Aplicaciones reales de la transformada de Laplace

Ing. Elvira Niño

Departamento de Mecatrónica y Automatización

enino@itesm.mx

Control de Procesos

- ¿Qué es un sistema de control ?
 - En nuestra vida diaria existen numerosos objetivos que necesitan cumplirse.
- En el ámbito doméstico
 - Controlar la temperatura y humedad de casas y edificios
- En transportación
 - Controlar que un auto o avión se muevan de un lugar a otro en forma segura y exacta
- En la industria
 - Controlar un sinnúmero de variables en los procesos de manufactura

Control de Procesos

- En años recientes, los sistemas de control han asumido un papel cada vez más importante en el desarrollo y avance de la civilización moderna y la tecnología.
- Los sistemas de control se encuentran en gran cantidad en todos los sectores de la industria:
 - tales como control de calidad de los productos manufacturados, líneas de ensa,ble automático, control de máquinas-herramienta, tecnología espacial y sistemas de armas, control por computadora, sistemas de transporte, sistemas de potencia, robótica y muchos otros

Un moderno avión comercial

Satélites

 Control de la concentración de un producto en un reactor químico

Control en automóvil

¿ Por que es necesario controlar un proceso ?

- Incremento de la productividad
- Alto costo de mano de obra
- Seguridad
- Alto costo de materiales
- Mejorar la calidad
- Reducción de tiempo de manufactura
- Reducción de inventario en proceso
- Certificación (mercados internacionales)
- Protección del medio ambiente (desarrollo sustentable)

Control de Procesos

- El campo de aplicación de los sistemas de control es muy amplia.
- Y una herramienta que se utiliza en el diseño de control clásico es precisamente:

La transformada de Laplace

¿Por qué Transformada de Laplace?

- En el estudio de los procesos es necesario considerar modelos dinámicos, es decir, modelos de comportamiento variable respecto al tiempo.
- Esto trae como consecuencia el uso de ecuaciones diferenciales respecto al tiempo para representar matemáticamente el comportamiento de un proceso.

¿Por qué Transformada de Laplace?

• El comportamiento dinámico de los procesos en la naturaleza puede representarse de manera aproximada por el siguiente modelo general de comportamiento dinámico lineal:

$$a_n \frac{d^n y(t)}{dt^n} + a_n - 1 \frac{d^{n-1} y(t)}{dt^{n-1}} + a_{n-2} \frac{d^{n-2} y(t)}{dt^{n-2}} + \dots + a_0 y(t) = x(t)$$

 La transformada de Laplace es una herramienta matemática muy útil para el análisis de sistemas dinámicos lineales.

¿Por qué Transformada de Laplace?

- De hecho, la transformada de Laplace permite resolver ecuaciones diferenciales lineales mediante la transformación en ecuaciones algebraicas con lo cual se facilita su estudio.
- Una vez que se ha estudiado el comportamiento de los sistemas dinámicos, se puede proceder a diseñar y analizar los sistemas de control de manera simple.

El proceso de diseño del sistema de control

- Para poder diseñar un sistema de control automático, se requiere
 - Conocer el proceso que se desea controlar, es decir, conocer la ecuación diferencial que describe su comportamiento, utilizando las leyes físicas, químicas y/o eléctricas.
 - A esta ecuación diferencial se le llama modelo del proceso.
 - Una vez que se tiene el modelo, se puede diseñar el controlador.

Conociendo el proceso ...

 MODELACIÓN MATEMÁTICA Suspensión de un automóvil

$$\sum F = ma$$

$$f(t) - kz(t) - b\frac{dz(t)}{dt} = m\frac{d^2z(t)}{dt^2}$$

El rol de la transformada de Laplace

Conviertiendo ecs. diferenciales a ecs. algebráicas

Suspensión de un automóvil

$$f(t) - kz(t) - b\frac{dz(t)}{dt} = m\frac{d^2z(t)}{dt^2}$$

Aplicando la transformada de Laplace a cada término (considerando condiciones iniciales igual a cero)

$$F(s) - kZ(s) - bsZ(s) = ms^{2}Z(s)$$

$$F(s) = Z(s) \left[ms^{2} + bs + k \right]$$

$$Z(s) = 1$$

$$\frac{Z(s)}{F(s)} = \frac{1}{ms^2 + bs + k}$$

Función de transferencia

Conociendo el proceso...

