5.5 普通调幅波的解调电路

解调——从调幅信号中检出调制信号

调幅信号的解调: 相干解调

非相干解调(包络检波)

(1) 检波器输入信号与输出信号的波形

图5-21 检波器与输入、输出波形

(2) 检波器的质量要求

检波效率:输出低频电压幅值与输入高频调幅波包络幅值之比

若输入等幅波

$$\eta_{\mathrm{d}} = \frac{U_{\mathrm{o}}}{U_{\mathrm{cm}}}$$

若输入调幅波

$$\eta_{\mathrm{d}} = rac{U_{\Omega\mathrm{m}}}{m_{\mathrm{a}}U_{\mathrm{cm}}}$$

检波失真

线性失真: 各频率成分的比例关系发生变化 非线性失真: 产生新的频率分量

输入阻抗

检波器输入端的等效阻抗

一、小信号平方律检波

1. 电路

由于二极管的非线性作用,使对称的电压调幅波变成不对称的电流。

图5-22 (a) 小信号二极管检波电路

图5-22 (b) 小信号二极管检波电路

设输入的是单频正弦调制的调幅波,即

$$u_{\rm AM}(t) = U_{\rm cm}(1 + m_{\rm a}\cos\Omega t)\cos\omega_{\rm c}t$$

二极管的输入电压为

$$u = u_{AM} + V_Q = U_{cm} (1 + m_a \cos \Omega t) \cos \omega_c t + V_Q$$
 (5-60)

二极管特性曲线在Q点的幂级数展开式为

$$i = a_0 + a_1(u - V_Q) + a_2(u - V_Q)^2 + \cdots$$
 (5-61)

将式 (5-60) 代入式 (5-61), 只取前两项, 得

$$i = a_0 + a_1 U_{cm} (1 + m_a \cos \Omega t) \cos \omega_c t$$

$$+ a_2 U_{cm}^2 (1 + m_a \cos \Omega t)^2 \cos^2 \omega_c t$$

$$i = a_0 + \frac{a_2}{2} (1 + m_a^2 / 2) U_{cm}^2$$

$$+ a_2 U_{cm}^2 m_a \cos \Omega t + \frac{1}{4} a_2 U_{cm}^2 m_a^2 \cos 2\Omega t$$

$$+ \dots$$
(5-62)

式中 $i_{\Omega} = a_2 U_{\rm m}^2 m_{\rm a} \cos \Omega t$

它正是所需要的解调信号。由于它的幅值与输入信号幅值的平方成正比,故称平方律检波。

另外,频率为2Ω的成分最值得注意。

把二次谐波与基波之比称为二次谐波失真系数,用 γ 表示,即

$$\gamma = \frac{\frac{1}{4} m_{\rm a}^2 a_2 U_{\rm cm}^2}{a_2 m_{\rm a} U_{\rm cm}^2} = \frac{m_{\rm a}}{4}$$

可见,调制系数 m_a 越大,失真越严重。一般情况下

$$m_{\rm a} = 30\%$$
 $\gamma = 7.5\%$

3. 检波效率

$$i_{\Omega}R_2 = a_2 m_{\rm a} U_{\rm cm}^2 R_2 \cos \Omega t = U_{\Omega \rm m} \cos \Omega t$$

式中,
$$U_{\Omega m} = a_2 m_a U_{cm}^2 R_2$$

检波效率

$$\eta_{\rm d} = \frac{U_{\Omega \rm m}}{m_{\rm a} U_{\rm cm}} = \frac{a_2 m_{\rm a} U_{\rm cm}^2 R_2}{m_{\rm a} U_{\rm cm}} = a_2 R_2 U_{\rm cm}$$

4.输入电阻

因二极管D始终处于导通,输入电阻等于D

的交流阻抗 r_{D}

$$R_{\rm in} = r_{\rm D} = \frac{26}{I_{\rm O}(mA)} \tag{\Omega}$$

二、大信号检波(峰值包络检波)

