	[image: image1.jpg]

	МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БАШКОРТОСТАН

Государственное бюджетное профессиональное образовательное учреждение

Уфимский колледж радиоэлектроники, телекоммуникаций и безопасности

	
	УТВЕРЖДАЮ

Зам. директора

_____________ Л.Р. Туктарова

«29» августа 2017 г.

СБОРНИК МЕТОДИЧЕСКИХ УКАЗАНИЙ

ДЛЯ СТУДЕНТОВ ПО ВЫПОЛНЕНИЮ

ЛАБОРАТОРНЫХ РАБОТ

ДИСЦИПЛИНА «ЭЛЕМЕНТЫ И УЗЛЫ ПЕРИФЕРИЙНЫХ УСТРОЙСТВ КОМПЬЮТЕРНЫХ СИСТЕМ»

специальность 230113 «Компьютерные системы и комплексы»
	
	СОГЛАСОВАННО

Зав. кафедрой

_____________ М.Е. Бронштейн

РАЗРАБОТАЛ:

Преподаватель

_____________ Г.М. Фридман

Уфа 2017 г.

СОДЕРЖАНИЕ

	
	Стр.

	Предисловие
	3

	Лабораторно-практическая работа №1 «Расчет линейного потенциометра»
	5

	Лабораторно-практическая работа №2 «Расчет термоэлектрического датчика»
	7

	Лабораторно-практическая работа №3 «Расчет индуктивности датчика и параметров обмотки индуктивного»
	9

	Лабораторно-практическая работа №4 «Расчет емкостного датчика»
	12

	Лабораторно-практическая работа №5 «Расчет пьезоэлектрического датчика»
	14

	Лабораторно-практическая работа №6 «Расчет электромагнитного реле и обмотки электромагнитного реле»
	16

	Лабораторно-практическая работа №7 «Расчет клапанного электромагнита»
	20

	Лабораторно-практическая работа №8 «Расчет МУ со смещением»
	22

	Лабораторно-практическая работа №9 «Расчет параметров МУ с внешней ОС»
	24

	Лабораторно-практическая работа №10 «Расчет параметров МУ с внутренней ОС»
	26

	Лабораторно-практическая работа №11 «Расчет параметров реверсивного МУ»
	29

	Лабораторно-практическая работа №12 «Расчет параметров многокаскадного МУ
	31

	Лабораторно-практическая работа №13 «Расчет феррорезонансного стабилизатора»
	33

	Лабораторно-практическая работа №14 « Расчет следящего привода
	36

	Лабораторно-практическая работа №15 «Расчет аналого-цифрового преобразователя»
	38

ПРЕДИСЛОВИЕ

Методические указания для выполнения лабораторных работ являются частью основной профессиональной образовательной программы Государственного образовательной учреждения среднего профессионального образования «Уфимский государственный колледж радиоэлектроники» по специальностям СПО 230113 «Компьютерные системы и комплексы», 090303 «Информационная безопасность телекоммуникационных систем» в соответствии с требованиями ФГОС СПО третьего поколения.

Методические указания по выполнению лабораторных работ адресованы студентам очной, заочной и заочной с элементами дистанционных технологий форм обучения.

Методические указания включают в себя учебную цель, перечень образовательных результатов, заявленных во ФГОС СПО третьего поколения, задачи, обеспеченность занятия, краткие теоретические и учебно-методические материалы по теме, задания на лабораторные работы студентов и примеры их выполнения.

Методические указания созданы в помощь для работы на занятиях, подготовки к лабораторным работам, правильного составления отчетов.

Приступая к выполнению лабораторной работы, необходимо внимательно прочитать цель занятия, ознакомиться с требованиями к уровню подготовки в соответствии с федеральными государственными стандартами третьего поколения (ФГОС-3), краткими теоретическими сведениями и учебно-методическими материалами по теме лабораторной работы, ответить на контрольные вопросы для закрепления теоретического материала и сделать выводы.

Отчет о лабораторной работе необходимо выполнить и сдать в срок, установленный преподавателем.
Наличие положительной оценки по лабораторным работам необходимо для допуска к экзамену (дифференцированному отчету) по дисциплине, поэтому в случае отсутствия на уроке по любой причине или получения неудовлетворительной оценки за лабораторную работу необходимо найти время для ее выполнения или пересдачи.

Правила выполнения лабораторных работ

1. Студент должен прийти на лабораторное занятие подготовленным к выполнению лабораторной работы.

2. После проведения лабораторной работы студент должен представить отчет о проделанной работе.

3. Отчет о проделанной работе следует выполнять в «Рабочей тетради» на листах формата А4 с одной стороны листа.

Оценку по лабораторной работе студент получает, если:

· студентом работа выполнена в полном объеме;

· студент может пояснить выполнение любого этапа работы;

· отчет выполнен в соответствии с требованиями к выполнению работы;

· студент отвечает на контрольные вопросы на удовлетворительную оценку и выше.

Зачет по выполнению лабораторных работ студент получает при условии выполнения всех предусмотренных программой лабораторных работ после сдачи «Рабочей тетради» с отчетами по работам и оценкам.
Внимание! Если в процессе подготовки к лабораторным работам или при решении задач возникают вопросы, разрешить которые самостоятельно не удается, необходимо обратиться к преподавателю для получения разъяснений или указаний в дни проведения дополнительных занятий.

Обеспеченность занятия:

1. Учебно-методическая литература:

1) Ю.М. Келим Типовые элементы систем автоматического управления – М.: ФОРУМ – ИНФРА-М, 2010
2) В.Ю. Шишмарев Автоматика – М.: Издательский центр «Академия», 2009
3) Б.И. Горошков Автоматическое управление – М.: ИРПО: Издательский
центр «Академия», 2009
2. Справочная литература:

· справочник по Turbo Pascal.

3. Технические средства обучения:

· персональный компьютер.

4. Программное обеспечение:
Turbo Pascal 7.5, Delphi 7.0
5. Рабочая тетрадь

6. Калькулятор
Порядок выполнения отчета по лабораторной работе

1. Ознакомиться с теоретическим материалом по лабораторной работе.

2. Выполнить предложенные задания согласно варианту по списку группы:

- решить задачу в «Рабочей тетради»;

 - составить программу указанной в задаче формулы для определения параметра на языке Turbo Pascal 7.5 и вычислить его параметра на компьютере;
- сравнить полученные результаты в «Рабочей тетради» и на компьютере.
3. Продемонстрировать результаты выполнения предложенных заданий преподавателю.

4. Ответить на контрольные вопросы.

5. Записать выводы о проделанной работе.

Лабораторная работа № 1

 «Расчет линейного потенциометра»

Учебная цель: научиться рассчитывать параметры линейного потенциометра.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен
уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Потенциометрические датчики предназначены для преобразования механического перемещения в электрический сигнал.

 По назначению датчики бывают линейных и угловых перемещений. Потенциометрический датчик представляет собой реостат, включённый по схеме потенциометра. При перемещении подвижного контакта под воздействием контролируемой величины происходит изменение сопротивления датчика. Расчет потенциометра сводится к расчету сопротивлений: определяются размеры каркаса для намотки, диаметр провода обмотки, количество витков, шаг намотки.
1) рабочая длина каркаса:

[image: image2.wmf]360

αDπ

=

L

(мм), (1)

где (- угол поворота;

 D - средний диаметр каркаса.

2) минимальное число витков:

[image: image3.wmf](%)

δ

100

=

n

р

(витков), (2)

где (р - разрешающая способность.

3) шаг намотки:

[image: image4.wmf]n

L

=

t

(мм), (3)
4) диаметр провода с изоляцией:

[image: image5.wmf]0,015

-

τ

=

d

и

(мм), (4)

5) коэффициент нагрузки:

[image: image6.wmf]4

δδma

δmax

-

1

=

R

R

=

β

н

, (5)

где (max – максимальная погрешность.

6) сопротивление потенциометра:

[image: image7.wmf]β

R

=

R

н

(Ом), (6)

7) высота каркаса:

[image: image8.wmf](

)

b

n

8

2

Rd

H

-

r

p

=

(мм), (7)

где (- удельное сопротивление,

 b - толщина каркаса.

Пример расчета параметров линейного потенциометра
Исходные данные:

Rн = 4400 Ом, (max = 2,5 %, U = 26 B, D = 45 мм, (= 330, b = 2 мм, (р(=(0,25 %, (= 0,49 * 10-6 Ом (м.

Решение:

1) L = 330 * 45 * 3,14 / 360 = 129,5 (мм);

2) n = 100 / 0,25 = 400 (витков);

3) (= 129,5 / 400 = 0, 324 (мм);

4) dи = 0,324 – 0,015 = 0,309 (мм) (с учетом изоляции);

5) Выбираем d (0,3 (мм) = 0,3 * 10-3 (м);

6) (= (1 – 0,025) / (4 * 0,025) = 9,75;

7) R = 4400 / 9,75 = 451,3 (Ом);

8) H = {[3,14 * 451,3 * (0,3 * 10-3)2] / (8 * 0,49 * 10-6 * 400)} – 0,002 = 0,0793 (м) = 79,3 (мм).

