

第四章习题及答案

4-1 系统的开环传递函数为

$$G(s)H(s) = \frac{K^*}{(s+1)(s+2)(s+4)}$$

试证明点 $s_1 = -1 + j\sqrt{3}$ 在根轨迹上,并求出相应的根轨迹增益 K^* 和开环增益K。

解 若点 s_1 在根轨迹上,则点 s_1 应满足相角条件 $\angle G(s)H(s)=\pm(2k+1)\pi$,如图解 4-1 所示。

对于
$$S_1 = -1 + j\sqrt{3}$$
, 由相角条件

$$\angle G(s_1)H(s_1) = 0 - \angle(-1+j\sqrt{3}+1) - \angle(-1+j\sqrt{3}+2) - \angle(-1+j\sqrt{3}+4) = 0 - \frac{\pi}{2} - \frac{\pi}{3} - \frac{\pi}{6} = -\pi$$

满足相角条件,因此 $s_1 = -1 + j\sqrt{3}$ 在根轨迹上。将 s_1 代入幅值条件:

$$|G(s_1)H(s_1)| = \frac{K^*}{|-1+j\sqrt{3}+1|\cdot|-1+j\sqrt{3}+2|\cdot|-1+j\sqrt{3}+4|} = 1$$

解出:
$$K^* = 12$$
, $K = \frac{K^*}{8} = \frac{3}{2}$

4-2 已知开环零、极点如图 4-2 所示,试绘制相应的根轨迹。

解 根轨如图解 4-2 所示:

图解 4-2 根轨迹图

4-3 单位反馈系统的开环传递函数如下,试概略绘出系统根轨迹。

(1)
$$G(s) = \frac{K}{s(0.2s+1)(0.5s+1)}$$

(2)
$$G(s) = \frac{K^*(s+5)}{s(s+2)(s+3)}$$

(3)
$$G(s) = \frac{K(s+1)}{s(2s+1)}$$

解 (1)
$$G(s) = \frac{K}{s(0.2s+1)(0.5s+1)} = \frac{10K}{s(s+5)(s+2)}$$

系统有三个开环极点: $p_1 = 0, p_2 = -2, p_3 = -5$

① 实轴上的根轨迹:

$$(-\infty, -5], [-2, 0]$$

② 渐近线:
$$\begin{cases} \sigma_a = \frac{0-2-5}{3} = -\frac{7}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

$$\frac{1}{d} + \frac{1}{d+5} + \frac{1}{d+2} = 0$$

图4-3(a) 根轨迹图

解之得: $d_1 = -0.88$, $d_2 - 3.7863$ (舍去)。

④ 与虚轴的交点:特征方程为
$$D(s)=s^3+7s^2+10s+10K=0$$

令

$$\begin{cases} \operatorname{Re}[D(j\omega)] = -7\omega^2 + 10K = 0\\ \operatorname{Im}[D(j\omega)] = -\omega^3 + 10\omega = 0 \end{cases}$$

解得
$$\left\{ \omega = \sqrt{10} \right\}$$
 $K = 7$

与虚轴的交点 $(0, \pm \sqrt{10}j)$ 。 根轨迹如图解 4-3(a)所示。

① 实轴上的根轨迹:
$$[-5,-3]$$
, $[-2,0]$

③ 分离点:
$$\frac{1}{d} + \frac{1}{d+2} + \frac{1}{d+3} = \frac{1}{d+5}$$

图4-3(b) 根轨迹图

图4-3(c) 根轨迹图

(3)
$$G(s) = \frac{K(s+1)}{s(2s+1)} = \frac{K(s+1)}{2s(s+\frac{1}{2})}$$

根轨迹绘制如下:

① 实轴上的根轨迹:
$$(-\infty,-1]$$
, $[-0.5,0]$
② 分离点: $\frac{1}{d} + \frac{1}{d+0.5} = \frac{1}{d+1}$

解之得: d=-0.293,d=-1.707。根轨迹如图解 4-3(c)所示。

4-4单位反馈系统的开环传递函数如下,试概略绘出相应的根轨迹。

(1)
$$G(s) = \frac{K^*(s+2)}{(s+1+j2)(s+1-j2)}$$

(2)
$$G(s) = \frac{K^*(s+20)}{s(s+10+j10)(s+10-j10)}$$

解 (1)
$$G(s) = \frac{K^*(s+2)}{(s+1+j2)(s+1-j2)}$$

根轨迹绘制如下:

① 实轴上的根轨迹: $(-\infty,-2]$

② 分离点:
$$\frac{1}{d+1+j2} + \frac{1}{d+1-j2} = \frac{1}{d+2}$$

图4-4(a) 根轨迹图

解之得: d = -4.23

③ 起始角:

$$\theta_{p_1} = 180^{\circ} + 63.435^{\circ} - 90^{\circ} = 153.43^{\circ}$$

由对称性得另一起始角为 -153.43°。

根轨迹如图解 4-4(a)所示。

(2)
$$G(s) = \frac{K^*(s+20)}{s(s+10+j10)(s+10-j10)}$$

系统有三个开环极点和一个开环零点。 根轨迹绘制如下:

① 实轴上的根轨迹: $\begin{bmatrix} -20, 0 \end{bmatrix}$

② 起始角:
$$\theta = 180^{\circ} + 45^{\circ} - 90^{\circ} - 135^{\circ} = 0^{\circ}$$

图解4-4(b) 根轨迹图

根轨迹如图解 4-4(b)所示。

4-5 系统的开环传递函数如下,试概略绘出相应的根轨迹。

(1)
$$G(s)H(s) = \frac{K^*}{s(s^2 + 8s + 20)}$$

(2)
$$G(s)H(s) = \frac{K^*}{s(s+1)(s+2)(s+5)}$$

(3)
$$G(s)H(s) = \frac{K^*(s+2)}{s(s+3)(s^2+2s+2)}$$

(4)
$$G(s)H(s) = \frac{K^*(s+1)}{s(s-1)(s^2+4s+16)}$$

解 (1)
$$G(s)H(s) = \frac{K^*}{s(s^2 + 8s + 20)}$$

- ① 实轴上的根轨迹: $(-\infty,0]$
- ② 渐近线:

$$\begin{cases} \sigma_a = \frac{0 + (-4 + j2) + (-4 - j2)}{3} = -\frac{8}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

解之得: d=-2, d=-3.33。

④与虚轴交点: D(s)=s³+8s²+20s+K*

把 $s=j\omega$ 代入上方程,整理,令其实、虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = K^* - 8\omega^2 = 0\\ \operatorname{Im}(D(j\omega)) = 20\omega - \omega^3 = 0 \end{cases}$$

图4-5(a) 根轨迹图

解得:
$$\begin{cases} \omega = 0 \\ K^* = 0 \end{cases} \qquad \begin{cases} \omega = \pm 2\sqrt{5} \\ K^* = 160 \end{cases}$$

⑤起始角: 由相角条件 $\theta_{p_2} = -63^\circ$, $\theta_{p_3} = 63^\circ$ 。 根轨迹如图解 4-5(a)所示。

(2)
$$G(s)H(s) = \frac{K^*}{s(s+1)(s+2)(s+5)}$$

① 实轴上的根轨迹: [-5,-2], [-1,0]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{0 + (-5) + (-2) + (-1)}{4} = -2 \\ \varphi_a = \frac{(2k+1)\pi}{4} = \pm \frac{\pi}{4}, \frac{3\pi}{4} \end{cases}$$

③ 分离点:
$$\frac{1}{d} + \frac{1}{d+1} + \frac{1}{d+2} + \frac{1}{d+5} = 0$$

解之得: d_1 = -4.06, d_2 = -0.399, d_3 = -1.54(舍去);

④ 与虚轴交点:

$$D(s)=s^4+8s^3+17s^2+10s+K^*$$

令 $s=j\omega$,带入特征方程,令实部,虚部分别为零

$$\begin{cases} \operatorname{Re}(D(j\omega)) = \omega^4 - 8\omega^2 + 2K^* = 0\\ \operatorname{Im}(D(j\omega)) = (6 + K^*)\omega - 5\omega^3 = 0 \end{cases}$$

解得:
$$\begin{cases} \omega = 0 \\ K^* = 0 \end{cases} \begin{cases} \omega = \pm 1.12 \\ K^* = 19.7 \end{cases}$$

根轨迹如图解 4-5(b)所示。

(3)
$$G(s)H(s) = \frac{K^*(s+2)}{s(s+3)(s^2+2s+2)}$$

系统有四个开环极点、一个开环零点。根轨迹绘制如下:

① 实轴上的根轨迹: $[-\infty, -3]$, [-2, 0]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-3 + (-1 + j1) + (-1 - j1) - (-2)}{3} = -1 \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

图4-5(b) 根轨迹图

③ 与虚轴交点: 闭环特征方程为

D (s) =
$$s(s+3)(s^2+2s+2)+K^*(s+2) =0$$

把 $s=i\omega$ 代入上方程,令

$$\begin{cases} \operatorname{Re}(D(j\omega)) = \omega^4 - 8\omega^2 + 2K^* = 0\\ \operatorname{Im}(D(j\omega)) = (6 + K^*)\omega - 5\omega^3 = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = 0 \\ K^* = 0 \end{cases} \begin{cases} \omega = \pm 1.61 \\ K^* = 7.03 \end{cases}$$

