Modelagem de Sistemas Mecânicos

A tabela seguinte apresenta algumas relações envolvendo componentes mecânicos:

Componente	Força- Velocidade	Força- Deslocamento	Impedância
$\begin{array}{c} \text{Mola} \\ \downarrow \\ $	$f(t) = K \int\limits_0^t v(\tau) d\tau$	f(t) = Kx(t)	$\frac{F(s)}{X(s)} = K$
Amortecedor Viscoso $x(t)$ $f(t)$	f(t) = bv(t)	$f(t) = b \frac{dx(t)}{dt}$	$\frac{F(s)}{X(s)} = bs$
$\begin{array}{c} \text{Massa} \\ + & \\ \hline M \\ \hline \end{array} \hspace{-1mm} \rightarrow \hspace{-1mm} f(t)$	$f(t) = M \frac{dv(t)}{dt}$	$f(t) = M \frac{d^2 x(t)}{dt^2}$	$\frac{F(s)}{X(s)} = Ms^2$

f(t): força em Newtons (N), x(t): deslocamento em metros (m), v(t): velocidade (m/s), K: constante da mola (N/m), b: coeficiente de atrito viscoso (Ns/m), M: massa (Kg)

Exemplo

Obtenha a função de transferência, X(s)/F(s), para o sistema abaixo.

Considerando que a massa está sendo deslocada para a direita, somente a força aplicada aponta para a direita; todas as outras forças impedem o movimento e agem contra ele. O diagrama do corpo livre deste sistema é dado por:

Exemplo (continuação)

Logo,

$$M\frac{d^2x(t)}{dt^2} + b\frac{dx(t)}{dt} + Kx(t) = f(t)$$

Aplicando a transformada de Laplace, com condições iniciais nulas, tem-se:

$$Ms^2X(s) + bsX(s) + KX(s) = F(s)$$

Portanto,

$$\frac{X(s)}{F(s)} = \frac{1}{Ms^2 + bs + K}$$

Sistemas Massa-Mola-Amortecedor

- u(t): entrada deslocamento do carro $(\dot{u}(t)$ constante)
- y(t): saída deslocamento da massa m

Continuação

$$ma = \sum F$$

$$m\frac{d^2y}{dt^2} = -b\left(\frac{dy}{dt} - \frac{du}{dt}\right) - k(y - u)$$

Ou, equivalentemente:

$$m\frac{d^2y}{dt^2} + b\frac{dy}{dt} + ky = b\frac{du}{dt} + ku$$

Aplicando-se Laplace:

$$(ms^{2} + bs + k) Y(s) = (bs + k) U(s)$$
$$\frac{Y(s)}{U(s)} = \frac{bs + k}{ms^{2} + bs + k}$$

Sistemas Massa-Mola-Amortecedor Acoplados

$$m_2\ddot{x}_2 = -k_3x_2 - k_2(x_2 - x_1) - b(\dot{x}_2 - \dot{x}_1)$$

Continuação

$$m_1\ddot{x}_1 + b\dot{x}_1 + (k_1 + k_2)x_1 = k_2x_2 + b\dot{x}_2 + u$$

 $m_2\ddot{x}_2 + b\dot{x}_2 + (k_2 + k_3)x_2 = k_2x_1 + b\dot{x}_1$

Aplicando-se Laplace:

$$(m_1s^2 + bs + (k_1 + k_2)) X_1(s) = (k_2 + bs) X_2(s) + U(s)$$

 $(m_2s^2 + bs + (k_2 + k_3)) X_2(s) = (k_2 + bs) X_1(s)$

Resolvendo-se:

$$\frac{X_1(s)}{U(s)} = \frac{m_2 s^2 + b s + k_2 + k_3}{(m_1 s^2 + b s + k_1 + k_2)(m_2 s^2 + b s + k_2 + k_3) - (b s + k_2)^2}$$

Modelagem de Sistemas Mecânicos Rotativos

Função de Transferência de Circuitos Mecânicos Rotativos

Componente	Força-Velocidade angular	Força-Deslocamento angular	Impedância
Mola $T(t)$ $\theta(t)$	$T(t) = K \int\limits_0^t \omega(au) d au$	$T(t) = K\theta(t)$	$\frac{T(s)}{\theta(s)} = K$
Amortecedor $T(t)$ $\theta(t)$	$T(t) = D\omega(t)$	$T(t) = D\frac{d\theta(t)}{dt}$	$\frac{T(s)}{\theta(s)} = Ds$
$\underbrace{\prod_{J} T(t) \theta(t)}_{T(t) \theta(t)}$	$T(t) = J \frac{d\omega(t)}{dt}$	$T(t) = J \frac{d^2 \theta(t)}{dt}$	$\frac{T(s)}{\theta(s)} = Js^2$

