第四章 线性系统的根轨迹法

第一节 根轨迹的基本概念

第二节 根轨迹绘制的基本法则

第三节 广义根轨迹

第四节 系统性能分析

第五节 控制系统复域设计

规则五 根轨迹的分离点与分离角

根轨迹的分离点: 2条及以上根轨迹在s平面上相遇又立即分开的点。

系统根轨迹增益Kr由零到无穷大变化时,两条根轨迹先在实轴上

相向运动 $(0 \leq K_r < 1)$,相遇在点(-1,j0)@ $K_r = 1$

当*K*r>1后,根轨迹离开实轴进入*s*平面,且离开实轴时,根轨迹与实轴正交。

实际上, (-1,j0)点是该系统特征 方程的等实根。

根轨迹的分离点: 位于实轴上或以共轭形式 成对出现 在复平面中。

1)一般情况下,常见的根轨迹分离点是实轴上的两条根轨迹分支的分离点。

若根轨迹位于实轴上两个相邻的开环极点之间(其中一个可以 是无限极点),则在这两个极点之间至少存在一个分离点;

若根轨迹位于实轴上两个相邻的开环零点之间(其中一个可以是无限零点),则在这两个零点之间至少存在一个分离点。

2) **分离点也可能以共轭形式成对出现在复平面上**,如下图中的分离点A和B。复平面上的分离点表明系统特征方程的根中至少有两对相等的共轭复根存在。

只有当开环零极点分布非常对称时,才会出现复平面上的分离点。

实轴上根轨迹的分离点

复平面上的分离点

1.分离点

法一:导数方程法

系统的特征方程:

$$K_{r} \frac{\prod_{j=1}^{m} (s - z_{j})}{\prod_{i=1}^{n} (s - p_{i})} = -1 \implies \frac{\prod_{i=1}^{n} (s - p_{i})}{\prod_{j=1}^{m} (s - z_{j})} = -K_{r}$$

对上式求导可得分离点方程 $\frac{d}{ds} \left[\frac{\prod_{i=1}^{n} (s - p_i)}{\prod_{j=1}^{m} (s - z_j)} \right]^{j=1} = 0$

对于一个n阶系统,解式上式可得到n-1个根 $d_{n-1}(n=1,2,\cdots)$.

法二:直接公式法

分离点方程:
$$\sum_{j=1}^{m} \frac{1}{d-z_{j}} = \sum_{i=1}^{n} \frac{1}{d-p_{i}}$$

式中, z_i 为开环零点, p_i 为开环极点,d为闭环特征方程的**重根**。

当开环系统无有限零点时, $\sum_{j=1}^{m} \frac{1}{d-z_{j}} = 0$ 。此时,分离点方程为

$$\sum_{i=1}^{n} \frac{1}{d-p_i} = 0$$
 只有那些在根轨迹上的解才是根轨迹的分离点

若这些根中有共轭复根,如何判断共轭复根是否在根轨迹上,是比较复杂问题。

2.分离角

——不是与实轴的夹角

分离角:根轨迹进入分离点的切线方向与离开分离点的切线方向之间的夹角。

与相角条件无关
$$(2k+1)\pi$$
 与相角条件无关 $(k=0,1,...,l-1)$

式中, 1为根轨迹分支 进入又离开分离点的条数。

系统开环传函
$$G(s)H(s) = \frac{K_r}{s(s+2)}$$
, 得分离点方程

法一:
$$\frac{\mathrm{d}}{\mathrm{d}s}(s^2 + 2s)\Big|_{s=d} = 0$$
 或法二: $\frac{1}{d} + \frac{1}{d+2} = 0$

即

$$2d + 2 = 0$$

$$2d + 2 = 0$$

解得 d=-1, d=-1 位于实轴根轨迹上(从0到-2的线段上),故它是实轴上的分离点。

例 已知系统的开环传递函数为

$$G(s)H(s) = \frac{K_{\rm r}}{(s+1)(s+2)(s+3)}$$

试绘制系统根轨迹

$$\sigma_{a} = \frac{-1 - 2 - 3}{3} = -2 \qquad \varphi_{a} = \frac{2k + 1}{3} \pi (k = 0, 1, 2)$$

$$\frac{d}{ds} (s + 1)(s + 2)(s + 3) \Big|_{s = d} = 0 \qquad 3s^{2} + 12s + 11 = 0$$

$$s_{1} = -2 + \frac{\sqrt{3}}{3} \qquad s_{2} = -2 - \frac{\sqrt{3}}{3} \left(\frac{2k + 1}{3} \right)$$

规则六 根轨迹的起始角与终止角

当开环传递函数中有复数极点或复数零点时,根轨迹是沿着什么方向离开开环 复数极点或进入开环复数零点?

