模拟电子技术基础实验

计算机专业实践中心

电子元器件

- 1、电阻, 电位器
- 2、电容
- 3、二极管
- 4、三极管
- 5、运算放大器

电阻、电位器

符号

模拟电子技术基础实验

电容

电子元器件

2200pF

二极管

模拟电子技术基础实验

三极管

电子元器件

运算放大器

- 1、直流稳压源
- 2、信号源
- 3、示波器
- 4、万用表
- 5、模拟电路实验箱

直流稳压源

信号源

示波器

数字万用表

电阻档 交流电压档 直流电压档 电容档 三极管β参数档

模拟电路实验箱

实验仪器使用

电源连接线

连接线

实验内容

- 实验一 二极管特性及其应用
- 实验二 三极管单级交流放大电路
- 实验三 三极管负反馈交流放大电路
- 实验四 运算放大器应用(一)
- 实验五 运算放大器应用(二)

实验一 二极管特性及其应用

- 一、实验目的
- 了解半导体二极管在电子电路中的多种用途
- 掌握电子电路实验仪器的基本使用方法
- 熟悉和掌握示波器、信号发生器的正确使用方法。

1、二极管特性测试与分析

实验一 二极管特性及其应用

1、二极管特性测试与分析

(1) 二极管单向导电性b

反向输入直 流电压Vi	0. 5V	1. OV	1.5V	2. 0V	2. 5V	3. OV	3. 5V	4. 0V
输出电压Vo								

2、限幅特性

实验电路 a

输入交流 有效电压	0.2V	0.5V	0.7V	1. OV	1.5V	2. 0V	2.5V	3.0 V
输 出 电 压 波形								

实验一 二极管特性及其应用

2、限幅特性

• 实验电路b

输 入 交 流 有效电压	0. 2V	0.5V	0.7V	1. OV	1.5V	2. 0V	2. 5V	3. OV
输 出 电 压 波形								

实验一 二极管特性及其应用

3、半波整流电路

• 实验电路

用信号源给电路输入频率 分别为 100Hz、1000 Hz , V_i =10V(有效值)正弦波信 号,在 R_L = $240\,\Omega$, R_w = $10\text{K}\,\Omega$, 调节 R_w ,测出 V_0 的值,用双 踪示波器观察电路相应的 输入/输出波形,并记录相 应的波形图,分析并说明 输出波形随 R_w 变化情况。

- 1. 通过实验搞清楚电路中各元件与静态工作点的关系。学习晶体管放大器静态工作点的调整与测量方法。
- 2. 分析、观察工作点对放大器动态范围的影响。
- 3. 搞清电路中各元件对放大器性能指标的影响。掌握放大器诸性能指标的测量方法。
- 4. 熟悉EDA工具软件Multisim 设计、编辑、 仿真电路的基本方法。

实验内容

• (一)基本放大器电路工作状态调整与参数测量

实验二 三极管单级交流放大电 路

1. 电路参数对放大器工作点的影响

- (1) R_{h1} 对工作点的影响
- 测试电路设置条件: 电源电压 E_C 为 10V,将电位器 W_2 旋至最大或最小,测量晶体管集电极、基极和发射极对地电压 V_C 、 V_B 、 V_E ,并计算 V_{BE} 、 V_{CE} 和 I_C 的值。

R _{b1}	V _C (v)	$V_B(v)$	$V_{E}(v)$	V _{CE} (v)	V _{BE} (v)	I_{C} (mA)
R _{b1min}						
R _{b1max}						

1. 电路参数对放大器工作点的影响

- (2) E_C对工作点的影响
- 测试电路设置条件: $将R_{b1}$ 调至 $50K\Omega$, 改变电源电压 E_C , 测量 V_C 、 V_B 、 V_E ,并计算 V_{BE} 、 V_{CE} 和 I_C 。

$E_{C}(v)$	$V_{C}(v)$	$V_{B}(v)$	$V_{E}(v)$	$V_{CE}(v)$	$V_{BE}(v)$	I_{C} (mA)
10						
12						
15						

2. 工作点对波形的影响

• 测试电路设置条件: $E_{C}=10V$, $R_{L}=\infty$ (开路), $R_{bl}=R_{blmax}$, $V_{i}=20mV_{P-P}$, f=1KHz, 观察并记录输出波形(按比例画出波形),逐渐减小 R_{bl} 直至 $R_{bl}=R_{blmin}$, 观察输出波形有何变化,并记录输出波形,并写出结论。

3. 放大器最大不失真输出的调整

• 测试电路设置条件: Ec=10V, $R_{I}(W_3)=4.7K\Omega$, 当输 入电压Vi由小增大时,放大器输出波形将先出现饱和 失真(或截止失真),这表明放大器静态工作点不在 交流负载线中点。调节W。使输出波形失真消失。然 后再增大 V_i, 又出现失真, 再调节 W₂使失真消失。 如此反复调节,直至输入电压稍有增加,输出波形同 时出现饱和与截止失真。测量这时放大器的输出波形 最大而不失真时的输入电压 V_{imax}和输出电压V_{omax}; 然 后去掉交流输入信号,测量工作状态V_C、V_B、V_F。