- 1. 工作原理
- 1) 大信号检波过程 是利用二极管的单向 导电特性和检波负 载RC的充放电过程。

特点: 快充慢放

 $r_{\rm D}$ —二极管电阻

 $R_{\rm L}$ 一负载电阻

图5-23 大信号检波电路

图5-24 大信号检波原理

4

 $u_i(t) > u_o(t)$ (导通) C 充电,时间常数 $\tau_{\hat{n}} = r_D C$ (小),充电快。

 $u_i(t) < u_o(t)$ (截止) C 放电,

时间常数 $\tau_{\text{in}} = R_{\text{L}}C$ (大),放电慢。

快充慢放,保证 $u_o(t)$ 接近 $u_i(t)$ 的包络。

注:输出电压u_o(t)的大小与输入电压的峰值接近相等,故称为峰值包络检波。

2) $u_o(t)$ 的成分

音频成分——有用输出;高频——滤去 直流成分——隔直流电容滤去,可用于AGC

(自动增益控制电路)。当输入信号很大时,设法 把管子发射结偏压降低一些。

2. 检波效率 (7_d)

1) 定义

若检波器输入调幅波电压包络的幅度为 $m_{\rm a}U_{\rm cm}$,

输出低频电压的振幅为 $U_{\Omega m}$,则 $\eta_{
m d}$ 定义为

$$\eta_{\rm d} = \frac{$$
检出的音频电压幅度($U_{\Omega \rm m}$)} 调幅波包络线变化的幅度($m_{\rm a}U_{\rm cm}$) = $\frac{U_{\Omega \rm m}}{m_{\rm a}U_{\rm cm}}$

当检波器输入为高频等幅波时,输出平均电压,则定义为

$$\eta_{\rm d} = \frac{$$
整出的直流电压 $(U_{\rm 0})}{$ 检波电压的幅值 $(U_{\rm cm})} = \frac{U_{\rm 0}}{U_{\rm cm}}$

2) 电路参数($\omega C R_L$, R_L , r_D) 对检波 效率的影响

(1) 一定 $R_{\rm L}$ 下, $\omega C R_{\rm L}$ 大, 放大变慢 $\eta_{\rm d}$ 高 当 $\omega C R_{\rm L}$ =100时,可达0.86, 而 $\omega C R_{\rm L}$ 过大,会引起

检波失真。

因此 $\omega C R_{L} = 10 \sim 100$ (适当范围)

图5-25 检波电路参数对检波效率的影响

2) 负载电阻 $R_{\rm L}$ 在一定的 $\omega C R_{\rm L}$ 下, $R_{\rm L}$ 大, $\eta_{\rm d}$ 高

 r_D 小,充电快, 7_d 高

图5-26 输入电压对77_d的影响

4) 信号强度对 η_{d} 的影响 信号强度越大, $u_{i}(t)$ 大—— η_{d} $\eta_$

3.输入电阻 (R_{in})

输入电阻是检波器的另一个重要的性能指标。 对于高频输入信号源,检波器相当于一个负载,此 负载就是检波器的等效输入电阻 $R_{\rm in}$,它等于输入 高频电压振幅与检波电流中基波(指载频 ω_c)电流 振幅 $I_{\rm 1m}$ 之比,即:

$$R_{\rm in} = \frac{U_{\rm cm}}{I_{\rm 1m}} \approx \frac{R_{\rm L}}{2\eta_{\rm d}}$$

一般经验可取
$$R_{\rm in}=2$$
— $3k\Omega$

4. 检波失真

1) 对角线失真(惰性失真、放电失真)

失真原因: 放电太慢,包络线下降快,以致跟不上调幅波包络的变化。

不失真条件:

电容放电的速度

$$\left| \frac{\mathrm{d}u_{\mathrm{c}}(t)}{\mathrm{d}t} \right|_{t=t_{\Lambda}} \ge \left| \frac{\mathrm{d}u_{\mathrm{m}}(t)}{\mathrm{d}t} \right|_{t=t_{\Lambda}}$$
 包络线下降速度

