

物理与电子工程学院电子信息专业实验室实验卡片

实验室	自动控制实验室	实验分室	
实验题目	数字滤波器实验		
实验目的			
<ol style="list-style-type: none"> 1、研究数字滤波器对系统稳定性及过渡过程的影响. 2、熟悉和掌握系统过渡过程的测量方法. 3、掌握数字滤波器的通带对系统性能的影响. 			
实验原理			
<p>1、需加入串联超前校正的开环系统电路及传递函数.实验模拟电路如下(1)</p> <div style="text-align: center;"> </div> <p>数字滤波器的递推公式：模拟滤波器的传递公式 $(T_1S+1) / (T_2S+1)$。利用双线性变换得数字滤波器的递推公式：$U_k=q_0U_{k-1}+q_1e_k+q_2e_{k-1}$，其中：$q_0=(T-2T_2) / (T+T_2)$；$q_1=(T-2T_1) / (T+2T_2)$；$q_2=(T-2T_1) / (T+2T_2)$，$T$=采样周期，$T_1$=超前时间常数，$T_2$=滞后时间常数 且 $T_1 > T_2$</p> <p>2、需加入串联滞后校正的开环系统电路及传递函数：实验模拟电路如下：(2)</p> <div style="text-align: center;"> </div> <p>数字滤波器的递推公式：模拟滤波器的传递公式 $(T_1S+1) / (T_2S+1)$。利用双线性变换得数字滤波器的递推公式：$U_k=q_0U_{k-1}+q_1e_k+q_2e_{k-1}$，其中：$q_0=(T-2T_2) / (T+T_2)$；$q_1=(T-2T_2) / (T+2T_2)$，$q_2=(T-2T_2) / (T+2T_2)$。$T$=采样周期；$T_1$=超前时间常数；$T_2$=滞后时间常数 且 $T_1 < T_2$</p>			
实验内容及步骤			
<ol style="list-style-type: none"> 1、连接运仿电路板的电源线 ($\pm 12V$, GND)，并将(1)所示电路连好，输入端和输出端分别接DAO和INO。 2、运行“CCT.EXE”出现主界面菜单，选择实验五。 3、在实验内容菜单上选择“超前校正”。进入超前校正实验。 4、在命令菜单上选择“参数设置”命令，进入参数设置窗口，设置采样周期（单位ms），采样点数，输出电压，超前时间常数和滞后时间常数。 5、选择“运行观测”命令，观察响应波形。 6、超前校正实验结束，按ESC键返回实验内容菜单。 			

- 7、在实验内容菜单上选择“滞后校正”。进入超前校正实验。并将(2)图接好。
- 8、重复步骤 4、5。

实验设备和仪器

- 1 实验箱一台
- 2 电脑一台
- 3 导线若干

实验结果及问题讨论