《自动控制原理》课程概念性知识复习提纲详细版

第一章:

- 1.自动控制的任务(背): 是在没有人直接参与下,利用控制装置操纵被控对象,使被控量等于给定值。
- 2.自动控制基本方式一.按给定值操纵的开环控制 二.按干扰补偿的开环控制 三.按偏差调节的闭环控制
- 3.性能要求: 稳快准

第二章:

4.微分方程的建立: 课后 2.5

5.传递函数定义(背)

线性定常系统(或元件)的传递函数为在零初始条件下,系统(或元件)的输出变量拉氏变换与输入变量拉氏变换之比。

这里的零初始条件包含两方面的意思,一是指输入作用是在 $\leftarrow 0$ 以后才加于系统,因此输入量及其各阶导数,在 $\leftarrow 0$ 时的值为零。二是指输入信号作用于系统之间系统是静止的,即 $\leftarrow 0$ 时,系统的输出量及其各阶导数为零。这是反映控制系统的实际工作情况的,因为式(2-38)表示的是平衡工作点附近的增量方程,许多情况下传递函数是能完全反映系统的动态性能的。

6.结构图化简:课后 2.14<u>(结构图化简一道大题,梅森公式化简一道大题)</u> 复习要点

表 2-1 结构图等效变换法则

原方框图	等效方框图	变换法则
R G_1 U G_2 C	$R \rightarrow G_1G_2$	串联等效 $C = C_2 \cdot U =$ $G_2 \cdot G_1 \cdot R$
G_1	$R = G_1 \pm G_2$	并联等效 $C = G_1 \cdot R \pm G_2 \cdot R$ $= [G_1 \pm G_2] \cdot R$
	$\frac{R}{1\mp GH} \qquad \frac{C}{C}$	反馈等效 $C = \frac{GR}{1 \mp GH}$
R G C C	$\begin{array}{c c} R & C \\ \hline G & C \\ \hline \end{array}$	引出点前移 C = R•G
R	R G C $\frac{1}{G}$ R	引出点后移 $R = R \cdot G \cdot \frac{1}{G}$

7.**几种传递函数(要求:懂得原理)**一.输入信号 r(t)作用下的系统闭环传递函数 传递函数 三.闭环系统的误差传递函数

二.干扰信号 n(t)作用下的系统闭环

8.阶跃响应,脉冲响应,传递函数之间的关系

阶跃响应: $H(s)=\frac{1}{s}$ 单位斜坡响应: $C_t(s)=\frac{1}{s^2}$ 单位脉冲响应: $K(s)=\Phi(s)$

$$H(s) = \Phi(s) \bullet \frac{1}{s} = K(s) \bullet \frac{1}{s}$$
 $C_t(s) = \Phi(s) \bullet \frac{1}{s^2} = H(s) \bullet \frac{1}{s}$ 综合可得 K(s)=sH(s) H(s)=s C_t

第三音.

9.阶跃响应的性能指标有哪些,各个性能指标的意义是什么。

图 3-3 控制系统的典型单位阶跃响应

延迟时间 t_d : 指单位阶跃响应曲线 h(t)上升到其稳态值的 50%所需要的时间

上升时间 t_r : 指单位阶跃响应曲线 h(t),从稳态值的 10%上升到 90%所需要的时间(也有指从零上升到稳态值所需要的时间)

峰值时间 t_n : 指单位阶跃响应曲线 h(t), 超过其稳态值而达到第一个峰值所需要的时间。

超调量 σ %: 指在响应过程中,超出稳态值的最大偏移量与稳态值之比,即

$$\sigma\% = \frac{h(t_p) - h(\infty)}{h(\infty)} \times 100\%$$
 , 式中: $h(t_p)$ 是单位阶跃响应的峰值; $h(\infty)$ 是单位阶跃响应的稳态值

调节时间 t_s : 在单位阶跃响应曲线的稳态值附近,取 $\pm 5\%$ (有时也取 $\pm 2\%$ 作为误差带,响应曲线达到并不再超出该

误差带的最小时间,成为调节时间(或过渡过程时间)。调节时间 t_s 标志着过渡过程结束,系统的响应进入稳态过程。

稳态误差 e_{ss} : 当时间 t 趋于无穷时,系统单位阶跃响应的实际值(即稳态值)与期望值[一般为输入值 1 (t)]之差,

一般定义为稳态误差。即 e_{ss} =1-h(∞)

