

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLIČE
TRAJNOSTI

Polprevodniki in uporaba

KRMILNI POLPREVODNIŠKI ELEMENTI

Krmilni polprevodniški elementi niso namenjeni ojačanju, temveč krmiljenju tokov v vezju.

Narejeni so tako, da imajo dve stanji: vključeno in izključeno.

Enospojni tranzistor ali UJT

Sestavljen je iz polprevodniškega kanala, ki mu pravimo baza, z dvema priključkoma: B1 in B2, ter krmilne elektrode, ki je pritrjena na p vložek in se imenuje emitor.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLIČE
TRAJNOSTI

Polprevodniki in uporaba

Enospojni tranzistor ali UJT

Ko priključimo napetost na priključke si delovanje UJT najlažje razložimo na osnovi nadomestne vezave, ki je sestavljena iz dveh uporov in diode. Padec napetosti U_{BE} je manjši kot je napetost vira U_{BB} .

Napetost U_{BE} je določena
$$U_{BE} = U_p = \frac{U_{BB}}{r_{B1} + r_{B2}} \cdot r_{B1}$$

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Enospojni tranzistor ali UJT

Dokler je U_{BE} manjša kot U_p (prevodna napetost) je I_E zanemarljiv. V trenutku, ko vhodna napetost preseže omenjeno vrednost, postane pn spoj med E in B1 prevoden in steče emitterski tok. Napetost med E in B1 hitro pade na vrednost U_v – tranzistor je v področju negativne upornosti, katero najpogosteje izrabimo za oscilator.

$$f = \frac{1}{R \cdot C \cdot \ln\left(\frac{1}{1-\eta}\right)}$$

$$\eta = \frac{r_{B1}}{r_{B1} + r_{B2}}$$

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Enospojni tranzistor z možnostjo programiranja PUT

Sestavljen je iz štirih slojev $pnpn$ s tremi priključki: anoda (A), katoda (K), in vrata (G).

PUT prevaja, ko je napetost med anodo in katodo U_{AK} višja od napetosti med vrati in katodo U_{GK} . Takrat se anodni tok I_A skozi tranzistor poveča, napetost U_{AK} pade, nastopi področje z negativno upornostjo.

Zaradi tega PUT uporabimo v vezju oscilatorja.

Simbol, zgradba in karakteristika PUT

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

FAKULTETA
ZA PRAKTIČNE
TEHNIŠKE VEŠTINE

Polprevodniki in uporaba

Dvosmerna dioda

Dvosmerna dioda je sestavljena iz treh plasti polprevodnika. Dioda je dvosmerna, to pomeni, da ima podobne karakteristike, ne glede na to, kako jo obrnemo.

Ko na dvosmerno diodo priključimo napetost, je eden od pn spojev priključen v zaporno smer. Zato je tok skozi diodo zanemarljivo majhen. Ko pa je napetost dovolj velika, zaporno polarizirani spoj prebije s plazovito ionizacijo in skozi diodo steče večji tok. pn spoj, ki je bil prej neprevoden, sedaj prevaja, zato se napetost na diodi zniža. To sovпада s področjem z negativno upornostjo na diagramu. Diodo ponovno zapremo tako, da znižamo napetost na njenih priključkih pod t.i. držaino vrednost. Diodo uporabljamo predvsem kot vžigni element za tiristorje in triace.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

FAKULTETA
ZA PRAKTIČNE
TEHNIŠKE VEŠTINE

Polprevodniki in uporaba

Diodni tiristor

Diodni tiristor (ali Shockleyjeva dioda) je sestavljen iz štirih plasti pol prevodnika, ki si izmenoma sledijo. Ko je v prevodni smeri anoda priključena na pozitivno, katoda pa na negativno napetost, sta dva pn spoja priključena v prevodno smer, medtem ko je srednji pn spoj priključen v neprevodno smer.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE TRAJNOSTI

Polprevodniki in uporaba

Diodni tiristor

Delovanje diodnega tiristorja si lažje razložimo, če štiri sloje polprevodnika razdelimo na dva bipolarna transistorja. Prvi je *pnp*, drugi pa *npn*. Ko diodni tiristor prevaja, se bazna tokova povečata, zato se transistorja odpirata. Dodatno odpiranje transistorjev povzroči, da se bazni tok še poveča.

