Московский государственный технический университет имени Н.Э. Баумана

М.В. Белодедов, О.М. Михайлова, М.М. Абулкасимов

ЭЛЕКТРОТЕХНИКА Лабораторные работы

Учебное пособие по курсу «Электротехника»

Москва Издательство МГТУ им.Баумана 2014 УДК 621.37 ББК 32.844 Б43

Рецензенты

Белодедов М.В., Михайлова О.М., Абулкасимов М.М. Электротехника. Лабораторные работы : учебно-методическое пособие по курсу «Электротехника» – М.: Изд-во МГТУ им. Баумана, 2014. – 113 с. с илл.

В пособии рассмотрены основный темы курса «Электротехника». По каждой рассмотренной теме приведены контрольные вопросы, сформулирована программа лабораторной работы и требования к отчету по ней. Лабораторная работа может выполняться как в рамках программного комплекса Electronics Workbench, так и с применением реальных элементов электротехники.

Для студентов 2-го курса специальности «Системы обработки информации и управления» факультета «Информатика и системы управления». Может оказаться полезным для студентов других специальностей при изучении дисциплины «Электротехника»

УДК 621.37 ББК 32.844

© МГТУ им. Н.Э.Баумана, 2014

Лабораторная работа № 1

Цепи постоянного тока

электрический потенциал, напряжение, вольт сила тока, ампер резистор, сопротивление, проводимость, ом, сименс закон Ома, правило узлов делитель напряжения идеальный источник напряжения идеальный источник тока резистивный сумматор напряжения последовательное соединение резисторов параллельное соединение резисторов законы Кирхгофа метод контурных токов

Основными параметрами, описывающими электрические цепи, являются *потенциал электрического поля* и *сила тока*.

Потенциал электрического поля ϕ_A произвольной точки A иногда определяется как работа, которая совершается силами электрического поля по переносу единичного положительного заряда из данной точки в бесконечность. Потенциал электрического поля (или просто *потенциал*) измеряется в *вольтах* (В). Абсолютное значение потенциала никакого физического смысла не имеет, как не имеет его абсолютное значение координаты точки в пространстве. Физический смысл имеет только разность потенциалов двух различных точек или одной и той же точки в разные моменты времени (точно так же, как физический смысл имеет разность координат). По определению, если электрический заряд q имел потенциал ϕ_1 , который

затем изменился до значения ϕ_2 , то его потенциальная энергия изменилась на величину $q(\phi_2-\phi_1)$. Один вольт соответствует разности потенциалов, при которой заряд в один кулон (Кл) приобретает энергию в один джоуль (Дж). Другое название разности потенциалов – электрическое напряжение или напряжение.

Идеальные проводники обладают тем свойством, что все точки идеального проводника имеют один и тот же потенциал. На электрических схемах идеальные проводники изображаются сплошными линиями. Пересечение двух проводников обозначается жирной точкой в случае, если проводники соединены, то есть имеют одинаковые потенциалы (рис. 1.1). Разветвление проводников также обозначается жирной точкой. В некоторых зарубежных стандартах разветвление проводников принято обозначаеть так, как это показано на нижней схеме рис. 1.2.

Puc. 1.1. Пересечения проводников. Проводники 1 и 2 не соединены, проводники 1 и 3 соединены

Рис. 1.2. Обозначения разветвления проводников, вверху – по ГОСТ

В проводниках обязательно имеются свободные заряженные частицы. Если они движутся, и за время T через сечение проводника переносится заряд Q, то говорят, что в проводнике течет электрический ток, имеющий силу (сила тока): I = Q/T. Сила тока измеряется в амперах (A). При силе тока в 1 ампер через сечение проводника за 1 секунду переносится заряд в 1 кулон.

Таким образом, главные величины электрических цепей — потенциал и сила тока. Потенциал имеет

каждая точка электрической цепи, силой тока характеризуется каждый одиночный проводник. Физический смысл имеет не потенциал сам по себе,

а разность потенциалов.

В проводниках, не являющихся идеальными, ток может течь только в том случае, если между двумя точками проводника есть некоторая отличная от нуля разность потенциалов. Причем в этом случае для одного и того же проводника сила тока, протекающего в проводнике от точки A к точке B оказывается пропорциональной разности потенциалов между точками проводника: $I_{AB} \sim \phi_A - \phi_B = U_{AB}$. Коэффициент пропорциональности носит название *сопротивление* проводника. Соотношение I = U/R называется «закон Ома». Единицей измерения сопротивления является ом, 1 Ом = 1 B/1 A. Иногда используют величину, обратную сопротивлению — проводимость G = 1/R, измеряемую в Cumencax. Закон Ома в этом случае приобретает вид I = UG.

Одним из главных элементов цепей постоянного тока является резистор. Это *двухполюсник*, то есть устройство с двумя клеммами, к которым можно присоединять внешние проводники. Резистор полностью характеризуется своим сопротивлением. Обозначение резистора приведено на рис. 1.3.

Рис. 1.3. Обозначения резисто-

узел, равна нулю:

Помимо закона Ома, при расчете электрических цепей применяется *первый закон Кирхгофа*, или *правило узлов*. Если электрическая схема содержит *узел*, в котором соединяются несколько

ров, вверху – по ГОСТ yзел, в котором соединяются несколько (не менее 3) проводников, то алгебраическая сумма токов, втекающих в

$$\sum_{n} I_n = 0.$$

Направления течения токов в проводниках при этом можно выбирать произвольным образом, например, все втекающие — со знаком «+», а все вытекающие — со знаком «-». Другая формулировка первого закона

Кирхгофа: сумма втекающих токов равняется сумме вытекающих. Для расчета любой цепи постоянного тока достаточно применить к каждому резистору закон Ома, а к каждому узлу — первый закон Кирхгофа.

Пример 1.1. Делитель напряжения.

Входное напряжение U_1 схемы, показанной на рис. 1.4, считается заданным. Требуется найти выходное напряжение U_2 , при условии, что к выходу схемы ничего не под-

Решение. В верхнем узле схемы ток, вытекающий из схемы, отсутствует. Поэтому ток I, протекающий через резистор R_1 ,

протекает и через резистор R_2 .

ключено.

Рис. 1.4. Делитель напряжения

Разность потенциалов на резисторе R_2 (*падение напряжения* на резисторе R_2), равная по закону Ома величине IR_2 , является выходным напряжением схемы. Сумма падений напряжений на обоих резисторах представляет собой входное напряжение. Таким образом,

$$\begin{cases} U_2 = IR_2; \\ U_1 = IR_2 + IR_1. \end{cases}$$

Решая эту систему уравнений, получим $U_2 = U_1 \frac{R_2}{R_1 + R_2}$.

Поскольку абсолютное значение потенциала физического смысла не имеет, одну (произвольную) точку электрической цепи можно объявить имеющей нулевой потенциал. На рис.1.5

 $Puc.\ 1.5.\$ Обозначения «земли», слева — по ГОСТ

приведены обозначения, используемые для обозначения нулевой точки (для названия которой применяется также термин «земля»).

Рис. 1.6. Обозначения идеальных источников напряжения (вверху) и тока (внизу), слева – по ГОСТ

Идеальный источник напряжения является двухполюсником, между выходными клеммами которого поддерживается неизменная разность потенциалов. Направление стрелки на рис. 1.6 соответствует ситуации, когда потенциал верхней клеммы источника выше потенциала

нижней. Другое название идеального источника напряжения – источник ЭДС.

Направление стрелки соответствует направлению ЭДС.

Аналогично *идеальный источник тока* — это двухполюсник, между клеммами которого протекает неизменный ток. Этот ток будет протекать через любой двухполюсник, подключенный к идеальному источнику тока.

Если идеальный проводник (R=0) подключить к идеальному источнику напряжения, то через него потечет бесконечно большой ток: $I=U/R=U/0=\infty$. Если идеальный изолятор ($R=\infty$) подключить к идеальному источнику тока, то падение напряжения на нем будет равно беско-

нечности: $U = IR = I \times \infty = \infty$.

Пример 1.2. Несколько источников напряжения подключаются через резисторы к одной точке (рис. 1.7) Найти потенциал этой точки.

Решение. Обозначим токи, текущие через резисторы, как I_1 , I_2 и I_3 . По закону Ома найдем их значения:

Рис. 1.7. К примеру 1.2

$$\begin{split} I_1 = & \left(\phi_1 - \phi_4 \right) \! / R_1 = \left(U_1 - U_{\text{\tiny BLK}} \right) \! / R_1 \, ; \\ I_2 = & \left(\phi_2 - \phi_4 \right) \! / R_1 = \left(U_2 - U_{\text{\tiny BLK}} \right) \! / R_2 \, ; \\ I_3 = & \left(\phi_3 - \phi_4 \right) \! / R_1 = \left(U_3 - U_{\text{\tiny BLK}} \right) \! / R_3 \, . \end{split}$$

При выводе последних выражений учтено, что

$$U_1 = \varphi_1 - \varphi_0 = \varphi_1 - 0 = \varphi_1$$

и, аналогично

$$U_2 = \varphi_2, U_3 = \varphi_3, U_{\text{Bar}} = \varphi_4.$$

Все токи сходятся в одном узле, поэтому по правилу узлов их сумма равна нулю:

$$I_1 + I_2 + I_3 = \frac{U_1 - U_{\text{вых}}}{R_1} + \frac{U_2 - U_{\text{вых}}}{R_2} + \frac{U_3 - U_{\text{вых}}}{R_3} = 0.$$

Решая последнее уравнение относительно $U_{\scriptscriptstyle \mathrm{Bbl}}$, получим:

$$\begin{split} U_{\scriptscriptstyle \mathrm{Bbx}} = & \left(\frac{U_1}{R_1} + \frac{U_2}{R_2} + \frac{U_3}{R_3} \right) \middle / \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} \right) = \\ = & U_1 \frac{R_1 ||R_2||R_3}{R_1} + U_2 \frac{R_1 ||R_2||R_3}{R_2} + U_3 \frac{R_1 ||R_2||R_3}{R_3} \;, \end{split}$$

где введено обозначение

$$|R_1||R_2||R_3 = 1/\left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}\right).$$

Выходной потенциал схемы оказывается равным взвешенной сумме входных потенциалов, поэтому схема носит название *резистивный сумматор напряжений*. Можно показать, что в случае $R_3 = \infty$, $U_2 = 0$ схема превращается в делитель напряжения (рис. 1.4).

При расчете электрических цепей постоянного тока удобно пользоваться эквивалентными схемами, приведенными на рис. 1.8, 1.9, 1.10. При последовательном соединении резисторов их сопротивления складываются: $R = R_1 + R_2$, при параллельном соединении складываются их обратные величины $1/R = 1/R_1 + 1/R_2 = (R_1 + R_2)/R_1R_2$, то есть складываются их проводимости $G = G_1 + G_2$.

Рис. 1.8. Последовательное соединение резисторов

Рис. 1.9. Параллельное соединение резисторов

Произвольное соединение резисторов в общем случае не удается представить в виде комбинации параллельного и последовательного соединений. Однако подавляющее большинство практических схем можно свести к совокупности таких соединений. Некоторые схемы, которые невозможно представить в этом виде, можно рассчитать, используя эквивалентную замену соединения трех резисторов «звезда» (правая схема на рис. 1.10) на соединение «треугольник» (левая схема на рис. 1.10). Эквивалентность замены состоит в том, что величины токов I_1 , I_2 , I_3 (рис. 1.10) при этом не изменяются. Пересчет «звезды» в «треугольник» и наоборот следует осуществлять по формулам:

$$\begin{split} R_{12} &= \frac{R_1 R_2 + R_1 R_3 + R_2 R_3}{R_3} \,; \qquad \qquad R_1 = \frac{R_{12} R_{13}}{R_{12} + R_{23} + R_{13}} \,; \\ R_{23} &= \frac{R_1 R_2 + R_1 R_3 + R_2 R_3}{R_1} \,; \qquad \qquad R_2 = \frac{R_{12} R_{23}}{R_{12} + R_{23} + R_{13}} \,; \\ R_{13} &= \frac{R_1 R_2 + R_1 R_3 + R_2 R_3}{R_2} \,. \qquad \qquad R_3 = \frac{R_{23} R_{13}}{R_{12} + R_{23} + R_{13}} \,. \end{split}$$

Для расчета цепей постоянного тока необходимо для каждого проводника цепи записать закон Ома, а для каждого узла – первый закон

Рис. 1.10. Пересчет «звезды» в «треугольник»

Кирхгофа (правило узлов). Этих законов достаточно для расчета любой цепи постоянного тока. На практике, однако, удобно применять специальные методы расчета цепей, которые приводят к меньшему набору необходимых уравнений:

- применение законов Кирхгофа;
- метод контурных токов;
- метод узловых потенциалов;
- метод наложения;
- метод эквивалентного генератора.

Для изучения указанных методов необходимо сформулировать *второй закон Кирхгофа*: алгебраическая сумма падений напряжения в любом замкнутом контуре равняется алгебраической сумме ЭДС вдоль того же контура:

$$\sum_{n} I_{n} R_{n} = \sum_{m} E_{m} .$$

Знаки токов положительны, если их направление совпадает с направлением обхода контура и отрицательны в противном случае. Аналогично знаки ЭДС определяются тем, совпадают ли их направления с направлением обхода контура.

Расчет схем постоянного тока с помощью законов Кирхгофа

Законы Кирхгофа используют для нахождения токов в ветвях схемы. Ветвь можно определить как участок цепи, образованный последовательно соединенными элементами и заключенный между двумя различными узлами. Обозначим число всех ветвей схемы через N, число узлов — через M. В каждой ветви схемы течет свой ток. Алгоритм расчета:

- произвольно выбрать положительные направления токов в ветвях и обозначить их на схеме;
- произвольно выбрать положительные направления обхода контуров для составления уравнений по второму закону Кирхгофа;
- ullet для произвольно выбранных M-1 узлов записать первый закон Кирхгофа;
- записать второй закон Кирхгофа для N-M+1 контуров, при этом контуры необходимо выбирать так, чтобы получившиеся уравнения были линейно независимы;
 - решить составленную систему N уравнений относительно N токов. Пример 1.3. Найти токи в ветвях схемы рис. 1.11.

Решение. Произвольно выбираем положительные направления токов в ветвях. В схеме $N=3,\,M=2$. Следовательно, по первому закону Кирхгофа нужно составить только одно уравнение: $I_1+I_2=I_3$. По второму закону Кирхгофа необходимо составить 3-2+1=2 уравнения. Положительные направления обхода контуров выбираем по часовой стрелке. Для контура $R_1E_1R_2E_2$:

$$I_1R_1 - I_2R_2 = E_1 + E_2$$
.

Знак «плюс» перед I_1R_1 взят потому, что направление тока I_1 совпадает с направлением обхода контура; знак «минус» перед I_2R_2 — потому, что направление I_2 встречно обходу контура.

Рис. 1.11. К примеру 1.3

Для контура $E_2R_2R_3R_4$:

$$I_2R_2 + I_3(R_3 + R_4) = -E_2$$
.

Решая полученную систему из трех уравнений, получим:

$$I_1 = (E_1 - I_3(R_3 + R_4))/R_1;$$

 $I_2 = (-E_2 - I_3(R_3 + R_4))/R_2;$

$$I_3 = \left(\frac{E_1}{R_1} - \frac{E_2}{R_2}\right) / \left(1 + \frac{(R_1 + R_2) \cdot (R_3 + R_4)}{R_1 R_2}\right).$$

Поскольку положительные направления токов выбирают произвольно, в результате расчета какой-либо один или несколько токов могут оказаться отрицательными. Это следует понимать так, что действительные направления этих токов не совпадают с направлениями, выбранными для них в начале расчета, то есть эти токи текут в обратном направлении.

Метод контурных токов

При расчете методом контурных токов каждый контур цепи рассматривается

отдельно, и для него записывается второй закон Кирхгофа. Токи в отдельных ветвях цепи вычисляются как алгебраическая сумма контурных токов. Алгоритм расчета:

- выбрать независимые контуры цепи;
- для каждого контура произвольно выбрать направление протекания тока (контурного тока);
- для каждого контура записать второй закон Кирхгофа (направление обхода совпадает с направлением контурного тока), и из получившейся системы уравнений найти каждый контурный ток;
- токи в отдельных ветвях цепи вычислить как алгебраическую сумму токов контуров, в состав которых входит ветвь.

Как правило, использование метода контурных токов приводит к меньшему числу уравнений, чем непосредственное использование законов Кирхгофа.

Пример 1.4. Найти токи в ветвях схемы рис. 1.12.

Решение. В схеме рис. 1.12 два независимых контура. Положим, что в левом контуре по часовой стрелке течет контурный ток $I_{\kappa 1}$, а в правом (также по часовой стрелке) — контурный ток $I_{\kappa 2}$. Для каждого из контуров составим уравнения по второму закону Кирхгофа. При этом учтем, что по смежной ветви (с сопротивлением R_5) течет сверху вниз ток $I^* = I_{\kappa 1} - I_{\kappa 2}$. Направления обхода контуров выберем также по часовой стрелке.

получим токи в ветвях схемы:

$$\begin{split} I_{\kappa 2} &= \frac{(-E_4 - E_5)(R_1 + R_2 + R_5) + R_5(E_1 + E_5)}{-R_5^2 + (R_3 + R_4 + R_5)(R_1 + R_2 + R_5)};\\ I_{\kappa 1} &= \frac{-E_1(R_3 + R_4 + R_5) - E_5(R_3 + R_4) + E_4R_5}{(R_3 + R_4)(R_1 + R_2 + R_5) + R_5(R_1 + R_2)};\\ I^* &= I_{\kappa 1} - I_{\kappa 2} = \frac{E_4(R_2 + R_1) + E_5(R_1 + R_2 + R_3 + R_4) + E_1(R_4 + R_3)}{(R_3 + R_4)(R_1 + R_2 + R_5) + R_5(R_1 + R_2)}. \end{split}$$

Метод эквивалентного генератора

Метод эквивалентного генератора называют иногда методом короткого замыкания и холостого хода или методом активного двухполюсника. С его помощью определяется ток в определенной ветви схемы. Пусть эта ветвь ограничивается точками A и B (ветвь AB) и содержит один резистор R (см. рис. 1.13). По отношению к выделенной ветви всю остальную часть схемы при расчете можно заменить последовательно соединенными идеальным источником напряжения и резистором (эквивалентным генератором). ЭДС источника напряжения в этом случае равна разности потенциалов $\phi_A - \phi_B$, возникающей при отсутствии резистора R ($R = \infty$): $E = (\phi_A - \phi_B)_{R=\infty}$. Сопротивление последовательно подключенного резистора $R_{\rm Bx}$ определяется следующим образом: все идеальные источники напряжения, входящие в состав схемы, заменяются идеальными проводниками (замыкаются накоротко), а все идеальные источники тока — идеальными

Puc. 1.13. Метод эквивалентного генератора

изоляторами (разрыв), затем вычисляется сопротивление всей схемы между точками *А* и *В* в отсутствие резистора *R*. На рис. 1.13 эквивалентный генератор выделен пунктиром. Схема, показанная на рис. 1.13, называется схемой Гельмгольца-Тевенена.

Алгоритм расчета:

- найти ЭДС эквивалентного генератора E, как напряжение U_{AB}^* на зажимах разомкнутой ветви AB; определить входное сопротивление $R_{\rm BX}$ всей схемы по отношению к зажимам A и B при замкнутых накоротко источниках ЭДС всей схемы и разомкнутой ветви AB;
 - ullet вычислить ток ветви AB: $I = \frac{U_{AB}^*}{R + R_{\text{rx}}}$.

Пример 1.5. Определить ток в диагонали *ab* мостовой схемы рис. 1.14а.

Peшение. Разомкнем ветвь ab (рис. 1.14б) и найдем напряжение U_{ab}^{\ast} на зажимах разомкнутой ветви ab :

$$\phi_a = \phi_b + I_2 R_2 - I_1 R_1 = \phi_b + E_1 \left(\frac{R_2}{R_2 + R_4} - \frac{R_1}{R_1 + R_3} \right);$$

$$U_{ab}^* = \varphi_a - \varphi_b = E_1 \left(\frac{R_2}{R_2 + R_4} - \frac{R_1}{R_1 + R_3} \right).$$

Вычислим входное сопротивление всей схемы по отношению к зажимам ab при замкнутом накоротко источнике ЭДС (рис. 1.14в). Точки c и d схемы оказываются соединенными накоротко. Поэтому

$$R_1$$
 a R_3
 R_5
 R_2 R_4
 b
 E_1

Puc. 1.14a. К примеру 1.5

Определим ток в диагонали *ab*:

 $R_{\text{BX}} = \frac{R_1 R_3}{R_1 + R_2} + \frac{R_2 R_4}{R_2 + R_4}$.

