

第七章 角度调制与解调电路

(8课时)

重点:

- 调频波的基本特性 (数学表达式,波形图,频谱图,频带宽度, p_{a})
- 变容二极管直接调频电路的典型电路,工作原理及分析
- 变容二极管调相——间接调频电路。
- 鉴频的原理与实现方法。

难点:

- 调频与调相的区别。
- 变容二极管直接调频电路。

7.1 角度调制信号的基本特性

7.1.1 角度调制信号的数学表达式

1. 调频、调相——统称调角

调频 (FM): 用调制信号去控制高频振荡频率, 使高频振荡的瞬时频率随调制信号规律作线性变化的过程。

调相 (PM): 用调制信号去控制高频振荡相位, 使高频振荡的瞬时相位随调制信号规律作线性变化的过程。

设:调制信号为 $\upsilon_{\Omega}(t)$

载波信号为 $\upsilon_c = V_{cm} \cos(\omega_c t + \varphi_0)$

若为振幅调制 (AM),则

$$V(t) = V_{cm} + k_a \upsilon_{\Omega}(t) = V_{cm} + \Delta V(t)$$

调幅波的数学表达式

$$\upsilon_{AM} = V(t)\cos(\omega_c t + \varphi_0) = [V_{cm} + \Delta V(t)]\cos(\omega_c t + \varphi_0)$$

 ω_c, φ_0 不变。其中 k_a 为由调制电路决定的比例常

数,表示单位调制信号电压引起的载波振幅的变化量。

FM: $\omega(t) = \omega_c + \Delta \omega(t) = \omega_c + k_f \upsilon_{\Omega}(t)$ V_{cm} 不变。

2. 调角特点:

● 抗干扰能力强

● FM广播音质好,但BW宽,波段内容纳的电台数小; 主要用于超短波波段。

如:调频广播: (88~108) MHz, BW=150KHZ。

● 调频/调相信号所需的发射功率小。

一、调频波、调相波的一般表达式

(一) 调频信号

调频 (Frequency Modulation 简称FM):

设高频载波 $\upsilon_c = V_{cm} \cos(\omega_c t + \varphi_0)$

调制信号为 $\upsilon_{\Omega}(t)$

根据定义,FM波的瞬时角频率为: $\omega(t) = \omega_c + k_f \upsilon_{\Omega}(t)$

式中 k_f 为由调制电路确定的比例系数,单位是:rad/s.v

表示单位电压引起的角频率的变化量。 @ 为中心角频率。

FM波的瞬

时相位为:

$$\phi(t) = \int_0^t \omega(t)dt + \phi_0$$
$$= \omega_c t + k_f \int_0^t v_{\Omega}(t)dt + \phi_0$$

 $=\omega_c t + \phi_0 + \Delta\phi(t)$

调频波的一般表达式:

$$\upsilon_{FM} = V_{cm} \cos \varphi(t) = V_{cm} \cos[\omega_c t + \varphi_0 + \int_0^t k_f \upsilon_{\Omega}(t) dt]$$

由上分析知:

调频波的瞬时角频偏 $\Delta\omega(t)=k_f\upsilon_{\Omega}(t)\propto\upsilon_{\Omega}(t)$

瞬时相位偏移 $\Delta \varphi(t) = k_f \int_0^t \upsilon_{\Omega}(t) dt \propto \upsilon_{\Omega}(t)$ 的积分

最大角频偏

$$\Delta \omega_m = k_f \left| \upsilon_{\Omega}(t) \right|_{\text{max}}$$

最大相偏

$$\Delta \varphi_m = k_f \left| \int_0^t \upsilon_{\Omega}(t) dt \right|_{\text{max}}$$

(调频波相位变化的最大值)

(二) 调相 (Phase Modulation 简称PM)

设高频载波为
$$\upsilon_c = V_{cm} \cos(\omega_c t + \varphi_0)$$

调制信号为
$$\upsilon_{\Omega}(t)$$

由定义知:

调相信号的瞬时相位

$$\varphi(t) = \omega_c t + \varphi_0 + \Delta \varphi(t) = \omega_c t + \varphi_0 + k_p \upsilon_{\Omega}(t)$$

瞬时角频率
$$\omega(t) = \frac{d\varphi(t)}{dt} = \omega_c + k_p \frac{d\upsilon_{\Omega}(t)}{dt} = \omega_c + \Delta\omega(t)$$

式中 k_p 为由调制电路确定的比例系数,单位是rad/v,

表示单位电压引起的相位变化量。

调相波的一般表达式:

$$\upsilon_{PM} = V_{cm} \cos \varphi(t) = V_{cm} \cos[\omega_c t + \varphi_0 + k_p \upsilon_{\Omega}(t)]$$

信息科学与工程学院

由上分析知:

调相信号的瞬时相位偏移: $\Delta \varphi(t) = k_p \upsilon_{\Omega}(t)$

瞬时角频偏: $\Delta\omega(t) = k_p \frac{dv_{\Omega}(t)}{dt}$

最大角频偏: $\Delta \omega_m = k_p \left| \frac{d \upsilon_{\Omega}(t)}{dt} \right|_{\text{max}}$

最大相偏: $\Delta \varphi_m = k_p \left| \upsilon_{\Omega}(t) \right|_{\text{max}}$

(调相波相位变化的最大值)

二、单音频信号调制时调频波、调相波的数学表达式

调制信号为单音频信号 $v_{\Omega}(t) = V_{\Omega m} \cos \Omega t$ 时,对

 $v_c = V_{cm} \cos \omega_c t$ 进行调频,调相。

设 $\omega_c \square \Omega$ 可分别写出调频波和调相波的数学表达式。

1. 调频 (FM) 时

$$\Delta\omega(t) = k_f \nu_{\Omega}(t) = k_f V_{\Omega m} \cos \Omega t = \Delta\omega_m \cos \Omega t$$

其中 $\Delta \omega_m = k_f V_{\Omega m}$ 为最大角频偏

$$\Delta \varphi(t) = k_f \int_0^t \upsilon_{\Omega}(t) dt = \frac{k_f V_{\Omega m}}{\Omega} \sin \Omega t = M_f \sin \Omega t$$

其中
$$M_f = \Delta \varphi_m = \frac{k_f V_{\Omega m}}{\Omega}$$
 为最大相位偏移,称为调频波的
"调频指数"。

瞬时角频率

$$\omega(t) = \omega_c + \Delta\omega(t) = \omega_c + \Delta\omega_m \cos\Omega t$$

瞬时相位

$$\varphi(t) = \omega_c t + \Delta \varphi(t) = \omega_c t + M_f \sin \Omega t$$

于是得到调频波的数学表达式

$$\upsilon_{FM}(t) = V_{cm} \cos(\omega_c t + M_f \sin \Omega t)$$

结论: (1) $\Delta \omega_m = k_f V_{\Omega m} \propto V_{\Omega m}$

(2)
$$M_f = \frac{k_f V_{\Omega m}}{\Omega} = \frac{\Delta \omega_m}{\Omega} = \frac{\Delta f_m}{F} \propto \frac{V_{\Omega m}}{\Omega}$$

2. 调相 (PM) 时

$$\Delta \varphi(t) = k_p \upsilon_{\Omega}(t) = k_p V_{\Omega m} \cos \Omega t = M_p \cos \Omega t$$

其中 $M_p = \Delta \varphi_m = k_p V_{\Omega m}$ 为最大相位偏移,称为调相波的"调相指数"。

$$\Delta\omega(t) = k_p \frac{d\upsilon_{\Omega}(t)}{dt} = -k_p V_{\Omega m} \Omega \sin \Omega t = -\Delta\omega_m \sin \Omega t$$

