第二节 0° 根轨迹及参量根轨迹 绘制

一、0°等相角根轨迹的绘制规则

当根轨迹增益 k_g 为负数(- ∞ < k_g <0)时,绘制的根轨迹称为0°等相角根轨迹。根轨迹满足的幅值条件和相角条件如下:

$$\frac{\left|k_{g}\left|\prod_{j=1}^{m}\left|(s+z_{j})\right|\right|}{\prod_{i=1}^{n}\left|(s+p_{i})\right|} = 1$$

$$\sum_{j=1}^{m} \angle(s+z_{j}) - \sum_{i=1}^{n} \angle(s+p_{i}) = 2k\pi, \quad k = 0, \pm 1, \pm 2, \cdots$$

与180°等相角根轨迹的幅值条件和相角条件相比较,两者的幅值条件相同,而相角条件不同。与相角条件有关的一些绘制规则是不同的,需要调整。

需要调整的规则:

■ 根轨迹的渐近线

渐近线的倾角为:
$$\varphi = \frac{2k\pi}{n-m}, k = 0,1,2,...n-m-1$$

渐近线与实轴的交点: 不变

■ 实轴上的根轨迹

实轴上的某一区域,若其右方开环零点和极点个数之和为偶数(包括0),则该区域必是根轨迹。

3

■ 渐近线的出射角和入射角 根轨迹上开环极点- p_k 处的出射角为:

$$\theta_{pk} = \sum_{j=1}^{m} \angle (p_k + z_j) - \sum_{\substack{i=1 \ i \neq k}}^{n} \angle (p_k + p_i)$$

根轨迹上开环极点-zk处的入射角为:

$$\theta_{zk} = -\sum_{\substack{j=1\\j\neq k}}^{m} \angle (z_k + z_j) + \sum_{i=1}^{n} \angle (z_k + p_i)$$

二、参量根轨迹

上面介绍的根轨迹的基本绘制规则,是以根轨迹增益 k_g 作为参变量而得出的,这种情况在实际系统中是最常见的。但有时也需要绘制除根轨迹增益 k_g 之外的其它参量(比如校正环节的参数,开环零点和极点等)作为参变量时的根轨迹。这种根轨迹称为参量根轨迹,又称为广义根轨迹。

负反馈控制系统的方块图为:

开环传递函数为:

$$G_k(s) = \frac{k_g \prod_{j=1}^m (s + z_j)}{\prod_{i=1}^n (s + p_i)}$$

假设取其中一个开环极点p作为参变量,考虑 k_g 为常量。下面讨论p作为参变量时根轨迹的画法。

系统的闭环特征方程(根轨迹方程)为:

$$\frac{k_g \prod_{j=1}^{m} (s + z_j)}{(s+p) \prod_{i=1}^{n-1} (s+p_i)} = -1$$

变形得:
$$p\prod_{i=1}^{n-1}(s+p_i)$$
$$= -1$$
$$s\prod_{i=1}^{n-1}(s+p_i) + k_g\prod_{j=1}^{m}(s+z_j)$$

$$\frac{k_g \prod_{j=1}^{m} (s+z_j)}{(s+p) \prod_{i=1}^{n-1} (s+p_i)} = -1$$

6

$$\frac{p\prod_{j=1}^{n-1}(s+ze_j)}{\prod_{i=1}^{n}(s+pe_i)} = -1$$

上式称为等效根轨迹方程。其等式左边部分相当于某一等效系统的开环传递函数,参变量p称为等效根轨迹增益。 z_{ei} 和 p_{ei} 分别称为等效开环零点和开环极点。

说明:

■ 等效开环传递函数,其开环零点和 开环极点与原系统的开环零点和开 环极点是不同的。

$$\frac{p \prod_{j=1}^{n-1} (s + ze_j)}{\prod_{i=1}^{n} (s + pe_i)} = -1$$

- 等效系统与原系统具有相同的闭环 极点。
- 用前面介绍的根轨迹绘制的基本规则,可以绘制等效根轨迹增益 $p=0~\pm\infty$ 变化时等效系统的根轨迹。由于等效系统与原系统有相同的闭环极点,故该根轨迹就是原系统参量p的参量根轨迹。

