

Departamento de Engenharia Química e de Petróleo - UFF

Sintonia de malhas de controle

Profa Ninoska Bojorge

Disciplina: TEQ102- CONTROLE DE PROCESSOS

Malha de Controle Feedback

Controlador

- Objetivo: manter variáveis do processo em valores pré-determinados (setpoints);
- Implementa um algoritmo de controle:
 - o Recebe medida do sensor;
 - o Compara com a referência;
 - o Calcula sinal de correção, com base em algoritmo pré-definido;
 - o Envia sinal de ajuste para o atuador.

Prof^a Ninoska Bojorge

A saída do controlador do controlador on-off:

$$u_{on-off}(t) = \begin{cases} u_{\text{max}}, & se \ e \ge 0 \\ u_{\text{min}}, & se \ e < 0 \end{cases}$$

onde u_{max} e u_{min} denota valores de liga e desliga, respetivamente.

O controlador On-off pode ser considerado um caso especial do controlador P com um ganho do controlador muito alto.

Prof^a Ninoska Bojorge

Controle Liga-Desliga (On-Off)

4

A saída do controlador do controlador on-off:

- Vantagem : Controladores Simples e baratos.
- Desvantagens
 - Não versátil e ineficiente em muitos casos.
 - Ciclo contínuo da variável controlada e com o tempo há desgaste do elemento final de controle.
- **Uso**: Termostatos no sistema de aquecimento.

Refrigerador doméstico.

Aplicações industriais não-críticas

Controle Realimentado: Algoritmo de controle PID

- 6
- PID é o controlador que tem os três modos básicos de controle Proporcional (P), Integral(I), e Derivativo(D).
- Controladores PID são ainda amplamente utilizados na indústria devido à sua simplicidade, robustez e sucesso em aplicações práticas.
- Apesar do desenvolvimento de vários algoritmos de controle avançado, mais do 90% dos controladores no campo industrial são controlador PID.

Controle Realimentado: Algoritmo de controle PID

- O controle PID calcula inicialmente o erro entre a variável controlada (medida no processo) e seu valor desejado (setpoint) e em função deste erro gera uma sinal de controle, visando eliminar este desvio.
- O algoritmo PID usa o erro em três módulos distintos para produzir a sua saída ou variável manipulada.
- Principais tipos de estratégias são:
 - Controlador Proporcional (P)
 - Controle Proporcional e integral (PI)
 - Controle Proporcional e Derivativo (PD)
 - Controle Proporcional Integral e Derivativo (PID)

Controle Realimentado: Algoritmo de controle PID

Diagrama de Bloco da malha de controle PID

VP: Variável do processo, valor medido de alguma propriedade física. Na configuração do tanque, esta é o nível medido a partir do LT.

Erro (e): diferença algébrica entre a variável do processo e o valor de referência (SP). Este é o erro da malha de controle, e é igual a zero quando a variável do processo é igual ao *setpoint* (valor desejado).

A / D: conversor analógico-digital (ADC). Ele transforma o valor analógico em sua representação digital.

D / A: conversor analógico para digital (DAC). Transforma o valor digital em sinal analógico.

Saída de Controle: A produção do controlador PID, que é normalmente um valor entre 0% e 100%.

Este sinal controla a quantidade de energia para dissipar no LT.

Controle Proporcional (P)

Neste tipo de ação o sinal de controle aplicado a cada instante à planta é proporcional à amplitude do valor do sinal de erro.

$$u(t) = u_0 + K_c e(t) \tag{1}$$

onde

u(t): ação corretiva ou sinal de controle

 u_0 : constante que representa o valor do sinal de controle quando o desvio é nulo (*Bias*)

 K_C : ganho proporcional do controlador (parâmetro de sintonia a ser selecionado)

e(t) : erro ou desvio, ou seja, a diferença entre o setpoint e o valor medido de VC

Controle Proporcional (P)

10

Outra forma de sintonizar um controlador proporcional é através da banda proporcional

$$BP = \frac{100\%}{K_c} \tag{2}$$

Assim, se em um dado instante, o valor da saída do processo será:

menor (maior) que o valor da referência, i.e, e(t) > 0, (e(t) < 0)

De modo que,

o controle a ser aplicado será positivo (negativo) e proporcional ao módulo de e(t).

