МИНОБРНАУКИ РОССИИ

САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ "ЛЭТИ" ИМ. В. И. УЛЬЯНОВА (ЛЕНИНА) (СПБГЭТУ «ЛЭТИ»)

Кафедра теоретических основ электротехники

Отчет

по лабораторной работе №7

по дисциплине "МОЭ"

Тема: "Исследование резонансных явлений в простых электрических пепях»"

Студент гр.8382	 Мирончик П.Д
Преподаватель	 Зубарев А.В.

Санкт-Петербург

2020

Протокол измерений для лабораторной работы №7

Тема: Исследование резонансных явлений в простых электрических цепях

1. Исследование резонанса напряжений и АЧХ контура с малыми потерями

$$L = 20mH, R = 1kOhm, C = 5nF, f_0 = \frac{1}{2 * pi * sqrt(CL)}$$

Табл.1

Измеряют при резонансе					
U, B	I_0 , м ${ m A}$	F_0 , к Γ ц	U_{c0} , B		
2	10.011	14.229	22.353		

Табл.2

Измеряют				
F, кГц	I, MA			
14. 229	10.011			

2. Исследование резонанса напряжений и АЧХ контура с большими потерями

Измеряют при резонансе
rismephior tiph pesonance

U, B	<i>I</i> ₀ , мА	F_0 , к Γ ц	U_{c0} , B
2	1.66	14. 229	3.698

Измеряют				
F, кГц	I, MA			
14. 229	1.66			

3. Исследование влияния емкости на характеристики контура

Измеряют при резонансе						
U, B	<i>I</i> ₀ , мА	F_0 , к Γ ц	U_{c0} , B			
2	1.66	10	2.643			

Измеряют				
F, кГц	I, MA			
10	1.66			

Группа 8382

Факультет КТИ

Мирончик П.Д.

Цель работы

Исследование резонанса и АЧХ последовательного и параллельного колебательных контуров.

Основные теоретические положения

Резонанс — это такое состояние RLC-цепи в установившемся синусоидальном режиме, при котором напряжение и ток на входе цепи совпадают по фазе.

Схемы исследуемых цепей приведены на рис. 1. Резонанс в цепи на рис. 1, а называют резонансом напряжений, а цепь — последовательным контуром; резонанс в цепи на рис. 1, б — резонансом токов, а цепь — параллельным контуром.

При резонансе вещественными становятся комплексное сопротивление последовательной цепи $Z(j\omega)=R+j(\omega L-\frac{1}{\omega C})$ и, соответственно, комплексная проводимость параллельной цепи $Y(j\omega)=G+j(\omega C-\frac{1}{\omega L})$. Отсюда резонансная частота приведенных на рис. 1, а, б цепей:

$$\omega_0 = \frac{1}{\sqrt{LC}}; \ f_0 = \frac{1}{2\pi\sqrt{LC}}. \tag{1}$$

$$\downarrow u(t) \qquad \downarrow u(t)$$

Puc. 1

При резонансе модуль проводимости цепи на рис. 1, а становится максимальным:

$$|Y| = \frac{1}{|Z|} = \frac{1}{\sqrt{R^2 + \left[\omega_0 L - 1/(\omega_0 C)\right]^2}} = \frac{1}{R}.$$

Это значит, что при $\omega = \omega_0$ максимальным будет ток:

$$I_0 = \frac{1}{R}U(2)$$

Напряжения на емкости и индуктивности в цепи на рис. 1, а при резонансе компенсируют друг друга и могут быть во много раз больше напряжения источника. Отношение действующего значения напряжения любого из реактивных элементов к напряжению источника при $\omega = \omega_0$ называют добротностью Q последовательного контура:

$$Q = \frac{U_{C0}}{U} = \frac{U_{L0}}{U} = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 CR} = \frac{\sqrt{\frac{L}{C}}}{R} = \frac{\rho}{R},$$
(3)

где ρ – характеристическое сопротивление контура.

Если в режиме резонанса измерены напряжения на входе U и на конденсаторе U_{C0} , ток I_0 и резонансная частота f_0 , то из приведенных соотношений можно определить все параметры последовательного контура: сопротивление R из (2), добротность Q и характеристическое сопротивление ρ из (3), а емкость и индуктивность из (1) и (3):

$$C = \frac{1}{2\pi f_0 \rho}, \ L = \frac{\rho}{2\pi f_0}.$$
 (4)

Параллельный RLC-контур на рис. 1, б дуален последовательному. При резонансе токов максимальным становится модуль его комплексного сопротивления:

$$|Z| = \frac{1}{|Y|} = \frac{1}{\sqrt{G^2 + \left[\omega_0 C - 1/(\omega_0 L)\right]^2}} = \frac{1}{G}.$$

