第二章连续信号的分析 第四节连续信号的复频域分析

主要内容

- > 拉普拉斯变换
- > 常用信号的拉普拉斯变换
- > 双边拉普拉斯变换的性质
- > 周期信号与抽样信号的拉普拉斯变换
- > 拉普拉斯反变换
- > 单边拉普拉斯变换

——基本内容

- > 拉普拉斯变换
 - ❖ 引言
 - ❖ 从Fourier变换到拉普拉斯变换
 - ❖ 拉普拉斯变换的收敛域
 - ❖ 拉普拉斯变换的几何表示
 - ❖ x(t)的时域特性与其拉普拉斯变换X(s)的收敛域的关系

——引言

- ▶ 19世纪末,英国工程师 O. Heaviside (1850-1925) 算子法
- ▶ P.S. Laplace (1749-1825) 数学依据 拉普拉斯变换

拉氏变换与对数变换的比较

-从Fourier变换到拉普拉斯变换(1)

Fourier变换

$$x(t) \xrightarrow{F} X(j\omega)$$

$$x(t)$$
 $\xrightarrow{F} X(j\omega)$ $X(j\omega)$ $\xrightarrow{F^{-1}} x(t)$ $X(j\omega) = |X(j\omega)|$ 相位谱

F变换把时域分析的卷积运算转化为频率域的乘积运算。

F变换为信号与系统的频域分析提供了手段,但进行F变换的前提 是信号满足收敛条件

狄里赫利条件

拉普拉斯变换

——从Fourier变换到拉普拉斯变换(2)

连续时间傅里叶变换收敛的条件为:

若**x(t)**能量有限 $\int_{-\infty}^{+\infty} |x(t)|^2 dt < \infty$,则**x(t)**与 $\hat{x}(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\omega) e^{j\omega t} dt$ 在能量上无差别,但不能保证在时域上处处相等。

- 1) $\mathbf{x(t)}$ 绝对可积,即 $\int_{-\infty}^{+\infty} |x(t)| dt < \infty$
 - 2) 在任何有限区间内, x(t)只有有限个最大值和最小值
- 3) 在任何有限区间内,**x(t)**只有有限个不连续点,且不连续点上信 号具有有限值。
- 一些常见的信号如阶跃、斜坡、周期都不满足绝对可积的条件,不能直接求F变换——虽然借助广义函数可求,然而出现冲激函数δ(t)

周期信号:
$$x(t)$$
 \longleftrightarrow $2\pi X_1(j\omega) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(\omega - k\omega_0)$

分析不可积原因: 当 $t \to \pm \infty$, **x(t)**不趋于零,有的还增大

2023/3/20

-从Fourier变换到拉普拉斯变换(3)

央办法:引入衰减因子 $e^{-\sigma t}$,乘以 $\mathbf{x}(\mathbf{t})$,使 $t \to \pm \infty, x(t)e^{-\sigma t} \to 0$,可F变

换

$$X(\sigma + j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-(\sigma + j\omega)t}dt$$

$$L\{(x(t))\} = X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt$$
双边Laplace变换工变换

$$L\{(x(t))\} = X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt$$

$$X(t)e^{-\sigma t} = F^{-1}\{X(\sigma + j\omega)\} = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(\sigma + j\omega)e^{j\omega t}d\omega$$

X(t)的 象函数

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(\sigma + j\omega) e^{(\sigma + j\omega)t} d\omega, \Leftrightarrow s = \sigma + j\omega$$

$$X(t) = L^{-1}\{X(s)\} = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds$$
 Laplace反变换

-从Fourier变换到拉普拉斯变换(5)

Fourier变换:

$$x(t) \Rightarrow \sum_{-\infty}^{\infty} X(j\omega) \frac{d\omega}{2\pi} e^{j\omega t}$$
 将信号表示为无数。复振幅为

将信号表示为无限多个频率

的虚指数分量之和

 $X(j\omega)\frac{d\omega}{2\pi}$

F变换: 时域与频域的联系,t, ω 为实数

Laplace变换:

$$x(t) \Rightarrow \sum_{-\infty}^{\infty} X(s) \frac{ds}{2\pi i} e^{st}$$

将信号表示为无限多个复频

为s、复振幅为

 $X(s)\frac{ds}{2\pi i}$

的复指数分量之和

L变换:时域与复频域的联系,t为实数,s为复数

变换与L变换的关系

$$x(t) \stackrel{F}{\longleftrightarrow} X(j\omega) = X(s) \mid_{s=j\omega}$$

注意: 若x(t)=0当t<0,则

$$X(s) = \int_0^{+\infty} x(t)e^{-st}dt$$

单边Laplace变换

—从Fourier变换到拉普拉斯变换(6)

衰减因子e-ot

$$e^{st} = e^{(\sigma + j\omega)t} = e^{\sigma t}e^{j\omega t}$$

数学含义:

原函数乘以衰减因子以满足绝对可积条件

物理含义: 频率 ω 变换为复频率s。

ω只能描述振荡的重复频率,

而s不仅描述重复频率,还描述振荡幅度的增长速率或衰减速率

稳定性的问题

-从算子符号法的概念引出拉普拉斯变换(1)

$$\begin{cases} x(t) \to X(s) \\ \frac{dx(t)}{dt} \to sX(s) \end{cases}$$

假定此变换可通过以下积分实现:

$$X(s) = \int_{-\infty}^{+\infty} x(t)h(t,s)dt$$

$$\Rightarrow sX(s) = \int_{-\infty}^{+\infty} \frac{dx(t)}{dt} h(t,s) dt = x(t)h(t,s) \Big|_{-\infty}^{+\infty} - \int_{-\infty}^{+\infty} x(t)h'(t,s) dt$$

要保证x(t) h(t, s) 的积分收敛,规定: 当 $t \to \pm \infty$ 时, $x(t) h(t, s) \to 0$

-从算子符号法的概念引出拉普拉斯变换(2)

$$sX(s) = -\int_{-\infty}^{+\infty} x(t)h'(t,s)dt$$

$$\Rightarrow s \int_{-\infty}^{+\infty} x(t)h(t,s)dt = -\int_{-\infty}^{+\infty} x(t)h'(t,s)dt$$

$$\Rightarrow sh(t,s) = -h'(t,s) = -\frac{dh(t,s)}{dt}$$

$$\Rightarrow \frac{dh(t,s)}{h(t,s)} = -sdt \quad \Rightarrow \quad \ln[h(t,s)] = -st$$

$$\Rightarrow h(t,s) = e^{-st} \qquad \Rightarrow X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt$$

2023/3/20

拉普拉斯变换的收敛域(1)

双边Laplace变换正变换

Laplace反变换

$$L\{x(t)\} = X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt$$

$$x(t) = L^{-1}\{X(s)\} = \frac{1}{2\pi i} \int_{\sigma-\infty}^{\sigma+\infty} X(s)e^{st} ds$$

➤ 因为Fourier变换对某些信号不收敛而引入衰减因子e^{-σt}, 乘以x(t)后

再求**F**变换 — Laplace变换: $X(s) = F\{x(t)e^{-\sigma t}\}$

$$X(s) = F\{x(t)e^{-\sigma t}\}$$

▶ 问题: Laplace变换一定收敛吗?

