习题一

- 1. (略)
- 2. 两个二元消息符号 X_1 与 X_2 的取值及概率分别为:

$\overline{X_1}$	$a_1 a_2$	 X_2	a_1	a_2	a_3	a_4	
P	0.3 0.7	 P	0.3	0.2	0.3	0.2	

求它们的熵。

$$_{\text{解:}}$$
 利用式 $H(X) = -\sum_{i=1}^{M} P_i \log_2 P_i$ 易见,

$$H(X_1) = -0.3 \log_2 0.3 - 0.7 \log_2 0.7 \approx 0.881$$
 (bit)

$$H(X_2) = -2 \times 0.3 \log_2 0.3 - 2 \times 0.2 \log_2 0.2 \approx 1.971$$
 (bit)

- 3. (略)
- 4. 假定电话按键由 10 个数字、"*"与"#"组成,按压每个数字键的概率均为 0. 099,按压"*"或"#"的概率各为 0. 005,拨号速率为 2 次/s。试求(1)每次按键产生的熵与连续拨号的熵率?(2)如果每次按键采用 4 位二进制表示,拨号产生的二进制数据率(二元符号率)?

$$H(X) = -\sum_{i=1}^{M} P_i \log_2 P_i$$
,
$$H = -10 \times 0.099 \log_2 0.099 - 2 \times 0.005 \log_2 0.005$$

$$\approx 3.356 \text{ bits/key}$$

连续按键产生的熵率

$$R = \frac{H}{T} = \frac{3.356bits / key}{0.5s / key} = 6.712 \ bits / s$$

(2) 拨号产生的二进制数率,

$$4bit / key \times 2key / s = 8bits / s$$

- 5. (略)
- 6. 假定容量为 4.7GB 的 DVD 盘可存储 133 分钟的数字音视频资料,试计算该数字音视频信号的数据率(二元符号率)是多少?

解:数据率为

$$R = \frac{4.7 \times 2^{30} Bytes \times 8bits / Byte}{133 \times 60s} = 5.059 Mbps$$

注意, $_{1\text{GB=}}2^{30}$ Bytes = 1073741824 Bytes $\approx 10^9$, 有时也可用 10^9 。

- 7. (略)
- 8. (略)
- 9. (略)
- 10. 假定电传打字机的信道带宽为 300Hz, 信噪比为 30dB (即,

$$S/N = 10^{30/10} = 1000$$
),试求该信道的容量。

解: 利用式
$$C = B \log_2(1 + \frac{S}{N})bps$$

$$_{f} C = 300 \times \log_2(1 + 1000) = 2.99(kbps)$$

11. 假定某用户采用拨号上网,已测得电话线可用频带 300-3400Hz,信噪比为 25dB(即,

$$S/N = 10^{2.5}$$
), 试计算该信道的容量; 在选用调制解调器时, 可选速率为 56、28.8 或 9.6kbps 的调制解调器中哪个较合适?

解: 带宽 B=3400Hz-300Hz=3100Hz, 利用式 $C=B\log_2(1+\frac{S}{N})bps$,有

$$C = 3100 \times \log_2(1 + 316.23) = 25.73(kbps)$$

故应采用 28.8kbps 的调制解调器较合适(实际调制解调器会结合实际线路情况,自动降低速率,以充分利用信道资源)。

习题三

- 1 (略)
- 2. 一个 AM 信号具有如下形式:

$$s(t) = [20 + 2\cos 3000\pi t + 10\cos 6000\pi t]\cos 2\pi f_c t$$

 $\pm f_c = 10^5 \text{ Hz};$

- (1) 试确定每个频率分量的功率;
- (2) 确定调制指数;
- (3) 确定边带功率、全部功率,以及边带功率与全部功率之比。
- 解:(1)试确定每个频率分量的功率

$$s(t) = [20 + 2\cos 3000\pi t + 10\cos 6000\pi t]\cos 2\pi f_c t$$

$$= 20\cos 2\pi f_c t + \cos 2\pi (f_c + 1500)t + \cos 2\pi (f_c - 1500)t$$

$$+ 5\cos 2\pi (f_c + 3000)t + 5\cos 2\pi (f_c - 3000)t$$

s(t)的 5 个频率分量及其功率为:

 $20\cos 2\pi f_c t$: 功率为 200w; $\cos 2\pi (f_c + 1500) t$: 功率为 0.5w;

 $\cos 2\pi (f_c - 1500)t$: 功率为 0.5w; $5\cos 2\pi (f_c + 3000)t$: 功率为 12.5w; $5\cos 2\pi (f_c - 3000)t$: 功率为 12.5w。

(2) 确定调制指数

$$s(t) = [20 + 2\cos 3000\pi t + 10\cos 6000\pi t]\cos 2\pi f_c t$$

= 20[1 + 0.1\cos 3000\pi t + 0.5\cos 6000\pi t]\cos 2\pi f_c t

因此 $m(t) = 0.1\cos 3000\pi t + 0.5\cos 6000\pi t$, $\beta_{AM} = [m(t)]_{max} = 0.6$.

(3)确定边带功率、全部功率,以及边带功率与全部功率之比5个频率分量的全部功率为:

$$P_{total} = 200w + 2 \times 0.5w + 2 \times 12.5w = 226w$$

^{边带功率为:} $P_{side} = 2 \times 0.5w + 2 \times 12.5w = 26w$

边带功率与全部功率之比: $\eta_{AM} = \frac{26}{226} = 0.115$

3. 用调制信号 $m(t)=A_m\cos 2\pi f_m t$ 对载波 $A_c\cos 2\pi f_c t$ 进行调制后得到的已调信号为 $s(t)=A_c\left[1+m(t)\right]\cos 2\pi f_c t$ 。为了能够无失真地通过包络检波器解出m(t),问 A_m 的取值应满足什么条件。解:

如果 $A_m>1$,即发生了过调制,包络检波器此时将无法恢复出 m(t)。因此要想无失真通过包络检波器解出 m(t),则需要 $A_m\leq 1$ 。

4. 已知调制信号 $m(t) = \cos(2000\pi t) + \cos(4000\pi t)$, 载波为 $\cos 10^4 \pi t$, 进行单边带调制, 试确定该单边带信号的表达式, 并画出频谱图。

解:根据单边带信号的时域表达式,可确定上边带信号:

$$S_{USB}(t) = \frac{1}{2}m(t)\cos\omega_{c}t - \frac{1}{2}\hat{m}(t)\sin\omega_{c}t$$

$$= \frac{1}{2}\left[\cos(2000\pi t) + \cos(4000\pi t)\right]\cos 10^{4}\pi t$$

$$-\frac{1}{2}\left[\sin(2000\pi t) + \sin(4000\pi t)\right]\sin 10^{4}\pi t$$

$$= \frac{1}{2}\cos 12000\pi t + \frac{1}{2}\cos 14000\pi t$$

$$S_{USB}(f) = \frac{1}{4}\left[\delta(f + 6000) + \delta(f - 6000) + \delta(f + 7000) + \delta(f - 7000)\right]$$

同理,下边带信号为:

$$S_{LSB}(t) = \frac{1}{2}m(t)\cos\omega_{c}t + \frac{1}{2}\hat{m}(t)\sin\omega_{c}t$$

$$= \frac{1}{2}\Big[\cos(2000\pi t) + \cos(4000\pi t)\Big]\cos 10^{4}\pi t$$

$$+ \frac{1}{2}\Big[\sin(2000\pi t) + \sin(4000\pi t)\Big]\sin 10^{4}\pi t$$

$$= \frac{1}{2}\cos 8000\pi t + \frac{1}{2}\cos 6000\pi t$$

$$S_{LSB}(\omega) = \frac{1}{4}[\delta(f + 4000) + \delta(f + 3000) + \delta(f - 4000) + \delta(f - 3000)]$$

两种单边带信号的频谱图分别如下图所示(载波为 $\cos 10^4\pi t$,即 $f_c=5000Hz$):

- 5. (略)
- 6. (略)
- 7. (略)
- 8. (略)
- 9. (略)
- 10. (略)
- 11. 图题 3.11 是一种 SSB 的解调器,其中载频 $f_c=455\,\mathrm{kHz}$ 。
 - (1) 若图中 A 点的输入信号是上边带信号,请写出图中各点表达式;
 - (2) 若图中 A 点的输入信号是下边带信号,请写出图中各点表达式,并问图中解调器应做何修改方能正确解调出调制信号。

解:

记
$$m(t)$$
为基带调制信号, $\hat{m}(t)$ 为其希尔伯特变换。

(1) (2)

A: 设为
$$s_A(t) = m(t)\cos 2\pi f_c t \pm \hat{m}(t)\sin 2\pi f_c t$$
$$= m(t)\cos(91\times10^4\pi t)\pm \hat{m}(t)\sin(91\times10^4\pi t)$$

