能源与动力工程学院（系、所）国际一流水平研究生课程简介
	课程名称：热力系统辩识与仿真
	课程代码：121.508

	课程类型：■一级学科基础课 □二级学科基础课 □其它：              

	考核方式：  考试                            
	教学方式：讲授

	适用专业：动力工程及工程热物理 
	适用层次：■ 硕士  □  博士

	开课学期：秋季  
	总学时：32/32
	学分：2

	先修课程要求：无

	课程组教师姓名
	职  称
	专  业
	年  龄
	学术方向

	高 伟
	教授
	热动
	58
	热工自动化

	王 坤
	副教授
	热动
	37
	热能工程

	鲁录义
	讲师
	热动
	32
	热能工程

	课程负责教师教育经历及学术成就简介：
高伟 男 汉族，1954年10月出生，湖北汉川人，中共党员。现任华中科技大学教授、本科和研究生教学的骨干教师。华中科技大学机械大类教学指导委员会委员、机械学科大类课程建设与管理委员会委员、实验室工作委员会委员、机械大类平台课程《工程控制基础》的主讲教授。
兼任中国电力教育协会能源动力工程学科教学委员会常务委员、热工自动化与控制学科分委员会副主任；中国机械工业教育协会机电类学科教学委员会委员；中国动力工程学会自动控制专业委员会委员；湖北省电机工程学会热工自动化专业委员会委员；湖北省土木建筑学会理事及热能动力专业委员会副主任委员；湖北省优秀学士论文评审专家；湖北省综合招投标中心和湖北设备工程招标有限公司评标专家；

1978年8月毕业于华中工学院(现华中科技大学)电厂热能动力设备专业，1978年8月至1980年1月在华中工学院青年教师提高班进修，1980年2月至今一直在华中科技大学能源与动力工程学院任教，主要从事《热能与动力工程》专业本科生的教学，《热能工程》和《动力工程及其自动化》专业研究生的指导与培养（每年招收研究生3～5名），以及热工过程自动化、热力设备与系统辨识与仿真、计算机控制系统应用、系统优化运行和管理、新能源技术与利用等方面的科学研究工作。
任教以来，曾为本科生和研究生讲授《自动控制原理》、《动力工程控制》、《机械工程控制基础》、《电厂热工过程自动调节》、《单元机组协调控制》、《炉膛安全监控系统》、《汽轮机旁路控制系统》、《动力工程计算机控制系统》、《计算机分散控制系统》、《火电厂仿真》、《大型火电机组控制系统》、《学科(专业)概论》、《热力设备的优化控制与仿真》、《能源动力设备及系统控制技术》、《热力系统辨识与仿真》、等多门必修课和选修课课程。 主编有300MW火力发电机组丛书之《计算机控制系统》（中国电力出版社2000年出版）、国家级十?五规划教材《能源概论》（高等教育出版社2004年出版）、火力发电厂节能技术丛书之《节能与控制》（中国电力出版社2008年出版）等教材和《大型火电机组协调控制系统》、《炉膛安全监控系统》、《火电厂分散控制系统》、《动力工程中的计算机控制系统》、350MW超临界火力发电机组技术丛书之《控制设备与系统》、660MW超超临界火电机组培训教材之《热工自动化设备及系统》等讲义。
主持或参与完成的省级教改项目有《能源动力类实习与课外活动基地建设》、《能源动力类实践教学体系的研究》、《本科学生实践创新能力培养的研究》、《能源动力类实验教学改革和实验基础平台建设的研究与实践》和校级教改项目《以现代教育思想和手段改革热能工程专业方向的课程体系，教学内容和教学方法》、《本科毕业设计论文答辩与评定工作的改革》、《研究生学术交流年会制度的探索与实践》、《热科学教学实验基地建设》、《实习和设计实践环节的综合改革》、《能源动力类学科综合实验教学体系的研究与实验平台构建与实践》等。
先后指导和培养本科特优生、全日制和非全日制研究生60多名。

	课程教学目标：

通过本课程的学习，学生可掌握热力系统辩识与仿真方面的基本知识和使用方法，同时对国内外最新进展有所了解。
课程大纲：（章节目录）
第一章  基本概念
§1.1 过程系统
§1.2 系统模型
§1.3 系统仿真
第二章  数学建模方法
§2.1建立系统数学模型的目的与任务
§2.2 建模条件（信息）
§2.3 数学建模方法
§2-4 模型可信度

§2-5 建模过程

§2-6 数学建模原则

§2-7 热力过程系统的模型特点
第三章系统数学模型表达形式及其相互转换
§3-1 微分方程

§3-2 微分方程组

§3-3 差分方程

§3-4 传递函数

§3-5 频率特性

§3-6 状态空间表达式

§3-7 系统结构图

§3-8 偏微分方程

第四章  机理建模
§4-1 机理建模方法

§4-2 单容对象的数学模型

§4-3 多容对象的数学模型

§4-4 具有纯滯后对象的数学模型

§4-5 热力系统典型单元的机理模型

§4-6  机理模型的简化

第五章辨识建模
§5-1  辨识的定义

§5-2  辨识的内容和步骤

§5-3  辨识的精度

§5-4  响应曲线法建模

§5-5  在线闭环试验法建模

§5-6  最小二乘参数估计法建模

§5-7  相关系数法建模

§5-8  极大似然法建模

第六章模拟仿真技术
§6-1  概述

§6-2  模拟计算机的组成

§6-3  模拟计算机运算原理

§6-4  模拟仿真步骤

§6-5  模拟仿真示例

第七章 连续系统仿真的数值积分法
§7-1  数值积分法仿真的基本原理

§7-2  欧拉法

§7-3  龙格—库塔法

§7-4  亚当姆斯法

§7-5  吉尔法

§7-6  稳定性分析

§7-7  数值积分方法的选择

§7-8  计算步长的选择与控制

第八章连续系统仿真的离散相似法
§8-7  连续系统状态方程的离散化

§8-2  连续系统传递函数的离散化

§8-3  典型环节的离散化模型

§8-4  离散相似法仿真的特点

第9章 数字仿真的实现
§9-1  面向闭环系统微分方程的仿真

§9-2  面向系统结构图的仿真

§9-3  采用离散化模型的系统仿真

§9-4  含有非线性环节的系统仿真
§9-5  纯迟延环节的仿真

	教材： 

《热力系统辩识与仿真》讲义

	主要参考书：

1.陈宗海，过程系统建模与仿真，中国科学技术大学出版社，1997
2.肖田元等，系统仿真导论，清华大学出版社，2000

3.姜玉宪等，控制系统仿真，北京航空航天大学出版社，1998

4.熊光楞等，连续系统仿真与离散事件系统仿真，清华大学出版社，1991

5.侯媛彬等，系统辨识及其MATLAB仿真，科学出版社，2004

6.唐世林，电站计算机仿真技术，科学出版社，1996

7.吕崇德等，大型火电机组系统仿真与建模，清华大学出版社，2002
8.张家琛，火电厂仿真，水利电力出版社，1994

	本课程达到国际一流水平研究生课程水平的标志：

1、 师资方面：

中青年师资逐步具备留学经历。
2、 教学内容方面：

及时充分引用最新的研究成果。
3、 教学方式方面：

采用国际通行的、先进教学方式方法，小论文、讨论、教师引导的方式进行。
4、 教材方面：

采用国外原版教学参考材料
5、 其它：