延迟时间、上升时间、峰值时间表征系统响应初始段的快慢;调节时间,表示系统过渡过程持续的时间,是系统快速性的一个指标,超调量反映系统响应过程的平稳性,稳态误差则反映系统复现输入信号的最终(稳态)精度。

10.从平稳性,快速性和稳态精度三个方面,简述典型二阶欠阻尼系统结构参数 ξ , $\omega_{\scriptscriptstyle n}$ 对阶跃相应的影响。

由于欠阻尼二阶系统具有一对实部为负的共轭复特征根,时间响应呈衰减振荡特性,故又称为振荡环节。 系统闭环传递函数的一般形式为

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

由于 $0<\zeta<1$,所以一对共轭复根为 $s_{1,2}=-\zeta\omega_n\pm j\omega_n\sqrt{1-\zeta^2}=-\sigma\pm j\omega_d$

式中, $\sigma = \zeta \omega_n$,为特征根实部之模值,具有角频率量纲。 $\omega_d = \omega_n \sqrt{1-\zeta^2}$,称为阻尼振荡角频率,且 $\omega_d < \omega_n$

图 3-14 二阶系统单位阶跃响应的通用曲线

平稳性: 阻尼比 ζ ↑,超调量 \downarrow ,响应振荡倾向越弱,平稳性越好。

反之,阻尼比 $\zeta \downarrow$,超调量 \uparrow ,振荡越强,平稳性越差。

当 $\zeta=0$ 时,零阻尼响应为 $h(t)=1-\cos\omega_n t, t\geq 0$,具有频率为 ω_n 的不衰减(等幅)振荡。

超调量与阻尼比的关系:

$$\omega_d = \omega_n \sqrt{1 - \zeta^2}$$

阻尼比 ζ 一定, ω_n 个, ω_d 个, ω_d 40 平稳性越差。

稳态精度:由式 3-25 可看出,瞬态分量随时间 t 的增长衰减到零,而稳态分量等于 1,因此,上述欠阻尼二阶系统的单位阶跃响应稳态误差为零。

1) 上升时间 t_r :, $\beta = \arccos \zeta$

2) 峰值时间
$$t_p$$
: $t_p = \frac{\pi}{\omega_d}$

3)超调量
$$\sigma$$
%: σ % = $\frac{h(t_p) - h(\infty)}{h(\infty)} \times 100\% = e^{-\pi \zeta/\sqrt{1-\zeta^2}} \times 100\%$

4) 调节时间 t_s : t_s 不仅与阻尼比 ζ 有关,而且与自然振荡频率 ω_n 有关。

当
$$\zeta$$
<0.8 时, $t_s = \frac{3.5}{\zeta \omega_n}$ (取 5%误差带) $t_s = \frac{4.5}{\zeta \omega_n}$ (取 2%误差带)

11.一阶系统性能指标: ts

单位阶跃响应: $h(t)=1-e^{-\frac{1}{T}}(t\geq 0)$ 。 一阶系统没有超调量,性能指标主要是调节时间 t_s ,表征系统过渡过程的快慢。 ts=3T .对应 5%误差带 ts=4T,对应 2%误差带

12.二阶性能指标:欠阻尼时定性分析,几个性能指标计算公式:课后 3.6,3.8 如第 10 点

13.改善二阶系统响应的措施。

图 3-21 比例 - 微分控制的二阶系统

1.误差信号的比例-微分控制

开环传函:
$$G(s) = \frac{C(s)}{E(s)} = \frac{\omega_n^2 (1 + T_d s)}{s(s + 2\zeta\omega_n)}$$

闭环传函:

$$\Phi(s) = \frac{C(s)}{R(s)} = \frac{\omega_n^2 (1 + T_d s)}{s^2 + (2\zeta \omega_n + T_d \omega_n^2) s + \omega_n^2}$$

原理:比例-微分控制抑制了振荡,使超调减弱,可以改善系统

的平稳性,另外 ζ 和 ω_n 决定了开环增益,微分作用之所以能改善动态性能,因为它产生一种早期控制(或称为超前控制),能在实际超调量出来之前,就产生了一个修正作用。

