第四章 根轨迹法

4.1 控制系统的根轨迹

- ❖ 控制系统的稳定性和瞬态分量的运动模态都由特征 方程的根即闭环极点决定。因此特征根的位置对系 统性能有重要意义。
- ❖ 根轨迹法的思路:增加和调整开环极点和零点,使 闭环特征根处于希望的位置,以满足性能指标。
- ❖ 根轨迹法的主要内容: 当系统的某一参数变化时, 利用已知的开环极点和零点,绘制闭环特征根的轨迹。

❖ 根轨迹: 控制系统的某一个参数由零变化到无穷大时,闭环系统

的特征根 (闭环极点)在[s]平面上形成的轨迹。

❖ 例如

$$G(s) = \frac{K}{s(0.5s+1)} = \frac{2K}{s(s+2)} = \frac{k}{s(s+2)} \qquad k = 2K$$

$$\Phi(s) = \frac{C(s)}{R(s)} = \frac{G(s)}{1 + G(s)} = \frac{k}{s(s+2) + k}$$

$$D(s) = s^2 + 2s + k = 0$$

$$D(s) = s^{2} + 2s + k = 0 \implies \begin{cases} s_{1} = -1 + \sqrt{1 - k} \\ s_{2} = -1 - \sqrt{1 - k} \end{cases}$$

根轨迹

$$k = 0, s_1 = 0, s_2 = -2$$
 此时闭环极点就是开环极点。

$$0 < k < 1$$
, $s_{1,2}$ 均为负实数, 在负实轴 $(-2,0)$ 上。

$$k=1$$
, $s_s=s_2=-1$ 两个负实数闭环极点重合在一起。

$$1 < k < \infty$$
 $s_{1,2} = -1 \pm j\sqrt{k-1}$ s_1, s_2 位于一条直线上,实部不随 k 变化。

- *绘制根轨迹依据的条件。
- * 负反馈系统的特征方程为

$$1+G(s)H(s) = 0 \quad 或 \quad G(s)H(s) = -1$$
$$|G(s)H(s)|e^{j\angle G(s)H(s)} = 1 \cdot e^{j(\pm 180^{\circ} + i \cdot 360^{\circ})} \quad (i = 0,1,2,\cdots)$$

❖幅值条件

$$|G(s)H(s)| = 1$$

❖相角条件(充要条件)

$$\angle G(s)H(s) = \pm 180^{\circ} + i \cdot 360^{\circ} \quad (i = 0,1,2,\cdots)$$

4.2 绘制根轨迹的基本规则

❖ 绘制根轨迹时开环传递函数的标准形式

$$G(s)H(s) = k \frac{(s-z_1)(s-z_2)\cdots(s-z_m)}{(s-p_1)(s-p_2)\cdots(s-p_n)} \qquad (n \ge m)$$

$$G(s)H(s) = k \frac{(s-z_1)(s-z_2)\cdots(s-z_m)}{(s-p_1)(s-p_2)\cdots(s-p_n)}$$

$$= \frac{k \prod_{j=1}^{m} (-z_j)(-\frac{1}{z_1}s+1)(-\frac{1}{z_2}s+1)\cdots(-\frac{1}{z_m}s+1)}{\prod_{i=\nu+1}^{n} (-p_i)s^{\nu}(-\frac{1}{p_{\nu+1}}s+1)(-\frac{1}{p_{\nu+2}}s+1)\cdots(-\frac{1}{p_n}s+1)}$$

$$= \frac{K(\tau_1 s+1)(\tau_2 s+1)\cdots(\tau_m s+1)}{s^{\nu}(T_{\nu+1} s+1)(T_{\nu+2} s+1)\cdots(T_n s+1)} \Rightarrow K = \frac{k \prod_{j=1}^{m} (-z_j)}{\prod_{i=\nu+1}^{m} (-p_i)}$$

4.2.1 根轨迹的分支数

曲
$$1+G(s)H(s)=1+k\frac{(s-z_1)(s-z_2)\cdots(s-z_m)}{(s-p_1)(s-p_2)\cdots(s-p_n)}=0 \qquad (n \ge m)$$
得
$$(s-p_1)(s-p_2)\cdots(s-p_n)+k(s-z_1)(s-z_2)\cdots(s-z_m)=0$$

