工程控制原理

- 3. 瞬态响应及误差分析
 - 3.2 一阶系统的时间响应

主讲:李敏

3. 瞬态响应及误差分析

3.2一阶系统的时间响应

凡是能够用一阶微分方程描述的系统称为一阶系统。因 为一阶系统的惯性较大,故一阶系统又称为惯性系统。

3.2.1 一阶系统的数学模型

一阶微分方程的一般形式为

$$T\frac{\mathrm{d}x_{\mathrm{o}}(t)}{\mathrm{d}t} + x_{\mathrm{o}}(t) = x_{\mathrm{i}}(t)$$

其传递函数为

$$G(s) = \frac{X_{o}(s)}{X_{i}(s)} = \frac{1}{Ts+1}$$

式中, T 称为一阶系统的时间常数, 是一阶系统的特征参数, 表达了一阶系统本身与外界作用无关的固有特性。

3.2.1 一阶系统的数学模型

例如: 电路系统

$$RC\frac{\mathrm{d}u_{\mathrm{o}}}{\mathrm{d}t} + u_{\mathrm{o}} = u_{\mathrm{i}}(t)$$

经拉氏变换后

$$RCsU_{o}(s) + U_{o}(s) = U_{i}(s)$$

系统传递函数为

$$G(s) = \frac{U_o(s)}{U_i(s)} = \frac{1}{RCs+1} = \frac{1}{Ts+1}$$

电路的 时间常数

$$T = RC$$

3.2.2 一阶系统的单位阶跃响应

单位阶跃信号为 $x_i(t) = 1$ 拉氏变换为 $X_i(s) = \frac{1}{s}$ 考虑一阶系统的传递函数

$$G(s) = \frac{X_{o}(s)}{X_{i}(s)} = \frac{1}{Ts+1}$$

一阶系统的单位阶跃响应为

$$X_{o}(s) = \frac{1}{Ts+1}X_{i}(s) = \frac{1}{Ts+1}\frac{1}{s}$$

取拉氏反变换可得

$$x_{o}(t) = L^{-1} \left(\frac{1}{Ts+1} \frac{1}{s} \right) = L^{-1} \left(\frac{1}{s} - \frac{1}{s+1/T} \right)$$

即

$$x_{o}(t) = 1 - e^{-\frac{1}{T}t} \qquad (t \ge 0)$$

单位阶跃信号响应的稳态分量, 等于单位阶跃信号的幅值 单位阶跃信号响应的瞬态分量, 当t→∞时,该分量趋于零

 $x_0(t)$ 随时间t的变化是一条按指数规律单调上升的曲线。

由于

$$\frac{dx_{o}(t)}{dt}\Big|_{t=0} = \frac{1}{T}e^{-\frac{1}{T}t}\Big|_{t=0} = \frac{1}{T}$$

即:上述指数规律曲线在 t=0 处的切线斜率为 1/T。

一阶系统单位阶跃响应的特点

- ① $x_0(0)=0$,随时间的推移, $x_0(t)$ 指数增大,且无振荡。 $x_0(\infty)=1$,无稳态误差。
 - ② 当t=0时,初始斜率为1/T。

可以在系统参数未知时,由一阶系统的单位阶跃响应 实验曲线来确定系统的时间常数T。

③ 时间常数T是重要的特征参数,它反映了系统响应的快慢。T越小, x_o (t)响应越快,达到稳态用的时间越短,即系统的惯性越小。

一阶系统单位阶跃响应的特点

④ 通常工程中当响应曲线达到并保持在稳态值的95%~98%时,认为系统响应过程基本结束。从而惯性环节的过渡过程时间(或称调整时间) t_s 为 $3T\sim4T$ 。

过渡过程时间(调整时间) t_s 的大小可作为评价系统响应快慢的指标。

通常希望系统响应速度越快越好,调整组成系统的元件参数,减小T值,可以提高系统的快速性。

例题 两个时间常数T值不同的惯性环节串联在一起,求其单位阶跃响应。已知两环节串联的传递函数为

$$\frac{X_{o}(s)}{X_{i}(s)} = \frac{1}{10s+1} \cdot \frac{1}{s+1}$$

解:由传递函数看出: $T_1=10$, $T_2=1$ 。

将系统传递函数的两个极点标在s复平面上,得到系统的

极点分布图。
$$s_1 = -1/T_1 = -0.1$$
, $s_2 = -1/T_2 = -1$ 。

时间常数较大的环节的 极点s₁更靠近虚轴一些。

例题

两环节串联后给系统输入单位阶跃信号,即 $X_i(s)=1/s$,单位阶跃响应为 1 1 1

$$X_{o}(s) = \frac{1}{10s+1} \cdot \frac{1}{s+1} \cdot \frac{1}{s}$$

将其分解为简单因式之和,即

$$X_{o}(s) = -\frac{1}{0.09} \left(\frac{1}{10s+1} \right) + \frac{1}{9} \left(\frac{1}{s+1} \right) + \frac{1}{s}$$

