CONTROL BÁSICO

TEMA:

- Diseño de reguladores PID

Facultad de Ingeniería – UNER Carrera: Bioingeniería

Componentes y señales de un Lazo de Control en bucle cerrado X (Ref) G C (Sal) SEÑALES: X= Entrada de Referencia o consigna e= Error OF= órgano de acción final y= Variable Manipulada C= Salida o Variable Controlada T= Sensor y transductor Z= Pertubación Externa al Sistema, Carga o Ruido

Regulador Proporcional Integral y Derivativo (PID)

Existen diferentes formas de representación de los Reguladores PID:

La forma estándar o no interactiva: $G_{PID}(s) = K_p \left(1 + \frac{1}{T_L s} + T_D s\right)$

La forma serie o interactiva: $G_{PID_1}(s) = K^* \left(1 + \frac{1}{T_I^* s}\right) (1 + s \cdot T_D^*)$

La forma paralela: $G_{PID_2}(s) = \left(K + \frac{K_I}{s} + K_D s\right)$

o Todas las formas de los Reguladores PID aportan un polo al origen y dos ceros

Diseño de Reguladores Proporcional – Integral - Derivativo (PID)

 Los ceros del regulador PID estándar estarán ubicados en:

$$z_{1,2} = \frac{1}{2T_D} \pm \frac{\sqrt{T_I^2 - 4T_I T_D}}{2T_I T_D} = \frac{1}{2T_D} \pm \frac{\sqrt{1 - \frac{4T_D}{T_I}}}{2T_D}$$

- Si Ti>4.Td los ceros serán reales distintos y a parte real negativa
- Si Ti es muy grande (y mayor a 4.Td) un cero tiene al origen y el otro a -1/Td

Diseño de Reguladores Proporcional – Integral - Derivativo (PID)

- Para la selección de los tres parámetros del controlador PID (Kp, Ti y Td) puede procederse de formas muy diferentes dependiendo fundamentalmente del proceso a controlar y de la información disponible del mismo a priori. En general los métodos son:
 - a. Asignación de polos: 2 metodologías diferentes
 - b. Por método frecuencial: 2 metodologías diferentes
 - c. Métodos iterativos de ajuste y error
 - d. Por optimización

Diseño PID: asignación de polos y ceros mediante el Lugar de Raíces

- Se utiliza cuando se conoce la dinámica o función de transferencia del sistema a controlar.
- Se establece la ubicación de los polos deseados para cumplir con la respuesta transitoria de bucle cerrado.
- Se dibuja el lugar de raíces de la planta con el polo al origen del controlador y se calcula el aporte ang8)ular que deben realizar los 2 ceros de PID para cumplir con la condición de ángulo de tal forma que el LR pase por lo polos deseados.
- Se ajusta la ganancia Kp del regulador para cumplir con la condición de magnitud del LR en los polos deseados.

Diseño PID: asignación de polos al sistema de bucle cerrado

- Se utiliza cuando se conoce la dinámica o función de transferencia del sistema a controlar.
- Se establece la ubicación de TODOS los polos de bucle cerrado. Serán dominantes aquellos que permitan cumplir con la respuesta transitoria.
- Se obtiene el polinomio de bucle cerrado en base a la ubicación de los polos y se lo iguala al polinomio de bucle cerrado de sistema mas regulador PID.
- o Del sistema de ecuaciones resultante se obtienen los parámetros del regulador (Kr, Ti y Td)

Diseño de un regulador PID: asignación de polos al sistema de bucle cerrado

Ejemplo para Resolver:

Dado el sistema de control de la figura diseñar un **PID del tipo estándar o ideal** para que la perturbación de tipo escalón se amortigüe con rapidez (entre 2 y 3 segundos) e impacte con un zita de 0,5 mediante:

- a) Método de Lugar de Raíces
- b) Método de asignación de todos los polos de BC

