洋折シュナ、学 实验报告

专业: _自动化(控制) ___↔

姓名: ___李丰克____

✓

学号: __ 3230105182 ←

日期: ___2024.10.31 ↔ 地点: 东三 206 ↔

课程名称: 电路与模电实验 指导老师: 王王

实验名称: 一阶RC电路的暂态响应

一、实验目的和要求

1. 熟悉一阶RC 电路的零状态响应、零输入响应和全响应。

2. 研究一阶电路在阶跃激励和方波激励情况下,响应的基本规律和特点。

3. 掌握积分电路和微分电路的基本概念。

4. 研究一阶动态电路阶跃响应和冲激响应的关系

5. 从响应曲线中求出RC电路时间常数T。

二、实验内容和原理

1, 实验原理:

零输入响应: 指输入为零, 初始状态不为零所引起的电路响应。

零状态响应: 指初始状态为零, 而输入不为零所产生的电路响应。

完全响应: 指输入与初始状态均不为零时所产生的电路响应。

2, 实验内容:

仿真实验

在示波器上测出零状态,零输入,全响应曲线,并测出时间常数T。

组成积分电路和微分电路,分别观察t=0.1T, t=0.5T, t=5T时的Us, UR, Uc波形

三、主要仪器设备

示波器,信号源,1000 μ F、1 μ F、0.1 μ F电容,1kΩ电阻,导线若干,单刀双掷开关,5V直流电压源。

四、实验任务和线路图

1.任务一: 仿真任务

2.任务二: 选取元件 R(1kΩ)C(1000μF)组成RC充放电电路,在示波器上观察零输入、零状态和全响应曲

线,测取电路时间常数T

零状态响应:

$$U_c(t) = U_s(1 - e^{-\frac{t}{RC}})$$

时间常数T的物理意义是由初始值上升到稳态值与初始值差值的63.2%处所需的时间零输出响应:

$$U_c(t) = U_0 e^{-rac{t}{RC}}$$

时间常数T的物理意义是Uc(t)衰减到36.8%U(t0)所需的时间

3.任务三:选择元件板上 R(1kΩ)、C(0.1μFF和1μF)组成积分电路和微分电路,输入1KHz,5Vpp方波信号,在示波器上观察输入和输出波形;改变方波周期T,比较波形的变化情况。分别记录

τ≈ 0.1T

τ≈ 0.5T

τ≈ 5T

三种情况下Us, UR, Uc的波形。

五、实验数据记录处理与实验结果分析

任务一:

RC电路零输入响应、零状态响应仿真及时间常数的确定

方波电路零输入响应、零状态响应仿真及时间常数的确定。

Т=т

Т=0.1т

同时观测阶跃和冲激响应

任务二:

零状态响应:

由图读出 ▲Y为3.20V时 ▲X为τ=0.93s

由图读出Y2为1.86V时 ▲X为T=1.00s

任务三:

τ=0.1T

т=Т

т=5Т

