

Sigma-Delta modulation

简介

∑△ADC结构

- 过采样
- 噪声整形
- 抽取滤波

▶模数转换

A/D转换的一般过程: 采样保持 量化编码

> 采样定理

采样过程: $x_s(t) = \sum_{n=-\infty}^{\infty} x(t)\delta(t-nT_s)$

频域 : $X_s(\omega) = 1/T_s \sum_{s=1}^{\infty} X(\omega - k\omega_s)$

需要进行 抗混叠滤波

▶量化噪声

量化的有限精度导致量化噪声:

$$y(n)=x(n)+e(n)$$

N位量化器的量化阶:

$$q = 1/2^n$$

(输入信号归一化)

量化噪声: $\sigma_e^2 = \frac{1}{q} \int_{-q/2}^{q/2} e^2 de = \frac{q^2}{12}$

噪声谱密度:

$$N(f) = \frac{q^2}{12F_c}$$

▶过采样

1.降低对抗混叠滤波器的要求

▶过采样

2.减少基带内的量化噪声

$$N_B = \int_{-f_B}^{f_B} N(f) df = \frac{2f_B}{F_s} \cdot \frac{q^2}{12}$$

量化噪声散布区域 增大 带内量化噪声减小

▶噪声整形

根据Z域模型可以得到传输函数:

$$Y(Z)=X(Z)+(1-Z^{-1})E(Z)$$

对量化噪声形成高通形式。

▶噪声整形

噪声整形后的噪声分布

▶调制过程

积分器输入:

$$x(t) - x(t)$$

可看作量化误差积分

▶调制过程

调制器输出与输入

- •输入为正的最大 值附近输出大部 分时间为正1
- •输入为负的最大 值附近输出大部 分时间为负1
- ·输入为0附近输出频繁震荡

▶调制过程

scope1

scope2

scope3

▶∑△调制器性能分析

L阶 Σ \triangle 调制器的量化信噪比:

 $SNR(dB) = 6.02N + 10\lg(2L+1) + 10(2L+1)\lg OSR - 10L$

N: 量化位数

L:调制器阶数

OSR: 过采样比

- ▶高采样率可把噪声趋向更高的频率。但受到工作频率和滤波器性能的制约。
- ▶增加调制器阶数是提量化信噪比的最有效途径。但当阶数较高以后,要保证系统的稳定性变得十分困难。
- ▶同样的精度条件下,采用多位量化器可以降低采样频率。 但多位量化器的非线性会增加系统对元件匹配精度的要求。

▶∑△调制器仿真模型

用MATLAB simulink实现的一个简单二阶 $\Sigma \triangle$ 调制器的仿真模型:

▶∑△调制器仿真模型

从图中可以看到,噪 声基本被趋向高频段。 这样,通过一个低通 滤波器即可以有效地 将噪声基本滤除。

▶参考资料

- ☞1.A.V.奥本海姆,《离散时间信号处理 (第二版)》
- © 2. Sangil park, 《principles of Sigma-Delta Modulation for Analog-to-Digital Converters》
- 3.Steven R.Norsworthy, 《Delta-Sigma Date Converters, Theoty, Design and Simulation》