

5-3 频域稳定判据

奈魁斯特稳定判据是用开环频率特性判 别闭环系统的稳定性。不仅能判断系统的绝 对稳定性,而且可根据相对稳定的概念,讨 论闭环系统的瞬态性能,指出改善系统性能 的途径。

一、奈氏判据的数学基础

一、奈氏判据的数学基础

如图,n阶系统的开环传递函数为:

$$G_k(s) = G(s)H(s)$$

闭环传递函数为:

$$\Phi(s) = \frac{G(s)}{1 + G(s)H(s)}$$

$$\Leftrightarrow: G(s) = \frac{M_1(s)}{N_1(s)}, H(s) = \frac{M_2(s)}{N_2(s)}$$

则开环传递函数为:
$$G_k(s) = \frac{M_1(s)M_2(s)}{N_1(s)N_2(s)}$$
 (a)

闭环传递函数为:
$$\Phi(s) = \frac{M_1 N_2}{M_1 M_2 + N_1 N_2}$$
 (b)

构造闭环特征方程为辅助方程:

$$F(s) = 1 + GH = 1 + G_k = 1 + \frac{M_1}{N_1} \cdot \frac{M_2}{N_2} = \frac{M_1 M_2 + N_1 N_2}{N_1 N_2}$$
(c)

显然,辅助方程的阶数为n阶,且分子分母同阶。还可以写成:

$$F(s) = \frac{\prod_{i=1}^{n} (s + z_i)}{\prod_{j=1}^{n} (s + p_j)} \circ 式中, -z_i, -p_j 为F(s)的零、极点。$$

由上页(a)、(b)及(c)式可以看出:

F(s)的极点为开环传递函数的极点;

F(s)的零点为闭环传递函数的极点;

因此,如果F(s)的零点都位于S平面的左半部,系统就是稳定的,否则系统便不稳定。

Z=P-R Z: F(5)教(所做)位于军面右部数(2500) 一次似烟冷十分

S平面与F(s)平面的映射关系

假设复变函数F(s)为单值函数,且除了S平面上有限的奇点外,处处世哲学都为连续的正则函数,也就是说F(s)在S平面上除奇点外处处解析,那么,对于平面上的每个解析点,在F(s)平面上必有一点(称为映射点)与之对应。

[例]辅助方程为: $F(s) = \frac{s+2}{s}$, 则s平面上 d_s 点 (-1, j1) , 映射 到F(s)平面上的点 d_f 为 (0, -j1) ,见下图:

如图所示,如果解析点 s_1 在S平面上沿封闭曲线 Γ_s , $(\Gamma_s$ 不经过F(s) 的奇点) 按顺时针方向连续变化一周,那么辅助函数F(s) 在 F(s) 平面上的映射也是一条封闭曲线 Γ_p ,但其变化方向可以是顺时针的,也可以是逆时针的,这依据辅助函数F(s) 的性质而定。

S平面到F(s)平面的映射

对于s平面上任意一条不通过 Γ (s)任何奇异点的封闭曲线 Γ , 可在 Γ (s)平面上找到一条与之相对应的封闭曲线 Γ (称为 Γ 的映射)。

同样我们还可以发现以下事实: \mathbf{s} 平面上 $A_sB_sC_sD_sE_sF_sG_sH_s$ 曲线 Γ_s 映射到 $\mathbf{F}(\mathbf{s})$ 平面的曲线为 Γ_f ,如下图:

曲线 Γ_s 是顺时针运动的,且包围了 $\Gamma(s)$ 的一个极点(0),不包围其零点(-2);曲线 Γ_f 包围原点,且逆时针运动。

再进一步试探,发现: 若 Γ_s 顺时针包围 $\Gamma(s)$ 的一个极点(0)和一个零点(-2),则 Γ_f 不包围原点顺时针运动;若 Γ_s 顺时针只包围 $\Gamma(s)$ 的一个零点(-2),则 Γ_f 包围原点且顺时针运动。

$$F(s) = \frac{\prod_{i=1}^{n} (s + z_i)}{\prod_{j=1}^{n} (s + p_j)} \circ \mathbf{式中}, -z_i, -p_j \mathbf{为F(s)} 的零、极点。$$

柯西幅角原理:

设在S平面的右半侧:有F(s)的z个零点(闭环极点)和P个极点(开环极点)被C闭曲线包围,当某点S沿C一周时有:

$$\Delta F(S) = \sum_{i=1}^{Z} \angle (s + z_i) - \sum_{j=1}^{p} \angle (s + p_j)$$

$$= z * 360 ^{\circ} - p * 360 ^{\circ} = (z - p) * 360 ^{\circ}$$

令
$$R = (p-z)$$
, R 为包围 $F(S)$ 原点的圈数

若R>0,表示逆时针运动,包围原点;若R<0,表示顺时针运动,包围原点。若R=0,不包围原点;

