

UNIVERSIDADE FEDERAL DE VIÇOSA – UFV CENTRO DE CIÊNCIAS EXATAS E TECNOLÓGICAS – CCE DEPARTAMENTO DE ENGENHARIA ELÉTRICA - DEL

Sistemas de Controle II ELT331

AULA 1 – Lugar das Raízes (ROOT LOCUS)

Prof. Tarcísio Pizziolo

1. Lugar das Raízes

- O Lugar das Raízes foi inventado pelo Engenheiro Eletricista Walter Richard Evans (USA) em 1948. Evans trabalhou como engenheiro em várias empresas destacando-se a General Electric, Rockwell International e Ford Aeronautic Company.

Descrição do Lugar das Raízes:

Em um sistema de controle de malha fechada, o Lugar das Raízes representa no Plano Complexo a localização dos pólos do sistema em função da variação do ganho de malha.

- Esta representação gráfica nos permite analisar o comportamento da estabilidade do sistema em função da variação do ganho da malha.
- A combinação **Ganho x Estabilidade** definirá o **custo** e o **desempenho** de um sistema de controle em malha fechada.
- Por isso, a análise do **Lugar das Raízes** permitirá projetar controladores para compensar o sistema de controle.

Walter Richard Evans
* 15/01/1920
† 10/07/1999

1. Lugar das Raízes

- Seja um sistema de controle em malha fechada com realimentação unitária negativa dado pelo Diagrama de Blocos abaixo.

Consideremos que $G(s) = K.G_1(s)$, onde K seja o ganho da Planta.

Assim, a Função de Transferência do sistema em malha fechada será dada por:

$$\mathbf{F}(\mathbf{s}) = \frac{\mathbf{KG}_{1}(\mathbf{s})}{1 + \mathbf{KG}_{1}(\mathbf{s})\mathbf{H}(\mathbf{s})}$$

Sabe-se que se a **Equação Característica** do sistema possuir raízes no semi-plano direito do Plano Complexo o sistema é **Instável**.

Equação Característica: $1 + KG_1(s)H(s) = 0$

Variação do Ganho:

Nota-se que ao variarmos o ganho da Planta **G(s)** este influi diretamente no cálculo das raízes da Equação Característica do sistema.

1. Lugar das Raízes

ESTABILIDADE

 SISTEMA ESTÁVEL: decrescimento da reposta, a saída decai após aplicação de uma entrada limitada.

As raízes da Equação Característica estão situadas no semi-plano esquerdo do Plano Complexo.

 SISTEMA INSTÁVEL: crescimento da resposta, a saída cresce após aplicação de uma entrada limitada.

A Equação Característica possui raíz(es) situada(s) no semi-plano direito do Plano Complexo.

1.2. Exemplos de Lugar das Raízes

1.2.1. Façamos um exemplo para apresentarmos o Lugar das Raízes de um sistema de controle de **1ª Ordem** em malha fechada com realimentação unitária negativa. Seja o sistema dado a seguir:

Em Malha Fechada o sistema poderá se estabilizar em função de K:

$$F(s) = \frac{G(s)}{1 + G(s)H(s)} \Rightarrow F(s) = \frac{K}{(s - 2 + K)}$$

Equação Característica: $s - 2 + K = 0 \rightarrow s = (2 - K)$

Para estabilidade do sistema temos que obter raízes no semiplano esquerdo do plano complexo. Daí s < 0 \rightarrow s = $(2 - K) < 0 \rightarrow - K < -2 \rightarrow K > 2$

É de se notar que para K = 0 a raiz da Equação Característica situa-se no Pólo S = 2 !!!

O que isso significa?

Os valores do ganho K deverão ser miores que 2 para que o sistema em malha fechada seja ESTÁVEL.

Outros valores para o ganho K tornam o sistema INSTÁVEL!

1.2. Exemplos de Lugar das Raízes

1.2.2. Façamos um exemplo para apresentarmos o Lugar das Raízes de um sistema de controle de **2ª Ordem** em malha fechada com realimentação unitária negativa. Seja o sistema dado a seguir:

Em Malha Fechada o sistema poderá se estabilizar em função de K:

$$F(s) = \frac{G(s)}{1 + G(s)H(s)} \Rightarrow F(s) = \frac{K}{[(s-1)(s+2) + K]} \Rightarrow F(s) = \frac{K}{(s^2 + s - 2 + K)}$$

Equação Característica: $s^2 + s - 2 + K = 0$

Para estabilidade do sistema temos que obter raízes no semiplano esquerdo do plano complexo → Critério de Routh!

plano complexo
$$\rightarrow$$
 Critério de Routh!

Daí: $s^2 + s + (-2 + K) = 0$; $s = \frac{-1 \pm \sqrt{1 - 4(K - 2)}}{2} \Rightarrow s = -\frac{1}{2} \pm \frac{\sqrt{9 - 4K}}{2}$

O que isso significa?

Site de um simulador de Lugar das Raízes para 2ª Ordem: http://www.wiley.com/college/nise/0471794759/swf/SOcalculator.swf

1.2. Exemplos de Lugar das Raízes1.2.3. Façamos um exemplo para apresentarmos o Lugar das Raízes de um sistema de controle de Ordem Superior em malha fechada com realimentação unitária negativa.

