工程控制原理

2. 数学模型与传递函数 2.2 拉普拉斯变换

主讲:李敏

2. 数学模型与传递函数

2.2 拉普拉斯变换

系统的数学模型以微分方程的形式表达输出与输入的关系。经典控制理论的**系统分析方法**:时域法、频域法。

时域分析法

求解数学模型微分方程,获得系统输出随时间变化的规律。

频域分析法

借助于系统频率特性分析系统的性能, 拉普拉斯变换是其数学基础。

频域分析法是经典控制理论的核心,被广泛采用,该方 法间接地运用系统的开环频率特性分析闭环响应。

2.2 拉普拉斯变换

2.2.1 复数和复变函数

复数的概念

复数 $s=\sigma+j\omega$

$$j = \sqrt{-1}$$
 称为虚数单位

 $(有一个实部 <math>\sigma$ 和一个虚部 ω , σ 和 ω 均为 实数)

两个复数相等: 当且仅当它们的实部和虚部分别相等。

一个复数为零: 当且仅当它的实部和虚部同时为零。

复数的表示法

对于复数 $s=\sigma+j\omega$

复平面:以 σ 为横坐标(实轴)、 ω 为纵坐标(虚轴)所构成的平面称为复平面或[s]平面。复数 $s=\sigma+j\omega$ 可在复平面[s]中用点(σ , ω)表示:一个复数对应于复平面上的一个点。

① 复数的向量表示法

复数 $s=\sigma+j\omega$ 可以用从原点指向点(σ , ω)的向量表示。 向量的长度称为复数的 模:

$$|s| = r = \sqrt{\sigma^2 + \omega^2}$$

向量与 σ 轴的夹角 θ 称为复数s 的 幅角:

$$\theta = \arctan(\omega/\sigma)$$

② 复数的三角函数表示法与指数表示法 根据复平面的图示可得: $\sigma = r \cos \theta$, $\omega = r \sin \theta$ <u>复数的三角函数表示法</u>:

$$s = r (\cos \theta + j \sin \theta)$$

欧拉公式:

$$e^{j\theta} = \cos\theta + j\sin\theta$$

复数的指数表示法:

$$s = re^{j\theta}$$

③ 复变函数、极点与零点的概念

以复数 $s=\sigma+j\omega$ 为自变量构成的函数G(s)称为复变函数:

$$G(s) = u + j v$$

式中: u、v分别为复变函数的实部和虚部。

通常,在线性控制系统中,复变函数G(s)是复数s的单值函数。即:对应于s的一个给定值,G(s)就有一个唯一确定的值与之相对应。

当复变函数表示成
$$G(s) = \frac{k\Pi(s+z_i)}{\Pi(s+p_i)}$$

- (a) 当 $s=-z_i$ 时,G(s)=0,则 $s_i=-z_i$ 称为G(s)的零点;
- (b) 当 $s=-p_j$ 时, $G(s)\to\infty$,则 $s_j=-p_j$ 称为G(s)的极点。

例:

解:

$$G(s) = s^{2} + 1 = (\sigma + j\omega)^{2} + 1$$

$$= \sigma^{2} + j(2\sigma\omega) - \omega^{2} + 1$$

$$= (\sigma^{2} - \omega^{2} + 1) + j(2\sigma\omega)$$

复变函数的实部

$$u = \sigma^2 - \omega^2 + 1$$

复变函数的虚部

$$\nu = 2\sigma\omega$$

2.2 拉普拉斯变换

2.2.2 拉普拉斯变换的定义

拉氏变换是控制工程中的一个基本数学方法,其优点是能将时间函数的导数经拉氏变换后,变成复变量s的乘积,将时间表示的微分方程,变成以s表示的代数方程。

设有时间函数 f(t),当 t < 0 时,f(t) = 0;在 $t \ge 0$ 时定义函数 f(t) 的拉普拉斯变换为:

拉普拉斯变换:在一定条件下,把实数域中的实变函数 f(t) 变换到复数域内与之等价的复变函数 F(s)。

2.2.2 拉普拉斯变换的定义

拉氏变换是否存在取决于定义的积分是否收敛。拉氏变换存在的条件:

- ① 当 $t \ge 0$ 时,f(t) 分段连续,只有有限个间断点;
- ② 当 $t \to \infty$ 时,f(t) 的增长速度不超过某一指数函数,即

$$|f(t)| \leq Me^{at}$$

式中: M、a为实常数。

在复平面上,对于Res>a的所有复数s (Res表示s的实部)都使积分式绝对收敛,故Res>a是拉普拉斯变换的定义域, a称为收敛坐标。

2.2 拉普拉斯变换

2.2.3 典型时间函数的拉普拉斯变换

(1) 单位阶跃函数

单位阶跃函数定义:

$$1(t) = \begin{cases} 0, & t < 0 \\ 1, & t \ge 0 \end{cases}$$

$$L[1(t)] = \int_0^\infty 1(t)e^{-st} dt = \int_0^\infty e^{-st} dt = -\frac{1}{s}e^{-st} \Big|_0^\infty$$
$$= \lim_{t \to \infty} \left(-\frac{1}{s}e^{-st} \right) - \left(-\frac{1}{s}e^{-0} \right) = \boxed{\frac{1}{s}}$$

(2) 单位脉冲函数

单位脉冲函数定义:

$$\delta(t) = \begin{cases} \infty, & t = 0 \\ 0, & t \neq 0 \end{cases}$$

且:

$$\int_{-\infty}^{\infty} \delta(t) \mathrm{d}t = 1$$

$$\int_{-\infty}^{\infty} \delta(t) f(t) dt = f(0)$$

$$L[\delta(t)] = \int_0^\infty \delta(t) e^{-st} dt = e^{-st} \Big|_{t=0} = 1$$

(3) 单位速度函数(单位斜坡函数)

单位速度函数定义:

$$f(t) = \begin{cases} 0 & t < 0 \\ t, & t \ge 0 \end{cases}$$

$$L[t] = \int_0^\infty t e^{-st} dt = -\frac{1}{s} \int_0^\infty t de^{-st}$$

$$= -\frac{1}{s} t e^{-st} \Big|_0^\infty + \frac{1}{s} \int_0^\infty e^{-st} dt = -\frac{1}{s^2} e^{-st} \Big|_0^\infty = \boxed{\frac{1}{s^2}}$$

(4) 指数函数

指数函数表达式:

$$f(t) = e^{-at}$$

式中: a是常数。

$$L[e^{-at}] = \int_0^\infty e^{-at} e^{-st} dt = \int_0^\infty e^{-(s+a)t} dt = \frac{1}{s+a}$$

(5) 正弦信号函数

正弦信号函数定义:

$$f(t) = \begin{cases} 0 & t < 0 \\ \sin \omega t, & t \ge 0 \end{cases}$$

 $e^{j\omega t} = \cos \omega t + j\sin \omega t$ 两式相减 $e^{-j\omega t} = \cos \omega t + j\sin \omega t$

由欧拉公式,正弦函数表达为:
$$\sin \omega t = \frac{1}{2j} \left(e^{j\omega t} - e^{-j\omega t} \right)$$

$$L[\sin \omega t] = \int_0^\infty \sin \omega t \cdot e^{-st} dt = \frac{1}{2j} \int_0^\infty \left(e^{j\omega t} - e^{-j\omega t} \right) \cdot e^{-st} dt$$

$$= \frac{1}{2j} \int_0^\infty \left[e^{-(s-j\omega)t} - e^{-(s+j\omega)t} \right] dt = \frac{1}{2j} \left(\frac{1}{s-j\omega} - \frac{1}{s+j\omega} \right) = \frac{\omega}{s^2 + \omega^2}$$

