

ELEKTROTECHNICKÉ MERANIA

Teoretická časť 3.ročník POS, PIT, OBZ

Vypracovala: Ing. Soňa Labajová

Školský rok: 2016/2017 Meno a priezvisko :

OBSAH:

1.	ÚVOD	4
	1.1 Význam a účel merania	4
	1.2 Zákonné meracie jednotky	
2.	ELEKTRICKÉ MERACIE PRÍSTROJE	5
	2.1 Základné pojmy	5
	2.2 Chyby a presnost' merania	9
	2.3 Regulácia napätia a prúdu	10
	2.3.1 Regulačný rezistor	11
	2.3.2 Regulácia prúdu	11
	2.3.3 Regulácia napätia	12
	2.4 Klasifikácia meracích prístrojov	12
	2.4.1 Požiadavky na meracie prístroje	13
	2.4.2 Hľadiská pre voľbu vhodného meracieho prístroja	13
	2.4.3 Elektromechanické meracie prístroje	13
	2.4.4 Zisťovanie hodnoty meranej veličiny analógovým prístrojom	15
	2.5 Normály elektrických veličín	15
	2.5.1 Značky a symboly	16
3.	MERANIE ELEKTRICKÉHO ODPORU	17
	3.1 Meracie metódy	17
	3.1.1 Meranie odporu priamymi metódami	17
	3.1.2 Meranie odporu nepriamou absolútnou metódou	18
	3.1.3 Meranie odporu porovnávacou metódou	19
	3.1.4 Meranie odporu jednosmerným mostíkom	20
	3.1.5 Meranie izolačných odporov	21
	3.1.6 Meranie odporu uzemnenia	22
4.	MERANIE INDUKČNOSTI CIEVKY	24
	4.1 Meranie indukčnosti VA metódou	25
	4.2 Meranie indukčnosti s feromagnetickým jadrom	26
	4.3 Meranie indukčnosti striedavým mostíkom	27
5.	MERANIE KAPACITY KONDENZÁTORA	28
	5.1 Meranie kapacity kondenzátora voltampérovou metódou	29
6.	MERANIE NA POLOVODIČOVÝCH SÚČIASTKACH	30
	6.1 Meranie na polovodičovej dióde	
	6.2 Meranie VA charakteristík bipolárneho tranzistora	32
	6.3 Meranie na unipolárnom tranzistore	
	6.4 Meranie na tyristore	
	6.5 Meranie na optoelektronických súčiastkach	
	6.5.1 Meranie na fotorezistore	
	6.5.2 Meranie na fotodióde	42
	6.5.3 Meranie na fototranzistore	43
	6.5.3 Meranie na ontoelektronickom člene	43

7.	MERANIE ELEKTRICKÉHO VÝKONU	46
	7.1 Meranie výkonu jednosmerného napätia a prúdu	46
	7.1.1 Nepriama VA metóda	
	7.1.2 Nepriama metóda meraním napätia	48
	7.1.3 Nepriama metóda meraním prúdu	
	7.1.4 Priama metóda	
	7.2 Meranie výkonu striedavého prúdu a napätia	49
	7.2.1 Meranie výkonu jednofázového prúdu a napätia	
8.	MERANIA NA TRANSFORMÁTORE	51
	8.1 Rozdelenie transformátorov	51
	8.2 Základné časti transformátora	52
	8.3 Meranie na transformátore	52
	8.3.1 Meranie izolačného odporu transformátora	
	8.3.2 Meranie odporu vinutí cievok transformátora	
	8.3.3 Meranie súhlasností vinutí cievok transformátora	
	8.3.4 Meranie transformačného pomeru	53
	8.3.5 Meranie transformátora naprázdno	
	8.3.6 Meranie transformátora nakrátko	
	8.3.7 Meranie účinnosti transformátora	
	8.3.8 Stanovenie náhradnej schémy transformátora	
	<i>J</i>	

1. ÚVOD

Predmet Elektrotechnické meranie má v 3. ročníku významné miesto medzi odbornými predmetmi na SPŠE. Je to pokračovaním predmetu Základy elektrotechnického merania 1 a 2. Vyučovanie v 3. ročníku prebieha podľa rovnakého tematického plánu pre študijné zamerania POS, PIN, OBZ a to len formou cvičení, 2 hodiny za týždeň. Úlohou predmetu je poskytnúť študentom dostatočné informácie z oblasti teórie merania. Študenti sa oboznámia s metodikou merania a princípom činnosti analógových aj digitálnych meracích prístrojov.

Predmet EMR kladie na študentov zvýšené nároky po teoretickej aj praktickej časti. Predpokladom zvládnutia učiva sú dobré základy z iných predmetov, najmä ZEQ I a II, VYT, MAT a schopnosť spájať vedomosti a logické myslenie.

Vývoj technických prostriedkov pre meranie rýchlo napreduje, avšak staršie metódy merania nemožno z merania úplne vylúčiť, pretože v sebe skrývajú dôležité princípy.

1. 1 Význam a účel merania

S činnosťou človeka v ktorejkoľvek oblasti života je spojené meranie. Potrebujeme poznať množstvo, porovnávať veci, veličiny, zisťovať hodnoty, potrebujeme jednoducho merať. Na základe nameraných veličín robíme dôležité závery, zisťujeme a hodnotíme stav, výkon, korigujeme správanie, regulujeme, riadime...

Meranie je proces poznávania spočívajúci v porovnávaní meranej veličiny s niektorou jej hodnotou, ktorá bola prijatá za jednotku.

Elektrické meranie je proces, pri ktorom sa určujú veľkosti rôznych elektrických veličín (napätie, prúd, elektrický výkon, frekvencia, kapacita, indukčnosť...)

Magnetické meranie tiež považujeme za elektrické meranie, pretože je vždy spojené s elektrickými javmi.

Merací prístroj je zariadenie, ktoré slúži na porovnanie meranej veličiny s jednotkou merania.

Elektrický merací prístroj je zariadenie, ktoré využíva fyzikálne zákony a závislosti, na určenie elektrickej veličiny.

Význam a dôležitosť elektrických meraní zvyšuje aj tá skutočnosť, že elektricky možno merať a kontrolovať aj iné fyzikálne (neelektrické) veličiny, napr. čas, dĺžku teplotu, tlak, silu...

1.2 Zákonné meracie jednotky

Používame zákonné meracie jednotky, ktorými sú jednotky Medzinárodnej sústavy jednotiek SI. Zákonné meracie jednotky sú ustanovené **Vyhláškou č. 206** zo 16. júna 2000 **Úradu pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky o zákonných meracích jednotkách.**

Patria k nim:

- a) základné jednotky SI tab. 1.1
- **b) odvodené jednotky SI** získavajú sa zo základných jednotiek SI použitím rovnice, ktorou sa definuje príslušná odvodená veličina. Príklad odvodenia odvodenej jednotky:

 $[Q] = [I] \cdot [t] = A.s = C \text{ (Coulomb)}$

Väčšina odvodených jednotiek má osobitný názov (Volt, Ohm, Farad...), ale sú aj také ktoré ho nemajú (V.m-1). Každú odvodenú jednotku je možné vyjadriť pomocou súčinu mocnín základných jednotiek.

c) násobky jednotiek SI – vytvárajú sa násobením základných jednotiek SI mocninou s dekadickým základom. Názov násobku jednotky vznikne pridaním príslušnej predpony k názvu jednotky. Symbol násobku jednotky sa vytvorí spojením symbolu predpony a symbolu jednotky. (tab.1.2)

Fyzikálna veličina	Základná Jednotka	Symbol jednotky
Dĺžka	meter	m
Hmotnost'	kilogram	kg
Čas	sekunda	S
Termodynamická	Kelvin	K
teplota		
Elektrický prúd	Ampér	A
Svietivosť	kandela	cd
Látkové	mol	Mol
množstvo		

Taul'ka 1.1

Okrem termodynamickej teploty T sa používa aj teplota podľa Celzia t. Jednotkou teploty podľa Celzia je stupeň Celzia, symbol $^{\circ}$ C. Teplota podľa Celzia t je rozdiel t = T – T $_{0}$ medzi dvoma termodynamickými teplotami T a T $_{0}$, kde T $_{0}$ = 273,15 K.

Násobky diely	10 ³	106	10°	1012	10-3	10-6	10-9	10-12
Názov predpony	kilo	mega	giga	tera	mili	mikro	nano	piko
Symbol								
prepony	k	\mathbf{M}	G	T	m	μ	n	р

Tabuľka 1.2

2. ELEKTRICKÉ MERACIE PRÍSTROJE

2.1 Základné pojmy

Merací rozsah je to súhrn najvyššej a najnižšej hodnoty meranej veličiny, ktorú môžeme meracím prístrojom odmerať.

Možnosti zmeny rozsahu:

- a) Zmena polohy otočného prepínača
- b) Zasunutie kolíčka do príslušnej zdierky
- c) Zasunutie vodiča do príslušnej svorky
- d) Opakovaným stláčaním tlačidla na prístroji
- e) Automatická zmena rozsahu podľa veľkosti meranej veličiny

Konštanta meracieho prístroja je počet jednotiek meranej veličiny, ktoré pripadnú na jeden dielik stupnice meracieho prístroja.

$$K = \frac{merac i \, rozsah}{počet \, dielikov \, celej \, stupnice} \, (fyzikálna \, jednotka/dielik)$$

Nameranú hodnotu potom vypočítame:

 $NH = \alpha . K$ (fyzikálna jednotka)

Citlivost' meracieho prístroja znamená reagovanie MP na čo najmenšiu zmenu elektrickej veličiny. Môžeme ju vyjadriť:

$$C = \frac{1}{\kappa}$$
 (dielik/fyzikálna jednotka)

Presnost' elektromechanických meracích prístrojov je určená *triedou presnosti TP*, ktorá je súčasťou značiek na číselniku meracieho prístroja. **TP** udáva maximálnu absolútnu chybu ΔX_{max} meracieho prístroja vyjadrenú v % meracieho rozsahu. Vypočíta sa podľa vzťahu:

$$TP = \frac{X_{max}}{MR} \cdot 100 \ (\%)$$

Je to číslo z predpísaného radu a môže mať hodnoty:

0,1% – mimoriadne presné

0,2% – veľmi presné

0,5% – presné

1% – montážne a laboratórne

1,5% – presné prenosné

2,5 % – rozvádzačové

5% – pomocné a iné menej presné

Ak má merací prístroj merať vo svojej TP, musí byť splnená podmienka: $\Delta X \leq \Delta X_{max}$.

Prístroj meria s chybou $\pm \Delta X_{max}$, potom skutočná hodnota meranej veličiny je

 $X_S = X_N \pm \Delta X_{max}$, kde X_N je nameraná hodnota.

Maximálnu absolútnu chybu ΔX_{max} , s ktorou meria prístroj s TP považujeme za konštantnú v celom meracom rozsahu, nezávisí teda od nameranej hodnoty, resp. od výchylky.

Relatívna chyba – v každom bode stupnice je merací prístroj tým presnejší, čím je väčšia výchylka ručičky. Z tohto dôvodu je výhodné voliť taký rozsah, aby výchylka bola na konci stupnice.

Preť ažiteľ nosť odolnosť voči preť aženiu prúdu alebo napätia, ktorý merací prístroj vydrží za určitý krátky čas a pritom sa nepoškodí (nezmení triedu presnosti). Obyčajne výrobca zabezpečuje 20% z rozsahu krátkodobo.

Časti meracieho prístroja, ktoré môžu byť poškodené preťažením:

- a) mechanické ohnutie ručičky, poškodenie direktívnej pružiny
- b) elektrické poškodenie vodičov, diód

Základné doporučenia proti preťaženiu meracieho prístroja:

- a) ak dopredu nepoznáme veľkosť meranej veličiny, dáme rozsah na maximálnu hodnotu,
- b) správne zapojíme polaritu jednosmerného zdroja,
- c) znížime napätie zdroja na minimum,
- d) správne zvolíme meraciu metódu a meracie prístroje,
- e) krátkodobo priložíme prípojný vodič k zdierke meracieho prístroja.

Elektrická pevnosť sa skúša skúšobným napätím. Týmto napätím sa skúša elektrická pevnosť izolácie elektrických prístrojov.

Vlastná spotreba meracieho prístroja je príkon, ktorý prístroj spotrebuje pri dosiahnutí plnej výchylky. Príkon prístroja môže mať za následok spôsobenie chyby pri meraní, pretože merací prístroj zaťažuje meraný objekt ako záťaž s určitým odporom. Z tohto dôvodu je potrebné v niektorých meraniach, kde sa prepočítava korekcia na spotrebu meracieho prístroja, poznať vnútorné odpory základných meracích prístrojov.

a) vlastná spotreba **voltmetra** (Obr.2.3)— obyčajne sa udáva R_{iV} na IV (R_{iV}/V), takže vnútorný odpor sa zvyšuje so zväčšovaním rozsahu. Konkrétnu hodnotu vnútorného odporu musíme prepočítať na meraný rozsah, takže $R_{V}=R_{iV}$. MR. Potom pre príkon platí:

$$P_V = \frac{U^2}{R_V} (W)$$

b) vlastná spotreba **ampérmetra** (Obr.2.4) $\Delta U_A = R_A.MR$ (V) $P_A = I^2.R_A$ (W) Zo vzťahu vyplýva, že spotreba ampérmetra bude tým menšia, čím menší bude jeho **vnútorný odpor**. V ideálnom prípade by mal mať ampérmeter $R_A = 0$ (Ω). Aby sme mohli vypočítať spotrebu ampérmetra pri ľubovoľnom prúde, potrebujeme poznať vnútorný odpor ampérmetra. Tento odpor môže byť daný výrobcom priamo alebo môže byť daný nepriamo, ako úbytok napätia na ampérmetri pri menovitom prúde.

U bežných ampérmetrov však výrobcovia udávajú vnútorný odpor zriedkavo, častejšie je daný pri presných laboratórnych ampérmetroch.

Zapojenie meracích prístrojov – voltmeter paralelne k obvodu s čo najväčším vnútorným odporom a ampérmeter do série s čo najmenším vnútorným odporom.

2.2 Chyby a presnost' merania

Žiadnym meracím prístrojom a meracou metódou nie je možné určiť úplne presne skutočnú hodnotu meranej veličiny. Môžeme sa k tejto hodnote iba priblížiť, hovoríme o *neistote pri meraní* - interval okolo nameranej hodnoty, v ktorom sa nachádza skutočná hodnota s istou pravdepodobnosťou (60 - 70 %).