Efeito da redução do PB no comportamento da PV

14

Controle Proporcional (P)

Modo de Ação do controlador

A ação do controlador deve ser escolhida em função do processo para que o controlador funcione adequadamente.

- Ação direta: Quando a PV ↑, então, a saída do controle, SC ↑.
- Ação reversa: Quando a PV ↑, então, a saída do controle, SC ↓

Controlador de ação Direta $K_c < 0$ Se PV \uparrow então a SC \uparrow , abre a válvula

Controlador de ação Reversa $K_C > 0$ Se PV \uparrow então a SC \downarrow , fecha a válvula

Controle Proporcional Integral

- A ação integral corresponde o sinal de correção depende da integral do desvio, seu efeito corresponde a um somatório do valor do desvio de forma a eliminar o offset
- É sempre empregada associada à ação proporcional: (P + I).

$$u(t) = u_0 + K_c e(t) + \frac{K_c}{T_i} \int e(t)dt \qquad (3)$$

onde

Ti: tempo integral, intervalo de tempo onde, a ação integral é incrementada do valor do desvio (s, repetições por segundo),
 reset-time = 1/*Ti* (repetições por segundo ou min.)

 $\int e(t)dt$: Integral do desvio, somatório dos valores de desvio

A ação integral funciona da seguinte maneira:

- A intervalos regulares, a ação integral corrige o valor da MV, somando a esta o valor do desvio (SP- PV).
- Este intervalo de atuação se chama tempo Integral, que pode também ser expresso por seu inverso, chamado de taxa integral (Ir).
- O aumento da taxa integral Ir aumenta a atuação do integral no controle de processo.

Ação Integral

$$u(t) = \frac{K_c}{T_i} \int_0^t e(\tau)d\tau$$

$$e \qquad \qquad \frac{K_c}{T_i} \int ed\tau$$

$$K_c e$$

$$t$$

$$T_i = 1 \text{ repetição}$$

 T_i tempo que tarda a ação integral em igualar à ação proporcional (uma repetição) se e = cte.

$$\frac{K_c}{T_i} \int e d\tau = \frac{K_c}{T_i} e t = K_c e \implies t = T_i$$

Ação Derivativa

 T_{d}

- A ação derivativa, por ser proporcional a variação do erro, nunca é usada sozinha, uma vez que só responde a regime transiente.
- A adição da ação derivativa ao modo proporcional resulta num controlador altamente sensível.
- Melhora a estabilidade. Permite o uso de Kc mais elevado → menor erro estacionário.

23

Ação Proporcional-Derivativo (PD)

A estrutura básica do controlador PD é dada por:

$$u(t) = K_c \left(e(t) + T_d \frac{de(t)}{dt} \right)$$
 (4)

como:

$$e(t+T_d) \approx e(t) + T_d \frac{de(t)}{dt}$$

então,

$$u(t) \approx K_c e(t + T_d) \tag{5}$$

Ação Proporcional-Derivativo (PD)

Em outras palavras, a predição é feita extrapolando o valor do erro pela tangente a curva do erro num instante

Esta ação preditiva tende a **aumentar a estabilidade** relativa do sistema e tornar a resposta transitória mais rápida.

2 5

Controlador Proporcional Integral Derivativo – (PID)

O controlador PID gera a sua saída proporcionalmente ao erro, proporcionalmente à integral do erro e proporcionalmente "a derivada do erro.

$$u(t) = u_0 + K_c e(t) + K_c \frac{1}{T_I} \int e(t) . dt + K_c T_D \frac{de(t)}{dt}$$
 (6)

- Controlador baseado em sinal, não incorpora conhecimento explícito do processo
- 3 parâmetros de sintonia K_c, T_i, T_d
- Existem diversas modificações

Controle PID: Modos de Ação

- Controle Proporcional: acelera a resposta de um processo controlado; produz off-set,
- Controle Integral: elimina off-set; produz respostas lentas, com longas oscilações; se o ganho proporcional é aumentado para acelerar a resposta, o sistema se torna mais oscilatório e tende à instabilidade,
- Controle Derivativo: antecipa futuros erros e introduz a ação apropriada; introduz efeito estabilizante na resposta da malha de controle.

