

A soros RC-kör

Az átmeneti jelenségek vizsgálatakor – soros RC-körben – egyértelművé vált, hogy a kondenzátoron a feszültség késik az áramhoz képest. Váltakozóáramú körökben ez a késés, pontosan 90 fok. Ezt figyelhetjük meg az 1. ábrán. A valós terhelésen a feszültség és az áramerősség azonos fázisú. Lényegében viszonyítás kérdése, de lássuk meg, hogy a valós terhelésen (ellenálláson) eső feszültséghez képest a kondenzátoron 90° -ot késik a feszültség.

1. ábra Feszültség és áramviszonyok az ellenálláson, illetve a kondenzátoron

2. ábra a soros RC-kör kapcsolási rajza

Tekintettel arra, hogy soros körről van szó, megállapítható, hogy közös az áram. Noha a soros egyenáramú köröknél megtanultuk, hogy Kirchhoff II. törvénye (huroktörvény) szerint a részfeszültségek összege egyenlő a forrás feszültségével, itt ez nem járható számítási mód, a valós ellenálláson és a reaktancián eső feszültségek által bezárt szög miatt. Tehát a Pitagorasz-tétel alkalmazása válik szükségessé. A 3. ábrán követhetjük nyomon a soros RC-kör feszültségviszonyait. A kapacitás és a valós ellenállás feszültségének vektoriális összege adja a soros RC-kört tápláló forrás feszültségét (komplex feszültség). Mint említettük, a Pitagorasz-tétel alkalmazása eme helyen kap aktualitást. Egy egyszerű eltolással a (U_C) a 3. b) ábra szerinti háromszöget kapva a művelet egyértelműen elvégezhető: $|U_0| = \sqrt{U_R^2 + U_C^2}$.

A feszültség-fázorábra elkészítése

- Soros kapcsolásról beszélünk, vagyis közös az áram. Rajzoljuk fel vízszintesen a kör egyetlen közös mennyiségének az áramnak a fázorát (I).
- Jelöljük a fázor forgásirányát!
- Az ellenálláson a feszültség mindig azonos fázisú, ennek megfelelően rajzoljuk fel a fázort (U_R) !
- A kondenzátoron a feszültség (U_C) pontosan 90° -ot késik az áramhoz képest. Ennek megfelelően vegyük fel a fázorát!
- Vektoriálisan összegezzük a kondenzátor és az ellenállás feszültség-fázorát, mely által megkapjuk a soros RC-kört tápláló generátor feszültség-fázorát (U_0) !
- A (ϕ) szög a kör áramának és a forrás feszültségének fázora között értelmezett. Jelöljük be a (ϕ) szöget!

4. ábra

A 4. ábra szerinti elrendezésben a következőkre lehetünk figyelmesek:

- A forrás feszültsége a két feszültség-komponens vektoriális összege;
- A (ϕ) szög a forrás feszültsége és a hálózat által "igényelt" áramerősség fázora között értelmezett;
- Az ellenálláson eső feszültség és a rajta átfolyó áramerősség mindig azonos fázisú, így a fázoraik azonos irányúak. Mindebből az következik, hogy a (ϕ) szög a forrás, valamint az ellenállás feszültségének fázora között is értelmezhető;
- Ha az impedancia kapacitív jellegű, akkor a forrás feszültségéhez képest az áram siet!

A 2. b) ábra szerinti eltolással kapott ábrában egy háromszöget kaptunk. A háromszög két befogója az U_R és az U_C feszültségkomponens, az átfogó pedig az U_0 forrásfeszültség. Trigonometriai ismereteinket felelevenítve (4. ábra) belátható, hogy az U_R fázor az U_0 fázor koszinuszos vetülete: $U_R = U_0 \cdot \cos \phi$, az U_C fázor pedig a szinuszos vetülete: $U_C = U_0 \cdot \sin \phi$.

