实验一 各种模拟信号源实验

实验人:罗啸

实验地点: 电气学院 412

指导老师: 康裕荣

学号: 2420173095

实验一 各种模拟信号源实验

实验内容

- 1. 测试各种模拟信号的波形。
- 2. 测量信号音信号, 了解模拟信号音在电路中的作用。

一、实验目的:

- 1. 熟悉各种模拟信号的产生方法及其用途。
- 2. 观察分析各种模拟信号波形的特点。

二、电路工作原理

模拟信号源电路用来产生实验所需的各种音频信号,包括:同步正弦波信号、非同步正弦波信号、话音信号、音乐信号等。它是为完成信源编码和模拟调制服务的。

(一) 同步信号源(同步正弦波发生器)

1. 功用

同步信号源用来产生与编码数字信号同步的 2KHz 正弦波信号,作为调幅、调频、抽样定理、增量调制编码、PCM 编码实验的输入音频信号。在没有数字存贮示波器的条件下,用它作为 PCM 编码实验的输入信号,可在普通示波器上观察到稳定的编码数字信号波形。

2. 电路原理

图 1-1 为同步正弦信号发生器的电路图。它由 2KHz 方波信号产生器(由 CPLD 数字分频产生,图中省略了)、高通滤波器、低通滤波器和输出电路四部分组成。

2KHz 方波信号由 CPLD 可编程器件 U101 内的逻辑电路通过编程产生。TP106 为 其测量点。U107C 及周边的阻容网络组成一个截止频率为ω_L的二阶高通滤波器,用以滤除各次谐波。U107D 及周边的阻容网络组成一个截止频率为ω_H的二阶低通滤波器,用以滤除基波以下的杂波。两者组合成一个 2KHz 正弦波的带通滤波器只输出一个 2KHz 正弦波,TP107 为其测量点。输出电路由 BG102 和周边阻容元件组成射极跟随器,起阻抗匹配、隔离与提高驱动能力的作用。

W104 用来改变高通滤波器反馈量的大小,使其工作在稳定的状态,W105 用来改变输出正弦波的幅度。

(二) 非同步信号源(非同步正弦波发生器)

1. 功用

非同步信号源是一个简易正弦波信号发生器,它可产生频率为 **0.3~10KHz** (使用范围 **0.3~3.4KHz**) 的正弦波信号,输出幅度为 **0~2V**。可利用它定性地观察通信话路的频率特性,同时用作调幅(AM)、调频(FM)、抽样定理(PAM)、增量调制(CVSD)、脉冲编码调制(PCM)实验的音频信号源。

2. 电路原理

非同步信号源的电路图如图 1-2 所示。它由一个正弦波振荡器和一级输出电路组成。正弦波振荡器由 U107A、U107B 和 R、C 元件组成。R103、C101 为反馈元件。调节 W101、W102 可改变其振荡频率在 **0.3~3.4KHz** 间变化。调整 W103 可使输出(TP108 处测)在 **0~2V** 间变化。输出电路由 BG101 及 RC 元件组成,它是一级射极跟随器,起隔离、阻抗匹配和提高驱动能力的作用。

图 1-1 同步正弦信号发生器电路图

(三)话筒输入电路(麦克风电路)

1. 功用:

话筒电路用来给驻极体话筒提供直流工作电压。

2. 原理:

话筒电路如图 1-3 所示, V_{CC} 经分压器向话筒提供约 2.5V 工作电压, 讲话时话筒与 R101 上的电压发生变化, 其电压变化分量即为话音信号, 经 E101 耦合输出, 送往模拟信号输入选择电子开关。

(四) 音乐信号产生电路

1. 功用

音乐信号产生电路用来产生音乐信号送往音频终端电路,以检查话音信道(这里主要验证信源编码信道)的开通情况及通话质量。

2. 工作原理

音乐信号产生电路见图 1-4。音乐信号由 U109 音乐片厚膜集成电路产生。该片的 1 脚为电源端, 2 脚为控制端, 3 脚为输出端, 4 脚为公共地端。Vcc 经 R117、D101 向

U109 的 1 脚提供 3.3V 电源电压, 当 2 脚通过 K105 输入控制电压+3.3V 时, 音乐片即有音乐信号从第 3 脚输出, 经 E105 送往模拟信号输入选择电子开关。

(五) 外加模拟信号输入电路

在一些特殊情况下,简易正弦波信号发生器不能满足实验要求,就要用外加信号源 提供所需信号。例如要定量地测试通信话路的频率特性时需要使用频率与电平、输出阻 抗都很稳定的频率范围很宽的音频测试信号,这就需要外接音频信号产生器或函数信号 发生器。外加模拟信号输入电路为它们提供了连接到实验的接口电路。

(六) 模拟电话输入电路:

图 1-5 是用 PBL38710/1 电话集成电路组成的电话输入电路, J103 是手柄的送话器接口。讲话时话音信号从 TIPX 与 RINGX 引脚输入,经 U112 内部话音信号传输处理后从 VTX 与 RSN 引脚输出。输出信号分两路:一路经 K103 的 1-2 送往 PCM 编码器;另一路经 K104 的 1-2 送往话路终端接收滤波电路的 J105,选择后从音信号输出电路的喇叭输出话音。

图 1-2 非同步正弦波信号发生器电路图

图 1-3 话筒电路图

图 1-4 音乐信号产生电路图

图 1-5 电话输入电原理图

三、实验内容

1. 用示波器在相应测试点上测量各点波形: 同步信号源、非同步信号源、音乐电路、电话输入电路、话音输入电路、外加模拟信号输入电路。

2. 熟悉上述各种信号的产生方法、来源及去处,了解信号流程。

四、实验步骤

- 1. 打开电源开关: K01、K02, 用示波器测量 TP106、TP107、TP108、TP113、TP114 各点波形。
- 2. 打开电源开关: K01、K02、K500, 短接 K501 2-3, 再选择短接 J104 的相应跳 线,测量TP112、TP109、TP110、TP111的波形,了解信号流程(具体原理在实验三), 注意:测量音乐信号时用 K105 接通+3.3V,令音乐片加上控制信号,产生音乐信号输出。

测量电话信号音时,需配一只电话机,测量麦克风信号音时,需配一麦克风耳机。

TP106 输出波形

TP107 输出波形

TP108 输出波形

TP113 输出波形

TP114 波形

TP111 波形

TP112 波形

TP109 波形

TP110 波形

五、各测量点波形

TP106:由 CPLD (EPM7128)分频产生的 2KHz 方波信号,编程实现,可二次开发。

TP107: 与工作时钟同步输出的 2KHz 正弦波信号。注意电位器作用,W104 是调节输出方波在高通滤波器反馈后的大小,W105 是调节同步正弦波输出幅度。

TP108: 0.3~3.4KHz 的非同步正弦信号。注意调节好电位器 W101、W102、W103, W101 是调节电路振荡, W102 是调节振荡信号频率, W103 是调节输出信号幅度。

TP109: 话路终端接收模拟信号输入。

TP110: 音频功放输入信号。

TP111: 音频输出信号。

TP112: 话路终端发送模拟信号输出。

TP113: 电话电路送往 PCM 编码器的话音信号。

TP114: 电话电路送往话音终端接收滤波电路的话音信号。