知识点K1.17

H(S)的零极点分布与时域特性

1

主要内容:

- 1.连续系统函数的零极点分布
- 2.连续系统函数的时域特性

基本要求:

- 1.掌握系统函数的零点与极点
- 2.熟练求解系统函数H(s)与时域响应h(t)

K1.17 H(S)的零极点分布与时域特性

1. 系统函数的零点与极点

LTI连续系统的系统函数是复变量s的有理分式,即

$$H(s) = \frac{B(s)}{A(s)}$$

A(s)=0的根 p_1 , p_2 , ..., p_n 称为系统函数H(s)的极点;

B(s)=0的根 ξ_1 , ξ_2 , ..., ξ_m 称为系统函数H(s)的零点。

将零极点画在复平面上一一零极点分布图。

例:
$$H(s) = \frac{2(s+2)}{(s+1)^2(s^2+1)}$$

$$\begin{array}{c|ccccc}
 & \times & j \\
\hline
 & \times & \\
 & -2 & -1 & 0 \\
 & \times & -j &
\end{array}$$

例: 已知H(s)的零、极点分布图如示,并且 $h(0_+)=2$ 。 求H(s)的表达式。

解:由分布图可得

$$H(s) = \frac{Ks}{(s+1)^2 + 4} = \frac{Ks}{s^2 + 2s + 5}$$

 $\begin{array}{c|c}
 & j\omega \\
 & j2 \\
\hline
 & j2 \\
\hline
 & -1 \\
 & -j2
\end{array}$

根据初值定理,有

$$h(0+) = \lim_{s \to \infty} sH(s) = \lim_{s \to \infty} \frac{Ks^2}{s^2 + 2s + 5} = K$$

$$H(s) = \frac{2s}{s^2 + 2s + 5}$$

2. 系统函数H(s)与时域响应h(t)

问题:冲激响应的函数形式由H(s)的极点关系?

以下讨论的系统均为连续因果系统。

H(s)按其极点在s平面上的位置可分为:在左半开平面、虚轴和右半开平面三类。

(1) 极点在左半开平面

(a) 若系统函数有负实单极点 $p=-\alpha(\alpha>0)$,则A(s)中有因子($s+\alpha$),其对应的响应函数为 $Ke^{-\alpha t}$ $\epsilon(t)$

- (b) 若有一对共轭复极点 p_{12} = - α ±j β ,则 A(s)中有因子 $[(s+\alpha)^2+\beta^2] \leftrightarrow K e^{-\alpha t}\cos(\beta t+\theta)\epsilon(t)$
- (c) 若有**r**重极点,

则A(s)中有因子 $(s+\alpha)^r$ 或 $[(s+\alpha)^2+\beta^2]^r$,其响应为

 $K_i t^i e^{-\alpha t} \varepsilon(t)$ 或 $K_i t^i e^{-\alpha t} \cos(\beta t + \theta) \varepsilon(t)$ (i=0,1,2,...,r-1)

以上三种情况: 当 $t\to\infty$ 时,响应均趋于0,属暂态分量。

- (2) 极点在虚轴上
- (a)单极点 p=0 或 $p_{12}=\pm j\beta$,

则响应为 $K\varepsilon(t)$ 或 $K\cos(\beta t + \theta)\varepsilon(t)$ —稳态分量

(b) r重极点,相应A(s)中有 s^r 或($s^2+\beta^2$)r,其响应函数为

 $t^{i}\varepsilon(t)$ 或 $K_{i}t^{i}\cos(\beta t+\theta)\varepsilon(t)(i=0,1,2,...,r-1)$ — 递增函数

(3) 在右半开平面:均为递增函数。

结论:LTI连续因果系统h(t)的函数形式由H(s)的极点确定,零点影响h(t)的幅度、相位。

- ①H(s)在左半平面的极点所对应的响应函数为衰减的。 即当 $t\rightarrow\infty$ 时,响应均趋于0。
- ②*H*(*s*)在虚轴上的一阶极点所对应的响应函数为阶跃函数或者正弦函数。
- ③*H*(*s*)在虚轴上的高阶极点或右半平面上的极点,其所对应的响应函数都是递增的。

