

第2章 二阶系统

二阶自治系统:
$$\dot{x}_1 = f_1(x_1, x_2)$$
 (2.1)

$$\dot{x}_2 = f_2(x_1, x_2) \tag{2.2}$$

$$\mathbf{x}(t) = (x_1(t), x_2(t))$$
 是方程的解,初始状态为 $\mathbf{x}_0 = (x_{10}, x_{20})$

对于所有 $t\geq 0$,x(t)的解在 x_1-x_2 平面的轨线是一条通过 x_0 点的曲线,该曲线称为状态方程始于 x_0 点的轨线或轨道。

 X_1-X_2 平面称为状态平面或相平面。

从给定的初始点x₀出发,在x₀点沿向量场移动,即可近似地构造从x₀点开始的轨线,这样到达新的一点x_a,然后在x_a点沿向量场继续近似地构造轨线。如果把相邻点选得足够近,就可以得到通过x₀点的合理的近似轨线。

无摩擦单摆系统:

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = -10\sin x_1$$

图 2.2 无摩擦力时单摆方程的向量场图

所有轨线或解的曲线称为系统的相图。

2.1 线性系统的特性

线性系统:
$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}$$

解:
$$\mathbf{x}(t) = \mathbf{M} \exp(\mathbf{J}_r t) \mathbf{M}^{-1} \mathbf{x}_0$$

$$M^{-1}AM = J_r$$
 M为实满秩线性变换矩阵

J_r为实Jordan型

对于二阶系统, Jr只可取为下面三种情况:

$$\begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} \qquad \begin{bmatrix} \lambda & k \\ 0 & \lambda \end{bmatrix} \qquad \begin{bmatrix} \alpha & -\beta \\ \beta & \alpha \end{bmatrix}$$

第一种情况 两个特征值都为实数, $\lambda_1 \neq \lambda_2 \neq 0$

线性坐标变换: $\mathbf{z} = M^{-1}\mathbf{x}$

$$\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = e^{J_r t} \begin{bmatrix} z_{10} \\ z_{20} \end{bmatrix} = \begin{bmatrix} e^{\lambda_1 t} \\ e^{\lambda_2 t} \end{bmatrix} \begin{bmatrix} z_{10} \\ z_{20} \end{bmatrix} \longrightarrow \begin{aligned} z_1(t) &= z_{10} e^{\lambda_1 t} \\ z_2(t) &= z_{20} e^{\lambda_2 t} \end{aligned}$$

$$z_2 = c z_1^{\lambda_2/\lambda_1}, \qquad c = z_{20}/(z_{10})^{\lambda_2/\lambda_1}$$

1. $\lambda_2 < \lambda_1 < 0$ 时

$$z_2 = c z_1^{\lambda_2/\lambda_1}$$

图 2.3 模型坐标中稳定结点的相图

- \bullet $e^{\lambda_2 t}$ 比 $e^{\lambda_1 t}$ 较快趋于零,称 λ_2 为快特征值, λ_1 为慢特征值对应的特征向量分别称为快特征向量 V_2 ,和慢特征向量 V_1
- ●当z₁>1时,z₂变化快,曲线斜率>1,当z₁<1时,z₂变化慢, 曲线斜率<1.

$$\frac{dz_2}{dz_1} = c \frac{\lambda_2}{\lambda_1} z_1^{[(\lambda_2/\lambda_1)-1]}$$

当 $|z_1|$ →0时,曲线斜率→0,当 $|z_1|$ →∞时,曲线斜率→∞.

当轨线趋于原点时与z₁轴相切,当轨线趋于∞时与z₂轴平行。

在x₁-x₂平面上,当轨线趋于原点时与慢特征向量v₁相切,当轨 线趋于∞时与快特征向量v₂平行。

x=0 称为稳定结点

 $2. \quad \lambda_2 > \lambda_1 > 0 时$

指数项e^{λt}与e^{λt}随t增大按指数规律增加。

x=0 称为非稳定结点

3. $\lambda_2 < 0 < \lambda$ 时

- ●当 $t\to\infty$ 时, $e^{\lambda_1 t}\to\infty$, $e^{\lambda_2 t}\to0$ 称 λ_2 为稳定特征值, λ_1 为非稳定特征值 称 V_2 为稳定特征向量, V_1 为非稳定特征向量
- $z_2 = c z_1^{\lambda_2/\lambda_1}$ $|\mathbf{z_1}|$ $\mathbf{z_2}$ $|\mathbf{z_2}|$ $\mathbf{z_2}$
- ●当 $|z_1|$ →∞时轨线与 z_1 轴相切,当 $|z_1|$ →0时轨线与 z_2 轴相切。

$$\frac{d z_2}{d z_1} = c \frac{\lambda_2}{\lambda_1} z_1^{\left[(\lambda_2/\lambda_1) - 1\right]}$$

