第七章 非线性控制系统分析 习题与解答

7-1 设一阶非线性系统的微分方程为

$$\dot{x} = -x + x^3$$

试确定系统有几个平衡状态,分析平衡状态的稳定性,并画出系统的相轨迹。

$$-x + x^3 = x(x^2 - 1) = x(x - 1)(x + 1)$$

系统平衡状态

$$x_e = 0, -1, +1$$

其中: $x_a = 0$: 稳定的平衡状态;

 $x_a = -1, +1$: 不稳定平衡状态。

计算列表,画出相轨迹如图解7-1所示。

x	-2	-1	$-1/\sqrt{3}$	0	1/√3	NI 2	
x	-6	0	0.385	0	-0.385	06/2	6
ÿ	11	2	0	21	0	2	11

图解 7-1 系统相轨迹

可见: 当|x(0)| < 1时,系统最终收敛到稳定的平衡状态; 当|x(0)| > 1时,系统发散; x(0) < -1 时, $x(t) \rightarrow -\infty$; x(0) > 1 时, $x(t) \rightarrow \infty$.

注:系统为一阶,故其相轨迹只有一条,不可能在整个求~x平面上任意分布。

7-2 试确定下列方程的奇点及其类型,并用等倾斜线法绘制相平面图。

$$(1) \quad \ddot{x} + \dot{x} + \left| x \right| = 0$$

(2)
$$\begin{cases} \dot{x}_1 = x_1 + x_2 \\ \dot{x}_2 = 2x_1 + x_2 \end{cases}$$

解 (1) 系统方程为

$$\begin{cases} I : & \ddot{x} + \dot{x} + x = 0 \quad (x > 0) \\ II : & \ddot{x} + \dot{x} - x = 0 \quad (x < 0) \end{cases}$$

令 $\ddot{x} = \dot{x} = 0$, 得平衡点: $x_e = 0$ 。

系统特征方程及特征根:

$$\begin{cases} I: & s^2 + s + 1 = 0, \quad s_{1,2} = -\frac{1}{2} \pm j \frac{\sqrt{3}}{2} \\ II: & s^2 + s - 1 = 0, \quad s_{1,2} = -1.618, \quad +0.618 \end{cases}$$
 (稳定的焦点)
$$\ddot{x} = f(x, \dot{x}) = -\dot{x} - |x|, \qquad \frac{d\dot{x}}{dx} \dot{x} = -\dot{x} - |x| \\ \alpha = \frac{d\dot{x}}{dx} = -1 - \frac{|x|}{\dot{x}}, \qquad \dot{x} = \frac{-1}{1+\alpha} |x| = \beta |x| \\ I: \quad \alpha = -1 - \frac{1}{\beta} \quad (x > 0) \\ II: \quad \alpha = \frac{1}{\beta} - 1 \quad (x < 0) \end{cases}$$

计算列表

	B		13		-1/3	0	1/3	1	3	8
x > 0:	$\alpha = -1 - 1/\beta$	-1	-2/3	0	2	_∞	-4	-2	-4/3	-1
<i>x</i> < 0:	$\alpha = 1 + 1/\beta$	51	-4/3	-2	-4	8	2	0	-2/3	-1

用等倾斜线法绘制系统相平面图如图解7-2(a)所示。

图解7-2(a)系统相平面图

$$\begin{cases} \dot{x}_1 = x_1 + x_2 \\ \dot{x}_2 = 2x_1 + x_2 \end{cases}$$

3

由式①: $x_2 = \dot{x}_1 - x_1$ 式③代入②: $(\ddot{x}_1 - \dot{x}_1) = 2x_1 + (\dot{x}_1 - x_1)$ 即 $\ddot{x}_1 - 2\dot{x}_1 - x_1 = 0$ 令 $\ddot{x}_1 = \dot{x}_1 = 0$ 得平衡点: $x_e = 0$

由式④得特征方程及特征根为

$$s^2 - 2s - 1 = 0$$
 $\lambda_{1,2} = \begin{cases} 2.414 \\ -0.414 \end{cases}$ (鞍点)

