第六章习题及解答

6-1 试求下列函数的z变换

$$(1) e(t) = a^{\frac{t}{T}}$$

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

$$(3) E(s) = \frac{s+1}{s^2}$$

(4)
$$E(s) = \frac{s+3}{s(s+1)(s+2)}$$

解 (1)
$$E(z) = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}$$

(2)
$$Z[t^2] = \frac{T^2 z(z+1)}{(z-1)^3}$$

由移位定理:

$$Z[t^{2}e^{-3t}] = \frac{T^{2}ze^{3T}(ze^{3T}+1)}{(ze^{3T}-1)^{3}} = \frac{T^{2}ze^{-3T}(z+e^{-3T})}{(z-e^{-3T})^{3}}$$

(3)
$$E(s) = \frac{s+1}{s^2} = \frac{1}{s} + \frac{1}{s^2}$$

 $E(z) = \frac{z}{z-1} + \frac{Tz}{(z-1)^2}$

(4)
$$E(s) = \frac{c_0}{s} + \frac{c_1}{s+1} + \frac{c_2}{s+2}$$

$$c_0 = \lim_{s \to 0} \frac{s+3}{(s+1)(s+2)} = \frac{3}{2}$$

$$c_1 = \lim_{s \to -1} \frac{s+3}{s(s+2)} = \frac{2}{-1} = -2$$

$$c_2 = \lim_{s \to -2} \frac{s+3}{s(s+1)} = \frac{1}{2}$$

$$= \frac{3/2}{s} - \frac{2}{s+1} + \frac{1/2}{s+2}$$

$$E(z) = \frac{3z}{2(z-1)} - \frac{2z}{z-e^{-T}} + \frac{z}{2(z-e^{-2T})}$$

6-2 试分别用部分分式法、幂级数法和反演积分法求下列函数的z反变换。

(1)
$$E(z) = \frac{10z}{(z-1)(z-2)}$$

(2)
$$E(z) = \frac{-3 + z^{-1}}{1 - 2z^{-1} + z^{-2}}$$

解 (1)
$$E(z) = \frac{10z}{(z-1)(z-2)}$$

① 部分分式法

$$\frac{E(z)}{z} = \frac{-10}{(z-1)(z-2)} = \frac{-10}{z-1} + \frac{10}{z-2}$$

$$E(z) = \frac{-10z}{(z-1)} + \frac{10z}{(z-2)}$$

$$e(nT) = -10 \times 1 + 10 \times 2^{n} = 10(2^{n} - 1)$$

② 幂级数法: 用长除法可得

$$E(z) = \frac{10z}{(z-1)(z-2)} = \frac{10z}{z^2 - 3z + 2} = 10z^{-1} + 30z^{-2} + 70z^{-3} + \cdots$$
$$e^*(t) = 10\delta(t-T) + 30\delta(t-2T) + 70\delta(t-3T) + \cdots$$

③ 反演积分法

$$\operatorname{Re} s \left[E(z) \cdot z^{n-1} \right]_{z \to 1} = \lim_{z \to 1} \frac{10z^{n}}{z - 2} = -10$$

$$\operatorname{Re} s \left[E(z) \cdot z^{n-1} \right]_{z \to 2} = \lim_{z \to 2} \frac{10z^{n}}{z - 1} = 10 \times 2^{n}$$

$$e(nT) = -10 \times 1 + 10 \times 2^{n} = 10(2^{n} - 1)$$

$$e^{*}(t) = \sum_{n=0}^{\infty} 10(2^{n} - 1)\delta(t - nT)$$

$$(2) \quad E(z) = \frac{-3 + z^{-1}}{1 - 2z + z^{-2}} = \frac{z(-3z + 1)}{z^{2} - 2z + 1} = \frac{z(-3z + 1)}{(z - 1)^{2}}$$

① 部分分式法

$$\frac{E(z)}{z} = \frac{1 - 3z}{(z - 1)^2} = \frac{-2}{(z - 1)^2} - \frac{3}{z - 1}$$

$$E(z) = \frac{-2z}{(z - 1)^2} - \frac{3z}{z - 1}$$

$$e(t) = \frac{-2}{T}t - 3 \times 1(t)$$

$$e^*(t) = \sum_{n=0}^{\infty} \left[\frac{-2}{T}nT - 3 \right] \delta(t - nT) = \sum_{n=0}^{\infty} (-2n - 3)\delta(t - nT)$$

② 幂级数法: 用长除法可得

$$E(z) = \frac{-3z^2 + z}{z^2 - 2z + 1} = -3 - 5z^{-1} - 7z^{-2} - 9z^{-3} - \cdots$$

$$e^*(t) = -3\delta(t) - 5\delta(t - T) - 7\delta(t - 2T) - 9\delta(t - 3T) - \cdots$$

③ 反演积分法

$$e(nT) = \operatorname{Re} s \left[E(z) \cdot z^{n-1} \right]_{z \to 1} = \frac{1}{1!} \lim_{s \to 1} \frac{d}{dz} \left[(-3z^2 + z) \cdot z^{n-1} \right]$$
$$= \lim_{s \to 1} \left[-3(n+1)z^n + nz^{n-1} \right] = -2n - 3$$
$$e^*(t) = \sum_{n=0}^{\infty} (-2n-3)\delta(t-nT)$$

