中南大学《数字通信原理》 课程实验报告


实验名称	数字解调与眼图
学生姓名	(上课序号)王云鹏,(上课序号)王灏洋
学 号	8213180228
专业班级	物联网 1802
指导教师	戴培山
学 院	计算机学院

一、 实验名称

数字解调与眼图

二、 实验目的

- 1. 掌握 2DPSK 相干解调原理。
- 2. 掌握 2FSK 过零检测解调原理。

三、 实验内容

- 1. 用示波器观察 2DPSK 相干解调器各点波形。
- 2. 用示波器观察 2FSK 过零检测解调器各点波形。
- 3. 用示波器观察眼图。

四、实验步骤

本实验使用数字信源单元、数字调制单元、载波同步单元、2DPSK解调单元及2FSK解调单元,它们之间的信号连结方式如图4-5所示,其中实线是指已在电路板上布好的,虚线是实验中要手工连接的。实际通信系统中,解调器需要的位同步信号来自位同步提取单元。本实验中尚未用位同步提取单元,所以位同步信号直接来自数字信源。在做2DPSK解调实验时,位同步信号送给2DPSK解调单元,做2FSK解调实验时则送到2FSK解调单元。


图 4-5 数字解调实验连接图 1

- 1. 复习前面实验的内容并熟悉 2DPSK 解调单元及 2FSK 解调单元的工作原理,接通实验箱电源。将数字调制单元单刀双掷开关 K7 置于左方 NRZ 端。
- 2. 检查要用到的数字信源、数字调制及载波同步单元是否工作 正常,保证载波同步单元处于同步态!

3. 2DPSK 解调实验

- (1) 将数字信源单元的 BS-OUT 用信号连线连接到 2DPSK 解调单元的 BS-IN 点,以信源单元的 FS 信号作为示波器外同步信号,将示波器的 CH1 接数字调制单元的 BK, CH2 (建议使用示波器探头的 x10 衰减档) 接 2DPSK 解调单元的 MU。 MU 与 BK 同相或反相,其波形应接近图 4-3 所示的理论波形。
- (2) 示波器的 CH2 接 2DPSK 解调单元的 LPF, 可看到 LPF 与 MU 同相。当一帧内 BK 中"1"码"0"码个数相同时, LPF 的正、负极性信号电平与 0 电平对称, 否则不对称。
- (3) 示波器的 CH1 接 VC,调节电位器 R39,保证 VC 处在 0 电平(当 BK 中"1"与"0"等概时 LPF 的中值即为 0 电平),此即为抽样判决器的最佳门限。

- (4) 观察数字调制单元的 BK 与 2DPSK 解调单元的 MU、LPF、BK 之间的关系, 再观察数字信源单元中 AK 信号与 2DPSK 解调单元的 MU、LPF、BK、AK-OUT 信号之间的关系。
- (5) 断开、接通电源若干次,使发端 CAR 信号与载波同步 CAR-OUT 信号的相位关系出现跳变,重新进行步骤(4)中的观察。
- (6)将数字调制单元单刀双掷开关 K7 置于右方 (M 序列)端,此时数字调制器输入的基带信号是伪随机序列(本系统中是M 序列)信号。用示波器观察 2DPSK 解调单元 LPF 点,即可看到无噪声状态下的眼图。

4. 2FSK 解调实验

将数字调制单元单刀双掷开关 K7 还原置于左方 NRZ 端。将数字信源单元的 BS-OUT 用信号连线换接到 2FSK 解调单元的 BS-IN 点,示波器探头 CH1 接数字调制单元中的 AK, CH2 分别接 2FSK 解调单元中的FD、LPF、CM 及 AK-OUT, 观察 2FSK 过零检测解调器的解调过程(注意: 低通及整形 2 都有倒相作用)。LPF 的波形应接近图 4-4 所示的理论波形。

五、 实验结果与分析(包括输入、输出信号波形及说明)


1. 2DPSK 解调实验

(1) 将数字信源单元的 BS-OUT 用信号连线连接到 2DPSK 解调单元的 BS-IN 点,以信源单元的 FS 信号作为示波器外同步信号,将示波器的

CH1 接数字调制单元的 BK, CH2(建议使用示波器探头的 x10 衰减档)接 2DPSK 解调单元的 MU。MU 与 BK 同相或反相,其波形应接近图 4-3所示的理论波形。

信源编码: 01000110 10101100 00100011


对应的数字调制单元 BK 与 2DPSK 解调单元的 MU 波形如下


(2)示波器的 CH2 接 2DPSK 解调单元的 LPF,可看到 LPF 与 MU 同相。 当一帧内 BK 中"1"码"0"码个数相同时, LPF 的正、负极性信号电 平与 0 电平对称, 否则不对称。

