《通信原理》

(19 IQ调制 QPSK MSK)

蔡志岗

光学与光学工程系

中山大学理工学院

lasers@netease.com

13316105077

光信息实验室: 84110909

什么叫IQ信号?

我们先来看看什么是IQ信号。₽

IQ信号与IQ调制有关,IQ调制也叫正交调制,其调制原理如下: →

I路和Q路分别输入两个数据a、b,I路信号与 $\cos \omega_0 t$ 相乘,Q路信号与 $\sin \omega_0 t$ 相乘,之 后再叠加(通常Q路在叠加时会乘以-1),输出信号为: $s(t) = a \cos \omega_0 t - b \sin \omega_0 t$ 。这个 过程我们称之为IQ调制,也叫正交调制。 $\omega_0 t$

IQ解调原理

IQ解调原理如下图所示: ↩

接收端收到s(t)后,分为两路: ₽

IQ解调(续)

-路乘以cosω₀t再积分,就可以得到a: ↩

$$\begin{split} &\frac{2}{T} \int_{-T/2}^{T/2} s(t) \cos \omega_0 t dt \\ &= \frac{2}{T} \int_{-T/2}^{T/2} (a \cos \omega_0 t - b \sin \omega_0 t) \cos \omega_0 t dt \\ &= \frac{2}{T} \int_{-T/2}^{T/2} (a \cos^2 \omega_0 t - b \sin \omega_0 t \cos \omega_0 t) dt \end{split}$$

 $= \frac{2}{T} \int_{-T/2}^{T/2} \left[\frac{a}{2} (1 + \cos 2\omega_0 t) - \frac{b}{2} \sin 2\omega_0 t \right] dt$

$$= \frac{2}{T} \cdot \frac{a}{2} \cdot T = a$$

另一路乘以 $-\sin\omega_0$ t再积分,就可以得到 $b: \nu$

$$\frac{2}{T} \int_{-T/2}^{T/2} s(t) \cos \omega_0 t dt \qquad \frac{2}{T} \int_{-T/2}^{T/2} s(t) (-\sin \omega_0 t) dt \\
= \frac{2}{T} \int_{-T/2}^{T/2} (a \cos \omega_0 t - b \sin \omega_0 t) \cos \omega_0 t dt \qquad = \frac{2}{T} \int_{-T/2}^{T/2} (-a \cos \omega_0 t + b \sin \omega_0 t) \sin \omega_0 t dt \\
= \frac{2}{T} \int_{-T/2}^{T/2} (a \cos^2 \omega_0 t - b \sin \omega_0 t \cos \omega_0 t) dt \qquad = \frac{2}{T} \int_{-T/2}^{T/2} (-a \sin \omega_0 t \cos \omega_0 t + b \sin^2 \omega_0 t) dt \qquad = \frac{2}{T} \int_{-T/2}^{T/2} \left[\frac{a}{2} (1 + \cos 2\omega_0 t) - \frac{b}{2} \sin 2\omega_0 t \right] dt \qquad = \frac{2}{T} \int_{-T/2}^{T/2} \left[\frac{a}{2} (-\sin 2\omega_0 t) + \frac{b}{2} (1 - \cos 2\omega_0 t) \right] dt \\
= \frac{2}{T} \cdot \frac{a}{2} \cdot T = a \qquad \qquad = \frac{2}{T} \cdot \frac{b}{2} \cdot T = b$$

其中 $T = 2\pi/\omega_0$ 的整数倍即可。 μ

Introduction to I and Q

$$A\cos(2\pi f_c t + \phi) = A\cos(\phi)\cos(2\pi f_c t) - A\sin(\phi)\sin(2\pi f_c t)$$

$$I = A\cos(\phi)$$
 $Q = A\sin(\phi)$

$$A\cos(2\pi f_c t + \phi) = I\cos(2\pi f_c t) - Q\sin(2\pi f_c t)$$

I and Q capture <u>Amplitude</u> and <u>Phase</u> information

I分量、Q分量

$$ACos(2\pi f_c t + \phi) = ACos(2\pi f_c t)Cos(\phi) - ASin(2\pi f_c t)Sin(\phi)$$

$$Q \qquad I = ACos (\phi)$$

$$Q = ASin (\phi)$$

$$ACos(2\pi f_c t + \phi) = ICos(2\pi f_c t) - QSin(2\pi f_c t)$$

I = Amplitude of the "In-Phase Carrier"

Q = Amplitude of the "Quadrature Phase Carrier"

因而I和Q可以用來代表任意信 号中強度和相位的任意改变。

NI USRP — Under the Hood

Data Rate Calculation: 100 Million Samples/sec \times 16 bits/Sample \times 2 = 3.2 Gigibits/second

BUS = 1 Gigibit Ethernet...

