

Forelesning nr.5 INF 1411 Elektroniske systemer

RC-kretser

Dagens temaer

- Ulike typer impedans og konduktans
- Kondensatorer i serie og parallell
- Bruk av kondensator
- RC-kretser
 - Impedans og fasevinkler
 - Serielle RC-kretser
 - Parallelle RC-kretser
- Temaene hentes fra kapittel 9.5-9.7, 10.1-10.3

Impedans

Forholdet mellom spenning og strøm (V/I) er impedans

Admittans

• Forholdet mellom strøm og spenning (I/V) heter admittans, og er det inverse av impedans.

Kapasitans for seriekoblede kondensatorer

- Hver kondensator lagrer samme ladning fordi strømmen mellom hvert element er den samme, dvs $Q_{Tot} = Q_{C1} = Q_{C2} = \cdots = Q_{Cn}$
- KVL gir at $V_S = V_{C1} + V_{C2} + \cdots + V_{Cn}$
- Dermed blir

$$\frac{Q}{C_{Tot}} = \frac{Q}{C_1} + \frac{Q}{C_2} + \dots + \frac{Q}{C_n} \Rightarrow \frac{1}{C_{Tot}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n} \Rightarrow C_{Tot} = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}}$$

Uttrykket tilsvarer resistorer i parallell

Kapasitans for parallellkoblede kondensatorer

- Den totale ladningen er lik summen av ladningene over hver kondensator: $Q_{Tot} = Q_{C1} + Q_{C2} + \cdots + Q_{Cn}$
- Siden Q=CV, blir $C_{Tot}V_S = C_1V_S + C_2V_S + \cdots + C_nV_S \Rightarrow C_{Tot} = C_1 + C_2 + \cdots + C_nV_S$
- Uttrykket tilsvarer resistorer i serie

Kapasitiv reaktans

- En kondensator har frekvensavhengig impedans mot strøm
- . Impedansen heter *kapasitiv reaktans* X_c og er definert ved

$$X_c = \frac{1}{2\pi fC}$$

- . Jo større frekvens, desto mindre reaktans
- . Jo større kapasitans, desto mindre reaktans

 NB: I en ohmsk motstand er R et mål for resitivitet. Kapasitansen C angir derimot ikke kapasitiv reaktans

17.02.2015 INF 1411 7

Kapasitiv reaktans seriell krets

- Den totale kapasitansen er mindre enn den minste enkeltkapasitansen for kondensatorer i serie
- Den totale kapasitive reaktansen til seriekoblede kondensatorer er større enn reaktansen til en enkeltkondensator i kretsen
- Den totale kapasitive reaktansen er summen av de individuelle reaktansene: $X_{c(tot)} = X_{c1} + X_{c2} + \cdots + X_{cn}$
- Den totale kapasitive reaktansen er dermed tilsvarende som for den totale resistansen av seriekoblede ohmske motstander

Kapasitiv reaktans parallellkrets

- ets
- Total kapasitans er større enn den største enkeltkapasitansen
- Den totale kapasitive reaktansen til parallellkoblede kondensatorer er mindre enn reaktansen til en enkeltkondensator i kretsen
- Det kan vises at den totale kapasitive reaktansen er lik

$$X_{c(tot)} = \frac{1}{\frac{1}{X_{c1}} + \frac{1}{X_{c2}} + \dots + \frac{1}{X_{cn}}}$$

 Den totale kapasitive reaktansen er tilsvarende som for den totale resistansen av parallellkoblede resistorer

Kapasitiv spenningsdeler

 En kapasitiv spenningsdeler er en spenningsdeler konstruert med kondensatorer istedenfor ohmske motstander:

Ved å bruke KVL kan man vise at spenningsdelingen er gitt av

$$V_{x} = \frac{X_{Cx}}{X_{C(tot)}} V_{S}$$

Kapasitiv vs resistiv spenningdeler

Ideelt sett oppfører begge seg likt for dc og ac-spenninger

- Trekker strøm for både av og dc
- Samme strøm uavhengig av frekvens
- Samme lastmotstand for kilden for alle frekvenser

- Trekker ikke strøm for dc
- . Trekker strøm for ac
- Strømmen er proporsjonal med frekvensen
- Høy lastmotstand for kilden ved lave frekvenser

Fasedreining

• Hvis et sinussignal forskyves i tid oppstår en faseforskyvning eller fasedreining φ

Kurven er forskjøvet til høyre, φ er negativ og forsinket (eng: "lags") i forhold til referansen

Kurven er forskjøvet til venstre, φ er positiv og *leder (eng: "leads")* i forhold til referansen

Faseforhold mellom strøm og spenning

- For en resistor er strømmen gjennom og spenningen over i fase, dvs φ=0
- For en kondensator er det fasedreining mellom strøm og spenning
- Fasedreiningen kan forstås ved å se på når endringen i en sinuskurve er størst og minst

Faseforhold mellom strøm og spenning (forts)

 Strømmen gjennom en kondensator er størst når endringen i spenningen over den er størst, og minst når endringen i spenningen er minst

