Контрольная работа № 1

Исходное дифференциальное уравнение имеет вид:

[image: image1.wmf](

)

(

)

(

)

(

)

t

kx

t

y

dt

t

dy

T

dt

t

y

d

T

=

+

+

1

2

2

2

.
Числовые значения коэффициентов определяются следующим образом:

T2 равняется порядковому номеру в алфавите первой буквы фамилии,

T1 равняется порядковому номеру в алфавите первой буквы имени,

k равняется порядковому номеру в алфавите первой буквы отчества.
Кроме того, если последняя цифра нечетная, то перед Т, ставится знак /-/, если предпоследняя цифра шифра нечетная, то перед y(t) ставится знак /-/. Если одна из цифр равна 0, то соответственно Т1 или y(t) равны 0.

Задание
1. Вывести формулы передаточной функции и переходной функции, построить график кривой разгона.
2. Вывести и построить семь частотных характеристик (амплитудно-частотную, фазово-частотную, вещественную и мнимую частотные, амплитудно-фазовую, логарифмические амплитудно- и фазо-частотные характеристики).
ДАНО:
Т2 = 19;
Т1 = 12;
К = 14
одна из цифр равна 0, то соответственно Т1 или y(t) равны 0
Контрольная работа №2

Структурная схема АСР имеет вид:

[image: image2.wmf]
где

Р - регулятор,

О - объект управления,

g(t) - задание,

((t) - рассогласование,

u(t) - управляющее воздействие,

f(t) - возмущение по нагрузке,

x(t) - входной сигнал,

у(t) - выходной сигнал.

Передаточная функция регулятора имеет вид:

[image: image3.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

=

s

T

k

s

W

P

ИЗ

1

1

.
[image: image28.wmf])

(

s

W

Л

Номер структурной схемы объекта равняется численному значению первой буквы фамилии, деленной на 2. Варианты структурных схем приведены ниже. Общий вид передаточных функций объекта:

[image: image4.wmf](

)

(

)

(

)

(

)

W

s

k

W

s

T

s

W

s

k

W

s

T

s

1

1

2

2

3

3

4

4

1

1

1

1

=

=

+

=

=

+

.
Числовые значения коэффициентов передаточных функций W1(s), W2(s), W3(s) и W4(s) определяются следующим образом:

k1 равняется порядковому номеру в алфавите первой буквы имени = 12;

Т2 равняется порядковому номеру в алфавите первой буквы отчества = 14;

k3 равняется последней цифре шифра = 0;

Т4 равняется предпоследней цифре шифра = 8.
Задание
1. Преобразовать структурную схему объекта и получить передаточную функцию объекта
2. Получить передаточные функции по каналам:
а) нагрузка (f) - выход (у)
[image: image5.wmf](

)

s

W

y

f

-

;
б) задание (g) - выход (y)
[image: image6.wmf](

)

s

W

y

g

-

.

[image: image7.wmf]
Контрольная работа №3

Задание 1. Нелинейные АСР
Структурная схема АСР, состоящая из нелинейного элемента, заданного статической характеристикой, и нелинейной части, заданной передаточной функцией имеет вид:

Исследовать систему, используя метод гармонической линеаризации. Вариант выбирается из таблицы 2 и равен последней цифре шифра. Вид статической характеристики нелинейного элемента определяется номером в таблице 2.
Таблица 3 – Вид нелинейного элемента
	№
	Статическая характеристика
	q1(A)

	1
	Нечувствительность
	
[image: image8.emf]

y

x

arctg k

- a a

	
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

2

2

1

arcsin

2

A

a

A

a

A

a

k

k

p

	2
	Ограничение
	
[image: image10.emf]

y

x

- b

arctg k

b

	
[image: image11.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

2

2

2

1

arcsin

2

A

k

b

kA

b

kA

b

k

p

	3
	Идеальная релейная
	
[image: image12.emf]

y

x

- b

b

	
[image: image13.wmf]A

b

p

4

	4
	Релейная с зоной нечувстви-тельности
	
[image: image14.emf]

y

x

- b

b

- a a

	
[image: image15.wmf]2

2

2

1

4

A

A

a

A

b

-

p

Таблица 4 – Параметры АСР

	№

варианта
	
[image: image16.wmf])

(

s

W

Л

	Вид
статической характеристики
	Параметры системы

	
	
	
	T
	K
	a
	b
	k

	0
	
[image: image17.wmf](

)

3

1

+

Ts

K

	1
	1.5
	3.0
	1.2
	-
	1

	1
	
[image: image18.wmf](

)

2

1

+

Ts

s

K

	2
	2.0
	3.6
	-
	1.5
	1

	2
	
[image: image19.wmf](

)

3

1

+

Ts

K

	3
	0.9
	4.0
	-
	2.5
	-

	3
	
[image: image20.wmf](

)

2

1

+

Ts

s

K

	4
	1.3
	3.8
	0.5
	1.8
	-

	4
	
[image: image21.wmf](

)

2

1

+

Ts

s

K

	1
	1.7
	3.1
	1.5
	-
	1

	5
	
[image: image22.wmf](

)

3

1

+

Ts

K

	2
	2.2
	3.9
	-
	2.0
	1

	6
	
[image: image23.wmf](

)

2

1

+

Ts

s

K

	3
	1.4
	4.1
	-
	1.0
	-

	7
	
[image: image24.wmf](

)

3

1

+

Ts

K

	4
	0.8
	3.4
	1.0
	0.8
	-

	8
	
[image: image25.wmf](

)

2

1

+

Ts

s

K

	1
	1.6
	3.7
	2.0
	-
	1

	9
	
[image: image26.wmf](

)

3

1

+

Ts

K

	2
	1.9
	3.2
	-
	1.5
	1

Задание 2. Цифровые АСР
Непрерывная передаточная функция объекта имеет вид:

[image: image27.wmf](

)

(

)

(

)

(

)

1

1

1

2

1

2

2

4

0

+

+

+

+

=

s

T

s

T

s

T

s

T

k

s

W

.
Числовые значения коэффициентов передаточной функции определяются следующим образом:
k равняется порядковому номеру в алфавите первой буквы имени;

Т1 равняется порядковому номеру в алфавите первой буквы отчества;

Т2 равняется порядковому номеру в алфавите первой буквы фамилии;

Т3 равняется последней цифре шифра,

Т4 равняется предпоследней цифре шифра.
1.
Определить по непрерывной передаточной функции z-передаточную функцию. Произвести обратное z-преобразование, т. е. получить разностное уравнение объекта. Такт дискретности Т0 равняется последней цифре шифра плюс 1.
2.
Рассчитать любым известным способом настройки непрерывного ПИ-регулятора и получить его дискретное представление.
Н.Э.

�EMBED Equation.3���

_1502623815.unknown

_1502868660.doc

x

y

a

-a

b

-b

_1502869521.unknown

_1502869541.unknown

_1502869322.unknown

_1502869457.unknown

_1502868379.doc

y

b

x

arctg k

-b

_1502868513.doc

y

x

b

-b

_1502868042.doc

y

x

arctg k

a

-a

_1502867079.unknown

_1452324204.unknown

_1452585757.unknown

_1452669757.unknown

_1452670526.unknown

_1452669097.unknown

_1452584648.unknown

_1451459101.unknown

_1452324169.unknown

_1092252346.unknown

_1092252347.unknown

_1092252336.unknown

