

LUOGO DELLE RADICI

- Introduzione
- Regole di Tracciamento (LD)
- Applicazioni ed Esempi
- Luogo Inverso

Riferimenti

- Capitolo 13 Testo di Bolzern
- Capitolo 11 Lewis (download)
- ...

Introduzione

Richiami

Modellistica

Descrizione

Prop. Strut.

Analisi 1

Analisi 2

Sintesi Prelim.

Con. Avanzati

Con. Standard

Introduzione

- ☐ Una delle tecniche disponibili per l'analisi e la sintesi dei sistemi di controllo in retroazione è quella del metodo del Luogo delle Radici; tale tecnica fornisce il luogo descritto nel piano complesso dai poli in ciclo chiuso in funzione del guadagno di anello.
- ☐ Il Luogo delle Radici studia il comportamento dinamico del <u>sistema in ciclo chiuso</u> partendo dalle caratteristiche della <u>FdT in anello aperto</u>
- ☐ Il Luogo delle Radici considera sistemi senza ritardo di anello.
- ☐ Il Metodo del Luogo delle Radici è tradizionalmente complementare alle altre tecniche (p.es. la risposta in Frequenza) e si applica nella sua versione più comune a sistemi SISO.
- ☐ Il Metodo del Luogo delle Radici è usato sia come <u>Analisi</u> dei sistemi di controllo, che di <u>Sintesi</u> del controllore in anello chiuso

Introduzione

- In 1949 Evans showed how the characteristic equation could be solved by plotting the locus of points "s" that have a simple relationship with other known points, that is, angles that sum to 180°.
- Evans developed a simple, sequential process, which engineers used to generate sketches in seconds, and a specialized protractor, which supported high accuracy in minutes.
- First used by North American Aviation designers and taught at UCLA, the application and instruction of Evans' new method spread rapidly to other companies and universities.

Consideriamo un sistema lineare in retroazione:

$$K(s) = kH(s)$$

$$L(s) = K(s)G(s) = kH(s)G(s)$$

$$y(s) = \frac{kH(s)G(s)}{1 + kH(s)G(s)}r(s) + \frac{G(s)}{1 + kG(s)H(s)}d(s)$$

$$y(s) = \frac{G(s)}{1 + kH(s)G(s)}[d(s) + r(s)]$$

Equazione Caratteristica in Ciclo Chiuso:

$$D(s) = 1 + kH(s)G(s) = 1 + L(s) = 0$$

Funzione di Trasferimento di Anello:

$$L(s) = G_{OL}(s) = K(s)G(s) = kH(s)G(s)$$

- Richiami: un luogo geometrico, o più semplicemente un luogo, è l'insieme di tutti e soli i punti del piano che godono di una determinata proprietà.
- Definizione di Luogo delle Radici: Per un sistema in retroazione si definisce luogo delle radici, il luogo descritto nel piano complesso dalle radici dell'equazione caratteristica D(s)=0, al variare del parametro reale k da $-\infty$ a $+\infty$.

$$D(s) = 1 + kH(s)G(s) = 1 + G_{OL}(s)(s) = 0$$

- Si definisce Luogo Diretto (LD) quando il guadagno varia da $0 < k < \infty$
- Si definisce Luogo Inverso (LI) quando il guadagno varia da $\infty < k < 0$

Ovvero:

$$\boxed{\forall k \in \Re^1 \Rightarrow \left\{s \in \mathbb{C}^1 : \left[1 + G_{OL}(s) = 0\right], G_{OL}(s) = kG(s)H(s)\right\}}$$

Il guadagno k non è necessariamente il guadagno statico del sistema, come quello usato tradizionalemente la risposta in frequenza

$$G_{OL}(s) = \frac{N(s)}{D(s)} = k \cdot \frac{\prod\limits_{j}^{m}(s+z_{j})}{\prod\limits_{i}^{n}(s+p_{i})}, m \leq n; \ k_{STAT} = k \frac{\prod\limits_{j}^{m}z_{j}}{\prod\limits_{i}^{n}p_{i}}$$

□ Esempio:

$$G(s) = \frac{1}{s-1} \qquad 0 < k < \infty$$

$$0 < k < \infty$$

- Il luogo delle radici (diretto) si calcola risolvendo per ${\it s}$, al variare di ${\it k}$ da 0 a + ∞ , s+k-1=0
- Il polo in ciclo chiuso vale s = (1 k) e il sistema è asintoticamente stabile per tutti i $k \ge 1$;

sys=1/(s-1)

Vogliamo trovare il luogo dei punti s del piano complesso (con $0 < k < \infty$) per cui:

$$s^2 + s + k - 2 = 0$$

Il luogo delle radici traccia sul piano complesso i poli in ciclo chiuso al variare del guadagno k, in questo caso:

$$s_{\!_{1}}, s_{\!_{2}} = -\frac{1}{2} \pm \frac{1}{2} \sqrt{1 - 4(k - 2)}, \, \forall k \in [0, \infty)$$

1.
$$k = 0$$
 (non reazionato) $\rightarrow s_1 = 1$, $s_2 = -2$

2.
$$k = 2$$
 $s_1 = -1, s_2 = 0$

1.
$$k = 0$$
 (non reazional 2. $k = 2$ $s_1 = -1$, $s_2 = 0$ 3. $k = 9/4$ $s_1 = s_2 = -1/2$

4.
$$k > 9/4$$
 i poli di anello chiuso diventano complessi e coniugati con parte reale = -0.5 e parte immaginaria che $\rightarrow \infty$

$$s_{1}, s_{2} = -\frac{1}{2} \pm \frac{1}{2} j \sqrt{4k - 9}$$

Si deduce così che per k > 2 il sistema è asintoticamente Stabile

Transfer function:

$$sys=1/(s^2+s-2)$$

□ Commenti:

- Se si desidera una risposta in ciclo chiuso senza oscillazioni , deve essere: 0 < k < 9/4
- Se si desidera una risposta transitoria con una sovraelongazione del 10% si ha:

$$M_{\scriptscriptstyle P} = 0.1 = e^{(-\pi\xi/\sqrt{1-\xi^2})} \quad \Rightarrow \quad \xi = 0.591 \quad \xi \ \omega_{\scriptscriptstyle n} = \frac{1}{2} \ \Rightarrow \ \omega_{\scriptscriptstyle n} = 0.846 \ rad \ / \sec 2 \ \omega_{\scriptscriptstyle n} = 10.846 \ rad \ / \sec 2 \ \omega_{\scriptscriptstyle n} = 0.846 \ rad \ / \ \omega_{\scriptscriptstyle n} = 0.846 \ rad \ / \ \omega_{\scriptscriptstyle n} = 0.846 \ rad \ / \ \omega_{\scriptscriptstyle n} = 0.846 \ rad \ / \ \omega_{\scriptscriptstyle n} = 0.846 \ \omega_{\scriptscriptstyle n} = 0.846 \ \omega_{\scriptscriptstyle n} = 0.846 \ \omega_{\scriptscriptstyle$$

