

Apuntes de

DINÁMICA DE SISTEMAS

Daniel Olivares Caballero

Contenido
Introducción a la Modelación de Sistemas	4
1.1 Conceptos preliminares	4
1.1.1 Sistemas	4
1.1.2 Señales	4
1.1.3 Modelos	4
1.1.4 Construcción de los Modelos Matemáticos	4
1.1.5 Clasificación de los Modelos Matemáticos	4
1.1.6 Sistemas lineales y no lineales variantes e invariantes en el tiempo	4
1.2 Modelado de Sistemas Físicos	5
1.2.1 Circuitos Eléctricos	5
1.2.2 Sistemas traslacionales	5
1.2.3 Sistemas rotacionales	5
1.2.4 Sistemas fluídicos o hidráulicos	5
1.2.5 Sistemas térmicos	5
1.2.6 Sistemas híbridos	5
1.3 Linealización de modelos matemáticos no lineales	5
1.4 Analogías	5
Marco Matemático	6
2.1 Ecuaciones Diferenciales y de Diferencia	6
2.1.1 Ecuaciones Diferenciales	6
2.1.2 Ecuaciones Diferenciales con Diferencias	6
2.1.3 Definición de ecuación de diferencias (primera diferencia progresiva de la función)	6
2.1.4 Ecuaciones de Diferencias Finitas	6
2.1.5 Ecuaciones Diferenciales y de Diferencias Lineales	6
2.2 Transformada Laplace y Transformada Z	6
2.2.1 Definiciones	6
2.2.2 Propiedades	8
2.2.3 Parejas de Transformadas	8
2.2.4 Utilización de la tabla de parejas de transformadas	8
2.2.5 Transformadas Inversas por Expansión de Fracciones Parciales en dominio Z	8
2.2.6 Transformadas Inversas por Desarrollo de una serie infinita de Potencias en dominio Z	8
2.3 Solución de E.D. Lineales mediante transformadas Z	8
Práctica 1	9
Example: DC Motor Speed Modeling	9
1. Transfer Function	10
Physical Setup	10
System Equations	11
1. Transfer Function	12
Análisis de Sistemas Dinámicos Lineales	13
Diagramas de blocks	13
Fórmula de Mason	19

[bookmark: _Toc339889541]Introducción a la Modelación de Sistemas

[bookmark: _Toc339889542]1.1 Conceptos preliminares
[bookmark: _Toc339889543]1.1.1 Sistemas

Sistema: Es un conjunto de elementos que interactúan entre sí para conseguir un fin común.

Ejemplos de Diferentes tipos de sistemas

Clasificación de sistemas

[bookmark: _Toc339889544]1.1.2 Señales

Definición de señal

Tipos de señales

[bookmark: _Toc339889545]1.1.3 Modelos

Definición de modelo

Aplicaciones de los modelos matemáticos: Diseño, operación

[bookmark: _Toc339889546]1.1.4 Construcción de los Modelos Matemáticos
Pasos:
1. Bases: Conocimiento de las leyes físicas que intervienen en el sistema a modelar, por ejemplo leyes de Kirchhoff para circuitos eléctricos, termodinámica para sistemas térmicos, conservación de movimiento para sistemas mecánicos, etc.
2. Suposiciones
3. Congruencia matemática de las ecuaciones
4. Solución de las ecuaciones
5. Validación

Leyes físicas:

[bookmark: _Toc339889547]1.1.5 Clasificación de los Modelos Matemáticos

Clasificaciones de modelos: Lineales, no lineales, diferenciales, función de transferencia, variables de estado; experimentales, teóricos, mixtos, continuos, discretos, híbridos.

[bookmark: _Toc339889548]1.1.6 Sistemas lineales y no lineales variantes e invariantes en el tiempo

Definición de linealidad, consecuencias de la linealidad

Definición de no lineal

Definición de variancia e invariancia en el tiempo.

[bookmark: _Toc339889549]1.2 Modelado de Sistemas Físicos
[bookmark: _Toc339889550]1.2.1 Circuitos Eléctricos
[bookmark: _Toc339889551]1.2.2 Sistemas traslacionales
[bookmark: _Toc339889552]1.2.3 Sistemas rotacionales
[bookmark: _Toc339889553]1.2.4 Sistemas fluídicos o hidráulicos
[bookmark: _Toc339889554]1.2.5 Sistemas térmicos
[bookmark: _Toc339889555]1.2.6 Sistemas híbridos
[bookmark: _Toc339889556]1.3 Linealización de modelos matemáticos no lineales
[bookmark: _Toc339889557]1.4 Analogías