(6) 余弦信号函数

余弦信号函数定义:

$$f(t) = \begin{cases} 0 & t < 0 \\ \cos \omega t, & t \ge 0 \end{cases}$$

由欧拉公式,余弦函数表达为:

$$\cos \omega t = \frac{1}{2} \left(e^{j\omega t} + e^{-j\omega t} \right)$$

$$L[\cos \omega t] = \int_0^\infty \cos \omega t \cdot e^{-st} dt = \frac{1}{2} \int_0^\infty \left(e^{j\omega t} + e^{-j\omega t} \right) \cdot e^{-st} dt$$
$$= \frac{1}{2} \int_0^\infty \left[e^{-(s-j\omega)t} + e^{-(s+j\omega)t} \right] dt = \frac{1}{2} \left(\frac{1}{s-j\omega} + \frac{1}{s+j\omega} \right) = \frac{s}{s^2 + \omega^2}$$

拉普拉斯变换简表 (待续)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s)=L[f(t)]$
1	1 (单位阶跃函数)	$\frac{1}{s}$
2	$\delta(t)$ (单位脉冲函数)	1
3	K (常数)	<u>K</u> <u>S</u>
4	t (单位斜坡函数)	$\frac{1}{s^2}$

拉普拉斯变换简表 (续1)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s) = L[f(t)]$
5	t^n $(n=1, 2, \cdots)$	$\frac{n!}{s^{n+1}}$
6	e -at	$\frac{1}{s+a}$
7	$t^n e^{-at}$ $(n=1, 2, \cdots)$	$\frac{n!}{(s+a)^{n+1}}$
8	$\frac{1}{T}e^{-\frac{t}{T}}$	$\frac{1}{Ts+1}$

拉普拉斯变换简表 (续2)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s) = L[f(t)]$
9	sin <i>ot</i>	$\frac{\omega}{s^2+\omega^2}$
10	cos at	$\frac{s}{s^2+\omega^2}$
11	$e^{-at}\sin\omega t$	$\frac{\omega}{(s+a)^2+\omega^2}$
12	e -at cos wt	$\frac{s+a}{(s+a)^2+\omega^2}$

拉普拉斯变换简表 (续3)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s) = L[f(t)]$
13	$\frac{1}{a}(1-e^{-at})$	$\frac{1}{s(s+a)}$
14	$\frac{1}{b-a}\left(e^{-at}-e^{-bt}\right)$	$\frac{1}{(s+a)(s+b)}$
15	$\frac{1}{b-a}(be^{-bt}-ae^{-at})$	$\frac{s}{(s+a)(s+b)}$
16	$\sin(\omega t + \phi)$	$\frac{\omega \cos \phi + s \sin \phi}{s^2 + \omega^2}$

拉普拉斯变换简表 (续4)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s) = L[f(t)]$
17	$rac{\omega_{ m n}}{\sqrt{1-\xi^2}}e^{-\xi\omega_{ m n}t}\sin\omega_{ m n}\sqrt{1-\xi^2}t$	$\frac{{\omega_{\rm n}}^2}{s^2 + 2\xi \omega_{\rm n} s + {\omega_{\rm n}}^2}$
18	$rac{1}{\omega_{ m n}\sqrt{1-oldsymbol{arxappa^2}}}e^{-oldsymbol{arxappa}\omega_{ m n}t}\sin\omega_{ m n}\sqrt{1-oldsymbol{arxappa^2}}t$	$\frac{1}{s^2+2\xi\omega_{\rm n}s+\omega_{\rm n}^2}$
19	$-\frac{1}{\sqrt{1-\xi^2}}e^{-\xi\omega_n t}\sin(\omega_n\sqrt{1-\xi^2}t-\phi)$ $\phi = \arctan\frac{\sqrt{1-\xi^2}}{\xi}$	$\frac{s}{s^2+2\xi\omega_{\rm n}s+\omega_{\rm n}^2}$