Essendo $\cos \alpha = \xi$, si ha:

$$\frac{1}{2}\sqrt{4k - 9} = \omega_n \sqrt{1 - \xi^2} = 0.682 \quad \Rightarrow \quad k = 2.72$$

■ Esempio con SISOTOOL

- ☐ Il Luogo delle Radici è tracciabile mediante ausilio numerico, basato su un certo numero di regole, che ne permette anche il tracciamento grafico qualitativo
 - $lue{}$ Luogo Diretto (k>0)

$$D(k,s) = 1 + kG(s)H(s) = 0 0 < k < \infty$$

$$kG(s)H(s) = k\frac{\prod_{j=1}^{m}(s + z_{j})}{\prod_{i=1}^{n}(s + p_{i})}$$

$$\left|\frac{\prod\limits_{j=1}^{m}(s+z_{j})}{\prod\limits_{i=1}^{n}(s+p_{i})}\right| = \left|-\frac{1}{k}\right| \qquad \sum_{j=1}^{m}\angle(s+z_{j}) - \sum_{i=1}^{n}\angle(s+p_{i}) = \sum_{j=1}^{m}\theta_{j} - \sum_{i=1}^{n}\varphi_{i} \\ \angle -\frac{1}{k} = \pi - \angle k = (2\nu+1)\pi \quad (\nu \text{ intero})$$

Un punto s appartiene al luogo <u>se e solo</u> se la somma algebrica degli angoli sottintesi dai poli e dagli zeri è un multiplo dispari di π

 \square Regola No. 1: Se k=0, I poli in ciclo aperto e ciclo chiuso coincidono. Quindi il luogo parte dai poli della funzione di trasferimento in ciclo aperto.

$$\left|G(s)H(s)\right| = \left|\frac{\displaystyle\prod_{j=1}^{m}(s+z_{_{j}})}{\displaystyle\prod_{i=1}^{n}(s+p_{_{i}})}\right| = \left|-\frac{1}{k}\right| = \left|\frac{1}{k}\right| \quad k \to 0 \Rightarrow \left|G(s)H(s)\right| = \left|\frac{\displaystyle\prod_{j=1}^{m}(s+z_{_{j}})}{\displaystyle\prod_{i=1}^{n}(s+p_{_{i}})}\right| \Rightarrow \infty \Rightarrow s \to -p_{_{i}}$$

$$kG(s)H(s) = k \frac{s+1}{(s-2)(s+4)}$$

$$sys=(s+1)/((s-2)*(s+4))$$

Il numero dei poli in ciclo chiuso è sempre uguale al numer0 dei poli in ciclo aperto quando il quadagno varia da 0 a +∞

$$\frac{N_{ol}(s)}{D_{ol}(s)} \Rightarrow \frac{N_{ol}(s)}{N_{ol}(s) + D_{ol}(s)}$$

- **Regola No. 2**: Per $k=>\infty$, i poli in ciclo chiuso tendono a:
 - Gli zeri ad anello aperto
 - infinito

$$G(s)H(s) = \left| -\frac{1}{k} \right|$$

$$\begin{aligned} & \left| G(s)H(s) \right| = \left| -\frac{1}{k} \right| & k \to \infty \Rightarrow \left| G(s)H(s) \right| = \left| \frac{\prod\limits_{j=1}^{m} (s+z_{_{j}})}{\prod\limits_{i=1}^{n} (s+p_{_{i}})} \right| \to 0 \Rightarrow \begin{cases} s \to -z_{_{j}} \\ \infty \end{cases} \end{aligned}$$

```
>> sys=tf([1 2 6],[4 12 11 10 13 6])
Transfer function:
>> roots([1 2 6])
 -1.0000 + 2.2361i
 -1.0000 - 2.2361i
>> roots([4 12 11 10 13 6])
ans =
 -1.8700
 0.3276 + 0.9561i
 0.3276 - 0.9561i
  -1.0000
 -0.7853
>> rlocus(sys)
```

Data una FdT in Anello Aperto con n poli e m zeri (con n \geq m), se $k \rightarrow \infty$, m poli a ciclo chiuso tendono agli m zeri di anello aperto e i restanti n-m poli a ciclo chiuso $\rightarrow \infty$

Regola No. 3: Il luogo delle radici ha un numero di rami pari al numero n dei poli in anello aperto.

$$kG(s)H(s) = k\frac{s+1}{(s+2)(s+3)(s+4)}$$

■ Il luogo delle radici presenta tre rami; per k = 0 il luogo delle radici parte dai tre punti -2, -3, -4 (Regola 1); mentre per $k \to \infty$ due rami vanno all'infinito e il terzo va a -1, dove si trova lo zero di anello aperto (Regola 2).

Regola No. 4: Il luogo delle radici è simmetrico rispetto all'asse reale, in quanto descrive l'andamento di un set di numeri autoconiugati

$$kG(s)H(s) = k\frac{s+1}{(s+2)(s+3)(s+4)}$$

• Nota: Tracciamento approssimato

Regola No. 5: I poli in ciclo chiuso (n-m) che tendono all'infinito seguono direzioni asintotiche quando $k \to \infty$. Gli asintoti hanno l'origine in comune \boldsymbol{x}_a e formano con l'asse reale un angolo pari a $\boldsymbol{\psi}_{ar}$ La somma dei poli rimane costante all'aumentare di k.

$$m{x}_a = rac{\sum\limits_{i=1}^n p_i - \sum\limits_{j=1}^m z_j}{n-m}, r = 0, 1, 2, ..., n-m-1$$

2: $\pi/2$, $3\pi/2$

4: $\pi/4$, $3\pi/4$, $5\pi/4$, $7\pi/4$

$$kG(s)H(s) = k\frac{s+1}{(s+2)(s+3)(s+4)}$$

$$x_{\scriptscriptstyle a} = \frac{\sum\limits_{\scriptscriptstyle i=1}^{\scriptscriptstyle n} p_{\scriptscriptstyle i} - \sum\limits_{\scriptscriptstyle j=1}^{\scriptscriptstyle m} z_{\scriptscriptstyle j}}{n-m} = \frac{-2-3-4+1}{3-1} = -4$$

$$\psi_{_{a0}}=rac{\pi}{2},~~\psi_{_{a1}}=rac{3}{2}\pi$$

$$kG(s)H(s) = k \frac{s+4}{s^2(s+1)(s-1)}$$

$$x_{a} = \frac{\sum\limits_{i=1}^{n} p_{i} - \sum\limits_{j=1}^{m} z_{j}}{n-m} = \frac{-2-3-4+1}{3-1} = -4$$

$$x_{a} = \frac{-0-0-1+1+4}{4-1} = \frac{4}{3},$$

$$\psi_{a0} = \frac{\pi}{3}, \ \psi_{a1} = \frac{3}{3}\pi, \ \psi_{a2} = \frac{5}{3}\pi$$