[bookmark: _Toc339889558]Marco Matemático
[bookmark: _Toc339889559]2.1 Ecuaciones Diferenciales y de Diferencia
[bookmark: _Toc339889560]2.1.1 Ecuaciones Diferenciales
[bookmark: _Toc339889561]2.1.2 Ecuaciones Diferenciales con Diferencias
[bookmark: _Toc339889562]2.1.3 Definición de ecuación de diferencias (primera diferencia progresiva de la función)
[bookmark: _Toc339889563]2.1.4 Ecuaciones de Diferencias Finitas
[bookmark: _Toc339889564]2.1.5 Ecuaciones Diferenciales y de Diferencias Lineales
2.1.5.1 Linealidad
2.1.5.2 E.D. Lineales
2.1.5.3 Métodos de solución de E.D. Lineales
[bookmark: _Toc339889565]2.2 Transformada Laplace y Transformada Z
[bookmark: _Toc339889566]2.2.1 Definiciones
2.2.1.1 Transformada de Laplace

TRANSFORMADA DE LAPLACE

Considere f(t) definida para t0, se define

donde s es una variable compleja, s = +j.

Ejemplo:		

				, si Re(s) > Re(-a) (Región de convergencia)

Ejemplo:		

Propiedades:

1.
Linealidad:

2.
Traslación.

3.
Teorema del valor final	

4.
Teorema del valor inicial	

5.
Diferenciación		

				
6.
Integración			

Antitransformada de Laplace

Fracciones Parciales

Método de Residuos

2.2.1.2 Transformada Z
[bookmark: _Toc339889567]2.2.2 Propiedades
[bookmark: _Toc339889568]2.2.3 Parejas de Transformadas
[bookmark: _Toc339889569]2.2.4 Utilización de la tabla de parejas de transformadas
[bookmark: _Toc339889570]2.2.5 Transformadas Inversas por Expansión de Fracciones Parciales en dominio Z
[bookmark: _Toc339889571]2.2.6 Transformadas Inversas por Desarrollo de una serie infinita de Potencias en dominio Z
[bookmark: _Toc339889572]2.3 Solución de E.D. Lineales mediante transformadas Z

[bookmark: _Toc339889573]Práctica 1

Circuito RC
Circuito RLC

[bookmark: _Toc339889574]Example: DC Motor Speed Modeling
Physical setup and system equations
[bookmark: Problem][image: http://www.engin.umich.edu/group/ctm/examples/motor/motor.gif]Un actuador común en los sistemas de control es el motor de DC. Este proporciona directamente movimiento rotatorio y, junto con ruedas o poleas y cables, puede proporcionar un movimiento de traslación. El circuito eléctrico de la armadura y el diagrama de cuerpo libre del rotor se muestran en la siguiente figura:
[image: http://www.engin.umich.edu/group/ctm/examples/motor/motor1.GIF]
Para este ejemplo, vamos a asumir los siguientes valores para los parámetros físicos:
 * moment of inertia of the rotor (J) = 0.01 kg.m^2/s^2
* damping ratio of the mechanical system (b) = 0.1 Nms
* electromotive force constant (K=Ke=Kt) = 0.01 Nm/Amp
* electric resistance (R) = 1 ohm
* electric inductance (L) = 0.5 H
* input (V): Source Voltage
* output (theta): position of shaft
* The rotor and shaft are assumed to be rigid
The motor torque, T, is related to the armature current, i, by a constant factor Kt. The back emf, e, is related to the rotational velocity by the following equations:
[image: http://www.engin.umich.edu/group/ctm/examples/motor/Mfo1.GIF]
In SI units (which we will use), Kt (armature constant) is equal to Ke (motor constant).
From the figure above we can write the following equations based on Newton's law combined with Kirchhoff's law:
[image: http://www.engin.umich.edu/group/ctm/examples/motor/Mfo2.GIF]
[bookmark: _Toc339889575]1. Transfer Function
Using Laplace Transforms, the above modeling equations can be expressed in terms of s.
[image: http://www.engin.umich.edu/group/ctm/examples/motor/Mfo3.GIF]
[image: http://www.engin.umich.edu/group/ctm/examples/motor/Mfo4.GIF]
By eliminating I(s) we can get the following open-loop transfer function, where the rotational speed is the output and the voltage is the input.
[image: http://www.engin.umich.edu/group/ctm/examples/motor/Mfo9.GIF]

Example: Modeling DC Motor Position
Physical Setup
System Equations
Design Requirements
Matlab Representation and Open-Loop Response

