

第11章 CPS中的控制技术

- 11.1、自动控制系统基本概念
- 11.2、自动控制系统数学模型
- 11.3、PID控制技术
- 11.4、PID控制器整定技术
- 11.5、其它先进控制技术

11.2、CPS自动控制系统数学模型

- 11.2.1 关于数学模型
- 11.2.2 时域模型
- 11.2.3 复频域模型

11.2.1 关于数学模型

- 数学模型: 描述系统输入、输出变量以及内部各变量之间关系的数学表达式
- 建模方法: 解析法,实验法
 - 解析法(机理分析法),根据系统工作所依据的物理 定律列写运动方程
 - 实验法(系统辨识法),给系统施加某种测试信号, 记录输出响应,并用适当的数学模型去逼近系统的输入输出特性

11.2、自动控制系统数学模型

- 11.2.1 关于数学模型
- 11.2.2 时域模型
- 11.2.3 复频域模型

11.2.2 时域模型

- 时域模型--微分方程
- 元部件及系统微分方程的建立
- 线性定常系统微分方程的特点
- 非线性方程的线性化
- 微分方程求解

11.2.2 时域模型

• 线性定常系统微分方程的一般形式

$$a_{n} \frac{d^{n}c(t)}{dt^{n}} + a_{n-1} \frac{d^{n-1}c(t)}{dt^{n-1}} + \dots + a_{1} \frac{dc(t)}{dt} + a_{0}c(t)$$

$$= b_{m} \frac{d^{m}r(t)}{dt^{m}} + b_{m-1} \frac{d^{m-1}r(t)}{dt^{m-1}} + \dots + b_{1} \frac{dr(t)}{dt} + b_{0}r(t)$$

• 1) R-L-C 串连电路

$$u_{r}(t) = L \frac{di(t)}{dt} + Ri(t) + u_{c}(t)$$

$$i(t) = C \frac{du_{c}(t)}{dt}$$

$$= LC \frac{d^{2}u_{c}(t)}{dt^{2}} + RC \frac{du_{c}(t)}{dt} + u_{c}(t)$$

$$\frac{d^{2}u_{c}(t)}{dt^{2}} + \frac{R}{L} \frac{du_{c}(t)}{dt} + \frac{1}{LC} u_{c}(t) = \frac{1}{LC} u_{r}(t)$$

• 2)弹簧—阻尼器系统

$$A : \left\{ F_{i} = K_{1}(x_{i} - x_{m}) \right.$$

$$B : \left\{ F_{m} = f(\mathcal{X}_{m} - \mathcal{X}_{o}) \right.$$

$$K_{1}(x_{i} - x_{m}) = f(\mathcal{X}_{m} - \mathcal{X}_{o}) = K_{2}x_{o}$$

$$K_{1}\mathcal{X}_{m} = K_{1}\mathcal{X}_{i} - K_{2}\mathcal{X}_{o}$$

$$\mathcal{X}_{m} = \mathcal{X}_{i} - \frac{K_{2}}{K_{1}}\mathcal{X}_{o} = \frac{K_{2}}{f}x_{o} + \mathcal{X}_{o}$$

$$\frac{K_{1} + K_{2}}{K_{1}}\mathcal{X}_{o} + \frac{K_{2}}{f}x_{o} = \mathcal{X}_{i}$$

$$\mathcal{X}_{o} + \frac{K_{1}K_{2}}{f(K_{1} + K_{2})}x_{o} = \frac{K_{1}}{K_{1} + K_{2}}\mathcal{X}_{i}$$

• 3)电枢控制式直流电动机

电枢回路: $u_r = Ri + E_h$ 一克希霍夫

电枢反电势: $E_b = c_e \cdot \omega_m$ — 楞次定律

电磁力矩: $M_m = c_m i$ — 安培定律

力矩平衡: $J_m \omega_m + f_m \omega_m = M_m$ 牛顿定律

$$\omega_m = \theta_m^{\mathbf{k}}$$

$$T_m \mathcal{O}_m + \omega_m = K_m u_r \qquad T_m \mathcal{O}_m + \mathcal{O}_m = K_m u_r$$

$$\begin{cases} T_m = J_m R / (R \cdot f_m + c_e \cdot c_m) & \text{电机时间常数} \\ K_m = c_m / (R \cdot f_m + c_e \cdot c_m) & \text{电机传递系数} \end{cases}$$

• 4) X-Y 记录仪

反馈口: $\Delta u = u_r - u_p$ $u_r \to \Delta u$

放大器: $u = K_1 \Delta u$

电动机: $T_m \theta_m^{\infty} + \theta_m^{\infty} = K_m u$

减速器: $\theta_2 = K_3 \theta_m$

绳 轮: $L = K_3\theta_2$

电 桥: $u_p = K_4 L$

 $u_r \underbrace{\Delta u - u - \theta_m - \theta_2}_{L} L$

 $T_m \ddot{\theta}_m + \dot{\theta}_m = K_m u$

消去中间变量可得:

$$+ \frac{1}{T_m} + \frac{K_1 K_2 K_3 K_4 K_m}{T_m} L = \frac{K_1 K_2 K_3 K_4 K_m}{T_m} u_r$$

