信号分析

邹腊梅 zlmhust@163.com

QQ: 156685941

科技楼1008 智能科学与技术系 华中科技大学人工智能与自动化学院

第四章 拉普拉斯变换

拉普拉斯变换

常用函数的拉普拉斯变换

拉普拉斯变换的性质

拉普拉斯反变换

线性系统的拉普拉斯变换分析法

- 傅里叶变换在分析信号的频谱等方面是十分有效的,但在系统分析方面有不足之处:
 - -对时间函数限制严, $\int_{-\infty}^{\infty} |f(t)| dt < \infty$ 是充分条件。不少函数不能直接按定义求

$$F(j\omega) = \int_{-\infty}^{\infty} f(t)e^{-j\omega t}dt$$

如增长的指数函数 e^{at} , a>0,傅里叶变换就不存在。

- 不能解决零输入响应问题,只能解决零状态响应。
- 求傅里叶反变换也比较麻烦。

• 从傅里叶变换到拉普拉斯变换 用 e^{-ot} f(t)来保证傅里叶积分收敛

$$\mathsf{F} \quad [e^{-\sigma t} f(t)] = \int_{-\infty}^{\infty} f(t) e^{-\sigma t} e^{-j\omega t} dt = \int_{-\infty}^{\infty} f(t) e^{-(\sigma + j\omega)t} dt$$

令 $s=\sigma+j\omega$ 称为复频率

 σ : 衰减因子

 ω : 振荡因子

$$\therefore F(s) = \int_{-\infty}^{\infty} f(t)e^{-st}dt$$

称为复傅里叶变换或双边拉普拉斯变换。也称为象函数。

$$f(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{st} ds$$

称为拉普拉斯反变换,也称原函数。

• 单边拉普拉斯变换

对于有始信号,
$$F(s) = \int_{0_{-}}^{\infty} f(t)e^{-st}dt$$
 记 $F(s) = L[f(t)]$

积分下线定为 0_- ,是为了包括 $\delta(t)$ 。

称为单边拉普拉斯变换或拉普拉斯变换。

f(t)拉氏变换存在的充分条件: f(t)在 $t \ge 0$ 时分段连续, 且满足下式 $\int_{0}^{\infty} |f(t)e^{-\sigma t}| dt < \infty$

$$f(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{st} ds \qquad t > 0 \quad \text{id} \quad f(t) = \mathbf{L}^{-1}[F(s)]$$

称为单边拉氏反变换或拉氏反变换。简记: $f(t) \Leftrightarrow F(s)$

从傅里叶变换到拉普拉斯变换

连续时间傅里叶变换

$$X(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\omega) e^{j\omega t} d\omega$$
$$X(\omega) = \int_{-\infty}^{\infty} X(t) e^{-j\omega t} dt$$

线性时不变系统: 脉冲响应 h(t)

$$e^{j\omega t} \rightarrow \int_{-\infty}^{\infty} h(\tau) e^{j\omega (t-\tau)} d\tau = e^{j\omega t} \int_{-\infty}^{\infty} h(\tau) e^{-j\omega \tau} d\tau = H(\omega) e^{j\omega t}$$

$$H(\omega) = \int_{-\infty}^{\infty} h(\tau) e^{-j\omega \tau} d\tau$$

$$e^{st} \rightarrow \int_{-\infty}^{\infty} h(\tau) e^{s(t-\tau)} d\tau = e^{st} \int_{-\infty}^{\infty} h(\tau) e^{-s\tau} d\tau = H(s) e^{st}$$

$$h(s) = \int_{-\infty}^{\infty} h(\tau) e^{-s\tau} d\tau$$

拉氏变换: x(t)

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st} dt$$
, $s = \sigma + j\omega$

$$X(s) = X(\sigma + j\omega) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma + j\omega)t}dt$$

$$= \int_{-\infty}^{\infty} x(t)e^{-\sigma t}e^{-j\omega t}dt$$

$$X(s) = F\left\{x(t)e^{-\sigma t}\right\}$$

$$x(\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$

$$X(s) = \int_{-\infty}^{\infty} x(t) e^{-st} dt$$

$$X(s)|_{s=j\omega} = F\{x(t)\} = X(\omega)$$

拉普拉斯变换与傅里叶变换的关系

傅里叶变换和拉普拉斯变换是双边拉普拉斯变换的特殊情况;

双边或单边拉普拉斯变换是傅里叶变换的推广。

- 利用拉普拉斯变换进行系统分析有几个优点, 其中包括:
 - -可以只用代数运算就可以求解线性非时变系 统的微分方程。
 - -可以同时求得系统的全响应,即强迫响应和自由响应;或零输入响应和零状态响应。
 - -可以建立网络的**S**域模型,对动态网络进行 拉普拉斯变换分析。

第四章 拉普拉斯变换

拉普拉斯变换

常用函数的拉普拉斯变换

拉普拉斯变换的性质

拉普拉斯反变换

线性系统的拉普拉斯变换分析法

常用函数的拉普拉斯变换

三个基本函数的拉普拉斯变换

• 指数函数

$$f(t)=e^{s_0t}ε(t)$$
 s_0 为复常数。也可写成 $f(t)=e^{s_0t}$

$$F(s) = \int_0^\infty e^{s_0 t} e^{-s t} dt = \int_0^\infty e^{-(s-s_0)t} dt = \frac{1}{s-s_0}$$

即

$$e^{s_0t}\varepsilon(t) \Leftrightarrow \frac{1}{s-s_0}$$

$$e^{s_0 t} \qquad \Leftrightarrow \frac{1}{s - s_0}$$

$$\Leftrightarrow \mathbf{s}_0 = \pm \alpha$$
 实数,则 $e^{\pm \alpha t} \varepsilon(t) \Leftrightarrow \frac{1}{\mathbf{s} \mp \alpha}$

$$e^{\pm \alpha t} \Leftrightarrow \frac{1}{s \mp \alpha}$$

令
$$\mathbf{s}_0 = \pm \mathbf{j}\beta$$
 虚数,则 $e^{\pm j\beta t}\varepsilon(t) \Leftrightarrow \frac{1}{s \mp j\beta}$

$$e^{\pm j\beta t} \qquad \Leftrightarrow \frac{1}{s \mp i\beta}$$

无特殊说明, 拉氏变换所指为单边拉普拉斯变换

常用函数的拉普拉斯变换

三个基本函数的拉普拉斯变换

单位阶跃函数 ε(t)

