第三章线性系统的时域分析法

第一节 系统时间响应的性能指标

第二节 一阶系统的时域分析

第三节 二阶系统的时域分析

第四节 高阶系统的时域分析

第五节 线性系统的稳定性分析

第六节 线性系统的稳态误差计算

第七节 控制系统时域设计

什么是稳定(性)?稳定的充要条件?如何判别是否稳定?

- 一、稳定的概念和定义
 - (1) 平衡状态稳定 ——李雅普诺夫, 1892年

在扰动的作用下,任何线性系统都会偏离平衡状态,产生初始偏差。在扰动消失后,系统由初始偏差状态恢复到原平

衡状态的能力。

摆动示意图

滚动示意图

- 大范围稳定系统 在有界扰动作用下,不论扰动引起的初始偏差多大,当扰动消失后,系统都能回到平衡状态。
- 小范围稳定系统 在有界扰动作用下,只有当扰动引起的初始偏差小于某一范围时,当扰动消失后,系统才能回到平衡状态,否则不能回到平衡状态。

线性系统:大、小范围内都稳定

非线性系统:有可能小范围稳定,大范围不稳定

(2) 运动稳定性

- □ 系统方程在不受任何外界输入作用下,系统方程的解在时间 t趋于无穷时的渐近行为,衰减至零则稳定。
- □系统方程的解是系统**齐次**微分方程的解,这个解通常称为系统方程的一个"运动",因此又称运动稳定性。

微分方程解 + 通解 $e^{\lambda_1 t}, e^{\lambda_2 t}, \cdots e^{\lambda_n t}$

对于线性系统而言,运动稳定性与平衡状态稳定性等价。

二、稳定的充要条件

- > 线性系统的稳定性仅取决于系统的固有特性,与外作用无关。
- ightharpoonup 在初始条件为零时,线性定常系统输入一个理想单位脉冲 $\delta(t)$ 。 系统的输出增量为脉冲响应C(t),相当于系统受到一个扰动信号的 作用,输出信号C(t)偏离原平衡工作点(原来为零)。
- > 如果当t 趋于 ∞ 时,系统的输出响应C(t) 收敛到原来的零平衡状态,即 $\lim C(t) = 0$

输出增量为零,系统收敛到原平衡工作点,则线性系统是稳定的。

二、稳定的充要条件

设系统的闭环传递函数为

$$\Phi(s) = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_m}{a_0 s^n + a_1 s^{n-1} + \dots + a_n}$$

系统闭环特征方程: $a_0 s^n + a_1 s^{n-1} + ... + a_n = 0$

如果特征方程的所有根互不相同,且有q个实数根和r对共轭复数根- $\zeta_k \omega_{nk} \pm j \omega_{nk} \sqrt{1-\zeta_j^2}$ 则闭环传递函数可表示为:

$$\Phi(s) = \frac{K_r \prod_{j=1}^{m} (s - Z_j)}{\prod_{i=1}^{q} (s - P_i) \prod_{k=1}^{r} (s^2 + 2\zeta_k \omega_{nk} s + \omega_{nk}^2)}$$

在单位脉冲函数 $\delta(t)$ 的作用下,系统输出增量的拉氏变换可表示为

$$C(s) = \Phi(s)R(s) = \frac{K_r \prod_{j=1}^{m} (s - Z_j)}{\prod_{i=1}^{q} (s - P_i) \prod_{k=1}^{r} (s^2 + 2\zeta_k \omega_{nk} s + \omega_{nk}^2)} \bullet 1$$

将上式用部分分式法展开,并进行拉氏反变换得:

$$C(t) = \sum_{i=1}^{q} A_i e^{P_i t} + \sum_{k=1}^{r} e^{-\zeta_k \omega_{nk} t} \left(B_k cos \omega_{dk} t + C_k sin \omega_{dk} t \right)$$

式中
$$\omega_{dk} = \omega_{nk} \sqrt{1 - \zeta^2}$$
 $(0 < \zeta < 1)$

$$C(t) = \sum_{i=1}^{q} A_i e^{P_i t} + \sum_{k=1}^{r} e^{-\zeta_k \omega_{nk} t} (B_k \cos \omega_{dk} t + C_k \sin \omega_{dk} t)$$

 \Box 当系统特征方程的根都具有负实部时,则各瞬态分量都是衰减的,且有 $\lim_{t\to\infty}C(t)=0$,此时系统是稳定的。

口如果特征根中有一个或一个以上具有正实部,则该根对应的 瞬态分量是发散的,此时有 $\lim_{t\to\infty}C(t)\to\infty$,系统是不稳定的。

