

§ 3.3 二阶系统的时间响应及动态性能

$$\begin{split} \Phi(s) &= \frac{K \, \omega_n^2}{s^2 + 2 \, \xi \, \omega_n \, s + \omega_n^2} \qquad \xi \geqslant 1 \\ T_1 &= \frac{1}{\omega_n} \cdot \frac{1}{\xi - \sqrt{\xi^2 - 1}} \\ T_2 &= \frac{1}{\omega_n} \cdot \frac{1}{\xi + \sqrt{\xi^2 - 1}} \\ \begin{cases} T_1 / T_2 \\ \xi &= \frac{1 + T_1 / T_2}{2\sqrt{T_1 / T_2}} \end{cases} \xrightarrow{P57 \ \text{1}} \frac{t_s}{T_1} \\ \end{cases} \\ t_s &= (\frac{t_s}{T_1}) \, T_1 \end{split}$$

§3.3.3 典型欠阻尼二阶系统动态性能指标计算

$\S 3.3.3 \ 0 \le \xi < 1$ (欠阻尼,零阻尼)时系统 动态性能指标的计算

$$\Phi(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2} \quad 0 \le \xi < 1$$

- (1) $0 \le \xi < 1$ 时系统极点的两种表示方法
- (2) 单位阶跃响应h(t) 表达示 $h(t)=1-\frac{e^{-\xi\omega_n t}}{\sqrt{1-\xi^2}}\sin(\sqrt{1-\xi^2}\omega_n t+\beta)$

(3) 动态指标计算公式

$$\begin{cases} \mathbf{t_p} = \frac{\pi}{\sqrt{1 - \xi^2 \, \omega_n}} \\ \sigma \% = \mathbf{e}^{-\xi \pi / \sqrt{1 - \xi^2}} \\ \mathbf{t_s} = \frac{3.5}{\xi \omega_n} \end{cases}$$

- (4) "最佳阻尼比"概念
- (5) 动态性能随系统极点分布变化的规律

自动控制原理

(第10讲)

§ 3 线性系统的时域分析与校正

- § 3.1 概述
- § 3. 2 一阶系统的时间响应及动态性能
- § 3.3 二阶系统的时间响应及动态性能
- § 3.4 高阶系统的阶跃响应及动态性能
- § 3.5 线性系统的稳定性分析
- § 3.6 线性系统的稳态误差
- § 3.7 线性系统时域校正

§ 3.5 线性系统的稳定性分析 (1)

§ 3. 5. 1 稳定性的概念

稳定是控制系统正常工作的首要条件。分析、判定系统的稳定性,并提出确保系统稳定的条件是自动控制理论的基本任务之一。

定义:在扰动作用下系统偏离了原来的平衡状态,如果扰动消除后,系统能够以足够的准确度恢复到原来的平衡状态,则系统是稳定的;否则,系统不稳定。

§3.5 线性系统的稳定性分析 (2)

§ 3. 5. 2 稳定的充要条件

根据系统稳定的定义,若 $\lim_{t \to \infty} k(t) = 0$,则系统是稳定的。

必要性:
$$\Phi(s) = \frac{M(s)}{D(s)} = \frac{b_m(s-z_1)(s-z_2)\cdots(s-z_m)}{a_n(s-\lambda_1)(s-\lambda_2)\cdots(s-\lambda_n)}$$

$$C(s) = \Phi(s) = \frac{A_1}{s-\lambda_1} + \frac{A_2}{s-\lambda_2} + \cdots + \frac{A_n}{s-\lambda_n} = \sum_{i=1}^n \frac{A_i}{s-\lambda_i}$$

$$k(t) = A_1 e^{\lambda_1 t} + A_2 e^{\lambda_2 t} + \cdots + A_n e^{\lambda_n t} = \sum_{i=1}^n A_i e^{\lambda_i t}$$

$$\lim_{t\to\infty} k(t) = \lim_{t\to\infty} \sum_{i=1}^n A_i e^{\lambda_i t} = 0 \qquad \Rightarrow \qquad \lambda_i < 0 \qquad i = 1, 2, \cdots, n$$

