第八章 反馈控制电路

环路中有两种不同的自动调节过程:

- 跟踪过程:环路原本锁定,由于外界因素造成环路失锁,而环路通过自身的调节过程可以重新维持锁定的过程。类比:甲同学按照一定的速度跑步,乙同学与甲同学相差1/4圈以内,与甲同学的速度一样,甲同学突然加速,乙同学努力去提速,比较容易跟上甲同学的速度。
- 捕捉过程:环路原本失锁,闭合后环路通过自身的调节由失锁进入锁定的过程。类比:甲同学按照一定的速度跑步,乙同学从零速度或较低的速度开始逐渐追赶,跑一段时间后才有可能赶上甲同学的速度,并相差1/4圈以内,但是很困难,也有可能赶不上。

若环路原本是失锁的,但环路能够通过自身的调节由失锁进入锁定的过程称为捕捉过程。

能够由失锁进入锁定所允许的最大输入固有角频差 $|\Delta \omega_i|$ 称为捕捉带, 用 $\Delta \omega_p$ 表示。

一般情况下,捕捉带不等于同步带,且前者小于后者,锁相环路的捕捉过程属于非线性过程,在工程上广泛采用相图法进行分析。

一、相图概念

以相位差 $\varphi_e(t)$ 为横坐标,以 $\frac{d\varphi_e(t)}{dt} = \dot{\varphi}_e(t)$ 为纵坐标构成的平面称为相平面。

相平面内的任意点称为相点,它表示一个状态点。

系统的状态随时间的变化过程可以用相点在平面上 的移动过程来表示,相点的移动描述出的曲线称为相轨 迹,绘有相轨迹的平面称为相图。 PLL的阶:因为VCO是一个理想的积分器,所以<mark>锁相</mark>环路的阶数为n+1,n为LF的阶数。如当采用一阶无源RC积分滤波器时,则PLL为二阶。通过闭环传递函数H(s),其分母中s的最大指数,即为PLL的阶数。

二、一阶环路捕捉过程的讨论

无环路滤波器 $(A_F(p)=1)$ 的锁相环为一阶环,其动

态方程为
$$p\varphi_i = p\varphi_e + A_d A_0 \sin \varphi_e(t)$$

$$\frac{d\varphi_e}{dt} = p\varphi_e(t) = \Delta\omega_e(t) = \Delta\omega_i - A_dA_0\sin\varphi_e(t)$$

由此画出一阶环的相图如图8.4.1所示。

在图(a)中 各A、B点处均满足

$$\frac{d\varphi_e}{dt} = p\varphi_e(t) = \Delta\omega_e = 0$$

的条件,环路锁定, 为平衡点。

一阶环路的动态方程图解 图8.4.1

当外因影响造成 $p\varphi_e \neq 0$ 时,若 $p\varphi_e > 0$, $\frac{d\varphi_e}{dt} > 0$

(横坐标以上的上半面)即相位误差 φ 。随时间的增加而

增加, 所以相点必然沿着相轨迹从左向右转移:

若 $p\varphi_e < 0$, $\frac{d\varphi_e}{dt} < 0$ (横坐标以下的下半面),即相

迹从右向左转 移。所以,A点 为稳定的平衡 点。

B点为不稳定平衡点,一旦状态偏离了B点,就会 沿箭头所示方向进一步偏离B点,最终稳定到邻近的稳 定平衡点A,而不可能再返回B点。

令纵轴值为0,求出此时对应的 e

锁定状态的稳态相位差 $\varphi_{e\infty}$ = arcsin -

 $\varphi_{e\infty} = \arcsin \frac{\Delta \omega_i}{A_d A_0} + 2n\pi$

式中,n为正整数。

随着 $\Delta \omega_i$ 的 增加,A、B两点逐 渐靠近,当 $\Delta \omega_i = A_{\Sigma_0}$ 时,A、B两点重合, 无稳定的平衡点,环 路无法锁定,如图 (b)、(c)所示。