6-3 试确定下列函数的终值

(1)
$$E(z) = \frac{Tz^{-1}}{(1-z^{-1})^2}$$

(2)
$$E(z) = \frac{0.792z^2}{(z-1)(z^2-0.416z+0.208)}$$

$$\mathbf{R} \qquad (1) \quad e_{ss} = \lim_{z \to 1} (1 - z^{-1}) \frac{Tz^{-1}}{(1 - z^{-1})^2} = \infty$$

$$e_{ss} = \lim_{z \to 1} (z - 1)E(z)$$

$$= \lim_{z \to 1} \frac{0.792z^2}{z^2 - 0.416z + 0.208} = \frac{0.792}{1 - 0.416 + 0.208} = 1$$

6-4 已知差分方程为

$$c(k) - 4c(k+1) + c(k+2) = 0$$

初始条件: c(0)=0, c(1)=1。试用迭代法求输出序列c(k), k=0, 1, 2, 3, 4。

解 依题有

$$c(k+2) = 4c(k+1) - c(k+2)$$

$$c(0) = 0, \quad c(1) = 1$$

$$c(2) = 4 \times 1 - 0 = 4$$

$$c(3) = 4 \times 4 - 1 = 15$$

$$c(4) = 4 \times 15 - 4 = 56$$

6-5 试用z变换法求解下列差分方程:

(1)
$$c(k+2) - 6c(k+1) + 8c(k) = r(k)$$

 $r(k) = 1(k), c(k) = 0 (k \le 0)$

(2)
$$c(k+2)+2c(k+1)+c(k) = r(k)$$

 $c(0) = c(T) = 0$ $r(n) = n$, $(n = 0, 1, 2, \cdots)$

(3)
$$c(k+3) + 6c(k+2) + 11c(k+1) + 6c(k) = 0$$

 $c(0) = c(1) = 1$, $c(2) = 0$

(4)
$$c(k+2) + 5c(k+1) + 6c(k) = \cos(k\pi/2)$$
 $c(0) = c(1) = 0$

解

(1) 令 t = -T ,代入原方程可得: c(T) = 0 。对差分方程两端取 z 变换,整理得 $C(z) = \frac{1}{z^2 - 6z + 8} R(z) = \frac{1}{(z - 2)(z - 4)} \cdot \frac{z}{z - 1}$ $\frac{C(z)}{z} = \frac{1}{3} \cdot \frac{1}{z - 1} - \frac{1}{2} \cdot \frac{1}{z - 2} + \frac{1}{6} \cdot \frac{1}{z - 4}$ $C(z) = \frac{1}{3} \cdot \frac{z}{z - 1} - \frac{1}{2} \cdot \frac{z}{z - 2} + \frac{1}{6} \cdot \frac{z}{z - 4}$ $c(nT) = \frac{1}{2} \times 1^n - \frac{1}{2} \times 2^n + \frac{1}{6} \times 4^n$

(2) 对差分方程两端取z变换,整理得

$$C(z) = \frac{1}{z^{2} + 2z + 1} \cdot \frac{z}{(z - 1)^{2}} = \frac{z}{(z + 1)^{2}(z - 1)^{2}}$$

$$\operatorname{Re} s \Big[C(z) \cdot z^{n-1} \Big]_{z \to 1} = \frac{1}{1!} \lim_{z \to 1} \frac{d}{dz} \Big[\frac{z}{(z + 1)^{2}} \cdot z^{n-1} \Big]$$

$$= \lim_{z \to 1} \frac{d}{dz} \Big[\frac{z^{n}}{(z + 1)^{2}} \Big] = \lim_{z \to 1} \Big[nz^{n-1}(z + 1)^{-2} - 2(z + 1)^{-3} \cdot z^{n} \Big]$$

$$= n2^{-2} - 2 \cdot 2^{-3} = \frac{n - 1}{4}$$

$$\operatorname{Re} s \Big[C(z) \cdot z^{n-1} \Big]_{z \to 1} = \frac{1}{1!} \lim_{z \to -1} \frac{d}{dz} \Big[\frac{z}{(z - 1)^{2}} \cdot z^{n-1} \Big]$$

$$= \lim_{z \to -1} \frac{d}{dz} \Big[\frac{z^{n}}{(z - 1)^{2}} \Big] = \lim_{z \to -1} \Big[nz^{n-1}(z - 1)^{-2} - 2(z - 1)^{-3} \cdot z^{n} \Big]$$

$$= (-1)^{n-1} \frac{n - 1}{4}$$

$$c(nT) = \frac{n - 1}{4} \Big[1 + (-1)^{n-1} \Big]$$

$$c^{*}(t) = \sum_{z \to 1}^{\infty} \Big\{ \frac{n - 1}{4} \Big[1 + (-1)^{n-1} \Big] \Big\} \delta(t - nT)$$

(3) 对差分方程两端取 z 变换得

$$[z^{3}C(z) - z^{3}c(0) - z^{2}c(1) - zc(2)] + 6[z^{2}C(z) - z^{2}c(0) - zc(1)]$$

$$+ 11[zC(z) - zc(0)] + 6C(z) = 0$$

代入初条件整理得

$$(z^{3} + 6z^{2} + 11z + 6) \cdot C(z) = z^{3} + 7z^{2} + 17z$$

$$C(z) = \frac{z^{3} + 7z^{2} + 17z}{z^{3} + 6z^{2} + 11z + 6}$$

$$\frac{C(z)}{z} = \frac{11}{2} \cdot \frac{1}{z+1} - 7 \cdot \frac{1}{z+2} + \frac{5}{2} \cdot \frac{1}{2+3}$$

$$c(n) = \frac{11}{2} (-1)^{n} - 7(-2)^{n} + \frac{5}{2} (-3)^{n} = (-1)^{n} \left[\frac{11}{2} - 7 \cdot 2^{n} + \frac{5}{2} \cdot 3^{n} \right]$$