已知
$$e^{s_0 t} \varepsilon(t) \Leftrightarrow \frac{1}{s - s_0}$$
令上例中 $s_0 = 0$ 。则 $\varepsilon(t) \Leftrightarrow \frac{1}{s}$

・单位冲激函数 δ(t)

$$F(s) = \int_0^\infty \delta(t)e^{-st}dt = 1$$

$$\delta(t) \Leftrightarrow 1$$

第四章 拉普拉斯变换

拉普拉斯变换

常用函数的拉普拉斯变换

拉普拉斯变换的性质

拉普拉斯反变换

线性系统的拉普拉斯变换分析法

拉普拉斯变换的性质

线性	$\sum_{i=1}^{n} k_i f_i(t)$	$\sum_{i=1}^{n} k_i . LT[f(t)]$
微分	$\frac{df(t)}{dt}$	$sF(s)-f(0^-)$
积分	$\int_{-\infty}^{t} f(\tau) d\tau$	$\frac{F(s)}{s} + \frac{f^{-1}(0)}{s}$
复频域微	tf(t)	$-\frac{dF(s)}{ds}$
分/积分	$\frac{f(t)}{t}$	$\int_{t}^{\infty} F(s)$
时移	$f(t-t_0)\varepsilon(t-t_0)$	$e^{-st_0}F(s)$
频移	$f(t)e^{-at}$	F(s+a)

拉普拉斯变换的性质

尺度变换	$f(at)$ $\frac{1}{a}F\left(\frac{s}{a}\right)$		
初值定理	$\lim_{t\to 0^+} f(t) = f(0^+) = \lim_{s\to\infty} sF(s)$		
终值 定理	$\lim_{t\to\infty} f(t) = f(\infty) = \lim_{s\to 0} sF(s)$		
	$f_1(t) * f_2(t)$	$F_1(s).F_2(s)$	
卷积 定理	$f_1(t).f_2(t)$	$\frac{1}{2\pi j}F_1(s)*F_2(s)$	

几个常见函数的拉氏变换

拉普拉斯变换的性质

例 1 余弦函数 $f(t) = \cos \beta t \cdot \epsilon(t)$

$$\varepsilon(t) \Leftrightarrow \frac{1}{s} \cos \beta t = \frac{1}{2} (e^{j\beta t} + e^{-j\beta t})$$

应用频移和线性性质

$$\therefore \cos\beta t \cdot \varepsilon(t) \Leftrightarrow \frac{1}{2} \left[\frac{1}{s - j\beta} + \frac{1}{s + j\beta} \right] = \frac{s}{s^2 + \beta^2}$$

例 2 正弦函数 $f(t)=\sin\beta t \cdot \epsilon(t)$

$$\varepsilon(t) \Leftrightarrow \frac{1}{s} \sin \beta t = \frac{1}{2j} (e^{j\beta t} - e^{-j\beta t})$$

应用频移和线性性质

$$\therefore \sin \beta t \cdot \varepsilon(t) \Leftrightarrow \frac{1}{2j} \left[\frac{1}{s - j\beta} - \frac{1}{s + j\beta} \right] = \frac{\beta}{s^2 + \beta^2}$$

例 3 单位斜坡函数 $f(t)=t\epsilon(t)$

$$\varepsilon(t) \Leftrightarrow \frac{1}{s} \qquad t\varepsilon(t) \Leftrightarrow -(\frac{1}{s})' = \frac{1}{s^2}$$
应用频域微分性质 $t^2\varepsilon(t) \Leftrightarrow \frac{2}{s^3}$

频域微分性质

$$tf(t) \Leftrightarrow -\frac{dF(s)}{ds}$$

分性质

$$\xrightarrow{\mathbf{t}\cdot\mathbf{cos}(\beta\mathbf{t})} \Leftrightarrow \frac{(s^2-\beta^2)}{(s^2+\beta^2)^2}$$

频域微 分性质

$$\Rightarrow \frac{2\beta s}{t \cdot \sin(\beta t)} \Leftrightarrow \frac{2\beta s}{(s^2 + \beta^2)^2}$$

$$tf(t) \Leftrightarrow -\frac{dF(s)}{ds}$$

几个常见函数的拉氏变换

拉普拉斯变换的性质

例 4 指数余弦函数 $f(t)=e^{\alpha t}\cos\beta t\cdot \epsilon(t)$

$$\because \cos \beta t \cdot \varepsilon(t) \Leftrightarrow \frac{s}{s^2 + \beta^2}$$

应用频移性质:

$$f(t)e^{-at} \Leftrightarrow F(s+a)$$

$$\therefore e^{\alpha t} \cos \beta t \cdot \varepsilon(t) \Leftrightarrow \frac{s - \alpha}{(s - \alpha)^2 + \beta^2}$$

