

Implementación de reguladores analógicos

Eduardo Interiano

Contenido

- Reguladores proporcionales
 - Inversor, no inversor, diferencial, ajustable
- Regulador integrador
- Regulador PI
 - Fijo, ajustable
- Regulador PD
 - Fijo, ajustable
- Regulador PID
 - Fijo, Ajustable

Reguladores proporcionales

Modo	Ganancia proporcional	Ganancia variable	
Inversor	$K = -\frac{R_f}{R_O}$	$0 \le K \le \frac{R_f \text{ máx.}}{R_O}$	(2.1)
No inversor	$K = 1 + \frac{R_f}{R_M}$	$1 \le K \le \frac{R_f \text{ máx}}{R_M}.$	(2.2)
Diferencial	$K = \frac{R_f}{R_O}$	$0 \le K \le \frac{R_f \text{ máx.}}{R_O}$	(2.3)

Proporcional ajustable

Fórmula exacta (R_f ≤ R_q)

$$K = -\frac{1}{\alpha} \frac{R_f}{R_O} \left[1 + (\alpha - \alpha^2) \frac{R_q}{R_f} \right]$$

- Fórmula aprox.
 - $| (R_f > 10R_q) |$

$$K = -\frac{1}{\alpha} \frac{R_f}{R_O}$$

Amplificador de instrumentación tradicional

Ventajas

- Una vez balanceadas las resistencias R1, R2 y R3, Rg ajusta la ganancia y no hay que rebalancear
- En modo diferencial los amplificadores de entrada operan con ganancia (1+2R₁/R_g)
- En modo común, los amplificadores de entrada operan con ganancia unitaria.
- Se puede ajustar con R_g la ganancia diferencial sin afectar la ganancia de modo común, el efecto es aumentar la CMRR

$$U_o = (U_2 - U_1) \left(1 + \frac{2R_1}{R_a} \right) \left(\frac{R_3}{R_2} \right)$$

Integrador (casi ideal)

$$K_I(s) = -\frac{1}{sR_0C_f} = -\frac{1}{sT_I} = -K_I\frac{1}{s}$$

Integrador ajustable

Fórmula completa

$$K_I(s) = -\frac{1}{s\alpha R_0 C_f} \left[1 + (\alpha - \alpha^2) s R_q C_f \right]$$

Factor derivador

$$\left[(\alpha - \alpha^2) R_q C_f \right]$$

La influencia desaparece Si $R_q \ll R_0$

PI

$$K_{PI}(s) = -\frac{R_f}{R_O} \left(\frac{1 + sR_f C_f}{sR_f C_f} \right) = K_P \frac{\left(s + \frac{1}{R_f C_f} \right)}{s} = K_P \frac{\left(s + \frac{1}{T_I} \right)}{s}$$

PI ajustable

$$K_{P\alpha} = -\frac{R_f}{R_O} \frac{1}{\alpha} \left[1 + (\alpha - \alpha^2) \frac{R_q}{R_f} \right]$$

$$T_{I\beta} = \frac{R_f \cdot \beta R_P}{R_f + \beta R_P} C_f \left[1 + (\alpha - \alpha^2) \frac{R_q}{R_f} \right]$$

PD (básico)

$$K_{PD}(s) = \frac{R_4}{R_3} \frac{R_2}{R_1} (R_1 C_1 s + 1)$$

PD

$$K_{PD} = -\frac{R_{f1} + R_{f2}}{R_0} \frac{1 + s \left(\frac{R_{f1} \cdot R_{f2}}{R_{f1} + R_{f2}} + R_d\right) C_q}{1 + s R_d C_q} = -K_P \frac{1 + s (T_D + t_d)}{1 + s t_d}$$

Ejemplo 1: Implementar PD

- Implementar el compensador PD(s) de forma analógica. Solamente dispone de condensadores electrolíticos, de la serie E12, en los valores mostrados; los cuales tienen una tolerancia del -20%.
 - a) 22uF b) 33uf c) 47uf d) 68uf e) 82uf

$$PD(s) = 3.75 \frac{(s+4)}{(s+10)}$$

- Encuentre los valores de los todos los componentes para implementar PD(s) de tal forma que cumpla con las características siguientes:
 - Impedancia de entrada de 10kΩ
 - Comportamiento inversor
 - Compensado contra las corriente de offset

Ejemplo 1: Descomposición

- Rescribimos PD(s)
 - $z_{in} = R_0 y R_m = R_f //R_0$; $z_0 y p_0 son < 0$

$$PD(s) = K_C \frac{(s - z_0)}{(s - p_0)}$$

$$PD(s) = \frac{\left(R_{f1} + R_{f2}\right)}{R_0} \frac{\left(1 + sC_q \left(\frac{R_{f1} \cdot R_{f2}}{R_{f1} + R_{f2}} + R_d\right)\right)}{\left(1 + st_d\right)}$$

Ejemplo 1: Descomposición

De donde

$$\frac{R_{f1} + R_{f2}}{R_0} = K_C \frac{z_0}{p_0}$$

$$\frac{1}{-p_0} = t_d = C_q R_d$$

$$\frac{1}{-z_0} = (T_D + t_d)$$

$$T_D = \frac{(z_0 - p_0)}{p_0 z_0} = C_q \frac{R_{f1} \cdot R_{f2}}{R_{f1} + R_{f2}}$$

Despejando R_{f2} y sustituyendo para dejar una ecuación en términos conocidos, suponiendo que se conoce C_{q} .

$$R_{f2} = \frac{K_C R_0 z_0}{p_0} - R_{f1}$$

$$C_q \frac{R_{f1} \cdot \left(\frac{K_C R_0 z_0}{p_0} - R_{f1}\right)}{\left(\frac{K_C R_0 z_0}{p_0}\right)} = \frac{(z_0 - p_0)}{p_0 z_0}$$