拉普拉斯变换简表 (续5)

序号	原函数 $f(t)$ $(t > 0)$	象函数 $F(s) = L[f(t)]$
20	$1 - \frac{1}{\sqrt{1 - \xi^2}} e^{-\xi \omega_n t} \sin(\omega_n \sqrt{1 - \xi^2} t + \phi)$ $\phi = \arctan \frac{\sqrt{1 - \xi^2}}{\xi}$	$\frac{{\omega_{\rm n}}^2}{s(s^2+2\xi\omega_{\rm n}s+\omega_{\rm n}^2)}$
21	1-cosat	$\frac{\omega^2}{s(s^2+\omega^2)}$
22	ot −sin ot	$\frac{\omega^2}{s(s^2+\omega^2)}$
23	t sin ot	$\frac{2\omega s}{(s^2+\omega^2)^2}$

2.2 拉普拉斯变换

2.2.4 拉普拉斯变换的基本性质

(1) 线性定理

若 α 、 β 是任意两个<u>复常数</u>,且:

$$L[f_1(t)] = F_1(s)$$
, $L[f_2(t)] = F_2(s)$

则:
$$L[\alpha f_1(t) + \beta f_2(t)] = \alpha F_1(s) + \beta F_2(s)$$

证明:
$$L[\alpha f_1(t) + \beta f_2(t)] = \int_0^\infty [\alpha f_1(t) + \beta f_2(t)] \cdot e^{-st} dt$$
$$= \int_0^\infty \alpha f_1(t) e^{-st} dt + \int_0^\infty \beta f_2(t) e^{-st} dt$$
$$= \alpha F_1(s) + \beta F_2(s)$$

(2) 平移定理

$$L[f(t)] = F(s)$$

则:

$$L[e^{-at}f(t)] = F(s+a)$$

证明:

$$L[e^{-at} f(t)] = \int_0^\infty f(t)e^{-at}e^{-st} dt$$
$$= \int_0^\infty f(t)e^{-(s+a)t} dt$$
$$= F(s+a)$$

(3) 微分定理

若:
$$L[f(t)] = F(s)$$

f(0)是 t=0 时的 f(t) 值

则:

$$L\left[\frac{\mathrm{d}f(t)}{\mathrm{d}t}\right] = sF(s) - f(0)$$

证明:
$$L\left[\frac{\mathrm{d}f(t)}{\mathrm{d}t}\right] = \int_0^\infty \frac{\mathrm{d}f(t)}{\mathrm{d}t} e^{-st} \mathrm{d}t = \int_0^\infty e^{-st} \mathrm{d}f(t)$$

$$= e^{-st} f(t) \Big|_0^{\infty} + s \int_0^{\infty} f(t) e^{-st} dt = sF(s) - f(0)$$

同理,对于二阶导数的拉普拉斯变换:

$$L\left[\frac{\mathrm{d}^2 f(t)}{\mathrm{d}t^2}\right] = s^2 F(s) - s f(0) - \frac{\mathrm{d}f(0)}{\mathrm{d}t}$$

(3) 微分定理

推广到n阶导数的拉普拉斯变换:

$$L\left[\frac{d^{n} f(t)}{dt^{n}}\right] = s^{n} F(s) - s^{n-1} f(0) - s^{n-2} f'(0)$$
$$-\cdots - s f^{(n-2)}(0) - f^{(n-1)}(0)$$

如果:函数f(t)及其各阶导数的初始值均为零,即

$$f(0) = f'(0) = f''(0) = \dots = f^{(n-2)}(0) = f^{(n-1)}(0) = 0$$

则:

$$L\left\lceil \frac{\mathrm{d}^n f(t)}{\mathrm{d}t^n} \right\rceil = s^n F(s)$$

(4) 积分定理

L[f(t)] = F(s)