其中
$$\Delta \omega_m = k_p V_{\Omega m} \Omega$$

$$\omega(t) = \omega_c + \Delta \omega(t) = \omega_c - \Delta \omega_m \sin \Omega t$$

$$\varphi(t) = \omega_c t + \Delta \varphi(t) = \omega_c t + M_p \cos \Omega t$$

于是得到调相波的数学表达式

$$\upsilon_{PM}(t) = V_{cm} \cos(\omega_c t + M_p \cos \Omega t)$$

结论: (1) $\Delta \varphi_m = M_p = k_p V_{\Omega m}$

(2) $\Delta \omega_m = k_p V_{\Omega m} \Omega = M_p \Omega$

三、调频波、调相波的时域波形

设 $\upsilon_{\Omega}(t) = V_{\Omega m} \cos \Omega t$,对 $\upsilon_{c}(t) = V_{cm} \cos \omega_{c} t$ 进行调频

和调相,所得到的 $\Delta \omega(t)$ 、 $\Delta \varphi(t)$ 及 υ_{FM} 、 υ_{PM} 波形如图 7.1.1所示。

信息科学与工程学院

图7.1.1 单音频调制时调频波、调相波波形 (a)调频波 (b)调相波

信息科学与工程学员

当 $v_{\Omega}(t)$ 为三角波时,对 $v_{c}(t) = V_{cm} \cos \omega_{c} t$ 进行调制,

图7.1.2 三角波调制时调频波、调相波波形 (a) 调频波 (b) 调相波

信厄科学与工程学

四、小结

1、单音调制的调频波和调相波的表达式均可用 M_f (或 M_p)以及定义截然不同的三个角频率参数 $\omega_c \setminus \Omega$ 和 $\Delta \omega_m$ 来描述。

其中 ω 。为载波角频率,即瞬时角频率变化的平均值;

Ω 为调制信号的角频率,表示瞬时频率变化快慢的程度。

 $\Delta \omega_m$ 为最大角频偏,表示瞬时角频率偏离中心频率 ω_c 的最大值。

2、单音调制时两种调制波的 $\Delta \omega(t)$ 和 $\Delta \varphi(t)$ 均为简谐波,但是它们的最大角频偏 $\Delta \omega_m$ 和调频指数 M_f (或调相指数 M_p) 随 $V_{\Omega m}$ 和 Ω 变化规律不同,如图7.1.3所示

户科学与工程学·

3、通式:

 Δf_m 的变化范围。

$$\Delta \omega_m = M\Omega$$
 或 $\Delta f_m = MF$ 其中 $\Delta \omega_m = 2\pi \Delta f_m$, $\Omega = 2\pi F$

例7.1.1 有一正弦调制信号,频率为300~3400Hz,调制信号中各频率分量的振幅相同,调频时最大频偏 $\Delta f_m = 75$ kHz;调相时最大相移 $M_p = 1.5$ rad。 试求调频时调制指数 M_f 的最大范围和调相时最大频偏

10 原科学与工程

解:在调频时,因为 $\Delta \omega_m = k_f V_{\Omega m}$ 与 Ω 无关,当 $F(\Omega)$

变化时, $\Delta \omega_m$ 不变;

$$M_f = \frac{\Delta \omega_m}{\Omega} = \frac{\Delta f_m}{F}$$

FITU
$$M_{f \text{ max}} = \frac{\Delta f_m}{F_{\text{min}}} = \frac{75}{0.3} = 250 \text{ (rad)}$$

$$M_{f \text{ max}} = \frac{\Delta f_m}{F_{\text{max}}} = \frac{75}{3.4} = 22 \text{(rad)}$$

显然,
$$M_f \propto \frac{1}{F}$$
 且大于1。

调相时,因为 $M_P = k_p V_{\Omega_m}$ 与 Ω 无关,当 $F(\Omega)$ 变化时, M_P 不变;

$$\overline{\Pi}$$

$$\Delta \omega_m = M_p \Omega = M_p 2\pi F$$

所以
$$\Delta f_{m \min} = M_p F_{\min} = 1.5 \times 300 = 450 (Hz)$$

$$\Delta f_{m \text{max}} = M_p F_{\text{max}} = 1.5 \times 3400 = 5100 \text{(Hz)}$$

