Grundlagen der Elektrotechnik II

Prof. Dr. Suchaneck

SS 2006

Inhaltsverzeichnis

8.	Wechselstromtechnik	<u>5</u>
8.1	Sinusförmige Wechselspannung	<u>5</u>
8.1.1	Kennwerte, Kenngrößen	<u>5</u>
8.1.1.1	Augenblickswert	<u>5</u>
8.1.1.2	Positiver und negativer Maximalwert (Scheitelwert)	<u>5</u>
8.1.1.3	Arithmetischer Mittelwert (Gleichwert, Gleichanteil)	<u>5</u>
8.1.1.4	Gleichrichtwert, Absolutwert	<u>6</u>
8.1.1.5	Effektivwert	<u>6</u>
8.1.1.6	Scheitelfaktor, Crestfaktor	<u>8</u>
8.1.1.7	Formfaktor	<u>8</u>
8.1.1.8	Klirrfaktor, Oberschwingungsgehalt	<u>8</u>
8.1.1.9	Nullphasenwinkel	<u>9</u>
8.2	Rechnen im Wechselstromkreis	<u>9</u>
8.2.1	Komplexe Rechnung und symbolische Methode (komplexe Symbole)	<u>11</u>
8.3	Widerstand und Leitwert	<u>12</u>
8.3.1	Komplexer Widerstand Z	<u>12</u>
8.3.2	Komplexer Leitwert Y	<u>13</u>
8.4	Verlustwinkel realer Induktivitäten und Kapazitäten	<u>14</u>
8.4.1	Verlustfaktor	<u>14</u>
8.4.2	Güte	<u>14</u>
8.4.3	Verlustfaktoren verschiedener Kondensatoren und Ferrite	<u>14</u>
8.5	Ersatzschaltbilder von Kondensatoren und Induktivitäten	<u>15</u>
8.5.1	Ideale Wechselstromwiderstände	<u>15</u>
8.5.2	Reale Wechselstromwiderstände	<u>16</u>
8.6	Äquivalente Reihen/Parallelumwandlung	<u>17</u>
8.6.1	Parallel → Reihe	<u>17</u>
8.6.2	Reihe → Parallel	<u>17</u>
8.7	Netzwerke bei veränderlicher Frequenz	<u>20</u>
8.7.1	Ortskurvendarstellung	<u>20</u>
8.7.1.1	Ortskurven von RL- und RC-Grundschaltungen	<u>21</u>
8.7.2	Frequenzgang	<u>22</u>
8.7.2.1	Logarithmische Größenverhältnisse in Dezibel dB	<u>22</u>
8.7.2.2	Grafische Darstellung (Bodediagramm)	<u>24</u>
8.8	Schwingkreise	<u>28</u>
8.8.1	Reihenschaltung von R, L und C; Reihenkreis, Serienkreis, Saugkreis	<u>28</u>
8.8.1.1	Komplexer Widerstand	<u>28</u>
8.8.1.2	Resonanz	<u>29</u>
8.8.1.3	Bandbreite (absolut)	<u>29</u>
8.8.1.4	Bandbreite (relativ)	
8.8.1.5	Resonanzgüte	<u>29</u>
8.8.1.6	Kennwiderstand	
8.8.2	Parallelschaltung von R. L und C: Parallelkreis. Sperrkreis	30

TFH Berlin	Grundlagen der Elektrotechnik II	Dr. Suchaneck
44.4.0	01.11	
11.1.3	Ströme	<u>59</u>
11.1.3.1	Ströme in Sternschaltung	<u>59</u>
11.1.3.2	Ströme in Dreieckschaltung	<u>62</u>
11.1.4	Leistungen (Drehstrom)	<u>63</u>
11.1.4.1	Sternschaltung	<u>63</u>
11.1.4.2	Dreieckschaltung	<u>64</u>
11.1.4.3	Wirkleistungsmessung mit vereinfachter Schaltung	<u>65</u>
11.1.4.4	ARON-Schaltung (Zweiwattmeter-Schaltung)	<u>66</u>

Literatur siehe Skript Grundlagen der Elektrotechnik I

8. Wechselstromtechnik

Hierzu DIN 40110 Wechselstromgrößen

DIN 5483 Teil 1+2 Zeitabhängige Größen, Formelzeichen

Begriffe:

8.1 Sinusförmige Wechselspannung

$$u(\alpha) = \hat{u} \cdot \sin \alpha \quad \omega = \frac{\alpha}{t}$$
 oder $\omega = \frac{d\alpha}{dt}$ Winkelgeschwindigkeit

8.1.1 <u>Kennwerte, Kenngrößen</u>

- 8.1.1.1 Augenblickswert u=u(t) bzw. $u=u(\omega t)$
- 8.1.1.2 Positiver und negativer Maximalwert, (Scheitelwert) \hat{u} , U_M , U_{max} , u_S
- 8.1.1.3 Arithmetischer Mittelwert, (Gleichwert, Gleichanteil)

$$U_{AV} = \overline{u} = \frac{1}{T} \int_{0}^{T} \hat{u} \cdot \sin \omega t \, dt$$

$$\overline{\mathbf{u}} = \frac{1}{\mathsf{T}} \cdot \hat{\mathbf{u}} \cdot (-) \frac{1}{\omega} \cos \omega \mathbf{t} \int_{0}^{\mathsf{T}} \\
= -\frac{\hat{\mathbf{u}}}{\mathsf{T}} \cdot \frac{\mathsf{T}}{2\pi} (\cos \omega \cdot \frac{2\pi}{\omega} - \cos 0) = -\frac{\hat{\mathbf{u}}}{2\pi} (1 - 1) = 0$$

Der Mittelwert einer reinen Sinusgröße ist Null.

8.1.1.4 Gleichrichtwert, Absolutwert

$$|\overline{u}| = \frac{1}{T} \int_{0}^{T} |u| dt$$
 ; $|\overline{i}| = \frac{1}{T} \int_{0}^{T} |i| dt$

Zur Berechnung ist es sinnvoll, die obere Integrationsgrenze auf $\frac{T}{2}$ zu legen (wegen der Symmetrie möglich).

$$|\overline{u}| = \frac{1}{\frac{T}{2}} \int_{0}^{\frac{T}{2}} \hat{u} \cdot \sin \omega t \, dt = -\frac{\hat{u}}{\omega \cdot \frac{T}{2}} \cos \omega t \Big|_{0}^{\frac{T}{2}}$$

$$= -\frac{\hat{u}}{\frac{2\pi T}{T}} (\cos \frac{2\pi}{T} \frac{T}{2} - \cos 0)$$

$$= -\frac{\hat{u}}{\pi} (-1 - 1) = 2\frac{\hat{u}}{\pi}$$

$$|\overline{u}| = 0,64 \cdot \hat{u} \quad \text{(bei Sinus!)}$$

8.1.1.5 Effektivwert

Entspricht einer Gleichspannung mit gleichem energiemäßigem (thermischen) Effekt.

→ gleicher Energieumsatz während der Zeit T

$$\rightarrow$$
 W_{Gleich} = W_{Wechsel}

$$W = \frac{U^2}{R} \cdot T = \frac{1}{R} \int_{0}^{T} (\hat{u} \cdot \sin \omega t)^2 dt$$

$$U = U_{\text{eff}} = U_{\text{RMS}} = \sqrt{\frac{1}{T} \int_{0}^{T} (\hat{\mathbf{u}} \cdot \sin \omega t)^{2} dt}$$

RMS = Root Mean Square

$$\begin{split} U_{eff} &= \sqrt{\frac{1}{T} \int\limits_{0}^{T} \hat{u}^{2} \cdot (\sin \omega t)^{2} \ dt} \\ &= \sqrt{\frac{\hat{u}^{2}}{T} \left[\frac{t}{2} - \frac{1}{4\omega} \sin 2\omega t \right]_{0}^{T}} \\ &= \sqrt{\frac{\hat{u}^{2}}{T} \left(\frac{2\pi T}{2 \cdot 2\pi} - \frac{1}{4\omega} \sin 2\omega \frac{2\pi}{\omega} \right) + \frac{1}{4\omega} \sin 0} \\ &= \sqrt{\frac{\hat{u}^{2}}{T} \frac{T}{2}} = \frac{\hat{u}}{\sqrt{2}} \end{split}$$

$$\boxed{ U_{\text{eff}} = \frac{\hat{u}}{\sqrt{2}} }$$
 Gilt nur bei reinem Sinus!

<u>Beispiel</u>

Berechnung des Effektivwertes eines Mischstromes

Mischstrom = Gleichstrom + überlagerter Wechselstrom

$$\begin{split} & | \mathbf{i} = |\bar{\mathbf{i}}| + \hat{\mathbf{i}} \sin \omega t \\ & | \mathbf{I}_{eff} = \sqrt{\frac{1}{2\pi}} \int_{0}^{2\pi} (|\bar{\mathbf{i}}| + \hat{\mathbf{i}} \sin \omega t)^{2} \; d\omega t \\ & = \sqrt{\frac{1}{2\pi}} \left[|\bar{\mathbf{i}}|^{2} \cdot \omega t \int_{0}^{2\pi} + 2 \cdot |\bar{\mathbf{i}}| \cdot \hat{\mathbf{i}} (-\cos \omega t) \int_{0}^{2\pi} + \hat{\mathbf{i}} \cdot \mathbf{i}^{2} \cdot \frac{\omega t}{2} \int_{0}^{2\pi} \right] \\ & = \sqrt{\frac{1}{2\pi}} \left\{ |\bar{\mathbf{i}}|^{2} \cdot 2\pi + 2 \cdot |\bar{\mathbf{i}}| \cdot \hat{\mathbf{i}} \left[(-1) - (-1) \right] + \hat{\mathbf{i}} \cdot \mathbf{i}^{2} \cdot \frac{2\pi}{2} \right\} \\ & = \sqrt{|\bar{\mathbf{i}}|^{2} + \frac{\hat{\mathbf{i}} \cdot \mathbf{i}^{2}}{2}} \end{split}$$

Scheitelfaktor, Crestfaktor 8.1.1.6

$$C = \frac{\hat{u}}{U_{eff}}$$

z.B. bei Sinus:

$$C = \frac{\hat{u}}{\frac{\hat{u}}{\sqrt{2}}} = \sqrt{2} = 1,414$$

z.B. wichtig zur Beurteilung der Übersteuerung (-festigkeit) von Mess-Verstärkern, Messgeräten u.ä.

8.1.1.7 **Formfaktor**

$$F_{u} = \frac{U_{eff}}{|\overline{u}|} \qquad \qquad F_{i} = \frac{I_{eff}}{|\overline{i}|}$$

$$F_i = \frac{I_{\text{eff}}}{I\overline{i}I}$$

bei Sinus:
$$F_u = \frac{\hat{u}}{\sqrt{2}} \cdot \frac{\pi}{\hat{u} \cdot 2} = 1,11$$

z.B. wichtig für Messgeräte, die den Gleichrichtwert messen, aber den Effektivwert anzeigen sollen.

8.1.1.8 Klirrfaktor, Oberschwingungsgehalt

1) Gesamt-Klirrfaktor K

$$K = \frac{Effektivwert\ Oberschwingungen}{Effektivwert\ Gesamt} = \frac{\sqrt{{U_2}^2 + {U_3}^2 + ... + }}{\sqrt{{U_1}^2 + {U_2}^2 + {U_3}^2 + ... + }}$$

$$K = \frac{\sqrt{\sum_{n=2}^{m} U_{n}^{2}}}{\sqrt{\sum_{n=1}^{m} U_{n}^{2}}} \approx \frac{\sqrt{\sum_{n=2}^{m} U_{n}^{2}}}{\underbrace{U_{1}}}$$
 bei K<10%

Einzel-Klirrfaktor 2)

$$K_2 = \frac{U_2}{\sqrt{\sum_{n=1}^m U_n^2}}, \quad K_3 = \frac{U_3}{\sqrt{\sum_{n=1}^m U_n^2}}$$

$$K_2 \text{ groß bei unsym. Signalen}$$

$$K_3 \text{ groß bei sym. Signalen}$$

8.1.1.9 Nullphasenwinkel ϕ_u , ϕ_i

Voraussetzung: Gleiche Frequenz, gleiche Quelle

 φ = Phasenwinkel zwischen 2 gleichen oder ungleichen Größen (z.B. u, i oder u, u)

Nullphasenwinkel sind die Phasenwinkel, die vom Ursprung aus gemessen werden.

$$\phi = \phi_{\mathsf{u}} - \phi_{\mathsf{i}}$$

$$\mathbf{u} = \hat{\mathbf{u}} \cdot \sin(\omega \mathbf{t} + \mathbf{\varphi}_{\mathbf{u}})$$

$$\varphi_i = 0 \rightarrow \varphi = \varphi$$

$$i = \hat{i} \cdot sin(\omega t + \varphi_i)$$

Beispiel

$$\begin{array}{l} \phi_u = 100^\circ \\ \phi_i = 45^\circ \end{array} \right\} \ \phi = 55^\circ \quad \ i \ eilt \ nach!$$

8.2 Rechnen im Wechselstromkreis

Annahme: eingeschwungener Zustand (stationärer Zustand), Spannungen und Ströme sinusförmig

$$\begin{aligned} \mathbf{u} &= \mathbf{u}_{C} = \hat{\mathbf{u}} \cdot \sin \omega t \\ \mathbf{i}_{C} &= C \frac{d\mathbf{u}_{C}}{dt} = C \cdot \hat{\mathbf{u}} \cdot \boldsymbol{\omega} \cdot \cos \omega t \\ &= C \cdot \hat{\mathbf{u}} \cdot \boldsymbol{\omega} \cdot \sin(\omega t + 90^{\circ}) \\ &= C \cdot \hat{\mathbf{u}} \cdot \boldsymbol{\omega} \cdot \mathbf{j} \sin \omega t \end{aligned}$$

$$u_C = \underline{Z}_C \cdot i_C$$
\
Impedanz

Erkenntnisse

- Strom und Spannung sind um φ_i phasenverschoben
- Phasenwinkel $φ_i$ ist genau 90° $\hat{=} \frac{\pi}{2}$ (i eilt vor)
- Es ist zu erwarten, dass bei einer Induktivität L der Phasenwinkel $φ_u$ = 90° $= \frac{π}{2}$ beträgt (Vertauschung U ↔ I)

Folgerung:

Bei idealen Bauelementen R, L, C treten hauptsächlich Phasenwinkel von 0° sowie ±90° auf.

→ Vorteilhaft ist eine Rechen- und Darstellungsmethode, die diesen Sachverhalt berücksichtigt.

Diese Rechen- und Darstellungsmethode ist die

8.2.1 Komplexe Rechnung und symbolische Methode (komplexe Symbole)

Die komplexe Zahl wird durch Zeiger dargestellt → Symbol

Allg. math. Darstellung:

$$\underline{Z}$$
 = Re + jlm = a + jb (Normalform)

$$|\underline{Z}| = Z = \sqrt{a^2 + b^2}$$

$$a = Z \cdot \cos \alpha$$

$$b = Z \cdot \sin \alpha$$

$$\underline{Z} = Z \cdot \cos \alpha + j Z \cdot \sin \alpha$$

→ trigonometrische Form

Für
$$u \rightarrow \alpha = \omega t + \phi_{11}$$

$$\begin{split} \underline{u} &= \hat{u} \cdot \cos(\omega t + \phi_u) + j \hat{u} \cdot \sin(\omega t + \phi_u) \\ &\quad \text{Wirkanteil} \qquad \text{Blindanteil} \\ &= \hat{u} [\cos(\omega t + \phi_u) + j \sin(\omega t + \phi_u)] \end{split}$$

$$Re\{\underline{u}\} = a = \hat{u} \cdot cos(\omega t + \varphi_u)$$
$$Im\{\underline{u}\} = b = \hat{u} \cdot sin(\omega t + \varphi_u)$$

Umformung in die Exponentialform → Euler'sche Form

$$\cos \omega t + j \sin \omega t = e^{j\omega t}$$

$$\underline{u} = \hat{u} \cdot e^{j(\omega t + \phi_u)} = \hat{u} \cdot \underbrace{e^{j\omega t}}_{\substack{Zeit-\\faktor}} \cdot \underbrace{e^{j\phi_u}}_{\substack{None of start}}$$

$$\underline{\mathbf{u}} = \underbrace{\hat{\mathbf{u}} \cdot \mathbf{e}^{j\varphi_{\mathbf{u}}}}_{\text{Komplexe}} \cdot \underbrace{\mathbf{e}^{j\omega t}}_{\text{Zeit-}}$$
Amplitude faktor

$$\hat{u} = \hat{u} \cdot e^{j\phi_u} \qquad \text{komplexe Amplitude}$$

Da für alle Schaltelemente (R, L, C) in einem Netzwerk die gleiche Netzfrequenz ω wirksam ist, genügt es in der Regel, die komplexe Amplitude $\hat{\underline{u}} = \hat{u} \cdot e^{j\phi_u}$ zu betrachten.