(1)起始角 θ_{p1} : 根轨迹离开开环复数极点处的切线方向与实轴正方向的夹角。

(2)终止角 θ_{z1} : 根轨迹进入开环复数零点处的切线方向与实轴正方向的夹角。

根轨迹的起始角和终止角

例 已知系统的开环传递函数为

$$G(s)H(s) = \frac{K_{r}(s-z_{1})}{s(s-p_{1})(s-p_{2})}$$

 p_1 和 p_2 为一对共轭复数极点, p_3 和 z_1 分别为实极点和实零点。

试依据相角条件求出根轨迹离开开环复数极点 p_1 和 p_2 的起始角 θ_{p_1} 和 θ_{p_2} 。

对于根轨迹上无限靠近 p_1 的点A,由相角条件可得

$$\angle (A-z_1)-\angle (A-p_1)-\angle (A-p_2)-\angle (A-p_3)=\pm 180^{\circ}$$

ightharpoonup 由于A点无限靠近p1点,用p1代替A点。

且:
$$\angle(A-p_1)=\theta_{p_1}$$

$$\theta_{p_1} = \mp 180^{\circ} + \angle (p_1 - z_1) - \angle (p_1 - p_2) - \angle (p_1 - p_3)^{-\frac{3}{z_1}}$$

▶ 推广为一般情况可得求起始角的关系式:

$$\theta_{pl} = \mp 180^{\circ} + \sum_{j=1}^{m} \angle (p_l - z_j) - \sum_{i=1}^{l-1} \angle (p_l - p_i) - \sum_{i=l+1}^{n} \angle (p_l - p_i)$$

> 同理,可得到求终止角的关系式:

$$\theta_{zl} = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - p_i) - \sum_{j=1}^{l-1} \angle (z_l - z_j) - \sum_{j=l+1}^{m} \angle (z_l - z_j)$$

起始角 $heta_{p_{\!\scriptscriptstyle 1}}$ 的求取

规则七 根轨迹与虚轴的交点

根轨迹与虚轴的交点就是闭环系统特征方程的纯虚根(实部为零)。

法一:用
$$s=j\omega$$
代入特征方程可得 $1+G(j\omega)H(j\omega)=0$

$$\mathbb{R}_{e} \left[1 + G(j\omega) H(j\omega) \right] + \mathbb{I}_{m} \left[1 + G(j\omega) H(j\omega) \right] = 0$$

虚部方程和实部方程为 $I_{m} [1+G(j\omega)H(j\omega)]=0$

$$R_{e} [1 + G(j\omega)H(j\omega)] = 0$$

- 1)解虚部方程可得角频率 ω c,即根轨迹与虚轴的交点的坐标值;
- 2) 用 ω c代入实部方程,可求出系统开环根轨迹增益的临界值Krc。

Krc的物理含义是使系统由稳定(或不稳定)变为不稳定(或稳定)的系统根轨迹增益的临界值。

例 开环传递函数如下,确定根轨迹与虚轴的交点 ω_c 及相应的

开环根轨迹增益的临界值 K_{rc} 。

$$G(s)H(s) = \frac{K_r}{(s+1)(s+2)(s+3)}$$

解: 特征方程 $s^3 + 6s^2 + 11s + K_r + 6 = 0$

令
$$s = j\omega$$
并代入特征方程得 $-j\omega^3 - 6\omega^2 + 11j\omega + K_r + 6 = 0$ 虚部和实部方程
$$\begin{cases} 11\omega - \omega^3 = 0 \\ K_r + 6 - 6\omega^2 = 0 \end{cases}$$

- 1)解虚部方程得 $\omega_1=0$ $\omega_{2,3}=\pm\sqrt{11}$ $\omega_1=0$ 不是根轨迹上的点,舍去。故 $\omega_{2,3}=\pm\sqrt{11}\approx\pm3.3$,根轨迹与虚轴的两个交点: $\pm j3.3$
- 2) 求出系统开环根轨迹增益的临界值 $K_{\rm rc} = 60$

法二:

当系统的<mark>阶次较高</mark>时,解特征方程将会 遇到困难,此时可用劳斯判据求出系统 开环根轨迹增益的临界值*Krc*和根轨迹 与虚轴的交点ωc。

$$s^3 + 6s^2 + 11s + K_r + 6 = 0$$

劳斯判据:

- 1)劳斯表中第一列中包含 K_r 的项为零,解出临界 K_{rc} 。
- 2) 利用s偶次方的行的系数构成辅助方程, 解出纯虚根。
- 3)与正或负虚轴有1个以上交点,解算s的幂次大于2且为偶数的行的系数构成的辅助方程。

规则八 根轨迹与虚轴的交点

当n>m时,系统的闭环特征方程

 $0 = \prod_{i=1}^{n} (s - p_i) + K_r \prod_{j=1}^{m} (s - z_j) = s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_0 = \prod_{i=1}^{n} (s - s_i)$ 开环极点 $= s^n + (-\sum_{i=1}^{n} s_i) s^{n-1} + \dots + \prod_{i=1}^{n} (-s_i)$

当*n-m*≥2时,特征方程第二项系数与Kr无关。

当Kr变化时,始终满足Kr=0的情况,即: $\sum_{i=1}^{n} s_i = \left(\sum_{i=1}^{n} p_i\right)^{K_1-0}$

当开环极点确定的情况下,上述求和项不变。

因此,当Kr变化,导致一个闭环极点增大(在s平面上向左边移动), 必有其它的闭环极点减小(在s平面上向右移动),维持求和项不变。

闭环极点

以上八条规则是绘制根轨迹图所必须遵循的基本规则。此外,注意以下几点规范画法。

- (1)根轨迹的起点 (开环极点 p_i)用符号 "×"标示,根轨迹的终点(开环零点 z_i)用符号 "o"标示。
- (2)根轨迹由起点到终点随系统开环根轨迹增益*Kr*值的增加而运动,用箭头标示根轨迹运动的方向。
- (3)标出一些特殊点的Kr值,如起点(Kr=0),终点(Kr→∞);根轨迹在实轴上的分离点d(Kr=Krd);与虚轴的交点 ω c(Kr=Krc)。
- (4) 其它要求标出的闭环极点 s_1 及其对应的开环根轨迹增益 K_{r1} ,也应在根轨迹图上标出,以便进行系统的分析与综合。

二、绘制根轨迹图示例

例 已知系统的开环传递函数为 $G(s)H(s) = \frac{K_r}{s(s+1)(s+2)}$

试绘制该系统完整的根轨迹图。

- 解(1)该系统的特征方程为 $s^3 + 3s^2 + 2s + K_r = 0$ 由规则一知,n=3, m=0,该系统有3条根轨迹在s平面上。
 - (2) 由规则一知,根轨迹的起点是该系统的3个开环极点,即 $p_1 = 0$ $p_2 = -1$ $p_3 = -2$ 。由于没有开环零点(m=0),3条根轨迹的终点均在无穷远处。
 - (3) 由规则二知,3条根轨迹连续且对称于实轴。

(4)由规则三知,可求出根轨迹3条渐近线的交点位置和它们与实轴正方向的交角。

$$\sigma_a = \frac{\sum p_i - \sum z_j}{n - m} = \frac{-1 - 2}{3 - 0} = -1$$

$$\phi_{a} = \frac{2k+1}{n-m}\pi$$

当
$$k=0$$
时 $\phi_a = \frac{\pi}{3} = 60^\circ$

当
$$k=1$$
时 $\phi_a = \pi = 180^\circ$

当
$$k=2$$
时 $\phi_a = \frac{5\pi}{3} = -60^\circ$

- (5)由规则四知,实轴上的根轨迹为实轴上 p_1 到 p_2 的线段和由 p_3 至实轴上负无穷远线段。
 - (6)由规则五知,根轨迹在实轴上的分离点与分离角由方程决定

$$\frac{\mathrm{d}}{\mathrm{d}s} \left[s(s+1)(s+2) \right]_{s=d} = 0$$

$$3d^2 + 6d + 2 = 0$$

解得 $d_1 = -0.42$ $d_2 = -1.58$ 不在实轴的根轨迹上,舍去。 实际的分离点应为 $d_1 = -0.42$

分离角: $(2k+1)\pi/2 = \pi/2$

(7)由规则六知,没有复数开环极点和零点,无起始角和终止角。

(8)由规则七,可求出根轨迹与虚轴的交点 ω_c 及对应的开环根轨迹增益的临界值Krc。用 $s=j\omega$ 代入特征方程得

$$-j\omega^3 - 3\omega^2 + j2\omega + K_r = 0$$
$$K_r - 3\omega^2 + j(2\omega - \omega^3) = 0$$

解虚部方程得 $\omega_1 = 0$ $\omega_{2,3} = \pm \sqrt{2}$

其中 ω_1 =0是开环极点 p_1 对应的坐标值,它是根轨迹的起点之一。 合理的交点应为 $\omega_c = \omega_{2,3} = \pm \sqrt{2}$

