

§ 1.2 线性系统的 系统问应

lugh@ustc.edu.cn 2016年8月30日

提纲

- 1. 频率响应
- 2. 伯德图
- 3. 阶跃响应

■分类

接激励区分响应类型: $\begin{cases} \delta(t) \rightarrow$ 冲激响应 $\\ \sin(\omega t) \rightarrow$ 频率响应 $\\ u(t) \rightarrow$ 阶跃响应

系统响应

■ 系统的响应

□ 定义:对系统h(t)来说,在输入信号激励下的系统输出 信号,称为系统的响应

- □求解步骤
 - 将x(t)变为F(S), h(t)变为H(S)
 - 求Y(S)=H(S)F(S)
 - 将Y(S)作拉氏反变换得到系统响应y(t)

■ 频率响应

□ 定义:系统对正弦激励信号的稳态响应,称为频率响应,简称频响,又称正弦稳态响应

■说明

□任何的周期信号都可分解成不同频率的正弦信号的线性叠加形式,故研究系统的正弦稳态响应具有普遍意义

$$f(t) = \sin \omega_0 t \to F(S) = \frac{\omega_0}{S^2 + \omega_0^2} = \frac{\omega_0}{(S + j\omega_0)(S - j\omega_0)}$$

$$H(S) = K \frac{\prod_{i=1}^{m} (S - z_i)}{\prod_{j=1}^{n} (S - p_j)}$$

$$Y(S) = H(S)F(S) = K \frac{\prod_{i=1}^{m} (S - z_i)}{\prod_{j=1}^{n} (S - p_j)} \bullet \frac{\omega_0}{(S + j\omega_0)(S - j\omega_0)}$$

6

■ 设H(S)的分母没有重根,进行部分分式展开

$$Y(S) = \sum_{j=1}^{n} \frac{K_{j}}{S - p_{j}} + \frac{K_{0}}{(S + j\omega_{0})} + \frac{\overline{K}_{0}}{(S - j\omega_{0})}$$

$$y(t) = \sum_{j=1}^{n} K_{j} e^{p_{j}t} + K_{0} e^{-j\omega_{0}t} + \overline{K}_{0} e^{j\omega_{0}t}$$

- □自由响应
- □强迫响应

$$y_s(t) = K_0 e^{-j\omega_0 t} + \overline{K}_0 e^{j\omega_0 t}$$

■ 先求得

$$K_{0} = Y(S) \bullet (S + j\omega_{0}) \Big|_{S = -j\omega_{0}} = H(S)F(S) \bullet (S + j\omega_{0}) \Big|_{S = -j\omega_{0}} = \frac{H(-j\omega_{0})}{-2j}$$

$$\overline{K_{0}} = Y(S) \bullet (S - j\omega_{0}) \Big|_{S = j\omega_{0}} = H(S)F(S) \bullet (S - j\omega_{0}) \Big|_{S = j\omega_{0}} = \frac{H(j\omega_{0})}{2j}$$

■ 代入得到

$$y_{s}(t) = \frac{|H(-j\omega_{0})|e^{-j\phi_{0}}}{-2j}e^{-j\omega_{0}t} + \frac{|H(j\omega_{0})|e^{j\phi_{0}}}{2j}e^{j\omega_{0}t}$$
$$= |H(j\omega_{0})|\sin(\omega_{0}t + \phi_{0})$$

- 输出频率不变
- 幅度变化 |H(jω)|
- 相位变化 $\phi(\omega) = \angle H(j\omega)$

$$H(j\omega) = |H(j\omega)|e^{j\phi(\omega)}$$

频率响应 $H(j\omega)$ $H(j\omega)$ 仅与输入信号的频率有关,是频率 ω 的函数,称为系统的频率响应

■说明

- □ 系统的频率响应反映了系统对输入信号不同频率分量 的选通性能
- □系统的所有频率特性都体现在频率响应中

□ 定义: 频率响应的模通常称为幅频响应,幅角则称为 相频响应

■ 求该网络的频率特性

$$V_{1} = \frac{\frac{1}{SC}}{(R_{1} + \frac{1}{SC})}V_{i}$$

$$V_{1} = \frac{\frac{1}{SC}}{(R_{1} + \frac{1}{SC})}V_{i}$$

$$H(S) = \frac{V_o(S)}{V_i(S)} = \frac{-g_m V_1 R_2}{(R_1 + \frac{1}{SC})} = \frac{-g_m R_2}{1 + SR_1 C}$$

$$\frac{1}{\frac{1}{SC}} \cdot V_1$$

$$H(j\omega) = H(s)|_{s=j\omega} = \frac{-g_m R_2}{1 + j\omega R_1 C}$$

$$\Rightarrow \begin{cases} |H(j\omega)| = \frac{g_m R_2}{\sqrt{1 + (\omega R_1 C)^2}} \\ \phi(\omega) = -180^\circ - \arctan(\omega R_1 C) \end{cases}$$

