福建农林大学 物理实验要求及原始数据表格

实验 自设计数字万用表测量三极管静态工作点参数

专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点

1. 数字万用表的分压原理是什么？

2. 数字万用表测量电流、电阻、交流参量的原理是什么？

3. 通过查阅资料了解三极管的基本概念，放大原理是什么？

2、 实验内容

1. 按实验步骤要求将所要用的单元模块进行连接，检查线路连接是否正确，验证后上电实验；

2. 调节直流电源旋钮，按3、3.5、4、4.5、5五个电压档输出，作为三极管的输入信号；

3. 当共集放大电路中三极管的输入电压按5个不同等级输入时，测出相应电压下发射极电阻Re上的输出电压；

4. 按要求填写表格，计算三极管静态参数IBQ、ICQ、UBEQ、UCEQ及放大倍数β。

3、 实验注意事项

1. 实验时应当遵循“先接线，再加电；先断电，再拆线”原则，加电前必须确认接线无误，避免短路；
2. 通常情况下，红色线代表电源正极，黑色线代表电源负极，接线时务必按要求进行相应连接，避免短路，造成危险；
3. 万用表的V/Ω档公用一个表笔插孔，而A档单独用一个插孔，使用时应注意根据被测量调换插孔，否则可能造成测量错位或仪表损坏；
4. 当测量值超过量程时（>199.9mv），表头最高位显示为±1，表示溢出，应该变电阻网络的阻值，应尽快换大量程档或减小（断开）输入信号，避免长时间超量程；
5. 测量时，小数点遵循上述原则，减小测量误差。

四、原始数据记录表格

组号​​________ 同组人姓名​​____________________ 成绩​​__________ 教师签字​​_______________

表1 发射极输出电压

	Ui/V
	3
	3.5
	4
	4.5
	5

	U0/mV
	
	
	
	
	

1. 五、数据处理注意事项

2. 计算时，把相应单位进行转换，转为标准单位制：电压单位为V，电流单位A，电阻单位Ω；
3. 所得结果包含数字与单位，单位为标准制。

六、数据处理要求

	Ui/V
	3
	3.5
	4
	4.5
	5

	U0/mV
	
	
	
	
	

	
[image: image1.wmf]b

0

BEQ

i

BQ

R

U

-

U

U

I

-

=

	
	
	
	
	

	
[image: image2.wmf]e

0

EQ

R

U

I

=

	
	
	
	
	

	
[image: image3.wmf]1

-

I

I

BQ

EQ

=

b

	
	
	
	
	

	
[image: image4.wmf]0

i

CEQ

U

U

U

-

=

	
	
	
	
	

七、思考题

1. 实验中的万用表为什么叫三位半数字万用表？数字式万用表与除了以列出的有点外，还有什么优缺点？

2. 为什么万用表的输入阻抗要选用大阻抗，对电路有什么影响？

3. 不同输入电压下，放大倍数β发生什么变化，什么因素会对三极管放大倍数产生影响？

4. NPN三极管通常用于什么情况，主要有几种的放电电路接法？

1

