Lucrarea 6:CARACTERIZAREA MATERIALELOR FERO ȘI FERIMAGNETICE LA SEMNAL MIC

Scopul lucrării:

Această lucrare evidențiază comportarea în frecvență a miezurilor magnetice din materiale feromagnetice și ferimagnetice, folosite în inductoare și supuse unui regim de "semnal mic".

Conspectul platformei:

Când plasăm un material fero/ferimagnetic într-un câmp de intensitate H, cele două vor interacționa datorită fenomenelor complexe care apar, luând naștere inducția magnetică B. Relația care caracterizează această interacțiune este cea a permeabilității magnetice (în cazul nostru, complexe):

$$\underline{\mu} = \mu' - j\mu'' = \frac{\underline{B}}{\mu_0 \underline{H}} = \frac{B}{\mu_0 H} e^{-j\delta_m}$$

În cazul câmpurilor magnetice alternative aplicate unui material magnetic, se analizează tipic general două regimuri de funcționare:

- regimul în "semnal mic" are amplitudine redusă a câmpului alternativ H aplicat, suprapus sau nu, pesteun câmp continuu H
- regimul de "semnal mare" este caracterizat de o valoare a câmpului magnetic care este suficientă pentruca materialul să descrie un ciclu de histerezis.

Pentru a caracteriza un material feromagnetic la semn mic (B~ < 1 mT) se consideră 2 bobine cu aceeaşi geometrie a bobinajului (preferabil de formă toroidală, pentru a putea neglija câmpul de dispersie) și acelaşi număr de spire; prima bobină este construită pe un suport din material nemagnetic, a doua pe un miez magnetic de aceleași dimensiuni cu suportul folosit, din materialul feromagnetic propus a fi studiat.

Ca să caracterizăm matematic bobinele, trebuie să le scriem impedanțele:

- $Z_0 = r_0 + i\omega L_0$;
- $\underline{Z}_m = r_0 + j\omega L = r_0 + \omega \underline{L}_0 = r_0 + \omega \mu'' L_0 + j\omega \mu' L_0 = r + j\omega \mu' L_0$

Factorul de calitate al materialului feromagnetic Q_m este: $Q_m = \frac{\mu'}{\mu''} = \frac{\mu' Q_0 Q_b}{\mu' Q_0 - Q_b}$ unde Q_0 și Q_b sunt factorii

de calitate ai bobinelor fără miez, respectiv cu miez: $Q_0 = \frac{\omega L_0}{r_0}$; $Q_b = \frac{\omega L}{r_0 + r_m}$

Caracterizarea materialelor ferimagnetice la semnal mic

Materialele ferimagnetice sau feritele sunt materiale antiferomagnetice necompensate, ale căror proprietăți se datorează interacțiunilor dintre ionii metalici ce aparțin unor subrețele magnetice diferite, create de ionii de oxigen.

Pentru studierea materialelor ferimagnetice se vor măsura miezuri de formă toroidală, de tip "oală" și "bară" din ferită.

Pentru orice formă a unui miez magnetic este necesar să fie găsite mărimile "efective", adică acele dimensiuni l_e , A_e și permeabilitate μ_e (μ'_{ef}) ale unui tor ipotetic (tor de substituție) cu aceleași proprietăți magnetice. Echivalența poate fi stabilită dacă se consideră tronsoane ale miezului omogene din punct de vedere al inducției magnetice; aceste tronsoane sunt caracterizate de parametrii lungime l_i și arie transversală A_i și permit definirea constantelor miezului C_1 și C_2 :

$$C_1 = \frac{l_e}{A_e} = \sum_{i} \frac{l_i}{A_i}$$
 $C_2 = \frac{l_e}{A_e^2} = \sum_{i} \frac{l_i}{A_i^2}$

Se pot defini apoi mărimile echivalente l_e , A_e , si μ_e (μ'_{ef}), conform relațiilor:

$$l_e = \frac{C_1^2}{C_2}; \qquad A_e = \frac{C_1}{C_2}; \qquad \mu'_e = \frac{C_1}{\sum_i \frac{l_i}{\mu'_i A_i}};$$

unde μ_i' , l_i și A_i sunt parametrii permeabilitate magnetică, lungime și arie transversală a porțiunii omogene "i" a miezului considerat.