画相轨迹,由④式

$$\ddot{x}_{1} = \dot{x}_{1} \frac{d\dot{x}_{1}}{dx} = \dot{x}_{1} \alpha = 2\dot{x}_{1} + x_{1}$$

$$\dot{x}_{1} = \frac{x_{1}}{\alpha - 2}$$

计算列表

1

2

α	2	2.5	3	8	1	1.5	2
β =1/(α -2)	8	2	1	0	-1	-2	8

用等倾斜线法绘制系统相平面图如图解 7-2(b)所示。

7-3 已知系统运动方程为 $\ddot{x} + \sin x = 0$,试确定奇点及其类型,并用等倾斜线法绘制相平面图。

解 求平衡点, 令 $\ddot{x} = \dot{x} = 0$ 得

$$\sin x = 0$$

平衡点 $x_e = k\pi$ $(k = 0, \pm 1, \pm 2, \cdots)$ 。

将原方程在平衡点附近展开为台劳级数,取线性项

设 $F(x) = \ddot{x} + \sin x = 0$

$$\left. \frac{\partial F}{\partial \dot{x}} \right|_{\ddot{x}_e} \Delta \ddot{x} + \frac{\partial F}{\partial x} \right|_{x_e} \Delta x = 0$$

$$\Delta \ddot{x} + \cos x_e \cdot \Delta x = 0$$

$$\begin{cases} \Delta \ddot{x} + \Delta x = 0 & x_e = k\pi \\ \Delta \ddot{x} - \Delta x = 0 & x_e = k\pi \end{cases} (k = 0, \pm 2, \pm 4, \cdots)$$

特征方程及特征根:

k为偶数时
$$s^2 + 1 = 0$$
 $\lambda_{1,2} = \pm j$ (中心点)

k为奇数时
$$s^2 - 1 = 0$$
 $\lambda_{12} = \pm 1$ (鞍点)

用等倾斜线法作相平面

$$\dot{x}\frac{d\dot{x}}{dx} + \sin x = \dot{x} \cdot \alpha + \sin x = 0$$

$$\dot{x} = \frac{1}{\alpha} \sin x$$

α	-2	-1	-1/2	-1/4	0	1/4	1/2	1	2
-1/α	1/2	1	2	4	∞	-4	-2	-1	-1/2

作出系统相平面图如图解7-3所示。

7-4 若非线性系统的微分方程为

(1)
$$\ddot{x} + (3\dot{x} - 0.5)\dot{x} + x + x^2 = 0$$

$$(2) \quad \ddot{x} + x\dot{x} + x = 0$$

试求系统的奇点,并概略绘制奇点附近的相轨迹图

解(1) 由原方程得

$$\ddot{x} = f(x, \dot{x}) = -(3\dot{x} - 0.5)\dot{x} - x - x^2 = -3\dot{x}^2 + 0.5\dot{x} - x - x^2$$

令

$$\ddot{x}_1 = \dot{x}_1 = 0$$

得

$$x + x^2 = x(x+1) = 0$$

解出奇点 $x_e = 0$, #1

在奇点处线性化处理。

在 $x_e = 0$ 处:

$$\ddot{x} = \frac{\partial f(x, \dot{x})}{\partial x} \Big|_{\substack{x=0 \ \dot{x}=0}} \cdot x + \frac{\partial f(x, \dot{x})}{\partial x} \Big|_{\substack{x=0 \ \dot{x}=0}} \cdot \dot{x}$$

$$= (-1 - 2x) \Big|_{x=\dot{x}=0} \cdot x + (-6\dot{x} + 0.5) \Big|_{x=\dot{x}=0} \cdot \dot{x} = -x + 0.5\dot{x}$$

即

$$\ddot{x} - 0.5\dot{x} + x = 0$$

特征方程及特征根

$$s_{1,2} = \frac{0.5 \pm \sqrt{0.5^2 - 4}}{2} = 0.25 \pm j0.984$$
 (不稳定的焦点)

