TEMA 2: Diseño de Sistemas de Control

- Modos de control básicos
- Control Todo-Nada
- 3. Control Proporcional
- Control Integral
- Control Derivativo
- Control Proporcional + Integral + Derivativo
- 7. Resumen
- "Industrial control electronics: device, systems, and applications"; T. Bartelt, Ed. Delmar, 2^a Ed., 2002. Cap. 3 y 15.
- "Ingeniería de control moderna"; K. Ogata, Prentice Hall, 5ª Ed., 2008. Cap. 3 y 10.

Tema 2: Diseño de Sistemas de Control

1

2.1 Modos de Control

• El controlador compara el SP con la PV para obtener el **error e**.

- Modos de control: los cuatro mas utilizados son:
 - Todo-Nada (On-Off, de 2 posiciones).
 - Proporcional.
 - Proporcional + Integral.
 - Proporcional + Integral + Derivativo.

Tema 2: Diseño de Sistemas de Control

2.2 Control Todo-Nada (i)

- El actuador tiene solo dos posibles estados de funcionamiento: totalmente ON o totalmente OFF.
- Técnica de control más sencilla, barata y fiable.
- Apropiado para situaciones donde es suficiente mantener la PV entre dos límites.
- No se puede usar para control de precisión.

Sistema de calefacción de una vivienda: Termostato + caldera

Tema 2: Diseño de Sistemas de Control

3

2.2 Control Todo-Nada (ii)

Oscilación de la temperatura en torno al SP

- Inconveniente: PV oscila indefinidamente en torno a su SP a causa de la acción de control.
- La oscilación se produce debido a:
 - Perturbaciones en el sistema.
 - Imposibilidad de ajuste exacto de la acción correctiva.

Tema 2: Diseño de Sistemas de Control

2.2 Control Todo-Nada (iii)

- Problema: Una frecuencia de oscilación elevada acelera el desgaste de los elementos de control (válvulas, bombas, relés,...) acortando su vida útil.
- Prevención de oscilaciones elevadas mediante la incorporación de una zona muerta (histéresis o brecha diferencial). (deadband, hysteresis, differential gap).
- Zona muerta: mínima variación en la PV que causa que la salida del controlador cambie de ON a OFF o de OFF a ON.

Tema 2: Diseño de Sistemas de Control

5

2.2 Control Todo-Nada (iv)

 Inconveniente de usar una zona muerta: PV se desvía mas del SP que en un sistema sin zona muerta.

Tema 2: Diseño de Sistemas de Control

2.3 Control Proporcional (i)

- Justificación: algunas aplicaciones requieren un control más preciso que el control Todo-Nada.
- El controlador compara el SP con la PV para obtener el error e.
- Un controlador proporcional produce una acción de control (acción proporcional) u con una magnitud proporcional a la señal de error e.

$$e = SP-PV$$

$$u(t) = Kc \cdot e(t)$$

$$U(s) = Kc \cdot E(s)$$

Tema 2: Diseño de Sistemas de Control

7

2.3 Control Proporcional (ii)

Sistema de calefacción de una vivienda: Termostato + caldera

Apertura proporcional de la válvula en función de la temperatura

Tema 2: Diseño de Sistemas de Control

2.3 Control Proporcional (iii)

Método de tiempo proporcional

- La salida del controlador esta oscilando continuamente entre totalmente ON y totalmente OFF.
- La salida media varía en función del ratio entre la duración de la señal en ON y OFF.
- Ratio ON-OFF de salida 1:1 cuando SP = PV.

Método de amplitud proporcional

- La salida del controlador es proporcional al error de la señal.
- Es el método mas común de control proporcional

Tema 2: Diseño de Sistemas de Control

9

2.3 Control proporcional (iv) 2.3.1 Tiempo proporcional

Posibles señales de salida *u(t)* del controlador de tiempo proporcional

Tema 2: Diseño de Sistemas de Control

2.3 Control Proporcional (v) 2.3.2 Amplitud proporcional (i)

- El controlador amplifica la cantidad a la que cambia su salida en proporción al cambio en su entrada.
- Dos maneras de referirse a la amplificación del controlador proporcional:
 - **Ganancia proporcional, Kc:** relación entre el cambio que se produce en la salida del controlador *u*(t) y en su entrada *e*(t).
 - Banda proporcional, PB: porcentaje de variación necesario en la entrada el controlador e(t) para producir un cambio en su salida u(t) del 100% de su rango.

$$Kc = \frac{\% \text{ cambio en la salida } u(t)}{\% \text{ cambio en la entrada } e(t)}$$

$$PB = \frac{\% \text{ cambio en la entrada } e(t)}{\% \text{ cambio en el salida } u(t)} \times 100$$

$$PB = \frac{100}{Kc}$$

Tema 2: Diseño de Sistemas de Control

11

2.3 Control proporcional (vi) 2.3.2 Amplitud proporcional (ii)

Ejemplo de control de nivel de líquido de ganancia = 1

 $Kc = \frac{50\% \text{ de cambio en la válvula}}{50\% \text{ de cambio en el nivel de líquido}} = 1$