幅频响应曲线

相频响应曲线

频率响应参数

频率响应参数

通带增益: H₀

3dB截止频率: ω_{3dB}

$$\left| H \left(j \omega_{3dB} \right) \right| = \frac{H_0}{\sqrt{2}} \sim -3dB$$

通带带宽: $B = \omega_h - \omega_l$

 ω_{3dB} : $\left\{egin{array}{ll} 上截止频率: \; \pmb{\omega}_h \ \end{array}
ight.$ 下截止频率: $\pmb{\omega}_l$

频率响应参数

$$\begin{cases} H_0 = 1 \\ \omega_h = \omega_p = 1/RC \\ B = \omega_h \end{cases}$$

频率响应参数

$$\begin{cases} H_0 = 1 \\ \omega_l = \omega_p = 1/RC \\ B \end{cases}$$

2. 倍德恩

■伯德图

□ 定义:以对数为标尺、用折线绘制的幅频、相频特性 曲线称为伯德图

■ 伯德图方法的优势

- □ 采用对数坐标系便于表示较大的幅度动态范围和较宽 的频率跨度
- □ 将频率特性的绘制与系统函数的极零点分布直接联系 起来,简化系统频率响应曲线的绘制
- □ 伯德图方法还可以近似估算系统的频率响应参数,快速了解通带特征

19

- □幅频响应和相频响应的频率轴采用对数刻度,即 lg ω
- \square 幅频响应的幅度值采用分贝(dB)表示,即 $20 \lg |H(j\omega)|$
- □相频响应的相角仍以角度值表示

幅频波特图坐标系

相频波特图坐标系

□ 该坐标系的坐标原点在哪儿? 坐标系交点对应的频率 是多少?

$$20\lg |H(j\omega)|(dB) = 0$$

$$\log \omega$$

■ 伯德图方法步骤

□第一步:系统函数的基本表达式作归一化处理,分析系统的零极点和常数项

$$H(s) = \frac{Y(s)}{X(s)} = K \frac{\prod_{i=1}^{m} (s - z_i)}{\prod_{j=1}^{n} (s - p_j)} = K' \frac{\prod_{i=1}^{m} \left(1 - \frac{s}{z_i}\right)}{\prod_{j=1}^{n} \left(1 - \frac{s}{p_j}\right)}$$

■频率响应

$$H(j\omega) = H(s) \bigg|_{s = j\omega} = K' \frac{\prod_{i=1}^{m} \left(1 - \frac{j\omega}{z_i}\right)}{\prod_{j=1}^{n} \left(1 - \frac{j\omega}{p_j}\right)}$$

$$\phi(\omega) = \frac{0^o}{-180^o} + \sum_{i=1}^m \arctan\left(\frac{-\omega}{z_i}\right) - \sum_{j=1}^n \arctan\left(\frac{-\omega}{p_j}\right)$$

■说明

□ 在对数域,系统所有零极点的幅频及相频贡献满足线 性叠加关系

- □ 第二步: 绘制出常数项、实极点,实零点,复共轭极点和复共轭零点等各单项的幅频和相频伯德图
- □ 第三步: 将各个单项线性叠加在一起,即可完整获得 系统的幅频和相频伯德图

(2) 常数项K⁷

■ 幅频响应

$$\begin{cases} K' > 0 \\ K' < 0 \end{cases} \Rightarrow 20 \lg |H(j\omega)| = 20 \lg |K'|$$

(2) 常数项K⁷

■说明

□ 实常数在幅频伯德图中 ,就是一条与横坐标平 行的水平直线

幅频波特图

(2) 常数项K"