❖ 规则一 根轨迹的分支数等于特征方程的阶次,即 闭(开)环极点个数。

4.2.2 根轨迹的 连续性与对称性

- ❖ 共轭复根。
- ❖ 规则二 根轨迹连续且对称于实轴。

4.2.3 根轨迹的起点和终点

*根轨迹的起点是指k=0时的特征根位置,根轨迹的终点是指 $k \to \infty$ 时的特征根位置。

❖根轨迹起始于开环极点。
此时开环极点就是闭环极点。

$$1 + \frac{k(s-z_1)(s-z_2)\cdots(s-z_m)}{(s-p_1)(s-p_2)\cdots(s-p_n)} = 0 \Rightarrow$$

$$\frac{(s-p_1)(s-p_2)\cdots(s-p_n)}{k} + (s-z_1)(s-z_2)\cdots(s-z_m) = 0$$

$$k \to \infty \Rightarrow (s-z_1)(s-z_2)\cdots(s-z_m) = 0 \Rightarrow s = z_j \quad (j=1,2,\cdots,m)$$
开环零点是根轨迹的终点。

$$n > m \Rightarrow \frac{\left(1 - \frac{z_1}{s}\right)\left(1 - \frac{z_2}{s}\right)\cdots\left(1 - \frac{z_m}{s}\right)}{\left(1 - \frac{p_1}{s}\right)\left(1 - \frac{p_2}{s}\right)\cdots\left(1 - \frac{p_m}{s}\right)(s - p_{m+1})\cdots(s - p_n)} = -\frac{1}{k}$$

 $k \to \infty \Rightarrow s = z_i$, $s \to \infty$. 开环零点和无穷远处都是根轨迹的终点。

❖ 规则三 根轨迹起始于开环极点,终止于开环零点。若 n>m,则有(n-m)条根轨迹终止于[s]平面无穷远处。

4.2.4 根轨迹的渐近线

* n>m,(n-m)条根轨迹沿什么方向趋于[s]平面 无穷远处。渐近线可认为是 $k \to \infty$, $s \to \infty$ 时的根轨迹。

$$k \frac{(s - z_1)(s - z_2) \cdots (s - z_m)}{(s - p_1)(s - p_2) \cdots (s - p_n)} = -1$$

当 $s \to \infty$ 时,设

$$s-z_1=s-z_2=\cdots=s-z_m=s-p_1=\cdots s-p_n=s-\sigma_a$$
 σ_a 是实数.

$$\frac{k}{(s-\sigma_a)^{n-m}} = -1 \quad \Rightarrow \quad (s-\sigma_a)^{n-m} = -k \quad 是渐近线应满足的方程.$$

$$(n-m)\angle(s-\sigma_a) = (2l+1)\pi$$
 $(l=0,\pm 1,\pm 2,\cdots)$

$$\angle(s - \sigma_a) = \frac{(2l+1)}{n-m}\pi$$
 $(l = 0,1,2,\dots n-m-1)$

上式说明根轨迹渐近线是n-m条直线。

求 σ_a 。 由多项式除法,

$$-k = \frac{s^{n} - \left(\sum_{i=1}^{n} p_{i}\right) s^{n-1} + \cdots}{s^{m} - \left(\sum_{j=1}^{m} z_{j}\right) s^{m-1} + \cdots} = s^{n-m} + \left(\sum_{j=1}^{m} z_{j} - \sum_{i=1}^{n} p_{i}\right) s^{n-m-1} + \cdots$$

由二项式定理,
$$-k = (s - \sigma_a)^{n-m} = s^{n-m} - (n-m)\sigma_a s^{n-m-1} + \cdots$$

$$\Rightarrow s^{n-m} - (n-m)\sigma_a s^{n-m-1} + \dots = s^{n-m} + \left(\sum_{j=1}^m z_j - \sum_{i=1}^n p_i\right) s^{n-m-1} + \dots$$

$$\Rightarrow \qquad \sigma_a = \frac{\sum_{i=1}^n p_i - \sum_{j=1}^m z_j}{n - m}$$

