实验一 单级放大电路

一、实验目的

- 1、熟悉 Multisim9 软件的使用方法。
- 2、掌握放大器静态工作点的仿真方法及其对放大器性能的影响。
- 3、学习放大器静态工作点、电压放大倍数、输入电阻、输出电阻的仿真方法,了解共射极电路特性。

二、虚礼实验仪器及器材

双踪示波器 信号发生器 交流毫伏表 数字万用表

三、实验步骤

1. 启动 multisim 如图所示

2. 点击菜单栏上 place/component, 弹出如下所示的 select a component 对话框

3.在 group 下拉菜单中选择 basic,如图所示

4.选中 RESISTOR,此时在右边列表中选中 $1.5k\Omega$ 5% 电阻,点击 OK 按钮。此时该电阻随鼠标一起移动,在工作区适当位置点击鼠标左键,如下图所示

5. 同理,把如下所示的所有电阻放入工作区

6.同样,如下图所示选取电容 10uF 两个,放在工作区适当位置

结果如下:

7.同理如下所示,选取滑动变阻器

8.同理选取三极管

9. 选取信号源

10.选取直流电源

11.选取地

13.元件的移动与旋转,即:单击元件不放,便可以移动元件的位置;单击元件(就是选中元件), 鼠标右键,如下图所示,便可以旋转元件。

14.同理,调整所有元件如下图所示

15.把鼠标移动到元件的管脚,单击,便可以连接线路。如下图所示

16.同理,把所有元件连接成如下所示电路

17.选择菜单栏 options/sheet properties,如图所示

18.在弹出的对话框中选取 show all ,如下所示

19.此时, 电路中每条线路出上便出现编号, 以便为后来仿真。

20.如果要在 2N222A 的 e 端加上一个 100 欧电阻,可以先选中"3"这条线路,然后按键盘 del键,就可以删除。如下图所示

21.之后,点击菜单栏上 place/component,弹出如下所示的 select a component 对话框,选取 BASIC_VIRTUAL,然后选取 RESISTOR_VIRTUAL,再点击 OK 按钮。

注意:这是虚拟电阻(都带有_VIRTUAL),因为只有虚拟电阻才能更改其阻值!同样,电容,电感,三极管等等元件,只有虚拟元件才能更改其参数.

22.最后, 电路如下:

注意: 该电路当中元件阻值与前面几个步骤中阻值不一样,更改的方法是: 比如(要把 R3 从 5.1 千欧更改为 20 千欧),选中 R3 电阻,右键,如图所示:

之后,重新选取20千欧电阻便会自动更换。

23.单击仪表工具栏中的第一个(即:万用表),放置如下图所示

行数据的仿真。之后,双击 图标,就可以观察三极管 e 端对地的直流电压。如图所示

虚框,之后,按键盘上的 A 键,就可以增加滑动变阻器的阻值,shift+A 便可以降低其阻值。25.**静态数据仿真:**

1、调节滑动变阻器的阻值,使万用表的数据为 2.2V。

XMM1

- ②、执行菜单栏中 simulate/analyses/DC Operating Point...
- 3、如下所示操作

注意: \$1 就是电路图中三极管基级上的 1, \$3, \$6 分别是发射极和集电极上的 3 和 6

4、点击对话框上的 Simulate, 如下图所示

5、结果是:

6、记录数据,填如下表:

仿真数据(对地数据)单位: V		计算数据 单位: V			
基级	集电极	发射级	Vbe	Vce	Rp

★Rp 的值,等于滑动变阻器的最大阻值乘上百分比。

26.动态仿真一

①、单击仪表工具栏中的第四个(即:示波器 Oscilloscope),放置如下图所示,并且连接电路。

(注意:示波器分为 2 个通道,每个通道有+和一,连接时只需用+即可,示波器默认的地已经连接好的。观察波形图时会出现不知道那个波形是那个通道的,解决方法是更改连接通道

的导线颜色,即:右键击导线,弹出 Properties... Ctrl+M),单击 wire color,可以更改颜色,同时示波器中波形颜色也随之改变)

Label Display Value Pins Voltage (RMS): ÷ 0 ٧ ÷ Voltage Offset kHz \div 1 sec ÷ Damping Factor (1/sec): 0 n Phase: 对话框,把 Voltage 的数据改为 10mV,Freguency 的数据改为

1kHz, 确定。

钮, 便进行数据的仿真。

- ★:如果波形太密或者幅度太小,可以调整 Scale 里边的数据,如果还不清楚,可以看第一章中 示波器的使用
 - 5、记录波形,并说出他们的相位有何不同

27 动态仿真二

11、删除负载电阻 R6, 重新连接示波器如图所示

2、重新启动仿真,波形如下:

★可以单击 T1 和 T2 的箭头,移动如图所示的竖线,就可以读出输入和输出的峰值。

注意: 峰峰值变为有效值除以 $2\sqrt{2}$

记录数据如下表:

(注 此表为 RL 为无穷)

仿真数据(注:	计算		
Vi 有效值	V0 有效值	Av	

图、其他不变,分别加上 5.1k 欧和 330 欧的电阻,如下图所示,并填表

填表:

	计算		
RL	Vi	V0	Av
5.1K Ω			
330 Ω			

4、其他不变,增大和减小滑动变阻器的值,观察 V0 的变化,并记录波形。

	Vb	Vc	Ve	画出波形
Rp 增大				
Rp 减小				

★ 如果效果不明显,可以适当增大输入信号

28.动态仿真三

1、测量输入电阻 Ri

在输入端串联一个 5.1k 的电阻,如图所示,并且连接一个万用表,如图连接。启动仿真,记录数据,并填表。

☆万用表要打在交流档才能测试数据

填表:

仿真数技	计算	
信号发生器有效电压值 万用表的有效数据		Ri

2、测量输出电阻 R0

如图所示: ☆万用表要打在交流档才能测试数据,其数据为 VL

如图所示: ☆万用表要打在交流档才能测试数据,其数据为 V0

填表:

仿真	计算		
VL	V0	R0	

29.思考题

1、画出如下电路:

2、如何把元件水平翻转和垂直翻转呢?如图所示

- 3、如何更改元件的数值呢?
- 4、如果去掉实验中的 R7 既是 100 欧电阻,输出波形有何变化?动手仿真看一看。
- 5、元件库中有些元件后带有 VIRTUAL, 它表示什么意思?