Задания для лабораторной работы

1. Рассчитать параметры потенциометрического датчика. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№ варианта
	Rн (Ом)
	(max (%)
	U (B)
	D (мм)
	(
	B (мм)
	(р (%)
	(10-6(Ом(м)

	1
	4400
	2,0
	26
	50
	330
	1,8
	0,2
	0,49

	2
	4400
	3,0
	26
	55
	330
	2,5
	0,2
	0,42

	3
	4400
	2,7
	26
	47
	330
	1,5
	0,23
	0,49

	4
	4400
	2,3
	26
	52
	330
	2,3
	0,25
	0,42

	5
	4400
	2,1
	26
	49
	330
	2,0
	0,21
	0,42

2. Произвести расчет

L=___
n=___
τ= ___
dи=___
β=__

R=___
H=___

3. Результаты расчета свести в таблицу 2.

 Таблица 2

	L (мм)
	n (вит)
	((мм)
	dи (мм)
	(
	R (Oм)
	Н (мм)

	
	
	
	
	
	
	

4. Составить программу формулы для определения высоты каркаса потенциометра на языке Turbo Pascal 7.5

5. Вычислить на компьютере высоту каркаса потенциометра
Контрольные вопросы по лабораторной работе №1

1. Изменением какого параметра можно уменьшить погрешность от ступенчатости выходного напряжения в потенциометрическом датчике?

2. Что показывает разрешающая способность потенциометра ?
3. Укажите области применения потенциометрического датчика.

Лабораторная работа № 2

 «Расчет термоэлектрического датчика»

Учебная цель: научиться рассчитывать параметры термоэлектрического датчика.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Термоэлектрический датчик – датчик генераторного типа. Термоэлектрический датчик представляет собой цепь, состоящую из двух разнородных металлов. Проводники называются термоэлектродами, стыки – спаями, а возникающая при нагреве спая ЭДС – термо ЭДС. Спай, температура которого поддерживается постоянной, называется холодным, а спай, соприкасающийся с измеряемой средой, – горячим. По величине термо – ЭДС можно судить о разности температур горячего и холодного спаев, и если известна температура холодного спая, то можно определить температуру горячего спая.

1) величина термо – ЭДС:

[image: image9.wmf](

)

M

ВН

M

M

ТП

R

R

R

U

E

+

=

(мВ), (1)

2) перепад температуры:

[image: image10.wmf]ТАБ

ТП

ПЕР

Е

100

Е

t

=

(град.), (2)

3) температура горячего конца термопары:

[image: image11.wmf]O

ПЕР

1

t

t

t

+

=

(град.), (3)

где
[image: image12.wmf]O

t

- температура холодного конца термопары.

4) при точном расчете термо - ЭДС вводится поправка на температуру холодного конца термопары:

[image: image13.wmf]100

t

Е

Е

O

ТАБ

П

×

=

 (мВ) (4)

5) расчетная термо - ЭДС:

[image: image14.wmf]П

ТП

Р

Е

E

Е

+

=

(мВ) (5)

Пример расчета параметров термоэлектрического датчика:

Исходные данные:

Rм = 130 Ом; Rвн = 10 Ом; t = 15 оC; Uм = 24 мВ; Етабл. = 6,95 мВ;

Решение:

1)
[image: image15.wmf](

)

26

130

10

130

24

E

ТП

=

+

=

мВ;

2)
[image: image16.wmf]С

374

95

,

6

100

26

t

0

ПЕР

=

×

=

;

3)
[image: image17.wmf]С

389

15

374

t

О

1

=

+

=

;

4)
[image: image18.wmf]мB

04

,

1

100

15

95

,

6

Е

П

=

×

=

;

5)
[image: image19.wmf]мB

04

,

27

04

,

1

26

Е

Р

=

+

=

.
Задания для лабораторной работы

1. Рассчитать параметры термоэлектрического датчика.

Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№ варианта
	Rм (Ом)
	Rвн (Ом)
	t C
	Uм (мв)
	Етабл. (мв)

	1
	120
	10
	5
	24
	6,95

	2
	130
	10
	10
	24
	6,95

	3
	140
	9
	15
	24
	6,95

	4
	150
	8
	20
	24
	6,95

	5
	160
	10
	25
	24
	6,95

2. Произвести расчет

Етп=__
Tпер=___
t1=__ ___
Еп=__
Ер=___
3. Результаты расчета свести в таблицу 2.

 Таблица 2

	Етп(В)
	
[image: image20.wmf]ПЕР

t

(с)
	
[image: image21.wmf]1

t

(с)
	Еп(В)
	Ер(В)

	
	
	
	
	

4. Составить программу формулы для определения величины термоЭДС на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину термоЭДС
Контрольные вопросы по лабораторной работе №2

1. От чего зависит ЭДС термоэлектрического датчика?

2. Какие бывают схемы включения термоэлектрического датчика?

3. Укажите области применения термоэлектрического датчика.

Лабораторная работа № 3

«Расчет индуктивности датчика и параметров обмотки индуктивного датчика»

Учебная цель: Научиться рассчитывать параметры индуктивного датчика и строить его основные характеристики.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

 - строить характеристики элементов и узлов периферийных устройств;

 - рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Индуктивные датчики преобразуют механическое перемещение в изменение параметров магнитной и электрической цепей. Принцип действия индуктивных датчиков основан на изменении индуктивности L или взаимоиндуктивности M обмотки с сердечником вследствие изменения магнитного сопротивления Rм магнитной цепи. Индуктивные датчики бывают: одинарные (ОИД); дифференциальные индуктивные (ДИД); трансформаторные (ТД); дифференциально трансформаторные (ДТД).

1) последовательность преобразований:

F ((в (Rм (L (XL (Z (I,

где F - усилие;

 (в - длина воздушного зазора;

 Rм - магнитное сопротивление;

 L - индуктивность;

 XL и- Z индуктивное и полное сопротивления;

 I - ток.

2) индуктивность датчика:

[image: image22.wmf](

)

7

м

2

в

10

*

S

*

n

*

π

δ

2

=

L

(Гн) (1)

где (в - длина воздушного зазора;

 n - число витков;

 Sм - площадь поперечного сечения магнитопровода.

3) угловая частота переменного тока определяется по формуле:

[image: image23.wmf])

сек

1

(

f

2

w

p

=

, (2)

где f - частота.

4) индуктивность датчика:

[image: image24.wmf])

Гн

(

)

w

~

I

(

~

U

L

×

=

, (3)

где U~ - переменное напряжение,

I~ - переменный ток,

w - угловая частота.

5) число витков:

[image: image25.wmf])

витков

(

S

м

2

10

в

L

n

7

p

×

d

=

, (4)

где Sм - площадь поперечного сечения магнитопровода,

(в - длина воздушного зазора.

6) диаметр провода:

[image: image26.wmf])

мм

(

)

доп

(

~

I

4

d

D

×

p

×

=

 (5)

где
[image: image27.wmf]доп

D

- допустимая плотность тока

Примеры расчета параметров индуктивного датчика:

Задача 1

Исходные данные:
(в1 = 0,4 мм = 0,0004 м = 4 * 10-4 м; (в2 = 0,6 мм = 0,0006 м = 6 * 10-4 м;

(в3 = 0,8 мм = 0,0008 м = 8 * 10-4 м; Sм = 40 мм2 = 0,00004 м2 = 4 * 10-5 м2;

n = 16000 витков.

Решение:

[image: image28.wmf](

)

,1

16

=

10

*

0,00004

*

16000

*

3,14

*

0,0004

2

=

L

7

2

1

 (Гн)

[image: image29.wmf](

)

,7

10

=

10

*

0,00004

*

16000

*

3,14

*

0,0006

2

=

L

7

2

2

 (Гн)

[image: image30.wmf](

)

8

=

10

*

0,00004

*

16000

*

3,14

*

0,0008

2

=

L

7

2

3

 (Гн)

Построение графика L = f((в)

	
	
[image: image31.png]80
(Tw)
60
40

20

 (в(мм)

Задача 2

Исходные данные:
Sм = 200 мм2 = 2*10-4 м2, (в = 2 мм = 2*10-2 м, I = 10 мA = 0,01 А,

(доп = 3 А/мм, U = 220 B, f = 400 Гц

Решение:

1.
[image: image32.wmf])

сек

1

(

2512

400

14

,

3

2

w

=

×

×

=

2.
[image: image33.wmf])

Гн

(

75

,

8

2512

01

,

0

220

L

=

×

=

3.
[image: image34.wmf])

витков

(

11800

10

2

14

,

3

2

10

10

2

,

0

75

,

8

n

4

7

2

=

×

×

×

×

×

×

=

-

-

4.
[image: image35.wmf](

)

)

мм

(

065

,

0

3

14

,

3

01

,

0

4

d

=

×

×

=

Задания для лабораторной работы

 Задача 1

1. Определить индуктивность датчика в зависимости от длины воздушного зазор. Исходные данные для расчета взять из таблицы 1,согласно варианту.
 Таблица 1

	№ варианта
	(в1, (мм)
	(в2, (мм)
	(в3, (мм)
	Sм, (мм2)
	n

	1
	0,3
	0,5
	0,7
	40
	16000

	2
	0,4
	0,6
	0,8
	50
	16000

	3
	0,3
	0,5
	0,7
	60
	15500

	4
	0,4
	0,6
	0,8
	30
	16500

	5
	0,5
	0,7
	0,9
	30
	16500

2. Произвести расчет

L1=___
L2=___
L3=___
3. Результаты расчета свести в таблицу 2.
 Таблица 2

	L1 (Гн)
	L2 (Гн)
	L3 (Гн)

	
	
	

4. Построить график L = f((в)

5. Составить программу формулы для определения индуктивности датчика (формула 1) на языке Turbo Pascal 7.5

6. Вычислить на компьютере индуктивность датчика для трех значений зазоров

Задача 2

1. Определить параметры обмотки датчика. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№ варианта
	Sм (мм2)
	(в (мм)
	I (мA)
	(доп (А/мм)
	U (B)
	f (Гц)

	1

2

3

4

5
	500

300

400

550

550
	3

3

3

9

7
	10

10

20

15

25
	4

3.5

3.5

3.5

4
	220

220

220

220

220
	400

400

400

400

400

2. Произвести расчет

	W =

	

	L =

	

	n =

	

	d =

	

3. Результаты расчета свести в таблицу 2

Таблица 2

	W (1/сек)
	L (Гн)
	n (витков)
	d (мм)

	
	
	
	

4. Составить программу формулы для определения числа витков индуктивного датчика на языке Turbo Pascal 7.5

5. Вычислить на компьютере число витков индуктивного датчика

Контрольные вопросы по лабораторной работе №3

1. Какие типы индуктивных датчиков существуют?

