

过程控制与系统专题实验报告

实验题目: 串级控制实验

专业: 自动化

姓名: 马茂原

班级: 自动化 2104

学号: 2216113438

一、 实验目的

- 1. 通过实验了解水箱液位串级控制系统组成原理。
- 2. 掌握水箱液位串级控制系统调节器参数的整定与投运方法。
- 3. 了解阶跃扰动分别作用于副对象和主对象时对系统主控制量的影响。
- 4. 掌握液位串级控制系统采用不同控制方案的实现过程。

二、 实验设备

- 1. 实验对象及控制屏、SA-11 挂件一个、SA-12 挂件两个、计算机一台、万用表一个:
- 2. RS485/232 转换器一个、通讯线一根;
- 3. SA-44 挂件一个、PC/PPI 通讯电缆一根。

三、 实验原理

本实验为水箱液位的串级控制系统,它是由主控、副控两个回路组成。主控 回路中的调节器称主调节器,控制对象为下水箱,下水箱的液位为系统的主控制 量。副控回路中的调节器称副调节器,控制对象为中水箱,又称副对象,中水箱的液位为系统的副控制量。主调节器的输出作为副调节器的给定,因而副控回路 是一个随动控制系统。副调节器的输出直接驱动电动调节阀,从而达到控制下水箱液位的目的。为了实现系统在阶跃给定和阶跃扰动作用下的无静差控制,系统的主调节器应为 PI 或 PID 控制。由于副控回路的输出要求能快速、准确地复现主调节器输出信号的变化规律,对副参数的动态性能和余差无特殊的要求,因而副调节器可采用 P 调节器。

四、 系统结构框图

本实验系统结构图和方框图如图1所示。

图 1 水箱液位串级控制系统

(a) 结构图 (b) 方框图

五、 接线图

本实验系统的接线图如图 2 所示。

图 2 水箱液位串级控制系统的接线图

六、 内容步骤

本实验选择中水箱和下水箱串联作为被控对象(也可选择上水箱和中水箱)。 实验之前先将储水箱中贮足水量,然后将阀门 F1-1、F1-7 全开,将中水箱出水 阀门 F1-10 开至适当开度(40%~90%)、下水箱出水阀门 F1-11 开至适当开度 (30%~80% 要求阀 F1-10 稍大于阀 F1-11),其余阀门均关闭。

- 1. 将两个 SA-12 挂件挂到屏上,并将挂件的通讯线插头插入屏内 RS-485 通讯口上,将控制屏右侧 RS-485 通讯线通过 RS-485/232 转换器连接到计算机串口 COM1,并按照下面的控制屏接线图连接实验系统。将 LT3 下水箱变送器输出"1~5V"对应接至智能调节仪 I 的"1,2"两端;将 LT2 中水箱变送器输出"0.2~1V"对应接至智能调节仪 II 的"3,2"两端。
- 2. 接通总电源空气开关和钥匙开关,打开 24V 开关电源,给液位变送器上电,按下启动按钮,合上单相 I、单相III空气开关,给电动调节阀及智能仪表 1上电。

3. 参数设置

智能仪表 I 参数设置: Sn=33、DIP=1、dIL=0、dIH=50、oPL=0、oPH=100、CF=0、Addr=1,

智能调节仪 II 参数设置: Sn=32、DIP=1、dIL=0、dIH=50、oPL=0、oPH=100、CF=8、Addr=2,智能调节仪参数设置请参考智能调节仪使用手册。

注:新资料参数

智能仪表1(主控)常用参数设置如下,其他参数按照默认设置:

HIAL=9999, LoAL=-1999, dHAL=9999, dLAL=9999, dF=0, CtrL=1, Sn=33, dIP =1, dIL =0, dIH =50, oP1=4, oPL=0, oPH=100, CF=0, Addr=1, bAud=9600.

智能仪表 2(副控)常用参数设置如下,其他参数按照默认设置:

HIAL=9999, LoAL=-1999, dHAL=9999, dLAL=9999, dF=0, CtrL=1, Sn=32, dIP =1, dIL =0, dIH =50, oP1=4, oPL=0, oPH=100, CF=8, Addr=2, bAud=9600.