在
$$x_e = -1$$
处

$$\ddot{x} = (-1 - 2x)\Big|_{{x=-1}\atop{\dot{x}=0}} \cdot x + (-6\dot{x} + 0.5)\Big|_{{x=-1}\atop{\dot{x}=0}} \cdot \dot{x} = x + 0.5\dot{x}$$

 $\ddot{x} - 0.5\dot{x} - x = 0$

特征根 $s_{1,2} = \frac{0.5 \pm \sqrt{0.5^2 + 4}}{2} = \begin{cases} 1.218 \\ -0.718 \end{cases}$ (鞍点)

概略画出奇点附近的相轨迹如图解7-4(1)所示:

(2) 由原方程

$$\ddot{x} = f(x, \dot{x}) = -x\dot{x} - x$$

令 $\ddot{x} = \dot{x} = 0$ 得奇点 $x_e = 0$,在奇点处线性化

$$\ddot{x} = \frac{\mathcal{J}}{\partial x}\Big|_{x=\dot{x}=0} \cdot x + \frac{\mathcal{J}}{\partial \dot{x}}\Big|_{x=\dot{x}=0} \dot{x}$$

$$= (-\dot{x}+1)\Big|_{x=\dot{x}=0} \cdot x - x\Big|_{x=\dot{x}=0} \cdot \dot{x}$$

得

$$\ddot{x} = -x$$

即
$$\ddot{x} + x = 0$$

特征根 $s_{1,2}=\pm j$ 。奇点 $x_e=0$ (中心点)处的相轨迹如图解7-4(2) 所示。

系统开始是静止的,输入信号 $r(t) = 4 \times 1(t)$,试写出开关线方程,确定奇点的位置和类型,画出该系统的相平面图,并分析系统的运动特点。

解 由结构图,线性部分传递函数为

$$r(t)$$
 e $K=1$ m 1 s^2 $c(t)$

Х

图解7-4(2)

图7-36 非线性系统

(1)

$$\frac{C(s)}{M(s)} = \frac{1}{s^2}$$

得 $\ddot{c}(t) = m(t)$

由非线性环节有

$$m(t) = \begin{cases} 0 & |e| \le 2 & I \\ e(t) - 2 & e > 2 & II \\ e(t) + 2 & e < -2 & III \end{cases}$$
 ②

由综合点得

$$c(t) = r(t) - e(t) = 4 - e(t)$$
 3

将③、②代入①得

$$\ddot{e}(t) = \begin{cases} 0 & |e| \le 2 & I \\ 2 - e(t) & e > 2 & II \\ -2 - e(t) & e < -2 & III \end{cases}$$

开关线方程为 $e(t) = \pm 2$

 $I: \ddot{e}(t) = 0 \dot{e} = c (常数)$

II: $\ddot{e} + e - 2 = 0$

令
$$\ddot{e} = \dot{e} = 0$$
 得奇点 $e_0^{\text{II}} = 2$

特征方程及特征根

$$s^2 + 1 = 0$$
, $s_{1,2} = \pm \sqrt{1}$

III: $\ddot{e} + e + 2 = 0$

令 $\dot{e} = \dot{e} = 0$ 得奇点 e_0^{II}

特征方程及特征根区

$$s^2 + 1 = 0$$
, $s_{1,2} = \pm j$ (中心点)

绘出系统相轨迹如图解7-5所示,可看出系统运动呈现 周期振荡状态。

7-6 图7-37所示为一带有库仑摩擦的二阶系统,试用相平面法讨论库仑摩擦对系统单位阶跃响应的影响。

图 7-37 有库仑摩擦的二阶系统

解 由系统结构图有

$$\frac{C(s)}{E(s)} = \frac{5}{s} \cdot \frac{1}{0.5s + 1 \pm 2} \qquad \begin{cases} +: & \dot{c} > 0 \\ -: & \dot{c} < 0 \end{cases}
s(0.5s + 1 \pm 2)C(s) = 5E(s)
\begin{cases} 0.5\ddot{c} + 3\dot{c} = 5e & \dot{c} > 0 & I \\ 0.5\ddot{c} - \dot{c} = 5e & \dot{c} < 0 & II \end{cases}$$
(1)