4. 放大器电压放大倍数A_v测试

• 放大器电压放大倍数为输出电压 V_0 与输入电压 V_i 之比,即 $A_v = V_0/V_i$

在实验内容3所调定的工作状态下,输入信号 $V_i=10mV_{P-P}$,f=1KHz,改变负载电阻 R_L (W_3),测量 V_{OL} ,并计算 A_V 值。

$R_L(k\Omega)$	V _{OL} (V)	A_{V}
2		
3		
4.7		

5. 测量放大器输入电阻r_i

在实验内容3所调定的工作状态下,输入信号加到A端,f=1KHz,调节信号源输出电压,使D点电压为 $10mV_{rms}$,测量 V_A 和 W_1 值,计算出放大器输入电阻 r_i 。

V _A (mV)	$V_{D}(mV)$	$W_1(k\Omega)$	$r_{i}(k\Omega)$
	10		

6. 测量放大器输出电阻r₀

• 在实验内容 3所调定的工作状态下,输入信号 $V_i = 10 \text{mV}$ (有效值), f = 1 KHz 。测量负载开路时的输出电压 V_0 和接上负载 R_L = 4. $7 \text{K} \Omega$ 时的输出电压 V_{0L} ,计算放大器的输出电阻 r_0 。

$R_L(k\Omega)$	V _O (V)	V _{OL} (V)	$r_0(k\Omega)$
∞		/	
4. 7	/		

(二)设计单级共射极交流电压放大电路

- 电路器件:三极管为 NPN型, β为100;
- $R_s = 200 \Omega$, $R_L = 5K \Omega$, $R_c = 2 K \Omega$;
- 基极上下偏置电阻 R_{h1} R_{h2} 自定(10 K Ω ~400 K Ω)
- 电源工作电压为10V
- 输入信号频率f=2kHz, Vi_{min}=5mV_{p_p}, Vi_{max}=100 mV_{p_p};
- 放大器电路基本要求:保证输出信号不失真时,电压放大倍数不小于50。借用EDA工具软件Multism2001设计该电路,并用计算机进行仿真 (确定电路中个元件的参数值)。

实验三 三极管负反馈交流放大电路

- 一、实验目的
 - 1. 加深对负反馈对放大器性能的理解。
 - 2. 学习电压串联负反馈放大器的调试和测量方法。
 - 3. 学会EDA工具软件Multisim设计、仿真、调试基本负反馈放大器的方法。

(一)负反馈放大器电路调整与参数测量

实验三 三极管负反馈交流放大电路

1. 调整放大器静态工作点

• 输入信号频率 f=1KHz,断开反馈(将 S_1 开关拨向接地),接通 S_2 ,使负载电阻 $R_L=W_{4max}=4$. 7K Ω 。用示波器观察输出波形。逐渐增大输入信号,适当调节 W_2 和 W_3 ,把放大器的静态工作点调到负载线的中点(即当输入信号稍有增加时,输出电压波形的正负幅值同时出现失真)。去掉输入信号,并将放大器输入端短路,测量并记录放大器的静态工作状态。

各极对地电压	Q1	Q2
$V_{C}(V)$		
V _B (V)		
V _E (V)		

实验三 三极管负反馈交流放大电路

2. 电压串联负反馈对放大倍数的影响

• 输入信号 $V_i = 5mV_{rms}$, f = 1KHz, 负载电阻 $R_L = W_{4max} = 4.7 K\Omega$, 测量、记录、有无反馈时的输出电压 V_0 , 并计算 A_V 和 A_{VF} 。

	$V_{O}(V)$	V_{R3} (mV)	$F = V_F / V_0$	A_{V}	$A_{ m VF}$	
					计算值	实测值
无反馈		/	/		/	/
有反馈				/		

$$V_F = I_F R_3 = [(V_0 - V R_3) / R_{10}] R_{34}$$

$$A_F = A_V / (1 + FA_V)$$

3. 负载变化对放大器放大倍数的影响

• 输入信号 $V_i = 5 \text{mV}_{rms}$, f = 1 KHz。改变负载电阻 R_L ,测量并记录有、无反馈时的 V_0 值。

	$R_L=4.7$	7 ΚΩ		$R_L=3$]	ζ Ω		dA _V /	$\mathrm{dA_{VF}/A_{VF1}}$	
	$V_{0}(V)$	A_{V1}	A _{VF}	$V_{0}(V)$	A_{V2}	A _{VF}	A_{V1}	计算值	实测值
无反馈			1/			2/		/	/
有反馈		/			/				

