浙江大学

本科实验报告

课程名称: 电子电路设计实验 I

姓 名: 王英杰

学院:信息与电子工程学院

系: 信息与电子工程

专业:信息工程

学 号: 3190103370

指导教师: 李锡华 叶险峰 施红军

2020 年12月2日

浙江大学实验报告

专业: 信息工程 姓名: 王英杰

学号: 3190103370

日期: 2020/12/2 地点: 东四-216

课程名称: 电子电路设计实验 I 指导老师: 李锡华 叶险峰 施红军 成绩:_ 实验名称:一阶 RC 电路的瞬态响应过程实验研究_实验类型:验证型实验 同组学生姓名: 陈希

一、实验目的

- (1) 熟悉一阶 RC 电路的零状态响应、零输入响应过程。
- (2) 研究一阶 RC 电路在零输入、阶跃激励情况下,响应的基本规律和特点。
- (3) 学习用示波器观察分析 RC 电路的响应。
- (4) 从响应曲线中求 RC 电路的时间常数。

二、实验原理

1. 一阶 RC 电路的零输入响应(放电过程) 电路在无激励情况下,由储能元件的初始状 态引起的响应称为零输入响应,即电路初始状态不 为零,输入为零所引起的电路响应。实 际上是电容器 C 的初始电压经电阻 R 放电过程。放电方程为:

$$u_C + RC \frac{du_C}{dt} = 0$$
 $(t \ge 0)$

可以得出电容器上的电压和电流随时间变化的规律:

$$u_C(t) = u_C(0_-)e^{-\frac{t}{RC}} = U_0e^{-\frac{t}{\tau}}$$
 $(t \ge 0)$

$$i_C(t) = -\frac{u_C(0_-)e^{-\frac{t}{RC}}}{R} = -\frac{U_0}{R}e^{-\frac{t}{\tau}}$$
 $(t \ge 0)$

式中 $\tau = RC$, 即为时间常数, 其物理意义是 $u_C(t)$ 衰减到 $1/e(36.8\%)u_C(0)$ 所需要的时 间,反映了电路过渡过程的快慢程度。

τ越大,暂态响应所持续的时间越长,即过渡过程的时间越长;反之, τ越小,过渡过程时 间越短。

图 9.8.2 由零输入响应曲线测量时间常数

图 9.8.3 一阶 RC 电路的零状态响应曲线

2. 一阶 RC 电路的零状态响应(充电过程)

所谓零状态响应是指初始状态为零,而输入不为零所产生的电路响应。一阶 RC 电路 在阶跃信号激励下的零状态响应实际上就是直流电源经电阻 R 向 C 充电的过程。

$$u_C + RC \frac{du_C}{dt} = U_S$$
 $(t \ge 0)$ 初始值: $u_C(0) = 0$

$$u_C(t) = U_S\left(1 - e^{-\frac{t}{RC}}\right) = U_S\left(1 - e^{-\frac{t}{t}}\right) \quad (t \ge 0)$$

$$i_C(t) = \frac{U_S}{P} e^{-\frac{t}{RC}} = \frac{U_S}{P} e^{-\frac{t}{r}}$$
 $(t \ge 0)$

可以得出电压和电流随时间变化的规律:

实验名称: 一阶 RC 电路的瞬态响应过程实验研究 姓名: 王英杰_ 学号: _3190103370

3. 方波响应

当方波信号激励加到 RC 两端时,在电路的时间常数远小于方波周期时,可以视为零状态响应和零输入响应的多次过程。

三、实验任务与要求

- (1)设计一个用示波器观察 RC 电路零输入响应、零状态响应和测量电路时间常数的实验方案,并制作实验电路板。
- (2) 用示波器观察 RC 电路的零输入响应、零状态响应,描绘响应曲线,求出电路的时间常数。
- (3) 更换电路中电阻、电容的大小(即改变时间常数),重新测量电路的各种响应,分别求出每次测量的时间常数。
- (4) 理论计算(仿真)电路的时间常数,并与实验测量值比较。

四、实验方案设计与实验参数计算

3.1 实验方案总体设计

RC 电路的响应是一个十分短暂的单次变化瞬态过程,一次激励引起电路一次响应。要在示波器上显示 RC 电路的响应曲线进而进行观察和测量有关参数,就必须周期性地重复进行激励,使这种单次变化的过程重复出现,而且要保证激励信号与示波器扫描的同步,只有这样,才能在示波器上显示稳定的电路响应曲线。

实验方案应该能够实现对 RC 电路的周期性重复激励和向示波器提供扫描同步信号。 图 9.8.4 是观测零状态响应过程的实验电路,选用 555 时基电路作激励脉冲信号发生电路,用 CD4066 电子开关实现电路中开关的切换,脉冲信号的前沿为示波器提供扫描同步触发信号。

