第6章 数字信号的载波传输

本章教学目的与要求:

- 1、掌握三种基本二进制数字频带调制方式(2ASK、
- 2FSK、2PSK/2DPSK)的调制和解调原理、带宽。
- 2、掌握三种方式的误码率~信噪比公式,会计算。
- 3、了解多进制数字频带调制系统原理和抗噪性, 了解改进的数字调制系统(MSK、QAM)。

主要外语词汇

幅移键控 ASK (Amplitude-Shift Keying)

通断键控 OOK (On-Off Keying)

频移键控 FSK (Frequency-Shift Keying)

相移键控 PSK (Phase-Shift Keying)

差分(相对)相移键控

DPSK (Differential Phase-Shift Keying)

正交相移键控

QPSK (Quadriphase-Shift Keying)

最小频移键控

MSK (Minimum Shift Keying)

正交振幅调制

QAM (Quadrature-Amplitude Modulation)

M进制振幅键控

MASK (M-ary Amplitude Shift Keying)

作业

P₁₉₆ 4, 11, 13, 29, 33

本章主要内容

- 6.1 二进制数字振幅键控
- 6.2 二进制数字频率键控
- 6.3 二进制数字相位键控
- 6.4 二进制数字调制系统的抗噪声性能
- 6.5 多进制数字调制系统
- 6.6 其他数字调制系统

概述: 基带信号

- ◆ 基带信号可以直接通过架空明线、电缆等有线信道传输,但不可能在无线信道直接传输。
- ❖ 即使可以在有线信道传输,但一对线路上只能传输一路信号,对信道的利用是很不经济的。

概述: 调制和解调

概述: 调制的基本特征和分类

引言

一、什么是数字信号的载波传输?

数字信号的载波传输又称数字频带调制,是将数字基带信号的信息转载到高频载波上去的处理过程。

数字频带调制系统

(载波数字调制系统)

二、为什么要进行频带调制?

1、基带传输损耗大、易误码。

基带传输一般用于局域网,较少用于长途传输。

2、便于利用各种模拟信道资源传输数字信号。

三、怎样进行频带调制?

- \Rightarrow 高频载波 $C(t)=ACOS(\omega_c t + \varphi_0)$ 为等幅单频余弦电波。
- *需要让载波携带的数字基带信号信息,为有限个离散值。
- ❖可以携带数字基带信号信息的参量有幅度、频率和相位。

因此可设计出三种调制方案:

- 1、让载波幅度A 按数字信号的代码变化——数字调幅;
- 2、让载波频率 ω_c 按数字信号的代码变化——数字调频;
- 3、让载波相位 φ_0 按数字信号的代码变化——数字调相。

调制信号为二进制数字信号时,这种调制称为二进制数字调制。在二进制数字调制中,载波的幅度、频率或相位只有两种变化状态。

§ 6.1 二进制数字振幅键控

数字振幅调制又称幅移键控,记作ASK (Amplitude shift-keying),二进制振幅键控 记作2ASK。

- 一、2ASK信号一般原理与调制方法
- 1、时域表示及波形

2ASK是利用代表数字信息("0"或"1")的基带 矩形脉冲去键控一个连续的正弦型载波,使载波时断时续地输出。有载波输出时表示发送"1",无载波输出时表示发送"1",无载波输出时表示发送"0"。

数字基带信号

$$S(t) = \sum_{n} a_{n} g(t - nT_{b}) |_{a_{n}} = \begin{cases} 0, & \text{id} m x \neq p \\ 1, & \text{id} m x \neq p \end{cases}$$

$$a_n = \begin{cases} 0, & \text{出现概率为 } P \\ 1, & \text{出现概率为 } 1 - P \end{cases}$$

式中g(t)是宽度为Tb、高度为A的矩形脉冲。 an为数字序列{an}的第n个码元。

显然,上式给出的表达是单极性不归零码。

载波
$$C(t)=\cos(\omega_c t + \varphi_0)$$
 , 初始相位 $\varphi_0=0$

已调波

$$S_{2ASK}(t) = S(t)\cos\omega_{C}t$$

$$= \begin{cases} A\cos\omega_{C}t &, & \triangleq a_{n} = 1\\ 0 &, & \triangleq a_{n} = 0 \end{cases}$$

二进制振幅键控信号的时间波型

特点: "1"码期间有等幅正弦波输出,相当于开关开通; "0"码期间无输出,相当于开关切断。 因此,数字调幅又称为开关键控(通断键控),记作 OOK(On Off Keying)。

2、调制方法:

二、2ASK信号的功率谱和带宽

2ASK是单极性不归零码与载波相乘所得。 我们知道,当信号乘以 COS ω_Ct 后,其频谱为 线性搬移:

$$S_{2ASK}(t) = S(t)\cos\omega_c t$$

$$S_{2ASK}(\omega) = \frac{1}{2}[S(\omega + \omega_c) + S(\omega - \omega_c)]$$

其功率谱密度为:

$$P_{2ASK}(\omega) = \frac{1}{4} [P_s(\omega + \omega_c) + P_s(\omega - \omega_c)]$$

❖ 基带信号(单极性不归零码)功率谱:

$$P_S(f) = \frac{T_b}{4} S_a^2(\pi f T_b) + \frac{1}{4} \delta(f)$$

❖ 2ASK信号功率谱:

$$P_{2ASK}(f) = \frac{T_b}{16} \{ Sa^2 [\pi(f + f_c)T_b] + Sa^2 [\pi(f - f_c)T_b] \}$$
$$+ \frac{1}{16} [\delta(f + f_c) + \delta(f - f_c)]$$

结论:

- (1) 2ASK信号的功率谱是信号s(t) 功率谱的线性搬移, 属线性调制;
- (2) 2ASK信号的功率谱包含连续和离散两部分;
- (3) 2ASK信号的带宽是基带信号带宽的两倍。
- ❖有效带宽取第一零点处带宽,基带带宽 $B_m = f_b$;
- **❖2ASK带宽则为** B_{2ASK}= 2B_m = 2f_b= 2/T_b=2R_b
- ❖2ASK信号频带利用率

 $\eta = R_b / B_{2ASK} = R_b / 2 R_b = 1/2 (Baud / Hz)$

三、2ASK信号的解调

与模拟调制系统一样,数字调制系统的 解调也有相干和非相干两种方式,把搬移到 高频段的频谱再搬回原点。

- ❖ 相干解调用于线性调制信号,如ASK和 PSK;
- ❖非相干解调主要用于FSK,也可用于ASK。

1、非相干解调(包络检波法)

2ASK非相干解调流程框图

与模拟解调的不同点仅仅在于多了一个抽样判决。

2、相干解调(同步检测法)

ASK相干解调流程框图

与模拟解调的不同点仅仅在于多了一个抽样判决。

2ASK相干解 调各步波形

❖ 相乘器输出为

$$z(t) = y(t) \cdot \cos \omega_c t$$

$$= S(t) \cdot \cos^2 \omega_c t$$

$$= S(t) \cdot \frac{1}{2} [1 + \cos 2\omega_c t]$$

$$= \frac{1}{2} S(t) + \frac{1}{2} S(t) \cos 2\omega_c t$$

- ❖ 经LPF, 滤除 $2\omega_C$ 频率分量, x(t) = s(t)/2.
- ❖对x(t)进行抽样,取得样值x。

当x < 判决门限, 判为"0"码;

当x>判决门限,判为"1"码。

用SYSTEMVIEW仿真 2ASK调制解调系统

Overlay w17: Overlay w16: Wate rtall Piotof w3, w15: Overlay 相干解阅法与本地裁波相乘信号 (21), w14: Wate rtall Piotof w4, w18: Wate rf

例1 已知某OOK系统的码元传输速率为 10^3B ,所用的载波信号为 $A\cos(4\pi \times 10^6t)$ 。

- (1) 设所传送的数字信息为011001, 试画出相应的OOK信号波形示意图。
- (2) 求OOK信号的第一零点带宽。

例2 假设电话信道具有理想的带通特性, 频率范围为300~3400Hz, 试问该信道在单 向传输2ASK信号时最大的传码率为多少?