4. 电压串联负反馈对输入电阻的影响

• 输入信号Vs从G端输入,f=1KHz,调节输入 信号。使Vi=5mV_{rms}, 测量有、无反馈时的 Vs值。 并由测得的两电压值和W₁值计算出 有、无反馈时的输入电阻。

	V _S (mV)	$W_1(K\Omega)$	$r_{i}(K\Omega)$	$r_{iF}(K\Omega)$		
	S .	1	1	计算值	实测值	
无反馈				/	/	
有反馈			/			

实验三 三极管负反馈交流放大电路

5. 电压串联负反馈对输出电阻的影响

• 输入信号 $V_i = 5mV_{rms}$, f = 1KHz, 在有、无反馈的情况下,分别测量空载和有载时的输出电压 V_0 ,根据测得的 V_0 值求出输出电阻值。

	$R_L = \infty$	$R_L = 4.7 K \Omega$	$R_{O}(K\Omega)$	r_{iF}	(ΚΩ)
	$V_{O}(V)$	$V_{O}(V)$		计算值	实测值
无反馈				/	/
有反馈			/		

实验三 三极管负反馈交流放大电路

(二) 设计电压串联负反馈放大电路

- 电路器件: 三极管Q1、Q2为 NPN型, β 为100;
- $R_s = 200 \Omega$, $R_L = 5K \Omega$, $R_c = 2 K \Omega$;
- Q1、Q2基极上下偏置电阻 R_{b1} R_{b2} 自定(10 K Ω ~100 K Ω)
- 电源工作电压为10V
- 输入信号频率f=2kHz, Vi_{min}=1mV, Vi_{max}=100 mV;
- 放大器电路基本要求:保证输出信号不失真时,电压放大倍数不小于50。借用EDA工具软件Multism2001设计该电路,并用计算机进行仿真 (确定电路中个元件的参数值)。

实验四 运算放大器应用(一)

• 一、实验目的

学会用EDA工具软件Multism2001设计该电路,并用计算机进行仿真 (确定电路中个元件的参数值)。

熟悉和了解运算放大器的参数和性能熟悉和掌握运算放大器在比例运算、加法运算、积分及微分方面的应用。

实验四 运算放大器应用(一)

实验器件μA741介绍

• μA741是单片高性能内补偿运算放大器,该器件的主要特点是:共模电压范围较宽;具有短路保护功能、失调电压调零功能;不需要外部频率补偿;功耗低。实验所用运放采用8引脚DIP封装,下图为其顶视封装。各管脚功能如下:

1、5:调零端 2: 反相输入端

3: 同相输入端 4:-VEE

6: 输出 7:+VCC 8:空脚

正负电源连接方法

实验四 运算放大器应用(一)

1. 反相比例放大器

实验四 运算放大器应用(一)

1. 反相比例放大器

- 1)将输入端接地(V_i=0),调节调零电位器W,使输出端电位为零。(XMM是万用表)
- 2)输入端输入正负不同直流电压,测量大器的实际放大输出端V₀的对应值,并求出放倍数。

Vi	0. 10V	0.50V	1. OV	-0.10V	-0.5V	-1. OV	1.5V
V _O							
A_{V}							

实验四 运算放大器应用 (一)

1. 反相比例放大器

• 3)输入端输入不同电压交流信号Vi_{rms}, f=1kHz,测量输出端V₀的对应值。求出放大 器的实际放大倍数。(注意: V₀的测量值必 须要在放大器的线性范围之内。)

V _{irms}	5mV	50mV	100mV	500mV	1. OV	1.5V
V_0						
A _V						
Vo波形						

实验四 运算放大器应用 (一)

2. 同相比例放大器

实验四 运算放大器应用(一)

2. 同相比例放大器

- 1) 放大器输出调零。
- 2)输入端输入正负不同直流电压(见下表),测量输出端V₀的对应值,并求出放大器的实际放大倍数。

V _i	0. 10V	0.50V	1. OV	-0.1V	-0.5V	-1. OV	1.5V
V _O							
A_{V}							

实验四 运算放大器应用(一)

2. 同相比例放大器

• 3)输入端输入不同电压交流信号Vi_{rms}, f=1kHz,测量输出端V₀的对应值。求出放大 器的实际放大倍数。(注意: V₀的测量值必 须要在放大器的线性范围之内。)

V _{irms}	5mV	50mV	100mV	500mV	1. OV	1.5V
V _O						
A_{V}						

实验四 运算放大器应用(一)

3. 反相加法器

实验四 运算放大器应用 (一)

3. 反相加法器

- 1) 放大器输出调零。
- 2) 在输入端 (V_X, V_Y) 输入正负不同直流电压,测量输出端 V_0 的对应值。

VX	0.5V	1. OV	1. OV	-0.5V	-1. OV
VY	0. 1V	0.5V	1. OV	-0.1V	-0.5V
VO					

实验四 运算放大器应用(一)

