Теория автоматического управления 1 семестр

Тема 8

ЛАЧХ типовых элементарных звеньев

Теория

Общее понятие о логарифмических частотных характеристиках

При исследовании САУ часто используются логарифмические амплитудно-частотные характеристики (ЛАЧХ) $L(\omega)$, показывающие усиление мощности сигнала при прохождении через звено (систему). При их построении по оси абсцисс откладывается $\lg \omega$ и соответствующие им значения частоты ω , а по оси ординат $L(\omega)$. В общем случае ЛАЧХ измеряется в белах. Нужно учитывать, что:

- 1 бел соответствует усилению мощности в 10 раз,
- 2 бела в 100 раз,
- 3 бела в 1000 раз.

Поскольку мощность сигнала пропорциональна квадрату амплитуды, а $\lg A^2 = 2\lg A$, то усиление мощности, выраженное в отношении амплитуд $A(\omega)$ равно $2\lg A(\omega)$. Соответственно в децибелах

$$L(\omega) = 20 \lg A(\omega)$$
.

При этом для характерных точек соотношения между $A(\omega)$ и $L(\omega)$ следующие:

	0,001	0,01	0,1	0,316	0,89	1	1,12	3,16	10	100	1000
L, дб	-60	-40	-20	-10	-1	0	1	10	20	40	60

В качестве единицы измерения частоты используют логарифмическую единицу декаду. Частоты ω_1 и ω_2 отличаются на 1 декаду, если $\frac{\omega_2}{\omega_1} = 10$.

Расположение графика ЛАЧХ выше оси абсцисс означает усиление выходного сигнала, поскольку при этом $20 \lg A(\omega) > 0$. Следовательно, $A(\omega) > 1$, откуда можно сделать вывод о том, что $\frac{As_{blx}(\omega)}{Asx(\omega)} > 1$. Другими словами, $A_{Bblx}(\omega) > A_{Bx}(\omega)$. Соответственно расположение графика ЛАЧХ ниже оси абсцисс означает ослабление выходного сигнала $A_{Bblx}(\omega) < A_{Bx}(\omega)$. А пропускание сигнала через звено (систему) без изменения амплитуды происходит на частоте среза ω_c , при которой $L(\omega_c) = 0$ и, следовательно, $A_{Bblx}(\omega) = A_{Bx}(\omega)$.

Точка ω =0 лежит на оси частот слева в бесконечности, поскольку $\log 0$ = - ∞ . Поэтому ось ординат проводят так, чтобы справа от оси ординат на оси частот размещалась та часть ЛАЧХ, особенности которой требуется исследовать.

Применение ЛАЧХ дает следующие преимущества.

Во-первых, для цепочки последовательно соединенных звеньев ПФ представляет собой произведение ПФ входящих в цепочку звеньев (подробно будет рассмотрено ниже) $W(p) = \prod_{i=1}^n W_i(p)$. Отсюда АФХ

$$W(j\omega) = \prod_{i=1}^{n} W_i(j\omega) = \prod_{i=1}^{n} A_i(\omega) e^{j\varphi(\omega)} = \prod_{i=1}^{n} A_i(\omega) \prod_{i=1}^{n} e^{j\varphi(\omega)} = \prod_{i=1}^{n} A_i(\omega) \cdot e^{j\sum_{i=1}^{n} \varphi(\omega)}$$

Следовательно, AЧX в обычном масштабе частот представляет собой произведение AЧX всех составляющих

$$A(\omega) = \prod_{i=1}^n A_i(\omega),$$

а ФЧХ последовательного соединения – сумму ФЧХ всех составляющих

$$\varphi(\omega) = \sum_{i=1}^n \varphi_i(\omega).$$

При логарифмировании выражение (12) превращается в сумму

$$20\lg A(\omega) = 20\lg\prod_{i=1}^n A_i(\omega) = 20\sum_{i=1}^n \lg A_i(\omega) = \sum_{i=1}^n L_i(\omega) \ .$$

Следовательно, ЛАЧХ соединения можно получить как геометрическую сумму ЛАЧХ отдельных звеньев.