回答:不一定。

显然:不同的 $\sigma = \text{Re}\{s\}$ 对应不同的信号,Laplace变换存在收敛域问题

▶ 收敛域ROC (Region of Convergence)概念: 能使x(t)的Laplace 变换存在的 s 值范围($\sigma = \text{Re}\{s\}$)称为 x(t) 的Laplace变换ROC, 通 常用s平面上的阴影表示。

拉普拉斯变换的收敛域(2)

例 设信号

$$x(t) = e^{-at}u(t), a > 0$$
, 求X(s)及ROC。

$$X(j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t}dt = \int_{0}^{+\infty} e^{-at}e^{-j\omega t}dt = -\frac{e^{-(a+j\omega)t}}{a+j\omega}\bigg|_{0}^{+\infty} = \frac{1}{a+j\omega}, a>0$$

$$X(s) = \int_{-\infty}^{+\infty} e^{-at} u(t) e^{-st} dt = \int_{-\infty}^{+\infty} e^{-at} e^{-\sigma t} u(t) e^{-j\omega t} dt \qquad a + \sigma > 0$$

$$= \int_{-\infty}^{+\infty} e^{-(a+\sigma)t} u(t) e^{-j\omega t} dt = F\{e^{-(a+\sigma)t} u(t)\} = \frac{1}{a+\sigma+j\omega} = \frac{1}{s+a}, \quad \sigma > -a$$

即:

$$x(t) = e^{-at}u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}, \operatorname{Re}\{s\} > -a$$

结论: Laplace变换对某些Re{s}收敛,对 某些Re{s}不收敛。所以,在给出L变换的同 时要给出变量 s 收敛域。显然 $\sigma=0$ 即为F变换。 故,若收敛域包含jω轴,则F变换一定存在。

X(s)的收敛域示意图

2023/3/20

——拉普拉斯变换的收敛域(3)

例

设信号

$$x(t) = -e^{-at}u(-t)$$
 $\Re X(s)$.

解:

$$X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt = -\int_{-\infty}^{+\infty} e^{-at}u(-t)e^{-st}dt$$
$$= -\int_{-\infty}^{0} e^{-(a+s)t}dt = -\frac{e^{-(a+s)t}}{-(s+a)}\Big|_{-\infty}^{0} = \frac{1}{s+a}, \quad \text{Re}\{s+a\} < 0 \Rightarrow \text{Re}\{s\} < -a\}$$

要绝对可积的话,必须满足ROC条件。

$$\mathbb{RP}: \quad x(t) = -e^{-at}u(-t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}, \quad \text{Re}\{s\} < -a$$

对照:
$$x(t) = e^{-at}u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}$$
, Re{s}>-a

X(t)的收敛域示意图

结论: Laplace变换式虽然相同,但ROC不同,它们表

2023/3/20 示了完全不同的原信号。

-拉普拉斯变换的收敛域(4)

$$x(t) = e^{-b|t|}, (b > 0)$$

设信号 $x(t) = e^{-b|t|}, (b>0)$ 求**X(s)**及收敛域。

解:
$$X(s) = \int_{-\infty}^{+\infty} x(t)e^{-st}dt = \int_{-\infty}^{0} e^{bt}e^{-st}dt + \int_{0}^{+\infty} e^{-bt}e^{-st}dt$$

$$= -\frac{e^{-(s-b)t}}{s-b} \Big|_{-\infty}^{0} - \frac{e^{-(s+b)t}}{s+b} \Big|_{0}^{\infty}; \quad \text{第1项}ROC: \quad \text{Re}\{s\} - b < 0 \Rightarrow \text{Re}\{s\} < b$$

$$= \frac{-2b}{s^2 - b^2}, \quad \text{整个积分的}ROC: -b < \text{Re}\{s\} < b$$

而当b<0时,X(s)不存在。

$$\mathbb{RP}: x(t) = e^{-b|t|}(b > 0) \overset{L}{\longleftrightarrow} X(s) = \frac{-2b}{s^2 - b^2}, -b < \text{Re}\{s\} < b\}$$

结论:

并非所有的信号都存在Laplace变换,有一个 收敛域ROC问题。

X(s)的收敛域示意图

拉普拉斯变换的几何表示:零极点图

➤ 许多信号x(t)的Laplace变换式可表示成s的有理函数

$$X(s) = \frac{N(s)}{D(s)} = \frac{b_0 + b_1 s + \dots + b_m s^m}{a_0 + a_1 s + \dots + a_n s^n}, (n > m)$$

更常见或更方便

$$A = \frac{b_m}{a_n}$$
 : 常数

➤ 在一个有理Laplace变换式中,除去一个常数因子A外,分子分母多 项式都能用它们的根(零点和极点——零点z,使X(s)为零;极点p,使 X(s)为无穷大)来表示,而常数因子A只影响X(s)的大小,不影响X(s) 的性质。虽然X(s)不能像F变换画出幅度谱与相位谱,但在 s 平面上可 以标出零极点位置(X一极点,O一零点),一一X(s)的零极点图。

拉普拉斯变换的收敛域及零极点图(1)

求**2**个实指数信号之和的**LT**及**ROC** $x(t) = 3e^{-2t}u(t) - 2e^{-t}u(t)$

$$x(t) = 3e^{-2t}u(t) - 2e^{-t}u(t)$$

解:
$$X(s) = \int_{-\infty}^{+\infty} [3e^{-2t}u(t) - 2e^{-t}u(t)]e^{-st}dt = 3\int_{0}^{\infty} e^{-2t}u(t)e^{-st}dt - 2\int_{0}^{+\infty} e^{-t}u(t)e^{-st}dt$$

$$= \frac{3}{s+2} - \frac{2}{s+1} = \frac{s-1}{(s+2)(s+1)};$$
 第2项 $ROC: Re\{s\} > -2$

$$= \frac{s-1}{s^2+3s+2};$$
 整个积分的 $ROC: Re\{s\} > -1$

Laplace变换式 常表示为s的2个

零点:0

$$X(s) = \frac{N(s)}{D(s)} = \frac{A \prod_{i=1}^{m} (s - z_i)}{\prod_{j=1}^{n} (s - p_j)}$$

极点:×

X(t)的收敛域示意图

多项式之比

-拉普拉斯变换的收敛域及零极点图(2)

例 求实指数复指数信号之和的LT及ROC

$$x(t) = e^{-2t}u(t) + e^{-t}(\cos 3t)u(t)$$

解:由欧拉公式:

$$X(s) = \int_{-\infty}^{+\infty} [e^{-2t}u(t) + \frac{1}{2}e^{-(1-3j)t}u(t) + \frac{1}{2}e^{-(1+3j)t}u(t)]e^{-st}dt$$

$$= \frac{1}{s+2} + \frac{1/2}{s+1-3j} + \frac{1/2}{s+1+3j} = \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s+2)}$$

$$ROC : Re\{s\} > -2; Re\{s\} > -1; Re\{s\} > -1 \Rightarrow Re\{s\} > -1$$

Laplace变换式常表示为s的2个多项式之比有理函数

2023/3/20

-x(t)的时域特性与其Laplace变换的ROC的关系(1)

Review:

$$x(t) = e^{-at}u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}, \operatorname{Re}\{s\} > -a$$

$$x(t) = -e^{-at}u(-t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s+a}, \operatorname{Re}\{s\} < -a$$

$$x(t) = e^{-|b|t(b>0)} \stackrel{L}{\longleftrightarrow} X(s) = \frac{-2b}{s^2 - b^2}, -b < \text{Re}\{s\} < b$$

$$\frac{s-1}{(s+2)(s+1)}$$
; Re{s}>-1

$$x(t) = 3e^{-2t}u(t) - 2e^{-t}u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{s-1}{(s+2)(s+1)}; \operatorname{Re}\{s\} > -1$$

➤ ROC的某些具体特性与x(t)的特性有关, ROC的边界位置可以由X(s)的极点决定。

—x(t)的时域特性与其Laplace变换的ROC的关系(2)

