第六章 线性系统的校正方法

第一节 系统的设计与校正问题

第二节 常用校正装置及其特性

第三节 串联校正

第四节 前馈校正

第五节 复合校正

第六节 控制系统校正设计

自动控制理论建模、分析与设计

- 由简单的控制对象和控制器组成的反馈控制系统性能一般比较差。
- ▶ 在系统中引入一些附加装置校正系统的动态性能和静态性能,使其全面满足性能指标的要求。

为校正系统性能而有目的地引入的装置称为校正装置。

设计的任务:

根据所要求的性能指标和技术条件: 1)选择校正装置; 2)确定校正装置的类型; 3)计算出具体参数。

一、性能指标

不同的控制系统对性能指标的要求应有不同的侧重:

- ▶ 调速系统 平稳性和稳态精度
- ▶ 随动系统一快速性

性能指标的提出,应符合实际系统的需要和可能(代价)

二阶和高阶系统性能指标见教材253页

二、系统带宽的确定

为了准确复现输入信号,要求系统具有较大的带宽。 为了抑制噪声,不希望带宽过大。

输入信号的带宽为 $0\sim\omega_M$,噪声信号集中在频带 $\omega_1\sim\omega_n$,

则,控制系统的带宽频率通常为:

$$\omega_b = (5 \sim 10)\omega_M$$

且使ωι~ωπ处于0~ωπ范围之外。

 $|R(j\omega)|$

三、校正方式

1. 串联校正

校正装置串接于误差点之后和放大器之前的前向通道中。

简单、容易实现。

2. 反馈校正

接在局部反馈通路中,改善系统 的性能,抑制系统参数的波动和 减弱非线性因素的影响。

3. 前馈校正

又称顺馈校正,在系统主反馈回路之外。

1) 前置滤波器

2) 扰动补偿

4. 复合校正

在反馈控制回路中加入<mark>前馈校正通路</mark>,与反馈回路组成一个整体。 在保证系统稳定性的前提下,减小稳态误差,抑制可测扰动。

四、基本控制规律

校正装置所需提供的基本控制规律:

比例控制 (Proportional control)、微分控制(Derivative control)、积分控制(Integral control)

(1) 比例控制

传递函数为 $G_c(s)=K_n$ 改变增益,不影响相位。

可调增益放大器

特点:输出无失真地按比例复现输入

按偏差产生即时的控制作用

对改变零极点分布的作用有限

以二阶系统为例

开环传递函数为

$$G(s) = G_c(s)G_o(s) = K_P \frac{\omega_n^2}{s(s + 2\zeta\omega_n)}$$

系统为 I 型, 稳态速度误差系数为:

$$K_{v} = \lim_{s \to 0} sG(s) = K_{p} \frac{\omega_{n}}{2\zeta}$$

若减小稳态误差,则要增大 K_p 。

后果是可能使系统暂态响应有很大的超调量和剧烈振荡,所以很少单独使用比例控制。

(2) 比例微分(PD)控制

$$y(t) = K_P e(t) + K_D \frac{\mathrm{d}e(t)}{\mathrm{d}t}$$

PD控制器中的微分控制规律,能反应输入信号的变化趋势,产生有效的早期修正信号,以增加系统的阻尼程度(改变系统闭环特征方程,见第3章比例微分改善二阶系统性能),从而改善系统的稳定性。

串联校正

$$G_c(s) = K_p + K_D s$$

开环传递函数为

 $G(s) = \frac{\omega_n^2 (K_P + K_D s)}{s(s + 2\zeta \omega_n)}$

$$K_{v} = \lim_{s \to 0} sG(s)$$

$$=K_{p}\frac{\omega_{n}}{2\zeta}$$

在串联校正时,可使系统增加了一个开环零点- K_P/K_D ,使系统的相角裕度提高,有助于改善系统动态性能,稳态性能不变。

开环传递函数

$$G(s) = \frac{\omega_n^2 (K_P + K_D s)}{s(s + 2\zeta \omega_n)}$$

闭环系统的传递函数

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

增大阻尼 \Box 特征方程 $s^2 + (2\zeta\omega_n + K_D\omega_n^2)s + K_D\omega_n^2 = 0$

以
$$K_D$$
为参数,绘制参数根轨迹: $K_D \frac{\omega_n^2 s}{s^2 + 2\zeta \omega_n s + K_P \omega_n^2} = -1$