<u>Во-вторых</u>, при применении логарифмического масштаба кривизна характеристик изменяется, и в большинстве случаев возникает возможность упрощенно изображать частотные характеристики ломаными линиями. Это так называемые *асимптотические* характеристики.

Поскольку фазовый сдвиг последовательной цепочки представляет собой сумму фазовых сдвигов на отдельных ее звеньях, использование логарифмического масштаба на оси ординат фазовой характеристики не имеет смысла. Поэтому логарифмическая фазо-частотная характеристика (ЛФЧХ) строится в полулогарифмических координатах в виде зависимости φ от $\lg \omega$, чтобы ЛАЧХ и ЛФЧХ были связаны одним масштабом по оси абсцисс.

Пропорциональное звено (П-звено)

АЧХ данного звена имеет $A(\omega)=k$. Отсюда ЛАЧХ $L(\omega)=20 lg A(\omega)=20 lg k$ - независимо от частоты. График проходит параллельно оси частот (рис. 1).


Рисунок 1. ЛАЧХ П-звена с k=100

Апериодическое А-звено

Формула АЧХ данного звена

$$A(\omega) = \frac{k}{\sqrt{1 + \omega^2 T^2}}.$$

Поэтому истинная ЛАЧХ апериодического звена описывается уравнением

$$L(\omega) = 20 \lg k - 20 \lg \sqrt{1 + T^2 \omega^2}$$
.

Построим асимптотическую ЛАЧХ. В полученном выражении 201gk – константа, не зависящая от частоты ω . В то же время второе слагаемое зависит от частоты, причем на малых и больших частотах эта зависимость совершенно разная. Поэтому можно сделать некоторые допущения. Для этого выделим участки:

• малые частоты $0 \le \omega \le \omega_0$, где $\omega_0 = \frac{1}{T}$ - сопрягающая частота. Здесь можно считать, что величина $T^2\omega^2$ значительно меньше 1, следовательно ей можно пренебречь: $20\lg\sqrt{T^2\omega^2+1}\approx 20\lg 1\approx 0$. Поэтому асимптотическая ЛАЧХ на этом участке

$$L_{a1}(\omega) = 20 \lg k$$

представляет собой прямую, параллельную оси частот. Иными словами, при частотах, не превышающих *сопрягающую* частоту $\omega_0 = \frac{1}{T}$, апериодическое звено ведёт себя как пропорциональное, оно просто усиливает входной сигнал;

• <u>большие частоты</u> $\omega_0 \le \omega \le \infty$. Здесь можно считать, что $T^2 \omega^2$ значительно больше 1, поэтому единицей можно пренебречь: $\sqrt{T^2 \omega^2 + 1} \approx \sqrt{T^2 \omega^2} = T \omega$. Поэтому асимптотическая ЛАЧХ на данном отрезке частот будет иметь вид

$$L_{\alpha 2}(\omega) = 20 \lg k - 20 \lg T \omega$$
.

http://cifra.studentmiv.ru/tau-1-8-teoriya/

Определим её наклон на 1 декаду. Для этого возьмём произвольные частоты ω_1 и ω_2 , отличающиеся друг от друга на декаду: $\frac{\omega_2}{\omega_1}$ = 10 и найдём

 $\Delta L = L_{a2}(\omega_2) - L_{a2}(\omega_1)$ на одну декаду, учитывая соотношение $\omega_2 = 10\omega_1$:

$$\Delta L = +20 \lg k - 20 \lg T \omega_2 - 20 \lg k + 20 \lg T \omega_1 = -20 \lg T - 20 \lg (10 \omega_1) + 20 \lg T + 20 \lg \omega_1 = -20 \lg 10 - 20 \lg \omega_1 + 20 \lg \omega_1 = -20 \delta / \partial \epsilon \kappa.$$