Gleichzeitig wird \hat{u} mit dem Faktor $\sqrt{2}$ auf den Effektivwert U umgerechnet.

Der Zeitfaktor e^{jot} ist für alle Größen gleich, bedeutet eine Rotation des Zeiger-Systems.

→ Bleibt der Zeitfaktor unberücksichtigt, werden die Zeiger zu <u>ruhenden Zeigern</u> (Effektivwert-Zeiger)

$$U = U \cdot e^{j\phi_u}$$
 oder $I = I \cdot e^{j\phi_i}$

8.3 Widerstand und Leitwert

8.3.1 Komplexer Widerstand Z

Betrag Z

Phase

$$Z = |\underline{Z}| = \sqrt{R^2 + X^2} \qquad \qquad tan\phi_z = \frac{Z \cdot sin\phi_z}{Z \cdot cos\phi_z} = \frac{X}{R}$$

Zahlenbeispiel

U=100V; I=4A; R=20Ω; Gesucht: Z, X, φ , \underline{Z}

Scheinwiderstand $Z = \frac{u}{i} = \frac{U}{I} = \frac{100V}{4A} = 25\Omega$

Blindwiderstand $X = \sqrt{Z^2 - R^2} = \sqrt{25^2 - 20^2}\Omega = \sqrt{225}\Omega = 15\Omega$

Phase $\tan \varphi_z = \frac{X}{R} = \frac{15}{20} = 0.75 \rightarrow \varphi_z = \arctan 0.75$ $\varphi_z = 36.87^{\circ} = 0.6435 \text{ rad}$

$$\underline{Z} = 25\Omega \cdot e^{j0,6435} = 25\Omega \ \underline{/36,87^{\circ}}$$

$$\underline{Z} = R + jX = (20 + j15)\Omega$$

$$Z = |Z| = \sqrt{20^2 + 15^2}\Omega = \sqrt{625}\Omega = 25\Omega$$

8.3.2 Komplexer Leitwert Y

 \rightarrow Inversion von <u>Z</u>

$$\underline{Y} = \frac{1}{\underline{Z}} = \frac{\underline{i}}{\underline{u}} = \frac{I}{U} \cdot e^{j(\phi_i - \phi_u)}$$

$$\underline{Y} = Y \cdot e^{j\phi_Y} = \underbrace{Y \cdot \cos \phi_Y} + \underbrace{jY \cdot \sin \phi_Y}$$

$$Y = G + jB$$

Scheinleitwert Wirkleitwert Blindleitwert Admittanz Konduktanz Suszeptanz

Rechnerisch:

$$\underline{Y} = \frac{1}{\underline{Z}} = \frac{1}{Z \cdot e^{j\phi_z}}$$

$$\underline{Y} = \frac{1}{7} \cdot e^{-j\phi_z}$$

Beispiele:

1.)
$$\underline{Z} = 20\Omega + j15\Omega$$
 Gesucht: $\underline{Y} = ?$

$$\begin{split} \underline{Z} &= 25\Omega \cdot e^{j36,87^{\circ}} \\ \underline{Y} &= \frac{1}{\underline{Z}} = \frac{1}{25} \, S \cdot e^{-j36,87^{\circ}} = 0,04 \, S \cdot e^{-j36,87^{\circ}} \end{split}$$

2.) Wie groß ist
$$\underline{Z} = (400\Omega + j300\Omega) \| (1000\Omega - j250\Omega)$$
? (Parallelschaltung)

$$\begin{split} \underline{Z} = \frac{1}{\frac{1}{Z_1} + \frac{1}{Z_2}} &= \frac{1}{\frac{1}{500\Omega \cdot e^{j36,87^{\circ}}} + \frac{1}{1030,8\Omega \cdot e^{-j14,04^{\circ}}}} \\ &= \frac{1}{(1,6 - j1,2)\text{mS} + (0,94 + j0,24)\text{mS}} = \frac{1}{(2,54 - j0,96)\text{mS}} \\ &= 367,9\Omega \cdot e^{j20,79^{\circ}} = (343,95 + j130,57)\Omega \end{split}$$

Verlustwinkel realer Induktivitäten und Kapazitäten

Reihenschaltung:

$$\tan \delta_{L} = \frac{R_{R}}{\omega L_{R}}$$
; $\tan \delta_{C} = \omega R_{R} C_{R}$

$$tan\delta_C = \omega R_R C_R$$

Parallelschaltung:

$$tan\delta_L = \omega G_P L_P = \frac{\omega L_P}{R_P} \ ; \quad tan\delta_C = \frac{G_P}{\omega C_P} = \frac{1}{\omega R_P C_P}$$

8.4.1 Verlustfaktor

$$d = tan\delta = tan(90^{\circ} - \phi) = \frac{1}{tan\phi}$$

$$\boxed{Q = \frac{1}{\tan \delta} = \frac{1}{d} \approx \frac{1}{\delta}}$$

$$\boxed{Q_{ges} = \frac{1}{\frac{1}{Q_L} + \frac{1}{Q_C}}}$$

$$Q_{ges} = \frac{1}{\frac{1}{Q_L} + \frac{1}{Q_C}}$$

$$d_C = tan \delta_C = \frac{Re}{Im} = \frac{1}{\omega C_P R_P} = \omega C_R R_R$$

Induktivität:
$$d_L = tan \delta_L = \frac{R_R}{\omega L_B}$$

8.4.3 Verlustfaktoren verschiedener Kondensatoren und Ferrite

- AL-Elektrolyt-Kondensator (ϑ=25°C)
- ② Tantal-Elektrolyt-Kondensator (ϑ=25°C)
- ③ MKT-Kunststofffolie
- MKC-Kunststofffolie
- ⑤ Keramik-Kondensator (NDK)
- Territ allgemein
- **7** NF Ferrit Niederfrequenz
- 7 HF Ferrit Hochfrequenz

8.5 <u>Ersatzschaltbilder von Kondensatoren und Induktivitäten</u>

8.5.1 <u>Ideale Wechselstromwiderstände</u> (nicht bzw. nur annähernd herstellbar)

kapazitiv:
$$\underline{Z}_C = jX_C = -j\frac{1}{\omega C}$$

induktiv:

$$\underline{Z}_{L} = jX_{L} = j\omega L$$

Logarithmische Darstellung

Lineare Darstellung

8.5.2 Reale Wechselstromwiderstände

$$\underline{Z}_{C} = R_{R} - j \frac{1}{\omega C_{R}} + j \omega L_{R}$$

Vereinfachte Schaltung R_P C_P $\underline{Z}_C = R_R \mid \mid -j \frac{1}{\omega C_D}$

$$\frac{Z_{C}}{Z_{C}} = R_{R} ||-J \frac{1}{\omega C_{P}}|$$

$$= \frac{1}{G_{P} + j\omega C_{P}}$$

Induktivität (Spule)

$$\underline{Z}_{L} = (R_{R} + j\omega L_{R}) \mid\mid -j \frac{1}{\omega C_{P}}$$

Beispiel: Kondensator

Äquivalente Reihen/Parallelumwandlung 8.6

Gültig nur bei ω = konstant!

$$R_R$$
 X_R G_P

Definitionen:
$$\underline{Z}_R = R_R + jX_R$$
; $\underline{Y}_P = G_P + jB_P$; $\underline{Z}_R = \frac{1}{\underline{Y}_P}$; $\underline{Y}_P = \frac{1}{\underline{Z}_R}$
Induktivität Kapazität
$$jX_R = j\omega \cdot L_R \quad ; \quad jX_R = -j\frac{1}{\omega \cdot C_R} \quad \text{Reihe}$$

$$jB_P = -j\frac{1}{\omega \cdot L_R} \quad ; \quad jB_P = j\omega \cdot C_P \quad \text{Parallel}$$

8.6.1 Parallel → Reihe

$$\begin{split} \underline{Z}_P &= R_P \quad || \quad jX_P \\ \downarrow \quad \downarrow \\ G_P &= \frac{1}{R_P} \quad jB_P = \frac{1}{jX_P} \\ \rightarrow \quad \underline{Y}_P &= G_P + jB_P \\ \\ \rightarrow \quad \underline{Z}_R &= \frac{1}{\underline{Y}_P} = R_R + jX_R \end{split}$$

8.6.2 Reihe → Parallel

$$\begin{split} \underline{Z}_R &= R_R + j X_R \ \rightarrow \ \underline{Y}_P = \frac{1}{\underline{Z}_R} \\ \underline{Y}_P &= \ G_P \quad + \quad j B_P \\ \downarrow \qquad \qquad \downarrow \\ R_P &= \frac{1}{G_P} \quad ; \quad j X_P = \frac{1}{j B_P} \\ \rightarrow \qquad \underline{Z}_P &= R_P \ || \ j X_P \end{split}$$

1.Beispiel

Gegeben:

$$\underline{Z}_{R} = R_{R} + j\omega L_{R}$$
$$= (1 + i1,9)k\Omega$$

 $j\omega L_R = j2\pi \cdot f \cdot 30mH = j1,9k\Omega$

Gesucht: \underline{Z}_P und \underline{Y}_P

f=10kHz

<u>Lösung</u>

$$\begin{split} \underline{Y}_{R} &= \frac{1}{\underline{Z}_{R}} = \frac{1}{(1+j1,9)k\Omega} = 0,217S - j0,412S \\ & \downarrow \qquad \downarrow \\ R_{P} &= \frac{1}{0,217}\Omega \; ; \quad jX_{P} = \frac{1}{-j0,412}\Omega \\ &= 4,61k\Omega \qquad = j2,43k\Omega \end{split}$$

2. Beispiel

Reihenersatzschaltung \underline{Z}_{qesR} und Parallelersatzschaltung \underline{Z}_{qesR} Gesucht:

Rechnerische Lösung:

$$\rightarrow \qquad \underline{Z}_{gesP} = R_P \parallel jX_P = 7,59k\Omega \parallel j11,88k\Omega$$

$$jX_{gesP} = j11,88k\Omega$$

$$\rightarrow \text{ Induktivität } L_{P} = \frac{X_{gesP}}{\omega} = \frac{11,88k\Omega}{2\pi \cdot 1000\frac{1}{s}} = 1,9H$$
1,9H

8.7 Netzwerke bei veränderlicher Frequenz (und anderen veränderlichen Netzwerkgrößen)

In Netzwerken mit Induktivitäten L und/oder Kondensatoren C hat die Frequenz einen wesentlichen Einfluss auf die Wirkung des Netzwerkes.

Beispiel: $I = \omega \cdot C \cdot U$ sowie $U = \omega \cdot C \cdot I$

Die frequenzabhängigen Eigenschaften werden vorteilhaft grafisch dargestellt.

Grafische Darstellungen

8.7.1 Ortskurvendarstellung

In einem rechtwinkligen Koordinatensystem wird die Netzwerkfunktion nach Realteil und Imaginärteil in Abhängigkeit von der Variablen eingetragen.

Frequenz ω (f) oder ein anderer Netzwerkparameter z. B. veränderlicher Wi-Variable: derstand

Im weiteren wird nur die Frequenz als Variable verwendet.

Sehr einfache Ortskurven erhält man für die Grundzweipole L und C.

Beispiel:

$$\underline{Z}_{L} = j\omega L$$

$$\underline{Z}_{C} = -j\frac{1}{\omega C}$$

Zusammensetzung R + L bzw. R + C

$$\underline{Z}_{L} = R + j\omega L$$
; $\underline{Z}_{C} = R - j\frac{1}{\omega C}$

$$\underline{Z}_{C} = R - j \frac{1}{\omega C}$$

Zusammenfassung

Ortskurven komplexer Reihenwiderstände und Parallelleitwerte sind Geraden.

8.7.1.1 <u>Ortskurven von RL- und RC-Grundschaltungen</u> (Wechselstromwiderstand und -leitwert)

8.7.2 **Frequenzgang**

Der Frequenzgang ist eine Netzwerkfunktion, die das Netzwerk in Abhängigkeit von einer **Sinusgröße** beschreibt.

Die Frequenzabhängigkeit der Amplitude wird durch den **Amplitudengang** beschrieben, die Frequenzabhängigkeit des Nullphasenwinkel durch den **Phasengang**.

Bekannte Anwendungen: Frequenzgang von Hoch- und Tiefpass (Filter), Verstärker, Operationsverstärkerschaltungen u.a.

<u>Genauer:</u> Es wird der Frequenzgang des Übertragungsfaktors dargestellt. Übliche Bezeichnungen: <u>A, G, T, F, H</u> etc.

$$\underline{\underline{A}} = \frac{\underline{\underline{U}}_2}{\underline{\underline{U}}_1}$$
 $\underline{\underline{U}}_2$ = Ausgangsgröße $\underline{\underline{U}}_1$ = Eingangsgröße

Die Größenverhältnisse des Betrages der Amplitude werden in der Regel logarithmisch angegeben.

<u>Vorteil:</u> Große Zahlenbereiche können grafisch anschaulich dargestellt werden. Logarithmische Verhältnisse führen häufig zu Geraden; einfache Multiplikationen werden durch Addition dargestellt.

Größenverhältnisse sind dimensionslos. Nach DIN 5493/(40148) (Pegelrechnung)

Unterscheidung: Energiegrößen: P (Ursprung) Feldgrößen U, I

8.7.2.1 Logarithmische Größenverhältnisse in Dezibel dB

Beispiel: zwei Wirkleistungen

$$a_P = 10 \cdot lg \frac{P_2}{P_1} \quad dB \\ \int \\ \text{Gewichtsfaktor} \\ \text{dezi, da Ursprung Bel} \quad \text{nicht mit Einheit verwechseln!}$$

Logarithmus zur Basis 10

Beispiel:

$$P_2 = 100W;$$
 $P_1 = 25mW$ $a_P = 10 \cdot lg \frac{100W}{25 \cdot 10^{-3} W} dB = 36dB$

Zur Angabe des Größenverhältnisses von Feldgrößen wie U, I muss auf Energiegrößen umgerechnet werden.

$$P = I^2 \cdot R = \frac{U^2}{R}$$

$$a_{i} = 10 \cdot lg \frac{l_{2}^{2} \cdot R}{l_{1}^{2} \cdot R} dB = 20 \cdot lg \frac{l_{2}}{l_{1}} dB$$

$$a_{u} = 10 \cdot lg \frac{U_{2}^{2} \cdot R}{U_{1}^{2} \cdot R} dB = 20 \cdot lg \frac{U_{2}}{U_{1}} dB$$

$$a_u = 10 \cdot lg \frac{U_2^2 \cdot R}{U_1^2 \cdot R} dB = 20 \cdot lg \frac{U_2}{U_1} dB$$

wichtig:

$$\frac{U_2}{U_1} > 1$$
: a positiv (Verstärkung)

$$\frac{U_2}{U_1}$$
 < 1: a negativ (Dämpfung)

Beispiel: Widerstandsteiler

$$a_u = \frac{U_2}{U_1} = \frac{10k\Omega}{10k\Omega + 10k\Omega} = \frac{1}{2}$$

$$a_u = 20 \cdot lg \frac{U_2}{U_1} dB = 20 \cdot lg 0,5 dB = -6,02dB$$

Betrag (Amplitudengang) und **Phase** (Phasengang) von $\underline{A}(j\omega)$

1. Betrag
$$|\underline{A}(j\omega)| = A(\omega) = |\frac{U_2}{U_1}|$$

$$\text{2. Phase} \quad \phi_A = arctan \frac{Im\{\underline{A}\}}{Re\{\underline{A}\}}$$

Beispiel:

Tiefpass TP

$$(RC -TP) \circ \begin{array}{c} I_1 & R=1k\Omega \\ \downarrow U_1 & \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_2=U_0 \\ \downarrow U_1 & \downarrow U_1 \\ \downarrow U_1 & \downarrow$$

Übertragungsfunktion

$$\underline{A} = \frac{\underline{U}_2}{\underline{U}_1} = \frac{\underline{I}_1 \cdot (-j\frac{1}{\omega C})}{\underline{I}_1 \cdot (R - j\frac{1}{\omega C})} = \frac{1}{\frac{R}{1\omega C} + 1} = \frac{1}{j\omega RC + 1} = \frac{1 - j\omega RC}{1 + (\omega RC)^2}$$

Normalform

Betrag
$$A = |\underline{A}| = \frac{1}{\sqrt{(\omega RC)^2 + 1^2}} = \frac{1}{\sqrt{(\frac{\omega}{\omega_g})^2 + 1}}$$

Grenzfrequenz ω_{α}

Bedingung

$$\rightarrow$$
 $|\text{Re}\{\underline{Z}\}| = |\text{Im}\{\underline{Z}\}|$

$$1 = \omega_g \cdot RC \rightarrow \omega_g = \frac{1}{RC} = 1000 \frac{1}{s}$$

$$\rightarrow f_g = \frac{1}{2\pi RC} = 159,2Hz$$

Phase

$$\phi_A = \arctan \frac{Im\{A\}}{Re\{A\}} = \arctan \frac{-\omega RC}{1}$$

8.7.2.2 <u>Grafische Darstellung</u> (Bodediagramm)

→ Allg. Anwendung in der Übertragungs- und Regelungstechnik u.a.