(4) 由原方程可得

$$(z^{2} + 5z + 6) \cdot C(z) = \frac{z(z - \cos\frac{\pi}{2})}{z^{2} - 2z\cos\frac{\pi}{2} + 1} = \frac{z^{2}}{z^{2} + 1}$$

$$C(z) = \frac{z^{2}}{(z^{2} + 5z + 6)(z^{2} + 1)} = \frac{z^{2}}{(z + 2)(z + 3)(z^{2} + 1)}$$

$$\frac{C(z)}{z} = \frac{z}{(z + 2)(z + 3)(z^{2} + 1)} = \frac{-2}{5} \cdot \frac{1}{z + 2} + \frac{3}{10} \cdot \frac{1}{z + 3} + \frac{1}{10} \cdot \frac{z - 1}{z^{2} + 1}$$

$$c(nT) = \frac{-2}{5} \cdot (-2)^{n} + \frac{3}{10} \cdot (-3)^{n} + \frac{1}{10} \left[\cos n \frac{\pi}{2} - \sin n \frac{\pi}{2} \right]$$

$$= (-1)^{n+1} \left[\frac{1}{5} \cdot 2^{n+1} - \frac{1}{10} \cdot 3^{n+1} \right] + \frac{1}{10} \left[\cos n \frac{\pi}{2} - \sin n \frac{\pi}{2} \right]$$

6-6 试由以下差分方程确定脉冲传递函数。

$$c(n+2) - (1 + e^{-0.5T}) \cdot c(n+1) + e^{-0.5T}c(n) = (1 - e^{-0.5T}) \cdot r(n+1)$$

 \mathbf{m} 对上式实行z变换,并设所有初始条件为0得

$$z^{2}C(z) - (1 + e^{-0.5T})zC(z) + e^{-0.5T}C(z) = (1 - e^{-0.5T})z \cdot R(z)$$

根据定义有

$$G(z) = \frac{C(z)}{R(z)} = \frac{z(1 - e^{-0.5T})}{z^2 - (1 + e^{-0.5T})z + e^{-0.5T}}$$

6-7 设开环离散系统如题6-7图所示,试求开环脉冲传递函数 G(z)。

题 6-7图 开环离散系统

$$\mathbb{R} \quad (a) \quad Z \left[\frac{2}{s+2} \right] = \frac{2z}{z - e^{-2T}}$$

$$Z \left[\frac{5}{s+5} \right] = \frac{5z}{z - e^{-5T}}$$

$$G(z) = Z \left[\frac{2}{s+2} \right] \cdot Z \left[\frac{5}{s+5} \right] = \frac{10z^2}{(z - e^{-2T})(z - e^{-5T})}$$

$$(b) \quad Z \left[\frac{2}{s+2} \cdot \frac{5}{s+5} \right] = Z \left[\frac{10}{3} \cdot \frac{1}{s+2} - \frac{10}{3} \cdot \frac{1}{s+5} \right] = \frac{10}{3} \cdot \frac{z(e^{-2T} - e^{-5T})}{(z - e^{-2T})(z - e^{-5T})}$$

$$G(z) = Z \left[\frac{2}{s+2} \cdot \frac{5}{s+5} \right] = \frac{10}{3} \cdot \frac{z(e^{-2T} - e^{-5T})}{(z - e^{-2T})(z - e^{-5T})}$$

$$(c) \quad Z \left[\frac{(1 - e^{-s})}{s} \cdot \frac{10}{(s+2)(s+5)} \right] = 10(1 - z^{-1})Z \left[\frac{1}{s(s+2)(s+5)} \right]$$

$$= \frac{10(z - 1)}{z} Z \left[\frac{1}{10} \cdot \frac{1}{s} - \frac{1}{6} \cdot \frac{1}{s+2} + \frac{1}{15} \cdot \frac{1}{s+5} \right]$$

$$G(z) = \frac{z - 1}{z} \left[\frac{z}{z - 1} - \frac{5}{3} \frac{z}{z - e^{-2T}} + \frac{2}{3} \frac{z}{z - e^{-5T}} \right] = 1 - \frac{5}{3} \frac{z - 1}{z - e^{-2T}} + \frac{2}{3} \frac{z - 1}{z - e^{-5T}}$$

$$= \frac{(1 - \frac{5}{3}e^{-2T} + \frac{2}{3}e^{-5T})z + \frac{2}{3}e^{-2T} + \frac{5}{3}e^{-5T} + e^{-7T}}{(z - e^{-2T})(z - e^{-5T})}$$

