

CARACTERIZAÇÃO DE PROCESSOS E SINTONIA DE CONTROLADORES POR MÉTODOS EMPÍRICOS

Profa. Cristiane Paim

Considere a configuração série de um sistema de controle:

Dado um conjunto de especificações de desempenho, é necessário projetar-se o controlador C(s) de modo a atendê-las.

Para sintonizar o controlador é necessário o conhecimento do modelo matemático que representa o processo.

Se o modelo matemático que representa o processo é conhecido, podemos utilizar métodos analíticos, baseados no Lugar das Raízes e/ou Resposta em Frequência, para determinar os parâmetros do Controlador.

Caso não exista um modelo matemático conhecido para o processo, podemos utilizar métodos de **identificação de sistemas**, relativamente sofisticados, para obter modelos precisos para estes.

Não sendo possível fazer uma identificação precisa do processo, seja pelas características do mesmo ou por questões financeiras, é possível obter-se modelos mais simples uma vez que a maioria dos processos industriais têm um comportamento que pode ser aproximado por sistemas de 1º ou 2º ordem com atraso.

1ª Ordem

$$G(s) = \frac{Ce^{-Ls}}{Ts+1}$$

2ª Ordem - sobre ou criticamente amortecido

$$G(s) = \frac{Ce^{-Ls}}{(T_1s+1)(T_2s+1)}$$

2ª Ordem – subamortecido

$$G(s) = \frac{Ce^{-Ls}}{\left(\frac{s}{\omega_n}\right)^2 + 2\xi \frac{s}{\omega_n} + 1}$$

Modelos de 1º ordem com atraso podem ser obtidos a partir da resposta ao degrau considerando o sistema em malha aberta (ensaio de malha aberta).

Neste caso, a resposta y(t) é a chamada curva de reação e terá uma forma de "S".

Resposta típica de um sistema de 1º ordem sujeito a uma entrada em degrau.

Esta curva pode ser aproximada por um modelo de 1º ordem com atraso:

$$G_{M}(s) = \frac{Ce^{-Ls}}{Ts+1}$$

O parâmetro C é obtido diretamente da curva, corresponde ao valor de regime permanente. Os demais parâmetros, L e T, podem ser determinados através de diversos métodos.

Método 1: Traça-se uma reta tangente à curva de reação, no ponto de maior inclinação.

L: é o ponto onde a reta intercepta o eixo do tempo.

T: é o intervalo entre L e o ponto em que a reta tangente intercepta o valor de regime permanente.

Método 2: Traça-se uma reta tangente à curva de reação, no ponto de maior inclinação (igual ao método anterior).

L: é o ponto onde a reta intercepta o eixo do tempo.

(L+T): é o instante em que a saída vale 63,2% do valor de regime permanente.

$$y(L+T) = 0.632C$$

Método 3: os parâmetros L e T são obtidos considerando a região que apresenta maior taxa de variação.

$$y(L+T) = 0,632C \rightarrow L+T = t_2$$

 $y(L+T/3) = 0,283C \rightarrow L+T/3 = t_1$

$$T = \frac{3}{2} (t_2 - t_1)$$
$$L = t_2 - T$$

Exemplo: aplicação dos métodos

Método 1

Do gráfico:

$$L = 1$$
 $C = 1$
 $T = 1,6-1=0,6$

Obtém-se o modelo:

$$G_1(s) = \frac{e^{-s}}{0.6s + 1}$$

Método 2

Do gráfico:

$$L=1$$

$$C = 1$$

$$L + T = 1,4 \Rightarrow T = 0,4$$

Obtém-se o modelo:

$$G_2(s) = \frac{e^{-s}}{0,4s+1}$$

Método 3

Do gráfico:

$$t_1 = 1,2$$
 $t_2 = 1,4$
 $T = 1,5(t_2 - t_1) = 0,3$
 $L = t_2 - T = 1,1$

Obtém-se o modelo:

$$G_3(s) = \frac{e^{-1,1s}}{0,3s+1}$$

Modelo de 2ª Ordem (sobreamortecido)

$$G(s) = \frac{Ce^{-Ls}}{(T_1s+1)(T_2s+1)}$$

Supondo $T_1 \neq T_2$, a resposta ao degrau terá a forma:

$$y(t) = C \left\{ 1 + \frac{T_2 e^{\frac{-(t-L)}{T_2}} - T_1 e^{\frac{-(t-L)}{T_1}}}{T_1 - T_2} \right\}$$

