
Переходные процессы при работе амплитудного детектора. Как было показано выше, ток, протекающий через диод, для случая больших сигналов имеет вид косинусоидальных импульсов с углом отсечки (, зависящем от отношения

 и не зависящем от амплитуды (огибающей сигнала). При отсутствии ёмкости Сн весь этот ток протекает через нагрузочный резистор Rн и, в соответствии с законом Ома форма тока и выходного напряжения совпадают (верхний график рисунка рис.5.4). При наличии ёмкости Сн ток i заряжает конденсатор с малой постоянной времени (зар= RiСн (напомним, что Ri должно быть ((Rн). В паузах между импульсами тока i происходит разряд Сн через Rн (в это время диод заперт Ri = (). Выходное напряжение uвых=uc убывает по экспоненциальному закону с постоянной времени разряда (разр= RнСн. Рассмотрим три случая формирования выходного напряжения при разных (раз. Напомним, что полезная информация в АМ сигнале заключена в форме огибающей. При номальной работе детектора его выходное напряжение должно соответствовать огибающей входного сигнала (пунктирная линия на рис.5.4).

При малой постоянной времени разряда (разр выходное напряжение имеет значительные "зубцы", вызванные присутствием высокочастотных продуктов нелинейного преобразования АМ сигнала (см. рис.5.4, кривая 1).

[image: image1.png]-t

Avog 3anept

При увеличении (разр получим ослабление высокочастотных "зубцов" и форма uвых приближается к форме огибающей (кривая 2 на рис.5.4).

Рисунок 5.4 Форма тока диода и выходное напряжение детектора при различных Траз. Пунктиром показана огибающая сигнала

При слишком большой (разр конденсатор Сн разряжается достаточно медленно и не успевает "следить" за огибающей, в результате чего диод оказывается запертым до тех пор, пока напряжение на выходе детектора не станет меньше огибающей на входе. Таким образом, в течение нескольких периодов Твч нижние участки огибающей преобразуются в детекторе в отрезки экспонент, то есть возникают искажения формы сигнала (случай 3 на рис.5.4).

Для того, чтобы избежать искажений, подобных случаю 1 на рис. (большие "зубцы" на выходном сигнале) следует выбрать (разряда так, чтобы за время, равное периоду ВЧ сигнала (Твч =

) выходное напряжение не должно заметно измениться, то есть

 (разр ((Твч (5.5)

Для того, чтобы избежать искажений вида 3 на рис.5.4 , надо поставить условие

(разр ((Тнч , где Тнч =

 - период модулирующего (низкочастотного) сигнала.

Это означает, что конденсатор Сн должен успевать разряжаться за период огибающей. Очевидно, что наиболее важно выполнить это условие на максимальной частоте модуляции (max , когда огибающая меняется наиболее быстро. Поэтому :

 (разр ((

 (5.6)

Оптимальное значение (разр найдем из совмещения условий (5.5) и (5.6):

((RнСн ((

 (5.7)

Учитывая, что

, удовлетворить этому двойному неравенству несложно. Так, например, для радиовещательного сигнала

4,5кГц;

;

;

кГц.

;

Выберем

; обычно

кОм (потенциометр регулятора громкости). Тогда

нФ.

Число "зубцов" на выходной осциллограмме за один период модулирующего сигнала определится соотношением частот :

.

Иначе говоря, огибающая выходного сигнала "строится", как минимум, по 103 точкам за один период (Тнч). Для более низких частот модуляции число этих точек соответственно возрастает. Поэтому размеры "зубцов" на выходной осциллограмме детектора оказываются весьма малыми (менее 1%). В лабораторной работе соотношение частот

 выбрано достаточно малым (около 15) для того, чтобы сделать переходные процессы более заметными. (На рассмотрееном выше рисунке это соотношение равно 7).