规则四 如果 $m < n, k \to \infty$ 时,根轨迹有渐近线n - m条。这些渐近线在实轴上交于一点 σ_a ,

$$\sigma_a = \frac{\sum_{i=1}^n p_i - \sum_{j=1}^m z_j}{n - m}$$

渐近线与实轴正方向的夹角是

$$\angle(s-\sigma_a) = \frac{2l+1}{n-m}\pi, (l=0,1,2,\dots n-m-1)$$

4.2.5 实轴上的根轨迹

•
$$G(s)H(s) = \frac{k(s-z_1)}{(s-p_1)(s-p_2)(s-p_3)}$$

其中P1,P2是共轭复数极点。

在 z_1 与 p_3 之间取根轨迹上的点 s_1 ,则有

$$\angle G(s)H(s) = \angle (s_1 - z_1) - \angle (s_1 - p_1)$$

$$-\angle (s_1 - p_2) - \angle (s_1 - p_3)$$

$$=0^{\circ}-(-\theta)-\theta-180^{\circ}=-180^{\circ}$$

在 $(-\infty, z_1)$ 中间取非根轨迹的点 s_2 ,有

$$\angle G(s)H(s) = \angle (s_2 - z_1) - \angle (s_2 - p_1) - \angle (s_2 - p_2) - \angle (s_2 - p_3)$$
$$= \angle (s_2 - z_1) - \angle (s_2 - p_3) = 180^{\circ} - 180^{\circ} = 0^{\circ}$$

❖规则五 实轴上的根轨迹:实轴上的某一区域, 若其右边开环实数零、极点个数之和为奇数, 则该区域是根轨迹。

4.2.6 根轨迹在实轴上的分离点和会合点

❖ 图中的点A和点B分别是根轨迹在 实轴上的分离点和会合点。

$$G(s)H(s) = \frac{kN(s)}{D(s)}; \quad N(s) = \prod_{j=1}^{m} (s - z_j), \quad D(s) = \prod_{i=1}^{n} (s - p_i)$$

特征方程为
$$f(s) = D(s) + kN(s) = 0$$

设特征方程有两重根
$$s_1$$
 $f(s) = D(s) + kN(s) = (s - s_1)^2 p(s)$

$$\frac{d f(s)}{ds} = \frac{d D(s)}{d s} + k \frac{d N(s)}{d s} = 2(s - s_1) p(s) + (s - s_1)^2 \frac{d p(s)}{d s}$$

在分离点和会合点,
$$\frac{\mathrm{d}f(s)}{\mathrm{d}s} = 0$$
 $\frac{\mathrm{d}D(s)}{\mathrm{d}s} + k \frac{\mathrm{d}N(s)}{\mathrm{d}s} = 0$

$$k = -\frac{D(s)}{N(s)} \Rightarrow N(s) \frac{\mathrm{d}D(s)}{\mathrm{d}s} - D(s) \frac{\mathrm{d}N(s)}{\mathrm{d}s} = 0 \Rightarrow \frac{\mathrm{d}}{\mathrm{d}s} \left(\frac{D(s)}{N(s)}\right) = 0$$

❖ 规则六 根轨迹在实轴上的分离点 和会合点 的坐标应满足方程

$$\frac{\mathrm{d} f(s)}{\mathrm{d} s} = 0 \qquad \frac{\mathrm{d}}{\mathrm{d} s} \left(\frac{D(s)}{N(s)} \right) = 0$$

- * 例 4-2-1 负反馈系统的开环 传递函数为 $G(s)H(s) = \frac{k}{s(s+1)(s+2)}$ 绘制系统的根轨迹。
- ❖解 开环极点为

$$p_1 = 0$$
, $p_2 = -1$, $p_3 = -2$

- ❖ 1)根轨迹的分支数等于3。
- ❖ 2) 根轨迹起点为 (0, j0), (-1, j0), (-2, j0)。
 终点均为无穷远。

❖ 3) 渐近线三条,实轴上交点坐标是:

$$\sigma_a = \frac{\sum_{i=1}^n p_i - \sum_{j=1}^m z_j}{n - m} = \frac{0 - 1 - 2 - 0}{3} = -1$$

❖ 渐近线与实轴正方向夹角:

$$l=0: \frac{(2l+1)\pi}{n-m} = \frac{\pi}{3} = 60^{\circ};$$

$$l=1:\frac{3\pi}{3}=180^\circ;\ l=2:\frac{5\pi}{3}=300^\circ \ \vec{\boxtimes} \ -60^\circ$$

