CIRCUITE ANALOGICE SI NUMERICE

RESPONSABIL CURS: CONF. DR. ING. ADRIAN PECULEA

ORGANIZARE

- Cursuri: 2 ore/săptămână
- Laboratoare: 2 ore/săptămână
- MS Teams: clasa CAN_ADC_2024_2025
 - Sunteți adăugați automat folosind conturile UTC-N;
 - Probleme/întrebări: <u>Adrian.Peculea@cs.utcluj.ro</u>
- Pagina Moodle: materiale de curs; materiale de laborator + teme săptămânale
 - https://moodle.cs.utcluj.ro/course/view.php?id=666
 - Self-enrolments key: C@n_key2024
 - Informații înrolare în clasa MS Teams

Întrebări

- Ce sunt:
 - Semnale analogice
 - Semnale digitale
- Ce sunt circuitele analogice şi digitale?
- Exemple şi aplicaţii?

PREZENTARE CURS

Structura

- Introducere in bazele electronicii, semnale electrice, dispozitive pasive şi semiconductoare (noţiunea de semnal, dispozitive semiconductoare)
- 2. Circuite analogice (amplificatoare operaţionale, surse de tensiune continuă, oscilatoare)
- 3. Circuite numerice (parametrii circuitelor logice integrate, familii de circuite logice integrate, realizarea magistralelor cu circuite logice, circuite cu reacţie pozitivă, memorii semiconductoare)

PREZENTARE CURS (Cont.)

- Structura (Cont.)
 - 4. Convertoare (eşantionarea, digitizarea semnalului, convertoare analog numerice, convertoare numeric analogice)
 - 5. Familia de microcontrollere 80C51, Arduino (introducere, adresarea memoriei, sistemul de întreruperi, regiştrii sistemului de timere, comunicaţia serială)
- Politica de prezenta
 Prezenta nu este obligatorie

C11

PREZENTARE LABORATOR

- Structura
 - -Probleme
 - –Aplicatii
 - -Proiectare
 - -Simulare functionare circuite
 - Evidentierea parametrilor in regim static si dinamic
- Politica de prezenta
 - -Prezenta este obligatorie

BIBLIOGRAFIE

- Dădârlat, V., Peculea, A. "Circuite analogice şi numerice", Ed. U.T.Press, Cluj-Napoca, 2006
- Adrian Peculea, Bogdan Iancu, Vasile Dadarlat, Sorin Buzura, "Circuite Analogice si Numerice. Aplicatii Practice", Ed. U.T. PRESS, ISBN 978-606-737-458-2, 2020
- Prezentari curs disponibile in clasa de pe platforma Moodle
- Laboratoare disponibile in clasa de pe platforma Moodle
- https://moodle.cs.utcluj.ro/

EXAMINARE

- Test laborator + activitate la laborator
- Examen final (teorie, probleme)
- Calcul nota disciplina:
 - Nota = 0.6 * examen + 0.4 * laborator
- Conditii de promovare:
 - Laborator ≥ 5, Examen ≥ 5
- Numar credite: 4

Introducere in bazele electronicii

Principii si elemente de baza Legea lui Ohm Legile de circuit ale lui Kirchhoff Aplicatii

Principii si elemente de baza

- Conductor
 - permite miscarea electronilor
- Izolator
 - nu permite miscarea electronilor
- Forta electromotoare (Electromotive Force EMF)
 - forta care misca electronii prin conductor
 - unitatea de masura: Volt (V)
- Curent
 - fluxul electronilor
 - unitatea de masura: Amper (A)

Sursa de tensiune

- prezinta doua terminale (+ si -)
- tensiune sau curent continuu (de ex. acumulator)
- tensiune sau curent alternativ (de ex. priza)
- Simboluri:
 - sursa de tensiune continua
 - sursa de curent continuu
 - sursa de tensiune variabila
 - sursa de curent variabil

Rezistenta

- opune rezistenta curentului electric
- unitatea de masura: Ohm (Ω)
- clasificare dupa variatia rezistentei electrice
 - fixe valoarea rezistentei electrice nu se poate modifica de catre utilizator
 - reglabile valoarea rezistentei electrice se poate modifica de catre utilizator
 - rezistoare variabile (potentiometre), respectiv semivariabile
 - reostate

