

Discipline: Automatique Continue

A. Mhamdi & Y. Ben Brahem

Année universitaire: 2017-2018

Ouvrage de Référence

Logiciel de Base

Translational

http://www.mathworks.com

Contenu du Cours

✓ Chapitre I

Introduction

✓ Chapitre II

Représentation Fréquentielle Des Systèmes Continus Linéaires : Transformée De Laplace

✓ Chapitre III

Étude Temporelle Des Systèmes Continus Linéaires

✓ Chapitre IV

Approche Harmonique Des Systèmes Linéaires

✓ Chapitre V

Analyse Des Systèmes Asservis Linéaires Continus

Plan du Chapitre:

1. Systèmes linéaires

continus

2. Systèmes asservis

3. Applications

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

SYSTÈMES CONTINUS LINÉAIRES

Les Systèmes Continus Linéaires sont des systèmes dont l'évolution peut être décrite par un système d'équations différentielles à coefficients constants.

$$\sum_{i=0}^{n} a_{i} * \frac{d^{i}s(t)}{dt^{i}} = \sum_{j=0}^{m} b_{j} * \frac{d^{j}e(t)}{dt^{j}} \quad avec(m < n)$$

- Systèmes continus linéaires
- 2. Systèmes asservis
- **Applications**

Ensemble d'éléments, en interaction dynamique organisés pour satisfaire un besoin et atteindre un Un système opeietctifosséder plusieurs

entrées (causes) et plusieurs sorties (effets). Il est représenté par un bloc contenant le nom du système.

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

- ✓ Un système est **continu**, par opposition à un système discret, lorsque les variations des grandeurs physiques sont définies à chaque instant (ils sont caractérisés par des fonctions continues).
- ✓ On parle aussi dans ce cas de système analogique.

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

Un système est dit <u>linéaire</u> si la fonction qui décrit son comportement est elle-même linéaire. Cette dernière vérifie alors les principes de proportionnalité et de superposition.

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

□ Proportionnal ité

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

□Superposition

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

Invariance dans le temps :

Un système est dit **invariant** si on suppose que les caractéristiques du système (masse, dimensions, résistance, impédance, ...) ne varient pas au cours du temps ("le système ne vieillit pas").

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications
- ☐ Régulation et asservissement
 - ✓ Régulation :

On appelle régulation, un système asservi qui doit maintenir constante la sortie conformément à la consigne (constante) indépendamment des perturbations.

Ex: Régulation de température

✓ Asservissement :

On appelle asservissement, un système asservi dont la sortie doit suivre le plus fidèlement possible la consigne(consigne variable).

Err. quirri de trainetaire

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications
- * Exercice Approlication (1/4)
 Si s(t) sestisabilition detibéquation:

$$\sum_{i=0}^{n} a_i * \frac{d^i s \neq i}{dt^i} = \sum_{j=0}^{n} b_j^{c} \left(n \neq i \right)$$
 avec(m

Que peut-on dire de $s_1(t-\tau)$? Que peut-on dire de $s_1(t-\tau)$?

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications
- Exercice d'Application (2/4) (Extrait de l'ouvrage de référence)

On lui applique successivement, à conditions initiales nulles les entrées suivantes :

$$u_1(t) = u(t)$$
 $u_2(t) = u(t-\tau)$
 $u_3(t) = u_1(t) - u_2(t)$

Calculer les sorties?

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications
- Exercice d'Application (3/4)

Déterminer la loi de mouvement de la sortie $x_3(t)$.

- 1. Systèmes continus linéaires
- 2. Systèmes asservis
- 3. Applications
- Exercice d'Application (4/4)

Ve(t) est un signal sinusoïdal, d'amplitude E et de fréquence F. réglable

- Déterminer la tension capacitive pour une entrée de fréquence fixe.
- 2. Déterminer cette tension pour une entrée de fréquence

Conclusions à Tirer:

Possibilité d'avoir d'autres domaines de représentation d'un signal :

Temporel, Fréquentiel, etc.

Caractériser un système

Rapport Sortie-Entrée de Transfert **■** Fonction

Entrée _ Sortie

Analyser un système

Chapitre II:

Représentation Fréquentielle Des Systèmes Continus Linéaires : Transformée De Laplace

- 1. Définition
- 2. Propriétés de la transformée de Laplace
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

CHAP II

REPRÉSENTATION FRÉQUENTIELLE DES SYSTÈMES CONTINUS LINÉAIRES TRANSFORMÉE DE LAPLACE

TRANSFORMÉE DE LAPLACE

Plan du Chapitre:

- 1. Définition
- 2. Propriétés de la transformée de Laplace
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Définition:

Elle permet une représentation simplifiée des systèmes linéaires dont l'évolution est régie par une équation différentielle.

$$V(p) = \mathbf{L}(v(t)) = \int_{0}^{\infty} v(t)e^{-pt}dt$$

Transformée inverse.

$$v(t) = \mathbf{L}^{-1}(V(p)) = \int_{-\infty}^{+\infty} V(p) e^{pt} dp$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Propriétés:

• Linéarité: $L(\alpha x(t) + \beta y(t)) = \alpha X(p) + \beta Y(p)$

• Dérivation:

$$L(x^{(k)}(t)) = p^k X(p) - p^{k-1} x(0^+) - p^{k-2} x^{(1)}(0^+) - \cdots - x^{(k-1)}(0^+)$$

• Intégration:

$$\mathbf{L}\left(\int_{0}^{t} x(\lambda)d\lambda\right) = \frac{X(p)}{p}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Propriétés:

- Théorème de la valeur initiale: $\chi(0^+) = \lim_{p \to \infty} pX(p)$
- Théorème de la valeur finale: $\lim_{t\to\infty} x(t) = \lim_{p\to 0} pX(p)$
- Retard T: $L(x(t-T)) = e^{-pT} X(p)$
- Convolution: $L\left(\int_{0}^{\infty} x(\tau)y(t-\tau)d\tau\right) = L\left(\int_{0}^{\infty} y(\tau)x(t-\tau)d\tau\right) = X(p)Y(p)$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Transformées des signaux usuels :

Les signaux les plus utilisés en automatique sont

- l'impulsion de Dirac
- l'échelon de position,
- l'échelon de vitesse ou rampe
- la sinusoïde.

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Impulsion de Dirac $\delta(t-t_0)$:

$$d(t) = 0 \text{ si } t \neq 0,$$

$$\int_{-\infty}^{+\infty} \delta(t) dt = 1$$

$$L(\delta(t)) = 1$$

Figure 2.3 : Impulsion unité à $t = t_0$.

$$L(\delta(t-t_0)) = e^{-t_0p}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Echelon:

Notons $\Gamma(t)$ l'échelon d'amplitude unité à l'instant

$$t = 0$$
:

$$\Gamma(t) = 0 \text{ pour } t < 0$$

$$\Gamma(t) = 1 \text{ pour } t \ge 0$$

$$L(\Gamma(t)) = \Gamma(p) = \frac{1}{p}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Echelon retardé :

$$L(\Gamma(t-t_0)) = \frac{e^{-t_0p}}{p}$$

Figure 2.4 : Échelon unité à $t = t_0$.

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Réponse indicielle unitaire d'un processus :

C'est la réponse à une entrée de type échelon unité en partant de conditions initiales nulles.

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Rampe:

$$v(t) = 0$$
 pour $t < 0$
 $v(t) = a.t$ pour $t \ge 0$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Signal sinusoïdal:

$$v(t) = 0 \text{ pour } t < 0$$
$$v(t) = \sin(w t) \text{ pour } t > 0$$

$$L(v(t)) = \frac{\omega}{p^2 + \omega^2}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

Considérons une équation différentielle de la forme :

$$a_0y + a_1y^{(1)} + a_2y^{(2)} + ... + a_{n-1}y^{(n-1)} + y^{(n)} = b_0u + b_1u^{(1)} + ... + b_mu^{(m)}$$

$$\frac{Y(p)}{U(p)} = \frac{b_0 + b_1 p + \dots + b_m p^m}{a_0 + a_1 p + \dots + a_{n-1} p^{n-1} + p^n}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

$$Y(p) = F(p) U(p)$$

$$F(p) = \frac{b_0 + b_1 p + \dots + b_m p^m}{a_0 + a_1 p + \dots + a_{n-1} p^{n-1} + p^n}$$

Fonction de transfert / Transmittance

$$y(t) = L^{-1}(F(p) U(p))$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

$$F(p) = \frac{b_0 + b_1 p + \dots + b_m p^m}{a_0 + a_1 p + \dots + a_{n-1} p^{n-1} + p^n}$$

$$b_0 + b_1 p + ... + b_m p^m = 0$$
Zéros
$$a_0 + a_1 p + ... + a_{n-1} p^{n-1} + p^n = 0$$
Pôles

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

REMARQUE:

Si
$$u(t) = \delta(t)$$
; $U(p) = \delta(p) = 1$
alors $Y(p) = F(p)$

La fonction de transfert d'un processus est donc la transformée de Laplace de sa réponse impulsionnelle.

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

APPLICATIONS

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

APPLICATION 1:

FONCTION DE TRANSFERT?

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

APPLICATION 2:

Calculer la réponse indicielle à un échelon d'amplitude a du système de transmittance :

$$\frac{Y}{U} = \frac{1}{1+\tau p}$$

en partant de la condition initiale $y(0) = y_0$.

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

APPLICATION 3:

Calculer les réponses indicielles unitaires des systèmes de transmittances (MATLAB):

$$F_1 = \frac{1}{1+2 p},$$

$$F_2 = \frac{1-p}{1+2p}$$
,

$$F_3 = \frac{2+p}{(1+2p)(1+4p)},$$

$$F_4 = \frac{2+2p+p^2}{(1+2p)(1+4p)}$$

- 1. Définition
- 2. Propriétés
- 3. Transformées de Laplace des signaux usuels
- 4. Fonction de transfert

APPLICATION 4:

On considère le système d'équations suivant :

$$\begin{cases} \ddot{y}_1 + 2\dot{y}_1 + 4y_1 = 4\dot{u} + u \\ \ddot{y} + \dot{y} + y = \dot{y}_1 - 2y_1 \end{cases}$$

On demande d'écrire l'équation différentielle reliant y à u en éliminant y_1 .