绘制参量根轨迹的步骤

- ◆ 列出原系统的闭环特征方程。
- → 以闭环特征方程中不含参量p的各项除以特征方程, 得等效系统的根轨迹方程。该方程中原系统的参 变量p即为等效系统的根轨迹增益。
- → 根据根轨迹绘制规则,可绘制等效系统的根轨迹, 即为原系统的参量根轨迹。

[例]: 系统方块图如图所示,绘制以 τ 为参变量的根轨迹。

解: 1. 先求等效开环传递函

数。此时系统特征方程为:

$$1+G_k(s)=1+\frac{9.5(1+\tau s)}{s(s+1)(s+5)}=0, \quad \Phi(s)=\frac{9.5}{s(s+1)(s+5)+9.5(1+\tau s)}$$

$$\Rightarrow s(s+1)(s+5) + 9.5(1+\tau s) = 0 \Rightarrow s^3 + 6s^2 + 5s + 9.5 + 9.5\tau s = 0$$

$$\rightarrow 1 + \frac{9.5\tau s}{s^3 + 6s^2 + 5s + 9.5} = 0$$
 令 $\tau^* = 9.5\tau$,等效开环传函为

$$G_k^* = \frac{\tau^* s}{s^3 + 6s^2 + 5s + 9.5} = \frac{\tau^* s}{(s + 5.4)(s + 0.3 - j1.292)(s + 0.3 + j1.292)}$$

2.绘制参量根轨迹

$$G_k^* = \frac{\tau^* s}{(s+5.4)(s+0.3-j1.292)(s+0.3+j1.292)}$$

- ① 开环极点为-5.4、-0.3 ± j1.292, 开环零点为0。
- ② 实轴根轨迹: [-5.4, 0]
- ③ 渐近线2条: $\sigma = -3$, $\theta = \pm 90^{\circ}$
- ④ 出射角:

$$\theta_{2c} = \pi + (\pi - \text{tg}^{-1} \frac{1.292}{0.3}) - \text{tg}^{-1} \frac{1.292}{5.1} - 90^{\circ} = 178.86^{\circ}$$

 $\theta_{3c} = -178.86^{\circ}$

当系统有两个参数变化时,所绘出的根轨迹称为根轨迹簇。

[例]系统如右。试绘制 K_g 和p分别从零变化到无穷大时的根轨迹。

[解]: 有两种方法:

□ 取 K_g 为不同值时,绘制参量p从零变化到无穷大时的参量根轨迹。这时,根轨迹方程为:

$$p\frac{S}{S^2 + K_g} = -1$$

 K_g 不同时的根轨迹如下页所示:

$$p\frac{S}{S^2 + K_g} = -1$$

□ 取p为不同值时,绘制参量 K_g 从零变化到无穷大时的180度(常规)根轨迹。这时,根轨迹方程为:

$$K_g \frac{1}{s(s+p)} = -1$$

*p*不同时的根轨迹 如右所示:

三、关于180°和0°等相角根轨迹的几个问题

■正反馈环节的根轨迹

上面所介绍的180°和0°等相角根轨迹的绘制规则是以负反馈控制系统为基础,根据根轨迹增益 k_g 为正或者为负,应用根轨迹方程的不同相角条件进行推导的。

 $0 < k_g < +\infty$ 时为180°等相角根轨迹, $-\infty < k_g < 0$ 时为0°等相角根轨迹。但是对于如图所示的正反馈环节,其结论是相反的。

正反馈环节的闭环特征方程为:

$$1 - G(s)H(s) = 0$$

根轨迹方程为:

$$\frac{k_g \prod_{j=1}^m (s+z_j)}{\prod_{j=1}^n (s+p_j)} = 1$$

可见, $\stackrel{i=1}{=}$ 0 $< k_g < +\infty$ 时,根轨迹的幅值条件和相角条件为:

$$\frac{k_g \prod_{j=1}^m \left| (s+z_j) \right|}{\prod_{i=1}^n \left| (s+p_i) \right|} = 1$$

应当按照0°等相角根轨迹的绘制规则绘制根轨迹。

$$\sum_{j=1}^{m} \angle(s+z_{j}) - \sum_{i=1}^{n} \angle(s+p_{i}) = 2k\pi, \quad k = 0, \pm 1, \pm 2, \cdots$$