Это значит, что при $\omega=\omega_0$ максимальным будет напряжение на входе цепи:

$$U_0 = \frac{1}{G}I(5)$$

Токи, протекающие через индуктивность и емкость в цепи на рис. 1, б, при резонансе компенсируют друг друга и могут во много раз быть больше тока источника. Отношение действующего значения тока любого из реактивных элементов к току источника при $\omega = \omega_0$ называют добротностью параллельного контура:

$$Q = \frac{I_{C0}}{I} = \frac{I_{L0}}{I} = \frac{\omega_0 C}{G} = \frac{1}{\omega_0 L G} = \frac{1}{\rho G} = \frac{R}{\rho}.$$
 (6)

Если в режиме резонанса измерены входной ток I и ток конденсатора I_{C0} , напряжение U_0 и резонансная частота f_0 , то из (5) можно определить G, из (6) – Q и ρ , а из (4) – L и C.

При отклонении частоты от резонансной реактивное сопротивление последовательного контура и реактивная проводимость параллельного не равны нулю, поэтому ток первого и напряжение второго уменьшаются.

АЧХ (резонансная кривая) последовательного контура есть зависимость модуля проводимости от частоты:

$$|Y(j\omega)| = \frac{1}{\sqrt{R^2 + \left[\omega L - 1/(\omega C)\right]^2}} = \frac{1}{R\sqrt{1 + Q^2 \left(\omega/\omega_0 - \omega_0/\omega\right)^2}}.$$
(7)

Для параллельного контура, дуально, AЧX – это зависимость модуля сопротивления от частоты:

$$\left|Z(j\omega)\right| = \frac{1}{\sqrt{G^2 + \left[\omega C - 1/(\omega L)\right]^2}} = \frac{1}{G\sqrt{1 + Q^2(\omega/\omega_0 - \omega_0/\omega)^2}}.$$

«Острота» резонансной кривой определяет частотную избирательность цепи. По AЧX можно определить добротность контура. Она равна отношению f_0 к полосе пропускания Δf , измеренной по уровню 0,707 от максимума AЧX:

$$Q = \frac{f_0}{\Delta f}$$

Puc. 2

Примерный вид AЧX, построенных по выражению (7) при различных значениях R, представлен на рис. 2.

Экспериментальные исследования

Исследуемые цепи питаются от ИН. Для приближения свойств ГС к свойствам идеального ИН параллельно выходу генератора подключен находящийся под платой резистор, сопротивление которого много меньше сопротивления контура во всех режимах его работы, и поэтому напряжение на входе цепи будет практически неизменным.

1. Исследование резонанса напряжений и АЧХ контура с малыми потерями

Соберем схему, показанную на рис. 3.

Puc. 3

Потери в контуре объясняются неидеальностью элементов и характеризуются сопротивлением потерь R_0 , так что в данном случае в цепи на рис.1, а $R=R_0$.

Установим напряжение источника U=2 В. Изменяя частоту ГС в пределах 1...7 к Γ ц, определим резонансную частоту f_0 по максимуму тока.

Полученные данные:

Измеряют при резонансе					В	ычисляю	T	
U, B	I_0 , м A	F_0 , к Γ ц	U_{c0} , B	R, Om	Q	ρ, Ом	L, Гн	С, мкФ
2	10.011	14.229	22.353	199.8	11.18	2233.1	0.025	0.005

Формулы для столбцов вычислений:

$$R = \frac{U}{I_0}$$

$$Q = \frac{U_{C0}}{U}$$

$$\rho = Q * R$$

$$L = \frac{\rho}{2\pi f_0}$$

$$C = \frac{1}{2\pi f_0 \rho}$$

Для получения AЧX снимем зависимость тока от частоты, контролируя напряжение источника $U=2~\mathrm{B}.$

Полученные данные:

Изме	еряют	Вычисляют
F, кГц	I, MA	$ Y(j\omega) $, См
14. 229	10.011	0.005

$$|Y| = \frac{1}{|Z|} = \frac{1}{\sqrt{R^2 + [\omega_0 L - 1/(\omega_0 C)]^2}} = \frac{1}{R}.$$

Добротность:

$$Q = \frac{f_0}{\Delta f} = \frac{14.229}{14.873 - 13.579} = 11.17$$

Заметно, что добротности, рассчитанные через формулу напряжения и через формулу частот, приблизительно равны.

Рис. 4, АХЧ для контура с малыми потерями

Вопрос 1: Как, используя эквивалентные схемы для $\omega = 0$, $\omega \to \infty$ и $\omega = \omega_0$, определить значения AЧX на этих частотах и проконтролировать результаты эксперимента?