Controle On-off

- Para alguns sistemas, o contole on-off é suficiente
- Por exemplo, um termostato, quando o aquecedor está ligado ou desligado.
- Dependendo da frequência de controle, sobrecarga do on-off, etc, isso poderia causar superações e ficar aquém (ondulações)
- Oscilação é um comportamento comum em sistemas de controle
 - Necessidade de evitar- a todo o custo ... Bem, quase todos os custos

Controle Proportional

- ➤ Boa alternativa para o controle on-off: mais "controle" ☺

- Sinal torna-se proporcional ao erro
 - P (setpoint saida)
- Precisa descobrir o valor da constante K_C
- Ajuste do controlador é um trabalho duro
 - Se K_C é demasiado grande, o que acontece?
 - > Se K_C é muito baixo, o que acontece?
- > Normalmente, um cntrl P diminui o tempo de resposta (rapidamente chega ao valor nominal), mas aumenta a overshoot.

Controle Proportional

Exemplo :

$$G(s) = \frac{1}{s^2 + 10s + 20}$$

Resposta ao degrau malha aberta

códigos no Matlab:

Command Window

Controle Proportional

Exemplo :

$$G(s) = \frac{1}{s^2 + 10s + 20}$$

Resposta ao degrau malha fechada:

Continuous-time transfer function.

Controle Proportional

• Exemplo :

$$G(s) = \frac{1}{s^2 + 10s + 20}$$

Resposta ao degrau malha fechada:

Adicionando a Ação Derivativa

Para evitar aumento do Overshoot/ razão decaimento, levar em conta o quão rápido se está aproximando do setpoint.

- Se mto rápido, Overshoot pode ser iminente: reduzir o sinal recomendado pelo controlador proporcional
- Se muito lento, pode nunca chegar ao ponto de ajuste: aumentar o sinal.

Em geral: D (medida atual - medida anterior)

 Controladores PD são mais lentos do que só P, mas menor overshoot / oscilação.

Controle Proportional Derivativo

• Exemplo : $G(s) = \frac{1}{s^2 + 10s + 20}$

Agora, vamos dar uma olhada em um controle PD. A partir da FT acima, vemos o efeito da ação derivativa (Kd)

```
>> Kc = 300;


Kd = 10;

Uc = pid(Kc,0,Kd)

MF = feedback(Uc*G,1)

t = 0:0.01:2;

step(MF,t)
```


) 3

Controle Proporcional Integral

- A ação integral (Ki = 1/Ti) diminui o tempo de subida, mas aumenta tanto o overshoot como o tempo de assentamento, e elimina o erro de estado estacionário.
- Para o sistema do exemplo anterior, a função de transferência em malha fechada com um controle Pl será:

$$G(s) = \frac{KcS + Ki}{s^3 + 10s^2 + (20 + Kcs + Ki)}$$

Controle Proportional Integral

• Exemplo :
$$G(s) = \frac{1}{s^2 + 10s + 20}$$

Vamos fixar Kc = 30 e Ki= 70. Digite os seguintes comandos para criar um novo arquivo m:

Controle Proportional Integral

Exemplo:

$$G(s) = \frac{1}{s^2 + 10s + 20}$$

Vamos fixar Kc = 30 e variar Ki.

27

Controle Proportional Integral Derivativo

Exemplo:

$$G(s) = \frac{1}{s^2 + 10s + 20}$$

com Kc = 350 = Ki = 300, e Kd= 50 se atinge a resposta desejada. Para confirmar, digite os seguintes comandos para um arquivo-m e execute-lo na janela de comando. Você deve obter a seguinte resposta ao degrau.