要防止对角线失真现象,应使包络线下降速率小于 R_LC 放电速率,即

$$m_{\rm a}\Omega\sin\Omega t_{\rm A} \le \frac{1}{R_{\rm L}C}(1+m_{\rm a}\cos\Omega t_{\rm A})$$
 (5-74)

不产生对角线失真的条件

$$m_{\rm a} < \frac{1}{\sqrt{1 + (\Omega C R_{\rm L})^2}} \qquad \qquad \mathfrak{R} \qquad \Omega R_{\rm L} C < \frac{\sqrt{1 - m^2}_{\rm a}}{m_{\rm a}}$$

表明
$$CR_{L} \uparrow ----$$
 放电慢

$$m_a$$
 \uparrow ——— 调制深,包络线下降快

2) 割底失真

一般在接收机里检波器输出耦合到下级的电容很大(C_1 很大5— 10μ F),对检波器输出的直流而言,上充有一个直流电压。

$$E = \frac{R_{\mathrm{L}}}{R_{\mathrm{L}} + R_{\mathrm{i}}} U_{0} = \frac{R_{\mathrm{L}}}{R_{\mathrm{L}} + R_{\mathrm{i}}} \eta_{\mathrm{d}} U_{\mathrm{cm}}$$
$$U_{0} = \eta_{\mathrm{d}} U_{\mathrm{cm}}$$

$$\widetilde{R}_{\mathrm{L}} = R_{\mathrm{L}} \parallel R_{\mathrm{i}}, \widetilde{R}_{\mathrm{L}}$$

图5-29(a) 割底失真原理图

当输入信号 $u_i(t) > E$, 二极管D导通;

当输入信号 $u_i(t) < E$, 二极管D截止。

此时电容C上电压=E 由等效电势E维持,形成割 底。借助于有源二端网络理论

可把 C_1 、 R_L 、 R_i 用一个等效电路 E 和 \tilde{R}_L 代替。其中

$$E = \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} U_0 = \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} \eta_{\rm d} U_{\rm cm}$$

割底失真

图5-29 割底失真原理及波形图

$$\widetilde{R}_{\mathrm{L}} = R_{\mathrm{L}} / / R_{\mathrm{i}}$$

不产生割底失真的条件 $m_{\rm a} \leq \frac{\ddot{R}_{\rm L}}{R_{\rm r}}$ 注:交流、直流 负载不同

$$(1-m_{\rm a})U_{\rm cm} \ge E = \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} \eta_{\rm d} U_{\rm cm}$$

$$m_{\rm a} \le 1 - \eta_{\rm d} \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}}$$

设 $\eta_d = 1$ 则不产生割底失真的条件

$$m_{\rm a} \le 1 - \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}R_{\rm L}}{R_{\rm L} + R_{\rm i}} \cdot \frac{1}{R_{\rm L}} = \frac{R_{\rm L}}{R_{\rm L}}$$

图5-29 割底失真原理及波形图

-

5. 检波电路参数的选取

图5-31 典型检波电路

多了一个高频滤波环节 R_2 、 C_3 。₁它的作用是滤去前节滤波后剩余的高频成分。 $\frac{C_3}{\omega_0 C_2}$ << R_3

高频电压主要降在 R_3 上,使输出中高频大大减少。但增加对低频也有影响,为了避免低频成分过分减少, R_3 应 R_2 比少的多。 $R_3 << R_2$

1) 检波二极管

$$m_{\rm a} \le 1 - \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}R_{\rm L}}{R_{\rm L} + R_{\rm i}} \cdot \frac{1}{R_{\rm L}} = \frac{R_{\rm L}}{R_{\rm L}}$$

$$R_{\rm L} \uparrow \eta_{\rm d} \uparrow$$

$$R_{\rm L}$$
 个 易产生割底失真,

兼顾两者一般取

$$R_{\rm L} = R_2 + R_3 = 5 \sim 10 \text{k}\Omega$$

2) 负载电阻 R_L

$$m_{\rm a} \le 1 - \frac{R_{\rm L}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}}{R_{\rm L} + R_{\rm i}} = \frac{R_{\rm i}R_{\rm L}}{R_{\rm L} + R_{\rm i}} \cdot \frac{1}{R_{\rm L}} = \frac{R_{\rm L}}{R_{\rm L}}$$