Os parâmetros C e L são obtidos de forma similar aos métodos anteriores. Os valores de T_1 e T_2 podem ser obtidos da expressão de y(t), usando dois pontos da curva (podendo ser feito numericamente).

Sintonia de Controladores

A sintonia de controladores pode ser feita utilizando diversos métodos:

Métodos Analíticos

- ✓ A sintonia é feita a partir de ferramentas de análise tais como Lugar das Raízes e Resposta em Frequência.
- ✓ O modelo do sistema normalmente é exato e obtido por análise fenomenológica.

Métodos Empíricos

- ✓ A sintonia é feita através de valores tabelados para os parâmetros do controlador.
- ✓ Os parâmetros de sintonia foram definidos através de testes práticos utilizando modelos aproximados do sistema.

Métodos Empíricos de Sintonia

Com base nos modelos de 1ª e 2ª ordem com atraso, diversos métodos empíricos de sintonia são propostos na literatura:

- Métodos da Curva de Reação (Malha Aberta)
 - √ 1º Método de Ziegler-Nichols (1942)
 - ✓ Método CHR (Chien, Hhornes e Reswick, 1952)
 - ✓ Método de Cohen-Coon (1953)
 - ✓ Métodos baseados na minimização de integrais de erro (Lopes, 1967 e Rovira, 1981)
 - ✓ Curva de Reação do Processo de Åströn e Hägglund
- Métodos de Sintonia com Oscilação Constante (Malha Fechada)
 - ✓ 2º Método de Ziegler-Nichols (Ganho Crítico)
 - ✓ Ziegler-Nichols Modificado
 - ✓ Parâmetros de Tyreus-Luyben
 - ✓ Oscilações contínuas de Åströn e Hägglund

Sintonia de Controladores

Métodos empíricos para sistemas instáveis (Visioli 2006)
Necessita função de transferência exata do sistema, que deve ser na forma:

$$G(s) = \frac{Ke^{-Ls}}{Ts - 1}$$

Propõe tabelas de sintonia considerando minimização de critérios de erro

- Métodos numéricos de otimização
- Métodos adaptativos
- Métodos baseados em modelo do Processo
 - ✓ Sintonia Lambda
 - ✓ IMC (Internal Model Control)
 - ✓ SIMC (Simple Internal Model Control)

São métodos empíricos definidos de modo a obter uma taxa de decaimento de ¼ (relação entre a amplitude da 1º e 2º oscilação da resposta).

São os métodos empíricos mais antigos, desenvolvidos por John G. Ziegler e Nathaniel B. Nichols em 1942.

Com base nestes métodos vários outros foram desenvolvidos.

Não há garantia de estabilidade.

Obtém-se experimentalmente a resposta ao degrau unitário para o sistema em malha aberta. A saída y(t) terá a forma da curva em "s" mostrada anteriormente.

O modelo do controlador PID é dado por:

$$C(s) = K_P \left[1 + \frac{1}{T_I s} + T_D s \right]$$

(PID série ideal)

Os parâmetros de sintonia do controlador serão dados por:

Controlador	K _P	T _i	T _D
Р	1/RL	-	-
PI	0,9/RL	L/0,3	-
PID	1,2/RL	2L	L/2

$$R = \frac{C}{T}$$

Aplicando os parâmetros da tabela no controlador

$$C(s) = K_P \left[1 + \frac{1}{T_I s} + T_D s \right]$$

obtém-se

$$C(s) = \frac{1,2}{RL} \left[1 + \frac{1}{2Ls} + \frac{L}{2}s \right] = \frac{0,6}{R} \frac{(s+1/L)^2}{s}$$

Portanto, o controlador tem um zero duplo em -1/L e um polo na origem.

