第6章 频谱搬移电路

(10课时)

- 重点: 1. 振幅调制波的基本特性(数学表达式, 波形图,频谱图,带宽,功率)。
 - 2. 振幅解调的基本原理
 - 3. 混频的基本原理
 - 4. 峰值包络检波电路的性能分析
- 难点: 1. 非线性器件的相乘作用;
 - 2. 峰值包络检波器的工作原理;
 - 3. 三极管混频器的工作原理;

● 通信系统的基本组成电路:

振幅调制、解调、混频、调频、鉴频等电路。

● 这些电路的共同特点是:

将输入信号进行频谱变换,以获得所需要的频谱 输出信号。故称之为频率(频谱)变换电路。

根据频谱变换的不同特点,频谱变换电路有:

「频谱搬移电路(沿频率轴不失真搬移)<mark>條幅调制与</mark>

非线性频率变换电路 (角度调制与解调:调频、调相、鉴频、鉴相)

6.1 频谱搬移的基本原理及组成模型

频谱搬移电路包括

振幅调制电路 调幅信号解调电路 混频电路

6.1.1 振幅调制的原理及电路组成模型

调制的定义:在发射端将调制信号从低频端搬移到高频端,便于天线发送或实现不同信号源、不同系统的频分复用。

振幅调制:

普通振幅调制: AM (Amplitude Modulation)
抑制载波的双边带调制: DSB(Double Sideband Modulation)
抑制载波的单边带调制: SSB(Single Sideband Modulation)
残留边带调制: VSB(Vestigial Sideband Modulation)

一. 普通调幅信号的基本特性及组成模型

设载波为
$$\upsilon_c(t) = V_{cm} \cos \omega_c t$$

1、单音频调制波

若调制信号
$$\upsilon_{\Omega}(t) = V_{\Omega m} \cos \Omega t$$

(为单音频信号),且
$$(\Omega << \omega_c)$$

(1) 普通调幅信号表达式:

$$\upsilon_{AM}(t) = (V_{cm} + k_a V_{\Omega m} \cos \Omega t) \cos \omega_c t$$
$$= V_{cm} (1 + M_a \cos \Omega t) \cos \omega_c t$$

其中

$$M_a = k_a \cdot \frac{V_{\Omega m}}{V_{cm}}$$
, $0 < M_a \le 1$ 调幅指数 k_a 为由调制电路决定的比例系数。 称为调制灵敏度。

(2) 波形图

由图可以得到调幅指数 M_a的另一表达式:

$$\boldsymbol{M}_{a} = \frac{\boldsymbol{V}_{\text{max}} - \boldsymbol{V}_{\text{min}}}{\boldsymbol{V}_{\text{max}} + \boldsymbol{V}_{\text{min}}} = \frac{\boldsymbol{V}_{\text{max}} - \boldsymbol{V}_{cm}}{\boldsymbol{V}_{cm}} = \frac{\boldsymbol{V}_{cm} - \boldsymbol{V}_{\text{min}}}{\boldsymbol{V}_{cm}}$$

图6.1.2 过调制失真波形

(3) 频谱图:

$$\upsilon_{AM}(t) = V_{cm} \cos \omega_c t + \frac{M_a V_{cm}}{2} \left[\cos(\omega_c + \Omega)t + \cos(\omega_c - \Omega)t \right]$$

可见,单频信号调制的AM波,有一对边频,对称分布在

 ω_c 两边,振幅均为 $\frac{1}{2}M_aV_{cm}$

(4) 频谱宽度:

$$BW_{AM} = 2F, F = \frac{\Omega}{2\pi}$$

结论:将 $v_{\Omega}(t)$

的频谱搬移到了载频的左右 两边,形成了上、下边频。

(5) 功率谱

载波功率为:
$$P_o = \frac{1}{2} \frac{V_{cm}^2}{R_L}$$

两个边频分量产生的平均功率相同,均为:

$$P_{\omega_c + \Omega} = P_{\omega_c - \Omega} = \frac{1}{2R_L} \left(\frac{M_a V_{cm}}{2}\right)^2 = \frac{1}{4} M_a^2 P_o$$

