CRITERIO DE ESTABILIDAD DE NYQUIST

Condición de estabilidad:

$$G(s) = \frac{N(s)}{D(s)} = \frac{s^{p} + a_{1}s^{p-1} + \dots + a_{p-1}s + a_{p}}{s^{m} + b_{1}s^{m-1} + \dots + b_{m-1}s + b_{m}} \qquad p \le m$$

$$G(s) = \frac{N(s)}{D(s)} = \frac{c_1}{(s - p_1)} + \frac{c_2}{(s - p_2)} + \dots + \frac{c_{m-1}}{(s - p_{m-1})} + \frac{c_m}{(s - p_m)}$$

Respuesta al impulso:

$$g(t) = \sum_{i=1}^{m} c_i e^{p_i t}$$

Los polos de la función de transferencia deben estar en el semiplano izquierdo

Sistemas Realimentados:

Métodos utilizados para determinar la estabilidad:

* Método de Routh-Hurwitz

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

POLOS
$$1+G(s)H(s)=0$$

$$G(s) = \frac{100K}{s(s+8)(s+10)}$$
 $H(s) = \frac{(s+2)}{(s+1)}$

$$1+G(s)H(s) = \frac{s^4 + 19s^3 + 98s^2 + (80+100K)s + 200K}{s^4 + 19s^3 + 98s^2 + 80s}$$

s^4	1	98	200K	
s^3	19	80 + 100 K		
s^2	1782 - 100K	3800K		<i>K</i> ≤17.82
	19	19		K ≤17.02
S	$2708640 + 1862000K - 190000K^2$			$K \ge -1.286$
	33858-1900 <i>K</i>			<i>K</i> ≤11.086
1	200K			$K \ge 0$

Sistemas Realimentados:

Métodos utilizados para determinar la estabilidad:

* Método de Routh-Hurwitz

* Lugar de Raíces

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

POLOS
$$1+G(s)H(s)=0$$

$$G(s) = \frac{100K}{s(s+8)(s+10)} \qquad H(s) = \frac{(s+2)}{(s+1)}$$

Lugar de raiz de Evans

Sistemas Realimentados:

Métodos utilizados para determinar la estabilidad:

- * Método de Routh-Hurwitz
- * Lugar de Raíces
- * Diagrama de Bode

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

POLOS
$$1+G(s)H(s)=0$$

$$G(s) = \frac{100K}{s(s+8)(s+10)}$$
 $H(s) = \frac{(s+2)}{(s+1)}$

Sistemas Realimentados:

Métodos utilizados para determinar la estabilidad:

- * Método de Routh-Hurwitz
- * Lugar de Raíces
- * Diagrama de Bode
- * Criterio de Nyquist

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

POLOS
$$1+G(s)H(s)=0$$

$$G(s) = \frac{100K}{s(s+8)(s+10)}$$
 $H(s) = \frac{(s+2)}{(s+1)}$

Harry Nyquist

en la Universidad de Yale en 1917.

Al recibir este grado, comenzó a trabajar en el Departamento de Desarrollo e Investigación de AT&T desde 1917 hasta 1934, y continuó cuando la empresa cambió su nombre a Bell Telephone Laboratories en ese año, hasta su retiro en 1954. Nyquist recibió la Medalla de honor IEEE en 1960 por sus contribuciones al conocimiento cuantitativo del ruido térmico, la transmisión de datos y la realimentación negativa. En octubre de 1960 fue galardonado con la medalla de Stuart Ballantine del Instituto Franklin por sus análisis teóricos y sus inventos prácticos en el campo de sistemas de comunicación durante los últimos cuarenta años incluyendo, sus trabajos en las teorías de transmisión telegráfica, ruido térmico en conductores eléctricos y en la teoría de sistemas de retroalimentación. En 1969 fue premiado por la Academia nacional de Ingeniería con su cuarta medalla de los fundadores "en reconocimiento a sus contribuciones fundamentales para la ingeniería."

