机械工程控制基础

熊良才、吴波、陈良才

华中科技大学

第二章 系统的数学模型

引言

数学模型:描述系统动态特性的数学表达式

时域数学模型: 微分方程(连续系统)

差分方程(离散系统)

状态方程

复域数学模型: 传递函数(连续系统)

Z传递函数(离散系统)

频域数学模型: 频率特性

数学建模的一般方法:

1.分析法: 根据系统或元件所遵循的有关定律来建模

2.实验法: 根据实验数据整理拟合数模

连续系统的微分方程的一般形式:

$$a_{n} x_{o}^{(n)}(t) + a_{n-1} x_{o}^{(n-1)}(t) + \dots + a_{1} \dot{x}_{o}(t) + a_{0} x_{o}(t)$$

$$= b_{m} x_{i}^{(m)}(t) + b_{m-1} x_{i}^{(m-1)}(t) + \dots + b_{1} \dot{x}_{i}(t) + b_{0} x_{i}(t)$$

 $x_o(t)$, $x_i(t)$ 分别为系统输出和输入; $a_i(i = 0,1,2,...,n)$, $b_j(j = 0,1,2,...,m)$ 为微分方程系数

若所有系数都不是输入、输出及其各阶导数的函数,则微分方程表示的系统为线性系统;否则,系统为非线性系统。对线性系统,若系数为常数则为线性定常系统。

$$\ddot{x}_{o}(t) + 3\dot{x}_{o}(t) + 7x_{o}(t) = 4\dot{x}_{i}(t) + 5x_{i}(t)$$
 线性定常系统 $\ddot{x}_{o}(t) + 3\dot{x}_{o}(t) + 7x_{o}(t) = 4t^{2}\dot{x}_{i}(t) + 5x_{i}(t)$ 线性时变系统 $\ddot{x}_{o}(t) + 3x_{o}\dot{x}_{o}(t) + 7x_{o}(t) = 4t^{2}\dot{x}_{i}(t) + 5x_{i}(t)$ 非线性系统

线性系统的叠加原理


$$\frac{\alpha x_{i1}}{+}$$
 系统
$$\frac{\alpha x_{o1} + \beta x_{o2}}{\pm \beta x_{i2}}$$

二、系统微分方程

列写微分方程的一般方法:

- 1. 确定系统的输入量和输出量。 注意:输入量包括给定输入量和扰动量
- 2. 按信息传递顺序,从系统输入端出发,根据各变量所遵循的物理定律,列写系统中各环节的动态微分方程。

注意:负载效应,非线性项的线性化。

- 3. 消除中间变量,得到只包含输入量和输出量的微分方程。
- 4. 整理微分方程。输出有关项放在方程左侧,输入有关项放在方程右侧,各阶导数项降阶排列。

$$a_{n}x_{o}^{(n)}(t) + a_{n-1}x_{o}^{(n-1)}(t) + \cdots + a_{1}\dot{x}_{o}(t) + a_{0}x_{o}(t) = b_{m}x_{i}^{(m)}(t) + b_{m-1}x_{i}^{(m-1)}(t) + \cdots + b_{1}\dot{x}_{i}(t) + b_{0}x_{i}(t)$$

一)机械系统 两端相对速度 ν_{21}

$$F \xrightarrow{v_2} m \xrightarrow{v_1} F = m \frac{\mathrm{d}v_{21}}{\mathrm{d}t}$$

$$F = m \frac{\mathrm{d} v_{21}}{\mathrm{d} t}$$

阻尼
$$F \longrightarrow 0$$
 V_1 $F = bv_{21}$

$$F = bv_{21}$$

弹簧
$$v_2$$
 v_2 $F = k \int v_{21} dt$

$$F = k \int v_{21} dt$$

二)电网络 电路元件两端电位差 ν_{21}

电感

$$v_{2} \sim \sim \sim i \sim v_{1}$$

$$v_{21} = L \frac{\mathrm{d}i}{\mathrm{d}t}$$

电阻

$$R \qquad i \qquad v_2 = Ri$$

$$v_{21} = Ri$$

电容

$$v_{2} \circ \frac{i}{C} \circ v_{1} = \frac{1}{C} \int i dt$$

$$v_{21} = \frac{1}{C} \int i dt$$


例1:图示机械系统 m-c-k,列写微分方程。


1. 明确:

系统输入f(t)系统输出 x(t)

2. 牛顿第二定律


列写原始微分方程:


$$f - kx - c\dot{x} = m\ddot{x}$$

3. 整理: $m\ddot{x}+c\dot{x}+kx=f$


例2:图示电网络,列写微分方程。

1. 明确系统的输入与输出:

输入u(t),输出电量q

2. 列写原始微分方程:

$$u = L\frac{\mathrm{d}i}{\mathrm{d}t} + iR + \frac{1}{C}\int i\mathrm{d}t$$
$$i = \frac{\mathrm{d}q}{\mathrm{d}t}$$


3. 消除中间变量,并整理

$$L\ddot{q} + R\dot{q} + \frac{1}{C}q = u$$

例3:列写微分方程

1. 明确:输入T,输出x(t)

2. 微分方程:


$$T = k_1(\theta_0 - \theta)$$

$$f = m\ddot{x} + B_2\dot{x} + k_2x$$

$$k_{1}(\theta_{0}-\theta)=J\ddot{\theta}+B_{1}\dot{\theta}+rf$$

$$x=\theta r$$

3. 消除中间变量 f、q, 并整理:


$$(J+mr^2)\ddot{x}+(B_1+B_2r^2)\dot{x}+k_2r^2x=rT$$

例4:图示电网络,列写微分方程。

1. 明确系统的输入与输出:


输入 u_1 ,输出 u_2

2. 列写微分方程:

$$i_1 R_1 + \frac{1}{C_1} \int (i_1 - i_2) dt = u_1$$

$$i_2 R_2 + \frac{1}{C_2} \int i_2 dt = \frac{1}{C_1} \int (i_1 - i_2) dt$$

$$\frac{1}{C_2} \int i_2 dt = u_2$$


3. 消除中间变量 i_1 、 i_2 , 并整理:

$$R_{1}C_{1}R_{2}C_{2}\frac{d^{2}u_{2}}{dt^{2}} + (R_{1}C_{1} + R_{2}C_{2} + R_{1}C_{2})\frac{du_{2}}{dt} + u_{2} = u_{1}$$

例5 直流电动机


- 1. 明确输入与输出: 输入 u_a 和 M_L ,输出 ω
- 2. 列写原始微分方程:


$$L\frac{\mathrm{d}i_{\mathrm{a}}}{\mathrm{d}t} + i_{\mathrm{a}}R + e_{\mathrm{d}} = u_{\mathrm{a}}$$

$$e_{\rm d} = k_{\rm d} \omega$$

$$J\frac{\mathrm{d}\omega}{\mathrm{d}t} = M - M_{\mathrm{L}}$$

$$M = k_{\rm m} i_{\rm a}$$


电机的反电势 e_{d}

 №
 反电势常数k_d

 电动机
 ●

 电磁力矩M

 电磁力矩常数k...

3.消除中间变量,并整理:

$$T_{\mathbf{a}}T_{\mathbf{m}}\frac{\mathrm{d}^{2}\omega}{\mathrm{d}t^{2}}+T_{\mathbf{m}}\frac{\mathrm{d}\omega}{\mathrm{d}t}+\omega=C_{\mathbf{d}}u_{\mathbf{a}}-C_{\mathbf{m}}T_{\mathbf{a}}\frac{\mathrm{d}M_{\mathbf{L}}}{\mathrm{d}t}-C_{\mathbf{m}}M_{\mathbf{L}}$$

