

一、递Z变换

二、检普拉斯变换与Z变换关系

一、逆Z变换

求逆Z变换的常用方法有: 幂级数展开法、部分分式展开法等。

一般而言,双边序列f(k)可分解为因果序列 $f_1(k)$ 和反因果序列 $f_2(k)$ 两部分,即

$$f(\mathbf{k}) = f_2(\mathbf{k}) + f_1(\mathbf{k}) = f(\mathbf{k}) \varepsilon(-\mathbf{k} - 1) + f(\mathbf{k}) \varepsilon(\mathbf{k})$$

相应地,其Z变换也分两部分

$$F(z) = F_2(z) + F_1(z), \quad \alpha < |z| < \beta$$

已知象函数F(z)及其收敛域不难由F(z)求得 $F_1(z)$ 和 $F_2(z)$,并分别求得它们所对应的原序列 $f_1(k)$ 和 $f_2(k)$,将两者相加得原序列f(k)。

1、幂级数展开法

$$F_{1}(z) = Z[f(k)\epsilon(k)] = \sum_{k=0}^{\infty} f(k)z^{-k} , |z| > \alpha$$

$$F_{2}(z) = Z[f(k)\epsilon(-k-1)] = \sum_{k=-\infty}^{-1} f(k)z^{-k} , |z| < \beta$$

可见,因果序列和反因果序列的象函数分别是Z-1降幂级数和Z的升幂级数。其系数就是相应的序列值。

例: 已知象函数
$$F(z) = \frac{z^2}{(z+1)(z-2)} = \frac{z^2}{z^2-z-2}$$

其收敛域如下,分别求其相对应的原序列f(k)。

(1)
$$|z| > 2$$
 (2) $|z| < 1$ (3) $1 < |z| < 2$

(1) 由于F(z)的收敛域在半径为2的圆外,故f(k)为因果序列。用长除法将F(z)展开为 z^{-1} 的幂级数:

$$z^{2}/(z^{2}-z-2)=1+z^{-1}+3z^{-2}+5z^{-3}+...$$

 $f(k)=\{1, 1, 3, 5, ...\}$
 $\uparrow k=0$

(2) 由于F(z)的收敛域为 |z| <1,故f(k)为反因果序列。用长除法将 F(z) (按升幂排列)展开为z的幂级数:

$$\mathbf{z}^{2}/(-2-\mathbf{z}-\mathbf{z}^{2}) = -\frac{1}{2}z^{2} + \frac{1}{4}z^{3} - \frac{3}{8}z^{4} + \frac{5}{16}z^{5} + \cdots \qquad f(k) = \left\{0, \frac{5}{16}, -\frac{3}{8}, \frac{1}{4}, -\frac{1}{2}, 0\right\}$$

(3) F(z)的收敛域为1<|z|<2, 其原序列f(k)为双边序列。将F(z)展开为部分分式,有 1 2

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

第一项属于因果序列的项函数 $F_1(z)$,第二项属于反因果序列的象函数 $F_2(z)$,

$$F_1(z) = \frac{\frac{1}{3}z}{z+1}$$
, $|\mathbf{z}| > 1$ $F_2(z) = \frac{\frac{2}{3}z}{z-2}$, $|\mathbf{z}| < 2$

即将它们分别展开为Z-1及Z的幂级数,有

$$F_1(z) = \frac{1}{3} - \frac{1}{3}z^{-1} + \frac{1}{3}z^{-2} - \frac{1}{3}z^{-3} + \cdots$$

$$F_2(z) = \cdots + \frac{1}{12}z^3 - \frac{1}{6}z^2 - \frac{1}{3}z$$

$$f(k) = \left\{ \cdots, -\frac{1}{12}, -\frac{1}{6}, -\frac{1}{3}, \frac{1}{3}, -\frac{1}{3}, \frac{1}{3}, -\frac{1}{3}, \cdots \right\}$$
 难以写成闭合形式。

2、部分分式展开(真分式)

$$F(z) = \frac{B(z)}{A(z)} = \frac{b_m z^m + b_{m-1} z^{m-1} + \dots + b_1 z + b_0}{z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0}$$

(1) F(z)均为单极点,且不为0

$$\frac{F(z)}{z}$$
 可展开为: $\frac{F(z)}{z} = \frac{K_0}{z} + \frac{K_1}{z - z_1} + \dots + \frac{K_n}{z - z_n}$ $F(z) = K_0 + \sum_{i=1}^n \frac{K_i z}{z - z_i}$

