
RESUMEN

En el siguiente monográfico le comentare de los diferentes tipos de reflectores sus aplicaciones, sus usos ,etc

Los reflectores son un medio de iluminación muy importante ya que

con ellos podemos iluminar, enviar ecos a través de ellos, organizar

eventos de alta calzadura,informar,tambien podemos darnos a

conocer por medio de la publicidad ya que ellos también se aplican

en los medios de publicida,ayudan a los arquitecto a poder relucir

mas sus obras de arte ya que estos le dan un toque único a las

edificaciones, zonas de seguridad, canchas deportivas ,edificación

de carácter de seguridad, también ayudan a la visibilidad en los

aeropuertos , cachas de tenis,beisboll,basket boll,etc.

EFECTO CORONA

Con el termino "efecto corona" se quiere señalar al conjunto de fenómenos que llevan a la aparición de la
conductividad del aire u otro gas alrededor de un conductor sometido a alta tensión. Siendo el origen de esta
ionización la magnitud del campo eléctrico en la proximidad del conductor y en particular en las vecindades
de las regiones de fuerte curvatura (efecto de puntas). Estas descargas disruptivas generan luz, ruido audible,
ruido de radio, vibración del conductor, ozono y otros productos que causan una disipación de energía que
debe ser suministrada por el sistema de alimentación. El efecto corona ha sido estudiado extensivamente en
muchos de sus aspectos teóricos desde principios de siglo formulándose muchas leyes y ecuaciones tomadas
como base por los desecadores para la evaluación de los distintos fenómenos asociados. Aunque no es
necesario tener un amplio conocimiento de la teoría de descarga en gases, SM es importante conocer la base
de la cinética de gases para comprender mejor el mecanismo del efecto corona.

MECANISMO Y MODOS DE CORONA

En mezclas de gases, cada constituyente tiene su propia distribución y siendo su temperatura la misma, el
valor Ros Varna con la rama cuadrada de las masas de las moléculas componentes. En particular, cuando hay
electrones, estos tienen la mas alta velocidad debido a su masa mucho mas pequeña que la de los átomos o
moléculas del gas. Todas las partículas están en permanente colisión unas contra otras y siendo la mayoría de
ellas de tipo elástico, la energía transnacional y el momentum se conservan. Sin embargo, SM una partícula
tiene singularmente alta energma (parte de la pequeña población en el extremo alto de la distribución de
velocidades), estas pueden causar colisiones inelásticas

IONIZACION DEL AIRE A TRAVES DEL EFECTO CORONA.

En cualquier momento que exista una población de electrones en el aire como consecuencia de cualquier
fenómeno, en una región de alta intensidad de campo eléctrico, estos se aceleraran con el campo y adquirirán

1

suficiente energía para excitar o ionizar un átomo neutro. Esta es la fuente del fenómeno de efecto corona.
Cuando el campo es lo suficientemente alto, ocurre ionización acumulativa. Un electrón ioniza un

17

átomo produciendo un segundo electrón. Este a su vez, junto con el

electrón original puede ionizar otros átomos, produciendo una avalancha llamada de Townsend. ASM, la
ionización tiende a aumentar exponencialmente, por supuesto que no todas las colisiones producidas resultan
en un nuevo electrón, algunas causan excitación y esto es en efecto el fenómeno visual. En un campo
uniforme el proceso descrito puede conducir a la ruptura dieléctrica total del gas a través de una descarga de
flameo. Esto puede ocurrir también en campos no uniformes si el voltaje es lo suficientemente alto, siendo la
causa de, por ejemplo, el flameo entre conductores o a través de cadenas de aisladores. Este es el proceso
básico que ocurre bajo una descarga atmosférica. Sin embargo cuando el voltaje no es lo suficientemente alto
para causar disrupción total, pero si lo suficiente para producir ionización en algunas regiones, allá aparecerá
el efecto corona. De acuerdo con Peek (1920), el gradiente eléctrico en la superficie de un conductor,
necesario para producir corona AC visual en el aire