Рис. 1.146. К примеру 1.5. Нахождение ЭДС эквивалентного генератора

Рис. 1.14в. К примеру 1.5. Нахождение входного сопротивления

$$I = \frac{U_{ab}^*}{R_5 + R_{ex}} = E_1 \left(\frac{R_2}{R_2 + R_4} - \frac{R_1}{R_1 + R_3} \right) / \left(R_5 + \frac{R_1 R_3}{R_1 + R_3} + \frac{R_2 R_4}{R_2 + R_4} \right) =$$

$$= E_1 \frac{R_2 R_3 - R_1 R_4}{R_5 (R_2 + R_4) (R_1 + R_3) + R_1 R_3 (R_2 + R_4) + R_2 R_4 (R_1 + R_3)}.$$

Контрольные вопросы

- 1. Какова разность потенциалов между концами идеального проводящего гвоздя, ориентированного строго с севера на юг?
- 2. Какое количество электрического заряда протекает за один час через провод сечением 1 мм² с электрическим током 100 мА?
 - 3. Чему равно сопротивление идеального проводника?
- 4. Может ли выходное напряжение делителя напряжения быть больше входного?
- 5. Чему равна сила тока через идеальный изолятор, подключенный к идеальному источнику напряжения?
- 6. Чему равно напряжение на идеальном проводнике, подключенном к идеальному источнику тока?
- 7. Вычислить общее сопротивление N одинаковых резисторов, соединенных параллельно.

Программа лабораторной работы

- 1. Получить у преподавателя схему для исследования.
- 2. Вычислить значения параметров схемы, указанные преподавателем.
- 3. Собрать полученную схему и провести измерения рассчитанных параметров. Сравнить с рассчитанными значениями.

Содержание отчета

Отчет должен содержать:

1. Анализируемую схему и ее описание.

- 2. Обоснование выбранного метода расчета схемы и аналитический расчет.
 - 3. Описание процедуры измерений параметров схемы.
- 4. Сравнение вычисленных и измеренных параметров схемы и объяснение их расхождений.

Лабораторная работа № 2

Нелинейные двухполюсники

нелинейные двухполюсники
вольт-амперная характеристика
пассивные двухполюсники
активные двухполюсники
монотонные вольт-амперные характеристики
немонотонные вольт-амперные характеристики
статическое сопротивление
дифференциальное сопротивление
падающие участки ВАХ
нагрузочная характеристика
рабочая точка
гистерезис вольт-амперной характеристики

Как известно, падение напряжения U на резисторе, имеющем сопротивление R и ток I, протекающий через него, связаны линейной зависимостью I = U/R. По этой причине резистор называют линейным двухполюсником. Любой двухполюсник должен также характеризоваться зависимостью тока от напряжения I(U), которую принято называть вольтамперной характеристикой двухполюсника (ВАХ двухполюсника). Иногда вольт-амперной характеристикой называют зависимость U(I).

Вольт-амперные характеристики удобно представлять в виде графиков. Типичный вид некоторых типов ВАХ показан на рис. 2.1. ВАХ вида a представляет собой линейную зависимость, то есть является ВАХ резистора. Кривая b также является линейной зависимостью, но при нулевом

напряжении ток не обращается в ноль, и этим она коренным образом отличается от кривой a. Двухполюсники, ВАХ которых проходит через точку (0,0), называют *пассивными* двухполюсниками. ВАХ a, c и e на рис. 2.1 принадлежат пассивным двухполюсникам. Альтернативой им являются активные двухполюсники, ВАХ которых не проходит через точку (0,0). ВАХ b, d и f на рис. 2.1 принадлежат активным двухполюсникам. В предлагаемой лабораторной работе рассматриваются только пассивные двухполюсники. Вольт-амперные характеристики пассивных двухполюсников

Puc. 2.1. Различные виды вольт-амперных характеристик

могут быть линейными (резистор) и нелинейными (кривые *c* и *e* на рис. 2.1). Они могут быть также монотонными (кривые *a* и *c*) и немонотонными (ВАХ *e*). Немонотонные характеристики нелинейных пассивных двухполюсников в простейшем случае могут быть двух типов, которые изображены на рис. 2.2.

Два приведенных типа ВАХ носят названия вольт-амперные характеристики *S*-типа и *N*-типа благодаря своему внешнему виду. ВАХ обоих типов имеют *падающие участки*, на которых увеличение напряжения при-

Puc. 2.2. Немонотонные вольт-амперные характеристики нелинейных пассивных двухполюсников

водит к уменьшению тока. Это участки $s_1 - s_2$ и $n_1 - n_2$ на рис. 2.2. Свойства нелинейного двухполюсника можно охарактеризовать либо его вольт-амперной характеристикой, либо зависимостями его статического и дифференциального сопротивлений от тока (или напряжения). Статическое сопротивле-

ние $R_{\rm cr}$ характеризует поведение нелинейного двухполюсника в режиме неизменного тока (напряжения). Оно равно отношению напряжения на нелинейном двухполюснике к протекающему по нему току: $R_{\rm cr} = U/I$. При переходе от одной точки ВАХ к соседней статическое сопротивление изменяется. Под дифференциальным сопротивлением $r_{\rm диф}$ принято понимать отношение малого (теоретически бесконечно малого) приращения напряжения dU на нелинейном двухполюснике к соответствующему приращению тока dI:

$$r_{\text{ди}\Phi} = \frac{dU}{dI}$$
.

Дифференциальное сопротивление характеризует поведение нелинейного двухполюсника при достаточно малых отклонениях от предшествующего состояния.

Легко убедиться, что статическое и дифференциальное сопротивления резистора не зависят от режима его работы и равны его сопротивлению:

$$U = IR \implies r = \frac{dU}{dI} = \frac{d}{dI}(RI) = R$$
.

Для пассивных нелинейных двухполюсников с немонотонными вольт-амперными характеристиками дифференциальное сопротивление отрицательно на падающих участках. Рассмотрим часто встречающуюся при анализе электрических цепей постоянного тока ситуацию: нелинейный

пассивный двухполюсник, включенный последовательно с резистором подключается к внешнему источнику напряжения (рис. 2.3). Через резистор R и нелинейный двухполюсник HЭ при этом протекает один и тот же ток I. Этот ток определяется падением напряжения на

Puc. 2.3. Подключение нелинейного двухполюсника к внешнему источнику

нелинейном двухполюснике: I = I(U). С другой стороны, этот ток определяется законом Ома: $I = (U_0 - U)/R$. Поэтому ток через двухполюсник и падение напряжения на нем могут быть найдены как решение системы уравнений:

$$\begin{cases} I = I(U); \\ I = (U_0 - U)/R. \end{cases}$$

Первое из этих уравнений является вольт-амперной характеристикой нелинейного двухполюсника, которую можно изобразить на плоскости U-I. Второе уравнение определяет прямую линию, проходящую на той же плоскости через точки $I=0, U=U_0$ и $I=U_0/R, U=0$. Эта линия носит название *нагрузочная прямая*. Она изображена на рис. 2.4. Вольт-амперная характеристика и нагрузочная прямая пересекаются в *рабочей точке*, координаты которой определяют ток через нелинейный двухполюсник и напряжение на нем. Для того чтобы измерить вольт-амперную характеристику двухполюсника, необходимо собрать схему согласно рис. 2.3 и, изменяя величину напряжения источника, зафиксировать ток через двухпо-

люсник и падение напряжения на нем. Полученный набор точек образует искомую вольт-амперную характеристику.

Для монотонных ВАХ описанная процедура измерения применима без каких-либо оговорок.

Рис. 2.4. Нагрузочная прямая и рабочая точка Если же ВАХ двухполюсника обладает участками с отрицательным дифференциальным сопротивлением, возможны некоторые особенности.

На рис. 2.5 показана процедура измерения ВАХ нелинейного двухполюсника, имеющую нелинейность N-типа. При изменении входного напряжения в последовательности U_1 – U_2 – U_3 – U_4 – U_5 – U_6 – U_7 – U_6 – U_5 – U_4 – U_3 – U_2 – U_1 рабочая точка последовательно занимает положения 1–2–3–4–5–6–7–8–7–6–9–10–3–2–1. Таким образом, участок вольт-амперной характеристики между положениями 5 и 10 рабочей точки оказывается вообще недоступен, и рабочая точка туда не попадает. Это явление называется *гистерезисом* вольт-амперной характеристики. Можно показать, что для того чтобы избежать явления гистерезиса, двухполюсники с нелинейностью вольт-амперной характеристики N-типа следует подключать к идеальному источнику напряжения, а с нелинейностью S-типа — к идеальному источнику тока.

Puc. 2.5. Гистерезис при измерении немонотонной ВАХ нелинейного двухполюсника

При качественном анализе цепей постоянного тока, содержащих нелинейные двухполюсники, полезно использовать свойства их последовательного и параллельного соединения.

При последовательном соединении двухполюсников

через них течет один и тот же ток, а падение напряжения оказывается равным сумме падений напряжения на каждом двухполюснике. Поэтому вольт-амперную характеристику их последовательного соединения следует строить, проводя горизонтальную линию I = const и складывая напряжения, соответствующие пересечению этой линии с отдельными BAX. Этот метод схематично показан на рис. 2.6.

Аналогично при параллельном соединении нелинейных двухполюсников падение напряжения оказывается одинаковым на каждом двухполюснике, в то время как полный ток представляет собой сумму токов, протекающих через каждый из двухполюсников. Поэтому ВАХ параллельного

Рис. 2.6. ВАХ последовательного соединения нелинейных двухполюсников соединения нелинейных двухполюсников выглядит так, как схематично показано на рис. 2.7.

Рис. 2.7. ВАХ параллельного соединения нелинейных двухполюсников

Контрольные вопросы

- 1. Чем отличаются активные двухполюсники от пассивных?
- 2. Может ли существовать линейный двухполюсник с отрицательным дифференциальным сопротивлением?
- 3. При каком соединении (параллельном или последовательном) нелинейного двухполюсника, имеющего ВАХ *N*-типа, с резистором в получившейся ВАХ может отсутствовать падающий участок?

- 4. При каком соединении (параллельном или последовательном) нелинейного двухполюсника, имеющего ВАХ *S*-типа, с резистором в получившейся ВАХ может отсутствовать падающий участок?
- 5. Получите основную формулу делителя напряжения $U_{\text{вых}} = U_{\text{вх}} \, R_2 / \big(R_1 + R_2 \big)$, рассматривая резистор как нелинейный двухполюсник в схеме, показанной на рис. 2.3.

Программа лабораторной работы

- 1. Получить у преподавателя схему, моделирующую нелинейный двухполюсник.
- 2. Собрать схему двухполюсника и измерить его вольт-амперную характеристику. Метод измерений изображен на рис. 2.3. Сопротивление R выбрать таким образом, чтобы на измеренной BAX отсутствовал гистерезисный участок.
- 3. Подключить к анализируемому двухполюснику последовательно или параллельно (по указанию преподавателя) резистор (сопротивление также указывается преподавателем) и графически построить ВАХ получившегося соединения. Измерить значения нескольких точек ВАХ соединения и сравнить их с значениями, полученными графическим способом.
- 4. Пользуясь измеренной вольт-амперной характеристикой, графически построить зависимость статического и дифференциального сопротивлений двухполюсника от приложенного напряжения $r_{\text{диф}}(U)$, $R_{\text{ст}}(U)$. Если полученная ВАХ имеет нелинейность S-типа, то следует построить зависимость дифференциального сопротивления от протекающего через двухполюсник тока $r_{\text{пиф}}(I)$.

5. Собрать схему согласно рис. 2.3 со значением U_0 , указанным преподавателем. Используя измеренную вольт-амперную характеристику, рассчитать такое значение сопротивления R, при котором падение напряжения на нелинейном двухполюснике будет составлять $U_0/2$. Измерить положение рабочей точки двухполюсника и сравнить с рассчитанным.

Содержание отчета

Отчет должен содержать:

- 1. Схему анализируемого нелинейного двухполюсника.
- 2. Таблицу измеренных значений вольт-амперной характеристики двухполюсника.
 - 3. График вольт-амперной характеристики двухполюсника.
- 4. Построенную графически вольт-амперную характеристику двухполюсника с добавленным резистором и значения нескольких измеренных точек этой вольт-амперной характеристики.
- 5. Построенные зависимости статического и дифференциального сопротивлений двухполюсника от приложенного напряжения (или от протекающего тока).
- 6. Расчет параметров схемы для установки рабочей точки двухполюсника на половинное напряжение источника питания и измеренное положение рабочей точки.

Лабораторная работа № 3

Источники тока и напряжения

источник электрической энергии нагрузочная характеристика, внешняя характеристика ток короткого замыкания напряжение холостого хода линейный источник внутреннее сопротивление линейного источника

Рассмотрим нелинейные активные двухполюсники, то есть двухполюсники, ВАХ которых не проходит через точку U = 0, I = 0. Соединим такой двухполюсник (H θ – нелинейный элемент) с резистором (рис. 3.1).

Рис. 3.1. Соединение активного двухполюсника и резистора

трической энергии.

При одинаковых падениях напряжения на нелинейном элементе и резисторе токи, текущие через них, как это видно из рисунка, имеют противоположные значения. Как известно, мощность, рассеиваемая на резисторе, определяется выражением W = UI. Из этого следует, что мощность, рассеиваемая на активном двухполюснике, должна иметь отрицательное значение. Это можно интерпретировать толь-

Вольт-амперная характеристика источника энергии должна содержать точки с положительным значением напряжения и отрицательным значением тока. Для удобства ВАХ источника энергии изображается точками с положительными значениями как тока, так и напряжения. Чтобы подчеркнуть этот факт, говорят не о ВАХ источника, а о его нагрузочной

ко как то, что активный двухполюсник не поглощает энергию, а выделяет

ее. Поэтому активные двухполюсники являются также источниками элек-

характеристике. Другое название нагрузочной характеристики — *внешняя характеристика*.

Внешняя характеристика любого реального источника должна иметь две характерные точки. Если клеммы источника соединить идеальным проводником (замкнуть накоротко), то разность потенциалов между клеммами будет равна нулю. Величина тока, текущего в проводнике, носит название *ток короткого замыкания* ($I_{\rm k3}$). С другой стороны, если к источнику не подключать никакой нагрузки (что равносильно подключению идеального изолятора), ток в цепи, показанной на рис. 3.1 будет равен нулю. Разность потенциалов между клеммами источника в этом случае имеет значение *напряжения холостого хода* ($U_{\rm xx}$). Две описанные характерные точки нагрузочной характеристики схематично изображены на рис. 3.2.

Puc. 3.2. Две характерные точки нагрузочной характеристики – напряжение холостого хода и ток короткого замыкания

Простейшим примером реального источника является линейный источник, нагрузочная характеристика которого является прямой линией и приведена на рис. 3.2 пунктиром. Нагрузочная характеристика линейного источника электрической энергии вы-

ражается соотношением:

$$U = U_{xx} - (U_{xx}/I_{xx})I = U_{xx} - R_{RH}I$$
.

Именно такую нагрузочную характеристику имеют две эквивалентные схемы линейного источника, изображенные на рис. 3.3. Первая из них содержит идеальный источник напряжения, вторая — идеальный источник тока. Сопротивление, входящее в состав обеих схем, носит название *внутреннее сопротивление источника*. Величину внутреннего сопротивления можно получить, измеряя напряжение холостого хода и ток короткого замыкания. Для определения внутреннего сопротивления можно, однако, не вводить источник в эти режимы работы. Если при нагрузке R_1 источник выдает ток I_1 при напряжении на клеммах U_1 , а при нагрузке R_2 – ток I_2 при напряжении на клеммах U_2 , то внутреннее сопротивление можно рассчитать по формуле:

$$R_{_{\mathrm{BH}}} = -rac{\Delta U}{\Delta I} = -rac{U_{2}-U_{1}}{I_{2}-I_{1}} \, .$$

При подключении к источнику нагрузки, имеющей сопротивление R, ток I_R , протекающий через нагрузку и падение напряжения U_R на ней определяются как решение системы уравнений:

$$\begin{cases}
U = U(I); \\
U = IR.
\end{cases}$$

Ее можно решить графически, как это показано на рис. 3.4. Ток через нагрузку и падение напряжения на ней определяются координатами точки пересечения нагрузочной характеристики источника и вольтамперной характеристики нагрузки.

Рис. 3.3. Эквивалентные схемы линейного источника

Нагрузочной характеристикой идеального источника напряжения является горизонтальная прямая $U=U_{xx}$, поэтому внутреннее сопротивление идеального источника напряжения равно нулю. Аналогично, идеальный источник тока обладает

нагрузочной характеристикой $I = I_{\kappa_3}$, и его внутреннее сопротивление обращается в бесконечность. Идеальные источники как тока, так и напряжения являются теоретической абстракцией и реально не существуют. Для любого реального источника можно указать такие диапазоны изменения сопротивления нагрузки, что при нахождении сопротивления нагрузки

Puc. 3.4. Напряжение и ток через нагрузку, подключенную к источнику

внутри них источник можно приближенно считать источником напряжения или источником тока.

Пример 3.1. Для источника, нагрузочная характеристика которого изображена на рис. 3.5, найти диапазоны изменения нагрузки, в которых источник с

20,0 *U*, B 11,63 OM
19,2 0,83 OM
4,0 *I*, A
1,7 4,8 5,0

Puc. 3.5. К примеру 3.1

Решение. В диапазоне 19,2...20 В напряжение имеет среднее значение 19,6 В и изменяется не более чем на 2%. Напряжению 19,2 В соответствует ток 1,7 А, который реализуется при сопротивлении нагрузки

$$19,2 \text{ B/1},7 \text{ A} = 11,63 \text{ Om}.$$

Поэтому, если сопротивление нагрузки лежит в диапазоне $11,63 \text{ Ом...}\infty$, источник энергии можно считать источником напряжения. Аналогично, в диапазоне 4,8...5 А ток при среднем значении 4,9 А изменяется не более чем на 2%. Току 4,8 А соответствует напряжение 4 В, что имеет место при сопротивлении нагрузки 4 В/4,8 А = 0,83 Ом. Следовательно, при сопротивлении нагрузки 0...0,83 Ом источник является источником тока.

точностью 2% можно считать источником напряжения или источником тока.

Используемые на практике лабораторные источники энергии, как правило, имеют прямоугольную выходную характеристику, вид которой показан на рис. 3.6. Поскольку источники энергии являются двухполюсниками, к ним применимы все методы анализа, используемые при расчете двухполюсников.

Puc. 3.6. Нагрузочная характеристика лабораторного источника энергии

Так, при последовательном соединении источников их нагрузочные характеристики складываются так, что при фиксированном токе складываются напряжения первой и второй нагрузочной характеристик. При параллельном соединении источников при фиксированном напряжении складываются токи первой и второй характеристик. Для линейных источников это означает, что при их последовательном соединении параметры суммарного источника имеют значения:

$$U_{xx\Sigma} = U_{xx1} + U_{xx2}; \quad I_{x3\Sigma} = \frac{U_{xx1} + U_{xx2}}{R_1 + R_2}; \quad R_{\Sigma} = R_1 + R_2,$$

а при параллельном соединении эти параметры определяются выражениями:

$$U_{xx\Sigma} = \frac{U_1 R_2 + U_2 R_1}{R_1 + R_2}; \quad I_{x3\Sigma} = I_{x31} + I_{x32}; \quad R_{\Sigma} = R_1 || R_2 = \frac{R_1 R_2}{R_1 + R_2}.$$

Приведенными соображениями можно также пользоваться при анализе присоединения к источнику (параллельно или последовательно) резистора. При этом следует иметь в виду, что резистор можно представить как линейный источник с нулевыми значениями напряжения холостого хода и тока короткого замыкания.

Пример 3.2. Рассмотреть источник с нагрузочной характеристикой, изображенной на рис. 3.5. Построить нагрузочные характеристики источника с присоединенным последовательно резистором 5 Ом, а также с присоединенным параллельно резистором 10 Ом.

Решение. Резистор 5 Ом можно представить в виде линейного источника. Его нагрузочная характеристика изображена на рис. 3.7а. Нарисуем на одном графике нагрузочную характеристику исходного источника и нагрузочную характеристику резистора. Затем на фиксированных значениях тока сложим напряжения первой и второй нагрузочной характеристик. Точки полученной кривой образуют нагрузочную характеристику $U_1(I)$ последовательно соединенных исходного источника и резистора 5 Ом, изображенную на рис. 3.7а.

