

©TecNM mayo 2016 Página | 1

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura
Nombre de la asignatura:

Clave de la asignatura:

SATCA:

Carrera:

Máquinas Eléctricas

AEF - 1040

3 - 2 -5

Ingeniería Electrónica e Ingeniería Mecatrónica

2. Presentación
Caracterización de la asignatura
Esta asignatura aporta al perfil del egresado la capacidad para entender el funcionamiento de las
máquinas eléctricas y las habilidades para seleccionarlas, ponerlas en operación y controlarlas. Para
integrarla, se ha revisado el tipo de máquinas eléctricas que existen y sobre todo aquellas que más uso y
aplicación tienen.

Esta asignatura tiene como antecedentes las competencias de electromagnetismo, circuitos eléctricos I
y II, y análisis de circuitos eléctricos y como procedentes las competencias de electrónica de potencia
aplicada y en las asignaturas de los módulos de especialidad.

Intención didáctica
Es importante destacar las partes constitutivas que integran cada tipo de máquina y mostrar las
diferencias que tienen con respecto a las demás, de igual manera se conceptualizan los principios de
funcionamiento para integrar los conocimientos y realizar las pruebas a los diversos tipos de máquinas
con la finalidad de determinar sus parámetros de operación.

Una vez abordados los estudios conceptuales y de aplicación, el alumno deberá interactuar con los
diferentes tipos de máquinas de manera continua dentro del laboratorio, realizar las conexiones
necesarias y simular las variables de las máquinas para verificar su comportamiento.

El contenido está dividido en 5 temas. En el primero, se retoman los conceptos fundamentales del
electromagnetismo para fundamentar el principio de funcionamiento del transformador. Posteriormente
se ven las características del transformador ideal y real, la regulación de tensión con diversos tipos de
cargas, su rendimiento y las diversas conexiones de los transformadores y autotransformadores.

En la segunda unidad se considera la máquina de corriente directa, sus partes constitutivas y su
principio de funcionamiento como generador y motor; además, se analizan las diferentes conexiones
con sus respectivas características, también se estudian los diversos tipos de arranque, control de
velocidad y frenado de los motores, así como sus campos de aplicación.

El tercer tema comprende el análisis de la máquina síncrona, analizando sus partes constitutivas y
principio de funcionamiento como generador y motor. Para el caso del generador se obtiene la fuerza
electromotriz inducida, se interpretan los circuitos equivalentes y diagramas fasoriales y se calcula la
regulación de tensión con diferentes cargas, además de la conexión en paralelo de varios generadores.
Para el caso del motor se estudian los métodos de arranque, y se determina la potencia, el par
electromagnético y su rendimiento, además de analizarlo bajo diferentes condiciones de carga y

©TecNM mayo 2016 Página | 2

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

corriente de excitación.

El tema cuarto se enfoca en el análisis de los principios de funcionamiento de los motores de inducción
y su aplicación en la industria. También se estudia el arranque y control de velocidad de los mismos
En el quinto tema se hace énfasis en las partes constitutivas del motor de inducción monofásico y su
principio de funcionamiento; se analizan el arranque y el control de su velocidad. De la misma forma,
se estudian los diferentes tipos de motores como son: el de fase partida, de arranque por capacitor, de
operación continua por capacitor, universal, de polos sombreados, de pasos, lineales y servomotores.
También se determina el tipo de aplicación.

Las actividades de aprendizaje deben ser las necesarias para hacer significativo el aprendizaje; algunas
de estas pueden realizarse como actividades extra clase.
Se busca partir de experiencias cotidianas, que el estudiante reconozca los fenómenos físicos en su
entorno.

En las actividades de aprendizaje sugeridas, se propone la formalización de conceptos a partir de
experiencias concretas; se pretende además que el alumno tenga el primer contacto en forma concreta y
sea a través de la observación, la reflexión, la discusión y la práctica, que se dé la formalización; La
interacción con las máquinas debe ser después de este proceso, con la finalidad de que tenga los
elementos teóricos y prácticos para operar y controlar las máquinas eléctricas.