DISTINTAS APLICACIONES PARA LOS TRATADORES DE EFECTO CORONA

Con la elaboración de este proyecto se ha querido implementar un nuevo método de esterilización para
materiales plásticos utilizados en la manipulación de pruebas en laboratorios clínicos, se han escogido estos
por lo que este material no resiste los métodos convencionales de esterilización que utilizan procedimientos
que trabajan a altas temperaturas para la completa esterilización de los materiales. Otro procedimiento para la
esterilización utiliza el gas oxido de etileno para tratar los materiales clínicos, este método requiere de una
adecuada manipulación puesto que el compuesto químico utilizado es toxico para el ser humano. Los equipos
que utilizan IL oxido de etileno tienen la necesidad de un suministro externo de gas y un complicado sistema
de válvulas, instalaciones y tuberías que pueden representar una fuente de fugas con la concebida puesta en
peligro para los operarios y para la capa de ozono de la tierra. A través de la investigación de este proyecto se
quiere implementar un equipo que sea capaz de esterilizar materiales plásticos y reemplace tanto en costos
como en funcionalidad a los actuales equipos utilizados para tal propósito. El equipo que se espera realizar
esta diseñado básicamente para esterilizar materiales plásticos, no tiene la capacidad de esterilizar implemento
que es necesario para la manipulación en laboratorios y clínicas como textiles e instrumentos metálicos de
gran utilidad en el ambiente quirúrgico. Al

18

terminar el proyecto se quiere comprender la capacidad y propiedad que

tiene el uso del ozono para la debida esterilización de materiales expuestos a esta variedad alotrópica del
oxigeno.

Eliptron

Diseñado para áreas que requieren de un haz de luz concentrado y uniforme. Su forma elíptica le permite
integrarse a la arquitectura contemporánea del lugar ;tales como zonas de vigilancia, chanchas deportivas,
zonas de seguridad, fachadas, monumentos.

Características principales

La eficiencia total de su flujo luminoso de 67%, es lograda gracias al sistema óptico de reflexión Bekolite

2

hidroformado de una sola pieza.
Montado sobre una rotula dentada que le permite girar para obtener la inclinación deseada.

Resistencia al vandalismo gracias a su cristal plano termo templados de 4 mm y broches de seguridad.

Equipado con balastra de Bekolite de vida probable de 10 más de años.

Capacidad máxima para lámparas de 400 W mercurio, sodio o aditivos metálicos.

INTERFERENCIA DE FUENTES EXTERNAS

Líneas de transmisión: Los sistemas de potencia son los que mayor cantidad de problemas presentan
inducción electromagnética y también, debido a que pueden alcanzar un potencial lo suficientemente grande
como para rebasar la correspondiente rigidez dieléctrica del aire; y se producen perdidas de energía debido a
la corriente que se forma a través del medio. Es decir, el aire se comporta como si fuera un conductor, dando
lugar a una corriente de fuga. En los conductores de potencia aireos como el mostrado, este efecto es visible
en la oscuridad, pudiéndose observar como quedan envueltos por un halo luminoso, azulado, de sección
transversal circular, tal como su fuera una corona, de ahm que se le diera el nombre de efecto corona.
PERTURBACIONES POR "EFECTO CORONA"
El "efecto corona" surge en un gas que se encuentra sometido a un intenso campo eléctrico no uniforme. Este
viene a ser el caso de las LAT, y se suele originar junto a irregularidades y asperezas en los conductores. Este
efecto se presenta en la capa inmediata del entorno de los conductores, al ionizarse el aire que los envuelve, y
puede hacerse visible en la oscuridad como "corona" luminosa.
Desde esas irregularidades (asperezas, zonas corroídas, insectos pegados, gotas de agua en caso de lluvia, etc.)
se originan "avalanchas" de electrones donde se produce un reforzamiento local del campo eléctrico. De este
fenómeno se deducen tres tipos de efectos molestos:
− El primero se deriva de los choques entre iones y moléculas, que engendran una onda sonora perceptible en
las inmediaciones de la línea. Con tiempo húmedo este ruido aumenta bastante, debido a que se incrementa el
numero de avalanchas. Una línea de 400 Kv. presenta un ruido semejante al de una intensa lluvia, y en
determinadas circunstancias puede perturbar la vida ordinaria de los habitantes ribereños.
− El segundo se debe a la propagación a lo largo de la línea de impulsos de corriente engendrados por esas
avalanchas electrónicas. Estos impulsos se desplazan a una velocidad próxima a la de la luz y originan una
onda electromagnética que es perceptible a muchos kilómetros del punto de origen, manifestándose en un
espectro de frecuencias de muchos megahercios. Un receptor de radio puede captar estas perturbaciones,
como ruido radioeléctrico, a 80 o 100 m de la línea.
− Y finalmente, los iones creados por las avalanchas electrónicas se someten a un movimiento de vaivén,
alejándose de los conductores hasta distancias superiores a un metro. En su movimiento transmiten energía
cinética a las moléculas neutras mediante choque, lo que se traduce

