Proiectarea sistemelor de control automat

Paula Raica

Departmentul de Automatică

Str. Dorobantilor 71-73, sala C21, tel: 0264 - 401267

Str. Baritiu 26-28, sala C14, tel: 0264 - 202368

email: Paula.Raica@aut.utcluj.ro

Universitatea Tehnică din Cluj-Napoca

Sistem de reglare automată

Introducere

- Performantele unui sistem automat: stabilitate, raspuns acceptabil, sensibilitate mica la variatiile parametrilor, are eroare stationara minima, este capabil sa reduca efectele perturbatiilor.
- Proiectarea unui sistem automat = planificarea sau aranjarea structurii sistemului si selectarea unor parametri si componente adecvate.
- Pentru a modifica raspunsul sistemului se introduce un element in structura sistemului cu reactie: compensator sau regulator.

Abordari in proiectarea sistemelor

- Performantele unui sistem automat :
 - In domeniul timp: timp de raspuns, suprareglaj, timp de crestere, eroare stationara, etc ⇒ localizarea polilor si zerourilor sistemului inchis
 - In domeniul frecventelor: pulsatia de rezonanta, latimea de banda, marginea de fază, etc.
- Se considera ca procesul a fost optimizat cat de mult a fost posibil si functia de transfer a procesului nu se poate modifica.
- Un compensator trebuie realizat fizic. El este de exemplu un circuit electronic (cu amplificatoare operationale sau circuite RC)

Proiectarea utilizând locul radacinilor

- LR este o metoda grafică pentru determinarea locației polilor sistemului închis, pe baza polilor și zerourilor sistemului deschis, când un parametru din sistem variază de la 0 la infinit.
- LR arată efectele ajustării unui parametru și informații despre răspunsul tranzitoriu
- Pentru proiectarea unui regulator este uneori necesar ca LR să fie modificat pentru ca sistemul închis sa indeplinească setul de performanțe impus.
- Proiectarea pe baza LR: modificarea locului prin adăugarea unui compensator astfel incât polii dominanți ai sistemului să poată fi plasați într-o locație dorită.

Compensatoare

Un compensator cu funcția de transfer $G_c(s)$ se leagă în serie cu procesul G(s) pentru a obține o funcție de transfer în buclă deschisă $G_c(s)G(s)H(s)$ dorită.

- Compensatorul $G_c(s)$ se poate alege astfel încât să modifice locul rădăcinilor sau răspunsul în frecvență.
- Problema se reduce la alegerea polilor şi zerourilor compensatorului.
- Vom considera întâi că $G_c(s)$ este un sistem de ord. 1.

Elemente cu avans de fază

$$G_c(s) = \frac{k(s+z)}{s+p}, \quad |z| < |p|$$

Diagrama Bode:

Se poate utiliza pentru a modifica regimul tranzitoriu al sistemului închis.

Exemple (element cu avans de fază)

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

Elemente cu întârziere de fază

$$G_c(s) = \frac{k(s+z)}{s+p}, \quad |z| > |p|$$

The frequency response:

Poate fi utilizat pentru a modifica eroarea staționară a sistemului închis.

Exemple (element cu întârziere de fază)

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

Recapitulare: polii și caracteristicile răspunsului tranzitoriu

 Polii unui sistem pot fi legați de caracteristicile răspunsului tranzitoriu

 $t_s = rac{4}{\zeta \omega_n}$ $M_P = e^{-\pi \zeta / \sqrt{1 - \zeta^2}}, \quad \cos \beta = \zeta$ $t_r = rac{\pi - \beta}{\omega_d}, \quad t_p = rac{\pi}{\omega_d}$ $(\omega_d = \omega_n \sqrt{1 - \zeta^2})$

■ Ex:

Recapitulare: locul rădăcinilor

- Funcția de transfer a sistemului deschis: $H_d(s) = kG(s)H(s)$
- Sistemul închis: $\frac{C(s)}{R(s)} = \frac{kG(s)}{1 + kG(s)H(s)}$
- Locul rădăcinilor: o reprezentare a **polilor sistemului închis** pentru $k \in [0, \infty)$, adică rădăcinile lui: 1 + kG(s)H(s) = 0.
- Condiția de fază: $\angle kG(s)H(s)|_{s\in LR} = -180^{\circ}$
- **Condiția de modul:** $|kG(s)H(s)|_{s\in LR}=1$

