
Kurs fizyki

Kanon

Temat: 75

Prąd sinusoidalnie zmienny.
1. Omawiając efekty związane ze zjawiskiem indukcji elektromagnetycznej zetknęliśmy się z prądami zmieniającymi swe natężenie, jak również ze zmiennymi w czasie siłami elektromotorycznymi. Charakter tych zależności może być bardzo różny. My rozpatrzymy przypadek sinusoidalnej, charakterystycznej dla prądnic prądu zmiennego, stosowanych w elektroenergetyce. Prądy zmienne stosowane najczęściej mają częstotliwość 50 Hz (częstotliwość sieciowa), czyli okres T =
[image: image1.wmf]s

50

1

. W USA f = 60 Hz. W elektroakustyce stosuje się prądy o częstościach do 20 000 Hz, a w radiotechnice do 1000 000 000 Hz.
2. Siłę elektromotoryczną E prądu sinusoidalnie zmiennego jako funkcję czasu t można wyrazić zależnością

[image: image2.wmf]t

sin

S

B

E

)

1

(

×

w

×

w

×

×

=

Oznaczając iloczyn stałych wielkości
[image: image3.wmf]w

×

×

S

B

 przez E0 otrzymujemy

[image: image4.wmf]t

sin

E

E

)

2

(

0

×

w

×

=

,
gdzie E0 oznacza amplitudę siły elektromotorycznej, zwaną też napięciem szczytowym, (- pulsację zmian napięcia, (t - fazę napięcia.
Warto zauważyć, że wypisana zależność formalnie zupełnie odpowiada zależności znanej z teorii ruchu harmonicznego (będzie o nim mowa później).

 EMBED Excel.Chart.8
[image: image5.wmf]

 Rys. 1 Zależność od czasu indukowanej siły elektromotorycznej.
3. Najczęściej sinusoidalnie zmiennej sile elektromotorycznej E odpowiada sinusoidalnie zmienny prąd, który możemy wyrazić wzorem

[image: image6.wmf](

)

j

+

×

w

×

=

t

sin

I

I

)

3

(

0

gdzie I0 oznacza amplitudę prądu, zwaną też prądem szczytowym, (- pulsację prądu równą pulsacji napięcia,
[image: image7.wmf]j

 - przesunięcie w fazie przebiegu prądu względem przebiegu napięcia, a równocześnie fazę początkową prądu.

 EMBED Excel.Chart.8
[image: image8.wmf]

Rys. 2 Zależność od czasu natężenia prądu wywołanego w oporniku
 przez napięcie sieciowe.
Jak widać z podanych wzorów, przebiegi czasowe I oraz E w prądach sinusoidalnie zmiennych można scharakteryzować za pomocą amplitud prądu lub SEM oraz pulsacji (~(lub związanej z tą ostatnią częstotliwości f lub okresu T:
[image: image9.wmf]T

2

f

2

p

=

×

p

=

w

).
4. Jeżeli opór uzwojeń prądnicy jest mały w porównaniu z oporem dołączonych odbiorników, napięcie U na zaciskach prądnicy jest w przybliżeniu równe sile elektromotorycznej E. A zatem napięcie to musi identycznie zależeć od czasu:

[image: image10.wmf]t

sin

U

U

)

4

(

0

×

w

×

=

gdzie U0 nazywać będziemy amplitudą napięcia (napięciem szczytowym).

 EMBED Excel.Chart.8
[image: image11.wmf]

 Rys. 3 Zależność od czasu napięcia sieciowego.
Zadania:
1. Cewka o n = 200 zwojach i wymiarach
[image: image12.wmf]cm

