

Termin 2

AREK17003C

Induktor i kondensator. Warunki początkowe

Induktor

$$u(t) = L \frac{\mathrm{d}i}{\mathrm{d}t},$$

$$i(t) = i(t_0) + \frac{1}{L} \int_{t_0}^t u(\tau) d\tau, \qquad i(t_0)$$

L – indukcyjność,

 $i(t_0)$ – warunek początkowy.

Kondensator

$$i(t) = C \frac{\mathrm{d}u}{\mathrm{d}t},$$

$$u(t) = u(t_0) + \frac{1}{C} \int_{t_0}^t i(\tau) d\tau,$$

C – pojemność,

 $u(t_0)$ – warunek początkowy.

Przyjmujemy $t_0 = 0$,

oraz ciągłość warunków początkowych

$$u_C(0_-) = u_C(0_+)$$
 $i_L(0_-) = i_L(0_+)$

$$i_L(0_-) = i_L(0_+)$$

Prąd stały

$$u(t) = R \cdot i(t)$$

$$U = R \cdot I$$

$$i(t) \qquad L \\ \longleftarrow \\ u(t)$$

$$u(t) = L \frac{di(t)}{dt}$$

$$\bigwedge_{I} U = 0$$

$$i(t) \xrightarrow{C} \\ u(t)$$

$$i(t) = C \frac{du(t)}{dt}$$

$$\begin{array}{ccc}
& I = 0 \\
& & U
\end{array}$$

$$\bigwedge_{U} I = 0$$

Wartość średnia i skuteczna przebiegu okresowego

Definicje (przypomnienie)

$$U_{sr} = \frac{1}{T} \int_{t_0}^{t_0+T} u(t)dt$$
 - wartość średnia

$$U_{sk} = \sqrt{\frac{1}{T} \int_{t_0}^{t_0 + T} u^2(t) dt} - \text{wartość skuteczna}$$

Jeśli

$$u(t) = U_m \sin(\omega_0 t + \varphi),$$

to

$$\omega_0 = 2\pi f_0$$
 - pulsacja

$$U_{sr}=0, \qquad U_{sk}=\frac{U_m}{\sqrt{2}}.$$

Zastosowanie metody liczb zespolonych. Metoda symboliczna

Załóżmy, że pobudzeniem (wymuszeniem) jest napięcie sinusoidalne o amplitudzie $U_{\rm m}$, fazie początkowej φ , pulsacji ω_0 , wyrażone równaniem

$$u(t) = U_m \sin(\omega_0 t + \varphi).$$

$$\omega_0 = 2\pi f_0 = \frac{2\pi}{T}$$

- związek między pulsacją ω_0 a częstotliwością f_0 T - okres

Wartość chwilowa tego napięcia w chwili t = 0 wynosi $u_1 = U_m \sin(\varphi)$

Metoda symboliczna

Wzór Eulera
$$Ae^{\pm jx} = A(\cos(x) \pm j \cdot \sin(x))$$

 $e^{j\pi} + 1 = 0$ - podobno najpiękniejszy wzór matematyczny

Metoda symboliczna

Analitycznie można zapisać to w następujący sposób

$$u(t) = U_m \sin(\omega_0 t + \varphi) = \operatorname{Im} \left[U_m e^{j(\omega_0 t + \varphi)} \right] = \operatorname{Im} \left[U_m e^{j\varphi} e^{j\omega_0 t} \right] = \operatorname{Im} \left[\underline{U}_m e^{j\omega_0 t} \right]$$

przy czym

$$\underline{U}_{m} = U_{m}e^{j\varphi} = U_{m}\cos(\varphi) + jU_{m}\sin(\varphi) = U_{m1} + jU_{m2},$$

 $\underline{U}_{\rm m}$ nazywa się amplitudą zespoloną, będącą liczbą zespoloną niezależną od czasu o module i argumencie równym odpowiednio amplitudzie i fazie początkowej zadanej funkcji sinusoidalnej.

Metoda symboliczna

Jeśli amplitudę zespoloną podzielimy przez $\sqrt{2}$, to otrzymamy wartość skuteczną zespoloną

$$\underline{U} = \frac{\underline{U}_m}{\sqrt{2}}.$$

Wartość skuteczna

$$|\underline{U}| = U$$
.