NI USRP — Under the Hood

BUS = 1 Gb Ethernet ... downsampling is needed to ~ 25 MS/s or less.

NI USRP — Under the Hood

NI USRP-2920 System Diagram

第七章 现代数字调制技术

- 7.1 引言
- 7. 2 改进型四相相移键控(QPSK)
- 7.3 恒包络连续相位频移健控(CPM)
- 7.4 正交幅度调制(QAM)
- 7.5 正交频分复用多载波调制

7.1 引言

在第6章中已经讨论了几种基本数字调制技术的调制和解调原理。

随着数字通信的迅速发展,各种数字调制方式也在不断地改进和发展,现代通信系统中出现了很多性能良好的数字调制技术。

本章我们主要介绍目前实际通信系统中 常使用的几种现代数字调制技术。首先介 绍几种恒包络调制,包括偏移四相相移键 控(OQPSK)、π/4四相相移键控(π/4-QPSK)、最小频移键控(MSK)和高斯型最 小频移键控(GMSK): **CPM**

然后介绍正交幅度调制(QAM),它是一种不恒定包络调制。 APK

在介绍了这几种单载波调制后,再引入 多载波调制,着重介绍其中的正交频分复 用(OFDM)。

数字式调制

7. 2. 1 偏移四相相移键控(OQPSK)

在数字调制中,假设QPSK信号的每个码 元的包络为矩形方波,则高频信号也具有 恒包络特性,但这时已调信号的频谱将为 无穷大,而实际上信道带宽总是有限的, 为了对QPSK信号的带宽进行限制,先将基 带双极性矩形不归零脉冲序列先经过基带 成形滤波器进行限带,然后再进行QPSK调 制。

问题是:通过带限处理后的QPSK信号将不再是恒包络了。而且当码组00→11或01→10时,会产生180°的载波相位跳变,这种相位跳变会引起带限处理后的QPSK信号包络起伏,甚至出现包络为0的现象。

这种现象必须避免,这是因为当通过非 线性器件后,包络起伏很大的限带QPSK信 号的功率谱旁瓣增生,导致频谱扩散,增 加对相邻信道的干扰。为了消除的相位跳 变,在QPSK的基础上提出了OQPSK。

QPSK信号是利用正交调制方法产生的, 其原理是先对输入数据作串/并变换, 即将 二进制数据每两比特分成一组,得到四种 组合: (1, 1)、(-1, 1)、(-1, -1) 和(1,-1),每组的前一比特为同相分量, 后一比特为正交分量。然后利用同相分量 和正交分量分别对两个正交的载波进行 2PSK调制,最后将调制结果叠加,得到 QPSK信号。

可知QPSK信号的相位有四种可能的取值, QPSK相位关系如图(a)所示。随着输入数 据的不同,QPSK信号的相位会在这四种相 位上跳变,如图(a)中的箭头所示。

当发生对角过渡,即产生的相移时,经过带通滤波器之后所形成的包络起伏必然达到最大。

(a) QPSK信号的相位关系(b) 0QPSK信号的相位关系

图7-1 QPSK和OQPSK信号的相位关系

OQPSK的改进

为了减小包络起伏,这里做一改进, 在对QPSK做正交调制时,将正交分量 Q(t)的基带信号相对于同向分量I(t)的 基带信号延迟半个码元间隔($T_{c}/2$ -个 比特间隔)。这种方法称为偏移四相相 移键控(Offset QPSK)。

经带通滤波器后, $0QPSK信号中包络的最大值与最小值之比约为 <math>\sqrt{2}$,不再出现比值无限大的现象。

也就是说,滤波后的QPSK信号和OQPSK信号有本质区别。

10 QPSK信 **MSK** 号、OQPSK QPSK, OQPSK 信号、MSK @ -20 信号的功率 🗒 -30 -40谱密度相比 -50较 -60 -70 $f_{\rm c} + 1.5 R_{\rm b}$ $f_{\rm c} \pm 2R_{\rm h}$ $f_{\rm c}$ $f_c + 0.5R_{\rm b}$ $f_c + R_{\rm b}$ $f_{\rm c} + 2.5 R_{\rm b}$