 MODELACIÓN MATEMÁTICA Nivel en un tanque

Flujo que entra – Flujo que sale = Acumulamiento

$$q_{i}(t) - q_{o}(t) = A \frac{dh(t)}{dt}$$

$$R = \frac{h(t)}{q_{o}(t)}$$

$$q_{i}(t) - \frac{1}{R}h(t) = A \frac{dh(t)}{dt}$$

El rol de la transformada de Laplace

Conviertiendo ecs. diferenciales a ecs. algebráicas

Nivel en un tanque

$$q_i(t) - \frac{1}{R}h(t) = A\frac{dh(t)}{dt}$$

Aplicando la transformada de Laplace

$$Qi(s) - \frac{1}{R}H(s) = AsH(s)$$

$$Qi(s) = H(s)(As + \frac{1}{R})$$

$$\frac{H(s)}{Q_i(s)} = \frac{1}{As + \frac{1}{R}} = \frac{R}{ARs + 1}$$

Función de transferencia

Conociendo el proceso...

 MODELACIÓN MATEMÁTICA Circuito eléctrico

$$e_{i}(t) = L\frac{di(t)}{dt} + Ri(t) + \frac{1}{C}\int i(t)dt$$

$$\frac{1}{C}\int i(t)dt = e_{o}(t)$$

El rol de la transformada de Laplace

Conviertiendo ecs. diferenciales a ecs. algebráicas

Circuito eléctrico

$$e_i(t) = L\frac{di(t)}{dt} + Ri(t) + \frac{1}{C}\int i(t)dt \qquad \frac{1}{C}\int i(t)dt = e_o(t)$$

Aplicando la transformada de Laplace

$$E_{\mathbf{i}}(s) = LsI(s) + RI(s) + \frac{1}{Cs}I(s) \qquad \frac{1}{Cs}I(s) = E_o(s)$$

Combinando las ecuaciones (despejando para I(s))

$$E_{\mathbf{i}}(s) = Ls[CsE_o(s)] + R[CsE_o(s)] + \frac{1}{Cs}[CsE_o(s)]$$

$$E_{i}(s) = E_{o}(s) \left[LCs^{2} + RCs + 1 \right]$$

$$\frac{E_o(s)}{E_i(s)} = \frac{1}{LCs^2 + RCs + 1}$$

Función de transferencia

- Representa el comportamiento dinámico del proceso
- Nos indica como cambia la salida de un proceso ante un cambio en la entrada

$$\frac{Y(s)}{X(s)} = \frac{\text{Cambio en la salida del proceso}}{\text{Cambio en la entrada del proceso}}$$

$$\frac{Y(s)}{X(s)} = \frac{\text{Respuesta del proceso}}{\text{Función forzante}}$$

Diagrama de bloques

Diagrama de bloques

Suspensión de un automóvil

Entrada

(Bache)

1

 $ms^2 + bs + k$

Salida

(Desplazamiento del coche)

Diagrama de bloques

Nivel en un tanque

Qi(s)

(Aumento del flujo de entrada repentinamente)

 $\frac{R}{ARs+1}$

H(s)

(Altura del nivel en el tanque

Eo(s)

Diagrama de bloques

Circuito eléctrico

Ei(s) (Voltaje de entrada) (Voltaje de salida) $LCs^2 + RCs + 1$

Propiedades y teoremas de la transformada de Laplace más utilizados en al ámbito de control

 TEOREMA DE TRASLACIÓN DE UNA FUNCIÓN (Nos indica cuando el proceso tiene un retraso en el tiempo)

$$L(f(t-\alpha) | 1(t-\alpha)) = e^{-\alpha S}F(s); \text{ para } \alpha \ge 0$$

 TEOREMA DE DIFERENCIACIÓN REAL (Es uno de los más utilizados para transformar las ecuaciones diferenciales)

$$L\left\{\frac{d^{n}}{dt^{n}}f(t)\right\} = s^{n}F(s) - s^{n-1}f(0) - s^{n-2}f'(0) - ... - sf^{n-2}(0) - f^{n-1}(0)$$

Propiedades y teoremas de la transformada de Laplace más utilizados en al ámbito de control

 TEOREMA DE VALOR FINAL
 (Nos indica el valor en el cual se estabilizará la respuesta)

$$\lim_{t\to\infty} f(t) = \lim_{s\to 0} sF(s)$$

 TEOREMA DE VALOR INICIAL (Nos indica las condiciones iniciales)

$$\lim_{t\to 0} f(t) = \lim_{s\to \infty} sF(s)$$

Ejemplo aplicado: Intercambiador de calor

Se tiene un intercambiador de calor 1-1, de tubos y coraza. En condiciones estables, este intercambiador calienta 224 gal/min de agua de 80°F a 185°F por dentro de tubos mediante un vapor saturado a 150 psia.

