

FAKULTET ELEKTROTEHNIKE STROJARSTVA I BRODOGRADNJE

FACULTY OF ELECTRICAL ENGINEERING, MECHANICAL ENGINEERING AND NAVAL ARCHITECTURE

Rudjera Boškovića bb, Split

LABORATORIJ ZA BIOMEHANIKU AUTOMATIKU I SUSTAVE

LABORATORY FOR BIOMECHANICS AND AUTOMATIC CONTROL SYSTEMS

KOLEGIJ SIGNALI I SUSTAVI

OPIS KONTINUIRANIH LTI SUSTAVA PRIJENOSNIM FUNKCIJAMA

Vježba br. 5.

Ak. god. 2007/08.

UVOD

U ovoj vježbi naučit ćemo kako u Matlabu zadati prijenosnu funkciju kontinuiranog LTI sustava, kako računati prijenosne funkcije serijskog i paralelnog spoja dvaju ili više sustava, kako odrediti polove, nule i residuume prijenosne funkcije, te kako odrediti odziv sustava opisanog prijenosnom funkcijom na jediničnu odskočnu pobudu, Dirac-ov impuls ili neku proizvoljnu pobudu. Svaki zadatak će se rješavati tako da se napravi m – skripta koja će sadržavati rješenje zadatka i koji će se pohraniti pod imenom $Zad_x.mdl$ ili $Zad_x.m$ (pri čemu je x redni broj zadatka). Nakon što se napiše pojedina m-skripta, neka se pohrani u direktorij s imenom studenta. Za uspješno odrađenu vježbu potrebno je točno riješiti sve postavljene zadatke i rješenja demonstrirati nastavniku.

Napomena: Radi uspješnijeg rješavanja zadataka, na vježbama je korisno imati skriptu i bilješke s predavanja i auditornih vježbi.

NAREDBE ZA ODREĐIVANJE PRIJENOSNE FUNKCIJE SUSTAVA: PRINTSYS, SERIES, PARALLEL, CLOOP, FEEDBACK

PRINTSYS():

SERIES():

```
>> % [num,den]=series(num1,den1,num2,den2): računanje serijske veze >> % dviju prijenosnih funkcija pri čemu su: >> % num1,den1 brojnik i nazivnik prijenosne funkcije G_1(s) >> % num2,den2 brojnik i nazivnik prijenosne funkcije G_2(s) >> % num,den brojnik i nazivnik prijenosne funkcije koja je serijska veza gornje dvije, G_1(s) i G_2(s) >> % primjer: G_1(s) = \frac{s+1}{s+2} G_2(s) = \frac{1}{500s^2} >> num1=[1 1]; den1=[1 2]; >> num2=[1]; den2=[500 0 0]; >> [num,den]=series(num1,den1,num2,den2); >> printsys(num,den)
```

```
num/den =
s + 1
-----
500 \text{ s}^3 + 1000 \text{ s}^2
```

PARALLEL():

CLOOP():

```
>> % [num,den]=cloop(num1,den1,sign): računanje prijenosne funkcije zatvorene
>> % petlje s jediničnom povratnom vezom pri čemu su:
>> % num1,den1 brojnik i nazivnik prijenosne funkcije direktne grane, G(s)
>> % sign: predznak povratne veze (+1 ili -1), po defaultu -1
>> % num,den brojnik i nazivnik prijenosne funkcije zatvorene petlje

>> % primjer: Računanje prijenosne funkcije zatvorene petlje sustava s negativnom
>> % jediničnom povratnom vezom čija je prijenosna
>> % funkcije direktne grane: G1(s) = 1/(s^2 + s + 1)
>> num1=[1]; den1=[1 1 1];
>> [num,den]=cloop(num1,den1);
>> printsys(num,den)
```

```
num/den =

1
-----
s^2 + s + 2
```

FEEDBACK():

```
>> % [num,den]=feedback(num G,den G,num H,den H,sign): računanje
>> % prijenosne funkcije sustava s povratnom vezom, pri čemu su:
>> % num G,den G: brojnik i nazivnik prijenosne funkcije direktne grane, G(s)
>> % num H,den H: brojnik i nazivnik prijenosne funkcije povratne grane, H(s)
>> % sign: predznak povratne veze (+1 ili -1), po defaultu -1 >> % num den: broinik i nazivnik prijenosne funkcije zatvorene n
>> % num,den:
 brojnik i nazivnik prijenosne funkcije zatvorene petlje
>> % primjer: Računanje prijenosne funkcije zatvorene petlje sustava
>> % u čijoj je direktnoj grani: G(s) = \frac{1}{500s^2}, a u povratnoj H(s) = \frac{s+1}{s+2}:
>> num G=[1]; den G=[500 0 0];
>> num H=[1 1]; den H=[1 2];
>> [num,den]=feedback(num G,den G,num H,den H);
>> printsys(num,den)
num/den =
 s+2
  500 \text{ s}^3 + 1000 \text{ s}^2 + \text{ s} + 1
```

