

IQ57A: Dinámica y control de procesos

Capítulo 2: Sistemas de alto orden

J. Cristian Salgado - jsalgado@ing.uchile.cl

Departamento de Ingeniería Química y Biotecnología, Universidad de Chile

August 31, 2008

Objetivos

Al final de esta clase usted será capaz de

- Identificar sistema de orden superior a dos
- Caracterizar el efecto del retardo en el sistema
- Reconocer una respuesta inversa en un sistema
- Linealizar sistemas no lineales

Sistema en serie

Considere “n” sistemas de primer orden en serie

$$\bar{y}'_n(s) = \bar{f}'(s) \prod_{i=1}^n G_i(s) = \bar{f}'(s) \prod_{i=1}^n \frac{K_{P_i}}{\tau_{P_i}s + 1}$$

Los polos de esta este sistema serán:

$$p_i = -\frac{1}{\tau_{P_i}}, \quad i = 1..n$$

La respuesta de este sistema será críticamente o sobre amortiguada.

N.B. que a medida que “n” crece la respuesta del sistema se volverá más sluggish.

Sistema en serie

La figura muestra una tubería por la cual fluye un líquido con un flujo F

Supuestos:

- Perfil de velocidad plano
- Densidad constante
- $C_P = cte$
- $C_{tubo} = despreciable$

¿Qué sucede si se aplica un escalón en la temperatura de entrada $T_i(t)$?

Retardo: Función de transferencia

La función de transferencia de un retardo es:

$$y'(t) = f'(t - t_d)$$

$$G_{\text{Retardo}}(s) = \frac{\overline{y'}(s)}{\overline{f'}(s)} = e^{-t_d s}$$

El término exponencial es difícil de manejar por lo que se suelen utilizar aproximaciones:

$$e^{-t_d s} \approx \frac{1}{1 + t_d s}$$

$$e^{-t_d s} \approx \frac{1 - t_d s/2}{1 + t_d s/2}$$

$$e^{-t_d s} \approx \frac{(t_d s)^2 - 6t_d s + 12}{(t_d s)^2 + 6t_d s + 12}$$

Taylor primer orden

Padé de primer orden

Padé de segundo orden

Sistemas con retardo

La función de transferencia para un sistema de primer orden con retardo es:

$$G_P(s) = \frac{\bar{y}'(s)}{\bar{f}'(s)} = \frac{K_P}{\tau_P s + 1} e^{-t_d s}$$

y para un sistema de segundo orden:

$$G_P(s) = \frac{\bar{y}'(s)}{\bar{f}'(s)} = \frac{K_P}{\tau^2 s^2 + 2\tau\zeta s + 1} e^{-t_d s}$$

Sistemas con respuesta inversa

Son sistemas donde la respuesta inicial sigue la dirección contraria a la final:

$$G_P(s) = \frac{P(s)}{Q(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}, \quad m < n$$

Un sistema tendrá respuesta inversa si su función de transferencia tiene un cero con parte real positiva.

Sistemas con respuesta inversa: ejemplo

Considere el siguiente sistema donde $K_{P_1} > K_{P_2}$:

Caracterice la dinámica de este proceso en función de τ_{P_1} y τ_{P_2} . Asuma una entrada escalón unitario $\bar{f}'(s) = 1/s$

Linealización de sistemas no lineales

Definición

Una linealización de un sistema no lineal corresponde a un modelo lineal que aproxima el comportamiento del modelo no lineal en una vecindad de un punto de operación

Sea, $\frac{dy}{dx} = g(x)$, donde $g(x)$ es una función no lineal de x

La expansión de Taylor para $g(x)$ en torno a x_0 será igual a:

$$g(x) = g(x_0) + \left(\frac{dg}{dx}\right)_{x_0} \frac{(x-x_0)}{1!} + \left(\frac{d^2g}{dx^2}\right)_{x_0} \frac{(x-x_0)^2}{2!} + \dots + \left(\frac{d^n g}{dx^n}\right)_{x_0} \frac{(x-x_0)^n}{n!}$$

Despreciando los términos de orden 2 o superior:

$$g(x) \approx g(x_0) + \left(\frac{dg}{dx}\right)_{x_0} (x-x_0)$$

Ejemplo: linealización de un modelo de tanque de nivel

Dado el siguiente tanque de nivel:

Obtenga el modelo lineal suponiendo $F_o = h/R$ y linealice el modelo no lineal obtenido cuando $F_o = \sqrt{h}/R$.

Ejemplo: linealización de un modelo de tanque calefaccionado

$$V \frac{dC_A}{dt} = F(C_{Ai} - C_A) - V k C_A$$

$$V \rho C_P \frac{dT}{dt} = F \rho C_P (T_i - T) + (-\Delta H) V k C_A + AU(T_S - T)$$

$$k = k_0 e^{-E/RT}$$

Suponiendo que T_i , C_{Ai} , F y V son constantes, Obtenga el modelo linealizado del tanque calefaccionado donde se lleva a cabo la reacción de primer orden:

$A \longrightarrow B$. Encuentre la función de transferencia $G(s) = \frac{\overline{C'_A}(s)}{\overline{T'_S}(s)}$

Preguntas

QUESTIONS NOT EVEN 5+ YEARS OF GRAD SCHOOL WILL HELP YOU ANSWER

<http://www.phdcomics.com>