10. Análisis en el dominio de la frecuencia

Tenemos una señal de entrada senoidal r(t) con amplitud R y frecuencia ω_0 y nos interesa la salida y(t) en régimen senoidal permanente.

$$r(t) = R \operatorname{sen} \omega_0 t \tag{1}$$

$$y(t) = Y sen(\omega_0 t + \phi)$$
 (2)

en el dominio de la frecuencia compleja la salida es

$$Y(s) = T(s)R(s) \tag{3}$$

para el análisis en régimen senoidal permanente hacemos s \rightarrow j ω en la ecuación (3)

$$\lim_{s\to j\omega}Y(s)=\lim_{s\to j\omega}T(s)R(s)=Y(j\omega)=T(j\omega)R(j\omega)$$

$$Y(j\omega) = T(j\omega)R(j\omega)$$
 (4)

escribiendo Y(jω) como número complejo en magnitud y fase

$$Y(j\omega) = |Y(j\omega)| \angle Y(j\omega)$$
 (5)

donde

$$|Y(j\omega)| = |T(j\omega)||R(j\omega)|$$
(6)

$$\angle Y(j\omega) = \angle T(j\omega) + \angle R(j\omega)$$
 (7)

de (1), (2) y (6) tenemos que la amplitud Y de la salida senoidal es:

$$Y = R \left| T(j\omega_0) \right| \tag{8}$$

y de (1), (2) y (7) escribimos la fase de salida como:

$$\phi = \angle T(j \omega_0) \tag{9}$$

$$\phi = \angle Y(j\omega) - \angle R(j\omega) = \angle T(j\omega)$$
 (10)

Las características de magnitud y de fase de un sistema de lazo cerrado se pueden emplear para predecir el desempeño en estado estable cuando la entrada es senoidal; asi como el transitorio en el dominio del tiempo.

Respuesta de frecuencia de sistemas de lazo cerrado

Figura 10.1: Sistema de control de lazo cerrado

$$T(s) = \frac{Y(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$
(11)

Si s→j
 para régimen senoidal permanente

$$T(j\omega) = \frac{Y(j\omega)}{R(j\omega)} = \frac{G(j\omega)}{1 + G(j\omega)H(j\omega)}$$
(12)

donde la función de transferencia en régimen senoidal permanente es

$$T(j\omega) = |T(j\omega)| \angle T(j\omega)$$
 (13)

o equivalentemente como número complejo

$$T(j\omega) = Re\{T(j\omega)\} + j Im\{T(j\omega)\}$$
(14)

donde

$$|T(j\omega)| = \frac{|G(j\omega)|}{|1 + G(j\omega)H(j\omega)|}$$
(15)

$$\angle T(j\omega) = \angle G(j\omega) - \angle [1 + G(j\omega) H(j\omega)]$$
 (16)

T(s) se interpreta como la función de transferencia de entrada-salida de un filtro eléctrico.

Especificaciones en el dominio de la frecuencia

Figura 10.2: Características típicas de ganancia y fase de un sistema de control realimentado

Definiciones:

- T_r : Pico de resonancia, es el valor máximo de $|T(j\omega)|$ a la frecuencia de resonancia ω_r
 - Valores deseados: 1,1...1,5
 - Indica la estabilidad relativa y está directamente relacionado con el sobrepaso en el tiempo
- ω_{r} : Frecuencia de resonancia, frecuencia a la cual ocurre el pico de resonancia T_{r}
- ω_c : Ancho de banda (BW) o frecuencia a la cual la magnitud $|T(j\omega)|$ cae al 70,7% (-3dB) de su valor a ω =0. (BW = ω_c pues el sistema no tiene frecuencia de corte inferior)

T_r, ω_r y BW para un sistema prototipo de 2° orden

$$T(s) = \frac{Y(s)}{R(s)} = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$
 (17)

Pico de resonancia y frecuencia de resonancia

En régimen senoidal permanente (s $\rightarrow \omega$)

$$\lim_{s \to j\omega} T(s) = T(j\omega) = \frac{1}{1 + j2\xi \left(\frac{\omega}{\omega_n}\right) - \left(\frac{\omega}{\omega_n}\right)^2}$$
(18)

para simplificar hacemos

$$\Omega = \frac{\omega}{\omega_n}$$
 Frecuencia normalizada (19)

$$T(j\Omega) = \frac{1}{1+j2\Omega\xi-\Omega^2}$$
 (20)

Figura 10.3: Magnitud en función de la frecuencia normalizada Ω de un sistema de control de lazo cerrado de 2° orden.

La magnitud y fase son:

$$\left|T(j\Omega)\right| = \frac{1}{\sqrt{(1-\Omega^2)^2 + (2\xi\Omega)^2}}$$
 (21)

$$\angle T(j\Omega) = -\tan^{-1} \left[\frac{2\xi\Omega}{1-\Omega^2} \right]$$
 (22)

para encontrar el máximo derivamos respecto a Ω e igualamos a cero

$$\frac{\mathsf{d}[\mathsf{T}(\mathsf{j}\Omega)]}{\mathsf{d}\Omega} = 0 \tag{23}$$

 $\Rightarrow \Omega_r$: frecuencia de resonancia

$$\Omega_{r} = \begin{cases} 0 \\ \sqrt{1-2\xi^{2}} \end{cases} \tag{24}$$

$$\Omega_{r} = \sqrt{1-2\xi^{2}}$$
 ; $\xi < 0.707$ (25)

Análisis de Sistemas Lineales Ing. Eduardo Interiano Ω_r = 0 no es un máximo verdadero si ξ <0.707

desnormalizando, de (19) y (25)

$$\omega_{r} = \omega_{n} \Omega r$$

$$\omega_{r} = \omega_{n} \sqrt{1 - 2\xi^{2}}$$
 ; $\xi < 0.707$ (26)

Sustituyendo

$$|T_r| = \frac{1}{2\xi\sqrt{1-\xi^2}} \quad \Longrightarrow \quad ; \qquad \xi < 0.707$$
 (27)

$$T(j\Omega) = \frac{1}{1+j2\Omega\xi-\Omega^2}$$
 (20)

Figura 10.4: Fase normalizada de un sistema prototipo de segundo orden