

Pólos, Zeros e Estabilidade

Definindo Estabilidade

- A condição para estabilidade pode também ser expressa da seguinte maneira: se um sistema é estável quando sujeito a um impulso, a saída retoma a zero.
- Em termos mecânicos podemos dizer que um objeto está em equilíbrio estável se, quando empurrado, ele retoma a sua posição original depois de cessado o impulso.

 Um sistema pode ser dito estável se para entradas limitadas, isto é, finitas, geram saídas limitadas.

Pólos e Zeros

 Uma função de transferência em malha fechada G(s) de um sistema pode, em geral, ser representada por:

$$G(s) = \frac{K(s^{m} + a_{m-1}s^{m-1} + a_{m-2}s^{m-2} + \dots + a_{1}s + a_{0})}{s^{n} + b_{n-1}s^{n-1} + b_{n-2}s^{n-2} + \dots + b_{1}s + b_{0}}$$

Ou
$$G(s) = \frac{K(s+z_1)(s+z_2)...(s+z_m)}{(s+p_1)(s+p_2)...(s+p_n)}$$

PÓLOS \longrightarrow raízes do denominador de G(s) $(-p_1, -p_2, ... -p_n)$.

ZEROS \longrightarrow raízes do numerador de G(s) (-z₁, -z₂, ... -z_m).

K é uma constante que define o ganho do sistema.

Pólos e Zeros

- Os zeros são os valores de s para os quais a função de transferência é zero.
 Os pólos são os valores de s para os quais a função de transferência é infinita, isto é, eles fazem o denominador tornar-se zero.
- Pólos e zeros podem ser quantidades complexas ou reais.
- Em geral, pólos e zeros podem ser escritos como:

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

onde: σ é a parte real do pólo ou zero. j ω é a parte complexa do pólo ou zero.

Exemplo:

1) Quais são os pólos e zeros dos sistemas, dadas as seguintes funções de transferência de malha fechada?

(a)
$$\frac{s-1}{s^2-3s+4}$$

(b)
$$\frac{2(s+1)}{(s+1)(s+2)(s-3)}$$

(c)
$$\frac{(s+3)(s-1)}{s(s+2)(s+3)(s-4)}$$

$$(d) \quad \frac{s+4}{s^2+1s+3}$$

$$(e) \quad \frac{1}{s^2 + s + 1}$$

Exercício:

- 2) Quais são as funções de transferência dos sistemas tendo os seguintes pólos e zeros?
 - (a) Pólos -1, 2; nenhum zero.
 - (b) Pólos +1, 2: zero 0.
 - (c) Pólos (-2 ± j1): zero +1.
 - (d) Pólos (1 ± j2): zero -1.

Diagrama de Pólos e Zeros

 Os pólos e zeros de uma função de transferência podem ser representados em um diagrama de pólos e zeros

• O gráfico bidimensional é conhecido como plano s. Pólos ou zeros no semiplano esquerdo do gráfico são todos negativos; pólos ou zeros no semiplano direito são positivos. Pólos ou zeros são reais ou ocorrem em pares complexos conjugados como ($\sigma \pm j\omega$).

Exercício

Esboçar os diagramas de pólos e zeros para os sistemas tendo os seguintes pólos e zeros:

(d) Pólos
$$(-2 \pm j1),0$$
; zero $(-3 \pm j2)$.

 A estabilidade dos sistemas pode ser determinada pela posição dos pólos no plano s.

Exemplo: Posição do pólo real e resposta ao impulso unitário:

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

Para a entrada impulso unitário ,R(s)=1 . Então:

$$C(s) = \frac{1}{s+a} \to c(t) = e^{-at}$$

Resposta ao impulso unitário para o pólo em -1

Plano s para o pólo em 0 (zero)

Resposta ao impulso unitário para o pólo em 0 (zero)

Plano s para o pólo em +1

Resposta ao impulso unitário para o pólo em +1

• Exemplo: Posição do pólo complexo e resposta ao impulso unitário:

• Exemplo: Posição do pólo complexo e resposta ao impulso unitário:

• Exemplo: Posição do pólo real e resposta ao degrau unitário:

• Exemplo: Posição do pólo real e resposta ao degrau unitário:

• Exemplo: Posição do pólo complexo e resposta ao degrau unitário:

• Exemplo: Posição do pólo complexo e resposta ao degrau unitário:

- A estabilidade é determinada pelas raízes da equação característica do sistema. Entretanto, se este polinômio for de ordem 3 ou superior, a determinação de suas raízes não são facilmente obtidas.
- O critério de Routh-Hurwitz pode ser utilizado para determinar a estabilidade dos sistemas em tais situações.
- Seja um sistema em malha fechada:

Seja o polinômio da equação característica de forma genérica:

$$a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n = 0, \qquad a_n \neq 0$$

• Se qualquer dos coeficientes a_o, a₁, ... a_n, for nulo ou negativo na presença de ao menos um coeficiente positivo, existe uma ou mais raízes imaginárias com parte real positiva. Portanto, o sistema não é estável.