Ошибка по сравнению с истинной ЛАЧХ на малых частотах

$$\delta_{\rm l}(\omega) = L(\omega) - L_{a\rm l}(\omega) = 20\lg k - 20\lg \sqrt{1 + T^2\omega^2} - 20\lg k = -20\lg \sqrt{1 + T^2\omega^2} \;,$$
 а на больших — $\delta_{\rm l}(\omega) = L(\omega) - L_{a\rm l}(\omega) =$

$$20 \lg k - 20 \lg \sqrt{1 + T^2 \omega^2} - (20 \lg k - 20 \lg T\omega) = -20 \lg \sqrt{1 + T^2 \omega^2} + 20 \lg T\omega.$$

Максимальная ошибка будет иметь место на сопрягающей частоте

$$\delta_{\max} = \delta_1(\omega_0) = \delta_2(\omega_0) = -20\lg\sqrt{1+T^2\left(\frac{1}{T}\right)^2} = -20\lg\sqrt{1+1} = -20\lg\sqrt{2} \approx -3$$
дб,

причем она не зависит от параметров T и k. Малая величина данной ошибки позволяет сделать первичную оценку звена (определить *частоту среза* ω_c и диапазон частот, где происходит усиление входного сигнала) по его параметрам элементарным <u>построением асимптотической ЛАЧХ</u> (рис. 2). Для этого:

- на оси частот находится сопрягающая частота ω_0 ;
- на участке $\omega \le \omega_0$ проводится прямая, параллельная оси частот на расстоянии $20 \lg k$;
- на участке $\omega > \omega_0$ через точку с координатами (ω_0 ; $20 \lg k$) проводится прямая под наклоном (-20 дб/дек).


Рисунок 2. ЛАЧХ П-звена с k=100 и T=0,1

Интегрирующее звено (И-звено)

Идеальное интегрирующее звено (астатическое звено)

 $\Pi\Phi$ данного звена AЧX $A(\omega)=\frac{k}{\omega}$. Поэтому ЛАЧX описывается выражением

$$L(\omega) = 20 \lg \frac{k}{\omega} = 20 \lg k - 20 \lg \omega$$
.

Это прямая с наклоном ΔL на 1 декаду, рассчитываемым как

$$\Delta L = 20 \lg k - 20 \lg 10 \omega_1 - 20 \lg k + 20 \lg \omega_1 = -20 \,\text{дб/дек}.$$

Ось абсцисс ЛАЧХ пересекает на частоте среза ω_c при выполнении условия $L(\omega_c)=0$, откуда согласно (16) $20\lg k=20\lg \omega_c$. Следовательно, для идеального И-звена $\omega_c=k$. Таким образом, построение его ЛАЧХ сводится к построению прямой с наклоном -20 дб/дек в точке с координатами (ω_c ;k) (рис. 3). Прямую $\omega=1$ ЛАЧХ пересекает в точке

$$L(1) = 20 \lg k - 20 \lg 1 = 20 \lg k$$
.


Рисунок 3. ЛАЧХ ИИ-звена с k=100

Реальное интегрирующее звено

AЧХ РИ-звена
$$A(\omega) = \frac{k}{\omega \sqrt{1 + \omega^2 T^2}}$$
.

ЛАЧХ реального И-звена описывается уравнением

$$L(\omega) = 20 \lg k - 20 \lg \omega - 20 \lg \sqrt{1 + T^2 \omega^2} . \tag{25}$$

Применив допущения для малых и больших частот, сделанные для Азвена, построим асимптотическую ЛАЧХ реального И-звена по участкам:

• малые частоты $0 \le \omega \le \frac{1}{T}$ - здесь формула асимптотической ЛАЧХ

$$L_{a1}(\omega) = 20 \lg k - 20 \lg \omega$$

совпадает с ЛАЧХ ИИ-звена, имеет наклон -20 дб/дек. Иными словами, при частотах, не превышающих *сопрягающую частоту* $\omega_0 = \frac{1}{T}$, РИ-звено ведёт себя как идеальное;

