

本章内容

- 7.1 概述
- 7.2 变频器的基本原理
- 7.3 变频器的主要技术指标
- 7.4 晶体三极管混频电路
- 7.5 超外差接收机的统调与跟踪
- 7.6 用模拟乘法器构成的混频电路
- 7.7 变频干扰

本章重点和难点

- (一)本章重点
- 1. 为什么要进行变频;
- 2. 变频器的基本原理及数学分析;
- 3. 晶体三极管混频电路基本原理、工作状态选择及应用举例;
- 4. 变频干扰。
- (二)本章难点
- 1. 三点统调:
- 2. 变频干扰。

一、什么是变频器——频率变换电路

把一个已调的高频信号变成另一个较低频率的同类已调信号。完成这种频率变换的电路称变频器。

由于设计和制作工作频率较原载频低 的固定中频放大器比较容易,增益高,选 择性好,所以采用变频器后,接收机的性 能将得到提高。

例如:超外差广播接收机

- AM制: 将载频位于535 kHz~1605kHz中波波段 各电台的普通调幅信号——→465kHz的中频信号;
- ►FM制: 把载频位于88 MHz~108MHz的各调频台信号 → 中频为10.7MHz的调频信号;
 又如:超外差电视接收机
- 把载频位于四十几兆赫至近千兆赫频段内各电视台信号 ——中频为38MHz的视频信号。

超外差收音机接收系统及各点波形

二、为什么要进行变频

- 1. 变频器将信号频率变换成中频,在中频上 放大信号,放大器的增益可做得很高而不 自激,电路工作稳定(有利于放大);
- 2. 接收机在频率很宽的范围内选择性好有困难, 而对于某一固定频率选择性可以做得很好(有利于选频);
- 3. 由于变频后所得的中频频率是固定的, 这样可以使电路结构简化。

三、信号载波频率变换成中频频率波形图

 $u_{\rm I}$ 与 $u_{\rm S}$ 载波振幅的包络形状完全相同,惟一的差别是 信号载波频率 $f_{\rm S}$ 变换成中频频率 $f_{\rm I}$,混频器输入输出波形图如图示。

• u_I 与 u_S 载波振幅的包络形状完全相同,惟一的差别是信号载波频率 f_S 变换成中频频率 f_I 。

- 本地振荡器本振信号----- 下标为L
- 输入调幅信号-----下标为S
- 中频调幅信号-----下标为I

四、变频器的组成

1. 变频电路框图

它是将输入调幅信号与本振信号(高频等幅信号),同时加到混频器,经频率变换后通过滤波器,输出中频调幅信号。

2. 变频电路的组成

- 1) 非线性元件,如二极管、三极管和场效应管和模拟乘法器等;
- 2) 中频滤波器;
- 3)产生 u_L 的振荡器。通常称为本地振荡器,振荡角频率为 ω_L 。

本机振荡器可以由变频晶体管兼(叫自激式变频器)。也可以由另一晶体管组成(称为他激式变频器,也叫混频器)。两种电路中,前一种简单,但统调困难。因此一般工作频率较高的接收机采用混频器。

一、变频前后的频谱图

15

分析:

$$f_{\rm I} = f_{\rm L} - f_{\rm S}$$

$$f_{\rm L} - (f_{\rm S} + F) = f_{\rm L} - f_{\rm S} - F = f_{\rm I} - F$$

 $f_{\mathbf{I}} = F$ $f_{\mathbf{I}} = f_{\mathbf{I}} + F$

(b) 变频后

高频调幅信号

本振信号

 $f_{\rm L} - (f_{\rm S} - F) = f_{\rm L} - f_{\rm S} + F = f_{\rm I} + F$

高频调幅信号的上边频 ——中频调幅信号的下边频,

高频调幅信号的下边频 ——中频调幅信号的上边频

二、变频原理的数学分析:幂级数

如果在非线性元件上同时加上输入信号电压和等幅的高频信号电压,则就会产生具有新频率的电流成分。由于变频管工作于输入特性曲线的弯曲段,其电流可采用幂级数来表示,即

$$\begin{split} i &= a_0 + a_1 (u_{\rm S} + u_{\rm L}) + a_2 (u_{\rm S} + u_{\rm L})^2 + \cdots \\ u_{\rm s} &= U_{\rm Sm} \cos \omega_{\rm S} t \quad u_{\rm L} = U_{\rm Lm} \cos \omega_{\rm L} t \\ \text{对上式近似取前三项,} \end{split}$$

