东南大学自动控制实验室

实验报告

课程名称: 自动控制原理

实验名称:	实验一 典型	型环节的电路	模拟
院 (系):	能源与环境学院	专业:	核工程与核技术
姓 名:	袁明	学 号:	03320708
实验室:	常州楼 419	实验组别:	第一组
同组人员:	樊诗雨、何郑宇	实验时间:	2022.10.20
评定成绩:		审阅教师:	

目录

— ,	实验目的	3
=,	实验预习	_
三、	实验原理	3
四、	实验设备与接线图	5
五、	实验步骤与实验图像	
七、	实验总结	17

实验一 闭环电压控制系统研究

一、实验目的

- 熟悉 THBDC-1 型软件,信号与系统控制理论及计算机控制技术实验平台及上位机软 件的使用;
- 2. 熟悉各典型环节的阶跃响应特性及其电路模拟;
- 测量各典型环节的阶跃响应曲线。并了解参数变化对其动态特性的影响。

二、实验预习

- 熟悉实验平台上的各部分模拟器件,会使用数字电压表、虚拟示波器:能够利用平台 上的运放、电源、电阻、电容等器件搭建各个典型环节的电路。
- 搭建模拟电路,通过改变典型环节的电路参数(改变电阻大小、电容大小等等),实 现对典型环节调节性能的改变, 优化电路对阶跃响应的干扰抵抗能力, 为动手实验做 准备。

三、实验原理

方框图分别为:

自控系统是由比例、积分、微分、惯性等环节按一定的关系组建而成。熟悉这些典型环节 的结构及其对阶跃输入的响应,将对系统的设计和分析是十分有益的。

本实验中的典型环节都是以运放为核心元件构成,其原理框图 如图 1-1 所示。图中 Z₁和 Z₂表示由 R、C 构成的复数阻抗。

1. 比例 (P) 环节

图 1-1 比例环节的特点是输出不失真、不延迟、成比例地复现输出信号的变化。它的传递函数与

$$G(S) = \frac{U_O(S)}{U_I(S)} = K$$

$$\boxed{U_1(S)} = K$$

当 U_i(S)输入端输入一个单位阶跃信号,且比例系数为 K 时的响应曲线如图 1-2 所示。

2. 积分(1) 环节

积分环节的输出量与其输入量对时间的积分成正比。它的传递函数与方框图分别为:

$$G(s) = \frac{U_O(S)}{U_i(S)} = \frac{1}{Ts}$$

$$U_i(S) = \frac{1}{Ts}$$

$$|S| 1-2$$

设 U_i(S)为一单位阶跃信号,当积分系数为 T 时的响应曲线如图 1-3 所示。

3. 比例积分(PI)环节

比例积分环节的传递函数与方框图分别为:

$$G(s) = \frac{U_o(S)}{U_i(S)} = \frac{R_2CS + 1}{R_1CS} = \frac{R_2}{R_1} + \frac{1}{R_1CS} = \frac{R_2}{R_1} (1 + \frac{1}{R_2CS})$$

其中 T=R₂C, K=R₂/R₁

设 $U_i(S)$ 为一单位阶跃信号,图 1-4 示出了比例系数(K)为 1、积分系数为 T 时的 PI 输出响应曲线。

4. 比例微分(PD)环节

比例微分环节的传递函数与方框图分别为:

$$G(s) = K(1+TS) = \frac{R_2}{R_1}(1+R_1CS) \quad \sharp \Rightarrow K = R_2/R_1, T_D = R_1C$$

$$U_1(s) \qquad \downarrow \qquad \qquad U_2(s)$$

$$T_{DS} \qquad \downarrow \qquad \qquad U_3(s)$$

设 $U_i(S)$ 为一单位阶跃信号,图 1-5 示出了比例系数(K)为 2、微分系数为 T_D 时 PD 的输出响应曲线。

5. 惯性环节

惯性环节的传递函数与方框图分别为:

4

$$G(s) = \frac{U_o(S)}{U_i(S)} = \frac{K}{TS + 1}$$
 $U_i(S)$

当 $U_i(S)$ 输入端输入一个单位阶跃信号,且放大系数(K)为 1、时间常数为 T 时响应曲线如图 1-7 所示。

图 1-7

四、实验设备与接线图

THBDC-1 实验平台

实验装置图

图 1 闭环电压控制系统实验接线图

开环实验原理图

图 2 1 比例环节+开环控制系统

图 2 2 比例环节+闭环负反馈系统

图 2_3 比例积分环节+闭环负反馈系统

五、实验步骤与实验图像

1. 比例 (P) 环节

根据比例环节的方框图,选择实验台上的通用电路单元设计并组建相应的模拟电路,如下图所示。 \mathbf{R}_2 \mathbf{R}_0

图中后一个单元为反相器,其中 R_0 =200K,也可取 R_0 =100K;加入反相器的目的是改变输出电压的极性。

若比例系数 K=0.5 时, 电路中的参数取: R₁=100K, R₂=50K。

若比例系数 K=1 时, 电路中的参数取: R₁=100K, R₂=100K。

若比例系数 K=2 时, 电路中的参数取: R₁=100K, R₂=200K。

当 u₁为一单位阶跃信号时,用上位软件观测(选择"通道 1-2",其中通道 AD1 接电路的输出 u₀;通道 AD2 接电路的输入 u₁)并记录相应 K 值时的实验曲线,并与理论值进行比较。

另外 R2还可使用可变电位器, 以实现比例系数为任意设定值。

2. 积分(I) 环节

根据积分环节的方框图,选择实验台上的通用电路单元设计并组建相应的模拟电路,如下 图所示。

图中后一个单元为反相器, 其中 R₀=200K。

若积分时间常数 T=2S 时, 电路中的参数取: R=200K, C=10uF(T=RC=200K×10uF=1); 若积分时间常数 T=1S 时, 电路中的参数取: R=100K, C=10uF(T=RC=100K×10uF=1);