- Simboluri:

rezistoare fixe

potentiometre

reostate

Condensator

- inmagazineaza energie
- unitatea de masura: Farad (F)

Sarcina, $Q = C \times V$

Energia, $E = \frac{1}{2}QV = \frac{1}{2}CV^2$

- Q cantitatea de sarcina electrica stocata pe cele doua armaturi - coulombs (C)
- C capacitatea electrica a condensatorului, indica cat de multa sarcina electrica poate sa stocheze acesta - farads (F)
- v valoarea tensiunii aplicate intre terminalele condensatorului – volts (V)
- E energia stocata joules (J)

•
$$i = \frac{dQ}{dt}$$

- i curentul prin condensator
- Ecuatia de functionare a condensatorului

•
$$i = C \times \frac{dv}{dt}$$

Bobina

- inmagazineaza energie in camp magnetic
- detecteaza campurile magnetice
- inductanta
 - proprietate a bobinei
 - caracterizata de inductivitatea proprie L
 - unitatea de masura: Henry (H)
- Energia, $E = \frac{1}{2}LI^2$
- E energia stocata joules (J)
- I curentul prin bobina
- Ecuatia de functionare:

$$v = L \frac{di}{dt}$$

v – valoarea tensiunii intre terminalele bobinei – volts (V)

https://www.electronicproducts.com/fundamentals-inductors-101/

Circuit electric

- cale pentru fluxul electronilor
- deschis: calea este intrerupta; nu circula curent
- inchis: calea nu este intrerupta; curentul circula

Conectarea in serie a rezistentelor

• Re=R1+R2+...+Rn

Conectarea in paralel a rezistentelor

• 1/Re=1/R1+1/R2+...+1/Rn

Conectarea in serie a capacitatilor

• 1/Ce=1/C1+1/C2+...+1/Cn

Conectarea in paralel a capacitatilor

• Ce=C1+C2+...+Cn

Legea lui Ohm

Legile de circuit ale lui Kirchhoff

Legea curentului

 La orice nod dintr-un circuit electric suma curentilor care intra in acel nod este egala cu suma curentilor care ies din acel nod

$$\sum_{k=1}^{n} \boldsymbol{I}_{k} = 0$$

Legea tensiunii

 Suma diferentelor de potential electric (tensiunilor) in jurul oricarei retele inchise (bucle) este 0

$$\sum_{k=1}^{n} V_{k} = 0$$

Aplicatii

 Pentru circuitele de mai jos calculati caderile de tensiune si curentii prin rezistente

Semnale electrice

- funcţie de una sau mai multe variabile, purtând informaţie despre natura unui fenomen fizic
- clasificare după numărul de variabile:
 - unidimensional
 - multidimensional
- clasificare după evoluţia în timp:
 - continue
 - discrete

- clasificare după simetrie:
 - pare
 - impare
- clasificare după periodicitate:
 - periodice $v(t) = v(t \pm nT_0)$
 - pentru orice valoare a timpului t
 - T₀ perioada semnalului
 - frecvenţa f= 1/ T₀
 - frecvenţa unghiulară sau pulsaţia ω = $2\pi f$
 - non-periodice $v(t) \neq v(t \pm nT_0)$

Semnale elementare

- sinusoidal
- $v(t) = A\cos(\omega_0 t + \phi) = A\cos(2\pi f_0 t + \phi)$
- A amplitudinea, ω_0 pulsaţia sau frecvenţa unghiulară, f_0 – frecvenţa, ϕ faza
 - treaptă
 - u(t) = U, pt. $t \ge t_1$ u(t) = 0, pt. $t < t_1$
- u(t)=K(t-t1) liniar variabil (rampă)
 - $u(t) = k \cdot (t-t_1), pt. t \ge t_1$
 - u(t) = 0, pt. $t < t_1$
 - exponențial
 - $u(t) = U(1 e^{-(t-t_1)/\tau})$, pt. $t \ge t1$ u(t) = 0, pt. t < t1
 - т constanta de timp a semnalului

arctg K

Definirea impulsului

- semnal în tensiune sau în curent
- impulsul ideal
 - U amplitudinea impulsului
 - T_i durata impulsului
 - T durata de repetiţie a impulsului

