

Nome:	
Nr. Mat.	
Firma:	

Negli esercizi che seguono, si sostituisca ad a il valore assegnato e si risponda alle domande.

1) Sia dato un sistema $G(s)$ caratterizzato dai seguenti diagrammi di Nyquist e di Nichols:

- 1.a) Progettare una rete correttiva (anticipatrice o ritardatrice a scelta) in modo da imporre al sistema retroazionato un margine di ampiezza $M_a = \frac{a}{10}$.
- 1.b) Progettare una rete a ritardo e anticipo con $\tau_2 = 9\tau_1$ in modo che il guadagno di anello $C(s)G(s)$ passi per il punto B avente modulo $M_B = \frac{20}{a}$ e fase $\varphi_B = -140^\circ$.

2) Sia dato il seguente sistema in retroazione:

- 2.a) Posto $K = 1$, scrivere l'equazione della retta di carico in funzione di r .
- 2.b) Posto $K = 1$, determinare per quale valore r^* di r il punto di lavoro è $(x_0, y_0) = (a, 0)$.
- 2.c) Posto $K = 1$ e fissato il punto di lavoro in $(a, 0)$, tracciare qualitativamente l'andamento della funzione descrittiva $F(X)$ del blocco non lineare N.L. Ove possibile indicare l'espressione analitica della funzione $F(X)$ e determinarne i punti di minimo e massimo.
- 2.d) Posto $K = 1$ ed $r = r^*$, ricavare (ove possibile analiticamente) ampiezza X_i^* e pulsazione ω_i^* degli eventuali cicli limite presenti nel sistema specificando se essi sono stabili o instabili.
- 2.e) Supponendo che il punto di lavoro rimanga invariato, discutere qualitativamente come variano i cicli limite del sistema al variare del parametro $K > 0$.
- 2.f) Posto $K = 1$ ed $r = r^*$, calcolare in corrispondenza dei cicli limite stabili, l'ampiezza dell'oscillazione sulla variabile errore e .

3) Utilizzando il metodo della trasformazione bilineare, discretizzare il seguente regolatore:

$$D(s) = \frac{M(s)}{E(s)} = a \frac{s + 20}{s + 50}$$

giungendo anche alla determinazione della corrispondente equazione alle differenze. Si utilizzi il periodo di campionamento $T = 0.2$.

1.a) Si può utilizzare solo una rete ritardatrice. Preso $\omega = \omega_A = 3.3$ si ha:

$$M_A = |G(j\omega_A)| = 1.42, \quad \varphi_A = \arg G(j\omega_A) = -162.8$$

$$M_B = \frac{10}{a}, \quad \varphi_B = -180$$

da cui si ottiene

$$M = \frac{M_B}{M_A} = \frac{10}{1.42 a}, \quad \varphi = \varphi_B - \varphi_A = -17.2^\circ$$

Sostituendo nelle formule di inversione, per $a = 20$ si ottiene:

$$\tau_1 = 0.6181, \quad \tau_2 = 1.9314$$

1.b) La rete a ritardo e anticipo è caratterizzata dalle seguenti equazioni:

$$\frac{1}{\sqrt{\tau_1 \tau_2}} = \omega_A \simeq 2.38, \quad \tau_2 = 9\tau_1 \quad \rightarrow \quad \tau_1 = \frac{1}{3\omega_A} = 0.1401, \quad \tau_2 = 1.2605$$

Per il calcolo dell'attenuazione si ha:

$$\frac{\tau_1 + \tau_2}{\alpha \tau_1 + \frac{\tau_2}{\alpha}} = \frac{1 + \frac{\tau_2}{\tau_1}}{\alpha + \frac{\tau_2}{\alpha} \tau_1} = \frac{M_B}{M_A} = \gamma = \frac{20}{M_A a} \quad \rightarrow \quad \frac{10}{\alpha + \frac{9}{\alpha}} = \gamma$$

da cui si ricava:

$$\gamma \alpha^2 - 10\alpha + 9\gamma = 0 \quad \rightarrow \quad \alpha = \frac{5 - \sqrt{25 - 9\gamma^2}}{\gamma}$$

2.a) La retta di carico è

$$\boxed{x = \frac{a}{10}r - a y} \quad \leftrightarrow \quad \boxed{y = \frac{r}{10} - \frac{x}{a}}$$

