

Politechnika Łódzka
Instytut Fizyki

Laboratorium elektroniki

Ćwiczenie E05IS

Filtry pasywne

Spis treści:

1. Cel ćwiczenia.....	3
2. Zagrożenia	3
3. Wprowadzenie teoretyczne.....	3
3.1. Elementy R, L, C w obwodach prądu sinusoidalnie zmennego.....	3
3.2. Dzielnik napięcia w obwodzie prądu sinusoidalnie zmennego.....	5
3.3. Filtry	6
3.3.1. Filtr dolnoprzepustowy RC	7
3.3.2. Filtr górnoprzepustowy RC	8
3.3.3. Filtr Wiena RC	10
3.3.4. Filtr dolnoprzepustowy LC	12
3.3.5. Filtr górnoprzepustowy LC (<i>do części rozszerzonej</i>)	16
3.3.6. Filtr Wiena LC (<i>do części rozszerzonej</i>)	18
4. Dostępna aparatura	20
4.1. Moduł doświadczalny.....	20
4.2. Generator funkcyjny.....	20
4.3. Oscyloskop	20
5. Przebieg doświadczenia.....	21
5.1. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra dolnoprzepustowego RC – część podstawowa	21
5.2. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra górnoprzepustowego RC – część podstawowa	23
5.3. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra Wiena RC – część podstawowa	24
5.4. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra dolnoprzepustowego LC – część podstawowa	25
5.5. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra górnoprzepustowego LC – część rozszerzona	26
5.6. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra Wiena LC – część rozszerzona	27
6. Wskazówki do raportu.....	28
7. Literatura	31
7.1. Literatura podstawowa	31
7.2. Literatura uzupełniająca	31

Przed zapoznaniem się z instrukcją i przystąpieniem do wykonywania ćwiczenia należy opanować następujący materiał teoretyczny:

1. Bierne elementy elektroniczne [1-3].
2. Dzielnik napięcia [1,2,4].
3. Obwody RC, LC i RLC [1,5,6].

1. Cel ćwiczenia

Celem ćwiczenia jest wykonanie i analiza charakterystyk amplitudowo-częstotliwościowych i fazowo-częstotliwościowych następujących filtrów pasywnych:

- 1) filtra dolnoprzepustowego RC i LC,
- 2) filtra górnoprzepustowego RC i LC,
- 3) filtra Wiena RC i LC.

2. Zagrożenia

Rodzaj	Brak	Małe	Średnie	Duże
zagrożenie elektryczne		+		
zagrożenie optyczne	+			
zagrożenie mechaniczne (w tym akustyczne, hałas)	+			
zagrożenie polem elektro-magnetycznym (poza widmem optycznym)	+			
zagrożenie biologiczne	+			
zagrożenie radioaktywne (jonizujące)	+			
zagrożenie chemiczne	+			
zagrożenie termiczne (w tym wybuch i pożar)	+			

Przewody z wtykami bananowymi są przeznaczone wyłącznie do użytku w obwodach niskiego napięcia – nie wolno podłączać ich do gniazda sieci zasilającej 230 V.

3. Wprowadzenie teoretyczne

3.1. Elementy R, L, C w obwodach prądu sinusoidalnie zmiennego

Każdy wektor na płaszczyźnie zespolonej można przedstawić w postaci liczby zespolonej. Niezależnie od znaczenia fizycznego wielkości zespolonej będziemy zapisywać przy użyciu symboli podkreślonych, np.:

$$\underline{A} = \operatorname{Re}(\underline{A}) + j \operatorname{Im}(\underline{A}) = A \exp(j\alpha) = A(\cos \alpha + j \sin \alpha), \quad (1)$$

gdzie A jest modułem liczby zespolonej \underline{A} , $j = \sqrt{-1}$ jest jednością urojoną, $\operatorname{Re}(\underline{A})$ i $\operatorname{Im}(\underline{A})$ są rzutami wektora \underline{A} odpowiednio na oś liczb rzeczywistych i urojonych, zaś α jest argumentem liczby zespolonej.

W obwodach prądu zmiennego przebiegi prądu mogą być przesunięte w fazie względem przebiegów napięcia. Zależności pomiędzy takimi wielkościami można łatwo wyrazić w postaci prawa Ohma zapisanego w dziedzinie liczb zespolonych

$$\underline{U} = \underline{Z} \underline{I} \quad \text{lub} \quad \underline{I} = \underline{Y} \underline{U}, \quad (2)$$

gdzie \underline{U} oraz \underline{I} reprezentują zespolone napięcie oraz zespolony prąd, \underline{Z} jest zespoloną impedancją i ma wymiar oporu elektrycznego $[\Omega]$, zaś \underline{Y} jest zespoloną admitancją i ma wymiar przewodności $[S]$ (simens). Korzystając ze wzorów (1) wielkość zespolona \underline{Z} może być wyrażona w następujących postaciach

$$\underline{Z} = R + j X \quad \text{lub} \quad \underline{Z} = Z \exp(j\phi), \quad (3)$$

gdzie: moduł impedancji $Z = \sqrt{R^2 + X^2}$ jest zwany zawadą,

$\phi = \operatorname{tg}(X/R)$ jest kątem przesunięcia fazy zmian napięcia względem zmian prądu,

$R = \operatorname{Re}(\underline{Z}) = Z \cos \phi$ jest rezystancją,

$X = \operatorname{Im}(\underline{Z}) = Z \sin \phi$ jest reaktancją lub oporem pozornym (nie wydziela ciepła).

Analogicznie zespolona admitancja

$$\underline{Y} = G + j B \quad \text{lub} \quad \underline{Y} = Y \exp(j\phi'), \quad (4)$$

gdzie: $Y = \sqrt{G^2 + B^2}$ jest modułem admitancji,

$\phi' = \operatorname{tg}(B/G)$,

$G = \operatorname{Re}(\underline{Y}) = Y \cos \phi'$ jest konduktancją,

$B = \operatorname{Im}(\underline{Y}) = Y \sin \phi'$ jest susceptancją.

Między impedancją a admitancją zachodzą zależności:

$$\underline{Z} = \frac{1}{\underline{Y}} = \frac{G - jB}{Y^2}, \quad \phi = -\phi'. \quad (5)$$

Jeżeli do zacisków idealnej cewki o indukcyjności L [H] przyłożymy sinusoidalnie zmienne napięcie o częstotliwości f , to zmiany napięcia będą wyprzedzać zmiany prądu o kąt $\phi = \pi/2$ i reaktancja cewki wyniesie

$$X_L = 2\pi f L. \quad (6)$$

W przypadku idealnego kondensatora o pojemności C [F] reaktancja wyniesie

$$X_C = -\frac{1}{2\pi f C}, \quad (7)$$

przy czym zazwyczaj przyjmuje się ujemny znak X_C wynikający z ujemnej wartości kąta fazowego $\phi = -\pi/2$.

Reaktancja szeregowo połączonej cewki oraz kondensatora może być obliczona jako suma reaktacji składowych $X = X_L + X_C$. W przypadku ogólnym zespolona impedancja zastępcza układu n szeregowo połączonych dowolnych impedancji składowych wynosi

$$\underline{Z} = \underline{Z}_1 + \underline{Z}_2 + \dots + \underline{Z}_n. \quad (8)$$

W przypadku równoległego połączenia elementów wygodniej jest posługiwać się pojęciem admitancji. Zespolona admitancja zastępcza układu n równolegle połączonych admitancji składowych jest równa sumie tych admitancji

$$\underline{Y} = \underline{Y}_1 + \underline{Y}_2 + \dots + \underline{Y}_n. \quad (9)$$

3.2. Dzielnik napięcia w obwodzie prądu sinusoidalnie zmennego

Wszystkie układy badane w tym ćwiczeniu mają strukturę dzielnika napięcia przedstawioną na rys. 1, przy czym elementy składowe w ogólnym przypadku są opisane zespolonymi impedancjami \underline{Z}_1 i \underline{Z}_2 .

Rys. 1. Schemat dzielnika napięcia.