■ 相频响应

- □ 若K'>0,则它对相频的贡献恒定为0度
- □ 若K'<0,则它对相频的贡献恒定为-180度
- □ 在相频伯德图中,就是一 条与横坐标平行的水平直 线

相频波特图

■ 幅频响应

$$\omega_p = -p_j \implies 20 \lg |H(j\omega)| = 20 \lg \left| 1 - \frac{j\omega}{p_j} \right| = -20 \lg \sqrt{1 + \left(\frac{\omega}{\omega_p}\right)^2}$$

$$= \begin{cases} \omega \ll \omega_{p}, -20 \lg \sqrt{1 + \left(\frac{\omega}{\omega_{p}}\right)^{2}} \approx 0 dB \\ \omega \gg \omega_{p}, -20 \lg \sqrt{1 + \left(\frac{\omega}{\omega_{p}}\right)^{2}} \approx -20 \lg \frac{\omega}{\omega_{p}} (dB) \end{cases}$$

幅频波特图

■说明

- \square 第一条直线段:横轴上 从频率 $\mathbf{0}$ 到 ω_p 的水平直 线
- 第二条直线段:起始于
 ω_p,斜率为-20dB/
 dec的直线(即频率每增
 大10倍,幅值减小
 20dB)

30

- □折线近似以后,幅频响应曲线与折线段之间存在误差
- □最大误差位置在转折频率处

□ 其它位置真实曲线与折线段之间的误差可忽略

■ 相频响应

$$\omega_{p} = -p_{j} \implies \phi(\omega) = -\arctan\frac{-\omega}{p_{j}} = -\arctan\frac{\omega}{\omega_{p}}$$

$$= \begin{cases} \omega \leq 0.1\omega_{p}, -\arctan\frac{\omega}{\omega_{p}} \approx 0^{\circ} \\ \omega = \omega_{p}, -\arctan\frac{\omega}{\omega_{p}} = -45^{\circ} \end{cases} \implies \begin{cases} -45^{\circ} \lg\frac{\omega}{0.1\omega_{p}} \\ \omega \in (0.1\omega_{p}, 10\omega_{p}) \end{cases}$$

$$\omega \geq 10\omega_{p}, -\arctan\frac{\omega}{\omega_{p}} = -90^{\circ}$$

相频波特图

■说明

- 第一条直线段: 横轴上 从频率0 到0.1 ω_p的水 平直线
- □ 第二条直线段: 从频率 $点 0.1 \omega_p$ 至 $10 \omega_p$,斜率 为-45度/dec的直线
- 第三条直线段: 起始于 频率点10 ω_p的水平直 线, 纵坐标-90度

- □绘图时,必须标明转折点坐标和直线斜率
- □ 方便起见,转折点坐标实际仍然以角频率值标注,而 并非其对数值,即横坐标度量单位仍以rad/s计

34

(4) 实数零点

■说明

- \square 第一条:横轴上从频率 **0**到 ω_z 的水平直线
- 第二条:起始于ω_z,斜
 率为+20dB/dec的直线(
 即频率每增大10倍,幅值增大20dB)

幅频波特图

(4) 实数零点

相频波特图

■说明

- 口第一条: 横轴上从频率 0到 $0.1 \omega_z$ 的水平直线
- □ 第二条: 从频率 $0.1\omega_z$ 至 $10\omega_z$,斜率为45度 /dec的直线
- 第三条:起始于10ω_z的水平直线,纵坐标90度

(4) 实数零点

相频波特图

■说明

- □ 第一条: 横轴上从频 率**0**到**0.1** ω_z的水平直 线
- □ 第二条: 从频率 $0.1\omega_z$ 至 $10\omega_z$,斜率为-45度 /dec的直线
- □ 第三条: 起始于10 ω_z 的水平直线,纵坐标-90度

(4) 实数零点

$$H(j\omega) = j\omega = \omega e^{j90^{\circ}}$$

幅频波特图

■说明

□是+20dB/dec的一 条直线,与水平轴 相交于ω=1处,起 始于ω=0,即坐标 系左下平面无穷远 处

(4) 实数零点

■ 相频响应

$$s \Rightarrow \phi(\omega) = 90^{\circ}$$

□ 该零点具90度相频贡献

相频波特图

定义:
$$\omega_n = \sqrt{a^2 + b^2}$$
, $\xi = \cos \alpha = \frac{a}{\sqrt{a^2 + b^2}}$

$$p_{j} = -\xi \omega_{n} + j\omega_{n} \sqrt{1 - \xi^{2}}$$

$$p_{j}* = -\xi \omega_{n} - j\omega_{n}\sqrt{1-\xi^{2}}$$

$$(1 - \frac{j\omega}{p_j})(1 - \frac{j\omega}{p_j^*}) = 1 - \frac{\omega^2}{\omega_n^2} + j\frac{2\xi\omega}{\omega_n}$$