Dakota del Norte en 1912 y recibió un diplomado y un Máster en Ingeniería

Eléctrica en 1914 y 1915, respectivamente. Después recibiría un PhD en Física

TRANSFORMACIÓN DE VARIABLES COMPLEJAS

Suponga que se quiere transformar una serie de valores de "s" en el plano S, donde todos los puntos forman una trayectoria cerrada o contorno (Q), utilizando la función F(s) = 2s + 1

Cada punto o elemento del contorno en el plano s, tiene su representación en el plano F(s). Se evalúan todos los puntos del contorno y se obtiene un contorno cerrado en el plano F(s). En este caso, el contorno en el plano F(s) conserva la misma forma que el contorno del plano S, (Transformación conforme).

El sentido de circulación a lo largo del contorno Q de considera positivo en el sentido horario, en este caso ambos contornos se consideran que tienen un sentido positivo.

TRANSFORMACIÓN DE VARIABLES COMPLEJAS

Ahora, se analiza la influencia de los polos y ceros en la transformación del contorno Q. Se analiza la transformación:

$$F(s) = \frac{s}{s+3}$$

$$F(s) = \frac{s}{s+3}$$

En este caso la transformación es no conforme pero conserva el sentido positivo.

Existe una característica muy interesante que ocurre cuando el contorno del plano S encierra a ceros o polos la función: 1.- Si el contorno en el plano S encierra a un cero de la función, el contorno en el plano F(s) encierra al origen en el mismo sentido del contorno en plano S.

TRANSFORMACIÓN DE VARIABLES COMPLEJAS

2.- Si el contorno en el plano S no encierra a ningún cero o polo de la función, el contorno en el plano F(s) no encierra al origen.

$$F(s) = \frac{s}{s+3}$$

3.- Si el contorno en el plano S encierra a algún polo de la función, el contorno en el plano F(s) encierra al origen en sentido contrario.

$$F(s) = \frac{s}{s+3}$$

TRANSFORMACIÓN DE VARIABLES COMPLEJAS

4.- Si el contorno en el plano S encierra a un cero y un polo de la función, el contorno en el plano F(s) no encierra al origen.

Todos estos resultados son consecuencia del principio del argumento (teorema de Cauchy).

Teorema de la representación

Sea F(s) un cociente entre dos polinomios en s. Sea P el número de polos y Z el número de ceros de F(s) que quedan dentro de un contorno determinado del plano S, considerando inclusive la multiplicidad de polos y ceros. Sea este contorno tal que no pasa por ningún polo ni cero de F(s) (Analítica). Este contorno cerrado en el plano S se transforma en una curva cerrada en el plano F(s). A medida que un punto representativo recorre el contorno completo en el plano S en sentido horario, se producen un total de N rodeos en torno del origen en el plano F(s), ese numero N es igual a Z - P. (Nótese que con este teorema de la representación no se puede hallar la cantidad de polos y ceros, sino su diferencia.)

$$F(s) = \frac{s}{(s+1)(s+3)}$$

TRANSFORMACIÓN DE VARIABLES COMPLEJAS

La función F(s) se puede factorizar de la forma:

$$F(s) = \frac{(s - Z_1)(s - Z_2)...(s - Z_v)}{(s - P_1)(s - P_2)...(s - P_n)}$$

El valor de la función F(s) para un valor s=q puede calcularse trazando vectores desde cada una de las singularidades al punto q y realizando las siguientes operaciones:

$$|F(q)| = \frac{|q - Z_1||q - Z_2|...|q - Z_v|}{|q - P_1||q - P_2|...|q - P_n|} = \frac{\prod_{i} |q - Z_i|}{\prod_{j} |q - P_j|}$$

$$\arg\{F(q)\} = \sum_{i=1}^{\nu} \arg\{q - Z_i\} - \sum_{i=1}^{n} \arg\{q - P_i\}$$

$$\Phi_{final} - \Phi_{inicial} = 2\pi N = 2\pi (Z - P)$$

CRITERIO DE ESTABILIDAD DE NYQUIST

Se puede determinar la cantidad de ceros menos polos que F(s)=1+G(s)H(s) tiene en el semiplano derecho, contando los giros alrededor del origen en el plano transformado.

