第四节基于根轨迹法的系统性能分析

利用根轨迹,可以对闭环系统的性能进行分析和校正

- ❖ 由给定参数确定闭环系统极点的位置;
- ❖ 分析参数变化对系统稳定性的影响;
- ❖ 分析系统的瞬态和稳态性能;
- ❖ 根据性能要求确定系统的参数;
- ❖ 对系统进行校正。

本节首先讨论增加开环零、极点对根轨迹的影响,其次讨论条件稳定系统,最后利用根轨迹法估算系统的性能指标。

一、增加开环零、极点对根轨迹的影响

- 根轨迹是由系统的开环零、极点确定的,因此在系统中增加开环零、极点或改变开环零、极点在*s*平面上的位置,都可以改变根轨迹的形状。
- 增加开环零点就是在系统中加入超前环节,它产生微分作用,改变开环零点在*s*平面上的位置就是改变微分强度。
- 增加开环极点就是在系统中加入滞后环节,它产生积分作用或滞后作用,改变开环极点在*s*平面上的位置,就可以改变积分强弱或滞后程度。
- 在系统开环传递函数中引入适当的零、极点,可以改善系统的性能。

1、增加开环零点对根轨迹的影响

以开环传递函数为 $G_k(s) = \frac{k_g}{s(s+0.8)}$ 的单位负反馈二阶系统为例。根轨迹为:

分别加入零点-2±j4和-4后系统的开环传递函数如下:

$$G_k(s) = \frac{k_g(s+2+j4)(s+2-j4)}{s(s+0.8)}$$

$$G_k(s) = \frac{k_g(s+4)}{s(s+4)}$$

对应的根轨迹分别为:
$$G_k(s) = \frac{\kappa_g}{s(s+0.8)}$$

加开环零点-2±j4后系统的根轨迹图

加开环零点-4后系统的根轨迹图

- 加入开环零点后可以改变渐近线的倾角,减少渐近线的条数;
- 随着 K_g 的增加,根轨迹的两个分支向左半平面弯曲或移动,这相当于增大了系统阻尼,使系统的瞬态过程时间减小(极点实部绝对值增大),提高了系统的相对稳定性。

示例: 引入开环零点前后, 闭环系统的单位阶跃响应曲线

补例:增加的开环零点距离虚轴远近,对系统性能的影响

$$G_{k1}(s) = \frac{k_g}{s(s+1)(s+4)}$$

$$G_{k3}(s) = \frac{k_g(s+2)}{s(s+1)(s+4)}$$

$$G_{k2}(s) = \frac{k_g(s+2.5)}{s(s+1)(s+4)}$$

$$G_{k4}(s) = \frac{k_g(s+1.5)}{s(s+1)(s+4)}$$

4个开环系统的根轨迹

4个闭环系统的单位阶跃响应

2、增加开环极点对根轨迹的影响

在原系统上分别增加一对复数开环极点-2±j4和一个实数开环极点-4,则系统的开环传递函数分别为

$$G_k(s) = \frac{k_g}{s(s+0.8)(s+2+j4)(s+2-j4)}$$

$$G_k(s) = \frac{k_g}{s(s+0.8)(s+4)}$$

-4 -2 × Re
-4 -2 -4 -2 -4

加开环极点-4后系统的根轨迹图

- 加入开环极点后增加了系统的阶数,改变了渐近线的倾 角,增加了渐近线的条数。
- 随着k_g的增加,根轨迹的两个分支向s右半平面弯曲或移动,这相当于减小了系统的阻尼,使系统的稳定性变差。
- \blacksquare 由于加入的开环极点和 k_g 的不同,系统的闭环主导极点也将不同,系统的性能也会有所不同。

三个闭环系统的单位阶跃响应曲线

结论

- 控制系统增加开环零点,通常引起根轨迹的左移,使系 统更加稳定,系统的瞬态过程时间缩短,超调量减小。
- 控制系统增加开环极点,通常引起根轨迹的右移,使系统的稳定性降低。系统的瞬态过程时间增加,超调量由系统的主导极点决定。