Če napetost sedaj nižamo, sta bazna tokova še vedno dovolj velika, da držita transistorja odprta. Ko pa transistorja enkrat zapremo, bazna tokova ne tečeta več, vse dokler diodni tiristor ponovno ne prebije.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE TRAJNOSTI

Polprevodniki in uporaba

Dvosmerni diodni tiristor ali diac

Dvosmerni diodni tiristor ali diac se obnaša kot obojestranski diodni tiristor.

Karakteristika elementa je tako simetrična za obe smeri toka.

Diac lahko vključimo (ali vžgemo) v obeh smereh tako, da presežemo **prevesno napetost**.

Izključimo (ali ugasnemo) pa ga tako, da znižamo napetost na priključkih. Ko se tok, ki teče skozi diac, zniža pod vrednost **držalnega toka**, diac ugasne.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Dvosmerni diodni tiristor ali diac

Če strukturo diaca vzdolžno prerežemo na polovico, potem vidimo, da je sestavljen iz dveh vzporedno vezanih *pn* diod.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Tiristor

Tiristor ima vlogo krmiljenega stikala.

Zaprta toka ne prevaja, lahko pa ga s pomočjo dodatne krmilne elektrode ali vrat G vžgemo in postane prevoden. S tiristorjem krmilimo tok skozi najrazličnejše porabnike, najdemo ga tudi v usmernikih.

Tiristorjev je več vrst.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE PRIDROBNOSTI

Polprevodniki in uporaba

Tiristor

Z velikostjo vhodnega toka I_G spreminjamo vžigno napetost (večji ko je I_G , manjša je potrebna vžigna napetost). Ko se tiristor vključi, tok med anodo in katodo strmo naraste in če ga ne omejimo tiristor uničimo. Izključimo pa ga tako, da spustimo anodni tok pod vrednost, ki ji pravimo **držalni tok** I_H .

Paziti moramo tudi na dovoljeno temensko napetost tiristorja, posebno pri krmiljenju induktivnih bremen se lahko zgodi, da se pri izklopu v bremenu zaradi lastne indukcije inducira napetost, ki preseže dovoljeno in uniči tiristor. Tiristorje uporabljamo tudi v usmernikih.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE PRIDROBNOSTI

Polprevodniki in uporaba

Triac

Triac si lahko predstavljamo kot dva vzporedno vezana tiristorja, obrnjena vsak v svojo stran. Na ta način lahko triac vključimo (ali vžgemo) v obeh smereh.

Osnovna priključka sta ponekod označena kot anoda A in katoda K, drugod kot prva anoda A_1 in druga anoda A_2 . Vhodni priključek je skupen in ga imenujemo vrata G. Vključimo ga lahko tako s pozitivnim kot z negativnim napetostnim impulzom na vhodnem priključku. Ugasnemo ga enako kot tiristor. Ko se anodni tok I_A spusti pod vrednost držalnega toka I_H , se triac sam izključi.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Triac

Primer uporabe: regulacija moči na žarnici s fazno regulacijo.

Triac lahko vžgemo le do polovice polperiode - do 90° , ko tok na vhodnem priključku naraste na določeno vrednost. Regulacijo vklopa v drugi polovici polperiode – ko tok pada pa dosežemo tako, da s pomočjo *RC* členov zakasimo napetost na prožilnem elementu.

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

LINEARNA INTEGRIRANA VEZJA

Integrirana vezja so vezja, sestavljena iz več elementov, ki so vsi izdelani na skupnem polprevodniku (substratu). Integrirano vezje je zaprto v ohišje s priključki. Izdelujejo jih z različnimi tehnološkimi postopki.

Linearna integrirana vezja služijo za obdelavo ali generiranje analognih signalov.

Tipičen predstavnik linearnih integriranih vezij, ki ga zelo pogosto srečujemo, je **operacijski ojačevalnik**.