6

cm

5

´

obracająca się z prędkością f = 60
[image: image13.wmf]s

obr

 w polu B = 5000 Gs (czyli B = 0,5 T). Wykreśl zależność otrzymanego napięcia od czasu.
2. Załóżmy, że cewka z zadania 1 obraca się z taką samą jak poprzednio prędkością, na skutek przepływu sinusoidalnego prądu. Natężenie w maksimum prądu wynosi I = 2 A. Jaka jest chwilowa maksymalna moc dostarczana przez silnik ?
(Odp. P0 = 226 W = 0,3 KM)
3. W cewce o samoindukcji L = 0,2 H natężenie prądu elektrycznego w czasie t = 0,01 s spada równomiernie od I1 = 0,72 A do I2 = 0,17 A. Jaka siła elektromotoryczna indukcji powstała w niej podczas wyłączania prądu ?
(Odp. SEM = 11 V)
4. Jak wielkie powstaje indukowane napięcie elektryczne w sztabce żelaznej o długości l = 2 m, jeżeli poruszamy ją z prędkością v = 0,9
[image: image14.wmf]s

m

 w płaszczyźnie prostopadłej do linii pola magnetycznego ziemskiego ? Kąt inklinacji (= 650, składowa pozioma natężenia pola magnetycznego ziemskiego Hp = 0,2 Oe.

[image: image15.wmf](

)

V

10

496

,

8

SEM

.

Odp

5

-

×

=

5. Obliczyć współczynnik samoindukcji solenoidu o długości l = 1 m, polu przekroju poprzecznego S = 0,1 m2, wypełnionego żelazem o przenikalności magnetycznej (r = 10 000. Ilość zwojów solenoidu n = 2000.

[image: image16.wmf](

)

H

10

16

L

.

Odp

2

×

p

=

6. Obliczyć współczynnik samoindukcji wzajemnej L12 induktora, jeżeli powierzchnia poprzeczna rdzenia tego induktora wynosi S = 10-2 m2, jego długość l = 0,25 m, przenikalność magnetyczna rdzenia (r = 1000, liczba zwojów w uzwojeniu pierwotnym n1 = 100, a na cewce wtórnej n2 = 104.
(Odp. L12 = 5 H)