Die Amplituden- und Phasenverläufe werden meist nicht exakt, sondern mit den **3 Zeichenhilfen** gezeichnet.

a. Annäherung an die Asymptote für $\qquad \omega \to 0$

b. Funktionswert für die Grenzfrequenz $\ \omega_{\text{g}}$

c. Annäherung an die Asymptote für ω → ∞

Beispieldarstellung des vorherigen RC-Tiefpasses.

1. Amplitudengang (Darstellung doppeltlogarithmisch auf einfachlog. Papier)

a)
$$\omega = 0...0, 1\omega_g$$
 $A = \frac{1}{\sqrt{(\frac{\omega}{\omega_g})^2 + 1}} \approx 1$ $\hat{=}$ 0dB

b)
$$\omega = \omega_g$$
 $A = \frac{1}{\sqrt{1+1}} = \frac{1}{\sqrt{2}} = 0.707$ $= -3.01 \text{ dB}$

c)
$$\omega = 10 \omega_g \dots \infty$$
 $A \approx \frac{1}{\sqrt{(\frac{\omega}{\omega_g})^2}} = \frac{\omega_g}{\omega} \sim \frac{1}{\omega}$

Neigung der Asymptoten bei gleicher Skalenteilung der A-Achse und ω-Achse

$$\frac{d(\lg A)}{d(\lg \omega)} = \frac{d(\lg \omega_g - \lg \omega)}{d(\lg \omega)} = 0 - 1 = -1 = \tan \alpha$$

$$\rightarrow \alpha = -45^{\circ}$$

$$-45^{\circ}$$
 heißt $\frac{-20dB}{Dekade(\omega)} = \frac{-6dB}{Oktave(\omega)}$

Dekade: Frequenzverhältnis 10:1
Oktave: " 2:1 (Doppelte Frequenz, halbe Spannung)

2. Phasengang

$$\varphi_A = arctan(-\frac{\omega}{\omega_g})$$

a)
$$\omega \rightarrow 0$$
 $\phi \approx arctan0=0^{\circ}$

b)
$$\omega = \omega_g$$
 $\varphi = \arctan(-1) = -45^\circ$

c)
$$\omega \rightarrow \infty$$
 $\varphi \approx \arctan(-\infty) = -90^{\circ}$

Darstellung einfachlogarithmisch auf einfachlog. Papier, Frequenzachse identisch mit der Amplitudengangdarstellung.

Darstellung

Beispiel:

Hochpass HP (erweiterter HP mit Grunddämpfung)

$$\underline{A} = \frac{\underline{U}_L}{\underline{U}_0} = \frac{\underline{I}_1 \cdot R_L}{\underline{I}_1 \cdot (R_i + R_L - j\frac{1}{\omega C_K})} = \frac{1}{\frac{R_i + R_L}{R_L} - j\frac{1}{\omega R_L C_K}}$$

$$\omega_{q} \rightarrow |Re| = |Im|$$

$$\begin{split} \frac{R_i + R_L}{R_L} &= \frac{1}{\omega_g R_L C_K} \quad \rightarrow \quad \omega_g = \frac{1}{(R_i + R_L) C_K} = \frac{1}{14 k \Omega \cdot 0.1 \mu F} \\ &= 714.3 \frac{1}{s} \quad \Rightarrow \ f_g = 113.7 Hz \end{split}$$

Betrag

$$A = \frac{1}{\sqrt{(\frac{R_{i} + R_{L}}{R_{L}})^{2} + (\frac{1}{\omega R_{L} C_{K}})^{2}}}$$

3 Zeichenhilfen

a)
$$A(\omega \ll \omega_g) \approx \frac{1}{\sqrt{(\frac{1}{\omega R_L C_K})^2}} = \omega R_L C_K \sim \omega \qquad \hat{=} +20 \frac{dB}{Dek}$$

$$\begin{split} \text{b)} \qquad & A(\omega_g) = \frac{1}{\sqrt{(\frac{R_i + R_L}{R_L})^2 + (\frac{(R_i + R_L)C_K}{R_LC_K})^2}} = \frac{1}{\sqrt{2} \cdot (\frac{R_i + R_L}{R_L})^2} = \frac{1}{\sqrt{2} \cdot (\frac{R_i + R_L}{R_L})} \\ & = \frac{1}{\sqrt{2}} \cdot \frac{R_L}{R_i + R_L} = \frac{1}{\sqrt{2}} \cdot \frac{5k\Omega}{9k\Omega + 5k\Omega} = 0,253 \qquad \ \, \hat{=} -11,953dB \end{split}$$

c)
$$A(\omega >> \omega_g) \approx \frac{1}{\sqrt{(\frac{R_i + R_L}{R_i})^2}} = \frac{R_L}{R_i + R_L} = \frac{5k\Omega}{9k\Omega + 5k\Omega} = 0.357$$
 $\hat{=} -8.94dB$

$$\text{Phasengang} \qquad \phi = \arctan \frac{\text{Im}\{\underline{A}\}}{\text{Re}\{\underline{A}\}} = \arctan \frac{\frac{1}{\omega R_L C_K}}{\frac{R_i + R_L}{R_i}} = \arctan \frac{1}{\omega (R_i + R_L) C_K}$$

$$\phi(\omega \rightarrow 0)$$
 = arctan ∞ = +90°
 $\phi(\omega_g)$ = 45°
 $\phi(\infty)$ = 0°

8.8 Schwingkreise

Schwingkreise entstehen durch Reihen- bzw. Parallelschaltung von R, L und C.

- diskrete Zusammenschaltung der Zweipole
- unbeabsichtigte (parasitäre) Schwingkreise infolge Leitungsinduktivitäten, Schalt-,
 Wicklungs- und Elektrodenkapazitäten

Normalfall: beabsichtigte Schwingkreise sollen eine geringe Dämpfung haben, dagegen unbeabsichtigte eine hohe Dämpfung (siehe Kenngrößen).

Anwendung der Schwingkreise:

- komplexe Widerstände, komplexe Spannungsteiler
- selektive Verstärker und Oszillatoren
- 8.8.1 Reihenschaltung von R, L und C; Reihenkreis, Serienkreis, Saugkreis

$$\underline{Z}_{R} = R_{R} + j\omega L_{R} - j\frac{1}{\omega C_{R}}$$

$$\underline{Z}_{R} = R_{R} + j(\omega L_{R} - \frac{1}{\omega C_{R}})$$

Induktive Wirkung

Kapazitive Wirkung

8.8.1.2 Resonanz (Spannungsresonanz)

$$\underline{U}_L + \underline{U}_C = 0$$
 \rightarrow $|\underline{I}| \rightarrow Maximum$ bei $\omega_0 = Resonanz frequenz$

Strom bei Resonanz
$$I_0 = \frac{U_1}{R_R}$$
 (Maximum)

8.8.1.3 <u>Bandbreite</u> (absolut)

$$\Delta\omega_{g} = \omega_{go} - \omega_{gu} = \frac{R_{R}}{2L_{R}} - \left(-\frac{R_{R}}{2L_{R}}\right) = \frac{R_{R}}{L_{R}} = \omega_{o}^{2} R_{R}C_{R}$$

Bandbreite (relativ) bezogen auf ω_0 8.8.1.4

$$b_r = \frac{\Delta \omega_g}{\omega_o} = \frac{R_R}{\omega_o L_R} = \omega_o R_R C_R = d$$

Dämpfung,Verlustfaktor

8.8.1.5 Resonanzgüte

$$Q_{RS} = \frac{1}{b_r} = \frac{1}{d} = \frac{\omega_o}{\Delta \omega_g} = \frac{\omega_o L_R}{R_R} = \frac{1}{\omega_o R_R C_R}$$

8.8.1.6 Kennwiderstand
$$Z_o = \sqrt{\frac{L_R}{C_R}}$$

Parallelschaltung von R, L und C; Parallelkreis, Sperrkreis 8.8.2

"Duale" Beziehung zwischen Reihen und Parallel-

$$R \rightarrow G, X \rightarrow B; \Sigma U \rightarrow \Sigma I$$
 und umgekehrt

Somit gelten auch alle grafischen Darstellungen der Reihenschaltung für die entsprechenden Größen der Parallelschaltung.

Anwendung der Parallelschaltung als "Sperrkreis" in der NF- und HF-Technik sowie als selektiver Arbeitswiderstand in Resonanzverstärkern, Oszillatoren etc.

Kenngrößen

Komplexer Leitwert 8.8.2.1

$$Y_{p} = G_{p} + j\omega C_{p} - j\frac{1}{\omega L_{p}}$$

8.8.2.2 <u>Stromresonanz</u>

$$\underline{I}_C + \underline{I}_L = 0$$
 \rightarrow $|\underline{U}| \rightarrow$ Maximum bei ω_0 = Resonanzfrequenz Bedingung: Im(\underline{U})=0 \rightarrow $\omega_0 C_P - \frac{1}{\omega_1 L_P} = 0$

$$\rightarrow \qquad \omega_o = \frac{1}{\sqrt{L_p C_p}}$$

Spannung bei Resonanz $\underline{U}_{o} = \frac{I_{1}}{G_{p}} = I_{1} \cdot R_{p}$ (Maximum)

8.8.2.3 <u>Bandbreite</u> (absolut)

$$\Delta \omega_g \ = \ \omega_{go} - \omega_{gu} \ = \ \frac{1}{R_P C_P} \ = \ \frac{G_P}{C_P} \ = \ \omega_o^2 \ G_P L_P$$

8.8.2.4 <u>Bandbreite</u> (relativ) Dämpfung, Verlustfaktor

$$b_r = \frac{\Delta \omega_g}{\omega_o} = \frac{1}{\omega_o R_P C_P} = \omega_o G_P L_P = d$$

8.8.2.5 Resonanzgüte

$$Q_{PS} = \frac{1}{b_r} = \frac{1}{d} = \omega_0 R_P C_P = R_P Y_0$$

8.8.2.6 Kennleitwert $Y_o = \sqrt{\frac{C_p}{L_p}}$

Beispiel: Tiefpass 2.Ordnung

Gesucht: \underline{G} =f(ω)=f(Ω), Amplitudenverlauf, Resonanzüberhöhung, U_{2max}

Übertragungsfaktor

$$\underline{G} = \frac{\underline{U}_2}{\underline{U}_1} = \frac{Z_P}{j\omega L + \underline{Z}_P}$$

$$\underline{G} = \frac{\underline{U}_2}{\underline{U}_1} = \frac{Z_P}{j\omega L + \underline{Z}_P} \quad ; \qquad \qquad Z_P = \frac{1}{\frac{1}{R_L} + j\omega C} = \frac{R_L}{1 + j\omega R_L C}$$

$$\underline{G} = \frac{\frac{R_L}{1+j\omega R_L C}}{j\omega L + \frac{R_L}{1+j\omega R_L C}} \cdot \frac{\frac{1+j\omega R_L C}{R_L}}{\frac{1+j\omega R_L C}{R_L}} = \frac{1}{1-\omega^2 L C + j\omega \frac{L}{R_L}}$$

$$\underline{\underline{G}} = \frac{1}{1 - \Omega^2 + j\frac{\Omega}{\Omega_g}}$$

$$\boxed{ \underline{G} = \frac{1}{1 - \Omega^2 + j\frac{\Omega}{\Omega_g}} } \qquad \boxed{ \boxed{ |\underline{G}| = G = \frac{1}{\sqrt{\left(1 - \Omega^2\right)^2 + \left(\frac{\Omega}{\Omega_g}\right)^2}} }$$

$$\Omega = \frac{\omega}{\omega_0}$$
; $\Omega_g = \frac{\omega_g}{\omega_0}$ sowie

$$\omega_0 = \frac{1}{\sqrt{1 C}}$$

$$\Omega = \frac{\omega}{\omega_0}; \quad \Omega_g = \frac{\omega_g}{\omega_0} \quad \text{sowie} \qquad \qquad \omega_o = \frac{1}{\sqrt{LC}} \qquad \Rightarrow \quad \frac{\omega}{\omega_g} = \frac{\Omega}{\Omega_g} \quad ; \quad \underline{\omega_g} = \frac{R_L}{L}$$

$$\vartheta = \frac{1}{2R_L} \sqrt{\frac{L}{C}} = \frac{1}{2} \frac{\omega_0}{\omega_g} = \frac{1}{2\Omega_g} \\ \vartheta = \text{Dämpfungsgrad} \\ d = 2\vartheta = \text{Dämpfung}$$

Resonanzstelle nur, wenn d<1

Fallunterscheidung

1.

Unbelastet, d.h.
$$R_{\text{L}} \rightarrow \infty \qquad \text{Folge:} \qquad \omega_g \rightarrow \infty \quad \text{wegen} \quad \omega_g = \frac{R_{\text{L}}}{L}$$

$$\Rightarrow \Omega_g \to \infty$$
 ; $\frac{\Omega}{\Omega_g} \to 0$

$$\left|\underline{G}\right|_1 = \frac{1}{\sqrt{(1-\Omega^2)^2}} = \frac{1}{1-\Omega^2}$$

 $|G|_1 \rightarrow \infty$ Maximum, wenn Ω =1 (Resonanz), Resonanzüberhöhung ∞, da d=0.

Amplitudenverlauf

a)
$$\Omega \rightarrow 0 \rightarrow |\underline{G}|_1 = 1 \rightarrow 0dB$$

a)
$$\Omega = 1 \rightarrow |\underline{G}|_1 \rightarrow \infty$$

b)
$$\Omega >> 1 \Rightarrow |\underline{G}|_1 = \frac{1}{-\Omega^2} \rightarrow -40 \text{dB/dek}$$

2. Große Belastung, große Dämpfung, C unwirksam

$$\begin{split} \Omega_g &\to 0, \text{ daher } (1-\Omega^2)^2 < (\frac{\Omega}{\Omega_g})^2 \text{ und } \omega_g << \omega_0 \\ &\left|\underline{G}\right|_2 = \frac{1}{\sqrt{(1-\Omega^2)^2 + (\frac{\Omega}{\Omega_g})^2}} \end{split}$$

a)
$$\Omega \rightarrow 0 \rightarrow |\underline{G}|_2 = 1 \rightarrow 0dB$$

b)
$$\Omega = 1 \rightarrow |\underline{G}|_2 = \Omega_g \ll 1$$

c)
$$\Omega >> 1 \Rightarrow \frac{|G|_2}{\Omega} = \frac{\Omega_g}{\Omega} \rightarrow -20 \text{dB/dek (einfacher Tiefpass)}$$

3. Optimale Dimensionierung

$$\begin{split} &\Omega_g \text{ =1, d.h.} &\quad \omega_g \text{=} \omega_o \\ &\quad \vartheta = \frac{1}{2} \; \frac{\omega_o}{\omega_g} \; \text{=} \frac{1}{2}; \qquad \text{d=1} \\ &|\underline{G}|_3 = \frac{1}{\sqrt{1-2\Omega^2+\Omega^4+\Omega^2}} = \frac{1}{\sqrt{1-\Omega^2+\Omega^4}} \\ &\rightarrow \frac{dA}{d\Omega} = 0 - 2\Omega + 4\Omega^3 = 0 \quad \rightarrow \quad 4\Omega^3 = 2\Omega \end{split}$$

$$\Rightarrow \Omega_{\text{max}} = \sqrt{\frac{1}{2}}$$

Resonanzüberhöhung

$$G_{3max} = \frac{1}{\sqrt{1 - \frac{1}{2} + \frac{1}{4}}} = \frac{2}{\sqrt{3}} = 1,15 \rightarrow 15\%$$

a)
$$\Omega \rightarrow 0$$
 \Rightarrow $|\underline{G}|_3 = 1$ $\rightarrow 0dB$

b)
$$\Omega = 1$$
 \rightarrow $|\underline{G}|_3 = 1$ $\rightarrow 0dB$

c)
$$\Omega >>1$$
 \Rightarrow $|\underline{G}|_3 \approx \frac{1}{-\Omega^2} \rightarrow -40 \text{dB/dek}$ (Neigung wie Fall1)

- 9. **Leistung im Wechselstromkreis (einphasig)** Spannungen und Ströme sinusförmig
- 9.1 Augenblicksleistung

$$\begin{split} p(t) &= u(t) \cdot i(t) \\ &u(t) = \hat{u} \cdot sin(\omega t + \phi_{U}) \\ &i(t) = \hat{i} \cdot sin(\omega t + \phi_{i}) \\ &\phi = \phi_{U} \cdot \phi_{i} \quad (DIN \ 40110) \\ \end{split} \\ p(t) &= \hat{u} \cdot sin(\omega t + \phi_{u}) \cdot \hat{i} \cdot sin(\omega t + \phi_{i}) \\ &= U\sqrt{2} \cdot I\sqrt{2} \cdot sin\alpha \cdot sin\beta \\ &\text{mit } \sin\alpha \cdot sin\beta = \frac{1}{2} \left(cos[\alpha - \beta] - cos[\alpha + \beta] \right) \\ p(t) &= U \cdot I \cdot 2\frac{1}{2} \left(cos[(\omega t + \phi_{U}) - (\omega t + \phi_{i})] - cos[\omega t + \phi_{U} + \omega t + \phi_{i}] \right) \\ p(t) &= U \cdot I \cdot \underbrace{\left(cos[\phi_{U} - \phi_{i}] - cos[2\omega t + \phi_{U} + \phi_{i}] \right)}_{\text{Mittelwert }} \\ &\text{Mittelwert } \\ &\text{Calcidate(i)} \\ &\text{(Wechselante(i))} \\ &\text{(Wirkleistung)} \end{aligned} \end{split}$$

Erkenntnis:

- 1. pulsierender Anteil mit doppelter Netzfrequenz (2ω) überlagert den Mittelwert Mittelwert: mittlere, gerichtete Wirkleistung P.
- 2. Augenblicksleistung p(t) kann das Vorzeichen periodisch wechseln zwei Leistungsflussrichtungen

Wirkleistung: Generator → Verbraucher Blindleistung: Generator ← Verbraucher

Beispiel:

induktiv-ohmsche Last

9.2 Scheinleistung

Amplitude des Wechselanteils heißt Scheinleistung S

$$S = U \cdot I$$

$$p_{\sim}(t) = \underbrace{U \cdot I} \cdot \cos(2\omega t + \phi_{u} + \phi_{i})$$

$$S \text{ (Amplitude)}$$
[S] = VA

Die Scheinleistung ist stets positiv (Produkt der Effektivwerte).