4. 积分器

实验四 运算放大器应用(一)

4. 积分器

- 1) 放大器输出调零。
- 2)去掉积分电容短路线,输入端 V_i 加入连续的方波信号(V_{ip-p})=6V,f=1kHz,用示波器观察、测量并记录输入 V_i 和输出 V_0 的波形参波(周期、脉冲宽度、幅度及电平等)。

• 3) 根据测得的输入信号波形参数和电路参数,计算出积分器输出波形的参数,并与实测值相比较。

	, 1114 - 1 1/2 - 1/2	<u> </u>		
	周期(ms)	脉冲/三角波宽度(ms)	幅度(V _{p-p})	电平(dBm)
方波V _i				
V_{O}				
Vo波形				-

实验四 运算放大器应用(一)

5. 微分器

实验四 运算放大器应用(一)

5. 微分器

1)消除自激振荡和阻尼振荡

调节R₁直到出现(图c)所示的波形,微分器即可正常工作。

实验四 运算放大器应用 (一)

5. 微分器

• 2) 输入端加入连续的方波信号, $V_{ip-p} = 6V$, f = 1kHz, 用示波器观察并记录输入、输出波形。

	周期(ms)	脉冲宽度(ms)	幅度(V)	电平(dBm)
方波V _i				
V _O				
Vo波形				

实验四 运算放大器应用 (一)

(二)设计一个同相交流电压放大器

- 电压放大倍数为100
- 运算放大器LM324
- 输入信号V_{P-P}值为 Vi_{min}=5mV, Vi_{max}=10 mV
- 输入信号频率带宽范围为: 0~4KHz;
- 放大器电路基本要求:保证输出信号不失真时, 电压放大倍数不小于50。借用EDA工具软件 Multism2001设计该电路,并用计算机进行仿真 (确定电路中个元件的参数值)。

实验四 运算放大器应用 (一)

实验五 运算放大器应用(二)

- 一、实验目的
- 通过运算放大器在精密检波器、正交振荡器和电压一脉冲宽度调制器中的应用,进一步熟悉运算放大器的特性。
- 学会用EDA工具软件Multism2001设计该电路,并用计算机进行仿真 (确定电路中个元件的参数值)。

1. 精密检波器性能测试

实验五 运算放大器应用 (二)

1. 精密检波器性能测试

- (1)将运算放大器输出调零
- (2) 在输入端加入频率为1KHz,幅度从0到1伏(峰峰值)的正弦波信号。用双线示波器观察并记录输入、输出波形。测量其传输特性曲线。

V _{ip-p} (mV)	1	10	20	50	100	500	800	1000
$V_{0p-p}(V)$								
Vo波形								
R ₁ (kohm)		/	/		/	/	/	

2. 正交振荡器

实验五 运算放大器应用 (二)

四运放集成电路LM324介绍

• LM324,它采用14脚双列直插(DIP)封装,LM324电压范围宽,静态功耗小,V十可用单电源,价格低廉,广泛应用在各种电路中。"V+"、"V-"分别表示正、负电源端。

实验五 运算放大器应用(二)

(2) 安装电路与测量

• 安装下图所示的正交振荡器电路。要求产生的正弦波信号幅度(峰峰值)范围 5~20V_{p-p},频率为800~1000Hz;用示波器观察并记录产生的V₁、V₂点的波形。测量其相位差、信号幅度和振荡频率。

	V_1	V_2
幅度(V)		
频率(Hz)		
相位差		

3. 脉冲宽度调制器

3. 脉冲宽度调制器

- (1)断开积分器U₂和方波发生器U_{1A}的连接线,将积分器输入端对地短路,短路积分电容C₂,调节积分器的调零电位器W₃使积分器输出为零.
- (2)调节电位器 W_1 ,使方波发生器 U_{1A} 产生频率为1kHz, $\pm 6V$ 的方波信号。
- (3)接通方波发生器 U_{1A} 和积分器 U_{2} ,调节电位器 W_{2} ,使积分器输出幅值为-5V~+5V的三角波。
- (4) 在调制信号输入端 V_m 加入直流调制电压,用示波器观察并记录 V_1 、 V_2 和 V_3 的波形。

3. 脉冲宽度调制器

• (5) 改变V_m改变值测量V₃输出端对应的正脉 冲宽度τ填入下表:

V _m	-5V	-3V	-1V	OV	1V	3V	5V
τ							

(二)设计一个三角波发生器

- 运算放大器为: LM324
- 电源电压 ±10V
- 三角波周期要求 T=2ms , 幅度值±6V
- 借用EDA工具软件Multism2001设计该电路, 并用计算机进行仿真 (确定电路中个元件的参数值)。