6-8 试求下列闭环离散系统的脉冲传递函数 $\Phi(z)$ 或输出z变换C(z)。

题6-8图 离散系统结构图

解(a)将原系统结构图等效变换为图解6-8(a)所示

$$G(z) = G_{1}(z)[E(z) - B_{1}(z)]$$

$$\begin{bmatrix} B_{1} & B_{1}(z) = G_{1}G_{2}(z)[E(z) - B_{1}(z)] \\ & \begin{bmatrix} 1 + G_{1}G_{2}(z) \end{bmatrix} \cdot B_{1}(z) = G_{1}G_{2}(z)E(z) \\ & \therefore B_{1}(z) = \frac{G_{1}G_{2}(z)}{1 + G_{1}G_{2}(z)} E(z) \\ & = G_{1}(z) \begin{bmatrix} 1 - \frac{G_{1}G_{2}(z)}{1 + G_{1}G_{2}(z)} \end{bmatrix} \cdot E(z) = \frac{G_{1}(z)}{1 + G_{1}G_{2}(z)} E(z) \\ & = E(z) - B_{2}(z) \\ & = R(z) - B_{2}(z) \\ & = R(z) - G_{3}(z) \cdot C(z) \\ & = R(z) - G_{3}(z) \cdot C(z) \end{bmatrix}$$

$$C(z) = \frac{G_{1}G_{2}(z)}{1 + G_{1}G_{2}(z)} \cdot [R(z) - G_{3}(z) \cdot C(z)]$$

$$[1 + G_{1}G_{2}(z)]C(z) = G_{1}(z) \cdot [R(z) - G_{3}(z) \cdot C(z)]$$

$$[1 + G_{1}G_{2}(z) + G_{1}(z)G_{3}(z)]C(z) = G_{1}(z) \cdot R(z)$$

$$\Phi(z) = \frac{C(z)}{R(z)} = \frac{G_{1}(z)}{1 + G_{1}G_{2}(z) + G_{1}(z)G_{3}(z)}$$

(b) 由系统结构图

$$C(z) = RG_{2}G_{4}(z) + E(z)G_{h}G_{3}G_{4}(z)$$

$$E(z) = RG_{1}(z) - C(z)$$

$$RG_{2}G_{4}(z) + G_{h}G_{3}G_{4}(z)[RG_{1}(z) - C(z)]$$

$$C(z) = \frac{RG_{2}G_{4}(z) + G_{h}G_{3}G_{4}(z)RG_{1}(z)}{1 + G_{h}G_{3}G_{4}(z)}$$

(*c*) 由系统结构图

6-9 设有单位反馈误差采样的离散系统,连续部分传递函数

$$G(s) = \frac{1}{s^2(s+5)}$$

输入r(t) = 1(t), 采样周期T = 1s。试求:

- (1) 输出z变换C(z);
- (2) 采样瞬时的输出响应 $c^*(t)$;
- (3) 输出响应的终值 $c(\infty)$ 。

图解6-9

解 (1) 依据题意画出系统结构图如图解6-9所示

$$G(z) = Z \left[\frac{1}{s^{2}(s+5)} \right]$$

$$= \frac{1}{5} \left[\frac{z}{(z-1)^{2}} - \frac{z(1-e^{-5})}{5(z-1)(z-e^{-5})} \right]$$

$$= \frac{\left[(4+e^{-5})z + 1 - 6e^{-5} \right]z}{25(z-1)^{2}(z-e^{-5})}$$

$$\Phi(z) = \frac{G(z)}{z} = \frac{(4+e^{-5})z}{z^{5}(z-1)^{2}(z-e^{-5})}$$

$$\Phi(z) = \frac{G(z)}{1+G(z)} = \frac{(4+e^{-5})z^2 + (1-6e^{-5})z}{25(z-1)^2(z-e^{-5}) + (4+e^{-5})z^2 + (1-6e^{-5})z}$$
$$= \frac{3.9933z^2 + 0.9596z}{25z^3 - 46.1747z^2 + 26.2966z - 0.1684}$$

$$C(z) = \Phi(z)R(z) = \Phi(z)\frac{z}{z-1}$$

$$= \frac{(0.1597z + 0.03838)z^2}{z^4 - 2.847z^3 + 2.899z^2 - 1.0586z + 0.006736}$$

$$= 0.1597z^{-1} + 0.4585z^{-2} + 0.842z^{-3} + 1.235z^{-4} + \cdots$$

 \therefore (2)

$$c^*(t) = 0.1597\delta(t-T) + 0.4585\delta(t-2T) + 0.842\delta(t-3T) + 1.235\delta(t-4T) + \cdots$$

(3) 判断系统稳定性

$$D(z) = 25z^3 - 46.1747z^2 + 26.2966z - 0.1684$$

 $n = 3$ (奇数)
 $D(1) = 4.9533 > 0$, $D(-1) = -97.6397 < 0$

列朱利表

$$|a_0| = 0.1684 < a_3 = 25$$

 $|b_0| = 624.97 < |b_2| = 649.64$ (不稳定)

闭环系统不稳定, 求终值无意义。

- 6-10 试判断下列系统的稳定性
- (1) 已知离散系统的特征方程为

$$D(z) = (z+1)(z+0.5)(z+2) = 0$$

(2) 已知闭环离散系统的特征方程为

$$D(z) = z^4 + 0.2z^3 + z^2 + 0.36z + 0.8 = 0$$

- (注:要求用朱利判据)
- (3) 已知误差采样的单位反馈离散系统,采样周期T=1(s),开环传递函数

$$G(s) = \frac{22.57}{s^2(s+1)}$$

解 (1) 系统特征根幅值

$$|\lambda_1| = |-1| = 1$$
, $|\lambda_2| = |-0.5| = 0.5$, $|\lambda_3| = |-2| = 2 > 1$