Rozdelenie chýb:

- 1. Podľa spôsobu výskytu:
- *a) Systematické (sústavné) chyby* sú to také chyby, ktoré pri opakovaní toho istého majú stále rovnakú veľkosť, často ich veľkosť a príčinu vzniku poznáme, vieme ich korigovať, napr. chyby spôsobené vlastnou spotrebou prístrojov.
- *b) Náhodné chyby* vyskytujú sa s neznámou zákonitosťou, pri opakovanom meraní majú rôznu veľkosť, nepoznáme príčinu ich vzniku.
- 2. Podľa príčinu vzniku
- a) Chyby meracej metódy Presnosť merania závisí aj od zvoleného spôsobu merania, je potrebné zvoliť metódu podľa toho, s akou presnosťou chceme merať, napr. ak postačuje menšia presnosť môžeme použiť jednoduchšiu a rýchlejšiu metódu. Chyba metódy vzniká tým, že sa neuvažuje so všetkými vplyvmi,tieto sa kvôli zjednodušeniu zanedbávajú. Okrem toho voľba meracej metódy závisí aj od veľkosti meranej veličiny.
- b) Chyby meracich pristrojov pozri Triedu presnosti
- c) Osobné chyby napr. presnosť odčítania výchylky z analógového prístroja, zaokrúhľovanie hodnôt, nesprávna interpretácia výsledkov napr. pri znázornení grafických závislostí a pod.
- d) Chyby spôsobené rušivými vplyvmi pri meraní môžu na meracie prístroje pôsobiť rôzne vplyvy a ovplyvňovať ich údaje. K týmto vplyvom patria:
 - mechanické vplyvy trenie v ložiskách, pracovná poloha, vibrácie
 - **teplota** každý prístroj má pracovať v dovolenom rozsahu teplôt, pretože zmenou teploty sa mení napr. rezistancia, rozmery a pod.
 - vonkajšie elektromagnetické pole vyvoláva sily a momenty, ktoré spôsobujú zmenou údajov, pôsobí na prístroje, ktoré majú slabé vlastné pole, magnetické tienenie
 - frekvencia každý prístroj je určený pre meranie v určitom intervale frekvencií, v ktorom je zaručená jeho TP, frekvencia ovplyvňuje napr. reaktanciu, u niektorých prístrojoch od frekvencie priamo závisí moment systému.
 - časový priebeh meranej veličiny

Vzťahy pre výpočet chýb merania

a) absolútna chyba – všeobecne symbol ΔX , pri konkrétnom meraní použijeme symbol meranej veličiny (ΔU , ΔI , ΔP a pod.) a jednotku meranej veličiny (V, A, W, a pod.). Udáva rozdiel medzi nameranou hodnotou X_N a skutočnou hodnotou X_S veličiny. Vypočíta sa podľa vzťahu:

 $\Delta X = X_N - X_S$ (jednotka; jednotka, jednotka)

Absolútna chyba (aj relatívna) teda môže byť kladná, záporná alebo nulová.

b) relatívna chyba – symbol δ , udáva sa v percentách (%). Vypočíta sa podľa vzťahu: Δ

$$\delta = \frac{\Delta X}{X_S}$$
. 100 %

Poznámka

Pri praktických meraniach sa výsledok merania (údaj odčítaný z prístroja alebo hodnota vypočítaná na základe údajov niekoľkých prístrojov) nemôže rovnať skutočnej hodnote, protože je zaťažený rôznymi chybami. V praxi sa za skutočnú hodnotu meranej veličiny považuje **hodnota získaná veľmi presným meracím prístrojom – etalónom**. Niekedy za skutočnú hodnotu meranej

veličiny považujeme menovitú hodnotu veličiny, ktorá je uvedená na meranom zariadení. Za účelom zvýšenia presnosti merania a vylúčenia vplyvu náhodných chýb veľmi **často opakujeme meranie** niekoľkokrát za rovnakých podmienok (alebo meriame veličinu pri viacerých hodnotách nezávisle premennej veličiny). Za nameranú hodnotu potom považujeme aritmetickú strednú hodnotu X_s (aritmetický priemer) nameraných hodnôt, ktorý sa vypočíta podľa vzťahu:

$$Xs = \frac{\sum_{i=1}^{n} Xi}{n} = \frac{X1 + X2 + \dots + Xn}{n}$$

Vychádza sa pritom Gaussovho zákona rozloženia náhodných chýb. Keďže tieto chyby sú kladné aj záporné, čím väčší je počet meraní, tým menšia je chyba a teda aritmetická stredná hodnota sa viac približuje k skutočnej hodnote.

2.3 Regulácia napätia a prúdu

2.3.1 Regulačný rezistor

Pri meraniach elektrických veličín potrebujeme často meniť veľkosti napätí a prúdov. Napätie a prúd v obvode je možné regulovať **regulačným rezistorom**. Základné časti:

- keramický valec
- pevné (nepohyblivé) svorky 1, 2
- bežec pohyblivá" svorka 3

Regulovať je možné jednosmerné aj striedavé veličiny. Regulačné rezistory môžu byť vyhotovené ako:

Schematická značka

a) posuvné

b) otočné

Hlavné parametre regulačného rezistora, ktoré sú dané na štítku

- 1. menovitý prúd I_N maximálny prúd
- **2.** menovitý odpor R_N je rovný odporu R_{12} medzi svorkami **1** a **2** (približne, pretože rezistor je vyrobený s určitou toleranciou)
- 3. menovité napätie U_N maximálne napätie

2.3.2 Regulácia prúdu

Regulačný rezistor je zapojený ako **reostat.** Pre zapojenie reostatu do obvodu sa môže použiť jedna z pevných svoriek (1 alebo 2) a musí sa použiť bežec, teda svorka 3. Okrem reostatu býva často s ním v obvode zapojený do série ešte iný rezistor napr. spotrebič (nemusí).

Poznámka

Pri meraniach so zapojeným reostatom je dôležité pred pripojením obvodu na napájanie skontrolovať polohu bežca, aby nedošlo ku skratu a následnému poškodeniu prístrojov, spotrebičov a iných zariadení v obvode.

2.3.3 Regulácia napätia

Na reguláciu napätia v odvode sa používa regulačný odpor zapojený ako **potenciometer** Medzi svorky 1 a 2 pripojíme vstupné napätie U₁ a regulované napätie U₂ odoberáme najčastejšie zo svoriek 2 a 3.

Výber vhodného potenciometra

Po pripojení potenciometra s menovitým odporom \mathbf{R}_N na zdroj s napätím \mathbf{U} , tečie potenciometrom prúd \mathbf{I} . Aby tento prúd nebol väčší ako menovitý prúd \mathbf{I}_N potenciometra, musí byť splnená podmienka: $\mathbf{U}_1 \leq \mathbf{R}_N \mathbf{I}_N$.

2.4 Klasifikácia meracích prístrojov

Meracie prístroje sa dajú deliť do skupín podľa množstva kritérií. Medzi základné patria triedenia podľa:

- a) určenia (pracovné meradlá a etalóny)
- b) formy indikácie údaja (ukazovacie a zapisovacie)
- c) charakteru indikovaného údaju (analógové a číslicové)
- d) styku s meraným prostredím (dotykové a bezdotykové)
- e) druhu meranej veličiny

Meracie prístroje sa delia podľa charakteru indikovaného údaju na

- a) analógové meracie prístroje, ktorých údaje sú spojitou funkciou meranej veličiny,
- b) **číslicové** (digitálne) meracie prístroje, ktoré poskytujú údaje v číslicovej forme.

2.4.1 Požiadavky na meracie prístroje

Na meracie prístroje kladieme rôzne požiadavky, niektoré z nich môžu byť protichodné.

- vysoká presnosť
- · veľká citlivosť
- malá spotreba
- jednoduchá manipulácia
- veľká preťažiteľnosť
- mechanická pevnosť
- odolnosť proti rušivým vplyvom
- nízka cena

2.4.2 Hľadiská pre voľbu vhodného meracieho prístroja

To, aký prístroj pri meraní použijeme alebo ak je univerzálny, ako ho nastavíme, závisí od týchto hľadísk:

- **1. druh meranej veličiny** na meranie určitej veličiny musíme použiť prístroj, ktorý je na to určený napr. napätie voltmeter, prúd ampérmeter, odpor ohmmeter, výkon wattmeter, frekvencia frekventomer, ...
- **2.** druh prúdu jenosmerný (**DC** direct current), striedavý (**AC** alternating current), pri striedavom je dôležitá aj frekvencia (nf. vf)
- 3. veľkosť meranej veličiny merací rozsah prístroja
- **4. presnost' merania** trieda presnosti prístroja

2.4.3 Elektromechanické meracie prístroje

Elektromechanické meracie prístroje sú *analógové*, ktoré prevádzajú meranú veličinu na údaj ukazovateľa. Výchylka je úmerná meranej veličine a jej zmena je časovo **spojitá**. Časti prístroja:

1. Merací systém

Má pevnú a pohyblivú časť, ktorá najčastejšie vykonáva otočný pohyb. Využíva sa silové pôsobenie elektrických veličín, meraná veličina vytvorí **moment systému**, ktorý otáča pohyblivou časťou, na ktorej je upevnená ručička. Moment systému M_S závisí vždy od meranej veličiny. ale pre rôzne meracie systémy sa vypočíta inak. Proti momentu systému pôsobí **direktívny** (riadiaci) **moment M_D**, ktorý vytvárajú **direktívne pružiny**. Často slúžia aj na prívod prúdu do otočnej časti. Ak sa obidva momenty rovnajú $M_S = M_D$, ručička ukazuje výchylku, ktorá je úmerná veľkosti meranej veličiny. Ak je meraná veličina nulová, direktívne pružiny zabezpečujú nulovú polohu ručičky. Direktívny moment závisí priamoúmerne od výchylky podľa vzťahu:

 $\mathbf{M}_{\mathbf{D}} = \mathbf{K}_{\mathbf{D}} \cdot \boldsymbol{\alpha}$.

Podľa princípu, na ktorom je založený merací systém rozlišujeme meracie prístroje s rôznymi meracími systémami:

magnetoelektrický

- elektrodynamický
- ferodynamický
- feromagnetický
- indukčný
- elektrostatický
- vibračný
- 2. Zobrazovacie (indikačné) zariadenie

Je to zariadenie na odčítanie hodnoty meranej veličiny. Umožňuje určiť veľkosť meranej veličiny. Má dve časti:

- a) ukazovateľ indikuje polohu pohyblivej časti meracieho systému, najčastejšie to je ručička, môže byť aj svetelná stopa
- **b) číselník** usporiadaný súbor značiek spolu s priradeným číslovaním, ktorý tvorí časť zobrazovacieho zariadenia prístroja, je na ňom zobrazená **stupnica**

Stupnica na číselníku meracieho prístroja: na nej odčítame hodnotu meranej veličiny na základe výchylky, ktorú nám ukáže ručička. Stupnica môže byť:

<u>a) lineárna</u> (obr. 2. 10) – má rovnako vzdialené dieliky a každý dielik zodpovedá rovnakej veľkosti meranej veličiny. Napr. jeden dielik zodpovedá piatim jednotkám meranej veličiny.

<u>b) nelineárna</u> (obr. 2. 11) – napríklad môže byť kvadratická. Každý dielik predstavuje inú hodnotu veličiny.

Rozsah stupnice – je to celá dĺžka stupnice daná okrajovými hodnotami stupnice (niekedy je totožná s rozsahom prístroja).

Podľa toho, ako je na stupnici vyznačená nula, rozlišujeme:

- <u>a) s nulom na začiatku stupnice</u> (obr. 2.10 alebo obr. 2.11) potom rozsah stupnice sa rovná rozsahu prístroja.
- b) s potlačenou nulou (obr. 2.12) začína hodnotou väčšou ako nula.
- <u>c) predĺženou stupnicou</u> (obr. 2. 13) koniec stupnice je doplnený ďalšími dielikmi. Chráni prístroj pred nebezpečným preťažením, pričom merací rozsah je vyznačený bodkami.
- <u>d) s nulou v strede stupnice</u> (obr. 2. 14) používa sa napr. pri galvanometroch, ak potrebujeme vyvážiť zakladnú elektrickú veličinu.

Obr.2.10

Obr.2.12

Obr.2.13

Značky na číselníku, ktoré udávajú:

- druh prístroja napr. A, V, W, Ω , Hz ...
- vnútorný odpor prístroja napr. 5000 Ω/V , 60V 2000 Ω
- merací systém (značky sú uvedené nižšie pri názve systému)
- pracovná poloha napr. zvislá, vodorovná, šikmá
- trieda presnosti a druh prúdu napr. 1, 0,5, 0,2,
- skúšobné napätie napr. 2kV

Presnosť merania elektromechanickými meracími prístrojmi ovplyvňujú vonkajšie rušivé vplyvy medzi ktoré patria: mechanické vplyvy, teplota, cudzie magnetické polia, frekvencia, časový priebeh meranej veličiny a pod.

2.4.4 Zisťovanie hodnoty meranej veličiny analógovým prístrojom

- počkáme, kým sa ručička ustáli
- odčítame výchylku (pozeráme sa kolmo) v dielikoch vrátane ich zlomkov
- vynásobíme výchylku konštantou

Výchylku ukazovateľa analógového meracieho prístroja je možné odčítať s presnosťou maximálne asi 0.1 %.

2.5 Normály elektrických veličín

Normály (inak etalóny) sú to presné meradlá určené na realizáciu, uchovanie alebo reprodukciu určitej jednotky fyzikálnej veličiny. Sú to modely zariadení, ktoré nahrádzajú jednotku príslušnej veličiny s najvyššou dosiahnuteľnou presnosťou.

V elektrotechnickom laboratóriu majú význam najmä normály elektrického napätia, odporu, indukčnosti a kapacity.

Použitie normálov:

- pri rôznych metódach merania (napr. meranie porovnávaním napätí, porovnávaním prúdov, troma voltmetrami a troma ampérmetrami, ...). Pri týchto metódach sa využíva presne známa hodnota jednej veličiny na nepriame zistenie hodnoty inej veličiny (napr. ak presne poznáme odpor normálu a odmeriame na ňom napätie, vieme presne nepriamo zistiť veľkosť prúdu).
- pri kontrole triedy presnosti meracích prístrojov (ak prístrojom odmeriame hodnotu, akú má normál, vieme že prístroj meria presne alebo vieme s akou chybou meria)
- ako objekty merania (pri meraní je výhodné poznať vopred hodnotu veličiny, ktorá má byť nameraná, na základe jej poznania vieme napr. stanoviť meracie rozsahy prístrojov) Aj normály sa vyznačujú určitou triedou presnosti.

Rozdelenie normálov podľa vyhotovenia:

- a) pevné
- b) premenlivé

2.5.1 Značky a symboly –Nachádzajú sa na číselníku prístroja, ktorý je biela rovinná plocha pod sklom.

Značky meracieho mechanizmu

1 — magnetoelektrický prístroj, 2 — pomerový magnetoelektrický prístroj, 3 — magnetoelektrický prístroj s vstavaným usmerňovačom, 4 — feromagnetický prístroj, 5 – pomerový prístroj feromagnetický, 6 — elektrodynamický prístroj, 7 — ferodynamický prístroj, 8 — pomerový elektrodynamický prístroj, 9 — pomerový ferodynamický prístroj, 10 — indukčný prístroj, 11 — tepelný prístroj s drôtom, 12 — tepelný prístroj s dvojkovom, 13 – elektrostatický prístroj, 14 — vibračný (rezonančný) prístroj

Značky druhov prúdov a počtov meracích mechanizmov

I — jednosmerný prúd, 2 — striedavý prúd, 3 — jednosmerný a striedavý prúd, 4 — trojfázový prístroj s jedným meracím mechanizmom, 5 — trojfázový prístroj s dvomi meracími mechanizmami, 6 — trojfázový prístroj s tromi meracími mechanizmami

Značky skúšky elektrickej pevnosti

1 — skúšobné napätie 500 V, 2 — skúšobné napätie 2 kV, 3 — pri pristroji sa nerobila skúška elektrickej pevnosti,

4 — elektrická pevnosť pristroja nezodpovedá predpisom

Značky polohy číselníka

\perp	Číselník má byť vo zvislej polohe
	Číselník má byť vo vodorovnej polohe
<u>/60°</u>	Sklon číselníka 60° oproti vodorovnej rovine

Značky tried presnosti

1,5 _1,5_	Trieda presnosti vyjadrená z najväčšej hodnoty meracieho rozsahu
\sim	Trieda presnosti vyjadrená z dĺžky stupnice
(1,5)	Trieda presnosti vyjadrená zo skutočnej hodnoty

Kontrolné otázky k elektromechanickým meracím prístrojom:

- 1. Čo znamená, že elektromechanické meracie prístroje sú analógové prístroje?
- 2. Vymenujte hlavné časti elektromechanických meracích prístrojov.
- 3. Vymenujte časti meracieho systému.
- 4. Vysvetlite pojmy "moment systému" a "direktívny moment".
- 5. Na čo slúžia direktívne pružiny?
- 6. Vymenujte názvy aspoň troch rôznych meracích systémov.
- 7. Vymenujte aspoň tri vonkajšie vplyvy, ktoré ovplyvňujú presnosť elektromechanických meracích prístrojov.
- 8. Čo udávajú značky na číselníku meracieho prístroja?

3. MERANIE ELEKTRICKÉHO ODPORU

Elektrický odpor je jedna zo základných vlastností elektrických obvodov. Z hľadiska veľkosti odporu môžeme elektrické odpory rozdeliť na:

- malé do 1 Ω,
- stredné od 1 do 1MΩ,
- veľké nad 1MΩ.

Pokiaľ chceme meraním určiť len elektrický odpor obvodu, musíme pre napájanie použiť jednosmerný zdroj. Pri použití striedavého zdroja sa prejavia aj ďalšie vlastnosti obvodu, ako indukčnosť, kapacita, zvod a pod.