前面我们已经指出,F(s) 的极点数等于开环传递函数 G(s)H(s) 的极点数,因此当我们从 F(s) 平面上确定了封闭曲线 Γ_F 的旋转周数N以后,则在 S 平面上封闭曲线 Γ_S 包含的零点数Z(即系统的闭环极点数)便可简单地由下式计算出来

Z=P-N

证明过程见教材

用辅助函数 F(s)=1+G(s)H(s) 来分析系统的稳定性仍然不大方便,实际上,开环传递函数与辅助函数之间的关系非常简单, G(s)H(s)=F(s)-1

上式意味着将F(s)平面的纵轴向右平移一个单位后构成的平面,即为GH平面(如下图)。

 $\mathbf{F}(\mathbf{s})$ 平面的坐标原点是 $\mathbf{G}\mathbf{H}$ 平面的 (-1, jo) 点。因此, $\Gamma_{\mathbf{f}}$ 绕 $\mathbf{F}(\mathbf{s})$ 平面原点的周数等效于 $\Gamma_{\mathbf{s}}$ 绕 $\mathbf{G}\mathbf{H}$ 平面 (-1, jo) 点的周数。

需要解决两个问题:

- 1、如何构造一个能够包围整个**s**右半平面的封闭曲线,并且它是满足柯西幅角条件的?
- 2、如何确定相应的映射F(s)对原点的包围次数R,并由R确定系统的稳定性

S平面闭合曲线的选择

1、先假设G(s)H(s)在s平面虚轴上没有零、极点。按顺时针方向做 Γ_s 一条曲线 包围整个s右半平面,这条封闭曲线称为奈魁斯特路径。如下图:

它可分为三部分: I部分是正虚轴, $\omega = 0$ \rightarrow II \rightarrow 部分是右半平面上半径为无穷大的半圆;

Nyquist轨迹

$$s = R \cdot e^{j\omega}, R \to \infty, \theta \text{从} \frac{\pi}{2} \to -\frac{\pi}{2}$$
; III部分是负虚轴, $\omega = -\infty \to 0$ 。

映射到GH平面的图形如下版

 Γ_{s} 在GH平面上的映射

• 由于正负虚轴在S平面上以实轴为对称,它们在GH平面上的映射也应对称于实轴。奈氏轨迹的无穷大半圆弧在GH平面上的映射为常数K,当n>m时,无穷大半圆弧在GH平面上的映射是它的坐标原点(K为系统开环放大系数)。

奈氏轨迹 Γ_s 在**GH**平面上的映射称为奈奎斯特曲线或 奈氏曲线。

2、当**G(s)H(s)**在**S**平面的虚轴上(包括原点)有极点时,由于奈氏轨迹不能经过开环极点(奇异点),轨迹必须避开虚轴上的所有开环极点。下版图表示当有开环极点为零时的奈氏轨迹和对应的奈氏曲线映射,其中(**1**)(**2**)和(**3**)部分的定义与前面相同,第(**4**)部分为用一个半径为无穷小的弧绕开原点(包括虚轴)上的极点。

图1中第(4)部分无穷小半圆弧在 GH平面上的映射为顺时针旋转的无穷大圆弧,旋转的弧度为 ν /弧度。图2(a)、(b)分别表示当 v=1和v=2 时系统的奈氏曲线,其中虚线部分是 Γ **s** 的无穷小半圆弧在GH平面上的映射。

图1 虚轴上有开环极点时的奈氏轨迹

图2 v ≠ 0 时的奈氏曲线

从上面的分析可知,奈氏曲线实际上是系统开环频率特性 $G(j\omega)H(j\omega)$ 极 坐标图的扩展。当已知系统的开环频率特性后,根据它的极坐标图和系统的性质(是否含有积分环节、开环传递函数中分子分母的最高阶次等) 便可方便地在 GH平面上绘制出奈氏曲线。由此我们得到基于开环频率特性的奈氏判据如下:

奈奎斯特稳定判据

闭环系统稳定的充分必要条件是 $,G(j\omega)H(j\omega)$ 平面上的开环频率特性,按逆时针方向包围-1,jo) 点P周。

当位于S平面右半部的开环极点数P=0时,即当系统的开环传递函数的全部极点均位于S平面左半部(包括原点和虚轴)时,闭环系统稳定的充分必要条件是奈氏曲线不包围GH平面的(-1,jo) 点。

综上所述,应用奈氏判据分析系统稳定性时,可能会遇到下列三种情况:

- (i) 当系统开环传递函数 G(s)H(s) 的全部极点都位于S平面左半部时(P=0),如果系统的奈氏曲线 Γ_{GH} 不包围GH平面的 (-1,j0) 点(N=0),则闭环系统是稳定的(z=p-N=0),否则是不稳定的;
- (ii) 当系统开环传递函数 G(s)H(s) 有p个位于S平面右半部的极点时,如果系统的 奈氏曲线 Γ_{GH} 逆时针包围(-1,j0) 点的周数等于位于S平面右半部的开环极点数 (N=P) ,则闭环系统是稳定的(Z=P-N=0),否则是不稳定的;
- (iii) 如果系统的奈氏曲线 Γ_{GH} 顺时针包围点($-1, j_0$) N<0),则闭环系统不稳定。 (Z=P-N>0)。

从上面的分析可知,奈氏曲 线 Γ_{GH} 是否包围GH平面的 (-1,j0) 点是判别系统是否稳定的重要依据(当然还须考虑是否存在S平面右半部的开环极点和 Γ_{GH} 曲线包围 (-1,j0)点的方向)。在有些情况下, Γ_{GH} 曲线恰好通过GH平面的 (-1,j0)点(注意不是包围),此时如果系统无位于S平面右半部的开环极点,则系统处于临界稳定状态。

[例1]设开环系统传递函数为: 判据判断闭环系统的稳定性。

$$G_k(s) = \frac{52}{(s+1)(s^2+2s+5)}$$
 试用奈氏

[解]: 开环极点为-1,

-1±j2,都在s左半平面,所以P=0。奈氏图如右。 从图中可以看出:奈氏图 顺时针围绕(-1,j0)点2圈。 所以闭环系统在s右半极 点数为:

Z=P-R=0+2=2, 闭环系统 是不稳定的。

[例2]系统结构图如右: 试判断闭环 *R(s)* 系统的稳定性并讨论稳定性和k的 关系。

[解]: 开环系统奈氏图 是一个半径为 $\frac{k}{2}$,圆心在($\frac{k}{2}$,0)的圆。显然, k>=1时,包围(-1,j0)点, k<1时不包围(-1,j0)点。

由图中看出: 当k>1时, 奈氏曲线逆时针包围 (-1,j0)点一圈, R=1, 而 P=1, 则 Z=P-R=0, 闭环系统是稳定的。

s-1

C(s)

当k=1时,奈氏曲线通过(-1,j0)点,属临界稳定状态。 当k<1时,奈氏曲线不包围(-1,j0)点,N=0, $P_k=1$,所以 $Z_k=1$,闭环系统不稳定。

一种简易的奈氏判据

正、负穿越的概念

G(jω)H(jω)曲线对称实轴。应用中只画 $ω = 0 \rightarrow \infty$ 部分。

所谓"穿越"是指轨迹穿过1, ∞) 段。

正穿越: 从上而下穿过该段一次(相角增加),用 $_{N_{+}}$ 表示。

负穿越:由下而上穿过该段一次(相角减少),用 $_N$ 表示。

$$N_{+}=2$$
 $N_{-}=1$

若**G**(jω)**H**(jω)轨迹起始或终止于 (-1, j0)以左的 负轴上,则穿越次数为半次,且同样有+ 1/2 次穿越和-1/2次穿越。

奈氏判据又可表述为:

闭环系统稳定的充要条件是: 当 ω 由0变化到 ∞ 时, $G(j\omega)H(j\omega)$ 曲线在(-1, j0)点以左的负实 轴上的正负穿越之和为 P/2 次。

P为开环传递函数在s右半平面的极点数。此时 Z=P-R=P-2N, $N=N_{+}-N_{-}$

若开环传递函数无极点分布在S右半平面,即 P=0 ,则闭环系统稳定的充要条件应该是正、副穿越次数之和N=0:

注意: 这里对应的 ω 变化范围是 $0 \to +\infty$ 。

例3: 某系统**G**(**j**ω)**H**(**j**ω)轨迹如下,已知有**2**个开环极点分布在**s**的右半平面,试判别系统的稳定性。

解:系统有2个开环极点分布在s的右半平面(P=2),

 $G(j\omega)H(j\omega)$ 轨迹在点(-1, j0)以左的负实轴有2次正穿越,

1次负穿越,因为: N= $N_{+}-N_{-}=2-1_{p}=1$

求得: Z=P-2N=2-2=0 所以系统是稳定系统。

Im P = 2 $\omega = \infty$ $0 \quad \omega = 0$ Re $G(j\omega)H(j\omega)$

例4: 两系统取一半奈氏曲线, 试分析系统稳定性。

解**: (a):** N= N₊ - N _= (0-1) = -1, 如已知P =0, 所以 Z=P-2N=2 系统不稳定。

(b): K>1时, N= N₊ - N₋ =1-1/2= -1/2, 如已知P=1, 所以 Z= P-2N=0, 闭环系统稳定;

