作业4：
输入采样率30MHz的中频信号，设计一个数字下变频器，将中心频率52.5MHz，带宽1MHz的信号正交解调至基带，选择CIC滤波器，半带滤波器和FIR滤波器作三级抽取，输出最低的数据率。
1） 画出下变频器结构；
2） 设计三级抽取的倍数，画出CIC滤波器的展开结构；
3） 画出各级滤波器的频谱图。

答案:
1）数字下变频器：
 (
x
(
t
)
cos
(3
n
/2)
0,-1,0,1,0
z
BI
(
n
)
z
BQ
(
n
)
1,0,-1,0,1
-sin(3
n
/2)
RT
DSP
f
S
=30MHz
A/D
NCO
x
(
n
)
)

NCO频率：，注意，也可以，但上图中要变为。
2）三级抽取倍数和CIC滤波器的展开结构

最大可抽取倍数，但考虑到DLPF的过渡带（若抽取30倍，则最后一级抽取后信号采样频率将变为1MHz。由于基带信号的最高频率为0.5MHz，在采样频率为1MHz的情况下，要求DLPF是理想滤波器，但实际DLPF有过渡带，因此不能使用刚好是0.5MHz两倍的采样频率。），抽取倍数选为（抽取倍数为29时，将无法设计三级抽取方式），将抽取倍数分解为：，，，。

对于第一级抽取滤波器，其，因此可选择7倍抽取CIC滤波器作为抽取滤波器。

为降低CIC滤波器的主副比，利用5级级联CIC滤波器，则主副比达到。

 抽取后的采样频率为：

对于第二级抽取，用半带滤波器，其，。

输出对应的其

 抽取后的采样频率为：

 第三级抽取，用半带滤波器，其，

输出对应的其

抽取后的采样频率为：
HB滤波器过渡带混叠严重，最后加一级FIR滤波器

第四级FIR滤波器，a＝，取纹波系数＝0.001
则其阶数为：

[bookmark: _GoBack]
oleObject1.bin

image2.wmf
7.5MHz

2

30MHz2

p

wp

æö

==

ç÷

èø

oleObject2.bin

image3.wmf
32

)

/

(

sinn

p

-

oleObject3.bin

image4.wmf
)

/2

(

sinn

p

oleObject4.bin

image5.wmf
max

15MHz

30

0.5MHz

D

=

＝

oleObject5.bin

image6.wmf
28

D

=

oleObject6.bin

image7.wmf
722

D

=´´

oleObject7.bin

image8.wmf
1

7

D

=

oleObject8.bin

image9.wmf
2

2

D

=

oleObject9.bin

image10.wmf
3

2

D

=

oleObject10.bin

image11.wmf
20.5/30/30

c

wpp

=´=<

oleObject11.bin

image12.wmf
2/70.29

a

wpp

=»

oleObject12.bin

image13.wmf
67.3dB

oleObject13.bin

image14.emf
1

z



1

z



2



1

z



1

z



1

() xn

2

'() xn

oleObject14.bin

image15.wmf
2

30/7MHz

s

f

=

oleObject15.bin

image16.wmf
2

2

D

=

oleObject16.bin

image17.wmf
23.5/307/30

c

wpp

=´=

oleObject17.bin

image18.wmf
23/30

ac

wpwp

=-=

oleObject18.bin

image19.wmf
27/307/15

c

wpp

=´=

oleObject19.bin

image20.wmf
3

30/14MHz = 15/7MHz

s

f

=

oleObject20.bin

image21.wmf
3

2

D

=

oleObject21.bin

image22.wmf
7/15

c

wp

=

oleObject22.bin

image23.wmf
8/15

a

wp

=

oleObject23.bin

image24.wmf
27/1514/15

c

wpp

=´=

oleObject24.bin

image25.wmf
4

30/28MHz = 15/14MHz

s

f

=

oleObject25.bin

image26.wmf
14/15

c

wp

=

oleObject26.bin

image27.wmf
607.95

1109

14.36(1/27/15)

N

-

=+»

´-

oleObject27.bin

image1.wmf
22.5MHz3

2

30MHz2

p

wp

æö

==

ç÷

èø