取拉氏反变换,得到时间响应

$$x_{o}(t) = -\frac{1}{0.9}e^{-\frac{t}{10}} + \frac{1}{9}e^{-t} + 1$$

或者

$$x_0(t) = 1 - 1.11e^{-\frac{t}{10}} + 0.11e^{-t}$$

例题

系统的单位阶跃响应曲线

整个系统的瞬态响应取决于时间常数T值大的环节,T值小的环节对系统瞬态响应的影响很小。

靠近虚轴的极点称为**主导极点**,在系统瞬态响应中起到 主导作用。离虚轴较远的极点,对瞬态响应的影响很小。

当两个极点到虚轴的垂直距离的比值超过5倍时,可以近似地只考虑主导极点的作用,忽略非主导极点的影响。

3.2.3 一阶系统的单位脉冲响应

单位脉冲信号拉氏变换为

$$X_{i}(s) = 1$$

考虑一阶系统的传递函数

$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{1}{Ts+1}$$

一阶系统的单位脉冲响应为

$$X_{o}(s) = \frac{1}{Ts+1}X_{i}(s) = \frac{1}{Ts+1}$$

取拉氏反变换可得

$$x_{o}(t) = L^{-1} \left(\frac{1}{Ts+1} \right) = L^{-1} \left(\frac{1/T}{s+1/T} \right)$$

3.2.3 一阶系统的单位脉冲响应

即

$$x_{o}(t) = \frac{1}{T}e^{-\frac{t}{T}} \qquad (t \ge 0)$$

 $x_0(t)$ 随时间t的变化是一条按指数规律单调下降的曲线。

3.2.3 一阶系统的单位脉冲响应

一阶系统单位脉冲响应的特点

- ① $x_0(0)=1/T$,随时间的推移, $x_0(t)$ 指数衰减;
- ② 当t=0时,初始斜率为 $\frac{\mathrm{d}x_{o}(t)}{\mathrm{d}t}\Big|_{t=0} = -\frac{1}{T^{2}}$
- ③ 对于实际系统,通常应用具有较小脉冲宽度(脉冲宽度 小于0.1*T*)和有限幅值的脉冲代替理想脉冲信号。
- ④ 同样满足上述规律,即*T*越大,响应越慢,无论哪种输入信号都如此。

3.2.4 一阶系统的单位斜坡响应

单位斜坡信号为 $x_i(t) = t$ 拉氏变换为 $X_i(s) = 1/s^2$ 考虑一阶系统的传递函数

$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{1}{Ts+1}$$

一阶系统的单位斜坡响应为

$$X_{o}(s) = \frac{1}{Ts+1}X_{i}(s) = \frac{1}{Ts+1} \cdot \frac{1}{s^{2}} = \frac{1}{s^{2}} - \frac{T}{s} + \frac{T}{s+1/T}$$

取拉氏反变换可得

$$x_{o}(t) = L^{-1}[X_{o}(s)] = t - T + Te^{-\frac{t}{T}}$$

3.2.4 一阶系统的单位斜坡响应

一阶系统单位斜坡时间响应曲线也是一条单调上升的指数规律曲线。

3.2.5 一阶系统几种响应之间的关系

已知单位脉冲信号 $\delta(t)$ 、单位阶跃信号 1(t) 以及单位斜坡信号 t 之间的关系为

$$\delta(t) = \frac{d}{dt} [1(t)]$$

$$1(t) = \frac{d}{dt} t$$

$$\chi_{o\delta}(t) = \frac{d}{dt} \chi_{o1}(t)$$

$$\chi_{o1}(t) = \frac{d}{dt} \chi_{ot}(t)$$

$$\chi_{\circ\delta}(t) = \frac{1}{T}e^{-\frac{t}{T}}$$

$$\chi_{01}(t) = 1 - e^{-\frac{t}{T}}$$

$$\chi_{\text{ot}}(t) = t - T + Te^{-\frac{t}{T}}$$

3.2.5 一阶系统几种响应之间的关系

系统对输入信号导数的响应等于系统对该输入信号响应的导数。

此规律是线性定常系统的重要特征,不适用于线性时变系统及非线性系统。

3.2.5 一阶系统几种响应之间的关系

微分↑	输入信号 时域	输入信号 频域	输出响应	传递函数
	$\delta(t)$	1	$\frac{1}{T}e^{-\frac{t}{T}} \qquad (t \ge 0)$	
	1(<i>t</i>)	$\frac{1}{S}$	$1 - e^{-\frac{t}{T}} (t \ge 0)$	微 分 ———————————————————————————————————
	t	$\frac{1}{S^2}$	$t - T + Te^{-\frac{t}{T}} (t \ge 0)$	\uparrow $TS+1$
	$\frac{1}{2}t^2$	$\frac{1}{S^3}$	$\frac{1}{2}t^2 - Tt + T^2(1 - e^{-\frac{t}{T}}) (t \ge 0)$	

等价关系:系统对输入信号导数的响应,等于系统对该输入信号响应的导数;系统对输入信号积分的响应,就等于系统对该输入信号响应的积分;积分常数由零初始条件确定。