2. Укажите реверсивен или нереверсивен одинарный индуктивный датчик?

3. Объясните цепь преобразований в индуктивном датчике.

4. Как можно получить дифференциальный индуктивный датчик?

Лабораторная работа № 4

 «Расчет емкостного датчика»

Учебная цель: Научиться рассчитывать параметры емкостного датчика
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Емкостные датчики относятся к датчикам, в которых изменение контролируемой величины вызывает изменение емкостного сопротивления датчика. Принцип действия емкостных датчиков основан на зависимости емкости конденсатора от формы и геометрических размеров электродов, от диэлектрической проницаемости и от расстояния между обкладками. Емкостные датчики бывают: по типу плоского конденсатора, угловых перемещений, цилиндрические, для определения уровня жидкости и т.д.

 Емкостной датчик угловых перемещений имеет вид:

[image: image36.png]

1-подвижная пластина;

2-вал;

3-неподвижная пластина.

1) максимальная емкость датчика при а = 180 равна:

[image: image37.wmf]d

n

S

d

n

S

C

)

1

max(

89

,

0

180

180

)

1

max(

89

,

0

max

-

=

×

×

-

=

(Ф), (1)

где Sмах - площадь взаимодействия между подвижной и одной из

неподвижных пластин,

 Сmaх - максимальная емкость,

 d-расстояние между пластинами,

 ег=1 (диэлектрик-воздух).

2) общее количество подвижных и неподвижных пластин

[image: image38.wmf]1

max

89

,

0

max

+

×

×

=

S

d

C

n

(штук), (2)

 полученное количество округляем до целого числа.

3) чувствительность датчика определяем по формуле:

[image: image39.wmf]180

)

1

max(

89

,

0

×

-

=

d

n

S

S

д

 (3)

Пример расчета параметров емкостного датчика:

Исходные данные:

 Smax=15; Сmaх=400; d=0,8; ег=1.;

Решение:

 1)
[image: image40.wmf]1

15

89

,

0

8

,

0

400

+

×

×

=

n

=22(штук);

 2)
[image: image41.wmf]180

8

,

0

)

1

22

(

15

89

,

0

×

-

×

=

S

д

=2

Задания для лабораторной работы

1. Определить основные параметры емкостного датчика. Исходные данные для расчета взять из таблицы 1.

 Таблица 1.

	№ варианта
	Smax, (см2)
	Cmax (пФ)
	d (мм)

	1

	12

	400

	0,5

	2

	10

	200

	0,6

	3

	15

	600

	0,4

	4

	18

	830

	0,8

	5

	15

	440

	0,6

2. Произвести расчет

n=___

__

Sд=___

__

3. Результаты расчета свести в таблицу 2.

 Таблица 2

	n (шт)
	Sд (пФ/1)

	
	

4. Составить программу формулы чувствительности емкостного датчика для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере чувствительность емкостного датчика

Контрольные вопросы к лабораторной работе №4

1. Как определить чувствительность емкостного датчика, зная его емкость?

2. Какие виды емкостных датчиков существуют?

3. Для чего применяется мостовая схема включения емкостных датчиков?

Лабораторная работа № 5

 «Расчет пьезоэлектрического датчика»

Учебная цель: Научиться рассчитывать параметры пьезоэлектрического датчика

Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Пьезоэлектрические датчики относятся к датчикам генераторного типа, в которых входной величиной является сила, а выходной – количество электричества. Работа пьезоэлектрического датчика основана на пьезоэффекте, сущность которого заключается в том, что на гранях некоторых кристаллов при их сжатии или растяжении появляются электрические заряды. Различают прямой и обратный пьезоэлектрические эффекты.
1) величина заряда:

[image: image42.wmf]Fx

K

=

qx

o

(К/Н), (1)

где Ко – пьезоэлектрическая постоянная (модуль),;

 Fx – усилие, направленное вдоль электрической оси.

2) емкость одной пластины:

 (пФ)
[image: image43.wmf]4d

b

*

a

*

π

*

ε

0,89

=

4d

D

*

π

*

ε

0,89

=

d

S

*

ε

0,89

=

C

r

2

r

x

r

o

, (2)

где Со - емкость одной пластины,;

[image: image44.wmf]r

e

 - относительная диэлектрическая проницаемость;

 D - диаметр пластины (диска);

 a и b - стороны пластины (прямоугольника);

 d - толщина пластины.

3) напряжение между обкладками:

[image: image45.wmf]о

вх

12

о

вх

12

С

+

n

C

10

*

qx

=

n

С

+

C

qx

*

n

*

10

=

U

(пФ), (3)

где Свх - емкость измеряемой цепи,;

 n - количество пластин.

4) чувствительность датчика:

[image: image46.wmf]Fx

U

=

S

д

(В/Н), 4)

где Sд – чувствительность датчика

Пример расчета параметров пьезоэлектрического датчика:

Исходные данные:

Материал – Кварц,
[image: image47.wmf]r

e

 = 4,5 * 10-11, Ko = 2,5 * 10-12 К/Н; n = 1;
D = 1 см = 1 * 10-2 м; d = 1 мм = 1 * 10-3 м; Fx = 15 Н; Cвx = 17 пФ.

Решение:

1) qx = 2,5 * 10-12 * 15 = 37,5 * 10-12 (К);

2)
[image: image48.wmf](

)

пФ

3,1

=

10

4

10

*

3,14

*

10

*

4,5

0,89

=

C

3

-4

-11

o

;

3)
[image: image49.wmf]1,9

=

3,1

+

1

17

10

*

10

*

37,5

=

U

12

-12

(В);

4)
[image: image50.wmf](

)

H

B

0,12

=

15

1,9

=

S

д

.

Задания для лабораторной работы

1. Определить параметры пьезоэлектрического датчика, выполненного в виде прямоугольника (диска) со сторонами a и b (диаметр D), толщиной d, с параллельно соединенными пластинами в количестве “n” штук. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№

варианта
	Материал
	
[image: image51.wmf]r

e

* 10-11
	Ko* 10-12 К/Н
	а*b, (см2)

D2, (см2)
	d

(мм)
	Fx

(Н)
	Свх
(пФ)
	n

(шт)

	1
	Кварц
	4,5
	2,7
	D=1
	1
	20
	16,8
	1

	2
	сегн. Соль
	205
	150
	2 х 1
	1
	30
	13,1
	1

	3
	Кварц
	4,5
	2,7
	1 х 1
	2
	15
	20
	2

	4
	тит. Бария
	1500
	100
	2 х 2
	3
	40
	20
	2

	5
	тит. Бария
	1500
	100
	D=1
	1
	20
	52
	1

2. Произвести расчет

qх=__ __

Cо=__
U=__
Sд=__
3. Результаты расчета свести в таблицу

 Таблица 2
	qx, К/Н
	Со, пФ
	U, В
	Sд, В/Н

	
	
	
	

4. Составить программу формулы чувствительности пьезоэлектрического датчика для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере чувствительность пьезодатчика
Контрольные вопросы по лабораторной работе №5

1. Какие материалы используются для пьезоэлектрических датчиков?

2. В чем суть пьезоэффекта?

3. Где находят применение датчики, основанные на прямом и обратном пьезоэффектах?

	Лабораторная работа №6

«Расчет электромагнитного реле и обмотки электромагнитного реле»

	Учебная цель: Научиться рассчитывать параметры электромагнитного реле
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Реле – это устройство, автоматически осуществляющее скачкообразное переключение выходного сигнала под воздействием управляющего сигнала, изменяющегося непрерывно в определенных пределах. Электромагнитные реле по роду используемого тока делятся на реле постоянного и переменного тока. Реле постоянного тока делятся на нейтральные и поляризованные.

По характеру движения якоря электромагнитные нейтральные реле подразделяются на два типа: с угловым движением якоря и с втяжным якорем.
1) площадь воздушного зазора:

[image: image52.wmf]4

2

D

S

×

p

=

d

[image: image53.wmf]÷

ø

ö

ç

è

æ

2

мм

, (1)

где D - диаметр катушки.

