

如何测量被噪声埋没了的信号?

在测量各种物理量(温度、加速度等)时,用传感器将其变换成为电信号,然后输入到分析仪器(测量仪器)中去。但是,仅想获得必要的信号是很难做到的。通常是连不必要的信号(也就是噪声)也一起被测量了。在各种情况下,噪声都有可能混进来。

噪声并不仅限于电信号,也有包含在被测量的物理量中的情况。另外,根据不同场合,也出现噪声强度远远高出所需要的目的信号电平的情况。 想要测量的信号越微弱, 那么噪声就相对地越大。

在这里,让我们来看一下用交流电压表来测量不同电平的 1kHz 的正弦波信号的结果。 在信号上叠加了 0.1Vmrs 的白噪声。"毫伏计"是一般的交流电压表, "锁相放大器"是一种专门测量微小信号的(特殊的)交流电压表。

信号电平 (正弦波信 号)	波 形 (叠加了噪声的波形)	毫伏计的 测量结果	锁相放大器的 测量结果
1Vrms		1Vrms	0.999Vrms
100mVrms	200mU \$ 200ms	140mVrms	99mVrms

毫伏计也同时测量噪声。即使用数字万用表 (DMM) 来测量, 也会得到与毫伏计相同的测量结果。

但锁相放大器,能在比目的信号(1kHz 正弦波)强 1000 倍的噪声中把目的信号几乎准确无误 地检测出来。

在测量埋没在噪声中的信号时,使用锁相放大器最为合适。

为什么锁相放大器具有那么强的抗噪声能力?

锁相放大器不容易受到噪声影响的原因, 是因为很好地利用了噪声 (白噪声)与目的信号 (正弦波)之间在性质上的差别。

在这里, 我们一方面整理白噪声的性质和正弦波的性质, 一方面解说为什么锁相放大器会具有很强的噪声抑制能力。

噪声的性质

平坦的频谱

在宽阔的频率范围内,该信号具有几乎相同的频谱。信号的瞬时电平成为预测不到的随机的值。

随着频带宽度不同测量电压会改变

在用毫伏计测量白噪声时,得到的测量值和白噪声所具有的频谱带宽(BandWidth: B.W.)的平方根以及电平成比例。测量得到的电压值,与下图中的浅蓝色部分的面积成比例。

即使对于同样的噪声,如果用带通滤波器(BPF)来限制所通过的频带,那么测量所得的电压值就会不同。

把测量所得的噪声电压(Vrms),除以频带宽度的平方根,就得到用表示噪声大小的单位、也即称作噪声电压密度(V/ Hz)来衡量的值。 频道宽度如果缩小到 1/100,那么测量所得的噪声电压就缩小到 1/10。

下面,让我们来看一看正弦波的性质

正弦波的性质

频谱非常集中

1kHz 正弦波信号的频谱,只存在于 1kHz 的位置,其他地方的频谱的电平都为零。

与频带宽度无关,测量所得电压保持一定的值。

因为频谱是集中分布的,所以不受频带宽度的影响,测量所得的电压保持一定的值。但是,必须要使信号频率存在于所取的频带之内。

٧°

用交流电压表所测量的电压值,与频带宽度无关,是上图中的

那么,在正弦波上叠加了白噪声以后会怎么样呢?

白噪声与正弦波合成的信号

即使白噪声与正弦波进行加法运算所得的信号,测量所得的电压对于频带宽度所具有的各种性质也不会有变化。

所以,当带通滤波器的频带宽度变狭窄时,就会有以下结果:

- 1. 想要测量的信号的电平不变;
- 2. 白噪声的强度减小;
- 3. 交流声等频率不同的成分也当然被削弱。

从以上这些结果可知, 为了测量被噪声所掩埋的信号,应该将 带通滤波器的频带宽度变窄。

如果将频带宽度缩小到 1/N,那么噪声就减小到 1/N,而信号却不改变,其结果 SN比(信噪比)改善为 1/N。

但是,这样的带通滤波器也是有一个限度的。

为了说明「锁相放大器利用了噪声与目的信号所具有的不同性质,所以不容易受到噪声的 影响」,前面已解说了以下几个要点:

噪声(白噪声)的性质;

