

Forelesning nr.6 INF 1411 Elektroniske systemer

Anvendelser av RC-krester Spoler og RL-kretser

Dagens temaer

- Regneeksempel på RC-krets
- Bruk av RC-kretser
- Sinusrespons til RL-kretser
 - Impedans og fasevinkel til serielle RL-kretser
 - Analyse av serielle RL-kretser
 - Praktiske anvendelser av spoler
- Temaene hentes fra Kapittel 10.8, 11.1-11.6, 12.1-12.6

Eksempler

- 1. Finn den kapasitive reaktansen til en kondensator med C_1 = 2,65 μ F og for f_2 =60Hz og deretter for f_2 =60kHz
- 2. Hvor mange Farad må en kondensator C_2 være på hvis den for frekvensen f_2 =60kHz skal ha samme reaktans som C_1 ved f_1 =60Hz?
- 3. Hva er forskjellen i arealet til platene i C₁ sammenlignet med C₂?
- 4. Hvor stor er forskjellen i utstrekning hvis vi tenker oss kvadratiske kondensatorer?
- 5. Hvis C₁ og C₂ har samme areal, hvor stor må forskjellen i avstanden mellom platene være?
- 6. Gitt den serielle RC-kretsen til høyre
 - 1. Finn den totale impedansen når R=47 Ω , V=10 ν olt, C=10 μ F og f=2 ν Hz
 - 2. Finn fasedreiningen mellom kilden V og spenningen V_R over R
 - 3. Finn fasedreiningen mellom kilden V og spenningen V_C over C
 - 4. Finn fasedreiningen mellom I og V_R , mellom I og V_c og mellom I og V

RC-anvendelser

- RC-kretser finner man i mange både analoge og digitale systemer, bla i trådløse nett
- Parasitteffekter i ledere beskrives bla med RC-ledd
- Skal se på to eksempler:
 - Filtre
 - AC-koblinger

Generelle ac-signaler og sinussignaler

Ethvert signal kan skrives som en sum av sinussignaler

- Fourier-serien beskriver hvordan et periodisk signal g(t) kan skrives som en sum av sinusog cosinus-funksjoner
- . Fouriertransform benyttes hvis g(t) ikke er et periodisk signal

Harmonisk frekvens

$$g(t) = a_0 + \sum_{m=1}^{\infty} a_m \cos\left(\frac{2\pi mt}{T}\right) + \sum_{n=1}^{\infty} b_n \sin\left(\frac{2\pi nt}{T}\right)$$
$$= \sum_{m=0}^{\infty} a_m \cos\left(\frac{2\pi mt}{T}\right) + \sum_{n=1}^{\infty} b_n \sin\left(\frac{2\pi nt}{T}\right)$$

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Generelle ac-signaler og sinussignaler

Eksempel: Signal som sum av de 4 grunnfrekvensene harmoniske

Frekvens vs tid

- AC-signaler har tre «dimensjoner»:
 - Amplitude
 - Tid
 - Frekvens

Filtre

- Filtre fjerner signaler med bestemt frekvenser:
 - Høypassfiltre stopper lave frekvenser og slipper gjennom høye
 - Lavpassfiltre slipper gjennom lave frekvenser og stopper høye
 - Båndpassfiltre slipper igjennom frekvenser i et bestemt område og stopper frekvenser utenfor dette området
 - Båndstoppfiltre stopper frekvenser innenfor et bestemt område og slipper gjennom frekvenser utenfor dette området

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Filterkarakteristikker

Knekkfrekvens

24.02.2015

- Knekkfrekvensen («cutoff») er frekvensen hvor filteret begynner å slippe igjennom eller stoppe signaler
- Ideelle filtre slipper gjennom signaler i passområdet uten dempning, og stopper fullstendig signaler utenfor
- I praksis dempes signaler i passområdet, og stoppes ikke helt i stoppområdet

10

Ulike filtre og filterkarakteristikker

- Filtre finnes i mange typer med ulike navn
 - Filterets orden angir hvor raskt filteret demper

INF 1411 11

Knekkfrekvens og båndbredde

 Knekkfrekvensen til et RC-filter er den frekvensen hvor resistiv og kapasitiv reaktans er like store:

$$R = \frac{1}{2\pi f_c C} \Leftrightarrow f_c = \frac{1}{2\pi RC}$$

• Ved knekkfrekvensen er dempningen $3dB \text{ og } V_{out} = \frac{V_{in}}{\sqrt{2}}$

