实验 3 线性系统的根轨迹

一、实验目的

- 1. 熟悉 MATLAB 用于控制系统中的一些基本编程语句和格式。
- 2. 利用 MATLAB 语句绘制系统的根轨迹。
- 3. 掌握用根轨迹分析系统性能的图解方法。
- 4. 掌握系统参数变化对特征根位置的影响。

二、基础知识及 MATLAB 函数

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

$$G(s) = KG_o(s) = K \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m}{a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n}$$

系统的闭环特征方程可以写成

$$1 + KG_o(s) = 0$$

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 3.1: 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:

num=[1 1]; % 定义分子多项式

den=[1429];% 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 3.1(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 3.1(b)所示。

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

k=1:0.5:10;

rlocus (num,den,k)

grid

(a) 完整根轨迹图形

(b) 特定增益范围内的根轨迹图形

图 3.1 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 \mathbf{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),做出根轨迹图。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 3-2: 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:

(3) II I wild. | Month of the most of Manual Hi mana Hi

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 3.2 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_n 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,做出等于已知参数的等值线。 $\operatorname{sgrid}(\text{ 'new'})$ 做出等间隔分布的等 ζ 和 ω_n 网格线。

例 3.3: 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 $\zeta = 0.707$ 的合适增益,如图 3.3(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 3.2 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 3.3 由根轨迹技术设计闭环系统

同时我们还可以绘制出该增益下闭环系统的阶跃响应,如图 3.3(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。由下面的 MATLAB 语句可以求出主导极点,即 r(2.3)点的阻尼比和自然频率为:

G c=feedback(G,1);

 $step(G_c)$

dd0=poly(r(2:3,:));

wn = sqrt(dd0(3)); zet = dd0(2)/(2*wn); [zet, wn]

ans =

0.7172 0.5351

我们可以由图 3.3(a)中看出,主导极点的结果与实际系统的闭环响应非常接近,设计的效果是令人满意的。

三、实验内容

1. 请绘制下面系统的根轨迹曲线

$$G(s) = \frac{K}{s(s^2 + 2s + 2)(s^2 + 6s + 13)}$$

$$G(s) = \frac{K(s + 12)}{(s + 1)(s^2 + 12s + 100)(s + 10)}$$

$$G(s) = \frac{K(0.05s + 1)}{s(0.0714s + 1)(0.012s^2 + 0.1s + 1)}$$

同时得出在单位阶跃负反馈下使得闭环系统稳定的K值的范围。

四、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。