实训九 RLC串联谐振电路仿真实验
一、目的
理解RLC串联谐振电路的原理。
二、内容
通过仿真实验，熟悉RLC串联谐振电路的结构特点。研究电路的频率特性（即幅频特性和相频特性）。
三、步骤
1. 按下图建立实验电路。
[image: image1.emf]

Vs

10mVrms

1590 Hz

0°

C1

1uF

L1

10mH

R1

1Ω U2

AC 10T

W

9.996m

V

+

-

U1

AC 1e-009

W

9.996m A

+

-

XSC1

A

B

Ext Trig

+

+

_

_

+

_

XBP1

IN OUT

1

3

2

0

5

图1
2. 测量电路谐振时的I0，VR，VL,VC,Q

打开仿真开关，用连接在电路中的双踪示波器分别测量激励电压源VS和电阻R两端的电压。在理论计算的基础上，调整激励电压源VS的频率，并注意观察激励电压源VS和电阻两端的电压波形，当激励电压源VS和电阻R两端的电压波形同相，即端口电压和电流波形相位相同时，电路即发生了串联谐振。将此时的波形图黏贴在下方。并且在电路谐振的情况下，用示波器分别测量电感L和电容C两端的电压值；将测量的电感L（或者电容C）两端的电压值除以电阻R两端的电压值，换算出电路的Q值；用串接在电路中的电流表测量电路中流过的电流I0，并将测量数据填入表1中。
表1

	
	f0/kHz
	VR/mV
	VL/V
	VC/V
	Q
	I0/mA

	理论计算值
	
	
	
	
	
	

	仿真测量值
	1.593
	14.124/1.414=9.988
	
	
	
	

	电压表测量
	
	9.976mV
	0.997
	0.998
	100
	9.976

[image: image2.png][_Tme Channel_h Chamnel B
TZ 220i5ms 2749000V 314.66107 PEEED
| zeazms snrazw 02974y

TaTL | eresou -elow -iliees e o
—— Chomela Chomels Tger

Scle P0GV |cole [sWION | scale [omvDw | edge [T 2|7 |Ext
#postion [0 ¥ postion [0 ¥ posion el

i add| sialam| | [A€ o [oc| & |[AC o [oc|-| &) Type Sng.|Hor.|aus |—Nm

UR与Us，且两者同相位。
[image: image3.png]o o[_Tme Charnel & Charrel B
¥ Srsm abzoy 1estemy et Tromr
e | L407ms 14779my 268V B =
%
Timebese Chanrel Channel Trigger
Scale [ZO0UIDY | Scal 0 mVIDw | scae [So0mviow | edge [1 [T - |m
%poston [0 poston [0 ¥ poston o el
¥ add| Bialam| [AC o |oc| & [ac o [opc © Type Sing. | Nor. | Auto Nane

Us与Uc，Uc落后Us270º。
[image: image4.png][T}
Tine Charrel & Charrel B
3 Zhomame ziew 1Ay et Tromr
e | 12%ms 17BSiew -1222my B =
%
Tiebase Chanrel Channel Trigger
Scale 200N | scde [2OmWIDY | scde [S00muion | edge [T [T ¢ [
%poston [0 poston [0 ¥ poston o el p v
T add| Bjalam| [ac o [oc| @ [ac o [pc|-| & Type Sing. |wor. |auto [None

Us与UL，UL超前Us90º。
3. 测量电路的谐振频率，幅频特性和相频特性。
当正弦激励的频率不同时，同一电路的响应也会有所不同。频率的量变可以引起电路的质变，这是动态电路本身特性的反映。在正弦稳态下，电路响应与频率的关系称为频率响应。
对相量模型（如图2所示），在单一激励的情况下，网络函数定义为：

[image: image5.wmf])

(

/

)

(

)

(

w

j

w

w

j

H

j

H

=

=

激励相量

响应相量

其中
[image: image6.wmf])

(

w

j

H

称为网络函数的幅频特性，
[image: image7.wmf])

(

w

j

称为网络函数的相频特性。

[image: image8.png]AR

Hgu)
EHD

o R A

-

图2

电路的任何一个网络函数的幅频特性和相频特性都可以称为在指定输入和输出下的频率响应。

图3所示的是某电路的幅频特性。当输出电压降低到输入电压或最大值输出电压的0.707即
[image: image9.wmf]2

1

时，由于功率与电压平方成正比，功率将降低
[image: image10.wmf]2

1

)