[bookmark: _Toc339889576]Physical Setup
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/motor2.jpg]A common actuator in control systems is the DC motor. It directly provides rotary motion and, coupled with wheels or drums and cables, can provide transitional motion. The electric circuit of the armature and the free body diagram of the rotor are shown in the following figure:
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/motor1.GIF]
For this example, we will assume the following values for the physical parameters. These values were derived by experiment from an actual motor in Carnegie Mellon's undergraduate controls lab.
* moment of inertia of the rotor (J) = 3.2284E-6 kg.m^2/s^2
* damping ratio of the mechanical system (b) = 3.5077E-6 Nms
* electromotive force constant (K=Ke=Kt) = 0.0274 Nm/Amp
* electric resistance (R) = 4 ohm
* electric inductance (L) = 2.75E-6 H
* input (V): Source Voltage
* output (theta): position of shaft
* The rotor and shaft are assumed to be rigid
[bookmark: equations][bookmark: _Toc339889577]System Equations
The motor torque, T, is related to the armature current, i, by a constant factor Kt. The back emf, e, is related to the rotational velocity by the following equations:
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo1.GIF]
In SI units (which we will use), Kt (armature constant) is equal to Ke (motor constant).
From the figure above we can write the following equations based on Newton's law combined with Kirchhoff's law:
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo2.GIF]
[bookmark: _Toc339889578]1. Transfer Function
Using Laplace Transforms the above equations can be expressed in terms of s.
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo3.GIF]
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo4.GIF]
By eliminating I(s) we can get the following transfer function, where the rotating speed is the output and the voltage is an input.
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo5.GIF]
However during this example we will be looking at the position, as being the output. We can obtain the position by integrating Theta Dot, therefore we just need to divide the transfer function by s.
[image: http://www.engin.umich.edu/group/ctm/examples/motor2/Mfo8.GIF]

[bookmark: _Toc339889579]Análisis de Sistemas Dinámicos Lineales
[bookmark: _Toc339889580]Diagramas de blocks
Los diagramas de blocks son una representación gráfica de las ecuaciones que describen el comportamiento de un sistema. Esta representación puede ser simplificada mediante el siguiente álgebra de blocks.
	Transformación
	Ecuación
	Diagrama original
	Diagrama equivalente

	
Blocks en cascada
	

	

	

	
Blocks en cascada
	

	

	

	

Blocks en retroalimentación
	

	

	

	
Desplazamiento de un punto de suma después de un block
	

	

	

	
Desplazamiento de un punto de suma antes de un block
	

	

	

	
Desplazamiento de un punto de toma después de un block
	

	

	

	
Desplazamiento de un punto de toma antes de un block
	

	

	

	
Cambio de puntos de suma
	

	

	

	
Separación de un punto de suma
	

	

	

Ejemplo: Simplificar el diagrama de blocks

Ejemplo:

Ejemplo

[bookmark: _Toc339889581]Fórmula de Mason

:	Vértice de salida.

:	Vértice de entrada.

:	Ganancia del k-ésimo camino directo.

:	1 - [Suma de las ganancias de todos los lazos] + [Suma de los productos de las ganancias de todas las combinaciones posibles de dos lazos disjuntos] - [Suma de los productos de las ganancias de todas las combinaciones posibles de tres lazos disjuntos] + ...

:	Se obtiene aplicando la ecuación para a la parte del diagrama que sea disjunto al k-ésimo camino directo.
Lazos disjuntos: Lazos que no tienen vértices en común.
Diagrama disjunto: Parte del diagrama que no tiene vértices en común con el camino directo que se está analizando.

Ejemplo: Hallar la función de transferencia

n = 3 caminos directos

Camino directo #1:

			Porque no existe parte del diagrama que sea disjunto a este 					camino
Camino directo #2:

		

Camino directo #3

				Porque no existe parte del diagrama que sea disjunto 						a este camino

Lazos:

Ejemplo: Simplificar el siguiente diagrama de flujo

n = 2 caminos directos

Camino directo #1

		

Camino directo #2

			

Lazos:

 		

Simplificar el siguiente diagrama de flujo:

n = 4 caminos directos

Camino directo #1

	

Camino directo #2

		

Camino directo #3

	
Camino directo #4

		

Lazos:

Lazos disjuntos: 1 y 5

image3.wmf
F

s

s

a

(

)

=

+

1

oleObject41.bin
����������

� INCRUSTAR Equation.2 ���

y

� INCRUSTAR Equation.2 ���

y

x

image50.wmf
w

x

y

z

=

±

±

oleObject42.bin

image51.wmf

x

y

+

±

z

w

+

+

±

oleObject43.bin
����������������� �

� INCRUSTAR Equation.2 ���

+

� INCRUSTAR Equation.2 ���

w

z

+

y

x

+

image52.wmf

x

z

+

±

y

w

+

+

±

oleObject44.bin
����������������� �

� INCRUSTAR Equation.2 ���

+

� INCRUSTAR Equation.2 ���

w

y

+

z

x

+

oleObject45.bin

image53.wmf

x

y

+

±

z

w

+

±

oleObject46.bin
�������������� �

w

� INCRUSTAR Equation.2 ���

z

� INCRUSTAR Equation.2 ���

+

y

x

+

oleObject3.bin

image54.wmf

x

y

+

±

z

w

+

±

+

oleObject47.bin
����������������� �

w

� INCRUSTAR Equation.2 ���

+

z

� INCRUSTAR Equation.2 ���

+

y

x

+

image55.wmf
G

1

G

2

H

1

G

3

G

4

H

2

+

+

+

+

-

-

C(s)