Jeżeli prąd I_{WY} płynący w obwodzie wyjściowym dzielnika jest pomijalnie mały, to przez elementy \underline{Z}_1 i \underline{Z}_2 przepływa ten sam prąd I . Prawo Ohma (2) zapisane dla samej impedancji \underline{Z}_2 oraz dla szeregowego połączenia \underline{Z}_1 i \underline{Z}_2 przyjmuje wówczas postać

$$\underline{U}_{WY} = \underline{Z}_2 I, \quad (10)$$

$$\underline{U}_{WE} = (\underline{Z}_1 + \underline{Z}_2) I. \quad (11)$$

Stąd, eliminując prąd I otrzymujemy

$$\frac{\underline{U}_{WY}}{\underline{U}_{WE}} = \frac{\underline{Z}_2}{\underline{Z}_1 + \underline{Z}_2}. \quad (12)$$

Ponieważ (12) jest związkiem wielkości zespolonych, wygodniej będzie analizować osobno jego część rzeczywistą opisującą stosunek łatwych do pomiaru amplitud (lub wartości skutecznych) napięć

$$\frac{U_{WY}}{U_{WE}} = \left| \frac{\underline{Z}_2}{\underline{Z}_1 + \underline{Z}_2} \right|. \quad (13)$$

Ponadto, jeżeli sinusoidalnie zmienne napięcia zespolone wyrazimy w postaci

$$\underline{U}_{WE} = U_{WE} \exp[j(\omega t + \phi_{WE})] \quad \text{oraz} \quad \underline{U}_{WY} = U_{WY} \exp[j(\omega t + \phi_{WY})], \quad (14)$$

to przesunięcie fazy napięcia mierzone pomiędzy wyjściem i wejściem dzielnika $\phi = \phi_{WY} - \phi_{WE}$ może być obliczone jako

$$\phi = \arctg \frac{\text{Im}(\underline{U}_{WY}/\underline{U}_{WE})}{\text{Re}(\underline{U}_{WY}/\underline{U}_{WE})}. \quad (15)$$

W przypadku filtrów LC zakres zmian ϕ wykracza poza przedział $-\pi/2 \div +\pi/2$ opisany przez funkcję arcus tangens i wówczas należy wykorzystać wzór

$$\phi = \frac{\text{Im}(\underline{U}_{WY}/\underline{U}_{WE})}{|\text{Im}(\underline{U}_{WY}/\underline{U}_{WE})|} \arccos \frac{\text{Re}(\underline{U}_{WY}/\underline{U}_{WE})}{|\underline{U}_{WY}/\underline{U}_{WE}|}. \quad (16)$$

3.3. Filtry

Filtrem częstotliwości nazywamy układ o strukturze czwórnika (czwórnik to układ mający cztery zaciski - jedna z par zacisków pełni rolę wejścia, zaś druga wyjścia), który „przepuszcza” sygnały w określonym paśmie częstotliwości, a tłumii sygnały leżące poza tym pasmem. Filtry częstotliwości mają głównie zastosowanie w urządzeniach elektronicznych i energetycznych. Filtry umieszczone pomiędzy źródłem sygnału a odbiornikiem powodują, że do odbiornika dostaje się sygnał o pożądanym widmie częstotliwości, co oznacza, że sygnały niepożądane są eliminowane.

Pasmo częstotliwości, w którym filtr przepuszcza sygnały z małym tłumieniem nosi nazwę pasma przepustowego, zaś pasmo, w którym sygnały podlegają silnemu tłumieniu nosi nazwę pasma zaporowego. Częstotliwość, która stanowi granicę pomiędzy pasmem przepustowym a pasmem zaporowym, nazywana jest częstotliwością graniczną. Filtr może mieć kilka częstotliwości granicznych. W zależności od położenia pasma przepustowego wyróżnia się następujące filtry:

- dolnoprzepustowe - pasmo przepustowe od częstotliwości $f = 0$ Hz do częstotliwości granicznej f_g ,
 - górnoprzepustowe - pasmo przepustowe od częstotliwości granicznej f_g do nieskończoności,
 - średkowoprzepustowe (pasmowe) - pasmo przepustowe od dolnej częstotliwości granicznej f_{g1} do górnej częstotliwości granicznej f_{g2} ,
 - średkowozaporowe (zaporowe) - pasmo zaporowe w przedziale częstotliwości od f_{g1} do f_{g2} .
- W zależności od elementów wykorzystanych do budowy filtrów wyróżnia się:
- filtry pasywne - zbudowane z samych elementów pasywnych:
 - filtry bezindukcyjne (RC) - zbudowane z rezystorów i kondensatorów,
 - filtry reaktancyjne (LC) - zbudowane z cewek i kondensatorów,
 - filtry aktywne - wykorzystują elementy aktywne (takie jak np. wzmacniacze operacyjne) i umożliwiają zaprojektowanie filtra o dowolnej charakterystyce częstotliwościowej.

Podstawowe parametry charakteryzujące pasywny filtr częstotliwości to:

- 1) **współczynnik tłumienia (k)** - wielkość określająca, jaka część sygnału wejściowego jest przenoszona na wyjście filtra przy danej częstotliwości. Może on być określany na kilka sposobów, np. jako bezpośredni stosunek wartości napięć U_{WY}/U_{WE} lub w decybelach

$$k = -20 \log \frac{U_{WY}}{U_{WE}} \text{ [dB]}, \quad (17)$$

- 2) **przesunięcie fazowe ϕ** - różnica pomiędzy fazą napięcia na wyjściu filtra i fazą napięcia na jego wejściu wyrażone w stopniach lub radianach,
- 3) **częstotliwość graniczna (f_g)** - wartość częstotliwości oddzielającej pasmo przepustowe od pasma zaporowego. Typowo, za częstotliwość graniczną przyjmuje się taką wartość częstotliwości, przy której tłumienie wzrasta o 3 dB w stosunku do minimum tłumienia w paśmie przepustowym (tzw. „3 decybelowa częstotliwość graniczna”). Zgodnie ze wzorem (17) wzrost tłumienia o 3 dB odpowiada zmniejszeniu się wartości stosunku U_{WY}/U_{WE} do poziomu $10^{-3/20} \approx 0,708$ maksymalnej wartości w paśmie przepustowym. Częstotliwość graniczna dla tłumienia 3 dB jest często utożsamiana z częstotliwością graniczną odpowiadającą zmniejszeniu się stosunku U_{WY}/U_{WE} do $1/\sqrt{2} \approx 0,707$ wartości maksymalnej. Częstotliwość graniczna określona w ten sposób jest łatwiejsza do obliczenia gdy znamy wartości zastosowanych w filtrze elementów RLC.

3.3.1. Filtr dolnoprzepustowy RC

Rys. 2. Schemat prostego filtra dolnoprzepustowego RC.

Równanie (12) dla układu przedstawionego na rys. 2 przyjmuje postać

$$\frac{U_{WY}}{U_{WE}} = \frac{-\frac{j}{2\pi f C}}{R - \frac{j}{2\pi f C}}. \quad (18)$$

Wynikający ze wzoru (18) stosunek rzeczywistych napięć opisuje charakterystykę amplitudowo-częstotliwościową filtra dolnoprzepustowego RC pokazaną na rys. 3

$$\frac{U_{WY}}{U_{WE}} = \frac{1}{\sqrt{1 + (2\pi f RC)^2}}. \quad (19)$$

Stąd częstotliwość graniczna filtra, przy której $U_{WY}/U_{WE} = 1/\sqrt{2}$

$$f_g = \frac{1}{2\pi RC}. \quad (20)$$

Charakterystykę fazowo-częstotliwościową filtra dolnoprzepustowego RC otrzymujemy podstawiając wyrażenie (18) do wzoru (15)

$$\varphi = \arctg(-2\pi f RC). \quad (21)$$

Rys. 3. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa prostego filtra dolnoprzepustowego RC. Punkty oznaczają przykładowe wyniki pomiarów a linie ciągłe zależności teoretyczne (19) i (21).

Ze wzoru (19) wynika, że wykres charakterystyki amplitudowo-częstotliwościowej filtra w układzie dwóch osi logarytmicznych k [dB] oraz $\log(f)$ ma dwie asymptoty:

dla $f \rightarrow 0$ asymptota pozioma $k = 0$ dB,

dla $f \rightarrow \infty$ asymptota ukośna $k = 20 \log(f) - 20 \log(f_g)$.

