Escuela Superior Politécnica del Litoral
Laboratorio de Sistemas de Control
II PAO 2021
Trabajo Autónomo # 5: Diagrama de Bode y Nyquist

Nombre: 									 Paralelo:
		
Objetivos:

Objetivo General

Al finalizar esta sesión el estudiante estará en capacidad de obtener gráficas en el dominio de la frecuencia haciendo uso de comandos de MATLAB™ para su análisis.

Objetivos Específicos
· Familiarizar al estudiante con comandos útiles para obtener la respuesta en frecuencia de sistemas.
· Aprender a interpretar el margen de fase y el margen de ganancia de manera gráfica.
· Aprender a obtener el diagrama de Nyquist de un sistema a partir del diagrama de Bode del mismo.
· Identificar funciones de transferencia a partir de su gráfica de Bode.

Procedimiento

Parte 1: Identificación de sistemas usando respuesta de frecuencia

	1. Escriba aquí las frecuencias de corte

	2. Indique si las frecuencias de corte corresponden a polos o ceros

	3. Magnitud para w=0.1 rad/s

	4. Escriba aquí la función de transferencia estandarizada con K como variable

	5. Cálculo del valor de K; reescriba la función de transferencia con el valor de K encontrado.

	6. Código

	6. Resultado

	7. Pegue aquí captura de pantalla del diagrama de Bode con las respectivas marquillas.

	Margen de fase=

Margen de ganancia=

	8. Encuentre margen de fase y ganancia de manera analítica usando comandos de MATLAB™
	
Pegue aquí el código utilizado y el resultado obtenido.

	9. Compruebe los valores encontrados usando el comando margin
	Pegue aquí captura de pantalla del diagrama de Bode obtenido al usar el comando margin.

Parte 2: Diagrama de Nyquist

	2.Código

	2. Resultado

	3. Pegue aquí la tabla solicitada. Recuerde incluir las frecuencias de cruce.

	6. Código utilizado
Evalúe al menos 3 frecuencias y determine la magnitud y fase de los resultados

	Resultado obtenido

	8. Rango de estabilidad

	Adjunte la gráfica del diagrama de Nyquist obtenido.

	

Conclusiones y Recomendaciones

	Sección
	Puntaje
	Observación

	Procedimiento
	/50 puntos
	Debe incluir captura de pantalla del código usado y del resultado obtenido para cada ítem en los casos que aplique. Las imágenes obtenidas de MATLAB™ y las generadas manualmente adjuntadas en el trabajo deben ser claras.

	Adjuntar diagrama de Nyquist y script (archivo .m)
	/ 20 puntos
	Debe incluir su nombre al principio del mismo, así como comentarios acerca del código utilizado.

	Conclusiones y Recomendaciones
	/ 30 puntos
	Debe incluir al menos dos conclusiones y una recomendación.