函数f(t) 积分的初始值

则:

$$L\left[\int f(t)dt\right] = \frac{1}{s}F(s) + \frac{1}{s}\int f(0)dt$$

证明:

$$L\left[\int f(t)dt\right] = \int_0^\infty \left[\int f(t)dt\right] \cdot e^{-st}dt = \int_0^\infty \left[\int f(t)dt\right] \frac{1}{-s} de^{-st}$$
$$= \left[\int f(t)dt\right] \frac{e^{-st}}{-s} \Big|_0^\infty - \int_0^\infty \frac{e^{-st}}{-s} f(t)dt$$
$$= \frac{1}{s} \int f(0)dt + \frac{1}{s} F(s)$$

(4) 积分定理

同理,对于n重积分的拉普拉斯变换:

$$L\left[\int_{S^{(n)}}^{(n)} f(t) dt\right] = \frac{1}{s^{n}} F(s) + \frac{1}{s^{n}} \int_{S}^{T} f(0) dt$$
$$+ \frac{1}{s^{n-1}} \int_{S^{(n)}}^{T} f(0) dt + \dots + \frac{1}{s} \int_{S^{(n)}}^{T} f(0) dt$$

若:函数f(t)各重积分的初始值均为零,则有

$$L\left[\int_{s}^{(n)} f(t) dt\right] = \frac{1}{s^n} F(s)$$

注:利用积分定理,可以求时间函数的拉普拉斯变换,利用微分定理和积分定理,可将微分-积分方程变为代数方程。

(5) 终值定理

若:
$$L[f(t)] = F(s)$$

则:

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

证明: 根据拉普拉斯变换的微分定理,有

$$\lim_{s \to 0} \int_0^\infty \left[\frac{\mathrm{d}f(t)}{\mathrm{d}t} \right] \cdot e^{-st} \mathrm{d}t = \lim_{s \to 0} \left[sF(s) - f(0) \right]$$

由于 $\lim_{s\to 0} e^{-st} = 1$,上式可写成

$$\int_0^\infty \frac{\mathrm{d}f(t)}{\mathrm{d}t} \mathrm{d}t = \lim_{s \to 0} sF(s) - f(0)$$

写出左式积分

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

(6) 初值定理

若:
$$L[f(t)] = F(s)$$

则:

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

证明:根据拉普拉斯变换的微分定理,有

$$\lim_{s \to \infty} \int_0^\infty \left[\frac{\mathrm{d}f(t)}{\mathrm{d}t} \right] \cdot e^{-st} \, \mathrm{d}t = \lim_{s \to \infty} \left[sF(s) - f(0) \right]$$

由于
$$\lim_{s\to\infty}e^{-st}=0$$
,上式可写成

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

或者

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

(7) 卷积定理

两个时间函数 $f_1(t)$ 、 $f_2(t)$ 卷积的拉普拉斯变换等于这两个时间函数的拉普拉斯变换。

$$L\left[\int_0^\infty f_1(t-\tau)f_2(\tau)d\tau\right] = F_1(s)F_2(s)$$

式中:
$$L[f_1(t)] = F_1(s)$$
 $L[f_2(t)] = F_2(s)$

$$\overrightarrow{\mathbf{m}} \qquad \int_0^\infty f_1(t-\tau)f_2(\tau)\mathrm{d}\tau = f_1(t) * f_2(t)$$

称为函数 $f_1(t)$ 与 $f_2(t)$ 的卷积

2.2 拉普拉斯变换

2.2.5 拉普拉斯反变换

(1) 拉普拉斯反变换的定义

将象函数F(s)变换成与之相对应的原函数f(t)的过程,称之为拉普拉斯反变换。其公式:

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

简写为:
$$f(t) = L^{-1}[F(s)]$$

拉氏反变换的求算有多种方法,如果是简单的象函数,可直接查拉氏变换表,对于复杂的,可利用部分分式展开法。

如果把f(t) 的拉氏变换F(s) 分成各个部分之和,即

$$F(s) = F_1(s) + F_2(s) + \dots + F_n(s)$$

假若 $F_1(s)$ 、 $F_2(s)$, …, $F_n(s)$ 的拉氏反变换很容易由拉氏变换表查得,那么

$$f(t) = L^{-1}[F(s)] = L^{-1}[(F_1(s)] + L^{-1}[F_2(s)] + \dots + L^{-1}[F_n(s)]$$
$$= f_1(t) + f_2(t) + \dots + f_n(t)$$

当 F(s) 不能很简单地分解成各个部分之和时,可采用部分分式展开将 F(s) 分解成各个部分之和,然后对每一部分查拉氏变换表,得到其对应的拉氏反变换函数,其和就是要得的 F(s) 的拉氏反变换 f(t) 函数。

(2) 部分分式展开法

在系统分析问题中,F(s)常具有如下形式:

$$F(s) = \frac{A(s)}{B(s)}$$

式中A(s)和B(s)是s的多项式,B(s)的阶次较A(s)阶次要高。

对于这种称为有理真分式的象函数 F(s), 分母 B(s) 应首先进行因子分解,才能用部分分式展开法,得到 F(s) 的拉氏反变换函数。

将分母B(s)进行因子分解,写成:

$$F(s) = \frac{A(s)}{B(s)} = \frac{A(s)}{(s+p_1)(s+p_2)\cdots(s+p_n)}$$

式中, p_1 , p_2 ,…, p_n 称为B(s)的根,或F(s)的极点,它们可以是实数,也可能为复数。如果是复数,则一定成对共轭的。

当 A(s) 的阶次高于 B(s) 时,则应首先用分母B(s)去除分子 A(s),由此得到一个s的多项式,再加上一项具有分式形式的余项,其分子s多项式的阶次就化为低于分母s多项式阶次了。

① 分母B(s)无重根

此时,F(s)总可以展成简单的部分分式之和。即

$$F(s) = \frac{A(s)}{B(s)} = \frac{A(s)}{(s+p_1)(s+p_2)\cdots(s+p_n)}$$

$$= \frac{a_1}{s+p_1} + \frac{a_2}{s+p_2} + \cdots + \frac{a_n}{s+p_n}$$

式中, $a_k(k=1,2,\dots,n)$ 是常数,系数 a_k 称为极点 $s=-p_k$ 处的留数。

 a_k 的值可以用<u>在等式两边乘以 $(s+p_k)$,并把 $s=-p_k$ 代入的方</u>法求出。即

$$\left[(s+p_{k}) \frac{A(s)}{B(s)} \right]_{s=-p_{k}} \\
= \left[\frac{a_{1}}{s+p_{1}} (s+p_{k}) + \frac{a_{2}}{s+p_{2}} (s+p_{k}) + \cdots + \frac{a_{k}}{s+p_{k}} (s+p_{k}) + \cdots + \frac{a_{n}}{s+p_{n}} (s+p_{k}) \right]_{s=-p_{k}} = a_{k}$$

在所有展开项中,除去含有 a_k 的项外,其余项都消失了,因此留数 a_k 可由下式得到

$$\mathbf{a}_{k} = \left[(s + p_{k}) \frac{A(s)}{B(s)} \right]_{s = -p_{k}}$$

因为 f(t) 时间的实函数,如 p_1 和 p_2 是共轭复数时,则留数 α_1 和 α_2 也必然是共轭复数。这种情况下,上式照样可以应用。共轭复留数中,只需计算一个复留数 α_1 (或 α_2),而另一个复留数 α_2 (或 α_1),自然也知道了。

例题1 求F(s)的拉氏反变换,已知

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

解

$$F(s) = \frac{s+3}{s^2+3s+2} = \frac{s+3}{(s+1)(s+2)} = \frac{\alpha_1}{s+1} + \frac{\alpha_2}{s+2}$$