●另有四条轨线是沿坐标轴的。其中两条沿z2轴趋于原点,称 为稳定轨线;另外两条沿z1轴趋于无穷,称为非稳定轨线。

$$z_{1}(t) = z_{10}e^{\lambda_{1}t}$$
$$z_{2}(t) = z_{20}e^{\lambda_{2}t}$$

图 2.5 鞍点的相图。(a)在模型坐标中;(b)在原坐标中

在x1-x2平面上,沿稳定向量v₂的是稳定轨线,沿非稳定向量v₁的是非稳定轨线。

x=0 称为鞍点

第二种情况 特征值为复数, $\lambda_{1,2} = \alpha \pm j\beta$

$$\begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \begin{bmatrix} \alpha & -\beta \\ \beta & \alpha \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} \implies \begin{aligned} \dot{z}_1 &= \alpha z_1 - \beta z_2 \\ \dot{z}_2 &= \beta z_1 + \alpha z_2 \end{aligned}$$

用极坐标表示:
$$r = \sqrt{z_1^2 + z_2^2}$$

$$\theta = \tan^{-1}\left(\frac{z_2}{z_1}\right)$$

$$\dot{r} = \alpha r$$

$$\dot{\theta} = \beta$$

在初始条件 (r_0, θ_0) 下,得到解: $r(t) = r_0 e^{\alpha t}$ $\theta(t) = \theta_0 + \beta t$

$$r(t) = r_0 e^{\alpha t}$$

$$\theta(t) = \theta_0 + \beta t$$

 α < 0时

x=0 称为稳定焦点

$$2.$$
 $\alpha > 0$ 时

x=0 称为非稳定焦点

$$\alpha = 0$$
时

x=0 称为中心

$$(c)\alpha=0$$

(a)稳定焦点;

(b)非稳定焦点;

第三种情况 多重非零特征值, $\lambda_1 = \lambda_2 = \lambda \neq 0$

$$\begin{bmatrix} \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \begin{bmatrix} \lambda & k \\ 0 & \lambda \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} \implies \dot{z}_1 = \lambda z_1 + k z_2 \\ \dot{z}_2 = \lambda z_2$$

在给定初始状态
$$\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = e^{J_r t} \begin{bmatrix} z_{10} \\ z_{20} \end{bmatrix} = \begin{bmatrix} e^{\lambda t} & kte^{\lambda t} \\ 0 & e^{\lambda t} \end{bmatrix} \begin{bmatrix} z_{10} \\ z_{20} \end{bmatrix}$$

$$z_{1}(t) = e^{\lambda t} (z_{10} + kz_{20}t)$$

$$z_{2}(t) = e^{\lambda t} z_{20}$$

消去t得到轨线方程:
$$z_1 = z_2 \left| \frac{z_{10}}{z_{20}} + \frac{k}{\lambda} \ln \left(\frac{z_2}{z_{20}} \right) \right|$$

$$1.$$
 $k=0$ 时

$$z_{1}(t) = e^{\lambda t} (z_{10} + kz_{20}t)$$
$$z_{2}(t) = e^{\lambda t} z_{20}$$

$$\lambda > 0$$

X=0 称为非稳定结点

$2. \quad k=1$ 时

 $\lambda < 0$

x=0 称为稳定结点

 $\lambda > 0$

x=0 称为非稳定结点

第四种情况 一个特征值为零或两个特征值均为零

当A矩阵有一个特征值为零或两个特征值都为零时,系统有一个平衡点子空间,而不是一个平衡点。

特殊情况:当A矩阵为零矩阵时,状态平面内的每一点都是平衡点。

1.
$$\lambda_1 = 0, \lambda_2 \neq 0$$

对应的特征向量为 v_1 , v_2 ,

线性变换后得到:

$$\dot{z}_{1} = 0
\dot{z}_{2} = \lambda_{2} z_{2}$$

$$z_{1}(t) = z_{10}
z_{2}(t) = z_{20} e^{\lambda_{2} t}$$

 $\lambda_2 < 0$

 $\lambda_2 > 0$

图中v₁向量对应的虚线为平衡点子空间

$$2. \quad \lambda_1 = \lambda_2 = 0 时$$

线性变换后得到:
$$\dot{z}_1 = z_2$$
 $z_1(t) = z_{10} + z_{20}t$ $\dot{z}_2 = 0$ $z_2(t) = z_{20}$

图中虚线为平衡点子空间

二阶系统奇点类型总结

线性变换法

任何线性系统通过非奇异线性变换均可变换成Jodan型系统。对于二阶系统

$$\begin{cases} \dot{x} = ax + by \\ \dot{y} = cx + dy \end{cases}$$
 或
$$\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = A \begin{bmatrix} x \\ y \end{bmatrix} \qquad \begin{bmatrix} \dot{\xi} \\ \dot{\eta} \end{bmatrix} = J \begin{bmatrix} \xi \\ \eta \end{bmatrix}, J = TAT^{-1}, 其中T为变换矩阵。$$