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Operacijski ojačevalniki so ojačevalniki v integrirani izvedbi za vsestransko uporabo. Tranzistorji v njem so med seboj direktno povezani tako, da lahko ojačuje enosmerne in izmenične signale.

neinvertirajoči vhod \oplus

invertirajoči vhod \ominus

+U

-U

izhod

S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Operacijski ojačevalnik vsebuje naslednje stopnje:

- Diferencialni ojačevalnik kot vhodna stopnja, ki ima dva vhoda (**invertirajoči ali - vhod, ki obrne fazo na izhodu in neinvertirajoči ali + vhod, ki ne obrne faze signala**). Posebnost diferencialne stopnje je, da močno duši signale motenj.
- Vmesna ojačevalna stopnja, ki ima vlogo napetostnega ojačanja signala.
- Končna ojačevalna stopnja, ki je v B ali AB razredu in močnostno ojača signal. Izhodna upornost takšne stopnje je zelo majhna.

S. Simović ©

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

REPUBLIKA
SLOVENIJA

Polprevodniki in uporaba

Operacijski ojačevalnik

Električne lastnosti operacijskega ojačevalnika:

- zelo velika vhodna upornost $R_{VH} \cong \infty$ (10^6 do $10^{12} \Omega$),
- zelo nizka izhodna upornost $R_{IZH} \cong 0$ (nekaj 10Ω),
- zelo veliko napetostno ojačanje $A_U \cong \infty$ ($4 \cdot 10^3$ do $4 \cdot 10^6$),
- zelo duši sofazne signale – CMRR $G \cong \infty$ (10^4 do 10^6),
- zelo širok frekvenčni pas $\Delta f \cong 0 - \infty$ (0 do 100MHz).

(vrednosti v oklepajih so mejne vrednosti dosedanjih operacijskih ojačevalnikov)

Notranjost operacijskega ojačevalnika

S. Simović ©

2008 CMRR- rejekcijski faktor; enak je razmerju protifaznega in sofaznega ojačanja v dB

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

REPUBLIKA
SLOVENIJA

Polprevodniki in uporaba

Operacijski ojačevalnik

S pomočjo povratnih zank lahko lastnost ojačevalnika prilagodimo namenu uporabe: za ojačevalnike, primerjalnike, za izvajanje najrazličnejših linearnih funkcij (seštevanje, odštevanje, množenje, logaritmiranje, odvajanje, integriranje, itd.), za generiranje najrazličnejših signalov in podobno.

Invertirajoči ojačevalnik

Če je operacijski ojačevalnik vezan kot invertirajoči ojačevalnik, je vhod na invertirajočem priključku. To pomeni, da bo izhodni signal v protifazi z vhodnim. Povratno zanko izvedemo s pomočjo dveh uporov, ki znižata ojačanje ojačevalnika.

Taki vezavi pravimo **negativna povratna vezava**.

Napetostno ojačanje:

$$A_U = -\frac{R_2}{R_1} \quad A_U = -\frac{U_{izh}}{U_{vh}}$$

S. Simović ©

2008 Negativni predznak pomeni, da je izhodni signal v protifazi z vhodnim.

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Neinvertirajoči ojačevalnik

Ko je vhod vezan na neinvertirajoči priključek, je izhodni signal v fazi z vhodnim. Negativna povratna vezava je ponovno narejena iz dveh uporov R_1 in R_2 .

Napetostno ojačanje:

$$A_U = 1 + \frac{R_2}{R_1}$$

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Neinvertirajoči ojačevalnik

Če upor R_1 odvezamemo, namesto upora R_2 pa naredimo kratek spoj, potem dobimo ojačevalnik, ki ima ojačenje 1. Imenujemo ga **sledilnik napetosti** (voltage follower). Izhodna napetost je enaka vhodni; vhodna upornost je zelo velika, izhodna pa zelo majhna.

Napetostno ojačanje:

$$A_U = 1$$

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Seštevalnik in odštevalnik

Ko priključimo napetost na oba vhoda operacijskega ojačevalnika, dobimo na izhodu napetost, ki je za napetostno ojačenje večje od razlike obeh napetosti na vhodu. Na ta način lahko naredimo vezje, ki seštevata in odšteva napetosti na vhodu.