设电动机处于平衡态,导数为零,静态模型

$$\omega = C_{\rm d} u_{\rm a} - C_{\rm m} M_{\rm L}$$

设平衡点 $(u_{a0}, M_{L0}, \omega_0)$

即有
$$\omega_0 = C_d u_{a0} - C_m M_{L0}$$

当偏离平衡点时,有

$$L$$
 R i_2 = const u_a u_a

$$u_{\rm a} = u_{\rm a0} + \Delta u_{\rm a}$$
 $M_{\rm L} = M_{\rm L0} + \Delta M_{\rm L}$ $\omega = \omega_0 + \Delta \omega$

$$T_{a}T_{m}(\omega_{0} + \Delta\omega)" + T_{m}(\omega_{0} + \Delta\omega)' + (\omega_{0} + \Delta\omega) = C_{d}(u_{a0} + \Delta u_{a}) - C_{m}T_{a}(M_{L0} + \Delta M_{L})' - C_{m}(M_{L0} + \Delta M_{L})$$

$$T_{\rm a}T_{\rm m}(\Delta\omega)"+T_{\rm m}(\Delta\omega)'+\Delta\omega=C_{\rm d}\Delta u_{\rm a}-C_{\rm m}T_{\rm a}(\Delta M_{\rm L})'-C_{\rm m}\Delta M_{\rm L}$$
 增量化

- 1. 增量化方程与实际坐标方程形式相同
- 2. 当平衡点为坐标原点时,二者等价;否则,二者不等价。

非线性方程的线性化

线性化的条件:

- 1. 非线性函数是连续函数(即不是本质非线性)。
- 2. 系统在预定工作点附近作小偏差运动

线性化的方法:

- 1. 确定预定工作点。
- 2. 在工作点附近将非线性方程展开成Taylor级数形式。
- 3. 忽略高阶小项。
- 4. 表示成增量化方程的形式。


例6 液压伺服机构

- 1. 明确 输入x,输出y
- 2. 列写原始微分方程

$$p = p_1 - p_2$$

$$my'' + cy' = Ap$$

$$q = Ay'$$


液压油流量

$$q = f(p, \rho) = c_d \dot{x}x \sqrt{p/\rho}$$

滑阀特性

- 3. 非线性函数线性化:
 - (1) 确定系统预定工作点

$$q_0 = q(x_0, p_0)$$

(2) 二元泰勒公式展开


$$\mathbf{q}(x,p) \approx \mathbf{q}(x_0,p_0) + \frac{\partial q}{\partial x}\Big|_{x_0,p_0} \cdot \Delta x + \frac{\partial q}{\partial p}\Big|_{x_0,p_0} \cdot \Delta p$$
 已略去高阶小量

例6 液压伺服机构

$$my$$
"+ cy ' = Ap
 $q = Ay$ '

$$q = f(p, \rho) = c_d \dot{x}x \sqrt{p/\rho}$$

- 3. 非线性函数线性化:
- (1) 确定系统预定工作点
- (2) 二元泰勒公式展开


$$q_0 = q(x_0, p_0)$$

$$\frac{q(x,p) \approx q(x_0,p_0) + \frac{\partial q}{\partial x}\Big|_{x_0,p_0} \cdot \Delta x + \frac{\partial q}{\partial p}\Big|_{x_0,p_0} \cdot \Delta p$$

整理得

$$p = \frac{1}{K_{c}}(K_{q}x - q) = \frac{K_{q}}{K_{c}}x - \frac{A}{K_{c}}y'$$

$$my'' + cy' = Ap$$

$$my'' + (c + A^2 / K_c)y' = (AK_q / K_c)x$$


线性化特点:

- 1. 非线性项线性化后微分方程是增量形式的微分方程。
- 2. 线性化的结果与系统的预定工作点有关。


如:本例中,不同预定点的 k_0 、 k_0 不同

3. 非线性项线性化必须满足连续性和小偏差条件。

三、相似系统


$$L\ddot{q} + R\dot{q} + \frac{1}{C}q = u$$


组成系统的 物理元件不同

$$m\ddot{x}+c\dot{x}+kx=f$$
 数学模型形式相同

相似系统:具有相同形式数学模型的不同物理构成的系统。

相似量:

