ЧАСТОТНЫЙ СИНТЕЗ КОРРЕКТИРУЮЩЕГО УСТРОЙСТВА

1. Методические указания

Пусть задана исходная (располагаемая) динамическая система, описываемая $\Pi\Phi W(s)$ (рис. 1, a). Если эта система является неустойчивой или не удовлетворяет заданным показателям качества, то ее поведение можно улучшить при включении последовательного корректирующего устройства с $\Pi\Phi K(s)$ (рис. 1, δ).

Рис. 1. Исходная и скорректированная система

Частотный метод синтеза основан на построении реальных и желаемых частотных характеристик системы, их сопоставлении и выборе на этой основе структуры и параметров корректирующих устройств.

Важнейшим этапом частотного синтеза является формирование желаемой AYX системы. П Φ скорректированной (желаемой) системы можно представить в виде произведения

$$G(s) = W(s)K(s)$$
,

откуда следует

$$K(s) = \frac{G(s)}{W(S)}. (1)$$

При использовании ЛАЧХ имеем

$$L_K = 20 \lg \left| K(j\omega) \right|, \; L_G = 20 \lg \left| G(j\omega) \right| \; \mathop{\mathbb{E}} \; L_W = 20 \lg \left| W(j\omega) \right|,$$

откуда следует

$$L_K = L_G - L_W$$
.

Рассмотрим требования к желаемой ЛАЧХ.

Низкочастотная часть ЛАЧХ формируется в соответствии с требованиями к точности, которую можно оценить по воспроизведению системой гармонического входного сигнала. Пусть на вход подан сигнал

$$g_1(t) = g_{\max} \sin(\omega_g t)$$
,

где g_{\max} — амплитуда гармонического сигнала.

Известно, что ЛАХ системы в области низких частот должна быть расположена не ниже контрольной точки A_b с координатами

$$\omega_k = \omega_g$$
; $L(\omega_k) = 20 \lg \frac{g_{\text{max}}}{x_{\text{max}}}$, (2)

где x_{\max} – максимальная ошибка следящей системы (рис. 2).

Для нахождения частоты и амплитуды эквивалентного гармонического воздействия можно воспользоваться требуемыми значениями максимальной скорости и ускорения системы

$$\omega_k = \frac{\varepsilon_{\text{max}}}{\Omega_{\text{max}}}; \, \mathcal{S}_{\text{max}} = \frac{\Omega^2_{\text{max}}}{\varepsilon_{\text{max}}}.$$
 (3)

где Ω_{\max} – максимальная скорость, ε_{\max} – максимальное ускорение.

Среднечастотная часть ЛАХ должна пересекать ось частот с наклоном -20 дБ/дек, причем этот отрезок ЛАХ обычно ограничивается с левой стороны отрезком с наклоном -40 дБ/дек, а с правой -40 или -60 дБ/дек, в зависимости от наклона ЛАХ нескорректированной системы.

Для определения границ среднечастотного участка вводится понятие базовой частоты

$$\omega_0 = \sqrt{\frac{\varepsilon_{\text{max}}}{x_{\text{max}}}} .$$

По базовой частоте вычисляется частота среза

$$\omega_{-} = \sqrt{\frac{M}{M-1}} \omega_{0} .$$

По частоте среза определяются частоты $\omega_2, \omega_3,$ соответствующие началу и концу среднечастотного участка:

$$\omega_2 \le \frac{M-1}{M} \omega_c; \ \omega_3 \ge \frac{M+1}{M} \omega_c.$$

Типовая структура желаемой ЛАЧХ изображена на рис. 3.

Высокочастотная часть ЛАЧХ (справа от \mathbf{m}_3) не оказывает влияния на точность системы и ее динамические характеристики. Обычно наклоны высокочастотной и низкочастотной частей желаемой ЛАЧХ стремятся сделать такими же, как у исходной динамической системы.

Рис. 2. Запретная область на плоскости ЛАЧХ

Рис. 3. Построение желаемой ЛАЧХ

Желаемой ПФ на рис. 3 соответствует структура

$$G(s) = \frac{k(\tau_2 s + 1)}{s(T_k s + 1)(T_3 s + 1)},$$
(4)

где k — коэффициент усиления; T и τ — постоянные времени, соответствующие сопрягающим частотам:

$$\tau_2 = \frac{1}{\omega_2}, \ T_k = \frac{1}{\omega_k}, \ T_3 = \frac{1}{\omega_3}.$$

В общем случае структура $\Pi\Phi$, соответствующей желаемой JAX, будет иметь вид

$$G(s) = \frac{k\left(\frac{1}{\omega_2}s + 1\right)}{s\left(\frac{1}{\omega_k}s + 1\right)\left(\frac{1}{\omega_3}s + 1\right)\left(\frac{1}{\omega_4}s + 1\right)\left(\frac{1}{\omega_5}s + 1\right)\dots},\tag{5}$$

где k — коэффициент передачи желаемой системы:

$$k = 10^{\frac{L_G(\omega = 1)}{20}}. (6)$$

В случае когда величина $\omega_k < 1$ с⁻¹, величина коэффициента передачи должна быть больше, чем получается по выражению (4) [1].