 $K_D=0$ 时,起始于复数极点:

$$-\zeta \omega_n \pm j\omega_n \sqrt{K_P - \zeta^2}$$

在会合点处:
$$\begin{cases}
\sigma = -\omega_n \sqrt{K_P} \\
K_D = \frac{2(\sqrt{K_P} - \zeta)}{\omega_n}
\end{cases}$$

为减小稳态误差增大 K_P 时,可以选择适当的 K_D 以改善动态性能。

微分控制只对动态过程发挥作用,对稳态过程没有影响,且对系 统噪声非常敏感。所以单一的D控制器在任何情况下都不宜与被 控对象串联起来单独使用。

(3) 比例积分(PI)控制

$$y(t) = K_P e(t) + K_I \int_0^t e(t) dt$$

当输入e(t)消失后,输出信号y(t)有可能是一个不为零的常量—积分保持。

串联校正

开环传递函数

$$G(s) = \frac{\omega_n^2 (K_P s + K_I)}{s^2 (s + 2\zeta \omega_n)}$$

总的效果: 改善稳态性能

例如:消除误差

$$G_c(s) = K_P + \frac{K_I}{s} = \frac{K_P s + K_I}{s}$$

积分控制把系统变成Ⅱ型,提高无差度,提高系统稳态性能。

 $G(s) = \frac{\omega_n^2(K_p s + K_I)}{s^2(s + 2\zeta\omega_n)}$ 积分控制增加了在原点处的开环极点,使信号产生90° 角滞后,不利于稳定性,不宜采用单一的I控制器。

积分控制增加了一个位于s左半平面的开环负实零点- K_I/K_P , 缓和"原点处极点"对稳定性和动态过程的影响。

开环传递函数

$$G(s) = \frac{\omega_n^2 (K_P s + K_I)}{s^2 (s + 2\zeta \omega_n)}$$

闭环特征方程: $s^3 + 2\zeta\omega_n s^2 + K_P\omega_n^2 s + K_I\omega_n^2 = 0$

稳定的充要条件: $K_P > 0$, $2\zeta\omega_n K_P > K_I > 0$

 $K_P=0$,系统将不稳定。——不能单独用I控制器

选定 K_P ,增大 K_I 超过一定限值,系统将不稳定。

 K_P 和 K_I 过大,会出现很大的超调;过小则响应速度很慢。

采用PID控制可以兼顾稳态和动态性能。

(4) 比例积分微分(PID)控制

$$y(t) = K_P e(t) + K_I \int_0^t e(t) dt + K_D \frac{de(t)}{dt}$$

串联校正:

$$G_c(s) = K_P + \frac{K_I}{s} + K_D s$$

1) 使系统型别 高一级;

$$G_c(s) = \frac{K_p s + K_I + K_D s^2}{s} = K \frac{(\tau_1 s + 1)(\tau_2 s + 1)}{s}$$

$$=K\frac{(\tau_1 s + 1)(\tau_2 s + 1)}{s}$$

2) 使系统增加 二个负实零点;

- 低频段
- D:中频段

采用PID控制可以兼顾稳态和动态性能。

动态性能 稳态性能

无源网络由RC元件构成,结构简单、成本低。 校正网络与幅值衰减、Zin低,Zout高。

有源网络 由放大器+RC元件构成,参数易调整。

校正网络可以视为滤波器,将引入一定的相移。

根据引入的相移情况,可分为:超前校正网络、滞后校正网络、滞后-超前校正网络。

1. 无源超前网络

$$G_c(s) = \frac{u_2}{u_1} = R_2 / (\frac{\frac{1}{Cs}R_1}{\frac{1}{Cs} + R_1} + R_2) = \frac{R_2}{R_1 + R_2} \frac{R_1Cs + 1}{\frac{R_2}{R_1 + R_2}} \frac{u_1}{R_1 + R_2}$$

$$\Rightarrow : \quad a = \frac{R_1 + R_2}{R_2} > 1 \quad T = \frac{R_2}{R_1 + R_2} R_1 C$$