9.3 Wirkleistung

Die Wirkleistung ist der arithmetische Mittelwert der Augenblicksleistung p(t).

$$P = \frac{1}{T} \int_{0}^{T} p(t) dt = \frac{1}{T} U \cdot I \cdot \cos \phi \int_{0}^{T} dt - 0 = U \cdot I \cdot \cos \phi$$

$$P = U \cdot I \cdot \cos \varphi$$

S Wirkfaktor (Leistungsfaktor cosφ) \ Scheinleistung

Die Wirkleistung kann ein positives oder negatives Vorzeichen haben (abh. von φ).

pos. Vorzeichen: passiver Zweipol, nimmt elektrische Energie auf neg. Vorzeichen: aktiver Zweipol, gibt elektrische Energie ab

ZP	Р	φ	cosφ	
passiv	≥0	-90° ≤ φ ≤ 90°	≥0	Verbraucher
aktiv	<0	-180° ≤ φ <-90° 90° < φ ≤ 180°	< 0	Generator

9.4 Blindleistung

1. ohmscher Widerstand R
$$\rightarrow \phi=0 \rightarrow \cos\phi=1$$
 $P=UI=\frac{U^2}{R}=I^2R$

2. induktiver Widerstand L
$$\rightarrow \phi_u = \frac{\pi}{2} \rightarrow \cos \frac{\pi}{2} = 0$$
 $P = 0$

$$p(t) = U \ I(0 - cos[2\omega t + \frac{\pi}{2}]) = U \ I \ sin2\omega t \cdot sin\frac{\pi}{2} = U \ I \ sin2\omega t$$

p(t) = Pendelleistung (Blindleistungsschwingung), keine Wirkleistung, da P=0

übliche Bezeichnung: Blindleistung Q Q = U I $\sin \varphi$ [Q] = var

Die Blindleistung erhöht den Scheinstrom zwischen Generator und Verbraucher und damit die ohmschen Verluste in Leitungen, Transformatoren, Schaltern etc.

3. kapazitiver Widerstand C
$$\rightarrow$$
 $\phi_u = -\frac{\pi}{2} \rightarrow \cos(-\frac{\pi}{2}) = 0$

wie induktiver Widerstand

9.5 **Komplexe Leistung**

9.5.1 Reihenschaltung

$$Z_R = R_R + jX_R$$

$$Z_R = R_R + jX_R$$

$$\underline{I}$$
 = reell

$$\underline{Z}_{R} \cdot I^2 = R_{R} \cdot I^2 + jX_{R} \cdot I^2$$

$$\underline{U}_{s} \cdot I = \underbrace{\underline{U}_{w} \cdot I}_{b} + \underbrace{\underline{U}_{b} \cdot I}_{b}$$

$$S = P + Q$$

$$\underline{S} = P + iQ$$

$$S = \sqrt{P^2 + Q^2}$$

induktiv-ohmsch

kapazitiv-ohmsch

9.5.2 Parallelschaltung

$$\underline{Y}_{P} = G_{P} + jB_{P}$$

$$\underline{U}$$
 = reell $\rightarrow \varphi_U = 0$; $\varphi = -\varphi_i = -\varphi_V$

$$\underline{Y}_{P} \cdot U = \underline{G}_{P} \cdot \underline{U} + \underline{j} \underline{B}_{P} \cdot \underline{U}$$

$$\underline{I}_{s} = \underline{I}_{w} + \underline{j} \underline{I}_{b}$$

$$\underline{I}_{s} \cdot \underline{U} = \underline{I}_{w} \cdot \underline{U} + \underline{j} \underline{I}_{b} \cdot \underline{U}$$

U

kapazitiv-ohmsch

induktiv-ohmsch: wegen -φ →Vorzeichenwechsel des Imaginärteils

9.6 Blindleistungskompensation (Parallelkompensation, Reihenkompensation)

Es entstehen zusätzliche Verluste durch die Blindleistung (Pendelenergie), Schalterbelastungen, Leitungsverluste.

Diese Verluste lassen sich vermeiden, wenn dem Verbraucher $\underline{Y} = G + jB$ ein Zweipol -jB parallel (oder in Reihe) geschaltet wird.

Blindstromkompensation

In der Regel wird nicht voll kompensiert:

- technisch schwierig
- Aufwand steigt unverhältnismäßig
- Kostengründe

Der Leistungsfaktor wird meist auf etwa cosφ=0,95 kompensiert.

Weiter Definitionen:

$$\lambda = cos \phi = \frac{P}{S} \quad \text{Wirkfaktor, Leistungsfaktor, Powerfaktor}$$

$$sin \phi = \frac{Q}{S} \quad \text{Blindfaktor}$$

$$d = tan(\underbrace{90^\circ - \phi}_{\text{Verlust-}}) = cot \phi = \frac{1}{tan \phi} = \frac{1}{tan \phi} = \frac{P}{Q}$$

Zusammenfassung: Spannung, Ströme, Leistungen

	Spannung	Strom	Leistung
Schein-	$U_s = \frac{S}{I}$	$I_s = \frac{S}{U}$	$S = U_s \cdot I_s$
Wirk-	$U_w = \frac{P}{I} = U_s \cdot \cos \varphi$	$I_{w} = \frac{P}{U} = I_{s} \cdot \cos(-\Phi)$	P=S·cosφ
Blind-	$U_b = \frac{Q}{I} = U_s \cdot \sin \varphi$	$I_b = \frac{Q}{U} = I_s \cdot \sin(-\varphi)$	Q=S·sinφ
	Reihenschaltung	Parallelschaltung	beide

10. Übertrager, Transformatoren

10.1 Idealer Transformator

Der ideale Transformator hat einen geschlossenen Kern (Ringkern), auf den zwei Wicklungen (primär und sekundär) gewickelt sind.

Das Kernmaterial hat eine sehr hohe Permeabilität, das Magnetfeld ist konzentriert nur im Kern.

Die Spulen haben einen sehr geringen (vernachlässigbaren) ohm'schen Widerstand. Der gesamte magnetische Fluss durchsetzt beide Spulen (kein Streufluss).

Schaltbild

Punkte: Gleicher Wicklungsanfang

sinusförmige Spannung u₁

$$u_1 = N_1 \cdot \frac{d\Phi_1(t)}{dt}$$
 $N_1 = Primär-Windungszahl$

Verbraucher-Pfeilsystem, magnetischer Fluss ist sinusförmig

für die Sekundärspule gilt

$$u_2 = N_2 \cdot \frac{d\Phi_2(t)}{dt}$$
 $N_2 = Sekundär-Windungszahl$

Entsprechend der Voraussetzung sind beide Flüsse gleich: $\Phi_1(t) = \Phi_2(t) = \Phi(t)$

$$\frac{u_1}{u_2} = \frac{N_1 \frac{d\Phi_1(t)}{dt}}{N_2 \frac{d\Phi_2(t)}{dt}} \rightarrow \frac{u_1}{u_2} = \frac{U_1}{U_2} = \frac{N_1}{N_2} = \ddot{u}$$
 (1) $\ddot{u} = \ddot{u} = \ddot{u}$ (2) $\ddot{u} = \ddot{u} = \ddot{u$

Primär- und Sekundärspannung sind in Phase, die Beträge sind proportional den Windungszahlen.

10.1.1 Leistungen:

$$P_1 = P_2 \rightarrow U_1 \cdot I_1 = U_2 \cdot I_2$$
 (2)
 $S_1 = S_2$

Damit ergibt sich für das Stromverhältnis:

$$\frac{U_1}{U_2} = \frac{I_2}{I_1} = \frac{N_1}{N_2} = \ddot{u}$$
 (3)

10.1.2 Widerstände:

mit (2) und (3)
$$R_{ein} = \frac{U_1}{I_1} = \frac{U_2 \cdot I_2}{I_1 \cdot I_1} = \frac{U_2 \cdot I_2}{I_1^2} = \frac{U_2 \cdot I_2}{I_2^2} \ddot{u}^2$$

$$= \frac{U_2}{I_2} \ddot{u}^2 = R_L \cdot \ddot{u}^2 \qquad (4)$$

$$R_{aus} = \frac{\Delta U_{2}}{\Delta I_{2}} = \frac{U_{2L} - 0}{I_{2K} - 0} = \frac{U_{2L}}{I_{2K}}$$
mit (3)
$$= \frac{U_{0} \cdot \frac{1}{\ddot{u}}}{I_{1K} \cdot \ddot{u}} = \frac{U_{0} \cdot \frac{1}{\ddot{u}}}{\frac{U_{0}}{D} \cdot \ddot{u}} = R_{i} \cdot \frac{1}{\ddot{u}^{2}}$$
 (5)

In der Primärwicklung fließt der Magnetisierungsstrom I, der um so kleiner ist, je idealer der Transformator ist (sehr große Permeabilität).

10.2 Technischer Transformator

Unerwünschte Nebenwirkungen

- Ohm'scher Wicklungswiderstand (Kupferwiderstand)
- Streuinduktivität, Streuung d.h. Φ_1 ist nicht gleich Φ_2
- Eisenverluste: Hystereseverluste + Wirbelstromverluste
- Wicklungskapazität

Berücksichtigung der Kupferverluste (Wicklungswiderstände)

→ zusätzlicher Wirkwiderstand, Leistungsverlust, Phasenverschiebung, Spannungsabfall

$$P_1 = U_1 \cdot I_1 \quad \neq \quad P_2 = U_2 \cdot I_2 \qquad \qquad \ddot{u} = \frac{U_{1L}}{U_{2l}}$$

$$\begin{aligned} &U_{2} = U_{2L} - I_{2} \cdot R_{2} = \frac{U_{1} - I_{1} \cdot R_{1}}{\ddot{u}} - I_{2} \cdot R_{2} \\ &\text{mit (3)} \\ &= \frac{U_{1}}{\ddot{u}} - \frac{I_{2}}{\ddot{u}^{2}} \cdot R_{1} - I_{2} \cdot R_{2} \qquad \text{mit } I_{2} = \frac{U_{2}}{R_{1}} \qquad \qquad \rightarrow \quad U_{2} (1 + \frac{1}{\ddot{u}^{2}} \cdot \frac{R_{1}}{R_{L}} + \frac{R_{2}}{R_{L}}) = \frac{U_{1}}{\ddot{u}} \end{aligned}$$

$$U_{2} = \frac{U_{1}}{\ddot{u}} \cdot \frac{1}{1 + \frac{1}{R_{L}} (\frac{R_{1}}{\ddot{u}^{2}} + R_{2})}$$
 (6)

mit R_i ≠ 0

$$U_{2} = \frac{U_{0}}{\ddot{u}} \cdot \frac{1}{1 + \frac{1}{R_{L}} (\frac{R_{i} + R_{1}}{\ddot{u}^{2}} + R_{2})}$$
 (6a)

10.2.1 <u>Ausgangswiderstand</u>

$$R_{\text{aus}} = \left(\frac{R_1}{\ddot{u}^2} + R_2\right) \tag{7}$$

10.2.2 <u>Eingangswiderstand</u> $R_{ein} = \frac{U_1}{L}$

$$R_{ein} = R_1 + (R_2 + R_L) \ddot{u}^2$$

$$= R_1 + R'_{sek}$$
(7a)

10.2.3 Verluste

$$\begin{split} P_V &= P_1 - P_2 = U_1 \cdot I_1 - U_2 \cdot I_2 = U_1 I_1 - I_2 R_L I_2 \\ &= U_1 I_1 - I_1^2 \cdot R_L \ddot{u}^2 \end{split}$$

$$I_1 = \frac{U_1}{R_1 + R_{sek}'}$$

$$P_V = {U_1}^2 \cdot \frac{1}{R_1 + R_{sek}'} - {U_1}^2 \cdot \ddot{u}^2 \frac{R_L}{(R_1 + R_{sek}')^2}$$

$$P_{V} = \underbrace{U_{1}^{2} \cdot \frac{1}{R_{1} + R_{sek}'} (1 - \ddot{u}^{2} \frac{R_{L}}{R_{1} + R_{sek}'})}_{P_{1}}$$

$$P_V = P_1(1-\eta) \qquad \qquad \eta = \frac{P_2}{P_1}$$

$$\eta = \ddot{u}^2 \, \frac{R_L}{R_1 + R_{sek}'}$$

10.2.4 <u>Belasteter Transformator mit Streuung</u>

→ Zusätzlicher Blindwiderstand, Phasenverschiebung, Spannungsabfall

ideal:
$$\Theta = i_1 \cdot N_1 - i_2 \cdot N_2 = 0$$

mit Kopplungsfaktor k≤1

$$\Theta_{1\text{qes}} = \Theta_1 + k \cdot \Theta_2 = i_1 N_1 - i_2 N_2 \cdot k$$

$$mit \qquad \Theta = \Phi \cdot R_m$$

$$\Phi_{\text{1ges}} \cdot R_{\text{m}} = i_1 N_1 - i_2 N_2 \cdot k$$

$$u_{L1} = N_1 \cdot \frac{d\Phi_{1ges}}{dt} = N_1 \cdot \frac{1}{R_m} \left(\frac{d\Theta_1}{dt} + k \cdot \frac{d\Theta_2}{dt} \right)$$

$$= N_1 \cdot \frac{1}{R_m} \frac{N_1 di_1}{dt} + N_1 \cdot \frac{1}{R_m} k \frac{N_2 (-di_2)}{dt}$$
(9)

$$M = k\sqrt{L_1 \cdot L_2}$$
 (10) $\sigma = 1 - k^2 \le 1$ Streufaktor (11)

Maschenregel primär

$$u_1 = i_1 R_1 + u_{11}$$

$$u_1 = i_1 R_1 + L_1 \frac{di_1}{dt} - M \frac{di_2}{dt}$$
 (12)

sekundär

$$u_2 = -i_2R_2 + u_{L2}$$

mit
$$u_{L2} = -L_2 \frac{di_2}{dt} + k \frac{N_2 N_1}{R_m} \frac{di_1}{dt}$$

$$u_{2} = -i_{2}R_{2} - L_{2}\frac{di_{2}}{dt} + M\frac{di_{1}}{dt}$$
 (13)

Für die folgenden Ableitungen ist die Umrechnung der Sekundärgrößen auf Primärgrößen Voraussetzung (Größen durch ' Strich gekennzeichnet). Dadurch kann der ideale Transformator durch die Gegeninduktivität M ersetzt werden, das Windungsverhältnis entfällt.

$$\begin{split} u_1 &= i_1 R_1 + L_1 \frac{di_1}{dt} - M' \frac{di_2'}{dt} \\ &= i_1 R_1 + L_1 \frac{di_1}{dt} - M' \frac{di_1}{dt} - M' \frac{di_2'}{dt} + M' \frac{di_1}{dt} \\ &= i_1 R_1 + \underbrace{(L_1 - M')}_{L_{1S}} \frac{di_1}{dt} + M' \frac{d}{dt} (i_1 - i_2') \\ &\quad \quad \setminus \text{Streuinduktivität primär} \end{split}$$

$$\begin{split} u_2' &= -i_2' R_2' - L_2' \frac{di_{2'}'}{dt} + M' \frac{di_2'}{dt} + M' \frac{di_1}{dt} - M' \frac{di_2'}{dt} \\ &= -i_2' R_2' - \underbrace{\left(L_2' - M'\right)}_{L_2' c} \frac{di_2'}{dt} + M' \frac{d}{dt} (i_1 - i_2') \end{split}$$

 i_1 R_1 L_{1S} L_{2S}' R_2' i_2' U_1 U_2' U_1 U_2'