Punkt przecięcia asymptot przypada na opisaną wzorem (20) częstotliwość graniczną filtra f_g , dla której współczynnik tłumienia $k \approx 3$ dB, a współczynnik przesunięcia fazowego $\phi = -45^\circ$.

Nachylenie asymptoty ukośnej filtra podaje się w jednostkach dB/oktawę lub dB/dekadę. Oktawa oznacza stosunek częstotliwości 2:1 zaś dekada stosunek 10:1. Dla prostego filtra RC mamy odpowiednio 6 dB/oktawę lub 20 dB/dekadę (rys. 4).

Rys. 4. Charakterystyka amplitudowo-częstotliwościowa prostego filtra dolnoprzepustowego RC w skali logarytmicznej na obu osiach.

3.3.2. Filtr górnoprzepustowy RC

Rys. 5. Schemat prostego filtra górnoprzepustowego RC.

Równanie (12) dla układu przedstawionego na rys. 5 przyjmuje postać

$$\frac{U_{WY}}{U_{WE}} = \frac{R}{R - \frac{j}{2\pi f C}}. \quad (22)$$

Wynikający ze wzoru (22) stosunek rzeczywistych napięć opisuje charakterystykę amplitudowo-częstotliwościową filtra górnoprzepustowego RC pokazaną na rys. 6

$$\frac{U_{WY}}{U_{WE}} = \frac{1}{\sqrt{1 + \frac{1}{(2\pi f RC)^2}}} \quad (23)$$

Przesunięcie fazy otrzymujemy podstawiając wyrażenie (22) do wzoru (15)

$$\varphi = \arctg \frac{1}{2\pi f RC} \quad (24)$$

Rys. 6. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa prostego filtra górnoprzepustowego RC. Punkty oznaczają przykładowe wyniki pomiarów a linie ciągłe zależności teoretyczne (23) i (24).

Ze wzoru (23) wynika, że wykres charakterystyki amplitudowo-częstotliwościowej filtra w układzie dwóch osi logarytmicznych k [dB] oraz $\log(f)$ ma dwie asymptoty (rys. 7) przecinające się w częstotliwości granicznej f_g (20):

- dla $f \rightarrow 0$ asymptota ukośna $k = -20 \log(f) + 20 \log(f_g)$,
dla $f \rightarrow \infty$ asymptota pozioma $k = 0$ dB.

Rys. 7. Charakterystyka amplitudowo-częstotliwościowa prostego filtra górnoprzepustowego RC w skali logarytmicznej na obu osiach.

3.3.3. Filtr Wiena RC

Rys. 8. Schemat filtra Wiena RC.

Równanie (12) dla układu przedstawionego na rys. 8 przyjmuje postać

$$\frac{U_{WY}}{U_{WE}} = \frac{\left(R_2^{-1} + j2\pi f C_2 \right)^{-1}}{R_1 - \frac{j}{2\pi f C_1} + \left(R_2^{-1} + j2\pi f C_2 \right)^{-1}}. \quad (25)$$

Stąd pokazany na rys. 9 stosunek rzeczywistego napięcia wyjściowego do napięcia wejściowego

$$\frac{U_{WY}}{U_{WE}} = \left[\left(\frac{R_1}{R_2} + \frac{C_2}{C_1} + 1 \right)^2 + \left(2\pi f R_1 C_2 - \frac{1}{2\pi f R_2 C_1} \right)^2 \right]^{-1/2} \quad (26)$$

oraz przesunięcie fazy napięć wprowadzane przez filtr

$$\varphi = \arctg \frac{\frac{1}{2\pi f R_2 C_1} - 2\pi f R_1 C_2}{\frac{R_1}{R_2} + \frac{C_2}{C_1} + 1}. \quad (27)$$

Na podstawie wzoru (26) można wykazać, że omawiany układ jest filtrem środkowoprzepustowym i maksimum jego charakterystyki amplitudowo-częstotliwościowej przypada na tzw. częstotliwość środkową

$$f_0 = \frac{1}{2\pi\sqrt{R_1 R_2 C_1 C_2}} \quad (28)$$

a wartość tego maksimum wynosi

$$\left(\frac{U_{WY}}{U_{WE}} \right)_{\max} = \left(\frac{R_1}{R_2} + \frac{C_2}{C_1} + 1 \right)^{-1}. \quad (29)$$

Ze wzoru (26) wynika również, że wykres charakterystyki amplitudowo-częstotliwościowej filtra Wiena RC w układzie dwóch osi logarytmicznych k [dB] oraz $\log(f)$ ma dwie asymptoty ukośne (rys. 10) przecinające się w punkcie odpowiadającym częstotliwości f_0 (28):

$$\begin{aligned} \text{dla } f \rightarrow 0 \text{ asymptota ukośna} \quad k &= -20 \log(f) - 20 \log(2\pi R_2 C_1), \\ \text{dla } f \rightarrow \infty \text{ asymptota ukośna} \quad k &= +20 \log(f) + 20 \log(2\pi R_1 C_2). \end{aligned}$$

Charakterystyka fazowo-częstotliwościowa dana wzorem (27) przebiega od wartości $+90^\circ$ dla $f \rightarrow 0$, poprzez 0° dla częstotliwości f_0 i dąży do -90° dla $f \rightarrow \infty$ (rys. 9).

Rys. 9. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra Wiena RC. Punkty oznaczają przykładowe wyniki pomiarów a linie ciągłe zależności teoretyczne (26) i (27).

Rys. 10. Charakterystyka amplitudowo-częstotliwościowa filtra Wiena RC w skali logarytmicznej na obu osiach.

Dobroć filtra Q określa się jako stosunek jego częstotliwości środkowej f_0 do szerokości jego pasma

$$Q = \frac{f_0}{f_{g2} - f_{g1}}, \quad (30)$$

gdzie f_{g1} oraz f_{g2} są dolną i górną częstotliwością graniczną, przy których iloraz napięć U_WY/U_{WE} opada do poziomu $1/\sqrt{2}$ wartości maksymalnej (patrz wzór 29), co odpowiada wzrostowi współczynnika tłumienia k o około 3 dB względem jego minimum. Wykorzystując wzory (26) i (29) można wykazać, że dobroć (30) omawianego filtra wynosi

$$Q = \sqrt{\frac{R_1 C_2}{R_2 C_1}} \left(\frac{R_1}{R_2} + \frac{C_2}{C_1} + 1 \right)^{-1} = \frac{\sqrt{R_1 R_2 C_1 C_2}}{R_1 C_1 + R_2 C_2 + R_2 C_1}. \quad (31)$$

Zakres wartości Q możliwych do otrzymania ze wzoru (31) jest ograniczony do przedziału $0 \div 0,5$.

Posługując się symbolami wprowadzonymi we wzorach (28), (29) i (31) możemy teraz uprościć zapis wzoru (26) opisującego charakterystykę amplitudowo-częstotliwościową oraz wzoru (27) opisującego charakterystykę fazowo-częstotliwościową

$$\frac{U_{WY}}{U_{WE}} = \left(\frac{U_{WY}}{U_{WE}} \right)_{\max} \frac{1}{\sqrt{1+Q^2(f/f_0 - f_0/f)^2}}, \quad (32)$$

$$\varphi = \arctg[Q(f_0/f - f/f_0)]. \quad (33)$$

3.3.4. Filtr dolnoprzepustowy LC

Schemat prostego filtra dolnoprzepustowego LC przedstawiono na rys. 11.

Rys. 11. Schemat prostego filtra dolnoprzepustowego LC.

Rezonans w obwodzie wejściowym filtra

W typowej rzeczywistej cewce występują znaczące straty energii spowodowane rezystancją szeregową cewki R_L . Uzgławdnenie tego faktu ma zasadnicze znaczenie dla poprawnego modelowania charakterystyk rozważanego układu w pobliżu jego częstotliwości rezonansowej. W zakresie niskich częstotliwości (od 0 do częstotliwości rezonansowej) kondensator rzeczywisty możemy jeszcze z dobrym przybliżeniem rozważać jako kondensator idealny, natomiast w zakresie wysokich częstotliwości (powyżej częstotliwości rezonansowej) znaczenia nabiera rezystancja szeregową kondensatora.