R(s)

oleObject48.bin
�������

����

���

������������������������	

R(s)

C(s)

+

+

+

-

-

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image56.wmf
G

G

1

2

H

1

G

G

3

4

+

H

2

+

+

-

-

C(s)

R(s)

oleObject49.bin
������

������

�

�������������	

� INCRUSTAR Equation.2 ���

R(s)

C(s)

+

+

-

-

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image57.wmf
G

G

G

G

H

1

2

1

2

1

1

+

G

G

3

4

+

H

2

+

-

C(s)

R(s)

oleObject50.bin
������

������

�

����	

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

R(s)

C(s)

+

-

� INCRUSTAR Equation.2 ���

image58.wmf
G

G

G

G

G

G

H

1

2

3

4

1

2

1

1

(

)

+

+

H

2

+

-

C(s)

R(s)

oleObject51.bin
����

���

�

�������	

R(s)

C(s)

+

� INCRUSTAR Equation.2 ���

-

� INCRUSTAR Equation.2 ���

image4.wmf
L

[

(

)]

d

t

=

1

image59.wmf
G

G

G

G

G

G

H

G

G

G

G

G

G

H

H

1

2

3

4

1

2

1

1

2

3

4

1

2

1

2

1

1

1

(

)

(

)

+

+

+

+

+

×

C(s)

R(s)

oleObject52.bin
�

��

��

	

� INCRUSTAR Equation.2 ���

R(s)

C(s)

image60.wmf
G

G

G

G

G

G

H

G

G

G

G

H

1

2

3

4

1

2

1

1

2

3

4

2

1

(

)

(

)

+

+

+

+

C(s)

R(s)

oleObject53.bin
��

���

��	

R(s)

C(s)

� INCRUSTAR Equation.2 ���

image61.emf

G

1

G

2

H

1

G

3

H

2

+ + +

-

-

-

C(s) R(s)

H

3

oleObject54.bin

R(s)

-

� EMBED Equation.2 ���

+

+

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

C(s)

+

-

-

� EMBED Equation.2 ���

� EMBED Equation.2 ���

_918238917.unknown

_918322150.unknown

_918322360.unknown

_918322462.unknown

_918322715.unknown

_918322240.unknown

_918239095.unknown

_918321980.unknown

_918238944.unknown

_918238753.unknown

_918238879.unknown

_918238684.unknown

image62.wmf
G

1

G

2

H

1

G

3

H

2

+

+

+

-

-

-

C(s)

R(s)

H

3

1

3

G

oleObject55.bin
����������������

�������

���

���������������	

R(s)

-

� INCRUSTAR Equation.2 ���

+

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

C(s)

+

-

-

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image63.wmf
G

1

G

G

2

3

H

1

H

2

+

+

+

-

-

-

C(s)

R(s)

H

3

1

3

G

G

1

oleObject56.bin
��������

�����

�����������������������������	

R(s)

� INCRUSTAR Equation.2 ���

C(s)

-

+

+

+

-

� INCRUSTAR Equation.2 ���

-

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

oleObject4.bin

image64.emf

G

1

G G

G G H

2 3

2 3 3

1



H

2

+

+

-

+

C(s) R(s)

1

3

G

G H

1 1

oleObject57.bin

R(s)

C(s)

+

+

+

� EMBED Equation.2 ���

� EMBED Equation.2 ���

-

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

_918322150.unknown

_918322715.unknown

_918324015.unknown

_918324266.unknown

_918324512.unknown

_918325192.unknown

_918324223.unknown

_918323463.unknown

_918322360.unknown

_918322462.unknown

_918322240.unknown

_918238917.unknown

_918239095.unknown

_918321980.unknown

_918238944.unknown

_918238753.unknown

_918238879.unknown

_918238684.unknown

image65.wmf
G

1

G

G

G

G

H

2

3

2

3

3

1

+

+

-

C(s)

R(s)

1

3

G

H

G

H

2

1

1

+

oleObject58.bin
��

�

��

��������������	

R(s)

C(s)

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

-

image66.wmf
G

1

G

G

G

G

H

2

3

2

3

3

1

+

+

-

C(s)

R(s)

H

G

H

G

2

1

1

3

+

oleObject59.bin
����

���

��

��������	

C(s)

