

Esercizi di Controlli Automatici - 10

A.A. 2009/2010

Esercizio 1. Dato il sistema di funzione di trasferimento

$$G(s) = \frac{10}{s(s+1)}$$

- i) se ne tracci i diagrammi di Nyquist e di Bode evidenziando in entrambi, se esistono, pulsazione di attraversamento e margine di fase. Di tali parametri si calcoli il valore numerico.
- ii) Si consideri il sistema di funzione di trasferimento $W(s)$, ottenuto per retroazione unitaria negativa da $G(s)$. Si tracci il diagramma di Bode di $W(j\omega)$ e se ne calcolino banda passante e, se esistono, pulsazione di risonanza e massimo di risonanza.

Esercizio 2. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{10}{1+s}$$

Si progetti un controllore $C(s)$ in modo tale che il risultante sistema retroazionato

- i) sia di tipo 0 con errore di regime permanente (al gradino) al più pari ad 0.02;

e la funzione di trasferimento in catena aperta, $C(s)G(s)$,

- ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 100$ rad/sec;
- ii) abbia margine di fase pari almeno a 45° .

Esercizio 3. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{1}{1+10s}$$

Si progetti un controllore $C(s)$ in modo tale che il risultante sistema retroazionato

- i) sia di tipo 1;

e la funzione di trasferimento in catena aperta, $C(s)G(s)$,

- ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 10$ rad/sec;
- ii) abbia margine di fase pari almeno a 45° .

Esercizio 4. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{10}{s(1+s)(1+0.1s)}$$

Si progetti un controllore $C(s)$ in modo tale che la funzione di trasferimento in catena aperta, $C(s)G(s)$,

- i) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 7$ rad/sec;
- ii) abbia margine di fase pari almeno a 30° .

Esercizio 5. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{15/4}{s(1+s)(1+0.1s)}.$$

Si progetti un controllore $C(s)$ con la seguente struttura

$$C(s) = \frac{1+sT_1}{1+sT_2}$$

in modo tale che la funzione di trasferimento in catena aperta, $C(s)G(s)$,

- i) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 3.16$ rad/sec;
- ii) abbia margine di fase pari almeno a 50° .

Esercizio 6. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{100}{s(1+0.1s)(1+0.01s)}.$$

Si progetti un controllore $C(s)$ con la seguente struttura

$$C(s) = \frac{1+sT_1}{1+sT_2}$$

in modo tale che la funzione di trasferimento in catena aperta, $C(s)G(s)$,

- i) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 8$ rad/sec;
- ii) abbia margine di fase pari almeno a 40° .

Esercizio 7. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{100}{(1+s)(1+0.1s)}.$$

Si progetti un controllore $C(s)$ di tipo PD, e quindi con la seguente struttura

$$C(s) = K_p + K_d s,$$

in modo tale che il risultante sistema retroazionato

- i) sia di tipo zero con errore di regime permanente (al gradino) pari a 0.001;
- ii) abbia banda passante all'incirca $B_p = 10^4$ rad/sec.

Esercizio 8. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{25}{s(s+5)(s+10)}.$$

Si progetti un controllore $C(s)$ in modo tale che il risultante sistema retroazionato

i) sia di tipo 1;

e la funzione di trasferimento in catena aperta, $C(s)G(s)$,

ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 8$ rad/sec;

iii) abbia margine di fase pari almeno a 45° .

Esercizio 9. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{(1-s)}{5s(1+0.5s)}.$$

Si progetti un controllore $C(s)$

i) di tipo P, ovvero

$$C(s) = K_p,$$

in modo tale che il risultante sistema retroazionato sia BIBO stabile con poli complessi coniugati e fattore di smorzamento $\xi = 1/2$.

ii) di tipo PI, ovvero

$$C(s) = K_p + \frac{K_i}{s},$$

in modo tale che il risultante sistema retroazionato sia BIBO stabile e la funzione di trasferimento in catena aperta, $C(s)G(s)$, abbia pulsazione di attraversamento $\omega_A^* = 0.1$ rad/sec e margine di fase almeno pari a 45° .

Esercizio 10. Si consideri il processo di funzione di trasferimento

$$G(s) = \frac{(1+s)}{(1+0.1s)(1+0.01s)}.$$

Si progetti un controllore $C(s)$ di tipo PI, e quindi con la seguente struttura

$$C(s) = K_p + \frac{K_i}{s},$$

in modo tale che il sistema retroazionato

i) sia di tipo 1 con errore di regime permanente alla rampa lineare non superiore a 0.1;

e la funzione di trasferimento in catena aperta, $C(s)G(s)$,

ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 1000$ rad/sec;

iii) abbia margine di fase pari almeno a 80° .

Esercizio 11. Si consideri il processo di funzione di trasferimento

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

Si progetti un controllore $C(s)$ in modo tale che il risultante sistema retroazionato

- i) sia di tipo 1 con errore di regime permanente (alla rampa lineare) al più 0.01;
- e la funzione di trasferimento in catena aperta, $C(s)G(s)$,
- ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 10$ rad/sec;
 - iii) abbia margine di fase pari almeno a 45° .

Esercizio 12. Si consideri il processo di funzione di trasferimento

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

Si progetti un controllore $C(s)$ in modo tale che il risultante sistema retroazionato

- i) sia di tipo 2 con errore di regime permanente (alla rampa parabolica) al più 0.01;
- e la funzione di trasferimento in catena aperta, $C(s)G(s)$,
- ii) abbia pulsazione di attraversamento all'incirca $\omega_A^* = 10^{5/2}$ rad/sec;
 - iii) abbia margine di fase pari almeno a 60° .