$$i = a_0 + a_1 \Delta u + a_1 (\Delta u)^2 + \dots$$
 (7-1)
其中 $\Delta u = u_{\rm S}(t) + u_{\rm L}(t) = U_{\rm Sm} \cos \omega_{\rm S} t + U_{\rm Lm} \cos \omega_{\rm L} t$
对 (7-1) 式近似取前三项
则 $i = a_0 + a_1 [u_{\rm S}(t) + u_{\rm L}(t)] + a_2 [u_{\rm S}(t) + u_{\rm L}(t)]^2$
 $= a_0 + a_1 [u_{\rm S}(t) + u_{\rm L}(t)]$
 $+ a_2 [U_{\rm Sm} \cos \omega_{\rm S} t + U_{\rm Lm} \cos \omega_{\rm L} t]^2$

总结: 由于电路元件的伏安特性包含有平方项

1. 在 u_S , u_L 同时作用下,电流便产生了新的频率成分,它包含:

差频分量: $\omega_{\rm S} - \omega_{\rm L}$

和频分量: $\omega_{\rm S} + \omega_{\rm L}$

谐波分量: $2\omega_{\rm S}$ $2\omega_{\rm L}$

其中差频分量 $\omega_{\rm S}$ $-\omega_{\rm L}$ 就是我们所要求的中频成分 $\omega_{\rm I}$ 。

2. 通过中频滤波器就可将差频分量取出。

而将其他频率成分滤除。这种变频器<mark>称</mark> 为下变频器。

若用选择性电路将和频分量选择出来, 则这种变频器称为上变频器。

7.3 变频器的主要技术指标

- 1. 变频器增益要大
- 2. 选择性 要求输出回路具有良好的选择性。可采用品质因数Q高的选频网络或滤波器。
- 3. 工作稳定性要好 要求本振信号频率稳定度高,则应采用稳频 等措施。
- 4. 非线性失真要小
- 5. 噪声系数要小

噪声系数要小的分析

噪声系数的定义为

由于变频器位于接收机的前端,它产生的噪声对整机影响最大,故要求变频器本身噪声系数越小越好。

7.4 晶体三极管变频电路

一、三极管变频电路的几种形式

三极管变频器按本振信号接入的不同,一般有四种电路形式。

共发射极电路多用于频率较低的情况。图7-4(a)信号与本振分别由基极和发射极注入,相互影响小,但本振需要功率大。图7-4(b)信号与本振都由基极注入,相互影响大,但本振需要功率小。

共基极电路多用于频率较高的情况。当工作频率不高时,变频增益比发射极电路低。图7-4(d)比图7-4(c)相互影响小。

(a) 本振由发射极注入, 信号由基极注入

(c) 信号由发射极注入, 本振由基极注入

(b) 本振、信号都由基极注入

(d) 本振、信号都由发射极注入

图7-4 三极管变频电路的几种形式

图7-6 (b) 晶体管自激式变频器

自激式的特点: 本振和混频由一只晶体管承担 -o=6v $f_r = 465 \text{kHz}$ 输入信号 中频 33kΩ 200 pF 5-20 pF La 5100pF $\frac{1}{C_1}$ 270 pF 注意:统调 300pF 只改变输入 270pF频率和本振。 5-20 pF T_{C6} T_{C7} 0.01µF 其差--中 $6.8 k\Omega$ $2k\Omega$ 频不变 本振信号 +£