En el transcurso de las actividades programadas, es muy importante que el estudiante aprenda a valorar
las actividades que lleva a cabo y entienda que está construyendo su quehacer profesional; de igual
manera, que aprecie la importancia del conocimiento y los hábitos de trabajo; desarrolle la curiosidad,
la puntualidad, el entusiasmo y el interés, la tenacidad, la flexibilidad y la autonomía.

3. Participantes en el diseño y seguimiento curricular del programa
Lugar y fecha de elaboración o

revisión
Participantes Evento

Instituto Tecnológico de
Aguascalientes del 15 al 18 de

junio de 2010.

Representantes de los Institutos
Tecnológicos de:
Centro Interdisciplinario de
Investigación y Docencia en
Educación Técnica, Acapulco,
Aguascalientes, Apizaco, Boca
Río, Celaya, Chetumal,
Chihuahua, Chilpancingo,
Chiná, Cd. Cuauhtémoc, Cd.
Juárez, Cd. Madero, Cd.
Victoria, Colima, Comitán,
Cuautla, Durango, El Llano de
Aguascalientes, Huixquilucan,
Valle Bravo, Guaymas,
Huatabampo, Huejutla, Iguala,
La Laguna, La Paz, La Zona
Maya, León, Lerma, Linares,

Elaboración del programa de
estudio equivalente en la
Reunión Nacional de
Implementación Curricular y
Fortalecimiento Curricular de las
asignaturas comunes por área de
conocimiento para los planes de
estudio actualizados del SNEST.

©TecNM mayo 2016 Página | 3

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Los Mochis, Matamoros,
Mazatlán, Mérida, Mexicali,
Minatitlán, Nuevo Laredo,
Orizaba, Pachuca, Puebla,
Querétaro, Reynosa, Roque,
Salina Cruz, Saltillo, San Luis
Potosí, Tehuacán, Tepic,
Tijuana, Tlaxiaco, Toluca,
Torreón, Tuxtepec, Valle de
Oaxaca, Veracruz,
Villahermosa, Zacatecas,
Zacatepec, Altiplano de
Tlaxcala, Coatzacoalcos,
Cuautitlán Izcalli, Fresnillo,
Irapuato, La Sierra Norte
Puebla, Macuspana, Naranjos,
Pátzcuaro, Poza Rica, Progreso,
Puerto Vallarta, Tacámbaro,
Tamazula Gordiano, Tlaxco,
Venustiano Carranza,
Zacapoaxtla, Zongólica y
Oriente del Estado Hidalgo.

Instituto Tecnológico de Morelia
del 10 al 13 de septiembre de

2013.

Representantes de los Institutos
Tecnológicos de:
Aguascalientes, Apizaco, Boca
del Río, Celaya, CRODE
Celaya, Cerro Azul, Chihuahua,
Cd. Cuauhtémoc, Cd. Hidalgo,
Cd. Juárez, Cd. Madero, Cd.
Valles, Coacalco, Colima,
Iguala, La Laguna, Lerdo, Los
Cabos, Matamoros, Mérida,
Morelia, Motúl, Múzquiz,
Nuevo Laredo, Nuevo León,
Oriente del Estado de México,
Orizaba, Pachuca, Progreso,
Purhepecha, Salvatierra, San
Juan del Río, Santiago
Papasquiaro, Tantoyuca, Tepic,
Tlatlauquitpec, Valle de
Morelia, Venustiano Carranza,
Veracruz, Villahermosa,
Zacatecas y Zacatepec.

Reunión Nacional de
Seguimiento Curricular de las
Asignaturas Equivalentes del
SNIT.

©TecNM mayo 2016 Página | 4

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

4. Competencia(s) a desarrollar
Competencia específica de la asignatura

Analiza el funcionamiento de las diferentes máquinas eléctricas y realiza una adecuada selección para
su aplicación, según el tipo de carga.