E

 t

 Emax

 I

t

I0

U

 t

 Umax

_1123179044.unknown

_1123179048.xls
Sheet: Wykres3

Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

1

0

0,877582562

0,5

0,540302306

1

0,070737202

1,5

-0,416146837

2

-0,801143616

2,5

-0,989992497

3

-0,936456687

3,5

-0,653643621

4

-0,210795799

4,5

0,283662185

5

0,708669774

5,5

0,960170287

6

0,976587626

6,5

0,753902254

7

0,346635318

7,5

-0,145500034

8

-0,602011903

8,5

-0,911130262

9

-0,997172156

9,5

-0,839071529

10

-0,475536928

10,5

0,004425698

11

0,483304759

11,5

0,843853959

12

0,997798279

12,5

0,907446781

13

0,594920663

13,5

0,136737218

14

-0,354924267

14,5

-0,759687913

15

-0,978453463

15,5

-0,95765948

16

-0,702397058

16,5

-0,275163338

17

0,219439963

17,5

0,660316708

18

0,939524894

18,5

0.0

0.479425538604203

0.8414709848078965

0.9974949866040544

0.9092974268256817

0.5984721441039565

0.1411200080598672

-0.35078322768961984

-0.7568024953079282

-0.977530117665097

-0.9589242746631385

-0.7055403255703919

-0.27941549819892586

0.21511998808781552

0.6569865987187891

0.9379999767747389

0.9893582466233818

0.7984871126234903

0.4121184852417566

-0.0751511204618093

-0.5440211108893698

-0.87969575997167

-0.9999902065507035

-0.8754521746884285

-0.5365729180004349

-0.06632189735120068

0.4201670368266409

0.803784426551621

0.9906073556948704

0.934895055524683

0.6502878401571168

0.2064674819377966

-0.2879033166650653

-0.711785342369123

-0.9613974918795568

-0.9756260054681576

-0.750987246771676

-0.34248061846961253

0.0

1.0

0.0

0.5

0.8775825618903728

0.479425538604203

1.0

0.5403023058681398

0.8414709848078965

1.5

0.0707372016677029

0.9974949866040544

2.0

-0.4161468365471424

0.9092974268256817

2.5

-0.8011436155469337

0.5984721441039565

3.0

-0.9899924966004454

0.1411200080598672

3.5

-0.9364566872907963

-0.35078322768961984

4.0

-0.6536436208636119

-0.7568024953079282

4.5

-0.2107957994307797

-0.977530117665097

5.0

0.28366218546322625

-0.9589242746631385

5.5

0.70866977429126

-0.7055403255703919

6.0

0.960170286650366

-0.27941549819892586

6.5

0.9765876257280235

0.21511998808781552

7.0

0.7539022543433046

0.6569865987187891

7.5

0.3466353178350258

0.9379999767747389

8.0

-0.14550003380861354

0.9893582466233818

8.5

-0.6020119026848236

0.7984871126234903

9.0

-0.9111302618846769

0.4121184852417566

9.5

-0.9971721561963784

-0.0751511204618093

10.0

-0.8390715290764524

-0.5440211108893698

10.5

-0.4755369279959925

-0.87969575997167

11.0

0.004425697988050785

-0.9999902065507035

11.5

0.4833047587530059

-0.8754521746884285

12.0

0.8438539587324921

-0.5365729180004349

12.5

0.9977982791785807

-0.06632189735120068

13.0

0.9074467814501962

0.4201670368266409

13.5

0.594920663309892

0.803784426551621

14.0

0.1367372182078336

0.9906073556948704

14.5

-0.354924266788705

0.934895055524683

15.0

-0.7596879128588213

0.6502878401571168

15.5

-0.9784534628188842

0.2064674819377966

16.0

-0.9576594803233847

-0.2879033166650653

16.5

-0.7023970575027135

-0.711785342369123

17.0

-0.27516333805159693

-0.9613974918795568

17.5

0.2194399632114593

-0.9756260054681576

18.0

0.6603167082440802

-0.750987246771676

18.5

0.939524893748256

-0.34248061846961253

_1123179054.unknown

_1123179056.unknown

_1123179057.unknown

_1123179058.unknown

_1123179055.unknown

_1123179050.unknown

_1123179051.xls
Sheet: Wykres5

Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

1

0

0,877582562

0,5

0,540302306

1

0,070737202

1,5

-0,416146837

2

-0,801143616

2,5

-0,989992497

3

-0,936456687

3,5

-0,653643621

4

-0,210795799

4,5

0,283662185

5

0,708669774

5,5

0,960170287

6

0,976587626

6,5

0,753902254

7

0,346635318

7,5

-0,145500034

8

-0,602011903

8,5

-0,911130262

9

-0,997172156

9,5

0.0

0.479425538604203

0.8414709848078965

0.9974949866040544

0.9092974268256817

0.5984721441039565

0.1411200080598672

-0.35078322768961984

-0.7568024953079282

-0.977530117665097

-0.9589242746631385

-0.7055403255703919

-0.27941549819892586

0.21511998808781552

0.6569865987187891

0.9379999767747389

0.9893582466233818

0.7984871126234903

0.4121184852417566

-0.0751511204618093

0.0

1.0

0.0

0.5

0.8775825618903728

0.479425538604203

1.0

0.5403023058681398