\ Streuinduktivität sekundär

$$\underline{Umrechnungen:} \qquad \frac{N_1 N_1}{R_m} = L_1; \quad \frac{N_2 N_2}{R_m} = L_2 = \frac{N_1 N_1}{\ddot{u}^2 \cdot R_m} \; ; \qquad \quad L_2 \cdot \ddot{u}^2 = L_2'$$

$$\begin{split} \frac{k \cdot N_1 N_2}{R_m} &= M = \frac{k \cdot N_1 N_1}{\ddot{u} \cdot R_m} \,; \qquad \frac{k \cdot N_1 N_2'}{R_m} = \ddot{u} \cdot M = M' \quad ; \qquad M = \frac{M'}{\ddot{u}} \\ \\ \frac{N_1}{N_2} &= \ddot{u} \quad \rightarrow \quad N_2 = \frac{N_1}{\ddot{u}} \\ \\ U_2' &= U_2 \cdot \ddot{u} \,, \quad N_1 = \ddot{u} \cdot N_2 \\ \\ U_2' &= U_2 \cdot \ddot{u} \,, \quad N_1 = \ddot{u} \cdot N_2 \\ \\ U_2' &= U_2 \cdot \ddot{u} \,, \quad I_2 = I_2' \cdot \ddot{u} \end{split}$$

10.2.5 Eisenverluste: Hystereseverluste + Wirbelstromverluste

zusätzlicher Wirkwiderstand parallel zur Wicklung (Leistungsverlust)
 zusätzliche Phasenverschiebung

R_{Fe} =Summe aller Eisenverluste

10.2.6 Wicklungskapazität

nur bei hohen Frequenzen
bei 50 Hertz meist vernachlässigbar
zusätzlicher Blindwiderstand (Phasenverschiebung)
Einfluss auf Frequenzgang

C₁ primär

C₂ sekundär

10.2.7 <u>Darstellung mit komplexen Größen</u>

$$\begin{split} &\underline{U}_1 = \underline{I}_1 \cdot R_1 + j \omega L_{1S} \cdot \underline{I}_1 + \underline{Z}_{Fe} \underbrace{(\underline{I}_1 - \underline{I}_2')}_{\underline{I}_0} \\ &\underline{U}_2' = -\underline{I}_2' \cdot R_2' - j \omega L_{2S}' \cdot \underline{I}_2' + \underline{Z}_{Fe} \underbrace{(\underline{I}_1 - \underline{I}_2')}_{\underline{U}_M'} \end{split}$$

$$&\underline{U}_1 = \underline{I}_1 \cdot R_1 + j X_{1S} \cdot \underline{I}_1 + \underline{Z}_{Fe} \cdot \underline{I}_0$$

$$&\underline{U}_M'$$

$$\underline{U}_{2}' = -\underline{I}_{2}' \cdot R_{2}' - jX_{2S}' \cdot \underline{I}_{2}' + \underline{Z}_{Fe} \cdot \underline{I}_{0}$$

Es ergibt sich folgendes Zeigerdiagramm unter Berücksichtigung der Kupferverluste, Streuung und Eisenverluste:

10.2.8 <u>Messung der Transformatoreigenschaften</u> (Leistungstransformatoren, f=50Hz)

10.2.8.1 <u>Leerlaufversuch</u>

Ausgangsstrom (sekundär) $I_2 = 0$

Primärstrom = Leerlaufstrom I_0 $\approx 1...5\%$ von I_N (primärer Nennstrom)

Streuung und Kupferverluste können vernachlässigt werden, der Leerlaufstrom deckt den Magnetisierungsbedarf.

$$\Rightarrow$$
 $U_1 \approx U_M' \approx U_2'$

Es werden gemessen bei U_{1N} : U_{2N} , I_0 , P_0

 $P_0 \approx$ Eisenverluste im Nennbetrieb

$$\begin{split} P_0 &= \frac{{U_{1N}}^2}{{R_{Fe}}} \quad \rightarrow \quad R_{Fe} = \frac{{U_{1N}}^2}{P_0} \\ \cos\phi_0 &= \frac{P_0}{S_0} = \frac{P_0}{I_0 \cdot U_{1N}} \quad \rightarrow \quad I_\mu = I_0 \cdot \sin\phi_0 \\ &\qquad \qquad \rightarrow \quad M' = \frac{U_{1N}}{\omega \cdot I_0 \cdot \sin\phi_0} \\ \ddot{u} &= \frac{U_{1N}}{U_{2L}} \\ \end{split}$$

10.2.8.2 Kurzschlussversuch

Hierbei wird der Transformator am Ausgang (sekundärseitig) kurzgeschlossen.

Mit dem Stelltransformator wird die Primärspannung U_1 von 0 auf die Kurzschlussspannung U_{1K} erhöht, bis der Sekundärnennstrom $I_{2N} = I_{2K}$ erreicht ist.

Wichtig: Keinesfalls den Transformator an die Nennspannung U_{1N} anschließen!

Es wird gemessen:

$$\begin{split} Z_{\text{K}} &= \frac{U_{\text{1K}}}{I_{\text{1K}}} \quad ; \qquad X_{\text{Sges}} = \omega(L_{\text{1S}} + \ddot{u}^2 L_{2\text{S}}) \\ & X_{\text{Sges}} = \sqrt{{Z_{\text{K}}}^2 - {R_{\text{ges}}}^2} \quad \rightarrow \quad L_{\text{1S}} \text{ und } L_{2\text{S}}' \end{split}$$

$$\underline{Z}_{K} = R_{ges} + jX_{Sges}$$

$$cos \phi_K = \frac{U_R}{U_{av}} = \frac{R_{ges}}{Z_{v}}$$

Eingangsimpedanz $\underline{Z}_{ein} = \underline{Z}_{K}$

Ausgangsimpedanz
$$\underline{Z}_{aus} \approx \underline{Z}_{K} \frac{1}{\ddot{u}^{2}}$$

Relative Nennkurzschlussspannung

$$u_{K} = \frac{U_{1K}}{U_{1N}} \cdot 100\%$$

10.2.9 Berechnung von Netztransformatoren

Kleintransformatoren (VDE 0550, DIN 41300...309)

10.2.9.1 Primärwindungszahl

$$u_{1L} = N_1 \cdot \frac{d(\hat{\Phi} \sin \omega t)}{dt} = N_1 \cdot \omega \cdot \hat{\Phi} \cdot \cos \omega t$$

mit $\hat{\Phi} = \hat{B} \cdot A_{Fe}$

$$\begin{aligned} U_{1\text{eff}} &= \hat{u}_1 \cdot \frac{1}{\sqrt{2}} = \frac{1}{\sqrt{2}} \cdot N_1 \cdot \omega \cdot \hat{B} \cdot A_{\text{Fe}} \\ &= 4,44 \cdot f \cdot \hat{B} \cdot A_{\text{Fe}} \cdot N_1 \end{aligned}$$

$$U_{1eff} = 4,44 \cdot f \cdot \hat{B} \cdot A_{Fe} \cdot N_1$$

$$ightarrow$$
 $N_1 = \frac{U_1}{4,44 \cdot f \cdot \hat{B} \cdot A_{Fe}}$ übliche Angabe in Wdg./Volt

10.2.9.2 <u>Sekundärwindungszahl</u>

$$N_2 = N_1 \cdot \frac{U_2}{U_1} \cdot \Delta u \qquad \qquad \Delta u = Spannungsfaktor \ (Spannungsabfall)$$

10.2.9.3 Wahl von max. Flussdichte und Eisenfläche (\hat{B} und A_{Fe})

Die Wahl ist abhängig von

a) Material Fe-Sorten $\hat{B} < 1,2T(2T)$

größere \hat{B} und ω

→ Kernerwärmung infolge von Magnetisierungsverlusten

Ferrit-Sorten B< 0,3T

 $\hat{\Phi} = \hat{B} \cdot A_{\text{Fe}} \,$ ausreichend groß dimensionieren

b) Wickelraum bestimmt die Kerngröße

Wicklungsauslegung so, dass $P_{Cu1} \approx P_{Cu2}$

Die Innenwicklung hat einen größeren thermischen Widerstand R_{th}.

ightarrow Stromdichte evtl. innen kleiner als außen wählen. Kerngröße beeinflusst die Eisenweglänge $\ell_{\text{Fe}} \sim R_{\text{m}} \sim \frac{1}{\Phi}$

Wenn ℓ_{Fe} größer \Rightarrow N größer wg. $\Theta = I \cdot \mathsf{N}$

$$\Phi = \frac{\Theta}{R_m}$$

- c) <u>Bleche</u>
 - 1.) Kernbleche

M-Schnitt

früher wirtschaftlich gewesen, Schichtung teuer, heute für Sonderfertigung mit MD-Blechen, Streuung nicht zu vernachlässigen

EI-Schnitt

billig für Massenproduktion, einfache Montage, große Streuung, geeignet für kleine Baugrößen

2.) Bandkerne

Schnittbandkerne, Ringbandkerne

SM, SE-Schnitt

SU, SG-Schnitt

- → geringe Streuung, einfache Montage (Ausnahme Ringkern) beste Leistungsübertragung, teurer als Kernbleche
- 3.) Ferrit-Kerne: M EI U Topf Ring

für hohe Frequenzen geeignet, B klein (<0,3T).

Beispiel: Berechnung von Netztransformatoren DIN 41300

Gesucht: Netztransformator M- oder EI-Schnitt

Daten: Eingangsspannung 230V, f=50Hz, Ausgang: 24V, 3A

Wahl der Leistung
$$P_2 = P_N = U_2 \cdot I_2 = 24V \cdot 3A = 72VA$$

$$\begin{array}{c} \text{U}_{2\text{L}} = \text{1,}111 \cdot 24\text{V} = 26,66\text{V} \\ \text{I}_{1\text{N}} = \frac{P_2}{\text{U}_1 \cdot \eta} = \frac{72\text{VA}}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{1} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{1} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{1} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{1} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{2} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{1} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{2} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = 377\text{mA} \\ \text{U}_{3} \cdot \eta = \frac{P_2}{230\text{V} \cdot 0,83} = \frac{P_2}{230\text{V}$$

$$P_1 = U_1 \cdot I_1 = 86,75 VA$$

$$\frac{\ddot{U}bersetzungsverhältnis}{\ddot{U}_{2L}} = \frac{U_1}{U_{2L}} = \frac{230\,V}{26,66\,V} = 8,63$$

Windungszahlen

$$\begin{split} N_1 &= \frac{U_{1L} \cdot \sqrt{2}}{\omega \cdot \hat{B}_{max} \cdot A_{Fe}} = \frac{230 \, V \cdot \sqrt{2}}{2\pi 50 \, \frac{1}{s} \cdot 1{,}37 \, T \cdot 8{,}6 \cdot 10^{-4} \, m^2} = 878{,}8 \, Wdg. \\ &\text{gewählt: } N_1 = 879 \, Wdg. \end{split}$$

$$N_2 = \frac{N_1}{\ddot{u}} = \frac{879}{8.63} = 101,8 \text{Wdg.} \rightarrow 102 \text{Wdg.}$$

Drahtdurchmesser

Stromdichte $S_N = 3,47 \frac{A}{mm^2}$ (Tabelle)

$$A_1 = \frac{I_1}{S_N} = \frac{0.377 \, A \cdot mm^2}{3.47 \, A} = 0.114 \, mm^2$$
 aus Tabelle $\rightarrow d_1 = 0.38 \, mm$

$$A_2 = \frac{I_2}{S_N} = \frac{3A \cdot mm^2}{3,47A} = 0,865mm^2$$
 aus Tabelle $\rightarrow d_2 = 1,1mm$ (A = 0,95mm²)

Wickelraum

$$A_{Cu1} = 879 \cdot 0,113mm^{2} = 99,3mm^{2}$$

$$A_{Cu2} = 102 \cdot 0,95mm^{2} = 88,2mm^{2}$$

$$A_{Cuges} = 187,5mm^{2}$$

$$\approx 1,9cm^{2}$$

Tabelle: $A_{CUN} = 2,1cm^2 \Rightarrow ausreichend$

Trotzdem folgendes Problem: A_{Cu} schwankt um den Faktor 1...3, abhängig vom Drahtquerschnitt, Zwischenisolation, Wickeltechnik (lose, fest)

Verluste, Wirkungsgrad

$$\text{Aus Tabelle:} \ \frac{P_{\text{VFe}} = 6.9W}{P_{\text{VCu}} = 10.4W} \qquad \qquad \eta = \frac{P_2}{P_2 + P_{\text{Vges}}} = \frac{24 \text{V} \cdot 3\text{A}}{24 \text{V} \cdot 3\text{A} + 17.3W} = 0.81 \qquad \approx \text{Tabelle}$$

Daten von Transformatoren: M-Schnitte, EI-Schnitte

Mechanische Daten

		1	2	3	4	5	6		8	. 9	10	11	12	13	14	15
				M-, E	I-, SM-, SE	·Kerne					M-, EI-K		SM-, SE-Kerne			
Typ und Große M42/SM42 M55/SM55 M65/SM65 M74/SM74 M85/SM85		Höhe	Breite	Kupfer- quer- schnitt	Masse des Kupfers	İ	dungsländ	_	Zun- gen- breite	Paket- hähe	Eisen- quer- schnitt	Eisen- weg- länge	Masse des Eisen- kerns für Füllfaktor η = 0,94 Dre = 7,65 g/cm ³	Eisen- quer- schnitt	weg-	Masse des Eisen- kerns
		h _a	b <u>.</u>	A_{CuN}	m _{CuN}	l _k	l _m	$I_{\mathbf{x}}$	1	h _p	A _{Fe}	$l_{\mathbf{Fe}}$	$m_{ m Fe}$	Are 11	$l_{\mathbf{Fe}}$	$m_{\rm Fe}$ 1)
		cm	cm	cm ²	kg	cm	cm	cm	cm	cm	cm²	cm.	kg	cm²	cm	kg
		0,67	2,61	0,4	0,031	6,6	8,7	10,7	1,2	1,46	1,6	10,2	0,125	1,44	9.8	0.108
		0,81	3,31	0,85	0,085	8,8	11,3	13.9	1,7	2,06	3,2	13,1	0,32	2,92		0.276
		1,01	3,86	1,35	0,166	10,6	13,8	16,9	2	2,67	4,9	15,5	0,58	4,48	14,6	0,5
M 74/SM 74		1,16	4,46	1,95	0,277	12,4	16	19,7	2.3	3,24	6,9	17,6	0,93	6.3	16,5	0.79
M85/SM85	a	1,09	4,85	2,1	0,318	13,6	17	20,4	2,9	3,19	8,6	19,7	1,29	8	18,3	1,12
	b	1,09	4,85	2,1	0,366	16,2	19,6	23	2,9	4,49	12	19,7	1,81	11,3	18,3	1,59
M 102/SM 102	а	1,3	6.05	3,3	0,58	15,6	19,7	23,8	3,4	3,49	11	23,8	2	10.4	22,2	1,77
	ь	1,3	6,05		0,68	19,1	23,2	27,3	3,4	5,24	16,5	23,8	3	15,6	22,2	2,64
E192	_a	2,02	4,66	3,7	0,55	10,5	16,8	23.2	2,3	2,29	4,8	19,4	0,72			T -
	ь	2.02	4,66	3,7	0,61	12,3	18,6	25	2,3	3,19	6,8	19,4		1 -		_
EI 106	a	2,06	5,15	4,5	0,82	14	20,5	26,9	2,9	3,19	8,5	21,8	1,42	: -	_	
·	ь	2,06	5,15	4,5	0,92	16.6	23,1	29,5	2,9	4,49	12	21.8	2	1 -	_	
EI 130/SE 130	a	2,59	6,45	7,6	1,64	16,1	24,2	32,4	3,5	3,61	11,7	27		111,3	25,9	2,24
	ь	2,59	6,45	7,6	1,77	18,1	26,2	34,4	3,5	4,61	15	27		14,4	25,9 1	2,86
E11E0/05 450	.a	2,98	7,01	5,6	2,45	18,7	28,1	37,4	4	4,01	14,8	31		14.4	29,7	3,26
EI 150/SE 150	ь	2,98	7,01	9,8	2,63	20,7	30,1	39,4	4	5,01	18,5	31		18	29,7	4.08
	c	2,98	7,01	9,8	2,8	22,7	32,1	41,4	4	6,01	22,2	31		121,6	29,7	4,91
EI 170/SE 170	a b	3,37		14	4,21	23,2	33,8	44,4	4,5	5,45	22,7	36		121.8	34,7	5,8
E1170/3E170		3,37		14	4,46	25,2	35,8	46.4	4,5	6,45	26,9	36		25,8	34.7	6,8
	c a		8.51	14	4,71	27,2	37,8	48,4	4,5	7,45	31	36		29,8	34,7	7,9
EI 195/SE 195	ь			20,5	6,7	25,6	36,8	48	5.5	5,55	28,2	44,5	9,6	27,6	42,9	9,1
-1.30/06 380	-		11,51	20,5 20,5	7,2	28,2	39,4	51	5,5	6.85	34,7	44,5		134	42,9	11,2
	a				7,7	31,2	42,4	54	5,5	8,35	42,3	44,5	14,4	41,6	42,9	13,7
EI 231, SE 231	-		12,97	29	10,9	29	42.3	56	6,5	6,25	37.4	51,9	14,8	136,4	49,9	13,9
-,201/06231	급			29	11,7	32,2	45,5	59	6,5	7,85	47	51,9	18,6	45.8	49,9	17,3
			12,97		12,7	36	49,3 pandkern	63	6.5	9,75	58,4	51,9	23,2	57	49,9	21,8

