第7章 相干脉冲串信号

- 7.1 相干脉冲串信号
- 7.2 均匀脉冲串信号的频谱
- 7.3 均匀脉冲串信号的模糊函数
- 7.4 均匀脉冲串信号的处理
- 7.5 均匀脉冲串信号的性能
- 7.6 其它脉冲串信号

7.1 相干脉冲串信号

 $|\chi(au,\xi)|$

一、概述

一定分布范围(Δτ,Δξ) 内除主峰外无体积。 相干脉冲串信号:子脉冲高频相位有特定关系。 特点:


- ➤ 保留了脉冲信号高距离分辨力的特点,又有连续波信号的速度分辨性能;
- ➤ 可控参数多,且灵活可控,便于作为 自适应控制信号;
- ➤ 在不减小B的前提下,靠增加N来增加T, 其模糊图通过编码等技术几乎可以做成 任意形式。

二、定义

均匀脉冲串信号: 脉冲串中子脉冲的幅度恒定, 子脉冲的重复周期和宽度也恒定的脉冲串信号。

$$\mu(t) = \frac{1}{\sqrt{N}} \sum_{i=0}^{N-1} \mu_1(t - iT_r) \qquad \mu(t) = \frac{1}{\sqrt{N}} \sum_{i=0}^{N-1} c_i \mu_1(t - iT_r)$$

$$\mu_1(t) = \begin{cases} 1/\sqrt{T} & 0 \le t < T \\ 0 & \text{!! } \\ 0 & \text{!! } \end{cases}$$


7.2 均匀脉冲串信号的频谱


均匀脉冲串信号的频谱:

$$U(f) = \sqrt{\frac{T}{N}} \sin c(fT) \frac{\sin(N\pi fT_r)}{\sin(\pi fT_r)} e^{-j\pi f[(N-1)T_r+T]}$$

$$\approx \sqrt{\frac{T}{N}} \sin c(fT) N \sin c(NfT_r) e^{-j\pi f(NT_r+T)}$$

结论: ①子脉冲频谱被因子加权; ② B = 1/T;

③B、 Δ 独立选取;④梳齿状,齿距为 $\frac{1}{T_r}$,齿宽为 $\frac{2}{NT_r}$ 。


7.3 均匀脉冲串信号的模糊函数

一、模糊函数

根据模糊函数的性质,得复合自相关函数:

$$\begin{split} \chi(\tau,\xi) &= \frac{1}{N} \sum_{P=1}^{N-1} e^{j2\pi\xi PT_r} \chi_1(\tau + PT_r,\xi) \sum_{m=0}^{N-1-P} e^{j2\pi\xi mT_r} \\ &+ \frac{1}{N} \sum_{P=0}^{N-1} \chi_1(\tau - PT_r,\xi) \sum_{n=0}^{N-1-P} e^{j2\pi\xi nT_r} \\ &= \frac{1}{N} \sum_{P=-(N-1)}^{N-1} \chi_1(\tau - PT_r,\xi) e^{j\pi\xi(N-1-P)T_r} \frac{\sin \pi\xi(N-|P|)T_r}{\sin \pi\xi T_r} \end{split}$$


相干脉冲串信号的模糊函数为:


$$|\chi(\tau,\xi)| = \frac{1}{N} \sum_{P=-(N-1)}^{N-1} |\chi_1(\tau - PT_r,\xi)| \frac{\sin \pi \xi (N - |P|)T_r}{\sin \pi \xi T_r}$$


子脉冲模糊函数为:


$$\left| \chi_{1}(\tau - PT_{r}, \xi) \right| = \begin{cases} \frac{\sin \pi \xi (T_{p} - \left| \tau - \left| P \right| T_{r} \right|)}{\pi \xi (T_{p} - \left| \tau - \left| P \right| T_{r} \right|)} \frac{T_{p} - \left| \tau - \left| P \right| T_{r} \right|}{T_{p}} & \left| \tau - \left| P \right| T_{r} \right| < T_{p} \\ 0 & \text{ \sharp '\tilde{\text{\tilde{E}}'}} \end{cases}$$

