

中山大学

电路基础实验报告

学号: __19308069、19308072

一、实验目的

通过本次实验, 达到以下目的:

- 1. 一阶、二阶动态电路:
 - ·加深对 RC 微分电路和积分电路过渡过程的理解。
 - •研究 R 、 L 、C 电路的过渡过程。
- 2. R、L、C 元件性能的研究:
- •用伏安法测定电阻、电感和电容元件的交流阻抗及其参数 R 、L 、C 之值。
 - 研究 R 、 L 、C 元件阻抗随频率变化的关系。
 - 学会使用交流仪器。

二、仪器设备

- 1. TPE-DG2L 电路分析实验箱,主要使用:
 - 不同阻值电阻 $(1k\Omega, 510k\Omega, 滑动变阻器)$ 、电线等
- 2. SIGLENT SDM3065X 数字万用表
- 3. SIGLENT SPD3303X 可编程线性直流电源
- 4. SIGLENT SDS5000X 双踪示波器
- 5. SIGLENT SDG-6000X-E 函数信号发生器

三、实验原理与内容

- 1. 含有受控源电路的研究
 - (1) 实验目的
 - 1. 加深对 RC 微分电路和积分电路过渡过程的理解。
 - 2. 研究 R 、 L 、C 电路的过渡过程。

(2) 实验原理

I. 微分电路

电容上的电压电流关系为 $i(t) = C \frac{du(t)}{dt}$, 如图 1-1 所示电路中

$$u_{sc} = Ri = RC \frac{du_c}{dt}$$

当时间常数 au=RC 很小,也即 $u_c\gg u_{sc}$ 时,输入电压与电容电压近似相等,也即 $u_{sr}\approx u_c$ 。导出公式

$$u_{sc} = Ri = RC \frac{du_{sr}}{dt}$$

也即是,当 $\tau = RC$ 很小时,输出电压近似与输入电压的导数成正比,此电路称为"微分电路"。

图 1-1

II. 积分电路

将上图中电阻电容对调得到电路图 1-2,采用类似方法分析可导出公式

$$u_{sc} \approx \frac{1}{RC} \int u_{sr} dt$$

当 $\tau = RC$ 很大时,输出电压近似于输入电压对时间的积分成正比,此电路称为"积分电路"。

(3) 预习内容

1. 图 1–3 电路中,设 $u_{\rm \lambda}$ 为一阶跃电压,其幅度为 U=3V,C=20 μ F。 试分别画出 R=100K、R=10K、R=1K 时的 $u_{\rm d}$ 曲线。

图 1-3

R=1K

实验八 & 实验九

R=10K

R=100K

图像分析:

当 RC 电路中的 R 的阻值越来越大时,积分特性越来越良好,R 越小,输出波形越接近阶跃信号。

2. 图 1–5 电路中,设 u_{λ} 为一矩形脉冲电压,其幅度为 U=6V,频率 为 1KHz,C=0.033 μ F。试分别画出 R=100K 以及 R=10K 时的 $u_{\rm H}$ 波形。

图 1-5

实验八 & 实验九

R=100K

R=10K

图像分析:

当 R=100K 时,微分特性较差,R 两端的输出电压接近输入电压。当 R=10K 时,电容两端电压接近输入电压,微分特性良好,输出波形呈尖脉冲状。

3. 图电路中,设 $u_{\rm \lambda}$ 为一矩形脉冲电压,其幅度为 U=6V,频率为 1KHz,C=0.033 μ F,R=10K。试画出 $u_{\rm H}$ 波形。

图 1-7

R=10K

图像分析:

输出波形呈现出积分特性,近似为三角波,直线略有弯曲是因为 R 对电路有影响。

(4) 实验内容及步骤

1. 按图 8-9 接线,用示波器观察作为电源的矩形脉冲电压。周期 T=1ms。

图 1-8

• 数据计算:

$$f = \frac{1}{T} = 1kHz$$

•波形记录:

图 1-9 直连函数发生器

•波形分析:

由于示波器直连函数发生器,所以波形应该是未失真的电源输出的矩形脉冲电压。

图 1-10

•波形记录:

图 1-11 1μ

图 1-12 0.1μ

图 1-13 0.01μ

Page 9 of 18

•波形分析:

该电路实现的功能为微分电路 $u_{sc}=Ri=RC\frac{du_{sr}}{dt}$ 。当时间常数 τ 越小时,微分现象越明显。

由实验得到的波形很容易看出,随着电容逐渐减小,输出波形中微分现象越来越明显。当 C=0.01 μ F 时,满足时间常数很小的条件,波形符合周期矩形波的微分波形——尖脉冲波。

3. 按图 8-11 接线。使 R 为 10K,分别观察和记录 C=0. 5μ 、0. 01μ 两种情况 下荧光屏上显示的波形。

图 1-14

•波形记录:

图 1-15 0.01μ

图 1-16 0.5μ

•波形分析:

该电路实现的功能为积分电路 $u_{sc} \approx \frac{1}{RC} \int u_{sr} dt$ 。当时间常数 τ 越大时,积分现象越明显。

由实验得到的波形很容易看出,当 C=0.01 µF时,输出波形接近周期矩形波的积分波形,当 C=0.5 µF时,满足时间常数很大的条件,波形符合周期矩形波的积分波形——三角波。

(6) 实验分析及思考

微分电路与积分电路的异同及比较:

• 条件: 积分电路要求 $\tau = RC$ 很大: 微分电路要求 $\tau = RC$ 很小。

具体条件为积分电路的时间常数 τ 要大于或者等于 10 倍输入脉冲宽度 微分电路的时间常数 τ 要小于或者等于 1/10 倍的输入脉冲宽度。

- 原理: 都利用了电容上电压与电流关系式 $i(t) = C \frac{du(t)}{dt}$ 。
- 电路结构: 积分电路电阻串联在主电路中,电容在干路中,微分电路则相反。
- 波形转换: 积分电路可以使输入方波转换成**三角波(斜波)**; 微分电路可以使使输入方波变为**尖脉冲波**。

2. R、L、C 元件性能的研究

(1) 实验目的

- 1. 用伏安法测定电阻、电感和电容元件的交流阻抗及其参数 R 、 L 、C 之值。
 - 2. 研究 R 、 L 、C 元件阻抗随频率变化的关系。
 - 3. 学会使用交流仪器。

(2) 实验原理

1. 电阻元件:

在仍何时刻电阻两端的电压与通过它的电流都服从欧姆定律。即

$$u_R = Ri$$

式中 $R = \frac{u_R}{i}$ 是一个常数,称为线性非时变电阻,其大小与 u_R 、i 的大小及方向无关,具有双向性。它的伏安特性是一条通过原点的直线。在正弦电路中,电阻元件的伏安关系可表示为:

$$U_R = IR$$

式中 $R = \frac{U_R}{I}$ 为常数,与频率无关,只要测量出电阻端电压和其中的电流便可计算出电阻的阻值。电阻元件的一个重要特征是电流 I 与电压 U_R 同相。

2. 电感元件:

电感元件是实际电感器的理想化模型。它只具有储存磁场能量的功能。它是磁链与电流相约束的二端元件。即:

$$\psi_L(t) = Li$$

式中 L 表示电感,对于线性非时变电感,L 是一个常数。电感电压在图示关联参考方向下为:

$$u_L = L \frac{di}{dt}$$

在正弦电路中: $U_L = JX_LI$

式中 $X_L = \omega L = 2\pi f L$ 称为感抗,其值可由电感电压、电流有效值之比求得。

即 $X_L = \frac{U_L}{r}$, 当L = 常数时, X_L 与频率f 成正比,f 越大, X_L 越大,f 越小, X_L

越小, 电感元件具有低通高阻的性质。若 f 为已知, 则电感元件的电感为:

$$L = \frac{X_L}{2\pi f}$$

理想电感的特征是电流 I 滞后于电压 $\frac{\pi}{2}$

3. 电容元件:

电容元件是实际电容器的理想化模型,它只具有储存电场能量的功能,它是电荷与电压相约束的元件,即:

$$q(t) = Cu_c$$

式中C 表示电容,对于线性非时变电容,C 是一个常数。电容电流在关联参考方向下为:

$$i = C \frac{du_c}{dt}$$

在正弦电路中 $I = \frac{U_c}{-JX_c}$

式中 $X_c=\frac{1}{\omega c}=\frac{1}{2\pi f c}$ 称为容抗。其值为 $X_c=\frac{U_c}{I}$,可由实验测出。当 C=常数时, X_c 与f成反比,f越大, X_c 越小, $f=\infty$, $X_c=0$ 电容元件具有高通低阻和隔断直流的作用。当 f 为已知时,电容元件的电容为:

$$C = \frac{1}{2\pi f X_c}$$

电容元件的特点是电流 I 的相位超前于电压 $\frac{\pi}{2}$

(3) 实验仪器

- 1. 电路分析实验箱 一台
- 2. 功率信号发生器 一台
- 3.交流毫伏表 一只
- 4. 数字万用表 一只

(4) 实验内容及步骤

- 1. 测定电阻、电感和电容元件的交流阻抗及其参数:
- (1) 按图 2-1 接线确认无误后,将信号发生器的频率调节到 50Hz,并保持不变,分别接通 R、L、C元件的支路。改变信号发生器的电压(每一次都要用万用表进行测量),使之分别等于表 2-1 中的数值,再用万用表测出相应的电流值,并将数据记录于表 2-1 中。(注意:电感 L 本身还有一个电阻值)

图 2-1

输出 电压	<i>U</i> (伏)	0	1	2	3	4	5	6	4.5
<i>R</i> =1KW	I_R (mA)	0	0.9162	2.01	3.0176	4.0852	5.0202	6.0412	\
<i>L</i> =0.2H	<i>I L</i> (mA)	0	12.77871	24.0528	36.0206	48.0013	\	\	54.0017
<i>C</i> =2mF	Ic (mA)	0	0.622552	1.243577	1.869509	2.49738	3.11855	\	\