11.2.2 时域模型一微分方程解法

11.2、自动控制系统数学模型

- 11.2.1 关于数学模型
- 11.2.2 时域模型
- 11.2.3 复频域模型

11.2.3 复频域模型-复习拉氏变换1

l) 拉氏变换的定义
$$F(s) = \int_0^\infty f(t) \cdot e^{-ts} dt$$

2) 常见函数L变换
$$f(t)$$
 $F(s)$

(1) 单位脉冲
$$\delta(t)$$
 1

$$(2)$$
 单位阶跃 $1(t)$ $1/s$

$$(3)$$
 单位斜坡 t $1/s^2$

(4) 单位加速度
$$t^2/2$$
 $1/s^3$

(5) 指数函数
$$e^{-at}$$
 $1/(s+a)$

(6) 正弦函数
$$\sin \omega t$$
 $\omega/(s^2 + \omega^2)$

(7) 余弦函数
$$\cos \omega t$$
 $s/(s^2 + \omega^2)$

11.2.3 复频域模型-复习拉氏变换2

3) L变换重要定理

(1) 线性性质
$$L[a f_1(t) \pm b f_2(t)] = a F_1(s) \pm b F_2(s)$$

(2) 微分定理
$$L[f'(t)] = s \cdot F(s) - f(0)$$

(3) 积分定理
$$L[\int f(t)dt] = \frac{1}{s} \cdot F(s) + \frac{1}{s} f^{(-1)}(0)$$

(4) 实位移定理
$$L[f(t-\tau_0)] = e^{-\tau \cdot s} \cdot F(s)$$

(5) 复位移定理
$$L\left|e^{A\cdot t}f(t)\right| = F(s-A)$$

(6) 初值定理
$$\lim_{t\to 0} f(t) = \lim_{s\to\infty} s \cdot F(s)$$

(7) 终值定理
$$\lim_{t\to\infty} f(t) = \lim_{s\to 0} s \cdot F(s)$$

11.2.3 复频域模型-复习拉氏变换3

4) 拉氏反变换

(1) 反演公式
$$f(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) \cdot e^{ts} ds$$

(2) 查表法(分解部分分式法) { 试凑法 系数比较法 留数法

例1 已知
$$F(s) = \frac{1}{s(s+a)}$$
, 求 $f(t) = ?$

解.
$$F(s) = \frac{1}{a} \cdot \frac{(s+a)-s}{s(s+a)} = \frac{1}{a} \left[\frac{1}{s} - \frac{1}{s+a} \right]$$

$$f(t) = \frac{1}{a} \left[1 - e^{-at} \right]$$

- 1)传递函数的定义
 - 在零初始条件下,线性定常系统输出量拉氏变换与输入量拉氏变换之比。

- 2) 传递函数的标准形式
 - 微分方程一般形式:

$$a_{n}c^{(n)} + a_{n-1}c^{(n-1)} + \dots + a_{1}c' + a_{0}c = b_{m}r^{(m)} + b_{m-1}r^{(m-1)} + \dots + b_{1}r' + b_{0}r(t)$$

• 拉氏变换:

$$[a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0] C(s) = [b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0] R(s)$$

• 传递函数:

$$\frac{C(s)}{R(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0} = G(s)$$

• 3)首1标准型

$$G(s) = \frac{K^* \prod_{j=1}^{m} (s - z_j)}{\prod_{i=1}^{n} (s - p_i)}$$

•尾1标准型

$$G(s) = K \frac{\prod_{k=1}^{m_1} (\tau_k s + 1) \prod_{l=1}^{m_2} (\tau_l^2 s^2 + 2\xi \tau_l s + 1)}{s^{\nu} \prod_{i=1}^{n_1} (T_i s + 1) \prod_{j=1}^{n_2} (T_j^2 s^2 + 2\xi T_j s + 1)}$$

例 已知
$$G(s) = \frac{4s-4}{s^3+3s^2+2s}$$

K=2

将其化为首1、尾1标准型,并确定其增益。

解.
$$G(s) = \frac{4(s-1)}{s^3 + 3s^2 + 2s} = \frac{4(s-1)}{s(s+1)(s+2)}$$
 首1标准型
$$G(s) = \frac{4}{2} \cdot \frac{s-1}{s(\frac{1}{2}s^2 + \frac{3}{2}s + 1)} = 2 \cdot \frac{(s-1)}{s(\frac{1}{2}s + 1)(s+1)}$$
 尾1标准型

增益

用拉氏变换方法解微分方程

系统微分方程

$$\begin{cases} y''(t) + a_1 \cdot y'(t) + a_2 \cdot y(t) = 1(t) \\ y(0) = y'(0) = 0 \end{cases}$$

L变换
$$(s^2 + a_1 s + a_2) \cdot Y(s) = \frac{1}{s}$$
 $Y(s) = \frac{1}{s(s^2 + a_1 s + a_2)}$

$$L^{-1}$$
变换 $y(t) = L^{-1}[Y(s)]$

- 4) 传递函数的性质
 - (a) G(s)是复函数;
 - (b) G(s)只与系统自身的结构参数有关;
 - (c) G(s)与系统微分方程直接关联;
 - (d) G(s) = L[k(t)];
 - (e) G(s) 与 s 平面上的零极点图相对应。

11.2.3 复频域模型典型环节传递函数

序号	环节名称	微分方程	传递函数	例
1	比例环节	$c = K \cdot r$	K	电位器,放大器, 自整角机
2	惯性环节	Tc+c=r	$\frac{1}{Ts+1}$	CR电路,交、直 流电动机
3	振荡环节	$T^{2}c + 2\xi Tc + c = r$ $0 < \xi < 1$	$\frac{1}{T^2s^2+2\xi Ts+1}$	R-L-C电路,弹簧 质块阻尼器系统
4	积分环节	c = r	1 s	水箱 (流量Q一液位h)
5	微分环节	c = r	s	
6	一阶复合 微分环节	$c = \tau r + r$	$\tau s + 1$	
7	二阶复合 微分环节	$c = \tau^2 r + 2\tau \xi r + r$	$\tau^2 s^2 + 2\xi \tau s + 1$	

• 谢谢!