

Análisis de Sistemas Lineales

Introducción: Modelado y respuesta dinámica de sistemas

¿Qué es un sistema lineal?

 La respuesta será construida con las respuestas de los estudiantes

Contenido

- Introducción
- Sistemas de giro-translación
- Sistemas electromecánicos
- Sistemas hidráulico-mecánicos
- Respuestas dinámicas de sistemas
- Sistemas de primer y segundo orden

Introducción

- En muchos sistemas característicos en ingeniería intervienen elementos de más de una disciplina (mecánicos, eléctricos, de fluidos y térmicos)
- Se supone, a pesar de que el comportamiento de muchos de ellos no es lineal, una relación lineal de los elementos al combinarlos; usando una aproximación.

Linealidad

- a) Resorte ideal
- La relación de la fuerza con el desplazamiento es lineal en un resorte ideal
- a) Resorte real
- Solamente una región alrededor del origen es lineal

b)

Linealidad 2

- En muchos casos de sistemas no lineales hay que linealizar alrededor del punto de operación con una recta de pendiente m; y para pequeñas variaciones de las señales de entrada y salida
- Flujo por un orificio donde el área es constante

$$\Delta q = m\Delta(p_1 - p_2)$$

Linealidad 3

■ En una válvula de control, el área no es constante $q = C \cdot A \sqrt{(p_1 - p_2)}$

 Ecuación linealizada para el flujo por un orificio donde ambas variables pueden cambiar

$$\Delta q = m_1 \Delta A + m_2 \Delta (p_1 - p_2)$$

Sistemas de giro-translación

Piñón y cremallera

- Mecanismo para convertir movimiento rotacional en uno translacional
- Resultado: ecuación diferencial de primer orden que relaciona la entrada con la salida

$$\frac{dv}{dt} = \left(\frac{r}{J + m \cdot r^2}\right) (T_{ent} - r \cdot c_f \cdot v)$$

Sistemas electromecánicos

Potenciómetro

 El potenciómetro rotacional es un divisor de tensión

$$U_{sal} = U \frac{\theta}{\theta_{m\acute{a}x.}}$$

Donde U es la tensión total aplicada

Motor de CD

Un motor CD puede ser controlado por la armadura o por el campo

$$T = N \cdot Bi_a L \cdot b$$

$$T = k_1 \cdot Bi_a$$

$$u_{ind.} = k_2 \cdot B\omega$$

Circuitos de un motor de CD

- En un motor controlado por armadura, la corriente de campo i_f se mantiene constante y el motor se controla variando la tensión de armadura u_a
- En un motor controlado por campo, se mantiene constante la tensión de armadura

Motor de CD controlado por armadura

Ya que el campo es constante

$$u_{ind.} = k_3 \cdot \omega$$

El circuito de armadura

$$u_a - k_3 \omega = L_a \frac{di_a}{dt} + R_a i_a$$

El torque neto

$$J\frac{d\omega}{dt} = k_1 B \cdot i_a - c_f \omega$$

Motor de CD controlado por campo

El circuito de campo

$$u_f = L_f \frac{di_f}{dt} + R_f i_f$$

- El torque $T = k_1 B \cdot i_a = k_5 i_f$
- El torque neto

$$J\frac{d\omega}{dt} = k_5 \cdot i_f - c_f \omega$$

Sistemas hidráulico-mecánicos

Sistema hidráulico y carga

Se muestra un sistema hidráulico en el que la entrada de desplazamiento x_i se transforma en la salida de desplazamiento x_o, de una carga

$$\frac{(m_3 + m_4)m}{A^2 + c(m_3 + m_4)} \frac{d^2 x_0}{dt^2} + \frac{dx_0}{dt} = \frac{Am_1}{A^2 + c(m_3 + m_4)} x_i$$

Respuestas dinámicas de sistemas

Respuesta natural y forzada

Respuesta natural: sin entrada

$$R \cdot A \frac{dh}{dt} + \rho g \cdot h = 0$$

Respuesta forzada, con la entrada.

$$R \cdot A \frac{dh}{dt} + \rho g \cdot h = q_1$$

Respuestas transitoria y de estado estacionario

- Respuesta transitoria es la parte de la respuesta que se produce cuando hay un cambio y desaparece después de un tiempo
- Respuesta de estado estacionario es la que permanece después de que han desaparecido todas las respuestas transitorias

Sistemas de primer orden

La respuesta total tiene una parte natural y otra forzada. Con una entrada constante

$$x = Ae^{-\frac{a_0}{a_1}t} + \frac{b_0}{a_0}k$$

Si x = 0 para t = 0

$$x = \frac{b_0}{a_0} k (1 - e^{-\frac{a_0}{a_1}t})$$

$$a_1 \frac{dx}{dt} + a_0 \cdot x = b_0 \cdot y$$

Sistemas de segundo orden

$$m\frac{d^2x}{dt^2} + b\frac{dx}{dt} + k \cdot x = F$$

Dependiendo del valor de las raíces, el sistema puede tener tres tipos de comportamiento:

$$s = -\zeta \omega_n \pm j\omega_n \sqrt{1 - \zeta^2}$$

- 1. Subamortiguado (ζ<1)
- 2. Críticamente amortiguado (ζ=1)
- 3. Sobreamortiguado (ζ>1)

Comportamiento de los sistemas de segundo orden

- t_r: Tiempo de subida
- t_p: Tiempo del máximo
- t_s: Tiempo de asentamiento del 2% o 5%
- M_p: Sobreimpulso

Comportamiento de los sistemas de segundo orden

t_r: Tiempo de subida

$$t_r = \frac{1}{2\pi\omega_n\sqrt{1-\zeta^2}}$$

t_p: Tiempo del máximo

$$t_p = \frac{\pi}{\omega_n \sqrt{1 - \zeta^2}}$$

t_s: Tiempo de asentamiento del 2% o 5%

$$t_{s2\%} = \frac{4}{\zeta \omega_n}$$

$$t_{s5\%} = \frac{3}{\zeta \omega_n}$$

M_p: Sobreimpulso

$$M_P = e^{\frac{-\zeta\pi}{\sqrt{1-\zeta^2}}}$$

Referencias

- Bolton, William. Mecatrónica: Sistemas de Control Electrónico en Ingeniería Mecánica y Eléctrica. 2ª Ed., Alfaomega, México, 2001.
- Alciatore G., David; Histand B., Michael. Introduction to mechatronics and measurement systems. 2^a Ed., McGraw Hill, USA, 2003.