当- ∞ < k_g <0时,根轨迹的幅值条件和相角条件为:

$$\frac{|k_g| \prod_{j=1}^m |(s+z_j)|}{\prod_{j=1}^n |(s+p_i)|} = 1$$

$$\frac{k_g \prod_{j=1}^m (s+z_j)}{\prod_{i=1}^n (s+p_i)} = 1$$

$$\sum_{j=1}^{m} \angle(s+z_j) - \sum_{i=1}^{n} \angle(s+p_i) = (2k+1)\pi, \quad k = 0, \pm 1, \pm 2, \cdots$$

应当按照180°等相角根轨迹的绘制规则绘制根轨迹。

在绘制正反馈和负反馈控制系统的根轨迹时,应该注意这种区别。

Tuesday, October 26, 2021 16

■ 绘制根轨迹时,应将开环传递函数写成零极点形式

有些控制系统虽然是负反馈结构,但在其开环传递函数的分子或分母多项式中,*s*的最高次幂项的系数为负,使系统具有正反馈的性质。

例如:
$$\frac{k(1-2s)}{(s+2)(s+3)}, k > 0$$
$$\frac{k(-s^2+3s-2)}{s(s^2+2\zeta\omega_n s+\omega_n^2)}, k > 0$$

在绘制根轨迹时,应将它们转换为零、极点形式:

$$\frac{k_{g1}(s-0.5)}{(s+2)(s+3)}$$
, $k_{g1}=-2k<0$ 由于 k_{g1} 和 k_{g2} 小于零,所以应采用 0° 根轨迹绘制 $s(s^2+2\zeta\omega_n s+\omega_n^2)$, $k_{g2}=-k<0$ 规则进行绘制

Tuesday, October 26, 2021 17

【综合】

对于形如
$$\frac{k_g \prod_{j=1}^m (s+z_j)}{\prod_{i=1}^n (s+p_i)} = -1$$
 的根轨迹方程:

- 绘制根轨迹的准则有两种: 180°和0°根轨迹绘制准则。
- 不论是绘制正反馈系统、负反馈系统的根轨迹,还是绘制参量根轨迹,均要先转换成上述标准形式,然后根据根轨迹增益 k_g (包括等效根轨迹增益 k_g)的取值范围,选择采用180°或0°根轨迹准则绘图即可。

例4.2.6 负反馈控制系统的开环传递函数为:

$$G_k(s) = \frac{k(As+1)}{s(s+2)(s+3)}$$

k 作为参变量,且k>0。当A取不同值时,应当如何选择绘制根轨迹的规则?

解: 当A=0时,系统的开环传递函数为:

$$G_k(s) = \frac{k}{s(s+2)(s+3)} = \frac{k_g}{s(s+2)(s+3)}$$

由于 $k_g=k>0$,所以应当选择 180° 等相角根轨迹的绘制规则进行绘制。

当 $A \neq 0$ 时,系统的开环传递函数为:

$$G_k(s) = \frac{kA(s+1/A)}{s(s+2)(s+3)} = \frac{k_g(s+a)}{s(s+2)(s+3)}$$

$$G_k(s) = \frac{k_g(s+a)}{s(s+2)(s+3)}$$

$$K_g = kA, \quad a = 1/A$$

$$G_k(s) = \frac{k_g(s+a)}{s(s+2)(s+3)}$$

$$k_g = kA, \quad a = 1/A$$

其中: $k_{\varphi} = kA$, a = 1/A

根据4的取值范围的不同,有以下两种情况:

- $\blacksquare A > 0$ 时, $k_g > 0$,应选择180°等相角根轨迹的绘制规则进 行绘制。
- $\blacksquare A < 0$ 时, $k_{\varrho} < 0$, 应选择 0° 等相角根轨迹的绘制规则进 行绘制。

小结

- 0°等相角根轨迹的绘制规则
 与180°等相角根轨迹的绘制规则的不同之处(相角条件不同,与相角条件有关的规则变化了)
- 参量根轨迹的概念及绘制步骤
- 关于180°和0°根轨迹的几个问题正反馈环节根轨迹的绘制(与负反馈系统根轨迹的不同)