� INCRUSTAR Equation.2 ���

R(s)

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

-

image67.wmf
G

1

G

G

G

G

H

G

G

G

G

H

H

G

H

G

2

3

2

3

3

2

3

2

3

3

2

1

1

3

1

1

1

+

+

+

×

+

C(s)

R(s)

oleObject60.bin
���

��

��	

C(s)

� INCRUSTAR Equation.2 ���

R(s)

� INCRUSTAR Equation.2 ���

image68.wmf
G

G

G

G

G

H

G

H

G

H

1

2

3

2

3

3

2

2

1

1

1

+

+

+

(

)

C(s)

R(s)

oleObject61.bin
�

����

���	

R(s)

C(s)

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image5.wmf
L

L

L

[

(

)

(

)]

[

(

)]

[

(

)]

(

)

(

)

a

f

t

b

g

t

a

f

t

b

g

t

a

F

s

b

G

s

+

=

+

=

+

image69.wmf
G

1

G

2

H

1

G

3

H

2

+

+

+

-

-

-

C(s)

R(s)

H

3

G

4

oleObject62.bin
�������

��

�����

��������������������������	

� INCRUSTAR Equation.2 ���

R(s)

+

-

C(s)

+

-

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

-

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image70.wmf
G

1

G

2

H

1

G

3

H

2

+

+

+

-

-

-

C(s)

R(s)

H

3

G

4

1

4

G

1

1

G

oleObject63.bin
����������

�

������������

������������������������	

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

-

C(s)

R(s)

+

+

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

-

-

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image71.wmf
G

G

1

2

H

1

G

G

G

G

H

3

4

3

4

2

1

+

+

+

-

-

C(s)

R(s)

H

G

G

3

1

4

oleObject64.bin
��

�����

�

������������������	

� INCRUSTAR Equation.2 ���

+

R(s)

C(s)

� INCRUSTAR Equation.2 ���

-

-

+

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image72.wmf
G

G

G

G

H

3

4

3

4

2

1

+

+

-

C(s)

R(s)

H

G

G

3

1

4

G

G

G

G

H

1

2

1

2

1

1

+

oleObject65.bin
��

�����

�

���������	

� INCRUSTAR Equation.2 ���

+

R(s)

� INCRUSTAR Equation.2 ���

C(s)

� INCRUSTAR Equation.2 ���

-

image73.wmf
+

-

C(s)

R(s)

H

G

G

3

1

4

G

G

G

G

G

G

H

G

G

H

1

2

3

4

1

2

1

3

4

2

1

1

(

)(

)

+

+

oleObject66.bin
���

�����

�

������	

� INCRUSTAR Equation.2 ���

+

R(s)

C(s)

� INCRUSTAR Equation.2 ���

-

oleObject5.bin

image74.wmf
C(s)

R(s)

G

G

G

G

G

G

H

G

G

H

G

G

G

G

G

G

H

G

G

H

H

G

G

1

2

3

4

1

2

1

3

4

2

1

2

3

4

1

2

1

3

4

2

3

1

4

1

1

1

1

1

(

)(

)

(

)(

)

+

+

+

+

+

×

oleObject67.bin

�

�

���	

R(s)

C(s)

� INCRUSTAR Equation.2 ���

image75.wmf
G

G

G

G

G

G

H

G

G

H

G

G

H

1

2

3

4

1

2

1

3

4

2

2

3

3

1

1

(

)(

)

+

+

+

R(s)

C(s)

oleObject68.bin
��

���

��

�	

C(s)

R(s)

� INCRUSTAR Equation.2 ���

R(s)

C(s)

image76.wmf
X

X

SAL

ENT

K

K

K

N

=

=

å

m

D

D

1

oleObject69.bin

image77.wmf
X

SAL

oleObject70.bin

image78.wmf
X

ENT

oleObject71.bin

image6.wmf
L

[

(

)]

(

)

f

t

T

e

F

s

T

s

-

=

-

image79.wmf
m

K

oleObject72.bin

image80.wmf
D

oleObject73.bin

image81.wmf
D

K

oleObject74.bin

oleObject75.bin

image82.wmf
x

x

5

1

oleObject76.bin

image83.wmf
x

1

x

2

G

12

G

24

x

3

x

4

x

5

G

23

G

34

-

G

44

-

G

32

G

43

G

45

G

25

oleObject6.bin

oleObject77.bin
�������

���������

�������������������

����

�����

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image84.wmf
x

x

k

k

k

5

1

1

3

1

1

2

2

3

3

=

=

+

+

=

å

m

m

m

m

D

D

D

D

D

D

oleObject78.bin

image85.wmf
x

1

x

2

G

12

G

24

x

3

x

4

x

5

G

45

oleObject79.bin
�����

��������

�����������������

������

��

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image86.wmf
m

1

12

24

45

=

G

G

G

oleObject80.bin

image87.wmf
D

1

1

=

oleObject81.bin

image88.wmf
x

1

x

2

G

12

x

3

x

5

G

45

G

25

G

34

G

43

-

G

44

image7.wmf
lim

f

t

lim

s

F

s

t

s

®

¥

®

=

(

)

(

)

0

oleObject82.bin
��

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image89.wmf
m

2

12

25

=

G

G

oleObject83.bin

image90.wmf
D

2

34

43

44

1

0

=

-

+

-

+

[(

)

(

)]

.