显然调相时,随着 $F(\Omega)$ 的变化, Δf_m 会产生很大的变化。

· 原科学与工程学

7.1.2 调角信号的频谱

由于在 $v_0(t)$ 为单频率信号时

$$\upsilon_{FM} = V_{cm} \cos(\omega_c t + M_f \sin \Omega t)$$
 和

$$u_{PM} = V_{cm} \cos(\omega_c t + M_p \cos \Omega t)$$
相似;

瞬时相移 $\Delta \varphi_{FM}(t) = M_f \sin \Omega t, \Delta \varphi_{PM}(t) = M_p \cos \Omega t$

 v_{FM} 和 v_{PM} 无本质区别,所以,可将单频率调制时的

调角信号(调频、调相信号)写成统一的表达式:

$$\upsilon(t) = V_{cm} \cos(\omega_c t + M \sin \Omega t)$$

其中M代替 M_p 或 M_p ,因而调频、调相信号具有相似的频谱。

$$\upsilon(t) = V_{cm} \cos(\omega_c t + M \sin \Omega t) = V_{cm} \operatorname{Re}[e^{j(\omega_c t + M \sin \Omega t)}]$$
$$= V_{cm} \operatorname{Re}[e^{j\omega_c t} e^{jM \sin \Omega t}]$$

式中 $e^{jM\sin\Omega t}$ 是 Ω 的周期性函数,其傅立叶级数展开式为:

$$e^{jM\sin\Omega t} = \sum_{n=-\infty}^{\infty} J_n(M)e^{jn\Omega t}$$

式中
$$J_n(M) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{jM \sin \Omega t} e^{-jn\Omega t} d\Omega t$$

 $J_n(M)$ 是以M为参数的n阶第一类贝塞尔函数,随M

的变化曲线如图7.1.4所示。

信息科学与工程学

쨙

图7.1.4 贝塞尔函数曲线

户 第 八 老学

$J_n(M)$ 具有下列性质

(1) $J_{r}(M)$ 随着 M 的增加近似周期性地变化,且其

峰值下降;

(2)
$$J_n(M) = \begin{cases} J_{-n}(M) & n$$
为偶数 $-J_{-n}(M) & n$ 为奇数

(3)
$$\sum_{n=-\infty}^{\infty} J_n^2(M) = 1$$

(4) 对于某些固定的M,有如下近似关系

当
$$n > M + 1$$
时, $J_n(M) \approx 0$

信息科学与工程学

于是代入调角信号表达式得:

$$\upsilon(t) = V_{cm} \operatorname{Re}\left[\sum_{n=-\infty}^{\infty} J_n(M)e^{j(\omega_c t + n\Omega t)}\right]$$

其傅立叶级数展开式为:

$$\upsilon(t) = V_{cm} J_0(M) \cos \omega_c t$$

$$+J_1(M)V_{cm}[\cos(\omega_c+\Omega)t-\cos(\omega_c-\Omega)t]$$

+
$$J_2(M)V_{cm}[\cos(\omega_c + 2\Omega)t + \cos(\omega_c - 2\Omega)t]$$

+
$$J_3(M)V_{cm}[\cos(\omega_c + 3\Omega)t - \cos(\omega_c - 3\Omega)t]$$

25

由上式得到 v(t) 中包含的成分:

载频: 👵

振幅: $V_{cm}J_0(M)$

第一对边频: $\omega_c \pm \Omega$

振幅: $J_1(M)V_{cm}$

第二对边频: $\omega_c \pm 2\Omega$

振幅: $J_2(M)V_{cm}$

•

第n对边频: $\omega_c \pm n\Omega$

振幅: $V_{cm}J_n(M)$

结论:调角波的特点

(1) 单频率调制的调角波,有无穷多对边频分量,对称的分布在载频两边,各频率分量的间隔为F。所以FM, PM实现的是调制信号频谱的非线性搬移。

(2) 各边频分量振幅为 $V_{\Omega m} = J_n(M_f)V_{cm}$,由对应的贝塞尔函数确定。奇数次分量上下边频振幅相等,相位相反;偶数次分量上下边频振幅相等,相位相同。

