电子电路综合设计

Direct Digital Frequency Synthesizer

- - 一、设计内容
 - 二、设计原理
 - 三、设计要求
 - 四、设计报告要求

参考教材

EDA技术与实验(第2版),机械工业出版社,2013年。

一、设计内容

设计一个频率及相位均可控制的具有正弦和余弦输出的直接数字频率合成器(Direct Digital Frequency Synthesizer 简称DDFS或DDS)。

二、设计原理

1、概念

直接数字频率合成器(Direct Digital Frequency Synthesizer)是一种基于全数字技术,从相位概念出发直接合成所需波形的一种频率合成技术。

2、DDS的组成及工作原理

(1)频率预置与调节电路

作用: 实现频率控制量的输入;

不变量K被称为相位增量,也叫频率控制字。

(2) 累加器

相位累加器的组成= N位加法器+N位寄存器

相位累加器的作用: 在时钟的作用下, 进行相位累加

注意: 当相位累加器累加满量时就会产生一次溢出,完成一个周期性的动作。

思考题:

1、产生的信号频率是多大?

DDS的输出频率为:

 $f_0 = f_C K/2^N$

 (f_c) 为基准时钟频率,N为累加器的位数)

2、产生的信号频率范围是多少?

DDS输出的最低频率 K=1时 $f_c/2^N$ DDS输出的最高频率 Nyquist采样定理决定,即 $f_c/2$,K的最大值为 2^{N-1}

结论:只要N足够大,DDS可以得到很细的频率间隔。 要改变DDS的输出频率,只要改变频率控制字K即可。

(3)波形存储器

作用: 进行波形的相位—幅值转换。

原理:

ROM的N位地址

把0°—360°的正弦角度离散成具有2°个样值的序列ROM的D位数据位

则2N个样值的幅值量化为D位二进制数据

下面介绍波形存储器的配置:

在已打开的图形编辑器中,双击空白处,出现如图所示的对话框,在Megafunctions选择页,选择storage下的lpm_rom。

单击OK确定后, 出现如图所示。选 择VHDL语言方式, 输入文件存放的路 径和文件名。

单击Next按钮,完成lpm_rom宏功能模块设定,接下来主要完成lpm_rom的属性编辑。

根据实际需要选择数据宽度和内存容量。

选择输出引脚属性

选择数据文件

其中LPM_FILE的值sin.mif是设计人员预先设计好的一个文件。 文件.mif必须符合一定的格式,如本例sin.mif文件的格式如下:

```
--数据线宽度是8位
WIDTH=8;
 --存储单元共有256个,即有8根地址线
DEPTH=256;
ADDRESS RADIX=DEC; --以十进制显示
DATA RADIX=DEC;
CONTENT BEGIN
0 : 127 ;
 -- 地址: 数据:
1 : 130 ;
2 : 133 ;
3 : 136 ;
4 : 139 ;
5 : 143
6 : 146 ;
7:149;
8: 152;
```


```
9: 155;
10
 158;
 161
11
12
 164
13
 167;
14
 170
 173 ;
15 :
246
 96;
247
 99 ;
248 :
 102;
249
 105
 108
250
 111
251
252
 114
 118
253 :
254 :
 121
 124 ;
255 :
END;
```

单击Finish按钮,完成该lpm_rom元件具体参数设置,并弹出如图所示的对话框。

完成设置后,单击Finish确定,在图形编辑区出现下图所示的元件。

(4) D/A转换器

D/A转换器的作用

把已经合成的正弦波的数字量转换成模拟量。

(5) 低通滤波器

低通滤波器的作用

滤除生成的阶梯形正弦波中的高频成分,将其变成光滑的正弦波。

频率和相位均可控制的具有正弦和余弦输出的DDS 核心单元电路示意图

三、设计要求

基本要求 提高要求

设计基本要求

- 1、利用QuartusII软件和SmartSOPC实验箱实现DDS的设计;
- 2、DDS中的波形存储器模块用Altera公司的CycloneIII系列FPGA芯片中的RAM实现,RAM结构配置成2¹²×10类型;
- 3、具体参数要求: 频率控制字K取4位; 基准频率 f_c =1MHz, 由实验板上的系统时钟分频得到:
- 4、系统具有使能功能;

- 5、利用实验箱上的D/A转换器件将ROM输出的数字信号转换为模拟信号,能够通过示波器观察到正、余弦两路波形;
- 6、通过开关(实验箱上的Ki)输入DDS的频率和相位控制字, 并能用示波器观察加以验证;

设计提高部分要求

- 1、通过按键(实验箱上的S_i)输入DDS的频率和相位控制字, 以扩大频率控制和相位控制的范围;(注意:按键 后有消颤电路)
- 2、在数码管上显示生成的波形频率;
- 3、设计能输出多种波形(三角波、锯齿波、方波等)的多功能波形发生器;
- 4、充分考虑ROM结构及正弦函数的特点,进行合理的配置,提高计算精度;
- 5、基于DDS的AM调制器的设计;
- 6、自己添加其他功能。

四、设计报告要求

- 1、设计文档
- 2、电路设计文件
- 3、设计感想

1、设计文档

- ★ 封面:包括名称,学号,姓名,设计时间等;
- ★ 摘要和关键词(中英文);
- ★ 目录;
- ★ 正文:
 - *设计要求说明
 - *方案论证(整体电路的工作原理)
 - *各子模块设计原理
 - *调试
 - *仿真
 - *编程下载
- ★ 结论;
- ★ 参考文献。

2、电路设计文件

- * 原理图文件;
- * 波形仿真文件;
- *语言程序及其生成的RAM文件(.mif)。

3、设计感想

- * 设计过程中遇到的问题及解决问题的方法;
- * 设计的收获与感受;
- *期望及要求。