T(t): torque $(Nm), \ \theta(t)$: deslocamento angular $(rad), \ \omega(t)$: velocidade angular (rad/s),

K: constante da mola (Nm/rad), D: coeficiente de atrito viscoso (Nms/rad), J: momento de inércia (Kgm^2)

Exemplo (Modelagem de Servomotor de Corrente Contínua)

Os servomotores DC têm diversas características interessantes como controlabilidade, portabilidade, baixos custos de aquisicão e manutenção e adaptabilidade a vários tipos de sistemas de controle. Considera-se a modelagem do servomotor controlado por armadura (campo constante).

 $egin{align*} R_a: \mbox{resistência da armadura} \\ L_a: \mbox{indutância da armadura} \\ R_f: \mbox{resistência de campo} \\ L_f': \mbox{indutância de campo} \\ J: \mbox{momento inércia} \\ b: \mbox{coeficiente de atrito viscoso} \\ V_b: \mbox{força controeletromotriz} \\ \end{array}$

Exemplo (Continuação)

Assumindo corrente de campo (i_f) constante, o torque do motor é proporcional à corrente de armadura:

$$T_m(s) = K_m I_a(s)$$

O torque do motor é igual à soma do torque da carga $(Js^2\theta(s) + bs\theta(s))$ e o torque de distúrbio, $T_d(s)$. Considerando $T_d(s) = 0$, tem-se:

$$T_m(s) = K_m I_a(s) = Js^2 \theta(s) + bs\theta(s)$$

A corrente de armadura se relaciona com a tensão de armadura como:

$$V_a(s) = (R_a + L_a s) I_a(s) + V_b(s),$$

onde $V_b(s)$ é a TL da força controeletromotriz gerada, que é proporcional à velocidade do motor, ou seja,

$$V_b(s) = K_b\omega(s)$$

Exemplo (Continuação)

Assim, a corrente da armadura pode então ser escrita como:

$$I_a(s) = \frac{V_a(s) - K_b\omega(s)}{R_a + L_a s}$$

Então, tem-se:

$$\frac{K_m V_a(s) - K_m K_b \omega(s)}{R_a + L_a s} = s \left(J s + b \right) \theta(s),$$

que pode ser escrita como (note que $\omega(s) = s \, \theta(s)$)

$$K_m V_a(s) = s \left[\left(J s + b \right) \left(R_a + L_a s \right) + K_m K_b \right] \theta(s).$$

Assim, a função de transferência $\theta(s)/V_a(s)$ é dada por:

$$\frac{\theta(s)}{V_a(s)} = \frac{K_m}{s\left[\left(Js + b\right)\left(R_a + L_a s\right) + K_m K_b\right]}$$

Exemplo (Continuação)

Como $\omega(s)=s\,\theta(s)$, a função de transferência $\omega(s)/V_a(s)$ é dada por:

$$\frac{\omega(s)}{V_a(s)} = \frac{K_m}{(Js+b)(R_a + L_a s) + K_m K_b}$$

O diagrama de blocos do modelo motor controlado por armadura é dado por:

Função de Transferência – Relação Entrada-Saída

Desejamos obter a expressão

$$M(s) = \frac{Y(s)}{R(s)}$$

Para obter essa expressão, devemos realizar uma analise de algebra de blocos. Perceba que a relação entre o sinal de realimentação B(s) e o sinal de erro atuante E(s) é

FT de malha aberta =
$$\frac{B(s)}{E(s)} = G(s)H(s)$$

A relação entre o sinal de saída Y(s) e o sinal de erro atuante é chamada de função de transferência do ramo direto,