7.5 超外差接收机的统调与跟踪

在超外差接收中,为了调谐方便,希望高频调谐回路(输入回路、高放回路)与本振回路,实行统一调谐。即通常采用的每波段中最低到最高频率的调谐,由同轴可变电容器进行,而改变波段则采用改变固定电感的方法。由于高频调谐回路和本振回路的波段系数 $K_{\rm d}$ 不同,例如,某分段波的最低频率 $f_{\rm min} = 535 {\rm kHz}$,而最高频率 $f_{\rm max} = 1605 {\rm kHz}$,则高频回路的波段覆盖系数为

$$K_{\rm d} = \frac{f_{\rm max}}{f_{\rm min}} = \sqrt{\frac{C_{\rm max}}{C_{\rm min}}} = 3$$

当中频选用465kHz时,如用容量相同的可变电容,则本振波段将从最低频率 $f_{t,min} = 535 + 465 = 1000kHz$

变化到最高频率

$$f_{\text{Lmax}} = 3 \times f_{\text{Lmin}} = 3000 \text{kHz}$$

而要求的最高频率应

$$=1605+465=2070$$
kHz

这说明除最低频率处满足中频 465kHz 外, 在波段其他频率处均不是 465kHz , 也就是只有一点跟踪,我们可以用 图7-9电容与频率关系来说明这种情况。

为使统调要求能基本满足,而又不使 电路太复杂,目前都在本振回路上采取措 施,这种方法称为三点统调或称三点跟踪。

不理想只有一点可以取出中频

理想所有点都可以取出中频

图7-9 电容与频率的关系

yhz/wxq

图7-9 电容与频率关系

为了满足三点统 调,在本振回路上必须 附加电容,如图示。

通常,本振回路附加串联电容 C_p , C_p 称为垫整电容,其容量较大,与 C_{\max} 的容量相近,还附加并联电容 C_t , C_t 称为垫补电容,其容量较小,与 C_{\min} 的容量相近。

- 在本振频率高频端, $C = C_{\min}$,由于 C_t 与 C_{\min} 相近,使总的电容增大,所以使高频本振频率降低。
- 在本振频率低频端, $C = C_{max}$, C_t 的并联 作用可忽略。串联 C_p 后,使总的电容减少,所以使低端本振频率提高。这样就达到了三点统调的目的。

7.7 变频干扰及其抑制方法

一、组合频率干抗

由于变频器使用的是非线性器件,而且工作在非线性状态。流经变频管的电流不仅含有直流分量、信号频率 f_S 、本振频率 f_L 成分,还含有信号、本振频率的各次谐波,以及它们的和、差频等组合频率分量,如 $3f_L$, $3f_S$, $2f_S-f_L$, $2f_L-f_S$ 等,即含有 $\pm \mathbf{m}f_L$ $\pm \mathbf{n}f_S$ 分量。当这些组合频率分量中的某些分量等于或接近中频时,就能进入中频放大器,经检波器输出产生对有用信号的干扰。

$$mf_{L} - nf_{s} \approx f_{I}$$

$$-mf_{L} + nf_{s} \approx f_{I}$$

$$(7-9)$$

当组合频率符合式(7-9)关系时,就可以在输出端形成干扰甚至产生哨叫,这种干扰就叫组合频率干扰。例如本振频率=1396kHz,有用信号频率=931kHz,两者的差拍频率是中频=465kHz。

但信号频率的二倍频 =1862kHz与本振频率的差拍频率为 1862-1396=466kHz,显然这个差频能被中频放大器放大,并与标准中频同时加入到检波器,由于检波器也是非线性元件,故有 466-465=1kHz 低频通过低放产生哨叫,干扰正常通信。

减弱组合频率干扰的方法有三种

- ① 适当选择变频电路的工作点,尤其是 u_L 不要过大;
- ② 输入信号电压幅值不能过大,否则谐波幅值也大,使干扰增强;
- ③ 选择中频时应考虑组合频率的影响,使 其远离在变频过程中可能产生的组合频 率。

