

Função de Transferência de Malha Fechada

$$C(s)=G(s)*Gc(s)*E(s)$$

$$C(s)=G(s)*Gc(s)*[R(s)-B(s)]$$

 $\underline{C(s)} = G(s) *Gc(s) *[R(s) - H(s) *\underline{C(s)}]$

$$\underline{C(s)} + G(s)*Gc(s)*H(s)*\underline{C(s)} = G(s)*Gc(s)*R(s)$$

$$\underline{C(s)}$$
 [1+G(s)*Gc(s)*H(s)]=G(s)*Gc(s)* $\underline{R(s)}$

$$\frac{C(s)}{R(s)} = \frac{G(s)*Gc(s)}{1+Gc(s)*G(s)*H(s)}$$

Função de Transferência de Malha Fechada

Na realimentação as ações de correção/controle baseiam-se na diferença entre o desempenho real e o desempenho desejado !!!

Redução de Diagramas de Blocos

$$G_{\text{m1}} = \frac{G_3}{1 + G_3 H_3}$$

$$G_2G_{m1} = \frac{G_2G_3}{1 + G_3H_3}$$

$$G_{\rm m2} = \frac{\frac{G_2 G_3}{1 + G_3 H_3}}{1 + \frac{G_2 G_3 H_2}{1 + G_3 H_3}}$$

$$G_{\rm m2} = \frac{G_2 G_3}{1 + G_3 H_3 + G_2 G_3 H_2}$$

$$G_1G_{m2} = \frac{G_1G_2G_3}{1 + G_3H_3 + G_2G_3H_2}$$

Transformação De Diagramas de Blocos

Unidade 01 4/13

Feedback e as Perturbações

Disturbances are an important aspect of control systems. In fact if there were no disturbances there is no reason to use feedback. In Figure there are two types of disturbances, labeled d and n. The disturbance labeled d is called a load disturbance and the disturbance labeled n is called measurement noise. Load disturbances drive the system away from its desired behavior. Measurement noise corrupts the information about the process variable obtained from the measurements.

 $\begin{array}{ll} \frac{PC}{1+PC}, & \text{the complementary sensitivity function} \\ \frac{P}{1+PC}, & \text{the load disturbance sensitivity function} \\ \frac{C}{1+PC}, & \text{the noise sensitivity function} \\ \frac{1}{1+PC}, & \text{the sensitivity function} \end{array}$

$$y = x + n$$

$$x = k_p(u + d)$$

$$u = k_c(r - y)$$

$$x = \frac{k_p k_c}{1 + k_p k_c} r + \frac{k_p}{1 + k_p k_c} d - \frac{k_p k_c}{1 + k_p k_c} n$$

$$y = \frac{k_p k_c}{1 + k_p k_c} r + \frac{k_p}{1 + k_p k_c} d + \frac{1}{1 + k_p k_c} n$$

$$u = \frac{k_c}{1 + k_p k_c} r - \frac{k_p k_c}{1 + k_p k_c} d - \frac{k_c}{1 + k_p k_c} n$$

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA

Controlador Proporcional:

$$u(t) = K_1 e(t)$$

Controlador Proporcional Integral:

$$u(t) = K_1 e(t) + K_2 \int e dt$$

Controlador Proporcional Integral Derivativo:

$$u(t) = K_1 e(t) + K_2 \int e dt + K_3 \frac{de}{dt}$$

Controlador PID

FT genérica de um controlador PID:

$$D(s) = \frac{U(s)}{E(s)} = K \cdot \left(1 + \frac{1}{T_I s} + T_D s\right)$$

em que:

K - ganho proporcional;

 T_I - tempo integral;

 T_D - tempo derivativo.

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA - PROPORCIONAL

Suponha a planta de primeira ordem: $G(s) = \frac{1}{1+Ts}$

Suponha o controle proporcional, $u(t)=K_1^*e(t)$ então:

$$C(s) = \frac{\left(\frac{K_1 K}{1 + K_1 K}\right) R_1(s) - \left(\frac{K}{1 + K_1 K}\right) R_2(s)}{\left\{1 + \left(\frac{T}{1 + K_1 K}\right) s\right\}}$$

Se R₂(t)=0 e R₁(t) for um degrau então: $c(t) = \left(\frac{K_1 K}{1 + K_1 K}\right)$ as $t \to \infty$.