- ◆ 4) 实轴上的根轨迹 (-∞, -2]段及[-1, 0]段。
- ❖ 5) 求实轴上的分离点坐标

$$f(s) = s^3 + 3s^2 + 2s + k = 0, \quad \frac{\mathrm{d}f(s)}{\mathrm{d}s} = 3s^2 + 6s + 2 = 0$$

 $\Rightarrow s_1 = -0.422, s_2 = -1.578$

 S_1 是根轨迹与实轴分离点的坐标, S_2 不是根轨迹上的点。

4.2.7 根轨迹与虚轴的交点

❖ 规则七 根轨迹与虚轴相交,说明控制系统有位于虚轴上的闭环极点,即特征方程有纯虚根。

$$\begin{aligned} 1 + G(j\omega)H(j\omega) &= 0 \\ \mathbf{R}_{e}[1 + G(j\omega)H(j\omega)] + j \operatorname{Im}[1 + G(j\omega)H(j\omega)] &= 0 \\ \left[\mathbf{R}_{e}[1 + G(j\omega)H(j\omega)] &= 0 \\ \operatorname{Im}[1 + G(j\omega)H(j\omega)] &= 0 \\ &\Rightarrow \omega, \quad \Rightarrow k_{c} \end{aligned}$$

❖ 例 4-2-2 负反馈系统的开环传递函数为

$$G(s)H(s) = \frac{k}{s(s+1)(s+2)}$$

求系统根轨迹与虚轴交点的坐标及参数临界值 k_c 。

❖解特征方程是

$$s^{3} + 3s^{2} + 2s + k = 0$$

$$s = j\omega代入 - j\omega^{3} - 3\omega^{2} + j2\omega + k = 0 \Rightarrow$$

$$\begin{cases} -3\omega^{2} + k = 0 \\ -\omega^{3} + 2\omega = 0 \end{cases} \Rightarrow \begin{cases} \omega = \pm\sqrt{2} \\ k = 6 \end{cases}$$

$$\pm j\sqrt{2}, k_{c} = 6, k > k_{c}, 系统将不稳定。$$

4.2.8 根轨迹的出射角与入射角

- *出射角:根轨迹离开开环复数极点处的 切线方向与实轴正方向的夹角,如 $\theta_{p_1}, \theta_{p_2}$ 。
- ❖ 入射角:根轨迹进入开环复数零点处的切线方向与实轴正方向的夹角,如 $\theta_{z_1}, \theta_{z_2}$ 。
- * 在根轨迹上取一试验点 $S_1 \to p_1$, $\angle(s_1 p_1) = \theta_{p_1}, \ \angle G(s)H(s) = \pm 180^{\circ}$ $\angle G(s)H(s) = \angle(p_1 z_1) \theta_{p_1} \angle(p_1 p_2) \angle(p_1 p_3)$ $\Rightarrow \theta_{p_1} = \pm 180^{\circ} + \angle(p_1 z_1) \angle(p_1 p_2) \angle(p_1 p_3)$

*出射角表达式

$$\theta_{p_1} = \pm 180^{\circ} + \sum_{j=1}^{m} \angle (p_1 - z_j) - \sum_{i=2}^{n} \angle (p_1 - p_i)$$

❖同理可求出入射角表达式

$$\theta_{z_1} = \pm 180^{\circ} + \sum_{i=1}^{n} \angle (z_1 - p_i) - \sum_{j=2}^{m} \angle (z_1 - z_j)$$

❖规则八 始于开环复数极点处的根轨迹的出射 角和止于开环复数零点处的入射角按上两式计 算。 ❖ 例 4-2-3 负反馈系统的开环传递函数为

$$f^2 + 3s + 3.25 = 0 \implies p_{1,2} = -1.5 \pm j \cdot s + 1 = 0 \implies z_1 = -1$$

- ❖ 1) 根轨迹的分支数等于2。
- ❖ 2) 根轨迹起点是 *P*₁, *P*₂。
 终点是 _{Z1} 及无穷远。
 ❖ 3) 因为*n*=2, *m*=1, 所以只
- ❖ 3)因为*n*=2,*m*=1,所以只有一条渐近线,是负实轴。
- ◆ 4) 实轴上的根轨迹是(-∞, -1]。

