自动控制原理知识点总结

第一章

1. 什么是自动控制? (填空)

自动控制: 是指在无人直接参与的情况下,利用控制装置操纵受控对象,是被控量等于给定值 或按给定信号的变化规律去变化的过程。

2. 自动控制系统的两种常用控制方式是什么? (填空)

开环控制和闭环控制

3. 开环控制和闭环控制的概念?

开环控制:控制装置与受控对象之间只有顺向作用而无反向联系

特点: 开环控制实施起来简单, 但抗扰动能力较差, 控制精度也不高。

闭环控制:控制装置与受控对象之间,不但有顺向作用,而且还有反向联系,既有被控量对被 控过程的影响。

主要特点: 抗扰动能力强, 控制精度高, 但存在能否正常工作, 即稳定与否的问题。

掌握典型闭环控制系统的结构。开环控制和闭环控制各自的优缺点?

(分析题:对一个实际的控制系统,能够参照下图画出其闭环控制方框图。)

典型闭环控制系统方框图

- 4. 控制系统的性能指标主要表现在哪三个方面? 各自的定义? (填空或判断)
- (1)、稳定性:系统受到外作用后,其动态过程的振荡倾向和系统恢复平衡的能力
- (2)、快速性:通过动态过程时间长短来表征的
- (3)、准确性:有输入给定值与输入响应的终值之间的差值 ess 来表征的

第二章

1. 控制系统的数学模型有什么? (填空)

微分方程、传递函数、动态结构图、频率特性

- 2. 了解微分方程的建立?
- (1)、确定系统的输入变量和输入变量
- (2)、建立初始微分方程组。即根据各环节所遵循的基本物理规律,分别列写出相应的微分方程,并建立微分方程组
- (3)、 消除中间变量,将式子标准化。将与输入量有关的项写在方程式等号的右边,与输出量 有关的项写在等号的左边
 - 3. 传递函数定义和性质?认真理解。(填空或选择)

传递函数: 在零初始条件下, 线性定常系统输出量的拉普拉斯变换域系统输入量的拉普拉斯变

1/7

换之比

4. 七个典型环节的传递函数(必须掌握)。了解其特点。(简答)

典型	传递函数	特点		
环节				
比例 环节	$G(s) = \frac{C(s)}{R(s)} = K$	输出不失真、不延迟、成比例地复现输入信号的变化,即信号的传递没有惯性		
惯性 环节	$G(s) = \frac{C(s)}{R(s)} = \frac{K}{Ts + 1}$	其输出量不能瞬时完成与输入量完全一致的变化		
积分环节	$G(s) = \frac{C(s)}{R(s)} = \frac{1}{Ts}$	输出量与输入量对时间的积分成正比。若输入突变,输出值要等时间 T 之后才等于输入值,故有滞后作用。输出积累一段时间后,即使输入为零,输出也将保持原值不变,即具有记忆功能。只有当输入反向时,输出才反向积分而下降。常用积分环节来改善系统的稳态性能		
微分环节	$G(s) = \frac{C(s)}{R(s)} = Ts$	输出与输入信号对时间的微分成正比,即输出反映输入信号的变化率,而不反映输入量本身的大小。因此,可由微分环节的输出来反映输入信号的变化趋势,加快系统控制作用的实现。常用微分环节来改善系统的动态性能		
振荡环节	$G(s) = \frac{C(s)}{R(s)} = \frac{1}{T^2 s^2 + 2\xi T s + 1}$	若输入为一阶跃信号,则动态响应应具有振荡的形式		
时滞 环节	$G(s) = \frac{C(s)}{R(s)} = e^{-rs} = \frac{1}{e^{rs}}$	输出波形与输入波形相同,但延迟了时间 τ。时滞环节的存在对 系统的稳定性不利		

5. 动态结构图的等效变换与化简。三种基本形式,尤其是式 2-61。主要掌握结构图的化简用法,参考 P38 习题 2-9 (a)、(e)、(f)。(化简)

等效变换,是指被变换部分的输入量和输出量之间的数学关系,在变换前后保持不变。串联,并联,反馈连接,综合点和引出点的移动(P27)