注:由数字基带传输系统无码间干扰条件, 信道最高传码率为 $R_B=2f_b$ 。

§ 6.2 二进制数字频移键控

数字频率调制又称频移键控,记作FSK

(Frequency shift-keying),二进制频移键控记作2FSK。

- 一、2FSK信号的一般原理与调制方法
- 1、时域表示及波形

2FSK系统是利用二进制数字基带信号控制载波频率进行频谱变换的过程。

二进制基带信号只有两种代码,所以调频时,载波频率只能被置于两种频率,即:

$$S_{2FSK}(t) = \begin{cases} A\cos\omega_1 t & \exists a_n = 1 \\ A\cos\omega_2 t & \exists a_n = 0 \end{cases}$$

即用频率为f₁的载波代表"1"码,用频率为f₂的载波代表"0"码,或相反。

它相当于载波在两种不同频率之间进行切换,故称频移键控

(FSK ——Frequency Shift -Keying).

载波在两种不同频率之间进行切换 生成2FSK信号的波形

另一方面,2FSK调制信号也可以看作两个 2ASK调制信号的叠加:

$$S_{2FSK}(t) = s(t)\cos(\omega_1 t) + s(t)\cos(\omega_2 t)$$

$$s(t) = \sum_{n} a_{n} g(t - nT_{b})$$

$$\overline{s(t)} = \sum_{n} \overline{a}_{n} g(t - nT_{b})$$

$$a_n = \begin{cases} 0, & \mbox{概率为}P \\ 1, & \mbox{概率为}(1-P) \\ \hline a_n = \begin{cases} 1, & \mbox{概率为}P \\ 0, & \mbox{概率为}(1-P) \end{cases}$$

两个2ASK调制信号合成2FSK信号

相位连续和相位不连续

这种键控切换方式,只要码元间隔时间 T_b 一到,载波立即发生切换,造成 $S_{2FSK}(t)$ 波形不连续,称之为相位不连续的FSK调制。相位不连续会引起带宽增大。

为了波形连续,又发明了相位连续的FSK调制。首先,两个不同频率的载波应来自同一振荡源(晶振),由不同的分频倍程所得;其次,还要恰当选择 ω_1 和 ω_2 ,使一个码元时段产生的相移之差为 2π 的整数倍,即 $(\omega_1-\omega_2)T_b=2n\pi$ 。

2、调制方法:

(a) 模拟调频法

(b) 频率键控法

二、2FSK信号的功率谱和带宽

2FSK信号可以看作两个2ASK信号的合成:

1码:
$$S(t) = \begin{cases} A\cos\omega_1 t & (a_n = 1) \\ 0 & (a_n = 0) \end{cases}$$
; 0码: $S(t) = \begin{cases} 0 & (a_n = 1) \\ A\cos\omega_2 t & (a_n = 0) \end{cases}$

两者恰好互补,没有重复出现的时段。

因此,2FSK信号功率谱密度可看作两个 2ASK信号功率谱密度的叠加:

$$P_{2FSK}(f) = \frac{T_b}{16} \{ Sa^2 [\pi(f + f_1)T_b] + Sa^2 [\pi(f - f_1)T_b]$$

$$+ Sa^2 [\pi(f + f_2)T_b] + Sa^2 [\pi(f - f_2)T_b] \}$$

$$+ \frac{1}{16} [\delta(f + f_1) + \delta(f - f_1) + \delta(f + f_2) + \delta(f - f_2)]$$

因此, $2FSK信号带宽为 B=|f_2-f_1|+2f_1$,主要取决于两中心频率之差。以 f_b (基带信号带宽)为单位来度量时,可定义 $h=|f_2-f_1|/f_1$,叫调制指数,则 $B=(h+2)f_1$ 。

我们希望2FSK信号占用的频带窄一点,也就是h小一点,但是h太小了,两个主峰交迭,将来难以解调(无法分开),下图示出不同的h 值的交迭状况。实验发现,取 $h=3\sim5$ 是适宜的,这时两主峰之间至少相距一个 f_b ,由此可知, $B_{FSK}=(5\sim7)f_b$ 。

三、2FSK信号的解调

1、过零检测法(属非相干解调)

过零 脉冲形 微分 整流 低通 限幅 检 测 *(a)* 法 原 理 框 图 和各点 时 间 波 形

2、差分检波法(属相干解调)

设接收的2FSK信号为: $u_1(t) = A\cos(\omega_c \pm \Delta\omega)t$

式中a_n=0时取"+"号, a_n=1时取"-"号。

经延时 τ 后变为:

$$u_2(t) = u_1(t - \tau) = A\cos[(\omega_C \pm \Delta\omega)(t - \tau)]$$

二者相乘为:

$$u_3(t) = u_1(t) \cdot u_2(t) = A\cos[(\omega_C \pm \Delta\omega)t] \cdot A\cos[(\omega_C \pm \Delta\omega)(t - \tau)]$$

$$= \frac{1}{2}A^2 \{\cos[(\omega_C \pm \Delta\omega)\tau] + \cos[2(\omega_C \pm \Delta\omega)t - (\omega_C \pm \Delta\omega)\tau]\}$$

经低通滤波后为:
$$u_0(t) = \frac{A^2}{2} \cos[(\omega_c \pm \Delta \omega)\tau]$$

调节延时
$$\tau$$
,使 $\omega_{c}\tau = \frac{\pi}{2}$,则 $u_{0}(t) = \frac{A^{2}}{2}\cos(\frac{\pi}{2} \pm \Delta\omega \cdot \tau) = \mp \frac{A^{2}}{2}\sin(\Delta\omega \cdot \tau)$

在频偏较小时:

$$\Delta \omega \ll 1$$
, $u_0(t) \approx \mp \frac{A^2}{2} \Delta \omega \tau$

于是,由正负号就可判定:

负值判为"0";正值判为"1"。

3、滤波检测法(属非相干解调):

2FSK滤波检测法解调框图

2FSK滤波检测法解调过程的时间波形

X

4、相干解调法(同步检波)

OLCK

 $\begin{cases} 抽样值v_1 > v_2, \quad \text{判为} f_1$ 代表的数字基带信号 抽样值 $v_1 < v_2, \quad \text{判为} f_2$ 代表的数字基带信号

- 6-12 设某 2FSK 调制系统的码元传输速率为 1000 波特, 已调信号的载频为 1000Hz或 2000Hz。
- (1)若发送数字信息为 0 1 1 0 1 0, 试画出相应的 2FSK 信号波形;
- (2)试讨论这时的2FSK 信号应选择怎样的解 调器解调?
- (3)若发送数字信息是等可能的,试画出它的功率谱密度草图。

