Reglerteknik M3 och D3

Formelsamling

Oktober 2015

1 Linjära modeller för dynamiska system

Laplacetransformen

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

Linjär differentialekvation

$$y^{(n)}(t) + a_1 y^{(n-1)}(t) + \ldots + a_n y(t) = b_0 u^{(n)}(t) + b_1 u^{(n-1)}(t) + \ldots + b_n u(t)$$

Överföringsfunktion

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

Viktfunktion (Y(s) = G(s)U(s))

$$y(t) = \int_0^t g(\tau)u(t-\tau)d\tau$$

Tabell 1: Viktiga egenskaper för Laplacetransformen

Superposition	$\mathcal{L}\{a_1y_1(t) + a_2y_2(t)\} = a_1Y_1(s) + a_2Y_2(s)$
Derivering	$\mathcal{L}\left\{\frac{dy}{dt}\right\} = sY(s) - y(0)$
	$\mathcal{L}{y^{(k)}} = s^k Y(s) - s^{k-1} y(0) - s^{k-2} y^{(1)}(0) - \dots - y^{(k-1)}(0)$
Integration	$\mathcal{L}\left\{\int_0^t y(\tau) d\tau\right\} = \frac{1}{s} Y(s)$
Begynnelsevärdessatsen	$\lim_{t \to 0} y(t) = \lim_{s \to \infty} sY(s)$
Slutvärdessatsen	$\lim_{t\to\infty}y(t)=\lim_{s\to 0}sY(s)$ (Förutsättning: $y(\infty)$ existerar)
Fördröjningssatsen	$\mathcal{L}\{y(t-T)\sigma(t-T)\} = e^{-sT}Y(s)$
Dämpningssatsen	$\mathcal{L}\{e^{-at}y(t)\} = Y(s+a)$
Faltningsintegralen	$\mathcal{L}\left\{\int_0^t y_1(\tau)y_2(t-\tau)d\tau\right\} = Y_1(s)Y_2(s)$

Tabell 2: Vanligt förekommande Laplacetransformpar

y(t) (y(t) = 0 t < 0)	Y(s)
$\delta(t)$	1
$\sigma(t) = 1$	$\frac{1}{s}$
t	$\frac{1}{s^2}$
e^{-at}	$\frac{1}{s+a}$
$\underline{t^{m-1}e^{-at}}$	$\frac{1}{(s+a)^m}$
(m-1)!	
$1 - e^{-at}$	$\frac{a}{s(s+a)}$
$e^{-at} - e^{-bt}$	$\frac{b-a}{(s+a)(s+b)}$
$t - \frac{1}{a}(1 - e^{-at})$	$\frac{a}{s^2(s+a)}$
$1 - (1 + at)e^{-at}$	$\frac{a^2}{s(s+a)^2}$
$e^{-at}\sin\omega t$	$\frac{\omega}{(s+a)^2 + \omega^2}$
$e^{-at}\cos\omega t$	$\frac{s+a}{(s+a)^2 + \omega^2}$

Tidsförlopp vid avvikelse från arbetspunkt

För ett dynamiskt (stabilt) system

$$Y(s) = G(s)U(s)$$

gäller enligt slutvärdessatsen, då insignalen är konstant $u(t)=u_0$, att

$$y(t) \to y_0 = G(0)u_0$$

Då insignalen avviker från denna arbetspunkt, d.v.s. då $u(t)=u_0+\Delta u(t)$, blir

$$\Delta Y(s) = G(s)\Delta U(s)$$

och

$$y(t) = y_0 + \Delta y(t) = G(0)u_0 + \mathcal{L}^{-1} \{G(s)\Delta U(s)\}\$$

Tidsdiskreta system

Z-transformen

$$F(z) = \mathcal{Z}\{f(k)\} = \sum_{k=0}^{\infty} f(k)z^{-k}$$
$$\mathcal{Z}\{f(k-1)\} = z^{-1}F(z) - f(-1)$$