5. Competencias previas

 Identifica las propiedades magnéticas de los materiales para su clasificación y selección
 Selecciona y utiliza adecuadamente los diferentes instrumentos y/o equipos de medición para la

lectura de los diferentes parámetros mecánicos y eléctricos, que permitan tener un mejor control
en el diseño, instalación y operación de sistemas y dispositivos electromecánicos, de acuerdo a
la normativa nacional e internacional.

 Conoce y aplica los métodos y teoremas para el análisis en el dominio de la frecuencia de
circuitos monofásicos en corriente alterna.

 Analiza y resuelve circuitos polifásicos empleando las transformaciones correspondientes.
 Aplica los conceptos básicos de las leyes y principios fundamentales del Electromagnetismo,

para la solución de problemas reales.
 Conoce los números complejos, sus representaciones y las operaciones entre ellos para tener

una base de conocimiento a utilizar en ecuaciones diferenciales y en diferentes aplicaciones de
ingeniería.

6. Temario

No. Nombre de temas Subtemas

1 Fundamentos de electromagnetismo y
transformador eléctrico.

1.1 Leyes fundamentales de electromagnetismo.
1.2 Variables magnéticas.
1.3 El circuito magnético.
1.4 Principio operacional del transformador
1.5 Partes constitutivas del transformador
1.6 Análisis del transformador ideal.
1.7 Análisis del transformador real y su circuito

equivalente.
1.8 Análisis de la regulación de tensión con

diferentes tipos de cargas.
1.9 Eficiencia de los transformadores a diferentes

factores de potencia.
1.10 Autotransformadores monofásicos.
1.11 Conexiones de transformadores

monofásicos en arreglos trifásicos.
1.12 Conexiones de autotransformadores

monofásicos en arreglos trifásicos.

2 Máquinas de corriente directa.

2.1 Componentes de las máquinas de CD
2.2 Principio operacional de las máquinas de

C.D., como generador y como motor.
2.3 Tipos de generadores (excitación separada,

derivación, serie y compuesto) y sus curvas

©TecNM mayo 2016 Página | 5

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

características
2.4 Tipos de motores (derivación, excitación

separada, serie y compuesto) y sus curvas
características.

2.5 Ecuaciones de par electromagnético para los
motores de CD

2.6 Condiciones de arranque para los diferentes
tipos de motores de CD

2.7 Control de los motores de CD
2.7.1 arranque.
2.7.2 velocidad.
2.7.3 inversión de giro.
2.7.4 frenado.

2.8 Aplicaciones de los motores de CD.
3 Máquinas síncronas

3.1 Componentes de las máquinas sincrónicas.
3.2 Principio operacional de las máquinas
sincrónicas como generador y como motor.
3.3 Fuerza electromotriz inducida y frecuencia.
3.4 Circuito equivalente y diagramas fasoriales.
3.6 Regulación de tensión con diferentes tipos de
carga.
3.7 Operación en paralelo de los generadores

sincrónicos.
3.8 Métodos de arranque de los motores

sincrónicos.
3.9 Análisis fasorial del motor sincrónico bajo

diferentes condiciones de carga y de
excitación.

3.10 Potencia, par electromagnético y
rendimiento.

4 Motores de inducción 4.1 Principio y análisis del motor jaula de ardilla.
4.2 Principio y análisis del Motor con rotor

devanado
4.3 Arranque y control de velocidad de los

motores de inducción
4.4 Aplicaciones de los motores de inducción

trifásicos
5 Motores Especiales 5.1 Elementos básicos de los motores

monofásicos
5.2 Principio de operación del motor monofásico

de inducción
5.3 Arranque de los motores monofásicos de

inducción
5.4 Devanados de fase partida
5.5 Arranque por capacitor
5.6 Operación continua por capacitor

©TecNM mayo 2016 Página | 6

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

5.7 Motor universal
5.8 Motor de polos sombreados
5.9 Motor de pasos
5.10 Servomotores
5.11 Motores lineales
5.12 Aplicación de los motores especiales

7. Actividades de aprendizaje de los temas

Fundamentos de electromagnetismo y transformador eléctrico.
Competencias Actividades de aprendizaje

Específicas:
Conoce el principio de operación del
transformador y comprende su funcionamiento
para determinar su aplicación.