B:
$$s_B(t) = s_A(t)\cos(91 \times 10^4 \pi t)$$

 $= m(t)\cos^2(91 \times 10^4 \pi t) \pm \hat{m}(t)\sin(91 \times 10^4 \pi t)\cos(91 \times 10^4 \pi t)$
 $= \frac{m(t)}{2} \left[1 + \cos(182 \times 10^4 \pi t)\right] \pm \frac{\hat{m}(t)}{2}\sin(182 \times 10^4 \pi t)$

$$C: \quad s_C(t) = \frac{1}{2}m(t)$$

D:
$$s_D(t) = s_A(t) \sin(91 \times 10^4 \pi t)$$

 $= m(t) \sin(91 \times 10^4 \pi t) \cos(91 \times 10^4 \pi t) \pm \hat{m}(t) \sin^2(91 \times 10^4 \pi t)$
 $= \frac{m(t)}{2} \sin(182 \times 10^4 \pi t) \pm \frac{\hat{m}(t)}{2} [1 - \cos(182 \times 10^4 \pi t)]$

$$S_E(t) = \pm \frac{1}{2} \hat{m}(t)$$

$$s_F(t) = \pm \frac{1}{2} \left[-m(t) \right]$$

G: 当 A 点输入上边带信号时

$$s_G(t) = s_C(t) + s_F(t) = \frac{1}{2}m(t) + \frac{1}{2}m(t) = m(t)$$

当 A 点输入下边带信号时

$$s_G(t) = s_C(t) + s_F(t) = \frac{1}{2}m(t) + \frac{1}{2}[-m(t)] = 0$$

如欲 G 点输出, 需将最末端的相加改为相减即可, 如下图所示:

此时
$$s_G(t) = s_C(t) - s_F(t) = \frac{1}{2}m(t) - \frac{1}{2}[-m(t)] = m(t)$$

12. 若对某一信号用 DSB 进行传输,设加至发射机的调制信号 m(t) 之功率谱密度为:

$$P_{m}(f) = \begin{cases} \frac{N_{0}}{2} \cdot \frac{|f|}{f_{m}}, & |f| \leq f_{m} \\ 0, & |f| > f_{m} \end{cases}$$

试求:

- (1) 接收机的输入信号功率;
- (2) 接收机的输出信号功率
- (3)若叠加于 DSB 信号的白噪声具有双边功率谱密度为 $N_{\rm 0}/2$,设解调器的输出端接有截止频率为 $f_{\rm m}$ 的理想低通滤波器,那么输出信噪比是多少。

解:

$$\begin{array}{c}
\mathbf{r(t)} = \\
\mathbf{s(t)} + \mathbf{n(t)} \\
\mathbf{BW} = 2\mathbf{B}
\end{array}$$

$$\begin{array}{c}
\mathbf{LPF} \\
\mathbf{BW} = \mathbf{B}
\end{array}$$

$$\begin{array}{c}
\mathbf{LPF} \\
\mathbf{BW} = \mathbf{B}
\end{array}$$

(1) 设 DSB 已调信号 $s_{DSB}(t) = m(t)\cos\omega_c t$, 则接收机的输入信号功率

$$S_{i} = \overline{S_{DSB}^{2}(t)} = \frac{1}{2} \overline{m^{2}(t)} = \frac{1}{2} \int_{-\infty}^{\infty} P_{m}(f) df$$
$$= \frac{1}{2} \times 2 \times \int_{0}^{f_{m}} \frac{N_{0}}{2} \cdot \frac{f}{f_{m}} df = \frac{N_{0} f_{m}}{4}$$

(2) 相干解调之后,接收机的输出信号 $m_o(t) = \frac{1}{2}m(t)$,因此输出信号功率

$$s_o(t) = \overline{m_o^2(t)} = \frac{1}{4} \overline{m^2(t)} = \frac{N_0 f_m}{8}$$

(3) 解调器的输出信噪功率比

$$\left(\frac{S}{N}\right)_{0} = \frac{A_{c}^{2} \cdot \overline{m^{2}(t)}}{2N_{0}B_{m}} = \frac{\overline{m^{2}(t)}}{2N_{0}B_{m}} = \frac{N_{0}f_{m}}{4N_{0}f_{m}} = \frac{1}{4}$$

- 13. 某线性调制系统的输出信噪比为 20dB, 输出噪声功率为10⁻⁹ W, 由发射机输出端到解调器输入之间总的传输损耗为 100dB,试求:
 - (1) DSB 时的发射机输出功率:
 - (2) SSB 时的发射机输出功率。

解: (1)

$$r(t) = \underbrace{\begin{array}{c} BPF \\ S(t) + n(t) \end{array}} \underbrace{\begin{array}{c} BPF \\ BW = 2B \end{array}} \longrightarrow \underbrace{\begin{array}{c} LPF \\ BW = B \end{array}}$$

在 DSB 方式中,解调增益 $G_{DEM}=2$,因此解调器输入信噪比

$$\left(\frac{S}{N}\right)_i = \frac{1}{2} \cdot \left(\frac{S}{N}\right)_0 = \frac{1}{2} \times 10^{\frac{20}{10}} = 50$$

同时, 在相干解调时,

$$N_i = N_o = 10^{-9} w$$

因此解调器输入端的信号功率

$$S_i = 50N_i = 5 \times 10^{-8} \,\mathrm{W}$$

考虑发射机输出端到解调器输入端之间的 100dB 传输损耗,可得发射机输出功率

$$S_T = 10^{\frac{100}{10}} \times S_i = 500w$$

另解:在 DSB 方式中,系统增益 $G_{sys}=1$

$$\left(\frac{S}{N}\right)_{base} = \left(\frac{S}{N}\right)_{o} = 10^{\frac{20}{10}} = 100$$

$$\frac{S_{i}}{N_{0}W} = 100$$

DSB 输出噪声功率: $2N_0W = 10^{-9}w$

$$S_i = 100N_0W = 100 \times \frac{1}{2} \times 10^{-9} = 0.5 \times 10^{-7} w$$

$$S_T = 10^{\frac{100}{10}} \times S_i = 500w$$

(2)

$$\begin{array}{c}
\mathbf{r}(t) = \\
\mathbf{s}(t) + \mathbf{n}(t)
\end{array}
\xrightarrow{BPF} \\
BW=B$$

$$2\cos 2\pi f_c t$$

在 SSB 方式中, 解调增益 G=1,

$$\left(\frac{S}{N}\right)_i = \left(\frac{S}{N}\right)_o = 10^{\frac{20}{10}} = 100$$

$$N_i = N_o = 10^{-9} \text{ W}$$

因此,解调器输入端的信号功率

$$S_i = 100 N_i = 10^{-7} \text{ W}$$

发射机输出功率

$$S_T = 10^{10} \times S_i = 1000 \,\mathrm{W}$$

- 14. (略)
- 15. 已知某模拟基带系统中调制信号 m(t) 的带宽是 W=5 kHz。发送端发送的已调信号功率是 P_t ,接收功率比发送功率低 60dB。信道中加性白高斯噪声的单边功率谱密度为 $N_0=10^{-13}\,\mathrm{W/Hz}$ 。
 - (1) 如果采用 DSB,请推导出输出信噪比 $\left(\frac{S}{N}\right)_o$ 和输入信噪比 $\left(\frac{S}{N}\right)_i$ 的关系,若要求输出信噪比不低于 30dB,发送功率至少应该是多少;
 - (2) 如果采用 SSB, 重做(1)题。

解: (1)

$$r(t) = BPF BW=2B$$

$$s(t)+n(t) BW=2B$$

$$2\cos 2\pi f_c t$$

① 解调输入信号可写为

$$r(t) = A_c m(t) \cos 2\pi f_c t + n(t)$$
 $= A_c m(t) \cos 2\pi f_c t + n_c(t) \cos 2\pi f_c t - n_s(t) \sin 2\pi f_c t$
输入信噪比为

$$\left(\frac{S}{N}\right)_{i} = \frac{\frac{A_{c}^{2} P_{m}}{2}}{2N_{0}W} = \frac{A_{c}^{2} P_{m}}{4N_{0}W}$$

解调乘法器输出为

$$r_{mul}(t) = 2r(t)\cos 2\pi f_{c}t$$

$$= 2A_{c}m(t)\cos^{2} 2\pi f_{c}t + 2n_{c}(t)\cos^{2} 2\pi f_{c}t - 2n_{s}(t)\sin 2\pi f_{c}t\cos 2\pi f_{c}t$$

$$= \left[A_{c}m(t) + n_{c}(t)\right]\left[1 + \cos 4\pi f_{c}t\right] + n_{s}(t)\sin 4\pi f_{c}t$$

解调输出为 $A_c m(t) + n_c(t)$, 输出信噪比为

$$\left(\frac{S}{N}\right)_{o} = \frac{A_{c}^{2} \overline{m^{2}(t)}}{\overline{n_{c}^{2}(t)}} = \frac{A_{c}^{2} P_{m}}{2N_{0}W}$$

因此

$$\frac{\left(S/N\right)_o}{\left(S/N\right)_i} = 2$$

② 输入信噪比

$$\left(\frac{S}{N}\right)_{t} = \frac{P_{r}}{2N_{0}W} = \frac{P_{t} \times 10^{-6}}{2 \times 10^{-13} \times 5 \times 10^{3}} = 10^{3} P_{t}$$

输出信噪比

$$\left(\frac{S}{N}\right)_{o} = 2\left(\frac{S}{N}\right)_{i} = 2000P_{t} = 10^{3}$$

故 $P_t = 0.5 \text{ W}$ 。

(2)

