ELT330 – Sistemas de Controle I

Prof. Tarcísio Pizziolo

Aula 13 – Linearização de Sistemas Dinâmicos no Espaço de Estados

Linearização em Representação em Espaço de Estados

Considere um sistema dinâmico onde $f_1(x_1,x_2)$ e $f_2(x_1,x_2)$ são funções não-lineares. As equações diferenciais que descrevem este sistema dinâmico podem ser escritas como:

$$\begin{cases} \dot{x_1} = f_1(x_1, x_2) \\ \dot{x_2} = f_2(x_1, x_2) \end{cases} \Longrightarrow \begin{cases} \frac{dx_1}{dt} = f_1(x_1, x_2) \\ \frac{dx_2}{dt} = f_2(x_1, x_2) \end{cases}$$

Expandindo $f_1(x_1,x_2)$ e $f_2(x_1,x_2)$ em Série de Taylor no ponto de linearização x_0 ($x_0 = P.E.$) obtém-se:

$$\begin{cases} \frac{dx_1}{dt} = f_1(x_1, x_2) \cong f_1(x_{10}, x_{20}) + \frac{\partial f_1}{\partial x_1} \Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}} (x_1 - x_{10}) + \frac{\partial f_1}{\partial x_2} \Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}} (x_2 - x_{20}) \\ \frac{dx_2}{dt} = f_2(x_1, x_2) \cong f_2(x_{10}, x_{20}) + \frac{\partial f_2}{\partial x_1} \Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}} (x_1 - x_{10}) + \frac{\partial f_2}{\partial x_2} \Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}} (x_2 - x_{20}) \end{cases}$$

Estas equações (EDO´s) constituem o modelo aproximado (linearizado) do sistema não linear original.

No Ponto de Equilíbrio (P.E.) as derivadas são nulas,

$$\frac{dx_1}{dt} = f_1(x_1, x_2) = 0$$

$$\frac{dx_2}{dt} = f_2(x_1, x_2) = 0$$

Portanto:

$$\begin{cases} \frac{\overline{dx_{1}}}{dt} \cong \overbrace{f_{1}(x_{10}, x_{20})}^{\frac{dx_{1}}{dt} = 0} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{x_{1} = x_{10}} \overbrace{(x_{1} - x_{10})}^{\overline{x_{1}}} + \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{x_{1} = x_{10}} \overbrace{(x_{2} - x_{20})}^{\overline{x_{2}}} \\ \frac{\overline{dx_{2}}}{dt} \cong \overbrace{f_{2}(x_{10}, x_{20})}^{\frac{dx_{2}}{dt} = 0} + \overbrace{\frac{\partial f_{2}}{\partial x_{1}}}^{x_{1} = x_{10}} \overbrace{(x_{1} - x_{10})}^{\overline{x_{1}}} + \overbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{x_{2} = x_{20}} \overbrace{(x_{2} - x_{20})}^{\overline{x_{2}}} \end{cases}$$

Define-se as seguintes variáveis desvio (desvio em relação ao estado estacionário):

$$\overline{x_1} = (x_1 - x_{10})$$
 e $\overline{x_2} = (x_2 - x_{20})$

Deste modo, o modelo linearizado pode ser escrito em termos das **variáveis desvio** anteriores e na forma de **espaço de estados** como segue:

$$\begin{cases} \frac{\overline{dx_1}}{dt} = a_{11}\overline{x_1} + a_{12}\overline{x_2} \\ \frac{\overline{dx_2}}{dt} = a_{21}\overline{x_1} + a_{22}\overline{x_2} \end{cases}$$

Ou na forma matricial equivalente:

$$\begin{bmatrix}
\frac{\overline{dx_1}}{dt} \\
\underline{\frac{dx_2}{dt}}
\end{bmatrix} = \begin{bmatrix}
\frac{\dot{x_1}}{\dot{x_2}}
\end{bmatrix} = \begin{bmatrix}
a_{11} & a_{12} \\
a_{21} & a_{22}
\end{bmatrix} \times \begin{bmatrix}
\overline{x_1} \\
\overline{x_2}
\end{bmatrix} \implies \dot{\overline{x}} = A.\overline{x}$$

Onde:

$$a_{11} = \frac{\partial f_1}{\partial x_1}\Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}}; \quad a_{12} = \frac{\partial f_1}{\partial x_2}\Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}}; \quad a_{21} = \frac{\partial f_2}{\partial x_1}\Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}}; \quad a_{22} = \frac{\partial f_2}{\partial x_2}\Big|_{\substack{x_1 = x_{10} \\ x_2 = x_{20}}}$$

Os modelos matemáticos para sistemas dinâmicos podem ser representados por conjuntos de Equações Diferenciais Ordinárias de 1ª ordem (**Equações de Espaço de Estados**).