正弦波的性质;

从白噪声与正弦波合成的信号中,使用带通滤波器可以使目的信号(正弦波)从 噪声中浮现出来。

带通滤波器的限制

使通带变狭窄的限度

使用带通滤波器只让想要测量的频率信号通过,可以抑制噪声,让目的信号浮现出来。 但是,使带通滤波器的通带宽度变窄,这也是有限度的。

在带通滤波器中,中心频率与通带宽度的比值称作 Q值,作为衡量带通滤波器的滤波尖锐程度的一项指标来使用。

- Q 值越大,通带宽度就越窄,抑制噪声的能力就越强。但是,一般的滤波器所能够实现的
- Q 值,大约在 100 左右。对于 1kHz 的中心频率, 相应的通带宽度的限界大约在 10Hz 左右。
- Q 值不能任意增大的原因,在于组成滤波器的零部件的精确度和时间 /温度的稳定性是有限的。

把带通滤波器与锁相放大器做一个比较。

	Q (中心频率 /通带宽度)	中心频率
带通滤波器	100 左右 (10Hz@1kHz)	固定(不容易改变)
锁相放大器	~ 10 ⁷ 左右 (0.1mHz@1kHz)	追随测量信号

锁相放大器用特殊的方法,使 Q 提高到约为 10⁷ (通常的带通滤波器约为 100 左右),而且实现了一种特殊的带通滤波器,能够 自动地将中心频率跟踪和保持在测量频率上 。

请看介绍锁相放大器的构成!

锁相放大器的构成

锁相放大器采用在无线电电路中已经非常成熟的外差式振荡技术, 把被测量的信号通过 频率变换的方式转变成为直流。

在外差式振荡技术中被称为本地振荡(Local Oscillation)的、用于做乘法运算的信号, 在锁相放大器中被称为参照信号,是从外面输入的。锁相放大器能够(从被测量信号中) 检测出与这个参照信号频率相同的分量。在被测量的信号里所包含的各种信号分量中, 只有与参照信号频率相同的那个分量才会被转换成为直流,因而才能够通过低通滤波器 (LPF)。其他频率的分量因为被转换成为频率不等于零的交流信号,所以被低通滤波器 (LPF)滤除。

在频率域中,如下图所示。

锁相放大器对于噪声的抑制能力, 是由上图中低通滤波器 (LPF)的截止频率来确定的。例如,在测量 10kHz 的信号时,如果使用 1mHz 的低通滤波器 (LPF),那么就等效于在使用 10kHz±1mHz 的带通滤波器时的噪声抑制能力。如果换算成为 Q值,就相当于5×16。要想真正制造这样高的 Q值的带通滤波器,那是不可能的。但是,使用锁相放大器,这就很容易实现了。

如同前面所解说的那样,在使用通频带非常狭窄的带通滤波器(BPF)时,如果其中心频率与被测量信号的频率有所偏离,那么就会产生测量误差,最糟糕的情况下可能会把被测量信号也滤除了。

与这种情况相比较,对于锁相放大器来说,即使低通滤波器的截止频率多少有些偏离,只要还能够让直流通过,那么对测量结果也不会有大的影响。与带通滤波器相 比较,锁相放大器更容易实现通频带非常狭窄的低通滤波器,不管通频带多么狭窄都能实现。由此可见,锁相放大器具有强大的能力从噪声中检测出被掩埋的信号。

那么,实际的锁相放大器又是什么样的呢?

使用 PSD(相敏检波器)作为乘法器。

如前面所解说的那样,频率变换是通过乘法运算来进行的。一般的乘法运算模拟电路,

其 线性程度和温度稳定性都存在问题。所以,在实际的锁相放大器中,采用开关元件进行同步检波,由此实现频率变换。由开关元件所进行的同步检波电路, 称作 PSD(相 敏检波器, Phase Sensitive Detector),这是组成锁相放大器的心脏部分。

采用方波作为参照信号,与参照信号同步使被测量信号的极性翻转,也就是在 × 1/ × (-1) 这两者之间进行切换。

需要进行相位调节。

如下图所示, PSD 的输出信号会由于被测量信号与参照信号之间的相位差, 而产生很大的变化。由此,低通滤波器(LPF)的输出信号(也就是锁相放大器测量所得到的值)也会产生变化。

