BADANIE PROCESÓW ŁADOWANIA I ROZŁADOWANIA KONDENSATORA

25 listopada 2022

<u>Cel ćwiczenia:</u> wyznaczenie przebiegów ładowania i rozładowania kondensatora oraz wyznaczenie stałej czasowej układów RC.

Zagadnienia: prawa Ohma i Kirchhoffa, dzielnik napięć, budowa i parametry kondensatora, układ RC i jego zastosowania - całkowanie i różniczkowanie sygnału elektrycznego oraz filtrowanie.

Wprowadzenie:

Kondensator służy do gromadzenia ładunku elektrycznego i jest układem dwóch odizolowanych elektrycznie przewodników. W najprostszym przypadku są to dwie jednakowe, równoległe względem siebie i odizolowane metalowe płyty. Przestrzeń między nimi jest wypełniona dielektrykiem, np. powietrzem. Symbol graficzny kondensatora "zwykłego" pokazano na rys. l a. Rysunek 1 b. pokazuje symbol kondensatora elektrolitycznego lub tantalowego. Ta grupa kondensatorów ma oznaczoną biegunowość elektrod - mylne ich połączenie może doprowadzić tło zniszczenia kondensatora.

Ilość zgromadzonego na kondensatorze ładunku elektrycznego Q zależy od geometrii jego płyt, rodzaju zastosowanego dielektryka oraz przyłożonego do jego okładek napięcia U i jest opisana wzorem:

$$\mathbf{Q} = \mathbf{C} \cdot \mathbf{U} \tag{1}$$

Rysunek 1: Symbole kondensatora: a) zwykłego, b) elektrolitycznego

Ładowanie kondensatora:

Z praw Kirchhofia wynika, że napięcie zasilania U_z równa się sumie napięć na oporniku $U_R = U_{AB}$ oraz na kondensatorze $U_C = U_{BD}$.

Rysunek 2: Rozkład napięć w obwodzie zawierającym pojemność C i oporność R.

Można więc zapisać, że:

$$\mathbf{U_R} + \mathbf{U_C} = \mathbf{U_Z} \tag{2}$$

Z prawa Ohma oraz z definicji (??) wynika, że

$$\mathbf{U_{R}} = \mathbf{I} \cdot \mathbf{R}$$

$$\mathbf{U_{C}} = \frac{\mathbf{Q}}{\mathbf{C}}$$

Tok Postępowania:

- 1. Placeholder
- 2. Podłączyć wybrany przez prowadzącego ćwiczenia kondensator C (zacisk 6 połączyć z odpowiednim zaciskiem) oraz ustawić wskazaną wartość oporu R. Przygotować tabelę I.

Opór	Czas	Napięcie na kondensatorze	Natężenie prądu
\mathbf{R}	\mathbf{t}	U	I
Ω	s	V	A