- 上性质1 X(s)的收敛域在 s 平面上由平行于虚轴 jω 的带状区域组成 (即收敛域与S的虚部无关,因为在X(s)的ROC内的这些s值都是绝对可积的,该条件只与实部有关)。
- ▶ 性质2 对有理Laplace变换来说,ROC内不包括任何极点(因为若包含一个极点,则X(s)在该点为无穷大,积分不收敛)。
- 上性质3 若 x(t)是时限的,且绝对可积,则其X(s)的ROC是整个s平面。 直观理解:时限信号 $x(t)(T_1 \le t \le T_2)$,乘以衰减因子 $e^{-\sigma t}$ ($\sigma > 0$ —指数衰减; $\sigma < 0$ —指数增长),因为x(t)是时限的, $e^{-\sigma t}$ x(t) 不可能无界,所以一定可积。

-x(t)的时域特性与其Laplace变换的ROC的关系(3)

▶ 性质4 若x(t)是右边信号,且X(s)存在,则X(s)的ROC一定在其最右边极点的右边。

指t<T₁, x(t)=0的信号
[s]平面
Re
-2 -1

▶ 性质5 若x(t)是左边信号,且X(s)存在,则X(s)的ROC一定在其最 左边极点的左边。

——x(t)的时域特性与其Laplace变换的ROC的关系(4)

▶ 性质6 若x(t)是双边信号,且X(s)存在,则X(s)的ROC一定在由s平面的一条带状域所组成。

▶ 一个信号x(t)要么不存在Laplace变换,否则就一定属于性质3~性质6这4类情况中的某一种,即整个s平面(有限长信号),某一左半平面(左边信号),带状收敛域(双边信号)。

例6-5 设 $X(s) = \frac{1}{(s+1)(s+2)}$, 试画出该变换式的零极点图及其ROC的几种可能情况(P219例6—4)。

解: 极点s=-1, s=-2。画出零极点图后,分信号是右、左、双边3种情况讨论,由性质4~6可得到相应的ROC。参见P219图6-11。

主要内容

- > 拉普拉斯变换
- > 常用信号的拉普拉斯变换
 - ▶阶跃、指数、冲激、正弦。。。。
- > 双边拉普拉斯变换的性质
- > 周期信号与抽样信号的拉普拉斯变换
- > 拉普拉斯反变换
- > 单边拉普拉斯变换
- ▶ LTI系统的复频域分析

2023/3/20

一一由拉普拉斯变换定义推导(1)

(1) 单位阶跃信号u(t)--(右边信号)

$$L\{u(t)\} = \int_0^\infty e^{-st} dt = -\frac{e^{-st}}{s} \Big|_0^\infty = \frac{1}{s}; \operatorname{Re}\{s\} > 0$$

(2) 单边指数信号 $e^{-at}u(t)$ -- (右边信号)

$$L\{e^{-at}u(t)\} = \int_0^\infty e^{-at}e^{-st}dt = \frac{1}{s+a}; \text{ Re}\{s\} > -a$$

(3) 单位冲激信号δ(t)

$$L\{\delta(t)\} = \int_{-\infty}^{\infty} \delta(t)e^{-st}dt = 1; ROC$$
为整个s平面

如果冲激出现在**t**=**t**₀(**t**₀>**0**),则 $L\{\delta(t-t_0)\}=e^{-st_0}$

一一由拉普拉斯变换定义推导(2)

(4) 信号tnu(t)--(右边信号)

由分部

$$L\{t^n u(t)\} = \int_0^\infty t^n e^{-st} dt = \int_0^\infty t^n \cdot \frac{1}{(-s)} \cdot de^{-st}$$

$$= -\frac{t^n}{s}e^{-st} \Big|_0^{\infty} - \int_0^{\infty} e^{-st} \cdot \frac{n}{(-s)} \cdot t^{n-1} dt = -\frac{n}{s} \int_0^{\infty} t^{n-1} e^{-st} dt = -\frac{n}{s} L\{t^{n-1} u(t)\}$$

特别地: 当n=1, 为单位斜坡函数

$$L\{tu(t)\} = \frac{1}{s}L\{t^{0}u(t)\} = \frac{1}{s}L\{u(t)\} = \frac{1}{s^{2}}; \text{Re}\{s\} > 0$$

当n=2, 为抛物线函数

$$L\{t^2u(t)\} = \frac{2}{s^3}; \text{Re}\{s\} > 0$$

当n为任意值,则

$$L\{t^n u(t)\} = \frac{n!}{s^{n+1}}; \text{Re}\{s\} > 0$$

一一由拉普拉斯变换定义推导(3)

(5) 正弦信号 $\cos \omega_0 t'u(t)$ — (右边信号)

$$L\{\cos\omega_{0}t \cdot u(t)\} = \int_{0}^{\infty} \cos\omega_{0}t \cdot e^{-st}dt = \int_{0}^{\infty} \frac{1}{2} (e^{j\omega_{0}t} + e^{-j\omega_{0}t})e^{-st}dt$$

$$= \frac{1}{2} \int_{0}^{\infty} e^{-(s-j\omega_{0})t}dt + \frac{1}{2} \int_{0}^{\infty} e^{-(s+j\omega_{0})t}dt$$

$$= \frac{1}{2} \cdot \frac{e^{-(s-j\omega_{0})t}}{-(s-j\omega_{0})} \Big|_{0}^{\infty} + \frac{1}{2} \cdot \frac{e^{-(s+j\omega_{0})t}}{-(s+j\omega_{0})} \Big|_{0}^{\infty}$$

$$= \frac{1}{2} \left(\frac{1}{s-j\omega_{0}} + \frac{1}{s+j\omega_{0}} \right) = \frac{s}{s^{2} + \omega_{0}^{2}}; \operatorname{Re}\{s\} > 0$$

同理:正弦信号 $\sin \omega_0 t \cdot u(t) - - (右边信号)$ 注意到: $p_1, p_2 = \pm j\omega_0$

$$L\{\sin \omega_0 t \cdot u(t)\} = \int_0^\infty \sin \omega_0 t \cdot e^{-st} dt = \frac{\omega_0}{s^2 + \omega_0^2}; \operatorname{Re}\{s\} > 0$$

一一由拉普拉斯变换定义推导(4)

(6) 衰减正弦信号 $e^{-at}\cos\omega_0 t \cdot u(t) - -$ (右边信号)

$$L\{e^{-at}\cos\omega_{0}t \cdot u(t)\} = \int_{0}^{\infty} e^{-at}\cos\omega_{0}t \cdot e^{-st}dt = \int_{0}^{\infty} e^{-at} \cdot \frac{1}{2}(e^{j\omega_{0}t} + e^{-j\omega_{0}t})e^{-st}dt$$

$$= \frac{1}{2} \cdot \frac{e^{-(s+a-j\omega_{0})t}}{-(s+a-j\omega_{0})} \Big|_{0}^{\infty} + \frac{1}{2} \cdot \frac{e^{-(s+a+j\omega_{0})t}}{-(s+a+j\omega_{0})} \Big|_{0}^{\infty}$$

$$= \frac{s+a}{(s+a)^{2} + \omega_{0}^{2}}; \operatorname{Re}\{s\} > -a$$

注意到: p_1 , $p_2 = -a \pm j\omega_0$

同理: 衰减正弦信号 $e^{-at}sin\omega_0$ t·u(t)——(右边信号)

$$L\{e^{-at}\cdot\sin\omega_0t\cdot u(t)\} = \int_0^\infty e^{-at}\cdot\sin\omega_0t\cdot e^{-st}dt = \frac{\omega_0}{(s+a)^2 + {\omega_0}^2}; \operatorname{Re}\{s\} > -a$$