Pulsöverföringsfunktion (Y(z) = H(z)U(z))

$$y(k) = \sum_{i=0}^{k} h(i)u(k-i)$$

Diskretisering av tillståndsmodell med styckvis konstant insignal:

$$x(k+1) = \Phi x(k) + \Gamma u(k)$$
$$y(k) = Cx(k)$$

$$\Phi = e^{Ah} \qquad \Gamma = \int_0^h e^{A\tau} B \, d\tau$$

Diskretisering:

$$s o rac{1-z^{-1}}{h}$$
 (Euler bakåt) $s o rac{z-1}{h}$ (Euler framåt) $s o rac{2}{h} rac{1-z^{-1}}{1+z^{-1}}$ (Tustin)

Översikt av tidskontinuerliga LTI-modeller

$$a(\frac{d}{dt})y(t) = b(\frac{d}{dt})u(t) \xrightarrow{\mathcal{L}} a(s)Y(s) = b(s)U(s)$$

$$\downarrow G(s) = \frac{b(s)}{a(s)}$$

$$y(t) = \int_0^t g(\tau)u(t-\tau)d\tau \xleftarrow{\mathcal{L}^{-1}} Y(s) = G(s)U(s)$$

$$\uparrow g(t) = Ce^{At}B + D\delta(t) \qquad \uparrow G(s) = C(sI - A)^{-1}B + D$$

$$\dot{x}(t) = Ax(t) + Bu(t) \xrightarrow{\mathcal{L}} sX(s) - x(0) = AX(s) + BU(s)$$

$$y(t) = Cx(t) + Du(t) \xrightarrow{Y(s)} CX(s) + DU(s)$$

Översikt av diskreta LTI-modeller

$$a(q)y(k) = b(q)u(k) \xrightarrow{\mathcal{Z}} a(z)Y(z) = b(z)U(z)$$

$$\downarrow H(z) = \frac{b(z)}{a(z)}$$

$$y(k) = \sum_{i=0}^{k} h(i)u(k-i) \xleftarrow{\mathcal{Z}^{-1}} Y(z) = H(z)U(z)$$

$$\uparrow h(k) = C\Phi^{k-1}\Gamma \qquad \uparrow H(z) = C(zI - \Phi)^{-1}\Gamma$$

$$x(k+1) = \Phi x(k) + \Gamma u(k) \xrightarrow{\mathcal{Z}} zX(z) - x(-1) = \Phi X(z) + \Gamma U(z)$$

$$y(k) = Cx(k) \qquad Y(z) = CX(z)$$

$$\Phi = e^{Ah} \uparrow \Gamma = \int_0^h e^{A\tau} B \, d\tau$$

$$\dot{x}(t) = Ax(t) + Bu(t)$$

$$y(t) = Cx(t)$$

Återkopplat system

Reglerfelet

$$e(t) = r(t) - y(t)$$

Kvarstående reglerfelet

$$\lim_{t \to \infty} (r(t) - y(t))$$

Regulatorer

P-regulator

$$F(s) = K_p$$

PI-regulator

$$F(s) = K_p \left(1 + \frac{1}{T_i s} \right) = K_p + \frac{K_i}{s}$$

Kretsöverföring $L(s) = \text{den \"{o}ppna}$ överföringsfunktion som erhålls då man går ett varv runt i återkopplingsslingan och multiplicerar med -1. För ovanstående återkopplade system blir därför

$$L(s) = G(s)F(s)$$

2 Tillståndsmodeller

Linjär tillståndsmodell

$$\dot{x}(t) = Ax(t) + Bu(t)$$

$$y(t) = Cx(t) + Du(t)$$

Överföringsfunktion

$$G(s) = C(sI - A)^{-1}B + D$$

Poler

$$\det(sI - A) = 0$$

Olinjär tillståndsmodell

$$\dot{x}(t) = f(x(t), u(t))$$
$$y(t) = g(x(t), u(t))$$

Linjärisering

Arbetspunkt (x_0, u_0, y_0)

$$\dot{x}_0 = f(x_0, u_0)$$
 (oftast gäller att $\dot{x}_0 = 0$)
 $y_0 = g(x_0, u_0)$