Unidade 01 8/13

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA - PROPORCIONAL

Se $R_2(t)=0$ e $R_1(t)$ for um degrau então: $c(t)=\left(\frac{K_1K}{1+K_1K}\right)$ as $t\to\infty$.

$$c(t) = \left(\frac{K_1 K}{1 + K_1 K}\right)$$
 as $t \to \infty$.

Se $R_1(t)=0$ e $R_2(t)$ for um degrau então:

$$c(t) = -\left(\frac{K}{1 + K_1 K}\right)$$
 as $t \to \infty$.

Logo
$$\begin{cases} \left(\frac{K_1K}{1+K_1K}\right) = 1\\ \left(\frac{K}{1+K_1K}\right) = 0 \end{cases} \longrightarrow \mathbf{K_1*K} >> 1.0$$

Controlador Proporcional

- •Para sistemas de primeira ordem, o controlador proporcional sempre apresenta erro em regime permanente.
- Aumentando o ganho de malha aberta (K₁) o erro pode diminuir, mas nunca será eliminado.
- •Um ganho elevado diminui o transiente mas pode causar instabilidade, especialmente em sistemas de ordem elevada.

Unidade 01 10/13

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA – PROPORCIONAL INTEGRAL

Suponha a planta de primeira ordem: $G(s) = \frac{1}{1+Ts}$

Suponha o controle PI, $u(t) = K_1 e(t) + K_2 \int e dt$ então:

$$C(s) = \frac{(1 + T_i s) R_1(s) - T_i s R_2(s)}{\left(\frac{T_i T}{K_1 K}\right) s^2 + T_i \left(1 + \frac{1}{K_1 K}\right) s + 1}$$

Unidade 01 11/13

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA – PROPORCIONAL INTEGRAL

Dado que
$$C(s) = \frac{(1 + T_i s)R_1(s) - T_i sR_2(s)}{\left(\frac{T_i T}{K_1 K}\right) s^2 + T_i \left(1 + \frac{1}{K_1 K}\right) s + 1}$$

Se tanto $R_1(t)$ como $R_2(t)$ forem degrau então:

$$c(t) = (1+0)r_1(t) - (0)r_2(t)$$
 as $t \to \infty$

Unidade 01 Time (s)

CONTROLADORES PARA SISTEMAS EM MALHA FECHADA – PROPORCIONAL INTEGRAL

Para sistemas de primeira ordem o controlador PI produz erro zero em regime para entradas degrau. O controlador introduz um integrador (raiz na origem) na Função de Transferência de Malha Aberta.

Unidade 01 13/13

Comportamento dos controladores PID

O comportamento dos controladores PID segue certas regras empíricas:

 Reduzindo a banda proporcional (equivalente a aumentar o ganho), o sistema responde mais rapidamente, mas tem um sobresinal maior:

Saídas simuladas do sistema em malha fechada com vários valores de ganho do controlador proporcional.

Unidade 01 14/13

Reduzindo a constante de tempo integral, o erro de regime do sistema cai mais rapidamente, mas o sistema torna-se mais instável, com maiores oscilações. O caso $T_i = \infty$ corresponde ao controle proporcional apenas.

Saídas simuladas do sistema em malha fechada com controlador PI e vários valores do tempo integral. Ganho proporcional = 1.

Unidade 01 15/13

Aumentando a constante de tempo derivativo, o amortecimento do sistema aumenta até um certo ponto e depois volta a diminuir e o sistema torna-se instável.

Saídas simuladas do sistema em malha fechada com controlador PID e vários valores do tempo derivativo. Ganho proporcional = 3. Tempo integral = 2.

Unidade 01 16/13

Identificação de Sistemas Físicos

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

$$\frac{x_1}{x_n} = e^{(n-1)2\xi\pi/\sqrt{1-\xi^2}}$$

$$\frac{x_1}{x_n} = e^{(n-1)2\zeta\pi/\sqrt{1-\xi^2}}$$

$$\ln\frac{x_1}{x_n} = (n-1)\frac{2\zeta\pi}{\sqrt{1-\xi^2}}$$

$$w_{d} = \frac{2\pi}{T} = w_{n} \sqrt{1 - \xi^{2}}$$

$$w_{d} = \frac{2\pi}{T} = w_{n} \sqrt{1 - \xi^{2}}$$

$$w_{n} = \frac{2\pi}{T \sqrt{1 - \xi^{2}}}$$

$$\xi = \frac{\frac{1}{n-1} \left(\ln \frac{x_{1}}{x_{n}} \right)}{\sqrt{4\pi^{2} + \left[\frac{1}{n-1} \left(\ln \frac{x_{1}}{x_{n}} \right) \right]^{2}}}$$