图8.4.1 一阶环路的动态方程图解

所以,<mark>环路能够锁定所允许的最大 $\Delta \omega_i$ 称为同步带</mark>,用

$$\Delta \omega_L$$
 表示。显然 $\Delta \omega_L = \pm A_{\Sigma o} = \pm A_d A_o A_F (0)$

一阶环 $\Delta \omega_L = \pm A_d A_o$

由上面的讨论可以得到以下两点:

1、当 $|\Delta \omega_i| < A_d A_0$ 时,因为在每一个 2π 区间之内都有一个稳定的平衡点A,所以不论起始状态处于相轨迹上哪一点,环路均会在一周期内到达A点,即 $\varphi_e(t)$ 的变化量都不会超过 2π ,即一阶环路捕捉过程不经过周期跳跃。

快捕带 $\Delta \omega_c$

不经过周期跳跃就能入锁的捕捉过程称为快捕 过程,对应快捕所允许的最大固有角频差称为快捕 带,用符号 $\Delta \omega$ 表示。

环路能够进入锁定所允许的最大 $|\Delta \omega_i|$ 称之为捕捉带,

一阶环路的快捕带 $\Delta \omega_c = \pm A_d A_0$

根据捕捉带的定义,一阶环的捕捉带同样为

$$\Delta \omega_p = \pm A_d A_0$$

且捕捉时间长短与初始状态有关。

综上所述,一阶环路的同步带、捕捉带和快捕带都相等,在数值上等于环路直流总增益,即

$$\Delta \omega_L = \Delta \omega_p = \Delta \omega_c = \pm A_{\Sigma 0} = \pm A_d A_0$$

例 8.4.1 已知一阶锁相环路鉴相器的 $A_d = 2V$,压控振荡器的 $A_0 = 10^4$ Hz/V 固有振荡频率 $f_r = 10^6$ Hz ,问当输入信号频率 $f_i = 1015 \times 10^3$ Hz 时,环路能否锁定?若能锁定,试求稳态相位差 和此时的控制电压。

解: 由题意知,环路的直流总增益

$$A_{\Sigma 0} = A_d A_0 = 2 \times 10^4 (\text{Hz}) = 4\pi \times 10^4 (\text{rad/s})$$

固有角频差

$$\Delta \omega_i = 2\pi \Delta f_i = 2\pi \times (f_i - f_r) = 2\pi \times (1.015 - 1) = 30\pi \times 10^3 (\text{rad/s})$$

所以,环路的捕捉带

$$\Delta \omega_p = A_{\Sigma 0} = 4\pi \times 10^4 (\text{rad/s})$$

显然, $\Delta \omega_p > \Delta \omega_i$, 所以环路可以锁定。

由(8.4.3)式知,环路锁定后的稳态相位误差为

$$\varphi_{e\infty} = \arcsin \frac{\Delta \omega_i}{A_d A_0} = \arcsin \frac{30\pi \times 10^3}{4\pi \times 10^4} = 48.59^{\circ}$$

要维持此相差的误差电压为

$$v_c = v_d = A_d \sin \varphi_e(t) = 2 \sin 48.59^\circ = 1.5(V)$$

2、 当 $|\Delta\omega_i| > A_d A_0$ 时

设 $\Delta \omega_i = \omega_i - \omega_r$, 闭合前: VCO的角频率为 ω_r 即此时wo=wr, 所以 wi = we

环路闭合的瞬间,由PD产生 $\upsilon_d(t) = A_d \sin \varphi_e(t)$

此时
$$\varphi_e(t) = \varphi_i(t) - \varphi_o(t) = \int_0^t \Delta \omega_i dt = \Delta \omega_i t$$

此时, $v_d(t) = A_d \sin \Delta \omega_i t = v_c(t)$,使 $\omega_o(t)$ 在 ω_r 上下摆动,而 ω_i

又是恒定的,所以它们之间的差拍频率($\omega_i - \omega_o$)也将随时间摆动。

当 $\omega_o > \omega_r$ 时, $(\omega_i - \omega_o)$ 减小, $p\varphi_e$ 小, $\varphi_e(t)$ 随时间