① 解调输入信号可写为

$$r(t) = A_c m(t) \cos 2\pi f_c t + A_c \hat{m}(t) \sin 2\pi f_c t + n(t)$$

$$= A_c m(t) \cos 2\pi f_c t + A_c \hat{m}(t) \sin 2\pi f_c t + n_c(t) \cos 2\pi f_c t - n_s(t) \sin 2\pi f_c t$$

输入信噪比为

$$\left(\frac{S}{N}\right)_{i} = \frac{A_{c}^{2} \overline{m^{2}(t)}}{N_{0}W}$$

解调输出为 $Am(t)+n_c(t)$,输出信噪比为

$$\left(\frac{S}{N}\right)_{0} = \frac{A_{c}^{2}\overline{m^{2}(t)}}{\overline{n^{2}(t)}} = \frac{A_{c}^{2}P_{m}}{N_{0}W}$$

因此

$$\frac{\left(S/N\right)_o}{\left(S/N\right)_i} = 1$$

② 输入信噪比

$$\left(\frac{S}{N}\right)_{t} = \frac{P_{r}}{N_{0}W} = \frac{P_{t} \times 10^{-6}}{10^{-13} \times 5 \times 10^{3}} = 2000P_{t}$$

输出信噪比

$$\left(\frac{S}{N}\right)_{0} = \left(\frac{S}{N}\right)_{t} = 2000P_{t} = 10^{3}$$

$$\stackrel{\text{id}}{=}$$
 $P_t = 0.5$ $^{\text{W}}$ \circ

16. (略)

17. 已知信号由下式描述:

$$s(t) = 10\cos\left[\left(2\pi \times 10^{8}\right)t + 10\cos\left(2\pi \times 10^{3}t\right)\right]$$

试确定以下各值:

- (1) 已调信号的归一化功率;
- (2) 最大相位偏移;
- (3) 最大频率偏移。

解: (1)
$$P_s = \overline{s^2(t)} = \frac{1}{2}\overline{a^2(t)} = \frac{1}{2} \cdot \overline{10^2} = 50$$

(2)
$$\theta(t) = 10\cos(2\pi \times 10^3 t) \rightarrow \Delta\theta_{\text{max}} = 10 \text{ rad}$$

(3)
$$\Delta f_i(t) = \frac{1}{2\pi} \frac{d\theta(t)}{dt} = -10^4 \sin(2\pi \times 10^3 t) \rightarrow \Delta f_{\text{max}} = 10^4 Hz$$

18. (略)

19. 已知调频信号 $S_{FM}(t)=10\cos\left[10^6\pi t+8\cos\left(10^3\pi t\right)
ight]$,设调制器的比例常数 $K_{FM}=2$,求其载频、调制信号、调频指数和最大频偏分别是多少。

解: 载频为
$$f_c = 5 \times 10^5 HZ$$
, 因为

$$\theta(t) = 8\cos(10^3 \pi t) = 2\pi K_{FM} \int m(t)dt$$

$$m(t) = -\frac{8 \times 10^3 \pi}{2\pi K_{FM}} \sin\left(10^3 \pi t\right)$$

故调制信号为 $m(t) = -2 \times 10^3 \sin 10^3 \pi t$,

$$abla \Delta f_i(t) = K_{FM} m(t)$$

调频指数
$$\beta_{FM} = \frac{\Delta f_{\text{max}}}{f_m} = \frac{k_{FM} A_m}{f_m} = \frac{2 \times 2 \times 10^3}{0.5 \times 10^3} = 8$$
,

最大频偏为 4×10³ Hz。

20. (略)

21. 单音调制时,幅度 A_m 不变,改变调制频率 f_m ,试确定:

- (1) 在 PM 中,其最大相移 $\Delta heta_{PM}$ 与 f_m 的关系,其最大频偏 $\Delta \! f_{PM}$ 与 f_m 的关系;
- (2) 在 FM 中, $\Delta heta_{\mathit{FM}}$ 与 f_{m} 的关系, $\Delta \! f_{\mathit{FM}}$ 与 f_{m} 的关系。

解:

(1) 对于 PM:

$$egin{align*} s_{PM}\left(t
ight) &= A_c\cos\left[2\pi f_c t + k_{PM}A_m\cos\left(2\pi f_m t
ight)
ight] \ \Delta heta_{PM} &= k_{PM}A_m \uplus f_m ext{ \pm \frac{1}{2}} t \displace t_{PM} A_m \sin\left(2\pi f_m t
ight)
ight]_{ ext{max}} = \left|-k_{PM}A_m f_m \sin\left(2\pi f_m t
ight)
ight|_{ ext{max}} = k_{PM}A_m f_m \ downarrow \Delta f_{PM} &= f_m 成正比 \end{split}$$

$$\mathfrak{A} \mathcal{L}_{PM} \supset J_m \mathfrak{R}$$
 ELL

(2) 対于 FM:
$$\Delta f_i\left(t\right) = k_{FM}A_m\cos\left(2\pi f_m t\right)$$

$$\theta(t) = 2\pi\int \Delta f_i(t)dt = 2\pi\int k_{FM}A_m\cos\left(2\pi f_m t\right)dt = \frac{k_{FM}A_m}{f_m}\sin\left(2\pi f_m t\right)$$

$$s_{FM}\left(t\right) = A_c\cos\left[2\pi f_c t + \frac{k_{FM}A_m}{f_m}\sin\left(2\pi f_m t\right)\right]$$

$$\Delta\theta_{FM} = \frac{k_{FM}A_m}{f} \leftrightarrows f_m$$
 成反比: $\Delta f_{FM} = k_{FM}A_m \leftrightarrows f_m$ 无关。

- 22. (略)
- 23. (略)
- 24. (略)
- 25. (略)
- 26. 某模拟广播系统中基带信号 m(t) 的带宽为 W=10 kHz,峰均功率比(定义为 $\left|m(t)\right|_{\max}^2 \left/P_M\right.$,其中 P_M 是 m(t) 的平均功率)是 5。此广播系统的平均发射功率为 40kW,发射信号经过 80dB 信道衰减后到达接收端,并在接收端叠加了双边功率谱密度为 $N_0/2=10^{-10}$ W/Hz 的白高斯噪声。
 - (1) 若此系统采用 SSB 调制, 求接收机可达到的输出信噪比;
 - (2) 若此系统采用调幅系数为 0.85 的常规幅度调制 (AM), 求接收机可达到的输出信噪比。
- 解:记到达接收机的已调信号为s(t),记其功率为 P_R ,则

$$P_R = 40 \times 10^3 \times 10^{-8} = 4 \times 10^{-4} \text{ W}$$

(1) 采用 SSB 时,

$$\begin{array}{c}
\mathbf{r}(t) = \\
\mathbf{s}(t) + \mathbf{n}(t)
\end{array}$$

$$\begin{array}{c}
\mathbf{BPF} \\
\mathbf{BW} = \mathbf{B}
\end{array}$$

$$\begin{array}{c}
\mathbf{LPF} \\
\mathbf{BW} = \mathbf{B}
\end{array}$$

$$2\cos 2\pi f_c t$$

不妨以下边带为例,接收机输入端的有用信号为

$$s(t) = Am(t)\cos 2\pi f_c t + A\hat{m}(t)\sin 2\pi f_c t$$

由题

$$P_{R} = 4 \times 10^{-4} w$$

接收机前端可采用频段为 $\left[f_c-W,f_c\right]$ 的理想 BPF 限制噪声,于是输入到解调器输入端的噪声为

$$n_i(t) = n_c(t)\cos 2\pi f_0 t - n_s(t)\sin 2\pi f_0 t$$

其中 $n_c(t)$, $n_s(t)$, $n_i(t)$ 的功率都是

$$P_n = N_0 W = 2 \times 10^{-10} \times 10^4 = 2 \times 10^{-6} \text{ W}$$

因此输出信噪比是

$$\left(\frac{S}{N}\right)_{OSSB} = \left(\frac{S}{N}\right)_{ISSB} = \frac{P_R}{P_R} = \frac{4 \times 10^{-4}}{2 \times 10^{-6}} = 200$$

即 23dB。

(2) 采用 AM 调制时,

$$r(t) = BPF BW=2B$$

$$s(t)+n(t) BW=2B$$

$$2\cos 2\pi f_c t$$

解调器输入的有用信号为 $s(t) = A[1+m(t)]\cos 2\pi f_c t$

由题
$$P_S = P_R = 4 \times 10^{-4} w$$
, 调制指数 $\beta_{AM} = 0.85 = \left| m(t) \right|_{\max}$,

所以
$$\frac{P_M}{\left|m(t)\right|_{\max}^2} = \frac{P_M}{\beta_{AM}^2} = \frac{1}{5} \rightarrow P_M = \overline{m^2} = \frac{\beta_{AM}^2}{5} = \frac{0.85^2}{5} = 0.1445w$$

$$G_{DEM} = \frac{2 \cdot \overline{m^2}}{1 + \overline{m^2}} = \frac{2 \times 0.1445}{1 + 0.1445} \approx 0.2525$$

接收机前端可采用频段为 $\left[f_c-W,f_c+W\right]$ 的理想 BPF 限制噪声,于是输入到解调器输入端的噪声为

$$n_{i}(t) = n_{c}(t)\cos 2\pi f_{c}t - n_{s}(t)\sin 2\pi f_{c}t$$

其中 $n_c(t)$, $n_s(t)$, $n_i(t)$ 的功率都是 $P_{ni}=2N_0W$

因而
$$\left(\frac{S}{N}\right)_{iAM} = \frac{P_R}{P_{ni}} = \frac{4 \times 10^{-4}}{2 \times 2 \times 10^{-10} \times 10^4} = 100$$

故
$$\left(\frac{S}{N}\right)_{oAM} = 0.2525 \left(\frac{S}{N}\right)_{iAM} = 0.2525 \times 100 = 25.25$$

即 14.02dB。

习题四

1. 给定二进制比特序列{1101001},试给出相应的单极性 NRZ 信号、双极性 RZ 信号与传号 差分码信号的波形。

解:单极性 NRZ 信号、双极性 RZ 信号与传号差分码信号的波形如下图所示:

2. 某数字基带系统速率为 2400Baud, 试问以四进制或八进制码元传输时系统的比特速率为 多少? 采用双极性 NRZ 矩形脉冲时, 信号的带宽估计是多少?