■ 幅频响应

$$-20\lg\left|\left(1-\frac{j\omega}{p}\right)\left(1-\frac{j\omega}{p^*}\right)\right| = -20\lg\sqrt{\left(1-\frac{\omega^2}{\omega_n^2}\right)^2 + \left(\frac{2\xi\omega}{\omega_n}\right)^2}$$

$$= \begin{cases} \omega << \omega_{n}, -20 \lg \sqrt{\left(1 - \frac{\omega^{2}}{\omega_{n}^{2}}\right)^{2} + \left(\frac{2\xi\omega}{\omega_{n}}\right)^{2}} \approx 0 dB \\ \omega >> \omega_{n}, -20 \lg \sqrt{\left(1 - \frac{\omega^{2}}{\omega_{n}^{2}}\right)^{2} + \left(\frac{2\xi\omega}{\omega_{n}}\right)^{2}} = -40 \lg \frac{\omega}{\omega_{n}} (dB) \end{cases}$$

■说明

- 第二条:起始于ω_n, 斜率为-40dB/dec的 直线(即频率每增大 10倍,幅值减小40dB
)

幅频波特图

■ 误差分析

□以转折点处折线近似导致的误差最大

$$-20\lg\sqrt{\left(1-\frac{\omega^2}{\omega_n^2}\right)^2+\left(\frac{2\xi\omega}{\omega_n}\right)^2}\bigg|_{\omega=\omega_n}=-20\lg 2\xi$$

■ 注意

- □ α 越大,幅频图过冲也越大
- □ 转角频率处的误差不一定是3dB,只有 $\alpha = 45^{\circ}$ 才是
- □ $\alpha \ge 60^\circ$ 时, $\Delta \ge 0dB$ 此时通频带带宽变宽,可作频率补偿用

■ 相频响应

$$\phi(\omega) = -\arctan \frac{2\xi \frac{\omega}{\omega_n}}{1 - \frac{\omega^2}{\omega_n^2}} = \begin{cases} 0^{\circ}, \omega \le 0.1\omega_n \\ -90^{\circ}, \omega = \omega_n \\ -180^{\circ}, \omega \ge 10\omega_n \end{cases}$$

$$\Rightarrow \begin{cases} -90^{\circ} \lg \frac{\omega}{0.1\omega_{n}} \\ \omega \in (0.1\omega_{n}, 10\omega_{n}) \end{cases}$$

相频波特图

■ 说明

- □ 第一条:横轴上从频率 0到0.1 ω_n的水平直线
- 第二条: 从频率0.1ω_n至10ω_n的,斜率为-90度/dec直线
- □ 第三条: 起始于10ω_n 的水平直线,纵坐标-180度

■ 例: 根据系统函数绘制伯德图

已知
$$H(s) = \frac{2 \times 10^2 s(s+2)}{(s+1)(s+20)}$$
, 画波特图

□ 若系统函数不满足零极点归一化表达形式,需首先对 系统函数作归一化处理,并得出该系统的各单项参数

$$H(s) = \frac{2 \times 10^{2} s \times 2\left(1 + \frac{s}{2}\right)}{\left(1 + s\right) \times 20 \times \left(1 + \frac{s}{20}\right)} = 20 \times \frac{s\left(1 + \frac{s}{2}\right)}{\left(1 + s\right)\left(1 + \frac{s}{20}\right)}$$

⇒ $\begin{cases} 常数项: K' = 20, 即26dB \\ 两个实零点: 0, -2 \\ 两个负实极点: -1, -20 \end{cases}$

■ 第二步

□ 根据该系统的各单项参数,绘制出各单项的幅频伯德 图和相频伯德图,标明转折点及折线斜率

□线性叠加出完整的幅频伯德图和相频伯德图

■ 例:根据伯德图求频率响应参数

己知上例中系统幅频波特图如图所示,试确定系统的通带特性,求通带增益和截止频率。

■第一步

□ 分析幅频伯德图,获得系统的通带特性,确定待估计 的具体频率响应参数

高通系统: H_0 , ω_l

54

■ 第二步

□ 根据频率响应参数的定义,利用各单项幅频贡献的数 学表达式,计算具体频率响应参数

求 H_0 :