- Når spenningen er på det største (minste) er endringen lik 0, dvs strømmen lik 0
- Når spenningen er 0, er endringen størst, dvs strømmen er størst
- Strømmen er derfor faseforskøvet med +90 grader i forhold til spenningen

Effekt i kondensatorer

- En ideel kondensatoer vil ikke forbruke energi, men kun lagre og deretter avgi energi
- Effekten som lagres når strøm og spenning har samme polaritet vil avgis når strøm og spenning har motsatt polaritet

Effekt i kondensatorer (forts)

- Tre typer effekt i kondensatorer:
 - Umiddelbar («instantaneous») effekt (P): Produktet av strøm og spenning på et bestemt tidspunkt
 - Ekte («true») effekt (P_{True}): Forholdet mellom lagret og avgitt effekt.
 For en idell kondensator er denne 0, for en ikke-ideel er den positiv
 - Reaktiv effekt (P_r): Raten som en kondensator lager eller avgir effekt med, beregnet utfra rms-verdiene for strøm og spenning:

$$P_r = V_{rms}I_{rms}$$

$$P_r = \frac{V_{rms}^2}{X_C}$$

$$P_r = I_{rms}^2 X_C$$

RC-kretser

RC-kretser består av resistorer og kondensatorer

- RC-kretser er enten serielle eller parallelle, dvs en resistor og en kondensator i serie eller i parallell
- Større og mer kompliserte kretser kan deles opp i mindre serielle og/eller parallelle kretser og analyseres separat
- Lettest å analysere oppførselen for sinussignaler, men bl.a i digitale kretser er oppførselen for pulssignaler viktigere

Serielle RC-kretser

- I en ren resistiv krets er strøm og spenning i fase, dvs $\varphi=0$
- I en seriell RC-krets vil det være faseforskyvning mellom
 - Spenningen over hvert element i forhold til de andre elementene
 - Spenningene over elementene i forhold til strømmen
- Strømmen gjennom alle elementene vil være i fase
- Avhengig av forholdet mellom resistansen og den kapasitive reaktansen, vil faseforskyvningen ligge mellom 0° og 90°

Serielle RC-kretser (forts)

- En seriell RC-krets består av minst én resistor og minst én kondensator
- . Spenningen V_R over motstanden R er i fase med strømmen I, og leder over V_s , dvs $\phi>0$
- . V_R og V_C har 90° fasedreining
- For å finne fasedreiningen mellom V_S og V_C eller mellom V_S og I må man beregne den totale impedansen i kretsen

Total impedans i seriell RC-krets

- Impedansen Zer den samlede motstanden mot vekselstrøm i en krets
- Impedansen har en frekvensuavhengig resistiv del R og en frekvensavhengig reaktiv del X_C

 Den resistive og reaktive delen har en fasedreining på -90° i forhold til hverandre

Total impedans i seriell RC-krets (forts)

- Den totale impedansen er gitt av Z=R+X_c, merk fete bokstaver:
 R og X_c er vektorer («phasors»).
- Z finner man ved vektorsummasjon

- Siden Z er en vektor har den både en fasevinkel θ og en magnitude
- Z har fortsatt Ohm (Ω) som enhet

Total impedans i seriell RC-krets (forts)

Magnituden er lengden til Z og finnes ved Pythagoras:

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

Fasen θ finnes ved å beregne inverse tangens til vinkelen

$$\theta = \tan^{-1}(\frac{X_c}{R})$$

Serielle kretser og Ohms lov, KVL og KCL

- Når strøm, spenning og impedans er på vektorform, vil fortsatt Ohms lov, KVL og KCL gjelde
- Når man beregner faktiske ampere-, volt- og Ohmverdier samt fasedreining gjelder disse kun for en bestemt frekvens
- Andre frekvenser gir andre **Z**-, **I** og **V**-verdier og fasedreining φ

Faseforskjell strøm - spenning

- I en seriell RC-krets er strømmen gjennom resistoren og kondensatoren den samme
- For å finne sammenhengen mellom V_s , V_R og V_C bruker man KVL og vektoraddisjon (samme som for å finne Z)

$$V_S = \sqrt{V_R^2 + V_C^2}$$

$$\theta = \tan^{-1}(\frac{V_C}{V_R})$$

Faseforskjell strøm - spenning (forts)

• Siden strømmen I og resistorspenning V_R er i fase, er fasedreiningen mellom I og V_S lik den mellom V_R og V_S eller X_C

og **R**

$$\theta = \tan^{-1}(\frac{X_C}{R}) = \tan^{-1}(\frac{V_C}{V_R})$$

Impedans, fasedreining og frekvens

 Diagrammet under oppsummerer sammenhengen mellom impedans, frekvens og fasedreining

