

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

Sistemas de Controle II ELT331

AULA 2 – Construção do Lugar das Raízes

Prof. Tarcísio Pizziolo

2. Construção do Lugar das Raízes

- Em um sistema de controle de malha fechada, o lugar das raízes expressa no plano complexo-s a localização dos pólos do sistema em função da variação do ganho de malha.
- Seja o sistema de controle em malha fechada dado pelo diagrama de blocos a seguir:

Equação Característica:

$$1+G(s)H(s)=0$$
 (Pólos de Malha Fechada)

Condição de Módulo
$$G(s)H(s)=-1 \ \text{ou} \ \begin{cases} \left|G(s)H(s)\right|=1 \\ \\ \angle G(s)H(s)=\pm 180^{\circ}(2n+1) \end{cases} ; \quad (n=0,1,2,3,\ldots)$$
 Condição de Ângulo

2. Construção do Lugar das Raízes

A condição e módulo pode ser escrita generalizada como:

$$|G(s)H(s)| = 1 \Rightarrow \left| \frac{K(s+z_1)(s+z_2)...(s+z_m)}{(s+p_1)(s+p_2)...(s+z_n)} \right| = 1 \Rightarrow \left| \frac{(s+z_1)(s+z_2)...(s+z_m)}{(s+p_1)(s+p_2)...(s+z_n)} \right| = \frac{1}{K}$$

Considerando $0 < K < \infty$ e que a identidade seja verdadeira, pode-se escrever:

$$\lim_{K\to 0} \left| \frac{(s+z_1)(s+z_2)...(s+z_m)}{(s+p_1)(s+p_2)...(s+z_n)} \right| = \lim_{K\to 0} \left(\frac{1}{K} \right)$$

- Para a identidade permanecer, quando $\lim_{K\to 0}(\frac{1}{K})\to \infty$ os valores de **s** no denominador deverão tender a se igualarem aos pólos. Para a identidade permanecer, quando $\lim_{K\to \infty}(\frac{1}{K})\to 0$ os valores de **s** no numerador deverão tender a se igualarem aos zeros.

Conclusão:

- Quando $K \to 0 \implies s_n \to p_n$; ou seja, quando o ganho K tende a **zero** o Lugar das Raízes tende aos **pólos**.
- Quando $K \to \infty \Rightarrow s_m \to z_m$; ou seja, quando o ganho K tende ao **infinito** o Lugar das Raízes tende aos zeros.

2.1. Condições de Ângulo e de Módulo

$$\begin{aligned} &\left| G(s)H(s) \right| = 1 \quad \rightarrow Condição \ de \ M\'odulo \\ &\left| \angle G(s)H(s) = \pm 180^{\circ}(2n+1) \ ; \ (n=0,1,2,3,\ldots) \right. \quad \rightarrow & Condição \ de \ \^{A}ngulo \end{aligned}$$

Os valores de s que satisfazem a estas duas condições serão os Pólos de Malha Fechada e os que satisfaçam apenas à Condição de Ângulo construirão o Lugar das Raízes.

A Condição de Módulo, dado um valor de ganho K, determina os Pólos de Malha Fechada.

Para construir o Lugar das Raízes deve-se conhecer a localização dos pólos e zeros de G(s)H(s).

2.2. Alocação de Pontos de Teste

- Primeiramente devem ser alocados **pontos de teste s** no plano complexo para a verificação se o mesmo pertence ao Lugar das raízes de **G(s)H(s)**.
- Para a construção do Lugar das Raízes inicialmente deve-se traçar os **vetores** no palno complexo que se **iniciam nos pólos e zeros de G(S)H(s)** e **terminam nos pontos de teste s**.
- Os ângulos dos vetores deverão ser medidos no sentido anti-horário.

Exemplo: Seja a Função de Transferência de **Malha Aberta G(s)H(s)** onde os pólos -**p**₂ e -**p**₃ são **complexos conjugados** e os demais pólos e o zero são reais, traçar os vetores para um ponto de **teste s** dado.