有特征根落在单位圆之外, 系统不稳定。

(2)
$$D(z) = z^4 + 0.2z^3 + z^2 + 0.36z + 0.8 = 0$$

用朱利稳定判据 (n=4)

$$\begin{split} D(z) &= 3.36 > 0 \;, & D(-1) &= 2.24 > 0 \\ \left| a_0 \right| &= 0.8 < \left| a_4 \right| = 1 \;, & \left| b_0 \right| = 0.36 < \left| b_3 \right| = 0.2 \\ \left| c_0 \right| &= 0.896 = \left| c_2 \right| = 0.0896 \end{split}$$

所以,系统不稳定。

(3)
$$G(z) = z \left[\frac{22.57}{s^2(s+1)} \right] = z \left[\frac{22.57}{s^2} - \frac{22.57}{s} + \frac{22.57}{s+1} \right]$$

$$= 22.57 \left[\frac{z}{(z-1)^2} - \frac{z}{z-1} + \frac{z}{z-e^{-1}} \right] = \frac{22.57z \left[e^{-1}z + (1-2e^{-1}) \right]}{(z-1)^2 (1-e^{-1})}$$

$$D(z) = (z-1)^2 (z-e^{-1}) + 22.57z \left[e^{-1}z + (1-2e^{-1}) \right]$$

$$= z^3 + 5.9z^2 + 7.9z - 0.368$$

用朱利稳定判据 (n=3)

$$D(1) = 14.432 > 0$$
, $D(-1) = -3.368 < 0$
 $|a_0| = 0.368 < |a_3| = 1$
 $|b_0| = 0.865 < |b_2| = 10.07$ (系统不稳定)

6-11 设离散系统如题6-11图所示,采样周期T=1(s), $G_h(s)$ 为零阶保持器,而

$$G(s) = \frac{K}{s(0.2s+1)}$$

要求:

$$r(t)$$
 $e(t)$ $e^*(t)$ $G_h(s)$ $G(s)$ $c(t)$ $G(s)$ $g(s)$ $g(s)$ $g(s)$ $g(s)$ $g(s)$ $g(s)$ $g(s)$

- (1) 当K=5时,分别在w域和z域中分析系统的稳定性;
- (2) 确定使系统稳定的K值范围。

解 (1)

$$G_{h}G(z) = (1-z^{-1}) \cdot Z \left[\frac{K}{s^{2}(0.2s+1)} \right] = K \frac{z-1}{z} \left[\frac{z}{(z-1)^{2}} - \frac{(1-e^{-5T})}{5(z-1)(1-e^{-5T})} \right]$$

$$= K \left[\frac{1}{z-1} - \frac{1-e^{-5T}}{5(z-e^{-5T})} \right] = K \left[\frac{\frac{4+e^{-5T}}{5}z + \frac{1+e^{-5T}}{5} - e^{-5T}}{(z-1)(z-e^{-5T})} \right]$$

$$D(z) = (z-1)(z-e^{-5T}) + K \left[\frac{4+e^{-5T}}{5}z + \frac{1+e^{-5T}}{5} - e^{-5T} \right]$$

$$= z^{2} + \left[-(1+e^{-5T}) + K(\frac{4+e^{-5T}}{5}) \right] z + \left[e^{-5T} + K \frac{1-6e^{-5T}}{5} \right]$$

当K=5时

$$D(z) = z^2 + 3z + 0.9663 = 0$$

 $\lambda_1 = -2.633$, $\lambda_2 = -0.367$ (系统不稳定)

解根得

以
$$z = \frac{w+1}{w-1}$$
 代入并整理得

$$D(w) = w^2 + 0.01357w - 0.208$$

D(w) 中有系数小于零,不满足系统稳定的必要条件。

(2) 当*K* 为变量时

$$D(z) = z^2 + (0.80135K - 1.006738)z + (0.1919K + 0.006738)$$

以
$$z = \frac{w+1}{w-1}$$
代入并整理得

$$D(w) = 0.9933Kw^2 + (1.9865 - 0.3838K)w + (2.0135 - 0.60945K)$$

由劳斯判据可得系统稳定的 K 值范围为:

6–12 利用劳思判据分析题6–12图所示二阶离散系统在改变K和采样周期T的影响。

解 根据已知的G(s)可以求出开环脉冲传递函数

$$G(z) = \frac{KZ(1 - e^{-T})}{(z - 1)(z - e^{-T})}$$

闭环特征方程为:

$$1+G(z)=1+\frac{Kz(1-e^{-T})}{(z-1)(z-e^{-T})}=0$$
 题6-12图

$$z^{2} + [K(1-e^{-T}) - (1+e^{-T})]z + e^{-T} = 0$$

$$\left(\frac{1+w}{1-w}\right)^{2} + \left[K(1-e^{-T}) - (1+e^{-T})\right] \frac{1+w}{1-w} + e^{-T} = 0$$

化简整理后得

$$[2(1+e^{-T})-K(1-e^{-T})]w^2+2(1-e^{-T})w+K(1-e^{-T})=0$$

可得如下劳思表:

$$w^{2}$$
 $2(1+e^{-T})-K(1-e^{-T})$ $K(1-e^{-T})$ w^{1} $2(1-e^{-T})$ W^{0} $K(1-e^{-T})$

得系统稳定的条件

$$\begin{cases} 2(1+e^{-T}) - K(1-e^{-T}) > 0 \\ K(1-e^{-T}) > 0 \\ K > 0 \end{cases}$$

