

自动控制原理

胡青璞

电气工程学院

1.4 系统的控制方式

按控制方式 {
开环控制
闭环控制（反馈控制）
复合控制

1.4.1 最简单的控制方式

一开环控制 (Open-loop Control System)

定义: 系统的控制输入量不受输出量影响的控制系统

特点: 系统的输出量与输入量间不存在反馈的通道，这种控制方式称为开环控制。

在开环控制系统中，不需要对输出量进行测量，也不需要将输出量反馈到系统输入端与输入量进行比较。因此，开环控制系统又称无反馈控制系统。

1.4.1 开环控制 (Open-loop Control System)

例：电加热炉的炉温控制

例：电加热炉的炉温控制

方块图

特点：输入量与输出量之间没有反馈通道。

例：电加热炉的炉温控制

外部扰动：电源电压波动，环境温度变化等

内部扰动：元器件老化、参数改变，工件体积和质量变化等

开环控制系统优缺点

缺点：抗扰动能力差；

优点：结构简单、调整方便、成本低廉。

使用场合：可以用于对控制精度要求不高、扰动影响较小的场合。

日常生活中还有哪些系统属于开环控制？

想一想

洗衣机

电扇等

1.4.2 自动控制的精髓

—反馈（闭环）控制（Open-loop Control System）

闭环控制系统又称**反馈（feedback）控制系统**，是应用最广泛的控制方式。

负反馈——把取出的输出量送回输入端，并与输入信号相比较产生偏差信号的过程，称为负反馈。

反馈控制——采用**负反馈（正反馈较少使用）**并利用偏差进行控制的过程（利用偏差修正偏差）。

由于引入了被反馈量的反馈信息，整个控制过程成为闭合的，因此反馈控制也称为**闭环控制**。

1.4.2 自动控制的精髓

—反馈（闭环）控制（Open-loop Control System）

例：电加热炉的炉温反馈控制（人作为控制器）

根据炉温的高低调节给定电压，从而调节温度

例：电加热炉的炉温反馈控制（自动控制）

重点

例：电加热炉的炉温反馈控制（自动控制）

方块图：

重点

反馈控制又称为“闭环控制”。

闭环控制系统优缺点

优点：只要被控量出现偏差，系统则自动纠偏，因而控制精度高，抗各种干扰能力强；

缺点：结构复杂，调整困难，成本较高。

使用场合：一般用在控制要求较高的场所。

如果设计得不好，将会使系统无法正常和稳定地工作控制系统的精度与系统的稳定性之间也常常存在矛盾。

辩证看对问题，合理解决问题

分析开环控制与闭环控制

想一想

1. 日常生活中还有哪些系统属于闭环控制？
2. 设计恒温水壶控制系统，分别采用正反馈和负反馈这两种控制方式，并分析控制过程。

负反馈是控制的核心！只有找到正确的控制方式，才能实现控制要求！我们也要明确自己的学习方向，找到正确的学习方法！

反馈控制无处不在

人的身体是一个高度发达的反馈控制系统；

通过生理反馈使体温和血压保持稳定；

反馈使得人体对外界干扰相对不那么敏感，所以

我们可以在不断变化的环境中生存下来。

反馈的过程

- 1、**设定目标**，对人走路的例子来说，就是前进的路线。
- 2、**测量状态**，人的眼睛看着路，就是在测量自己的前进方向。
- 3、**将测量到的状态和设定的目标比较**，把眼睛看到的前进方向和心里想的前进方向作比较，判断前进方向是否正确；如果不正确，相差有多少。

反馈的过程

4、**调整行动**，在心里根据实际前进方向和设定目标的偏差，决定调整的量。

5、**实际执行**，也就是实际挪动脚步，重回正确的前进方向。在整个走路的过程中，这个反馈过程周而复始，不断进行。

但是，如果所有的事情都是在瞬时里同时发生的，那这个反馈过程就无法工作。**要使反馈工作，一定要有一定的反应时间。**还好，世上之事，都有一个过程，这就为反馈赢得了所需要的时间。

教学过程方框图

我们在学习中也要合理运用负反馈，及时发现问题解决问题！

1.4.3 复合控制 (Compound Control System)

解决闭环控制精度与稳定性之间的矛盾

定义： 开环控制和闭环控制相结合的一种控制方式。

是构成高精度控制系统的一种有效控制方式，

使控制系统具有良好的控制性能。

复合控制的两种基本形式

按输入前馈补偿的复合控制

按干扰前馈补偿的复合控制

(a) 按干扰补偿的复合控制

(b) 按输入给定补偿的复合控制