2) величина магнитного потока:

[image: image54.wmf]5

10

4

S

F

Ф

×

×

=

d

d

(Вб), (2)

3) магнитная индукция:

[image: image55.wmf]d

d

=

d

S

Ф

B

(Тл), (3)

4) магнитное напряжение, приходящееся на воздушный зазор:

[image: image56.wmf]d

×

m

d

=

d

v

×

0

В

I

(А), (4)

где
[image: image57.wmf]-

-

×

×

=

7

10

π

4

0

μ

магнитная проницаемость.

5) длина окна намотки:

LK = b - a (- b ((мм), (5)

где b - наружный размер обмотки;

 a' и b' – толщина щек катушки.

6) внутренний диаметр намотки:

[image: image58.wmf]h

2

C

d

ВН

Д

×

+

=

(мм), (6)

где dс - диаметр сердечника;

 h - высота окна.
7) наружный диаметр:

[image: image59.wmf]C

ВН

НАР

d

2

+

Д

=

Д

×

(мм), (7)

где ДНАР - наружный диаметр,

8) площадь окна

[image: image60.wmf]K

C

0

L

*

d

=

Q

 (мм2), (8)

9) средняя длина витка:

[image: image61.wmf](

)

2

Д

+

Д

π

L

ВН

НАР

CP

×

=

(мм), (9)

10) диаметр обмотки провода равен:

[image: image62.wmf]p

×

×

×

r

=

U

F

L

4

d

CP

(мм), (10)

где
[image: image63.wmf]r

- удельное сопротивление материала провода;

 F - намагничивающая сила;

 U - напряжение в обмотке.

Примеры расчета параметров электромагнитного реле:

Задача 1

Исходные данные:

FK = 80 Н; D = 14 мм = 14(10-3 м; (= 0,15 мм = 1,5(10-4 м

Решение:
1)
[image: image64.wmf])

2

м

(

4

10

54

,

1

4

2

014

,

0

14

,

3

δ

S

-

×

=

×

=

;

2)
[image: image65.wmf])

Вб

(

4

10

75

,

1

5

10

4

4

10

1,54

80

δ

Φ

-

×

=

×

-

×

×

=

;

3)
[image: image66.wmf])

Тл

(

14

,

1

4

10

54

,

1

4

10

78

,

1

B

=

-

×

-

×

=

d

;

4)
[image: image67.wmf]136

4

10

5

,

1

7

10

14

,

3

4

14

,

1

I

=

-

×

×

-

×

×

=

d

v

×

(А).

Задача2

Исходные данные:

b = 90 мм; dc = 8 мм; U = 12 В; a (= 2 мм; b (= 4 мм; (= 0,0175 Ом * м;

F = 307,6 Н; h = 0,25 мм.

Решение:

1)
[image: image68.wmf])

мм

(

84

4

2

90

L

K

=

-

-

=

;

2)
[image: image69.wmf])

мм

(

5

,

8

25

,

0

2

8

Д

ВН

=

×

+

=

;

3)
[image: image70.wmf])

мм

(

5

,

24

8

2

5

,

8

Д

НАР

=

×

+

=

;

4)
[image: image71.wmf])

мм

(

672

84

8

Q

2

0

=

×

=

;

5)
[image: image72.wmf](

)

)

м

(

10

8

,

61

)

мм

(

8

,

61

2

5

,

8

24

14

,

3

L

3

CP

-

×

=

=

+

×

=

;

6)
[image: image73.wmf])

мм

(

188

,

0

14

,

3

12

6

,

307

10

8

,

61

0175

,

0

4

d

3

=

×

×

×

×

×

=

-

.

Задания для лабораторной работы

Задача 1

1. Рассчитать параметры электромагнитного реле. Исходные данные для расчета взять в таблице 1, согласно варианту.
 Таблица 1

	№ варианта
	F (Н)
	D (мм)
	((мм)

	1
	50
	20
	0,2

	2
	90
	12
	0,9

	3
	40
	17
	0,1

	4
	100
	29
	1,2

	5
	130
	30
	1,5

2. Произвести расчет:

Sδ=___
Фδ=__

Вδ= ___ ___

I*ωδ=___ ___
3. Результаты расчета свести в таблицу 2.

 Таблица 2

	
[image: image74.wmf])

2

м

(

S

d

	
[image: image75.wmf]d

Ф

(Вб)
	
[image: image76.wmf])

Тл

(

В

d

	
[image: image77.wmf]d

w

×

I

 (А)

	
	
	
	

4. Составить программу формулы величины магнитного потока электромагнитного реле для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину магнитного потока электромагнитного реле

Задача 2

1. Рассчитать параметры обмотки реле. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№ варианта
	b мм)
	dс (мм)
	U (В)
	a ((мм)
	b ((мм)
	((Ом*м)
	F (Н)
	h (мм)

	1
	100
	10
	14
	4
	6
	0,0275
	97,035
	0,35

	2
	70
	15
	16
	6
	8
	0,0375
	955,895
	0,45

	3
	60
	20
	18
	8
	1
	0,0475
	500,123
	0,55

	4
	110
	25
	20
	10
	12
	0,0575
	569,176
	0,65

	5
	130
	30
	22
	12
	14
	0,0675
	718,264
	0,75

2. Произвести расчет

LK=___ __ ДВН=___
ДН=__
Q0=__
Lср=___

d=___
3. Результаты расчета свести в таблицу 2.

 Таблица 2

	LК (мм)
	ДВН (мм)
	ДН (мм)
	Q0
[image: image78.wmf]2

мм

	Lср (м)
	d (мм)

	
	
	
	
	
	

4. Составить программу формулы диаметра обмотки провода электромагнитного реле для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину диаметра обмотки провода электромагнитного реле

Контрольные вопросы к лабораторной работе №6

1. Как должны располагаться тяговая и механическая характеристики электромагнитного реле друг относительно друга?

2. Какие этапы работы электромагнитного реле существуют?

3. Какие бывают типы нейтральных электромагнитных реле?

4. Какие существуют виды настройки контактов поляризованного реле?

Лабораторная работа №7

«Расчет клапанного электромагнита»

Учебная цель: Научиться рассчитывать параметры клапанного электромагнита
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Электромагниты бывают:
- по виду тока в обмотке - постоянного и переменного токов;

- по скорости срабатывания – быстродействующие, нормальные и замедленного действия;

- по назначению - приводные и удерживающие;

- по конструктивному исполнению - клапанные (поворотные), прямоходные и с поперечным движением якоря.

Клапанные электромагниты имеют небольшое перемещение якоря

 (несколько мм) и развивают большое тяговое усилие.
1) Конструктивный фактор

А =
[image: image79.wmf]d

/

ý

F

 (Н/Ом), (1)

где Fэ – тяговое усилие,

(– ход якоря

2) Площадь сечения полюсного наконечника

S = Fэ/4*В(2*105(мм2), (2)

 (получено из формулы Fэ = 4*В(2*S*105)

3) Сечение сердечника магнитопровода

Sc= Sя = (* В(*S/Вст(мм2), (3)

где Вст – индукция в стали

где (– коэффициент рассеяния магнитной системы

4) Сечение ярма магнитопровода

Sя = Sяр (мм2), (4)

5) Сечение якоря магнитопровода

6) Sяк = Sс/((мм2) (5)

7) Полная МДС катушки

 I*w =В(*(/(0(1 – () (А) (6)

где (– коэффициент, характеризующий отношение МДС, не участвующей в создании тягового усилия к общей МДС катушки

Пример расчета параметров клапанного электромагнита:

Исходные данные:

Fэ = 256 Н , (=16 мм = 1,6 см = 1,6*10(2 м, Bст = 1,2 Тл, (= 2,

(= 0,15, (0 = 4*3,14*10(7 Гн/м, В(= 1,1 Тл
Решение:
1) А=
[image: image80.wmf]

 EMBED Equation.3 [image: image81.wmf]6

,

1

/

256

=10 (Н/см)

2) S = 250/4*1,1*1,1*105 = 5,2*10(4(м2) = 5,2 (см2)

3) Sc = 2*1,1*5,2/1,2 = 9,7 (см2)

4) Sя = 9,7 (см2)

5) Sяк = 9,7/2 = 4,85 (см2)

6) I*w = 1,1*1,6 *10(2/4*3,14*10(7 (1 – 0,15) =16*103 (А)

Задания для лабораторной работы

1. Определить основные параметры клапанного электромагнита. Исходные данные для расчета взять из таблицы 1, согласно варианту:

 Таблица 1

	№
	Fэ

(Н)
	(

(мм)
	Вст
 (Тл)
	(
	(
	(0

	1

2

3

4

5
	155

195

325

225

155
	0,5

0,7

1,2

1,5

2,5
	1,2

1,25

1,3

1,35

1,4
	1,5

1,5

1,75

1,75

2,0
	0,2

0,3

0,4

0,5

0,6
	4*10-7
4*10-7
4*10-7
4*10-7
4*10-7

2. произвести расчет:

	А =

	

	S =

	

	Sc =

	

	Sя =

	

	Sяк =

	

	I*w =

	

3. Результаты расчета свести в таблицу 2

 Таблица 2

	А (H/см)
	В(

(Тл)
	S

(мм2)
	Sc
(мм2)
	Sя
(мм2)
	Sяк
(мм2)
	I*w
 (А)
	t

	
	
	
	
	
	
	
	

4. Составить программу формулы площади сечения полюсного наконечника для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину площади сечения полюсного наконечника

Контрольные вопросы к лабораторной работе №7

1. На какие типы делятся электромагниты по конструктивному исполнению?