图 3-25 速度反馈控制的二阶系统

2.输出量的速度反馈控制

原理:速度反馈同样可以加大阻尼,改善动态性能。由于速度反馈系统闭环传递函数没有零点,所以其输出响应的平稳性与反馈系数 K_t 的关系比较简单,易于调整,但环节 K_t s 的加入,会使系统开环放大系数降低,因此在设计速度反馈系统时,一般可适当增大原来系统的开环增益,以补偿速度反馈控制引起的开环增益损失,同时适当选择反馈系数 K_t ,使阻尼比 ζ_t 比较合适。

14. 什么是系统稳定性。简述稳定的数学条件。(背)

定义: 如果系统受到扰动,偏离了原来的平衡状态,产生偏差,而当扰动消失之后,系统又能够逐渐恢复到原来的平衡状态,则称系统是稳定的,或具有稳定性。若扰动消失后,系统不能恢复原来的平衡状态,甚至偏差越来越大,则称系统是不稳定的,或不具有稳定性。稳定性是当扰动消失以后,系统自身的一种恢复能力,是系统的一种固有特性。这种稳定性取决于系统的结构、参数而与初始条件及外作用无关。

稳定的数学条件:判断系统是否稳定,可以归结为判别系统特征根实部的符号,所有特征根均具有负实部,即 Re_{i} <0 (i=1, 2, 3···n)系统稳定;只要有一个特征根的实部大于零,系统不稳定;若有实部为零的单根,而其余特征根都具有

负实部,系统处于临界状态,即系统既不发散,也不能恢复原来的状态,这也属于不稳定状态;如果有实部为零的重根,系统也会发散。

15.稳定数学条件,几个稳定判据(重点劳斯)课后 3.14

P90 页 **1.**赫尔维茨判据 $D(s) = a_0 s^n + a_1 s^{n-1} + ... + a_{n-1} s + a_n = 0$, 规定: $a_0 > 0$

行列式:
$$D_n = \begin{vmatrix} a_1a_3a_5...a_{2n-1} \\ a_0a_2a_4...a_{2n-2} \\ 0a_1a_3.....a_{2n-3} \\ \end{vmatrix}$$
 , $D_1 = a_1$, $D_2 = \begin{vmatrix} a_1a_3 \\ a_0a_2 \end{vmatrix}$, $D_3 = \begin{vmatrix} a_1a_3a_5 \\ a_0a_2a_4 \\ 0a_1a_3 \end{vmatrix}$

2.林纳德-奇帕特判据

条件: 1.系统特征方程的各项系数大于零,即 $a_i>0$ 2.奇数阶或偶数阶的赫尔维茨行列式大于零,即 $D_{a}>0$,或 $D_{a}=0$ 3.劳斯判据 第一列所有元素符号相同(但不为零)

	-14-	1-1-1	-
表 3-	1 劳	思	表
18 7 -	77	4170	AX

S^n	a_0	a_2	a_4	a6	
s^{n-1}	a_1	a_3	a_5	a7	
s^{n-2}	$c_{13} = \frac{a_1 a_2 - a_0 a_3}{a_1}$	$c_{23} = \frac{a_1 a_4 - a_0 a_5}{a_1}$	$c_{33} = \frac{a_1 a_6 - a_0 a_7}{a_1}$	C 43	
s ⁿ⁻³	$c_{14} = \frac{c_{13} a_3 - a_1 c_{23}}{c_{13}}$	$c_{24} = \frac{c_{13} a_5 - a_1 c_{33}}{c_{13}}$	$c_{34} = \frac{c_{13} a_7 - a_1 c_{43}}{c_{13}}$	C 44	
S^{n-4}	$c_{15} = \frac{c_{14} c_{23} - c_{13} c_{24}}{c_{14}}$	$c_{25} = \frac{c_{14} c_{33} - c_{13} c_{34}}{c_{14}}$	$c_{35} = \frac{c_{14} c_{43} - c_{13} c_{44}}{c_{14}}$	C 45	
s^2	C ₁ , n-1	C ₂ , _{n-1}			
s1	C ₁ , n				
s^0	$c_{1,n+1} = a_n$				

特殊情况:

- 1.某行的第一列为零,而其余各项不为零,或不全为零:用(s+a)乘以原特征方程,其中 a 可为任意正数。在对新的特征方程应用劳斯判据
- 2.某行出现全零行:用全零行的上一行的 系数构造一个辅助方程,对其求导,用所 得方程的系数代替全零行。辅助方程的次 数通常为偶数,它表明数值相同,符号相 反的根数。

