

第四章 模拟通信系统(1)

信息与通信工程学院 无线信号处理与网络实验室(WSPN) 智能计算与通信研究组(IC²) 彭岳星

yxpeng@bupt.edu.cn

6119 8066 ext.2

4.1 引言

- 基带信号 vs. 频带信号
 - 频谱在f = 0附近 v.s. 频谱远离零频
- ■调制
 - 目的:适合信道传输;
 - 方式:按调制信号的变化规律去改变载波的某些参数;
 - 作用: 频谱搬移; 多路复用; 有效性与可靠性
- 调制信号
 - 模拟调制: 连续取值;
 - 数字调制: 离散取值;
- 載波
 - 正弦波调制;
 - 脉冲调制;

4.1 引言

调制信号: $c(t) = A(t) \cos[2\pi f_c t + \phi(t)]$

其中, A(t):载波幅度; f_c : 载波频率; $\phi(t)$:载波相位

- 调制:用载波c(t)承载信号m(t),实现频谱搬移
 - 方法: 用m(t)控制载波参量 \longrightarrow 幅度调制, 线性调制
 - 调幅AM: 用m(t)控制载波幅度
 - 调频FM: 用*m*(*t*)控制载波频率
 - 调相PM: 用m(t)控制载波相位 -

角度调制,非线性调制

4.1 引言

- ■本章内容
 - 三种调制(AM, FM和PM)的信号表示、频谱 分析、调制实现、解调方法、性能分析
 - ■多路信号的FDM

4.2 幅度调制

- AM: 用模拟基带信号m(t)去控制高频载波信号c(t),使其幅度按照调制信号的规律而变化的过程
- AM的一般模型

■ 调制信号m(t)的频谱为M(f),冲激响应为h(t)的滤波器特性为H(f),已调制信号的时域和频率表达式为:

$$s(t) = \{ [m(t) + A] \cos 2\pi f_c t \} * h(t)$$

$$S(f) = \frac{1}{2} [M(f \pm f_c) + A \cdot \delta(f \pm f_c)] H(f)$$

4. 2 幅度调制

- AM方法
 - 双边带抑制载波调幅(DSB-SC AM)
 - 具有离散大载波的双边带调幅(AM)
 - 单边带调幅(SSB AM)
 - 残留边带调幅(VSB AM)
- 适当选择滤波器的特性 H(f) ,便可以得到各种幅度调制信号。例如,双边带、单边带及残

留边带信号等。

AM: Amplitude Modulation

DSB-SC: Double Sideband Suppressed Carrier

SSB: Single Sideband

VSB: Vestigial Sideband

■ 表达式■ 频谱分析■ 解调方法■ 性能分析

■ 信号的产生和表达式

$$s(t) = \{ [m(t) + A] \cos 2\pi f_c t \} * h(t)$$

DSB-SC调制: A=0, h(t)为带通滤波器

$$s_{DSB}(t) = m(t)\cos(2\pi f_c t + \phi_0)$$

□ 表达式

▮ 频谱分析

□ 解调方法

□ 性能分析

m(t)和s(t)的信号波形

$$s_{DSB}(t) = m(t)\cos(2\pi f_c t + \phi_0)$$

DSB-SC AM信号波形

DSB信号的包络不再与调制信号的变化规律一致,因而不能采用简单的包络检波来恢复调制信号,需采用相干解调。

每当m(t)的极性发生变化, $s_{DSB}(t)$ 的相位发生一次翻转

$$-\cos(2\pi f_c t + \phi_0) = \cos(2\pi f_c t + \phi_0 + \pi)$$

- 】表达式
- 频谱分析
- ਡ 解调方法 ਡ 性能分析

• 确定调制信号 $s_{DSB}(t)$ 的频谱

$$s_{DSB}(t) = m(t)\cos 2\pi f_c t$$

$$S_{DSB}(f) = M(f) * \frac{1}{2} [\delta(f - f_c) + \delta(f + f_c)]$$

= $\frac{1}{2} [M(f - f_c) + M(f + f_c)]$

□ 表达式
□ 频谱分析
□ 解调方法
□ 性能分析

- 确定调制信号 $s_{DSB}(t)$ 的频谱图

 - 调制信号中不包含 离散的载频分量: 原模拟基带信号中 不含离散直流分量

- □ 表达式□ 频谱分析
- □ 解调方法
- □ 性能分析

- \blacksquare 确定性调制信号s(t)的频谱的性质
 - ■调制信号的频谱可分为两部分
 - 上边带: $|f| > f_c$ 的频谱部分
 - 下边带: $|f| < f_c$ 的频谱部分
 - 模拟基带信号为实信号时
 - 上下两个边带携带相同的信息

$$M(f) = \int_{-\infty}^{\infty} m(t)e^{-j2\pi ft} dt$$

$$M(-f) = \int_{-\infty}^{\infty} m(t)e^{-j2\pi(-f)t} dt = M^*(f)$$

例: 设m(t)为正弦单音频信号,载波为c(t) $m(t) = a\cos 2\pi f_m t$ $(f_m \ll f_c)$ 求其DSB-SC信号及其上下边带信号的时/频域表示