二、副波道干扰

副波道干扰是一种其频率为f_n的外来干扰,如果频率为f_n的干扰信号作用到混频器的输入端,它与本振信号频率如满足下面关系:

$$\pm mf_{\rm L} \pm nf_{\rm n} \approx f_{\rm I}$$

式中, m 为本振信号频率的谐波次数, n为干扰信号频率的谐波次数。

这时,干扰信号就会进入中频放大器,经解调器输出将产生干扰和哨叫。

可能产生的干扰频率可由下式确定

$$f_{\rm n} = \frac{1}{n} (m f_{\rm L} \pm f_{\rm I})$$
 (7-10)

这类干扰主要有中频干扰、镜频干扰和组合副波道干扰。

1. 中频干扰

当干扰信号频率 $f_n = f_I$ 时(即m=0,n=1),如果接收机输入回路选择性不好,该信号进入变频器,并被放大,从而产生干扰。

对中频干扰的抑制方法----主要是提高变频器前面电路的选择性,增强对中频信号的抑制或设置中频陷波器。

2. 镜频干扰

问题:

当 f_S =1000kHz, f_L =1465kHz,调谐于中频465kHz,干扰信号频率 f_n =1930kHz,能不能抑制?

1930-1465 = 465kHz

当 $f_{\mathbf{n}} = f_{\mathbf{L}} + f_{\mathbf{I}}$,相应的干扰电台频率等于本振频率 $f_{\mathbf{L}}$ 与中频 $f_{\mathbf{I}}$ 之和。

$$f_{\rm n} = f_{\rm L} + f_{\rm I} = f_{\rm S} + 2f_{\rm I}$$
 (P $m=n=1$)

- 如果将f_L所在的位置比作一面镜子,则f_s 与f_n分别位于f_L的两侧,且距离相等,互为 镜像,故称为镜频干扰,又称为镜像干扰。
- 抑制它的主要方法是提高变频级前电路的选 择性。

3. 组合副波道干扰

除上述两种情况外,在式(7-10)中, 当 $m \ge 1, n > 1$ (例如, m = n = 2, 则对应 $2f_n = 2f_L \pm f_L$) 均称为组合副波道干扰。 $2f_{\rm n} - 2f_{\rm I} = 2f_{\rm n} - 2(f_{\rm s} + f_{\rm I}) = \pm f_{\rm I}$ $2f_{\rm n} = 2(f_{\rm s} + f_{\rm I}) \pm f_{\rm I}$ $f_{\rm n1} = f_{\rm S} + \frac{1}{2} f_{\rm I}$ $f_{\rm n2} = f_{\rm S} + \frac{3}{2} f_{\rm I}$

$$f_{\text{n1}} = f_{\text{S}} + \frac{1}{2} f_{\text{I}}$$

$$f_{\text{n2}} = f_{\text{S}} + \frac{3}{2} f_{\text{I}}$$

$$m=n=2$$

- 例如, f_s =660kHz, f_L =1125kHz时,(f_I =465kHz)对应的二次组合干扰频率代入式(7-11)中,
- 可算出 f_{n1} =892.5 kHz, f_{n2} =1357.5 kHz。

三、交调和互调干扰

1. 交调干扰

交调干扰就是当接收机接收的信号和干扰 信号同时作用于接收机的输入端时,由接收机 中高放管或混频管转移特性的非线性而形成的 干扰。

抑制交调干扰的方法-----必须提高高 频放大级前输入回路或变频级前各级电路的选 择性;其次可以通过适当选择晶体管工作点电 流的方法得到。

2. 互调干扰

互调频率为: $\pm mf_{n1} \pm nf_{n2}$

互调阶数(指两个频率谐波次数之和)为: m+n

问题: 试分析下列现象:

在一超外差式广播收音机中,中频频率 $f_I = f_L - f_S$ 。 试分析下列现象属于何种干扰?又是如何形成的?

- (1) 当听到频率931kHz的电台播音时,伴有音调约1kHz的哨叫声;
- (2) 当收听频率550kHz的电台播音时,听到频率为1480kHz的强电台播音;
- (3) 当听到频率1480kHz的电台播音时,听到频率为740kHz的强电台播音。