6. 系统的开环传递函数、闭环传递函数(重点是给定作用下)、误差传递函数(重点是给定作用下): <u>式 2-63、2-64、2-66</u>

系统的反馈量B(s)与误差信号E(s)的比值,称为闭环系统的开环传递函数

系统的闭环传递函数分为给定信号 R(s) 作用下的闭环传递函数和扰动信号 D(s) 作用下的闭环传递函数

系统的开环传递函数		$G_{k}(s) = \frac{B(s)}{E(s)} = G_{1}(s)G_{2}(s)H(s) = G(s)H(s)$	
系统的闭环传递函	给定信号 R(s) 作用,设 D(s)=0	$\Phi(s) = \frac{C(s)}{R(s)} = \frac{G_1(s)G_2(s)}{1 + G_1(s)G_2(s)H(s)} = \frac{G(s)}{1 + G(s)H(s)}$	

数	扰动信号 D(s) 作用,设 R(s) =0	$\Phi_d(s) = \frac{C(s)}{D(s)} = \frac{G_2(s)}{1 + G_1(s)G_2(s)H(s)} = \frac{G_2(s)}{1 + G(s)H(s)}$
系统的误 差传递函 数	给定信号 R(s) 作用,设 D(s)=0	$\Phi_{er}(s) = \frac{E(s)}{R(s)} = \frac{1}{1 + G_1(s)G_2(s)H(s)} = \frac{1}{1 + G(s)H(s)}$
	扰动信号 D(s) 作用,设 R(s) =0	$\Phi_{ed}(s) = \frac{E(s)}{D(s)} = \frac{-G_2(s)H(s)}{1 + G_1(s)G_2(s)H(s)} = \frac{-G_2(s)H(s)}{1 + G(s)H(s)}$

第三章

- 1. P42 系统的时域性能指标。各自的定义,各自衡量了什么性能? (填空或选择)
- (1)、上升时间 t.
 - t. 指系统响应从零开始,第一次上升到稳态值所需的时间
- (2)、峰值时间 t_n
 - t_n指系统响应从零开始,第一次到达峰值所需的时间
- (3)、超调量 σ %(平稳性)

指系统响应超出稳态值的最大偏离量占稳态值的百分比

- (4)、调节时间t。(快速性)
- t_s 指系统响应应从零开始,达到并保持在稳态值的 $\pm 5\%$ (或 $\pm 2\%$)误差范围内,即响应进入并保持在 $\pm 5\%$ (或 $\pm 2\%$)误差带之内所需的时间
 - (5)、稳态误差 e。

稳态误差指系统期望值与实际输出的最终稳态值之间的差值。这是一个稳态性能指标

2. 一阶系统的单位阶跃响应。(填空或选择)

从输入信号看,单位斜坡信号的导数为单位阶跃信号,而单位阶跃信号的导数为单位脉冲信号。相应的,从输出信号来看,单位斜坡响应的导数为单位阶跃响应,而单位阶跃响应的导数是单位脉冲响应。由此得出线性定常系统的一个重要性质;某输入信号的输出响应,就等于该输出响应的导数;同理,某输入信号积分的输出响应,就等于该输入信号输出响应的积分。

3. 二阶系统:

(1) 传递函数、两个参数各自的含义;(填空)

 ξ 阻尼比, ξ 值越大,系统的平稳性越好,超调越小; ξ 值越小,系统响应振荡越强,振荡频率越高。当 ξ 为0 时,系统输出为等幅振荡,不能正常工作,属不稳定。

- ω 。为无阻尼振荡频率
- (2) 单位阶跃响应的分类,不同阻尼比时响应的大致情况(图 3-10); (填空)P(47)
- (3) 欠阻尼情况的单位阶跃响应: 掌握式 <u>3-21、3-23~3-27</u>; 参考 P51 例 3-4 的欠阻尼情况、P72 习题 3-6。

欠阻尼二阶系统的性能指标:

(1)、上升时间
$$\mathbf{t}_{r}$$
 $C(\mathbf{t}_{r}) = 1 - \frac{e^{-\xi\omega_{n}t_{r}}}{\sqrt{1-\xi^{2}}}\sin(\omega_{d}t_{r} + \beta) = 1$

由此式可得
$$t_r = \frac{\pi - \beta}{\omega_d} = \frac{\pi - \beta}{\omega_n \sqrt{1 - \xi^2}}$$
 其中 $\beta = \arctan\left(\frac{\sqrt{1 - \xi^2}}{\xi}\right)$

