CONTROLLI AUTOMATICI Ingegneria Meccanica e Ingegneria del Veicolo

http://www.dii.unimore.it/~lbiagiotti/ControlliAutomatici.html

SISTEMI ELEMENTARI DEL 1° E 2° ORDINE

Ing. Luigi Biagiotti

e-mail: <u>luigi.biagiotti@unimore.it</u>

http://www.dii.unimore.it/~lbiagiotti

Rappresentazioni di una funzione di trasferimento

Una funzione di trasferimento espressa in forma polinomiale

$$G(s) = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}$$

può essere riscritta in forma fattorizzata come

$$G(s) = \frac{\rho}{s^h} \frac{1}{\prod_{k} (s - z_k) \prod_{i} (s^2 + 2\zeta_i \alpha_{n,i} s + \alpha_{n,i}^2)}{\prod_{k} (s - p_k) \prod_{i} (s^2 + 2\delta_i \omega_{n,i} s + \omega_{n,i}^2)}$$

$$(s - p_i)(s - p_i^\star) = (s - (\sigma_i + j\omega_i))(s - (\sigma_i - j\omega_i))$$

$$= s^2 \underbrace{-2\sigma_i s}_{2\delta_i \omega_{n,i}} + \underbrace{\sigma_i^2 + \omega_i^2}_{\omega^2}$$

- I termini del secondo ordine rappresentano le coppie di zeri/poli complessi coniugati e sono caratterizzati dai parametri
 - $\alpha_{n,i}, \omega_{n,i}$ pulsazioni naturali
 - ζ_i , δ_i coefficienti di smorzamento

Rappresentazioni di una funzione di trasferimento

Parametrizzazione 'polare' di poli/zeri

$$p_{1,2} = \sigma \pm j\omega$$

$$= -\delta\omega_n \pm j\omega_n \sqrt{1-\delta^2}$$

$$= -\omega_n \cos\varphi \pm j\omega_n \sin\varphi$$
 con

$$\omega_n = |p_1| = |p_2| = \sqrt{\sigma^2 + \omega^2}$$

$$\delta = \cos \varphi = \frac{-\sigma}{\sqrt{\sigma^2 + \omega^2}}$$

Valgono pertanto le seguenti relazioni

$$\sigma = -\delta\omega_n, \quad \omega = \omega_n\sqrt{1-\delta^2}$$

Rappresentazioni di una funzione di trasferimento

 Una forma fattorizzata alternativa è quella che mette in evidenza le 'costanti di tempo'

guadagno
$$G(s) = \frac{\mu}{s^h} \frac{\prod_{k} (1 + T_k s) \prod_{i} \left(1 + 2 \frac{\zeta_i}{\alpha_{n,i}} s + \frac{s^2}{\alpha_{n,i}^2}\right)}{\prod_{k} (1 + \tau_k s) \prod_{i} \left(1 + 2 \frac{\delta_i}{\omega_{n,i}} s + \frac{s^2}{\omega_{n,i}^2}\right)}$$

dove
$$T_k=-\frac{1}{z_k},\ \tau_k=-\frac{1}{p_k}$$
 sono le **costanti di tempo** associate agli zeri e ai poli

Sistemi elementari

- Come evidenziato discutendo l'antitrasformazione di una generica Y(s) funzione risposta forzata di un sistema dinamico con fdt arbitrariamente complessa può essere ottenuta **sommando** le risposte di sistemi elementari del primo e secondo ordine. Ha quindi senso analizzare l'andamento temporale di sistemi elementari a fronte di **ingressi tipici** (**gradino**) e identificare la relazione esistente tra i parametri della fdt e l'andamento temporale della risposta.
 - Sistemi del primo ordine
 - Sistemi del secondo ordine
 - Effetto degli zeri
 - Luoghi a sovraelongazione e tempo di assestamento costante

Sistemi elementari

Risposta a gradino:

Viene usato come segnale d'ingresso u(t) un gradino unitario

• Se il gradino non fosse unitario ma di ampiezza K, la risposta sarebbe la stessa moltiplicata per K (linearità):

$$Y_K(s) = G(s) K X(s) = K G(s) U(s) = K Y(s)$$

 Un sistema elementare del primo ordine è caratterizzato da una funzione di trasferimento che, a meno di un fattore costante, si può porre nella forma

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

in cui la costante di tempo τ costituisce il parametro che caratterizza il comportamento dinamico.