Seja o sistema dado a seguir:

Solução:

O polinômio característico do sistema de malha fechada é:

$$Q(s) = s(s-1)(s+10)^{2} + K(s+1)$$
ou
$$Q(s) = s^{4} + 19s^{3} + 80s^{2} + (K-100)s + K$$

Pelo critério de Routh, temos

_				
54	1	80	K	
S ³	19	K-100		
s ²	1.620 – K	19 K		→ multiplicada por 19
S	У			
1	K			

Instável em Malha Aberta!

com
$$y = \frac{(1.620 - K)(K - 100) - 361K}{1.620 - K}$$
ou
$$y = \frac{-K^2 + 1.359K - 162.000}{1.620 - K}$$

Analisemos a Estabilidade:

Para que o sistema seja estável, devemos ter, simultaneamente:

$$1.620 - K > 0$$
 ou $K < 1.620$
 $K > 0$ e $y > 0$

ou seja

$$-K^{2} + 1.359K - 16.2000 > 0$$

A equação

$$y = -K^2 + 1.359K - 162.000 > 0$$

representa uma parábola no plano (K, y), com a concavidade para baixo, devido ao sinal negativo em $-K^2$. Para que se tenha y > 0, os valores de K devem situar-se entre as raízes K_1 e K_2 da equação

$$K^2 - 1.359K + 162.000 = 0$$

Tais raízes são:

$$K_1 = 132$$
 e $K_2 = 1.227$

Logo, pela condição anterior, resulta que:

representamos as condições simultâneas a que o valor de K deve satisfazer.

O que isso significa?

Os valores do ganho K deverão estar entre 132 e 1227 para que o sistema em malha fechada seja ESTÁVEL.

Outros valores para o ganho K tornam o sistema INSTÁVEL!

1.3. Aplicação do Lugar das Raízes

A aplicação mais objetiva do Lugar das Raízes em controle de sistemas lineares em malha fechada é a possibilidade de se projetar uma controlador tal que este estabilize, ou minimize a instabilidade, de sistemas instáveis.

A inserção do Controlador em série com a Planta permitirá o deslocamento do Lugar das Raízes de tal forma que o ganho poderá ser alterado até o valor pretendido sem que o sistema se instabilize ou, se for um sistema instável, este passe a se comportar com estabilidade.

A inserção de um Controlador também poderá melhorar a resposta do sistema mediante uma entrada pré-estabelecida.

1.4. Exercícios sobre Lugar das Raízes

1.4.1. Seja um sistema dado pelo diagrama de blocos a seguir.

- a) Determine o Lugar das Raízes para este sistema em malha fechada.
- b) Para quais valores de **K > 0** este sistema é Estável?

Solução

Neste caso, a função de transferência de malha fechada é

$$F(s) = \frac{Y(s)}{U(s)} = \frac{K}{s+5+K}$$

O polinômio característico é Q(s) = s + 5 + K. Os polos do sistema são as raízes de Q(s):

s = -(5 + K)

Essa trajetória é o lugar (geométrico) das raízes (no caso uma só) do polinômio característico Q(s).

$$K=4 \qquad K=2 \qquad K=0$$

$$-20 \qquad -10 \qquad -5 \qquad 0$$
Lugar das raízes

Para K > 0 e s < 0 => s = -(5 + K) < 0 => K > -5Então => K > 0 para o sistema ser Estável!

1.4. Exercícios sobre Lugar das Raízes

1.4.2. Seja um sistema dado pelo diagrama de blocos a seguir.

- a) Determine o Lugar das Raízes para este sistema em malha fechada.
- b) Para quais valores de K > 0 este sistema é Estável?

Solução

Em malha fechada, teremos

$$F(s) = \frac{Y(s)}{U(s)} = \frac{K}{s^2 + 6s - 16 + K}.$$

Então, os polos do sistema são as raízes do polinômio $Q(s) = s^2 + 6s - 16 + K$:

$$s_{12} = -3 \pm \sqrt{25 - K}$$

A Figura mostra a trajetória descrita pelos polos s, e s, quando <u>K varia de 0 a infini-</u> to. As trajetórias nascem nos polos de malha aberta e se dirigem para os zeros de malha aberta ou, na falta desses, vão para o infinito. Essas trajetórias são chamadas de ramos do lugar das raízes.

Aplicando o Critério de Routh:

$$\begin{vmatrix} s^2 \\ s \\ s^0 \end{vmatrix} \begin{bmatrix} 1 & (-16+K) \\ 6 & 0 \\ (-16+K) & 0 \end{bmatrix} \Rightarrow -16+K>0 \Rightarrow K>16 \Rightarrow Estável!$$

A Tabela indica as raízes para diversos va lores de K:

K	0	16	21	25	29	34
S ₁	2	0	-1	-3	-3+ <i>j</i> 2	-3 + <i>j</i> 3
S ₂	-8	-6	-5	-3	-3 - <i>j</i> 2	– 3 <i>–j</i> 3

Trajetória dos polos (lugar das raízes).

$$\Rightarrow$$
 K > 16 \Rightarrow Estável!