§ 6.3 二进制数字相移键控

数字相位调制又称相移键控,记作PSK (Phase shift-keying),二进制相移键控记 作2PSK。

一、2PSK信号一般原理与调制方法

用载波的两种相位(0和π)去对应基带信号的"0"与"1"两种码元。因此二元数字调相就是让载波在两种相位间切换,故称相移键控。

例如,用初始相位①表示"1"码,初始相位①表示"0"码。

$$S_{2PSK}(t) = \begin{cases} A\cos(\omega_c t + 0) = A\cos\omega_c t & \exists a_n = 1 \\ A\cos(\omega_c t + \pi) = -A\cos\omega_c t & \exists a_n = 0 \end{cases}$$

载波在两种不同相位之间进行切换生成2PSK信号(数字键控法)

2PSK还可以看作双极性不归零码基带信号的数字调幅,

即基带信号

$$S(t) = \begin{cases} A & a_n = 1 \\ -A & a_n = 0 \end{cases}$$

 $a_n = 1$ 与载波 $\cos \omega_c t$ 的乘积。 $a_n = 0$

$$S_{2PSK}(t) = S(t)\cos\omega_c t = \begin{cases} A\cos\omega_c t & \exists a_n = 1\\ -A\cos\omega_c t & \exists a_n = 0 \end{cases}$$

用双极性不归零基带信号进行调幅生成2PSK信号(模拟调制法)

二、2PSK信号的解调(相干解调)

2PSK相干解调原理图和各点时间波形

相干解调需要一个与发送端同频同相的本地载波,此载波应由收端的载波提取电路提取。

这里出现一个问题:接收到的2PSK信号中含有两种载波相位,本地载波究竟与哪个同步?这从接收到的2PSK信号中是无法决定的。并且若载波提取不完善,会存在相位偏差。

这样,若载波同步错了,那么解调后所有的"1"码都变成了"0"码,所有的"0"码都变成了"1"码,极性完全相反,形成"1"和"0"的倒置,这个问题称"1"工模糊"(反向工作)。这是2PSK信号采用相干解调必须解决的问题。

本地载波的0~π模糊,造成判定结果完全相反:

用0相载波解调与用π相载波解调的比较

三、二元差分相移键控 2DPSK(Differential Phase-Shift Keying)

1、2DPSK调制:

为了解决"0~π模糊"问题,在进行数字调相之前 先进行差分编码,再对差分码进行二元数字调相, 称为二元差分调相。

2DPSK调制(模拟法)流程框图

2DPSK调制(键控法)流程框图

2DPSK不会存在"0~π模糊"问题,这是由于即使本地载波倒相,那么前后码元都倒相,但它们的相位差并没有变,而2DPSK正是由前后码元的相对相移表示数字信号的。

- 2、2DPSK解调:
- ① 2DPSK绝对相干解调(极性比较码变换

法): 由于差分码是靠相邻码元的变化与否来决定"1"码和"0"码的,不论0相位还是π相位,相邻码元的变化关系是一样的。所以,接收端无论用0相载波还是π相载波解调,尽管得到的差分码不同,但经差分逆变换后,二者得到的结论完全相同。

2DPSK绝对相干解调流程框图

2DPSK 绝对相 干解调 波形

当本地载波反相后,解调结果完全相反,但译码仍正确。

② 2DPSK相对相干解调(差分相干解调):

既然2DPSK靠相邻码元的变化来决定"1"码和"0"码,那么用相邻波形直接相乘就能得到变化与否的信息了,完全可以省去产生本地载波的复杂环节,于是设计出下图所示的相对相干解调方式:

2DPSK相对相干解调流程框图 (相位比较法)

2DPSK相对相干解调波形

设前一码元
$$S_1(t) = ACOS(\omega_c t + \varphi_1)$$

后一码元
$$S_2(t) = ACOS(\omega_c t + \varphi_2)$$

两者相乘,得

$$S_1(t) \cdot S_2(t) = A^2[COS(\varphi_1 - \varphi_2) + COS(2 \omega_c t + \varphi_1 + \varphi_2)]/2$$

通过LPF,得
$$v(t) = A^2[COS(\varphi_1 - \varphi_2)]/2 = A^2[COS(\Delta\varphi)]/2$$

判定: $\Delta \varphi = 0$, $v(t) = A^2/2$ (抽样值 > 0),表明前后码元相同,判定为"0"码;

 $\Delta \varphi = \pi$, $v(t) = -A^2/2$ (抽样值 < 0),表明前后码元不同,判定为"1"码;

四、2PSK信号和2DPSK信号的功率谱和带宽

从2PSK信号和2DPSK信号的波形来说,都可等效为双极性不归零基带信号的幅度调制,表达式相同, $S_{2PSK}(t)=S(t)\cos\omega_{ct}$ 。不同在于2DPSK信号中的S(t)为由2PSK信号的基带信号变换而来的差分码数字信号。

所以,2PSK信号与2DPSK信号功率谱密 度相同。

双极性不归零码的功率谱为:

$$P_S(f) = T_b S_a^2(\pi f T_b)$$

乘以余弦调制后功率谱密度为:

$$P_{2PSK}(f) = \frac{1}{4} [P_s(f + f_c) + P_s(f - f_c)]$$

$$= \frac{T_b}{4} \{ S_a^2 [\pi(f + f_c)T_b] + S_a^2 [\pi(f + f_c)T_b] \}$$

除了没有冲激项之外,功率谱与 $P_{2ASK}(f)$ 完全相同。因此2PSK信号和2DPSK信号的带宽仍然是基带带宽的两倍: $B_{2PSK}=B_{2DPSK}=B_{2ASK}=2f_b=2/T_b=2R_b$

例1

- 6-19 假设在某 2DPSK 系统中, 载波频率为 2400 Hz, 码元速率为 1200波特, 已知相 对码序列为11000101111。
- (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时,试画出解调系统的各点波形;
- (3) 若发送信息符号 0 和 1 的概率分别为 0.6 和 0.4, 试求 2DPSK 信号的功率谱密度。

例2

二进制数字频带调制信号波形示意图

§ 6.4 二进制数字调制系统的抗噪声性能

一、2ASK系统的抗噪声性能:

接收端收到的2ASK信号为

$$S_i(t) = \begin{cases} A\cos\omega_c t & , \text{ 发送 "1" 时} \\ 0 & , \text{ 发送 "0" 时} \end{cases}$$

信道噪声为高斯白噪声,经BPF后形成窄带高斯白噪

$$n_{i}(t) = A(t) \cos[\omega_{c}t + \varphi(t)]$$

$$= A(t) \cos\varphi(t) \cos\omega_{c}t - A(t) \sin\varphi(t) \sin\omega_{c}t$$

$$= n_{c}(t) \cos\omega_{c}t - n_{s}(t) \sin\omega_{c}t$$

BPF输出是2ASK信号和窄带高斯白噪声的叠加, 在一个码元周期Tb内:

$$y(t) = S_i(t) + n_i(t)$$

$$= \begin{cases} [A + n_c(t)] \cos \omega_c t - n_s(t) \sin \omega_c t, & \text{发 "1" 时} \\ n_i(t) = n_c(t) \cos \omega_c t - n_s(t) \sin \omega_c t, & \text{发 "0" 时} \end{cases}$$

