Laboratoře z průmyslové elektroniky a senzorů

Katedra měření, ČVUT – FEL, Praha, letní semestr 2017/18

J. Fischer, V. Petrucha, T. Drábek

Úvod

Tento materiál je určen pouze pro studenty ČVUT- FEL, účastníky předmětu B3B38LPE Laboratoře z průmyslové elektroniky a senzorů

Vyučující:

Ing. Vojtěch Petrucha, Ph.D.

doc. Ing. Jan Fischer, CSc.

Ing. Tomáš Drábek

Náplň a cíle předmětu

- Prakticky ověřit teoretické poznatky z přednášek odbor. předmětů
- Vytvořit laboratorní přístroj "F0 Lab" s mikroprocesorem STM32F042F6P6 realizujícím (ve zjednodušené formě) funkce impulsního generátoru, voltmetru a osciloskopu a využívat je při experimentech
- Ukázat možnost tvorby vlastních programů pro mikroprocesory s
 jádrem ARM Cortex M, konkrétně STM32F042F6P6 s využitím
 on-line vývojového prostředí "mbed"
- Umožnit sestavit a zapájet na univerzální desce úspěšným absolventům předmětu základní modul s mikroprocesorem STM32F042F6P6, "F0 – Lab" pro další domácí přípravu a experimenty v oblasti elektroniky, senzorů a měřicí techniky při studiu na ČVUT-FEL
- Naučit postupy při návrhu, realizaci a testování elektroniky a obvodů

Náplň a cíle předmětu – 2

- Sestavit a naprogramovat základní bloky s mikroprocesorem a senzory
- Vytvořit řešení funkčního bloku s procesorem
- Vytvořit regulátor s procesorem
- Navrhnout a sestavit robota pro sledování čáry

Harmonogram

Místnosti: A3 – 318 zasedací místnost (blok A3 – tento blok)

úvodní část, výklad

A3 – 326 laboratoř

Termín: středa 14.30 – 17.30 Ing. Petrucha

čtvrtek 14.30 - 17.30 doc. Fischer

pátek 8.30 – 11.30 doc. Fischer

pátek 12.45 – 15.45 lng. Drábek

Doporučení, vlastní vybavení

- Mít vlastní počítač s podporou OS Windows (Linux- řešení individuálně, některý SW je jen pod Windows)
- Mít kabel mini- USB
- Doporučení mít sešit A4 čtverečkovaný, tužka, pravítko, guma, na kreslení schémat a výpočty, kreslit vlastní schémata, dělat výpočty
- Dělat si samostatně písemné poznámky k experimentům, připravovat se doma na úlohy

Bezpečnost práce, pravidla práce v laboratoři

Manipulovat pouze s určenými zařízeními

Nemanipulovat s připojením síťových napájecích rozvodů 230 V případné připojování vlastních notebooků – podle pokynů dozoru

Bezpečnostní tlačítko pro vypnutí, v případě zasažení el. proudem, vypnutí rozvodu stiskem bezpečnostního tlačítka, kdokoliv ze studentů

Zapínání rozvodů – pouze vyučující

Postup při neznatelném dýchání – uvolnění dýchacích cest, zaklonění hlavy, zahájení resuscitace. Defibrilátor (přístroj pro "nahození" běhu srdce po jeho zástavě) – umístěn vpravo od vchodu na FEL naproti vrátnici

Místo pro ohlášení požáru – na vrátnici Hasicí přístroj - umístění

Bezpečnost práce, pravidla práce v laboratoři

Tašky a břemena odložit (např. pod stůl) tak, aby nehrozilo zakopnutí, nehoupat se na židlích, dohlížet na své věci Kabáty - do šatny, pozor při procházení laboratoři mezi židlemi Pokud možno sedět na stejném místě po dobu kurzu v laboratoři Věnovat se určené práci, neohrozit sebe ani ostatní Okamžitě hlásit vyučujícímu problémy s bezpečností práce Při nejasnostech se vždy neprodleně zeptat

Při štípání drátu kleštěmi – stínit rukou konec drátu tak, aby případně nemohl odletět mimo pracovní prostor

Chránit oči, nemít oči blízko manipulovat s nářadím a dráty pouze v dané pracovní oblasti, práce se šroubovákem

Při práci s nářadím se věnovat výhradně této činnosti a neotáčet se kolem

Dbát, aby při štípání kusy drátu a izolace nezapadly do klávesnic

Bezpečnost práce při pájení

Věnovat se určené práci, neotáčet se s pájedlem v ruce (nebezpečí popálení, poškození oblečení), neohrozit sebe ani ostatní.

Pájedlo mít v ruce pouze přímo při pájení

Nemávat pájedlem v ruce – nebezpečí odletu kapky cínu

Pájedlo odkládat pouze do určeného stojánku, nikdy nepokládat n a stůl.

Pájedlo držet pouze za plastovou rukojeť, nikdy se nedotýkat rukou kovových částí pájedla.

Chránit oči, nemít oči blízko pájedla

Pájecí kapalinu nebo želé – používat pouze potřebném množství, a na určeném místě, pozor na nebezpečí znečištění oděvu.

Po ukončení pájení vypnout nahřívání pájky.