中大光信息

2020/12/9

频率

2PSK信号的功率谱

由于0QPSK信号也可以看作是由同相 支路和正交支路的2PSK信号的叠加, 所以0QPSK信号的功率谱与QPSK信号的 功率谱形状相同。

OQPSK信号相干解调器

I信道和Q信道的两个数据流,每次只有其中一个可能发生 极性转换。输出的OQPSK信号的相位只有 $\pm \pi/2$ 跳变,而 没有 π 的 相位跳变,同时<u>经滤波及限幅后的功率谱旁瓣较小</u>,这是OQPSK信号在实际信道中的频谱特性优于QPSK信

号的主要原因。

p221例

中大光信息QPSK, I, Q信道波形及相位路径图

如果采用相干解调方式, 理论上 OQPSK信号的误码性能与相干解调的 QPSK相同。但是,频带受限的OQPSK信 号包络起伏比频带受限的QPSK信号小, 经限幅放大后频谱展宽的少,所以 OQPSK的性能优于QPSK。在实际中, OQPSK比QPSK应用更广泛。

7. 2. 2 π/4四相相移键控

与0QPSK只有四个相位点不同, $\pi/4$ -QPSK信号已调信号的相位被均匀地分配为相距 $\pi/4$ 的八个相位点,如图(a)所示。

八个相位点被分为两组,分别用"●"和"〇"表示,如图(b)和(c)所示。如果能够使已调信号的相位在两组之间交替跳变,则相位跳变值就只能有 $\pm 45^{\circ}$ 和 $\pm 135^{\circ}$ 从而避免了QPSK信号相位180°突变的现象。

图7-4 π/4 -QPSK信号的星座图

而且相邻码元间至少有的相位变 化,从而使接收机容易 进行时钟恢复 和同步。由于最大相移 比QPSK的 最大相移小,所以称为移位QPSK,简称 为 -QPSK。

如果采用相干解调, π/4-QPSK信号的 抗噪声性能和QPSK信号的相同。但是. 带限后的 π/4-QPSK信号保持恒包络的性 能比带限后的QPSK好,但不如OQPSK,这 是因为三者最大相位变化0QPSK最小. π/4-QPSK其次、QPSK最大。

相移与输入码元有关

相移与输入码元有关,表中给出输入不同比特对时的载波相移

信号比特 m _{I,k} , m _{Q,k} ₽	11₽	01₽	00₽	10₽
相移 ♠ ↩	π/4₽	3π/4₽	− 3π/4₽	-π/4₽

同相和正交比特流 I_k 和 Q_k 被两个相互正交的载波分别调制,产生如下所示 $\pi/4$ QPSK波形

$$\begin{split} s_{\pi/4 \text{ QPSK}}(t) &= I(t) \cos \omega_{\text{c}} t - Q(t) \sin \omega_{\text{c}} t \\ I(t) &= \sum_{k=0}^{N-1} I_k p(t - kT_{\text{s}} - T_{\text{s}}/2) = \sum_{k=0}^{N-1} \cos \theta_k p(t - kT_{\text{s}} - T_{\text{s}}/2) \\ Q(t) &= \sum_{k=0}^{N-1} Q_k p(t - kT_{\text{s}} - T_{\text{s}}/2) = \sum_{k=0}^{N-1} \sin \theta_k p(t - kT_{\text{s}} - T_{\text{s}}/2) \end{split}$$

脉冲成形

为了减少频带占用,Ik和Qk通常在调制 前通过升余弦滚降脉冲成形滤波器。

脉冲成形还能减轻频谱再生的问题,这 在完全饱和,非线性放大的系统中十分重 要。

π/4 QPSK信号内的信息完全包含在载波 两个相邻码元之间的相位差内中。

2020/12/9

解调π/4 DQPSK信号经常使用差分检测技术。

在AWGN信道中,差分检测π/4 DQPSK的BER性能比QPSK低3dB,而相干解调的π/4 QPSK与QPSK有同样的误码性能。

各种不同种类的检测技术用于π/4 QPSK信号的解调。包括基带差分检测、IF差分检测和FM鉴频器检测。

- 基带和IF差分检测器先求出相差的余弦和正弦函数, 再由此判断相应的相差。
- 而FM鉴频器用非相干方式直接检测相差。
- 三种接收机结构有非常近似的误比特率性能。