边频总功率为:

$$P_{SB} = 2P_{\omega_c + \Omega} = \frac{1}{2}M_a^2 P_o$$

调幅信号的总平均功率为

$$P_{av} = P_o + P_{SB} = (1 + \frac{1}{2}M_a^2)P_o$$

2、多音频调制

多音频调制时调幅波的波形与频谱

$$\upsilon_{\Omega}(t) = \sum_{n=1}^{n_{\text{max}}} V_{\Omega mn} \cos \Omega_n t \qquad \qquad M_{an} = k_a \cdot \frac{V_{\Omega mn}}{V_{cm}}$$

$$\upsilon_{AM} = V_{cm} (1 + \sum_{m=1}^{n_{\text{max}}} M_{an} \cos \Omega_n t) \cos \omega_c t \quad \text{带宽} \quad BW = 2F_{\text{max}}$$

3、AM信号的实现模型

调幅信号的表达式式可以改写为

$$\upsilon_{AM}(t) = (1 + \frac{k_a}{V_{cm}} V_{\Omega m} \cos \Omega t) \cdot V_{cm} \cos \omega_c t$$

$$= [1 + k_1 \upsilon_{\Omega}(t)] \cdot \upsilon_c(t) \qquad \sharp \psi \qquad k_1 = \frac{k_a}{V_{cm}}$$

实现模型如下图示,其中带通滤波器的中心频率为

 f_c ,带宽为 BW_{AM}

图6.1.4 AM信号的实现方框图

二. 双边带调幅(DSB)信号基本特性及其组成模型

1、单频率调制的双边带调幅信号

设载波
$$\upsilon_c(t) = V_{cm} \cos \omega_c t$$

单频率调制信号 $\upsilon_{\Omega}(t) = V_{\Omega m} \cos \Omega t$ 且 $(\Omega << \omega_c)$

(1) DSB信号数学表达式为

$$\upsilon_{DSB}(t) = k_a \upsilon_{\Omega}(t)\upsilon_c(t)$$

$$= k_a V_{\Omega m} V_{cm} \cos \Omega t \cos \omega_c t = g(t) \cos \omega_c t$$

其中ka为由调制电路决定的比例系数。

(2) 波形图和频谱图

图 6.1.5 单频调制的 DSB 信号的波形图和频谱图 a) DSB 波形图 b) DSB 频谱图

2、多频率调制的双边带调幅信号

图 6.1.6 DSB 信号的波形图与频谱图 a) 波形图 b) 频谱图

若 $v_{\Omega}(t)$ 非余弦的周期性信号,则 DSB信号为

$$\upsilon_{DSB}(t) = k_a \upsilon_{\Omega}(t)\upsilon_{c}(t) = k_a \sum_{n=1}^{n_{\text{max}}} V_{\Omega mn} \cos \Omega_n t V_{cm} \cos \omega_c t$$

由以上讨论知,DSB信号与AM信号相比,具有以下特点:

(1) 包络不同。AM信号的包络正比于调制信号 $\upsilon_{\Omega}(t)$ 而DSB信号的包络|g(t)| 正比于 $|\upsilon_{\Omega}(t)| = |V_{\Omega m} \cos \Omega t|$,当调制信号 $\upsilon_{\Omega}(t) = 0$ 时,即 $\cos \Omega t = 0$,DSB信号的幅度也为零。DSB信号的包络已不再反映调制信号 $\upsilon_{\Omega}(t)$ 的变化。

- (2) DSB信号的高频载波在调制信号自正值或负值通过零点时,出现 180°的相位突变。因此,严格地讲,DSB信号已非单纯的振幅调制信号,而是既调幅又调相的信号。
 - (3) DSB信号只有上、下两个边频(带),频谱宽度为

$$BW_{DSB}=2F_{ ext{max}}$$
 , $F_{ ext{max}}=rac{\Omega_{ ext{max}}}{2\pi}$

与AM信号具有相同的带宽。

(4)由于DSB信号不含载波,全部功率为边带占有,所以发送的全部功率都载有信息,功率利用率高于AM信号。

3、双边带调幅信号的实现模型

图中带通滤波器应该具有中心频率为f。带宽为

BWDSB的频率特性。

三、单边带调幅(SSB)信号的基本特性及实现模型 1、单边带信号的基本特性

在单音频调制时, $\upsilon_{DSB}(t) = k_a \upsilon_{\Omega}(t) \upsilon_c(t)$ 。所以DSB的数学表达式:

若取上边带时
$$\upsilon_{SSB}(t) = \frac{1}{2} k_a V_{\Omega m} V_{cm} \cos(\omega_c + \Omega) t$$
 取下边带时 $\upsilon_{SSB}(t) = \frac{1}{2} k_a V_{\Omega m} V_{cm} \cos(\omega_c - \Omega) t$

由上式可见,单频率调制的单边带调幅信号是一个角频率为 $\omega_c + \Omega$ (或 $\omega_c - \Omega$)的单频正弦波信号,如图 6.1.8所示。

图6.1.8 单频调制时单边带信号的波形图与频谱图

- 一般的单边带调幅信号波形比较复杂(多音调制)。不过有一点是相同的,即单边带调幅信号的包络已不能反映调制信号的变化。
- 单边带调幅信号的带宽与调制信号带宽相同,是普通调幅和双边带调幅信号带宽的一半,即

$$BW_{SSB} = F_{max}$$

2、产生单边带调幅信号的方法

(1) 滤波法

图6.1.9 单边带信号的实现模型

图中,带通滤波器应该采用单边带滤波器.

中心频率为
$$f_c \pm \frac{F_{\text{max}}}{2}$$

带宽为
$$BW = BW_{SSB} = F_{max}$$

这种实现方法电路简单,但其难点在于滤波器的实现。 当调制信号的最低频率 F_{min} 很小(甚至为0)时, 上、下两个边带的频差 $\Delta f = 2F_{min}$ 很小,即相对频差值 $\frac{\Delta f}{f_c}$ 很小,要求滤波器的矩形系数几乎接近1,导致滤波器的实现十分困难。

在实际设备中可以采用多次搬移法来降低对滤波器的要求,如图6.1.10所示。

图6.1.10 频谱多次搬移产生单边带信号

- 第一次调制,将音频F先搬移到较低的载频 f_{c1} 上,由于载频 f_{c1} 较小,相对值 $2F/f_{c1}$ 较大,滤波器容易制作。
- 然后,将滤波得到的单边带信号的频谱 f_{c1} +F搬移到载频 f_{c2} 上,得到两个信号 f_{c2} +(f_{c1} +F)和 f_{c2} -(f_{c1} +F),两个信号的频率间隔为 $2(f_{c1}$ +F)较大,滤波比较容易实现。
- 三次搬移后,最终载频为 $f_c = f_{c3} + f_{c2} + f_{c1}$,单边带信号的频谱为 $f_{c3} + f_{c2} + f_{c1} + F$

(2) 相移法

相移法是基于单边带调幅信号的时域表达式实现的。如

$$\upsilon_{SSB}(t) = V_m \cos(\omega_c + \Omega)t$$

$$= V_m \cos(\omega_c t) \cos(\Omega t) - V_m \sin(\omega_c t) \sin(\Omega t)$$

由上式可知,只要用两个90°相移器分别将调制信号和载波信号相移90°,成为 $\sin\Omega t$ 和 $\sin \omega_c t$,然后进行相乘和相减,就可以实现单边带调幅。如图6.1.11所示。

图6.1.11 相移法产生单边带调幅信号

将上两式相加(减),输出为取下(上)边带的单边带调幅信号。即

$$\upsilon_{SSB}(t) = \begin{cases} \upsilon_{o1}(t) - \upsilon_{o2}(t) = k_1 V_{cm} V_{\Omega m} [\cos(\omega_c + \Omega)t] \\ \upsilon_{o1}(t) + \upsilon_{o2}(t) = k_1 V_{cm} V_{\Omega m} \cos(\omega_c - \Omega)t \end{cases}$$

显然,对单频信号进行90°相移比较简单,但是对于一个包含许多频率分量的一般调制信号进行90°移相,要保证其中每个频率分量都准确移相90°,且幅频特性又应为常数,这是很困难的。

