GMSK调制方式的特点和实现 
　　　　　　　　　　　　　　　　　哈尔滨工业大学　田日才　刘文贵
　　一、引言
　　l979年由日本国际电报电话公司提出的GMSK调制方式．有较好的功率频谱特性，较优的误码性能，特别是带外辐射小，很适用于工作在VHF和UHF频段的移动通信系统，越来越引起人们的关注。GMSK调制方式的理论研究已较成熟．实际应用却还不多，主要是由于高斯滤波器的设计和制作在工程上还有一定的困难。

　　二、GMSK调制方式的工作原理及特点
　　调制前高斯滤波的最小频移键控简称GMSK，基本的工作原理是将基带信号（16kbps）先经过高斯滤波器成形（67.706Kbps），再进行最小频移键控(MSK)调制(图1)(270.833kbps+-67.708)。由于成形后的高斯脉冲包络无陡峭边沿，亦无拐点，因此频谱特性优于MSK信号的频谱特性。


图1 GMSK调制
　　高斯滤波器的频率传输函数为

[image: image1.png]


　　式中[image: image2.png]


是与滤波器3dB带宽B有关的一个系数，其冲激响应为：

[image: image3.png]


　　假设输入数据流为二进制非归零信号，传输速率为[image: image4.png]


 。[image: image5.png]


为码元宽度，其数学表示式为

[image: image6.png]


　　式中：

[image: image7.png]


　　[image: image8.png]


或-1,其概率分别为[image: image9.png]


 。GMSK是角度调制信号，已调信号写作：
　　　　　　　　　　　　　　　　　　　[image: image10.png]


　　式中：[image: image11.png]


　　[image: image12.png]


表示[image: image13.png]


和[image: image14.png]


的卷积。
　　GMSK信号的瞬时频率为：　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　[image: image15.png]


　　　为调制灵敏度，由下式决定：
　　　　　　　　　　　　　　　　　　[image: image16.png]


　　实际上(8)式是使调制指数为[image: image17.png]


的最大频偏与传信速率的约束关系。
　　双极性码元通过高斯滤波器产生拖尾现象，所以相邻脉冲之间有重迭。由(6)式和(7)式知，对应某一码元，GMSK信号的频偏不仅和该码元有关，而且和相邻码元有关。也就是说在不同的码流图案下，相同码元(比如同为“+1”或“-1”)的频偏是不同的。
　　相邻码元之间的相互影响程度和高斯滤波器的参数[image: image18.png]


有关，也就是说和高斯滤波器的3dB带宽B有关。通常将高斯滤波器的3dB带宽B和输入码元宽度T的乘积BT值作为设计高斯滤波器的一个主要参数。BT值越小，相邻码元之间的相互影响越大。理论分析和计算机模拟结果表明 。BT值越小，GMSK信号功率频谱密度的高额分量衰减越快。主瓣越小，信号所占用的频带越窄，带外能量的辐射越小，邻道干扰也越小。

　　三、用FX489实现GMSK信号的调制和解调
　　FX489是CML公司一种用于GMSK调制解调的芯片，内部包括一个高斯滤波器，整形电路及其它附属电路。高斯滤波器的BT值为0.3或0.5两档可供选择。传输速率为4bps～19.2kbps，能提供发送时钟和接收时钟。图2是FX489的功能示意。

[image: image19.png]£t
>

et AR »|
RILHT
T >
ShE B BOCHUR,
— s e [lcdEmile >
i BN
A B BlSNR >
B
| i i ——

({5 ) Vs v
. PlEYE A S| ol

s


图2 FX489功能


　　利用FX489实现GMSK信号的调制解调见图3。码元传输速率是由FX489外接晶体震荡器的内部分频系数（脚3和4的逻辑电平）决定（表1）。高斯滤波器BT值的选择由FX489的脚15决定。当15脚为“1”时，BT值为0.5；为“0”时，BT值为0.3。图3中的[image: image20.png]


 、[image: image21.png]


组成FX489内部放大器的负反馈电路；[image: image22.png]


 、[image: image23.png]


组成的低通滤波器是增益调节电路，应满足：
　　　　　　　　　　　　　　　[image: image24.png]


[image: image25.png]


、[image: image26.png]


和[image: image27.png]


组成信号电平调节和直流电平调节电路。
　　　　　　　　　　　　　　　　　　　　　　　表1　　　　　　　　　　　　　　　　　　　　　　　　

	引脚"3" 引脚"4" 

CLKDIVA CLKDIVB
	外接晶体频率(MHz)

	
	4.096
	4.9152
	2.048
	2.4576

	
	数据速率(bps)

	　0　　　　0
	
	
	16000
	19200

	　0　　　　1
	16000
	19200
	8000
	9600

	　1　　　　0
	8000
	9600
	4000
	4800

	　1　　　　1
	4000
	4800
	
	


　　四、性能分析及结论

　　图4给出FX489内部高斯滤波器的频率响应曲线。图5是GMSK的功率谱密度曲线。图6为传输眼图。见图5，当BT值为

[image: image28.png]R:

RxD<—]|
R:C#

T<D +—{
TrC +—f

L

HVET gy
T

Ik

R2

Fx489


图3 用FX489实现GMSK信号的调制解调

[image: image29.png]0.01

01

10


图4 滤波器频率响应

[image: image30.png]5

16QAl

TEIR

»/ )
h. it =
SR !
o ;L; 19.5Mbit/s
> e

X
<E ke


图5 GMSK信号的功率谱密度