3/7

(2)、峰值时间 t_n

根据 t_n 的定义,可采用求极值的方法来求取它,得

$$t_p = \frac{\pi}{\omega_d} = \frac{\pi}{\omega_n \sqrt{1 - \xi^2}}$$

(3)、超调量
$$\sigma$$
% σ % = $e^{-\xi\pi/\sqrt{1-\xi^2}} \times 100$ %

(4)、调节时间
$$t_s$$

$$t_s = \frac{3}{\xi \omega_n} (\xi < 0.68) \pm 5\%$$
误差带

$$t_s = \frac{3}{\xi \omega_n} (\xi < 0.76) \pm 2\%$$
 误差带

当 ξ 大于上述值时,可采用近似公式计算 $t_s = \frac{1}{\omega_n} (6.45\xi - 1.7)$

(5)、稳态误差
$$\mathbf{e}_{ss} = \frac{2\xi}{\omega_n}$$

在系统稳定的前提下,主要分析系统的动态性能和稳态性能。动态性能包括平稳性和快速性, 稳态性能是指准确性。

(1)、平稳性

主要有 ξ 决定, $\xi^{\uparrow} \to \delta\%^{\downarrow} \to$ 平稳性越好。当 ξ =0 时,系统等幅振荡,不能稳定工作。 ξ 一定时, $\omega_n \uparrow \to \omega_d \uparrow$,系统平稳性变差。($\omega_d = \omega_n \sqrt{1 - \xi^2}$)

(2)、快速性

当 ω_n 一定时,若 ξ 较小,则 $\xi \downarrow \to t_s \uparrow$,而当 $\xi > 0.7$ 之后又有 $\xi \uparrow \to t_s \downarrow$ 。即 ξ 太大或太小,快速性均变差。

一般,在控制工程中, ξ 是由对超调量的要求来确定的.。 ξ 一定时, $\omega_n \uparrow \to t_s \downarrow$

由此分析可知,要想获得较好的快速性,阻尼比 ξ 不能太大或是太小,而 ω_n 可尽量选大。

- 一般将 ξ =0.707 称为最佳阻尼比,此时系统不仅响应速度快,而且超调量小。
- (3)、准确性

 ξ 的增加和 ω_n 的减小虽然对于系统的平稳性有利,但将使得系统跟踪斜坡信号的稳态误差增加

4. 系统稳定的充要条件?

系统的所有特征根的实部小于零,其特征方程的根部都在S左半平面

劳斯判据的简单应用:参考 P55 例 3-5、3-6。(分析题)

劳斯稳定判据

若特征方程式的各项系数都大于零(必要条件),且劳斯表中第一列元素均为正值,则所有的特 4/7

征根均位于 s 左半平面,相应的系统是稳定的; 否则系统不稳定, 且第一列元素符号改变的次数等于该特征方程的正实部根的个数。

5. 用误差系数法求解给定作用下的稳态误差。参考 P72 习题 3-13。(计算题) P(60)

系统的稳态误差既与系统的结构参数有关,也与输入有关,设系统的输入的一般表达式为 $R(s) = \frac{A}{S^n} \quad \text{式中 N 为输入的阶次}$

令系统的开环传递函数一般表达式为
$$G(s)H(s) = \frac{K\prod_{i=1}^{m} (\tau_i + 1)}{s^{\nu} \prod_{j=1}^{n-\nu} (T_j + 1)} (n > m)$$

式中,K 为系统的开环增益,即开环传递函数中各因式的常数项为 1 时的总比例系数; τ_i 、 T_j 为时间常数; v 为积分环节的个数,由它表征系统的类型,或称其为系统的无差度。

系统的稳态误差可表示为
$$e_{ssr} = \lim_{s \to 0} s \cdot \frac{\frac{A}{S^N}}{1 + \frac{K}{S^v}}$$