16.误差两种定义,什么是稳态误差。(背) 1) e(t) = r(t) - c(t) 期望值-实际值 2) e(t) = r(t) - b(t) 期望值-反馈量定义: 稳态系统误差的终值称为稳态误差,当时间 t 趋于无穷时,e(t)的极限存在,则稳态误差为 $e_{sc} = \lim e(t)$

17.稳态误差的计算: 静态误差系数法 课后 3.19

系统	阶跃输入 $r(t) = r_0 \cdot 1(t)$ 。	斜坡输入 $r(t) = V_0 \cdot t$ φ	加速度输入 $r(t) = \frac{a_0 \cdot t^2}{2}$
型 别₽	位置误差 $e_{zz} = \frac{r_0}{1+K}$	速度误差 $e_{zz}=rac{V_0}{K}$	加速度误差 $e_{ss}=rac{a_0}{K}$ 。
0₽	$\frac{r_0}{1+K} \stackrel{e^2}{\smile}$	∞ <i>₽</i>	∞ 0
I₽	0₽	$\frac{V_0}{K}$	∞ 4
II₽	0₽	0€	$rac{a_0}{K}^{$

零点以及开环根轨迹增益 K^* 有关。

20.根轨迹的绘制: 并利用绘制的根轨迹进行系统分析 课后 4.3, 4.5

表 4-1 绘制根轨迹的基本法则

序号	内 容	法 则	
1	根轨迹的分支数	等于开环特征方程的阶数 n	
2	根轨迹的连续性与 对称性	根轨迹是连续的曲线,且对称于实轴	

第四章:

18.根轨迹方程(背)

系统开环传递函数中某个参数(如开环增益 K)从零变到无穷时,闭环特征根在 s 平面上移动的轨迹。

- 19.闭环零极点与开环零极点关系(背)
 ①闭环系统的根轨迹增益等于系统前向通道的根轨迹增益,对于 H(s)=1 的单位反馈系统,闭环系统根轨迹增益就
 等于开环系统根轨迹增益。
 - ②闭环系统的零点由前向通道的零点和 反馈通道的极点组成,对于 H(s)=1 的 单位反馈系统,闭环系统的零点就是开 环系统的零点。
 - ③闭环系统的极点与开环系统的极点、

简述闭环零、极点分布与阶跃相应的 关系。P155(背)

- ①要求系统稳定,则必须使所有的闭环极点s,均位于s平面的左半部。
- ②要求系统的快速性好,应使阶跃响应式中每个分量衰减得快,则闭环极点应远离虚轴。要求系统平稳性好,则复数极点最好设置在 s 平面中与负实轴成±45° 夹角线附近。
- ③要求动态过程尽快消失,要求系数

 A_k 要小,因为 A_k 小,对应的暂态分量小。从而看出,闭环极点之间的间距 $(s_k - s_i)$ 要大;零点 z_i 应靠近极点 s_k 。

3	根轨迹的起点与终	根轨迹起于开环极点终于开环零点,若 $n > m$,有 $n - m$ 条趋于无穷远
4	实轴上的根轨迹	实轴上某一区域,若其右边开环零、极点个数为奇数,则该 区域必是根轨迹
5	根轨迹的渐近线	$n-m$ 条渐近线与实轴的交点,夹角为 $\sigma_a = \frac{\displaystyle\sum_{i=1}^n p_i - \displaystyle\sum_{i=1}^m z_i}{n-m}$ $\varphi_a = \frac{(2k+1)\pi}{n-m}$ $(k=0,1,2,\cdots,n-m-1)$
6	根轨迹的起始角与终止角	起始角与终止角为: $\theta_{\mathbf{p}_{i}} = (2K+1)\pi + \sum_{j=1}^{m} \varphi_{\mathbf{z}_{j}\mathbf{p}_{i}} - \sum_{\substack{j=1\\j\neq i}}^{n} \theta_{\mathbf{p}_{j}\mathbf{p}_{i}}$ $\varphi_{\mathbf{z}_{i}} = (2k+1)\pi - \sum_{\substack{j=1\\j\neq i}}^{m} \varphi_{\mathbf{z}_{j}\mathbf{z}_{i}} + \sum_{j=1}^{n} \theta_{\mathbf{p}_{j}\mathbf{z}_{i}}$
7	根轨迹的分离点坐 标 d	分离点坐标 d 的计算公式 $\sum_{j=1}^{m} \frac{1}{d-z_{j}} = \sum_{i=1}^{n} \frac{1}{d-p_{i}}$
8	分离角与会合角	分离角与会合角为: $\theta_{d} = \frac{1}{l} \Big[(2K+1)\pi + \sum_{i=1}^{m} \angle (d-z_{i}) - \sum_{i=l+1}^{m} \angle (d-s_{i}) \Big]$ $\varphi_{d} = \frac{1}{l} \Big[(2K+1)\pi + \sum_{i=1}^{n} \angle (d-p_{i}) - \sum_{i=l+1}^{n} \angle (d-s_{i}) \Big]$
9	根轨迹与 虚轴的交点	根轨迹与虚轴的交点处 K^* 和 ω 可用劳斯判据 或令 $s=j\omega$ 代入特征方程 $D(s)=0$ 求出
10	根之和与根之积	根之和: $-\sum_{i=1}^{n} s_i = a_1$ 根之积: $(-1)^n \prod_{i=1}^{n} s_i = a_n$