例 5 门函数(矩形波) $f(t)=A[\epsilon(t)-\epsilon(t-T)]$

 $\varepsilon(t)$ ⇔ 应用时移性质:

$$f(t-t_0)\varepsilon(t-t_0)\Leftrightarrow e^{-st_0}F(s)$$

$$F(s) = \frac{A}{s} - \frac{A}{s}e^{-sT} = \frac{A}{s}(1 - e^{-sT})$$

拉普拉斯变换的性质

例 6 任意周期函数

设f(t)为周期函数的第一周期,则周期函数可表示为:

$$f(t) = f_1(t) + f_1(t-T) + f_1(t-2T) + \cdots$$

$$f(t-t_0)\varepsilon(t-t_0) \Leftrightarrow e^{-st_0}F(s)$$

$$F(s) = F_1(s) + F_1(s) e^{-sT} + F_1(s) e^{-2sT} + \cdots$$

$$= F_1(s) [1 + e^{-sT} + e^{-2sT} + \cdots] = \frac{F_1(s)}{1 - e^{-sT}}$$

拉普拉斯变换的性质

例 7 周期矩形波 $f_1(t)=\epsilon(t)-\epsilon(t-1)$, T=3

$$F_1(s) = \frac{1 - e^{-s}}{s},$$

因为
$$F(s) = \frac{F_1(s)}{1 - e^{-sT}}$$

$$\therefore F(s) = \frac{1 - e^{-s}}{s} \cdot \frac{1}{1 - e^{-3s}} = \frac{1 - e^{-s}}{s(1 - e^{-3s})}$$

例 8 冲激串 $f_1(t) = \delta(t)$

$$F_1(s) = 1, \quad \therefore \quad F(s) = \frac{1}{1 - e^{-sT}}$$

几个常见函数的拉氏变换

拉普拉斯变换的性质

例 9 锯齿波
$$f(t) = \frac{A}{T}t[\varepsilon(t) - \varepsilon(t-T)]$$

方法一: 用频域微分性质:
$$tf(t) \Leftrightarrow -\frac{dF(s)}{ds}$$

$$: \varepsilon(t) - \varepsilon(t - T) \Leftrightarrow \frac{1}{s} (1 - e^{-sT})$$

$$\frac{d}{ds} \left[\frac{1}{s} (1 - e^{-sT}) \right] = -\frac{1}{s^2} (1 - e^{-sT}) + \frac{1}{s} T e^{-sT} \quad \therefore F(s) = \frac{A/T}{s^2} (1 - e^{-sT}) - \frac{A}{s} e^{-sT}$$

$$\therefore F(s) = \frac{A/T}{s^2} (1 - e^{-sT}) - \frac{A}{s} e^{-sT}$$

方法二:用时域微分性质:
$$\frac{df(t)}{dt} \Leftrightarrow sF(s) - f(0^{-})$$

$$f(0_{-}) = 0$$

$$\therefore \frac{df(t)}{dt} = \frac{A}{T} [\varepsilon(t) - \varepsilon(t-T)] - A\delta(t-T)$$

$$\Leftrightarrow \frac{A}{Ts}(1-e^{-sT})-Ae^{-sT}=sF(s)$$

$$\therefore F(s)=\frac{A/T}{s^2}(1-e^{-sT})-\frac{A}{s}e^{-sT}$$

拉普拉斯变换的性质

初值定理和终值定理的应用

• 初值定理的应用条件:

$$\lim_{t\to 0^+} f(t) = f(0_+) = \lim_{s\to\infty} sF_0(s)$$

- -F(s)必须是真分式,若不是真分式,则应用长除法将F(s)化成一个整式与一个真分式 $F_0(s)$ 之和。
- f(t)及其导数可以进行拉氏变换
- 终值定理的应用条件:

$$\lim_{t\to\infty} f(t) = f(\infty) = \lim_{s\to 0} sF(s)$$

- -F(s)的极点必须位于S平面的左半平面;
- -F(s)在s=0处若有极点,也只能有一阶极点。
- 例 11 求下列各象函数反变换的初值与终值。 $F(s) = \frac{1 e^{-2s}}{s(s^2 + 4)}$ $f(0_+) = \lim_{t \to 0_+} f(t) = \lim_{s \to \infty} s \frac{1 e^{-2s}}{s(s^2 + 4)} = 0$

由于在S平面的 $j\omega$ 轴上有一对共轭极点,故f(t)不存在终值。

拉普拉斯变换的性质

例 12 求下列各象函数反变换的初值与终值。

$$F(s) = \frac{s^3 + s^2 + 2s + 1}{s^3 + 6s^2 + 11s + 6} = \frac{s^3 + s^2 + 2s + 1}{(s+1)(s+2)(s+3)}$$

$$F(s) = 1 + \frac{-(5s^2 + 9s + 5)}{s^3 + 6s^2 + 11s + 6}$$
 化为整数+真分式

$$f(0_+) = \lim_{t \to 0_+} f(t) = \lim_{s \to \infty} s \frac{-(5s^2 + 9s + 5)}{s^3 + 6s^2 + 11s + 6} = -5$$

$$f(\infty) = \lim_{t \to \infty} f(t) = \lim_{s \to 0} s F(s) = 0$$

课堂练习

拉普拉斯变换的性质

求下列函数的拉普拉斯变换。

(1)
$$f(t) = te^{-3t}\varepsilon(t)$$

$$(2) f(t) = t^2 \varepsilon(t-1)$$

(3)
$$f(t) = e^{-3t} \cos(2t) \varepsilon(t)$$

$$(4) f(t) = \cos(3t + \frac{\pi}{4})\varepsilon(t)$$

解: (1) $f(t) = te^{-3t}\varepsilon(t)$

方法一:
$$t\varepsilon(t) \Leftrightarrow \frac{1}{s^2}$$
 $e^{-3t}t\varepsilon(t) \Leftrightarrow \frac{1}{(s+3)^2}$

方法二:
$$e^{-3t}\varepsilon(t) \Leftrightarrow \frac{1}{s+3}$$

方法二:
$$e^{-3t}\varepsilon(t) \Leftrightarrow \frac{1}{s+3}$$
 $te^{-3t}\varepsilon(t) \Leftrightarrow -\frac{d}{dt}\left[\frac{1}{s+3}\right] = \frac{1}{(s+3)^2}$

$$(2) f(t) = t^2 \varepsilon(t-1)$$

$$\varepsilon(t) \Leftrightarrow \frac{1}{s} \qquad \varepsilon(t-1) \Leftrightarrow \frac{1}{s}e^{-s}$$

$$t^{2}\varepsilon(t-1) \iff \frac{d^{2}}{dt^{2}}\left[\frac{1}{s}e^{-s}\right] = e^{-s}\left(\frac{2}{s^{3}} + \frac{2}{s^{2}} + \frac{1}{s}\right)$$