Linjäriserad modell kring arbetspunkten

$$\begin{array}{lcl} \Delta \dot{x}(t) & = & A \Delta x(t) + B \Delta u(t) \\ \Delta y(t) & = & C \Delta x(t) + D \Delta u(t) \end{array}$$

där

$$\Delta x(t) = x(t) - x_0, \qquad \Delta u(t) = u(t) - u_0, \qquad \Delta y(t) = y(t) - y_0$$

och

$$A = \frac{\partial f}{\partial x}\Big|_{(x_0, u_0)} \quad B = \frac{\partial f}{\partial u}\Big|_{(x_0, u_0)} \quad C = \frac{\partial g}{\partial x}\Big|_{(x_0, u_0)} \quad D = \frac{\partial g}{\partial u}\Big|_{(x_0, u_0)}$$

De partiella derivatorna har följande elementvisa tolkning

$$\frac{\partial f}{\partial x} = \begin{bmatrix} \partial f_1 \\ \vdots \\ \partial f_n \end{bmatrix} \begin{bmatrix} \frac{1}{\partial x_1} & \cdots & \frac{1}{\partial x_n} \end{bmatrix} = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \vdots & & \vdots \\ \frac{\partial f_n}{\partial x_1} & \cdots & \frac{\partial f_n}{\partial x_n} \end{bmatrix}$$

Tillståndstransformation $\xi = Tx$

$$\dot{\xi} = \bar{A}\xi + \bar{B}u$$

$$y = \bar{C}\xi + Du$$

$$\bar{A} = TAT^{-1}, \qquad \bar{B} = TB, \qquad \bar{C} = CT^{-1}$$

Från överföringsfunktion till tillståndsmodell

$$G(s) = \frac{b_1 s^{n-1} + \dots + b_{n-1} s + b_n}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n} + d$$

Styrbar kanonisk form

$$\dot{x}(t) = \begin{bmatrix} -a_1 & -a_2 & \cdots & -a_{n-1} & -a_n \\ 1 & 0 & & 0 & 0 \\ 0 & 1 & & 0 & 0 \\ \vdots & & \ddots & & \vdots \\ 0 & 0 & \cdots & 1 & 0 \end{bmatrix} x(t) + \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} u(t)$$

$$y(t) = \begin{bmatrix} b_1 & b_2 & \cdots & b_{n-1} & b_n \end{bmatrix} x(t) + du(t)$$

Observerbar kanonisk form

$$\dot{x}(t) = \begin{bmatrix} -a_1 & 1 & 0 & \cdots & 0 \\ -a_2 & 0 & 1 & & 0 \\ \vdots & & \ddots & \vdots \\ -a_{n-1} & 0 & 0 & & 1 \\ -a_n & 0 & 0 & \cdots & 0 \end{bmatrix} x(t) + \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} u(t)$$

$$y(t) = \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \end{bmatrix} x(t) + d u(t)$$

$$G(s) = \frac{g_1}{s - p_1} + \dots + \frac{g_n}{s - p_n} + d = \sum_{i=1}^n \frac{g_i}{s - p_i} + d$$

Diagonalform

$$\dot{x}(t) = \begin{bmatrix} p_1 & 0 & \cdots & 0 & 0 \\ 0 & p_2 & & 0 & 0 \\ \vdots & & \ddots & & \vdots \\ 0 & 0 & & p_{n-1} & 0 \\ 0 & 0 & \cdots & 0 & p_n \end{bmatrix} x(t) + \begin{bmatrix} g_1 \\ g_2 \\ \vdots \\ g_{n-1} \\ g_n \end{bmatrix} u(t)$$

$$y(t) = \begin{bmatrix} 1 & 1 & \cdots & 1 & 1 \end{bmatrix} x(t) + d u(t)$$

Tidssvar för linjär tillståndsmodeller

Lösning av tillståndsekvation för godtycklig insignal

$$x(t) = \Phi(t - t_0)x(t_0) + \int_{t_0}^{t} \Phi(t - \tau)Bu(\tau) d\tau$$

Övergångsmatrisen

$$\Phi(t) = e^{At} = \mathcal{L}^{-1}\{(sI - A)^{-1}\} = I + At + \frac{A^2t^2}{2!} + \dots = \sum_{k=0}^{\infty} \frac{A^kt^k}{k!}$$