 $PB = \frac{50\% \text{ de cambio en el nível de líquido}}{50\% \text{ de cambio en la válvula}} \times 100 = 100$

Tema 2: Diseño de Sistemas de Control

2.3 Control proporcional (vii) 2.3.2 Amplitud proporcional (iii)

Ejemplo de control de nivel de líquido de ganancia = 1

 $Kc = \frac{50\% \text{ de cambio en la válvula}}{25\% \text{ de cambio en el nivel de líquido}} = 2$

 $PB = \frac{25\% \text{ de cambio en el nível de líquido}}{50\% \text{ de cambio en la válvula}} \times 100 = 50$

Tema 2: Diseño de Sistemas de Control

13

14

2.3 Control Proporcional (viii) 2.3.2 Amplitud proporcional (iv)

- Fuera de la PB el controlador funciona como en modo Todo-Nada.
- Una PB estrecha (Kc elevada) permite:
 - Ventaja: Una acción correctiva rápida ante una perturbación del sistema.
 - Inconveniente: Tendencia del sistema a oscilar.
- Sensibilidad: capacidad de respuesta de un controlador ante un cambio en su entrada.
- Cuanto mayor sea la ganancia proporcional Kc (o equivalentemente menor la banda proporcional PB), mayor sensibilidad del controlador.

Tema 2: Diseño de Sistemas de Control

2.3 Control Proporcional (ix) 2.3.2 Amplitud proporcional (v)

- Idoneidad de aplicación de un control proporcional en aquellos procesos:
 - con inercia relativamente grandes (velocidad de reacción del proceso relativamente lenta) y a su vez,
 - con retardo puro (pure lag) y tiempo muerto (deadtime) relativamente pequeños. (Cap. 1, pp. 21-22).
- Procesos con estas características permiten la aplicación de una elevada Kc (estrecha PB) que proporciona una rápida acción correctiva ante cambios en la carga pequeños-moderados.

Tema 2: Diseño de Sistemas de Control

15

2.4 Control Integral (i) Offset, error en régimen permanente

- Error en régimen permanente (offset, steady-state error): diferencia constante en el tiempo entre el SP y la PV.
- Este offset (error constante en el tiempo) aparece generalmente en aplicaciones donde se aplica sólo control proporcional.

Tema 2: Diseño de Sistemas de Control

2.4 Control Integral (ii) Offset, error en régimen permanente

- El offset depende de tres factores:
 - La carga o demanda del proceso.
 - Una baja ganancia proporcional (BP ancha) del controlador.
 - SP del proceso.
- La eliminación del offset se realiza mediante un modo de control denominado **control integral**.

Tema 2: Diseño de Sistemas de Control

17

2.4 Control Integral (iii)

- Justificación: en general, en las aplicaciones que utilizan únicamente control proporcional aparece un error constante en el tiempo (offset) que debe ser eliminado.
- Un controlador integral produce una acción de control (acción integral) u con una velocidad de variación proporcional a la señal de error e. Es decir, genera una u con una magnitud proporcional al tiempo integral de e).

Set signal point
$$\Sigma$$

Controller

Signal to actuator $u(t)$

Feedback signal

$$e = SP-PV$$

$$\frac{du(t)}{dt} = Ki \cdot e(t) \qquad u(t) = Ki \cdot \int_{0}^{t} e(t) \cdot dt$$

$$\frac{U(S)}{E(S)} = \frac{Ki}{s}$$

Tema 2: Diseño de Sistemas de Control

2.4 Control Integral (iv)

 El control integral también se denomina reset por la manera en que la acción integral se añade periódicamente a la salida del controlador mediante la repetición de la acción proporcional.

Tema 2: Diseño de Sistemas de Control

19

2.4 Control Integral (v)

El ajuste de la acción integral puede ser referido de tres formas:

Ganancia integral, Ki	Reset	Tiempo integral Ti
[adimensional]	[repeticiones /minuto]	[minutos /repetición]
$u(t) = \operatorname{Ki} \cdot \int_0^t e(t) \cdot dt$	$Reset = \frac{Ki}{Kc}$	$Ti = \frac{1}{Re set} = \frac{Kc}{Ki}$

Línea	Reset	Ti
A	1	1
В	2	0,5

Tema 2: Diseño de Sistemas de Control

2.4 Control Integral (vi)

- El control integral elimina el offset inherente al control en modo proporcional.
- Idoneidad de aplicación de un control integral en aquellos procesos donde se producen variaciones grandes en la magnitud de la carga pero a una velocidad muy lenta.
- En general, cuanto mas pequeña es la ganancia proporcional Kc (ancha sea PB) mayor debe ser la magnitud integral y viceversa.