方法二:
$$f(t)=(t-1+1)^2\varepsilon(t-1)$$

$$f(t) = (t-1+1) \ \varepsilon(t-1)$$

$$= (t-1)^{2} \varepsilon(t-1) + 2(t-1)\varepsilon(t-1) + \varepsilon(t-1)$$

$$F(s) = e^{-s} \left(\frac{2}{s^{3}} + \frac{2}{s^{2}} + \frac{1}{s}\right)$$
BACK 25

拉普拉斯变换的性质

(3)
$$f(t) = e^{-3t} \cos(2t)\varepsilon(t)$$

$$\cos(2t)\varepsilon(t) \Leftrightarrow \frac{s}{s^2+4} \qquad e^{-3t}\cos(2t)\varepsilon(t) \Leftrightarrow \frac{s+3}{(s+3)^2+4}$$

$$(4) f(t) = \cos(3t + \frac{\pi}{4})\varepsilon(t)$$

$$f(t) = \cos(3t + \frac{\pi}{4})\varepsilon(t) = \frac{1}{\sqrt{2}}\cos 3t \,\varepsilon(t) - \frac{1}{\sqrt{2}}\sin 3t \,\varepsilon(t)$$

$$F(s) = \frac{s/\sqrt{2}}{s^2 + 9} - \frac{3/\sqrt{2}}{s^2 + 9} = \frac{1}{\sqrt{2}} \cdot \frac{(s-3)}{s^2 + 9}$$

方法2: 能否用时移定理?

$$\cos(3(t+\frac{\pi}{12}))\varepsilon(t)\neq\cos(3(t+\frac{\pi}{12}))\varepsilon(t+\frac{\pi}{12})$$

第四章 拉普拉斯变换

拉普拉斯变换

常用函数的拉普拉斯变换

拉普拉斯变换的性质

拉普拉斯反变换

线性系统的拉普拉斯变换分析法

1.部分分式展开法

用部分分式展开法求拉普拉斯反变换, $F(s) = \frac{N(s)}{D(s)}$ 一般为有理函数。

• 单极点: D(s)=0的根也称为F(s)的极点。

$$F(s)$$
可展开成
$$F(s) = \sum_{i=1}^{n} \frac{K_i}{s - p_i}$$
 $p_i (i = 1, 2 \cdots n)$ 为 n 个不相等的单根。

$$K_i = (s - p_i)F(s)\Big|_{s=p_i}$$
 : $f(t) = \sum_{i=1}^n K_i e^{p_i t} \varepsilon(t)$

部分分式展开法

例 1 已知
$$F(s) = \frac{2s^2 + 16}{(s^2 + 5s + 6)(s + 12)}$$
, 求 $f(t)$ 。

解:
$$F(s) = \frac{2s^2 + 16}{(s+2)(s+3)(s+12)} = \frac{K_1}{s+2} + \frac{K_2}{s+3} + \frac{K_3}{s+12}$$

$$K_1 = \frac{2s^2 + 16}{(s+3)(s+12)}\Big|_{s=-2} = \frac{24}{10} = 2.4$$
 $K_2 = \frac{2s^2 + 16}{(s+2)(s+12)}\Big|_{s=-3} = \frac{34}{-9}$

$$K_3 = \frac{2s^2 + 16}{(s+2)(s+3)} \bigg|_{s=-12} = \frac{304}{90} = \frac{152}{45}$$

$$f(t) = \left(2.4e^{-2t} - \frac{34}{9}e^{-3t} + \frac{152}{45}e^{-12t}\right)\varepsilon(t)$$

拉普拉斯反变换

• 多重极点: 若 $D(s)=(s-p_1)^n$, $\Leftrightarrow n=3$

$$F(s) 可展开成 F(s) = \frac{K_1}{(s-p_1)^3} + \frac{K_2}{(s-p_1)^2} + \frac{K_3}{s-p_1}$$

$$K_1 = (s-p_1)^3 F(s) \Big|_{s=p_1}$$

$$K_2 = \frac{d}{ds} [(s-p_1)^3 F(s)]\Big|_{s=p_1}$$

$$K_3 = \frac{1}{2} \frac{d^2}{ds^2} [(s - p_1)^3 F(s)] \Big|_{s=p_1}$$

$$K_{m} = \frac{1}{(m-1)!} \frac{d^{m-1}}{ds^{m-1}} [(s-p_{1})^{n} F(s)] \Big|_{s=p_{1}} \qquad n \geq m$$

$$\therefore f(t) = \left(\frac{K_1}{2}t^2e^{p_1t} + K_2te^{p_1t} + K_3e^{p_1t}\right)\varepsilon(t)$$

拉普拉斯反变换

已知
$$F(s) = \frac{1}{s^3(s^2-1)}$$
 , 求 $f(t)$ 。

解:

$$F(s) = \frac{1}{s^3(s+1)(s-1)} = \frac{K_1}{s^3} + \frac{K_2}{s^2} + \frac{K_3}{s} + \frac{K_4}{s+1} + \frac{K_5}{s-1}$$

$$K_1 = \frac{1}{s^2 - 1} \bigg|_{s=0} = -1$$

$$K_1 = \frac{1}{s^2 - 1} \Big|_{s=0} = -1$$
 $K_2 = \frac{-2s}{(s^2 - 1)^2} \Big|_{s=0} = 0$

$$K_3 = \frac{1}{2} \frac{-2(s^2 - 1)^2 + 4s(s^2 - 1)2s}{(s^2 - 1)^4} \bigg|_{s=0} = -1$$

$$K_4 = \frac{1}{s^3(s-1)}\bigg|_{s=-1} = \frac{1}{2}$$

$$K_5 = \frac{1}{s^3(s+1)}\bigg|_{s=1} = \frac{1}{2}$$

$$\therefore f(t) = \left(-\frac{1}{2}t^2 - 1 + \frac{1}{2}e^{-t} + \frac{1}{2}e^{t}\right)\varepsilon(t)$$