.

.

G

G

G

oleObject84.bin

image91.wmf
=

-

+

1

34

43

44

G

G

G

oleObject85.bin

image92.wmf
x

1

x

2

G

12

x

3

x

4

x

5

G

23

G

34

G

45

oleObject86.bin
�����

���������

������������������

�����

��

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image93.wmf
m

3

12

23

34

45

=

G

G

G

G

oleObject7.bin

oleObject87.bin

image94.wmf
D

3

1

=

oleObject88.bin

image95.wmf
x

2

x

3

x

4

G

23

G

34

-

G

44

-

G

32

G

43

oleObject89.bin
��������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image96.wmf
x

2

G

24

x

3

x

4

-

G

32

G

43

oleObject90.bin
�������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image97.wmf
D

=

-

-

+

+

-

+

-

+

-

-

1

32

23

34

43

44

32

24

43

32

23

44

[(

)(

)

(

)(

)

(

)

(

)(

)(

)]

[(

)(

)(

)]

G

G

G

G

G

G

G

G

G

G

G

oleObject91.bin

image98.wmf
x

x

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

5

1

12

24

45

12

25

34

43

44

12

23

34

45

32

23

34

43

44

32

24

43

32

23

44

1

1

=

+

-

+

+

-

-

+

+

-

+

-

+

-

-

(

)(

)

[(

)(

)

(

)(

)

(

)

(

)(

)(

)]

[(

)(

)(

)]

image8.wmf
lim

f

t

lim

sF

s

t

s

¯

®

¥

=

0

(

)

(

)

oleObject92.bin

image99.wmf
x

x

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

5

1

12

24

45

12

25

12

25

34

43

12

25

44

12

23

34

45

32

23

34

43

44

32

24

43

32

23

44

1

=

+

-

+

+

+

-

+

+

+

oleObject93.bin

image100.wmf
x

1

x

2

G

1

G

6

x

4

x

5

G

2

G

3

-

H

1

-

H

3

G

4

G

5

-

H

2

x

3

x

6

x

6

1

oleObject94.bin
�

��

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image101.wmf
x

x

k

k

k

6

1

1

2

1

1

2

2

=

=

+

=

å

m

m

m

D

D

D

D

D

oleObject95.bin

image102.wmf
x

1

x

2

G

1

G

6

x

6

x

6

1

G

4

-

H

2

oleObject96.bin
��

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image103.wmf
m

1

1

6

=

G

G

oleObject8.bin

oleObject97.bin

image104.wmf
D

1

4

2

4

2

1

1

=

-

-

=

+

[

]

G

H

G

H

oleObject98.bin

image105.wmf
x

1

x

2

G

1

x

4

x

5

G

2

G

3

G

4

G

5

x

3

x

6

x

6

1

oleObject99.bin
���������������������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image106.wmf
m

2

1

2

3

4

5

=

G

G

G

G

G

oleObject100.bin

image107.wmf
D

2

1

=

oleObject101.bin

image108.wmf
x

2

x

4

x

5

G

2

G

4

x

3

-

H

1

-

H

2

image9.wmf
L

d

dt

f

t

sF

s

f

(

)

(

)

(

)

é

ë

ê

ù

û

ú

=

-

0

oleObject102.bin
����������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image109.wmf
x

4

x

5

G

2

G

3

-

H

3

G

4

x

3

x

2

oleObject103.bin
�������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image110.wmf
D

=

-

-

+

-

+

-

+

-

-

1

2

1

4

2

2

3

4

3

2

1

4

2

[(

)

(

)

(

)]

[(

)(

)]

G

H

G

H

G

G

G

H

G

H

G

H

oleObject104.bin

image111.wmf
D

=

+

+

+

+

1

2

1

4

2

2

3

4

3

2

4

1

2

G

H

G

H

G

G

G

H

G

G

H

H

oleObject105.bin

image112.wmf
x

x

G

G

G

H

G

G

G

G

G

G

H

G

H

G

G

G

H

G

G

H

H

6

1

1

6

4

2

1

2

3

4

5

2

1

4

2

2

3

4

3

2

4

1

2

1

1

=

+

+

+

+

+

+

(

)(

)