 En un instante dado, la temperatura del vapor y el flujo de agua cambian, produciéndose una perturbación en el intercambiador.

Ejemplo aplicado: Intercambiador de calor

- a) Obtenga la función de transferencia del cambio de la temperatura de salida del agua con respecto a un cambio en la temperatura del vapor y un cambio en el flujo de agua, suponiendo que la temperatura de entrada del agua al intercambiador se mantiene constante en 80°F.
- b) Determine el valor final de la temperatura de salida del agua ante un cambio tipo escalón de +20°F en la temperatura del vapor, y un cambio de +10 gal/min en el flujo de agua.
- c) Grafique la variación de la temperatura de salida del agua con respecto al tiempo.

Ejemplo aplicado: Intercambiador de calor

Ecuación diferencial que modela el intercambiador de calor

$$U_{d0}A_{TC0}\left(t_{v}-\frac{t_{e}}{2}-\frac{t_{s}}{2}\right)+wCpt_{e}-wCpt_{s}=\frac{1}{2}mCp\frac{d}{dt}t_{s}$$

Ecuación diferencial

$$U_{d0}A_{TC0}\left(t_{v}-\frac{t_{e}}{2}-\frac{t_{s}}{2}\right)+wCpt_{e}-wCpt_{s}=\frac{1}{2}mCp\frac{d}{dt}t_{s}$$

- Donde:
- Ud0: Coeficiente global de transferencia de calor referido al diámetro exterior
- (BTU/h °F ft2)
- ATC0: Área de transferencia de calor referida al diámetro exterior (ft2)
- Cp: Capacidad calorífica (BTU/lb °F)
- tv: Temperatura del vapor (°F)
- te : Temperatura del agua a la entrada (°F)
- ts: Temperatura del agua a la salida (°F)
- (te+ ts) / 2 :Temperatura del agua dentro de tubos (°F)
- tref: Temperatura de referencia (°F)
- w: Flujo de agua (lb/h)
- m : Cantidad de agua dentro de tubos (lb)
- $\overline{tv}, \overline{ts}, \overline{tw}$: Valores en condiciones estables
- Tv, Ts, W Variables de desviación

Linealizando

$$wCp \cdot t_S = \overline{w}Cp\overline{t_S} + Cp\overline{t_S} \left(w - \overline{w}\right) + \overline{w}Cp\left(t_S - \overline{t_S}\right) = wCp\overline{t_S} + \overline{w}Cp\left(t_S - \overline{t_S}\right)$$

$$U_{d0}A_{TC0}\left(t_{v}-\frac{t_{e}}{2}-\frac{t_{s}}{2}\right)+wCpt_{e}-\left[wCp\overline{t_{s}}+\overline{w}Cp\left(t_{s}-\overline{t_{s}}\right)\right]=\frac{1}{2}mCp\frac{d}{dt}t_{s}$$

Evaluando en condiciones iniciales estables

$$U_{d0}A_{TC0}\left(\overline{t_v} - \frac{t_e}{2} - \frac{\overline{t_s}}{2}\right) + \overline{w}Cpt_e - \overline{w}Cp\overline{t_s} = 0$$

Restando (2) de (3)

$$U_{d0}A_{TC0}\left(t_{v}-\overline{t_{v}}\right)-\frac{1}{2}U_{d0}A_{TC0}\left(t_{s}-\overline{t_{s}}\right)+\left(w-\overline{w}\right)Cpt_{e}-\left(w-\overline{w}\right)Cp\overline{t_{s}}-\overline{w}Cp\left(t_{s}-\overline{t_{s}}\right)=\frac{1}{2}mCp\frac{d}{dt}t_{s}$$

Utilizando variables de desviación

$$U_{d0}A_{TC0}T_{v} - \frac{1}{2}U_{d0}A_{TC0}T_{s} + Cpt_{e}W - Cpt_{s}W - wCpT_{s} = \frac{1}{2}mCp\frac{dT_{s}}{dt}$$

Aplicando la transformada con Laplace

$$U_{d0}A_{TC0}T_{v}(s) - \left(\frac{1}{2}U_{d0}A_{TC0} + \overline{w}Cp\right)T_{s}(s) + \left(Cpt_{e} - Cp\overline{t_{s}}\right)W(s) = \frac{1}{2}mCpsT(s)$$

$$U_{d0}A_{TC0}T_{v}(s) - \left(\frac{1}{2}U_{d0}A_{TC0} + \overline{w}Cp + \frac{1}{2}mCps\right)T_{s}(s) + Cp\left(t_{e} - \overline{t_{s}}\right)W(s) = 0$$