图4-5(c) 根轨迹图

④起始角

$$\theta_{n_2} = 180^{\circ} + 45^{\circ} - 90^{\circ} - 135^{\circ} - 25.57^{\circ} = -25.57^{\circ}$$

根轨迹如图解 4-5(c)所示。

(4)
$$G(s)H(s) = \frac{K^*(s+1)}{s(s-1)(s^2+4s+16)}$$

系统根轨迹绘制如下:

- ① 实轴上的根轨迹: $[-\infty,-1]$, [0,1]
- ② 渐近线: $\begin{cases} \sigma_a = \frac{1 + (-2 + j\sqrt{3}) + (-2 j\sqrt{3}) (-1)}{3} = -\frac{2}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$
- ③ 分离点: $\frac{1}{d} + \frac{1}{d-1} + \frac{1}{d+2-j2\sqrt{3}} + \frac{1}{d+2+j2\sqrt{3}} = \frac{1}{d+1}$

解得: d_1 = -2.26, d_2 =0.49, $d_{3,4}$ = -0.76 \pm j2.16(舍去)

④ 与虚轴交点: 闭环特征方程为

D (s) =
$$s(s-1)(s^2+4s+16)+K^*(s+1) =0$$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = \omega^4 - 12\omega^2 + K^* = 0\\ \operatorname{Im}(D(j\omega)) = (K^* - 16)\omega - 3\omega^3 = 0 \end{cases}$$

图4-5(d) 根轨迹图

解得:

$$\begin{cases} \omega = 0 & \{ \omega = \pm 1.38 & \{ \omega = \pm 2.66 \\ K^* = 0 & K^* = 21.7 & K^* = 37.3 \end{cases}$$

⑤ 起始角:

$$\theta_{p_3} = 180^{\circ} + 106.1^{\circ} -90^{\circ} -120^{\circ} -130.89^{\circ} = -54.79^{\circ}$$

由对称性得,另一起始角为 54.79°,根轨迹如图解 4-5(d)所示。

4-6 已知单位反馈系统的开环传递函数G(s),要求:

(1) 确定
$$G(s) = \frac{K^*(s+z)}{s^2(s+10)(s+20)}$$
产生纯虚根为± $j1$ 的 z 值和 K^* 值;

(2) 概略绘出
$$G(s) = \frac{K^*}{s(s+1)(s+3.5)(s+3+j2)(s+3-j2)}$$
 的闭环根轨迹图(要求

确定根轨迹的渐近线、分离点、与虚轴交点和起始角)。

解(1)闭环特征方程

$$D(s) = s^{2}(s+10)(s+20) + K^{*}(s+z) = s^{4} + 30s^{3} + 200s^{2} + K^{*}s + K^{*}z = 0$$

$$D(j\omega) = (\omega^{4} - 200\omega^{2} + K^{*}z) + j(K^{*}\omega - 30\omega^{3}) = 0$$

令实虚部分别等于零即:
$$\begin{cases} \omega^4 - 200\omega^2 + K^*z = 0 \\ K^*\omega - 30\omega^3 = 0 \end{cases}$$

把 ω =1 代入得:

$$K^* = 30$$
, $z = 199/30$.

(2) 系统有五个开环极点:

$$p_1 = 0$$
, $p_2 = -1$ $p_3 = -3.5$ $p_4 = -3+j2$ $p_5 = -3-j2$

① 实轴上的根轨迹: $[-\infty, -3.5]$, [-1,0]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-1 - 3.5 + (-3 + j2) + (-3 - j2)}{5} = -2.1 \\ \varphi_a = \frac{(2k+1)\pi}{5} = \pm \frac{\pi}{5}, \pm \frac{3\pi}{5}, \pi \end{cases}$$

③ 分离点:
$$\frac{1}{d} + \frac{1}{d+1} + \frac{1}{d+3.5} + \frac{1}{d+3-i2} + \frac{1}{d+3+i2} = 0$$

解得: d_1 = -0.45, d_2 =-2.40(含去), $d_{3,4}$ = -3.25 ± j1.90 (含去)