38

- Diferentes tipos de estratégias de controle → Respostas diferentes
- A tarefa da sintonia de um PID é mais difícil

Estrategia de Controle	Tempo de resposta	Overshoot	Tempo assentamento	Erro
On-off	Menor	Maior		Grande
Proporcional	Diminui	Aumenta	Peq. variação	Diminui
Integral	Diminui	Aumenta	Aumenta	Elimina
Derivativo	Peq. variação	Diminui	Diminui	Não muda

Sintonia de Controle PID

40

- O valor numérico dessas três constantes (Kc, $\tau_{\rm I}$ $\tau_{\rm D}$) deve ser determinado de maneira que o controlador tenha um bom desempenho e nunca introduza instabilidades no processo.
- Esse é o problema de controle clássico, o problema de sintonia do controlador PID.

Sintonia de Controladores

Existem vários métodos de ajustes dos parâmetros do PID, associados de alguns forma aos *critérios de desempenho* de malhas, já citados:

- Métodos empíricos em malhas instaladas;
- Métodos de correlações de ajustes;
- Métodos de análises de frequência;
- Métodos adaptados à simulação de processos em computadores.

41

Sintonia de Controladores

Métodos de Ajuste de Controladores

Os métodos empíricos mais utilizados se baseiam em trabalhos de Ziegler-Nichols:

- Método de Curva de Reação
- * Método da Sensibilidade Limite ou do Ganho Limite.

Ambos métodos partem da previsão que os modelos individuais da malha não são conhecidos, e tem como objetivo fazer testes de ID da malha instalada para adequação dos parâmetros do controlador a esta dinâmica.

Método da Curva de Reação (Ziegler-Nichols)

 Este método consiste na realização de um teste degrau em malha aberta sobre a válvula de controle pelo ajuste manual do controlador e identificação da resposta correspondente da variável medida para então adequar o ajuste do controlador a esta resposta.

Este método foi proposto por Ziegler-Nichols e as correlações de sintonia são baseadas no *critério da razão de amortecimento de 1/4 na resposta*.

Método da Curva de Reação (Ziegler-Nichols)

Considere o seguinte sistema:

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

onde,

K : ganho da planta em regime de operação

 θ : constante de atraso por transporte [tempo]

 τ : constante de tempo da planta [tempo]

Este método não é aplicável a:

- Sistemas com integradores
- Sistemas com polos conjugados complexos (oscilações mantidas) (vide referência No.2)

43

Método da Curva de Reação (Ziegler-Nichols)

A resposta da planta G(s) à entrada degrau se assemelha a letra "S", caso a resposta de um sistema a ser sintonizado não apresente uma resposta semelhante a letra S, este método não pode ser aplicado.

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

45

Método da Curva de Reação (Ziegler-Nichols)

Aplicado o degrau na planta e obtidos os parâmetros K, τ e θ , então utiliza-se a seguinte tabela para sintonizar o PID. Neste caso objetiva-se obter um decaimento de 25% do valor máximo de overshoot.

Correlações de ajuste para o Modelo 1 ª ordem com tempo morto

Controlador	Kc	Ti	Td
Р	$\tau/(K{\cdot}\theta)$		
PI	0,9τ/(Κ·θ)	3,330	
PID	1,2τ/(Κ·θ)	2θ	0,50

Método da Curva de Reação (Cohen-Coon)

Este método de sintonia de PID aplica-se para processos com tempos mortos mais elevados. Isto é, fator de incontrolabilidade $(\theta/\tau) > 0.3$. O *critério de desempenho continua sendo a razão de declínio igual a 1/4*.

