《信号与系统》第六章试题汇编

1. 已知一因果连续 LTI 系统的微分方程为

$$y''(t) + 4y'(t) + 3y(t) = x'(t) + 2x(t)$$

试求:

- (1) 系统的 H(s), 零极图, 系统的稳定性;
- (2) 画出模拟框图;
- (3) $y(0^-) = y'(0^-) = 1$, $x(t) = e^{-2t}u(t)$ 时, 求 y(t) (t > 0);
- (4) 当激励 x(t) = u(-t) + 2u(t) 时,求 $y(t) (-\infty < t < \infty)$ 。
- 2. 已知一因果连续 LTI 系统的微分方程为

$$\frac{d^2}{dt^2}y(t) + 7\frac{d}{dt}y(t) + 10y(t) = \frac{d}{dt}x(t)$$

试求:

- (1) 画出系统的结构框图;
- (2) 若 $y(0^-) = y'(0^-) = 1$,输入信号 x(t) = tu(t),试求系统的零输入响应与零状态响应,并指出自由响应与强迫响应。
- 3. 某一个二阶连续时间 LTI 系统,已知其系统函数的极点分别为 $p_1 = -1$, $p_2 = 2$, 其零点 $z_1 = 3$ 。假设该系统对阶跃信号 u(t) 的响应为 s(t),且有并满足以下 关系: $\lim s(t) = 3$ 。试求:
 - (1) 系统H(s), 并判断该系统因果性和稳定性;
 - (2) 该系统的阶跃响应s(t)。
 - (3)该系统对符号函数sgn(t)的响应。
- 4. 已知一 LTI 系统,输入 x(t) 的拉氏变换为 $X(s) = \frac{s+2}{s-2}$,且当 t > 0 时, x(t) = 0,这时输出 $y(t) = -\frac{2}{3}e^{2t}u(-t) + \frac{1}{3}e^{-t}u(t)$,试求:
 - (1) 系统函数 *H*(*s*);
 - (2) 系统的单位冲激响应 h(t);
 - (3) 当输入 $x(t) = e^{3t}$ 时,求y(t)。
- 5. 某一因果连续时间 LTI 系统的微分方程为:

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

试求:

(1) 系统函数、单位冲激响应和判断系统稳定性;

- (2) 试画出该系统 S 域的模拟框图;
- (3) 己知 $y'(0_+) = 0$, $y(0_+) = 1$, $x(t) = e^{-3t}u(t)$, 求 y(t) 。
- 6. 已知某一二阶因果稳定 LTI 系统 $H(s) = \frac{s}{s^2 + 4s + 3}$, 试求:
 - (1) 系统 S 域模拟框图和微分方程;
 - (2) 已知初始条件 $y(0_+)=1$, $y'(0_+)=0$, 输入信号为 x(t)=u(t), 求系统响应;
 - (3) 已知输入信号如下图所示,求系统响应。

- 7. 已知某一因果连续时间 LTI 系统的框图如下, 试求:
 - (1) 写出该系统的微分方程;
 - (2) 系统函数 H(s) 和单位冲激响应 h(t);
 - (3) x(t) = u(t), 求 y(t) 的零状态响应;
 - (4) 己知 $\omega(0_{-})=1$, $\omega'(0_{-})=0$,x(t)=u(t),求y(t)。

- 8. 已知某一因果系统如下图所示,设该系统对u(t)的响应为s(t),且有 $\lim s(t)=1$ 。
 - (1) 确定该系统的系统函数和冲激响应;
 - (2) 如输入信号为u(-t), 求系统在t>0时的响应。

- 9. 已知某一系统的单位冲激响应 h(t) 为右边信号,其拉氏变换为 $H(s) = \frac{s+3}{(s+1)(s+2)}$,试确定 h(t)。
- 10. 如果 LTI 系统的初始状态不变,当激励为 $x(t) = \sqrt{2}\cos(t + \frac{\pi}{4})u(t)$ 时,其全响应为 $y_1(t) = (e^{-t} + \cos t)u(t)$,当激励为 2x(t) 时,其全响应为 $y_2(t) = 2\cos(t)u(t)$,试求:
- (1) 系统的零输入响应;
- (2) 系统的频率响应。
- 11. 已知某一因果系统 $H(s) = \frac{s}{s+2}$,如果输入信号如图所示,求对应的输出响应。

12. 已知一因果连续 LTI 系统的微分方程为

$$y''(t) + 4y'(t) + 3y(t) = x'(t) + 2x(t)$$

- 求: (1) 系统的 H(s),零极图,系统的稳定性;
 - (2) 画出模拟框图;
 - (3) $y(0^-) = y'(0^-) = 1$, $x(t) = e^{-2t}u(t)$ 时,求y(t) (t > 0);
 - (4) 当激励 x(t) = u(-t) + 2u(t) 时,求 $y(t) (-\infty < t < \infty)$ 。