增长慢。wo>wr时,wi-wo<wi-wr,因此此时 we(p e)会减小,有 e= we t,所以 e(t)会随着时间增长变缓

当 $\omega_o < \omega_r$ 时,

 $(\omega_i - \omega_o)$ 增大, $p\varphi_e$ 大,

 $\varphi_e(t)$ 随时间增长快。

如图8.4.2 (a) 所示。

图8.4.2 失锁时,一阶环的捕捉过程示意图

显然, $v_d(t)$ 不再是正弦波,而是正半周长、负半周短的不对称波形,如图 8. 4. 2(b)所示。

若压控振荡器的频率

控制特性是线性的,即

 $\Delta\omega_o(t)=A_0\upsilon_d(t)$, 使压控 $\frac{1}{6}$ 、 $\frac{1}{6}$ $\frac{1}{6}$ 、 $\frac{1}{6}$ 、 $\frac{1}{6}$ 、 $\frac{1}{6}$ 、 $\frac{1}{6}$ 、 $\frac{1$

振荡器的振荡频率的变化 部分与 $v_d(t)$ 相同。

如图8.4.2(c)所示。

由于 $v_d(t)$ 波形上下不对称,其直流成分控制VCO,

使VCO的平均频率 $\omega_{o(av)}$ 靠近输入信号的频率 ω_{i} ,如图

8.4.2 (c) 所示。

频率牵引

(Frequency

Pulling) 现象:

环路虽然不能锁定,但由于环路的控制作用,使VCO的平均频率向 ω_i 接近了的现象。

/由于 ω_o 的平均值由 ω_r 上升到 $\omega_{o(av)}$,这个新的 ω_o 再与 ω_i 差拍,得到更低的差拍角频率,相应的 $\varphi_e(t)$ 随时间增长更慢,鉴相器的输出电压的频率更低,且 上、下不对称程度更大,压控振荡器的平均角频率 $\omega_{o(av)}$ 进一步接近输入信号角频率 ω_{i} 如此循环, 最终使环路进入快捕状态,通过快捕进入锁定。

三、二阶环路捕捉过程的讨论

一阶环路的缺陷:可供调整的参数只有直流总增益 A_aA_a ,且环路的各种重要特性也都由它来决定。如若希望环路的同步范围大和稳态相差小,则要求增益 A_aA_a 大。 但在增大 A_aA_a 的同时,环路的上限频率 ω_H 也提高了,结果将使环路的滤波性能变坏。

二阶环的路的同步带 $\Delta \omega_L = \pm A_d A_0 A_F(0)$

实际上,任何环路的同步带均等于环路直流总增益 Δ_{Σ0}。在二阶环路中,其捕捉过程中的快捕锁定过程与一阶环路相同,但其频率牵引过程却与一阶环不同。

- 1、二阶环路捕捉过程的定性讨论
- (1) 若 $\Delta \omega_i$ 很大,其值超过LF的通频带, υ_d 不能通过。 LF无 $\upsilon_c(t)$ 输出,即 $\upsilon_c=0$,其频率将维持在 ω_r 上不变。 环路无法锁定——失锁。
 - (2) 若 $\Delta\omega_i$ 很小,其值在LF的通带内,则 υ_d 经LF产生 υ_c ,控制VCO的角频率 ω_o 使之在 ω_r 上下按正弦规律摆动。一旦能够摆动到 ω_i 并符合正确的相位关系时,环路锁定,PD的输出为 $\upsilon_d = A_d \sin \varphi_{e\infty}$ 直流。

- (3) 若 Δω, 处于上两者之间,又有以下两种情况:
- (A) $\Delta \omega_i$ 较大,其值虽已超出环路滤波器的通频带范围,PD的输出通过LF有很大衰减,但仍有 υ_c 产生,以控制 VCO的振荡角频率,只要能使 ω_o 摆动到 ω_i 上,环路就能锁定。
 - $(B) \Delta \omega_i$ 比 (A) 大

