

一:实验目的:

演示 LC 振荡电路在阶跃信号、脉冲信号、正弦信号的条件下的响应

二: 电路图


三: 实验步骤

- 1. 演示电路在阶跃信号下的响应
- 2. 演示电路在脉冲信号下的响应
- 3. 演示电路对正弦波信号下的响应

6.002 演示#23A

RLC 串联实验

长脉冲下载安装 Demo#23L.set

Lang 教授 2002 年 春季

实验步骤:

(1) 利用 IEC 信号发生器产生频率为 4HZ 的长脉冲方波 参数及设备设置

示波器时基=20ms 旋钮时基 =0.5ms (将旋钮拉动到 0.5ms 处,并按下)

信号扫描 设置为 ON 状态


存储 设置为 ON 状态

Ch1=2v/Div

Ch2=2v/Div

时间延时 x ~645

使用不同的安培档测量电流, Ch3=5v/Div Ch4=5v/Div (当前档位为 0.1V/格) 波形图如下:


- 二: 短脉冲负载
- (2)信号发生器 (PG 501 ser # B010124) 参数设置

周期=20ms

可变衰减~9.30

脉冲宽度=10ms 可变衰减~11.30


幅值 最大

示波器参数


Ch2=0.5v/Div

时间延时 x ~570

Ch3=5v/Div Ch4=5v/Div (当前档位为 20mv/格)


当教师要求你演示衰减信号时,把示波器的扫描周期设置为 5ms


(3) 手动扫描(IEC 信号发生器) 从频率 0.3x1 Khz 到谐振频率 信号发生器峰峰值电压 3V 示波器时基=0.5ms (通过调节量程和相应的旋钮获得)

Ch1 = 5v/Div

Ch2 = 5v/Div


注意:

- 1. 在电路板(印刷版)已经提供了50欧的电阻,所以不要再使用50欧电阻。
- 2. 设置 +/-25V 时,应提供 +/-15V 的余量。
- 3. 首先产生脉冲,然后演示由信号发生器产生的长脉冲