• <u>большие частоты</u> $\frac{1}{T} \le \omega \le \infty$:

$$\begin{split} L_{a2}(\omega) &= 20\lg k - 20\lg \omega - 20\lg \sqrt{T^2\omega^2} = \\ &20\lg k - 20\lg \omega - 20\lg T - 20\lg \omega = 20\lg \frac{k}{T} - 40\lg \omega \,. \end{split}$$

Найдем наклон асимптотической ЛАЧХ на одну декаду

$$\Delta L = 20\lg\frac{k}{T} - 40\lg(10\omega_{_{\! 1}}) - 20\lg\frac{k}{T} + 40\lg\omega_{_{\! 1}} = -40\lg10 - 40\lg\omega_{_{\! 1}} + 40\lg\omega_{_{\! 1}} = -40\lg40\log\omega_{_{\! 1}} = -40\lg40\log\omega_{_{\! 1}} = -40\lg4\log\omega_{_{\! 1}} = -40\lg4\omega_{_{\! 1}} = -40\lg4\omega_{_$$

Ошибка по сравнению с истинной ЛАЧХ на малых частотах

$$\delta_1(\omega) = L(\omega) - L_{a1}(\omega) = 20 \lg k - 20 \lg \omega - 20 \lg \sqrt{1 + T^2 \omega^2} -$$

$$20 \lg k - 20 \lg \omega = -20 \lg \sqrt{1 + T^2 \omega^2}$$
,

на больших -

$$\delta_2(\omega) = L(\omega) - L_{a2}(\omega) = \\ 20 \lg k - 20 \lg \omega - 20 \lg \sqrt{1 + T^2 \omega^2} - \\ 20 \lg k + 20 \lg T + 40 \lg \omega = 20 \lg T \omega - 20 \lg \sqrt{1 + T^2 \omega^2} .$$

Максимальная ошибка будет иметь место на сопрягающей частоте

$$\delta_{\max} = \delta_1(\omega_0) = \delta_2(\omega_0) = -20\lg\sqrt{1+T^2\left(\frac{1}{T}\right)^2} = -20\lg\sqrt{1+1} = -20\lg\sqrt{2} \approx -3$$
дб.

Таким образом, как и для апериодического звена, первичную оценку ЧХ РИ-звена по его параметрам можно осуществить с помощью построения асимптотической ЛАЧХ (рис. 9):

- на оси частот находится сопрягающая частота $\omega_0 = \frac{1}{T};$
- на участке $\omega \le \omega_0$ проводится прямая под наклоном (-20 дб/дек) через точку (ω =1; 20lgk) до пересечения с прямой ω = ω_0 ;
- вправо от полученной точки, на участке $\omega > \omega_0$, проводится прямая под наклоном (-40 дб/дек).

На рис. 4 показан пример ЛАЧХ для РИ-звена с параметрами k=100, T=0,1. Для него частота $\omega=1$, через которую проведена ось ординат, принадлежит участку малых частот.


Рисунок 4. ЛАЧХ РИ-звена с k=100, T=0,1

На рис. 5 показан пример ЛАЧХ для РИ-звена с параметрами k=100, T=10. Для него частота $\omega=1$, через которую проведена ось ординат, принадлежит участку больших частот, но продолжение ЛАЧХ первого участка (показано пунктиром) все равно пересекает ось ординат на значении 201gk=20 lg100=40.


Рисунок 5. ЛАЧХ РИ-звена с k=100, T=10

Дифференцирующее звено

Идеальное дифференцирующее звено

АЧХ описывается уравнением

http://cifra.studentmiv.ru/tau-1-8-teoriya/

$$A(\omega) = k\omega$$
.

