

Análise de Sistemas no Domínio da Frequência

Diagrama de Bode

Análise na Frequência

A análise da resposta em frequência compreende o estudo do comportamento de um sistema dinâmico em regime permanente, quando sujeito a uma entrada senoidal com amplitude constante e frequência variável!

$$\frac{\theta_{i}(t) = A_{1} \sin(wt) = A_{1}e^{j(wt)}}{\theta_{o}(t) = A_{2} \sin(wt - \varphi) = A_{2}e^{j(wt - \varphi)}} \qquad \frac{\theta_{o}(t)}{\theta_{i}(t)} = \frac{A_{2}e^{j(wt - \varphi)}}{A_{1}e^{j(wt)}} = \frac{A_{2}}{A_{1}}e^{j(-\varphi)}$$

Análise na Frequência

$$u(t) = A_1 \sin(wt)$$

$$G(s)$$

$$y(t) = A_2 \sin(wt - \phi)$$

Vamos demostrar que:

Em ω:

- $A_2=A_1 |G(i \omega)|$
- **φ** é arg(G(iω))

Seja:

$$u(t) = A\sin(\omega t) \Rightarrow U(s) = A\frac{\omega}{s^2 + \omega^2}$$
 a saída é: $Y(s) = G(s) * U(s) = G(s) * \frac{A\omega}{s^2 + \omega^2}$

supondo que G(s) seja dado por:

$$G(s) = \frac{(s-z_1)(s-z_2)...(s-z_m)}{(s-p_1)(s-p_2)...(s-p_n)} \text{ então } Y(s) = \frac{(s-z_1)(s-z_2)...(z-z_m)}{(s-p_1)(s-p_2)...(s-p_n)} * \frac{A\omega}{s^2 + \omega^2}$$

ou
$$Y(s) = \frac{(s-z_1)(s-z_2)...(s-z_m)}{(s-p_1)(s-p_2)...(s-p_n)} \frac{A\omega}{(s+\omega i)(s-\omega i)}$$
, em frações parciais tem-se:

$$Y(s) = \frac{C_1}{s - p_1} + \frac{C_2}{s - p_2} + \frac{C_3}{s - p_3} + \dots + \frac{C_n}{s - p_n} + \frac{C_{n+1}}{s + \omega i} + \frac{C_{n+2}}{s - \omega i},$$

$$Y(s) = \frac{C_1}{s - p_1} + \frac{C_2}{s - p_2} + \frac{C_3}{s - p_3} + \dots + \frac{C_{n+1}}{s + \omega i} + \frac{C_{n+2}}{s - \omega i} \quad \text{ora:}$$

$$C_{n+1} = \lim_{s \to -\omega i} (s + i\omega)Y(s) = \lim_{s \to -\omega i} (s + i\omega)G(s)U(s) = -\frac{A}{2i}G(-i\omega)$$

$$C_{n+2} = \lim_{s \to \omega i} (s - i\omega)Y(s) = \lim_{s \to -\omega i} (s - i\omega)G(s)U(s) = \frac{A}{2i}G(i\omega)$$

$$C_k = \lim_{s \to p_k} (s - p_k) Y(s), k = 1, 2, ..., n.$$
 Assim

$$\mathbf{y}(\mathbf{t}) = \mathbf{C}_1 e^{p_1 t} + \mathbf{C}_2 e^{p_2 t} + \mathbf{C}_3 e^{p_3 t} + \dots + \left[\frac{-A}{2i} G(-i\omega) \right] e^{-i\omega t} + \left[\frac{A}{2i} G(i\omega) \right] e^{i\omega t}, \text{ admitindo } p_k < 0 \text{ (sist. estável)}$$

$$y(t)_{\text{regime}} = \left[\frac{-A}{2i}G(-i\omega)\right]e^{-i\omega t} + \left[\frac{A}{2i}G(i\omega)\right]e^{i\omega t}$$

$$y(t)_{\text{regime}} = \left[\frac{-A}{2i}G(-i\omega)\right]e^{-i\omega t} + \left[\frac{A}{2i}G(i\omega)\right]e^{i\omega t}$$
 ora como $G(i\omega)$ é complexo então:

$$G(i\omega) = |G(i\omega)|e^{i\arg(G(i\omega))}$$
 e $G(-i\omega) = |G(i\omega)|e^{-i\arg(G(i\omega))}$ assim:

$$y(t)_{\text{regime}} = \left[\frac{-A}{2i} |G(i\omega)| e^{-i\arg(G(i\omega))} \right] e^{-i\omega t} + \left[\frac{A}{2i} |G(i\omega)| e^{i\arg(G(i\omega))} \right] e^{i\omega t}$$

$$y(t)_{\text{regime}} = A |G(i\omega)| \left[\frac{-e^{-i\omega t - i\arg(G(i\omega))} + e^{i\omega t + i\arg(G(i\omega))}}{2i} \right] \text{ portanto:}$$

$$y(t)_{regime} = |G(i\omega)| A \sin(\omega t + \arg(G(i\omega)))$$

- a magnitude da saída é a magnitude da entrada A multiplicada por $|G(i\omega)|$
- a fase da saída é a fase da entrada ωt somada ao arg(G(iω))

Outra formulação para se encontrar a relação entre o operador de Laplace s e a frequência ω . Dado que:

$$\theta(t) = Ae^{j(\omega t)} \implies \frac{d\theta(t)}{dt} = (j\omega)Ae^{j(\omega t)} \Rightarrow \frac{d\theta(t)}{dt} = (j\omega)\theta(t)$$

Aplicando Laplace dos dois lados tem-se:

$$s\Theta(s) = (j\omega)\Theta(s) \Rightarrow s = j\omega$$
 !!!!

Diagrama de Bode: Exemplo

Seja um sistema de primeira ordem:
$$\frac{\theta_o}{\theta_i}(s) = G(s) = \frac{K}{1 + Ts}$$

Quando sujeito a uma entrada senoidal <u>unitária</u> na freqüência ω , a magnitude da saída y(t) e a diferença de fase (em regime) serão:

$$|y(t)_r| = |G(s)_{s=i\omega}|$$
 e $\varphi = |G(s)_{s=i\omega}|$

Ou:

$$|G(i\omega)| = \frac{|K|}{|1+Ti\omega|}$$
 e $\varphi = |\underline{K} - |\underline{1+T\omega i}|$

Diagrama de Bode: Exemplo

No exemplo:
$$|G(i\omega)| = \frac{|K|}{|1+T\omega i|}$$
 e $\underline{|G(i\omega)|} = \underline{|K-|1+T\omega i|}$

Diagrama de Bode: Exemplo

O diagrama de bode é uma versão logarítmica dos gráficos de resposta em frequência onde:

- ➤ Log do módulo x log da freqüência (gráfico da magnitude)
- ➤ Linear da fase x log da freqüência (gráfico da fase)

O módulo é plotado no eixo y numa escala linear cujos valores são dados por:

$$|G(j\omega)| dB = 20 \log_{10} |G(j\omega)|$$

Idéia Geral do Diagrama (construção e interpretação):

Seja um sistema governado por G(s) na forma:

$$G(s) = \frac{P(s)}{Q(s)} \quad \text{então} \begin{cases} 20\log_{10} |G(s)| = 20\log_{10} |P(s)| - 20\log_{10} |Q(s)| \\ |G(s)| = |P(s)| - |Q(s)| \end{cases}$$

Exemplo:

$$G(s) = \frac{K(s+a)}{(s+b)}$$

$$20\log_{10}|G(s)| = 20\log_{10}|K(s+a)| - 20\log_{10}|(s+b)|$$

•

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(|wi + a|) - 20\log_{10}(|wi + b|)$$

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(|\omega i + a|) - 20\log_{10}(|\omega i + b|)$$

ou

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(\sqrt{\omega^2 + a^2}) - 20\log_{10}(\sqrt{\omega^2 + b^2})$$

