

Einführung in die Regelungstechnik

Alexander Schaefer

Inhalt

- Was ist Regelungstechnik?
 - Modellbildung
 - Steuerung
 - Regelung
 - Reglertypen
- } Anwendungsbeispiel

Was ist Regelungstechnik?

- Ingenieurwissenschaft von der gezielten Beeinflussung des Verhaltens technischer Systeme

Anwendungsbeispiel: Tempomat

- Auch: Geschwindigkeitsregelanlage
- Hält die vorgegebene Geschwindigkeit unabhängig von Störeinflüssen, z. B. Gegenwind, Berg- und Talfahrt

Schritte zur Lösung der Regelungsaufgabe

1. Modellbildung
2. Steuerung
3. Regelung
4. Steuerung und Regelung

Modellbildung

- Definition: Erstellung eines vereinfachten Abbilds der Realität
- Modelle in der Regelungstechnik:
Blockschaltbilder

Tafelanschrieb zur Modellbildung I

Tafelanschrift zur Modellbildung II

Symbol	Bezeichnung	Bedeutung im Beispiel
	Strecke	Motor und Antriebsstrang
$u(t)$	Stellgröße	Drosselklappenstellung
$y(t)$	Ausgangsgröße	Fahrzeuggeschwindigkeit
$z(t)$	Störgröße	Wind, Berg- und Talfahrt ...

Steuerung

- Generiert aus der Führungsgröße die Stellgröße: $w(t) \mapsto u(t)$
- + Einfache Umsetzung
- + Gutes Führungsverhalten
- Keine Berücksichtigung der Störeinflüsse

Tafelanschrieb zur Steuerung I

Tafelanschrieb zur Steuerung II

Symbol	Bezeichnung	Bedeutung im Beispiel
	Strecke	Motor und Antriebsstrang
$u(t)$	Stellgröße	Drosselklappenstellung
$w(t)$	Führungsgröße	Vorgabegeschwindigkeit
$y(t)$	Ausgangsgröße	Fahrzeuggeschwindigkeit
$z(t)$	Störgröße	Wind, Berg- und Talfahrt ...

Realisierung der Steuerung

- Mechanisch
- Elektrisch
- Elektronisch
 - Wertetabelle
 - Mathematische Funktion
 - ...

Regelung

- Generiert aus der Regelabweichung die Stellgröße: $w(t) - y(t) = e(t) \mapsto u(t)$
- + Mindert die Störeinflüsse
- Schlechteres Führungsverhalten
- Kompliziertere Umsetzung

Tafelanschrieb zur Regelung I

Tafelanschrift zur Regelung II

Symbol	Bezeichnung	Bedeutung im Beispiel
	Strecke	Motor und Antriebsstrang
$u(t)$	Stellgröße	Drosselklappenstellung
$w(t)$	Führungsgröße	Vorgabegeschwindigkeit
$y(t)$	Ausgangsgröße	Fahrzeuggeschwindigkeit
$z(t)$	Störgröße	Wind, Berg- und Talfahrt ...
$e(t)$	Regelabweichung	Differenz zwischen Soll- und Istgeschwindigkeit

Realisierung des Reglers

Auswahl des Reglertyps je nach
Regelaufgabe:

- P-Regler
 - PI-Regler
 - PID-Regler
- } elektrisch / elektronisch

P-Regler

- Proportionalregler
- Übergangsverhalten:

$$u(t) = K_P \cdot e(t)$$

- K_P ... Verstärkung
- + Gute Dynamik
- + Einfacher Aufbau
- Keine stationäre Genauigkeit

Tafelanschrieb zum P-Regler

PI-Regler

- Proportional-Integralregler
- Übergangsverhalten:

$$u(t) = K_P \cdot e(t) + K_I \cdot \int_0^t e(\tau) d\tau$$

- K_P, K_I ... Verstärkungen
- + Stationäre Genauigkeit
- Schlechte Dynamik

Tafelanschrieb zum PI-Regler

PID-Regler

- Proportional-Integral-Differentialregler
- Übergangsverhalten:

$$u(t) = K_P \cdot e(t) + K_I \cdot \int_0^t e(\tau) d\tau + K_D \cdot \dot{e}(t)$$

- K_P, K_I, K_D ... Verstärkungen
- + Stationäre Genauigkeit
- + Hohe Dynamik
- D-Anteil kann Stellgröße in Begrenzung treiben

Steuerung und Regelung

Kombiniert die Vorteile von Steuerung und
Regelung:

- + Gutes Führungsverhalten (Steuerung)
- + Mindert die Störeinflüsse (Regelung)

Tafelanschrieb zu Steuerung und Regelung I

Tafelanschrieb zu Steuerung und Regelung II

