

TECHNICKÁ UNIVERZITA V LIBERCI
Fakulta mechatroniky, informatiky
a mezioborových studií

Základní vztahy v elektrických obvodech

Ing. Martin Černík, Ph.D.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt ESF CZ.1.07/2.2.00/28.0050
Modernizace didaktických metod
a inovace výuky technických předmětů.

- Klasifikace elektrických obvodů
 - analogové – číslicové
 - lineární – nelineární
 - lineární – parametry prvků nejsou funkcemi napětí a proudu (jsou konstantní)
 - nelineární obvod – obsahuje alespoň jeden nelineární prvek, parametry prvků jsou funkcemi napětí a proudu (nejsou konstantní – mění se se změnou proudu nebo napětí)
 - se soustředěnými / s rozprostřenými parametry
 - u rozprostřených parametrů – Na časové průběhy napětí a proudu mají vliv fyzické rozměry obvodu. Vlnový charakter elektrického proudu – rozměry obvodu způsobují zpoždování signálu.

- Cíl výpočtu obvodu
 - **Analýza obvodu** – hledají se časové průběhy obvodových veličin (proudu a napětí) v modelu elektrického obvodu
 - parametry prvků jsou známy. Nejjednodušší typ problému
 - **Výpočet parametrů obvodových prvků** - je známé schéma obvodu, je znám časový průběh obvodových veličin alespoň na části obvodu
 - složitější typ problému. Není jistá řešitelnost, řešení nemusí být jediné
 - **Syntéza obvodu** - podle požadovaného chování, nebo průběhu obvodových veličin na vybraných částech obvodu se navrhuje nové schéma obvodu, počítají se parametry obvodových veličin
 - nejsložitější typ problému, zpravidla nevede k jedinému řešení. Nutné zahrnout i další ukazatele, jako realizovatelnost, ekonomické ohledy

- Popis obvodů
 - **reálný obvod -> sestavení do schématu elektrického obvodu - fyzikální model obvodu**
 - schéma elektrického obvodu – forma sítě, uzly, větve, obvodové prvky – **GRAF** obvodu, obvodový prvek – jednoznačný symbol, spojovací vodiče, uzly – souvislá čára
 - **zjednodušený model obvodu:**
 - spojovací vodiče a součástky ve schématu jsou považovány za ideální, popisují se základním parametrem (rezistor – odpor, kondenzátor – kapacita, cívka – indukčnost), napěťový zdroj – napětí, proudový zdroj – proud
 - **výpočet veličin (proud, napětí) – obvodové rovnice**
 - tvoří s na základě Kirchhoffových zákonů

- **1. Kirchhoffův zákon**

- součet okamžitých proudů přitékajících do uzlu se rovná součtu proudů z uzlu vytékajících

- vychází ze zákona kontinuity elektrického náboje

$$i_1 + i_2 + i_3 + i_4 = i_5 + i_6$$

- orientace šipek proudu do uzlu

$$i_1 + i_2 + \dots + i_N = \sum_{k=1}^N i_k = 0$$

- vychází ze zákona kontinuity el. náboje

$$I = \oint_S \vec{J} \cdot d\vec{S} = 0$$

- 2. Kirchhoffův zákon

- součet okamžitých napětí na uzlech v uzavřené smyčce roven nule.

$$u_1 + u_2 + u_3 + u_4 + u_5 = 0$$

- pro obecný obvod

$$u_1 + u_2 + \dots + u_N = \sum_{i=1}^N u_i = 0$$

- vykonaná práce jednotkového elektrického náboje v uzavřené smyčce v elektrickém poli

$$A = \oint_l \vec{E} d\vec{l} = 0$$

- Řazení obvodových prvků ve větvi – sériové řazení
 - celou větví teče stejný proud

$$i_1 = i_2 = i_3 = i$$

- napětí se rozděluje na jednotlivé prvky.

$$u_1 + u_2 + u_3 = u$$

- Řazení obvodových prvků ve větvi –
paralelní řazení
 - na všech prvcích jedna okamžitá velikost
napětí,

$$u_1 = u_2 = u_3 = u$$

- proudy se rozdělují na jednotlivé prvky.

$$i_1 + i_2 + i_3 = i$$

- Metoda ekvivalence
 - soustavu více prvků, která se do obvodu připojuje **dvěma vývody** se nahrazuje **jedním** ekvivalentním prvkem
 - napětí mezi svorkami soustavy a ekvivalentním prvkem stejně jako proud, který oběma svorkami protéká se nemění
 - nový prvek, který nahrazuje předchozí soustavu, se nazývá **ekvivalentní náhrada**

- Metoda ekvivalence – sériové řazení rezistorů

- stejný proud, součet napětí

$$\frac{U}{I} = \frac{U_1 + U_2 + U_3 + \dots + U_n}{I} = \frac{U_1}{I} + \frac{U_2}{I} + \frac{U_3}{I} \dots + \frac{U_n}{I_n}$$