La risposta al gradino unitario
 è data da

$$y(t) = \mathcal{L}^{-1} \left[\frac{1}{(1+\tau s)s} \right]$$
$$= 1 - e^{-\frac{t}{\tau}}$$

Sistema elementare del primo ordine

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

Per la risposta a gradino, si ha:

$$y(t) = \mathcal{L}^{-1} \left[\frac{1}{(1+\tau s) s} \right]$$
$$= 1 - e^{-\frac{t}{\tau}}$$

$$y(0) = 0$$

$$\frac{d y(0)}{d t} = \frac{1}{\tau}$$

Cioè il valore iniziale è nullo e la pendenza (tangente) vale $1/\tau$: per $t = \tau$ la tangente assume il valore di regime

Risposta di un sistema del primo ordine

- per $t = \tau$ la risposta assume un valore pari al 63,2 % del valore finale di regime,
- per t = 2 τ il valore è pari all'86,5% del valore di regime,
- per t = 3τ si raggiunge il 95,0% del valore di regime.

 Tempo di assestamento tempo occorrente perché l'uscita rimanga entro il 5% del valore finale.

$$T_a \approx 3\tau$$

Per $t = 5 \tau$ si raggiunge il 99,3% del valore di regime.

Per $t = 7\tau$ si raggiunge il 99,91 % del valore di regime, cioè l'assestamento residuo rimane inferiore all'un per mille.

- Al variare di τ varia la velocità di risposta del sistema
- Se $\tau \uparrow \Longrightarrow T_a \uparrow$

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

 $G(s) = \frac{1}{1 + \tau s}$ polo del sistema in $p = -\frac{1}{\tau}$

Poli più a "sinistra" $(\tau piccoli)$ corrispondono a risposte "più veloci".

Sistemi elementari - Primo ordine con zero

Se oltre al polo vi è anche uno zero (sistema proprio)

$$G(s) = \frac{1+Ts}{1+\tau s} = \frac{T}{\tau} + \frac{1-T/\tau}{1+\tau s} = \alpha + \frac{1-\alpha}{1+\tau s}$$

La risposta a gradino è data da

$$y(t) = 1 + (\alpha - 1)e^{-t/\tau}$$

Essendo $\alpha = T/\tau$ il rapporto tra le costanti di tempo dello zero e del polo $(p = \alpha z)$

 Per le specifiche riguardanti la risposta al gradino (segnale tipico più frequentemente impiegato) si fa riferimento ad un andamento della risposta analogo a quello di un sistema del secondo ordine con poli complessi, cioè di tipo oscillatorio smorzato.

 I parametri più importanti, sui quali si può basare una misura della qualità del transitorio di un sistema del secondo ordine sono:

Massima sovraelongazione (o massimo sorpasso) S: differenza fra il valore massimo raggiunto dall'uscita e il valore finale; normalmente si esprime in % del valore finale.

Tempo di ritardo T_r: tempo per raggiungere il 50% del valore finale.

Tempo di salita T_s: tempo occorrente perche l'uscita passi dal 10 al 90% del valore finale.

Tempo di assestamento T_a : tempo occorrente perché l'uscita rimanga entro il \pm 5% del valore finale.

Istante di massima sovraelongazione T_m: istante al quale si presenta la massima sovraelongazione.

 Per il tipico sistema del secondo ordine, la cui funzione di trasferimento, a meno di un fattore costante, si può porre nella forma

ω ↑

$$G(s) = \frac{1}{1 + 2\delta \frac{s}{\omega_n} + \frac{s^2}{\omega_n^2}} = \frac{\omega_n^2}{s^2 + 2\delta \omega_n s + \omega_n^2}$$

$$\frac{\omega_i = \omega_{ni}\sqrt{1 - \delta_i^2}}{s^2 + 2\delta \omega_n s + \omega_n^2}$$
piano s

I parametri definiti in precedenza dipendono dalla posizione dei poli nel piano complesso, legata a sua volta ai valori:

- ullet del coefficiente di smorzamento δ
- della *pulsazione naturale* ω_n .

