
Lista de Figuras

 vii

Lista de Figuras

Capitulo 1

Figura 1.1 – Esquema simplificado da RTC 5

Figura 1.2 – Trocador de calor do tipo casco tubo: Estrutura interna simplificada 7

Figura 1.3 – Reator com e sem integração energética 8

Capitulo 2

Figura 2.1 – Sistema genérico com a matriz de realimentação de estados K 18

Figura 2.2 – Sistema genérico com a matriz de realimentação de estados Kx e Kz 19

Figura 2.3 – Sistema genérico com realimentação PID 21

Figura 2.4 – O sistema de desacoplamento multivariável 23

Figura 2.5 – Diagrama de blocos de um sistema SISO 25

Figura 2.6 – Barreira de robustez e desempenho 26

Figura 2.7 – A estrutura de controle H-infinito 26

Figura 2.8 – O sistema de controle H-infinito com a planta aumentada P(s) 27

Figura 2.9 – O sistema de controle H-infinito modificado com a planta aumentada P(s) 27

Figura 2.10 – Controlador PI, com sistema anti windup. 29

Figura 2.11 – Controlador PI, com sistema anti windup e modelo matemático do

atuador.

29

Figura 2.12 – Observador de estados de ordem plena. 31

Figura 2.13 – Trocador de calor do tipo casco e tubo com bypasses 32

Figura 2.14 – Modelo de células de um trocador 1-1 (NOVAZZI, 2006) 33

Figura 2.15 – Modelo de células de um trocador 1-1, com bypasses (NOVAZZI, 2006) 33

Figura 2.16 – Corte transversal de um trocador de calor casco – tubo 35

Capitulo 3

Figura 3.1 – Figura 3.1 – A RTC montada no Laboratório de Engenharia Química. 38

Figura 3.2 – Visão geral da rede de trocadores de calor. 39

Figura 3.3 – Painel elétrico de comando e interface. 39

Figura 3.4 – Detalhe do transmissor de temperatura (fonte: www.pirometrica.com.br) 40

Figura 3.5 – Detalhe do transmissor de vazão (fonte: www.burkert.com) 41

Figura 3.6 – Detalhe da válvula do bypass (fonte: www.burkert.com) 41

Figura 3.7 – Instrumentação do trocador de calor com as válvulas de bypass. 42

Figura 3.8 – Princípio de funcionamento do conversor de potência (fonte:

www.loti.com.br)

43

Figura 3.9 – Detalhe do conversor de potência (fonte: www.loti.com.br) 43

Figura 3.10 – Unidade de geração de utilidade quente 43

Figura 3.11 – Circuito conformador de sinal para acionamento remoto das bombas 45

Lista de Figuras

 viii

Capitulo 3

Figura 3.12 – Placas NI-PCI 6251 (esquerda) e NI-PCI 6221 – 37pin (direita) 46

Capitulo 4

Figura 4.1 – Sistema de troca térmica Armfield e o TC casco e tubo (fonte

www.armfield.co.uk)

47

Figura 4.2 – Resposta TC 1-1: Mudança de setpoint em THIN – Efeito sobre TCOUT 49

Figura 4.3 – Resposta TC 1-1: Mudança de setpoint em THIN – Efeito sobre THOUT 50

Figura 4.4 – Comparação das curvas THOT e TCOLD: real x simulado, U = 1100

[W.m-2.K-1]

52

Figura 4.5 – Erro quadrático: THOT e TCOLD para U = 1100 [W.m-2.K-1] 52

Figura 4.6 – Comparação das curvas THOT e TCOLD: real x simulado, U = 1600

[W.m-2.K-1].

53

Figura 4.7 – Erro quadrático: THOT e TCOLD para U = 1600 [W.m-2.K-1]. 53

Figura 4.8 – Comparação das curvas THOT e TCOLD: real x simulado, U = 800

[W.m-2.K-1].

54

Figura 4.9 – Erro quadrático: THOT e TCOLD para U = 800 [W.m-2.K-1]. 54

Figura 4.10 – Variação nas temperaturas de entrada e saída quente: Trocador TC1 56

Figura 4.11 – Variação nas temperaturas de entrada e saída fria: Trocador TC1 56

Figura 4.12 – Perfil das temperaturas de saída quente e fria, real e simulada: Trocador

TC1

57

Figura 4.13 – Perfil das temperaturas de saída quente e fria, real e simulada: Trocador

TC1

57

Figura 4.14 – Erro quadrático para a saída quente e fria: Trocador TC1 57

Figura 4.15 – Variação nas temperaturas de entrada e saída quente: Trocador TC2 59

Figura 4.16 – Variação nas temperaturas de entrada e saída fria: Trocador TC2 59

Figura 4.17 – Perfil das temperaturas de saída quente e fria, real e simulada: Trocador

TC2

60

Figura 4.18 – Perfil das temperaturas de saída quente e fria, real e simulada: Trocador

TC2

60

Figura 4.19 – Erro quadrático para a saída quente e fria: Trocador TC2 60

Figura 4.20 – Perfil das temperaturas de entrada e saída quente e fria: Trocador TC1 62

Figura 4.21 – Perfil das temperaturas de entrada e saída quente e fria: Trocador TC2 62

Figura 4.22 – Perfil das temperaturas de saída quente e fria, real x simulada: Trocador

TC1

62

Figura 4.23 – Perfil das temperaturas de saída quente e fria, real x simulada: Trocador

TC2.