Simplificando

$$T(s) = \frac{U_{d0}A_{TC0}}{\frac{1}{2}mCps + \frac{1}{2}U_{d0}A_{TC0} + wCp}T_{v}(s) + \frac{Cp(t_{e} - t_{s})}{\frac{1}{2}mCps + \frac{1}{2}U_{d0}A_{TC0} + wCp}W(s)$$

$$T(s) = \frac{\frac{U_{d0}A_{TC0}}{(0.5U_{d0}A_{TC0} + \overline{w}Cp)} - Cp(t_e - \overline{t_s})}{\frac{0.5mCp}{0.5U_{d0}A_{TC0} + \overline{w}Cp}} s + 1 + \frac{Cp(t_e - \overline{t_s})}{\frac{0.5mCp}{0.5U_{d0}A_{TC0} + \overline{w}Cp}} w(s) + \frac{W(s)}{\frac{0.5U_{d0}A_{TC0} + \overline{w}Cp}{0.5U_{d0}A_{TC0} + \overline{w}Cp}} s + 1$$

Datos físicos

- Largo del intercambiador = 9 ft
- Diámetro de coraza = 17 ¼"
- Flujo = 224 gal/min
- Temperatura de entrada =80°F
- Temperatura de salida = 185°F
- Presión de vapor =150psia.
- Número de tubos= 112
- Diámetro exterior de tubo = ¾ " de diámetro y BWG 16, disposición cuadrada a 90°, con un claro entre tubos de 0.63".
- Conductividad térmica de los tubos = 26 BTU/hft°F,
- Factor de obstrucción interno = 0.0012 hft2°F/BTU; externo = 0.001 hft2°F/BTU
- Coeficiente global de transferencia de calor = 650 BTU/hft2°F

Calculandolasconstantes

$$w = 224 \text{ gal/min} = 112162.3 \text{ lb/h};$$

$$U_{d0} = \left[\frac{1}{U_0} + \sum R\right]^{-1} = \left[\frac{1}{650} + 0.001 + 0.0012\right]^{-1} = 267.4897 \text{ BTU/h °F ft}^2$$

$$A_{TC0} = 112 \ \pi D_0 L = 112 \pi \left[\frac{3}{4(12)} \text{ ft} \right] [9 \ \text{ft}] = 197.92034 \ \text{ft}^2$$

$$m = 112 \frac{\pi}{4} \text{Di}^2 \text{L} \rho = 112 \frac{\pi}{4} \left(\frac{0.62}{12} \text{ ft}^2 \right) (9 \text{ ft}) (62.428 \text{ lb/ft}^3) = 131.932175 \text{ lb}$$

 $t_e = 80 \text{ }^\circ\text{F}$

$$K_I = \frac{U_{d0}A_{TC0}}{0.5U_{d0}A_{TC0} + \overline{w}Cp} = 0.381883131$$

$$K_2 = \frac{Cp(t_e - \overline{t_S})}{0.5U_{d,0}A_{TC,0} + \overline{w}Cp} = -7.573947 * 10^{-4} \frac{\circ F}{\text{lb/h}}$$

$$\tau_1 = \tau_2 = \frac{0.5mCp}{0.5U_{d0}A_{TC0} + wCp} = 4.758320707 * 10^{-4} \text{ h} = 0.02855 \text{ min}$$
$$= 1.712995 \text{ seg}$$

Función de transferencia

$$T_S(s) = \frac{0.381883131}{(1.712995 \cdot \text{seg})s + 1} Tv(s) + \frac{-7.573947 * 10^{-4} \frac{^{\circ} \text{F}}{\text{lb/h}}}{(1.712995 \cdot \text{seg})\text{s} + 1} W(s)$$

Determine el valor final de la temperatura de salida del agua ante un cambio tipo escalón de +20°F en la temperatura del vapor, y un cambio de +10 gal/min en el flujo de agua.