Pre odpory všetkých veľkostí je charakteristická ich závislosť na teplote. Odpory meriame najčastejšie pri tzv. laboratórnych podmienkach, t. j. pri teplote 20° C. Ak chceme vedieť hodnotu odporu pri inej teplote, musíme ju prepočítať podľa vzťahu:

$$\mathbf{R}\mathbf{x} = \mathbf{R}_{20}[1 - \alpha(\mathbf{v}_{x} - \mathbf{v}_{20})]$$

kde:

- α je teplotný súčiniteľ odporu [1/° C], udaný pre jednotlivé materiály v tabuľkách;
- υ je teplota v $^{\circ}$ C.

3.1 Meracie metódy

Pre meranie elektrického odporu sa používa veľké množstvo meracích metód.

3.1.1 Meranie odporu priamymi metódami

Ohmmeter s magnetoelektrickým voltmetrom

Výchylka závisí na veľkosti R_x . Hodnote $R_x = \infty$ (meracie svorky rozpojené) zodpovedá mechanická nula. Hodnote $R_x = 0$ (meracie svorky skratované) zodpovedá elektrická nula. Výchylka prístroja závisí tiež na napätí zdroja, preto má merací prístroj tiež elektrický bočník Rb, ktorým sa pred každým meraním nastavuje elektrická nula. Merací prístroj je voltmeter ciachovaný v Ohmoch.

Číslicový ohmmeter (multimeter)

Väčšina číslicových ohmmetrov pracuje na princípe merania odporu Ohmovou metódou s tým, že :

- pri meraní veľkých odporov je zdroj a voltmeter nahradený zdrojom definovaného napätia,
- pri meraní stredných a malých odporov je zdroj a ampérmeter nahradený zdrojom definovaného prúdu.

Samotné meranie je potom založené na princípoch činnosti číslicových meracích prístrojov.

3.2.2 Meranie odporu nepriamou absolútnou metódou

Ohmová metóda – VA metóda

Ohmová metóda má široký rozsah použitia. Je ňou možné merať odpory všetkých veľkostí v rozsahu $10^{-3} - 10^9 \ \Omega$. Ohmová metóda sa používa pri meraní impedancií v testeroch, v moderných RLC meračoch a pri meraní odporov počítačom (PC).

Ohmová metóda merania elektrického odporu je klasický spôsob merania, pri ktorom meriame prúd a napätie na neznámom odpore a jeho veľkosť sa vypočíta z Ohmovho zákona podľa vzťahu:

$$R = \frac{U}{I}$$

K meranému prvku je nutné súčasne pripojiť voltmeter aj ampérmeter, čo môže spôsobiť určité problémy, pretože tieto prístroje sa môžu nepriaznivo ovplyvňovať. Pre rôzne hodnoty odporov sa používajú rôzne zapojenia. V zásade sú možné dva spôsoby pripojenia. Pre každú konkrétnu situáciu je nutné zvoliť najvhodnejšiu metódu, aby chyba merania bola čo najmenšia (rozhoduje tzv. kritická hodnota meraného odporu).

Pomôcka:

Tzv. kritická hodnota odporu je taká hodnota, kedy obe ďalej popísané metódy vnášajú rovnakú metodickou chybu: $\delta_{AV} = \delta_{VA}$, tj. $\frac{R_X}{R_v} = \frac{R_A}{R_X} \rightarrow R_{KRIT} = \sqrt{(R_A*R_V)}$. "Väčší" resp. "menší" odpor je potom odpor o hodnote väčšej resp. menšej než je kritická hodnota.

Zapojenie pre meranie malých a stredných odporov.

Je to metóda označovaná AV (ampérmeter "pred" voltmetrom) - bezchybné meranie napätia, chybu vnáša voltmeter (jeho vnútorný odpor). Meriame vlastne paralelnú kombináciu $R_X \parallel R_V$.

Pre veľkosť meraného odporu R platí rovnica $R = \frac{U}{I}$.

Voltmeter v tomto zapojení meria priamo napätie na záťaži U. Ampérmeter však nemeria len prúd záťaže I_R , ale prúd I, ktorý je súčtom prúdu záťaže a prúdu voltmetra: $I = I_R + I_V$.

Po dosadení za prúd I dostávame:

$$R = \frac{U}{I} = \frac{U}{I - I_V} = \frac{U}{I - \frac{U}{R_V}}$$

Metóda je vhodná pre malé a stredné odpory, oveľa menšie ako je odpor voltmetra. Meriame s istou chybou (ampérmeter meria aj prúd prechádzajúci voltmetrom). Aby chyba nebola väčšia než 1%, musí byť R_V 100x väčší než R_X . Keď je potrebné, prevedieme opravu

$$R_X = \frac{U}{I - I_V}, kde \quad I_V = \frac{U}{R_V}$$

(R_v je vnútorný odpor voltmetra, ktorý je udaný na stupnici prístroja. Tento údaj je potrebné prepočítať podľa nastaveného napäťového rozsahu.)

Keď neuvažujeme prúd prechádzajúci voltmetrom, je výsledok merania zaťažený chybou metódy, ktorá je tým menšia, čím je menší meraný odpor vzhľadom k odporu voltmetra. Preto je toto zapojení vhodné pre meranie "menších" odporov (tj. $R_X \ll R_V$).

Zapojenie pre meranie stredných a veľkých odporov.

Je to metóda označovaná VA (voltmeter "pred" ampérmetrom) - bezchybné meranie prúdu, chybu vnáša ampérmeter (jeho vnútorný odpor). Meriame vlastne sériovou kombináciu R_X+R_A.

Pre veľkosť meraného odporu opäť platí rovnica $\frac{R}{I}$. Ampérmeter v tomto zapojení meria priamo prúd meraného odporu I. Voltmeter však meria súčet úbytkov napätí na ampérmetri U_A a na meranom odpore U_X , $U = U_X + U_A$.

Úbytok napätia na ampérmetri sa určí $U_A = R_A.I_X$, kde R_A je vnútorný odpor ampérmetra pre zvolený rozsah.

Meriame s chybou , voltmeter meria aj úbytok napätia na ampérmetri. Keď bude R_X 100-krát väčší než R_A , bude chyba do 1%. Keď je potrebné, prevedieme opravu $R_X = \frac{U - U_A}{I} \,.$

Keď neuvažujeme vnútorný odpor ampérmetra, je výsledok zaťažený chybou metódy, ktorej absolútna hodnota je $\Delta_m = +R_A$. Z hľadiska malej chyby metódy je zapojení vhodné pre meranie "väčších" odporov (tj. $R_X >> R_A$).

3.1.3 Meranie odporu porovnávacou metódou

Nepriama porovnávacia metóda

Meranie veľmi malých a malých odporov

Na meranie veľmi malých a malých odporov sa používa porovnávacia metóda porovnaním napätí. Pri tejto metóde sa porovnáva neznámy odpor Rx s odporom známej veľkosti RN (spravidla odporovým normálom).

Obidva odpory sú zapojené do série. Podmienkou je, aby počas merania odpormi pretekal konštantný prúd (pre jeho kontrolu môžeme zaradiť do obvodu ampérmeter). Odporový normál volíme tak, aby jeho hodnota

bola porovnateľná s hodnotou neznámeho odporu. V tom prípade meriame úbytky napätí na rovnakom napäťovom rozsahu.

Pretože obidvoma odpormi preteká rovnaký prúd, môžeme písať rovnicu:

$$\frac{R_X}{R_N} = \frac{U_X}{U_N} \quad \Rightarrow \quad R_X = R_N \frac{U_X}{U_N}$$

Porovnávacia metóda je veľmi presná metóda. Presnosť merania závisí od presnosti odporového normálu a presnosti meracieho prístroja.

Meranie veľkých odporov

Na meranie veľkých odporov sa používa porovnávacia metóda porovnaním prúdov. Podmienkou je, aby počas merania sa napätie zdroja pomenilo.

$$\frac{R_X}{R_N} = \frac{I_N}{I_X} \quad \Rightarrow \quad R_X = R_N \frac{I_N}{I_X}$$

Pri použití odporovej dekády môžeme merať ako veľké tak aj malé odpory. Táto varianta porovnávacej metódy sa nazýva substitučná.

V súčasnej dobe sa používa hlavne porovnávacia metóda v sériovom zapojení rezistorov a to pre presné meranie malých odporov. Pre malé hodnoty odporu nie je možné použiť bežné číslicové multimetre (ich rozsah je rádovo stovky Ω).

Priama porovnávacia metóda

Voltmetrová metóda

Pri tejto metóde zapojíme voltmeter so známym vnútorným odporom do série so zdrojom a neznámym odporom. Napätie U zdroja sa rozdelí na jednotlivých odporoch úmerne ich veľkosti. Z hodnôt nameraných voltmetrom na svorkách zdroja a v sériovom zapojení sa veľkosť neznámeho odporu vypočíta zo vzťahu:

$$R_x = R_V \left(\frac{U}{U_m} - 1 \right).$$

Vhodné je voliť U = MRP, potom pre pomer neznámeho odporu a odporu voltmetra bude výchylka ručičky :

 $R_x = \infty$ - nulová výchylka

 $R_x > R_V$ - v dolnej polovici stupnice

 $R_x = R_V - v$ polovici stupnice

 $R_x < R_V$ - v hornej polovici stupnice

 $R_x = 0$ - maximálna výchylka.

Rozsah použitia metódy je ovplyvnený vnútorným odporom voltmetra (ideálne

Rx=00 Rx > Rv | Rx < Rv | Rx=0 MAX

ak Rv =

 R_x). Využitie metódy nachádzame v meračoch (dohliadačoch) izolačného stavu elektrických zariadení.

3.1.4 Meranie odporu jednosmerným mostíkom

Využívajú **nulové metódy**, čo znamená, že merací prístroj (MP) potrebujú iba ako indikátor rovnovážneho stavu. **Rovnovážny stav** je podmienený splnením určitých prúdových a napäťových pomerov v danom zapojení.

Vplyv presnosti MP na presnosť výsledku je vylúčený. Presnosť merania je ovplyvnená najmä citlivosťou MP použitého ako indikátora, časovou stálosťou jeho nulovej polohy, presnosťou použitých súčiastok v zapojení a veľkosťou prúdu v obvode.

Rozdelenie mostíkov:

- 1. Jednosmerné
- 2. Striedavé

Jednosmerné mostíky– môžu merať iba odpor

Wheatstonov mostík

Zmenou R₂, R₃, R₄, dosiahneme vyvážený mostík – nulový indikátor (NI) ukazuje nulu, používa sa galvanometer.

Pre tento stav platí:

- 1. Medzi bodmi c d nemá byť napätie.
- 2. Potenciál bodu c musí byť rovnaký ako potenciál bodu d.
- 3. Úbytok napätia na R_1 se musí rovnať úbytku napätia na R_3 a súčasne úbytok na R_2 se musí rovnať úbytku napätia na R_4 $R_1I_1=R_3I_2$; $R_2I_1=R_4I_2$

Podmienka vyváženého jednosmerného mostíka

$$\frac{R_1}{R_2} = \frac{R_3}{R_4} \Longrightarrow R_1 = R_X = R_2 \times \frac{R_3}{R_4}$$

Prevádzkový (drôtový) mostík

Miesto R_3 a R_4 je kalibrovaný odporový drôt (drôtový potenciometer). Pri meraní zapíname najskôr tlačidlo T_1 – zdroj, až potom tlačidlo T_2 – galvanometer (G)

$$R_X = R_2 \times \frac{a}{b}$$

Indikátor vyváženého mostíka sa používa

galvanometer.

Na napájanie mostíka sa používa zdroj jednosmerného napätia (napr. batéria).

3.1.5 Meranie izolačných odporov

Elektrické zariadenie musí byť navrhnuté tak, aby správne spoľahlivo a hospodárne pracovalo a aby neohrozovalo osoby, zvieratá a majetok. Jednou z podmienok, aby tieto požiadavky boli splnené, je **dobrý izolačný stav**.

Izolácia (insulation) elektrického zariadenia má dve funkcie:

- a) **pracovnú** zabezpečuje správnu činnosť zariadenia
- b) **ochrannú** zabezpečuje ochranu pred zásahom elektrickým prúdom

Izolačný odpor sa meria

- pri východiskovej revízii pred uvedením zariadenia do prevádzky.
- pri periodických revíziách vykonávajú sa pravidelne v stanovených lehotách Meraním izolačného odporu sa overuje schopnosť izolácie elektrického zariadenia zabrániť prieniku nebezpečného napätia na časti prístupné dotyku alebo zabrániť prechodu prúdu (skratu) medzi časťami elektrického zaradenia s rôznym napätím.

Prístroje na meranie izolačného odporu

Meracie prístroje sa musia zvoliť v súlade s EN 61557. Merače izolačného odporu sú

v podstate **megaohmmetre** s veľkým vnútorným odporom. Musia mať dostatočný merací rozsah (až 2000 MΩ) a jednosmerný zdroj s požadovaným skúšobným napätím (100, 250, 500, 1000 V). V (ručičkové megaohmmetre s pomerovým súčasnosti sa už nepoužívajú megmety magnetoelektrickým systémom a vlastným dynamom) ani tranzistorové megaohmmetre (napr. PU 310) ale moderné digitálne megaohmmetre (napr. MEGMET 501D, typ PU 182.1). Prístroj sa pripája dvoma meracími hrotmi medzi dva body inštalácie alebo zriadenia a izolačný odpor sa meria počas stlačeného meracieho tlačidla. Tieto prístroje dokážu okrem merania izolačného odporu merať aj AC a DC napätie a sú schopné zistiť prítomnosť napätia na meranom objekte a zablokovať meranie izolačného odporu, ak nie odpojené napájanie.

3.1.6 Meranie odporu uzemnenia

Uzemňovač (earth elektrode) je vodivá časť, ktorá je v elektrickom kontakte so zemou.

Druhy uzemnení

- a) Ochranné uzemnenie je uzemnenie bodu v elektrickej sieti, inštalácii alebo na zariadení na účely elektrickej bezpečnosti, slúži na zaistenie ochrany pred zásahom elektrickým prúdom.
- **b) Funkčné uzemnenie** je uzemnenie bodu v elektrickej sieti, inštalácii alebo na zariadení na iné účely, ako je elektrická bezpečnosť, slúži na zaistenie správnej činnosti zariadenia (napr. uzemnenie neutrálneho bodu transformátora slúžiace pre ustálenie napätia siete voči zemi)
- c)Kombinované uzemnenie môže slúžiť na ochranné aj funkčné účely

V elektrotechnike sa uzemnenie používa veľmi často napr. v systémoch TN a TT uzemnenie neutrálneho bodu, ochranné pospájanie, v systéme TN uzemnenie ochranného vodiča vo vnútorných a vonkajších rozvodoch, v systéme TT a IT uzemnenie neživých častí, uzemnenie bleskozvodov a prepäťových ochrán, ...

Druhy uzemňovačov

- náhodné kovové predmety uložené trvale v zemi, slúžiace na iný účel (vodovodné potrubie, kovové plášte káblov, kovové konštrukcie, ...)
- zhotovené úmyselne zhotovený uzemňovač (tyčový, pásový, drôtový, doskový) Základným parametrom, ktorý vyjadruje kvalitu uzemňovačov alebo uzemňovacích sústav je odpor uzemnenia. Odpor uzemnenia sa skladá z odporu uzemňovacieho vodiča, odporu uzemňovača, prechodového odporu uzemňovač zem a odporu zeme. Odpor uzemnenia závisí od rozmerov a tvaru uzemňovača, rezistivity pôdy, v ktorej je uzemňovač uložený, od ročného obdobia.

Odpor uzemňovača má byť čo najmenší, jeho veľkosť predpisujú jednotlivé STN. veľkosť sa pohybuje rádovo v jednotkách ohmov (napr. 10 Ω). Odpor uzemňovačov sa meria vo všetkých typoch sietí – TN, TT, IT.

Metódy merania odporu uzemnenia

- 1. **Voltampérová metóda** (podmienky merania uvádza norma STN 33 2000–6:2007)
- 2. Meranie pomocou sond meračom zemného odporu (napríklad Metra PU 183)
- 3. **Meranie bez rozpojenia zemniča pomocou kliešťového prístroja** (Megger, C.A., Mastech, Metrel, Metra PU 193...– pozri www.micronix.sk katalóg meracích prístrojov pre revíznych technikov.