解: 以四进制传输时系统的比特率为:

$$R_b = R_S \cdot \log_2 M = 2400 \times \log_2 4 = 4800bps$$

以八进制传输时系统的比特率为;

$$R_b = R_S \cdot \log_2 M = 2400 \times \log_2 8 = 7200bps$$

信号的带宽与波特率有关,无论是多少进制传输,采用双极性矩形脉冲传数据时,信号带宽都为:

$$B_T = R_S = 2400 Hz$$

3. 某数字基带系统速率为 9600bps, 试问以四进制或十六进制码元传输时系统的符号率为多少? 采用单极性 RZ 矩形脉冲时,信号的带宽估计是多少?

解: 以四进制传输时系统的符号速率为:

$$R_s = R_b / \log_2 M = 9600 / \log_2 4 = 4800 Baud$$

以八进制传输时系统的符号速率为:

$$R_s = R_b / \log_2 M = 9600 / \log_2 8 = 3200 Baud$$

信号的带宽与波特及脉冲宽度有关,以四进制单极性 RZ 脉冲传输时,信号带宽为:

$$B_T = 2R_s = 2 \times 4800 = 9600 Hz$$

以八进制单极性 RZ 脉冲传输时,信号带宽为:

$$B_T = 2R_s = 2 \times 3200 = 6400 Hz$$

4. 某二元数字基带信号的基本脉冲如图题 4. 4 所示,图中 T_s 为码元间隔。数字信息 "1" 和 "0" 出现概率相等,它们分别用脉冲的有、无表示。试求该数字基带信号的功率谱密度

与带宽,并画出功率谱密度图。

图 题 4.4

解: 本题中, 0、1等概率, 且码元脉冲形状为 g(t)

$$G(f) = \frac{AT_s}{2} Sa^2 \left(\frac{\pi f T_s}{2}\right)$$

$$\mathbb{E}[a_n] = \frac{1}{2} \times 1 + \frac{1}{2} \times 0 = \frac{1}{2}$$

$$\sigma_a^2 = E[a_n^2] - E^2[a_n]$$

$$= \frac{1}{2} \times 1^2 + \frac{1}{2} \times 0^2 - \left(\frac{1}{2}\right)^2 = \frac{1}{4}$$

所以该数字基带信号的功率谱为:

- 5. 已知随机二进制序列 1 和 0 出现概率为 p 和 $\left(1-p\right)$,基带信号中分别用 $g\left(t\right)$ 和 $-g\left(t\right)$ 表示 1 和 0。试问:
 - (1) 基带信号的功率谱密度及功率;
 - (2) 若 g(t) 为图题 4.5 (a) 所示波形, T_s 为码元宽度,该序列是否含有离散分量 $f_s=1/T_s$:

若 g(t) 改为图题 4.5 (b), 重新回答问题 (2)。

图 题 4.

解: 2PAM 信号的幅度序列 $\{a_n\}$ 为: 土1序列

$$m_{a} = E[a_{n}] = p \times 1 + (1-p) \times (-1) = 2p - 1$$

$$\sigma_{a}^{2} = E[a_{n}] - E^{2}[a_{n}] = 1 - (2p - 1)^{2} = 4p(1-p)$$

(1) 基带信号的功率谱密度

$$P_{S}(f) = \frac{\sigma_{a}^{2}}{T_{S}} \left| G_{r}(f) \right|^{2} + \frac{m_{a}^{2}}{T_{s}^{2}} \sum_{k=-\infty}^{\infty} \left| G_{T}\left(\frac{k}{T_{S}}\right) \right|^{2} \delta \left(f - \frac{k}{T_{S}}\right)$$

$$= \frac{4P(1-p)}{T_s} |G(f)|^2 + \frac{(2p-1)^2}{T_s^2} \sum_{-\infty}^{+\infty} |G(\frac{k}{T_s})|^2 \delta(f - \frac{k}{T_s})$$

功率:

$$P = \int_{-\infty}^{\infty} P_{s}(f) df$$

$$= \int_{-\infty}^{\infty} \frac{4P(1-p)}{T_s} |G(f)|^2 df + \frac{(2p-1)^2}{T_s^2} \sum_{-\infty}^{+\infty} |G(\frac{k}{T_s})|^2$$

(2) 若基带脉冲波形 g(t) 为

$$g(t) = \begin{cases} 1 & |t| \le \frac{T_s}{2} \\ 0 & \text{其他} \end{cases}$$

则 g(t) 的傅里叶变换 G(f) 为

$$G(f) = T_s Sa(\pi T_s f)$$

该基带信号的离散谱为:

$$\frac{(2p-1)^{2}}{T_{s}^{2}} \sum_{-\infty}^{+\infty} |T_{s}Sa(\pi f T_{s})|^{2} \delta(f - \frac{k}{T_{s}})$$

$$= (2p-1)^{2} \sum_{-\infty}^{+\infty} |Sa(k\pi)|^{2} \delta(f - \frac{k}{T}) = p^{2} T_{s} \delta(f)$$

 $_{
m to}$ 故该二进制序列不存在离散分量 $f_s=1/T_s$

(3) 若基带脉冲波形 g(t) 为

$$g(t) = \begin{cases} 1 & |t| \le \frac{T_s}{4} \\ 0 & \text{其他} \end{cases}$$

则 g(t) 的傅立叶变换 G(f) 为

$$G(f) = \frac{T_s}{2} Sa\left(\frac{\pi T_s f}{2}\right)$$

该基带信号的离散谱为:

$$\frac{(2p-1)^{2}}{T_{s}^{2}} \sum_{-\infty}^{+\infty} \left| \frac{T_{s}}{2} Sa(\pi f T_{s}/2) \right|^{2} \delta \left(f - \frac{k}{T_{s}} \right)$$

$$= \frac{(2p-1)^{2}}{4} \sum_{-\infty}^{+\infty} \left| Sa(k\pi/2) \right|^{2} \delta \left(f - \frac{k}{T_{s}} \right)$$

$$= \begin{cases}
\frac{(2p-1)^{2}}{4} \delta(f), & \text{if } k \text{ if } k \text{$$

所以,该二进制序列存在离散分量 $f_s=1/T_s$

6. 采用低通滤波技术接收二元双极性 NRZ 信号。假设二进制符号 0 和 1 是等概率的,问接收机的平均差错概率 P_e 计算公式是什么? $P_e=10^{-6}$ 需要的 E_b/N_0 是多少?(提示:借鉴例题 4. 6 数值)

解:采用 LPF 接受二元双极性 NRZ 信号, 0、1 等概。由表 4.3.1,接收机的平均差错概率的计算公式为:

$$P_e = Q\left(\sqrt{\frac{A^2}{N_0 B}}\right) = Q\left(\sqrt{\frac{E_b}{N_0}}\right)$$

其中,
$$E_b=A^2T_b$$
, $B=rac{1}{T_b}$ 为二元 NRZ 信号带宽。

由图 4.3.6可知 $P_e = 10^{-6}$ 时,需要的 $E_b / N_0 = 13.5 dB$

图4.3.6 匹配滤波器误比特率曲线图

例题 4.6: 单极性与双极性的 MF 系统

$$P_{e^{X\!\!X}} = Q\left(\sqrt{\frac{2E_b}{N_0}}\right)$$
 $P_{e^{\oplus}} = Q\left(\sqrt{\frac{E_b}{N_0}}\right)$

n	E_b/N_0	平均错误间隔		
P_b	单极性	双极性	- 十以银 医叩响	
10^{-2}	7.3	4.3	0.1 毫秒	
10^{-4}	11. 6	8.6	10 毫秒	
10^{-6}	13. 6	10. 6	1秒	
10-8	15. 0	12. 0	100 秒	
10^{-10}	16. 0	13. 0	约3小时	
10^{-12}	17. 0	14. 0	约 11 天半	

- 7. (略)
- 8. (略)
- 9. (略)

10. 双极性矩形不归零 2PAM 信号通过<mark>噪声</mark>功率谱密度为 $N_0/2$ 的 AWGN 信道传输,假定码元 0 与 1 的概率分别是 1/3 与 2/3,接收机采用低通滤波器。试问:

- (1) 平均误比特率计算公式;
- (2) 接收系统的最佳判决门限;
- (3) 最小误比特率。

$$S(t) = \begin{cases} +A, & \text{发1,} & \text{概率为} \frac{2}{3} \\ -A, & \text{发0,} & \text{概率为} \frac{1}{3} \end{cases}$$

(1) 平均误比特率计算公式由教材式(4.3.17) 给出如下: 设 LPF 的带宽为 B

$$Pe = P(a_n = 1) \int_{-\infty}^{V_T} f(r/1) dr + P(a_n = 0) \int_{V_T}^{\infty} f(r/0) dr$$
$$= \frac{2}{3} \int_{-\infty}^{V_T} \frac{1}{\sqrt{2\pi N_0 B}} e^{-\frac{(r-A)^2}{2N_0 B}} dr + \frac{1}{3} \int_{V_T}^{\infty} \frac{1}{\sqrt{2\pi N_0 B}} e^{-\frac{(r+A)^2}{2N_0 B}} dr$$

(2) 最佳判决门限由教材式(4.3.18)给出

$$V_{T} = \frac{y_{s1} + y_{s0}}{2} + \frac{\sigma_{n}^{2}}{y_{s1} - y_{s0}} \ln \frac{P(a_{n} = 0)}{P(a_{n} = 1)}$$

$$= \frac{A + (-A)}{2} + \frac{N_{0}B}{A - (-A)} \ln \frac{1/3}{2/3}$$

$$= \frac{N_{0}B}{2A} \ln \frac{1}{2}$$

(3) 最小误比特率为

$$\begin{split} P_{e\min} &= \frac{2}{3} \int_{-\infty}^{V_T} \frac{1}{\sqrt{2\pi N_0 B}} e^{\frac{-(r-A)^2}{2N_0 B}} dr + \frac{1}{3} \int_{V_T}^{\infty} \frac{1}{\sqrt{2\pi N_0 B}} e^{\frac{-(r+A)^2}{2N_0 B}} dr \\ &= \frac{2}{3} \int_{-\infty}^{V_T} \frac{1}{\sqrt{2\pi}} e^{\frac{-1}{2} \left(\frac{r-A}{\sqrt{N_0 B}}\right)^2} d\frac{r}{\sqrt{N_0 B}} + \frac{1}{3} \int_{V_T}^{\infty} \frac{1}{\sqrt{2\pi}} e^{\frac{-1}{2} \left(\frac{r+A}{\sqrt{N_0 B}}\right)^2} d\frac{r}{\sqrt{N_0 B}} \\ &= \frac{2}{3} \int_{-\infty}^{\frac{V_T - A}{\sqrt{N_0 B}}} \frac{1}{\sqrt{2\pi}} e^{\frac{u^2}{2}} du + \frac{1}{3} \int_{\frac{V_T + A}{\sqrt{N_0 B}}}^{\infty} \frac{1}{\sqrt{2\pi}} e^{\frac{u^2}{2}} du \\ &= \frac{2}{3} - \frac{2}{3} \mathcal{Q} \left(\frac{V_T - A}{\sqrt{N_0 B}}\right) + \frac{1}{3} \mathcal{Q} \left(\frac{V_T + A}{\sqrt{N_0 B}}\right) \\ &V_T = \frac{N_0 B}{2A} \ln \frac{1}{2} \end{split}$$

 $N_0/2$ 的 AWGN 信道中进行二元基带传输,假定码元等概且发射信号分别为:

$$m_{1}(t) = \begin{cases} \frac{At}{T}, & 0 \le t \le T \\ 0, & \sharp \text{他} \end{cases}$$

$$m_{2}(t) = \begin{cases} A\left(1 - \frac{t}{T}\right), & 0 \le t \le T \\ 0, & \sharp \text{他} \end{cases}$$

- (1) 确定最佳接收机的结构(确定滤波器特性);
- (2) 给出最佳错误概率。

解:

$$S(t) = \begin{cases} m_1(t), & \sharp 1, & \check{\mathbb{R}} & \sharp \frac{1}{2} & 0 \le t \le T \\ m_2(t), & \sharp 0, & \check{\mathbb{R}} & \sharp \frac{1}{2} & 0 \le t \le T \end{cases}$$

(1) 最佳接收机结构为(滤波器为匹配滤波器)

(2) $s_d(t) = s_1(t) - s_2(t)$ 的能量 E_d 为:

$$E_{d} = \int_{0}^{T} \left[m_{1}(t) - m_{2}(t) \right]^{2} dt = \int_{0}^{T} \left(\frac{2At}{T} - A \right)^{2} dt = \frac{A^{2}T}{3}$$

由教材式 (4.3.21) 可知,最小的 P_e 为

$$P_e = Q\left(\sqrt{\frac{E_d}{2N_0}}\right) = Q\left(\sqrt{\frac{A^2T}{6N_0}}\right)$$

- 12. (略)
- 13. 设 4 种基带传输系统的发送滤波器、信道及接收滤波器组成的 H(f) 如图题 4. 13 所
- $_{
 m T}$,若要求以 $1/T_s$ 波特的速率进行数字传输,问它们是否会造成码间干扰。

图 题 4.13

解: 根据奈奎斯特第一准则,当最高传输码率 $R_{B}=rac{1}{T_{s}}$ 时,能够实现无码间串扰传输

的基带系统的总特性H(f)应满足

$$\sum_{k=-\infty}^{+\infty} H(f - kR_s) = C' \quad , \quad |f| \le \frac{R_s}{2}$$

容易验证: (a)、(b)、(c)、(d) 都满足无码间串扰传输的条件。

14. 设基带传输系统的发送滤波器、信道和接收滤波器的总传输特性如图题 4.14 所示:

其中 $f_1=_{1
m MHz}$, $f_2=_{3
m MHz}$ 。试确定该系统无码间干扰传输时的码元速率和频带利用率。

解:

该系统无码间干扰传输时的码元速率和频带利用率为:

$$R_{\rm s\,max} = 4MBd$$

$$\eta_s = \frac{R_S}{b} = \frac{4}{3} = 1.33Bd / Hz$$

15. 设无码间干扰基带传输系统的传输特性为 $\alpha=0.3$ 的升余弦滚降滤波器,基带码元为 16 进制,速率是 1200 Baud。试求:

- (1) 该系统的比特速率。
- (2) 传输系统的截止频率值;
- (3) 该系统的频带利用率;

解:(1)对于 M 进制传输,其信息速率 R_b 与码元速率 R_s 的关系为 $R_b=R_s\log_2 M$,这里 M=16,故系统的比特速率为:

$$R_b = R_s \log_2 M = 4800bps$$

(2) 传输系统的截止频率值为

$$B = f_0 (1 + \alpha) = \frac{R_s}{2} (1 + \alpha) = 780 Hz$$

(3) 系统频带利用率为:

$$\eta_b = \frac{R_b}{B} = 6.25 bps / Hz$$

$$\eta_s = \frac{R_s}{B} = \frac{R_s}{R_s (1+\alpha)/2} = 1.54 Baud / Hz$$

16. 计算机以 56 kbps 的速率传输二进制数据,试求升余弦滚降因子分别为 0.25、0.3、0.5、0.75 和 1 时,下面两种方式所要求的传输带宽。(1) 采用 2PAM 基带信号;(2) 采用 8 电平 PAM 基带信号。

解: (1) 采用 2PAM 基带信号时

$$B = f_0 \left(1 + \alpha \right) = \frac{R_s}{2} \left(1 + \alpha \right)$$

$$B = \frac{R(1+\alpha)}{2\log_2 M} = 28000(1+\alpha)$$

升余弦滚降因子分别为 0.25、0.3、0.5、0.75 和 1 时,传输带宽分别为 35KHz、36.4 KHz、42 KHz、49KHz、56 KHz。

(2) 采用 8PAM 基带信号时

$$B = f_0 \left(1 + \alpha \right) = \frac{R_s}{2} \left(1 + \alpha \right)$$

$$B = \frac{R(1+\alpha)}{2\log_2 M} = \frac{56000}{6}(1+\alpha)$$

升余弦滚降因子分别为 0. 25、0. 3、0. 5、0. 75 和 1 时, 传输带宽分别为 11. 67KHz、12. 13 KHz、14 KHz、16. 33KHz、18. 67 KHz。

- 17. 在某理想带限信道 $0 \le f \le 3000$ Hz 上传送 PAM 信号。
 - (1) 要求按 9600bps 的速率传输,试选择 PAM 的电平数 M ;
 - (2) 如果发送与接收系统采用平方根升余弦频谱,试求滚降因子 lpha ;
 - (3) 保证 $P_b = 10^{-5}$ 所需要的 E_b / N_0 是多少?