④ 与虚轴交点: 闭环特征方程为

D (s) = $s(s+1)(s+3.5)(s+3+j2)(s+3-j2)+K^*=0$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \text{Re}(j\omega) = K^* + 10.5\omega^4 - 79.5\omega^2 = 0\\ \text{Im}(j\omega) = \omega^5 - 43.5\omega^3 + 45.5\omega = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = 0 \\ K^* = 0 \end{cases}, \begin{cases} \omega = \pm 1.02 \\ K^* = 71.90 \end{cases}, \begin{cases} \omega = \pm 6.52 \\ K^* = -15546.3 \end{cases} (\hat{\Xi} \pm)$$

⑤ 起始角:根据法则七(相角条件),根轨迹的起始角为 $\theta_{n} = 180 - 75.96^{\circ} - 90^{\circ} - 135^{\circ} - 146.3^{\circ} = 92.74^{\circ}$

图解 4-6 根轨迹图

由对称性得,另一起始角为 92.74°,根轨迹如图解 4-6 所示。

4-7 已知控制系统的开环传递函数为

$$G(s)H(s) = \frac{K^*(s+2)}{(s^2+4s+9)^2}$$

试概略绘制系统根轨迹。

解 根轨迹绘制如下:

- ① 实轴上的根轨迹: $\left[-\infty,-2\right]$
- ② 渐近线:

$$\begin{cases} \sigma_a = \frac{-2 - j\sqrt{5} - 2 + j\sqrt{5} - (-2)}{3} = -\frac{2}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

③ 分离点:
$$\frac{2}{d+2+j\sqrt{5}} + \frac{2}{d+2-j\sqrt{5}} = \frac{1}{d+2}$$

解之得: d=-3.29 d=0.71(舍去)

④ 与虚轴交点: 闭环特征方程为 $D(S) = (s^2 + 4s + 9)^2 + K^*(s + 2) = 0$

把 $s=j\omega$ 代入上方程,令

图解 4-7 根轨迹图

$$\begin{cases} \text{Re}(D(j\omega)) = \omega^4 - 34\omega^2 + 81 + 2K^* = 0\\ \text{Im}(D(j\omega)) = (72 + K^*)\omega - 8\omega^3 = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = \pm \sqrt{21} \\ K^* = 96 \end{cases}$$

⑤ 起始角: $90^{\circ} - (2\theta_{p_1} - 2 \times 90^{\circ}) = (2k+1) \pi$ $\theta_{p_1} = 45^{\circ}, \theta_{p_2} = -135^{\circ}$ 解出

根轨迹如图解 4-7 所示。

4-8 已知系统的开环传递函数为

$$G(s) = \frac{K^*}{s(s^2 + 3s + 9)}$$

试用根轨迹法确定使闭环系统稳定的 K 值范围。

解 根轨迹绘制如下:

- ① 实轴上的根轨迹: $(-\infty,0]$
- ②起始角: -30°

③渐近线: $\begin{cases} \sigma_a = \frac{-1.5 + j2.6 - 1.5 - j2.6}{3} = -1 \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$

④ 与虚轴交点: 闭环特征方程

$$D(s)=s(s^2+3s+9)+K^*=0$$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = K^* - 3\omega^2 = 0 \\ \operatorname{Im}(D(j\omega)) = 9\omega - \omega^3 = 0 \end{cases}$$

图解 4-8 根轨迹图

根轨迹如图解 4-8 所示。从根轨迹图可知,闭环系统稳定的 K^* 范围为 $0 < K^* < 27$,又 $K = K^*/9$, 故相应的的 K 范围为 0 < K < 3。

4-9单位反馈系统的开环传递函数为

$$G(s) = \frac{K(2s+1)}{(s+1)^2(\frac{4}{7}s-1)}$$

试绘制系统根轨迹,并确定使系统稳定的K值范围。

解 根轨迹绘制如下:

- ① 实轴上的根轨迹: [0.5,7/4]
- ② 渐近线:

$$\begin{cases} \sigma_a = \frac{-1 - 1 + 7/4 - (-0.5)}{(2k+1)\pi} = \frac{1}{8} \\ \varphi_a = \frac{(2k+1)\pi}{2} \stackrel{?}{=} \pm \frac{\pi}{2} \end{cases}$$

③ 与虚轴交点: 闭环特征方程为

D (S) =
$$\frac{4}{7} s^3 + \frac{1}{7} s^2 + (2K - \frac{10}{7})S + K - 1 = 0$$

把 $s = j\omega$ 代入上方程,令

$$\begin{cases} \operatorname{Re}(D(j\omega)) = K - 1 - \frac{1}{7}\omega^2 = 0\\ \operatorname{Im}(D(j\omega)) = (2K - \frac{10}{7})\omega - \frac{4}{7}\omega^3 = 0 \end{cases}$$