由留数的计算公式,得

$$\alpha_1 = [(s+1)\frac{s+3}{(s+1)(s+2)}]_{s=-1} = 2$$

$$\alpha_2 = [(s+2)\frac{s+3}{(s+1)(s+2)}]_{s=-2} = -1$$

因此

$$f(t) = L^{-1}[F(s)] = L^{-1}\left[\frac{2}{s+1}\right] + L^{-1}\left[\frac{-1}{s+2}\right]$$

查拉氏变换表,得

$$f(t) = 2e^{-t} - e^{-2t}$$

例题2 求 $L^{-1}[F(s)]$,已知

$$F(s) = \frac{2s+12}{s^2+2s+5}$$

解: 分母多项式可以因子分解为

$$s^{2} + 2s + 5 = (s + 1 + j2)(s + 1 - j2)$$

进行因子分解后,可对F(s)展开成部分分式

$$F(s) = \frac{2s+12}{s^2+2s+5} = \frac{\alpha_1}{s+1+j2} + \frac{\alpha_2}{s+1-j2}$$

由留数的计算公式,得

$$\alpha_{1} = \left[(s+1+j2) \frac{2s+12}{(s+1+j2)(s+1-j2)} \right]_{s=-1-j2}$$

$$= \left[\frac{2s+12}{(s+1-j2)} \right]_{s=-1-j2} = \frac{2(-1-j2)+12}{(-1-j2)+1-j2}$$

$$= \frac{-2-j4+12}{-1-j2+1-j2} = \frac{10-j4}{-j4} = \frac{10j+4}{4} = 1+j\frac{5}{2}$$

由于 α_2 与 α_1 共轭,故

$$\alpha_2 = 1 - j\frac{5}{2}$$

所以

$$f(t) = L^{-1}[F(s)] = L^{-1} \left[\frac{1 + j\frac{5}{2}}{s + 1 + j2} + \frac{1 - j\frac{5}{2}}{s + 1 - j2} \right]$$

$$= L^{-1} \left[\frac{1 + j\frac{5}{2}}{s + 1 + j2} \right] + L^{-1} \left[\frac{1 - j\frac{5}{2}}{s + 1 - j2} \right]$$

查拉氏变换表,得

$$f(t) = (1 + j\frac{5}{2})e^{-(1+j2)t} + (1 - j\frac{5}{2})e^{-(1-j2)t}$$

$$= e^{-(1+j2)t} + e^{-(1-j2)t} + j\frac{5}{2}[e^{-(1+j2)t} - e^{-(1-j2)t}]$$

$$= e^{-t}(e^{-j2t} + e^{j2t}) + j\frac{5}{2}e^{-t}(e^{-j2t} - e^{j2t})$$

$$= 2e^{-t}\left(\frac{e^{j2t} + e^{-j2t}}{2}\right) - j^2 5e^{-t}\left(\frac{e^{j2t} - e^{-j2t}}{2j}\right)$$

$$= 2e^{-t}\cos 2t + 5e^{-t}\sin 2t$$

② 分母B(s)有重根

若有三重根,并为 p_1 ,则F(s)的一般表达式为

$$F(s) = \frac{A(s)}{(s+p_1)^3 (s+p_2)(s+p_3)\cdots(s+p_n)}$$

$$= \frac{\alpha_{11}}{(s+p_1)^3} + \frac{\alpha_{12}}{(s+p_1)^2} + \frac{\alpha_{13}}{(s+p_1)}$$

$$+ \frac{\alpha_2}{(s+p_2)} + \frac{\alpha_3}{(s+p_3)} + \cdots + \frac{\alpha_n}{s+p_n}$$