(

)

oleObject106.bin

image113.wmf
x

x

G

G

G

G

G

H

G

G

G

G

G

G

H

G

H

G

G

G

H

G

G

H

H

6

1

1

6

1

6

4

2

1

2

3

4

5

2

1

4

2

2

3

4

3

2

4

1

2

1

=

+

+

+

+

+

+

oleObject9.bin

oleObject107.bin

image114.wmf

x

1

x

2

x

7

x

6

x

3

x

5

x

4

x

7

G

2

G

1

G

4

G

3

G

5

G

6

G

7

G

8

-

H

1

-

H

2

-

H

3

-

H

4

oleObject108.bin
��

�������

����

������������

�������

����������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image115.wmf
x

x

k

k

k

7

1

1

4

1

1

2

2

3

3

4

4

=

=

+

+

+

=

å

m

m

m

m

m

D

D

D

D

D

D

D

oleObject109.bin

image116.wmf

x

1

x

2

x

7

x

6

x

5

x

7

G

1

G

5

G

6

G

7

oleObject110.bin
�

���

���

�������������

������

������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image117.wmf
m

1

1

7

5

6

=

G

G

G

G

oleObject111.bin

image118.wmf
D

1

1

=

image10.wmf
L

d

dt

f

t

s

F

s

sf

f

2

2

2

1

0

0

(

)

(

)

(

)

(

)

(

)

é

ë

ê

ù

û

ú

=

-

-

oleObject112.bin

image119.wmf

x

1

x

2

x

7

x

5

x

7

G

1

G

7

G

8

oleObject113.bin
�

�

����

�����������������

���

����������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image120.wmf
m

2

1

7

8

=

G

G

G

oleObject114.bin

image121.wmf
D

2

1

=

oleObject115.bin

image122.wmf

x

1

x

2

x

7

x

6

x

3

x

5

x

4

x

7

G

2

G

1

G

4

G

3

G

5

G

6

oleObject116.bin

�������

����

�����������

������

��������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image123.wmf
m

3

1

2

3

4

5

6

=

G

G

G

G

G

G

oleObject10.bin

oleObject117.bin

image124.wmf
D

3

1

=

oleObject118.bin

image125.wmf

x

1

x

2

x

7

x

3

x

5

x

4

x

7

G

2

G

1

G

4

G

3

G

8

oleObject119.bin
��

�����

������

��������

�������

������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image126.wmf
m

4

1

2

3

4

8

=

G

G

G

G

G

oleObject120.bin

image127.wmf
D

4

1

=

oleObject121.bin

image128.wmf
x

2

x

7

x

6

x

3

x

5

x

4

G

2

G

4

G

3

G

5

G

6

-

H

1

-

H

4

1

2

image11.wmf
L

f

t

dt

s

F

s

t

(

)

(

)

0

1

ò

é

ë

ê

ù

û

ú

=

oleObject122.bin
�������������������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image129.wmf
x

7

x

6

x

3

x

5

x

4

G

4

G

3

G

5

G

8

-

H

2

-

H

3

-

H

4

3

4

5

oleObject123.bin
��������������������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image130.wmf
x

2

x

3

x

5

x

4

G

3

G

7

-

H

1

-

H

2

6

oleObject124.bin
������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image131.wmf
x

2

x

7

x

6

x

5

x

4

G

5

G

6

G

7

-

H

1

-

H

4

7

oleObject125.bin
�����������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image132.wmf
x

2

x

7

x

5

x

4

G

7

G

8

-

H

1

-

H

4

8

oleObject126.bin
�������������������������

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image133.wmf
x

x

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

H

G

G

G

H

G

G

H

G

G

H

G

H

G

G

H

H

G

G

G

H

H

G

G

H

H

G

G

H

G

H

7

1

1

7

5

6

1)

1

7

8

1)

1

2

3

4

5

6

1)

1

2

3

4

8

1)

1

2

3

1

4

5

6

4

3

4

2

4

8

4

5

3

7

3

1

2

7

5

6

1

4

7

8

1

4

2

3

1

5

3

=

+

+

+

-

-

+

-

+

-

+

-

+

-

+

+

+

+

-

-

(

)

(

(

)

(

(

)

(

(

)

(

[(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)]

[(

)(

)]

oleObject11.bin

oleObject127.bin

image134.wmf
x

x

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

G

H

G

G

G

H

G

G

H

G

G

H

G

H

G

G

H

H

G

G

G

H

H

G

G

H

H

G

G

G

H

H

7

1

1

7

5

6

1

7

8

1

2

3

4

5

6

1

2

3

4

8

1

2

3

1

4

5

6

4

3

4

2

4

8

4

5

3

7

3

1

2

7

5

6

1

4

7

8

1

4

2

3

5

1

3

=

+

+

+

+

+

+

+

+

-

-

-

+

oleObject128.bin

image12.wmf
f

t

j

F

s

e

ds

st

c

j

c

j

(

)