图解 4-9 根轨迹图

解得:

$$\begin{cases} \omega = 0 \\ K = 1 \end{cases}, \begin{cases} \omega = \pm \sqrt{2} \\ K = \frac{9}{7} \end{cases}$$

根轨迹如图解 4-9 所示。由图解 4-9 可知使系统稳定的 K 值范围为 1 < K < 9/7。

4-10 单位反馈系统的开环传递函数为

$$G(s) = \frac{K^*(s^2 - 2s + 5)}{(s+2)(s-0.5)}$$

试绘制系统根轨迹,确定使系统稳定的 K 值范围。

解 根轨迹绘制如下:

- ① 实轴上的根轨迹: [-2,0.5]
- ② 分离点:由

$$\frac{1}{d-0.5} + \frac{1}{d+2} = \frac{1}{d-1+j2} + \frac{1}{d-1-j2}$$

解得: d₁=-0.41。

③ 与虚轴交点:

$$D(s)=(s+2)(s-0.5)+K^*(s^2-2s+5)=0$$

把 $s=i\omega$ 代入上方程,令

$$\begin{cases} \text{Re}(D(j\omega)) = -(1+K^*)\omega^2 + 5K^* - 1 = 0\\ \text{Im}(D(j\omega)) = (1.5 - 2K^*)\omega = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = 0 \\ K^* = 0.2 \end{cases} \begin{cases} \omega = \pm 1.25 \\ K^* = 0.75 \end{cases}$$

图解 4-10 根轨迹图

根轨迹如图解 4-10 所示。由图解 4-10 可知系统稳定的 K^* 值范围为 0.2< K^* <0.75 又 K=5 K^* ,所以系统稳定的K 值范围为 1<K<3.75。

4-11 试绘出下列多项式方程的根轨迹。

(1)
$$s^3 + 2s^2 + 3s + Ks + 2K = 0$$
:

(2)
$$s^3 + 3s^2 + (K+2)s + 10K = 0$$

$$\mathbf{m} \ (1) \ \ s^3 + 2s^2 + 3s + Ks + 2K = 0$$

作等效开环传递函数 $G^*(s) = \frac{K(s+2)}{s^3 + 2s^2 + 3s}$ 。

根轨迹绘制如下:

- ① 实轴上的根轨迹: [-2,0]
- ② 渐近线:

$$\begin{cases} \sigma_a = \frac{-1 + j\sqrt{2} + (-1 - j\sqrt{2}) - (-2)}{2} = 0\\ \varphi_a = \frac{(2k+1)\pi}{2} = \pm \frac{\pi}{2} \end{cases}$$

③ 起始角:

$$\theta_{p_1} = 180^{\circ} + 54.74^{\circ} - 90^{\circ} - 125.26^{\circ} = 19.48^{\circ}$$

根轨迹如图解 4-11(a)所示。

图解 4-11(a) 根轨迹图

(2)
$$s^3 + 3s^2 + (K + 2)s + 10 K = 0$$

作等效开环传递函数
$$G^*(s) = \frac{K(s+10)}{s^3 + 3s^2 + 2s}$$
。

根轨迹绘制如下:

① 实轴上的根轨迹: [-10,-2],[-1,0];

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-1-2-(-10)}{2} = 3.5 \\ \varphi_a = \frac{(2k+1)\pi}{2} = \pm \frac{\pi}{2} \end{cases}$$

③ 分离点:
$$\frac{1}{d} + \frac{1}{d+1} + \frac{1}{d+2} = \frac{1}{d+10}$$

图解 4-11(b) 根轨迹图

解得

$$d_1 = -0.4344, d_2 = -14.4752$$
 (含), $d_3 = -1.5904$ (含)

④ 与虚轴交点: 闭环特征方程为

$$D(s) = s^3 + 3s^2 + (K + 2)s + 10 K = 0$$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = 10K - 3\omega^2 = 0\\ \operatorname{Im}(D(j\omega)) = (K+2)\omega - \omega^3 = 0 \end{cases}$$

试根可得:

$$\begin{cases} \omega = 0 \\ K = 0 \end{cases} \begin{cases} \omega = \pm 1.69 \\ K = \frac{6}{7} \end{cases}$$

