上海荣育教学设备有限公司

电压源和电流源的等效变换实验

一、实验目的

　　1、掌握电源外特性的测试方法。

2、验证电压源与电流源等效变换的条件。

二、原理说明

1. 一个直流稳压电源在一定的电流范围内，具有很小的内阻。故在实用中，常将它视为一个理想的电压源，即其输出电压不随负载电流而变。其外特性曲线，即其伏安特性曲线U＝f(I)是一条平行于I轴的直线。

一个恒流源在实用中，在一定的电压范围内，可视为一个理想的电流源。即其输出电流不随负载改变而变。

2. 一个实际的电压源（或电流源）， 其端电压（或输出电流）不可能不随负载而变，因它具有一定的内阻值。故在实验中，用一个小阻值的电阻（或大电阻）与稳压源（或恒流源）相串联（或并联）来摸拟一个实际的电压源（或电流源）。

3. 一个实际的电源，就其外部特性而言，既可以看成是一个电压源，又可以看成是一个电流源。若视为电压源，则可用一个理想的电压源Us与一个电阻Ro相串联的组合来表示；若视为电流源，则可用一个理想电流源Is与一电导go相并联的组合来表示。如果这两种电源能向同样大小的负载供出同样大小的电流和端电压，则称这两个电源是等效的，即具有相同的外特性。

一个电压源与一个电流源等效变换的条件为：

Is＝Us／Ro，go＝1/Ro   或  Us＝IsRo，Ro＝ 1/ go 。 如图1所示。

[image: image4.emf]R1


200


V


6V


A


Us


Rs


200


I


R1


200


V


A


I


Is


Rs


51


(a)


(b)


R1

200

V

6V

A

Us

Rs

200

I

R1

200

V

A

I

Is

Rs

51

(a) (b)


图 1

四、实验内容
1、测定电压源的外特性

（1）按图2接线，图中电阻R1=200Ω、电位器Rw=500Ω，取自电路原理实验箱单元11，

Us为＋6V直流稳压电源，视为理想电压源。调节Rw，令其阻值由大至小变化（从∞至200Ω），记录两表的读数到附表1。

（2）按图3接线，图中电阻Rs=200Ω、电位器Rw=500Ω，取自电路原理实验箱单元11，虚线框可模拟为一个实际的电压源。调节Rw，令其阻值由大至小变化（从∞至200Ω），

记录两表的读数到附表2。

[image: image1.emf]g


o


Is


R


U


Us


Ro


U


L


R


L


Is=Us/Ro  g=1/Ro


Us=Is   Ro   Ro=1/go


g

o

Is

R

U

Us

Ro

U

L

R

L

Is=Us/Ro  g=1/Ro

Us=Is   Ro   Ro=1/go


                    图 2                  图3

　   2、 测定电流源的外特性

按图4接线，Is为直流恒流源，视为理想电流源。调节其输出为10mA，令Ro分别为1KΩ和∞（即接入和断开），调节电位器Rw（从0至470Ω），测出这两种情况下的电压表和电流表的读数。自拟数据表格，记录实验数据。 

3. 测定电源等效变换的条件先按图5（a）线路接线，记录线路中两表的读数。然后按图5(b)接线。调节线路中恒流源的输出电流IS，使两表的读数与图5(a)的数值相等，记录Is之值，验证等效变换条件的正确性。

[image: image2.emf]R1


200


V


Us


6V


A


Rw


500


R1


200


V


Us


6V


A


Rw


500


Rs


51


R1

200

V

Us

6V

A

Rw

500

R1

200

V

Us

6V

A

Rw

500

Rs

51

                                  

   图4

[image: image3.emf]R0


1K


V


Is


A


Rw


500


10mA


R0

1K

V

Is

A

Rw

500

10mA


图5

五、实验注意事项

　　1、在测电压源外特性时，不要忘记测空载时的电压值，测电流源外特性时，不要忘记测短路时的电流值，注意恒流源负载电压不要超过12伏，负载不要开路。

    2、换接线路时，必须关闭电源开关。

    3、直流仪表的接入应注意极性与量程。

六、预习思考题

　　1. 通常直流稳压电源的输出端不允许短路，直流恒流源的输出端不允许开路，为什么？

    2. 电压源与电流源的外特性为什么呈下降变化趋势， 稳压源和恒流源的输出在任何负载下是否保持恒值？

七、实验报告

　　1、根据实验数据绘出电源的四条外特性曲线，并总结、 归纳各类电源的特性。

2、从实验结果，验证电源等效变换的条件。

	序号
	名　称　型　号
	技术特性及说明
	数量
	备注

	1
	电路原理箱或板
	
	1
	自行开发研制

	2
	稳压源
	0~24V
	1
	

	3
	直流电流源
	0~30mA
	1
	

	4
	直流电流表
	0~30mA
	1
	自备

	5
	直流电压表
	0~30V


	1
	

	6
	电流表专用线
	一端耳机插头、

一端2号镀金插头
	2
	

	6
	2号实验导线
	二端2号镀金插头
	n
	

	
	
	
	
	


网址：网址：http://www.tvetlab.com   /http://www.tvetlab.com.cn   http://www.tvetlab.cn
/