FT de ramo direto =
$$\frac{Y(s)}{E(s)} = G(s)$$

A expressão que relaciona a saída Y(s) e a entrada R(s) é obtida como:

$$Y(s) = G(s)E(s)$$

$$E(s) = R(s) - B(s) = R(s) - Y(s)H(s)$$

Realizando-se a substituição, tem-se:

$$Y(s) = G(s) [R(s) - Y(s)H(s)]$$

$$Y(s)\left[1+G(s)H(s)\right]=G(s)R(s)$$

Portanto, a função de transferência de malha fechada é dada por:

$$\frac{Y(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

Diagrama de Blocos

Os elementos de um diagrama de blocos são listados a seguir:

- Seta: representação do sentido do fluxo de sinal.
- Bloco: operação matemática sobre o sinal de entrada que produz a saída.
 Normalmente uma função de transferência.
- Ponto de soma: círculo com o símbolo "+" que indica uma operação de soma. O sinal do lado externo determina se é realizada soma ou subtração.
- Ponto de junção: ponto a partir do qual o sinal proveniente de um bloco vai para outros blocos ou pontos de soma.

Propriedades dos Diagramas de Blocos

Associação em Cascata (Série):

Associação em Paralelo:

Realimentação Negativa:

B. A. Angelico, P. R. Scalassara, A. N. Vargas, UTFPR, Brasil

	Diagrama de blocos originais	Diagrama de blocos equivalentes
1	AB+C	A A+C A+C A-B+C
2	A AB+C	A-B+C
3	$\xrightarrow{A} G_1 \xrightarrow{AG_1} G_2 \xrightarrow{AG_1G_2}$	$\stackrel{A}{\longrightarrow} G_2 \stackrel{AG_2}{\longrightarrow} G_1 \stackrel{AG_1G_2}{\longrightarrow}$
4	$\stackrel{A}{\longrightarrow} \boxed{ \begin{matrix} G_1 \end{matrix} \qquad \begin{matrix} AG_1 \end{matrix} \qquad \begin{matrix} G_2 \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \end{matrix} \qquad \begin{matrix} AG_1G_2 \end{matrix} \end{matrix}$	A G₁G₂ AG₁G₂ →
5	AG ₁ AG ₁ AG ₂ AG ₂ AG ₂	A
6	A G AG-B AG-B	A ABIG G AGB
7	A AB 0 AG-8G	A G AG AG-BG

B. A. Angelico, P. R. Scalassara, A. N. Vargas, UTFPR, Brasil

	Diagrama de blocos originais	Diagrama de blocos equivalentes
8	A AG AG AG	A G AG AG AG
9	A AG AG AG AG	A G AG
10	A-B	A-B A-B A-B
11	A G ₁ AG ₁ AG ₂ AG ₂ AG ₂	AG 1 AG 1 AG 1 AG 2 AG 1 AG 2
12	A G ₁ B	A 1/G ₂ G ₂ G ₁ B
13	A G ₁ B	A G ₁ /(1+G ₁ G ₂)

Gráfico de Fluxo de Sinais

Consiste em uma rede na qual os nós são conectados por ramos direcionados. Os nós correspondem às variáveis do sistema e um ramo relaciona as variáveis de entrada e saída pela multiplicação por um ganho.

Definições Básicas

- Nó ponto que representa uma variável.
- Transmitância Ganho entre dois nós.
- Ramo Segmento direcionado que conecta dois nós aplicando um ganho à variável de entrada.
- Nó de entrada Nó que tem somente ramos de saída.
- Nó de saída Nó que tem somente ramos que chegam.
- Nó misto Nó que possui ambos tipos de ramos.
- Caminho Percurso através dos ramos.
- Malha Caminho fechado.
- Malhas que não se tocam aquelas que não possuem nós em comum.
- Caminho de avanço Caminho que inicia em um nó de entrada e termina em um de saída sem passar por nenhum nó mais do que uma vez.

Exemplo

Propriedades dos Gráficos de Fluxo de Sinais

Representação de Sistemas Lineares

$$x_1 = a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + b_1u_1$$

$$x_2 = a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + b_2u_2$$

$$x_3 = a_{31}x_1 + a_{32}x_2 + a_{33}x_3$$

Representação de Sistemas Lineares

Fórmula de Ganho de Mason

$$P = \frac{1}{\Delta} \sum_{k} P_{k} \Delta_{k}$$

 P_k : ganho do caminho direto de ordem k

 Δ : determinante do gráfico $\Delta=1-\sum_a L_a+\sum_{b,c} L_b L_c-\sum_{d,e,f} L_d L_e L_f$ (1 - soma dos ganhos das malhas + soma dos produtos dos ganhos das combinações de duas malhas que não se tocam - mesma coisa para combinações de três malhas + ...)