信源编码: 01000110 10101100 00100011


对应的数字调制单元 BK 与 2DPSK 解调单元的 LPF 波形如下:


(3) 示波器的 CH1 接 VC, 调节电位器 R_{39} , 保证 VC 处在 0 电平 (当 BK 中"1"与"0"等概时 LPF 的中值即为 0 电平),此即为抽样 判决器的最佳门限。

信源编码: 01010101 01010101 01010101


对应 VC 与 LPF 波形如下:


(4) 观察数字调制单元的 BK 与 2DPSK 解调单元的 MU、LPF、BK 之间的关系,再观察数字信源单元中 AK 信号与 2DPSK 解调单元的 MU、LPF、BK、AK-OUT 信号之间的关系。

信源编码: 01010101 01010101 01010101


对应的数字调制单元的 BK 与 2DPSK 解调单元的 MU 波形如下:


对应的数字调制单元的 BK 与 2DPSK 解调单元的 LPF 波形如下:


对应的数字调制单元的 BK 与 2DPSK 解调单元的 BK 波形如下:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 MU 波形如下:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 LPF 波形如下:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 BK 波形如下:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 AK-OUT 波形如下:


(5) 断开、接通电源若干次,使发端 CAR 信号与载波同步 CAR-OUT 信号的相位关系出现跳变,重新进行步骤 (4) 中的观察。


信源编码: 01010101 01010101 01010101

对应的数字调制单元的 BK 与 2DPSK 解调单元的 MU 波形在多次通断电源后的图像对比:


对应的数字调制单元的BK与2DPSK解调单元的LPF波形在多次通断电源后的图像对比:


对应的数字调制单元的 BK 与 2DPSK 解调单元的 BK 波形在多次通断电源后的图像对比:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 MU 波形在多次通 断电源后的图像对比:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 LPF 波形在多次通 断电源后的图像对比:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 BK 波形在多次通断电源后的图像对比:


对应的数字调制单元的 AK 与 2DPSK 解调单元的 AK-OUT 波形在多次通断电源后的图像对比:


(6) 将数字调制单元单刀双掷开关 K7 置于右方 (M 序列) 端,此时数字调制器输入的基带信号是伪随机序列 (本系统中是 M 序列) 信号。用示波器观察 2DPSK 解调单元 LPF 点,即可看到无噪声状态下的眼图。

眼图


2. 2FSK 解调实验


将数字调制单元单刀双掷开关 K7 还原置于左方 NRZ 端。将数字信源单元的 BS-OUT 用信号连线换接到 2FSK 解调单元的 BS-IN 点,示波器探头 CH1 接数字调制单元中的 AK, CH2 分别接 2FSK 解调单元中的 FD、LPF、CM 及 AK-OUT, 观察 2FSK 过零检测解调器的解调过程(注意: 低通及整形 2 都有倒相作用)。LPF 的波形应接近图 4-4 所示的理论波形。

信源编码: 01010101 01010101 01010101


对应的数字调制单元中的 AK 与 2FSK 解调单元中的 FD 波形如下:


对应的数字调制单元中的 AK 与 2FSK 解调单元中的 LPF 波形如下:


对应的数字调制单元中的 AK 与 2FSK 解调单元中的 CM 波形如下:


对应的数字调制单元中的AK与2FSK解调单元中AK-OUT波形如下:


六、 实验问题回答

1. 设绝对码为 1001101, 根据实验观察得到的规律, 画出如果相干载波频率等于码速率的 1.5 倍,在 CAR-OUT 与 CAR 同相、反相时 2DPSK 相干解调 MU、LPF、BS、BK、AK 波形示意图, 总结 2DPSK 克服相位模糊现象的机理。

答: 当相干载波为-cosωC t 时, MU、LPF 及 BK 与载波为 cosωC t 时的状态反相,但 AK 仍不变 (第一位与 BK 的起始电平有关)。2DPSK 系统之所能克服相位模糊现象,是因为在发端将绝对码变为了相对码,在收端又将相对码变为绝对码,载波相位模糊可使解调出来的相对码有两种相反的状态,但它们对应的绝对码时相同的。

2. 设信息代码为 1001101, 2FSK 的两个载频分别为码速率的四倍和两倍,根据实验观察得到的规律,画出 2FSK 过零检测解调器输入的 2FSK 波形及 FD、LPF、BS、AK 波形(设低通滤波器及整形 2 都无倒相作用)。