课后答案网,用心为你服务!

大学答案 --- 中学答案 --- 考研答案 --- 考试答案

最全最多的课后习题参考答案,尽在课后答案网(www.khdaw.com)!

Khdaw团队一直秉承用心为大家服务的宗旨,以关注学生的学习生活为出发点,旨在为广大学生朋友的自主学习提供一个分享和交流的平台。

爱校园(<u>www. ai xi aoyuan. com</u>) 课后答案网(<u>www. khdaw. com</u>) 淘答案(<u>www. taodaan. com</u>)

解:系统的工作原理为: 当流出增加时,液位降低,浮球降落,控制器通过移动气动阀门的 开度,流入量增加,液位开始上。当流入量和流出量相等时达到平衡。当流出量减小时,系 统的变化过程则相反。

显然,弹簧力为 kr(t),根据牛顿第二运动定律有:

$$F(t) - kx(t) = m \frac{d^2x(t)}{dt^2}$$

移项整理, 得机械系统的微分方程为:

$$m\frac{d^2x(t)}{dt^2} + kx(t) = F(t)$$

对上述方程中各项求拉氏变换得:

$$ms^2 X(s) + kX(s) = F(s)$$

所以, 机械系统的传递函数为:

 $G(s) = \frac{X(s)}{F(s)} = \frac{1}{ms^2 + k}$

2-2 解一:

由图易得:

$$i_1(t)R_1 = u_1(t) - u_2(t)$$

 $u_c(t) + i_1(t)R_2 = u_2(t)$
 $i_1(t) = C \frac{du_c(t)}{dt}$

由上述方程组可得无源网络的运动方程为:

$$C(R_1 + R_2) \frac{du_1(t)}{dt} + u_1(t) = CR_2 \frac{du_1(t)}{dt} + u_1(t)$$

对上述方程中各项求拉氏变换得:

$$C(R_1 + R_2)sU_2(s) + U_2(s) = CR_2sU_1(s) + U_1(s)$$

所以, 无源网络的传递函数为:

$$G(s) = \frac{U_{\gamma}(s)}{U_{1}(s)} = \frac{1 + sCR_{\gamma}}{1 + sC(R_{1} + R_{2})}$$

解二(运算阻抗法或复阻抗法):

$$\frac{U_1(s)}{U_1(s)} = \frac{\frac{1}{Cs} + R_2}{R_1 + \frac{1}{Cs} + R_2} = \frac{1 + R_1 Cs}{1 + (R_1 + R_2)Cs}$$

2-5 解:按照上述方程的順序,从输出量开始绘制系统的结构图,其绘制结果如下图所示:

依次消掉上述方程中的中间变量 X_1, X_2, X_3 ,可得系统传递函数为:

$$\frac{C(s)}{R(s)} = \frac{G_1(s)G_2(s)G_3(s)G_4(s)}{1 + G_2(s)G_3(s)G_6(s) + G_3(s)G_4(s)G_5(s) + G_1(s)G_2(s)G_3(s)G_4(s)[G_7(s) - G_8(s)]}$$

① 将 $G_1(s)$ 与 $G_1(s)$ 组成的并联环节和 $G_1(s)$ 与 $G_1(s)$ 组成的并联环节简化。它们的 等效传递函数和简化结构图为:

② 将 $G_{12}(s)$, $G_{14}(s)$ 组成的反馈回路简化便求得系统的闭环传递函数为:

$$\frac{C(s)}{R(s)} = \frac{G_1(s) + G_2(s)}{1 + G_{12}(s)G_{34}(s)} = \frac{G_1(s) + G_2(s)}{1 + [G_1(s) + G_2(s)][G_3(s) - G_4(s)]}$$

2-7 解:

由上图可列方程组:

$$[E(s)G_1(s) - C(s)H_2(s)]G_2(s) = C(s)$$

 $R(s) - H_1(s)\frac{C(s)}{G_2(s)} = E(s)$

联列上述两个方程, 消掉 E(s), 得传递函数为:

$$\frac{C(s)}{R(s)} = \frac{G_1(s)G_2(s)}{1 + H_1(s)G_1(s) + H_2(s)G_2(s)}$$

联列上述两个方程,消掉C(s),得传递函数为:

$$\frac{E(s)}{R(s)} = \frac{1 + H_1(s)G_1(s)}{1 + H_1(s)G_1(s) + H_2(s)G_2(s)}$$

图2-31 飞机俯仰角控制系统结构图

将①反馈回路简化, 其等效传递函数和简化图为:

将②反馈回路简化, 其等效传递函数和简化图为:

将③反馈回路简化便求得系统的闭环传递函数为:

$$\frac{\Theta_{s}(s)}{\Theta_{s}(s)} = \frac{\frac{0.7 * (5s+3)}{5s^{3} + 4.5s^{2} + 5.9s + 3.4}}{1 + \frac{0.7 * Ks(5s+3)}{5s^{3} + 4.5s^{2} + 5.9s + 3.4}} = \frac{3.5s + 2.1}{5s^{3} + (4.5 + 3.5K)s^{2} + (5.9 + 2.1K)s + 3.4}$$

3-3 解: 该二阶系统的最大超调量:

$$\sigma_{p} = e^{-\zeta \pi / \sqrt{-\zeta^{2}}} * 100\%$$

当 $\sigma_s = 5\%$ 时,可解上述方程得:

$$\zeta = 0.69$$

当 $\sigma_a = 5\%$ 时,该二阶系统的过渡时间为:

$$t_x \approx \frac{3}{\zeta w_x}$$

所以,该二阶系统的无阻尼自振角频率 $w_o \approx \frac{3}{\zeta t_o} = \frac{3}{0.69*2} = 2.17$

3-4 解:

由上图可得系统的传递函数:

$$\frac{C(s)}{R(s)} = \frac{\frac{10^*(1+Ks)}{s(s+2)}}{1+\frac{10^*(1+Ks)}{s(s+2)}} = \frac{10^*(Ks+1)}{s^2+2^*(1+5K)s+10}$$

所以
$$w_a = \sqrt{10}$$
, $\zeta w_a = 1 + 5K$

(I) 若 $\zeta = 0.5$ 时, $K \approx 0.116$

所以
$$K \approx 0.116$$
 时, $\zeta = 0.5$

(2) 系统单位阶跃响应的超调量和过渡过程时间分别为:

$$\sigma_{p} = e^{-\zeta \pi / \sqrt{-\zeta^{2}}} *100\% = e^{-0.5^{*}3.14 / \sqrt{-0.5^{2}}} *100\% \approx 16.3\%$$

$$t_{s} = \frac{3}{\zeta w_{s}} = \frac{3}{0.5^{*} \sqrt{10}} \approx 1.9$$

(3) 加入(1+Ks)相当于加入了一个比例微分环节,将使系统的阻尼比增大,可以有效 地减小原系统的阶跃响应的超调量;同时由于微分的作用,使系统阶跃响应的速度(即变 化率)提高了,从而缩短了过渡时间;总之,加入(1+Ks)后,系统响应性能得到改善。 3-5 解:

题3-5图

由上图可得该控制系统的传递函数:

$$\frac{C(s)}{R(s)} = \frac{10K_1}{s^2 + (10\tau + 1)s + 10K_1}$$

二阶系统的标准形式为:

$$\frac{C(s)}{R(s)} = \frac{w_a^2}{s^2 + 2\zeta w_a s + w_a^2}$$

所以

$$w_a^2 = 10K_1$$
$$2\zeta w_a = 10\tau + 1$$

由

$$\sigma_{p} = e^{-\zeta \pi / \sqrt{1 - \zeta^{2}}} * 100\%$$

$$t_{p} = \frac{\pi}{w_{n} \sqrt{1 - \zeta^{2}}}$$

$$\sigma_{p} = 9.5\%$$

$$t_{p} = 0.5$$

可得

$$\zeta = 0.6$$

 $w_a = 7.85$

$$\begin{array}{c|cccc}
s^3 & 1 & 0 \\
s^2 & 20 & 8 \\
s^1 & -0.4 \\
s^0 & 8
\end{array}$$