解:
$$s(t) = A_c a \cos 2\pi f_m t \cdot \cos 2\pi f_c t$$

 $= \frac{A_c a}{2} \left[\cos 2\pi (f_c - f_m)t + \cos 2\pi (f_c + f_m)t\right]$
 $S(f) = \frac{A_c a}{4} \left[\delta(f - f_c + f_m) + \delta(f + f_c - f_m) + \frac{A_c a}{4} \left[\delta(f - f_c - f_m) + \delta(f + f_c + f_m)\right]\right]$
单边带信号: $s_u(t) = \frac{A_c a}{2} \cos 2\pi (f_c + f_m)t$
 $s_l(t) = \frac{A_c a}{2} \cos 2\pi (f_c - f_m)t$
 $S_u(f) = \frac{A_c a}{4} \left[\delta(f - f_c - f_m) + \delta(f + f_c + f_m)\right]$
 $S_l(f) = \frac{A_c a}{4} \left[\delta(f - f_c + f_m) + \delta(f + f_c - f_m)\right]$

□ 表达式
□ <mark>频谱分析</mark>
□ 解调方法
□ 性能分析

■ 随机调制信号s(t)

$$s(t) = M(t)A_c \cos 2\pi f_c t$$

M(t)是一个均值为0、自相关函数为 $R_M(\tau)$ 的平稳随机过程

$$E[S(t)] = E[M(t)]A_c \cos 2\pi f_c t = 0$$

$$R_{S}(t, t + \tau) = A_{c}^{2} E[M(t)M(t + \tau)] \cos 2\pi f_{c} t \cos 2\pi f_{c}(t + \tau)$$
$$= \frac{A_{c}^{2}}{2} R_{M}(\tau) [\cos 2\pi f_{c} \tau + \cos 2\pi f_{c}(2t + \tau)]$$

因此S(t)是周期为 $T_p = 1/2f_c$ 的循环平稳随机过程

□ 表达式□ 频谱分析□ 解调方法□ 性能分析

■ 随机调制信号s(t)的平均功率谱密度

$$\bar{R}_{s}(\tau) = \frac{1}{T_{p}} \int_{-T_{p}/2}^{T_{p}/2} R_{s}(t, t + \tau) dt = \frac{A_{c}^{2} R_{M}(\tau)}{2} \cos 2\pi f_{c} \tau$$

$$P_{\mathcal{S}}(f) = \frac{A_c^2 P_M(f)}{2} \otimes \frac{1}{2} \left[\delta(f - f_c) + \delta(f + f_c) \right]$$

$$= \frac{A_c^2}{4} [P_M(f - f_c) + P_M \delta(f + f_c)]$$

$$\bar{R}_s(0) = \frac{A_c^2 R_M(0)}{2}$$
 基带信号与载波平均功率的乘积

- 双边带抑制载波调幅的特点
 - 调制信号的带宽变为原基带信号的2倍
 - 调制信号中不包含离散的载频分量(抑制载波)
 - 包含上下两个边带,且携带相同信息(双边带)
 - 不论是确定信号的频谱,还是随机信号的功率谱,都是基带信号频谱/功率谱的线性搬移。因而被称为线性调制。

四、(15分)

(1) 一基带平稳随机过程M(t) 的自相关函数为 $R_M(\tau) = 2 \operatorname{sinc}^2(1000\tau)$ 。产生 DSB-SCAM 信号的框图如图 4.1 所示,其中 $A_c = 10$ 伏, $f_c = 100kHz$ 。

- (a) 请写出该基带随机过程M(t) 的功率谱密度 $P_M(f)$ 表达式,画出 $P_M(f)$ 图,并求M(t) 的平均功率 P_M 。
- (b) 写出 DSB-SCAM 信号 s(t) 的平均自相关函数 $\overline{R}_s(\tau)$ 表达式及对应的功率谱密度 $P_s(f)$ 表达式,画出 $P_s(f)$ 图,并求出 s(t) 的平均功率 P_s 。

□ 表达式□ 频谱分析□ 解调方法□ 性能分析

- 双边带抑制载波调幅信号的解调
 - 基本思路:利用恢复的载波与信号相乘,将频谱 搬移到基带,还原出原基带信号

□ 表达式
□ 频谱分析
□ 解调方法
□ 性能分析

■ DSB-SC信号的解调

$$r(t) = A_c m(t) \cos(2\pi f_c t + \phi_c)$$

$$c'(t) = \cos(2\pi f t + \phi)$$

$$r(t)c'(t) = \frac{A_c}{2}m(t) \{\cos[2\pi(f_c - f)t + (\phi_c - \phi)] + \cos[2\pi(f_c + f)t + (\phi_c + \phi)]\}$$
$$y(t) = \frac{A_c}{2}m(t)\cos[2\pi(f_c - f)t + (\phi_c - \phi)]$$

- 当恢复载波与原载波频率不完全一样时,解调信号是原基带信号与低频正弦波的乘积
- 若恢复载波与原载波频率相同,而相位不同时,输出信号达 不到最大值
- 相干解调/同步解调:利用同频同相的相干载波进行解调