$$R_{\rm L} \uparrow \eta_{\rm d} \uparrow$$

$$R_{\rm L}$$
 个 易产生割底失真,

兼顾两者一般取

$$R_{\rm L} = R_2 + R_3 = 5 \sim 10 \text{k}\Omega$$

$$R_{\rm L} = R_2 + R_3 = 5 \sim 10 \text{k}\Omega$$

从滤波效果好(高频电压主要降在R₃上, 使输出中高频大大减少)。

$$R_3 >> \frac{1}{\omega_c C_3} \qquad R_3 << R_2$$

从有用信号衰减小,

$$\therefore \mathbb{R}R_3 = \frac{1}{5} \sim \frac{1}{10}, \qquad R_3 = 500 \sim 1 \text{k}\Omega$$

 R_3

为兼顾二者,在广播收音机中,频率是465kHz,取

$$R_3 = 560\Omega$$
, $R_2 = 5.6k\Omega$, $\frac{R_3}{R_2} = \frac{1}{10}$

但是矿用载频电话频率较低如40kHz,滤波效果太差,宜适当加大 R_3 而牺牲一些输出信号,取

$$R_3 = 1 \text{k}\Omega$$

3) 滤波电容C₂和C₃

 C_2 和 C_3 大,检波效率高,滤波效果好。但太大则放电时间常数过大,易引起对角线失真,

一般取

$$C_2 \approx C_3 = 0.005 \mu F \sim 0.02 \mu F$$

(频率为几十kHz)
 $C_2 = 4700 p F, C_3 = 5100 p F$
(收音机)

- 4) 输出耦合电容C 一般取 $5 \sim 10 \mu F$
- 5) 偏置电阻 R_1

视电压 E 而定,一般调整偏流在 $20\mu A$ 左右。

5.6 抑制载波调幅波的产生和解调电路

一、大信号调幅的数学分析

(参考5.3节 4. 开关函数近似分析法)

- 二、抑制载波调幅波的产生电路
 - 1. 二极管环形调制器电路图
 - 2. 工作原理
 - 3. 波形图
 - 4. 用模拟乘法器实现抑制载波调幅的实际电路
- 三、抑制载波调幅的解调电路

一、大信号调幅的数学分析

1. 不考虑调制信号

载波正半周

$$k(t) = 1$$

载波负半周

$$k(t) = 0$$

$$u_{\rm c} = U_{\rm cm}(t)\cos\omega_{\rm c}t$$

$$k(t) = \frac{1}{2} + \frac{2}{\pi} \cos \omega_0 t + \frac{2}{3\pi} \cos 3\omega_0 t + \dots + \frac{2}{n\pi} \cos n\omega_0 t + \dots$$

$$n = 1,3,5,7...$$

$$k(t) = \frac{1}{2} + \frac{2}{\pi} \cos \omega_0 t + \frac{2}{3\pi} \cos 3\omega_0 t + \dots + \frac{2}{n\pi} \cos n\omega_0 t + \dots$$

如果二极管特性曲线折线化后的斜率为g

则
$$i' = gk(t)u_{\omega}$$

2. 考虑调制信号 $u_{\Omega} = U_{\Omega m} \cos \Omega t$

$$i = gk(t)(u_{\omega} + u_{\Omega})$$

$$i = gk(t)(U_{\rm cm}\cos\omega_{\rm c}t + U_{\Omega \rm m}\cos\Omega t)$$

$$i = g(U_{\rm cm}\cos\omega_{\rm c}t + U_{\Omega}\cos\Omega t)(\frac{1}{2} + \frac{2}{\pi}\cos\omega_{\rm c}t + \dots$$