 Båndbredden er området av frekvenser igjennom filteret

Lavpassfilter med RC-ledd

RC «lag»-kretsen kan også benyttes som et lavpassfilter

Merk den logaritmiske skalaen på den horisontale aksen

Høypasspassfilter med RC-ledd

RC «lead»-kretsen kan også benyttes som et høypassfilter

Merk den logaritmiske skalaen på den horisontale aksen

AC-kopling med DC-bias

 I noen kretser må man isolere et AC (input)signal fra resten av kretsen, og samtidig legge til et DC-offset

Spørsmål

- Hva er faseforskyvning?
- Hvilke to deler består impedansen til en RC-krets av?
- Hva er faseforskyvningen mellom spenningen over og strømmen gjennom en kondensator?
- Hvor stor er faseforskyvingen mellom kondensatorspenningen og kildespenningen i en RC-krets?
- Hva er uttrykket for reaktansen til en ideel kondensator?
- Hva er uttrykket for reaktansen til en praktisk kondensator?
- Hva er båndbredden til et filter?
- Hva er knekkfrekvensen til et filter?

Induktorer

En induktor (spole) består av en isolert elektrisk leder surret rundt en metallkjerne eller et ikke-magnetisk materiale

 Hver vinding rundt kjernen gir en magnetisk feltlinje; jo flere vindinger desto flere feltlinjer og sterkere magnetfelt

- Magnetfeltet lager (induserer) en elektrisk spenning som motarbeider endringer i strømmer gjennom spolen
- Styrken på magnetfeltet er direkte proporsjonal med endringen i strømmen gjennom spolen
- Den induserte spenningen er proporsjonal med endringen i strømmen di

dt

 Ved likespenning vil en spole ha null induktiv impedans, mens den øker med økende frekvens

- L (måles i Henry) kalles for induktans og uttrykker spolens evne til å indusere spenning strømmen gjennom spolen endrer seg
- . Merk likheten mellom L og C, og forskjellen til R

$$L = \frac{N^2 \mu A}{I}$$

. Motstanden mot strøm kalles for *induktiv reaktans* og er gitt av

$$X_L = 2\pi f L$$

. Spoler har i tillegg resistans som kalles viklingsresistans R_w og skyldes at lederen har ohmsk motstand

. Spoler har i tillegg parasittkapasitans

. Grunnet parasittkapasitans og -resistans, og fysisk størrelse, er spoler mindre brukt enn kondensatorer

Spoler i serie

. Hvis man kobler spoler i serie får man en total induktans som er lik summen av de individuelle induktansene

$$L_T = L_1 + L_2 + \cdots + L_n$$

$$-\frac{L_1}{M}$$

Spoler i parallell

 Hvis man kobler spoler i parallell får man en total induktans som er mindre enn den minste av de individuelle induktansene

$$\frac{1}{L_{T}} = \frac{1}{L_{1}} + \frac{1}{L_{2}} + \dots + \frac{1}{L_{n}}$$

Tidskonstant i RL-kretser

RL-tidskonstanten er forholdet mellom induktansen og resistansen, dvs

$$\tau = \frac{L}{R}$$

 Tidskonstanten angir hvor fort strømmen kan endre seg i en spole: Jo større induktans, desto lengre tid tar det å endre strømmen

Strøm i RL-kretser

 Hvis en spole kobles til en spenningskilde vil strømmen gjennom spolen øke eksponensielt:

Strøm i RL-kretser (forts)

. Hvis en spole kobles *fra* en spenningskilde vil strømmen gjennom spolen *avta* eksponensielt:

Respons på en firkantpuls

 Hvis spenningskilden til RL-kretsen er en firkantpuls vil, strømmen gjennom spolen vekselvis øke og minke eksponensielt:

Spørsmål

- Har en spole større eller mindre motstand mot elektrisk strøm når frekvensen øker
- . Hva kalles reaktansen i en spole?
- . Hvilken polaritet i forhold til strømmen har spenningen som induseres av magntfeltet i en spole?
- . Hva er en parasitteffekt?
- . Hvilke to typer parasitteffekter har man i en spole?
- . Hvorfor er spoler mindre brukt enn kondensatorer?
- . Hva er uttrykket for induktansen til spoler i serie?
- . Hva er uttrykket for induktansen til spoler i parallell?