Método CHR

Semelhante ao 1º Método de Ziegler-Nichols.

Os parâmetros de sintonia são definidos para garantir uma resposta sem sobressinal ou com sobressinal em torno de 20%.

	Mp = 0%			Mp = 20%		
Controlador	K _P	T _I	T_D	K _P	T _i	T_D
Р	0,30/RL	-	-	0,70/RL	-	-
PI	0,35/RL	1,2T	-	0,60/RL	Т	-
PID	0,60/RL	Т	0,50L	0,95/RL	1,4T	0,47L

Método de Cohen-Coon

Semelhante ao 1º Método de Ziegler-Nichols.

Os parâmetros de sintonia são alterados para:

Controlador	K _P	T _i	T _D
Р	$\frac{P}{NL}\left(1+\frac{R}{3}\right)$	-	-
PI	$\frac{P}{NL}\left(0.9 + \frac{R}{12}\right)$	$L\left(\frac{30+3R}{9+20R}\right)$	-
PID	$\frac{P}{NL}\left(1{,}33 + \frac{R}{4}\right)$	$L\left(\frac{32+6R}{13+8R}\right)$	$L\left(\frac{4}{11+2R}\right)$

sendo

$$N = \frac{C}{T} \qquad R = \frac{L}{T} \qquad P = \frac{C}{L}$$

O ensaio é realizado em malha fechada, considerando um controlador proporcional (ganho K).

Aplica-se como referência um degrau unitário e aumenta-se o ganho K até atingir o limite da estabilidade, no qual a resposta apresenta oscilações não amortecidas.

A saída terá a forma:

Obtém-se então o período crítico Tu, para o ganho crítico Ku associado.

A estrutura do controlador PID é a mesma do método anterior (configuração ideal).

Os parâmetros de sintonia do controlador serão dados por:

Controlador	K _P	T _i	T _D
Р	0,50Ku	-	-
PI	0,45Ku	Tu/1,2	-
PID	0,60Ku	0,5Tu	0,125Tu

Aplicando os parâmetros da tabela, obtém-se:

$$C(s) = 0.6K_{U} \left[1 + \frac{2}{T_{U}s} + 0.125T_{U}s \right] = 0.075K_{U}T_{U} \frac{\left(s + 4/T_{U}\right)^{2}}{s}$$

Neste caso, o zero duplo do controlador é definido por -4/Tu.

Parâmetros de Tyreus-Luyben

Semelhante ao método de Ziegler-Nichols em malha fechada. Os valores de Ku e Tu são obtidos da mesma forma. Entretanto, os parâmetros de sintonia são modificados para:

Controlador	K _P	T _I	T _D
PI	0,31Ku	2,2Tu	-
PID	0,45Ku	2,2Tu	0,158Tu

Ziegler-Nichols Modificado

O ganho Ku é ajustado de modo que se obtenha um decaimento de ¼ do 1º para o 2º pico da resposta ao degrau.

Ziegler-Nichols Modificado

O ganho e o período de oscilação são chamados de K¼ (ganho de amplitude ¼) e T¼ (período de amplitude ¼).

A partir deste valores são determinados os parâmetros Ku e Tu da tabela de Ziegler-Nichols:

$$K_U = 2K \frac{1}{4}$$
$$T_U = T \frac{1}{4}$$

Controlador	K _P	T _i	T _D
Р	0,50Ku	-	-
PI	0,45Ku	Tu/1,2	-
PID	0,60Ku	0,5Tu	0,125Tu

Os métodos empíricos de sintonia servem como ponto de partida para o ajuste de parâmetros.