主要内容

- > 拉普拉斯变换
- > 常用信号的拉普拉斯变换
- > 双边拉普拉斯变换的性质
- ▶ 周期信号与抽样信号的拉普拉斯变换
- > 拉普拉斯反变换
- > 单边拉普拉斯变换
- ▶ LTI系统的复频域分析

2023/3/20

双边拉普拉斯变换的性质(1)

作用: 利用拉普拉斯变换性质,可以简化求解过程

注意: (1)Laplace变换是Fourier变换的推广(X(s)=F{e^{-σt}x(t)}),所 以性质与F变换类似,不同处是Laplace变换要考虑收敛域问题; (2)单边 Laplace变换与双边变换性质大部分相同,仅时域微分与时域积分不同 (1) 线性

$$x_{1}(t) \stackrel{LT}{\longleftrightarrow} X_{1}(s); ROC = R_{1}$$

$$x_{2}(t) \stackrel{LT}{\longleftrightarrow} X_{2}(s); ROC = R_{2}$$

$$a_1x_1(t) + a_2x_2(t) \stackrel{LT}{\longleftrightarrow} a_1X_1(s) + a_2X_2(s); ROC$$
至少包含 $R_1 \cap R_2$

- 1) $R_1 \cap R_2$ 小于 R_1 与 R_2 ,ROC为交集;
- **2**) $R_1 \cap R_2 = \phi$ 说明 $a_1 X_1(s) + a_2 X_2(s)$ 不存在;
- 3)在相加过程发生零极点相消,ROC可能扩大

双边拉普拉斯变换的性质(1-2)

已知

$$x_1(t) \stackrel{LT}{\longleftrightarrow} X_1(s) = \frac{1}{s+1}; \operatorname{Re}\{s\} > -1$$

$$x_2(t) \xleftarrow{LT} X_2(s) = \frac{1}{(s+1)(s+2)}; \text{Re}\{s\} > -1$$

求L $\{x_1(t)-x_2(t)\}$.

解:
$$X(s) = L\{x_1(t) - x_2(t)\} = \frac{1}{s+1} - \frac{1}{(s+1)(s+2)} = \frac{1}{s+2}$$
; Re{s} > -2
Re{s} > -1; Re{s} > -1

ROC示意图

因为该例产生了零极点相消情况,所以收敛域扩大。

双边拉普拉斯变换性质(2)

(2) 时域平移性质

$$x(t-t_0) \stackrel{F}{\longleftrightarrow} e^{-j\omega t_0} X(j\omega)$$

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s); ROC = R$$

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s); ROC = R$$
 $x(t - t_0) \stackrel{LT}{\longleftrightarrow} e^{-st_0} X(s), ROC = R$

即,函数时移后的Laplace变换为原函数的Laplace变换式X(s)乘以 e-sto, 而其收敛域不变——因为极点位置没有变化。

证明思路: Laplace变换的定义式+变量替代

例 求u(t-1)的Laplace变换。

解: 因为单位阶跃信号u(t)

$$L\{u(t)\} = \frac{1}{s}; \text{ Re}\{s\} > 0$$

由时域平移性质得:

$$L\{u(t-1)\} = L\{u(t)\} \cdot e^{-s} = \frac{1}{s} \cdot e^{-s}; \operatorname{Re}\{s\} > 0$$

双边拉普拉斯变换性质(3)

(3) S域平移性质

$$e^{j\omega_0 t} x(t) \stackrel{F}{\longleftrightarrow} X(j(\omega - \omega_0))$$

$$L\{x(t)\} = X(s); ROC = R$$

$$L\{x(t)\} = X(s); ROC = R$$
 $L\{x(t) \cdot e^{at}\} = X(s-a); ROC = R + Re\{a\}$

即,函数x(t)乘以eat的ROC是X(s)的ROC在 s 域内平移Re{a}。

ROC: 设**p**为**X**(**s**)的极点 ⇒ **X**(**s**-**a**)的极点为 **p**+**a**(**s**-**a**=**p**)

(ROC与X(s)的极点的实部有关)

例6-8 求 $e^{-at} \sin \omega t u(t)$, $e^{-at} \cos \omega t u(t)$ 的Laplace变换

$$\therefore L\{\sin \omega_0 t \cdot u(t)\} = \frac{\omega_0}{s^2 + \omega_0^2}; \operatorname{Re}\{s\} > 0$$

$$\text{#:} : L\{\sin \omega_0 t \cdot u(t)\} = \frac{\omega_0}{s^2 + \omega_0^2}; \operatorname{Re}\{s\} > 0 \ L\{\cos \omega_0 t \cdot u(t)\} = \frac{s}{s^2 + \omega_0^2}; \operatorname{Re}\{s\} > 0$$

$$\therefore L\{e^{-at}\sin\omega tu(t)\} = L\{\sin\omega tu(t)\} \Big|_{s=s+a} = \frac{\omega}{(s+a)^2 + \omega^2}; \operatorname{Re}\{s\} > -a$$

$$\therefore L\{e^{-at}\cos\omega t u(t)\} = L\{\cos\omega t u(t)\} \Big|_{s=s+a} = \frac{s+a}{(s+a)^2 + \omega^2}; \text{Re}\{s\} > -a$$

双边拉普拉斯变换性质(4)

(4) 尺度变换特性

$$x(at) \longleftrightarrow \frac{1}{|a|} X(\frac{j\omega}{a})$$

$$x(at) \stackrel{F}{\longleftrightarrow} \frac{1}{|a|} X(\frac{j\omega}{a}) \quad \frac{1}{|a|} x(\frac{t}{a}) \stackrel{F}{\longleftrightarrow} X(ja\omega)$$

$$L{x(t)} = X(s); ROC = R$$

$$L\{x(t)\} = X(s); ROC = R$$

$$L\{x(at)\} = \frac{1}{|a|}X(\frac{s}{a}); ROC = R_1 = R \cdot a$$

注: 当a>1时,X(s)的ROC要扩大a的倍数;

当a<0时,ROC要受到一个反褶+尺寸变换;

(时间反转 \Rightarrow **ROC**的反转)

ROC示意图

双边拉普拉斯变换性质(5)

$$\frac{dx(t)}{dt} \stackrel{F}{\longleftrightarrow} j\omega X(j\omega)$$

$$L{x(t)} = X(s); ROC = R$$

$$L\{x(t)\} = X(s); ROC = R$$

$$L\{\frac{dx}{dt}\} = sX(s); ROC = R_1 包含R$$

证明思路:对Laplace反变换式进行微分

$$X(t) = L^{-1}\{X(s)\} = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds$$
 Laplace反变换

$$\frac{dx(t)}{dt} = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} sX(s)e^{st}ds$$

双边拉普拉斯变换性质(5-2)

若
$$X(s)$$
中无 $s=0$ 的极点,则 $R_1=R$;

若X(s)中有s=0的一阶极点,则sX(s)中无s=0的极点,可能
$$R_1$$
⊇ R ;

若X(s)中有s=0的2阶及以上极点,则 $R_1=R$ 。

例**6-9-1**
$$x(t) = e^{-at}u(t) \Leftrightarrow \frac{1}{s+a}; \text{ Re}\{s\} > -a$$

$$\frac{dx(t)}{dt} \Leftrightarrow \frac{s}{s+a}; \text{ Re}\{s\} > -a$$

$$\frac{dx(t)}{dt} \stackrel{LT}{\Leftrightarrow} \frac{s}{s+a}$$
; Re{s}>-a

$$u(t) \stackrel{LT}{\Leftrightarrow} \frac{1}{s}$$
; Re{s} > 0

例6-9-2
$$u(t) \stackrel{LT}{\Leftrightarrow} \frac{1}{s}$$
; $\text{Re}\{s\} > 0$ $\frac{dx(t)}{dt} = \delta(t) \stackrel{LT}{\Leftrightarrow} s \cdot \frac{1}{s} = 1$; ROC 为整个s平面

