

תורת החשמל

חשמלאי מוסמך

נכתב ונערך ע"י ארנון בן טובים
2012

דרך הטייסים 28, ת.ד. 62137, תל-אביב 61620, טל: 03-6302333, פקס: 03-6311153

28 DERECH HATAYASIM STR. P.O.Box 62137, TEL-AVIV 61620; Tel: 972-3-6302333

כתובת אינטרנט: <http://s.ort.org.il>

אורט ישראל- חברה לתועלת הציבור חל"צ / 174

תוכן עניינים:

- פרק 1 – מבוא לתורת החשמל ומושגי יסוד עמ' 3-6
- פרק 2 – מעגלים בזרם ישר עמ' 7-29
- פרק 3 – אנרגיה והספק עמ' 30-35
- פרק 4 – אלקטרוכימיה עמ' 36-42
- פרק 5 – מגנטיות ואלקטרומגנטיות עמ' 43-67
- פרק 6 – קבלים עמ' 68-77
- פרק 7 – מעגלי מתח זרם חילופין חד מופעיים עמ' 78-83
- פרק 8 – התנגדות, קיבול והשראות במעגלי זרם חילופין עמ' 84-124
- פרק 9 – מעגלי זרם חילופין ומערכות תלת מופעיות עמ' 125-131
- פרק 10 – מכשירי מדידה ושיטות מדידה עמ' 132-135

פרק 1- מבוא לתורת החשמל ומושגי יסוד

מושגי יסוד:

- א. זרם חשמלי (I) - כמות מטען חשמלי העובר ביחידת זמן. $I = \frac{Q}{t}$ גודל הזרם מותנה בכמות מטען העוברת ביחידת זמן. יחידות זרם חשמלי הוא "אמפר" ומסומן ב-(A).
- ב. מטען חשמלי (Q) - כל חומר בנויי מאטומים שהוא היחידה הקטנה ביותר של החומר. בכל אטום קיים גרעין הנמצא במרכז האטום. בגרעין ישנם פרוטונים בעלי אופי מטען חיובי (+) וכן ישנם ניטרונים ללא מטען חשמלי. סביב הגרעין מסתובבים אלקטרונים שהם בעלי אופי מטען שלילי (-). אלקטרונים אלו לא משמשים כמטען חשמלי כיוון שהם קשורים לגרעין שסביבו הם נעים במהירות קבועה.
- האלקטרונים המסתובבים בטבעת הרחוקה סביב גרעין האטום הם אלה שיכולים להשתחרר מהאטום ולשמש כמטען חשמלי.
- אלקטרונים אלו נקראים "אלקטרוני ערכיות".
- אלקטרון ערכיות המשתחרר מהאטום שלו נקרא "אלקטרון חופשי" המסומן (e) והוא מהווה את המטען החשמלי.
- על מנת לגרום למעבר של אלקטרון (כדי ליצור מעבר של מטען חשמלי) יש צורך ליצור מעגל חשמלי בעל מקור אנרגיה כזה שיהיה מסוגל ליצור בצידו האחד עודף באלקטרון ובצידו השני חוסר באלקטרון (הפרש פוטנציאליים) וכתוצאה מהצורך של החומר להשוות את הפוטנציאל יתבצע מעבר של מטען חשמלי, לדוגמא סוללה.
- יחידת מטען חשמלי נקראת "קולון" (C) - והוא כוללת בתוכה כמות מסוימת של אלקטרונים:
- $$1(c) = 6.24 * 10^{18}(e)$$

-א-

$$1(e) = 1.6 * 10^{-19}(c)$$

ג. יחידות:

1. זרם (Current) יחידותיו "אמפר" - והוא שווה ל- $A = \frac{C}{sec}$ והוא יכול להיות מוצג בגדלים שונים-
- $$mA = 1 * 10^{-3} A$$
- $$\mu A = 1 * 10^{-6} A$$
- $$nA = 1 * 10^{-9} A$$
- $$pA = 1 * 10^{-12} A$$
2. התנגדות (Resistance) יחידותיו "אוהם" (Ω) והוא מסומן R והוא נקרא כך כיוון שהוא משמש התנגדות למעבר זרם חשמלי.
- ההתנגדות תלויה - א. באורך המוליך (l).
- ב. שטח החתך של המוליך (A) או (S).
- ג. סוג החומר בהתאם להתנגדות הסגולית של החומר (ρ).
- והיא ההתנגדות של כל חומר בעל אורך מסוים בד"כ 1m בשטח חתך מסוים בד"כ $1mm^2$ ובטמפרטורה סביבתית מסוימת בד"כ $20^{\circ}C$.

$$R \equiv l$$

קיים יחס ישר בין אורך המוליך להתנגדות.

$$R \equiv \frac{1}{A}$$

קיים יחס הפוך בין שטח החתך של המוליך להתנגדות.

$$R \equiv \rho$$

קיים יחס ישר בין התנגדות הסגולית של המוליך להתנגדות המוליך הכוללת.

$$R = \rho * \frac{l}{A} [\Omega]$$

$$\rho = \frac{R * A}{l} \left[\frac{\Omega * mm^2}{m} \right]$$

3. מתח (Voltage) יחידותיו "וולט" מסומן ב-V והוא מיצג הפרש פוטנציאולים הקיים בין 2 נקודות.

והוא יכול להיות מוצג בגדלים שונים-

$$MV = 1 * 10^6 V$$

$$KV = 1 * 10^3 V$$

$$mV = 1 * 10^{-3} V$$

$$\mu V = 1 * 10^{-6} V$$

$$nV = 1 * 10^{-9} V$$

$$pV = 1 * 10^{-12} V$$

נגדים

רכיב חשמלי בשימוש במעגל חשמלי כאשר נתוניו:

א. התנגדות ביחידות Ω "אום".

ערכי הנגד- לפי קוד צבעים מוסכם ובנגדי הספק רשום על פני הנגד.

ב. הספק פיזור המותר ביחידות W "וואט".

ערכי ההספק לפי גודל סטנדרטי של הנגד ובנגדי הספק רשום על פני הנגד.

הספק חשמלי הוא עבודה שמבצע הזרם כדי להתגבר על התנגדות מסוימת, עבודה זו באה

לידי ביטוי בנגדים בצורת חום (ו/או קרינה).

$$P = \frac{W}{t} [w]$$

כאשר:

$P[w]$ הספק חשמלי.

$W[Joull]$ עבודה.

$t[sec]$ זמן.

קורס- תורת החשמל-חשמלאי מוסמך

מקדמי טמפרטורה- (השפעת הטמפ' על התנגדות החומר):

כתוצאה משינוי טמפרטורה על חומר נגרמת שינוי בהתנגדות החומר וזאת כתוצאה משינוי האנרגיה התרמית של החומר הגורם לשינוי בכמות האלקטרונים שהוא משחרר מהאטומים של החומר ובכך הוא משנה את המטען החשמלי העובר בחומר.

קיימים חומרים בעלי מקדם טמפ' שלילי וקיימים חומרים בעלי מקדם טמפ' חיובי. וכן ישנם חומרים בעלי מקדם טמפ' 0.

מקדם טמפ' שלילי- NTC : בחומר זה כאשר הטמפ' עולה התנגדות החומר יורדת.

מקדם טמפ' חיובי- PTC : בחומר זה כאשר הטמפ' עולה התנגדות החומר עולה, מרבית החומרים הם בעלי מקדם זה. ככל שהטמפ' עולה בחומרים אלו, נגרמות תנודות של האטומים בחומר הגורמות להפרעה לאלקטרונים העוברים דרכם ובכך הם מגדילים את התנגדות החומר.

מקדם טמפ' מסומן (α) , יחידותיו $\left[\frac{1}{^{\circ}\text{C}}\right]$ ומשמעותו בכמה תשתנה התנגדות 1Ω של חומר כל שהוא על כל שינוי בטמפרטורה שלו ב- 1°C .
הנוסחה לחישוב שינוי טמפ' היא:

$$R_{T2} = R_{T1} * (1 + \alpha_{T1} * \Delta T)$$

כאשר:

R_{T1} - התנגדות התחלתית.

R_{T2} - התנגדות סופית.

α_{T1} - מקדם הטמפרטורה של החומר.

ΔT - הפרש בין הטמפרטורה הסופית להתחלתית $\Delta T = T_2 - T_1$.

מקדם הטמפרטורה (α_{20})	ההתנגרות הסגולית (ρ_{20})	החומר
$\frac{1}{^{\circ}\text{C}}$	$\frac{\Omega \times \text{mm}^2}{\text{m}}$	
0.0038	0.016	כסף
0.0039	0.018	נחושת
0.0038	0.028	אלומיניום
0.0037	0.065	אבץ
0.0050	0.120	ברזל
0.0042	0.115	בדיל
0.0041	0.220	עופרת
0.0060	0.078	ניקל
0.0030	0.100	פלטינה
0.0045	0.055	טונגסטן
0.0030	1.000	כרום-ניקל
0.0002	0.400	ניקלין
0	0.400	מנגנין
0	0.500	קונסטנטן
0.0020	0.070	פליז

קורס- תורת החשמל-חשמלאי מוסמך

תרגיל דוגמא 1:

מקדם הטמפ' של כסף הוא $0.0038 \left[\frac{1}{^{\circ}\text{C}} \right]$. אם נשנה ל- 1Ω של חומר כסף את הטמפרטורה שלו מ- 20°C ל- 21°C מה ההתנגדות שלו תהיה?

פתרון לתרגיל דוגמא 1:

$$R_{T2} = R_{T1} * (1 + \alpha_{T1} * \Delta T)$$

$$R_{21^{\circ}\text{C}} = R_{20^{\circ}\text{C}} * (1 + \alpha_{20^{\circ}\text{C}} * \Delta T) = 1 * (1 + 0.0038 * 1) = 1.0038\Omega$$

תרגיל דוגמא 2:

נתון חומר בעל מקדם טמפ' ב- 20°C של $0.003 \left[\frac{1}{^{\circ}\text{C}} \right]$, התנגדות החומר ב- 35°C הוא 50Ω . מה התנגדות החומר 50°C ?

פתרון לתרגיל דוגמא 2:

$$R_{T2} = R_{T1} * (1 + \alpha_{T1} * \Delta T)$$

$$R_{35^{\circ}\text{C}} = R_{20^{\circ}\text{C}} * (1 + \alpha_{20^{\circ}\text{C}} * \Delta T)$$

$$50 = R_{20^{\circ}\text{C}} * (1 + 0.003 * (35 - 20))$$

$$R_{20^{\circ}\text{C}} = \frac{50}{(1 + 0.003 * 15)} = 47.85\Omega$$

$$R_{T2} = R_{T1} * (1 + \alpha_{T1} * \Delta T)$$

$$R_{50^{\circ}\text{C}} = R_{20^{\circ}\text{C}} * (1 + \alpha_{20^{\circ}\text{C}} * \Delta T)$$

$$R_{50^{\circ}\text{C}} = 47.85 * (1 + 0.003 * (50 - 20)) = 52.15\Omega$$

תרגיל דוגמא 3:

מוליך נחושת באורך 40cm ושטח חתך של 0.05cm^2 .

א. מה ההתנגדות של המוליך ב- 20°C .

ב. בכמה משתנה התנגדות מוליך זה אם מורידים את הטמפ' מ- 10°C ל- -10°C .

פתרון לתרגיל דוגמא 3:

א.

$$40\text{cm} = 0.4\text{m}$$

$$0.05\text{cm}^2 = 5\text{mm}^2$$

$$R = \rho * \frac{l}{A} [\Omega]$$

$$R_{20^{\circ}\text{C}} = \rho * \frac{l}{A} = 0.018 * \frac{0.4}{5} = 1.44\text{m}\Omega$$

ב.

$$R_{T2} = R_{T1} * (1 + \alpha_{T1} * \Delta T)$$

$$R_{-10^{\circ}\text{C}} = R_{20^{\circ}\text{C}} * (1 + \alpha_{20^{\circ}\text{C}} * \Delta T)$$

$$R_{-10^{\circ}\text{C}} = 1.44 * 10^{-3} * (1 + 0.0039 * (-10 - 20)) = 1.272\text{m}\Omega$$

$$R_{10^{\circ}\text{C}} = R_{20^{\circ}\text{C}} * (1 + \alpha_{20^{\circ}\text{C}} * \Delta T)$$

$$R_{10^{\circ}\text{C}} = 1.44 * 10^{-3} * (1 + 0.0039 * (10 - 20)) = 1.384\text{m}\Omega$$

$$\Delta R = R_{10^{\circ}\text{C}} - R_{-10^{\circ}\text{C}}$$

$$\Delta R = 1.384 * 10^{-3} - 1.272 * 10^{-3} = 0.112\text{m}\Omega$$

פרק 2- מעגלים בזרם ישר

חוק אוהם

$$I = \frac{E}{R} = \frac{U}{R} [A]$$

$$R = \frac{U}{I} [\Omega]$$

$$U = I * R [V]$$

כאשר:

$I [A]$ זרם.

$E [V]$ מקור מתח

$U [V]$ מפל מתח.

$R [\Omega]$ התנגדות.

הספק

ההספק החשמלי מסומן ב- $[P]$ ויחידותיו ווט $[W]$ והוא מבטא את האנרגיה המושקעת בצרכן.

$$P = U * I [W]$$

ניתן לקבל ביטויים נוספים להספק בשילוב עם חוק אום:

$$P = U * I = I * R * I = I^2 * R [W]$$

$$P = U * I = U * \frac{U}{R} = \frac{U^2}{R} [W]$$

כאשר:

$P [W]$ ההספק המושקע בצרכן או ההספק המתפתח בצרכן.

חוק קירכהוף:

- א. חוק המתחים- סכום האלגברי של כל מפלי המתח ומקורות המתח במעגל חשמלי סגור שווה ל-0. [כאשר במקור מתח כיוון המתח והזרם הוא זהה ואילו בצרכנים כיוון המתח על הצרכן מנוגד לכיוון הזרם דרכו].
- ב. חוק הזרמים- סכום האלגברי של כל הזרמים בצומת שווה ל-0. [כאשר זרם הנכנס לצומת סימנו (+) וזרם היוצא מצומת סימנו (-)].

חיבור טורי של נגדים:

במעגל טורי הנגדים יכולים להיות בעלי ערכים זהים או שונים של התנגדויות. כדי להעביר את הזרם דרכם, בנגד הגדול יותר יש להשקיע יותר עבודה ולכן מפל המתח על פניו יהיה גדול יותר, ואילו בנגד הקטן יש להשקיע פחות עבודה ולכן מפל המתח על פניו יהיה קטן יותר. ומכאן ניתן להסיק שמפל המתח על הנגד ביחס ישר להתנגדותו. הזרם במעגל טורי הוא בכל נקודה במעגל והוא נגזרת של סכום הנגדים במעגל.

