第七章补充题

1.已知连续时间系统的单位冲激响应,求系统的系统函数、表述系统的微分方程、系统的模拟框图,并判断系统是否稳定:

$$h(t) = te^{-t}u(t)$$

解:

$$H(s) = \frac{1}{(s+1)^2} = \frac{1}{s^2 + 2s + 1}, y''(t) + 2y'(t) + y(t) = f(t)$$
 , 稳定,系统框图略

2. 已知连续因果 LTI 系统的微分方程, 求系统的单位冲激响应, 系统函数、系统的模拟框图, 并判断系统是否稳定:

$$y''(t)-5y'(t)+4y(t) = f''(t)+2f(t)$$

解:

$$H(s)=rac{s+2}{s^2-5s+4}=rac{-1}{s-1}+rac{2}{s-4}, h(t)=(2e^{4t}-e^t)u(t)$$
 , 不稳定,模拟方框图略

3. 如图所示各系统分别为简单的高通和带阻系统,试分别求出各系统的系统函数,并绘出系统的频响特性 $\mathrm{H}(\mathrm{jw})$ 。已知 $R=1\Omega, C=1F, L=1H$

解:

(1)

(2)
$$H(s) = \frac{V_R(s)}{F(s)} = \frac{R}{R+1/sC} = \frac{s}{s+1}$$

系统的幅频特性和相频特性如图 7-11 所示。

(2)

(4)
$$H(s) = \frac{V(s)}{F(s)} = \frac{sL + 1/sC}{R + sL + 1/sC} = \frac{s^2 + 1}{s^2 + s + 1}$$

系统的幅频特性和相频特性如图 7-13 所示。

4. 根据定义求一下序列的单边 z 变换及其收敛域。

$$(1)$$
 $\{1, 2, 3, 4, 5\}$

(2)
$$a^{k}\{u[k]-u[k-N]\}$$

$$(\frac{1}{2})^k cos(\Omega_0 k) u[k]$$

解:

【解】根据序列单边 z变换的定义 $F(z)=\sum_{k=0}^{\infty}f[k]z^{-k}$ 即可求出上述信号的 z变换及收敛域。

(1)
$$F(z) = \sum_{k=0}^{\infty} f[k] z^{-k} = 1 + 2 z^{-1} + 3 z^{-2} + 4 z^{-3} + 5 z^{-4}, |z| > 0$$

$$F(z) = \sum_{k=0}^{\infty} f[k] z^{-k} = \sum_{k=0}^{N-1} a^k z^{-k} = \frac{1 - (az^{-1})^N}{1 - az^{-1}}, |z| > 0$$

$$(3) \left(\frac{1}{2}\right)^{k} \cos(\Omega_{0} k) u [k] = \frac{1}{2} \left(\frac{1}{2}\right)^{k} (e^{j\Omega_{0}k} + e^{-j\Omega_{0}k}) u [k]$$

$$\begin{split} F(z) &= \sum_{k=0}^{\infty} f[k] \, z^{-k} = \frac{1}{2} \Big(\sum_{k=0}^{\infty} \Big(\frac{1}{2} \Big)^k \mathrm{e}^{\mathrm{j}\,\Omega_0\,k} + \sum_{k=0}^{\infty} \Big(\frac{1}{2} \Big)^k \mathrm{e}^{-\mathrm{j}\,\Omega_0\,k} \Big) = \\ &\frac{1}{2} \frac{1}{1 - \frac{1}{2} \mathrm{e}^{\mathrm{j}\,\Omega_0} \, z^{-1}} + \frac{1}{2} \frac{1}{1 - \frac{1}{2} \mathrm{e}^{-\mathrm{j}\,\Omega_0} \, z^{-1}} = \frac{1}{2} \frac{2 - z^{-1} \mathrm{cos}\,\Omega_0\,k}{1 - z^{-1} \mathrm{cos}\,\Omega_0\,k + \frac{1}{4} \, z^{-2}}, \ |\ z| > \frac{1}{2} \end{split}$$

5. 根据单边 z 变换的位移性质, 求以下序列的 z 变换及其收敛域。

$$a^{k-N}u[k-N]$$

$$a^{k-N}u[k]$$

解: (1)