Det matematisk-naturvitenskapelige fakultet

Spenninger i RL-kretser

- Spenningene i en seriell RLkrets er ikke proporsjonale med strømmen pga indusert spenning
- Figuren viser forløpet til spenningen over en spole når kilden er en firkantpuls

24.02.2015 INF 1411

Tidsforløpet til V og I i en RL-krets

 På samme måte som for en kondensator er strømmene og spenningene i en spole en eksponensielle:

$$V = V_F + (V_i - V_F)e^{-\frac{R}{L}t}$$

$$i = I_F + (I_i - I_F)e^{-\frac{R}{L}t}$$

der indeksen i angir startverdi og F angir sluttverdi

Bruk av spoler i AC-kretser

- . På samme måte som for RC-kretser har impedansen i en RL-krets en *resistiv* og en *reaktiv* del
- . Reaktansen kalles induktiv og er gitt av formelen

$$X_{I}=2\pi fL$$

 Ohms lov gjelder også i kretser med spoler, slik at reaktansen til spoler i serie er gitt av

$$X_{L(tot)} = X_{L1} + X_{L2} + \dots + X_{Ln}$$

Bruk av spoler i AC-kretser (forts)

. Reaktansen til parallellkoblede spoler er gitt av

$$X_{L(tot)} = \frac{1}{\frac{1}{X_{L1}} + \frac{1}{X_{L2}} + \dots + \frac{1}{X_{Ln}}}$$

 Sammenhengen mellom induktiv reaktans, strøm og spenning i en spole er gitt av

$$V = IX_L$$

Faseforskyvning mellom I og V

 I en spole er strøm og spenning faseforskjøvet 90⁰ slik at strømmen ligger etter spenningen:

Anvendelse av spoler

- Spoler brukes mindre enn kondensatorer, men svært nyttige i noen anvendelser:
 - . Fjerning av uønskede høyfrekvenssignaler i lange ledere
 - .Aktive og passive filtre
 - .Frekvenstuning i trådløs kommunikasjon (oscillatorer og syntersisere)
- Teori rundt spoler og induksjon er viktige i design av trådløs kommunikasjon
- . Induktiv reaktans må kontrolleres i alle elektroniske systemer
 - . Setter begrensinger på bla max lengde på ledere (labøvelse 4)

Spørsmål

- . Har seriekoblede spoler større eller mindre induktans enn induktansen til den største spolen?
- . Har parallellkoblede spoler større eller mindre induktiv reaktans enn den minste spolen?
- . Har identiske seriekoblede spoler større eller mindre kapasitiv reaktans enn en enkelt spole?
- . Er strømmen faseforskjøvet +90° eller -90° i forhold til spenningen over en spole?
- . Når er spenningsfallet over en spole størst (når strømmen er sinusformet)?

Sinusrespons i en RL-krets

 I en RL-krets hvor spenningskilden er et sinussignal vil spenningene ha følgende relative faser

Impedans og fasevinkel i seriell RL-krets

- På samme måte som i kretser med kondensatorer og resistorer, uttrykkes impedansen i en RL krets med vektorer (eller «phasors»)
- Impedansen i en RL-krets er et mål for den totale motstanden mot en sinusformet strøm og måles i Ohm
- Fasevinkelen angir forskyningen mellom den totale strømmen og forsyningsspenningen

Impedans og fasevinkel i seriell RL-krets (forts)

Den totale impedansen består en en resistiv og en induktiv reaktiv del som er 90 grader i forhold til hverandre

Den totale impedansen er gitt av $Z = \sqrt{R^2 + X_i^2}$

$$Z = \sqrt{R^2 + X_L^2}$$

Fasedreining mellom strøm og spenning

 Følgende grafer illustrerer faseforskyvningene mellom spenningen over spolen, resistoren og strømmen i en seriekoblet RL-krets

Fasedreining mellom strøm og spenning (forts)

 For å finne sammenhengen mellom spenningene kan man benytte KCL

$$V_s = \sqrt{V_R^2 + V_L^2}$$

$$\theta = \tan^{-1} \left(\frac{V_L}{V_R}\right)$$

Sammenheng mellom impedans, fasedreining og frekvens

. Den induktive reaktansen øker med økende frekvens, mens fasevinkelen nærmer seg 90°

- . Finnes det RL-kretser hvor fasevinkelen mellom strøm og forsyningsspenning er θ =90°?
- . Hva er den maksimale fasevinkelen mellom strøm og spenning i en krets med bare en praktisk (fysisk) spole?
- Er det mulig å ha en seriell krets med en spole og en resistor hvor impedansen er rent resistiv? Hva er forutsetningen?
- . Hvis resistiviteten og og den induktive kapasitansen er like store, hvor mange grader etter forsyningsspenningen vil strømmen gjennom kilden ligge?