21

en pérdidas suplementarias de energía.

Los reflectores en general

1−Los reflectores eliptron están diseñado para áreas como:

(a)áreas de gran magnitud

(b)áreas pequeña

3

(c) para áreas que necesiten un haz de luz concertado

2− El reflector es el mejor candidato en las sistemas de antenas de satélites debido a :

(a)su gran peso

(b)su gran proyección de luz

(c)su peso ligero

3− Los reflectores impermeable son luces:

(a)de alta densidad

(b) de poca densidad

(c)ninguna de las anteriores

4− Scheffler Reflector es el dispositivo ingenioso por:

por su bajo costo en el mercado•
por su alta concentración de luz•
por concentrar la solana y crear el calor.•

Los reflectores en general

1−Los reflectores radar Son unas figuras geométricas metálicas que instaladas en boyas,faros,etc.,devuelven
en:

(a)sonido

(b)onda

(c) ecos

2−los reflectores−lite están diseñado para áreas que requieren de un haz de luz:

(a)abierto y fuerte

(b) abierto y uniforme

(c)uniforme y fuerte

3−los reflectores antiaéreo son aptos para:

(a)cumpleaños

(b)estadios

(c)concierto y publicidad

4−las principales aplicaciones de los reflectores retrodirectivo son:

4

(a)iluminar estadios

(b)enviar ecos

(c) Como elementos de calibración en sistemas radar

Reflecto−lite

Diseñado para áreas que requieren de un haz de luz abierto y uniforme, tales como zonas de vigilancia,
chanchas deportivas, zonas de seguridad, fachadas y áreas de maniobras.

El Reflecto−lite tiene un haz luminoso mas amplio que el Eliptron.

Características principales

El cuerpo y el reflector hidroformado de una sola pieza garantizan máxima resistencia mecánica .

La eficiencia del flujo luminoso es lograda gracias al sistema óptico de reflexión Bekolite hidroformado de
una sola pieza .

Ligero en peso.

Resistencia al vandalismo gracias a su cristal plano termo templados de 4 mm y broches de seguridad.

El Reflectolite cuenta con una cremallera de giro que permite el ajuste necesario a fin de obtener la
inclinación adecuada.

Equipado con balastro Bekolite de vida probable de 10 años.
A solicitud equipada con receptáculo tipo NEMA para fotocontrol.

Capacidad máxima para lámparas de 400 W mercurio, sodio o aditivos metálicos.

Reflecto−Mil

Diseñado para áreas que requieren de un haz de luz con un ángulo medio de gran potencia, tales como son las
zonas de vigilancia, estadios deportivos, zonas de seguridad, fachadas, aeropuertos, etc.

