

图 12 比例积分微分环节 R1=200k

五、实验结论探讨及分析

本次为自动控制原理第一次实验,老师为我们细致讲解了自控实验内容和 要求,带我们熟悉了唐都实验箱的使用方法。通过本次实验,我复习了六种 典型环节的方框图、传递函数等,通过实验实时观测了输入方波信号和输出 的波形,与实验指导书对照,发现基本与实际相符,说明实验测量成功。之 后改变实验参数,再次实验对照,并得出以下结论: 改变比例环节 R1 可改 变放大系数 K, R1 越大 K 越大: 改变积分环节 C 可改变积分时间常量 T, C 越大 T 越大, 比例积分环节同理: 改变惯性环节 C 可改变惯性时间常数 T, C 越大 T 越大; 改变比例微分环节 R1 可改变微分时间常数 T, R1 越大 T 越大, 比例微分积分环节同理。总体上第一次实验较为成功,虽然时间比较紧张但 还是完成了所有实验要求, 顺利打开了自控实验的大门。

评阅	
老师	

实验	
成绩	

中南大學 自动化学院本科生

自动控制原理						. 课程实验报告			
班级:_	智能 2101	姓名:	钱兴宇	学号:_	820721191	2	序号:_	2	
预定:_	2023. 5. 7 星	期节/	次 <u>下午5-8</u>	实验:2	2023.5.7	星期_日	节次 <u>下</u>	<u>÷ 5-8</u>	
地点:	信息楼 309	台号:	2	受课: 赵	(于前	指.	导:	赵于前	

实验名称: 实验 1: 典型环节的时域响应

一、实验原理、目的与要求

实验目的:

- 1. 熟悉并掌握 TD-ACC+(或 TD-ACS)设备的使用方法及各典型环节模拟电路的构成方 法。
- 2. 熟悉各种典型环节的理想阶跃响应曲线和实际阶跃响应曲线。对比差异、分析原因。
- 3. 了解参数变化对典型环节动态特性的影响。

实验原理:

- 1. 比例环节的方框图、传递函数、模拟电路图、阶跃响应。
- 2. 积分环节的方框图、传递函数、模拟电路图、阶跃响应。
- 3. 比例积分环节的方框图、传递函数、模拟电路图、阶跃响应。
- 4. 惯性环节的方框图、传递函数、模拟电路图、阶跃响应。
- 5. 比例微分环节的方框图、传递函数、模拟电路图、阶跃响应。
- 6. 比例积分微分环节的方框图、传递函数、模拟电路图、阶跃响应。

二、实验仪器设备及软件(标注实验设备名称及设备号)

PC 机一台, TD-ACC+(或 TD-ACS)实验系统一套。

三、实验线路示图、内容步骤

1. 按图 1.1-2 中所列举的比例环节的模拟电路图将线接好。检查无误后开启设备电源。

- 2. 将信号源单元的 "ST" 端插针与 "S" 端插针用 "短路块" 短接。由于每个运放单元均 设臵了锁零场效应管,所以运放具有锁零功能。将开关设在"方波"档,分别调节调幅和调频 电位器,使得"OUT"端输出的方波幅值为 1V,周期为 10s 左右。
- 3. 将 2 中的方波信号加至环节的输入端 Ui,用示波器的"CH1"和"CH2"表笔分别监测 模拟电路的输入 Ui 端和输出 U0 端,观测输出端的实际响应曲线 U0(t),记录实验波形及结果。
- 4. 改变几组参数,重新观测结果。
- 5. 用同样的方法分别搭接积分环节、比例积分环节、比例微分环节、惯性环节和比例积分 微分环节的模拟电路图。观测这些环节对阶跃信号的实际响应曲线,分别记录实验波形及结果。

四、实验数据记录及数据处理

图 1 比例环节 R1=100k

图 3 积分环节 C=1uf

图 4 积分环节 C=2uF

图 5 比例积分环节 C=1uF

图 6 比例积分环节 C=2uF

图 7 惯性环节 C=1uF

图 8 惯性环节 C=2uF

图 9 比例微分环节 R1=100k

图 10 比例微分环节 R2=200k