实验五 基于 Matlab 的线性系统的根轨迹

- 一、 实验目的
- 1、熟练掌握用MATLAB 绘制系统的根轨迹的方法。
- 2、熟悉根据根轨迹分析系统的性能。
- 3、理解增加开环零点、极点对系统根轨迹及性能的影响。
- 二、 实验设备

PC 机一台 Matlab 软件

三、 Matlab 基础

根轨迹是指系统的某一参数从零变到无穷大时,特征方程的根在 s 平面上的变化轨迹。这个参数一般选为开环系统的增益 K。课本中介绍的手工绘制根轨迹的方法,只能绘制根轨迹草图。而用 MATLAB 可以方便地绘制精确的根轨迹图,并可观测参数变化对特征根位置的影响。

假设系统的对象模型可以表示为

$$G(s) = KG_0(s) = K \frac{b_1 s^m + b_2 s^{m-1} + \dots + b_m s + b_{m+1}}{s^n + a_1 s^{n-1} + \dots + b_{m-1} s + a_m}$$

系统的闭环特征方程可以写成 $1+KG_0(s)=0$

对每一个 K 的取值,我们可以得到一组系统的闭环极点。如果我们改变 K 的数值,则可以得到一系列这样的极点集合。若将这些 K 的取值下得出的极点位置按照各个分支连接起来,则可以得到一些描述系统闭环位置的曲线,这些曲线又称为系统的根轨迹。

绘制系统的根轨迹 rlocus ()

Matlab 中绘制根轨迹的函数调用格式为:

rlocus (num, den) 开环增益 k 的范围自动设定。

rlocus (num, den, k) 开环增益 k 的范围人工设定。

rlocus(p,z) 依据开环零极点绘制根轨迹。

r=rlocus(num, den) 不作图,返回闭环根矩阵。

[r,k]=rlocus(num,den) 不作图,返回闭环根矩阵 r 和对应的开环增益向量 k。

其中,num, den 分别为系统开环传递函数 $G_0(s)$ 的分子、分母多项式系数,按 s 的降幂排列。K 为根轨迹增益,可设定增益范围。

例 5-1: 已知系统的开环传递函数 $G(s) = K^* \frac{(s+1)}{s^3 + 4s^2 + 2s + 9}$, 绘制系统的根轨 迹的 matlab 的调用语句如下:

%定义分子多项式

den=[1 4 2 9]; %定义分母多项式

rlocus (num, den) %绘制系统的根轨迹

grid %画网格标度线

xlabel('Real Axis'), ylabel('Imaginary Axis') %给坐标轴加上说明

title('Root Locus')

%给图形加上

标题名

则该系统的根轨迹如图 5-1 (a) 所示。

若上例要绘制 K 在(1,10)的根轨迹图,则此时的 matlab 的调用格式如下,对应的根轨迹如图 5-1 (b) 所示。

$$num=[1 \ 1]; den=[1 \ 4 \ 2 \ 9];$$

k=1:0.5:10:

rlocus (num, den, k)

(a) 完整根轨迹图形

(b) 特定增益范围内的根轨迹图形

图 5-1 系统的根轨迹图形

1. 确定闭环根位置对应增益值 K 的函数 rlocfind ()

在 Matlab 中,提供了 rlocfind 函数获取与特定的复根对应的增益 K 的值。在求出的根轨迹图上,可确定选定点的增益值 K 和闭环根 r (向量)的值。该函数的调用格式为: [k,r]=rlocfind (num, den)

执行前,先执行绘制根轨迹命令rlocus (num, den),作出根轨迹图。执行rlocfind命令时,出现提示语句"Select a point in the graphics

window",即要求在根轨迹图上选定闭环极点。将鼠标移至根轨迹图选定的位置,单击左键确定,根轨迹图上出现"+"标记,即得到了该点的增益 K 和闭环根 r 的返回变量值。