结论: 由在延迟轴上的一系列 *P* 取不同值的子脉冲模糊函数 被因子加权后组成的。加权因子决定了模糊函数在平面上的分布情况。


中心部分的特点:

- **1.** 模糊图的体积是分散的集中到平行 ξ 轴的许多带条内,在每个带条内都由规律的排列着许多尖峰(板钉型)。
- 2. 在平行的带条之间存在着空白带条(没有体积),空白带条不产生"自身杂波",空白带条的宽度为Tr-2T。
- 3. 有体积带条的宽度为子脉冲宽度的两倍2T, 带条数目为2N-1个。
- **4.** 在每个有体积的带条内,都存在许多速度(多普勒)模糊瓣,模糊瓣之间的距离为 $1/T_r$ 。在模糊瓣之间又存在多普勒小旁瓣,最小旁瓣的最大值出现在 $1/2T_r$ 处,这些小旁瓣构成了带条内的"自身杂波"。
- 思考题: ①N=1,②Tr=T、C0=C1=C2...,③ Tr=T、C0≠C1 ≠ C2...,
 - 4 Tr>T、C0 \neq C1 \neq C2..., 5 Tr>T、C0=C1=C2...

二、切割

$$1, \quad \xi = 0$$

$$|\chi(\tau,0)| = \sum_{P=-(N-1)}^{N-1} |\chi_1(\tau - PT_r,0)| (\frac{N-|P|}{N})$$


结论: ①p=0,中心条由N个 $\chi_1(\tau,0)$ 迭加而成; ②p \neq 0,其它条迭加数目按(N-|p|) 减少; ③N>>1,(N-|p|) 随p慢变。

2.
$$\xi = \frac{K}{T_r}$$

$$\left| \chi(\tau, \frac{K}{T_r}) \right| = \sum_{P=-(N-1)}^{N-1} \left| \chi_1(\tau - PT_r, \frac{K}{T_r}) \right| \left(\frac{N - |P|}{N}\right)$$


各带条中的模糊瓣幅值随p的变化规律还是受因子 [N-|p|]加权,与 $\xi=0$ 时变化规律相同。

$$3、 \diamondsuit \tau = 0, p = 0 (中心帶条)$$
$$|\chi(0,\xi)| = \frac{1}{N} |\chi_1(0,\xi)| \frac{\sin \pi \xi N T_r}{\sin \pi \xi T_r}$$
$$\approx \frac{1}{N} |\sin c(\xi T)| N |\sin c(N\xi T_r)|$$


结论:与频谱完全一样。

下面观察 $0 \sim \frac{1}{T_r}$ 的细微结构(最小点在 $\frac{1}{2T_r}$ 处,幅值为模糊 瓣幅值的 $\frac{1}{N}$)。


4.
$$\tau = kT_r, p \neq 0$$

加权因子
$$\left| \frac{\sin \pi \xi (N - |p|)T_r}{\sin \pi \xi T_r} \right|$$
 与 τ 无关,在其它带条内

切割,幅值与中心带条不同,外貌相同。注意:

- ①随着p的增加〔即远离中心带条〕,带条中速度模糊瓣的宽度要增加,增加的规律是 $[N-|p|]T_r$;
- ②在离中心带条最远的带条内,由于模糊瓣的加宽,使模糊瓣彼此重迭,因而就不出现分裂现象;
- ③在每个带条内的多卜勒旁瓣数目是不同的,随着 p的增加而逐渐减小,其减小的规律是[N-|p|-2];
- ④N>>1,理想板钉形。

7.4 均匀脉冲串信号的性能

具有窄脉冲信号距离分辨力好,测距精度高的特点;又具有连续波信号速度分辨力好,测速精度高的特点。

一、距离分辨力、速度分辨力

$$W_e = \frac{3}{2} \frac{1}{T}$$
 $T_e = NT_r$ $\frac{T_e}{T_e} = \frac{NT_r}{T}$

二、测距精度、测速精度

$$\beta_0^2 = \frac{2B}{T} \qquad \frac{\delta_s^2}{\delta^2} = \frac{\frac{(\pi NT_r)^2}{3}}{\frac{(\pi T)^2}{3}} = \frac{(NT_r)}{T^2}$$

增大Tr可提高速度分辨力和测速精度,又可增大不模糊测距范围,但会减小不模糊测速范围。反之则。。。 因此,Tr在不模糊测距、测速范围上折衷!