二、条件稳定系统分析

如果根轨迹全部处于*s*左半平面,则对于所有的根轨迹增益,闭环系统都是稳定的。但是很多系统的根轨迹通常一部分处于*s*左半平面,而另外部分处于*s*右半平面,这意味着对于某些根轨迹增益,闭环系统是稳定的,而对于另外的根轨迹增益,闭环系统是不稳定的。

参数在一定范围内取值才能使闭环系统稳定,这样的系统称为条件稳定系统。条件稳定系统可由根轨迹法确定使系统稳定的参数的取值范围。

条件稳定系统的例子:

- 开环非最小相位系统,其闭环系统的根轨迹必然有一部分 在*s*的右半平面;
- 具有正反馈的环节

[例]: 设开环系统传递函数为:

$$G_k(s) = \frac{k_g(s^2 + 2s + 4)}{s(s+4)(s+6)(s^2 + 1.4s + 1)}$$

试绘制根轨迹并讨论使闭环系统稳定时kg的取值范围。

[解]根据绘制根轨迹的步骤,可得:

- ▶ 开环极点: 0, -4, -6, -0.7±j0.714, 零点: -1±j1.732
- > 渐近线: 与实轴的交点:

$$-\sigma = -\frac{\sum p_i - \sum z_i}{n - m} = -\frac{4 + 6 + 1.4 - 2}{3} = -3.13$$

倾角:
$$\theta = \frac{\pi(2k+1)}{n-m} = \pm \frac{\pi}{3}, \pi$$

▶ 实轴上根轨迹区间: (-∞,-6),[-4,0]

>分离会合点:

分离角:
$$\theta_d = \frac{\pi}{2}$$

$$N(s) = s^{2} + 2s + 4, N'(s) = 2s + 2$$

$$D(s) = s^{5} + 11.4s^{4} + 39s^{3} + 43.6s^{2} + 24s$$

$$D'(s) = 5s^4 + 45.6s^3 + 117s^2 + 87.2s + 24$$

由:
$$\begin{cases} N'(s)D(s) - N(s)D'(s) = 0 \\ k_{gd} = -\frac{D'(s)}{N'(s)}|_{s=-\sigma_d} \end{cases}$$
可以求得分离点 $s=-2.3557$ 。

近似求法: 分离点在[-4,0]之间。

S	0	-0.5	-1	-1.5	-2.0	-2.5	-3	-3.5	-4
k_{gd}	0	1.628	3	5.971	8.80	9.375	7.457	3.949	N

 k_{gd} 的最大值为9.375,这时s=-2.5,是近似分离点。

- \rightarrow 出射角: $\theta_c = \mp 55^\circ$,入射角: $\theta_r = \pm 103^\circ$
- > 与虚轴的交点和 对应的增益值:

$$\omega = \pm 2.151
\pm 3.755$$

$$k_{gp} = \begin{cases}
15.6 \\
67.5 \\
163.6
\end{cases}$$

画出根轨迹如图所示,该图是 用Matlab绘制的。

由图可知: 当 $0 < K_g < 15.6$

和 $67.5 < K_g < 163.6$ 时,系统是稳定的;

当 $K_g > 163.6$ 和 $15.6 < K_g < 67.5$ 时,系统是不稳定的。

这种情况为条件稳定系统

适当调整系统的参数或在系统中增加合适的校正网络,可以消除条件稳定性问题。比如在系统的开环传递函数中增加一个零点,即增加一个比例微分环节,通常可使根轨迹向左方弯曲。在上例中,如果增加一个零点-2,则开环传递函数成为

$$G_k(s) = \frac{k_g(s^2 + 2s + 4)(s + 2)}{s(s + 4)(s + 6)(s^2 + 1.4s + 1)}$$

根轨迹为:

从稳定的角度看,开环系统增加了零点后,不论根轨迹增益取何值,闭环系统都是稳定的。至于增加零点后闭环系统其它性能指标的变化情况,要视具体情况而定。

[例] 非最小相位系统: $G_k(s) = \frac{\kappa_g}{(s-1)(s+2)}$, 试确定系统的临界稳

定增益值 k_{gp} 。

[解]: 根轨迹如右:

有闭环极点在s右半平面,系统是不稳 平面,系统是不稳 定的。显然稳定临 界点在原点。该点 的增益临界值为 k_{sp} 。

闭环特征方程为: $s^2 + s + k_g - 2 = 0$,当s = 0时, $k_{gp} = 2$ 。系统稳定的条件是 $k_g > 2$ 。

三、利用根轨迹估算系统的性能

利用根轨迹可以清楚的看出开环根轨迹增益或其他开环参数变化时,闭环系统极点位置及其瞬态性能的改变情况。

以二阶系统为例: 开环传递函数为
$$G_k(s) = \frac{\omega_n^2}{s(s+2\zeta\omega)}$$

闭环传递函数为
$$\Phi(s) = \frac{{\omega_n}^2}{s^2 + 2\zeta\omega_n s + {\omega_n}^2}$$

共轭极点为: $s_{1,2} = -\zeta \omega_n \pm j \sqrt{1-\zeta^2} \omega_n$

闭环极点在s平面上的分布如右图:

闭环极点的张角 β 为:

$$\frac{\beta}{-\zeta\omega_n}$$

$$\cos \beta = \frac{\zeta \omega_n}{\sqrt{(\sqrt{1-\zeta^2}\omega_n)^2 + (\zeta \omega_n)^2}} = \zeta, :: \beta = \cos^{-1} \zeta = \arccos \zeta$$

β称为阻尼角。斜线称为等阻尼线。

闭环二阶系统的主要的性能指标是超调量和调整时间。这些性

能指标和闭环极点的关系如下:

$$\delta\% = e^{-\frac{\zeta\pi}{\sqrt{1-\zeta^2}}} \times 100\% = e^{-\pi \operatorname{ctg}\beta} \times 100\%$$

$$t_s = \frac{3}{\zeta\omega_n} = \frac{3}{\sigma} (-\sigma 为极点实部)$$

 δ %和 β 的关系如下图

若闭环极点落在下图中**红线**包围 的区域中,则有:

 $-\zeta\omega_n$

在具有主导极点的高阶系统中,可以使用上述方法估算系统的瞬态性能指标。在进行高阶系统的性能指标估算时,应先确定系统的闭环主导极点(可能是复数或实数形式),将系统简化为以主导极点为极点的二阶系统(或一阶系统),然后再根据二阶系统(或一阶系统)的性能指标来估算。

例4.4.1 若导弹航向控制系统的开环传递函数为

$$G_k(s) = \frac{k_g}{s(s+4)(s+6)}$$

判断 $s_{1,2}$ =-1.20 \pm j2.08是不是系统的闭环主导极点。若是,试估算该闭环系统的超调量和调整时间。

[解]:首先画出根轨迹如右。由图可以看出:根轨迹与虚轴的交点为+j5,-j5,这时的临界增益 k_{gp} = 240时,临界增益 k_{gp} >= 240时,闭环系统不稳定。

(1) 先判断 $s_{1,2}$ =-1.20±j2.08是不是根轨迹上的点:

$$\angle G_k(s_1) = -\beta_1 - \beta_2 - \beta_3 = -\angle s_1 - \angle (s_1 + 4) - \angle (s_1 + 6)$$

$$= -(180^\circ - tg^{-1} \frac{2.08}{1.2} + tg^{-1} \frac{2.08}{4 - 1.2} + tg^{-1} \frac{2.08}{6 - 1.2}) = -180^\circ$$

可知是根轨迹上的点。

▲ Im

再判断是否闭环主导极点。根据根轨迹绘制规则: "系统开环极点之和等于系统闭环极点之和(当 $n-m\geq 2$ 时)",令系统的另一个闭环极点为- s_3 。

$$-1.2+j2.08-1.2-j2.08-s_3=0-4-6$$

解得-\$3=-7.6。

由于7.6/1.2=6.333>5,可知是系统的闭环主导极点。

对应根轨迹增益的计算:

$$\left| \frac{k_g}{s(s+4)(s+6)} \right|_{s=-1.2+j2.08} = 1$$

$$k_g \approx 44$$

这是一个三阶系统,从根轨迹上看出,随着 K_g 的增加,主导极点越显著。所以可以用二阶系统的性能指标近似计算。

(2) 估算系统的性能指标:

系统的闭环传递函数为

$$\Phi(s) = \frac{44}{(s+1.2+j2.08)(s+1.2-j2.08)(s+7.6)}$$

化简为

$$\Phi(s) \approx \frac{5.79}{(s+1.2+j2.08)(s+1.2-j2.08)}$$

可知, k_g =44时系统的阻尼角为 β =tg-1(2.08/1.2)=60°。则:系统的超调量为

$$\delta\% = e^{-\pi \operatorname{ctg}\beta} \times 100\% = e^{-\pi \operatorname{ctg}60^{\circ}} \times 100\% \approx 16.3\%$$

调整时间为(△=5时)

$$t_s = \frac{3}{\sigma} = \frac{3}{1.2} = 2.5(s)$$

四、利用根轨迹计算系统的参数

讨论如何根据系统的瞬态和稳态性能要求确定系统的参数。

例4.4.2 控制系统如下所示。(1) 试确定使闭环系统稳定时的根轨迹增益 k_g 的范围;(2) 若要求闭环单位阶跃响应的最大超调量 $\delta\%<=16.3\%$,试确定根轨迹增益 k_g 的范围。

$$G_k(s) = \frac{k_g}{s(s+4)(s+6)}$$

[解]: 首先画出根轨迹如右。由图可以看出: 根轨迹与虚轴的交点约为+j5,-j5, 这时的临界增益 k_{gp} =240, 当 $0 < k_g < 240$ 时,闭环系统稳定。

■【方法1】由于 $\delta\% = e^{-\pi \operatorname{ctg}\beta} \times 100\%$,当 $\delta\% \le 16.3\%$ 时,解得阻尼角 $\beta \le 60^\circ$ 。在根轨迹图上画两条与实轴夹角为 60° 的直线,与根轨迹交于A、B两点。这时系统的超调量等于16.3%。(?)通过求A、B两点的坐标,可确定该点的根轨迹增益 k_g 。

设
$$A$$
点坐标为: $-\sigma + j\omega$

$$\frac{\omega}{\sigma} = tg60^{\circ} = \sqrt{3} \qquad 120^{\circ} + tg^{-1} \frac{\omega}{4 - \sigma} + tg^{-1} \frac{\omega}{6 - \sigma} = 180^{\circ}$$

解得: $\sigma=1.2$, $\omega=2.08$

即A点坐标为: $S_A = -1.2 + j2.08$

另一闭环根为-7.6(?),则 $A \times B$ 为主导极点。

此时的根轨迹增益为 k_g =44(?),若要求超调量小于等于16.3%,则 k_g 的范围是 $0 < k_g \le 44$ (?)。

【方法2】先写出系统的闭环特征方程,将 σ 和 ω 的关系式代入 其中,再令闭环特征方程的实部和虚部为零,可求出 σ 、 ω 和对 应的 k_g 。

令
$$s = x + j\sqrt{3}x$$
 ; 代入特征方程 $s^3 + 10s^2 + 24s + k_g = 0$
实部方程 $-8x^3 - 20x^2 + 24x + K_g = 0$
虚部方程 $20\sqrt{3}x^2 + 24\sqrt{3}x = 0$
解得:
$$x = -1.2, \ s = -1.2 \pm j2.08, \ k_g = 44$$

通常,在对系统提出超调量的同时,又提出调整时间的要求。 这时,应在如右图所示的折线CABD以左区域内寻找满足要求 的参数。若在该区域内没有根轨迹,则不能满足提出的要求。

例:单位反馈系统的开环传递函数为

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

- 1. 画出根轨迹;
- 2.能否通过选择 k_g 满足最大超调量 δ % \leq 4.32%的要求?
- 3.能否通过选择 k_g 满足调节时间 $t_s \leq 2$ 秒的要求?
- 4.能否通过选择 k_g 满足位置误差系数 $K_p \ge 10$ 的要求?