<u>5. ábra</u>

Az impedancia-fázorábra elkészítése

Ohm törvénye alapján tudjuk, hogy az ellenállás úgy számítható ki, hogy a kétpóluson eső feszültséget elosztjuk a rajta átfolyó áramerősséggel. Ez igaz valós ellenállás esetén. Hasonlóan számítható a kapacitás látszólagos ellenállása is, vagyis a reaktanciája.

Ismételjünk néhány vonatkozó fogalmat!

- ellenállás: az impedancia valós része: $R = \frac{U_R}{I}$;
- a kondenzátor kapacitív látszólagos ellenállása: kapacitív reaktancia, kapacitancia, az impedancia kapacitív képzetes része: $X_C = \frac{1}{\omega_C C} = \frac{U_C}{I}$;
- impedancia: komplex ellenállás, amely valós ellenállásból és látszólagos ellenállásból tevődik össze. Mivel az impedancia képzetes és valós része nem azonos fázisú (90° -os szöget zárnak be), ezért az impedancia kiszámítása a Pitagorasz-tétel segítségével lehetséges: $|Z| = \sqrt{R^2 + X_C^2} = \frac{U_0}{I}$

Tanulmányaink folyamán láttuk, hogy mind a kapacitív, reaktancia frekvenciafüggő.

Kapacitív reaktancia: $X_C = \frac{1}{\omega \cdot C} = \frac{1}{2 \cdot \pi \cdot f \cdot C}$, valamint frekvenciafüggése: $X_C \sim \frac{1}{f}$.

$$ha \omega n \tilde{o}$$
, akkor az $\frac{1}{\omega C}$, vagyis X_C csökken

Amennyiben tehát egy adott soros RC-kapcsolás esetén változtatjuk a frekvenciát (f,ω) , úgy a kapacitív reaktancia értéke is változik, akkor is, ha a forrás feszültségét (U_0) nem változtattuk. Ha a kapacitív reaktancia (X_C) értéke változik, s vele együtt az impedancia (Z) értéke, az impedancia és a valós ellenállás által bezárt szög (ϕ) , valamint a köráram (I) is változik. Ha csökkentjük a frekvenciát, akkor a kapacitív reaktancia megnő, vele együtt a (ϕ) szög és az impedancia is, az áram viszont csökken. Ha növeljük a frekvenciát, megfordul a helyzet: a kapacitív reaktancia értéke csökken, vele együtt a (ϕ) szög és az impedancia is, miközben a köráram megnő. Amennyiben a feszültség fázorábra valamennyi komponensét elosztjuk a soros RC-kör egyetlen közös mennyiségével (vagyis az árammal), akkor az impedancia komponenseket kapjuk eredményül. Lássuk meg, hogy az eredményül kapott impedancia-fázorábra a feszültség-fázorábrával arányos. Az impedancia koszinuszos vetülete az ellenállás, a szinuszos vetülete pedig a kapacitív reaktancia.

6. ábra Az impedancia-fázorábra származtatása

A teljesítmény-fázorábra elkészítése

Egyenáramú körök esetén megtanultuk, hogy egy valós terhelésen (ellenállás) hővé alakuló teljesítmény az ellenállás kapcsain mérhető feszültség, valamint a rajta átfolyó áramerősség szorzataként számítható. Hővé alakuló teljesítmény (valós) jön létre az ellenálláson váltakozó áramú körben is, ám ilyenkor a pillanatnyi teljesítményt, csúcsteljesítményt, valamint effektív teljesítményt értelmezünk. Valós teljesítmény csak valós (ohmos, rezisztív) ellenálláson tud létrejönni, amely kétpóluson eső feszültség és a rajta átfolyó áramerősség azonos fázisú.

