

SISTEMAS DINÁMICOS CAPITULO 4 – PROPIEDADES DE SISTEMAS. DIAGRAMAS DE BLOQUES – FLUJO

Ing. Gerardo Becerra. M.Sc.

Clase 14a

Contenido:

- 1. Evaluar funciones de transferencia de sistemas compuestos.
- Analizar el sistema realimentado básico.

Un sistema descrito por una función de transferencia :

$$G(s) = \frac{Y(s)}{U(s)}$$

Se puede representar por una caja negra o bloque:

 Se asume que las variables están bien definidas y que cualquier efecto de carga entre bloques está considerado en el modelo completo

 Conexión Cascada: la salida de un bloque se conecta directamente a la entrada del otro:

• Si $Y_1(s)$ es independiente de $U_2(s)$:

$$Y_1(s) = U_1(s)G_1(s)$$

Si los rangos y unidades son compatibles:

$$U_2(s) = Y_1(s)$$

Como las funciones son escalares:

$$Y_2(s) = G_2(s)U_2(s) = G_2(s)Y_1(s) = G_2(s)G_1(s)U_1(s)$$

 Sistemas conectados en cascada se representan por una función de transferencia igual al producto de las funciones individuales:

$$U_{\mathbf{1}}(s) \hspace{2em} T_{\mathbf{2}}(s) \hspace{2em} Y_{\mathbf{2}}(s)$$

 Conexión Paralelo: la entrada externa U(s) se aplica a todos los bloques y las salidas se suman:

 Si la entrada puede excitar simultáneamente a los dos bloques:

$$Y_1(s) = G_1(s)U_1(s) = G_1(s)U(s)$$

• Si las dos salidas se pueden sumar :

$$Y_2(s) = G_2(s)U_2(s) = G_2(s)U(s)$$

• La función de transferencia es la suma de las funciones individuales: $Y(s) = Y_1(s) + Y_2(s) = (G_1(s) + G_2(s))U(s)$

$$U(s)$$
 $G_1(s)+G_2(s)$ $Y(s)$

Realimentación negativa:

 Bajo las suposiciones de compatibilidad de variables y capacidad de manejo:

$$Y(s) = \frac{G(s)}{1 + G(s)H(s)}R(s)$$

$$\begin{split} &U_{1}(s) = R(s) - Y_{2}(s) \\ &Y_{1} = G(s)U_{1}(s) \\ &Y_{2}(s) = H(s)U_{2}(s) = H(s)Y_{1}(s) = H(s)G(s) \big[R(s) - Y_{2}(s) \big] \\ &= \frac{H(s)G(s)}{1 + H(s)G(s)} R(s) \\ &Y(s) = G(s) \bigg[R(s) - \frac{H(s)G(s)}{1 + H(s)G(s)} R(s) \bigg] \\ &Y(s) = \frac{G(s)}{1 + H(s)G(s)} R(s) \end{split}$$

Instrumentation, Diagnostics, and Controls LLC

Obtener un diagrama de bloques:

Obtener un diagrama de bloques:

Figure 8 Feedback Control System Block Diagram

Realimentación positiva

El sumador de entrada:

$$U_1(s) = R(s) + Y_2(s)$$

La función de transferencia:

$$Y(s) = \frac{G(s)}{1 - H(s)G(s)} R(s)$$

- Grafo: colección de NODOS conectados por RAMAS orientadas.
- NODOS representan variables
- RAMAS: multiplicadores de señal de una vía

$$X_1 \bullet A X_2 X_2 = aX_1$$

• NODO:

- Suma señales entrantes
- Transmite la señal total a las ramas salientes

NODOS:

- Source (independiente): solo ramas salientes (U, V)
- Sink (dependiente): solo ramas entrantes (X, Y)
- Mixed (general): tienen ramas salientes y entrantes (W). Se pueden extender a nodo sink con una rama de ganancia 1.

TRAYECTORIA:

- Trayectoria: Secuencia conectada de ramas con flechas en la misma dirección.
- Trayectoria directa: trayectoria que sigue las flechas de las ramas y a lo largo de la cual un nodo aparece solo una vez (UWX).
- Trayectoria cerrada: trayectoria directa que empieza y termina en el mismo nodo y a lo largo de la cual un nodo aparece solo una vez.

Trayectoria serie (= cascada):

Trayectoria paralelo:

• Reducción de nodos.

• Realimentación:

$$Y = GR - GHY = \frac{GR}{1 + GH}$$

$$R \stackrel{G}{\underset{1+GH}{\longrightarrow}} Y$$

$$\frac{Y}{R} = \frac{G}{1 + GH}$$

Regla de Mason

Función de transferencia completa:

$$T = \frac{\sum_{n} T_{n} \Delta_{n}}{\Delta}$$

- n: Número de trayectorias directas entre la entrada y la salida..
- T_n: Ganancia de la n-esima trayectoria directa.
- Δ : Determinante del grafo

Regla de Mason

- Δ = 1 [Suma de todas las ganancias de malla individuales]
 + [Suma de los productos de las ganancias de todas las posibles combinaciones de dos mallas que no se tocan] –
 [Suma de los productos de todas las posibles combinaciones de 3 mallas que no se tocan] +...-
- Δ_n Cofactor de le n-sima trayectoria directa y es el Δ evaluado sobre la trayectoria n, quitando todos los nodos de la trayectoria.

- ·Obtener el diagrama de flujo.
- ·Obtener la función de transferencia empleando la regla de Mason

- ·Obtener el diagrama de flujo.
- ·Obtener la función de transferencia empleando la regla de Mason

Referencias

- 1. CLOSE Charles, FREDERICK Dean and NEWELL Jonathan. Modeling and Analysis of Dynamic Systems. 3rd Edition. New York: John Wiley & Sons. 2002.
- 2. DORF Richard and BISHOP Robert. Modern Control Systems. 10th Edition. Upper Saddle River: Pearson Prentice Hall. 2005.
- 3. DORSEY John. Continuous and Discrete Control Systems. Boston: McGraw Hill. 2002.
- 4. FRANKLIN J.D; POWELL J.D, and ENAMI-NAEINI A. Feedback control of dynamic systems. 4th ed. Upper Saddle River, New Jersey: Prentice Hall, 2002.