Diseño PID: Método de Respuesta en Frecuencia en forma ANALÍTICA

 Si tomamos la forma ideal del PID su función de respuesta en frecuencia será:

$$G_{PID}(jw) = K_p \left[1 + j.(T_d.w - \frac{1}{T_i.w})\right]$$

 Para un MF solicitado y eligiendo la nueva frecuencia de cruce de ganancia del sistema regulado a la frecuencia crítica (w_c) del sistema sin regular G(jw) nos queda:

$$\begin{cases} K_p = \frac{\cos MF}{|G(j.w_c)|} \\ K_p.(T_d.w_c - \frac{1}{T_t.w_c}) = \frac{sen MF}{|G(j.w_c)|} \end{cases}$$

Diseño de un regulador PID mediante el Respuesta en Frecuencia

Ejemplo para Resolver:

Se desea controlar utilizando un regulador PID para que el sistema con planta G(s), realimentación unitaria y negativa tenga un error de velocidad menor al 5%, un MF de 60° y un MG de al menos 7-8 [dB]. Diseñe por método frecuencial analítico para MF.

$$G(s) = \frac{20}{s.(0.1.s+1)^2.(0.05s+1)}$$

Diseño PID: Método de Respuesta en Frecuencia

 Otra forma de diseñar un PID por un método frecuencial es considerar al mismo como un PD en cascada un PI (forma serie o iterativa):

$$G_{PID}(s) = K \left(1 + \frac{1}{T_I \cdot s}\right) (1 + s \cdot T_D)$$

- o Primero se ajusta la ganancia K para cumplir con las condiciones de errores estáticos
- $\circ\,$ Luego de ajusta TD para cumplir con los requisitos de MF
- Finalmente de ajusta Ti para cumplir con TODOS los requisitos de estabilidad relativa (MG y/o MF).

Diseño de un regulador PID mediante el Respuesta en Frecuencia

Ejemplo para Resolver:

Se desea controlar utilizando un regulador PID para que el sistema con planta G(s), realimentación unitaria y negativa tenga un error de velocidad menor al 5%, un MF de 55° y un MG de al menos 7-8 [dB].

$$G(s) = \frac{20}{s.(0.1.s+1)^2.(0.05s+1)}$$

Diseño de un regulador PID: método iterativo de ajuste y error

- Se utilizan cuando no se conoce la dinámica o función de transferencia del sistema a controlar.
- Es un ajuste iterativo de los parámetros del controlador a partir de la observación de la respuesta temporal del sistema realimentado, y del conocimiento (o experiencia) del operador.
- Si Ti es grande y a su vez mayor a 4.Td se puede ajustar la respuesta transitoria del sistema a lazo cerrado variando sólo Td.
- Se utiliza la ganancia Kp para ajustar principalmente el error estacionario.

Diseño PID: por Optimización

- Métodos de ajuste empírico basados en mediciones realizadas sobre la planta real. Comenzaron a usarse desde 1950.
- En los últimos años los problemas de control óptimo han recibido gran atención debido a la creciente demanda de sistemas de alto grado de desempeño (performance).
- El concepto de optimización de sistemas de control abarca dos etapas, una de selección de índices de performance y otra de diseño en base a la minimización o maximización de dichos índices.
- El sistema que lleva al mínimo (o máximo) el índice de performance elegido es, por definición, óptimo.

Diseño PID: por Optimización

- Los métodos mas utilizados en el ajuste de los parámetros de los reguladores PID por optimización son:
 - El método de oscilación de Ziegler-Nichols
 - El método de la curva de reacción de Ziegler-Nichols
 - El método de la curva de reacción de Cohen-Coon

•			

Diseño PID: Métodos de Ziegler-Nichols

- Originalmente los dos métodos de Ziegler y Nichols se basaron en la minimización del módulo del error (índice de performance) cuando sistemas altamente integradores eran sometidos a perturbaciones.
- Luego se hicieron adaptaciones empíricas y se generalizaron para otros sistemas.
- Fue observado por Ziegler y Nichols que la mayoría de las respuestas óptimas presentaban un modo de oscilación cercano al denominado de respuesta "un cuarto" (quarter decay).
- Este tipo de respuesta, en apariencia muy subamortiguado, fue considerado como un buen compromiso entre velocidad de respuesta y buena estabilidad, para sistemas sometidos a perturbaciones.