1、MTI/MTD雷达

在杂波背景中检测运动目标,不测速,距离不模糊,因此选择大 Tr。

2、PD雷达

在杂波背景中检测运动目标,要测速(分辨力和精度),速度不模糊,但存在距离模糊,因此选择小Tr。

采用各种措施来消除距离或速度模糊如Tr参差!

当Tr 选定后,距离分辨力、速度分辨力、测距精度、测速精度可通过选择合适的T和N来达到。

例: $\Delta R = 2Km$, $\Delta V_R = 10^4 m / s$, $f_0 = 10^9 Hz$, 如何选取N、Tr、T? $A_{\tau} \leq 0.1us$, $A_{\xi} \leq 3KHz$

$$\Delta R \to \frac{2\Delta R}{c} = 13.3us, \Delta V_R \to \frac{2\Delta V_R f_0}{c} = 0.67 \times 10^5 Hz \to 14.9us \to T = 14us$$

$$A_{\tau} = \frac{2}{3}T \le 0.1us \to T = 0.1us$$

$$A_{\xi} = \frac{1}{NT} \le 3KHz \to N \ge \frac{1}{3 \times 10^3 \times T} = 23.8 \to N = 24$$

7.5 均匀脉冲串信号的处理

一、匹配滤波器特性

$$u^*(f) = \sqrt{\frac{T}{N}} \sin c(fT) N \sin c(NfT_r) e^{j\pi f[(N-1)T_r + T]}$$

$$H(f) = \mu * (f)e^{-j2\pi f t_0}$$

$$= \mu_1 * (f) \cdot \mu_2(f) \cdot e^{-j2\pi f t_0} = \mu_1 * (f) \cdot \mu_2(f)$$

$$\mu_1 * (f) = \sqrt{\frac{T}{N}} \sin c(fT) e^{j\pi fT}$$
 $\mu_2'(f) = \sum_{n=0}^{N-1} e^{-j2\pi fnT_r}$


7.6 其它脉冲串信号

一、脉间编码脉冲串信号


Amplitude

 $Pinse/\pi$

 t/T_{c}


二、二相编码脉冲串信号 (PN截断码集)


三、频率步进脉冲串信号

1、无调制


FIGURE 9.5 Characteristics of stepped-frequency pulse train with $T \Delta f = 0.8$, N = 8, $T_r/T = 10$.


FIGURE 9.6 Ambiguity function of stepped-frequency pulse train with $T\Delta f = 0.8$, N = 8, $T_{\rm r}/T = 10$.


FIGURE 9.7 Ambiguity function of stepped-frequency pulse train with $T \Delta f = 2.5$, N = 8, $T_r/T = 10$.


FIGURE 9.8 Mainlobe and first recurrent lobes of the AF of stepped-frequency pulse train. $T\Delta f = 1$, N = 4, $T_r/T = 3$.


FIGURE 9.21 Stepped-frequency train of fixed-frequency pulses. Top: $|R_1(\tau)|$ (solid) and $|R_2(\tau)|$ (dotted); bottom: partial ACF (in dB). N = 8, $T \Delta f = 5$, TB = 0.

2、LFM


FIGURE 9.22 Ambiguity function of stepped-frequency train of LFM pulses with grating lobe cancellation. Delay axis limited to $|\tau| \le T$. N = 8, $T\Delta f = 5$, TB = 12.5, $T/T_{\rm r} = \frac{1}{10}$.


FIGURE 9.23 Ambiguity function of stepped-frequency train of LFM pulses with grating lobe cancellation. Delay axis extended to include the nearest recurrent lobes. N=8, $T\Delta f=5$, TB=12.5, $T/T_{\rm r}=\frac{1}{10}$.


FIGURE 9.20 Stepped-frequency train of LFM pulses with grating lobe cancellation. Top: $|R_1(\tau)|$ (solid) and $|R_2(\tau)|$ (dotted); bottom: partial ACF (in dB). N=8, $T\Delta f=5$, TB=12.5.