2.b) Imponendo che la retta di carico passi per il punto $(a, 0)$ si ottiene

$$a = \frac{a}{10}r^* \quad \rightarrow \quad \boxed{r^* = 10}$$

2.c) Per $a = 20$, l'andamento della funzione descrittiva $F(X)$ è mostrato in Fig. 1 L'espressione analitica della funzione descrittiva nel primo tratto è

$$F(X) = \frac{4}{\pi X}$$

Il punto di minimo si raggiunge per $X = a$ e vale

$$\boxed{F(a) = \frac{4}{\pi a}}$$

Il valore asintotico che si raggiunge per $X \rightarrow \infty$ è

$$\boxed{F(\infty) = \frac{20}{a}}$$

2.d) Posto $\alpha = 40 a K$, l'equazione caratteristica del sistema è

$$1 + \frac{\alpha}{(s+10)(s+2)^2} = 0 \quad \rightarrow \quad s^3 + 14s^2 + 44s + 40 + \alpha = 0$$

Figura 1: Andamento della funzione descrittiva $F(X)$ per $a = 20$.

Applicando Routh si trova che il sistema è stabile per

$$-40 < \alpha < 576 \quad \rightarrow \quad -\frac{1}{a} < K < \frac{576}{40a} = \frac{72}{5a} = K^*$$

La pulsazione dei cicli limite stabili è $\omega_1^* = \sqrt{44} = 6.633$. L'ampiezza X_i^* si ottiene imponendo $K^* = F(X^*)$. Esiste sempre un ciclo limite stabile, infatti si ha che

$$K^* > F(a) \quad \rightarrow \quad \frac{576}{40a} > \frac{4}{\pi a} \quad \rightarrow \quad \frac{72}{5} > \frac{4}{\pi} \quad \rightarrow \quad \text{sempre}$$

L'ampiezza X^* del ciclo limite stabile è

$$\frac{4}{\pi X^*} = K^* \quad \rightarrow \quad \boxed{X^* = \frac{4}{\pi K^*} = \frac{20a}{72\pi} = \frac{5a}{18\pi}}$$

2.e) In funzione di K , il margine di ampiezza del sistema vale

$$M_a = \frac{K^*}{K} = \frac{72}{5Ka}$$

Dall'andamento della funzione descrittiva si può affermare che

1) Nel sistema è presente un solo ciclo limite stabile se $M_a > F(\infty)$ cioè se

$$\frac{72}{5Ka} > \frac{20}{a} \quad \rightarrow \quad K < 0.72$$

2) Nel sistema sono presenti due cicli limite, uno stabile e l'altro instabile, se $F(\infty) > M_a > F(a)$ cioè se

$$\frac{20}{a} > \frac{72}{5Ka} > \frac{4}{\pi a} \quad \rightarrow \quad 0.72 < K < \frac{18\pi}{5} = 11.31$$

3) Nel sistema non è presente nessun ciclo limite e il sistema è instabile se uno stabile e l'altro instabile, se $M_a < F(a)$ cioè se

$$K > \frac{18\pi}{5} = 11.31$$

2.f) L'ampiezza X_e dell'oscillazione sinusoidale del segnale errore è

$$X_e = \frac{X^*}{|G_1(j\omega^*)|} \quad \text{dove} \quad |G_1(j\omega^*)| = \frac{a}{\sqrt{10^2 + (\omega^*)^2}}$$

Sostituendo si ottiene:

$$X_e = \frac{5a}{18\pi} \frac{\sqrt{10^2 + (\omega^*)^2}}{a} = \frac{10}{3\pi} = 1.061$$

3) Utilizzando il metodo della trasformazione bilineare si ottiene

$$D(z) = D(s) \Big|_{s=\frac{2}{T} \frac{1-z^{-1}}{1+z^{-1}}} = a \frac{2(1-z^{-1}) + 20T(1+z^{-1})}{2(1-z^{-1}) + 50T(1+z^{-1})} \Big|_{T=0.2} = a \frac{3+z^{-1}}{6+4z^{-1}}$$

La corrispondente equazione alle differenze si ricava dalla relazione

$$M(z)(6+4z^{-1}) = aE(z)(3+1z^{-1})$$

$$m(k) = \frac{1}{6}[-4m(k-1) + 3ae(k) + ae(k-1)]$$

Controlli Automatici - Terzo Compito
12 Giugno 2001 - Domande

Nome:	
Nr. Mat.	
Firma:	

Per ciascuno dei seguenti test segnare con una crocetta le affermazioni che si ritengono giuste. Alcuni test sono seguiti da più affermazioni giuste e si considerano superati quando queste vengono contrassegnate tutte.