Inductanța înfășurării cu N spire pe miezul dat se poate estima pe baza parametrilor torului de substituție:

$$L_0 = \mu_0 \mu_e' \frac{N^2 A_e}{l_e} = \mu_0 \mu_e' \frac{N^2}{C_1} = A_L N^2 \cdot 10^{-9} \Big[H \Big] \qquad \text{unde} \quad A_L = \frac{\mu_0 \mu_e'}{C_1} \cdot 10^{+9} \bigg[\frac{nH}{sp^2} \bigg] \quad \text{este factorul de}$$

inductantă al miezului considerat.

Dacă circuitul magnetic toroidal sau cel al oalei de ferită nu au întrefier atunci $\underline{\mu'}_e = \underline{\mu}$ unde $\underline{\mu'}_e$ este permeabilitatea relativă complexă a torului de substituție, iar $\underline{\mu}$ cea a

materialului. În cazul existenței unui întrefier cu lățime $\delta << l_e$ atunci între părțile reale ale

permeabilităților
$$\mu'_{\text{e}}$$
 și μ' se poate scrie relația: $\mu'_{e} \approx \frac{C_{\text{l}}}{\frac{\delta}{A_{\delta}} + \frac{C_{\text{l}}}{\mu'}}$

unde A_δ este secţiunea întrefierului.

Desfășurarea lucrării:

Dependența de frecvență a permeabilității magnetice relative complexe a materialelor feromagnetice:

Pentru a caracteriza un material feromagnetic (Fe-Si), la semn mic ($B^{\sim} < 1$ mT) se utilizează 3 bobine cu aceeași geometrie a bobinajului și același număr de spire (N=300 spire).

- -prima bobină este notată L_m şi are miez magnetic format din tole Fe-Si, E+I, introduse întrețesut pentru a realiza un circuit magnetic închis.
- -a doua bobină, notată cu **Lmd**, diferă de prima numai prin modul în care au fost introduse tolele: astfel pe o parte a bobinei sunt introduse toate tolele E iar pe cealaltă se montează toate tolele I pentru a închide circuitul magnetic. Între tolele E şi I se introduce un "întrefier" (adică un material nemagnetic, în cazul de față un strat de hârtie)
- -a treia bobină, notată Lmo, este identică cu celelalte, dar nu are miez magnetic.

Se conectează, pe rând, bobina L_m , respectiv L_{md} şi L_{m0} la bornele punții de măsură RLC, iar apoi modificăm frecvența de măsură conform valorilor din Tabelul 6-1. Datele obținute cu ajutorul formulelor, se completează, de asemenea, în Tabelul 6-1.

Tabelul 6.1

f(kHz)		0.05	0.08	0.1	0.2	0.5	1	5	10	15	20
Lm	Lm(mH)	599.21	531	498.5	397.7	300.34	234.6	133.71	95.34	72.83	57.82
	$R_m(\Omega)$	68.9	71.8	76.1	193.73	254.4	439.2	2090	4370	6470	8290
Lmd	Lmd(mH)	169.38	166.32	164.38	154.78	136.87	119.51	93.83	82.34	72.74	64.23
	$\operatorname{Rmd}(\Omega)$	4.69	6.91	8.5	17.08	44.86	90.27	679.9	1970	3620	5440
L _m 0	Lm0(mH)	1.92	1.92	1.92	1.92	1.926	1.926	1.925	1.922	1.918	1.913
	$R_{m0}(\Omega)$	1.61	1.6	1.6	1.6	1.6	1.62	2.18	3.88	6.63	10.31
Calcule	μ'	312.089	276.563	259.635	207.125	155.939	121.807	69.459	49.605	37.972	30.225
	μ''	111.614	72.776	61.787	79.672	41.801	36.178	34.541	36.173	35.773	34.459
	Qm	2.796	3.8	4.202	2.599	3.731	3.367	2.011	1.371	1.061	0.877
	μ'ef	88.219	86.625	85.615	80.615	71.064	62.051	48.743	42.841	37.925	33.576
	μ''ef	5.109	5.505	5.723	6.419	7.153	7.329	11.212	16.289	19.999	22.598
	Qmef	17.267	15.736	14.959	12.559	9.935	8.467	4.347	2.630	1.896	1.486