Exemplo: Ensaios em malha aberta

Processo 1

Utilizar métodos de malha aberta (ZN, CHR, etc.)

Processo 2

Utilizar métodos de malha fechada.

Utilizar métodos de malha fechada.

Exemplo 1: Sintonia com métodos de malha aberta

Do gráfico:

$$G(s) \cong \frac{e^{-0.5s}}{0.1s+1}$$

Exemplo 1: Sintonia com métodos de malha aberta

Da tabela de sintonia tem-se

PI	K _P	T ₁
CHR (0%)	(0,35/RL) = 0,07	1,2T = 0,12
CHR(20%)	(0,60/RL) = 0,12	T = 0,10

gerando os controladores:

$$C_{CHR0}(s) = 0.07 \left(1 + \frac{1}{0.12s} \right) = 0.07 \left(\frac{s + 8.33}{s} \right)$$
$$C_{CHR20}(s) = 0.12 \left(1 + \frac{1}{0.10s} \right) = 0.12 \left(\frac{s + 10}{s} \right)$$

Exemplo 1: Sintonia com métodos de malha aberta

Exemplo 2: Determinação do ganho crítico

Consiste em testar diferentes valores de Ku até encontrar o ganho que produz uma oscilação permanente na resposta.

Exemplo 3: Sintonia com métodos de malha fechada

Projetar um controlador, usando as regras de sintonia de Ziegler-Nichols, de modo que o sobressinal seja no máximo 25% para uma entrada em degrau unitário.

Dados do Sistema

Do ensaio de malha fechada obteve-se:

$$K_{U} = 30$$
 e $T_{U} = 2.5$

Exemplo 3: Sintonia com métodos de malha fechada

Da tabela de parâmetros de sintonia tem-se

$K_{\rm U}$	=	30
T_{U}	=2	2,5

Controlador	K _P	T ₁	T _D
PI	0,45Ku	Tu/1,2	-
PI	13,5	2,083	-

O controlador PI é, então, dado por:

$$C(s) = K_P \left[1 + \frac{1}{T_I s} \right] \Rightarrow C(s) = 13.5 \left[1 + \frac{1}{2.083 s} \right]$$

$$C(s) = 13.5 \left(\frac{s + 0.48}{s} \right)$$

Resposta ao degrau para o controlador PI projetado

Exemplo 3: Sintonia com métodos de malha fechada

Seja agora um controlador PID.

Da tabela de parâmetros de sintonia tem-se

$K_{\rm U}$	= 30
$T_{U} =$	= 2,5

Controlador	K _P	T _i	T _D
PID	0,60Ku	0,5Tu	0,125Tu
PID	18	1,25	0,3125

O controlador PID é, então, dado por:

$$C(s) = K_P \left[1 + \frac{1}{T_I s} + T_D s \right]$$
 ou $C(s) = 0.075 K_U T_U \frac{\left(s + 4/T_U\right)^2}{s}$

$$C(s) = 5,625 \frac{(s+1,6)^2}{s}$$

Controlador Ideal

Resposta ao degrau para o controlador PID projetado

Exemplo 3: Sintonia com métodos de malha fechada

Refinamento do Projeto

O sobressinal elevado é decorrente da presença do zero duplo introduzido pelo controlador. Para reduzir o sobressinal os zeros serão deslocados em direção à origem.