Discipline: Automatique I

Chapitre III:

Étude Temporelle Des Systèmes Continus Linéaires

Références Netographie

Bibliographiques

et

[AUT97] Automatique des systèmes continus, C. SUEUR, P. VANHEEGHE, P. BORNE, 1997, Editions TECHNIP, Paris.

[WEB10] http://

www.sciences.univ-nantes.fr/physique/perso/gtulloue/equadiff/equadiff.html

Ouvrages à consulter :

- 1. Régulation industrielle, Problèmes résolus, M. Ksouri, P. Borne, 1997, Editions TECHNIP, Paris.
- 2. Automatique de base, P. Siarry, 1989, Ellipses.

Introduction

Plan du Chapitre :

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Miseengéquation d'sum système continudiné airendardre quelconque

$$\sum_{i=0}^{n} a_i * \frac{d^i s(t)}{dt} = \sum_{i=0}^{m} b_i * \frac{d^j e(t)}{dt^j} \qquad \text{avec}(m < n)$$

Soittansldeadomaine estymbolique de Laplace

Rappel

$$f(t)*u(t)$$

$$F(p) = \int_0^\infty f(t)e^{-pt} dt$$

$$3 (t) = \frac{d^k f(t)}{dt^k}$$

$$G(p) = p^{**}F(p) - \sum_{i=0}^{n} p^{(n-i-1)-i} f^{(i)}(0+i)$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

$$\frac{P \not\in Sult}{dt^{k}} \underbrace{(\underbrace{\pm 0^{0})^{+}}_{dt^{k}} = 0 \,\forall \, k \in \{0...(n-1)\})}_{dt^{k}} = H(p) = \frac{H(p)}{L\{e(t)\}} = \frac{H(p)}{E(p)} = \frac{\sum_{j=0}^{m} b_{j} * pj}{\sum_{i=0}^{n} a_{i} * pi}$$

But à atteindre

But à Déterminer l'évolution temporelle de la sortie : s(t)

Déterminer l'évolution temporelle de la sortie : s(t)

Principe général

Principal d'un système d'ordre que l'entrépert étraise en décompte en décompte en décompte en décompte en décompte en décompte en superposant les effets de l'entrée envisagée sur chacun d'entre eux. » [AUT97]

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Système du premier ordre ?

Un système continu linéaire d'entrée x et de sortie y est dit du premier ordre s'il est régi par une équation différentielle à coefficients constants du type:

$$\tau \cdot \frac{dy}{dt} + y = K \cdot x$$

 τ : Constante de temps du système (homogène à un temps)

K : Gain statique du système (gain en régime permanent)

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

$$\tau \cdot \frac{dy}{dt} + y = K \cdot x$$

En passant au domaine de Laplace :

$$\frac{dy}{dt} \to p.Y(p) - Y(0)$$
$$y \to Y(p)$$
$$x \to X(p)$$

L'équation devient :

$$\tau . pY(p) - \tau . Y(0) + Y(p) = K. X(p)$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Réponse du système en utilisant la transformée de LæpY(p):ex.Y(0) + Y(p) = K.X(p)

En tenant compte des CI:

$$Y(p) = \frac{K}{1+\tau p} X(p) + \frac{\tau}{1+\tau p} Y(0)$$

D'où:

$$y(t) = L^{-1} \left[\frac{K}{1 + \tau p} X(p) \right] + L^{-1} \left[\frac{\tau}{1 + \tau p} Y(0) \right]$$
Réponse du Sys. Réponse forcée Réponse libre Résultat de l'action de sollicitation $\chi = 0$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Réponse indicielle unitaire :

Entrée : Echelon unitaire

$$u(t) = \begin{cases} 0 & \text{si } t \le 0 \\ 1 & \text{si } t > 0 \end{cases} \quad \bot \quad U(p) = \begin{cases} 0 & \text{si } t \le 0 \\ \frac{1}{p} & \text{si } t > 0 \end{cases}$$

d'où:
$$Y(p) = H(p).U(p) = \frac{K}{p(1+\tau.p)} = \frac{K}{p} - \frac{K.\tau}{(1+\tau.p)}$$

$$y(t) = K.u(t) - \frac{K\tau}{\tau} \cdot e^{-\frac{t}{\tau}}.u(t)$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Conditions initiales nulles:

$$\tau \cdot \frac{dy}{dt} + y = K.x \qquad \qquad \qquad \tau \cdot pY(p) + Y(p) = K.X(p)$$

Fonction de transfert :
$$_{H(p)} = \frac{Y(p)}{X(p)}$$

D'où la fonction de transfert d'un Sys. 1er ordre s'écrit :

$$H(p) = \frac{K}{1 + \tau . p}$$

Elle admet un pôle simple $\frac{1}{\tau}$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

On appelle réponse indicielle, la réponse temporelle à un échelon pour un système linéaire initialement au repos. Cette réponse se compose de deux parties, la première correspond au régime transitoire, la seconde au régime permanent.