• O primeiro teste a ser feito consiste em inspecionar os coeficientes a_0 , a_1 , ... a_n , isto é, os valores dos coeficientes na expressão:

$$a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n = 0, \qquad a_n \neq 0$$

- Se os coeficientes são todos positivos e se nenhum é zero, então, o sistema pode ser estável.
- Para sistemas que têm denominadores que podem ser estáveis, um segundo teste deve ser realizado

• Os coeficientes a_n , a_{n-1} , ... a_0 são escritos em uma ordem particular chamada de ARRANJO DE ROUTH:

• Os coeficientes b₁, b₂, b₃ ...são calculados como a seguir:

$$b_1 = \frac{a_1 a_2 - a_0 a_3}{a_1}$$

$$b_2 = \frac{a_1 a_4 - a_0 a_5}{a_1}$$

$$b_3 = \frac{a_1 a_6 - a_0 a_7}{a_1}$$

• Os coeficientes c_1 , c_2 , c_3 ...são calculados como a seguir:

$$c_{1} = \frac{b_{1}a_{3} - a_{1}b_{2}}{b_{1}}$$

$$c_{2} = \frac{b_{1}a_{5} - a_{1}b_{3}}{b_{1}}$$

$$c_{3} = \frac{b_{1}a_{7} - a_{1}b_{4}}{b_{1}}$$

.

.

• Exemplo:

Considere-se o seguinte polinômio:

$$s^4 + 2s^3 + 3s^2 + 4s + 5 = 0$$

Vai-se seguir o procedimento apresentado e construir a tabela de coeficientes. (As duas primeiras linhas podem ser obtidas diretamente do polinômio dado. Os demais termos são obtidos a partir destes. Se qualquer dos coeficientes for inexistente, este pode ser substituído por um zero na tabela.)

Neste exemplo o número de mudanças de sinal dos coeficientes da primeira coluna é igual a dois. Isto significa que há duas raízes com partes reais positivas. Note-se que o resultado não se altera quando os coeficientes de qualquer linha são multiplicados ou divididos por um número positivo para simplificar os cálculos.

Exemplo:

Determine a faixa de valores de K para que o sistema seja estável.

Casos especiais:

a) Se um termo da primeira coluna for nulo, mas os termos restantes não forem nulos ou não houver termo o restante, então o termo nulo é substituído por um numero ε positivo muito pequeno e o resto da tabela é calculado.

Exempo:

$$s^3 + 2s^2 + s + 2 = 0$$

O arranjo tabular de coeficientes é

$$\begin{array}{ccccc}
s^3 & 1 & 1 \\
s^2 & 2 & 2 \\
s^1 & 0 \approx \epsilon \\
s^0 & 2
\end{array}$$

Casos especiais:

a) Se um termo da primeira coluna for nulo, mas os termos restantes não forem nulos ou não houver termo o restante, então o termo nulo é substituído por um numero ε positivo muito pequeno e o resto da tabela é calculado.

Exemplo:

$$s^3 + 2s^2 + s + 2 = 0$$

O arranjo tabular de coeficientes é

$$s^{3} 1 1$$

$$s^{2} 2 2$$

$$s^{1} 0 \approx \epsilon$$

$$s^{0} 2$$

Se o sinal do coeficiente acima de zero (ϵ) é o mesmo sinal do coeficiente abaixo, isto indica que há um par de raízes imaginárias. De fato, a Eq. (5-7) tem duas raízes em $s=\pm j$.

Se, entretanto, o sinal do coeficiente acima do zero (ϵ) é oposto ao do coeficiente abaixo, isto indica que há uma mudança de sinal. Por exemplo, para a seguinte equação

$$s^3 - 3s + 2 = (s - 1)^2(s + 2) = 0$$

a tabela de coeficientes é

Há duas mudanças de sinal dos coeficientes da primeira coluna. Isto está de acordo com o resultado correto indicado pela forma fatorada de equação polinomial.

Exemplo.

Aplique o critério de estabilidade de Routh para um sistema cujo equação característica é:

$$s^5 + 2s^4 + 2s^3 + 4s^2 + 11s + 10 = 0$$