- □ 如果特征根中具有一个或一个以上的零实部根,而其余的特征 根均有负实部,则*C(t)*趋于常数或作等幅振荡,这时系统处于 稳定和不稳定的临界状态,常称之为**临界稳定状态**。
- □ 对于大多数实际系统,当它处于临界状态时,也是不能正常工作的,所以临界稳定的系统在工程上属于不稳定系统。

——这一点在《现代控制理论》中属于李雅普诺夫稳定

线性定常系统稳定的充分必要条件:闭环系统特征方程的所有根都 具有负实部,或者说闭环传递函数的所有极点均位于为S平面的左 半部分(不包括虚轴)。

三、劳斯——赫尔维茨稳定判据

不需要求解特征方程,能否判别系统稳定性?

分析系统稳定性的其它方法:劳斯判据、奈氏判据、根轨迹图分析 法、伯德图分析法等。

利用特征方程的各项系数进行代数运算,得出全部特征根

具有负实部的条件,以此作为判别系统是否稳定的依据。

代数稳定判据

1、赫尔维茨判据 德国,1895年

设系统的特征方程为

$$a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n = 0$$

式中 $a_0 > 0$ (当 $a_0 < 0$ 时,可将方程两边同乘以-1)。

若该方程的特征根为 $P_i(i=1,2,\dots,n)$,该n个根可以是实数也可以是复数,则上式改写成为

$$s^{n} + \frac{a_{1}}{a_{0}}s^{n-1} + \dots + \frac{a_{n-1}}{a_{0}}s + \frac{a_{n}}{a_{0}} = (s - p_{1})(s - p_{2})\dots + (s - p_{n}) = 0$$

$$s^{n} + \frac{a_{1}}{a_{0}}s^{n-1} + \dots + \frac{a_{n-1}}{a_{0}}s + \frac{a_{n}}{a_{0}} = (s - p_{1})(s - p_{2})\dots + (s - p_{n}) = 0$$

韦达定理:

一元二次方程
$$ax^2+bx+c=0$$
(a 、 b 、 c 为实数且 $a\neq 0$),两根 x_1 、 x_2 关系为: 1) $x_1+x_2=-b/a$,2) $x_1x_2=c/a$

验证:

$$s^{2} + \frac{a_{1}}{a_{0}}s + \frac{a_{2}}{a_{0}} = (s - p_{1})(s - p_{2}) = 0$$

$$\frac{a_{1}}{a_{0}} = -(p_{1} + p_{2}) \qquad \frac{a_{2}}{a_{0}} = p_{1}p_{2}$$

据展后,有:
$$\frac{a_1}{a_0}s^{n-1} + \dots + \frac{a_{n-1}}{a_0}s + \frac{a_n}{a_0} = (s - p_1)(s - p_2) \dots + (s - p_n) = 0$$
拓展后,有:
$$\frac{a_1}{a_0} = -(p_1 + p_2 + \dots + p_n) = -\sum_{i=1}^n p_i$$

$$\frac{a_2}{a_0} = p_1 p_2 + p_1 p_3 + \dots + p_2 p_3 + p_2 p_4 + \dots + p_{n-1} p_n = \sum_{\substack{i,j=1\\i\neq j}}^n p_i p_j$$

$$\frac{a_3}{a_0} = -\sum_{\substack{i,j,k=1\\i\neq j\neq k}}^n p_i p_j p_k$$

$$\dots$$

$$\frac{a_n}{a_0} = (-1)^n \prod_{i=1}^n p_i$$

$$a_0 > 0$$

如果特征方程的根 p_1 , p_2 , … p_n 都具有负实部,则特征方程的所有系数 a_0 , a_1 , a_2 , …, a_n 必然都大于零。

系统稳定的必要条件是其特征方程的各项系数均为正,即

$$a_i > 0 \ (i=0,1,2,...,n)$$

- □ 根据**必要条件**,在判别系统的稳定性时,可检查系统特征 方程的系数是否都大于零,若**有任何系数是负数或等于零**, 则系统是**不稳定**的。
- □ 但是,当特征方程满足稳定的必要条件时,并不意味着系统一定是稳定的。

赫尔维茨判据:

线性系统稳定的充分必要条件是: 系统特征方程各项系数大

于零,且由系数构成的主行列式及其顺序主子式全部为正。

$$\Delta_{1} = a_{1} > 0$$

$$\Delta_{2} = \begin{vmatrix} a_{1} & a_{3} \\ a_{0} & a_{2} \end{vmatrix} > 0$$

$$\Delta_{3} = \begin{vmatrix} a_{1} & a_{3} & a_{5} \\ a_{0} & a_{2} & a_{4} \\ 0 & a_{1} & a_{3} \end{vmatrix} > 0$$

:

$$\Delta_n > 0$$

系统阶数较高,计算困难

2、劳斯判据 英国,1876年

系统的特征方程写成如下标准形式

$$a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n = 0 \quad (a_0 > 0)$$

> 将方程各项**系数**组成**劳斯表**

$$s^n$$

 s^n a_0 a_2 a_4 a_6

$$S^{n-1}$$

 s^{n-1} a_1 a_3 a_5 a_7

$$S^{n-2}$$

$$S^{n-3}$$

$$S^{n-4}$$

> 计算劳斯表的各系数

$$b_{1} = \frac{a_{1}a_{2} - a_{0}a_{3}}{a_{1}}$$

$$b_{2} = \frac{a_{1}a_{4} - a_{0}a_{5}}{a_{1}}$$

$$b_{3} = \frac{a_{1}a_{6} - a_{0}a_{7}}{a_{1}}$$
.....

系数的计算一直进行到其余的b值等于零为止。

用同样的前两行系数交叉相乘的方法,可以计算c 行的系数。

$$c_{1} = \frac{b_{1}a_{3} - a_{1}b_{2}}{b_{1}}$$

$$c_{2} = \frac{b_{1}a_{5} - a_{1}b_{3}}{b_{1}}$$

$$c_{3} = \frac{b_{1}a_{7} - a_{1}b_{4}}{b_{1}}$$

用同样的前两行系数交叉相乘的方法,可以计算 d_i … … e_i , f_i 。
各行的系数。

$$d_{1} = \frac{c_{1}b_{2} - b_{1}c_{2}}{c_{1}}$$

$$d_{2} = \frac{c_{1}b_{3} - b_{1}c_{3}}{c_{1}}$$

这个计算过程一直进行到n+1行(s^0)为止(等于 a_n)。

劳斯判据: 劳斯判据与赫尔维茨判据在实质上是相同的

- 1) 劳斯表中第一列系数为正(大于零),系统是稳定的。
- 2)如果**第一列出现小于零的系数**,系统是**不稳定**的。且第一列各

系数符号的改变次数,代表特征方程的正实部根的数目。

S^{n}	a_0	a_2	a_4	$a_6 \dots \dots$
s^{n-1}	a_1	a_3	a_5	$a_7 \dots \dots$
S^{n-2}	b_{1}	b_{2}	b_3	$b_4 \cdots \cdots$
S^{n-3}	c_1	c_2	c_3	<i>c</i> ₄ ··· ··· ··
S^{n-4}	d_1	d_2	d_3	$d_4 \cdots \cdots \cdots$
•				
s^2	e_1	e_2		
s^1	f_1			
s^0	g_1			

例:系统特征方程: $s^4 + 2s^3 + 3s^2 + 4s + 5 = 0$ 用劳斯判据判别系统稳定性。

劳斯表:

$$s^4$$
 1 3 5 s^3 2 4

$$\frac{2\times 3-1\times 4}{2}=1$$

$$S^{1} \qquad \frac{1 \times 4 - 2 \times 5}{1} = -6$$

$$S^{0} \qquad 5$$

▶ 劳斯表第一列系数变号 两次,系统有两个正实 部根。

例: 已知系统特征方程 $s^5 + 6s^4 + 14s^3 + 17s^2 + 10s + 2 = 0$

用劳斯判据分析系统稳定性

$$s^5$$
 1 14 10 s^4 6 17 2

列劳斯表

$$s^{3} \qquad \frac{6 \times 14 - 1 \times 17}{6} = \frac{67}{6} \qquad \frac{6 \times 10 - 1 \times 2}{6} = \frac{58}{6}$$

$$s^{2} \qquad \frac{\frac{67}{6} \times 17 - 6 \times \frac{58}{6}}{\frac{67}{6}} = \frac{791}{67} \qquad 2$$

$$s^{1} \qquad \frac{\frac{791}{67} \times \frac{58}{6} - \frac{67}{6} \times 2}{\frac{791}{91}} = \frac{6150}{791}$$

