RISPOSTA PERMANENTE NEI SISTEMI LINEARI

$$u(t) \longrightarrow G(s) = \frac{B(s)}{A(s)} = \frac{b_n s^n + \dots + b_0}{s^n + \dots + a_0} \longrightarrow y_f(t)$$

Classe di funzioni di ingresso

$$U(s) = \frac{Q(s)}{P(s)} = \frac{\prod_{i=1}^{l} (s - z_i)}{\prod_{i=1}^{r} (s - p_i)}, \quad l \le r$$

• Forma di $Y_f(s)$ (caso p_i distinti e \neq dai poli di G(s))

$$Y_f(s) = G(s)U(s) = H(s) + \sum_{i=1}^n \frac{k_i}{s - p_i}$$

- Scomposizione risposta forzata: $y_f(t) = y_f^G(t) + y_f^U(t)$.
 - Parte dipendente dai poli di G(s) ("transitorio": tende a zero se G(s) è stabile)

$$y_f^G(t) = \mathcal{L}^{-1}\{H(s)\}$$

- Parte dipendente dai poli di U(s) ("regime permanente")

$$y_f^U(t) = \mathcal{L}^{-1} \left\{ \sum_{i=1}^n \frac{k_i}{s - p_i} \right\}$$

RISPOSTA PERMANENTE NEI SISTEMI LINEARI

- È di più semplice valutazione rispetto all'intera risposta forzata.
- Fornisce indicazioni della risposta dopo il transitorio iniziale.
- Sono di pratico interesse i casi in cui l'ingresso è una funzione limitata del tempo (e che non tende a zero):
- 1. Risposta permanente al Gradino:

$$u(t) = \overline{U}\mathbf{1}(t) \longleftrightarrow U(s) = \frac{\overline{U}}{s}$$

 $y_f^U(t) = \overline{U}G(0)\mathbf{1}(t)$

2. Risposta Armonica (o Risposta in Frequenza):

$$u(t) = \overline{U}\sin\omega t \longleftrightarrow U(s) = \frac{\overline{U}\omega}{s^2 + \omega^2}$$
$$y_f^U(t) = \overline{U}|G(j\omega)|\sin(\omega t + \angle G(j\omega))$$

RISPOSTA ARMONICA

Esempio - Sistema del I ordine:

$$u(t) = \sin \omega t$$

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

RISPOSTA ARMONICA

Esempio - Sistema del II ordine:

$$u(t) = \sin \omega t$$
$$G(s) = \frac{1}{s^2 + 0.5s + 1}$$

RISPOSTA ARMONICA: DIAGRAMMI DI BODE

Rappresentazione grafica della risposta in frequenza:

- Diagramma di Bode (Modulo): Ascisse: $\log_{10}(\omega)$ Ordinate: $|G(j\omega)|_{dB} \doteq 20 \log_{10} |G(j\omega)|$
- Diagramma di Bode (Fase): Ascisse: $\log_{10}(\omega)$ Ordinate: $\angle G(j\omega) \doteq \arctan\left\{\frac{\mathrm{Im}[G(j\omega)]}{\mathsf{Re}[G(j\omega)]}\right\}$

RISPOSTA ARMONICA: DIAGRAMMI DI BODE

È utile per G(s) la forma in costanti di tempo (o di Bode)

$$G(j\omega) = \frac{K_B(1 + \tau_1'j\omega)\cdots(1 + \tau_m'j\omega)}{(j\omega)^h(1 + \tau_1j\omega)\cdots(1 + \tau_nj\omega)}$$

Principali proprietà dei diagrammi di Bode.