质量元件
$$F = m \frac{\mathrm{d}v_{21}}{\mathrm{d}t}$$

阻尼元件
$$F = bv_{21}$$

弹簧元件
$$F = k \int v_{21} dt$$

电感元件
$$v_{21} = L \frac{\mathrm{d}i}{\mathrm{d}t}$$

电阻元件
$$v_{21} = Ri$$

电容元件
$$v_{21} = \frac{1}{C} \int i dt$$

四、系统传递函数

连续系统的微分方程的一般形式:

$$a_{n} x_{o}^{(n)}(t) + a_{n-1} x_{o}^{(n-1)}(t) + \dots + a_{1} \dot{x}_{o}(t) + a_{0} x_{o}(t)$$

$$= b_{m} x_{i}^{(m)}(t) + b_{m-1} x_{i}^{(m-1)}(t) + \dots + b_{1} \dot{x}_{i}(t) + b_{0} x_{i}(t) \qquad (n \ge m)$$

在零初始条件下,对方程两边拉氏变换,得:

$$(a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0) X_o(s) = (b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0) X_i(s)$$

$$\frac{X_{o}(s)}{X_{i}(s)} = \frac{b_{m}s^{m} + b_{m-1}s^{m-1} + \dots + b_{1}s + b_{0}}{a_{n}s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0}}$$
 ($n \ge m$) 系统与外界联系

$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{m-1} s^{m-1} + \dots + a_1 s + a_0} \qquad (n \ge m) \quad \text{($\sharp \& \& $)}$$

传递函数定义:

零初始条件下,线性定常系统输出的拉氏变换与输入的拉氏变换之比。

传递函数
$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}$$
 $(n \ge m)$

或
$$X_o(s) = G(s)X_i(s)$$

$$X_o(s) = G(s)$$

传递函数方框

传递函数特点:

- 1.传递函数是关于复变量&的复变函数,为复域数学模型;
- 2.传递函数的分母反映系统本身与外界无关的固有特性, 传递函数的分子反映系统与外界的联系;
- 3. 在零初始条件下,当输入确定时,系统的输出完全取决于系统的传递函数

$$X_{o}(t) = L^{-1}[X_{o}(s)] = L^{-1}[G(s)X_{i}(s)]$$

4.物理性质不同的系统,可以具有相同的传递函数(相似系统)

传递函数
$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}$$
 $(n \ge m)$

传递函数的零极点模型
$$G(s) = \frac{K(s-z_1)(s-z_2)...(s-z_m)}{(s-p_1)(s-p_2)...(s-p_n)}$$

极点: $p_1, p_2, ..., p_n$ 微分方程的特征根

决定系统瞬态响应的收敛性,决定稳定性。

零点: $z_1, z_2, ..., z_m$ 影响瞬态响应曲线的形状,不影响稳定性。

放大系数(增益):
$$G(0) = K \frac{(-z_1)(-z_2)...(-z_m)}{(-p_1)(-p_2)...(-p_n)} = \frac{b_0}{a_0}$$

设阶跃信号输入
$$x_i(t) = k$$
 , $X_i(s) = k/s$

系统的稳态输出
$$\lim_{t \to \infty} x_{o}(t) = \lim_{s \to 0} sX_{o}(s)$$
$$= \lim_{s \to 0} sG(s)X_{i}(s) = \lim_{s \to 0} sG(s)k / s = G(0) \cdot k$$

对系统的研究可以转化为对系统传递函数零点、极点、放大系数的研究。


例1:求图示系统的传递函数

- 1.确定系统输入与输出: u_1 u_2
- 2.列写原始微分方程:

$$i_{1}R_{1} + \frac{1}{C_{1}} \int (i_{1} - i_{2}) dt = u_{1}$$

$$i_{2}R_{2} + \frac{1}{C_{2}} \int i_{2} dt = \frac{1}{C_{1}} \int (i_{1} - i_{2}) dt$$

$$\frac{1}{C_{1}} \int i_{2} dt = u_{2}$$


3.在零初始条件下,进行拉氏变换:

$$R_{1}I_{1} + \frac{I_{1} - I_{2}}{C_{1}s} = U_{1}$$

$$R_{2}I_{2} + \frac{I_{2}}{C_{2}s} = \frac{I_{1} - I_{2}}{C_{1}s}$$


$$\frac{I_{2}}{C_{2}s} = U_{2}$$

3.在零初始条件下,进行拉氏变换:

$$R_{1}I_{1} + \frac{I_{1} - I_{2}}{C_{1}s} = U_{1}$$

$$R_{2}I_{2} + \frac{I_{2}}{C_{2}s} = \frac{I_{1} - I_{2}}{C_{1}s}$$

$$\frac{I_{2}}{C_{2}s} = U_{2}$$


4.消除中间变量,并整理得:

$$[R_1C_1R_2C_2s^2 + (R_1C_1 + R_2C_2 + R_1C_2)s + 1]U_2 = U_1$$

5.传递函数

$$G(s) = \frac{1}{R_1 C_1 R_2 C_2 s^2 + (R_1 C_1 + R_2 C_2 + R_1 C_2) s + 1}$$

五、典型环节传递函数

系统传递函数往往是高阶的,高阶传递函数可化为比例、惯性、积分、微分、振荡等低阶典型环节传递函数的组合

1. 比例环节 ——输出正比于输入


动力学方程: $x_{o}(t) = Kx_{i}(t)$


传递函数: G(s) = K

特点:输出量与输入量成正比;不失真,不延迟。

例:


2. 惯性环节


-输出的导数与输出之和正比于输入

动力学方程:
$$T\frac{\mathrm{d}x_{\mathrm{o}}(t)}{\mathrm{d}t} + x_{\mathrm{o}}(t) = Kx_{\mathrm{i}}(t)$$


传递函数:
$$G(s) = \frac{K}{Ts+1}$$

例1:


$$G(s) = \frac{1}{RCs + 1}$$

例2:


$$k(x_{i} - x_{o}) = c\dot{x}_{o}$$

$$c\dot{x}_{o} + kx_{o} = kx_{i}$$

$$G(s) = \frac{X_{o}}{X_{i}} = \frac{k}{cs + k} = \frac{1}{\frac{c}{k}s + 1} = \frac{1}{Ts + 1}$$

特点:

存在储能元件和耗能元件。 阶跃输入时,输出经过一段时间才到稳态值。

3. 微分环节 ——输出正比于输入的变化率


动力学方程: $x_{o}(t) = T \dot{x}_{i}(t)$

传递函数: G(s) = Ts

特点:

- > 一般不能单独存在
- ▶ 增加阻尼;
- ➢ 强化噪声。

例1: 微分运算电路


$$X_{i}(s)$$
 Ts $X_{o}(s)$

$$i = C \frac{du_i}{dt} = \frac{0 - u_o}{R_1}$$

$$u_o = -R_1 C \dot{u}_i$$

$$G(s) = \frac{U_o(s)}{U_i(s)} = -R_1 C s$$


例2: 机械液压阻尼器 ——缓冲,减小偏移幅度

油缸力平衡 $A(p_2-p_1)=kx_0$

节流阀流量

$$q = A(\dot{x}_{i} - \dot{x}_{o}) = \frac{p_{2} - p_{1}}{R}$$

$$\dot{x}_{i} - \dot{x}_{o} = \frac{k}{A^{2}R} x_{o}$$


$$\frac{k}{A^2R}X_{o}(s) + sX_{o}(s) = sX_{i}(s)$$

$$G(s) = \frac{X_{o}(s)}{X_{i}(s)} = \frac{s}{s + \frac{k}{A^{2}R}} = \frac{s}{s + \frac{1}{T}} = \frac{Ts}{Ts + 1} = \frac{1}{Ts + 1} \cdot Ts$$