因为劳斯表首列系数符号变号2次,所以系统不稳定。

(2) 列出劳斯表为:

因为劳斯表首列系数全大于零, 所以系统稳定。

(3) 列出劳斯表为:

因为劳斯表首列系数符号变号 2次, 所以系统不稳定。

3-7 解:系统的闭环系统传递函数:

$$\frac{C(s)}{R(s)} = \frac{\frac{K(s+1)}{s(2s+1)(Ts+1)}}{1 + \frac{K(s+1)}{s(2s+1)(Ts+1)}} = \frac{K(s+1)}{s(2s+1)(Ts+1) + K(s+1)}$$

$$= \frac{K(s+1)}{2Ts^3 + (T+2)s^2 + (K+1)s + K}$$

列出劳斯表为:

$$s^{3} = 2T = K+1$$

 $s^{2} = T+2 = K$
 $s^{1} = \frac{(K+1)(T+2)-2KT}{T+2}$
 $s^{0} = K$
 $T>0, T+2>0, \frac{(K+1)(T+2)-2KT}{T+2}>0, K>0$
 $T>0 = K>0, (K+1)(T+2)-2KT>0$

$$(K+1)(T+2)-2KT = (T+2)+KT+2K-2KT$$

= $(T+2)-KT+2K = (T+2)-K(T-2) > 0$
 $K(T-2) < (T+2)$

3-9 44.

由上图可得闭环系统传递函数:

$$\frac{C(s)}{R(s)} = \frac{KK_1K_1}{(1 + KK_2K_3a)s^2 - KK_2K_3bs - KK_2K_3}$$

代入已知数据,得二阶系统特征方程:

$$(1+0.1K)s^2-0.1Ks-K=0$$

列出劳斯表为:

$$s^{2}$$
 1+0.1 K - K
 s^{1} -0.1 K
 s^{0} - K

可见, 只要放大器 -10 < K < 0, 系统就是稳定的。

3-12 解:系统的稳态误差为:

$$e_{ss} = \lim_{t \to \infty} e(t) = \lim_{s \to 0} sE(s) = \lim_{s \to 0} \frac{s}{1 + G_0(s)} R(s)$$

(1)
$$G_0(s) = \frac{10}{s(0.1s+1)(0.5s+1)}$$

系统的静态位置误差系数:

$$K_{\rho} = \lim_{s \to 0} G_0(s) = \lim_{s \to 0} \frac{10}{s(0.1s+1)(0.5s+1)} = \infty$$

系统的静态速度误差系数:

$$K_r = \lim_{s \to 0} sG_0(s) = \lim_{s \to 0} \frac{10s}{s(0.1s+1)(0.5s+1)} = 10$$

系统的静态加速度误差系数:

$$K_a = \lim_{s \to 0} s^2 G_0(s) = \lim_{s \to 0} \frac{10.s^2}{s(0.1s+1)(0.5s+1)} = 0$$

$$\stackrel{\text{def}}{=} r(t) = 1(t)$$
 B.f. $R(s) = \frac{1}{s}$

$$e_{ss} = \lim_{s \to 0} \frac{s}{1 + \frac{10}{s(0.1s+1)(0.5s+1)}} * \frac{1}{s} = 0$$

当
$$r(t) = 4t$$
时, $R(s) = \frac{4}{s^2}$

$$e_{ss} = \lim_{s \to 0} \frac{s}{1 + \frac{10}{s(0.1s+1)(0.5s+1)}} * \frac{4}{s^2} = 0.4$$

$$\stackrel{\text{def}}{=} r(t) = t^2 \text{ BH}, \quad R(s) = \frac{2}{s^3}$$

$$e_{sr} = \lim_{s \to 0} \frac{s}{1 + \frac{10}{s(0.1s+1)(0.5s+1)}} * \frac{2}{s^3} = \infty$$

$$\stackrel{\text{def}}{=} r(t) = \mathbf{1}(t) + 4t + t^2 = 0$$
, $R(s) = \frac{1}{s} + \frac{4}{s^2} + \frac{2}{s^3}$

$$e_{xx} = 0 + 0.4 + \infty = \infty$$

3-14 解:

由于单位斜坡输入下系统稳态误差为常值=2, 所以系统为 I 型系统

设开环传递函数
$$G(s) = \frac{K}{s(s^2 + as + b)}$$
 $\Rightarrow \frac{K}{b} = 0.5$

闭环传递函数
$$\phi(s) = \frac{G(s)}{1+G(s)} = \frac{K}{s^3 + as^2 + bs + K}$$

∵ s=-1±j是系统闭环极点,因此

$$s^3 + as^2 + bs + K = (s+c)(s^2 + 2s + 2) = s^3 + (2+c)s^2 + (2c+2)s + 2c$$

$$\begin{cases} K = 0.5b \\ K = 2c \\ b = 2c + 2 \\ a = 2 + c \end{cases} \Rightarrow \begin{cases} K = 2 \\ a = 3 \\ b = 4 \\ c = 1 \end{cases}$$

所以
$$G(s) = \frac{2}{s(s^2 + 3s + 4)}$$

$$p_1 = 0$$
, $p_2 = 0$, $p_3 = -1$

- 1. 实轴上的根轨迹 (-∞,-1) (0,0)
- 2. n-m=3
 - 3条根轨迹趋向无穷远处的渐近线相角为

$$\varphi_o = \pm \frac{180^{\circ}(2q+1)}{3} = \pm 60^{\circ}, 180^{\circ} \quad (q=0,1)$$

渐近线与实轴的交点为

$$\sigma_{a} = \frac{\sum_{i=1}^{n} p_{i} - \sum_{i=1}^{n} z_{i}}{n - m} = \frac{0 - 0 - 1}{3} = -\frac{1}{3}$$

3. 系统的特征方程为

$$1+G(s)=1+\frac{K}{s^2(s+1)}=0$$

$$K = -s^2(s+1) = -s^3 - s^2$$

$$\frac{dK}{ds} = -3s^2 - 2s = 0 \qquad s(3s+2) = 0$$

根
$$s_1 = 0$$
 (含去) $s_2 = -0.667$

4. 令
$$s = j\omega$$
 代入特征方程 $1+G(s) = 1 + \frac{K}{s^2(s+1)} = 0$

$$s^2(s+1) + K=0$$

$$(j\omega)^2(j\omega+1)+K=0$$

$$-\omega^2(j\omega+1)+K=0$$

$$K - \omega^{2} - j\omega = 0$$

$$\begin{cases} K - \omega^{2} = 0 \\ \omega = 0 \end{cases}$$

与虚输没有交点,即只有根轨迹上的起点,也即开环极点 $p_{1,2}=0$ 在虚输上。

5-1
$$G(s) = \frac{5}{0.25 s + 1}$$
 $G(j\omega) = \frac{5}{0.25 j\omega + 1}$

$$A(\omega) = \frac{5}{\sqrt{(0.25\omega)^2 + 1}} \qquad \varphi(\omega) = -\arctan(0.25\omega)$$

输入
$$r(t) = 5\cos(4t - 30^\circ) = 5\sin(4t + 60^\circ)$$
 $\omega = 4$

$$A(4) = \frac{5}{\sqrt{0.25*4)^2 + 1}} = 2.5 \sqrt{2}$$
 $\varphi(4) = -\arctan(0.25*4) = -45^\circ$

系统的稳态输出为

$$c(t) = A(4) * 5\cos[4t - 30^{\circ} + \varphi(4)]$$

$$= 2.5 * 5\cos(4t - 30^{\circ} - 45^{\circ})$$

$$= 17.68\cos(4t - 75^{\circ}) = 17.68\sin(4t + 15^{\circ})$$

$$\sin\alpha = \cos(90^\circ - \alpha) = \cos(\alpha - 90^\circ) = \cos(\alpha + 270^\circ)$$

$$c(t) = A(4)*5\sin[4t+60^{\circ}+\varphi(4)]$$

或者, = 2.5 $2*5\sin(4t+60^{\circ}-45^{\circ})$
= 17.68 sin(4t+15°)

