ТЕОРИЯ АВТОМАТИЧЕСКОГО УПРАВЛЕНИЯ

Текущий (внутрисеместровый контроль)

Осуществляется с целью определения качества проведения образовательных услуг по дисциплине, для оценки степени достижения студентами состояния, определяемого целевыми установками дисциплины, а также для формирования корректирующих мероприятий.

Текущий контроль осуществляется в виде непрерывного и промежуточного (рубежного).

Непрерывный контроль заключается в проверке подготовки студентов к занятиям разного вида, к оценке знаний и навыков, сформированных у студентов на занятиях, при проектировании и в других видах самостоятельной работы студентов.

Промежуточный (рубежный) контроль осуществляется по разделам (модулям) дисциплины, вынесенных преподавателем в рейтинг-план. Разрабатывается и осуществляется преподавателем дисциплины.

Материалы текущего (внутрисеместрового) контроля
(6 семестр)
1. Классификация систем автоматического регулирования (АСР).

2. Задачи исследования систем управления и автоматического регулирования.

3. Понятие математической модели объекта управления.

4. Уравнения динамики и статики. Линеаризация.

5. Основные свойства преобразования Лапласа.

6. Формы записи дифференциальных уравнений.

7. Передаточные функции.

8. Частотные характеристики.

9. Временные характеристики.

10. Элементарные звенья и их характеристики.

11. Структурные схемы, уравнения и частотные характеристики стационарных линейных систем. Многомерные стационарные линейные системы. Нестационарные линейные системы.

12. Понятие устойчивости.

13. Общая постановка задач устойчивости по А.М. Ляпунову.

14. Теоремы А.М. Ляпунова об устойчивости движения по первому приближению.

15. Условия устойчивости систем автоматического управления.

16. Алгебраические критерии устойчивости.

17. Частотные критерии устойчивости.

18. Д-разбиение.

19. Анализ устойчивости по логарифмическим частотным характеристикам.

20. Устойчивость систем с запаздыванием и систем с иррациональными звеньями.
21. Оценка качества переходного процесса при воздействии в виде ступенчатой функции.

22. Оценка качества регулирования при гармонических воздействиях.

23. Оценка качества регулирования в установившихся режимах (коэффициенты ошибок).

24. Корневые методы оценки качества переходных процессов.

25. Частотные методы оценки качества регулирования.

26. Динамические свойства промышленных объектов регулирования.

27. Типовые линейные законы регулирования.

28. Устойчивость систем регулирования с типовыми регуляторами.

29. О постановке и решении задач параметрического синтеза.

30. Синтез простейших АСР (синтез АСР 1-го порядка, синтез АСР 2-го порядка). Синтез АСР с применением интегральных оценок качества регулирования (выбор интегральной оценки, вычисление интегральных оценок, определение параметров АСР, минимизирующих интегральные оценки).

31. Синтез АСР с помощью корневых оценок качества регулирования.

32. Частотные методы синтеза АСР.

33. Параметрический синтез АСР при заданном показателе колебательности.

34. Синтез АСР при показателе колебательности М = 1.

35. Синтез АСР с запаздыванием.

(7 семестр)
1. Основные типы нелинейных систем, их характеристики.

2. Изображение движений в фазовой плоскости.

3. Автоколебания. Метод точечных преобразований.

4. Системы с переменной структурой.

5. Метод припасовывания «граничных значений».

6. Приближенное исследование автоколебаний.

7. Метод эквивалентной линеаризации.

8. Метод гармонического баланса.

9. Устойчивость в малом, большом и целом. Второй (прямой) метод Ляпунова. Абсолютная устойчивость. Критерий В.М. Попова.

10. Понятие об импульсных системах.

11. Динамические свойства и уравнения импульсных систем.

12. Анализ устойчивости замкнутых импульсных систем.

13. Исследование импульсных систем частотными методами.

14. Коррекция импульсных систем.

15. Случайные процессы и их основные характеристики.

16. Преобразование случайных воздействий линейными динамическими системами.

17. Преобразование случайных воздействий линейной стохастической системой. Синтез оптимальных динамических систем, минимизирующих среднеквадратическую ошибку.

18. Предельная динамическая точность регулирования.

19. Системы высокой предельной динамической точности регулирования.

20. Системы регулирования с добавочными информационными каналами.
21. Способы повышения предельной динамической точности автоматических систем регулирования.

22. Условия высокой предельной динамической точности систем с добавочными информационными каналами.

23. Каскадные системы регулирования.

24. Системы с компенсацией возмущений.

25. Системы косвенного регулирования.

26. Многосвязные системы регулирования.