利用因果序列的位移特性,有
$$F(z) = \frac{z^{-N}}{1-az^{-1}}, |z| > |a|$$

(2)

由于 $a^{k-N}u[k] = a^{-N}a^ku[k]$, 直接应用指数信号的 z变换, 可得

$$F(z) = \frac{a^{-N}}{1 - az^{-1}}, |z| > |a|$$

- 6. 根据 z 变换的性质, 求以下序列的单边 z 变换及其收敛域:
 - (1) $ka^ku[k]$

(2)
$$k\{u[k]-u[k-N]\}$$

$$a^k \sum_{i=0}^k b^i$$

解:

【解】利用 z变换的性质求信号 z变换的关键是根据待分析信号的构成,确定合适的信号作为基本信号,采用相应的 z变换性质。

(1) 由
$$a^k u[k] \stackrel{\mathscr{Z}}{\longleftrightarrow} \frac{1}{1-az^{-1}}$$
, 以及 z 域微分特性,有

$$2 \left\{ k a^{k} u \left[k \right] \right\} = -z \frac{d}{dz} \left(\frac{1}{1 - az^{-1}} \right) = \frac{az^{-1}}{(1 - az^{-1})^{2}}, |z| > |a|$$

(2)

将
$$k$$
 $u[k]-u[k-N]$ 改写为
$$k(u[k]-u[k-N])=ku[k]-(k-N)u[k-N]-Nu[k-N]$$

$$F(z) = \frac{z^{-1}}{(1-z^{-1})^2} - \frac{z^{-1}z^{-N}}{(1-z^{-1})^2} - \frac{Nz^{-N}}{1-z^{-1}} = \frac{z^{-1}(1-z^{-N}) - Nz^{-N}(1-z^{-1})}{(1-z^{-1})^2}, |z| > 0$$

(3)

$$\mathscr{Z}\left\{\left.a^{k}\sum_{i=0}^{k}\,b^{i}\right\} = \frac{1}{(1-\,az^{-1})\,(1-\,abz^{-1})},\,\,\left|\,\,z\right| > \max(\,\left|\,\,a\right|,\,\,\left|\,\,ab\right|\,)$$

 $F(z) = \frac{z}{(1+z^2)^2}, |z| > 1$ 7. 已知 f [k] 的 z 变化 ,利用 z 变换的性质,求下列各式的单边 z 变换及其收敛域:

$$f_3[k] = (\frac{1}{2})^k f[k-2]$$

$$(2)$$
 $f_5[k] = (k-2)f[k]$

$$f_7(k) = \sum_{0}^{k} f[k-i]$$

解:

(1)

$$F_3(z) = \frac{(2z)^{-1}}{[1+(2z)^2]^2}, |z| > 1$$

(2)

$$F_5(z) = F_4(z) - 2F(z) = \frac{3z^3 - z}{(1+z^2)^3} - \frac{2z}{(1+z^2)^2} = \frac{z^3 - 3z}{(1+z^2)^3}, |z| > 1$$

(3)

 $f_7[k]$ 可以表示为 f[k]*u[k], 利用卷积特性可得

$$F_7(z) = \frac{z^2}{(1+z^2)^2(z-1)}, |z| > 1$$

8. 利用留数法求单边 z 反变换

$$F(z) = \frac{2z + 1}{z^2 + 3z + 2}$$

解:

$$f[k] = \frac{1}{2} \delta[k] + [(-1)^k - \frac{3}{2}(-2)^k] u[k]$$

9. 根据 z 变换的性质求一下序列的 z 变换及其收敛域:

$$f[k] = a^k u[-k]$$

解:

利用
$$a^k u[k] \stackrel{\mathscr{Z}}{\longleftrightarrow} \frac{1}{1-az^{-1}}$$
,以及时域翻转特性,可得
$$\mathscr{Z} \ a^k u[-k] = \frac{-az^{-1}}{1-az^{-1}}, \ |z| < |a|$$