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Réponse indicielle unitaire :

Réponse: pour t > 0 $tr \approx 3.\pi$

✓ Pour un \mathcal{E} chelon \mathcal{E} fon unitaire de valeur E, le système se stabilise en K.E:

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Exercice d'application :

Soit le système mécanique présenté comme suit :

- 1) En appliquant le PFD, déterminer l'équation différentielle reliant la **vitesse** de déplacement de la masse M et la force Quel est l'ordre de ce système?
- Donner l'expression de la fonction de transfert correspondante notée G(p).
- 3) On donne : M= 500 Kg ; f=5 ;

Gain statique

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Système de seconde ordren(m)=0; n=2)

Pulsation propre/ Pulsation naturelle

Coefficient d'amortissement

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Mise en situation

Domaine de Laplace

$$\frac{S(p)}{E(p)} = \frac{K\omega_0^2}{p^2 + 2\xi\omega_0 p + \omega_0^2}$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Méthodologie de résolution

$$T(p) = p^2 + 2\xi\omega_0 p + \omega_0^2$$

$$\Delta' = 2\xi^{2}\omega_{0}^{2} - 2\omega_{0}^{2}$$
$$= 2\omega_{0}^{2}(\xi^{2} - 1)$$

Soit
$$S_h = \{p/T(p)=0\}$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Tableau

Ré șim :	F _B	S∷∢ne le ≀	Domaine de ξ	Régime	S_h	Signe de ∆	maine de ξ
The state of the T	- سانيان	CIMM	ξ>1	Apériodique	Deux solutions réelles	Δ > 0	ξ>1
Critique	Rac di e	JIBIT	ξ=1	Critique	Racine double	$\Delta = 0$	$\xi = 1$
Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	0 < ξ < 1	Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	0 < ξ < 1
Oscillatoire	eux racines inacinaires pures onjuguées	Δ<0 >	ξ=0	Oscillatoire	Deux racines maginaires pures conjuguées	۸<٥ >	ξ=0
Régime	$S_{\mathbf{h}}$	Signe de ∆	Domaine de ξ	Régime	$S_{\mathbf{h}}$	Signe de Δ	maine de ξ
Apériodique	Deux solutions réelles	$\Delta > 0$	ξ>1	Apériodique	Deux solutions réelles	Δ > 0	ξ>1
Critique	Racine double	$\Delta = 0$	ξ=1	Critique	Racine double	$\Delta = 0$	$\xi = 1$
Pseudopériodique	Deux racines complexes onjuguées	Δ < 0	$0 < \xi < 1$	Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	0 < ξ < 1
Oscillatoire s	Deux racines il ginaires pures conjuguées	Δ < 0	ξ=0	Oscillatoire	Deux racines maginaires pures conjuguées	Δ < 0	ξ=0
Régime	S_{h}	Signe de ∆	Domaine de ξ	Régime	$S_{\rm h}$	Signe de ∆	maine de ξ
Apériodique	Deux solutions réelles	$\Delta > 0$	ξ>1	Apériodique	Deux solutions réelles	Δ>0	ξ > 1
Critique	Racine double	$\Delta = 0$	ξ = 1	Critique	Racine double	Δ-0 U	ξ = 1
Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	$0 < \xi < 1$	Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	0 < ξ < 1
Oscillatoire	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0	Oscillatoire	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0
Régime	S_{h}	Signe de Δ	Domaine de ξ	Régime	S_{h}	Signe de ∆	maine de ξ
Apériodique	Deux solutions réelles	Δ > 0	ξ>1	Apériodique	Deux solutions réelles	Δ > 0	ξ>1
Critique	cine double	Δ=0	ξ=1	Critique	Racine double	Δ = 0	ξ=1
Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	$0 < \xi < 1$	Pseudopériodique	Deux racines complexes conjuguées	Δ < 0	0 < ξ < 1
Oscillatoire s	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0	Oscillatoire	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0
Régime	$S_{\rm h}$	Signe de ∆	Domaine de ξ	Régime	$S_{\rm h}$	Signe de ∆	maine de ξ
Apériodique	Deux solutions réelles	Δ > 0	ξ>1	Apériodique	Deux solutions réelles	Δ > 0	ξ>1
Critique	Racine double	Δ = 0	ξ=1	Critique	Racine double	Δ = 0	ξ=1
Pseudopériodique	Deux racines complexes conjuguées	Δ< 0	0<ξ<1	Pseudopériodique	Deux racines complexes conjuguées	Δ< 0	0<ξ<1
Oscillatoire s	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0	Oscillatoire	Deux racines imaginaires pures conjuguées	Δ < 0	ξ=0

Sh

Deux solutions
Deuxécolles double
Racine double
Racine double
Racine double
Racine double
complexes
complexes
peux pacines
imaginaires/pares
conjuguées
Deux racines
imaginaires pures
conjuguées