Pravidla, podmínky zápočtu

- Předmět B3B38LPE v rozvrhu jsou pouze cvičení, nutný výklad. přímo na cvičení + domácí příprava podle materiálů Moodle
- Předpokládají se znalosti z předcházejících předmětů, fyzika, elektronika a obvody, roboti,
- Rozsah 0 + 4, dle předpisů se předpokládá stejný čas na domácí přípravu, jako ve výuce ve škole (viz info. garant prog. KyR)
- Domácí příprava na úlohy, příp. dopracování úloh, písemné zpracování výsledků experimentů
- Řešení a zpracování úloh průběžně podle harmonogramu, bez odkládání!
- **Zápočet v zápočtovém týdnu** (absolvované úlohy a projekty dle zadání a pokynů), navrácení zapůjčeného materiál
- Výhodné používat vlastní notebook
- Počítače v učebně jsou k dispozici, uložení a zachování souborů na nich není garantováno. Windows plocha po každém restartu se uživatelské soubory smažou

Pravidla, účast

B3B38LPE je povinně volitelný, cvičení jsou povinná omluvená nepřítomnost – domluva Náhrada – po domluvě se "svým" cvičícím – v pátek na odpoledním cvičení Řešení úloh s předstihem, dohoda.

Přístrojové vybavení v laboratoři – číslicové multimetry

Základním přístrojem pro měření napětí a odporu v laboratoři B3B38LPE jsou číslicové bateriové 3 a ½ místné multimetry.

Pro přesnější měření jsou k dispozici stolní 5 a ½ místné číslicové multimetry firmy Agilent 34405A

Přístrojové vybavení v laboratoři – napájecí zdroje

Pro napájení experimentu se využívá napětí + 5 V z USB rozhraní počítače. V případě potřeby proudu do cca 1 A jsou v laboratoři k dispozici zdroje BK125 (příp. BK126) s výstupem + 5 V / 1 A. Pozor na záměnu s výstupy +15 V a -15 V.

Pro větší proudy lze využít zdroje Agilent E3631.

Přístrojové vybavení v laboratoři – Osciloskop

Digitální osciloskop Megazoom.

Přístrojové vybavení v laboratoři

Pro seznámení a vybraná měření jsou sice k dispozici osciloskopy Megazoom firmy Agilent, ne však pro každého studenta najednou.

Pro řadu experimentů však bude postačovat jednoduchý **SDI** (Software Defined Instrument) **LEO** (Little Embedded Oscilloscope) s kitem **NUCLEO 303RE** (využívající výkonný **procesor s jádrem ARM Cortex** – **M4**), připojeným prostřednictvím rozhraní USB k PC.

Využití STM32F303RE pro realizaci přístrojových funkcí

Primární motivace vývoje LEO – získat jednoduchou náhradu osciloskopu pro školní laboratoře a práci studentů.

Volba mikrořadiče především z hlediska možnosti realizace osciloskopu a dosažení maxima možného s minimem nákladů

Požadavky na mikrořadič:

Více nezávislých převodníků ADC

Dostatečně rychlé převodníky ADC v LEO 4 nezávislé 12 bitové převodníky ADC, s rychlostí až 4,8 MS/s

Dostatečně **velká** vnitřní **paměť SRAM** (v STM32F303RE **80 kB** vnitřní SRAM)

Periferie vhodné pro rychlé vnitřní přenosy dat s využitím DMA (v LEO v max. konfiguraci probíhá přenos v 6-ti různých kanálech mezi periferiemi a pamětí v celkové rychlosti až 46 Mbyte/sekundu)

Převodníky DAC pro generaci signálu (v STM32F303RE dva **12- bitové DAC**)

Kit Nucleo s mikrořadičem STM32F303 RE

Kit Nucleo je určen pro "evaluační účely", t.j. ověření funkcí vlastního procesoru, jeho určení - seznámit se s STM32F303RE Není určen pro finální aplikace. Není plánován pro použití jako přístroj (podmínky použití) Osazení- mikrořadič **STM32F303RE** 512 kByte FLASH pam. 80 kByte SRAM 4 x ADC převodník 2 x DAC převodník čítače

Kit Nucleo STM32F303 RE a vestavěný STLink 2-1

USB rozhraní na STLink 2-1 debug. interface ST Link + UART- USB

Možnost:

Ladění Komunikace **USB-UART** Výstup napájecího napětí + 5 V

Funkční zapojení pro experiment pouze dvě propojky.

NUCLEO STM32F303RE a rozhraní USB

Deska je připojena na USB prostřednictvím bloku bloku ST Link 2-1 ST Link 2-1 je viditelný v PC jako tři zařízení

- 1) Ladicí rozhraní ST Link
- 2) Paměťové zařízení paměť "Flash" pouze pro zápis
- 3) Komunikační rozhraní COM Port (funguje jako převodník UART USB)

Platforma LEO využívá pro komunikaci UART v mikrořadiči STM32F303RE a můstek UART- USB v ST Link 2-1

Pro spolupráci **Nucleo s PC** – nutno do **PC** nainstalovat **ovládač pro ST Link -2-1**viz stránky platformy LEO

NUCLEO F303RE připojení signálů pro LEO

+5 V výstup, výstup napájení z USB NUCLEO-F303RE

GND zem

Osciloskop:

CH1, CH2, CH3,

CH4 vstup. kanály

Generátor, výstupy

G1 kanál 1 (PA4)

G2 kanál 2 (PA5)

Pro 1- kan . gener, 3- kan. oscil.