拉普拉斯反变换

• 复数极点: 若 $D(s)=(s-\alpha-j\beta)(s-\alpha+j\beta)$, 其根为 $p_{1.2}=\alpha\pm j\beta$

$$F(s)$$
可展开成
$$F(s) = \frac{K_1}{s - \alpha - j\beta} + \frac{K_2}{s - \alpha + j\beta} = \frac{Ms + N}{(s - \alpha)^2 + \beta^2}$$

$$K_1 = (s - \alpha - j\beta)F(s)\Big|_{s=\alpha+j\beta} = |K_1| \angle \theta_1 = A + jB$$

由于F(s)是S的实系数有理函数,应有

$$K_2 = K_1^* = |K_1| \angle -\theta_1 = A - jB$$
 可证,了解

$$f(t) = K_1 e^{(\alpha + j\beta)t} + K_2 e^{(\alpha - j\beta)t}$$

$$= |K_1| e^{j\theta_1} e^{(\alpha + j\beta)t} + |K_1| e^{-j\theta_1} e^{(\alpha - j\beta)t}$$

$$= |K_1| e^{\alpha t} [e^{j(\beta t + \theta_1)} + e^{-j(\beta t + \theta_1)}]$$

$$= 2|K_1| e^{\alpha t} \cos(\beta t + \theta_1) \varepsilon(t)$$

拉普拉斯反变换

例 3 已知
$$F(s) = \frac{1}{s(s^2 - 2s + 5)}$$
 , 求 $f(t)$ 。

解:
$$s^2 - 2s + 5 = 0$$
 解得 $s_{1,2} = 1 \pm j2$

$$F(s) = \frac{K_1}{s} + \frac{K_2}{s - 1 - j2} + \frac{K_2^*}{s - 1 + j2}$$

$$K_1 = \frac{1}{s^2 - 2s + 5} \bigg|_{s=0} = \frac{1}{5}$$

$$K_{2} = \frac{1}{s(s-1+j2)} \bigg|_{s=1+j2} = \frac{1}{(1+j2)\cdot j4} = \frac{1}{4\sqrt{5}} \angle -90^{\circ} - tg^{-1}2 = \frac{\sqrt{5}}{20} \angle -153.4^{\circ}$$

$$\therefore f(t) = \left(\frac{1}{5} + \frac{\sqrt{5}}{10}e^{t}\cos(2t - 153.4^{\circ})\right)\varepsilon(t)$$

留数法

拉普拉斯反变换

$$f(t) = \frac{1}{2\pi i} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{st} ds = \sum_{i=1}^{n} \operatorname{Res}_{i} [F(s) e^{st} 在 AB 以 左 的 极 点] \quad t > 0$$

t>0封闭积分路线

若 s_k 为单极点,则留数为: $\operatorname{Res}_k = [(s - s_k)F(s)e^{st}]_{s=s_k}$

若
$$s_k$$
为单极点,则留数为: Res_k = $[(s-s_k)F(s)e^{st}]_{s=s_k}$ 若 s_k 为 p 重极点,则留数为: Res_k = $\frac{1}{(p-1)!} \left[\frac{d^{p-1}}{ds^{p-1}} (s-s_k)^p F(s)e^{st} \right]_{s=s_k}$

F(s)为无理函数时积分用留数法,大多数情况部分分式展开法 可以解决

例 4

已知
$$F(s) = \frac{s+3}{(s+1)^2(s+2)}$$
 , 求拉氏反变换 $f(\mathbf{t})$ 。

解: 留数法 F(s)的一阶极点 p_1 =-2,二阶极点 p_2 =-1。

故
$$\operatorname{Res}(p_1) = (s+2)F(s)e^{st}\Big|_{s=-2} = e^{-2t}$$

$$\operatorname{Res}(p_{2}) = \frac{d}{ds}(s+1)^{2} F(s) e^{st} \Big|_{s=-1}$$

$$= \left[\frac{-1}{(s+2)^{2}} e^{st} + \frac{s+3}{s+2} t e^{st} \right]_{s=-1} = 2 t e^{-t} - e^{-t}$$

故有
$$\therefore f(t) = \left(2t e^{-t} - e^{-t} + e^{-2t}\right) \varepsilon(t)$$

应用拉氏变换的性质求反变换

拉普拉斯反变换

拉
普
拉
斯
变
换
的
性
质

		序号	时域 f(t)	复频域 <i>F</i> (s)	
	1	线性性	$a f_1(t) + b f_2(t)$	$aF_1(\mathbf{s})+bF_2(\mathbf{s})$	
	2	尺度性	f(at) $a>0$	$\frac{1}{a}F\bigg(rac{s}{a}\bigg)$	
	3	时移性	$f(t-t_0) \ \epsilon(t-t_0) t_0 > 0$	$e^{-st_0}F(s)$	
	4	频移性	$f(t) e^{-a t}$	F(s+a)	
	5	时域微分	$\frac{df(t)}{dt}$	$sF(s)-f(0_{-})$	
	6	时域积分	$\int_{0_{-}}^{t} f(\tau) d\tau$	$\frac{F(s)}{s} + \frac{f^{-1}(0)}{s}$	
	7	复频域微分	$(-1)^n t^n f(t)$	$\frac{d^n F(s)}{ds^n}$	
	8	复频域积分	$\frac{f(t)}{t}$	$\int_{s}^{\infty} F(s) ds$	
	9	时域卷积	$f_1(t)*f_2(t)$	$F_1(s)F_2(s)$	
	10	复频域卷积	$f_{1}\left(t ight) f_{2}\left(t ight)$	$\frac{1}{2\pi j}F_1(s)*F_2(s)$	
	11	初值定理	$f(0_{+}) = \lim_{t \to 0_{+}} f(t) = \lim_{s \to \infty} sF(s)$ $f(\infty) = \lim_{t \to \infty} f(t) = \lim_{s \to 0} sF(s)$ 33		
	12	终值定理			