1、相干解调时2ASK系统误码率

y(t)与相干载波 $\cos \omega_c t$ 相乘后的波形z(t)为

$$z(t) = y(t)\cos\omega_c t = \begin{cases} [A + n_c(t)] \cos^2\omega_c t - n_s(t)\sin\omega_c t\cos\omega_c t, & \text{发送}"1"符号 \\ n_c(t)\cos^2\omega_c t - n_s(t)\sin\omega_c t\cos\omega_c t, & \text{发送}"0"符号 \end{cases}$$

$$=\begin{cases} \{[A+n_c(t)]+[A+n_c(t)]\cos 2\omega_c t-n_s(t)\sin 2\omega_c t\}/2, \text{ 发送}"1"符号 \\ [n_c(t)+n_c(t)\cos 2\omega_c t-n_s(t)\sin 2\omega_c t]/2, \text{ 发送}"0"符号 \end{cases}$$

z(t)经LPF后,在抽样判决器输入端得到:

$$x(t) = \begin{cases} A + n_c(t), & \text{\% "1"} \\ n_c(t), & \text{\% "0"} \end{cases}$$

x(t)值的一维 概率密度为:

设 V_b 为判决门限电平值 (阈值电平),判决规则为: $x>V_b$,判为"1"码 $x<V_b$,判为"0"码

 $P[x < V_b/1] = P(0/1)$ 表示发出"1"码而错判为"0"码的概率。 $P[x > V_b/0] = P(1/0)$ 表示发出"0"码而错判为"1"码的概率。 率。

总误码率为

 $P_e = P(1) \cdot P(0/1) + P(0) \cdot P(1/0)$ $= [P(0/1) + P(1/0)]/2 \qquad (信源等概)$

由概率密度分布图不难看出,最佳判决门限为:

$$V_b^* = A/2$$

, 此时误码率 (阴影面积) 最小。

此时,P(0/1) = P(1/0),则

$$P_{e} = P(1|0) = P(x > V_{b}|0)$$

$$= \int_{0}^{+\infty} f_{0}(x) dx - \int_{0}^{V_{b}} f_{0}(x) dx$$

$$= \frac{1}{2} - \frac{1}{\sqrt{2\pi}\sigma_{n}} \int_{0}^{V_{b}} \exp\left[\frac{-x^{2}}{2\sigma_{n}^{2}}\right] dx$$

$$= \frac{1}{2} - \frac{1}{\sqrt{\pi}} \int_{0}^{V_{b}/\sqrt{2}\sigma_{n}} e^{-u^{2}} du \qquad (u^{2} = \frac{x^{2}}{2\sigma_{n}^{2}})$$

$$erf(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-u^2} du$$

补误差函数

$$erfc(x) = 1 - erf(x) = \frac{2}{\sqrt{\pi}} \int_{x}^{+\infty} e^{-u^{2}} du$$

则误码率为

$$P_{e} = \frac{1}{2} - \frac{1}{2} erf(\frac{V_{b}}{\sqrt{2}\sigma_{n}}) = \frac{1}{2} erfc(\frac{V_{b}}{\sqrt{2}\sigma_{n}})$$

信噪比为 $(V_b = A/2)$

$$\gamma = \frac{S}{N} = \frac{\frac{1}{2}A^2}{\sigma_n^2} = \frac{2V_b^2}{\sigma_n^2}$$

$$(\frac{V_b}{\sqrt{2}\sigma_n})^2 = \frac{V_b^2}{2\sigma_n^2} = \frac{\gamma}{4}$$

❖ 2ASK系统相干解调时误码率:

$$P_e = \frac{1}{2} \operatorname{erfc} \left(\frac{\sqrt{\gamma}}{2} \right)$$

❖ 当信噪比远大于1时,上式近似为:

$$P_e \approx \frac{1}{\sqrt{\pi \gamma}} e^{-\frac{\gamma}{4}}$$

2、非相干解调(包络检波)时2ASK系统误码率

BPF输出是2ASK信号和窄带高斯白噪声的叠加, 在一个码元周期T_b内:

$$y(t) = S_i(t) + n_i(t)$$

$$= \begin{cases} [A + n_c(t)] \cos \omega_c t - n_s(t) \sin \omega_c t, & \text{发 "1" 时} \\ n_i(t) = n_c(t) \cos \omega_c t - n_s(t) \sin \omega_c t, & \text{发 "0" 时} \end{cases}$$

经包络检波器检测,输出包络信号:

发"1"时,包络是窄带高斯噪声加正弦波的包络,一维概率密度函数服从(广义瑞利分布)莱斯分布:

$$f_{1}(v) = \frac{v}{\sigma_{n}^{2}} I_{0}(\frac{Av}{\sigma_{n}^{2}}) e^{-(v^{2}+A^{2})/2\sigma_{n}^{2}}$$

 $I_0(x)$ 为零阶修正贝赛尔函数。

发"0"时,包络是窄带高斯噪声的包络,一维概率密度函数服从瑞利分布: $f_0(v) = \frac{v}{\sigma^2} e^{-v^2/2\sigma_n^2}$

设 V_b 为判决门限电平值 (阈值电平),判决规则为: $V>V_b$,判为"1"码 $V<V_b$,判为"0"码

总误码率为

$$P_e = P(1) \cdot P(0/1) + P(0) \cdot P(1/0)$$

= $[P(0/1) + P(1/0)]/2$ (信源等概)

由概率密度分布图不难看出,最佳判决门限V_b* 应取在两曲线交点的横坐标处,才能使误码率(阴影 面积)最小。

 $f_1(V_h^*) = f_0(V_h^*)$

可得

$$\frac{A^2}{2\sigma_n^2} = \ln I_0(\frac{AV_b^*}{\sigma_n^2})$$

发"1"时,当信噪比 $\gamma = (A^2/2 \sigma_n^2) >> 1$ 的大信噪比

情况下,有

$$\frac{A^2}{2\sigma_n^2} = \frac{AV_b^*}{\sigma_n^2}$$

最佳判决门限为: $V_{*}^{*}=A/2$

$$V_b^* = A / 2$$

误码率为

$$P_{e} = \frac{1}{2} \int_{0}^{V_{b}} f_{1}(v) dv + \frac{1}{2} \int_{V_{b}}^{+\infty} f_{0}(v) dv$$

$$\frac{1}{2} \int_0^{V_b} f_1(v) dv = \frac{1}{4} \operatorname{erfc}(\frac{A - V_b}{\sqrt{2}\sigma_n})$$

$$\frac{1}{2} \int_{V_b}^{+\infty} f_0(v) dv = \frac{1}{2} \int_{V_b}^{+\infty} \frac{v}{\sigma_n^2} \exp(\frac{-v^2}{2\sigma_n^2}) dv = \frac{1}{2} \exp(\frac{-V_b^2}{2\sigma_n^2})$$

信噪比为 $(V_b=A/2)$

$$\gamma = \frac{S}{N} = \frac{A^2/2}{\sigma_n^2} = \frac{2V_b^2}{\sigma_n^2}$$

则

$$\frac{\sqrt{\gamma}}{2} = \frac{A}{2\sqrt{2}\sigma_n} = \frac{A - V_b}{\sqrt{2}\sigma_n}$$

$$-\frac{V_b^2}{2\sigma_n^2} = -\frac{\gamma}{4}$$

$$\frac{1}{2}\int_0^{V_b} f_1(v)dv = \frac{1}{4} \operatorname{erfc}(\frac{\sqrt{\gamma}}{2})$$

$$\frac{1}{2} \int_{V_b}^{+\infty} f_0(v) dv = \frac{1}{2} e^{-r/4}$$

❖ 2ASK系统非相干解调时误码率

$$p_e = \frac{1}{4} erfc \left[\frac{\sqrt{\gamma}}{2} \right] + \frac{1}{2} e^{-r/4}$$