 Δ_k : cofator do k-ésimo caminho direto do gráfico de onde foram removidas todas as malhas que tocam esse caminho.

Exemplo

Obtenha a função de transferência de malha fechada C(s)/R(s) usando a fórmula de ganho de Mason.

Exemplo

Obtenha a função de transferência de malha fechada C(s)/R(s) usando a fórmula de ganho de Mason.

Homework

Obtenha a função de transferência de malha fechada C(s)/R(s) usando a fórmula de ganho de Mason.

Dica de atividades

Dica

- 1. Fazer os Exercícios apresentados no Cap. 9 do livro "Sistemas de Controle Modernos" Richard C. Dorf, Robert H. Bishop.
- Fazer os Exercícios apresentados no livro K. OGATA, "Engenharia de Controle Moderno".

Modelagem de Sistemas

Função de Transferência

Caracterização da relação entre uma entrada e uma saída (SISO) de um dado sistema linear e invariante no tempo (LIT).

Definida como a relação entre as transformadas de Laplace da saída e da entrada, admitindo-se todas as condições iniciais nulas.

Considere o sistema LIT dado pela equação abaixo, sendo y a saída e x a entrada:

$$a_0 \overset{(n)}{y} + a_1 \overset{(n-1)}{y} + \cdots + a_{n-1}\dot{y} + a_n y = b_0 \overset{(m)}{x} + b_1 \overset{(m-1)}{x} + \cdots + b_{m-1}\dot{x} + b_m x, \ (n > m),$$

A função de transferência desse sistema é dada por:

$$G(s) = \frac{\mathcal{L}\left[\text{sa\'{da}}\right]}{\mathcal{L}\left[\text{entrada}\right]} \Big|_{\text{condiç\~{o}es iniciais nulas}}$$

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

Aplicando o teorema da convolução, pode-se verificar que:

$$Y(s) = G(s)X(s) \Rightarrow G(s) = \frac{Y(s)}{X(s)}$$

ou seja, a função de transferência de um sistema LIT é dada pela transformada de Laplace da resposta impulsiva g(t) desse sistema. A resposta impulsiva ou, alternativamente, a função de transferência G(s) de um sistema LIT caracteriza completamente esse sistema.

Variável complexa: revisão

$$s = \sigma + j\omega$$

Dizemos que s é uma variável complexa quando $\omega \neq 0$. Dizemos que s é uma variável de Laplace ou que estamos trabalhando com s no domínio de Laplace.

- σ é o valor da parte real;
- ω é o valor da parte imaginária. Costumamos chamar ω de "frequencia".

Suponha que tenhamos

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

Vamos fazer $s=j\omega$ e substituir em G(s) acima. Aqui entendemos que ω pode assumir qualquer valor maior ou igual a zero. Como fazemos para determinar o módulo $|G(j\omega)|$?

Variável complexa: revisão

Temos

$$G(j\omega) = \frac{1}{j\omega + 1} = \frac{1}{j\omega + 1} \left(\frac{1 - j\omega}{1 - j\omega}\right)$$
$$= \frac{1}{\omega^2 + 1} - \left(\frac{\omega}{\omega^2 + 1}\right)j.$$

Note acima que a parte real é $\frac{1}{\omega^2+1}$ e a parte imaginária é $\frac{\omega}{\omega^2+1}$. O módulo é o tamanho do vetor construido através da parte real e imaginária, ou seja

$$|G(j\omega)| = \sqrt{\left(rac{1}{\omega^2+1}
ight)^2 + \left(rac{\omega}{\omega^2+1}
ight)^2} = rac{1}{\sqrt{\omega^2+1}}$$

Análise da Resposta em Frequência

- Resposta em Frequência: resposta em regime permanente de um sistema a uma entrada senoidal.
- Os métodos de resposta em frequência foram desenvolvidos no período entre 1930 e 1940 por Nyquist, Bode, Nichols, entre outros.
- Testes de resposta em frequência são, em geral, simples e podem ser realizados com exatidão com a utilização de geradores senoidais com frequência variável.
- Muito importante: aplique uma entrada senoidal no processo linear. Então observamos uma saída senoidal, com amplitude distinta. A fase também pode ser distinta ou igual (depende do caso estudado).
- Propriedade: todo sistema linear mostra uma onda senoidal na saída quando é excitado com entrada senoidal. Mas a saída terá amplitude distinta daquela senoide usada na entrada.