Rys. 12. Schemat zastępczy cewki rzeczywistej.

Rys. 13. Schemat zastępczy kondensatora rzeczywistego.

Przyjmując schematy zastępcze cewki i kondensatora przedstawione na rys. 12 i 13 impedancję wejściową filtra możemy zapisać jako

$$Z_{WE} = Z_1 + Z_2 = R_L + R_C + j \left(2\pi f L - \frac{1}{2\pi f C} \right) \quad (34)$$

a zespolony prąd płynący przez tę impedancję

$$\underline{I} = \underline{U}_{\text{WE}} / \underline{Z}_{\text{WE}}. \quad (35)$$

Gdy częstotliwość f jest równa częstotliwości rezonansowej

$$f_0 = \frac{1}{2\pi\sqrt{LC}}, \quad (36)$$

i obciążenie wyjścia filtra jest pomijalnie małe, to reaktancje elementów L i C kompensują się a prąd w obwodzie $I_0 = U_{\text{WE}}/R$ osiąga wartość maksymalną ograniczoną tylko przez rezystancję szeregową $R = R_L + R_C$. Ten sam prąd płynie także przez elementy L i C , zatem $I_0 = U_C/X_C = U_L/X_L$. Gdy rezystancja R jest niewielka, to napięcia na pojemności U_C i indukcyjności U_L mogą być nawet wielokrotnie większe od napięcia zasilającego U_{WE} . Stosunek tych napięć w rezonansie nazywa się *dobrocią obwodu RLC*

$$Q = \frac{U_L}{U_{\text{WE}}} = \frac{U_C}{U_{\text{WE}}} \quad (37)$$

lub

$$Q = \frac{2\pi f_0 L}{R} = \frac{1}{2\pi f_0 R C} = \frac{1}{R} \sqrt{\frac{L}{C}}. \quad (38)$$

Jeżeli niezależnie od obciążenia źródła $U_{\text{WE}} = \text{const.}$, to prąd I płynący przy dowolnej częstotliwości f wygodnie jest wyrazić jako ułamek prądu rezonansowego I_0 w postaci

$$\frac{I}{I_0} = \frac{R}{Z_{\text{WE}}} = \frac{1}{\sqrt{1+Q^2(f/f_0 - f_0/f)^2}}. \quad (39)$$

Rozważając rodzinę zależności I/I_0 od f/f_0 daną wzorem (39) dla różnych wartości parametru Q widzimy, że wzrost wartości Q wiąże się ze zwiększeniem ostrości krzywej rezonansowej. Można wykazać, że dobroć zdefiniowana jako stosunek napięć (37) jest równoważna dobroci zdefiniowanej poprzednio wzorem (30), przy czym przez f_0 należy teraz rozumieć częstotliwość (36) zaś przez f_{g1} i f_{g2} częstotliwości, przy których $I/I_0 = 1/\sqrt{2}$.

W praktyce generator funkcyjny o rezystancji wyjścia 50Ω nie jest w stanie utrzymać stałego napięcia na wejściu filtra, w którym R jest także rzędu kilkudziesięciu omów. Jeżeli gałka regulacji amplitudy w generatorze pozostaje w ustalonej pozycji, to przy częstotliwości $f = f_0$ można zaobserwować największy spadek napięcia U_{WE} .

Transmisja sygnału przez filtr dolnoprzepustowy LC

Równanie (12) dla filtra przedstawionego na rys. 11 ma postać

$$\frac{\underline{U}_{\text{WY}}}{\underline{U}_{\text{WE}}} = \frac{-\frac{j}{2\pi f C} + R_C}{j\left(2\pi f L - \frac{1}{2\pi f C}\right) + R_L + R_C} = \frac{(Qf_0/f)(-j + 2\pi f R_C C)}{jQ(f/f_0 - f_0/f) + 1}. \quad (40)$$

Stąd pokazany na rys. 14 stosunek rzeczywistego napięcia wyjściowego do napięcia wejściowego

$$\frac{U_{\text{WY}}}{U_{\text{WE}}} = \frac{Qf_0 \sqrt{1 + (2\pi f R_C C)^2}}{f \sqrt{1 + Q^2(f/f_0 - f_0/f)^2}} \quad (41)$$

oraz przesunięcie fazy napięcia wyjściowego względem wejściowego

$$\varphi = -\arccos \frac{-Q(f/f_0 - f_0/f) + 2\pi f R_C C}{\sqrt{1+Q^2}(f/f_0 - f_0/f)^2 \sqrt{1+(2\pi f R_C C)^2}}. \quad (42)$$

Rys. 14. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa prostego filtra dolnoprzepustowego LC. Punkty oznaczają przykładowe wyniki pomiarów a linie ciągłe zależności teoretyczne (41) i (42).

Rys. 15. Charakterystyka amplitudowo-częstotliwościowa prostego filtra dolnoprzepustowego LC w skali logarytmicznej na obu osiach.

Ze wzoru (41) wynika, że w układzie dwóch osi logarytmicznych k [dB] oraz $\log(f)$ wykres charakterystyki amplitudowo-częstotliwościowej filtra z idealnym kondensatorem (w którym $R_C = 0$) ma dwie asymptoty: poziomą i 12 dB/oktawę (rys. 15). W przypadku rzeczywistego filtra ($R_C > 0$) zakres niemal stałego nachylenia charakterystyki 12 dB/oktawę = 40 dB/dekadę jest jednak ograniczony i przy odpowiednio wysokich częstotliwościach, dla których $X_C \ll R_C$ charakterystyka dąży do asymptoty 6 dB/oktawę = 20 dB/dekadę:

$$\begin{aligned} \text{dla } f \rightarrow 0 \text{ asymptota pozioma} & \quad k = 0 \text{ dB}, \\ \text{dla } R_C \ll X_C \ll X_L \text{ asymptota ukośna} & \quad k = 40 \log(f/f_0), \\ \text{dla } f \rightarrow \infty \text{ asymptota ukośna} & \quad k = 20 \log(f) - 20 \log(R_C/2\pi L). \end{aligned} \quad (43)$$

Asymptoty 0 dB oraz 40 dB/dekadę przecinają się przy częstotliwości rezonansowej f_0 (36), natomiast asymptoty o nachyleniach 40 dB/dekadę i 20 dB/dekadę przecinają się przy częstotliwości f_p

$$f_p = \frac{1}{2\pi R_C C} \quad (44)$$

odpowiadającej zrównaniu się reaktancji kondensatora $1/2\pi f_p C$ z jego rezystancją R_C .

Charakterystyka fazowo-częstotliwościowa dana wzorem (42) przebiega od wartości 0° dla $f \rightarrow 0$ i następnie dla filtra z idealnym kondensatorem ($R_C = 0$) przechodzi przez -90° przy częstotliwości f_0 i dąży do -180° dla $f \rightarrow \infty$ (rys. 14). Rezystancja $R_C > 0$ powoduje jednak, że przesunięcie fazy osiąga pewne minimum leżące w przedziale $-180^\circ \div -90^\circ$ i rośnie przy dalszym wzroście częstotliwości.

