

规则	180°等相角根轨迹	0°等相角根轨迹			
连续性、对称 性和分支数	根轨迹是连续且对称于实轴的曲线。 其分支数等于开环有限零点和极点 数目中的大者。	同左			
起点和终点	起始于开环极点,终止于开环零点	同左			
渐近线	条数: n-m	同左			
	与实轴交点: $\sum_{i=1}^{n} p_i - \sum_{j=1}^{m} z_j$	同左			
	$-0 = -\frac{m}{n-m}$				
	与实轴夹角: $\varphi = \frac{(2k+1)\pi}{n-m}, (k=0,1,2\cdots n-m-1)$	$\varphi = \frac{2k\pi}{n-m}, (k=0,1,2,\cdots n-m-1)$			
实轴上根轨迹	若实轴上某点右边的开环有限零点和有限极点数目之和为 <mark>奇数</mark> ,则该点是根轨迹上的点	若实轴上某点右边的开环 有限零点和有限极点数目 之和为 <mark>偶数(包括0),则</mark> 该点是根轨迹上的点			

分离(会合) 点	分离(会合)点为方程: $N'(s)D(s)-N(s)D'(s)=0$ $\sum_{i=1}^{n}\frac{1}{s+p_{i}}=\sum_{j=1}^{m}\frac{1}{s+z_{j}}$ 的根	同左			
	分离(会合)点处的根轨迹增益: $k_{gd} = -\frac{D'(s)}{N'(s)} _{s=-\sigma_d} k_{gd} = -\frac{D(s)}{N(s)} _{s=-\sigma_d}$	同左			
出射、入射角	出射角: $\theta_{pk} = \pi + \sum_{j=1}^{m} \angle (p_k + z_j) - \sum_{\substack{i=1\\i\neq k}}^{n} \angle (p_k + p_i)$	出射角: $\theta_{pk} = \sum_{j=1}^{m} \angle (p_k + z_j) - \sum_{\substack{i=1 \ i \neq k}}^{n} \angle (p_k + p_i)$			
	入射角: $\theta_{zk} = \pi - \sum_{\substack{j=1 \ j \neq k}}^{m} \angle (z_k + z_j) + \sum_{i=1}^{n} \angle (z_k + p_i)$	入射角: $\theta_{zk} = -\sum_{\substack{j=1\\j\neq k}}^{m} \angle(z_k + z_j) + \sum_{i=1}^{n} \angle(z_k + p_i)$			

与虚轴的 交点	$\diamondsuit s=j\omega$,带入闭环特征方程求 ω 和 k_g 。或用劳斯判据求临界稳定时的闭环特征根。	同左
闭环特征 根之和与 之积	$\sum_{i=1}^{n} s_{i} = \sum_{i=1}^{n} p_{i}, (n-m \ge 2)$ $\prod_{i=1}^{n} s_{i} = \prod_{i=1}^{n} p_{i} + k_{g} \prod_{j=1}^{m} z_{j}$	同左

根据上述根轨迹绘制规则,可以画出控制系统完整的根轨迹图。应当指出的是,并不是每一个系统的根轨迹绘制都要全部使用上述基本规则。根据系统的不同,有时只使用部分规则就可以绘制出完整的根轨迹。

手工绘制控制系统根轨迹的步骤:

- 标注开环极点 "×"和零点 "○";
- 确定根轨迹的分支数;
- 确定实轴上的根轨迹区间;
- 确定*n-m*条渐近线;
- 计算分离(会合)点;
- 计算极点处的出射角和零点处的入射角;
- 计算根轨迹与虚轴的交点;
- 闭环特征根之和与之积;
- ■利用上述信息绘制根轨迹。

例4.3.1 已知反馈控制系统的特征方程是

$$1 + \frac{k_g s(s+4)}{s^2 + 2s + 2} = 0$$

试绘制当 k_g 从 $0 \rightarrow + \infty$ 变化时的根轨迹。

解: 根据要求,采用180°等相角根轨迹绘制规则进行绘制。

■ 系统的根轨迹方程为:

$$\frac{k_g s(s+4)}{s^2 + 2s + 2} = -1$$

■ 系统的开环极点和零点为:

$$-p_1 = -1 + j, -p_2 = -1 - j; -z_1 = 0, -z_2 = -4$$

▶ 根轨迹的分支数:

根轨迹有两条分支,分别起始于开环极点- p_1 , - p_2 处,终止于开环零点- z_1 , - z_2 处。

- 实轴上的根轨迹区间为: [-4, 0]
- 根轨迹的渐近线: 开环极点与 开环零点的数目相同, 该根轨 迹没有渐近线。
- ▶ 分离(会合)点:令

$$N(s) = s^2 + 4s$$

$$N'(s) = 2s + 4$$

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

$$D'(s) = 2s + 2$$

代入方程
$$N'(s)D(s) - N(s)D'(s) = 0$$
有: $s^2 - 2s - 4 = 0$

$$s_1 \approx -1.24, \quad s_2 \approx 3.24$$

 s_1 =-1.24是根轨迹的会合点, s_2 =3.24不是根轨迹上的点, 应该舍去。会合点对应的根轨迹增益为:

$$k_{gd} = -\frac{D'(s)}{N'(s)}|_{sl=-1.24} = -\frac{2s+2}{2s+4}|_{sl=-1.24} \approx 0.316$$

■ 出射角:

先求开环极点- p_1 处的出射角。 画出各个开环零点和极点(除了- p_1) 到- p_1 的向量,并标出每个向量的相 角,分别为 α_1 , α_2 , β_1 。

$$\alpha_1 = 135^{\circ}$$

$$\alpha_2 = tg^{-1}(1/3) \approx 18.43^{\circ}$$

$$\beta_1 = 90^{\circ}$$

出射角为:

$$\theta_{p1} = \pi + \sum_{j=1}^{2} \alpha_j - \sum_{\substack{i=1\\i\neq 2}}^{2} \beta_i \approx 180^\circ + 135^\circ + 18.43^\circ - 90^\circ = 243.43^\circ$$

或 $\theta_{p1} \approx -116.57^{\circ}$ 根据对称性,可得: $\theta_{p2} \approx 116.57^{\circ}$

▶ 根轨迹与虚轴的交点:

系统的闭环特征方程为: $(1+k_g)s^2 + (2+4k_g)s + 2 = 0$ 劳斯阵列如下:

$$\begin{vmatrix}
s^{2} & 1 + k_{g} & 2 \\
s^{1} & 2 + 4k_{g} & 0 \\
s^{0} & 2 & 0
\end{vmatrix}$$

由于 $k_g > 0$,劳斯阵列中没有全为零的行。所以,根轨迹与虚轴没有交点。根轨迹如下: \uparrow Im

[例4.3.2]系统的开环传递函数为:

$$G_k(s) = \frac{k_g}{s(s+2)[(s+3)^2 + 16]}$$

试绘制系统的根轨迹。

解:对于本例系统的根轨迹,题目中没有指明 k_g 的取值范围。暂且按180°根轨迹绘制规则进行绘制。

- 标出四个开环极点: 0, -2, -3±j4。有四条根轨迹。
- 实轴上根轨迹区间是: [-2, 0]。
- 渐近线倾角: $\varphi = \frac{(2k+1)\pi}{n-m} = \pm \frac{\pi}{4}, \pm \frac{3\pi}{4}$, 与实轴的交点为:

$$-\sigma = -\frac{\sum p_j - \sum z_i}{n - m} = -\frac{0 + 2 + 6}{4} = -2$$

■ -3+4j处的出射角 θ_1 :

$$\theta_1 = \pi - (\beta_1 + \beta_2 + \beta_3)$$

$$= \pi - (\pi - tg^{-1}\frac{4}{3} + \pi - tg^{-1}4 + 90^\circ) = -141.9^\circ$$

根据对称性,可知-3-j4处的出射角 θ_2 为:

$$\theta_2 = 141.9^{\circ}$$

与虚轴的交点: 闭环特征方程为:

$$s^4 + 8s^3 + 37s^2 + 50s + k_g = 0$$
 劳斯阵为:

当劳斯阵某一行全为零时,有共轭虚根。这时, $k_g = 192.2$ 。

辅助方程为: $30.75s^2 + 192.2 = 0$,解得共轭虚根为: $s_{1,2} = \pm j2.5$

即为根轨迹与虚轴的交点。

■ 会合点与分离点(重根点): 分离角为 $\theta_d = \frac{\pi}{2}$ 由 N'(s)D(s) - N(s)D'(s) = 0 得: $4s^3 + 24s^2 + 74s + 50 = 0$

由上式可求出分离点。但高阶方程求解困难,可采用 下述近似方法:

$$k_g = -(s^4 + 8s^3 + 37s^2 + 50s)$$

当分离点在负实轴上,s在实数范围内变化时, k_g 存在极值。故 k_g (当实数时)最大时为分离点。

S	-0.2	-0.4	-0.6	-0.8	-1.0	-1.2	-1.4	-1.6	-1.8	-2.0
k_{gd}	8.58	14.57	18.28	20.01	20.0	18.47	15.59	11.49	6.28	N. S

可见分离点在-0.8~-1.0之间,近似取-0.9(精确值-0.8981)。

■ 绘制根轨迹,如下图所示。

[例4.3.3]已知负反馈控制系统的开环传递函数为:

$$G_k(s) = \frac{k_g(s+1)(s+3)}{s^3}$$

试画出当 $-\infty < k_g < +\infty$ 时的根轨迹。

解: 1. 当 $0 < k_g < +\infty$ 时, 绘制 180° 等相角根轨迹。

■ 系统的开环极点和零点分别为:

$$-p_1 = -p_2 = -p_3 = 0$$
 $-z_1 = -1, -z_2 = -3$

- 根轨迹的分支数:根轨迹有三条分支,分别起始于开环极点 $-p_1$, $-p_2$, $-p_3$,终止于开环零点 $-z_1$, $-z_2$ 和无穷远处。
- 实轴上的根轨迹区间为(-∞, -3], [-1, 0]

■ 渐近线:由于开环极点数-开环零点数=1,所以根轨迹有一条 渐近线。

渐近线的倾角为:
$$\varphi = \frac{(2k+1)\pi}{n-m} = \pi$$
 与实轴的交点为:
$$\sum_{j=1}^{n} p_{i} - \sum_{j=1}^{m} z_{j}$$

$$-\sigma = -\frac{1}{n-m} = -\frac{0-(1+3)}{1} = 4$$

■ 分离(会合)点:

由式
$$\sum_{i=1}^{3} \frac{1}{s+p_i} = \sum_{j=1}^{2} \frac{1}{s+z_j}$$
 可求得: $s_1 = -6.65$, $s_2 = -1.35$

 $s_1 = -6.65$ 在根轨迹上,是会合点。 $s_2 = -1.35$ 不在根轨迹上,应舍去。

$$k_{gd} = -\frac{D'(s)}{N'(s)}|_{s_1 = -6.65} = -\frac{3s^2}{2s+4}|_{s_1 = -6.65} \approx 14.27$$

■ 根轨迹与虚轴的交点: 闭环系统的特征方程为:

$$s^3 + k_g s^2 + 4k_g s + 3k_g = 0$$

将
$$s=j\omega$$
代入其中并整理得: $-k_g\omega^2 + 3k_g = 0$
 $-\omega^3 + 4k_g\omega = 0$

解得:
$$k_g = 0.3/4$$
; $\omega = 0, \pm \sqrt{3}$

- 计算出射角?(与无重极点的 出射角计算不同,大家可参考 第二节讲义P34页内容)。
- 其实,通过已计算出的信息,可以粗略地分析根轨迹的走向。

- 2. 当 $-\infty < k_g < 0$ 时,绘制0°等相角根轨迹。
- 实轴上的根轨迹区间为: [-3, -1]和[0, +∞)
- 渐近线: 开环极点数-开环零点数=1,则该根轨迹有一条渐近线。渐近线与实轴交点不变,如1。渐近线的倾角为:

$$\varphi = \frac{2k\pi}{n-m} = 0^{\circ}$$

- 分离(会合)点: 计算方法如1。s=-6.65不在根轨迹上,应该舍去。s=-1.35是会合点。
- 根轨迹与虚轴的交点: 闭环系统的特征方程:

$$s^3 + k_g s^2 + 4k_g s + 3k_g = 0$$
 $s^3 \mid 1 \quad 4k_g$ 劳斯阵列中没有全为零的行(k_g <0时)。 $s^2 \mid k_g \quad 3k_g$ 故根轨迹与虚轴没有交点。 $s^1 \mid 4k_g - 3 \mid 0$ $s^0 \mid 3k_g \mid 3k_g$