2. Почему клапанные электромагниты развивают большое тяговое усилие?

3. На какие типы делятся электромагниты по виду тока в обмотке?
Лабораторная работа №8

«Расчет параметров магнитного усилителя с внешней обратной связью»

	Учебная цель: Научиться рассчитывать параметры магнитного усилителя с внешней обратной связью
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Магнитный усилитель (МУ) – это статическое электромагнитное устройство, состоящее из сердечника и наложенных на него обмоток. Принцип действия МУ основан на использовании зависимости индуктивности катушки с ферромагнитным сердечником от величины подмагничевающего тока, создаваемого управляющим входным сигналом.

 Для повышения коэффициента усиления и быстродействия в МУ вводится обратная связь (ОС). ОС может быть внешней и внутренней.

Для осуществления внешней ОС предусматривается специальная обмотка ОС, которая располагается на сердечниках, так же как и обмотка управления
1) мощность нагрузки:

[image: image82.wmf]H

Н

2

Н

R

I

P

×

=

(Вт). (1)

2) мощность управления:

[image: image83.wmf]Y

Y

2

Y

R

I

P

×

=

(Вт), (2)
где
[image: image84.wmf]Y

H

I

I

 - токи на входе и на выходе;

[image: image85.wmf]Y

H

R

R

 - сопротивления нагрузки и цепи управления;

3) коэффициент усиления по мощности:

[image: image86.wmf]Y

H

P

P

P

K

=

. (3)

4) величина напряжения питания схемы:

[image: image87.wmf](

)

H

H

C

R

I

0

,

2

2

,

1

U

×

×

¸

=

(В). (4)

5) удельное количество витков рабочей обмотки:

[image: image88.wmf]H

MAX

CP

P

I

~

H

L

=

v

, (5)

где H~мах - максимальная напряженность поля;

IH - максимальный ток нагрузки,

6) основной размер сердечника:

[image: image89.wmf]3

CP

B

CP

P

4

C

B

K

K

L

f

44

.

4

2

10

U

a

×

×

×

÷

÷

ø

ö

ç

ç

è

æ

v

×

×

×

=

, (6)

где f - частота переменного тока;

KB, Kср - постоянные для данного сердечника;

Пример расчета параметров МУ с внешней ОС
Исходные данные:

Iн = 6 *
[image: image90.wmf]3

10

-

А; Rн = 650 Ом; Ry = 660 Ом; Iy = 3 *
[image: image91.wmf]4

10

-

А; f = 50 Гц; KB = 1;

H~мах = 0,75; Kср = 20; B = 0,45 Тл.
Решение:
1)
[image: image92.wmf](

)

)

B

т

(

10

34

,

2

650

10

6

P

2

2

3

Н

-

-

×

=

×

×

=

;

2)
[image: image93.wmf](

)

)

Вт

(

10

94

,

5

660

10

3

P

5

2

4

Y

-

-

×

=

×

×

=

;

3)
[image: image94.wmf]394

10

94

,

5

10

34

,

2

K

5

2

P

=

×

×

=

-

-

;

4)
[image: image95.wmf])

В

(

85

,

5

650

10

6

5

,

1

U

3

C

=

×

×

×

=

-

;

5)
[image: image96.wmf]125

10

6

75

,

0

L

3

CP

P

=

×

=

v

-

;

6)
[image: image97.wmf]8

,

1

45

,

0

20

1

125

44

,

4

2

10

85

,

5

a

3

4

=

×

×

×

×

×

×

=

.
Задания для лабораторной работы

1. Определить основные размеры сердечника МУ с внешней ОС.

Исходные данные для расчета взять из таблицы 1, согласно варианту.
Таблица 1

	№ варианта

	Iн

[image: image98.wmf]3

10

-

(A)
	Rн (Ом)
	Ry (Ом)
	Iy

[image: image99.wmf]4

10

-

(A)
	f

(Гц)
	H~

max
	Kв
	Кср
	Вст(Тл)

	1
	6
	650
	650
	3
	50
	0,75
	1
	20
	0,45

	2
	6
	680
	670
	4
	50
	0,75
	1
	20
	0,45

	3
	7
	660
	680
	3
	50
	0,75
	1
	25
	0,45

	4
	8
	750
	660
	5
	50
	0,75
	1
	20
	0,45

	5
	8
	630
	650
	3
	50
	0,75
	1
	20
	0,45

2. Произвести расчет

Рн=__

Рy=__

Кр=__
Uc=__

[image: image100.wmf]CP

P

L

v

 = ___
а=___

3. Результаты расчета свести в таблицу 2.

 Таблица 2

	Рн (Вт)
	Ру (Вт)
	Кр
	Uc (В)
	
[image: image101.wmf]CP

P

L

v

	а

	
	
	
	
	
	

4. Составить программу формулы основного размера сердечника МУ для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину основного размера сердечника МУ
Контрольные вопросы к лабораторной работе №8

1. На чем основан принцип действия магнитного усилителя?

2. Для чего в схемы магнитных усилителей вводится обратная связь?

3. Какие бывают магнитные усилители с внешней обратной связью?
Лабораторная работа №9
 «Расчет магнитного усилителя со смещением»

Учебная цель: Научиться рассчитывать параметры магнитного усилителя со смещением
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

 При ведении в МУ с внешней ОС характеристика МУ поворачивается набок и с увеличением коэффициента ОС перемещается влево. При этом увеличивается ток холостого тока. Для его уменьшения в схему МУ вводится обмотка смещения, которая накладывается на сердечник МУ также как обмотка ОС.

1) длина обмотки:

 l=k*а(м), (1)

где k - коэффициент кратности;

2) сила смещения:

 Fсм = Ну*l (Н), (2)

3) число витков обмотки смещения:

[image: image102.wmf]см

см

см

I

F

=

ω

, (3)

где Iсм – ток смещения.

4) сопротивление провода обмотки смещения:

[image: image103.wmf]см

см

см

см

q

l

*

ω

=

R

*ρ(Ом) (4)

5) добавочное регулировочное сопротивление в цепи смещения:

[image: image104.wmf]см

см

c

рег

R

-

I

*

1,11

U

=

R

(Ом). (5)

Пример расчета параметров МУ со смещением

Исходные данные:

k = 20; а = 0,7; Ну = 0,06А/м; Iсм = 0,005А; ρ = 1/57; qсм = 0,0113К;

lсм = 0,055мм; Uс = 130 В.

Решение:

1) l = 20*0,7=14 (м);

2) Fсм = 0,06*14=0,084 (Н);

3) ωсм = 0,84/0,005=170 (витков);

4) Rсм = 170*0,055/57*0,0113=14,5 (Ом);

5) Rрег = (130/1,11*0,005)-14,5=23400 (Ом).

Задания для лабораторной работы

1. Рассчитать параметры обмотки смещения. Исходные данные для

расчета взять из таблицы 1, согласно варианту

 Таблица 1

	№ варианта
	Ну(А/м)
	k
	а(м)
	Iсм(А)
	qсм(К)
	lсм(мм)
	Uc(В)
	ρ

	1
	0,05
	25
	0,9
	0,006
	0,012
	0,055
	220
	1/57

	2
	0,04
	25
	0,8
	0,005
	0,013
	0,055
	130
	1/57

	3
	0,03
	30
	0,6
	0,004
	0,0113
	0,045
	130
	1/57

	4
	0,07
	35
	0,7
	0,005
	0,013
	0,055
	220
	1/57

	5
	0,06
	40
	0,7
	0,003
	0,0113
	0,035
	130
	1/57

2. Произвести расчет

l=__
Fсм=__
ωсм=__
Rсм=__
Rрег=___
3. Результаты расчета свести в таблицу 2.

 Таблица 2.

	№ варианта
	I(м)
	Fсм (Н)
	ωcм
	Rсм(Ом)
	Rрег(Ом)

	
	
	
	
	
	

4. Составить программу формулы добавочного регулировочного сопротивления в цепи смещения МУ со смещением для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину добавочного регулировочного сопротивления в цепи смещения МУ со смещением
Контрольные вопросы к лабораторной работе №9

1. Для чего в схему МУ вводится обмотка смещения?

2. Как в схему МУ вводится обмотка смещения?

3. Для чего в цепь смещения МУ со смещением вводится добавочное регулировочное сопротивление?

Лабораторная работа №10

«Расчет параметров МУ с внутренней ОС»

Учебная цель: Научиться рассчитывать параметры МУ с внутренней ОС
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Внутренняя ОС выполняется путем включения однополупериодных выпрямителей последовательно с рабочими обмотками.