Синхронный детектор

Для детектирования сигналов без несущей (БМ, ОБП) используют так называемый синхронный детектор, упрощенная функциональная схема которого состоит из аналогичного перемножителя сигналов и ФНЧ (рис.5.5). Блок опорного напряжения uоп (здесь подробно не рассматривается) содержит ряд сложных узлов, которые позволяют выделить из принимаемого сигнала остаток несущего колебания (так называемый "пилот-тон"), усилить его и использовать для синхронизации местного генератора несущей. В результате действия блока фазовой автоподстройки частоты (ФАПЧ) опорное напряжение имеет частоту и начальную фазу такие же, как у подавленной несущей.

Рассмотрим работу синхронного детектора в предположении, что частота несущего колебания восстановлена точно, а начальная фаза отличается на (0:

1. Сигнал с балансной модуляцией :

БМ =

.

На выходе перемножителя имеем:

ФНЧ пропустит только низкочастотный сигнал (второе слагаемое):

ВЫХ =

Частные случаи:

а)

;

ВЫХ =

 Детектирование проходит нормально.

б)

;

ВЫХ = 0. Сигнал на выходе отсутствует.

в)

;

ВЫХ =

Сигнал на выходе инвертируется.

Из этих частных случаев ясно, что допустим только небольшой фазовый сдвиг

 в пределах, где

 При сдвиге частоты опорного колебания всего на 1Гц, рассмотренные частные случаи будут сменяться каждые четверть секунды, и прием сигналов станет невозможен.

2. Сигнал с ОБП:

=

ОБП =

После перемножителя получим:

После ФНЧ останется только второе слагаемое (низкочастотный сигнал):

ВЫХ =

.

Отсюда видно, что начальная фаза опорного колебания входит в выражение низкочастотного сигнала также в виде начальной фазы. для передачи вещательных сигналов (речь, музыка) начальная фаза (если она не изменяется быстро) существенной роли не играет. Небольшие сдвиги частоты опорного колебания также допустимы для передачи речевых сигналов (при этом может измениться тембр голоса). Для передачи музыкальных программ даже небольшой сдвиг частоты опорного колебания вызовет заметные искажения (так как гармоники музыкального звучания после сдвига частоты уже не будут в кратных соотношениях).

Кроме БМ и ОБП, синхронный детектор позволяет детекторовать обычные АМ сигналы, в том числе и при m(1, а так же сигналы с фазовой модуляцией.

Детектирование сигналов с полярной модуляцией

Знак выходного напряжения (полярность) в диодном детекторе АМ сигналов зависит от подключения диода, например, для схемы (рис.5.6) выходное напряжение будет положительным (относительно корпуса). Так можно утверждать, что выходное напряжение этого детектора пропорционально верхней огибающей входного сигнала. Если выводы диода поменять местами, то полярность выходного напряжения изменится на противоположную, и теперь можно утверждать, что выходное напряжение пропорционально нижней огибающей. Полярно - модулированный сигнал несет информацию о сигналах левого канала (верхняя огибающая) и о сигналах правого канала (нижняя огибающая). Применяя два АМ детектора с противоположным включением диодов, получим схему детектора ПМ сигнала (рис.5.6).

_992945380.unknown

_992949111.unknown

_992949835.unknown

_992950153.unknown

_993023836.unknown

_1004873481.unknown

_1004875225.unknown

_993024535.unknown

_993024534.unknown

_992950442.unknown

_992950472.unknown

_992950209.unknown

_992949912.unknown

_992949944.unknown

_992949911.unknown

_992949181.unknown

_992949784.unknown

_992949180.unknown

_992947798.unknown

_992948935.unknown

_992948992.unknown

_992948343.unknown

_992947563.unknown

_992947743.unknown

_992945852.unknown

_992944000.unknown

_992944614.unknown

_992944884.unknown

_992944986.unknown

_992944769.unknown

_992944247.unknown

_992944413.unknown

_992944174.unknown

_992943606.unknown

_992943759.unknown

_992943927.unknown

_992943656.unknown

_992942892.unknown

_992943302.unknown

_992942479.unknown