 R_1

$$G_c(s) = \frac{1}{a} \times \frac{1 + aTs}{1 + Ts}$$
 串联校正时,系统 增益变为原来的 $1/a$

$$aG_c(s) = \frac{1 + aTs}{1 + Ts}$$

无源超前网络

开环增益变为原来的1/a, 可导致系统稳态误差增加。

零点:
$$z_c = -1/aT$$

极点:
$$p_c = -1/T$$

无源

$$(\arctan x)' = \frac{1}{1+x^2}$$

相位超前网络的相角为:

$$\varphi_c(\omega) = \arctan aT\omega - \arctan T\omega = \arctan \frac{(a-1)T\omega}{1 + aT^2\omega^2}$$

令:
$$\frac{d\varphi_c(\omega)}{d\omega} = 0$$
 解得: $\omega_m = \frac{1}{T\sqrt{a}} = \sqrt{\frac{1}{T}}\sqrt{\frac{1}{aT}}$
 与 $\log \omega_m = \frac{1}{2}(\log \frac{1}{aT} + \log \frac{1}{T})$ 一致

$$L_c(\omega_m) = 10 \lg a \qquad \omega_m^2 = \omega_1 \omega_2$$

- \triangleright 分度系数a越大,超前相角 φ_m 越大,微分效应越强。
- ▶ 超前网络相当于一个高通滤波器,过大的a值对抑制 噪声不利, a一般不超过20。
- 采用无源超前网络校正时,主要利用校正环节的中频相角超前特性,提供 正相角, 进而提高系统相角裕度。

2.无源滞后网络

$$G_c(s) = \frac{u_2}{u_1} = \frac{R_2 + \frac{1}{Cs}}{R_1 + R_2 + \frac{1}{Cs}} = \frac{1 + R_2Cs}{1 + (R_1 + R_2)Cs}$$

$$b = \frac{R_2}{R_1 + R_2} < 1 \qquad T = (R_1 + R_2)C$$

b: 分度系数

T: 时间常数

表示滞后深度

$$G_c(s) = \frac{1 + bTs}{1 + Ts}$$

零点: $z_c = -1/bT$

极点: $p_c = -1/T$

有源

相频特性 $\varphi_{c}(\omega)$ 在频率 $\omega_{1}=1/T$ 和 $\omega_{2}=1/bT$ 之间存在极值 φ_{m} 。

$$\varphi_m = \arcsin \frac{1-b}{1+b}$$

$$\omega_m = \frac{1}{T\sqrt{b}} = \sqrt{\frac{1}{T}}\sqrt{\frac{1}{bT}}$$

➢ 采用无源滞后网络校正时,主要利用校正环节的高频幅值衰减 特性,降低系统截止频率,提高系统相角裕度。

- ▶ 由于网络的相角滞后,影响校正后系统的相角裕度。
- \triangleright 因此,采用滞后网络对系统进行串联校正时,应避免使其最大滞后角 $\rho_{\rm m}$ 出现在校正后系统的截止频率 ω_c "的附近。为此,通常使 $\omega_2=1/bT$ 远小于 ω_c "。

一般取:
$$\omega_2 = \frac{1}{bT} = 0.1\omega_c^{"}$$

$$\omega_1 = 1/T \qquad \omega_2 = 1/bT \qquad \omega_c^{"}$$

此时,滞后网络在 ω_c "处产生的滞后相角计算公式:

$$\varphi(\omega_c^{"}) = \arctan bT\omega_c^{"} - \arctan T\omega_c^{"} = \arctan \frac{(b-1)T\omega_c^{"}}{1+bT^2\omega_c^{"2}}$$

代入
$$T\omega_c^{"} = \frac{1}{0.1b}$$
 ,且 $b << 100$ 。 简化公式: $\varphi(\omega_c^{"}) \approx \arctan[0.1(b-1)]$

本次课结束

重要知识点

- 1. 系统校正的基本概念☆
- 2. 常用校正装置 ☆☆
- 3. 常用校正装置的基本特性 ☆☆☆