Definirea perioadei impulsului in raport cu durata procesului tranzitoriu

- Comutare într-un circuit electric -> proces tranzitoriu desfăşurat pe parcursul unui interval de timp, notat în general $\, \mathcal{T} \,$
- Perioada T de repetiţie a impulsurilor trebuie să fie mult mai mare decât durata regimului tranzitoriu din circuit

Parametrii impulsului real

U - amplitudinea impulsului

U_m - amplitudinea de supradepăşire

 $\mathbf{U}_{\mathbf{m0}}$ - amplitudinea de subdepăşire

Δ**U** - căderea de tensiune pe palier

T_i - durata impulsului

 t_r - timpul de ridicare sau durata frontului anterior

 t_c - timpul de coborâre, sau durata frontului posterior

t₀ - durata de revenire inversă

 T - perioda de repetiţie a impulsurilor

 $\mathbf{f_u}$ - factorul de umplere: $\mathbf{f_u} = \mathbf{T_i}/\mathbf{T}$

f - frecvenţa de repetiţie: f=1/T

Generarea impulsului prin compunerea unor semnale elementare

• $u(t)=u_1(t)+u_2(t)$

Filtre

- Filtrele sunt folosite pentru a elimina frecvențele nedorite dintr-un semnal
- Clasificarea filtrelor în funcție de implementare:
 - Filtrele active includ rețele RC și amplificatoare operaționale
 - Potrivite pentru frecvenţă joasă, semnal mic
 - Filtrele active sunt preferate, deoarece evită volumul și neliniaritatea inductoarelor și pot avea câștiguri mai mari de 0 dB
 - Cu toate acestea, filtrele active necesită o sursă de alimentare
 - Filtrele pasive consta din rețele RCL
 - Simple, mai potrivite pentru frecvențe peste intervalul audio, unde filtrele active sunt limitate de lățimea de bandă a amplificatorului operațional
 - Filtrele digitale
 - Un filtru digital folosește un procesor digital pentru a efectua calcule numerice pe valorile eșantionate ale semnalului. Procesorul poate fi un computer de uz general, cum ar fi un PC, sau un cip DSP (Digital Signal Processor) specializat

- Clasificarea filtrelor în funcție de răspunsul în frecvență:
 - Filtru trece jos
 - Filtru trece sus
 - Filtru trece banda
 - Oprește bandă (Notch-Crestătură)

Circuitul RC trece sus

- Reactanţa capacitivă variază invers proporţional cu frecvenţa, valoarea sa scăzând cu creşterea frecvenţei
- Circuitul se comportă ca un divizor de tensiune al cărui raport de divizare depinde de frecvenţă, respectiv se comportă ca un filtru trece sus

Semnal de intrare sinusoidal

•
$$U_i = |U_i| e^{j\omega t}$$
, $\omega = 2\pi f$

•
$$U_e = |U_e| e^{j(\omega t - \phi)}$$

raspunsul este tot un semnal sinusoidal, atenuat şi defazat faţă de intrare, cu atenuarea A(ω) şi defazajul φ(ω)

$$A(\omega) = \frac{1}{\sqrt{1 + (\frac{1}{\omega RC})}}$$

$$\phi(\omega) = arctg(\frac{I}{\omega RC})$$

Semnal de intrare impuls

- Impulsul aplicat la intrarea circuitului este compus din două semnale treaptă de amplitudine +V şi -V aplicate la momentul t=0 şi respectiv t=t_i
- Componenta continuă a semnalului aplicat la intrare nu apare la ieşire
- Circuitul se mai numeşte şi circuit de separare, utilizânduse pentru separarea circuitelor în curent continuu

- Aria de deasupra abscisei este intotdeauna egală cu aria de sub abscisă
- Pentru a obţine distorsiuni neglijabile constanta de timp RC trebuie sa fie mult mai mare decât durata impulslui t_i
 - Daca constanta de timp RC este mult mai mică decât durata impulsului circuitul poate fi folosit ca si circuit de diferentiere