Några regler för övergångsmatrisen

$$\frac{d}{dt}\Phi(t) = A\Phi(t)$$
 $\Phi(0) = I$

$$\Phi(t+\tau) = \Phi(\tau)\Phi(t)$$

Tillståndsuppdatering vid styckvis konstant insignal $u(kh+\tau) = u(kh), \ 0 \leq \tau < h$

$$x(kh+h) = A_d x(kh) + B_d u(kh)$$

där

$$\begin{bmatrix} A_d & B_d \\ 0 & I \end{bmatrix} = \exp \begin{pmatrix} A & B_d \\ 0 & 0 \end{pmatrix}$$

3 Tids- och frekvensanalys

Stegsvar

- Stigtiden t_r (rise time) = tiden det tar för utsignalen y(t) att gå från 10% till 90% av dess slutvärde.
- Insvängningstiden $t_{5\%}$ = tiden då utsignalen y(t) har svängt in innanför området $0.95y(\infty) < y(t) < 1.05y(\infty)$. Utsignalen får följaktligen ej hamna utanför detta område efter tiden $t_{5\%}$.
- ullet Ekvivalent tidskonstant $T_{63\%}$ = tiden då utsignalen y(t) nått 63% av dess slutvärde
- Maximal relativ översläng $M = \frac{\max(y(t)) y(\infty)}{y(\infty)}$
- $t_p = \text{tiden då } \max(y(t)) \text{ inträffar}$
- Dämpad självsvängningsfrekvens $\omega_d=2\pi/T_p$ där T_p = periodtiden för den dämpade resonanssvängning som uppträder för system som har komplexkonjugerade poler.

Amplituddiagram

- Maxvärde eller resonanstopp $M_G = \max_{\omega} |G(j\omega)|$
- Resonansfrekvens ω_p = den frekvens vid vilken resonanstoppen inträffar.
- Bandbredd ω_b = den frekvens vid vilken amplituden sjunkit ner en faktor $1/\sqrt{2}$ jämfört med lågfrekvensförstärkningen |G(j0)|, d.v.s.

$$\frac{|G(j\omega_b)|}{|G(j0)|} = \frac{1}{\sqrt{2}} = -3\,\mathrm{dB}$$

Första ordningens system

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

Stegsvar

$$y(t) = K(1 - e^{-t/T})$$

Stigtid $t_r = 2.20T$

Insvängningstid $t_{5\%} = 3.00T$

Ekvivalent tidskonstant $T_{63\%} = T$

Bandbredd $\omega_b = 1/T$

Andra ordningens system med komplexkonjugerade poler

$$G(s) = \frac{K\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2} = \frac{K}{1 + 2\zeta s/\omega_n + (s/\omega_n)^2}$$

Poler

$$s=-a\pm j\omega_d$$
 där $\left\{ egin{array}{ll} a=\zeta\omega_n \ \omega_d=\omega_n\sqrt{1-\zeta^2} \end{array}
ight.$

Stegsvar

$$y(t) = K(1 - e^{-at} \frac{1}{\sqrt{1 - \zeta^2}} \sin(\omega_d t + \varphi))$$
 där $\varphi = \arccos(\zeta)$

Stigtid
$$t_r \approx (1 + 0.3\zeta + 2\zeta^2)/\omega_n$$

Insvängningstid
$$t_{5\%} \approx \frac{3}{a}$$
 $\zeta \leq 0.9$

Max relativ översläng
$$M = e^{-\pi a/\omega_d} = e^{-\pi \zeta/\sqrt{1-\zeta^2}}$$

Bandbredd
$$\omega_b/\omega_n = \sqrt{1 - 2\zeta^2 + \sqrt{1 + (1 - 2\zeta^2)^2}}$$

$$pprox 1.85 - 1.2\zeta$$
 då $0.4 \le \zeta \le 1$

Resonansfrekvens
$$\omega_p = \left\{ \begin{array}{ll} \omega_n \sqrt{1-2\zeta^2} & 0 \leq \zeta < 1/\sqrt{2} \\ 0 & \zeta \geq 1/\sqrt{2} \end{array} \right.$$