K<1时, N = N+ - N - =0-1/2= -1/2, 如已知P =1, 所以 Z= P-2N=2, 闭环系统不稳定;

K=1时, 奈氏曲线穿过(-1, j0) 点两次(对称), 说明有两个根在虚轴上, 所以系统不稳定。

不穿过(-1,j0)点,N=00型系统

负穿过(-1,j0)点,N-=1 I型和II型系统 闭环系统的稳定性。

[例5]开环传递函数为:
$$G_k(s) = \frac{k}{(T_1s+1)(T_2s+1)}$$
 试用奈氏判据判断 闭环系统的稳定性.

[解]: 开环系统的奈氏 图如右。在s右半平面的 极点数为0,只看其中的 一半图形,穿过(-1,j0)点 的次数N-=N+=0,则闭 环系统在s右半平面的极 点数: Z=P-2N=0, 故闭 环系统是稳定的。

[例6]设I型系统的开环频率特性如下图所示。开环系统在s右半平面没有极点,试用奈氏判据判断闭环系统稳定性。

[解]:显然这是1型系统。先根据 奈氏路径画出完整的映射曲线。

解法一,从图上看出:映射曲线顺时针包围(-1,j0)一圈,逆时针包围(-1,j0)一圈,所以N=1-1=0,而P=0,故Z=P-R=0,闭环系统是稳定的。

解法二,只看其中的0—+∞的一半图形 (红线),正、副穿越各一次,N+-N-=0, 故Z=P-2N=P-2(N₊-N₋)=0,闭环系统是稳定的。 [例7]某II型系统的开环频率特性如下图所示,且s右半平面无极

点,试用奈氏判据判断闭环系统稳定性。

[解]: 首先画出完整的奈氏曲线的映射曲线。如右图:

解法一,从图上可以看出:映射曲线顺时针包围(-1,j0)两圈,R=-2。因P=0,所以Z=P-R=2,闭环系统是不稳定的。

 $\omega = 0^{+}$ $\omega = -\infty$ $\omega = 0^{-}$

解法二,只看其中的0— $+\infty$ 的一半图形(红线),副穿越一次,N-=1,故Z=P-2N=P-2(-N-)=2,闭环系统是不稳定的。

3、对数频率稳定判据

开环系统的极坐标图(奈氏图)和对数坐标图(波德图) 有如下的对应关系:

1、 奈氏图上单位圆对应于对数坐标图上的零分贝线;

$$A(\omega) = 1,20 \log A(\omega) = 0$$

2、 奈氏图上的负实轴对应于对数坐标图上的-180度相位线。

极坐标图

单位圆

单位圆以内区域

单位圆以外区域

负实轴

伯德图

0db线(幅频特性图)

0db线以下区域

0db线以上区域

-1800线 (相频特性图)

因此, 奈氏曲线自上而下-角度减小(或自下而上-角度增大)地穿越(-1, j0)点左边的负实轴,相当于在伯德图中当L(ω)>0db时相频特性曲线自下而上(或自上而下)地穿越-180°线。

参照极坐标中奈氏判据的定义,对数坐标下的奈 判据可表述如下:

闭环系统稳定的充要条件是: 当 ω 由0变到 ∞ 时,在开环对数幅频特性 $L(\omega) \ge 0$ 的频段内,相频特性 $\varphi(\omega)$ 穿越的次数(正穿越 N_+ 与负穿越 N_- 次数之差)为 $P_{/2}$ 。 P**为**开环传递函数在s右半平面的极点数。

若开环传递函数无极点分布在**S**右半平面,即 P=0 ,则闭环系统稳定的充要条件是: 在 $L(\omega) \ge 0$ 的频段内,相频特性 $\varphi(\omega)$ 在 $-\pi$ 线上正负穿越次数代数和为零。或者不穿越 $-\pi$ 线 。

例:某系统有两个开环极点在S右半平面(P=2)

N₊- N₋=1-2= -1 不等于P/2 (=1) 所以,系统不稳定。

小结

- 柯西幅角定理。满足该定理的条件。R=P-Z
- 辅助方程。其极点为开环极点,其零点为闭环极点。
- 奈奎斯特稳定判据。开环系统的奈氏路径极其映射;对数坐标图上奈氏判据的描述。

作业

- 5-10
- 5-11(1)(3)