Termo independente da frequência

Termo dependente da frequência:

para $w << a \text{ vale } 20\log_{10}(a)$ para $w >> a \text{ vale } 20\log_{10}(w)$ Termo dependente da frequência:

para w<< b vale -20log10(b) para w>> a vale -20log10(w)

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(\sqrt{\omega^2 + a^2}) - 20\log_{10}(\sqrt{\omega^2 + b^2})$$

Então a expressão acima para $\omega >> a$ e $\omega >> b$:

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(\omega) - 20\log_{10}(\omega)$$

Num gráfico onde a escala do eixo x é logarítmica, ou seja $log_{10}(\omega)=x$

 $20\log_{10}|G(s)| = \text{constante} + 20x - 20x$ (soma de três parcelas)

Termo independente

Reta com inclinação de +20db/década p/ w>>a

Reta com inclinação de -20db/década p/ w>>b

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(\sqrt{\omega^2 + a^2}) - 20\log_{10}(\sqrt{\omega^2 + b^2})$$

$$G(s) = \frac{K(s+a)}{(s+b)}$$

$$G(s) = \frac{100(s+10)}{(s+100)}$$

ao encontar um zero sobe +20dB/dec e ao encontrar um pólo desce -20dB/déc !!

$$G(s) = \frac{K(s+a)}{(s+b)^2} \Rightarrow G(s) = \frac{100(s+10)}{(s+100)^2} \Rightarrow G(s) = \frac{100(s+10)}{(s+100)(s+100)}$$

$$20\log_{10}|G(s)| = 20\log_{10}(|k|) + 20\log_{10}(\sqrt{\omega^2 + a^2}) - 20\log_{10}(\sqrt{\omega^2 + b^2}) - 20\log_{10}(\sqrt{\omega^2 + b^2})$$

...

$$20\log_{10}|G(s)| = 20\log_{10}(k) + 20\log_{10}(\sqrt{\omega^2 + a^2}) - 2*20\log_{10}(\sqrt{\omega^2 + b^2})$$

logo:

$$20\log_{10}|G(s)| = 20\log_{10}(|100|) + 20\log_{10}(\sqrt{\omega^2 + 10^2}) - 40\log_{10}(\sqrt{\omega^2 + 100^2})$$

$$20\log_{10}|G(s)| = 20\log_{10}(|100|) + 20\log_{10}(\sqrt{\omega^2 + 10^2}) - 40\log_{10}(\sqrt{\omega^2 + 100^2})$$

ao encontrar um zero duplo sobe +40dB/déc. e

ao encontrar um pólo duplo desce -40dB/déc. !!

Dicas: Ganho DC => $G(s)|_{s=0}$

Ganho no infinito $G(s)|_{s=\infty}$

$$G(s) = \frac{100(s+10)}{(s+100)}$$

$$G(0) = 10 \Rightarrow 20 * \log_{10}(10) = 20dB$$

e

$$G(\infty) = 100 \Rightarrow 20 * \log_{10}(100) = 40dB$$

Caso Especial: zeros ou pólos na origem.

(Ganho DC => $G(s)|_{s=0} = \infty$ Ganho no infinito $G(s)|_{s=\infty} = 0$) O pólo(zero) fornece uma reta com inclinação negativa (positiva). O valor da inclinação depende do número de pólos (zeros). Cada pólo(zero) contribui com -20dB(+20dB)

$$G(s) = \frac{100(s+10)}{s(s+100)} \qquad \Rightarrow \quad G(s)\big|_{s\to 0} = \infty$$

$$20\log_{10}(|G(s)|) = 20\log_{10}(100) + 20\log_{10}(\sqrt{\omega^2 + 10^2} - 20\log_{10}(\sqrt{\omega^2 + 100^2} - 20\log_{10}(\omega))$$

Reta com inclinação -20dB e que em ω =1 vale zero dB! (em ω =10 vale -20dB)

Caso Especial: zeros ou pólos na origem.