במעגל נגדים טורי התנגדות השקולה שווה לסכום הנגדים במעגל-

$$R_T = R_1 + R_2$$

לפי חוק המתחים של קירכהוף-

$$U_{R1} + U_{R2} - E = 0$$

לכן-

$$U_{R1} + U_{R2} = E$$

$$U_{R1} + U_{R2} = U_{AB}$$

$$U_{AB} = E$$

ומכיון שהזרם במעגל טורי שווה בכל נקודה -

$$I_{R1} = I_{R2} = I_T$$

$$U_{R1} = I_T * R_1$$

$$U_{R2} = I_T * R_2$$

ומכיון ש-

$$U_{R1} + U_{R2} = E$$

לכן-

$$I_T * R_1 + I_T * R_2 = I_T * (R_1 + R_2) = I_T * R_T = E$$

הספק הכולל במעגל שווה לסכום הספקים של כל הנגדים-

$$P_T = P_1 + P_2$$

ניתן לחשבו באמצעות זרמים לפי-

$$P_1 = U_{R1} * I_T$$

$$P_1 = I_T * R_1 * I_T = I_T^2 * R_1$$

$$P_2 = U_{R2} * I_T$$

$$P_2 = I_T * R_2 * I_T = I_T^2 * R_2$$

$$P_T = I_T^2 * R_1 + I_T^2 * R_2 = I_T^2 * (R_1 + R_2) = I_T^2 * R_T$$

או באמצעות מתחים לפי-

$$P_1 = U_{R1} * I_T$$

$$P_1 = UR_1 * \frac{UR_1}{R_1} = \frac{UR_1^2}{R_1}$$
$$P_2 = UR_2 * IT$$
$$P_2 = UR_2 * \frac{UR_2}{R_2} = \frac{UR_2^2}{R_2}$$
$$P_T = P_1 + P_2$$

תרגיל דוגמא:

נתון מעגל טורי הכולל מקור מתח ישר של 60V וכולל 4 נגדים בעלי הנתונים הבאים:

$$R_1=3\Omega ; R_2=7\Omega ; R_3=15\Omega ; R_4=5\Omega.$$

חשב את המתח ואת ההספק על כל נגד וכן את ההספק הכללי של המעגל.

פתרון לתרגיל דוגמא:

$$RT = R_1 + R_2 + R_3 + R_4 = 3 + 7 + 15 + 5 = 30\Omega$$

$$IT = \frac{E}{RT} = \frac{60}{30} = 2A$$

$$U_1 = IT * R_1 = 2 * 3 = 6V$$

$$U_2 = IT * R_2 = 2 * 7 = 14V$$

$$U_3 = IT * R_3 = 2 * 15 = 30V$$

$$U_4 = IT * R_4 = 2 * 5 = 10V$$

בדיקה לפי חוק המתחים של קירכהוף:

$$UR_1 + UR_2 + UR_3 + UR_4 - E = 0$$

$$6 + 14 + 30 + 10 - 60 = 0$$

$$PR_1 = UR_1 * IT = 6 * 2 = 12W$$

$$PR_2 = UR_2 * IT = 14 * 2 = 28W$$

$$PR_3 = UR_3 * IT = 30 * 2 = 60W$$

$$PR_4 = UR_4 * IT = 10 * 2 = 20W$$

$$PT = P_1 + P_2 + P_3 + P_4 = 12 + 28 + 60 + 20 = 120W$$

בדיקה:

$$PT = IT^2 * RT = 2^2 * 30 = 120W$$

חיבור מקבילי של נגדים:

בחיבור מקבילי של נגדים המתח על הנגדים זהה ואילו הזרם מתחלק בין הנגדים בהתאם לגודלם. דרך הנגד הגדול יותר יזרום זרם גדול יותר ואילו דרך הנגד הקטן יזרום זרם קטן יותר. ומכאן ניתן להסיק כי גודל הזרם דרך הנגד הוא ביחס ישר להתנגדותו.

$$E = UR1 = UR2$$

לפי חוק הזרמים של קירכהוף-

$$IT - IR1 - IR2 = 0$$

-או

$$IT = IR1 + IR2$$

לצורך חישוב ההתנגדות השקולה מקבילי משתמשים בסיכום המוליכות של הנגדים-

מוליכות של נגד המסומן ב-G ויחידותיו "סימנס" [S] או "מוהו" [mho] הוא ביטוי ההופכי להתנגדות-

$$G = \frac{1}{R} [S]$$

$$GT = G1 + G2 = \frac{1}{R1} + \frac{1}{R2} [S]$$

$$RT = \frac{1}{GT} [\Omega]$$

ומכאן ניתן לקבוע את הנוסחה הכללית לחישוב התנגדות שקולה של נגדים בחיבור מקבילי-

$$RT = \frac{1}{\frac{1}{R1} + \frac{1}{R2} + \dots + \frac{1}{Rn}}$$

עבור מקרה פרטי של חיבור מקביל של 2 נגדים בלבד-

$$RT = \frac{1}{\frac{1}{R1} + \frac{1}{R2}} = \frac{1}{\frac{R2 + R1}{R1 * R2}} = \frac{R1 * R2}{R2 + R1}$$

חשב את המתחים, הזרמים והספקים בכל אחד מענפי המעגל וכן את ההתנגדות השקולה של המעגל.

פתרון לתרגיל דוגמא:

$$UR1 = UR2 = UR3 = E = 30V$$

$$IR1 = \frac{UR1}{R1} = \frac{30}{5} = 6A$$

$$IR2 = \frac{UR2}{R2} = \frac{30}{15} = 2A$$

$$IR3 = \frac{UR3}{R3} = \frac{30}{30} = 1A$$

$$IT = IR1 + IR2 + IR3 = 6 + 2 + 1 = 9A$$

$$IR23 = IR2 + IR3 = 2 + 1 = 3A$$

$$PR1 = UR1 * IR1 = \frac{UR1^2}{R1} = IR1^2 * R1 = 6^2 * 5 = 180W$$

$$PR2 = UR2 * IR2 = \frac{UR2^2}{R2} = IR2^2 * R2 = 2^2 * 15 = 60W$$

$$PR3 = UR3 * IR3 = \frac{UR3^2}{R3} = IR3^2 * R3 = 1^2 * 30 = 30W$$

$$PT = P1 + P2 + P3 = 180 + 60 + 30 = 270W$$

$$RT = \frac{1}{\frac{1}{R1} + \frac{1}{R2} + \frac{1}{R3}} = \frac{1}{\frac{1}{5} + \frac{1}{15} + \frac{1}{30}} = 3.333\Omega$$

כלל מחלק המתח ל-2 נגדים בטור:

$$UR1 = UR1,2 * \frac{R1}{R1 + R2} = E * \frac{R1}{R1 + R2}$$

$$UR2 = UR1,2 * \frac{R2}{R1 + R2} = E * \frac{R2}{R1 + R2}$$

כלל מחלק הזרם ל-2 נגדים במקביל:

$$IR1 = IR1,2 * \frac{R2}{R1 + R2} = IT * \frac{R2}{R1 + R2}$$

$$IR2 = IR1,2 * \frac{R1}{R1 + R2} = IT * \frac{R1}{R1 + R2}$$

קורס- תורת החשמל-חשמלאי מוסמך

תרגיל דוגמא:

2 נגדים המחוברים בניהם בטור למקור מתח של 80V צורכים זרם בעוצמה של 10A. כאשר אותם נגדים מחוברים במקביל למקור מתח 15V הם צורכים שוב 10A. חשב את ההתנגדות של כל אחד משני הנגדים.

פתרון לתרגיל דוגמא:

בחיבור טורי-

$$R_T = R_1 + R_2 = \frac{U}{I_T} = \frac{80}{10} = 8\Omega$$

בחיבור מקבילי-

$$R_T = \frac{R_1 * R_2}{R_1 + R_2} = \frac{U}{I_T} = \frac{15}{10} = 1.5\Omega$$

$$1) R_1 + R_2 = 8$$

$$R_1 = 8 - R_2$$

$$2) \frac{R_1 * R_2}{R_1 + R_2} = 1.5$$

$$R_1 * R_2 = 1.5 * (R_1 + R_2)$$

$$(8 - R_2) * R_2 = 1.5 * (8 - R_2 + R_2)$$

$$(8 - R_2) * R_2 = 12$$

$$8 * R_2 - R_2^2 = 12$$

$$-8 * R_2 + R_2^2 = -12$$

$$R_2^2 - 8 * R_2 + 12 = 0$$

$$R_2 = \frac{8 \pm \sqrt{8^2 - 4 * 1 * 12}}{2 * 1} = \frac{8 \pm \sqrt{64 - 48}}{2} =$$

$$R_2 = 6; R_2 = 2$$

$$R_2 = 6 \quad ; \quad R_2 = 2$$

$$R_1 = 8 - R_2 = 8 - 6 = 2\Omega$$

$$R_1 = 8 - R_2 = 8 - 2 = 6\Omega$$

מכאן: $R_1 = 2\Omega$ ו- $R_2 = 6\Omega$ או $R_1 = 6\Omega$ ו- $R_2 = 2\Omega$

$$IT = IR1 = IR3 + IR2$$

$$UR3 = UR2 = E - UR1$$

$$RT = R1 + \frac{R2 * R3}{R2 + R3} = 4 + \frac{3 * 6}{3 + 6} = 6\Omega$$

$$IR1 = IT = \frac{E}{RT} = \frac{12}{6} = 2A$$

$$IR2 = IT * \frac{R3}{R2 + R3} = 2 * \frac{6}{3 + 6} = 1.333A$$

$$IR3 = IT - IR2 = 2 - 1.333 = 0.666A$$

בדיקה

$$IT = IR1 = IR3 + IR2 = 1.333 + 0.666 = 2A$$

$$UR1 = IR1 * R1 = 2 * 4 = 8V$$

$$UR2 = UR3 = E - UR1 = 12 - 8 = 4V$$

או

$$UR2 = IR2 * R2 = 1.333 * 3 = 4V$$

$$UR3 = IR3 * R3 = 0.666 * 6 = 4V$$

באיור מופיע תרשים של מעגל מעורב הקרוי גשר וויסטון. הגשר בנוי: ממקור מתח, מפסק, 4 נגדים, מד זרם עדין מאוד הקרוי גלונומטר (G) שמיועד למדידת עוצמות זרם נמוכות מאוד. באמצעות גשר וויסטון ניתן למדוד התנגדות בלתי ידועה (R_x). סדר המדידה הוא: מחברים את הנגד הנמדד R_x בין הנקודות A ו-D, לאחר מכן סוגרים את המפסק. בשלב זה מתקבלת מדידת זרם מסוימת בגלונומטר. משנים את התנגדותו של הנגד המשתנה R_1 עד למצב שבו הגלונומטר מציין שאין זרימת זרם דרכו. במצב זה מוגדר כגשר מאוזן. המשמעות שאין זרימת זרם דרך הגלונומטר היא שלא קיים הפרש פוטנציאלים בין הנקודות B ו-D. ז"א שמפל המתח על פני הנגד R_x שווה למפל המתח על נגד R_1 , ומפל המתח על פני הנגד R_3 שווה למפל המתח על פני הנגד R_2 . נגדיר את הזרם דרך הנקודה B כ- I_1 , ואת הזרם דרך הנקודה D כ- I_2 . ולכן:

$$U_{AB} = U_{AD} \quad ; \quad U_{BC} = U_{DC}$$

$$I_1 * R_1 = I_2 * R_x \quad ; \quad I_1 * R_3 = I_2 * R_2$$

מכאן נקבל את היחסים הבאים:

$$\frac{I_1}{I_2} = \frac{R_x}{R_1} \quad ; \quad \frac{I_1}{I_2} = \frac{R_2}{R_3}$$

כיוון ושני האגפים השמאליים שווים הרי גם האגפים הימניים שווים ולכן:

$$\frac{R_x}{R_1} = \frac{R_2}{R_3}$$

נחלץ את R_x ונקבל-

$$R_x = \frac{R_2}{R_3} * R_1$$

הנגדים R_2 ו- R_3 הם נגדים קבועים שהתנגדותם ידועה, הנגד R_1 הוא נגד משתנה שהתנגדותו ידועה בכל מצב ומצב. לכן את נציב את הערכים שלהם בביטוי שהתקבל נוכל לחשב את הערך של נגד הנמדד R_x .

- א. חשב את ערך ההתנגדות שיש לחבר במקביל לענף DA כדי שקריאת מד המתח תהיה 0.
 ב. חשב את עוצמת הזרם העובר בענף BA (בתנאי סעיף א').

פתרון לתרגיל דוגמא

א.

$$\frac{R_x}{R_1} = \frac{R_3}{R_2}$$

$$R_x = \frac{R_3}{R_2} * R_1 = \frac{6}{4} * 3 = 4.5\Omega$$

$$R_x = \frac{R_4 * R_y}{R_4 + R_y}$$

$$R_y = \frac{R_x * (R_4 + R_y)}{R_4} = \frac{R_x * R_4 + R_x * R_y}{R_4} = \frac{4.5 * 6 + 4.5 * R_y}{6} = 4.5 + 0.75R_y =$$

$$R_y - 0.75R_y = 4.5$$

$$0.25R_y = 4.5$$

$$R_y = \frac{4.5}{0.25} = 18\Omega$$

ב.

$$U_{BD} = 0V$$

$$E = U_{R1} + U_{R2} = U_{R_x} + U_{R3}$$

$$E = I_{DA} * R_1 + I_{DA} * R_2 = I_{DA} * (R_1 + R_2)$$

$$I_{BA} = I_{DA} = \frac{E}{R_1 + R_2} = \frac{70}{3 + 4} = 10A$$

פתרון באמצעות שיטת זרמי ענבות (חוגים):

כאשר קיימים מעגלים מורכבים יותר עם יותר ממקור מתח אחד, ניתן להשתמש לחישוב הערכים במעגל בשיטת זרמי ענבות או בשמה האחר שיטת זרמי חוגים.
 בשיטה משתמשים בחוקי קירכהוף ועל פי חוקים אלו יוצרים משוואות בהתאם למספר החוגים במעגל, ז"א למעגל בעל 2 חוגים יהיו 2 משוואות עם 2 נעלמים, למעגל בעל 3 חוגים יהיו 3 משוואות עם 3 נעלמים וכך הלאה.
תרגיל דוגמא 1:

כיוון שלא ברור בשלב זה מהם כיווני זרמי החוגים, קובעים אותם בצורה הקראית ולפי התוצאות יהיה ניתן לקבוע אם כיוון הזרם הוא הכן כפי שקבענו או בכיוון ההפוך.
 בתרגיל זה נקבע את 2 זרמי החוגים עם כיוון השעון.

$$\begin{aligned}
 1) \quad & E1 - UR1 - UR2 = 0 \\
 & E1 - R1 * I1 - R2 * (I1 - I2) = 0 \\
 & 3 - 2I1 - 4(I1 - I2) = 0 \\
 & 3 - 2I1 - 4I1 + 4I2 = 0 \\
 & -6I1 + 4I2 = -3 \\
 & -6I1 = -3 - 4I2 \\
 & 6I1 = 3 + 4I2 \\
 & I1 = \frac{3 + 4I2}{6}
 \end{aligned}$$

$$\begin{aligned}
 2) \quad & E2 + UR3 - UR2 = 0 \\
 & E2 + R3 * I2 - R2 * (I1 - I2) = 0 \\
 & 4 + 6I2 - 4(I1 - I2) = 0 \\
 & 4 + 6I2 - 4I1 + 4I2 = 0 \\
 & 10I2 - 4I1 = -4 \\
 & 10I2 - 4 * \left(\frac{3 + 4I2}{6} \right) = -4 \\
 & 60I2 - 4(3 + 4I2) = -24 \\
 & 60I2 - 12 - 16I2 = -24 \\
 & 44I2 = -12 \\
 & I2 = -\frac{12}{44} = -0.273A
 \end{aligned}$$

הסימן (-) בזרם של חוג 2 קובע כי הזרם בחוג זה הוא בכיוון הנגדי ולא כפי שקבענו.