将 $\omega_c = \pm \sqrt{2}$ 代入实部方程,得到开环根轨迹增益的临界值Krc=6。

例 已知系统的开环传递函数为

$$G(s)H(s) = \frac{K_r(s+2)}{s^2 + 2s + 2}$$

试绘制该系统的根轨迹图。

解

- (1)n=2,m=1,在s平面上有2条连续且对称于实轴的根轨迹。
- (2)系统有1个开环实零点 $z_1 = -2$ 和1对开环共轭复数极点 $p_{1,2} = -1 \pm j1$ 。

根轨迹的起点为 $p_1(K_r=0)$ 和 $p_2(K_r=0)$,其终点为 $z_1(K_r=\infty)$ 和无穷远点 $(K_r\to\infty)$ 。

- (3)由规则四,实轴上由-2至-∞的线段为实轴上的根轨迹。
- (4)由规则五,求出根轨迹与实轴的分离点与分离角。

分离点方程是

$$\frac{d}{ds} \left[\frac{s^2 + 2s + 2}{s + 2} \right]_{s = d} = 0$$

$$BD d^2 + 4d + 2 = 0$$

解方程可得
$$d_1 = -3.414$$
 $d_2 = -0.586$ 舍去

分离角: $(2k+1)\pi/2 = \pi/2$

(5)由规则六,求出开环复数极点(根轨迹的起点)的起始角。

$$\theta_{p_1} = \mp 180^{\circ} + \angle (p_1 - z_1) - \angle (p_1 - p_2)$$

$$= \mp 180^{\circ} + 45^{\circ} - 90^{\circ}$$

$$= 135^{\circ}$$

$$\theta_{p_2} = -\theta_{p_1} = -135^{\circ}$$

(6)为<mark>准确地</mark>画出s平面上根轨迹的图形,运用相角条件可证明本系统在s平面上的根轨迹是一个半径为 $\sqrt{2}$,圆心位于点(-2, j0)的圆弧。

证明 已知系统的开环零点和极点分别为

$$z_1 = -2$$
 $p_1 = -1 + j1$ $p_2 = -1 - j1$

 $\diamondsuit s = u + jv$ 为根轨迹的任一点,由相角条件可得

$$\angle(s-z_1) - \angle(s-p_1) - \angle(s-p_2) = \pm 180^{\circ}$$

将s、z₁、p₁和 p₂ 代入得

$$\angle(u+2+jv) - \left[\angle(u+1+j(v-1)+\angle(u+1+j(v+1))\right] = \pm 180^{\circ}$$

$$\exists p \quad tg^{-1} \frac{v}{u+2} - \left[tg^{-1} \frac{v-1}{u+1} + tg^{-1} \frac{v+1}{u+1}\right] = \pm 180^{\circ}$$

应用三角公式
$$tg^{-1}x \pm tg^{-1}y = tg^{-1}\frac{x \pm y}{1 \mp x \cdot y}$$
 $tg^{-1}\frac{2v(u+1)}{(u+1)^2 - (v^2 - 1)}$

将上式等号左边合并可得到 $tg^{-1} \frac{\frac{v}{u+2} - \frac{2v(u+1)}{(u+1)^2 - (v^2 - 1)}}{1 + \frac{v}{u+2} \cdot \frac{2v(u+1)}{(u+1)^2 - (v^2 - 1)}} = \pm 180^{\circ}$

将上式等号两边取正切,则有

$$\frac{v}{u+2} - \frac{2v(u+1)}{(u+1)^2 - (v^2 - 1)} = 0$$

$$u^2 + 4u + 2 + v^2 = 0$$

$$(u+2)^2 + v^2 = (\sqrt{2})^2$$

方程表示在s平面上的根轨迹是一个圆心位于点 (-2, j0) 、半径为 $\sqrt{2}$ 的圆弧。

由两个开环极点(实极点或复数极点)和一个开环实零点组成的2阶系统,只要实零点没有位于两个实极点之间,当开环根轨迹增益*Kr*由零变到无穷大时,复平面上的闭环根轨迹,是以实零点为圆心,以实零点到分离点的距离为半径的一个圆(当开环极点为两个实极点时)或圆的一部分(当开环极点为一对共轭复数极点时)。

