Modelización y Simulación en Ingeniería Química.

Contenido

- Introdución al modelado y simulación.
- Modelado de sistemas físicos.
- Simulación estacionaria.
- Simulación dinámica.
- Sistemas de parámetros distribuidos / sistemas híbridos.

Tema 1: Introducción a la modelización y simulación de procesos.

Indice

- 1. Qué es un sistema.
- 2. Qué es un modelo, tipos de modelos.
- 3. Qué es simulación, fases y tipos de simulación.

system

Google	system Buscar Buscar	
La Web		Resultados 1 - 10 de aproximadamente 1.930.000.000 de system.

Home	Browse	Search	My Settings	Alerts	Help			
Quick Search Title, abstract, keywords system								
? search tips Journal/book title								
921,710 articles found for: TITLE-ABS-KEY(system) Save Search								

1. Qué es un sistema

DEFINICIÓN: (B. Ziegler): "A system is a potential source of data."

DEFINICIÓN: Es un conjunto de *componentes*, partes u objetos, que <u>interactúan</u> unos con otros dentro de unos <u>límites</u> para producir un determinado <u>patrón de</u> <u>comportamiento</u>.

DEFINICIÓN: "A system is defined by its boundary."

DEFINICIÓN: (B. Gaines): "A system is what is distinguished as a system."

La definición completa de sistema mediante su contorno implica tener en cuenta:

- Especificación de la frontera
- Los canales del contorno a través de los cuales el sistema interacciona con el entorno (entradas y salidas).
- La estructura interna y el comportamiento del sistema.

El sistema y su entorno

TIPOS DE VARIABLES

OEntrada: Denotan el efecto del entorno sobre el proceso

Manipuladas: Sus valores se pueden ajustar libremente por un operador o una acción de control.

Perturbaciones: Sus valores no son ajustables.

OSalida: Denotan el efecto del proceso sobre el entorno

Medidas: Sus valores se conocen por los sistemas de medida.

No medidas: Sus valores no se pueden medir de forma directa.

OInternas: Son variables propias del sistema.

De estado: Definen el estado del sistema y necesitan conocer la historia del mismo para ser definidas. Es el conjunto mínimo de variables internas que define el estado del sistema.

TIPOS DE SISTEMA (relación entorno)

OAislado: No intercambia ni materia ni energía con el entorno.

Reactor batch adiabático

OCerrado: No intercambia materia pero sí energía con el entorno.

Reactor batch no adiabático

OAbierto: Intercambia materia y energía con el entorno.

Reactor CSTR

models

sh spired models

reale

del red Modeling h Model integration Logical models del reduction Multiscale Goals in models modeling Model languag Empirical models Minimal me Model assumptions el use Qualitative mook anctional model Model nature Model implementation

why models

 "I have been, and remain, entirely committed to the idea that modeling is the essence of science and the habitat of all epistemology."

- Robert Rosen, Essays on

Life Itself

2. Qué es un modelo. Tipos.

MODELO (*M.Minsky*): Un modelo M para un <u>sistema</u> S y un <u>experimento</u> E, es cualquier cosa a la que se le puede aplicar E en orden a obtener <u>respuestas</u> a preguntas que hagamos sobre S.

MODELO: Es una <u>representación simplificada</u> de un sistema y está formado por un <u>conjunto de variables</u> y por un conjunto de <u>relaciones</u> entre ellas. Con el se pretende mejorar nuestra habilidad de <u>entender</u>, <u>explicar</u>, cambiar, preservar, predecir y posiblemente controlar el comportamiento del sistema representado.

MODELO: Actúa <u>como el objeto real</u> modelado en cuanto a la imitación de <u>ciertas características</u>, pero su uso evita experimentos reales que pueden ser caros, peligrosos, lentos o físicamente imposibles.

Un modelo es:

- · La representación formal del sistema
- · Las suposiciones que definen el contexto en el que el modelo es aplicado.

¿Predice el modelo los aspectos del comportamiento del sistema que nos interesan con suficiente exactitud para nuestra aplicación?

- •El modelo sólo es válido en el contexto y bajo las suposiciones con las que ha sido desarrollado.
- La extrapolación del modelo fuera del contexto es muy peligrosa.
- •Se debe verificar el modelo contra el sistema real siempre que sea posible.
- Existen muchos modelos para un mismo sistema, cada uno representa una vista diferente del sistema. Es importante seleccionar un buen nivel de abstracción.

CLASIFICACIÓN

FÍSICOS: Caros, díficiles de construir y usar.

Estáticos: Maquetas,...

Dinámicos:

-Analógicos: Circuitos eléctricos

-Prototipos: Plantas piloto

MENTALES: Heurísticos, intuitivos. Son imprecisos y de difícil comunicación

MATEMÁTICOS: (Cuantitativos):

Estáticos: No se considera la variable tiempo.

Dinámicos: El tiempo es una variable del sistema.

-Analíticos

-Numéricos

SIMBÓLICOS:

Lingüísiticos: Decripción de hechos

Cualitativos

Basados en reglas.

