Министерство образования и науки Российской Федерации

КАЗАНСКИЙ НАЦИОНАЛЬНО ИССЛЕДОВАТЕЛЬСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ им. А.Н.ТУПОЛЕВА

Кафедра Автоматики и управления
	
	 УТВЕРЖДАЮ

	
	 Ректор КНИТУ-КАИ им.А.Н.Туполева

 ____________ Гильмутдинов А.Х.

"____" ____________ 2013 г.

ТЕСТЫ
по дисциплине ОПД.Ф.07 «Основы автоматического управления» для специальности 200103 "Авиационные приборы и измерительно-вычислительные комплексы" в рамках «Развития электронных технологий для использования ЭОС и технологий дистанционного обучения»
Казань 2013
Вопросы к первому модулю - Линейные системы автоматического управления
Выбрать один ответ из четырех.

 Отличие систем стабилизации и слежения заключается:
 в объекте управления;

 в обратной связи;

*в типах задающего воздействия и регулируемой координаты;

 в исполнительных механизмах.

 Одна из причин недопустимости линеаризации нелинейных дифференциальных уравнений -
 малые отклонения от номинального режима;

*нелинейность не раскладывается в ряд Тейлора по степеням отклонений;

 нелинейность содержится в объекте управления;

 нелинейность является функцией координат и времени.

Теория автоматического управления – это
 часть физики;

 часть математики;

*часть кибернетики;

 часть электронного приборостроения.

Управлением называется:

 осуществление различных технологических и производственных процессов;

*создание условий, обеспечивающих требуемое протекание процесса;

 поддержание регулируемой величины на постоянном уровне;

 достижение определённой цели.

 Объект управления - это

 техническое устройство, входящее в состав регулятора;

*агрегат, машина, аппарат, комплекс машин или аппаратов, в которых протекает процесс, подлежащий управлению;

 часть системы управления, формирующая сигнал обратной связи;

 устройство, формирующее управляющий сигнал.

Процесс управления – это

 получение информации о цели управления;

 анализ полученной информации;

 исполнение принятого решения;

*получение информации о цели управления, получение информации о результатах управления, анализ полученной информации для принятия решения и исполнения принятого решения.

Автоматическим управлением называется:

 управление человека объектом с помощью систем автоматического сбора данных;

*управление объектом без участия человека;

 управление, при котором человек решает более сложные, нестандартные задачи, а автоматы решают простые, стандартные задачи и обеспечивают человека информацией;

 управление, при котором часть задач решают автоматы.

Переменные, характеризующие состояние объекта управления, по которым ведётся управление, называются:

*управляемыми переменными;

 параметрами состояния;

 входными сигналами;

 управляющими воздействиями.

Внешнее воздействие, определяющее требуемый закон изменения управляемой величины, называется

 управляющим воздействием;

*задающим воздействием;

 возмущающим воздействием;

 законом управления.

Укажите одну из задач, решаемых САУ
 задача программирования управления;

 задача исследования устойчивости;

*задача программного управления;

 задача анализа процессов управления.

По характеру внутренних динамических процессов САУ может быть:

 системой стабилизации;

 системой слежения;

*линейной или нелинейной, непрерывной или дискретной;

 одномерной или многомерной системой.

Метод изоклин предназначен:

*для построения переходных процессов;

 для построения фазовых траекторий и портретов;

 для определения динамической ошибки;

 для определения статической ошибки.

К адаптивным САУ относятся:

- все системы стабилизации и слежения;

+ все экстремальные, самонастраивающиеся и самоорганизующиеся системы;

- все системы программного управления;

- все многомерные САУ.

Назовите один из прямых показателей качества процессов управления на типовые воздействия.
 интеграл от квадрата ошибки;

*время переходного процесса;

 среднеквадратическая ошибка;

 интеграл от модуля ошибки.

Функциональные элементы САУ:

*динамические звенья;

 передаточные функции;

 задающее устройство, управляющее устройство, объект управления;

 обратные связи.

Формы записи линеаризованных уравнений динамических звеньев.