Elektrische Daten für Transformatoren mit M- und EI-Kernen (EI abfallarm) aus Sorte des Kernbleches V 230 - 50 A nach DIN 41 302 Teil 2 (η = 0,94)

		16	17	18	19	20	21	22	23	24	25	26	27	28
Typ und Gräße		Sekundär- leistung cos φ = 1 P _N	magn. Induk- tion $\hat{B}_{ m N}$	Strom- dichte $S_{ m N}$	Blind- leistung P _b	Eisenverluste $P_{\mathbf{Fe}}$	Kupfer-verluste	Strom- faktor $\Delta_{\mathbf{i}}$	Span- nungs- faktor	Wirk- wirkungs- grad 7w	Schein- wirkungs- grad 78	Lei- stungs- faktor cos φ	Wär widers für Kupfer- verluste R _{thCu}	für Eisen-
		w	т	A mm²	V * A	w	w	-	-	_	-	_	K W	<u>K</u> ₩
M 42		3,94	1,37	6,7	4,31	0,68	3,81	1,365	1,76	0,467	0,416	0,89	22,6	10,8
M 55		15,8	1,38	4,97	11,6	1,78	5,7	1,267	1,301	0,68	0,61	0,89	14,1	6,4
M 65		34,1	1,39	4,1	21,5	3,25	7,6	1,223	1,188	0,76	0,69	0,9	10,2	4,45
M 74		62	1,39	3,51	34,5	5,2	9,3	1,198	1,13	0,81	0,74	0,91	7,9	3,35
M 85 -	а	82	1,37	3,47	43,2	6,9	10,4	1,189	1,111	0,83	0.76	0,92	6,8	2,8
	b	108	1,33	3,31	51	9,1	10,9	1,17	1,09	0,84	0,78	0,93	6,1	2,5
M 102	а	143	1,37	2,94	67	10,8	13,5	1,163	1,084	0,85	0,79	0,93	5	2,02
	ь	198	1,31	2,76	79	14,6	14,1	1,139	1,065	0,87	0,82	0,94	4,45	1,75
E I 92	а	72	1,49	2,9	42	4,81	12,6	1,193	1,152	0,81	0,73	0,9	6,3	2,6
	ь	99	1,47	2,78	54	6,5	12,8	1,178	1,113	0,84	0,76	0,91	5,9	2,41
EI 106	а	143	1,46	2,61	73	9	15,2	1,168	1,094	0,85	0,78	0,92	4,83	1,92
	ь	190	1,43	2,48	88	12	15,4	1,15	1,073	0,87	0,81	0,93	4,45	1,75
EI 130	а	279	1,47	2,13	127	15,4	20,2	1,142	1,065	0,89	0,82	0,93	3,45	1,32
	ь	340	1,43	2,05	140	18,8	20,2	1,127	1,054	0,9	0,84	0,94	3,25	1,24
	а	421	1,46	1,96	181	22,3	25,5	1,131	1,055	0,9	0,84	0,93	2,65	0,98
EI 150	b	499	• 1,43	1,88	193	26,4	25,3	1,117	1,0465	0,91	0,86	0,94	2,54	0,93
	С	570	1,39	1,83	201	30	25,5	1,106	1,0412	0,91	0,87	0,95	2,42	0,88
	а	770	1,42	1,65	266	37,2	31,2	1,1	1,0376	0,92	0,88	0,95	1,98	0,71
EI 170	ь	880	1,39	1,61	270	41,3	31,3	1,089	1,0335	0,92	0,89	0,96	1,91	0,68
	С	970	1,35	1,58	269	45,1	31,8	1,081	1,031	0,93	0,9	0,97	1,83	0,65
	а	1240	1,4	1,47	368	55	39,3	1,083	1,0297	0,93	0,9	0,96	1,51	0,52
EI 195	ь	1440	1,34	1,42	356	61	39,4	1,07	1,0262	0,93	0,91	0,97	1,45	0,495
ĺ	С	1650	1,28	1,39	341	67	40,6	1,06	1,0237	0,94	0,92	0,98	1,37	0,468
	а	1920	1,33	1,25	433	75	46,2	1,062	1,023	0,94	0,92	0,98	1,22	0,408
EI 231	ь	2240	1,26	1,22	400	83	47,3	1,051	1,0204	0,95	0,93	0,99	1,16	0,386
	c	2590	1,19	1,19	372	89	49,2	1,044	1,0185	0,95	0,94	0,991	1,1	0,364

Draht-Tabelle

d	q	Kupfer		Aluminium		Kon-	Man-	Ströme in mA					
	mm²	•				stantan	ganin	für folgende Stromdichten in A/mm²					
mm		, g/km	m/Ω	g/km	m/Ω	m/Ω	m/Ω	1	1,5	22	2,5	3	
0,03	0,000707	6,29	0,0403	1,91	0,0239	0,00141	0,00168	0,7	1,1	1,4	1,8	2,1	
0,04	0,00126	11,2	0,0720	3,41	0,0427	0,00252	0,00300	1,2	1,9	2,5	3,1	3,8	
0,05	0,00196	17,5	0,112	5,30	0,0664	0,00392	0,00467	2	3	4	5	6	
0,06	0,00283	25,2	0,162	7,65	0,0960	0,00665	0,00575	3	4,5	6	7,5	9	
0,07	0,00385	34,4	0,220	10,4	0,131	0,00769	0,00917	4	6	8	10	12	
0,08	0,00503	44,9	0,288	13,6	0,171	0,0100	0,0120	5	7,5	10	13	15	
0,09	0,00636	56,8	0,364	17,2	0,216	0,0127	0,0152	6,4	9,6	13	16	19	
0,10	0,00785	69,9	0,448	21,2	0,266	0,0156	0,0187	8	12	16	29	24	
0,11	0,00950	84,7	0,544	25,7	0,322	0,0190	0,0226	9,5	14	19	24	28	
0,12	0,0113	101	0,646	30,4	0,383	0,0224	0,0269	11	17	22	28	33	
0,13	0,0133	119	0,758	36,0	0,451	0,0266	0,0317	13	20	27	3 3	40	
0,14	0,0154	137	0,878	41,6	0,522	0,0308	0,0367	15	23	30	38	45	
0,15	0,0177	158	1,01	47,9	0,600	0,0353	0,0422	18	27	36	45	54	
0,16	0,0201	179	1,15	54,4	0,681	0,0402	0,0479	20	30	40	50	60	
0,17	0,0227	202	1,30	61,4	0,770	0,0458	0,0542	23	34	45	57	68	
0,18	0,0254	226	1,45	6 8, 7	0,861	0,0507	0,0605	25	38	50	63	75	
0,19	0,0284	253	1,63	76.7	0,962	0,0567	0,0677	28	43	57	71	85	
0,20	0,0314	280	1,80	84,8	1,06	0,0628	0,0748	31	47	62	78	93	
0,21	0,0346	308	1,98	93,6	1,17	0,0691	0,0825	35	52	69	87	104	
0,22	0,0380	339	2,18	103	1,29	0,0759	0,0906	38	57	76	95	114	
0,23	0,0415	370	2,38	112	1,41	0,0829	0,0989	41	62	82	1CO	125	
0,24	0,0452	403	2,58	122	1,53	0,0902	0,108	45	67	90	113	135	
0,25	0,0491	438	2,80	133	1,66	0,0980	0,117	49	74	100	123	147	
0,26	0,0531	474	3,04	144	1,80	0,106	0,127	53	80	106	133	159	

đ	Q	Kupfer		Aluminium		Kon-	Man- ganin	Ströme in mA bzw. A für folgende Stromdichten in A/mm²						
mm	mm²	g/km m/£		g/km	g/km m/Ω	stantan m/Ω	m/Ω	1 1	toigenge:	stromaicht 2	en in A/m 2,5	1m- 3		
				455	4.04		0.426		9/	446	4/2	_		
2,27	0,0573	511	3,28	155	1,94	0,114	0,136	57	86	116	143	172		
),28	0,0616	550	3,52	167	2,09	0,123	0,147	62	93	123	154	185		
0,29	0,0661	590	3,79	179	2,24	0,132	0,158	66	99	132	165	198		
0,30	0,0707	629	4,03	191	2,39	0,141	0,168	71	106	142	177	212		
),32	0,0804	716	4,60	217	2,72	0,160	0,191	80	120	161	201	241		
),34	0,0908	810	5,20	244	3,08	0,181	0,216	91	136	182	227	272		
),35	0,0962	857	5,49	259	3,26	0,192	0,229	96	144	192	240	288		
),36	0,102	910	5,80	276	3,46	0,204	0,243	102	153	204	255	306		
38,0	0,113	1 010	6,47	306	3,83	0,226	0,269	113	170	226	282	339		
,40	0,126	1 120	7,20	341	4,27	0,252	0,300	126	189	252	315	378		
0,45	0,159	1 420	9,09	430	5,38	0,317	0,379	159	238	318	397	477		
,50	0,196	1 750	11,2	530	6,64	0,392	0,467	196	294	392	490	588		
),55	0,238	2 120	13,6	641	8,04	0,474	0,563	238	3 57	475	595	715		
),60	0,283	2 520	16,2	765	9,60	0,565	0,675	283	425	566	707	850		
),70	0,385	3 440	22,0	1 040	13,1	0,769	0,917	38 5	578	770	963	1,16		
08,0	0,503	4 490	28,8	1 360	17,1	1,00	1,20	503	755	1,01 A	1,26 A	1,51		
,90	0,636	5 680	36,4	1 720	21,6	1,27	1,52	636	955	1,27	1,59	1,91		
,00	0,785	6 990	44,8	2 1 2 0	26,8	1,56	1,87	785	1,18 A	1,57	1,96	2,36		
,5	1,77	15 800	101	4 790	60,0	3,53	4,22	1,77 A	2,65	3,54	4,42	5,30		
2,0	3,14	28 000	180	8 480	106	6,28	7,48	3,14	4,70	6,27	7,85	9,40		
2,5	4,91	44 000	280	13 200	166	9,82	11,7	4,91	7,37	9,82	12,3	14,7		
3,0	7,07	63 200	405	19 100	239	14,1	16,8	7,07	10,6	14,1	17,6	21,2		
,5	9,62	86 000	551	26 000	325	19,2	22,9	9,62	14,4	19,2	24,0	28,8		
,0	12,6	112 000	720	34 000	425	25,2	30,0	12,6	18,9	25,2	31,6	37,8		

10.3 Niederfrequenz-Breitbandübertrager

Anwendung: Eingangs-, Ausgangs-, Trenn- und Symmetrierübertrager zur Anpassung von Spannung, Strom, Leistung, Widerstand.

10.3.1 <u>Verhalten an der unteren Frequenzgrenze</u> f_{qu}

Auslegung auf die Primärinduktivität, d.h. Windungszahl N₁.

10.3.2 <u>Verhalten an der oberen Frequenzgrenze</u> f_{qo}

Einfluss von parasitären Wicklungs- und Schaltkapazitäten, sowie Streuinduktivitäten.

Gegeninduktivität wegen $X_{M'} >> R_{I'}$ vernachlässigt.

 C_1 vergrößert i_1 , verringert Z_{ein} .

 C_2 bildet mit L_{Sges} und R_{cuges} einen <u>Tiefpass 2.Ordnung</u>.

ightarrow Probleme bezüglich f $_{qo}$ und der Resonanzüberhöhung

R_{fe}-Verluste erzeugen Wärme, verringern den Wirkungsgrad.

Obere Grenzfrequenz fao bzw. Resonanzfrequenz

a) $R_L' \rightarrow \infty \rightarrow D \ddot{a}mpfung \vartheta \rightarrow 0$ starke Resonanzüberhöhung

$$f_{go} \approx f_0 = \frac{1}{2\pi \sqrt{L_{Sqes} \cdot C_2'}}$$
 C_2' bestimmt wesentlich f_{go}

b)
$$R'_{L} \ll \frac{1}{\omega_{\alpha} \cdot C'_{2}} \rightarrow \vartheta > 1$$

$$f_{go} \approx \frac{R_1 + R_2' + R_L'}{2\pi \cdot L_{Sges}} \qquad \qquad L_{sges} \text{ bestimmt } f_{go} \rightarrow \text{streuarm ausführen}$$

$$\text{bei } \vartheta < \frac{1}{\sqrt{2}} \text{ entsteht eine Resonanzüberhöhung } \quad G_{\text{max}} = \frac{U_2}{U_1} \approx \frac{1}{2\vartheta} = R_L' \sqrt{\frac{C_2'}{L_{\text{Sges}}}}$$

$$9 = \frac{1}{2R'_{L}} \sqrt{\frac{L_{Sges}}{C'_{2}}}$$
 Voraussetzung (R₁+R₂')<< R_L'

Beispiel

$$R_L = 100 k\Omega$$
; $\ddot{u} = 0.2$; $C_2 = 200 pF$; $L_{Sges} = 50 mH$

$$\vartheta = \frac{1}{2R_L'} \sqrt{\frac{L_{Sges}}{C_2'}} = \frac{1}{2 \cdot 0.2^2 \cdot 100 k\Omega} \sqrt{\frac{50mH}{200pF \cdot \frac{1}{0.2^2}}} = 0.395$$

$$G_{max} = \frac{1}{29} = 1,265 \rightarrow 26,5\%$$
 Überhöhung

→ nicht für Messzwecke geeignet, besser
$$\vartheta = \frac{1}{\sqrt{2}}$$

$$f_{go} \approx \frac{R_L \cdot \ddot{u}^2}{2\pi \cdot L_{Sges}} = \frac{100k\Omega \cdot 0.2^2}{2\pi \cdot 50mH} = 12.7kHz$$

Hochfrequenzübertrager siehe Vorlesung HF-Technik.

10.4 **Messwandler** VDE 0414, DIN 42600/601

10.4.1 Stromwandler

Bürde:

→ sekundärseitige Belastung, Messinstrument oder Widerstand.

Übersetzungsverhältnis

$$K_N = \frac{I_{1N}}{I_{2N}} \approx \frac{1}{\ddot{u}}$$
 Nennleistung $P_N = I_{2N}^2 \cdot R_L$

Wegen Messfehler \longrightarrow Forderung: $\underline{I}_1 = \underline{I}_2'$, also $\underline{I}_0 << \underline{I}_2'$, oder R_L' sehr klein (\longrightarrow 0) und I_μ sehr klein (μ_r groß)

Stromfehler
$$F_{ri} = \frac{I_2 \cdot K_N - I_1}{I_1} \cdot 100\%$$

Forderung: 0,1 ... 3% Fehler

Für geringe Streuung (kleine Fehlwinkel) → Ringkerne.

Wichtig:

Stromwandler nie offen oder hochohmig am Ausgang betreiben.

→ Spannung U₂ steigt an, Durchschlaggefahr. Stromwandler verhalten sich wie Stromquellen.

10.4.2 <u>Spannungswandler</u>

Übersetzungsverhältnis

$$K_{N} = \frac{U_{1N}}{U_{2N}} \approx \ddot{u} = \frac{N_{1}}{N_{2}}; \qquad P_{N} \frac{{U_{2N}}^{2}}{R_{L}}$$

 $\underline{U}_2' = \underline{U}_1$, also Längsspannungsabfälle (\underline{U}_k) müssen klein sein, d.h. $I_2 \longrightarrow 0$ (hochohmiger R_L , Leerlauf).

R₁ und R₂ klein, sowie geringe Streuung (Ringkern).

$$Spannungsfehler \ F_{ru} = \frac{U_2 \cdot K_N - U_1}{U_1} \cdot 100\%$$

Wichtig:

Spannungswandler immer hochohmig belasten.

Großer Kurzschlussstrom, Verhalten wie Spannungsquelle.