Ganho DC: $G(s)|_{s=0} = \infty$

Ganho no infinito: $G(s)|_{s=\infty}=0$)

$$G(s) = \frac{100(s+10)}{s(s+100)}$$
 \Rightarrow $|G(s)|_{s\to 0} \to \infty$

$$20\log_{10}(|G(s)|) = 20\log_{10}(100) + 20\log_{10}(\sqrt{\omega^2 + 10^2} - 20\log_{10}(\sqrt{\omega^2 + 100^2} - 20\log_{10}(\omega))$$

Diagrama de Bode: Fase

Idéia Geral do Diagrama da Fase (construção e interpretação):

Seja um sistema governado por G(s) na forma:

$$G(s) = \frac{P(s)}{Q(s)} \quad \text{então} \begin{cases} 20\log_{10} |G(s)| = 20\log_{10} |P(s)| - 20\log_{10} |Q(s)| \\ |G(s)| = |P(s)| - |Q(s)| \end{cases}$$

Exemplo:

$$G(s) = \frac{K(s+a)}{(s+b)}$$

$$G(s) = K(s+a) - (s+b)$$

$$G(s) = K(s+a) - (s+b)$$

$$G(s) = K + (s+a) - (s+b)$$

Diagrama de Bode: Fase

$$G(s) = K + s + a - s + b$$

ou

$$\underline{|G(s)|} = \underline{|K|} + \underline{|i\omega + a|} - \underline{|i\omega + b|} \quad ou \quad \underline{|G(s)|} = \underbrace{0} + \underbrace{\operatorname{artan}(\frac{\omega}{a})} - \operatorname{artan}(\frac{\omega}{b})$$

Termo independente da frequência

Termo dependente da frequência:

para w<<a fase é nula para w>> a fase é 90°

Termo dependente da frequência:

para w<< b fase é nula para w>> b fase é -90°

CONTRIBUIÇÃO NA FASE

Termos constantes positivos = 0° Termos constantes negativos = $\pm 180^{\circ}$ Pólo na origem = -90° Zero na origem = 90°

Zero (z=s+a) fora da origem : $\theta = atan(\omega/a)$ Pólo (p=s+a) fora da origem: $\theta = -atan(\omega/a)$

Média Geométrica das freqüências: ω_c =sqrt(10*100)

$$\operatorname{rtan}(\frac{\omega}{a}) - \operatorname{artan}(\frac{\omega}{b})$$

Frequency (rad/sec)

$$\Rightarrow G(s) = \frac{100(s+10)}{(s+100)}$$

$$\not$$
 avanço $\theta =$ $\tan(\theta) = 0.5 \left(\sqrt{\frac{b}{a}} - \sqrt{\frac{a}{b}} \right)$

$$G(s) = \frac{K}{\frac{1}{\omega_n^2} s^2 + \frac{2\zeta}{\omega_n} s + 1}$$
 Substituindo s por j ω

$$G(j\omega) = \frac{K}{\frac{1}{\omega_n^2} (j\omega)^2 + \frac{2\zeta}{\omega_n} (j\omega) + 1}$$

$$G(j\omega) = \frac{K}{\frac{1}{\omega_n^2} (j\omega)^2 + \frac{2\zeta}{\omega_n} (j\omega) + 1} \qquad \text{ou} \qquad G(j\omega) = \frac{K}{\left\{1 - \left(\frac{\omega}{\omega_n}\right)^2\right\} + j\left\{2\zeta\left(\frac{\omega}{\omega_n}\right)\right\}}$$

Cuja magnitude e fase resultam em:

$$|G(j\omega)| = \frac{1}{\sqrt{\left(1 - \frac{\omega^2}{\omega_n^2}\right)^2 + \left(2\zeta \frac{\omega}{\omega_n}\right)^2}}$$

$$\angle G(j\omega) = \tan^{-1} \left\{ \frac{-2\zeta\left(\frac{\omega}{\omega_{n}}\right)}{1 - \left(\frac{\omega}{\omega_{n}}\right)^{2}} \right\}$$

ω (rad/s)	$ G(j\omega) $	$\angle G(j\omega)$ (degrees)
0	K	-0
$\omega_{ m n}$	$K/2\zeta$	-90
$\omega_{\rm n}$ ∞	0	-180