G(s)H(s) =
$$\frac{K(s+z_1)}{(s+p_1)(s+p_2)(s+p_3)(s+p_4)}$$

$$\mathbf{K} = |\mathbf{K}| \angle \mathbf{0}^{\circ}$$

$$(\mathbf{s} + \mathbf{z}_1) = |\mathbf{s} + \mathbf{z}_1| \angle \phi_1 \Rightarrow (\mathbf{s} + \mathbf{z}_1) = \mathbf{B}_1 \angle \phi_1$$

$$(\mathbf{s} + \mathbf{p}_1) = |\mathbf{s} + \mathbf{p}_1| \angle \theta_1 \Rightarrow (\mathbf{s} + \mathbf{p}_1) = \mathbf{A}_1 \angle \theta_1$$

$$(\mathbf{s} + \mathbf{p}_2) = |\mathbf{s} + \mathbf{p}_2| \angle \phi_2 \Rightarrow (\mathbf{s} + \mathbf{p}_2) = \mathbf{A}_2 \angle \theta_2$$

$$(\mathbf{s} + \mathbf{p}_3) = |\mathbf{s} + \mathbf{p}_3| \angle \theta_3 \Rightarrow (\mathbf{s} + \mathbf{p}_3) = \mathbf{A}_3 \angle \theta_3$$

$$(\mathbf{s} + \mathbf{p}_4) = |\mathbf{s} + \mathbf{p}_4| \angle \phi_4 \Rightarrow (\mathbf{s} + \mathbf{p}_4) = \mathbf{A}_4 \angle \theta_4$$

2.2. Alocação de Pontos de Teste

Daí o Módulo de G(s)H(s) poderá ser escrito por:

$$\left| \mathbf{G}(\mathbf{s})\mathbf{H}(\mathbf{s}) \right| = \frac{\mathbf{KB}_1}{\mathbf{A}_1 \mathbf{A}_2 \mathbf{A}_3 \mathbf{A}_4}$$

E o Ângulo de G(s)H(s) poderá ser escrito por:

$$\angle \mathbf{G}(\mathbf{s})\mathbf{H}(\mathbf{s}) = (\mathbf{\varphi}_1 - \mathbf{\theta}_1 - \mathbf{\theta}_2 - \mathbf{\theta}_3 - \mathbf{\theta}_4)$$

Diagramas que mostram medidas dos ângulos a partir do ponto de testes s e dos polos e zeros de malha aberta.

2.3. Exemplo

2.3.1 Seja o sistema de controle em malha fechada dado a seguir:

$$G(s) = \frac{K}{(s^2 + 2s + 17)}$$

$$\mathbf{H}(\mathbf{s}) = \frac{(\mathbf{s} + \mathbf{2})}{\mathbf{s}}$$

$$G(s)H(s) = \frac{K(s+2)}{s(s^2+2s+17)}$$
 Pólos e Zeros no Plano Complexo

- Pólos: s = 0; s = -1 + j4; s = -1 j4
- Zeros: s = -2; (mais dois zeros no infinito!)

Alocar os seguintes pontos de teste no Plano Complexo:

- a) $s_1 = -1.5 + j0$
- b) $s_2 = -1 + j3$
- c) $s_3 = 1 + j4$
- d) $s_a = -0.632 + j5$
- d) Traçar os vetores para cada ponto de teste solicitado.

Pontos de teste no Plano Complexo:

Vetores para o ponto de teste $s_1 = -1,5 + j0$:

Vetores para o ponto de teste $s_2 = -1 + j3$:

Calcular os ângulos ϕ_1 , θ_1 , θ_2 e θ_3 dos vetores!!!

Vetores para o ponto de teste $s_3 = 1 + j4$:

Vetores para o ponto de teste $s_4 = -0.632 + j5$:

2.4. Esboço do Lugar das Raízes

Sistemas de 1ª Ordem (com pólo e zero)

Seja
$$G(s) = \frac{K(s+z)}{(s+p)}$$
 com $z > p > 0$.