电流i的频率分量中含有调幅波的成分,可以实现调幅。

$$i = \frac{1}{2} g U_{\text{cm}} \cos \omega_{\text{c}} t$$

$$+ \frac{2}{\pi} g U_{\Omega \text{m}} \cos \omega_{\text{c}} t \cos \Omega t$$

$$+ \frac{1}{2} g U_{\Omega \text{m}} \cos \Omega t$$

$$+ \frac{1}{\pi} g U_{\text{cm}} \cos^2 \omega_{\text{c}} t + \cdots$$

二、抑制载波调幅波的产生电路

采用平衡、抵消方法—— 把载波抑制掉, 故这种电路叫抑制载波调幅电路或叫平衡 调幅电路。

常用—— 二极管环形调制器 模拟乘法器MC1596

二、抑制载波调幅波的产生电路

采用平衡、抵消方法—— 把载波抑制掉,这种电路称 为抑制载波调幅电路或叫平衡调幅电路。

2. 工作原理

u_c正半周, V₁、 V₂导通, V₃、 V₄截止; u_c负半周, V₃、
 V₄导通, V₁、 V₂截止。

它是由四个二极管环接构成。载波 u_c 从变压器的原边接入,调制信号 u_Ω 则接到变压器 T_1 的副边中点和 T_2 的原边中点之间,变压器的副边 T_2 输出已调信号。

设调制信号为单频余弦信号,即

$$u_{\Omega} = U_{\Omega m} \cos \Omega t$$

载波信号为 $u_{\rm c} = U_{\rm cm} \cos \omega_{\rm c} t$

2. 工作原理

环形调制器既可工作在小信号又可 工作在大信号。

一般情况下,载波信号幅值很强, 控制二极管工作在开关状态。

为了分析二极管电流,分别画出其相应的电路。

(1) uc正半周

利用开关函数 $k_1(\omega_c t)$, 则

$$i_1 = gk_1(\omega_c t)(u_c + u_{\Omega})$$

$$i_2 = gk_1(\omega_c t)(u_c - u_{\Omega})$$

$$i'=i_1-i_2=2gk_1(\omega_c t)u_{\Omega}$$

(2) uc负半周

$$i_3 = -gk_1(\omega_c t + \pi)(u_c - u_{\Omega})$$

$$i_4 = -gk_1(\omega_c t + \pi)(u_c + u_\Omega)$$

$$i'' = i_3 - i_4 = 2gk_1(\omega_c t + \pi)u_{\Omega}$$

$$i_1 = gk(t)(U_{\rm cm}\cos\omega_{\rm c}t + U_{\Omega \rm m}\cos\Omega t)$$

$$= \frac{1}{2} g U_{\rm cm} \cos \omega_{\rm c} t + \frac{2}{\pi} g U_{\Omega \rm m} \cos \omega_{\rm c} t \cos \Omega t$$

$$+\frac{1}{2}gU_{\Omega m}\cos\Omega t + \frac{1}{\pi}gU_{cm}\cos^2\omega_c t + \cdots$$

式中, g 是二极管的输入电导。 忽略上式中的高次项,

$$\begin{split} i_1 &= \frac{1}{\pi} g U_{\text{cm}} + \frac{1}{2} g U_{\Omega \text{m}} \cos \Omega t \\ &+ \frac{1}{2} g U_{\text{cm}} (1 + \frac{4 U_{\Omega \text{m}}}{\pi U_{\text{cm}}}) \cos \Omega t + \frac{1}{\pi} g U_{\text{cm}} \cos 2 \omega_{\text{c}} t \end{split}$$

$$\begin{split} i_1 &= \frac{1}{\pi} g U_{\text{cm}} + \frac{1}{2} g U_{\Omega \text{m}} \cos \Omega t \\ &+ \frac{1}{2} g U_{\text{cm}} (1 + \frac{4U_{\Omega \text{m}}}{\pi U_{\text{cm}}}) \cos \Omega t + \frac{1}{\pi} g U_{\text{cm}} \cos 2\omega_{\text{c}} t \end{split}$$