(2)
$$G(s) = \frac{1}{(1+s)(1+2s)}$$
 $G(j\omega) = \frac{1}{(1+j\omega)(1+j2\omega)}$

$$A(\omega) = \frac{1}{\sqrt{1 + \omega^2 (1 + 4\omega^2)}} \qquad \varphi(\omega) = -\arctan \omega - \arctan 2\omega$$

$$\varphi(\omega) = -\arctan \omega - \arctan 2\omega = -90^{\circ} \arctan \omega + \arctan 2\omega = 90^{\circ}$$

$$\omega = 1/(2\omega)$$
 $\omega^2 = 1/2$ $A(\omega) = \frac{1}{(1+1/2)(1+4*1/2)} = \frac{2}{3} = 0.47$

与虚轴的交点为(0, -j0.47)

(3)
$$G(s) = \frac{1}{s(1+s)(1+2s)}$$
 $G(j\omega) = \frac{1}{j\omega(1+j\omega)(1+j2\omega)}$

$$A(\omega) = \frac{1}{\omega \sqrt{1 + \omega^2 (1 + 4\omega^2)}} \quad \varphi(\omega) = -90^\circ - \arctan \omega - \arctan 2\omega$$

$$\varphi(\omega) = -90^{\circ} - \arctan \omega - \arctan 2\omega = -180^{\circ}$$
 $\arctan \omega + \arctan 2\omega = 90^{\circ}$

$$\omega = 1/(2\omega)$$
 $\omega^2 = 1/2$ $A(\omega) = \frac{1}{1/2(1+1/2)(1+4*1/2)} = \frac{2}{3} = 0.67$

与实轴的交点为 (-0.67, -j0)

(4)
$$G(s) = \frac{1}{s^2(1+s)(1+2s)}$$
 $G(j\omega) = \frac{1}{(j\omega)^2(1+j\omega)(1+j2\omega)}$

$$A(\omega) = \frac{1}{\omega^2 \sqrt{1 + \omega^2 (1 + 4\omega^2)}} \varphi(\omega) = -180^\circ - \arctan \omega - \arctan 2\omega$$

$$\varphi(\omega) = -180^{\circ} - \arctan \omega - \arctan 2\omega = -270^{\circ}$$
 $\arctan \omega + \arctan 2\omega = 90^{\circ}$

$$\omega = 1/(2\omega)$$
 $\omega^2 = 1/2$ $A(\omega) = \frac{1}{(1/2)\sqrt{1+1/2)(1+4*1/2)}} = \frac{2}{3}\sqrt{2} = 0.94$

与虚轴的交点为(0, j0.94)

(2)
$$\omega_1 = 0.5$$
, $\omega_2 = 1$, $k = 1$, $\upsilon = 0$

(3)
$$\omega_1 = 0.5$$
, $\omega_2 = 1$, $k = 1$, $\nu = 1$

(4)
$$\omega_1 = 0.5$$
, $\omega_2 = 1$, $k = 1$, $v = 2$

$$G(s) = \frac{1}{s-1}$$
是一个非最小相位系统

$$G(j\omega) = \frac{1}{j\omega - 1} = \frac{1}{\sqrt{1 + \omega^2}} (-1 - j\omega) = \frac{1}{\sqrt{1 + \omega^2}} e^{\sqrt{1 - 180^2 + arcsigns}}$$

$$G(s) = \frac{1}{s+1}$$
是一个最小相位系统

$$G(j\omega) = \frac{1}{j\omega + 1} = \frac{1}{\sqrt{1 + \omega^2}} (1 - j\omega) = \frac{1}{\sqrt{1 + \omega^2}} e^{-j\omega copus}$$

5-8(a)

系统开环传递函数有一极点在s 平面的原点处,因此乃氏回线中半径为无穷小量e的半圆弧 对应的映射曲线是一个半径为无穷大的圆弧:

$$\omega$$
: $0^- \rightarrow 0^+$: θ : $-90^\circ \rightarrow 0^\circ \rightarrow +90^\circ$: $\varphi(\omega)$: $+90^\circ \rightarrow 0^\circ \rightarrow -90^\circ$
N=P-Z, Z=P-N=0-(-2)=2