基带差分检测

基带差分检测器的框图

输入的π/4 QPSK信号通过两个本地振荡器信号进行正交调制,两个本地振荡器信号具有和发射端的未调制载波相同的频率,但相位不一定相同。

差分解码器的输出可表示为

$$x_{k} = \cos(\phi_{k} - \gamma)\cos(\phi_{k-1} - \gamma) + \sin(\phi_{k} - \gamma)\sin(\phi_{k-1} - \gamma) = \cos(\phi_{k} - \phi_{k-1})$$
$$y_{k} = \sin(\phi_{k} - \gamma)\cos(\phi_{k-1} - \gamma) - \cos(\phi_{k} - \gamma)\sin(\phi_{k-1} - \gamma) = \sin(\phi_{k} - \phi_{k-1})$$

2020/12/9

最后通过判决电路计算

$$s_I = \begin{cases} 1 & x_k > 0 \\ 0 & x_k < 0 \end{cases} \qquad s_Q = \begin{cases} 1 & y_k > 0 \\ 0 & y_k < 0 \end{cases}$$

需要保证接收机本地振荡器频率和发射 机载波频率一致,并且不漂移。

载波频率的任何漂移都将引起输出相位的漂移,导致BER性能的恶化。

需要指出的是, $\pi/4$ -DQPSK的优势还在于它**可** 以采用差分检测,这是因为 $\pi/4$ -DQPSK信号内 的信息完全包含在载波的两个相邻码元之间的 相位差中。差分检测是一种非相干解调,这大 大简化了接收机的设计。而且,通过研究还发 现,在存在多径和衰落时, $\pi/4$ -DQPSK的性能优 于OQPSK。

所以, $\pi/4$ -DQPSK日益得到重视,现 在北美和日本的数字蜂窝移动通信系统 中已采用 $\pi/4$ -DQPSK调制方式, 还有欧 洲的中继无线TETRA标准、欧洲数字广 播DAB系统也采用 $\pi/4$ -DQPSK。

π/4-QPSK特点

π/4-QPSK调制是OQPSK和QPSK在实际最大相位变化进行折衷。在π/4-QPSK中,最大相位变化限制在±135度,而QPSK是±180度,OQPSK是±90度。因此带限π/4-QPSK信号比带限QPSK有更好的恒包络性质,但是对包络变化方面比OQPSK要敏感。

π/4-QPSK可以用相干或非相干方法进行解调。 非相干检测将大大简化接收机的设计。

在采用差分编码后, π/4-QPSK 可成为 π/4-DQPSK。

在多径扩展和衰落的情况下, π/4-QPSK比 OQPSK的性能更好。

π/4-QPSK信号的性能

通常, π/4-QPSK 采用差分编码, 以便在恢复载 波中存在的相位模糊时, 实现差分检测或相干 解调。

π/4-QPSK信号具有频谱特性好,功率效率高, 抗干扰能力强等特点。

可以在25KHz带宽内传输32 Kb/s数字信息,从而有效地提高频谱利用率,增大了系统容量。

对于大功率系统,易进入非线性,从而破坏了线性调制的特征,因而在数字移动通信中,特别是小功率系统中得到了应用。

小复习

IQ调制; IQ信号

恒包络; 带限

QPSK

OQPSK

 $\pi/4$ -QPSK ($\pi/4$ -DQPSK)

7.3 恒包络连续相位频移键控

0QPSK和 $\pi/4-QPSK$ 虽然避免了QPSK信号相位突变180度的现象,改善了包络起伏,但是并没有从根本上解决**包络起伏问题**。究其原因,包络起伏是由相位的非连续变化引起的。

因此,我们自然会想到使用相位连续 变化的调制方式,这种方式称为连续相 位调制(CPM)。

7.3.1 连续相位2FSK

$$s_{FSK}(t) = A\cos\left[\omega_{c}t + K_{f}\int_{-\infty}^{t} s(\tau)d\tau\right] = A\cos\left[\omega_{c}t + \theta(t)\right]$$

s(t)是双极性非归零矩形波形;