当 $-\infty < k_g < 0$ 时 0° 等相角根轨迹图

当 $0 < k_g < +\infty$ 时 180°等相角根轨迹图

[补例1]根据如下系统的开环传递函数,分别绘制正、负反馈根轨迹图。 k_g

$$G_k(s) = \frac{k_g}{s(s+1)(s+5)}$$

正反馈(0°)根轨迹图

负反馈(180°)根轨迹图

[补例2]:系统结构如图所示,绘制以*τ*为参变量的根轨迹,并讨论速度反馈对系统阶跃响应的影响。

解: 1. 先求等效开环传递函数。

此时系统特征方程为

$$1 + GH = 1 + \frac{9.5(1 + \tau s)}{s(s+1)(s+5)} = 0$$

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

$$\rightarrow 1 + \frac{9.5\tau s}{s^3 + 6s^2 + 5s + 9.5} = 0$$
 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.画参量根轨迹

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

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

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

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

3.讨论

- $t^*=0$,此时闭环极点为等效开环极点,即 5.4、 0.3 ± j1.292,此时 5.4/0.3=18,所以 0.3 ± j1.292就是 主导极点,整个系统呈现二阶系统特性。此时: $\zeta=0.226$, $\delta\%=48.2\%$, $t_s=10s$ ($\Delta=5$ 时)
- τ^* =5.375,此时闭环极点为 4、 – 1 ± j1.17,此时4/1=4,若近似 为二阶系统,则: ζ =0.65, δ %=6.8%, t_s =3s (Δ =5时)

23

25

[例4.3.5] 控制系统的方块图如图所示,试绘制系统的根轨迹。

[解]将系统的方块图作等效变换,如下图所示。

其开环传递函数为:

$$G_{k1}(s) = \frac{k(s+1)}{s(s+1)(s+2)}$$

上式具有公因子s+1,可以互相抵消。抵消后的开环传递函数:

$$G_{k2}(s) = \frac{k}{s(s+2)}$$

$$G_{k1}(s) = \frac{k(s+1)}{s(s+1)(s+2)}$$

公因子(s+1)相消前后绘制的根轨迹与相消前是不同的,相消后系统的特征方程阶次减小一阶。这时的根轨迹图不能表示系统的全部闭环极点,只是表示了相消后剩余的闭环极点。 从 $G_{k1}(s)$ 中相消掉的开环极点-1就是系统的闭环极点。(可自行推演一下)

为了得到系统的全部闭环极点,必须将开环传递函数 $G_{k1}(s)$ 中相消掉的开环极点-1(也是闭环极点),加到由 $G_{k2}(s)$ 绘制出根轨迹图中得到的闭环极点中去。

有点不清楚? 那就不做相消,直接绘制根轨迹:

$$G_{k1}(s) = \frac{k(s+1)}{s(s+1)(s+2)}$$

- 1、开环极点: 0, -1, -2。开环零点: -1
- 2、实轴上的根轨迹: [-2, 0]
- 3、渐近线:有两条

倾角: θ= ±90°

交点: -σ= -1

4、分离会合点: -1
$$\sum_{i=1}^{3} \frac{1}{s+p_i} = \sum_{j=1}^{1} \frac{1}{s+z_j}$$

5、与虚轴交点:无

 \blacksquare Im

小结

- ❖ 手工绘制180度根轨迹的规则与步骤;
- ❖ 手工绘制0度根轨迹的规则与步骤;
- ❖ 参量根轨迹的绘制步骤;
- ❖ 180度根轨迹和0度根轨迹的关系。

作业: 4.6, 4.8 (只做 $G_k(s) = \frac{k_g(s+5)}{s(s+1)(s+4)}$) , 4.9