根据给定的收敛域,将上式划分为 $F_1(z)(|z|>\alpha)$ 和 $F_2(z)(|z|<\beta)$ 两部分,根据已知的变换对求解,如

$$\delta(\mathbf{k}) \longleftrightarrow 1 \qquad a^k \varepsilon(\mathbf{k}) \longleftrightarrow \frac{z}{z-a}, |z| > |a| \qquad -a^k \varepsilon(-k-1) \longleftrightarrow \frac{z}{z-a}, |z| < |a|$$

例1: 已知象函数
$$F(z) = \frac{z^2}{(z+1)(z-2)}$$

其收敛域分别为: (1) z >2 (2) z <1 (3) 1< z <2

解部分分式展开为

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

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

- (1) 当 |z| > 2,故f(k) 为因果序列 $f(k) = [\frac{1}{3}(-1)^k + \frac{2}{3}(2)^k]\varepsilon(k)$
- (2) 当 |z|<1, 故f(k)为反因果序列

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

$$f(k) = \frac{1}{3}(-1)^k \varepsilon(k) - \frac{2}{3}(2)^k \varepsilon(-k-1)$$

例2: 已知象函数

$$F(z) = \frac{z(z^3 - 4z^2 + \frac{9}{2}z + \frac{1}{z})}{(z - \frac{1}{2})(z - 1)(z - 2)(z - 3)}, 1 < |\mathbf{z}| < 2$$

的逆Z变换。

解

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

由收敛域可知,上式前两项的收敛域满足 z >1,后两项满足 z <2。

$$f(k) = -\left(\frac{1}{2}\right)^{k} \varepsilon(k) + 2\varepsilon(k) + \left(2\right)^{k} \varepsilon(-k-1) - \left(3\right)^{k} \varepsilon(-k-1)$$

(2) F(z)有共轭单极点

$$\text{如} z_{1,2} = c \pm jd = \alpha e^{\pm j\beta}, \text{ 则}$$

$$\frac{F(z)}{z} = \frac{K_1}{z - c - jd} + \frac{K_1^*}{z - c + jd}$$

$$F(z) = \frac{|K_1|e^{j\theta}z}{z - \alpha e^{j\beta}} + \frac{|K_1|e^{-j\theta}z}{z - \alpha e^{-j\beta}}$$

若 | z | > α ,
$$f(k)=2$$
 | K_1 | $\alpha^k \cos(\beta k + \theta)\varepsilon(k)$ 若 | z | < α , $f(k)=-2$ | K_1 | $\alpha^k \cos(\beta k + \theta)\varepsilon(-k-1)$

(3) F(z)有重极点

$$F(z)$$
展开式中含 $\frac{z}{(z-a)^r}$ 项(r>1), 则逆变换为

若
$$|z| > \alpha$$
,对应原序列为 $\frac{k(k-1)....(k-r+2)}{(r-1)!} a^{k-r+1} \varepsilon(k)$

以 z >α为例:

当
$$r=2$$
时,为 $ka^{k-1}\varepsilon(k)$;当 $r=3$ 时,为 $\frac{1}{2}k(k-1)a^{k-2}\varepsilon(k)$

可这样推导记忆:
$$Z[a^k \varepsilon(k)] = \frac{z}{z-a}$$

两边对a求导得 Z[ka^{k-1}ε(k)]=
$$\frac{z}{(z-a)^2}$$

再对a求导得Z[k(k-1)a^{k-2}ε(k)]=
$$\frac{2z}{(z-a)^3}$$
 故Z[0.5k(k-1)a^{k-2}ε(k)]= $\frac{z}{(z-a)^3}$

例: 已知象函数 $F(z) = \frac{z^3 + z^2}{(z-1)^3}$, |z| > 1

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

的原函数。

$$\frac{F(z)}{z} = \frac{z^2 + z}{(z-1)^3} = \frac{K_{11}}{(z-1)^3} + \frac{K_{12}}{(z-1)^2} + \frac{K_{13}}{z-1}$$

$$K_{11} = (z-1)^3 \frac{F(z)}{z}\Big|_{z=1} = 2$$

$$K_{11} = (z-1)^3 \frac{F(z)}{z}\Big|_{z=1} = 2$$
 $K_{12} = \frac{d}{dz} \left[(z-1)^3 \frac{F(z)}{z} \right]_{z=1} = 3$

$$K_{13} = \frac{1}{2} \frac{d^2}{dz^2} \left[(z-1)^3 \frac{F(z)}{z} \right]_{z=1} = 1$$

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

$$f(k) = [k(k-1) + 3k+1]\varepsilon(k)$$