Ou seja;

$$\begin{cases} \dot{x_1} = \frac{dx_1}{dt} = f_1(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t); & x_1(0) = x_{10} \\ \dot{x_2} = \frac{dx_2}{dt} = f_2(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t); & x_2(0) = x_{20} \\ \dot{x_n} = \frac{dx_n}{dt} = f_n(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t); & x_n(0) = x_{n0} \\ y_1 = h_1(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t) \\ y_2 = h_2(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t) \\ y_p = h_p(x_1, x_2, ..., x_n, u_1, u_2, ..., u_m, t) \end{cases}$$

Existem situações onde não se está interessado diretamente no vetor de estado, mas sim em seu efeito sobre o Vetor de Saída Y.

A linearização é útil na investigação do comportamento do sistema não linear nas vizinhanças de pontos de operação estacionária, onde diversos processos contínuos operam de fato.

Aplicando-se expansão em Série de Taylor:

$$\begin{split} \dot{x_i} &= f_i(x_1, x_2, \dots, x_n, u_1, u_2, \dots, u_m, t); \ x_i(0) = x_{i0} \\ \dot{x_i} &= \overbrace{f_i(x_{i0}, u_{i0})}^{\dot{x_i} = x_{i0} = 0} + \frac{\partial f_i}{\partial x_i} \Big|_{\substack{x_i = x_{i0} \\ u_i = u_{i0}}} (x_i - x_{i0}) + \dots + \frac{\partial f_i}{\partial x_n} \Big|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}} (x_n - x_{n0}) + \\ &+ \frac{\partial f_i}{\partial u_i} \Big|_{\substack{x_i = x_{i0} \\ u_i = u_{i0}}} (u_i - u_{i0}) + \dots + \frac{\partial f_i}{\partial u_m} \Big|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}} (u_m - u_{m0}) \end{split}$$

Generalizando:

$$\dot{x}_i(t) = \overbrace{f_i(\boldsymbol{x_0}, \boldsymbol{u_0})}^{=0} + \sum_{j=1}^n \frac{\partial f_i(\boldsymbol{x}, \boldsymbol{u})}{\partial x_j} \Bigg|_{x_0 u_0} \left(x_i - x_{0j} \right) + \sum_{j=1}^p \frac{\partial f_i(\boldsymbol{x}, \boldsymbol{u})}{\partial u_j} \Bigg|_{x_0 u_0} \left(u_i - u_{0j} \right)$$

Então:

$$\begin{split} \dot{x_{i}}(t) &= \frac{\partial f_{i}}{\partial x_{i}} \bigg|_{\substack{x_{i} = x_{i0} \\ u_{i} = u_{i0}}} (x_{i} - x_{i0}) + \dots + \frac{\partial f_{i}}{\partial x_{n}} \bigg|_{\substack{x_{n} = x_{n0} \\ u_{m} = u_{m0}}} (x_{n} - x_{n0}) + \\ &+ \frac{\partial f_{i}}{\partial u_{i}} \bigg|_{\substack{x_{i} = x_{i0} \\ u_{i} = u_{i0}}} (u_{i} - u_{i0}) + \dots + \frac{\partial f_{i}}{\partial u_{m}} \bigg|_{\substack{x_{n} = x_{n0} \\ u_{m} = u_{m0}}} (u_{m} - u_{m0}) \end{split}$$

Definindo as variáveis desvio;

$$\overline{x_i} = (x_i - x_{i0}) \quad \text{e} \quad \overline{u_i} = (u_i - u_{i0})$$

pode-se escrever a Equação Linearizada como:

$$\overline{\dot{x_i}} = \underbrace{\frac{\partial f_i}{\partial x_i}\bigg|_{\substack{x_i = x_{i0} \\ u_i = u_{i0}}}^{a_{i1}} \overline{x_i} + \dots + \underbrace{\frac{\partial f_i}{\partial x_n}\bigg|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}}^{a_{in}} \overline{x_n} + \underbrace{\frac{\partial f_i}{\partial u_i}\bigg|_{\substack{x_i = x_{i0} \\ u_i = u_{i0}}}^{b_{i1}} \overline{u_i} + \dots + \underbrace{\frac{\partial f_i}{\partial u_m}\bigg|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}}^{b_{im}} \overline{u_m}}_{n}$$

Ou:

$$\overline{\dot{x_1}} = a_{i1}\overline{x_i} + \dots + a_{in}\overline{x_n} + b_{i1}\overline{u_i} + \dots + b_{im}\overline{u_m}$$

Onde as constantes **a**_{in} e **b**_{im} são calculadas de:

$$a_{in} = \frac{\partial f_i}{\partial x_n} \bigg|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}} \quad e \qquad \quad b_{im} = \frac{\partial f_i}{\partial u_m} \bigg|_{\substack{x_n = x_{n0} \\ u_m = u_{m0}}}$$

