- 1 Considere o sistema de controle com $G_{MA}(s) = \frac{25}{s(s^2 + 6s + 25)}$. Qual controlador você escolheria (P, PD ou PI) a fim de que o sistema em malha fechada tenha par de pólos complexos dominantes com amortecimento $\xi \ge 0,9$ e a resposta à entrada degrau seja a mais rápida possível, com erro em regime a entrada rampa menor ou igual a 0,1? Justifique a sua resposta e projete o controlador escolhido.
- 2 Projete um controlador PID para o sistema de controle cuja FTMA é $G_{MA}(s) = \frac{3,6}{s(s+3,6)} \,. \quad \text{Calcule os parâmetros deste controlador, afim de que o sistema}$ em malha fechada tenha resposta à entrada degrau sobre amortecina ($\xi=1$) e seja a mais rápida possível, além do erro em regime à entrada parábola ser menor ou igual a 1.
- 3 Considere o sistema de controle com FTMA

$$G_{MA}(s) = \frac{1}{(s-3)^2}$$

Qual controlador você escolheria (P, PD ou PI) a fim de que o sistema em malha fechada tenha par de pólos complexos dominantes com amortecimento $\xi \ge 0,707$ e a resposta à entrada degrau seja a mais rápida possível, com erro em regime menor ou igual a 1? Projete este controlador.

3 - Idem problema 2 para o sistema de controle com FTMA

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

- $\bf 4$ − A Figura 1 abaixo mostra o LR da eq. Característica $1+PI\times G_{MA}(s)=0$ da primeira etapa do projeto do controlador PID de uma determinada planta. Pretende-se que o sistema em malha fechada com PID tenha par de pólos complexos dominantes com amortecimento $\xi \ge 0,707$, a resposta à entrada degrau seja a mais rápida possível, e a entrada rampa possua erro em regime menor ou igual a 10.
- (4.1) Calcule os parâmetros do controlador PI da primeira etapa do PID.
- (4.2) Determine o controlador PD na segunda etapa do controlador PID.

Figura 1

5 – No projeto do controlador PI usando o LR, obtivemos a Figura 2 apresentada abaixo.

Figura 2

Projete um controlador PID para o sistema de controle com $G_{MA}(s) = \frac{1}{s(s+3,6)}$, afim de que a resposta seja rápida e sobre-amortecida (determine os ganhos kp, ki e kd)

6 - Dadas as FTs das plantas abaixo, qual controlador digital você escolheria

$$P = K_p$$
, $PD = K_p + K_d \frac{z-1}{zT}$ ou $PI = K_p + Ki \frac{zT}{z-1}$ para T=0,5

de modo que se tenha em malha fechada, erro à entrada degrau nulo e amortecimento menor ou igual a 0.707, e tempo de subida o menor possível. Projete este controlador usando o método do lugar das raízes

$$a)G_p(z) = \frac{1,7(z+0,46)}{(z^2+z+0,5)},$$
 $b)G_p(z) = \frac{(z+0,5)}{z(z-0,5)},$ $c)G_p(z) = \frac{(z+1)}{(z-1)}$

7 - Dadas as FTMas abaixo, escolha Kp, Kd e Ki usando o método do lugar das raízes de modo a que se tenha em malha fechada, erro à entrada rampa menor que 1, amortecimento igual a 0.707, e tempo de subida menor possível.

a)
$$G(z) = \frac{(K_p + K_d \frac{z-1}{zT} + Ki \frac{zT}{z-1})}{(z-0,3)(z+0,3)}$$
, para T=0,5

b)
$$G(z) = \frac{K_p + K_d \frac{z - 1}{zT} + Ki \frac{zT}{z - 1}}{(z + 0.8)}$$
, para T=0.5

8 – Converta a planta do sistema contínuo do exercício 5 em função de transferência discreta, para o período de amostragem igual a T=0.5 e extrapolador de ordem zero. Em seguida projete um controlador PID digital de maneira que os pólos complexos dominantes tenham amortecimento $\xi \ge 0.707$, a resposta à entrada degrau seja a mais rápida possível, e a entrada rampa possua erro em regime menor ou igual a 10.