• La scala in decibel trasforma prodotti in somme:

$$|G(j\omega)|_{dB} = |K_B|_{dB} + |1 + \tau_1' j\omega|_{dB} + \dots + |1 + \tau_m' j\omega|_{dB} - h|\omega|_{dB} - |1 + \tau_1 j\omega|_{dB} - \dots - |1 + \tau_n j\omega|_{dB}$$

• La fase di prodotti è anch'essa uguale alla somma delle fasi:

$$\angle G(j\omega) = \angle K_B + \angle (1 + \tau_1'j\omega) + \dots + \angle (1 + \tau_m'j\omega) - h(\pi/2) - \angle (1 + \tau_1j\omega) - \dots - \angle (1 + \tau_nj\omega)$$

• Inoltre:

$$\left| G(j\omega)^{-1} \right|_{dB} = -\left| G(j\omega) \right|_{dB}$$
$$\angle G(j\omega)^{-1} = -\angle G(j\omega)$$

Guadagno semplice: $G(s) = K \implies |G(i\omega)|_{\mathit{JR}} = 20 \log_{10} |K|$. $\angle G(i\omega) = \angle K = 0$ (π)

Integratore: $G(s) = \frac{1}{s} \implies |G(j\omega)|_{dB} = -20 \log_{10}(\omega)$, $\angle G(j\omega) = -\pi/2$

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

$$|G(j\omega)|_{dB} = -20 \log_{10} \sqrt{1 + \omega^2 \tau^2}$$
 $\angle G(j\omega) = -\arctan(\omega \tau)$

Poli complessi coniugati:
$$G(s) = \frac{1}{1 + 2\zeta \frac{s}{\omega_n} + \frac{s^2}{\omega_n^2}}$$

$$|G(j\omega)|_{dB} = -20\log_{10}\sqrt{\left[1-\left(\frac{\omega}{\omega_n}\right)^2\right]^2+4\zeta^2\left(\frac{\omega}{\omega_n}\right)^2} \qquad \angle G(j\omega) = -\arctan\left[\frac{2\zeta\left(\frac{\omega}{\omega_n}\right)}{1-\left(\frac{\omega}{\omega_n}\right)^2}\right]$$

Elemento di ritardo: $G(s)=e^{-sT}$, (T>0)

$$|G(j\omega)|_{dB} = 0$$
 $\angle G(j\omega) = -\omega T$

PARAMETRI CARATTERISTICI RISPOSTA ARMONICA

• B_3 : Banda a 3dB

Pulsazione corrispondente ad una attenuazione di 3dB rispetto al modulo per $\omega=0$

$$\implies |G(jB_3)| = |G(0)|/\sqrt{2}$$

• M_r : Picco di risonanza

Picco del modulo della risposta in frequenza

$$\implies M_r = \max_{\omega} |G(j\omega)|$$

• ω_r : Pulsazione di risonanza

Pulsazione corrispondente al picco del modulo della risposta in frequenza

PARAMETRI CARATTERISTICI SISTEMI ELEMENTARI

Sistemi del I ordine:

• Banda a 3dB

$$B_3 = 1/|\tau|$$

Sistemi del II ordine:

• Banda a 3dB

$$B_3 = \omega_n \sqrt{1 - 2\zeta^2 + \sqrt{2 - 4\zeta^2 + 4\zeta^4}}$$

• Picco di risonanza

$$M_r = \frac{1}{2\zeta\sqrt{1-\zeta^2}}$$

• Pulsazione di risonanza

$$\omega_r = \omega_n \sqrt{1 - 2\zeta^2}$$

RELAZIONI PARAMETRI SISTEMI II ORDINE

•
$$B_3$$
 in funzione di ζ : $B_3 = \omega_n \sqrt{1 - 2\zeta^2 + \sqrt{2 - 4\zeta^2 + 4\zeta^4}}$

•
$$M_r$$
 in funzione di ζ : $M_r = \frac{1}{2\zeta\sqrt{1-\zeta^2}}$

ESEMPI DI TRACCIAMENTO DIAGRAMMI DI BODE

$$G(s) = \frac{8(s^2 + s + 15)}{s^3 + 9s^2 + 15s + 120} \quad , \quad G(s) = e^{-sT} \frac{1 + s}{s(1 + 10s)(1 + 0.1s)^2}$$

• Forma di Bode

$$G(s) = \frac{1 + 2\zeta_z \frac{s}{\omega_{nz}} + \frac{s^2}{\omega_{nz}^2}}{(1 + s\tau_p)(1 + 2\zeta_p \frac{s}{\omega_{np}} + \frac{s^2}{\omega_{np}^2})}$$

 $\omega_{n_z} \approx 3.873; \qquad \zeta_z \approx 0.129; \qquad au_p \approx 0.113; \qquad \omega_{n_p} \approx 3.685; \qquad \zeta_p \approx 0.022$

DIAGRAMMI POLARI O DI NYQUIST DI $G(j\omega)$

Il diagramma polare è la curva nel piano di complesso descritta da $G(j\omega)$ al variare della pulsazione ω in $[0,\infty]$.