Napetost na izhodu vezja je:

$$U_{IZH} = -R_2 \cdot \left(\frac{U_A}{R_{1A}} + \frac{U_B}{R_{1B}} - \frac{U_C}{R_{1C}} - \frac{U_D}{R_{1D}} \right)$$

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Operacijski ojačevalnik

Integrator

Integriranje je matematična operacija, s pomočjo katere izračunamo ploščino tiste površine, ki jo oklepata funkcija in abscisa (x-os). Kjer ima krivulja pozitivne vrednosti (nad absciso), tam ploščina s časom narašča, pri negativnih vrednostih (pod absciso) pa ploščina pada. Kjer ima funkcija vrednost 0, se ploščina ne spreminja. V določenem časovnem intervalu je torej integral te funkcije sorazmeren ploščini, ki jo funkcija v intervalu oklepa z absciso.

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

Operacijski ojačevalnik

Diferenciator

Diferenciranje (ali odvajanje) je matematična operacija, s pomočjo katere ugotovimo hitrost spreminjanja določene funkcije. Če vrednost funkcije narašča, je odvod pozitiven in po velikosti enak hitrosti spremembe. Odvod je po predznaku negativen, če vrednost funkcije pada. Ko pa se vrednost funkcije ne spreminja, je odvod enak 0.

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

STABILIZIRANI NAPAVALNIKI

Z vsakim napetostnim stabilizatorjem dosežemo:

- manjše spremembe napetosti na bremenu, če se spreminja vhodna napetost;
- povečanje stabilnosti izhodne napetosti pri spremembi obremenitve;
- zmanjšanje valovitosti (brnenja).

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE IN VEŠTINSKI

Polprevodniki in uporaba

STABILIZIRANI NAPAVALNIKI

Stabilizacija napetosti z Zenerjevo diodo (vzporedni stabilizator)

Ko vhodno napetost zvečamo, se strmo poveča tok skozi diodo. Zaradi tega se zveča tudi tok skozi upor R in padec napetosti UR. Izhodna napetost pa le malo naraste.

Napetost na Zenerjevi diodi je konstantna, razlika med vhodno in Zenerjevo napetostjo pa je na uporu R.

$$U_R = U_{vh} - U_{iz}$$

Stabilizacijo napetosti z Zenerjevo diodo uporabljamo predvsem za manjše moči.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLICE IN VEŠTINSKI

Polprevodniki in uporaba

STABILIZIRANI NAPAVALNIKI

Stabilizacija napetosti z Zenerjevo diodo (vzporedni stabilizator)

Mnogokrat pa potrebujemo stabilne izvore napetosti, ki dajejo večje tokove oziroma moči. V ta namen uporabljamo regulatorje s tranzistorji. Zener diode diode uporabljamo v teh vezjih le kot izvor stabilne napetosti manjše moči in jih imenujemo referenčni izvori napetosti. Regulacijo napetosti s tranzistorjem prikazuje naslednja slika.

Na vhod vezja pripeljemo nestabilno napetost iz usmernika U_{VH} .
Na izhod priključimo breme, ki dobiva napetost U_{IZH} .

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Zaporedni stabilizator napetosti s tranzistorjem

Pogosteje kot vzporedna vezava se v praksi uporablja zaporedna vezava ojačevalnega elementa in bremena, saj je racionalnejša.

Delovanje stabilizatorja:
 Če se izhodna napetost zmanjša, se mora napetost na tranzistorju U_{be} povečati, da je seštevek $U_{izh} + U_{be}$ enak referenčni napetosti U_z . Ker se U_{be} poveča, se tranzistor odpre in steče večji tok, ki povzroči večji padec napetosti na bremenu oziroma večjo izhodno napetost. Enako se dogaja, če se izhodna napetost poveča in s tem zmanjša U_{be} , ki zapira tranzistor in manjša izhodno napetost. Vpliv spremembe vhodne napetosti se enako odraža na zvišanju ali zmanjšanju izhodne napetosti. Zaradi tega takoj deluje regulacijska zanka, ki odpira ali zapira tranzistor.

