

2022春 过程控制系统

过程控制系统

授课教师: 苗子博

7.1.2串级控制系统特点及其分析 将串级控制系统等效成单回路控制系统讨论。

将副回路等效为:

$$F_3(s)$$
, $F_4(s)$

$$G^*_{o2}(s)$$

$$X_2(s)$$

$$\Theta_2(s)$$

$$G_{02}'(s) = \frac{G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s)}{1 + G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s) \cdot G_{m2}(s)}$$

$$G_{02}^*(s) = \frac{G_{02}(s)}{1 + G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s) \cdot G_{m2}(s)}$$

7.1.2.1改善被控过程的动态特性控制通道等效副对象的传函:

$$G_{02}{}'(s) = \frac{G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s)}{1 + G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s) \cdot G_{m2}(s)}$$

设:
$$G_{c2}(s) = K_{c2}$$
 $G_{v}(s) = K_{v}$ $G_{02}(s) = \frac{K_{02}}{T_{2}s + 1}$ $G_{m2}(s) = K_{m2}$

$$G_{02}'(s) = \frac{K_{C2}K_{V}K_{02}}{1 + K_{C2}K_{V}K_{02}K_{m2}} K_{02}' \approx 1/K_{m2}$$

$$T_{02} = \frac{T_{02}}{1 + K_{C2}K_{V}K_{02}K_{m2}} K_{02}' \approx 1/K_{m2}$$

$$T_{02}' << T_{02}$$

第7章 复杂蜂即召缔

T₀₂′<< T₀₂, 说明主环控制通道时间常数缩短,改善了系统的动态性能。

第7章 复杂蜂即召缔

同理,通过对系统振荡频率的推导可知:

副回路的引入,提高了系统的工作频率,也改善了系统的动态性能。

从系统特征方程: $1+G_{c1}(s)G'_{02}(s)G_{01}(s)G_{m1}(s)=0$ 可求出系统的工作频率 ω_c

假设 $G_{01}(s) = \frac{K_{01}}{T_{01}s+1}$ 、 $G_{c1}(s) = K_{c1}$ 、 $G_{m1}(s) = K_{m1}$, 代入特征 方程得

$$s^{2} + \frac{T_{01} + T'_{02}}{T_{01}T'_{02}}s + \frac{1 + K_{c1}K'_{02}K_{01}K_{m1}}{T_{01}T'_{02}} = 0$$

$$2\xi\omega_{0} = \frac{T_{01} + T'_{02}}{T_{01}T'_{02}} \qquad \omega_{0} = \frac{1 + K_{c1}K'_{02}K_{01}K_{m1}}{T_{01}T'_{02}}$$

特征方程可写为: $s^2 + 2\xi\omega_0 s + \omega_0^2 = 0$ 其特征根为:

$$s_{1,2} = \frac{-2\xi\omega_0 \pm \sqrt{4\xi^2\omega_0^2 - 4\omega_0^2}}{2} = -\xi\omega_0 \pm \omega_0\sqrt{\xi^2 - 1}$$

当 $0 \le \xi \le 1$ 时,系统出现振荡,振荡频率为

$$\omega_{c} = \omega_{0} \sqrt{1 - \xi^{2}} = \frac{\sqrt{1 - \xi^{2}}}{2\xi} \frac{T_{01} + T'_{02}}{T_{01}T'_{02}}$$

若采用单回路控制系统,在系统特征方程为:

$$1 + G_{c1}^{*}(s)G_{V}(s)G_{02}(s)G_{01}(s)G_{m1}(s) = 0$$

假设 $G_{c1}^*(s) = K_{c1}^*$, 其他环节与串级相同,将各环节传函 代入上式可得 $s^2 + 2\xi_d \omega_{d0} s + \omega_{d0}^2 = 0$

其中
$$2\xi_d\omega_{d0} = \frac{T_{01} + T_{02}}{T_{01}T_{02}}$$
 $\omega_{d0}^2 = \frac{1 + K_{c1}^*K_vK_{02}K_{01}K_{m1}}{T_{01}T_{02}}$ 同理可得单回路系统振荡频率为

$$\omega_d = \omega_{d0} \sqrt{1 - \xi_d^2} = \frac{\sqrt{1 - \xi_d^2}}{2\xi_d} \frac{T_{01} + T_{02}}{T_{01} T_{02}}$$