Для $\omega = 0$: L = K3, C = XX:

$$|Y(j\omega)| = \frac{1}{\sqrt{R^2 + \left(\frac{1}{\omega C}\right)^2}} \approx 0$$

Для $\omega = \infty$: L = XX, C = K3:

$$|Y(j\omega)| = \frac{1}{\sqrt{R^2 + (\omega C)^2}} \approx 0$$

Для $\omega = \omega_0$: LC = K3:

$$|Y(j\omega)| = \frac{1}{\sqrt{R^2 + 0}} = \frac{1}{R}$$

2. Исследование резонанса напряжений и АЧХ контура с большими потерями.

Соберем схему, изображенную на рис. 5:

Рис. 5, Схема для второго опыта

Потери в этом контуре определяются сопротивлением $R=R_1+R_0$. Методика исследования здесь такая же, как в п.1.

Полученные данные:

Изм	Измеряют при резонансе			Вычисляют				
U, B	I_0 , мА	F_0 , к Γ ц	U_{c0} , B	R, Om	Q	ρ, Ом	L, Гн	С, мкФ
2	1.66	14. 229	3.698	1205	1849	2223	0.025	0.005

$$R = \frac{U}{I_0}$$

$$Q = \frac{U_{C0}}{U}$$

$$\rho = Q * R$$

$$L = \frac{\rho}{2\pi f_0}$$

$$C = \frac{1}{2\pi f_0 \rho}$$

Для получения AЧX снимем зависимость тока от частоты, контролируя напряжение источника $U=2~\mathrm{B}.$

	Измер	тонко	Вычисляют
F, к	Гц	I, MA	$ Y(j \omega) $, Cm
	229	1.66	0,00083

$$|Y| = \frac{1}{|Z|} = \frac{1}{\sqrt{R^2 + [\omega_0 L - 1/(\omega_0 C)]^2}} = \frac{1}{R}.$$

Добротность:

$$Q = \frac{U_{C0}}{II} = 1,85$$

Рассчитаем добротность также через формулу частот:

$$Q = \frac{f_0}{\Delta f} = \frac{14.229}{18.537 - 10.921} = 1.87$$

Добротности приблизительно совпали.

Рис. 6, график АХЧ для контура с большими потерями

Вопрос 2: В чем сходство и в чем различие данных измеренных и рассчитанных в п. 1 и 2?

Сходства: значения индуктивности катушки, ёмкости конденсатора, характеристические сопротивления контуров, напряжение цепи и резонансные частоты.

Различия: добротность (во втором опыте меньше), сопротивление, проводимость (уменьшается из-за увеличения сопротивления).

3. Исследование влияния емкости на характеристики контура Соберем схему, изображенную на рис. 7:

Рис. 7. Схема для третьего опыта

Полученные данные:

Измеряют при резонансе			Вычисляют					
U, B	I_0 , мА	F_0 , к Γ ц	U_{c0} , B	R, Ом	Q	ρ, Ом	L, Гн	С, мкФ
2	1.66	10	2.643	1205	1.322	1592	0.025	0.01

$$R = \frac{U}{I_0}$$

$$Q = \frac{U_{C0}}{U}$$

$$\rho = Q * R$$

$$L = \frac{\rho}{2\pi f_0}$$

$$C = \frac{1}{2\pi f_0 \rho}$$

Для получения AЧX снимем зависимость тока от частоты, контролируя напряжение источника $U=2~\mathrm{B}.$

N	вмеряют	Вычисляют		
F, кГц	I, MA	Y(j ω) , C _M		
10	1.66	0,00083		

$$|Y| = \frac{1}{|Z|} = \frac{1}{\sqrt{R^2 + [\omega_0 L - 1/(\omega_0 C)]^2}} = \frac{1}{R}.$$

Добротность:

$$Q = \frac{U_{C0}}{U} = 1.32$$

Рассчитаем добротность по формуле частот с использованием графика АХЧ (рис. 7):

$$Q = \frac{f_0}{\Delta f} = \frac{10}{14.585 - 6.928} = 1.31$$

Добротности приблизительно совпали.

Рис. 8, график АХЧ для 3 пункта

Вопрос 3. В чем сходство и в чем различие данных измеренных и рассчитанных в п. 2 и 3?

Сходства: значения сопротивления и тока, индуктивность катушки.

Различия: резонансная частота (в третьем опыте в 2 раза меньше, чем во втором), добротность (во втором опыте меньше), характеристическое сопротивление контура и ёмкость

Выводы.

В ходе выполнения работы были исследованы амплитудно-частотные характеристики последовательных колебательных контуров с различными параметрами и изучено явление резонанса. Определено влияние сопротивления и емкости цепи на ее АЧХ. Выяснено, что при увеличении сопротивления уменьшается добротность контура, из-за чего увеличение амплитуды при резонансе менее значительно, чем при большей добротности, при этом резонансная частота остается неизменной. Изменение емкости цепи влияет на ее резонансную частоту, но при этом не оказывает значительного влияния на добротность.