实验1 典型环节的MATLAB仿真

一、实验目的

- 1. 熟悉MATLAB桌面和命令窗口,初步了解SIMULINK功能模块的使用方法。
- 2. 通过观察典型环节在单位阶跃信号作用下的动态特性,加深对各典型环节响应曲线的理解。
- 3. 定性了解各参数变化对典型环节动态特性的影响。

二、SIMULINK的使用

MATLAB中SIMULINK是一个用来对动态系统进行建模、仿真和分析的软件包。利用SIMULINK功能模块可以快速的建立控制系统的模型,进行仿真和调试。

- 1. 运行MATLAB软件,在命令窗口栏">>"提示符下键入simulink命令,按Enter键或在工具栏单击 型按钮,即可进入如图1.1所示的SIMULINK仿真环境下。
 - 2. 选择 菜单下New Model命令,新建一个SIMULINK仿真环境常规模板。

图1.1 SIMULINK仿真界面

图1.2 系统方框图

3. 在SIMULINK仿真环境下, 创建所需要的系统。

以图1.2所示的系统为例,说明基本设计步骤如下:

- 1) 进入线性系统模块库,构建传递函数。点击simulink下的"Continuous",再将右边窗口中"Transfer Fun"的图标用左键拖至新建的"untitled"窗口。
- 2) 改变模块参数。在simulink仿真环境"untitled"窗口中双击该图标,即可改变传递函数。其中方括号内的数字分别为传递函数的分子、分母各次幂由高到低的系数,数字之间用空格隔开;设置完成后,选择OK,即完成该模块的设置。
- 3)建立其它传递函数模块。按照上述方法,在不同的simulink的模块库中,建立系统所需的传递函数模块。例:比例环节用"Math"右边窗口"Gain"的图标。
 - 4) 选取阶跃信号输入函数。用鼠标点击simulink下的"Source",将右边窗口中"Step"图标用左键拖至

新建的"untitled"窗口,形成一个阶跃函数输入模块。

- 5)选择输出方式。用鼠标点击simulink下的"Sinks",就进入输出方式模块库,通常选用"Scope"的示波器图标,将其用左键拖至新建的"untitled"窗口。
- 6)选择信号组合形式。为了同时在一个示波器显示输入和输出信号,需选择"Signal Routing"模块库右边窗口"Mux"图标,将其用左键拖至新建的"untitled"窗口。
- 8)运行并观察响应曲线。,修改仿真时间和步长,用鼠标单击工具栏中的" 按钮,便能自动运行 仿真环境下的系统框图模型。运行完之后用鼠标双击"Scope"元件,即可看到响应曲线。

三、实验原理(为了使输入与输出同向,一般会在下述模拟电路后续接一个反相器)

1. 比例环节 (P) 的传递函数为

$$G(s) = \frac{U_o(s)}{U_i(s)} = -\frac{R_2}{R_1} = -2$$
, $R_1 = 100K$, $R_2 = 200K$

其对应的模拟电路及SIMULINK框图如下图所示

2. 惯性环节的传递函数为

$$G(s) = \frac{U_0(s)}{U_1(s)} = -\frac{R_2/R_1}{R_2C+1} = -\frac{2}{0.2s+1}$$
, $R_1 = 100K$, $R_2 = 200K$, $C_1 = 1uf$

其对应的模拟电路及SIMULINK框图如下图所示

3. 积分环节(I)的传递函数为

$$G(s) = \frac{U_o(s)}{U_i(s)} = -\frac{1}{R_1 C s} = -\frac{1}{0.1 s}, \ R_1 = 100 K, \ C_1 = 1 u f$$

其对应的模拟电路及SIMULINK框图如下图所示

4. 比例积分环节(PI)的传递函数为

$$G(s) = \frac{U_o(s)}{U_i(s)} = -\frac{R_2 + 1/C_1 s}{R_1} = -(1 + \frac{1}{s}), \ R_1 = R_2 = 100K, \ C_1 = 10uf$$

其对应的模拟电路及SIMULINK框图如下图所示

四、实验内容

按下列各典型环节的传递函数,建立相应的SIMULINK仿真模型,观察并记录其单位阶跃响应波形。

- 1) 比例环节: G(s) = 1和G(s) = 2;
- 2) 惯性环节: $G(s) = \frac{1}{s+1} \pi G(s) = \frac{1}{0.5s+1}$;
- 3) 积分环节: $G(s) = \frac{1}{s} \pi G(s) = \frac{1}{0.2s}$
- 4) 比例积分环节: $G(s) = 1 + \frac{1}{s} \pi G(s) = 2 + \frac{1}{2s}$

五、实验报告

- 1. 画出各典型环节的SIMULINK仿真模型。
- 2. 在实验过程和结果中,要求按各个环节清楚画出模型,从屏幕上复制程序和运行结果。
- 3. 记录各环节的单位阶跃响应波形,并分析参数对响应曲线的影响。
- 4. 写出实验的心得与体会。