Рис. 3.7а. Нагрузочная характеристика последовательного соединения источника (рис. 3.5) и резистора 5 Ом

Аналогично нарисуем на одном графике нагрузочные характеристики параллельного соединения исходного источника и резистора 10 Ом (рис. 3.76). При фиксированных значениях напряжения сложим токи обеих характеристик. Полученные точки образуют нагрузочную характеристику исходного источника с параллельно присоединенным резистором 10 Ом, приведенную на рис. 3.76.

Рис. 3.76. Нагрузочная характеристика параллельного соединения источника рис. 3.5 и резистора 10 Ом

Рассматривая пример 3.2, можно сделать следующие выводы:

• при последовательном присоединении резистора к источнику его напряжение холостого хода остается неизменным, а ток короткого замыкания уменьшается;

• при параллельном присоединении резистора к источнику его ток короткого замыкания остается неизменным, а напряжение холостого хода уменьшается.

Контрольные вопросы

- 1. Являются ли идеальные источники тока и напряжения источниками электрической энергии?
- 2. Может ли напряжение на клеммах источника быть больше, чем напряжение холостого хода?
- 3. Может ли ток, выдаваемый линейным источником, быть больше, чем ток короткого замыкания?
- 4. Возможны ли отрицательные значения при вычислении внутреннего сопротивления источника по формуле $R = -(\Delta U/\Delta I)$?
- 5. Определите диапазоны изменения нагрузки лабораторного источника (рис. 3.6), в которых его можно считать идеальным источником тока и идеальным источником напряжения.
- 6. Определите параметры источника, являющегося параллельным соединением *N* одинаковых линейных источников с известными параметрами.
- 7. Определите параметры источника, являющегося последовательным соединением N одинаковых линейных источников с известными параметрами.

Программа лабораторной работы

1. Получить у преподавателя источник электрической энергии.

- 2. Подключая к источнику резисторы различных номиналов и измеряя напряжение на клеммах источника и ток, выдаваемый источником, снять нагрузочную характеристику.
- 3. Подключить к источнику резистор с сопротивлением, указанным преподавателем. Пользуясь построенной нагрузочной характеристикой, определить напряжение на резисторе и ток через него. Измерить эти значения и сравнить с расчетными.
- 4. По построенной нагрузочной характеристике определить диапазоны изменения нагрузки, в которых источник можно считать идеальным источником тока или напряжения.
- 5. По указанию преподавателя (сопротивление, тип подключения) подключить к источнику резистор. Графически построить нагрузочную характеристику получившегося источника. Подключить к получившемуся источнику 2–3 различных нагрузки и измерить напряжение на них и ток через них. Сравнить с расчетными значениями.

Содержание отчета

Отчет должен содержать:

- 1. Таблицу измерений напряжения и тока источника при различных сопротивлениях нагрузки.
- 2. Построенную на миллиметровке нагрузочную характеристику источника.
- 3. Графическое определение напряжения на заданной преподавателем нагрузке и тока через нее и их измеренные значения.
- 4. Графическое определение диапазонов изменения нагрузки, в которых источник является идеальным источником тока или напряжения.

5. Графически построенную нагрузочную характеристику источника с подключенным к нему резистором и результаты измерений напряжения и тока через подключенные к нему нагрузки.

Лабораторная работа № 4 Цепи переменного тока

амплитуда
частота, циклическая частота, период колебаний
фаза, разность фаз
конденсатор, емкость
катушка индуктивности, индуктивность
комплексная амплитуда
комплексное сопротивление, импеданс
активное сопротивление
реактивное сопротивление
частотная характеристика
амплитудно-частотная характеристика
фазово-частотная характеристика
децибел

В цепях переменного тока все напряжения и токи изменяются во времени по гармоническому закону $x(t) = X_0 \cos(\omega t + \varphi)$ (или $x(t) = X_0 \sin(\omega t + \varphi)$). Величину X_0 называют амплитудой, величину ω – частотой переменного тока или напряжения. Иногда частотой называют не величину ω , а величину $f = \omega/(2\pi)$; в этом случае величину ω называют циклической частотой. Физический смысл частоты f состоит в том, что число периодов переменной величины за одну секунду равно величине f, то есть f = 1/T, где T — период колебаний. Параметр φ называется фазой и в случае, когда рассматривается только одна переменная величина, собственного смысла не имеет. Физический смысл имеет только разность фаз двух переменных сигналов. Если два периодических сигнала с одной ча-

стотой оказываются сдвинуты один относительно другого на время Δ , то разность их фаз составляет величину $\phi = 2\pi \Delta/T$. Все упомянутые параметры переменных токов и напряжений показаны на рис. 4.1.

Основные элементы цепей переменного тока, помимо резисторов, – конденсаторы и катушки индуктивности.

Эти элементы являются двухполюсниками, но в отличие от ранее рассмотренных двухполюсников, разность потенциалов на этих элементах и сила тока, протекающего через них, связаны не локальной зависимостью (когда ток в данный момент времени полностью определяется значением

Puc. 4.1. Основные параметры переменных токов и напряжений

напряжения в тот же момент времени), а более сложной зависимостью. Обозначения конденсатора и катушки индуктивности на электрических схемах приведено на рис. 4.2.

Для конденсатора справедливо соотношение $I = C\dot{U}$, где точкой обозначается про-

Puc. 4.2. Схемные обозначения конденсатора (вверху) и катушки индуктивности (внизу)

изводная по времени ($\dot{U} = dU/dt$), а коэффициент C носит название em-kocmb конденсатора. Для катушки индуктивности ток и напряжение связаны соотношением $\dot{I} = (1/L)U$, а параметр L называют uhdykmubhocmbho.

Для анализа цепей переменного тока принято использовать комплексные величины. Вычисления с комплексными величинами получаются гораздо проще и нагляднее. Будем использовать также комплексную плоскость, на которой можно изобразить комплексные числа.

Комплексное число имеет действительную (вещественную) Re и мнимую Im части. По оси абсцисс комплексной плоскости (см. рис. 4.3) будем откладывать действительную часть комплексного числа, а по оси ординат — мнимую часть. На оси действительных значений ставим значок +1, а на оси мнимых значений — значок +j ($j^2=-1$).

Из курса математики известна формула Эйлера:

$$e^{j\alpha} = \cos(\alpha) + j\sin(\alpha)$$
.

Комплексное число $e^{j\alpha}$ изображают на комплексной плоскости вектором с длиной, численно равной единице и составляющим угол α с осью вещественных значений (осью +1). Угол α отсчитывается против часовой стрелки от оси +1.

Рис. 4.3. Изображение комплексного числа на комплексной плоскости

Если вместо функции $e^{j\alpha}$ взять функцию $I_0 e^{j\alpha}$, то будет выполняться соотношение:

$$I_0 e^{j\alpha} = I_0 \cos(\alpha) + jI_0 \sin(\alpha).$$

Пусть $\alpha = \omega t + \varphi$, то есть величина α изменяется прямо пропорцио-

нально времени. В этом случае можно записать:

$$I_0 e^{j(\omega t + \varphi)} = I_0 \cos(\omega t + \varphi) + jI_0 \sin(\omega t + \varphi).$$

При этом

$$I_0\cos(\omega t + \varphi) = \operatorname{Re}(I_0 e^{j(\omega t + \varphi)}),$$

$$I_0 \sin(\omega t + \varphi) = \operatorname{Im}(I_0 e^{j(\omega t + \varphi)}).$$

Таким образом, синусоидально изменяющуюся величину можно представить как ${\rm Im}(I_0 e^{j(\omega t + \phi)})$.

Для единообразия принято на комплексной плоскости изображать векторы синусоидально изменяющихся во времени величин для момента времени $\omega t = 0$. При этом вектор $I_0 e^{j\phi}$ выделяют в отдельную величину

$$\dot{I}_0 = I_0 e^{j\varphi},$$

имеющую комплексное значение; модуль этой величины равен I_0 , а угол, под которым вектор \dot{I}_0 проведен к оси +1 на комплексной плоскости, равен начальной фазе ϕ .

Следует отметить, что обозначение \dot{I}_0 , применяемое во многих учебных пособиях, не имеет ничего общего с также повсеместно используемым обозначением производной по времени.

Величину \dot{I}_0 называют *комплексной амплитудой* величины (например, тока), изменяющейся во времени по закону $e^{j\omega t}$.

Рассмотрим воздействие переменного напряжения $U(t) = \dot{U}_0 e^{j\omega t}$ на конденсатор. Ток через конденсатор пропорционален производной напряжения по времени:

$$I(t) = C dU/dt = C\dot{U}_0 de^{j\omega t}/dt = j\omega C\dot{U}_0 e^{j\omega t} = (\dot{U}_0/(1/j\omega C))e^{j\omega t}$$

и является переменной величиной с той же частотой, что и напряжение, причем его комплексная амплитуда равна $I_0 = U_0/(1/j\omega C)$. Таким образом, комплексная амплитуда напряжения на конденсаторе связана с комплексной амплитудой тока через него соотношением:

$$\dot{I}_0 = \dot{U}_0 / (1/j\omega C).$$

Аналогично, при воздействии того же переменного напряжения на катушку индуктивности ток через нее будет определяться выражением

$$I(t) = (1/L) \int U(t) dt =$$

$$= (U_0/L) \int e^{j\omega t} dt =$$

$$= (U_0/j\omega L) e^{j\omega t},$$

то есть будет иметь амплитуду $I_0 = U_0/j\omega L$. С использованием комплексных амплитуд тока и напряжения последнее выражение записывается в виде:

$$\dot{I}_0 = \dot{U}_0 / j\omega L$$
.

Таким образом, как конденсатор, так и катушка индуктивности проявляют себя аналогично обыкновенному резистору, у которого связь между амплитудой переменного напряжения и амплитудой переменного тока выглядит как $I_0 = U_0/R$. Этот факт дает основание ввести понятие комплексное сопротивление, или импеданс. Каждый из трех рассмотренных линейных двухполюсников обладает своим импедансом: для конденсатора это $Z=1/j\omega C$, для катушки индуктивности $Z=j\omega L$ и для резистора Z=R(рис. 6.4). Для каждого из двухполюсников можно записать аналог закона Ома: I = U/Z, в котором вместо мгновенных значений токов и напряжений фигурируют комплексные амплитуды переменных токов и напряжений, а вместо сопротивления – импеданс или комплексное сопротивление. Импеданс резистора, таким образом, является чисто действительной величиной, а импедансы конденсатора и катушки индуктивности – чисто мнимые величины. Линейные двухполюсники, использующиеся на практике, в общем случае обладают комплексным сопротивлением $Z = X_R + jX_I$, то есть их импеданс содержит как действительную часть $X_{\scriptscriptstyle R}$, так и мнимую X_{I} . Действительную часть импеданса часто называют активным сопротивлением двухполюсника, а мнимую – его реактивным сопротивлением.

Для узлов цепей переменного тока в каждый момент времени справедлив первый закон Кирхгофа. Из этого следует, что он справедлив также

Puc. 4.4. Линейные элементы цепей переменного тока

и для комплексных амплитуд токов, втекающих в узел из различных проводников.

Итак, для цепей переменного тока справедливы как закон Ома, так и правило узлов. Из этого следует, что при анализе цепей переменного тока можно применять те же самые методы, что и для расчета цепей

постоянного тока, только токи следует интерпретировать как комплексные амплитуды переменных токов, а потенциалы — как комплексные амплитуды переменных потенциалов.

Широкое распространение на практике для расчета цепей переменного синусоидального тока получил метод комплексных амплитуд. Его еще называют символическим или комплексным.

Сущность метода комплексных амплитуд состоит в том, что при синусоидальном токе можно перейти от уравнений, составленных для мгновенных значений и являющихся дифференциальными уравнениями, к алгебраическим уравнениям, составленным относительно комплексных амплитуд тока и напряжения. Этот переход основан на том, что в любом уравнении, составленном по законам Кирхгофа для установившегося процесса, мгновенное значение тока i заменяют комплексной амплитудой тока \dot{I}_0 ; мгновенное значение напряжения на активном сопротивлении $u_R = Ri$ заменяют на $R\dot{I}_0$; мгновенное значение напряжения на индуктивности $u_L = Ldi/dt$ заменяют на $\dot{I}_0j\omega L$; мгновенное значение напряжения на емкости $u_C = \left(\int idt\right)/C$ заменяют на $\dot{I}_0(-j/(\omega C))$; ЭДС e заменяют на \dot{E}_0 .

Puc. 4.5. Расчет схемы с помощью метода комплексных амплитуд

Например, для схемы, изображенной на рис. 4.5, уравнение для мгновенных значений можно записать так:

$$u_R + u_L + u_C = e,$$

или

$$iR + L\frac{di}{dt} + \frac{1}{C}\int idt = e$$
.

Запишем его в комплексной форме:

$$\dot{I}_0 R + \dot{I}_0 j \omega L + \dot{I}_0 \left(\frac{-j}{\omega C} \right) = \dot{E}_0.$$

Из последнего выражения следует, что для схемы, показанной на рис. 4.5, справедливо выражение:

$$\dot{I}_0 = \frac{\dot{E}_0}{R + j\omega L - \frac{j}{\omega C}}.$$

Пример 4.1. На вход цепи, изображенной на рис. 4.6, подается переменное напряжение с амплитудой U_1 и частотой f. Найти амплитуду выходного напряжения и его фазовый сдвиг относительно входного.

Решение. Обозначим комплексную амплитуду входного переменного напря-

Puc. 4.6. Резистивно-емкостной делитель напряжения

жения через \dot{U}_1 , а комплексную амплитуду выходного — через \dot{U}_2 . Поскольку рассматриваемая цепь представляет собой делитель напряжения, комплексные амплитуды входного и выходного напряжений связаны соотношением: $\dot{U}_2 = \dot{U}_1 Z_R / (Z_R + Z_C)$, где Z_R — импеданс резистора, $Z_R = R$, а Z_C — импеданс конденсатора, $Z_C = 1/j\omega C$. Тогда

$$\dot{U}_2 = \dot{U}_1 \frac{R}{R + 1/(j\omega C)} = \dot{U}_1 \frac{j\omega RC}{1 + j\omega RC}.$$

Для того чтобы найти амплитуду выходного напряжения необходимо вычислить модуль комплексного числа \dot{U}_2 :

$$\begin{split} \left|\dot{U}_{2}\right| &= \left|\dot{U}_{1}\frac{j\omega RC}{1+j\omega RC}\right| = \left|\dot{U}_{1}\right| \times \left|\frac{j\omega RC}{1+j\omega RC}\right| = \left|\dot{U}_{1}\right| \times \sqrt{\left(\frac{j\omega RC}{1+j\omega RC}\right)\left(\frac{j\omega RC}{1+j\omega RC}\right)^{*}} = \\ &= \left|\dot{U}_{1}\right| \times \sqrt{\left(\frac{j\omega RC}{1+j\omega RC}\right)\left(\frac{-j\omega RC}{1-j\omega RC}\right)} = \left|\dot{U}_{1}\right| \times \sqrt{\frac{\omega^{2}R^{2}C^{2}}{1+\omega^{2}R^{2}C^{2}}} = \\ &= \left|\dot{U}_{1}\right| \times \frac{\omega RC}{\sqrt{1+\omega^{2}R^{2}C^{2}}} = \left|\dot{U}_{1}\right| \times \frac{2\pi f\ RC}{\sqrt{1+(2\pi f)^{2}R^{2}C^{2}}}. \end{split}$$

Чтобы найти фазовый сдвиг выходного напряжения, необходимо вычислить действительную и мнимую составляющие комплексной амплиту-

ды выходного напряжения $\operatorname{Re}(\dot{U}_2)$ и $\operatorname{Im}(\dot{U}_2)$, и воспользоваться формулой $\varphi = \operatorname{arctg}(\operatorname{Im}(\dot{U}_2)/\operatorname{Re}(\dot{U}_2))$:

$$\begin{split} \dot{U}_{2} &= \dot{U}_{1} \frac{j \omega RC}{1 + j \omega RC} = \dot{U}_{1} \frac{j \omega RC (1 - j \omega RC)}{(1 + j \omega RC) (1 - j \omega RC)} = \\ &= \dot{U}_{1} \frac{j \omega RC + \omega^{2} R^{2} C^{2}}{1 + \omega^{2} R^{2} C^{2}} = \dot{U}_{1} \frac{\omega^{2} R^{2} C^{2}}{1 + \omega^{2} R^{2} C^{2}} + j \dot{U}_{1} \frac{\omega RC}{1 + \omega^{2} R^{2} C^{2}}; \\ \phi &= \arctan \left(\frac{\operatorname{Im}(\dot{U}_{2})}{\operatorname{Re}(\dot{U}_{2})} \right) = \arctan \left(\frac{\omega RC}{1 + \omega^{2} R^{2} C^{2}} / \frac{\omega^{2} R^{2} C^{2}}{1 + \omega^{2} R^{2} C^{2}} \right) = \\ &= \arctan \left(\frac{1}{\omega RC} \right) = \arctan \left(\frac{1}{2\pi f RC} \right). \end{split}$$

При рассмотрении цепей переменного тока большую роль играет va- *стотная характеристика* цепи. Если на входе цепи переменный сигнал имеет комплексную амплитуду \dot{U}_1 , а на выходе — \dot{U}_2 , (такую цепь принято называть vem ipexnonochukom), то частотной характеристикой (или nepe- damovhoù dyhkuueù) называется отношение этих комплексных амплитуд, которое в общем случае зависит от частоты: $\dot{H}(\omega) = \dot{U}_2/\dot{U}_1$. Поскольку частотная характеристика является комплексной величиной, можно выделить ее амплитуду и фазу:

$$\dot{H}(\omega) = H(\omega)e^{j\varphi(\omega)} = \operatorname{Re}\dot{H}(\omega) + j\operatorname{Im}\dot{H}(\omega);$$

$$H(\omega) = |\dot{H}(\omega)| = \sqrt{\left[\operatorname{Re}\dot{H}(\omega)\right]^{2} + \left[\operatorname{Im}\dot{H}(\omega)\right]^{2}}; \quad \varphi(\omega) = \operatorname{arctg}\frac{\operatorname{Im}\dot{H}(\omega)}{\operatorname{Re}\dot{H}(\omega)}.$$

Амплитуда частотной характеристики называется амплитудночастотной характеристикой (AЧX), а ее фаза — фазово-частотной характеристикой (ФЧX). В рассмотренном примере частотная характеристика цепи равна $j\omega RC/(1+j\omega RC)$, а ее АЧХ и ФЧХ — соответственно $\omega RC/\sqrt{1+\omega^2R^2C^2}$ и $\arctan(1/\omega RC)$.

Пример 4.2. Найти амплитудно-частотную и фазово-частотную характеристики моста Вина-Робинсона (рис. 4.7).

Решение. На вход схемы, показанной на рис. 4.7 сигнал подается относительно общей точки (то есть точки, которая имеет нулевой потенциал). Выходной сигнал снимается между точками а и b. На входе схемы переменный сигнал имеет комплексную амплитуду \dot{U}_{1} , а на выходе — \dot{U}_{2} . В точке а относительно общей точки омический делитель напряжения обеспечивает частотно-независимое напряжение:

$$\dot{U}_a = \dot{U}_1 \frac{R_1}{R_1 + 2R_1} = \frac{1}{3} \dot{U}_1.$$

$$\dot{U}_b = \dot{U}_1 \frac{1/[(1/R) + j\omega C]}{[1/(1/R) + j\omega C] + R + (1/j\omega C)} =$$

$$= \dot{U}_{1} \frac{j \omega RC}{\left(j \omega RC + 1\right)^{2} + j \omega RC} =$$

$$= \dot{U}_{1} \frac{j \omega RC}{\left(j \omega RC + 1\right)^{2} + j \omega RC} = \dot{U}_{1} \frac{j \Omega}{\left(1 + 3j \Omega - \Omega^{2}\right)},$$

где введено обозначение $\Omega = \omega RC$. Выходной сигнал равен разности потенциалов точек a и b:

$$\dot{U}_2 = \dot{U}_a - \dot{U}_b = \frac{1}{3}\dot{U}_1 - \frac{j\Omega}{1+3j\Omega - \Omega^2}\dot{U}_1.$$

Отсюда следует, что

$$\dot{H}(\omega) = \dot{U}_2 / \dot{U}_1 = \frac{1}{3} \cdot \frac{1 - \Omega^2}{1 + 3j\Omega - \Omega^2} = \frac{(1 - \Omega^2)(3 - 3\Omega^2) - j9\Omega(1 - \Omega^2)}{(3 - 3\Omega^2)^2 + (9\Omega)^2}.$$

АЧХ и ФЧХ определяются как

$$H(\omega) = |\dot{H}(\omega)| = \frac{|1 - \Omega^2|}{3\sqrt{(1 - \Omega^2)^2 + 9\Omega^2}},$$

$$\varphi(\omega) = \operatorname{arctg} \frac{3\Omega}{\Omega^2 - 1}, \quad \Omega \neq 1.$$

Строить графики АЧХ четырехполюсников принято в двойном логарифмическом масштабе, удобном для отображения как очень низких, так и очень высоких частот. При использовании логарифмического масштаба относительные изменения величины отображаются на графике одинаковыми интервалами. Положения меток частот на горизонтальной оси определяются формулой $l = l_0 \lg(f/f_0)$, где частота f_0 выбирается из удобства построения графика (вертикальная ось графика будет пересекать горизонтальную именно в частоте f_0), а величина l_0 определяет масштаб по горизонтальной оси (длина l_0 в мм, см и т.д. соответствует десятикратному увеличению частоты), а по вертикальной оси откладывается АЧХ, выраженная в децибелах, то есть величина $20\lg \dot{H}(\omega)$.

