Realimentação

&

Estabilidade

A realimentação pode ser negativa (**degenerativa**) ou positiva (**regenerativa**).

Diagrama de fluxo de um sistema com realimentação

Realimentação negativa e **Es**tabilidade

$$A_f(s) = \frac{A(s)}{1 + A(s)\beta(s)}$$

O produto A(s) $\beta(s)$ é chamado ganho de malha

Pela função de transferência de malha fechada, vemos que os pólos do amplificador realimentado são as raízes de 1+A(s) $\beta(s)$.

Ou seja, os pólos do amplificador realimentado são obtidos pela resolução da equação característica: 1+A(s) B(s)=0

Realimentação positiva e **Ins**tabilidade

Condições para instabilidade

$$\phi(\omega) \ge 180^{\circ} \qquad |A(j\omega)B(j\omega)| \ge 1$$

O problema da <u>instabilidade</u> reside no fato da fase sofrer uma variação de **180**° e provocar a soma dos sinais de entrada, em vez da subtração!

Realimentação

No projeto de um amplificador, a **realimentação negativa** é aplicada para obter uma ou mais das seguintes propriedades:

- \triangleright Dessensibilidade do ganho A_v
- ➤ Redução da distorção não linear
- Redução do efeito do ruído
- > Controle das impedâncias de entrada e saída
- > Estender a faixa de passagem do amplificador

Qual o preço pago por estas melhorias?

Realimentação

Dessensibilidade do ganho

$$\frac{dAf}{Af} = \frac{1}{\left(1 + A\beta\right)} \frac{dA}{A}$$

Aumento da faixa de passagem

$$\omega_{Hf} = \omega_H (1 + A\beta)$$

$$\omega_{Lf} = \frac{\omega_L}{(1 + A\beta)}$$

Redução da distorção não-linear

a) sem realimentação b) com realimentação negativa aplicada $\beta = 0.01$

A posição do pólo e a condição de estabilidade - plano 's'

Realimentação

Resposta de um Amplificador com pólo único (realimentado)

Efeito da realimentação na posição do pólo

Resposta em freqüência de um amp. com pólo único

Visualização do critério de estabilidade usando as curvas de Bode para o Ganho de Malha |Aβ|

A condição de <u>instabilidade</u> é satisfeita para:

$$|A(j\omega)\beta(j\omega)| = 1 e \phi(\omega) = 180^{\circ}$$

Pode-se generalizar, afirmando que o amp. op. será instável quando:

$$|A(j\omega)\beta(j\omega)| \ge 1 e \phi(\omega) \ge 180^{\circ}$$

e será estável quando:

$$|A(j\omega)\beta(j\omega)| < 1 e \phi(\omega) < 180^{\circ}$$

Método Alternativo

Usar o gráfico de Bode do ganho <u>de malha aberta</u> e sobrepor o gráfico do fator de realimentação

$$20\log|A(j\omega)| - 20\log\left|\frac{1}{\beta}\right| = 20\log|A\beta|$$

No ponto de interseção $|A\beta| = 1$ (ou 0 dB)

Método alternativo usando gráfico de Bode

Análise de estabilidade com base na função de transferência em malha aberta

Considere a função de transferência de ganho de malha aberta:

$$A = \frac{10^5}{\left(1 + \frac{j}{10^5} f\right) \left(1 + \frac{j}{10^6} f\right) \left(1 + \frac{j}{10^7} f\right)}$$

- 1 Construa o gráfico de Bode de módulo e fase.
- 2 Ache a margem de ganho e a margem de fase para os seguintes fatores de realimentação:

β	$5,62 \times 10^{-5}$	$3,16x10^{-3}$
$20\log(1/\beta)$	85 dB	50 dB

3 – Qual o limite de β para garantir a estabilidade?

1 - Gráfico de Bode - módulo

1 - Gráfico de Bode – fase

$$\phi = -\left[\tan^{-1}\left(\frac{f}{10^5}\right) + \tan^{-1}\left(\frac{f}{10^6}\right) + \tan^{-1}\left(\frac{f}{10^7}\right)\right]$$

2- Caso a)

Fator de realimentação $\beta = 5.62 \times 10^{-5}$

$$20 \log \left| \frac{1}{\beta} \right| = 85 dB$$

2 -Caso **b**)

Fator de realimentação $\beta = 3{,}16x10^{-3}$

$$20\log\left|\frac{1}{\beta}\right| = 50 dB$$

Aula 14/15 – Realimentação e Estabilidade

3 – Qual o limite de β para garantir a estabilidade?

R: $60 \text{ dB ou } 20\log(1/\beta)) \beta = 1x10^{-3}$ Margem de Fase = 0 Margem de Ganho = 0

Como regra:

O amplificador com realimentação em malha fechada será estável (sempre) quando a curva de 20log(1/β) interceptar a curva 20log(A) no segmento com inclinação de -20 dB/dec

Diagrama de blocos de um amp. op. com compensação interna (pólo dominante)

Amp. op 741 com compensação interna (pólo dominante)

Sugestão de Estudo:

-Sedra & Smith 5ed. Cap. 8. itens 8.1, 8.2, 8.8, 8.9, 8.10 e 8.11.1

-Razavi. 2ed. Cap. 12. Itens 12.1, 12.2.1, 12.2.2 e 12.8

Exercícios correspondentes.