Bardzo ważne do zapamiętania !!!

W dalszej części będziemy używali jako reprezentację sygnału sinusoidalnego na płaszczyźnie zespolonej wartości skutecznej zespolonej.

Przejście z dziedziny czasu na płaszczyznę liczb zespolonych.

$$i(t) = 20\sin(3t + 30^{\circ}) \rightarrow \underline{I} = \frac{20}{\sqrt{2}}e^{j30^{\circ}}, \omega_0 = 3, \cos(\alpha) = \sin(\alpha + 90^{\circ})$$

$$u(t) = 15\sqrt{2}\cos(5t-30^{\circ}) = 15\sqrt{2}\sin(5t-30^{\circ}+90^{\circ}) \rightarrow \underline{U} = 15e^{j60^{\circ}}, \omega_0 = 5$$

Przejście z płaszczyzny liczb zespolonych do dziedziny czasu.

$$\underline{I} = 10e^{-j45^{\circ}}, \ \omega_0 = 3, \rightarrow i(t) = 10\sqrt{2}\sin(3t - 45^{\circ})$$

$$\underline{U} = 15j$$
, $\omega_0 = 5 \rightarrow u(t) = 15\sqrt{2}\sin(5t + 90^{\circ})$, bo $\underline{U} = 15j = 15e^{j90^{\circ}}$

$$\underline{U} = -100$$
, $\omega_0 = 1 \rightarrow u(t) = 100\sqrt{2}\sin(t \pm 180^{\circ})$, bo $\underline{U} = -100 = 100e^{\pm j180^{\circ}}$

Istota metody symbolicznej

Istota metody symbolicznej polega na przyporządkowaniu przebiegowi sinusoidalnemu liczby zespolonej, która dla pulsacji ω_0 reprezentuje przebieg sinusoidalny

$$f(t) = F_m \sin(\omega_0 t + \varphi) \Rightarrow \underline{F} = \frac{F_m}{\sqrt{2}} e^{j\varphi}, \ \omega_0$$

$$\underline{F} = Fe^{j\varphi}, \ \omega_0 \Rightarrow f(t) = \sqrt{2}F\sin(\omega_0 t + \varphi), \ (\underline{F} = |\underline{F}|)$$

Zapmiętać !!!

$$f(t) = F_m \cos(\omega_0 t + \varphi) \Rightarrow \underline{F} = \frac{F_m}{\sqrt{2}} e^{j(\varphi + \frac{\pi}{2})}$$

Postulaty Teorii Obwodów w ujęciu symbolicznym - Przykład

I P.K

Zapamiętać. I. P. K w metodzie symbolicznej dotyczy zespolonych wartości skutecznych lub amplitud (literki podkreślone) prądów.

Amperomierz $A_1 - 6A$, Amperomierz $A_2 - 8A$

Jaką wartość prądu pokazuje amperomierz A₃?

Odp. 10A (później się wyjaśni)

Postulaty Teorii Obwodów w ujęciu symbolicznym - Przykład

IIP.K

Zapamiętać. I I P. K. w metodzie symbolicznej dotyczy zespolonych wartości skutecznych lub amplitud (literki podkreślone) napięć

$$u(t) = U_{\rm m} \sin(\omega_0 t)$$

Woltomierz $V_1 - 210V$, Woltomierz $V_2 - 280V$

Jaką wartość napięcia pokazuje woltomierz V₃?

Związki między napięciem i prądem Uogólnione prawa Ohma

Rezystor – Metoda symboliczna Wykres wskazowy

Ponieważ wskaz prądu i napięcia leżą na tym samym kierunku, mówimy, że na

rezystorze prąd z napięciem są w fazie.

Rezystor Przebiegi w dziedzinie czasu

Induktor – Metoda symboliczna

Napięcie na induktorze

$$u(t) = L \frac{\mathrm{d}i(t)}{\mathrm{d}t}$$

Symboliczne P. O dla induktora

$$\underline{U} = j\omega_0 L \cdot \underline{I}$$

lub

$$\underline{I} = \frac{1}{\mathrm{j}\omega_0 L} \underline{U}$$

metoda symboliczna

Induktor – Metoda symboliczna

$$X_L = \omega_0 L$$

 $X_L = \omega_0 L$ - reaktancja induktora

$$B_L = -\frac{1}{\omega_0 L}$$
 - susceptancja induktora

Induktor – Metoda symboliczna Wykres wskazowy

Na induktorze napięcie wyprzedza prąd o kąt 90° lub prąd się opóźnia względem napięcia o kąt 90°.