 $P = U_R \cdot I_R$ Egyenáramú teljesítmény:

Pillanatnyi teljesítmény: $p=u_R \cdot i_R$ Váltakozó áramú teljesítmény:

Csúcsteljesítmény: $\hat{P} = \hat{U} \cdot \hat{I}$

Effektív teljesítmény: $P_{eff} = \frac{\hat{P}}{2} = \frac{\hat{U} \cdot \hat{I}}{2} = \frac{\hat{U}}{\sqrt{2}} \cdot \frac{\hat{I}}{\sqrt{2}} = U_{eff} \cdot I_{eff}$

A kapacitív reaktancia áramához képest a feszültsége pontosan 90°-ot késik. A 7. ábrán látható, hogy ebben az esetben negyed periódusig azonos, negyed periódusig pedig ellentétes előjelű a feszültség és az áramerősség. Ennek megfelelően negyed periódusig teljesítményt vesz fel a hálózatból, mely teljesítményt a következő negyed periódusban leadja. Lényegében teljes periódusra vonatkoztatva elmondható, hogy a kapacitív reaktancia teljesítménye nulla, tehát nincs hatásos teljesítmény $(\sum P=0)$

1. negyed periódus: $P_{(1)} = U \cdot I = (+) \cdot (+) = (+) =$ felvesz

2. negyed periódus: $P_{(2)} = U \cdot I = (+) \cdot (-) = (-)$ => lead

3. negyed periódus: $P_{(3)} = U \cdot I = (+) \cdot (+) = (+) =$ felvesz

4. negyed periódus: $P_{(4)} = U \cdot I = (+) \cdot (-) = (-)$ => lead

 $\begin{array}{lll} |P_{(1)}|\!\!=\!\!|P_{(2)}| & \text{ \'es } & |P_{(3)}\!|\!\!=\!\!|P_{(4)}| \text{ ;} \\ P_{(1)}\!\!=\!\!P_{(3)} & \text{ \'es } & P_{(2)}\!\!=\!\!P_{(4)} \text{ .} \end{array}$ ahol:

Mindebből következik, hogy:

 $\sum_{i} P = P_1 + P_2 + P_3 + P_4 = 0$

 $P=U\cdot I$ Látszólag: Valójában:

7. ábra A kapacitív reaktancia teljesítménye

8. ábra Az ellenállás teljesítménye

Lássuk meg: a kondenzátoron (mint reaktancián) eső feszültség és a rajta átfolyó áram szorzata tehát nem ad valós teljesítményt (7. ábra)! Ez a teljesítmény az úgynevezett meddő teljesítmény: $Q = U_C \cdot I[VAr]$. Emellett jól megfigyelhető a 8. ábrán, hogy az ellenálláson bármely félperiódus esetén a teljesítményszorzat pozitív értékű, tehát a rezisztív (ohmos) terheléseken mindig valós, más néven hatásos (hővé, fénnyé,

Készítette: Mike Gábor

1. félperiódus: $P_{(1)} = U \cdot I = (+) \cdot (+) = (+) =$ felvesz;

2. félperiódus: $P_{(2)} = U \cdot I = (-) \cdot (-) = (+)$ => felvesz.

mozgási energiává alakuló) a teljesítmény:

Amennyiben a feszültség-fázorábra valamennyi komponensét megszorozzuk a soros RC-kör egyetlen közös mennyiségével (vagyis az árammal), akkor a kör teljesítménykomponenseit kapjuk eredményül. Megfigyelhető, hogy az eredményül kapott teljesítmény-fázorábra a feszültség-fázorábrával arányos. A kapacitív reaktancia meddő teljesítményének, valamint az ellenállás valós teljesítményének vektoriális összege a hálózatból felvett komplex teljesítmény, vagyis a látszólagos teljesítmény. Mindezek tükrében az is belátható, hogy a komplex teljesítmény (látszólagos teljesítmény, S) koszinuszos vetülete az ellenálláson létrejövő valós, vagyis a hatásos teljesítmény (P), a szinuszos pedig a kapacitív reaktancia meddő teljesítménye.

$$P = U_R \cdot I \text{ [W]}; \qquad Q_C = U_C \cdot I \text{ [VAr]}; \quad S = U_0 \cdot I \text{ [VA]}. \qquad |U_0| = \sqrt{U_R^2 + U_C^2} \implies /\text{ I} \implies |Z| = \sqrt{R^2 + X_C^2}$$

$$P = |S| \cdot \cos \phi \text{ és } Q_C = |S| \cdot \sin \phi$$

Összegezzünk minden eddig megismert adatot!