Escolhendo z=1, reajusta-se os demais parâmetros:

$$\frac{4}{T_U} = 1 \implies T_U = 4$$
 $K_P = 18 \quad T_D = 0.5T_U = 2 \quad T_I = 0.125T_U = 0.5$

O novo controlador PID fica:

$$C(s) = 0.075 K_U T_U \frac{(s+4/T_U)^2}{s} = \frac{9(s+1)^2}{s}$$

Resposta ao degrau para o controlador PID projetado com refinamento

Resposta ao degrau: PID original x PID com refinamento

Exemplo 3: Sintonia com métodos de malha fechada

Escolhendo agora z=0,75, tem-se:

$$\frac{4}{T_U} = 0.75 \implies T_U = 5.33$$
 $K_p = 18 \quad T_D = 2.67 \quad T_I = 0.67$

O novo controlador PID fica:

$$C(s) = 0.075 K_U T_U \frac{(s + 4/T_U)^2}{s} = \frac{12(s + 0.75)^2}{s}$$

Resposta ao degrau para o controlador PID projetado com o 2º refinamento

Uma alternativa para a sintonia de controladores é utilizar índices de desempenho baseados em integrais de erro.

Estes índices são obtidos através da ponderação do sinal de erro, seja devido a uma perturbação, seja devido a uma mudança de referência.

Os parâmetros do controlador são sintonizados de modo a minimizar um índice de desempenho.

Alguns métodos de sintonia se baseiam na minimização da integral do erro do sistema.

IAE - Integral do Erro Absoluto

$$IAE = \int_0^\infty \left| e(t) \right| dt$$

Adequado quando os erros são pequenos. Pondera mais fortemente os erros maiores. Muito usado para fins de estudo.

ISE - Integral do Quadrado do Erro

$$ISE = \int_0^\infty e^2(t) \, dt$$

Apresenta convergência lenta para erros grandes.

ITAE - Integral do Erro Absoluto com Ponderação de Tempo

$$ITAE = \int_0^\infty t \left| e(t) \right| dt$$

Um erro inicial grande é ponderado com peso baixo enquanto erros que ocorrem mais tarde são bastante ponderados.

ITSE - Integral do Quadrado do Erro com Ponderação de Tempo

$$ITSE = \int_0^\infty te^2(t) \, dt$$

Observação: as integrais apresentadas são definidas considerando que o erro é nulo em regime permanente. Caso isto não ocorra, dever-se trocar, no cálculo destas integrais, e(t) por y(t)-y(∞).

O ITAE fornece a melhor seletividade dentre os índices de desempenho.

Por exemplo, seja o sistema de controle com realimentação unitária.

A função de transferência de malha fechada é dada por:

$$T(s) = \frac{1}{s^2 + 2\zeta s + 1}$$

Os índices de desempenho ISE, ITSE e ITAE calculados para diversos valores de ζ , considerando uma entrada em degrau unitário, são mostrados na figura a seguir.

As curvas mostram a seletividade do Índice de Desempenho ITAE em comparação com ISE e ITSE.

O valor mínimo da relação de amortecimento com base no índice ITAE é de 0,7, que para um sistema de 2a ordem resulta em uma resposta rápida ao degrau com um sobressinal máximo de 4,6%.

Para o índices ISE e ITSE o amortecimento mínimo fica entre 0,5 e 0,6, que representa uma resposta ao degrau com um sobressinal máximo entre 9,5% e 16%.

Em particular, o ITAE é bastante utilizado para alocação de polos de malha fechada.

Neste caso, os coeficientes que minimizarão este critério de desempenho para uma entrada em degrau foram determinados para a função de transferência de malha fechada genérica da seguinte forma:

$$T(s) = \frac{b_0}{s^n + b_{n-1}s^{n-1} + b_{n-2}s^{n-2} + \dots + b_2s^2 + b_1s + b_0}$$

Observe que esta função de transferência possui erro nulo em regime permanente para uma entrada em degrau.