$$T_{\mathcal{V}}(s) = \frac{20}{s}$$

$$W(t) = 10 \text{ gpm} \cdot \frac{112162.3 \text{lb/h}}{224 \text{gpm}} U(t) = 5007.245536 \text{ lb/h} U(t) ; W(s) = \frac{5007.245536}{s}$$

$$T_{S}(t \to \infty) = \lim_{S \to 0} sT_{S}(s) = \lim_{S \to 0} \frac{20(0.381883131)}{1.712995s + 1} + \frac{5007.245536(-7.573947 * 10^{-4})}{1.712995s + 1}$$

$$T_{S}(t \to \infty) = 7.63766262 - 3.79246123 = 3.84520139 °F$$

$$t_{S}(t \to \infty) = \overline{t_{S}} + T_{S}(t \to \infty) = 185 °F + 3.84520139 °F = 188.8452014 °F$$

La respuesta del proceso en el tiempo

Transformada Inversa De Laplace

$$T_s(s) = \frac{K_1}{\tau_1 s + 1} T_v(s) + \frac{K_2}{\tau_2 s + 1} W(s) \qquad T_v(s) = \frac{20}{s} \qquad W(s) = \frac{5007.25}{s}$$

$$T_s(s) = \frac{K_1}{\tau_1 s + 1} \left(\frac{20}{s}\right) + \frac{K_2}{\tau_2 s + 1} \left(\frac{5007.25}{s}\right) = 0$$

$$T_s(s) = \frac{0.381883}{1.712995s + 1} \left(\frac{20}{s}\right) + \frac{-7.573947x10^{-4}}{1.712995s + 1} \left(\frac{5007.25}{s}\right) = \frac{7.63766}{\left(1.712995s + 1\right)s} - \frac{3.792464}{\left(1.712995s + 1\right)s}$$

Expansión en fracciones parciales

$$T_s(s) = \frac{4.458658}{(s+0.583772)s} - \frac{2.213928}{(s+0.583772)s} = \frac{a_1}{(s+0.583772)} + \frac{a_2}{s} - \frac{b_1}{(s+0.583772)} - \frac{b_2}{s}$$

La respuesta del proceso en el tiempo

Transformada Inversa De Laplace

$$a_{1} = (s + 0.583772) \left(\frac{4.458658}{(s + 0.583772)s} \right)_{s = -0.583772} = \frac{4.458658}{-0.583772} = -7.6376$$

$$a_{2} = (s) \left(\frac{4.458658}{(s + 0.583772)s} \right)_{s = 0} = \frac{4.458658}{0.583772} = 7.6376$$

$$b_{1} = (s + 0.583772) \left(\frac{2.213928}{(s + 0.583772)s} \right)_{s = -0.583772} = -\frac{2.213928}{-0.583772} = 3.792453$$

$$b_{2} = (s) \left(\frac{2.213928}{(s + 0.583772)s} \right)_{s = 0} = -\frac{2.213928}{0.583772} = -3.792453$$

$$T_{s}(s) = -\frac{7.637670}{(s + 0.583772)} + \frac{7.637670}{s} + \frac{3.792453}{(s + 0.583772)} - \frac{3.792453}{s}$$

$$T_{s}(t) = -7.637670e^{-0.583772t} + 7.637670 + 3.792453e^{-0.583772t} - 3.792453 + Tss$$
 (Tss = temperatura inicial de salida)
$$T_{s}(t) = 7.637670[1 - e^{-0.583772t}) - 3.792453[1 - e^{-0.583772t}) + Tss$$

El sistema de control automático

Temperatura del agua de salida – Lazo abierto (sin control)

Temperatura del agua de salida – Lazo cerrado (con control)

La ecuación del controlador

ECUACIÓN DIFERENCIAL DE UN CONTROLADOR PID

$$m(t) = Kc \left[e(t) + \frac{1}{\tau_i} \int e(t)dt + \tau_d \frac{de(t)}{dt} \right]$$

Aplicando la transformada de Laplace

$$M(s) = Kc \left[E(s) + \frac{1}{\tau_i s} E(s) + \tau_d s E(s) \right]$$

$$\left| \frac{M(s)}{E(s)} = \text{Kc} \left[E(s) + \frac{1}{\tau_i s} E(s) + \tau_d s E(s) \right]$$

$$\left| \frac{M(s)}{E(s)} = \text{Kc} \left[1 + \frac{1}{\tau_i s} + \tau_d s \right] \right|$$

Donde E(s) es la diferencia entre el valor deseado y el valor medido

El sistema de control automático

Temperatura de agua a la salida – Lazo cerrado (con control)

La respuesta del sistema de control de nivel

 Comparación del sistema en lazo abierto (sin control) y en lazo cerrado (con control)

¿ Preguntas?

Ing. Elvira Niño
Departamento de Mecatrónica y Automatización
<u>enino@itesm.mx</u>

Aulas 7, 3er piso -- LD - 306 - H