

- ▶ 线性特性
- ▶ 位移特性
- ▶ 卷积特性
- ▶ 求和特性

- ▶ 指数加权特性
- ▶ z域微分特性
- ▶ 初值和终值特性

▶ 线性特性

$$x[k] \overset{\mathscr{X}}{\longleftrightarrow} X(z), \qquad |z| > R_{x}$$

$$x_{1}[k] \overset{\mathscr{X}}{\longleftrightarrow} X_{1}(z), \qquad |z| > R_{x1}$$

$$x_{2}[k] \overset{\mathscr{X}}{\longleftrightarrow} X_{2}(z), \qquad |z| > R_{x2}$$

$$ax_{1}[k] + bx_{2}[k] \overset{\mathscr{X}}{\longleftrightarrow} aX_{1}(z) + bX_{2}(z),$$

$$|z| > \max(R_{x1}, R_{x2})$$

▶ 位移特性

※ 因果序列的位移

$$x[k-n]u[k-n] \longleftrightarrow z^{-n}X(z), \qquad |z| > R_x$$

因果序列延时n,其相应z变换是原来的z变换乘以z-n

※ 非因果序列的位移

$$\mathscr{Z}\left\{x[k+n]\,u[k]\right\} = z^n \left[X(z) - \sum_{k=0}^{n-1} x[k]z^{-k}\right], \qquad |z| > R_x$$
$$\mathscr{Z}\left\{x[k-n]\,u[k]\right\} = z^{-n} \left[X(z) + \sum_{k=-n}^{-1} x[k]z^{-k}\right], \qquad |z| > R_x$$

▶ 位移特性

证明:
$$\mathscr{Z}\left\{x[k-n]u[k]\right\} = z^{-n} \left| X(z) + \sum_{k=-n}^{-1} x[k]z^{-k} \right|, \quad |z| > R_x$$

当x[k]向右平移一个单位,x[k]在k = -1处的值移动到了k = 0处

$$x(k-1)u(k) = x(k-1)u(k-1) + x(-1)\delta(k)$$

$$\mathscr{Z}\{x[k-1]u[k]\} = z^{-1}X(z) + x[-1]$$

▶ 位移特性

证明:
$$\mathscr{Z}\left\{x[k-n]u[k]\right\} = z^{-n} \left| X(z) + \sum_{k=-n}^{-1} x[k]z^{-k} \right|, \quad |z| > R_x$$

当x[k]向右平移两个单位,x[k]在k = -2处的值移动到了k = 0处

$$x[k-2]u[k] = x[k-2]u[k-2] + x[-1]\delta[k-1] + x[-2]\delta[k]$$

$$\mathscr{Z}\{x[k-2]u[k]\} = z^{-2}X(z) + z^{-1}x[-1] + x[-2]$$

▶ 位移特性

证明:
$$\mathscr{Z}\left\{x[k-n]u[k]\right\} = z^{-n} \left| X(z) + \sum_{k=-n}^{-1} x[k]z^{-k} \right|, \quad |z| > R_x$$

以此类推:
$$\mathscr{Z}\left\{x[k-n]u[k]\right\} = z^{-n} \left| X(z) + \sum_{k=-n}^{-1} x[k]z^{-k} \right|, \quad |z| > R_x$$

[例] 求有限长序列 $R_N[k]=u[k]-u[k-N]$ 的z变换及收敛域。

解:
$$u[k] \stackrel{\mathscr{Z}}{\longleftrightarrow} \frac{1}{1-z^{-1}}, \qquad |z| > 1$$

利用因果序列的位移特性和线性特性

$$X(z) = \frac{1}{1 - z^{-1}} - \frac{z^{-N}}{1 - z^{-1}} = \frac{1 - z^{-N}}{1 - z^{-1}}$$

由于 $R_N[k]$ 为有限长序列,故其收敛域为

线性加权后序列z变换的收敛域可能比原序列z变换的收敛域增大。

▶ 巻积特性 $x_1[k]u[k]*x_2[k]u[k] \longleftrightarrow X_1(z)X_2(z)$, $|z| > \max(R_{x_1}, R_{x_2})$

$$\mathcal{Z}\left\{x_{1}[k]u[k] * x_{2}[k]u[k]\right\} = \mathcal{Z}\left\{\sum_{n=-\infty}^{+\infty} x_{1}[n]u[n] \cdot x_{2}[k-n]u[k-n]\right\} \\
= \sum_{n=-\infty}^{+\infty} x_{1}[n] \mathcal{Z}\left\{x_{2}[k-n]u[k-n]\right\} = X_{2}(z) \sum_{n=-\infty}^{+\infty} x_{1}[n]z^{-n} \\
= X_{1}(z)X_{2}(z), \qquad |z| > \max(R_{x1}, R_{x2})$$

时域两序列卷积和的z变换等于原两个时域序列各自z变换的乘积。

[例] 利用z变换卷积特性, 计算 $x[k] = 2^k u[k] * 3^k u[k]$ 的z变换.

解:根据z变换的卷积特性

$$\mathscr{Z}\left\{x[k]\right\} = \mathscr{Z}\left\{2^k u[k] * 3^k u[k]\right\} = \mathscr{Z}\left\{2^k u[k]\right\} \cdot \mathscr{Z}\left\{3^k u[k]\right\}$$

因为:
$$\mathscr{Z}\left\{2^k u[k]\right\} = \frac{1}{1-2z^{-1}} = \frac{z}{z-2}$$
, $|z| > 2$

$$\mathscr{Z}\left\{3^{k} u[k]\right\} = \frac{1}{1 - 3z^{-1}} = \frac{z}{z - 3}, \qquad |z| > 3$$

所以:

$$X(z) = \mathcal{X}\{x[k]\} = \frac{1}{(1 - 2z^{-1})(1 - 3z^{-1})} = \frac{z^2}{(z - 2)(z - 3)}, \quad |z| > 3$$

[例] 若x[k]为因果序列,求序列 $\mathscr{Z}\{\sum_{n=1}^{\infty}x[n]\}$ 的单边z变换。

解:
$$\sum_{k=0}^{k} x[n] = x[k] * u[k]$$

设
$$x[k] \stackrel{\mathscr{Z}}{\longleftrightarrow} X(z)$$
, $|z| > R_x$

利用z变换的卷积特性,以及

$$u[k] \stackrel{\mathscr{Z}}{\longleftrightarrow} \frac{1}{1-z^{-1}}, \qquad |z| > 1$$

可得

$$\mathscr{Z}\left\{\sum_{k=0}^{k} x[n]\right\} = \mathscr{Z}\left\{x[k]\right\} \cdot \mathscr{Z}\left\{u[k]\right\} = \frac{X(z)}{1 - z^{-1}}, \quad |z| > \max(1, R_x)$$

▶ 求和特性

$$x[k]u[k] \longleftrightarrow X(z), \qquad |z| > R_x$$

$$\sum_{i=0}^{k} x[i] \stackrel{\mathscr{Z}}{\longleftrightarrow} \frac{1}{1-z^{-1}} X(z), \quad |z| > \max(R_x, 1)$$

谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来源于多种媒体及同事、同行、朋友的交流,难以一一注明出处,特此说明并表示感谢!