显然, v_d 经LF后的衰减更大,加到VCO上的 v_c 很小。 VCO的 ω_o 在 ω_r 上、下摆动的幅度更小。使 ω_o 不能摆到 ω_i 上,但由于 ω_i 是恒定的,而 ω_o 又在 ω_r 上下摆动,因而 他们之间的差拍 $\omega_i - \omega_o$ 将相应随时间摆动。使 υ_d 不再是正弦波,而是正半周长负半周短的不对称波形。

 υ_d 中的平均分量 (V_D) 和基波分量 $(V_d \sin \varphi_e)$ 可由LF

取出加到VCO上,且 V_D 为正值。正的 V_D 使VCO的 ω_O 的平均值由 ω_r 上升到 $\omega_{r(av)}$ 。显然,通过这样的反馈和控制过程,使 ω_O 的平均值向 ω_i 靠近,这个新的 ω_O ,再与 ω_i 差拍,得到更低的差拍角频率,相应的 $\varphi_e(t)$ 随时间增长更慢,PD的输出电压的波形频率更低,且上、下不对称程度更大,其直流分量 V_D 增大。

如此循环,环路进入快捕状态,通过快捕达到锁定。

简单的讲,由于二阶环含有环路低通滤波器,使

VCO的振荡频率变化量(受控角频差) $\Delta \omega_o(t)$ 不再与

 $\upsilon_d(t)$ 成正比,而是与 $\upsilon_d(t)$ 的平均成分 V_D 及基波分量

 $V_d \sin \varphi_e$ 成正比。

图8. 4. 3示出了上述捕捉过程中鉴相器输出电压 v_d 的波形。由图知,频率牵引过程需经过若干个差拍周期,所需时间较长。

图 8.4.3 捕捉过程中鉴相器输出电压 va的波形

例如,若二阶环路中 采用的环路滤波器为有源 比例积分滤波器,其幅频 特性为图8.4.4所示。

显然即便使 $\Delta \omega_i = \omega_i - \omega_r$ 很大,该滤波器的幅频特性 仍保持在 R_2/R_1 上,滤波器仍有一定的控制电压输出,控制电压中的直流分量将迫使压控振荡器的角频率向 ω_i 靠拢。

在一阶环路中,由于鉴相器输出的控制电压总是小于使压控振荡的角频率从 ω_r 变化到($\omega_i - A_a A_0$)所需的控制电压,因而尽管它能使压控振荡器的频率向输入信号频率靠近,但不能使环路进入锁定状态。

在二阶环路中,由于有低通滤波器作为环路滤波器,它相当于一个积分器,将鉴相器输出的直流分量积分。 从而使环路滤波器输出的控制电压不断增加,使压控振荡器的振荡频率不断向输入信号频率靠近,直至环路进入相位锁定状态。如果有源积分滤波器为理想积分滤波器,那么不管固有频差为多大,经过频率牵引总能使环路达到锁定状态。 这就是说,理想积分滤波器作为环路滤波器的二阶 环路其捕捉带为无穷宽。但实际上,理想的有源积分滤 波器是不存在的,另外,压控振荡器的频率调整范围是 有限的,因此,实际二阶环路的捕捉频带为有限值。

2、二阶环路快捕带($\Delta \omega_c$)的计算 由前面分析知,在快捕过程中,加到VCO上的控

制电压 $\upsilon_c \approx A_d A_F (\Delta \omega_c)$

VCO产生的最大控制角频差 $\Delta \omega_o \cong A_d A_o A_F (\Delta \omega_c)$

环路锁定时 $\Delta \omega_i = \Delta \omega_c \approx A_d A_o A_F (\Delta \omega_c)$

该式即为求△∞。的公式。

那么重点就变成了根据不同的 滤波器求出AF(wc)

例如采用无源RC滤波网络的二阶PLL:

若满足
$$\Delta\omega_c >> \frac{1}{RC}$$
的条件

则当
$$\omega = \Delta \omega_c$$
时,由于 $A_F(s) = \frac{V_c(s)}{V_d(s)} = \frac{1}{1 + sRC}$

$$\Leftrightarrow S = \omega$$

$$A_F (\Delta \omega_c) \approx \frac{1}{\sqrt{1 + (\Delta \omega_c RC)^2}} \approx \frac{1}{\Delta \omega_c RC}$$

代入计算 $\Delta \omega_c$ 的公式中: $\Delta \omega_c \approx A_d A_o \frac{1}{\Delta \omega_c RC}$

故
$$\Delta \omega_c \approx \pm \sqrt{\frac{A_d A_o}{RC}} = \pm \sqrt{\frac{|\Delta \omega_L|}{\tau}}$$
 $\tau = RC$

8.5 集成锁相环简介(自学)

L562是工作频率可达30MHz的多功能单片集成锁 相环路,它的内部除包含鉴相器和压控振荡器VCO之外, 还有三个放大器和一个限幅器。其中,VCO采用射极耦 合多谐振荡器,限幅器用来限制环路的直流增益,通过 调节限幅电平来控制直流增益,从而控制同步带。其内 部组成如图8.5.1(a)所示,外引脚排列如图8.5.1(b)所示。

图 8.5.1 L562 通用集成锁相环内部电路组成及其引脚排列

SL565的组成方框图如图<u>8.5.2(a)</u>所示,它的主要组成部分仍是鉴相器和VCO。鉴相器都是采用双差分对相乘器的乘积型鉴相器。SL565的工作频率可达500kHz,VCO采用积分一施密特触发型多谐振荡器,它由压控电流源 I_0 、施密特触发器、开关转换电路、电压跟随器 A_1 和放大器 A_2 组成。

其中,压控电流源 I_0 轮流地向外接电容C进行正向和反向充电,产生对称三角波电压,施密特触发器将它变换为对称方波电压,通过 A_1 和 A_2 去控制开关S,实现 I_0 对C轮流充电。

图8.5.2(a) SL565的内部电路

NE564的工作频率可达50MHz,是一种更适宜用作调频信号和移频键控信号解调器的通用器件,在它的组成框图中,输入端增加了振幅限幅器,用来消除输入信号中的寄生调幅,输出端增加了直流恢复和施密特触发器,用来对FSK信号进行整形。为了便于使用,VCO的输出通过电平转换电路产生TTL和ECL兼容的电平。

图8.5.2 (b) NE564的内部电路

8.6 集成锁相环的应用

锁相环路具有如下一些重要特性。

- 1、跟踪特性
- 一个已经锁定的环路,当输入信号稍有变化时, VCO的频率立即发生相应的变化,最终使得 $f_o = f_i$ 。 这种使压控振荡器的振荡频率 f_o 随输入信号频率 f_i 变化而变化的性能,称为环路的跟踪特性。
 - 2、滤波特性

锁相环路通过环路滤波器的作用,具有窄带滤波特 性,能将混进输入信号中的噪声和干扰滤除。

3、锁定状态无剩余频差

锁相环路是利用相位比较来产生误差电压。因而 锁定时只有稳态相差,没有剩余频差。

4、易于集成化

组成锁相环路的基本部件都易于采用模拟集成 电路。环路实现数字化后,更易于采用数字集成电 路。环路集成化为减小体积、降低成本、提高可靠 性等提供了条件。

6.6.1 锁相环路在调制与解调中的应用

1、锁相调频

图8.6.1为锁相环路调频器的方框图。

实现调制的条件是调制信号的频谱要处于低通滤波器通带之外,并且调制指数不能太大。换句话说,只要环路滤波器的带宽做的足够窄,使它的带宽低于调制频率的下限,调制信号就不能通过低通滤波器,因而在锁相环内不能形成交流反馈,也就是调制频率对锁相环路无影响。调频部分直接使用VCO实现