若T>>1 $G(s) \approx Ts$

-输出正比于输入的累积量 4. 积分环节

动力学方程:
$$x_{o}(t) = \frac{1}{T} \int x_{i}(t) dt$$

$$X_{i}(s)$$
 T_{o} $T_{o}(s)$

传递函数:
$$G(s) = \frac{1}{Ts}$$

若输入单位阶跃信号 $x_i(t)=1$, $X_i(s)=1/s$


则输出为
$$X_o(s) = \frac{1}{Ts} \cdot \frac{1}{s} = \frac{1}{Ts^2}$$
 $x_o(t) = L^{-1}[X_o(s)] = \frac{1}{T}t$

$$x_{o}(t) = L^{-1}[X_{o}(s)] = \frac{1}{T}t$$


特点:

- 1). 输出反映输入量的累积
- 2). 输出滞后于输入, 经过时间 7, 输出才等于输入


例1:


$$Q(t) = Q_1(t) - Q_2(t)$$

$$\int Q(t)dt = Ah(t)$$

$$G(s) = \frac{H(s)}{Q(s)} = \frac{1}{As}$$

例2:积分运算电路


$$\frac{u_{i}(t)}{R} = -C \frac{\mathrm{d}u_{o}(t)}{\mathrm{d}t}$$

$$G(s) = \frac{U_{o}(s)}{U_{i}(s)} = -\frac{1}{RCs} = \frac{1}{Ts}$$

式中,
$$T = -RC$$

凡有储存或积累特点的元件、环节、系统都有积分特性

如:水库、植物、水垢、黄土高原、海洋盐分

5. 振荡环节

$$G(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2} \qquad (0 \le \xi \le 1)$$

或
$$G(s) = \frac{1}{T^2 s^2 + 2\xi T s + 1}$$
 $X_i(s)$ ω_n^2 $s^2 + 2\xi \omega_n s + \omega_n^2$

$$\frac{X_{i}(s)}{s^{2} + 2\xi\omega_{n}s + \omega_{n}^{2}} \xrightarrow{X_{o}(s)}$$

无阻尼固有频率 ω_n ,时间常数 $T=1/\omega_n$,阻尼比 ξ


特点:

- (1) 0 ξ < 1 时,输出振荡。且 ξ 越小,振荡越剧烈
- (2) ξ 1时,输出无振荡,不是振荡环节
- (3) 振荡环节一般含有两个储能元件和一个耗能元件


例1:
$$m\ddot{x}+c\dot{x}+kx=f$$

$$G(s) = \frac{1}{ms^2 + cs + k}$$

例1:
$$m\ddot{x}+c\dot{x}+kx=f$$
 \Longrightarrow $G(s)=\frac{1}{ms^2+cs+k}$
$$G(s)=\frac{\omega_n^2}{s^2+2\xi\omega_n s+\omega_n^2} \qquad \omega_n=\sqrt{\frac{k}{m}} \ , \quad \xi=\frac{c}{2\sqrt{mk}}$$


例2 旋转运动的J-c-k系统


$$J \overset{\cdot \cdot}{\theta} + c \overset{\cdot \cdot}{\theta} + k\theta = M$$

