

双边z变换及反变换

◆ 双边z变换

◆ 双边z反变换

$$X(z) = \sum_{k=-\infty}^{\infty} x[k] z^{-k}$$

$$x[k] = \frac{1}{2\pi i} \oint_C X(z) z^{k-1} dz$$

C为X(z) 的收敛域中的一闭合曲线

$$X(z) = \sum_{k=-\infty}^{\infty} x[k] z^{-k}$$

■能够使上式收敛的z值区域称为z变换的收敛域, 简称为ROC(Region Of Convergence)。

收敛域 (ROC): R_< |z| <R_+

(1) 有限长序列

$$X(z) = \sum_{k=N}^{N_2} x[k] z^{-k} \qquad \text{ROC} \qquad 0 < |z| < \infty$$

例:试求矩形脉冲序列 $R_N[k]$ 的双边Z变换及其收敛域

解:
$$X(z) = \sum_{k=-\infty}^{+\infty} R_N[k] z^{-k} = \sum_{k=0}^{N-1} 1 \cdot z^{-k} = \frac{1-z^{-N}}{1-z^{-1}}, \quad |z| > 0$$

有限长序列的z变换的收敛域都是 |z| > 0或者 |z| ≥ 0

(2) 右边序列

$$X(z) = \sum_{k=N}^{\infty} x[k] z^{-k}$$

例: 试求指数序列 2^ku[k]的双边z变换及其收敛域

解:
$$X(z) = \sum_{k=0}^{\infty} 2^k z^{-k} = \frac{1}{1 - 2z^{-1}}, \quad |z| > 2$$

收敛域是以 R_{x-} = 2为半径的圆外区域

(2) 右边序列

$$X(z) = \sum_{k=N_1}^{\infty} x[k] z^{-k}$$

当 $N_1 \ge 0$ 时,右边序列z变换的收敛域是 $|z| > R_{x-}$

当 N_1 < 0时,右边序列z变换的收敛域是 R_{x-} < |z| < ∞

(3) 左边序列

$$X(z) = \sum_{k=-\infty}^{N_2} x[k] z^{-k}$$

例: 试求 $-4^k u[-k-1]$ 的双边z变换及其收敛域

解:
$$X(z) = \sum_{k=-\infty}^{-1} -4^k z^{-k} = \sum_{k=1}^{\infty} -4^{-k} z^k = 1 - \sum_{k=0}^{\infty} 4^{-k} z^k$$

= $1 - \frac{1}{1 - 4^{-1} z} = \frac{1}{1 - 4 z^{-1}}$, $|z| < 4$

收敛域是以Rx+=4为半径的圆内区域

(3) 左边序列

$$X(z) = \sum_{k=-\infty}^{N_2} x[k] z^{-k}$$

当 $N_2 \le 0$ 时,左边序列z变换的收敛域为 $|z| < R_{x+}$

当 $N_2 > 0$ 时,左边序列z变换的收敛域为 $0 < |z| < R_{x+}$

(4) 双边序列

$$X(z) = \sum_{k=-\infty}^{\infty} x[k] z^{-k}$$

例: 试求 $2^k u[k] - 4^k u[-k-1]$ 的双边z变换

解:
$$X(z) = \frac{1}{1 - 2z^{-1}} + \frac{1}{1 - 4z^{-1}}$$

双边z变换收敛域是圆环区域

(4) 双边序列

$$X(z) = \sum_{k=-\infty}^{\infty} x[k] z^{-k}$$

双边序列z变换的收敛

域为: $R_{x-} < |z| < R_{x+}$

$$x[k] = \frac{1}{2\pi i} \oint_C X(z) z^{k-1} dz$$

C为X(z)的ROC中的一闭合曲线

※ 留数法

留数法计算比较复杂,但适用范围较广。

※ 部分分式展开法

部分分式法求解较为简便,但一般只适用于有理分式。

- ※ 部分分式展开法求z反变换
 - ① 序列z变换分解为部分分式之和
 - ② 求解各部分分式对应的z反变换

$$a^{k}u[k] \longleftrightarrow \frac{1}{1-az^{-1}} = \frac{z}{z-a}, \quad |z| > |a|$$

$$-b^{k}u[-k-1] \longleftrightarrow \frac{1}{1-bz^{-1}} = \frac{z}{z-b}, \quad |z| < |b|$$

[例] 已知 $X(z) = \frac{z^{-}}{(z-2)(z-3)}$,求不同收敛域对应的x[k]。

解:

$$X(z) = \underbrace{\frac{-2z}{z-2} + \underbrace{\frac{3z}{z-3}}}_{X_1(z)} X_2(z)$$

- (1) |z|>3 , $X_1(z)$ 和 $X_2(z)$ 均对应右边序列 $x[k] = -2 \cdot 2^k u[k] + 3 \cdot 3^k u[k]$
- (2) 2<|z|<3, $X_1(z)$ 对应右边序列, $X_2(z)$ 对应左边序列 $x[k] = -2 \cdot 2^{k} u[k] - 3 \cdot 3^{k} u[-k-1]$
- (3) |z|<2, $X_1(z)$ 和 $X_2(z)$ 均对应左边序列 $x[k] = 2 \cdot 2^{k} u[-k-1] - 3 \cdot 3^{k} u[-k-1]$

双边z变换及反变换

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!