Лабораторная работа №5

"Детектирование АМ колебаний "

Цель работы

Исследование работы и характеристик диодного детектора.

Схема работы и измерительная аппаратура

В работе используется универсальный стенд со сменным блоком НЕЛИНЕЙНЫЕ ПРЕОБРАЗОВАНИЯ СИГНАЛОВ. Схема исследуемой цепи приведена на рис. 5.1. Переключатель "СН" дает возможность изменять в широких пределах постоянную времени RC - цепи (нагрузка диода). Изображенный на схеме микроамперметр находится в правой части приборной панели наверху стенда.

В качестве источника АМ сигнала с относительно низкой частотой несущего колебания (fН1=13...15кГц) используется модулятор, изученный в предыдущей лабораторной работе и настроенный в соответствии с экспериментальными данными оптимального режима. Выход амплитудного модулятора (гнездо 6) является входом детектора.

В качестве источника АМ сигнала с повышенной частотой несущего колебания используется генератор, расположенный на блоке ИСТОЧНИКИ CИГНАЛОВ (fН2=180кГц). При использовании этого генератора он так же присоединяется ко входу детектора (гнездо 6), но при этом нагрузкой в модуляторе следует выбрать "R". (Кнопка включения резистора "R" одновременно отключает емкость контура (на схеме макета это не показано) для того, чтобы исключить шунтирующее действие расстроенного низкочастотного контура ((15кГц) на генератор высокочастотного сигнала 180кГц).

Измерительные приборы подключаются ко входу детектора или к выходу (гнездо 7). Используются вольтметр, осциллограф и анализатор спектра (ПК).

Домашнее задание

1. Изучите по конспекту лекций и литературе основные вопросы темы "Детектирование АМ колебаний":(1(с.134(148; (2(с.90(106; (4(с.88(96;

 (5(с. 286(290;

2. Оформите заготовку отчета.

Лабораторное задание
1. Наблюдайте временные диаграммы и спектры в процессе детектирования колебаний с разными постоянными времени нагрузки детектора.

2. Изучите характеристику детектирования при малых и при больших амплитудах входного сигнала.

Методические указания

1. Временные диаграммы и спектры при детектировании наблюдаются при подаче АМ колебаний с пониженной частотой несущего колебания. Для этого собрать схему модулятора и установить оптимальный режим по данным предыдущей лабораторной работы. Друг под другом с сохранением масштаба и соответствия моментов на временных диаграммах, а также соответствия частот на спектральных картинах зарисовываются осциллограммы и спектры:

· модулированного колебания на входе детектора (гнездо 6);

· напряжения на выходе детектора при всех значениях емкости нагрузки СН (0, 3, 15,30, 300нФ).

2. Задания п. 1 повторяются (без анализа спектров) при действии АМ колебаний с повышенной частотой несущего колебания (180кГц). Для этого к гнездам 6 присоединяется внутренний источник АМ колебаний; амплитуда несущей выбирается равной 1В при m=0,6...0,8. Переключатель "СН" установить вначале в положение "0". Переключатель R или LC (нагрузка полевого транзистора) - в положение "R".

3. Характеристика детектирования I0(U() снимается при действии немодулированных колебаний, получаемых от встроенного генератора Г3-111 с частотой fН1(m=0). Ток детектирования измеряется внутренним микроамперметром – при изменении U(в пределах до 1В. Данные измерений заносятся в таблицу 5.1, при этом особое внимание надо обратить на выявление общего вида характеристики и, в частности, ее начального участка (определить U(при одном, двух и трех делениях шкалы микроамперметра).

Таблица 5.1

fН=... кГц
U(m=0 Cn=15нФ

U(, В

I0, мА

Отчет

Отчет должен содержать:

1. Принципиальную схему исследования.

2. Таблицы экспериментальных данных.

3. График характеристики детектирования, а также осциллогаммы и спектры исследованных процессов.

Контрольные вопросы

1. Что такое детектирование? Поясните процесс детектирования АМ сигнала, пользуясь временными и спектральными представлениями.

2. Изобразите схему коллекторного детектора на транзисторе.

3. Какова характеристика детектирования диодного детектора при подаче слабых сигналов?

4. Каковы условия линейного детектирования в схеме диодного детектора?

5. Изобразите схему диодного детектора. Поясните работу диодного детектора соответствующими временными диаграммами.

6. С каким углом отсечки работает диод в схеме диодного детектора? От чего зависит величина этого угла?

7. Из этих условий выбирается постоянная времени нагрузки при детектировании АМ сигналов?

8. Можно ли детектировать диодным детектором:

· АМ колебания с подавленной несущей;

· колебания с однополосной модуляцией?

9. Что такое синхронный детектор и в каких случаях он может быть использован?

10. Как детекторовать колебания с полярной модуляцией?

11. Чем отличается диодный детектор от выпрямителя?
12. Как экспериментально получить форму тока, протекающего через диод в схеме детектора АМ колебаний?

 5

 7

 6

 RН

 300

 30

 15

 3

 СН

мкА

Рис. 5.1