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

RC lead/lag kretser

RC «lead»- og RC «lag»-kretser er faseskiftkretser

• I en RC «lag»-krets er utspenningen V_{out} forskjøvet φ grader i

forhold til V_{in}

(a) A basic RC lag circuit

(b) Phasor voltage diagram showing the phase lag between V_{in} and V_{out}

(c) Input and output voltage waveforms

- V_{out} er lik V_c , V_{in} lik V_s og $\varphi=90^{\circ}-\theta$
- Kretsen kan også ses på som en spenningsdeler hvor

$$\varphi = 90^{\circ} - \tan^{-1}(\frac{X_C}{R})$$

INF 1411

$$V_{out} = \left(\frac{X_C}{\sqrt{R^2 + X_C^2}}\right) V_{in}$$

17.02.2015

RC lead/lag kretser (forts)

Ved å bytte om R og C får man en RC-«lead»-krets

Utspenningen tas over resistoren og φ og V_{out} er her gitt av

$$\varphi = \tan^{-1}(\frac{X_C}{R})$$

$$V_{out} = \left(\frac{R}{\sqrt{R^2 + X_C^R}}\right) V_{in}$$

17.02.2015 INF 1411 28

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Oppsummeringsspørsmål

Spørsmål fra forelesningene 4 og 5

For et periodisk ac-signal gjelder følgende:

- a) Snittverdien over en halv periode er forskjellig fra 0
- b) Snittverdien er alltid 0
- c) Bølgeformen gjentar seg etter tiden T
- d) Har ikke en dc-komponent

Et balansert sinussignal er

- a) Alltid positivt
- b) Har fast frekvens
- c) Er sentrert rundt 0
- d) Absoluttverdien til den positive og negative amplituden er like

En kondensator

- a) Kan lagre elektrisk strøm
- b) Har motstand mot elektrisk strøm som er avhengig av frekvensen
- c) Jo større frekvens desto større motstand
- d) Jo større frekvens desto større kapasitiv reaktans

Tidskonstanten til en kondensator sier noe om

- a) Hvor lang tid det tar før den blokkerer for en dcspenning
- b) Ved hvilken frekvens den begynner å lede en acstrøm
- ved hvilken frekvens den begynner å sperre en acstrøm
- d) Hvor lang tid det tar å lade den opp/ut

Hvis kapasitansen minker vil

- a) Reaktansen bli større
- b) Resistansen bli mindre
- c) Frekvensen øke
- d) Perioden bli mindre

Strømmen gjennom en kondensator er

- a) Størst når spenningen er størst
- b) Størst når spenningen er minst
- c) Endringen i spenningen er størst
- d) Endringen i spenningen er minst

Faseforskyvningen mellom strøm og spenning i en resistor er

- a) -90 grader
- b) 90 grader
- c) 180 grader
- d) 0 grader

Faseforskyvningen mellom strøm og spenning i en kondensator er

- a) -90 grader
- b) 90 grader
- c) 180 grader
- d) 0 grader

Susceptans er et uttrykk for

- a) Impedans i en kondensator
- b) Frekvensavhengig admittans
- c) Frekvensuavhengig admittans
- d) Ledningsevne i en resistor

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

- Hvilke to deler består impedansen i en seriell RC-krets av?
- Hva er enheten for impedans?
- Hva skjer med den kapasitive reaktansen når frekvensen øker?
- Hva skjer med fasedreiningen mellom strømmen gjennom og spenning over en kondensator når frekvensen øker?
- Hvis frekvensen nærmer seg uendelig, hva skjer med den totale impedansen i en RC-krets?
- Hva er en "lead"-krets?
- Hva er en "lag"-krets?

- Hvilket egenskap uttrykker kapasitans?
- Hva er kapasitiv reaktans?
- Hva er impedans?
- Hvilke tre typer impedans finnes det?
- Hva er admittans?

Spørsmål (forts)

- Den totale kapasitansen for to seriekoblede kondensatorer er
 - a) Mindre enn den minste enkeltkapasitansen
 - b) Større enn den minste enkeltkapasitansen
- Den totale reaktansen for to parallellkoblede kondensatorer er
 - a) Mindre enn reaktansen til den minste enkeltreaktansen
 - b) Større enn reaktansen til den minste enkeltreaktansen

- Hva er uttrykket for sammenhengen mellom strøm og spenning gjennom en kondensator uttrykt ved
 - Strøm, spenning og kapasitans
 - Spenning, kapasitans og ladning
- Hva vil faseforskyvning (fasedreining) si?
- Hvor stor er faseforskyvningen mellom strøm og spenning i en resistor?
- Hvor stor er faseforskyvningen mellom strøm og spenning i en kondensator?
- Hvor stor er spenningen over en kondensator når strømmen er på sitt største (eller minste)?

Spørsmål (forts)

- Hvor stor er strømmen gjennom en kondensator når spenningen er på sitt største (eller minste)?
- Hvor stor er fasedreiningen mellom strømmen gjennom kondensatoren og resistoren i en seriell RC-krets?
- Hvor stor er fasedreiningen mellom spenningen over kondensatoren og resistoren i en seriell RC-krets?
- Hva er sammenhengen mellom strømmen og spenningen i en rent resistiv krets?