式中系数 α_2 , α_3 , …, α_n 仍按照上述无重根的方法(留数计算公式),而重根的系数 α_{11} , α_{12} , α_{13} 可按以下方法求得。

$$\alpha_{11} = \left[(s + p_1)^3 F(s) \right]_{s=-p_1}$$

$$\alpha_{12} = \left[\frac{\mathrm{d}}{\mathrm{d}s} \left((s + p_1)^3 F(s) \right) \right]_{s=-p_1}$$

$$\alpha_{13} = \frac{1}{2!} \left[\frac{d^2}{ds^2} ((s + p_1)^3 F(s)) \right]_{s = -p_1}$$

依此类推,当 p_1 为k 重根时,其系数为:

$$\alpha_{1m} = \frac{1}{(m-1)!} \left[\frac{d^{(m-1)}}{ds^{(m-1)}} \left((s+p_1)^k F(s) \right) \right]_{s=-p_1} \qquad m = 1, 2, \dots, k$$

例题3 已知F(s),求 $L^{-1}[F(s)]$ 。

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

解

$$F(s) = \frac{s^2 + 2s + 3}{(s+1)^3} = \frac{\alpha_{11}}{(s+1)^3} + \frac{\alpha_{12}}{(s+1)^2} + \frac{\alpha_{13}}{(s+1)}$$

 $p_1 = -1$, p_1 有三重根。

由上述公式

$$\alpha_{11} = \left[(s+1)^3 \frac{s^2 + 2s + 3}{(s+1)^3} \right]_{s=-1} = 2$$

$$\alpha_{12} = \left[\frac{d}{ds} \left((s+1)^3 \frac{s^2 + 2s + 3}{(s+1)^3} \right) \right]_{s=-1} = \left[2s + 2 \right]_{s=-1} = 0$$

$$\alpha_{13} = \frac{1}{2!} \left[\frac{d^2}{ds^2} \left((s+1)^3 \frac{s^2 + 2s + 3}{(s+1)^3} \right) \right]_{s=-1} = \frac{1}{2} \left[2 \right]_{s=-1} = 1$$

因此,得:

$$f(t) = L^{-1}[F(s)]$$

$$= L^{-1} \left[\frac{2}{(s+1)^3} \right] + L^{-1} \left[\frac{0}{(s+1)^2} \right] + L^{-1} \left[\frac{1}{(s+1)} \right]$$

查拉氏变换表,有

$$f(t) = t^{2}e^{-t} + 0 + e^{-t} = (t^{2} + 1) e^{-t}$$

采用拉氏反变换的方法,可以求得线性定常微分方程的全解(补解和特解)。求解微分方程,可以采用数学分析方法(经典方法),也可以采用拉氏变换方法。采用拉氏变换法求解微分方程是带初值进行运算的,许多情况下应用更为方便。

利用拉氏变换解微分方程的步骤:

- (1) 对给定的微分方程等式两端取拉氏变换,变微分方程为 s 变量的代数方程。
- (2) 对以 s 为变换的代数方程加以整理,得到微分方程求解的变量的拉氏表达式。对这个变量求拉氏反变换,即得在时域中(以时间 t 为参变量)微分方程的解。

利用拉氏变换解常系数线性微分方程

例题 解方程
$$\frac{d^2y(t)}{dt^2} + 5\frac{dy(t)}{dt} + 6y(t) = 6$$

其中: $\frac{dy(0)}{dt} = 2$, $y(0) = 2$

解: 将方程两边取拉氏变换,得

$$s^{2}Y(s) - sy(0) - \frac{dy(0)}{dt} + 5[sY(s) - y(0)] + 6Y(s) = \frac{6}{s}$$

将
$$\frac{dy(0)}{dt} = 2$$
, $y(0) = 2$ 代入,并整理,得
$$Y(s) = \frac{2s^2 + 12s + 6}{s(s+2)(s+3)} = \frac{1}{s} + \frac{5}{s+2} - \frac{4}{s+3}$$

所以

$$y(t) = 1 + 5e^{-2t} - 4e^{-3t}$$