RL lead-krets

- Tilsvarenede som for RC-kretser kan man lage serielle RL kretser med en resistor og en spole, og hvor man tar ut spenningen enten over spolen eller resistoren
- I en RL lead-krets er det en positiv faseforskyvning mellom utgang- og inngangsspenningen, dvs at utgangen leder over inngangen

RL lag-krets

 I en RL lag-krets er det en negativ faseforskyvning mellom utgang- og inngangsspenningen, dvs at utgangen henger etter inngangen

Det matematisk-naturvitenskapelige fakultet

3. obligatoriske labøvelse

Formål

- Lære litt om bruk av LTSpice (simuleringsverktøy for kretser)
- Forstå frekvensrespons og Bodeplott
- Lære om 1.ordens filtre med R, C og L
- Forstå hvordan parasitteffekter påvirker design

Innhold

- Simulere 1.ordens filtre (høypass og lavpass RL- og RC-filtre)
- Simulere virkningen av lengde på tilkoblinger til en chip
- Beregne hvilke begrensninger parasitteffekter kan sette
- Innlevering senest fredag 13.mars kl 23.59

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Oppsummeringsspørsmål

• Spørsmål fra forelesningene 5 og 6

Admittans

- a) Frekvensavhengig ledningsevne
- b) Frekvensuavhengig ledningsevne
- c) Ledningsevne i en kondensator
- d) Ledningsenvne i en induktor

Strømmen gjennom en kondensator er minst når

- a) Spenningen over den er 0
- b) Spenningen over den er på sitt maksimale eller minimale
- c) Spenningen er forskjøvet 45 grader i forhold til spenningskilden
- d) Spenningen er forskjøvet -45 grader i forhold til spenningskilden

INF 1411 48

Tidskonstanten $\tau = RC$ i en RC-krets sier

- a) Hvor lang tid det tar å lade opp kondensatoren fra 0v til maksimal spenning
- b) Hvor lang tid det tar å lade ut kondensatoren fra maksimal spenning til 0v
- c) Hvor lang tid det tar før spenningen over kondensatoren øker fra 0v til ca 37% av maksimal spenning
- d) Hvor lang tid det før spenningen over kondensatoren øker fra 0v til ca 63% av maksimal spenning

En spole har parasitteffekter som kan modelleres med

- a) En resistor i serie
- b) En kondensator i parallell
- c) En kondensator i serie med spolen og deretter en resistor i parallell med spolen og kondensatoren
- d) En resistor i serie med spolen og deretter en kondensator i parallell med spolen og resistoren

50

Det matematisk-naturvitenskapelige fakultet

Spørsmål 5

Hvis frekvensen nærmer seg uendelig, hva skjer med den totale impedansen i en RC-krets?

- a) Den blir lik 0
- b) Den blir uendelig stor
- c) Den blir rent resistiv
- d) Den blir rent kapasitiv

Knekkfrekvensen til et filter sier noe om

- a) Hvor filteret begynner å forsterke
- b) Hvor filteret begynner å dempe
- Forskjell i dempning mellom ideelt og praktisk filter for en bestemt frekvens
- d) Senterfrekvensen til passbåndet

En ac-kobling kan brukes til å

- a) Skalere opp en ac-spenning
- b) Skalere ned en ac-spenning
- c) Legge til et dc-offset
- d) Fjerne en dc-komponent

Ved en likespenning vil en ideel spole ha

- a) Ingen motstand mot strøm
- b) Uendelig stor motstand mot strøm
- c) Litt motstand som skyldes parasittresistans
- d) Motstand som er proposjonal med induktansen

Spenningen (ved sinus) over en spole faller raskest når

- a) Strømmen er på sitt maksimale
- b) Strømmen er på sitt maksimale
- c) Strømmen er på sitt maksimale eller sitt minimale
- d) Strømmen er 0

Hvis frekvensen nærmer seg uendelig, hva skjer med den totale impedansen i en RL-krets?

- a) Den blir lik 0
- b) Den blir uendelig stor
- c) Den blir rent resistiv
- d) Den blir rent Induktiv