Resonanstopp
$$M_G = \begin{cases} \frac{1}{2\zeta\sqrt{1-\zeta^2}} & 0 < \zeta < \frac{1}{\sqrt{2}} \\ 1 & \zeta \ge \frac{1}{\sqrt{2}} \end{cases}$$

Bodediagram

decibel (dB) = $20 \log_{10} |G(j\omega)|$

oktav = frekvenskvot 1:2 eller 2:1 dekad = frekvenskvot 1:10 eller 10:1

lutning $[\pm m] = \pm m \cdot 20 \, \text{dB/dekad}$

brytfrekvens ω_i = skärningspunkt för asymptoter

Bodediagram för första ordningens process

$$G(s) = \frac{1}{1 + s/\omega_1}$$

Korrektion av beloppskurvan jämfört med asymptoten

ω	$\omega_1/4$	$\omega_1/2$	ω_1	$2\omega_1$	$4\omega_1$
Korrektion	$\frac{1}{\sqrt{1.0625}}$	$\frac{1}{\sqrt{1.25}}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{\sqrt{1.25}}$	$\frac{1}{\sqrt{1.0625}}$
$Korrektion_{dB}$	-0.2 dB	-1.0 dB	-3 dB	-1.0 dB	-0.2 dB

Fasvridning

ω	$\omega_1/4$	$\omega_1/2$	ω_1	$2\omega_1$	$4\omega_1$
$\angle G(j\omega)$	-14°	-27°	-45°	-63°	-76°

Figur: Bodediagram, inklusive låg- och högfrekvensasymptoterna, för överföringsfunktionen $G(s)=\frac{1}{1+s/\omega_1}$. Belopp heldragen linje, fasvridning streckad linje. En ruta motsvarar 4 dB och 20° .

Bodediagram för andra ordningens resonant process

$$G(s) = \frac{1}{1 + 2\zeta s/\omega_1 + (s/\omega_1)^2}$$

Figur: Bodediagram inklusive asymptoter för överföringsfunktionen $G(s)=\frac{1}{1+2\zeta s/\omega_1+(s/\omega_1)^2}$. Belopp heldragen linje, fasvridning streckad linje. En ruta motsvarar 2 dB och 10° .

Bodediagram för dödtidsprocess

$$G(s) = e^{-s/\omega_1}$$

ω	$\omega_1/4$	$\omega_1/2$	ω_1	$2\omega_1$	$4\omega_1$
$\angle G(j\omega)$	-14°	-29°	-57°	-115°	-229°

Figur: Bodediagram för överföringsfunktionen $G(s)=e^{-s/\omega_1}$. Belopp heldragen linje, fasvridning streckad linje. En ruta motsvarar 20° .

Padéapproximation av n:te ordningen

$$e^{-sT_d} \approx G_n(s)$$

$$G_1(s) = \frac{2 - sT_d}{2 + sT_d}$$

$$G_2(s) = \frac{12 - 6sT_d + (sT_d)^2}{12 + 6sT_d + (sT_d)^2}$$

$$G_3(s) = \frac{120 - 60sT_d + 12(sT_d)^2 - (sT_d)^3}{120 + 60sT_d + 12(sT_d)^2 + (sT_d)^3}$$

$$G_4(s) = \frac{1680 - 840sT_d + 180(sT_d)^2 - 20(sT_d)^3 + (sT_d)^4}{1680 + 840sT_d + 180(sT_d)^2 + 20(sT_d)^3 + (sT_d)^4}$$

4 Stabilitet och stabilitetsmarginaler

Stabilitetsdefinitioner

Givet att

$$a_0 y^{(n)}(t) + a_1 y^{(n-1)}(t) + \ldots + a_n y(t) = f(t)$$

så gäller följande stabilitetsdefinitioner.

System utan insignal $(f \equiv 0)$

- \bullet Asymptotisk stabilt: Om $y(t) \to 0$ då $t \to \infty$ för alla begynnelsetillstånd.
- ullet Stabilt: Då y(t) är begränsad för alla begynnelsetillstånd.
- *Instabilt*: Om det finns något begynnelsevärde som ger ett obegränsat y.