Sin embargo, no es fácil trabajar con la ecuación característica de lazo cerrado.

CRITERIO DE ESTABILIDAD DE NYQUIST

Se puede analizar el número de giros con la gráfica de GH(s) en vez de usar 1+GH(s) trasladando el punto de origen a -1+j0

Por lo tanto, se puede determinar la cantidad de ceros menos polos que F(s)=1+G(s)H(s) tiene en el semiplano derecho, dibujando la transformación G(s)H(s) y contando los giros alrededor del punto -1+j0.

CRITERIO DE ESTABILIDAD DE NYQUIST

$$N = Z - P$$

 $N = N^{\circ}$ de giros de G(s)H(s) alrededor de (-1+j0)

 $Z = N^{\circ}$ de ceros de 1+G(s)H(s) en el semiplano derecho

P = N° de polos de 1+G(s)H(s) en el semiplano derecho

$$G(s) = \frac{N_G(s)}{D_G(s)}$$

$$H(s) = \frac{N_H(s)}{D_H(s)}$$

$$H(s) = \frac{N_H(s)}{D_H(s)}$$

$$1 + G(s)H(s) = \frac{D_G(s)D_H(s) + N_G(s)N_H(s)}{D_G(s)D_H(s)}$$

 $P = N^{\circ}$ de polos de G(s)H(s) en el semiplano derecho

CRITERIO DE ESTABILIDAD DE NYQUIST

Entre j0+y j $+\infty$ se analiza de la misma forma que en los diagramas de Bode.

Entre $j+\infty$ y $j-\infty$ el módulo de s es infinito y la fase θ varía desde $+\pi/2$ y $-\pi/2$. Si G(s) tiene mas polos que ceros:

$$G(s)H(s) = \frac{(s+z_1)(s+z_2)...(s+z_z)}{s^q(s+p_1)(s+p_2)...(s+p_{p-q})}$$

$$\lim_{|s| \to \infty} G(s)H(s) = \frac{(s+z_1)(s+z_2)...(s+z_z)}{s^q(s+p_1)(s+p_2)...s(0+p_{p-q})} \approx \lim_{|s| \to \infty} \frac{s^z}{s^p} = \lim_{|s| \to \infty} \frac{1}{s^{(p-z)}} = 0 \boxed{-\theta(p-z)}$$

CRITERIO DE ESTABILIDAD DE NYQUIST

Análisis del contorno Q

Entre j0+y j $+\infty$ se analiza de la misma forma que en los diagramas de Bode.

Entre $j+\infty$ y $j-\infty$ el módulo de s es infinito y la fase θ varía desde $+\pi/2$ y $-\pi/2$. Si G(s) tiene mas polos que ceros:

$$\lim_{|s|\to\infty} G(s)H(s) = 0_{[-\theta(p-z)]}$$

Entre j- ∞ y j0- se analiza de la misma forma que en los diagramas de Bode dando como resultado el conjugado del correspondiente a frecuencias positivas.

Si el sistema tiene polos en cero o sobre el eje $j\omega$, estos, se deben rodear mediante una trayectoria circular cuyo radio tiende a cero. En el caso de un polo múltiple en cero, entre j0+yj0-.

$$G(s)H(s) = \frac{(s+z_1)(s+z_2)...(s+z_z)}{s^q(s+p_1)(s+p_2)...(s+p_{p-q})}$$

$$\lim_{|s|\to 0} G(s)H(s) = \frac{(0+z_1)(0+z_2)...(0+z_z)}{s^q(0+p_1)(0+p_2)...(0+p_{p-q})} \approx \lim_{|s|\to 0} \frac{K}{s^q} = \infty \underline{|-q\theta|}$$

Ejemplo 1: Sistema de fase mínima

$$K \cdot G(s) \cdot H(s) = \frac{5000K}{(s+1)(s+50)(s+100)}$$

$$K G(j\omega)H(j\omega) = \frac{K}{(1+j\omega)\left(1+\frac{j\omega}{50}\right)\left(1+\frac{j\omega}{100}\right)}$$