应用拉氏变换的性质求反变换

拉普拉斯反变换

例5 已知
$$F(s) = \frac{1-e^{-(s+1)}}{(s+1)(1-e^{-2s})}$$
, 求拉氏反变换 $f(t)$ 。

解:
$$\Leftrightarrow F_1(s) = \frac{1 - e^{-(s+1)}}{s+1}$$
 已知 $\frac{1 - e^{-s}}{s} \Leftrightarrow \varepsilon(t) - \varepsilon(t-1)$

根据频移特性:
$$F_1(s) = \frac{1-e^{-(s+1)}}{s+1} \Leftrightarrow [\varepsilon(t)-\varepsilon(t-1)]e^{-t} = f_1(t)$$

根据周期函数的拉普拉斯变换: $F(s) = \frac{F_1(s)}{1-e^{-2s}}$

$$\therefore f(t) = e^{-t} \left[\varepsilon(t) - \varepsilon(t-1) \right] + e^{-(t-2)} \left[\varepsilon(t-2) - \varepsilon(t-3) \right] + \cdots$$

第四章 拉普拉斯变换

拉普拉斯变换

常用函数的拉普拉斯变换

拉普拉斯变换的性质

拉普拉斯反变换

线性系统的拉普拉斯变换分析法

线性系统的拉普拉斯变换分析法

用拉氏变换求解线性常系数微分方程,主要用到拉氏变换的微分性质:

- 对于一阶导数: $L[y'(t)] = sY(s) y(0_{-})$
- 对于二阶导数:

$$L[y''(t)] = s[sY(s) - y(0_{-})] - y'(0_{-})$$

$$= s^{2}Y(s) - sy(0_{-}) - y'(0_{-})$$

• 对于三阶导数:

$$L[y'''(t)] = s[s^{2}Y(s) - sy(0_{-}) - y'(0_{-})] - y''(0_{-})$$

$$= s^{3}Y(s) - s^{2}y(0_{-}) - sy'(0_{-}) - y''(0_{-})$$

例6: 系统方程为 y''(t) + 5y'(t) + 6y(t) = 3f(t), 其中 $f(t) = e^{-t}\varepsilon(t)$, $y(0_{-}) = 1$, $y'(0_{-}) = -1$, 求系统的响应。

解:
$$L[y''(t)] = s^2Y(s) - sy(0_-) - y'(0_-) = s^2Y(s) - s + 1$$

$$L[y'(t)] = sY(s) - y(0_-) = sY(s) - 1$$

$$L[f(t)] = \frac{1}{s+1}$$

对微分方程进行拉氏变换为:

$$s^{2}Y(s) - s + 1 + 5sY(s) - 5 + 6Y(s) = 3\frac{1}{s+1}$$
$$(s^{2} + 5s + 6)Y(s) = \frac{3}{s+1} + s + 4$$

$$\therefore Y(s) = \frac{\frac{3}{s+1} + s + 4}{s^2 + 5s + 6} = \frac{3 + (s+4)(s+1)}{(s+1)(s^2 + 5s + 6)}$$
$$= \frac{3 + (s+4)(s+1)}{(s+1)(s+2)(s+3)} = \frac{K_1}{s+1} + \frac{K_2}{s+2} + \frac{K_3}{s+3}$$

$$K_1 = \frac{3 + (s+4)(s+1)}{(s+2)(s+3)} \Big|_{s=-1} = \frac{3}{2}$$

$$K_2 = \frac{3 + (s+4)(s+1)}{(s+1)(s+3)}\Big|_{s=-2} = -1$$

$$K_3 = \frac{3 + (s+4)(s+1)}{(s+1)(s+2)}\Big|_{s=-3} = \frac{1}{2}$$

$$\therefore y(t) = \frac{3}{2}e^{-t}\varepsilon(t) - e^{-2t}\varepsilon(t) + \frac{1}{2}e^{-3t}\varepsilon(t)$$

• 可以分别求出零输入响应和零状态响应

$$s^{2}Y(s) - s + 1 + 5sY(s) - 5 + 6Y(s) = 3\frac{1}{s+1}$$

$$(s^{2} + 5s + 6)Y(s) = \frac{3}{s+1} + s + 4$$

$$Y(s) = \frac{\frac{3}{s+1}}{s^2+5s+6} + \frac{s+4}{s^2+5s+6}$$

零状态响应

零输入响应

$$\therefore y(t) = y_{zs}(t) + y_{zi}(t)$$

零状态响应: 0-状态响应值为0,由系统激励产生的响应。 零输入响应: 系统激励为零,由系统0-状态值产生的响应。

拉氏变换求微分方程的基本思想

存在的问题

- >高阶电路的微分方程不易列出;
- ▶ 电路中不可能只有一个电源,电路中存在多个电源 怎么办?
- >与以前所学知识无法联系,不能统一起来。

电路元件的S域模型

• 电阻元件

$$u(t) = R i(t) \Leftrightarrow U(s) = R I(s)$$

电路元件的S域模型

线性系统的拉普拉斯变换分析法

• 电感元件 $\frac{i(t)}{2}$

$$u(t) = L \frac{d i(t)}{dt} \Leftrightarrow U(s) = L s I(s) - L i(0_{-})$$

• 电容元件

$$i(t) = C \frac{d u(t)}{dt} \Leftrightarrow I(s) = C s U(s) - C u(0_{-})$$

U(s)