闭环系统有 2 个极点在右半平面, 所以闭环系统不稳定

(b)

系统开环传递函数有2个极点在s平面的原点处。因此乃氏回线中半径为无穷小量e的半圆弧对应的映射曲线是一个半径为无穷大的圆弧:

$$\omega: 0^{\circ} \to 0^{+}; \ \theta: -90^{\circ} \to 0^{\circ} \to +90^{\circ}; \ \varphi(\omega): +180^{\circ} \to 0^{\circ} \to -180^{\circ}$$

N=P-Z, Z=P-N=0-0=0

闭环系统有0个极点在右半平面,所以闭环系统稳定

(1)
$$G(s)H(s) = \frac{K}{Ts+1} = \frac{K}{\frac{1}{2.28}s+1} = \frac{2.28K}{s+2.28}$$

(2)
$$G(s)H(s) = \frac{K}{s} \frac{1}{Ts+1} = \frac{K}{s} \frac{1}{\frac{1}{2.28}s+1} = \frac{2.28K}{s(s+2.28)}$$

(3)
$$G(s)H(s) = \frac{K}{s^2} \frac{\tau s + 1}{Ts + 1} = \frac{K}{s^2} \frac{\frac{1}{0.5} s + 1}{\frac{1}{2} s + 1} = \frac{4K(s + 0.5)}{s^2(s + 2)}$$

$$20 \lg \frac{1}{0.5} = a$$
 $-20 \lg K + 20 \lg \frac{1}{0.5} = 40 \lg \frac{1}{0.5}$

$$-20 \lg K = 20 \lg \frac{1}{0.5}$$

$$20 \lg(K)^{-1} = 20 \lg 2$$
 $K = 1/2 = 0.5$

$$G(s)H(s) = \frac{4K(s+0.5)}{s^2(s+2)} = \frac{2(s+0.5)}{s^2(s+2)}$$

$$G(s)H(s) = \frac{K}{s(s+1)(3s+1)} \Rightarrow G(j\omega)H(j\omega) = \frac{K}{j\omega(j\omega+1)(3j\omega+1)}$$

$$\varphi(\omega) = -90^{\circ} - \arctan \omega - \arctan 3\omega = -180^{\circ} \qquad \arctan \omega + \arctan 3\omega = 90^{\circ}$$

$$\omega = 1/(3\omega)$$
 $\omega^2 = 1/3$ $A(\omega) = \frac{K}{\sqrt{1/3}\sqrt{1+1/3}(1+9*1/3)} = \frac{3}{4}K = 1$

$$K_c = 4/3 = 1.33$$

(1)

$$G(s) = \frac{6}{s(s^2 + 4s + 6)} = \frac{\omega_s^2}{s(s^2 + 2\xi\omega_s s + \omega_s^2)}$$

$$\omega_{s}^{2} = 6$$
 $\omega_{s} = \sqrt{6} = 2.45$, $2\xi \omega_{s} = 4$ $\xi = \frac{4}{2\omega_{s}} = \frac{2}{16} = 0.816$

$$K=1$$
 所以, $\omega_c=1$ 20lgK=0

$$\begin{split} \varphi(\omega_c) &= -90^\circ - arctg \left(\frac{2\xi\omega_c/\omega_c}{1-\omega_c^2/\omega_o^2} \right) = -90^\circ - arctg \left(\frac{2*0.816*1/2.45}{1-1/2.45^2} \right) \\ &= -90^\circ - arctg \left(\frac{2*0.816*1/2.45}{1-1/2.45^2} \right) = -90^\circ - arctg \left(\frac{0.666}{0.833} \right) = -90^\circ - arctg 0.7995 \\ &= -90^\circ - 38.64^\circ = -128.64^\circ \\ \gamma &= 180^\circ + \varphi(\omega_c) = 180^\circ - 128.64^\circ = 51.36^\circ \end{split}$$