四、残留边带(VSB)调幅

- 相比DSB,SSB能够节约带宽和功率,但是要求滤波器衰减特性陡峭,在低频成分比较多的时候,难以实现。
- VSB介于DSB和SSB之间,带宽比单边带稍宽 一点,既能节约带宽,又能减少功率消耗, 还容易采用滤波器实现。
- VSB特点:传送被抑制边带的一部分,同时将需要传送的边带也抑制掉一部分。为了保证信号无失真传输,这两部分需要互补对称。
 这样,解调时与载波成对称的各频率分量正好叠加,从而恢复出原调制信号,无失真。

6.1.2 振幅解调的原理及电路组成模型

一、解调的定义:从高频已调信号中恢复出原调制信号

 $u_{\Omega}(t)$ 的过程称为解调,又称为检波。实现检波的电路称为检波电路,简称为检波器。

图6.1.13 检波器的功能

(a)组成框图 (b)检波器输入、输出信号的波形 (c) 检波器输入、输出信号的频谱

二、实现模型及原理

解调是调制的逆过程,具有类似于调幅电路的实现模型,如图6.1.14所示。

图6.1.14 振幅解调电路的组成模型

图6.1.14中, ν_r 为参考信号,必须与发射端载波同步 (同频同相),又称同步信号。若

$$\upsilon_{s}(t) = \upsilon_{DSB}(t) = \sum_{n=\min}^{\max} V_{mn} \cos \Omega_{n} t \cos \omega_{c} t$$

 If
$$\upsilon_{r}(t) = V_{rm} \cos \omega_{c} t$$

此时, 相乘器输出为

$$\upsilon_{o1}(t) = k \ \upsilon_{DSB}(t)\upsilon_{r}(t) = kV_{rm} \sum_{n=\min}^{\max} V_{mn} \cos \Omega_{n} t \cos^{2} \omega_{c} t$$
$$= \frac{1}{2} kV_{rm} \sum_{n=\min}^{\max} V_{mn} \cos \Omega_{n} t (1 + \cos 2\omega_{c} t)$$

可见, $v_{o1}(t)$ 中包含的频率分量为 $\Omega_{min} \sim \Omega_{max}$ 、 $2\omega_c \pm \Omega_{min} \sim$

 $2\omega_c \pm \Omega_{\text{max}}$ 等。用低通滤波器取出低频分量,滤除高频分

量,得到的输出信号为

$$\upsilon_o(t) = \frac{1}{2}kV_{rm}\sum_{n=\min}^{\max}V_{mn}\cos\Omega_n t = \sum_{n=\min}^{\max}V_{\Omega mn}\cos\Omega_n t$$

从而实现信号的解调。

三、频谱搬移过程

图6.1.15 振幅解调电路的频谱搬移过程

6.1.3 混频的原理及电路组成模型

混频的过程也是一种频谱的线性搬移过程,把载 波为 f_c 的已调信号,不失真地变换成载波为 f_t 的已调信号,同时保持调制类型、调制参数不变,即保持原调制规律、频谱结构不变。完成这种功能的电路称为混频器(Mixer)或变频器(Convertor)。

输入信号频率为 f_c ; 本地振荡信号频率为 f_L ; 混频后的信号频率为 f_L ;

超外差式接收机通常满足满足下列关系之一

$$f_I = f_c + f_L$$

或
$$f_I = \begin{cases} f_c - f_L, \, \stackrel{\text{def}}{=} f_c > f_L \text{时} \\ f_L - f_c, \, \stackrel{\text{def}}{=} f_c < f_L \text{时} \end{cases}$$

 f_I 大于 f_c 的混频称为上混频, f_I 小于 f_c 的混频称为下混频。调幅广播收音机普遍采用下混频,中频为465kHz,调频广播收音机也是采用下混频,中频为10.7MHz。

混频器也是频率合成器等电子设备的重要组成部分, 用来实现频率加,减的运算功能。

一、混频器的功能

图6.1.16 混频器的功能

(a) 混频前、后的波形图 (b) 混频前、后的频谱图

- 1、从频谱上看:将接收到的高频已调制的信号搬移到中频上。
- 2、从时域波形上看,混频前后的调制规律保持不变,即输出中频信号的波形与输入高频信号的波形相同,只是载波频率不同,如图6.1.16(a)。
- 3、从频域角度看,混频前后各频率分量的相对大小和相互间隔并不发生变化,即混频是一种频谱的线性搬移,输出中频信号与输入高频信号的频谱结构相同,唯一不同的也是载频,如图6.1.16(b)所示。