因为

$$c = r - e = 1 - e \tag{2}$$

②代入①式有

$$\begin{cases} \ddot{e} + 6\dot{e} + 10e = 0 & \dot{e} < 0 & \text{I} \\ \ddot{e} - 2\dot{e} + 10e = 0 & \dot{e} > 0 & \text{II} \end{cases}$$

特征方程与特征根

$$\begin{cases} I : s^2 + 6s + 10 = 0 & s_{1,2} = -3 \pm j \end{cases}$$
 (稳定的焦点)
$$II: s^2 - 2s + 10 = 0 \qquad s_{1,2} = 1 \pm j3 \qquad (不稳定的焦点)$$

依题意

$$c(0) = 0$$
, $\dot{c}(0) = 0$

可得

$$e(0) = 1 - c(0) = 1$$

 $\dot{e}(0) = \dot{c}(0) = 0$

以(1,0)为起点概略作出系统相轨迹。可见系统阶跃响 应过程是振荡收敛的。

7-7 已知具有理想继电器的非线性系统如图7-38 所示。

图7-38 具有理想继电器的非线性系统

试用相平面法分析:

- (1) $T_d = 0$ 时系统的运动;
- (2) $T_d = 0.5$ 时系统的运动,并说明比例微分控制对改善系统性能的作用;
- (3) $T_d = 2$ 时系统的运动特点。

解 依结构图,线性部分微分方程为

$$\dot{c} = u$$
 (1)

非线性部分方程为

$$u = \begin{cases} 1 & e + T_d \dot{e} > 0 & I \\ -1 & e + T_d \dot{e} < 0 & II \end{cases}$$
 ②

开关线方程:

 $\dot{e} = \frac{-1}{T_d} e$

由综合口:

③、②代入①并整理得

 $e = r - e = 1 - e \tag{3}$

$$\ddot{e} = \begin{cases} -1 & e + T_d \dot{e} > 0 \\ +1 & e + T_d \dot{e} < 0 \end{cases}$$

在 I 区:

解出:

同理在 II 区可得:

 $e^2 = -2e$ (e > 0) (抛物线)

 $\dot{e}^2 = 2e \qquad (e < 0) \qquad (拋物线)$

开关线方程分别为

 $T_{\rm d} = 0$ 时, e = 0; $T_{\rm d} = 0.5$ 时, $\dot{e} = -2e$;

 $T_{\rm d} = 2$ 时, $\dot{e} = -0.5e$.

概略作出相平面图如图解7-7所示。

由相平面图可见:加入比例微分控制可以改善系统的稳定性;当微分作用增强时,系统振荡性减小,响应加快。

7-8 具有饱和非线性特性的控制系统如图 7-39 所示,试用相平面法分析系统的阶跃响应。

s(Ts+1)

解 非线性特性的数学表达式为

$$y = \begin{cases} e & |e| < a & \text{I} \\ M & e > a & \text{II} \\ -M & e < -a & \text{II} \end{cases}$$

线性部分的微分方程式为

$$T\ddot{c} + \dot{c} = Ky$$

考虑到r-c=e,上式又可以写成

$$T\ddot{e} + \dot{e} + Ky = T\ddot{r} + \dot{r}$$

输入信号为阶跃函数,在t>0时有, $\dot{r}=\dot{r}=0$,因此有

$$T\ddot{e} + \dot{e} + Ky = 0$$

根据已知的非线性特性,系统可分为三个线性区域。

I 区: 系统的微分方程为

$$T\ddot{e} + \dot{e} + Ke = 0$$
 $(|e| < a)$

按前面确定奇点的方法,可知系统在该区有一个奇点(0,0),奇点的类型为稳定焦点。图解 7-8(a)为 I 区的相轨迹,它们是一簇趋向于原点的螺旋线。

Ⅱ区: 系统的微分方程为

$$T\ddot{e} + \dot{e} + KM = 0 \qquad (e > a)$$

设一般情况下,初始条件为 $e(0) = e_0$, $\dot{e}(0) = \dot{e}_0$ 。则上式的解为

$$e(t) = e_0 + (\dot{e}_0 + KM)T - (\dot{e}_0 + KM)Te^{-t/T} - KMt$$

对上式求一次导数,得

$$\dot{e}(t) = (\dot{e}_0 + KM)e^{-t/T} - KM$$

故当初始条件 $e'_0 = -KM$ 时,相轨迹方程为e' = -KM。

当
$$e'_0 \neq -KM$$
时,相轨迹方程为 $e = e_0 + (\dot{e}_0 - \dot{e})T + KMT \ln \left| \frac{\dot{e} + KM}{\dot{e}_0 + KM} \right|$