Cohen-Coon				
Controller Type	K_c $ au_I$		$ au_{ m D}$	
Р	$\frac{1}{K} \left(\frac{\tau}{\theta} \right) \left[1 + \frac{1}{3} \left(\frac{\theta}{\tau} \right) \right]$	-		
PI	$\frac{1}{K} \left(\frac{\tau}{\theta} \right) \left[0.9 + \frac{1}{12} \left(\frac{\theta}{\tau} \right) \right]$	$\alpha \left[\frac{30 + 3\left(\frac{\theta}{\tau}\right)}{9 + 20\left(\frac{\theta}{\tau}\right)} \right]$	_	
PD	$\frac{1}{K} \left(\frac{\tau}{\Theta} \right) \left[\frac{5}{4} + \frac{1}{6} \left(\frac{\Theta}{\tau} \right) \right]$	1	$\theta \left[\frac{6 - 2\left(\frac{\theta}{\tau}\right)}{22 + 3\left(\frac{\theta}{\tau}\right)} \right]$	
PID	$\frac{1}{K} \left(\frac{\tau}{\theta} \right) \left[\frac{4}{3} + \frac{1}{4} \left(\frac{\theta}{\tau} \right) \right]$	$\alpha \left[\frac{32 + 6\left(\frac{\theta}{\tau}\right)}{13 + 8\left(\frac{\theta}{\tau}\right)} \right]$	$\theta \left[\frac{4}{11 + 2\left(\frac{\theta}{\tau}\right)} \right]$	
Recommended Range of Applicability 1.0 $<(\theta/\tau)<0.1$				

Considerações gerais: Z&N e Coohen-coon

Algumas considerações gerais destes métodos de sintonia:

- O método de Coohen-coon apresenta um desempenho razoável para valores do fator de incontrolabilidade do processo (θ/τ) entre 0,4 e 4,5.
- A robustez é ruim para valores de (θ/τ) menores que 2. Na realidades, o objetivo do método de CC é obter sintonia para processos com tempos mortos maiores que os estudados por Ziegler e Nichols.
- Ambos métodos produzem sintonias agressivas e na pratica, sugere-se diminuir inicialmente os ganhos (diminuir o Kc, aumentar o Ti e diminuir o Td) propostos nas tabelas anteriores e ir aumentando-os em função da observações do comportamento do processo.

SINTONIA DE CONTROLADORES: MÉTODOS BASEADOS EM DESEMPENHO ÓTIMO COM MALHA FECHADA MÉTODO DA INTEGRAL DO ERRO

• Outra forma de sintonizar controlador PID consiste em pesquisar valores das constantes Kc, τ_i e τ_d que minimizem o erro de desempenho.

O erro de desempenho decorre do fato de que qualquer ajuste promovido por um sistema de controle leva um tempo para se concluir e, ao longo desse tempo, acumulam-se erros de controle (valor desejado – setpoint – menos valor medido)

$$IAE = \int_{0}^{\infty} |e(t)| dt$$

SINTONIA DE CONTROLADORES: MÉTODOS BASEADOS EM DESEMPENHO ÓTIMO COM MALHA FECHADA MÉTODO DA INTEGRAL DO ERRO

Para quantificar o erro ocorrido em função de uma perturbação utilizam-se critérios baseados na integral do erro, definindo-se o primeiro critério como:

1) Integral absoluta do erro - integrated absolute error - IAE:

$$IAE = \int_{0}^{\infty} |y_{s} - y(t)| dt = \int_{0}^{\infty} |e(t)| dt$$

2) Integral do erro ou *integrated error* – IE é uma boa aproximação, para IAE em sistemas oscilatórios que sejam bem amortecidos.

$$IE = \int_{0}^{\infty} (y_{s} - y(t))dt = \int_{0}^{\infty} e(t)dt$$

SINTONIA DE CONTROLADORES: MÉTODOS BASEADOS EM DESEMPENHO ÓTIMO COM MALHA FECHADA MÉTODO DA INTEGRAL DO ERRO

3) Integral do erro quadrático ou *Integrated square error* – ISE, sendo mais indicado para malhas com características menos oscilatórias.

$$ISE = \int_{0}^{\infty} (y_{s} - y(t))^{2} dt = \int_{0}^{\infty} (e(t))^{2} dt$$

4) Integral do tempo multiplicado pelo erro absoluto - *Integrated* of the time multiplied by absolute error - ITAE

$$ITAE = \int_{0}^{\infty} t |y_{s} - y| dt = \int_{0}^{\infty} t |e(t)| dt$$

Dentre os índices baseado nos erros descritos anteriormente, o que apresenta maior seletividade é ITAE, pois o valor mínimo da integral é prontamente verificável ao serem variados os parâmetros do sistema.