קורס- תורת החשמל-חשמלאי מוסמך

$$I1 = \frac{3 + 4I2}{6} = \frac{3 + 4 * (-0.273)}{6} = \frac{3 - 1.092}{6} = 0.318A$$

ולכן זרמי החוגים במעגל יראו כך:

$$IR1 = I1 = 0.318A$$

$$IR2 = I1 + I2 = 0.318 + 0.273 = 0.591A$$

$$IR3 = I2 = 0.273A$$

$$UR1 = IR1 * R1 = 0.318 * 2 = 0.636V$$

$$UR2 = IR2 * R2 = 0.591 * 4 = 2.364V$$

$$UR3 = IR3 * R3 = 0.273 * 6 = 1.638V$$

בדיקה לפי חוק המתחים של קירכהוף-

$$UR1 + UR2 = E1$$

$$0.636 + 2.364 = 3V$$

$$UR3 + UR2 = E2$$

$$1.638 + 2.364 = 4V$$

חשב: U_{AB} ; U_{AC} ; P_5

פתרון לתרגיל דוגמא 2:

במעגל זה 3 חוגים (ענבות) לכן יש צורך ב-3 משוואות עם 3 נעלמים: I_1 ; I_2 ; I_3 . כיוון שלא ידוע בשלב זה כיווני הזרמים בחוגים נסמנם באופן שרירותי עם כיוון השעון. על-פי חוק המתחים של קירכהוף נרשום את 3 המשוואות:

- 1) $U_{R2} + U_{R1} - E_1 = 0$
 $R_2 * I_1 + R_1 * (I_1 - I_2) - E_1 = 0$
 $R_2 * I_1 + R_1 * I_1 - R_1 * I_2 - E_1 = 0$
 $4I_1 + 2I_1 - 2I_2 - 3 = 0$
 $6I_1 - 2I_2 = 3$
- 2) $E_3 + U_{R4} + U_{R3} - U_{R1} = 0$
 $E_3 + R_4 * (I_2 - I_3) + R_3 * I_2 - R_1 * (I_1 - I_2) = 0$
 $E_3 + R_4 * I_2 - R_4 * I_3 + R_3 * I_2 - R_1 * I_1 + R_1 * I_2 = 0$
 $1 + 1I_2 - 1I_3 + 3I_2 - 2I_1 + 2I_2 = 0$
 $-2I_1 + 6I_2 - 1I_3 = -1$
- 3) $U_{R5} + E_2 - U_{R4} - E_3 = 0$
 $R_5 * I_3 + E_2 - R_4 * (I_2 - I_3) - E_3 = 0$
 $R_5 * I_3 + E_2 - R_4 * I_2 + R_4 * I_3 - E_3 = 0$
 $6I_3 + 2 - 1I_2 + 1I_3 - 1 = 0$
 $-1I_2 + 7I_3 = -1$

נרשום את 3 המשוואות ונוסיף את הנעלמים החסרים:

- 1) $6I_1 - 2I_2 + 0I_3 = 3$
- 2) $-2I_1 + 6I_2 - 1I_3 = -1$
- 3) $0I_1 - 1I_2 + 7I_3 = -1$

נציב במחשבון ונחשב את הערכים של הזרמים:

$$I1 = 0.4908A$$

$$I2 = -0.0275A$$

$$I3 = -0.1468A$$

ניתן לראות על פי התוצאות כי כיוון הזרם I2 ו-I3 שקבענו שרירותית הוא בפועל בכיוון ההפוך.

$$UAB = UR1 = R1 * (I1 - I2) =$$

$$URB = 2 * [0.4908 - (-0.0275)] =$$

$$UAB = 1.0367V$$

או שינוי כיוון הזרם I2:

$$UAB = R1 * (I1 + I2) = 2 * (0.4908 + 0.0275) = 1.0376V$$

$$UAC = UR5 + E2 = I3 * R5 + E2 =$$

$$UAC = -0.1468 * 6 + 2$$

$$UAC = 1.1192V$$

או שינוי כיוון הזרם I3:

$$UAC = E2 - UR5 = E2 - I3 * R5 = 2 - 0.1468 * 6 = 1.1192V$$

$$P5 = I3^2 * R5 = (-0.1468)^2 * 6 = 0.129W$$

או שינוי כיוון הזרם I3:

$$P5 = I3^2 * R5 = 0.1468^2 * 6 = 0.129W$$

קורס- תורת החשמל-חשמלאי מוסמך

פתרון באמצעות מתחי צמתים (נוסחת מילמן)

השימוש בנוסחת מילמן הוא מקרה פרטי לפתרון באמצעות שיטת מתחי צמתים כאשר מדובר ברשת בעלת 2 צמתים בלבד. נוסחת מילמן במבנה הכללי:

$$U_{ab} = \frac{\sum \frac{V_s}{R} + \sum I_s}{\sum \frac{1}{R}}$$

כאשר:

$-U_{ab}$ - המתח בענף ab.

$-V_s$ - מקורות מתח בענף (אם קיים).

$-I_s$ - מקורות זרם בענף (אם קיים).

$-R$ - התנגדות הענף.

לפי חוק הצומת של קירכהוף סכום הזרמים בצומת שווה ל-0:

$$I_1 + I_2 + I_3 = 0$$

ניתן להציג את הזרמים גם באמצעות מתחים:

$$\frac{E_1 - U_{AB}}{R_1} + \frac{E_2 - U_{AB}}{R_2} + \frac{E_3 - U_{AB}}{R_3} = 0$$

ואם נחלץ מהביטוי את U_{AB} נקבל:

$$U_{AB} = \frac{\frac{E_1}{R_1} + \frac{E_2}{R_2} + \frac{E_3}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}}$$

הערה: יש להקפיד על קוטביות מקורות המתח בענפים ביחס לצומת.

תרגיל דוגמא 1:

נתון המעגל הבא:

חשב את הפרש הפוטנציאלים בין הנקודות A ו-B, וכן את הזרמים בכל ענף.

פתרון לתרגיל דוגמא 1:

$$U_{AB} = \frac{\frac{E_1}{R_1} + \frac{E_2}{R_2} + \frac{E_3}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{\frac{6}{0.5} + \frac{-9}{1} + \frac{10}{4}}{\frac{1}{0.5} + \frac{1}{1} + \frac{1}{4}} = 1.6923V$$

קורס- תורת החשמל-חשמלאי מוסמך

כיוון שקבלנו תוצאה חיובית בחישוב המתח בין הנקודות A-B המשמעות היא שהפוטנציאל בנקודה A גבוה מאשר בנקודה B.

ואת חישוב הזרם בענפים נחשב לפי חוק אום:

$$I_1 = \frac{E_1 - U_{AB}}{R_1} = \frac{6 - 1.6923}{0.5} = 8.615A$$

$$I_2 = \frac{E_2 - U_{AB}}{R_2} = \frac{-9 - 1.6923}{1} = -10.6923A$$

$$I_3 = \frac{E_3 - U_{AB}}{R_3} = \frac{10 - 1.6923}{4} = 2.0769A$$

הסימן (-) בתוצאה של הזרם I_2 מצייין כי זרם זה יוצא מהצומת. לעומתו הזרמים I_1 ו- I_3 נכנסים לצומת כיוון שסימנם (+).

תרגיל דוגמא 2:

נתון המעגל הבא:

חשב את הפרש הפוטנציאלים בין הנקודות A ו-B, וכן את הזרמים בכל ענף.

פתרון לתרגיל דוגמא 2:

$$U_{AB} = \frac{\frac{E_1}{R_1 + R_2} + \frac{E_2}{R_3} + \frac{0}{R_4}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{\frac{10}{30} + \frac{20}{30}}{\frac{1}{30} + \frac{1}{30} + \frac{1}{40}} = 10.9091V$$

כיוון שקבלנו תוצאה חיובית בחישוב המתח בין הנקודות A-B המשמעות היא שהפוטנציאל בנקודה A גבוה מאשר בנקודה B.

ולכן בחישוב הזרם בענפים נחשב לפי חוק אום:

$$I_1 = \frac{E_1 - U_{AB}}{R_1 + R_2} = \frac{10 - 10.9091}{30} = -0.0303A$$

$$I_2 = \frac{E_2 - U_{AB}}{R_3} = \frac{20 - 10.9091}{30} = 0.3030A$$

$$I_3 = \frac{0 - U_{AB}}{R_4} = \frac{0 - 10.9091}{40} = -0.2727A$$

הזרם I_2 נכנס לצומת, והזרמים I_1 ו- I_3 יוצאים מהצומת.

המטרה להמיר מעגל זה שבו הנגדים מחוברים בצורת כוכב למעגל בו הנגדים מחוברים בצורת משולש, על מנת לפשט את המעגל וזאת לפי השלבים הבאים:

שלב א- יש לשרטט את המעגל החדש המשולש תוך שילובו עם המעגל הקיים ולתת שמות חדשים לנגדים שיומרו (במקרה זה a, b, c)

שלב ב- יש לחשב את ערכי הנגדים שהומרו לצורת משולש בהתאם לביטויים הבאים:

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

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

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

קורס- תורת החשמל-חשמלאי מוסמך

שלב ג- שרטוט המעגל החדש עם הערכים החדשים ושילובו במעגל קיים.

תרגיל דוגמא:

נתון המעגל הבא:

- חשב את התנגדות השקולה של המעגל.
- הזרם דרך הנגד R_3 הוא $1A$ וכיוונו כפי שמופיע בתרשים, חשב את כא"מ המקור E .

שרטוט מעגל תמורה-הפיכת כוכב למשולש

$$R_a = \frac{R_3 * R_5 + R_5 * R_4 + R_4 * R_3}{R_3} = \frac{3 * 2 + 2 * 3 + 3 * 3}{3} = 7\Omega$$

$$R_b = \frac{R_3 * R_5 + R_5 * R_4 + R_4 * R_3}{R_5} = \frac{3 * 2 + 3 * 3 + 3 * 3}{2} = 10.5\Omega$$

$$R_c = \frac{R_1 * R_2 + R_2 * R_3 + R_3 * R_1}{R_3} = \frac{3 * 2 + 2 * 3 + 3 * 3}{3} = 7\Omega$$

א. חישוב התנגדות השקולה-

$$R_{2,c} = R_2 \parallel R_c = \frac{3 * 7}{3 + 7} = 2.1\Omega$$

$$R_{1,b} = R_1 \parallel R_b = \frac{2 * 10.5}{2 + 10.5} = 1.68\Omega$$

$$R_{1,2,b,c} = R_{2,c} + R_{1,b} = 2.1 + 1.68 = 3.78\Omega$$

$$R_{1,2,a,b,c} = R_{1,2,b,c} \parallel R_a = \frac{3.78 * 7}{3.78 + 7} = 2.45\Omega$$

$$R_T = R_{1,2,a,b,c} + R_6 = 2.45 + 2 = 4.45\Omega$$

קורס- תורת החשמל-חשמלאי מוסמך

ב. נחזור למעגל המקורי נסמן את הזרמים במעגל ונחשבם-

$$I3 = \frac{I2 * R1}{R1 + R3}$$

$$I3 * (R1 + R3) = I2 * R1$$

$$I2 = \frac{I3 * (R1 + R3)}{R1} = \frac{1 * (2 + 3)}{2} = 2.5A$$

$$I2 = \frac{IT * R5}{R5 + R2}$$

$$I2 * (R5 + R2) = IT * R5$$

$$IT = \frac{I2 * (R5 + R2)}{R5} = \frac{2.5 * (2 + 3)}{2} = 6.25A$$

$$E = RT * IT = 4.45 * 6.25 = 27.81V$$

המרת מעגל ממשולש לכוכב

ההמרה מתבססת על העובדה שמתחים ב-3 הקודקודים אינם משתנים. וזאת לפי השלבים הבאים:

שלב א- בחירת המשולש שנועד להמרה היא חופשית אך אין לבחור במשולש הנושא נתונים של זרם ומתח וכו'. יש לבחור משולש ולהקנות לקודקודיו שמות.

שלב ב- יש לשרטט את המעגל המשולש שנועד להמרה ובתוכו מעגל הכוכב תוך כדי הקניית שמות לרכיבים שבקרני הכוכב בהתאם לשמות של קודקודי המשולש.

שלב ג- חישוב ערכי הנגדים של הכוכב כאשר המכנה ב-3 הביטויים זהה ומהווה היקף המשולש ואילו המונה בכל ביטוי מהווה מכפלה של 2 הצלעות שנוגעות בקודקוד אילו מחובר הנגד המחושב.

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

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

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

קורס- תורת החשמל-חשמלאי מוסמך

שלב ד- שרטוט המעגל החדש לאחר ההמרה וחישוב ההתנגדות השקולה.

תרגיל דוגמא:

נתון המעגל הבא-

חשב את התנגדות השקולה בין נקודות החיבור A-B.

פתרון תרגיל דוגמא:

נמיר חלק המעגל בין הנקודות A-C-D ממשולש לכוכב.

$$R_a = \frac{R_1 * R_2}{R_1 + R_2 + R_6} = \frac{10 * 2}{10 + 2 + 4} = 1.25\Omega$$

$$R_d = \frac{R_2 * R_6}{R_1 + R_2 + R_6} = \frac{2 * 4}{10 + 2 + 4} = 0.5\Omega$$

$$R_c = \frac{R_1 * R_6}{R_1 + R_2 + R_6} = \frac{10 * 4}{10 + 2 + 4} = 2.5\Omega$$

$$R_{c,3} = R_c + R_3 = 2.5 + 23.5 = 26\Omega$$

$$R_{d,4} = R_d + R_4 = 0.5 + 12.5 = 13\Omega$$

$$R_{c,3,d,4} = R_{c,3} \parallel R_{d,4} = \frac{26 * 13}{26 + 13} = 8.67\Omega$$

$$R_T = R_a + R_{c,3,d,4} = 1.25 + 8.67 = 9.92\Omega$$

פרק 3 אנרגיה והספק

אנרגיה היא היכולת לבצע עבודה. על פי חוק שימור האנרגיה- אנרגיה לא נוצרת מ-0 ולא הופכת ל-0, אלא לובשת ופושטת צורה.

אנרגיה חשמלית

אנרגיה חשמלית הנצרכת על-ידי צרכן היא הספק הצרכן עבור יחידת זמן. מקובל לסמן אנרגיה חשמלית ב-W ויחידותיו ג'אול [J] והיא מכפלה של הספק ביחידות ווט [w] ביחידת שנייה של זמן [sec].

$$W = P * t [J]$$

משמעות הנוסחה היא שאנרגיה חשמלית הנצרכת ע"י צרכן שווה להספק כפול משך זמן פעולתו.

דוגמא- האנרגיה החשמלית שצורכת נורה שהספקה 100w בהיותה מופעלת במשך 10 שעות היא:

$$W = P * t = 100 * 10 * 3600 = 3600000 [J]$$

היחידה ג'אול שנהוג לכנותה "ווט לשנייה" היא יחידה קטנה מאוד ומסיבה זו נוהגים להשתמש ביחידה טכנית גדולה יותר הקרויה "קילוואט לשעה", כך שבחישוב אנרגיה, את ההספק נציב בערך של "קילוואט" [kw] ואת הזמן בערך של "שעה" [h].

ומכאן שחישוב האנרגיה שבדוגמא ביחידות [kwh] תהיה:

$$W = P * t = 0.1 * 10 = 1 [kwh]$$

מחיר האנרגיה החשמלית

האנרגיה החשמלית הנצרכת ע"י הצרכנים מיוצרת ע"י חברת חשמל ומסופקת לצרכנים באמצעות הרשת הארצית.

האנרגיה החשמלית הנצרכת ע"י כל צרכן נמדדת באמצעות מונה אנרגיה המותקן במתקן הצרכן, וחברת חשמל קובעת את המחיר לכל קילוואט-שעה ומחייבת את צרכניה בהתאם לצריכתם.

לדוגמא- מכונת כביסה הצורכת בממוצע 2Kw ועובדת בממוצע שעתיים ביום, מחיר האנרגיה

החודשית שלה עם ידוע שעלות האנרגיה היא 0.5 ₪ לכל קילוואט-שעה היא:

$$W = P * t = 2 * 2 * 30 = 120 [kwh]$$

והעלות החודשית:

$$120 * 0.5 = 60 \text{ ש"ח}$$

אנרגיה מכנית

אנרגיה מכנית מתבטאת בכושר לבצע עבודה מכנית, שפרושה היכולת לכוח להניע גוף לאורך דרך מסוימת.