ЛАЧХ данного звена описывается уравнением

$$L(\omega) = 20 \lg A(\omega) = 20 \lg k + 20 \lg \omega.$$

Найдем её наклон на одну декаду:

$$\Delta L = 20 \lg k + 20 \lg (10\omega_1) - 20 \lg k - 20 \lg \omega_1 = 20 \lg 10 = 20 \, \text{дб/дек}.$$

Для *частоты среза* справедливо соотношение $L(\omega_c)=0$ или $20\lg k + 20\lg \omega = 0$. Отсюда получаем простейшее уравнение $\lg k = -\lg \omega_c$, из которого определяем *частоту среза*

$$\omega_c = \frac{1}{k}$$
.

Для построения ЛАЧХ идеального Д-звена на оси абсцисс находим $\omega_c = \frac{1}{k}$ и проводим прямую с наклоном +20дб/дек. Очевидно, что если k<1, то $\omega_c = \frac{1}{k}>1$, следовательно, пересечение с осью $\omega=1$ ($lg\omega=0$) будет расположено в отрицательной полуплоскости (прямая 1 на рис. 6, показана красным цветом), поскольку для указанных условий lgk<0. Если k>1, то $\omega_c = \frac{1}{k}<1$, следовательно, пересечение с осью $\omega=1$ ($lg\omega=0$) будет расположено в отрицательной полуплоскости (прямая 2 на рис. 6, показана синим цветом), поскольку для указанных условий lgk>0.


Рисунок 6. ЛАЧХ ИД-звена с k=100 и k=0,1

Реальное дифференцирующее звено

Уравнение АЧХ данного звена

$$A(\omega) = \omega k \cdot \frac{1}{\sqrt{1 + T^2 \omega^2}};$$

ЛАЧХ данного звена описывается уравнением

$$L(\omega)=20lg(k)+20lg(\omega)-20lg(\sqrt{1+T^2\omega^2}).$$

Как и в рассмотренных ранее случаях, построение асимптотической ЛАЧХ осуществляется по участкам (рис. 7):

• малые частоты $0 \le \omega \le \omega_0$. С применением тех же допущений уравнение асимптотической ЛАЧХ реального Д-звена на этом участке приобретает вид $L_a(\omega) = 20 lg(k) + 20 lg(\omega),$

совпадающий с видом ЛАЧХ идеального Д-звена, имеющей наклон +20 дб/дек. Иными словами, при частотах, не превышающих сопрягающую частоту ω_0 , реальное Д-звено ведёт себя как идеальное. Очевидно, если частота среза ω_c принадлежит данному отрезку частот, то она равна $\omega_c = \frac{1}{k}$;

• <u>большие частоты</u> $\omega_0 \le \omega \le \infty$. В этом случае уравнение асимптотической ЛАЧХ на данном отрезке частот будет иметь вид:

$$L_a(\omega) = 20lgk + 20lg\omega - 20lgT\omega = 20lgk + 20lg\omega - 20lg\omega - 20lgT = 20lg\frac{k}{T} - 20lg\omega - 20lg$$

прямая, параллельная оси абсцисс.


Рисунок 7. ЛАЧХ РД-звеньев с k=100, T=0,1 и k=0,1, T=10

Лучше начинать построение асимптотической ЛАЧХ со второго участка, с прямой, параллельной оси частот. Рассчитываем 20lgk/Т и проводим прямую до границы участков. Потом достраиваем первый участок с наклоном +20 дб/дек.

Истинные ЛАЧХ всех реальных звеньев (А-, РИ- и РД-) отличаются от асимптотических в окрестностях сопрягающей частоты. Максимальная ошибка будет иметь место на *сопрягающей частоте*

$$\delta_{\max} = \delta_1(\omega_0) = \delta_2(\omega_0) = -20\lg\sqrt{1+T^2\bigg(rac{1}{T}\bigg)^2} = -20\lg\sqrt{1+1} = -20\lg\sqrt{2} \approx -3$$
дб.

http://cifra.studentmiv.ru/tau-1-8-teoriya/