例**6-9-3**
$$x(t) = tu(t) \Leftrightarrow \frac{1}{s^2}; \operatorname{Re}\{s\} > 0$$

$$\frac{dx(t)}{dt} = u(t) + t\delta(t) \stackrel{LT}{\iff} s \cdot \frac{1}{s^2} = \frac{1}{s}; \operatorname{Re}\{s\} > 0$$

双边拉普拉斯变换性质(6)

(6) s域微分

$$tx(t) \stackrel{F}{\longleftrightarrow} j \frac{dX(j\omega)}{d\omega}$$

$$L\{x(t)\} = X(s); ROC = R$$

$$-tx(t) \stackrel{LT}{\longleftrightarrow} \frac{dX(s)}{ds}; ROC = R$$

证明思路:对Laplace变换式进行微分

解:

$$e^{-at}u(t) \stackrel{LT}{\Leftrightarrow} \frac{1}{s+a}$$
; Re{s}>-a

$$e^{-at}u(t) \stackrel{LT}{\Leftrightarrow} \frac{1}{s+a}; \operatorname{Re}\{s\} > -a$$
 $L\{\frac{t^{(n-1)}}{(n-1)!}e^{-at}u(t)\} = \frac{1}{(s+a)^n}; \operatorname{Re}\{s\} > -a$

$$L\{te^{-at}u(t)\} = -\frac{d\{\frac{1}{s+a}\}}{ds} = \frac{1}{(s+a)^2}; \text{ Re}\{s\} > -a$$

双边拉普拉斯变换性质(7)

(7) 时域卷积性质

$$x(t)*h(t) \stackrel{F}{\longleftrightarrow} X(j\omega)H(j\omega)$$

$$L\{x_1(t)\} = X_1(s); ROC = R_1$$

 $L\{x_2(t)\} = X_2(s); ROC = R_2$
 $L\{x_1(t) * x_2(t)\} = X_1(s) \cdot X_2(s);$
 ROC 包含 $R_1 \cap R_2$

- 1) 若无零极点相消 $ROC = R_1 \cap R_2$
- 2) 若发生零极点相消,ROC可能扩大,可能大于 $R_1 \cap R_2$
 - ▶ 时域卷积性质将卷积运算转化为s域的乘积运算,在 LTI系统分析中非常重要。

2023/3/20

双边拉普拉斯变换性质(8)

(8) 时域积分性质
$$\int_{-\infty}^{t} x(\tau)d\tau \xleftarrow{F} \frac{1}{j\omega} X(j\omega) + \pi X(0)\delta(\omega)$$

 $L{x(t)} = X(s); ROC = R$

- **1**) 若无零极点相消 ROC = R ∩ {Re{s} > 0}
- **2**) 若发生零极点相消,**ROC**可能扩大,可能大于 $R_1 \cap R_2$

例6-11 求 x(t)*u(t) 的Laplace变换。 由时域卷积性质

双边拉普拉斯变换性质(9)

(9) 初值和终值定理

即x(t)当t→∞时的值

 $x(0^+)$ 一即x(t)当t从正值方向趋于0时的值

定理限制条件: $\begin{cases} t < 0, x(t) = 0 \\ t = 0, x(t)$ 不包含冲激或者高阶奇异函数

初值定理: $x(0^+) = \lim_{s \to \infty} sX(s)$;注意条件,要保证有确切的初值

终值定理: $x(\infty) = \lim_{t \to \infty} x(t) = \lim_{s \to 0} sX(s)$; 条件是 $\lim_{t \to \infty} x(t)$ 存在

⇔ X(s)的极点均acs平面的左半平面(或原点处有1阶极点)

$$X(s) = \frac{a_1}{s - s_1} + \frac{a_2}{s - s_2} + \dots \Leftrightarrow x(t) = a_1 e^{s_1 t} + a_2 e^{s_2 t} + \dots$$

$$x(\infty)$$
存在 $\Leftrightarrow \lim_{t \to \infty} e^{s_i t}$ 存在 $\Leftrightarrow s_i \leq 0$

双边拉普拉斯变换性质(9-2)

$$x(t) = e^{-2t}u(t) + e^{-t}(\cos 3t)u(t)$$
 $x(0^+) = 2$

$$x(0^+) = 2$$

验证初值与终值定理

解: 由:

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s) = \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s + 2)}; \text{Re}\{s\} > -1$$

由初值定理与终值定理

$$x(0^+) = \lim_{s \to \infty} sX(s) = \lim_{s \to \infty} s \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s + 2)} = 2$$

$$x(\infty) = \lim_{t \to \infty} x(t) = \lim_{s \to 0} sX(s) = \lim_{s \to 0} s \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s + 2)} = 0$$

双边拉普拉斯变换性质 (9-2)

例

$$X(s) = \frac{1}{s(s-2)}$$

验证终值定理

解:

$$x(\infty) = \lim_{t \to \infty} x(t) = \lim_{s \to \infty} sX(s) = \lim_{s \to \infty} s \frac{1}{s(s-2)} = -\frac{1}{2}$$

$$X(s) \stackrel{LT}{\longleftrightarrow} x(t) = L^{-1} \left[\frac{1}{2} \left(\frac{1}{s-2} - \frac{1}{s} \right) \right] = \frac{1}{2} \left[e^{2t} - 1 \right] u(t)$$

发散,终值定理不成立

$$L{x(t)} = X(s); ROC = R$$

双边拉普拉斯变换的性质(总结)

(1) 线性
$$a_1x_1(t) + a_2x_2(t) \stackrel{LT}{\longleftrightarrow} a_1X_1(s) + a_2X_2(s); ROC$$
至少包含 $\mathbf{R}_1 \cap \mathbf{R}_2$

- (2) 时域平移性质
- $x(t-t_0) \longleftrightarrow e^{-st_0} X(s), ROC = R$
- (3) S域平移性质
- $L\{x(t)\cdot e^{at}\} = X(s-a); ROC = R + Re\{a\}$
- (4) 尺度变换特性

$$L\{x(at)\} = \frac{1}{|a|}X(\frac{s}{a}); ROC = R_1 = R \cdot a$$

(5) 时域微分

$$L\{\frac{dx}{dt}\} = sX(s); ROC = R_1 包含R$$

(6) s域微分

$$-tx(t) \stackrel{LT}{\longleftrightarrow} \frac{dX(s)}{ds}; ROC = R$$

- (7) 时域卷积性质
- $L\{x_1(t) * x_2(t)\} = X_1(s) \cdot X_2(s); ROC$ 包含 $R_1 \cap R_2$
- (8) 时域积分性质 2023/3/20

主要内容

- > 拉普拉斯变换
- > 常用信号的拉普拉斯变换
- > 双边拉普拉斯变换的性质
- ▶ 周期信号与抽样信号的拉普拉斯变换
 - ▶ 周期信号的Laplace变换
 - ▶ 抽样信号的Laplace变换
- > 拉普拉斯反变换
- > 单边拉普拉斯变换
- ▶ LTI系统的复频域分析

2023/3/20

一一周期信号的拉普拉斯变换(1)

前提: 仅考虑在 $t \ge 0$ 时存在的单边周期信号x(t), 即当t < 0时,x(t) = 0,这样的周期信号: x(t) = x(t-T), t > 0

 \triangleright 令第一个周期的函数为 $\mathbf{x_1}(\mathbf{t})$,且 $x_1(t) \stackrel{LT}{\longleftrightarrow} X_1(s)$;有限信号 $ROC: \mathbf{R}$