9. ábra A soros RC-kör fázorábrái

Forrásfeszültség (komplex fesz.): $U_0 = \sqrt{U_R^2 + U_C^2}$	Impedancia (komplex ellenállás): $ Z = \sqrt{R^2 + X_C^2}$	A látszólagos teljesítmény (komplex teljesítmény): $ S = \sqrt{P^2 + Q_C^2}$	
Az ellenálláson eső feszültség: $U_R = U_0 \cdot \cos \phi$	Az ellenállás: $R= Z \cdot\cos\phi$	A valós teljesítmény: $P= S \cdot\cos\phi$	
Fázistényező: $\cos \phi = \frac{U_R}{ U_0 }$	Fázistényező: $\cos \phi = \frac{R}{ Z }$	Fázistényező: $\cos \phi = \frac{P}{ S }$	
A valós feszültség (valamint áram) és a forrásfeszültség által bezárt szög: $ \phi = \arccos \frac{U_R}{ U_0 }$		A valós teljesítmény és a látszólagos teljesítmény által bezárt szög: $ \phi = \arccos \frac{P}{ S }$	
A kondenzátoron eső feszültség:	A kapacitív reaktancia (kapacitív látszólagos ellenállás, kapacitancia):	A meddő teljesítmény:	
$U_C = U_0 \cdot \sin \phi$ $X_C = Z \cdot \sin \phi$		$Q_C = S \cdot \sin \phi$	

1. táblázat

Nézzünk egy számpéldát!

Állítsunk össze egy soros RC-kört, a következő értékek és adatok mellett!

$$R=1k\Omega$$
; $C=1\mu F$; $U_0=100V$;

$$f_1 = 50 \frac{1}{s} = 50 \text{ Hz}$$
; $f_2 = 100 \frac{1}{s} = 100 \text{ Hz}$

Készítsük el a feszültség-, az impedancia-, valamint a teljesítmény fázorábrát két különböző frekvenciájú forrás esetén! Eme feladat kidolgozása során képet kaphatunk arról, hogy állandó feszültség mellett, ámde különböző frekvenciákon hogyan változnak a feszültségek, az ellenállások, a teljesítmények, s vele együtt a fázisszög. Mindemellett legyünk figyelemmel arra a tényre, hogy számításaink alkalmával a kapott szög csak az abszolút értéke a tényleges eredménynek. Ha a komplex mennyiségek helyzetét vizsgáljuk a valós mennyiségekhez képest, akkor a forgásirányt figyelembe véve látható, hogy a komplex mennyiség a valós mennyiséghez képest késik, így a szögérték negatív (lásd 9. ábra, R-Z, $U_R - U_0$, P-S viszonya)!

Eredmények 50Hz esetén

A kondenzátor kapacitív látszólagos ellenállása:

$$X_{C50} = \frac{1}{\omega C} = \frac{1}{2\pi f C} = \frac{1}{2\pi \cdot 50 \frac{1}{5} \cdot 1\mu F} = \frac{1}{2\pi \cdot 50 \frac{1}{5} \cdot 10^{-6} \frac{As}{V}} = \frac{10^{6}}{100\pi} \frac{V}{A} = \frac{10^{4}}{\pi} \frac{V}{A} = 3183,01\Omega$$

Az impedancia:

$$Z_{50} = \sqrt{R^2 + X_{C50}}^2 = \sqrt{1000 \,\Omega^2 + 3183,01 \,\Omega^2} = 3336,4 \,\Omega$$