解: (1) 最大频带利用率 $\eta_s = \frac{R_s}{B} \le 2$ Baud/Hz

$$\eta_b = \frac{R_b}{B} = \frac{9600}{3000} \le 2\log_2 M$$

$$_{\mathbb{H}} 1.6 \leq \log_2 M \quad \rightarrow \quad M \geq 4 \quad _{\mathbb{H} M=4}$$

(3) 发送与接收系统采用平方根升余弦频谱时,

$$B = \frac{R(1+\alpha)}{2\log_2 M} = 2400(1+\alpha) = 3000Hz$$

$$\alpha = 0.25$$

$$P_{b} = \frac{P_{e}}{K} = \frac{2(M-1)}{M \log_{2} M} Q \left(\sqrt{\frac{6 \log_{2} M}{M^{2} - 1}} \frac{E_{b}}{N_{0}} \right)$$

$$= \frac{E_{b}}{N_{0}} = 20$$

18. (略)

19. 某信道的码间干扰长度为 3,信道脉冲响应采样值为h(-T)=0.3,h(0)=1,h(T)=0.2,求 3 抽头迫零均衡器的抽头系数以及均衡前后的峰值畸变值。

解: 由 $h_{Ei} = \sum_{k=1}^{1} c_k h_{i-k} = c_{-1} h_{i+1} + c_0 h_i + c_1 h_{i-1}$ 并按式(4.6.6)可得,

$$\begin{bmatrix} h_{E-1} \\ h_{E0} \\ h_{E1} \end{bmatrix} = \begin{bmatrix} h_0 & h_{-1} & h_{-2} \\ h_1 & h_0 & h_{-1} \\ h_2 & h_1 & h_0 \end{bmatrix} \begin{bmatrix} c_{-1} \\ c_0 \\ c_1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

代人具体数据得到,

$$\begin{bmatrix} 1 & 0.3 & 0 \\ 0.2 & 1 & 0.3 \\ 0 & 0.2 & 1 \end{bmatrix} \begin{bmatrix} c_{-1} \\ c_{0} \\ c_{1} \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

可解得, $\begin{bmatrix} c_{-1} & c_0 & c_1 \end{bmatrix} = \begin{bmatrix} -0.3409 & 1.1364 & -0.2273 \end{bmatrix}$ 。

利用 $h_{Ei}=c_{-1}h_{i+1}+c_0h_i+c_1h_{i-1}$,考虑 $i=-2\sim+2$,计算出均衡后的非零冲激响应值为, $\{h_{Ei},i=-2,...,+2\}=\{-0.1023,0,1,0,-0.0455\}$ 。根据峰值畸变的定义得:

均衡器前,
$$D = (0.3 + 0.2)/1 = 0.5$$

均衡器后,D = (0.1023 + 0.0455)/1 = 0.1478

易见均衡后码间干扰与峰值畸变都有显著降低。

20. (略)

21. (略)

22. 由图 4.8.2 估计 2PAM 基带系统在定时抖动为 5%时,达到 10^{-5} 误码率所需的 E_b/N_0 ,并与理想定时的结果相比较。

解:由图可见,当 σ_e / T_s = 0 时,误码率 10^{-5} 要求接收信号的 E_b / N_0 ≈ 9.5dB ; σ_e / T_s = 0.05 时,误码率 10^{-5} 要求接收信号的 E_b / N_0 ≈ 10.5dB 。因此,5%

的定时抖动导致 E_b / N_0 的要求增加 1dB 。

- 23. (略)
- 24. (略)
- 25. (略)
- 26. (略)

习题五

- 1. 已知某 2ASK 系统的码元速率为 1000 波特,所用载波信号为 $A\cos\left(4\pi\times10^6t\right)$ 。
 - (1) 假定比特序列为{0110010}, 试画出相应的 2ASK 信号波形示意图;
 - (2) 求 2ASK 信号第一零点带宽。

$$_{\text{FR: }} R_b = R_s = 1000bps, \ f_c = 2 \times 10^6 Hz,$$

$$\frac{T_b}{T_c} = \frac{f_c}{R_b} = \frac{2 \times 10^6}{1000} = 2000$$

(1) 一个码元周期内有 2000 个正弦周期:

$$_{(2)} B_0 = 2R_b = 2000Hz$$

2. 某 2ASK 系统的速率为 $R_b=2$ Mbps,接收机输入信号的振幅 $A=40\mu {
m V}$,AWGN 信道的单边功率谱密度为 $N_0=5\times 10^{-18}$ W/Hz,试求传输信号的带宽与系统的接收误码率。

解: 传输信号的带宽
$$B_T=2R_b=4MHz$$
,平均码元能量: $E_b=rac{A^2T_b}{4}$ 。
$$E_{b1}=\int_0^{T_b}\left(A\cos 2\pi f_c t
ight)^2dt=rac{A^2}{2}\int_0^{T_b}\left(1+\cos 4\pi f_c t
ight)dt=rac{A^2T_b}{2}, E_{b2}=0$$

$$E_b=rac{E_{b1}+E_{b0}}{2}$$

系统的接收误码率:

(1) 若是非相干解调,

$$\frac{E_b}{N_0} = \frac{A^2 T_b}{4N_0} = \frac{A^2}{4R_b N_0} = \frac{\left(40 \times 10^{-6}\right)^2}{4 \times 2 \times 10^6 \times 5 \times 10^{-18}} = 40$$

由非相干解调误码率公式,

$$P_e \approx \frac{1}{2}e^{-\frac{E_b/N_0}{2}} = \frac{1}{2}e^{-\frac{40}{2}} = 1.0306 \times 10^{-9}$$

(2) 若是相干解调:由相干解调误码率公式得,

$$P_b = Q\left(\sqrt{\frac{E_b}{N_0}}\right) = Q\left(\sqrt{40}\right) = 1.2698 \times 10^{-10}$$

- 3. 某 2FSK 发送 "1"码时,信号为 $S_1(t) = A \sin(\omega_1 t + \theta_1)$, $0 \le t \le T_s$, 发送 "0"码时,信号为 $S_0(t) = A \sin(\omega_0 t + \theta_0)$, $0 \le t \le T_s$ 。式中 θ_1 及 θ_0 为均匀分布随机变量, $\omega_0 = 2\omega_1 = 8\pi/T_s$,"1"与"0"码等概率出现。
 - (1) 画出包络检波形式的接收机框图;
 - (2) 设码元序列为11010, 画出接收机中的主要波形(不考虑噪声);
 - (3) 若接收机输入高斯噪声功率谱密度为 $N_0/2$ $_{(W/Hz)}$,试给出系统的误码率公式。

解: (1)

$$\omega_0 = 2\omega_1 = 8\pi/T_s$$
, $f_0 = 2f_1 = \frac{4}{T_s}$, $T_1 = 2T_0$,

 $T_s = 2T_1 = 4T_{0 \text{ o}} \left| f_0 - f_1 \right| = f_1 = 2R_b$,此 2FSK 系统的频差足够大,可保证信号正确解调。

(4) 由非相干解调误码率公式,

$$P_e \approx \frac{1}{2} e^{-\frac{E_b/N_0}{2}}, \ E_b = \frac{A^2 T_b}{2}.$$

4. 某 2FSK 系统的速率为 $R_b=2$ Mbps,两个传输信号频率为 $f_1=10$ MHz 与 $f_0=12$ MHz,接收机输入信号的振幅 $A=40 \mu {
m V}$,AWGN 信道的单边功率 谱密度为 $N_0=5 \times 10^{-18}$ W/Hz,试求传输信号的带宽、工作频带与系统的接收误码率。

解: 由题, 有
$$\left|f_1 - f_0\right| = 2MHz$$
 与 $R_b = 2Mbps$, 故, $\Phi_{2FSK}(f)$ $\Phi_{$

传输带宽:
$$B_{2FSK} = |f_1 - f_0| + 2R_b$$

$$B_{2FSK} = |f_1 - f_0| + 2R_b = 2 \times 10^6 + 2 \times 2 \times 10^6 = 6 \times 10^6$$
 (Hz) 工作频带为: $8MHz \sim 14MHz$

$$P_b = Q \left(\sqrt{\frac{E_b}{N_0}} \right) = Q \left(\sqrt{80} \right) = 1.872 \times 10^{-19}$$
 (2) 非相于解调时系统的误码率:
$$P_e \approx \frac{1}{2} e^{-\frac{E_b/N_0}{2}} = \frac{1}{2} e^{-\frac{80}{2}} = 2.1242 \times 10^{-18}$$

5. (略)

6. (略)

7. 假定在采用 LPF 的 BPSK 相干解调系统中,恢复载波和发送载波相位差为固定的 θ ,LPF 带宽为B。试证明该系统的平均误比特率计算公式为

$$P_b = Q \left(\sqrt{\frac{A^2 \cos^2 \theta}{2N_0 B}} \right)$$

解: BPSK 相干解调系统 LPF 输出信号 r(t) 中的有用信号部分为 $\pm A\cos(\theta)$ 。

r(t) 中的噪声部分功率为 $\sigma_n^2=2BN_0$ 。由式(4.3.20)系统的最小平均误比特率

为 :
$$P_b = Q\left(\sqrt{\frac{(y_{s1} - y_{s2})^2}{4\sigma_n^2}}\right)$$
 , 式 中 $y_{s1} = A\cos(\theta)$,

$$y_{s2} = -A\cos(\theta)$$
, to

$$P_{b} = Q\left(\sqrt{\frac{(y_{s1} - y_{s2})^{2}}{4\sigma_{n}^{2}}}\right) = Q\left(\sqrt{\frac{(A\cos\theta + A\cos\theta)^{2}}{4\sigma_{n}^{2}}}\right) = Q\left(\sqrt{\frac{A^{2}\cos^{2}\theta}{2N_{0}B}}\right)$$