Systemet med insignal $(f \not\equiv 0)$

Ett dynamiskt system är insignal-utsignal stabilt om *alla* begränsade insignaler medför att även utsignalen är begränsad. Ett asymptotiskt stabilt system är insignal-utsignalstabilt.

Stabilitetskriterier

Då ett dynamiskt system beskrivs av

$$a_0 y^{(n)}(t) + a_1 y^{(n-1)}(t) + \ldots + a_n y(t) = f(t)$$

så ges den karakteristiska ekvationen av

$$a_0\lambda^n + a_1\lambda^{n-1} + \ldots + a_n = 0$$

Stabiliteten för systemet kan avgöras med hjälp av följande kriterier:

- Då det för alla rötter, λ_i , gäller att Re $\lambda_i < 0$ så är systemet asymptotiskt stabilt.
- Om det finns något λ_i så att Re $\lambda_i > 0$ så är systemet instabilt.
- Om alla rötter uppfyller Re $\lambda_i \leq 0$ och eventuella rent imaginära rötter är enkla så är systemet stabilt.

Routh-Hurwitz' stabilitetskriterium

Då den karakteristiska ekvationen är

$$a_0\lambda^n + a_1\lambda^{n-1} + a_2\lambda^{n-2} + a_3\lambda^{n-3} + \dots + a_n = 0$$

kan stabiliteten avgöras med hjälp av följande tablå.

där

$$c_0 = \frac{a_1 a_2 - a_3 a_0}{a_1}$$
 $c_1 = \frac{a_1 a_4 - a_5 a_0}{a_1}$ $d_0 = \frac{c_0 a_3 - c_1 a_1}{c_0}$ etc

Observera mönstret för de korsvisa produkterna:

Tomrum längst till höger i tablån fylls ut med nollor. Koefficienter genereras tills man får n+1rader i tablåns första kolumn.

Stabilitetsvillkor: (förutsatt $a_0 > 0$)

Nödvändigt men ej tillräckligt stabilitetsvillkor: Alla koefficienterna i karaktäristiska ekvationen är strikt positiva.

Nödvändigt och tillräckligt stabilitetsvillkor: Alla koefficienterna i tablåns första kolumn $(a_0, a_1, c_0, ...)$ är strikt positiva.

Stabilitet för återkopplade system

Kretsöverföringen L(s)= överföringsfunktionen då man går ett varv runt i återkopplingsslingan och multiplicerar med -1, se ovanstående figur.

Karakteristisk ekvation för ett återkopplat system med kretsöverföring L(s)

$$1 + L(s)$$

Då $L(s) = B_L(s)/A_L(s)$ blir karakteristiska ekvationen

$$A_L(s) + B_L(s) = 0$$

Nyquistkriteriet

Nyquist kontur i s-planet samt avbildning av Nyquists kontur i L(s)- planet.

Stabilitetsvillkor: Z = P + N = 0 ger ett stabilt återkopplat system

Z = antalet nollställen i högra halvplanet för 1 + L(s)

P = antalet poler i högra halvplanet för L(s)

N =antalet varv i medurs riktning som L(s)-kurvan

omsluter punkten (-1,0)

Nyquists förenklade kriterium

Då kretsöverföringen L(s) inte har några poler i högra halvplanet är det återkopplade systemet stabilt om man går utefter kurvan $L(j\omega)$ från $\omega=0$ till $\omega=\infty$ och finner att punkten (-1,0) hamnar till vänster om kurvan. Plotten $L(j\omega)$ från $\omega=0$ till $\omega=\infty$ kallas för ett förenklat Nyquistdiagram.