Regola No. 6: Lungo l'asse reale, il luogo lascia alla propria destra un numero dispari di singolarità (poli e zeri in anello aperto).

$$kG(s)H(s) = k\frac{s+1}{s(s+2)}$$

$$sys=(s+1)/(s^2+2*s)$$

Regola No. 7: Il luogo lascia l'asse reale e/o rientra sull'asse reale con pendenza 90°, in punti predefiniti e calcolati mediante la relazione:

$$\frac{dk}{ds} = 0$$

Nota: Il calcolo di tale relazione può portare a diverse soluzioni, alcune anche non accettabili poiché i punti così ricavati non appartengono al luogo delle radici diretto (ma a quello inverso, vedi dopo).

$$kG(s)H(s) = k\frac{s+4}{s(s+1)(s-1)} \qquad 1 + kG(s)H(s) = 0 \quad \Rightarrow$$

$$1 + kG(s)H(s) = 0 \quad \Rightarrow \quad$$

$$k = -\frac{s(s+1)(s-1)}{s+4} \implies \frac{dk}{ds} = -\frac{(3s^2 - 1)(s+4) - s^3 + s}{(s+4)^2} = -\frac{2s^3 + 12s^2 - 4}{(s+4)^2} = 0 \implies$$

$$\Rightarrow \begin{cases} s_1 = -5.943 \\ s_2 = -0.609 \\ s_3 = 0.552 \end{cases}$$

$$\text{sys=(s+4)/(s^3-s^2)}$$
• Per la regola 6 però, solo s_2

sys=(s+1)/(s^2) $kG(s)H(s) = k\frac{s+1}{s^2}$

Per la regola 6 però, solo s_3 appartiene al luogo delle radici e risulta essere un punto di uscita

Regola No. 8: L'angolo di partenza da una coppia di poli complessi e coniugati e l'angolo di arrivo ad una coppia di zeri complessi e coniugati si calcolano mediante le seguenti espressioni:

$$\boldsymbol{\gamma_{\boldsymbol{p_k}}} = (2\nu + 1)\pi - \sum_{\substack{i=1\\i\neq k}}^n \measuredangle(\boldsymbol{p_k} - \boldsymbol{p_i}) + \sum_{j=1}^m \measuredangle(\boldsymbol{p_k} - \boldsymbol{z_j})$$

$$\boldsymbol{\gamma}_{\boldsymbol{z}_{\boldsymbol{k}}} = (2\nu+1)\pi - \sum_{\substack{j=1\\j\neq k}}^{m} \measuredangle(\boldsymbol{z}_{\boldsymbol{k}} - \boldsymbol{z}_{\boldsymbol{j}}) + \sum_{i=1}^{n} \measuredangle(\boldsymbol{z}_{\boldsymbol{k}} - \boldsymbol{p}_{\boldsymbol{i}})$$

- I poli e gli zeri di anello aperto rappresentano punti di partenza e di arrivo dei rami del luogo delle radici; nel caso in cui tali singolarità siano reali, i rami vi partono o arrivano lungo l'asse reale ma se invece si è in presenza di poli o zeri complessi e coniugati, può essere importante conoscere l'angolo di partenza o arrivo.
- L' appartenenza al luogo delle radici richiede come è noto:

$$\angle H(s)G(s) = \sum_{i=1}^m \angle (s+z_j) - \sum_{i=1}^n \angle (s+p_i) = (2\nu+1)\pi \qquad \qquad (\nu \text{ intero})$$

- Consideriamo un punto <u>nell'intorno infinitesimo della singolarità</u> (polo o zero) e appartenente al luogo delle radici, sfruttando la relazione di fase e tenendo presente che, sotto queste ipotesi, la tangente si può "confondere" con l'angolo, si ha:
 - per i poli

l'angolo di partenza da un polo complesso è pari a $(2\nu+1)\pi$ meno gli angoli dei segmenti che lo congiungono agli altri poli più gli angoli dei segmenti che lo congiungono agli zeri.

per gli zeri

l'angolo di arrivo a uno zero complesso è pari a $(2\nu +1)\pi$ meno gli angoli dei segmenti che lo congiungono agli altri zeri più gli angoli dei segmenti che lo congiungono ai poli.

$$kG(s)H(s) = k\frac{s+2}{s^2+s+1}$$

$$kG(s)H(s) = k\frac{s+2}{s^2+s+1} \qquad p_{1,2}^{OL} = -\frac{1}{2} \pm j\frac{\sqrt{3}}{2} = -0.5 \pm j0.866, \qquad z_1^{OL} = -2$$

$$\theta_{2} \cong \frac{\pi}{2} \; , \quad \varphi_{1} \cong \frac{\pi}{6} \qquad \qquad \gamma_{p_{1}} \simeq \theta_{1} = \pi - \theta_{2} + \varphi_{1} \\ = \pi - \frac{\pi}{2} + \frac{\pi}{6} = \frac{2}{3}\pi = 120^{0}$$

$$T(s) = \frac{k(s+2)}{s^2 + (k+1)s + 1 + 2k}$$

$$k = -\frac{s^2 + s + 1}{(s+2)} \Rightarrow \frac{dk}{ds} = -\frac{s^2 + 4s + 1}{(s+2)^2} = 0$$

$$s_1 = -3.73$$
 $s_2 = -0.268$

$$sys=(s+2)/(s^2+s+1)$$

$$kG(s)H(s) = k\frac{s^2 + s + 1}{s(s+10)}$$
 $z_{1,2}^{OL} = -0.5 \pm j0.866, \quad p_{1,2}^{OL} = 0,-10$

$$z_{1,2}^{OL} = -0.5 \pm j0.866, \quad p_{1,2}^{OL} = 0.-10$$

$$\begin{split} k &= -\frac{s(s+10)}{s^2 + s + 1} \Rightarrow \frac{dk}{ds} = 0, \\ \begin{cases} s_1 &= 1.3466 \\ s_2 &= -1.0609 \end{split}$$

$$T(s) = \frac{k(s^2 + s + 1)}{(1+k)s^2 + (10+k)s + k}$$

- Regola No. 9: Il valore del guadagno k per cui il luogo delle radici attraversa l'asse immaginario si trova <u>usando il criterio di Routh</u>.
- Questa regola è di estrema importanza perché determina uno o più <u>k critici</u>, cioè i valori massimo/minimo del guadagno prima che il sistema divenga instabile o necessario per la stabilità del sistema stesso (a ciclo chiuso).