Ejemplo 1: Sistema de fase mínima

$$K \cdot G(s) \cdot H(s) = \frac{5000K}{(s+1)(s+50)(s+100)}$$

$$K G(j\omega)H(j\omega) = \frac{K}{(1+j\omega)\left(1+\frac{j\omega}{50}\right)\left(1+\frac{j\omega}{100}\right)}$$

Ejemplo 1: Sistema de fase mínima

$$K G(s)H(s) = \frac{5000K}{(s+1)(s+50)(s+100)}$$

N=2

P=0

Z=2

Ejemplo 1: Sistema de fase mínima

$$K G(s)H(s) = \frac{5000K}{(s+1)(s+50)(s+100)}$$

Ejemplo 1: Sistema de fase mínima

Margen de Fase

Margen de Ganancia

Grafico de Nyquist Logaritmico

Ejemplo 2: Sistema de fase no mínima

$$K \cdot G(s) \cdot H(s) = \frac{100K(s-10)}{s(s+100)}$$

$$K G(j\omega)H(j\omega) = \frac{-K\left(1 - \frac{j\omega}{10}\right)}{(j\omega)\left(1 + \frac{j\omega}{100}\right)}$$

Diagrama de Bode de Fase

Frecuencia (rad/seg)

Ejemplo 2: Sistema de fase no mínima

Ejemplo 3: Sistema de fase no mínima

$$K G(s)H(s) = \frac{10^7 K(s+10)}{s(s-1)(s+100)^2 (s+1000)}$$

$$K G(j\omega)H(j\omega) = \frac{-10K\left(1 + \frac{j\omega}{10}\right)}{(j\omega)\left(1 - \frac{j\omega}{1}\right)\left(1 + \frac{j\omega}{1000}\right)^{2}\left(1 + \frac{j\omega}{10000}\right)}$$

Ejemplo 2: Sistema de fase no mínima

$$K G(s)H(s) = \frac{10^7 K(s+10)}{s(s-1)(s+100)^2 (s+1000)}$$

Grafico de Nyquist Logarítmico

Ejemplo 2: Sistema de fase no mínima

$$K G(s)H(s) = \frac{10^7 K(s+10)}{s(s-1)(s+100)^2 (s+1000)}$$

Grafico de Nyquist Logarítmico

Ejemplo 2: Sistema de fase no mínima

$$K G(s)H(s) = \frac{10^7 K(s+10)}{s(s-1)(s+100)^2 (s+1000)}$$

Grafico de Nyquist Logarítmico

Estabilidad de Sistemas Realimentados

Polos sobre el eje jω

Sistemas de Segundo Orden

$$F(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

Módulo

$$|F(j\omega)| = \frac{\omega_n^2}{\sqrt{(\omega_n^2 - \omega^2)^2 + (2\xi\omega_n\omega)^2}} \qquad \begin{cases} \omega << \omega_n \to |F(j\omega)| = 1 = 0 \text{ dB} \\ \omega >> \omega_n \to |F(j\omega)| = \frac{\omega_n^2}{\omega^2} = -40 \log\left(\frac{\omega}{\omega_n}\right) \text{ dB} \end{cases}$$

Fase

$$\underbrace{F(j\omega)} = -arctg\left(\frac{2\xi\omega_n\omega}{\omega_n^2 - \omega^2}\right) \qquad \begin{cases}
\omega << \omega_n \to \underbrace{F(j\omega)} = 0 \\
\omega = \omega_n \to \underbrace{F(j\omega)} = -90 \\
\omega >> \omega_n \to \underbrace{F(j\omega)} = -180
\end{cases}$$

Sistemas de Segundo Orden

Con ξ < 1 la transferencia tiene polos complejos conjugados

Módulo Máximo

$$\frac{d|F(j\omega)|}{d\omega} = \frac{d}{d\omega} \left(\frac{\omega_n^2}{\sqrt{(\omega_n^2 - \omega^2)^2 + (2\xi\omega_n\omega)^2}} \right) = 0$$

