

PROF. GUSTAVO H. COSTA OLIVEIRA

PRÁTICA 4: PROJETO DE CONTROLADORES PID USANDO MÉTODO DE ZIEGLER NICHOLS

O SISTEMA

$$H(s) = \frac{1}{(s+1)^3}$$

Vamos assumir este sistema para o qual se deseja projetar um controlador PID usando Ziegler Nichols

Para criar o sistema no matlab, faz-se:

- >> clear all
- >> close all
- >> clc

O comando 'conv' pode ser utilizado para obter a multiplicação de 2 polinômios.

```
>> den=conv([1 1],[1 1]);
>> den=conv(den,[1 1]);
>> Hs=tf(1,den)
Hs =
```

 $s^3 + 3 s^2 + 3 s + 1$

Continuous-time transfer function.

DETERMINAÇÃO DA RESPOSTA AO DEGRAU

O método de Ziegler Nichols está baseado na resposta ao degrau do sistema em malha aberta. Para obter a resposta ao degrau, de 0 a 12 segundos, faz-se:

>> t=0:0.01:12;

>> yt=step(Hs,t);

>> plot(t,yt)

>> grid

OBTENÇÃO DE PARÂMETROS DA DINÂMICA DO SISTEMA USANDO RESPOSTA AO DEGRAU

Alterando os eixos do gráfico, fica mais fácil aplicar o método. Para modificar os limites do gráfico, faz-se:

>> axis([0 12 -0.5 1.1])

O método de Ziegler Nichols está baseado em desenhar uma reta tangente ao ponto de declividade da curva de resposta ao degrau, se esta apresentar a forma em S.

Para criar esta reta tangente, pode-se fazer:

Posicionando a reta, chega-se em um resultado como este:

usando o comando

>> ginput(2)
(veja como funciona usando o help do matlab!)
um cursor no gráfico será criado e você poderá clicar em 2 pontos.

Ao clicar nos pontos correspondentes aos parâmetros "a" e "L", obtém-se (aproximadamente)

a=0,1795 e L=0,7051

CÁLCULO DOS GANHOS DO PID USANDO ZIEGLER NICHOLS

usando a tabela proposta por Ziegler Nichols,

Controlador	K	T_i	T_d
P	1/a		
PΙ	0,9/a	3L	
PID	1, 2/a	2L	L/2

os parâmetros do PID são:

$$\begin{array}{ll} K &= 1,2/a = 6,6852 \\ Ti &= 2L = 1,4102 \\ Td &= L/2 = 0,\ 3525 \end{array}$$

SIMULAÇÃO DO SISTEMA EM MALHA FECHADA (O SIMULINK)

- >> K=6.6852;
- >> Ti=1.4102;
- >> Td=0.3525;
- >> simulink

monte um ambiente simulink conforme apresentado abaixo:

O bloco PID é definido como segue:

Ao apertar na tecla PLAY e depois clicar em Scope,

obtém-se a resposta do sistema em malha fechada com o controlador PID ajustado com os parâmetros de Ziegler Nichols.

- a) quais são os tempos de subida e de sobre-elevação?
- b) qual é o valor da segunda sobre-elevação do sinal de saída?

CÁLCULO DO PID USANDO ZIEGLER NICHOLS (CONFORME DESCRITO NO LIVRO FRANKLIN)

Existem outras tabelas para este método de Ziegler-Nichols, veja como está descrito no livro do Franklin, 6a edição, página 165.

EXPERIMENTE USAR O PID COM OS SEGUINTES PARÂMETROS

>> K=6.6852;

>> Ki=1.1;

>> Kd=2.36;

>> N=136.3;

Note como a resposta ficou mais rápida e com menor sobre-elevação.

PRÁTICA 6 - PROJETO DE PID USANDO ZIEGLER NICHOLS

MÉTODO EM MALHA FECHADA.

DEFINIÇÃO DO SISTEMA.

Vamos projetar um controlador PID para o seguinte sistema.

$$H(s)\frac{1}{(s+1)^3}$$

Para tanto, vamos montar o seguinte sistema em malha fechada usando o software Simulink.

MÉTODO DE ZIELGER NICHOLS PARA SINTONIA DE PID

Note que, usando somente o ganho proporcional do controlador PID, existe um valor de ganho K do controlador de tal forma que a saída do sistema em malha fechada é apresenta uma oscilação constante. Sem amplificação nem amortecimento.

No caso deste sistema, K=8. Experimente também K=7 e K=9

Logo, o ganho crítico Ku é igual a 8.

O tempo crítico Tu é obtido através da figura acima, medindo o período de oscilação da saída em regime permanente.

Neste caso, o período é 3,6 segundos, logo Tu=3,6

Da tabela proposta por Zigler Nichols para este caso, tem-se, para um PID,

K = 0.6 Ku = 4.8

Ti = 0.5 Tu = 1.8

Td = 0.125 Tu = 0.45

Utilizando estes valores no controlador, isto é:

MÉTODO DO RELÉ PARA SINTONIA DE PID

Neste caso, vamos substituir o PID por um relé conforme abaixo

A amplitude de oscilação do relé aqui selecionada é 5 (neste caso d = 5) Vamos usar um relé sem histerese.

O bloco do relé no simulink fica:

O sinal de saída, da referência e do relé, resultado da simulação do sistema em malha fechada é:

Note, nesta figura, que a amplitude de oscilação do sinal de saída é 0,8 (logo, faz-se a = 0,8) Através de 'a' e de 'd', tem-se Ku que, neste caso é igual a 7,96. Muito próximo do calculado anteriormente.

O período de oscilação (Tu) é 3,8, também muito próximo do calculado anteriormente.

Com Ku e Tu, pode-se usar a tabela proposta por Zigler Nichols e, conforme feito acima, e chegar nos parâmetros do PID.

Como os controladores PID, são equivalentes, o resultado da simulação em malha fechada será muito próximo do apresentado acima.

Note também, através da figura acima, a atuação do relé em função do erro entre referência e saída.

Exercício: tendo como ponto de partida os ganhos calculados neste exemplo, proponha modificações nos valores de K, Ki e Kd a fim de diminuir a sobre-elevação do sistema em malha fechada.