Induktor Przebiegi w dziedzinie czasu

Kondensator – Metoda symboliczna

Prąd płynący przez kondensator

$$i(t) = C \frac{\mathrm{d}u(t)}{\mathrm{d}t}$$

Symboliczne P. O dla kondensatora

$$\underline{I} = j\omega_0 C \cdot \underline{U}$$

lub

$$\underline{U} = \frac{1}{\mathrm{j}\omega_0 C} \underline{I}$$

metoda symboliczna

Kondensator – Metoda symboliczna

$$\underline{U} = \frac{1}{j\omega_0 C} \cdot \underline{I}$$
impedancja kondensatora
$$\underline{Z}_C = \frac{1}{j\omega_0 C} = -j\frac{1}{\omega_0 C}$$

$$X_C = -\frac{1}{\omega_0 C}$$

reaktancjakondensatora

$$B_C = \omega_0 C$$

susceptancja
 kondensatora

Kondensator – Metoda symboliczna Wykres wskazowy

Na kondensatorze napięcie opóźnia się względem prądu o kąt 90° lub prąd wyprzedza napięcie o kąt 90°.

Kondensator Przebiegi w dziedzinie czasu

Wykres wskazowy zapamiętać

Pojęcie impedancji i admitancji

Wielkość, określoną jako stosunek zespolonej wartości skutecznej napięcia i zespolonej wartości skutecznej prądu dwójnika przy warunkach początkowych zerowych i wyłączonych źródłach autonomicznych nazywamy immitancją zespoloną (impedancja lub admitancja).

$$\underline{Z} = \frac{\underline{U}}{\underline{I}}$$

impedancja zespolona

$$\underline{\underline{Y}} = \underline{\underline{\underline{I}}}$$

admitancja zespolona

Impedancja admitancja

$$\underline{Z} = \frac{\underline{U}}{\underline{I}} = R + jX = Ze^{j\varphi}$$

$$\underline{Y} = \frac{\underline{I}}{\underline{U}} = G + jB = Ye^{-j\varphi}$$

X > 0 char. indukcyjny X < 0 char. pojemnościowy

B>0 char. pojemnościowy *B*<0 char. indukcyjny

$$\underline{Y} = \frac{1}{\underline{Z}} = \frac{1}{R + jX} = \frac{R - jX}{(R + jX)(R - jX)} = \frac{R - jX}{R^2 + X^2} = G + jB$$

$$G = \frac{R}{R^2 + X^2}; \quad B = -\frac{X}{R^2 + X^2}$$

$$R = \frac{G}{G^2 + B^2}; \quad X = -\frac{B}{G^2 + B^2}$$

Połączenia elementów

Połączenie szeregowe elementów

$$\underline{U} = \sum_{i=1}^{n} \underline{U}_{i} = \sum_{i=1}^{n} \underline{I}\underline{Z}_{i} = \underline{I}\sum_{i=1}^{n} \underline{Z}_{i} = \underline{I}\underline{Z} \implies \underline{Z} = \sum_{i=1}^{n} \underline{Z}_{i}$$

Połączenia elementów

Połączenie równoległe elementów

$$\underline{I} = \sum_{i=1}^{n} \underline{I}_{i} = \sum_{i=1}^{n} \underline{U} \frac{1}{\underline{Z}_{i}} = \underline{U} \sum_{i=1}^{n} \frac{1}{\underline{Z}_{i}} = \underline{U} \frac{1}{\underline{Z}} \implies \frac{1}{\underline{Z}} = \sum_{i=1}^{n} \frac{1}{\underline{Z}_{i}}$$

$$\underline{Y} = \sum_{i=1}^{n} \underline{Y}_{i}$$

Proste obwody – dzielnik napięcia

Proste obwody – dzielnik prądowy

$$\underline{Y}_1 = \frac{1}{\underline{Z}_1}, \ \underline{Y}_2 = \frac{1}{\underline{Z}_2}.$$