Az áramerősség:

$$|I_{50}| = \frac{U_0}{Z_{50}} = \frac{100 \, V}{3336.4 \, \Omega} = 30 \, mA$$

A kondenzátoron eső feszültség:

$$U_{C50} = X_{C50} \cdot I_{50} = 3183,01 \,\Omega \cdot 30 \, mA = 95,5 \, V$$

Az ellenálláson eső feszültség:

$$U_{R50} = R \cdot I_{50} = 1000 \,\Omega \cdot 30 \, mA = 30 \, V$$

A forrásfeszültség ellenőrzése:

$$U_0 = \sqrt{U_R^2 + U_{C50}^2} = \sqrt{(95.5V)^2 + (30V)^2} = 100V$$

A kondenzátor meddő teljesítménye:

$$Q_{C50} = U_{C50} \cdot I_{50} = 95,5 V \cdot 30 \, mA = 2,865 \, VAr$$

Az ellenállás hatásos teljesítménye:

$$P_{50} = U_{R50} \cdot I_{50} = 30 \, V \cdot 30 \, mA = 0.9 \, W$$

A látszólagos teljesítmény:

$$|S_{50}| = \sqrt{P_{50}^2 + Q_{C50}^2} = \sqrt{0.9W^2 + 2.865 var^2} = 3VA$$

$$|S_{50}| = U_0 \cdot I_{50} = 100 \, V \cdot 30 \, mA = 3 \, VA$$

 $A \cos \phi$ (a feszültség-fázorábrából):

$$\cos \phi_{50} = \frac{U_R}{U_0} = \frac{30 \text{ V}}{100 \text{ V}} = \frac{R}{|Z_{50}|} = \frac{1000 \Omega}{3336.4 \Omega} = \frac{P_{50}}{|S_{50}|} = \frac{0.9 \text{ W}}{3 \text{ VA}} = 0.3$$

 $A \phi$ fázisszög (a feszültség-fázorábrából):

$$|\phi_{50}| = \arccos(0,3) = 72,54^{\circ}$$

Eredmények 100Hz esetén

A kondenzátor kapacitív látszólagos ellenállása:

$$X_{C100} = \frac{1}{\omega C} = \frac{1}{2\pi f C} = \frac{1}{2\pi \cdot 100 \frac{1}{\varsigma} \cdot 1\mu F} = \frac{1}{2\pi \cdot 100 \frac{1}{\varsigma} \cdot 10^{-6} \frac{As}{V}} = \frac{10^{6}}{200\pi} \frac{V}{A} = \frac{5000}{\pi} \frac{V}{A} \Omega = 1591,55\Omega$$

Az impedancia: $|Z_{100}| = \sqrt{R^2 + X_C^2} = \sqrt{1000 \Omega^2 + 1591,55 \Omega^2} = 1879,64 \Omega$

Az áramerősség: $|I_{100}| = \frac{U_0}{Z} = \frac{100 \, V}{1879.64 \, \Omega} = 53,2 \, \text{mA}$

A kondenzátoron eső feszültség: $U_{C100} = X_{C100} \cdot I_{100} = 1591,55 \Omega \cdot 53,2 \, \text{mA} = 84,67 \, \text{V}$

Az ellenálláson eső feszültség: $U_R = R \cdot I_{100} = 1000 \,\Omega \cdot 53,2 \,\text{mA} = 53,2 \,\text{V}$

A forrásfeszültség ellenőrzése: $|U_0| = \sqrt{U_{R100}^2 + U_{G100}^2} = \sqrt{(84,67 \text{ V})^2 + (53,2 \text{ V})^2} = 100 \text{ V}$

A kondenzátor meddő teljesítménye: $Q_{C100} = U_{C100} \cdot I_{100} = 84,67 \text{ V} \cdot 53,2 \text{ mA} = 4,49 \text{ VAr}$

Az ellenállás hatásos teljesítménye: $P_{100} = U_{R100} \cdot I_{100} = 53,2 \text{ V} \cdot 53,2 \text{ mA} = 2,83 \text{ W}$

A látszólagos teljesítmény: $|S_{100}| = \sqrt{P_{100}^2 + Q_{C100}^2} = \sqrt{2,83 W^2 + 4,49 var^2} = 5,32 VA$

