

第五章 频率响应法

- 5.1 频率特性的基本概念
- 5.2 典型环节的频率特性
- 5.3 开环系统频率特性图的绘制
- 5.4 控制系统的频域稳定判据
- 5.5 稳定裕量
- 5.6 开环系统频率特性与闭环系统性能的关系
- 5.7 闭环频率特性和频域性能指标

系统稳定的充要条件 — 全部闭环极点均具有负的实部

代数稳定判据 — Routh判据,霍尔维茨判据*

由闭环特征多项式系数 (不解根) 判定系统稳定性不能用于研究如何调整系统结构来改善系统稳定性的问题

频域稳定判据 — Nyquist判据 Bode判据

由开环频率特性直接判定闭环系统的稳定性 可以研究包含延迟环节的系统的稳定性问题 可研究如何调整系统结构参数改善系统稳定性及性能问题

一、辅助函数F(s)=1+G(s)H(s)

基本思想: 利用开环频率特性判别闭环系统稳定性。

1. 开环频率特性和闭环频率特性之间的关系

开环传递函数

$$G(s)H(s) = \frac{M(s)}{N(s)}$$

闭环传递函数

$$\phi(s) = \frac{G(s)}{1 + G(s)H(s)} = \frac{G(s)N(s)}{N(s) + M(s)}$$

构造特征函数

$$F(s) = 1 + G(s)H(s) = \frac{N(s) + M(s)}{N(s)}$$

$$F(s) = 1 + G(s)H(s) = \frac{N(s) + M(s)}{N(s)}$$

$$F(s) = \frac{\prod_{j=1}^{n} (s - z_j)}{\prod_{i=1}^{n} (s - p_i)}$$

2.辅助函数F(s)的特点:

- (1) F(s)的零点、极点分别为系统的闭环极点、开环极点;
- (2) F(s)的零点和极点个数相同(均为n);
- (3) 辅助函数和系统的开环传递函数只差常数1, F(s)平面的坐标原点就是[GH]平面的点(-1, j0)。

二、幅角定理

由复变函数可知,对S复平面上除奇点外的任一点,经过特征函数F(s)的映射,在F(s)平面上可以找到对应的**家**。

在s平面上任取一条闭合路径 Γ_s ,满足以下条件:

- 1)曲线 Γ_s 不通过F(s)的奇点(即F(s)的零点和极点);
- 2)曲线 Γ_s 包围F(s)的Z个零点和P个极点。

$$F(s) = \frac{\prod_{i=1}^{n} (s - z_i)}{\prod_{j=1}^{n} (s - p_j)}$$

当s从 s_1 开始沿闭合路径 Γ_s 顺时针旋转一圈,复变函数F(s)的相角增量记为:

$$\Delta \angle F(s) = \sum_{i=1}^{n} \Delta \angle (s - z_i) - \sum_{j=1}^{n} \Delta \angle (s - p_j)$$

(1) F(s) 零点 z_i 和极点 p_j 没有被曲线 Γ_s 包围:

$$\Delta \angle (s - z_i) = \Delta \angle (s - p_i) = 0$$

(2) F(s)零点 z_i 和极点 p_j 被曲线 Γ_s 包围:

$$\Delta \angle (s - z_i) = \Delta \angle (s - p_j) = -2\pi$$
 (顺时针)

(3) F(s)在闭合路径 Γ_s 内有Z个零点和P个极点:

$$\Delta \angle F(s) = 2\pi(P-Z)$$

柯西幅角定理:

在s平面上任一封闭曲线包围了F(s)的Z个零点和P个极点,并且不经过F(s)的任一零点和极点,则当s沿闭合路径顺时针方向转过一周时,映射到F(s)平面内的F(s)曲线<mark>逆时针</mark>绕原点 (P-Z) 圈。即 R=P-Z。

奈奎斯特稳定性判据

自动控制原理

1.幅角原理在闭环系统稳定性分析中的应用

特征函数
$$F(s) = 1 + G(s)H(s) = \frac{N(s) + M(s)}{N(s)}$$

用曲线
$$s = -j\infty \rightarrow -j0 \rightarrow +j0 \rightarrow +j\infty \rightarrow -j\infty$$