❖ 当信噪比远大于1时,上式近似为:

$$P_e \approx \frac{1}{2}e^{-\frac{r}{4}}$$

例

6-6 若采用OOK方式传送二进制数字信息,已知码元传输速率 R = 2×10⁶B ,接收端解调器输入信号的振幅 a= 40 μ V ,信道加性噪声为高斯白噪声,且其单边功率谱密度n₀ = 6×10⁻¹⁸ W/Hz,试求:

- (1)非相干接收时,系统的误比特率;
- (2)相干接收时,系统的误比特率。

二、二进制数字调制系统比较

调制方式	解调方式	误码率	大信噪比时 近似式	判决门限	带宽	
2ASK	相干解调	$P_{e} = \frac{1}{2} erfc \left(\frac{\sqrt{\gamma}}{2} \right)$	$P_e pprox rac{1}{\sqrt{\pi \gamma}} e^{-rac{r}{4}}$		$2f_b$	
	非相干解调	$p_{e} = \frac{1}{4} erfc \left[\frac{\sqrt{\gamma}}{2} \right] + \frac{1}{2} e^{-r/4}$	$P_e \approx \frac{1}{2}e^{-\frac{r}{4}}$	A/2		
2FSK	相干解调	$P_{e} = \frac{1}{2} erfc \sqrt{\frac{\gamma}{2}}$	$P_e \approx \frac{1}{\sqrt{2\pi\gamma}} e^{-\frac{r}{2}}$	无	$ f_2 - f_1 + 2f_b$	
	非相干解调	$P_e = \frac{1}{2}e^{-\frac{r}{2}}$			· - J p	

调制方式	解调方式	误码率	大信噪比时 近似式	判决门限	带宽
2PSK	相干解调	$P_{e} = \frac{1}{2} erfc(\sqrt{\gamma})$	$P_e pprox rac{1}{2\sqrt{\pi\gamma}}e^{-\gamma}$	0	2f _b
2DPSK	绝对相干解调(极性比较法)	$P_{e} = (1 - \frac{1}{2} erfc\sqrt{\gamma}) erfc(\sqrt{\gamma})$	$P_e \approx erfc(\sqrt{\gamma})$	0	$2f_b$
	相对相干解调(相位比较法)	$P_e = \frac{1}{2}e^{-r}$			

❖ 传输带宽和频带利用率

$$B_{2DPSK} = B_{2PSK} = B_{2ASK} = 2f_b$$

$$B_{2FSK} = |f_2 - f_1| + 2f_b = (2+h)f_b$$

❖ 频带利用率:

$$\eta_{_{2DPSK}} = \eta_{_{2PSK}} = \eta_{_{2ASK}} = \frac{1}{2}B/Hz$$

$$\eta_{2FSK} = \frac{f_b}{2f_b + |f_1 - f_2|} B/Hz$$

- ❖ 误码率和信号功率
 - 1、信噪比增大,误码率降低;

2、对于同一调制方式不同检测方法,相干检测的抗噪声性能优于非相干检测。

3、在相同误码率条件下,相干检测时,对信噪比的要求是: 2PSK比2FSK小3dB, 2FSK比2ASK小3dB; 非相干检测时,对信噪比的要求是: 2DPSK比2FSK小3dB, 2FSK比2ASK小3dB。

 $\gamma_{2ASK} : \gamma_{2FSK} : \gamma_{2PSK} = 4 : 2 : 1$

误码率Pe与信噪比I的关系曲线

❖ 信道特性对调制系统的影响

信道特性变化的灵敏度对最佳判决门限有一定的影响。

2ASK系统最差。2FSK系统和2PSK系统较好。

❖ 设备复杂性与成本

在高速数据传输中,相干2PSK及2DPSK用得较多,而在中、低速数据传输中,特别是在衰落信道中,相干2FSK用得较为普遍。

例1 若某2FSK系统的码元传输速率为300B,数字信息为"1"时的频率f₁为980Hz,数字信息为"0"时的频率f₂为1580Hz。在有效带宽为2400Hz的传输信道上传送,传输信道输出端的信噪比为6dB。

- 试求: (1)2FSK系统的频带利用率;
 - (2)相干接收时,系统的误码率;
 - (3)非相干接收时,系统的误码率。

例2

在PSTN中,信道在600~3000Hz频带内传输2DPSK信号。若接收机输入信号幅度为0.1v,接收输入信噪比为9dB。

试求: (1)2DPSK信号的传码率;

- (2)求接收机输入端高斯噪声双边功率谱密度。
- (3)差分相干解调时,系统的误码率。
- (4)若保持误码率不变,改为2ASK传输,接收端 采用包络解调,其它参量不变,求接收端输入 信号幅度。

§ 6.5 多进制数字调制系统

用二进制序列"0"和"1"分别对应载波的两种状态(如2ASK的两种幅度、2FSK的两种频率、2PSK的两种相位),这样的调制叫二元调制。

为了提高传信率,比如用四进制数去对应载 波的四种状态,就可进行四元调制,一位四进制 码相当于二位二进制码,传信率就会加倍。同 理,还可以设计出更多进制的数字调制系统。 与二进制数字调制系统相比,多进制数字调制系统具有 以下几个特点:

- ❖ 在码元速率(传码率)相同条件下,可以提高信息速率(传信率),从而提高系统的有效性。当码元速率相同时,M进制数字传输系统的信息速率是二进制的 log₂M 倍。(R₁=R₁·log₂M)
- ❖ 在信息速率相同条件下,可降低码元速率,此时M进制码元宽度是二进制的log₂M 倍,这样增加了每个码元的能量,减小了码间串扰的影响,从而提高了传输的可靠性。
- ❖ 在接收机输入信噪比相同条件下, 多进制数字传输系统的误码率比相应的二进制系统要高。
- ❖ 与二进制比较,增加了发射功率和实现上的复杂性。

用多进制的数字基带信号调制载波,就可以得到多进制数字调制信号。

通常,取多进制数M为2的幂次($M=2^n$)。 当携带信息的参数分别为载波的幅度、频率或相位 时,数字调制信号为M进制幅度键控(MASK: Mary Amplitude Shift Keying)、M进制频移键控 (MFSK)或M进制相移键控(MPSK)。

一、M进制幅移键控(MASK)

- ❖ 用载波幅度的M个量化电平来对应M进制数字码元,叫M元数字调幅。
- **◇ MASK信号相当于M电平的基带信号对载波进行双边带调幅。** $S_{MASK}(t) = S(t) \cdot \cos \omega_c t$
- $ightharpoonup MASK信号的带宽是基带信号带宽的两倍。 <math>P_{MASK} = 2f_b$,其中 $f_b = 1/T_b$ 是多进制码元速率。
- MASK同样可以采用相干或非相干解调,相干解调时系统的误码率为 M-1 3γ

$$P_{e} = \frac{M-1}{M} erfc \sqrt{\frac{3\gamma}{M^{2}-1}}$$

- $S_{MASK}(t)$ 可看成M-1个时间不重合,振幅不同的2ASK信号的叠加。
- ❖MASK的解调方法同样可以采用相干或非相干解调,不同在于抽样判定时需要M-1个判决门限电平(阈值)来区分M个不同的量化电平。
- ❖ 为保持与2ASK相同的分辨能力,每个电平台阶就应取与二元电平同样的大小,则总的信号幅度就会大大增加,消耗能量就会大增。
- ☆ 如果保持信号幅度不变,则每个量化台阶距离就会变小,则量化误差必然大大增加。
- ❖ 可见提高传信率是以提供更大能量或牺牲可靠性为 代价换来的。