例 已知系统的开环传递函数为 $G(s)H(s) = \frac{K_r}{s(s+2)(s^2+2s+2)}$

试绘制该系统的根轨迹图。 解

(1) 特征方程
$$s^4 + 4s^3 + 6s^2 + 4s + K_r = 0$$

由规则一和规则二知,该系统的根轨迹共有4条分支(*n*=4),4条根轨迹连续且对称于实轴。

(2)由规则三知,4条根轨迹的起点分别是系统的4个开环极点,即 $p_1 = 0$ $p_2 = -2$, $p_{3.4} = -1 \pm j1$ 。

由于系统无有限开环零点(m=0),4条根轨迹的终点均在s平面的无穷远处(无穷零点)。

(3)由规则三可求出4条根轨迹渐近线与实轴的交点为

$$\sigma_a = \frac{\sum p_i - \sum z_j}{n - m} = \frac{-2 - 1 + j - 1 - j}{4 - 0} = -1$$

渐近线与实轴正方向的交角为 $\varphi_{a} = \frac{2k+1}{n-m}\pi$

$$\varphi_{a} = \frac{2k+1}{n-m}\pi$$

$$\varphi_{\rm a}=\frac{\pi}{4}=45^{\circ}$$

当
$$k=1$$
时,

$$\varphi_{\rm a} = \frac{3\pi}{4} = 135^{\circ}$$

当
$$k = 2$$
时,

$$\varphi_{\rm a} = \frac{5\pi}{4} = -135^{\circ}$$

当
$$k = 3$$
时,

$$\varphi_{\rm a} = \frac{7\,\pi}{4} = -45^{\circ}$$

(4)由规则四,实轴上的根轨迹是实轴上由0到-2的线段。

(5)由规则五,求出根轨迹与实轴的分离点与分离角。分离点

方程是

$$\frac{d}{ds}[(s(s+2)(s^2+2s+2))]|_{s=d} = 0$$
$$d^3 + 3d^2 + 3d + 1 = 0$$

即

解方程得到 $d_{123} = -1$ 三个点重合

分离角:
$$(2k+1)\pi/4 = \pi/4$$

(6)由规则六 可求出复数极点 p_3 和 p_4 的起始角

$$\begin{aligned} \theta_{p_3} &= \mp 180^\circ - \angle (p_3 - p_1) - \angle (p_3 - p_2) - \angle (p_3 - p_4) \\ &= \mp 180^\circ - 135^\circ - 45^\circ - 90^\circ \\ &= -90^\circ \\ \theta_{p_4} &= -\theta_{p_3} = 90^\circ \end{aligned}$$

(7) 该系统为4阶系统,用解析法求根轨迹与虚轴的交点 ω c和对应的开环根轨迹增益的临界值Krc比较困难。采用劳斯判据求出 ω c和Krc的值。

根据系统的特征方程列出劳斯表如下:

Root Locus

2.5

1.5

1.5

1.5

1.5

2.5

3.5

3.2.5

3.2.5

3.2.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

3.5

教材P163 例 已知系统的开环传递函数为

$$G(s)H(s) = \frac{K_r}{s(s+3)(s^2+2s+2)}$$

试绘制该系统的根轨迹图。

一个开环极点由-2变为-3,但根轨迹变化很大。

利用相角条件

- 根轨迹的起点与终点;
- 根轨迹的分支数、对称性和连续性;
- 3) 根轨迹的渐近线; @n-m条

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

$$\phi_{a} = \frac{2k+1}{n-m}\pi$$

4)根轨迹在实轴上的分布;
5)根轨迹的分离点与分离角;
$$\frac{d}{ds} \left[\frac{\prod_{i=1}^{n} (s - p_i)}{\prod_{j=1}^{m} (s - z_j)} \right]_{s=d} = 0 \sum_{j=1}^{m} \frac{1}{d - Z_j} = \sum_{i=1}^{n} \frac{1}{d - P_i}$$

6)根轨迹的起始角和终止角;@复数零极点

$$\theta_{pl} = \mp 180^{\circ} + \sum_{j=1}^{m} \angle (p_l - z_j) - \sum_{i=1}^{l-1} \angle (p_l - p_i) - \sum_{i=l+1}^{n} \angle (p_l - p_i) \quad \theta_{zl} = \mp 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - p_i) - \sum_{j=l}^{l-1} \angle (z_l - z_j) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) - \sum_{j=l+1}^{m} \angle (z_l - z_j) = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_l - z_i) = \pm 180^{\circ} + \sum_{i$$

- 7)根轨迹与虚轴的交点。 $s=j\omega$ 、劳斯判据
- 根之和

$$\sum_{i=1}^{n} S_i = \sum_{i=1}^{n} p_i$$

本次课结束

重要知识点

1) 绘制常规根轨迹的八条原则 ☆☆☆

2) 由根轨迹走向,判断系统性能。 ☆☆☆