求周期函数的X(s)

 \triangleright x(t)可以看成是x₁(t)的移位加和,X(t)=x₁(t)+ x₁(t-T)+ x₁(t-2T)+.....,可利用L变换的时移与线性性质,直接由X₁(s)得到X(s),或由定义求

$$X(s) = \int_0^\infty x(t)e^{-st}dt = \int_0^T x(t)e^{-st}dt + \int_T^{2T} x(t)e^{-st}dt + \cdots$$

$$= X_1(s) + X_1(s)e^{-sT} + X_1(s)e^{-2sT} + \cdots + X_1(s)e^{-nsT} + \cdots$$

$$= X_1(s)\sum_{n=0}^\infty e^{-nsT} = X_1(s)\frac{e^{sT}}{e^{sT}-1}; \operatorname{Re}\{s\} > 0$$

$$\therefore x(t) = \sum_{n=0}^{\infty} x_1(t - nT) \stackrel{LT}{\longleftrightarrow} X_1(s) \frac{e^{sT}}{e^{sT} - 1}; \operatorname{Re}\{s\} > 0$$

一一周期信号的拉普拉斯变换(2)

例 求如图示单边周期脉冲的 Laplace变换.

解:

X(t)可以看成是单个脉冲

$$x_1(t) = u(t) - u(t - \frac{T}{2})$$
 以**T**为周期进行周期性延拓的结果。

$$X_1(s) = L[u(t) - u(t - \frac{T}{2})] = \frac{1}{s} - \frac{1}{s}e^{-\frac{T}{2}s} = \frac{1 - e^{-\frac{T}{2}s}}{s}$$

$$x(t) = \sum_{n=0}^{\infty} x_1(t - nT) \stackrel{LT}{\longleftrightarrow} X_1(s) \frac{e^{sT}}{e^{sT} - 1}; \operatorname{Re}\{s\} > 0$$

$$X(s) = \frac{1 - e^{-\frac{T}{2}s}}{s} \cdot \frac{e^{sT}}{e^{sT} - 1} = \frac{1}{s(1 + e^{\frac{T}{2}s})}; \operatorname{Re}\{s\} > 0$$

一一抽样信号的拉普拉斯变换(1)

一一抽样信号的拉普拉斯变换(2)

1) 考虑周期重复的单边冲激串 $x_1(t) = \delta_T(t) \cdot u(t)$ 的Laplace变换

$$x_1(t) = \delta_T(t)u(t) = \sum_{n=0}^{\infty} \delta(t - nT)$$

方法一: 由定义求

$$L\{\delta_T(t)u(t)\} = \int_0^\infty \sum_{n=0}^\infty \delta(t - nT)e^{-st}dt = \sum_{n=0}^\infty e^{-nsT} = \frac{1}{1 - e^{-sT}}; \operatorname{Re}\{s\} > 0$$

方法二: 由周期信号性质求

$$L\{\delta_T(t)u(t)\} = \sum_{n=0}^{\infty} e^{-nsT} \cdot L\{\delta(t)\} = \frac{1}{1 - e^{-sT}}; \text{Re}\{s\} > 0$$

第一个周期的L变换式为1

一一抽样信号的拉普拉斯变换(3)

考虑抽样信号 $x_s(t)$ 的Laplace变换

$$x_s(t) = x(t)\delta_T(t)u(t) = \sum_{n=0}^{\infty} x(nT)\delta(t - nT)$$

$$X_{s}(s) = L\{x_{s}(t)\} = \int_{0}^{\infty} \sum_{n=0}^{\infty} x(nT)\delta(t-nT)e^{-st}dt$$
$$= \sum_{n=0}^{\infty} x(nT)e^{-nsT} \stackrel{\text{deg}}{=} \sum_{n=0}^{\infty} x(nT)z^{-n}$$

例6-16 求指数抽样序列的Laplace变换.

$$x_{s}(t) = e^{-at} \delta_{T}(t) u(t)$$

$$X_{s}(t) = e^{-at} \delta_{T}(t) u(t)$$

$$X_{s}(s) = L\{x_{s}(t)\} = \sum_{n=0}^{\infty} e^{-aTn} e^{-nsT} = \sum_{n=0}^{\infty} e^{-(a+s)nT} = \frac{1}{1 - e^{-(a+s)T}} = \frac{1}{1 - e^{-aT}} z^{-1}$$

Z的幂级数形式

主要内容

- > 拉普拉斯变换
- > 常用信号的拉普拉斯变换
- > 双边拉普拉斯变换的性质
- > 周期信号与抽样信号的拉普拉斯变换
- > 拉普拉斯反变换
- > 单边拉普拉斯变换

2023/3/20 4.

拉普拉斯反变换(1)

- ▶ 拉普拉斯反变换: X(s)→x(t)
 - ❖ 定义法:

$$x(t) = L^{-1}\{X(s)\} = \frac{1}{2\pi j} \int_{\sigma_{-}j\infty}^{\sigma_{+}j\infty} X(s) e^{st} ds$$

$$= \frac{1}{2\pi j} \int_{\sigma_{0}-j\infty}^{\sigma_{0}+j\infty} X(\sigma_{0}+j\omega) e^{(\sigma_{0}+j\omega)t} d(\sigma_{0}+j\omega)$$

$$= \frac{1}{2\pi} e^{\sigma_{0}t} \int_{-\infty}^{\infty} X(\sigma_{0}+j\omega) e^{j\omega t} d\omega, \quad \sigma_{0} \in ROC$$

有复数积分, 求解复杂, 一般不采用

√ 部分分式法

拉普拉斯反变换(2)

▶ 思路: 许多信号x(t)的Laplace变换式可表示成s的有理函数

$$X(s) = \frac{N(s)}{D(s)} = \frac{b_0 + b_1 s + \dots + b_m s^m}{a_0 + a_1 s + \dots + a_n s^n}, (n > m)$$

因为L变换是线性变换,可将X(s)分解为低阶项(部分分式)的线性组 合,其每一低阶项的Laplace变换由L变换性质或直接查表求反变换 后再迭加得到x(t). 如以前提到的零极点形式即为一阶项的组合。

$$A = \frac{b_m}{a_n} - - 常数$$

所以要熟练掌握基本性质以及基本信号的L变换。下面分几种情况讨论。

2023/3/20

拉普拉斯反变换(3)

情况1) X(s)的分母多项式D(s)有 n 个互异实根,即

$$X(s) = \frac{N(s)}{D(s)} = \frac{b_0 + b_1 s + \dots + b_m s^m}{a_0 + a_1 s + \dots + a_n s^n} = \sum_{i=1}^n \frac{k_i}{s - p_i}$$

其中:
$$k_i = X(s)(s-p_i) \mid_{s=p_i}$$

且
$$k_i$$
 的收敛域应包括**X(s)**的**ROC** (**X(s)**无零极点相消)

两种可能: Re{s}>p;(右边信号) **Re{s}<p;(**左边信号)

由ROC性质,X(s)的每一项ROC都应包括X(s)的ROC,可以向左或向 右或向两边延伸, 直到被一个极点界定或至无穷远

> **52** 2023/3/20

拉普拉斯反变换(4)

例

求
$$X(s) = \frac{1}{(s+1)(s+2)}$$
; Re $\{s\} > -1$ 的Laplace反变换.

解: 由X(s)的ROC知原信号为右边信号

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{1}{s+1} - \frac{1}{s+2}; \operatorname{Re}\{s\} > -1$$

ROC示意图

$$X(s) = \frac{1}{(s+1)(s+2)}; \operatorname{Re}\{s\} > -1 \stackrel{L^{-1}}{\iff} x(t) = (e^{-t} - e^{-2t})u(t)$$

53

拉普拉斯反变换(5)

例

求
$$X(s) = \frac{1}{(s+1)(s+2)}$$
; $Re\{s\} < -2$ 的Laplace反变换.