NAREDBE ZA ODREĐIVANJE POLOVA, NULA I RESIDUUMA SUSTAVA: PZMAP, RESIDUE

PZMAP()

```
>> % računanje i crtanje polova i nula prijenosne funkcije u kompleksnoj ravnini
>> % pzmap(num,den): crtanje
>> % [P,Z]=pzmap(num,den): računanje polova i nula, pri čemu su:
>> % P: matrica polova
>> % Z: matrica nula

>> % primjer: računanje i crtanje polova i nula prijenosne funkcije:
>> % G(s) = s² + 5s + 4/(s³ + 7s² + 13s + 9)
>> num=[1 5 4]; den=[1 7 13 9];
```

```
>> [P,Z]=pzmap(num,den) % računanje
P =
-4.5987
-1.2007 + 0.7180i
-1.2007 - 0.7180i
Z =
-4
-1
>> pzmap(num,den) % crtanje, rezultat prikazan slikom 1.
```

Slika 1. prikazuje razmještaj polova i nula u kompleksnoj ravnini.

Sl 1.

RESIDUE()

>> % [R,P,k]=residue(num,den): računanje residuuma i njima odgovarajućih polova >> % pri razvoju prijenosne funkcije u parcijalne razlomke, pri čemu su: >> % num, den: brojnik i nazivnik prijenosne funkcije >> % R: matrica residuuma
>> % P matrica odgovarajućih polova
>> % k direktni član, bez pola, npr:

>> % $G(s) = \frac{num}{den} = \frac{r_1}{s-p_1} + \frac{r_2}{s-p_2} + ... + \frac{r_n}{s-p_n} + k(s)$ >> % $R=[r_1 \quad r_2 \quad ... \quad r_n]$
>> % $P=[p_1 \quad p_2 \quad ... \quad p_n]$

```
>> % primjer: Razvoj u parcijalne razlomke prijenosne funkcije:

>> % G(s) = \frac{s+9}{s^2 + 7s + 6}

>> num=[1 9]; den=[1 7 6];

>> [R,P,K]=residue(num,den)

R =
 -0.6000
 1.6000


P =
 -6
 -1
 k =
 []
```

NAREDBE ZA ODREĐIVANJE VREMENSKOG ODZIVA SUSTAVA: *STEP*, *IMPULSE*, *LSIM*

STEP()

```
>> % računanje i crtanje vremenskog odziva sustava na jediničnu odskočnu pobudu
>> % y=step(num, den, t) računanje odziva sustava, y(t), pri čemu su:
>> %
 num, den: brojnik i nazivnik prijenosne funkcije
>> %
 t: vremenski vektor za kojega računamo odziv; opcijski
>> %
 argument (ako nije zadan, Matlab ga automatski
>> %
 određuje)
>> %
 y: izračunati odziv sustava
>> % step(num, den, t)
 crtanje vremenskog odziva
>> % primjer: Odziv na step sustava čija je prijenosna funkcija: G(s) = \frac{1}{s^2 + s + 1}
>> num=[1]; den=[1 1 1];
>> step(num,den);
 % crtanje odziva, slika 2.
```

Slika 2. prikazuje odziv sustava:

IMPULSE()


```
>> % računanje i crtanje vremenskog odziva sustava na Dirac-ov impuls
>> % y=impulse(num, den, t) računanje odziva sustava, y(t), pri čemu
num, den, t i y imaju isto značenje kao u naredbi
step()

>> % impulse(num, den, t) crtanje vremenskog odziva

>> % primjer: Odziv na Dirac-ov impuls sustava čija je prijenosna funkcija:
>> % G(s) = \frac{100}{s^2 + 10s + 100}

>> num=[100]; den=[1 10 100];
>> impulse(num,den); % crtanje odziva, slika 3.
```


Slika 3. prikazuje odziv sustava:

LSIM()

```
>> % računanje i crtanje vremenskog odziva sustava na proizvoljno zadanu ulaznu
>> % funkciju:
>> % y=lsim(num, den,u, t)
 računanje odziva sustava, y(t), pri čemu su
>> %
 num, den, t i y imaju isto značenje kao u naredbi
>> %
 step()
>> %
 u: zadani ulaz, u(t)
>> % lsim(num, den, t)
 crtanje vremenskog odziva
>> % primjer: Odziv na ulaznu funkciju u(t)=5t sustava čija je prijenosna funkcija:
>> \% G(s) = \frac{25}{s^2 + 5s + 25}
>> num=[25]; den=[1 5 25];
>> t=0:0.01:3;
 % definiranje vremenskog vektora
>> u=5*t;
 % definiranje ulazne funkcije
 % računanje odziva
>> y=lsim(num,den,u,t);
>> plot(t,u,':r',t,y,'Linewidth',2)
 % crtanje pobude i odziva, slika 4.
>> title('odziv sustava na linearno rastucu pobudu')
```


Slika 4. prikazuje odziv sustava:

Zad 1.

Zadan je sustav s negativnom jediničnom povratnom vezom prikazan na slici.

- a) Izračunati pomoću Matlaba prijenosnu funkciju zatvorene petlje te prikazati rezultat s printsys naredbom
- b) Pronaći odziv sustava na jediničnu pobudu.

Rješenje:

```
ylabel('y(t)')
% kraj m-datoteke
```

Komandni mod Matlaba:

Odziv sustava prikazan je slikom 5:

Zad 2.

Zadan je mehanički sustav s oprugom, prikazan na slici. Odrediti i nacrtati pomak mase M ako na nju djelujemo:

- a) konstantnom silom od 5N.
- b) silom oblika $f(t)=3\sin(t)$

Zadano je: M=10kg; k=1N/m; b=0.5Ns/m

Rješenje:

Prijenosnu funkciju odredit ćemo kao omjer pomaka i narinute sile:

$$Mx''(t)=f(t)-kx(t)-bx'(t) / L$$

$$s^{2}MX(s)=F(s)-kX(s)-bsX(s)$$

$$X(s)[s^{2}M+bs+k]=F(s)$$

$$tj:$$

$$\frac{X(s)}{F(s)} = \frac{1}{Ms^{2}+bs+k} = \frac{1}{10s^{2}+0.5s+1}$$

Za određivanje odziva sustava (pomaka x(t)) koristit ćemo naredbu lsim(): x=lsim[br,naz,u,t]; pri čemu su: u=f(t) narinuta sila, a x=x(t) pomak mase:

```
% m-datoteka: pomak_mase.m

br=[1]; naz=[10 0.5 1];

t=1:0.1:200;

% rješenje pod a):

u=5*ones(1,length(t)) % vektor kojemu su svi elementi=5; duljina vektora
% odgovara duljini vremenskog vektora t

y_a=lsim(br,naz,u,t);

% rješenje pod b):


u=3*sin(t);

y_b=lsim(br,naz,u,t);

% crtanje odziva
```

subplot(211); plot(t,y_a); title('narinuta sila f(t)=5N'), ylabel('x(m)') subplot(212); plot(t,y_b); title('narinuta sila $f(t)=3\sin(t)'$), xlabel('t(s)'), ylabel('x(m)') % kraj m-datoteke

Odzivi sustava će biti:

Sl. 6.

ZADACI ZA SAMOSTALNO RJEŠAVANJE:

Zad 4. Sustav je prikazan blok dijagramom na slici.

- a) Pomoću Matlaba reducirati blok dijagram te izračunati prijenosnu funkciju sustava W(s)=Y(s)/X(s)
- b) Nacrtati dijagram polova i nula prijenosne funkcije (naredba *pzmap()*)
- c) Izračunati polove i nule prijenosne funkcije koristeći naredbu *roots()* te usporediti rezultate s rješenjem pod b)

Zad 5.

Prijenosna funkcija direktne grane sustava s negativnom jediničnom povratnom vezom je:

$$G(s) = \frac{s+1}{s^3 + 4s^2 + 6s + 10}$$
. Koristeći Matlab odrediti prijenosnu funkciju zatvorene petlje i izračunati korijene karakteristične jednadžbe (nul točke nazivnika).

Zad 6.

Zadana je prijenosna funkcija sustava:

$$T(s) = \frac{1}{s^3 + 2s^2 + s + 1}$$

Pomoću Matlaba izračunati polove prijenosne funkcije, te nacrtati odzive kad na ulaz dovedemo:

- a) step funkciju
- b) Diracov impuls
- c) sinusnu pobudu: $x(t)=5\sin(3t)$