J- Kail. USCII

GND, + 5 V

postačuje část

konektoru CN8

PC₁

PC₀

Arduino Morpho

PA2

PA3

CN9

NC

NC

G1 gen. **A2** a **32**

G2 gen. **D13** a **11**

PC2

PC3

Omezení realizace přístrojů mikrořadičem

Mikrořadič – technologie CMOS

Vstupy ?? !! Ochranné diody na vstupech Unipolární vstup

 U_{imax} (- 0, 3 V až U_{CC} + 0,3 V) !!! Při napájení U_{imax} do + 3,3 V

Pokud je obvod **bez napájení, odpovídá to stavu** $U_{CC} = 0$ **a nesmí se na vstup připojit zdroj napětí !!!** (jako jednocestný usměrňovač, špičkový detektor)

řešení, použít vždy ochranný rezistor omezující proud na hodnotu < Injmax Injmax max. proud injektovaný do vstupu +/- 5 mA

Riziko projektu - poškození vstupů přepětím (+ 5 V), záporným napětím Ochrana – použít

do série se vstupem vždy ochranný rezistor cca 470 Ohmů !!! pro omezení proudu.

Úvodní obrazovka LEO

.

Funkce platformy LEO

```
Skupina A – měření a záznam napětí signálu
OSC – 1 až 4 kanálový osciloskop (rozsah do 3,3 V)
VOLT – 1 až 4 kanálový voltmetr (rozsah 0 až 3,3 V)
```


```
Skupina B – generace napětí a signálu

GEN – 1, 2 kanálový funkční generátor (rozsah 0 až 3,3 V)

ZDR – 1, 2 kanálový nastavitelný zdroj měřicího napětí 0 až 3,3 V
```

Základními u LEO jsou funkce **OSC** – osciloskop **a GEN** – funkční generátor.

- Funkce VOLT voltmetr a funkce ZDR zdroj napětí a funkce jsou odvozeny
- Funkce OSC a GEN byly v platformě LEO vyvíjeny jako zásadní od samého počátku, funkce VOLT a ZDR byly doplněny pro rozšíření použitelnosti LEO i pro oblast stejnosměrných aplikací.
- VOLT provede 200 odměrů vzorkovací frekvencí 5 ks/s za dobu 40ms a určí střední hodnotu napětí
- **ZDR** nastaví generaci napětí s nulovou amplitudou s daným posunem

Funkce osciloskop

Realizace funkcí osciloskopu

- vzorkování a digitalizace signálu synchronně na vstupech ADC
- neustálé ukládání do paměti typu kruhový buffer,
- hledání spouštěcí podmínky "trigger"
- po nalezení podmínky trigger kompletace záznamu podle hloubky "pretrigger"
- po kompletaci záznamu- přenos do PC

PC slouží pro nastavení funkcí osciloskopu a zobrazení výsledků

Rozsah vstupního napětí ADC 0 až + 3,3 V Změna rozsahu vstupního napětí osciloskopu

 unipolární vstup (– pro kladná napětí) pomocí odpor. děliče se dvěma rezistory

- bipolární vstup (+ 6,6 V až -3,3 V) pomocí odpor. děliče se třemi shodnými rezistory
- bipolární vstup obecný rozsah odpor. dělič se třemi vhodnými rezistory

Obrazovka nastavení generátoru

Funkční generátor

Realizace funkce generátor

Generace periodického signálu – s využitím dvou interních 12- bitových DAC

- Výpočet funkčních hodnot jedné periody signálu zadaného průběhu a amplitudy (v PC)
- Určení frekvence nastavením předděliček hodinového signálu pro DAC a volbou počtu bodů v periodě volba "Length" a "Best Frequency fit".
- Nahrání dat z PC do Nucleo pomocí USB, generátor tlačítko "Enable"
- Generace periodického signálu

Nastavení nového signálu – pouze zastavením generace "Disable", nastavit signál, v PC výpočet nových hodnot, nové nahrání dat do Nucleo a "Enable".

Výjimka – je možná změna frekvence ("za běhu") pomocí posuvníku nebo zadáním čísla "pokud je možno nové frekvence dosáhnout se shodným nastavení tabulky dat generátoru. (Při pokusu o překročení max. možné frekvence pro daný počet vzorků na per. – generace chybového hlášení.)

Výhodné pro měření frekvenčních charakteristik

Funkční generátor

Maximální frekvence vzorků 2 MS/s

Max. počet vzorků pro jediný kanál = 1000 vzorků, pro dvoukanálový režim je 2 x 500 vzorků

Pro generaci s **plným rozlišením (**1000 vzorků na periodu) je **f**_{max}= **2 kHz**

Pro vyšší frekvence – automatické snížení počtu vzorků na periodu. Pro 20 kHz je 100 vzorků, pro 40 kHz je 50 vz., pro 100 kHz je 20 vzorků

Změna počtu vzorků – výpočet nových hodnot pro nové nahrání signálu. Změna frekvence "za běhu" je možná pouze změnou nastavení předděličky hodinového signálu pro DAC při stálém počtu vzorů na periodu.

Nastavení generátoru

"Length" a volby

- Best Frequency fit
- Maximum possible
- Custom + počet vzorků na periodu

Minimální frekvence generovaného signálu 1Hz

Funkční generátor

Signály: sinus, obdélník, trojúhelník, arbitrary

Sinus nastavení frekvence, amplitud, ss. posun (offset)

obdélník - nastavení frekvence, amplitud, ss. posun (offset), střída

Pila – frekvence, ampl., offset, střída (pila rostoucí, klesající, trojúhelník)

Dvoukanál. gener.- pro CH2 lze "*Join freq CH1*" + fázový posun mezi kanály Možné **různé frekvence** signálů v kan. 1 a kan. 2.