解:

由X(s)的ROC知原信号为左边信号

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{1}{s+1} - \frac{1}{s+2}; \operatorname{Re}\{s\} < -2$$

ROC示意图

$$X(s) = \frac{1}{(s+1)(s+2)}; \operatorname{Re}\{s\} < -2 \iff x(t) = (-e^{-t} + e^{-2t})u(-t)$$

54

拉普拉斯反变换(6)

情况2) X(s)的分母多项式D(s)包含有重根,即

$$X(s) = \frac{N(s)}{D(s)} = \frac{N(s)}{(s - p_1)^k D_1(s)}; \quad \text{£} s = p_1 \text{£} \text{£} \text{£} \text{£}$$

$$= \frac{k_{11}}{(s - p_1)^k} + \frac{k_{12}}{(s - p_1)^{k-1}} + \dots + \frac{k_{1k}}{s - p_1} + \frac{B(s)}{D_1(s)}$$

如何求重根项的系数?
$$k_{11} = (s - p_1)^k X(s) \Big|_{s=p_1}$$

与重根无关,按前 无重根方法分解

$$X_{1}(s) = (s - p_{1})^{K} X(s) = k_{11} + k_{12}(s - p_{1}) + k_{13}(s - p_{1})^{2} + \dots + k_{1K}(s - p_{1})^{K-1} + (s - p_{1})^{K} \frac{B(s)}{D_{1}(s)}$$

再对X₁(s)求导

$$k_{12} = \frac{dX_1(s)}{ds} \Big|_{s=p_1} k_{13} = \frac{1}{2} \frac{d^2 X_1(s)}{ds^2} \Big|_{s=p_1}, \dots, k_{1i} = \frac{1}{(i-1)!} \frac{d^{(i-1)} X_1(s)}{ds^{i-1}} \Big|_{s=p_1}$$

$$i = 1, 2, \dots, k$$

$$L\{\frac{t^{(n-1)}}{(n-1)!}e^{-at}u(t)\} = \frac{1}{(s+a)^n}; \text{Re}\{s\} > -a$$

拉普拉斯反变换(7)

例 求
$$X(s) = \frac{s-2}{s(s+1)^3}$$
; Re $\{s\} > 0$ 的Laplace反变换.

解: 由X(s)的ROC知原信号为右边信号

$$X(s) = \frac{k_{11}}{(s+1)^3} + \frac{k_{12}}{(s+1)^2} + \frac{k_{13}}{s+1} + \frac{k_2}{s}; \text{Re}\{s\} > 0$$

$$k_2 = sX(s) \mid_{s=0} = -2$$
 $k_{11} = (s+1)^3 X(s) \mid_{s=-1} = 3$

$$k_{12} = \frac{d(s+1)^3 X(s)}{ds} \Big|_{s=-1} = \frac{d(\frac{s-2}{s})}{ds} \Big|_{s=-1} = 2 \frac{L\{\frac{t^{(n-1)}}{(n-1)!}e^{-at}u(t)\} = \frac{1}{(s+a)^n}; \text{Re}\{s\} > -a}{(s+a)^n}$$

$$L\{\frac{t^{(n-1)}}{(n-1)!}e^{-at}u(t)\} = \frac{1}{(s+a)^n}; \text{Re}\{s\} > -a$$

$$k_{13} = \frac{1}{2!} \cdot \frac{d^2(s+1)^3 X(s)}{ds^2} \Big|_{s=-1} = \frac{1}{2!} \cdot \frac{d^2(\frac{s-2}{s})}{ds^2} \Big|_{s=-1} = 2$$

$$X(s) = \frac{s-2}{s(s+1)^3}; \operatorname{Re}\{s\} > 0 \stackrel{L^{-1}}{\iff} x(t) = (\frac{3}{2}t^2e^{-t} + 2te^{-t} + 2e^{-t} - 2) \cdot u(t)$$

2023/3/20

拉普拉斯反变换(8)

情况3) X(s)的分母多项式D(s)包含有共轭复根,即

$$X(s) = \frac{N(s)}{D(s)} = \frac{N(s)}{(s^2 + as + b)} D_1(s) = \frac{N(s)}{D_1(s)(s + \alpha + j\beta)(s + \alpha - j\beta)}$$

方法一:

按部分分式的方法分解并求每项的系数, 但因有复数,不<mark>甚</mark>方便

与复根无关

方法二:

将产生共轭复数的二次项配成相应的余弦或正弦的拉氏变换式,

再求反变换,这种方法更为方便。

$$\therefore L\{e^{-at}\cos\omega_0 t \cdot u(t)\} = \frac{s+a}{(s+a)^2 + \omega_0^2}; \operatorname{Re}\{s\} > -a \quad s^2 + as + b = (s+\frac{a}{2})^2 + b - \frac{a^2}{4}$$

$$L\{e^{-at}\cdot\sin\omega_0t\cdot u(t)\} = \frac{\omega_0}{(s+a)^2 + {\omega_0}^2}; \operatorname{Re}\{s\} > -a$$

57

拉普拉斯反变换(9)

求
$$X(s) = \frac{s+3}{s^3+3s^2+7s+5}$$
; Re $\{s\} > -1$ 的Laplace反变换.

解: 由X(s)的ROC,知s=-1是其一个极点

$$X(s) = \frac{s+3}{(s+1)(s^2+2s+5)} = \frac{s+3}{(s+1)[(s+1)^2+4]} = \frac{k_1}{s+1} + \frac{k_2s+k_3}{(s+1)^2+2^2}$$
$$= \frac{1}{2} \cdot \frac{1}{s+1} + \frac{\frac{-1}{2} \cdot s + \frac{1}{2}}{(s+1)^2+2^2} = \frac{1}{2} \cdot \frac{1}{s+1} - \frac{1}{2} \cdot \frac{s+1}{(s+1)^2+2^2} + \frac{1}{2} \cdot \frac{2}{(s+1)^2+2^2}$$

$$x(t) = \frac{1}{2} [e^{-t} - e^{-t} \cos 2t + e^{-t} \sin 2t] \cdot u(t)$$

$$\therefore L\{e^{-at}\cos\omega_0 t \cdot u(t)\} = \frac{s+a}{(s+a)^2 + \omega_0^2}; \operatorname{Re}\{s\} > -a \quad L\{e^{-at}\cdot\sin\omega_0 t \cdot u(t)\} = \frac{\omega_0}{(s+a)^2 + \omega_0^2}; \operatorname{Re}\{s\} > -a$$

$$L\{e^{-at} \cdot \sin \omega_0 t \cdot u(t)\} = \frac{\omega_0}{(s+a)^2 + {\omega_0}^2}; \text{Re}\{s\} > -a$$

拉普拉斯反变换(10)

总结: 由**X(S)→x(t)**

- (1) 用部分分式法将**X(S)**展开成低阶项(实根、重根、 复根)的迭加
 - (2) 确定各低阶项变换式的收敛域
 - ——由此可知时域信号的特性
 - (3) 确定各低阶项变换式的反变换

若分子次数m≥分母次数n,先做长除法将分子次数降低,再用上法。

2023/3/20 59

- > 单边拉普拉斯变换
 - ❖ 定义
 - ❖ 性质

单边拉普拉斯变换 --- 定义(1)

> 实际问题中常遇到的是因果信号: t<0时: x(t)=0, 定义:

$$X(s) = \int_{0^{-}}^{\infty} x(t)e^{-st}dt \Rightarrow \widetilde{X}(s) = \int_{0}^{\Delta} x(t)e^{-st}dt$$

 $x(t) \stackrel{uL}{\longleftrightarrow} \widetilde{X}(s)$ 考虑在原点有冲激函数及其各阶导数

- 双边Laplace变换与单边Laplace变换的异同:
- 1) 积分下限不同;
- 2)对于t<0不同而t≥0相同的信号 x(t),双边L变换不同,单边相同;
- 3)对于t<0为0的信号,双边和单边的L变换相同;
- 4)单边L变换的ROC一定在右半平面。

-- 定义(2)

$$x(t) = e^{-a(t+1)}u(t+1)$$

例6-13 求 $x(t) = e^{-a(t+1)}u(t+1)$ 的双边与单边Laplace变换.