二、混频器的实现模型及简单的工作原理

混频是频谱的线性搬移过程。完成频谱的线性搬移功能的关键是要获得两个输入信号的乘积,实现模型如图6.1.17所示。

图6.1.17 混频器的实现模型

$$\upsilon_L(t) = V_{Lm} \cos \omega_L t$$

则相乘器的输出为:

$$\upsilon_o(t) = kV_{Lm} \sum_{n=\min}^{\max} V_{smn} \cos \Omega_n t \cos \omega_c t \cos \omega_L t$$

$$= \frac{1}{2}kV_{Lm}\sum_{n=\min}^{\max}V_{smn}\cos\Omega_{n}t[\cos(\omega_{L}-\omega_{c})t+\cos(\omega_{L}+\omega_{c})t]$$

若带通滤波器的中心频率为 $f_I = f_L - f_c$

带宽为 $BW_{0.7} = 2F_{max}$

则输出的中频信号为:

$$\begin{aligned} v_I(t) &= \frac{1}{2} k V_{Lm} \sum_{n=min}^{max} V_{smn} \cos \Omega_n t \cos(\omega_L - \omega_c) t \\ &= \sum_{n=\min}^{max} V_{Imn} \cos \Omega_n t \cos \omega_I t \end{aligned}$$

式中
$$V_{Imn} = \frac{1}{2}kV_{Lm}V_{smn}$$
 为中频输出电压的振幅。

混频器的频谱搬移过程。

图6.1.18 混频器的频谱搬移过程

6.1.4 小结

- 振幅调制的过程,是频谱的线性搬移过程,它将调制信号频谱从低频段不失真地搬移到高频载波的两端,成为了上、下边频(带)。
- 振幅解调是从已调幅信号中不失真的恢复出原调制信号的过程,它也是频谱的线性搬移过程,它将已调制信号的频谱从高频段重新搬回到原来低频的位置。

- 3. 混频的过程同样是频谱的线性搬移过程,它将输入信号的频谱从一个高频不失真的搬移到另一个高频。
- 4. 结论:振幅调制与解调、混频电路都是频率变换电路,在频域中起频率加、减的作用,它们同属频谱的线性 搬移电路,都可以用乘法器和相应的滤波器组成的模型来实现,如图6.1.19所示。

图6.1.19 频谱搬移电路的实现模型

(1) 当 $\upsilon_1 = \upsilon_{\Omega}(t)$ 为调制信号, $\upsilon_2 = \upsilon_c(t) = V_{cm} \cos \omega_c t$ 为载波信号时,滤波器需要中心频率为 f_c ,带宽为 $BW = 2F_{max}$ 的高频带通滤波器,此时电路实现的是振幅调制功能。

图4.1.19 频谱搬移电路的实现模型

(2) 当 $\upsilon_1 = \upsilon_s(t)$ 为振幅调制信号(AM、DSB、SSB), $\upsilon_2 = \upsilon_r(t) = V_{rm} \cos \omega_c t$ 为同步信号时,滤波器需要带 宽为 $BW = F_{max}$ 的低通滤波器,此时电路实现的是解调 功能。

(3) 当 $\upsilon_1 = \upsilon_s(t)$ 为已调制信号, $\upsilon_2 = \upsilon_L(t) = V_{Lm} \cos \omega_L t$ 为本地振荡信号时,滤波器需要中频带通滤波器,

中心频率为 f_I 带宽为 $BW = 2F_{max}$

图6.1.19 频谱搬移电路的实现模型

此时电路实现的是混频的功能。

振幅调制、解调、混频电路的共同特点是: 相乘器 实现将输入信号的频谱不失真的向左、向右搬移一个参 考信号频率的位置。不同点是: 根据实现功能的不同, 相乘器的两个相乘信号不同,滤波器的参数不相同。 作业: 6.1 6.2 6.3 6.4

6. 5 6. 6

预习: 6.2