Transformada de Laplace

IFCe – Instituto Federal do Ceará Departamento de Telemática

Prof. Dr. Regis C. P. Marques regismarques@ifce.edu.br

- Introdução -

A transformada de Laplace é definida pelo par:

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$

$$x(t) = \frac{1}{2\pi j} \int_{c-j\infty}^{c+j\infty} X(s) e^{st} ds$$

Podemos observar uma relação direta entre a T.F. e Laplace. Esta relação existe uma vez que $s=\sigma+j\omega$. Para o caso de $\sigma=0$, temos que a transformada de Laplace se resume a transformada de Fourier.

- Introdução -

 Considerando sinais e sistemas causais, podemos simplificar nossa análise a transformada de Laplace unilateral.

$$X(s) = \mathcal{L}[x(t)] = \int_0^\infty x(t)e^{-st}dt$$

A tabela seguinte relaciona alguns sinais e suas respectivas transformadas unilaterais.

No.	x(t)	X(s)
1	$\delta(t)$	1
2	u(t)	$\frac{1}{s}$
3	tu(t)	$\frac{1}{s^2}$
4	$t^n u(t)$	$\frac{n!}{s^{n+1}}$
5	$e^{\lambda t}u(t)$	$\frac{1}{s-\lambda}$
6	$te^{\lambda t}u(t)$	$\frac{1}{(s-\lambda)}$
7	$t^n e^{\lambda t} u(t)$	$\frac{n!}{(s-\lambda)}$
8a	$\cos bt u(t)$	$\frac{s}{s^2+b}$
8b	$\sin bt u(t)$	$\frac{b}{s^2+b}$
9a	$e^{-at}\cos bt u(t)$	$\frac{s}{(s+a)}$
9b	$e^{-at} \sin bt u(t)$	$\overline{(s+a)}$

- Propriedades -

- Todas as propriedades definidas para a T.F (Linearidade, deslocamento no tempo, convolução, mudança de escala) são válidas para a transformada de Laplace. Sendo de fundamental importância três:
- Deslocamento no tempo

$$x(t) \Longleftrightarrow X(s)$$
 for $t_0 \ge 0$
 $x(t - t_0) \Longleftrightarrow X(s)e^{-st_0}$

Diferenciação no tempo

$$\frac{d^n x}{dt^n} \Longleftrightarrow s^n X(s) - \sum_{k=1}^n s^{n-k} x^{(k-1)}(0^-)$$

Convolução

$$x_1(t) * x_2(t) \iff X_1(s)X_2(s)$$

- Introdução -

- A transformada de Laplace representa uma generalização da Transformada de Fourier, uma vez que a transformada de Laplace pode ser determinada ainda que a transformada de Fourier não exista. Isso é possível devido ao fato de definirmos uma região de convergência (RDC) para a solução da T.L.
- A RDC representa o intervalo σ para o qual a integral de Laplace é absolutamente somável.
- Ex: determine a Transformada de Laplace do sinal $x(t)=e^{\lambda t} u(t)$.

OBS: $X(\omega)$ somente existe se λ <0, condição que não é necessária para determinar X(s).

- Introdução -

Uma vez conhecida, a RDC de X(s) pode ser representada no chamado plano s. Como mostra a figura abaixo.

OBS: as transformadas de Fourier e Laplace são iguais se σ =0. Logo, a T.F é representada pelo eixo vertical do plano s.

OBS: a transformada de Fourier somente converge se σ <0, ou seja, se a RDC conter o eixo j ω .

Propriedades da RDC

Solução de Equações diferenciais por Laplace

- Análise de Sistemas por Laplace -

Considerando-se a resposta de um sistema linear como:

$$y(t) = y_0(t) + x(t)*h(t)$$

A transformada de Laplace desta equação é dada por:

$$Y(s) = Y_0(s) + X(s)H(s)$$

Os termos da relação acima podem ser obtidos conhecendo-se a equação diferencial do sistema e suas condições iniciais.