63

Lista de Figuras

 ix

Capitulo 5

Figura 5.1 – Tensão controle das Resistências 1 e 2 – Mudança de 5 para 10V. 71

Figura 5.2 – Resposta dinâmica de THIN1. 71

Figura 5.3 – Resposta dinâmica de THIN2. 72

Figura 5.4 – Estrutura de controle PI anti windup. 72

Figura 5.5 – Resposta ao degrau, sistema com controle PI e sem controle PI: R1 74

Figura 5.6 – Resposta ao degrau, sistema com controle PI e sem controle PI: R2 74

Figura 5.7 – Estrutura de controle LQR da RTC, com anti windup e observador de

estados.

76

Figura 5.8 – Perfil de TCOUT 1, TCOUT 2: Mudança de setpoint, LQR. 77

Figura 5.9 – Esforço de controle: Mudança de setpoint, LQR. 77

Figura 5.10 – Perfil de TCOUT 1, TCOUT 2: Rejeição de distúrbio na vazão fria mC, LQR. 78

Figura 5.11 – Esforço de controle: Rejeição de distúrbio na vazão fria mC, LQR. 78

Figura 5.12 – Perfil de TCOUT 1,TCOUT 2: Rejeição de distúrbio em THIN 1, THIN 2, LQR 79

Figura 5.13 – Esforço de controle – Rejeição de distúrbio em THIN 1 e THIN 2 79

Figura 5.14 – Estrutura de controle H-infinito da RTC, com anti windup. 81

Figura 5.15 – Perfil de TCOUT 1, TCOUT 2: Mudança de setpoint, H-infinito. 81

Figura 5.16 – Esforço de controle: Mudança de setpoint, H-infinito. 82

Figura 5.17 – Perfil de TCOUT 1, TCOUT 2: Rejeição de distúrbio na vazão fria mC,

H-infinito.

82

Figura 5.18 – Esforço de controle: Rejeição de distúrbio na vazão fria mC, H-infinito. 83

Figura 5.19 – Perfil de TCOUT 1, TCOUT 2: Rejeição de distúrbio em THIN 1 e THIN 2,

H-infinito.

83

Figura 5.20 – Esforço de controle – Rejeição de distúrbio em THIN 1 e THIN 2, H-infinito. 84

Capitulo 6

Figura 6.1 – Perfil de temperatura quente THIN para o Trocador 1. 86

Figura 6.2 – Variável manipulada, potência dissipada na resistência R1. 87

Figura 6.3 – Perfil de temperatura quente THIN para o Trocador 2. 87

Capitulo 6

Figura 6.4 – Variável manipulada, potência dissipada na resistência R2. 88

Figura 6.5 – Mudança de setpoint: 55ºC para 50ºC, THIN 1. 88

Figura 6.6 – Variável manipulada, potência dissipada na resistência R1, degrau 55ºC

para 50ºC.

89

Figura 6.7 – Mudança de setpoint: 55ºC para 50ºC, THIN 2. 89

Figura 6.8 – Variável manipulada, potência dissipada na resistência R2, degrau 55ºC

para 50ºC.

90

Figura 6.9 – Mudança de setpoint: 50ºC para 55ºC, THIN 1. 90

Lista de Figuras

 x

Figura 6.10 – Variável manipulada, potência dissipada na resistência R1, degrau 50ºC

para 55ºC.

91

Figura 6.11 – Mudança de setpoint: 50ºC para 55ºC, THIN 2. 91

Figura 6.12 – Variável manipulada, potência dissipada na resistência R2, degrau 50ºC

para 55ºC.

92

Figura 6.13 – Rejeição a distúrbio, THIN 1. 92

Figura 6.14 – Variável manipulada, potência dissipada na resistência R1, rejeição a

distúrbio em mC.

93

Figura 6.15 – Rejeição a distúrbio, THIN 2. 93

Figura 6.16 – Variável manipulada, potência dissipada na resistência R2, rejeição a

distúrbio em mC.

94

Figura 6.17 – Perfil de temperatura quente THIN para o Trocador 1, sem o controlador

PI.

94

Figura 6.18 – Variável manipulada, potência dissipada na resistência R1, sem o

controlador PI.

95

Figura 6.19 – Perfil de temperatura quente THIN para o Trocador 2, sem o controlador

PI.

95

Figura 6.20 – Variável manipulada, potência dissipada na resistência R2, sem o

controlador PI.