2

1

(

2

=

。因此称为半功率点，对应的两个频率半功率点频率，分别称为上限截止频率fh、下限截止频率fL。而BW=fh-fL称为通频带。
[image: image11.png]xl

Horizortal etical

[T-o il - e
e[Jow | e[m_ Jo

Cortrlz

_Revese | save | sat. |

“Cm G- +F aal-

o omwe [mmiE
1,
TR SRR B

图3
1) 用双踪示波器测量激励电压源VS和电阻R两端的电压时，移动示波器面板游标，通过测量谐振时电阻R两端电压信号的周期即可测量电路的谐振频率。测得谐振频率为＿＿。
2) 也可以使用连接在电路中的波特图仪测量电路的谐振频率。测得谐振频率为＿＿。（波特图仪的使用请参考书P83-85页，谐振电路的测试见P115-P117页）
3) 将波特图仪测得的幅频特性和相频特性黏贴在下方。

[image: image12.png]Mode
Wagntude Phase

Horizortal Vertical

g _tn log _tn
Flia e |Ffs &
1l =T 3
Controls

Reverse | Save | et

€| 1ok 0,09 dB. +6 In 6~ 46 o 6 -

[image: image13.png]87,773 Deg

Mode

Magnitude Phase
Hoizontal Vertical

g _tn Tn
Ffre e |F 200 Do
1a W |y[2m Do
Controls

Reverse | Save | et
+6 In 6~ 46 o 6 -

[image: image14.png]Resolution Points:(1 -~ 1000)

1000 3

=
=

Accept

Cancel

3. 测量不同Q值时的VR,VL,VC的幅频特性，相频特性以及通频带。

在其他电路参数不变的情况下，调整电阻R的大小。用示波器测量电阻R两端的电压值，电感L和电容C两端的电压值，Q值；用串联在电路中的电流表测量电路中流过的电流I0；用波特图仪或者Multisim10中的交流分析功能测量谐振电路的通频带。

1) 将电路图中的电阻R从1Ω调整为10Ω，用示波器测量R两端的电压值，电感L和电容C两端的电压值；将测量的电感L（或者电容C）两端的电压值除以电阻R两端的电压值，换算出电路的Q值；用串联在电路中的电流表测量电路中流过的电流I0，并将数据填入表2中。并且将波特图仪测得的幅频特性和相频特性黏贴在下方。

[image: image15.png]% 0scilloscope-XSC1

e O G
€3 crzsm isissme 72w et Tromr
T2-T1 471.735us. 14.133mY 141,371 my save oo

Timebase Chamrela Chamnels Troger
Scale [200usiDiv | scale [20 myjDiv Scale |50 mY[Div Edge [

posion [0 ¥ posion [0 ¥ posion 0 el
i | s | [5€ o [oc| @ |[R€ 0 e[| | Tvpe sing|Nor. o]

A通道：电阻，B通道：电容

[image: image16.png]% 0scilloscope-XSC1

< =
Tme Chamelh Chamel

€3/ iegenime deazme sy R

T2-T1 787.524 us 13.992mY 144,598 mi save 199"
=

Timebase Chamrela Chamnels Troger
Scale [200usiDiv | scale [20 myjDiv Scale |50 mY[Div Edge [
% posiion [0 poston [0 Y postion [0 I
w77 add| ein 4| | [o [pc| @ |[5 o [oc |- | | Type sing.|Nor. auta [iore

 A通道：电阻，B通道：电感
[image: image17.png]Mode.

[Weankude | Phase

o w5 e
flis [wr |Ff [&

Reverse | save | et

1553 ke -0.001 8 2| +6 I E - 46 ok C -

[image: image18.png]5,752 Deg

Mode
Magnituge
Horizortal
g _tn
Flia 3
1frs 3
Controls
Reverse

Phaze
Vertical
in
#[too Deg
1100 Deg
save | set
+6 ou 6 -

[image: image19.png]Mode.