Após a linearização, obtém-se um conjunto de equações lineares com coeficientes constantes:

$$\begin{cases} \begin{bmatrix} \frac{\cdot}{x_1} = \ a_{11}\overline{x_1} + \cdots + a_{1n}\overline{x_n} + b_{11}\overline{u_1} + \cdots + b_{1m}\overline{u_m} \ ; \ \overline{x_1}0) = 0 \\ \\ \frac{\cdot}{x_n} = \ a_{n1}\overline{x_1} + \cdots + a_{nn}\overline{x_n} + b_{n1}\overline{u_1} + \cdots + b_{n1m}\overline{u_m} \ ; \ \overline{x_{n1}}0) = 0 \\ \\ \overline{y_1} = \ c_{11}\overline{x_1} + \cdots + c_{1n}\overline{x_n} + d_{11}\overline{u_1} + \cdots + d_{1m}\overline{u_m} \\ \\ \overline{y_P} = \ c_{P1}\overline{x_1} + \cdots + c_{Pn}\overline{x_n} + d_{P1}\overline{u_1} + \cdots + d_{Pm}\overline{u_m} \end{cases}$$

Onde:

$$\overline{y_P} = (y - y_{P0}) \quad ; \quad \left. c_{Pm} = \frac{\partial h_P}{\partial x_m} \right|_{\substack{h_P = h_{P0} \\ x_m = x_{m0}}} \quad ; \quad \left. d_{Pm} = \frac{\partial h_P}{\partial u_m} \right|_{\substack{h_P = h_{P0} \\ u_m = u_{m0}}}$$

Em notação vetorial:

$$\begin{cases} \dot{\bar{x}} = A\bar{x} + B\bar{u} &; \quad \overline{x_0} = 0 \\ \bar{y} = C\bar{x} + D\bar{u} \end{cases}$$

Os elementos das matrizes A, B, C e D são invariantes no tempo.

Na grande maioria dos casos D = 0, ou seja, não existe uma conexão direta dentre u em y. Ela ocorre através dos estados x.

Exemplo: A figura apresenta um diagrama de blocos de um sistema de controle com uma linearidade de saturação.

Linearizar o sistema em um Ponto de Operação dadas as equações de estado:

$$\begin{cases} \dot{x_1}(t) = f_1(x_1,x_2,u,t) = x_2(t) \\ \dot{x_2}(t) = f_2(x_1,x_2,u,t) = u(t) \end{cases}$$
 A relação de entrada e saída da não linearidade de saturação é dada pela equação:

$$u(t) = (1 - e^{-k|x_1(t)|}).sgn[x_1(t)]$$

Onde:

$$sgn[x_1(t)] = \begin{cases} +1 & para & x_1(t) > 0 \\ -1 & para & x_1(t) < 0 \end{cases}$$

Substituindo $\mathbf{u}(\mathbf{t})$ em $\mathbf{f}_2(\mathbf{t})$ tem-se:

$$\begin{cases} \dot{x_1}(t) = f_1(t) = x_2(t) \\ \dot{x_2}(t) = f_2(t) = (1 - e^{-k|x_1(t)|}) \cdot sgn[x_1(t)] \end{cases}$$

As equações de estado linearizadas serão:

$$\begin{cases} \overrightarrow{x_{1}} \cong \overbrace{f_{1}(x_{10}, x_{20}, u_{0})}^{(x_{1}=0)} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{a_{11}} |_{x_{10}} \overbrace{(x_{1}-x_{10})}^{x_{1}} + \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{a_{12}} |_{x_{10}} \overbrace{(x_{2}-x_{20})}^{x_{2}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{b_{11}} |_{u_{0}} \overbrace{(u-u_{0})}^{u} \\ \overrightarrow{x_{2}} \cong \overbrace{f_{2}(x_{10}, x_{20}u_{0})}^{(x_{2}=0)} + \overbrace{\frac{\partial f_{2}}{\partial x_{1}}}^{a_{21}} |_{x_{10}} \underbrace{(x_{1}-x_{10})}^{x_{10}} + \overbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{u} |_{x_{10}} \underbrace{(x_{2}-x_{20})}^{x_{20}} + \overbrace{\frac{\partial f_{2}}{\partial u}}^{b_{21}} |_{u_{0}} \underbrace{(u-u_{0})}^{u} \end{cases}$$