$$G(s) = \frac{\Theta(s)}{M(s)} = \frac{1}{Js^2 + cs + k}$$

例3 L-R-C电路


$$G(s) = \frac{1}{LCs^{2} + \frac{L}{R}s + 1}$$

6. 延时环节


动力学方程: $x_{o}(t) = x_{i}(t-\tau)$


 $X_{i}(s)$ $e^{-\tau s}$ $X_{o}(s)$


传递函数: $G(s) = e^{-\tau s}$

特点:输出滞后于输入,但不失真

延时环节与惯性环节和比例环节有区别


惯性环节


比例环节

延时环节

例: 轧钢厂钢板厚度检测

$$\Delta h_2 = \Delta h_1(t - \tau)$$

$$G(s) = e^{-\tau s}$$


典型环节传递函数小结

1. 物理元件个数不一定等于系统的环节个数

一个元件——几种环节作用 几个元件——一个环节的作用

2. 物理框图:说明物理过程和原理,

框图中,元器件或零部件


传函框图:表示信息传递关系框图中,各环节传递函数


3. 同一物理元件在不同系统中,可能作用不同,其传递函数也不同,可能充当不同典型环节。


六、系统传递函数方框图

传递函数方框图将组成系统的各个环节用传递函数方框表示,并将相应的变量按信息流动的方向连接起来构成的图形。

传递函数方框图三要素


传递函数方框

相加点

分支点

建立传递函数方框图的步骤

- (1) 列写各元件微分方程
- (2) 在零初始条件下,对上述微分方程进行拉氏变换
- (3) 按因果关系,绘制各环节框图
- (4) 按信号流向,依次连接各环节框图 左边输入,右边输出,反馈则"倒流"

例1:

1. 列写微分方程:


$$m\ddot{y} + c\dot{y} = Ap \qquad q = A\dot{y}$$


$$p = \frac{1}{K_c}(K_q x - q)$$

2.Laplace变换:

$$(ms^2 + cs)Y = AP$$
, $Q = AsY$

3.局部传递函数框图:


高压油

油池


油池

阀芯

负载

油缸

4. 系统传递函数框图:


例2:

$$\begin{array}{l} \textbf{1. 列写微分方程:} \\ L\frac{di_{\mathrm{a}}}{dt} + i_{\mathrm{a}}R + e_{\mathrm{d}} = u_{\mathrm{a}} \end{array}$$

$$e_{\rm d} = k_{\rm d} \omega$$


$$J\frac{d\omega}{dt} = M - M_{\rm L}$$


$$M = k_{\rm m} i_{\rm a}$$

2.Laplace变换:


$$(Ls+R)I_{\rm a}+E_{\rm d}=U_{\rm a}\ ,\ M=k_{\rm m}I_{\rm a}$$


$$Js\Omega=M-M_{\rm L}\ ,\ E_{\rm d}=k_{\rm d}\Omega$$


3.局部传递函数框图:


4. 系统传递函数框图:


七、传递函数方框图的等效简化

变换前后输入输出间的数学关系保持不变

1.串联环节的等效规则:

$$X_{i}(s)$$
 $G_{1}(s)$ $G_{2}(s)$ $X_{o}(s)$ $X_{i}(s)$ $G_{1}(s)G_{2}(s)$

2.并联环节的等效规则:


3. 反馈连接及其等效规则

前向通道传递函数

$$G(s) = X_o(s) / E(s)$$

反馈通道传递函数

$$H(s) = B(s)/X_{o}(s)$$


以反馈量B(s)为输出的开环传递函数

$$G_k(s) = G(s)H(s) = B(s)/E(s)$$

反馈回路闭合后
$$E(s) = X_i(s) - B(s) = X_i(s) - X_o(s)H(s)$$


$$X_{o}(s) = G(s)E(s) = G(s)[X_{i}(s) - X_{o}(s)H(s)]$$

$$X_{o}(s) = G(s)X_{i}(s) - G(s)X_{o}(s)H(s)$$


闭环传递函数

$$G_{\rm B}(s) = \frac{X_{\rm o}(s)}{X_{\rm i}(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

3. 反馈连接及其等效规则


特别地,若H(s)=1,则为单位反馈


注意:

前向通道传递函数、反馈通道传递函数、开环传递函数均为局部传递函数;闭环传递函数才是系统传递函数


4. 分支点的移动规则


5. 相加点的移动规则


6.相邻相加点的移动规则:


7.相邻分支点的移动规则:


简化步骤:消除交叉回路,对嵌套回路,从里到外逐步化简


例2:


一条前向通道: $G_1G_2G_3$ B(s)

反馈 L1:
$$G_1$$
、 G_2 、 G_3 相加点处"—" 相加点处"—" L2: G_1 、 G_2 、 H_1 相加点处"+ 相加点处"—"

各反馈回路有公共传递函数方框G。


一般地, 当一个系统传递函数方框图满足如下两个条件:

1)只有一条前向通道;2)各局部反馈回路中包含公共传递函数方框

则:系统传递函数可简化成

$$G_{\rm B}(s) = \frac{$$
前向通道的传递函数之积}{1+\sum[每一反馈回路开环传递函数]}

例3:


$$G_{\rm B}(s) = \frac{G_1 G_2 G_5 (1 + G_3 G_4)}{1 + G_1 G_2 H_1 + (1 + G_3 G_4) G_1 G_2 G_5 - G_2 G_3 H_2}$$

八、考虑扰动的反馈控制系统的传递函数

只考虑给定输入时:


$$G_{xB} = \frac{G_1 G_2}{1 + G_1 G_2 H}$$


只考虑干扰输入时:


$$G_{\rm NB} = \frac{G_2}{1 + G_1 G_2 H}$$

线性系统总的输出量:

$$X_{o} = \frac{G_{1}G_{2}}{1 + G_{1}G_{2}H}X_{i} + \frac{G_{2}}{1 + G_{1}G_{2}H}N$$


系统总的输出量:

若
$$|G_1G_2H| >> 1$$

若
$$|G_1G_2H| >> 1$$
,且 $|G_1H|$ 》1

$$X_{o} = \frac{G_{1}G_{2}}{1 + G_{1}G_{2}H} X_{i} + \frac{G_{2}}{1 + G_{1}G_{2}H} N$$

$$X_{o} \approx \frac{1}{H} X_{i} + \frac{1}{G_{1}H} N$$


$$X_{o} \approx \frac{1}{H} X_{i} + \frac{\delta N}{M \text{ in } M}$$

结论:

- 1. 闭环系统可抑制干扰的幅度。
- 2. 闭环系统输入、输出取法不同,则传函不同,但传函分母不变——反映系统本身固有特性; 而开环系统却不然。

九、状态空间模型

例1已知RLC电路,确定电路 的状态变量和状态方程


解:微分方程 模型
$$L\frac{\mathrm{d}i}{\mathrm{d}t} + Ri + \frac{1}{C}\int i\mathrm{d}t = u$$
 选 i 和 u_c 为状态变量
$$\begin{cases} x_1 = i = C\frac{\mathrm{d}u_c}{\mathrm{d}t} \end{cases}$$

造

$$\frac{L}{dt} + Ri + \frac{1}{C} \int i dt = u$$

$$x_1 = i = C \frac{du_c}{dt}$$

$$x_2 = u_c$$

$$\dot{x}_1 = -\frac{R}{L}x_1 - \frac{1}{L}x_2 + \frac{u}{L}$$

$$\dot{x}_2 = \frac{1}{C}x_1$$

$$\begin{vmatrix} \dot{x}_1 \\ \dot{x}_2 \end{vmatrix} = \begin{bmatrix} -\frac{R}{L} & -\frac{1}{L} \\ -\frac{1}{L} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix} u$$

状态方程,一阶导形式 状态方程,矩阵形式

$$\dot{x}_{1} = -\frac{R}{L}x_{1} - \frac{1}{L}x_{2} + \frac{u}{L}$$

$$\dot{x}_{2} = \frac{1}{C}x_{1}$$

状态方程,一阶导形式

$$\dot{x}_1 = -\frac{R}{L}x_1 - \frac{1}{L}x_2 + \frac{u}{L} \\
\dot{x}_2 = \frac{1}{C}x_1$$

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} -\frac{R}{L} & -\frac{1}{L} \\ -\frac{1}{L} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix} u$$
The property of the

状态方程,矩阵形式


$$\dot{X} = AX + Bu$$
 状态向量 $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$

状态空间:由 x_1 轴、 x_2 轴…… x_n 轴组成的n维空间。

系统任一时刻状态可用状态空间中的一点表示。

输出方程
$$y = x_2$$

矩阵形式
$$y = [0 \ 1] \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \longrightarrow Y = C^T X$$


描述系统的 数学模型 微分方程 传递函数 状态空间

必有内在的一致性 必可相互转换

$$G(s) = \frac{Y(s)}{U(s)} = C^{T}(sI - A)^{-1}B + D$$

单位矩阵