Compensarea pe baza LR (elemente cu avans de fază)

- Specificațiile sunt date în domeniul timp:
 - localizarea polilor sistemului închis,
 - suprareglaj,
 - timp de răspuns,
 - factor de amortizare
 - etc.
- Se consideră un sistem care e instabil sau are un răspuns tranzitoriu necorespunzător
- In bucla de reglare se introduce un element cu avans de fază în serie cu procesul.

Compensarea pe baza LR

- \blacksquare Specificațiile sistemului închis \to locația dorită a polilor dominanți $(r_{1,2})$
- 2 Se schițează LR a sistemului necompensat și se verifică dacă performanțele pot fi îndeplinite fără compensator.
- 3 Se selectează un compensator $G_c(s) = \frac{k(s+z)}{s+p}$, , p>z>0.
- 4 Se plasează în planul complex toți polii și zerourile cunoscute ale sistemului deschis.
- 5 Se plasează zeroul compensatorului direct sub polii dominanți (sau la stânga primilor doi poli reali).
- 6 Se determină polul compensatorului astfel încât condiția de fază (LR) este îndeplinită pentru sistemul compensat (polii dominanți $r_{1,2}$ îndeplinesc condiția de fază deci se află pe LR a sistemului cu regulator).
- **7** Se evaluează factorul de amplificare k din condiția de modul, pentru $s = r_{1,2}$.

Proiectarea regulatoarelor

Se adaugă un zero la stânga primilor doi poli reali (pentru a nu afecta caracterul dominant al polilor doriți $r_{1,2}$). Explicație:

Dacă zeroul regulatorului se plasează între (p_1 și p_2), apare o ramură a LR pt un pol al sistemului închis mai aproape de origine decât $r_{1,2}$, \Rightarrow acest pol va fi dominant.

Proiectarea regulatoarelor

■ Dacă G(s) este funcția de transfer a procesului (cunoscută) și regulatorul este

$$G_c(s) = \frac{k(s+z)}{s+p}$$
: $k \neq p > z > 0$ - necunoscute

- Alegeți zeroul regulatorului -z.
- Calculați polul regulatorului din condiția de fază
- Calculați factorul de amplificare k din condiția de modul
- Dacă G(s) este funcția de transfer a procesului (cunoscută) și regulatorul este parțial cunoscut: k și z sau p necunoscute
 - Calculați polul sau zeroul regulatorului din condiția de fază
 - Calculați factorul de amplificare *k* din condiția de modul.

Se consideră un sistem în buclă închisă cu reacție negativă unitară și funcția de transfer a procesului:

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

Se va proiecta un regulator astfel încât sistemul închis să îndeplinească specificațiile:

- Timp de răspuns $t_s \le 4$ seconds
- Supraregrajul răspunsului la intrare treaptă $M_p \leq 35\%$.

Sistemul deschis G(s) este instabil deoarece are doi poli în 0.

- Se consideră un regulator proporțional (P) $G_c(s) = k$ și se încearcă determinarea valorii lui k astfel încât cerințele să fie îndeplinite.
- Sistemul închis cu regulatorul P are funcția de transfer:

$$T(s) = \frac{kG(s)}{1 + kG(s)} = \frac{k\frac{1}{s^2}}{1 + k\frac{1}{s^2}} = \frac{k}{s^2 + k}$$

⇒ oscilații întreținute.

■ Se alege un regulator $G_c(s)$ (cu avans de fază), unde

$$G_c(s) = \frac{k(s+z)}{s+p}, \qquad p>z>0$$

■ Din specificațiile impuse pentru sistemul închis se obțin polii dominanți.