显然,锁相环调频器能克服直接调频中心频率稳定 度不高的缺陷。若控制压控振荡器的调制信号首先经过 微分,再对VCO调频,即可实现载波跟踪型调相的功能。

2、调频波锁相解调电路

调频波锁相解调电路原理框图如图8.6.2所示。

图 8.6.2 调频波解调电路框图

分析:设VCO的频率控制特性满足:

$$\Delta \omega_o(t) = \frac{d\varphi_o(t)}{dt} = A_o \upsilon_c(t)$$

$$\mathbf{V}_{o}\left(s\right) = A_{o}V_{c}\left(s\right)$$

$$\Phi_o(s) = H(s)\Phi_i(s)$$

$$V_c(s) = \frac{s\Phi_o(s)}{A_o} = \frac{sH(s)}{A_o}\Phi_i(s)$$

$$\frac{\partial}{\partial t} \qquad v_{FM} = V_{im} \cos \left[\omega_c t + \underline{M}_f \sin \Omega t \right]$$

$$\Delta \omega_i(t) = \Delta \omega_m \cos \Omega t$$

$$\text{wi = wc+kf V m cos(t)}$$

相应地

$$\varphi_{i}(t) = \frac{\Delta \omega_{m}}{\Omega} \cos(\Omega t - \frac{\pi}{2}) = \frac{\Delta \omega_{m}}{\Omega} \sin \Omega t = M_{f} \sin \Omega t$$

而
$$\varphi_i(t)$$
 的复振幅为: $\varphi_{im}(j\Omega) = \frac{\Delta \omega_m}{j\Omega}$

令式 $\dot{V}_{C}(S)$ 中的 $S = j\Omega$:

$$V_c(s) = \frac{s\Phi_o(s)}{A_o} = \frac{sH(s)}{A_o}\Phi_i(s)$$

于是可以知:

$$\dot{V}_{cm}(j\Omega) = \frac{j\Omega}{A_o}H(j\Omega)\frac{\Delta\omega_m}{j\Omega} = \frac{H(j\Omega)}{A_o}\Delta\omega_m$$

当PLL的带宽大于调频波中调制信号的带宽时, $H(j\Omega)=1$

$$V_{cm} = \frac{\Delta \omega_m}{A_o}$$

那么所得到的解调输出电压为

$$\upsilon_c(t) = \frac{\Delta \omega_m}{A_o} \cos \Omega t$$

实现了线性解调。

需要说明的是,在调频波锁相解调电路中,为了 实现不失真的解调,<mark>环路的捕捉带必须大于输入调频</mark> 波的最大频偏,环路的带宽必须大于输入调频信号中 调制信号的频谱宽度。

图8.6.3 为采用L562组成的调频波锁相解调器的外接电路

图8.6.3 采用L562组成的调频波锁相鉴频器的外接电路

- 输入信号电压v_i(t)经耦合电容C_B以平衡方式加到鉴相器的一对输入端点11和12;
- VCO的输出电压从端点3取出,经耦合电容C_{B1}以单端方式加到鉴相器的另一对输入端中的端点2,而另一端点15则经0.1μF的电容交流接地。
- 从端点1取出的稳定基准电压经1kΩ电阻分别加到端点2和15,作 为双差分对管的基极偏置电压。
- 放大器A₃的输出端点4外接12kΩ电阻到地,其上输出VCO电压。
- 放大器 A_2 的输出端点9外接15k 电阻到地,其上输出解调电压。
- 端点7注入直流电流,用来调节环路的同步带。
- 端点10外接去加重电容C3, 提高解调电路的抗干扰性。

例题8.6.1 用图6.6.4所示的锁相环路实现调频波的解调。设环路的输入信号 $\upsilon_i(t)=V_{im}\cos(\omega_r t+10\sin 2\pi\times 10^3 t)$,已知 $A_d=250$ mV/rad, $A_1=40$ $A_0=2\pi\times 25\times 10^3$ rad/s ,有源比例积分滤波器的参数为 $R_1=17.7$ kΩ, $R_2=0.94$ kΩ,C=0.03μF,试求放大器输出1kHz的音频电压振幅 V_{Ω_m} 。