Características principales

La eficiencia del flujo luminoso es lograda gracias al sistema óptico de reflexión Bekolite hidroformado de
una sola pieza. Ligero en peso.

El cuerpo y el reflector hidroformado de una sola pieza garantizan máxima resistencia mecánica .

Resistencia al vandalismo gracias a su cristal plano termo templados de 5 mm y broches de seguridad.

Su abrazadera galvanizada (para montarse en postes de diámetro exterior de 1 1/2 a 3" nominal) permite girar
al Reflecto−Mil a fin de obtener su inclinación requerida.

Equipado con balastra Bekolite, con garantía prorrateada de 5 años y vida probable de mas de 10 años.

Capacidad máxima para lámparas de 1000 W mercurio, sodio y 1500W aditivos metálicos.

5

http://www.bekolite.com.mx/
http://www.bekolite.com.mx/Comp_elec.html
http://www.bekolite.com.mx/Comp_elec.html
http://www.bekolite.com.mx/Comp_elec.html

Reflector JET−05

Reflector para canchas deportivas, clubes, estacionamientos, elaborado en perfiles de aluminio, acabado en
anidizado natural, equipado con bombillos de descarga (Sodio, Mercurio, Metal Halide) 250W a 400W

Reflector JET−04

Reflector para canchas deportivas, clubes, estacionamientos, elaborado en perfiles de aluminio, acabado en
anidizado natural, equipado con bombillos de descarga (Sodio, Mercurio, Metal Halide) hasta 175W

Base Par−38

Reflector dirigible elaborado en aluminio fundido, equipado con 1, 2 ó 3 bombillos Par−38 de 75W ó 150W.
se suministra en color gris ó se puede ser pintada a elección del cliente bajo pedido

Reflector Sumergible

Reflector dirigible elaborado en bronce fundido, montado en trípode. equipado con bombillo Par−38 de 75W
ó 150W

Reflector Halógeno

Reflector para exteriores, elaborado en aluminio, equipado con bombillo halógeno de 300, 500W, 1000W ó
1500W.

Reflector Industrial para interiores

Reflector ideal para depósitos, hangares, Galpones. Pantalla de aluminio ó poli carbonato prismático,
equipada con bombillos de descarga (Sodio, Mercurio, Metal Halide) hasta 400W

16

Luminaria Copa (HI, HD)

Caja de aluminio fundido, con pantalla reflectora de poli carbonato prismático, en su versión HI se puede
equipar con fluorescentes compactos, y la HD puede equiparse con bombillos de descarga (Sodio, Mercurio,
Metal Halide) 250W a 400W.

Reflector IR−013

Reflector para canchas deportivas, clubes, estacionamientos, elaborado en perfiles de aluminio, acabado en
anidizado natural, equipado con bombillos de descarga (Sodio, Mercurio, Metal Halide) 250W a 400W.

REFLECTOR PLANO

Un reflector tal como chapa o una pantalla de cobre colocada prisma a una antena, influye en las
características direccionales de la misma forma que lo hace la tierra. Por ejemplo, una pantalla de cobre
paralela a un irradiador de media onda , produce un diagrama direccional. La acción puede analizarse con el
método de las imágenes en la que la pantalla de cobre se remplaza por la imagen negativa de la antena A4 ,
que es alimentada con una corriente de igual magnitud y fase opuesta a la de la antena A .

6

En el diagrama direccional Imagen negativa logrado con la antena A y el reflector es entonces el mismo
diagrama de un sistema de dos elementos separados 2S y consiste en las antenas A y A4, por las que circulan
corrientes iguales y opuestas. Sin embargo, debe observarse que la porción del diagrama direccional no existe
, por cuanto se encuentra, respecto al reflector o plano de tierra , de lado de la antena imagen. La máxima
ganancia de potencia que se obtiene con una combinación de un irradiador de media onda y un reflector plano
cuando la separación S es de 0.1 a0.2 longitudes de onda , es aproximadamente 6.5 veces en relación con un
irradiador isótropo

REFLECTORES ANTI−AEREOS

(SKY TRACKERS −− SKY LIGHT)

Reflectores anti−aéreos aptos para publicidad de alto impacto para todo tipo de evento:

* Inauguraciones

* Conciertos, etc...