解得

$$0 < K < \frac{2(1 + e^{-T})}{1 - e^{-T}}$$

6-13 题6-13图所示采样系统周期T = 1(s)

$$e_2(k) = e_2(k-1) + e_1(k)$$

试确定系统稳定时的K值范围。

题6-13图 离散系统

解 由于

$$e_{2}(k) = e_{2}(k-1) + e_{1}(k)$$

$$E_{2}(z) = z^{-1}E_{2}(z) + E_{1}(z)$$

$$D(z) = \frac{E_{2}(z)}{E_{1}(z)} = \frac{1}{1-z^{-1}}$$

则

$$E_1(z)$$

广义对象脉冲传递函数

$$G(z) = Z \left[\frac{(1 - e^{-Ts})K}{s(s+1)} \right] = (1 - z^{-1})Z \left[\frac{K}{s(s+1)} \right] = (1 - z^{-1}) \left[\frac{(1 - e^{-1})Kz}{(z-1)(z-e^{-1})} \right] = \frac{0.632K}{z - 0.368}$$

开环脉冲传递函数为

$$D(z)G(z) = \frac{1}{1-z^{-1}} \cdot \frac{0.632K}{z - 0.368} = \frac{0.632Kz}{(z - 1)(z - 0.368)}$$

闭环特征方程

$$1 + D(z)G(z) = z^2 + (0.632K - 1.368)z + 0.368 = 0$$

进行w变换,令 $z = \frac{1+w}{1-w}$,化简后得

$$(2.736 - 0632)w^2 + 1.264w + 0.632K = 0$$

列出劳斯表如下

$$w^2$$
 2.736 – 0.632 K 0.632 K 0 0.632 K w^1 0.632 K 0

若系统稳定,必须满足 2.736-0.632K>0, K>0即 0< K<4.329

6-14 如题6-12图所示的采样控制系统,要求在r(t) = t作用下的稳态误差 $e_{ss} = 0.25T$,试确定放大系数 K 及系统稳定时 T 的取值范围。

解
$$G(z) = Z \left[\frac{K}{s(s+1)} \right] = KZ \left[\frac{1}{s} - \frac{1}{s+1} \right] = K \left[\frac{z}{z-1} - \frac{z}{z-e^{-T}} \right] = \frac{Kz(1-e^{-T})}{(z-1)(z-e^{-T})}$$
因为 $E(z) = \frac{1}{1+G(z)}R(z) = \frac{(z-1)(z-e^{-T})}{(z-1)(z-e^{-T})+Kz(1-e^{-T})} \cdot \frac{Tz}{(z-1)^2}$
所以 $e_{ss} = \lim_{z \to 1} (z-1) \cdot \frac{(z-1)(z-e^{-T})}{(z-1)(z-e^{-T})+Kz(1-e^{-T})} \cdot \frac{Tz}{(z-1)^2} = 0.25T$

由上式求得K=4。

该系统的特征方程为

$$1 + G(z) = (z - 1)(z - e^{-T}) + 4z(1 - e^{-T}) = 0$$

即

$$z^{2} + (3 - 5e^{-T})z + e^{-T} = 0$$

$$\Leftrightarrow z = \frac{1+w}{1-w}$$
代入上式得

$$4(1 - e^{-T})w^{2} + 2(1 - e^{-T})w + 6e^{-T} - 2 = 0$$

列出劳斯表如下

$$w^{2}$$
 $4(1-e^{-T})$ $6e^{-T}-2$ 0 w^{0} $6e^{-T}-2$

系统若要稳定,则劳斯表得第一列系数必须全部为正值,即有

$$1 - e^{-T} > 0$$
, $T > 0$
 $6e^{-T} - 2 > 0$, $T < \ln 3$

由此得出 $0 < T < \ln 3$ 时,该系统是稳定的。

6-15 设离散系统如题6-15图所示,其中采样周期 T = 0.2(s),K = 10, $r(t) = 1 + t + t^2/2$,试用终值定理计算系统的稳态误差 $e(\infty)$ 。

题6-15图 闭环离散系统

解 系统开环脉冲传递函数为

$$G(z) = Z \left[\frac{1 - e^{-Ts}}{s} \cdot \frac{10(1 + 0.5s)}{s^2} \right] = (1 - z^{-1}) Z \left[\frac{10(1 + 0.5s)}{s^3} \right]$$
$$= (1 - z^{-1}) \left[\frac{5T^2(z+1)z}{(z-1)^3} + \frac{5Tz}{(z-1)^2} \right]$$

将T=0.2代入并整理得

$$G(z) = \frac{1.2z - 0.8}{(z - 1)^2}$$

$$\Phi_e(z) = \frac{E(z)}{R(z)} = \frac{1}{1 + G(z)} = \frac{(z - 1)^2}{(z - 1)^2 + 1.2z - 0.8} = \frac{z^2 - 2z + 1}{z^2 - 0.8z + 0.2}$$

$$R(z) = Z \left[1 + t + \frac{t^2}{2} \right] = \left[\frac{z}{z - 1} + \frac{0.2z}{(z - 1)^2} + \frac{0.04z(z + 1)}{2(z - 1)^3} \right]$$

$$e_{ss} = \lim_{z \to 1} (1 - z^{-1}) \Phi_e(z) R(z)$$

$$= \lim_{z \to 1} \left[1 + \frac{0.2}{z - 1} + \frac{0.04(z + 1)}{2(z - 1)} \right] \left[\frac{(z - 1)^2}{z^2 - 0.8z + 0.2} \right] = 0.1$$

