

第三章 发送、接收机结构

3.1 概述

通信机基本结构

射频级基本结构

本章主要内容：介绍发送、接收机的

- 结构方案
- 主要指标

Transmitter

Channel

Receiver

射频发射级的基本组成及完成功能：

①产生正弦载波

②完成基带信号对载波的调制 → 通带信号（已调波）

③将通带信号搬移到所需的频段 → 上变频

④放大到足够的功率并发射

⑤不干扰相邻信道 → 限制频带

主要指标：频谱、功率、效率

射频接收级的基本组成及完成功能：

- ①从众多的电波中选出有用信号 → 选频、滤除干扰
- ②将微弱信号放大到解调器所要求的电平值 → 放大
- ③将通带信号变为基带信号 → 解调

接收机的主要指标： 灵敏度、选择性

设计接收机和发射机的射频部分时应解决的关键问题

- ① 选用合适的调制和解调方式
抗干扰性能好、频带利用率高、功率有效性好
- ② 接收机选出有用信道抑制干扰（GSM:900MHz, 信道200kHz）
难点——已调信号载频高、信道窄
- ③ 接收机的灵敏度和线性动态范围
- ④ 发射机的高效率不失真的功率放大器
- ⑤ 限制发射信号对相邻信道的干扰
- ⑥ 天线收发转换器的损耗小，隔离性好

- 相邻信道干扰

- ❖ 同信道干扰

3.2 接收机方案

3.2.1 超外差式接收机

关键部件：下变频器

1. 基本结构方案

变频器功能：将接收到的射频不失真的降低为一个固定的中频

- 特点：① 频率降低
② 频谱结构不变

为什么要将接收到的射频频率降低？

(1) 为了解决选择性

GSM通信系统

上行频带: 890 ~ 915MHz (移动台发、基站收)

下行频带: 935 ~ 960MHz (移动台收、基站发)

信道: 200KHz

特点:
信道远比
载频小

结果: 射频段选择信道非常困难

→ 要求滤波器Q值极高

措施: 降低频率选择信道

射频段选择频带

降为中频、选择信道

(2) 为使接收机达到稳定的高增益

天线输入电平约为 $-100 \sim -120\text{dBm}$ (μV 级) } 要求增益大于
解调器输入一般要求约 500mV } 100dB 以上

总增益 = 射频增益 + 混频增益 + 中频增益 (主要增益级)

- 结果:
- ① 增益分散在各频段, 易稳定
 - ② 中频频率低且固定, 增益易大而稳定

(3) 在较低的固定中频上解调或A/D变换也相对容易

超外差接收机各级功能

低噪声放大器——射频放大

变频器——频谱搬移

中频放大——选信道、主增益级

- 为什么射频放大器选用低噪声放大器？

- 降低系统的噪声系数，提高灵敏度

- 变频器的噪声系数一般比较大
 - 选频带通滤波器为无源滤波器，有损耗

$$F = F_1 + \frac{F_2 - 1}{G_{P1}} + \frac{F_3 - 1}{G_{P1}G_{P2}} + \dots$$

- 为什么LNA增益不能太高？

- 变频器的非线性

- 信号太大，会产生非线性失真
 - LNA增益一般不超过15dB

$$T_e = T_{e1} + \frac{T_{e2}}{G_{P1}} + \frac{T_{e3}}{G_{P1}G_{P2}} + \dots$$

- BPF₁+LNA or LNA+BPF₁?

- BPF₁+LNA，滤除带外信号，减少由于LNA的非线性引入的互调失真干扰
 - LNA+BPF₁，降低系统噪声系数

2. 超外差接收机的主要缺点:变频器引入众多的组合频率干扰

变频功能——频谱搬移

基本实现方法

产生众多组合频率的原因?

非线性器件不是理想平方律特性

变频器引起的寄生通道干扰

- ① 输入端没有其它干扰信号
组合频率

$$|\omega_{LO} - q\omega_{RF}| = \omega_{IF} + \Delta F$$

当 ΔF 小于中频带宽时，通过滤波器输出

- ② 当输入端伴有干扰信号时

$$V_{1m} \cos \omega_1 t \quad V_{2m} \cos \omega_2 t$$

组合频率 $|\omega_{LO} - (2\omega_1 - \omega_2)| \approx \omega_{IF}$ 通过滤波器输出

三阶互调干扰

镜像频率干扰——重要的寄生通道干扰

什么是镜像频率？

后果如何？

消除镜像频率干扰的方法：不让镜频信号进入变频器

前端滤波器滤除

滤波器实现难点？

射频滤波器通带做不窄

解决方法：提高中频

镜像抑制滤波器的Q值

信号频率900MHz，中频10.7MHz，
则镜像频率为921.4MHz

若BPF用单调谐LC回路滤波，中心频率
调谐在900MHz，要求回路对镜像频率衰减
60dB，则LC回路的Q值多少？

$$\frac{V(\omega)}{V(\omega_0)} = S = \frac{1}{\sqrt{1 + \left(Q \frac{2\Delta\omega}{\omega_0}\right)^2}}$$

$$20 \log \sqrt{1 + Q^2 \left[\frac{2(f_{im} - f_{RF})}{f_{RF}} \right]^2} = 60 \text{dB}$$

$$Q \geq 2.1 \times 10^4$$

难!