Tema 2: Diseño de Sistemas de Control

21

2.5 Control Derivativo (i)

- Justificación: en las aplicaciones con variaciones rápidas de SP:
 - Es necesario usar un control proporcional con elevada ganancia Kc.
 - En muchas situaciones el incremento de Kc no puede ser aceptado porque lleva asociado un incremento de la sobreelongación y la aparición de oscilaciones que superan los límites de tolerancia del proceso.
- Un controlador derivativo produce una acción de control (acción derivativa) u proporcional a la velocidad de variación de la señal de error e.

$$e = SP-PV$$

$$u(t) = Kd \cdot \frac{de(t)}{dt}$$

$$\frac{\mathsf{U}(\mathsf{S})}{\mathsf{E}(\mathsf{S})} = \mathsf{Kd} \cdot \mathsf{s}$$

Tema 2: Diseño de Sistemas de Control

2.5 Control Derivativo (ii)

• El ajuste de la acción derivativa puede ser referida de dos formas:

Ganancia derivativa, Kd	Rate time o Tiempo derivativo, Td	
[adimensional]	[minutos /repetición]	
$u(t) = \operatorname{Kd} \cdot \frac{de(t)}{dt}$	$Td = \frac{Kd}{Kc}$	

 El parámetro de ajuste del control derivativo denominado rate time o tiempo derivativo indica el ratio entre el tiempo que el controlador necesita para producir una cierta salida cuando usa el control proporcional + derivativo respecto a cuando usa sólo el control proporcional.

Tema 2: Diseño de Sistemas de Control

23

2.5 Control Derivativo (iii)

- Respuesta de un control proporcional
 + derivativo ante una señal de error.
 - Intervalo A, acción de impulso:
 - El error crece en todo A.
 - La acción derivativa (derivada del error) crece en la primera mitad de A y decrece en la segunda mitad.
 - Intervalo B, acción de frenado:
 - El error decrece en todo B.
 - La acción derivativa (derivada del error) crece en la primera mitad de B y decrece en la segunda mitad.
 - Intervalo C
 - Error estabilizado.
 - Acción solo proporcional.

Tema 2: Diseño de Sistemas de Control

2.5 Control Derivativo (iv)

- Idoneidad de aplicación de un control derivativo:
 - en aquellos procesos donde se producen variaciones grandes y rápidas en la magnitud de la carga pero que tienen una respuesta lenta (requieren acción de control lenta. Ej: control de temperatura de un liquido en un tanque).
 - en procesos sujetos a frecuentes re-arranques.
- **Inapropiado** para procesos que requieren acción de control rápida. Ej: control de flujo de aire.
- Limitaciones:
 - El control derivativo no se usa solo, sino combinado con un control proporcional o un control proporcional + integral.
 - El control derivativo no puede eliminar el offset (error constante).
 - Inapropiado para sistemas expuestos a entornos ruidosos (componentes de alta frecuencia son amplificados por el control derivativo).

Tema 2: Diseño de Sistemas de Control

25

2.6 Control Proporcional + Integral + Derivativo (PID)

- Un **controlador PID** (**Proporcional + Integral + Derivativo**) produce una acción de control \boldsymbol{u} que es la suma de una acción proporcional u_P , una integral u_I y una derivativa u_D .
 - Acción proporcional: $u_P(t) = \text{Kc} \cdot e(t)$ e = SP-PV
 - Acción integral: $u_I(t) = \text{Ki} \cdot \int_t^t e(t) \cdot dt = \frac{\text{Kc}}{\text{Ti}} \cdot \int_t^t e(t) \cdot dt$
 - Acción derivativa: $u_D(t) = \operatorname{Kd} \cdot \frac{de(t)}{dt} = \operatorname{Kc} \cdot \operatorname{Td} \cdot \frac{de(t)}{dt}$

$$u(t) = u_{P}(t) + u_{I}(t) + u_{D}(t) = \operatorname{Kc} \cdot \left(e(t) + \frac{1}{\operatorname{Ti}} \cdot \int_{0}^{t} e(t) \cdot de(t) + \operatorname{Td} \cdot \frac{de(t)}{dt} \right)$$

$$\frac{U(S)}{E(S)} = \operatorname{Kc} \cdot \left(1 + \frac{1}{\operatorname{Ti} \cdot s} + \operatorname{Td} \cdot s \right)$$

Tema 2: Diseño de Sistemas de Control

2.7 Resumen

Modo de cor	itrol	Función	Aplicación
Proporcional	(P)	Proporcionar ganancia	Cambios en SP o en la carga pequeños
Proporcional + Integral	(PI)	Eliminar offset	Cambios en SP o en la carga grandes y lentos.
Proporcional + Derivativo	(PD)	Acelerar la respuesta minimizar sobreelongación	Cambios repentinos de SP o rápidos de carga en procesos de respuesta lenta.
Proporcional + Integral + Derivativo	(PID)	Acelerar la respuesta Minimizar sobreelongación Eliminar offset	Cambios grandes y repentinos de SP o de carga en procesos de respuesta lenta.

Tema 2: Diseño de Sistemas de Control