11. <u>Mehrphasensysteme</u>

Normen: DIN 40108, 401102, 40705, 42400,

VDE 0570, 0100, 49290

11.1 Drehstromsystem

Name von Dolivo-Dobrowolsky (AEG-Gründer)

"Dreh" wegen einfacher Drehfelderzeugung in elektrischen Maschinen. z.B. Drehstrommotoren (besser: Drehfeldmotoren, Drehfeldmaschinen)

Strom dreht sich nicht, sondern das aus dem Strom erzeugte Feld bzw. das Feld, welches Spannungen im Generator induziert.

Es gilt Kirchhoff:

 $\Sigma U=0$. $\Sigma I=0$

System ohne N-Leiter
$$\underline{I}_{L1} + \underline{I}_{L2} + \underline{I}_{L3} = 0$$
 mit N-Leiter
$$\underline{I}_{L1} + \underline{I}_{L2} + \underline{I}_{L3} - \underline{I}_{N} = 0$$

11.1.1 Spannungen gegen N-Leiter: Sternschaltung

ruhende Zeiger

$$\begin{split} \underline{U}_{L1N} &= \frac{\hat{u}}{\sqrt{2}} \cdot sin(\omega t - 0^{\circ}) = U_{L1N} \cdot e^{j(\omega t - 0^{\circ})} = U_{L1N} \cdot e^{j\omega t} \cdot e^{-j0^{\circ}} \\ \\ \underline{U}_{L2N} &= \frac{\hat{u}}{\sqrt{2}} \cdot sin(\omega t - 120^{\circ}) = U_{L2N} \cdot e^{j(\omega t - 120^{\circ})} = U_{L2N} \cdot e^{j\omega t} \cdot e^{-j120^{\circ}} \\ \\ \underline{U}_{L3N} &= \frac{\hat{u}}{\sqrt{2}} \cdot sin(\omega t - 240^{\circ}) = U_{L3N} \cdot e^{j(\omega t - 240^{\circ})} = U_{L3N} \cdot e^{j\omega t} \cdot e^{-j240^{\circ}} \\ \\ U_{L3N} &= U_{L3N} \cdot e^{-j240^{\circ}} \\ \\ U_{L3N} &= U_{L3N} \cdot e^{-j240^{\circ}} \\ \end{split}$$

11.1.2 <u>Spannungen verkettet: Dreieckschaltung</u>

(Außenleiter gegeneinander) z. B. L1 gegen L2

$$\begin{split} \underline{U}_{L1L2} &= \underline{U}_{L1N} - \underline{U}_{L2N} = U_{L1N} (1 - e^{-j120^{\circ}}) \\ &= U_{L1N} [1 - \cos(-120^{\circ}) - j\sin(-120^{\circ}) \\ &= U_{L1N} \cdot (1,5 + j0,866) \\ &= U_{L1N} \cdot \sqrt{3} \cdot e^{j30^{\circ}} \end{split}$$

$$\rightarrow \underline{U}_{L1N} = \underline{\frac{U}_{L1L2}}{\sqrt{3}} \cdot e^{-j30^{\circ}}$$

 U_{L3N} U_{L1L2} U_{L1N} U_{L1N} Re

<u>U 23</u>

weitere verkettete Spannungen sinngemäß: (Index L weggelassen)

$$\begin{split} \underline{U}_{L2L3} &= \underline{U}_{23} = \underline{U}_{2N} - \underline{U}_{3N} = U_{1N} (e^{-j120^{\circ}} - e^{-j240^{\circ}}) \\ &= U_{1N} \cdot [-0.5 + 0.5 + j(-0.866 - 0.866)] \\ &= U_{1N} \cdot (0 - j\sqrt{3}) \\ &= U_{1N} \cdot \sqrt{3} \cdot e^{-j90^{\circ}} \end{split}$$

 $\sqrt{3}$ = Verkettungsfaktor

z.B.
$$U_{23} = U_{1N} \cdot \sqrt{3} = 230 \text{V} \cdot \sqrt{3} = 398,37 \text{V}$$

11.1.3 Ströme $\Sigma I=0$

11.1.3.1 Ströme in Sternschaltung

a) mit Neutralleiter N

$$\underline{I}_1 + \underline{I}_2 + \underline{I}_3 - \underline{I}_N = 0$$

$$I_1 = \frac{\underline{U}_{1N}}{\underline{Z}_1}; \quad I_2 = \frac{\underline{U}_{2N}}{\underline{Z}_2}; \quad I_3 = \frac{\underline{U}_{3N}}{\underline{Z}_3}; \quad \quad I_N = I_1 + I_2 + I_3$$

Beispiel: Gesucht: <u>I</u>_N

Gegeben:
$$\begin{split} \underline{Z}_1 &= 100\Omega \\ \underline{Z}_2 &= 100\Omega \cdot e^{j60^\circ} \\ \underline{Z}_3 &= 100\Omega \cdot e^{-j60^\circ} \\ \underline{U}_{1N} &= 230 \, V \end{split}$$

$$\begin{split} \text{L\"osung:} \qquad & \quad \textbf{I}_{N} = \frac{230 \text{V} \cdot \text{e}^{\text{j}0^{\circ}}}{100 \Omega} + \frac{230 \text{V} \cdot \text{e}^{-\text{j}120^{\circ}}}{100 \Omega \cdot \text{e}^{\text{j}60^{\circ}}} + \frac{230 \text{V} \cdot \text{e}^{-\text{j}240^{\circ}}}{100 \Omega \cdot \text{e}^{-\text{j}60^{\circ}}} \\ & = 2,3 \text{A} \cdot \text{e}^{\text{j}0^{\circ}} + 2,3 \text{A} \cdot \text{e}^{-\text{j}180^{\circ}} + 2,3 \text{A} \cdot \text{e}^{-\text{j}180^{\circ}} \\ & = 2,3 \text{A} [1 + (-1 - 1 + \text{j}0)] = 2,3 \text{A} (-1 + \text{j}0) \\ & = -2,3 \text{A} \cdot \text{e}^{\text{j}0^{\circ}} = 2,3 \text{A} \cdot \text{e}^{\text{j}180^{\circ}} \quad \text{(gegenphasig zu \underline{U}_{1N})} \end{split}$$

b) ohne Neutralleiter N → führt bei unsymmetrischer Last zur Sternpunktverlagerung N'

$$\underline{U}_{1N'} + \underline{U}_{N'N} = \underline{U}_{1N}$$

Gesucht:

- 1) Größe der Ströme $\underline{I}_1...\underline{I}_3$
- 2) Sternpunktverlagerungsspannung $\underline{U}_{N'N}$

Überlagerungsprinzip + Stromteilerregel zu 1)

1. Schritt $\underline{U}_{23} = 0$, \underline{U}_{12} wirkt

2. Schritt
$$\underline{U}_{12} = 0$$
, \underline{U}_{23} wirkt

$$\underline{I}_{1/1} = \frac{\underline{U}_{12}}{\underline{Z}_1 + (\underline{Z}_2 / / \underline{Z}_3)}$$

$$\underline{I}_{1/2} = \frac{\underline{U}_{23}}{\underline{Z}_3 + (\underline{Z}_1 / / \underline{Z}_2)} \cdot \frac{\underline{Z}_1 / / \underline{Z}_2}{\underline{Z}_1}$$

Umformung

$$Z \rightarrow Y$$

$$I_{1/1} = \frac{\underline{U}_{12}}{\frac{1}{\underline{Y}_1} + \frac{1}{\underline{Y}_2 + \underline{Y}_3}} \cdot \frac{(\underline{Y}_2 + \underline{Y}_3)\underline{Y}_1}{(\underline{Y}_2 + \underline{Y}_3)\underline{Y}_1} \qquad \qquad I_{1/2} = \frac{\underline{U}_{23}}{\frac{1}{\underline{Y}_3} + \frac{1}{\underline{Y}_1 + \underline{Y}_2}} \cdot \frac{\underline{Y}_1}{\underline{Y}_1 + \underline{Y}_2}$$

$$I_{1/2} = \frac{\frac{U_{23}}{1}}{\frac{Y_{1}}{Y_{3}} + \frac{1}{\frac{Y_{1}}{Y_{1}} + \frac{Y_{2}}{Y_{2}}}} \cdot \frac{\frac{Y_{1}}{Y_{1}} + \frac{Y_{2}}{Y_{2}}}{\frac{Y_{1}}{Y_{1}} + \frac{Y_{2}}{Y_{2}}}$$

$$= \underline{U}_{12} \frac{(\underline{Y}_2 + \underline{Y}_3)\underline{Y}_1}{\underline{Y}_1 + \underline{Y}_2 + \underline{Y}_3}$$

$$=\frac{\underline{\underline{U}_{23}}\cdot\underline{\underline{Y}_1}}{\underline{\underline{Y}_1}+\underline{\underline{Y}_2}}\cdot\underline{\underline{Y}_3}\cdot\underline{\underline{Y}_3}=\underline{\underline{U}_{23}}\,\underline{\frac{\underline{Y}_1\cdot\underline{Y}_3}{\underline{Y}_1+\underline{Y}_2+\underline{Y}_3}}$$

Addition + Umformung

$$I_1 = \frac{(\underline{U}_{12} + \underline{U}_{23})\underline{Y}_1\underline{Y}_3 + \underline{U}_{12}\underline{Y}_1\underline{Y}_2}{\underline{\Sigma}\underline{Y}}$$

mit zyklischer Vertauschung

$$\underline{I}_{2} = \frac{(\underline{U}_{23} + \underline{U}_{31})\underline{Y}_{2}\underline{Y}_{1} + \underline{U}_{23}\underline{Y}_{2}\underline{Y}_{3}}{\sum\underline{Y}}$$

$$\underline{I}_{3} = \frac{(\underline{U}_{31} + \underline{U}_{12})\underline{Y}_{3}\underline{Y}_{2} + \underline{U}_{31}\underline{Y}_{3}\underline{Y}_{1}}{\sum \underline{Y}}$$

Sternpunktverlagerung $U_{N'N} = ?$

$$\begin{split} \underline{I}_1 + \underline{I}_2 + \underline{I}_3 &= 0 = (\underline{U}_{1N} - \underline{U}_{N'N})\underline{Y}_1 + (\underline{U}_{2N} - \underline{U}_{N'N})\underline{Y}_2 + (\underline{U}_{3N} - \underline{U}_{N'N})\underline{Y}_3 \\ &= \underline{U}_{1N}\underline{Y}_1 + \underline{U}_{2N}\underline{Y}_2 + \underline{U}_{3N}\underline{Y}_3 - \underline{U}_{N'N}(\underline{Y}_1 + \underline{Y}_2 + \underline{Y}_3) \\ \\ & \rightarrow \qquad \qquad \underline{U}_{N'N} = \frac{\underline{U}_{1N}\underline{Y}_1 + \underline{U}_{2N}\underline{Y}_2 + \underline{U}_{3N}\underline{Y}_3}{\underline{\Sigma}\underline{Y}} \end{split}$$

Beispiel: Sternpunktverlagerung (Sternschaltung)

Gegeben: $\underline{Z}_1 = 100\Omega$ $\underline{Z}_2 = 100\Omega \cdot e^{j60^\circ}$ $\underline{Z}_3 = 100\Omega \cdot e^{-j60^\circ}$ $U_{1N} = 230V$

Gesucht: \underline{I}_1 , $\underline{U}_{N'N}$

$$\begin{array}{l} \underline{U}_{12} = \sqrt{3} \cdot U_{1N} \cdot e^{j30} = 398,4 \\ V \cdot e^{j30} \\ \underline{U}_{23} = \sqrt{3} \cdot U_{1N} \cdot e^{-j90} = 398,4 \\ V \cdot e^{-j90} \\ \end{array} \qquad \begin{array}{l} \underline{Y}_1 = 10 \\ \underline{Y}_2 = 10 \\ \underline{Y}_3 = 10 \\ \underline{Y}_3 = 10 \\ \underline{S} \cdot e^{j60} \\ \underline{Y}_3 = 10 \\ \end{array}$$

$$\underline{I}_1 = \frac{(\underline{U}_{12} + \underline{U}_{23})\underline{Y}_1\underline{Y}_3 + \underline{U}_{12}\underline{Y}_1\underline{Y}_2}{\sum Y}$$

$$\begin{split} I_1 &= \frac{(398,4 \text{V} \cdot \text{e}^{\text{j}30} + 398,4 \text{V} \cdot \text{e}^{\text{j}90}) 10 \text{mS} \cdot \text{e}^{\text{j}0} \cdot 10 \text{mS} \cdot \text{e}^{\text{j}60} + 398,4 \text{V} \cdot \text{e}^{\text{j}30} \cdot 10 \text{mS} \cdot \text{e}^{\text{j}0} \cdot 10 \text{mS} \cdot \text{e}^{\text{j}60}}{10 \text{mS} \cdot \text{e}^{\text{j}} + 10 \text{mS} \cdot \text{e}^{\text{j}} + 10 \text{mS} \cdot \text{e}^{\text{j}} \cdot 10 \text{mS} \cdot 10$$

$$\begin{array}{ll} \underline{U}_{1N'} = \underline{I}_1 \cdot \underline{Z}_1 = 3{,}45A \cdot 100\Omega = 345V & > & 230V \ ! \\ \\ \underline{U}_{N'N} = \underline{U}_{1N} - \underline{U}_{1N'} = 230V - 345V = -115V = 115V \cdot e^{j180^{\circ}} \end{array}$$

→ Spannungsüberlastung von Sternlasten an L₁ möglich.

11.1.3.2 Ströme in Dreieckschaltung

Die verketteten Spannungen sind eingeprägt!

$$I_{12} = \frac{\underline{U}_{12}}{\underline{Z}_{12}}; \quad I_{23} = \frac{\underline{U}_{23}}{\underline{Z}_{23}}; \quad I_{31} = \frac{\underline{U}_{31}}{\underline{Z}_{31}}$$

$$\underline{I}_1 = \underline{I}_{12} - \underline{I}_{31}$$
; $\underline{I}_2 = \underline{I}_{23} - \underline{I}_{12}$; $\underline{I}_3 = \underline{I}_{31} - \underline{I}_{23}$
 $\underline{I}_1 + \underline{I}_2 + \underline{I}_3 = 0$

Beispiel: Symmetrische Last $\underline{Z}_{12} = \underline{Z}_{23} = \underline{Z}_{31} = 120\Omega \cdot e^{j40^{\circ}}$; $\underline{U}_{1N} = 230V$

Gesucht: alle Ströme

$$\begin{split} I_{12} &= \frac{230 \text{V} \cdot \sqrt{3} \cdot e^{j30^\circ}}{120 \Omega \cdot e^{j40^\circ}} = 3,32 \text{A} \cdot e^{-j10^\circ} = 3,269 \text{A} - j0,576 \text{A} \\ I_{23} &= \frac{230 \text{V} \cdot \sqrt{3} \cdot e^{-j90^\circ}}{120 \Omega \cdot e^{j40^\circ}} = 3,32 \text{A} \cdot e^{-j130^\circ} = -2,134 \text{A} - j2,543 \text{A} \\ I_{31} &= \frac{230 \text{V} \cdot \sqrt{3} \cdot e^{j150^\circ}}{120 \Omega \cdot e^{j40^\circ}} = 3,32 \text{A} \cdot e^{j110^\circ} = -1,135 \text{A} + j3,12 \text{A} \end{split}$$

$$\begin{split} \underline{I}_1 &= \underline{I}_{12} - \underline{I}_{31} = (3,269\text{A} - j0,576\text{A}) - (-1,135\text{A} + j3,12\text{A}) \\ \underline{I}_2 &= \underline{I}_{23} - \underline{I}_{12} = (-2,134\text{A} - j2,543\text{A}) - (3,269\text{A} - j0,576\text{A}) = -5,403\text{A} - j1,967\text{A} \\ \underline{I}_3 &= \underline{I}_{31} - \underline{I}_{23} = (-1,135\text{A} + j3,12\text{A}) - (-2,134\text{A} - j2,543\text{A}) = \underbrace{0,999\text{A} + j5,663\text{A}}_{0} \\ \underline{0} &+ j0 \end{split}$$

Begriffe: Strang, Strangstrom, Strangspannung, Leiterstrom, Leiterspannung

Sternschaltung (Symmetrisch)

Strang = Verbraucher

$$\label{eq:leiterstrom} \mbox{Leiterstrom} = \mbox{Strangstrom} = \mbox{I}_1 \\ \mbox{Leiterspannung} = \mbox{Strangspannung} \cdot \sqrt{3} \\$$

$$U_{12} = U_1 \cdot \sqrt{3}$$

z.B. 398V =
$$230V \cdot \sqrt{3}$$

Dreieckschaltung (Symmetrisch)

Leiterspannung = Strangspannung U_{12} Leiterstrom = Strangstrom $\cdot \sqrt{3}$

11.1.4 Leistungen (Drehstrom) (DIN 40110)

11.1.4.1 Sternschaltung

Es gilt $p(t) = i_1 \cdot u_{1N} + i_2 \cdot u_{2N} + i_3 \cdot u_{3N}$ Augenblicksleistung

Was beim Einphasensystem gilt, ist auch hier für jede einzelne Phase gültig.