Genéricas.
 Capacidad de abstracción, análisis y síntesis
 Capacidad de aplicar los conocimientos en la

práctica
 Capacidad de comunicación oral y escrita
 Habilidades en el uso de las tecnologías de la

información y de la comunicación.
 Capacidad para identificar, plantear y

resolver problemas.
 Habilidades interpersonales.
 Capacidad de trabajo en equipo.
 Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas.

 Utilizar las leyes del electromagnetismo en el
funcionamiento de las máquinas eléctricas.

 Describir las partes de un transformador, y
determinar sus marcas de polaridad y su
relación de transformación.

 Obtener la resistencia óhmica de los
devanados y su resistencia de aislamiento

 Determina sus parámetros, así como su
circuito equivalente a partir de las pruebas de
cortocircuito y circuito abierto del
transformador.

 Determinarla regulación de tensión de los
transformadores cuando operan bajo
diferentes tipos de cargas, así como su
eficiencia.

 Describir los principios de operación de los
transformadores monofásicos, y trifásicos.

 Investigar la diferencia entre un
transformador y un autotransformador.

 Utilizar las conexiones de los bancos de
transformadores monofásicos en arreglos
trifásicos.

 Utilizar las conexiones de bancos de
autotransformadores monofásicos en arreglos
trifásicos.

Máquinas de corriente continua.
Competencias Actividades de aprendizaje

Específicas:
Conoce el principio de funcionamiento de la
máquina de C.C. como generador y como motor
para su adecuada selección y aplicación.
Realiza el arranque y control de velocidad de los
motores de C.C.

 Identificar las partes que conforman una
máquina de C.C. y describir el principio de
funcionamiento.

 Determinar las curvas características en los
diferentes tipos de conexión de los
generadores de C.C.

 Analizar los parámetros utilizados en una

©TecNM mayo 2016 Página | 7

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Genéricas:
 Capacidad de abstracción, análisis y síntesis
 Capacidad de aplicar los conocimientos en la

práctica
 Capacidad de comunicación oral y escrita
 Habilidades en el uso de las tecnologías de la

información y de la comunicación.
 Capacidad para identificar, plantear y resolver

problemas.
 Habilidades interpersonales.
 Capacidad de trabajo en equipo.
 Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas.

máquina de C.C. para su operación como
generador y como motor.

 Determinar las curvas características en los
diferentes tipos de conexión de los
generadores de C.C.

Máquinas Síncronas.
Competencias Actividades de aprendizaje

Específicas:
Aplica el principio de funcionamiento de la
máquina síncrona como motor y como generador
y su comportamiento en el sistema eléctrico para
controlar su operación.

Genéricas:
 Capacidad de abstracción, análisis y síntesis
 Capacidad de aplicar los conocimientos en la

práctica
 Capacidad de comunicación oral y escrita
 Habilidades en el uso de las tecnologías de la

información y de la comunicación.
 Capacidad para identificar, plantear y

resolver problemas.
 Habilidades interpersonales.
 Capacidad de trabajo en equipo.
 Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas

 Investigar y analizar el principio de
funcionamiento de una máquina síncrona
como motor o como generador.

 Elaborar el circuito equivalente de la
máquina síncrona.

 Trazar los diagramas fasoriales resultantes de
un alternador alimentando con cargas
resistivas, inductivas y capacitivas.

 Calcular la fuerza electromotriz inducida y
su frecuencia variando la corriente de
excitación del devanado de campo y la
velocidad en forma matemática y comprobar
experimentalmente.

 Conectar en paralelo los generadores
síncronos o interconectarlos con un bus
infinito tomando en cuenta las condiciones
requeridas.

 Investigar las diferentes formas de arrancar
el motor sincrónico.

 Calcular los valores de par electromagnético,
así como su potencia y rendimiento del
motor síncrono.