Stosunek napięć (41) osiąga wartości większe od jedności w otoczeniu częstotliwości f_0 . Zauważmy jednak, że prąd I płynący w obwodzie rezonansowym przekłada się na napięcie U_{WY} poprzez element C o impedancji malejącej ze wzrostem częstotliwości, tak więc maksimum stosunku napięć U_{WY}/U_{WE} przypada dla częstotliwości f_{max} mniejszej niż częstotliwość f_0 odpowiadająca maksimum prądu I . Duży stopień skomplikowania zależności U_{WY}/U_{WE} od f utrudnia teoretyczne wyznaczenie dokładnej częstotliwości f_{max} . Zauważmy jednak, że w pobliżu częstotliwości f_{max} możemy z bardzo dobrym przybliżeniem pominąć wyraz zawierający R_C we wzorze (41), co umożliwia analityczne wyprowadzenie związku dla $R_C = 0$

$$f_{max} \approx f_0 \sqrt{1 - \frac{1}{2Q^2}}. \quad (45)$$

Maksymalna wartość stosunku napięć dla $f = f_{max}$ wynosi

$$\left(\frac{U_{WY}}{U_{WE}} \right)_{max} \approx \frac{Q}{\sqrt{1 - \frac{1}{4Q^2}}}. \quad (46)$$

Stąd, dla zmierzonej wartości $(U_{WY}/U_{WE})_{max}$, dobroć można obliczyć jako

$$Q \approx \left(\frac{U_{WY}}{U_{WE}} \right)_{max} \sqrt{\frac{1}{2} + \frac{1}{2} \sqrt{1 - \left(\frac{U_{WY}}{U_{WE}} \right)_{max}^{-2}}}. \quad (47)$$

3.3.5. Filtr górnoprzepustowy LC (do części rozszerzonej)

Schemat prostego filtra górnoprzepustowego LC przedstawiono na rys. 16.

Rys. 16. Schemat prostego filtra górnoprzepustowego LC.

Przyjmując jak poprzednio schematy zastępcze cewki i kondensatora przedstawione na rys. 12 i 13 w mocy pozostają wzory opisujące: impedancję wejściową filtra (34), częstotliwość f_0 (36) odpowiadającą maksimum prądu, dobroć Q (37) i (38) oraz iloraz prądów I/I_0 (39).

Równanie (12) dla rozważanego obwodu ma postać

$$\frac{U_{WY}}{U_{WE}} = \frac{j 2\pi f L + R_L}{j \left(2\pi f L - \frac{1}{2\pi f C} \right) + R_L + R_C} = \frac{(Qf/f_0)(j + R_L/2\pi f L)}{j Q(f/f_0 - f_0/f) + 1}. \quad (48)$$

Stąd stosunek rzeczywistego napięcia wyjściowego do napięcia wejściowego

$$\frac{U_{WY}}{U_{WE}} = \frac{Qf \sqrt{1 + (R_L/2\pi f L)^2}}{f_0 \sqrt{1 + Q^2(f/f_0 - f_0/f)^2}} \quad (49)$$

oraz przesunięcie fazy napięcia wyjściowego względem wejściowego

$$\varphi = \arccos \frac{Q(f/f_0 - f_0/f) + R_L/2\pi f L}{\sqrt{1 + Q^2(f/f_0 - f_0/f)^2} \sqrt{1 + (R_L/2\pi f L)^2}}. \quad (50)$$

Rys. 17. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa prostego filtra górnoprzepustowego LC. Punkty oznaczają przykładowe wyniki pomiarów a linie ciągłe zależności teoretyczne (49) i (50).

Rys. 18. Charakterystyka amplitudowo-częstotliwościowa prostego filtra górnoprzepustowego LC w skali logarytmicznej na obu osiach.

We współrzędnych k [dB] oraz $\log(f)$ charakterystyka amplitudowo-częstotliwościowa opisana wzorem (49) ma dwie asymptoty (poziomą i $-12 \text{ dB}/\text{oktawę}$) w przypadku filtra z idealną cewką $R_L = 0$. W rzeczywistym układzie, gdzie $R_L > 0$, rezystancja cewki R_L dominuje jednak nad reaktancją $X_L = 2\pi fL$ dla odpowiednio małych częstotliwości i układ pracuje wtedy jak filtr górnoprzepustowy RC z charakterystyczną asymptotą $-6\text{dB}/\text{oktawę} = -20 \text{ dB}/\text{dekadę}$ (rys. 18):

$$\begin{aligned} \text{dla } f \rightarrow 0 \text{ asymptota ukośna} \quad k &= -20 \log(f) - 20 \log(2\pi R_L C), \\ \text{dla } R_L \ll X_L \ll X_C \text{ asymptota ukośna} \quad k &= -40 \log(f/f_0), \\ \text{dla } f \rightarrow \infty \text{ asymptota pozioma} \quad k &= 0 \text{ dB}. \end{aligned}$$

Asymptoty o nachyleniach $-20 \text{ dB}/\text{dekadę}$ oraz $-40 \text{ dB}/\text{dekadę}$ przecinają się przy częstotliwości f_p

$$f_p = \frac{R_L}{2\pi L} \quad (51)$$

odpowiadającej zrównaniu się reaktancji cewki $2\pi f_p L$ z jej rezystancją R_L , natomiast asymptoty $-40 \text{ dB}/\text{dekadę}$ i 0 dB przecinają się w częstotliwości rezonansowej f_0 (36).

Charakterystyka fazowo-częstotliwościowa dana wzorem (50) w przypadku układu z idealną cewką ($R_L = 0$) maleje monotonicznie od 180° dla $f \rightarrow 0$ do 0° dla $f \rightarrow \infty$ (rys. 17). Dodatkowa rezystancja $R_L > 0$ powoduje jednak, że charakterystyka rozpoczyna się od 90° dla $f \rightarrow 0$, rośnie do pewnej maksymalnej wartości mniejszej od 180° i następnie opada do 0° dla $f \rightarrow \infty$.

UWAGA: w układzie badanym w tym ćwiczeniu relacja $R_L \ll X_L \ll X_C$ nie jest dobrze spełniona w żadnym zakresie częstotliwości, dlatego teoretyczna asymptota $-12 \text{ dB}/\text{oktawę}$ widoczna na rys. 18 jest wyraźnie przesunięta względem punktów pomiarowych. Wynik ten dobrze obrazuje trudności napotykane podczas projektowania filtrów LC o nachyleniu charakterystyki $-12 \text{ dB}/\text{oktawę}$ obowiązującym w szerokim zakresie częstotliwości. W praktyce zadanie to jest częściej realizowane przy wykorzystaniu aktywnych filtrów RC.

Ponieważ prąd I płynący w obwodzie rezonansowym przekłada się na napięcie U_{WY} na elemencie o impedancji zespolonej $R_L + j2\pi fL$, to maksimum wzmacnienia napięcia U_{WY}/U_{WE} przypada dla częstotliwości f_{\max} większej od częstotliwości f_0 odpowiadającej maksimum I . Ponieważ nie możemy z dobrym przybliżeniem zaniedbać wpływu R_L nawet przy częstotliwości f_{\max} , wyznaczenie jej teoretycznej wartości jest bardziej skomplikowane niż w przypadku filtra dolnoprzepustowego LC i wykracza poza zakres tego ćwiczenia.

3.3.6. Filtr Wiena LC (do części rozszerzonej)

Rys. 19. Schemat filtra Wiena LC.

Równanie (12) dla filtra Wiena LC przedstawionego na rys. 19, z uwzględnieniem schematów zastępczych cewek i kondensatorów jak na rys. 12 i 13, przyjmuje postać

$$\frac{\underline{U}_{\text{WY}}}{\underline{U}_{\text{WE}}} = \frac{\left[(j2\pi f L_2 + R_{L2})^{-1} + j2\pi f C_2 \right]^{-1}}{j\left(2\pi f L_1 - \frac{1}{2\pi f C_1} \right) + R_{L1} + \left[(j2\pi f L_2 + R_{L2})^{-1} + j2\pi f C_2 \right]^{-1}}. \quad (52)$$

Równanie to jest dość trudne do analizy, dlatego dokładna analiza ilościowa zostanie przedstawiona tylko dla przypadku układu zbudowanego z idealnych cewek i kondensatorów. Podstawienie $R_{L1} = R_{L2} = R_{C1} = R_{C2} = 0$ do wzoru (52) umożliwia uproszczenie go do postaci

$$\frac{\underline{U}_{\text{WY}}}{\underline{U}_{\text{WE}}} = \frac{1}{\sqrt{\frac{L_1 C_2}{L_2 C_1} \left(\frac{f}{f_1} - \frac{f_1}{f} \right) \left(\frac{f_2}{f} - \frac{f}{f_2} \right) + 1}}, \quad (53)$$

gdzie f_1 i f_2 są częstotliwościami rezonansowymi

$$f_1 = \frac{1}{2\pi\sqrt{L_1 C_1}}, \quad f_2 = \frac{1}{2\pi\sqrt{L_2 C_2}}. \quad (54)$$

Wyrażenie $\underline{U}_{\text{WY}}/\underline{U}_{\text{WE}}$ dane wzorem (53) nie zawiera części urojonej i przyjmuje wartości dodatnie w otoczeniu częstotliwości f_0 oraz wartości ujemne dla pozostałych częstotliwości. Przykładowa zależność modułu wyrażenia (53) od f została przedstawiona na rys. 20. Niezależnie od wyboru wartości L_1 , L_2 , C_1 i C_2 moduł ten osiąga zawsze jedno minimum lokalne przy częstotliwości

$$f_0 = \sqrt{f_1 f_2}, \quad (55)$$

które otoczone jest dwoma maksimami $U_{\text{WY}}/U_{\text{WE}} \rightarrow \infty$. Maksima te występują przy częstotliwościach nie pokrywających się z f_1 ani f_2 .