Пример 4.3. АЧХ некоторой цепи имеет на некоторой частоте значение $1/\sqrt{2} \approx 0,707$. Найти ее значение в децибелах.

Решение.

$$H_{\text{дБ}} = 201\text{g}(1/\sqrt{2}) = -201\text{g}\sqrt{2} = -20 \times \frac{1}{2}1\text{g}2 = -10 \times 0,301 = -3,01\text{дБ}.$$

На рис. 4.8 и 4.9 приведены амплитудно-частотные и фазовочастотные характеристики резистивно-емкостного делителя и моста Вина-Робинсона. Для изображения графика АЧХ использован двойной логарифмический масштаб, на графике ФЧХ логарифмический масштаб используется только для оси частот, значения фазы приведены в линейном масштабе.

Рис. 4.8. АЧХ (вверху) и ФЧХ (внизу) резистивно-емкостного делителя

Рис. 4.9. АЧХ (вверху) и ФЧХ (внизу) моста Вина-Робинсона

Контрольные вопросы

- 1. Два переменных сигнала связаны соотношением $U_1(t) = -U_2(t)$. Найти фазовый сдвиг между этими сигналами.
- 2. Изобразить два переменных сигнала одинаковых амплитуд, сдвинутых по фазе один относительно другого на 120°.
- 3. Может ли импеданс конденсатора на какой-либо частоте равняться импедансу катушки индуктивности?
 - 4. Может ли АЧХ принимать отрицательные значения?
 - 5. Вычислить АЧХ и ФЧХ резистивного делителя напряжения.

- 6. Пусть AЧX на частоте $\omega = 0$ имеет значение 1. Отобразить этот факт в двойном логарифмическом масштабе.
- 7. Пусть АЧХ на частоте ω_0 имеет значение 0. Отобразить этот факт в двойном логарифмическом масштабе.

Программа лабораторной работы

- 1. Получить у преподавателя схему цепи переменного тока.
- 2. Методом комплексных амплитуд рассчитать частотную характеристику цепи, ее AЧX и ФЧX.
 - 3. Собрать полученную схему.
- 4. Подключить к входу цепи генератор переменного напряжения. Изменяя частоту генератора, измерить с помощью осциллографа отношение амплитуды выходного сигнала к амплитуде входного и фазовый сдвиг между сигналами для разных частот.
- 5. Пользуясь полученными результатами, построить АЧХ и ФЧХ исследуемой цепи. При построении ФЧХ для оси частот использовать логарифмический масштаб, а для оси значений линейный. При построении АЧХ использовать двойной логарифмический масштаб. На тех же графиках построить рассчитанные АЧХ и ФЧХ.
- 6. На построенном графике AЧX исследуемой цепи отметить частоты, на которых AЧX имеет значение $1/\sqrt{2}$.

Содержание отчета

Отчет должен содержать:

- 1. Полученную схему цепи переменного тока и расчет ее частотной характеристики методом комплексных амплитуд.
 - 2. Таблицу результатов измерений АЧХ и ФЧХ.
- 3. Построенные на одном графике в двойном логарифмическом масштабе рассчитанную и измеренную AЧX.
- 4. Построенные на одном графике в логарифмическом масштабе рассчитанную и измеренную ФЧХ.
 - 5. Значения частот, на которых AЧX цепи принимает значение $1/\sqrt{2}$.

Лабораторная работа № 5

Колебательный контур

последовательный колебательный контур резонансная частота контура характеристическое сопротивление контура резонанс напряжений параллельный колебательный контур резонанс токов ширина полосы пропускания добротность свободные колебания контура

Колебательные контуры, то есть цепи, содержащие конденсаторы и катушки индуктивности (реактивные элементы), широко применяются в радиотехнических устройствах. При этом используются резонансные свойства колебательных контуров. Частотная характеристика такой цепи обязательно содержит член вида ($\omega^2 LC - 1$), который обращается в ноль при частоте входного сигнала $\omega_p = 1/\sqrt{LC}$. Это значение частоты обычно называется *резонансной частотой* контура.

В зависимости от способа соединения конденсатора и катушки индуктивности различают последовательный колебательный контур (конденсатор и катушка индуктивности соединены последовательно) и параллельный колебательный контур (конденсатор и катушка индуктивности соединены параллельно).

Рассмотрим некоторые типичные схемы. На рис. 5.1 изображен последовательный колебательный контур. Определим ток в контуре при подключении к нему источника переменного напряжения. Применяя метод

комплексных амплитуд, представим комплексную амплитуду тока в виде следующего выражения:

$$\dot{I} = \frac{\dot{U}}{Z} = \frac{\dot{U}}{R + j\omega L - j/(\omega C)} = \frac{\dot{U}}{|Z|} e^{j\varphi} = \frac{|\dot{U}|}{|Z|} e^{-j\varphi},$$

где

$$Z = R + j(\omega L - 1/\omega C) -$$

- комплексное сопротивление последовательного контура,

Рис. 5.1. Последовательный колебательный контур

$$\varphi = \arctan \frac{\omega L - 1/\omega C}{R} - \frac{\omega L}{R}$$

 \dot{U}_L — сдвиг фаз между током и напряжением. Комплексные амплитуды напряжений на \dot{U}_C реактивных элементах контура имеют значения:

$$\dot{U}_{L} = \dot{I} j\omega L = \dot{U} \frac{j\omega L}{R + j\left(\omega L - \frac{1}{\omega C}\right)} =$$

$$\begin{split} &=\dot{U}\frac{\omega L}{|Z|}\,je^{-j\varphi}=\dot{U}\frac{\omega L}{|Z|}\,e^{j(-\varphi+\pi/2)}\,;\\ &\dot{U}_C=\dot{I}\frac{1}{j\omega C}=\dot{U}\frac{1}{j\omega C\!\!\left(R+j\!\!\left(\omega L\!-\!\frac{1}{\omega C}\right)\right)}=\\ &=\dot{U}\frac{1}{\omega C\!|Z|}\!\!\left(\!-j\right)\!\!e^{-j\varphi}=\dot{U}\frac{1}{\omega C\!|Z|}e^{j(-\varphi-\pi/2)}\,, \end{split}$$

поскольку $j = e^{j\pi/2}$, $-j = e^{-j\pi/2}$.

При равенстве частоты внешнего источника резонансной частоте контура $\omega = \omega_{\rm p} = 1/\sqrt{LC}$ член $\omega_{\rm p} L - 1/(\omega_{\rm p} C)$, входящий в полученные выражения, принимает нулевое значение, и амплитуда тока в контуре достигает наибольшей возможной (при заданной амплитуде входного напряжения $U=\left|\dot{U}\right|$) величины $I_{
m p}=U/R$.

Амплитуды напряжений на катушке индуктивности и конденсаторе, пропорциональные току, при резонансной частоте $\omega = \omega_{_{D}}$ достигают величин:

$$U_{Lp} = \left| \dot{U}_L \right|_{\omega = \omega_p} = U \frac{\omega_p L}{R};$$

$$U_{Cp} = \left| \dot{U}_C \right|_{\omega = \omega_p} = U \frac{1}{\omega_{\rm p} CR}.$$

Реактивные сопротивления конденсатора и катушки индуктивности на резонансной частоте становятся равными одной и той же величине, которая называется *характеристическим* (или *волновым*) *сопротивлением*:

$$\rho = \omega_{\rm p} L = \frac{1}{\omega_{\rm p} C} = \sqrt{\frac{L}{C}}.$$

Используя введенную величину, можно представить амплитуды напряжений на реактивных элементах контура при резонансе в виде:

$$U_{Lp} = U_{Cp} = U \frac{\rho}{R},$$

то есть они превышают амплитуду U внешнего напряжения, действующего на контур, в ρ/R раз. Отсюда и происходит название *резонанс напряжений* или *последовательный резонанс*.

Считая амплитуду входного напряжения U и параметры контура неизменными, рассмотрим зависимости $I(\omega)$ и $\phi(\omega)$:

$$I(\omega) = |\dot{I}(\omega)| = \frac{U}{\sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}};$$
$$\varphi(\omega) = \arctan\frac{\omega L - 1/\omega C}{R}.$$

Безразмерное отношение

$$v(\omega) = \frac{I(\omega)}{I_p} = \frac{1}{\sqrt{1 + \frac{1}{R^2} \left(\omega L - \frac{1}{\omega C}\right)^2}}$$

обычно называется *резонансной кривой* последовательного колебательного контура.

Используя ранее введенные обозначения

$$\omega_{\rm p} = 1/\sqrt{LC} ,$$

$$\rho/R = \omega_{\rm p} L/R = 1/(\omega_{\rm p} RC),$$

легко получить:

$$v(\omega) = \frac{1}{\sqrt{1 + \left(\frac{\rho}{R}\right)^2 \left(\frac{\omega}{\omega_p} - \frac{\omega_p}{\omega}\right)^2}};$$

$$\varphi(\omega) = \operatorname{arctg} \left[\frac{\rho}{R} \left(\frac{\omega}{\omega_p} - \frac{\omega_p}{\omega} \right) \right].$$

Графики $v(\omega)$ и $\phi(\omega)$ последовательного колебательного контура для некоторых значений ρ/R (в различных масштабах) приведены на рис. 5.2.

Как видно из рис. 5.2, последовательный колебательный контур можно рассматривать как полосовой фильтр, пропускающий переменные сигналы в узкой области частот. *Полосой пропускания* полосового фильтра принято называть полосу частот $\Delta \omega$ вблизи резонансной частоты, на границах которой АЧХ фильтра (или резонансная кривая) принимает значение $1/\sqrt{2}$ (или -3 дБ) от резонансного значения. Полосовые фильтры принято характеризовать также *добротностью*: $Q = \omega_{\rm p}/\Delta \omega$. Легко показать, что для последовательного колебательного контура $Q = \rho/R$.

Рассмотрим параллельный колебательный контур, изображенный на рис. 5.3. Пусть к нему подключен идеальный источник переменного напряжения. Определим ток в контуре. Применяя метод комплексных амплитуд, представим комплексную амплитуду тока в виде следующего выражения:

$$\dot{I} = \frac{\dot{U}}{Z} = \frac{\dot{U}}{1/\left[\frac{1}{R} + \frac{1}{j\omega L} + j\omega C\right]} = \frac{\dot{U}}{1/\left[\frac{1}{R} + j\left(\frac{\omega^2 LC - 1}{\omega L}\right)\right]} = \frac{|\dot{U}|}{|Z|}e^{-j\varphi},$$

где

$$Z = \frac{(\omega L)^2 R - j\omega L R^2 (\omega^2 L C - 1)}{(\omega L)^2 + R^2 (\omega^2 L C - 1)^2} - \frac{(\omega L)^2 R - j\omega L R^2 (\omega^2 L C - 1)}{(\omega L)^2 + R^2 (\omega^2 L C - 1)^2}$$

- комплексное сопротивление параллельного контура,

$$\varphi = \arctan\left(-\frac{R(\omega^2 LC - 1)}{\omega L}\right) -$$

- сдвиг фаз между током и напряжением.

Puc. 5.2. Зависимости v(ω) и φ(ω) последовательного колебательного контура для некоторых значений добротности Q (в различных масштабах)

С другой стороны, полный ток контура является суммой токов, протекающих через резистор, конденсатор и катушку индуктивности:

$$\dot{I} = \dot{I}_R + \dot{I}_L + \dot{I}_C = \frac{\dot{U}}{R} + \frac{\dot{U}}{j\omega L} + j\omega C\dot{U} = \frac{\dot{U}}{R} + \left(\frac{-j\dot{U}}{\omega L}\right) + \dot{U}j\omega C.$$

Как видно из последнего выражения, токи \dot{I}_L и \dot{I}_C текут в противофазе (у одного тока есть множитель -j, а у другого тока есть множитель j).

При резонансной частоте $\omega = 1/\sqrt{LC} = \omega_{\rm p}$ амплитуда тока в контуре принимает значение:

$$I_{\rm p} = U/R = I_{\rm R}$$
.

Амплитуды токов через катушку индуктивности L и конденсатор C, пропорциональные напряжению, при резонансной частоте $\omega = \omega_{\rm p}$ имеют значения:

Puc. 5.3. Параллельный колебательный контур

$$I_{Lp} = \frac{U}{\omega_{p}L} = U\sqrt{\frac{C}{L}} = \frac{U}{\rho},$$

$$I_{Cp} = U(\omega_p C) = U\sqrt{\frac{C}{L}} = \frac{U}{\rho}.$$

Следовательно, на резонансной частоте токи, текущие в реактивных элементах, превышают общий ток в контуре в R/ρ .

Отсюда и происходит название резонанс токов или параллельный резонанс.

Считая амплитуду входного напряжения U и параметры контура неизменными, рассмотрим зависимости $I(\omega)$ и $\phi(\omega)$:

$$I(\omega) = |\dot{I}(\omega)| = |\dot{U}\left(\frac{1}{R} + j\frac{(\omega^2 LC - 1)}{\omega L}\right)| = U\sqrt{\frac{1}{R^2} + \frac{(\omega^2 LC - 1)^2}{(\omega L)^2}};$$
$$\varphi = \arctan\left(-\frac{R(\omega^2 LC - 1)}{\omega L}\right).$$

Уравнение резонансной кривой параллельного контура имеет вид:

$$v(\omega) = \frac{I(\omega)}{I_p} = \sqrt{1 + \frac{R^2(\omega^2 LC - 1)^2}{(\omega L)^2}}.$$

Используя прежние обозначения

$$\omega_{\rm p} = 1/\sqrt{LC},$$

$$\rho/R = \omega_{\rm p} L/R = 1/(\omega_{\rm p} RC),$$

легко получить

$$v(\omega) = \sqrt{1 + \left(\frac{R}{\rho}\right)^2 \left(\frac{\omega}{\omega_p} - \frac{\omega_p}{\omega}\right)^2};$$

$$\varphi(\omega) = \operatorname{arctg} \left[\frac{R}{\rho} \left(\frac{\omega_p}{\omega} - \frac{\omega}{\omega_p} \right) \right].$$

Графики $v(\omega)$ и $\phi(\omega)$ для некоторых значений R/ρ приведены на рис. 5.4.

Рис. 5.4. Зависимости $v(\omega)$ и $\phi(\omega)$ параллельного колебательного контура для некоторых значений добротности Q (в различных масштабах)

Если параллельный колебательный контур подключить не к источнику переменного напряжения, как рассмотрено в предыдущем примере, а к источнику переменного тока, то зависимость падения напряжения на контуре от частоты определяется выражением

$$\frac{U(\omega)}{U_{p}} = \frac{1}{\sqrt{1 + \left(\frac{R}{\rho}\right)^{2} \left(\frac{\omega}{\omega_{p}} - \frac{\omega_{p}}{\omega}\right)^{2}}},$$

где $U_{\rm p}$ — падение напряжения на контуре при $\omega = \omega_{\rm p}$. Полученная зависимость по форме совпадает с резонансной кривой последовательного колебательного контура при определении добротности параллельного контура как $Q = R/\rho$.

Как уже было упомянуто, для последовательного колебательного контура добротность равна ρ/R , то есть для ее увеличения необходимо уменьшать сопротивление резистора, а для параллельного она равна отношению R/ρ и для ее увеличения сопротивление резистора необходимо увеличивать.

Большое прикладное значение имеет также импульсная характеристика колебательного контура, то есть его реакция на короткий импульс:

$$h(t) = e^{-\frac{\omega_{p}t}{2Q}} \sin\left(\omega_{p}t\sqrt{1 - \frac{1}{(2Q)^{2}}}\right),$$

которая представляет собой гармонические колебания с частотой $\omega_c = \omega_p \sqrt{1-1/(2Q)^2}$, амплитуда которых убывает по экспоненциальному закону (рис. 5.5). Такие колебания (то есть отклик контура на короткий импульс) называют *свободными колебаниями* контура. Частота свободных колебаний контура отличается от его резонансной частоты на коэффициент $\sqrt{1-1/(2Q)^2}$. Для колебательных контуров с высоким значением добротности частота свободных колебаний приближается к резонансной ча-

стоте. Можно показать, что для высокодобротных контуров амплитуда свободных колебаний уменьшается в 2 раза после $N = Q \ln 2/\pi \approx 0,22Q$ периодов колебаний.

Puc. 5.5. Собственные колебания колебательного контура

Поскольку используемые на практике конденсаторы и катушки индуктивности обязательно имеют паразитные проводимости и сопротивления, колебательные контуры, построенные на их основе, как правило, не могут иметь значения добротности, большие, чем ≈ 300.

Понятие добротности распространяется также и на другие колебательные системы, отличные от LC-контуров. Добротность системы всегда равняется отношению резонансной частоты к полосе пропускания системы:

$$Q = \omega_{\rm p}/\Delta\omega$$
.

Например, для кварцевых резонаторов значения добротности достигают величин 10^6 – 10^7 .

Пример 5.1. Рассчитать параллельный колебательный контур с резонансной частотой 100 кГц и добротностью 100. Определить частоту собственных колебаний контура.

Решение. На основании значений резонансной частоты и добротности составим систему уравнений:

$$f_{\rm p} = \frac{\omega_{\rm p}}{2\pi} = \frac{1}{2\pi\sqrt{LC}} = 100$$
к Γ ц; $Q = \frac{R}{\rho} = R\sqrt{\frac{C}{L}} = 100$.

Выберем значение сопротивления R = 1кОм. Решая систему, получим номиналы элементов контура:

$$L = \frac{100}{2\pi}$$
 мк $\Gamma \approx 15,9$ мк Γ ; $C = \frac{1}{2\pi}$ мк $\Phi \approx 159$ н Φ .

Частота свободных колебаний контура имеет значение:

$$f_c = \frac{\omega_c}{2\pi} = \frac{\omega_p \sqrt{1 - (1/4Q^2)}}{2\pi} = 99,998$$
кГц,

то есть мало отличается от резонансной частоты.

Контрольные вопросы

- 1. В каком частотном диапазоне колебательный контур можно заменить эквивалентной индуктивностью или емкостью?
- 2. На каких частотах последовательный колебательный контур имеет максимальное и минимальное значения сопротивления?
- 3. На каких частотах параллельный колебательный контур имеет максимальное и минимальное значения сопротивления?
- 4. Какую частоту свободных колебаний имеет колебательный контур с добротностью Q = 1/2?
- 5. Если два колебательных контура имеют одинаковые значения резонансной частоты и добротности, означает ли это, что номиналы элементов, входящих в их состав, равны?
- 6. Какой добротностью должен обладать колебательный контур, чтобы его резонансная частота ровно в 2 раза превышала частоту свободных колебаний?
- 7. Два одинаковых параллельных колебательных контура соединяются параллельно. Найдите резонансную частоту и добротность получившегося контура.

8. Два одинаковых последовательных колебательных контура соединяются последовательно. Найдите резонансную частоту и добротность получившегося контура.

Программа лабораторной работы

- 1. Получить у преподавателя параметры колебательного контура: тип (параллельный или последовательный), резонансную частоту, добротность.
- 2. Составить схему колебательного контура и рассчитать номиналы ее элементов.
- 3. Собрать колебательный контур. Измерить резонансную кривую и зависимость сдвига фаз между током и напряжением в контуре от частоты. Построить графики измеренных зависимостей.
- 4. По построенным графикам найти значения резонансной частоты и добротности контура. Сравнить с заданными значениями.
- 5. С помощью осциллографа снять импульсную характеристику колебательного контура. Для этого подать на контур короткий импульс и измерить его отклик. Построить график импульсной характеристики. По построенному графику определить значения резонансной частоты и добротности контура. Сравнить с заданными и полученными в п. 4 значениями.