- Per avere una buona prontezza della risposta ed un errore a regime nullo per ingresso al gradino in un processo avente la funzione di trasferimento $\frac{10000}{(s+1)(s+2)(s+3)}$ è più conveniente
 - un controllo I
 - un controllo PD
 - un controllo PID
- Nella sintesi di un regolatore $D(s)$, la cancellazione polo-zero è applicabile
 - agli zeri stabili del sistema
 - agli zeri instabili del sistema
 - ai poli stabili del sistema
 - ai poli instabili del sistema
- Esistono sistemi che si possono stabilizzare con reti anticipatrici ma non con reti ritardatrici
 - sì
 - no
- Il controllo PI è preferibile al controllo PD
 - quando il margine di fase è fortemente negativo
 - quando si vuole aumentare la banda passante del sistema
 - quando l'obiettivo principale è quello di ridurre l'errore a regime nella risposta al gradino
- Per stabilizzare un sistema costituito da un ritardo puro, ottenendo nel contempo un errore a regime nullo nella risposta al gradino, conviene scegliere
 - un controllo P
 - un controllo PD
 - un controllo PI
- Un sistema in retroazione composto da un relè con soglia e da una parte lineare avente la funzione di trasferimento $K/[s(1 + \tau_1 s)(1 + \tau_2 s)]$ con $\tau_1 > 0$ e $\tau_2 > 0$
 - presenta sempre oscillazioni
 - può non presentare oscillazioni
 - non presenta mai oscillazioni
- Sia $y(t) \simeq Y_1 \sin(\omega t + \varphi_1)$ l'armonica fondamentale del segnale di uscita di una non linearità simmetrica rispetto all'origine quando in ingresso è presente la sinusoide $X \sin \omega t$. La corrispondente funzione descrittiva $F(X)$ è
 - $F(X) = \frac{Y_1}{X} e^{j\varphi_1}$
 - $F(X) = \frac{Y_1}{X} e^{-j\varphi_1}$
 - una funzione complessa dell'ampiezza X del segnale di ingresso
 - una funzione complessa della pulsazione ω del segnale di ingresso

8. La pulsazione ω_m in cui la rete anticipatrice $G(s) = \frac{1+\alpha\tau s}{1+\tau s}$ presenta il massimo anticipo è

$\omega_m = \frac{1}{\tau\sqrt{\alpha}}$

$\omega_m = \frac{\alpha}{\sqrt{\tau}}$

$\omega_m = \frac{\tau}{\sqrt{\alpha}}$

$\omega_m = \frac{1}{\alpha\sqrt{\tau}}$

9. Il metodo di Ziegler-Nichols per determinare i valori di primo tentativo dei parametri di un regolatore standard PID

richiede la conoscenza esatta del modello del sistema da controllare

richiede la conoscenza della risposta impulsiva del sistema da controllare

richiede la conoscenza della risposta al gradino del sistema da controllare

è applicabile in modo approssimato anche al controllo di sistemi non lineari

10. Per poter applicare il criterio del cerchio, la caratteristica non lineare $y = f(x)$ deve:

essere di tipo algebrico

deve essere una funzione limitata superiormente

passare per l'origine

essere simmetrica rispetto all'origine

11. Sia $X(z)$ la Z -trasformata della sequenza $x(kT)$. Il teorema del valore finale afferma che

$x(\infty) = \lim_{z \rightarrow 0} zX(z)$

$x(\infty) = \lim_{z \rightarrow 1} zX(z)$

$x(\infty) = \lim_{z \rightarrow 0} (1 - z^{-1})X(z)$

$x(\infty) = \lim_{z \rightarrow 1} (1 - z^{-1})X(z)$

12. La Z -trasformata $X(z)$ della rampa unitaria $x(k) = k$ quando $T = 1$ è

$X(z) = \frac{1}{(z-1)^2}$

$X(z) = \frac{z}{(z-1)^2}$

$X(z) = \frac{1}{(z+1)^2}$

$X(z) = \frac{z}{(z+1)^2}$

13. Il campionamento impulsivo di periodo T determina il seguente legame teorico tra il piano s e il piano z

$z = e^{-sT}$

$s = e^{-zT}$

$z = e^{sT}$

$s = e^{zT}$

14. Le funzioni $G_1(z) = \frac{z}{z-0.8}$ e $G_2(z) = \frac{z}{z+0.8}$ rappresentano due successioni di numeri $g_1(k)$ e $g_2(k)$

entrambe stabili

entrambe costituite da soli numeri positivi

entrambe che tendono a zero con la stessa "velocità" quando $k \rightarrow \infty$