故得证。

- 8. 假定 2DPSK 数字通信系统的输入比特序列为 110100010110...
 - (1) 写出相对码 (考虑相对码的第一个比特为 1);
 - (2) 画出 2DPSK 发送与接收框图。

解: (1)

(2) 发送框图:

接收框图:

- 9. 设载频为 1800Hz,码元速率为 1200 波特,发送信息为 011010。试按下面两种方式画出 2DPSK 信号的波形。
 - (1) 若相位偏移 $\Delta\theta=0^\circ$ 代表"0", $\Delta\theta=180^\circ$ 代表"1";
 - (2) 若相位偏移 $\Delta\theta = 90^{\circ}$ 代表"0", $\Delta\theta = 270^{\circ}$ 代表"1"。

解: $\frac{T_b}{T_c} = \frac{f_c}{f_b} = \frac{1800 Hz}{1200 Baud} = \frac{3}{2}$,此 2DPSK 信号一个码元周期包含有个 1.5个载波周期。

(1)

(2)

$$0 \frac{\pi}{4} \frac{\pi}{2} \frac{3\pi}{4} \pi \frac{5\pi}{4} \frac{6\pi}{4} \frac{7\pi}{4} 2\pi$$

10. 假设在某 2DPSK 系统中,载波频率为 2400Hz,码元速率为 1200Baud,已知绝对码(相对码)序列为 1100010111。

- (1) 试画出 2DPSK 信号波形;
- (2) 若采用差分相干解调法接收该信号,试画出解调系统的各点波形;
- (3) 若发送符号 0 和 1 的概率相同, 试给出 2DPSK 信号的功率谱示意图。

解:
$$\frac{T_b}{T_c} = \frac{f_c}{R_b} = \frac{2400 Hz}{1200 Baud} = 2$$
,此 2DPSK 信号一个码元周期包含有个 2个波型周期。

(1)

(2) DPSK 差分相干解调框图:

各点的波形图:

差分相干解调的判决准则, $y_n \stackrel{\circ}{\underset{1}{\nearrow}} 0$

(3) 2DPSK 功率谱示意图

- 11. 假定 QPSK 系统的输入二进制序列为 00100111010010, 试问:
 - (1) 载波相位序列 (B方式);
 - (2) 相应的载波相位序列 (A方式);
 - (3) 同相与正交支路的比特序列;
 - (4) 传输率为 4Mbps 时需要的带宽。

解: (1) 首先将输入序列表示为格雷编码序列: 00 11 01 10 01 00 11,

由表 5.4.1 可以得出 B 方式下的载波相位:

$$\frac{5\pi}{4}$$
, $\frac{\pi}{4}$, $\frac{7\pi}{4}$, $\frac{3\pi}{4}$, $\frac{7\pi}{4}$, $\frac{5\pi}{4}$, $\frac{\pi}{4}$

(2) 相应的 A 方式下的载波相位序列为:

$$\pi$$
, 0 , $\frac{3\pi}{2}$, $\frac{\pi}{2}$, $\frac{3\pi}{2}$, π , 0 ,

(4) 同相支路的比特序列

$$\{b_{0n}\}_{: 0110101}$$

正交支路的比特序列

$$\{b_{1n}\}_{: 0101001}$$
;

(4) 传输率为 4Mbps 时, $R_{\scriptscriptstyle S}=R_{\scriptscriptstyle b}$ / $2=2\times10^6$ (baud),采用矩形 NRZ 基带信 号时,可得, $B_{OPSK} = 2R_s = R_b = 4 \times 10^6$ (Hz)。

12-18. (略)

- 19. 电话线频带为 300~3300Hz, 试给出下面调制方式下的载波频率、符号率与比特率:
 - (1) OOK、BPSK、2DPSK (采用 $\alpha = 0.25$ 的升余弦滚降特性);

 - (3) QPSK、DQPSK (采用 lpha = 0.25 的升余弦滚降特性)。 解: (1) 对于 OOK、BPSK、2DPSK:

载频选在频带中央: $f_c = \frac{300 + 3300}{2} = 1800(Hz)$:

符号率:
$$R_s = \frac{B_T}{1+\alpha} = \frac{3300-300}{1+0.25} = 2400$$
 (Baud)

比特率:
$$R_b=R_s=2400$$
 (bit/s)

(3) 对于 BFSK:

要使两路 2ASK 部分在频谱上基本可分离,则两个频谱间的间距应该至少满足 $\left|f_1-f_0\right| \geq R_b$,所以

$$B_{2FSK} = |f_1 - f_0| + 2R_b \ge R_b + 2R_b = 3R_b$$

不等式取等号, 得

$$R_b = \frac{B_{2FSK}}{3} = \frac{3300 - 300}{3} = 1000$$
 (bit/s)

$$f_0 = 300 + R_b = 1300(Hz)$$
, $f_1 = 3300 - R_b = 2300(Hz)$,

$$R_s = R_b = 1000_{\rm (Baud)}$$

(4) 对于 QPSK、DQPSK:

$$B_T = 2f_0(1+\alpha) = R_s(1+\alpha)$$

$$\begin{array}{c}
P_{QPSK}(f) \\
0 \\
S \\
f_c - f_0(1+\alpha)
\end{array}$$

$$\begin{array}{c}
B_T \\
f_c \\
f_c + f_0(1+\alpha)
\end{array}$$

载频选在频带中央:
$$f_c = \frac{300 + 3300}{2} = 1800(Hz)$$
;

符号率:
$$R_s = \frac{B_T}{1+\alpha} = \frac{3300-300}{1+0.25} = 2400$$
 (Baud)

比特率:
$$R_b = R_s \log_2 M = 2400 \times 2 = 4800$$
 (bit/s)

20. (略)

21. QPSK 系统,采用 $\alpha = 0.25$ 的升余弦基带信号,信道带宽为 20MHz,求无码间串扰传输的最大速率。

$$R_s = \frac{B_T}{1+\alpha} = \frac{20 \times 10^6}{1+0.25} = 16 \times 10^6$$
 $R_b = \log_2 M \times R_s = 2R_s = 3.2 \times 10^7 bps$

- 22. 设通信系统的频率特性为 $\alpha = 0.5$ 的升余弦滚降特性,传输的信息速率为120kbps,要求无码间串扰。
 - (1) 采用 2PSK 调制, 求占用信道带宽和频带利用率;

$$_{(2)}$$
 设 $E_b/N_0=10$,求 2PSK 最佳接收机的误比特率。

解: (1) 信道带宽:

$$egin{align*} B_T &= (1+lpha) R_b \ &= (1+0.5) imes 120 imes 1000 = 1.8 imes 10^5 (Hz) \ &= rac{R_b}{B_-} = rac{1}{1+lpha} = rac{2}{3} ig(bps / Hz ig) \end{split}$$

(2) 2PSK 最佳接收机的误比特率

$$P_e = Q(\sqrt{2E_b/N_0}) = Q(\sqrt{2\times10}) = 3.8721\times10^{-6}$$

习题六

1. 对模拟信号 $m(t) = \sin(200\pi t) / 200t$ 进行抽样。试问:(1) 无失真恢复所要求的最小抽样频率为多少?(2) 在用最小抽样频率抽样时,1分钟有多少抽样值。

$$_{\text{W: (1)}}$$
 由表 2.1.2,有 $BSa(\pi Bt) \stackrel{F}{\longleftrightarrow} rect(\frac{f}{B}), B > 0$

$$m(t) = \frac{\sin(200\pi t)}{200\pi t}, B = 200$$

$$M(f) = \frac{1}{B}rect\left(\frac{f}{B}\right) = \frac{1}{200}rect\left(\frac{f}{200}\right)$$

$$f_H = 100Hz$$

 \therefore 无失真最小抽样频率 $f_S = 2f_H = 200Hz$

$$_{(2)}$$
 一分钟抽样值的数目为 $f_S \times 60 = 200*60 = 12000$ 个

2. 已知信号 m(t) 的频谱为:

$$M(f) = \begin{cases} 1 - \frac{|f|}{1000}, & |f| < 1000Hz \\ 0, & 其他 \end{cases}$$

- $_{(1)}$ 假设以 1500Hz 的速率对它进行抽样,试画出已抽样信号 $m_S(t)$ 频谱图。
- (2) 若用 $f_S = 3000 Hz$ 的速率抽样, 重做(1)小题解: (1)

$$m_S(t) = m(t) \sum_{n=-\infty}^{\infty} \delta(t - nT_S)$$

$$M_{S}(f) = M(f) \times \frac{1}{T_{S}} \sum_{k=-\infty}^{\infty} \delta(f - kf_{S}) = \frac{1}{T_{S}} \sum_{k=-\infty}^{\infty} M(f - kf_{S})$$

(2)

- 3. (略)
- 4. (略)
- 5. (略)
- 6. 求下面中频信号最小抽样频率
- (1)中心频率为 60MHz, 带宽为 5MHz
- (2)中心频率为 30MHz, 带宽为 6.5MHz
- (3)中心频率为 70MHz, 带宽为 2MHz

解: 带通抽样定理: f_H 是 B 的整数倍时,取 $f_S=2B$ 无混叠。 f_H 不是 B 的整数倍时,设带通信号的上截止频率为 f_H ,下截止频率为 f_L ,则其带宽 $B=f_H-f_L$,此时无混叠的采样所需要的最低频率 f_S 应满足:

$$f_S = 2\left(f_H - f_L\right)\left(1 + \frac{k}{n}\right) = 2B\left(1 + \frac{k}{n}\right)$$

$$n = \left\lfloor \frac{f_H}{(f_H - f_L)} \right\rfloor = \left\lfloor \frac{f_H}{B} \right\rfloor \qquad k = \frac{f_H}{f_H - f_L} - n$$

 $n_{\rm E} f_{\rm H}/B_{\rm Ext}$ $k_{\rm E} f_{\rm H}/B_{\rm hohyand}$.