□ 表达式□ 频谱分析□ 解调方法□ 性能分析

- 相干载波的提取
 - 导频法
 - 在发送端加上一离散的载频分量,即导频
 - 在接收端用窄带滤波器提取出来作为相干载波
 - 注意:导频的功率要求比调制信号的功率小(这是与有大离散载波的调幅信号的区别所在)
 - 缺点: 一部分发射功率消耗在导频上
 - 不需导频的方法:平方环法、COSTAS环法

加导频的DSB-SC AM信号框图

m(t)和s(t)的频谱图

- AM出现:是低价调幅收音机的需要
 - DSB SC-AM的问题:解调需要载波提取电路, 成本较高
 - AM的优势:可以使用包络检波器进行解调,成本低;大功率离散载波造成的成本问题由广播电台解决

性能分析

$$A_0+m(t)$$

$$s_{AM}(t) = [A + m(t)]\cos 2\pi f_c t$$

$$= A[1 + m(t)/A]\cos 2\pi f_c t$$

$$= A \left[1 + \frac{\max|m(t)|}{A} \cdot \frac{m(t)}{\max|m(t)|} \right] \cos 2\pi f_c t$$

$$= A[1 + \alpha \cdot m_n(t)]\cos 2\pi f_c t$$

• $\alpha = \frac{\max|m(t)|}{A} \leq 1$: 调制指数/调幅系数

•
$$m_n(t) = \frac{m(t)}{\max|m(t)|}$$
: 归一化调制信号

□ 表达式□ 频谱分析□ 解调方法

性能分析

■ AM确定信号的频谱

$$s_{AM}(t) = A[1 + \alpha \cdot m_n(t)]\cos 2\pi f_c t$$

$$S_{AM}(f) = [A\delta(f) + M(f)] \otimes \frac{\delta(f+f_c)+\delta(f-f_c)}{2}$$

$$= A[\delta(f+f_c) + \delta(f-f_c)]/2$$

$$+ A[M(f+f_c) + M(f-f_c)]/2 -$$

- DSB信号的频谱加上离散大载波的频谱
- 调制信号的平均功率: $P_S = \frac{A^2}{2} (1 + \alpha^2 P_{M_n})$

■ 功率效率:
$$\eta = \frac{\alpha^2 P_{M_n}}{1 + \alpha^2 P_{M_n}} < \frac{1}{2} \longrightarrow \eta(\alpha P_{M_n})$$
增函数, $\alpha < 1$, $P_{M_n} < 1$

■ 表达式■ 频谱分析■ 解调方法■ 性能分析

■ AM随机信号

m(t)是平稳过程,均值为0,相关函数为 $R_m(\tau)$

$$s_{AM}(t) = [A + m(t)]\cos 2\pi f_c t$$

$$E\{s_{AM}\} = A\cos 2\pi f_c t$$

$$R_s(t, t + \tau) = \left[A^2 + R_m(\tau)\right] \cos(2\pi f_c t) \cdot \cos[2\pi f_c(t + \tau)]$$

可见s(t)是周期为 $T_p = 1/f_c$ 的循环平稳过程

■ 表达式■ 频谱分析■ 解调方法■ 性能分析

AM信号的平均自相关函数

$$\overline{R}_{s}(\tau) = \frac{1}{T_{p}} \int_{-T_{p}/2}^{T_{p}/2} R_{s}(t, t + \tau) dt = \frac{A_{c}^{2}}{2} [1 + R_{M}(\tau)] \cos 2\pi f_{c} \tau$$

AM信号的平均功率是

$$\overline{R}_s(\mathbf{0}) = \frac{A_c^2}{2} [\mathbf{1} + R_M(\mathbf{0})] = \frac{A_c^2}{2} [\mathbf{1} + \alpha^2 R_{M_n}(\mathbf{0})]$$

由于
$$|m_n(t)| \le 1$$
, $R_{m_n}(0) \le 1$

至少有一半发射功率是分配给离散的载频分量: 功率效率低!

□ 表达式
□ 频谱分析
□ 解调方法
□ 性能分析

$$P_{AM} = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} s^2_{AM}(t) dt = \overline{s^2_{AM}(t)} = \overline{[A_0 + m(t)]^2 \cos^2 2\pi f_c t}$$
$$= \overline{A_0^2 \cos^2 2\pi f_c t} + \overline{m^2(t) \cos^2 2\pi f_c t} + \overline{2A_0 m(t) \cos^2 2\pi f_c t}$$

调制后信号的
$$P_{AM} = \frac{A_0^2}{2} + \frac{m^2(t)}{2} = P_C + P_S$$
 $\overline{m(t)} = 0$ 总平均功率

不带信息的载波功率 ← 调制信号平均功率(边带功率)

$$\overline{R}_{S}(\tau) = \frac{A_{c}^{2}}{2} \left[1 + R_{M}(\tau) \right] \cos 2\pi f_{c} \tau$$

$$\overline{P}_{S}(f) = \frac{A_{c}^{2}}{4} \left\{ \left[P_{M}(f - f_{c}) + P_{M}(f + f_{c}) \right] + \left[\delta(f - f_{c}) + \delta(f + f_{c}) \right] \right\}$$