Odpor uzemnenia nemôžme odmerať priamo, lebo elektróda sa nedá osamostatniť, meriame ho nepriamo. Používame dve elektródy – **P prúdová, S napäťová.**

Prúdovou elektródou privádzame do obvodu odporu uzemnenia meraný prúd, napäťová elektróda udáva napätie na zemniči. Priebeh odporu a napätia rozdeleného v okolí zemnej elektródy, je znázornený **napäťovým spádom** v blízkosti zemnej elektródy - obr. 3.1.

Pred meraním musíme poznať tvar a polohu meraného odporu uzemnenia a v jeho okolí nesmú byť uložené žiadne kovové predmety väčších rozmerov.

Skúšobná svorka – je prvok slúžiaci na odpojenie uzemňovača od zvodu za účelom merania, musí ju mať každý zvod, pri vonkajších zvodoch sa umiestňuje vo výške **1,8 až 2 m** nad zemou. Spoj má byť elektricky vodivý, mechanicky pevný a rozoberateľný iba pomocou nástroja.

Zemnič Z, pomocná elektróda P a pomocný zemnič S môžu byť uložené:

a)v rade – S musí ležať medzi Z a P, vo vzdialenosti 20m od Z a 20m od P

b)v tvare rovnostranného trojuholníka so stranou 20m

Pri meraní používame striedavý prúd s frekvenciou odlišnou od sieťovej frekvencie a jej násobkov (aby sme vylúčili vplyv blúdivých zemných prúdov).

Meracie prístroje na meranie odporu uzemnenia

- 1. **Terromet** priamoukazujúci pomerový magnetoelektrický systém. Zdroj prúdu je pomocou ručného pohonu dynama, ktoré je prispôsobené na výrobu striedavého prúdu.
- **2. PU 430** dynamo je nahradené elektronickým generátorom s frekvenciou 135 Hz. Meranie prebieha pomocou porovnávacej metódy.
- **3. PU 183** digitálny merací prístroj, používajúci porovnávaciu meraciu metódu. Na meranie sa používa prúd obdĺžnikového priebehu s frekvenciou 128 Hz. Meracie prúdy 10mA, 1mA, 100μA zodpovedajú meracím rozsahom 20Ω, 200Ω a 2000Ω.

4.MERANIE INDUKČNOSTI CIEVKY

Vlastná indukčnosť – základná vlastnosť cievok L, jednotka v SI Henry, symbol jednotky H,. V cievke, v ktorej sa mení prúd, sa indukuje napätie, ktoré závisí okrem zmeny prúdu o ΔI za čas Δt aj od koeficientu L, ktorý nazývame vlastná indukčnosť.

Vlastná indukčnosť spôsobuje to, že v striedavom obvode má cievka väčší odpor

(impedanciu) ako v jednosmernom obvode (pri rovnakom napätí tečie cievkou menší prúd). Prúd tečúci obvodom s cievkou závisí tiež od frekvencie, čím väčšia je frekvencia, tým menší je prúd.

Základné vzťahy pre výpočet vlastnej indukčnosti:

$$L = \mu \frac{S}{I} \cdot N^2 (H)$$

Indukčná reaktancia (induktancia)

 $X_L = \omega L (\Omega; rad/s, H), kde$

L – vlastná indukčnosť

μ – permeabilita

l – dĺžka siločiary

S – prierez cievky (magnetického obvodu)

N – počet závitov

ω – uhlová frekvencia

Vzájomná indukčnosť – symbol M, jednotka v SI Henry, symbol jednotky H. Ak sa cievka nachádza v premenlivom magnetickom poli, indukuje sa v nej napätie, ktoré nazývame transformačné indukované napätie. Ak sa v primárnej cievke mení prúd, indukuje sa v sekundárnej cievke napätie, ktoré závisí okrem zmeny prúdu v primárnej cievke o ΔI za čas Δt aj od koeficientu M, ktorý nazývame vzájomná indukčnosť.

$$M = k.\sqrt{L_1 L_2}$$
 (H; -, H, H), kde

M – vzájomná indukčnosť

k – faktor väzby (bezrozmerné číslo)

L₁, L₂ – vlastné indukčnosti primárnej a sekundárnej cievky

Cievka – elektrická súčiastka, prechodom prúdu vytvára magnetické pole.

Druhy cievok:

- a) ideálna cievka činný odpor má nulový (RL = 0), napätie predbieha prúd o 90°, impedancia sa rovná reaktancii Z = XL
- b) technická cievka činný odpor má rôzny od nuly ($RL \neq 0$), fázový posun medzi napätím
- a prúdom je v intervale φ∈< 0°;90°>. Cievka má odpor, pretože je navinutá z vodiča

z vodiča s určitého materiálu, s určitým prierezom a dĺžkou. Pri meraní je dôležité, aby cievkou netiekol väčší ako menovitý dovolený prúd, aby nedošlo k poškodeniu cievky.

Keďže v technickej praxi sa ideálne cievky nevyskytujú, musíme aj pri meraniach uvažovať s technickými cievkami. Technickú cievku zvyčajne nahrádzame sériovým zapojením ideálneho rezistora R_L a ideálnej cievky s vlastnou indukčnosťou L. Impedancia cievky v komplexnom tvare je $Z = R_L + j X_L$. Absolútna hodnota teito impedancie je

$$Z = \sqrt{R_L^2 + X_L^2}(\Omega)$$

Podľa konštrukcie je možné cievky rozdeliť do dvoch veľkých skupín:

- 1. Valcové (solenoid)
- 2. Prstencové (toroid)

A tie môžu byť:

A. Cievky bez jadra (vzduchové cievky)

B. Cievky s feromagnetickým jadrom : - s otvoreným jadrom

- s uzavretým jadrom

Cievky bez jadra

Obr.4.1 Náhradná schéma technickej cievky

Fázorový diagram

Metódy merania indukčnosti:

- 1. Meranie indukčnosti voltampérovou metódou
- 2. Meranie indukčnosti troma voltmetrami
- 3. Meranie indukčnosti troma ampérmetrami
- 4. Meranie indukčnosti cievky s feromagnetickým jadrom
- 5. Meranie indukčnosti striedavým mostíkom
- 6. Meranie vzájomnej indukčnosti

4.1 Meranie indukčnosti voltampérovou metódou

Princíp merania indukčnosti je založený na odmeraní činného odporu cievky a jej impedancie voltampérovou metódou a následnom výpočte indukčnosti. Metóda je vhodná na meranie indučnosti vzduchových cievok (bez feromagnetického jadra). Cievku pripojíme najprv na jednosmerný zdroj. Odmeriame jednosmerné napätie a prúd a pomocou Ohmovho zákona vypočítame činný odpor cievky(jednosmerná VA metóda – nepriama, priama)- obr.4.2. Potom cievku pripojíme na striedavý zdroj, odmeriame striedavé napätie a prúd a vypočítame impedanciu cievky(striedavá VA metóda) – obr.4.3. Indukčnosť vypočítame podľa odvodeného vzťahu.

Schéma zapojenia

Odvodenie vzťahu pre výpočet indukčnosti:

činný odpor cievky vypočítame:

$$R_X = \frac{u_{js}}{I_{js}} \quad (\Omega)$$

impedancia cievky:

$$Z_X = \frac{U_{str}}{I_{str}} \ (\Omega)$$

Zo vzťahu $X_L = \omega L_X$ $L_X = \frac{X_L}{\omega}$ (H)

$$L_X = \frac{1}{2\pi f} \sqrt{Z_X^2 - R_X^2} \quad (H)$$

Poznámky k praktickému meraniu

- schémy zapojenia na **obr.4.2, 4.3** sú vhodné na meranie indukčnosti cievky s malým odporom a impedanciou, v opačnom prípade je potrebné voltmeter zapojiť pred ampérmeter
- kvôli zvýšeniu presnosti môžeme odmerať pri niekoľkých hodnotách jednosmerného napätia a prúdov a pri niekoľkých hodnotách striedavého napätia odmeriame striedavé prúdy. Pri jednotlivých meraniach vypočítame odpory a impedancie a za výslednú hodnotu odporu a impedancie cievky považujeme aritmetickú strednú hodnotu týchto veličín.
- ak použijeme digitálne multimetre, nie je potrebné meniť zapojenie a vymieňať prístroje. Stačí zmeniť napájanie (DC \rightarrow AC) a na prístrojoch nastaviť vhodné rozsahy
- dôležitou úlohou pri praktickom meraní je určiť maximálne hodnoty napätí a prúdov a tomu zodpovedajúce meracie rozsahy prístrojov, aby nedošlo k preťaženiu cievky a prístrojov
- vhodné je použiť normály indukčnosti, ktoré majú presne dané parametre a tiež je možné porovnať namerané a skutočné hodnoty a určiť presnosť (chybu) merania.

4.2 Meranie indukčnosti cievky s feromagnetickým jadrom

Na meranie indukčnosti cievky s feromagnetickým jadrom sa používa voltampérová metóda doplnená wattmetrickou metódou. Voltmetrom odmeriame napätie na cievke U, ampérmetrom prúd I a wattmetrom straty na cievke (príkon cievky) ΔP_L , ktoré vznikajú nielen vo vinutí, ale aj v železe. Schéma zapojenia:

Odvodenie vzťahu pre výpočet indukčnosti:

Celková impedancia cievky s jadrom (je tu zahrnutý odpor vinutia cievky ale aj odpor jadra). $Z = \frac{U}{I}$

Fázový posuv medzi prúdom a napätím vypočítame z odmeraných hodnôt:

$$\cos \varphi = \frac{P}{U \cdot I}$$

Straty v železnom jadre vypočítame z odmeraného činného výkonu(to sú straty, ktoré vznikajú vplyvom prechodu striedavého prúdu cez jadro, pri jednosmernom prúde sa neprejavujú) a celkového prúdu pretekajúceho cez cievku:

$$R_{Fe} = \frac{P}{I^2}$$

Indukčnosť cievky:

$$L = \frac{1}{2\pi \cdot I^2} \sqrt{U^2 I^2 - P^2}$$

Kvalita cievky:

$$Q = \frac{1}{\operatorname{tg}\,\delta} = \frac{\omega L}{R}$$

Najjednoduchší a najrýchlejší spôsob meranie je využiť digitálny wattmeter, pomocou ktorého môžme odmerať činný, jalový výkon, účinník cosφ, napätie aj prúd.

4.3 Meranie indukčnosti striedavým mostíkom

Využívajú **nulové metódy**, čo znamená, že merací prístroj (MP) potrebuje indikátor rovnovážneho stavu. **Rovnovážny stav** je podmienený splnením určitých prúdových a napäťových pomerov v danom zapojení.

Vplyv presnosti MP na presnosť výsledku je vylúčený. Presnosť merania je ovplyvnená najmä citlivosťou MP použitého ako indikátora, časovou stálosťou jeho nulovej polohy, presnosťou použitých súčiastok v zapojení a veľkosťou prúdu v obvode.

<u>Striedavé mostíky</u> - pomocou neho môžeme odmerať frekvenčne závislé súčiastky, ďalej umožňujú merať stratový činiteľ tgð, činiteľ kvality, stratové odpory, vodivosti. Striedavý štvorramenný mostík sa líši od jednosmerného mostíka:

- striedavý zdroj napätia
- striedavý indikátor
- v jednotlivých vetvách sú zapojené rôzne impedancie.

Pri odvodení rovnovážneho stavu postupujeme rovnako ako pri jednosmernom mostíku, avšak v jednotlivých vetvách musíme počítať s impedanciami.

Podmienky vyváženého striedavého mostíka:

1. $Z_{.1} \times Z_4 = Z_2 \times Z_3$ (impedancia)

2.
$$\varphi_1 + \varphi_4 = \varphi_2 + \varphi_3$$
 (fázový posun)

Pri striedavých mostíkoch musíme vyvažovať impedanciu aj fázový posuv, súčasne musíme meniť dva prvky.

Napájacie zdroje pre striedavé mostíky

Požiadavky:

- nízke harmonické skreslenie
- vysoká frekvenčná stabilita
- zdroj konštantného napätia s dostatočným výkonom

Typy NZ:

- sieťové napätie
- elektromagnetický prerušovač prúdu
- elektronické generátory.

Indikátory nuly

- slúchadlo(najnižšia intenzita prúdu)
- obrazovka osciloskopu (vodorovná priamka)
- striedavý selektívny elektronický voltmeter

Typy striedavých mostíkov:

Scheringov mostík (kompenzovaný) je vhodný na meranie kapacity

Stratový odpor
$$R_X = R_3 \times \frac{C_4}{C_N}$$

Kapacita
$$C_X = C_N \times \frac{R_4}{R_3}$$

Maxwell – Wienov mostík je vhodný na meranie indukčnosti

$$L_X = R_2 \times R_3 \times C_4$$
$$R_X = \frac{R_2 \times R_3}{R_4}$$

Mostík sa vyvažuje tak, že zvolíme vhodnú veľkosť R2, R3 a zmenou R₄ sa vyvažuje fázová zložka plynule, zmenou C₄ skokom.

5.MERANIE KAPACITY KONDENZÁTORA

Kapacita – pasívna elektrická veličina vyjadrujúca schopnosť kondenzátora prijať a udržať pri určitom napätí náboj, symbol C, jednotka v SI Farad, symbol jednotky F, základná vlastnosť kondenzátorov.

Základné vzťahy pre výpočet kapacity:

$$C = \varepsilon_0 \varepsilon_r \frac{S}{I} \quad \left(F; \frac{F}{m}, m^2, m \right) \qquad C = \frac{Q}{II} \qquad (F; C, V) \qquad i = C \frac{\Delta U}{\Delta t} \qquad (A; F, V, S)$$

$$C = \frac{Q}{U}$$
 (F; C, V)

$$i = C \frac{\Delta U}{\Delta t}$$
 (A; F, V, s)

Kapacitná reaktancia (kapacitancia):

$$X_C = \frac{1}{\omega C}$$
 (\Omega; rad/s, F)

Kapacitná susceptancia:

 $\mathbf{B}_{\mathbf{C}} = \omega \cdot \mathbf{C} (\mathbf{S}; \mathbf{rad.s}^{-1}, \mathbf{F}), \text{ kde}$

 ε – permitivita

S – plocha elektród

I – hrúbka dielektrika

Kondenzátor – základná pasívna elektrická súčiastka.

Druhy kondenzátorov:

a) ideálny – má nekonečnú rezistanciu, nulovú konduktanciu G = 0, v jednosmernom obvode prakticky nevedie prúd. V striedavom obvode prúd predbieha napätie o 90°, impedancia sa

rovná reaktancii $\mathbf{Z} = \mathbf{X}_{\mathbf{C}}$, admitancia sa rovná susceptancii $\mathbf{Y} = \mathbf{B}_{\mathbf{C}}$. Prúd tečúci obvodom s kondenzátorom závisí od kapacity a od frekvencie, čím väčšia je frekvencia, tým väčší je prúd tečúci obvodom.

b) technický – zvyčajne nahrádzame paralelným zapojením ideálneho rezistora a ideálneho kondenzátora, konduktancia je rôzna od nuly $(\mathbf{G} \neq \mathbf{0})$, fázový posun medzi napätím a prúdom je v intervale $\phi \in <\mathbf{0}^{\circ};\mathbf{90}^{\circ}>$. Admitancia kondenzátora v komplexnom tvare je

 $\mathbf{Y} = \mathbf{G} + \mathbf{j.B_C}$. Väčšina technických kondenzátorov má kvalitné dielektrikum, stratový uhol $\boldsymbol{\delta}$ má hodnotu iba niekoľko stupňov a pri niektorých meraniach ich môžeme považovať za ideálne.

Pri meraní je dôležité, aby na kondenzátore nebolo väčšie ako menovité napätie, aby nedošlo k prierazu dielektrika a následnému skratu (hrozí poškodenie ampérmetra).