劳斯表第一列的系数符号均为正,故系统的是稳定的。

由于**判别**系统**是否稳定只与**劳斯表中**第一列系数的符号有关**,把劳斯表中 某一行系数同乘以一个正数不会改变第一列系数的符号。

为简化运算,常把劳斯表的**某一行同乘以**一个正数后,再继续运算。

本例中, 劳斯表可按如下方法计算:

由于第一列系数的符号均为正,故系统稳定,结论与前面一致。

例 已知系统的特征方程为

$$s^4 + 2s^3 + s^2 + s + 1 = 0$$

试用劳斯判据判断系统的稳定性。

解 列劳斯表如下

$$s^4$$
 1 1 1 1 1 1 s^3 2 1 1 2 s^2 (2*1 - 1*1)/2=1/2 1 1 2 s^1 (1*1 - 2*2)/1= - 3 s^0 2

由于劳斯表第一列的系数出现负数,系统是不稳定。

系数变号两次, 故特征方程有两个根在S平面右半部分。

四、 劳斯稳定判据的特殊情况

(1) 劳斯表某行的第一列系数等于零,该行其余各项不全为零的情况

——一个零

方法一: 当劳斯表某一行的第一列系数为零,而其余项不全为零时,可用一个很小的正数 ε 代替第一列的零项,然后按照通常方法计算劳斯表中的其余项。

方法二:可以用(s+1)因子乘以原特征方程,然后按新的特征方程计算劳斯表。

例: 系统特征方程: $s^4 + s^3 + 2s^2 + 2s + 5 = 0$

试用劳斯判据判断系统的稳定性

法一: 劳斯表

$$S^{4} \qquad 1 \qquad 2 \qquad 5$$

$$S^{3} \qquad 1 \qquad 2$$

$$S^{2} \qquad 0 \approx \varepsilon \qquad 5$$

$$S^{1} \qquad (2\varepsilon - 5) / \varepsilon$$

$$S^{0} \qquad 5$$

当 ε 的取值**足够小时**, $(2\varepsilon-5)/\varepsilon\approx-5/\varepsilon$ 将取负值,故劳斯表**第一列系数变** 号两次。

由劳斯判据可知,特征方程有两个根具有正实部,系统是不稳定的。

法二:在上例中用(<math>s+1)乘以原特征方程得

$$(s^4+s^3+2s^2+2s+5)(s+1)=s^5+2s^4+3s^3+4s^2+7s+5=0$$

劳斯表为

劳斯表第一列系数变号两次,其结论与前面是一致的。

(2) 劳斯表某行所有系数均为零的情况

——一行零

如果劳斯表中**某一行各项系数均为零**,这说明在S平面内**存在** 以原点对称的特征根。

例如 $P = \pm \sigma$, $P = \pm jw$, $P = \pm \sigma \pm jw$ 等等。

——特征根数量等于上一行的阶次

为了确定根的分布情况,可按下列步骤处理:

- * 利用该行的上一行的系数构成辅助方程。
- * 求辅助方程对。的导数,将得到的方程系数代替原全部为零的行,继续计算劳斯表。
- 辅助方程的次数通常为偶数,代表数值相同符号相反的根的数量。
- 特征方程中以原点为对称的根可由辅助方程求得。

例: 已知系统的特征方程为

$$s^6 + 2s^5 + 8s^4 + 12s^3 + 20s^2 + 16s + 16 = 0$$

分析系统的稳定性。

特征方程: $s^6 + 2s^5 + 8s^4 + 12s^3 + 20s^2 + 16s + 16 = 0$

列劳斯表 s^6 1 8 20 16

 s^5 2 12 16

 s^4 2 12 16

 s^3 0 0 0

上表结果, s^3 行的各项全为零。

为了求出 $s^3 \sim s^0$ 各行,由 s^4 行的各项系数构成辅助方程。

$$A(s) = 2s^4 + 12s^2 + 16 = 0$$

将辅助方程对s求导得 $\frac{dA(s)}{ds} = 8s^3 + 24s = 0$

$$\frac{dA(s)}{ds} = 8s^3 + 24s = 0$$

用上式各项系数作为 s^3 行的各系数继续计算劳斯表得

$$s^6$$
 1 8 20 16 s^5 2 12 16 s^4 2 12 16 s^3 8 24 s^2 6 16 s^1 8/3 **8** s^0 16 **稳定?**