表 5-1 给定信号作用下系统稳态误差 e_{sor}

系统型号	阶跃信号输入 $R(s) = \frac{R_0}{s}$	速度信号输入 $R(s) = \frac{v_0}{s^2}$	加速度信号输入 $R(s) = \frac{a_0}{s^3}$
稳态误差	$\mathbf{e}_{\mathrm{ssr}} = \frac{R_0}{1 + K_p}$	$\mathbf{e}_{\rm ssr} = \frac{\mathbf{v}_0}{K_{\rm v}}$	$\mathbf{e}_{\mathrm{ssr}} = \frac{\mathbf{a}_0}{K_{\mathrm{a}}}$
	静态位置误差系数 K _p	静态速度误差系数 K _v	静态加速度误差系数 K _a
	$K_{p} = \lim_{s \to 0} \frac{K}{S^{v}}$	$K_{v} = \lim_{s \to 0} \frac{K}{S^{v-1}}$	$K_{a} = \lim_{s \to 0} \frac{K}{S^{\nu - 2}}$
0	$\frac{R_0}{1+K_p}$	∞	8
I	0	$\frac{v_0}{K_v}$	∞
II	0	0	$\frac{a_0}{K_a}$

稳态误差是衡量系统控制精度的性能指标。稳态误差可分为,由给定信号引起的误差以及由扰动信号引起的误差两种。稳态误差也可以用误差系数来表述。系统的稳态误差主要是由积分环节的个数和开环增益来确定的。为了提高精度等级,可增加积分环节的数目;为了减少有限误差,可增加开环增益。但这样一来都会使系统的稳定性变差。而采用补偿的方法,则可保证稳定性的前提下减小稳态误差。

第四章

1. 幅频特性、相频特性和频率特性的概念。

系统的幅频特性: $A_{(\omega)} = |G_{(i\omega)}|$ 系统的相频特性: $\varphi_{\omega} = \angle G_{(i\omega)}$

系统的频率特性 (又称幅相特性): $G_{(i\omega)} = A_{(\omega)} e^{j\varphi(\omega)} = |G_{(i\omega)}| e^{j\angle G(j\omega)}$

2. 七个典型环节的频率特性(必须掌握)。了解其伯德图的形状。(简答题)

	2. 01 英宝/1.19	H422/ 1 14 III (22 22/14 4II / 0 4	所名目で含まりの(M。 (M)	1,42,	
典型环节	传递函数	幅频特性	相频特性	斜率	特殊点
				dB/dec	
比例环节	G(s) = K	$A(\omega) = K$	$\varphi(\omega) = 0^{\circ}$	0	$L(\omega) = 20 lgk$
	G(s) - K	$H(\omega) = H$	$\varphi(\omega) = 0$		2(0) 201gh
积分环节	() 1	. 1	()	-20	()
	$G(s) = \frac{1}{s}$	$A(\omega) = \frac{1}{\omega}$	$\varphi(\omega)$ = -90°	20	$\omega = 1, L(\omega) = 0$
	S	ω			
					$\omega = 10, L(\omega) = -20dB$
					$\omega = 10, L(\omega) = -20aB$
微分环节	G(s) = s	$A(\omega) = \omega$	$\varphi(\omega) = 90^{\circ}$	20	$\omega = 1, L(\omega) = 0$
		$\Pi(\omega)$	$\varphi(\omega)$ 30		(a) (b) (a)
					()
					$\omega = 10, L(\omega) = 20dB$
惯性环节	-() 1	1	() _		
灰压和日	$G(s) = \frac{1}{Ts + 1}$	$A(\omega) = \frac{1}{\omega}$	$\varphi(\omega) = -\arctan \omega T$	-20和0	
	IS+1	$A(\omega) = \frac{1}{\sqrt{1 + (\omega T)^2}}$		-20 / H 0	
		• • • • • • • • • • • • • • • • • • • •			
一阶微分	G(s) = Ts + 1	. () [(m)2	$\sigma(\alpha)$ anaton αT		$I(\alpha) = 201\pi A(\alpha)$
环节	G(s) = Is + 1	$A(\omega) = \sqrt{1 + (\omega T)^2}$	$\varphi(\omega)$ = arctan ωT	0和20	$L(\omega) = 20 \lg A(\omega)$
				·	
振荡环节	G(s) =	$A(\omega)=$	$\varphi(\omega)$ =	0 和-40	$\omega = 0, L(\omega) = 1$
	G(s) =	$H(\omega)$	$\varphi(\omega)$ =		$\omega = 0, L(\omega) = 1$
	2	1			
	$\omega_{\rm n}^2$	1	$-\arctan\left(\frac{2\xi\omega_n\omega}{\omega^2-\omega^2}\right)$		$\omega = \omega_n, A(\omega) = \frac{1}{2\varepsilon}$
	$\frac{1}{s^2+2\xi\omega s+\omega^2}$	$(m^2)^2 (2\xi m)^2$	$-\arctan\left(\frac{1}{\omega^2-\omega^2}\right)$		$\omega = \omega_n, A(\omega) = \frac{1}{2\varepsilon}$
	$S + 2 \zeta \omega_n S + \omega_n$	$\sqrt{1-\frac{\omega^2}{\omega_n^2}\right)^2+\left(\frac{2\xi\omega}{\omega_n^2}\right)^2}$	$(\omega_n \omega)$		25
		(ω_n)			-()
					$\omega = \infty \ \Gamma(\omega) = 0$
时滞环节	$G(s) = e^{-\tau s}$	$A(\omega) = 1$	$\varphi(\omega) = -\tau\omega$		
		$II(\omega) = I$	$\varphi(\omega) = \iota \omega$		
非最小相	$G(s) = \frac{1}{Ts - 1}$	1	(->		
	$G(s) = \frac{1}{T_{s-1}}$	$A(\omega) = \frac{1}{\sqrt{1 + (\omega T)^2}}$	$\varphi(\omega) = -\arctan\left(\frac{\omega T}{-1}\right)$		
位环节	IS-1	$\sqrt{1+(\omega T)^2}$	$\left \begin{array}{cc} \varphi(\omega) - & \text{arctain} \\ -1 \end{array}\right $		
		V (652)			

