

脉冲响应函数表示零初始条件时,线性系统对理想单位脉冲输入信号的响应。它也是线性系统的数学模型。

① 理想单位脉冲函数:

[定义]:
$$\delta(t) = \begin{cases} 0, t \neq 0 \\ \infty, t = 0 \end{cases}$$
, 且 $\int_{-\infty}^{\infty} \delta(t) dt = 1$, 其积分面积为1。

• 出现在 $t = \tau$ 时刻,积分面积为A的理想脉冲函数定义如下:

$$A\delta(t-\tau) = \begin{cases} 0, t \neq \tau \\ \infty, t = \tau \end{cases} \qquad \underline{\Box} \int_{-\infty}^{\infty} A\delta(t-\tau) dt = A \qquad \underline{\delta(t)} \qquad \underline{\delta(t-\tau)}$$

• 实际单位脉冲函数:

$$\begin{split} & \delta_{\Delta}(t) = \begin{cases} 0, \ t < 0 \, \text{和} \ t > \Delta \\ \frac{1}{\Delta}, \ 0 < t < \Delta \end{cases}, \int_{-\infty}^{\infty} \delta_{\Delta}(t) dt = \Delta \times \frac{1}{\Delta} = 1, \\ & \stackrel{\text{def}}{=} \Delta \to 0 \, \text{B}, \delta_{\Delta}(t) = \delta(t) \end{split}$$

讨论线性控制系统在单位脉冲信号 $\delta(t)$ 作用下的输出响应g(t),称为脉冲响应函数。

$$\therefore L[\delta(t)] = 1, \therefore Y(s) = 1 \times G(s),$$

故:
$$y(t) = L^{-1}[Y(s)] = L^{-1}[G(s)] = g(t)$$

从上式可以看出,g(t)是系统的脉冲响应函数,它等于系统传递函数的拉氏反变换。g(t)与G(s)有一一对应的关系。g(t)也是线性控制系统的数学模型。

[例2-16]: 设系统的脉冲响应函数是 $g(t) = 4e^{-\frac{1}{2}t}$, 求G(s)。

[AP]:
$$G(s) = L[g(t)] = L[4e^{-\frac{1}{2}t}] = \frac{4}{s+1/2} = \frac{8}{2s+1}$$

可以不证明地表示出:利用脉冲响应函数g(t),可以求出系统在任何输入x(t)下的输出响应y(t)。

$$y(t) = \int_0^\infty x(\tau)g(t-\tau)d\tau \implies y(t) = \int_0^\infty g(\tau)x(t-\tau)d\tau$$

式中, g(t)是脉冲响应函数, 上述两式称为卷积。

表示为:
$$y(t) = x(t) * g(t) = g(t) * x(t)$$

根据拉氏变换的卷积定理,有L[y(t)]=L[x(t)*g(t)],所以:Y(s)=X(s)G(s)

② 单位阶跃响应函数:

单位阶跃响应函数也是线性控制系统的一种数学模型。它是在单位阶跃函数1(t)的作用下的输出响应h(t)。

$$x(t) = 1(t) = \begin{cases} 0, t < 0 \\ 1, t \ge 0 \end{cases}$$
$$X(s) = L[x(t)] = L[1(t)] = \frac{1}{s}$$

则输出:
$$y(s) = \frac{1}{s}G(s)$$

单位阶跃响应函数: $h(t) = L^{-1}[Y(s)] = L^{-1}[\frac{1}{s}G(s)]$

③ 脉冲响应函数和单位阶跃响应函数之间的关系

$$g(t) = L^{-1}[G(s)], h(t) = L^{-1}[G(s)/s]$$

根据积分定理: 当零初值时, 有

$$L\left[\int g(t)dt\right] = \frac{G(s)}{s}, \quad \text{[M]: L}^{-1}\left[\frac{G(s)}{s}\right] = \int g(t)dt$$

$$\therefore h(t) = \int g(t)dt$$

或
$$g(t) = \frac{dh(t)}{dt}$$

小结

- 脉冲响应函数
- 脉冲响应函数与传递函数之间的关系
- 单位阶跃响应函数
- 脉冲响应函数和单位阶跃响应函数之间的关系

本章总结

- 讨论了控制系统数学模型问题,数学模型是实际系统与 控制理论联系的桥梁,建立系统的数学模型是对系统进 行分析的第一步。
- 介绍了时域和频域的数学模型:系统的微分方程,传递 函数,方块图,信号流图,脉冲响应函数等。请注意各 种数学模型之间的联系。
- 本章研究的数学模型是基于线性定常控制系统的,是研究输入输出之间的关系,不涉及系统内部状态的变化, 故称为输入/输出模型。

基本要求

- 会列写控制系统中常用元件的数学模型以及根据系统的 组成列写系统的微分方程
- 根据微分方程求传递函数的方法
- 熟悉绘制方块图和信号流图的方法
- 熟悉由方块图和信号流图求取传递函数的方法
 - 方块图和信号流图的等效变换
 - 在方块图和信号流图上,用列方程的方法求传递函数
 - -梅森增益公式