❖ 5) 根轨迹在实轴上的会合点坐标

$$\frac{d}{ds} \left[\frac{s^2 + 3s + 3.25}{s + 1} \right] = 0 \implies s^2 + 2s - 0.25 = 0 \implies s_1 = -2.12, \quad s_2 = 0.12$$

 s_1 是根轨迹与实轴分离点, s_2 不是根轨迹上的点,舍去。

❖ 6) 出射角

$$\angle (p_1 - z_1) = 180^{\circ} - \arctan 2 = 116.6^{\circ}$$

 $\theta_{p_1} = 180^{\circ} + \angle (p_1 - z_1) - \angle (p_1 - p_2)$
 $= 180^{\circ} + 116.6^{\circ} - 90^{\circ} = 206.6^{\circ}$
 $\theta_{p_2} = -206.6^{\circ}$

4.2.9 闭环极点的和与积

设控制系统特征方程式 1+G(s)H(s)=0的n个根为 $s_1,s_2,\cdots s_n$,则有

$$s^{n} + a_{1}s^{n-1} + \dots + a_{n-1}s + a_{n} = (s - s_{1})(s - s_{2}) \dots (s - s_{n}) = 0$$

- ❖ 对于稳定的系统 $\prod_{i=1}^{n} |s_i| = a_n$
- ❖ 例4-2-4 系统开环传递函数为 $G(s)H(s) = \frac{\kappa}{s(s+1)(s+2)}$, 与虚轴交点 对应的极点为 $s_{1,2} = \pm j\sqrt{2}$, 求对应的 s_3 及 k_c 。

解 特征方程为
$$s^3 + 3s^2 + 2s + k = 0$$

 $s_1 + s_2 + s_3 = -3 \Rightarrow s_3 = -3 - s_1 - s_2 = -3 - j\sqrt{2} - (-j\sqrt{2}) = -3$

$$k_c = |s_1| |s_2| |s_3| = 6$$

4.2.10 放大系数的求取

❖ 根轨迹放大系数

$$k \frac{|s - z_1||s - z_2| \cdots |s - z_m|}{|s - p_1||s - p_2| \cdots |s - p_n|} = 1 \implies k_l = \frac{\prod_{i=1}^{n} |s_l - p_i|}{\prod_{i=1}^{m} |s_l - z_j|}$$
 (无零点时分母为)

❖ 开环放大系数

$$K_{p} = \lim_{s \to 0} G(s)H(s) = k \frac{\prod_{j=1}^{n} (-z_{j})}{\prod_{i=1}^{n} (-p_{i})}$$

$$K_{a} = \lim_{s \to 0} s^{2}G(s)H(s) = k \frac{\prod_{j=1}^{m} (-z_{j})}{\prod_{i=3}^{n} (-p_{i})}$$

$$K_{v} = \lim_{s \to 0} sG(s)H(s) = k \frac{\prod_{j=1}^{m} (-z_{j})}{\prod_{i=2}^{n} (-p_{i})}$$

❖ 例 4-2-5 开环传递函数 $G(s)H(s) = \frac{k}{s(s+1)(s+2)}$,

临界值 $k_c = 6$,求对应的开环放大系数 K_{vc} 。

解
$$K_{vc} = k_c \frac{1}{(-p_1)(-p_2)} = 6 \times \frac{1}{1 \times 2} = 3$$

* 例 4-2-6 绘系统的根轨迹图并求与虚轴交点对应的放大系数和闭环极点,开环传递函数为 k

$$G(s)H(s) = \frac{k}{s(s+2.73)(s^2+2s+2)}$$

解 开环极点为 $p_1 = 0$, $p_2 = -1 + j$, $p_3 = -1 - j$, $p_4 = -2.73$

- 1)根轨迹分支数为4。
- 2) 起于 p_1, p_2, p_3, p_4 , 止于无穷远。
- 3)渐近线与实轴交点与交角为

$$\sigma_a = \frac{\sum_{i=1}^{n} p_i - \sum_{j=1}^{m} z_j}{n - m} = \frac{0 - 1 + j - 1 - j - 2.73 - 0}{4 - 0} = -1.18$$

$$l = 0$$
: $\frac{(2l+1)\pi}{n-m} = \frac{\pi}{4} = 45^{\circ}$ $l = 1$: $\frac{3\pi}{4} = 135^{\circ}$

$$l=2: \frac{5\pi}{4} = 225^{\circ} \quad \vec{\boxtimes} \quad -135^{\circ} \qquad l=3: \frac{7\pi}{4} = 315^{\circ} \quad \vec{\boxtimes} \quad -45^{\circ}$$