Calculando:

$$\begin{cases} \overbrace{f_{1}(x_{10}, x_{20}, u_{0})}^{(x_{1}=0)} = 0 \; ; \; \overbrace{\frac{\partial f_{1}}{\partial x_{1}}\Big|_{x_{10}}^{x_{10}}}^{x_{10}} = 0 \; ; \; (x_{1} - x_{10}) = \overline{x_{1}} \; ; \; \overbrace{\frac{\partial f_{1}}{\partial x_{2}}\Big|_{x_{10}}^{x_{10}}}^{x_{10}} = 1 \; ; \; (x_{2} - x_{20}) = \overline{x_{2}} \; ; \; \overbrace{\frac{\partial f_{1}}{\partial u}\Big|_{u_{0}}}^{b_{11}} = 0 \\ \overbrace{f_{2}(x_{10}, x_{20}, u_{0})}^{(x_{2}=0)} = 0 \; ; \; \overbrace{\frac{\partial f_{2}}{\partial x_{1}}\Big|_{x_{10}}^{x_{10}}}^{x_{20}} = ke^{-k|x_{10}|} \; ; \; \overbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{x_{10}}}^{a_{22}} = 0 \; ; \; \overbrace{\frac{\partial f_{2}}{\partial u}\Big|_{u_{0}}}^{b_{21}} = 1 \; ; \; (u - u_{0}) = \overline{u} \end{cases}$$

Substituindo:

$$\begin{cases} \overline{x_1} \cong 0.\overline{x_1} + 1.\overline{x_2} + 0.\overline{u} \\ \overline{x_2} \cong (ke^{-k|x_{10}|}).\overline{x_1} + 0.\overline{x_2} + 1.\overline{u} \end{cases}$$

$$\begin{bmatrix} \overline{x_1} \\ \overline{x_1} \\ \overline{x_2} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ ke^{-k|x_{10}|} & 0 \end{bmatrix} \cdot \begin{bmatrix} \overline{x_1} \\ \overline{x_2} \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \cdot [\overline{u}]$$

Exemplo) Linearizar em um Ponto de Operação o sistema não linear dado por:

$$\begin{cases} \frac{dx_1}{dt} = f_1(x_1, x_2, u, t) = x_1(t) + x_2^2(t) \\ \frac{dx_2}{dt} = f_2(x_1, x_2, u, t) = x_1(t) + u(t) \end{cases}$$

Linearizando as equações de estado:

$$\begin{cases} \overline{x_{1}} \cong \overbrace{f_{1}(x_{10}, x_{20}, u_{0})}^{(x_{1}=0)} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{a_{11}} \underbrace{x_{10}}_{x_{20}} \underbrace{x_{1}}^{x_{1}} + \underbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{a_{12}} \underbrace{x_{20}}^{x_{2}} \underbrace{x_{20}}^{x_{2}} + \underbrace{\frac{\partial f_{1}}{\partial u}}^{b_{11}} \underbrace{u_{0}}^{u} \underbrace{(u - u_{0})}^{u} \\ \xrightarrow{x_{2}} \cong \overbrace{f_{2}(x_{10}, x_{20}u_{0})}^{(x_{2}=0)} + \underbrace{\frac{\partial f_{2}}{\partial x_{1}}}^{a_{21}} \underbrace{x_{10}}_{x_{20}} \underbrace{(x_{1} - x_{10})}^{x_{1}} + \underbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{u} \underbrace{x_{10}}_{x_{20}} \underbrace{(x_{2} - x_{20})}^{x_{2}} + \underbrace{\frac{\partial f_{1}}{\partial u}}^{u} \underbrace{(u - u_{0})}^{u} \end{aligned}$$

Calculando os coeficientes:

$$\begin{cases} \overbrace{f_{1}(x_{10}, x_{20}, u_{0})}^{(x_{1}=0)} = 0 \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{a_{11}} \\ x_{20} \end{array} = 1 \; ; \; (x_{1} - x_{10}) = \overline{x_{1}} \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{a_{12}} \\ x_{20} \end{array} = 2x_{2}(t) \big|_{\substack{x_{10} \\ x_{20}}} \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{1}}{\partial u}}^{b_{11}} \\ x_{20} \end{array} = 0 \\ \\ \overbrace{f_{2}(x_{10}, x_{20}, u_{0})}^{(x_{2}=0)} = 0 \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{a_{21}} \\ x_{20} \end{array} = 1 \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{2}}{\partial u}}^{a_{22}} \\ x_{20} \end{array} = 0 \; ; \; \begin{array}{c} \overbrace{\frac{\partial f_{2}}{\partial u}}^{b_{21}} \\ x_{20} \end{array} = 1 \; ; \; (x_{2} - x_{20}) = \overline{x_{2}} \; ; \; (u - u_{0}) = \overline{u} \end{cases}$$

Substituindo:

$$\begin{cases} \overline{x_1} \cong 1.\overline{x_1} + 2x_2(t)|_{x_{10}}.\overline{x_2} + 0.\overline{u} \\ \overline{x_2} \cong 1.\overline{x_1} + 0.\overline{x_2} + 1.|\overline{u} \end{cases}$$

$$\begin{bmatrix} \overline{x_1} \\ \overline{x_1} \\ \overline{x_2} \end{bmatrix} = \begin{bmatrix} 1 & 2x_2(t)|_{x_{10}} \\ 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} \overline{x_1} \\ \overline{x_2} \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \cdot [\overline{u}]$$