-formule necesare completării tabelului:

$$\mu' = L_m/L_{m0}$$
 $\mu'' = (r-r_0)/wL_0$ $Q_m = \mu'/\mu''$ $Q_{mef} = \mu_{ef}'/\mu_{ef}''$

Se reprezentă grafic dependențele $\mu'(f)$, $\mu''(f)$ și $Q_m(f)$, respectiv $\mu'_{ef}(f)$, $\mu''_{ef}(f)$ și $Q_{m_{ef}}(f)$, de unde putem sublinia diferențele de valori , mai ales pentru factorul de calitate la frecvențe uzuale (50 Hz, 100 Hz) și la frecvențele mari (10 kHz, 20 kHz).

Dependența de frecvență a permeabilității relative complexe a feritelor

-determinăm valorile inductanței și rezistentei echivalente a unei bobine cu miez L_{m1} și a unei bobine fără miez L_{01} , identică cu prima, la diferite frecvențe;

Bobina L_{m1} este construită pe un circuit magnetic închis: se utilizează în acest scop o oală de ferită de dimensiune 18×11 pe mosorul căreia au fost bobinate N=12 spire (bobina L_{m1}); bobina L_{01} este o bobină identică cu cea din interiorul oalei de ferită, cu același număr de spire, dar fără miez .

Tabelul 6.3

f(kHz)		50	80	100	200	500	800	1000	1500	2000
Bobina L _{m1}	L _{m1} (mH)	0.22	0.22	0.22	0.22	0.225	0.232	0.238	0.254	0.272
	$R_{m1}(\Omega)$	0.32	0.52	0.66	1.7	14.62	54.27	102.22	331.15	769.58
Bobina L ₀₁	L ₀₁ (mH)	0.002	0.002	0.002	0.002	0.0019	0.0019	0.0019	0.0019	0.0019
	$R_{01}(\Omega)$	0.089	0.099	0.106	0.140	0.218	0.277	0.316	0.405	0.497
Calcule	k	1	1	1	1	1	1	1	1	1
	μ'	110	110	110	110	118.42	122.1	125.26	133.68	143.15
	μ"	0.367	0.418	0.441	0.621	2.414	5.656	8.54	18.79	32.126
	Q	299.72	263.15	249.43	177.13	49.05	21.58	14.667	7.114	4.455

⁻formule folosite pentru completarea tabelului:

$$k(\omega) = 1 - \omega^2 L_{m1} C_p$$
, $\mu' = \frac{L_{m1}}{k L_{01}}$, $\mu'' = \frac{R_{m1} - R_{01}}{\omega L_{01}}$, $Q_m = \mu' / \mu''$

-se observă că atât in cazul μ' , cât și pentru $\mu"$, acestea cresc odată cu mărirea frecvenței.

-cu cât frecvența crește, cu atât factorul de calitate Q_m scade (majoritar).

Măsurarea permeabilității relative eficace

-se determină inductanţa şi rezistenta echivalentă de pierderi pentru o bobină cu miez tip bară, pentru aceeaşi bobină cu miez de tip cadru si pentru aceeaşi bobina, identică din punct de vedere constructiv (acelaşi număr de spire), dar fără miez. Se utilizează o bobină cu N = 100 spire, având ca miez o bară de ferită Mn-Zn. Bobina cu miez de tip bară se notează cu L₀₃, cea cu miez de tip cadru se notează cu L₀₄, iar aceeaşi bobină, considerată fără miez, se notează cu L₀₄.

