第二章 连续系统的时域分析

§ 2.1 LTI连续系统的响应

LTI连续系统的时域分析,归结为: 建立并求解线性微分方程

由于在其分析过程涉及的函数变量均为**时间***t*,故称为**时域分析法**。这种方法比较直观,物理概念清楚,是学习各种变换域分析法的基础。


- 微分方程的经典解
- 关于0-和0+初始值
- 零输入响应和零状态响应

一、微分方程的经典解

$$y^{(n)}(t) + a_{n-1}y^{(n-1)}(t) + ... + a_1y^{(1)}(t) + a_0y(t)$$

$$= b_m f^{(m)}(t) + b_{m-1}f^{(m-1)}(t) + ... + b_1f^{(1)}(t) + b_0f(t)$$

微分方程的经典解:完全解 = 齐次解 + 特解。


1. 齐次解

由特征方程→求出特征根→写出齐次解形式

$$y_h(t) = \sum_{i=1}^n C_i e^{\lambda_i t}$$

注意重根情况处理方法。

举例

2. 特解

根据微分方程右端函数式形式,设含待定系数的特解函数式→代入原方程,比较系数定出特解。

激励f(t)	响应 $y(t)$ 的特解 $y_p(t)$
F(常数)	P(常数)
t^m	$P_m t^m + P_{m-1} t^{m-1} + \dots + P_1 t + P_0$ (特征根均不为0) $t^r (P_m t^m + P_{m-1} t^{m-1} + \dots + P_1 t + P_0)$ (有 r 重为0的特征根)
$e^{\alpha t}$	$Pe^{\alpha t}(\alpha$ 不等于特征根) $(P_1t + P_0)e^{\alpha t}(\alpha$ 等于特征单根) $(P_rt^r + P_{r-1}t^{r-1} + \dots + P_0)e^{\alpha t}(\alpha$ 等于 r 重特征根)
$\cos(\beta t) \sin(\beta t)$	$P_1 \cos(\beta t) + P_2 \sin(\beta t)$ (特征根不等于 ± j β)

3. 全解

完全解 = 齐次解 + 特解

由初始值定出齐次解中的待定常数Ci。


- 齐次解的函数形式仅与系统本身的特性有关,而与激励f(t)的函数形式无关,称为系统的固有响应或自由响应;
- •特解的函数形式由激励确定, 称为强迫响应。


二. 关于0-和0+初始值

若输入f(t)是在t=0时接入系统,则确定待定系数 C_i 时用t=0,时刻的<mark>初始值</mark>,即 $y^{(j)}(0_+)$ (j=0,1,2...,n-1)。

而 $y^{(j)}(0_+)$ 包含了输入信号的作用,不便于描述系统的历史信息。

在t=0-时,激励尚未接入,该时刻的值y^(j)(0-)反映了系统的历史情况而与激励无关。称这些值为初始状态或起始值。

通常,需要从已知的初始状态y(j)(0-)设法求得y(j)(0₊)。

例1

例2

▶当微分方程右端含有冲激函数时,响应y(t)及其各阶导数中,有些在t=0处将发生跃变。否则不会跃变。


三.零输入响应和零状态响应

 $y(t) = y_{zi}(t) + y_{zs}(t)$,也可以分别用经典法求解。 注意: 对t=0时接入激励f(t)的系统,初始值 $y_{zi}^{(j)}(0+)$, $y_{zs}^{(j)}(0+)$ (j=0, 1, 2, ..., n-1)的计算。 $y^{(j)}(0-)=y_{zi}^{(j)}(0-)+y_{zs}^{(j)}(0-)$ $y^{(j)}(0+)=y_{zi}^{(j)}(0+)+y_{zs}^{(j)}(0+)$