$$kG(s)H(s) = k\frac{1}{s-2}$$

$$1 + k \cdot G(s) \cdot H(s) = 0 \implies s - 2 + k = 0$$

$$\boxed{s^1 \mid 1}$$

$$s^0 \mid k - 2$$

 $k_{\it CR}=2$, Sistema in Ciclo Chiuso Asintoticamente Stabile per $k>k_{\it CR}=2$

$$kG(s)H(s) = k \frac{s+1}{s^2 - 2s + 2}$$

$$z^{\scriptscriptstyle OL} = -1, \ \ p_{\scriptscriptstyle 1,2}^{\scriptscriptstyle OL} = 1 \pm j$$

$$\frac{dk}{ds} = 0 \Rightarrow s_1 = 1.236, s_2 = -3.236$$

$$1 + kG(s)H(s) = 0 \implies s^2 + (k-2)s + k + 2 = 0$$

$$K_{CR}=2$$

$$sys=(s+1)/(s^2-2*s+2)$$

sisotool

$$kG(s)H(s) = k\frac{s-1}{s^2+2s+2}$$
 $z^{oL} = 1, \quad p_{1,2}^{oL} = -1 \pm j$

$$\frac{dk}{ds} = 0 \Rightarrow s_1 = -1.236, s_2 = 3.236$$

$$sys=(s-1)/(s^2-2*s+2)$$

$$z^{oL} = 1$$
, $p_{1,2}^{oL} = -1 \pm j$

$$1 + k \cdot G(s) \cdot H(s) = 0 \quad \Rightarrow \quad s^2 + (k+2)s + 2 - k = 0$$

$$\boxed{s^2 \quad 1 \quad 2 - k}$$

$$\boxed{s^1 \quad k + 2}$$

$$\boxed{s^0 \quad 2 - k}$$

 $k_{\it CR}=2$ ma, in questo caso, il sistema in ciclo chiuso è asintoticamente stabile per valori del guadagni inferiori a quello critico.

- Regola No. 10: Gli zeri in anello aperto attraggono i rami del luogo, i poli in anello aperto respingono i rami del luogo.
- Questa regola risulta fondamentale nel progetto e nella fase di sintesi in quanto fornisce indicazioni sul numero e locazione delle singolarità del controllore K(s)

$$G(s) = \frac{1}{s^2 - 2s + 2}, kH(s) = k \Rightarrow kG(s)H(s) = \frac{k}{s^2 - 2s + 2}$$

$$H(s) = \frac{1}{s}$$

$$H(s) = s$$

\square Sommario, k > 0.

- 1) Il luogo delle radici parte dai poli a ciclo aperto.
- 2) I poli a ciclo chiuso tendono agli zeri di anello aperto o all'infinito.
- 3) Il luogo delle radici ha un numero di rami pari al numero di poli della FdT di anello aperto.
- 4) Il luogo delle radici è simmetrico rispetto all'asse reale.
- 5) Gli asintoti sono tali che:

$$x_{a} = \frac{\sum_{i=1}^{n} p_{i} - \sum_{j=1}^{m} z_{j}}{n - m}, \quad \psi_{ar} = \frac{(2r + 1)\pi}{n - m}, \quad r = 0, 1, 2, ..., n - 1$$

- Il luogo delle radici sull'asse reale lascia alla sua destra un numero dispari di singolarità.
- 7) I punti di uscita e di ingresso si trovano dalla soluzione della:

$$\frac{dk}{ds} = 0$$

8) L'angolo di partenza o di arrivo per singolarità complesse è dato da:

$$\gamma_{p_k} = (2\nu + 1)\pi - \sum_{\substack{i=1\\i\neq k}}^{n} \angle (p_k - p_i) + \sum_{j=1}^{m} \angle (p_k - z_j)$$

$$\gamma_{z_k} = (2\nu + 1)\pi - \sum_{\substack{j=1\\j \neq k}}^{m} \angle (z_k - z_j) + \sum_{i=1}^{n} \angle (z_k - p_i)$$

- 9) Il k critico si calcola tramite il metodo di Routh.
- 10)Gli zeri attraggono i rami del luogo delle radici, i poli li respingono.

The Nota: per il tracciamento del Luogo delle Radici, non fa differenza la natura di k, G(s), H(s). Ovvero possono essere parte del processo, parte del controllore, in catena diretta, oppure in catena di retroazione

$$G_{OL}(s) = k \frac{(s-1)(s-2)}{(s+1)(s+2)}$$

- 1. Singolarità: Zeri +1, +2; Poli -1, -2
- 2. Non vi sono Asintoti
- 3. Vi sono 2 rami che si distaccano dall'asse Reale e poi rientrano

$$\frac{dk}{ds} = -6\frac{s^2 - 2}{(s^2 - 3s + 2)^2} = 0 \implies s^2 - 2 = 0 \implies s_{1,2} = \pm\sqrt{2}$$

4. Esiste un $k_{\it CR}$, calcolabile con il Criterio di Routh

$$D(s) = (1+k)s^{2} + 3(1-k)s + 2(1+k) = 0$$

$$egin{array}{c|cccc} \hline s^2 & 1+k & 2(1+k) \ \hline s^1 & 3(1-k) \ s^0 & 2(1+k) \ \hline \end{array}$$

$$k_{CR} = 1; k < k_{CR}$$

$$G_{OL}(s) = k \frac{(s-1)(s+2)}{(s+1)(s^2+10s+100)}$$

- 1. Singolarità: Zeri +1, -2; Poli -1, -0.5+-j8.66, ci sono 3 rami
- 2. No. Asintoti = 1
- 3. Calcolo Angolo di partenza dai poli complessi e coniugati

$$\theta_{\scriptscriptstyle 1} \cong \pi - \theta_{\scriptscriptstyle 2} - \theta_{\scriptscriptstyle 3} + \varphi_{\scriptscriptstyle 1} + \varphi_{\scriptscriptstyle 2}$$

$$\theta_1 \cong \pi - 90^{\circ} - 114.79^{\circ} + 109.11^{\circ} + 124.72^{\circ}$$

 $\cong 209.04^{\circ}$

4. Calcolo Punti di Ingresso/Uscita

$$1 + G_{OL}(s) = 0 \Rightarrow k = \frac{(s+1)(s^2 + 10s + 100)}{(s-1)(s+2)}$$

$$\frac{dk}{ds} = 0 \Rightarrow s_1 = -10.23, s_2 = 10.5$$

5. Calcolo k critico, $k < k_{\it CR}$ per la stabilità asintotica in anello chiuso

$$D(s) = s^{3} + (11+k)s^{2} + (110+k)s + 100 - 2k = 0$$

$$\begin{vmatrix} s^{3} & 1 & 110 + k \\ s^{2} & 11 + k & 100 - 2k \\ s^{1} & \frac{1110 + 123k + k^{2}}{11 + k} & 0 \\ s^{0} & 100 - 2k \end{vmatrix}$$

$$k < k_{CR} = 50$$

$$G_{OL}(s) = k \frac{s+5}{s(s-1)(s+7)(s^2+3s+3)}$$

- 1. Zeri: -5; Poli: 0, +1, -7, -1.5+-j0.866, Il Luogo ha 4 rami
- 2. No. Asintoti = 4

$$x_a = \frac{0+1-7-1.5-1.5+5}{5-1} = \frac{-4}{4} = -1$$

$$\psi_{a0} = \frac{\pi}{4}, \psi_{a1} = \frac{3}{4}\pi, \psi_{a2} = \frac{5}{4}\pi, \psi_{a3} = \frac{7}{4}\pi$$