- Análise de Sistemas por Laplace -

Considere o exemplo já conhecido do circuito abaixo, suas condições iniciais e respectiva equação diferencial:

$$y_0(0^-) = 5, \dot{y}_0(0^-) = -15$$

$$v_L(t) + v_R(t) + v_C(t) = x(t)$$

$$s^{2}Y(s) = 5s + 0 + 3sY(s) + 0 + 2Y(s) = sX(s)$$
$$[s^{2} + 3s + 2]Y(s) = 5s = sX(s)$$
$$[s^{2} + 3s + 2]Y(s) = 5s + sX(s)$$

$$Y(s) = \frac{5s}{[s^2 + 3s + 2]} + X(s) \frac{s}{[s^2 + 3s + 2]}$$

$$\frac{dy}{dt} + 3y(t) + 2\int_{-\infty}^{t} y(\tau) d\tau = x(t)$$

$$\frac{d^2y}{dt^2} + 3\frac{dy}{dt} + 2y(t) = \frac{dx}{dt}$$

Condições iniciais, segundo a propriedade da diferenciação

- Análise de Sistemas por Laplace -

Analisando a expressão obtida temos todos os termos necessários a análise do sistema:

$$Y(s) = \frac{5s}{[s^2 + 3s + 2]} + X(s) \frac{s}{[s^2 + 3s + 2]}$$

Polinômio característico

$$s^2 + 3s + 2$$

Resposta a entrada nula $Y_0(s)$

$$\frac{5s}{[s^2 + 3s + 2]}$$

Função de transferência H(s)

$$\frac{s}{[s^2+3s+2]}$$

Polos

$$s = -2$$
$$s = -1$$

Zeros

$$s = 0$$

- H(s) e Estabilidade -

- * Assim como h(t) e H(ω), H(s) é uma descrição externa e portanto apenas pode definir a Estabilidade BIBO. Se H(s) é uma fração própria (numerador P(s) de ordem inferior a do denominador Q(s)) o sistema é BIBO estável, se não será BIBO instável.
- A estabilidade Interna (Assintótica) deve ser analisada a partir do polinômio característico Q(s), tal que:
- O sistema é estável se: todos os polos estão no semi plano esquerdo do plano S.
- \bullet O sistema é instável se: este um polo no semi plano direito ou polos repetidos sobre o eixo j ω .
- O sistema é marginalmente estável se: existem polos não repetidos sobre o eixo j ω .

- Sistema Inverso -

- Se H(s) é a função de transferência de um sistema, o sistema inverso é definido com sendo o sistema com função de transferência H_i(s)=1/H(s).
- NOTE que os polos do sistema inverso serão os zeros do sistema original, assim como os zeros do sistema inverso serão os polos do sistema original.
- Um sistema de fase mínima é qualquer sistema estável e causal, cujo sistema inverso também o é.

- Transformada Inversa-

- Podemos assim determinar $y_0(t)$, h(t) e y(t) por meio da transformada inversa de Laplace.
- Uma vez que a solução da integral inversa é uma tarefa onerosa, fazemos uso das tabela de pares de transformada e da técnica de frações parciais.
- A técnica de frações parciais visa colocar as funções racionais em uma formar mais simples, tal que encontremos pares referentes nas tabelas de Laplace.

- Frações parciais -

Seja uma função F(s)=P(s)/Q(s). Podemos expressar esta função na forma :

$$F(s) = \sum_{i=1}^{N} \frac{K_i}{(s - \lambda_i)}$$

em que λ_i são as raízes de Q(s) e K_i são constantes determinadas por meio da técnica de frações parcias, tal que:

$$K_i = F(s)(s - \lambda_i)|_{s = \lambda_i}$$

 Esta solução somente é possível se o grau de Q(s) é maior que o grau de P(s) e se todos os polos são distintos.

- Resposta a entrada nula -

Exemplo: encontrar a resposta a entrada nula do exemplo anterior.

Para isso devemos calcular a transformada inversa de $\frac{5s}{[s^2 + 3s + 2]}$ Aplicando a técnica de frações parciais temos:

$$Y_0(s) = \frac{5s}{[s^2 + 3s + 2]} = \frac{5s}{(s+1)(s+2)}$$

$$Y_0(s) = \frac{K_1}{(s+1)} + \frac{K_2}{(s+2)} \longrightarrow K_1 = \frac{5s}{(s+2)} \Big|_{s=-1} = \frac{5(-1)}{(-1+2)} = -5$$

$$K_2 = \frac{5s}{(s+1)} \Big|_{s=-2} = \frac{5(-2)}{(-2+1)} = 10$$

Fazendo uso da tabela de transformadas, temos

$$y_0(t) = [-5e^{-t} + 10e^{-2t}]u(t)$$

- Resposta impulsiva -

Repetindo o processo para H(s) obtemos h(t).