解: 1. 画根轨迹

- ①实轴上无根轨迹
- ②渐近线 σ =-2.5, θ =±45°,±135°
- ③与虚轴交点 $\omega=\pm 2$, $K_{gp}=100$

2.能否通过选择 k_g 满足最大超调量 $\delta\% \le 4.32\%$ 的要求? 假设该系统有主导极点。当 $\delta\% \le 4.32\%$ 时阻尼角 $\le 45^\circ$ 。 画阻尼角为 45° 的直线与根轨迹相交于A,可求得闭环极点为 $s_A = -0.8 + 0.8j$; 由幅值条件可求得在 s_A 点处: $k_g = 7.4$ 。另一对闭环极点的实部为-4.2(?)。所以极点 s_A 是主导极点。

3.能否通过选择 k_g 满足调节时间 $t_s \le 2$ 秒的要求? 要求 $t_s \le 2$ 秒,即要求 $3/\sigma \le 2$,可得 $\sigma \ge 1.5$,即要求主导极点的 $|\mathbf{y}\mathbf{s}\mathbf{n}| \ge 1$ 。由根轨迹可知主导极点的 $|\mathbf{y}\mathbf{s}\mathbf{n}|$ 均 ≤ 1 ,所以不能通过选择 k_g 满足 $t_s \le 2$ 秒的要求。

4.能否通过选择 k_g 满足位置误差系数 K_p ≥10的要求?

即: $K_p = \lim_{s=0} G_k(s) = \frac{k_g}{16} \ge 10$,可得 $k_g \ge 160$,此时系统不稳定。

所以不能通过选择 k_g 满足 $K_p \ge 10$ 的要求。

[例4-15]: 设系统A和B有相同的被控对象,且有相同的根轨迹,如下图所示。已知系统A有一个闭环零点,系统B没有闭环零点。试确定系统A和B的开环传递函数和它们所对应的闭环方块图。

[解]: ①由于两系统的根轨迹完全相同,因而它们对应的开环传递函数和闭环特征方程式也完全相同。由上页图可知系统A和B的开环传递函数为:

$$G_k(s) = \frac{k(s+1)}{s^2(s+2)}$$
 特征方程为: $D(s) = s^2(s+2) + k(s+1)$

②[分析]系统A: (前向传函 $G_a(s)$, 反馈传函 $H_a(s)$)

$$G_a(s) = \frac{k}{s^2(s+2)}$$
 (対象) $\times (s+1), H_a(s) = 1$

图(a) A系统

系统B: (前向传函 $G_b(s)$, 反馈传函 $H_b(s)$)

$$G_b(s) = \underbrace{\frac{k}{s^2(s+2)}}($$
対象), $H_b(s) = (s+1)$

系统A是单位反馈系统,系统B是非单位反馈系统。系统A和B有相同的被控对象、相同的开环传递函数和闭环特征方程。 [可见]根轨迹相同的系统,开环传递函数和闭环极点都相同,但闭环传递函数却不一定相同,即闭环零点不一定相同。

小结

- □开环零、极点对根轨迹形状的影响
- □条件稳定系统的分析
 - --- 临界稳定增益的确定
- □ 瞬态性能分析和开环系统参数的确定
 - ---阻尼角和等阻尼线
 - ---主导极点的确定
 - ---超调量、调整时间与闭环主导极点的关系
 - ---根据性能指标确定二阶及高阶系统的开环放大系数
- □ 用Matlab绘制根轨迹及分析的方法(建议学习)

作业: 4.11, 4.12, 4.14

用Matlab绘制根轨迹(自学)

Matlab参考书推荐:

- □ 现代控制工程, [美]Katsuhiko Ogats,卢伯英译, 电子工业出版社
- □ MATLAB控制系统设计,欧阳黎明著, 国防工业出版社

[例子]系统的开环传递函数为: $G_k(s) = \frac{k_g}{s(s+1)(s+2)}$, 试利用 Matlab画出系统的根轨迹。

[解]打开*Matlab*,创建一个*m*文件,输入下列程序片段: *num*=[0001];%开环传递函数分子系数,降幂排列 *den*=[1320];%开环传递函数分母系数,降幂排列

r=rlocus(num,den);