Wirkleistung

$$P = \sum \tfrac{1}{T} \int p(t) dt = I_1 \cdot U_{1N} \cdot \cos \phi_1 + I_2 \cdot U_{2N} \cdot \cos \phi_2 + I_3 \cdot U_{3N} \cdot \cos \phi_3$$

 $\phi_{\text{1}}, \ \phi_{\text{2}}, \ \phi_{\text{3}}$ Phasenwinkel zwischen Strom und Spannung

$$\varphi = \varphi_u - \varphi_i$$

Blindleistung

$$Q = I_1 \cdot U_{1N} \cdot \sin \varphi_1 + I_2 \cdot U_{2N} \cdot \sin \varphi_2 + I_3 \cdot U_{3N} \cdot \sin \varphi_3$$

Scheinleistung

$$S = I_1 \cdot U_{1N} + I_2 \cdot U_{2N} + I_3 \cdot U_{3N}$$

Für die Sternschaltung mit sym. Last gilt:

$$I_1=I_2=I_3=I_Y$$
 Strangstrom $U_{1N}=U_{2N}=U_{3N}=U_Y$ Strangspannung

$$P = 3 \cdot I_1 \cdot U_{1N} \cdot \cos \phi = 3 \cdot I_1 \frac{U_{12}}{\sqrt{3}} \cos \phi = \sqrt{3} \cdot I_1 \cdot U_{12} \cdot \cos \phi$$

$$Q = 3 \cdot I_1 \cdot U_{1N} \cdot sin\phi = 3 \cdot I_1 \frac{U_{12}}{\sqrt{3}} sin\phi = \sqrt{3} \cdot I_1 \cdot U_{12} \cdot sin\phi$$

$$S = 3 \cdot I_1 \cdot U_{1N} = 3 \cdot I_1 \frac{U_{12}}{\sqrt{3}} = \sqrt{3} \cdot I_1 \cdot U_{12}$$

11.1.4.2 Dreieckschaltung

Symmetrische Last:

$$I_{12}=I_{23}=I_{31}=I_{\Delta}$$
 Strangstrom

$$U_{12}=U_{23}=U_{31}=U_{\Delta}$$
 Strangspannung

Sym. Last:

Unsym. Last:

$$\begin{split} S &= I_{12} \cdot U_{12} + I_{23} \cdot U_{23} + I_{31} \cdot U_{31} & S &= 3 \cdot I_{\Delta} \cdot U_{\Delta} \\ P &= I_{12} \cdot U_{12} \cdot \cos \phi_{12} + I_{23} \cdot U_{23} \cdot \cos \phi_{23} + I_{31} \cdot U_{31} \cdot \cos \phi_{31} & P &= 3 \cdot I_{\Delta} \cdot U_{\Delta} \cdot \cos \phi \\ Q &= I_{12} \cdot U_{12} \cdot \sin \phi_{12} + I_{23} \cdot U_{23} \cdot \sin \phi_{23} + I_{31} \cdot U_{31} \cdot \sin \phi_{31} & Q &= 3 \cdot I_{\Delta} \cdot U_{\Delta} \cdot \sin \phi \end{split}$$

Umrechnung, wenn S = konstant (symmetrisch)

$$3 \cdot I_{\Delta} \cdot U_{\Delta} = 3 \cdot I_{Y} \cdot U_{Y} = 3 \cdot I_{\Delta} \cdot U_{Y} \cdot \sqrt{3}$$

$$\rightarrow$$
 $U_{\Delta} = U_{Y} \cdot \sqrt{3}$; $I_{Y} = I_{\Delta} \cdot \sqrt{3}$

Beispiel:

Leistungsberechnung in Sternschaltung (wie vor mit N)

$$\underline{U}_{1N} = 230 \text{V} \; ; \quad \underline{Z}_1 = 100 \Omega \; ; \quad \underline{Z}_2 = 100 \Omega \cdot e^{-j60^\circ} \; ; \quad \underline{Z}_3 = 100 \Omega \cdot e^{j60^\circ}$$

Es muss jede Strangleistung berechnet werden.

$$\begin{aligned} \mathbf{Q} &= \mathbf{Q}_{ges} = \mathbf{Q}_1 + \mathbf{Q}_2 + \mathbf{Q}_3 = \mathbf{I}_1 \cdot \mathbf{U}_{1N} \cdot \sin \phi_1 + \mathbf{I}_2 \cdot \mathbf{U}_{2N} \cdot \sin \phi_2 + \mathbf{I}_3 \cdot \mathbf{U}_{3N} \cdot \sin \phi_3 \\ \\ &= \frac{(230\text{V})^2}{100\Omega} (0 + (-0.866) + 0.866) = 0 \text{ var} \end{aligned}$$

→ Phase 2 und 3 kompensieren sich.

$$S = S_{ges} = S_1 + S_2 + S_3 = 3 \cdot I_1 \cdot U_{1N} = 3 \cdot \frac{(230V)^2}{100\Omega} = 1587VA$$

<u>Wichtig:</u> Innerhalb jedes Stranges gilt $S = \sqrt{P^2 + Q^2}$, aber nicht im Gesamtsystem.

Falls der N-Leiter nicht vorhanden ist und unsymmetrische Last vorliegt:

ightarrow Strangströme I₁, I₂, I₃ berechnen, dann U_{N'N} berechnen und daraus die Strangspannungen berechnen.

11.1.4.3 Wirkleistungsmessung mit vereinfachter Schaltung

Symmetrische Last

mit N-Leiter

$$P_{ges} = 3 \cdot P_1$$

ohne N-Leiter

$$P_{ges} = 3 \cdot P_1$$

Unsymmetrische Last im 3-Leitersystem:

11.1.4.4 ARON-Schaltung (Zweiwattmeter-Schaltung)

Einsparung eines Wattmeters

$$\begin{split} p_{\text{ges}} &= u_{1N} \cdot i_1 + u_{2N} \cdot i_2 + u_{3N} \cdot i_3 \\ &\quad i_1 + i_2 + i_3 = 0 \quad ; \qquad i_2 = -i_1 - i_3 \end{split}$$

$$\begin{split} p_{ges} &= u_{1N} \cdot i_1 - u_{2N} \cdot i_1 - u_{2N} \cdot i_3 + u_{3N} \cdot i_3 \\ &= i_1 (\underbrace{u_{1N} - u_{2N}}_{12}) + i_3 (\underbrace{u_{3N} - u_{2N}}_{32}) \end{split}$$

$$= i_{1}(\underbrace{u_{1N} - u_{2N}}_{12}) + i_{3}(\underbrace{u_{3N} - u_{2N}}_{32})$$

$$P_{ges} = \frac{1}{T} \int_{0}^{T} p_{ges} dt = I_{1} \cdot U_{12} \cdot \cos \varphi_{12} + I_{3} \cdot U_{32} \cdot \cos \varphi_{32}$$

Beispiel

Symmetrische Last; P=50kW im Δ ; $\cos \varphi_{\Delta}$ =0,75; U_{1N} =230V

Gesucht: a) Q im Δ ; S im Δ ; I_{12} , I_{1}

b) \underline{Z}_{Δ} ; P, Q, S in Y-Schaltung $(\underline{Z}_{\Delta} = \underline{Z}_{Y})$

a)
$$Q = P \cdot tan \varphi = 50kW \cdot tan(arccos 0,75) = 44,1 kvar$$

$$S = \frac{P}{\cos \varphi} = \frac{50kW}{0.75} = 66.7kVA$$

$$I_{\Delta} = I_{12} = \frac{S}{3 \cdot U_{\Delta}} = \frac{66.7 \text{kVA}}{3 \cdot \sqrt{3} \cdot 230 \text{V}} = 55.8 \text{A}$$

$$I_1 = \frac{S}{3 \cdot U_{1N}} = \frac{66,7kVA}{3 \cdot 230V} = 96,7A \quad (= I_{\Delta} \cdot \sqrt{3})$$

b)
$$\underline{Z}_{\Delta} = \frac{\sqrt{3} \cdot 230 \text{V}}{55,8 \text{A}} \cdot \cos \varphi + j \frac{\sqrt{3} \cdot 230 \text{V}}{55,8 \text{A}} \cdot \sin \varphi$$
$$= 7,1\Omega \cdot 0,75 + j7,1\Omega \cdot 0,661 = (5,4 + j4,7)\Omega = 7,1\Omega e^{j41,4^{\circ}}$$

$$S_Y = \frac{(230V)^2}{710} \cdot 3 = 22,2kVA$$

$$P_Y = S_Y \cdot \cos \varphi = 16,7kW$$

$$Q_v = S_v \cdot \sin \varphi = 14,7kvar$$

Gegenüberstellung:

Einphasennetz - Dreiphasennetz

Vergleich der notwendigen Kupferleiter (Masse)

Annahme: Gleiche Länge, gleiche Wirkleistung, gleiche Spannung, Ohm'sche Last

$$U = U_W = U_D;$$
 $P = P_W = P_D$ Index_W = Wechselstrom, Index_D = Drehstrom
$$P = U \cdot I_W = \sqrt{3} \cdot U \cdot I_D \quad \Rightarrow \quad I_W = \sqrt{3} \cdot I_D$$

Auf beiden Leitungssystemen sollen die Leitungsverluste gleich sein

$$\begin{split} 2 \cdot R_{LtgW} \cdot I_W^{\ 2} &= 3 \cdot R_{LtgD} \cdot I_D^{\ 2} \\ mit \quad R_{LtgW} &= \rho \cdot \frac{\ell}{A_W} \quad und \quad R_{LtgD} = \rho \cdot \frac{\ell}{A_D} \\ sowie \quad I_W^{\ 2} &= 3 \cdot I_D^{\ 2} \quad ergibt \ sich \end{split}$$

$$\frac{2}{A_W} = \frac{1}{A_D} \rightarrow A_W = 2 \cdot A_D$$

Das Einphasenwechselstromsystem hat 2 Leiter $\ \ \rightarrow \ \ \ 2 \cdot A_W = 4 \cdot A_D$,

das Dreiphasenwechselstromsystem hat 3 Leiter $\ \ \rightarrow \ \ \ 3 \cdot A_D$;

bei gleicher Länge gilt m ~ A, das bedeutet für die Kupfermasse der Leiter:

$$m_W \sim 4A_D$$
 , sowie $m_D \sim 3A_D$.

Das Verhältnis ergibt:
$$\frac{m_D}{m_W} = \frac{3}{4} \quad \rightarrow \quad m_D = \frac{3}{4} \; m_W$$

<u>Fazit:</u> Das Drehstromleitungssystem benötigt nur 75% des Kupfermaterials, wie es für das Einphasenleitungssystem notwendig ist.

Beispiele:

a) Ein Drehstrommotor hat einen $\cos\phi_M = 0.7$. (Sternschaltung) Am 400V-Drehstromnetz fließt der Nennstrom I=7,7A (Leiterstrom) Durch 3 Kondensatoren soll der Leistungsfaktor auf $\cos\phi_K = 0.95$ verbessert werden.

Berechne die Kondensatoren in Stern- und Dreieckschaltung. Welche Schaltung ist zweckmäßiger?

$$\begin{split} \underline{S}_{\text{M}} &= \sqrt{3} \cdot \text{U} \cdot \text{I} \ \underline{/\phi_{\text{M}}} = \sqrt{3} \cdot 398, 4 \cdot 7, 7\text{A} \ \underline{/45,6^{\circ}} = 5,31 \text{kVA} \ \underline{/45,6^{\circ}} \\ P_{\text{M}} &= S \cdot \cos \phi_{\text{M}} = 3,72 \text{kW} \\ Q_{\text{M}} &= S \cdot \sin \phi_{\text{M}} = 3,79 \text{kvar} \end{split}$$

Der kompensierte Motor sollte eine Blindleistung

$$Q_K = P_M \cdot tan \phi_K = 3,72kW \cdot 0,329 = 1,22kvar$$
 aufnehmen.

Die Kompensationskondensatoren müssen eine Blindleistung

$$Q_C = Q_K - Q_M = 1,22kvar - 3,79kvar = -2,57kvar$$
 erzeugen.

Ein Kondensator in Sternschaltung hat einen Strom $I_{CY} = \frac{-Q_C}{3} \cdot \frac{1}{230 \text{ V}} = 3,73 \text{A}$ Damit berechnet sich die Kapazität

$$C_Y = \frac{I}{U \cdot \omega} = \frac{3,73A}{230V \cdot 2\pi \cdot 50\frac{1}{s}} = 51,6\mu F \rightarrow \text{gewählt 3 mal 56}\mu F \text{ im Stern}$$

In der Dreieckschaltung hat ein Kondensator

$$I_{C\Delta} = \frac{-Q_C}{3} \cdot \frac{1}{230 \text{V} \cdot \sqrt{3}} = 2,15 \text{A} \rightarrow C_{\Delta} = \frac{2,15 \text{A}}{230 \text{V} \cdot \sqrt{3} \cdot 2\pi \cdot 50 \frac{1}{\text{s}}} = 17,2 \mu \text{F}$$
(3 mal 18µF im Dreieck)

Fazit: Wegen $C_Y = 3C_\Delta$ und $U_\Delta = \sqrt{3} U_Y$ ist im allg. die Δ -Schaltung günstiger.

b) An L_1 eines 400V-Vierleiternetzes ist ein ohmscher Widerstand R=23 Ω angeschlossen. An L_2 ist ein Einphasenmotor mit I=10A und einem Leistungsfaktor $\cos \varphi$ =0,5 angeschlossen.

Wie groß ist \underline{I}_N ?

$$\underline{U}_1 = 230 \text{V} /\underline{0^\circ} \rightarrow \underline{I}_1 = \frac{\underline{U}_1}{R} = \frac{230 \text{V}}{23 \Omega} = 10 \text{A} /\underline{0^\circ}$$

$$\underline{Z}_2 = \frac{U_2}{I_2} \frac{/\varphi}{\sqrt{Q}} = \frac{230 \text{ V}}{10 \text{ A}} \frac{/60^\circ}{\sqrt{Q}} = 23 \Omega \frac{/60^\circ}{\sqrt{Q}}$$
 Motorwiderstand

Der Einphasenmotor nimmt durch \underline{Z}_2 induktive Blindleistung auf und damit den Strom

$$I_2 = \frac{\underline{U}_2}{\underline{Z}_2} = \frac{230 \text{ V } / -120^\circ}{23\Omega / 60^\circ} = 10 \text{ A } / -180^\circ = -10 \text{ A } / 0^\circ$$

Der resultierende Neutralleiterstrom

$$I_N = I_1 + I_2 = 10A - 10A = 0$$

Änderung: Der Widerstand R=23Ω wird an L₃ statt an L₁ angeschlossen. Was ändert sich?

$$\underline{U}_3 = 230 \text{V} / 120^\circ$$
; $\underline{I}_3 = 10 \text{A} / 120^\circ$ = -5A + j8,66A $\underline{I}_2 = -10 \text{A}$

$$\rightarrow$$
 $I_N = I_2 + I_3 = -10A - 5A + j8,66A = -15A + j8,66A = 17,3A /150°$

c) An einem 400V-Vierleiternetz (50Hz) sind angeschlossen:

An L₁ ein ohmscher Widerstand R=17,5 Ω , an L₃ ist ein Einphasenmotor mit I=9A und einem Leistungsfaktor $\cos \varphi$ =0,7.

Frage: Wie groß müsste ein Widerstand \underline{Z}_2 sein, der an L_2 angeschlossen wird, damit kein Strom \underline{I}_N im Neutralleiter entsteht. ($\underline{I}_N = 0$)

$$I_N = I_1 + I_2 + I_3 = 0 \rightarrow I_2 = -I_1 - I_3$$

$$\underline{I}_1 = \frac{230 \text{V} / \underline{0^{\circ}}}{17,5\Omega} = 13,14 \text{A} / \underline{0^{\circ}}$$

$$I_3 = 9A /74,4^\circ = 2,42A + j8,67A$$

$$\underline{I}_2 = -13,14A - 2,42A - j8,67A = -15,56A - j8,67A = 17,8A / -150,9^{\circ}$$

→
$$\underline{Z}_2 = \frac{\underline{U}_2}{\underline{I}_2} = \frac{230 \text{ V} / -120^\circ}{17,8 \text{ A} / -150,9^\circ} = 12,9\Omega / \frac{30,9^\circ}{100,90^\circ} = 11,1\Omega + j6,6\Omega$$
 → Induktivität

$$X_L = \omega L \rightarrow L_2 = \frac{6.6\Omega}{2\pi \cdot 50\frac{1}{s}} = 21mH$$