96

Figura 6.21 – THIN 1 e THOUT 1, Trocador 1: Rejeição de distúrbio em mC (LQR). 98

Figura 6.22 – THIN 2 e THOUT 2, Trocador 2: Rejeição de distúrbio em mC (LQR). 98

Figura 6.23 – TCIN 1 e TCOUT 1, Trocador 1: Rejeição de distúrbio em mC (LQR). 99

Figura 6.24 – TCIN 2 e TCOUT 2,Trocador 2: Rejeição de distúrbio em mC (LQR). 99

Figura 6.25 – Esforço de controle, resistências de aquecimento: Rejeição de distúrbio

em mC (LQR).

100

Figura 6.26 – Esforço de controle, bypass fci1 e fci2: Rejeição de distúrbio em mC

(LQR).

100

Figura 6.27 – THIN 1 e THOUT 1, Trocador 1: Rejeição de distúrbio em THIN 1,2 (LQR). 102

Figura 6.28 – THIN 2 e THOUT 2, Trocador 2: Rejeição de distúrbio em THIN 1,2 (LQR). 103

Figura 6.29 – TCIN 1 e TCOUT 1, Trocador 1: Rejeição de distúrbio em THIN 1,2 (LQR). 103

Capitulo 6

Figura 6.30 – TCIN 2 e TCOUT 2, Trocador 2: Rejeição de distúrbio em THIN 1,2 (LQR). 104

Figura 6.31 – Esforço de controle, resistências de aquecimento: Rejeição de distúrbio

em THIN 1,2 (LQR).

104

Figura 6.32 – Esforço de controle, bypasses: Rejeição de distúrbio em THIN 1,2 (LQR). 105

Figura 6.33 – THIN 1 e THOUT 1, Trocador 1: Mudança de setpoint (LQR). 106

Figura 6.34 – THIN 2 e THOUT 2, Trocador 2: Mudança de setpoint (LQR). 107

Figura 6.35 – TCIN 1 e TCOUT 1, Trocador 1: Mudança de setpoint (LQR). 107

Figura 6.36 – TCIN 2 e TCOUT 2, Trocador 2: Mudança de setpoint (LQR). 108

Lista de Figuras

 xi

Figura 6.37 – Esforço de controle, resistências de aquecimento: Mudança de setpoint

(LQR).

108

Figura 6.38 – Esforço de controle, bypass fci1 e fci2: Mudança de setpoint (LQR). 109

Figura 6.39 – THIN 1 e THOUT 1, Trocador 1: Rejeição de distúrbio em mC (H-infinito). 111

Figura 6.40 – THIN 2 e THOUT 2, Trocador 2: Rejeição de distúrbio em mC (H-infinito). 111

Figura 6.41 – TCIN 1 e TCOUT 1, Trocador 1: Rejeição de distúrbio em mC (H-infinito). 112

Figura 6.42 – TCIN 2 e TCOUT 2,Trocador 2: Rejeição de distúrbio em mC (H-infinito). 112

Figura 6.43 – Esforço de controle, resistências de aquecimento: Rejeição de distúrbio

em mC (H-infinito).

113

Figura 6.44 – Esforço de controle, bypass fci1 e fci2: Rejeição de distúrbio em mC

(H-infinito).

113

Figura 6.45 – THIN 1 e THOUT 1, Trocador 1: Rejeição de distúrbio em THIN 1,2

(H-infinito).

115

Figura 6.46 – THIN 2 e THOUT 2, Trocador 2: Rejeição de distúrbio em THIN 1,2

(H-infinito).

116

Figura 6.47 – TCIN 1 e TCOUT 1, Trocador 1: Rejeição de distúrbio em THIN 1,2

(H-infinito).

116

Figura 6.48 – TCIN 2 e TCOUT 2, Trocador 2: Rejeição de distúrbio em THIN 1,2

(H-infinito).

117

Figura 6.49 – Esforço de controle, resistências de aquecimento: Rejeição de distúrbio

em THIN 1,2 (H-infinito).

117

Figura 6.50 – Esforço de controle, bypasses: Rejeição de distúrbio em THIN 1,2

(H-infinito).

118

Figura 6.51 – THIN 1 e THOUT 1, Trocador 1: Mudança de setpoint (H-infinito). 119

Figura 6.52 – THIN 2 e THOUT 2, Trocador 2: Mudança de setpoint (H-infinito). 120

Figura 6.53 – TCIN 1 e TCOUT 1, Trocador 1: Mudança de setpoint (H-infinito). 120

Figura 6.54 – TCIN 2 e TCOUT 2, Trocador 2: Mudança de setpoint (H-infinito). 121

Figura 6.55 – Esforço de controle, resistências de aquecimento: Mudança de setpoint

(H-infinito).

121

Figura 6.56 – Esforço de controle, bypass fci1 e fci2: Mudança de setpoint (H-infinito). 122

