实验五 串联型晶体管稳压电路

一、实验目的

- 1、熟悉 Multisim9 软件的使用方法。
- 2、掌握单项桥式整流、电容滤波电路的特性。
- 3、掌握串联型晶体管稳压电路指标测试方法

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、数字万用表等仪器、晶体三极管 3DG6×2(9011 ×2)、DG12×1(9013×1)、晶体二极管 IN4007×4、稳压管 IN4735×1

三、知识原理要点

直流稳压电源原理框图如图 4-1 所示。

四、实验原理

图为串联型直流稳压电源。它除了变压、整流、滤波外,稳压器部分一般有四个环节:调整环节、基准电压、比较放大器和取样电路。当电网电压或负载变动引起输出电压 Vo 变化时,取样电路将输出电压 Vo 的一部分馈送回比较放大器与基准电压进行比较,产生的误差电压经放大后去控制调整管的基极电流,自动地改变调整管的集一射极间电压,补偿 Vo 的变化,从而维持输出电压基本不变。

五、实验内容与步骤

1.如下所示,输入电路

1、 整流滤波电路测试

按图连接实验电路。取可调工频电源电压为 16V, 作为整流电路输入电压 u2。

整流滤波电路

- 1) 取 $RL=240\,\Omega$,不加滤波电容,测量直流输出电压 UL 及纹波电压 $\widetilde{U}L$,并用示波器观
- 察 u2 和 uL 波形,记入表 5-1。U2=16V
- 2) 取 RL=240 Ω , C=470 μ f , 重复内容 1)的要求, 记入表 5-1。
- 3) 取 RL=120 Ω , C=470 μ f , 重复内容 1)的要求,记入表 5-1

电路形式	$U_L(V)$	$\widetilde{\mathbb{U}}_{\mathrm{L}}(\mathbf{v})$	u _L 波形
R_L =240 Ω			u _L t
R _L =240 Ω C=470μf			u _L
R_L =120 Ω C=470 μ f			u _L

2. 测量输出电压可调范围

更改电路如下所示

接入负载,并调节 R6,使输出电流 U0=9V。若不满足要求,可适当调整 R1、R2 之值。

3. 测量各级静态工作点

调节输出电压 U0=9V,输出电流 I0=100mA, 测量各级静态工作点,记入表 5-2。

表 5-2 U_2 =14V U_0 =9V I_0 =100mA

	T1	T2	Т3		
$\Pi^{B}(\Lambda)$					
$U_{C}(V)$					
$U_{E}(V)$					

4. 测量稳压系数 S

取 I0=100mA,按表 5-3 改变整流电路输入电压 U2 (模拟电网电压波动),分别测出相应的稳压器输入电压 UI 及输出直流电压 U0,记入下表。

测试	计算值		
$U_2(V)$	$U_{I}(V)$	$U_{0}(V)$	S
14			$S_{12} =$
16		12	$S_{23} =$
18			

六、思考

- 1、 对所测结果进行全面分析,总结桥式整流、 电容滤波电路的特点。
- 2、计算稳压电路的稳压系数 S 和输出电阻 RO,并进行分析。
- 3、 分析讨论实验中出现的故障及其排除方法。