Aria admisibilă pentru polii dominanți ai sistemului închis:

■ Factorul de amortizare al polilor dominanți ζ :

$$M_p = e^{-\pi\zeta/\sqrt{1-\zeta^2}} \le 0.35 \quad \Rightarrow \zeta \ge 0.325$$

 $\Rightarrow \beta \le \arccos \zeta = 71^o$

Timpul de răspuns:

$$t_s = \frac{4}{\zeta \omega_n} \le 4 \quad \Rightarrow \zeta \omega_n \ge 1 \quad \Rightarrow -\zeta \omega_n \le -1$$

- Toți polii complecși localizați în interiorul unui unghi de 71° și în stânga liniei verticale la -1 vor îndeplini specificațiile.
- Se aleg $r_{1,2} = -1 \pm 2j$, pentru care unghiul este $\alpha \approx 64^{\circ}$.

■ Se plasează toți polii și zerourile (cunoscute) în planul complex. Se plasează polii dominanți $r_{1,2}$.

- Se plasează zeroul regulatorului sub r_1 (este la stânga a doi poli ai sistemului deschis (0, 0)): -z = -1.
- Se plasează polul regulatorului pe axa reală negativă și se calculează astfel încât polii dominanți $r_{1,2}$ să fie pe LR ai sistemului compensat, adică să fie îndeplinită condiția de fază pentru $r_{1,2}$.

■ Condiția de fază: $\angle G_c(s)G(s)|_{s=r_1}=-180^0$.

$$\left. \angle \frac{k(s+z)}{s+p} \cdot \frac{1}{s^2} \right|_{s=r_1} = -180^0$$

$$|\angle G_c(s)G(s)|_{s=r_1} = \angle k + \angle (r_1+z) - \angle (r_1+p) - 2\angle (r_1) = -180^0$$

■ Din figură: $\angle k = 0$, $\angle (r_1 + z) = \angle (r_1 + 1) = 90^\circ$, $\angle (r_1 + p) = \theta_p$, $\angle (r_1) = 180^\circ - \alpha$, $\alpha = 64^\circ$.

$$\angle G_c(s)G(s)|_{s=r_1} = 90^o - \theta_p - 2(180^o - 64^o) = -142^o - \theta_p = -180^o$$

 $\Rightarrow \theta_p = 38^o.$

• în triunghiul dreptunghic $(r_1, -z, -p)$:

$$\tan \theta_p = \tan 38^o = \frac{2}{p-1} \quad \Rightarrow \ p-1 = \frac{2}{\tan 38^o} \quad \Rightarrow \ p = 3.55$$

- Regulatorul este: $G_c(s) = \frac{k(s+1)}{s+3.55}$.
- Dacă $k \in [0, \infty)$ LR al sistemului închis va trece prin $r_{1,2}$.

■ Funcția de transfer a sistemului deschis compensat:

$$G_c(s)G(s) = \frac{k(s+1)}{s^2(s+3.55)}$$

■ Factorul de proporționalitate k se evaluează din condiția de modul:

$$|G_c(s)G(s)|_{s=r_1} = 1 \qquad \Rightarrow \left| \frac{k(s+1)}{s^2(s+3.55)} \right|_{s=-1+2j} = 1$$

$$k = \left| \frac{s^2(s+3.55)}{s+1} \right|_{s=-1+2j} = \left| \frac{(-1+2j)^2(-1+2j+3.55)}{-1+2j+1} \right|$$

$$k = \frac{(\sqrt{5})^2 \cdot \sqrt{2.55^2 + 2^2}}{2} = 8.1$$

$$G_c(s) = \frac{8.1(s+1)}{s+3.55}$$

- Se consideră un sistem de control în buclă închisă cu funcția de transfer a procesului $G(s) = \frac{1}{(s+\frac{1}{2})(s+4)}.$
- Se calculează un regulator PI $G_c(s) = K_P + \frac{K_I}{s}$, astfel încât polii dominanți ai sistemului închis să fie $r_{1,2} = -0.5 \pm j$.