В МУ с внутренней ОС постоянное магнитное поле создается за счет постоянной оставляющей тока нагрузки, протекающей по рабочим обмоткам усилителя, т.е., нет необходимости в специальных обмотках ОС. Другое название МУ с внутренней ОС - МУ с самоподмагничиванием или с самонасыщением.
1) Коэффициент запаса

Кз = (Вумах /(Вун, (1)

где (В – приращение индукции

2) Напряжение, питающее схему

Uс = 1,11*(1,2 (2,0)*Iнмах*Rн(В) (2)

 3) Максимальная напряженность

Hмах = Ккр*2Нс (А/см), (3)

где Ккр – коэффициент кратности

4) Индукция

Вст = (Вумах/2 (Тл) (4)

5) Объем сердечника

V = Uc*Iнмах*104/4,44*f*Hмах*Вст (cм3) (5)

6) Масса сердечника

G =(*V (г), (6)

где (– удельная масса магнитного материала

7) Сечение провода

q = Iнмах/j (мм2), (7)

где j – допустимая плотность тока

8) Число витков рабочей обмотки

Wp = Uc*104/4,44*f*S*Вст, (8)

где S - сечение сердечника

9) Площадь окна (9)

где Кзап. – коэффициент заполнения

Пример расчета параметров МУ с внутренней ОС
Исходные данные:

Rн =130 Ом, Iнмах = 0,68 А, f = 400 Гц, Ккр = 50, (Вумах = 2,8 Тл,

(Вун = 2,3 Тл, Нс = 0,48 А/ cм, (= 7,8 г/см2 , j = 4,0 А/мм, S = 0,49 см2 , Кзап. = 0,325.
Решение
1) Кз = 2,8/2,3 = 1,2

1) Uc = 1,11*1,2*0,68*130 = 115 (В)

2) Нмах = 50*2*0,48 = 48 (А/см)

3) Вст = 2,8/2 = 1,4 (Тл)

4) V = 115*0,68*104/4,44*400*48*1,4 = 6,54 (см3)

5) G = 7,8*6,54 = 51 (г)

6) q = 0,68/4 = 0.27 (мм2)

7) Wр = 115*104/4,44*400*0,49*1,4 = 943

8) Qр = 0,27*943/0,325 = 783 (мм2)

Задания для лабораторной работы

1. Рассчитать основные параметры МУ с внутренней ОС, если приращения индукций составляют: (Вумах = 2,8 Тл и (Вун = 2,3 Тл, а напряженность поля Нс = 0,48 А/cм. Исходные данные для расчета взять из таблицы 1 согласно варианту.

 Таблица 1

	 №

	Rн (Ом)
	Iнмах
 (А)
	Ккр
	(
(г/см2)
	J

(А/мм)
	S (см2)

	Кзап
	f

(Гц)

	1

2

3

4

5
	120

130

140

125

135
	0,62

0,64

0,68

0,66

0,60
	50

52

54

52

54
	7,8

7,8

7,8

7,8

7,8
	4,0

4,0

4,0

4,0

4,0
	0,49

0,49

0,49

0,49

0,49
	0,325

0,325

0,325

0,325

0,325
	400

400

400

400

400

2. Произвести расчет:

	Кз =

	

	Uс =

	

	Нмах =

	

	Вст =

	

	V =

	

	G =

	

	q =

	

	Wр =

	

	Qр =

 __
3. Результаты расчета свести в таблицу 2

 Таблица 2

	Кз
	Uс

(В)
	Нмах
(А/см)
	Вст

(Тл)
	G
(г)
	q
(мм)
	Wр

	Qр

(мм2)

	
	
	
	
	
	
	
	

4. Составить программу формулы числа витков рабочей обмотки МУ с внутренней ОС для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину числа витков рабочей обмотки МУ с внутренней ОС
Контрольные вопросы к лабораторной работе №10

1. . Чем отличаются МУ с внешней и внутренней обратными связями

2. С помощью чего в МУ с внутренней ОС создается эффект обратной связи?

3. Как осуществляется регулировка коэффициента обратной связи в МУ с внутренней ОС?

Лабораторная работа №11

«Расчет параметров реверсивного МУ»

Учебная цель: Научиться рассчитывать параметров реверсивного МУ
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Реверсивные МУ – это усилители, в которых при изменении полярности управляющего сигнала изменяется полярность тока нагрузки.

Реверсивный МУ можно получить, если соединить два одинаковых нереверсивных МУ так, чтобы они действовали встречно на общую нагрузку от одного общего управляющего сигнала.

Схемы реверсивных магнитных усилителей бывают: дифференциальными, трансформаторными и мостовыми

1) Балластное сопротивление

Rб =
[image: image105.wmf]2

Rн (Ом) (1)

2) Ток нагрузки

Iн = I1*Rб/(Rн+Rб)(А) (2)

3) Эквивалентное сопротивление

Rэ = 2*Rб*(Rн+Rб2)/(Rб+Rн)= 2
[image: image106.wmf]2

*Rн2+2*Rн2/
[image: image107.wmf]2

 (Rн+Rн)=2*Rн (3)

4) Ток I1
I1= Iн*(Rн+
[image: image108.wmf]2

 *Rн)/V2*Rн = Iн*(1+
[image: image109.wmf]2

)/
[image: image110.wmf]2

~ 1,7*Iн (А) (4)

5) Мощность, выделяемая в нагрузке

Рн=Iн2*Rн(Вт) (5)

6) Выходная мощность

Рвых=Рн/0,175(Вт) (получено из Рн=0,175*I12*Rэ=0,175*Р1) (6)

7) Мощность, выделяемая на балластном сопротивлении

Рб=Рн– Р1 (Вт) (7)

8) Мощность, выделяемая в обмотке управления

Ру = Iу2*Rу (Вт) (8)

Пример расчета параметров реверсивного МУ
Исходные данные:

Rн =5625 Ом; Iн = 5 мА; Iу = 0,25 мА; Rу = 1000Ом

 Решение
1) Rб =
[image: image111.wmf]2

*5625 = 8000 (Ом)

2) Rэ = 2*5625 = 11250 (Ом)

3) I1 = 1,7*5 = 8,5 (мА)

4) Рн = (5*10 -3)2*5625 = 0,014 (Вт)

5) Рвых. = 0,014/0,175 = 2,45 (Вт)

6) Рб = 2,45 – 0,014 = 2,436 (Вт)

7) Ру = (0,25*10-3)2 *1000 = 0,625*10-3 (Вт)

Задания для лабораторной работы

1. Рассчитать основные параметры реверсивного МУ. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	 №

	Rн Ом
	 Iн
 мА
	Iу
мА
	Rу

Ом

	1

2

3

4

5
	5000

5500

5400

5650

5300
	 5,0

 4,5

 5,5

 5,2

 6,0
	0,35

0,25

0,4

0,3

0,2
	1250

1300

1150

1400

1500

2. Произвести расчет:

	Rб =

	

	Rэ =

	

	I1=

	

	Рн =

	

	Р вых.=

	

	Рб =

	

	Ру =

	

3. Результаты расчета свести в таблицу 2

 Таблица 2

	Rб
(Ом)
	Rэ (Ом)
	I1
(А)
	Рн
(Вт)
	Рвых. (Вт)
	Рб (Вт)
	Ру
(Вт)

	
	
	
	
	
	
	

4. Составить программу формулы тока нагрузки реверсивного МУ для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину тока нагрузки реверсивного МУ

Контрольные вопросы к лабораторной работе №11

1. Какие виды реверсивных МУ существуют?

2. Как получить реверсивный магнитный усилитель?

3. В чем основные различия реверсивных и нереверсивных МУ?

Лабораторная работа №12

«Расчет параметров многокаскадного МУ»

Учебная цель: Научиться рассчитывать параметры многокаскадного МУ
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

 Коэффициент усиления ММУ равен произведению коэффициентов усиления отдельных каскадов. Постоянная времени ММУ равна сумме постоянных времени отдельных каскадов. Инерционность ММУ определяется, в основном, инерционностью первого каскада, поэтому его выбирают с небольшим коэффициентом усиления, а необходимый коэффициент усиления набирается за счет остальных каскадов. Обычно ММУ включает пять, шесть каскадов

1) Коэффициент усиления по мощности ММУ

Крмму = Кр1мму*Кр2мму, (1)

где Кр1мму - коэффициент усиления по мощности первого каскада,

Кр2мму – коэффициент усиления по мощности второго каскада

2) Постоянные времени однокаскадного магнитного усилителя (ОМУ) и первого и второго каскадов ММУ

Тому = Крому*(1- Кос)/4*f*n (c), (2)

T1мму = Кр1мму *(1 – Кос)/4*f*n (c),

T2мму = Кр2мму* (1 – Кос)/4*f*n (c),

где Крому, Кр1мму, Кр2мму – коэффициенты усиления по мощности

однокаскадного, первого и второго каскадов магнитныхусилителей;

Т1мму и Т2мму - постоянные времени отдельных каскадов

многокаскадного магнитного усилителя;

f – частота; Кос – коэффициент ОС рабочей цепи

(= Rн/R – КПД

3) Постоянная времени ММУ (двухкаскадного МУ)

Тмму = Т1мму + Т2мму (c), (3)

Пример расчета параметров многокаскадного МУ
Исходные данные:

Кос = 0,97; f = 50 Гц; n = 1; Крому = 3600; Кр1мму = 60; Кр2мму = 60

Решение

1) Крмму = 60*60 = 3600

2) Тому = 3600*(1 - 0,97)/4*50*1 = 0,54 (с)

3) Тмму = 60*(1–0,97)/4*50*1+60*(1– 0,97)4*50*1=0,009+0,009= 0,018(с)
4) Тому/Тмму = 0,54/0,018 = 30

5) Крому/Крмму = 3600/3600 = 1

Вывод: Коэффициенты усиления однокаскадного и двухкаскадного

МУ равны, а инерционность двухкаскадного МУ в 30 раз меньше, чем у однокаскадного.