Exemplo) Linearizar em um Ponto de Operação o sistema não linear seguinte.

$$\begin{cases} \overset{\bullet}{x_1}(t) = f_1(x_1, x_2, u, t) = \frac{-1}{x_2^2(t)} \\ \overset{\bullet}{x_2}(t) = f_2(x_1, x_2, u, t) = x_1(t) \cdot u(t) \end{cases}$$

Linearizando as equações de estado:

$$\begin{cases} \overrightarrow{x}_{1} \cong \overbrace{f_{1}(x_{10}, x_{20}, u_{0})}^{\underbrace{(x_{1}=0)}} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{\underbrace{x_{10}}} \underbrace{(x_{1}-x_{10})}^{\underbrace{x_{1}}} + \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{\underbrace{x_{20}}} \underbrace{(x_{2}-x_{20})}^{\underbrace{x_{20}}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{\underbrace{b_{11}}} \underbrace{(u-u_{0})}^{\underbrace{u}}$$

$$\xrightarrow{x_{2}} \underbrace{f_{2}(x_{10}, x_{20}u_{0})}^{\underbrace{b_{21}}} + \underbrace{\frac{\partial f_{2}}{\partial x_{1}}}^{\underbrace{x_{10}}} \underbrace{(x_{1}-x_{10})}^{\underbrace{x_{10}}} + \underbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{\underbrace{x_{10}}} \underbrace{(x_{2}-x_{20})}^{\underbrace{x_{20}}} + \underbrace{\frac{\partial f_{2}}{\partial u}}^{\underbrace{b_{21}}} \underbrace{(u-u_{0})}^{\underbrace{u}}$$

Calculando:

$$\begin{cases}
\frac{\dot{x}_{1}=0}}{f_{1}(x_{10}, x_{20}, u_{0})} = 0; \quad \frac{\partial f_{1}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20}}} = 0; \quad (x_{1} - x_{10}) = \overline{x_{1}}; \quad \frac{\partial f_{1}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20}}} = \frac{2}{x_{2}^{3}(t)}\Big|_{\substack{x_{10} \\ x_{20}}}; \quad \frac{\partial f_{1}}{\partial u}\Big|_{u_{0}} = 0; \quad (x_{2} - x_{20}) = \overline{x_{2}}
\end{cases}$$

$$\begin{cases}
\dot{f}_{1}(x_{10}, x_{20}, u_{0}) = 0; \quad \frac{\partial f_{2}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20}}} = u(t); \quad \frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20}}} = 0; \quad \frac{\partial f_{2}}{\partial u}\Big|_{u_{0}} = x_{1}(t); \quad (u - u_{0}) = \overline{u}
\end{cases}$$

Substituindo:

$$\begin{cases} \overline{x}_{1} \cong 0. \overline{x}_{1} + \frac{2}{x_{2}^{3}(t)} \Big|_{\substack{x_{10} \\ x_{20}}} . \overline{x}_{2} + 0. \overline{u} \\ \overline{x}_{2} \cong u(t) \Big|_{u_{0}} . \overline{x}_{1} + 0. \overline{x}_{2} + x_{1}(t) \Big|_{\substack{x_{10} \\ x_{20}}} . \overline{u} \end{cases}$$

$$\begin{bmatrix} \overline{x} \\ x_1 \\ \overline{x} \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 & \frac{2}{x_2^3(t)} \Big|_{x_{10}} \\ u(t)\Big|_{u_0} & 0 \end{bmatrix} \cdot \begin{bmatrix} \overline{x}_1 \\ \overline{x}_2 \end{bmatrix} + \begin{bmatrix} 0 \\ x_1(t)\Big|_{x_{10}} \\ x_{20} \end{bmatrix} \cdot \begin{bmatrix} \overline{u} \end{bmatrix}$$

Exemplo) O pouso suave de uma nave na lua pode ser modelado como mostra o esquema a

seguir.

O empuxo gerado pelo propulsor é proporcional a \dot{m} , onde m é a massa do módulo lunar. A dinâmica do sistema pode ser representada por $m\dot{y}=-k\,m-mg$, onde g é a constante gravitacional da superfície lunar. Definindo os estados $x_1=y$, $x_2=\dot{y}$, $x_3=m$ e a entrada $u=\dot{y}$

 ${f m}$, linearize a **equação no espaço de estados** em um **Ponto de Operação** para o sistema. As esquações de espaço de estados serão dadas por:

$$\begin{cases} x_1(t) = f_1(x_1, x_2, x_3, u, t) \\ x_2(t) = f_2(x_1, x_2, x_3, u, t) \\ x_3(t) = f_3(x_1, x_2, x_3, u, t) \end{cases}$$