Tabel 6-4:

f(kHz)		50	80	100	200	500	800	1000	1500	2000
Bobina	L ₀₃ (mH)	0.255	0.251	0.248	0.244	0.254	0.285	0.32	0.609	-2.147
L_{03}	$R_{03}(\Omega)$	3.64	6.56	8.26	14.38	30.18	56.14	87.88	501.05	10000.9
Bobina L ₀₄	L ₀₄ (mH)	1.54	1.55	1.56	1.66	3.09	-5.22	-1.52	-0.441	-0.223
	$R_{04}(\Omega)$	2.761	4.944	6.401	15.332	355.88	3000.67	557.03	137.63	77.62
Bobina	L ₀₂ (mH)	0.076	0.074	0.073	0.069	0.067	0.068	0.069	0.075	0.086
L_{02}	$R_{02}(\Omega)$	1.77	3.19	4.13	7.44	12.68	17.52	21.08	32.88	53.92
Calcule	k	1	1	1	1	1	1	1	1	1
	μ'	3.355	3.391	3.392	3.536	3.756	4.191	4.637	8.121	
	μ''	0.036	0.09	0.09	0.081	0.083	0.113	0.154	0.698	
	Qm	93.194	37.67	37.68	41.43	45.25	37.08	30.11	11.634	
	μ'ef	20.263	20.945	21.369	24.057	46.119				
	μ''ef	0.041	0.047	0.049	0.090	1.612				
	Qm ef	494.21	445.63	436.102	267.3	28.609				

IV)Calculul parametrilor torului de substituție pentru miezul de tip oală 18x11, reprezentat

în Fig. 6-3. cu dimensiunile:

 $2r_1 = 32 \text{ mm}$; $2r_2 = 58 \text{ mm}$; $2r_3 = 15.4 \text{ mm}$; $2r_4 = 18 \text{ mm}$; $l_1 = l_3 = 7.7 \text{ mm}$; $l_1 = 13 \text{ mm}$

Fig. 6-3. Secțiunea transversală a unui miez tip "oală".

Ca exemplificare, parametrii torului de substituţie pentru un miez de tip "oală" fără întrefier, având dimensiunile din Fig. 6-3 se vor calcula aplicând relaţiile (6.6) şi (6.7) astfel:

$$A_{1} = \pi \left(r_{4}^{2} - r_{3}^{2}\right); \quad A_{3} = \pi \left(r_{2}^{2} - r_{1}^{2}\right); \quad \frac{l_{2}}{A_{2}} = \frac{1}{\pi h} \ln \frac{r_{3}}{r_{2}}; \quad \frac{l_{2}}{A_{2}^{2}} = \frac{1}{2\pi^{2} h^{2}} \frac{r_{3} - r_{2}}{r_{2} r_{3}};$$

$$S_{2} = \sqrt{\frac{r_{3}^{2} + r_{4}^{2}}{2}} - r_{3}; \qquad A_{4} = \frac{\pi}{2} \left(r_{4}^{2} - r_{3}^{2} + 2r_{3}h\right); \quad l_{4} = \frac{\pi}{4} \left(2s_{2} + h\right);$$

$$S_{1} = r_{2} - \sqrt{\frac{r_{2}^{2} + r_{1}^{2}}{2}}; \qquad A_{5} = \frac{\pi}{2} \left(r_{2}^{2} - r_{1}^{2} + 2r_{2}h\right); \quad l_{5} = \frac{\pi}{4} \left(2s_{1} + h\right)$$

12 = 1129, 765

l= - 90323 · 1129, 765 = -36, 491 encu

$$2\pi_{1} = 2\pi \mu \mu \mu \rightarrow 2\pi_{1} = 3\pi_{1} = 10 \mu \mu \mu$$

$$2\pi_{2} = 30 \mu \mu \mu \rightarrow 2\pi_{2} = 68/3 = 28 \mu \mu \mu$$

$$2\pi_{3} = 15/4 \mu \mu \mu \rightarrow 2\pi_{3} = 13/4 | 2 = 7/4 \mu \mu \mu$$

$$2\pi_{4} = 13 \mu \mu \mu \rightarrow 2\pi_{4} = 13/2 = 3 \mu \mu \mu$$

$$A_{1} = \pi_{1} (\pi_{1}^{2} - \pi_{2}^{2}) = \pi_{1} (\pi_{1} - \pi_{2})(\pi_{1} + \pi_{2}) = \pi_{1} (3 - 16/4) = \pi_{1} (21/4) = 64/205$$