Metodą klasyczną zapisać sumę dwóch przebiegów sinusoidalnych o tej samej pulsacji w postaci jednego sygnału sinusoidalnego, np..

$$i(t) = 7\sin(2t - 35^{\circ}) - 4\cos(2t + 12^{\circ})$$

Rozwiązanie w sposób klasyczny

$$\sin(\alpha - \beta) = \sin\alpha \cos\beta - \cos\alpha \sin\beta$$

$$i_1(t) = 7\sin(2t - 35^\circ) = 7\left(\sin(2t)\cos(35^\circ) - \cos(2t)\sin(35^\circ)\right)$$

$$\cos(\alpha + \beta) = \cos\alpha \cos\beta - \sin\alpha \sin\beta$$

$$i_2(t) = -4\cos(2t + 12^0) = -4\left(\cos(2t)\cos(12^0) - \sin(2t)\sin(12^0)\right)$$

$$i(t) = i_1(t) + i_2(t) = \left(7\cos(35^0) + 4\sin(12^0)\right)\sin(2t) - \left(7\sin(35^0) + 4\cos(12^0)\right)\cos(2t)$$

$$i(t) = i_1(t) + i_2(t) = 6,56571\sin(2t) - 7,92763\cos(2t)$$

Rozwiązanie w sposób klasyczny

$$i(t) = i_1(t) + i_2(t) = 6,56571\sin(2t) - 7,92763\cos(2t)$$

$$i(t) = i_1(t) + i_2(t) = 6,56571\sin(2t) - 7,92763\cos(2t) =$$

$$= 10,2935 \left(\frac{6,56571}{10,2935}\sin(2t) - \frac{7,92763}{10,2935}\cos(2t) \right) =$$

$$= 10,2935 \left(0,63785\sin(2t) - 0,770159\cos(2t) \right)$$

$$10,2935 = \sqrt{6,56571^2 + 7,92763^2}$$

$$\sin(\alpha - \beta) = \sin\alpha \cos\beta - \cos\alpha \sin\beta$$

$$\alpha = 2t$$
, $\beta = 50.3683^{\circ}$

Ostatecznie $i(t) = 10,293\sin(2t-50,368^{\circ})$

Metodą symboliczną zapisać sumę dwóch przebiegów sinusoidalnych o tej samej pulsacji w postaci jednego sygnału sinusoidalnego, np..

$$i(t) = 7\sin(2t - 35^{\circ}) - 4\cos(2t + 12^{\circ})$$

Rozwiązanie wykorzystujące metodę symboliczną (obliczamy na amplitudach zespolonych)

$i_1(t) = 7\sin(2t - 35^0) \rightarrow \underline{I}_1 = 7e^{-j35^0}, \ \omega_0 = 2$

$$i_2(t) = -4\cos(2t + 12^0) \rightarrow \underline{I}_2 = -4e^{j102^0}, \ \omega_0 = 2$$

$$I = I_1 + I_2 = 7e^{-j35^0} - 4e^{j102^0} \approx 10,294e^{-j50,368^0}$$

$$i(t) = 10,293\sin(2t-50,368^{\circ})$$

Android Program N-CALC

Obliczyć impedancję i admitancję dwójnika jak na rys. dla częstotliwości f_0 . Wynik przedstawić w postaci algebraicznej i wykładniczej.

$$R = 50\Omega$$
, $C = 5\mu F$, $L = 10 \text{ mH}$, $f_0 = 2 \text{ kHz}$.

Rozwiązanie

$$\underline{Y} = \frac{1}{R} + j\omega_0 C + \frac{1}{R + j\omega_0 L} = (22,73 + 56,0j) \text{mS} = 60,4e^{j67,9^0} \text{mS},$$

$$\underline{Z} = \frac{1}{Y} = (6,23 - 15,3j)\Omega = 16,6e^{-j67,9^0}\Omega$$

Wykres wskazowy

Narysować wykres wskazowy dla poniższego obwodu

Rozwiązanie

Najlepiej zacząć od <u>I_{LR}</u> (przyjąć argumet tego prądu 0°)

Wykres wskazowy

Przykład - zastosowania metody symbolicznej

W obwodzie panuje stan ustalony. Znaleźć napięcie $u_c(t)$ stosując metodę symboliczną.

