脉冲压缩技术 在雷达信号处理中的应用

一. 脉冲压缩的产生背景及定义

1.1 脉冲压缩的定义

脉冲压缩即 pulse compression,它是指发射宽编码脉冲并对回波进行处理以获得窄脉冲,因此脉冲压缩雷达既保持了<mark>窄脉冲的高距离分辨力</mark>,又能获得<mark>宽脉冲的强检测能</mark>

力。

1.2 脉冲压缩的主要手段

目前的脉冲压缩的手段主要有线性调频、非线性调频与相位编码等。

1) 线性调频

(是最简单的脉冲压缩信号)容易产生,而且其压缩脉冲形状和信噪比对多普勒频移不敏感,因而得到了广泛的应用,但是,在利用多普勒频率测量目标方位和距离的情况下很少使用:

2) 非线性调频

非线性调频具有几个明显的优点,不需要对时间和频率加权,但是系统复杂。为了达到所需的旁瓣电平,需要对每个幅度频谱分别进行调频设计,因而在实际中很少应用;

3) 相位编码

相位编码波形不同于调频波形,它将宽脉冲分为许多短的子脉冲。这些子脉冲宽度相等,其相位通过编码后被发射。根据所选编码的类型,包括巴克码、伪随机序列编码以及多项制编码等。

1.3 脉冲压缩的产生背景

随着飞行技术的飞速发展,对雷达的作用距离、分辨能力、测量精度和单值性等性能指标提出越来越高的要求。测距精度和距离分辨力对信号形式的要求是一致的,主要取决于信号的频率结构,为了提高测距精度和距离分辨力,要求信号具有大的带宽。而测速精度和速度分辨力则取决于信号的时域结构,为了提高测速精度和速度分辨力,要求信号具有大的时宽。除此之外,为提高雷达系统的发现能力,要求信号具有大的能量。由此可见,为了提高雷达系统的发现能力、测量精度和分辨能力,要求雷达信号具有大的时宽、带宽、能量乘积。但是,在系统的发射和馈电设备峰值功率受限制的情况下,

大的信号能量只能靠加大信号的时宽来得到。测距精度和距离分辨力同测速精度和速度 分辨力以及作用距离之间存在着不可调和的矛盾。于是在匹配滤波器理论指导下,人们 提出了脉冲压缩的概念。

由于发射机效率的限制,雷达真正采用的脉压信号是由调频和相位编码产生的,其中以线性调频和二相编码信号的研究与应用最为广泛。

二. 线性调频信号(LFM)

脉冲压缩雷达最常见的调制信号是线性调频(Linear Frequency Modulation)信号,接收时采用匹配滤波器(Matched Filter)压缩脉冲。

LFM 信号的数学表达式为:

$$s(t) = rect(\frac{t}{T})e^{j2\pi(f_ct + \frac{K}{2}t^2)}$$
(1)

式中 f_c 为载波频率, $rect(\frac{t}{T})$ 为矩形信号。

$$rect(\frac{t}{T}) = \begin{cases} 1 & , & \left| \frac{t}{T} \right| \le 1 \\ 0 & , & 其他 \end{cases}$$
 (2)

 $K = \frac{B}{T}$ 是调频斜率,于是,信号的瞬时频率为 $f_c + Kt(-\frac{T}{2} \le t \le \frac{T}{2})$,如图 1。

图 1 典型的 LFM 信号(a)up-LFM(K>0)(b)down-LFM(K<0)

将(1)式中的 up-LFM(信号重写为:

$$S(t) = S(t)e^{j2\pi f_c t} \tag{3}$$

式中, $S(t) = rect(\frac{t}{T})e^{j\pi Kt^2}$ 是信号 s(t)的复包络。由傅立叶变换性质,S(t)与 s(t)具有相同的幅频特性,只是中心频率不同而以,因此,Matlab (仿真时,只需考虑 S(t))。由 Matlab 程序产生 S(t) 信号,并作出其时域波形和幅频特性,如图 2 所示。

图 2 线性调频信号的时域波形和幅频特性

由此可以得到关于线性调频脉冲信号频率特性的两个重要结论:

- (1) 在满足大时宽带宽积的条件下,线性调频脉冲信号的振幅谱接近矩形函数,频谱宽度近似等于信号的调频变化范围 B,与时宽 τ 无关。
- (2) 在满足大时宽带宽积的条件下,线性调频脉冲信的相位谱具有平方律特性。 以上两点是设计匹配滤波器,进行脉冲压缩处理的主要依据。

注: 匹配滤波器是在白噪声背景中检测信号的最佳线性滤波器, 其输出信噪比在某个时刻可以达到最大, 它是对线性调频信号进行脉冲压缩的主要手段。

三. 对脉冲压缩信号的仿真

结合以上分析,用 Matlab 仿真雷达发射信号,回波信号,和压缩后的信号的复包络特性,其载频不予考虑(实际中需加调制和正交解调环节),仿真信号与系统模型如图 3。

仿真程序模拟产生理想点目标的回波,并采用频域相关方法(以便利用 FFT)实现 脉冲压缩,得到仿真图如下。

图 4 脉冲压缩后的仿真图

对比图 2 与图 4 可以看出,采用脉冲压缩后,在接收机的接收端信噪比有了明显的改善,进而可以在满足分辨率的基础上,提高雷达的作用距离。

四. 结语

脉冲压缩技术是大时宽带宽乘积信号经过匹配滤波器实现的,不同的信号形式有不同的压缩性能,其中线性调频脉冲信号的诸多优点使其称为脉冲压缩信号的首选,它也是最早、应用最广泛的脉冲压缩信号。脉冲压缩技术能在雷达发射功率受限的情况下,提高目标的探测距离,并且保持很高的分辨力,是雷达反隐身、多目标分辨、抗干扰的重要手段,在目前的雷达信号系统中有着广泛的应用。

参考文献

- [1]丁鹭飞, 耿富录•雷达原理 (第三版)•西安: 西安电子科技大学出版社, 2006.
- [2]楼顺天,姚若玉,沈俊霞·MATLAB程序设计语言·西安:西安电子科技大学西电出版社, 2007.
- [3]元春,苏广州,米红•宽带雷达信号产生技术[M]•北京:国防工业出版社,2002.

附录

线性调频信号的时域波形和幅频特性的 matlab 仿真程序

```
T=10e-6:
 %pulse duration10us
 %chirp frequency modulation bandwidth 30MHz
B=30e6;
K=B/T;
 %chirp slope
Fs=2*B:Ts=1/Fs:
 %sampling frequency and sample spacing
N=T/Ts;
t=1 inspace (-T/2, T/2, N);
St=exp(j*pi*K*t.^2);
 %generate chirp signal
subplot (211)
plot(t*1e6, real(St));
xlabel('时间/us');
title('LFM 的时域波形');
grid on; axis tight;
subplot (212)
freq=linspace (-Fs/2, Fs/2, N);
plot (freq*le-6, fftshift (abs (fft (St))));
xlabel('频率/MHz');
title('LFM 的频域特性');
grid on; axis tight;
```