Задания для лабораторной - работы

1. Определить основные параметры МУ и сравнить коэффициенты усиления и инерционности ОМУ и ММУ. Исходные данные для расчета взять из таблицы 1, согласно варианту.
 Таблица 1

	№

	Кос
	Кр ому
	Кр1 мму
	Кр2 мму

	f

Гц
	(

	1

2

3

4

5
	0.96

0,96

0,97

0,97

0,98
	3600

3600

3600

6400

6400
	60

40

30

80

40
	60
90

120

80

160
	50

50

50

50

50
	1

1

1
1

1

2. Произвести расчет:

	Крмму =

	

	Тому =

	

	Тмму =

	

	Тому/Тмму =

	

	

	Вывод:

	

	

3. Результаты расчета свести в таблицу 2

 Таблица 2

	Крмму
	Тому (С)
	Тмму (С)
	Тому/ Тмму

	
	
	
	

4. Составить программу формулы постоянной времени ОМУ для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину постоянной времени ОМУ
Контрольные вопросы к лабораторной работе №12

1. Как определить коэффициент усиления многокаскадного МУ, если известны коэффициенты усиления отдельных каскадов?

2. Как определить постоянную времени многокаскадного МУ, если известны постоянные времени отдельных каскадов?

3. Чем определяется инерционность многокаскадного МУ?

Лабораторная работа №13

«Расчет феррорезонансного стабилизатора»

Учебная цель: Научиться рассчитывать параметры феррорезонансного стабилизатора
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Феррорезонансные стабилизаторы служат для стабилизации переменного напряжения и относятся к стабилизаторам параметрического типа. Действие феррорезонансного стабилизатора основано на использовании свойства насыщения стального сердечника.

Феррорезонансные стабилизаторы бывают с последовательными и параллельными феррорезонансными контурами.

1) Активное сечение стали ненасыщенного стержня:

Sст1 = 1,1*
[image: image112.wmf]H

P

 (1)

2) Активное сечение стали насыщенного стержня:

Sст2 = 0,6*Sст1 (2)

3) Число вольт на один виток первичной обмотки:

eо = 0,022*Sст1 (B) (3)

4) Напряжение на конденсаторе

Uc~0,65*Uр(В) (4)

где Uр – допустимое рабочее напряжение

5) мкость конденсатора

С = 13000*Рн/ Uc2 (Ф) (5)

6) Число витков обмоток стабилизатора:

а) первичная обмотка W1 =Uвх/eо (6)

б) вторичная обмотка W2 = 1,43Uн/eо (7)

в) компенсационная обмотка Wк = 0,25*W2 (8)

г) обмотка W3 = Uc/eo – W2 (9)

7) Ток в обмотках:

а) I1 = 2*Pн/Uвх. (А) (10)

б) I3 = 1,5*Pн/Uн (А) (11)

в) Iк = Iн = Рн/Uн (А) (12)

г) I2 =
[image: image113.wmf]2

2

3

I

Ik

+

(А) (13)

8) Диаметр провода обмоток:

а) d1 = 4*I1/3,14*J (мм) (14)

б) d3 = 4*I3/3,14*J (мм) (15)

в) dк = 4*Iк/3,14*J (мм) (16)

г) d2 = 4*I2/3,14*J (мм) (17)

где J – допустимая плотность тока
Пример расчета параметров феррорезонансного стабилизатора
Исходные данные.

Рн = 70 Вт; Uн = 170 В; Uвх = 170 В; Uр = 500 В; J = 1,6 А/мм

Решение:

1) Sст1 = 1,1*
[image: image114.wmf]H

P

 = 1.1
[image: image115.wmf]70

 = 9,2

2) Sст2 = 0,6*Sст1 = 0,6*9,2 = 5,5

3) eo = 0,022*Sст1 = 0,022*9,2 = 0,2 (В)

4) Uc = 0,65Uр = 0,65*500 = 325 (В)

5) С = 13000*Рн/Uс2 = 13000*70/325*325 = 9 (Ф)

6) W1 = Uвх/eо = 170/0,2 = 850

W2 = 1,43*Uн/eо = 1,43*170/0,2 = 1215

Wк = 0,25*W2 = 0,25*1215 = 304

W3 = Uc/eo – W2 = 325/0,2 – 1215 = 410

7) I1 = 2*Pн/Uвх = 2*70/170 = 0,8 (А)

I3 = 1,5*Рн/Uн = 1,5*70/170 = 0,6 (А)

Iк = Iн = Рн/Uн = 70/170 = 0,4 (А)

I2 =
[image: image116.wmf]2

2

3

I

Ik

+

=
[image: image117.wmf]2

2

6

.

0

4

.

0

+

=0,76 (А)

9) d1 = 4*I1/3,14*J = 4*0,8/3,14*1,6 = 0,63 (мм)

d2 = 4*I2/3,14*J = 4*0,76/3,14*1,6 = 0,6 (мм)

d3 = 4*I3/3,14*J = 4*0,6/3,14*1,6 = 0,47 (мм)

dк = 4*Iк/3,14*J = 4*0,4/3,14*1,6 = 0,31 (мм)

Задания для лабораторной работы

1. Определить параметры феррорезонансного стабилизатора. Исходные данные для расчета взять из таблицы 1 согласно варианту.

 Таблица 1

	№ варианта
	 Рн
 (Вт)
	Uн
(В)
	Uвх (В)
	Uр
(В)
	J
(А/мм)

	1

2

3

4

5
	60

70

80

90

100
	170

180

190

200

220
	180

160

180

170

200
	500
600
500

600

500
	1,6
1,6

1,6
1,6

1,6

2. Произвести расчет

	Sст1 =

	

	Sст2 =

	

	е о =

	

	Uc =

	

	C =

	

	W1 =

	

	W2 =

	

	Wк =

	

	W3 =

	

	I1 =

	

	I3 =

	

	Iк =

	

	I2 =

	

	d1 =

	

	d2 =

	

	d3 =

	

	dк =

	

3. Результаты расчета свести в таблицу 2

 Таблица 2

	S1

	S2

	ео

В

	Uc
В
	С

Ф

	W1
	W2
	W3
	Wк
	I1А
	I2
А
	I3
А
	Iк

А
	d1

мм
	d2
мм
	d3
мм
	dк

мм

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

4. Составить программу формулы диаметров провода обмоток феррорезонансного стабилизатора для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину диаметров провода обмоток феррорезонансного стабилизатора
Контрольные вопросы к лабораторной работе №13

1. В каких контурах можно получить резонансы тока и напряжения?

2. В каких контурах можно получить стабилизацию тока и напряжения?

3. Что является основным недостатком феррорезонансного стабилизатора?

Лабораторная работа№14

«Расчет следящего привода»

Учебная цель: Научиться рассчитывать параметры следящего привода
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

Системы автоматики делятся на системы стабилизации, системы программного управления и следящие системы. Следящие системы – это такие системы, которые с той или иной степенью точности воспроизводят изменения входных величин, происходящие по произвольному закону. В следящих системах управляющее воздействие воспроизводит изменения задающего воздействия, т.е. "следит" за его состоянием

По назначению следящие системы делятся на следящие электроприводы, системы дистанционного управления, измерительные системы.

1) передаточное число редуктора:

[image: image118.wmf]н

max

м

n

n

=

i

, (1)

где nmax- максимальная скорость загрузки;

nн- число оборотов двигателя.

2) момент сопротивления, приведенный к валу:

[image: image119.wmf]η

i

*

М

=

М

м

с

с.пр

(Н/м), (2)

где Мс- момент сопротивления нагрузки;

η- КПД механическая передача.

3) мощность двигателя:

[image: image120.wmf]97,5

n

*

М

=

Р

н

с.пр

м

(Вт), (3)

4) коэффициент усиления двигателя по скорости относительно напряжения управления;

[image: image121.wmf]y.max

н

д

U

n

=

К

, (4)

5) коэффициент усиления усилителя по напряжению:

[image: image122.wmf]К

*

i

*

Δ

д

U

=

К

y.max

у

, (5)

где Δд- допустимое значение динамической ошибки;

i- придаточное число между сельсинами точного и грубого отчетов.

6) общий коэффициент усиления системы:

К0=К*Ку*Кд*Км, (6)

где Км=iм*i.-коэффициент механической передачи к сельсину точного

отсчета.

Пример расчета параметров следящего привода

Исходные данные:

Мс=50Н*м; nmax=3,3 об/мин; Δд≤0,1°; i=30; К=0,5 В/град; Uy.max= 240В, nн=6000 об/мин; η= 0,6

Решение:
1) iм=333/6000=1/1800;

2) Мс.пр=50/(0,6*1800)=4,63*10-2 (н*м);

3) Рм=(4,63*10-2*6000)/97,5=2,86*10-2 (кВт);

4) Кд=6000/240=150 (град/(в*сек));

5) Ку=240/(0,1*30*0,5)=160;

6) Км=30/1800=1/60;

7) К0=0,5*160*150*(1/60)=200 (1/сек).
 Задания для лабораторной работы

1. Рассчитать общий коэффициент усиления системы. Исходные данные для расчета взять из таблицы 1, согласно варианту.