对于零输入响应,由于激励为零,故有


$$y_{zi}^{(j)}(0+)=y_{zi}^{(j)}(0-)=y^{(j)}(0-)$$

对于零状态响应,在t=0-时刻激励尚未接入,故应有

$$y_{zs}^{(j)}(0-)=0$$

 $y_{zs}^{(j)}(0+)$ 的求法下面举例说明。


齐次解举例

求微分方程
$$\frac{d^3}{dt^3} y(t) + 7 \frac{d^2}{dt^2} y(t) + 16 \frac{d}{dt} y(t) + 12 y(t) = f(t)$$

的齐次解。

解: 系统的特征方程为

$$\lambda^3 + 7\lambda^2 + 16\lambda + 12 = 0$$

特征根

$$(\lambda + 2)^2(\lambda + 3) = 0$$

$$\lambda_1 = -2$$
(重根), $\lambda_2 = -3$

对应的齐次解为

$$y_h(t) = (C_1t + C_2)e^{-2t} + C_3e^{-3t}$$

特解举例

例: 给定微分方程式 $\frac{d^2 y(t)}{dt^2} + 2 \frac{d y(t)}{dt} + 3 y(t) = \frac{d f(t)}{dt} + f(t)$

如果已知: (1) $f(t)=t^2$; (2) $f(t)=e^t$, 分别求两种情况下此方程的特解。

解: (1)由于 $f(t)=t^2$,故特解函数式为

$$y_{p}(t) = P_{2}t^{2} + P_{1}t + P_{0}$$

这里, P_2 , P_1 , P_0 , 将此式代入方程得到 $3P_2t^2 + (4P_2 + 3P_1)t + (2P_2 + 2P_1 + 3P_0) = t^2 + 2t$

等式两端各对应幂次的系数应相等,于是有

$$\begin{cases} 3P_2 = 1 \\ 4P_2 + 3P_1 = 2 \\ 2P_2 + 2P_1 + 3P_0 = 0 \end{cases}$$

联解得到

$$P_2 = \frac{1}{3}, \ P_1 = \frac{2}{9}, \ P_0 = -\frac{10}{27}$$

所以,特解为

$$y_{p}(t) = \frac{1}{3}t^{2} + \frac{2}{9}t - \frac{10}{27}$$


(2) 当 $f(t)=e^t$ 时

特解为 $y_p(t)=P e^t$,这里,P是待定系数。 代入方程后有:

$$Pe^{t} + 2Pe^{t} + 3Pe^{t} = e^{t} + e^{t}$$

$$P = \frac{1}{3}$$

于是,特解为 $\frac{1}{3}e^t$ 。

全解举例

例描述某系统的微分方程为

$$y''(t) + 5y'(t) + 6y(t) = f(t)$$

求(1)当
$$f(t) = 2e^{-t}$$
, $t \ge 0$; $y(0) = 2$, $y'(0) = -1$ 时的全解;

(2) 当
$$f(t) = e^{-2t}$$
, $t \ge 0$; $y(0) = 1$, $y'(0) = 0$ 时的全解。

解: (1) 特征方程为 $\lambda^2 + 5\lambda + 6 = 0$ 其特征根 $\lambda_1 = -2$,

$$\lambda_2 = -3$$
。 齐次解为 $y_h(t) = C_1 e^{-2t} + C_2 e^{-3t}$

当
$$f(t) = 2e^{-t}$$
时,其特解可设为 $y_p(t) = Pe^{-t}$

将其代入微分方程得

$$Pe^{-t} + 5(-Pe^{-t}) + 6Pe^{-t} = 2e^{-t}$$
 解得 $P=1$

于是特解为
$$y_p(t) = e^{-t}$$

全解为: $y(t) = y_h(t) + y_p(t) = C_1 e^{-2t} + C_2 e^{-3t} + e^{-t}$ 其中 待定常数 C_1 , C_2 由初始条件确定。 $y(0) = C_1 + C_2 + 1 = 2$, $y'(0) = -2C_1 - 3C_2 - 1 = -1$ 解得 $C_1 = 3$, $C_2 = -2$

