
第 30卷　第 3期
2008年 6月

电气电子教学学报

JOU RNAL OF EEE
Vol. 30　No. 3

J un. 2008

基于 Multisim的锁相环应用电路仿真

王　刚 ,王艳芬 ,于洪珍

(中国矿业大学 信息与电气工程学院 ,江苏 徐州 221008)

收稿日期 :2008201203 ;修回日期 :2008204220

第一作者 :王　刚 (19772) ,男 ,硕士生 ,讲师 ,主要从事信号分析与处理方向的教学与研究。E2mail :wanggang77 @yeah. net

摘　要 :锁相环及其应用电路是“通信电子电路”课程教学中的重点内容。本文设计了基于 Multisim的锁相环应用仿真电路 ,并将其引入课堂

教学和课后实验。文中首先给出了锁相环的仿真模型 ,然后构建了由其构成的锁相环调频、鉴频和接收仿真电路 ,并给出了仿真波形。实践证

明 ,采用这种方式可以帮助学生对相关内容的理解 ,并为今后进行系统设计工作打下良好的基础。

关键词 :锁相环 ; Multisim ; 调频电路 ; 鉴频电路 ; 接收电路

中图分类号 : TP391. 9　　 文献标识码 :A　　　　　　　文章编号 :100820686 (2008) 0320067203

The Simulation of PLL and Its Appl ication Circuit Based on Multisim

WANG Gang , WANG Yan2fen ,Y U Hong2zhen
(School of I nf ormation & Engineering , China universit y of Mine & Technology , X uz hou 221008 , China)

Abstract :The p hase2locked loop and it s application circuit are key content in t he teaching of Communication

Elect ronic Circuit . This article designs some PLL application circuit based on Multisim and int roduces it

into teaching in class and experiment af ter class. First , it gives t he PLL simulation model . Then it gives

t he simulation model of f requency modulator , f requency detector and receiver circuit based on Multisim.

Finally , it gives t he simulation profile . The p ractice p roved t hat , t his met hod can help t he student s to

understand correlation content , and build good foundation for f urt her system design work.

Keywords :PLL ; Multisim ; f requency modulator ; f requency detector ; receiver circuit