Freqüência de ressonância ω_r e valor de Pico M_r

Dado que
$$|G(j\omega)| = \frac{1}{\sqrt{\left(1 - \frac{\omega^2}{\omega_n^2}\right)^2 + \left(2\zeta \frac{\omega}{\omega_n}\right)^2}}$$

O valor de pico de |G(jw)| ocorre na frequência ressonante ω_r dada por:

$$\omega_r = \omega_n \sqrt{1 - 2\zeta^2}$$
, for $0 \le \zeta \le 0.707$

$$M_r = |G(j\omega)|_{\text{max}} = |G(j\omega_r)| = \frac{1}{2\xi\sqrt{1-\xi^2}}$$

A fase é:

$$\underline{/G(j\omega_r)} = -\tan^{-1}\frac{\sqrt{1-2\zeta^2}}{\zeta} = -90^\circ + \sin^{-1}\frac{\zeta}{\sqrt{1-\zeta^2}}$$

Obs.

- a) Para ξ >0.707 não ocorre ressonância e Mr=1.
- b) A magnitude decai monotonicamente com o crescimento da freguência.

$$G(s) = \frac{100}{s^2 + 2(0.005)(10)s + 100}$$

ω (rad/s)	$ G(\mathrm{j}\omega) $	$\angle G(j\omega)$ (degrees)
0	K	-0
ω_{n}	$K/2\zeta$	-90
∞	0	-180

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

ω (rad/s)	$ G(j\omega) $	$\angle G(j\omega)$ (degrees)
0	K	-0
ω_{n}	$K/2\zeta$	-90
∞	0	-180

26/30

Diagrama de Bode: Fase

Exemplos:

a)
$$G(s) = \frac{2}{(s+1)(s+2)}$$

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

c)
$$G(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

d)
$$G(s) = \frac{2}{s^2(s+2)}$$

e)
$$G(s) = \frac{8s}{(s+1)^2}$$

f)
$$G(s) = \frac{s-1}{s(s+1)}$$

Constante de erro de posição

A partir do diagrama de bode é possível encontrar o erro de posição K_p

Sistema tipo zero

$$G(s) = \frac{K(T_a s + 1)(T_b s + 1) \cdots (T_m s + 1)}{s^N (T_1 s + 1)(T_2 s + 1) \cdots (T_p s + 1)}$$

$$\lim_{\omega\to 0}G(j\omega)=K_p$$

Constante de erro de velocidade

A partir do diagrama de bode é possível encontrar o erro de velocidade K_v

Sistema do tipo 1

$$G(j\omega)=\frac{K_{\nu}}{j\omega},$$

for
$$\omega \leq 1$$

Constante de erro de aceleração

A partir do diagrama de bode é possível encontrar o erro de aceleração Ka

Sistema do tipo 2

$$G(j\omega) = \frac{K_a}{(j\omega)^2}$$

for
$$\omega \leq 1$$

Margem de ganho e margem de fase

Formas alternativas de apresentar dados

Gráfico polar ou Diagrama de Nyquist:

Gráfico logmagnitude x fase ou Gráfico de Nichols

Exemplo: obtenha as margens de ganho e de fase para o sistema, nos casos em que $K=10\ e\ K=100$.

Curva margem de fase (γ) x fator de amortecimento (ξ) para um sistema de 2^a ordem

$$G(s) = \frac{\omega_n^2}{s.(s+2.\xi.\omega_n)}$$

$$\xi = \frac{\gamma}{100}$$

Curvas Mr $x \xi$ e Mp $x \xi$ para um sistema de 2^a ordem

$$G(s) = \frac{\omega_n^2}{s.(s+2.\xi.\omega_n)}$$

M_r: magnitude do pico ressonante

M_p: sobre-sinal (*overshoot*)

 ξ : fator de amortecimento

Largura de banda (*bandwidth*) e frequência de corte ω_b (*cutoff frequency*)

A LB indica como um sistema vai seguir um sinal senoidal.

É proporcional à velocidade de resposta.

LB grande corresponde a um pequeno tempo de subida.

A LB decresce com o aumento de ξ .