Régime

Apériodique Apériodique Critique

Pseudo préquedique

Pseudopériodique Oscillatoire

Oscillatoire

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

$$S_h=\{\{p_1,p_2\}\in\mathbb{R}x\mathbb{R}\}$$

$$p_1 = -\xi \omega_0 + \omega \sqrt{\xi^2 - 1}; p_2 = -\xi \omega_0 + \omega \sqrt{\xi^2 - 1}$$

$$(p_1>p_2)$$

 $(p_1>p_2)$
On pose $p_1=-$ et $p_2=-\frac{1}{\tau_1}$
On pose $p_1=-\frac{\tau_1}{\tau_1}$ et $p_2=-\frac{\tau_2}{\tau_2}$

$$p_1 p_2 = \frac{1}{\tau_1 \tau_2} = \omega_0^2$$

$$p_1 + p_2 = -2 \xi \omega_0$$

$$p_1 - p_2 = \frac{\tau_1 - \tau_2}{\tau_1 \tau_2} = 2\omega_0 \sqrt{\xi^2 - 1}$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Décomposition de s(éléments simples

$$S(p) \equiv H(p)F(p)$$

$$= \frac{K\omega_0}{p^2 + 2\xi\omega_0 p + \omega_0^2} \frac{E_0}{p}$$

$$= \frac{4}{p} + \frac{\beta 1}{p - p 1} + \frac{\beta 2}{p - p 2}$$

Déterminons les coefficients 2
 Déterminons les coefficients α, β1 et β2

$$\overline{\alpha} P p^* S (p)_{p|_{p=0}} = KE_0$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Régime Apériodique (suite)

$$\checkmark = (p-p_1)S(p) \Big|_{p=p_{\overline{I}}} = \frac{K\omega_0^2 E_0}{p_1(p_1-p_2)}$$

$$\checkmark \beta_1 = (p-p_1)S(p) \Big|_{p=p_{\overline{I}}} = \frac{E^2 \omega_0^2 E_0}{p_1(p_1-p_2)}$$

$$= \frac{\tau_1^2 \tau_2 K\omega_0^2 E_0}{(\tau_2-\tau_1)}$$

$$\begin{array}{c}
= \\
\checkmark \beta_2 = (p - p_2) S(p) \Big|_{p = p_2} = \frac{K \omega_0^2 E_0}{p_2 (p_2 - p_1)} \\
= \frac{\tau_2^2 \tau_1 K \omega_0^2 E_0}{(\tau_1 - \tau_2)}
\end{array}$$

$$\alpha = K E_0$$

$$\beta_{1} = \frac{\tau_{1} K E_{0}}{(\tau_{2} - \tau_{1})}$$

$$\beta_2 = \frac{\tau_2 K E_0}{(\tau_1 - \tau_2)}$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Régime Apériodique ((sitale)

$$S(p) = \frac{\alpha}{p} + \frac{S(p)}{p - p_1} + \frac{\beta_2}{p - p_2}$$

$$S(t) = [+ +]u(t)$$

$$S(t) = [\alpha + \beta_1 e^{-\frac{t}{\tau_1}} + \beta_2 e^{-\frac{t}{\tau_2}}]u(t)$$

$$s(t) = KE_0 \left[1 + \frac{1}{(\tau_2 - \tau_1)} \left[\tau_1 e^{-\frac{t}{\tau_1}} - \tau_2 e^{-\frac{t}{\tau_2}}\right]\right] u(t)$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Régime Apériostique (suitate)

Calcul des dérivées temporelles successives

$$s(t) = \left[\frac{1}{\tau_1} \left[\frac{t}{\tau_2 - \tau_1} \right] u(t) + \frac{1}{\tau_1} \left[\frac{t}{\tau_2 - \tau_1} \right] u(t)$$

$$\bullet$$
 s''(t)=]u(t)

$$* s''(t) = \frac{KE_0}{\tau_1 \tau_2 (\tau_2 - \tau_1)} \left[\tau_2 e^{-\frac{t}{\tau_1}} - \tau_1 e^{-\frac{t}{\tau_2}} \right] u(t)$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Régime Apériodique (suite)

Propriétés grétaphiques paiticulières

Valeur Thirdiale
$$s(0) = (s(0) = \lim_{\infty} pS(p))$$

Valeur Friedale
$$s(KE_0(\infty)) \equiv KE_0$$
 $(s(\infty) = \lim_{n \to \infty} pS(p))$

Tangente Herizolatale
$$\Delta: y(t) = s'(0)t + s(0)$$

 $\Delta: y(t) = 0$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Régime Apériodique (suite)

Point changexion (TMSTN/SG)/(TS)/(TS)/\fb) = 9 (ct s(t=F(t)) TM)}

$$\frac{d^{2}s(\mathbf{0})}{dt^{2}} = \mathbf{0} \quad \mathbf{\tau}_{2} e^{-\frac{t}{\tau_{1}}} - \tau_{1} e^{-\frac{t}{\tau_{2}}} = 0$$

$$\mathbf{T}_{M} = \mathbf{L}_{\frac{\tau_{1} T_{2}}{\tau_{2}} - \tau_{1}}^{\frac{\tau_{1} T_{2}}{\tau_{2}}} Ln(\frac{\tau_{2}}{\tau_{1}})$$

$$S_{M} = s(t = T_{M}) = KE_{0}[+]$$

$$S_{M} = s(t = T_{M}) = KE_{0}[1 + \frac{1}{(\tau_{2} - \tau_{1})}[\tau_{1} e^{-\frac{T_{M}}{\tau_{1}}} - \tau_{2} e^{-\frac{T_{M}}{\tau_{2}}}]]$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