充分性: $\lambda_i < 0$ $i = 1, 2, \dots, n$ $\Rightarrow k(t) = \sum_{i=1}^n A_i e^{\lambda_i t} \stackrel{t \to \infty}{\to} 0$

系统稳定的充要条件: <u>系统的所有闭环极点均具有负的实部</u>, <u>或所有闭环极点均严格位于左半</u>S平面。

§ 3.5 线性系统的稳定性分析 (3)

§ 3.5.3 稳定判据

$$D(s) = a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0 = 0 \qquad (a_n > 0)$$

(1) 必要条件
$$a_i > 0$$
 $i = 0, 1, 2, \dots, n-1$

说明:
$$D(s) = (s+1)(s+2)(s+3)$$
 $(s^2 + 3s + 2)(s+3)$ $= (s^2 + 3s + 2)(s+3)$ $= s^3 + 3s^2 + 2s$ $= s^3 + 6s^2 + 11s + 6$ $= s^3 + 6s^2 + 11s + 6$

例1
$$\begin{cases} D(s) = s^5 + 6s^4 + 9s^3 - 2s^2 + 8s + 12 = 0 & \text{不稳定} \\ D(s) = s^5 + 4s^4 + 6s^2 + 9s + 8 = 0 & \text{不稳定} \\ D(s) = -s^4 - 5s^3 - 7s^2 - 2s - 10 = 0 & \text{可能稳定} \end{cases}$$

劳斯表第一列元素均大于零时系统稳定,否则系统不稳定; 且第一列元素符号改变的次数等于特征方程中正实部根的个数。 3.5 线性系统的稳定性分析(5)

例2:
$$D(s)=s^4+5s^3+7s^2+2s+10=0$$

解. 列劳斯表

劳斯表第一列元素变号 2次,有2个正根,系统不稳定。

§ 3.5 线性系统的稳定性分析 (6)

(3) 劳斯判据特殊情况处理

例3: $D(s)=s^3-3s+2=0$ 判定在右半s平面的极点数。

解. 列劳斯表

劳斯表第一列元素变号2次,有2个正根,系统不稳定。

§3.5 线性系统的稳定性分析 (7)

例4 D(s)= $s^5+3s^4+12s^3+20s^2+35s+25=(s\pm j\sqrt{5})(s+1)(s+1\pm j2)$

解. 列劳斯表

出现全零行时:

用上一行元素组成辅助方程,

将其对S求导一次,

用新方程的系数代替全零行系 数,之后继续运算。

列辅助方程: $5s^2 + 25 = 0$

$$\frac{d}{ds}(5s^2+25)=10s+0$$

出现全零行时,系统可能出现一对纯虚根;或一对符号相反的实根;或两对实部符号相异、虚部相同的复根。

§3.5 线性系统的稳定性分析 (8)

例5
$$D(s)=s^5+2s^4-s-2=0 = (s+2)(s+1)(s-1)(s+j)(s-j)$$

解. 列劳斯表

列辅助方程:
$$2s^4 - 2 = 0$$

$$\frac{d}{ds}(2s^4 - 2) = 8s^3 = 0$$

第一列元素变号一次,有一个正根,系统不稳定

§3.5 线性系统的稳定性分析 (9)

(4) 劳斯判据的应用

例6 某单位反馈系统的开环零、极点分布如图所示,判定系统能否稳定,若能稳定,试确定相应开环增益K的范围。

解 依题意有

$$G(s) = \frac{K(s-1)}{(s/3-1)^2} = \frac{9K(s-1)}{(s-3)^2}$$

$$D(s) = (s-3)^2 + 9K(s-1) = s^2 + (9K-6)s + 9(1-K) = 0$$

$$\begin{cases} 9K - 6 > 0 \\ 1 - K > 0 \end{cases} \Rightarrow \frac{2}{3} < K < 1$$

系统闭环稳定与开环稳定之间没有直接关系

§ 3.5 线性系统的稳定性分析 (10)