根轨迹如图解 4-11(b)所示。

4-12 控制系统的结构如题 4-12 图所示, 试概略绘制其根轨迹。

解 系统开环传递函数为

$$G(s) = \frac{K^*(s+1)}{(s+2)^3}$$

 $\begin{array}{c|c}
R(s) & \hline
 & K^*(s+1) \\
\hline
 & (s+2)^3
\end{array}$

此系统为正反馈系统, 应绘零度根轨迹。

① 实轴上的根轨迹: $[-\infty,-2],[-1,+\infty]$

题 4-12 图 系统结构图

$$\frac{3}{d+2} = \frac{1}{d+1}$$

解得 d= -0.5

③ 起始角:根据相角条件,

$$\sum_{i=1}^{m} \varphi_i - \sum_{j=1}^{n} \theta_j = 2k\pi$$

得 $\theta_{p_1}=60^\circ$, $\theta_{p_2}=-60^\circ$, $\theta_{p_3}=180^\circ$ 。 根轨迹如图解 4-12 所示。

4-13 设单位反馈系统的开环传递函数为

$$G(s) = \frac{K^*(1-s)}{s(s+2)}$$

图解 4-12 根轨迹图

试绘制其根轨迹,并求出使系统产生重实根和纯虚根的 K^* 值。

解 由开环传递函数的表达式知需绘制 0° 根轨迹。

① 实轴上的根轨迹:
$$[-2,0]$$
, $[1,+\infty)$;

② 分离点:
$$\frac{1}{d} + \frac{1}{d+2} = \frac{1}{d-1}$$

解得: $d_1 = -0.732$, $d_2 = 2.732$

将 s= d_1 =-0.732,s= d_2 =2.732 代入幅值条件得

$$K^*_{d_1} = 0.54$$
, $K^*_{d_2} = 7.46$

$$D(s) = s(s+2) + K^*(1-s) = 0$$

把 $s=i\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = -\omega^2 + K^* = 0\\ \operatorname{Im}(D(j\omega)) = (2 - K^*)\omega = 0 \end{cases}$$

图解 4-13 根轨迹图

解得:

根轨迹如图解 4-13 所示,复平面上的根轨迹为以开环零点为圆心,开环零点到分离点的距离为半径的圆 。系统产生重实根的 K^* 为 0.54,7.46,产生纯虑根的 K^* 为 2。

4-14 设单位反馈系统的开环传递函数如下,试绘制参数b 从零变到无穷时的根轨迹图,并写出b=2时系统的闭环传递函数。

(1)
$$G(s) = \frac{20}{(s+4)(s+b)}$$

(2)
$$G(s) = \frac{30(s+b)}{s(s+10)}$$

解 (1) 做等效开环传递函数

$$G^*(s) = \frac{b(s+4)}{s^2+4s+20}$$

① 实轴上的根轨迹: $(-\infty,-4]$

② 分离点:
$$\frac{1}{d+2+i4} + \frac{1}{d+2-i4} = \frac{1}{d+4}$$

图解 4-14(a) 根轨迹图

解得: d_1 = -0.472 (舍去), d_2 =-8.472

此时闭环传递函数为

$$\Phi(s) = \frac{20}{(s+3+j4.24)(s+3-j4.24)}$$

- (2) 做等效开环传递函数 $G^*(s) = \frac{30b}{s(s+40)}$
 - ① 实轴上的根轨迹: [-40,-0]

② 分离点:
$$\frac{1}{d} + \frac{1}{d+40} = 0$$

图解 4-14(b) 根轨迹图

解得: d=-20

根轨迹如图解 4-14(b)所示,

当b=2时,两个闭环特征根为 $\lambda_1=-38.44$, $\lambda_2=-1.56$

此时闭环传递函数为

$$\Phi(s) = \frac{30(s+2)}{(s+1.56)(s+38.44)}$$

4-15 已知系统结构图如题 4-15 图所示,试绘制时间常数T变化时系统的根轨迹,并分析参数T的变化对系统动态性能的影响。

解:
$$G(s) = \frac{100}{Ts^3 + s^2 + 20s}$$

作等效开环传递函数

$$G^*(s) = \frac{1/T(s^2 + 20s + 100)}{s^3}$$

题 4-15 图 系统结构图

根轨迹绘制如下:

② 分离点:
$$\frac{3}{d} = \frac{2}{d+10}$$

解得 d=-30。

根据幅值条件,对应的T = 0.015。

③ 虚轴交点: 闭环特征方程为

$$D(s) = Ts^3 + s^2 + 20 s + 100 = 0$$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = 100 - \omega^2 = 0\\ \operatorname{Im}(D(j\omega)) = 20\omega - T\omega^3 = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = \pm 10 \\ T = 0.2 \end{cases}$$