3. Esiste 1 punto di uscita

$$k = \frac{s(s-1)(s+7)(s^2+3s+3)}{s+5},$$
$$\frac{dk}{ds} = 0 \quad \Rightarrow \quad s = 0.59$$

4. Angolo di Uscita dai Poli Complessi

$$\theta_{_{1}}=\pi-\theta_{_{2}}-\theta_{_{3}}-\theta_{_{4}}-\theta_{_{5}}+\varphi_{_{1}}$$

$$\theta_{_{1}}\cong 3\pi-90^{\circ}-8.95^{\circ}-150^{\circ}-160.89+13.9^{\circ}\cong 144.06^{\circ}$$

☐ Il sistema in ciclo chiuso è sempre INSTABILE

$$sys=(s+5)/((s^2-s)*(s+7)*(s^2+3*s+3))$$

$$G_{OL}(s) = \frac{s+5}{s(s+0.5)(s^2+10s+100)}$$

- 1. Zeri: -5; Poli: 0, -0.5, -5+-j8.66: Il Luogo ha 4 rami
- 2. No. Asintoti = 3

$$x_{a} = \frac{0 - 0.5 - 5 - 5 + 5}{4 - 1} = \frac{-5.5}{3} = -1.83$$

$$\psi_{a0} = \frac{\pi}{3}, \quad \psi_{a1} = \pi, \quad \psi_{a2} = \frac{5}{3}\pi$$

3. Esistono 1 punto di uscita ed 1 punto di ingresso

$$k = \frac{s(s+0.5)(s^2+10s+100)}{s+5}$$

$$\frac{dk}{ds} = 0 \implies s_1 = -8.04, \ s_2 = -0.25$$

4. Angolo di Uscita dai Poli Complessi

$$\theta_1 = \pi - \theta_2 - \theta_3 - \theta_4 + \varphi_1$$

$$\theta_1 \cong \pi - 90^{\circ} - 117.46^{\circ} - 120^{\circ} + 90^{\circ} \cong -57.46^{\circ}$$

5. Calcolo k critico con Routh

sys=(s+5)/(s^4+10.5*s^3+105*s^2+50*s)

☐ Esempio di Sintesi

Dato il sistema G(s), progettare un controllore tale che:

- 1. Il sistema sia asintoticamente stabile
- 2. L'errore a regime al gradino unitario sia = 0

$$G(s) = \frac{1}{s^2 - 2s + 2}; p_{1,2} = +1 \pm j$$

• Consideriamo una variazione di guadagno. Il luogo delle Radici per k > 0 è dato da:

$$G_{OL}(s) = K(s)G(s) = \frac{k}{s^2 - 2s + 2}$$

 E' necessario introdurre un polo all'origine per soddisfare il requisito di risposta a regime. Un controllore possibile è quindi:

$$K(s) = \frac{k}{s}$$

$$G_{OL}(s) = K(s)G(s) = \frac{k}{s} \frac{1}{s^2 - 2s + 2}$$

Per attirare i rami instabili nel semipiano di parte reale negativa, occorre introdurre uno ZERO (regola 10). Consideriamo un controllore P − I:

$$K(s) = k \frac{(s+z_1)}{s}$$
 $G_{OL}(s) = K(s)G(s) = k \frac{(s+z_1)}{s} \frac{1}{s^2 - 2s + 2}$

$$D(s) = s(s^2 - 2s + 2) + k(s + z_1) = 0$$
 $D(s) = s^3 - 2s^2 + (2 + k)s + kz_1 = 0$

☐ CN di Routh non è soddisfatta ed il sistema in ciclo chiuso è sempre instabile

- La regola 10 suggerisce l'inserimento di almeno un ulteriore zero per "attrarre" il luogo delle radici nel semipiano di parte reale negativa
- Un possibile controllore è un Controllore industriale di nome P-I-D ed ha la forma generale (<u>formalmente non causale</u>):

$$K(s) = k \frac{(s+z_1)(s+z_2)}{s}$$

$$G_{OL}(s) = K(s)G(s) = k\frac{(s+z_1)(s+z_2)}{s}\frac{1}{s^2 - 2s + 2}$$

$$D(s) = s(s^{2} - 2s + 2) + k(s + z_{1})(s + z_{2}) =$$

$$= s^{3} + (k - 2)s^{2} + [2 + k(z_{1} + z_{2})]s + kz_{1}z_{2} = 0$$

1	2+k(z1+z2)	0
k-2	kz1z2	
(*)	0	
kz1z2		

$$(*) = \frac{(k-2)[2 + k(z_1 + z_2)] - kz_1z_2}{(k-2)}$$

- Il controllore scelto, stabilizza il sistema in ciclo chiuso per valori del guadagno maggiori del k_{cr}, ma è un controllore non causale (due zeri ed un polo).
- Risulta necessario aggiungere almeno un polo, "Fuori Banda", in modo da influenzare il meno possibile la stabilità in ciclo chiuso del sistema.
- lacktriangledown L'aggiunta di poli fuori dalla banda passante ovvero a frequenza molto maggiore di $w_{
 m BW}$, non influenza in modo sostanziale la risposta in frequenza

$$K(s) = k \frac{(s+z_1)(s+z_2)}{s(s+P)}$$

$$K(s) = k \frac{(s+1)(s+2)}{s(s+P)}$$
 \Rightarrow $K(s)G(s) = k \frac{(s+1)(s+2)}{s(s+P)(s^2-2s+2)}$

☐ Uso di SISOTOOL

No Pole

Pole = -100

Luogo delle Radici Inverso

- Il luogo delle radici inverso fornisce l'andamento dei poli a ciclo chiuso quando la costante di guadagno k è negativa o quando, pur essendo k positiva, si è in presenza di retroazione positiva.
 - Il tracciamento del Luogo segue le stesse regole, con variazioni riguardanti La componente di fase dell'equazione caratteristica.

$$D_{CL}(s) = 1 + kG(s)H(s) = 1 + G_{OL}(s) = 0$$

$$G(s)H(s) = -\frac{1}{k}$$

$$\left|\frac{\displaystyle\prod_{j=1}^{m}(s+z_{_{j}})}{\displaystyle\prod_{i=1}^{n}(s+p_{_{i}})}\right| = \left|-\frac{1}{k}\right|, \, k < 0$$

$$\sum_{i=1}^{m} \angle(s+z_{j}) - \sum_{i=1}^{n} \angle(s+p_{i}) = \angle -\frac{1}{k} = \pi - \angle k = 2\nu\pi \qquad (\nu \text{ intero})$$

Tracciamento del Luogo Inverso

Regola 1

Il luogo delle radici parte dai poli a ciclo aperto.