方法1: 五项分别算

$$H_0 \bigg|_{\omega = 20} = 20 \lg 20 + 20 \lg 20 +$$

$$20\lg\frac{20}{2} - 20\lg\frac{20}{1} - 20\lg\frac{20}{20} = 46dB$$

方法2:

$$\lim_{s \to \infty} |H(s)| = \lim_{s \to \infty} \frac{2 \times 10^2 \frac{s}{s} \left(1 + \frac{2}{s}\right)}{\left(1 + \frac{1}{s}\right) \left(1 + \frac{20}{s}\right)} = 200, \quad \text{BP46dB}$$

方法3: 由已得的幅频伯德图算得 起点后的幅度上升为 ω =2 $\rightarrow \omega$ =20, 斜率20dB/dec,

$$26+201g\frac{20}{2}=46$$

求 ω_{l} :

方法1: 直接由伯德图得到

$$\omega_{p_2} >> \omega_{p_1} \Rightarrow \omega_l = \omega_{p_2} = 20 rad / s$$

方法2: 按定义得到精确解

$$|H(j\omega_l)| = \frac{200}{\sqrt{2}} \Rightarrow \omega_l = 19.83 rad / s$$

■思考

□-20极点带来的3dB误差是精确的,0.17rad/s的误差从何而来

■ 例:根据系统函数绘制伯德图,求频率响应参数

已知
$$H(s) = \frac{10^6(s+2)}{(s+10)(s^2+10^2s+10^4)}$$
, 画出幅频响应

波特图,确定通带特性,求出频率响应参数。

§ 1.2 线性系统的系统响应

58

■ 第一步:系统函数的归一化处理,分析单项参数

$$H(s) = \frac{10^6 \times 2\left(1 + \frac{s}{2}\right)}{10\left(1 + \frac{s}{10}\right) \times 10^4 \times \left(1 + \frac{1}{10^2}s + \frac{s^2}{10^4}\right)}$$
$$= 20\frac{\left(1 + \frac{s}{2}\right)}{\left(1 + \frac{s}{10}\right)\left(1 + \frac{1}{10^2}s + \frac{s^2}{10^4}\right)}$$

```
⇒ 


| 常数项: 26dB

一个零点: -2

三个极点: -10, -\frac{10^2}{2} \pm j \frac{\sqrt{3}}{2} \times 10^2 (\omega_n = 10^2 \, rad \, / \, s)
```

■ 第二步

□绘制各单项零极点幅频贡献,标明转折点及折线斜率

□线性叠加出幅频伯德图

■ 第四步

□ 分析幅频伯德图,获得系统的通带特性,确定待估计 的具体频率响应参数

带通系统: H_0, ω_l, ω_h

□ 根据频率响应参数的定义,利用各单项幅频贡献的数 学表达式,计算具体频率响应参数

求 H_0 :

$$20\lg H_0 = 26 + 20\lg \frac{10}{2} = 40(dB) \Rightarrow H_0 = 100$$

求 ω_l :

直接得到: $10 >> 2 \Rightarrow \omega_l = 10 rad / s$

求
$$\omega_h$$
:

$$\alpha = 60^{\circ}, \xi = 0.5 \Rightarrow \omega_h \neq \omega_n, \omega_h > 100 rad / s$$

$$s \gg 10 \Rightarrow \frac{s+2}{s+10} \approx 1 \Rightarrow H(s) = \frac{10^6}{s^2 + 10^2 s + 10^4}$$

$$|H(j\omega_h)| = \frac{H_0}{\sqrt{2}} \Rightarrow \omega_h = 1.27 \times 10^2 \, rad / s$$

已知某放大器传递函数的幅频响应波特图, 试写出其传递函数表达式。

解:

分析可知,该系统含1个二阶零点:0,

3个负实极点: -10, -100, -10⁵。

$$A(s) = K \frac{s^2}{(s+10)(s+10^2)(s+10^5)}$$

$$= K' \frac{s^2}{(1+\frac{s}{10})(1+\frac{s}{10^2})(1+\frac{s}{10^5})}$$

66

求K':

$$H_0 \left| \omega = 10^2 \right| = 201 \text{g} \left| K' \right| + 401 \text{g} 10^2 - 201 \text{g} \frac{10^2}{10} = 40 \text{dB} \Rightarrow K' = \frac{1}{10}$$