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Integrirani stabilizatorji napetosti

Integrirani stabilizatorji napetosti so serijski stabilizatorji, ki vsebujejo referenčni izvor napetosti (Zener dioda), primerjalnik in krmilni tranzistor, katerega moč določa dopustno velikost izhodnega toka. Vgrajeno je še vezje za tokovno zaščito (pred prevelikim izhodnim tokom) in toplotno zaščito. Celotno vezje je izgrajeno na skupni ploščici polprevodnika (silicij), velikosti manj kot kvadratni milimeter. Ploščica stabilizatorja je vgrajena v ohišje, ki je primerno moči stabilizatorja.

Stabilizatorji s konstantno izhodno napetostjo imajo oznako 78xx za pozitivne napetosti in 79xx za negativne napetosti. Na mestu oznake **xx** je vrednost **izhodne stabilizirane napetosti**.

Tako lahko preberemo, da se 78.. izdeluje za napetosti 5,6,8,10,12,15,18 in 24V. 7805 je torej stabilizator za 5V, 7808 za 8V, 7818 za 18V ipd

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Integrirani stabilizatorji napetosti

Vezava stabilizatorja

Negativni stabilizator 79xx
Značilnost negativnega stabilizatorja je, da je pozitivni pol napajanja skupni (na masi). Tak stabilizator uporabljamo, ko potrebujemo stabilno negativno napetost ali v kombinaciji s pozitivnim stabilizatorjem (7812) za pridobivanje simetrične stabilne napetosti ($\pm 12V$).

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Integrirani stabilizatorji napetosti

Paziti moramo pri priključkih obeh stabilizatorjev 78xx in 79xx.

<p>Priključki za 78xx</p> <p>1 - vhod, 2 - masa in 3 - izhod.</p>	<p>in za 79xx.</p> <p>1 - masa, 2 - vhod in 3 - zhod.</p>
--	--

Slaba stran zaporednih stabilizatorjev je padec napetosti na krmiljenem tranzistorju. Tako se velik del dovedene moči pretvarja v toploto. Krmiljeni tranzistor predstavlja spremenljiv upor, skozi katerega teče stalno tok bremena. Na njem se pojavi napetostna razlika $U_{vh} - U_{izh}$.

Če to razliko napetosti pomnožimo z I_c , dobimo izgubo (**disipacijo**) na tranzistorju, ki je lahko velika, če je razlika $U_{vh} - U_{izh}$ velika in če je vhodna napetost spremenljiva.

Pri stabilizatorju z $U_{vh} = 28V$, $U_{izh} = 5V$ in $I_{br\ max} = 1A$ se pri koristni moči 5W, troši izgubna moč 23W. Izkoristek je komaj okrog 18%.

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLISICE
TRIGLAVSKOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

FILTRI (sita)

Vsako kombinacijo pasivnih elementov (R , L in C), v povezavi z ali brez aktivnimi elementi (tranzistor, op. ojačevalnik), pri uporabi v frekvenčnem prostoru imenujemo **filtri**.

V splošnem filtre delimo na:

- Pasivni filtri, ki vsebujejo paralelno ali serijsko vezavo elementov R , L in C .
- Aktivni filtri, ki vsebujejo ojačevalni element tranzistor ali operacijski ojačevalnik in kombinacijo elementov R , L in C .

