

Compensadores/Controladores

Tipos

Elizabeth Villota

Compensator System

Compensación

Un compensador es un componente adicional que es aumentado a un sistema de control para modificar el desempeño en lazo cerrado y compensar por un desempeño deficiente.

Un controlador es un componente que posee una entrada del tipo error, y una señal de salida que modifica la salida del sistema.

A diferencia de los controladores, los compensadores pueden ubicarse en cualquier posición del sistema de control.

✓ Desde el punto de vista de diseño no hay diferencia entre controladores y compensadores.

Compensación – Cambiando la ganancia K

Considerando el efecto de ajustar el desempeño del sistema controlado cambiando la ganancia.

Aumentando la ganancia:

- ✓ Diagrama de Bode-magnitud se desplaza hacia arriba para todas las frecuencias.
- ✓ No hay efecto en la fase.
- ✓ Disminuye la estabilidad dado que los margenes de estabilidad decrecen.

Efecto de incrementar la ganancia

Compensator System G(s)

Compensación: phase-lead

La función de transferencia es de la forma, a > 1:

$$G(s) = \frac{1 + a\tau s}{1 + \tau s}$$

Por ejemplo, tal compensador puede ser implementado por un circuito eléctrico:

Lg freq.

Diagrama de Bode, compensador Phase-lead **aumenta fase positiva**

Compensator System $G(s) \longrightarrow G(s)$

Compensación: phase-lag

La función de transferencia es de la forma, a > 1:

$$G(s) = \frac{1 + \tau s}{1 + a\tau s}$$

Por ejemplo, tal compensador puede ser implementado por un circuito eléctrico: $(a = (R_1 + R_2)/R_2)$

Diagrama de Bode, compensador Phase-lag **adiciona fase negativa**

Control On-off

El controlador On-off es un switch que es activado por la señal de error y provee una señal de corrección on-off.

Termostato bimetálico para control de temperatura

Si la temperatura está por encima de lo requerido, la cinta bimetálica está en la posición off y el calentador es apagado; si la temperatura está debajo de lo requerido, la cinta bimetálica se mueve a la posición on y el calentador es encendido.

Termostato bimetálico (control On-off)

Control On-off

Controlador On-off con dead band

Control PID

- •Control PID una de las formas más comunes de usar realimentación en los sistemas de ingeniería.
- •Control PID se encuentra presente en dispositivos simples y en fábricas con miles de controladores.
- •Control PID aparece en diversas formas: como controlador único, como parte de sistemas de control jerarquico/distribuidos o implementado en componentes embebidos.
- •La mayoría de los controladores PID no usan acción derivativa, estrictamente son PI.

Control PID

SISTEMA EN LAZO CERRADO CON PID

La señal de control u se basa en el error e . La señal comandada r es llamada referencia en problemas de regulación, o setpoints.

Relación entrada/salida del control PID:

$$u = k_p e + k_i \int_0^t e(\tau) \, d\tau + k_d \, \frac{de}{dt} = k_p \Big(e + \frac{1}{T_i} \int_0^t e(\tau) \, d\tau + T_d \frac{de}{dt} \Big).$$

 k_i/s

 $k_d s$

Controller

Control en lazo abierto vs. Control en lazo cerrado

Mantener el nivel del líquido en el tanque a un valor constante

Control en lazo abierto

- No realimentación
- Controlador no observa la salida del sistema
- Entrada de control se calcula en función al estado inicial y al modelo de la planta
- No compensa por disturbios en el sistema

Control en lazo cerrado

- Usa realimentación
- Acción correctiva calculada en base al error entre el estado actual y el estado deseado
- Compensa por disturbios del sistema e incertezas

Control por alimentación directa (Feedforward)

Mantener la temperatura del fluido de proceso