Pentru a evidentia polii si zerourile, regulatorul poate fi scris:

$$G_c(s) = K_P + \frac{K_I}{s} = K_P \frac{s + K_I/K_P}{s} = k \frac{s + z}{s}$$

Zeroul regulatorului (z) se calculează din condiția de fază, iar factorul de proporționalitate

(k) din condiția de modul.

- Se plasează polii cunoscuți: polii procesului (-4 and -0.5) și polul regulatorului (0).
- Zeroul va fi *calculat* din condiția de fază:

$$\angle G_c(s)G(s)|_{s=r_1} = -180^o \Rightarrow \angle \frac{k(s+z)}{s(s+\frac{1}{2})(s+4)}\Big|_{s=r_1} = -180^o$$

$$\angle k + \angle (r_1 + z) - \angle r_1 - \angle (r_1 + \frac{1}{2}) - \angle (r_1 + 4) = -180^{\circ}$$

$$0 + \theta_z - (180^{\circ} - \alpha) - \delta - \gamma = -180^{\circ}$$

$$\theta_z - (180^{\circ} - \arctan \frac{1}{0.5}) - 90^{\circ} - \arctan \frac{1}{4 - 0.5} = -180^{\circ}$$

$$15.9^{\circ}$$

$$\theta_z = 42.5^o \Rightarrow \Delta(r_1, -0.5, -z): \tan \theta_z = \tan 42.5 = \frac{1}{z} \Rightarrow z = 1.59$$

- Regulatorul este : $G_c(s) = \frac{k(s+1.59)}{s}$.
- Factorul de proporționalitate *k* se calculează din condiția de modul:

$$|G_c(s)G(s)|_{s=r_1} = \left| \frac{k(s+1.59)}{s(s+\frac{1}{2})(s+4)} \right|_{s=-0.5+j} = 1$$

$$k = \left| \frac{(-0.5+j)(-0.5+j+\frac{1}{2})(-0.5+j+4)}{(-0.5+j+1.59)} \right|$$

$$k = \frac{\sqrt{0.5^2+1^2} \cdot 1 \cdot \sqrt{3.5^2+1^2}}{\sqrt{1.00^2+1^2}} = 2.75$$

■ Regulatorul: $G_c(s) = 2.75 \frac{s + 1.59}{s} = 2.75 + \frac{4.37}{s}$

Proiectarea utilizând LR

Proiectarea regulatoarelor cu întârziere de fază utilizând locul rădăcinilor

Elemente cu întârziere de fază

$$G_c(s) = \frac{k(s+z)}{s+p}, \quad |z| > |p|$$

Răpunsul în frecvență:

Se poate utiliza pentru a îmbunătăți eroarea staționară a sistemelor cu reacție negativă.

Exemplu (element cu întârziere de fază)

$$G_c(s) = \frac{s+10}{s+1}$$

Compensarea erorii staționare

Sistem necompensat

Sistem compensat

Eroarea staționară

- (vedeți Chapter 3, sectiunea 3.5.3 pentru constantele erorii staționare)
- Se consideră un sistem cu reacție negativă:

$$G(s) = \frac{k \prod_{i=1}^{M} (s + z_i)}{s^N \prod_{i=1}^{Q} (s + p_i)}$$

- G(s) = funcția de transfer a sistemului deschis
- reactie unitară
- *N* = tipul sistemului (nr. de poli în origine)
- Eroarea staţionară:

$$e_{ss} = \lim_{t \to \infty} e(t) = \lim_{t \to \infty} (r(t) - c(t))$$

$$e_{ss} = \lim_{s \to 0} s(R(s) - C(s)) = \lim_{s \to 0} sR(s)(1 - \frac{G(s)}{1 + G(s)}) = \lim_{s \to 0} \frac{sR(s)}{1 + G(s)}$$

Eroarea staționară

Intrare treaptă:
$$r(t)=1\Rightarrow R(s)=rac{1}{s}$$

$$e_{ss}=\lim_{s\to 0}srac{1}{s}rac{1}{1+G(s)}=rac{1}{1+G(0)}=rac{1}{1+K_p}$$

$$K_p = \lim_{s \to 0} G(s) = ext{constanta erorii staționare la poziție}$$

■ *N* = 0:

$$G(s) = rac{k \prod_{i=1}^{M} (s+z_i)}{\prod_{i=1}^{Q} (s+p_i)} \quad \Rightarrow \ K_p = const \Rightarrow \ e_{ss} = const$$