Motores de corriente alterna

Competencias Actividades de aprendizaje
Específicas:
Aplica las leyes del electromagnetismo para
comprender el funcionamiento del motor de
inducción.

 Explicar el principio de operación,
construcción y funcionamiento de los
motores de inducción.

 Investigar las partes constitutivas del motor

©TecNM mayo 2016 Página | 8

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Selecciona el motor de acuerdo a las
características de la carga para una aplicación en
específico.
Utiliza los métodos de arranque y control de
velocidad de los motores de inducción para
determinar su aplicación.

Genéricas:
 Capacidad de abstracción, análisis y síntesis
 Capacidad de aplicar los conocimientos en la

práctica
 Capacidad de comunicación oral y escrita
 Habilidades en el uso de las tecnologías de la

información y de la comunicación.
 Capacidad para identificar, plantear y

resolver problemas.
 Capacidad de trabajo en equipo.
 Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas.

jaula de ardilla y del motor de rotor
devanado.

 Realizar pruebas para la obtención de
parámetros de los motores de inducción.

 Identificar ventajas y desventajas del motor
de inducción jaula de ardilla.

 Investigar las diferentes aplicaciones del
motor de inducción

Motores especiales
Competencias Actividades de aprendizaje

Específicas:
Conoce el funcionamiento y características de los
motores monofásicos de inducción y los
diferentes tipos de máquinas especiales para
determinar sus aplicaciones.

Genéricas:
 Capacidad de abstracción, análisis y síntesis
 Capacidad de aplicar los conocimientos en la

práctica
 Capacidad de comunicación oral y escrita
 Habilidades en el uso de las tecnologías de la

información y de la comunicación.
 Capacidad para identificar, plantear y

resolver problemas.
 Habilidades interpersonales.
 Capacidad de trabajo en equipo.
 Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas

 Investigar las partes que lo componen y las
funciones del motor monofásico de
inducción.

 Comprender el principio de funcionamiento
del motor monofásico de inducción.

 Investigar los métodos de control de
velocidad de los motores monofásicos de
inducción.

 Elaborar un cuadro sinóptico donde
aparezcan todos los tipos de motores
monofásicos, sus características y
aplicaciones

 Elaborar un cuadro sinóptico donde
aparezcan todos los motores especiales, su
funcionamiento, características y
aplicaciones de cada uno de ellos.

©TecNM mayo 2016 Página | 9

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

8. Prácticas
 Pruebas de corto circuito y circuito abierto a un transformador para la obtención de sus

parámetros.
 Conexiones de bancos de transformadores monofásicos en distintas configuraciones trifásicas.
 Obtener las curvas características de los generadores y motores de C.C.
 Métodos de arranque de los motores de C.C.
 Control de velocidad de los motores de C.C.
 Pruebas de resistencia óhmica y de aislamiento, de cortocircuito y circuito abierto del motor de

inducción.
 Operación en paralelo de transformadores
 Generación de la fuerza electromotriz.
 Operación en paralelo de generadores sincrónicos.
 Arranque de un motor sincrónico y operación bajo carga.
 Arranque de los motores monofásicos de inducción.
 Arranque y control de motores de pasos.

9. Proyecto de asignatura (Para fortalecer la(s) competencia(s) de la asignatura)
El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el desarrollo y
alcance de la(s) competencia(s) de la asignatura, considerando las siguientes fases:
 Fundamentación: marco referencial (teórico, conceptual, contextual, legal) en el cual se

fundamenta el proyecto de acuerdo con un diagnóstico realizado, mismo que permite a los
estudiantes lograr la comprensión de la realidad o situación objeto de estudio para definir un
proceso de intervención o hacer el diseño de un modelo.

 Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por parte de
los estudiantes con asesoría del docente; implica planificar un proceso: de intervención empresarial,
social o comunitario, el diseño de un modelo, entre otros, según el tipo de proyecto, las actividades
a realizar los recursos requeridos y el cronograma de trabajo.