(2)
$$\omega_1 = 1$$
, $\omega_2 = 1/0.2 = 5$

$$\begin{split} &\varphi(\omega_{c}) = -90^{\circ} - arctg \left(\frac{2\xi\omega_{c}/\omega_{a}}{1 - \omega_{c}^{2}/\omega_{a}^{2}} \right) + arctg \left(\frac{\omega_{c}}{\omega_{1}} \right) - arctg \left(\frac{\omega_{c}}{\omega_{2}} \right) \\ &= -128.64^{\circ} + arctg \left(\frac{1}{1} \right) - arctg \left(\frac{1}{5} \right) = -128.64^{\circ} + 45^{\circ} - 11.31^{\circ} = -94.95^{\circ} \end{split}$$

$$\gamma = 180^{\circ} + \varphi(\omega_c) = 180^{\circ} - 94.95^{\circ} = 85.05^{\circ}$$

$$G(s) = \frac{10}{s(0.5s+1)(0.1s+1)}$$

$$\omega = 1$$
, $20 \lg K = 20 \lg 10 = 20 dB$

$$\omega_1 = 1/0.5 = 2$$
, $\omega_2 = 1/0.1 = 10$

$$\omega_1 = 2$$
 By, $L(\omega_1) = 20 - 20(\lg 2 - \lg 1) = 20\lg 10 - 20\lg 2 = 20\lg 5 = 14dB$

$$\omega_2 = 10$$
 By $L(\omega_2) = 14 - 40(\lg 10 - \lg 2) = -13.96dB$

所以, $\omega_1 < \omega_c < \omega_2$

$$L(\omega_1) = 40(\lg \omega_c - \lg 2) = 40(\lg \omega_c / 2) = 14dB$$

$$\omega_c = 4.48$$

$$\varphi(\omega_c) = -90^\circ - arctg 0.5\omega_c - arctg 0.1\omega_c = -90^\circ - arctg 2.24 - arctg 0.448$$

 $= -90^\circ - 65.94^\circ - 24.13^\circ = -180.07^\circ$
 $\gamma = 180^\circ + \varphi(\omega_c) = 180^\circ - 180.07^\circ = -0.07^\circ$

(2)
$$G(s)G_{c}(s) = \frac{10(0.33s+1)}{s(0.5s+1)(0.1s+1)(0.033s+1)}$$

$$\omega = 1, \qquad 20 \lg K = 20 \lg 10 = 20 dB$$

$$\omega_{1} = 1/0.5 = 2, \quad \omega_{2} = 1/0.33 = 3, \quad \omega_{3} = 1/0.1 = 10, \quad \omega_{4} = 1/0.033 = 30$$

$$\omega_{2} = 3 \quad \text{Bf}, \quad L(\omega_{1}) - L(\omega_{2}) = 40 (\lg \omega_{2} - \lg \omega_{1}) \quad 14 - L(\omega_{2}) = 40 (\lg 4.35 - \lg 2)$$

$$L(\omega_1 = 10) - L(\omega_2 = 3) = -20(\lg \omega_1 - \lg \omega_2) = -3.37dB$$

所以 $\omega_2 < \omega_{c2} < \omega_3$

 $L(\omega_1) = 7dB$

$$L(\omega_2) = 20(\lg \omega_{c2} - \lg \omega_2) = 20(\lg \omega_{c2} / 3) = 7dB$$

 $\omega_{c2} = 6.72$

$$\begin{split} & \varphi(\omega_c) = -90^\circ - arctg0.5\omega_{c2} - arctg0.1\omega_{c2} + arctg0.33\omega_{c2} - arctg0.033\omega_{c2} \\ & = -90^\circ - arctg3.36 - arctg0.672 + arctg2.22 - arctg0.222 \\ & = -90^\circ - 73.43^\circ - 33.90^\circ + 65.75^\circ - 12.52^\circ = -144.1^\circ \\ & \gamma_2 = 180^\circ + \varphi(\omega_{c2}) = 180^\circ - 144.1^\circ = 35.9^\circ \end{split}$$

校正环节为相位超前校正,校正后系统的相角裕量增加,系统又不稳定变为稳定,且有一定的稳定裕度,降低系统响应的超调量;剪切频率增加,系统快速性提高;但是高频段增益提高,系统抑制噪声能力下降。