

Forelesning nr.7 INF 1411 Elektroniske systemer

Tidsrespons til reaktive kretser Integrasjon og derivasjon med RC-krester

Dagens temaer

- Tidsrespons til reaktive kretser
- RC-integrator/differensiator-respons til pulser og firkantbølger
- Dagens temaer er hentet fra kapittel 15.1-15.5,15.8

Ulike typer respons

- For reaktive kretser (kretser med resistorer spoler og/eller kondensatorer) skiller man på hvordan kretsene oppfører seg for ulike input-signaler.
- Utsignalet kalles for respons og innsignalet for stimuli

- Hvis innsignalet er sinussignaler snakker man om sinusrespons
- Hvis innsignalet er et digitalt signal snakker man om pulsrespons

Integrasjon og derivasjon

- RC- og RL-kretser kan brukes til analog integrasjon og derivasjon i tidsdomenet
- I frekvensdomenet kan de brukes som høypass- og lavpassfiltre
- RL og RC-kretser kan også brukes som forsinkelseskretser i tidsdomenet

Oppladning og utladning i RC-krets

 Med pulsgenerator som spenningskilde til en RCkrets vil kondensatoren lades opp og ut som om den kobles til/fra et batteri og lades ut/opp gjennom en resistor

RC-integrator

 I en RC-integrator brukes spenningen over kondensatoren som utgangsspenning

 Etter τ =RC = 5 har kretsen (nesten) enten nådd 10v eller 0v, avhengig av utgangspunktet. Denne tiden kalles også for transienttiden

Sammenheng mellom pulsbredde og τ

- Hvis pulsbredden t_w er større enn τ = 5 vil kondensatoren rekke å lades opp/ut fullstendig
- Større verdier av τ med samme pulsbredde vil føre til kortere eller lengre oppladnings- og utladningstider

Sammenheng mellom pulsbredde og τ

• Ved pulsbredder $t_w < \tau = 5$ vil kondensatoren ikke lades helt opp eller ut til maksimal/minimal-verdi

Respons på repeterende pulser

- Ved kortere pulsbredder $t_w < \tau = 5$ og input med repeterende pulser:
 - Kondensatoren trenger tid på å nå et nivå som er den gjennomsnittlige spenningen

Respons på repeterende pulser (forts)

Deretter vil min- og maksverdi ha nådd et stabilt (steady-state) nivå

Økning i tidskonstanten

Ved å sette inn en varialbel resistor kan man endre

integrasjonskonstanten

03.03.2015 INF 14

11

RC-differensiatorens pulsrespons

I en RC-differensiator brukes spenningen over resistoren som

utgangsspenning

(a) Before pulse is applied

(d) At falling edge of pulse when $t_W \ge 5\tau$

(b) At rising edge of input pulse

(e) During level part of pulse when $t_W < 5\tau$

(c) During level part of pulse when $t_W \ge 5\tau$

(f) At falling edge of pulse when $t_W < 5\tau$

RC-differensiator respons på repeterende pulser

 Samme forløpet skjer som for integratorer: Det tar en viss tid før steady-state oppnås, avhengig av tidskonstanten

• Hvis $t_W >= 5\tau$ vil kondensatoren rekke å lades helt opp/ut for hver hele periode

RC-differensiator respons på repeterende pulser

• Hvis $t_W < 5\tau$ vil kondensatoren ikke rekke å lades helt opp/ut for hver hele periode

RC-differensiator respons på pulstog (forts)

Til slutt vil det hele konvergere mot den gjennomsnittsverdi på 0v

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Oppsummeringsspørsmål

• Spørsmål fra forelesningene 6 og 7

Ordenen til et filter sier noe om

- a) Hvor filteret begynner å forsterke
- b) Hvor filteret effektivt filteret demper i knekkområdet (roll-off)
- c) 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) Slippe igjennom en ac-komponent

Ved en likespenning vil en fysisk 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

En spole har parasitteffekter som kan modelleres med

- a) En resistor i parallell
- b) En kondensator i serie
- 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

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 kapasitiv
- d) Den blir rent induktiv

En kondensator i en RC-krets regnes for å være tilnærmet helt oppladet eller helt utladet etter

- a) RC=1
- b) RC=2
- c) RC=5
- d) RC=10

Transienttiden er definert som

- a) RC=1
- b) RC=2
- c) RC=5
- d) RC=10

Hvis pulsbredden er kortere enn tidskonstanten i en integrator vil

- a) Kondensatoren aldri lades opp
- b) Kondensatoren aldri lades ut
- c) Kondensatoren fungere som en bryter
- d) Aldri lades helt opp eller helt ut

Hvis pulsbredden er lengre enn tidskonstanten i en integrator vil

- a) Kondensatoren bare lades opp
- b) Kondensatoren bare lades ut
- c) Kondensatoren fungere som en differensiator
- d) Kondensatoren lades helt opp og helt ut

Hvis frekvensen til inputsignalet til en differensiator nærmer seg uendelig, vil

- a) amplituden til utsignalet nærme seg 0
- b) amplituden til utsignalet bli like stor som innsignalets
- c) det ikke være noen sammenheng mellom amplituden til innsignalet og utsignalet
- d) impedansen til kretsen bli rent induktiv

Bruk av klikker til å svare på spørsmål funger

- a) Elendig
- b) Dårlig
- c) Verken bra eller dårlig
- d) Godt
- e) Veldig bra