Se cumple para: $\begin{cases} \omega = 0 \\ \omega = \omega_r = \omega_n \sqrt{1 - 2\xi^2} \end{cases} \text{ con } \xi < 0.707$

El Módulo Máximo resulta:
$$M_r = 20 \log \left(\frac{1}{2\xi\sqrt{1-\xi^2}} \right)$$

Sistemas de Segundo Orden

Diagrama de Bode de Amplitud

Sistemas de Segundo Orden

Diagrama de Bode de Fase

Ejemplo:

Determine mediante diagramas de Bode el rango de valores de K que hacen estable al sistema.

Bosqueje el diagrama de Nyquist correspondiente a K=1 y analice las condiciones de estabilidad.

Realice el lugar de raíces y verifique los resultados anteriores.

Transferencia de Lazo Abierto Normalizada

$$G(j\omega)H(j\omega) = \frac{16.67\left(1 + \frac{j\omega}{100}\right)\left(1 + \frac{j\omega}{300}\right)}{j\omega\left(1 + \frac{j\omega}{1000}\right)\left(1 + \frac{j\omega}{2000}\right)\left[1 + \left(\frac{j\omega}{300}\right)^{2}\right]}$$

Polos de la transferencia:

$$p_1 = 0$$

 $p_2 = -1000$
 $p_3 = -2000$
 $p_4 = j 300$
 $p_5 = -j 300$

Ceros de la transferencia:

$$z_1 = -100$$
 $z_2 = -300$

Diagrama de bode de Amplitud

$$G(j\omega)H(j\omega) = \frac{16.67\left(1 + \frac{j\omega}{100}\right)\left(1 + \frac{j\omega}{300}\right)}{j\omega\left(1 + \frac{j\omega}{1000}\right)\left(1 + \frac{j\omega}{2000}\right)\left[1 + \left(\frac{j\omega}{300}\right)^{2}\right]}$$

Diagrama de bode de Fase

$$G(j\omega)H(j\omega) = \frac{16.67\left(1 + \frac{j\omega}{100}\right)\left(1 + \frac{j\omega}{300}\right)}{j\omega\left(1 + \frac{j\omega}{1000}\right)\left(1 + \frac{j\omega}{2000}\right)\left[1 + \left(\frac{j\omega}{300}\right)^{2}\right]}$$

Diagrama de Bode

Circulación en el plano complejo

Lugar de Raices

Estabilidad de Sistemas Realimentados

Sistemas con Demora

SISTEMAS CON DEMORA (TIEMPO MUERTO)

Existen sistemas en los cuales la respuesta a una entrada, no es instantánea. Es decir que transcurre un tiempo T desde el momento de aplicación de la entrada y el correspondiente efecto sobre la salida. Este tiempo puede ser atribuido a fenómenos de transporte, a tiempos de procesamiento o bien a respuesta de sistemas de orden alto.

Si la parte variable de la señal de salida se puede representar mediante la señal y(t), las salida real será entonces y(t-T).

Si la transformada de Laplace de la señal de entrada r(t) es R(s) y la de la señal de salida y(t-T) es Y(s)e-sT entonces, la función de transferencia es:

$$G_r(s) = \frac{Y(s) e^{-sT}}{R(s)} = G(s) e^{-sT}$$

Si se considera un sistema con demora formando parte de un sistema de lazo cerrado, el análisis de estabilidad se ve modificado debido a la aparición del término e-sT.

Para el caso del análisis mediante Diagramas de Bode, basta con sumar a los gráficos de magnitud y fase la representación del término exponencial.

Módulo
$$(e^{-j\omega T}) = |e^{-j\omega T}| = 1$$
 $Fase(e^{-j\omega T}) = -\omega T$

Se ve que el retardo no modifica la curva de amplitud, pero sí agrega un atraso de fase lineal con la frecuencia, por lo tanto puede volver al sistema inestable dependiendo de la magnitud el mismo.

Ejemplo:

Un sistema de control para regulación de concentración química es mostrado en la figura. El sistema recibe una alimentación granular para variar la concentración de la mezcla de salida por ajuste de la apertura de una válvula.