- sčítají se odpory

$$R = R_1 + R_2 + \dots + R_n$$

- vodivosti

$$\frac{1}{G_1} + \frac{1}{G_2} + \frac{1}{G_3} + \dots + \frac{1}{G_n} = \frac{1}{G}$$

- Metoda ekvivalence – paralelní řazení rezistorů

- stejné napětí,
součet proudů

$$\frac{I}{U} = \frac{I_1 + I_2 + I_3 + \dots + I_n}{U} = \frac{I_1}{U} + \frac{I_2}{U} + \frac{I_3}{U} + \dots + \frac{I_n}{U}$$

- sčítají se vodivosti

$$G_1 + G_2 + G_3 + \dots + G_n = G$$

- pro odpory platí

$$\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R}$$

- Příklad výpočtu ekvivalentní náhrady rezistorů

– obvod se řeší postupně, po každém kroku kontrola

1. Paralelní spojení – sčítání vodivostí

$$\frac{1}{R_{23}} = \frac{1}{R_2} + \frac{1}{R_3} \quad \frac{1}{R_{45}} = \frac{1}{R_4} + \frac{1}{R_5} \quad R_{23} = \frac{R_2 R_3}{R_2 + R_3} \quad R_{45} = \frac{R_4 R_5}{R_4 + R_5}$$

2. Sériové sp. – součet odporů: $R_{123} = R_1 + R_{23}$, $R_{456} = R_{45} + R_6$

3. Paralelní sp. – souč. vodivostí:

$$R = \frac{R_{123} R_{456}}{R_{123} + R_{456}}$$

- Metoda ekvivalence – řazení induktorů
 - pro nestacionární stav
 - vyloučení vlivu vzájemné i cizí indukčnosti

- Sériové řazení – součet okamžitých napětí:

$$u = u_1 + u_2 + \dots + u_n = L_1 \frac{di}{dt} + L_2 \frac{di}{dt} + \dots + L_n \frac{di}{dt} = L \frac{di}{dt}$$

$$L = L_1 + L_2 + \dots + L_n$$

- Paralelní řazení – součet okamžitých proudů $i = \Gamma \int_0^t u dt$
 - sčítají se inverzní indukčnosti

$$\Gamma = \Gamma_1 + \Gamma_2 + \dots + \Gamma_n = \frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n} = \frac{1}{L}$$

- Metoda ekvivalence – řazení kapacitorů
 - pro nestacionární stav
- Paralelní – součet okamžitých proudů:

$$i = i_1 + i_2 + \dots + i_n = C_1 \frac{du}{dt} + C_2 \frac{du}{dt} + \dots + C_n \frac{du}{dt} = C \frac{du}{dt}$$

$$C = C_1 + C_2 + \dots + C_n$$

- Paralelní řazení – součet okamžitých napětí $u = \frac{1}{C} \int_0^t i dt$
 - sčítají se elastance (převrácené hodnoty kapacit)

$$S = S_1 + S_2 + \dots + S_n = \frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n} = \frac{1}{L}$$

- Řazení zdrojů napětí
 - je možné jen sériové řazení
 - napětí se sčítají

$$U_1 + U_2 + U_3 + \dots + U_n = U$$

- různá orientace – změna znaménka

$$U_1 - U_2 - U_3 + U_4 = U$$

- Řazení zdrojů proudu
 - možné jen paralelní řazení
 - proudy se sčítají

$$I = I_1 + I_2 + \dots + I_n$$

- různá orientace – změna znaménka

$$I = I_1 - I_2 - I_3 + I_4$$

- Lineární zdroj napětí

- přiblížení reálnému zdroji
- sériově se zdrojem rezistor R_i (vnitřní odpor)
- hodnota napětí klesá lineárně s odběrem proudu

$$U = U_i - R_i I$$

- při provozu do zkratu je proud omezen
- proud nakrátko

$$I_k = \frac{U_i}{R_i}$$

- Lineární zdroj proudu

- ekvivalent ke zdroji proudu
- doplnění paralelního konduktoru G_i
- hodnota proudu klesá lineární s růstem napětí na svorkách

$$I = I_i - G_i U$$

- při provozu naprázdno je hodnota napětí omezená
- napětí naprázdno

$$U_p = \frac{I_i}{G_i}$$

- Ekvivalence lineárního zdroje proudu a napětí
 - stejná VA charakteristika - - je možné určit ekvivalenci parametrů
 - lin. zdroj proudu naprázno = lineární zdroj napětí bez zátěže: $U_i = U_P$
 - lin. zdroj proudu nakrátko = lin. zdr. napětí nakrátko $I_i = I_k$

- Ekvivalentní náhrady v lin. zdrojích

- zjednodušení složitého schématu
- sériově řazené prvky – zjednodušení
 - libovolné proházení prvků, zachování orientace napěťový zdrojů

- $U_0 = U_1 - U_2 + U_3 + \dots, R_0 = R_1 + R_2 + R_3 + \dots$

- paralelně řazené prvky

- $I_0 = I_1 - I_2 - I_3 + \dots$
- $G_0 = G_1 + G_2 + \dots$

- ekvivalence lineárního zdroje proudu a napětí
- postupné zjednodušování

- Přizpůsobení lineárního zdroje napětí
 - lineární zdroj je přizpůsoben, pokud dostává zátěž maximum možného výkonu.
 - výstup – maximum výkonu zátěže – platí pro $I = I_k/2$