$$A_{3} = \pi_{1} (\pi_{2}^{2} - \pi_{2}^{2}) = \pi_{1} (\pi_{2} - \pi_{1})(\pi_{2} + \pi_{2}) = \pi_{1} (3/4) = \pi_{1} - 5/85 = 1/3/4, 1/3)$$

$$A_{5} = \pi_{1} (\pi_{2}^{2} - \pi_{2}^{2}) = \pi_{1} (\pi_{2} - \pi_{1})(\pi_{2} + \pi_{2}) = \pi_{1} (3/4) = \pi_{1} - 5/85 = 1/3/4, 1/3)$$

$$A_{5} = \frac{\Lambda_{1}}{2\pi^{2}} = \frac{\Lambda_{2}}{2\pi^{2}} = \frac{-7/3}{44/5} = -0, 28/5.5 = 10^{-1}$$

$$A_{5} = \frac{\Lambda_{1}}{2\pi^{2}} = \frac{\Lambda_{2}}{2\pi^{2}} = \frac{-7/3}{2} = -0, 28/5.5 = -10^{-1}$$

$$A_{7} = \sqrt{\pi_{3}^{2} + \pi_{4}^{2}} = \pi_{3} = \sqrt{7/4/5} = -7/4 = 1/5/5 = -7/4$$

$$A_{1} = -1/4/5 = -1/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{2} = -1/4/5 = -1/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{3} = -1/4/5 = -1/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{4} = -1/4/5 = -1/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{5} = -1/4/5 = -1/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{5} = -1/4/5 = -1/4/5 = -7/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{5} = -1/4/5 = -7/4/5 = -7/4/5 = -7/4/5 = -7/4 = 1/5/5 = -7/4$$

$$A_{5} = -1/4/5 = -1/4/5 = -7/$$

Concluzie:

Prin aceasta lucrare am analizat comportamentul bobinelor fară miez magnetic, cu miez magnetic și cu miez magnetic cu întrefier în regimul de semnal mic. Acest lucru s-a realizat cu success prin analizarea caracteristicilor componentelor permeabilității complexe relative magnetice în funcție de frecvență, alături de impactul variațiilor lor asupra factorului de calitate, reprezentat și el în funcție de frecvență.

Întrebări și probleme:

1. Presupunând inducţia \hat{B} foarte mică (neglijând, deci, pierderile prin histerezis) determinaţi pierderile reziduale ale miezului de tip oală de ferită trasând dreapta "2" din Fig. 6-4 pentru două valori ale frecvenţei din Tabelul 6-3 şi determinând valoarea coeficientului de pierderi (constanta "c " relaţia (6.12)) la intersecţia dreptei cu ordonata. Să se calculeze şi valoarea constantei de pierderi prin curenţi turbionari sau Foucault (constanta "e" din relaţia (6.12)) ca fiind panta dreptei trasate.

The sum familia
$$\frac{t_0 \delta we}{\mu' \epsilon} = \frac{1}{2^{11}} (a \hat{b} e + of + c)$$

The equal western B time eater 0.

$$\frac{dy}{\mu \epsilon'} = \frac{1}{2^{11}} (ef + c)$$

$$\frac{dy}{d\theta} = \frac{1}{a} = \frac{e}{ak}$$

$$\frac{dy}{d\theta} \delta (30 H_2) = 902$$

$$= 3 \quad k = 2.5 \cdot 10^{-6}$$

$$c = -1.63 \cdot 10^{-5}$$

2. Măsurând, cu ajutorul punții RLC, două bobine cu miez aparent identic și care au același număr de spire, cum puteți identifica bobina care are miezul magnetic cu întrefier?

Putem identifica primele diferențe în ceea ce privește valoarea permeabilității. În cazul unei bobine cu întrefier cu lățimea $\delta <<$ le, este valabilă relația: $\mu_e' \approx \frac{C_1}{\frac{\delta}{A_s} + \frac{C_1}{\mu'}}$. În cazul unei bobine fără întrefier, avem

 $\underline{\underline{\mu'}_e} = \underline{\underline{\mu}}$ unde $\underline{\underline{\mu'}_e}$ este permeabilitatea relativă complexă a torului de substituție, iar $\underline{\underline{\mu}}$ cea a materialului.