由此可作出该区的相轨迹,如图解 7-8(b)所示,相轨迹渐进于直线 $\dot{e} = -KM$ 。

III区:此时系统的微分方程为

$$T\ddot{e} + \dot{e} - KM = 0 \qquad (e < -a)$$

将II区相轨迹方程中的KM改变符号,即得III区的相轨迹方程

$$\begin{cases} \dot{e} = KM & (\dot{e}_0 = KM) \\ e = e_0 + (\dot{e}_0 - \dot{e})T - KMT \ln \left| \frac{\dot{e} + KM}{\dot{e}_0 + KM} \right| & (\dot{e}_0 \neq KM) \end{cases}$$

该区的相轨迹如图解7-8(b)所示。

将以上各区的相轨迹连接起来,便是系统的整个相平面图,如图解 7-8(c)所示。

假使系统原来处于静止状态,则在阶跃输入作用时,相轨迹的起始点应为e(0)=R, $\dot{e}(0)=0$ 。此时的系统的相平面图如图解7-8(d)所示。由图可知,系统在阶跃输入作用时,系统是稳定的,其稳态误差为零。动态过程具有衰减振荡性质,最大超调量可从图中量得。

图解 7-8 非线性系统的相平面图

7-9 试推导非线性特性 $y = x^3$ 的描述函数。

解
$$v(t) = A^3 \sin^3 \omega t$$

$$B_{1} = \frac{1}{\pi} \int_{0}^{2\pi} A^{3} \sin^{4} \omega t \cdot d\omega t = \frac{4A^{3}}{\pi} \int_{0}^{2\pi} \frac{1}{4} (1 - \cos 2\omega t)^{2} \cdot d\omega t$$

$$= \frac{A^{3}}{\pi} \int_{0}^{2\pi} (1 - 2\cos 2\omega t + \cos^{2} 2\omega t) \cdot d\omega t = \frac{A^{3}}{\pi} \left[\frac{\pi}{2} \right] - \frac{A^{3}}{\pi} \left[\sin 2\omega t \right]_{0}^{2\pi}$$

$$+ \frac{A^{3}}{\pi} \int_{0}^{2\pi} \frac{\cos 4\omega t + 1}{2} \cdot d\omega t$$

$$= \frac{A^{3}}{2} - 0 + \frac{A^{3}}{2\pi} \int_{0}^{2\pi} \cos 4\omega t \cdot d\omega t + \frac{A^{3}}{2\pi} \int_{0}^{2\pi} d\omega t = \frac{3A^{3}}{4}$$

$$N(A) = \frac{B_{1}}{A} + j \frac{A_{1}}{A} = \frac{3A^{2}}{4}$$

7-10 三个非线性系统的非线性环节一样,线性部分分别为

(1)
$$G(s) = \frac{1}{s(0.1s+1)}$$

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

(3)
$$G(s) = \frac{s(s+1)}{s(s+1)(0.1s+1)}$$

试问用描述函数法分析时,哪个系统分析的准确度高?