M进制频移键控(MFSK)

- ❖ 选择M个不同的载波频率去对应M进制数字 信号,叫M元数字调频。
- ❖ MFSK同样可以采用相干或非相干解调,相 干解调时系统的误码率为 $P_{e} = \frac{M-1}{2} erfc \sqrt{\frac{\gamma}{2}}$
- ightharpoonup 非相干解调时系统的误码率为 $P_e = \frac{M-1}{2}e^{-\frac{\gamma}{2}}$

$$P_e = \frac{M-1}{2}e^{-\frac{\gamma}{2}}$$

- ❖上图是多进制数字频率调制系统的组成方框图。发送端首先通过串并变换把串行的码流k个一组,变成k路并行,再通过逻辑电路选通m=2k中的一路。发送端采用键控选频的方式,在一个码元期间T_b内只有m个频率中的一个被选通输出。
- ❖ 接收端采用非相干解调方式,输入的MFSK信号通过m个中心频率分别为 f_1, f_2, \ldots, f_M 的带通滤波器,分离出发送的M个频率。再通过包络检波器、抽样判决器和逻辑电路,从而恢复出二进制信息。
- ❖ 多进制数字频率调制信号的带宽近似为 B_{MFSK}=/f_M-f₁/+2f₀。可见,MFSK信号具有较宽的 频带,因而它的信道频带利用率不高。多进制数字频 率调制一般在调制速率不高的场合应用。

三、M进制相移键控(MPSK)

- ❖ 用载波的M个相位来对应M进制数字码元,构成M进制数字调相。
- ❖同理,它提高了传信率,也有效的节省了频带,所付出的代价是减小了相位之间的差别(2PSK相差180度,而4PSK相差90度,MPSK只有360°/M),抗干扰能力减弱。
- ❖下面以四相制为例介绍MPSK原理。

- ❖调相有两种方法:相位选择合成法和正交调相法。
- 1、相位选择合成法:直接用数字信号选择所需相位的载波以产生四相制信号。

载波发生器产生4种相位的载波,输入的数字信息经串/并变换成为双比特码,经逻辑选择电路,每次选择其中一种作为输出,然后经过带通滤波器滤除高频分量。这是一种全数字化的方法,适合于载波频率较高的场合。

四进制码,实际是用2位二进制码表示的。常采用的做法是将二进制码流两两分组,进行串/并变换,变为两路并行传输,叫"双比特码"。分别记作A路和B路。

$$(a_A a_B) \rightarrow (a_A a_B)$$

如
$$(a_n) = (10\ 01\ 11\ 00\ 11) \rightarrow (\frac{10101}{01101})$$

- ·为了两路在时间轴对齐,让A路延时一个节拍。
- 每对双比特码用一种载波相位表示,比如:

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \rightarrow \mathbf{0}^0, \quad \begin{pmatrix} 1 \\ 0 \end{pmatrix} \rightarrow \mathbf{90}^0, \quad \begin{pmatrix} 1 \\ 1 \end{pmatrix} \rightarrow \mathbf{180}^0, \quad \begin{pmatrix} 0 \\ 1 \end{pmatrix} \rightarrow \mathbf{270}^0$$

4PSK正交调制器方框图如图所示。输入的串行二进制码经串/并变换,分为两路速率减半的序列,通过单/双极性变换器分别产生双极性二电平信号 $\mathbf{a}_{An}(t)$ 和 $\mathbf{a}_{Bn}(t)$,然后分别对同相载波 $\cos \omega_{c}t$ 和正交载波(- $\sin \omega_{c}t$)进行调制,相加后即得到了4PSK信号。

MPSK信号可表示为

$$S_{MPSK}(t) = \sum_{k=-\infty}^{\infty} g(t - kT_b) \cdot \cos(\omega_c t + \varphi_k)$$

$$= \sum_{k=-\infty}^{\infty} g(t - kT_b) \cdot [\cos(\varphi_k)\cos(\omega_c t) - \sin(\varphi_k)\sin(\omega_c t)]$$

设M=4(四进制), $\varphi_k=45^\circ,135^\circ,225^\circ,315^\circ$ 。

双比华	寺码元	载波相位 (φ_k)		
a _{An}	\mathbf{a}_{Bn}	π/2体系	π/4体系	
0	0	0 °	225°	
1	0	90°	315°	
1	1	180°	45°	
0	1	270°	135°	

3、4PSK的解调:

采用相干解调,用本地载波去相乘,自然把四个相位区分开来了。

$$S_{4PSK}(t) = A\cos(\omega_c t + \varphi_k)$$

$$S_{4PSK}(t) \cdot \cos \omega_c t = \frac{A}{2} [\cos \varphi_k + \cos(2\omega_c t + \varphi_k)]$$

$$S_{4PSK}(t) \cdot \sin \omega_c t = \frac{A}{2} [\sin \varphi_k - \sin(2\omega_c t + \varphi_k)]$$

通过LPF后,上下两路分别为 $\cos \varphi_k$ 和 $\sin \varphi_k$ 。于是可根据两抽样值的正负判定相位,也可根据极性正负决定双比特码的值。

φ_k	$\cos \varphi_k$	$\sin \varphi_k$	a _{An}	a _{Bn}
225°	_	_	0	0
135°	_	+	0	1
315°	+	_	1	0
45°	+	+	1	1

判决法则: "+"判为"1"

"一"判为"0"

四、多元差分调相:

- ❖与二元调相2PSK存在"0~π模糊"相似,四元调相4PSK也存在"四相模糊"问题。
- ❖ 所谓"四相模糊"指4PSK存在四种相位,我们的本地载波与哪一个同相位呢?不同的参考相位,将会使判定结果完全不同(有四种结果)。
- ❖为此,同二元差分调相一样,也采用四元差 分调相4DPSK来解决这个问题。

4DPSK信号(π/2体系)产生原理图

4DPSK信号相干解调(极性比较法) 加码反变换器原理图(π/4体系)

4DPSK信号差分正交解调(相位比较法) (π/4体系)

4PSK信号的功率谱密度

下图给出了信息速率相同的信号单边功率谱

§ 6.6 其他数字调制方式

一、多元正交幅度调制

(MQAM: Quadrature-Amplitude Modulation)

- 1、正交调相原理:
- ❖ 理论上早已证明,信道中同时传输相同频率的两个正交信号(如正弦和余弦)是不会发生的混淆的,它们占用一个信号的带宽传输。
- ❖ 因此,人们常用一对正交载波去调制两个信号叠加后传输。