Fas- och amplitudmarginaler

Fasmarginal

$$\varphi_m = \angle L(j\omega_c) - (-180^\circ) \quad \mathrm{d\ddot{a}r} \quad |L(j\omega_c)| = 1$$

Amplitudmarginal

$$A_m = rac{1}{|L(j\omega_\pi)|}$$
 där $\angle L(j\omega_\pi) = -180^\circ$

Maximala känslighetsfunktioner

Känslighetsfunktion

$$S(s) = \frac{1}{1 + L(s)}$$

Komplementär känslighetsfunktion

$$T(s) = 1 - S(s) = \frac{L(s)}{1 + L(s)}$$

$$M_S = \max_{\omega} |S(j\omega)|$$
 och $M_T = \max_{\omega} |T(j\omega)|$

innebär att kretsöverföringen inte passerar innanför en cirkel med medelpunkt i (-1,0) och radie $1/M_S$, medan måttet M_T motsvarar resonanstoppen för T(s).

$$\min(M_S, M_T) \ge \frac{1}{2\sin\frac{\varphi_m}{2}} \qquad M_S \ge \frac{A_m}{A_m - 1}$$

$$\varphi_m \ge 2 \arcsin \frac{1}{2 \min(M_S, M_T)} \qquad A_m \ge \frac{M_S}{M_S - 1}$$

5 Principer för dimensionering av regulatorer

Känslighetsfunktioner

Kretsöverföring

$$L(s) = G(s)F(s)$$

Känslighetsfunktion

$$S(s) = \frac{1}{1 + L(s)} = G_{re}(s)$$

Relation mellan öppen styrning och återkopplad reglering

$$Y_{ol}(s) = G_v(s)V(s)$$
 $Y_{cl}(s) = S(s)G_v(s)V(s)$

innebär att

$$Y_{cl}(s) = S(s)Y_{ol}(s)$$

Komplementär känslighetsfunktion

$$T(s) = 1 - S(s) = \frac{L(s)}{1 + L(s)}$$

Störkänslighetsfunktion

$$G_v(s)S(s) = \frac{G_v(s)}{1 + L(s)}$$

Styrkänslighetsfunktion

$$F(s)S(s) = \frac{F(s)}{1 + L(s)} = \frac{T(s)}{G(s)}$$

Återkopplat system

$$Y(s) = G_{ry}(s)R(s) + G_{vy}(s)V(s) + G_{wy}(s)W(s)$$

= $T(s)R(s) + G_{v}(s)S(s)V(s) + T(s)W(s)$

$$U(s) = G_{ru}(s)R(s) + G_{vu}(s)V(s) + G_{wu}(s)W(s)$$

= $F(s)S(s)R(s) - F(s)S(s)G_v(s)V(s) + F(s)S(s)W(s)$

6 Dimensionering av PID-regulatorer

Dimensionering baserat på önskad fasmarginal

Villkoren

$$|L(j\omega_c)| = 1$$
 och $\angle L(j\omega_c) = -180^{\circ} + \varphi_m$

där önskad överkorsningsfrekvens ω_c och fasmarginal φ_m antas givna, ger följande krav på regulatorn

$$|F(j\omega_c)| = \frac{1}{|G(j\omega_c)|}$$

$$\angle F(j\omega_c) = -180^{\circ} + \varphi_m - \angle G(j\omega_c)$$

PI-regulator

$$F_{PI}(s) = K_p \left(1 + \frac{1}{T_i s} \right) = K_i \frac{1 + T_i s}{s}$$
 där $K_i = \frac{K_p}{T_i}$

Bodediagram för PI-regulatorn

PD-regulator

$$F_{PD}(s) = K_p(1 + \frac{T_d s}{1 + T_f s}) = K_p \frac{1 + s\tau_d}{1 + s\tau_d/b}$$
 $b > 1$

Bodediagram för PD-regulatorn

Då PD-regulatorns maximala faslyft φ_{max} placeras vid önskad överkorsningsfrekvens ω_c gäller att

$$b = \frac{1 + \sin \varphi_{max}}{1 - \sin \varphi_{max}}$$
$$\tau_d = \sqrt{b/\omega_c}$$

PID-regulator

$$F_{PID}(s) = K_p \left(1 + \frac{1}{T_i s} + \frac{T_d s}{1 + T_f s} \right) = K_i \frac{1 + 2\zeta s\tau + (s\tau)^2}{s(1 + s\tau/\beta)}$$

Den första formuleringen används normalt vid realisering, medan den andra utnyttjas vid dimensionering. Följande samband råder

$$T_f = \frac{\tau}{\beta}$$
 $T_i = 2\zeta\tau - T_f$ $T_d = \frac{\tau^2}{T_i} - T_f$ $K_p = K_iT_i$.

