A. 阶跃函数
$$r(t) = \begin{cases} 0 & t < 0 \\ A & t \ge 0 \end{cases}$$

斜坡函数
$$r(t) = \begin{cases} 0 & t < 0 \\ At & t \ge 0 \end{cases}$$

抛物线函数
$$r(t) = \begin{cases} 0 & t < 0 \\ \frac{1}{2}At^2 & t \ge 0 \end{cases}$$
脉冲函数 $r(t) = \begin{cases} 0 & t < 0 \\ \frac{A}{z} & 0 \le t \le \varepsilon \\ 0 & t > \varepsilon \end{cases}$
正弦函数 $r(t) = \begin{cases} 0 & t < 0 \\ A\sin \omega t & t \ge 0 \end{cases}$

比例环节
$$G(s) = \frac{C(s)}{R(s)} = K$$
 惯性环节 (非周期环节) $G(s) = \frac{C(s)}{R(s)} = \frac{K}{T_{r+1}}$

积分环节
$$G(s) = \frac{C(s)}{R(s)} = \frac{1}{T_s s}$$

微分环节
$$G(s) = \frac{C(s)}{R(s)} = T_d s$$

二阶振荡环节(二阶惯性环节)

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

延迟环节
$$G(s) = \frac{C(s)}{R(s)} = e^{-ts}$$

C. 环节间的连接

串联
$$G(s) = \frac{C(s)}{R(s)} = \frac{X_1(s)}{R(s)} \cdot \frac{X_2(s)}{X_1(s)} \cdots \frac{C(s)}{X_{n-1}(s)}$$

$$= G_1(s)G_2(s)\cdots G_n(s)$$
并联 $G(s) = \frac{C(s)}{R(s)} = \frac{C_1(s) + C_2(s) + \cdots + C_n(s)}{R(s)}$

$$= G_1(s) + G_2(s) + \cdots + G_n(s)$$

$$\Delta_1 = a_1 > 0$$

反馈 开环传递函数=
$$\frac{B(s)}{E(s)} = G(s)H(s)$$
 $\Delta_1 = a_1 > 0$ $\Delta_2 = \begin{vmatrix} a_1 & a_0 \\ a_3 & a_2 \end{vmatrix} = a_1a_2 - a_0a_3 > 0$ 前向通道传递函数= $\frac{C(s)}{E(s)} = G(s)$ $\Delta_3 = \begin{vmatrix} a_1 & a_0 & 0 \\ a_3 & a_2 & a_1 \\ a_5 & a_4 & a_2 \end{vmatrix} > 0$ \vdots

负反馈闭环传递函数

$$\Phi(s) = \frac{C(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

正反馈闭环传递函数

$$\Phi(s) = \frac{C(s)}{R(s)} = \frac{G(s)}{1 - G(s)H(s)}$$

D. 梅逊增益公式 $T = \frac{\sum P_k \Delta_k}{\Delta}$ E. 劳斯判据

劳斯表中第一列所有元素均大于零

$$\begin{array}{ccc} \mathbf{s} & \mathbf{g}_1 \\ \mathbf{s}^0 & \mathbf{h}_1 \end{array}$$

$$c_{1} = \frac{\begin{vmatrix} a_{1} & a_{3} \\ b_{1} & b_{2} \end{vmatrix}}{-b_{1}}, c_{2} = \frac{\begin{vmatrix} a_{1} & a_{5} \\ b_{1} & b_{3} \end{vmatrix}}{-b_{1}}, c_{3} = \frac{\begin{vmatrix} a_{1} & a_{7} \\ b_{1} & b_{4} \end{vmatrix}}{-b_{1}}, \dots$$

劳斯表中某一行的第一个元素为零 $G(s) = \frac{K\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$ $= \frac{K\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$ $= \frac{\pi}{s^2 + 2\zeta\omega_n s + \omega_n^2}$ $P(s) = 2s^4 + 6s^2 - 8$

F. 赫尔维茨判据

特征方程式的所有系数均大于零。

$$\Delta = \begin{vmatrix} a_1 & a_0 & 0 & 0 & 0 & 0 & \cdots \\ a_3 & a_2 & a_1 & a_0 & 0 & 0 & \cdots \\ a_5 & a_4 & a_3 & a_2 & a_1 & a_0 & \cdots \\ a_7 & a_6 & a_5 & a_4 & a_3 & a_2 & \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \\ a_n \end{vmatrix}$$

