通信原理实验报告


姓名: 罗啸

班级: 电子 173 班

学号: 2420173095

实验地点: _ 电气楼 412

指导老师: 康裕荣

实验四 抽样定理与 PAM 调制解调实验

实验内容

- 1.抽样定理实验
- 2.脉冲幅度调制 (PAM) 及系统实验

一. 实验目的

- 1. 通过脉冲幅度调制实验,使学生能加深理解脉冲幅度调制的特点。
- 2. 通过对电路组成、波形和所测数据的分析,加深理解这种调制方式的优缺点。

二. 实验电路工作原理

抽样定理在通信系统、信息传输理论方面占有十分重要的地位。抽样过程是模拟信号数字化的第一步,抽样性能的优劣关系到通信设备整个系统的性能指标。利用抽样脉冲把一个连续信号变为离散时间样值的过程称为抽样,抽样后的信号称为脉冲幅度(PAM)信号。抽样定理指出:一个频带受限信号 m(t),如果它的最高频率为 fh,则可以唯一地由频率等于或大于 2fh 的样值序列所决定。在满足抽样定理的条件下,抽样信号保留了原始信号的全部信息,并且,从抽样信号中可以无失真地恢复出原始信号。在抽样定理实验中,采用标准的 8KHz 抽样频率,并通过外加各种模拟信号来代替实际语音信号。请同学们在实验开始动手前认真阅读理论教材,深入理解实验原理图,以更好掌握好该项实验。

(一) 电路组成

脉冲幅度调制实验系统如图 4-1 所示,由输入电路、调制电路、脉冲发生电路、解调滤波电路、功放输出电路等五部分组成,如图 4-2 所示。


图 4-1 脉冲振幅调制电路原理框图

(二) 实验电路工作原理

1. 输入电路

该电路由发送放大电路组成。该电路还用于 PCM、增量调制编码电路中。电路电原理图如 4-2 所示。

2. PAM 调制电路

调制电路见图 4-2。它是利用 CD4066 开关特性完成抽样实验的, 抽样输出的信号中不含有直流分量。

输出负载端,接有取样保持电路,由 R605、C602 以及 R607 等组成,由开关 K601 来控制,在做调制实验时,K601 的 2 端与 3 端相连,能观察其取样定理的波形。在做系统实验时,将 K601 的 1 端与 2 端相连,即与解调滤波电路连通。

3. 脉冲发生电路

该部分电路详见图 4-2 所示,主要有两种抽样脉冲,一种由 555 及其它元件组成,这是一个单谐振荡器电路,能产生极性、脉宽、频率可调的方波信号,可通过调节电位器 W601 实现输出脉冲频率的变化,以便用来验证取样定理,另一种由 CPLD 产生的 8KHz 抽样脉冲,这两种抽样脉冲通过开关 K602 来选择。可在 TP603 处很方便地观测到脉冲频率变化情况和输出的脉冲波形。注意实验时,用 8KHz 抽样脉冲效果较好,而且便于稳定观察。

4. PAM 解调与滤波电路

解调滤波电路由集成运放电路 TL084 组成。组成了一个二阶有源低通滤波器,其截止频率设计在 3.4KHz 左右,因为该滤波器有着解调的作用,因此它的质量好坏直接影响着系统的工作状态。该电路还用在接收通道电路中。

5. 功放输出电路

功放电路主要用来放大输出信号,提高解调后的音频信号输出功率。该电路选用了常见的小功率运放 LM386, 配以少量的外围元件来完成。放大后的音频信号由喇叭作为负载输出。喇叭输出时应将 K102 短接 1-2。

三. 实验内容

- 1. 抽样定理实验
- 2. 脉冲幅度调制 (PAM) 及系统实验

四. 实验步骤及注意事项

1. 脉冲幅度调制实验步骤

用示波器在 TP601 处观察,以该点信号输出幅度不失真时为好,如有削顶失真则减小外加信号源的输出幅度或调节 W108。在 TPP603 处观察其取样脉冲信号。改变电位器 W601,再用示波器观察 TP602 该点波形。做详细记录、绘图。

- 2. PAM 通信系统实验步骤
- (1)将 K602 的 2端和 3端相连,为 CPLD 产生的 8KHz 抽样时钟脉冲,用示波器观测 $TP601 \sim TP604$ 各点波形,并做详细记录、绘图。
- (2) 将 K602 的 1 端和 2 端相连,然后电位器 W601,即改变抽样频率 f_{sr} ,使 $f>f_{sr}$ 、 f_c =2 f_{sr} 、 f_c <2 f_{sr} ,在 TP603 处用示波器观测系统输出波形,以判断和验证取样定理在系统中的正确性,同时做详细记录和绘图,记下在系统通信状态下的奈奎斯特速率。并分析比较。
- (3) 在 TP111 处用示波器观察话音输出波形,通过喇叭听话音,感性判断该系统对话音信号的传输质量。
 - 3. 脉冲幅度调制实验注意事项

验证取样定理时,有时会产生不同步现象,在示波器中观察不到稳定的信号。此时可适当调整外加信号频率,使之同步,有时需要反复耐心地调整才能观察到。特别当观察 $f_c \leq 2f_{sr}$ 时,注意判断区别临界状态时的波形及频率,并记下奈氏(Nyquist)速率。

五. 测量点说明


- TP601: 若外加信号幅度过大,则被限幅电路限幅成方波了,因此信号波形幅度尽量小一些,一般实验时正弦波的峰峰值在 1V 左右,请同学们一定要注意。方法是:调节通信话路终端发送放大电路中的电位器 W108。
- TP602: 抽样脉冲波形输出,其抽样脉冲波形由抽样时钟电路(在 TP603 处观察)决定,在抽样时钟电路里,可通过调节电位器 W601,达到改变时钟的频率。
- TP603: 抽样时钟信号输出,当 K602 短接 1-2 时,为 555 振荡产生的抽样信号,抽样频率可调节电位器 W601,用频率计测量其频率的大小;另一种抽样时钟为 CPLD 可编程模块产生的 8KHz 时钟脉冲,此时开关 K602 选择短接 2-3。
- TP604: 收端 PAM 调制信号,由开关 K601 的 1 脚与 2 脚相接。


TP 601 TP 602


TP 603 TP 604


TP111