Regola 2

Dato un sistema con FdT con n poli e m zeri (con $n \ge m$), se $k \to -\infty$, m poli a ciclo chiuso tendono agli m zeri di anello aperto e i restanti n-m poli a ciclo chiuso tendono all'infinito.

Regola 3

Il luogo delle radici ha un numero di rami pari a n, numero di poli della FdT di anello aperto.

Regola 4

Il luogo delle radici è simmetrico rispetto all'asse reale.

🗰 Regola 5

I rami che individuano lo spostamento dei poli che tendono all'infinito (n-m), seguono asintoti che si individuano tenendo conto che:

- si intersecano sull'asse reale, come nel luogo diretto,
- formano, con l'asse reale, angoli pari a:

$$\psi_{ar} = \frac{2r\pi}{n-m}, \qquad r = 0, 1, 2, \dots, n-1$$

Tracciamento del Luogo Inverso

🗰 Regola 6

Lungo l'asse reale il luogo delle radici lascia alla sua destra un numero pari di singolarità, cioè di poli e zeri a ciclo aperto.

Regola 7

I punti di uscita e di ingresso si trovano risolvendo l'equazione: $\frac{dk}{ds} = 0$

🗰 Regola 8

L'angolo di partenza da un polo complesso e di arrivo a uno zero complesso si determinano utilizzando, rispettivamente, le seguenti relazioni:

$$\gamma_{p_k} = 2\nu\pi - \sum_{\substack{i=1\ i \neq k}}^n \angle(p_k - p_i) + \sum_{j=1}^m \angle(p_k - z_j)$$

$$\begin{split} \boldsymbol{\gamma}_{\boldsymbol{p}_{\!k}} &= 2\nu\pi - \sum_{\stackrel{i=1}{i\neq k}}^{n} \angle(\boldsymbol{p}_{\!k} - \boldsymbol{p}_{\!i}) + \sum_{j=1}^{m} \angle(\boldsymbol{p}_{\!k} - \boldsymbol{z}_{\!j}) \\ \boldsymbol{\gamma}_{\boldsymbol{z}_{\!k}} &= 2\nu\pi - \sum_{\stackrel{j=1}{j\neq k}}^{m} \angle(\boldsymbol{z}_{\!k} - \boldsymbol{z}_{\!j}) + \sum_{i=1}^{n} \angle(\boldsymbol{z}_{\!k} - \boldsymbol{p}_{\!i}) \end{split}$$

Regola 9

Il valore del parametro k per cui il luogo delle radici attraversa l'asse immaginario si trova utilizzando il metodo di Routh.

Regola 10

Gli zeri attraggono i rami del luogo delle radici, i poli li respingono.

Esempi e Applicazioni (LI)

$$G_{OL}(s) = k \frac{s}{s^2 + s + 1}$$

$$sys=s/(s^2+s+1)$$

$$\theta_{_{\! 1}}=\pi-\theta_{_{\! 2}}+\varphi_{_{\! 1}}$$

$$\theta_1 \cong \pi - 90^{\circ} + 120^{\circ} \cong 210^{\circ}$$

$$\theta_{_{\! 1}}=0-\theta_{_{\! 2}}+\varphi_{_{\! 1}}$$

$$\theta_1 \cong -90^{\circ} + 120^{\circ} \cong 30^{\circ}$$

 Asintoticamente stabile in ciclo chiuso per tutti i k positivi

$$1 + G_{OL}(s)H(s) = 0 \implies k = -\frac{s^2 + s + 1}{s}$$
$$\frac{dk}{ds} = -\frac{s^2 - 1}{s^2} = 0 \implies s_{1,2} = \pm 1$$

Asintoticamente stabile in ciclo chiuso per tutti i k < k_{cr}

Esempi e Applicazioni (LI)

$$G_{OL}(s) = k \cdot \frac{1}{s(s^2 + 2s + 2)}$$

$$sys=1/(s^3+2*s^s+2s)$$

$$\theta_1 \cong \pi - 90^{\circ} - 135^{\circ} \cong -45^{\circ}$$

$$x_a = \frac{0 - 1 - 1}{3 - 0} = -\frac{2}{3}$$

$$\theta_1 \cong 2\pi - 90^{\circ} - 135^{\circ} \cong 135^{\circ}$$

 $\begin{array}{ll} \bullet & \textbf{Asintoticamente} \\ \textbf{stabile in ciclo} & k_{CR} < 4 \\ \textbf{chiuso per tutti i} & 0 < k < k_{CR} \\ \hline & k < k_{cr} \\ \end{array}$

 Instabile in ciclo chiuso per tutti i k:

■ Esempio di Sintesi:

Dato il sistema G(s), determinare un controllore K(s) tale che l'errore a regime al gradino unitario sia = 0

$$G(s) = \frac{s-1}{(s+1)(s+2)}$$
 sys1=(s-1)/(s^2+3*s+2)

- Il controllore deve introdurre un integratore in modo che la FdT in anello aperto sia di tipo 1.
- Il sistema in ciclo chiuso deve essere asintoticamente stabile
- Scelta iniziale del controllore in modo che la FdT di anello sia di tipo 1: $K(s) = \frac{k}{s}$

$$G_{OL}(s) = \frac{k(s-1)}{s(s+1)(s+2)} \qquad G_{CL}(s) = \frac{G_{OL}(s)}{1 + G_{OL}(s)} = \frac{k(s-1)}{s^3 + 3s^2 + (2+k)s - k}$$

• Il Luogo delle Radici Diretto, K > 0 mostra che il sistema in anello chiuso è sempre instabile (La CN del Criterio di Routh non è infatti soddisfatta).

■ Luogo delle Radici Diretto, K > 0

Esiste un Intervallo di Stabilità per Il guadagno

$$0 > k > -\frac{3}{2}$$

■ Luogo delle Radici Inverso, K < 0

Esercizio:

- 1. Calcolare il minimo valore dell'errore a regime ad una rampa unitaria
- 2. Determinare un controllore tale che l'errore alla rampa sia zero.

