幅度调制与解调实验

一、实现目的及达到的要求

- 1、通过本次实验,起到理论联系实际的作用,将理论课中学到的调幅、 检波电路的分析方法用到实验电路的分析和实验结果的分析中,使理 论真正地用在实际电路中,落到实处。要求学生必须从时域、频域对 调制和解调过程中信号的变换分析清楚。
- 2、本次采用的实验电路既能实现普通调幅,又能实现双边带调幅,通过实验更进一步理解普通调幅(AM)和双边常调幅(DSB)在理论上、电路中的联系和区别。
- 3、实验中所测量的各种数据、曲线、波形是代表电路性能的主要参数,要求 理解参数的意义和测量方法,能从一组数据中得出不同的参数并衡量电 路的性能。

二、实验仪器

1、数字示波器 TDS210 0~60MHz 1台

2、频谱分析仪 GSP-827 0~2.7GHz 1台

3、直流稳压电源 SS3323 0~30V 1台

4、实验电路板 自制 1块

5、数字万用表 FLUKE 15B 1块

三、实验电路及原理

1、实验电路介绍

实验所采用的电路为开关调幅电路,如图所示。既能实现 AM 调制,又能实现 DSB 调制,是一种稳定可靠,性能优良的实验电路,其基本工作原理是:调制信号经耦合电容 C1 输入与电位器输出的直流电压叠加,分别送到同相跟随器 U1A 和反相跟随器 U1B,这样在两个跟随器的输出端就得到两个幅度相等,但相位相反的调制信号(U+和 U-)。再分别送到高速模拟开关的两个输入端 S1 和 S2,由开关在两个信号之间高频交替切换输出(由载波控制),在输出端就得到调幅波,通过调整电位器可以改变直流电压达到改变调制度 m,当电位器调到中心位置时就得到了双边带的调幅信号。放大器为高精度运放AD8552,开关为二选一高速 CMOS 模拟开关 ADG779。另外,为防止实验过程

中由于调制信号幅度过大而损坏电路,特加了保护二极管 D1、D2;由于运算放大器和模拟开关是单电源轨至轨型,只能单 5V 供电,在使用时所有信号是叠加在 2.5V 直流电平上的,电路中 R7、R8 就是提供该直流偏置电平的,R12、R13、T1 是用来抵销直流电平的,以免对检波电路产生影响;R8、C5、C7、L1 和 R9、C6、C8、L2 起到导通直流和低频信号、阻止高频信号的作用,防止开关泄露的高频载波信号对运算放大器产生影响;高频载波信号(1MHz,方波)由有源晶体振荡器 X1 产生。

幅度解调电路是一个二极管峰值包络检波器,输入的调幅波经二极管 D3 检波,由电阻电容 C15、R15、C17 交流耦合,输出解调信号。在该电路中通过跳线 JP1、JP2 可以接入或断开 C16、R16 来改变滤波回路的时间常数,加大滤波回路的时间常数时,可以观察到惰性失真(也叫对角失真),通过 JP2、JP3 可以接入或断开 R16、R18 来改变交流负载电阻和直流负载电阻的比值,可以观察到底边切割失真(也叫负峰切割失真)。

该电路只适用于普通调幅波的解调,对于抑制载波的双边带信号是不能解调的。另外,由于检波二极管有 0.2 V 的导通电压(肖特基二极管 1n5819),所以在解调时为了减小解调的非线性失真和提高效率,必须工作在大信号状态,即输入信号在 0.5 V 以上。在信号比较小时,就要加一定的偏置,在本实验中暂不考虑。

2、波形分析

通过对调制电路各主要点的波形分析,更容易理解电路的工作原理,也便于调整时对照。各主要点的波形示意图如图所示。为了表示简单图中没有考虑直流偏置电平。

从图 7 中可以看出,只要改变电位器,使直流电压改变,就可以改变调制度 /// ,当直流电压在平衡点时,输出为双边带信号。注意:为便于比较,图中将同相跟随器输出信号和反相跟随器输出信号画在同一坐标中;由于是开关调制,输出的已调波中的载波成分是方波,再经过 T1 和 C14 组成的回路滤波就可以得到正弦波。

3、数学分析

同相跟随器输出信号为:

$$u_{\Omega+} = U_{-} + U_{\Omega m} \cos \Omega t$$

反相跟随器输出为:

$$u_{\Omega_{-}} = -(U_{-} + U_{\Omega_{m}} \cos \Omega t)$$

则输出为:

$$u_{AM} = (U_{-} + U_{\Omega m} \cos \Omega t) K_{1}(\omega_{C} t) + [-(U_{-} + U_{\Omega m} \cos \Omega t)] \bullet [K_{1}(\omega_{C} t + \pi)]$$

$$= 2(U_{-} + U_{\Omega m} \cos \Omega t) \left[\sum_{n=1}^{\infty} (-1)^{n-1} \frac{2}{(2n-1)\pi} \cos (2N-1)\omega_{C} t \right]$$

