上、中水箱液位串级PID控制实验

一、实验目的

1、 掌握串级控制系统的基本概念和组成。

2、 掌握串级控制系统的投运与参数整定方法。

3、 研究阶跃扰动分别作用在副对象和主对象时对系统主被控量的影响。

二、实验设备

AE2000型过程控制实验装置、万用表、上位机软件、计算机、RS232-485转换器1只、串口线1根、实验连接线。

三、实验原理

上水箱液位作为副调节器调节对象，中水箱液位做为主调节器调节对象。控制框图如图1-1所示：

[image: image1.png]et

T A

图1-1上、中水箱液位串级控制框图

四、实验内容和步骤

1、 设备的连接和检查

1). 打开以丹麦泵为动力的支路至上水箱的所有阀门，关闭动力支路上通往其它对象的切换阀门。

2). 打开上水箱出水阀和中水箱的出水阀开至适当的开度。

3). 检查电源开关是否关闭
2、系统连线
 系统信号的连接如图1-2所示。
[image: image2.png]CR®=O OWAN O \Oiﬁn% Om®Y

OosmS 0 OH®EE O OmmaC OMm=I
CEN.0 OEBER O | |OE#.0 O®EAR

Omme,0 OmSma OME.C Omas

Omm,.0 ORENSR Omm. O Omman

Omme0 OR#EN OmmoC Ommy
Omm,0 Om#se Ogms0 Omumz

OmmL. 0 OR#ES OmmaC Omms

o 0 O o O O

om0 OmRNI Omm.C Omms

%mmz@ ommmotwmﬁz@ Omus
ﬂﬂﬁl@ &aﬁn@‘%mﬁl@ omms

c 0 0 ¢ 0 O ©O

5w s 5 2

IER AR

iR i3 mmmm

g . F

2il

E -
LR

i i -

55 mmum

mmﬂmm

I

图1-2实验接线图
1). 将上水箱液位信号接至8017的AI0通道，将中水箱液位信号接至8017的AI1通道。

2). 将8024的AO1通道接至气动调节阀的控制信号输入端。

3). 电源控制板上的三相电源空气开关、丹麦泵电源开关打在关的位置。

3、启动实验装置：

1). 打开电源带漏电保护空气开关。打开电源总开关，电源指示灯点亮，即可开启电源。打开单相泵电源。

2). 启动计算机DDC组态软件，进入实验系统相应的实验
3). 建立工作点
a、将副回路的PID控制器设成手动

单击实验界面中的副回路PID控制器标签打开副回路PID控制器界面，然后单击副回路PID控制器的“手动”按钮

b、设定工作点
c、动态特性测试
单击副回路PID控制器界面中MV柱体旁的增/减键，设置MV（U1）的值进行对象动态特性测试（参见已做过的实验）
 给MV一个阶跃， 将1号和3号水箱的液位变化数据记录在表1中：

	时间
	
	
	
	
	
	
	
	
	
	

	MV的阶跃值（%）
	

	3号水箱液位值（cm）
	
	
	
	
	
	
	
	
	
	

	1号水箱液位值（cm）
	
	
	
	
	
	
	
	
	
	

根据实验数据用两点法建立3号和1号水箱的传递函数，作为PID初始参数计算的依据。
4) 整定串级的副回路
a、 设置PID参数

根据对象特性，查表计算PID初始参数，P＝

I＝

D＝，并将参数输入到控制器中，并进行微调，使内回路控制效果达到最佳。
b、 将控制器设成自动状态

保持模式为本地模式

单击副回路PID控制器界面中副回路PID控制器的“自动”按钮

5) 整定串级的主回路
前提：等液位稳定后

a、 将控制器设成手动状态

单击主回路PID控制器界面的 “手动”按钮

b、 设置控制的输出值

单击MV柱体旁的增/减键，设置MV（Z1）的值，使其与副回路PID控制器的设定值相等。

c、 设置控制器PID参数

根据对象特性，设置

P＝

I＝

D＝

并将参数输入到控制器中，参加前面实验

d、 将控制器设成自动状态

单击主回路PID控制器的“自动”按钮

6) 串接两个PID控制器

将串级副回路的PID控制器设置成“远端模式”

此时，串级主回路的输出值便作为串级副回路的设定值。

7) 串级PID控制器的控制效果

通过“实时趋势”或“历史趋势”窗体可以查看趋势曲线；

根据趋势曲线，从超调量、过渡时间和衰减比等方面对控制效果进行评估

当达到或接近期望效果时，跳到第9步。

8) 根据控制效果，调整PID控制器参数

当控制效果不佳时，重新将控制器设置成手动，根据调节规律

跳转到第5步，继续实验。

9) 数据记录

记录控制的调节参数，并利用趋势窗体查看控制效果，并结果记录在下表中：

	时间
	
	
	
	
	
	

	副控制参数
	P
	
	
	
	
	
	

	
	I（s）
	
	
	
	
	
	

	
	D（s）
	
	
	
	
	
	

	主控制参数
	P
	
	
	
	
	
	

	
	I（s）
	
	
	
	
	
	

	
	D（s）
	
	
	
	
	
	

	超调量（％）
	
	
	
	
	
	

	过渡时间（s）
	
	
	
	
	
	

	效果评估
	
	
	
	
	
	

10) 结果分析

根据记录的实验数据，依据超调量、过渡时间和衰减比等特性参数评估串级控制的效果。

五、注意事项

1、 实验线路接好后，必须经指导老师检查认可后方可接通电源。

2、 系统连接好以后，在老师的指导下，运行串级控制实验。

六、思考题

1、 串级控制相比于单回路控制有什么优点?

2、 为什么串级控制系统在加了副回路控制后控制量得到较大提升？

3、 串级控制系统应如何投运？

4、 串级控制系统参数应如何整定？