Os coeficientes ótimos de T(s) baseados no critério ITAE para uma entrada em degrau unitário são:

$$s^{2} + 0 + \omega_{n}$$

$$s^{2} + 1.4\omega_{n}s + \omega_{n}^{2}$$

$$s^{3} + 1.75\omega_{n}s^{2} + 2.15\omega_{n}^{2}s + \omega_{n}^{3}$$

$$s^{4} + 2.1\omega_{n}s^{3} + 3.4\omega_{n}^{2}s^{2} + 2.7\omega_{n}^{3}s + \omega_{n}^{4}$$

$$s^{5} + 2.8\omega_{n}s^{4} + 5.0\omega_{n}^{2}s^{3} + 5.5\omega_{n}^{3}s^{2} + 3.4\omega_{n}^{4}s + \omega_{n}^{5}$$

$$s^{6} + 3.25\omega_{n}s^{5} + 6.60\omega_{n}^{2}s^{4} + 8.60\omega_{n}^{3}s^{3} + 7.45\omega_{n}^{4}s^{2} + 3.95\omega_{n}^{5}s + \omega_{n}^{6}$$

As respostas usando coeficientes ótimos para uma entrada em degrau são dadas a seguir para os critérios ISE, IAE e ITAE. As respostas são fornecidas para o tempo normalizado, $\omega_{\scriptscriptstyle n} t$.

Controle de duas câmeras

A função de transferência de malha fechada é dada por:

$$T(s) = \frac{K_a K_m \omega_0^2}{s^3 + 2\zeta \omega_0 s^2 + \omega_0^2 s + K_a K_m \omega_0^2}$$

Deseja-se que a resposta ao degrau tenha um tempo de acomodação inferior a 1 segundo.

Os coeficientes ótimos são obtidos de:

$$s + \omega_{n}$$

$$s^{2} + 1.4\omega_{n}s + \omega_{n}^{2}$$

$$s^{3} + 1.75\omega_{n}s^{2} + 2.15\omega_{n}^{2}s + \omega_{n}^{3}$$

$$s^{4} + 2.1\omega_{n}s^{3} + 3.4\omega_{n}^{2}s^{2} + 2.7\omega_{n}^{3}s + \omega_{n}^{4}$$

$$s^{5} + 2.8\omega_{n}s^{4} + 5.0\omega_{n}^{2}s^{3} + 5.5\omega_{n}^{3}s^{2} + 3.4\omega_{n}^{4}s + \omega_{n}^{5}$$

$$s^{6} + 3.25\omega_{n}s^{5} + 6.60\omega_{n}^{2}s^{4} + 8.60\omega_{n}^{3}s^{3} + 7.45\omega_{n}^{4}s^{2} + 3.95\omega_{n}^{5}s + \omega_{n}^{6}$$

A equação característica do sistema é dada por:

$$\Delta(s) = s^{3} + 2\zeta\omega_{0}s^{2} + \omega_{0}^{2}s + K_{a}K_{m}\omega_{0}^{2}$$

Comparando os dois polinômios tem-se:

$$2\zeta\omega_0 = 1,75\omega_n$$
 $\omega_0^2 = 2,15\omega_n^2$ $K_aK_m\omega_0^2 = \omega_n^3$

Para n=3, da figura abaixo, obtém-se um tempo de acomodação de aproximadamente 8 segundos (tempo normalizado).

Então, do gráfico

$$\omega_n t_s = 8$$

Para obter-se uma resposta com tempo de acomodação menor do que 1 segundo, escolhe-se uma frequência de 10 rad/s, ou seja,

$$\omega_n = 10 \rightarrow t_s = 0.8$$

Assim, os coeficientes ITAE podem ser calculados:

$$\begin{cases} 2\zeta\omega_0 = 1,75\omega_n \\ \omega_0^2 = 2,15\omega_n^2 \\ K_aK_m\omega_0^2 = \omega_n^3 \end{cases} \Rightarrow \begin{cases} \omega_0 = 14,67 \\ \zeta = 0,597 \\ K_aK_m = 4,65 \end{cases}$$

