第一章
1. 如图所示电路，输入端R>>Z（类似于电流源，VA=IZ），试对于RL=0、 RL=Z、 RL=三种情况分析并画出A点和B点的电压波形（注意标明波形转换的时间，设电缆的延迟时间为td）。
[image: pipei]
2. 输入为幅度为V的阶跃信号，试画出V+、V-、VO的波形。
[image: pipei3]
3. 请推导闪烁探测器输出电压脉冲形状。已知

 则

 对两种情况进行讨论：RC>>0；RC<<0。

4. RC电路对指数下降电压的响应（注意=RC= i和=RCi两种情况）
[image: 下冲]

5. 完成讲义中的RC电路对矩形波的瞬变响应的计算。看在几个脉冲后输出达到平衡（电压值取三位有效数字即可）。

第二章
1. 前置放大器有哪几种？各有什么特点？各适用于哪些方面的应用？
2. 试对如下典型的电荷灵敏前置放大器电路在输入冲击电流i(t)=Q(t)时，（1）求出输出信号Vo(t)的一般表达式；（2）当Cf=1pF，Rf=109时，画出大致波形并与Rf 时做比较。（假定A为理想运算放大器）
 (
i
-
A
+
R
f
C
f
V
o
)

第三章
1. 求证下面两级有源滤波器对单位阶跃信号，输出波形为无下冲的单极性脉冲。

[image:]
2. 对下面的电路，通常R1>>R3，可以近似认为B点电位VB=kVi是电位器上kR3分压，其中k为R3电阻的下半部分阻值占总阻值的比例。如何实现极零相消？调节范围有多大？
[image:]
3. 什么是幅度过载和计数过载？各引起什么样的结果？
4. 对如图所示成形电路，画出1-4处的信号波形（注意各信号之间的时间和幅度关系）。成形后的脉冲（4处）幅度上与输入信号（1处）幅度相比有何变化？该如何弥补失去的幅度？设极零相消良好，且=R1RC1/(R1+R)=R2C2。
[image:]

第四章
1. 什么是信号的峰堆积和尾堆积？它们给信号幅度会带来什么样的影响？会带来什么样的谱形畸变？在实际应用上是怎样减小这些畸变的？

第五章
1. 甄别器的输入和输出信号有何特点？积分幅度甄别器和微分甄别器的区别是什么？
2. 结合电路，阐述线性放电法、一次直接比较法和逐次比较法的模数转换原理及各自的优缺点。
3. 设线性放电模数变换器的始终频率为100MHz，CH为400pF，I为40A，求道宽和变换系数。若输出为m=2457，求输入幅度。变换时间为多少？
4. 一个8192道逐次比较法ADC，其中DAC给出各位参考电压的精度为0.01%，求道宽不一致性最大偏离为多少？在实际应用上通常采用什么技术来减小道宽不一致性？设每比较一次需要1 s，变换时间为多少？

第六章
1. 定时电路的误差分哪几类？各由什么因素引起？
2. 画图说明四种定时方法的特点（指出定时方法的特点，消除了那种时间游动或时间晃动），并比较各自的优缺点。
3. 在一个恒比定时甄别器中，如果衰减系数为20%，输入信号的上升时间为1.8ns，则外接延迟电缆的延迟时间应该取多少？
4. 符合电路的分辨时间是如何定义的？
5. 画出快慢符合原理示意图。
6. 画出起停式时间幅度变换原理图并对其原理进行阐述。
7. 基于时间内插技术的计数式TDC的基本思想是怎样的？

第七章
1. 设有六级十进制计数单元构成的定标器，当输入随机信号计数率n=105/s时，第一级十进制计数单元的计数损失LC1=1%，求：1）当输入随机信号计数率n=106/s时的LC1值；2）若第六级十进制计数单元最高计数率f6max=105Hz，该级的计数损失LC6为多少？
2. 推导二极管泵电路的输出电压公式，试讨论在不同的条件下如何实现线性和对数的关系。
3. 阐述智能缓存器计算机多道的组成和特点。

image5.wmf
()2(sin)()

t

o

tt

Vteut

t

tt

-

=--

oleObject2.bin

image6.wmf
RC

=

t

oleObject3.bin

image7.png
1
W >—T1—o
I® | 4 Yo(t)
12(t)
R

image8.png
ot

image9.png

image1.jpeg

image2.wmf
]

[

)

(

)

(

0

0

0

0

t

t

t

t

t

RC

t

t

a

e

e

RC

RC

C

q

t

V

e

q

t

i

-

-

-

-

+

-

=

=

oleObject1.bin

image3.jpeg
o

image4.jpeg
Vi

Vot