表 2-1

(2)以测得的电压为横坐标,电流为纵坐标,分别作出电阻、电感和电容元件的有效值的伏安特性曲线,见图 2-2,2-3,2-4:

图 2-2 电阻的伏安特性曲线

图 2-3 电感的伏安特性曲线

图 2-4 电容的伏安特性曲线

根据公式
$$X_L=\frac{U_L}{I}=\frac{OB}{AB}$$
, $X_c=\frac{U_c}{I}=\frac{OB}{AB}$ 可以出:
$$X_L=83.33071\Omega$$

$$X_c=1603.30923\Omega$$

- 2. 测定阻抗与频率的关系:
- (1) 按图 2-1 接线, 经检查无误后, 把信号发生器的输出电压调至 5 伏, 分别测量在不同频率时, 各元件上的电流值, 将数据记入表 2-2 中。测量 L、C元件上的电流值时, 应在 L、C元件支路中串联一个电阻 R=100 , 然后用交流毫伏表测量电阻上的电压, 通过欧姆定律计算出电阻上的电流值, 即 L、C元件上的电流值。(注意: 电感 L本身还有一个电阻值)

被测 元件	$R = 1 \text{K}\Omega$			L=0.2H			C=2μF		
信号 源频 率 (Hz)	50	100	200	50	100	200	50	100	200
电流 (mA)	5.02308	5.0280	5.029	30.122	25.0681	16.82854	3.10098	6.15991	12.035
阻抗 (Ω)	1000	1000	1000	62.83185	125.6637	251.3274	1591.549	795.7747	397.88

表 2-2

(2) 把图 2-1 中,R、L、C全部并联接入电路中,保持信号源频率 f=50Hz,输出电压 U=5 伏,测量各支路电流及总电流,从而验证基尔霍夫电流定律的正确性。

外电路电压(V)	总电流(mA)	R 上电流(mA)	L上电流(mA)	C上电流(mA)
3.3096	40.3738	3.30835	41.88	2.05771

表 2-3

因为电路并联,所以 R、L、C 的电压同相。L 上的电流比电压落后 $\frac{\pi}{2}$,C 上的电流比电压超前 $\frac{\pi}{2}$,R 上电流与电压同相,所以支路电流之和应为向量相加,即:

$$I = \sqrt{I_R^2 + (I_R - I_L)^2} = 39.95947898mA$$

与实测总电流几乎一致,由此可以验证基尔霍夫电流定律的正确性。

(5) 实验分析及思考

- 1. (1) 电阻的阻抗与自身的材料有关,而电感和电容的阻抗还与电路中 电压源信号的频率有关。
- (2)因为电阻 R 的电流和电压在交直流通路中都保持同相,所以电阻在交直流电路中都有限流,分流,分压和降压的作用;

电感具有阻碍电流变化的作用,在直流通路中相当于一根导线,但在交流通路中,电压的相位总是超前于电流相位,且可以储存电能。所以电感具有通直流,阻交流的作用;

电容在直流通路中相当于断路的作用,在交流通路中,电流的相位总是 超前于电压相位,且可以储存电能,所以电容在电路中有阻直流,通交流的作用。

- 2. 因为电路并联,所以 R、L、C 的电压同相。L 上的电流比电压落后 $\frac{\pi}{2}$, C 上的电流比电压超前 $\frac{\pi}{2}$, R 上电流与电压同相,所以支路电流之和应为向量相加,而不能直接进行代数相加。
- 3. 本次实验中支路电流向量之和还是与电路总电流有偏差,原因可能 是:
 - (1) 万用表自身有内阻。
 - (2) 万用电流表挡的精度有限。
 - (3) 读数时示数不稳定导致读数有误差。
 - (4) 实验仪器本身存在问题。

四、实验中的问题和体会

实验总结:通过实验一阶、二阶动态电路的研究加深了对微分电路和积分 电路的理解,观察并记录了电路中时间常数τ不同时对于微分公式

 $u_{sc}=Ri=RCrac{du_{sr}}{dt}$ 和积分公式 $u_{sc}pproxrac{1}{RC}\int u_{sr}dt$ 所得到的波形的影响。

电阻的阻抗只与自身材料和性质有关,但是电感和电容的阻抗还与电路的 频率有关。在交流电路中,支路电流和总电流的关系是向量的关系。

遇到的问题: 理论上改变输入信号频率,不会影响输入电压的大小,但是实验中却发现,改变输入电压的频率,外电路总电压改变,说明实验仪器出现问题。

解决方法:每次改变输入电压的频率后调整输入电压幅度,使外电路总电压电压保持不变。

获得的经验:对 R、L、C 自身的性质,和在不同电路中的作用有了更加深刻的理解,解决交流电路中的问题时,应采用向量图的方法解决。