Dane:
$$R_1 = 1 \Omega$$
,
 $R_2 = 2 \Omega$,
 $u_c(t)$ $e(t) = 30\sin(2t) \text{ V}$
 $C = 1/4 \text{ F}$

Rozwiązanie

$$e(t) = 30\sin(2t) \to \underline{E} = \frac{30}{\sqrt{2}}, \ \omega_0 = 2$$

Można zastosować dzielnik napięcia

$$\underline{U}_{c} = \frac{\underline{Z}_{w}}{R_{1} + \underline{Z}_{w}} \underline{E}$$

gdzie

$$\underline{Z}_{w} = \frac{1}{\frac{1}{R_{2}} + j\omega_{0}C}$$

$$\underline{Z}_{w} = \frac{1}{\frac{1}{2} + j2\frac{1}{4}} = 1 - j$$

$$\underline{U}_{c} = \frac{1 - j}{1 + 1 - j} \left(\frac{30}{\sqrt{2}} \right) = \frac{\sqrt{2}e^{-j45^{\circ}}}{\sqrt{5}e^{-j26,565^{\circ}}} \cdot \frac{30}{\sqrt{2}} = \frac{30}{\sqrt{5}}e^{-j18,435^{\circ}} = 13.4164e^{-j18,435^{\circ}}$$

$$u_c(t) = \sqrt{2} \cdot 13,4164 \sin(2t - 18,435^\circ) = 18,9737 \sin(2t - 18,435^\circ)$$

W obwodzie, którego schemat przedstawiono na rysunku, panuje stan ustalony. Wyznaczyć wskazany prąd .

$$e(t) = 3\sqrt{2}\cos t \text{ V},$$

 $R_1 = 1\Omega, \quad R_2 = 2\Omega, \quad L = 1\text{H},$
 $C_1 = 2\text{ F}, \quad C_2 = 1\text{ F}.$
 $i(t) = ?$

$$\underline{E} = \underbrace{\frac{I}{R_1}}_{R_2} \underbrace{\frac{C_1}{R_2}}_{R_2} \underbrace{e(t) = 3\sqrt{2}\cos t \, V \Leftrightarrow \underline{E} = j3V, \omega_0 = 1}_{R_1 = 1\Omega, \quad R_2 = 2\Omega, \quad L = 1H, \quad L}_{C_2} \underbrace{C_1 = 2F, \quad C_2 = 1F.}_{\underline{I} = ?}$$

$$\underline{Z}_{1} = R_{1} + \frac{1}{j\omega_{0}C_{1}} = 1 + \frac{1}{j2} = \left(1 - j\frac{1}{2}\right)\Omega$$

$$\underline{Z}_{2} = R_{2} + j\omega_{0}L = \left(2 + j\right)\Omega \qquad \underline{Z}_{3} = \frac{1}{j\omega_{0}C_{2}} = -j\Omega$$

$$\underline{Z}_{23} = \frac{\underline{Z}_{2}\underline{Z}_{3}}{\underline{Z}_{2} + \underline{Z}_{3}} = \frac{(2+j)(-j)}{2+j-j} = \frac{1-j2}{2} = \left(\frac{1}{2}-j\right)\Omega$$

$$e(t) = 3\sqrt{2}\cos t \text{ V} \Leftrightarrow \underline{E} = \text{j3V}$$

$$R_1 = 1\Omega, \quad R_2 = 2\Omega, \quad L = 1\text{H},$$

$$C_1 = 2\text{F}, \quad C_2 = 1\text{F}.$$

$$\underline{I} = ?$$

$$\underline{Z}_{w} = \underline{Z}_{1} + \underline{Z}_{23} = 1 - j\frac{1}{2} + \frac{1}{2} - j = \left(\frac{3}{2} - j\frac{3}{2}\right)\Omega$$

$$\underline{I} = \frac{\underline{E}}{\underline{Z}_{w}} = \frac{j3}{\frac{3}{2} - j\frac{3}{2}} = \frac{j2}{1 - j} = \frac{2e^{j90^{\circ}}}{\sqrt{2}e^{-j45^{\circ}}} = \frac{2}{\sqrt{2}}e^{j135^{\circ}}A$$

$$i(t) = 2\sin(t+135^{\circ}) = 2\sin(t+\frac{3}{4}\pi)A.$$

W obwodzie, którego schemat przedstawiono na rysunku, panuje stan ustalony. Wyznaczyć wskazane napięcie oraz prąd .