Arbitrary funkce – možno definovat vlastní signál – soubor .CSV a nahrát jej.

Připraven arbitrary **signál sinc to** je **sin(x) /x**

Omezení rozkmitu signálu v krajních mezích- zabudovaný (buffer) s operačním zesilovačem typu RAIL-to RAIL, cca pod 100 mV od mezí GND, napájení 3,3V). Kanál 2 zatížen zelenou LED, omezení max. rozkmitu. Omezení generátoru:, není možno nastavit max. napětí 3,3 V.

Možnost vypnout vnitřní buffer volba Signal, Output Buffer,

Při **vypnutí bufferu DAC-** vnitřní odpor generátoru cca desítky kiloohmů, potřeba externí buffer.

Operační zesilovač – omezená rychlost přeběhu – pomalé hrany pro obdélníkový signál

Součástky používané v kurzu B3B38LPE

Pasivní součástky: **rezistory, kondenzátory, odporové trimry** Aktivní součástky:

LED - světlo emitující diody, červené, zelené, infračervené tranzistory bipolární NPN (BC546), PNP (BC556) tranzistory N- MOS indukovaný kanál N BS170 Fototranzistory

integrované obvody- **operační zesilovače** MCP6002, LM324 Stabilizátor napětí HT7533

Procesor STM32F042F6P6 32 kB Flash, 6 kRAM, ADC, USB

Prvky - rezistor

Rezistor (často označovaný jako odpor)

Při výkladu je vhodnější označovat jako *rezistor* - prvek, součástka, rezistor má odpor – *odpor* – fyzikální vlastnost, rezistor má odpor (s tím bývá problém, i my to nechtěně zaměňujeme)

Odpor v Ohmech. značka Ω

3300 Ohmů označení v elektrotechnice zkráceně ve schématu 3k3, 1200000 Ω - 1M2, 4,7 Ω označení 4R7

k – kilo 10³, M mega 10⁶, R jednotky Ohmů

(k jako 1000), podobně 1200 000 = 1.2 106 = označ. ve schématu 1M2

Pozor na označení na SMD součástkách:

4700 Ω = 47 x 10² označení na součástce 472,

(to znamená 4700 Ohmů a ne 470, jak by se zdálo) podobně

1 000 000 Ω = 10 x 10⁵, označení 105 znamená 10 x 10⁵

stejně značení hodnoty odporu barevným proužkovým kódem xyz

Řady hodnot odporů rezistorů

Rezistory se vyrábějí v definovaných řadách

$$q = \sqrt[p]{10}$$

Hodnoty odporů tvoří geometrickou řadu s kvocientem q se zaokrouhlením hodnot na dvě (E6, E12), případně tři (E24, E48) platná místa. Řady jsou označeny E6, E12, E24, E49, E96 Číslo p značí, kolik hodnot je v dekádě E6 - je 6 hodnot,....

Řady jmenovitých hodnot Rated value series																	
E6	1,0	1,5	2,2	3,3	4,7	6,8											
E12	1,0	1,2	1,5	1,8	2,2	2,7	3,3	3,9	4,7	5,6	6,8	8,2					
E24	1,0	1,1	1,2	1,3	1,5	1,6	1,8	2,0	2,2	2,4	2,7	3,0	3,3	3,6	3,9	4,3	4,7
	5,1	5,6	6,2	6,8	7,5	8,2	9,1										
E48	100	105	110	115	121	127	133	140	147	154	162	169	178	187	196	205	215
	226	237	249	261	274	287	301	316	332	348	365	383	404	422	442	464	487
	511	536	562	590	619	649	681	715	750	787	825	866	909	953			
E96	100	102	105	107	110	113	115	118	121	124	127	130	133	137	140	143	147
	150	154	158	162	165	169	174	178	182	187	191	196	200	205	210	215	221
	226	232	237	243	249	255	261	267	274	280	287	294	301	309	316	324	332
	340	348	357	365	374	383	392	402	412	422	432	442	453	464	475	487	499
	511	523	536	549	562	576	590	604	619	634	649	665	681	698	715	732	750
	768	787	806	825	845	866	887	909	931	953	976						

Řady hodnot odporů rezistorů

Úprava hodnot tak, že všechny členy nižší řady jsou i ve vyšší řadě se zaokrouhlením na stejný počet číslic.)