При построении желаемой П Φ следует помнить, что изменение коэффициента усиления k поднимает или опускает всю ЛАЧХ, полиномы числителя изменяют наклоны асимптот ЛАЧХ на +20 дБ/дек, а каждый полином знаменателя изменяет наклоны на -20 дБ/дек.

 $\Pi\Phi$ нескорректированной системы, в общем случае, будет иметь следующий вид:

$$W(s) = \frac{(\tau_1 s + 1)}{s^r (T_1 s + 1)(T_2 s + 1)(T_2 s + 1)...},$$
(7)

где r – порядок астатизма нескорректированной системы, τ_1 , T_1 , T_2 , T_3 ... – постоянные времени числителя и знаменателя, соответственно.

Тогда $\Pi\Phi$ корректирующего устройства в соответствии с формулой (1) будет определяться выражением

$$W_{k}(s) = \frac{k\left(\frac{1}{\omega_{2}}s+1\right)}{s\left(\frac{1}{\omega_{k}}s+1\right)\left(\frac{1}{\omega_{3}}s+1\right)\left(\frac{1}{\omega_{4}}s+1\right)\dots} \times \frac{s^{r}(T_{1}s+1)(T_{2}s+1)(T_{3}s+1)\dots}{(\tau_{1}s+1)}.$$
(8)

Пример. Пусть система описывается ПФ вида

$$W(s) = \frac{20}{s(0,1s+1)(0,05s+1)}.$$

Необходимо провести частотный синтез корректирующего звена, исходя из следующих требований к системе:

$$x_{
m max} = 0,033$$
 град; $\omega_{
m max} = 30$ град/с; $\varepsilon_{
m max} = 30$ град/с²; $M = 1,5$.

Определим параметры желаемой ПФ.

Амплитуда и частота гармонического воздействия определяется по выражению (3):

$$\omega_k = \frac{30}{30} = 1 \text{ c}^{-1}; g_{\text{max}} = \frac{30^2}{30} = 30 \text{ град.}$$

Координата контрольной точки A_{κ} определяется по выражению (2)

$$L(\omega_k) = 20 \lg \frac{30}{0,033} = 59,08 \text{ дБ}.$$

Границы среднечастотной области:

$$\omega_0 = \sqrt{\frac{30}{0.033}} = 30 \text{ c}^{-1} \text{ , } \omega_c = \sqrt{\frac{1.5}{1.5 - 1}} 30 = 51,96 \text{ c}^{-1}.$$

$$\omega_2 \leq \frac{1,5-1}{1.5} 51,96 = 17,32 \ c^{-1}, \ \omega_3 \geq \frac{1,5+1}{1.5} 51,96 = 86,6 \ c^{-1}.$$

В высокочастотной области желаемая ЛАХ должна повторять наклон ЛАХ нескорректированной системы, а именно -60дБ/дек., поэтому выбираем

$$\omega_4 {=} 1000 \; c^{-1} {>} \; \omega_3.$$

Желаемый коэффициент усиления

$$k = 10^{[59,08/20]} = 900.$$

Желаемая ПФ будет иметь следующий вид:

$$G(s) = \frac{900(0.058s+1)}{s(s+1)(0,01s+1)(0,001s+1)}.$$

ПФ корректирующего устройства

$$\begin{split} W_k(s) &= \frac{900(0,058s+1)}{s(s+1)(0,01s+1)(0,001s+1)} \times \frac{s(0,1s+1)(0,05s+1)}{20} = \\ &= 45 \frac{(0,1s+1)(0,05s+1)(0,058s+1)}{(s+1)(0,01s+1)(0,001s+1)}. \end{split}$$

2. Использование MatLab

Для создания модели данных систем проделаем следующие действия:

- 1. Откроем окно новой модели Simulink, нажав кнопку Create a new model.
 - 2. Расположим это окно рядом с окном браузера библиотек.
- 3. Из раздела библиотеки Math и Continuous перенесем в окно модели блоки для описания $\Pi\Phi$ W(s), G(s), $W_k(s)$.
- 4.~ Щелкнув дважды по блокам Transfer Fcn, в появившемся окне параметров зададим вектор числителя Numerator и знаменателя Denominator коэффициентов соответствующих $\Pi\Phi$.
 - 5. Выполним соединение между блоками.
 - 6. В меню Tools выбрать команду Linear analysis.
- 7. Из появившегося окна Model Inputs and Outputs извлечем начальную и конечную точки анализируемых моделей и установим их на входы и на выходы (рис. 4).
- 8. В окне LTI Viewer в меню Edit командой Plot Configurations выберем вид отображаемого результата и установим функцию bode.
- 9. Для запуска анализа необходимо в окне LTI Viewer в меню Simulink выбрать команду Get Linearized model.