10. 试求出下列 F(z)全部可能的收敛域及其对应的 z 反变化 f[K]:

$$F(z) = \frac{z^{-1}}{(1 - \frac{1}{2}z^{-1})(1 + \frac{1}{4}z^{-1})}$$

解:

有

【解】根据 F(z)的极点,确定出信号的收敛域及信号类型(右边、左边或双边)。再将 F(z)用部分分式展开,利用时域和 z域的——对应关系即可求出 F(z)的 z反变换。

(1)
$$F(z)$$
的极点为 $\frac{1}{2}$ 和 $-\frac{1}{4}$,其全部可能的收敛域 $|z|>\frac{1}{2}$, $|z|<\frac{1}{4}$ 和 $\frac{1}{4}<|z|<\frac{1}{2}$ 。

根据收敛域,并利用常用序列的 z变换,可得

 $\frac{1}{4}$ <|z|< $\frac{1}{2}$ 对应双边序列,其中极点-1/4 对应右边序列,极点 1/2 对应左边序列,故

$$f[k] = -\frac{4}{3} \left(\frac{1}{2}\right)^k u[-k-1] - \frac{4}{3} \left(-\frac{1}{4}\right)^k u[k]$$

11. 求下列各离散时间 LTI 系统的零输入响应、零状态响应和完全响应:

$$y[k] - \frac{1}{3}y[k-1] = f[k] + f[k-1], f[k] = (\frac{1}{2})^k u[k], y[-1] = 1$$

解:

$$y_{x}[k] = \frac{1}{3} \left(\frac{1}{3}\right)^{k}, \ k \ge 0, \ y_{t}[k] = \left[-8\left(\frac{1}{3}\right)^{k} + 9\left(\frac{1}{2}\right)^{k}\right] u[k]$$

$$y_{t}[k] = y_{x}[k] + y_{t}[k] = -\frac{23}{3} \left(\frac{1}{3}\right)^{k} + 9\left(\frac{1}{2}\right)^{k}, \ k \ge 0$$

12. 已知描述离散时间系统的差分方程为:

$$y[k]-3y[k-1]+2y[k-2]=f[k-1]-2f[k-2]$$
系统的初始状态为
$$y[-1]=-\frac{1}{2},y[-2]=-\frac{3}{4},$$
当输入信号序列为 f [k]时,系统的完全响应为
$$y[k]=2(2^k-1),k>=0,$$
 试求 f [k]

解:

【解】先根据系统的初始状态求出系统的零输入响应(从时域或 z域求),再从完全响应中分解出零状态响应,求出零状态响应的 z域表达式及系统函数 H(z),利用 $F(z)=Y_{\mathbf{f}}(z)/H(z)$ 即可求出输入序列。

由
$$z$$
域求解。令 $f[k]=0$,对齐次差分方程进行单边 z 变换,可得 $Y_x(z)-3z^{-1}Y_x(z)-3\sqrt{-1}+2z^{-2}Y_x(z)+2z^{-1}\sqrt{-1}+2\sqrt{-2}=0$

故零输入响应的 z域表达式为

$$Y_{\mathbf{x}}(z) = \frac{3\sqrt{-1} - 2z^{-1}\sqrt{-1} - 2\sqrt{-2}}{1 - 3z^{-1} + 2z^{-2}} = \frac{z^{-1}}{1 - 3z^{-1} + 2z^{-2}} = \frac{1}{1 - 2z^{-1}} + \frac{-1}{1 - z^{-1}}$$

讲行 z反变换,可得

$$y_x[k] = (2^k - 1) u[k]$$

因为完全响应等于零输入响应与零状态响应之和, 所以

$$y[k] = y[k] - y_k[k] = (2^k - 1) u[k]$$

对其进行 z变换,可得

$$Y_{\rm f}(z) = \frac{z^{-1}}{1 - 3 z^{-1} + 2 z^{-2}}$$

根据系统函数的定义,有

$$H(z) = \frac{Y_{\rm f}(z)}{F(z)} = \frac{z^{-1} - 2z^{-2}}{1 - 3z^{-1} + 2z^{-2}}$$

故输入序列的 z域表达式为

$$F(z) = \frac{Y_{f}(z)}{H(z)} = \frac{z^{-1}}{z^{-1} - 2z^{-2}} = \frac{1}{1 - 2z^{-1}}$$
$$f[k] = 2^{k}u[k]$$