Análise da Resposta em Frequência

• Considere o sistema LIT estável abaixo.

$$X(t)$$
 $X(s)$
 $Y(t)$
 $Y(s)$

- Note que G(s) é **sistema linear**. Então se aplicamos senoide na entrada x(t), obrigatoriamente vamos observar uma senoide na saída y(t). Mas lembre que a amplitude em y(t) será diferente daquela em x(t). Pode haver ou não diferença de fase entre x(t) e y(t).
- Depois que as condições de regime permanente forem alcançadas, obtém-se a resposta em frequência fazendo-se $s=j\omega$ em G(s), ou seja:

$$G(j\omega) = |G(j\omega)|e^{j\angle G(j\omega)} = Me^{j\phi(\omega)}, \phi(\omega) = \tan^{-1}\left[\frac{Re\left\{G(j\omega)\right\}}{Im\left\{G(j\omega)\right\}}\right]$$

Então aplicando-se uma entrada

$$x(t) = A\sin(\omega t)$$

obtém-se a saída estacionária (após passado muito tempo)

$$y_{ss}(t) = A|G(j\omega)|\sin(\omega t + \phi(\omega))$$

no qual

$$\phi(\omega) = \arctan\left[\frac{\operatorname{Im} G(j\omega)}{\operatorname{Re} G(j\omega)}\right]$$

Portanto, a resposta de um sistema LIT estável à uma entrada senoidal com frequência ω é também um sinal senoidal com a mesma frequência, mas com amplitude ponderada pelo módulo da função de transferência (em ω) e com desvio de fase igual ao ângulo da função de transferência (em ω).

Considere uma entrada $x(t) = A\sin(\omega t)$ no sistema abaixo.

$$\underbrace{x(t)}_{Ts+1}\underbrace{y(t)}_{y(t)}$$

A função de transferência pode ser escrita como

$$G(j\omega) = \frac{K}{1 + jT\omega} = \frac{K(1 - jT\omega)}{(1 + jT\omega)(1 - jT\omega)} = \frac{K}{T^2\omega^2 + 1} - \frac{j\omega T}{T^2\omega^2 + 1}$$

Note que:

$$Re\ G(j\omega) = rac{K}{T^2\omega^2 + 1}$$
 $Im\ G(j\omega) = -rac{\omega\,T}{T^2\omega^2 + 1}$

Exemplo

Determine módulo e fase de

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

avaliado para entrada $x(t) = 2\sin(\omega t)$.

Solução: O módulo é

$$|G(j\omega)| = \sqrt{\text{Re }G(j\omega)^2 + \text{Im }G(j\omega)^2} = \sqrt{\frac{1^2}{(\omega^2 + 1)^2} + \frac{\omega^2}{(\omega^2 + 1)^2}}$$

$$= \frac{1}{\sqrt{\omega^2 + 1}}$$

A fase é

$$\phi(\omega) = \arctan\left[\frac{\operatorname{Im} G(j\omega)}{\operatorname{Re} G(j\omega)}\right] = -\arctan(\omega).$$

Homework

Escolha vários valores de $0 \le \omega < \infty$ e calcule o módulo e fase usando o resultado acima. Trace o gráfico polar.

Exercício

Considere a relação de entrada-saída do bloco abaixo.

$$X(t)$$
 $X(s)$ $Y(t)$ $Y(s)$

Considere a função de transferencia

$$G(s) = \frac{s}{s+5}$$

Aplica-se entrada senoidal $x(t) = 2\sin(4t)$. A saída é

$$y(t) = B\sin(4t + \phi).$$

Determine o valor de B e ϕ (o valor de ϕ deve estar em radianos).

