

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

试求:

- (1) 系统的零输入响应 $y_{zi}(t)$;
- (2) 冲激响应 h(t);
- (3) 系统的零状态响应 $y_{zs}(t)$;
- (4) 系统的完全响应 y(t);
- (5) 判断系统是否稳定。

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (1) 系统的零输入响应 $y_{zi}(t)$

特征方程 $s^2 + 7s + 12 = 0$

特征根为
$$S_1 = -3$$
, $S_2 = -4$ $\implies y_{zi}(t) = K_1 e^{-3t} + K_2 e^{-4t}$, $t \ge 0^-$

代入初始状态,
$$y(0^-) = K_1 + K_2 = 1$$
 $\longrightarrow K_1 = 6$, $K_2 = -5$ $y'(0^-) = -3K_1 - 4K_2 = 2$

$$y_{zi}(t) = 6e^{-3t} - 5e^{-4t}, t \ge 0^{-1}$$

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (2)系统的冲激响应h(t) $h''(t) + 7h'(t) + 12h(t) = \delta(t)$

利用冲激平衡法,设h(t)的形式为 $h(t) = (Ae^{-3t} + Be^{-4t})u(t)$

代入 $h''(t)+7h'(t)+12h(t)=\delta(t)$,

求得待定系数A=1,B=-1。可得冲激响应为

$$h(t) = (e^{-3t} - e^{-4t})u(t)$$

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (3) 系统的零状态响应

零状态响应等于系统输入信号与冲激响应的卷积

$$y_{zs}(t) = x(t) * h(t) = u(t) * (e^{-3t} - e^{-4t})u(t)$$
$$= (\frac{1}{12} - \frac{1}{3}e^{-3t} + \frac{1}{4}e^{-4t})u(t)$$

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (4) 系统的完全响应为

$$y(t) = y_{zi}(t) + y_{zs}(t)$$
$$= \frac{1}{12} + \frac{17}{3} e^{-3t} - \frac{19}{4} e^{-4t}, \quad t > 0$$

 $y_{zi}(t)$, $y_{zs}(t)$ 和y(t)的波形如右图所示。

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (4) 系统的完全响应为

$$y(t) = y_{zi}(t) + y_{zs}(t) = \frac{1}{12} + \frac{17}{3}e^{-3t} - \frac{19}{4}e^{-4t}, \quad t > 0$$

$$\begin{cases} y_{\text{固}}(t) = \frac{17}{3} e^{-3t} - \frac{19}{4} e^{-4t}, & t > 0 \\ y_{\text{\frac{\text{\pi}{3}}}}(t) = \frac{1}{12}, & t > 0 \end{cases} \qquad \begin{cases} y_{\text{\frac{\text{\pi}{3}}}}(t) = \frac{17}{3} e^{-3t} - \frac{19}{4} e^{-4t}, & t > 0 \\ y_{\text{\frac{\text{\pi}{3}}}}(t) = \frac{1}{12}, & t > 0 \end{cases}$$

[例] 描述某连续时间LTI系统的微分方程为

$$y''(t) + 7y'(t) + 12y(t) = x(t), t \ge 0$$

激励信号x(t)=u(t), 初始状态 $y(0^-)=1$, $y'(0^-)=2$ 。

解: (5) 判断系统是否稳定

该连续时间LTI系统的冲激响应为

$$h(t) = e^{-3t}u(t) - e^{-4t}u(t)$$

$$\int_{-\infty}^{\infty} |h(\tau)| d\tau = \int_{0}^{\infty} (e^{-3t} - e^{-4t}) d\tau = 1/12 < \infty$$

该连续时间LTI系统为稳定系统

[**例**] 若例题中<mark>激励信号改变为 $x_1(t) = 0.5u(t-1)$,重求系统的零输入响应 $y_{zi}(t)$ 、零状态响应 $y_{zs}(t)$ 和完全响应y(t)。</mark>

解:由于系统的初始状态未变,故系统的零输入响应不变,即故系统的零输入响应不变,即 $y_{zi}(t) = 6e^{-3t} - 5e^{-4t}, t \ge 0^{-1}$ 激励信号 $x_1(t) = 0.5u(t-1) = 0.5x(t-1)$

利用系统的线性特性和非时变特性,可得系统的零状态响应为

$$y_{1zs}(t) = 0.5y_{zs}(t-1) = \left(\frac{1}{24} - \frac{1}{6}e^{-3(t-1)} + \frac{1}{8}e^{-4(t-1)}\right)u(t-1)$$

[例] 若例题中激励信号改变为 $x_1(t)$ =0.5u(t-1),重求系统的零输入响应 $y_{zi}(t)$ 、零状态响应 $y_{zs}(t)$ 和完全响应y(t)。

期人响应
$$y_{zi}(t)$$
、零机态响应 $y_{zs}(t)$ 和元至响应 $y(t)$ 。

解: 系统的零输入响应
$$y_{zi}(t) = 6e^{-3t} - 5e^{-4t}, \quad t \ge 0^{-1}$$
系统的零状态响应
$$y_{1zs}(t) = (\frac{1}{24} - \frac{1}{6}e^{-3(t-1)} + \frac{1}{8}e^{-4(t-1)})u(t-1)$$

$$= (\frac{1}{24} - \frac{1}{6}e^{-3(t-1)} + \frac{1}{8}e^{-4(t-1)})u(t-1) + 6e^{-3t} - 5e^{-4t}, \quad t > 0$$

总结:

- 1. 连续时间LTI系统的时域分析给出了连续时间 LTI系统的时域描述。
- 2. 连续时间LTI系统的时域分析揭示了信号与系统 在时域相互作用的机理。
- 3. 连续时间LTI系统的时域分析是以连续时间信号的时域分析为基础。

谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来 源于多种媒体及同事、同行、朋友的交流,难以一一注明出处, 特此说明并表示感谢!