6-16 设离散系统如题6-16图所示,其中T=0.1(s),K=1,t(t)=t,试求静态误差系数 K_p 、 K_v 、 K_α ,并求系统在r(t)=t作用下的稳态误差 $e(\infty)$ 。

题6-16图 闭环离散系统

解 系统开环脉冲传递函数为

$$G(z) = (1 - z^{-1})Z \left[\frac{1}{s^2(s+1)} \right] = (1 - z^{-1}) \left[\frac{Tz}{(z-1)^2} - \frac{(1 - e^{-T})z}{(z-1)(z - e^{-T})} \right]$$

将T = 0.1代入并整理得

$$G(z) = \frac{0.005(z+0.9)}{(z-1)(z-0.905)}$$

$$K_p = \lim_{z \to 1} [1+G(z)] = \lim_{z \to 1} \left[1 + \frac{0.005(z+0.9)}{(z-1)(z-0.905)} \right] = \infty$$

$$K_v = \lim_{z \to 1} (z-1)G(z) = \lim_{z \to 1} (z-1) \frac{0.005(z+0.9)}{(z-1)(z-0.905)} = 0.1$$

$$e(\infty) = \frac{1}{K_p} + \frac{T}{K_v} = 1$$

6-17 已知离散系统如题6-17图所示,其中Z0H为零阶保持器,T = 0.25(s). 当 r(t) = 2 + t 时,欲使稳态误差小于0.1,试求K值。

题6-17图 闭环离散系统

解 首先验证系统的稳定性

$$G(s) = \frac{1 - e^{-Ts}}{s} \cdot \frac{Ke^{-0.5s}}{s} = \frac{K(1 - e^{-Ts})e^{-2Ts}}{s^2}$$
$$G(z) = \frac{z - 1}{z} Z \left[\frac{Ke^{-2Ts}}{s^2} \right] = \frac{z - 1}{z} \cdot \frac{KTz}{(z - 1)^2} z^{-2} = \frac{KTz^{-2}}{z - 1}$$

$$\Phi(z) = \frac{KTz^{-2}}{z - 1 + KTz^{-2}} = \frac{KT}{z^3 - z^2 + KT}$$
$$D(z) = \frac{3}{z^3} - z^2 + KT$$

Jurry:
$$D(1) = 1 - 1 + KT > 0 \Rightarrow K > 0$$
 ①

$$D(-1) = -1 - 1 + KT < 0 \Rightarrow K < \frac{2}{T} < 8$$

$$w^{3} \qquad KT \qquad 0 \qquad -1 \qquad 1$$

$$w^{2} \qquad 1 \qquad -1 \qquad 0 \qquad KT$$

$$w^{1} \qquad 1 - K^{2}T^{2} \qquad -1 \qquad KT$$

$$w^{0} \qquad KT \qquad -1 \qquad 1 - K^{2}T^{2}$$

$$\begin{cases} KT < 1 \Rightarrow K < \frac{1}{T} = 4 \\ 1 - K^2 T^2 > KT \end{cases}$$

(3)

$$K^2T^2 + KT - 1 < 0$$

解 出 -1.618 < K < 0.618

(4)

综合①②③④, K稳定的范围为

使稳态误差为0.1时的K值:

$$R(z) = Z[2 \cdot 1(t) + t] = \frac{2z}{z - 1} + \frac{Tz}{(z - 1)^2}$$

系统是I型系统,阶跃输入下的稳态误差为零,斜坡输入下的稳态误差为常值

$$K_{v} = \lim_{z \to 1} (z - 1)G(z) = KT$$

$$e_{ss} = \frac{T}{K_{v}} = \frac{1}{K} < 0.1$$

$$K > 10$$

 \therefore K > 10 时不稳定,不能使 $e_{ss} < 0.1$

6-18 试分别求出题6-15图和题6-16图所示系统的单位阶跃响应c(nT)。

解(a)

$$\Phi(z) = \frac{Z\left[\frac{1 - e^{-Ts}}{s} \cdot \frac{K}{s^2}\right]}{1 + Z\left[\frac{1 - e^{-Ts}}{s} \cdot \frac{K}{s^2}\left(1 + 0.5s\right)\right]} = \frac{\frac{T^2K}{2}(z+1)}{(z-1)^2 + K\left[\frac{T^2(z+1)}{2} + 0.5T(z-1)\right]}$$

将 K = 10, T = 0.2 代入得

$$\Phi(z) = \frac{0.2(z+1)}{z^2 - 0.8z + 0.2}$$

$$C(z) = \Phi(z) \cdot R(z) = \frac{0.2(z+1)}{z^2 - 0.8z + 0.2} \cdot \frac{z}{z-1} = \frac{0.2(z^2 + z)}{z^3 - 1.8z^2 + 0.808z - 0.2}$$
$$= 0.2z^{-1} + 0.56z^{-2} + 0.808z^{-3} + 0.934z^{-4} + 0.986z^{-5} + 1.002z^{-6} + \cdots$$

$$c^*(t) = 0.2\delta(t-T) + 0.56\delta(t-2T) + 0.808\delta(t-3T) + 0.934\delta(t-4T) + 0.986\delta(t-5T) + 1.002\delta(t-6T) + \cdots$$