♣Régime Apériodique (suite)

Allure de la courbe traduisant les variations temporelles du signal de sortie

Exercice Récapitulatif (1 / Systèmes du premier ordre)

Présentation du système physique

- ☐ Caractéristiques du système
- J: Moment d'inertie du système
- F: Effort d'excitation
- C: Frottement visqueux
- L: Longueur de la poutre
- K: Raideur du ressort
- **Θ**: Angle d'excitation

Exercice Récapitulatif (2 / Systèmes du premier) Systèmes du deuxième ordre

Enoncé de l'exercice

- ✓ Appliquer le principe fondamental de la dynamique relatif aux champs des moments au centre du gravité du système, c.-à-d. au point G.
- ✓ Transformer l'équation dans le domaine symbolique de Laplace.
- \checkmark Déterminer le coefficient d'amortissement ξ , la pulsation propre ω_0 et le gain statique.
- \checkmark Donner l'allure plution temporelle de Θ(t) pour une excitation indicielle de cou plution temporelle de Θ(t) pour une excitation plution temporelle de Θ(t) pluti

Corrigé de l'exercice

Exemple d'un modèle électrique

- l. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

- Cas général
- Systèmes du premier ordre

De la même façon, on montre que :

$$\Box \xi > 1$$

$$y(t) = k \left[1 - \frac{\tau_1 e^{-\frac{t}{\tau_1}} - \tau_2 e^{-\frac{t}{\tau_2}}}{\tau_1 - \tau_2} \right]$$

$$\Box \xi = 1$$

$$y(t) = k \left(1 - \left(1 + \frac{t}{\tau} \right) e^{-\frac{t}{\tau}} \right)$$

$$\Box \xi < 1$$

$$\varphi = arctg \frac{\sqrt{1 - \zeta^2}}{\zeta} = \arccos \zeta$$

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Étude Temporelle Des Systèmes Continus Linéaires

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

Pour $\xi < 1$, l'instant t_1 du premier dépassement D_1 , s'appelle temps de pic (t_p).

$$D_{1}(\%) = \frac{y_{\text{max}} - y(\infty)}{y(\infty)} = e^{-\frac{\zeta\pi}{\sqrt{1-\zeta^{2}}}} \qquad \frac{D_{1}}{D_{2}} = e^{\frac{2\zeta\pi}{\sqrt{1-\zeta^{2}}}}$$

$$t_p = \frac{\pi}{\omega_p} \qquad \qquad t_2 - t_1 = \frac{2\pi}{\omega_p}$$

Pour $\xi = 0.7$, le temps de pic est le plus court et le système admet un seul dépassement, inférieur à 4% de la réponse finale.

Étude Temporelle Des Systèmes Continus Linéaires

- 1. Cas général
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre
- ☐ Différents cas d'excitation [WEB10]

Étude Temporelle Des Systèmes Continus Linéaires

Applications

Application N°1:

Calculer les réponses indicielles unitaires des systèmes suivants :

$$H_1(p) = \frac{1}{p(1+p)(1+2p)}$$

Application N°2:

Calculer la réponse impulsionnelle unitaire des systèmes suivants :

$$H_1(p) = \frac{1}{(0.5+p)(p^2+p+1)}$$

Application N°3 : (Système à Déphasage Non Minimale)

On considère le système de transmittance :

$$H(p) = \frac{1 - p}{(1 + p)(1 + 2p)}$$

Calculer et représenter sa réponse indicielle unitaire. Préciser la valeur de la dérivée à l'origine. Conclure.

Application N°4:

On considère le filtre RC suivant :

Le condensateur étant initialement déchargé, on ferme l'interrupteur K à l'instant t = 0. Calculer et représenter la sortie y(t). préciser la valeur en régime permanent de l'amplitude du signal y.

Application N°5:

Les courbes des figures suivantes correspondent à des réponses indicielles unitaires de systèmes d'ordre inférieur à 3. On demande d'identifier dans chaque cas le système correspondant.

Chapitre IV:

Approche harmonique des systèmes linéaires

- 1. Principe
- 2. Systèmes du premier ordre
- 3. Systèmes du deuxième ordre

CHAP IV

ANALYSE DES SYSTÈMES ASSERVIS LINÉAIRES CONTINUS

ANALYSE DES SYSTÈMES ASSERVIS LINÉAIRES CONTINUS

Plan du Chapitre:

1. Définition d'un système asservi

2. Schéma fonctionnel et Fonction de transfert

3. Performances d'un système asservi

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Définition:

Un système asservi est un système dont une variable de sortie suit plus précisément que possible une variable d'entrée dite consigne, quelque soit l'effet des perturbations extérieures.

On parle de Régulation

Poursuite

C'est un système qui fonctionne en boucle fermée

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

systèmes à retour unitaire :

Fonction de transfert en Boucle fermée

$$H(p) = S(p)/E(p) = G(p)/(1+G(p))$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

systèmes à retour non unitaire :

$$\varepsilon(p) = \frac{1}{1 + H(p)G_1(p)G_2(p)} \bullet E(p).$$

Fonction de transfert en Boucle Fermée

 $H(p) = S(p)/E(p) = G_1(p).G_2(p)/(1+H(p).G_1(p).G_2(p))$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Prise en compte des perturbations :

Fonction de transfert en Boucle fermée

$$H(p) = H_1(p).E(p) + H_2(p).D(p)$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Pour assurer le bon fonctionnement d'un système asservi, il faut garantir les 3 performances.

