

 1 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

ASIGNATURA / COURSE TITLE

Instrumentación científica y control / Scientific instrumentation and control

1.1. Código / Course number

 30604

1.2. Materia / Content area

Temas avanzados de física de la materia condensada y de nanotecnología/Advanced
topics on Condensed Matter Physics and Nanotechnology

1.3. Tipo / Course type

Formación optativa / Elective subject

1.4. Nivel / Course level

Máster / Master (second cycle)

1.5. Curso / Year

1º/1st

1.6. Semestre / Semester

2º trimestre / 2nd trimester

1.7. Número de créditos / Credit allotment

4 ECTS

1.8. Requisitos previos / Prerequisites

Para cursar esta asignatura se requiere dominar los conceptos básicos en electricidad
y magnetismo, ademas de los requisitos generales del máster. Y disponer de nociones
sobre el uso de ordenadores y un nivel de inglés que permita al alumno leer
bibliografía de consulta / To follow this subject, a good background in
electromagnetism, as well as the general requirements to the master are requested.
Students must have a suitable level of English to read references in english.

 2 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

1.9. Requisitos mínimos de asistencia a las sesiones
presenciales / Minimum attendance requirement

La asistencia es obligatoria / Attendance is mandatory

1.10. Datos del equipo docente / Faculty data

Docente / Lecturer (Coordinador)
Jesús Álvarez Alonso
Departamento de Física de la Materia Condensada/ Department of Condensed Matter
Physics
Facultad de Ciencias/ Faculty of Science
Despacho 503 Módulo 03/ Office 503 Module 03
Teléfono / Phone: +34 91 497 3048
Correo electrónico/Email: jesus.alvarez@uam.es
Página web/Website:
Horario de atención al alumnado/Office hours:

1.11. Objetivos del curso / Course objectives

El objetivo de este curso es que los estudiantes adquieran un conocimiento básico de
los diferentes aspectos involucrados en el planteamiento y realización de
experimentos científicos. Desde el diseño del experimento en sí, hasta la elección
del tipo de instrumentos a utilizar, el cableado necesario y óptimo para la
transmisión de las señales requeridas, y el método y equipo necesario para realizar el
control del experimento mediante el uso de ordenadores. Se presta especial atención
a las peculiaridades experimentales en el campo de materia condensada a la
nanoescala./ The aim of this course is to provide the students with a basic knowledge
of the different aspects involved in the planning and development of a scientific
experiment. From the design of the experiment itself, to the choices of the kind of
instruments to be used, the wiring that is required to obtain optimum performances,
and the method and equipment required in order to produce computer-controlled
experiments. The course has a special focus on condensed matter physics at the
nanoscale.

1.12. Contenidos del programa / Course contents

1. Planteamiento de experimentos científicos
- Fenómeno a estudiar. Magnitudes que se desean medir. Parámetros que se desean
controlar y variar. Método y técnicas experimentales a utilizar. Diseño de un sistema
experimental: SPM a bajas temperaturas.
- Medida de magnitudes físicas. Sensores y transductores: medir y aplicar voltajes y
corrientes. Estimación de la magnitud de las señales de trabajo.

 3 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

2. Instrumentos científicos de medida y control
- Características de los instrumentos científicos. Aspectos generales: precisión,
exactitud, calibración, velocidad, rango, versatilidad, especificidad. Aspectos
específicos de algunos instrumentos: fuentes de corriente y voltaje, multímetro,
osciloscopio, amplificador lock-in, puente de capacidades, puente de resistencias,
controlador de temperatura.
- Sistemas experimentales en los laboratorios del Departamento: Bajas Temperaturas.
Nuevas Microscopías. Superficies.

3. Adquisición de datos con ordenador
- Introducción. Señales analógicas y digitales. Sensores y transductores.
Acondicionamiento de señales. Hardware y software.
- Tarjetas de adquisición de datos. Convertidores A/D: resolución, rango dinámico y
precisión. Muestreo de señales analógicas: aliasing y teorema de Nyquist. Convertidores
D/A (DAC). Señales digitales I/O. Contadores.
- Comunicaciones y protocolos. Comunicaciones en serie: el estándar RS-232.
Comunicaciones en paralelo: el estándar IEEE 488. Comunicaciones mediante USB.