Diseño PID: Método de oscilación de Ziegler-Nichols

Este método es válido sólo para plantas estables a lazo abierto. El procedimiento es el siguiente:

- 1. Aplicar a la planta sólo control proporcional con ganancia $K_{\rm p}$ pequeña (a lazo cerrado).
- 2. Aumentar el valor de K_p hasta que el lazo comience a oscilar. La oscilación debe ser lineal y debe detectarse en la salida del controlador (u(t))
- 3. Registrar la ganancia crítica $K_{\rm p}$ = $K_{\rm c}$ y el período de oscilación $P_{\rm c}$ de u(t), a la salida del controlador.
- 4. Ajustar los parámetros del controlador PID de acuerdo al Cuadro I.

Diseño un PID: Método de ciclo límite de Ziegler-Nichols

Cuadro 1: Parámetros de controladores PID según el método de oscilación de Ziegler-Nichols

Diseño de un regulador PID mediante el método de ciclo límite de Ziegler-Nichols

Ejemplo para Resolver:

Se desea controlar utilizando un regulador PID, y aplicando el método de ciclo límite Ziegler y Nichols, una planta cuya función de transferencia esta dada por G(s). El sistema trabaja a bucle cerrado con realimentación negativa y unitaria:

$$G(s) = \frac{1}{(s+0.5).(s+1).(s+10)}$$

Diseño un PID: Método de la curva de reacción de Ziegler-Nichols

Muchas plantas en la práctica pueden describirse satisfactoriamente con un modelo de la forma:

$$G(s) = \frac{K \cdot e^{-\tau_0 \cdot s}}{\gamma_0 \cdot s + 1}$$

Una versión linealizada cuantitativa de este modelo puede obtenerse mediante un experimento a lazo abierto con el siguiente procedimiento:

- 1. Llevar manualmente la planta a lazo abierto a un punto de operación normal manipulando u(t). Supongamos que la planta se estabiliza en $y(t)=y_0$ para $u(t)=u_0$.
- 2. En un instante inicial t0 aplicar un cambio escalón en la entrada, de ${\bf u}_0$ a u (el salto debe estar entre un 10 a 20% del valor nominal).

Diseño PID: Método de la curva de reacción de Ziegler-Nichols

 Registrar la respuesta de la salida hasta que se estabilice en el nuevo punto de operación. La siguiente figura muestra una curva típica.

Diseño PID: Método de la curva de reacción de Ziegler-Nichols

 Los parámetros del controlador PID propuestos por Ziegler y Nichols a partir de la curva de reacción se determinan en el siguiente cuadro:

Modo	$K_{\rm p}$	$T_{ m r}$	$T_{ m d}$
P	T/L	-	-
PI	0,9.T/(L)	3.L	-
PID	1,2.T/(L)	2.L	0,5.L

Ejemplo para resolver aplicando el Método de la curva de Z-N

Se desea controlar la siguiente planta – G(s)- utilizando un regulador PID para que el sistema en bucle cerrado con realimentación unitaria y negativa tenga un **tiempo** de establecimiento (criterio 2%) menor a 5 [seg] y un máximo sobreimpulso (MP) menor al 20%. Utilizar para el diseño inicial del PID el método de la curva «S» de Z-N y luego ajustar Td hasta obtener la respuesta solicitada.

$$G(s) = \frac{(s+3)}{(s^3 + 5s^2 + 9s + 5)}$$

Asignaturas: Control Básico y	7
Control de Procesos	