解:

双边变换:

$$\therefore x(t) = e^{-at}u(t) \stackrel{LT}{\Leftrightarrow} \frac{1}{s+a}; \operatorname{Re}\{s\} > -a$$

由时移性质可得:

$$L\{e^{-a(t+1)}u(t+1) \Leftrightarrow \frac{e^s}{s+a}; \operatorname{Re}\{s\} > -a$$

单边变换:

$$uL\{e^{-a(t+1)}u(t+1)\} = \int_0^\infty e^{-a(t+1)}u(t+1)e^{-st}dt = \int_0^\infty e^{-a(t+1)}e^{-st}dt = e^{-a}\int_0^\infty e^{-(s+a)t}dt = \frac{e^{-a}}{s+a}; \text{ Re}\{s\} > -a$$

可见,双边变换与单边变换不同。原因是当t<0时信号不为0

-- 定义(3)

- ・ 单边拉普拉斯变换具有 $\sigma > \sigma_0$ 的收敛域。由于单边拉普拉斯变换的收敛 域单值,所以在研究信号的单边拉普拉斯变换时,把它的收敛域视为变换式已包含了,一般不再另外强调。

$$x(t)u(t) = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} X(s)e^{st} dt$$

式中的X(s)为单边拉普拉斯,称上式为单边拉普拉斯反变换.

单边拉普拉斯变换除时域微分和时域积分外,绝大部分性质与双边拉普拉斯变换相同,不再象双边拉普拉斯变换那样去强调收敛域。

-- 定义(3)

例6-14 求
$$x(t) = \delta(t) + 2\delta'(t) + e^t u(t)$$
 的双边与单边Laplace变换.

解: 由题知,该信号在原点包含奇异函数。因为t<0时信号为0,故双边Laplace变换与单边Laplace变换是一样的。

it:
$$x(t) \stackrel{uL}{\longleftrightarrow} \widetilde{X}(s) = 1 + 2s + \frac{1}{s-1} = \frac{s(2s-1)}{s-1}; \operatorname{Re}(s) > 1$$

例6-15 求
$$\widetilde{X}(s) = \frac{s^2 - 3}{s + 2}$$
 的Laplace反变换.

解: 单边L变换的ROC为最右边极点的右侧: Re{s}>-2

$$\widetilde{X}(s) = \frac{s^2 - 3}{s + 2} = A + Bs + \frac{C}{s + 2} = -2 + s + \frac{1}{s + 2}$$

$$\therefore x(t) = -2\delta(t) + \frac{d\delta(t)}{dt} + e^{-2t}u(t); t > 0^{-1}$$

单边拉普拉斯变换——性质(1)

▶ 单边Laplace性质大部分与双边变换相同,主要区别在时域微分与时域 积分性质——对分析非零初始条件的系统十分重要。

(1) 时域微分

双边 $L\{x(t)\} = X(s)$ $L\{\frac{dx}{dt}\} = sX(s)$

注意:不同点!

X(t)在0的取值

证明:由定义求L变换,用到分部积分法

$$uL\{\frac{dx(t)}{dt}\} = \int_0^\infty \frac{dx(t)}{dt} e^{-st} dt = x(t)e^{-st} \Big|_0^\infty + s \int_0^\infty x(t)e^{-st} dt = s\tilde{X}(s) - x(0)$$

类似地,二阶微分:

$$uL\{\frac{d^2x(t)}{dt^2}\} = s^2 \tilde{X}(s) - sx(0) - x'(0)$$

推广到n 阶导数

$$uL\{\frac{d^n x(t)}{dt^n}\} = s^n \widetilde{X}(s) - s^{n-1} x(0) - s^{n-2} x'(0) - \dots - x^{(n-1)}(0)$$

单边拉普拉斯变换--性质(2)

注: x(t)积分式 在t=0的取值

(2) 时域积分

双边
$$L\{x(t)\}=X(s)$$

单边
$$uL\{x(t)\} = \widetilde{X}(s)$$

双边
$$L\{x(t)\} = X(s)$$

$$L\{\int_{-\infty}^{t} x(\tau)d\tau\} = \frac{1}{s}X(s)$$

单边
$$uL\{x(t)\} = \widetilde{X}(s)$$

$$uL\{\int_{-\infty}^{t} x(\tau)d\tau\} = \frac{1}{s}\widetilde{X}(s) + \frac{\int_{-\infty}^{0} x(\tau)d\tau}{s}$$

证明:

常量

$$uL\{\int_{-\infty}^{t} x(\tau)d\tau\} = uL\{\int_{-\infty}^{0} x(\tau)d\tau + \int_{0}^{t} x(\tau)d\tau\} = uL[x^{-1}(0) + \int_{0}^{t} x(\tau)d\tau\}$$
$$= \frac{1}{s}x^{-1}(0) + uL[\int_{0}^{t} x(\tau)d\tau]$$

分部积分

时域微分与时域积分引入了信号 的起始值,这给分析初始状态不 为0的系统带来极大的方便—— 单边Laplace变换的最大优点!

一一性质(3)

(3) 时域平移性质

双边
$$L\{x(t)\}=X(s)$$

$$L\{x(t-t_0)\}=e^{-st_0}X(s)$$

$$L\{x(t-t_0)\}=e^{-st_0}X(s)$$

单边
$$uL\{x(t)\}=\widetilde{X}(s)$$

単过
$$uL\{x(t)\}=\tilde{X}(s)$$
 $uL\{x(t-t_0)\}=e^{-st_0}\tilde{X}(s)+\int_0^{t_0}x(t-t_0)e^{-st}dt$

证明:

$$uL\{x(t-t_0)\} = \int_0^{+\infty} x(t-t_0)e^{-st}dt \stackrel{\Leftrightarrow \tau=t-t_0}{=} \int_{-t_0}^{+\infty} x(\tau)e^{-s(\tau+t_0)}d\tau$$

$$= \int_{-t_0}^0 x(\tau)e^{-s(\tau+t_0)}d\tau + \int_0^{+\infty} x(\tau)e^{-s(\tau+t_0)}d\tau$$

$$= \int_0^{t_0} x(t-t_0)e^{-st}dt + e^{-st_0}\tilde{X}(s)$$

当x(t)是因果信号且t₀>0时,单边拉氏变换的时延特性与双边拉氏变换一 致

单边拉普拉斯变换 ——性质(4)

(4) 时域卷积性质一分析LTI系统非常有用的性质

若信号 $x_1(t)$ 和 $x_2(t)$ 都是单边信号,有当t<0时, $x_1(t)=x_2(t)=0$,则有

$$uL\{x_{1}(t)\} = \widetilde{X}_{1}(s)$$

$$uL\{x_{1}(t) * x_{2}(t)\} = \widetilde{X}_{1}(s) \cdot \widetilde{X}_{2}(s)$$

- > 注意前提条件,若有一个不满足,即上式不一定成立。
- 单边Laplace变换的其他性质与双边变换相同,不再一一列出。