La risposta al gradino unitario è data dalla relazione

$$y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s \left(s^2 + 2 \delta \omega_n s + \omega_n^2 \right)} \right] = 1 - A e^{-\delta \omega_n t} \operatorname{sen} \left(\omega t + \varphi \right)$$

dove:

$$A := \frac{1}{\sqrt{1 - \delta^2}},$$

$$\omega := \omega_n \sqrt{1 - \delta^2},$$

$$\sqrt{1 - \delta^2}$$

$$= \arcsin \sqrt{1 - \delta^2} = \arccos \delta$$

• Posizione dei poli della f.d.t. al variare di $\delta = cos(\phi)$

Caratteristiche della risposta ⇔ poli della f.d.t.

 Può interessare la relazione esatta fra il valore del coefficiente di smorzamento e quello della massima sovraelongazione. Per ricavarla, si deriva rispetto al tempo la

$$y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s \left(s^2 + 2 \delta \omega_n s + \omega_n^2 \right)} \right] = 1 - A e^{-\delta \omega_n t} \operatorname{sen} \left(\omega t + \varphi \right)$$

Si ottiene

$$\frac{dy}{dt} = -A e^{-\delta\omega_n t} \omega \cos(\omega t + \varphi) + A \delta \omega_n e^{-\delta\omega_n t} \sin(\omega t + \varphi)$$

Ponendo la derivata uguale a zero, si ha

$$-\omega_n \sqrt{1-\delta^2} \cos(\omega t + \varphi) + \delta \omega_n \sin(\omega t + \varphi) = 0$$

da cui

$$\tan(\omega t + \varphi) = \frac{\sqrt{1 - \delta^2}}{\delta} \qquad \begin{cases} \omega = \omega_n \sqrt{1 - \delta^2} \\ \varphi = \arctan\frac{\sqrt{1 - \delta^2}}{\delta} \end{cases}$$

$$\Rightarrow \qquad \omega t = n \pi \qquad \Rightarrow \qquad \qquad t = \frac{n \pi}{\omega_n \sqrt{1 - \delta^2}} \quad (n = 0, 1, \dots)$$

Si ricavano infine i valori dell'uscita in corrispondenza dei vari massimi e minimi

$$y(t) \bigg|_{\underset{\min}{\max}} = 1 - \frac{e^{\frac{-n\pi\delta}{\sqrt{1-\delta^2}}}}{\sqrt{1-\delta^2}} \operatorname{sen}(n\pi+\varphi) \quad \Rightarrow \quad y(t) \bigg|_{\underset{\min}{\max}} = 1 - (-1)^n \ e^{\frac{-n\pi\delta}{\sqrt{1-\delta^2}}}$$

$$1.8 \quad 1 + e^{\frac{-\pi\delta}{\sqrt{1-\delta^2}}}$$

$$1.4 \quad 1 + e^{\frac{-3\pi\delta}{\sqrt{1-\delta^2}}}$$

$$1.5 \quad 1 - e^{-\delta\omega_n t}$$

$$1 - e^{-\delta\omega_n t}$$

Anche il valore della massima sovraelongazione S in % si ricava facilmente:

$$S\% = 100 (y_{\text{max}} - 1) = 100 e^{\frac{-\pi \delta}{\sqrt{1 - \delta^2}}}$$

In un sistema del secondo ordine *la massima sovraelongazione è funzione unicamente del coefficiente di smorzamento* ed è uguale al 100 % quando tale coefficiente è nullo.