 $|S_{100}| = U_0 \cdot I_{100} = 100 \, V \cdot 53,2 \, mA = 5,32 \, VA$

 $A \cos \phi \text{ , } 100 \text{ Hz eset\'en:} \qquad \qquad \cos \phi_{100} = \frac{U_{R100}}{U_0} = \frac{53.2 \text{ V}}{100 \text{ V}} = \frac{R}{|Z_{100}|} = \frac{1000 \, \Omega}{1879,64 \, \Omega} = \frac{P_{100}}{|S_{100}|} = \frac{2,83 \text{ W}}{5,32 \text{ VA}} = 0,532$

A φ fázisszög (a feszültség-fázorábrából), 100 Hz esetén, : $|\phi| = \arccos(0.3) = 72.54^{\circ}$

2. táblázat	50 Hz esetén	100 Hz esetén
Az ellenállás, R	1000Ω 1000Ω	
A reaktancia, X_C	3183,01 Ω 1591,55 Ω	
Az impedancia, Z	3336,04Ω	1879,64 Ω
Az ellenállás feszültsége, $U_{\scriptscriptstyle R}$	30 <i>V</i>	53,2 <i>V</i>
A kondenzátor feszültsége, U_{C}	95,5 <i>V</i>	84,67 V
A forrás feszültsége, U_0	100 V	100 V
Az áramerősség, I	30 mA	53,2 mA
A hatásos teljesítmény, P	0,9 W	2,83 W
A meddő teljesítmény, X_C	2,865 VAr	4,49 VAr
A látszólagos teljesítmény, S	3 <i>VA</i>	5,32 <i>V</i> A
A fázistényező, cos φ	0,3	0,53
A fázisszög, φ	(-)72,54° ¹	(-)57,86°

¹ A negatív előjel a késést jelöli

11. ábra A fázorábrák 50 Hz-es frekvenciájú forrás esetén (feszültség-, impedancia- és teljesítmény-)

12. ábra A fázorábrák 100 Hz-es frekvenciájú forrás esetén (feszültség-, impedancia- és teljesítmény-)

A fázorábrákból megállapítható, hogy növekvő frekvencia esetén a kondenzátor reaktanciája csökken, a hatásos teljesítményhez képest arányaiban csökken a meddő teljesítmény, valamint a φ szög is. A cosφ értéke nő, így az impedancia kevésbé kapacitív jellegű.

 $\uparrow f => \downarrow X_C => \uparrow P$ és $\downarrow Q_C$ és $\downarrow \phi =>$ a soros RC-kör impedanciája kevésbé kapacitív

13. ábra A feladatban szereplő soros RC-kör áram- és feszültségviszonya, 50 Hz esetén (U=100V , I=30 mA , ϕ =72,54 $^{\circ}$)

14. ábra A feladatban szereplő soros RC-kör áram- és feszültségviszonya, 100 Hz esetén (U=100V , I=53,2mA , $\phi=57,86^{\circ}$)

A 11. és 12. ábra tanúsága szerint, amennyiben nő a frekvencia, a csökkenő kapacitív reaktancia miatt a hatásos teljesítmény és a meddő teljesítmény aránya javul, a φ szög csökken, a cos φ értéke nő. Ennek eredménye az, hogy a soros RC-kör, mint impedancia egyre kevésbé mutat kapacitív jelleget. A teljes periódusra vonatkoztatott hatásos (felvett) teljesítmény egyre nagyobb.

<u>3. táblázat</u>	Tisztán kapacitív terhelés	Kapacitív jellegű terhelés $(X_C > 0; R > 0)$	Tisztán ohmos terhelés $(X_C=0; R>0)$
	ĻiĻ	C R	R
Fázistényező, cos φ:	0	[0;1]	1
Fázisszög, φ :	-90	[-90;0]	0
Teljesítmény:	$S = \sqrt{P^2 + Q_C}; P = 0$ $S = Q_C$	$S = \sqrt{P^2 + Q_C}$	$S = \sqrt{P^2 + Q_C}; Q_C = 0$ $S = P$

15. ábra A soros RC-kör fázisszögének és impedanciájának frekvenciafüggése

A soros RC-kör impedanciáját a frekvencia-fázisszög, valamint frekvencia-impedancia karakterisztikájával is jellemezhetjük, melyekkel a fázisszög és az impedancia frekvenciafüggéséről kaphatunk képet. Ez fontos lehet az ilyen jellegű impedanciákból kialakított négypólusok viselkedésének vizsgálatakor is.