例 5-2: 系统的开环传递函数为 $G(s) = K^* \frac{s^2 + 5s + 6}{s^3 + 8s^2 + 3s + 25}$, 试求: (1)系统的根轨迹; (2)系统稳定的 K 的范围; (3)K=1 时闭环系统阶跃响应曲线。则此时的 matlab 的调用格式为:

G=tf([1, 5, 6], [1, 8, 3, 25]);

rlocus (G); %绘制系统的根轨迹

[k,r]=rlocfind(G) %确定临界稳定时的增益值k和对应的极点r

G c=feedback(G,1); %形成单位负反馈闭环系统

step(G c) %绘制闭环系统的阶跃响应曲线

则系统的根轨迹图和闭环系统阶跃响应曲线如图 5-2 所示。

其中,调用 rlocfind () 函数,求出系统与虚轴交点的 K 值,可得与虚轴交点的 K 值为 0.0264,故系统稳定的 K 的范围为 $K \in (0.0264, \infty)$ 。

2. 绘制阻尼比 ζ 和无阻尼自然频率 ω 的栅格线 sgrid()

当对系统的阻尼比 ζ 和无阻尼自然频率 ω_n 有要求时,就希望在根轨迹图上作等 ζ 或等 ω_n 线。matlab中实现这一要求的函数为 sgrid(),该函数的调用格式为:

 $\operatorname{sgrid}(\zeta, \omega_n)$ 已知 ζ 和 ω_n 的数值,作出等于已知参数的等值线。

 $\operatorname{sgrid}(\text{'new'})$ 作出等间隔分布的等 ζ 和 ω 网格线。

例 5-3: 系统的开环传递函数为 $G(s) = \frac{1}{s(s+1)(s+2)}$,由 rlocfind 函数找出能产生主导极点阻尼 ζ =0. 707 的合适增益,如图 5-3 (a) 所示。

G=tf(1, [conv([1, 1], [1, 2]), 0]);

zet=[0, 1:0, 2:1]:wn=[1:10]:

sgrid(zet, wn); hold on; rlocus(G)

[k, r] = rlocfind(G)

Select a point in the graphics window

selected_point =

-0.3791 + 0.3602i

k =

0.6233

r =

-2.2279

-0.3861 + 0.3616i

-0.3861 - 0.3616i

(a) 根轨迹图形

(b) K=1 时的阶跃响应曲线

图 5-2 系统的根轨迹和阶跃响应曲线

(a) 根轨迹上点的选择

(b) 闭环系统阶跃响应

图 5-3 由根轨迹技术设计闭环系统

同时还可以绘制出该增益下闭环系统的阶跃响应,如图 5-3 (b) 所示。事实上,等 ζ 或等 ω_n 线在设计系补偿器中是相当实用的,这样设计出的增益 K=0. 6233 将使得整个系统的阻尼比接近 0. 707。

3. 基于根轨迹的系统设计及校正工具 rltool

matlab 中提供了一个系统根轨迹分析的图形界面,在此界面可以可视地在整个前向通路中添加零极点(亦即设计控制器),从而使得系统的性能得到改善。实现这一要求的工具为 rltool,其调用格式为:

rltool 或 rltool(G)

例 5-4: 单位负反馈系统的开环传递函数

$$G(s) = \frac{s + 0.125}{s^2(s+5)(s+20)(s+50)}$$

输入系统的数学模型,并对此对象进行设计。

den=[conv([1, 5], conv([1, 20], [1, 50])), 0, 0];

num=[1, 0.125];

G=tf(num, den):

rltool(G)

该命令将打开 rltool 工具的界面,显示原开环模型的根轨迹图,如图 5-4 (a) 所示。单击该图形菜单命令 Analysis 中的 Response to Step Command 复选框,则将打开一个新的窗口,绘制系统的闭环阶跃响应曲线,如图 5-4 (b) 所示。可见这样直接得出的系统有很强的振荡,就需要给这个对象模型设计一个控制器来改善系统的闭环性能。