 алгебраические уравнения;

*дифференциальные уравнения;

 дифференциальные уравнения с единичным коэффициентом при выходной координате и передаточные функции;

 системы дифференциальных уравнений в нормальном виде.

Передаточной функцией динамического звена называется:

 дифференциальное уравнение при замене символов дифференцирования на комплексное число преобразования Лапласа;

*отношение изображения выходного сигнала к изображению входного при нулевых начальных условиях;

 произведение всех коэффициентов усиления системы;

 отношение коэффициента усиления к постоянной времени.

Динамическое звено определяется:

 физической природой элемента САУ;

 назначением элемента в САУ;

*типом уравнения элемента САУ независимо от его физической природы;

 значениями коэффициентов передач и постоянных времени.

Статические характеристики динамических звеньев определяются:

 установившимися значениями выходных координат динамических звеньев;

 значениями коэффициентов усиления системы;

+ установившимися значениями входной и выходной координат;

 отношением передаточной функции одного динамического звена к передаточной функции другого.

Временными характеристиками динамических звеньев являются:

*постоянные времени;

 время переходного процесса для динамического звена;

 реакции динамического звена на единичные ступенчатое и импульсное воздействия при нулевых начальных условиях;

- ступенчатое и импульсное воздействия.

Что можно определить по известной частотной передаточной функции (по АФХ) динамического звена?

 амплитуду, частоту и фазу входного сигнала динамического звена;

 амплитуду и фазу входного сигнала динамического звена;

*амплитуду и фазу выходного гармонического сигнала при известной амплитуде и частоте входного;

 частоту входного гармонического сигнала динамического звена.

Какие из перечисленных ниже динамических звеньев относятся к статическому типу?
 изодромное, форсирующее;

 интегрирующее, интегрирующее с замедлением;

*безинерционное, апериодическое (инерционное), колебательное, консервативное;

 дифференцирующее, дифференцирующее с замедлением.

Для существования автоколебаний необходимо, чтобы:

 линейная часть системы была асимптотически устойчивой;

 линейная часть системы была фильтром низких частот;

*линейная часть системы была неустойчивой;

 степень числителя передаточной функции линейной части была выше степени знаменателя.

Преобразования структурных схем САУ подразумевают:

 замену одних дифференциальных и алгебраических уравнений другими;

 замену передаточных функций динамических звеньев на другие;

*замену контуров с последовательным и параллельным соединениями и с обратной связью эквивалентными передаточными функциями, перенос точек ветвления и суммирования;

 сокращение скобок в числителях и знаменателях произведений передаточных функций.

Как определить статизм-астатизм САУ?

 по числу колебаний за время переходного процесса;

*по значению установившейся ошибки;

 по величине перерегулирования;

 по типу и точке приложения воздействия.

Какие из перечисленных ниже динамических звеньев относятся к интегрирующему типу?

 колебательное;
*изодромное
 форсирующее;
 консервативное.

Чем определяется порядок астатизма САУ?

 точкой приложения внешнего воздействия;
 типом внешних воздействий;

*числом интеграторов в контуре САУ и точкой и типом приложения внешних воздействий;

 числом дифференцирующих устройств в обратной связи.

В каких случаях дифференциальные уравнения САУ приводят к нормальному виду?

 если необходимо исследовать устойчивость САУ;

*если требуется проинтегрировать систему на ЦВМ или применить современные методы анализа и синтеза САУ;

 если требуется определить параметры САУ;

 если требуется найти последующую коррекцию методом ЛАХ.

Какими условиями пользуются при исследовании устойчивости периодических колебаний?

*необходимыми и достаточными;
 достаточными;

 необходимыми;
 исследование проводится по результатам экспериментального моделирования.

Для асимптотической устойчивости линейной системы необходимо и достаточно, чтобы все главные диагональные миноры матрицы Гурвица были:
*строго положительными;
 имели нулевые значения;

 строго отрицательными;
 не равнялись нулю.

Какие из перечисленных ниже динамических звеньев относятся к дифференцирующему типу?

 апериодическое;
 изодромное;

*форсирующее;
 консервативное.