Metódy merania kapacity:

- 1. Meranie kapacity voltampérovou metódou
- 2. Meranie kapacity troma voltmetrami
- 3. Meranie kapacity troma ampérmetrami
- 4. Meranie kapacity impedančným mostíkom

5.1 Meranie kapacity voltampérovou metódou

Kondenzátor pripojíme na striedavý zdroj, voltmetrom odmeriame napätie na kondenzátore **U**, ampérmetrom prúd, ktorý tečie obvodom **I** a frekventomerom frekvenciu. **Schéma zapojenia**

Metóda je vhodná pre meranie kapacity kvalitných kondenzátorov, ktoré môžeme považovať za ideálne a za tohto predpokladu platí:

$$G = \mathbf{0S}$$
 $Y = G + j \cdot Bc = j \cdot Bc \implies Y = Bc$

$$\boldsymbol{Z} = \frac{1}{Y} = \frac{1}{B_C} = X_C \ (\Omega)$$

Súčasne platí Ohmov zákon:

$$\mathbf{Z} = \frac{U}{I}$$

$$X_C = \frac{U}{I} \rightarrow \frac{1}{\omega C_X} = \frac{U}{I} \rightarrow C_X = \frac{I}{2\pi f U}$$

V striedavom obvode nie je možné urobiť korekciu tak, ako pri meraní odporu V-A metódou (prúdy a napätia nie sú vo fáze). Preto je nevyhnutné správne zapojiť meracie prístroje. Zapojenie na obr.5.1 je vhodné na meranie kapacity kondenzátorov s **veľkou kapacitou**, pretože pri

veľkej kapacite je impedancia (reaktancia) malá v porovnaní s vnútorným odporom voltmetra a prúd tečúci voltmetrom je možné zanedbať.

Pri meraní kapacity kondenzátorov s **malou kapacitou**, je potrebné **zapojiť voltmeter pred ampérmeter**, pretože pri malej kapacite je impedancia (reaktancia) veľká v porovnaní s vnútorným odporom ampérmetra a úbytok napätia na ampérmetri je možné zanedbať.

Ostatné meracie metódy už boli podrobnejšie popísané pri cievkach.

Kontrolné otázky k meraniu odporu, indukčnosti a kapacity:

- 1. Čo je to ideálny rezistor, kondenzátor a cievka? Nakreslite fázorové diagramy napätia a prúdu na jednotlivých prvkoch a uveďte, čo vyplýva z týchto fázorových diagramov.
- 2. Napíšte vzťahy pre výpočet odporu, kapacity a indukčnosti v závislosti od geometrických rozmerov a materiálových konštánt.
- 3. Napíšte vzťahy pre výpočet X_L a B_L ideálnej cievky, X_C a B_C ideálneho kondenzátora, Z a Y technickej cievky a technického kondenzátora.
- 4. Napíšte parametre rezistora, cievky a kondenzátora, ktoré musíte poznať pred meraním parametrov nepriamou metódou, aby ste nepoškodili súčiastky.
- 5. Nakreslite schému zapojenia pre meranie malých (veľkých) odporov VA metódou. Odvoďte vzťah pre výpočet neznámeho odporu.
- 6. Zdôvodnite, aký zdroj musíme použiť pri nepriamom meraní elektrického odporu, cievky a kondenzátora.
- 7. Nakreslite schému zapojenia pre meranie kapacity VA metódou a odvoďte vzťah pre výpočet neznámej kapacity.
- 8. Nakreslite schému zapojenia pre meranie indukčnosti bez jadra VA metódou a odvoďte vzťah pre výpočet neznámej indukčnosti.
- 9. Nakreslite schému zapojenia a odvoďte vzťah pre výpočet neznámej indukčnosti pri meraní wattmetrickou metódou. Zdôvodnite, kedy je je nutné túto metódu použiť.
- 10. Meranie izolačného odporu, uveďte: funkcie izolácie, dôvody merania, veľkosť izolačného odporu, schému zapojenia a meracie prístroje, ktorými môžeme merať.
- 11. Meranie odporu uzemnenia, uveďte: funkcie uzemnenia, dôvody merania, veľkosť zemného odporu, schému zapojenia a meracie prístroje, ktorými môžeme merať.

6. MERANIE NA POLOVODIČOVÝCH SÚČIASTKACH

K polovodičovým súčiastkam, ktoré nás budú na z hľadiska merania zaujímať patria: polovodičová dióda, bipolárny tranzistor, unipolárny tranzistor, tyristor, fotoelektrické súčiastky. Budeme merať voltampérové charakteristiky a zisťovať aj iné špecifické vlastnosti týchto polovodičových súčiastok. Meranie polovodičových súčiastok je v podstate meraním napätia a prúdu, ale je nevyhnutné poznať princípy činnosti a vlastnosti polovodičových prvkov. Preto sa odporúča, aby si žiaci pred meraním zopakovali základné pojmy a poznatky z elektroniky napr.:

- vlastné polovodiče (základné polovodičové materiály, vlastná vodivosť, vplyv teploty)
- nevlastné polovodiče (polovodič typu N, typu P, donor, akceptor, majoritné, minoritné nosiče prúdu)
- prechod PN (polarizácia v priepustnom a v závernom smere, potenciálová bariéra, difúzne napätie)

6.1 Meranie na polovodičovej diód

Polovodičová dióda je dvojvrstvová polovodičová súčiastka, ktorá má jeden PN prechod.

Má vyvedené dve elektródy, z oblasti P je vyvedená anóda, z oblasti N katóda. Je to nelineárny a nesymetrický prvok, ktorý sa najčastejšie používa ako usmerňovač.

Základné parametre polovodičovej diódy

Schematická značka

I Fmax – maximálny prúd v priepustnom smere

U_{Fmax} – maximálne napätie v priepustnom smere (pri I_{Fmax})

I_{Rmax} – maximálny prúd v závernom smere

U_{Rmax} – maximálne (prierazné) napätie v závernom smere

Polovodičová dióda môže byť polarizovaná

a) v priepustnom smere – na anódu je pripojený kladný pól zdroja a na katódu je pripojený záporný pól zdroja. Tejto polarizácii zodpovedá VA charakteristika v I. kvadrante. Pri

meraní použijeme schému na obr.6.1 a). Pokiaľ je napätie menšie ako difúzne, dióda má veľký odpor a tečie malý prúd. Stabilizovaným zdrojom nastavujeme napätie na dióde a odčítavame prúd. Pri zväčšení napätia nad hodnotu U_{T0}, pri ktorom sa zruší vplyv potenciálovej bariéry, sa začne zväčšovať prúd. V tejto oblasti je pri meraní vhodné nastavovať prúd a odčítavať napätie. Prúd sa nastavuje len do maximálnej hodnoty prúdu v priepustnom smere I_{Fmax}, ktorá sa určí z katalógu pre daný typ diódy.

Rezistor R₀ v obvode slúži na obmedzenie prúdu. Odpor rezistora vypočítame podľa vzťahu

$$R_0 = \frac{U}{I_{Fmax}}$$

Z nakreslenej voltampérovej charakteristiky sa určí difúzne napätie U_{T0} , dynamický odpor diódy v lineárnej časti charakteristiky pri $U_F > U_{T0}$.

b) v závernom smere – na anódu je pripojený záporný pól zdroja a na katódu je pripojený kladný pól zdroja. V katalógu zistíme prierazné napätie U_{Rmax}. Schéma zapojenia pre tento smer je na obr. 6.2. VA charakteristika tohto smeru je v III. kvadrante na obr. 6.3.

Meranie VA charakteristík bipolárneho tranzistora

28

Bipolárny tranzistor (TRANSfer reSISTOR - zmena rezistancie, objavený v r. 1947) –

- 3-vrstvová výkonová polovodičová súčiastka s dvomi prechodmi PN,
- vyrába sa z Si alebo Ge s rôznym typom usporiadania PN prechodov PNP a NPN,
- uplatňuje sa vo výkonovej elektronike a taktiež v monolitických integrovaných obvodoch,
- hlavný prúd sa sprostredkuje nosičmi obojakej polarity (elektrónmi i dierami),
- unipolárne tranzistory sa riadia elektrickým poľom,
- pracovná činnosť tranzistora vyplýva z jeho štruktúry. Využíva tranzistorový jav, t.j. veľkosť prúdu, ktorý prechádza záverne polarizovaným prechodom J₂ (výstup), je výrazne ovplyvňovaný prúdom, ktorý prechádza priepustne polarizovaným prechodom J₁ (vstup).

Základné zapojenia plošného tranzistora

Druh zapojení	SE	SC	SB	
Typ tranzistoru PNP	B -IB C -UCE IE	$\beta = \frac{I_{\mathcal{E}}}{U_{\mathcal{B}C}} + \frac{I_{\mathcal{E}}}{U_{\mathcal{E}C}} + \frac{I_{\mathcal{E}}}{U_{$	$I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$ $I_{\mathcal{E}}$	
	+B IB UCE UCE UCE	-UBC -UEC	$\begin{array}{c c} \mathcal{E} & \mathcal{C} \\ -\mathcal{U}_{\mathcal{E}\mathcal{B}} & \mathcal{U}_{\mathcal{C}\mathcal{B}} \\ \end{array}$	
Zesílení proudové	10 až 200	10 až 200	0,9 až 0,995	
napěťové	10 až 100	0,9 až 0,99	10 až 100	
výkonové	100 až 2000	10 až 200	10 až 100	
Impedance vstupní 100 Ω až 1 k Ω výstupní 10 k Ω až 100 k Ω		10 kΩ až 100 kΩ 100 Ω až 1 kΩ	10 Ω až 100 Ω 100 kΩ až 1 ΜΩ	
Fázový posun mezi vstupním a výstupním				
napětím 180°		0°	0°	
proudem	0°	180°	0°	
Výhody	nejlepší přizpůsobení velké zesílení	vhodný jako měnič impedance	nejvyšší mezní kmitočet vhodný jako měnič impedance	

Bipolárny tranzistor (BJT) pracujúci ako lineárny zosilňovač

vlastnosti BJT pre malé signály sa určujú z jeho statických jednosmerných charakteristík, ktoré udávajú vzťahy veličín charakterizujúce BJT ako štvorpól (dvojbran):

 $i_1 \approx I_B$ $\mathbf{u}_1 \approx \mathbf{U}_{\mathrm{BE}}$

 $i_2 \approx I_C$ $u_2 \approx U_{CE}$

30

Tranzistor definovaný ako dvojbran

Prevodová charak-Výstupná teristika charakteristika konst $I_B = konst$ ΔU_{BE} AUBE D Un=konst ΔUŒ Spätná prevodová Vstupná charakteristika charakteristika

VA charakteristiky a príslušné hybridné parametre bipolárneho tranzistora so SE

pri zapojení so SE sa najčastejšie vyjadrujú závislosti U a I pomocou 4-pólových hybridných parametrov , **h**":

a) V stupná charakteristika $I_1 = f(U_1)$; pre $U_2 = konštanta$,

$$h_{11} = \frac{\Delta U_1}{\Delta I_1} = \frac{\Delta U_{\text{BE}}}{\Delta I_{\text{R}}} = \frac{u_1}{i_1} \text{ pri} \quad U_{\text{C}} = \text{konst}; \quad u_2 = 0$$

vstupná impedancia (statický vstupný odpor) tranzistora pri výstupe nakrátko

b) Výstupná charakteristika $I_2 = f(U_2)$; pre I_1 = konštanta,

$$h_{22} = \frac{\Delta I_2}{\Delta U_2} = \frac{\Delta I_C}{\Delta U_{CE}} = \frac{i_2}{u_2}$$
 pri $I_B = \text{konst}; i_1 = 0$

výstupná admitancia (statická výstupná vodivosť) tranzistora pri vstupe naprázdno c) Napäťová prevodová charakteristika $U_2 = f(U_1)$; pre $I_1 = konštanta$,

$$h_{12} = \frac{\Delta U_1}{\Delta U_2} = \frac{\Delta U_{BE}}{\Delta U_{CE}} = \frac{u_1}{u_2}$$
 pri $I_B = \text{konst}; i_1 = 0$

jednosmerný spätný napäťový zosilňovací činiteľ tranzistora pri vstupe naprázdno

d)Prúdová prevodová charakteristika $I_2 = f(I_1)$; pre $U_2 = konstanta$

$$h_{21} = \frac{\Delta I_2}{\Delta I_1} = \frac{\Delta I_C}{\Delta I_B} = \frac{i_2}{i_1} \quad \text{pri} \quad U_C = \text{konst}; \quad u_2 = 0$$

jednosmerný prúdový zosilňovací činiteľ tranzistora pri výstupe nakrátko

– Vlastnosti 4-pólu (dvojbranu) s parametrami *h* potom je možné vyjadriť:

$$u_1 = h_{11}i_1 + h_{12}u_2$$

$$i_2 = h_{21}i_1 + h_{22}u_2$$

Medzné hodnoty prúdov a napätí tranzistora, aktívana oblasť

Oblasť bezpečnej činnosti tranzistora

- celkový max. prúd kolektora I_{CM}
- max. prípustné napätie U_{CE0} (pri $I_B = 0$)
- max. dovolený stratový výkon $P_{max} = P_{Cmax} = U_{CE}$. I_{Cmax} (z hľadiska oteplenia prechodu C-B pri trvalej prevádzke)
- dovolený stratový výkon $P_{max dov} = (0.8 \div 0.9)$. P_{max} (z hľadiska oteplenia prechodu C-B pri impulzovej prevádzke a taktiež pri ľubovoľných pracovných podmienkach)

Schéma zapojenia pre meranie VA charakteristík tranzistora

Praktické rady k meraniu charakteristík bipolárneho tranzistora:

- 1. Pred meraním si pre daný typ tranzistora zistíme z katalógu I_{Cmax} , U_{CEmax} a P_{Cmax} ,
- 2. Maximálnu veľkosť prúdu **I**_B zvolíme tak, aby nedošlo k prekročeniu **I**_{Cmax} a **P**_{Cmax} a tým k preťaženiu tranzistora. Výhodné je použiť konštrukčný katalóg tranzistorov a hodnoty veličín zvoliť podľa charakteristík uvedených výrobcom,
- 3. Pri meraní ktorejkoľvek charakteristiky postupujeme tak, že najprv nastavíme jedným zdrojom konštantnú hodnotu veličiny, ktorá má byť konštantná (napr. I_B) a potom postupne nastavujeme druhým zdrojom nezávisle premennú veličinu (napr. U_{CE}) a odčítame závisle premennú veličinu (napr. I_C).
- 4. Ak je potrebné urýchliť meranie, je možné merať súčasne 2 charakteristiky (napr. v **I. a IV.kvadrante** alebo v **II. a III. kvadrante**).
- 5. Rezistor v obvode bázy Ro je potrebný na stabilizáciu prúdu bázy a na jeho obmedzenie. Veľkosť jeho rezistancie zvolíme pomocou Ohmovho zákona

$$Ro = \frac{U_{1max}}{I_{Bmax}}$$

- 6. Krivka zobrazujúca **maximálny kolektorový stratový výkon** má súradnicovom systéme $I_C = f$ (U_{CE}) tvar hyperboly ($P_{Cmax} = U_{CE}$. $I_C = konšt$.)
- 7. Pre tranzistor PNP je potrebné zmeniť polarity oboch zdrojov.

6.3 Meranie na unipolárnom tranzistore

FET -Tranzistor ovládaný elektrickým poľom

Na rozdiel od bipolárnych tranzistorov (u ktorých je kolektorový prúd vyvolaný pomocou malého prúdu bázy) v tranzistoroch ovládaných elektrickým poľom (FET) sa ovláda kolektorový prúd pomocou napätia medzi riadiacou elektródou a emitorom. Pretože cez riadiacu elektódu neprechádza prakticky žiaden prúd majú FET-y vysoký vstupný odpor (vyšší ako $10^{14}\,\Omega$).

Existujú dva základné typy FET-ov, každý z nich sa vyskytuje v dvoch prevedeniach s rôznou polaritou (**n- kanálový**, podobe ako NPN u bipolárnych tranzistorov a **p- kanálový**, čo je obdoba PNP u bipolárnych tranzistorov):

- JFET (označenie z anglického junction => odpojka) tranzistory s ovládacou elektródou oddelenou PN prechodom;
- MOSFET tranzistory s ovládacou elektródou oddelenou izolačnou vrstvou SiO₂ (metal oxid semiconductor)

Všeobecné rozdelenie FET-ov:

JFET

Samotný tranzistor JFET ovládaný poľom pomocou ovládacej elektródy oddelenej PN prechodom pozostáva z vodivého hranolka z polovodiča, konce ktorého majú elektródy označené ako kolektor D (označenie z anglického D -drain => odtok - kolektor) a emitor S (označenie z anglického S -source => zdroj - emitor), medzi ktorými pozdĺž je naparená riadiaca elektróda hradlo G (označenie z anglického G -gate). Pomocou napätia na hradle možno ovládať vodivosť hranolka, alebo "kanála". Schematické značky pre JFET-y (a ich porovnanie so značkami pre bipolárny NPN a PNP tranzistor):

JFET s kanálom n

(Pre FET-y je zaužívané označovať kolektor ako D, emitor ako S a hradlo ako G, na rozdiel od zaužívaného C, E, a B pre bipolárne tranzistory.)