3. 阶跃响应

- (1) 定义
- (2) 单极点低通系统的阶跃响应
- (3) 单极点高通系统的阶跃响应

(1) 定义

■ 阶跃响应

□ 定义: 当线性系统的输入激励信号是单位阶跃信号, 那么系统的输出称为阶跃响应

■说明

□ 和正弦稳态响应不同,阶跃响应关心的是系统的暂态 响应

■ 单极点低通系统

$$\begin{cases} u(t) \longleftrightarrow X(s) = \frac{1}{s} \\ H(s) = H_0 \frac{1}{1 + \frac{s}{\omega_h}} \end{cases}$$

■ 阶跃响应

$$y(t) = L^{-1} \{ H(s) X(s) \} = L^{-1} \left\{ \frac{K_0}{s + \omega_h} + \frac{K_1}{s} \right\}$$
$$\begin{cases} K_0 = -H_0 \\ K_1 = H_0 \end{cases} \Rightarrow y(t) = H_0 \left(1 - e^{-\omega_h t} \right)$$

71

■ 特点-1

□低通系统的阶跃响应从 暂态过渡到稳态输出需 要一定的时间

■ 特点-2

□ 当低通系统的阶跃响应 上升至H₀后,能够维持 住而不会下降

72

■ 例:单极点低通系统的阶跃响应参数

$$\begin{cases} t_{R} = t_{3} - t_{1} = \frac{2.2}{\omega_{h}} \\ t_{d} = t_{2} - t_{0} = \frac{0.69}{\omega_{h}} \end{cases}$$

 ω_n 越大系统响应越快,

特别当 $\omega_h \to \infty, t_R \to 0$

■ 单极点高通系统

$$\begin{cases} u(t) \stackrel{L}{\longleftrightarrow} X(s) = \frac{1}{s} \\ H(s) = H_0 \frac{1}{1 + \frac{\omega_l}{s}} \end{cases}$$

■ 阶跃响应

$$y(t) = L^{-1} \left\{ H(s) \frac{1}{s} \right\} = L^{-1} \left\{ H_0 \frac{1}{s + \omega_l} \right\}$$
$$\Rightarrow y(t) = H_0 e^{-\omega_l t}$$

■ 特点-1

□由于高通系统的高频特性 好,阶跃响应上升沿不需 要时间

■ 特点-2

□由于高通系统的低频特性 不好,阶跃响应会随时间 逐渐下降,稳态时趋于**0**

阶跃响应参数-2

斜降 δ_p : 即 \mathbf{tp} 位置的衰减量与 $\mathbf{H_0}$ 的比值

$$\left. \mathcal{S}_{p} \right|_{t_{p}} = \frac{\Delta \mathcal{S}}{H_{0}} \Big|_{t_{p}}$$

■ 例:单极点高通系统的阶跃响应参数

$$\delta_{p} \Big|_{t_{p}} = \frac{\Delta \delta}{H_{0}} \Big|_{t_{p}} = \frac{H_{0} - H_{0} e^{-\omega_{l} t_{p}}}{H_{0}} = 1 - e^{-\omega_{l} t_{p}} \approx \omega_{l} t_{p}, t_{p} << 1/\omega_{l}$$

$$\Rightarrow \omega_l \rightarrow 0, \delta_p \rightarrow 0$$

本章小结

■ 复频域分析

- □ 熟悉拉氏变换的定义,理解在变换域进行系统分析的 作用和意义,掌握常用信号的拉氏变换对
- □熟悉系统函数的定义,理解系统函数的性质
- □ 熟悉系统零极点基本概念和求解方法,掌握稳定系统 的零极点分布特点
- □ 牢记系统函数的零极点表达形式,牢记基本RLC器件的复频域阻抗参数,能够对线性电路进行复频域分析

本章小结

- □ 熟悉频率响应、幅频响应和相频响应的概念,掌握通 过系统函数求解频率响应的方法
- □ 熟悉频率响应参数的基本定义和求解方法,熟悉低通、带通和高通系统的通带特征及其对应的频响参数
- □理解转折频率与3dB截止频率的区别与联系
- □ 熟悉复共轭极点及其转折频率,熟悉转折频率点上不同阻尼系数对应的幅频增益的差异

本章小结

■ 波特图

- □ 理解用波特图作工程近似分析的意义,熟悉波特图坐标系
- □ 牢记系统函数的归一化零极点表达形式,掌握各单项 的幅频及相频响应波特图绘制方法
- □牢记各单项在对数域的数学表达式及其定义域
- □ 牢记系统极点所对应的转折频率处由近似引起的幅频 误差
- □ 能够熟练画出传递函数对应的幅频、相频响应波特图 ,或根据波特图求解系统函数、频率响应参数