补足<u>开环幅相频率曲线</u>,形成 $s=+j∞ \rightarrow -j∞$ 的奈奎斯特围线,则有:

奈氏曲线逆时针围绕 (-1,j0)点的次数

2.奈奎斯特稳定判据

$$Z = P - R$$

闭环系统稳定充要条件: 当 ω 由 - ∞ → + ∞ 变化时, $G(j\omega)H(j\omega)$ 曲线逆时针包围[GH]平面上(-1, j0)点的次数R等于开环传递函数右极点个数P。

- a.若P=0, 且 R =0, 即GH曲线不包围 (-1, j0) 点,则闭环系统稳定;
- b.若P≠0, 且R=P, 即GH曲线逆时针绕(-1, j0)点P圈,则 闭环系统稳定,否则是不稳定系统。
 - 不稳定系统分布s右半平面极点的个数可按下式求取: Z=P--R
- c.若GH曲线通过(-1, j0)点L次,则说明闭环系统有L个极点分布在s平面的虚轴上。

例1: 一系统开环传递函数为: $G(s)H(s) = \frac{u}{s-1}$ 试判别系统的稳定性。

解: 本系统的开环频率特性

$$G(j\omega)H(j\omega) = \frac{a}{j\omega-1}$$

当 ω =-j∞ → -j0 → +j0 → +j∞ 变化时, 系统的幅相曲线如图所示。

因为系统有一个开环极点位于s的右半平面,即: P=1。

图中奈氏曲线是逆时针方向绕 (-1, j0) 点的1圈,即 R=1。

根据奈氏判据,闭环系统在s右半平面极点数 Z=P-R=1-1=0, 所以系统稳定。

虚轴上无开环极点时的奈氏轨迹

「s 在GH平面上的映射

当s在S平面负虚轴上变化时, $s = -j\omega$,由于正负虚轴在S平面上以实轴为对称,它们在GH平面上的映射也应对称于实轴(曲线1)。即

$$|G(s)H(s)|_{s=-j\omega} = G(-j\omega)H(-j\omega)$$
$$= |G(j\omega)H(j\omega)|e^{-j\angle G(j\omega)H(j\omega)}$$

当 Γ_s 过平面原点时, s=j0 ,它在GH平面上的映射应为 $\left|G(s)H(s)\right|_{s=j0}=G(j0)H(j0)=K$

即S平面原点在GH平面上的映射为常数K(K为系统开环放大系数)。

当s在Γ_s 的第三部分上变化时, $S = \lim_{R \to \infty} \mathbf{R} e^{-j\phi}$,它在GH平面上的映射为

$$G(s)H(s)\Big|_{s=\lim_{R\to\infty} Re^{-j\phi}} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}\Big|_{s=\lim_{R\to\infty} Re^{-j\phi}}$$
$$= (\lim_{R\to\infty} \frac{b_m}{a_n} \cdot \frac{1}{R^{n-m}}) e^{j(n-m)\phi}$$

当n=m时,
$$G(s)H(s)|_{s=\lim_{R\to\infty} Re^{-j\varphi}} = \frac{b_m}{a_n} = K^*$$

奈氏轨迹的第三部分(无穷大半圆弧)在GH平面上的映射为常数 K^* 。

当n>m时,
$$G(s)H(s)\Big|_{s=\lim_{R\to\infty} \operatorname{Re}^{-j\phi}} = 0 \cdot e^{j(n-m)\phi}$$

Γs的第三部分在GH平面上的映射是它的坐标原点。

虚轴上有开环极点时的奈氏轨迹

半径为∞, 圆心角 为-νθ的圆弧。即 从G(j0-)H(j0-)出 发, 半径为∞, 圆心角为-v180° 的顺时针圆弧。

[GH]

 $\omega = 0$ Re

在极坐标图中,闭环系统稳定的充要条件是: 当ω由 0 → + ∞变化时, G(jω)H(jω)曲线逆时针包围[GH]平面上(-1, j0)点的次数N = P / 2; 否则,闭环系统不稳定,且有 Z = P - 2 N 个右极点。