进行 z反变换,即得

13. 试画出下列离散时间系统的直接形式,级联和并联形式模拟方框图:

$$H(z) = \frac{2z+1}{z(z-1)(z-0.5)^2}$$

解:

将 H(z)改写为

$$H(z) = \frac{2 z^{-3} + z^{-4}}{1 - 2 z^{-1} + \frac{5}{4} z^{-2} - \frac{1}{4} z^{-3}}$$

$$H(z) = \frac{2 z^{-1} + z^{-2}}{1 - z^{-1}} \frac{z^{-1}}{1 - 0.5 z^{-1}} \frac{z^{-1}}{1 - 0.5 z^{-1}}$$

$$H(z) = -4 z^{-1} + \frac{12 z^{-1}}{1 - z^{-1}} + \frac{8 z^{-1}}{1 - 0.5 z^{-1}} + \frac{16 z^{-1}}{(1 - 0.5 z^{-1})^2}$$

14. 已知离散因果系统的模拟方框图如图所示,求系统函数 H(z)并确定系统稳定时的 K 值范围:

解:

【解】根据模拟方框图的一般规律,可以求出系统函数 H(z),再由系统稳定的充要条件即可确定使系统稳定的 K值范围。

模拟方框图的一般规律为, 若系统函数 H(z)为

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

则模拟方框图的各反馈回路的传输函数分别为一 a_1 z^{-1} ,一 a_2 z^{-2} ,…,一 a_{n-1} $z^{-(n-1)}$,一 a_nz^{-n} ,对应 H(z) 的分母;模拟方框图的各条前向通路的系统函数分别为 b_0 , b_1 z^{-1} , b_2 z^{-2} ,…, b_{m-1} $z^{-(m-1)}$, b_mz^{-m} ,对应 H(z) 的分子。

(1) 根据模拟方框图的一般规律, 其系统函数 H(z)为

$$H(z) = \frac{1+4z^{-1}}{1+\frac{K}{3}z^{-1}}$$

对因果系统,系统稳定的条件是极点在单位圆内,即 $\left|\frac{K}{3}\right|$ <1,由此得|K|<3。

(2) 根据模拟方框图的一般规律, 其系统函数 H(z)为

$$H(z) = \frac{2 z^{-1} + z^{-2}}{1 - z^{-1} + Kz^{-2}}$$

对因果系统,系统稳定的条件是极点在单位圆内,即 $|p_{1,2}| = \left| \frac{1 \pm \sqrt{1-4K}}{2} \right| < 1$,由此得0 < K < 1。

15. 已知因果离散时间系统的系统函数,求系统的单位脉冲响应、描述系统的差分方程、系统的模拟方框图,并判断系统是否稳定:

$$H(z) = \frac{1 - z^{-1}}{6 + 5z^{-1} + z^{-2}}$$

解:

【解】(1) 将 H(z)展开为

$$H(z) = \frac{1 - z^{-1}}{6 + 5 z^{-1} + z^{-2}} = \frac{3/2}{1 + \frac{1}{2} z^{-1}} + \frac{-4/3}{1 + \frac{1}{3} z^{-1}}$$

对其进行 z反变换,可得单位脉冲响应为

$$h[k] = \left\lceil \frac{3}{2} \left(-\frac{1}{2} \right)^k - \frac{4}{3} \left(-\frac{1}{3} \right)^k \right\rceil u[k]$$

由系统函数的定义,有

$$H(z) = \frac{Y_{\rm f}(z)}{F(z)} = \frac{1-z^{-1}}{6+5z^{-1}+z^{-2}}$$

即

$$(6+5 z^{-1}+z^{-2}) Y_t(z) = (1-z^{-1}) F(z)$$

进行 z反变换,可得系统的差分方程为

$$6 \sqrt{k} + 5 \sqrt{k-1} + \sqrt{k-2} = f[k] - f[k-1]$$

由于系统为因果系统,且系统函数的极点为-1/2,-1/3,均在单位圆内,故系统稳定。结构框图略。