כאשר מניעים גוף ע"י דחיפה, משיכה, או הרמה מבצעים עבודה, ולצורך כך מושקעת אנרגיה. ככל שהגוף כבד יותר הכוח המופעל רב יותר והמשמעות היא שהאנרגיה המושקעת רבה יותר, כנ"ל

לגבי המרחק שהגוף מועבר.

ומכאן ניתן לומר שהאנרגיה המכנית [W] נמצאת ביחס ישר למשקל הגוף או לכוח המופעל [F] על הגוף ולדרך [s] שהגוף עובר.

$$W = F * s$$

כאשר:

W – עבודה (אנרגיה) מכנית [J].

F – הכוח המופעל ביחידות "ניוטון" [N].

S – מרחק התנועה ביחידות מטר [m].

דוגמא- לכדי להעלות גוף לגובה 10 מ' הופעל כוח של 80 ניוטון העבודה המכנית שבוצעה:

$$W = F * s = 80 * 10 = 800 [J]$$

קורס- תורת החשמל-חשמלאי מוסמך

כאשר נתון הכוח ביחידות ק"ג והמרחק שעליו לעבור ביחידות מטר, ניתן לחשב את העבודה באותה צורה אלא שהפעם יחידות העבודה תהיה קילוגרם-מטר [kgm], והיא נקראת "השיטה המכנית".
דוגמא- כדי לעלות גוף השוקל 500 ק"ג לגובה 12 מ' מה היא האנרגיה המושקעת?
כדי להרים גוף שמשקלו 500 ק"ג עלינו להשקיע כח של 500 ק"ג ולכן:
 $W = F * S = 500 * 12 = 6000 [kgm]$

כאשר הקשר בין היחידות העבודה השונות הוא:

$$1 [N] = \frac{1}{9.81} [kg] \quad ; \quad 1 [kg] = 9.81 [N]$$
$$1 [J] = \frac{1}{9.81} [kgm] \quad ; \quad 1 [kgm] = 9.81 [N]$$

כיוון ש-

$$P = \frac{W}{t}$$

ניתן לרשום-

$$P = \frac{F * s}{t} [w] \quad ; \quad P = \frac{F * s}{t} \left[\frac{kgm}{sec} \right]$$

יחידות ההספק השונות מותנות ביחידות הכוח המושקע, [N] או [kg].
דוגמא- ההספק המכונה המפעילה כוח של 200[N] כדי להסיע גוף לאורך דרך של 15[m] בפרק זמן של 5[sec] הוא:

$$P = \frac{F * s}{t} = \frac{200 * 15}{5} = 600 [w]$$

דוגמא- הספק המכונה המפעילה כוח של 500[kg] כדי להעלות גוף לגובה של 10[m] בפרק זמן של 20[sec] הוא:

$$P = \frac{F * s}{t} = \frac{500 * 10}{20} = 250 \left[\frac{kgm}{sec} \right]$$

כאשר הקשר בין היחידות ההספק השונות הוא:

$$1 [w] = \frac{1}{9.81} \left[\frac{kgm}{sec} \right] \quad ; \quad 1 \left[\frac{kgm}{sec} \right] = 9.81 [w]$$

יחידת הספק שימושית מאוד במכונות חשמליות, היא "כוח סוס" וסימונה [HP] או [כ"ס].
כאשר הקשר בין היחידות ההספק השונות הוא:

$$1 [HP] = 75 \left[\frac{kgm}{sec} \right] = 75 * 9.81 = 736 [w]$$

דוגמא-ההספק של מכונה הוא 11.04kw, הביטוי של ההספק ביחידות כ"ס וביחידות קג"מ-שנייה הוא:

$$P[HP] = \frac{P[w]}{736} = \frac{11.04 * 10^3}{736} = 15[HP]$$

$$P \left[\frac{kgm}{sec} \right] = P[HP] * 75 = 15 * 75 = 1125 \left[\frac{kgm}{sec} \right]$$

המרת אנרגית חשמלית לאנרגית מכנית

מנוע חשמלי הניזון ממקור מתח, צורך אנרגיה חשמלית וממיר אותה לאנרגיה מכנית. האנרגיה המכנית שלו מתבטאת בסיבוב הציר שלו שעשוי לעבוד עבודה מכנית. לדוגמא במנוע חשמלי המפעיל מעלית מושקעת אנרגיה חשמלית ומופקת אנרגיה מכנית. דוגמא- מהו הספקו של מנוע חשמלי בכ"ס כדי להפעיל באמצעותו מעלית, שתוכל לעלות משא של 1500 ק"ג לגובה של 10 מ' במשך 20 שניות?

$$P = \frac{F * s}{t} = \frac{1500 * 10}{20} = 750 \left[\frac{kgm}{sec} \right]$$

$$P[HP] = \frac{P \left[\frac{kgm}{sec} \right]}{75} = \frac{750}{75} = 10[HP]$$

דוגמא-מהו הספקו של מנוע חשמלי ב-w המפעיל משאבה המעלה 30 מטרים מעוקבים של מים למגדל מים שגובהו 12 מ' במשך שעה 1.

$$F = 30 * 1000 * 9.81 = 294300[N]$$

$$P = \frac{F * s}{t} = \frac{294300 * 12}{3600} = 981 [w]$$

הפסדים ונצילות

אחת מתופעות זרם החשמלי היא תופעת חום. בכל מקרה של זרימת זרם דרך מוליך נוצר חום, וכתוצאה מכך נגרמים הפסדי אנרגיה.

$$\Delta P = I^2 * R[w]$$

ניתן לחשב את הפסדי ההספק באמצעות הביטוי- המסקנה הנובעת מביטוי זה שבכל מערכת חשמלית מצויים הפסדי הספק חשמליים. והואיל והאנרגיה החשמלית היא ביחס יש להספק המושקע כך שאם קיימים הפסדי הספק בהכרח קיימים באותו יחס הפסדי אנרגיה.

במכונות בהן מצויים חלקים נעים, קיים חיכוך בין החלקים הנעים לבין עצמם ובניהם לבין האוויר, החיכוך מצידו גורם לפליטת חום וכתוצאה מכך להפסדי הספק.

כך שהספק היעיל המופק מהמערכת אינו שווה להספק המושקע באותה מערכת. "נצילות" [η] של מערכת הוא היחס הקיים בין ההספק היעיל [P2] המופק מהמערכת, לבין ההספק [P1] המושקע בה.

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

נהוג לבטא את הנצילות באחוזים לכן:

$$\eta[\%] = \frac{P_2}{P_1} * 100$$

ברור שככל שנצילות של מערכת או מכונה תהיה גבוהה יותר, המכונה תהיה יעילה וחסכונית יותר כיוון שההפסדים בה יהיו נמוכים יותר.

דוגמא- הספקו היעיל של מנוע חשמלי הוא 1 כ"ס המנוע צורך מהרשת הספק של 920w נצילות המנוע תהיה:

$$\eta[\%] = \frac{P_2}{P_1} * 100 = \frac{1 * 736}{920} * 100 = 80\%$$

דוגמא-ההספק הרשום על לוחית הזיהוי של המנוע הוא 3 כ"ס המיועד למתח של 230V ונצילותו 80% הזרם שהמנוע צורך מהרשת יהיה:

ההספק הרשום על המנוע הוא תמיד ההספק היעיל [P2] ולכן-

$$P_1 = \frac{P_2}{\eta[\%]} * 100 = \frac{3 * 736}{80} * 100 = 2760w$$

$$I_1 = \frac{P_1}{U_n} = \frac{2760}{230} = 12A$$

אנרגיית חום

כמות החום אותה נסמן ב-Q היא אנרגיית חום העשויה לבצע עבודה. יחידת כמות החום היא "קלוריה" ומסומנת ב-cal. קלוריה היא כמות החום הדרושה כדי לעלות את מידת החום של גרם אחד מים במעלת צלסיוס אחת, $c=1[\text{cal}/\text{gr}^{\circ}\text{C}]$. כמות החום הדרושה להעלות את מידת החום של גרם אחד של כל חומר במעלה צלסיוס אחת, שונה עבור כל חומר והיא קרויה "החום הסגולי". נהוג לסמן את החום הסגולי ב-C, ומוודדים אותו ביחידות "קלוריות לגרם למעלת צלסיוס" $[\text{cal}/\text{gr}^{\circ}\text{C}]$. לדוגמא: החום הסגולי של אלומיניום הוא $c=0.21 [\text{cal}/\text{gr}^{\circ}\text{C}]$. המשמעות היא שכדי לעלות את מידת החום של גרם אחד של אלומיניום במעלה צלסיוס אחת צריך להשקיע כמות חום של 0.21 קלוריות.

כיוון שכדי לעלות את מידת החום של גרם אחד חומר במעלה צלסיוס אחת דרושות C קלוריות, הרי שכדי לעלות את מידת החום של m גרמים מאותו חומר במעלת צלסיוס אחת דרושות mc קלוריות. ומכאן שכדי לעלות מידת החום של m גרמים מאותו חומר ממידת חום 1 למידת חום 2 נשתמש בנוסחה הבאה:

$$Q = mc * (\theta_2 - \theta_1)$$

כאשר:

- Q - כמות החום בקלוריות [cal]
- m - משקל החומר (מסה) בגרמים [gr]
- c - החום הסגולי בקלוריות לגרם למעלת צלסיוס $[\text{cal}/\text{gr}^{\circ}\text{C}]$
- $(\theta_2 - \theta_1)$ - שיעור עליית מידת החום במעלות צלסיוס $[\text{C}]$
- θ_1 - מידת החום ההתחלתית במעלת צלסיוס $[\text{C}]$
- θ_2 - מידת החום הסופית במעלת צלסיוס $[\text{C}]$

תרגיל דוגמא

חשב את כמות החום הדרושה כדי לעלות את מידת החום של גוש פלדה שמשקלו 5 ק"ג מ-20°C ל-1020°C. כאשר החום הסגולי של פלדה הוא $0.11 [\text{cal}/\text{gr}^{\circ}\text{C}]$.

פתרון לתרגיל דוגמא

$$Q = mc * (\theta_2 - \theta_1) = 5000 * 0.11 * (1020 - 20) = 550 [\text{Kcal}]$$

המרת אנרגיית חשמלית לאנרגיית חום

כאמור זרם חשמלי העובר במוליך בעל התנגדות בפרק זמן מסוים גורם להפסדי אנרגיית חשמלית לפי הביטוי: $W = I^2 * R * t$ הואיל ואנרגייה זו הופכת כולה לחום הרי שכמות החום שתתקבל תהיה יחסית לביטוי- $I^2 * R * t$. הפסדי האנרגייה החשמלית אלו אינם מנוצלות וגורמים להפסד כספי, אלא אם כן מטרת המכונה או המכשיר לייצר אנרגיית חום כדוגמת קומקום חשמלי או דוד חימום שאנרגיית חום זו מנוצלת. הפיזיקאי הבריטי "ג'אול" שעל שמו קרויה יחידת האנרגייה החשמלית, על פי ניסויים ומדידות שערך חישב את כמות החום שהופקה באמצעות הנוסחה-

$$Q = mc * (\theta_2 - \theta_1)$$

ואת האנרגייה החשמלית שהושקעה באמצעות הנוסחה-

$$W = I^2 * R * t = U * I * t$$

ולאחר שחזר מספר פעמים על הניסוי שלו הסתבר כי בין כמות החום המופקת [Q] והאנרגייה החשמלית המופקת [W] קיים יחס קבוע:

$$\frac{Q}{W} = 0.24 \quad \text{או} \quad Q = 0.24 * W$$

קורס- תורת החשמל-חשמלאי מוסמך

המשמעות היא שאנרגיה חשמלית בשיעור של 1 ג'אול בהופכת לאנרגיית חום יוצרת כמות חום של 0.24 קלוריות. או 4.2 ג'אול יוצרת כמות חום של 1 קלוריה.

ומכאן ניתן לרשום את הנוסחה הבאה-

$$Q[\text{cal}] = mc * (\theta_2 - \theta_1) = 0.24 * W$$

ואם נגדיר:

$$\theta_2 - \theta_1 = \Delta T$$

$$W = P * t$$

לכן-

$$Q[\text{cal}] = mc * \Delta T = 0.24 * P * t$$

נצילות

מכיוון שחלק מכמות החום הולכת לאיבוד מסיבות שונות (כדוגמה התנדפות לאוויר) ורק חלק של החום מנוצל באופן יעיל להעלאת מידת החום בחומר אותו מחממים ניתן להגדיר שהנצילות שווה:

$$\eta[\%] = \frac{Q_2}{Q_1} * 100$$

ומכיוון ש-

$$Q_2 = mc * \Delta T \quad ; \quad Q_1 = 0.24 * P * t$$

לכן-

$$\eta[\%] = \frac{mc * \Delta T}{0.24 * P * t} * 100$$

ומביטוי זה של הנצילות ניתן לרשום-

$$Q_2[\text{cal}] = mc * \Delta T = 0.24 * P * t * \eta = 0.24 * R * I^2 * t * \eta$$

תרגיל דוגמא:

מידת החום של 880 ג' מים המצויים בקומקום בעל נצילות של 50% עולה ב- 36°C תוך 5 דקות חשב את עוצמת הזרם הזורם בגוף החימום אם הוא מופעל במתח של 220V.

פתרון לתרגיל דוגמא:

$$Q_2[\text{cal}] = mc * \Delta T = 0.24 * P * t * \eta = 0.24 * U * I * t * \eta$$

$$mc * \Delta T = 0.24 * U * I * t * \eta$$

$$I = \frac{mc * \Delta T}{0.24 * U * t * \eta} = \frac{880 * 1 * 36}{0.24 * 220 * 5 * 60 * 0.5} = 4A$$

פרק 4 אלקטרוכימיה

חיבור תאים ומקורות מתח, סוללות

כל מערכת אלקטרונית זקוקה למקור הספק חשמלי לצורך פעולתה, מסיבות מובנות. מערכות ניידות אינן יכולות לקבל הספק ממערכת החשמל הארצית, ולכן הן חייבות בהספקת אנרגיה פנימית על ידי סוללות מסוגים שונים. אחד מהגורמים להאצת פיתוח מערכות ניידות, הוא ההתקדמות המתמדת בתחום מזעור מעגלים משולבים המאפשרת להקטין באופן משמעותי ביותר את הנפח שתופס הציוד האלקטרוני הנייד.

דוגמאות:

- טלפונים ניידים וטלפונים סוללריים.
- שעונים המופעלים על ידי סוללה.
- שימוש שלט-רחוק למערכות שמע וראיה או לנטרול אזעקה במכוניות.
- מערכות שמע
- מצלמות וידיאו
- מחשב נייד
- מכונית

בחלק מהדוגמאות שלמעלה, התאפשרה הופעת מכשירים ניידים רק לאחר שנפחי המערכות האלקטרוניות הפכו לקטנות יחסית ויעילות בצריכת האנרגיה שלהן.

סוגי הסוללות

- סוללה או בשמה המלא "סוללה יבשה". זו הסוללה נפוצה מאוד בשימוש יום יומי. אין בה נוזל ועקרונית אינה ניתנת לטעינה חוזרת. לדוגמא סוללה לפנס כיס, ולשלט רחוק וכדומה.
- סוללה נטענת זו קבוצה הכוללת סוגים שונים של סוללות ללא נוזל המשמשים להרבה מאוד שימושים שכשמן כן הן: ניתן להטעין אותם כאשר כמות האנרגיה שבהם יורדת כך שלאחר טעינה ניתן להשתמש בהם שוב. לדוגמא סוללה לטלפון נייד, סוללה למחשב נייד וכדומה.
- מצבר הנקרא לפעמים מצבר עופרת-חומצה, הוא למעשה סוללה נטענת רטובה. המצבר כולל חומר חומצי נוזלי בתוך מיכל. שימושי המצבר הם בעיקר בתחום הרכב ובמקרים בהם יש צורך בהספקים גבוהים.