- Condição de Ângulo: $\angle K + \angle (s+z) - \angle (s+p) = \pm 180^{\circ} (2n+1); (n = 0,1,2,3,...)$

$$\angle G(s) = 0^{\circ} + tg^{-1} \left[\frac{W_1}{(\sigma_1 + z)} \right] + tg^{-1} \left[\frac{W_1}{(\sigma_1 + p)} \right]$$

Lugares das Raízes mais comuns para sistemas de 1ª Ordem

G(s)H(s)	Localização dos pólos e zeros de malha aberta e os lugares das raízes
<u>K</u>	jω
<u>K</u> s+p	jω λ -ρ σ
$\frac{K(s+z)}{s+p}$ $(z>p)$	jω -z -ρ σ
$\frac{K(s+z)}{s+p}$ $(z < p)$	jω -p -z σ

2.4. Esboço do Lugar das Raízes

Sistemas de 2ª Ordem (sem zeros)

Seja
$$G(s) = \frac{K}{(s+p_1)(s+p_2)}$$
 com $p_1 > p_2 > 0$.

- Condição de Ângulo: $\angle K - \angle (s + p_1) - \angle (s + p_2) = \pm 180^{\circ} (2n + 1); \quad (n = 0,1,2,3,...)$

$$\angle G(s) = 0^{\circ} + tg^{-1} \left[\frac{W_1}{(\sigma_1 + p_1)} \right] + tg^{-1} \left[\frac{W_1}{(\sigma_1 + p_2)} \right]$$

 $\Theta_1 = tg^{-1}[w_1/(\sigma_1 + z)]$

 $\Theta_{2} = tg^{-1}[w_{1}/(\sigma_{1}+p)]$

Lugares das Raízes mais comuns para sistemas de 2ª Ordem

G(s)H(s)	Localização dos pólos e zeros de malha aberta e os lugares das raízes
<u>K</u>	jω
$\frac{K}{s^2 + \omega_1^2}$	$j\omega$ $j\omega_1$ σ σ σ σ
$\frac{K}{(s+\sigma)^2+\omega_1^2}$	$ \begin{array}{c c} \uparrow \omega \downarrow \\ \downarrow -j\omega_1 \\ \hline -\sigma \downarrow \sigma \\ \downarrowj\omega_1 \end{array} $
$\frac{K}{(s+\rho_1)(s+\rho_2)}$	$-\frac{1}{\rho_1}$ $-\frac{1}{\rho_2}$ σ

2.5. Exercício

2.5.1 Seja o sistema de controle em malha fechada dado a seguir:

- a) Construir o Lugar das Raízes.
- b) Para quais os valores do ganho K o sistema é ESTÁVEL?
- c) Para quais os valores de K o sistema possui uma resposta superamortecida?
- d) Para quais os valores de K o sistema possui uma resposta criticamente amortecida?
- e) Para quais os valores de K o sistema possui uma resposta subamortecida?

a) Construir o Lugar das Raízes.

$$F(s) = \frac{K}{s(s+1)+K} \Rightarrow F(s) = \frac{K}{(s^2+s+K)}$$

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

$$s_{1,2} = \frac{-1 \pm \sqrt{(1-4K)}}{2} \Rightarrow s_{1,2} = -\frac{1}{2} \pm \frac{\sqrt{(1-4K)}}{2}$$

Raízes Reais distintas $\Rightarrow (1-4K) > 0 \Rightarrow K > \frac{1}{4}$

Raízes Reais iguais
$$\Rightarrow$$
 $(1-4K) = 0 \Rightarrow K = \frac{1}{4}$

Raízes complexas conjugadas
$$\Rightarrow (1-4K) < 0 \Rightarrow K > \frac{1}{4}$$

b) Para quais os valores do ganho K o sistema é ESTÁVEL?

R.: K > 0

c) Para quais os valores de K o sistema possui uma resposta superamortecida?

R.: $0 < K < \frac{1}{4}$

- d) Para quais os valores de K o sistema possui uma resposta criticamente amortecida? R.: K = 1/4
- e) Para quais os valores de K o sistema possui uma resposta subamortecida?

R.: $K > \frac{1}{4}$