La función transferencia del tanque y la válvula de salida es:

$$G(s) = \frac{5}{10 s + 1}$$

$$G_c(s) = K_1 + \frac{K_2}{s}$$

El transporte de la alimentación a lo largo del conductor requiere un tiempo de transporte o retardo de T seg.

Para valores de K1=K2= 1 determine el máximo retardo admisible.

El diagrama de bode de la transferencia sin retardo queda:

*At w=0,7964 r/s, Phase margin= 45,69 deg, Delay margin= 1 sec No gain margin found

El retardo máximo admisible será aquel que haga que el $M\phi$ =0

$$M\phi = 180 - \phi(\text{GH})\big|_{T=0} - \frac{180}{\pi}\omega T = 0 \quad \text{Por lo tanto,} \quad M\phi\big|_{T=0} = 180 - \phi(\text{GH})\big|_{T=0} = \frac{180}{\pi}\omega T$$

$$45,69^{\circ} = \frac{180}{\pi}(0,7964\frac{rad}{seg})T_{MAX} \Rightarrow T_{MAX} = 1 seg$$

RESPUESTA TRANSITORIA T=0 , T=0.5, T=0.8 , T=1 y T=1.1

Aproximación de PADE

Existen situaciones en las cuales trabajar con transferencias de sistemas con retardo implica no poder encontrar soluciones cerradas, tal es el caso de tener que encontrar la respuesta transitoria del sistema a lazo cerrado. Para el caso del ejemplo

$$T_{LC}(s) = \frac{C(s)}{R(s)} = \frac{5(s+1) e^{-sT}}{10s^2 + s(1+5 e^{-sT}) + e^{-sT}}$$

La cual no tiene solución exacta, es decir que la anti-transformada de la salida se debe resolver por métodos numéricos.

Otra posibilidad es encontrar una aproximación polinómica de la exponencial tal como la aproximación de PADE, y reemplazarla por la exponencial.

$$e^{-sT} = \frac{n_n(s)}{d_n(s)} = \frac{\sum_{i=0}^{n} \frac{(2n-1)! \, n!}{(2n)! (n-i)!} (-sT)^i}{\sum_{j=0}^{n} \frac{(2n-1)! \, n!}{(2n)! (n-j)!} (sT)^j}$$

$$n = 1 \quad G_r(s) = \frac{-s+2}{s+2}$$

$$n = 2 \quad G_r(s) = \frac{s^2 - 6s + 12}{s^2 + 6s + 12}$$

$$n = 3 \quad G_r(s) = \frac{-s^3 + 12s^2 - 60s + 120}{s^3 + 12s^2 + 60s + 120}$$

Representación en Diagrama de Bode

Respuesta transitoria para una entrada en escalón.

Aproximación de PADE

Suponiendo un retardo de T=0.8 seg. Se va a aproximar con una función de Padé de tercer orden

$$Gr(s) = \frac{-s^3 + 15s^2 - 93.75s + 234.373}{s^3 + 15s^2 + 93.75s + 234.373}$$

Reemplazando la transferencia anterior en la transferencia de Lazo Abierto queda:

$$Gc(s)G(s)e^{-0.8s} \cong \left(\frac{5(s+1)}{s(10s+1)}\right)\left(\frac{-s^3 + 15s^2 - 93.75s + 234.373}{s^3 + 15s^2 + 93.75s + 234.373}\right)$$

Finalmente la transferencia de Lazo cerrado resulta:

$$T_{LC}(s) = \frac{-5s^4 + 70s^3 - 393.7s^2 + 703.1s + 1172}{10s^5 + 146s^4 + 1022s^3 + 2044s^2 + 937.5s + 1172}$$

$$T_{LC}(s) = \frac{-0.5(s+1)(s-5.805)\left[(s-4.597)^2 + 4.386^2\right]}{(s+2.62)\left[(s+0.08031)^2 + 0.8052^2\right]\left[(s+5.91)^2 + 5.778^2\right]}$$