Содержание отчета

Отчет должен содержать:

1. Схему колебательного контура и расчет номиналов ее элементов.

- 2. Таблицу измерений резонансной кривой и зависимости сдвига фаз между током и напряжением в контуре от частоты.
- 3. Графики измеренных зависимостей, построенных в двойном логарифмическом масштабе.
- 4. Значения резонансной частоты и добротности контура, полученные из графиков п. 3.
 - 5. Импульсную характеристику контура.
- 6. Значения резонансной частоты и добротности контура, полученные с помощью импульсной характеристики.

Лабораторная работа № 6 Цепи трехфазного тока

нулевой провод, нейтральный провод фазный провод, линейный провод фазное напряжение фазный ток линейное напряжение симметричная нагрузка перекос фаз

Большинство потребителей электрической энергии работают на переменном токе и получают энергию по двум проводникам. Один из этих проводников, как правило, имеет постоянный потенциал (он принимается за нулевой), а потенциал второго изменяется во времени по закону $U_1(t) = U_0 \cos(\omega t)$. Первый из этих проводников называется нулевым проводом, или нейтральным проводом, а второй – фазным проводом, или линейным проводом. Недостаток такого подхода состоит в том, что потенциал фазного провода, а значит, и потребляемая энергия, периодически в некоторые моменты времени обращается в ноль. Мощные потребители используют многофазное питание, при котором электрическая энергия поступает не по двум, а по N+1 проводникам, один из которых является нулевым, а потенциалы остальных N имеют равные фазовые сдвиги друг относительно друга $U_n = U_0 \cos(\omega t + 2\pi n/N)$. Разность потенциалов между фазным и нулевым проводами называется фазным напряжением, а ток, текущий в фазном проводнике – фазным током. Двухфазная цепь должна иметь, помимо нейтрального провода, два провода с потенциалами

$$U_1 = U_0 \cos(\omega t)$$

$$U_2 = U_0 \cos(\omega t + \pi) = -U_0 \cos(\omega t) = -U_1.$$

На практике двухфазная цепь никогда не применяется, потому что она имеет тот же недостаток, что и однофазная — в некоторые моменты времени потребляемая мощность обращается в ноль. Этого недостатка удается избежать в трехфазной цепи, когда три фазные напряжения имеют вид:

$$U_{A} = U_{0} \cos(\omega t);$$

$$U_{B} = U_{0} \cos(\omega t - 2\pi/3);$$

$$U_{C} = U_{0} \cos(\omega t - 4\pi/3) =$$

$$= U_{0} \cos(\omega t + 2\pi/3).$$

Зависимость фазных напряжений от времени показана на рис. 6.1. Следует подчеркнуть, что именно такое название фаз является принятым в Российской Федерации. Напряжение фазы B

Puc. 6.1. Три фазных напряжения трехфазной цепи

отстает от напряжения фазы A на треть периода, и напряжение фазы C отстает на треть периода от напряжения фазы B. Нарушение порядка следования фаз в трехфазных цепях может привести к серьезным последствиям. Комплексные амплитуды фазных напряжений можно записать в виде:

$$\dot{U}_A = 1;$$
 $\dot{U}_B = e^{-2\pi/3} = -0.5 - j\sqrt{3}/2;$ $\dot{U}_C = e^{2\pi/3} = -0.5 + j\sqrt{3}/2.$

Разность потенциалов между двумя фазными проводами называется *линейным напряжением*. В трехфазных цепях линейное напряжение между любыми двумя фазными проводами имеет одну и ту же амплитуду. Найдем ее:

$$\begin{split} U_{AB} &= U_A - U_B = U_0 \cos(\omega t) - U_0 \cos(\omega t - 2\pi/3) = \\ &= U_0 (\cos(\omega t) - \cos(\omega t - 2\pi/3)) = -2U_0 \sin(\omega t - \pi/3) \sin(\pi/3) = \\ &= -U_0 \sqrt{3} \sin(\omega t - \pi/3). \end{split}$$

Итак, амплитуда линейного напряжения в трехфазной цепи в $\sqrt{3}$ раз больше амплитуды фазного напряжения. Этот вывод касается, конечно, и действующих значений напряжений. Если действующее значение фазного

напряжения равно 220 В, то линейное напряжение составляет величину 381 В (по действующему значению).

Анализировать цепи трехфазного тока удобно, изображая на комплексной плоскости векторы фазных токов и напряжений (рис. 6.2). При этом комплексные амплитуды фазных токов вычисляются как произведение комплексных амплитуд фазных напряжений и комплексных сопротивлений нагрузок, подключенных к фазам.

Puc. 6.2. Комплексные амплитуды фазных напряжений в трехфазной цепи

Пример 6.1. Необходимо подключить к трехфазной сети с действующими значениями каждой фазы 220 В и частотой 50 Гц три нагрузки. Первая нагрузка имеет сопротивление 10 Ом, вторая представляет собой конденсатор с емкостью 200 мкФ, третья является катушкой с индуктивностью 30 мГ. Подключение необходимо произвести таким

образом, чтобы ток в нейтральном проводе имел минимальное значение.

Решение. При подключении первой нагрузки все фазы являются равноправными. Выберем фазу A и подключим к ней активную нагрузку $R\!=\!10$ Ом. Комплексное сопротивление этой нагрузки чисто действительно, поэтому вектор комплексной амплитуды тока совпадает по направлению с вектором U_A и имеет длину $|I_R|=220B/10$ Ом =22A.

Емкостная нагрузка имеет комплексное сопротивление $Z_C=1/j\omega C=-j/(2\pi\times50\Gamma$ ц $\times200$ мк $\Phi)=-j\times15,9$ Ом. Это означает, что вектор комплексной амплитуды фазного тока при подключении емкостной нагрузки будет иметь длину $|I_C|=220$ В/15,9 Ом=13,8 А, причем его направление будет составлять с направлением вектора комплексной амплитуды фазного напряжения угол 90° против часовой стрелки.

Индуктивная нагрузка имеет комплексное сопротивление $Z_L = j\omega L = j\times 2\pi\times 50\Gamma$ ц $\times 30$ м $\Gamma = j\times 9,42$ Ом. Вектор комплексной амплитуды фазного тока в ветви с индуктивной нагрузкой имеет длину $|I_L| = 220$ В/9,42Ом = 23,4 А и направление его составляет с вектором комплексной амплитуды фазного напряжения угол 90° по часовой стрелке.

Подключение индуктивной и емкостной нагрузок можно осуществить несколькими способами. Рассмотрим эти способы.

1. Обе нагрузки подключаются к фазе A. Комплексные векторы I_C и I_L имеют следующие значения: $I_C = j \times 13,8\,\mathrm{A}$, $I_L = -j \times 23,3\,\mathrm{A}$ и изображены на рис. 6.3а.

Амплитуда тока в нейтральном проводе равна сумме амплитуд фазных токов:

$$I_Z = I_R + I_C + I_L = (22 - j \times 9.5) A$$
,

Puc. 6.3a. Пример 6.1, способ 1. $|I_Z| = 24$ А

и имеет абсолютное значение $|I_Z| = \sqrt{22^2 + 9.6^2} \; A = 24.0 \, \text{A}$.

2. Обе нагрузки подключаются к фазе C. Комплексные векторы I_C и I_L будут повернуты относительно своих положений на рис. 6.3а на угол 120° :

$$\begin{split} I_C &= j \times 13,8 \, A \left(-\frac{1}{2} + \frac{\sqrt{3}}{2} \, j \right) = \left(-12,0 - 6,9 \, j \right) \text{A}; \\ I_L &= -j \times 23,4 \, A \left(-\frac{1}{2} + \frac{\sqrt{3}}{2} \, j \right) = \left(20,2 + 11,7 \, j \right) \text{A}. \end{split}$$

Амплитуда тока в нулевом проводе равна величине $I_Z = (30,2+4,8j) \mathrm{A}$ с абсо-

Рис.6.3б. Пример 6.1, способ 2. $|I_z| = 30,69$ А

лютным значением $|I_Z|$ = 30,6 A . Векторная диаграмма фазных токов приведена на рис. 6.36.

3. Обе нагрузки подключаются к фазе B. Комплексные векторы I_C и I_L будут повернуты относительно положений рис. 6.3а на угол (-120°):

 $I_C=j\times 13,8\,A\Big(-\frac{1}{2}-\frac{\sqrt{3}}{2}\,j\Big)=\big(12,0-6,9\,j\big)\mathrm{A}\,;$ $I_L=-j\times 23,4\,A\Big(-\frac{1}{2}-\frac{\sqrt{3}}{2}\,j\Big)=\big(-20,2+11,7\,j\big)\mathrm{A}\,.$ В нулевом проводе течет ток с комплексной амплитудой $I_Z=\big(13,8+4,8\,j\big)\mathrm{A}$ и абсолютным значением $|I_Z|=14,6\,\mathrm{A}\,.$ Векторы комплексных амплитуд фазных токов показаны на рис. $6.3\,\mathrm{B}\,.$

 $Puc.\ 6.3e.\$ Пример 6.1, способ 3. $|I_Z|$ = 14,51A

- 4. Конденсатор подключается к фазе C, а катушка индуктивности к фазе B. В этом случае комплексные амплитуды токов через них равны $I_C = (-12,0-6,9j) {\rm A}$ и $I_L = (-20,2+11,7j) {\rm A}$ (рис. 6.3г). Комплексная амплитуда тока в нулевом проводе равна величине $I_Z = (-10,2+4,8j) {\rm A}$ с абсолютным значением $|I_Z| = 11,2 {\rm A}$.
- 5. Обращение способа 4: конденсатор подключается к фазе B: $I_C = (12,0-6,9j){\rm A}$, а катушка индуктивности к фазе C: $I_L = (20,2+11,7j){\rm A}$. Векторы комплексных амплитуд фазных токов показаны на рис. 6.3д. Комплексная амплитуда тока в нулевом проводе равна величине $I_Z = (54,2+4,8j){\rm A}$ с абсолютным значением $|I_Z| = 54,4{\rm A}$.

Puc. 6.3г. Пример 6.1, способ 4. $|I_Z| = 11,28$ А

Puc. 6.3д. Пример 6.1, способ 5. $|I_z| = 54,42 \text{A}$

Аналогично можно рассмотреть оставшиеся четыре способа под-ключения нагрузок:

- 6. Конденсатор к фазе A, катушка к фазе B. $|I_Z| = 25,6\,\mathrm{A}$.
- 7. Конденсатор к фазе A, катушка к фазе C. $|I_Z| = 49,3 A$.

- 8. Катушка к фазе A, конденсатор к фазе B. $|I_Z| = 1$ 1,8 A .
- 9. Катушка к фазе A, конденсатор к фазе C. $|I_Z| = 43.8 \,\mathrm{A}$.

Из рассмотренных способов подключения нагрузки способ 4 имеет минимальное значение тока в нейтральном проводе, и поэтому является оптимальным (рис. 6.4).

При расчете трехфазных цепей особое место занимает случай, когда ток в

Puc. 6.4. Оптимальный способ подключения нагрузок в примере 6.1

нейтральном проводе обращается в ноль. Это происходит, например, при *симметричной нагрузке*, когда нагрузки, подключаемые к каждой фазе, равны: $Z_A = Z_B = Z_C$. Если ток в нейтральном проводе равен нулю, то исключение его из схемы или его обрыв не изменяет распределения напряжений и токов в схеме.

Пример 6.2. Пусть к фазам трехфазной цепи подключены нагрузки, изображенные на рис. 6.4. Что изменится в работе нагрузок при обрыве нулевого провода?

Pешение. При обрыве нулевого провода комплексная амплитуда потенциала точки Z определяется выражением:

$$\begin{split} U_{Z} = & \left(\frac{U_{A}}{Z_{A}} + \frac{U_{B}}{Z_{B}} + \frac{U_{C}}{Z_{C}} \right) / \left(\frac{1}{Z_{A}} + \frac{1}{Z_{B}} + \frac{1}{Z_{C}} \right) = \\ = & \left(\frac{U_{0}}{R} + \frac{U_{0}e^{-j\frac{2\pi}{3}}}{j\omega L} + U_{0}e^{j\frac{2\pi}{3}}j\omega C \right) / \left(\frac{1}{R} + \frac{1}{j\omega L} + j\omega C \right) = \\ = & U_{0} \left(\frac{j\omega L + Re^{-j\frac{2\pi}{3}} - e^{j\frac{2\pi}{3}}\omega^{2}RLC}{j\omega RL} \right) / \left(\frac{j\omega L + R - \omega^{2}RLC}{j\omega RL} \right) = \end{split}$$

$$= U_0 \frac{j\omega L + R\left(-0.5 - \frac{\sqrt{3}}{2}j\right) - \left(-0.5 + \frac{\sqrt{3}}{2}j\right)\omega^2 RLC}{j\omega L + R - \omega^2 RLC} =$$

$$= U_0 \frac{j\left(\omega L - R\frac{\sqrt{3}}{2} - \omega^2 RLC\frac{\sqrt{3}}{2}\right) + 0.5R\left(\omega^2 LC - 1\right)}{j\omega L + R - \omega^2 RLC}.$$

Подставив в последнее выражение значения $R = 10 \, \mathrm{Om}$, $C = 200 \, \mathrm{mk} \, \Phi$, $L = 300 \, \mathrm{m} \, \Gamma$, $\omega = 2\pi \times 50 \, \Gamma \, \mathrm{u} = 314{,}159 \, \Gamma \, \mathrm{u}$, получим:

$$U_Z = U_0 \frac{34,31j + 24,61}{94,25j - 49,22} = U_0 (0,18 - 0,35j).$$

Комплексная амплитуда падения напряжения на нагрузке R будет теперь иметь величину $U_A-U_Z=U_0-U_0\big(0,18-0,35j\big)=U_0\big(0,82+0,35j\big)$ с абсолютным значением $U_0\sqrt{0,82^2+0,35^2}=0,89U_0$. Комплексная амплитуда падения напряжения на индуктивной нагрузке будет равна $U_B-U_Z=U_0\big(-0,5-0,87j\big)-U_0\big(0,18-0,35j\big)=U_0\big(-0,68-0,52j\big)$ с абсолютным значением $U_0\sqrt{0,68^2+0,52^2}=0,86U_0$. Комплексная амплитуда падения напряжения на емкостной нагрузке станет равной

$$U_C-U_Z=U_0\big(-0.5+0.87j\big)-U_0\big(0.18-0.35j\big)=U_0\big(-0.68+1.22j\big)$$
 с абсолютным значением $U_0\sqrt{0.68^2+1.22^2}=1.40U_0$.

Таким образом, после обрыва нулевого провода значения напряжений на нагрузках трехфазной цепи изменились: на емкостной нагрузке напряжение возросло, на остальных нагрузках упало. Такое явление носит название *перекос фаз*. При симметричной нагрузке перекос фаз при обрыве нулевого провода отсутствует.

Контрольные вопросы

1. Как сильно отличается фазное напряжение от линейного в шестифазной цепи?

- 2. Чем отличаются друг от друга линейные напряжения $U_{{\scriptscriptstyle AB}}$ и $U_{{\scriptscriptstyle AC}}$ в трехфазной цепи?
- 3. Амплитудные или действующие значения токов вычислены в примере 6.1?
- 4. Три резистивные нагрузки с разными сопротивлениями подключены к разным фазам трехфазной цепи. Изменится ли ток в нейтральном проводе, если поменять порядок подключения нагрузок к фазам?
- 5. Возможна ли несимметричная нагрузка трехфазной цепи, для которой обрыв нулевого провода не приводит к перекосу фаз?
- 6. Чему равно линейное напряжение в трехфазной цепи с действующим значением фазного напряжения 127 В?
- 7. К каким последствиям приведет отличие сдвига фаз от 120° в трехфазной цепи с симметричной нагрузкой?
- 8. Изменится ли величина тока в нулевом проводе при изменении подключения (рис. 6.4): фаза A: C = 200мк Φ , фаза B: R = 10Ом, фаза C: L = 300м Γ ?

Программа лабораторной работы

- 1. Получить у преподавателя однофазные нагрузки (не менее трех) для трехфазной цепи.
 - 2. Вычислить комплексные сопротивления нагрузок.
- 3. Построить векторные диаграммы фазных токов при различном подключении нагрузок к трехфазной цепи с указанным преподавателем действующим значением фазного напряжения. При этом перебрать все возможные способы подключения.

- 4. Вычислить действующее значение тока нейтрального провода при различных способах подключения нагрузок.
- 5. Подключить нагрузки к трехфазной цепи согласно способу с минимальным значением тока нейтрального провода. Измерить действующее значение тока в нейтральном проводе и сравнить с рассчитанным.

Содержание отчета

Отчет должен содержать:

- 1. Комплексные сопротивления полученных нагрузок.
- 2. Векторные диаграммы фазных токов при различных способах подключения нагрузок к трехфазной цепи.
- 3. Расчет значения тока в нулевом проводе при различных способах подключения нагрузок к трехфазной цепи.
- 4. Результаты измерения тока в нулевом проводе при оптимальном подключении нагрузок.

Лабораторная работа № 7

Электрические измерения в цепях постоянного тока

измерительная головка
ток полного отклонения
амперметр
шунтирование
вольтметр
метод амперметра — вольтметра
омметр последовательного типа
омметр параллельного типа
градуировочная кривая
мостовой метод измерения сопротивлений
баланс моста

Для измерения электрических величин используют измерительные приборы различных конструкций и систем (магнитодинамическая, электромагнитная, электродинамическая и т.д.). Измерительный прибор без подключенных к нему каких-либо дополнительных электрических цепей называют измерительной головкой. Действие измерительного прибора основано на воздействии электрического тока, протекающего через прибор, на стрелку прибора (или на электронную схему). Поэтому главными параметрами измерительного прибора являются ток полного отклонения (такой ток, при котором стрелка достигает края шкалы) и сопротивление прибора, то есть отношение тока, протекающего через прибор, к падению напряжения на нем (как для любого двухполюсника).

Для измерения силы тока измерительный прибор включают последовательно с участком цепи, через который протекает измеряемый ток. В этом случае через прибор и участок цепи протекает один и тот же ток.

Включение в цепь прибора, безусловно, влияет на процессы, происходящие в цепи, и ток, текущий в цепи с прибором, будет отличаться от тока, текущего в цепи без прибора. Эти отличия будут минимальны в случае, если сопротивление измерительного прибора будет сведено к минимуму.

Часто встречающаяся задача: с помощью измерительной головки с током полного отклонения I_0 и сопротивлением r необходимо построить измерительный прибор с током полного отклонения $I_{\text{макс}}$ (рис. 7.1).

Рис. 7.1. Задача построения амперметра

Эта задача решается с помощью *шунтирования* измерительного прибора, то есть включения параллельно с ним резистора с некоторым сопротивлением R (рис. 7.2). Величина сопротивления R выбирается таким образом, чтобы при силе тока, протекающего через параллельно соединенные прибор и шунт, равной $I_{\text{макс}}$, непосредственно через прибор протекал ток, равный I_0 .

Рис. 7.2. Шунтирование измерительного прибора

двух приведенных уравнений, получим:

Для решения этой задачи заметим, что падения напряжения на измерительном приборе и на шунте равны: $I_0r = IR$. Кроме того, сумма токов I_0 и I должна быть равной $I_{\text{макс}}$: $I_0 + I = I_{\text{макс}}$. Решая систему из

$$R = r \frac{I_0}{I_{\text{MAKC}} - I_0}.$$

При этом сопротивление полученного измерителя тока (амперметра) будет равно величине

$$r \parallel R = \frac{rR}{r+R} = r \frac{I_0}{I_{\text{MAKC}}}.$$

Например, если необходимо построить амперметр с током полного отклонения 1 A из измерительного прибора с током полного отклонения 100 мкА и сопротивлением 1 Ом, то для этого нужно использовать шунт 0,1 мОм, при этом сопротивление амперметра окажется равным сопротивлению шунта.

Другая практическая задача — с использованием такой же измерительной головки построить вольтметр с напряжением полного отклонения $U_{\text{макс}}$. Для ее решения достаточно включить последовательно с головкой резистор, выбрав его сопротивление таким, чтобы напряжение $U_{\text{макс}}$, поданное на последовательно включенные прибор и резистор, вызывало в приборе ток, равный току полного отклонения (рис. 7.3).

Для этого необходимо выбрать значение сопротивления R таким, чтобы выполнялось условие:

$$I_0 = \frac{U_{\text{MAKC}}}{r + R},$$

откуда
$$R = U_{\text{\tiny MAKC}}/I_0 - r$$
 .

При этом сопротивление вольтметра оказывается равным r+R.