Линейная система неустойчива, если коэффициенты характеристического уравнения:
 все являются отрицательными;
*хотя бы один (при
[image: image1.wmf])

0

0

>

a

является отрицательным;

 все являются положительными;
 такие, что имеются нулевые корни.

Для устойчивости периодических колебаний коэффициент
[image: image2.wmf])

,

,

(

0

0

w

a

x

K

раз

 САУ на малом участке изменения частоты при увеличении амплитуды должен быть:
 больше единицы;
 равен нулю;

*меньше единицы;
 больше коэффициента усиления линейной части системы.

Линейная система неустойчива, если:

 коэффициенты характеристического уравнения являются отрицательными;

 все корни характеристического уравнения являются левыми;

*хотя бы один из корней характеристического уравнения имеет положительную вещественную часть;

 хотя бы один из корней характеристического уравнения имеет отрицательную вещественную часть.

Для асимптотической устойчивости линейной системы необходимо и достаточно, чтобы в области положительности ЛАХ число пересечений фазовой характеристикой оси -180
[image: image3.wmf]0

сверху вниз было:
 на
[image: image4.wmf]2

m

 меньше числа пересечений снизу вверх;
*на
[image: image5.wmf]2

m

 больше числа пересечений снизу вверх;

 на
[image: image6.wmf]m

 меньше числа пересечений снизу вверх;
 на
[image: image7.wmf]m

 больше числа пересечений снизу вверх.

Метод
[image: image8.wmf]D

- разбиения по одному параметру позволяет выделить:
 область устойчивости;
 область распределения правых корней характеристического уравнения;

*область претендент на устойчивость;
 область распределения левых корней.

Для асимптотической устойчивости линейной непрерывной системы необходимо и достаточно, чтобы все корни характеристического уравнения имели:
 положительную вещественную часть;
*отрицательную вещественную часть;

 нулевую мнимую часть;
 были по модулю меньше единицы.

Для асимптотической устойчивости линейной системы порядка
[image: image9.wmf]n

 необходимо и достаточно, чтобы вектор кривой Михайлова при изменении частоты от нуля до бесконечности повернулся (нигде не обращаясь в ноль) на угол:

[image: image10.wmf]2

p

×

n

по часовой стрелке;

[image: image11.wmf]p

2

2

×

n

по часовой стрелке;

*
[image: image12.wmf]2

p

×

n

против часовой стрелки;

[image: image13.wmf]p

2

2

×

n

против часовой стрелки.

Вопросы ко второму модулю - Импульсные и нелинейные системы автоматического управления
Выбрать один ответ из четырех.

Особенность фазовых портретов нелинейных систем по сравнению с линейными системами
 все фазовые траектории сходятся в начале координат;

 все фазовые траектории выходят из начала координат;

*число точек равновесия может быть больше единицы;

 большое число пересечений фазовых траекторий.

Укажите название точки равновесия при мнимых корнях
 типа «узел»;

 типа «седло»;

*типа «центр»;

 типа «фокус».

У автоколебаний при симметричной нелинейности будет нулевое смещение, если:

 в объекте управления содержится интегратор;

*в объекте управления содержится дифференцирующее звено;

 в регуляторе содержится интегратор;

 в регуляторе содержится дифференцирующее звено.

Коэффициенты гармонической линеаризации зависят:

 от устойчивости линейной части САУ;

 от частоты автоколебаний;

*от амплитуды и смещения автоколебаний;

 от степеней числителя и знаменателя линейной части САУ.

Комплексный гармонический коэффициент усиления находится для определения:

 передаточной функции линейной части;

 типа нелинейности;

*параметров и устойчивости периодических колебаний;

 устойчивости линейной части системы.

Когда автоколебания имеют нулевое смещение?

*если нелинейная характеристика является симметричной;

 если нелинейная характеристика является несимметричной;

 если при симметричной нелинейности либо в регуляторе имеется интегратор, либо отсутствует постоянное внешнее возмущение;

 когда линейная часть системы является устойчивой.