第7章 复杂蜂即召缔

如果通过调节器参数整定,使串级系统和单回路控制系统具有相同的衰减率,即 $\xi = \xi_a$,则

$$\frac{\omega_c}{\omega_d} = \frac{\frac{\sqrt{1 - \xi^2}}{2\xi} \frac{T_{01} + T_{02}'}{T_{01}T_{02}'}}{\frac{\sqrt{1 - \xi_d^2}}{2\xi_d} \frac{T_{01} + T_{02}}{T_{01}T_{02}}} = \frac{1 + \frac{T_{01}}{T_{02}'}}{1 + \frac{T_{01}}{T_{02}}}$$

由于
$$T_{02} \gg T'_{02}$$
,则有 $1 + \frac{T_{01}}{T'_{02}} \gg 1 + \frac{T_{01}}{T_{02}}$,所以

$$\omega_c >> \omega_d$$

所以串级系统提高了系统的工作频率,改善了控制 品质。

第7章 复杂蜂即召缔

7.1.2.2 抗干扰能力增强 对于进入副回路的干扰,串级控制和单回路控制前向通道的区别:

干扰 $F_3(s)$ 与副回路输出之间的传函:

$$G_{02}^{*}(s) = \frac{G_{02}(s)}{1 + G_{C2}(s) \cdot G_{V}(s) \cdot G_{02}(s) \cdot G_{m2}(s)}$$

系统输入 $X_1(s)$ 与被控参数 $\Theta_1(s)$ 之间的传递函数:

$$\frac{\Theta_1(s)}{X_1(s)} = \frac{G_{c1}(s)G'_{02}(s)G_{01}(s)}{1 + G_{c1}(s)G'_{02}(s)G_{01}(s)G_{m1}(s)}$$

干扰 $F_3(s)$ 与被控参数 $\Theta_1(s)$ 之间的传函:

$$\frac{\Theta_1(s)}{F_3(s)} = \frac{G_{02}^*(s)G_{01}(s)}{1 + G_{c1}(s)G'_{02}(s)G_{01}(s)G_{m1}(s)}$$

第7章 复杂婚問孫統

串级系统对 $F_3(s)$ 抗干扰能力 J_{c3} 为:

$$J_{c3} = \frac{\Theta_{1}(s)/X_{1}(s)}{\Theta_{1}(s)/F_{3}(s)} = \frac{G_{c1}(s)G'_{02}(s)G_{01}(s)}{G'_{02}(s)G_{01}(s)} = \frac{G_{c1}(s)G'_{02}(s)}{G'_{02}(s)}$$
$$= G_{c1}(s)G_{c2}(s)G_{V}(s)$$

为了同单回路控制系统相比较 ,用同样方法计算系统对 $F_3(s)$ 的抗干扰能力。

系统输入 $X_1(s)$ 与被控参数 $\Theta_1(s)$ 之间的传递函数:

$$\frac{\Theta_1(s)}{X_1(s)} = \frac{G_{c1}^*(s)G_v(s)G_{02}(s)G_{01}(s)}{1 + G_{c1}^*(s)G_v(s)G_{02}(s)G_{01}(s)G_{m1}(s)}$$

第7章 复杂婚問孫統

干扰 $F_3(s)$ 与被控参数 $\Theta_1(s)$ 之间的传函:

$$\frac{\Theta_{1}(s)}{F_{3}(s)} = \frac{G_{02}(s)G_{01}(s)}{1 + G_{c1}^{*}(s)G_{v}(s)G_{02}(s)G_{01}(s)G_{m1}(s)}$$

单回路控制系统对 $F_3(s)$ 的抗干扰能力:

$$J_{k3} = \frac{\Theta_{1}(s)/X_{1}(s)}{\Theta_{1}(s)/F_{3}(s)} = \frac{G_{c1}^{*}(s)G_{v}(s)G_{02}(s)G_{01}(s)}{G_{02}(s)G_{01}(s)}$$
$$= G_{c1}^{*}(s)G_{v}(s)$$