除了相位差为 0°之外,在其他状态下不能很好地测量被测信号的大小。 这样,就需要把参照信号与被测量信号之间的相位差调节到 0°,然后再输入到 PSD。这个相位调节的电路,称作移相电路(Phase Shifter),是锁相放大器中必不可少的电路。

上述的锁相放大器,称作「单相位锁相放大器」
。为了能够正确地测量振幅和相位,需要有

最后,让我们来说明锁相放大器的一个重要参数 ——"动态保留"。

动态保留是什么

对于通常的电压表,是有测量量程的。在 10V 量程,能测量的最大电压为 10V。如果超过 了 10V 电压, 那么就需要增大量程, 例如, 用 20V 的量程进行测量。 锁相放大器也是一种电压表, 当然也有测量的量程。 但是, 锁相放大器是用来测量被掩埋在 噪声中的微弱信号的, 所以除了通常的测量量程之外, 还具有被称作为 '动态保留'的一个参 数。该参数表示可以容忍测量量程的最大多少倍的噪声,由下面的公式来定义。

最大容许噪声电压 [V_{PP}] 动态保留[dB] = 20 × log₁₀ -測量量程 [Vms]

对于几乎所有的锁相放大器, 与被测量的信号在一起, "动态保留"是有若干个档级可以变更 的。

例如,在一开始介绍的 「在要测量的 0.1 mVrms 的目的信号上,叠加了 0.1 Vrms (0.8 Vp-p) 的噪声电压」的那一个例子 中,如果把测量量程设定为 0.1mV 量程,那么就需要有 78dB 以 上的动态保留。

「用微小电流来测量接插件的接触电阻」

~是否用大电流来测量接插件的接触电阻?~

接插件的接触电阻,是通过电流流过接触点时所产生的电压降 来进行测量的。在 JIS 等标准中,规定了测量电流为 10~20mA。但是,除了电源线以外,实际上真正使用 这样大的电流的接插件几乎是没有的,这是实情。 用于传递信号的接插件,在实际使 用情况下的电流接近于 0,所以,用大电流测量所得的值很可能与实际的使用状态不 同。

如果使用锁相放大器,那么即使是用以往在事实上不可能的 1 µA 左右的微小电流,也 能够稳定地测量接触电阻。

測量框图

测量结果

零部件名称	电阻值
印刷电路板插头座	9.2m?
用于设备内部连接的插头座	3.9m?
用于设备之间连接的插头座	1.8m?
用于设备之间的金属插头座	1.1m?
小型拨动开关	1.2m?
集成电路插座	3.9m?

能够用 1 µA 左右的微小电流

来测量接触电阻。

因为采用交流法进行测量,

所以不会受到接触电位、温

差电动势的影响。

「测量光源的方向特性」

~ 有干扰光的影响,不会降低测量精度吗?~

在进行光的测量时,为了避免外来光线的干扰,需要在暗室里进行测量,这是一般的常识。但是,不管设置多么好的暗室,也不可能使外来的干扰光线化为零。另外,在用红外光谱仪测量时,周围的温度本身就成为外来的干扰光线。

被外来干扰光线所掩埋的微弱光信号,如果使用锁相放大器,就能够「将外来干扰光线除去」、也就是「将噪声除去」,而仅将目的信号检测出来。

下面所示的是一个测量光源的发光强度分布状况 (方向特性)。光源向着正面方向发射最大的光通量。越偏离正面方向,光通量就越少。

在处理传感器检测出来的信号时,除了有上图所示的锁相放大器之外,也有使用下图 所示的 交流电压表 带通滤波器 +交流电压表 来进行测量的例子。

—— 用三种不同测量方法进行的测量结果比较 ——

在使用锁相放大器进行的测量中,外来干扰光线的影响几乎都被消除。在使用交流电压表得到的测量结果中,所测量到的只是外来干扰光线的强度。

能够进行不受外来干扰光线影响的测量。

比被测量信号强 $100 dB (=10^5)$ 的外来干扰中,能够把目的信号检测出来。

可以进行 nV 量级的微弱电平的测量。