- Il coefficiente di smorzamento δ dipende dalla posizione dei poli complessi coniugati.
- Se il valore della massima sovraelongazione non deve superare un certo massimo assegnato, i poli del sistema devono essere compresi in settore delimitato dalle rette b e b'.

$$S\% = 100 \ e^{\frac{-\pi\delta}{\sqrt{1-\delta^2}}}$$

Spesso si specifica anche il valore massimo del tempo di assestamento T_a.
 Un limite superiore per T_a si può ricavare da

$$y(t) = 1 + e^{\frac{-n\pi\delta}{\sqrt{1-\delta^2}}} \qquad \Rightarrow \qquad e^{-\delta\omega_n T_a} = 0,05$$

da cui

$$\delta \omega_n T_a = 3 , \qquad \Rightarrow \qquad T_a = \frac{3}{\delta \omega_n}$$

Perché il tempo di assestamento sia non superiore al valore assegnato T_a^\star dovrà essere

$$\frac{3}{\delta\omega_n} \le T_a^{\star} \quad \Rightarrow \quad \delta\omega_n \ge \frac{3}{T_a^{\star}}$$

Il prodotto δ ω n è uguale in modulo, con segno opposto, alla parte reale σ dei poli del sistema: questo vincolo equivale a limitare la posizione dei poli a sinistra di una retta verticale.

$$G(s) = \frac{1}{1 + 2\delta \frac{s}{\omega_n} + \frac{s^2}{\omega_n^2}} = \frac{\omega_n^2}{s^2 + 2\delta \omega_n s + \omega_n^2}$$

• Al variare di ω_n si hanno andamenti (*risposta al gradino*) di questo tipo:

NB: il coefficiente di smorzamento è costante ($\delta = 0.5$) e quindi il sorpasso percentuale non cambia.

 Se i poli complessi coniugati variano come in figura:

 Se infine si considerano poli come in figura:

Sistemi del secondo ordine con δ >1

$$G(s) = \frac{\omega_n^2}{s^2 + 2\delta \omega_n s + \omega_n^2} = \frac{p_1 p_2}{(s + p_1)(s + p_2)}$$

$$\begin{cases} p_1 = \omega_n(-\delta - \sqrt{\delta^2 - 1}) \\ p_2 = \omega_n(-\delta + \sqrt{\delta^2 - 1}) \end{cases}$$

Poli reali:

Coincidenti per $\delta = 1$

Distinti per $\delta > 1$

• L'equazione $y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s \left(s^2 + 2 \delta \omega_n s + \omega_n^2 \right)} \right] = 1 - A e^{-\delta \omega_n t} \operatorname{sen} \left(\omega t + \varphi \right)$

fornisce la risposta per $0 < \delta < 1$, cioè nel caso in cui il sistema presenti poli complessi coniugati.

Per
$$\delta$$
 = 1 (poli reali coincidenti) si ha: $y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s(s + \omega_n)^2} \right]$

e quindi (dalle tabelle) la risposta al gradino è data dalla relazione

$$y(t) = 1 - e^{-\omega_n t} - \omega_n t e^{-\omega_n t}$$

Per $\delta = 1$ non si ha alcuna sovraelongazione: y(t) tende asintoticamente al valore finale senza mai superarlo.

Per $\delta > 1$ (poli reali distinti) si ha

$$y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s(s^2 + 2\delta\omega_n s + \omega_n^2)} \right] = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s(s - p_1)(s - p_2)} \right]$$

e quindi (dalle tabelle) la risposta al gradino è data dalla funzione

$$y(t) = 1 + K_1 e^{p_1 t} + K_2 e^{p_2 t}$$

con

$$p_1 = \omega_n \left(-\delta + \sqrt{\delta^2 - 1} \right)$$

$$p_2 = \omega_n \left(-\delta - \sqrt{\delta^2 - 1} \right)$$

$$p_2 = \omega_n \left(-\delta - \sqrt{\delta^2 - 1} \right)$$

$$K_1 = p_2/(p_1-p_2)$$

$$K_2 = p_1/(p_2-p_1)$$

Per $\delta > 1$ (poli reali distinti) la risposta in funzione delle costanti di tempo $\tau_1 = -\frac{1}{2}$ e $au_2 = -\frac{1}{}$ risulta

$$y(t) = \mathcal{L}^{-1} \left[\frac{\omega_n^2}{s(s - p_1)(s - p_2)} \right] = \mathcal{L}^{-1} \left[\frac{1}{s(\tau_1 s + 1)(\tau_2 s + 1)} \right]$$

ovvero
$$y(t) = 1 - \frac{\tau_1}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_1}} + \frac{\tau_2}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_2}}$$

In molti casi di interesse pratico i due poli hanno costanti di tempo molto

diverse (
$$au_1\gg au_2$$
 ovvero $rac{1}{ au_1}<<rac{1}{ au_2}$)