Przesunięcie fazy napięć wynikające z wyrażenia $\underline{U}_{\text{WY}}/\underline{U}_{\text{WE}}$ danego wzorem (53) przyjmuje tylko wartości $\varphi = 0^\circ$ w otoczeniu częstotliwości f_0 albo $\varphi = \pm 180^\circ$ (rys. 20). Wartości $+180^\circ$ oraz -180° są nieodróżnialne w pomiarach, jednakże możliwe do odróżnienia na podstawie teoretycznej analizy właściwości idealnych cewek i kondensatorów.

Uwzględnienie większych od zera wartości R_{L1} , R_{L2} , R_{C1} , R_{C2} powoduje, że wyrażenie (52) staje się zespolone. Stopniowy wzrost wartości tych rezystancji początkowo prowadzi do obniżania się wysokości maksymów $U_{\text{WY}}/U_{\text{WE}}$ oraz złagodzenia gwałtownych przełączeń wartości φ (rys. 21). Dalszy wzrost wartości rezystancji lub wybór innych wartości L i C może doprowadzić do zaniku maksymów oraz przejścia minimum przy częstotliwości zblżonej do f_0 w pojedyncze maksimum (rys. 22). W układach dostępnych w pracowni możliwe jest wystąpienie obu tych przypadków przy różnych ustawieniach przełącznika Pł.2.

Rys. 20. Przykład teoretycznej charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra Wiena LC zbudowanego z idealnych cewek i kondensatorów.

Rys. 21. Przykład teoretycznej charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra Wiena LC przy małych wartościach rezystancji szeregowej cewek i kondensatorów w porównaniu do ich reaktancji w otoczeniu częstotliwości f_0 .

Rys. 22. Przykład charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra Wiena LC przy dużych wartościach rezystancji szeregowych cewek. Punkty oznaczają wyniki pomiarów a linie ciągłe zależności teoretyczne.

4. Dostępna aparatura

4.1. Moduł doświadczalny

Moduł doświadczalny składa się z dwóch części (rys. 23):

- górnej zawierającej elementy R_1 , R_2 , C_1 , C_2 z gniazdami do połączeń filtrów typu RC oraz przełącznik Pł.1 umożliwiający wybór wartości C_1 i C_2 (podane w tabeli 2),
- dolnej zawierającej elementy L_1 , L_2 , C_1 , C_2 z gniazdami do połączeń filtrów typu LC oraz przełącznik Pł.2 umożliwiający wybór wartości L_1 , C_1 i C_2 (podane w tabeli 3).

Rys. 23. Panel czołowy modułu doświadczalnego.

4.2. Generator funkcyjny

Generator funkcyjny DF1641B [7].

4.3. Oszkloskop

Do obserwacji przebiegów na wejściu i wyjściu badanych filtrów wykorzystuje się dwukanałowy oscylloskop cyfrowy SIGLENT SDS1052DL [7]. Oszkloskop ten umożliwia także wyświetlanie wartości liczbowych napięć, przesunięć fazowych i częstotliwości.

5. Przebieg doświadczenia

5.1. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra dolnoprzepustowego RC – część podstawowa

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia RC jak na rys. 24 i z wejściem kanału CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia RC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 24.
3. Po uzyskaniu zezwolenia włączyć zasilanie urządzeń. Przełącznik Pł.1 na panelu modułu doświadczalnego ustawić według zaleceń prowadzącego ćwiczenia.
4. W generatorze wybrać przebieg sinusoidalny i ustawić wstępnie częstotliwość 30 Hz oraz napięcie 20,0 V_{p-p} kierując się wskazaniami wyświetlaczy wbudowanych w generator.
5. Przed przystąpieniem do pracy z oscyloskopem cyfrowym zalecane jest naciśnięcie przycisku **DEFAULT SETUP** w celu przywrócenia domyślnych ustawień oscyloskopu. Następnie ustawić oscyloskop do pracy w trybie dwukanałowym (zapalone oba przyciski CH1 i CH2) z trybem sprzęgania AC w każdym kanale. Po naciśnięciu przycisku **TRIG MENU** wybrać wyzwalanie sygnałem doprowadzonym do wejścia kanału CH1. Ustawić optymalny obraz obu przebiegów.
6. Nacisnąć przycisk **MEASURE** w celu wyświetlania na ekranie oscyloskopu menu mierzonych parametrów. Następnie używając przycisków z prawej strony ekranu należy zmienić ustawienia domyślne tak, by wyświetlić: napięcie skuteczne V_{rms} w kanale CH1 (U_{WE} w tabeli 1), V_{rms} w kanale CH2 (U_{WY}) oraz różnicę faz CH1-CH2 ($\phi_{CH1-CH2}$).
7. Zbadać zmiany napięcia wejściowego U_{WE} , wyjściowego U_{WY} oraz różnicę faz $\phi_{CH1-CH2}$ w funkcji częstotliwości f w przedziale 30 Hz ± 300 kHz. Optymalny krok zmiany częstotliwości powinien rosnąć mniej więcej proporcjonalnie do częstotliwości już osiągniętej. W przypadku stwierdzenia gwałtownych zmian mierzonych wielkości należy zagleścić pomiary.
- UWAGA:** Zmieniając częstotliwość należy pamiętać o korygowaniu nastaw oscyloskopu, tak by zawsze uzyskiwać optymalne obrazy przebiegów przed wykonaniem pomiaru.
8. Otrzymane wyniki pomiarów f , U_{WE} , U_{WY} , $\phi_{CH1-CH2}$, wykorzystane nastawy współczynników wzmacnienia oscyloskopu V/DIV oraz pozycję przełącznika Pł.1 zapisać w tabeli 1.

Rys. 24. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra dolnoprzepustowego RC.

Ćwiczenie E05IS – Filtry pasywne

Tabela 1. Wyniki pomiarów dla filtra przy przełączniku Pł.1/Pł.2 ustawionym w pozycji

UWAGA: podczas pomiarów należy notować tylko niezbędne dane: f [Hz albo kHz], U_{WE} [V/DIV], U_{WE} [V], U_{WY} [V/DIV], U_{WY} [V], $\phi_{CH_1-CH_2}$ [stopnie].

Pozostałe wyniki będą obliczane podczas przygotowywania sprawozdania (patrz rozdział 6, pkt. 5).

5.2. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra górnoprzepustowego RC – część podstawowa

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia RC jak na rys. 25 i z kanałem CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia RC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 25.
3. Przygotować nowy egzemplarz tabeli 1 z odpowiednim opisem badanego filtra.
4. Pomiary przeprowadzić analogicznie jak wcześniej w punktach 3-8 rozdziału 5.1.

Rys. 25. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra górnoprzepustowego RC.

5.3. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra Wiena RC – część podstawowa

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia RC jak na rys. 26 i z kanałem CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia RC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 26.
3. Przygotować nowy egzemplarz tabeli 1 z odpowiednim opisem badanego filtra.
4. Pomiary przeprowadzić analogicznie jak wcześniej w punktach 3-8 rozdziału 5.1.
UWAGA: należy zwrócić szczególną uwagę na zagęszczenie pomiarów w pobliżu częstotliwości, dla której U_{WY}/U_{WE} osiąga maksimum natomiast $\varphi_{CH1-CH2} = 0^\circ$.