 Таблица 1

	№ варианта
	Мс (н*м)
	nmax (об/мин)
	Δд
	i
	К

(В/град)
	nн (об/мин)
	η
	Uy.max (В)

	1
	45
	3,3
	0,1
	25
	0,5
	5500
	0,58
	240

	2
	55
	3,3
	0,1
	30
	0,5
	5700
	0,5
	240

	3
	60
	3,3
	0,1
	35
	0,5
	5800
	0,6
	240

	4
	50
	3,3
	0,1
	25
	0,5
	5900
	0,62
	240

	5
	48
	3,3
	0,1
	29
	0,5
	6000
	0,65
	240

2. Произвести расчет

iм=___
Мс.пр=___
Рм=___

___ Кд=___

Ку=___
Км=___
__
К0=__

3. Результаты расчета свести в таблицу 2.

 Таблица 2

	№ варианта
	iм
	Мс.пр(н*м)
	Рм(Вт)
	Кд
	Ку
	Км
	Ко

	
	
	
	
	
	
	
	

4. Составить программу формулы мощности двигателя следящего привода для определения на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину мощности двигателя следящего привода
Контрольные вопросы к лабораторной №14

1.Чем отличаются следящие системы от систем стабилизации и систем программного управления?

2. Как делятся следящие системы по назначению?

3. Из каких коэффициентов состоит общий коэффициент усиления следящей системы?

Лабораторная работа №15

«Расчет аналого-цифрового преобразователя

Учебная цель: Научиться рассчитывать параметры аналого-цифрового преобразователя (АЦП)
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

 уметь:

- различать схемы элементов и узлов периферийных устройств компьютерных систем;

- рассчитывать основные параметры элементов и узлов периферийных устройств

знать:

 - конструктивные разновидности, схемные решения, основные характеристики и параметры элементов и узлов периферийных устройств;

 - принцип действия элементов и узлов периферийных устройств

Краткие теоретические и учебно-методические материалы по теме лабораторной работы

АЦП передназначен для автоматического преодразования (измерения и кодирования) непрерывно изменяющихся во времени (т.е. аналоговых) величин в соответствующих значений цифровых кодов.
 ЦАП используются для преобразования цифрового кода в аналоговый сигнал. ЦАП с весовыми резисторами относится к устройствам прямого преобразования и состоит из двух узлов: резистивной схемы (матрицы) на резисторах R1 – R4 и суммирующего операционного усилителя (ОУ) с резистором обратной связи R0. Опорное напряжение Uоп подключается к резисторам матрицы переключателями А, В, С, D, имитирующими преобразуемый код.

[image: image123.png]

1) Коэффициент усиления по напряжению (КU), когда только один переключатель установлен в положение, соответствующее логической 1:

Кi = Ro/Ri (1)

 Кu, когда два переключателя установлены в положения, соответствующие логическим 1:

Кij = Ro : Ri*Rj/(Ri + Rj) (2)

2) Ku, когда три переключателя установлены в положения, соответствующие логическим 1:

Кijn = Ro : Ri*Rj*Rn/(Ri*Rj + Ri*Rn + Rj*Rn) (3)

3) u, когда четыре переключателя установлены в положения, соответствующие логическим 1:

Кijnm = Ro : Ri*Rj*Rn*Rm/(Ri*Rj*Rn+Ri*Rj*Rm+Rj*Rn*Rm+ Ri*Rn*Rm) (4)

4) Выходное напряжение ЦАП:

Uвых. = Кu*Uоп (В), (5)

где Ku для различных положений переключателей, имитирующих кодовые комбинации «0» и «1».

Пример расчета параметров ЦАП
Кодовые комбинации 0001 и 1111:

1. Переключатель А установлен в положение, соответствующее логической 1

2. Переключатели А, В, С, D, установлены в положения, соответствующие логическим 1

Исходные данные Uвх. = 6 В; R0 = 13,3 кОм; R1 = 200 кОм; R2 = 100 кОм; R3 = 50 кОм; R4 = 25 кОм.

Решение:

1) К1 = 13,3/200 = 0,065

2. Uвых.1 = 0,065*6 = 0,4 (В)

3) К1234 = 13,3 : (200*100*50*25/(200*100*50 + 200*100*25 + 100*50*25 + 200*50*25))= 1

4) Uвых.1234 = 1*6 = 6 (В)

Задания для лабораторной работы
1. Определить коэффициенты усиления по напряжению ОУ и напряжения на выходе ЦАП при Uвх. = 6 В для различных положений переключателей А, В, С, D, имитирующих кодовые комбинации «0» и «1». Исходные данные взять из таблицы 1, согласно варианту.

Таблица 1

	№
	Кодовые

комбинации
	R0

кОм
	R1

кОм
	R2

кОм
	R3

кОм
	R4 кОм

	1

2

3

4

5
	1001

0010 0100
1000 0001
	00110110 0101

10101100
	01111011 11011110 1111
	10

10

10

10

10
	150

150

150

150

150
	75
75
75
75
75
	37,5

37,5

37,5

37,5

37,5
	18,75

18,75

18,75

18,75

18,75

2. Произвести расчет:

	 К1 =

	

	

	 К2 =

	

	

	 К3 =

	

	

	 U1 =

	

	 U2 =

	

	 U3 =

	

3. Результаты расчета свести в таблицу 2

 Таблица 2

	К1
	К2

	К3

	U1(В)

	U2 (В)

	 U3(В)

	
	
	
	
	
	

4. Составить программу формулы коэффициента К3 на языке Turbo Pascal 7.5

5. Вычислить на компьютере величину коэффициента К3
Контрольные вопросы к лабораторной работе №15

1. Для каких целей предназначен цифро-аналоговый преобразователь (ЦАП)?

2. Что составляет основу схемы ЦАП?

3. Для чего в схеме ЦАП используются переключатели?

39

_1453233185.unknown

_1453233217.unknown

_1453233234.unknown

_1453233250.unknown

_1453233258.unknown

_1453233262.unknown

_1453233266.unknown

_1453233270.unknown

_1453233272.unknown

_1453233444.xls
Диаграмма1

		64.3072

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

L (Гн)

L (Гн)

32.1536

21.4357333333

16.0768

12.86144

10.7178666667

9.1867428571

8.0384

7.1452444444

6.43072

Лист1

		L (Гн)

		64.3072		0.1

		32.1536		0.2

		21.4357333333		0.3

		16.0768		0.4

		12.86144		0.5

		10.7178666667		0.6

		9.1867428571		0.7

		8.0384		0.8

		7.1452444444		0.9

		6.43072		1

Лист1

		

L (Гн)

L (Гн)

_1453233273.unknown

_1453233271.unknown

_1453233268.unknown

_1453233269.unknown

_1453233267.unknown

_1453233264.unknown

_1453233265.unknown

_1453233263.unknown

_1453233260.unknown

_1453233261.unknown

_1453233259.unknown

_1453233254.unknown

_1453233256.unknown

_1453233257.unknown

_1453233255.unknown

_1453233252.unknown

_1453233253.unknown

_1453233251.unknown

_1453233242.unknown

_1453233246.unknown

_1453233248.unknown

_1453233249.unknown

_1453233247.unknown

_1453233244.unknown

_1453233245.unknown

_1453233243.unknown

_1453233238.unknown

_1453233240.unknown

_1453233241.unknown

_1453233239.unknown

_1453233236.unknown

_1453233237.unknown

_1453233235.unknown

_1453233225.unknown

_1453233230.unknown

_1453233232.unknown

_1453233233.unknown

_1453233231.unknown

_1453233228.unknown

_1453233229.unknown

_1453233226.unknown

_1453233221.unknown

_1453233223.unknown

_1453233224.unknown

_1453233222.unknown

_1453233219.unknown

_1453233220.unknown

_1453233218.unknown

_1453233201.unknown

_1453233209.unknown

_1453233213.unknown

_1453233215.unknown

_1453233216.unknown

_1453233214.unknown

_1453233211.unknown

_1453233212.unknown

_1453233210.unknown

_1453233205.unknown

_1453233207.unknown

_1453233208.unknown

_1453233206.unknown

_1453233203.unknown

_1453233204.unknown

_1453233202.unknown

_1453233193.unknown

_1453233197.unknown

_1453233199.unknown

_1453233200.unknown

_1453233198.unknown

_1453233195.unknown

_1453233196.unknown

_1453233194.unknown

_1453233189.unknown

_1453233191.unknown

_1453233192.unknown

_1453233190.unknown

_1453233187.unknown

_1453233188.unknown

_1453233186.unknown

_1453233168.unknown

_1453233176.unknown

_1453233180.unknown

_1453233183.unknown

_1453233184.unknown

_1453233181.unknown

_1453233178.unknown

_1453233179.unknown

_1453233177.unknown

_1453233172.unknown

_1453233174.unknown

_1453233175.unknown

_1453233173.unknown

_1453233170.unknown

_1453233171.unknown

_1453233169.unknown

_1453233160.unknown

_1453233164.unknown

_1453233166.unknown

_1453233167.unknown

_1453233165.unknown

_1453233162.unknown

_1453233163.unknown

_1453233161.unknown

_1453233156.unknown

_1453233158.unknown

_1453233159.unknown

_1453233157.unknown

_1453233153.unknown

_1453233155.unknown

_1453233152.unknown