　　锁相环是一种自动相位控制系统 ,广泛应用于

通信、雷达、导航以及各种测量仪器中。锁相环及其

应用电路是“通信电子电路”课程教学中的重点内

容 ,但比较抽象 ,还涉及到新的概念和复杂的数学分

析。因此无论是教师授课还是学生理解都比较困

难。为此 ,我们将基于 Multisim的锁相环应用仿真

电路引入课堂教学和课后实验。实践证明 ,这些仿

真电路可以帮助学生对相关内容的理解 ,并为进行

系统设计工作打下良好的基础。

锁相环的应用电路很多 ,这里介绍锁相环调频、

鉴频及锁相接收机的 Multisim仿真电路。

1　锁相环的仿真模型

首先在 Multisim软件中构造锁相环的仿真模

型 (图 1) 。基本的锁相环由鉴相器 (PD) 、环路滤波

器 (L P)和压控振荡器 (VCO)三个部分组成。图中 ,

鉴相器由模拟乘法器 A 1 实现 ,压控振荡器为 V 3 ,环

路滤波器由 R1、C1 构成。

环路滤波器的输出通过 R2、R3 串联分压后加到

压控振荡器的输入端 ,直流电源 V 2用来调整压控振

荡器的中心频率。仿真模型中 ,增加 R2、R3 及 V 2 的目

的就是为了便于调整压控振荡器的中心频率。

图 1　锁相环的仿真模型

2　锁相接收机的仿真电路

直接调频电路的振荡器中心频率稳定度较低 ,

而采用晶体振荡器的调频电路 ,其调频范围又太窄。

采用锁相环的调频器可以解决这个矛盾。其结构原

理如图 2所示。

图 2　锁相环调频电路的原理框图

实现锁相调频的条件是调制信号的频谱要

处于低通滤波器通带之外 ,也就是说 ,锁相环路

只对慢变化的频率偏移有响应 ,使压控振荡器的

中心频率锁定在稳定度很高的晶振频率上。而

随着输入调制信号的变化 ,振荡频率可以发生很

大偏移。

图 3　锁相环调频的仿真电路

根据图 2建立的仿真电路如图 3所示。图中 ,

设置压控振荡器 V 1 在控制电压为 0时 ,输出频率为

0 ;控制电压为 5V时 ,输出频率为 50k Hz。这样 ,实

际上就选定了压控振荡器的中心频率为 25k Hz ,为

此设定直流电压 V 3 为 2. 5V。调制电压 V 4 通过电

阻 R5 接到 VCO的输入端 , R5 实际上是作为调制信

号源 V 4 的内阻 ,这样可以保证加到 VCO 输入端的

电压是低通滤波器的输出电压和调制电压之和 ,从

而满足了原理图的要求。本电路中 ,相加功能也可

以通过一个加法器来完成 ,但电路要变得相对复杂

一些。

VCO输出波形和输入调制电压 V 4 的关系如图

4所示。由图可见 ,输出信号频率随着输入信号的

变化而变化 ,从而实现了调频功能。

图 4　锁相环调频实验结果波形

3　锁相环鉴频的仿真电路

用锁相环可实现调频信号的解调 ,其原理框图

如图 5所示。为了实现不失真的解调 ,要求锁相环

的捕捉带必须大于调频波的最大频偏 ,环路带宽必

须大于调频波中输入信号的频谱宽度。

图 5　锁相环鉴频电路的原理框图

图 6为相应锁相鉴频电路的仿真电路。图中的

压控振荡器的设置与锁相环调频电路相同。为了进

一步改善低通滤波器的输出波形 ,在 R1、C1 的输出

端 ,又串接了一级低通滤波电路 (R4、C2) 。

图 6　锁相环鉴频的仿真电路

由于锁相环鉴频时要求调制信号要处于低通

滤波器的通带之内 ,因此电阻 R1 的阻值要比调频

电路中的阻值小。本例中 , R1 = 10kΩ。

仿真波形如图 7 所示。由图可见 ,该电路实现

了鉴频功能。

如果将 R4、C2 的输出作为 VCO 的输入 ,则仿

真结果不再正确 ,这在实际仿真时需要注意。

86 　　　　电气电子教学学报　　　　 第 30卷

图 7　锁相环鉴频实验结果波形

4　锁相接收机的仿真电路

锁相接收机在接收无线信号方面得到广泛应

用。采用锁相接收机 ,利用环路的窄带跟踪特性 ,可

以有效地接收弱的无线信号 ,其原理如图 8所示。

图 8　锁相接收机电路的原理框图

图中 ,若中频信号与本地信号频率有偏差 ,鉴相

器的输出电压会去调整压控振荡器的频率 ,使混频

输出的中频信号的频率锁定在本地标准频率上。由

于标准信号可以被锁定 ,所以中频放大器的频带可

以做得很窄 ,使输入噪声得到很好的抑制。因而输

出信噪比大大提高 ,接收微弱信号的能力加强。

图 9　锁相接收机的仿真电路

锁相接收机的仿真电路如图 9 所示。图中 ,采

用模拟乘法器 A 2 来实现混频电路 , L 1、C2 和 R6 构

成中频滤波器 , 作为混频器的负载 , 谐振频率为

465k Hz。由于模拟乘法器的输出非恒流源 ,故接入

R4 , 用于改善滤波效果。输入信号源 V5 的频率会

在 535k Hz～1605k Hz之间变化。为了使混频输出

保持为一个固定值的 465 Hz中频 ,压控振荡器的输

出频率相应的在 1000k Hz～ 2070k Hz 之间变化。

为此 ,设置压控振荡器在控制电压为 5V 时输出频

率为 3000k Hz。这样 ,实际上就选定了压控振荡器

的中心频率为 1500k Hz。由于调制信号的频率变

成 4k Hz ,因此环路滤波器的通频带要进一步加宽 ,

R1 的数值要进一步减小 ,为此设置 R1 为 5kΩ。

混频器输入和输出波形分别如图 10 所示。由

图可见 ,混频后的波形变得稀疏了。进一步的验证

可以证明 ,混频器输出的频率为 465k Hz ,等于本地

标准中频信号的频率。

图 10　锁相接收机实验结果波形

5　结语

Multisim是一种优秀的电路设计与仿真分析

软件 ,电路参数调整方便 ,并且使用起来非常灵活 ,

可完成教学中原理电路的仿真工作 ,因此可作为通

信电子电路及相关课程的辅助教学工具。该软件尤

其适用于课程教学和综合设计性实验项目 ,可有效

克服传统实验与实验室开放的局限。学生可据所学

知识和能力 ,自选实验内容 ,设计电路方案 ,并进行

电路分析和调试。可以加深对电路的理解 ,提高学

生的综合设计能力和创新能力。因此 ,将该软件引

入课程教学和课后实验非常有必要。

参考文献 :

[1] 　于洪珍.通信电子电路[M] .北京 :清华大学出版社 ,2005.

[2] 　钱聪 陈英梅.通信电子线路 [M] . 北京 :人民邮电出版社 ,

2004.

[3] 　余群等. MultiSim进行电子电路设计的教学研究[J] .成都 :实

验科学与技术 ,2007 ,10 :1182120.

96第 3期 王　刚 ,王艳芬等 :基于 Multisim的锁相环应用电路仿真

