第6章 振幅调制、解调及 *八比 ツ*贝

- ▶6.1 振幅调制
- ▶6.2 调幅信号的解调
- ▶6.3 混频
- ▶6.4 混频器的干扰

第6章 振幅调制、解调及混频

振幅调制、解调及混频电路都属于频谱的线性搬移电路,是通信系数及其它电子系统的重要部件。

前面第五章学习了频谱线性搬移电路的原理电路,工作原理及特点,本章将介绍一些实用的频谱线性搬移电路。

调制——用调制信号去控制载波某个参数的过程。 振幅调制——用调制信号去控制高频振荡的振幅,使高 频振荡的振幅按调制信号的规律变化。

幅度调制 : AM (Amplitude Modulation)

振幅调制

双边带调制: DSB (DoubleSide Band

Modulation) 单边带调制: SSB (Single Side Band Modulation)

残留边带调制: VSB (Vestigial Side Band Modulation)

一、振幅调制信号分析

① 调幅波的分析

(1) 表达式和波形

设调制信号: $u_{\Omega} = U_{\Omega} \cos \Omega t$

一般 $\omega_c >> \Omega$

载波电压为: $u_C = U_C \cos \omega_c t$

根据振幅调制的定义可知,已调信号 u_s 的振幅为:

$$U_m(t) = U_C + \Delta U_C(t) = U_C + k_a U_\Omega \cos \Omega t$$

则调幅信号为: $u_{AM}(t) = U_m(t)\cos(\omega_c t)$

一、振幅调制信号分析

① 调幅波的分析

(1) 表达式和波形

$$\begin{split} U_m(t) = &U_C + k_a U_\Omega \cos \Omega t = U_C (1 + m) \cos \Omega t \cos \Omega t \cos (\omega_c t) \\ \mathbf{其中} & m = \frac{\Delta U_C}{U_C} = \frac{k_a U_\Omega}{U_C} \quad ---- 调幅度或调制度 \\ & k_a \mathbf{为比例系数,又称调制灵敏度} \end{split}$$

上面的分析是在单一正弦信号作为调制信号的情况下进行的,而一般传送的信号并非为单一频率的信号,例如是一连续频谱信号 f(t) ,则 $u_{\scriptscriptstyle AM}(t)=U_{\scriptscriptstyle C}[1+mf(t)]\cos\omega_{\scriptscriptstyle c}t$

f(t) 是均值为零的归一化调制信号,即 $f(t)|_{\max} = 1$

一、振幅调制信号分析

① 调幅波的分析

(1) 表达式和波形

$$u_{AM} = U_C (1 + m \cos \Omega t) \cos(\omega_c t)$$

- ■已调信号的包络正比于调制信号
- ■用调制度 m 表示调制的深度。

当 m>1 时,会产生包络失真,

因此要求 m<=1, 一般 m=0.3

振幅调制

振幅调制信号分析

- 调幅波的分析
 - (1) 表达式和波形

$$u_{AM}(t) = U_C[1 + mf(t)]\cos\omega_c t$$

实际调制信号的调幅波形

一、振幅调制信号分析

- ① 调幅波的分析
 - (1) 表达式和波形
 - ■产生方法

$$u_{AM} = U_C (1 + m \cos \Omega t) \cos(\omega_c t)$$

振幅调制

振幅调制信号分析

- 调幅波的分析
 - (2) 调幅波的频谱

曲
$$u_{AM}(t) = U_C(1 + m \cos \Omega t) \cos(\omega_c t)$$

$$=U_{C}\cos\omega_{c}t+\frac{m}{2}U_{C}\cos(\omega_{c}+\Omega)t+\frac{m}{2}U_{C}\cos(\omega_{c}-\Omega)t$$

一、振幅调制信号分析

- ① 调幅波的分析
 - (2) 调幅波的频谱

若将调制信号分解为 $f(t) = \prod_{n=1}^{\infty} U_{\Omega_n} \cos(\Omega_n t + \varphi_n)$