אפיון סוללות

- מתח הסוללה נמדד כמובן ביחידות "וולט" (VOLT).
- הספק הסוללה נמדד ביחידה הנקראת "אמפר-שעה" (AH). כלומר כמות הזרם שהסוללה יכולה לספק במשך שעת עבודה אחת. (בתום שעה זו הסוללה מתרוקנת). לדוגמא, סוללה המספקת זרם של אמפר אחד למשך שעה הספקה "אחד אמפר-שעה". סוללה המספקת חצי אמפר למשך שעתיים הספקתה גם היא "אחד אמפר-שעה".
- יכולת הסוללה לספק אנרגיה חשמלית (זרם) נקרא קיבול הסוללה ומסומנת באות Q כאשר יחידותיו אמפר-שעה [Ah] והוא מיצג זרם כפונקציה של זמן לפי הביטוי הבא:

$$Q = I * t$$

כאשר:

- Q- קיבול הסוללה [Ah].
- I- זרם בצרכן המסופק מהסוללה [A].
- t- זמן הספקת הזרם [h] (שעות).

הסוללה היבשה

זו הסוללה שאנו מכירים מחיי היום יום שלנו.

מבנה הפנימי שלה הוא הבא.

הסוללה כוללת מיכל שבו ישנם חומרים היוצרים את הפעילות הכימית של התא. כתוצאה מהפעילות הכימית, נוצרים מטענים חשמליים. מטענים אלה מתרכזים כך שבאחת האלקטרודות העשויה מנחושת יש לנו "עודף" של אלקטרונים ואילו בשנייה העשויה מאבץ יש "חסור" באלקטרונים. במידה ונחבר את האלקטרודות על ידי מוליכים ועומס תהיה זרמת זרם חשמלי (שהוא למעשה זרימת אלקטרונים) וכמובן שתתבצע עבודה. לדוגמא נראה את המעגל החשמלי הבא:

אם סגירת המפסק יתאפשר מעבר מטענים (זרם חשמלי) דרך המנורה והיא תדלק.

חיבור טורי של תאים-סוללה טורית

חיבור תאים או סוללות בטור נעשה כאשר מעוניינים בכא"מ גבוה יותר מאשר בתא או סוללה בודדת.

בחיבור טורי מחברים קוטב חיובי של תא אחד לקוטב שלילי של התא הבא וכך הלאה. אין הכרח בחיבור זה באחידות בין הכא"מ של התאים השונים בסוללה.

הכא"מ השקול של סוללה טורית שווה לסכום הכוחות האלקטרו-מניעים של התאים הבודדים

$$E_T = E_1 + E_2 + E_3 + \dots + E_n$$

דוגמא- הכא"מ של כל תא הוא 1.5V הכא"מ השקול של 3 תאים המחוברים בניהם בטור הוא:

$$E_T = E_1 + E_2 + E_3 = 1.5 + 1.5 + 1.5 = 4.5V$$

דוגמא- 6 תאים שווים בעלי כא"מ של 1.5V המחוברים בטור עם נגד שהתנגדותו 36Ω הזרם הזורם במעגל (בהזנחת ההתנגדות הפנימית של התאים) יהיה:

$$E_T = n * E_1 = 6 * 1.5 = 9V$$

$$I = \frac{E_T}{R} = \frac{9}{36} = 0.25A$$

בחיבור תאים הטור יש צורך לשמור על קוטביות חיבורים אחידה במידה ואחד התאים יחובר בקוטביות הפוכה הכא"מ שלו יוחסר מהכא"מ השקול, ובכך הכא"מ השקול יהיה נמוך יותר.

ההתנגדות הפנימית של תאים המחוברים בטור

לכל תא קיימת התנגדות פנימית המסומנת ב-r הגורם למפל מתח פנימי בתא ובחיבור טורי של תאים גם ההתנגדות הפנימית שלהם מחוברות בטור ולכן:

$$r_T = r_1 + r_2 + r_3 + \dots + r_n$$

ומכאן ניתן להבין כי למרות שניתן לחבר תאים רבים בטור כדי לקבל סוללה בעלת כא"מ גבוה אך למעשה הדבר גם מגדיל את ההתנגדות הפנימית של הסוללה. הדבר בולט במיוחד כאשר התנגדות העומס המחובר נמוכה ביחס להתנגדות הפנימית השקולה של הסוללה במצב זה מפל המתח הפנימי בסוללה יהיה גבוה ומתח ההדקים של הסוללה יהיה נמוך. לעומת זאת כאשר התנגדות העומס תהיה גבוהה ביחס להתנגדות הפנימית השקולה של הסוללה, חיבור זה מעשי בהחלט.

לסיכום בחיבור טורי של תאים בסוללה-

$$I = \frac{n * E}{n * r + R}$$

כאשר:

E- כא"מ של תא אחד.

I- הזרם בצרכן.

R- התנגדות העומס.

r- ההתנגדות הפנימית של תא אחד.

n- מספר תאים המחוברים בניהם בטור בענף מקבילי אחד.

תרגיל דוגמא:

סוללה טורית בנויה מ-100 תאים שווים בעלי כ"מ של 1.5V והתנגדות פנימית של 0.1Ω .
חשב את מתח ההדקים של הסוללה את ההספק הנצרך ע"י הצרכן ואת איבוד ההספק בשני מקרים:
א. כאשר מחברים לסוללה צרכן בעל התנגדות של 290Ω .
ב. כאשר מחברים לסוללה צרכן בעל התנגדות של 5Ω .

פתרון לתרגיל דוגמא:

$$E_T = n * E = 100 * 1.5 = 150V$$

$$r_T = n * r = 100 * 0.1 = 10\Omega$$

א.

$$I_T = \frac{E_T}{RL + r_T} = \frac{150}{290 + 10} = 0.5A$$

$$U = E_T - \Delta U = E_T - I_T * r_T = 150 - 0.5 * 10 = 145V$$

$$P = I^2 * RL = 0.5^2 * 290 = 72.5W$$

$$\Delta P = I^2 * r_T = 0.5^2 * 10 = 2.5W$$

ב.

$$I_T = \frac{E_T}{RL + r_T} = \frac{150}{5 + 10} = 10A$$

$$U = E_T - \Delta U = E_T - I_T * r_T = 150 - 10 * 10 = 50V$$

$$P = I^2 * RL = 10^2 * 5 = 500W$$

$$\Delta P = I^2 * r_T = 10^2 * 10 = 1000W$$

ניתן לראות מתוצאות החישוב כי במקרה א' מתח ההדקים גבוה ואילו איבודי ההספק נמוכים, ומקרה ב' מתח ההדקים נמוך ואילו איבודי ההספק גבוהים.

הקיבול השקול של סוללת תאים טורית

כאמור יכולת הסוללה לספק אנרגיה (זרם) נקראת קיבול ויחידותיו אמפר-שעה [Ah]. הואיל ובחיבור טורי הזרם שווה בכל חלקי המעגל הרי שהוא גם שווה בכל אחד מהתאים. ובתאים בעלי קיבול שווה הקיבול השקול [QT] ישווה לקיבול של תא בודד [Q1]:

$$Q_T = Q_1 = Q_2 = Q_3 = \dots Q_n$$

ובמידה והתאים המחברים בטור הם בעלי קיבול שונה, הקיבול השקול של הסוללה יהיה שווה לקיבול של התא בעל הקיבול הנמוך ביותר.

חיבור מקבילי של תאים-סוללה מקבילית

חיבור תאים במקביל נעשה כאשר מעוניינים לצרוך עוצמות זרם גבוהות יותר מאשר ניתן לצרוך מתא בודד, וכאשר מעוניינים בקיבול גדול יותר מאשר ניתן לקבל מתא בודד. בחיבור מקבילי מחברים את כל הקטבים החיוביים זה לזה וחיבור זה מהווה את הקוטב החיובי של הסוללה ובדומה מחברים את כל הקטבים השליליים זה לזה וחיבור משותף זה יהווה את הקוטב השלילי של הסוללה. בחיבור מקבילי של תאים בהכרח שכל התאים יהיו בעלי כא"מ שווה כדי למנוע זרימת זרמים בתוך התאים, כאשר הסוללה אינה מחוברת במעגל, אשר יגרום לריקון ובלאי מהיר של התאים. הכא"מ השקול של סוללה מקבילית- שווה לכא"מ של תא בודד. דוגמא- 10 תאים בעלי כא"מ של 1.5V מחוברים במקביל הכא"מ השקול הוא:

$$E_T = E1 = 1.5V$$

ההתנגדות הפנימית השקולה של סוללה מקבילית

כאשר מחברים תאים במקביל, יהיו ההתנגדויות הפנימיות שלהם גם כן במקביל, ולכן ההתנגדות הפנימית השקולה (בהנחה שהתנגדויות הפנימיות זהות בכל תא ותא) היא:

$$r_T = \frac{r_1}{n}$$

דוגמא-סוללה מקבילית מורכבת מ-10 תאים בעלי התנגדות פנימית של 0.1Ω ההתנגדות הפנימית השקולה של הסוללה תהיה:

$$r_T = \frac{r_1}{n} = \frac{0.1}{10} = 0.01\Omega$$

מכאן ניתן לראות כי בחיבור תאים במקביל ניתן לצרוך עוצמת זרם גבוהה יותר מאשר מתא בודד כיוון שהתנגדות הפנימית של סוללה מקבילית נמוך יותר מאשר זו של תא בודד.

תרגיל דוגמא

בדוק את מידת הכדאיות להפעלת צרכנים באמצעות סוללה מקבילית בעלת 10 תאים בעלי כא"מ של 1.5V והתנגדות פנימית של 1Ω , או בתא בודד בעל אותם ערכים במקרים הבאים:

א. כאשר התנגדות הצרכן היא 1Ω .

ב. כאשר התנגדות הצרכן היא 100Ω

פתרון לתרגיל דוגמא

$$E_T = E1 = 1.5V$$

$$r_T = \frac{r_1}{n} = \frac{1}{10} = 0.1\Omega$$

א. עבור חיבור 10 תאים במקביל-

$$I_T = \frac{E_T}{RL + r_T} = \frac{1.5}{1 + 0.1} = 1.36A$$

עבור חיבור תא בודד-

$$I_T = \frac{E_T}{RL + r_1} = \frac{1.5}{1 + 1} = 0.75A$$

ב. עבור חיבור 10 תאים במקביל-

$$I_T = \frac{E_T}{RL + r_T} = \frac{1.5}{100 + 0.1} \approx 0.015A$$

עבור חיבור תא בודד-

$$I_T = \frac{E_T}{RL + r_1} = \frac{1.5}{100 + 1} \approx 0.015A$$

מסקנה- ניתן לראות מהתוצאות שבחיבור צרכן שהתנגדותו גבוהה מאוד ביחס להתנגדות הפנימית של התא יש להסתפק בתא בודד ושימוש בסוללה מיותר ולא כדאי. ואילו אם התנגדות הצרכן נמוכה ביחס להתנגדות הפנימית של התא יש להעדיף שימוש בסוללה.

הקיבול השקול של סוללת תאים מקבילית

בסוללה המקבילית כל תא בפני עצמו מספק זרם לצרכן לכן הקיבול השקול של הסוללה המקבילית שווה לסכום הקיבול של התאים הבודדים-

$$Q_T = Q_1 + Q_2 + Q_3 + \dots + Q_n$$

במקרה של תאים זהים שכל אחד בעל קיבול Q_1 -

$$Q_T = n * Q_1$$

לסיכום בחיבור מקבילי של תאים בסוללה-

$$I = \frac{E}{\frac{r}{m} + R}$$

כאשר:

E- כא"מ של תא אחד.

I- הזרם בצרכן.

R- התנגדות העומס.

r- ההתנגדות הפנימית של תא אחד.

m- מספר הענפים המקבילים.

מסקנות:

כאשר מעוניינים לקבל כא"מ גדול יותר נעדיף את השימוש בחיבור טורי של התאים בסוללה.

וכאשר מעוניינים לקבל זרם גבוה יותר נעדיף את השימוש בחיבור מקבילי של התאים בסוללה.

חיבור מעורב של תאים-סוללה מעורבת

כאשר מעוניינים בסוללה בעלת כא"מ שקול גבוה מזה של תא בודד, ובעלת כושר הספקת זרם מרבי בעל עוצמה גבוהה מזו של תא בודד, יש להשתמש בסוללה מעורבת.

בחיבור תאים בחיבור מעורב-

$$I = \frac{n * E}{\frac{n}{m} * r + R}$$

כאשר:

R - התנגדות העומס.

r - ההתנגדות הפנימית של תא אחד.

n - מספר תאים המחוברים בניהם בטור בענף מקבילי אחד.

m - מספר הענפים המקבילים.

הקיבול השקול של סוללת תאים מעורבת

הואיל והקיבול השקול של התאים המחוברים בטור שווה לקיבולו של תא בודד Q_1 והקיבול השקול במקביל שווה לסכום הקיבוליים של התאים הרי הקיבול השקול של הסוללה יהיה:

$$Q_T = Q_1 + Q_2 + \dots + Q_n$$

ובמקרה שהקיבול של התאים זהים:

$$Q_T = m * Q_1$$

תרגיל דוגמא:

בונים סוללה מ-8 תאים חשמליים כל אחד בעל כא"מ של 8V והתנגדות פנימית של 1Ω . לסוללה שהתקבלה מחברים עומס בעל התנגדות של 18Ω . בהתאם לאיור הבא:

חשב מה הזרם דרך העומס ומה המתח המתקבל על פניו.

$$E=8V$$

$$n=4$$

$$m=2$$

$$r=1\Omega$$

$$R=18\Omega$$

חיבור התאים הוא מעורב לכן-

$$IRL = \frac{n * E}{\frac{n}{m} * r + R} = \frac{4 * 8}{\frac{4}{2} * 1 + 18} = 1.6A$$

$$URL = IRL * RL = 1.6 * 18 = 28.8V$$

חיבור תאים לקבלת עוצמת זרם מרבית

סוללה כאמור בנויה מתא אחד או יותר. לכל תא קיימת התנגדות פנימית המסומנת ב- r . התאים יכולים להיות מחוברים בניהם בטור או במקביל או בחיבור מעורב וזאת בהתאם לצורך. מספר התאים המחוברים בטור מסומנים ב- n , מספר הענפי התאים המחוברים במקביל מסומנים ב- m . כיוון שהסוללה על תאיה מחוברים לעומס כתנאי ליצירת זרם במעגל, קיימת תלות בין סה"כ ההתנגדויות הפנימיות של התאים לבין התנגדות העומס, והוא משפיע על הזרם המרבי שיכול לזרום מהסוללה לעומס. התנאי לאספקת זרם מרבי מהסוללה הוא-

$$\frac{n}{m} * r = R$$

מכיוון ולא ייתכן בכל מקרה להגיע למצב שבו ההתנגדות הפנימית של הסוללה תשווה בדיוק להתנגדות הצרן, מסתפקים בכך שההתנגדות הפנימית השקולה של הסוללה תהיה קרובה ככל האפשר להתנגדות הצרן.