Stabilité

Précision

Rapidité

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Définition de la STABILITE :

C'est la propriété physique selon laquelle, un système écarté de sa position d'équilibre initiale par une sollicitation extérieure, revient à sa position initiale dès que cette perturbation cesse.

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Stabilité des systèmes asservis :

Un système est stable si à une entrée finie correspond une sortie finie.

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

COMMENT VÉRIFIER LA STABILITÉ ?

Plusieurs méthodes existent pour vérifier la stabilité des systèmes asservis et qui peuvent s'effectuer dans le domaine temporel ou fréquentiel (Bode, Nyquist,...)

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

1ère méthode : Premier Critère de Stabilité

Un système est dit stable si toutes les racines de son équation caractéristique sont à parties réelles strictement négatives

Remarque : On a besoin de connaitre les pôles du système pour l'analyse de stabilité.

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Les configurations de stabilité d'un système asservi :

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

On appelle critère de Routh un critère algébrique permettant d'évaluer la stabilité d'un système sans connaitre ses pôles, à partir des coefficients du dénominateur D(p) de sa fonction de transfert en boucle fermée (FTBF).

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

H(p) est la fonction de transfert du système bouclé :

Soit
$$H(p) = \frac{S(p)}{E(p)} = \frac{b_0 + b_1 p + b_2 p^2 + \dots + b_{m-1} p^{m-1} + b_m p^m}{a_0 + a_1 p + a_2 p^2 + \dots + a_{n-1} p^{n-1} + a_n p^n} = \frac{N(p)}{D(p)}$$

$$D(p) = a_0 + a_1 p + a_2 p^2 + \dots + a_{n-1} p^{n-1} + a_n p^n \text{ avec } a_n \neq 0$$

$$b_{n-2} = \frac{-1}{a_{n-1}} \begin{vmatrix} a_n & a_{n-2} \\ a_{n-1} & a_{n-3} \end{vmatrix}$$

$$c_{n-3} = \frac{-1}{b_{n-2}} \begin{vmatrix} a_{n-1} & a_{n-3} \\ b_{n-2} & b_{n-4} \end{vmatrix}$$

$$b_{n-i} = \frac{-1}{a_{n-1}} \begin{vmatrix} a_n & a_{n-i} \\ a_{n-1} & a_{n-i-1} \end{vmatrix}$$

$$c_{n-j} = \frac{-1}{b_{n-2}} \begin{vmatrix} a_{n-1} & a_{n-j} \\ b_{n-2} & b_{n-j-1} \end{vmatrix}$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

Enoncé du critère :

Le système est stable si et seulement si

tous les termes de la première colonne sont strictement positifs

Propriétés de la méthode

- Il y a autant de racines à partie réelle positive que de changements de signe dans la première colonne.
- L'apparition de lignes de zéros indique l'existence de racines imaginaires pures (par paires).
 Dans ce cas, correspondant à un système oscillant, on continue le tableau en remplaçant la ligne nulle par les coefficients obtenus en dérivant le polynôme reconstitué à partir de la ligne supérieure, les racines imaginaires pures étant les racines imaginaires de ce polynôme bicarré reconstitué.

- Définition d'un SAL
- Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

Exemple 1:

1 3 1
1 1 0
$$b_{2} = \frac{-1}{1} \begin{vmatrix} 1 & 3 \\ 1 & 1 \end{vmatrix} = 2; \qquad b_{0} = \frac{-1}{1} \begin{vmatrix} 1 & 1 \\ 1 & 0 \end{vmatrix} = 1$$

$$c_{1} = \frac{-1}{2} \begin{vmatrix} 1 & 1 \\ 2 & 1 \end{vmatrix} = 0,5; \qquad c_{-1} = \frac{-1}{2} \begin{vmatrix} 1 & 0 \\ 2 & 0 \end{vmatrix} = 0$$

$$d_{0} = \frac{-1}{0,5} \begin{vmatrix} 2 & 1 \\ 0,5 & 0 \end{vmatrix} = 1$$
En conclusion: Système stable

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

Exemple 2:

G(p)=
$$\frac{10}{s(s^2+s+3)}$$

$$H_{BF}(s) = \frac{H(s)}{1 + H(s)} = \frac{10}{s^3 + s^2 + 3s + 10}$$

Ligne 1	1	3
Ligne2	1	10
Ligne 3	-7	0
Ligne 4	10	0

Changement de signe système instable

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

2ème méthode : Critère de ROUTH

Exemple 3:

$$H_{BO}(s) = \frac{K}{s(s+1)(s+5)}$$

$$H_{RF}(s) = \frac{K(s+5)}{s^3 + 6s^2 + 5s + K}$$

_		_
Ligne 1	1	5
Ligne2	6	K
Ligne 3		0
Ligne 4	K	0

Le système est stable si K > 0 et $\frac{30 - K}{6} > 0$ 0 < K < 30

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Précision des systèmes asservis :

- La précision est caractérisée par **l'erreur permanente**, qui est la différence entre la consigne et la sortie du système obtenue.
- Le système est d'autant précis que cet écart tend vers 0.
- Pour l'étude de la précision statique d'un système asservi, nous allons, pour une entrée bien définie, déterminer l'erreur qui en résultera.