Dinamica biciclo (Steering)

$$m = 80Kg$$

$$a = 0.4 m$$

$$b = 1.02 m$$

$$h = 0.8 m$$

$$v_0 = 5 m / sec$$

$$G(s) = \frac{\varphi(s)}{\delta(s)} \approx 2.4510 \frac{s + 12.5}{s^2 - 12.2625}$$

sysdeltaphi1=(2.451*(s+12.5))/(s^2-12.2625)

$$G(s) = \frac{\varphi(s)}{\delta(s)} = \frac{\frac{Dv_0}{b}s + \frac{mv_0^2h}{b}}{Js^2 - mgh} \qquad J \approx mh^2$$

$$D \approx mah$$

$$G(s) = \frac{\varphi(s)}{\delta(s)} \approx \frac{av_0}{bh} \frac{s + \frac{v_0}{a}}{s^2 - \frac{g}{h}}$$

$$G(s) = \frac{\varphi(s)}{\delta(s)} \approx \frac{av_0}{bh} \frac{s + \frac{v_0}{a}}{s^2 - \frac{g}{h}}$$

Retroazione Proporzionale

$$\delta(s) = -k \cdot \varphi(s)$$

$$k_{CRIT} = 0.4$$

Significato del guadagno nel luogo delle radici

$$J\ddot{\varphi}(t) + \frac{Dhv_0}{b}k\dot{\varphi}(t) + \left[\frac{mhv_0^2}{b}k - mgh\right]\varphi(t) = 0$$

$$k_{\scriptscriptstyle CR} > rac{gb}{v_{\scriptscriptstyle o}^2}$$

- $k_{\rm CR}>rac{gb}{v_{\rm o}^2}$ Al diminuire della velocità, occorre un guadagno maggiore per la stabilità in ciclo chiuso.
 - Per valori inferiori al guadagno critico il sistema in ciclo chiuso è instabile

Importanza del manubrio nella dinamica e nella stabilità

- Gli angoli ϕ e δ cambiano a causa della presenza del manubrio in funzione di λ
- Velocità di autoallineamento
- Velocità critica per la stabilità

$$v_{_{C}} = \sqrt{bg \cot \lambda}$$

$$v_{\scriptscriptstyle 0} > v_{\scriptscriptstyle C}$$

$$\left[Ms^2 + Cv_0s + (K_0 + K_2v_0^2)\right] \begin{bmatrix} \varphi(s) \\ \delta(s) \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} T(s)$$

$$\ddot{\varphi} + A_{\!\scriptscriptstyle 1} \dot{\varphi} + A_{\!\scriptscriptstyle 2} \varphi = B_{\!\scriptscriptstyle 1} \dot{T} + B_{\!\scriptscriptstyle 2} T$$

$$\delta = k_{\!\scriptscriptstyle 1}(v_{\!\scriptscriptstyle 0}) T - k_{\!\scriptscriptstyle 2}(v_{\!\scriptscriptstyle 0}) \varphi$$

$$G_{T}^{\varphi}(s) = B_{1} \frac{s + \frac{B_{2}}{B_{1}}}{s^{2} + A_{1}s + A_{2}}$$

$$\begin{split} A_1 &= \frac{Dv_0 g}{J(v_0^2 \sin \lambda - bg \cos \lambda)} \\ A_2 &= \frac{mg^2 (bh \sin \lambda - ac \cos \lambda)}{J(v_0^2 \sin \lambda - bg \cos \lambda)} \\ B_1 &= \frac{Dv_0 b}{macJ(v_0^2 \sin \lambda - bg \cos \lambda)} \\ B_2 &= \frac{b(hv_0^2 - acg)}{acJ(v_0^2 \sin \lambda - bg \cos \lambda)} \end{split}$$

ans =

-4.7448 0.3081

Transfer function:

Transfer function:

$$13.2 \text{ s}^4 - 293.1 \text{ s}^3 + 942.1 \text{ s}^2 + 1.17e004 \text{ s} - 3686$$

$$\frac{\varphi(s)}{T(s)} = \frac{ \ \ ^{-0.1416 \ \text{s^2 - 9.387 s - 141.7}} }{ \ \ s^4 - 22.2 \ \text{s^3 + 71.37 s^2 + 886.4 s - 279.2}}$$

$$\frac{\delta(s)}{T(s)} = \frac{5.065 \text{ s}^2 - 58.42}{\text{s}^4 - 22.2 \text{ s}^3 + 71.37 \text{ s}^2 + 886.4 \text{ s} - 279.2}$$

Dinamica biciclo (maneuvering, track following)

$$m = 80 Kg$$

$$a = 0.4 \, m$$

$$b = 1.02 \, m$$

$$h = 0.8 \, m$$

$$v_0 = 5 \, m \, / \sec = 18 Km \, / \, h$$

- ☐ La dinamica di manovra riguarda lo scostamento da una traiettoria rettilinea lungo l'asse ξ.
- Per piccoli movimenti tali per cui il modello lineare è valido, si ha:

$$\eta(s) = \frac{v_0}{s} \psi(s)$$
$$\psi(s) = \frac{v_0}{bs} \delta(s)$$

$$\psi(s) = \frac{v_0}{bs} \delta(s)$$

$$\frac{\eta(s)}{T(s)} = 124.14 \cdot \frac{s^2 - 11.5341}{s^2(s^4 - 22.2s^3 + 71.37s^2 + 886.4s - 279.2)}$$

$$\frac{\varphi(s)}{T(s)} = -0.416 \frac{(s^2 + 22.565s + 340.63)}{(s^4 - 22.2s^3 + 71.37s^2 + 886.4s - 279.2)} = -0.416 \frac{(s + 43.049)(s + 23.409)}{(s - 0.3081)(s + 4.744)(s^2 - 26.408s + 187.93)}$$

$$\frac{\delta(s)}{T(s)} = \frac{5.065s^2 - 58.42}{(s^4 - 22.2s^3 + 71.37s^2 + 886.4s - 279.2)}$$

$$\frac{\delta(s)}{T(s)} = \frac{5.065s^2 - 58.42}{(s^4 - 22.2s^3 + 71.37s^2 + 886.4s - 279.2)}$$

$$\frac{\eta(s)}{\varphi(s)} = -298.41 \cdot \frac{s^2 - 11.5341}{(s^2 + 22.565s + 340.63)} = -298.41 \cdot \frac{(s - 3.3962)(s + 3.3962)}{(s + 43.049)(s + 23.409)}$$

$$\frac{\eta(s)}{T(s)} = 124.14 \cdot \frac{s^2 - 11.5341}{s^2(s^4 - 22.2s^3 + 71.37s^2 + 886.4s - 279.2)}$$

$$= 124.14 \cdot \frac{(s - 3.3962)(s + 3.3962)}{s^2(s - 0.3081)(s + 4.744)(s^2 - 26.408s + 187.93)}$$

☐ Forma di Bode

$$\frac{\eta(s)}{T(s)} = 5.2127 \cdot \frac{(1 + 0.2944s)(1 - 0.2944s)}{s^2(1 - 3.2457s)(1 + 0.2108s)(1 - 0.1409s + .0053s^2)}$$

sysdeltaphi1=(2.451*(s+12.5))/(s^2-12.2625)

sysTphi=(-0.1416*s^2-9.387*s-141.7)/(s^4-22.2*s^3+71.37*s^2+886.4*s-279.2)

sysTdelta=(5.065*s^2-58.42)/(s^4-22.2*s^3+71.37*s^2+886.4*s-279.2)

 $sysTeta = (124.14*(5.065*s^2-58.42))/(s^2*(s^4-22.2*s^3+71.37*s^2+886.4*s-279.2))$

- ☐ Commenti
 - ☐ Sistema altamente instabile
 - ☐ Controllo manuale relativamente semplice con training minimo
 - ☐ Implementazione automatica/robotica richiede una sintesi complessa