完全满足幅度调制的要求,由于是开关调制,输出信号中必然存在着各次谐波,只要通过带通滤波器就可以滤除谐波,得到标准的调幅波。

四、实验内容及步骤

1、观察各级电压的波形

测试说明:在幅度调制和解调的过程中,信号在频域和时域都发生了变化,特别是时域波形的特征非常明显,用示波器观察各级波形可以很方便的了解调制和解调的原理和过程。测量步骤如下:

- (1)接通电源。按直流稳压电源的电源开关,调整电压旋钮使电压显示为 9V,此时电流旋钮控制的及电流表显示的是最大输出电流(也称为保护电流);连接到电路板的电源线,按输出按钮后电路板就获得了 9V 直流供电,此时电流表显示的是实际输出的电流值。
- (2)观察调制波形。接通低频信号发生器电源,调整其频率为 1kHz、幅度为 1Vpp的信号加到电路板的调制信号输入端 J1,用示波器观察 Uam 点输出的已调波波形,调整电位器分别调出m=30%的普通调幅波和双边带信号,并做记录(调制度测量方法见后)。再改变调制信号的频率、电压和调整电位器观察输出信号的相应变化。
- (3)观察检波波形。在 m=30%时,接通 UP2、断开 UP1 和 UP3 观察检波器正常输出波形;接通 UP1、断开 UP2 和 UP3,加大了滤波电容和电阻,观察惰性失真;接通 UP3、断开 UP1 和 UP2,减小了交流电阻和增加了直流电阻,观察底边切割失真,记录所测波形。

注意: (a)由于载波频率远高于调制信号的频率,所以在观察波形时,要看调幅波的包络时,示波器的扫速要慢,要看载波时,扫速要快,两者无法兼顾。

- (b)由于频谱分析仪的输入阻抗为 50 ,而调幅波输出端没有专门的放大电路,在测量波形时不要接频谱分析仪,以免对信号幅度衰减太大影响波形观察。
- (b) 双边带信号由于存在着干扰、载波泄露和在相位交替时幅度太小, 很难观察到相位倒相 180°的情况。
- (c)调制度的测量方法:调制度 m 的定义是包络的变化量与载波幅度之比,可按图 8 所示的方法用示波器上测量。

2、频谱测量

测试说明:调幅作为线性频谱搬移其频谱具有特殊形状,通过频谱的测量可以更容易理解频谱的变换。由于频谱分析仪的频率分辨率最高为 3 kHz , 为了清楚地看到调幅波的上下边带和载频,调制信号的频率必须大于频谱分析仪的频率分辨率。测量步骤如下:

用同轴电缆将已调波(U2, SMA 接口)输入到频谱分析仪的输入端,将调制信号频率调高到 10 kHz,频谱分析仪的中心频率等于载波频率设为 1MHz、SPAN 设为 100kHz、RBW 设为 3 kHz,调整电位器使波形分别为 AM、DSB 波观察其频谱图,并作记录。

3、测量调幅特性曲线和检波特性曲线

测试说明:调幅是用调制信号的幅度去控制载波的幅度,使载波的幅度 随调制信号幅度而变换,其结果就得到了调幅波。调幅波的幅度和调制信号 的关系应该为线性关系。解调从功能上讲是调制的逆过程,解调器的输出信

号幅度正比于已调波的幅度(包络大小)。调制特性曲线是已调波幅度与调制信号幅度的关系曲线,它描述了调制器性能的好坏。检波特性曲线是检波输出信号幅度与已调波幅度的关系曲线,它描述了检波器性能的好坏。为了方便测量,这两种曲线在测量时一般采用所谓的静态测量,即调制信号是直流信号,已调波是等幅波,解调输出也是直流信号。测量步骤如下:

调制信号输入端接地(调制信号=0),此时以电位器分压的直流电压为调制信号,为直流调制,已调波输出为等幅波,检波器解调出的是直流信号。调电位器使直流电压从 0~1 V 变化,间隔为 0.1 V (在 Uin 处测量),同时Uam 处测量相应的等幅波信号的幅度,在检波器输出耦合电容前面(R15 两端)测量检波器输出的直流电压,并做曲线--调幅特性曲线(等幅波~输入直流)和检波特性曲线(输出直流~等幅波)。

五、实验报告要求

- (1)实验目的:写出实验的目的(或达到的目标)。
- (2)实验仪器:记录实验中所用的仪器名称、规格型号
- (3)实验原理分析:从理论上分析电路的工作原理,包括电原理图说明、波形、数学分析等。
- (4)结果分析:分析所观察到的波形,是否正确,与理论有无差别,是什么原因引起的,用失真的条件验证惰性失真和底边切割失真。根据所测数据作出曲线,通过分析曲线与理论值有无差别,原因何在。分析线性,调制灵敏度等指标。所有分析必须做出结论。