Рис. 7.3. Построение вольтметра

Так, если с помощью той же измерительной головки ($I_0 = 100$ мкА, r = 0.1 мОм) необходимо создать вольтметр с напряжением полного отклонения 100 В, следует выбрать R = 1 МОм, и этой же величине будет равняться внутреннее сопротивление полученного вольтметра.

Для измерения падения напряжения на некотором участке цепи постоянного тока необходимо включить вольтметр параллельно участку цепи, при этом падение напряжения на нем будет равняться падению напряжения на участке цепи. Конечно, подключение вольтметра вызовет изменение процессов в цепи, и падение напряжения на участке цепи с подключенным вольтметром будет отличаться от падения напряжения в отсутствие вольтметра. Эти отличия будут тем меньше, чем большим будет выбрано внутреннее сопротивление вольтметра.

Кроме измерения токов и напряжений, на практике часто возникает необходимость измерения сопротивлений. Сопротивление можно измерить, одновременно измеряя падения напряжения на нем U и силы тока I, текущего через него. Далее можно вычислить сопротивление по закону Ома: R = U/I (рис. 7.4).

При измерении сопротивления, конечно, необходимо, чтобы через

него протекал ток, отличный от нуля. Поэтому в схеме, показанной на рис. 7.4 необходимо к внешним клеммам подключить какой-либо источник напряжения. Описанный метод носит название метод амперметра-вольтметра.

Рис. 7.4. Измерение сопротивления

Неудобство метода амперметра-вольтметра состоит в том, что для измерения необходимо два прибора. От этого недостатка свободен метод, схема которого приведена на рис. 7.5. Измерительный прибор, построенный по этому методу, называется *омметр последовательного типа*. В нем последовательно с измеряемым сопротивлением включаются амперметр и

Рис. 7.5. Омметр последовательного типа

дополнительный резистор сопротивлением r. На эти элементы подается напряжение с делителя напряжения на потенциометре R_0 . Перед началом измерений положение движка потенциометра устанав-

ливается таким, чтобы при коротком замыкании (R=0) через амперметр протекал ток полного отклонения: $I_0=U/r$. При измерении сопротивления через амперметр протекает ток I=U/(r+R), и ему соответствует измеряемое сопротивление $R=U/I-r=I_0r/I-r=rig(I_0/I-1ig)$. Зависимость

R(I) является градуировочной кривой омметра и служит основой для измерения сопротивлений (рис. 7.6). Обычно в соответствии с этой кривой производят разметку шкалы омметра.

Как видно из рис. 7.6, шкала омметра последовательного типа инверсна — минимальному отклонению стрелки соответствует максимальное сопротивление и наоборот. Для неизменности шкалы омметра необходимо, чтобы напряжение U (рис. 7.5) оставалось одним и тем же при изменении измеряемого сопротивления. Это возможно только при выполнении условия $R_0 << (r+R)$. Таким образом, последовательный омметр следует использовать для измерения относительно больших значений сопротивления.

Puc. 7.6. Типичный вид градуировочной кривой последовательного омметра

Рис. 7.7. Омметр параллельного типа

Другим прибором, использующимся для измерения сопротивлений, является омметр параллельного muna, схема которого приведена на рис. 7.7. В этом омметре амперметр с дополнительным резистором r подключается паизмеряемому раллельно противлению. Перед началом измерений движок потенциометра R_0 выставляется таким чтобы при образом, ствии измеряемого сопротивления ($R = \infty$) через амперметр

протекал ток полного отклонения I_0 . В этом случае при подключении измеряемого сопротивления должны выполняться условия:

$$Ir = I_R R$$
;

$$I + I_R = I_0$$

Решая полученную систему уравнений, можно найти градуировочную кривую омметра: $R(I) = rI/(I_0 - I)$. Типичный вид градуировочной кривой омметра параллельного типа приведен на рис. 7.8. Как и кривая, изображенная на рис. 7.6, эта градуировочная кривая обладает существенной нелинейностью, но, в отличие от последовательного омметра, она не является инверсной.

Необходимое условие неизменности шкалы параллельного омметра – соблюдения требования $R_0 >> r || R$, поэтому омметры параллельного типа находят применение при измерении малых сопротивлений.

Для прецизионных измерений сопротивлений используется *мосто-вой метод* (рис. 7.9). В этом методе мост собирается из трех эталонных резисторов с известными сопротивлениями R_1 , R_2 и R_0 , и измеряемого сопротивления R_x . В одну диагональ моста включается источник напряжения U_0 ,

Puc. 7.8. Типичный вид градуировочной кривой параллельного омметра

в другую – вольтметр. Поскольку как левое, так и правое плечи моста представляют собой делители напряжения, точка *а* имеет потенциал

$$\varphi_a = U_0 R_2 / (R_1 + R_2),$$

а потенциал точки b равен

$$\varphi_b = U_0 R_0 / (R_x + R_0).$$

 $= \begin{array}{c|c} R_1 & R_x \\ \hline R_0 & R_x \\ \hline R_2 & R_0 \\ \hline \end{array}$

Puc. 7.9. Мостовой метод измерения сопротивлений

Напряжение на вольтметре оказывается равным:

$$\varphi_{a} - \varphi_{b} = U_{0} \left(\frac{R_{2}}{R_{1} + R_{2}} - \frac{R_{0}}{R_{x} + R_{0}} \right) =$$

$$= U_{0} \frac{R_{2}R_{x} - R_{1}R_{0}}{(R_{1} + R_{2})(R_{x} + R_{0})}.$$

Напряжение на вольтметре будет равно нулю (говорят, что наступит ба-ланс моста) при выполнении условия

 $R_2R_x = R_1R_0$. При измерении сопротивлений мостовым методом два из эталонных сопротивлений оставляют постоянными, а третье изменяют (обычно с помощью магазина сопротивлений) для достижения нулевых показаний вольтметра.

Основные достоинства мостового метода измерения сопротивлений:

- метод основан на измерении нулевого напряжения, что можно сделать с высокой точностью;
- измерения можно производить, используя вольтметр с конечным (не бесконечным, как у идеального вольтметра) сопротивлением, причем это сопротивление может иметь произвольное значение.

Контрольные вопросы

- 1. Перечислите главные параметры измерительной головки.
- 2. Нарисуйте схему подключения амперметра к измеряемому участку цепи.
 - 3. В чем состоит цель шунтирования измерительной головки?
 - 4. При каких условиях можно доверять показаниям амперметра?
- 5. Нарисуйте схему подключения вольтметра к измеряемому участку цепи.
 - 6. При каких условиях можно доверять показаниям вольтметра?
- 7. Какой из приборов обладает инверсной шкалой омметр последовательного типа или омметр параллельного типа?
- 8. Какие сопротивления следует измерять омметром последовательного типа?

- 9. Какие сопротивления следует измерять омметром параллельного типа?
- 10. В чем состоят основные преимущества мостового метода измерения сопротивлений?

Программа лабораторной работы

1. Получить у преподавателя измерительную головку. Измерить ее параметры — ток полного отклонения и со-

параметры – ток полного отклонения и сопротивление.

2. Согласно схеме, показанной на рис. 7.2, собрать амперметр для измерения тока, величина которого указана препода-

 $Puc.\ 7.10.\$ Схема измерений по п.2 вателем. Собрать схему, показанную на рис. 7.10, и провести измерения тока $I_{\rm изм}$, протекающего через резистор R при различных значениях его сопротивления. Построить график зависимости $I_{\rm изм}(R)$. На том же графике построить зависимость $I_{\rm теор}(R)=U_0/R$. Объяснить имеющиеся расхождения.

3. Согласно схеме, изображенной на рис. 7.3, собрать вольтметр для измерения напряжения, величина которого указана преподавателем. Собрать схему согласно рис. 7.11 и провести измерения напряжения $U_{\text{изм}}$, па-

Рис. 7.11. Схема измерений по п.3

дающего на резисторе R, при различных значениях его сопротивления. Построить график зависимости $U_{\rm изм}(R)$. На том же графике построить зависимость $U_{\rm теор}(R) = I_0 R$. Объяснить имеющиеся расхождения.

- 4. Собрать омметр последовательного или параллельного типа (по указанию преподавателя). Пользуясь расчетными формулами, построить его градуировочную кривую. Подключая к омметру различные сопротивления и, фиксируя при этом показания прибора, нанести на тот же график соответствующие точки. Объяснить имеющиеся расхождения.
- 5. Собрать мост для измерения сопротивлений по схеме, показанной на рис. 7.9 с указанными преподавателем значениями сопротивлений R_1 , R_2 и R_0 . Изменяя значение изменяемого сопротивления R_x , построить зависимость от него напряжения вольтметра от этого сопротивления. Удостовериться в справедливости условия баланса моста. Пользуясь построенным графиком, оценить точность измерения сопротивлений мостовым методом.

Содержание отчета

Отчет должен содержать:

- 1. Схему амперметра и расчет номиналов ее элементов.
- 2. Построенные на одном графике зависимости измеренного и расчетного токов (рис. 7.10) от сопротивления.
 - 3. Схему вольтметра и расчет номиналов ее элементов.
- 4. Построенные на одном графике зависимости измеренного и расчетного напряжений (рис. 7.11) от сопротивления.
 - 5. Схему омметра и расчет номиналов ее элементов.
- 6. Построенные на одном графике расчетную и измеренную градуировочные кривые омметра.
 - 7. Схему моста для измерения сопротивлений.
- 8. График зависимости показаний вольтметра моста от величины измеряемого сопротивления.

Лабораторная работа № 8

Измерение комплексных сопротивлений

мост переменного тока
нулевой индикатор
метод покоординатного спуска
условия равновесия моста переменного тока

Для измерения емкости конденсаторов и индуктивности катушек можно применять те же методы, что и для измерения сопротивлений, но использовать вместо источника постоянного напряжения источник переменного напряжения.

В случае, если активным сопротивлением катушки индуктивности можно пренебречь, отношение абсолютных значений комплексной амплитуды напряжения и тока определяется только ее индуктивностью, и путем их измерения можно определить индуктивность: $L = |U_0|/(\omega |I_0|)$. Точно так же, если проводимостью конденсатора

$$U = U_0 e^{j\omega t}$$

$$U = U_0 e^{j\omega t}$$

$$L = \frac{|U_0|}{\omega |I_0|}$$

$$U = U_0 e^{j\omega t}$$

$$C = \frac{|I_0|}{\omega |U_0|}$$

Рис. 8.1. Непосредственное измерение емкости и индуктивности

можно пренебречь, величина его емкости может быть получена путем измерения абсолютных значений комплексной амплитуды тока и напряжения $C = |I_0|/(\omega \, |U_0|)$.

Если же действительным сопротивлением конденсатора или катушки индуктивности пренебречь нельзя, измерение их параметров существенно усложняется, поскольку следует учитывать не только абсолютные значения комплексных амплитуд тока и напряжения, но и сдвиг фаз между ними.

На практике для измерения комплексных сопротивлений наиболее часто используется мост переменного тока. Он состоит из четырех плеч — двухполюсников с некоторыми комплексными сопротивлениями (рис. 8.2). В одну диагональ моста включен источник переменного напряжения $U=U_0e^{j\omega t}$, в другую — нулевой индикатор переменного напряжения, то есть прибор, способный с высокой достоверностью определять, отлично ли от нуля напряжение между его клеммами (в качестве нулевого индикатора можно использовать, например, вольтметр или амперметр). Равновесие моста достигается при условии равенства произведений комплексных сопротивлений противоположных плеч:

$$Z_1Z_0=Z_2Z_x.$$

Это условие можно представить иначе, представляя комплексные сопротивления в показательной форме:

$$|Z_1|e^{j\varphi_1}|Z_0|e^{j\varphi_0} = |Z_2|e^{j\varphi_2}|Z_x|e^{j\varphi_x},$$

где $|Z_1|, |Z_2|, |Z_x|, |Z_0|$ — модули полных сопротивлений плеч моста, а $\phi_1, \phi_2, \phi_x, \phi_0$ — фазовые сдвиги между током и напряжением в соответствующих плечах.

Последнее равенство распадается на два условия равновесия моста:

$$|Z_1| |Z_0| = |Z_2| |Z_x|; \quad \phi_1 + \phi_0 = \phi_2 + \phi_x.$$

Рис. 8.2. Мост переменного тока

Отсюда следует, что мост переменного тока нужно уравновешивать регулировкой активной и реактивной составляющих плеч, то есть равновесие осуществляется как по модулям, так и по фазам. Нужно иметь в виду, что при изменении значений активных и реактивных составляющих одновре-

менно изменяются и модуль, и фаза, поэтому мост переменного тока можно привести в равновесие лишь методом последовательных приближений к нулевому показанию индикатора.

Второе условие равновесия моста переменного тока определяет порядок включения двухполюсников относительно друг друга. Действительно, если в первое и нулевое плечи моста включены резисторы, то во втором и неизвестном (x) плечах должны находиться реактивные сопротивления разных знаков. Если в смежных плечах, например, в первом и втором стоят резисторы, в другие смежные должны быть включены реактивные сопротивления одного типа. Очевидно, что одновременно во все плечи можно включать двухполюсники с сопротивлениями одинакового характера.

Рассмотрим некоторые схемы мостов переменного тока.

Мост переменного тока, представленный на рис. 8.3, можно использовать для измерения емкости конденсатора. Любой конденсатор, помимо емкости, обладает еще сопротивлением утечки, и его комплексное сопро-

Puc. 8.3. Мост переменного тока для измерения емкости конденсатора

тивление можно записать в виде:

$$Z = R \parallel (1/j\omega C) = \frac{R}{1 + j\omega RC} =$$
$$= \frac{R}{1 + (\omega RC)^2} - j\frac{\omega R^2 C}{1 + (\omega RC)^2},$$

и условие баланса моста в комплексной форме примет вид:

$$R_0 \frac{R_1 - j\omega R_1^2 C_1}{1 + (\omega R_1 C_1)^2} = R_2 \frac{R_x - j\omega R_x^2 C_x}{1 + (\omega R_x C_x)^2},$$

или для модуля и фазы:

$$R_{0} \frac{\sqrt{R_{1}^{2} + (\omega R_{1}^{2} C_{1})^{2}}}{1 + (\omega R_{1} C_{1})^{2}} = R_{2} \frac{\sqrt{R_{x}^{2} + (\omega R_{x}^{2} C_{x})^{2}}}{1 + (\omega R_{x} C_{x})^{2}};$$

$$\varphi_{0} + \varphi_{1} = \varphi_{2} + \varphi_{x} \Rightarrow \arctan(-\omega R_{1} C_{1}) = \arctan(-\omega R_{x} C_{x}).$$

Как нетрудно убедиться, баланс моста будет достигнут в случае

$$\frac{R_x}{R_1} = \frac{R_0}{R_2} \implies R_x = R_1 \frac{R_0}{R_2};$$

$$R_x C_x = R_1 C_1 \implies C_x = C_1 \frac{R_2}{R_0}.$$

Измерение параметров конденсатора следует производить следующим образом:

- 1) установить значения сопротивлений R_0 и R_2 ;
- 2) для некоторого значения емкости C_1 , сохраняя его неизменным, изменением сопротивления R_1 добиться минимальных показаний вольтметра (рис. 8.3);
- 3) не изменяя теперь значения сопротивления R_1 , изменением емкости C_1 добиться минимальных показаний вольтметра;
- 4) повторять п. 2 и 3 до тех пор, пока не будут достигнуты нулевые показания измерительного прибора;
- 5) искомые величины R_x и C_x можно вычислить по формулам $R_x = R_1 R_0 / R_2$; $C_x = C_1 R_2 / R_0$.

Предлагаемая последовательность действий очень сильно напоминает

поиск минимума функции двух переменных и в вычислительной математике носит название *метод покоординатного спуска*. Метод измерения, схема которого изображена на рис. 8.3, нельзя использовать для измерения индуктивности, поскольку сдвиг фаз, вносимый конденсатором C_1 , не может менять знак. Выходом из сложившейся

Puc. 8.4. Мост переменного тока для измерения произвольных комплексных сопротивлений

ситуации может служить мост переменного тока, схема которого приведена на рис. 8.4. Для этой схемы справедливы следующие соотношения:

$$Z_{1} = \frac{R_{1}}{1 + (\omega R_{1}C_{1})^{2}} - j\frac{\omega R_{1}^{2}C_{1}}{1 + (\omega R_{1}C_{1})^{2}}; \qquad Z_{2} = \frac{R_{2}}{1 + (\omega R_{2}C_{2})^{2}} - j\frac{\omega R_{2}^{2}C_{2}}{1 + (\omega R_{2}C_{2})^{2}};$$
$$\left|Z_{1,2}\right| = \frac{R_{1,2}}{\sqrt{1 + \omega^{2}R_{1,2}^{2}C_{1,2}^{2}}},$$

поэтому условия баланса моста примут вид:

$$Z_1R_0=Z_xZ_2,$$

или

$$|Z_1|R_0 = |Z_x||Z_2|,$$

$$\varphi_1 + \varphi_0 = \varphi_x + \varphi_2 \Longrightarrow \varphi_1 = \varphi_x + \varphi_2.$$

Из последних соотношений видно, что данным мостом можно измерять емкости конденсаторов (при этом величины ϕ_1, ϕ_x, ϕ_2 будут одного знака, и равенство $\phi_1 = \phi_x + \phi_2$ будет выполняться). Данным мостом можно также измерять индуктивности катушек (величина ϕ_x при этом будет иметь знак, противоположный величинам ϕ_1 и ϕ_2 , но при условии $|\phi_x| < |\phi_2|$ равенство $\phi_1 = \phi_x + \phi_2$ также выполняется).

Действительную и мнимую части комплексного сопротивления исследуемого двухполюсника можно вычислить по формулам:

$$Re(Z_{x}) = \frac{R_{0}R_{1}}{R_{2}} \times \frac{1 + (\omega R_{1}C_{1})(\omega R_{2}C_{2})}{1 + (\omega R_{1}C_{1})^{2}};$$

$$Im(Z_{x}) = \frac{R_{0}R_{1}}{R_{2}} \times \frac{\omega R_{2}C_{2} - \omega R_{1}C_{1}}{1 + (\omega R_{1}C_{1})^{2}}.$$

Контрольные вопросы

1. Зависят ли результаты измерений по схеме рис. 8.1 от частоты переменного напряжения?

- 2. Как воспользоваться методом измерения рис. 8.1, не зная частоты переменного напряжения, но располагая точным значением емкости некоторого эталонного конденсатора?
- 3. Можно ли в схеме, изображенной на рис. 8.2, заменить вольтметр амперметром?
- 4. Если при измерениях по схеме рис. 8.2 баланс моста достигнут на одной частоте, будет ли он соблюдаться на других частотах?
- 5. Как использовать схему, показанную на рис. 8.3, для измерения индуктивностей?
- 6. Можно ли в схеме, изображенной на рис. 8.4, заменить емкости C_1 и C_2 на индуктивности?

Программа лабораторной работы

- 1. Получить у преподавателя линейный двухполюсник для исследования.
- 2. Подать на двухполюсник переменное напряжение некоторой частоты (порядка 1 кГц) с действующим значением 5..10 В. Измеряя действующее значение тока, протекающего через двухполюсник, оценить абсолютное значение его импеданса: |Z| = |U|/|I|.
- 3. Собрать мост переменного тока по схеме рис. 8.4, используя выбранное значение частоты переменного напряжения. Величины сопротивлений и емкостей моста выбрать в соответствии с оценкой импеданса двухполюсника.
- 4. Добиться баланса моста. Для этого использовать метод покоординатного спуска:

- 1) не изменяя значения емкостей C_1 и C_2 , путем изменения сопротивлений R_1 и R_2 (при $R_1 + R_2 \approx \text{const}$) добиться минимального показания вольтметра;
- 2) не изменяя значения сопротивлений R_1 и R_2 , путем изменения емкостей C_1 и C_2 (при $C_1 + C_2 \approx \text{const}$) добиться минимального показания вольтметра;
- 3) повторить п.1 и п.2 до тех пор, пока значения R_1 , R_2 , C_1 и C_2 не перестанут изменяться.
- 4. Вычислить действительную и мнимую части комплексного сопротивления исследуемого двухполюсника по формулам:

$$Re(Z_{x}) = \frac{R_{0}R_{1}}{R_{2}} \frac{1 + (\omega R_{1}C_{1})(\omega R_{2}C_{2})}{1 + (\omega R_{1}C_{1})^{2}};$$

$$Im(Z_{x}) = \frac{R_{0}R_{1}}{R_{2}} \frac{\omega R_{2}C_{2} - \omega R_{1}C_{1}}{1 + (\omega R_{1}C_{1})^{2}}.$$

- 5. Произвести измерения по п. 3, 4 для различных значений частоты и построить график зависимости действительной и мнимой частей комплексного сопротивления от частоты в двойном логарифмическом масштабе, заменяя отрицательные значения их абсолютными значениями.
- 6. Аппроксимируя участки построенного графика прямыми линиями, найти те частотные диапазоны, в пределах которых двухполюсник можно считать имеющим индуктивное или емкостное сопротивление. При этом следует иметь в виду, что идеальная индуктивность имеет мнимую часть импеданса $\text{Im}(Z) = \omega L$, которая в двойном логарифмическом масштабе $(\log[\text{Im}(Z)] = \log(L) + \log(\omega))$ выглядит как прямая линия с коэффициентом наклона 1 (или 20 децибел на декаду). Кроме того, идеальная емкость имеет модуль мнимой части импеданса $|\text{Im}(Z)| = 1/\omega C$, и в двойном логарифмическом масштабе $\log|\text{Im}(Z)| = -\log(C) \log(\omega)$ выглядит прямой линией с коэффициентом наклона -1 (-20 децибел на декаду).