Для асимптотической устойчивости нулевого решения нелинейной системы:

 необходимо и достаточно, чтобы все корни характеристического уравнения системы первого приближения не имели нулевых вещественных частей;

 достаточно, чтобы все корни характеристического уравнения системы первого приближения имели отрицательные вещественные части;

*необходимо и достаточно, чтобы все корни характеристического уравнения системы первого приближения имели отрицательную вещественную часть;

 достаточно, чтобы все корни характеристического уравнения системы первого приближения имели строго положительные вещественные части.

По пересечению каких кривых можно определить устойчивость периодических колебаний?

 по АФХ линейной части и нелинейной характеристике;
*по АФХ линейной части и обратной передаточной функции нелинейной характеристики;

 по амплитудной характеристике линейной части и нелинейной характеристике;

 по амплитудной характеристике линейной части и обратной передаточной функции нелинейной характеристики.

Определения устойчивости и асимптотической устойчивости относятся:

 ко всем решениям нелинейной системы;

 к невозмущенному движению, соответствующему нулевому решению системы возмущенного движения;

*к возмущенному движению системы в отклонениях от невозмущенного движения;
 ко всем решениям исходной полной системы.

Теоремы первого метода Ляпунова дают:

 достаточные условия устойчивости линейных систем;

 необходимые и достаточные условия устойчивости и неустойчивости линейных систем;

*достаточные условия асимптотической устойчивости и неустойчивости невозмущенного движения нелинейной системы;

 достаточные условия асимптотической устойчивости и неустойчивости линейных систем.

Необходимое и достаточное условие устойчивости дискретных систем:

 все корни характеристического уравнения должны быть левыми;

 все корни характеристического уравнения должны быть правыми;

*все корни характеристического уравнения должны быть по модулю меньше единицы;

 все корни характеристического уравнения должны быть по модулю больше единицы.

Математический аппарат, применяемый при исследовании линейных импульсных САУ использует:

 обыкновенные дифференциальные уравнения;

*уравнения в конечных разностях;

 системы линейных дифференциальных уравнений;

 нелинейные дифференциальные уравнения.

Перечислите основные этапы синтеза последовательного корректирующего устройства в линейных САУ.

 нахождение передаточных функций элементов и замкнутой САУ, нахождение элементов корректирующей цепи;

 определение коэффициента усиления, построение желаемой ЛАХ, нахождение элементов корректирующей цепи;

*нахождение передаточной функции последовательной коррекции, нахождение элементов корректирующей цепи;

 определение желаемой ЛАХ и коэффициента усиления, нахождение элементов корректирующей цепи.

Аналогом первой производной непрерывной функции для решётчатой функции служит:

 вторая обратная разность;
*первая прямая разность;

 третья обратная разность;

 третья прямая разность.

Условием устойчивости для импульсных систем является:

 отрицательность вещественных частей корней характеристического уравнения;

 все корни характеристического уравнения должны лежать снаружи круга радиуса 1 на комплексной плоскости;

*все корни характеристического уравнения должны лежать внутри круга радиуса 1 на комплексной плоскости;

 если хотя бы один корень характеристического уравнения имеет отрицательную вещественную часть.

Системы с цифровыми вычислительными машинами относятся:
 к непрерывным линейным САУ;

 к нелинейным САУ;

*к импульсным САУ;

 к комбинированным системам.

К нелинейным системам относятся:

 системы, все элементы которых нелинейны;

*системы, в состав которых входит хотя бы один нелинейный элемент;
 системы, все элементы которых обладают однозначными нелинейными характеристиками;

 системы, содержащие релейный элемент.

Фазовым пространством называется:

*многомерное пространство, по координатным осям которого откладываются значения какой-либо переменной и её производные;

 пространство, отражающее фазы входных и выходных сигналов;

 пространство, обозначаемое с помощью фазовой плоскости;

 пространство, отражающее фазовые сдвиги выходных величин.

Фазовый метод позволяет:

 анализировать качество переходных процессов в линейных САУ;

*анализировать процессы, происходящие в нелинейных САУ;

 определить устойчивость систем;

 определить период выходных колебаний системы.