由于相位 $\theta(t)$ 是s(t)的积分,所以,相位 $\theta(t)$ 是连续变化的。

$$\theta(t) = K_f \int_{-\infty}^t s(\tau) d\tau = K_f \int_{-\infty}^t \sum_{n=-\infty}^\infty a_n g(\tau - nT_S) d\tau$$

$$=K_f\sum_{n=-\infty}^{\infty}a_n\int_{-\infty}^tg(\tau-nT_S)d\tau$$

7.3.2 正交2FSK信号(最小频率间隔)

假设2FSK信号码元的表示式为

$$s(t) = \begin{cases} A\cos(\omega_1 t + \varphi_1) & \text{当发送 "1" 时} \\ A\cos(\omega_0 t + \varphi_0) & \text{当发送 "0" 时} \end{cases}$$

现在,为了满足正交条件,要求

$$\int_{0}^{T_{s}} s_{1}(t)s_{2}(t)dt = \int_{0}^{T_{s}} [\cos(\omega_{1}t + \varphi_{1}) \cdot \cos(\omega_{0}t + \varphi_{0})]dt = 0$$

即要求

$$\frac{1}{2} \int_0^{T_s} \{ \cos[(\omega_1 + \omega_0)t + \varphi_1 + \varphi_0] + \cos[(\omega_1 - \omega_0)t + \varphi_1 - \varphi_0] \} dt = 0$$

上式积分结果为

$$\frac{\sin[(\omega_{1} + \omega_{0})T_{s} + \varphi_{1} + \varphi_{0}]}{\omega_{1} + \omega_{0}} + \frac{\sin[(\omega_{1} - \omega_{0})T_{s} + \varphi_{1} - \varphi_{0}]}{\omega_{1} - \omega_{0}} - \frac{\sin(\varphi_{1} + \varphi_{0})}{\omega_{1} + \omega_{0}} - \frac{\sin(\varphi_{1} - \varphi_{0})}{\omega_{1} - \omega_{0}} = 0$$

$$\frac{\sin[(\omega_1 + \omega_0)T_s + \varphi_1 + \varphi_0]}{\omega_1 + \omega_0} + \frac{\sin[(\omega_1 - \omega_0)T_s + \varphi_1 - \varphi_0]}{\omega_1 - \omega_0} - \frac{\sin(\varphi_1 + \varphi_0)}{\omega_1 + \omega_0} - \frac{\sin(\varphi_1 - \varphi_0)}{\omega_1 - \omega_0} = 0$$

假设 $\omega_1 + \omega_0 >> 1$,上式左端第1和3项近似等于零,则它可以 化简为

$$\cos(\varphi_1 - \varphi_0)\sin(\omega_1 - \omega_0)T_s + \sin(\varphi_1 - \varphi_0)[\cos(\omega_1 - \omega_0)T_s - 1] = 0$$

由于 φ_1 和 φ_0 是任意常数,故必须同时有

$$\sin(\omega_1 - \omega_0)T_s = 0 \quad \cos(\omega_1 - \omega_0)T_s = 1$$

上式才等于零。

为了同时满足这两个要求,应当令 $(\omega_1 - \omega_0)T_s = 2m\pi$ 即要求 $f_1 - f_0 = m/T_s$

所以,当取m = 1时是最小频率间隔。故最小频率间隔等于 $1 / T_s$ 。

采用非相干检波法接收

对于相干接收,则要求初始相位是确定的,在接收端是预知的,这时可以令 $\varphi_1 - \varphi_0 = \mathbf{0}$ 。于是,下式

$$\cos(\varphi_1 - \varphi_0)\sin(\omega_1 - \omega_0)T_s + \sin(\varphi_1 - \varphi_0)[\cos(\omega_1 - \omega_0)T_s - 1] = 0$$

可以化简为

$$\sin(\omega_1 - \omega_0)T_s = 0$$

因此, 仅要求满足

$$f_1 - f_0 = \frac{n}{2T_s}$$

所以,对于相干接收,保证正交的2FSK信号的最小频率间隔等于 $1/2T_s$ 。

7.3.3 最小频移键控(MSK)

MSK是一种特殊的2FSK信号,它是二进制连续相位频移键控(CPFSK)的一种特殊情况。

在6. 2. 2节中讨论的2FSK信号通常是由两个独立的振荡源产生的,在频率转换处相位不连续,因此,会造成功率谱产生很大的旁瓣分量,若通过带限系统后,会产生信号包络的起伏变化,这种起伏是我们所不需要的。