[Weankude | Phase

o w5 e
flis [wr |Ff [&

Reverse | save | et

1514k 30118 2| +6 I E - 46 ok C -

[image: image20.png]Mode.

i rhase
g _tn o _w |
flis [wr |Ff [&

€| Lokt 304308 2| +6 I E - 46 ok C -

fh-fL=BW=1.674-1.514=0.16kHz=160Hz
2) 将电路图中的电阻R从10Ω调整为100Ω，重复1）中的步骤，填写表2，并且将波特图仪测得的幅频特性和相频特性黏贴在下方。
表2

	R/Ω
	f0/Hz
	VR/mV
	VL/mV
	VC/mV
	Q
	I0/mA

	10
	1593
	9.999
	100
	100
	10
	1.000

	100
	1577
	10
	9.998
	10
	1
	0.1

[image: image21.png]Mode.

e phase
] Vet

Toor (A = e
oo [wr |Ff [&
(i TR | e
e

FEveroR o] e

«| 157k 00028 2| +6 I E - 46 ok C -

[image: image22.png]odo
" e [TEE
] Vatica
T |

o e |l [om
MTW 1Fio0 [oes
e

Reverse | save | et

| 10t 86,299 Deg 2| +6 I E - 46 ok C -

[image: image23.png]Mode.

e phase
] Vet

Toor (A = e
oo [wr |Ff [&
(i TR | e
e

FEveroR o] e

975014 He -3.097 &8 2| +6 I E - 46 ok C -

[image: image24.png]Mode.

i rhase
o w5 e
oo [wr |Ff [&

€ 266kt 316208 2| +6 I E - 46 ok C -

fh-fL=BW=2.616-0.975=1.641kHz=1641Hz

3） 将电路图中的电阻R从100Ω调整为10Ω，单击界面菜单“Simulate/Analyses/AC analysisi”按钮(交流分析,具体参考书P44页)，在弹出的对话框Vertical scale设置纵坐标刻度选项中，选择Decibel（分贝）选项，在Output选项中，选择待分析的输出电路节点V[5]。在启动的AC交流分析参数设置对话框中设定相关参数，单击“Simulate”仿真按钮，即可得到对应的幅频特性曲线和相频特性曲线；将测得的幅频特性和相频特性黏贴在下方。移动幅频特性曲线上的游标至纵坐标最大值下降3dB位置，可以得到下限频率fL和上线频率fH，并由此计算RLC串联谐振电路的通频带Δf=fH-fL,填写表3.
[image: image25.png]% Grapher View.

]
2
S
2
=

]

ori | A
RLCH Brif ¥ BB T E X5
AC Analysis

Phase (deg)

Frequency (Hz)

Q=10
[image: image26.png]15164k
718.2523m
1.6792k
681.7098m
162.7675
~36.5425m
6.1437
-27.3654
100.0000
10.0000k
6.3080m
998.9660m
0.0000
0.0000

x1：下限；x2上限;Q=10

[image: image27.png]1.5957k
997.5962m
100.0000
6.3080m
-1.4957k
-991.2882m
-668. 58200
-1.0088
100.0000
10.0000k
6.3080m
998.9660m
0.0000
0.0000

Q=10;f0=x1

4） 将电路图中的电阻R从10Ω调整为100Ω，重复3）中的步骤，填写表3，并且将测得的幅频特性和相频特性黏贴在下方。

[image: image28.png]1.5822%
999.8274m
10.0000
6.2835m
-1.5722k
-993.5439m
-636.05050
-1.0065
10.0000
100.0000k
6.2835m
999.8997m
0.0000
0.0000

[image: image29.png]2.5899K
702.5952m
583.1503
706.6272m
-1.8068K
4.0320m
—622.3719m
248.0167
10.0000
100.0000k
6.2835m
999.8997m
0.0000
0.0000

[image: image30.png]RLCHE T RAT DEL
AC Analysis

Phase (deg)

Frequency (Hz)

Q=1

表3

	R/Ω
	f0/Hz
	fh/Hz
	fL/Hz
	Δf/Hz
	Q

	10
	15957
	16792
	15164
	162.77
	10

	100
	15822
	2.5899
	983.15
	1606.8
	1

四．报告

1.将最后的测试仿真电路另存为"实训9 RLC串联谐振电路仿真实验"。
2. 实验体会。
_1375616521.unknown

_1375618004.unknown

_1375618214.unknown

_1375616569.unknown

_1375615922.unknown