Substituindo os valores obtidos na função de transferência de malha fechada

$$T(s) = \frac{K_a K_m \omega_0^2}{s^3 + 2\zeta \omega_0 s^2 + \omega_0^2 s + K_a K_m \omega_0^2}$$

tem-se

$$T(s) = \frac{1000}{s^3 + 17,5s^2 + 215s + 1000}$$

cujos polos são:

$$p_{1,2} = -5.2 \pm j10.7$$

 $p_3 = -7.1$

Para uma entrada em rampa, os coeficientes ótimos que minimizam o critério ITAE foram determinados considerando a função de transferência de malha fechada da seguinte forma

$$T(s) = \frac{b_1 s + b_0}{s^n + b_{n-1} s^{n-1} + b_{n-2} s^{n-2} + \dots + b_2 s^2 + b_1 s + b_0}$$

Os coeficientes ótimos de T(s) baseados no critério ITAE são:

$$s^{2} + 3.2\omega_{n}s + \omega_{n}^{2}$$

$$s^{3} + 1.75\omega_{n}s^{2} + 3.25\omega_{n}^{2}s + \omega_{n}^{3}$$

$$s^{4} + 2.41\omega_{n}s^{3} + 4.93\omega_{n}^{2}s^{2} + 5.14\omega_{n}^{3}s + \omega_{n}^{4}$$

$$s^{5} + 2.19\omega_{n}s^{4} + 6.50\omega_{n}^{2}s^{3} + 6.30\omega_{n}^{3}s^{2} + 5.24\omega_{n}^{4}s + \omega_{n}^{5}$$

Para uma entrada em parábola, os coeficientes ótimos que minimizam o critério ITAE foram determinados considerando a função de transferência de malha fechada da seguinte forma

$$T(s) = \frac{b_2 s^2 + b_1 s + b_0}{s^n + b_{n-1} s^{n-1} + b_{n-2} s^{n-2} + \dots + b_2 s^2 + b_1 s + b_0}$$

Neste caso, os coeficientes ótimos de T(s) são

$$s^{3} + 2.97\omega_{0}s^{2} + 4.94\omega_{0}^{2}s + \omega_{0}^{3}$$

$$s^{4} + 3.71\omega_{0}s^{3} + 7.88\omega_{0}^{2}s^{2} + 5.93\omega_{0}^{3}s + \omega_{0}^{4}$$

$$s^{5} + 3.81\omega_{0}s^{4} + 9.94\omega_{0}^{2}s^{3} + 13.44\omega_{0}^{3}s^{2} + 7.36\omega_{0}^{4}s + \omega_{0}^{5}$$

$$s^{6} + 3.93\omega_{0}s^{5} + 11.68\omega_{0}^{2}s^{4} + 18.56\omega_{0}^{3}s^{3} + 19.3\omega_{0}^{4}s^{2} + 8.06\omega_{0}^{5}s + \omega_{0}^{6}$$

Além do seguimento de referência, as integrais de erro também podem ser utilizadas para gerar parâmetros de sintonia para problemas de regulação (rejeição de perturbação).

Serão apresentadas a seguir tabelas de sintonia propostas para:

Caso Regulador (rejeição de perturbação) — Lopes *et al* (1967) Caso Servo (seguimento de referência) — Rovira (1981)

Em ambos os casos (rejeição de perturbação e seguimento de referência) os parâmetros foram definidos considerando um modelo de 1º ordem com atraso:

$$G(s) = \frac{Ce^{-Ls}}{Ts + 1}$$

Os valores de C, L e T são determinados a partir da resposta ao degrau para o sistema em malha aberta (1º método).

Caso Regulador (rejeição de perturbação)

Controlador Proporcional: $C(s) = K_p$

	Coeficiente	\mathbf{ISE}	\mathbf{IAE}	ITAE
	a	1.411	0.902	0.490
$K_p = \frac{a}{C} \left(\frac{L}{T}\right)^b$	b	-0.917	-0.985	-1.084

Controlador PI:
$$C(s) = K_p \left(1 + \frac{1}{T_I s} \right)$$

	Coeficiente	ISE	\mathbf{IAE}	ITAE
- h	a_1	1.305	0.984	0.859
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.959	-0.986	-0.977
- \-	a_2	0.492	0.608	0.674
$T_I = \frac{T}{a_2} \left(\frac{L}{T}\right)^{b_2}$	b_2	0.739	0.707	0.680

