www.monografias.com

Modelos matemáticos

Alejandro López Ham -lham76@hotmail.com
1. Sistemas eléctricos
2. Bibliografía
Obtención de modelos matemáticos, sistemas eléctricos y función de transferencia (México)

Sistemas eléctricos

Para obtener un modelo matemático primero debemos tomar en cuenta las siguientes leyes de Kirchhoff :

1. La Ley de nodos que plantea que la suma algebraica de las corrientes que entran y salen de un nodo es igual a cero.

2. La ley de los voltajes de Kirchhoff que expresa que la suma algebraica de los voltajes alrededor de una maya es igual a cero. También necesitamos plantear las ecuaciones para caída de voltaje para resistencias, inductores y capacitares.

1. La caída de voltaje a través de un resistor está dada por

ER = Ri

2.La caída de voltaje a través de un inductor está dada por

[image: image1.wmf]dt

di

L

E

L

=

3.La caída de voltaje a través de un capacitor está dada por

[image: image2.wmf]q

C

1

E

C

=

Sabemos que
[image: image3.wmf]dt

dq

i

=

 Entonces:

[image: image4.wmf]ò

=

idt

C

1

E

C

Teniendo en cuenta las leyes de Kirchhoff y plantear las ecuaciones se procede a obtener el modelo matemático. Ahora veamos un ejemplo.

Dada la malla eléctrica de la figura1, determinar las corrientes de las diferentes ramas , si las corrientes iniciales valen cero.

[image: image5.png]STs 110Vals

2 henrys
100mms A/

4 henrys
anomms N/

Figura 1

Solución

Aplicando la segunda ley de Kirchhoff a las mallas KLMNK y JKNPJ

[image: image6.wmf]55

I

15

I

20

dt

dI

0

I

10

dt

dI

2

dt

dI

I

5

queda

Nos

0

I

10

dt

dI

2

110

I

30

0

I

20

dt

dI

4

dt

dI

2

I

10

2

1

1

2

2

1

1

1

1

2

2

1

1

=

+

+

=

+

+

-

-

=

+

+

-

=

+

+

-

-

Estas dos ecuaciones son el modelos matemáticos, ahora vamos a encontrar las corrientes.

Aplicando la transformada de Laplace del sistema y utilizando las condiciones iniciales I1(0)=I2(0)=0

-5i1 - {si1 - I1(0)}+ 2{si2-I2(0)} + 10i2= 0

{si1 - I1(0)} + 20i1 + 15i2 = 55/s

(s + 5)i1 - (2s + 10)i2 = 0.............Ecuación (1)

(s + 20)i1 + 15 i2 = 55/s............ Ecuación (2)

Si factorizamos la ecuación 1

(s + 5)i1- 2(s + 5)i2=0

(s + 5)(i1-2i2) = 0

I1- 2i2 = 0 entonces i1=2i2 y sustituyendo en la ecuación 2 nos queda

[image: image7.wmf])

55

s

2

(

s

55

i

s

55

i

)

55

s

2

(

2

2

+

=

=

+

Si aplicamos la transformada inversa de Laplace

[image: image8.wmf](

)

2

55

du

2

x

55

u

dx

e

2

55

dx

1

e

2

55

f

f

)

x

(

f

)

t

(

f

)

x

t

(

f

)

t

(

f

)

t

(

f

e

2

55

2

55

s

1

L

2

55

2

55

s

1

2

55

55

s

2

55

L

)

t

(

f

1

s

1

L

n

convolució

Por

)

55

s

2

(

s

55

L

t

0

2

/

x

55

t

0

2

/

x

55

2

1

2

2

1

1

2

2

/

t

55

1

1

1

1

1

-

=

-

=

=

÷

ø

ö

ç

è

æ

=

*

=

-

=

=

=

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

+

=

+

·

=

ú

û

ù

ê

ë

é

+

=

=

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

+

ò

ò

-

-

-

-

-

-

-

[image: image9.wmf]2

/

t

55

0

2

/

t

55

t

0

2

/

x

55

t

0

2

/

X

55

e

1

e

e

]

e

[

dx

e

55

2

2

55

-

-

-

-

-

=

+

-

=

-

=

=

ò

Entonces

[image: image10.wmf]2

/

t

55

2

1

2

/

t

55

2

1

2

/

t

55

2

e

3

3

I

I

I

e

2

2

I

2

I

e

1

I

-

-

-

-

=

+

=

-

=

=

-

=

Ejemplo 2

Obtener función de transferencia del siguiente diagrama

[image: image11.png]