0.8414709848078965

1.5

0.0707372016677029

0.9974949866040544

2.0

-0.4161468365471424

0.9092974268256817

2.5

-0.8011436155469337

0.5984721441039565

3.0

-0.9899924966004454

0.1411200080598672

3.5

-0.9364566872907963

-0.35078322768961984

4.0

-0.6536436208636119

-0.7568024953079282

4.5

-0.2107957994307797

-0.977530117665097

5.0

0.28366218546322625

-0.9589242746631385

5.5

0.70866977429126

-0.7055403255703919

6.0

0.960170286650366

-0.27941549819892586

6.5

0.9765876257280235

0.21511998808781552

7.0

0.7539022543433046

0.6569865987187891

7.5

0.3466353178350258

0.9379999767747389

8.0

-0.14550003380861354

0.9893582466233818

8.5

-0.6020119026848236

0.7984871126234903

9.0

-0.9111302618846769

0.4121184852417566

9.5

-0.9971721561963784

-0.0751511204618093

10.0

-0.8390715290764524

-0.5440211108893698

10.5

-0.4755369279959925

-0.87969575997167

11.0

0.004425697988050785

-0.9999902065507035

11.5

0.4833047587530059

-0.8754521746884285

12.0

0.8438539587324921

-0.5365729180004349

12.5

0.9977982791785807

-0.06632189735120068

13.0

0.9074467814501962

0.4201670368266409

13.5

0.594920663309892

0.803784426551621

14.0

0.1367372182078336

0.9906073556948704

14.5

-0.354924266788705

0.934895055524683

15.0

-0.7596879128588213

0.6502878401571168

15.5

-0.9784534628188842

0.2064674819377966

16.0

-0.9576594803233847

-0.2879033166650653

16.5

-0.7023970575027135

-0.711785342369123

17.0

-0.27516333805159693

-0.9613974918795568

17.5

0.2194399632114593

-0.9756260054681576

18.0

0.6603167082440802

-0.750987246771676

18.5

0.939524893748256

-0.34248061846961253

_1123179049.unknown

_1123179046.unknown

_1123179047.unknown

_1123179045.xls
Sheet: Wykres5

Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

1

0

0,877582562

0,5

0,540302306

1

0,070737202

1,5

-0,416146837

2

-0,801143616

2,5

-0,989992497

3

-0,936456687

3,5

-0,653643621

4

-0,210795799

4,5

0,283662185

5

0,708669774

5,5

0,960170287

6

0,976587626

6,5

0,753902254

7

0,346635318

7,5

-0,145500034

8

-0,602011903

8,5

-0,911130262

9

-0,997172156

9,5

0.0

0.479425538604203

0.8414709848078965

0.9974949866040544

0.9092974268256817

0.5984721441039565

0.1411200080598672

-0.35078322768961984

-0.7568024953079282

-0.977530117665097

-0.9589242746631385

-0.7055403255703919

-0.27941549819892586

0.21511998808781552

0.6569865987187891

0.9379999767747389

0.9893582466233818

0.7984871126234903

0.4121184852417566

-0.0751511204618093

0.0

1.0

0.0

0.5

0.8775825618903728

0.479425538604203

1.0

0.5403023058681398

0.8414709848078965

1.5

0.0707372016677029

0.9974949866040544

2.0

-0.4161468365471424

0.9092974268256817

2.5

-0.8011436155469337

0.5984721441039565

3.0

-0.9899924966004454

0.1411200080598672

3.5

-0.9364566872907963

-0.35078322768961984

4.0

-0.6536436208636119

-0.7568024953079282

4.5

-0.2107957994307797

-0.977530117665097

5.0

0.28366218546322625

-0.9589242746631385

5.5

0.70866977429126

-0.7055403255703919

6.0

0.960170286650366

-0.27941549819892586

6.5

0.9765876257280235

0.21511998808781552

7.0

0.7539022543433046

0.6569865987187891

7.5

0.3466353178350258

0.9379999767747389

8.0

-0.14550003380861354

0.9893582466233818

8.5

-0.6020119026848236

0.7984871126234903

9.0

-0.9111302618846769

0.4121184852417566

9.5

-0.9971721561963784

-0.0751511204618093

10.0

-0.8390715290764524

-0.5440211108893698

10.5

-0.4755369279959925

-0.87969575997167

11.0

0.004425697988050785

-0.9999902065507035

11.5

0.4833047587530059

-0.8754521746884285

12.0

0.8438539587324921

-0.5365729180004349

12.5

0.9977982791785807

-0.06632189735120068

13.0

0.9074467814501962

0.4201670368266409

13.5

0.594920663309892

0.803784426551621

14.0

0.1367372182078336

0.9906073556948704

14.5

-0.354924266788705

0.934895055524683

15.0

-0.7596879128588213

0.6502878401571168

15.5

-0.9784534628188842

0.2064674819377966

16.0

-0.9576594803233847

-0.2879033166650653

16.5

-0.7023970575027135

-0.711785342369123

17.0

-0.27516333805159693

-0.9613974918795568

17.5

0.2194399632114593

-0.9756260054681576

18.0

0.6603167082440802

-0.750987246771676

18.5

0.939524893748256

-0.34248061846961253

_1123179042.unknown

_1123179043.unknown

_1123179041.unknown