3.2 各功能电路设计与计算

实验电路分为 测试信号产生部分 和 实验测试部分 ,测试信号产生部分产生方波信号,不断对实验测试部分电路激励,在示波器上显示出稳定的电路相应曲线,以便后续测量时间常数。

实验名称: 一阶 RC 电路的瞬态响应过程实验研究 姓名: 王英杰_ 学号: _3190103370

五、主要仪器设备

直流稳压电源、实验电路板、示波器

六、实验步骤、实验调试过程、实验数据记录

- 1. 用示波器观察 RC 电路的零输入响应、零状态响应,描绘响应曲线,并求出电路的时间常数。
- 2. 更换电路中电阻、电容的大小并重新测量电路的各种相应,求出每次测量的时间常数。
- 3. 理论计算时间常数,并且和实验测量值相比较。

RC时间常数的测量

R / Ω	C / pF	τ / ms (测试值)	τ / ms (计算值)
750	10^{5}	0.075	0.075
9.1k	10^{5}	0.90	0.91
4.3k	2.2×10^{5}	0.95	0.946
4.3k	10^{4}	0.045	0.043

七、实验结果和分析处理

最终数据处理

电路	接入电阻	接入电容	τ / ms	τ/ms	相对		
状态	R / Ω	C / pF	(测试值)	(计算值)	误差		
零状态 响应	750	1.0×10^{5}	0.075	0.075	0.00%		
(放电)	9.1k	1.0×10^{5}	0.90	0.91	1.10%		
零输入	4.3k	2.2×10^{5}	0.95	0.946	0.42%		
响应 (充电)	4.3k	1.0×10^{4}	0.045	0.043	4.60%		

在实验误差允许范围内,测量所得的 τ 和理论计算值偏差不大,基本验证了一阶 RC 电路的瞬态相应。

实验名称: 一阶 RC 电路的瞬态响应过程实验研究 姓名: 王英杰_ 学号: _3190103370

接入电容 电路 接入电阻 示波器显示图像 $\mathbf{R}(\Omega)$ 状态 C(pF) 1.0×10^{5} 750 零状态 响应 (放电) 9.1k 1.0×10^{5} 4.3k 2.2×10^{5} 零输入 响应 (充电) 4.3k 1.0×10^{4} f=1.69273 kHz 58Hs CHI.FAC

示波器显示图像

八、讨论、心得

本次实验内容较少,加上事先预习 PPT 和讲义,另外通过观看 Mooc,更详细的了解了该实验过程,所以此次实验进度很快。实验过程中应当注意方波信号周期与 RC 电路的匹配,方波信号周期 T 应当大于 5 倍时间常数 τ ,确保每一次 RC 电路瞬态响应完成;但也不能过大,否则会出现示波器屏幕无法完整显示一个瞬态响应周期。若示波器无法显示稳定的波形,应当调节 level 旋钮,直到波形稳定显示。

实验名称: 一阶 RC 电路的瞬态响应过程实验研究 姓名: 王英杰_ 学号: _3190103370

九、思考题

1. 什么是零输入响应、零状态响应?

零状态响应: 电路在零初始状态下(动态元件初始储能为零)由外施激励引起的响应。 零输入响应: 在没有外加激励时,仅由 t=0 时刻的非零初始状态引起的响应。 取决于初始状态和电路特性,这种响应随时间按指数规律衰减。

2. 在用示波器观察 RC 电路响应时如何才能使示波器的扫描与电路激励同步?

根据被测信号周期(或频率)的大约值,将X轴扫描速度开关置于适当档级。适当调节扫速旋钮,使屏幕上显示测试所需周期数的波形,即在保证电路连接稳定的基础上转动示波器上的TIME/DIV旋钮,使得被测信号在示波器上的显示逐渐稳定下来。

3. 什么是时间常数? 它在电路中起什么作用?

时间常数:表示过渡反应的时间过程的常数。指该物理量从最大值衰减到最大值的 1/e 所需要的时间。在 RC 零输入响应电路中, $u_C(t)$ 衰减到 1/e (36.8%) $u_C(0)$ 所需要的时间即为时间常数,反映了电路过渡过程的快慢程度。在 RC 零状态响应电路中, $u_C(t)$ 上升至稳态值的 1-1/e (63.2%) $u_C(0)$ 所需要的时间即为时间常数,反映了电路过渡过程的快慢程度。 τ 越大,暂态响应所持续的时间越长,即过渡过程的时间越长;反之, τ 越小,过渡过程时间越短。