Содержание отчета.

Отчет должен содержать:

- 1. Схему измерений.
- 2. Оценку абсолютного значения импеданса исследуемого двухполюсника выбранные в соответствии с этой оценкой параметры моста.
- 3. Таблицу измерений, содержащую значения параметров ω , R_1 , R_2 , C_1 , C_2 , при которых реализуется баланс моста переменного тока.
 - 4. Таблицу зависимости $\operatorname{Re}(Z_{\scriptscriptstyle X})$ и $\operatorname{Im}(Z_{\scriptscriptstyle X})$ от частоты.
- 5. График зависимости $\text{Re}(Z_x)$ и $\text{Im}(Z_x)$ от частоты, построенный в двойном логарифмическом масштабе.
 - 6. Результаты аппроксимации участков графика прямыми линиями.

Лабораторная работа № 9 Переходные процессы

основные законы коммутации интегрирующая RC-цепь, интегрирующая RL-цепь дифференцирующая RC-цепь, дифференцирующая RL-цепь перезаряд конденсатора характерное время перезаряда RC-цепи

Рассмотрим линейную цепь, то есть цепь, составленную из резисторов, конденсаторов, катушек индуктивности и идеальных источников тока либо напряжения. Пусть до момента времени t=0 все параметры цепи (сопротивления, емкости, индуктивности, входные напряжения и токи, а также нагрузка) остаются постоянными, а в указанный момент времени один из них скачком изменяется и принимает новое значение, которое в дальнейшем остается неизменным. После скачкообразного изменения параметра напряжения и токи в цепи (а также выходные напряжения и токи) претерпевают изменения и некоторое время отличаются от своих стационарных значений. Зависимость от времени напряжений и токов цепи непосредственно после скачкообразного изменения ее параметров принято называть *переходным процессом*.

Если в качестве изменяющегося параметра рассматривается входной сигнал линейной цепи, то переходной процесс в точности соответствует *переходной характеристике* рассматриваемой цепи, подробно рассматриваемой в теории автоматического управления, а также в теории цепей и сигналов. Однако переходной процесс — более широкое понятие, включающее также явления, происходящие в цепи при изменении не только входного сигнала, но и ее внутренних параметров.

Необходимо отметить, что для цепей, содержащих только резисторы и идеальные источники, понятие переходного процесса не имеет никакой актуальности. Причина этого заключается в том, что связь между током через резистор и падением напряжения на нем имеет мгновенный характер — ток в некоторый момент времени полностью определяется значением напряжения в тот же момент времени.

Для исследования переходных процессов с успехом применяется аппарат дифференциальных уравнений. Алгоритм его применения состоит в следующем:

- 1. Найти стационарные значения основных величин цепи (токов и напряжений) до изменения параметров. При этом следует иметь в виду, что в стационарном случае ток через конденсатор равен нулю ($I_C = C \, dU_C / dt = 0$), точно так же как равно нулю падение напряжения на катушке индуктивности ($U_L = L \, dI_L / dt = 0$). Кроме того, при изменении параметров должны выполняться *основные законы коммутации*. Во-первых, электрический заряд, накопленный в конденсаторе, не может измениться мгновенно, поэтому сразу после скачкообразного изменения параметров он должен остаться неизменным. Из этого следует закон q = CU = const. Во-вторых, магнитный поток, создаваемый катушкой индуктивности, точно так же должен сохранить свою величину сразу после изменения параметров. Этот факт можно выразить законом $\Phi = LI = \text{const.}$ В случае неизменных значений емкостей и индуктивностей основные законы коммутации упрощаются: падение напряжения на конденсаторе, также как ток, протекающий через катушку индуктивности, не могут измениться мгновенно.
- 2. Для каждого двухполюсника цепи записать соотношение между током, протекающем через него, и падением напряжения на нем (или их производными по времени): $I_R = U_R/R$, $I_C = C \, dU_C/dt$, $U_L = L \, dI_L/dt$.

3. Решить полученную систему дифференциальных уравнений, используя в качестве начальных условий стационарные значения величин цепи, полученные в п. 1.

Рассмотрим некоторые типичные примеры расчета переходных процессов в электрических цепях.

Пример 9.1. Интегрирующая *RC*-цепь.

Рассмотрим схему, изображенную на рис. 9.1. Ее принято называть интегрирующей RC-иепью. Причина этого заключается в том, что частотная характеристика цепи $H(\omega) = 1/(1 + i\omega RC)$ в определенной степени близка к частотной характеристике идеальной интегрирующей цепи. Действительно, идеальный интегратор, работающий в соответствии с алгоритмом

$$U_{\scriptscriptstyle \mathrm{BMX}}(t) = \frac{1}{\tau} \int U_{\scriptscriptstyle \mathrm{BX}}(t) dt$$
,

$$U_{\text{\tiny BX}}(t) = e^{j\omega t}$$

должен выдавать выходной сигнал

$$U_{\text{\tiny BMX}}(t) = e^{j\omega t}/(j\omega \tau),$$

то есть иметь частотную характеристику

$$H(\omega) = 1/(j\omega\tau)$$
.

Итак, найдем реакцию схемы

рис. 9.1 на скачкообразное изменение *Рис. 9.1.* Интегрирующая *RC*-цепь входного напряжения от уровня U_{01} до уровня U_{02} . Пока на вход цепи подается постоянное напряжение $U_1(t) = U_{01}$, ток через конденсатор равен нулю. Поэтому нулю равен также ток, текущий через резистор, падение напряжения на нем в свою очередь равно нулю, и выходное напряжение равно входному $U_2(t) = U_{01}$. Запишем дифференциальные уравнения, описывающие работу цепи:

$$I(t) = C dU_2(t)/dt;$$

 $I(t) = (U_1(t) - U_2(t))/R.$

Для решения системы приравняем правые части обоих уравнений:

$$C\frac{dU_2(t)}{dt} = \frac{U_1(t) - U_2(t)}{R},$$

откуда с учетом $U_1(t) = U_{02}$ получим

$$RC\frac{d(U_2(t)-U_{02})}{dt}=U_{02}-U_2(t)=-(U_2(t)-U_{02}).$$

Решением полученного дифференциального уравнения является экспоненциальная зависимость $U_2(t) = U_{02} - K e^{-t/RC}$. Значение неопределенной постоянной K можно получить, вспомнив, что непосредственно в момент изменения входного напряжения (пусть это будет момент времени t=0) выходное напряжение имеет значение U_{01} :

$$|U_2(t)|_{t=0} = U_{02} - K = U_{01} \implies K = U_{02} - U_{01}.$$

Итак, выходное напряжение цепи экспоненциально изменяется от значения U_{01} к значению U_{02} , как это и изображено на рис. 9.1:

$$U_2(t) = U_{02} - (U_{02} - U_{01})e^{-t/RC}$$
.

Этот процесс называют также процессом перезаряда конденсатора С.

Разность между выходным и входным напряжениями экспоненциально уменьшается, причем за промежуток времени RC она становится меньше в e = 2,718281828.. раз, поэтому постоянная RC называется xa-рактерным временем перезаряда RC-цепи.

Пример 9.2. Дифференцирующая *RL*-цепь.

Схема, изображенная на рис. 9.2, имеет частотную характеристику

$$H(\omega) = j\omega L/(R + j\omega L),$$

которая является приближением частотной характеристики идеальной дифференцирующей цепи $H(\omega)=j\omega \tau$. Вычислим реакцию дифференцирующей RL-цепи на мгновенный перепад входного напряжения.

До изменения входного напряжения в момент времени t=0 падение напряжения на катушке индуктивности равно нулю, поэтому ток, протекающий через нее, имеет величину $I_L = I_R = U_{01}/R$. После того, как входное напряжение приняло значение U_{02} , процессы в цепи определяются соотношениями:

$$I = (U_1(t) - U_2(t))/R;$$

$$U_2(t) = L dI/dt.$$

Объединяя их, получим дифференциальное уравнение:

Рис. 9.2. Дифференцирующая RL-цепь

$$U_2(t) = \frac{L}{R} \left(\frac{dU_1(t)}{dt} - \frac{dU_2(t)}{dt} \right),$$

которое при учете постоянства входного напряжения принимает более простой вид:

$$U_2(t) = -(L/R)(dU_2(t)/dt).$$

Решением дифференциального уравнения является экспонента

$$U_2(t) = K e^{-(R/L)t}$$

Константу K можно определить из условия

$$I(t)|_{t=0} = (U_{02} - U_2(t)|_{t=0})/R = (U_{02} - K)/R = U_{01}/R \implies K = U_{02} - U_{01}.$$

Таким образом, переходной процесс описывается выражением

$$U_2(t) = (U_{02} - U_{01})e^{-(R/L)t}$$

и является экспонентой с характерным временем установления R/L, как это и изображено на рис. 9.2.

Интегрирующие цепи можно строить на основе резистора и катушки индуктивности точно так же, как дифференцирующие – на основе конденсатора и резистора. Варианты их построения изображены на рис. 9.3 и 9.4.

Рис. 9.3. Дифференцирующая RC-цепь Рис. 9.4. Интегрирующая RL-цепь

Приведенные примеры вычисления переходных процессов сводятся к исследованию изменения выходного сигнала цепи как реакции на скачкообразное изменение входного, то есть, по сути, являются вычислением переходной характеристики цепи. Рассмотрим более сложные случаи.

Пример 9.3. В цепи, изображенной на рис. 9.5, вычислить переходной процесс U(t), возникающий при изменении значения сопротивления нагрузки $R_{\rm H}$. Пусть его первоначальное значение $-R_1$, а новое $-R_2$.

Решение. До изменения сопротивления нагрузки ток через конденсатор не течет, поэтому величину U можно определить по формуле делителя напряжения: $U = U_0 R_1 / (R + R_1)$. Запишем основные соотношения, описывающие процессы в цепи:

$$I_0 = I_R + I_C;$$

 $I_0 = (U_0 - U(t))/R;$
 $I_C = C dU(t)/dt;$
 $I_R = U(t)/R.$

Разрешим полученную систему уравнений относительно U(t):

$$\frac{U(t)}{R_{H}} + C \frac{dU(t)}{dt} = \frac{\left(U_{0} - U(t)\right)}{R}.$$

Полученное дифференциальное уравнение

$$C\frac{dU(t)}{dt} = \frac{U_0}{R} - U(t)\frac{R + R_{_{\rm H}}}{RR_{_{\rm H}}} =$$

Puc. 9.5. К примеру 9.3

$$= -\left(U(t) - U_{0} \frac{R_{H}}{R + R_{H}}\right) \frac{R + R_{H}}{RR_{H}} =$$

$$= -\left(U(t) - U_{0} \frac{R_{H}}{R + R_{H}}\right) \frac{1}{(R||R_{H})}$$

при $t \ge 0$ ($R_H = R_2$) имеет решение:

$$U(t) = U_0 \frac{R_2}{R + R_2} + K \exp\left(-\frac{t}{C(R|R_2)}\right),$$

где K — произвольная константа.

При неизменной емкости конденсатора постоянство его заряда означает постоянство падения напря-

жения на нем. Это дает основание найти значение константы интегрирования K:

$$U(t)\big|_{t=0} = U_0 \frac{R_2}{R+R_2} + K = U_0 \frac{R_1}{R+R_1},$$

откуда

$$K = U_0 \left(\frac{R_1}{R + R_1} - \frac{R_2}{R + R_2} \right) = U_0 \frac{R(R_1 - R_2)}{(R + R_1)(R + R_2)}.$$

Таким образом, переходной процесс в рассматриваемой цепи имеет вид:

$$U(t) = U_0 \left(\frac{R_2}{R + R_2} + \frac{R(R_1 - R_2)}{(R + R_1)(R + R_2)} \exp \left(-\frac{t}{C(R|R_2)} \right) \right)$$

и является экспоненциальным процессом с характерным временем затухания $C(R||R_2)$.

Пример 9.4. Для цепи, изображенной на рис. 9.6, вычислить переходной процесс, вызываемый изменением емкости конденсатора от значения C_1 до значения C_2 .

Решение. Пусть изменение емкости конденсатора происходит в момент времени t=0. До этого момента ток через конденсатор не течет, поэтому отсутствует и ток через резистор. Следовательно, $U(t)_{t=0} = 0$, разность потенциалов на конденсаторе составляет величину U_0 , а его заряд равен CU_0 . Именно этот заряд, согласно основным законам коммутации, должен иметь конденсатор сразу после изменения его емкости.

Запишем теперь основные соотношения, описывающие цепь, показанную на рис. 9.4:

$$U(t)+U_C = U_0;$$

$$I = U(t)/R = C dU_C/dt,$$

и основываясь на них, получим дифференциальное уравнение:

$$\frac{dU(t)}{dt} = -\frac{dU_C}{dt} = -\frac{U(t)}{RC}.$$

Его решение при $t \ge 0$ имеет вид: $U(t) = Ke^{-t/RC_2}$.

Для нахождения постоянной интегрирования K вспомним, что в момент времени t=0 конденсатор имеет заряд

$$q = C_1 U_0 = C_2 U_C \big|_{t=0} = C_2 (U_0 - U(t)) \big|_{t=0},$$

откуда

$$C_1U_0 = C_2(U_0 - K) \Rightarrow$$

 $\Rightarrow K = U_0(1 - C_1/C_2).$

Итак, переходной процесс имеет вид:

$$U(t) = U_0 \left(1 - \frac{C_1}{C_2}\right) e^{-t/RC_2}$$
,

то есть после изменения емкости конденсатора на выходе цепи (рис. 9.6) появляется импульс с амплитудой $U_0 \big(1 - C_1 / C_2 \big)$ и характерным вре-

менем затухания RC_2 . Рассмотренные примеры демонстрируют, как, пользуясь достаточно унифицированными методами, анализировать процессы, возникающие в линейных электрических цепях при скачкообразном изменении их параметров.

Контрольные вопросы

- 1. Могут ли наблюдаться переходные процессы в резистивном делителе напряжения?
- 2. Какой переходной процесс будет наблюдаться в интегрирующей *RC*-цепи при скачкообразном изменении емкости?
- 3. Можно ли при исследовании переходных процессов считать неизменным заряд конденсатора?
- 4. Можно ли при исследовании переходных процессов считать неизменным ток, протекающий через катушку индуктивности?
- 5. Какой переходной процесс будет наблюдаться при соединении друг с другом двух конденсаторов одинаковой емкости, но имеющих различные заряды?
- 6. Имеет ли смысл говорить о переходном процессе при подключении конденсатора к идеальному источнику напряжения?
- 7. При соблюдении каких условий можно считать, что интегрирующая цепь производит интегрирование входного сигнала?
- 8. При соблюдении каких условий можно считать, что дифференцирующая цепь производит дифференцирование входного сигнала?

Программа лабораторной работы

- 1. Получить у преподавателя схему линейной цепи для исследования переходных процессов.
- 2. Рассчитать переходной процесс в исследуемой цепи. Построить график зависимости выходного сигнала от времени.
- 3. Собрать исследуемую схему. С помощью осциллографа снять зависимости выходного сигнала от времени. Нанести эту зависимость на тот же график, что и в п. 2.

Содержание отчета

Отчет должен содержать:

- 1. Подробный расчет переходного процесса в исследуемой линейной цепи.
 - 2. График рассчитанного переходного процесса.
 - 3. Таблицу измеренных точек переходного процесса.
 - 4. График измеренного переходного процесса.

Лабораторная работа № 10 Трансформатор

обмотка трансформатора сердечник
э.д.с. самоиндукции, индуктивность
э.д.с. взаимоиндукции, коэффициент взаимоиндукции коэффициент трансформации
согласование нагрузки
гальваническая развязка

Трансформатор представляет собой две (или более) катушки индуктивности с общим магнитным потоком. Это означает, что магнитный поток, создаваемый одной катушкой индуктивности (или первичной обмоткой трансформатора) полностью пронизывает вторичную обмотку и наоборот (рис. 10.1). Для того чтобы магнитный поток не рассеялся в пространстве и был полностью охвачен обмот-

Рис. 10.1. Конструкция трансформатора

ками трансформатора, используется сердечник трансформатора, изготовленный из материала с высоким значением магнитной проницаемости. Поскольку силовые линии магнитного поля должны замыкаться, они будут оставаться внутри сердечника только в том случае, если сердечник трансформатора замкнут.

На рис. 10.2 приведены обозначения трансформаторов на принципиальных электрических схемах. Жирной линией обозначается сердечник трансформатора, прилегающими вплотную к нему рисуются обмотки трансформатора. Обмоток может быть больше, чем две. От части обмотки

может быть сделан *отвод*. Иногда на схемах жирными точками отмечается направление обмоток. Изменение магнитного потока в сердечнике вызывает одновременное увеличение (или одновременное уменьшение) электрических потенциалов тех концов обмоток, которые отмечены жирными точками.

Рассмотрим процессы, происходящие в трансформаторе. Пусть один виток, через который протекает ток I, создает магнитный поток $\Phi_0 = L_0 I$.

Puc. 10.2. Примеры схемных обозначений трансформаторов составит величину

Вся обмотка, содержащая n витков, создает при том же протекающем токе магнитный поток $\Phi = n\Phi_0 = nL_0I$. Изменение протекающего тока вызывает изменение магнитного потока, что приводит к возникновению в одном витке э.д.с.:

$$E_0 = -d\Phi/dt = -nL_0 dI/dt.$$

Э.д.с. всей обмотки (э.д.с. самоиндукции)

$$E = nE_0 = -n^2 L_0 dI/dt.$$

Поскольку падение напряжения на катушке индуктивности определяется выражением U = LdU/dt, индуктивность одной обмотки трансформатора (как и индуктивность катушки индуктивности) составляет величину $L = n^2 L_0$, где n — число витков, L_0 — индуктивность одиночного витка.

Пусть теперь ток протекает в первичной обмотке трансформатора, содержащей n_1 витков, а интересует нас э.д.с., наводимая во вторичной обмотке, которая содержит n_2 витков. Ток первичной обмотки создает магнитный поток

$$\Phi = L_1 I_1 = n_1 L_0 I_1.$$

Во вторичной обмотке наводится э.д.с.

$$E_2 = -n_2 d\Phi/dt = -n_1 n_2 L_0 dI_1/dt = -\sqrt{L_1 L_2} dI_1/dt$$
.

Величина $M = \sqrt{L_1 L_2}$ носит название коэффициент взаимной индук- $\it ции.$ Итак, если в первичной обмотке протекает ток $\it I_1(t)$, а во вторичной – ток $I_2(t)$, то в этих обмотках наводятся э.д.с.:

$$E_1 = -(L_1\dot{I}_1 + \sqrt{L_1L_2}\dot{I}_2)$$
 и $E_2 = -(L_2\dot{I}_2 + \sqrt{L_1L_2}\dot{I}_1).$

При протекании через трансформатор переменного (синусоидального) тока те же формулы можно записать для комплексных амплитуд э.д.с. и токов:

$$E_1 = -(j\omega L_1 I_1 + j\omega\sqrt{L_1 L_2} I_2)$$
 и $E_2 = -(j\omega L_2 I_2 + j\omega\sqrt{L_1 L_2} I_1)$.