(b)

$$G(z) = (1 - z^{-1})K \cdot Z \left[\frac{1}{s^2(s+1)} \right] = K \left[\frac{T}{z-1} - \frac{1 - e^{-T}}{z - e^{-T}} \right]^{T=0.1} \stackrel{T=0.1}{=} \frac{0.00484(z + 0.9667)}{(z-1)(z + 0.905)}$$

$$\Phi(z) = \frac{G(z)}{1 + G(z)} \stackrel{\stackrel{I=0.1}{\leftarrow}}{=} \frac{0.00484(z + 0.9667)}{z^2 - 1.9z + 0.901}$$

$$C(z) = \Phi(z) \cdot R(z) = \frac{0.00484(z + 0.9667)}{z^2 - 1.9z + 0.901} \cdot \frac{z}{z - 1} = \frac{0.00484(z^2 + 0.9667z)}{z^3 - 2.9z^2 + 2.801z - 0.901}$$

$$= 0.00484z^{-1} + 0.0187z^{-2} + 0.0407z^{-3} + 0.07z^{-4} + 0.106z^{-5} + 0.148z^{-6} + \cdots$$

$$c^{*}(t) = 0.00484\delta(t-T) + 0.0187\delta(t-2T) + 0.0407\delta(t-3T) + 0.07\delta(t-4T) + 0.106\delta(t-5T) + 0.148\delta(t-6T) + \cdots$$

6-19 已知离散系统如题6-19图所示

其中采样周期 $T = \mathbf{1}(s)$,连续部分传递函数

$$G_0(s) = \frac{1}{s(s+1)}$$

试求当r(t) = 1(t)时,系统无稳态误差,过渡过程在最少拍内结束的数字控制器D(z)。

解

$$Z[G_0(s)] = Z\left[\frac{1}{s(s+1)}\right] = Z\left[\frac{1}{s} - \frac{1}{s+1}\right] = \frac{z}{z-1} - \frac{z}{z-e^{-1}} = \frac{0.63z^{-1}}{(1-z^{-1})(1-0.37z^{-1})}$$

$$r(t) = 1(t)$$

查教材中表6-4有:

$$D(z) = \frac{z^{-1}}{(1-z^{-1})G(z)} = \frac{z^{-1}}{(1-z^{-1})\frac{0.63z^{-1}}{(1-z^{-1})(1-0.37z^{-1})}} = \frac{1-0.37z^{-1}}{0.63}$$

6-20 设离散系统如题6-20图所示

题6-20图 离散系统

其中采样周期 T=1(s),试求当 $r(t)=R_01(t)+R_1t$ 时,系统无稳态误差、过渡过程在最少拍内结束的 D(z)。

解 系统开环脉冲传递函数为

$$G(z) = (1-z^{-1}) \cdot Z \left[\frac{K}{s^2} \right] = \frac{K}{z-1}$$

$$R(z) = \frac{R_0 z}{z-1} + \frac{R_1 z}{(z-1)^2}$$

$$e_{ss} = \lim_{z \to 1} (1-z^{-1}) \Phi_e(z) \left[\frac{R_0 z}{z-1} + \frac{R_1 z}{(z-)^2} \right] = 0$$
可取得
$$\Phi_e(z) = (1-z^{-1})^2$$

$$\Phi(z) = 1 - \Phi_e(z) = 2z^{-1} - z^{-2}$$

$$D(z) = \frac{\Phi(z)}{G(z) \Phi_e(z)} = \frac{(2-z^{-1})z^{-1}}{\frac{Kz-1}{1-z^{-1}} - (1-z^{-1})^2} = \frac{2-z^{-1}}{K(1-z^{-1})}$$

6-21 已知采样系统如题6-21图所示,其中采样周期 $T = \mathbf{1}(s)$,要求设计一个数字控制器D(z),使系统在斜坡输入下,调节时间为最短,并且在采样时刻没有稳态误差。

题6-21图 具有数字控制器的采样系统

题6-21表 最少拍无静差系统设计结果

输入信号r(t)	要求的 $\Phi_e(z)$	要求的 $\Phi(z)$	消除偏差所需时间 t_s
1(t)	$1-z^{-1}$	z^{-1}	T
t	$(1-z^{-1})^2$	$2z^{-1}-z^{-2}$	2 <i>T</i>
$t^{2}/2$	$(1-z^{-1})^3$	$3z^{-1} - 3z^{-2} + z^{-3}$	3 <i>T</i>

解 根据题6-21表,对于斜坡输入信号,最少拍系统闭环脉冲传递函数应该为

$$\Phi(z) = 2z^{-1} - z^{-2} = z^{-1}(2 - z^{-1})$$

$$\Phi_{z}(z) = (1 - z^{-1})^{2}$$

广义对象的脉冲传递函数为

$$G(z) = Z \left[\frac{10(1 - e^{-Ts})}{s^2(s+1)} \right] = \frac{3.68z^{-1}(1 + 0.718z^{-1})}{(1 - z^{-1})(1 - 0.368z^{-1})}$$

根据 D(z) 可实现性对 $\Phi(z)$ 及 $\Phi_e(z)$ 的约束条件, D(z) 中 z=1 的极点应包含在 $\Phi_e(z)$ 的零点之中,这一点 $\Phi_e(z)$ 已满足,不必改变, C(z) 中包含的延迟因子 z^{-1} ,也已包含在 $\Phi(z)$ 之中,且 n-m=2-1=1 ,所以按题6-21表设计的 D(z) 是可以实现的。即

$$D(z) = \frac{0.543(1 - 0.5z^{-1})(1 - 0.368z^{-1})}{(1 - z^{-1})(1 + 0.718z^{-1})}$$