串级系统与单回路系统对进入副回路干扰 $F_3(s)$ 的 抗干扰能力之比:

$$\frac{J_{c3}}{J_{k3}} = \frac{G_{c1}(s)G_{c2}(s)G_{V}(s)}{G_{c1}^{*}(s)G_{V}(s)} = \frac{G_{c1}(s)G_{c2}(s)}{G_{c1}^{*}(s)}$$

第7章 复杂婚别系统

设串级控制系统的主、副调节器均为比例调节: $G_{c1}(s) = K_{c1}$, $G_{c2}(s) = K_{c2}$, 单回路控制系统调节器也为比例调节: $G_{c1}^*(s) = K_{c1}^*$, 所以有

$$\frac{J_{c3}}{J_{k3}} = \frac{G_{c1}(s)G_{c2}(s)}{G_{c1}^*(s)} = \frac{K_{c1}K_{c2}}{K_{c1}^*}$$

一般情况下,总有: $K_{c1}K_{c2} > K_{c1}^*$

对于进入主回路的干扰,串级控制和单回路控制闭环回路的区别:

$$G_{02}'(s) = \frac{\frac{K_{C2}K_{V}K_{02}}{1 + K_{C2}K_{V}K_{02}K_{m2}}}{1 + \frac{T_{02}}{1 + K_{C2}K_{V}K_{02}K_{m2}}} S \qquad T_{02}' << T_{02}$$

 T_{02} '<< T_{02} ,说明主环通道时间常数被缩短,加快了系统的控制速度。

由上分析可知:

1、由于串级控制系统副回路的存在能克服进入副回路的干扰,大大减小了副回路干扰对主参数的影响;

2、副回路的存在提高了系统主调节器对进入主回路干扰控制的快速性:

3、副回路的存在,总的放大系数提高了,因而抗干扰能力和控制性能都比单回路控制系统有明显提高。

第7章 复杂蜂即召缔

7.1.2.3对负荷和操作条件变化的适应能力增强

有些生产过程的工艺条件经常变化。而在不同的工艺点,对象的放大倍数往往不同。如果是单回路控制,这会导致控制质量下降。

真正的单回路控制

对于串级控制,部分对象被包含在副回路中,其 放大倍数被负反馈压制。因而工艺负荷或操作条件变 化时,调节系统仍然具有较好的控制质量。

第7章 复杂蜂即深纸

串级系统特点总结:

- ①对进入副回路的干扰有很强的克服能力;
- ②改善了被控过程的动态特性,提高了系统的工作频率;对进入主回路的干扰控制效果也有改善;
 - ③对负荷或操作条件的变化有一定自适应能力。

跨7章 复杂蜂即系统

- 7.1.3 串级控制系统的设计与参数整定
- 7.1.3.1串级控制系统的方案设计
- 1. 主回路设计

主回路设计与单回路控制系统一样。

第7章 复杂蜂即深纸

2. 副回路的选择

副回路设计中,最重要的是选择副回路的被控变量(串级系统的副变量)。副变量的选择一般应遵循下面几个原则:

- ①主、副变量有对应关系
- ②副变量的选择必须使副回路包含变化剧烈的 主要干扰,并尽可能多包含一些干扰
- ③副变量的选择应考虑主、副回路中控制过程的时间常数的匹配,以防"共振"的发生
 - ④应注意工艺上的合理性和经济性

3. 主、副调节器调节规律的选择

在串级系统中,主变量是系统控制任务,副变量辅助变量。这是选择调节规律的基本出发点。

主变量是生产工艺的主要控制指标,工艺上要求比较严格。所以,主调节器通常选用PI调节,或PID调节。

控制副变量是为了提高主变量的控制质量,对副变量的要求一般不严格,允许有静差。因此,副调节器一般选P调节就可以了。

4. 主、副调节器正、反作用方式的确定

对串级控制系统来说,主、副调节器正、反作用方式的选择原则依然是使系统构成负反馈。

选择时的顺序是:

- 1、根据工艺安全或节能要求确定调节阀的正、反作用;
- 2、按照副回路构成负反馈的原则确定副调节器的正、反作用;
- 3、依据主回路构成负反馈的原则,确定主调节器的正、反作用。