Kvôli lepšiemu odlíšeniu symbolu pre kolektor a emitor v značke je vhodnejšie používať variant symbolu so šípkou naproti emitoru S, hoci vlastnosti FET-ov sú prakticky symetrické voči elektródam S a D.

JFET s kanálom n obvykle pracuje v podmienkach, pri ktorých je emitor S zápornejší ako kolektor D a riadiaci PN prechod je polarizovaný v nevodivom smere (nesmie byť použité kladné predpätie na hradle).

MOSFET

V JFET-och vždy existuje veľmi malý zvodový prúd uzavretého PN prechodu (niekoľko nA). V MOSFET-och je hradlo odizolované vrstvičkou SiO₂ a ovládanie sa uskutočňuje len pôsobením elektrického poľa (vstupný odpor $\sim 10^{14} \Omega$).

MOSFET s kanálom p

Nový termín **podložka** alebo **substrát** (na obr. body), tvorí s kanálom diódový prechod a tento by mal byť polarizovaný v nevodivom smere alebo aspoň spojený s emitorom (najčastejšie).

U MOSFET-ov môže mať hradlo G ľubovolnú polaritu napätia voči emitorou S, nakoľko hradlo je galvanicky oddelené od obvodu emitor - kolektor. Tento fakt umožňuje zhotoviť dve modifikácie MOSFET-ov :

- **S ochudobňovaním kanála** (depletion type) MOSFET tohto typu môže viesť prúd pri oboch polaritách napätia na hradle (medzi emitorom a kolektorom je technologicky vytvorená vodivá cesta vodivý kanál). Pri zatváraní sa chová obdobne ako JFET a stáva sa pri napätí niekoľko volt nevodivým;
- S obohacovaním kanála (enhancement type) MOSFET tohto typu je uzatvorený pri nulovom alebo opačnom predpätí a stáva sa vodivým až pri priamom predpätí, keď sa indukciou vytvorí vodivý kanál.

FET- y v podstate rozdeľujeme na 5 rôznych typov . Nakoľko vlastnosti jednotlivých typov sú prakticky rovnaké, netreba si preto zvlášť pamätať vlastnosti každého z nich, len obecne, že:

- 1. Pri uzemnenom emitore sa FET stáva vodivejšim pri zvyšovaní predpätia hradla voči prahovému napätiu v smere napätia na kolektore. (Napr. pri FET-e s obohacovaním kanálu typu N je treba pozitívna polarita napätia na kolektore. V ďalšom kvôli zjednodušeniu výkladu pri polarizovaní elektród FET-u budeme používať FET s kanálom N , ktorý používa kladné napájacie napätie U_{cc}).
- 2. Vlastnosti emitora a kolektora sú symetrické a každý z nich môže byť použitý vo funkcii emitora.

Pri týchto tranzistoroch sa merajú iba výstupné a prevodové charakteristiky a na nasledujúcom obrázku je schéma zapojenia pre meranie týchto charakteristík.

Výstupné charakteristiky FET – u

Na základe priebehu výstupných charakteristík FET-u vidno, že FET má vlastnosti skoro stáleho zdroja prúdu I_D ovládaného napätím na hradle U_{GS} . Pre FET-y s ochudobňovaním kanálu (vrátane JFET-u) pri skrate hradla na emitor tečie cez tranistor prúd I_{DDS} s hodnotou blízkou maximálnej možnej hodnote prúdu. Pre MOSFET s obohacovaním kanálu má podobný význam hodnota prúdu $I_{D(on)}$ stanovený pri určitom vhodnom otváracom predpätí (nakoľko v tomto prípade I_{DDS} =0 pri predpätí U_{GS} =0).

A – JFET s N-kanálom

B - MOSFET v obohacovacom móde

Prevodové charakteristiky FET-u.

Pre FET-y s ochudobňovaním kanálu existuje v oblasti -3 až -10V (N-kanál) **záverné napätie** U_p pri ktorom je kolektorový prúd prakticky nulový.

Pri MOSFET-e s obohacovaním má podobný význam **prahové napätie** U_T (v rozmedzii od 0,5V do 5V), pri ktorom začína tiecť kolektorový prúd. (Kvôli zjednodušeniu výkladu pre režim obohacovania a ochudobňovania je v ďalšom texte použité rovnaké označenie $U_T = U_p$ na charakterizovanie záverného U_p a prahového U_T napätia).

Kolektorový prúd sa pri zmenšovaní U_{GS} nemení skokom ale postupne sa zmenšuje. Na osi y je I_D ; jednotlivé krivky sú pri rôznych U_{GS} .

V režime ochudobňovania (napr, JFET) možno násť určité záverné napätie U_p , pri ktorom extrapolovaná priamka presekne os U_{GS} .

V režime obohacovania možno podobne násť určité prahové napätie U_T , pri ktorom extrapolovaná priamka presekne os U_{GS} .

6.4 Meranie na tyristore

Tyristor má štvorvrstvovú štruktúru. Všetky štyri oblasti so striedajúcim sa typom vodivosti sú vyhotovené na jednom základnom plátku polovodiča a tvoria sériovú kombináciu troch na seba nadväzujúcich priechodov PN. Na jednu z vnútorných oblastí tyristora napr. s vodivosťou P sa pripevní elektróda. Prúdom, privádzaným do tejto oblasti možno ovplyvňovať spínací proces tyristora. Oblasť s elektródou G sa nazýva ovládacia elektróda a tyristor s ovládacou elektródou P sa označuje ako PNPN.

Jeho schematická štruktúra a normalizovaná značka sú znázornené na obrázku:

Vnútorná štruktúra Normalizovaná schematická značka tyristora PNPN

Predpokladajme, že medzi hlavné vývody tyristora A (anóda) a K (katóda) pripojíme napätie v priamom smere, t. j. anóda bude kladnejšia ako katóda. Priechody J_1 a J_3 sú polarizované v priamom smere, priechod J_2 je uzavretý a tyristorom prechádza len jeho záverný prúd. Tyristor je v blokovacom stave. Pretože do ovládacej elektródy neprivádzame prúd I_G ($I_G = 0$), závisí len od vlastností priechodu J_2 , kedy tyristor zopne. Stane sa tak v okamihu, keď napätie na tyristore dosiahne hodnotu spínacieho napätia U_{BO} . Nastáva nedeštruktívny prieraz priechodu J_2 , sprevádzaný prudkým vzrastom prúdu a súčasným poklesom napätia U_{BO} (oblasť záporného diferenciálneho odporu

Tyristor ako spínač prešiel do priepustného stavu a príslušná časť charakteristiky sa podobá voltampérovej charakteristike polovodičovej diódy v priamom smere. Ak privedieme do ovládacej elektródy prúd I_G , zväčší sa koncentrácia nosičov v oblasti uzavretého priechodu J_2 , a prieraz priechodu nastane pri nižšom napätí, než je napätie U_{BO} . Čím väčší je ovládací prúd I_G , tým menšie je spínacie napätie tyristora. Pri dosiahnutí určitej hodnoty ovládacieho prúdu, ktorý nazývame zapínacím prúdom ovládacej elektródy $I_G = I_{GT}$, sa pri činnosti tyristora na jeho charakteristike neobjaví oblasť záporného dif. odporu

Sústava VA charakteristík:

Časť voltampérových charakteristík v blokovacom stave, nameraných pri rôznych hodnotách ovládacieho prúdu I_G , tvorí sústavu, ktorej parametrom je prúd I_G = konšt., a tyristor sa správa ako ovládaný spínač.

Časť charakteristiky, ktorá zodpovedá priepustnému stavu tyristora, je spoločná pre celú sústavu a priepustný prúd tyristora nezávisí od prúdu ovládacej elektródy I_G . To znamená, že ihneď po zopnutí prestáva ovládacia elektróda vplývať na ďalší proces v tyristore. Pri bežných tyristoroch nemožno tyristor zablokovať ani zmenšením alebo prerušením ovládacieho prúdu. Tyristor sa vypne len privedením záporného prúdu do ovládacej elektródy alebo zmenšením priepustného prúdu pod hodnotu prídržného prúdu I_H (napr. prerušením obvodu, alebo uvedením tyristora do záverného stavu komutáciou pripojeného napätia).

Dôležitými veličinami tyristora ako spínača sú spínací a vypínací čas. Spínací čas t_{on} je čas, ktorý uplynie od okamihu pripojenia napätia na tyristor do okamihu, kedy tyristorom začne tiecť ustálený prúd. Vypínací čas t_{off} je časový interval medzi okamihom, keď sa preruší prúd tyristora a okamihom, keď sa obnoví (menovitý) blokovací stav tyristora. V prípade, že priepustné napätie na tyristore začne opäť vzrastať pred uplynutím vypínacieho času, tyristor predčasne zopne pri nižšom napätí, než aké zodpovedá charakteristickej hodnote blokovacieho napätia pre určitý prúd I_G.

Velkosť napätia, pri ktorom tyristor skutočne zopne, závisí aj od rýchlosti, s akou napätie, pripojené na svorky tyristora, vzrastá na hodnotu napätia U_{BO} . Od určitej kritickej rýchlosti $S_U = dU_D/dt$, ktorú nazývame kritickou strmosťou rastu blokovacieho napätia, je spínacie napätie menšie ako napätie U_B (pri určitom prúde I_b). Hodnota spínacieho napätia je tým menšia, čím väčšia je kritická rýchlosť S_U Príčinou tohto javu je kapacitný prúd, ktorý pri týchto rýchlych zmenách vzniká v štruktúre tyristora a má podobný vplyv na spínacie napätie ako ovládací prúd. Kritickou strmosťou pri niektorých tyristoroch je už hodnota 10^{-1} V/ms, moderné tyristory dosahujú hodnotu strmosti až 10^2 V/ms.

Tyristor, ktorý má na vnútornú oblasť s vodivosťou N pripojenú ovládaciu elektródu, označuje sa ako tyristor NPNP. Ovláda sa záporným prúdom, privádzaným do ovládacej elektródy. Vnútorné procesy prebiehajú rovnako ako pri tyristore PNPN. Tyristory NPNP u nás nevyrábame.

Použitie tyristorov: ovládané spínače v jednosmerných obvodoch, ovládané usmerňovače v obvodoch striedavého prúdu.

Schéma zapojenia pre meranie VA charakteristik tyristora

Vzhľadom na to, že napätia a prúdy dosahujú pri činnosti a pri meraní tyristora veľmi odlišné hodnoty, musíme meranie V-A charakteristiky rozčleniť na samostatné časti:

a) blokovacia časť V-A charakteristiky

Ak na anódu pripojíme kladný a na katódu záporný pól a prúd $I_G = 0$, prúd I_F má veľmi malú hodnotu, pretože PN prechod č. 2 je polarizovaný v závernom smere. **Tyristor** má veľký odpor a hovoríme, že je v **blokovacom stave**. Ak zvyšujeme napätie, tyristor sa otvorí, ak sa prekročí

spínacie napätie U_{BO} (hodnota v katalógu udáva napätie, do ktorého prieraz nenastane). Pri meraní blokovacej časti charakteristiky nastavíme na voltmetri väčší rozsah (napr. 200V), na ampérmetri minimálny rozsah (20 μ A), prúd I_G nastavíme na nulovú hodnotu. Z katalógu zistíme hodnotu spínacieho napätia U_{BO} a budeme zvyšovať napätie medzi A a K len po túto hodnotu, aby nedošlo k zopnutiu tyristora.

b) priepustná časť charakteristiky

Medzi A a K pripojíme určité napätie (nemusí byť veľké, stačí niekoľko voltov) a privedením dostatočne veľkého prúdového impulzu do hradla privedieme tyristor do priepustného stavu.

Po zopnutí tyristora rozsah voltmetra zmenšíme , pretože vzhľadom na malý odpor otvoreného tyristora, napätie na ňom nemôže byť väčšie.

Ampérmeter, ktorý meria prúd I_F nastavíme na potrebný rozsah.

Po zopnutí tyristora už riadiaci prúd nemá žiadny vplyv na jeho činnosť a môžeme prerušiť obvod riadiaceho prúdu. Keď $\mathbf{I}_{\mathbf{G}}$ prerušíme, tyristor zostane v priepustnom stave. Ochranný odpor je možné zapojiť ako reostat.

Pri meraní priepustnej časti charakteristiky **nastavujeme prúd a odčítavame napätie** (pretože vieme určiť maximálnu hodnotu prúdu \mathbf{I}_{Fmax} podľa katalógu a napätie je prakticky konštantné). Pri tomto meraní ešte zistíme prídržný prúd tyristora \mathbf{I}_H – je to najmenší prúd, pri ktorom je ešte tyristor v priepustnom stave. Zistíme ho tak, že budeme znižovať prúd \mathbf{I}_F a odčítame hodnotu prúdu v momente, keď tyristor prejde do blokovacieho stavu.

c) spínanie tyristora

Tyristor zopne (prejde z blokovacieho do priepustného stavu) privedením impulzu do riadiacej elektródy. Všeobecne platí, že čím väčší je I_G , tým pri menšom napätí U_F tyristor zopne (neplatí však žiadna úmera). Postupovať budeme tak, že na tyristore nastavíme rôzne napätia U_F a zistíme, pri akom prúde tyristor zopne. Treba dať pozor na rozsah ampérmetra.

Zopnutie tyristora sa prejaví zmenšením (poklesom) napätia a zväčšením prúdu. Spínanie sa vyznačuje oblasťou **záporného diferenciálneho odporu.**

d) záverná charakteristika

Na anódu je pripojený záporný a na katódu kladný pól zdroja. Riadiaci prúd nemá žiadny vplyv na činnosť tyristora. Meranie je úplne analogické ako meranie blokovacej časti charakteristiky resp. chartakteristiky polovodičovej diódy v závernom smere.

6.5 Meranie na optoelektronických súčiastkách

K optoelektrickým súčiastkam patrí fotorezistor, fotodióda, fototranzistor a optrón.

Optoelektrické prvky pracujú na princípe vnútorného fotoefektu. Vplyvom osvetlenia sa menia elektrické vlastnosti súčiastky. **Osvetlenie** – fotometrická veličina, symbol **E**, jednotka v SI **lux**, symbol **lx**, definovaná vzťahom:

$$E = \frac{\Phi}{S} \left(lx; \, lm, m^2 \, \right)$$

kde Φ je svetelný tok dopadajúci na plochu s obsahom S.

Pri kolmom dopade svetla je osvetlenie plochy určené vzťahom

$$E = \frac{I}{r^2} (lx; cd, m)$$

kde I je svietivosť bodového zdroja svetla osvetľujúceho plochu a r vzdialenosť plochy odsvetelného zdroja.

6.5.1 Meranie na fotorezistore

schematická značka

Je to lineárny symetrický jednobran, ktorý mení odpor v závislosti od osvetlenia. Svetlo dopadajúce na polovodivú vrstvu spôsobuje vznik voľných elektrónov a dier. Čím väčšie je osvetlenie, tým je menší odpor. Vlastnosti fotorezistora overíme

a) meraním voltampérových charakteristík pri konštantnom osvetlení. Odpor fotorezistora sa pri konštantnom osvetlení nemení, prúd sa v závislosti od napätia zväčšuje lineárne, V-A charakteristiky majú tvar priamky s rôznym sklonom – pozri obr. 6.1 Zvolíme osvetlenie pomocou žiarovky a pri E = konšt. budeme meniť napätie a merať prúd.
Meranie zopakujeme pri niekoľkých hodnotách osvetlenia a zostrojíme grafické závislosti.
b) meraním závislosti odporu fotorezistora od osvetlenia pri konštantnom napätí R = f (E). Pri tomto meraní pripojíme fotorezistor na konštantné napätie a budeme merať prúd pri rôznych osvetleniach, obr. 6.2. Odpor fotorezistora vypočítame podľa Ohmovho zákona.

6.5.2 Meranie na fotodióde

Fotodióda je polovodičová dióda s priehľadným puzdrom, aby na jej PN prechod mohlo dopadať svetlo. Jej vlastnosti závisia od osvetlenia.

