东南大学电工电子实验中心 实验报告

课程名称: 模:	拟电子电路实验
----------	---------

第 2 次实验

实验名称:	增益自动	切换电压	放大	电路的设计
院 (系):	电子科学.	与工程学	院	
专业:	电子科学-	与技术		
姓 名:	孙寒石	学	号:	06219109
实验室:	104	实验	组别:	
同组人员:	实验时间:		2021年4月19日	
评定成绩:		审阅	教师:	

一、实验目的

- 1. 进一步熟悉 Multisim 软件仿真功能;
- 2. 掌握利用运算放大器构成单门限比较器、迟滞比较器和窗口比较器电路各元件参数的计算方法:
- 3. 掌握峰值检波的电路,二极管检波电路和精密整流电路的工作原理和基本电路结构;
- 4. 掌握数字信号与模拟信号的级联、切换的方法。

二、实验内容

用运算放大器设计一个电压放大电路,其输入阻抗不小于 $100k\Omega$,输出阻抗不大于 $1k\Omega$,并能够根据输入信号幅值切换调整增益。电路应实现的功能与技术指标如下:

- 1. 基本要求
- (1) 放大器能够具有 0.1、1、10 三档不同的增益,可以用连线改变增益,或者以拨动开关切换增益,或者用模拟电子开关切换增益。
- (2) 输入一个幅度为 $0.1\sim10V$ 的可调直流信号,要求放大器输出信号电压在 $0.5\sim5V$ 范围内,设计电路根据输入信号的幅值自动切换调整增益值。
- 2. 提高要求
- (1) 输入一个交流信号,频率 10kHz,幅值范围为 $0.1\sim10V$ (峰峰值 Upp),要求输出信号电压控制在 $0.5\sim5V$ (峰峰值 Upp) 的范围内。

注意: 电子报告必须上传提交到 MOOC 实验第 6 单元的作业中。

三、 电路设计(预习要求)

(1) 根据实验内容、技术指标及实验室现有条件,自选方案设计出原理图,分析工作原理,计算元件参数:

分析项目的功能与性能指标:

功能:

- 1) 实现电压的比较, 判断电压是否处于 0.1~0.5、0.5~5、5~10V。
- 2) 根据判断结果将输入信号进行相应的增益放大, 0.1~0.5V 放大至 1~5V,
- 0.5~5V 保持不变, 5~10V 缩小到 0.5~1V, 从而实现输出范围为 0~5V。
- 3) 实现交流信号的整流滤波以判断峰值处于哪个范围。
- 4)将交流信号根据峰值电压范围进行相应倍数的增益。

性能指标:

- 1) 跳变点为 0.5V 和 5V, 这两个电压阈值在电路中不能误差过大。
- 2) 增益分别为 10、1、0.1, 误差不能过大。
- 3) 交流信号的频率为 10KHz, 且需在电路通频带中

输入为直流信号的原理图:

输入为交流信号的原理图:

(2) 利用 EDA 软件进行仿真,并优化设计(对仿真结果进行分析)。

直流: 输入为 0.15V: (放大 10 倍)

输入为 3V: (放大一倍)

交流输入:

输入峰峰值为 0.1V: (放大 10 倍)

输入峰峰值为 1V: (放大 1 倍)

输入峰峰值为 10V: (放大 0.1 倍)

结果分析:可以自动调控放大倍数,实验成功。

(3) 列出系统需要的元器件清单(请设计表格列出):

元件	个数
UA741	4
CD4052	1
KM311	2
100k 电阻	3
10k 电阻	5
1k 电阻	4
1uF 电容	1

四、 硬件电路功能与指标,测试数据与误差分析(实验要求)

(1) 硬件实物图 (照片形式):

(2) 制定实验测量方案 (例如测量条件, 使用仪器仪表等等):

测量方案:

- 1)将输入信号、输出信号分别接入示波器 CH1、CH2 通道。
- 2) 直流信号由函数发生器直流档输出 0.1V~10V 信号; 交流信号由函数发生器正弦档输出频率 1KHz, 峰峰值范围 0.1V~10V。
- 3) 先输入 0.2V, 2V 和 6V 观察增益;逐步提高电压至 0.5V 和 5V 左右观察跳变点,记录输入输出电压(直流)或峰峰值(交流)。 仪器仪表:
 - 1) 示波器
 - 2) 函数信号发生器
 - 3) 数字万用表
 - 4) 稳压电源