- ❖ 4) 实轴上的根轨迹(-2.73, 0)。
- ❖ 5) 根轨迹与实轴的分离点坐标。

$$\frac{d}{ds}[s(s+2.73)(s^2+2s+2)] = 0$$

$$\Rightarrow$$
 $s_1 = -2.06$

❖ 6) 根轨迹的出射角。

$$\theta_{p2} = 180^{\circ} - \angle (p_2 - p_1) - \angle (p_2 - p_3) - \angle (p_2 - p_4)$$

$$=180^{\circ}-135^{\circ}-90^{\circ}-30^{\circ}=-75^{\circ} \Rightarrow \theta_{n3}=75^{\circ}$$

❖ 7) 根轨迹与虚轴的交点。

$$\begin{cases} \omega^4 - 7.46\omega^2 + k = 0 \\ -4.73\omega^3 + 5.46\omega = 0 \end{cases} \Rightarrow \begin{cases} \omega = 0 (k = 0) \not \not \Sigma \omega = \pm 1.07 (s^{-1}) (k > 0) \\ k_c = 7.23 \end{cases}$$

$$K_{vc} = k_c \frac{\prod_{j=1}^{m} (-z_j)}{\prod_{i=2}^{n} (-p_i)} = 7.23 \times \frac{1}{(1-j)(1+j) \times (2.73)} = 1.33(s^{-1})$$

系统的特征方程为: $D(s) = s^4 + 4.73s^3 + 7.46s^2 + 5.46s + k = 0$

$$s_1 + s_2 + s_3 + s_4 = -4.73$$

$$(-s_1)(-s_2)(-s_3)(-s_4) = k$$

系统在临界状态时两个闭环极点为:

$$s_{1,2} = \pm j1.07$$
, $k_c = 7.23$

$$\Rightarrow s_3 + s_4 = -4.73 - s_1 - s_2 = -4.73$$

$$s_3 \cdot s_4 = \frac{7.23}{s_1 \cdot s_2} = 6.3$$

$$\Rightarrow s_{3,4} = -2.365 \pm j0.84$$

4.3 按根轨迹分析控制系统

- ❖ 控制系统的根轨迹绘制完毕, k确定之后,即可确定闭环传递 函数,进而分析系统的控制性能。
- ❖ 例4-3-1单位负反馈系统的开环传递函为

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

用根轨迹法分析开环放大系数K对系统性能的影响,计算K=5时系统动态指标。

*
$$ff: G(s) = \frac{K}{s(0.5s+1)} = \frac{2K}{s(s+2)} = \frac{k}{s(s+2)}$$
 $k = 2K$

*K*为任意值时,系统都是稳定的。 当0<*K*<0.5(0<*k*<1)时,系统有两个相等 的负实根,系统的动态响应是非震荡的。

- ❖ 当0.5<*K*<∞(1<*k*<∞)时,系统有一对共轭复数极点,系统的动态响应是震荡的。
- ❖ 当K=5 (k=10) 时,由图知系统的闭环极点为

$$s_{1,2} = -\zeta \omega_n \pm j\omega_n \sqrt{1-\zeta^2} = -1 \pm j3 \implies$$

$$\omega_n = \sqrt{10} = 3.16$$
, $\zeta = \cos \theta = \frac{1}{3.16} = 0.316$

$$\sigma_p = e^{-\frac{\pi \zeta}{\sqrt{1-\zeta^2}}} \times 100\% = 35\%$$

$$t_r = \frac{\pi - \theta}{\omega_n \sqrt{1 - \zeta^2}} = \frac{3.14 - 1.25}{3} = 0.63s$$

$$t_p = \frac{\pi}{\omega_n \sqrt{1 - \zeta^2}} = 1.05s$$
, $t_s = \frac{3}{\zeta \omega_n} = 3s(\Delta = 5\%)$