$$G(s) = \frac{w_{n}^{2}}{s + 2\xi w_{n} s + w_{n}^{2}}$$

$$\frac{1}{17/18}$$

$$w_d = \frac{2\pi}{T} = w_n \sqrt{1 - \xi^2}$$

$$w_n = \frac{2\pi}{T \sqrt{1 - \xi^2}}$$

$$G(s) = \frac{w_n^2}{s + 2\xi w_n s + w_n^2}$$
17/13

Identificação de Sistemas Físicos

resposta monotônica e suave

$$y(t) = y(\infty) + Ae^{-\alpha t} + Be^{-\beta t} + Ce^{-\gamma t} + \dots$$
$$y(t) - y(\infty) \cong Ae^{-\alpha t} \Rightarrow y(\infty) - y(t) \cong -Ae^{-\alpha t}$$
$$\log_{10} \left[y(\infty) - y(t) \right] \cong \log_{10} (-A) - \log_{10} (e) \alpha t$$

Equação de uma reta que resolvida para A e α gera:

$$\log_{10}\left[y(\infty) + Ae^{-\alpha t} - y(t)\right] \cong \log_{10}(-B) - \log_{10}(e)\beta t$$

que pode ser resolvida para B e β .

 $_{\text{Unidade'01}}$ e o processo se repete pa C, γ , D, ...

t	y(t)	t	y(t)
0.0	0	0.5	0.215
0.1	0.005	1.0	0.510
0.2	0.034	2.0	0.817
0.3	0.085	4.0	0.975
0.4	0.140	8	1.00

Identificação de Sistemas Físicos

$$y(t) \cong y(\infty) + Ae^{-\alpha t} + Be^{-\beta t} + Ce^{-\gamma t} + \dots$$

$$\hat{y}(t) \cong 1 - 1.33e^{-t} + 0.33e^{-5.8t}$$

Portanto a Transformada de Laplace da resposta ao degrau é:

$$Y(s) = \frac{1}{s} - \frac{1.33}{s+1} + \frac{0.33}{s+5.8} = G(s) * \frac{1}{s}$$

$$G(s) = \frac{-0.58s + 5.8}{s(s+1)(s+5.8)}$$

Ajuste de Controladores PID (Ziegler – Nichols)

HIPÓTESE: O controlador e a planta são da forma:

 $G_c(s) = K_p(1 + \frac{1}{T_i s} + T_d s)$

Sistemas de 2^a ordem com delay

$$G(s) = \frac{Ke^{-t_d s}}{\tau s + 1}$$

Há dois métodos de sintonia para tais sistemas:

- (1) o do decaimento de 25% e o
- (2) do limite da estabilidade

(Ziegler - Nichols: decaimento de 25%)

(1) decaimento de 25% (ζ = 0,21). O transiente dominante cai 25% depois de um período de oscilação.

Estratégia: Excitar a planta com uma entrada ao degrau e identificar os parâmetros na resposta.

(Ziegler – Nichols : decaimento de 25% $\Rightarrow \zeta = 0.21$)

Tipo de Controlador	Ganho	
Р	K _p =1/RL	
PI	$K_p = 0.9/RL ; T_i = L/0.3$	
PID	$K_p=1.2/RL$; $T_i=2L$; $T_d=0.5L$	

onde:

$$R = \frac{K}{\tau}$$
; $L = t_d$ e

$$G_c(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s\right)$$

(Ziegler - Nichols : limite da estabilidade)

IDÉIA: No diagrama, aumentar o ganho k_p até o valor de K_{cr} que é o ganho limite da estabilidade.

Os ganhos do controlador são:

Type of Controller	K_p	T_i	T_d
P	$0.5K_{ m cr}$	∞	0
PI	$0.45K_{ m cr}$	$\frac{1}{1.2}P_{cr}$	0
PID	0.6K _{cr}	$0.5P_{ m cr}$	$0.125P_{\mathrm{cr}}$

(Ziegler – Nichols : Exemplos)

Observações:

- Estas regras são largamente empregadas e podem ser aplicadas para sistemas com modelo conhecidos e desconhecidos, especialmente nestes últimos.
- 2. Para plantas que tenham integradores (pólo na origem) estas regras podem não funcionar !!
- 3. As plantas sintonizadas por este método apresentam overshoot entre 10 e 60%, ficando na média com 25%.