■ *N* ≥ 1:

$$G(s) = \frac{k \prod_{i=1}^{M} (s + z_i)}{s^N \prod_{i=1}^{Q} (s + p_i)} \quad \Rightarrow \quad K_p = \infty \Rightarrow \quad e_{ss} = 0$$

Eroarea staționară

Intrare rampă:
$$r(t) = t \Rightarrow R(s) = \frac{1}{s^2}$$

$$e_{ss} = \lim_{s \to 0} s \frac{1}{s^2} \frac{1}{1 + G(s)} = \lim_{s \to 0} \frac{1}{s(1 + G(s))} = \lim_{s \to 0} \frac{1}{sG(s)} = \frac{1}{K_v}$$

$$\mathcal{K}_{v} = \lim_{s o 0} s \mathcal{G}(s) = ext{constanta erorii staționare la viteză}$$

$$N = 0: G(s) = \frac{k \prod_{i=1}^{M} (s + z_i)}{\prod_{i=1}^{Q} (s + p_i)} \Rightarrow K_v = 0 \Rightarrow e_{ss} = \infty$$

■ *N* = 1:

$$G(s) = rac{k \prod_{i=1}^{M} (s+z_i)}{s \prod_{i=1}^{Q} (s+p_i)} \quad \Rightarrow \; K_{V} = const \Rightarrow \; e_{ss} = const$$

■ *N* ≥ 2:

$$G(s) = \frac{k \prod_{i=1}^{M} (s+z_i)}{s^N \prod^Q (s+p_i)} \Rightarrow K_v = \infty \Rightarrow e_{ss} = 0$$

- Se consideră problema determinării unui regulator pentru cazul în care sistemul închis are un comportament tranzitoriu satisfăcător, dar un comportament nesatisfăcător în regim staționar
- In acest caz, compensarea constă în esență din creșterea factorului de amplificare al sistemului deschis fără a schimba apreciabil caracteristicile răspunsului tranzitoriu
- Pentru a evita o schimbare aprociabilă în LR, contribuția regulatorului în condiția de fază trebuie limitată la o valoare mică, de exemplu sub 5°;
- Pentru a asigura aceasta, se plasează polul și zeroul regulatorului relativ apropiați unul de celălalt și aproape de origine în planul s.

Sistem necompensat (înainte de a adăuga regulatorul)

Sistem compensat (după adăugarea regulatorului)

- Se adaugă un regulator cu întârziere de fază $G_c(s) = \frac{s+z}{s+p}$, cu z > p > 0
- $r_{1,2}$ sunt polii dominanți ai sistemului închis (\Rightarrow răspunsul tranzitoriu) înainte de adăugarea regulatorului.
- Regulatorul nu trebuie să schimbe caracteristicile răspunsului tranzitoriu (păstrează polii dominanți în aproximativ aceeași locație)
- $r_{1,2}$ satisfac condiția de fază a sistemului necompensat:

$$\angle G(s)|_{s=r_1}=-180^{\circ}$$

■ Condiția de fază a sistemului compensat:

$$\angle G(s)G_c(s)|_{s=r_1^*} = \angle G(s)\frac{s+z}{s+p}|_{s=r_1^*} = \angle G(s) + \underbrace{\angle s+z-\angle s+p}_{<5^o}|_{s=r_1^*} = -180^o$$

■ -z și -p trebuie să fie foarte apropiați pentru a păstra polii dominanți în aproximativ aceeași poziție.

Se consideră un sistem de tipul 0 pentru o intrare treaptă, sau de tipul 1 pentru o intrare rampă.