Fazendo:

$$x_1 = y \Rightarrow x_1 = y$$
; $como x_2 = y \Rightarrow x_1 = x_2$;

Sabe-se que:

$$x_2 = y \Rightarrow x_2 = y \Rightarrow x_2 = -\frac{k}{m}.m - \frac{m}{m}.g \Rightarrow x_2 = -\frac{k}{m}.m - g$$

Substituindo:

$$u = \dot{m} \Longrightarrow \dot{x}_2 = -\frac{k}{m}u - g$$

$$\dot{x}_3 = \dot{m} \Longrightarrow \dot{x}_3 = u$$

Como $x_3 = m$:

As equações no espaço de estados serão:

$$\begin{cases} \dot{x}_1 = f_1(x_1, x_2, x_3, u, t) = 0x_1 + x_2 + 0x_3 + 0u \\ \dot{x}_2 = f_2(x_1, x_2, x_3, u, t) = 0x_1 + 0x_2 + 0x_3 - \frac{k}{m} u - g \Rightarrow \boxed{N\tilde{a}o \ Linear!} \\ \dot{x}_3 = f_3(x_1, x_2, x_3, u, t) = 0x_1 + 0x_2 + 0x_3 + u \end{cases}$$

Matricialmente:

$$\begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \underbrace{\begin{bmatrix} 0 \\ \text{Como???} \\ \left(-\frac{k}{m} - g \right)}_{1} \end{bmatrix} \cdot [u]$$

Linearizando:

$$\begin{cases} \overrightarrow{x}_{1} = \overbrace{f_{1}(x_{10}, x_{20}, x_{30}, u_{0})}^{(\overrightarrow{x}_{1}=0)} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{x_{10}} \underbrace{\begin{pmatrix} x_{1} - x_{10} \end{pmatrix}}_{x_{20}} + \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{x_{20}} \underbrace{\begin{pmatrix} x_{2} - x_{20} \end{pmatrix}}_{x_{20}} + \overbrace{\frac{\partial f_{1}}{\partial x_{3}}}^{x_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{20}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \overbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \underbrace{\frac{\partial f_{1}}{\partial u}}^{y_{10}} \underbrace{\begin{pmatrix} x_{3} - x_{30} \end{pmatrix}}_{x_{30}} + \underbrace{\frac{\partial f_{1$$

Calculando:

$$\begin{cases}
\underbrace{f_{1}(x_{10}, x_{20}, x_{30}, u_{0})}_{f_{1}(x_{10}, x_{20}, x_{30}, u_{0})} = 0; \underbrace{\frac{\partial f_{1}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{1}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{1}}{\partial u}\Big|_{u_{0}}}_{\substack{u_{0} \\ u_{0}}} = 0
\end{cases}$$

$$\begin{cases}
\underbrace{f_{2}(x_{10}, x_{20}, x_{30}, u_{0})}_{(x_{20}, x_{30}, u_{0})} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}_{\substack{x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\ x_{20} \\ x_{30}}}}}_{\substack{x_{20} \\ x_{20} \\ x_{20} \\ x_{30}}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{20} \\ x_{20} \\$$

Substituindo:

$$\begin{cases} \overline{x}_{1} = 0 + 0.\overline{x}_{1} + 1.\overline{x}_{2} + 0.\overline{x}_{3} + 0.\overline{u} \\ \overline{x}_{2} = 0 + 0.\overline{x}_{1} + 0.\overline{x}_{2} + 0.\overline{x}_{3} - \frac{k}{m}.\overline{u} \\ \overline{x}_{3} = 0 + 0.\overline{x}_{1} + 0.\overline{x}_{2} + 0.\overline{x}_{3} + 1.\overline{u} \end{cases}$$

Em notação matricial:

$$\begin{bmatrix} \overline{\cdot} \\ x_1 \\ \overline{\cdot} \\ x_2 \\ \overline{\cdot} \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} \overline{x_1} \\ \overline{x_2} \\ \overline{x_3} \end{bmatrix} + \begin{bmatrix} 0 \\ -\frac{k}{m} \\ 1 \end{bmatrix} \cdot \begin{bmatrix} \overline{u} \end{bmatrix}$$

Exemplo) Considere um sistema de suspensão magnética aplicado a uma esfera de aço. O objetivo deste sistema é controlar a corrente do eletroímã para que a esfera de aço fique suspensa a uma distância fixa **y** do eletroímã. A figura a seguir ilustra este sistema.

Determinar as equações de espaço de estados para este sistema.