执行之,可得到根轨迹。

[例4-14]已知单位反馈系统的开环传递函数为 $G(s) = \frac{k(s+10)}{s(s+5)}$ (1) 画出系统的根轨迹: (2) 计算业域关键 (7)

(1) 画出系统的根轨迹; (2)计算当增益k为何值时,系统的阻尼比 ζ 是 $1/\sqrt{2}$,并求此时系统的闭环特征根; (3)分析k对系统性能的影响,并求系统最小阻尼比所对应的闭环极点。

□ 画根轨迹 分离会合点分别为 -2.93和-17.07,分离会 合角为90度。根轨迹为 圆,如右图所示。

当 $1/\sqrt{2}$ 时,阻尼角 β =45°,表示45°角的直线为OB,其方程为 σ = $-\omega$,代入特征方程整理后得:

$$\sigma(5+k)+10k+j(2\sigma^2+5\sigma+k\sigma)=0$$

令实部和虚部分别为零,有

$$\begin{cases} \sigma(5+k) + 10k = 0 \\ 2\sigma + 5 + k = 0 \end{cases}$$

解得 k=5, $\sigma=-5$

由图可知当k=5时直线OB 与圆相切,系统的阻尼比 $1/\sqrt{2}$,特征根为 $-5 \pm j5$

□ 对于分离点-2.93,由幅值条件可知

$$k_1 = \frac{2.93 \times |5 - 2.93|}{|10 - 2.93|} = 0.858$$

对于会合点-17.07,有

$$k_2 = \frac{17.07 \times |5 - 17.0|}{|10 - 17.07|} = 29.14$$

由根轨迹图可知,当0<k<0.858时,闭环系统有一对不等的 负实数极点,其瞬态响应呈过阻尼状态。当0.858<k<29.14时, 闭环系统有一对共轭复数极点,其瞬态响应呈欠阻尼状态。当 29.14<k<∞时,闭环系统又有一对不等的负实数极点,瞬态响 应又呈过阻尼状态。 □ 由坐标原点作根轨迹圆的切线,此切线就是直线OB,直 线OB与负实轴夹角的余弦就是系统的最小阻尼比,由上可知, 此时系统的闭环极点为 –5± j5 。

[例4-16]:已知单位反馈系统的根轨迹如下图所示。

- (1) 写出该系统的闭环传递函数;
- (2) 试用适当的方法使系统在任意 k_g 值时均处于稳定的状态。

[解]: ① 由根轨迹图知系统的开环传递函数为: $G(s) = \frac{k_g}{s^2(s+6)}$ 单位反馈系统的闭环传递函数为:

$$\phi(s) = \frac{k_g}{s^2(s+6)+k_g} = \frac{k_g}{s^3+6s^2+k_g}$$

② 当在系统中加入比例微分控制时,开环传递函数增加了

一个零点,此时:
$$G(s) = \frac{k_g(s+a)}{s^2(s+6)}$$

渐近线与实轴的夹角为: ± 90 °,只要渐近线与负实轴相交,系统的根轨迹就在左半s平面。因此有:

$$\sigma_a = \frac{6-a}{2} > 0$$
, 所以 $0 < a < 6$.

提示:①加入比例微分控制后,系统增加了开环零点。②在系统中加入零点后,将使根轨迹左移,有利于系统的稳定性。

从下图可以看出: a越小,根轨迹越左,稳定性越好。 a<6时,根轨迹全部在s左半平面。 a=6时,根轨迹有一部分在虚轴上。a>6时,根轨迹有一部分在s右半平面。

 $num1=[0\ 0\ 1\ 3];$ den1=[1 6 0 0];num2=[0 0 1 5]; den2=[1 6 0 0]; $num3=[0\ 0\ 1\ 7];$ den3=[1 6 0 0];g1=tf(num1,den1); g2=tf(num2,den2); g3=tf(num3,den3); rlocus(g1,g2,g3)

clc;