דוגמא-ברשותך 12 תאים בעלי כא"מ של 1.4V והתנגדות פנימית של 1Ω . כיצד תחברם כדי לקבל סוללה אשר תזרים זרם בעוצמה מרבית דרך נגד עומס שהתנגדותו 3Ω :

$$\frac{n}{m} * r = R$$

$$\frac{n}{m} * 1 = 3$$

$$\frac{n}{m} = 3$$

תנאי זה יכול להתקיים כאשר מרכיבים 2 שורות בנות 6 תאים בכל שורה ז"א $m=2$; $n=6$

$$\frac{n}{m} = \frac{6}{2} = 3$$

לכן-

$$I = \frac{n * E}{\frac{n}{m} * r + R} = \frac{6 * 1.4}{\frac{6}{2} * 1 + 3} = 1.4A$$

פרק 5- מגנטיות ואלקטרומגנטיות

מבוא

שדה מגנטי הוא סוג אנרגיה שקיימת בצורת קווי כח שמתפזרים ודרכם השדה משפיע על חומרים שונים. תהליך ההשפעה נקרא "מגנטיות" או "מגנט". מבחינת ההשפעה של השדה המגנטי על החומרים השונים ניתן לחלק את החומרים ל-3 קבוצות עיקריות:

1. דיא מגנטי (דיא משמעו לא)- חומר שבהיותו בתוך שדה מגנטי הוא לא מתמגנט כלל. כגון: פלסטיק, עץ וכו'.
2. פארא מגנטי (פארא משמעו כאילו)- חומר שבהיותו בתוך שדה מגנטי הוא מתמגנט וכאשר מפסיקים את השדה המגנטי הוא מאבד את תכונות המגנט שלו. במילים אחרות הוא חומר החסר "מגנטיות שיורית".
3. פרו מגנטי (פרו משמעו ברזל)- חומר שבהיותו בתוך שדה מגנטי הוא מתמגנט וכאשר מפסיקים את השדה המגנטי הוא ממשיך להיות בעל תכונות מגנטיות. במילים אחרות הוא חומר בעל "מגנטיות שיורית".

השדה האלקטרו מגנטי של מוליך ישר נושא זרם

סביב מוליך ישר נושא זרם חשמלי נוצר שדה מגנטי אשר קווי הכוח שלו מתפשטים במעגלים שמרכזם בציר המוליך. צפיפות קווי הכוח גדולה בקרבת המוליך והולכת ונעשית קטנה ככל שגדל המרחק מהמוליך.

מגמת קווי הכוח האלקטרומגנטיים הנוצרים כתוצאה מזרימת הזרם המוליך תלויה בכיוון זרימת הזרם.

על מנת לקבוע את כיוון מגמת קווי הכוח האלקטרומגנטיים משתמשים ב- "כלל יד ימין"- שקובע שאם לופתים את המוליך ביד ימין באופן שהאגודל יצביע על מגמת זרימת הזרם, יורו האצבעות את מגמת קווי הכוח סביב המוליך.

שדה האלקטרו מגנטי של סליל נושא זרם

במוליך נושא זרם הכרוך בצורת לולאה יחדרו כל קווי הכוח המקיפים את המוליך אל תוך הלולאה מצידה האחת ויעזבו אותה מצידה השני. נובע מכך כי לולאה הנושאת זרם מתנהגת כמגנט כאשר מהצד אשר ממנו יוצאים קווי הכוח מהווה את הקוטב הצפוני והצד אליו חודרים קווי הכוח מהווה את הקוטב הדרומי.

השדה המגנטי הנוצר ע"י הלולאה הוא שדה אלקטרומגנטי חלש מאד וכדי להגבירו יש ליצור מהמוליך מספר רב של כריכות ובכך יוצרים סליל.

בכל כריכותיו של הסליל נושא הזרם, זרם הזרם באותה מגמה ומתקבל שדה מגנטי שקול .

הכוח מגנטי מניע ועוצמת השדה המגנטי

ככל שמגדילים את עוצמת הזרם הזורם דרך הסליל וככל שמגדילים את מספר הכריכות של הסליל כן גדל חוזקו של השדה המגנטי, שנוצר ע"י הסליל.

נוהגים לכנות את מכפלת עוצמת הזרם במספר הכריכות בשם "כוח מגנטי מניע (כמ"מ),

ולסמנו ב- (M), עם כך:

$$M = I * N$$

כאשר:

M - כח מגנטי מניע יחידותיו אמפר-כריכות [AT]

I - עוצמת הזרם יחידותיו אמפר [A]

N - מספר כריכות [T]

את עוצמת השדה האלקטרומגנטי בתוך הסליל נסמן ב-H) ונבטא ע"י מספר האמפר-כריכות ליחידת אורך של הסליל:

$$H = \frac{M}{l} = \frac{I * N}{l}$$

כאשר:

H - עוצמת השדה המגנטי ביחידות אמפר-כריכות למטר [AT/m]

l - אורך הסליל ביחידות מטר [m]

השטף וצפיפות השטף המגנטי

סליל נושא זרם יוצר כאמור שדה מגנטי. אם מכניסים ליבת ברזל לתוך הסליל, הופכת הליבה למגנט ויוצרת קווי כוח מגנטיים משלה. אי לכך ניתן לומר כי השדה המגנטי הנוצר ע"י סליל בעל ליבת ברזל, מורכב מקווי כוח המקוריים של הסליל ומקווי הכוח הנוספים, אשר נוצרו ע"י ליבת הברזל. את כלל קווי הכוח המגנטיים אנו מכנים "שטף מגנטי" ומסומן ב- Φ . יחידת השטף המגנטי קרויה " וובר" וסימונה [Wb], ומציינת 10^8 קווי כוח מגנטיים.

בשם "צפיפות השטף המגנטי" או "השראה מגנטית" מכנים את מספר קווי הכוח המגנטיים החודרים דרך יחידת שטח הניצבת להם.

צפיפות השטף מסומנת ב-B) ויחידותיה וובר-למ"ר [Wb/m²] ניתן לומר כי אם דרך שטח של 1 מ"ר חודרים 10^8 קווי כוח מגנטיים השטף המגנטי הוא 1 "ובר" וצפיפות השטף היא 1 "ובר-למ"ר".

$$B = \frac{\Phi}{A}$$

כאשר:

B - צפיפות השטף המגנטי ביחידות וובר-למ"ר [Wb/m²].

Φ - השטף המגנטי ביחידות וובר [Wb].

A - שטח החתך של המעגל המגנטי ב-מ"ר [m²].

חלחלות (חדירות) מגנטית

אם מכניסים טבעת ברזל בין 2 קטבים מגנטיים מנוגדים קווי הכוח יעברו דרך הטבעת ואינם עוברים דרך האוויר. המשמעות לכך שקווי הכוח המגנטיים חודרים ביתר קלות דרך הברזל מאשר דרך האוויר. ניתן לומר כי החלחלות או החדירות של הברזל גבוהה מזו של האוויר. החלחלות מסומנת ב- μ . ניתן לומר כי הצפיפות השטף המגנטי [B] תלוי בחלחלות [μ] ביחס ישר ז"א שכלול שחדירות החומר תהיה גבוהה יותר כך תהיה הצפיפות המגנטית חזקה יותר.

$$B = \mu * H \left[\frac{Wb}{m^2} \right]$$

מגדירים את הערך [μ_0] כ-"חלחלות של הריק" והיא ערך קבוע השווה:

$$\mu_0 = 4\pi * 10^{-7} \left[\frac{Wb}{AT * m} \right]$$

קורס- תורת החשמל-חשמלאי מוסמך

כדי להשוות בין החלחות $[\mu]$ של חומר כלשהו הקרויה "חלחות מוחלטת" לבין חלחות הריק $[\mu_0]$ נוהגים להיעזר ב"חלחות יחסית" $[\mu_r]$ המציינת את היחס בין חלחות המוחלטת של חומר לבין חלחות הריק.

$$\mu_r = \frac{\mu}{\mu_0}$$

מכיוון שהחלחות הריק היא מספר קבוע ניתן עבור כל מקרה לחשב את החלחות היחסית כאשר ידועה החלחות המוחלטת של כל חומר וחומר. כמו כן ניתן לחשב את החלחות המוחלטת, כאשר ידועה החלחות היחסית לפי:

$$\mu = \mu_0 * \mu_r$$

החלחות של האוויר ושל חומרים שאינם נמנים על קבוצת החומרים הפרו מגנטים שווה בערכה לחלחות הריק. ומסיבה זו החלחות היחסית שלהם היא 1. ניתן לסכם את הקשר בין צפיפות השטף ועוצמת השדה המגנטיים:

$$B = \mu * H = \mu_0 * \mu_r * H$$

דוגמא 1- חשב את צפיפות השטף בתוך סליל ללא ליבת ברזל אם עוצמת השדה בסליל היא 1000 אמפר-כריכות למטר.

$$B = \mu * H = \mu_0 * H = 4\pi * 10^{-7} * 1000 = 1.256 * 10^{-3} \left[\frac{Wb}{m^2} \right]$$

דוגמא 2- חשב את השטף ואת צפיפות השטף המגנטיים בתוך סליל בעל ליבת אוויר אם הסליל כרוך על גליל קרטון שקוטרו 4 ס"מ. אורך הסליל 25 ס"מ מספר כריכותיו 600 ועוצמת הזרם הזורם דרכו היא 0.5 אמפר.

$$H = \frac{I * N}{l} = \frac{0.5 * 600}{0.25} = 1200 \left[\frac{AT}{m} \right]$$

$$B = \mu_0 * \mu_r * H = 4\pi * 10^{-7} * 1 * 1200 = 1.51 * 10^{-3} \left[\frac{Wb}{m^2} \right]$$

נחשב את שטח החתך של ליבת האוויר:
שטח חתך של עיגול מחושב לפי הביטוי-

$$A = \pi r^2 = \pi \left(\frac{d}{2} \right)^2 = \frac{\pi d^2}{4} = \frac{\pi * 0.04^2}{4} = 1.257 * 10^{-3} [m^2]$$

$$\phi = B * A = 1.51 * 10^{-3} * 1.257 * 10^{-3} = 1.898 * 10^{-6} [Wb]$$

דוגמא 3- דרך סליל באורך 20 ס"מ המורכב מ- 500 כריכות, זורם זרם מגנוט בעוצמה 0.2 אמפר. בתוך הסליל מצויה ליבת פלדה, בעלת שטח חתך של 10 סמ"ר. חשב את השטף בליבה, אם ידוע שהחדירות היחסית במקרה זה היא 1000.

$$H = \frac{I * N}{l} = \frac{0.2 * 500}{0.2} = 500 \left[\frac{AT}{m} \right]$$

$$B = \mu_0 * \mu_r * H = 4\pi * 10^{-7} * 1000 * 500 = 628.319 * 10^{-3} \left[\frac{Wb}{m^2} \right]$$

$$\phi = B * A = 628.319 * 10^{-3} * 1 * 10^{-3} = 628.319 * 10^{-6} [Wb]$$

המעגל המגנטי

כאמור הסיבה ליצירת שטף מגנטי במעגל המגנטי הוא הכוח המגנטי מניע, ניתן להשוותו לכוח האלקטרו מניע במעגל החשמלי ואת השטף המגנטי ניתן להשוות לעוצמת הזרם החשמלי. לכל חומר מוליך תכונה להתנגד למעבר זרם דרכו ולכל חומר פרומגנטי תכונה להתנגד למעבר השטף המגנטי דרכו, תכונה זו היא התנגדות מגנטית הקרויה "מיאון" וסימונה (R_m). ולכן חוק אוהם למעגלים מגנטיים-

$$\phi = \frac{M}{R_m} = \frac{N * I}{R_m} \left[\frac{AT}{Wb} \right]$$

כאשר:

ϕ - השטף המגנטי ביחידות וובר [Wb].

M - הכוח המגנטי מניע ביחידות אמפר-כריכות [AT].

R_m - המיאון ביחידות אמפר-כריכות לוובר [AT/Wb].

I - עוצמת הזרם יחידותיו אמפר [A].

N - מספר כריכות [T].

תלות המיאון בסוג הליבה ומידותיה

ניתן להשוות את החלחלות [μ] של חומר פרור ומגנטי למוליכות סגולית [γ] של חומר מוליך. המוליכות הסגולית קובעת את תכונת החומר להוליך זרם חשמלי והחלחלות קובעת את תכונת החומר להוליך שטף מגנטי. מכיוון שהתנגדות המוליך נמצאת ביחס ישר לאורכו וביחס הפוך למוליכותו הסגולית ולשטח החתך-

$$R = \frac{\rho * l}{A} = \frac{l}{\gamma * A} [\Omega]$$

בדומה לכך המיאון של החומר נמצא ביחס ישר לאורכו וביחס הפוך לחלחלות שלו ולשטח החתך-

$$R_m = \frac{l}{\mu * A} \left[\frac{AT}{Wb} \right]$$

כאשר:

R_m - המיאון ביחידות אמפר-כריכות לוובר [AT/Wb].

l - אורך המסלול המגנטי היחידות מטר [m].

μ - החלחלות של חומר ביחידות וובר לאמפר-כריכות למטר [$Wb/AT*m$].

A - שטח החתך של מעגל המגנטי ביחידות מ"ר [m^2].

לאור הנוסחה האחרונה ניתן לומר שככל שהמסלול המגנטי ארוך יותר המיאון שלו יהיה גבוה יותר וככל שהחלחלות ושטח החתך של החומר ממנו בנוי המעגל המגנטי יהיו נמוכים יותר כך המיאון יהיה גבוה יותר.

קורס - תורת החשמל-חשמלאי מוסמך

חישוב שטח והקף של צורות גיאומטריות במישור

- ❖ מרובע - כל צורה הנדסית בעלת 4 צלעות.
- ❖ סכום הזוויות במרובע = 360° .
- ❖ היקף מרובע = סכום צלעותיו.
- ❖ מעגל-הקף העיגול.
- ❖ רדיוס-קו ישר היוצא ממרכז העיגול ומעגיע לנקודה כלשהי על היקפו.
- ❖ קוטר של עיגול שווה $2R$

ריבוע

היקף $P=4a$
שטח $S=a^2$

מלבן

היקף $P=2(a+b)$
שטח $S=ab$

משולש

היקף $P=a+b+c$
שטח $S = \frac{ah}{2}$

מקבילית

היקף $P=2(a+b)$
שטח $S=ah$

עיגול

היקף $P=2\pi R$
שטח $S=\pi R^2$

$$S = \frac{\pi d^2}{4}$$

כאשר d -קוטר של עיגול

טרפז

היקף $P=2(a+b)$
שטח $S = \frac{1}{2}(a+b)h$

קורס- תורת החשמל-חשמלאי מוסמך

תרגיל דוגמא 1:

בתרשים שלפניך מופיע מעגל מגנטי אשר מידותיו נתונות במ"מ. חשב את המיאון של המעגל אם ידוע כי החלחלות היחסית של החומר היא $\mu_r = 275$.

פתרון לתרגיל דוגמא 1:

נחשב את שטח החתך של המעגל המגנטי-

$$A = a * b = 0.06 * 0.04 = 2.4 * 10^{-3} \text{ m}^2$$

נחשב את אורך המסלול המגנטי יש לקחת בחשבון את האורך הממוצע-

$$l = 2 * (a + b) = 2 * (0.14 + 0.19) = 0.66 \text{ m}$$

ולכן המיאון-

$$R_m = \frac{l}{\mu * A} = \frac{l}{\mu_0 * \mu_r * A} = \frac{0.66}{4\pi * 10^{-7} * 275 * 2.4 * 10^{-3}} = 796 * 10^3 \left[\frac{AT}{Wb} \right]$$

תרגיל דוגמא 2:

חשב את המיאון של טבעת בעלת שטח חתך עגול אשר מידותיה נתונות במ"מ כמתואר באיור כאשר ידוע כי החלחלות היחסית של החומר היא $\mu_r = 100$.

