工程控制原理

- 3. 瞬态响应及误差分析
 - 3.3 二阶系统的时间响应

主讲:李敏

3. 瞬态响应及误差分析

3.3 二阶系统的时间响应

凡是以二阶微分方程作为运动方程的控制系统,称为二阶系统。实际物理问题有很多二阶系统,许多高阶系统在一定条件下可近似为二阶系统来研究。

3.3.1 典型二阶系统的数学模型

$$m\frac{d^{2}}{dt^{2}}x_{o}(t) + C\frac{d}{dt}x_{o}(t) + kx_{o}(t) = f_{i}(t)$$

$$G(S) = \frac{1}{ms^{2} + Cs + k} = \frac{1/k}{T^{2}s^{2} + 2\zeta Ts + 1}$$

$$\exists \Box + , \quad T = \sqrt{\frac{m}{k}}, \quad \zeta = \frac{C}{2\sqrt{mk}}$$

3.3.1 典型二阶系统的数学模型

二阶系统的传递函数的标准形式为:

$$G(s) = \frac{1}{T^2 s^2 + 2\zeta T s + 1} = \frac{\omega_n^2}{s^2 + 2\zeta \omega_n s + \omega_n^2}$$

其中, 7一为时间常数, 也称为无阻尼自由振荡周期。

 $\omega_{\rm n}$ 一自然频率(或无阻尼固有频率)

 ζ 一阻尼比(相对阻尼系数)

二阶系统的标准形式,相应的方框图如图所示

3.3.2 二阶系统的单位阶跃响应

二阶系统的特征方程:
$$s^2 + 2\zeta\omega_n s + \omega_n^2 = 0$$

$$s_{1,2} = -\zeta \omega_{\rm n} \pm \omega_{\rm n} \sqrt{\zeta^2 - 1}$$

下面分四种情况进行说明:

(1) 欠阻尼 $0 < \zeta < 1$

$$s_{1,2} = -\zeta \omega_{n} \pm j \omega_{n} \sqrt{1 - \zeta^{2}}$$
$$= -\sigma \pm j \omega_{d}$$

令
$$\sigma = \zeta \omega_n$$
 一衰减系数
$$\omega_d = \omega_n \sqrt{1 - \zeta^2} - \mathbb{E}$$
 一阻尼振荡角频率

考虑单位阶跃信号,
$$X_i(s) = \frac{1}{s}$$
,得

$$X_{o}(s) = G(s)X_{i}(s) = \frac{\omega_{n}^{2}}{s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2}} \cdot \frac{1}{s}$$

$$= \frac{1}{s} - \frac{s + \zeta \omega_{n}}{(s + \zeta \omega_{n})^{2} + \omega_{d}^{2}} - \frac{\zeta \omega_{n}}{(s + \zeta \omega_{n})^{2} + \omega_{d}^{2}}$$

$$x_{o}(t) = 1 - e^{-\zeta \omega_{n} t} \left(\cos \omega_{d} t + \frac{\zeta}{\sqrt{1 - \zeta^{2}}} \sin \omega_{d} t \right) \qquad (t \ge 0)$$

$$\beta = \arctan \frac{\sqrt{1-\zeta^2}}{\zeta} = \arccos \zeta = \arcsin \sqrt{1-\zeta^2}$$

$$x_{o}(t) = 1 - \frac{1}{\sqrt{1 - \zeta^{2}}} e^{-\zeta \omega_{n} t} \sin(\omega_{d} t + \beta)$$

上式表明,系统的响应由稳态分量和瞬态分量组成,稳态分量数值等于1,瞬态分量是一个随时间增长而衰减的振荡过程。

$$\zeta \omega_{n} = \omega_{d} \frac{\zeta \omega_{n}}{\omega_{d}} = \omega_{d} \frac{\zeta \omega_{n}}{\omega_{n} \sqrt{1 - \zeta^{2}}} = \omega_{d} \frac{\zeta}{\sqrt{1 - \zeta^{2}}}$$

欠阻尼二阶系统单位阶跃响应的特点:

瞬态分量为振幅等于 $e^{-\zeta\omega_n t}/\sqrt{1-\zeta^2}$ 的阻尼正弦振荡,其振幅衰减的快慢由 $\zeta\omega_n$ 决定;振荡幅值随 ζ 减小而加大。

 $\zeta\omega_{n}$ 又称为衰减系数,或将 $1/\zeta\omega_{n}$ 称为衰减时间常数。

欠阻尼二阶系统单位阶跃响应曲线

(2) 临界阻尼
$$\zeta = 1$$

$$x_{i}(t) = 1(t), \quad X_{i}(s) = \frac{1}{s}$$

$$X_{o}(s) = \frac{\omega_{n}^{2}}{(s + \omega_{n})^{2}} \cdot \frac{1}{s} = \frac{1}{s} - \frac{\omega_{n}}{(s + \omega_{n})^{2}} - \frac{1}{s + \omega_{n}}$$

临界阻尼情况下的二阶系统的单位阶跃响应为

$$x_{0}(t) = 1 - e^{-\omega_{n}t} \omega_{n} t - e^{-\omega_{n}t} = 1 - e^{-\omega_{n}t} (1 + \omega_{n}t)$$
 $t \ge 0$

特点:

- ※ 单调上升,无振荡、无超调
- $x_{o}(\infty)=1$,无稳态误差。

(3) 过阻尼
$$\zeta > 1$$

(3) 过阻尼
$$\zeta > 1$$

$$S_{1,2} = -\zeta \omega_{n} \pm \omega_{n} \sqrt{\zeta^{2} - 1}$$

$$X_{o}(s) = \frac{\omega_{n}^{2}}{(s - s_{1})(s - s_{2})} \cdot \frac{1}{s} = \frac{\omega_{n}^{2}}{[s + \omega_{n}(\zeta - \sqrt{\zeta^{2} - 1})][s + \omega_{n}(\zeta + \sqrt{\zeta^{2} - 1})]s}$$

$$= \frac{A_1}{s} + \frac{A_2}{s + \omega_n(\zeta - \sqrt{\zeta^2 - 1})} + \frac{A_3}{s + \omega_n(\zeta + \sqrt{\zeta^2 - 1})}$$

$$A_1 = 1$$

$$A_2 = \frac{-1}{2\sqrt{\xi^2 - 1}(\zeta - \sqrt{\zeta^2 - 1})}$$

$$A_3 = \frac{1}{2\sqrt{\xi^2 - 1}(\zeta + \sqrt{\zeta^2 - 1})}$$

$$x_{o}(t) = 1 - \frac{1}{2\sqrt{\zeta^{2} - 1}\left(\zeta - \sqrt{\zeta^{2} - 1}\right)} e^{-\left(\zeta - \sqrt{\zeta^{2} - 1}\right)\omega_{n}t} + \frac{1}{2\sqrt{\zeta^{2} - 1}\left(\zeta + \sqrt{\zeta^{2} - 1}\right)} e^{-\left(\zeta + \sqrt{\zeta^{2} - 1}\right)\omega_{n}t} \qquad (t \ge 0)$$

特点:

※单调上升,无振荡,过渡过程时间长

 $(x_0(\infty) = 1$,无稳态误差。

(4) 无阻尼($\zeta=0$)状态

系统有一对共轭虚根 $S_{1,2} = \pm j\omega_n$

系统在无阻尼下的单位阶跃响应为:

$$x_{0}(t) = 1 - \cos \omega_{n} t$$
 $(t \ge 0)$

特点:

频率为ωn的等幅震荡。

3.3.3 二阶系统的单位脉冲响应

当输入量 $x_i(t)$ 为单位脉冲信号时, $X_i(s)=1$,二阶系统的单位脉冲响应为

$$X_{o}(s) = G(s)X_{i}(s) = \frac{\omega_{n}^{2}}{s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2}}$$

取拉氏反变换,得到其时间响应 $x_0(t)$ 。

(1) 欠阻尼 $0 < \zeta < 1$

$$x_{o}(t) = \frac{\omega_{n}}{\sqrt{\zeta^{2} - 1}} e^{-\zeta \omega_{n} t} \sin \omega_{d} t , \quad (t \ge 0)$$

(2) 无阻尼(ζ =0)状态

$$x_{o}(t) = \omega_{n} \sin \omega_{n} t$$
, $(t \ge 0)$

3.3.3 二阶系统的单位脉冲响应

欠阻尼二阶系统的单位脉冲响应曲线

3.3.3 二阶系统的单位脉冲响应

(3) 临界阻尼 $\zeta = 1$

$$x_{o}(t) = \omega_{n}^{2} t e^{-\omega_{n} t}, \quad (t \ge 0)$$

(4) 过阻尼 $\zeta > 1$

$$x_{o}(t) = \frac{\omega_{n}}{2\sqrt{\zeta^{2} - 1}} \left[e^{-(\zeta - \sqrt{\zeta^{2} - 1})\omega_{n}t} - e^{-(\zeta + \sqrt{\zeta^{2} - 1})\omega_{n}t} \right], \quad (t \ge 0)$$

结论

二阶系统的阻尼比 ζ决定了其振荡特性:

ζ<0时,系统响应发散,系统不稳定

 $\zeta > 1$ 时,无振荡、无超调,过渡过程长

 $0 < \zeta < 1$ 时,有振荡, ζ 愈小,振荡愈严重, 但响应愈快

 $\zeta=0$ 时,出现等幅振荡

例题: 已知系统的传递函数为 $G(s) = \frac{2s+1}{s^2+2s+1}$,

试求系统的单位阶跃响应和单位脉冲响应。

解: (1) 当输入量为单位阶跃信号时, $x_i(t)=1(t)$, $X_i(s)=1/s$,该二阶系统的单位阶跃响应为

$$X_{o}(s) = G(s)X_{i}(s) = \frac{2s+1}{s(s^{2}+2s+1)} = \frac{1}{s} + \frac{1}{(s+1)^{2}} - \frac{1}{s+1}$$

取拉氏反变换,得到其时间响应 $x_0(t)$ 。

$$x_{o}(t) = L^{-1} [X_{o}(s)] = 1 + te^{-t} - e^{-t}$$

(2) 当输入量为单位脉冲信号时, $x_i(t)=\delta(t)$, $X_i(s)=1$,该二阶系统的单位脉冲响应为

$$X_{o}(s) = G(s)X_{i}(s) = \frac{2s+1}{s^{2}+2s+1} = \frac{2}{s+1} - \frac{1}{(s+1)^{2}}$$

取拉氏反变换,得到其时间响应 $x_o(t)$ 。

$$x_{o}(t) = L^{-1} [X_{o}(s)] = 2e^{-t} - te^{-t}$$

 \mathbf{F} : 由于 $\delta(t) = \mathbf{d}[1(t)]/\mathbf{d}t$,根据线性定常系统时间响应的性质,如果系统的输入信号存在微分关系,则系统的时间响应也存在对应的微分关系,得到

$$x_{o}(t) = \frac{d}{dt} (1 + te^{-t} - e^{-t}) = 2e^{-t} - te^{-t}$$