- 例7 系统结构图如右,
 - (1) 确定使系统稳定的参数(K, ξ) 的范围;
 - (2) 当 ξ =2时,确定使全部极点均位于s=-1之左的K值范围。

解.
(1)
$$G(s) = \frac{K_a}{s(s^2 + 20\xi s + 100)}$$
 $K = \frac{K_a}{100}$

$$D(s) = s^3 + 20\xi s^2 + 100s + 100K = 0$$

$$S^2 \qquad 20\xi \qquad 100K \qquad \Rightarrow \qquad \xi > 0$$

$$S^1 \qquad \frac{2000\xi - 100K}{20\xi} \qquad 0 \qquad \Rightarrow \qquad K < 20\xi$$

$$S^0 \qquad 100K \qquad \Rightarrow \qquad K > 0$$

§3.5 线性系统的稳定性分析 (11)

(2) 当 $\xi=2$ 时,确定使全部极点均位于S=-1之左的K值范围。

当
$$\xi=2$$
 时,进行平移变换: $S=\widehat{S}-1$

$$D(S)=S^3+20\times 2$$
 S^2+100 $S+100$ $S=\widehat{S}-1$

$$D(\widehat{S})=(\widehat{S}-1)^3+40$$
 $S=\widehat{S}-1$

$$=\widehat{S}^3+37$$
 $S=1$ $S=1$

§ 3.5 线性系统的稳定性分析 (12)

问题讨论:

- (1) 系统的稳定性是其自身的属性,与输入类型、形式无关。
- (2) 系统稳定与否,只取决于闭环极点,与闭环零点无关。

$$\Phi(s) = \frac{K * (s - z_1)(s - z_2) \cdots (s - z_m)}{(s - \lambda_1)(s - \lambda_2) \cdots (s - \lambda_n)} = \frac{C_1}{s - \lambda_1} + \frac{C_2}{s - \lambda_2} + \cdots + \frac{C_n}{s - \lambda_n}$$

$$k(t) = C_1 e^{\lambda_1 t} + C_2^{e\lambda_2 t} + \cdots + C_n e^{\lambda_n t}$$

闭环零点影响系数 C_i ,会改变动态性能,但不影响稳定性。 闭环极点决定模态,因此决定系统的稳定性,也影响动态性能。

(3) 闭环系统的稳定性与其开环是否稳定没有直接关系。

课程小结(1) —— 改善二阶系统动态性能的措施

(1) 改善二阶系统动态性能的措施

(2) 附加闭环零点的影响

改变: 部分分式系数→模态的加权值→阶跃响应→性能

课程小结(2) — 高阶系统的阶跃响应及动态性能

§ 3.4.1 高阶系统单位阶跃响应

$$\Phi(s) = \frac{M(s)}{D(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0} = \frac{K \prod_{i=1}^m (s - z_i)}{\prod_{j=1}^n (s - \lambda_j)} \qquad n \ge m$$

$$c(t) = \frac{M(0)}{D(0)} + \sum_{\lambda_i = -\alpha_i} \frac{M(s)}{sD'(s)} \bigg|_{s = \alpha_i} \cdot e^{-\alpha_i t} + \sum_{\lambda_i = -\sigma \pm j\omega_{di}} A_i e^{-\sigma_i t} \sin(\omega_{di} t + \varphi_i)$$

- § 3.4.2 闭环主导极点
- § 3.4.3 估算高阶系统动态指标的零点极点法

课程小结(3) — 稳定性分析

- § 3. 5. 1 稳定性的概念 $\lim_{t\to\infty} k(t) = 0$
- § 3. 5. 2 稳定的充要条件

系统闭环特征方程的所有根都具有负的实部 或所有闭环极点均严格位于左半s平面

§ 3. 5. 3 稳定判据

$$D(s) = a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0 = 0$$

- (1) 判定稳定的必要条件 $a_i > 0$
- (2)劳斯判据
- (3)劳斯判据特殊情况的处理
- (4) 劳斯判据的应用(判定稳定性,使系统稳定的参数范围)