(3) 由贝塞尔函数特性知:对应于某些M值,载频和某些边频分量为零,利用这一点,可以将载频功率转移到边频分量上去,使传输效率增加。

调角波的频谱结构与调制指数M密切相关。

调幅波在调制信号为单音频余弦波时,仅有两个边频分量,边频分量的数目不会因调幅指数Ma的改变而变化。调角波则不同,它的频谱结构与调制指数M有密切关系,M越大,具有较大振幅的边频分量数越多,如图7.1.5所示,这是调角波频谱的主要特点。

图7.1.6 中画出了当 $V_{\Omega m}$ 一定 $(\Delta f_m = k_f V_{\Omega m} / 2\pi - 定)$, 调制信号频率变化时调频波、调相波的频谱图。

图7.1.6 $V_{\Omega m}$ 一定,调制信号频率F变化时调频波、调相波的频谱图。

- (a) 调频波频谱 (b) 调相波频谱

九科学与工程学

(4) 调角信号的平均功率(在单位负载上)

$$P_{av} = J_{0}^{2}(M) \frac{V_{cm}^{2}}{2} + J_{1}^{2}(M) \frac{V_{cm}^{2}}{2} + J_{-1}^{2}(M) \frac{V_{cm}^{2}}{2} + \cdots$$

$$= \frac{1}{2} V_{cm}^{2} [J_{0}^{2}(M) + J_{1}^{2}(M) + J_{-1}^{2}(M) + J_{2}^{2}(M) + J_{-2}^{2}(M) + \cdots]$$

$$= \frac{1}{2} V_{cm}^2 \sum_{n=-\infty}^{\infty} J_n^2(M) = \frac{1}{2} V_{cm}^2 = P_c = 载波功率$$

所以, 调制前后功率不变, 只是功率的重新分配。

二保留下来的边频分量确定了带宽。

理论上,调角信号的带宽为无限宽,但通常规定 $J_n(M)V_{cm} < V_{cm}$ 的 1% (或10%) 可忽略。

7.1.3 调角信号的频谱宽度

例如:若忽略 $\frac{J_n(M)V_{cm}}{V_{cm}} < 1\% = 0.01$ 的分量

表7.1.1中列出了忽略 $\frac{J_n(M)V_{cm}}{V_{cm}} < 1\% = 0.01$ 的分量时,

宗数为M的n阶第一类贝塞尔函数表。

表7.1.1 宗数为M的n阶第一类贝塞尔函数表

$J_n(M)$ M	0	0. 5	1	2	3	4	5	6
0	1	0. 939	0. 765	0. 224	-0.261	-0.397	-0.178	0.151
1		0.242	0.440	0.577	0.339	-0.066	-0.328	-0.277
2		0.03	0.115	0.353	0.486	0.364	0.047	-0.243
3			0.020	0.129	0.309	0.430	0.365	0.115
4			0.003	0.034	0.132	0.281	0.391	0.358
5				0.007	0.043	0.132	0.261	0.362
6					0.011	0.049	0.131	0.246
7					0.003	0.015	0.053	0.130
8						0.004	0.018	0.057

调角信号实际占据的有效频谱宽度为:

 $BW_{\varepsilon} = 2LF$

式中,L为有效的上边频(或下边频)分量的数目, F为调制信号的频率。

在高质量的通信系统中,取 $\varepsilon = 0.01$,即忽略 $J_n(M) < 1\%$

的分量,相应的 BW_{ε} 用 $BW_{0.01}$ 表示;

在中等质量通信系统中,取 $\varepsilon = 0.1$,即忽略 $J_n(M) < 10\%$

的分量,相应的 BW_{ε} 用 BW_{01} 表示;