• Diagramma di Nyquist: Ascisse: $Re[G(j\omega)]$ — Ordinate: $Im[G(j\omega)]$

Guadagno semplice: $G(s) = K \implies \operatorname{Re}[G(j\omega)] = K$, $\operatorname{Im}[G(j\omega)] = 0$

Integratore: $G(s) = \frac{1}{s} \implies \operatorname{Re}[G(j\omega)] = 0$, $\operatorname{Im}[G(j\omega)] = -\frac{1}{\omega}$

Sistema del I ordine:
$$G(s) = \frac{1}{1+s\tau}$$
 , $(\tau > 0)$

$$\implies \operatorname{Re}[G(j\omega)] = \frac{1}{1 + \omega^2 \tau^2} \ , \ \operatorname{Im}[G(j\omega)] = \frac{-\omega \tau}{1 + \omega^2 \tau^2}$$

Sistema del II ordine:
$$G(s)=rac{1}{1+2\zetarac{s}{\omega_n}+rac{s^2}{\omega_n^2}}$$
 , $(\omega_n>0$, $0\leq \zeta<1)$

$$\implies \operatorname{Re}[G(j\omega)] = \frac{1 - \left(\frac{\omega}{\omega_n}\right)^2}{\left[1 - \left(\frac{\omega}{\omega_n}\right)^2\right]^2 + 4\zeta^2 \left(\frac{\omega}{\omega_n}\right)^2} , \quad \operatorname{Im}[G(j\omega)] = \frac{-2\zeta \left(\frac{\omega}{\omega_n}\right)}{\left[1 - \left(\frac{\omega}{\omega_n}\right)^2\right]^2 + 4\zeta^2 \left(\frac{\omega}{\omega_n}\right)^2}$$

Elemento di ritardo: $G(s)=e^{-sT}$, (T>0)

$$\implies$$
 Re $[G(j\omega)] = +\cos\omega T$, Im $[G(j\omega)] = -\sin\omega T$

SINGOLARITÀ DEI DIAGRAMMI DI NYQUIST

$$G(s) = \frac{1}{s^h}G'(s)$$

ullet Un polo in zero $(h=1)
ightarrow {
m asintoto}$ verticale.

$$G(s) = \frac{G'_o}{s} + G'_1 + G'_2 s + G'_3 s^2 + \dots$$

$$G'_{o} \doteq G'(0);$$
 $G'_{1} \doteq \frac{d}{ds}G'(s)_{|s=0};$ $G'_{2} \doteq \frac{1}{2!}\frac{d^{2}}{ds^{2}}G'(s)_{|s=0};$

ullet Un polo doppio in zero $(h=2)
ightarrow {
m genericamente}$ asintoto parabolico.

$$G(s) = \frac{G'_o}{s^2} + \frac{G'_1}{s} + G'_2 + G'_3 s \dots$$

• Esempi.

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

SINGOLARITÀ DEI DIAGRAMMI DI NYQUIST

$$G(s) = \frac{1}{s^2 + \hat{\omega}^2} G'(s)$$

• Un polo per $s=j\hat{\omega}$ \to asintoto obliquo.

$$G(s) = \frac{1}{s^2 + \hat{\omega}^2} G'(s) = \frac{1}{s - j\hat{\omega}} G''(s)$$

$$G(s) = \frac{G''_o}{s - j\hat{\omega}} + G''_1 + G''_2(s - j\hat{\omega}) + \dots$$

$$G''_{o} \doteq G''(j\hat{\omega}); \qquad G''_{1} \doteq \frac{d}{ds}G''(s)_{|s=j\hat{\omega}}; \qquad G''_{2} \doteq \frac{1}{2!}\frac{d^{2}}{ds^{2}}G''(s)_{|s=j\hat{\omega}}$$

• Esempio.

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