Схема типичного включения трансформатора показана на рис. 10.3. В первичную цепь включаются источник переменной э.д.с. с амплитудой U_1 и комплексное сопротивление Z_1 . Введением этого сопротивления можно учесть влияние активного сопротивления первичной обмотки. Ко вто-

Рис. 10.3. Типичное включение трансформатора

ричной обмотке подключается нагрузка U_1 Z_1 Z_2 Z_2 Z_3 Запишем второй закон Кирхгофа для провидной и для вторичной цепей, выпервичной и для вторичной цепей, выбрав направления обхода контуров совпадающими с направлениями токов:

$$I_{1}Z_{1} = U_{1} + E_{1} = U_{1} - j\omega(L_{1}I_{1} + \sqrt{L_{1}L_{2}}I_{2});$$

$$I_{2}Z_{2} = E_{2} = -j\omega(L_{2}I_{2} + \sqrt{L_{1}L_{2}}I_{1}).$$

Разрешим полученную систему уравнений относительно I_1 и I_2 :

$$\begin{split} I_1 &= U_1 \frac{Z_2 + j\omega L_2}{(Z_2 + j\omega L_2)(Z_1 + j\omega L_1) + \omega^2 L_2 L_1}; \\ I_2 &= -U_1 \frac{j\omega \sqrt{L_1 L_2}}{(Z_2 + j\omega L_2)(Z_1 + j\omega L_1) + \omega^2 L_2 L_1}. \end{split}$$

Последние выражения существенно упрощаются, если выполняются условия $|Z_1| << \omega L_1$, $|Z_2| << \omega L_2$, то есть собственный импеданс обмоток существенно превышает импеданс подключенных к ним двухполюсников:

$$I_{1} = U_{1} \frac{L_{2}}{L_{1}Z_{2} + L_{2}Z_{1}} = U_{1} \frac{n_{2}^{2}L_{0}}{n_{1}^{2}L_{0}Z_{2} + n_{2}^{2}L_{0}Z_{1}} = \frac{U_{1}}{\left(n_{1}^{2}/n_{2}^{2}\right)Z_{2} + Z_{1}};$$

$$I_{2} = -U_{1} \frac{\sqrt{L_{1}L_{2}}}{L_{1}Z_{2} + L_{2}Z_{1}} = -U_{1} \frac{n_{1}n_{2}}{n_{1}^{2}Z_{2} + n_{2}^{2}Z_{1}} = \frac{-U_{1}(n_{2}/n_{1})}{Z_{2} + \left(n_{2}^{2}/n_{1}^{2}\right)Z_{1}}.$$

Таким образом, отдельно для первичной и для вторичной цепей трансформатор удобно представить в виде эквивалентных схем, показанных на рис. 10.4.

Для цепи первичной обмотки подключение трансформатора с нагрузкой во вторичной цепи Z_2 эквивалентно включению в первичную цепь двухполюсника с импедансом $Z_2 \left(n_1^2 / n_2^2 \right)$. Для цепи вторичной обмотки подключение трансформатора с э.д.с. U_1 и внутренним импедансом Z_1 эквивалентно подключению э.д.с. $-U_1 \left(n_2 / n_1 \right)$ с внутренним импедансом $Z_1 \left(n_2^2 / n_1^2 \right)$. Величина n_2 / n_1 , таким образом, играет важную роль и носит название коэффициент трансформации.

Рис. 10.4. Представление трансформатора в виде эквивалентных схем

Преобразование напряжения с тем же коэффициентом имеет место и в случае $|Z_1| << \omega L_1, \, |Z_2| >> \omega L_2$:

$$I_{2} = -U_{1} \frac{j\omega\sqrt{L_{1}L_{2}}}{(Z_{2} + j\omega L_{2})(Z_{1} + j\omega L_{1}) + \omega^{2}L_{2}L_{1}} = -U_{1} \frac{j\omega\sqrt{L_{1}L_{2}}}{j\omega Z_{2}L_{1} + \omega^{2}L_{2}L_{1}} =$$

$$=-U_{1}\frac{\sqrt{L_{1}L_{2}}}{Z_{2}L_{1}-j\omega L_{2}L_{1}}=-U_{1}\frac{\sqrt{L_{2}/L_{1}}}{Z_{2}-j\omega L_{2}}=\frac{-U_{1}(n_{2}/n_{1})}{Z_{2}-j\omega L_{2}}=\frac{-U_{1}(n_{2}/n_{1})}{Z_{2}}.$$

Рассмотренное на рис. 10.4 эквивалентное представление справедливо только тогда, когда $|Z_1| << \omega L_1$ и $|Z_2| << \omega L_2$, то есть при большой индуктивности обмоток трансформатора и высоких рабочих частотах. На низких частотах сформулированные условия не выполняются. Для достижения больших значений индуктивности следует использовать материалы с высокой магнитной проницаемостью для изготовления сердечника (и это вторая причина использования сердечника трансформатора) и следить, чтобы количество витков в обмотках трансформатора было достаточно большим.

Основные применения трансформатора сводятся к следующим:

1. Преобразование амплитуды переменного напряжения.

Это наиболее часто встречающееся использование трансформаторов. Амплитуда напряжения на вторичной обмотке в (n_1/n_2) раз меньше амплитуды напряжения на первичной обмотке. Использование трансформатора для преобразования напряжения привлекательно в первую очередь тем, что преобразование происходит без потери энергии. Можно показать, что, в то время как напряжения обмоток связаны отношением числа витков $U_2 = U_1(n_2/n_1)$, токи в первичной и во вторичной цепях связаны обратным соотношением $I_2 = I_1(n_1/n_2)$. По этой причине использование трансформатора — самое доступное средство для преобразования напряжения без потерь энергии.

2. Согласование нагрузки.

Если источник переменного напряжения с внутренним сопротивлением r подключить к нагрузке с сопротивлением R, то максимальная мощность будет рассеиваться в нагрузке при равенстве сопротивлений нагрузки и источника r=R. Если же сопротивления нагрузки и источника фик-

сированы и не совпадают, то для реализации максимальной мощности в нагрузке можно использовать трансформатор с коэффициентом трансформации $n_2/n_1 = \sqrt{R_2/R_1}$, как показано на рис. 10.5. Описанная процедура носит название co-гласование нагрузки.

Рис. 10.5. Согласование нагрузки с помощью трансформатора

3. Гальваническая развязка.

Первичная и вторичная цепи трансформатора не имеют общих точек. Они изолированы друг от друга. Как известно, можно выбрать любую точку электрической схемы и объявить ее потенциал равным нулю. При использовании трансформатора такие точки можно выбрать независимо и в первичной, и во вторичной цепях. Говорят, что различные цепи трансформатора гальванически развязаны. Гальваническая развязка оказывается весьма полезной в ряде практических приложений.

Контрольные вопросы

- 1. Будет ли работать трансформатор с сердечником из сухой фанеры?
- 2. Можно ли использовать в качестве трансформатора катушку индуктивности с отводом от части витков?
- 3. Почему в практически используемых конструкциях трансформаторов число витков исчисляется сотнями и тысячами?

- 4. Можно ли с помощью трансформатора преобразовать емкостную нагрузку в индуктивную?
- 5. Зависит ли коэффициент трансформации от частоты используемого напряжения?
- 6. Можно ли использовать трансформатор для преобразования напряжения батарейки 1,5 В в напряжение 12 В?
- 7. Имеет ли практическую ценность трансформатор с равным количеством витков первичной и вторичной обмоток?

Программа лабораторной работы

- 1. Получить у преподавателя трансформатор для исследования.
- 2. Измерить индуктивность обмоток трансформатора. Для этого подключить к измеряемой обмотке источник переменного напряжения с амплитудой U и измерить амплитуду протекающего по обмотке тока I, после чего вычислить значение индуктивности $L = U/\omega I$. Измерения повторить при разных значениях частоты.
 - 3. Вычислить коэффициент трансформации по формуле $k = \sqrt{L_2/L_1}$.
- 4. Измерить коэффициент трансформации как отношение амплитуды напряжений первичной и вторичной обмоток. Измерения провести на различных частотах. Сравнить с рассчитанным значением.
- 5. Подключить к первичной обмотке трансформатора источник переменного напряжения. Снять зависимость тока первичной обмотки от сопротивления, подключенного к вторичной обмотке резистора. Объяснить полученную зависимость.

Содержание отчета

Отчет должен содержать:

- 1. Таблицу измеренных значений амплитуды тока в обмотках трансформатора при различных частотах переменного напряжения и соответствующие этим частотам значения коэффициента трансформации.
- 2. Измеренные значения коэффициента трансформации при различных частотах.
- 3. Зависимость тока первичной обмотки от сопротивления, подключенного к вторичной обмотке резистора.

Лабораторная работа № 11

Длинная линия

телеграфные уравнения погонная емкость погонная индуктивность скорость распространения волн в длинной линии волновое сопротивление

Электрические сигналы, передаваемые на расстояние, распространяются обязательно по двум проводникам, следовательно, электрические линии передачи информации должны быть двухпроводными. Электрическая схема такой линии приведена на рис. 11.1. В схеме учитывается, что в пространстве между проводниками возникает электрическое поле, пропорциональное разности потенциалов между ними, то есть каждая точка длин-

Рис. 11.1. Эквивалентная электрическая схема длинной линии

ной линии содержит эффективную емкость, и электрический ток, протекающий по проводникам, создает в пространстве магнитное поле, что означает, что каждая точка проводника содержит эффективную индуктивность. Кроме того, в схеме, изображенной на рис.11.1, указаны сопротивление проводников и сопротивление диэлектрика между проводниками. На практике при использовании длинных линий не очень большой длины этими сопротивлениями можно пренебречь (хотя их влияние приводит к ряду интересных явлений в линиях большой протяженности), и можно использовать более простую эквивалентную схему длинной линии, приведенной на рис. 11.2. В момент времени t в точке длинной линии с координатой x про-

текает ток I(x,t), а между проводниками линии есть некоторая разность потенциалов U(x,t). Таким образом, состояние длинной линии полностью описывается этими двумя функциями времени и координаты. Изменение этих величин во времени описывается *телеграфными уравнениями*:

Puc. 11.2. Эквивалентная схема длинной линии без потерь

$$\frac{dI(x,t)}{dx} = c \frac{dU(x,t)}{dt};$$

$$\frac{dU(x,t)}{dx} = -l \frac{dI(x,t)}{dt},$$

где используются два новых параметра: c — емкость длин-

ной линии единичной длины, или *погонная емкость* и l — индуктивность длинной линии единичной длины, или *погонная индуктивность*.

Телеграфные уравнения допускают решение в виде бегущих волн:

$$U(x,t) = f_1(x-vt);$$

$$I(x,t) = f_2(x-vt),$$

причем скорость распространения волн определяется параметрами длинной линии: $v=\pm 1/\sqrt{lc}$.

Волны в длинной линии могут распространяться как слева направо (положительное значение v), так и справа налево (отрицательное значение v). Если волна в линии распространяется в направлении слева направо, то напряжение и ток в линии связаны соотношением: $U(x,t)=I(x,t)\sqrt{l/c}$. Для волны, распространяющейся в противоположном направлении, то есть справа налево, это соотношение инвертируется: $U(x,t)=-I(x,t)\sqrt{l/c}$. Параметр $\rho=\sqrt{l/c}$, связывающий значения тока и напряжения, имеет размерность Ом и носит название волновое сопротивление длинной линии.

Если в длинной линии, нагруженной на конце сопротивлением R, распространяется волна, то она может отразиться от конца линии, как это изображено на рис. 11.3. Изображение длинной линии на рис. 11.3 является общепринятым и соответствует коаксиальной длинной линии.

Пусть падающая волна описывается напряжением и током $U_1(x,t)$ и $I_1(x,t)$ и распространяется слева направо: $U_1=\rho I_1$. Для отраженной волны, описывающейся напряжением и током $U_1(x,t)$ и $I_1(x,t)$, должно выполняться почти аналогичное выражение $U_2=-\rho I_2$.

Puc. 11.3. Отражение волны от конца длинной линии

На сопротивление R падают обе волны, поэтому падение напряжения на нем будет равно сумме $U_1 + U_2$, а ток, протекающий через него, будет равен сумме $I_1 + I_2$. Считая, что коэффициент отражения

волны от конца длинной линии равен k ($U_2 = kU_1$), получим:

$$R = \frac{U}{I} = \frac{U_1 + U_2}{I_1 + I_2} = \frac{U_1 + U_2}{U_1 - U_2} \rho = \frac{1 + k}{1 - k} \rho,$$

откуда значение коэффициента отражения

$$k = \frac{R - \rho}{R + \rho}$$
.

Из последнего выражения следует, что разомкнутый конец длинной линии $(R=\infty)$ полностью отражает упавшую волну (k=1), а замкнутый накоротко – (R=0) отражает ее с инвертированием (k=-1). В случае равенства сопротивления нагрузки волновому сопротивлению линии $(R=\rho)$ коэффициент отражения равен 0, и отраженная волна отсутствует.

Пользуясь аналогичными рассуждениями, то есть, представляя процессы в длинной линии как суперпозицию двух волн, распространяющихся в противоположных направлениях, можно получить большое количество полезных результатов.

Пример 11.1. К отрезку длинной линии длиной L подключен идеальный источник переменного напряжения с амплитудой U_0 и частотой ω . Другой конец длинной линии разомкнут. Считая известными волновое со-

противление длинной линии ρ и скорость распространения волн в ней v, определить величину тока, втекающего в длинную линию.

Peшение. Пусть конец длинной линии, к которому подключен источник, имеет координату 0, а разомкнутый конец — координату L. Рассмотрим две волны, распространяющиеся в отрезке длинной линии: волну, распространяющуюся слева направо:

$$\vec{U} \exp \left[j \left(\omega t - \frac{\omega}{v} x \right) \right],$$

и волну, распространяющуюся справа налево:

$$\vec{U} \exp \left[j \left(\omega t + \frac{\omega}{v} x \right) \right].$$

Эти две волны создают токи

$$\left(\vec{U}/\rho\right)\exp\left[j\left(\omega t-\frac{\omega}{v}x\right)\right]$$
 и $-\left(\vec{U}/\rho\right)\exp\left[j\left(\omega t+\frac{\omega}{v}x\right)\right]$.

На разомкнутом конце суммарный ток должен иметь нулевую величину:

$$(\vec{U}/\rho)\exp\left[j\left(\omega t - \frac{\omega}{v}L\right)\right] - (\vec{U}/\rho)\exp\left[j\left(\omega t + \frac{\omega}{v}L\right)\right] = 0,$$

откуда следует связь амплитуд волн:

$$\vec{U} = \vec{U} \exp\left(j\frac{\omega}{v}L\right).$$

На конце линии, подключенном к источнику, сумма напряжений волн должна давать напряжение источника:

$$\vec{U} \exp(j\omega t) + \vec{U} \exp(j\omega t) = U_0 \exp(j\omega t).$$

На том же конце сумма токов волн должна определять ток, втекающий в линию:

$$(\vec{U}/\rho)\exp(j\omega t) - (\vec{U}/\rho)\exp(j\omega t) = I_0 \exp(j\omega t).$$

Решая получившуюся систему уравнений:

$$\vec{U} = \vec{U} \exp\left(j\frac{\omega}{v}L\right);$$

$$\vec{U} + \vec{U} = U_0;$$

$$\vec{U} - \vec{U} = \rho I_0,$$

найдем комплексную амплитуду тока I_0 : $\dot{I}_0 = j \frac{U_0}{\rho} \operatorname{tg} \left(\frac{\omega}{\nu} L \right)$.

Из последнего выражения следует, что разомкнутая длинная линия представляет собой реактивный двухполюсник. Зависимость амплитуды тока от частоты подключаемого напряжения имеет вид, приведенный на рис. 11.4. Ток принимает нулевое значение при $\omega = \pi v n/L$ и бесконечно

Puc. 11.4. Зависимость тока длинной линии от частоты подаваемого напряжения

большое значение при $\omega = \pi v (n+1/2)/L$. Если частота подаваемого напряжения равна $\pi v n/(4L)$, то амплитуда тока в длинной линии имеет значение U_0/ρ .

Сделанные выводы позволяют сформулировать алгоритм определения параметров длинной линии. Для этого необходимо определить самую

низшую частоту ω_0 переменного напряжения, при которой ток в длинной линии становится равным нулю. Это дает возможность определить скорость распространения волн в длинной линии: $v = L\omega_0/\pi$. После этого необходимо измерить амплитуду тока I_1 на частоте $\omega_0/4$ и определить волновое сопротивление линии: $\rho = U_0/I_1$.

Контрольные вопросы

1. Можно ли с помощью одного омметра определить волновое сопротивление длинной линии?

- 2. Почему телевизоры, имеющие входное сопротивление 75 Ом, не рекомендуют подключать к антенне кабелем с волновым сопротивлением 50 Ом?
- 3. Рассчитайте падение напряжения на нагрузке, имеющей сопротивление R и подключенной к источнику напряжения U_0 с внутренним сопротивлением r через длинную ли

Puc. 11.5. Подключение нагрузки к источнику через длинную линию

нию, имеющую волновое сопротивление р.

- 4. Определите скорость распространения сигнала и волновое сопротивление длинной линии с параметрами c=100п $\Phi/\mathrm{m};\ l=1$ мк Γ/m . Может ли реально существовать такая длинная линия?
- 5. Можно ли метровый отрезок длинной линии с погонной емкостью c = 10н $\Phi/$ м использовать как конденсатор с емкостью 10 н $\Phi?$
- 6. Можно ли отрезок длинной линии использовать как колебательный контур?
- 7. На рис. 11.6 изображена схема телевизионного разветвителя. Объясните ее принцип ее работы и обоснуйте выбор величины R, учитывая, что волновое сопротивление телевизионных кабелей 75 Ом.

Рис. 11.6. Телевизионный разветвитель

8. Проанализируйте зависимость тока длинной линии от частоты подаваемого напряжения при замкнутом накоротко конце линии.

Программа лабораторной работы

- 1. Получить у преподавателя отрезок длинной линии для исследования.
- 2. Подключить к одному концу длинной линии источник переменного напряжения. Второй конец линии оставить разомкнутым.
- 3. Снять зависимость тока длинной линии от частоты подаваемого напряжения, как можно более точно измеряя частоты, при которых ток длинной линии принимает нулевое значение.
- 4. По полученной зависимости определить скорость распространения волн в длинной линии и ее волновое сопротивление.
- 5. Подключить к длинной линии генератор коротких импульсов, а к противоположному ее концу, нагруженному на сопротивление R осциллограф.
- 6. Измеряя время задержки между отраженными импульсами, определить скорость распространения импульса в длинной линии. Сравнить со значением, полученным в п. 4.
- 7. Измеряя амплитуды главного и отраженного импульсов, вычислить волновое сопротивление линии. Сравнить со значением, полученным в п. 4. При этом следует учесть, что первый отраженный импульс отражается два раза сначала от конца длинной линии, нагруженного на сопротивление R, а затем от замкнутого накоротко конца длинной линии, подключенного к импульсному генератору.
- 8. Изменяя величину сопротивления R, добиться отсутствия отраженных импульсов. Сравнить величину R с волновым сопротивлением линии, полученным в п. 4.

Содержание отчета

Отчет должен содержать:

- 1. Таблицу измерения и график зависимости тока длинной линии от частоты подаваемого напряжения.
- 2. Частоты переменного напряжения (не менее 3), при которых ток длинной линии обращается в ноль.
- 3. Рассчитанные значения скорости распространения волн в длинной линии и волнового сопротивления линии.
 - 4. Осциллограммы импульсов, отраженных концами линии.
- 5. Рассчитанные по осциллограммам значения скорости распространения импульсов в длинной линии и ее волновое сопротивление.
- 6. Значение сопротивления нагрузки длинной линии, при котором отражение импульсов отсутствует.

Литература

- 1. Касаткин А.С., Немцов М.В. Электротехника. 12-е изд., стер. М.: Издательский центр «Академия», 2008. 544 с.
- 2. Бессонов Л.А. Теоретические основы электротехники. Электрические цепи. Учебник. 10-е изд. М.: Гардарики, 2002. 638 с.
- 3. Борисов Ю.М., Липатов Д.Н. Общая электротехника. Учебник для ВУЗов, М.: Высшая школа, 1974. 519 с.
- 4. Карлащук В.И., Карлащук С.В. Электронная лаборатория на IBM РС. Инструментальные средства и моделирование элементов практических схем. М.: СОЛОН-ПРЕСС, 2008, 144 с.

Содержание

Лабораторная работа № 1 Цепи постоянного тока	3
Лабораторная работа № 2 Нелинейные двухполюсники	18
Лабораторная работа № 3 Источники тока и напряжения	26
Лабораторная работа № 4 Цепи переменного тока	35
Лабораторная работа № 5 Колебательный контур	48
Лабораторная работа № 6 Цепи трехфазного тока	60
Лабораторная работа № 7 Электрические измерения в цепях постоянного тока	69
Лабораторная работа № 8 Измерение комплексных сопротивлений	78
Лабораторная работа № 9 Переходные процессы	86
Лабораторная работа № 10 Трансформатор	96
Лабораторная работа № 11 Длинная линия	104
Литература	112