(

)

=

-

¥

+

¥

ò

1

2

p

oleObject12.bin

image13.wmf
F

s

N

s

D

s

N

s

s

a

s

b

D

s

(

)

(

)

(

)

(

)

(

)(

)

(

)

=

=

-

-

2

oleObject13.bin

image14.wmf
F

s

k

k

s

a

k

s

b

k

s

b

terminos

debidos

a

las

raices

de

D

s

a

b

b

(

)

(

)

(

(

)

=

+

-

+

-

+

-

+

0

1

2

2

oleObject14.bin

image15.wmf
k

F

0

=

¥

(

)

oleObject15.bin

image16.wmf
k

F

s

s

a

a

s

a

=

-

=

(

)(

)

oleObject16.bin

image17.wmf
k

F

s

s

b

b

s

b

2

2

=

-

=

(

)(

)

oleObject17.bin

image18.wmf
[

]

k

d

ds

F

s

s

b

b

s

b

1

2

=

-

=

(

)(

)

oleObject18.bin

image19.gif

image20.gif

image21.gif

image22.gif
18+

18imovk §
a

image23.gif

image24.gif

image25.gif

image26.jpeg

image27.gif
s((Js+bYLs+R}+ K

image28.wmf
w

G

z

=

1

oleObject19.bin

image29.wmf
z

G

y

=

2

oleObject20.bin

image1.wmf
ò

¥

-

-

º

=

0

)

(

)]

(

[

)

(

dt

e

t

f

t

f

L

s

F

st

image30.wmf
y

G

x

=

3

oleObject21.bin

image31.wmf

G

3

G

2

G

1

x

y

z

w

oleObject22.bin
�����������

x

y

z

w

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image32.wmf

G

G

G

3

2

1

x

w

oleObject23.bin
�����

x

w

� INCRUSTAR Equation.2 ���

image33.wmf
y

G

x

G

x

=

±

1

2

oleObject24.bin

image34.wmf

G

2

G

1

x

y

+

±

oleObject25.bin
��������������

� INCRUSTAR Equation.2 ���

+

x

y

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

oleObject1.bin

image35.wmf

G

G

1

2

±

x

y

oleObject26.bin
�����

y

x

� INCRUSTAR Equation.2 ���

image36.wmf
y

G

x

G

y

=

±

1

2

(

)

oleObject27.bin

image37.wmf

G

2

G

1

x

y

+

±

oleObject28.bin
��������������

+

x

� INCRUSTAR Equation.2 ���

y

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image38.wmf

G

G

G

1

1

2

1

m

x

y

oleObject29.bin
�����

y

x

� INCRUSTAR Equation.2 ���

image39.wmf
z

G

x

y

=

±

1

(

)

oleObject30.bin

image2.wmf
f

t

e

at

(

)

=

-

image40.wmf

G

1

x

y

+

±

z

oleObject31.bin
������������

z

y

+

x

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

image41.wmf

G

1

x

y

+

±

z

G

1

oleObject32.bin
��������������

� INCRUSTAR Equation.2 ���

+

y

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

z

x

image42.wmf
z

G

x

y

=

±

1

oleObject33.bin

image43.wmf

G

1

x

y

+

±

z

oleObject34.bin
������������

� INCRUSTAR Equation.2 ���

+

y

� INCRUSTAR Equation.2 ���

z

x

image44.wmf

G

1

x

y

+

±

z

1

1

G

oleObject35.bin
��������������

� INCRUSTAR Equation.2 ���

+

z

� INCRUSTAR Equation.2 ���

� INCRUSTAR Equation.2 ���

y

x

oleObject2.bin

image45.wmf
y

G

x

=

1

oleObject36.bin

image46.wmf

G

1

x

y

x

oleObject37.bin
��������

x

y

� INCRUSTAR Equation.2 ���

x

image47.emf

G

1

x

y

1

1

G

x

oleObject38.bin

� EMBED Equation.2 ���

x

y

� EMBED Equation.2 ���

x

_917975579.unknown

_917977606.unknown

_917977804.unknown

_917978634.unknown

_917980088.unknown

_917980197.unknown

_917978284.unknown

_917977648.unknown

_917975937.unknown

_917976713.unknown

_917975590.unknown

_917973878.unknown

_917973909.unknown

_917973836.unknown

oleObject39.bin

image48.wmf

G

1

x

y

y

oleObject40.bin
��������

� INCRUSTAR Equation.2 ���

y

y

x

image49.wmf

G

1

x

y

y

G

1