MODELOS MATEMÁTICOS (CUANTITATIVOS)

Traslación de las relaciones entre variables físicas a estructuras matemáticas.

Estático vs. Dinámico: Transitorios

Agrupados vs. Distribuidos: Descripción espacial

Determinísticos vs. Estocásticos: Aleatoriedad

Contínuos vs. Discretos: Muestreos o eventos

Lineal vs. No lineal: Comportamiento cualitativo

Caja Negra vs. Espacio de Estados: Comportamiento interno

Tiempo vs. Frecuencia: Escala de tiempo

MODELOS MATEMÁTICOS (CUANTITATIVOS)

Traslación de las relaciones entre variables físicas a estructuras matemáticas.

Estático vs. Dinámico: Transitorios

Agrupados vs. Distribuidos: Descripción espacial

Determinísticos vs. Estocásticos: Ruido

Contínuos vs. Discretos: Muestreos o eventos

Lineal vs. No lineal: Comportamiento cualitativo

Caja Negra vs. Espacio de Estados: Comportamiento interno

Tiempo vs. Frecuencia: Escala de tiempo

MODELOS MATEMÁTICOS (CUANTITATIVOS)

Ecuaciones que resultan de los diferentes modelos:

	Estático	Dinámico
Agrupados	AE	ODE
Distribuidos	PDE Eliptica	PDE Parabólica
Determinísticos	NLAE	ODEs/PDE
Estocásticos	AE y DE	ODEs estocásticas y DE
Contínuos	AE	ODE
Discretos	DE	DE
Lineal	LAE	LODE
No lineal	NLAE	NLODE

AE: Ecuaciones algebraicas. LAE: AEs lineales. NLAE: AEs no lineales.

ODE: Ecuaciones diferenciales ordinarias. **LODE:** ODEs lineales.

NLODE: ODES no lineales.

DE: Ecuaciones en diferencias.

PDE: Ecuaciones en derivadas parciales.

Estático vs. dinámico

Modelo estático:

Relaciona las variables en un estado de equilibrio

Modelo dinámico:

Relaciona las variables a lo largo del tiempo

Agrupado vs. distribuido

Agrupado: Considera que todas las fuerzas están aplicadas en el centro de gravedad y que el sistema se puede "reducir" a dicho punto. No se considera el espacio.

Distribuido: Se considera el espacio y por tanto el sistema hay que analizarlo descomponiendolo en elementos. Está distribuido en el espacio.

Caja negra vs. espacio de estados

Caja Negra: El modelo se ha hallado mediante identificación a través de unos datos empíricos. No se conoce el porqué.

Espacio de estados: El modelo está basado en un conocimiento del sistema, en leyes físicas y químicas que rigen su comportamiento..

MODOS DE OPERACIÓN DE UN MODELO

QUÉ DEBE TENER UN BUEN MODELO

PRECISIÓN

Ni mucha ni poca Cuantitativa y cualitativa

VALIDEZ

Rango de validez Condiciones de operación Condiciones transitorias Propiedades internas

COMPLEJIDAD

Simple (macroscópico)
Detallado (microscópico)

ESPECTRO DEL MODELADO Y LA SIMULACIÓN

3. Qué es la simulación. Fases y tipos

DEFINICIÓN: (g.Korn): "Una simulación es un experimento realizado

sobre un modelo."

DEFINICIÓN: Es la representación de un sistema que intenta

mantener las mismas características que el

objeto simulado, descrito por el modelo.

DEFINICIÓN: Es la técnica de construir y ejecutar un modelo

de un sistema real con el fin de estudiar su

comportamiento sin intervenir en el ambiente

del sistema real.

FASES EN LA SIMULACIÓN

TIPOS DE SIMULADORES

Régimen:

Estáticos (régimen permanente o estacionario)

Dinámicos (regimen transitorio)

Arquitectura:

Secuenciales-modulares

Orientados a ecuaciones

Modulares simultáneos

USO DE LOS SIMULADORES ESTÁTICOS.

- Resolución rigurosa de las ecuaciones de balance de materia y energía para el conjunto de operaciones unitarias de un proceso continuo.
- Proporciona datos para el dimensionamiento de equipos
- Reducción de la inversión por diseño más ajustado
- Mejora de la calidad
- Menos ensayos en planta piloto: Ahorro de tiempo y dinero
- Eliminación de cálculos repetitivos y errores
- Ensayo sin riesgo de nuevas ideas de operación
- Mejor entendimiento del proceso
- Escalado de procesos
- Operación fuera de diseño
- Optimización de planta y diseño
- Cuellos de botella, revamping, mejora en la producción

USO DE SIMULADORES DINÁMICOS

Operación:

- Respuesta de procesos continuos ante perturbaciones
- Ajuste de controladores
- Maniobras y desviaciones anormales en el proceso, para estudios de seguridad y de emisiones
- Análisis de operabilidad y riesgo
- Validación de procedimientos de emergencia
- Entrenamiento de operadores

Diseño:

- Sistema de control y controlabilidad
- Procedimeintos de puesta en marcha y parada
- Procesos discontinuos