 $e_0(t) = m_I(t) \cos \omega_c t + m_Q(t) \sin \omega_c t$

- ◆ 更常见的做法是把一个信号经串/并变换后,分别用正弦载波和余弦载波去各调一路然后合并。
- ❖ 正如在四元调相中所作过的那样,那里是对双极性不归零码去调制。如果改用单极性不归零码,则成为四元正交调幅(4QAM)。
- ❖ QAM是利用正交载波对两路信号分别进行双边带调制形成的。

$$S_{4QAM}(t) = A(a_{An} \cos \omega_c t + a_{Bn} \sin \omega_c t)$$

 $\exists a_{An} = 1, \ a_{Bn} = 1$ 时:
 $S_{1I}(t) = A(\cos \omega_c t + \sin \omega_c t)$
 $= \sqrt{2} A(\frac{\sqrt{2}}{2} \cos \omega_c t + \frac{\sqrt{2}}{2} \sin \omega_c t)$
 $= \sqrt{2} A(\cos 45^{\circ} \cos \omega_c t + \sin 45^{\circ} \sin \omega_c t)$
 $= \sqrt{2} A \cos(\omega_c t - 45^{\circ})$
 $\exists a_{An} = 1, \ a_{Bn} = 0$ 时: $S_{10}(t) = A \cos \omega_c t$;
 $\exists a_{An} = 0, \ a_{Bn} = 1$ 时: $S_{0I}(t) = A \sin \omega_c t$;
 $\exists a_{An} = 0, \ a_{Bn} = 0$ 时: $S_{00}(t) = 0$;

以 $(a_n) = (11\ 01\ 00\ 10\ 11) \rightarrow (\begin{array}{c} 1\ 0\ 0\ 1\\ 1\ 1\ 0\ 0\ 1 \end{array})$ 为例:

采用相干解调,A、B两路分别用本地载波 $\cos(\omega_c t)$ 和 $\sin(\omega_c t)$ 去相乘:

$$S_{4QAM}(t)=A(a_{An}\cos\omega_{c}t+a_{Bn}\sin\omega_{c}t)$$

A路: $S_{4QAM}(t) \cos \omega_c t = \frac{A}{2} [a_{An} (1+\cos 2 \omega_c t) + a_{Bn} \sin 2 \omega_c t]$

B路: $S_{4QAM}(t) \sin \omega_c t = \frac{A}{2} [a_{An} \sin 2 \omega_c t + a_{Bn} (1-\cos 2 \omega_c t)]$

低通滤波后, A路: $\frac{A}{2}a_{An}$; B路: $\frac{A}{2}a_{Bn}$;

调制解调原理方框图 (a) QAM调制框图; (b)QAM解调框图

4QAM调制解调过程各点波形

只要使用正交调制,必然引入多种相位,调相 是不可避免的,正交调幅必然是幅相联合键控。

4QAM的4种组态中包含了3种幅度和3种相位:

组态	11	01	10	00
幅度	$\sqrt{2}\mathbf{A}$	A	A	0
相位	45°	90°	00	无

把4个组态用矢量表示在相量图上,矢量端点的分布图称为"星座图"。

2、16QAM调制:

16元正交调幅存在16种幅、相联调组态。典型的信号星座图如下图所示。

设信号组态矢量的最大模长为A,不难求出16QAM星点之间的最小距离: $d_1 = \sqrt{2}A/3 = 0.47A$ 。

与16PSK的最小星点距离 d_1 = $2Asin11.25^{\circ}$ =0.39A比较,16QAM比16PSK的分辨率要大一些。

- ❖ 信号矢量端点的分布图称为星座图。通常,可以用 星座图来描述OAM信号的信号空间分布状态。
- ❖对于M=16的16QAM来说,有多种分布形式的信号星座图。 两种具有代表意义的信号星座图如图 所示。

(a) 方型16QAM星座 (标准型16QAM); (b) 星型16QAM星座

- ❖ 星型16QAM信号平均功率是方型16QAM信号平均功率的1.4倍。
- ❖ 另外,两者的星座结构也有重要的差别。
- 一是星型16QAM只有两个振幅值,而方型 16QAM有三种振幅值;
- ► 二是星型16QAM只有8种相位值,而方型16QAM有12种相位值。
- ❖这两点使得在衰落信道中,星型16QAM比 方型16QAM更具有吸引力。

- ❖ M=4,16,32,...,256时,MQAM信号的星座图如图所示。其中,M=4,16,64,256时星座图为矩形,而M=32,128时星座图为十字形。
- ❖ 前者M为2的偶次方,即每个符号携带偶数个比特信息;
- ❖后者M为2的奇次方,即每个符号携带奇数个比特信息。

MQAM 信号的 星座图

二、最小频移键控(MSK)

- ❖ 数字频率调制和数字相位调制,由于已调信号包络恒定,因此有利于在非线性特性的信道中传输。由于一般移频键控信号相位不连续、频偏较大等原因,使其频谱利用率较低。
- ❖ 本节将讨论的MSK (Minimum Frequency Shift Keying) 是二进制连续相位FSK的一种特殊形式。
- ❖ MSK称为最小移频键控,有时也称为快速移频键控(FFSK)。
- ❖ 所谓"最小"是指这种调制方式能以最小的调制指数 (0.5)获得正交信号; 而"快速"是指在给定同样的频带内, MSK能比2PSK的数据传输速率更高, 且在带外的频谱分量要比2PSK衰减的快。

1、怎样使FSK具有最小的带宽?

由功率谱知2FSK的带宽为: $|f_2-f_1|+2R_b=\Delta f+2R_b$;要减少2FSK的带宽,就要减小两个载频之间的距离。

然而当两个载频之间距离小于2R_b后,会造成两频谱主峰的交迭而使两种码元混淆。如果能让两种码元的频谱"交而不混",就能进一步减小两个载频之间的距离。

从 时 域
$$S_{2FSK}(t) = \begin{cases} S_1(t) = A\cos(\omega_C + \Delta\omega)t & a_k = 1\\ S_2(t) = A\cos(\omega_C - \Delta\omega)t & a_k = 0 \end{cases}$$

只要适当选取 ω_{c} 和 $\Delta\omega$ 值,让 $S_{1}(t)$ 与 $S_{2}(t)$ 正交,就能 使二载频相距很近而不发生混杂。

正交条件为 $f_c=n(R_b/4)$ 和 $\Delta f=m(R_b/2)$;

在正交条件下尽量让 Δf 小,取m=1,就有: $\Delta f=R_b/2$ 由 $|f_2-f_1| = \Delta f$ $f_c=(f_1+f_2)/2$

于是: $f_2 = f_c + \Delta f/2 = f_c + R_b/4 = (n+1) R_b/4$;

 $f_1 = f_c - \Delta f/2 = f_c - R_b/4 = (n-1) R_b/4;$ $B=1.5 R_{h};$

例如 $R_b=1000$ 波特时, $\Delta f=500Hz$, B=1500Hz;

若取n=10,则 f_c =2500 H_z , f_2 =2750 H_z , f_1 =2250 H_z ;

2、怎样使2FSK波形连续?