MSK

为了克服以上缺点,对于2FSK信号 作了改进,引入MSK调制方式。

MSK称为最小移频键控(Minimum Shift Keying),有时也称为快速移频键 控(FFSK)

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。

MSK信号具有如下特点:

- (1) MSK信号的包络是恒定不变的;
- (2)MSK是调制指数为0.5的正交信号,频率偏移等于($\pm 1/4T_s$)Hz;
- (3) MSK波形相位在码元转换时刻是连续的;
- (4) MSK附加相位在一个码元持续时间内线性地变化 $\pm \frac{\pi}{2}$ 等;

1 MSK信号的正交性

MSK信号可以表示为

$$S_{MSK}(t) = \cos\left(\omega_{c}t + \theta_{k}(t)\right)$$

$$= \cos\left(\omega_{c}t + \frac{\pi a_{k}}{2T_{s}}t + \varphi_{k}\right) \qquad kT_{s} \leq t \leq (k+1)T_{s}$$

式中, ω_c 表示载频; $\pi a_k / 2T_s$ 表示相对载频的频偏; φ_k 表示第k个码元的起始相位; $a_k = \pm 1$ 是数字基带信号

θ_k(t)称为附加相位函数,它是除载波相位之外的附加相位:

$$\theta_k(t) = \frac{\pi a_k}{2T_s} t + \varphi_k$$

瞬时频率:

$$\omega_k(t) = \omega_c + \frac{\pi a_k}{2T_s}$$

$$f_k\left(t\right) = f_c + \frac{a_k}{4T_s}$$

当 $a_k = +1$ 时,信号的频率为

$$f_2 = f_c + \frac{1}{4T_s}$$

当 $a_k = -1$ 时,信号的频率为

$$f_1 = f_c - \frac{1}{4T_s}$$

所以

$$\Delta f = f_2 - f_1 = \frac{1}{2T_s}$$

即最小频差 Af 等于码元传输速率的

一半。对应的调制指数为

$$\beta = \Delta f T_s = \Delta f / f_s = \frac{1}{2}$$

2 MSK信号的相位连续性

根据相位 $\theta_k(t)$ 连续条件,要求在 $t = kT_s$ 时满足 $\theta_{k-1}(kT_S) = \theta_k(kT_S)$

$$a_{k-1} \frac{\pi k T_{s}}{2T_{S}} + \varphi_{k-1} = a_{k} \frac{\pi k T_{s}}{2T_{S}} + \varphi_{k}$$

$$\varphi_{k} = \varphi_{k-1} + (a_{k-1} - a_{k}) \frac{\pi k}{2}$$

$$= \begin{cases} \varphi_{k-1}, & \exists a_{k} = a_{k-1} \exists j \\ \varphi_{k-1} \pm k\pi, & \exists a_{k} \neq a_{k-1} \exists j \end{cases}$$

上式可见,MSK信号在第k个码元的起始相位不仅与当前的 a_k 有关,还与前面的 a_{k-1} 和 φ_{k-1} 有关。

为简便起见,设第一个码元的起始相位为0,则

$$\varphi_k = 0$$
 或 $\pm \pi$

p226 MSK相位网格图

MSK相位网格图

 $\theta(t)$ 变化 $a_k\pi/2$

$$\varphi_{k} = \begin{cases} \varphi_{k-1}, & a_{k} = a_{k-1} \\ \varphi_{k-1} \pm k\pi, & a_{k} \neq a_{k-1} \end{cases}$$

$$\varphi_k = \varphi_{k-1} + (a_{k-1} - a_k) \frac{\pi k}{2}$$

$$a_{k-1} \frac{\pi k T_s}{2T_s} + \varphi_{k-1} = a_k \frac{\pi k T_s}{2T_s} + \varphi_k$$

11**T**s

MSK的波形

中大光信息

3 MSK信号的产生与解调

$$\begin{split} S_{MSK}(t) &= \cos \theta_k(t) \cos \omega_c t - \sin \theta_k(t) \sin \omega_c t \\ &= \cos \left(\frac{\pi a_k}{2T_S} t + \varphi_k \right) \cos \omega_c t - \sin \left(\frac{\pi a_k}{2T_S} t + \varphi_k \right) \sin \omega_c t \\ &= \left(\cos \frac{\pi a_k}{2T_S} t \cos \varphi_k - \sin \frac{\pi a_k}{2T_S} t \sin \varphi_k \right) \cos \omega_c t - \\ &\left(\sin \frac{\pi a_k}{2T_S} t \cos \varphi_k + \cos \frac{\pi a_k}{2T_S} t \sin \varphi_k \right) \sin \omega_c t \end{split}$$

