

电路与电子学实验报告

日期: 2021.12.2 **实验名称**: 一阶、二阶动态电路

一、实验目的

1. 加深对 RC 微分电路和积分电路过渡过程的理解。

2. 研究 R、L、C 电路的过渡过程。

二、实验原理

1. 用示波器研究微分电路和积分电路。

(1) 微分电路

微分电路在脉冲技术中有广泛的应用。 在图 8-1 电路中,

$$u_{sc} = Ri = RC \frac{du_c}{dt} \tag{1}$$

即输出电压 u_{sc} 与电容电压 u_c 对时间的导数成正比。当电路的时间常数 $\tau = RC$ 很小, $u_c \gg u_{sc}$ 时,输入电压 u_{sr} 与电容电压 u_c 近似相等

$$u_{sr} \approx u_{c}$$
 (2)

将(2)代入(1)得

$$u_{sc} \approx RC \frac{du_{sr}}{dt}$$
 (3)

即:当au很小时,输出电压 u_{sc} 近似与输入电压 u_{sr} 对时间的导数成正比,所以

称图 8-1 电路为"微分电路"。

(2) 积分电路

将图 8-1 电路中的 R、C 位置对调, 就得到图 8-2 电路。电路中

$$u_{sc} = \frac{1}{C} \int idt = \frac{1}{C} \int \frac{u_R}{R} dt = \frac{1}{RC} \int u_R dt$$
 (4)

即输出电压 u_{sc} 与电阻电压 u_R 对时间的积分成正比。

当电路的时间常数 $\tau=RC$ 很大、 $u_R\gg u_{sc}$ 时,输入电压 u_{sc} 与电阻电压 u_R 近似相等,

$$u_{sr} \approx u_R$$
 (5)

将(5)代入(4)时

$$u_{sc} \approx \frac{1}{RC} \int u_{sr} dt$$
 (6)

即:当 τ 很大时,输出电压 u_{sc} 近似与输入电压 u_{sr} 对时间的积分成正比,所以称图 8-2 电路为"积分电路"。

2. R、L、C 电路的过渡过程。

(1)将图 8-3 电路接至直流电压, 当电路参数不同时, 电路的过渡过程有不同的特点:

当 $R > 2\sqrt{\frac{L}{C}}$ 时, 过渡过程中的电压、电流具有非周期振荡的特点。

当 $R < 2\sqrt{\frac{L}{C}}$ 时,过渡过程中的电压、电流具有"衰减振荡"的特点: 此时

衰减系数 $\delta = \frac{R}{2L}, \omega_0 = \frac{1}{\sqrt{LC}}$ 是在 R = 0 情况下的振荡角频率,习惯上称为无阻

尼振荡电路的固有角频率,在 $R \neq 0$ 时,放电电路的固有振荡角频率 $\omega = \sqrt{\omega_0^2 - \delta^2}$ 将随 $\delta = \frac{R}{2I}$ 增加而下降,

当电阻
$$R=2\sqrt{\frac{L}{C}}$$
 时, $\delta=\omega_0$, $\omega=\sqrt{\omega_0^2-\delta^2}=0$ 过程就变为非振荡性质了。

(2) 将图 8-4 电路接直流电压, 当电路参数不同时, 其过渡过程也有不同的特点:

当
$$R < \frac{1}{2}\sqrt{\frac{L}{C}}$$
 时,响应是非振荡性质的。

当
$$R > \frac{1}{2}\sqrt{\frac{L}{C}}$$
 时、响应将形成衰减振荡。这时电路的衰减系数 $\delta = \frac{1}{2RC}$ 。

3. 如何用示波器观察电路的过渡过程

电路中的过渡过程,一般经过一般时间后,便达到稳定。由于这一过程不是重复的,所以无法用普通的阴极示波器来观察(因为普通示波器只能显示重复出现的、即周期性的波形)。为了能利用普通示波器研究一个电路接到直流电压时的过渡过程,可以采用下面的方法。

在电路上加一个周期性的"矩形波"电压(图 8-5)。它对电路的作用可以这样来理解:在 t_1 、 t_3 等时刻,输入电压由零跳变为 U0,这相当于使电路突然在与一个直流电压 U0 接通:在 t_2 、 t_4 等时刻,输入电压又由 U0 跳变为零,这相当于使电路输入端突然短路。由于不断地使电路接通与短路,电路中便出现重复性的过渡过程,这样就可以用普通示波器来观察了。如果要求在矩形波作用的半个周期内,电路的过渡过程趋于稳态,则矩形波的周期应足够大。

三、实验设备

名称	型号	数量
电路分析实验箱	TPE-DG2L	1
数字万用表	SDM3065	1
示波器	SDS5054X	1
函数信号发生器	SDG6032X-E	1

四、预习内容

图 8-6

解: $R = 100K\Omega$ 时

$$\tau = RC = 20\mu \times 100k = 2s$$

 $R = 10K\Omega$ 时

$$\tau = RC = 20\mu \times 10k = 0.2s$$

 $R = 1K\Omega$ 时

$$\tau = RC = 20\mu \times 1k = 0.02s$$

由三要素分析法知:

初始值:

$$u_c(0^+) = u_c(0^-) = 0V$$

稳态值:

$$u_c(\infty) = 3V$$

所以

$$u_c(t) = u_c(\infty) + [u_c(0^+) - u_c(\infty)]e^{-\frac{t}{\tau}}$$

综上所述,

$$u_{\text{H}}(t) = u_c(t) = \begin{cases} 3 - 3e^{-\frac{t}{2}}, \tau = 2s \\ 3 - 3e^{-\frac{t}{0.2}}, \tau = 0.2s \\ 3 - 3e^{-\frac{t}{0.02}}, \tau = 0.02s \end{cases}$$

