梅森(Mason)公式

知识点K1.24

梅森(Mason)公式

主要内容:

- 1.梅森公式及其各符号含义
- 2.梅森公式求解信号流图的系统函数步骤

基本要求:

- 1.掌握梅森公式
- 2.掌握由梅森公式求信号流图的系统函数

梅森(Mason)公式

K1.24 梅森公式

思考: 意义?

系统函数H(s)记为H。梅森公式为: $H = \frac{1}{\Delta} \sum_{i} p_{i} \Delta_{i}$

$$\Delta = 1 - \sum_{j} L_{j} + \sum_{m,n} L_{m} L_{n} - \sum_{p,q,r} L_{p} L_{q} L_{r} + \cdots$$
 流图的特征行列式

 $\sum_{i}^{L_{i}}$ 一 所有不同回路的增益之和;

 $\sum_{m,n} L_m L_n$ 一 所有两两不接触回路的增益乘积之和;

 $\sum_{p,q,r} L_p L_q L_r$ 一 所有三三不接触回路的增益乘积之和; ...

i表示由源点到汇点的第i条前向通路的标号;

 P_i 是由源点到汇点的第i条前向通路增益;

 Δ_i 称为第i条前向通路的剩余特征行列式。消去接触回路

梅森(Mason)公式

例: 求下列信号流图的系统函数。

解: (1)首先找出所有回路:

$$L_1 = H_3G$$
 $L_2 = 2H_1H_2H_3H_5$
 $L_3 = H_1H_4H_5$

(2)求特征行列式

 $\triangle = 1 - (H_3G + 2H_1H_2H_3H_5 + H_1H_4H_5) + H_3GH_1H_4H_5$

(3)然后找出所有的前向通路:

$$p_1 = 2H_1H_2H_3$$

 $p_2 = H_1H_4$

$$H = \frac{1}{\Delta} (p_1 \Delta_1 + p_2 \Delta_2)$$

(4)求各前向通路的余因子: $\triangle_1 = 1$, $\triangle_2 = 1 - GH_3$