De uno hasta once kilómetros de visibilidad de tierra a cielo con proyección de 1 a

30 rayos de un mismo equipo con movimiento circular oscilatorio para llamar la atención poderosamente de
ese su gran evento, espectáculo o esa importante ocasión .

REFLECTORES IMPERMEABLES

Los reflectores son luces de alta intensidad que iluminan un área determinada. Se pueden colocar en la proa de
un barco, con un control remoto desde el puesto del timón o se pueden usar en forma manual. Los reflectores
de tipo spotlights concentran sus haces tan herméticamente como sea posible para iluminar un área pequeña a
una gran distancia. Los reflectores de tipo floodlight tienen un haz más ancho y ofrecen una iluminación más
pareja (sin sombras o manchas luminosas).
Mientras el diseño de la lámpara del reflector y su lente han mejorado bastante a través de los años, muchos
usan simplemente faros auxiliares de automóvil en el ambiente marino. Con el advenimiento de las lámparas
halógenas de cuarzo hay disponibles intensidades más altas que las anteriores. Las bombillas de halógeno
producen una intensa luz blanca, con menos consumo y la mayor parte de ellas ha extendido la vida útil de la
lámpara comparado con las bombillas tradicionales.
Se han visto luces completamente inadecuadas que dicen tener 250.000 bujías ("candlepower") o más.
Candlepower es una medida del rendimiento total de salida de la luz, indistintamente de cómo se enfoca.

Para ver objetos a cierta distancia, sin embargo, la medida más interesante y difícil de encontrar es el LUX o
la intensidad de la luz en un punto en particular. Para tener un número alto de LUX a cierta distancia, el haz
de luz deberá tener luminosidad y foco, siendo aquí donde un diseño preciso del reflector puede ayudar. El
reflector conduce la salida de luz desde el filamento de la bombilla y lo refleja en un cono compacto, con los
mejores diseños de reflectores se tienen modelos reducidos para mayor lux en el objetivo.
En general, las lentes de diámetros más grandes producen un haz de foco más eficaz.. Esto es porque la luz
mas difusa puede ser "capturada" y proyectada al exterior. Los reflectores pequeños generalmente tendrán un
ancho de haz más desparramado.
En la combinación floodlights/spotlights normalmente tienen un segundo filamento de la bombilla que no está
exactamente en el punto focal del reflector. Esto causa que el reflector pueda emitir más lejos y así iluminar
una área más grande con menos intensidad.
Los barcos grandes pueden beneficiarse con un reflector permanentemente montado con un telemando. De

7

esta manera el operador del barco puede apuntar la luz en cualquier dirección desde el puesto de mando de la
embarcación. La mayoría de las luces a control remoto aceptan un segundo mando para el otro puesto de
mando

7

REFLECTORES PARABOLICOS

El reflector es el mejor candidato en las sistemas de antenas de satélites debido a su peso ligero, a su
estructura simple, y a la madurez de diseño. La principal desventaja es que el reflector debe ser del tipo offset
para evitar el bloqueo producido por el alimentador. El reflector offset permite un mejor control del diagrama
y una disminución del acoplamiento entre el alimentador y el reflector, pero no tiene simetría de rotación, lo
que limita la capacidad de exploración.

En general una antena a base de reflectores puede consistir en una o más superficies reflectoras de diferentes
formas: paraboloide , hiperboloide, esferoide, elipsoide o una forma general. Los reflectores parabólicos offset
son los más utilizados.