则调幅波表示式为 $u_{AM}(t) = U_C[1 + \prod_{n=1}^{\infty} U_{\Omega n} \cos(\Omega_n t + \varphi_n)] \cos \omega_c t$

一、振幅调制信号分析

① 调幅波的分析

由此可以看出,频谱的中心分量就是载波分量,与调制信号无关,不含消息,而两个边频分量 ω。则以为中心对称分布,边频幅度与调制信号幅度成分布,边频相对于载频的位置仅取决于调制信号的频率。

AM 调制把调制信号的频谱搬移到载频两侧,在搬移过程中频谱结构不变。这类调制方式属于频谱线性搬移的调制方式。

振幅调制信号分析

① 调幅波的分析

设负载为 R.

(3) 调幅波的功率

载波功率:
$$P_c = \frac{1}{2\pi} \prod_{-\pi}^{\pi} \frac{u_C^2}{R_L} d\omega_c t = \frac{U_C^2}{2R_L}$$

期内,调幅 波消耗的平 均功率:

一个载波周
$$P=rac{1}{2\pi}\prod_{-\pi}^{\pi}rac{u_{AM}^{2}(t)}{R_{L}}d\omega_{c}t=rac{1}{2R_{L}}U_{C}^{2}(1+m\cos\Omega t)^{2}$$
 波消耗的平 $=P_{C}(1+m\cos\Omega t)^{2}$

一、振幅调制信号分析

① 调幅波的分析

上、下边频 的平均功率 :

$$\begin{split} P_{\text{边频}} &= \frac{1}{2\pi} \prod_{-\pi}^{\pi} \frac{\left[1/2\Omega n U_{C} \cos(\omega_{C})t\right]^{2}}{R_{L}} d(\omega_{C} \square \Omega)t \\ &= \frac{1}{2R_{L}} \left(\frac{mU_{C}}{2}\right)^{2} = \frac{m^{2}}{4} P_{c} \end{split}$$

$$P = P_C (1 + m \cos \Omega t)^2$$

AM 信号平均功率:
$$P_{av} = \frac{1}{2\pi} \int_{-\pi}^{\pi} Pd\Omega t = P_c(1 + \frac{m^2}{2})$$

由上式可以看出,AM 波的平均功率为载波功率与两个边带功率之和。

而两个边频功率与载波功率的比值为:

$$\frac{边频功率}{载波功率} = \frac{m^2}{2}$$

一、振幅调制信号分析

调幅波的分析

$$P = P_C (1 + m \cos \Omega t)^2$$

调幅波的最大功率

调幅波的最小功率

$$P_{\text{max}} = P_c (1+m)^2$$
 $P_{\text{max}} = P(1-m)^2$

分别对应调制信 号的最大值和最 $P_{\min} = P_{c}(1-m)^{2}$ 小值

边频功率 = m² 载波功率

 \rightarrow 当 m=1 时,边频功率为载波功率的 1/2. 只占整个调幅波功率的 1/3。

当 m 减小时,边频功率所占的比重更小。

而信号的幅度及频率消息只含于边频分量中。

普通的 AM 调制方式,载频与边带一起发送,功率浪费大,效率低。 但因为 AM 调制设备简单,尤其是 AM 解调简单,而且与其 它调制方式相比,占用的频带窄,因此仍被广泛地应用于传 统的无限电通信系统中。

一、振幅调制信号分析

② 双边带信号

因为载波信号不携带消息,因此为了提高效率,可以考虑将载波信号抑制掉,这样既提高了效率,又不影响消息的传输。将载波抑制掉的幅度调制——抑制载波双边带调制,简称双边带调制(DSB)