④ 起始角: $\theta_{p_1} = 60^{\circ}$

参数T从零到无穷大变化时的根轨迹如图解4-15所示。

图解 4-15 根轨迹图

从根轨迹图可以看出,当 $0 < T \le 0.015$ 时,系统阶跃响应为单调收敛过程; 0.015 < T < 0.2 时,阶跃响应为振荡收敛过程; T > 0.2 时,有两支根轨迹在 s 右半平面,此时系统不稳定。

4-16 实系数特征方程

$$A(s) = s^3 + 5s^2 + (6+a)s + a = 0$$

要使其根全为实数,试确定参数 a 的范围。

解 作等效开环传递函数

$$G(s) = \frac{a(s+1)}{s^3 + 5s^2 + 6s} = \frac{a(s+1)}{s(s+2)(s+3)}$$

当a > 0时,需绘制180°根轨迹。

① 实轴上的根轨迹: [-3,-2], [-1,0]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-2-3+1}{3-1} = -2 \\ \varphi_a = \frac{(2k+1)\pi}{3-1} = \pm \frac{\pi}{2} \end{cases}$$

③ 分离点:

$$\frac{1}{d} + \frac{1}{d+2} + \frac{1}{d+3} = \frac{1}{d+1}$$

解得

$$d = -2.47$$

分离点处的根轨迹增益可由幅值条件求得:

$$K_d^* = \frac{|d||d+2||d+3|}{d+1} = 0.4147$$

根据以上计算,可绘制出系统根轨迹如图所示。 由根轨迹图解 4-16(a) 可以看出,当 $0 \le a \le 0.4147$ 时,多项式的根全为实数。

当 a<0时,需绘制 0° 根轨迹。实轴上的根轨迹区段为: $\left(-\infty,-3\right]$, $\left[-2,-1\right]$, $\left[0,\infty\right)$ 。由根轨迹图图解 4-16(b) 可以看出,当 a<0时,多项式的根全为实数。因此所求参数 a的范围为 $0\leq a\leq 0.4147$ 或 a<0。

4-17 某单位反馈系统结构图如题 4-17 图所示,试分别绘出控制器传递函数 $G_c(s)$ 为

- (1) $G_{c1}(s) = K^*$
- (2) $G_{c2}(s) = K^*(s+3)$

(3)
$$G_{c3}(s) = K^*(s+1)$$

时系统的根轨迹,并讨论比例加微分控制器 $G_c(s) = K^*(s+z_c)$ 中,零点 $-z_c$ 的取值对系统稳定性的影响。

解 (1)
$$G_{c1}(s) = K^*$$
时

系统开环传递函数为 G (C) = $\frac{K^*}{s^2(s+2)}$

根轨迹绘制如下:

① 实轴上的根轨迹: (-∞, -2]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-2}{3} = -\frac{2}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

题 4-17 图 系统结构图

图解 417(a) 根轨迹图

根轨迹如图解 4-17(a)所示。

(2)
$$G_{c2}(s) = K^*(s+3);$$

系统开环传递函数为 $G(s) = \frac{K^*(s+3)}{s^2(s+2)}$, 根轨迹绘制如下:

① 实轴上的根轨迹: [-3,-2]

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-2 - (-3)}{2} = \frac{1}{2} \\ \varphi_a = \frac{(2k+1)\pi}{2} = \pm \frac{\pi}{2} \end{cases}$$

根轨迹如图解 4-17(b)所示。

(3)
$$G_{c3}(s) = K^*(s+1)$$

系统开环传递函数为 G (C) = $\frac{K^*(s+1)}{s^2(s+2)}$ 。

根轨迹绘制如下:

① 实轴上的根轨迹: [-2,-1]

图解 4-17(c) 根轨迹图

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-2 - (-1)}{2} = -\frac{1}{2} \\ \varphi_a = \frac{(2k+1)\pi}{2} = \pm \frac{\pi}{2} \end{cases}$$

根轨迹如图解 4-17(c)所示。

从根轨迹图中可以看出,比例加微分控制器 $G_c(s)=K^*(s+z_c)$ 的加入使根轨迹向左移动,且当 $|z_c|<|p|$ 时系统趋于稳定,附加开环零点越靠近虚轴这种趋势越强。

4-18 某单位反馈系统的开环传递函数为

$$G(s) = \frac{K}{(0.5s+1)^4}$$

试根据系统根轨迹分析系统稳定性,并估算 σ % = 16.3% 时的K值。

解 (1)
$$G(s) = \frac{16K}{(s+2)^4}$$

根轨迹绘制如下:

① 实轴的根轨迹:实轴上的除点-2外没有根轨迹区段。

图解 4-18 根轨迹图

③ 与虚轴交点: 令 $D(j\omega)=0$,解得根轨迹与虚轴交点为 $\pm j2$ 。根轨迹与虚轴交点对应的根轨迹增益为 $K^*=\left|j2+2\right|^4=64$