Parámetro de Diseño

Los principales parámetro de diseño de los reflectores son: tamaño de la apertura, tipo de reflector, distancia
focal, distancia de offset, y tolerancia de la superficie.

Tamaño de Apertura

El tamaño de la apertura viene determinado por la ganancia y el ancho de haz requeridos. En una aplicación
multibeam (multihaz), el cumplimiento de los requerimientos para generar el diagrama deseado es mejor si el
reflector es grande. Los reflectores grandes permiten concentrar la energía radiada en una pequeña área y
proporcionan mejores valores del NLPS, lo que permite reducir las interferencias entre haces cercanos y entre
satélites. Pero hay que recordar que en un satélite el espacio es muy limitado, y por lo tanto el tamaño de la
antena debe ser el mínimo posible que cumpla las especificaciones.

4

Tipo de Reflector

Un reflector simple es siempre la primera opción. El candidato favorito es el reflector offset debido a las
características comentadas anteriormente y su madurez de diseño. Sin embargo el reflector offset tiene una
capacidad de exploración muy limitada. Un reflector esférico está libre de astigmatismo y de coma cuando el
foco está colocado en el centro de curvatura. Por lo tanto para conseguir una mayor capacidad de exploración
se recurre a reflectores con una forma entre paraboloide y esférica.

Por otra parte la superficie puede ser sólida para antenas con polarización circular y mallada para
polarizaciones lineales. Un reflector mallado puede mejorar la pureza de polarización en una polarización
lineal. Se pueden utilizar dos superficies malladas para compartir la misma área de apertura y formar un
sistema compacto. La superficie delantera refleja una clase de polarización mientras que permite paso de la
polarización ortogonal. El reflector trasero refleja la polarización ortogonal y filtra la polarización cruzada
indeseada.

Se puede utilizar reflectores dobles para mejorar el sistema óptico. Los reflectores dobles tienen un grado más
de libertad, y debe ser capaz de reducir la aberración de fase para permitir una mayor capacidad de
exploración. Los reflectores dobles clásicos son los Cassegrain y los Gregorianos.

8

REFLECTORES RADAR

Son unas figuras geométricas metálicas que instaladas en boyas,faros,etc.,devuelven un eco más intenso,
permitiendo la detección a mayor distancia.Normalmente este aumento del alcance en la localización del
blanco es del 60% al 100% .

Actualmente se utilizan otros sistemas de detección radar como los llamados

Respondedores de radar

Son balizas que emiten una señal de radio de 9 Gigaherzios. (Ghz) y recibidas por radares de banda L
(centimetricas) son utilizadas para salvamento maritimo.Tambien existen los llamados Racon (Radio
BeaCON que es un reflector electrónico que funciona al recibir las ondas del radar, devolviendo una señal
amplificada. Esta señal se traduce en la pantalla en unos pequeños arcos concéntricos que forma una línea o
demora en la dirección del barco..La distancia la da el mas próximo al centro de la pantalla

REFLECTORES RETRODIRECTIVO

Se dispone de una tecnología para el diseño y fabricación de reflectores retrodirectivos planos realizados por
técnicas de fotograbado. Esta tecnología es especialmente aplicable en sistemas de calibrado de radares
monoestáticos, y también para resaltar la presencia de objetos, obstáculos o personas, en los radares
anticolisión que se están incorporando en los automóviles. Las principales ventajas que ofrece esta tecnología
son: reducido peso de los reflectores, estabilidad de 5 dB de rizado en una cobertura de 60º, facilidad de
instalación o transporte y bajo mantenimiento y tamaño.

Descripción

Los reflectores planos retrodirectivos reflejan señales de microondas, son de banda estrecha, y utilizan la
tecnología de antenas planas impresas, consiguiéndose una reducción drástica de peso y una buena adaptación
a la superficie exterior de los objetos en los que se instale.

Este producto, además de canalizar la reflexión únicamente hacia la fuente emisora, puede incorporar a la
señal reflejada una firma que caracterice al reflector, ampliando las posibilidades de uso.

