
El sistema de la figura representa un depósito de área constante A, alimentado por un

caudal de entrada qe(t). El depósito pierde líquido con un caudal de salida qs(t).

Se pretende encontrar un modelo lineal que permita conocer la altura del líquido h(t),

cuando el caudal de entrada qe(t) sufra pequeñas variaciones respecto del punto de

funcionamiento.

Las ecuaciones físicas que determinan el comportamiento del sistema son:

q t q t A
d h t

dt
e s() ()

()
− = (1)

q t k h ts () ()= (2)

La ecuación (1) representa el incremento de volumen del líquido contenido en el

depósito, mientras que la ecuación (2) por su parte corresponde al principio de

Torricelli.

 Este modelo no lineal nos permite determinar el punto de equilibrio, (aquel en el

que la altura h permanece constante):

q qe s0 0
=

y por lo tanto:

h
q

k

s

0

2

0=










 De modo que para cada caudal de entrada constante qe0, hay una altura de

equilibrio h0.

 Si estando trabajando en estas condiciones estabilizadas el caudal de entrada

experimenta alguna variación, la altura del depósito experimentará también una

variación temporal que, si el sistema es estable, acabará en un nuevo punto de equilibrio

diferente del anterior.

qe(t)

qs(t)

h(t)