Solução

Substitua $s=j\omega$ em G(s) e multiplique pelo complexo conjugado o numerador-denominador $(s=j\omega-5)$ para obter

$$G(j\omega) = \frac{j\omega}{j\omega + 5} = \frac{j\omega}{j\omega + 5} \frac{(5 - j\omega)}{(5 - j\omega)}$$
$$= \frac{\omega^2}{\omega^2 + 25} + \frac{5j\omega}{\omega^2 + 25}$$

Note que:

$$Re\ G(j\omega) = rac{\omega^2}{\omega^2 + 25} \quad e \quad Im\ G(j\omega) = rac{5\omega}{\omega^2 + 25}$$

Solução

O módulo é

$$|G(j\omega)| = \sqrt{Re \ G(j\omega)^2 + Im \ G(j\omega)^2} = \sqrt{\frac{\omega^4}{(\omega^2 + 25)^2} + \frac{5^2 \omega^2}{(\omega^2 + 25)^2}}$$
$$= \sqrt{\frac{\omega^2 (\omega^2 + 25)}{(\omega^2 + 25)^2}} = \frac{\omega}{\sqrt{\omega^2 + 25}}$$

A fase é
$$\phi(\omega) = \arctan\left[\frac{\operatorname{Im} G(j\omega)}{\operatorname{Re} G(j\omega)}\right] = \arctan\left[\frac{\frac{5\omega}{\omega^2 + 25}}{\frac{\omega^2}{\omega^2 + 25}}\right] = \arctan\left[\frac{5}{\omega}\right]$$

Solução

O exercício indica que $x(t)=2\sin(\omega t)$. Por isso A=2 e $\omega=4$ rad/s. Logo,

$$|G(4j)| = \frac{4}{\sqrt{4^2 + 25}} = 0.6247$$
 $\phi(4) = \arctan\left[\frac{5}{4}\right] = 0.896$

Resposta: $B = A \times 0.6247 = 1.2494$; $\phi = 0.896$.

- Quando $\phi(\omega) > 0$ dizemos que o sistema realiza **avanço de fase**.
- Quando $\phi(\omega)$ < 0 dizemos que o sistema realiza **atraso de fase**.

Exemplo

$$G(s) = \frac{s + 1/I_1}{s + 1/T_2}$$

Encontre a resposta em frequência para o sinal de entrada $x(t) = \sin(\omega t)$ e determine se tal rede é de avanço ou atraso de fase.

Solução: Note que

$$G(j\omega) = \frac{j\omega + 1/T_1}{j\omega + 1/T_2} = \frac{T_2}{T_1} \frac{1 + T_1 j\omega}{1 + T_2 j\omega}$$

Disto tem-se

$$|G(j\omega)| = \frac{T_2}{T_1} \frac{\sqrt{1 + T_1^2 \omega^2}}{\sqrt{1 + T_2^2 \omega^2}}, \quad \phi(\omega) = \angle G(j\omega) = \arctan(T_1\omega) - \arctan(T_2\omega)$$

Logo, se $T_1 > T_2$ então $\phi(\omega) > 0$ [**é avanço**]; caso contrário quando ocorre $T_1 < T_2$ **é atraso**.

Gráfico Polar

O gráfico polar é obtido fazendo-se a frequência ω variar desde 0 a ∞ . Para obter o gráfico, fixe um valor ω qualquer e desenhe uma seta partindo da origem com tamanho $|G(j\omega)|$ e ângulo de abertura em relação a origem no valor $\phi(\omega)$ (veja a figura representanto $\phi(\omega_1)=45^\circ$).

• Fatores integrativo e derivativo $(j\omega)^{\mp 1}$:

Para o termo $(j\omega)^{-1}$, tem-se:

$$G(j\omega) = \frac{1}{j\omega} = \frac{1}{\omega} \angle - 90^{\circ}$$

Portanto, o digrama polar de $(j\omega)^{-1}$ é o imaginário negativo. Similarmente, o digrama polar de $(j\omega)$ é o imaginário positivo.

• Fatores de primeira ordem $(1 + j\omega T)^{\mp 1}$:

Para o termo $(1 + j\omega T)^{-1}$, tem-se:

$$G(j\omega) = \frac{1}{1 + j\omega T} = \frac{1}{\sqrt{1 + \omega^2 T^2}} \angle - \tan^{-1}(\omega T)$$

Note que:

$$G(j0) = 1 \angle 0^{\circ}; \ G(j1/T) = \frac{1}{\sqrt{2}} \angle -45^{\circ}; \ G(j\infty) \to 0 \angle -90^{\circ}$$

• O diagrama polar de $(1+j\omega T)^{-1}$ descreve uma semicircunferência semelhante a essa da figura abaixo.