$$H(s) = \frac{s}{[s^2 + 3s + 2]} = \frac{s}{(s+1)(s+2)}$$

$$H(s) = \frac{K_1}{(s+1)} + \frac{K_2}{(s+2)} \longrightarrow K_1 = \frac{s}{(s+2)} \Big|_{s=-1} = \frac{(-1)}{(-1+2)} = -1$$

$$K_2 = \frac{s}{(s+1)} \Big|_{s=-2} = \frac{(-2)}{(-2+1)} = 2$$

$$h(t) = [-e^{-t} + 2e^{-2t}]u(t)$$

- Resposta em estado nulo -

- Caso seja conhecida a forma de onda da fonte x(t), podemos determinar a resposta em estado nula e assim a resposta total do sistema.
- Consideremos que neste caso x(t)=10 u(t). Segundo a tabela de transformadas temos: X(s)=10/s, logo:

$$X(s)H(s) = \frac{10}{s} \frac{s}{[s^2 + 3s + 2]} = \frac{10}{(s+1)(s+2)}$$

$$X(s)H(s) = \frac{K_1}{(s+1)} + \frac{K_2}{(s+2)} \longrightarrow K_1 = \frac{10}{(s+2)} \Big|_{s=-1} = \frac{10}{(-1+2)} = 10$$

$$K_2 = \frac{10}{(s+1)} \Big|_{s=-2} = \frac{10}{(-2+1)} = -10$$

$$x(t) * h(t) = 10[e^{-t} - e^{-2t}]u(t)$$

- Resposta total-

❖ A resposta total do sistema $y(t) = y_0(t) + x(t)*h(t)$ é:

$$y(t) = [-e^{-t} + 2e^{-2t}]u(t) + 10[e^{-t} - e^{-2t}]u(t)$$

- Frações parciais -

- A solução adotada até aqui somente é possível se o grau N de Q(s) é maior que o grau M de P(s) e se todos os polos são distintos. Se não, devemos proceder da seguinte forma:
- Se M≥N devemos realizar uma divisão polinomial, tal que:

$$F(s) = \frac{P(s)}{Q(s)} = G(s) + \frac{R(s)}{Q(s)}$$

Exemplo:

$$F(s) = \frac{(s+5)(s+4)}{[s^2+3s+2]} \qquad \frac{s^2+9s+20[s^2+3s+2]}{-s^2-3s-2} \qquad \frac{-s^2-3s-2}{6s+18}$$

$$F(s) = 1 + \frac{6s + 18}{s^2 + 3s + 2}$$

- Frações parciais -

Se existem polos repetidos, temos:

$$F(s) = \frac{P(s)}{(s-\lambda)^r(s-\alpha_1)(s-\alpha_2)\cdots(s-\alpha_j)}$$

Em que λ é um polo que se repete r vezes e α_j são os polos que não se repetem. Temos então,

$$F(s) = \sum_{m=1}^{r} \frac{a_{m-1}}{(s-\lambda)^{r-m+1}} + \sum_{i=1}^{j} \frac{K_i}{(s-\alpha_i)}$$

Os termos K_i são calculados como visto. Os termos a_{m-1} são calculados como

$$a_j = \frac{1}{j!} \frac{d^j}{ds^j} [(s - \lambda)^r F(s)] \bigg|_{s = \lambda}$$

Circuito Transformado

- Circuito transformado -

- * A solução de equações diferenciais pode ser substituída pela análise do circuito transformado. O circuito transformado nada mais é do que a representação dos elementos por meio de suas impedâncias, neste caso os estados iniciais de capacitores e indutores são vistos como fontes de tensão ou corrente, conforme seja mais conveniente.
- A representação por fontes de tensão é mais comum, porém no caso do circuito ter uma fonte de corrente x(t), a representação dos estados por fontes de corrente será mais conveniente.
- As fontes de tensão são colocadas em série com a impedância e as de corrente são postas em paralelo. Devemos ter atenção com as polarizações das fontes.

- Circuito transformado -

$$Z_C = \frac{1}{Cs}$$

$$i(t) = C\frac{dv}{dt}$$

$$I(s) = C[sV(s) - v(0^-)]$$

$$V(s) = \frac{1}{Cs}I(s) + \frac{v(0^-)}{s}$$

IFCe - Instituto Federal do Ceará

Departamento de Telemática

- Circuito transformado -

$$Z_L = Ls$$

$$v(t) = L\frac{di}{dt}$$

$$V(s) = L[sI(s) - i(0^-)]$$

$$= LsI(s) - Li(0^-)$$

IFCe – Instituto Federal do Ceará

Departamento de Telemática

Função de Transferência

- Função de Transferência -

A análise e modelagem de sistemas consiste do conhecimento destas três funções e das relações entre elas. Em geral, considera-se o sistema relaxado e qualquer descrição do sistema é suficiente se conhecemos estas funções

Tempo

- Função de Transferência -

Podemos considerar as seguintes relações entre as funções de um sistema

Propriedade	h(t)	Η(ω)	H(s)
Análise de Estabilidade	BIBO	BIBO	Assintótica (se Q(s) é observável)
Se o sistema é estável	É absolutamente integrável	Existe	Polos no SPE
Causalidade	h(t)=0, t<0	-	RDC $\Re\{\sigma\}$ > a

- Representação por diagramas-

 Um sistema pode ser representado com um diagrama, conhecendo-se uma das suas funções.