(1)波形和表达式

双边带调制信号可用载波与调制信号相乘得到:

$$u_{DSB} = kf(t)\cos(\omega_c t)$$

$$= ku_c u_{\Omega} = kU_C U_{\Omega}\cos(\Omega t)\cos(\omega_c t)$$

$$= g(t)\cos(\omega_c t)$$

 $g(t) = kU_CU_\Omega\cos(\Omega t)$ —— 双边带信号的振幅,与调制信号成正比 西安电子科技大学 ISN 国家重点实验室

一、振幅调制信号分析

② 双边带信号

(1)波形和表达式

$$u_{DSB} = kU_C U_{\Omega} \cos(\Omega t) \cos(\omega_c t)$$

- ■DSB 的包络正比于 $|u_{\Omega}|$, AM 调制,其包络正比于 u_{Ω}
- ■填充频率 fc
- ■DSB 的高频载波相位在调制电压零点处(调制电压正负交替时)要产生 180° 突变。

由图可见,在调制信号正半 周期内,已调波的高频与原载频同 相,在

调制信号的负半周期内,已调波的高频与原载频反相, 相整性。因此严格来说,

DSB 是既调幅又调相的信

一、振幅调制信号分析

② 双边带信号

(2)频谱

DSB 信号载频中无载频, 功率利用率高于 AM 信号

一、振幅调制信号分析

- ③ 单边带信号(SSB)
 - (1) 表达式

单边带信号是只取一个边带时的调制信号。

(SSB)信号是由 DSB信号经边带滤波器滤除一个边带或在调制过程中,直接将一个边带抵消而成。

上边带
$$u_{SSB}(t) = U\cos(\omega_c + \Omega)t$$

下边带
$$u_{SSB}(t) = U \cos(\omega_c - \Omega)t$$

一、振幅调制信号分析

③ 单边带信号(SSB)

(2) 波形

从图中可以看出, 单频调制时, SSB 信号仍是等幅 该SB信 的振度的幅度成后的 的幅度成正 物率随调制信号频

$$u_{SSB}(t) = U \cos(\omega_c - \Omega)t$$

$$u_{SSB}(t) = U\cos(\omega_c + \Omega)t$$

率的不同而不同,因此带信号的包络与调制信号的包络形状相同。在单频调制也会有增速转移都是一常数。

一、振幅调制信号分析

- ③ 单边带信号(SSB)
 - (3) 频谱

一、振幅调制信号分析

- ③ 单边带信号(SSB)
 - (4) 双音调制 SSB 信号

设双音频振幅相等,即 $u_{\rm O}(t) = U_{\rm O} \cos \Omega_1 t + U_{\rm O} \cos \Omega_2 t$

且 $\Omega_{2} > \Omega_{1}$ 则可以写成下式:

$$u_{\Omega} = 2U_{\Omega} \cos\left[\frac{1}{2}(\Omega_2 - \Omega_1)t\right] \cos\left[\frac{1}{2}(\Omega_2 + \Omega_1)t\right]$$

受 u_0 调制的双边带信号为

$$u_{DSB} = U \cos\left[\frac{1}{2}(\Omega_2 - \Omega_1)t\right] \cos\left[\frac{1}{2}(\Omega_2 + \Omega_1)t\right] \cos\omega_c t$$

从中任取一个边带,则

$$u_{SSB} = \frac{U}{2}\cos\frac{1}{2}(\Omega_2 - \Omega_1)t \cos[\omega_c + \frac{1}{2}(\Omega_2 + \Omega_1)]t$$

一、振幅调制信号分析

- ③ 单边带信号(SSB)
 - (4) 双音调制 SSB 信号

$$u_{SSB} = \frac{U}{2}\cos\frac{1}{2}(\Omega_2 - \Omega_1)t \cos[\omega_c + \frac{1}{2}(\Omega_2 + \Omega_1)]t$$

展开有:

$$u_{SSB} = \frac{U}{4}\cos(\omega_c + \Omega_1)t + \frac{U}{4}\cos(\omega_c + \Omega_2)t$$