Řada E6 je 6 hodnot v dekádě, q = 1,467799..., tedy čtvrtý člen v řadě E6 následující po hodnotě 1 je 4,7

(zaokrouhleno a upraveno z 4,61)

$$k_{\rm R} = (q)^{\rm R} = (\sqrt[6]{10})^4 = 4,641$$

Řady jmenovitých hodnot Rated value series															eries		
E6	1,0	1,5	2,2	3,3	4,7	6,8											
E12	1,0	1,2	1,5	1,8	2,2	2,7	3,3	3,9	4,7	5,6	6,8	8,2					
E24	1,0	1,1	1,2	1,3	1,5	1,6	1,8	2,0	2,2	2,4	2,7	3,0	3,3	3,6	3,9	4,3	4,7
	5,1	5,6	6,2	6,8	7,5	8,2	9,1										
E48	100	105	110	115	121	127	133	140	147	154	162	169	178	187	196	205	215
	226	237	249	261	274	287	301	316	332	348	365	383	404	422	442	464	487
	511	536	562	590	619	649	681	715	750	787	825	866	909	953			
E96	100	102	105	107	110	113	115	118	121	124	127	130	133	137	140	143	147
	150	154	158	162	165	169	174	178	182	187	191	196	200	205	210	215	221
	226	232	237	243	249	255	261	267	274	280	287	294	301	309	316	324	332
	340	348	357	365	374	383	392	402	412	422	432	442	453	464	475	487	499
	511	523	536	549	562	576	590	604	619	634	649	665	681	698	715	732	750
	768	787	806	825	845	866	887	909	931	953	976						

http://www.soucastky.chytrak.cz/Odpory/R%20-%20Uhlikove.html

Barevný kód značení odporu rezistorů

Barevné značení velikosti odporu standardních rezistorů s drátovými vývody

430 kOhmů =43 x 10⁴ označení 434

Tolerance výroby, značena na konci samostat. proužkem

Pokud jsou **smíchané rezistory o různých hodnotách odporu** – nespoléhat na čtení, ale raději **zkontrolovat Ohmetrem**,

Dle: http://www.soucastky.chytrak.cz/Odpory/R%20-%20Uhlikove.html

Rezistory na cvičení

Rezistory na cvičení

470 Ohmů, metalický, modrý podklad, barevné značení hodnoty 22 k, 68 k, 1 M, uhlíkové, žlutý podklad, barevné značení hodnoty 10 k zelený, typ TR191, číselné označení

Rezistory s **číselným** značením – zapojovat do pole tak, aby **číslo na rezistoru** zapojeném do pole bylo **čitelné -** otočit **nahoru**)

Další hodnoty podle úloh. Omezený sortiment hodnot rezistorů, případně využívat kombinaci.

Využití paralel. a sériového řazení dvou rezistorů

Sériové řazení - pro zvýšení odporu, získání hodnoty, která není právě k dispozici např. je k dispozici 10 k, potřebujeme **20 k**, volba 10 k + 10 k = 20 k

$$R_{s} = R_{1} + R_{2}$$

$$R_{1} \quad R_{2}$$

Paralelní řazení – pro snížení odporu

Např. **10k a 10k na R_P= 5 k**Využití např. pro získání **"mírně" nižší hodnoty,**Např. je třeba **9k1**, ale je k dispozici jen **10 k**,

$$R_{\rm p} = \frac{R_1 \cdot R_2}{R_1 + R_2}$$

$$R_2 = \frac{R_1 \cdot R_p}{R_1 - R_p} = \frac{10 \cdot 9,1}{10 - 9,1} = 101,1$$

Paralel. kombinací R₂ = 100k a 10k se získá 9k09

Odporový trimr

Odporový potenciometrický trimr (na cvičeních – hodnota 5 k)

Odporový trimr je možno využít jako nastavitelný odporový dělič nebo i jako proměnný rezistor.

Pozor – na dorazu je odpor blížící se nule, proto použít do série pevný rezistor 470 Ohmů (např. nastavení proudu LED).

Odporový trimr

Příklady odporových trimrů

Jednootáčkový odporový trimr

Jsou mechanické dorazy umožňující otočení
o úhel cca 200 až 270° (podle typu)

Víceotáčkový odporový trimr – např.
25 otáček, (vnitřně je také úhel cca 270°),
ale uvnitř je mechanický převod
"do pomala" se šroubem, díky tomu je
možné jemné nastavení

Odporový trimr

Proměnný rezistor – odporový trimr, potenciometrický trimr vrstva - odporová dráha, celkový odpor $R_T = R_A + R_B$ a otočný jezdec dotýkající se odporové dráhy

Využití - buď jako proměnný odpor - zapojení pouze dvou vývodů, krajní vývod a jezdec, odpor je závislý na stupni (k) natočení od počátku R_A = k R_T

Odporový trimr slouží k jednorázovému nastavení

Potenciometr – elektricky stejná funkce odporový trimr. Konstrukčně upraveno pro opakované a snadné nastavení, hřídel potenciometru se vybavuje "knoflíkem"

Potenciometr – pro opakované nastavování (typicky nastavení hlasitosti u jednoduchého "analogového" radiopřijímače)

Kondenzátor, druhy

- Svitkové kond. izolač. vrstva, opatřena po obou stranách vodivou vrstvou. Svinuto do válcové formy, nezáleží na polaritě
- Keramické kondenzátory, nezáleží na polaritě zapojení, kapacity od jednotek pikofaradů do stovek nanofaradů
- Způsoby označení hodnota v pikofaradech 820 = 820 pF, v nanofaradech 15 n,= 15 nF= 15 000 pF= 15 .10-9 F, nebo 821 = 82 x 10^{1} (pF)
- Elektrolytické kondenzátory (zkráceně "elyt")
- Velké kapacity, obvykle kapacity v mikrofaradech 1uF = 1.10⁻⁶ F až milifaradech F 1.10⁻³ F zásadně respektovat polaritu, Pro experimenty použijeme elyty 22 uF
- **Při** *přepólování* **elektrolyt. kon.** protéká proud zvyšování proudu, až zkrat napájecího zdroje, chybná situace, možná až exploze elek. kondenzátoru může dojít k destrukci, pozor bezpečnost při zdroji s velký zkratovým proudem. **Nebezpeří** výbuchu a roztržení "*šrapnel*". *Pozor v laboratoři!*