Rys. 26. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra Wiena RC.

5.4. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra dolnoprzepustowego LC – część podstawowa

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia LC jak na rys. 27 i z kanałem CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia LC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 27.
3. Przygotować nowy egzemplarz tabeli 1 z odpowiednim opisem badanego filtra.
4. Pomiary przeprowadzić analogicznie jak wcześniej w punktach 3-8 rozdziału 5.1.
UWAGA: należy zwrócić szczególną uwagę na zagęszczenie pomiarów w pobliżu częstotliwości, dla której U_{WY}/U_{WE} osiąga maksimum.

Rys. 27. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra dolnoprzepustowego LC.

5.5. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra górnoprzepustowego LC – część rozszerzona

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia LC jak na rys. 28 i z kanałem CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia LC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 28.
3. Przygotować nowy egzemplarz tabeli 1 z odpowiednim opisem badanego filtra.
4. Pomiary przeprowadzić analogicznie jak wcześniej w punktach 3-8 rozdziału 5.1.
UWAGA: należy zwrócić szczególną uwagę na zagęszczenie pomiarów w pobliżu częstotliwości, dla której U_{WY}/U_{WE} osiąga maksimum.

Rys. 28. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra górnoprzepustowego LC.

5.6. Charakterystyka amplitudowo-częstotliwościowa i fazowo-częstotliwościowa filtra Wiena LC – część rozszerzona

1. Za pośrednictwem trójnika BNC połączyć wyjście OUTPUT generatora **G** jednocześnie z wejściem dzielnika napięcia LC jak na rys. 29 i z kanałem CH1 oscyloskopu. Oscyloskop połączyć z generatorem przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe.
2. Wyjście układu pomiarowego (dzielnika napięcia LC) połączyć przewodem BNC-wtyki bananowe z kanałem CH2 oscyloskopu jak na rys. 29.
3. Przygotować nowy egzemplarz tabeli 1 z odpowiednim opisem badanego filtra.
4. Pomiary przeprowadzić analogicznie jak wcześniej w punktach 3-8 rozdziału 5.1, przy czym obecnie zakres zmian częstotliwości można ograniczyć do przedziału 100 Hz ÷ 100 kHz.

UWAGA: przed pomiarami właściwymi zalecane jest wstępne wyszukanie maksimów charakterystyki amplitudowo-częstotliwościowej (możliwe jest jedno albo dwa maksima). Należy zwrócić szczególną uwagę na zagęszczanie pomiarów w pobliżu częstotliwości, dla których U_{WY}/U_{WE} osiąga maksima.

Rys. 29. Schemat połączeń do wyznaczania charakterystyki amplitudowo-częstotliwościowej i fazowo-częstotliwościowej filtra Wiena LC.

6. Wskazówki do raportu

Raport powinien zawierać:

1. Stronę tytułową (wg wzoru).
2. Wstęp i sformułowanie celu ćwiczenia.

Wstęp do sprawozdania powinien zawierać definicje podstawowych pojęć występujących w sprawozdaniu oraz wzory wykorzystane w obliczeniach. W celu łatwiejszego i jednoznacznego odwoływania się do wzorów występujących we wstępie jak i w dalszej części sprawozdania wszystkie z nich powinny być opatrzone numerami porządkowymi.

3. Schematy układów pomiarowych.

W sprawozdaniu należy umieścić schematy tylko takich układów, które były rzeczywiście zestawiane w trakcie wykonywania pomiarów. Każdy schemat powinien być opatrzony numerem kolejnym i zatytułowany. Wszystkie elementy pokazane na schemacie muszą być jednoznacznie opisane i oznaczone za pomocą powszechnie stosowanej symboliki.

4. Wykaz aparatury (nr inwentarzowy, typ, wykorzystywane nastawy i zakresy).

W wykazie aparatury należy jednoznacznie opisać używaną aparaturę pomiarową poprzez podanie numeru inwentarzowego, typu itd. Nadane poszczególnym przyrządom oznaczenia należy konsekwentnie stosować na wszystkich schematach i w opisach.

5. Stabelaryzowane wyniki pomiarów i nastawy aparatury.

Każda tabela powinna posiadać swój numer kolejny i tytuł. Oprócz kopii notatek wykonanych podczas zajęć w tabelach należy uzupełnić:

5.1. Oszacowanie niepewności granicznych Δf , dla pomiarów częstotliwości f , według aneksu A8 instrukcji do ćwiczenia E01 „Miernictwo” lub według instrukcji do generatora funkcyjnego [7].

5.2. Oszacowanie niepewności granicznych ΔU_{WE} i ΔU_{WY} , dla pomiarów napięć U_{WE} oraz U_{WY} odczytyanych z oscyloskopu, według aneksu A6 instrukcji do ćwiczenia E01 „Miernictwo” lub według instrukcji do oscyloskopu [7].

5.3. Wartości $\varphi_{CH1-CH2}$ zanotowane z ekranu oscyloskopu, które dotyczą fazy wejścia układu (CH1) w stosunku do wyjścia (CH2) i zawarte są w przedziale $0^\circ \div 360^\circ$, należy zanegować w celu otrzymania fazy wyjścia w stosunku do wejścia a następnie przeskalać do przedziału $-180^\circ \div +180^\circ$ i zapisać wynik w tabeli jako φ_{WY-WE} . Przeskalowanie polega na przepisaniu bez zmian wartości od -180° do $+180^\circ$, natomiast wartości mniejsze od -180° należy sprowadzić do tego przedziału przez dodanie 360° , zaś w przypadku wartości większych od $+180^\circ$ należy odjąć 360° .

$$=MOD(180 - C4;360) - 180$$

gdzie C4 jest przykładowym adresem komórki zawierającej wartość $\varphi_{CH1-CH2}$.

UWAGA: tylko wartości φ_{WY-WE} są bezpośrednio porównywalne z przewidywaniami teoretycznymi dotyczącymi przesunięci fazy, które podano w rozdziałach 3.3.1 \div 3.3.6.

5.4. Wyniki obliczeń U_{WY}/U_{WE} oraz współczynnika tłumienia k według wzoru (17).

5.5. Oszacowanie złożonych niepewności granicznych $\Delta(U_{WY}/U_{WE})$ oraz Δk , wielkości wyznaczanych w sposób pośredni. Wykonując obliczenia należy zwrócić uwagę, że składowe niepewności graniczne, w odróżnieniu od niepewności standardowych, podlegają prawu propagacji niepewności granicznej metodą różniczki zupełnej, opisanej np. w [8], rozdział II.2.5. lub w [9], rozdział 7.6. Jeżeli wyznaczana

wielkość jest znaną funkcją wielu zmiennych $y = y(x_1, x_2, \dots, x_N)$, przy czym każda bezpośrednio mierzona zmienna x_i podlega prostokątnemu rozkładowi prawdopodobieństwa i obarczona jest określona graniczną niepewnością pomiarową Δx_i , to złożona niepewność graniczna Δy może być obliczona ze wzoru:

$$\Delta y = \sum_{i=1}^N \left| \frac{\partial y}{\partial x_i} \right| \Delta x_i. \quad (56)$$

Stąd, dla ilorazu napięć U_{WY}/U_{WE} , otrzymujemy

$$\Delta(U_{WY}/U_{WE}) = \frac{U_{WY}}{U_{WE}} \left(\frac{\Delta U_{WY}}{U_{WY}} + \frac{\Delta U_{WE}}{U_{WE}} \right), \quad (57)$$

natomiast w przypadku współczynnika tłumienia k zdefiniowanego wzorem (17)

$$\Delta k = \frac{20}{\ln 10} \frac{\Delta(U_{WY}/U_{WE})}{U_{WY}/U_{WE}}. \quad (58)$$

6. Wykresy i analizę wyników.

- 6.1. Wszystkie wykresy wykonane na podstawie przeprowadzonych pomiarów powinny mieć numery porządkowe oraz podpisy zawierające informację o tym co dany wykres przedstawia. Dla każdego zbadanego filtra należy wykonać wykresy:
 - charakterystyki amplitudowo-częstotliwościowej $U_{WY}/U_{WE}(f)$,
 - charakterystyki fazowo-częstotliwościowej $\varphi_{WY-WE}(f)$ [stopnie],
 - współczynnika tłumienia $k(f)$ [dB].