Sus principales aplicaciones son:

Como elementos de calibración en sistemas radar.•
Para resaltar la presencia de objetos a los radares anticolisión de tráfico.•
Para denotar la presencia en sistemas de paso sometidos a vigilancia, tales como áreas de acceso
restringido, cintas transportadoras, pasos por puntos de peaje, elaboración de lista de compra en
establecimientos comerciales.

•

Como llave por control remoto, para sistemas electrónicos tales como apertura automática de puertas.

Aspectos innovadores

Empleo en sistemas para calibrado de radares, su aspecto innovador es la reducción de peso que se
obtiene con esta tecnología.

•

12•
• Utilización para resaltar la presencia de obstáculos a los radares anticolisión de tráfico, la innovación

es precisamente su uso, que puede contribuir a la reducción de accidentes de tráfico. No hay
actualmente en uso un sistema similar.

•

9

Utilización como elementos que denota su presencia, incluyendo una marca que caracterice al elementos
(nombre de la persona, precio del objeto...), puede contribuir a la mejora de la calidad de vida de los
ciudadanos, ya que puede por ejemplo facilita el acceso a sitios sometidos a control, o agilizar el paso por los
puestos de pago en autopistas, centros comerciales, etc.

Ventajas competitivas

Al ser utilizados como puntos de referencia en sistemas de calibrado de radares, presentan la ventaja
de tener una estabilidad de 5 dB de rizado en una cobertura de 60º.

•

Por otra parte, su instalación o transporte, a la hora de ubicarlos sobre cualquier superficie o tipo de
terreno, no presenta graves inconvenientes.

•

Respecto al resto de aplicaciones mencionadas en el apartado anterior, presentan las ventajas de ser un sistema
de bajo mantenimiento y reducido tamaño, lo que facilita su uso.

RELECTOR ANGULADO.

Siguiendo con lo de reflectores, hay uno que parte del principio del reflector plano, solo que este se dobla
como para formar un reflector diedro, con el que se logra una mayor directividad. La siguiente figura muestra
la forma de uno, donde el ángulo (del diedro se hace de 180(/(, en la que (es un numero entero.

Dicha disposición produce una pronunciada concentración de la irradiación en el plano perpendicular a la
recta de intersección de las dos superficies planas. Con un ángulo de 90(,la máxima ganancia de potencia
realizable es de aprox. 16 veces en comparación con el irradiador isótropo, y tiene lugar cuando la separación
"s" se aproxima a 1/4 de la longitud de onda.

SCHEFFLER REFLECTOR

Scheffler Reflector es el dispositivo ingenioso por concentrarse la solana y crear el calor. Se inventó por
científico alemán Sr. Wolfgang Scheffler. Hay varios tamaños de reflectores como 8.5 sq.mtr., 9.5 sq.mtr., 11
sq. el mtr. el etc. Nosotros fabricamos sólo un tamaño de 11 sq. el mtr. Scheffler reflector se concentra la
solana de 11 sq. el mtr. a una mancha pequeña de aproximadamente 30 cm. es decir la proporción de la
concentración es aproximadamente 125 veces. El reflector tiene rastreando dispositivo por que siempre
enfrenta el sol. El rasgo específico de este reflector es ese punto de la concentración de la solana está en el
mismo lugar para el día eventhough reflector plato entero está moviendo con el sol. Así que es posible cocinar
la comida o usar el calor concentrado al punto de la concentración que es algunos eso que fuera del plato del
reflector.

El plato del reflector es de forma elíptica. El tamaño es 4.6mtr × 3.26mtr. es hecho de estructura de la cañería.
Se colocan los espejos de vaso en él en las curvas del paraboloidal. Aluminium encauza el apoyo los espejos
de vaso. El plato del reflector entero está montado en el dispositivo rastreando. Es fijo en la posición y marco
de la fundación

10

