

Diagramas de Bode Respuesta En Frecuencia

Generalidades

Es un diagrama asintótico: se puede aproximar fácilmente trazando líneas rectas (asíntotas).

Presenta la respuesta de ¹Magnitud y ²Fase con la variación de la Frecuencia de una función de transferencia.

Tanto las escalas abscisas como la magnitud misma se representa en unidades logarítmicas.

Decibeles (dB)

El oído humano es un mecanismo logarítmico: La <u>intensidad</u> de un sonido, es proporcional al cuadrado de la amplitud de la onda sonora. La intensidad del sonido es una cantidad objetiva, que se puede medir por medio de diversos instrumentos, como por ejemplo un osciloscopio.

Por otro lado, la <u>sonoridad</u> es una sensación fisiológica que difiere de una persona a otra. La sonoridad es subjetiva, pero está relacionada con la intensidad del sonido.

Ver http://en.wikipedia.org/wiki/Fletcher-Munson_curve

http://en.wikipedia.org/wiki/Robinson-Dadson_curves

ISO 226:2003

Puesto que
$$P_2 = \frac{V_2^2}{R_R}$$
 $P_1 = \frac{V_1^2}{R_R}$ $P_1 = \frac{V_1^2}{R_R}$ $P_2 = \log \left(\frac{V_2}{V_1}\right)^2 = 2\log \frac{V_2}{V_1}$ Pero el BELIO es una unidad muy grande, por lo que se utilizan las décimas de Belio, el *decibelio* (dB) $\frac{B}{10} = 2\log \frac{V_2}{V_1}$ $dB = 20\log \frac{V_2}{V_1}$

Construcción del Diagrama de Bode

Escala Vertical: ganancia(dB)=20 $\log |V_{out}/V_{in}|$ Escala Horizontal: $x = \log f$

Para construir la gráfica de Bode, primero se debe normalizar la ecuación de la función de transferencia, esto es, escribirla de forma tal que contenga:

- Constantes.
- ·Ceros en el origen.
- ·Polos en el origen.
- Ceros finitos
- Polos Finitos

Construcción del Diagrama de Bode

- Cada uno de los términos anteriores, debe expresarse tal que cada término polo o cero contengan una ganancia DC=0
- Así, la función de transferencia debe quedar escrita de la forma normalizada, por ejemplo:

$$H(\omega) = K \frac{(j\omega + Z_1)}{j\omega(j\omega + P_1)} = \frac{KZ_1}{P_1} * \frac{(j\omega/Z_1 + 1)}{j\omega(j\omega/P_1 + 1)} = K' * \frac{(j\omega/Z_1 + 1)}{j\omega(j\omega/P_1 + 1)}$$

Los polos y ceros cuadráticos conjugados requieren una notación diferente

Construcción del Diagrama de Bode En una forma más general, una ecuación de bode queda como:
$$\begin{array}{c} \text{Polo o cero en el origen} \\ \text{Cero simple (finito)} \end{array} \\ H(\omega) = K \frac{(j\omega)^{\pm 1}(1+j\omega/z_1)\left[1+j2\zeta\,\omega/\omega_k+(j\omega/\omega_k)^2\right]..}{(1+j\omega/p_1)\left[1+j2\zeta\,\omega/\omega_n+(j\omega/\omega_n)^2\right]..} \\ \text{Con esto, graficar} \\ 20\log\left|H(\omega)\right| \\ \end{array}$$

Octavas

En música, una octava (ocho notas) representa el doble de la frecuencia. La nota "la" media es de 440Hz y la siguiente "la" por encima (una octava más alta) es de 880Hz.

Si para alta frecuencia se utiliza la aproximación $dB = 20 \log(w) y con una frecuencia <math>w=10^4$

$$dB = 20\log 10^4 = 80dB$$

Si duplicamos w (subimos una octava) tenemos

$$dB = 20\log 2 * 10^4 = 20(\log 2 + \log 10^4)$$
$$= 20(0.301 + 4) \approx 6dB + 80dB = 86dB$$

6 dB más alta!!

$$G(s) = \frac{1000 \cdot s \cdot (20 \cdot s + 200)}{(2 \cdot s + 2) \cdot \left[(s + 50)^2 + 7500 \right]}$$

$$G(s) = \frac{1000 \cdot s \cdot (20 \cdot s + 200)}{(2 \cdot s + 2) \cdot \left[(s + 50)^2 + 7500 \right]} = \frac{200000 \cdot s \cdot \left(\frac{s}{10} + 1 \right)}{(2 \cdot s + 2) \cdot \left(s^2 + 100 \cdot s + 10000 \right)}$$

$$= \frac{1000000 \cdot s \cdot \left(\frac{s}{10} + 1 \right)}{\left(\frac{s}{1} + 1 \right) \cdot \left(s^2 + 100 \cdot s + 10000 \right)} = \frac{10 \cdot s \cdot \left(\frac{s}{10} + 1 \right)}{\left(\frac{s}{100} \right)^2 + \frac{1}{1} \cdot \frac{s}{100} + 1 \right]}$$

ejemplo (Cont.)

5) Create the final Magnitude plot by shifting vertically by the gain term:

$$G(s) = \left(\frac{s}{1}\right) \cdot \left(\frac{1}{\frac{s}{1}+1}\right) \cdot \left(\frac{\frac{s}{10}+1}{1}\right) \cdot \left(\frac{1}{\frac{s}{100}}\right)^2 + \frac{1}{1} \cdot \frac{s}{100} + 1$$

The final Magnitude plot plot is:

$$\frac{50}{40}$$

$$\frac{MAG_{n-20}}{10}$$

$$\frac{MAG_$$

Curvas reales

Igualmente para una octava por debajo del vértice $\omega = a/2$.

$$20\log\left|1 + \frac{jw}{a}\right|_{w = \frac{a}{2}} = 20\log|1 + j0.5| = 20\log 1.118$$
$$= +1dB$$

Para una octava por encima del vértice $\omega = 2a$.

$$20\log\left|1 + \frac{jw}{a}\right|_{w=2a} = 20\log|1 + j2| = 20\log 2.236$$

= +7dB

Pero la curva asintótica ya alcanzó el valor de +6dB en este punto(20dB/dec = 6dB/octava), por lo que solo se hace un corrección de +-1dB en estas frecuencias.