如果L不是整数,应该用大于并靠近该数值的正整数取代。

用卡森公式近似表示调角信号的有效频谱宽度,即

$$BW_{CR} = 2(M+1)F$$

 BW_{CR} 介于 $BW_{0.01}$ 与 $BW_{0.1}$ 之间,但比较接近 $BW_{0.1}$ 。由于

$$\Delta f_m = MF$$
, 上式又可表示为

$$BW_{CR} = 2(\Delta f_m + F)$$

当 $M_f \square 1$,为窄带调制,此时

$$BW_{CR} \approx 2F$$
 $(\Delta f_m \square F)$

显然,窄带调频时,频带宽度与调幅波基本相同,窄带调频广泛应用于移动通信台中。

当 M □ 1, 为宽带调制时, 此时有

$$BW_{CR} \approx 2\Delta f_m \qquad (\Delta f_m \square F)$$

例7.1.2 已知音频调制信号的最低频率 $F_{\min} = 20Hz$, 最高频率

 $F_{\max}=15kHz$,若要求最大频偏 $\Delta f_m=45kHz$,求出相应调频信号的调频指数 M_f ,带宽BW和带宽内各频率分量功率之和(假定调频信号

总功率为1W,画出F=15kHz对应的频谱图,并求出相应调相信号的调相指数 M_p 、带宽和最大频偏。

 \mathbf{M} : 调频信号的调频指数 \mathbf{M}_f 与调制频率成反比,即

$$M_f = \frac{\Delta \omega_m}{\Omega} = \frac{\Delta f_m}{F}$$

所以
$$M_{f \text{ max}} = \frac{\Delta f_m}{F_{\text{min}}} = \frac{45 \times 10^3}{20} = 2250 \text{ (rad)}$$

$$M_{f \text{ min}} = \frac{\Delta f_m}{F_{\text{max}}} = \frac{45 \times 10^3}{15 \times 10^3} = 3 \text{ (rad)}$$

$$BW_{CR} = 2 \times (3+1) \times 15 \times 10^3 = 120 \text{(kHz)}$$

因为F=15kHz对应的 $M_f=3$,从表7.1.1可查出

$$J_0(3) = -0.261, J_1(3) = 0.339, J_2(3) = 0.486,$$

$$J_3(3) = 0.309, J_4(3) = 0.132,$$

由此可画出对应调频信号带宽内的频率图,共9条谱线,如图所示。

图7.1.7 例题7.1.2的频谱

因为调频信号总功率为1W,故 $V_{cm} = \sqrt{2V}$,所以带宽内功率之和

$$P = \frac{J_0^2(3)V_{cm}^2}{2} + 2\sum_{n=1}^4 \frac{J_n^2(3)V_{cm}^2}{2} = \frac{V_{cm}^2}{2} [J_0^2(3) + 2\sum_{n=1}^4 J_n^2(3)] \approx 0.996(W)$$

调相信号的最大频偏是与调制信号频率成正比的,为了保证所有调

制频率对应的最大频偏不超过45kHz,除了最高调制频率外,其余调制

频率对应的最大频偏必然小于45kHz。另外,调相信号的调相指数 M_p 与调制频率无关。

曲
$$\Delta f_m = M_p F$$
 可得 $M_p = \frac{\Delta f_{mmax}}{F_{max}} = \frac{45 \times 10^3}{15 \times 10^3} = 3$

调相波的 $M_P = k_p V_{\Omega m}$ 与F无关

所以
$$\Delta f_{mmin} = M_P F_{min} = 3 \times 20 = 60 \text{(Hz)}$$

$$\Delta f_{m \max} = M_P F_{\min} = 3 \times 15 = 45 (k \text{Hz})$$

$$BW_{CR \max} = 2 \times (3+1) \times 15 \times 10^3 = 120(\text{kHz})$$

$$BW_{CR \min} = 2 \times (3+1) \times 20 = 160(Hz)$$

信息科学与工程学

由以上结果可知,若调相信号最大频偏限制在45kHz以内,则带

宽仍为120kHz,与调频信号相同,但各调制频率对应的最大频偏变化

很大,最小者仅为60Hz。

作业:

7.7 7.8 7.9 7.10 7.11 7.12

预习: 7.2 7.3