RLC串联电路的S域模型

其中:
$$Z(s) = R + sL + \frac{1}{sC}$$
 称复频域阻抗或运算阻抗

• S 域网络的电源分为激励源和初始电源。初始电源单独作用产生零输入响应;激励源单独作用产生零状态响应。

直流电路	正弦稳态电路	复频域电路
I	İ	I(s)
U	$\dot{m{U}}$	$U(\mathrm{s})$
R	$Z = R + j\omega L + \frac{1}{j\omega C}$	$Z(s) = R + sL + \frac{1}{sC}$
U=RI	$\dot{U} = Z\dot{I}$	U(s)=Z(s)I(s)
$\Sigma U = 0$, $\Sigma I = 0$	$\sum \dot{U} = 0, \ \sum \dot{I} = 0$	$\sum U(\mathbf{s}) = 0, \sum I(\mathbf{s}) = 0$

- 引入拉氏变换,和复频域阻抗 Z(s), 直流电路所用的的分析方法和定理, 完全适用于复频域分析。
- 由于初始条件化为信号源,由初始值引起的响应即零输入响应,由等效信号源(等效激励源)单独作用引起的零状态响应。

用拉氏变换分析动态电路的步骤:

- 将网络中电源的时间函数进行拉氏变换;
 - 常用的拉氏变换有: 常数A⇔A/s, e^{-at} ε(t)⇔1/(s+a)
- 画出S域电路图(特别注意初值电源);
 - 电感、电容分别用其S域模型代替;
 - 检查初值电源的方向和数值;
 - 电源用其象函数(拉氏变换)代替;
 - 电路变量用其象函数代替: i(t)⇔I(s), u(t)⇔U(s)
- 运用直流电路的方法求解象函数;
- 反变换求原函数。

例 7

如图所示电路中,开关K闭合已久,在t=0时K断开,试求电容电压 $u_C(t)$ 。

解: 电路初始值为

$$i_{L}(0-)=1A$$
, $u_{C}(0-)=2V$, 画复频域模型

复频域模型如图所示。用**KCL**节点法:
$$\frac{U(s)+1}{s+4} + \frac{U(s)}{2} + \frac{U(s)-4/s}{2/s} = 0$$

$$\frac{U(s)+1}{s+4} + \frac{U(s)}{2} = \frac{4/s - U(s)}{2/s}$$

$$U(s) = \frac{-\frac{1}{4+s} + \frac{4}{s} \cdot \frac{s}{2}}{\frac{1}{2} + \frac{1}{2} + \frac{1}{2} \cdot \frac{s}{2}}$$

$$U(s) = \frac{-\frac{1}{4+s} + \frac{4}{s} \cdot \frac{s}{2}}{\frac{1}{2} + \frac{1}{s+4} + \frac{1}{2}s}$$
$$= \frac{4s+14}{s^2 + 5s+6} = \frac{6}{s+2} - \frac{2}{s+3}$$

$$U_C(s) = U(s) - \frac{2}{s} = \frac{6}{s+2} - \frac{2}{s+3} - \frac{2}{s}$$

$$\therefore u_C(t) = (6e^{-2t} - 2e^{-3t} - 2)\varepsilon(t)$$

课堂练习

线性系统的拉普拉斯变换分析法

求例7中的电压 $u_{C}(t)$ 的零输入响应 $u_{Cz}(t)$ 和零状态响应 $u_{Cz}(t)$

零输入响应

$$\frac{U(s)+1}{s+4} + \frac{U(s)}{2} = \frac{2/s - U(s)}{2/s}$$

$$U_{Czi}(s) = \frac{-\frac{1}{s+4} + \frac{2}{s} \cdot \frac{s}{2}}{\frac{1}{2} + \frac{1}{s+4} + \frac{s}{2}} = \frac{2s+6}{s^2 + 5s+6} = \frac{2}{s+2}$$

$$\therefore u_{C_{7}}(t) = 2e^{-2t}\varepsilon(t)$$

零状态响应

$$\frac{U(s)}{s+4} + \frac{U(s)}{2} = \frac{2/s - U(s)}{2/s}$$

$$U_{Czs}(s) = \frac{-2(s+6)}{s(s+2)(s+3)} = \frac{-2}{s} + \frac{4}{s+2} + \frac{-2}{s+3}$$

$$\therefore u_{Czs}(t) = (-2 + 4e^{-2t} - 2e^{-3t})\varepsilon(t)$$

通过系统函数或者传递函数H(s)求零状态响应

$$H(s) = \frac{Y_{zs}(s)}{F(s)} = \frac{$$
零状态响应的拉氏变换 输入的拉氏变换

求零状态响应yx(t)步骤

- (1) 求激励 f(t) 的象函数 $F(s) = \mathcal{L}\{f(t)\}$ 。
- (2) 找出在 s 域中联系零状态响应 与输入激励的运算形式的系统函数 H(s)。
- (3) 求零状态响应 $y_{zs}(t)$ 的象函数 Y(s) = F(s)H(s)。

求 H(s) 的常用方法:

(1) 由零状态下系统的微分方程经过 LT 求得

例8: 已知
$$\frac{d^2y(t)}{dt^2} + 3\frac{dy(t)}{dt} + 2y(t) = 2\frac{dx(t)}{dt} + 3x(t), 求该系统的 H(s).$$

解:对上式取零状态下的LT,得

$$s^{2}Y_{zs}(s) + 3sY_{zs}(s) + 2Y_{zs}(s) = 2sX(s) + 3X(s)$$

$$Y_{zs}(s)(s^2+3s+2)=X(s)(2s+3)$$

$$\frac{Y_{zs}(s)}{X(s)} = \frac{2s+3}{s^2+3s+2}$$

:
$$H(s) = \frac{Y_{zs}(s)}{X(s)} = \frac{2s+3}{s^2+3s+2}$$

(2) 由系统的单位冲激响应经过 LT 求得,即 $\mathcal{L}\{h(t)\}=H(s)$ 。

(3) 对具体网络,可由零状态下的 s 域等效电路应用电路分析方法求得。

$$= \frac{(1+R_1C_1s)(1+R_2C_2s)}{R_1R_2C_1C_2s^2+(R_1C_1+R_2C_2+R_1C_2)s+1}$$

例10 已知
$$H(s) = \frac{1}{s^2 + 3s + 2}$$
, $f(t) = e^{-3t}\varepsilon(t)$, 求 $y_{ZS}(t)$ $f(t)$ $f(t)$ $f(t)$