• O diagrama polar de $(1+j\omega T)$ é a semicircunferência acima refletida sobre o eixo horizontal.

• Fator quadrático: $\left[1+2\zeta(j\omega/\omega_n)+(j\omega/\omega_n)^2\right]^{-1}$:

Para o termo

$$G(j\omega) = \frac{1}{1 + 2\zeta\left(j\frac{\omega}{\omega_n}\right) + \left(j\frac{\omega}{\omega_n}\right)^2},$$

com $\zeta>0$, as porções relativas às baixas e às altas frequências são, respectivamente, dadas por:

$$\lim_{\omega \to 0} G(j\omega) = 1 \angle 0^{\circ}; \quad \lim_{\omega \to \infty} G(j\omega) = 0 \angle - 180^{\circ}$$

O diagrama polar para essa função de transferência se inicia em $1\angle 0^\circ$ e termina em $0\angle -180^\circ$. A forma exata depende de ζ , mas a forma geral é a mesma para o caso subamortecido como para o caso superamortecido.

Para o caso subamortecido, a frequência na qual o lugar geométrico de $G(j\omega)$ cruza o eixo imaginário é a frequência natural não amortecida.

• Fator quadrático: $[1 + 2\zeta(j\omega/\omega_n) + (j\omega/\omega_n)^2]$:

$$G(j\omega) = 1 + 2\zeta \left(j\frac{\omega}{\omega_n}\right) + \left(j\frac{\omega}{\omega_n}\right)^2$$
$$= \left(1 - \frac{\omega^2}{\omega_n^2}\right) + j\left(2\zeta\frac{\omega}{\omega_n}\right). \tag{1}$$

Pode-se observar que

$$\lim_{\omega \to 0} G(j\omega) = 1 \angle 0^{\circ}; \quad \lim_{\omega \to \infty} G(j\omega) = \infty \angle 180^{\circ}.$$

Desenhando o Gráfico Polar

Considere uma função de transferência G(s) qualquer e suponha que desejamos obter o seu Gráfico Polar. Os passos a seguir auxiliam nessa tarefa.

Passo 1: Reescreva G(s) na forma

$$G(j\omega) = \frac{K_m (1 + j\omega T_a)(1 + j\omega T_b) \cdots (1 + j\omega T_w)}{(j\omega)^m (1 + j\omega T_1)(1 + j\omega T_2) \cdots (1 + j\omega T_u)}$$

Determine o valor m. Note que m é o numero inteiro do fator $(j\omega)^m$. Dizemos que o sistema é Tipo 1 se m=1; é Tipo 2 se m=2; ... é Tipo p se m=p.

Passo 2: Determine módulo e fase de $G(j\omega)$ quando

$$\lim_{\omega \to 0} G(j\omega) \qquad \lim_{\omega \to \infty} G(j\omega)$$

Desenhando o Gráfico Polar

Passo 3: Determine ω_1 e ω_2 tal que

$$Re[G(j\omega_1)] = 0$$
 $Im[G(j\omega_2)] = 0$

Passo 4: Calcule o módulo e fase de $G(j\omega)$ para alguns valores de ω entre 0 e ∞ .

Passo 5: Compare os dados obtidos nos passos anteriores com a forma-padrão dos Gráficos (veja a próxima página).

$$\frac{K}{s\tau_1+1}$$

$$\frac{K}{(s\tau_1+1)(s\tau_2+1)}$$

$$\frac{K}{(s\tau_1 + 1)(s\tau_2 + 1)(s\tau_3 + 1)}$$

 $\frac{K}{s}$

$$\frac{K(s\tau_a+1)}{(s\tau_1+1)(s\tau_2+1)}$$

 $\frac{K}{s^2}$

Homework

Desenhe o Gráfico Polar de cada função de transferência a seguir:

$$(a)G(s) = \frac{1}{(1+s)(1+2s)} \qquad (b)G(s) = \frac{1}{(1+s)(1+2s)(1+3s)}$$

$$(c)G(s) = \frac{1}{s(1+s)} \qquad (d)G(s) = \frac{1}{s(1+s)(1+2s)(1+3s)}$$

$$(e)G(s) = \frac{1}{s^2(1+s)} \qquad (f)G(s) = \frac{1}{s^2(1+s)(1+2s)}$$

$$(g)G(s) = \frac{1+4s}{(1+s)(1+2s)}$$