解: 已知有源比例LF的传递函数为

$$A_{F}(s) = -\frac{\tau_{2}s + 1}{\tau_{1}s} = -\frac{1 + R_{2}Cs}{R_{1}Cs}$$

代入 R_1 、 R_2 、C值,得

$$A_F(s) = \frac{2.8 \times 10^{-6} s + 1}{531 \times 10^{-6} s}$$

而环路的闭环传递函数:

$$H(s) = \frac{A_d A_0 A_1 A_F(s)}{s + A_d A_0 A_1 A_F(s)}$$

代入 $A_dA_0A_1$ 值,得

$$H(s) = \frac{83.4 \times 10^{3} (s + 35.5 \times 10^{3})}{s^{2} + 83.4 \times 10^{3} s + 2.96 \times 10^{9}}$$

令 $s = j\Omega$ 得到频率特性

$$H(j\Omega) = \frac{83.4 \times 10^{3} (j\Omega + 35.5 \times 10^{3})}{-\Omega^{2} + j83.4 \times 10^{3} \Omega + 2.96 \times 10^{9}}$$

若
$$\Omega$$
=2 π F,F=1kHz,代入

$$H(j2\pi \times 10^{3}) = \frac{83.4 \times 10^{3} (j\Omega + 35.5 \times 10^{3})}{-4\pi^{2} \times 10^{6} + 2.96 \times 10^{9} + j83.4 \times 10^{3}\Omega}$$

$$= \frac{2960.7 \times 10^6 + j83.4 \times 10^3 \Omega}{(2960 - 39.44) \times 10^6 + j83.4 \times 10^3 \Omega} \approx 1$$

而由于
$$\upsilon_{i} = V_{im} \sin(wrt + i(t))$$
 $\upsilon_{i} = V_{im} \sin(\omega_{r}t + 10\sin 2\pi \times 10^{3}t)$

$$\dot{v}_{\text{Dense of } | V_{\text{Dense of } | V_{\text{D$$

3、调幅信号的同步解调

利用锁相环的频率跟踪特性,就能够得到所需要 的同步信号。然而,由于锁相环中的乘积型鉴相器的 输入信号中,VCO输出电压与输入已调信号的载波电压 之间有型 的固定相移,所以用作同步信号时应考虑到 这一点,即需要将VCO的输出信号经 π /2 相移网络,才 能够得到同步信号。

实现电路框图如图8.6.5所示。

图 8.6.5 同步检波实现电路框图

图8.6.6所示是由通用多功能集成锁相环路 NE561B作为AM信号同步检波器的外接线图。

图8.6.6 由通用多功能集成锁相环路NE56IB作为AM信号同步检波器的外接线图

6.6.3 锁相倍频、分频和混频

1、锁相倍频与分频电路

图8.6.8所示为锁相倍频框图。当环路锁定时,鉴相器的两个输入信号频率相等,即

$$\omega_i = \frac{\omega_o}{N} \quad \mathbf{x} \quad \omega_o = N\omega_i$$

图8.6.8 锁相倍频框图

若将图8.6.8中的N分频器改为N倍频器,即可实现分频的功能。

2、锁相混频电路

图8.6.9为由锁相环组成的锁相混频器框图。

图8.6.9 锁相混频框图

当环路锁定时, $\omega_i = |\omega_o - \omega_L|$,即 $\omega_o = \omega_L \pm \omega_i$ 因而环路实现了混频作用。

至于 ω_o 取 $\omega_o = \omega_L + \omega_i$, 还是取 $\omega_o = \omega_L - \omega_i$,

要看VCO输出角频率 ω_o 是高于 ω_L 还是低于 ω_L

当 ω_o 高于 ω_L 时, ω_o 取 $\omega_L + \omega_i$;

当 ω_o 低于 ω_L 时, ω_o 取 $\omega_L-\omega_i$ 。

作业: 8.22

预习: 9.1 9.2 9.3