】表达式 】<mark>频谱分析</mark> 】解调方法 】性能分析

- AM信号的调制效率
 - 有用信号功率与总功率之比
 - 携带信息的已调信号功率与已调信号总功率之比

$$\eta = \frac{R_M(0)}{1 + R_M(0)} = \frac{a^2 R_{M_n}(0)}{1 + a^2 R_{M_n}(0)} = \frac{a^2 P_{M_n}}{1 + a^2 P_{M_n}}$$

 $P_{M_n} = R_{M_n}(0)$: 归一化模拟基带信号 $m_n(t)$ 的平均功率

□ 表达式
□ <mark>频谱分析</mark>
□ 解调方法
□ 性能分析

- AM随机信号的功率谱的特点
 - 其功率谱是DSB SC-AM信号的功率谱加上离散大载波的功率谱
 - AM的调制效率不超过1/2

- $1. S_{AM}(f)$ 由载频分量和上、下两个边带组成
- 2.上边带的频谱结构与原调制信号的频谱结构相同, 下边带是上边带的镜像
- 3. AM信号是带有载波的双边带信号,它的带宽是基带信号带宽 f_H 的两倍

□ 表达式□ 频谱分析□ 解调方法□ 性能分析

- AM信号的解调:包络检波
 - 整流: 只保留信号中幅度大于0的部分(图4.2.10)

$$A_c \left[1 + a m_n \left(t \right) \right] \ge 0$$

- 低通滤波器:过滤出基带信号
 - 低通滤波器的带宽匹配于基带信号
- 隔直流电容: 过滤掉直流分量

$$y(t) = g_2 m_n(t)$$

包络检波不需载波提取电路,成本低;它属于非相 干解调

四、(12分)

(1) 已知模拟基带信号 m(t) 是均值为 0,方差为 σ^2 的平稳高斯过程,其 AM 信号表达式为 $s_{AM}(t) = A_c[1+m(t)]\cos 2\pi f_c t$ 。接收端用包络检波器进行非相干解调。若要求过调制发生的概率不超过 p,求 σ 的最大值。

】表达式 】<mark>频谱分析</mark> 】解调方法 】性能分析

$$P_{AM} = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} s^{2}_{AM}(t) dt = \overline{s^{2}_{AM}(t)} = \overline{[A_{0} + m(t)]^{2} \cos^{2} 2\pi f_{c} t}$$

$$= \overline{A_0^2 \cos^2 2\pi f_c t} + \overline{m^2(t) \cos^2 2\pi f_c t} + \overline{2A_0 m(t) \cos^2 2\pi f_c t}$$

$$P_{AM} = \frac{A_0^2}{2} + \frac{\overline{m^2(t)}}{2} = P_C + P_S \iff \overline{m(t)} = 0$$

调制信号平均功率(边带功率)

$$\overline{R}_{S}(\tau) = \frac{A_{c}^{2}}{2} \left[1 + R_{M}(\tau) \right] \cos 2\pi f_{c} \tau$$

$$\overline{P}_{S}(f) = \frac{A_{c}^{2}}{4} \left\{ \left[P_{M}(f - f_{c}) + P_{M}(f + f_{c}) \right] + \left[\delta(f - f_{c}) + \delta(f + f_{c}) \right] \right\}$$

四、(12分)

(1) 已知模拟基带信号 m(t) 是均值为 0,方差为 σ^2 的平稳高斯过程,其 AM 信号表达式为 $s_{AM}(t) = A_c[1+m(t)]\cos 2\pi f_c t$ 。接收端用包络检波器进行非相干解调。若要求过调制发生的概率不超过 p,求 σ 的最大值。

(1)
$$P[m(t) < -1] = \frac{1}{2} erfc \sqrt{\frac{1}{2\sigma^2}} \le p$$
, $\therefore \sigma^2 \le \frac{1}{2 \left[erfc^{-1}(2p) \right]^2}$, $\therefore \sigma$ 最大可取 $\frac{1}{\sqrt{2}erfc^{-1}(2p)}$

■ 表达式■ 频谱分析■ 解调方法■ 性能分析

- 双边带调幅的频带特征
 - 信道带宽要求为基带信号的2倍
 - 上下边带携带相同的信息
 - 频率资源的浪费
- 解决方法: 只要一个边带

4.2.3 单边带调幅 (SSB AM) ^{□ 频谱分析} 解调方法

性能分析

下边带的功率谱

■ 表达式■ 频谱分析■ 解调方法■ 性能分析

■ SSB AM信号的产生(1)

载波: $c(t) = A_c \cos 2\pi f_c t$

上边带滤波器: $H_U(f) = u(f - f_c) + u(-f - f_c)$

下边带滤波器: $H_L(f) = u(f + f_c) - u(f - f_c)$

4.2.3 单边带调幅(SSB AM)