非奇异线性变换后系统的特征值不变,其特征方程相同为

$$\det(\lambda I - A) = \lambda^2 - (a+d)\lambda + ad - bc = 0$$

1) 单根情况

其Jodan型有以下形式:
$$\begin{bmatrix} \dot{\xi} \\ \dot{\eta} \end{bmatrix} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} \begin{bmatrix} \xi \\ \eta \end{bmatrix}$$
 $\frac{d\eta}{d\xi} = \frac{\lambda_2}{\lambda_1} \frac{\eta}{\xi}$

$$\frac{d\eta}{d\xi} = \frac{\lambda_2}{\lambda_1} \frac{\eta}{\xi}$$

积分得到积分曲线族
$$\eta = C |\xi|^{\mu}, \mu = \frac{\lambda_2}{\lambda_1}$$

- i. 特征值为一对负实根,原点是稳定结点
- ii. 特征值为一对正实根,原点是不稳定结点
- iii. 特征值为一对符号相反的实根,原点是鞍点,是不稳定的
- iv. 特征值一个为0另一个为负实根, 0特征值对应的轴上任何一点都是平衡点, 稳定奇直线
- v. 特征值一个为0另一个为正实根, 0特征值对应的轴上任何一点都是平衡点, 不稳定奇直线
- vi. 特征值为一对实部负的共轭复根,原点是稳定焦点
- vii. 特征值为一对实部正的共轭复根,原点是不稳定焦点
- viii. 特征值为一对共轭虚根,原点为中心

二阶系统奇点类型总结(续)

线性变换法

2) 重根

只有一个Jodan块时,

- i。特征值为负实数,原点为稳定的退化结点
- ii。特征值为正实数,原点为不稳定的退化结点
- iii。特征值为0,奇直线上的点均为不稳定平衡点

有两个Jodan块
$$\frac{d\eta}{d\xi} = \frac{\eta}{\xi}$$
 得到积分曲线族一族过原点的直线 $\eta = C\xi$

原点为结点。

- i。特征值为负实数,原点为稳定结点
- ii。特征值为正实数,原点为不稳定结点

二阶系统的稳定性结论

- ❖ 1 特征值均为负实部,系统称为稳定的;
- ❖ 2 特征值中至少有一个正实部,系统称为不稳定;
- 3 零实部特征值为单根,其余特征值均为负实部, 系统为临界状态;
- ❖ 4 零实部特征值为重根,系统为不稳定的。

第3条等价于下面两条:

- a. 如果特征根是一对纯虚根: 稳定;
- b. 如果特征根是一负根和一零根: 稳定;

结点、焦点和鞍点平衡点为结构稳定的。

中心平衡点不是结构稳定的。

如果A没有实部为零的特征值,那么原点 $\mathbf{x} = \mathbf{0}$ 就称为 $\dot{\mathbf{x}} = A\mathbf{x}$ 的一个双曲平衡点。

当A有多重非零特征值时,无穷小的扰动会产生一对复特征值,因此稳定(或非稳定)结点会继续保持为稳定(或非稳定)结点,或者变为稳定(或非稳定)焦点。

当A有一个零特征值时,零特征值的扰动会得到一个实特征 值 $λ_1$ =μ, μ可正可负。则此时被扰动系统有两个不相等的 实数特征值,平衡点的类型取决于A2和µ的符号。

当A有两个零特征值时,考虑四种可能的Jordan型扰动, 四种情况下被扰动系统的平衡点分别是中心、焦点、结点 和鞍点。

$$\begin{bmatrix} 0 & 1 \\ -\mu^2 & 0 \end{bmatrix}, \begin{bmatrix} \mu & 1 \\ -\mu^2 & \mu \end{bmatrix}, \begin{bmatrix} \mu & 1 \\ 0 & \mu \end{bmatrix}, \begin{bmatrix} \mu & 1 \\ 0 & -\mu \end{bmatrix}$$

焦点 结点 鞍点

2.2 多重平衡点

隧道二极管电路:

$$\dot{x}_1 = \frac{1}{C} \left[-h(x_1) + x_2 \right]$$

$$\dot{x}_2 = \frac{1}{L} \left[-x_1 - Rx_2 + u \right]$$

$$\dot{x}_1 = 0.5[-h(x_1) + x_2]$$

$$\dot{x}_2 = 0.2[-x_1 - 1.5x_2 + 1.2]$$

图 2.13 例 2.1 中的隧道二极管电路的相图

 $h(x_1) = 17.76x_1 - 103.79x_1^2 + 229.62x_1^3 - 226.31x_1^4 + 83.72x_1^5$

平衡点: (0.063,0.758), (0.285,0.61), (0.884,0.21)

图 2.14 触发过程中隧道二极管电路负载线的调整

图 2.15 隧道二极管电路的迟滞特性

有摩擦力的单摆:

$$\dot{x}_1 = x_2
\dot{x}_2 = -10\sin x_1 - x_2$$

图 2.16 例 2.2 中的单摆方程的相图

作业: 习题2.1, 2.8