


[image: cover.jpg]


INSTRUMENTACIÓN ELECTRÓNICA APLICADA


PRÁCTICAS DE LABORATORIO


CHRISTIAN G. QUINTERO M.


JOSÉ A. OÑATE LÓPEZ


HUMBERTO J. ARIAS DE LA HOZ


Editorial Universidad del Norte


Barranquilla, Colombia


2011


 


Quintero M., Christian G.


 


Instrumentación electrónica aplicada : prácticas de laboratorio / Christian G. Quintero M., José A. Oñate López, Humberto J. Arias de la Hoz. – Barranquilla : Editorial Universidad del Norte, 2011. 


 


43, [2] p. : il. ; 28 cm.


Incluye referencias bibliografías (p. [44]-[45])


ISBN 978-958-741-139-3, ISBN 978-958-741-919-1 (ePub)


 


1. Electrónica —Aparatos e instrumentos— Manuales de laboratorio I. Oñate López, José A. II. Arias de la Hoz, Humberto J. III. Tít.


(621.381540287 Q7 22 ed.) (CO-BrUNB)


 


[image: img1.jpg]


www.uninorte.edu.co


Km 5 vía a Puerto Colombia


A.A. 1569, Barranquilla (Colombia)


 


© 2011, Editorial Universidad del Norte


©  2011, Christian G. Quintero M., José A. Oñate López, Humberto J. Arias de la Hoz


 


Coordinación editorial


Zoila Sotomayor O.


 


Diseño y diagramación


Álvaro Carrillo Barraza


Munir Kharfan De los Reyes


 


Diseño de portada


Joaquín Camargo Valle


 


Corrección de textos


Henry Stein


 


Desarrollo epub


Lápiz Blanco S.A.S.


 


Hecho en Colombia


Javegraf


Bogotá


Made in Colombia


 


Reservados todos los derechos de publicación, reproducción, préstamo, alquiler o cualquier otra forma de cesión de uso de este ejemplar por Ediciones Uninorte, Fundación Universidad del Norte. www.uninorte.edu.co.


 


Queda prohibida la reproducción total o parcial de esta obra, por cualquier medio o procedimiento, sin la autorización escrita de los titulares del copyright.


LOS AUTORES


 


 


 


 


CHRISTIAN G. QUINTERO M. Profesor e investigador de tiempo completo del Departamento de Ingenierías Eléctrica y Electrónica de la Universidad del Norte en Barranquilla, Colombia. Recibió su Ph.D. Cum Laude en el programa doctoral en Tecnologías de la Información del Departamento de Electrónica, Informática y Automática de la Universidad de Girona, España (2007). Es Ingeniero Cum Laude en Electrónica de la Universidad Industrial de Santander, Colombia (2001). Miembro del grupo de investigación en Robótica y Sistemas Inteligentes, coordinador de la Maestría en Ingeniería Electrónica y docente de las asignaturas Control Automático, Mediciones e Instrumentación y Diseño de Sistemas Inteligentes de la Universidad del Norte. Sus intereses en investigación y docencia incluyen el desarrollo de planteamientos de Inteligencia Computacional y Control Automático implementados conjuntamente en diversos dominios de aplicación. Su experiencia en investigación está relacionada con la definición, formulación, negociación, ejecución y evaluación de proyectos tecnológicos y gestión de proyectos de educación en tecnología.


 


 


JOSÉ A. OÑATE LÓPEZ. Ingeniero en Electrónica de la Universidad del Norte en Barranquilla, Colombia (2010). Miembro del grupo de investigación en Robótica y Sistemas Inteligentes de la Universidad del Norte. Sus principales áreas de interés van dirigidas al desarrollo e innovación en electrónica para la industria con  la integración de inteligencia computacional en la automatización, el control y los sistemas empotrados. Su experiencia en investigación y docencia está relacionada con sistemas robóticos multi-agente, sistemas inteligentes de transporte, control automático e instrumentación electrónica.


 


 


HUMBERTO J. ARIAS DE LA HOZ. Ingeniero Electricista de la Universidad del Norte en Barranquilla, Colombia (2011). Miembro del grupo de investigación en Sistemas Eléctricos de Potencia de la Universidad del Norte. Su interés en investigación y docencia está orientado al análisis de sistemas de potencia, calidad de la energía, energías renovables, líneas de transmisión, protecciones eléctricas y subestaciones eléctricas. Cuenta con experiencia en la planificación y desarrollo de auditorías de procesos.


LISTA DE FIGURAS


 


 


Figura 1.1. Algunas técnicas para el acondicionamiento de señales.


Figura 1.2. Configuración del amplificador de instrumentación.


Figura 1.3. Diagrama de bloques del sistema que se va a implementar.


Figura 1.4. Configuración del amplificador sumador.


Figura 1.5. Diagrama de Bode para filtros pasa - bajas Butterworth, Chebychev y Bessel.


Figura 1.6. Ejemplos de servicios instalados en un entorno.


Figura 1.7. Diagrama de bloques del Proyecto Integrador.


Figura 2.1. Ejemplo de transductores y sensores.


Figura 2.2. Planta piloto para el control del nivel de un tanque.


Figura 2.3. Sección inferior de la planta piloto para el control del nivel de un tanque.


Figura 2.4. Esquema de la planta piloto para el control del nivel de un tanque.


Figura 2.5. Esquema de funcionamiento de un anemómetro.


Figura 2.6. Diagrama de bloques del sistema de medida.


Figura 2.7. Ejemplo de una banda para el transporte de productos.


Figura 2.8. Tacómetro digital (izquierda). Modo de uso del tacómetro (derecha)


Figura 2.9. Diagrama de bloques del Proyecto Integrador.


Figura 3.1. Etapas de un sistema de adquisición de datos.


Figura 3.2. Sistema de adquisición de datos. La interfaz es implementada en LabVIEW.


Figura 3.3. Sistema de adquisición de datos para implementar en MATLAB.


Figura 3.4. Ejemplo de servicios instalados en un entorno.


Figura 4.1. Diagrama de las etapas del Proyecto Integrador.


Figura 4.2. Ejemplos de servicios disponibles para un entorno.


OEBPS/images/cover.jpg
lnstrumentacnon

electronica
aplicada

Prdcticas de Laboratorio


OEBPS/images/img1.jpg