- Příkony prvků zatíženého lin. zdroje napětí

– vnitřním pasivním prvku P_i

$$P_i = R_i I^2 = U_i^2 \frac{R_i}{(R_L + R_i)^2}$$

– zátěži P_L

$$P_L = I(U_i - R_i I) = \frac{U_i^2 R_L}{(R_L + R_i)^2}$$

při $R_i = R_L$ je zdroj přizpůsoben

- Přizpůsobení lineárního zdroje proudu
 - lineární zdroj je přizpůsoben, pokud dostává zátěž maximum možného výkonu.
 - výstup – maximum výkonu zátěže – platí pro $U = U_p/2$

- Příkony prvků zatíženého lin. zdroje napětí

- vnitřním pasivním prvku P_i

$$P_i = G_i U^2 = I_i^2 \frac{G_i}{(G_L + G_i)^2}$$

- zátěži P_L

$$P_L = U(I_i - G_i U) = \frac{I_i^2 G_L}{(G_L + G_i)^2}$$

při $G_i = G_L$ je zdroj přizpůsoben

- Theveninův teorém

- lineární dvojpól obsahující ideální zdroje nezávislé, řízené a pasivní prvky se může nahradit sériovým spojením zdroje napětí a rezistoru (pasivního dvojpólu) – **lineárním zdrojem napětí**

- určení náhradních prvků zdroje – měření/výpočet napětí naprázdno a proudu nakrátko
- naprázdno $U_i = u$
- nakrátko $R_i = U_i/i = U_p/I_k$

- Nortonův teorém

- lineární dvojpól obsahující ideální zdroje nezávislé, řízené a pasivní prvky se může nahradit paralelním spojením zdroje proudu a pasivního dvojpólu. – **lineární zdroj proudu**

- určení náhradních prvků zdroje – měření/výpočet napětí naprázdno a proudu nakrátko
- nakrátko - $I_i = i = I_k$
- naprázdno - $G_i = I_i/u = I_k/U_p$

- Příklad
 - Určete náhradní parametry napěťového děliče podle Theveninova a Nortonova teorému
 - Určete náhradní parametry Wheatstoneova můstku podle Theveninova a Nortonova teorému

- princip superpozice
 - V lineárních obvodech, ve kterých současně působí několik nezávislých zdrojů, můžeme určit kteroukoli obvodovou veličinu jako součet týž veličin vyvolaných každým zdrojem samostatně.
 - Ostatní zdroje je nutné vyjmout z obvodu korektně, tj. zdroj napětí nahradit zkratem a zdroj proudu rozpojenou větví
 - zkrat - napěťový zdroj o nulovém napětí
 - rozpojený obvod – proudový zdroj o nulovém proudu.
 - Zjednodušuje výpočet – rozporcování obvodu na jednotlivé vlivy zdrojů

- princip superpozice - příklad
 - v obvodu na schématu vypočtete proud I_2

- řešení

- dva zdroje - vytvoření dvou obvodů
- obvod o vyřazeném zdroji proudu

- proud I'_2 :
$$I'_2 = \frac{U_0}{R_1 + R_2}$$

- obvod s vyřazeným zdrojem napětí

- proud I''_2 (dělič proudu):
$$I''_2 = I_0 \frac{R_1}{R_1 + R_2}$$

- výsledek – součet proudů I'_2 a I''_2

$$I_2 = I'_2 + I''_2 = \frac{U_0}{R_1 + R_2} + \frac{I_0 R_1}{R_1 + R_2} = \frac{U_0 + I_0 R_1}{R_1 + R_2}$$

- transfigurace –
 - náhrada části obvodů – stejné vlastnosti, ale jiná topologie

$$R_1 = \frac{R_b \cdot R_c}{R_a + R_b + R_c}$$

$$R_2 = \frac{R_a \cdot R_c}{R_a + R_b + R_c}$$

$$R_3 = \frac{R_a \cdot R_b}{R_a + R_b + R_c}$$

$$R_a = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_1} = R_2 + R_3 + \frac{R_2 \cdot R_3}{R_1}$$

$$R_b = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_2} = R_1 + R_3 + \frac{R_1 \cdot R_3}{R_2}$$

$$R_c = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_3} = R_1 + R_2 + \frac{R_1 \cdot R_2}{R_3}$$

- transfigurace

- pro vyvážený obvod

$$R_a = R_b = R_c = R_{\Delta}$$

$$R_1 = R_2 = R_3 = R_Y$$

$$R_{\Delta} = 3R_Y$$

$$R_Y = \frac{1}{3} R_{\Delta}$$

Děkuji za pozornost

Tento materiál vznikl v rámci projektu ESF CZ.1.07/2.2.00/28.0050
Modernizace didaktických metod a inovace výuky technických předmětů,
který je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.