UWAGA: ze względu na szeroki zakres badanych częstotliwości na wszystkich wykresach należy stosować skalę logarytmiczną na osi f [Hz].

- 6.2. Dla filtra dolnoprzepustowego RC oraz filtra górnoprzepustowego RC:

- 6.2.1. Odczytać z wykresu częstotliwość graniczną f_g , dla której spełniony jest warunek $U_{WY}/U_{WE} = 1/\sqrt{2}$, co odpowiada tzw. 3 decybelowej częstotliwości granicznej oraz oszacować jej niepewność graniczną Δf_g .

UWAGA: niepewność pomiaru częstotliwości Δf przy użyciu generatora jest bardzo mała i nie ma istotnego znaczenia podczas szacowania niepewności granicznej Δf_g . Niepewność graniczną Δf_g wynika głównie z niepewności granicznej ilorazu napięć U_{WY}/U_{WE} .

- 6.2.2. Wykorzystując parametry elementów RC podane w tabeli 2 obliczyć teoretyczną częstotliwość graniczną f_g według wzoru (20).

- 6.2.3. Porównać wyniki otrzymane w punktach 6.2.1 i 6.2.2.

- 6.3. Dla filtra Wiena RC:

- 6.3.1. Odczytać z wykresu: maksimum $(U_{WY}/U_{WE})_{max}$, częstotliwość f_0 odpowiadającą temu maksimum, oraz dwie częstotliwości graniczne f_{g1} i f_{g2} dla tłumienia 3 dB mierzonego względem poziomu maksimum (patrz rys. 9). Na podstawie odczytanych wartości obliczyć dobroć Q według wzoru (30).

- 6.3.2. Wykorzystując parametry elementów RC podane w tabeli 2 obliczyć teoretyczne wartości: f_0 według wzoru (28), $(U_{WY}/U_{WE})_{max}$ według wzoru (29) oraz Q według wzoru (31).

- 6.3.3. Porównać wyniki otrzymane w punktach 6.3.1 i 6.3.2.

- 6.4. Dla filtra dolnoprzepustowego LC

- 6.4.1. Odczytać z wykresu: maksimum $(U_{WY}/U_{WE})_{max}$ i wykorzystując ten wynik obliczyć doświadczalną wartość dobroci Q według wzoru (47).

6.4.2. Wykorzystując parametry elementów LC podane w tabeli 3 obliczyć teoretyczną wartość dobroci Q według wzoru (38). Wartości rezystancji szeregowej kondensatora R_{C2} nie są znane, jednakże można przyjąć $R_{C2} \ll R_{L1}$, co umożliwia wyznaczenie przybliżonej wartości rezystancji szeregowej $R \approx R_{L1}$.

6.4.3. Porównać wyniki otrzymane w punktach 6.4.1 i 6.4.2.

6.5. Dla filtra górnoprzepustowego LC (*wersja rozszerzona*)

6.5.1. Wykorzystując parametry elementów LC podane w tabeli 3 obliczyć teoretyczne wartości częstotliwości przecięcia asymptot: f_0 według wzoru (36) i f_p według wzoru (51).

6.5.2. Na wykresie zależności $k(f)$ [dB] oznaczyć częstotliwości f_0 i f_p obliczone w punkcie 6.5.1 oraz wykreślić trzy teoretyczne asymptoty według równań podanych na str. 17 poniżej rys. 18.

6.5.3. Ocenić stopień zgodności teoretycznych asymptot z otrzymaną doświadczalnie zależnością $k(f)$ [dB].

6.6. Dla filtra Wiena LC (*wersja rozszerzona*)

6.6.1. Wykorzystując parametry elementów LC podane w tabeli 3 obliczyć teoretyczną wartość częstotliwości środkowej f_0 danej wzorem (55) i oznaczyć ją na wykresie $U_{WY}/U_{WE}(f)$.

6.6.2. Ocenić liczbę maksimów zależności $U_{WY}/U_{WE}(f)$ występującą dla danej pozycji przełącznika Pł.2. w zbadanym module doświadczalnym.

7. Uwagi końcowe i wnioski.

W uwagach końcowych należy zamieścić własne spostrzeżenia co do przebiegu całego ćwiczenia. Należy także ocenić stopień zgodności otrzymanych wyników doświadczalnych z przewidywaniami teoretycznymi i wskazać ewentualne przypadki występowania szczególnie dużych rozbieżności.

W raporcie ocenie podlegać będzie obecność i poprawność wszystkich wymienionych powyżej składników, czytelność prezentacji wyników w postaci tabel, wykresów i wyników liczbowych wraz z jednostkami i opisami oraz jakość sformułowanych wniosków.

Tabela 2. Parametry elementów w filtrach RC uśrednione dla modułów F1-01 ÷ F1-04.

Pozycja przełącznika Pł.1	R_1 [kΩ]	R_2 [kΩ]	C_1 [nF] przy 1000 Hz	C_2 [nF] przy 1000 Hz
1	$0,498 \pm 0,008$	$1,017 \pm 0,020$	213 ± 4	215 ± 6
2	$0,498 \pm 0,008$	$1,017 \pm 0,020$	456 ± 12	464 ± 11
3	$0,498 \pm 0,008$	$1,017 \pm 0,020$	967 ± 25	985 ± 15

Tabela 3. Parametry elementów w filtrach LC uśrednione dla modułów F1-01 ÷ F1-04.

Pozycja przełącznika Pł.2	L_1 [mH]	R_{L1} [Ω]	L_2 [mH]	R_{L2} [Ω]	C_1 [nF] przy 1000 Hz	C_2 [nF] przy 1000 Hz
1	$3,9 \pm 0,2$	$41,4 \pm 2,3$	$1,00 \pm 0,05$	$24,4 \pm 0,7$	218 ± 4	981 ± 23
2	$3,9 \pm 0,2$	$41,4 \pm 2,3$	$3,9 \pm 0,2$	$42,2 \pm 1,9$	467 ± 4	462 ± 11
3	$3,9 \pm 0,2$	$41,4 \pm 2,3$	33 ± 1	$63,9 \pm 2,3$	1001 ± 49	217 ± 5

7. Literatura

7.1. Literatura podstawowa

- [1] R. Śledziewski, „*Elektronika dla Fizyków*”, PWN, W-wa 1984.
- [2] T. Stacewicz, A. Kotlicki, „*Elektronika w laboratorium naukowym*”, PWN, W-wa 1994.
- [3] E. Koziej, B. Sochoń, „*Elektrotechnika i elektronika*”, PWN, W-wa 1980.
- [4] R. Resnick, D. Halliday, „*Fizyka*”, tom. II, PWN, W-wa 1998.
<http://han.p.lodz.pl/han/ibuk-libra/https/libra.ibuk.pl/book/146326>
- [5] A. Hennel, W. Szuszkiejewicz, „*Zadania i problemy z Fizyki*”, tom II, PWN, W-wa 1993.
- [6] A. Januszajtis, „*Fizyka dla Politechnik – Fale*”, tom III, PWN, W-wa 1991.

7.2. Literatura uzupełniająca

- [7] Instrukcje obsługi do multimetrów, generatora funkcyjnego i oscyloskopu dostępne są na stronie internetowej:
<https://fizyka.p.lodz.pl/pl/dla-studentow/podstawy-elektroniki-laboratorium/zasoby/>
- [8] B. Żółtowski, „*Wprowadzenie do zajęć laboratoryjnych z fizyki*”, skrypt PŁ, rozdział „II.2. Obliczanie wartości błędów”, dostępny na stronie internetowej:
<https://fizyka.p.lodz.pl/pl/dla-studentow/podstawy-elektroniki-laboratorium/zasoby/>
- [9] A. Zięba, *Analiza danych w naukach ścisłych i technice*, PWN, Warszawa, 2014, rozdział „7. Pomiar pośredni. Prawo propagacji niepewności”
<http://han.p.lodz.pl/han/ibuk-libra/https/libra.ibuk.pl/book/71824>