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

· Précision des systèmes asservis:

Erreur Statique (Arreur en nézime permanent).

Liéearteenrésinnepermanent test la limite quand t tend vers l'infimi dece(1) s(1).

$$\varepsilon(\infty) = \lim_{t \to \infty} \varepsilon(t) = e(t) - s(t)$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Précision des systèmes asservis :

La FTBO peut s'écrire dans tous les cas sous la forme

$$O(p) = \frac{K \cdot N(p)}{p^{\alpha} \cdot D(p)}$$

$$\begin{cases} N(0) = 1 & D(0) = 1 \\ \alpha = classe & \alpha \ge 0 \end{cases}$$

$$K = agin stationa$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL
- Précision des systèmes asservis :

$$\varepsilon(p) = E(p) - S(p) = E(p) - \frac{O(p)}{1 + O(p)} \cdot E(p)$$

en remplaçant
$$\varepsilon(p) = \left(1 - \frac{\frac{K \cdot N(p)}{p^{\alpha} \cdot D(p)}}{1 + \frac{K \cdot N(p)}{p^{\alpha} \cdot D(p)}}\right) \cdot E(p)$$

donc:
$$\varepsilon(p) = \frac{p^{\alpha} \cdot D(p)}{p^{\alpha} \cdot D(p) + K \cdot N(p)} \cdot E(p)$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Précision des systèmes asservis :

Nous supposerons pour la suite que le système est stable, donc nous pouvons utilisez le théorème de la valeur finale:

$$\lim_{t\to\infty} s(t) = \lim_{p\to 0} [p \cdot S(p)]$$

Ici on peut donc écrire pour l'écart : $\varepsilon_s = \varepsilon(\infty) = \lim_{p\to 0} \left[p \cdot \varepsilon(p) \right]$

$$\varepsilon_{s} = \lim_{p \to 0} \left[p \cdot \frac{p^{\alpha} \cdot D(p)}{p^{\alpha} \cdot D(p) + K \cdot N(p)} \cdot E(p) \right]$$

On le voit l'erreur statique dépend de la nature de l'entrée mais aussi de la fonction de transfert en boucle ouverte.

Nous allons dans la suite étudier l'erreur indicielle d'un système asservi.

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Précision des systèmes asservis :

Erreur indicielle:

L'erreur indicielle est l'erreur entre une entrée en échelon et la sortie du système.

L'entrée est donc de la forme : $e(t) = E_0 \cdot u(t)$

dans le domaine symbolique :
$$E(p) = \frac{E_0}{p}$$

$$\varepsilon_s = \varepsilon(\infty) = \lim_{p \to 0} \left[p \cdot \varepsilon(p) \right] = \lim_{p \to 0} \left[p \cdot \frac{p^{\alpha} \cdot D(p)}{p^{\alpha} \cdot D(p) + K \cdot N(p)} \cdot \frac{E_0}{p} \right]$$

$$\varepsilon_{s} = \lim_{p \to 0} \left[\frac{p^{\alpha} \cdot D(p)}{p^{\alpha} \cdot D(p) + K \cdot N(p)} \cdot E_{0} \right] = \lim_{p \to 0} \left[\frac{E_{0} \cdot p^{\alpha}}{p^{\alpha} + K} \right]$$

on voit que la précision est fonction de la classe du système

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL
- Précision des systèmes asservis :

Réponse indicielle: erreur indicielle:

a) système de classe $\alpha = 0$

$$\varepsilon_s = \lim_{p \to 0} \left[\frac{E_0 \cdot p^0}{p^0 + K} \right] = \frac{E_0}{1 + K}$$

b) système de classe $\alpha > 0$

$$\varepsilon_{s} = \lim_{p \to 0} \left[\frac{E_{0} \cdot p^{\alpha}}{p^{\alpha} + K} \right] = \lim_{p \to 0} \left[\frac{E_{0} \cdot p^{\alpha}}{K} \right] = 0$$

- 1. Définition d'un SAL
- 2. Schéma fonctionnel et FT
- 3. Performances des SAL

Précision des systèmes asservis :

TABLE RECAPITULATIVE

entrée	Classe du système					
	classe 0, $\alpha = 0$ pas d'intégration	Classe 1 1 intégration	Classe 2 2 intégrations	classe >2		
Entrée en échelon	$\varepsilon_s = \frac{E_0}{1 + K}$	$\varepsilon_s = 0$	$\varepsilon_s = 0$	$\varepsilon_s = 0$		
Entrée rampe	$\mathcal{E}_s = +\infty$	$\varepsilon_s = \frac{a}{K}$	$\varepsilon_s = 0$	$\varepsilon_s = 0$		
Entrée parabolique	$\mathcal{E}_s = +\infty$	$\mathcal{E}_s = +\infty$	$\varepsilon_s = \frac{2a}{K}$	$\varepsilon_s = 0$		