一、振幅调制信号分析

- ③ 单边带信号(SSB) $u_{\Omega} = 2U_{\Omega}\cos[\frac{1}{2}(\Omega_2 \Omega_1)t]$ $\cos[\frac{1}{2}(\Omega_2 + \Omega_1)t]$
 - (4) 双音调制 SSB 信号

$$u_{SSB} = \frac{U}{2}\cos\frac{1}{2}(\Omega_2 - \Omega_1)t \cos[\omega_c + \frac{1}{2}(\Omega_2 + \Omega_1)]t$$

若将 $2U_{\Omega}\cos[\frac{1}{2}(\Omega_2-\Omega_1)t]$ 号的包络,

 $\frac{1}{2}\Omega$ 看成是调制信 为调制信号的填充频率,则 《状相同、填充频率移动了 w

SSB 信号的包络与调制信号的包络形状相同,填充频率移动了 w_c

振幅调制

振幅调制信号分析

$$u_{\Omega}(t) = U_{\Omega} \cos \Omega_1 t + U_{\Omega} \cos \Omega_2 t$$

- 単边带信号(SSB)

9 单边市信号(SSB)
(4) 双音调制 SSB 信号
$$u_{SSB} = \frac{U}{4}\cos(\omega_c + \Omega_1)t + \frac{U}{4}\cos(\omega_c + \Omega_2)t$$

双音调制时,每一个调制频率分量产生一个对应的 单边带信号分量,他们间的关系和单音调制时一样,振幅之 间成正比,频率则线性移动。

该调制关系也适用于多频率分量信号 f(t) 的 SSB 调

一、振幅调制信号分析

③ 单边带信号(SSB)

(5)一般信号的 SSB 调制

上边频:
$$u_{SSB}(t) = U\cos(\omega_c + \Omega)t$$

下边频:
$$u_{SSB}(t) = U \cos(\omega_c - \Omega)t$$

$$u_{SSB}(t) = U\cos\Omega t$$
 �os $\omega_c t$ - $U\sin\Omega t$ �in $\omega_c t$ —— 上边频

$$u_{SSB}(t) = U\cos\Omega t$$
 �os $\omega_c t + U\sin\Omega t$ �in $\omega_c t$ —— 下边频

更一般地,设
$$u_{\Omega} = f(t)$$

$$\text{JJ:} \quad u_{SSB} = f(t)\cos(\omega_c t) \mp \hat{f}(t)\sin(\omega_c t)$$

"一"对应上边频, "+"对应下边频

一、振幅调制信号分析

③ 单边带信号(SSB) $u_{SSB} = f(t)\cos(\omega_c t) \mp \hat{f}(t)\sin(\omega_c t)$ (5)一般信号的 SSB 调制

$$\hat{f}(t) = \frac{1}{\pi t} * f(t) = \frac{1}{\pi} \Box \frac{f(\tau)}{t - \tau} d\tau \qquad \qquad f(t)$$
 的希尔伯特变换

因为:
$$\frac{1}{\pi t} \Box -j \operatorname{sgn}(\omega)$$

故
$$\hat{f}(t)$$
 的付立 $\hat{F}(\omega) = -j\operatorname{sgn}(\omega)F(\omega) = F(\omega)e^{-j\frac{\pi}{2}}\operatorname{sgn}(\omega)$ 叶变换为

 $F(\omega)$ 的各频率分量移相 $-\pi/2$,就可得到

令:
$$H(j\omega) = e^{-j\frac{\pi}{2}} \operatorname{sgn}(\omega)$$
 则: $\hat{F}(\omega) = F(\omega)H(j\omega)$

一、振幅调制信号分析

③ 单边带信号(SSB) (5)一般信号的SSB调制

$$H(j\omega) = e^{-j\frac{\pi}{2}} \operatorname{sgn}(\omega)$$
 —— 传递函数

$$\hat{F}(\omega) = F(\omega)H(j\omega)$$

希尔伯特变换网络