□表达式

□ 频谱分析

□ 解调方法 □ 性能分析

上边带信号的频谱

$$S_{u}(f) = A_{c}[M(f - f_{c}) + M(f + f_{c})]H_{u}(f)$$

$$= A_{c}M(f - f_{c})u(f - f_{c}) + A_{c}M(f + f_{c})u(-f - f_{c})$$

$$= A_{c}M(f)u(f)\Big|_{f = f - f_{c}} + A_{c}M(f)u(-f)\Big|_{f = f + f_{c}}$$

对上式进行傅氏逆变换,并利用:
$$\begin{cases} u(f) \leftrightarrow \frac{1}{2} \delta(t) + j \frac{1}{2\pi t} \\ u(-f) \leftrightarrow \frac{1}{2} \delta(t) - j \frac{1}{2\pi t} \end{cases}$$

$$s_{u}(t) = \left\{ A_{c}m(t) * \left[\frac{\delta(t)}{2} + j \frac{1}{2\pi t} \right] \right\} e^{j2\pi f_{c}t} + \left\{ A_{c}m(t) * \left[\frac{\delta(t)}{2} - j \frac{1}{2\pi t} \right] \right\} e^{-j2\pi f_{c}t}$$

$$= \frac{A_{c}}{2} [m(t) + j \widehat{m}(t)] e^{j2\pi f_{c}t} + \frac{A_{c}}{2} [m(t) - j \widehat{m}(t)] e^{-j2\pi f_{c}t}$$

$$= A_{c}m(t) \cos 2\pi f_{c}t - A_{c}\widehat{m}(t) \sin 2\pi f_{c}t$$

上边带信号的另一种推导方法

$$s_{DSB}(t) = m(t) \cos 2\pi f_c t$$

$$z(t) = m(t) + j\widehat{m}(t) \implies Z(f) = 2M(f)u(f)$$

$$\implies Z(f - f_c) = 2M(f - f_c)u(f - f_c)$$

$$\implies F^{-1}\{Z(f - f_c)\} = [m(t) + j\,\widehat{m}(t)]e^{j2\pi f_c t}$$

$$\implies s_u(t) = \text{Re}\{[m(t) + j\,\widehat{m}(t)]e^{j2\pi f_c t}\}$$

$$= \text{Re}\{z(t)e^{j2\pi f_c t}\}$$

$$= m(t)\cos 2\pi f_c t - \widehat{m}(t)\sin 2\pi f_c t$$

$$\implies S_u(f) = M(f - f_c)u(f - f_c) + M(f + f_c)u(-f - f_c)$$

$$\downarrow^{Z(f)}$$

M(f)

 $S_{\pm}(f_{-})$

上边带信号的第三种推导方法

共轭解析信号方式

$$z_1(t) = m(t) - j\,\widehat{m}(t)$$

$$\longrightarrow$$
 $Z_1(f) = 2M(f)u(-f)$

$$ightharpoonup Z_1(f+f_c) = 2M(f+f_c)u(-f-f_c)$$

$$ightharpoonup F^{-1}\{Z_1(f+f_c)\}=[m(t)-j\,\widehat{m}(t)]e^{-j2\pi f_c t}$$

$$s_{u}(t) = Re \{ [m(t) - j \widehat{m}(t)] e^{-j2\pi f_{c}t} \}$$

$$= Re \{ z_{1}(t)e^{-j2\pi f_{c}t} \}$$

$$= m(t)\cos \omega_{c}t - \hat{m}(t)\sin \omega_{c}t$$

$$\Rightarrow S_u(f) = M(f - f_c)u(f - f_c) + M(f + f_c)u(-f - f_c)$$

□ 表达式

□ 性能分析

下边带信号的频谱

由于
$$s_u(t) + s_l(t) = s_{DSB}(t)$$

$$s_{DSB}(t) = 2A_c m(t) \cos 2\pi f_c t$$

$$= A_c m(t) \cos 2\pi f_c t - A_c \widehat{m}(t) \sin 2\pi f_c t + s_l(t)$$

$$s_l(t) = A_c m(t) \cos 2\pi f_c t + A_c \widehat{m}(t) \sin 2\pi f_c t$$

$$S_l(f) = A_c M(f) * [\delta(f - f_c) + \delta(f + f_c)]/2$$

$$+ A_c M(f) [-j \operatorname{sgn}(f)] * [\delta(f - f_c) - \delta(f + f_c)]/2j$$

$$= A_c M(f) \frac{1 + \operatorname{sgn}(f)}{2} * \delta(f + f_c)$$

$$+ A_c M(f) \frac{1 - \operatorname{sgn}(f)}{2} * \delta(f - f_c)$$

$$= A_c M(f + f_c) u(f + f_c) + A_c M(f - f_c) u(f_c - f)$$

下边带调幅信号的第二种推导方法

$$Z(f) = 2M(f)u(f)$$

$$Z(f + f_c) = 2M(f + f_c)u(f + f_c) \longrightarrow F^{-1}\left\{Z(f + f_c)\right\} = \left[m(t) + j\hat{m}(t)\right]e^{-j2\pi f_c t}$$

$$s_F(t) = \operatorname{Re}\left\{\left[m(t) + j\hat{m}(t)\right]e^{-j2\pi f_c t}\right\} = \operatorname{Re}\left\{z(t)e^{-j2\pi f_c t}\right\} = m(t)\cos\omega_c t + \hat{m}(t)\sin\omega_c t$$

$$S_F(f) = M(f) \otimes \left[\delta(f + f_c) + \delta(f - f_c)\right]/2$$

$$+M(f)\left[-j\operatorname{sgn}(f)\right] \otimes \left[\delta(f - f_c) - \delta(f + f_c)\right]/2j$$