V-A charakteristiky fotodiódy závisia od osvetlenia. V I. kvadrante (v priepustnom smere) má osvetlenie len malý vplyv na jej vlastnosti, preto sú krivky takmer totožné (nepoužíva sa). Fotoelektrický jav má veľký vplyv na vlastnosti fotodiódy v III. a IV. kvadrante. Pri rôznych osvetleniach (E = konšt.) dostaneme sústavu kriviek. Pri E = 0 je V-A charakteristika zhodná s charakteristikou usmerňovanej polovodičovej diódy.

III. kvadrant – polarizácia v závernom smere

Čím väčšie je osvetlenie, tým väčší je prúd tečúci PN prechodom (zväčšuje sa koncentrácia nosičov prúdu). Na veľkosť záverného prúdu pri E = konšt. nemá napätia takmer žiaden vplyv, preto charakteristiky sú takmer rovnobežné a lineárne. Fotodióda sa správa ako odpor ovládaný osvetlením. Na osvetlenie diódy použijeme žiarovku, ktorú napájame konštantným napätím. Regulačným rezistorom R nastavíme požadovanú intenzitu osvetlenia

fotoelektrickej diódy v intervale 0 až 1 500 lx. Stabilizovaným zdrojom U_N nastavujeme na dióde záverné napätia a pri každom napätí odmeriame záverný prúd. Ďalšie charakteristiky odmeriame analogicky pri inom osvetlení diódy.

IV. kvadrant – hradlový režim

Fotodióda, na ktorú dopadá svetlo sa správa ako zdroj elektrickej energie (fotočlánok). Napätie naprázdno závisí od osvetlenia (logaritmicky) a dosahuje hodnotu desatín voltu. Prúd nakrátko závisí priamo úmerne od osvetlenia.

VA charakteristiky v III. a IV. kvadrante a základné zapojenia sú na obr. 6.3.

6.5.3 Meranie na fototranzistore

Je to kremíkový tranzistor s okienkom, ktoré umožňuje osvetlenie emitorového PNprechodu.

Za tmy sa FT správa ako normálny bipolárny tranzistor. Osvetlením sa zväčšuje prúd bázy a teda aj kolektorový prúd. Používa sa v zapojení so SE. Nemusí mať vôbec vyvedenú bázu, potom je to jednobran, ktorý navonok vyzerá ako fotodióda, ale je omnoho citlivejší na svetlo.

Schéma pre meranie je analogická ako pre fotodiódu. Nastavíme konštantné osvetlenie(žiarovka) a pri rôznych napätiach U_{CE} odmeriame kolektorový prúd. Rovnako postupujeme aj pri inej hodnote osvetlenia.

Na obr. 6.4 sú zakreslené výstupné charakteristiky a schematická značka fototranzistora.

6.5.4 Meranie na optoelektronickom člene (optrón)

Vlastnosti meraného objektu a špecifikácia úloh merania.

Pri meraní zistíme najprv nominálne hodnoty predloženého optoelektronického väzobného člena z katalógu.

Optoelektronický väzobný člen obsahuje v sebe zdroj svetla (LED dióda) a na svetlo citlivý polovodičový prvok (fototranzistor) – v našom prípade ide o optoelektronický väzobný člen v zapojení s otvorenou bázou.

Elektrická energia zo vstupu, na ktorý je zapojený zdroj svetla sa prenáša na výstup prostredníctvom svetelnej energie, čím sa dosiahne galvanické oddelenie vstupného obvodu od výstupného. Funkcia

optoelektronického väzobného člena spočíva teda v tom, že svetelným tokom zo zdroja svetla ovláda sa zosilňovací činiteľ tranzistora. Keďže na napájanie optoelektronického člena potrebujeme určitý výkon (pre jeho svetelný zdroj) bude nás pri jeho aplikácii zaujímať, ako sa tento prenesie na výstup. Sledujeme preto výkonový transformačný činiteľ CTR, daný vzťahom

$$CTR = \frac{I_C}{I_F}$$

alebo v percentách

$$CTR = \frac{I_C}{I_E}.100\%$$

kde I_F je vstupný prúd a I_C je výstupný prúd optoelektronického väzobného člena. Najlepšie zosilnenie sa dosahuje v zapojení so spoločným emitorom, preto sa meria pri tomto zapojení. Nakoľko sa jedná o veľmi malé prúdy, nastavujeme a meriame ich nepriamo cez úbytky napätí na odporoch R_D a R_K , ktoré predstavujú presné odporové dekády, napätie U_{CE} medzi kolektorom a emitorom držíme konštantné. Na obr. 6.5 je nakreslená schéma zapojenia pre meranie CTR.

Keďže svetelný a tým aj transformovaný výkon závisí lineárnejšie od vstupného prúdu ako od napätia, graficky znázorníme závislosť zosilňovacieho činiteľa od vstupného prúdu I_F, obr.6.7.

Na obr.6.6 je schéma zapojenia pre meranie výstupných charakteristík optočlena a na obr. 6.8 sú výstupné charakteristiky optočlena pri rôznych vstupných prúdov I_F.

41

Current Transfer Ratio vs. Forward Current

Collector Current vs. Collector-emitter Voltage

Obr. 6.8

Kontrolné otázky pre polovodičové súčiastky:

- 1. Uveďte základné požiadavky pre jednotlivé polovodičové súčiastky, ktoré musíte dodržať, aby sa nepoškodili.
- 2. Nakreslite a pomenujte VA charakteristiky bipolárneho tranzistora.
- 3. Určte a matematicky zapíšte parametre, ktoré prislúchajú týmto charakteristikám.
- 4. Nakreslite schému zapojenia pre meranie VA charakteristik bipolárního tranzistora a uveďte dôvody použitia odporu R₀.
- 5. Napíšte základné rozdiely medzi bipolárnym a unipolárnym tranzistorom a nakreslite schematické značky jednotlivých tranzistorov.
- 6. Nakreslite schému zapojenia pre meranie VA charakteristík tyristora.
- 7. Popíšte základné meracie prístroje a zdroje, ktoré potrebujete pri meraní VA charakteristik tvristora.
- 8. Vymenujte charakteristiky, ktoré sa na tyristore merajú.
- 9. Uveďte, na akom základnom princípe pracujú fotoelektrické súčiastky a nakreslite schematické značky niektorých fotoelektrických súčiastok.
- 10. Charakterizuite optrón, uveďte: schematickú značku, použitie.
- 11. Vysvetlite, aké merania sa uskutočňujú na optróne.
- 12. Popíšte a vysvetlite dôvod použitia meracích metód používaných pre meranie na optróne.

7. MERANIE ELEKTRICKÉHO VÝKONU

Výkon elektrického prúdu je dôležitý parameter elektrických zariadení a je počiatočným údajom pre výpočet elektrickej práce, účinníka a účinnosti.

Problematika merania výkonu je rozsiahla. Existuje mnoho meracích metód, ktoré môžeme rozdeliť podľa rôznych hľadísk. Najčastejšie metódy na meranie výkonu elektrického prúdu delíme :

podľa časovej zmeny veľkosti elektrického prúdu na:

- a. meranie výkonu jednosmerného prúdu a napätia:
 - metódu nepriamu (VA metóda),
 - metódu priamu (W metrická);

b. meranie striedavého prúdu a napätia:

- metódy merania výkonu 1 fázového prúdu a napätia,
- metódy merania výkonu 3 fázového prúdu a napätia.

podľa spôsobu určovania meranej veličiny na:

- priamu meraciu metódu, pri ktorej sa hodnota meranej veličiny získa priamo bez nutnosti merania ďalších veličín funkčne viazaných s veličinou meranou a vyhodnocuje skutočný činný výkon bez ohľadu na charakter záťaže;
- nepriamu meraciu metódu, pri ktorej sa hodnota meranej veličiny získa meraním iných veličín funkčne viazaných s meranou veličinou a je založená na meraní napätia alebo prúdu činných záťaží.

Stále treba mať na pamäti, že pri meraní jednotlivých výkonov vždy volíme také zapojenie prístrojov, pri ktorom sa čo najmenej uplatňuje chyba merania spôsobená chybou metódy, presnosťou prístrojov, resp. ich vlastnou spotrebou. V prípadoch, kedy sa vlastná spotreba prístrojov nedá zanedbať, volíme také zapojenie, pri ktorom sa vlastná spotreba prístrojov dá ľahko vypočítať.

7.1 Meranie výkonu jednosmerného napätia a prúdu

Pri jednosmernom prúde výkon jednoznačne znamená elektrickú prácu vykonanú prúdom za jednotku času.

Pre výpočet výkonu jednosmerného prúdu platia vzťahy:

$$P = U.I$$
 [W; V, A]

$$P = R_z I^2$$
 [W; Ω , A]

$$P = \frac{U^2}{R_Z}$$
 [W; V, Ω]

v ktorých:

U – napätie na meranom zariadení,

I – prúd prechádzajúci meraným zariadením,

R_Z – odpor meraného zariadenia.

Využitím týchto troch vzťahov pre výpočet výkonu jednosmerného prúdu sú dané aj tri možné spôsoby *nepriameho merania výkonu* v obvode jednosmerného prúdu, a to :

- meraním U a I (VA metóda),
- meraním I a R_Z,
- meraním U a Rz.

7.1.1 Nepriama VA metóda

Pri tejto metóde vychádzame zo vzťahu P = U.I [W; V, A] pre vyčíslenie veľkosti výkonu jednosmerného prúdu, a preto využijeme spôsob meraním U a I.

Pri zapojení ampérmetra pre meranie prúdu prechádzajúceho meraným zariadením a voltmetra pre meranie napätia na meranom zariadení, vychádzame z veľkosti odporu meraného zariadenia.

Pre rôzne hodnoty odporov sa používajú rôzne zapojenia. V zásade sú možné dva spôsoby pripojenia. Pre každú konkrétnu situáciu je nutné zvoliť najvhodnejšiu metódu, aby chyba merania bola čo najmenšia (rozhoduje tzv. kritická hodnota odporu meraného zariadenia).

Zapojenie AV

Zapojenie sa používa v prípadoch ak R_Z << R_V, t.j. pre väčšie prúdy.

$$\begin{split} P_{Rz} &= U_V I_Z \\ I_Z &= I_A - I_V \\ P_{Rz} &= U_Z (I_A - I_V) = U_Z (I_A - \frac{U_Z^2}{R_V}) \end{split}$$

Zapojenie VA

Zapojenie sa používa v prípadoch ak $R_Z >> R_V(R_Z >> R_A)$, t.j. pre väčšie napätie.

$$\begin{split} P_{Rz} &= U_Z I_A \\ U_Z &= U_V - U_A \\ P_{Rz} &= (U_V - U_A) I_A = U_V I_A - I_A^2 R_A \\ \text{V oboch prípadoch bude} \ \ : \end{split}$$

- maximálna relatívna chyba merania

$$\delta_P \leq \left| \delta_V \right| + \left| \delta_A \right|$$

7.1.2 Nepriama metóda meraním napätia

Pri tejto metóde vychádzame zo vzťahu

$$P = \frac{U^2}{R_z}$$
 [W; V, Ω]

pre vyčíslenie veľkosti výkonu jednosmerného prúdu, a preto využijeme spôsob meraním U a Rz. **7.1.3 Nepriama metóda meraním prúdu**

Teoretický úvo

Pri tejto metóde vychádzame zo vzťahu

$$P = R_z I^2$$
 [W; Ω , A]

pre vyčíslenie veľkosti výkonu jednosmerného prúdu, a preto využijeme spôsob meraním I a Rz.

7.1.4 Priama metóda

Jednosmerný výkon je možné merať priamou metódou pomocou wattmetra. Sú možné dva rôzne spôsoby zapojenia cievok prístroja. V každom z nich je meranie zaťažené chybou meracej metódy. Bližšie o zapojeniach a korekcii chyby metódy je uvedené pri meraní činného výkonu striedavého prúdu.

Elektronické wattmetre

Elektronické wattmetre sa používajú na meranie menších výkonov, ktoré sa nedajú merať elektromechanickým prístrojom, alebo striedavého výkonu elektrického prúdu vyššej frekvencie, ktorá je mimo rozsah analógových prístrojov (elektrodynamická alebo ferodynamická sústava je spravidla určená len pre meranie striedavého výkonu elektrického prúdu sieťovej frekvencie 50 Hz). Pre činný výkon dodávaný zdrojom do ľubovoľnej záťaže behom časového intervalu T platí vzťah

$$P = \frac{1}{T} \int_{0}^{T} u(t)i(t)dt$$

kde u(t) je časový priebeh napätia na záťaži a i(t) je časový priebeh prúdu tečúceho záťažou.

Pri meraní výkonu sa určuje stredná hodnota okamžitého výkonu a z toho vyplýva aj samotná štruktúra prístroja pre meranie výkonu.

Princíp usporiadania prístroja na meranie výkonu :

Napätie na záťaži u(t) sa prevedie na signál

$$a(t) = k_u u(t)$$

a prúd tečúci záťažou na signál

$$b(t) = k_i i(t)$$
.

Koeficientom k_u je možné upraviť napäťovú, koeficientom k_i prúdovú citlivosť prístroja. Druh signálu a(t) a b(t) je závislý od spôsobu ich násobenia, spravidla je to napätie. Po vynásobení nasleduje určenie strednej hodnoty a jej zobrazenie.

Násobenie a určenie strednej hodnoty sa realizuje analógovo alebo číslicovo. Podľa tohto sa elektronické wattmetre delia na :

- analógové prístroje na meranie výkonu,
- číslicové prístroje na meranie výkonu.

7.2 Meranie výkonu striedavého prúdu a napätia

Pri meraní výkonu striedavého prúdu a napätia je situácia zložitejšia, preto, že je tu viac rôzne definovaných výkonov – **zdanlivý**, **činný a jalový**.

Ďalej uvedené skutočnosti platia len pre meranie výkonu harmonického striedavého prúdu a napätia. Vzájomnú súvislosť medzi jednotlivými výkonmi môžeme sledovať z tzv. **trojuholníka výkonov**. Fázorový diagram zdanlivého, činného a jalového výkonu :

Preponu pravouhlého trojuholníka výkonov tvorí zdanlivý výkon $\mathbf{S} = \mathbf{U.I.}$ Vo všeobecnom prípade nemá žiaden fyzikálny význam. Dôležitý je však pre dimenzovanie elektrických strojov, rozvodov a zariadení bez ohľadu na to, aký je činný výkon. Jednotkou zdanlivého výkonu je voltampér - $\mathbf{VA.}$ Prvú odvesnu tvorí činný (užitočný) výkon $\mathbf{P} = \mathbf{S.cos}\phi = \mathbf{U.I.cos}\ \phi$. Tento výkon sa spotrebuje v obvode na teplo alebo užitočnú mechanickú prácu. Jednotkou je watt - \mathbf{W} a jeho podiely alebo násobky.

Druhú odvesnu tvorí jalový (neužitočný) výkon $\mathbf{Q} = \mathbf{S.sin} \ \boldsymbol{\varphi} = \mathbf{U.I.sin} \ \boldsymbol{\varphi}$. Tento výkon sa využije na vytváranie magnetického poľa v cievkach alebo elektrického poľa v kondenzátoroch. Jednotkou je reaktančný voltampér – \mathbf{Var} a jeho násobky.

Na posúdenie kvality elektrického zariadenia z hľadiska ekonomického je dôležité, aby bolo optimálne využité, čo je vtedy, keď sa činný výkon čo najviac rovná zdanlivému. V opačnom prípade, teda keď zdanlivý výkon je oveľa väčší, je zariadenie zaťažované zbytočne veľkým prúdom a má tiež zbytočne veľké straty.

Pri meraní výkonov trojfázového striedavého prúdu musíme navyše prihliadať na druh trojfázovej sústavy, v ktorej chceme určovať výkon a na symetriu zaťaženie takejto sústavy.