Caso Regulador (rejeição de perturbação)

Controlador PID:
$$C(s) = K_p \left(1 + \frac{1}{T_I s} + T_D s\right)$$

	Coeficiente	ISE	\mathbf{IAE}	ITAE
,	a_1	1.495	1.435	1.357
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.945	-0.921	-0.947
	a_2	1.101	0.878	0.842
$T_I = \frac{T}{a_2} \left(\frac{L}{T}\right)^{b_2}$	b_2	0.771	0.749	0.738
	a_3	0.560	0.482	0.381
$T_D = a_3 T \left(\frac{L}{T}\right)^{b_3}$	b_3	1.006	1.137	0.995

Caso Servo (seguimento de referência)

Controlador PI:
$$C(s) = K_p \left(1 + \frac{1}{T_I s} \right)$$

	Coeficiente	\mathbf{IAE}	ITAE
- h.	a_1	0.758	0.586
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.861	-0.916
T.	a_2	1.02	1.03
$T_I = \frac{T}{a_2 + b_2(L/T)}$	b_2	-0.323	-0.165

Caso Servo (seguimento de referência)

Controlador PID:
$$C(s) = K_p \left(1 + \frac{1}{T_I s} + T_D s \right)$$

	Coeficiente	\mathbf{IAE}	ITAE
- L.	a_1	1.086	0.965
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.869	-0.855
	a_2	0.740	0.796
$T_I = \frac{T}{a_2 + b_2(L/T)}$	b_2	-0.130	-0.147
	a_3	0.348	0.308
$T_D = a_3 T \left(\frac{L}{T}\right)^{b_3}$	b_3	0.914	0.929

Projetar um controlador PI, considerando as tabelas de sintonia baseadas em critérios de erro (Lopes e Rovira), para o processo cuja resposta do ensaio de malha aberta, é dada no gráfico abaixo.

Do gráfico:
$$L=1$$

$$T=2$$

$$C=10$$

$$G(s) = \frac{10e^{-s}}{2s+1}$$

Considerando o problema de regulação: $C(s) = K_p \left(1 + \frac{1}{T_I s}\right)$

	Coeficiente	ISE	\mathbf{IAE}	ITAE
_ h.	a_1	1.305	0.984	0.859
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.959	-0.986	-0.977
	a_2	0.492	0.608	0.674
$T_I = \frac{T}{a_2} \left(\frac{L}{T}\right)^{b_2}$	b_2	0.739	0.707	0.680

Substituindo os dados tem-se:

Critério	K _P	T ₁
ISE	0,245	2,44
IAE	0,195	2,02
ITAE	0,169	1,85

Diagrama de simulação para obtenção da resposta a um degrau unitário de perturbação.

Resposta a uma perturbação em degrau

Sinal de Erro

Erro = 0	ISE	IAE	ITAE
Tempo	54,53	35,29	28,44

Considerando agora o problema seguimento de referência:

$$C(s) = K_p \left(1 + \frac{1}{T_I s} \right)$$

	Coeficiente	\mathbf{IAE}	\mathbf{ITAE}
- h.	a_1	0.758	0.586
$K_p = \frac{a_1}{C} \left(\frac{L}{T}\right)^{b_1}$	b_1	-0.861	-0.916
C (1)	a_2	1.02	1.03
$T_I = \frac{T}{a_2 + b_2(L/T)}$	b_2	-0.323	-0.165

Substituindo os dados tem-se:

Critério	K _P	T ₁
IAE	0,14	2,33
ITAE	0,11	2,11

Diagrama de simulação para obtenção da resposta a uma entrada em degrau unitário.

Resposta a uma entrada em degrau unitário

Sinal de Erro

Erro = 0	IAE	ITAE
Tempo	20,58	17,45