G. 误差传递函数

$$\Phi_{er}(s) = \frac{E(s)}{R(s)} = \frac{1}{1 + G(s)H(s)}$$

扰动信号的误差传递函数

H. 静态误差系数

单位	稳态误差 ess		
输入形式	0型	II	III型
		型	
阶跃 1(t)	1/1+Kp	0	0
斜坡 t • 1(t)	∞	1/	0
		Kv	
加速度 0.5t ² •1	∞	8	1/Ka
(t)			

$$e_{ss} = \lim_{s \to 0} s \frac{1}{1 + G(s)H(s)} R(s)$$

I.二阶系统的时域响应:

系统的特征方程为

$$D(s) = s^2 + 2\zeta\omega_{0}s + \omega_{0}^2 = 0$$

特征根为
$$s_1, s_2 = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

上升时间 t_r
$$t_r = \frac{\pi - \beta}{\omega_d} = \frac{\pi - \beta}{\omega_n \sqrt{1 - \zeta^2}}$$

其中 $\beta = arctg \sqrt{1 - \zeta^2} / \zeta$

峰值时间
$$t_p$$

$$t_p = \frac{\pi}{\omega_d} = \frac{\pi}{\omega_n \sqrt{1 - \zeta^2}}$$

$$M_p = \frac{h(t_p) - h(\infty)}{h(\infty)} = \exp\left(-\frac{\zeta\pi}{\sqrt{1-\zeta^2}}\right) \times 100\% \quad 虚频特性: \quad \theta(\omega) = -\frac{T\omega}{1+\omega^2 T^2}$$
 对数幅频特性:

调整时间 t_s

a.误差带范围为
$$\pm$$
5% $t_s=\frac{3}{\zeta\omega_n}$ b.误差带范围为 \pm 2% $t_s=\frac{4}{\zeta\omega_n}$

b.误差带范围为土 2%
$$t_s = \frac{4}{\zeta \omega_n}$$

振荡次数 N
$$N = \frac{t_s}{T_d} = \frac{t_s}{2\pi/\omega_d} = \frac{\omega_d t_s}{2\pi}$$

J.频率特性:
$$G(j\omega) = \frac{C_{ss}}{R} = \frac{C(j\omega)}{R(j\omega)}$$

还可表示为: $G(j\omega)=p(\omega)+j\vartheta(\omega)$

 $p(\omega)$ ——为 $G(j\omega)$ 的实部, 称为实频特性; $\vartheta(\omega)$ ——为 $G(j\omega)$ 的虚部, 称为虚频特性。

显然有:
$$p(\omega) = A(\omega)\cos\varphi(\omega)$$

 $\theta(\omega) = A(\omega)\sin\varphi(\omega)$

$$A(\omega) = \sqrt{p^2(\omega) + \theta^2(\omega)}$$

$$\varphi(\omega) = arctg \frac{\theta(\omega)}{p(\omega)}$$

K.典型环节频率特性:

1. 积分环节

积分环节的传递函数: $G(s) = \frac{1}{s}$

频率特性:
$$G(j\omega) = \frac{1}{j\omega} = \frac{1}{\omega}e^{-j\frac{\pi}{2}}$$

幅频特性:
$$A(\omega) = \frac{1}{\omega}$$

相频特性:
$$\varphi(\omega) = -\frac{\pi}{2}$$

对数幅频特性: $L(\omega) = 20 \lg A(\omega) = -20 \lg \omega$

惯性环节的传递函数: $G(s) = \frac{1}{T_{r+1}}$

列率特性:
$$G(j\omega) = \frac{1}{1+j\omega T} = \frac{1}{\sqrt{1+(\omega T)^2}} e^{-jarctg\cdot\omega T}$$
$$= \frac{1}{1+\omega^2 T^2} - j\frac{\omega T}{1+\omega^2 T^2}$$

幅频特性:
$$A(\omega) = \frac{1}{\sqrt{1+\omega^2 T^2}}$$

相频特性: $\varphi(\omega) = -arctg \omega T$

实频特性:
$$p(\omega) = \frac{1}{1 + \omega^2 T^2}$$

虚频特性:
$$\theta(\omega) = -\frac{T\omega}{1 + \omega^2 T^2}$$

$$L(\omega) = 20 \lg A(\omega) = -20 \lg \sqrt{1 + \omega^2 T^2}$$

对数相频特性: $\varphi(\omega) = -arctg \omega T$

3. 微分环节

纯微分环节的传递函数 G(s)=s

$$A(\omega) = \omega G(j\omega) = j\omega = \omega e^{j\frac{\pi}{2}}$$

$$\varphi(\omega) = \frac{\pi}{2}$$

幅频特性: 相频特性:

$$\varphi(\omega) = \frac{\pi}{2}$$

对数幅频特性:
$$L(\omega) = 20 \lg A(\omega) = 20 \lg \omega$$

4. 二阶振荡环节

二阶振荡环节的传递函数:

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

频率特性:
$$G(j\omega) = \frac{1}{(j\omega T)^2 + j2\zeta T\omega + 1}$$

幅频特性:
$$A(\omega) = \frac{1}{\sqrt{(1-T^2\omega^2)^2 + (2\zeta\omega T)^2}}$$

相频特性:
$$\varphi(\omega) = -arctg \frac{2\zeta\omega T}{1-T^2\omega^2}$$

实频特性:
$$p(\omega) = \frac{1 - T^2 \omega^2}{(1 - T^2 \omega^2)^2 + (2\zeta \omega T)^2}$$
 系统的**闭环幅频特性**为

虚频特性:
$$\theta(\omega) = -\frac{2\zeta T\omega}{(1-T^2\omega^2)^2 + (2\zeta\omega T)^2}$$
 系统的**闭环相频特性**为

$$L(\omega) = 20 \lg A(\omega) = -20 \lg \sqrt{(1-T^2\omega^2)^2 + (2\zeta\omega T)^2}$$
 二阶系统的超调量 **Mp**

5. 比例环节

比例环节的传递函数: G(s)=K

频率特性: $G(j\omega) = K$

幅频特性: $A(\omega) = K$

相频特性: $\varphi(\omega) = 0$

对数幅频特性: $L(\omega) = 20 \lg A(\omega) = 20 \lg K$

6. 滞后环节

滞后环节的传递函数: $G(s) = e^{-x}$

式中 --τ 滞后时间

频率特性: $G(j\omega) = e^{-j\omega\tau}$

幅频特性: $A(\omega)=1$

相频特性: $\varphi(\omega) = -\tau \omega(rad) = -57.3\omega \tau(^{\circ}C)$

对数幅频特性: $L(\omega) = 20 \lg A(\omega) = 0 dB$ L.增益裕量: $K_g = \frac{1}{\left|G(j\omega_g)H(j\omega_g)\right|}$

式中 ωg 满足下式 $\angle G$ ($j\omega g$) $H(j\omega g)=-180$

增益裕量用分贝数来表示:

相角裕量: 定义: 使系统达到临界稳定状态,

尚可增加的滞后相角 , 称为系统的相角裕

度或相角裕量,表示为 $\gamma = 180^{\circ} + \psi \quad (\omega c)$

M.由开环频率特性求取闭环频率特性

开环传递函数 G(s), 系统的闭环传递函数

$$M(s) = \frac{C(s)}{R(s)} = \frac{G(s)}{1+G(s)}$$
系统的闭环频率特性

$$M(j\omega) = \frac{C(j\omega)}{R(j\omega)} = \frac{G(j\omega)}{1 + G(j\omega)}$$

N.闭环频域性能指标与时域性能指标

二阶系统的**闭环传递函数**为

$$\phi(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

系统的**闭环频率特性**为

度力
$$\phi(j\omega) = \frac{{\omega_n}^2}{(j\omega)^2 + j2\zeta\omega_n\omega + {\omega_n}^2}$$

M(

$$\varphi(\omega) = -arctg \frac{2\zeta\omega_n\omega}{{\omega_n}^2 - \omega^2}$$

$$M_{\rm p} = e^{-\zeta \pi / \sqrt{1-\zeta^2}} \times 100$$

$$M_r = \frac{1}{2\zeta\sqrt{1-\zeta^2}}$$

由此可看出,谐振峰值 Mr 仅与阻尼比ζ有

关,超调量 Mp 也仅取决于阻尼比 ζ

谐振频率ω, 与峰值时间 tp 的关系

$$t_p \omega_r = \frac{\pi \sqrt{1 - 2\zeta^2}}{\sqrt{1 - \zeta^2}}$$

由此可看出, 当 ζ为常数时, 谐振频率 ω, 与峰值时间 tp 成反比, ω_r 值愈大, tp 愈小,

表示系统时间响应愈快.

低频段对数幅频特性 $L_d(\omega) = 20 \lg K - 20 \upsilon \lg \omega$