Circuitul RC trece jos

- Reactanţa capacitivă variază invers proporţional cu frecvenţa, valoarea sa scăzând cu creşterea frecvenţei
- Circuitul se comportă ca un divizor de tensiune al cărui raport de divizare depinde de frecvenţă, respectiv se comportă ca un filtru trece jos

Semnal de intrare sinusoidal

•
$$U_i = |U_i| e^{j\omega t}$$
, $\omega = 2\pi f$

•
$$U_e = |U_e| e^{j(\omega t - \phi)}$$

raspunsul este tot un semnal sinusoidal, atenuat şi defazat faţă de intrare, cu atenuarea A(ω) şi defazajul φ(ω)

$$A(\omega) = \frac{1}{\sqrt{1 + (\omega RC)^2}}$$

$$\phi(\omega) = -arctg(\omega RC)$$

Semnal de intrare impuls

- Dacă căderea de tensiune pe rezistență este mult mai mare decât pe condensator (U_C « U_R), răspunsul circuitului va reprezenta integrala semnalului de intrare în raport cu timpul
- Folosit pentru refacerea impulsurilor, ca si circuit integrator

Calculul raspunsului circuitelor RC

 Raspunsul unui circuit liniar cu o singura constanta de timp la un semnal de intrare de timp treapta se poate calcula cu ajutorul ecuatiei:

$$y(t) = y(\infty) + [y(0) - y(\infty)]e^{-\frac{t}{\tau}}$$

 Perioada t=t"-t' pentru care y(t) isi schimba valoarea de la y(t') la y(t") poate fi calculata cu ajutorul ecuatiei:

$$t = t'' - t' = \tau \ln \frac{y(\infty) - y(t')}{y(\infty) - y(t'')}$$

 Raspunsul unui circuit la orice semnal de intrare poate fi calculat cu integrala Duhamel daca raspunsul la un semnal de intrare de tip treapta este cunoscut:

$$e(t) = i(0)A(t) + \int_0^t \frac{di(t)}{dt}\Big|_{t=\tau} A(t-\tau)d\tau$$

- i(t) semnalul de intrare
- i(0) valoarea semnalului de intrare la momentul t=0
- e(t) raspunsul circuitului
- A(t) raspunsul circuitului la un semnal de intrare de tip treapta avand amplitudinea egala cu 1

Alte forme ale integralei Duhamel

$$e(t) = i(t)A(0) + \int_0^t \frac{dA(t)}{dt}\Big|_{t=\tau} i(t-\tau)d\tau$$

$$e(t) = i(0)A(t) + \int_0^t \frac{di(t)}{dt}\Big|_{t=t-\tau} A(\tau)d\tau$$

$$e(t) = i(t)A(0) + \int_0^t \frac{dA(t)}{dt}\Big|_{t=t-\tau} i(\tau)d\tau$$

Problema

 Un semnal exponential este aplicat la intrarea unui filtru trece sus. Sa se calculeze raspunsul circuitului.

Raspunsul circuitului la un semnal treapta de amplitudine 1:

$$v_o(t) = v_o(\infty) + \left[v_o(0) - v_o(\infty)\right]e^{-\frac{t}{\tau}}$$

$$v_o(\infty) = 0, v_o(0) = 1, \tau = RC$$

$$v_o(t) = e^{-t/RC}$$

Raspunsul circuitului la un semnal exponential:

$$V_{i}(t) = V(1 - e^{-t/T})$$

$$V_{o}(t) = V_{i}(0)A(t) + \int_{0}^{t} \frac{dV_{i}(t)}{dt} \Big|_{t=\tau} A(t - \tau)d\tau$$

$$A(t) = e^{-t/RC}, V_{i}(0) = 0$$

$$V_{o}(t) = \frac{V}{1 - \frac{T}{RC}} (e^{-t/T} - e^{-t/RC})$$

Probleme propuse

- Se considera un filtru trece sus. Componentele circuitului au urmatoarele valori: R=10kΩ,
 C=100nF. La intrarea acestui circuit este aplicat un semnal treapta avand amplitudinea egala cu 5V. Sa se calculeze timpul necesar raspunsului pentru a ajunge la valoarea 2V.
- Un semnal exponential este aplicat la intrarea unui filtru trece jos. Sa se calculeze raspunsul circuitului.