Kondenzátory používané v experimentech

Elektrolytický kondenzátor, rozlišení polarity, záporný pól označen - - přepólování vede k destrukci, použití – blokování napájení

elektrolytický kondenzátor 22 uF

- pól označen na pouzdře též jako - - -

U keramických a svitkových kondenzátorů se nerozlišuje polarita vývodů - bipolární použití (nezáleží na polaritě zapojení do obvodu)

svitkový kondenzátor 220 nF

keramický kondenzátor 100 nF

Diody

Si Dioda – **křemíková dioda** (s přechodem PN), **katoda** je označena **proužkem širším**, než jsou ostatní proužky, napětí v předním směru přibl. 0,7 V

Světlo emitující dioda červená – LED, napětí v předním směru přibl. 2 V

Indexová značka – (ploška zboku na spodní straně pouzdra je označuje katodu u nové LED katoda má kratší vývod (kratší vodič)

anoda

indexová

značka - pruh

katoda

Číslicový voltmetr, multimetr

- Číslicový voltmetr indikace výsledku čísly,
- Zapínání, přepínání rozsahu ručně nebo automaticky, polarita
- Svorka COM společná, zem, Svorka V, nebo + měření napětí
- Kladné napětí 1,5 V (někdy případně +1,5 V), potenciál na svorce V je větší, než potenciál na COM indikce pouze číslo bez znaménka, (stejně jako v matematice), a opačně -1,5 V záporné napětí se indikuje vždy znakem minus –
- Svorka A (amper) pro měření proudu, malý odpor, nespráv. připojení přímo na zdroj napětí (měření proudu zdroje do zkratu) - jej zkratuje a může se poškodit přístroj nebo měřený obvod)
- Ruční nastavení rozsahu voltmetru přepínačem, multimetr rozsah 0,2 V, 2 V, 20 V, potřeba vhodně zvolit rozsah (připojení + 5 V na voltmetr při rozsahu 2 V bude ukazovat saturaci 1,999 V, případně blikat, nebo indikovat OL overload)

Číslicový multimetr, funkce

Měření napětí, odporu, proudu, někdy kapacity a frekvence Měření odporu multimetrem s ručním přepínáním rozsahu - potřeba vhodně zvolit rozsah, možno začít od největšího rozsahu Snižovat rozsah tak, aby přístroj byl stále v lineární oblasti rozsahu

Využít rozsah přístroje, např. napětí 1,234 V měřit na rozsahu 1,999 V (2 V) indikace 1,234 V

1,234 V na rozsahu 20 V také změříme, ale bude indikace 1,23 V (menší rozlišení)

Číslicový multimetr PDM 300 A1

Měření napětí multimetrem - funkce voltmetr – vstupní odpor na všech rozsazích je 10 MOhmů

Základní rozsah voltmetru je 0,2 V.

Vyšší měřená napětí - snížení pomocí odporového napěťového děliče. (Podobně tomu je u všech standardních číslicových multimetrů při měření napětí)

Problém při měření v obvodech s velkým vnitřním odporem, viz výklad zatížený odporový dělič. Multimetr zatíží měřený obvod odporem 10 M.

Ideové schéma napěťového děliče voltmetru

Měření proudu číslicovým multimetrem

Jak multimetr měří proudy – podle *Ohmova zák.* Měření napětí na rezistoru o známém odporu,

$$U = R \cdot I$$

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

Dělení – nevýhodné,

lépe jen násobení konstantou *K*_I

$$K_{\rm I} = \frac{1}{R_{\rm o}}$$

$$I_{\rm p} = U_{\rm P} \frac{1}{R_{\rm S}} = U_{\rm P} \cdot K_{\rm I}$$

Násobení konstantou se realizuje snadněji,

Ideové uspořádání **přepínání proudových rozsahů – změna** velikosti snímacího **odporu -** řazení více snímacích **rezistorů do série, odbočky**

Měření proudu při našich experimentech

Změří se napětí na známém odporu R_s zařazeném v obvodu $I = U / R_s$, resp.

 $I = U \times (1/R_s)$, $1/R_s$ - konstanta K_l a jen násobení konstantou podobně budeme určovat proud i my při experimentech

Odpor snímacího rezistoru je 470 Ohmů. 1/470 Ohmů = 0,0021276,

zaokrouhleně K_I = 2.10⁻³= 0,002. Tedy napětí 1 V na odporu 470 Ohmů představuje proud rezistorem zhruba 2.10⁻³ = 2 mA, použitím konstanty K_I = 2.10⁻³= 0,002 jsme se dopustili odchylky – relativní chyby měření, (0,002 - 0,0021276) / 0,0021276 = 0,0599 = 6 %, pro hrubé určení velikosti proudu diodou LED to bude postačovat

Číslicový multimetr PDM 300 A1

Odporový napěťový dělič

Napěťový dělič se využívá pro snížení vyššího napětí U_1 na nižší napětí U_2 (např. v multimetru)