(3) 调试电路的方法和技巧:

- 1)需要更换元件时应当先把电源断开,否则很有可能短接将电路烧毁。接通电源前可以先测量 VCC、VEE、GND 电压值,确认电压输出是否正确。
- 2)分模块调试。整块电路,首先先验证比较器的部分,确保分压正确,对于输入能够有符合设计的对应输出;然后是模拟开关电路,对于比较器的正确输出,能够确保有正确的接通;最后两个比较器可以分开来检验,先检验方向放大部分,看放大倍数是否正确,然后再检验反向器输出是否正确。对于交流部分,主要要检验整流电路的输出是否符合预期,是否能够反应正弦波的峰峰值,只要保证这一部分正确,皆如原先调试好的直流电路,就可以直接得到正确的输出波形。
- 3)善于使用电位器。在分压部分得到比较电压、增益放大部分,使用固定阻值的电阻,得到的输出会有偏差,整个电路最终的误差会应为多层迭代很大。所以我们可以用电位器代替一些电阻,通过调节电位器,得到更加精确的比较电压或者放大倍数。
- 4) 注重调整跳变点的电压。将输入正弦信号的峰峰值维持在跳变点,然后调节 参考电压,直到波形不稳定为止。
- 5) 搭建电路时自下向上,先调试每一部分电路的正确性,再相互拼接,做总调试。
- 6)排查错误时自上向下,分模块排查,发现某个模块与预计结果不符时,再在模块内部继续排查。

(4) 测试的数据和波形并与仿真设计结果比较分析:

直流:

增益倍数	输入范围	输出范围
0.1	5.002, 10	0.505, 0.994
1	0.496,4.993	0.493,4.884
10	0.1, 0.493	0.990,4.896

交流:

增益倍数	输入范围	输出范围
0.1	5.04, 10	0.524, 0.986
1	0.541, 4.98	0.533, 5.05
10	0.1, 0.536	0.973, 5.21

波形图:

全波整流:

滤波:

失真情况:

斜率: 9.470

转折点: -7.12V 7.25V

斜率: 9.3548 转折点: -7.12V 7.37V

斜率为: 9.7419 转折点: -7.73V 7.75V

(5) 调试中出现的故障、原因及排除方法:

1) 故障: 4052 输出异常。

原因:对于右下角3个管脚接线错误,接地和接负电压犯错。

排除方法: 仔细阅读文字资料,与同学交流,不断尝试,测试何种情况是正确的。

2) 故障:整流滤波电路输出异常。

原因:增益部分增益倍数不对。

排除方法: 换掉电阻, 使用电位器, 调节旋钮直到正确。

五、 实验总结

(1) 阐述设计中遇到的问题、原因分析及解决方法:

问题:整流滤波电路输出结果不会调整。

原因分析:并未学过相应的模电知识,后经询问同学和上网查找资料后后,得知是放大增益部分电路的问题。

解决方法: 使用电位器代替电阻,调整增益,得到匹配比较电压的整流输出。

(2) 总结设计电路和方案的优缺点:

优点:基本能实现实验要求,测量数据也相对准确,同时分块设计便于查询电路和错误。

缺点: 在跳变点附近,容易波动,不好控制。

(3) 指出课题的核心及实用价值,提出改进意见和展望:

核心价值:帮助大家理解运算放大器的综合运用,设计一些具有实用性的电路,同时进行调试。

改进意见和展望:希望多提供点芯片。

(4) 实验的收获和体会:

本次实验让我对于电路的自动控制有了更深入的了解,这种自动判别输入从而进行相应的输出的思路很有趣。同时对于模电实验的认识得到了较好的提升。仿真和实验要相互结合好。仿真是实验成功的一半,但是绝不代表成功,搭建电路也是非常关键的一个环节,十分考验一个人的细心程度。同时搭建电路完之后的调试电路和纠错更为重要。对于模电实验来说,任何细微的波动都可能造成电路输出的错误,不像数电,每一步的输出的信号,质量都比较高。所以分模块设计和调试就尤为重要,将每一块的功能逐步测试。在接通电源之前检查各芯片是否接入正确的电压,不然容易烧毁芯片。

六、 实验建议(欢迎大家提出宝贵意见)

- 1.一些新的芯片,希望能够详细讲一下怎么接,手册有的时候看的云里雾里的。
- 2.对于整流滤波检波此类知识,尚未涉及,希望在 mooc 中能先讲解一下。