Il termine associato al polo con costante di tempo maggiore è caratterizzato da un residuo molto più grande e da un esponenziale molto più lento ad estinguersi

$$\begin{array}{c|c} \hline \tau_1 \\ \hline \tau_1 - \tau_2 \\ \hline \hline \tau_2 \\ \hline \tau_1 - \tau_2 \\ \hline \end{array} \xrightarrow{\tau_1 \to \infty} 0 \end{array} \longrightarrow 0 \\ \hline \begin{array}{c|c} y(t) \to 1 - e^{-\frac{t}{\tau_1}} \\ \hline \end{array} \end{array} \begin{array}{c|c} \text{La risposta del sistema tende} \\ \text{a quella di un sistema del primo ordine governato dal polo dominante} \\ \hline \end{array}$$

Sia data la funzione

$$G(s) = \frac{\omega_n^2 (1 + Ts)}{s^2 + 2\delta\omega_n s + \omega_n^2}$$

Si può scrivere:

$$G(s) = G_0 + T s G_0,$$
 $G_0(s) = \frac{\omega_n^2}{s^2 + 2\delta\omega_n s + \omega_n^2}$

Da cui

$$y(t) = \mathcal{L}^{-1} \left\{ \frac{G_0(s)}{s} \right\} + T \mathcal{L}^{-1} \left\{ s \frac{G_0(s)}{s} \right\} = y_0(t) + T \frac{d y_0(t)}{d t}$$

$$G(s) = \frac{4(1+Ts)}{s^2+0.8s+4}$$
 $T = 0.2, 1, -0.5$

Nel caso di un sistema con 2 poli reali + zero reale

$$y(t) = \mathcal{L}^{-1} \left[\frac{1 + T s}{s (\tau_1 s + 1)(\tau_2 s + 1)} \right]$$

da cui antitrasformando si ottiene

$$y(t) = 1 - \frac{\tau_1 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_1}} + \frac{\tau_2 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_2}}$$

• Proprietà della risposta per $t = 0, t = \infty$

$$y(0) = 0$$
 $\dot{y}(0) = \frac{T}{\tau_1 \, \tau_2}$ $y(\infty) = 1$

 L'analisi della risposta temporale, e in particolare il valore dei residui associati ai poli, dipende fortemente dalla posizione dello zero.

• Caso sistemi a fase non minima: $T < 0 \ (\tau_1 \ge \tau_2 > 0)$

Essendo $\dot{y}(0)=\frac{T}{\tau_1\,\tau_2}$ Si ha che la risposta parte con una sottoelongazione $(\dot{y}(0)<0)$

$$T = -1$$

$$T=-3$$

$$T = -5$$

• Caso sistemi a fase minima: $T >> \tau_1 \geq \tau_2 > 0$

$$y(t) = 1 - \frac{\tau_1 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_1}} + \frac{\tau_2 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_2}}$$

Termine >0 che tende a zero 'lentamente'

Termine <0 che tende a zero 'velocemente'

Inoltre:

$$\dot{y}(0) = \frac{T}{\tau_1 \, \tau_2} >> \frac{1}{\tau_1 \, \tau_2}$$

Derivata nel caso non ci sia lo zero

- Caso sistemi a fase minima: $T >> \tau_1 \geq \tau_2 > 0$
- La risposta presenta una sovraelongazione tanto più marcata quanto più lo zero tende verso l'origine
- Risposta non oscillatoria
- Risposta molto più "brusca" dell'equivalente sistema privo di zero

$$G(s) = \frac{1 + T s}{(\tau_1 s + 1)(\tau_2 s + 1)}$$
$$\tau_1 = 2, \ \tau_2 = 1 \qquad T = 4, 6, 8$$

Caso sistemi a fase minima con quasi cancellazione: $T \approx \tau_1 \ge \tau_2 > 0$

$$y(t) = 1 - \frac{\tau_1 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_1}} + \frac{\tau_2 - T}{\tau_1 - \tau_2} e^{-\frac{t}{\tau_2}}$$

Termine <0 che tende a zero 'velocemente'

Il residuo associato è molto piccolo e

- >0 se $T > \tau_1$
- <0 se $T < \tau_1$

Inoltre l'esponenziale tende a zero 'lentamente'

L'esponenziale "lento" genera contributo piccolo che non è evidente nei primi istanti del transitorio (in quanto "sovrastato" dal contributo dell'esponenziale "veloce") ma che appare asintoticamente.