As equações dinâmicas do sistema são dadas por:

$$\begin{cases} M \frac{d^2 y(t)}{dt^2} = Mg - \frac{i(t)^2}{y(t)} \\ e = L \frac{di(t)}{dt} + Ri(t) \end{cases}$$

Variáveis de estado:
$$x_1 = y(t)$$
 ; $x_2 = y(t) \Rightarrow x_1 = x_2$; $x_3 = i(t)$ e $u = e(t)$

$$\overset{\bullet}{x_2} = \overset{\bullet}{y(t)} = \frac{1}{M} (Mg - \frac{i(t)^2}{y(t)}) \Longrightarrow \overset{\bullet}{x_2} = g - \frac{x_3^2}{Mx_1} \quad e \quad \overset{\bullet}{x_3} = \frac{di(t)}{dt} = \frac{1}{L} (e - Ri(t)) \Longrightarrow \overset{\bullet}{x_3} = -\frac{Rx_3}{L} + \frac{1}{L} u$$

As equações de estado serão:

$$\begin{cases} \dot{x_1} = f_1(x_1, x_2, x_3, u, t) = x_2 \\ \dot{x_2} = f_2(x_1, x_2, x_3, u, t) = g - \frac{x_3^2}{Mx_1} & (\textit{N\~ao linear} !!!) \\ \dot{x_3} = f_1(x_1, x_2, x_3, u, t) = -\frac{R}{L}x_3 + \frac{1}{L}u \end{cases}$$

A equação $\dot{x_2} = g - \frac{x_3^2}{Mx_1}$ não é linear!

Linearizando:

$$\begin{cases} \overrightarrow{x}_{1} = \overbrace{f_{1}(x_{10}, x_{20}, x_{30}, u_{0})}^{(x_{1}=0)} + \overbrace{\frac{\partial f_{1}}{\partial x_{1}}}^{x_{10}} (x_{1} - x_{10}) + \overbrace{\frac{\partial f_{1}}{\partial x_{2}}}^{x_{10}} (x_{2} - x_{20}) + \overbrace{\frac{\partial f_{1}}{\partial x_{3}}}^{x_{10}} (x_{3} - x_{30}) + \overbrace{\frac{\partial f_{1}}{\partial u}}^{u_{10}} (u - u_{0}) \\ \overrightarrow{x}_{2} \cong \overbrace{f_{2}(x_{10}, x_{20}, x_{30}, u_{0})}^{(x_{2}=0)} + \overbrace{\frac{\partial f_{2}}{\partial x_{1}}}^{x_{10}} (x_{1} - x_{10}) + \overbrace{\frac{\partial f_{2}}{\partial x_{2}}}^{x_{10}} (x_{2} - x_{20}) + \overbrace{\frac{\partial f_{2}}{\partial x_{3}}}^{u_{10}} (x_{3} - x_{30}) + \overbrace{\frac{\partial f_{1}}{\partial u}}^{u_{10}} (u - u_{0}) \\ \overrightarrow{x}_{3} \cong \overbrace{f_{3}(x_{10}, x_{20}, x_{30}, u_{0})}^{(x_{2}=0)} + \overbrace{\frac{\partial f_{3}}{\partial x_{1}}}^{x_{10}} (x_{1} - x_{10}) + \overbrace{\frac{\partial f_{3}}{\partial x_{2}}}^{u_{20}} (x_{2} - x_{20}) + \overbrace{\frac{\partial f_{3}}{\partial x_{3}}}^{u_{10}} (x_{3} - x_{30}) + \overbrace{\frac{\partial f_{3}}{\partial u}}^{u_{10}} (u - u_{0}) \\ \overrightarrow{x}_{3} \cong \overbrace{f_{3}(x_{10}, x_{20}, x_{30}, u_{0})}^{(x_{20}, x_{20}, x_{30}, u_{0})} + \overbrace{\frac{\partial f_{3}}{\partial x_{1}}}^{u_{10}} (x_{1} - x_{10}) + \overbrace{\frac{\partial f_{3}}{\partial x_{2}}}^{u_{20}} (x_{2} - x_{20}) + \overbrace{\frac{\partial f_{3}}{\partial x_{3}}}^{u_{10}} (x_{3} - x_{30}) + \overbrace{\frac{\partial f_{3}}{\partial u}}^{u_{20}} (u - u_{0}) \\ \overrightarrow{x}_{3} \cong \overbrace{f_{3}(x_{10}, x_{20}, x_{30}, u_{0})}^{u_{20}} + \overbrace{\frac{\partial f_{3}}{\partial x_{1}}}^{u_{20}} (x_{1} - x_{10}) + \overbrace{\frac{\partial f_{3}}{\partial x_{2}}}^{u_{20}} (x_{2} - x_{20}) + \overbrace{\frac{\partial f_{3}}{\partial x_{3}}}^{u_{20}} (x_{3} - x_{30}) + \overbrace{\frac{\partial f_{3}}{\partial u}}^{u_{20}} (u - u_{0})$$