$$= \left[M(f + f_c) + M(f - f_c)\right]/2 + M(f + f_c)\operatorname{sgn}(f + f_c)/2 - M(f - f_c)\operatorname{sgn}(f - f_c)/2$$

$$= M(f + f_c)\left[1 + \operatorname{sgn}(f + f_c)\right]/2 + M(f - f_c)\left[1 - \operatorname{sgn}(f - f_c)\right]/2$$

$$= M(f + f_c)u(f + f_c) + M(f - f_c)u(f_c - f)$$

$$Z(f + f_c)$$

 $S_{ op}(f_{\scriptscriptstyle +})$

下边带调幅信号的第三种推导方式

$$Z(f) = 2M(f)u(f) \Longrightarrow Z(-f) = 2M(f)u(-f)$$

$$\Longrightarrow F^{-1}[Z(-f)] = m(t) - j\hat{m}(t) = z^{*}(t)$$

$$Z(-f+f_{c}) = 2M(f-f_{c})u(f_{c}-f) \Longrightarrow F^{-1}\{Z(-f+f_{c})\} = [m(t)-j\hat{m}(t)]e^{j2\pi f_{c}t}$$

$$\Longrightarrow s_{\mathbb{F}}(t) = \operatorname{Re}\{[m(t)-j\hat{m}(t)]e^{j2\pi f_{c}t}\}$$

$$= \operatorname{Re}\{z^{*}(t)e^{j2\pi f_{c}t}\}$$

$$= m(t)\cos \omega_{c}t + \hat{m}(t)\sin \omega_{c}t$$

$$s_{\top}(t) = \operatorname{Re}\left\{z(t)e^{-j2\pi f_{c}t}\right\} = \operatorname{Re}\left\{z^{*}(t)e^{j2\pi f_{c}t}\right\}$$

$$s_{\perp}(t) = \operatorname{Re}\left\{z(t)e^{j2\pi f_{c}t}\right\}$$

$$z(-f)$$

4.2.3 单边带调幅 (SSB AM) =

表达式 频谱分析 解调方法 性能分析

SSB AM信号的产生(2)

下边带: $H_{\nu}(f) = u(f + f_c) - u(f - f_c)$

上边带: $H_I(f) = u(f - f_c) + u(-f - f_c)$

4.2.3 单边带调幅(SSB AM)

□ 表达式
□ 频谱分析
□ 解调方法
□ 性能分析

■ SSB AM信号的表达式

$$S_{SSB}(t) = A_c m(t) \cos 2\pi f_c t \mp A_c \hat{m}(t) \sin 2\pi f_c t$$

- SSB AM信号的另一产生法
 - 使用希尔伯特滤波器

4.2.3 单边带调幅(SSB AM) 冒 频谱分析 解调方法

表达式 性能分析

■ SSB AM信号的另一种表达式

$$s_{SSB}(t) = A_c \operatorname{Re} \{ [m(t) \pm j \, \widehat{m}(t)] e^{j2\pi f_c t} \}$$

其中

 $[m(t) - j \hat{m}(t)]$ 是上边带信号的复包络

 $[m(t) + i \hat{m}(t)]$ 是下边带信号的复包络

单边带信号的两种表示:

$$s_{SSB}(t) = \begin{cases} A_c \operatorname{Re} \{ [m(t) \mp j \, \widehat{m}(t)] e^{-j2\pi f_c t} \} \\ A_c \operatorname{Re} \{ [m(t) \pm j \, \widehat{m}(t)] e^{+j2\pi f_c t} \} \end{cases}$$

4.2.3 单边带调幅(SSB AM)

□ 表达式
□ 频谱分析
□ 解调方法
□ 性能分析

■ SSB AM信号的相干解调

以下边带调幅信号为例: $s_{\top}(t) = A_c m(t) \cos 2\pi f_c t + A_c \hat{m}(t) \sin 2\pi f_c t$

恢复载波为: $\cos(2\pi f_c t + \varphi)$

$$s_{\top}(t)\cos(2\pi f_c t + \varphi)$$
经低通滤波后得到 $\frac{1}{2}A_c[m(t)\cos\varphi - \hat{m}(t)\sin\varphi]$

可见,载波相位差 φ 将影响输出(幅度变小,波形失真)

为便于提取载波,可在发端加上导频分量

4. 2. 4 残留边带调幅(VSB AM)

4.2.4 残留边带调幅(VSB AM)

4. 2. 4 残留边带调幅(VSB AM)

$$S_{VSB}(f) = \frac{1}{2} \left[M(f + f_c) + M(f - f_c) \right] H_{VSB}(f)$$

代入

$$S_{VSB}(t)$$

$$2\cos 2\pi f_c t$$
 (b)

相干解调

选择合适的低通滤波器的截止频率,消掉 $\pm 2 f_{\rm C}$ 处的频谱

 $2s_{VSB}(t)\cos 2\pi f_c t \Leftrightarrow \left[S_{VSB}(f+f_c) + S_{VSB}(f-f_c)\right]$

$$M_o(f) = \frac{1}{2}M(f)\left[H_{VSB}(f+f_c) + H_{VSB}(f-f_c)\right]$$

$$H_{VSB}(f+f_c)+H_{VSB}(f-f_c)=const, \qquad |f| \le f_H$$

4.2.4 残留边带调幅(VSB AM)

$$H_{VSB}(f+f_c)+H_{VSB}(f-f_c)=\text{const}, |f| \leq f_H$$

 $H_{VSB}(f - f_c)$ 和 $H_{VSB}(f + f_c)$ 在 f = 0处具有互补对称的滚降特性

4. 2. 4 残留边带调幅(VSB AM)