2008

S. Simović ©

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLISICE
TRIGLAVSKOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

FILTRI (sita)

Na to, kako se obnašajo v frekvenčnem območju jih delimo na:

Nizko frekvenčni ali nizko prepustni filtri

Visoko frekvenčni ali visoko prepustni filtri

Pasovno prepustni filter

Pasovno zaporni filter

2008

S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Primeri vrste LC filtrov

Nizko prepustni filtri:

L - filter

T - filter

Pi - filter

Visoko prepustni filtri:

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

RC nizko prepustni filter

Zelo nizke frekvence

Zelo visoke frekvence

Pri nizkih frekvencah predstavlja kondenzator zelo veliko upornost, zato je vhodna napetost enaka izhodni. Pri visokih frekvencah se upornost kondenzatorja toliko zmanjša, da ta predstavlja kratak stik in izhodna napetost je enaka nič. Kjer bo izhodna napetost padla na $U_{izh} = 0,707 U_{vh}$ oziroma $R = X_C$, je mejna frekvenca, do katere frekvence filter prepušča.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

RC nizko prepustni filter

Razmerje med izhodno in vhodno napetostjo na filtru ali katerem koli elektronskem vezju, imenujemo **ojačanje ali slabljenje**. Če to opazujemo pri različnih frekvencah dobimo diagram, ki ga imenujemo **prenosna karakteristika vezja**.

Ker pri filtru opazujemo ravno obnašanje izhodne napetosti pri različnih frekvencah, bo to najpogosteje prenosna karakteristika.

$$|A_U| = \frac{U_{IZH}}{U_{VH}} = \frac{X_C}{\sqrt{R^2 + X_C^2}}$$

$$\varphi = -\arctan \frac{R}{X_C}$$

Mejo filtra do kje prevaja in od kje ne prevaja, določimo tako, da se od maksimalne izhodne napetosti, spustimo na vrednost $1/\sqrt{2}$ ali na vrednost 0,707 U_{izh} . Na tej vrednosti je fazni zasuk vezja točno -45° .

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

RC nizko prepustni filter

Razmerju izhodne in vhodne napetosti pravimo ojačanje, ki pa je pri idealnih pasivnih filterih enako ena, če prevajajo.

Izračun izhodne napetosti:

Mejna frekvenca:

$$U_{IZH} = \frac{X_C U_{VH}}{\sqrt{R^2 + X_C^2}}$$

$$f_m = \frac{1}{2\pi RC} \quad \text{pri } X_C = R$$

Pri prenosni karakteristiki filtra dobimo velika razmerja izhodnih in vhodnih napetosti zato jih težko rišemo v diagramih. Ta velika razmerja lahko lažje rišemo, če pretvorimo v dB oziroma logaritemsko merilo.

Amplitudni del (ojačanje) prenosne karakteristike v dB in fazni del v odvisnosti od frekvence imenujemo BODE-jev diagram.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLISICE IN INŽENIRSKOST

Polprevodniki in uporaba

RC visoko prepustni filter

$$f_{sp} = \frac{1}{2\pi RC}$$

$$A_U = \frac{U_{IZH}}{U_{VH}}$$

Ker kondenzator enosmernega toka ne prepušča bo filter začel prevajati le od neke frekvence naprej. Pri zelo visokih frekvencah predstavlja kondenzator kratek stik in takrat je vsa vhodna napetost tudi na izhodu. Ker filter začne prevajati pri neki višji frekvenci, imenujemo to mejno frekvenco **spodnja mejna frekvenca**.

visoko prepustni filter

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI ŠOLSKI CENTER KRANJ
ZA POKLISICE IN INŽENIRSKOST

Polprevodniki in uporaba

Pasovni RC filtri

S kombinacijo nizko prepustnega in visoko prepustnega filtra lahko dobimo pasovno prepustni ali pasovno zaporni filter.

Pasovno prepustni filter

Pasovno zaporni filter

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

Aktivni filtri

Pasivni elementi v kombinacijah RC , RL in LC omogočajo izdelavo nizko in visoko prepustnih ter pasovnih filtrov.

LC filtri niso primerni za nizke frekvence zaradi velikih tuljav.

Za nizke frekvence so zato primerni RC kombinacije, ki pa imajo slabost majhno kvaliteto.

To kvaliteto lahko popravimo, če dodamo operacijski ojačevalnik. S tem smo dobili **aktivni filter**.

2008

S. Simović ©

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

Aktivni filtri

Nizko prepustni filter

Pasivni nizko prep. filter

Aktivni nizko prepustni filter

Visoko prepustni filter

Pasivni visoko prep. filter

Aktivni visoko prep. filter

2008

S. Simović ©