最后得全解 $y(t) = 3e^{-2t} - 2e^{-3t} + e^{-t}$, $t \ge 0$

(2) 齐次解同上。当激励f(t)=e^{-2t}时,其指数与特征根之一相重。故其特解为

$$\mathbf{y}_{\mathbf{p}}(\mathbf{t}) = (\mathbf{P}_{1}\mathbf{t} + \mathbf{P}_{0})\mathbf{e}^{-2\mathbf{t}}$$

代入微分方程可得 $P_1e^{-2t} = e^{-2t}$

所以 $P_1=1$ 但 P_0 不能求得。特解为

$$\mathbf{y}_{\mathbf{p}}(\mathbf{t}) = (\mathbf{t} + \mathbf{P}_{\mathbf{0}})\mathbf{e}^{-2\mathbf{t}}$$


全解

全解为

$$y(t) = C_1 e^{-2t} + C_2 e^{-3t} + t e^{-2t} + P_0 e^{-2t}$$

$$= (C_1 + P_0) e^{-2t} + C_2 e^{-3t} + t e^{-2t}$$

将初始条件代入,得

$$y(0) = (C_1 + P_0) + C_2 = 1$$
 , $y'(0) = -2(C_1 + P_0) - 3C_2 + 1 = 0$ 解得 $C_1 + P_0 = 2$, $C_2 = -1$ 最后得微分方程的全解为 $y(t) = 2e^{-2t} - e^{-3t} + te^{-2t}$, $t \ge 0$

上式第一项的系数 $C_1+P_0=2$,不能区分 C_1 和 P_0 ,因而也不能区分自由响应和强迫响应。

0-和0+初始值举例1

例1: 描述某系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = 2f'(t) + 6f(t)$$

已知
$$y(0-)=2$$
, $y'(0-)=0$, $f(t)=\epsilon(t)$, 求 $y(0_+)$ 和 $y'(0_+)$ 。

解: 将输入f(t)= ε(t)代入上述微分方程得

$$y''(t) + 3y'(t) + 2y(t) = 2 \delta(t) + 6 \epsilon(t)$$

利用系数匹配法分析:上式对于t=0-也成立,在 $0-< t< 0_+$ 区间等号两端 $\delta(t)$ 项的系数应相等。

由于等号右端为 $2\delta(t)$,故y"(t)应包含冲激函数,从而y'(t)在t=0处将发生跃变,即y'(0+) \neq y'(0-)。

但y'(t)不含冲激函数,否则y"(t)将含有 δ '(t)项。由于 y'(t)中不含 δ (t),故y(t)在t=0处是连续的。

$$y(0+) = y(0-) = 2$$

对式(1)两端积分有

$$\int_{0-}^{0+} y''(t)dt + 3\int_{0-}^{0+} y'(t)dt + 2\int_{0-}^{0+} y(t)dt = 2\int_{0-}^{0+} \delta(t)dt + 6\int_{0-}^{0+} \varepsilon(t)dt$$

由于积分在无穷小区间[0-,0₊]进行的,且y(t)在t=0连续,


$$\int_{0-}^{0+} y(t)dt = 0, \int_{0-}^{0+} \varepsilon(t)dt = 0$$

于是由上式得

$$[y'(0_{+}) - y'(0_{-})] + 3[y(0_{+}) - y(0_{-})] = 2$$

考虑
$$y(0+) = y(0-)=2$$
 ,所以

$$y'(0_+) - y'(0_-) = 2$$
 , $y'(0_+) = y'(0_-) + 2 = 2$


0-和0+初始值举例2

例2: 描述某系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = 2f'(t) + f(t)$$

已知 $y(0-)=2$, $y'(0-)=0$, $f(t)=\delta'(t)$, 求 $y(0_+)$ 和 $y'(0_+)$ 。

解: 将输入 $f(t)=\delta'(t)$ 代入上述微分方程得

$$y''(t) + 3y'(t) + 2y(t) = 2 \delta''(t) + \delta'(t)$$
 (1)

利用系数匹配法分析:

令y"(t)=a
$$\delta$$
 "(t)+b δ '(t)+C δ (t)+r₁(t), r₁(t)中不含冲激 y'(t)= a δ '(t)+b δ (t)+ r₂(t), r₂(t)=C ϵ (t)+ r₁⁽⁻¹⁾(t) y(t)= a δ (t)+ r₃(t), r₃(t)=b ϵ (t)+ r₂⁽⁻¹⁾(t) 将上述关系代入式(1),并整理得

$$a \delta$$
 "(t)+ $b \delta$ '(t)+ $C \delta$ (t)+ r_1 (t)
+ $3a \delta$ '(t)+ $3b \delta$ (t)+ $3r_2$ (t)
+ $2a \delta$ (t)+ $2r_3$ (t)= 2δ "(t) + δ '(t)
比较等式两边冲激项系数,有
 $a=2$
 $b+3a=1$
 $c+3b+2a=0$
解得: $a=2$, $b=-5$, $c=11$, 故
 y "(t)= 2δ "(t)- 5δ '(t)+ 11δ (t)+ r_1 (t),
 y '(t)= 2δ '(t)- 5δ (t) + r_2 (t),
 y (t)= 2δ (t)+ r_3 (t),

对y"(t)从0-到0+积分得

$$y'(0_{+})-y'(0_{-})=11$$
, $y'(0_{+})=y'(0_{-})+11=11$

对y'(t)从0-到0+积分得

$$y(0_{+})-y(0_{-}) = -5$$
, $y(0_{+})=y(0_{-})-5=2-5=-3$

零输入响应和零状态响应举例

例: 描述某系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = 2f'(t) + 6f(t)$$

已知y(0-)=2, y'(0-)=0, $f(t)=\varepsilon(t)$ 。求该系统的零输入响应和零状态响应。

解: (1) 零输入响应 $y_{zi}(t)$ 激励为0,故 $y_{zi}(t)$ 满足

$$y_{zi}''(t) + 3y_{zi}'(t) + 2y_{zi}(t) = 0$$

$$y_{zi}(0+)=y_{zi}(0-)=y(0-)=2$$

$$y_{zi}'(0+)=y_{zi}'(0-)=y'(0-)=0$$

该齐次方程的特征根为-1, -2, 故

$$y_{zi}(t) = C_{zi1}e^{-t} + C_{zi2}e^{-2t}$$

代入初始值并解得系数为 $C_{zi1}=4$, $C_{zi2}=-2$,代入得

$$y_{zi}(t) = 4e^{-t} - 2e^{-2t}$$
, $t > 0$


(2) 零状态响应yzs(t) 满足

$$y_{zs}$$
"(t) + $3y_{zs}$ "(t) + $2y_{zs}$ (t) = 2δ (t) + 6ϵ (t) 并有 y_{zs} (0-) = y_{zs} "(0-) = 0 由于上式等号右端含有 δ (t),故 y_{zs} "(t)含有 δ (t),从而 y_{zs} "(t)跃变,即 y_{zs} "(0+) $\neq y_{zs}$ "(0-),而 y_{zs} (t)在t = 0 连续,即 y_{zs} (0+) = y_{zs} (0-) = 0 ,积分得 [y_{zs} "(0+)- y_{zs} "(0-)]+ $3[y_{zs}(0+)-y_{zs}(0-)]+2\int_{0-}^{0+}y_{zs}(t)dt = 2+6\int_{0-}^{0+}\varepsilon(t)dt$ 因此, y_{zs} "(0+)= $2+y_{zs}$ "(0-)=2

对t>0时,有 y_{zs} "(t) + $3y_{zs}$ "(t) + $2y_{zs}$ (t) = 6 不难求得其齐次解为 $C_{zs1}e^{-t}+C_{zs2}e^{-2t}$,其特解为常数3,于是有 $y_{zs}(t)=C_{zs1}e^{-t}+C_{zs2}e^{-2t}+3$ 代入初始值求得 $y_{zs}(t)=-4e^{-t}+e^{-2t}+3$,t \geqslant 0