解: 1) 求
$$F(s)$$
: $F(s) = L\{f(t)\} = \frac{1}{s+3}$, $s = -3$ 源极点

2)
$$H(s) = \frac{1}{s^2 + 3s + 2} = \frac{1}{(s+1)(s+2)}$$
, $s = -1, -2$ 系统极点

3)
$$Y_{ZS}(s) = H(s)F(s) = \frac{1}{(s+1)(s+2)(s+3)} = \frac{1}{2} \frac{1}{s+1} - \frac{1}{s+2} + \frac{1}{2} \frac{1}{s+3}$$

4)
$$y_{ZS}(t) = L^{-1} \{ Y_{ZS}(s) \} = \frac{1}{2} (e^{-t} - 2e^{-2t} + e^{-3t}) \varepsilon(t)$$

$$\frac{1}{2}(e^{-t}-2e^{-2t})\varepsilon(t)$$
 — 自由分量

$$\frac{1}{2}e^{-3t}\varepsilon(t)$$
 ——强迫分量

$$\frac{1}{2}(e^{-t}-2e^{-2t}+e^{-3t})\varepsilon(t)$$
 ——均为瞬态分量

例11 已知某系统当激励 $f_1(t)=\delta(t)$ 时,全响应为 $y_1(t)=\delta(t)+e^{-t}\epsilon(t)$; 当激励 $f_2(t)=\epsilon(t)$ 时,全响应为 $y_2(t)=3e^{-t}\epsilon(t)$ 。

(1)求系统的冲激响应h(t)与零输入响应 $y_{zi}(t)$;

解: 当
$$f_1(t) = \delta(t)$$
时: $Y_1(s) = H(s) + Y_{zi}(s)$

即 $1 + \frac{1}{s+1} = H(s) + Y_{zi}(s)$ (1)

当 $f_2(t) = \epsilon(t)$ 时: $Y_2(s) = H(s) \frac{1}{s} + Y_{zi}(s)$

即 $\frac{3}{s+1} = H(s) \frac{1}{s} + Y_{zi}(s)$ (2)

(1)、(2)式联立解得:
$$H(s) = \frac{s}{s+1}$$
, $Y_{zi}(s) = \frac{2}{s+1}$

故系统的冲激响应: $h(t) = \delta(t) - e^{-t} \varepsilon(t)$

故系统的零输入响应: $y_{zi}(t) = 2e^{-t}\varepsilon(t)$

(2) 求当激励为如图所示的f(t)时的全响应y(t)。

解: 先求 f(t) 的拉氏变换:

$$f(t) = t(\varepsilon(t) - \varepsilon(t-1)) = t\varepsilon(t) - (t-1)\varepsilon(t-1) - \varepsilon(t-1)$$

$$F(s) = \frac{1}{s^2} - \frac{1}{s^2} e^{-s} - \frac{1}{s} e^{-s}$$

$$Y_{zs}(s) = H(s)F(s) = \frac{s}{s+1} \left(\frac{1}{s^2} - \frac{1}{s^2} e^{-s} - \frac{1}{s} e^{-s} \right) = \frac{1}{s(s+1)} (1 - e^{-s}) - \frac{1}{s+1} e^{-s}$$
$$= \frac{1}{s} (1 - e^{-s}) - \frac{1}{s+1} (1 - e^{-s}) - \frac{1}{s+1} e^{-s} = \frac{1}{s} - \frac{1}{s} e^{-s} - \frac{1}{s+1}$$

故零状态响应
$$y_{zs}(t) = \varepsilon(t) - \varepsilon(t-1) - e^{-t}\varepsilon(t)$$

全响应
$$y(t) = y_{zs}(t) + y_{zi}(t) = \varepsilon(t) - \varepsilon(t-1) + e^{-t}\varepsilon(t)$$

课堂练习

线性系统的拉普拉斯变换分析法

考虑下列系统:

$$f(t) \longrightarrow h(t) = 2e^{-t}\varepsilon(t) - \delta(t) \longrightarrow y(t)$$

(1)令 $f(t) = e^{-t} \varepsilon(t)$,用拉普拉斯变换求出响应y(t),并用时域的卷积检验结果。

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

$$Y(s) = \frac{1-s}{s+1} \cdot \frac{1}{s+1} = \frac{1-s}{(s+1)^2} = \frac{2}{(s+1)^2} - \frac{1}{(s+1)}$$

$$y(t) = [-e^{-t} + 2te^{-t}] \varepsilon(t)$$

(2)令 $f(t) = \varepsilon(t)$,用拉普拉斯变换求出响应y(t),并用时域的卷积检验结果。

$$Y(s) = \frac{1-s}{s+1} \cdot \frac{1}{s} = \frac{1-s}{s(s+1)}$$
 $y(t) = (1-2e^{-t})\varepsilon(t)$

BACK 55 NEXT

本章总结

- 定义:
 - 单边拉氏变换、常用函数的拉氏变换
- 拉氏变换的性质
 - 线性、原函数微分、原函数积分、时域平移、**s**域平移、 尺度变换、初值、终值
- 拉氏逆变换
 - 部分分式展开法(求系数)
 - 留数法
 - 拉普拉斯性质法
- 用拉普拉斯变换法分析电路
 - 用拉氏反应求响应,包括零输入响应和零状态响应
 - 画S域网络, 求响应。
 - 求H(s),利用H(s)求零状态响应

第四章习题

拉式变换及其性质

- 4-1 (6) (12) (15) (17)
- 4-3

拉式逆变换

- 4-4 (14) (17) (19)
- 拉式变换法分析电路
- 4-9, 4-11

系统应用示例

● 二阶系统并联:语音合成器,语言学习机 第21讲 36:20-40:00,40:20-42:00

● 反馈倒立摆 第26讲 30:00-33:20