考虑到 $a_k = \pm 1$, $\varphi_k = 0$ 或 π , 最后可以得到

$$S_{MSK}(t) = \cos \varphi_k \cos \frac{\pi t}{2T_s} \cos \omega_c t - a_k \cos \varphi_k \sin \frac{\pi t}{2T_s} \sin \omega_c t$$

$$=b_{I}\cos\frac{\pi t}{2T_{s}}\cos\omega_{c}t-b_{Q}\sin\frac{\pi t}{2T_{s}}\sin\omega_{c}t$$

上式中, $b_I = \cos \varphi_k$ 为同相分量;

 $b_Q = -a_k \cos \varphi_k$ 为正交分量。

可以证明: $a_k = (b_p b_Q)$ 是差分关系, $e^{\pm t} + t = (2T_S$ 期间。

图 MSK信号的产生方框图

图 MSK解调器原理框图

4 MSK信号的频谱特性

通过推导,MSK信号的归一化功率谱密度 $P_s(f)$ 的表达式如下:

$$P_{s}(f) = \frac{16T_{s}}{\pi^{2}} \left[\frac{\cos 2\pi (f - f_{c})T_{s}}{1 - 16(f - f_{c})^{2}T_{s}^{2}} \right]^{2}$$

上式中, f_c 为载频, T_s 为码元宽度。

图 MSK、GMSK和OQPSK等信号的功率谱密度中大光信息

按照上式画出的功率谱曲线如图所示(用实线示出)。应当注意,图中横坐标是以载频为中心画的,即横坐标代表频率 $(f-f_c)$; T_s 表示二进制码元间隔。

图中还给出了其它几种调制信号的功率谱密度曲线作比较。由图可见,与QPSK和OQPSK信号相比,MSK信号的功率谱更为集中,即其旁瓣下降得更快。故它对相邻频道得干扰较小。

7.3.4 高斯最小频移键控(GMSK)

MSK信号虽然具有频谱特性和误码性能较 好的特点,然而,在一些通信场合,例如 在移动通信中,MSK所占带宽仍较宽。此 外,其频谱的带外衰减仍不够快,以至于 在25kHz信道间隔内传输16kbit/s的数字 信号时,将会产生邻道干扰。

为此,人们设法对MSK的调制方式进行改进:在频率调制之前用一个低通滤波器对基带信号进行预滤波,它通过滤出高频分量,给出比较紧凑的功率谱,从而提高频谱利用率。

为了获得窄带输出信号的频谱,预滤 波器必须满足以下条件:

- (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)保证输出脉冲的面积不变,以保证π/2的相移。

要满足这些特性,选择高斯型滤波器是合适的。此高斯型滤波器的传输函数为

$$H(f) = \exp\left[-\left(\frac{\ln 2}{2}\right) \cdot \left(\frac{f}{B}\right)^2\right]$$

式中,B为高斯滤波器的3dB带宽。

滤波器的冲激响应为

$$h(t) = \frac{\sqrt{\pi}}{\alpha} \exp\left(-\frac{\pi^2}{\alpha^2}t^2\right)$$

式中, $\alpha = \sqrt{\ln 2/2} / B$ 。由于 h(t) 为高斯型特性,故称为高斯型滤波器。

调制前先利用高斯滤波器将基带信号成 形为高斯型脉冲,再进行MSK调制,这样 的调制方式称为高斯最小频移键控、缩 写为GMSK。习惯上使用 BT_s 来定义GMSK, 式中,B为3dB带宽, T_s 为码元间隔。

GMSK信号的功率谱见图7-12所示。

由图7-12可见,GMSK具有功率谱集中的 优点。需要指明的是,GMSK信号频谱特性 的改善是通过恶化误比特率性能换来的, 预滤波器的带宽越窄,输出功率谱就越紧 凑,但误比特率性能变得越差。

所以,从谱利用率和误码率综合考虑应该折衷选择。研究表明, BT_s =0. 25对于无线蜂窝系统是一个很好的选择。

小复习

MSK

I.CPM

II.包络起伏

III.相位网格图

GMSK

a.频带利用率

b.预滤波器

c. *BT*_s