$$i_1 = I_0 + I_\Omega \cos \Omega t + I_1 (1 + m_a \cos \Omega t) \cos \omega_c t + I_2 \cos 2\omega_c t$$

$$I_0 = \frac{1}{\pi} g U_{\text{cm}} \qquad I_{\Omega} = \frac{1}{2} g U_{\Omega \text{m}}$$

$$I_1 = \frac{1}{2} g U_{\text{cm}} \qquad I_2 = \frac{1}{\pi} g U_{\text{cm}} \qquad m_{\text{a}} = \frac{4U_{\Omega \text{m}}}{\pi U_{\text{cm}}}$$

$$\begin{split} i_1 &= I_0 + I_\Omega \cos \Omega t + I_1 (1 + m_\text{a} \cos \Omega t) \cos \omega_\text{c} t + I_2 \cos 2\omega_\text{c} t \\ i_2 &= I_0 - I_\Omega \cos \Omega t + I_1 (1 - m_\text{a} \cos \Omega t) \cos \omega_\text{c} t + I_2 \cos 2\omega_\text{c} t \\ i_3 &= I_0 + I_\Omega \cos \Omega t - I_1 (1 + m_\text{a} \cos \Omega t) \cos \omega_\text{c} t + I_2 \cos 2\omega_\text{c} t \\ i_4 &= I_0 - I_\Omega \cos \Omega t - I_1 (1 - m_\text{a} \cos \Omega t) \cos \omega_\text{c} t + I_2 \cos 2\omega_\text{c} t \end{split}$$

用节点电流定律,可得到

$$i' = i_1 - i_2$$
$$i'' = i_3 - i_4$$

4

电流 i'-i'' 在输出变压器副边引起的感应电势就是输出电压 u, 它的波形也与 i'-i'' 同。

$$i'-i''=(i_1-i_2)-(i_3-i_4)$$

 $=2I_1(1+m_a\cos\Omega t)\cos\omega_c t-2I_1(1-m_a\cos\Omega t)\cos\omega_c t$

 $=4I_1m_a\cos\Omega t\cos\omega_c t$

$$=2I_1m_{\rm a}[\cos(\omega_{\rm c}+\Omega)t+\cos(\omega_{\rm c}-\Omega)t]$$

可见,环形调制器输入电流是输入信号

 $\cos\Omega t$ 和 $\cos\omega_c t$ 的乘积,频谱是载频的上、下边频,没有载波分量,所以称其为抑制载波调幅电路。

变压器 T_1 和 T_2 的中心抽头必须严格对称,四个二极管的特性也应一致,否则就不能把载波抑制掉,从而造成不希望有的"载漏"输出。

(载漏是环形调制器输出电流成分中 含有载波成分的简称)。

为了消除电路的不对称性,改进后的电路

图5-36 环形调制器实际电路(一)

图5-37 环形调制器实际电路(二)

3. 波形图

图5-35 环形调幅器电流、电压波形

随着集成电路的发展,由线性组件构成的平衡调幅器已被采用。图示是用模拟乘法器实现抑制载波调幅的实际电路。

它是用MC1596G构成。这个电路的特点是工作频带宽,输出频谱较纯,而且省去了变压器,调整简单。使用时,建议载波输入电平为 60mV,调制信号最大不超过300mV。

用模拟乘法器实现抑制载波调幅的实际电路

三、抑制载波调幅的解调电路

包络检波器只能解调普通调幅波, 而不能解调 DSB 和 SSB 信号。这是由 于后两种已调信号的包络并不反映调制 信号的变化规律,因此,抑制载波调幅 的解调必须采用同步检波电路。

收端须提供与发端同频同相的同步 信号

——本地载波信号

最常用的是乘积型同步检波电路。

1.乘积型同步检波器的工作原理

1) 组成方框图

图5-39 乘积型同步检波器的组成方框图

2) 工作原理

它与普通包络检波器的区别就在于接收端必须提供一个本地载波信号,而且要求它是与发送端的载波信号同频、同相的同步信号。

利用这个外加的本地载波信号与接收端 输入的调幅信号两者相乘,可以产生原调制信号分量和其它谐波组合分量,

经低通滤波器后,就可解调出原调制信号。

设输入的 DSB 信号及同步信号分别为

$$u_{\rm i} = U_{\rm im} \cos \Omega t \cos \omega_{\rm c} t$$

$$u_{\rm r} = U_{\rm m}(\cos \omega_{\rm c} t + \varphi)$$
 (当两个载波有相差时)