以管式加热炉为例,说明串级控制系统主、副调节器的正、反作用方式的确定方法。

1、从生产工艺安全出发,燃料油调节阀选用气开式 (正作用)。一旦出现故障或气源断气,调节阀应关 闭,切断燃料油进入加热炉,确保设备安全。

2、副回路中,调节阀开大,炉膛温度升高,测量信号增大,说明副对象和变送器都是正作用。为保证副回路为负反馈,副调节器应为反作用方式。

3、对于主调节器,调节阀开大,炉膛温度升高时,原料油出口温度也升高,说明主对象和主变送器也都是正作用。为保证主回路为负反馈,主调节器也应为反作用方式。

第7章 复杂蜂即深纸

5. 串级系统的工业应用

当生产工艺要求高,采用简单控制系统满足不了工艺要求的情况下,可考虑采用串级控制系统。 串级控制系统常用于下面一些生产过程。

- 1)容量滞后较大的过程
- 2) 纯滞后较大的过程
- 3)干扰幅度大的过程
- 4) 非线性严重的过程

三容水箱液位控制系统

P=1, I=0. 25

P=1,I=0.25 在t=40加一扰动 进水压力有由1变为0.64

串级, 以进水流量为副参数

P=1,I=0.25, P2=100(副调节器)(P*P2=100)

在t=40加一扰动, 进水压力由1变为0.64

串级, 以进水流量为副参数

P=1,I=0.25, P2=100 (P*P2=100)

在t=40加一扰动,进水压力由1变为0.64

扰动的影响几乎没有

但参数没有变化,动态过程差不多

P=1,I=0.25, P2=100 (P*P2=100)

在t=40加一扰动,进水压力由1变为0.64

Main	PID Advanced	Data Types	State Att	•
Contr	oller parameters	3		
Proportional (P):		1		
Integ	ral (I):	0.25		
Deriv	ative (D):	0		-
	III.		+	
2	OK Cance	el Help	Apply	

Main	PID Advanced	Data Types	State Attributes
Contr	oller parameters	3	
Propo	rtional (P):	100	
Integ	ral (I):	0	
Deriv	ative (D):	0	
	·III		+

P=1,I=0.25, P2=100 (P*P2=100)

在t=40加一扰动,进水压力由1变为0.64

扰动的影响几乎没有,

超调也没有了,

可以考虑增大主PID调节器的P值。

P=2,I=0.5, P2=100 (P*P2=200)

Controller parameters	pata Types State Mitt.
Proportional (P):	2
Integral (I):	0.5
Derivative (D):	0
· · · · · · · · · · · · · · · · · · ·	•

MAIII	LID WOARICEG	nata types State Wittin	
Contro	oller parameters	5	
Proportional (P):		100	
Integral (I):		0	
Derivative (D):		0	
		,	

P=2,I=0.5, P2=100 (P*P2=200)

在t=40加一扰动,进水压力由1变为0.64

扰动的影响几乎没有 动态变快

串级, 以进水流量为副参数

串级, 以第一个容器的液位为副参数

串级,以第二个容器的液位为副参数 P=1,I=0.25, P2=100 (P*P2=100) 在t=40加一扰动,进水压力有由1变为0.64

Main	PID Advanced	Data Types	State Attribu
Contr	oller parameters	3	
Proportional (P):		1	
Integral (I):		0.25	
Derivative (D):		0	
	III		F

Main	PID Advanced	Data Types	State Attrib
Contr	oller parameters	1	
Proportional (P):		100	
Integral (I):		0	
Derivative (D):		0	
	III		•

串级, 以第二个容器的液位为副参数,

P=1,I=0.25, P2=100, (P*P2=100)

在t=40加一扰动,进水压力由1变为0.64

串级,以第二个容器的液位为副参数, P=3,I=1,D=3,P2=1,(P*P2=3) 在t=40加一扰动,进水压力由1变为0.64 由于副调节器的比例系数调小了, 所以扰动的影响就没有完全消除。

7.1.3.2串级控制系统的参数整定

有逐步逼近法、两步整定法和一步整定法。

1. 逐步逼近法

依次整定副回路、主回路。并循环进行,逐步接近主、副回路最佳控制状态。

2. 两步整定法

系统处于串级工作状态,第一步按单回路方法整定副调节器参数;第二步把已经整定好的副回路视为一个环节,仍按单回路对主调节器进行参数整定。

第7章 复杂婚問孫統

3. 一步整定法

所谓一步整定法,就是根据经验,先将副调节器 参数一次调好,不再变动,然后按一般单回路控制系 统的整定方法直接整定主调节器参数。

表7.1一步整定法副调节器参数选择范围

副参数类型 副调节器比例度 δ_2 (%)副调节器比例增益 $K_{\rm c2}$

温度	20~60	$5.0 \sim 1.7$
压力	30~70	3.0~1.4
流量	40~80	$2.5 \sim 1.25$
液位	20~80	5.0~1.25