פתרון לתרגיל דוגמא 2:

לצורך שטח החתך של הליבה נחשב תחילה את הקוטר הממוצע של הליבה-

$$d = \frac{d1 - d2}{2} = \frac{0.24 - 0.16}{2} = 40 * 10^{-3} m$$

נחשב את שטח החתך של המעגל המגנטי-

$$A = \frac{\pi d^2}{4} = \frac{\pi * (40 * 10^{-3})^2}{4} = 1.257 * 10^{-3} m^2$$

לצורך חישוב אורך המסלול המגנטי של הטבעת נחשב תחילה את קוטר הממוצע של הטבעת-

$$D = \frac{d1 + d2}{2} = \frac{0.24 + 0.16}{2} = 0.2 m$$

נחשב את אורך המסלול המגנטי-

$$l = 2\pi R = \pi D = \pi * 0.2 = 628.319 * 10^{-3} m$$

נחשב את המאון-

$$R_m = \frac{l}{\mu * A} = \frac{l}{\mu_0 * \mu_r * A} = \frac{628.319 * 10^{-3}}{4\pi * 10^{-7} * 100 * 1.257 * 10^{-3}} = 3.978 * 10^6 \left[\frac{AT}{Wb} \right]$$

המעגל המגנטי הטורי

מעגלים מגנטיים עשויים לכלול חריץ אוויר או קטעים העשויים חומרים שונים או שמידותיהם שונות. במקרה כזה מתייחסים לכל קטע של המעגל המגנטי בנפרד ומחשבים את המיאון שלו, ואז מחשבים את המיאון השקול של המעגל המגנטי והוא שווה לסכום המאונים של הקטעים המרכיבים את המעגל המגנטי בדומה לחישוב התנגדות שקולה של נגדים בטור.

$$R_{mT} = R_{m1} + R_{m2} + \dots R_{mn}$$

תרגיל דוגמא 1:

חשב את השטף בטבעת הנתונה באיור אם ידוע כי אורך המסלול המגנטי של הליבה הוא $l_1=20\text{cm}$ ורוחב החריץ האווירי הוא $l_2=0.2\text{ cm}$. הכוח המגנטי המניע הוא 1000 אמפר-כריכות, החלחלות היחסית של ליבת הפלדה היא 100, ושטח החתך של הליבה הוא אחיד ושווה ל- 5 סמ^2 .

פתרון לתרגיל דוגמא 1:

$$R_{m1} = \frac{l_1}{\mu_1 * A_1} = \frac{20 * 10^{-2}}{4\pi * 10^{-7} * 100 * 5 * 10^{-4}} = 3.183 * 10^6 \left[\frac{AT}{Wb} \right]$$

$$R_{m2} = \frac{l_2}{\mu_2 * A_2} = \frac{0.2 * 10^{-2}}{4\pi * 10^{-7} * 5 * 10^{-4}} = 3.183 * 10^6 \left[\frac{AT}{Wb} \right]$$

$$R_{mT} = R_{m1} + R_{m2} = 3.183 * 10^6 + 3.183 * 10^6 = 6.366 * 10^6 \left[\frac{AT}{Wb} \right]$$

$$\phi = \frac{N * I}{R_{mT}} = \frac{M}{R_{mT}} = \frac{1000}{6.366 * 10^6} = 157 * 10^{-6} [Wb]$$

תרגיל דוגמא 2:

במעגל המגנטי המתואר באיור מעוניינים ליצור שטף מגנטי שצפיפותו בחריץ האוויר היא:

$$B = 1.25 \left[\frac{Wb}{m^2} \right]$$

חשב את מספר הכריכות הדרוש אם עוצמת הזרם בסליל היא 8A וחלחלות היחסית של הפלדה היא 800. נתון כי אורך המסלול הממוצע הוא $l_1=20\text{ cm}$ ורוחב חריץ האוויר 0.6 cm .

פתרון לתרגיל דוגמא 2:

באופן כללי-

$$B = \mu H = \mu * \frac{N * I}{l}$$

$$N = \frac{B * l}{I * \mu}$$

במקרה זה המסלול המגנטי עובר דרך 2 חומרים הפלדה והאוויר ולכן-

$$N = \frac{B * l_1}{I * \mu_1} + \frac{B * l_2}{I * \mu_2} = \frac{B}{I} * \left(\frac{l_1}{\mu_1} + \frac{l_2}{\mu_2} \right) =$$

$$N = \frac{1.25}{8} * \left(\frac{0.2}{4\pi * 10^{-7} * 800} + \frac{0.006}{4\pi * 10^{-7}} \right) = 777.124 \cong 780$$

כוחות בשדה מגנטי

בין שדות מגנטיים פועלים כוחות משיכה או דחייה.

כוח הפועל על תיל נושא זרם בשדה מגנטי:

אם מכניסים תיל נושא זרם לתוך שדה מגנטי תהיה השפעה הדדית בין 2 השדות, ועל התיל יפעל כוח $[F]$, אשר יגרום לתנועתו.

את כיוון התנועה של המוליך (כיוון הפעולה של הכוח) ניתן למצוא באמצעות "כלל יד שמאל": מניחים את יד שמאל שכף היד פונה לכיוון הקוטב הצפוני (ז"א שקווי השטף המגנטי חודרים היד), והאצבעות מורות על כיוון זרימת הזרם במוליך, האגודל מורה את כיוון התנועה של המוליך. אם כך כיוון הפעולה של הכוח תלוי בכיוון השדה המגנטי ובכיוון זרימת הזרם החשמלי במוליך. ניתן לסכם כי על תיל נושא זרם השרוי בשדה מגנטי בניצב לקווי הכוח המגנטיים יפעל כוח F השואף לדחוף את התיל אל מחוץ לשדה המגנטי.

חישוב עוצמת הכוח:

הכוח F תלוי ב-3 גורמים: בהשראה (צפיפות השטף) של השדה המגנטי $[B]$, בעוצמת הזרם בתיל $[I]$, ובאורך התיל.

$$F = B * I * l [N]$$

כאשר:

$-F$ הכוח ביחידות ניוטון $[N]$.

$-B$ ההשראה ביחידות וובר למ"ר $[Wb/m^2]$

$-I$ עוצמת הזרם ביחידות אמפר $[A]$.

$-l$ אורך התיל ביחידות מטר $[m]$.

הנוסחה האחרונה נכונה בשתי תנאים:

א. שהשדה המגנטי הוא שדה אחיד.

ב. שקווי הכוח המגנטיים ניצבים לתיל (בזווית 90°).

קורס- תורת החשמל-חשמלאי מוסמך

במידה והתיל נושא הזרם נטוי בזווית α כלפי קווי הכוח המגנטי כמתואר באיור הבא:

מכיוון וההשראה $[B]$ היא גודל ווקטורי שניתן להפרידו ל-2 רכיבים אשר האחד מהם $[B']$ ניצב לתיל והוא זה המשפיע על התיל לכן הנוסחה המתאימה לחישוב הכוח על התיל תהיה:

$$F = B' * I * l \quad [N]$$

ומכיוון ש-

$$B' = B * \sin \alpha$$

לכן-

$$F = B * I * l * \sin \alpha \quad [N]$$

כאשר:

α - הזווית בין התיל לקווי הכוח המגנטיים ביחידות מעלות $[^\circ]$.

דוגמא:

קטע תיל באורך 10 ס"מ שרוי בשדה מגנטי בעל השראה של 0.2 ובר למ"ר. חשב את הכוח הפועל על התיל, אם הוא נתון בזווית בת 30° כלפי קווי הכוח, כאשר ידוע כי הזרם הזורם בתיל הוא 5A.

פתרון:

$$F = B * I * l * \sin \alpha = 0.2 * 5 * 0.1 * \sin 30 = 0.05 \quad [N]$$

הכוח הפועל בין 2 מוליכים מקביליים נושאי זרם

כאמור בין 2 שדות מגנטיים פועלים כוחות משיכה או דחייה. 2 תילים מקבילים נושאי זרם, הזורם באותה מגמה מושכים זה את זה, ואותם תילים בהיותם נושאי זרם הזורם במגמות מנוגדות דוחים זה את זה.

חישוב הכוח הפועל בין 2 מוליכים:

כאמור עוצמת השדה המגנטי נמצאת ביחס ישר לכוח המגנטי מניע וביחס הפוך לאורך המסלול המגנטי, ומכיוון וקווי הכוח סביב מוליך ישר מתפשטים במעגלים שמרכזם במרכז התיל, הרי שאורך

קורס- תורת החשמל-חשמלאי מוסמך

המסלול של קווי הכוח של התיל הראשון עוברים דרך התיל השני, היקף המעגל שנוצר שווה ל- $2\pi R$. הכוח המגנטי מניע הוא $I_1 * N$, ולכן אם ניקח בחשבון שתיל ישר מהווה קטע של כריכה בעלת קוטר גדול מאוד, הרי שנוכל להניח כי $N=1$ ומסיבה זו הכוח המגנטי מניע יהיה שווה לעוצמת הזרם. ומכאן-

$$H = \frac{N * I}{l} = \frac{I_1}{2\pi R} \left[\frac{AT}{m} \right]$$

$$B = \mu * H = \frac{\mu * I_1}{2\pi R} \left[\frac{Wb}{m^2} \right]$$

ומכיוון שעוצמת הכוח הפועל על מוליך נושא זרם השרוי בשדה מגנטי הוא-

$$F = B * I * l \quad [N]$$

ועבור הכוח על המוליך השני ניתן לרשום-

$$F = B * I_2 * l \quad [N]$$

לכן-

$$F = \frac{\mu * I_1}{2\pi R} * I_2 * l \quad [N]$$

ניתן לרשום את הנוסחה הסופית לחישוב הכוח בין 2 מוליכים נושאי זרם בשדה מגנטי באופן הבא:

$$F = \frac{\mu * l}{2\pi R} * I_1 * I_2 \quad [N]$$

ומכיוון ש-

$$\mu = \mu_0 * \mu_r$$

וכאשר התווך בין 2 המוליכים הוא אוויר, ולכן $\mu_r = 1$ ומכאן-

$$F = \frac{\mu * l}{2\pi R} * I_1 * I_2 = \frac{\mu_0 * l}{2\pi R} * I_1 * I_2 = \frac{4\pi * 10^{-7} * l}{2\pi R} * I_1 * I_2 \quad [N]$$

ומכאן עבור תווך אוויר ניתן לרשום-

$$F = \frac{2 * 10^{-7} * l}{R} * I_1 * I_2 \quad [N]$$

כאשר:

F - הכוח הפועל בין 2 מוליכים נושאי זרם ביחידות ניוטון [N].

$I_1 * I_2$ - מכפלת הזרמים בתיליים ביחידות אמפר [A].

l - אורך התילים ביחידות מטר [m].

R - המרחק בין התיליים ביחידות מטר [m].

תרגיל דוגמא:

חשב את הכוח הפועל בין 2 תיליים מקביליים אשר כל אחד נושא זרם שעוצמתו 100A והמרחק ביניהם 50cm. אורך כל תיל 10m.

פתרון לתרגיל דוגמא:

$$F = \frac{2 * 10^{-7} * l}{R} * I_1 * I_2 = \frac{2 * 10^{-7} * 10}{0.5} * 100 * 100 = 40 * 10^{-3} [N]$$

השראות אלקטרומגנטית

כאמור שאם על תיל נושא זרם הנתון בשדה מגנטי יפעל כוח והוא חופשי לנוע, אזי הוא ינוע בכיוון הכוח הפועל.

הפיזיקאי הנודע פרדיי גילה כי הפעולה הנ"ל היא הפיכה, שאם מניעים תיל בתוך שדה מגנטי, יופיע בין קצוות התיל כוח אלקטרומניע, ואם התיל מהווה חלק של מעגל חשמלי סגור, יזרום בו זרם חשמלי.

פעולה זו נקראת "השראות אלקטרומגנטית", והכא"מ המתעורר בין קצוות התיל קרוי "כא"מ מושרה", והזרם במעגל קרוי "זרם מושרה".

תיל הנע בשדה מגנטי:

לפי פרדיי הכוח האלקטרומניע המושרה בסליל תלוי במספר קווי הכוח שהתיל חותך תוך כדי תנועתו, ביחידת זמן.

מספר קווי כוח אלו מבוטא ע"י צפיפות השטף המגנטי [B], שאינה אלא מספר קווי הכוח העוברים דרך שטח של 1 מ"ר. ואם המהירות שהתיל נע מבוטאת ב- [v] ביחידות מטרים לשנייה, ואורך התיל מבוטא ב- [l] ביחידות מטר, הכא"מ המושרה [E] יבוטא באופן הבא:

$$E = B * v * l [V]$$

ואם התיל אינו נע בניצב לקווי הכוח אלא בזווית [α] כלפי קווי הכוח הכא"מ המושרה הרגעי [e] יבוטא:

$$e = B * v * l * \sin \alpha [V]$$

כאשר:

-e הכא"מ המושרה במוליך הנע בשדה מגנטי ביחידות וולט [V].

-B צפיפות השטף ביחידות וובר למ"ר [Wb/m²].

-v מהירות התנועה של התיל ביחידות מטר לשנייה [m/sec].

-l אורך התיל ביחידות מטר [m].

-α הזווית בין כיוון התנועה של התיל לבין קווי הכוח המגנטיים ביחידות מעלות [°].

את מגמת הכוח האלקטרומניע המושרה קובעים באמצעות כלל יד ימין: באופן שכף היד הימנית תפנה לכיוון הקוטב הצפוני והאגודל יורה את כיוון התנועה של המוליך והאצבעות יורו את מגמת הכא"מ המושרה.

כיוון התנועה של התיל

את הכוח הפועל על התיל נושא הזרם ניתן לבטא כאמור:

$$F = B * I * l * \sin \alpha [N]$$

כריכה המסתובבת בשדה מגנטית

באיור מתוארת כריכה הנעה בשדה מגנטי.
 ניתן לקבוע את כיוון הכא"מ המושרה בכל אחד מהקטעים AB ו-CD באמצעות כלל יד ימין.
 ניתן לראות כי בקטע DC כיוון הכא"מ הוא מ-C ל-D ובקטע AB כיוון הכא"מ הוא מ-A ל-B.
 המסקנה הנובעת מכך כי כוחות אלקטרומניע מצטרפים לכא"מ שקול השווה לסכומם.
 במקרה של כריכה המסתובבת בשדה מגנטי הזווית $[\alpha]$ משתנה, ולכן גם הכא"מ משתנה כך שיש להתייחס לכא"מ כגודל רגעי אשר ערכו משתנה עם שינוי הזווית.
 ומכאן הכא"מ הרגעי השקול המושרה בכריכה המסתובבת בשדה מגנטי אחיד יהיה:

$$e = 2 * B * v * l * \sin \alpha [V]$$

המומנט הפועל על כריכה נושאת זרם בשדה מגנטי

מומנט סיבוב $[M]$ מוגדר כמכפלת הכוח הפועל, באורך הזרוע שלו, כאשר הזרוע היא המרחק בין ציר הסיבוב של הגוף לבין נקודת האחיזה של הכוח, בתנאי שקו הפעולה של הכוח ניצב לזרוע.

קורס- תורת החשמל-חשמלאי מוסמך

על 2 קטעי הכריכה פועלים כוחות מנוגדים ובקווי פעולה שונים והללו שואפים לשוב את הכריכה סביב צירה.
הכוח הפועל [F] והזרוע [a/2] אם יוצאים מנקודת הנחה שציר הסיבוב הוא ציר הכריכה mn ניתן לקבוע כי:

$$M_1 = F * \frac{a}{2} \quad ; \quad M_2 = F * \frac{a}{2}$$

ומכיוון ו-2 המומנטים גורמים לסיבוב הכריכה לכן המומנט השקול שווה לסכומם:

$$M = M_1 + M_2 = F * \frac{a}{2} + F * \frac{a}{2} = 2F * \frac{a}{2} = F * a$$

וכאמור כוח הפועל על מוליך נושא זרם בשדה מגנטי:

$$F = B * I * l * \sin \alpha \quad [N]$$

ומכאן שהמומנט הסיבובי המתקבל הוא:

$$M = F * a = B * I * l * a * \sin \alpha$$

ומכיוון שהמכפלת $l * a$ הינו אלא שטח החתך של הכריכה [A] ניתן לרשום את נוסחת המומנט של כריכה:

$$M = B * I * A * \sin \alpha$$

מהנוסחה מתקבל כי מומנט הסיבוב המתקבל הפועל על כריכה בשדה מגנטי נמצא ביחס ישר להשראה (צפיפות השטף) [B], לשטח החתך של הכריכה [A] ולעוצמת הזרם בכריכה [I].
אי לכך אם מעוניינים להגביר את המומנט הסיבובי הפועל על הכריכה ניתן לעשות זאת ע"י הגדלת שטח החתך של הכריכה או ע"י הגברת ההשראה המגנטית או ע"י הגברת עוצמת הזרם.
דרך נוספת היא ניתן לכרוך סליל מלבני בעל N כריכות מבודדות אלה מאלה ומכיוון שהשדה המגנטי פועל על כל כריכה בנפרד, המומנט השקול ישווה לסכום המומנטים.
וניתן לומר כי המומנט השקול שווה למומנט הפועל על כריכה אחת כפול מספר הכריכות בסליל ולכן הנוסחה עבור מומנט סיבובי הפועל על סליל הנמצא בשדה מגנטי:

$$M = N * B * I * A * \sin \alpha$$

כאשר:

M- מומנט סיבובי הפועל על כריכה מלבנית בשדה מגנטי ביחידות ניוטון-מטר [Nm].