7.2.1 Meranie výkonu jednofázového prúdu a napätia

Meranie činného výkonu – priama wattmetrická metóda

Činný výkon striedavého prúdu spravidla meriame wattmetrami elektrodynamického alebo ferodynamického systému, v poslednej dobe hlavne elektronickými. Elektronické wattmetre majú okrem možnosti merania činného výkonu aj meranie jalového výkonu, účinníka cos φ, napätia a prúdu. Zdanlivý výkon vieme vypočítať podľa vzťahu

$$S = \sqrt{P^2 + Q^2} \quad \text{(VA)}$$

Kontrolné otázky pre meranie elektrického výkonu:

- 1. Definujte a matematicky napíšte vzťah pre elektrický výkon (aj s jednotkami).
- 2. Napíšte rozdiel medzi meraním jednosmerného a striedavého elektrického výkonu, uveďte aj typy meracích prístrojov a zdrojov.
- 3. Vymenujte druhy výkonov v striedavom obvode aj s matematickým zápisom a jednotkami.
- 4. Uveďte, ako odmeriate činný, zdanlivý a jalový výkon striedavého prúdu.

8. MERANIE NA TRANSFORMÁTORE

Elektrická energia sa rozvádza výlučne striedavým prúdom. Pre hospodárny prenos elektrickej energie na väčšie vzdialenosti je je potrebné zvýšiť napätie, aby sa pri danom výkone znížil prúd a takto sa obmedzili straty vo vedení. V mieste spotreby je zase potrebné znížiť toto napätie na hodnotu potrebnú pre napájanie elektrických spotrebičov.

Transformátor je elektrické zariadenie, ktoré mení úroveň vstupného striedavého napätia na inú uroveň výstupného striedavého napätia, pri zachovaní jeho frekvencie.

Učelom meraní na transformátore je získať prehľad, ako sa transformátor správa v prevádzke, aký je priebeh závislosti účinnosti úbytku napätia v závislosti od zať aženia a účinníka.

Všetky tieto priebehy je možné stanoviť výpočtom z nameraných hodnôt náhradnej schémy.

8.1 Rozdelenie transformátorov:

Podľa počtu fáz:

- jednofázové
- trojfázové

Podľa spracovanej frekvencie:

- nízkofrekvenčné
- vysokofrekvenčné
- sieťové (pracujú s frekvenciou 50Hz)

Podľa veľkosti spracovaného napätia:

- nn
- vn
- vvn

Podľa tvaru jadra:

- jadrový majú primárne a sekundárne vinutie na rôznych stĺpoch jadra
- plášťový majú obe vinutia na jedinom strednom stlpe jadra
- kruhový jadro má tvar toroidu a vinutie je nasadené na jeho celom obvode

Podľa typu jadra:

- transformátorový plech
- feritové jadro (vysokofrekvenčné)
- železoprachové

Špeciálne transformátory:

- autotransformátory
- zváracie transformátory
- meracie transformátory
- signálové transformátory

8.2 Základné časti transformátora

- 1. *Elektrický obvod* tvorí ho vinutie primárnej a sekundárnej cievky. Vznikajú tam straty vo vinutí (tepelné).
- 2. *Magnetický obvod* tvorí ho feromagnetické jadro. Vznikajú straty v jadre a to hysterézne straty a straty vírivými prúdmi, čo sú tiež tepelné straty. Z tohto dôvodu je potrebné transformátory chladiť, hlavne vysokonapäťové.

8.3 Merania na transformátore

Pred samotným meraním treba poznať základné parametre, ktoré sú uvedené na štítku. A to sú: 1. menovité primárne napätie – U_{1N} (V)

- 2. menovité sekundárne napätie U_{2N} (V)
- 3. menovitý zdanlivý výkon $-S_N(VA)$
- 4. menovitá frekvencia $f_N(Hz)$

Z nich vypočítame hodnoty menovitých prúdov primárnej a sekundárnej strany.

$$I_{1N} = \frac{S_N}{U_{1N}} \qquad I_{2N} = \frac{S_N}{U_{2N}}$$

8.3.1 Meranie izolačného odporu transformátora

Týmto meraním musíme zistiť stav izolácie medzi vinutiami. Mearanie sa vykonáva špeciálnymi meracími prístrojmi na meranie vysokých odporov (Megmet alebo PU 310) a to medzi primárom a sekundárom, medzi primárom a jadrom a medzi sekundárom a jadrom. Pre najmenší izolačný odpor platí vzťah pri teplote 75°C, pretože pri prechode prúdu transformátorom, sa transformátor zohreje na túto teplotu.

$$R_{iz} \ge \frac{U_n}{1000 + 0.1 * P_{vn}} (M\Omega)$$

Obr.8.1

Na obr. 8.1 je zapojenie meracieho prístroja.

8.3.2Meranie odporu vinutí cievok transformátora

Pri tomto meraní môžeme využiť všetky vedomosti o meraní odporu - 3. Kapitola. Na meranie odporu vinutí cievok transformátora využijeme tú najjednoduchšiu - priamu metódu merania. Prepočítame jednosmerný odpor vinutia na teplotu 75°C podľa uvedeného vzťahu.

$$R_{75} = \frac{k+75}{k+t} * R_{20} = \frac{235+75}{235+20^{\circ}} * R_{20}$$
, pričom R_{20} je odmeraný odpor ohmmetrom pri teplote 20°C.

Meranie uskutočňujeme pre primárne aj pre sekundárne vinutie.

8.3.3Meranie súhlasností vinutí cievok transformátora

Na obr. 8.2 je schéma zapojenia pre toto meranie. Úlohou tohto merania je určiť začiatok a koniec vinutia sekundára.

Podľa štruktúr nakreslených na obr. 8.3 určíme na sekundárnom vinutí kde je začiatok a koniec.

Obr.8.3

Označenie 1, 2 – začiatok vinutia (vyznačený bodkou)

1',2' - koniec vinutia

8.3.4 Meranie transformačného pomeru

Prevod transformátora uvažovaný pri jeho návrhu je daný pomerom závitov.

$$p = \frac{N_1}{N_2}$$

Pre prevod ideálneho transformátora platí:

$$p = \frac{U_1}{U_2}$$

V reálnom transformátore tento vztah platí len za predpokladu, že transformátorom netečie prúd. Túto podmienku nemožno v žiadnom prípade dosiahnuť, lebo aj nezatažený transformátor odoberá prúd. Aby bol vplyv magnetizacného prúdu minimalizovaný, treba

prevod merať v najstrmšej oblasti magnetizačnej charakteristiky. Pri bežných transformátoroch je to v rozsahu $10-70\%U_N$.

Pri meraní je transformátor napájaný z regulačného autotransformátora. Schéma zapojenia je uvedená na obr.8.4. Pre určenie prevodu uskutočníme viacej meraní pri rôznych napätiach, ktoré sú v rozsahu $10-70\%U_N$. Za skutočný prevod považujeme strednú hodnotu z prevodov získaných jednotlivými meraniami.

8.3.5 Meranie transformátora naprázdno

Transformátor je stave **naprázdno**, ak jeho primárne vinutie je pripojené na striedavý zdroj a **sekundárne vinutie nie je zaťažené.** Takýto stav vznikne, ak na sekundárne vinutie nie je pripojený spotrebič (záťaž) alebo jeho impedancia je nekonečná alebo sekundárny obvod je prerušený. Sekundárnym vinutím transformátora netečie prúd $I_2 = 0$!

Vlastnosti transformátora v stave naprázdno

Výkon transformátora v stave naprázdno je nulový ($P_2 = 0$, lebo $I_2 = 0$). Napriek tomu transformátor odoberá zo zdroja príkon P_{10} , ktorý sa spotrebuje na krytie strát. Straty vznikajú vo vinutí (Joulove) a v železe, platí teda vzťah: $P_{10} = \Delta P_j + \Delta P_{Fe}$. Primárnym vinutím transformátora v stave naprázdno pri menovitom primárnom napätí tečie prúd, ktorý má hodnotu asi 5 - 10% z I_{1N} . Straty vo vinutí sa vypočítajú podľa vzťahu: $\Delta P_i = R_1 I_{10}^2$.

Straty vo vinutí sú podstatne menšie ako straty v železe, preto ich môžeme zanedbať. Účinník transformátora v stave naprázdno je malý, jeho hodnota je približne **0,1 - 0,2.**

Meranie

Obr.8.4

Úlohou merania na transformátore v stave naprázdno je odmerať závislosti primárneho prúdu, príkonu (strát v železe) a účinníka transformátora od primárneho napätia. Pri meraní použijeme schému zapojenia podľa obr.8.5.

Stačí vykonať len jedno meranie pri nominálnej hodnote primárneho napätia U_{1N}.

Účinník transformátora v chode naprázdno vypočítame:

$$cos\varphi_0 = \frac{P_0}{I_0 U_{10}}$$

Z nameraných hodnôt vypočítame impedanciu transformátora naprázdno:

$$Z_0 = \frac{U_{10}}{I_0}$$

Odpor strát v železe vypočítame:

$$R_{Fe} = \frac{Z_0}{\cos \varphi_0}$$

Magnetizacná reaktancia je daná vzťahom:

$$X_{1m} = \frac{Z_0}{\sin \varphi_0}$$

8.3.6 Meranie transformátora nakrátko

Transformátor je stave **nakrátko**, ak jeho primárne vinutie je pripojené na striedavý zdroj a **sekundárne vinutie je skratované.** Takýto stav vznikne, ak sa zníži impedancia spotrebiča (záťaže) na nulovú hodnotu alebo sa svorky sekundárneho vinutia premostia. Stav nakrátko nie je normálny ale poruchový stav. Môže vzniknúť napr. chybnou manipuláciou alebo porušením izolácie. Transformátor má byť pred účinkami skratových prúdov chránený istiacimi prvkami.

Vlastnosti transformátora v stave nakrátko

Primárnym aj sekundárnym vinutím transformátora v stave nakrátko tečú skratové prúdy I_{1K} a I_{2K} . Pri menovitom primárnom napätí majú tieto prúdy hodnotu podstatne väčšiu (až 25x) ako

 I_{1K} a I_{2K} . Pri menovitom primarnom napati maju tieto prudy hodnotu podstatne vacsiu (az 25x) ako menovité prúdy transformátora. **Napätie na sekundárnej strane je nulové**, preto aj výkon transformátora je rovný nule. Príkon transformátora sa vzhľadom na veľkosť skratového prúdu spotrebuje na na krytie strát vo vinutí, straty v železe sú zanedbateľné. Platí teda vzťah: $P_{1K} = \Delta P_j$. Účinník transformátora v stave nakrátko je veľký, jeho hodnota je približne 1.

Aby sme pochopili podstatu merania, je potrebné poznať definíciu dôležitej veličiny – napätia nakrátko.

Napätie nakrátko transformátora – U_{1KN} – je také napätie pripojené na primárne vinutie transformátora v stave nakrátko, pri ktorom tečú obidvoma vinutiami transformátora menovité prúdy. Napätie nakrátko je podstatne menšie ako menovité primárne napätie, jeho hodnota je približne 5-10% z U_{1N} . Veľkosť napätia nakrátko vyjadrená v percentách z menovitého primárneho napätie udáva charakteristická veličina transformátorov, ktorú udáva výrobca – **percentuálne napätie nakrátko**. Platí vzťah:

$$u_{k\%} = \frac{U_{1kN}}{U_{1N}}.100\%$$

Meranie

Primárne vinutie transformátora pri meraní v stave nakrátko, nie je možné pripojiť na menovité napätie U_{IN} , pretože by došlo ku poškodeniu transformátora veľkými skratovými prúdmi. Budeme merať pri zníženom napätí, nastavovať budeme primárny prúd. Príkon, ktorý odoberá transformátor v stave naprázdno P_k sa spotrebuje na krytie jouleových strát v primárnom a sekundárnom vinutí. Straty v železe sú zanedbateľné, pretože transformátor je napájaný zníženým napätím. Pri meraní je transformátor zapojený podľa schémy uvedenej na obr.8.6. Vykonáme len jedno meranie pri nominálnej hodnote primárneho prúdu.

Obr. 8.6

Trvalé skratové prúdy sú prúdy, ktoré tečú vinutiami transformátora v stave nakrátko pri menovitom napätí U_{1N} . Označíme ich I_{1KN} a I_{2KN} . Tieto prúdy nie je možné namerať, preto ich môžeme iba vypočítať. Pri odvodení vzťahu vychádzame z predpokladu, že impedancia transformátora je konštantná, teda prúd závisí od napätia priamoúmerne.

$$\frac{U_{1N}}{I_{1kN}} = \frac{U_{1kN}}{I_{1N}} \to I_{1kN} = I_{1N}. \frac{U_{1N}}{U_{1kN}} = I_{1N}. \frac{U_{1N}}{\frac{u_{k\%}.U_{1N}}{100}} = I_{1N}. \frac{100}{u_{k\%}} \to I_{1kN} = \frac{100.I_{1N}}{u_{k\%}}$$
(A)

Analogicky platí aj pre sekundárne vinutie:

$$I_{2kN} = \frac{100.I_{2N}}{u_{k\%}} \ (A)$$

Z odvodeného vzťahu vyplýva, že čím má transformátor menšie percentuálne napätie nakrátko $\mathbf{u}_{K\%}$, tým má väčšie trvalé skratové prúdy v porovnaní s menovitým prúdom. Účinník transformátora v chode naprázdno určíme:

$$cos\varphi_k = \frac{P_k}{I_k U_{2k}}$$

Z napätia a prúdu určíme impedanciu transformátora:

$$Z_k = \frac{U_{2k}}{I_k}$$

Odpor jouleových strát je daný vzťahom:

$$R_k = Z_k cos \varphi_k$$

Rozptylová reaktancia:

$$X_k = Z_k sin \varphi_k$$

8.3.7 Meranie účinnosti transformátora

Učinnosť je definovaná vzťahom:

$$\eta = \frac{P_2}{P_1}$$

Straty v transformátore sú dané rozdielom výkonov:

$$\Delta P = P_1 - P_2$$

Pri tomto meraní pripojíme primárne vinutie transformátora na menovité napätie U_{1N} a budeme ho počas celého merania udržiavať na konštantnej hodnote. Na sekundárne vinutie pripojíme záťaž (reostat) a budeme ním nastavovať prúd I_2 , tečúci sekundárnym vinutím transformátora v intervale $< 0.75; 1;1,25 \cdot I_{2N} >$. Merať budeme primárny prúd I_1 , sekundárne napätie U_2 , činný výkon aj príkon. Potom sa účinnosť dá vypočítať.

Na obr.8.7 je schéma zapojenia pre meranie účinnosti transformátora.

Obr. 8.7

8.3.8 Stanovenie náhradnej schémy transformátora

Predpokladáme zjednodušenú náhradnú schému transformátora podľa obr.8.8.

 $\mathbf{R}_{\mathbf{Fe}}$ - odpor strát v železe

X_{1m} - magnetizačná reaktancia

 $\mathbf{R}_{\mathbf{k}}$ - odpor jouleových strát

 X_k - rozptylová reaktancia

 R_{Fe} a X_{1m} sú prvky vypočítané pomocou merania naprázdno a R_k a X_k zase prvky vypočítané pomocou merania nakrátko.

Kontrolné otázky pre meranie na transformátore:

- 1. Vysvetlite princíp transformátora a jeho základných častí
- 2. Vysvetlite straty, ktoré vznikajú v transformátore
- 3. Vymenujte základné merania, ktoré sa na transformátore vykonávajú
- 4. Vysvetlite, prečo musíme merať izolačné odpory transformátora. Aké meracie metódy a prístroje sa používajú
- 5. Aké meracie metódy môžeme použiť na meranie jednosmerných odporov vinutí transformátora. Prečo prepočítavame tieto odpory na teplotu 75°C
- 6. Ako meraním zistíte začiatok vinutí transformátora a kedy to potrebujete vedieť
- 7. Vyznačte na obrázkoch orientáciu napätí na jednotlivých vinutiach a vypočítajte celkové napätia, ak sú odmerané hodnoty $U_1 = 80V$, $U_2 = 20V$.

- 8. Definujte transformačný pomer ideálneho transformátora a matematicky zapíšte vzťah pre jeho výpočet cez počet závitov, veľkostí primárneho a sekundárneho napätia a prúdu
- 9. Definujte stav transformátora naprázdno, aké straty na transformátore vznikajú, ako ich môžeme minimalizovať
- 10. Definujte stav transformátora nakrátko, aké straty na transformátore vznikajú, ako ich môžeme minimalizovať
- 11. Definujte účinnosť transformátora a akým spôsobom ju môžeme odmerať
- 12. Nahreslite zjednodušenú náhradnú schému transformátora, pomenujte jednotlivé prvky obvodu. Nakreslite fázorové diagramy pre transformátor naprázdno a nakrátko, odvoďte vzťahy pre prvky náhradnej schémy.