 Ejecución: consiste en el desarrollo de la planeación del proyecto realizada por parte de los
estudiantes con asesoría del docente, es decir en la intervención (social, empresarial), o
construcción del modelo propuesto según el tipo de proyecto, es la fase de mayor duración que
implica el desempeño de las competencias genéricas y especificas a desarrollar.

 Evaluación: es la fase final que aplica un juicio de valor en el contexto laboral-profesión, social e
investigativo, ésta se debe realizar a través del reconocimiento de logros y aspectos a mejorar se
estará promoviendo el concepto de “evaluación para la mejora continua”, la metacognición, el
desarrollo del pensamiento crítico y reflexivo en los estudiantes.

10.Evaluación por competencias (específicas y genéricas de la asignatura)
Debe aplicarse evaluación:

 Diagnóstica, al inicio del curso, sin que se considere para la evaluación sumativa.
 Formativa, durante el desarrollo de la asignatura, apoyándose en los instrumentos y

herramientas que se señalan a continuación.
 Sumativa, al final, para determinar la valoración numérica de la asignatura se debe basar en los

niveles de desempeño establecidos en el Lineamiento para la Evaluación y Acreditación de
Asignaturas vigente.

©TecNM mayo 2016 Página | 10

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

 Se recomienda el uso de la coevaluación, autoevaluación y heteroevaluación.

 Todos los productos deben de estar contenidos en el portafolio de evidencias que el alumno integrará
durante el desarrollo de la asignatura. El docente tendrá en resguardo dicho portafolio al finalizar el
curso. El portafolio de evidencias puede ser electrónico.

Instrumentos y herramientas sugeridas para evaluar las actividades de aprendizaje:

Instrumentos Herramientas
 Mapa conceptual
 Problemario
 Examen teórico/práctico
 Esquemas
 Representaciones gráficas o esquemáticas
 Mapas mentales
 Ensayos
 Reportes de prácticas
 Resúmenes
 Simulaciones

 Rúbrica
 Lista de cotejo
 Matriz de valoración
 Guía de observación

11. Fuentes de información
1. Gonen T. (2011). Electrical Machines with MATLAB. (2a. Ed.). CRC Press .
2. NasarS. (1997) Electric Nachines and. Electromechanics.(2a. Ed.). McGraw Hill
3. Groos Ch. A. (2006). Electric Machines. (1a. Ed.). CRC Press.
4. Chee- Mun O..(1997). Dynamic Simulation of Electric MachineryUsing Mat Lab/Simulink.

Prentice Hall.
5. Kosow, I. L. 2009. Máquinas eléctricas y transformadores.(1ª Ed.). Reverte
6. Fitzgeral, K., (2003) Máquinas eléctricas, (6a. Ed.). McGraw Hill Interamericana
7. Cathey, J. J., (2002). Máquinas eléctricas, análisis y diseño aplicando Matlab, McGraw Hill.
8. Krause, P., Wasynczuk O. and Scott D. (2013). Analysis of Electric Machinery, (3a Ed.). McGraw

Hill
9. Chapman, Stephen J. (2005) Máquinas eléctricas. (4ª Ed.). Mc.Graw Hill.
10. E.E. Staff del M.I.T, (2009) Circuitos magnéticos y transformadores, Reverte
11. Comisión Federal de Electricidad, Manual de pruebas a transformadores,

edición vigente
12. ANSI IEEE Std C57 100-1986 Transformadores en aceite
13. ANSI IEEE Std C57.105-1978 IEEE Guide for application of transformer connections in three-

phase distribution systems
14. ANSI IEEE Std C57.12.80 1978 IEEE IEEE Standard terminology for powerand distribution

transformers
15. Catálogos de fabricantes de transformadores
16. Catálogos de fabricantes de motores de inducción trifásicos y monofásicos
17. Catálogos de fabricantes de generadores y motores síncronos
18. IEEE Std 114-2001 IEEE Standard Test Procedure for Single-Phase Induction Motors
19. IEEE Std 115-1995 IEEE Guide Test Procedure for Synchronous Machines
20. IEEE Std 112-2004 IEEE Standard test procedure for polyphase induction motors and generators