单击界面上的零点和极点添加的按钮,可以给系统添加一对共轭复极点,两个稳定零点,调整它们的位置,并调整增益的值,通过观察系统的闭环阶跃响应效果,则可以试凑地设计出一个控制器:

$$G_C(s) = 181307.29 \frac{(s+38.31)(s+10.26)}{(s+61.3+j0.84)(s+61.3-j0.84)}$$

在此控制器下分别观察系统的根轨迹和闭环系统阶跃响应曲线。可见, rltool可以作为系统综合的实用工具,在系统设计中发挥作用。

(b) 闭环系统阶跃响应

图 5-4 根轨迹设计工具界面及阶跃响应分析

四、 实验内容

1、已知单位负反馈系统开环传函:

$$G(s) = \frac{K}{(s+8)(s^2+3s+3.25)}$$

(1) 试在根轨迹图上标注阻尼比为0.5和0.707的等阻尼线,并求对应的系统的开环增益,闭环极点,最大超调量和调节时间。

(绘制根轨迹,阻尼比为0.5时显示格子,找阻尼比为0.5与根轨迹的交点,得到开环增益及闭环极点,就可写出开环传递函数,进而写出闭环传递函数,绘制响应曲线,找出最大超调量和调节时间。阻尼比为0.707,采用同样的方法。)

- (2) 画出这两种情况下的单位阶跃的响应曲线,比较其结果。
- 2、设控制系统开环传递函数为 $G(s) = \frac{K^*(s+2)}{(s+3)(s^2+2s+2)}$, 试分别画出正反馈系统和负反馈系统的根轨迹图,并分析它们的稳定情况有何不同?

(正反馈系统的根轨迹用 rlocus (-num, den) 绘制)

- 3、单位负反馈控制系统的开环传递函数为 $G(s) = \frac{K_g}{s(s+4)(s+6)}$
- (1) 试绘制系统的根轨迹,并确定临界增益的值。

(先绘制根轨迹,再找根轨迹与虚轴的交点,点击,确定参数。不建议用 rlocfind)

(2) 若要求闭环系统单位阶跃响应的最大超调量 $Mp \leq 16.3\%$,试确定开环增益 K,以及此系统分别在阶跃输入,单位速度输入和加速度输入情况下的稳态误差。

(在根轨迹上找满足Mp ≤ 16.3%这个条件的点,得到开环增益,得到开环增益,就可写出开环传递函数,进而写出闭环传递函数,绘制响应曲线,计算稳态误差)

- (3) 用鼠标选一点,使得该点增益下所有极点在 s 左半平面,求其增益及闭环极点值(用rlocfind在根轨迹上选点,得到K及闭环极点),并画出其单位阶跃响应和单位斜坡响应曲线;(得到开环增益,就可写出开环传递函数,进而写出闭环传递函数,绘制响应曲线)
- (4) 用鼠标在 s 右半平面任选一点,使得该点增益下有极点在s 右半平面(用 rlocfind在根轨迹上选点,得到K及闭环极点),求其增益及闭环极点值,并画 出其单位阶跃响应和单位斜坡响应。(得到开环增益,就可写出开环传递函数,进而写出闭环传递函数,绘制响应曲线)
- (5) 比较(3)与(4)的结果,并加以说明。

五、 实验报告

- 1. 根据内容要求,写出调试好的 MATLAB 语言程序,及对应的结果。
- 2. 记录显示的根轨迹图形,根据实验结果分析根轨迹的绘制规则。
- 3. 根据实验结果分析闭环系统的性能,观察根轨迹上一些特殊点对应的 K 值,确定闭环系统稳定的范围。
- 4. 根据实验分析增加极点或零点对系统动态性能的影响。
- 5. 写出实验的心得与体会。

六、 预习要求

- 1. 预习实验中的基础知识,运行编制好的 MATLAB 语句,熟悉根轨迹的绘制函数 rlocus()及分析函数 rlocfind(), sgrid()。
- 2. 掌握用根轨迹分析系统性能的图解方法,思考当系统参数 K 变化时,对系统稳定性的影响。
- 3. 思考加入极点或零点对系统动态性能的影响。