- 4. 打开上位机组态王组态环境,选择"THJ-3智能仪表控制工程",点击"VIEW"按钮进入组态王运行环境,在主菜单中点击"实验九、水箱液位串级控制系统",进入实验监控界面。
- 5. 将主控仪表设置为"手动",并将输出值设置为一个合适的值,此操作可通过调节仪表实现。
- 6. 合上三相电源空气开关,磁力驱动泵上电打水,适当增加/减少主调节器的输出量,使下水箱的液位平衡于设定值,且中水箱液位也稳定于某一值(此值一般为3~5cm,以免超调过大,水箱断流或溢流)。
- 7. 按本章第一节中任一种整定方法整定调节器参数,并按整定得到的参数进行调节器设定。
 - 8. 待液位稳定于给定值时,将调节器切换到"自动"状态,待液位平衡后,

通过以下几种方式加干扰:

- (1) 突增(或突减)仪表设定值的大小,使其有一个正(或负)阶跃增量的变化;
- (2) 打开阀门 F2-1、F2-4(或 F2-5),用变频器支路以较小频率给中水箱(或下水箱)打水(干扰作用在主对象或副对象);
 - (3) 将"阀 F1-5、F1-13"开至适当开度(改变负载);
 - (4) 将电动调节阀的旁路阀 F1-4(电磁阀上电) 开至适当开度。

以上几种干扰均要求扰动量为控制量的 5%~15%,干扰过大可能造成水箱中水溢出或系统不稳定。加入干扰后,水箱的液位便离开原平衡状态,经过一段调节时间后,水箱液位稳定至新的设定值(后面三种干扰方法仍稳定在原设定值),记录此时的智能仪表的设定值、输出值和仪表参数,下水箱液位的响应过程曲线将如图 3 所示。

图 3 下水箱液位阶跃响应曲线

9. 适量改变主、副控调节仪的 PID 参数, 重复步骤 8, 用计算机记录不同 参数时系统的响应曲线。

七、 运行结果及分析

1. 主控: $1/P=\delta_1=30$, $I=I_1=30$, $D=D_1=2$

副控: δ=20, I=0, D=0

8cm----9cm

图 4 曲线 1

峰值时间: 145 秒

最大超调量: 0.280cm

进入稳态的时间: 243 秒

2. 主控: 1/P=δ₁=40, I=I₁=40, D=D₁=4

副控: δ=20, I=0, D=0

9cm----10cm

图 5 曲线 2-1

图 6 曲线 2-2

峰值时间: 145 秒

最大超调量: 0.388cm

进入稳态的时间: 540 秒

3. 主控: 1/P=δ₁=40, I=I₁=40, D=D₁=4

副控: δ=20, I=0, D=0

10cm----9cm

图 7 曲线 3-1

图 8 曲线 3-2

峰值时间: 203 秒

最大超调量: 0.401cm

进入稳态的时间: 492 秒

4. 主控: 1/P=δ₁=40, I=I₁=40, D=D₁=4

9cm----10cm

图 9 曲线 4-1

图 10 曲线 4-2

峰值时间: 171 秒

最大超调量: 0.221cm

进入稳态的时间: 310 秒

5. 主控: 1/P=δ₁=40, I=I₁=40, D=D₁=4

10cm----9cm

图 11 曲线 5-1

图 12 曲线 5-2

峰值时间: 286 秒

最大超调量: 0.272cm

进入稳态的时间: 593 秒

八、 实验分析

问题 1 PID 参数对系统的阶跃响应的影响

- 1. 比例系数 p:增大 p 可以提高系统的响应速度,缩短上升时间和延迟时间,但过大会引起超调现象增大,甚至导致系统不稳定。减小 Kp 可以减小稳态误差,但响应变慢。
- 2.积分时间常数 i: 增大 i(减小积分作用)可以减小超调量,但会使阶跃响应的上升过程变慢。减小 i(增大积分作用)可以提高系统的整定精度,消除稳态误差,但可能引起振荡。
- 3.微分时间常数 d:适当增大 Td 可以提高系统的响应速度,减小超调量和振荡。过大的 Td 会使系统对高频扰动信号很敏感,可能带来振荡问题。