☐ Analisi Modello Antenna (Esempio 70 m radio telescopio, Goldstone, Mojave desert, California)

Caratteristiche Generali:

- 1. La precisione di forma del riflettore di 70 m di diametro deve essere di 1 cm su tutta la superficie di 3,850 metri quadrati.
- 2. Antenna e struttura di controllo per I due canali di azimut ed elevazione ha un peso 2,700 tonnellate metriche.
- 3. Frequenza di operazione Ka-Band = 32 GHz
- Precisioni richieste (approx.):
 - 1. Azimut < 0.5 arcsec = $1.38*10^{-4}$ gradi
 - 2. Elevazione < 1.5 arcsec = $4*10^{-4}$ gradi
- Modello generato per il controllo (tra encoder di motore e velocità di rotazione): 18 stati, 1 ingresso, 1 uscita

$$A = (18,18), B = (18,1), C = (1,18)$$

-0.1037 s^17 + 9.279 s^16 - 1070 s^15 + 6.132e004 s^14 - 4.161e006 s^13 + 1.487e008 s^12
- 7.958e009 s^11 + 1.626e011 s^10 - 8.067e012 s^9 + 8.148e013 s^8 - 4.345e015 s^7

+ 1.75e016 s^6 - 1.203e018 s^5 + 9.864e017 s^4 - 1.556e020 s^3 - 9.712e019 s^2

+ 7.164e021 s^2 + 7.65e021 s

$$G(s) = \frac{\dot{\gamma}(s)}{u(s)} = \frac{1}{u(s)} = \frac{1$$

zeros18 = 44.6612 +39.8118i 44.6612 -39.8118i 2.9652 +47.6003i 2.9652 -47.6003i -0.1125 +45.7714i -0.1125 -45.7714i -0.1948 +35.2556i -0.1948 -35.2556i -0.9408 +22.3040i -0.9408 -22.3040i -0.2790 +18.6838i -0.2790 -18.6838i -0.4894 +13.6233i -0.4894 -13.6233i -0.3481 +10.1103i -0.3481 -10.1103i -1.0613

poles18 = -3.5695 +48.5082i -3.5695 -48.5082i -0.0735 +45.8622i -0.0735 -45.8622i -0.8428 +36.1405i -0.8428 -36.1405i -0.5803 +31.3313i -0.5803 -31.3313i -0.9349 +18.9374i -0.9349 -18.9374i -0.4593 +13.6604i -0.4593 -13.6604i -0.6459 +12.5613i -0.6459 -12.5613i -0.3483 +10.0998i -0.3483 -10.0998i -1.1041

lacksquare Approssimazione Singolo Integratore (modello in velocità) $G(s) = rac{\dot{\gamma}(s)}{u(s)} \simeq rac{k}{s}$

Criteri Generali di Sintesi

☐ Il Luogo delle Radici, nella Sintesi, fa riferimento a requisiti di progetto sulla risposta transitoria generata dai poli dominanti in anello chiuso.

- I requisiti di risposta transitoria si traslano naturalmente nella locazione appropriata dei poli in ciclo chiuso
- La locazione dei poli dominanti può essere definita in base a specifiche dei progetto

- ☐ Cosa succede nel caso in cui si vuole tracciare l'andamento dei poli in anello chiuso al variare di un parametro che non è il guadagno di anello?
 - **Esempio:**

$$G(s) = \frac{s^2 + s + 1}{s^3 + 4s^2 + \mathbf{k}s + 1}$$

• Come variano i poli del sistema G(s) al variare di k ?

$$s^{3} + 4s^{2} + \mathbf{k}s + 1 = 0 \qquad \left(s^{3} + 4s^{2} + 1\right) + \mathbf{k}s = 0 \qquad \frac{\left(s^{3} + 4s^{2} + 1\right)}{\left(s^{3} + 4s^{2} + 1\right)} + \frac{\mathbf{k}s}{\left(s^{3} + 4s^{2} + 1\right)} = 0$$

$$1 + \frac{ks}{\left(s^3 + 4s^2 + 1\right)} = 0$$

$$1 + kG_{ol}^{Eq}(s) = 0$$

$$G_{ol}^{Eq}(s) = \frac{s}{\left(s^3 + 4s^2 + 1\right)}$$

$$\frac{x(s)}{F(s)} = \frac{1}{ms^2 + \mathbf{c}s + k} \quad c = \frac{F}{\dot{x}} = \frac{[N \cdot \sec]}{[m]} \quad k = \frac{F}{x} = \frac{[N]}{[m]}$$

- Dati forniti: m = 1; k = 1.
- Requisito di progetto: $\exists c \mid \xi \geq 0.75$

$$s^{2} + \mathbf{c}s + 1 = 0 \quad \left(s^{2} + 1\right) + \mathbf{c}s = 0$$

$$\frac{\left(s^{2} + 1\right)}{\left(s^{2} + 1\right)} + \frac{\mathbf{c}s}{\left(s^{2} + 1\right)} = 1 + \mathbf{c}G(s) = 0$$

$$G(s) = \frac{s}{\left(s^{2} + 1\right)}$$

$$p_{1,2} = -\frac{\mathbf{c}}{2} \pm j\sqrt{1 - \left(\frac{\mathbf{c}}{2}\right)^{2}}$$

$$\xi \ge 0.75 \Rightarrow c \ge 1.5$$

Supplier della molla dichiara che il materiale è soggetto a variazioni dovute alla temperatura.
 In particolare si ha che:

$$\Delta T \uparrow \Rightarrow 0.9k_{nom}, \Delta T \downarrow \Rightarrow 1.1k_{nom}$$

Possiamo usare il Luogo delle Radici per valutare il progetto dello smorzatore?

$$s^2 + 1.5s + \mathbf{k} = 0$$

$$1 + \mathbf{k}G(s) = 1 + \frac{\mathbf{k}}{s^2 + 1.5s} = 0$$

- Il riscaldamento della molla garantisce le prestazioni dello smorzatore. Il raffreddamento no.
- Soluzione:
 - 1. Restrizione uso in funzione della temperatura
 - Uso normale ma prestazioni degradate alla diminzione della temperatura
 - 3. Riprogettazione completa

Luogo delle Radici Videos

- https://www.youtube.com/watch?v=CRvVDoQJjYI&list=PLUMWjy5jgHK0iUaExESS Y5-PYpTcoHE9z&index=7
- https://www.youtube.com/watch?v=eTVddYCeiKI&list=PLUMWjy5jgHK0iUaExESSY 5-PYpTcoHE9z&index=8
- https://www.youtube.com/watch?v=jb_FiP5tKig
- https://www.youtube.com/watch?v=pG3_b7wuweQ&index=7&list=PLUMWjy5jgHK3-ca6GP6PL0AgcNGHqn33f
- https://www.youtube.com/watch?v=WLBszzT0jp4&index=6&list=PLUMWjy5jgHK3-ca6GP6PL0AgcNGHqn33f