Sériově zapojené rezistory R_1 a R_2 Protéká jimi proud

$$I_{\rm nd} = \frac{U_1}{R_1 + R_2}$$

Napětí se na (nezatíženém) odporovém napěťovém děliči rozdělí v poměru velikosti odporů $I_{I-1}I_{I-1}$

$$I_{\rm nd} = \frac{U_{\rm R1}}{R_{\rm l}} = \frac{U_{\rm R2}}{R_{\rm 2}}$$

Velikost výstupního napětí děliče U_2

$$U_2 = U_1 \cdot \frac{R_2}{R_1 + R_2}$$

Odporový napěťový dělič a poměrové měření odporu

 R_N – známý odpor, R_X – neznámý odpor oběma rezistory protéká stejný proud I_R

$$I_{\rm R} = \frac{U_{\rm RN}}{R_{\rm N}} = \frac{U_{\rm RX}}{R_{\rm X}}$$

$$R_{\rm X} = R_{\rm N} \frac{U_{\rm RX}}{U_{\rm RN}} = R_{\rm N} \frac{U_{\rm 2}}{U_{\rm 1} - U_{\rm 2}}$$

$$R_{\rm X} = R_{\rm N} \frac{U_2}{U_1 - U_2}$$

pokud je $U_2 = U_1 / 2$, pak $R_X = R_N$

Pozn.:Tento způsob poměrového měření odporu - je využit při měření odporu pomocí F0 - Lab

Odporový trimr jako nastavitelný napěťový dělič

Odporový trimr s lineárním průběhem změny odporu s úhlem natočení

 $k_{\rm t}$ – jako poměr úhlu aktuálního natočení, vůči maximálnímu natočení $R_{\rm A}$ = $k_{\rm t}$ x $R_{\rm T}$ Lineární závislost výstupního napětí (naprázdno) na úhlu natočení

$$U_2 = \frac{R_A}{R_T} \cdot U_1 = k_t \cdot U_1$$

(V úloze použijeme jako nastavitelný zdroj napětí)

Jak se bude chovat odporový napěťový dělič, pokud nebude naprázdno?

Zapojení LED

LED - Light Emitting Diode směr toku proudu LED od anody ke katodě katoda označena na pouzdru – ploška, opačné zapojení – proud neteče

Experiment

Zapojit LED, volit $R_P = 470$ Ohmů Změřit napětí na LED $U_L = ?$ Určit velikost proudu I_L tekoucího LED, změřit napětí U_{RP} na rezistoru R_P v sérii s LED zdroj
5 V

R_p

U₁

L₁

U_{Rp}

U_L

O

GND

(použít Ohmův zákon)

Poznámka k napájení

Při měření voltmetrem F0 - Lab, je možno použít napájení experimentu pouze napětím U_1 = 3,3 V (z regulátoru HT7533)!

Zdroj + 3,3 V

Pro napájení mikrořadiče (mikroprocesoru) - potřeba napětí 3,3 V

Regulátor napětí, (stabilizátor – poskytuje na výstupu stabilizované napětí nezávisle na změnách napětí na vstupu), z většího vyrábí menší napětí

Zpětnovazební regulátor - porovnání napětí **U**_{SENS} **s žádanou hodnotou 3,3 V** "**je menší** – **přidej**", "**je větší- uber**" pomocí akčního členu

(analogie - redukční ventil, tempomat v autu, regulátor topení..)

Záporná zpětná vazba - základ všech regulátorů

Regulátor napětí HT7533

HT7533 Regulátor (stabilizátor) napětí 3,3 V, tolerance výroby - hodnoty 3,2 až 3,4 V proud až 100 mA

Pouzdro **TO92** – stejné, jako tranzistor BC546

 pozor na záměnu s BC546 i s jinými regulátory např. LE33 – odlišné rozložení vývodů

Pozn.: V katalogu u HT7533 uvedeno

"100 mA Low Power LDO",

Low power míní se, že má malou vlastní spotřebu proudu pro vlastní činnost (režie) – LDO je zkratka "Low Drop Output" až v textu je uvedeno *three-terminal regulator*"

Pozor na zkrat na výstupu, z USB napětí + 5 V

P= U x I = 5 V x 0,1 A= 0,5 W – ohřátí regulátoru omezení proudu na 100 mA

Experiment zapojení regulátoru napětí 3,3 V

Na kontaktním poli zapojit regulátor napětí HT7533

Použít blokování pomocí elytů 22 uF příp. i keramických kondenzátorů 100 nF na vstupu i výstupu

Na desce procesoru je blokovací keramický kondenzátor. 100 nF

HT7533-1, +3.3V Output Type

Symbol	Parameter	Test Conditions		Min	Tun	Man	11
		V _{IN}	Conditions	Min.	Тур.	Max.	Unit
V _{OUT}	Output Voltage Tolerance	5.5V	I _{OUT} =10mA	3.201	3.3	3.399	٧
l _{out}	Output Current	5.5V	_	60	100	_	mA
ΔV_{OUT}	Load Regulation	5.5V	1mA≤l _{OUT} ≤50mA	_	60	150	mV
V _{DIF}	Voltage Drop	_	I _{OUT} =1mA	_	100	_	mV
I _{SS}	Current Consumption	5.5V	No load	_	2.5	5	μА
$\frac{\Delta V_{OUT}}{\Delta V_{IN} \times V_{OUT}}$	Line Regulation	_	4.5V≤V _{IN} ≤24V I _{OUT} =1mA	_	0.2	_	%/V
V _{IN}	Input Voltage	_	_	_	_	24	V
$\frac{\Delta V_{OUT}}{\Delta T_{a}}$	Temperature Coefficient	5.5V	I _{OUT} =10mA 0°C <ta<70°c< td=""><td>_</td><td>±0.5</td><td>_</td><td>mV/°C</td></ta<70°c<>	_	±0.5	_	mV/°C