Arreglando

$$R_{f1}^{2} - R_{f1} \left(\frac{K_{C} R_{0} z_{0}}{p_{0}} \right) + \frac{(z_{0} - p_{0}) K_{C} R_{0}}{C_{a} p_{0}^{2}} = 0$$

Ejemplo 1: Condición

Resolviendo para R_{f1} y R_{f2}

$$R_{f1} = \frac{\left(\frac{K_C R_0 z_0}{p_0}\right) \pm \sqrt{\left(\frac{K_C R_0 z_0}{p_0}\right)^2 - 4\frac{(z_0 - p_0)K_C R_0}{C_q p_0^2}}}{2}$$

Para que las resistencias sean reales, el discriminante debe ser positivo

$$C_q \ge \frac{4(z_0 - p_0)}{K_C R_0 z_0^2}$$

$$C_q \ge \frac{4(-4 - (10))}{3.75*10000(-4)^2} = 40 \,\mu\text{F}$$

Ejemplo 1: Cálculo

Capacidad 80% del valor nominal en el peor de los casos.

Para

$$C_q \ge 40 \mu F$$

Valor nominal en uF	Capacidad con -20% en uF	Cumple
47	37.6	No
68	54.4	Si 😛
82	65.6	Si

$$R_d = \frac{1}{C_q(-p_0)} = \frac{1}{68 \cdot 10^{-6} * 10} = 1470.58\Omega$$

$$R_{f1} + R_{f2} = \frac{K_C R_0 z_0}{p_0} = \frac{3.75*10000*(-4)}{(-10)} = 15k\Omega$$

$$R_{f1} = 12.313k\Omega \qquad R_{f2} = 2.687k\Omega \qquad R_m = 6k\Omega$$

$$R_{f2} = 2.687k\Omega$$

$$R_m = 6k\Omega$$

Ejemplo 1: Análisis de resultados

- Debido a la tolerancia del condensador los valores calculados para las resistencias no son los que el circuito final puede requerir ya que se calculó con el peor de los casos.
- Las tolerancias de los condensadores no son siempre negativas aquí se expuso un ejemplo de cálculo
- Lo mejor es medir el valor del condensador a emplear y recalcular los valores de las resistencias.
- Para mejores resultados puede emplearse resistencias de la serie E96 con tolerancias del 1% o menor (mejor) para los valores fijos y un elemento ajustable de 15KΩ (5KΩ ajustable + 10KΩ fijo) para R_f .
- Otra forma es implementar un PD en paralelo con ganancia proporcional y ganancia derivativa ajustables. Quiza esta es una forma más simple, con menos compromisos.

PD ajustable

$$K_{PD}(s) = K \frac{(1 + sT_{D\gamma})}{(1 + st_d)} \qquad t_d = \varepsilon T_{D\gamma}$$

$$T_{D\gamma} = \gamma \frac{R_{f2} \cdot R_3}{\gamma \cdot R_{f2} + R_3} C_m$$

$$K = -\frac{1}{\alpha} \frac{R_{f1}}{R_0}$$

$$R_{f1}$$

$$R_{R1} \alpha U1$$

$$R_{R1} \alpha U1$$

$$R_{R1} \alpha U1$$

$$R_{R2} C_m$$

$$R_{C1} C_m$$

$$U_0$$

Ejemplo 2: PID real

Haga la implementación en paralelo del regulador K(s).

$$K(s) = 1.25 \frac{(s+10)(s+1)}{s(s+25)}$$

- Suponga que puede obtener condensadores solo en los valores estándar de la serie E6, con tolerancias de ±20% en cualquier década, mientras las resistencias puede obtenerlas en "cualquier valor deseado" (o ajustarlas).
- Descomponiendo K(s)

$$K(s) = 1.25 \frac{(s+10)(s+1)}{s(s+25)} = K + \frac{R_1}{s} + \frac{R_2}{(s+25)}$$

Cálculo del residuo R₁

$$\left. R_1 = 1.25 \frac{(s+10)(s+1)}{(s+25)} \right|_{s=0} = 1.25 * \frac{(10)(1)}{(25)} = 0.5$$

Cálculo del residuo R₂

$$R_2 = 1.25 \frac{(s+10)(s+1)}{s} \bigg|_{s=-25} = 1.25 * \frac{(-15)(-24)}{(-25)} = -18$$

El compensador descompuesto es:

$$K(s) = 1.25 + \frac{0.5}{s} + \frac{-18}{(s+25)}$$

Ejemplo 2: PID real en paralelo

Red de adelanto o atraso

$$K(s) = \frac{R_4}{R_3} \frac{R_2}{R_1} \frac{R_1 C_1 s + 1}{R_2 C_2 s + 1}$$

Red de Adelanto si:

$$R_1C_1>R_2C_2$$

Red de Atraso si:

$$\mathsf{R}_1\mathsf{C}_1{<}\mathsf{R}_2\mathsf{C}_2$$

Red de adelanto-atraso

$$K(s) = \frac{R_6}{R_5} \frac{R_4}{R_3} \frac{[(R_1 + R_3) C_1 s + 1] (R_2 C_2 s + 1)}{(R_1 C_1 s + 1) [(R_2 + R_4) C_2 s + 1]}$$

Proyector laser

Referencias

[1] Ogata, Katsuhiko. "Ingeniería de Control Moderna", Pearson, Prentice Hall, 2003, 4ª Ed., Madrid.

[2]Fröhr, Friedrich, Orttenburger, Fritz. "Introducción al control electrónico", Marcombo, Siemens, 1986