解 线性部分低通滤波特性越好,描述函数法分析结果的准确程度越高。分别作出三个系统线性部分的对数幅频特性曲线如图解7-10所示。

由对数幅频特性曲线可见, L_2 的高频段衰减较快,低通滤波特性较好,所以系统(2)的描述函数法分析结果的准确程度较高。

7-11 将图7-40所示非线性系统简化成环节串联的典型结构图形式,并写出线性部分的传递函数。

解 (a) 将系统结构图等效变换为图解7-11 (a) 的形式。

(b) 将系统结构图等效变换为图解7-11(b)的形式。

$$G(s) = H_1(s) \frac{G_1(s)}{1 + G_1(s)}$$

 $G(s) = G_1(s)[1 + H_1(s)]$

7-12 判断题7-41图中各系统是否稳定; -1/N(A)与 $G(j\omega)$ 两曲线交点是否为自振点。

7-13 已知非线性系统的结构图如图7-42所示

图7-42 7-13题图

图中非线性环节的描述函数为

$$N(A) = \frac{A+6}{A+2} \qquad (A>0)$$

试用描述函数法确定:

- (1) 使该非线性系统稳定、不稳定以及产生周期运动时,线性部分的 K 值范围;
- (2) 判断周期运动的稳定性,并计算稳定周期运动的振幅和频率。

$$\frac{-1}{N(A)} = \frac{-(A+2)}{A+6}$$

$$\frac{-1}{N(0)} = \frac{-1}{3}, \qquad \frac{-1}{N(\infty)} = -1$$

$$\frac{dN(A)}{dA} = \frac{-4}{(A+2)^2} < 0$$

N(A)单调降,-1/N(A)也为单调降函数。画出负倒描述函数曲线-1/N(A)和 $G(j\omega)$ 曲线如图解7-13所示,可看出,当K从小到大变化时,系统会由稳定变为自振,最终不稳定。

$$K: 0 \longrightarrow 2/3 \longrightarrow 2 \longrightarrow \infty$$
 稳定 自振 不稳定 \downarrow

(2) 由图解7-13可见,当-1/N(A)和 $G(j\omega)$ 相交时,系统一定会自振。由自振条件

$$N(A)G(j\omega)\big|_{\omega=1} = \frac{A+6}{A+2} \cdot \frac{-K}{2} = \frac{-(A+6)K}{2(A+2)} = -1$$

$$(A+6)K = 2A+4$$

解出

$$\begin{cases} A = \frac{6K - 4}{2 - K} & (\frac{2}{3} < K < 2) \\ \omega = 1 & \end{cases}$$

7-14 具有滯环继电特性的非线性控制系统如图 7-43 (a) 所示,其中 M=1, h=1。

- (1) 当T = 0.5时,分析系统的稳定性,若存在自振,确定自振参数;
- (2) 讨论T对自振的影响。

图 7-43 非线性系统结构图及自振分析

解 具有滞环继电特性的描述函数为

$$N(A) = \frac{4M}{\pi A} \sqrt{1 - (\frac{h}{A})^2} - j \frac{4hM}{\pi A^2}, \quad A > h$$

代入M=1, h=1, 有

$$N(A) = \frac{4}{\pi A} \sqrt{1 - (\frac{1}{A})^2 - j\frac{4}{\pi A^2}}$$

$$-\frac{1}{N(A)} = -\frac{\pi A(\sqrt{1 - (\frac{1}{A})^2} + j\frac{1}{A})}{4(\sqrt{1 - (\frac{1}{A})^2} - j\frac{1}{A})(\sqrt{1 - (\frac{1}{A})^2} + j\frac{1}{A})} = -\frac{\pi}{4} \sqrt{A^2 - 1} - j\frac{\pi}{4}$$

其负倒描述函数 -1/N(A) 曲线如题 7-43(b)所示, $G(j\omega)$ 曲线位于第三象限,两曲线必然有交点,且该点为自振点。

$$G(s) = \frac{5(Ts+1)}{s^2}$$

$$G(j\omega) = -\frac{5}{\omega^2} - j\frac{5T}{\omega}$$

$$G(j\omega) = -\frac{1}{N(A)}$$

根据虚部相等,有

$$-j\frac{5T}{\omega} = -j\frac{\pi}{4}$$

$$\omega = \frac{20T}{\pi}$$

自振角频率随T增大而增大,当T=0.5时, $\omega=3.18$

根据实部相等,有

 $\frac{5}{(20T)^2} = -\frac{\pi \sqrt{A^2 - 1}}{4}$

解出非线性输入端振幅为

$$=\sqrt{\frac{\pi^2}{400T^4}+1}$$

当T=0.5时,A=1.18。自振振幅随T增大而减小。

7-15 非线性系统如图7-44所示,试用描述函数法分析周期运动的稳定性,并确定系统输出信号振荡的振幅和频率。

解 将系统结构图等效变换为图解7-15。

$$G(j\omega) = \frac{10}{j\omega(j\omega+1)} = \frac{-10}{\omega^2 + 1} - j\frac{10}{\omega(\omega^2 + 1)}$$