Úlohy

Čtení barevného kódu značení odporu rezistorů
Přečíst kód a ověřit měřením pomocí multimetru
Rezistor zapojit do pole, Sériové a paralelní řazení rezistorů
Změřit odpor tří různých vybraných rezistorů,

Zapojit paralelně dva, tři rezistory, vypočíst očekávanou velikost odporu, změřit velikost odporu

Zapojit sériově dva, tři rezistory, vypočíst očekávanou velikost odporu, změřit velikost odporu

Měření trimru a na odporovém děliči s trimerem, určení poklesu napětí na děliči při zátěži rezistorem 10 k

Zapojení **LED**, **měření VA charakteristiky LED**, určení parametrů **náhradního** schématu **R**_d, **U**_L

Měření napětí na zelené LED a Si diodě

Nepájivé kontaktní pole a jeho propojení

Příčné propojení **– pět vedlejších kontaktů** ve střední části **Podélné** propojení **– čtyři nezávislé** napájecí sběrnice

Některá typy polí -také naše pole - s přerušením sběrnice uprostřed

Zdroj + 3,3 V

Pro napájení mikrořadiče (mikroprocesoru) - potřeba napětí 3,3 V

Regulátor napětí, (stabilizátor – poskytuje na výstupu stabilizované napětí nezávisle na změnách napětí na vstupu), z většího vyrábí menší napětí

Zpětnovazební regulátor – porovnání napětí **U**_{SENS} **s žádanou hodnotou 3,3 V** "**je menší – přidej**", "**je větší – uber**" pomocí akčního členu

(analogie – redukční ventil, tempomat v autu, regulátor topení..)

Záporná zpětná vazba – základ všech regulátorů

Regulátor napětí HT7533

HT7533 Regulátor (stabilizátor) napětí 3,3 V, tolerance výroby - hodnoty 3,2 až 3,4 V proud až 100 mA

Pouzdro **TO92** – stejné, jako tranzistor BC546

 pozor na záměnu s BC546 i s jinými regulátory např. LE33 – odlišné rozložení vývodů

Pozn.: V katalogu u HT7533 uvedeno

"100 mA Low Power LDO",

Low power míní se, že má malou vlastní spotřebu proudu pro vlastní činnost (režie) – LDO je zkratka "Low Drop Output"

až v textu je uvedeno *three-terminal regulator*"
Pozor **na zkrat na výstupu, z USB napětí + 5 V**P= U x I = 5 V x 0,1 A= 0,5 W – ohřátí regulátoru
omezení proudu na 100 mA

Experiment zapojení regulátoru napětí 3,3 V

Na kontaktním poli zapojit regulátor napětí HT7533

Použít blokování pomocí elytů 22 uF příp. i keramických kondenzátorů 100 nF na vstupu i výstupu

HT7533-1, +3.3V Output Type

Symbol	Parameter	Test Conditions		Min.	Turn	May	Unit
		V _{IN}	Conditions	WIII.	Тур.	Max.	Unit
V _{OUT}	Output Voltage Tolerance	5.5V	I _{OUT} =10mA	3.201	3.3	3.399	V
I _{OUT}	Output Current	5.5V	_	60	100	_	mA
ΔV_{OUT}	Load Regulation	5.5V	1mA≤I _{OUT} ≤50mA	_	60	150	mV
V _{DIF}	Voltage Drop	_	I _{OUT} =1mA	_	100	_	mV
I _{SS}	Current Consumption	5.5V	No load	_	2.5	5	μА
$\frac{\Delta V_{OUT}}{\Delta V_{IN} \times V_{OUT}}$	Line Regulation	_	4.5V≤V _{IN} ≤24V I _{OUT} =1mA	_	0.2	_	%/V
V _{IN}	Input Voltage	_	_	_	_	24	V
<u>Δ</u> V _O UT ΔT _a	Temperature Coefficient	5.5V	I _{OUT} =10mA 0°C <ta<70°c< td=""><td>_</td><td>±0.5</td><td>_</td><td>mV/°C</td></ta<70°c<>	_	±0.5	_	mV/°C

Úlohy - měření LED

Zapojit LED, volit $R_P = 470$ Ohmů LED $U_{L1} = ?$ Určit velikost proudu $I_L = ?$ Změřit napětí U_{RP} na rezistoru R_P v sérii s LED (použít Ohmův zákon)

Zapojení stabilizátoru napětí + 3,3 V typu HT7533

Zapojit na poli **stabilizátor** napětí **HT 7533**, napájet jej z $U_{\text{IN}} = + 5 \text{ V}$ na výstup zapojit LED + rezistor $R_{\text{P}} = 470 \text{ Ohmů}$. Na vstup a výstup stabilizátoru připojit elyty 22 uF (pozor na polaritu). Změřit **napětí** na **vstupu** a **výstupu** stabilizátoru.

Na výstup stabilizátoru +3,3 Vzapojit červenou LED s rezistorem 470 Ohmů

Určit **proud LED** (měřením napětí na rezistoru R_P) a napětí na LED multimetrem změřit napětí