相应开环增益为
$$K = K^*/16 = 4$$

根轨迹如图解 4-18 所示。

从根轨迹图中可以看出,当根轨迹增益 $0 < K^* < 64$,开环增益0 < K < 4,根轨迹全在左半 s 平面,系统稳定;当轨迹增益 $K^* > 64$,开环增益K > 4,有两条根轨迹落在右半 s 平面,此时系统不稳定。

(2) 对二阶系统来说,当 σ % = 16.3% 时, ξ = 0.5。系统阻尼角为 β = $\arccos 0.5 = 60^{\circ}$

在 s 平面作等阻尼线 OA,使之与实轴夹角为±60°。OA 与根轨迹交点为 λ_1 ,其余 3 个交点为 λ_2 , λ_3 和 λ_4 。而本系统为四阶系统,其闭环极点分布满足主导极点的分布要求,可以认为, λ_1 、 λ_2 是主导极点,忽略 λ_3 、 λ_4 作用,将该系统近似为二阶系统。不难计算 $\lambda_1 = -0.732 + j1.268$,带入幅值条件可得对应根轨迹增益为:

$$K = \frac{|-0.732 + j1.268 + 2|^4}{16} = 0.646$$

4-19 单位反馈系统开环传递函数为

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

要求闭环系统的最大超调量 $\sigma\% \leq 25\%$,调节时间 $t_s \leq 10s$,试选择 K^* 值。

解 根轨迹绘制如下:

① 实轴上的根轨迹: $(-\infty, -3]$

② 渐近线:
$$\begin{cases} \sigma_a = \frac{-3-1+j-1-j}{3} = -\frac{5}{3} \\ \varphi_a = \frac{(2k+1)\pi}{3} = \pm \frac{\pi}{3}, \pi \end{cases}$$

③ 与虚轴的交点:系统闭环特征方程为

$$D(s) = s^3 + 5s^2 + 8s + 6 + K^* = 0$$

把 $s=j\omega$ 代入上方程,整理,令实虚部分别为零得:

$$\begin{cases} \operatorname{Re}(D(j\omega)) = -5\omega^2 + 6 + K^* = \\ \operatorname{Im}(D(j\omega)) = -\omega^3 + 8\omega = 0 \end{cases}$$

解得:

$$\begin{cases} \omega = \pm 2.83 \\ K^* = 34 \end{cases}$$

图解 4-19 根轨迹图

根轨迹如图解 4-19 所示。

由 $\sigma\% \le 25\%$ $\Rightarrow \xi$ >0.4(β = arccos 0.4 = 66.4°),在s平面作等阻尼线OA,使之与

实轴夹角为 \pm 66.4°。OA与根轨迹交点为 λ_1 ,其余2个交点为 λ_2 , λ_3 。

$$\begin{array}{ll} \diamondsuit & \lambda_1 = -\xi \omega_n + j\varpi_n \sqrt{1-\xi^2} = -0.4\omega_n + j0.92\omega_n \\ \\ \varnothing & \lambda_2 = -\xi \omega_n - j\varpi_n \sqrt{1-\xi^2} = -0.4\omega_n - j0.92\omega_n \end{array}$$

特征方程为

$$D(s) = (s - \lambda_1)(s - \lambda_2)(s - \lambda_3) = s^3 + (0.8\omega_n - \lambda_3)s^2 + (\omega_n^2 - 0.8\omega_n\lambda_3)s - \omega_n^2\lambda_3$$

= $s^3 + 5s^2 + 8s + 6 + K^*$

比较系数得
$$\begin{cases} 0.8\omega_n - \lambda_3 = 5 \\ \omega_n^2 - 0.8\omega_n \lambda_3 = 8 \\ -\omega_n^2 \lambda_3 = 6 + K^* \end{cases}$$

解得 $\begin{cases} \omega_n = 1.73 \\ \lambda_3 = -3.616 \\ K^* = 4.8 \end{cases}$

由调节时间 $t_s \leq 10s$,又 $t_s=3.5/\xi\omega_n \Rightarrow \xi\omega_n \geq 0.35$,当 $\xi\omega_n=0.35$ 时,由根之和可得 $\lambda_3=-4.3$,由幅值条件确定出对应的 $K^*=15.5$ 。要求闭环系统的最大超调 $\sigma\%\leq 25\%$,调节时间 $t_s\leq 10s$,则 K^* 取值范围对应为 $0\leq K^*\leq 4.8$ 。