使用 matlab 作图如下:

2. 图 8-7 电路中设 u_λ 为一矩形脉冲电压,其幅度为U=6V,频率为 1KHz, $C=0.33\mu F$,试分别画出R=100K及R=10K时 u_H 的波形。

图 8-7

电路图:

R=100K 时 $u_{_{\it H}}$ 的曲线:

R=10K 时 $u_{_{\it H}}$ 的曲线:

3. 己知图 8-3,R、L、C 串联电路中,L=0. 2H, C=0. 02 μ f ,定性判断 R=2K Ω 及 R=11K Ω 两种情况下 u_c 的波形是否振荡。

$$2\sqrt{\frac{L}{C}} = 2 \times \sqrt{\frac{0.2}{0.02 \times 10^{-6}}} = 6325$$

当 R=2K Ω 时, $R > 2\sqrt{\frac{L}{c}}$, 过渡过程中的电压、电流具有非周期振荡的特点。

当 R=11K Ω 时, $R < 2\sqrt{\frac{L}{c}}$,过渡过程中的电压、电流具有"衰减振荡"的特点: 此时衰减系数 $\delta = \frac{R}{2L} = \frac{11000}{2\times0.2} = 27500$

 $\omega_0 = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{0.2 \times 0.02 \times 10^{-6}}} = 1.581 \times 10^4$ 是在 R=0 情况下的振荡角频率,习惯上称为无阻尼振荡电路的固有角频率,在 R≠0 时,放电电路的固有振荡角频率 $\omega = \sqrt{{\omega_0}^2 - {\delta}^2}$ 将随 $\delta = \frac{R}{2L}$ 增加而下降。

五、实验过程

- 1. 接图 8-9 接线,用示波器观察作为电源的矩形脉冲电压。周期T = 1ms。
- 2. 按图 8-10 接线,使R为 10K,分别观察和记录 $C=0.01\mu$ 、 0.1μ 、 1μ 荧光 屏上显示的波形。

图 8-9

图 8-10

3. 按图 8-11 接线,使R为 10K,分别观察和记录 $C = 0.5\mu$ 、 0.01μ 、 1μ 荧光 屏上显示的波形。

4. 按图 8-3 接线,L=0.2H, $C=0.1\mu f$ 接入T=10ms的矩形脉冲观察并描 绘 $R=500\Omega$ 以及 $R=2K\Omega$ 两种情况下的 u_{sc} 波形。记录必要的数据。

5. 按图 8-4 接线L=0.2H, $C=0.1\mu f$ 接入T=10ms的矩形脉冲观察并描绘 $R=4K\Omega$ 以及 $R=500\Omega$, $R=270\Omega$ 三种情况下的 u_{sc} 波形并记录必要的 数据。

六、实验结果描述与分析

1. 电源的矩形脉冲电压(周期 T=1ms)

2. 按图 8-10 接线, R=10K Ω 时 C=0. 01 μ 时的波形:

C=0.1 µ 时的波形:

C=1 μ时的波形:

3. 按图 8-11 接线, R=10K Ω 时 C=0.5 μ 时的波形:

4. 按图 8-3 接线,L=0. 2H,C= 0.1 μ f,接入 T=10ms 的矩形脉冲 R=500 Ω 时 u_{sc} 的波形:

R=2K Ω 时 u_{sc} 的波形:

数据记录:

参数	延迟时间	上升时间	峰值时间
	t_d	t_r	t_p
数据(us)	202	402	670

5. 按图 8–4 接线,L=0.2H ,C=0.1 μ f 接入 T=10ms 的矩形脉冲 R=4K Ω 时 u_{sc} 的波形:

数据记录:

参数	延迟时间 上升时间	峰值时间
Y ~	t_d t_r	t_p
数据(us)	2 4	195

R=500 Ω 时 u_{sc} 的波形:

数据记录:

参数	延迟时间	i] _	上升时间] 峰值时间
	t_d	1.1	t_r	t_p
数据(us)	2.6	н	4.6	105

R=270 Ω 时 u_{sc} 的波形:

数据记录:

参数	延迟时间	上升时间	峰值时间
	t_d	t_r	t_p
数据(us)	2	6	128

七、实验结论

结论:对于一阶动态电路,由于只含一个独立的储能工作原件,可以用三要素法进行暂态分析。在脉冲电路中,一阶电路可以用作微分电路、耦合电路、积分电路使用,其波形图由时间常数 $\tau = RC$ 和脉冲宽度 t_w 共同决定。微分电路要求 $\tau = RC \ll t_w$,输出电压从电阻两端输出;积分电路要求 $\tau = RC \gg t_w$,输出电压从电容两端输出。

对于二阶动态电路,含有两个独立的储能元件,时间域电路方程是一个二阶 线性常微分方程,关键是要根据电路中的元件属性计算临界阻尼状态,判断振荡状态。

误差:本次实验的误差主要出现在连接电路时的系统误差,但是根据实验效果来看,误差对于实验结果的影响极小。

收获:进一步学习了一阶二阶动态电路的计算方法,以及连接电路时实验操作的规范性,对微分电路、积分电路的波形有了进一步的认识。