奈奎斯特图将振幅及相位的波德图综合在一张图中。如右图

25.伯德图(写传递函数)如下图

26.稳定判据 2 个

- 1. 奈奎斯特稳定判据
- 2.对数频率稳定判据

27.裕度指标计算

相角裕度 γ : 在 $G(j\omega)H(j\omega)$ 曲线上模值等于1的矢量与负实轴的夹角。 在对数频率特性曲线上,相当于 $L(\omega) = 20 \lg |G(j\omega)H(j\omega)| = 0 dB$ 处的相频 $\angle G(j\omega)H(j\omega)$ 与 $-\pi$ 的差角。

 $\gamma = \angle G(j\omega_c)H(j\omega_c) - (-180^\circ) = 180^\circ + \angle G(j\omega_c)H(j\omega_c)$

模 稳 定 裕 度 h: 是 $G(j\omega)H(j\omega)$ 曲 线 与 负 实 轴 相 交 点 处 的 模 值

21. 什么是主导极 点,什么是偶极子 p155(背)

主导极点: 离虚轴最 近且附近没有闭环 零点的一些闭环极 点(复数极点或实数 极点)对系统的动态 过程性能影响最大, 起着主要的决定的 作用的。

偶极子:将一对靠得 很近的闭环零、极点 称为偶极子

22.什么是最小相位 系统与非最小相位 系统 p162(背)

最小相位系统:系统 的所有开环极点和 零点都位于s平面的 左半部

非最小相位系统: s 平面的右半部具有 开环极点或零点的 系统

第五章:

23. 频率特性的定 义:(背)线性定常 系统,在正弦信号作 用下,输出的稳态分 量与输入的复数比。 称为系统的频率特 性(即为幅相频率特 性, 简称幅相特性)。

24.奈氏曲线

奈奎斯特图是对于一 个连续时间的线性非 时变系统,将其频率 响应的增益及相位以 极座标的方式绘出, 常在控制系统或信号 处理中使用,可以用 来判断一个有回授的 系统是否稳定。奈奎 斯特图上每一点都是 对应一特定频率下的 频率响应,该点相对 于原点的角度表示相 位, 而和原点之间的 距离表示增益, 因此

 $|G(j\omega_{\!\scriptscriptstyle 1})H(j\omega_{\!\scriptscriptstyle 1})|$ 的倒数。(仅对 $|G(j\omega_{\!\scriptscriptstyle 1})H(j\omega_{\!\scriptscriptstyle 1})|$ <1的情况)

$$h = \frac{1}{\left|G(j\omega_1)H(j\omega_1)\right|}$$

在对数曲线上,相当于 $G(j\omega_{\!\scriptscriptstyle 1})H(j\omega_{\!\scriptscriptstyle 1})$ 为 $-\pi$ 时,对应的对数幅频

的 绝 对 值 即
$$h(dB) = 20 \lg h = 20 \lg \left| \frac{1}{G(j\omega_1)H(j\omega_1)} \right| =$$

 $-20\lg |G(j\omega_1)H(j\omega_1)|$

图 5-38 稳定裕度 γ 及 h 的图示

28.三频段理论

图 5-39 相稳定裕度和模稳定裕度

图 5-51 系统开环对数幅频渐近特性曲线

29.闭环幅频特性定性分析系统的性能

第六章

30.串联校正: 重点超前校正

题型:

选择: 5 个, 10 分 简答题(5 小题,每小题 8 分,共 40 分) 综合计算题(5 小题,8,10,10,10,12,共 50 分)