问题 2, 请说明有串级控制和没有串级控制对系统响应曲线的影响

1. 上升时间

有串级控制时,系统的上升时间通常会缩短。这是因为串级的副回路可以通过快速调节副对象的输入,从而减小主对象的偏差,加快系统对被控量的跟踪。

2. 调节时间

有串级控制时,系统的调节时间也会缩短。副回路可以有效抑制扰动对主回路的影响,从而减小系统的振荡,加快收敛到稳定值的过程。

3. 超调量

有串级控制时,系统响应曲线的超调量通常会减小。这是因为副回路可以削弱高频扰动对系统的激励,从而减小系统的震荡。

4. 稳态误差

有串级控制时,系统的稳态误差会减小。副回路调节主对象输入,可有效减小被控量的偏差,从而降低稳态误差。

5. 抗扰动性能

有串级控制时,系统对扰动的抗扰动性能会增强。尤其是对主扰动(二次扰动),副回路可以直接抑制其对主回路的影响,大大增强抗扰动能力。

综上所述,与单回路控制相比,合理设计的串级控制系统响应曲线会表现出更快的响应速度、更小的超调量、更小的稳态误差和更强的抗扰动性能。

九、思考题

1. 试述串级控制系统为什么对主扰动(二次扰动)具有很强的抗扰能力?如果副对象的时间常数与主对象的时间常数大小接近时,二次扰动对主控制量的影响是否仍很小,为什么?

答: 串级控制系统对主扰动(二次扰动)具有很强的抗扰动能力,主要原因是副回路的存在。副回路可以有效抑制二次扰动对主控制量的影响。当副对象的时间常数与主对象时间常数接近时,二次扰动对主控制量的影响会变大,但仍比单回路控制系统小。这是因为即使时间常数接近,副回路也会对二次扰动起一定抑制作用。

2. 当一次扰动作用于主对象时,试问由于副回路的存在,系统的动态性能比单回路系统的动态性能有何改进?

答: 当一次扰动作用于主对象时,由于副回路的存在,串级系统相比单回路系统的动态性能会有所改善。副回路通过调节副对象的输入,可以减小主对象的偏差,从而提高系统的响应速度和调节精度。

3. 串级控制系统投运前需要作好那些准备工作? 主、副调节器的正反作用方向如何确定?

答:检查主副对象的连接及阀门等执行机构,测试主副测量元件的准确性,调试主副调节器的控制算法和参数,确定主副调节器的正反作用方向。

主、副调节器的正反作用方向确定:通常主调节器增大与被控对象输出增大方向相同;副调节器增大与主调节器输入增大方向相反。

4. 为什么本实验中的副调节器为比例(P)调节器?

答:由于 P 调节器具有结构简单、参数少、调节快等优点。P 调节器输出仅与反馈偏差成比例关系,适合作为副调节器来快速抑制二次扰动。

- 5. 改变副调节器的比例度,对串级控制系统的动态和抗扰动性能有何影响,试从理论上给予说明。
- 答:增大比例度可以提高副回路的增益,从而加强对二次扰动的抑制作用,提高抗扰动性能。但过大会引起系统振荡。减小比例度则会降低抗扰动性能,但有利于提高系统的动态性能和稳定性。因此需要在动态性能和抗扰动性能之间权衡取舍,选择合适的比例度。
- 6. 评述串级控制系统比单回路控制系统的控制质量高的原因?
- 答: A.副回路的存在提高了系统的抗扰动性能,特别是对主扰动(二次扰动):
 - B.副回路调节主对象输入,可减小主对象的偏差,提高响应速度和控制精度;
- C.主调节器专注于跟踪被控量,副调节器专注于抑制扰动,实现了控制任务的分工;
 - D.串级结构为调整控制性能提供了更多的可调参数。

十、实验总结

本次实验旨在通过实践掌握串级控制系统的工作原理、参数调节及投运方法。 实验使用水箱液位控制系统作为被控对象,包含主控和副控两个闭环。主控回路 控制下水箱液位,副控回路控制中水箱液位。通过调整主副调节器的 PID 参数,研 究了参数变化对系统阶跃响应的影响,以及与单回路控制相比的优劣。

实验过程中,我学习了确定主副调节器作用方向、整定控制参数、加入扰动并记录响应曲线等操作步骤。通过多组参数设置和干扰实验,观察并分析了系统的响应特性,加深了对串级控制系统抗扰性、动态性能等优点的理解。

最后,通过理论分析和实验现象,总结了串级控制比单回路控制的优势所在, 即副回路的存在提高了抗扰动能力,减小偏差,并实现了控制任务分工;同时串级 结构也为性能调整提供了更多自由度。