Putem constata diferențe notabile și cu privire la nivelul rezistențelor, fiind prezentă o rezistență mai mare în cazul bobinei fără întrefier.

3. Deduceți relația de calcul pentru capacitatea parazită a bobinei cu miez de tip oală de ferită, dacă aceasta este măsurată cu Q-metrul.

Capacitatea parazită Co, este determinată de potențiale diferite între spirele învecinate (determinăcapacitatea C12) și potențial diferit al spirei față de pământ (determină capacitățile C10 și C20).

$$C_p = C_{12} \frac{C_{10}C_{20}}{C_{10} + C_{20}}$$

La bobinele cu mai multe straturi capacitatea parazită este cu atât mai mare cu cât numărul de spire pe strat este mai mare (lungimi mari ale bobinei) și numărul de straturi mai ridicat. Admitanța unei spire este:

$$\underline{Y}_{l} = \frac{1}{r_{Cu1} + r_{m1} + j\omega L_{l}} + j\omega C_{p}$$

Pentru o bobină cu N spire identice înseriate, rezultă admitanța:

$$\underline{Y} = \frac{1}{N} \underline{Y}_{1} = \frac{1}{Nr_{Cu1} + Nr_{m1} + j\omega L_{1}} + j\omega \frac{C_{P}}{N}$$

Pentru un circuit echivalent serie al unei bobine avem:

$$\underline{Z} = \frac{(r + j\omega L) \frac{1}{j\omega C_0}}{r + j\omega L + \frac{1}{j\omega C_0}},$$

Dacă măsurăm/setăm/cunoaștem ceilalți parametri putem extrage capacitatea parazită.

5.De ce bobina cu miez de ferită tip bară L_{mb4} (punctul 6.4.6), de la un anumit nivel al frecvenței de măsură prezintă o inductanță "negativă" ?

Bobina cu miez de ferită tip bară L_{mb4} , de la un anumit nivel al frecvenței de măsură prezintă o inductanță "negativă" pentru că în jurul acelei valori componenta imaginară tinde la 0 și factorul de calitate este foarte mare.

6.Pentru o bobina cu inductanța L= 100μ H și rezistența serie de pierderi r = 0.85Ω să se calculeze factorul de calitate și tangenta unghiului de pierderi la frecvențele de 100 Hz si 250kHz; comentați rezultatele.

$$C$$
 L= 100μH

 $R = 0.85 \times R$

Folorium forwalde: C = C = C = foctorul et calitale

 C = C =

7. Pentru o bobină cu valoarea nominală de L= 125mH, frecvenţa proprie de rezonanţă de 135kHz şi rezistenţa serie de pierderi R= 27Ω, să se calculeze capacitatea parazită a bobinei şi factorul de calitate al acesteia la frecvenţa de lucru de 23 kHz.

(a) bobina
$$\begin{cases} L = 125 \text{ wHz} \\ R = 24 \text{ m} \end{cases}$$

$$f_{pn ma} = \frac{1}{2\pi \sqrt{126p}} = 3 \text{ fpn my} \cdot 2\pi \sqrt{166p} - 1$$

$$f_{pn ma} = \frac{1}{2\pi \sqrt{16p}} = 3 \text{ fpn my} \cdot 2\pi \sqrt{166p} - 1$$

$$f_{pn ma} = \frac{1}{2\pi \sqrt{16p}} = 3 \text{ fpn my} \cdot 2\pi \sqrt{166p} - 1$$

$$f_{pn ma} = \frac{1}{(155 \cdot 10^{3})^{2} \cdot 10^{3}} \approx 1113 \cdot 10^{-11} \text{ f}$$

$$Q = \frac{1}{(155 \cdot 10^{3})^{2} \cdot 10^{3}} = 1113 \cdot 10^{-11} \text{ f}$$

$$Q = \frac{1}{44 \cdot 16} = \frac{1}{164 \cdot 16}$$