实验三 信号通过线性系统

一、实验目的:

- 1、观察对称方波通过线性系统后波形的失真,了解线性系统频率特性对信号传输的影响;
 - 2、测试线性系统的时域特性一阶跃响应。

二、实验原理:

1、本实验所采用的激励信号为对称方波,此信号具有极丰富的频率分量,当这样的信号通过线性系统时,若系统的频率响应特性不满足无失真传输的条件,那么方波中的某些频率分量必然被抑制,造成输出信号与输入信号的不同(失真);系统的频率响应特性不同被抑制的频率亦会不同。

(1)、对称方波通过微分电路(高通滤波器)

微分电路如图3-1所示,该电路的时常数为T=RC ,若输入的方波的脉宽τ远大于电路的时常数T,则输出的波形为尖脉冲;若方波的脉宽τ远小于电路的时常数T,则输出的波形近似方波如图3-1所示。

从频域角度分析,微分电路实质上是一个高通滤波器,其系统函数为:

$$H(s)=S / (S+1/RC)$$

其截止频率为: $\Omega_c = 1/RC$

当方波通过高通率波器时,基波及低次谐波分量将受到 衰减,从而产生平顶失真;而且RC越小(截止频率越大)失真 越大,即波形越尖;反之波形失真较小,波形较平坦。

(2)、对称方波通过积分电路(低通滤波器)

积分电路如图3-2所示,该电路的时常数为T=RC ,若输入的方波的脉宽τ远大于电路的时常数T,则输出的波形近似方波;若方波的脉宽τ远小于电路的时常数T,则输出的精度大大降低,波形接近三角波如图3-2所示。

同样从频域角度分析,积分电路实质上是一个低通滤波器,其系统函数为:

$$H(s) = (1/RC) / (S+1/RC)$$

其截止频率为: $\Omega_c = 1/RC$

当方波通过低通滤波器时,高次谐波分量将受到衰减, 因而输出信号中只有低频分量,因此输出波形的前沿变倾 斜;而且RC越大(截止频率越小),前沿倾斜越大,即波形失 真越大;反之波形失真较小,波形较接近方波。

(3)、对称方波通过LC低通滤波器 LC低通滤波器的电路如图3-3所示。

LC低通滤波器的截止频率为:

$$\Omega_c = 2/\sqrt{(L1+L2)C}$$

当对称矩形脉冲(方波)通过低通滤波器时,频率高于fc的谐波分量将被截止(或衰减)到达不了输出端,只有f<fc的低频分量可以到达输出端,所以当不同频率的方波通过此滤波器时,能通过的频率分量将不同;方波的频率越高,通过的频率分量越少即失真越大。

- ①若方波的基波分量f1<fc,而三次谐波分量f3>fc;则能通过的只有f1,即输出端为正弦信号;
- ②若方波的三次谐波分量f3<fc,而五次谐波分量 f5>fc,则能通过的只有f1,f3,即输出端信号为基次和三 次谐波的合成波形;
- ③若方波的频率f<<fc ,则通过的谐波分量大大增加输出 波形更接近方波但此时在波形的前沿将出现一峰值这就是

吉伯斯现象。

2、阶跃响应的观测

阶跃响应则是指单位阶跃信号作用下系统的零状态响应。我们用冲激响应和阶跃响应来描述系统的时域特性。由于普通示波器无法捕捉到t=0时刻的瞬间跳变,所以我们用方波作为激励信号;只要方波的重复周期T1足够大(T1>>阶跃响应建立的时间tr),则方波前半周的信号就可以看成是阶跃信号,若将此方波通过系统其响应的前半周就可以认为是阶跃响应。本实验的线性系统为一串联谐振系统,如图3-4所示。

当方波加至串联谐振电路时,将引起电路的谐振,振荡的频率为: $\Omega_0 = 1/\sqrt{LC}$

此时只要满足方波的频率 $\Omega_1 << \Omega_0$,就可以把响应的前半周认为是阶跃响应。

三、实验电路(见下页):

四、实验前预习内容:

- 1、计算微分电路的截止频率(R=10KHZ, C=1000PF), 并画出幅拼特性曲线;
- 2、计算积分电路的截止频率(R=20KHZ, C=1000PF), 并画 出幅拼特性曲线;
 - 3、计算LC低通滤波器的截止频率 (L=10mH, C=0.1 μ F);
 - 4、计算图3-4所示串联谐振电路的阶跃响应,并画图。

电路图:

五、实验内容及步骤:

将函数发生器的CH1输出波形调为方波,频率调为10KHz,幅度调为Vpp=5v,并将此方波接实验板的A、B两点,示波器接实验板上的输出端CD两点。

- 1、将电路接成微分电路,观察并记录波形: 将实验电路中的K2置于1,K3置于1,K1分别置于1,
- 2, 3, 观察并记录波形; 计算时间常数T=RC的值, 并与方波的脉宽 τ进行比较说明时间常数T的变化对输出波形的影响。并从频域的角度(系统的频率特性)分析输出波形产生平顶失真的原因。
 - 2、将电路接成积分电路,观察并记录波形: 将实验电路中的K2置于2,K3置于1,K1分别置于4,
- 5, 6, 观察并记录波形; 计算时间常数T=RC的值, 并与方波的脉宽τ进行比较, 说明时间常数T的变化对输出波形的影响。并从频域的角度(系统的频率特性)分析输出波形产生平顶失真的原因。

3、将电路接成LC低通滤波器,观察并记录波形:

将实验电路中的K1置于7, K2置于3, K3置于2, 观察并记录波形; 然后改变信号源的频率f使之分别满足下面三个条件①f<fc<3f, ②3f<fc<5f, ③f<<fc (fc=7.1KHz); 分别记录三种情况下的输出波形,并从频域角度进行解释。

4、将电路接成串联谐振回路,观察阶跃响应波形并记录首先将信号源的频率调回10KHz,K1置于8,K3置于1,K2分别置于4,5,6,观察电路在不同损耗电阻值时的阶跃响应波形,记录所见波形并进行解释。

六、实验报告要求:

- 1、叙述实验内容及实验步骤;
- 2、按照实验内容中的要求详细记录所测得的波形,并对 所得波形进行相应的理论解释。