例2 试用奈氏判据分析系统的稳定性。

解: 该系统的开环传递函数为

$$G(s)H(s) = \frac{K}{(T_1s+1)(T_2s+1)} \qquad (T_1 > T_2)$$

其对应的频率特性是

$$G(j\omega)H(j\omega) = \frac{K}{(jT_1\omega+1)(jT_2\omega+1)}$$

当 ω 由- ∞ 变至+ ∞ 时,系统的奈氏曲线如所示。由该系统的两个开环极点- $1/T_1$ 和- $1/T_2$ 均在S平面左半部,PS平面右半部的开环极点数P=0。系统的奈氏曲线不包围(-1,j0)点(N=0),根据奈氏判据,位于S平面右半部的闭环极点数Z=P-R=0,该闭环系统是稳定的。

例3 试用奈氏判据分析系统的稳定性。

解: 该系统的开环传递函数为

$$G(s)H(s) = \frac{K_{v}}{s(T^{2}s^{2} + 2\zeta Ts + 1)}(0 < \zeta < 1)$$

其对应的频率特性是

$$G(j\omega)H(j\omega) = \frac{K_{v}}{j\omega(1-T^{2}\omega^{2}+j2\zeta T\omega)}$$

当ω由-∞变至+∞时,系统的奈氏曲线如所示。由于系统含有一个积分环境和介绍的(v=1),当ω由0-至0+对应奈氏曲线为顺时针环绕坐标原点的无穷大半圆(图中虚线所示)。所不穷大半圆(图中虚线所示)。开环传递函数无右半S平面的极点,即P=0,系统是否稳定取决于奈氏曲线与负实轴的交点坐标值的大小。

例3 试用奈氏判据分析系统的稳定性。

解: 该系统的开环传递函数为

$$G(s)H(s) = \frac{K_{v}}{s(T^{2}s^{2} + 2\zeta Ts + 1)}(0 < \zeta < 1)$$

其对应的频率特性是

 $当 \omega$ 由-∞ 变至+∞ 时,系统的奈氏曲 线如所示。由于系统含有一个积分 环节 (v=1), 当ω由0-至0+对应 奈氏曲线为顺时针环绕坐标原点的 无穷大半圆 (图中虚线所示)。开 环传递函数无右半S平面的极点, 即P=0,系统是否稳定取决于奈氏

曲线与负实轴的交点坐标值

的大小。

例4 试用奈氏判据分析 $T < \tau$, T 时系统的稳定性。解:该系统的开环传递函数为 $G(s)H(s) = K(\tau s + 1)$

其对应的频率特性是

$$G(s)H(s) = \frac{K(\tau s + 1)}{s^2(Ts + 1)}$$

$$G(j\omega)H(j\omega) = \frac{K(j\tau\omega + 1)}{-\omega^2(1 + jT\omega)}$$

$$|G(j\omega)H(j\omega)| = \frac{K\sqrt{1+\tau^2\omega^2}}{\omega^2\sqrt{1+T^2\omega^2}}$$

$$\angle \varphi(\omega) = -180^{\circ} - \arctan T\omega + \arctan \tau \omega$$

3.由"正负穿越次数之差"来判断稳定性

 $G(j\omega)H(j\omega)$ 曲线对称实轴。应用中只画 $0\to +\infty$ 部分。所谓"穿越"是指轨迹穿过 $(-1,-\infty)$ 段。

- * 正穿越: 从上而下穿过该段一次(相角增加),用N(+)表示。
- ◈ 负穿越: 由下而上穿过该段一次(相角减少),用N₍₋₎表示。
- * 半次穿越: 起始于或终止于(-1,-∞)段的负实轴的正、负穿越称 为正负半次穿越。

