


Laboratório de Projeto de Avanço e Atraso


Entrada eri

Expressão do erro estacionário

Degrat
$$u(t)$$
 $\frac{1}{1+K_p}$ $K_p = \lim_{s \to 0} G(s)$

Rampa, $tu(t)$ $\frac{1}{K_v}$ $K_v = \lim_{s \to 0} sG(s)$


Parábola, $\frac{1}{2}t^2u(t)$ $\frac{1}{K_a}$ $K_a = \lim_{s \to 0} s^2G(s)$


Exercício 1 - Controlador de Atraso

Dado o sistema:


No Matlab projete um compensador *P* para conseguir um P.O.

de 15%.


No Matlab projete um compensador de **Atraso** com $p_c = 0.01$ e erro 20 vezes menor do que o controlador **P**.


Comparar a resposta ao degrau e a rampa, os ganhos K e os erros de estado estacionário.


Exercício 1 – Resposta

Sistema não compensado

Root Locus

```
>> s = tf('s');
>> gs_desc = 1/(s*(s+7));
>> sys = feedback(gs_desc,1)
>> rltool(gs_desc)
%sisotool para root locus
```


Exercício 1 – Resposta

Sistema não compensado

Delimitando PO = 15%


Exercício 1 – Resposta

Sistema não compensado


Compensator

Plant


C(s)

Exercício 1 – Resposta

Sistema não compensado

Condição de pertencer ao Root Locus

$$|G(s)| = 1$$
 \longrightarrow K = 46.23
s = s1 = -3.5 + 5.83i

$$>> s1 = -3.5 + 5.83i$$

$$>> k = abs(s1*(s1+7))$$


$$K = 46.23$$


Exercício 1 – Resposta


Sistema não compensado

Condição de pertencer ao Root Locus


Entrada

Expressão do erro estacionário


R(s)

E(s)

G(s)

 $G(s) = \frac{K}{s(s+7)}$


C(s)

Exercício 1 - Resposta

Sistema não compensado


Resposta a rampa

- $>> gs_desc = 1/(s*(s+7));$
- $>> sys = feedback(46.23*gs_desc,1)$
- >> step(sys/s)
- %Plota a resposta a rampa
- >> hold on
- %Congela a figura
- >> step(1/s)
- % Plota a rampa original

Transfer function:

46.23


 $s^2 + 7s + 46.23$


Exercício 1 – Resposta

Sistema compensado


Entrada

Expressão do erro estacionário

Rampa,
$$tu(t)$$
 $\frac{1}{K_v}$ $K_v = \lim_{s \to 0} sG(s)$

$$Erro_comp = \frac{0.15}{20} = 0.0075$$


$$Erro_comp = 0,0075 = \frac{1}{Kv}$$

$$\Rightarrow Kv _comp = \frac{1}{(0,0075)} = 133.3$$


Exercício 1 – Resposta

Sistema compensado


Entrada

Expressão do erro estacionário

Rampa,
$$tu(t)$$
 $\frac{1}{K_v}$ $K_v = \lim_{s \to 0} sG(s)$

$$\frac{z_c}{p_c} = \frac{k_{comp}}{k_{desc}} = \frac{133}{6,6} = 20$$

Selecionando arbitrariamente: $p_{comp} = 0.01$

$$20 = \frac{z_c}{0.01} \Rightarrow z_c = 0.2$$


Exercício 1 – Resposta

Sistema compensado

Compensador


Exercício 1 – Resposta

Sistema compensado

Root Locus


Processo a


$$>> gs_comp = (s+0.2)/((s+0.01)*s*(s+7));$$

>> rltool(gs_comp) %sisotool para root locus

Transfer function:

$$s + 0.2$$

$$s^3 + 7.01 s^2 + 1.07 s + 0.2$$


Exercício 1 – Resposta


Sistema compensado

Delimitando PO = 15%


Processo a


Exercício 1 – Resposta

Sistema compensado


Processo a


Exercício 1 – Resposta

Sistema compensado


Processo a

Condição de pertencer ao Root Locus

$$|G(s)| = 1$$
 $K = 44.6$
 $S = S2 = -3.4 + 5.63i$

$$>> s2 = -3.4 + 5.63i$$

$$>> k_{comp} = abs(s2*(s2+7)*(s2+0.01)/(s2+0.2))$$

$$K_{comp} = 44.6$$


Exercício 1 – Resposta

Sistema compensado

Resposta a rampa


- $>> gs_comp = (s+0.2)/((s+0.01)*s*(s+7));$
- >> sys_comp = feedback(44.6*gs_comp,1)
- >> step(sys_comp/s)
- %Plota a resposta a rampa
- >> hold on
- %Congela a figura
- >> step(1/s)
- % Plota a rampa original
- >> step(sys/s) %Plota sistema não compensado
- >> legend('Compensado', 'rampa', 'não compensado')

Transfer function:

1.35 s + 0.27

Processo a


 $s^3 + 7.01 s^2 + 1.42 s + 0.27$


Exercício 1 – Resposta

Sistema compensado Resposta a rampa


Processo a


Exercício 2 - Controlador de Avanço

Dado o sistema o mesmo sistema do Exercício 1 e mesmo P.O.


No Matlab projete um compensador de **Avanço** com tempo de stabelecimento 3 vezes menor do que o sistema acima. Adote Zc = 10.


Comparar a resposta ao degrau e a rampa, os ganhos K e os erros de estado estacionário.


C(s)

Processo a

controlar

S*(s+7)

Exercício 2 – Resposta


Sistema compensado

Usando os dados do exercicio 1:

|Re|=3,5 logo,

$$Te = \frac{4}{\varsigma w_n} = \frac{4}{3.5} = 1,14seg.$$

$$Te' = \frac{Te}{3} = 0.38seg.$$


Compensador


Exercício 2 – Resposta

Sistema compensado

Adiciona-se um zero em -10


Exercício 2 – Resposta

Sistema compensado


Adiciona-se um polo e muda sua posição até a intercessão com as retas do P.O. e do Te


Exercício 2 – Resposta

Sistema compensado


Exercício 2 – Resposta

Sistema compensado


Exercício 2 – Resposta

Sistema compensado


Processo a

Condição de pertencer ao Root Locus

$$|G(s)| = 1$$
 \longrightarrow K = 452.22
s = s2 = -10.3 + 16.8i

$$>> s2 = -10.3 + 16.8i$$

$$>> k_{comp} = abs(s2*(s2+7)*(s2+25.3)/(s2+10))$$

$$K_{comp} = 452.22$$


Exercício 2 – Resposta

Sistema compensado

Resposta ao degrau:


Processo a

```
>> gs = 46.23/(s*(s+7));
>> sys = feedback(gs,1);
>> step(sys)
>> hold on
>> gs_comp = (452.22*(s+10))/(s*(s+7)*(s+25.3));
>> sys_comp = feedback(gs_comp,1);
>> step(sys_comp)
>> legend('Original','Compensado')
```


Exercício 2 – Resposta

Sistema compensado

Resposta ao degrau:


Processo a