首先,载频 f_1 和 f_2 必须取自同一个振荡源,选用它不同的分频。其次, f_1 和 f_2 的数值还应当合理选用。

可以证明, 只要f,和f,的数值满足正交条件:

$$f_0=n(R_b/4)$$
 \hbar $\Delta f=m(R_b/4)$

就能使波形连续。

结论是每经过一个"0"码,余弦波形少1/4周期;每经过一个"1"码,余弦波形多1/4周期;从而使波形正好衔接。

3、MSK信号一般原理

在一个码元时间 T_b 内,MSK信号可表示为

$$S_{MSK}(t) = A\cos[\omega_c t + \varphi(t)]$$

其中 $kT_b \le t \le (k+1)T_b$, k=0,1,...

$$\varphi(t) = \frac{\pi a_k}{2T_b} t + \varphi(0)$$

式中, $\varphi(t)$ 称为附加相位函数; ω_c 为载波角频率; T_b 为码元宽度; a_k 为第k个输入码元,取值为±1; $\varphi(0)$ 为第k个码元的相位常数,在时间k T_b \leq t \leq (k+1) T_b 中保持不变,其作用是保证在 $t=kT_b$ 时刻信号相位连续。

$$\omega(t) = \omega_c + \frac{d\varphi(t)}{dt} = \omega_c + \frac{\pi a_k}{2T_b}$$

则MSK信号的两个频率分别为

$$f_2 = f_c + \frac{f_b}{4}$$

$$f_1 = f_c - \frac{f_b}{4}$$

❖ 中心频率(常称此为载频)

$$f_c = \frac{1}{2}(f_1 + f_2) = n \cdot \frac{f_b}{4}$$

❖ 最小频差为

$$\Delta f = f_2 - f_1 = f_b / 2$$

❖ 调制指数

$$h = (f_2 - f_1)/f_b = 0.5$$

MSK信号波形举例

$$f_c = \frac{1}{2}(f_1 + f_2) = n \cdot \frac{f_b}{4}$$
 $f_1 = f_c - \frac{f_b}{4}$ $f_2 = f_c + \frac{f_b}{4}$

$$f_1 = f_c - \frac{f_b}{4}$$

$$f_2 = f_c + \frac{f_b}{4}$$

$$f_c = \frac{3}{4}f_b$$
 $f_2 = f_b$ $f_1 = \frac{1}{2}f_b$

附加相位函数

 $\pi/2$

$$\varphi(t) = \frac{\pi a_k}{2T_b} t + \varphi(0)$$

 $\mathbf{a}_{\mathbf{k}} = +1$, $\varphi(t)$ 增大 $\pi/2$; $\mathbf{a}_{\mathbf{k}} = -1$, $\varphi(t)$ 减小

MSK 的相 位网 格图

- ❖ 从以上分析总结得出,MSK信号具有以下特点:
 - (1) MSK信号是恒定包络信号;
- (2) MSK信号的相位是分段线性变化的,同时在码元转换时刻相位仍是连续的。以载波相位为基准的信号相位在一个码元期间内线性地变化±π/2;
- (3) 在一个码元期间内,信号应包括四分之一载波周期的整数倍,信号的频率偏移等于 $f_b/4$,相应的调制指数 h=0.5 ,带宽为 $1.5f_b$ 。

MSK信的一功谱

❖由图 可以看出,与2PSK相比,MSK信号的功率谱更加紧凑,其第一个零点出现在 $0.75/T_b$ 处,而2PSK的第一个零点出现在 $1/T_b$ 处。这表明,MSK信号功率谱的主瓣所占的频带宽度比2PSK信号的窄;当 $(f-f_c)$ →∞时,MSK的功率谱以 $(f-f_c)$ -4的速率衰减,它要比2PSK的衰减速率快得多,因此对邻道的干扰也较小。

MSK信号调制器原理图

MSK信号相干解调器原理图

高斯最小移频键控(GMSK)

- ❖由上一节分析可知,MSK调制方式的突出优点是已调信号具有恒定包络,且功率谱在主辦以外衰减较快。
- ❖但是,在移动通信中,对信号带外辐射功率的限制十分严格,一般要求必须衰减70dB以上。从MSK信号的功率谱可以看出,MSK信号仍不能满足这样的要求。
- ❖ 高斯最小移频键控(GMSK)就是针对上述要求提出来的。GMSK调制方式能满足移动通信环境下对邻道干扰的严格要求,它以其良好的性能而被泛欧数字蜂窝移动通信系统(GSM)所采用。

- ❖ MSK调制是调制指数为0.5的二进制调频,基带信号为矩形波形。为了压缩MSK信号的功率谱,可在MSK 调制前加入预调制滤波器,对矩形波形进行滤波,得 到一种新型的基带波形,使其本身和尽可能高阶的导 数都连续,从而得到较好的频谱特性。
- ❖ 为了有效地抑制MSK信号的带外功率辐射,预调制滤波器应具有以下特性:
- (1) 带宽窄并且具有陡峭的截止特性;
- (2) 脉冲响应的过冲较小;
- (3) 滤波器输出脉冲响应曲线下的面积对应于 π/2的相 移。
- ※ 其中条件(1)是为了抑制高频分量;条件(2)是为了防止 过大的瞬时频偏;条件(3)是为了使调制指数为0.5。
- → 一种满足上述特性的预调制滤波器是高斯低通滤波

GMSK(GaussianFiltered Minimum Shift Keying) 调制原理图

正弦载波数字调制一一小结

- ❖正弦载波数字调制是提高数字信息传输有效性和可靠性的重要手段;
- ☆在AWGN(加性高斯白噪声)信道条件下,
 2PSK的误码性能最优,其次是2DPSK、2FSK和
 2ASK;
- *从实现调制系统的复杂性看,基于非相干解调的 2FSK和 2ASK系统的复杂性较低, 2PSK或 2DPSK系统的实现成本要高一些; 从对频谱的利用效率看, 2PSK、2DPSK、2ASK系统比2FSK 要高。

- ❖数字调制系统的基本作用是将数字信息序列映射为合适的信号波形,以便发射到(无线)信道中去。
- ❖数字调制系统对频谱资源的利用程度和抗噪声能力 是我们考察数字调制方式的重要指标。
- ❖因此,本章在详细说明基本调制方式的原理后,还介绍了一些比基本调制系统抗噪声性能和/或频谱利用率更高的调制方式,主要包括:多进制的调制(MASK、MFSK、MPSK等)、QAM、MSK和GMSK等。

- ❖AWGN信道条件下,且频带利用率相同,进制数大于四时,QAM比MPSK的抗噪声性能优,功率利用率高;
- *MSK和GMSK等调制方式与普通的ASK、FSK、PSK或DPSK和QAM调制方式相比,已调信号对邻道的干扰小,有效提高了频谱资源的使用效率。

- 数字调制理论与技术发展迅速,人们探索性能更佳的新调制方式的工作从未停止过,目前研究热点和比较流行的调制方式有:
- ❖TCM(格状编码调制):在普通56kbps调制解调器中得到应用)
- ❖OFDM(正交频分复用调制):在ADSL(非对称数字用户环)系统和短波调制解调器中得到广泛应用)
- ◆ CDMA(码分多址): 在移动通信系统中得到应用)
- ◆ CCK(补码键控调制): 在无线局域网(WLAN) 中广泛使用)

谢谢太家

复习题

- 1)数字载波调制与连续波模拟调制有什么异同?
- 2)比较2ASK调制与AM调制特点。
- 3)2ASK性能分析的思路是什么?
- 4)根据2ASK概念给出MASK调制的概念
- 5)比较2FSK调制与FM调制特点。
- 6) 2FSK性能分析的思路是什么?
- 7) 相位模糊是怎么回事?
- 8) 2PSK与2DPSK信号异同点。
- 9) 2PSK与2DPSK系统性能异同点。
- 10) 2ASK、2FSK、2PSK三种解调性能比较。
- 11) 二进制与多进制的优缺点比较。
- 12) MASK、MFSK、MPSK与MDPSK信号异同点。
- 13) 试比较2ASK系统、2FSK系统、2PSK系统、及2DPSK系统的抗噪声性能。
- 14)能否用非相干方法解调2PSK信号和2DPSK信号?为什么?
- 15) 什么是绝对相移? 什么是相对相移? 它们有何区别?