 $H_{VSB}(f+f_c)+H_{VSB}(f-f_c)=\text{const}, |f| \leq f_H$

ı

小结: 线性调制

■ 信号表示

$$s_{\rm DSB}(t) = m(t)\cos\omega_c t$$

$$\mathbf{s}_{AM}(t) = [A + m(t)]\cos \omega_c t = A[1 + \alpha \cdot m_n(t)]\cos \omega_c t$$

$$s_{\text{SSB}}(t) = m(t)\cos\omega_c t \mp \widehat{m}(t)\sin\omega_c t$$

$$= \text{Re}\{[m(t) \pm j \cdot \widehat{m}(t)]e^{j2\pi f_c t}\}$$

$$= \text{Re}\{[m(t) \mp j \cdot \widehat{m}(t)]e^{-j2\pi f_c t}\}$$

$$s_{\text{VSB}}(t) = [m(t)\cos\omega_c t] \otimes h_V(t)$$

■ 频谱

$$S_{\text{DSB}}(f) = M(f \pm f_c)$$

$$S_{AM}(f) = M(f \pm f_c) + A \cdot \delta(f \pm f_c)$$

$$S_{SSB}(f) = M(f)u(f) \otimes \delta(f \mp f_c) + M(f)u(-f) \otimes \delta(f \pm f_c)$$

$$S_{\text{VSB}}(f) = M(f \pm f_c)H_{\text{VSB}}(f)$$

$$H_{\text{VSB}}(f + f_c) + H_{\text{VSB}}(f - f_c) = const,$$

- > DSB
 - 幅度过零点,相位翻转
 - 导频辅助相干接收
- > AM

• 功率效率
$$\eta = \frac{\alpha^2 P_{M_n}}{1 + \alpha^2 P_{M_n}} \le \frac{1}{2}$$

- 包络检波
- > SSB
 - Hilbert相移方式实现
- > VSB
 - $\ddot{\pi}$ $B = (1 + \alpha)W$

$$|f| \leq f_H$$

(2) 在图 4-1 中, $m_1(t)$ 和 $m_2(t)$ 分别是视频及音频信号,对应的频谱 $M_1(f)$ 和 $M_2(f)$ 示于图 4-2,图中还示出了 VSB 滤波器的传递函数 H(f) 。已知 f_1 = 100MHz , $f_2 - f_1$ = 6.5MHz , $M_1(f)$ 中包含一个足够大的直流分量。

- (a) 请画出发送信号 s(t) 的振幅频谱示意图(标上频率坐标);
- (b)请画出接收端恢复 $m_1(t)$, $m_2(t)$ 的接收框图(要求非相干解调)。

4

4.4 线性调制系统的抗噪声性能

■ 通过加性白高斯噪声信道的解调模型

 $n_w(t)$: 双边谱密度为 $N_0/2$ 的加性白高斯噪声

带通滤波器: 带宽为B能使信号S(t)的绝大部分功率通过

n(t): 带宽为B双边谱密度为 $N_0/2$ 的窄带高斯噪声

$$n(t) = n_c(t)\cos 2\pi f_c t - n_s(t)\sin 2\pi f_c t$$

 $n_c(t)$, $n_s(t)$: 低通型高斯噪声, 带宽为B/2, 双边谱密度为 N_0

4

4.4.1 DSB的解调性能

令基带信号为m(t),带宽为W

$$s(t) = A_c m(t) \cos \omega_c t$$

$$r(t) = A_c m(t) \cos \omega_c t + n_w(t)$$

理想相干解调中,解调器输入信号为r(t)带通滤波

$$y_i(t) = A_c m(t) \cos \omega_c t + n_c(t) \cos \omega_c t - n_s(t) \sin \omega_c t$$

解调器输出为 $y_i(t)$ 与理想恢复载波 $2\cos\omega_c t$ 相乘经过低通后

$$y_o(t) = A_c m(t) + n_c(t)$$

解调输入端:

信号平均功率: $P_{S_i} = A_c^2 P_M/2$

噪声平均功率: $P_{n_0} = 2N_0W$

输入信噪比: $\gamma_i = A_c^2 P_M/4N_0 W$

解调输出端:

信号平均功率: $P_{S_o} = A_c^2 P_M$

噪声平均功率: $P_{n_0} = 2N_0W$

输出信噪比: $\gamma_o = A_c^2 P_M / 2N_0 W$

解调器信噪比增益: $G_{DSB} = \gamma_o/\gamma_i = 2$

4.4.2 SSB的解调性能

令基带信号为m(t),带宽为W

$$s(t) = A_c[m(t)\cos\omega_c t + \widehat{m}(t)\sin\omega_c t]$$

$$r(t) = s(t) + n_w(t)$$

理想相干解调中,r(t)经带通滤波后作为解调器输入:

$$y_i(t) = [A_c m(t) + n_c(t)] \cos \omega_c t + [\mp A_c \hat{m}(t) + n_s(t)] \sin \omega_c t$$