(1)
$$f_H = 62.5MHz$$
, $B = 5MHz$, $n = 12, k = 0.5$, $f_S = 10.417MHz$

$$f_H = 33.25MHz$$
, $B = 6.5MHz$, $n = 5, k = 0.115$, $f_S = 13.3MHz$

$$f_H = 71MHz$$
, $B = 2MHz$, $n = 35, k = 0.5$, $f_S = 4.057MHz$

7 (略)

8.在要求量化误差不超过量化器输入范围的 P% 时,试说明均匀量化器的位数应满足 $n \geq 3.32 \log_{10} \left(50/P \right)$

证明: 对于均匀量化器,量化误差有:
$$\left| e_q \right| \leq \frac{\Delta}{2}$$
,

其中
$$\Delta = \frac{2V}{M}, M = 2^n$$
,由题

$$\frac{\Delta/2}{2V} = \frac{\left(2V/2^n\right)/2}{2V} = \frac{1}{2 \times 2^n} \le \frac{P}{100}$$

$$\Rightarrow \frac{50}{P} \le 2^n \Rightarrow \log_2\left(\frac{50}{P}\right) \le n$$

$$\Rightarrow \frac{\log_{10} \frac{50}{P}}{\log_{10} 2} \le n \Rightarrow 3.32 \log_{10} \frac{50}{P} \le n$$

$$\therefore n \ge 3.32 \log_{10} \frac{50}{P}$$

9. (略)

10. (略)

11. 对于具有 256 个量化电平的均匀量化器, 试求下面几种输出信噪比

- (1)峰值信噪比
- (2)高斯分布随机信号的最大信噪比
- (3)均匀分布随机信号的最大信噪比

$$_{\text{\tiny EE}}$$
 $M = 256, \quad n = 8$

(1) 峰值信噪比:
$$\left(\frac{S}{N}\right)_{pk} = 3M^2$$

或
$$\left(\frac{S}{N}\right)_{pk} \approx 6.02n + 4.77 dB$$

$$\left(\frac{S}{N}\right) \approx 6.02 \times 8 + 4.77 = 52.93 dB$$

$$(2) f(x) = \frac{1}{\sqrt{2\pi\sigma_x^2}} \exp\left(-\frac{x^2}{2\sigma_x^2}\right)$$

$$\sigma_{x^2} \rightarrow \frac{S}{N} \times \sigma_{x^2} \rightarrow \frac{S}{N}$$

但是为了不过载,应使 $3\sigma_{x} \leq V$, $\sigma_{xmax} \leq rac{V}{3}$

 $_{(根据契比雪夫不等式}P\{\left|X-m\right|<3\sigma\}>99.74%)$

$$D_{\text{max}} = \frac{\sigma_{x \text{ max}}}{V} = \frac{V/3}{V} = \frac{1}{3}$$

$$20 \lg D = -20 \lg 3 = -9.54$$

$$\left(\frac{S}{N}\right) = 6.0.2n + 4.77 - 9.54 = 43.39dB$$

$$\left(\frac{S}{N}\right)_{Arv} = 6.02n = 6.02 \times 8 = 48.16dB$$

12. 已知一个正弦信号的动态范围为 45dB, 量化信噪比不能低于 26dB, 求线性 PCM 的编码位数

$$\begin{array}{ll}
\text{MF:} & 10 \lg \frac{\sigma_{x \max}^2}{\sigma_{x \min}^2} = 45 \quad \to \quad 10 \lg \frac{\sigma_{x \max}^2 / V^2}{\sigma_{x \min}^2 / V^2} = 45 \\
20 \lg D_{\max} - 20 \lg D_{\min} = 45 \\
x(t)_{\max} = V \sin \omega t \quad \to \quad P_x = V^2 / 2 \\
20 \lg D_{\max} = 20 \lg \frac{V / \sqrt{2}}{V} = -3.01
\end{array}$$

$$(20 \lg D)_{min} = -3.01 - 45 = -48.01$$

$$\left(\frac{S}{N}\right) = 6.02n + 4.77 + 20 \lg D \ge 26$$

$$6.02n + 4.77 - 48.01 \ge 26$$

$$n \ge 11.5$$
 , $\mathfrak{N}n = 12$

13. 在 A 律 PCM 系统中, 当(归一化)输入信号抽样值为 0.12, 0.3, 与 0.7 时,输出二进制

码组是多少。

解: A律折线近似各段	没特性	
-------------	-----	--

段号	输入分段段区间	量化间隔
0	[0, 0.0078125]	Δ
1	[0.0078125, 0.015625]	Δ
2	[0.015625, 0.03125]	2 Δ
3	[0.03125, 0.0625]	4 Δ
4	[0.0625, 0.125]	8Δ
5	[0.125, 0.25]	16Δ
6	[0.25, 0.5]	32 Δ
7	[0.5, 1]	64 Δ

$$\Delta = \frac{1}{2048}$$

 $_{\rm sh} x = 0.12$, 属于第4段,

$$\frac{x - 0.0625}{8\Delta} = \frac{0.12 - 0.0625}{8 \times \frac{1}{2048}} = 14.72$$

所以二进制码是 11001110

$$_{\rm 4}$$
 $x = 0.3$, 属于第 6 段,

$$\frac{0.3 - 0.25}{32\Delta} = \frac{0.05}{32 \times \frac{1}{2048}} = 3.2$$

所以二进制码是 11100011

所以二进制码是 01110110

- 14. 单路语音信号最高频率为 4kHz, 抽样速率为 8kHz, 以 PCM 方式传输, 假设用单极性 NRZ 矩形脉冲传输, 试问
- (1)采用7比特量化时, PCM基带信号(第一零点)带宽为多少?
- (2)采用 8 比特量化时,结果又是多少解:

4-41

$$_{(1)}R = f_S * n = 8k * 7 = 56kbps$$
,
对于 $_{\rm NRZ}$, $B = R = 56kHz$
 $_{(2)}R = f_S * n = 8k * 8 = 64kbps$,
对于 $_{\rm NRZ}$, $B = R = 64kHz$

15. 假定标准 PCM 语音信号通过误码率为 10^{-5} 的信道传输,试估计恢复出的模拟信号可能达到的峰值信噪比。

解:标准 PCM 信号采样率为 8000Hz,量化比特数为 8bit,

$$\lim_{\text{dist}} \left(\frac{S}{N}\right)_{pk \text{ out}} = \frac{3M^2}{1 + 4(M^2 - 1)P_e}$$

$$\left(\frac{S}{N}\right)_{pk \text{ out}} = \frac{3 \times 256^2}{1 + 4(256^2 - 1) \times 10^{-5}} = 54291 = 47.35dB$$

- 16. 已知某线性 PCM 通信系统的线路误码率为 10^{-4} ,模拟信号的最高频率为 3kHz,如果要求接收端恢复的模拟信号达到 30dB 的峰值信噪比,试问:
- (1)PCM 量化器的比特数至少是多少
- (2)传输系统的带宽至少是多少

解: (1)

$$\left(\frac{S}{N}\right)_{out} = 10^{\frac{30}{10}} = 1000$$

$$\frac{S}{N} \int_{out} = \frac{3M^2}{1 + 4(M^2 - 1)P_e}$$

$$\frac{3M^2}{1 + 4(M^2 - 1) * 10^{-4}} \ge 1000$$

 $_{\rm @ag}~M>19.6~_{
m R}~M=20$

每个样值所用的比特数 n=5 所以至少需要 5 位

$$B = \frac{1}{2}R_b = 15kHz$$

17. (略)

18. (略)

19. (略)

 $_{20.}$ 遥感探测系统中包括 4 个输入信号: $S_i\left(t\right), i=1,2,3,4$ 。 其中 $S_1\left(t\right)$ 和 $S_2\left(t\right)$ 的带宽均为 250Hz,另外两个信号 $S_3\left(t\right)$ 和 $S_4\left(t\right)$ 的带宽均为 1kHz。分别对 $S_3\left(t\right)$ 和 $S_4\left(t\right)$ 以每秒 2400 个样值的速率进行抽样。将此抽样速率除以 4 后作为 $S_1\left(t\right)$ 和 $S_2\left(t\right)$ 的抽样速率.

(1)试设计一个 TDM 系统,将这四路信号复合成一个数字序列

(2)如果采用 8 比特量化,给出 TDM 的传输数据率

解: (1) $S_1(t)$ 与 $S_2(t)$ 采样率为 600Hz, $S_3(t)$ 与 $S_4(t)$ 的采样率为 2400Hz。

$$_{(2)}$$
 $R = 600(1+1+4+4)*8 = 48kbps$

21. (略)

22. (略)