Рис. 4. Логарифмические характеристики в среде Simulink MatLab

- 10. В появившемся окне с результатами можно с помощью одного нажатия правой кнопки мыши установить характерные точки (Characteristics), сетку (Gird), а также выбрать увеличение (Zoom).
- $11.\$ Для изображения полученных характеристик на одном графике необходимо один раз нажать правую кнопку мыши и в пункте I/O Grouping выбрать All.

Результаты приведены на рис. 4.

Синтез методом ЛЧХ завершается анализом качества переходной характеристики на выходе разомкнутой и замкнутой желаемой системы, которая также может быть построена в Simulink (см. лаб. раб. № 1)

3. Задание на лабораторную работу

- 1. Выбрать из таблицы вариант задания. Построить переходную характеристику располагаемой системы, оценить устойчивость системы, время переходного процесса и колебательность.
- 2. Рассчитать параметры для построения ЖЛАХ, получить $\Pi\Phi$ желаемой системы.
 - 3. Получить $\Pi\Phi$ корректирующего устройства.

- 4. С помощью пакета MatLab построить располагаемую ЛАХ, ЛФХ, желаемую ЛАХ, ЛФХ и ЛАХ корректирующего устройства.
- 5. С помощью пакета MatLab построить переходную характеристику скорректированной системы и оценить устойчивость системы, время переходного процесса и колебательность.

Отчет должен содержать:

- краткие теоретические сведения;
- ЛЧХ исходной (нескорректированной) системы;
- переходную характеристику исходной системы;
- ЛЧХ желаемой системы с обоснованием ее параметров;
- переходную характеристику желаемой системы;
- ЛЧХ корректирующего устройства;
- переходную характеристику скорректированной системы;
- выводы по всем полученным результатам.

 $\label{eq:Tadnuua} Tadnuua$ Варианты заданий для последовательной коррекции

№ π/π	Передаточная функция	$T_{_{ m nn}}, \ { m c}$	M	σ, %	$e_{_{_{ m I}}}$, град	Ω_m , рад/с	$\epsilon_{_m}$, рад/ c^2
1	$W(s) = \frac{200}{s(0,1s+1)(0,02s+1)(0,01s+1)}$	0.8	1.35	30	12	25	2
2	$W(s) = \frac{32}{(0,05s+1)(0,1s+1)(0,2s+1)}$	0.6	1.19	20	0.6	0.2	0.6
3	$W(s) = \frac{100}{s^2(0,04s+1)(0,01s+1)(0,002s+1)}$	0,45	1,4	30	6	2	8
4	$W(s) = \frac{282}{s(0,1s+1)}$	_	1,5	37	0,1	20	5
5	$W(s) = \frac{363}{s(0,1s+1)(0,02s+1)}$	_	1,5	37	1	5	2
6	$W(s) = \frac{900}{s(0,08s+1)(0,02s+1)}$	_	1,5	37	0,5	10	2
7	$W(s) = \frac{1500}{s(0,05s+1)(0,02s+1)}$	_	1,5	37	0,1	150	750
8	$W(s) = \frac{20}{s(0,1s+1)(0,05s+1)}$	_	1,5	37	120	30	30
9	$W(s) = \frac{100}{s(0,5s+1)}$	0,2	1,2	20	5	2	2
10	$W(s) = \frac{40}{s(0,04s^2 + 1,2s + 1)}$	0,1	1,4	30	0,6	0,8	0,8

Окончание табл.

1 п/п	Передаточная функция	$T_{_{ m nn}}$,	M	σ, %	$e_{_{\!\scriptscriptstyle m H}}$, град	Ω_m , рад/с	$\epsilon_{_m}$, рад $/\mathrm{c}^2$
11	$W(s) = \frac{100}{s(0,1s+1)(0,02s+1)(0,01s+1)}$	0,8	1,3	25	10	25	2
	$W(s) = \frac{50}{p(0,2s+1)(0,1s+1)(0,04s+1)}$	0,5	1,2	20	0,06	0,2	0,5
13	$W(s) = \frac{100}{s(0,05s+1)(0,02s+1)(0,002s+1)}$	0,4	1,4	25	0,6	2	6
14	$W(s) = \frac{200}{s(0,2s+1)}$	_	1,5	37	0,1	20	5
15	$W(s) = \frac{300}{s(0,2s+1)(0,01s+1)}$	_	1,3	27	1	5	2