Solución

El diagrama es como la siguiente figura y a la vez se transforma como muestra en la figura b

[image: image12.wmf]
De la malla I

E i (s) = Z 1I + Z2I 2(1)

De la malla 2

-Z2I1+Z3 I2 + Z4I2=0(2)

De la malla 3

E o (s)= Z4 I2.................(3)

Por división de corriente sabemos que

[image: image13.wmf](

)

)

6

....(

I

Z

Z

Z

Z

I

)

5

....(

Z

Z

Z

I

Z

Z

i

4

3

2

2

2

4

3

2

4

3

1

+

+

=

+

+

+

=

Ahora sustituimos la ecuación (5) en la ecuación (1) y nos queda

[image: image14.wmf]I

Z

Z

Z

Z

Z

Z

I

Z

)

s

(

E

4

3

2

4

3

2

1

i

ú

û

ù

ê

ë

é

+

+

+

+

=

La ecuación (6) la sustituimos en la ecuación (3) y nos queda

[image: image15.wmf]I

Z

Z

Z

Z

Z

)

s

(

E

4

3

2

2

4

o

ú

û

ù

ê

ë

é

+

+

=

Para hallar la función de transferencia dividimos Eo (s)/ Ei (s)

[image: image16.wmf])

Z

Z

(

Z

)

Z

Z

Z

(

Z

Z

Z

I

Z

Z

Z

)

Z

Z

(

Z

)

Z

Z

Z

(

Z

I

Z

Z

Z

Z

Z

I

Z

Z

Z

Z

Z

Z

I

Z

I

Z

Z

Z

Z

Z

)

s

(

E

)

s

(

E

4

3

2

4

3

2

1

4

2

4

3

2

4

3

2

4

3

2

1

4

3

2

2

4

4

3

z

4

3

2

1

4

3

2

2

4

i

0

+

+

+

+

=

=

ú

û

ù

ê

ë

é

+

+

+

+

+

+

ú

û

ù

ê

ë

é

+

+

=

+

+

+

+

ú

û

ù

ê

ë

é

+

+

=

Aquí sustituimos Z2=1/C1s, Z4=1/C2s, Z1=R1 y Z3 = R2, la función de transferencia y nos queda

[image: image17.wmf]1

s

)

R

C

R

C

R

C

(

s

R

C

R

C

1

1

s

R

C

s

R

C

s

R

C

R

C

s

R

C

1

s

C

C

1

s

R

C

s

R

C

s

R

C

R

C

s

R

C

s

C

C

1

s

C

C

1

s

C

R

s

C

R

R

R

s

C

R

s

C

C

1

s

C

1

R

s

C

1

s

C

1

R

s

C

1

R

s

C

1

s

C

1

)

s

(

E

)

s

(

E

1

1

1

2

2

2

2

1

1

2

2

2

2

1

1

2

1

1

2

2

1

2

2

1

2

2

2

1

1

2

1

1

2

2

1

2

2

2

1

2

2

1

1

2

2

1

2

1

1

1

2

2

1

2

2

1

2

2

1

1

2

1

i

0

+

+

+

+

=

=

+

+

+

+

=

+

+

+

+

=

+

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

BIBLIOGRAFÍA
Ogata, Katsuhiko. Ingeniería de control moderna. Cuarta edición, Madrid, Pearson

Prentice-Hall, 2003, 965 pp.

Spiegel, Murray R. Transformadas de Laplace. Primera edición, México, McGraw- Hill, 1991, 261 pp.

BIBLIOGRAFIA DEL AUTOR

Alejandro López Ham,
Nació en Tula de Allende Hidalgo es Ing. en electrónica y de comunicaciones, estudio en la Universidad Tecnológica de México

lham76@hotmail.com
México, 13 de septiembre de 2007

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_148239512.unknown

_148939424.unknown

_149948584.unknown

_150135320.unknown

_151204888.unknown

_148956400.unknown

_149907216.unknown

_148298928.unknown

_148497248.unknown

_147622712.unknown

_148014048.unknown

_148152328.unknown

_147633328.unknown

_145990000.unknown