则乘法器的输出电压为:

$$u = Au_{\rm i}u_{\rm r} = AU_{\rm im}U_{\rm rm}\cos\Omega t\cos\omega t(\cos\omega t + \varphi)$$

$$u = \frac{1}{2} A U_{\text{im}} U_{\text{m}} \cos \Omega t \left[\cos(2\omega_{\text{c}} t + \varphi) + \cos \varphi \right]$$

设
$$AU_{\rm im}U_{\rm rm}=1$$

$$u = \frac{1}{2}\cos\varphi\cos\Omega t + \frac{1}{4}\left[\cos(2\omega_{c} + \Omega)t + \varphi\right]$$

$$+\frac{1}{4}\left[\cos(2\omega_{\rm c}-\Omega)t+\varphi\right]$$

经低通滤波器滤除高频分量,则解调输出

信号为

$$u_{\rm o} = \frac{1}{2}\cos\varphi\cos\Omega t$$

$$u_{\rm o} = \frac{1}{2}\cos\varphi\cos\Omega t$$

低频信号输出幅度与 $\cos \varphi$ 成正比,

当
$$\varphi = \frac{\pi}{2}$$
 时,解调输出为零。

当
$$\varphi = \frac{\pi}{2}$$
 时,解调输出为零。
当 $\varphi = 0$ 时,解调所得低频信号幅度最大。

若输入信号是SSB波,即

$$u_{\rm i} = U_{\rm im} \cos(\omega_{\rm c} + \Omega)t$$

$$u_{\rm o} = Au_{\rm i}u_{\rm r} = AU_{\rm im}U_{\rm rm}\cos(\omega_{\rm c} + \Omega)t\cos\omega_{\rm c}t$$

$$= \frac{1}{2} A U_{\text{im}} U_{\text{rm}} \cos \Omega t + \frac{1}{2} A U_{\text{im}} U_{\text{rm}} \cos (2\omega_{\text{c}} + \Omega) t$$

因此,同步信号与发送端载波信号必须严格保持同频同相,否则就会引起解调失真。

当相位相同而频率不等时,将产生明显的 解调失真;

当频率相等而相位不同时,则检波输出将产生相位失真。

3) 本地载波信号产生方法

如何产生一个与载波信号完全同频同相的同步信号是极为重要的。

对于双边带调幅波,同步信号可直接从输入的双边带调幅波中提取,即将双边带调幅波取平方

$$u_{\rm i} = U_{\rm im} \cos \Omega t \cos \omega_{\rm c} t$$

$$u_{\rm i}^2 = (U_{\rm im}\cos\Omega t)^2\cos\omega_{\rm c}^2 t$$

从中取出角频率为 $2\omega_c$ 的分量,经二分频器将它变换成角频率为 ω_c 的同步信号。

对于单边带调幅波,同步信号无法从中提取出来。

为了产生同步信号,往往在发送端发送单边带调幅信号的同时,附带发送一个功率远低于边带信号功率的载波信号,称为导频信号,接收端收到导频信号后,经放大就可以作为同步信号。

也可用导频信号去控制接收端载波振荡器,使之输出的同步信号与发送端载波信号同步。

64

如发送端不发送导频信号,那么, 发送端和接收端均采用频率稳定度很高 的石英晶体振荡器或频率合成器,以使 两者频率稳定不变,显然在这种情况下, 要使两者严格同步是不可能的。

但只要同步信号与发送端载波信号的频率在容许范围之内还是可用的。

2. 乘积型检波电路

图5-40 二极管环形检波电路

3. 利用模拟乘法器构成的抑制载波调幅解调电路