Метод гармонической линеаризации заключается:

 в замене реальной нелинейной характеристики приближённой линейной зависимостью, определяемой первыми членами разложения в ряд Тейлора;
*в замене нелинейного элемента линейным, имеющим эквивалентную передаточную характеристику;

 в разложении сложного выходного сигнала на ряд гармонических составляющих;

 в замене действительной зависимости между входом и выходом нелинейного элемента приближённой линейной зависимостью.

К оптимальным САУ относятся:
 системы управления, обладающие оптимальным управляющим устройством;

 системы, удовлетворяющие требованиям к качеству САУ и условиями её работы;
*системы, обеспечивающие качество системы управления в соответствии с заданным критерием оптимальности;

 системы, имеющие оптимальную стоимость реализации.

Экстремальными системами называют:
*системы, которые в процессе работы автоматически отыскивают такие управляющие воздействия на входе управляемого объекта, при которых обеспечивается непрерывное поддержание качества системы вблизи его экстремального значения;

 системы, работающие в экстремальных условиях;

 системы, поддерживающие экстремальной значение выходной величины;
 системы, обладающие экстремальными характеристиками по условиям качества.

Условия существования скользящего режима в системах с переменной структурой?

 условия переключений структур с конечной частотой;

*условия встречного движения фазовых траекторий в малой окрестности поверхности скольжения с двух ее сторон;

 условия попадания фазовых траекторий в малую окрестность поверхности переключений структур;

 задание поверхности переключений структур.

Метод, применяемый при выводе уравнений скользящего режима, предполагает:

 нулевое значение функции переключений структур;

*нулевое значение производной функции переключений структур;

 нулевые значения функции переключений структур и ее производной по времени;

 нулевое значение второй производной функции переключений.

Какие условия применяются для нахождения управления, приводящего систему в скользящий режим?

 условие равенства нулю функции переключений структур;

*условия существования скользящего режима и условия попадания на поверхность скольжения;

 условия инвариантности скольжения к неопределенным возмущениям;

 условия попадания фазовых траекторий на поверхность скольжения.

Условия инвариантности скользящих режимов к вектору неопределенных возмущений.

 постоянство неопределенных возмущений на переходных процессах;

*отсутствие ограничений на значения составляющих управления;

 линейная зависимость вектора неопределенных возмущений от столбцов матрицы входа управления в рассматриваемую систему дифференциальных уравнений;

 линейная зависимость вектора состояния системы и вектора неопределенных возмущений.

Для существования автоколебаний необходимо, чтобы:

 линейная часть системы была асимптотически устойчивой;

*линейная часть системы была фильтром низких частот;

 линейная часть системы была неустойчивой;

 степень числителя передаточной функции линейной части была выше степени знаменателя.

Комплексный гармонический коэффициент усиления находится для определения:

 передаточной функции линейной части;

 типа нелинейности;

*параметров и устойчивости периодических колебаний;

 устойчивости линейной части системы.

Определения устойчивости и асимптотической устойчивости относятся:

 ко всем решениям нелинейной системы;

 к невозмущенному движению, соответствующему нулевому решению системы возмущенного движения;

*к возмущенному движению системы в отклонениях от невозмущенного движения;

 ко всем решениям исходной полной системы.

Теоремы первого метода Ляпунова дают:

 достаточные условия устойчивости линейных систем;

 необходимые и достаточные условия устойчивости и неустойчивости линейных систем;

 достаточные условия асимптотической устойчивости и неустойчивости невозмущенного движения нелинейной системы;

*достаточные условия асимптотической устойчивости и неустойчивости линейных систем.

Модуль 3 – итоговый, содержит вопросы 1 и 2 модуля.
Разработал Колчин А.В.

_1085899098.unknown

_1086195662.unknown

_1086195925.unknown

_1086196725.unknown

_1086195857.unknown

_1086195630.unknown

_1085897111.unknown

_1085897237.unknown

_1085898132.unknown

_1085897281.unknown

_1085897163.unknown

_1085896811.unknown