Calculando:

$$\overbrace{f_{1}(x_{10}, x_{20}, x_{30}, u_{0})}^{(x_{1}=0)} = 0; \underbrace{\frac{\partial f_{1}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{10}} = 0; \underbrace{\frac{\partial f_{1}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{10}} = 1; \underbrace{\frac{\partial f_{1}}{\partial x_{3}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{10}} = 0; \underbrace{\frac{\partial f_{1}}{\partial u}\Big|_{u_{0}}}^{= 0} = 0$$

$$\underbrace{f_{2}(x_{10}, x_{20}, x_{30}, u_{0})}_{(x_{20}, x_{30}, u_{0})} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{1}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{10}} = \underbrace{\frac{\partial f_{2}}{\partial x_{2}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{20}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{3}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{20}} = -\underbrace{\frac{\partial f_{2}}{\partial x_{3}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{20}} = 0; \underbrace{\frac{\partial f_{2}}{\partial x_{3}}\Big|_{\substack{x_{10} \\ x_{20} \\ x_{30}}}^{x_{30}} = -\underbrace{\frac{\partial f_{2}}{\partial$$

Substituindo:

$$\begin{cases} \overline{x}_{1} = 0 + 0. \overline{x}_{1} + 1. \overline{x}_{2} + 0. \overline{x}_{3} + 0. \overline{u} \\ \overline{x}_{2} = 0 + \frac{x_{30}^{2}}{M x_{10}^{2}}. \overline{x}_{1} + 0. \overline{x}_{2} - \frac{2x_{30}}{M x_{10}}. \overline{x}_{3} - 0. \overline{u} \\ \overline{x}_{3} = 0 + 0. \overline{x}_{1} + 0. \overline{x}_{2} - \frac{R}{L}. \overline{x}_{3} + \frac{1}{L}. \overline{u} \end{cases}$$

$$\begin{bmatrix} \overline{\cdot} \\ x_1 \\ \overline{\cdot} \\ x_2 \\ \overline{\cdot} \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ \left(\frac{x_{30}^2}{Mx_{10}^2}\right) & 0 & \left(-\frac{2x_{30}}{Mx_{10}}\right) \\ 0 & 0 & \left(-\frac{R}{L}\right) \end{bmatrix} \cdot \begin{bmatrix} \overline{x_1} \\ \overline{x_2} \\ \overline{x_3} \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \left(\frac{1}{L}\right) \end{bmatrix} \cdot \begin{bmatrix} \overline{u} \end{bmatrix}$$

Precisamos dos valores de x₁₀ e de x₃₀ para a linearização.

Este sistema tem o ponto de equilíbrio (P.E.) quando:

$$x_{10} = y_0(t) = constante$$

Então:

$$\frac{dy_0(t)}{dt} = 0$$
 e $\frac{d^2y_0(t)}{dt^2} = 0$

O valor de $x_{30} = i_0(t)$ é calculado pela equação a seguir:

$$\label{eq:mass_equation} \begin{split} \text{M} \frac{d^2 y(t)}{dt^2} &= \text{Mg} - \frac{\text{i}\,(t)^2}{y(t)} \Longrightarrow \text{M} \frac{d^2 y_0(t)}{dt^2} = \text{Mg} - \frac{\text{i}_0(t)^2}{y_0} \Longrightarrow \text{M.}\,(0) = \text{Mg} - \frac{\text{x}_{30}^2}{\text{x}_{10}} \Longrightarrow \\ &\Longrightarrow \text{x}_{30} = \sqrt{\text{Mgx}_{10}} \end{split}$$

Substituindo na equação matricial:

$$\begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ \frac{x_{30}^2}{Mx_{10}^2} & 0 & -\frac{2x_{30}}{Mx_{10}} \\ 0 & 0 & -\frac{R}{L} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \frac{1}{L} \end{bmatrix} \cdot [u] \Rightarrow$$

$$\Rightarrow \begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ \frac{g}{x_{10}} & 0 & -2\sqrt{\frac{g}{Mx_{10}}} \\ 0 & 0 & -\frac{R}{L} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \frac{1}{L} \end{bmatrix} \cdot [u]$$

Considerando os valores a seguir:

$$g = 9.8 \text{ m/s}^2$$
 (aceleração da gravidade)
 $M = 1 \text{ Kg (massa da esfera)}$
 $R = 1 \Omega$ (resistência)
 $L = 0.01 \text{ H (auto-indutância)}$

E para um Ponto de Operação $x_{10} = y_0 = 0.5 m$, tem-se:

$$\begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ \frac{9,81}{0,5} & 0 & -2\sqrt{\frac{9,81}{1.(0,5)}} \\ 0 & 0 & -\frac{1}{0,01} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{1}{0,01} \end{bmatrix} \cdot [u] \Rightarrow$$

$$\Rightarrow \begin{bmatrix} \dot{x_1} \\ \dot{x_2} \\ \dot{x_3} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 19,62 & 0 & -8,86 \\ 0 & 0 & -100 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 100 \end{bmatrix} \cdot [u]$$