■ Pentru sistemul necompensat:

$$K_p = \lim_{s \to 0} G(s), \quad e_{ss} = \frac{1}{1 + K_p}$$
 $K_v = \lim_{s \to 0} sG(s), \quad e_{ss} = \frac{1}{K_v}$

■ Pentru sistemul compensat:

$$K_{pcomp} = \lim_{s \to 0} G(s) \frac{s+z}{s+p} = \frac{z}{p} K_p, \quad e_{ss} = \frac{1}{1 + K_{pcomp}}$$
 $K_{vcomp} = \lim_{s \to 0} sG(s) \frac{s+z}{s+p} = \frac{z}{p} K_v, \quad e_{ss} = \frac{1}{K_{vcomp}}$

Raportul $\frac{z}{p}$ trebuie să fie mare pentru a îmbunătăți eroarea staționară.

- Zeroul (-z) și polul (-p) regulatorului trebuie să fie apropiați pentru a păstra locația polilor dominanți (și caracteristicile răspunsului tranzitoriu)
- Zeroul (-z) și polul (-p) regulatrului trebuie să aibă un raport mare $\frac{z}{p}$ pentru a îmbunătăți eroarea staționară.
- Solutie: se plasează aproape de origine comparativ cu locația polilor dominanți:
 - Se alege zeroul regulatorului mic (în valoare absolută) comparativ cu pulsația naturală a polilor dominanți: $z \approx \frac{\omega_n}{10}$
 - Se calculează polul din raportul $\frac{z}{p}$.

Algoritmul

- I Se determină specificațiile răspunsului tranzitoriu pentru sistemul închis și se determină locația polilor dominanți ai sistemului care satisfac cerințele.
- 2 Se determină polii dominanți si sistemului necompensat $r_{1,2}$
- Se calculează constanta erorii pentru sistemul închis necompensat (înainte de adăugarea regulatorului): K_p sau K_v .
- 4 Se calculează raportul z/p din constanta dorită a erorii și din constanta erorii sistemului necompensat.
- Se plasează zeroul aproape de origine în comparație cu ω_n ai polilor dominanți (de exemplu $z \approx \frac{\omega_n}{10}$)
- 6 Se determină polul din raportul z/p.

Se consideră un sistem în buclă închisă cu o intrare **rampă** $(r(t) = t, t \ge 0)$ și funcția de transfer în buclă deschisă:

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

Se proiectează un regulator cu întârziere de fază astfel încât constanta erorii staționare la viteză sa fie $K_{vcomp}=20$ (sau eroarea staționară pentru o intrare rampă să fie $e_{ss}=\frac{1}{20}$).

• Înainte de adăugarea regulatorului (pentru sistemul necompensat), funcția de transfer a sistemului închis și polii:

$$G_0(s) = \frac{G(s)}{1 + G(s)} = \frac{5}{s^2 + 2s + 5}, \qquad r_{1,2} = -1 \pm 2j$$

■ Constanta erorii staționare la viteză este:

$$K_{v} = \lim_{s \to 0} s \frac{5}{s(s+2)} = \frac{5}{2} = 2.5$$
 $(e_{ss} = \frac{1}{2.5} = 0.4)$

■ Se adaugă regulatorul:

$$G_c(s) = \frac{s+z}{s+p}$$
 cu $z > p > 0$

■ Constanta erorii staționare la viteză pentru sistemul comp.:

$$K_{vcomp} = \lim_{s \to 0} s \frac{5}{s(s+2)} \frac{s+z}{s+p} = 2.5 \frac{z}{p} = 20$$

- Raportul $\frac{z}{p} = \frac{20}{2.5} = 8$.
- Pulsația naturală a polilor dominanți $r_{1,2}$: $\omega_n = \sqrt{1^2 + 2^2} = \sqrt{5}$.
- Se alege zeroul regulatorului astfel incat $z < \omega_n/10$, de exemplu: z = 0.1 (zeroul la -z = -0.1), iar polul este:

$$\frac{z}{p} = 8 \implies p = \frac{0.1}{8} = 0.0125 \implies -p = -0.0125 \implies G_c(s) = \frac{s + 0.1}{s + 0.0125}$$

Diferența fazelor de la -p și -z la polul dominant este de aproximativ 1^o , deci $s=-1\pm j2$ este aproximativ locația polilor dominanți.

