工程控制原理

2.数学模型与传递函数 2.3 传递函数

主讲:李敏

2. 数学模型与传递函数

2.3 传递函数

微分方程的求解十分繁琐,而且从其本身很难分析研究 系统的动态性能,尤其是对复杂的系统及高阶微分方程。

如果对微分方程进行拉氏变换,得到代数方程(复数域),将使解算简化而方便。传递函数是在拉普拉斯变换基础上产生的,可以用来方便直观地描述零初始条件下的单输入单输出系统,是对元件及系统进行分析、研究与综合的有力工具。根据传递函数在复平面上的形状可以直接判断系统的动态性能,找出改善系统品质的方法。传递函数是经典控制理论的基础,是极其重要的基本概念。

2.3.1 传递函数的定义

线性定常系统的传递函数,定义为零初始条件下,系统(或环节)输出量的拉氏变换与输入量的拉氏变换之比。

$$G(s) = \frac{L[x_o(t)]}{L[x_i(t)]} = \frac{X_o(s)}{X_i(s)} \qquad X_o(s) = X_i(s)G(s)$$

可见传递函数是描述系统的一种数学方式。

输入信号经系统(或环节)传递[乘以G(s)],得到输出信号。

$$X_{i}(s)$$
 $X_{o}(s)$

称G(s)为传递函数

2.3.2 传递函数的求法

设线性定常系统(或环节)由下述n阶线性常微分方程 描述

$$a_{n} \frac{d^{n} x_{o}(t)}{dt^{n}} + a_{n-1} \frac{d^{n-1} x_{o}(t)}{dt^{n-1}} + \dots + a_{1} \frac{dx_{o}(t)}{dt} + a_{0} x_{o}(t)$$

$$= b_{m} \frac{d^{m} x_{i}(t)}{dt^{m}} + b_{m-1} \frac{d^{m-1} x_{i}(t)}{dt^{m-1}} + \dots + b_{1} \frac{d x_{i}(t)}{dt} + b_{0} x_{i}(t)$$

式中 $, n \geq m$ 。

2.3.2 传递函数的求法

当初始条件全为零,即: $x_i(t)$ 和 $x_o(t)$ 及其各阶导数在 t=0的值均为零时,对上式进行拉氏变换

$$(a_{n}s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0})X_{o}(s)$$

$$= (b_{m}s^{m} + b_{m-1}s^{m-1} + \dots + b_{1}s + b_{0})X_{i}(s)$$

得到系统(或环节)传递函数的一般形式

$$G(s) = \frac{X_{o}(s)}{X_{i}(s)} = \frac{b_{m}s^{m} + b_{m-1}s^{m-1} + \dots + b_{1}s + b_{0}}{a_{n}s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0}}$$

由此可知,只要知道系统微分方程,就可求出其传递函数。

2.3.3 传递函数的特点

- (1) 传递函数的分母是系统的特征多项式,代表系统的固有特性,分子代表输入与输出的关系。因此,传递函数表达了系统本身的动态性能,与输入量的大小及性质无关。
- (2) 传递函数不说明被描述系统的物理结构。只要动态性能相似,不同的系统可以用同一类型的传递函数描述。
- (3) 传递函数可以是无量纲的,也可以是有量纲的,这要看系统输入、输出量的量纲,以及两者的比值。
- (4) 传递函数是复变量s的有理真分式, $m \le n$,且所具有复变函数的所有性质。
 - (5) 传递函数的拉氏反变换为系统的脉冲响应。

传递函数分母中的最高阶次,等于输出量最高阶导数的阶次。如果s的最高阶次等于n,则称这种系统为n阶系统。

例题 已知系统微分方程,求其传递函数。

$$m\frac{d^{2}x_{0}(t)}{dt^{2}} + D\frac{dx_{0}(t)}{dt} + kx_{0}(t) = f_{i}(t)$$

解: 在零初始条件下,对上式两边取拉普拉斯变换,得

$$ms^{2}X_{o}(s) + DsX_{o}(s) + kX_{o}(s) = F_{i}(s)$$

整理得到描述系统的传递函数

$$G(s) = \frac{X_o(s)}{F_i(s)} = \frac{1}{ms^2 + Ds + k}$$

2.3.4 传递函数的标准形式

1. 零、极点形式(首1标准型)

将传递函数分子、分母最高次项(首项)均划为1。

传递函数的零极点分布图:

$$G(s) = \frac{K^*(s+2)}{(s+3)(s^2+2s+2)}$$

2.3.4 传递函数的标准形式

2. 典型环节形式 (尾1标准型)

将传递函数分子、分母最低次项(尾项)均划为1。

$$G(s) = \frac{K \prod_{k=1}^{m_1} (\tau_k s + 1) \prod_{l=1}^{m_2} (\tau_l^2 s^2 + 2\zeta_l \tau_l s + 1)}{s^r \prod_{i=1}^{n_1} (T_i s + 1) \prod_{j=1}^{n_2} (T_j^2 s^2 + 2\zeta_j T_j s + 1)}$$

K——系统增益

$$K = \frac{b_0}{a_0} = \frac{K^* \prod_{j=1}^{m} |z_j|}{\prod_{i=1}^{n} |p_i|}$$

2.3.4 传递函数的标准形式

2. 典型环节形式(尾1标准型)
$$G(s) = \frac{K \prod_{k=1}^{m_1} (\tau_k s + 1) \prod_{l=1}^{m_2} (\tau_l^2 s^2 + 2\zeta_l \tau_l s + 1)}{s^r \prod_{j=1}^{n_1} (T_i s + 1) \prod_{j=1}^{n_2} (T_j^2 s^2 + 2\zeta_j T_j s + 1)}$$
曲. 地环节.

典型环节:

S

比例环节(系统增益) K

积分环节 1/5

惯性环节或非周期环节 1/(Ts+1)

振荡环节 $1/(T^2s^2+2\zeta Ts+1)$

微分环节

 $\tau s+1$ 一阶复合微分环节

 $\tau^2 s^2 + 2\zeta \tau s + 1$ 二阶复合微分环节