若积分时间常数 T=0.1S 时, 电路中的参数取: R=100K, C=1uF(T=RC=100K×1uF=0.1);

当 ui 为一单位阶跃信号时,用上位机软件观测并记录相应 T 值时的输出响应曲线,并与理 论值进行比较。

3. 比例积分(PI)环节

根据比例积分环节的方框图,选择实验台上的通用电路单元设计并组建相应的模拟电路,如下图所示。

图中后一个单元为反相器, 其中 R₀=200K。

若取比例系数K=1、积分时间常数T=1S时, 电路中的参数取: $R_1=100K$, $R_2=100K$, $C=10uF(K=R_2/R_1=1,T=R_1C=100K\times10uF=1)$;

若取比例系数 K=1、积分时间常数 T=0.1S 时,电路中的参数取: R_1 =100K, R_2 =100K, $C=1uF(K=R_2/R_1=1,T=R_1C=100K\times 1uF=0.1^S)$ 。

若取比例系数K=2、积分时间常数T=1S时, 电路中的参数取: $R_1=100K$, $R_2=200K$, $C=10uF(K=R_2/R_1=2,T=R_1C=100K\times10uF=1)$ 。

通过改变 R2、R1、C 的值可改变比例积分环节的放大系数 K 和积分时间常数 T。

当 u_i 为一单位阶跃信号时,用上位软件观测并记录不同 K 及 T 值时的实验曲线,并与理论值进行比较。

4. 比例微分(PD)环节

根据比例微分环节的方框图,选择实验台上的通用电路单元设计并组建其模拟电路,如下图所示。

图中后一个单元为反相器, 其中 R₀=200K。

若比例系数 K=1、微分时间常数 T=1S 时, 电路中的参数取: R_1 =100K, R_2 =100K, C=10uF(K= R_2 / R_1 =1.T= R_1 C=100K×10uF=1S);

若比例系数 K=0.5、微分时间常数 T=2S 时, 电路中的参数取: R_1 =200K, R_2 =100K, C=10uF(K= R_2 / R_1 =0.5, T= R_1 C=200K×10uF=2S);

若比例系数 K=0.5、微分时间常数 T=1S 时, 电路中的参数取: R_1 =100K, R_2 =50K, C=10uF(K= R_2 / R_1 =0.5,T= R_1 C=100K×10uF=2S);

当 u₁为一单位阶跃信号时,用上位软件观测并记录不同 K 及 T 值时的实验曲线,并与理论值进行比较。

注:本实验中的10uF电容需从实验台左面板"通用单元电路五"中连接。

5. 惯性环节

根据惯性环节的方框图,选择实验台上的通用电路单元设计并组建其相应的模拟电路,如下图所示。

图中后一个单元为反相器, 其中 R₀=200K。

若比例系数 K=1、时间常数 T=1S 时,电路中的参数取: R_1 =100K, R_2 =100K,C=10uF(K= R_2 / R_1 =1,T= R_2 C=100K×10uF=1)。

若比例系数 K=1、时间常数 T=2S 时,电路中的参数取: R_1 =100K, R_2 =200K,C=10uF(K= R_2 / R_1 =2.T= R_2 C=200K×10uF=2)。

若比例系数 K=1、时间常数 T=2S 时,电路中的参数取: R_1 =100K, R_2 =200K,C=10uF(K= R_2 / R_1 =2,T= R_2 C=200K×10uF=2)。

通过改变 R_2 、 R_1 、C 的值可改变惯性环节的放大系数 K 和时间常数 T。

当 u_i 为一单位阶跃信号时,用上位软件观测并记录不同 K 及 T 值时的实验曲线,并与理论值进行比较。

参数	图像
----	----

六、实验结果与分析

1. 用运放模拟典型环节时,其传递函数是在什么假设条件下近似导出的?

答:运放为理想运放,且电路为理想电路。

2. 积分环节和惯性环节主要差别是什么?在什么条件下,惯性环节可以近似地视为积分环节?而又在什么条件下,惯性环节可以近似地视为比例环节?

答:积分环节为无差调节,在有误差的情况下可能会一直振荡下去,而惯性环节则是收敛的,最终会稳定在一个确定的值附近。在比例调节基本可以忽略的情况下,比如比例系数非常小。在积分环节基本可以忽略的情况下,比如时间常数特别大接近无穷时。

3. 在积分环节和惯性环节实验中,如何根据单位阶跃响应曲线的波形,确定积分环节和惯性环节的时间常数?

答:有切线法、两点法和面积法。

4. 为什么实验中实际曲线与理论曲线有一定误差? 、

答:因为首先元件不是理想元件,在调节时会有一定的误差,其次阶跃信号不稳定,带有微小的噪声,导致曲线总是在某个范围内振荡,还有 PID 参数整定的不理想,于是导致了实际曲线与理想曲线的误差。

5. 为什么 PD 实验在稳定状态时曲线有小范围的振荡?

答: PD 控制器具有预判误差的作用, 当系统有出现误差的趋势时, PD 调节器便起作用进行调节, 但由于参数设置的不理想与系统的固有误差, 导致在稳定状态时曲线有

小范围内的振荡。

七、实验总结

通过本次实验,我熟悉了THBDC-1型软件,信号与系统控制理论及计算机控制技术实验 平台及上位机软件的使用,并且熟悉了各典型环节的阶跃响应特性及其电路模拟,通过调整参 数并测量各典型环节的阶跃响应曲线,了解了参数变化对其动态特性的影响。总之,本次实验 让我对自动控制有了更深刻的认识,并且锻炼了自己的动手实践能力,我感到收获良多。