

VAZEBNÍ MECHANISMY PŘENOSU RUŠIVÝCH SIGNÁLŮ

- Galvanická vazba (vazba společnou impedancí)
- Kapacitní vazba
- Induktivní vazba
- Vazba vyzařováním

$$U_r = R \cdot I + L \cdot \frac{dI}{dt}$$

$$I_r = C \cdot \frac{dU}{dt}$$

$$U_r = M \cdot \frac{dI}{dt}$$

$$U_r = E \cdot l_{\text{ef}}$$

Parazitní galvanická vazba (vazba společnou impedancí)

a) ve společném napájecím vedení

b) ve společném vedení řídicích signálů

c) ve společném vícebodovém uzemnění

Parazitní vazba zemní smyčkou

v případě separátního zemnění dvou systémů v různých bodech

Galvanická parazitní vazba uzavřenou zemní smyčkou

- Principy zmenšení rušivého napětí
- zvýšení impedance (útlumu) smyčky
 - „úplné“ přerušení smyčky

Rozpojení zemní smyčky

Způsoby potlačení parazitní vazby zemní smyčkou

Zapojení	Poznámka
<p>Oddělovací transformátor</p> 	<p>Zemní smyčka je galvanicky rozpojena. Zbytková parazitní vazba existuje pouze na vyšších kmitočtech přes rozptylové kapacity C transformátoru.</p> <p>Vazbu přes rozptylové kapacity C transformátoru lze zmenšit zařazením stínicího „bočníku“ pro rušivý proud mezi primární a sekundární vinutí transformátoru.</p>

Zapojení

Neutralizační transformátor, BALUN

Poznámka

Feritové kroužky, příp. feritové perličky

Zapojení

Vedení s útlumovým pláštěm

Poznámka

Účinek je stejný jako při použití feritových kroužků. Plášť vedení je vytvořen ze **silně ztrátového materiálu** (ztrátová pryž, ztrátové dielektrikum apod.) absorbuje elektromagnetické rušivé signály.

Elektromechanické relé

Lze použít jen pro přenos binárních signálů. Rozptylová kapacita **C** má hodnotu až 5 pF.

Zapojení

Optočlen

Poznámka

Použití zejména při přenosu číslicových užitečných signálů. Rozptylová kapacita **C** má hodnotu až 1 pF, napěťová pevnost 0,5 až 10 kV.

Optický kabel, optická linka

Pro analogové i číslicové signály.
Velmi odolné vůči elektromagnetickému rušení.

Zásady minimalizace vazeb společnou impedancí

- dostatečně dimenzovat společný zemnicí vodič - zemnicí plochu

- jednotlivé bloky připojovat k zemnicímu systému přímou cestou masivním vodičem

- neslučovat společný vodič signálových vodičů

- nevytvářet společné části napájecích přívodů k jednotlivým blokům

- elektronická zařízení různých technologií raději vybavit samostatnými napájecími zdroji

- v možných případech zcela vzájemně galvanicky oddělit např. funkčně související signálové a výkonové obvody jednoho zařízení

Parazitní kapacitní vazba

Kapacitní vazba galvanicky oddělených obvodů

- Vyvážení kapacitního můstku, např. $C_{13} \approx C_{23}$ a $C_{14} \approx C_{24}$ → zkroucení obou párů vodičů (vodiče 1 a 2 a rovněž vodiče 3 a 4), příp. aspoň rušeného vedení, tj. vodičů 3 a 4.

• Použití oboustranného stínění

$$U_r = U_{12} \cdot \frac{1}{1 + C_{34}/C_{13} + C_{34}/C_{24}}$$

$$C_{34} \gg C_{13} \quad \text{a} \quad C_{34} \gg C_{24}$$

Kapacitní vazba mezi obvody se společným (vztažným) vodičem

$$U_{r\max} = U_1 \cdot \frac{C_{13}}{C_{13} + C_{32}}$$

$$U_{r\max} = U_1 \cdot \frac{C_{13}}{C_{13} + C_{32}}$$

→ **derivační článek**

$$U_{r\max} \approx R_{32} \cdot C_{13} \cdot \left(\frac{\Delta u_1}{\Delta t} \right)$$

Casové průběhy rušicího
a kapacitně přeneseného napětí

Zásady zmenšení tohoto druhu parazitní kapacitní vazby

- **Zmenšit parazitní vazební kapacitu** C_{13} vzdálením obou vodičů 1 a 3, co nejkratší souběžné vedení, příp. zamezení jejich souběžnému vedení, co nejmenší průřezy obou vodičů a co nejmenší hodnota permitivity izolace mezi vodiči, příp. permitivity materiálu desky plošného spoje.
- **Nízkoohmové impedanční poměry** v navázaném (ovlivňovaném) obvodu, tedy hodnotu R_{32} udržovat **minimální**.

$$U_{r\max} = U_1 \cdot \frac{C_{13}}{C_{13} + C_{32}}$$

$$U_{r\max} \approx R_{32} \cdot C_{13} \cdot \left(\frac{\Delta u_1}{\Delta t} \right)$$

- **Vzájemně elektricky odstínit** oba ovlivňující se vodiče buď stíněním vodiče 3, nebo zavedením pomocného „stínicího“ spoje s nulovým potenciálem na desce plošného spoje mezi vodiče 1 a 3.

Kapacitní vazba vůči zemi

vyvolaná velkou kapacitou např. přívodů obvodu vůči společné zemi

Parazitní induktivní vazba

$$U_r = -\frac{d\Phi}{dt} \approx -\frac{\Delta\Phi}{\Delta t} = -S \cdot \frac{\Delta B}{\Delta t} = -\mu_0 \cdot S \cdot \frac{\Delta H}{\Delta t}$$

$$H = \frac{I}{2\pi r}$$

$$U_r \approx -\frac{\mu_0 S}{2\pi r} \cdot \frac{\Delta I}{\Delta t}$$

- maximální vzájemná vzdálenost r obou obvodů;
- minimální velikost proudové smyčky S rušeného obvodu (obvodu přijímače) \Rightarrow minimální délka souběžně probíhajících vodičů obou obvodů
- minimální rychlosť časových změn všech proudů (signálů) v obvodu $\Delta I / \Delta t$.

Způsoby omezení induktivní vazby

- a) omezení induktivní vazby pomocí závitu K nakrátko;
- b) kompenzace induktivní vazby zkroucením vodičů obvodu přijímače;
- c) minimalizace vazby kolmým natočením vazebních smyček;
- d) minimalizace vazby stíněním obvodu přijímače.

Omezení parazitních kapacitních a induktivních vazeb mezi souběžnými kably

separátní vedení kabelů ve stíněných sekcích

Parazitní vazba vyzařováním

$$E_x \approx 0,3 \cdot \frac{\sqrt{P}}{x} \quad [\text{V/m ; kW , km}]$$

$$U_r = E_x \cdot l_{\text{ef}}$$

Účinná ochrana

elektromagnetické stínění