- Caso sistemi a fase minima con quasi cancellazione: $T \approx \tau_1 \ge \tau_2 > 0$
- L'andamento di y(t) è inizialmente analogo a quello di un sistema del primo ordine (governato dal polo "veloce" con costante di tempo τ_2). Al passare del tempo emerge un contributo "subdolo" che si esaurisce lentamente con una velocità che dipende dalla costante di tempo associata allo zero $T \approx \tau_1$)

- Tipica risposta con due dinamiche temporali.
- Coda di assestamento dovuta alla quasi cancellazione polo/zero.

 Nel caso di un sistema con due poli reali e uno zero, si è visto che se la costante di tempo dello zero è simile a quella di uno dei due poli, la risposta è assimilabile a quella di un sistema del primo ordine (ottenuto eliminando le due singolarità prossime tra loro)

 Nel caso di sistemi di ordine superiore è possibile ottenere un modello approssimato di ordine ridotto (con una risposta al gradino simile al sistema di partenza) cancellando coppie di poli/zeri vicini tra loro nel piano complesso e con parte reale negativa.

 Una volta cancellati coppie di poli e zeri prossimi tra loro vengono chiamati poli dominanti i poli, reali o complessi, nettamente più vicini rispetto agli altri poli

 La risposta al gradino di un sistema con poli dominanti può essere approssimata con quella di un sistema la cui funzione di trasferimento possiede soltanto questi poli e un guadagno pari a quello del sistema di partenza.

Risposta al gradino della funzione

$$G(s) = \frac{1200(s+20)}{(s+10)(s^2+0.1s+1.0025)(s^2+10s+425)}$$

e della sua approssimante

$$G_a(s) = \frac{5.633}{\left(\frac{s^2}{1.0025} + \frac{0.1}{1.0025}s + 1\right)}$$

$$G(0) = \frac{1200 \cdot 20}{10 \cdot 1.0025 \cdot 425} = 5.633$$

$$z_1 = -20$$

$$p_1 = -10$$

$$p_{2,3} = -0.05 \pm j1$$

$$p_{4.5} = -5 \pm j20$$

Risposta al gradino della funzione

$$G(s) = \frac{12(s+20)}{(s+0.1)(s^2+10s+425)}$$

e della sua approssimante

$$G_a(s) = \frac{5.6471}{\left(\frac{1}{0.1}s + 1\right)}$$

$$G(0) = \frac{12 \cdot 20}{0.1 \cdot 425} = 5.6471$$

$$z_1 = -20$$

$$p_1 = -0.1$$

$$p_{4,5} = -5 \pm j20$$

Risposta al gradino della funzione

$$G(s) = \frac{2000(s + 0.25)}{(s + 0.2)(s^2 + 10s + 425)}$$

e della sua approssimante

$$G_a(s) = \frac{5.8824}{\left(\frac{s^2}{425} + \frac{10}{425}s + 1\right)}$$

$$G(0) = \frac{2000 \cdot 0.25}{0.2 \cdot 425} = 5.8824$$

$$z_1 = -0.25$$

$$p_1 = -0.2$$

$$p_{4,5} = -5 \pm j20$$

 Esercizio: determinare i poli dominanti e il guadagno statico del sistema la cui risposta al gradino unitario è riportata in figura

 Esercizio: determinare i poli dominanti (sapendo che sono 3 con la stessa parte reale) e il guadagno statico del sistema la cui risposta al gradino unitario è riportata in figura

CONTROLLI AUTOMATICI Ingegneria Meccanica e Ingegneria del Veicolo

http://www.dii.unimore.it/~lbiagiotti/ControlliAutomatici.html

Sistemi elementari del 1° e 2° ordine FINE

Ing. Luigi Biagiotti

e-mail: luigi.biagiotti@unimore.it

http://www.dii.unimore.it/~lbiagiotti