第7章 复杂蜂即深纸

7.2前馈控制系统

前馈控制的原理是: 当系统出现扰动时, 立即将 其测量出来, 通过前馈控制器, 根据扰动量的大小改 变控制变量, 以抵消扰动对被控变量的影响。

7.2.1前馈控制的工作原理及其特点

1、反馈控制的特点:

不论是什么干扰,只要引起被调变量的变化,调节器均可根据偏差进行调节。但必须被调变量变化 后才进行调节,调节速度难以进一步提高。

第7章 复杂婚别系统

通过分析可发现反馈控制的特点:

- 1、反馈控制是按偏差进行控制来消除偏差的。没有偏差出现时,调节器的输出信号不变。调节器随着偏差的出现才开始动作,控制不及时。
- 2、由于反馈系统构成闭环,存在系统是否稳 定的问题。为保证系统正常工作,必须确保系统 的稳定性。
- 3、只要干扰位于反馈环之内,反馈控制总能消除其对被控变量的影响,即反馈控制可以消除 反馈环之内各种扰动的影响。

第7章 复杂蜂即深纸

2、前馈控制的原理与特点

为了改变事后调节的状况,提出前馈控制的思路:根据冷物料流量Q的大小,调节阀门开度。

例 针对换热器入口流量干扰的前馈控制系统

跨7章 意然蜂即深烁

补偿原理 (不变性原理)

如果补偿量和干扰量以同样的大小和速度作用于被控变量,且作用方向相反的话,被控变量不变。

$$Y(S) = F(S)Gf(s) + F(S)Gm(s)Gb(s)Gv(s)Go(s) = 0$$

跨7章 复杂蜂即系统

前馈补偿规律的推导:

$$Y(S) = F(S)Gf(s) + F(S)Gm(s)Gb(s)Gv(s)Go(s) = 0$$

可以得到:

$$G_b(s) = -\frac{G_f(s)}{G_o(s) G_m(s) G_v(s)}$$

跨7章 复杂蜂即深级

模型不准确时

$$T_1 = \frac{-e^{-3s}}{s+1} F(s)$$

$$T_2 = \frac{2.5s+1}{1.2(s+1)} \frac{e^{-3s}}{3s+1} F(s)$$

- □ 前馈控制的特点:
- ①前馈控制器是按是按照干扰的大小进行控制的, 称为"扰动补偿"。如果补偿精确,被调变量不会变化,能实现"不变性"控制。
- ②前馈控制是开环控制,控制作用几乎与干扰同步产生,是事先调节,速度快。
- ③前馈控制器的控制规律不是PID控制,是由对象特性决定的。
- ④前馈控制只对特定的干扰有控制作用,对其它干扰无效。

前馈控制与反馈控制的区别:

1、产生控制作用的依据不同

前馈控制系统检测的信号是干扰,按干扰的大小和方向产生相应的控制作用。反馈控制检测的信号是被控变量,按被控量与设定值的偏差产生相应的控制作用。

2、控制效果不同

前馈控制作用及时,理论上可实现对干扰的完全补偿。 反馈控制作用不及时,在整个系统中要做到无差必须首先有差。

3、实现的经济性和可能性不同

前馈控制需要对每一个干扰单独构成一个控制系统,因此不经济,也不完全可能。

3. 前馈控制的局限性

- ①实际工业过程中的干扰很多,不可能对每个干扰设计一套控制系统,况且有的干扰的在线检测非常困难。
- ②前馈控制器的补偿控制规律很难精确计算, 即使前馈控制器设计的非常精确,实现时也会存在 误差,而开环系统对误差无法自我纠正。