Létezik egy nevezetes frekvencia, melyet határfrekvenciának nevezünk (f_h) . A határfrekvencián az induktív reaktancia nagysága megegyezik az ellenállás értékével:

$$(f_h) \Rightarrow |X_C| = R$$
.

16. ábra Fázorábra a határfrekvencián

A reaktanciák egyezése esetén természetesen a komponensek feszültségeinek, valamint a teljesítményeinek nagysága is megegyező:

$$f_h \Rightarrow |U_C| = U_R;$$

 $|Q_C| = P.$

$$f_{h} \Rightarrow |X_{C}| = R$$

$$\frac{1}{\omega C} = \frac{1}{2 \cdot \pi \cdot f_{h}C} = R$$

$$I. \cos \phi = \frac{R}{Z} = \frac{R}{\sqrt{R^{2} + X_{C}^{2}}} = \frac{R}{\sqrt{R^{2} + \left(\frac{1}{\omega \cdot C}\right)^{2}}} = \frac{R}{\sqrt{R^{2} + \left(\frac{1}{2 \cdot \pi \cdot f \cdot C}\right)^{2}}} \Rightarrow |\phi| = \arccos\left(\frac{R}{Z}\right)$$

$$2. \sin \phi = \frac{X_{C}}{Z} = \frac{X_{C}}{\sqrt{R^{2} + X_{C}^{2}}} = \frac{X_{C}}{\sqrt{R^{2} + \left(\frac{1}{\omega \cdot C}\right)^{2}}} = \frac{X_{C}}{\sqrt{R^{2} + \left(\frac{1}{2 \cdot \pi \cdot f \cdot C}\right)^{2}}} \Rightarrow |\phi| = \arcsin\left(\frac{X_{C}}{Z}\right)$$

Tekintsük át, hogy a f - Z és a $f - \phi$ karakterisztikák (15. ábra) függvényeit miként tudjuk megalkotni.

Frekvencia-impedancia karakterisztika

Az impedancia frekvenciafüggősége:
$$Z = \sqrt{R^2 + X_C}$$
 ebből $Z = \sqrt{R^2 + \left(\frac{1}{\omega \cdot C}\right)^2} = \sqrt{R^2 + \left(\frac{1}{2 \cdot \pi \cdot f \cdot C}\right)^2}$

Példánkban
$$R=1k\Omega$$
 és $C=1\mu F$, így $Z=\sqrt{(1000\Omega)^2+\left(\frac{1}{2\cdot\pi\cdot f\cdot 1\mu F}\right)^2}$

Az állandókat írjuk be mértékegység nélkül:
$$Z = \sqrt{10^6 + \left(\frac{1}{2 \cdot \pi \cdot f \cdot 10^{-6}}\right)^2} = \sqrt{10^6 + \left(\frac{10^6}{2 \cdot \pi \cdot f}\right)^2} = \sqrt{10^6 + \frac{10^{12}}{4 \cdot \pi^2 \cdot f^2}}$$

A független változó a frekvencia, a függvényérték pedig az impedancia, így az ábrázolandó függvény:

$$y = \sqrt{10^6 + \frac{10^{12}}{4 \cdot \pi^2 \cdot x^2}}$$
 átírva hatványalakba: $y = \left(10^6 + \frac{10^{12}}{4 \cdot \pi^2 \cdot x^2}\right)^{\frac{1}{2}}$

A Graph függvényrajzoló program² segítségével a *Graph* megadás: $y=(10^6+((10^12)/(4*pi^2*x^2)))^(1/2)$