Ziegler-Nichols självsvängningsmetod

Ställ in regulatorparametrarna, K_p , T_i och T_d , genom att göra ett experiment och sedan använda tumregler.

$$F_{PID}(s) = K_p \left(1 + \frac{1}{T_i s} + \frac{T_d s}{1 + T_f s} \right)$$

- 1. PID-regulatorn ställs in som en P-regulator ($T_i = \infty, T_d = 0$).
- 2. Förstärkningen K_p höjs tills stabilitetsgränsen uppnås.
- 3. Låt $K_0=K_p$ och notera självsvängningens periodtid T_0 . Analytiskt $K_0G(j\omega_{\pi_{proc}})=-1,$ där $T_0=2\pi/\omega_{\pi_{proc}}$
- 4. Parametrar enligt tabell

Regulatortyp	Parameter			
	$\overline{K_p}$	T_i	T_d	
P-regulator	$0.5K_{0}$	-	-	
PI-regulator	$0.45K_{0}$	$0.85T_{0}$	-	
PID-regulator	$0.6K_{0}$	$0.5T_{0}$	$0.125T_{0}$	

5. T_f väljs oftast som $T_f = T_d/10$.

7 Frekvensanalys

7.1 Fourierserier

En periodisk funktion f som har perioden T kan approximeras som

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos(\frac{n2\pi t}{T}) + b_n \sin(\frac{n2\pi t}{T})) = \sum_{n=-\infty}^{\infty} c_n e^{i\frac{2n\pi t}{T}},$$

där koefficienterna ges av

$$a_{n} = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \cos(\frac{n2\pi t}{T}) dt,$$

$$b_{n} = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \sin(\frac{n2\pi t}{T}) dt,$$

$$c_{n} = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-i\frac{2n\pi t}{T}} dt.$$

7.2 Fouriertransformen

För icke-periodiska funktioner kan Fouriertransformen av funktionen f beräknas som

$$F(\omega) = \int_{-\infty}^{\infty} f(t)e^{-i\omega t} dt.$$

Den inversa Fouriertransformen beräknas enligt

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{i\omega t} d\omega.$$

Filter

Butterworthfiltret:

$$|H(i\omega)|^2 = \frac{1}{1 + (\frac{\omega}{\omega_c})^{2n}}$$

$$p_k = \omega_c \cdot e^{i(\pi/2 + \pi/(2n) + \pi(k-1)/n)}, \quad k = 1, 2, \dots, n$$

Transformationer:

LP
$$\rightarrow$$
 LP: $s \rightarrow s/\omega_c$
LP \rightarrow HP: $s \rightarrow \omega_c/s$
LP \rightarrow BP: $s \rightarrow \frac{s^2 + \omega_L \omega_H}{s(\omega_H - \omega_L)} = \frac{s^2 + \omega_M^2}{Bs}$
LP \rightarrow BS: $s \rightarrow \frac{s(\omega_H - \omega_L)}{s^2 + \omega_L \omega_H} = \frac{Bs}{s^2 + \omega_M^2}$

Tidsdiskreta filter:

$$y(t) = \frac{1}{n}(x(t) + x(t-1) + \ldots + x(t-n+1))$$
 (MA-filter)
$$y(t) = \alpha y(t-1) + (1-\alpha)x(t)$$
 (exponential filter)

Diskretisering och implementering

Diskretisering av tillståndsmodell med styckvis konstant insignal:

$$x(k+1) = \Phi x(k) + \Gamma u(k)$$
$$y(k) = Cx(k)$$

$$\Phi = e^{Ah} \qquad \Gamma = \int_0^h e^{A\tau} B \, d\tau$$

Diskretisering:

$$s \to \frac{1-z^{-1}}{h}$$
 (Euler bakåt)
 $s \to \frac{z-1}{h}$ (Euler framåt)
 $s \to \frac{2}{h} \frac{1-z^{-1}}{1+z^{-1}}$ (Tustin)