- ▶ 由于 S³ 行的各项均为零, 表明**系统有共轭虚根**,所以 系统是**不稳定**的。
- > 共轭虚根可由辅助方程

求得,即由

$$2s^4 + 12s^2 + 16 = 0$$

或
$$s^4 + 6s^2 + 8 = 0$$

解得
$$s_{1,2} = \pm j\sqrt{2}$$
 $s_{3,4} = \pm j2$

应用劳斯判据分析系统的稳定性的步骤:

- 1、确定系统**是否满足稳定的必要条件**。当特征方程的系数**不满** $\mathbf{L} a_i > 0 (i=0,1,2,.....n)$ 时,系统是**不稳定**的。
- 2、当特征方程的系数**满足** $a_i > 0$ (i=0,1,2,.....n)时,**计算劳斯表**。 当**劳斯表无特殊情况**,且**第一列系数都大于零**时,系统**稳定**; 当**劳斯表无特殊情况**,但**第一列出现小于零的系数**,系统**不稳定**。
- 3、若计算劳斯表时出现特殊情况(1)和(2),此时为确定极点的分布情况,可按情况(1)和(2)的方法处理。

在系统分析中,利用**劳斯判据**可以**根据系统特征方程的系数确定 系统的稳定性**,同时还能给出系统的某些参数的取值范围。

——正解问题

——逆解问题

劳斯判据应用的局限性:

- 1)通常**只能提供系统绝对稳定性的结论**,而不能指出系统是否 具有满意的动态过程。
- 2) 当系统不稳定时,不能提供改善系统稳定性的方法和途径。

例 已知系统的结构图如下。当 $\zeta = 0.2$, $\omega_n = 86.6$ 时, 试确定K为

何值时系统稳定。

解 系统开环传递函数为

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

闭环传递函数为

$$\Phi(s) = \frac{\omega_n^2(s+K)}{s^3 + 2\zeta\omega_n s^2 + \omega_n^2 s + K\omega_n^2}$$

系统结构图

特征方程为
$$S^3 + 2\zeta\omega_n S^2 + \omega_n^2 S + K\omega_n^2 = 0$$

将
$$\zeta = 0.2$$
, $\omega_n = 86.6$ 代入特征方程得

$$s^3 + 34.6s^2 + 7500s + 7500K = 0$$

$$s^3 + 34.6s^2 + 7500s + 7500K = 0$$

由特征方程列劳斯表

$$s^3$$
 1 7500 s^2 34.6 7500 K

$$s^1 \qquad \frac{34.6 \times 7500 - 7500K}{34.6}$$

要使系统稳定,必须满足

$$\frac{34.6 \times 7500 - 7500K}{> 0}$$

34.6

7500*K*

$$7500K > 0$$

要使不等式成立,参数K的取值范围是

五、劳斯稳定判据的应用

- 1) 稳定判据能回答特征方程式的根在s平面上的分布情况,但不能确定根的具体数据。
- 2)希望实际系统在s左半平面上的根距离虚轴有一定的距离a。
- 3) 引入新的坐标系 s_1 ,以及新变量 s_1 ,且 $s_1=s+a$ (a>0)。
- 4)将 $s_1=s+a$ 代入原特征方程,得到以 s_1 为变量的新特征方程,对新方程用劳斯判据,判别系统的特征根是否在 s_1 的左侧,即 s=-a左侧。

估计一个稳定系统的各个根中最右侧的根距离虚轴有多远,从而了解系统稳定的"程度"。

例:用劳斯判据检验下列特征方程

$$2S^3 + 10S^2 + 13S + 4 = 0$$

是否有根在s的右半平面,并检验有几个根在垂线 s=-1 的右方。

-1 0

第一列全为正,所有的根均位于左半平面,系统稳定。

引入新的坐标系 s_1 ,以及新变量 s_1 ,且 $s_1=s+a$ (a>0)。 s=-1 a=1

令 s1=s+1 代入特征方程:

$$2S^3 + 10S^2 + 13S + 4 = 0$$

$$2(s_1 - 1)^3 + 10(s_1 - 1)^2 + 3(s_1 - 1) + 4 = 0$$

$$2s_1^3 + 4s_1^2 - s_1 - 1 = 0$$

本次课结束

1)掌握系统稳定的本质,以及充要条件

3)掌握利用劳斯判据判断部分区域根的数量 ☆☆☆