Frekvencia-fázisszög karakterisztika (ne feledjük, hogy késés van, így a szög negatív)

A fázisszög frekvenciafüggősége:
$$\cos \phi = \frac{R}{Z} = \frac{R}{\sqrt{R^2 + {X_C}^2}} = \frac{R}{\sqrt{R^2 + \left(\frac{1}{\omega \cdot C}\right)^2}} = \frac{R}{\sqrt{R^2 + \left(\frac{1}{2 \cdot \pi \cdot f \cdot C}\right)^2}}$$

Példánkban $R=1k\Omega$ és $C=1\mu F$, így

$$|\phi| = \arccos\left(\frac{R}{Z}\right) \text{ tehát } |\phi| = \arccos\frac{R}{\sqrt{R^2 + \left(\frac{1}{2 \cdot \pi \cdot f \cdot C}\right)^2}} \quad |\phi| = \arccos\frac{1000 \,\Omega}{\sqrt{(1000 \,\Omega)^2 + \left(\frac{1}{2 \cdot \pi \cdot f \cdot 1 \,\mu \,F}\right)^2}}$$

Az állandókat írjuk be mértékegység nélkül:
$$|\phi| = \arccos \frac{10^3}{\sqrt{10^6 + \left(\frac{10^6}{2 \cdot \pi \cdot f}\right)^2}} = \arccos \frac{10^3}{\sqrt{10^6 + \frac{10^{12}}{4 \cdot \pi^2 \cdot f^2}}}$$

A független változó a frekvencia, a függvényérték pedig a fázisszög. Figyelembe véve, hogy a fázisszög negatív értékű, az ábrázolandó függvény ekképpen alakul:

Készítette: Mike Gábor

$$\phi = -\arccos \frac{10^{3}}{\sqrt{10^{6} + \frac{10^{12}}{4 \cdot \pi^{2} \cdot x^{2}}}} \quad \text{atirva hatványalakba:} \qquad \phi = -\arccos \frac{10^{3}}{\left(10^{6} + \frac{10^{12}}{4 \cdot \pi^{2} \cdot x^{2}}\right)^{\frac{1}{2}}}$$

A kapott függvényből a *Graph* alak: $y=-acos(10^3/((10^6+(10^12)/(4*pi^2*x^2))^{(1/2)}))$

² Graph függvényrajzoló program: https://www.padowan.dk/download/

- A 16. ábrán az impedancia-fázorábra valamennyi komponense be lett rajzolva $(R; X_C; Z)$, így az egyes elemek frekvenciafüggősége jól megfigyelhető:
- Az ellenállás értéke frekvenciafüggetlen, vagyis állandó (R=> zöld szaggatott vonal);
- A kondenzátor reaktanciája ellenben az $X_C = \frac{1}{\omega C} = \frac{1}{2\pi f C}$ összefüggés értelmében fordított arányosságú függést mutat a frekvenciától ($X_C =>$ barna szaggatott vonal).

Nagyon kis frekvencia esetén az X_C értéke nagy, 0Hz-en (vagyis egyenáramon) végtelen nagy, vagyis a kondenzátor szakadást képvisel:

$$X_{C(0Hz)} = \lim_{f \to 0} \frac{1}{\omega \cdot C} = \lim_{f \to 0} \frac{1}{2 \cdot \pi \cdot f \cdot C} = \infty$$

Nagyon nagy frekvencia esetén az X_C értéke kicsi, végtelen nagy frekvencián (ami persze nincs) a kondenzátor rövidzárat képvisel:

$$X_{C(\infty Hz)} = \lim_{f \to \infty} \frac{1}{\omega \cdot C} = \lim_{f \to \infty} \frac{1}{2 \cdot \pi \cdot f \cdot C} = 0$$

• A határfrekvencián ar ellenállás és a kapacitív reaktancia nagysága megegyezik: $|X_C| = R$, a fázistolás pedig pontosan 45°