§ 8.3 描述函数法

概念:描述函数法是一种近似分析非线性系统的方法。它是频域法于一定条件下在非线性系统中的应用,主要用于分析非线性系统的稳定性,自激振荡及其在正弦信号作用下之输出。描述函数法实质上是一种谐波线性化方法。

• 优点:

一: 对系统阶次没有限制,仅对非线性的特性和系统结构有一定的要求

• 缺点:

- 这种方法只是一种近似的分析方法;
- 只能用来分析系统的频率特性。
- 描述函数法是由P.J. Daniel在1940年首次提出的

8.3.1 描述函数

描述函数法是一种近似的分析方法,它对系统和非线性特性提出一些限制条件,只有满足三个条件的非线性才能用描述函数进行分析。

1.系统线性部分和非线性部分可以分开。如图 8-3-1,非线性和线性部分可以串联,图中N是非线性装置,G(S)表示线性装置。

2. 非线性特性具有奇对称特性,且输入输出关系为静特性。正因为如此,非线性环节输入为 是一个正弦函数,那么x(t)不一定是正弦函数,但是一定是一个周期函数,可以被展开为傅里叶级数,且直流分量为零。

$$f(x) = -f(-x)$$

3.线性部分应具良好的低通滤波特性。

高次谐波完全滤掉

输出仅存在基波分量

如果上述条件都符合,取输出基波分量与输入正弦量的复数比,即可求得该非线性的描述函数。

我们有:

描述函数的定义

非线性描述函数N(A) 要素有: 输出y(t)的基波分量与输入正弦量e(t)的 复数比, 有:

For
$$e(t) = A \sin \omega t$$
,
 $x(t) \approx A_1 \cos \omega t + B_1 \sin \omega t$
 $= x_1 \sin(\omega t + \phi_1) \longrightarrow N(A) = \frac{x_1 e^{j\phi_1}}{A}$

假定,非线性环节的输入为正弦量: $e(t) = A \sin \omega t$

其输出为周期函数,可展开为傅里叶级数

$$x(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left(A_n \cos n \omega t + B_n \sin n \omega t \right)$$

非线性是奇对称特性 $A_0 = 0$

$$A_0 = 0$$

$$A_n = \frac{1}{\pi} \int_0^{2\pi} x(t) \cos n\omega t \ d(\omega t)$$

$$B_n = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin n\omega t \ d(\omega t)$$

取基波分量,有

$$A_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \cos \omega t \ d(\omega t)$$

$$B_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin \omega t \ d(\omega t)$$

因此,基波分量为

$$x_1(t) = A_1 \cos \omega t + B_1 \sin \omega t = x_1 \sin(\omega t + \phi_1)$$

式中

$$x_1 = \sqrt{A_1^2 + B_1^2}$$
 $\phi_1 = arctg \frac{A_1}{B_1}$

则描述函数

$$N(A) = \frac{x_1}{A} e^{j\phi_1}$$

很显然,描述函数是振幅A的函数,是一个可变增益放大系数,对于单值非线性特性N(A)是实函数,对于双值非线性特性,N(A)是一个复函数。

$$N(A) = \frac{\sqrt{A_1^2 + B_1^2}}{A} e^{j \operatorname{arctg} \frac{A_1}{B_1}} = \frac{B_1}{A} + j \frac{A_1}{A}$$

非线性部分被N(A)取代,我们就可以用线性频率法来分析非线性了。

注意:

一般情况下,描述函数N是输入正弦振幅A和振荡频率的函数,应表示为N(A,ω)。但是实际大多数非线性环节中不包含储能元件,它们的输出与输入信号频率无关,因此常见的非线性元件的描述函数N仅是信号幅值A的函数,表示为N(A)。

若非线性元件的特性是单值奇对称的,则x(t)是奇函数,则A1=0,N(A)=B1/A,即描述函数是输入正弦信号幅值A的实函数;

若非线性元件的特性是非单值奇对称的,则x(t)是非奇函数也非偶函数,则A1不等于0,B1也不等于零,N(A)描述函数是输入正弦信号幅值的复函数。