4. Sistemas de control
- Sistemas de control. Introducción y ejemplos de sistemas de control. Control en lazo
abierto y en lazo cerrado. Tipos de controladores: on-off, proporcional, en derivada,
integral, PID.
- Introducción elemental al modelado matemático de control de sistemas dinámicos.
Sistemas dinámicos. Ecuaciones diferenciales. Transformadas de Laplace. Función de
transferencia y de respuesta impulso. Repuesta en frecuencia. Gráficas de Bode.
Diagramas de Nyquist.
- Sistemas de control en tiempo discreto. Análisis y modelado de sistemas de control
digital. La transformada z. Análisis en el plano z de sistemas de control en tiempo
discreto. Diseño de sistemas de control en tiempo discreto. Ejemplos y aplicaciones a
controladores digitales para microscopía de efecto túnel (STM) y de fuerzas (AFM).

5. Componentes eléctricos y electrónicos
- Componentes pasivos: Resistencias condensadores. Lineas de transmisión:
Impedancia. Filtros
- Componentes activos: Diodos. Concepto de transistor. FET.
- Fuentes de alimentación: Reguladores
- Amplificadores: Amplificador operacional. Realimentación, estabilidad y oscilación.
Detección de señal, detección y conteo de pulsos.
- Electrónica digital básica, conexión con el mundo analógico. Convertidores analógico
digital. Convertidores digital analógico. Conteo de eventos.

6. Filtrado y calidad de señales eléctricas
- Filtros pasivos. Paso bajo y paso alto. Paso banda.
- Señal en líneas de transmisión.
-Tierra y apantallamiento eléctrico. Interferencia electromagnética. Acoplamiento
capacitivo e inductivo.
- Señal y ruido. Relación señal/ruido. Promediado de señal. Detección en fase, el
amplificador lock-in. Técnicas de Fourier.

 4 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

1. Design of scientific experiments
- Studied phenomena and magnitudes. Methods and techniques.
- Measurement in physics. Sensors and transducers.

2. Instruments for measurement and control
- Characteristics, performances and general aspects. Specifities of the different
instruments.
- Experimental systems at the Condensed Matter Department.

3. Computer based data acquisition
- Analog & digital signals. Sensors and transducers. Signal conditioning. Hardware &
software.
- Data acquisition cards. ADC and DAC. Digital I/O. Counters.
- Communication protocols. Serial: RS-232, USB. Parallel: IEEE 488.

4. Control systems
- Open and closed loop. Types: on-off, PID.
- Mathematical models in dynamic systems. Laplace transform. Transfer and response
fuctions. Bode and Nyqyuist graphs.
- Discrete time control systems. Modelling. z transform. Aplication to STM and AFM
systems.

5. Electric and electronic components.
- Pasive components. Active components. Diodes, transistors and FET.
- Power sources.
- Amplifiers. Operational amplifier. Feedback. Signal detection.
- Basic digital electronics. ADC and DAC.

6. Signal conditioning.
- Pasive filters. Low, high and band pass filters.
- Transmission lines.
- Ground and shielding. Interferences. Capacitive and inductive couplings.
- Signal and noise. Phase detection. Lock-in amplifier. Fourier techniques.

1.13. Referencias de consulta / Course bibliography

Tesis Doctorales del Departamento de Física de la Materia Condensada, UAM.

Manuales de instrumentos científicos (Keithley, Tektronix, HP, Standford Research, National
Instruments, Lakeshore, etc)

 5 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

Libros-Guía de Keithley:

- Understanding New Developments In Data Acquisition, Measurement, And Control.

- Low level measurement.

- Data acquisition and control handbook.

BOLTON, W.: Instrumentation and Control Systems, Newnes, Oxford (2004).

DORF, RICHARD; BISHOP, ROBERT H.: Sistemas de control moderno, Pearson Educación,
Madrid (2005) (10ª edición).