在极坐标图中,闭环系统稳定的充要条件是: ω ω ω ω ω +

∞变化时, $G(j_{\omega})H(j_{\omega})$ 曲线对(-1, -∞)实轴段的正负穿越次

数之差为 $N_{(+)}$ - $N_{(-)}$ =P/2; 否则,闭环系统不稳定,且有Z

= P - 2 [N₍₊₎- N₍₋₎]个右极点。

$$N_{(-)} = 1$$
, $N_{(+)} = 0$

$$N = N_{(+)} - N_{(-)} = -1$$

$$Z = P - 2[N_{(+)} - N_{(-)}]$$

$$N_{(-)} = 0$$
 , $N_{(+)} = 0$

$$N = N_{(+)} - N_{(-)} = 0$$

$$N_{(-)} = 1$$
, $N_{(+)} = 1$

$$N = N_{(+)} - N_{(-)} = 0$$

$$N_{(-)} = 1$$
, $N_{(+)} = 2$
 $N = N_{(+)} - N_{(-)} = 1$
 $Z = P - 2[N_{(+)} - N_{(-)}]$

四、对数幅频特性上的奈奎斯特判据

极坐标图

伯德图

(-1,j0)点

0db线和-180相角线

(-1, -∞)段

0db线以上区域

因此,奈氏曲线自上而下(或自下而上)地穿越(-1, j0)点左边的负实轴(-1,- ∞)段,相当于在伯德图中当 $L(\omega)>0$ db时相频特性曲线自下而上(或自上而下)地穿越-180°线。

1.伯德图与奈奎斯特图的对应关系

剪切频率 ω_c 幅值穿越频率

奈奎斯特图及对应的伯德图

2.穿越的概念

注:从-18开始的正或负穿越,以半次正或负穿越计算。

自动控制原理

例5已知单位反馈系统开环传递函数,分析系统稳定性。

$$G(s) = \frac{K}{s(T_1s+1)(T_2s+1)}$$

$$K = \left\{egin{aligned} K_1 & N = N_+ - N_- = 0 - 0 = 0 \ Z = P - 2N = 0 - 2 imes 0 = 0 \ (稳定) \ & K_2 & N = N_+ - N_- = 0 - 1 = -1 \ Z = P - 2N = 0 - 2 imes (-1) = 2 \ (不稳定) \ \end{aligned}
ight.$$

3.Bode判据

在对数频率特性图中,闭环系统稳定的充要条件是: 当 ω 由 0 \rightarrow + ∞ 变化时, 在开环对数幅频特性 $L(\omega)$ >0dB的所有频段内,对数相频特性 $\varphi(\omega)$ 曲线对-180 $^{\circ}$ 线的正负穿越次数之差为 $N_{(+)}$ - $N_{(-)}$ = P / 2; 否则,闭环系统不稳定,且有 $Z=P-2[N_{(+)}-N_{(-)}]$ 个右极点。

当开环传递函数G(s)H(s)中含有 ν 个积分环节时,则在曲线 $\varphi(\omega)$ 最左端视为 $\omega=0^+$ 处,由下至上补作- ν 90°虚线段,找到 $\omega=0$ 时起点,才能正确确定 $\varphi(\omega)$ 对-180°线的穿越情况。

例6已知单位反馈系统开环传递函数,分析系统稳定性。

$$G(s) = \frac{K}{(\mathsf{T}_1 s - 1)(\mathsf{T}_2 s + 1)(\mathsf{T}_3 s + 1)}$$

$$\begin{cases} G(j0) = K \angle -180^{\circ} & \frac{1}{13} \cdot \frac{1}{12} & 0 \\ G(j\infty) = 0 \angle -270^{\circ} & \frac{1}{13} \cdot \frac{1}{12} & 0 \end{cases}$$

$$K_1 \begin{cases} N = N_{+} - N_{-} = 0 - 0 = 0 \\ Z = P - 2N = 1 - 2 \times 0 = 1 \end{cases}$$

$$K_2 \begin{cases} N = N_{+} - N_{-} = \frac{1}{2} - 0 = \frac{1}{2} \\ Z = P - 2N = 1 - 2 \times \frac{1}{2} = 0 \end{cases}$$

$$K = \begin{cases} N = N_{+} - N_{-} = \frac{1}{2} - 1 = -\frac{1}{2} \\ Z = P - 2N = 1 - 2 \times (-\frac{1}{2}) = 2 \end{cases}$$

$$K_3 \begin{cases} N = N_{+} - N_{-} = \frac{1}{2} - 1 = -\frac{1}{2} \\ Z = P - 2N = 1 - 2 \times (-\frac{1}{2}) = 2 \end{cases}$$

例7已知单位反馈系统开环传递函数,分析系统稳定性。

注意问题

- 1. 当[s]平面虚轴上有开环极点时, 奈氏路径要从其右边 绕出半径为无穷小的圆弧; [GH]平面对应要补充大圆弧
 - 2. N的最小单位为二分之一

4. 临界稳定的特征? —— GH(jω)穿过(-1, j0)点

Thank You!