中频的选择

- 根据抑制镜像通道的要求（要求镜像抑制比60dB）

$$f_{IF} \geq \frac{1}{4} BW_{3dB} K_{60dB}$$

- 根据对中频干扰的抑制要求（要求中频抗拒比80dB）

$$f_{RF} - f_{IF} \geq \frac{1}{2} BW_{3dB} K_{80dB}$$

- 根据中频滤波器的可实现性
- 根据抑制寄生通道干扰要求
- 根据中频放大器制作的难易程度

高中频和低中频的利弊

高中频——镜像频率远离有用信号，滤波容易

优点：利于抗镜频干扰

低中频——相同Q值条件下，中频滤波器窄带

优点：利于选择信道、稳定的高增益

选择

中频

兼顾

两者

两者兼顾最佳方案——超外差式二次混频方案

3.二次变频方案

中频选择原则 { I 中频采用高中频值，以提高镜像频率抑制比
II 中频采用低中频值。利于提取有用信道
抑制邻道干扰

三个滤波器的功能、中心频率与带宽

总增益 = 低噪放增益 + I 中频增益 + II 中频增益
(主要增益级)

二次混频超外差接收机实例

$$f_{RF} = 881\text{MHz}$$

$$f_{IF1} = 45\text{MHz}$$

$$f_{IF2} = 455\text{KHz}$$

$$f_{LO1} = 881 + 45 = 926\text{MHz}$$

$$f_{LO2} = 45 - 0.455 = 44.545\text{MHz}$$

超外差接收方案

- 存在镜像问题，需要镜像抑制滤波器
- 随着频率、带宽的逐渐增加，需要多级中频方案
- 不适合集成
- 价格昂贵，功耗大

3.2.2 直接下变频方案（零中频方案）

方案特点：中频为 $\omega_{IF} = 0$

- 方案优点：
- ① 不存在镜像频率，无镜频信号干扰
 - ② 可用低通滤波器选择信道
 - ③ 易解决阻抗匹配、线性动态范围等问题

直接下变频方案存在的问题

1. 本振泄露（形成对临近信道的干扰）

关键原因：本振频率与信号频率相同

2. 偶次谐波失真干扰（如：LNA）

3. 直流偏差

① 由本振泄漏引起的直流偏差 (LO→A&B)

② 强干扰的自混频引起的直流偏差

③ 影响：降低信噪比，可能使混频器后的电路饱和；

④ 解决方案：大的隔直电容(基带信号具有大的直流能量的情况不适用)，合适的编码和调制方式

4. $\frac{1}{f}$ 噪声影响

- 噪声随频率越低而升高，对搬移到零中频的基带信号产生干扰，降低信噪比。
- 干扰原因：接收前端增益不高基带信号不大
- 解决办法：增加前端增益（有源下变频器）

5. 两支路平衡性问题

相位正交性、幅度一致性I/Q信号不平衡

直接下变频方案

- 不需要镜像抑制滤波器
- 便于集成
- 具有直流偏差
- 偶数阶交调信号到基带存在馈通
- I/Q不匹配问题（寄生参数等的影响）
- 本振信号不是严格正交
- 功耗低，硬件开销小

3.2.3 镜频抑制接收方案

特点：利用电路结构形式改变，抑制镜像频率干扰

$$v_{RF}(t) = V_{RF} \cos \omega_{RF} t$$

$$v_{im}(t) = V_{im} \cos \omega_{im} t$$

$$v_A(t) = \frac{V_{RF}}{2} \sin(\omega_{LO} - \omega_{RF})t + \frac{V_{im}}{2} \sin(\omega_{LO} - \omega_{im})t$$

$$v_B(t) = \frac{V_{RF}}{2} \cos(\omega_{LO} - \omega_{RF})t + \frac{V_{im}}{2} \cos(\omega_{LO} - \omega_{im})t$$

$$v_C(t) = \frac{V_{RF}}{2} \underline{\cos(\omega_{LO} - \omega_{RF})t} - \frac{V_{im}}{2} \underline{\cos(\omega_{LO} - \omega_{im})t}$$

$$v_{IF}(t) = v_C(t) + v_B(t) = V_{RF} \cos(\omega_{LO} - \omega_{RF})t \quad \text{输出抑制了镜像频率}$$

要求：IQ两路完全一致；
精确正交

3.2.4 数字中频方案

特点：将第二次混频和滤波数字化

优点：可避免I / Q两路的不一致

难点：对A/D变换器要求很高

1. 中频高，要求AD转换速度高
2. 中频信号较小，要求AD具有较高的分辨率和较小的噪声
3. 干扰信号的存在，要求AD线性度很高、有较大的动态范围
4. 信号变化大，要求AD具有较大的动态范围

表 4.4.1 接收机各级指标计算

	$L_1=2\text{dB}$	$G_{P_2}=15\text{dB}$	$L_3=6\text{dB}$	$G_{P_4}=5\text{dB}$	$L_5=5\text{dB}$	
NF		$NF_1=2\text{dB}$		$NF_4=12\text{dB}$		$NF_6=10\text{dB}$
IIP ₃	+100dBm	-12dBm	+100dBm	+5dBm	+100dBm	
增益(dB)		-2	13	7	12	7
NF (dB)	8.79	6.79	20.1	14.1	15	10
IIP ₃ (dBm)	-10.6	-12.6	+11	+5	+100	

接收机各级指标的计算

假设外差式接收机，各级输入输出阻抗均为50欧姆匹配

- 增益计算

- 由前向后

- 噪声系数计算

- 由后向前

- 三阶互调截点输入功率 IIP_3 计算

- IIP_3 是表征有源器件的线性范围的，无源器件一般来说不存在线性范围指标

3.3 发射机方案

一. 直接变换法

缺点: 发射频率 = 本振频率, 发射的强信号会影响本振源

改进

二. 两步法

特点: 在较低的频率上调制, 再上变频到发射频率

优点: 较低频率处调制容易, 正交两支路易一致

缺点: 对上变频滤波器要求高