$$N(A) = \frac{4}{\pi A} \sqrt{1 - \left(\frac{0.2}{A}\right)^2} - j\frac{4 \times 0.2}{\pi A^2}$$

$$= \frac{4}{\pi A} \left[\sqrt{1 - \left(\frac{0.2}{A}\right)^2} - j\frac{0.2}{A} \right]$$

$$\frac{-1}{N(A)} = \frac{-\pi A}{4} \frac{1}{\sqrt{1 - \left(\frac{0.2}{A}\right)^2} - j\frac{0.2}{A}} = \frac{-\pi A}{4} \sqrt{1 - \left(\frac{0.2}{A}\right)^2} + j\frac{0.2}{A}$$

令 $G(j\omega)$ 与-1/N(A)的实部、虚部分别相等得

$$\frac{10}{\omega^{2} + 1} = \frac{\pi A}{4} \sqrt{1 - \left(\frac{0.2}{A}\right)^{2}}$$

$$\frac{10}{\omega(\omega^{2} + 1)} = \frac{0.2 \pi}{4}$$

$$0.157$$

$$\mathbb{Z}\mathbb{R}^{7-15}$$

两式联立求解得 $\omega = 3.91$, $\Delta = 0.806$.

由图7-44,
$$r(t) = 0$$
 时, 有 $c(t) = -e(t) = \frac{1}{5}x(t)$, 所以 $c(t)$ 的振幅为 $\frac{0.806}{5} = 0.161$ 。

7-16 用描述函数法分析图7-45所示系统的稳定性,并判断系统是否存在自振。若存在自振,求出自振振幅和自振频率(M>h)。

图7-45 非线性系统结构图

解 因为 M>h,所以当 x=-c>0 时 $N_1(A)$ 环节输出为 M>h, $N_2(A)$ 环节输出也为 M>h。同样 $N_3(A)$ 输出也是 M;当 x<0 时情况类似。所以实际上 $N_2(A)$ 和 $N_3(A)$ 不起作用,系统可等效为如图解7-16(a)的形式。

画出-1/N(A)和 $G(j\omega)$ 曲线如图解7-16(b)所示。可见系统一定自振。由自振条件

即
$$\frac{4M}{\pi A} \cdot \frac{10}{j\omega(1+j\omega)(2+j\omega)} = -1$$

比较实部、虚部有
$$\begin{cases} \frac{40M}{\pi A} = -j\omega(1+j\omega)(2+j\omega) = 3\omega^2 - j\omega(2-\omega^2) \\ \frac{40M}{\pi A} = 3\omega^2 \\ \omega(2-\omega^2) = 0 \end{cases}$$
 解出

7-17 试用描述函数法说明图7-46所示系统必然存在自振,并确定输出信号c的自振振幅和频率,分别画出信号c、x、y 的稳态波形。

解

$$N(A) = \frac{4}{\pi A}, \qquad \frac{-1}{N(A)} = \frac{-\pi A}{4}$$

图 7-46 非线性系统结构图

绘出-1/N(A)和 $G(j\omega)$ 曲线如图解7-17(a)所示,可见D点是自振点,系统一定会自振。由自振条件可得

$$N(A) = \frac{-1}{G(j\omega)}$$

$$-\frac{4}{\pi A} = \frac{-j\omega(j\omega + 2)^2}{10} = \frac{-4\omega^2}{10} - \frac{j\omega(4 - \omega^2)}{10}$$

令虚部为零解出 ω =2,代入实部得A=0.796。则输出信号的自振幅值为: $A_c = A/2 = 0.398$ 。

画出c、x、y点的信号波形如图解7-17(b)所示。