解调器输出为 $y_i(t)$ 与理想恢复载波 $2\cos\omega_c t$ 相乘经过低通后

$$y_o(t) = A_c m(t) + n_c(t)$$

解调输入端:

信号平均功率: $P_{S_i} = A_c^2 P_M$

噪声平均功率: $P_{n_0} = N_0 W$

输入信噪比: $\gamma_i = A_c^2 P_M / N_0 W$

解调输出端:

信号平均功率: $P_{S_o} = A_c^2 P_M$

噪声平均功率: $P_{n_0} = N_0 W$

输出信噪比: $\gamma_o = A_c^2 P_M / N_0 W$

 $2\cos\omega_c t$

解调器信噪比增益: $G_{SSB}=\gamma_o/\gamma_i=1$

4.4.3 AM系统的抗噪声性能

■ 相干解调性能

令基带信号为m(t),带宽为W,其归一化信号为 $m_n(t)$,调制指数(调幅系数)为a

$$\mathbf{s}_{\mathrm{AM}}(t) = [A + m(t)]\cos \omega_c t = A[1 + \alpha \cdot m_n(t)]\cos \omega_c t$$

$$r(t) = A[1 + \alpha \cdot m_n(t)]\cos\omega_c t + n_w(t)$$

理想相干解调中,解调器输入信号为r(t)带通滤波

$$y_i(t) = A[1 + \alpha m_n(t)] \cos \omega_c t + n_c(t) \cos \omega_c t - n_s(t) \sin \omega_c t$$

解调器输出为 $y_i(t)$ 与理想恢复载波 $2\cos \omega_c t$ 相乘经过低通并隔直流后

$$y_o(t) = A \cdot \alpha \cdot m_n(t) + n_c(t) = m(t) + n_c(t)$$

解调输入端:

解调输出端:

信号平均功率: $P_{S_i} = A^2(1 + \alpha^2 P_{M_n})/2$

信号平均功率: $P_{S_o} = P_M = A^2 \alpha^2 P_{M_n}$

噪声平均功率: $P_{n_0} = 2N_0W$

噪声平均功率: $P_{n_0} = 2N_0W$

输入信噪比: $\gamma_i = A^2(1 + \alpha^2 P_{M_n})/4N_0W$

输出信噪比: $\gamma_o = A^2 \alpha^2 P_{M_n}/2N_0 W$

解调器信噪比增益: $G_{AM}=\gamma_o/\gamma_i=rac{2P_M}{A^2+P_M}=2\eta$

4.4.3 AM系统的抗噪声性能

■ 包络检波的解调性能

$$r(t) = \left\{ A_c \left[1 + a \cdot m_n(t) \right] + n_c(t) \right\} \cos 2\pi f_c t - n_s(t) \sin 2\pi f_c t$$

其包络为:
$$V_r(t) = \sqrt{\left\{A_c\left[1 + a \cdot m_n(t)\right] + n_c(t)\right\}^2 + n_s^2(t)}$$

1) 大信噪比下,包络检波滤除直流后输出为:

$$y_o(t) = A_c \cdot a \cdot m_n(t) + n_c(t)$$

2) 小信噪比下,令
$$V_n(t) = \sqrt{n_c^2(t) + n_s^2(t)}$$

$$V_{r}(t) \approx \sqrt{\left[n_{c}^{2}(t) + n_{s}^{2}(t)\right]} \left\{1 + \frac{2A_{c}n_{c}(t)}{n_{c}^{2}(t) + n_{s}^{2}(t)} \left[1 + a \cdot m_{n}(t)\right]\right\}}$$

$$\approx V_{n}(t) \left\{1 + \frac{A_{c}n_{c}(t)}{V_{n}^{2}(t)} \left[1 + a \cdot m_{n}(t)\right]\right\}$$

$$= V_{n}(t) + \frac{A_{c}n_{c}(t)}{V_{n}(t)} \left[1 + a \cdot m_{n}(t)\right]$$

4.4.3 AM系统的抗噪声性能

- 包络检波的解调性能
 - 在高信噪比情况下,包络检波解调具有与相干解调相同的解调输出信噪比
 - 在低信噪比情况下,包络检波中输出有用信号和噪声不再是相加的,而是相混的,即是有用信号分量乘以噪声。这时已经很难从输出中区分出有用信号了

4

4.4.3 VSB解调其性能

$$y_i(t) = [m(t)\cos\omega_c t] \otimes h_v(t) + n_{NB}(t)$$

三、(12 分) 下图所示系统中调制信号 m(t) 的均值为 0 ,功率谱密度为

$$P_m(f) = \begin{cases} \frac{N_m}{2} \left(1 - \frac{|f|}{f_m} \right) & |f| \le f_m \\ 0 & |f| > 0 \end{cases}$$

$$|f| > 0 ; 白噪声 n(t) 的功率谱密度为 P_n(f) = \frac{N_0}{2}; BPF为$$

理想带通滤波器,LPF为理想低通滤波器。求相干解调器的输入信噪比、输出信噪比以及调制制度增益。