- Associação Série (cascata)-

• O pontilhado indica que a relação entrada-saída pode ser vista como se exista um sistema único. Isso é comum em filtros com vários estágios.

As expressões entre colchetes [] podem ser interpretadas como a forma de se determinar o sistema equivalente.

- Associação Paralelo -

 A associação paralelo também é vista como um sistema único. Um exemplo é o uso de banco de filtros ou equalizadores.

Realização de sistemas

As duas operações singulares para realização de sistemas são: diferenciação ou integração. Sistemas lineares, preferencialmente, são modelados por equações diferencias. Porém, em se tratando de circuitos, diferenciadores são sistemas instáveis, sobre tudo em regime AC.

Integradores apresentam problemas em regime DC, porém sua resposta AC tende a ser estável. Por esta razão, a implementação de sistemas a partir de sua função de transferência é feita utilizando-se circuitos integradores.

Seja H(s) uma função transferência de um sistema:

$$H(s) = \frac{P(s)}{Q(s)} = \frac{b_0 s^3 + b_1 s^2 + b_2 s + b_3}{s^3 + a_1 s^2 + a_2 s + a_3}$$

em que M≤N. Esta representação por meio de uma razão de polinômios deriva da propriedade da diferenciação. Realizando-se a operação

$$H(s) = \frac{P(s)}{Q(s)} \times \left(\frac{s^{-N}}{s^{-N}}\right)$$

temos a função de transferência do sistema representada por meio de operações de integração.

$$H(s) = \frac{b_0 + b_1/s + b_2/s^2 + b_3/s^3}{1 + a_1/s + a_2/s^2 + a_3/s^3}$$

Lembre-se que um circuito integrador tem resposta impulsiva h(t)=u(t) e que $\mathcal{L}\{u(t)\}=1/s$.

Uma vez que

$$\frac{Y(s)}{X(s)} = H(s) = \frac{b_0 + b_1/s + b_2/s^2 + b_3/s^3}{1 + a_1/s + a_2/s^2 + a_3/s^3}$$

temos

$$Y(s)\left[1 + \frac{a_1}{s} + \frac{a_2}{s^2} + \frac{a_3}{s^3}\right] = X(s)\left[b_0 + \frac{b_1}{s} + \frac{b_2}{s^2} + \frac{b_3}{s^3}\right]$$

logo

$$Y(s) = X(s) \left[b_0 + \frac{b_1}{s} + \frac{b_2}{s^2} + \frac{b_3}{s^3} \right] - Y(s) \left[\frac{a_1}{s} + \frac{a_2}{s^2} + \frac{a_3}{s^3} \right]$$

A relação entrada-saída do sistema é modelada por uma rede de circuitos integradores com ganhos determinados pelos coeficientes de Q(s) e P(s).

$$Y(s) = X(s) \left[b_0 + \frac{b_1}{s} + \frac{b_2}{s^2} + \frac{b_3}{s^3} \right] - Y(s) \left[\frac{a_1}{s} + \frac{a_2}{s^2} + \frac{a_3}{s^3} \right]$$

$$\times (t) \qquad \qquad \downarrow b_0 + \frac{b_1}{s} + \frac{b_2}{s^2} + \frac{b_3}{s^3} \right]$$

$$\downarrow b_0 + \frac{b_1}{s} + \frac{b_2}{s^2} + \frac{b_3}{s^3} \right]$$

$$\downarrow \left[\frac{-a_1}{s} + \frac{-a_2}{s^2} + \frac{-a_3}{s^3} \right]$$

 Nesta representação os coeficientes são ganhos, e portanto representados, por

 Um integrador é um termo 1/s. Um termo 1/s³, por exemplo, é a associação série de 3 integradores

Expandindo o sistema para que cada coeficiente seja representado por um bloco de ganho específico, temos:

Esta representação é dita Forma Direta I. Devemos observar, que neste caso, serão necessários 2N circuitos integradores e dois somadores:

Para se reduzir o número de integradores necessários, faz-se uso da representação Canônica. Definimos dois subsistemas H_1 e H_2 e invertemos suas posições.

Note que as entradas duas redes de integradores são iguais, e por isso, suas saídas são exatamente iguais também. Podemos utilizar uma única rede de integradores.

- Realização -

<u>Inversor</u>: o inversor é um somador com uma única entrada e, usualmente, resistências iguais para se obter ganho -1.