FRANKLIN, GENE F.; POWELL, J. DAVID; EMAMI-NAEINI, ABBAS: Feedback Control of Dynamic
Systems, Addison-Wesley, Reading (1988).

OGATA, K.: Ingeniería de control moderna, Pearson Educación, Madrid (2003) (4ª edición).

OGATA, K.: Sistemas de control en tiempo discreto, Pearson, México (1996) (2ª edición).

PARK, J.; MACKAY, S.: Practical Data Acquisition for Instrumentation and Control Systems,
Newnes, Oxford (2003).

PROAKIS, JOHN G.; MANOLAKIS, DIMITRIS G.: Tratamiento digital de señales, Pearson
Educación, Madrid (2007) (4ª edición).

Moore, Davis, Coplan: Building Scientific Apparatus Instruments, Addison-Wesley.

Paul Horowitz, Winfield Hill The art of electronics. Cambridge University Press.

2. Métodos docentes / Teaching methodology

― Clase magistral en grupo (con proyector y pizarra) / Standard group lectures
(with beam projector and blackboard)

― Seminarios / Seminars

― Página web de la asignatura / Course web page

― Aprendizaje basado en problemas (trabajo personal y resolución conjunta en
clase) / Learning based on problems (personal work and joint discussions at
the classroom)

― Trabajo práctico de diseño y desarrollo de un experimento controlado por
ordenador / Practical work of design and development of a computer
controlled experiment.

― Tutorías individuales a petición del alumno / Personal tutorials after student
request

 6 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

3. Tiempo de trabajo del estudiante / Student
workload

4. Métodos de evaluación y porcentaje en la
calificación final / Evaluation procedures and
weight of components in the final grade

Se utilizará un método de evaluación continua en el que la nota final será la obtenida
con la siguiente fórmula: (a) trabajo experimental (resumen escrito y presentación
oral) = 60%; (b) resolución de problemas durante el curso = 15%; (c) participación en
clase (participación activa en clase, preguntas orales, etc.) = 25%. / Students will be
evaluated within a continuous evaluation scheme. The final grade will be the result
of the following formula: (a) experimental work (written report and oral
presentation) = 60%; (b) proposed problems during the course = 15%; (c) active
participation in the classroom = 25%.

Se usarán los mismos métodos y criterios de evaluación en la convocatoria
extraordinaria / The same criteria and procedures will be used for the extraordinary
evaluation.

5. Cronograma* / Course calendar

Semana
Week

Contenido
Contents

Horas presenciales

Contact hours

Horas no presenciales

Independent study time

1 TEMA 1 / Unit 1 3 4

2 TEMA 2 / Unit 2 3 4

3 TEMA 3 / Unit 3 3 5

Nº de
horas

Porcentaje

Presencial

Clases teóricas
34 h (%)

40%

Clases prácticas

Seminarios 4 h (%)

Presentación de los trabajos finales 2 h (%)

No
presencial

Resolución de problemas planteados 5 h (%)

60% Estudio semanal (4 horas x 10 semanas) 40 h (%)

Preparación del trabajo final 15 h (%)

Carga total de horas de trabajo: 25 horas x 4 ECTS 100 h

 7 de 7

Asignatura: Instrumentación científica y control
Código: 30604
Centro: Facultad de Ciencias
Titulación: Máster en Física de la Materia Condensada y Nanotecnología
Nivel: Máster
Tipo: Asignatura optativa

Nº de créditos: 4 ECTS

Semana
Week

Contenido
Contents

Horas presenciales

Contact hours

Horas no presenciales

Independent study time

4 TEMA 4 / Unit 4 3 5

5 TEMA 5 / Unit 5 3 5

6 TEMA 6 / Unit 6 3 5

7 Trabajo experimental /
Experimental work

4 5

8 Trabajo experimental /
Experimental work

4 5

9 Trabajo experimental /
Experimental work

4 5

10 Trabajo experimental /
Experimental work

4 5

11 Trabajo experimental /
Experimental work

4 10

12 Presentación oral de
trabajos finales / Oral

presentation of final works

2 0

*Este cronograma tiene carácter orientativo.