因此,一般将前馈控制与反馈控制结合使用。 前馈控制针对主要干扰,反馈控制针对所有干扰。

第7章 复杂婚問孫統

- 7.2.2前馈控制系统的结构 前馈控制的结构有静态补偿和动态补偿。
 - 1. 静态前馈控制系统

所谓静态前馈控制,是前馈控制器的补偿控制规律,只考虑静态增益补偿,不考虑速度补偿。

$$\begin{split} G_{b}(s) = -\frac{G_{f}(s)}{G_{o}(s) \cdot G_{m}(s) \cdot G_{v}(s)} \\ G_{b}(0) = -\frac{K_{f}}{K_{o} \cdot K_{m} \cdot K_{v}} = -K_{b} \\ (S=0 \ \exists \) \end{split}$$

跨7章 复杂蜂即系统

静态前馈系统结构简单、易于实现,前馈控制器就是一个比例放大器。但控制过程中,动态偏差依然存在。

2. 动态前馈控制系统 完全按照补偿控制规律制作控制器。

$$G_b(s) = -\frac{G_f(s)}{G_o(s) \cdot G_m(s) \cdot G_v(s)}$$

理论上,动态前馈控制能在每个时刻都完全补偿 扰动对被控参数的影响。但补偿控制规律比较复杂, 常常无法获得精确表达式,也难以精确实现。

第7章 复杂蜂即深纸

3. 前馈—反馈复合控制系统

为了克服前馈控制的局限性,将前馈控制和反馈控制结合起来,组成前馈—反馈复合控制系统。

❖ 如换热器出口温度前馈—反馈复合控制系统。

在前馈——反馈复合控制系统中,设定值X(s)、干扰F(s)对输出Y(s)的共同影响为:

$$Y(s) = \frac{G_{0}(s)G_{v}(s)G_{c}(s)}{1 + G_{0}(s)G_{v}(s)G_{c}(s)G_{mT}(S)} X(s)$$

$$+ \frac{G_{f}(s) + G_{o}(s)G_{v}(s)G_{b}(s)G_{mF}(s)}{1 + G_{o}(s)G_{v}(s)G_{c}(s)G_{mT}(s)} F(s)$$

$$G_{b}(s) \qquad G_{mF}(s)$$

$$X(s) \xrightarrow{+} G_{c}(s) \xrightarrow{+} G_{v}(s) \xrightarrow{+} G_{o}(s) \xrightarrow{+} Y(s)$$

干扰通道的传递函数为:

$$Y_{f}(S) = \frac{G_{f}(s) + G_{o}(s)G_{v}(s)G_{b}(s)G_{mF}(s)}{1 + G_{o}(s)G_{v}(s)G_{c}(s)G_{mT}(s)}F(s)$$

- 1、传函分子即是前馈控制系统的补偿条件。表明复合控制系统与开环前馈控制系统的补偿条件完全相同,并不因为引进反馈控制而有所改变。
- 2、传函分母即是反馈控制系统的闭环传递函数。表明反馈控制系统的稳定性并不因为引进前馈控制而有所改变;且由于反馈控制回路的存在,使前馈控制的精度比开环前馈控制高。

复合控制系统具有以下优点:

①由于在前馈系统中增加了反馈控制回路,这就大 大简化了原有的前馈控制系统(对每一个干扰要设计 一个前馈控制),只需要对主要的且反馈控制不易克 服的干扰进行前馈补偿,而其他干扰均可由反馈控制 予以校正。既提高了控制速度,又保证了控制精度。

主要干扰是指"可测不可控"的主要扰动。

所谓"可测"是指可通过测量变送器,在线将扰动量转换为前馈补偿器所能接收的信号。"不可控"是指这些扰动不易通过控制回路予以控制。

第7章 复杂蜂即召练

- ②反馈控制回路的存在,降低了对前馈控制器的精度要求,有利于简化前馈控制器的设计和实现。
- ③在单纯的反馈控制系统中,提高控制精度与系统稳定性是一对矛盾。往往为保证系统的稳定性而无法实现高精度的控制。而前馈——反馈控制系统既可实现高精度控制,又能保证系统稳定运行。

4. 前馈——串级复合控制系统

对于慢过程的控制,如果生产过程中的主要干扰 频繁而又剧烈,而工艺对被控变量的控制精度要求又 很高,可以考虑采用前馈——串级复合控制方案。

从前馈—串级复合控制系统的传递函数可知:

- 1、串级控制回路的传函和单纯的串级控制系统一样
- 2、前馈控制器的传函主要由扰动通道和主对象特性决定

第7章 复杂婚問孫統

- 7.2.2 前馈控制系统的设计
- 一、采用前馈控制系统的条件

采用前馈控制的条件必然与干扰对象特性有关。 一般来说,在系统中引入前馈控制的原则:

- 1、系统中存在下列情况的干扰
- 1)系统中的干扰是<mark>可测不可控</mark>的,假若干扰可控,则可设置独立的控制系统予以克服,无须设计一个比较复杂的系统进行前馈控制了;干扰不可测,就得不到干扰信号的数值大小,前馈控制无法实现。
 - 2) 干扰的变化幅值大,频率高

干扰变化幅值越大,对被控变量的影响越大,偏差也越大,这时用基于干扰的前馈控制显然比反馈控制有利。

高频干扰对被控量的影响十分显著,尤其是对滞后比较小的流量对象,会使系统产生持续振荡现象,若采用前馈控制,在该干扰可得到同步前馈补偿。

- 3)在系统中存在着对被控量影响显著,工艺对控制质量要求又高,单纯的反馈控制系统难于满足要求时,可通过前馈控制改善控制品质。
 - 2、控制通道的滞后大或干扰通道的时间常数小如加热炉的温度控制、化学反应器的产品质量控制

跨7章 复杂蜂即系统

因此可以得到前馈控制器输入变量的选择依据,也 即是扰动变量的选择依据:

- 1、扰动变量可测量但不可控,例如精馏塔进料、加热炉的原料等。
- 2、扰动变量应是主要扰动,扰动变化频繁,幅度 变化大。
- 3、扰动变量对被控变量影响大,用常规的反馈控制较难实现所需控制要求;用前馈控制(通常用静态前馈)可以解决。
- 4、虽然扰动变量可控,但工艺需要经常改变其数值,进而影响被控变量。

跨7章 复杂蜂即系统

二、前馈控制器的通用模型

前面按照不变性条件,求得前馈控制器的传 递函数表达式

$$G_b(s) = -\frac{G_f(s)}{G_o(s) G_m(s) G_v(s)}$$

实际上,要得到上式的精确数学模型比较困难,准确实现也比较困难,还不如用简约化模型。

将 $G_o(s)$ 、 $G_f(s)$ 用带滞后的一阶模型近似,将 $G_v(s)$ 、 $G_m(s)$ 用比例模型近似,代入上式整理得:

第7章 复杂婚問孫統

前馈控制器的通用模型:

$$G_b(s) = K_b \frac{T_1 s + 1}{T_2 s + 1} e^{-\tau s}$$

各系数物理意义:

 K_b —静态放大系数; T_1 —加速系数;

 T_2 — 减速系数; τ —纯滞后时间。

因此,可以事先做好各系数可调的通用前馈控制器。使用时根据补偿要求,调整各个系数值,就可获得不同特性的前馈控制功能。

第7章 复杂蜂即召缔

第7章 复杂蜂即落练

- 三、前馈控制系统设计中的几个问题
- 1、流量副回路的引入

依据干扰得出的前馈控制作用,在与反馈作用 叠加后是送往执行器直接控制阀门的开度呢?或是 另设一个流量副回路,用以作为副回路的设定值? 也就是说是采用前馈一反馈控制方案或是采用前馈 一串级控制方案呢?这要根据实际情况而定。

若阀门压力存在干扰,又希望引入前馈控制使 系统有优良品质,那么还是引入流量副回路,即采 用前馈一串级控制方案。

跨7章 复杂婚問孫統

- 2、开方器的引入
- 3、偏置值的设置

根据已确定的静态前馈增益,在正常工况下, 扰动变量经检测变送和前馈控制器后输出信号的负 值作为偏置值。

- 4、前馈输出的限幅
- 5、前馈输入量噪声的消除

第7章 复杂婚問召练

前馈控制的应用场合

- (1)某个干扰幅值大而频繁,对被控变量影响剧烈,而对象的控制通道滞后大。
- (2) 采用单纯的反馈控制,控制速度慢、质量差。

(3) 用串级控制,效果改善不明显。

目前,比较高档的控制仪表中都配备通用前馈控制模块,供用户选用。