51

SINTONIA DE CONTROLADORES: MÉTODOS BASEADOS EM DESEMPENHO ÓTIMO COM MALHA FECHADA MÉTODO DA INTEGRAL DO ERRO

		Minimum ITAE		
Controller Type	Type of Response	K _c	$ au_{ m I}$	$ au_{ m D}$
P	Disturbance	$\frac{0.49}{K} \left(\frac{\tau}{\theta}\right)^{1.084}$		
PI	Setpoint Tracking	$\frac{0.586}{K} \left(\frac{\tau}{\theta}\right)^{0.916}$	$ \frac{\tau}{\left[1.03 - 0.165 \left(\frac{\Theta}{\tau}\right)\right]} $	
PI	Disturbance	$\frac{0.859}{K} \left(\frac{\tau}{\Theta}\right)^{0.977}$	$\frac{\tau}{0.674} \left(\frac{\alpha}{\tau}\right)^{0.680}$	
PID	Setpoint Tracking	$\frac{0.965}{K} \left(\frac{\tau}{\theta}\right)^{0.855}$	$ \frac{\tau}{\left[0.796 - 0.147 \left(\frac{\theta}{\tau}\right)\right]} $	$0.308\tau \left(\frac{\Theta}{\tau}\right)^{0.929}$
PID	Disturbance	$\frac{1.357}{K} \left(\frac{\tau}{\cdot \theta}\right)^{0.947}$	$\frac{\tau}{0.842} \left(\frac{\theta}{\tau}\right)^{0.738}$	$0.381\tau \left(\frac{\theta}{\tau}\right)^{0.995}$
Recommended Range of Applicability $1.0 < (\theta/\tau) < 0.1$				

∴ T : cte de tempo da planta, τd:tempo morto

Método de sintonia malha fechada (relé realimentado)

Sistema de Controle

- Base para controle de auto-sintonia,
- CLPs como Siemens, Rockwell, Schneider adotam este sistema em seu software de auto-sintonia,
- Foi um dos primeiros métodos de auto-sintonia a ser comercializado.

Método de sintonia malha fechada (relé realimentado)

Posiciona-se a chave na opção relé e obtém-se a seguinte figura:

Obs: a saída da planta deve estar defasada de 180°.

Respostas do sistema com controle relé.

55

Método de sintonia malha fechada: Método do relé realimentado

Na figura anterior podemos identificar os seguintes parâmetros:

fu : frequência crítica,a : Amplitude da saída,d : Amplitude do relé.

Assim, para a sintonia, calculamos as seguintes expressões: $P_u = \frac{1}{f_u}$,

$$K_u = \frac{4d}{\pi a}$$
.

Uma vez determinados estes valores, podemos utilizar a tabela seguinte para sintonizar o PID. Neste contexto objetiva-se diminuir 25% do overshoot.

Parâmetros de Sintonia de Controle do Relé Realimentado ou Z&N malha fechada:

Controlador	K _c	$ au_l$	$ au_{\!\scriptscriptstyle D}$
Р	0.5 <i>K_{cu}</i>	-	-
PI	0.45 <i>K</i> _{cu}	<i>P_u</i> /1.2	-
PID	0.6 <i>K_{cu}</i>	P _u /2	P _u /8

Outros métodos de sintonia

58

Alguns outros métodos de sintonia de PID são:

- Método de Síntese Direta
- Método do Modelo Interno
- Fuzzy
- Adaptativo
- Redes Neurais

- 1. Seborg, D.E., Edgar, T.F., Mellichamp, D.A.: Process Dynamics and Control. Wiley, New York (1989)
- 2. Skogestad S., Grimholt C. Chapter 5 The SIMC Method for Smooth PID Controller Tuning, In: R. Vilanova, A. Visioli (eds.), PID Control in the Third Millennium, Advances in Industrial Control, DOI 10.1007/978-1-4471-2425-2_5, © Springer-Verlag London Limited 2012
- 3. Smith, C.A., Corripio, A.B.: Principles and Practice of Automatic Process Control. Wiley, New York (1985)