$$i_{Z}(t) = \frac{6}{5}\sqrt{2}\cos(2t + 90^{0}) A$$

$$R_{1} = 1\Omega, \quad R_{2} = 2\Omega, \quad L = \frac{1}{2}H,$$

$$C_{1} = 1F, \quad C_{2} = \frac{1}{2}F.$$

$$i(t) = ? \quad u(t) = ?$$

$$i_Z(t) = \frac{6}{5}\sqrt{2}\cos(2t + 90^0) A \Leftrightarrow$$

$$R_1 = 1\Omega$$
, $R_2 = 2\Omega$, $L = \frac{1}{2}H$,

$$C_1 = 1$$
F, $C_2 = \frac{1}{2}$ F.

$$\underline{\underline{I}} = ?$$
 $\underline{\underline{U}} = ?$

$$\underline{Z}_1 = R_1 + \frac{1}{j\omega_0 C_1} = 1 + \frac{1}{j2} = \left(1 - j\frac{1}{2}\right)\Omega$$
 \Longrightarrow $\underline{Y}_1 = \frac{1}{\underline{Z}_1} = \left(\frac{4}{5} + \frac{2}{5}j\right)S$

$$\underline{Z}_2 = R_2 + j\omega_0 L = (2 + j)\Omega$$

$$\underline{Z}_3 = \frac{1}{i\omega_0 C_2} = -j\Omega$$

$$\stackrel{Y}{\rightleftharpoons} \qquad \stackrel{Y}{=} \frac{1}{Z_2} = \left(\frac{2}{5} - \frac{1}{5}j\right)S$$

$$\stackrel{\longleftarrow}{\Longrightarrow} \frac{Y_3}{Z_3} = \frac{1}{Z_3} = jS$$

$$\underline{Y}_{w} = \underline{Y}_{1} + \underline{Y}_{2} + \underline{Y}_{3} = \left(\frac{6}{5} + \frac{6}{5}\mathbf{j}\right)S$$

Z dzielnika prądowego

$$\underline{I} = \frac{\underline{Y}_3}{\underline{Y}_w} \underline{I}_Z = -\frac{1}{2} - \frac{1}{2} \mathbf{j} = \frac{\sqrt{2}}{2} e^{-j135^0} \mathbf{A}$$

$$i(t) = \sin\left(2t - 135^{\circ}\right) A$$

$$i_{Z}(t) = \frac{6}{5}\sqrt{2}\cos\left(2t + 90^{0}\right) V \Leftrightarrow$$

$$\Leftrightarrow \underline{I}_{Z} = -\frac{6}{5}A, \omega_{0} = 2$$

$$R_{1} = 1\Omega, \quad R_{2} = 2\Omega, \quad L = \frac{1}{2}H,$$

$$C_{1} = 1F, \quad C_{2} = \frac{1}{2}F.$$

$$\underline{I}_{Z} = \frac{6}{5}I S$$

$$\underline{I}_{Z} = \frac{1}{2}I S$$

$$\underline{I}_{Z} = \frac{1}{2}I S$$

Z prawa Ohma

$$\underline{U} = \frac{\underline{I}_Z}{\underline{Y}_w} = -\frac{1}{2} + \frac{1}{2} \mathbf{j} = \frac{\sqrt{2}}{2} e^{\mathbf{j}135^0} \mathbf{V}$$

$$u(t) = \sin(2t + 135^{\circ})V$$

Znaleźć wartość pojemności kondensatora C połączonego szeregowo z żarówką, tak aby żarówka o parametrach $I_{\dot{z}}=0.3~\mathrm{A}$ i $U_{\dot{z}}=12~\mathrm{V}$ pracowała w warunkach nominalnych po włączeniu tak utworzonego obwodu do sieci energetycznej napięcia zmiennego o wartości skutecznej 230V ($f=50\mathrm{Hz}$).

Przykład - rozwiązanie

Przykład - rozwiązanie

$$C = \frac{1}{\omega U_C} I_{\dot{z}} = \frac{1}{2\pi \cdot 50 \cdot 229,7} 0,3 \approx 4,16 \,\mu\text{F}$$

Przykład - rozwiązanie