比例环节、积分环节、惯性环节、微分环节、一阶微分环节、振荡环节、(时滞环节、) 非最小相位环节

3. 绘制伯德图的步骤(主要是 L(ω))

(1)、将开环传递函数标准化

- (2)、找出各环节的转折频率,且按大小顺序在坐标中标出来。
- (3)、过ω=1, L(ω)=20lgk 这点,作斜率为-20vdB/dec 的低频渐近线。
- (4)、从低频渐近线开始,每到某一环节的转折频率处,就根据该环节的特性改变一次渐进线的斜率,从而画出对数幅特性的近似曲线。
 - (5)、根据系统的开环对数相频特性的表达式,画出对数相频特性的近似曲线。
 - 4. 根据伯德图求传递函数:参考 P110 习题 4-4。(分析题)P90 $\omega_0 = \sqrt[4]{K}$
 - 5. 奈氏判据的用法:参考 P111 习题 4-6。(分析题) P94
 - 6. 相位裕量和幅值裕量的概念、意义及工程中对二者的要求。(填空或判断)

对应于 $|G(j\omega)H(j\omega)|=1$ 时的频率 ω 。称为穿越频率,或称剪切频率,也截止频率

相位裕量 γ : $G(j\omega)$ $H(j\omega)$ 曲线上,模值为 1 处对应的矢量与负实周之间的夹角,其算式为: $\gamma = \varphi$ (ω_c) +180° $A(\omega_c) = 1 \rightarrow \omega_c$

幅值裕量 \mathbf{K}_{g} : 开环频率特性的相角 $\varphi(\omega_{\mathrm{g}})$ = -180° 时, 在对应的频率 ω_{g} 处, 开环频率特性的幅值

$$|G(j\omega_g)H(j\omega_g)|$$
,其算式为: $K_g = \frac{1}{|G(j\omega_g)H(j\omega_g)|} = \frac{1}{A(\omega_g)}$

- 一般, K_g 值越大,说明系统的相对稳定性越好;反之,当 K_g <1 时,对应的闭环系统不稳定。
 - 7. 开环频率特性与时域指标的关系中低频段、中频段、高频段各自影响什么性能? 稳态性能、动态性能、抗干扰能力

注意相位裕量和穿越频率各自影响什么性能? (填空或判断)

相位裕量: γ 一般相对裕量越大,系统的相对稳定性越好。在工程中,通常要求 γ 在 30° 到 60° 之间

穿越频率: ω_c 来反映系统的快速性

第五章

- 1. 常用的校正方案有什么? (填空) 串联矫正和反馈校正
- 2. PID 控制:
- (1) 时域表达式 P122 式 5-18

$$u(t) = K_P e(t) + K_1 \int_0^t e(\tau) d\tau + K_D \frac{d}{dt} e(t)$$

(2) P、PI、PD、PID 控制各自的优缺点? (简答题)