N- מספר הכריכות בסליל [T].

B- השראה מגנטית ביחידות ובר למ"ר [Wb/m²].

I- עוצמת הזרם הזורם בסליל ביחידות אמפר [A].

A- שטח החתך של הסליל ביחידות מ"ר [m²].

α - הזווית בין מישור החתך של הסליל לקווי הכוח ביחידות מעלות [°].

מכיוון שמכפלת ההשראה המגנטית בשטח החתך של הסליל מוגדרת כשטף מגנטי לכן ניתן להציג את נוסחת המומנט הסיבובי הפועל על סליל הנמצא בשדה המגנטי גם:

$$M = N * \phi * I * \sin \alpha$$

כאשר:

ϕ - שטף מגנטי ביחידות ובר [Wb].

תרגיל דוגמא:

חשב את שיעור המומנט הפועל על סליל מלבני בעל 10 כריכות, אשר מישור החתך שלו ניצב לקווי הכוח ושיטחו שווה ל-6 סמ"ר, ההשראה המגנטית היא 0.4 ובר למ"ר ועוצמת הזרם בסליל היא 1 אמפר.

פתרון לתרגיל דוגמא:

$$M = N * B * I * A * \sin \alpha = 10 * 0.4 * 1 * 6 * 10^{-4} * \sin 90 = 2.4 * 10^{-3} [Nm]$$

כא"מ המושרה במוליך עקב שינוי השטף המגנטי
כאמור ניתן לחשב את ערכו של הכא"מ המושרה במוליך נע בשדה מגנטי אחיד בניצב לקווי הכוח
באמצעות הנוסחה:

$$E = B * v * l [V]$$

מהירות התנועה של תיל $[v]$ אינה אלא היחס בין דרך $[s]$ שהוא עובר לבין פרק הזמן $[t]$ הדרוש כדי
לעבור דרך זו, ולכן:

$$v = \frac{s}{t}$$

ואם נציב ביטוי זה בתוך נוסחת הכא"מ נקבל:

$$E = B * \frac{s}{t} * l [V]$$

המכפלה $l * s$ מציינת את השטח $[A]$ אשר כיסה המוליך תוך כדי תנועתו בשדה המגנטי ולכן:

$$E = \frac{B * A}{t} [V]$$

כזכור:

$$\phi = B * A$$

לכן:

$$E = \frac{\phi}{t} [V]$$

כאשר:

E - הכא"מ המושרה במוליך נע בשדה מגנטי ביחידות וולט $[V]$.

ϕ - השטף המגנטי שהמוליך חותך תוך כדי תנועתו ביחידות וולט-שניות $[V \text{ sec}]$.

t - משך זמן התנועה ביחידת שניות $[sec]$.

חוק פרדי

לאחר מספר ניסיונות שביצע קבע פרדי כי בכל מקרה של שינוי שטף באזור בו נימצא המוליך,
יושרה בו כא"מ אשר יהיה יחסי למהירות שינוי השטף.

ניתן לבטא את קביעת של פרדי הקרויה חוק פרדי או משפט פרדי באמצעות הנוסחה הבאה:

$$E = \frac{\Delta\phi}{\Delta t} [V]$$

כאשר:

E - הכא"מ המושרה במוליך נע בשדה מגנטי ביחידות וולט $[V]$.

$\Delta\phi$ - שינוי השטף המגנטי ביחידות וולט-שניות $[V \text{ sec}]$.

Δt - פרק הזמן בו חל השינוי ביחידת שניות $[sec]$.

ניתן לראות מחוק פרדי כי ככל שהשינוי בשטף גדול יותר ומשך זמן השינוי קצר יותר, ערך הכא"מ
המושרה במוליך גדול יותר.

ואם נניע מגנט בקרבת סליל בעל N כריכות ערך הכא"מ הממוצע שיושרה בו יהיה גדול פי N
מהכא"מ המושרה בכריכה אחת ולכן:

$$E = N * \frac{\Delta\phi}{\Delta t} [V]$$

תרגיל דוגמא:

סליל בעל 1000 כריכות יוצר שטף, אשר ערכו השתנה מ- $2 * 10^{-3}$ וולט-שניות עד $4 * 10^{-3}$ וולט-
שניות. בפרק זמן של אלפית שנייה.

חשב את ערכו של הכא"מ הממוצע אשר הושרה בסליל.

$$\Delta\phi = \phi_2 - \phi_1 = 2 * 10^{-3} - 4 * 10^{-3} = 2 * 10^{-3} [v \text{ sec}]$$

$$E = N * \frac{\Delta\phi}{\Delta t} = 1000 * \frac{2 * 10^{-3}}{1 * 10^{-3}} = 2000 [V]$$

השראות עצמית של סליל

כאמור זרם מושרה הזורם בתיל נע בשדה מגנטי יוצר כוח שמגמתו מנוגדת לכוח המניע את התיל בשדה. למסקנה זו הגיע המדען לנץ וניסוח מסקנתו ידוע כחוק לנץ.

חוק לנץ

זרם המושרה בתיל, כתוצאה מהשראה אלקטרומגנטית, יוצר כוח שמגמתו הפוכה למגמת הכוח, אשר הניע את התיל וגרם להשראה. במילים אחרות: זרם המושרה בתיל מתנגד לסיבת יצירתו ע"י יצירת כוח שמגמתו הפוכה לכוח שיצר אותו.

אם נחבר סליל למקור מתח ישר, יזרום דרך הסליל זרם ישר, אשר עוצמתו תלויה בכא"מ של המקור והתנגדות המעגל. אם דרך סליל נזרים זרם שעוצמתו משתנה, יוצר שטף, אשר בהתאם לחוק לנץ ישרה בסליל כא"מ, שמגמתו הפוכה למגמת שינוי הזרם.

תופעה זו נקראת השראה עצמית, והכא"מ המושרה קרוי כא"מ של השראה עצמית.

לפי חוק לנץ יוצר הכא"מ של השראה עצמית, זרם שמגמתו הפוכה למגמת שינוי הזרם בסליל.

ז"א אם עוצמת הזרם עולה, מגמת הכא"מ המושרה תהיה כזו שתזרים זרם בכיוון ההפוך לכיוון הזרם המקורי. ואם עוצמת הזרם יורדת מגמת הכא"מ המושרה תהיה כזו שתזרים זרם בכיוון הזרם המקורי.

המשרן

המשרן הוא סליל הכרוך על ליבת ברזל ותפקידו במעגל חשמלי להתנגד לשינויים בזרם החשמלי הזורם במעגל.

במעגל המורכב ממקור מתח, צרכן כלשהו, משרן ומפסק כמתואר באיור הבא:

בעת פתיחת המפסק וסגירתו, במעגל דומה ללא משרן, עולה עוצמת הזרם לערכה המרבי או יורדת לאפס בבת אחת. לעומת זאת אם קיים משרן במעגל, הוא מתנגד לשינוי הפתאומי ועוצמת הזרם במעגל עולה או יורדת בהדרגה.

שימוש נוסף במשרנים במעגלים חשמליים הוא ריסון תנודות אפשריות בזרם החשמל.

מקדם ההשראה העצמית (השראות)

מקדם ההשראה העצמית הקרוי השראה אשר נהוג לסמנה ב- [L], מאפיינת את הנתונים של הסליל או המשרן והיא תלויה במספר הכריכות ובמיאון של הליבה. יחידת ההשראות היא "הנרי" וסימונה [H]. יחידת ההשראות של 1 הנרי היא שינוי עוצמת הזרם בזרם בסליל בשיעור 1 אמפר ויגרום לכא"מ מושרה של 1 וולט. ומכאן ניתן לבטא את הקשר בין הכא"מ המושרה [E], לבין ההשראות ולבין קצב שינוי עוצמת הזרם בנוסחה הבאה על פי חוק לנץ:

$$E = -L * \frac{\Delta I}{\Delta t} [V]$$

כאשר:

-E הכא"מ הממוצע המושרה במשרן או בסליל ביחידות וולט [V].
-L ההשראות ביחידות הנרי [H].
-ΔI שיעור שינוי עוצמת הזרם ביחידת אמפר [A].
-Δt פרק הזמן בו חל השינוי ביחידת שניות [sec].

לפי חוק פרדיי המתח הממוצע הנוצר כתוצאה מהשראה נמצא ביחס ישר למספר הכריכות [N] וביחס ישר לקצב שינוי השטף [Δφ/Δt]:

$$E = N * \frac{\Delta \phi}{\Delta t} [V]$$

אם נשווה בין 2 הנוסחאות האחרונות נקבל:

$$-L * \frac{\Delta I}{\Delta t} = N * \frac{\Delta \phi}{\Delta t}$$

ומכן נקבל:

$$L = -N * \frac{\Delta \phi}{\Delta I} [H]$$

כאשר:

-N מספר הכריכות [T].
-L ההשראות ביחידות הנרי [H].
-ΔI שיעור שינוי עוצמת הזרם ביחידת אמפר [A].
-Δφ שיעור השינוי בשטף המגנטי ביחידות וובר [Wb].

נובע מכאן כי עבור עוצמת זרם קבועה [I] בסליל בעל [N] כריכות והשראות [L] יתקבל שטף בשיעור קבוע ולכן:

$$L = -N * \frac{\phi}{I} [H]$$

כאמור ראינו כי השטף הוא ביחס הפוך למאון בליבה:

$$\phi = \frac{N * I}{R_m}$$

ומכיוון:

$$L = -N * \frac{\frac{N * I}{R_m}}{I} =$$

$$L = \frac{N^2}{R_m} [H]$$

תרגיל דוגמא

חשב את ההשראות של משרן בעל 600 כריכות, הכרוכות על גבי ליבה העשויה פלדה, בעלת חלחלות יחסית 1000. שטח החתך של הליבה הוא 5 סמ"ר ואורך המסלול הממוצע של המעגל המגנטי הוא 25 ס"מ.

פתרון לתרגיל דוגמא:

$$R_m = \frac{l}{\mu * A} = \frac{l}{\mu_0 * \mu_r * A} = \frac{25 * 10^{-2}}{4\pi * 10^{-7} * 1000 * 5 * 10^{-4}} = 397.887 * 10^3 \left[\frac{AT}{Wb} \right]$$

$$L = \frac{N^2}{R_m} = \frac{600^2}{397.887 * 10^3} \cong 0.9 [H]$$

השראות הדדית

אם שני סלילים מצויים זה ליד זה, ודרך אחד מהם מזרימים זרם שעוצמתו משתנה, ייוצר שטף משתנה, אשר ישפיע על הסליל השני ויצור בו כ"מ מושרה. השראה זו נקראת השראה הדדית, והכ"מ הנוצר בסליל השני נקרא כ"מ של השראה הדדית. נהוג לכנות את הסליל בו זורם הזרם החשמלי בשם סליל ראשוני ואת הסליל בו מושרה הכ"מ של ההשראות הדדית בשם סליל שניוני.

ההשראות הדדית מסומנת ב-[M] ויחידותיה הנרי [H].

אם לשני סלילים השראות הדדית של 1H, ואם שינוי עוצמת הזרם בסליל הראשוני בשיעור של 1A בשנייה, הדבר גורם שבסליל השניוני ייוצר כ"מ מושרה בשיעור של 1V. לכן ניתן לרשום:

$$E_2 = M * \frac{\Delta I_1}{\Delta t} [V]$$

שינוי הזרם בסליל הראשוני בשיעור ΔI_1 יוצר שינוי שטף בשיעור של $[\Delta \phi_1]$. מכיוון ששני הסלילים אינם כרוכים על ליבת ברזל אחת לכן רק חלק משינוי השטף המתפתח בסליל הראשוני ישפיע על הסליל השניוני. נסמן שינוי שטף זה ב- $[\Delta \phi_2]$. לפי פרדיי-

$$E_2 = N_2 * \frac{\Delta \phi_2}{\Delta t} [V]$$

נשווה בין 2 הביטויים האחרונים ולכן:

$$M * \frac{\Delta I_1}{\Delta t} = N_2 * \frac{\Delta \phi_2}{\Delta t}$$

ומכאן נובע:

$$M = N_2 * \frac{\Delta \phi_2}{\Delta I_1} [H]$$

את היחס בין שינוי השטף בסליל השניוני $[\Delta \phi_2]$ לשינוי השטף בסליל הראשוני $[\Delta \phi_1]$ מכנים מקדם הצימוד ומסומן ב- [k], ולכן:

$$k = \frac{\Delta \phi_2}{\Delta \phi_1}$$

ניתן לרשום גם:

$$\Delta \phi_2 = k * \Delta \phi_1$$

ואם נציב זאת בביטוי לחישוב ההשראות ההדדית נקבל:

$$M = N_2 * \frac{k * \Delta \phi_1}{\Delta I_1} [H]$$

ומכיוון שמקדם ההשראה ההדדית היא משותפת ל-2 הסלילים לכן:

$$M = N_1 * \frac{k * \Delta \phi_2}{\Delta I_2} [H]$$

ואם נכפול את 2 הביטויים האחרונים זה בזה נקבל:

$$M^2 = k^2 * \frac{N_1 * \Delta \phi_1}{\Delta I_1} * \frac{N_2 * \Delta \phi_2}{\Delta I_2}$$

וכאמור:

$$L = N * \frac{\Delta\phi}{\Delta I} [H]$$

לכן:

$$L_1 = N_1 * \frac{\Delta\phi_1}{\Delta I_1} \quad ; \quad L_2 = N_2 * \frac{\Delta\phi_2}{\Delta I_2}$$

ומכאן ניתן לרשום:

$$M^2 = k^2 * L_1 * L_2$$

או-

$$M = k * \sqrt{L_1 * L_2} [H]$$

כאשר:

M - השראות ההדדית בין 2 סלילים ביחידות הנרי $[H]$.

k - מקדם הצימוד בין 2 סלילים.

L_1 - השראות של הסליל הראשוני ביחידות הנרי $[H]$.

L_2 - השראות של הסליל השניוני ביחידות הנרי $[H]$.

תרגיל דוגמא:

מקדם הצימוד בין 2 סלילים הוא 0.1 וההשראות של הסליל הראשוני $0.5 H$ וכך גם השראות של הסליל השניוני. חשב את ההשראות ההדדית.

פתרון לתרגיל דוגמא:

$$M = k * \sqrt{L_1 * L_2} = 0.1 * \sqrt{0.5 * 0.5} = 0.05[H] = 50[mH]$$

השראות השקולה של משרנים המחוברים בטור

בחיבור בטור של 2 משרנים תהיה ההשראות השקולה שלהם שווה לסכום ההשראות של המשרנים:

$$L_T = L_1 + L_2$$

כיוון שבין הסלילים קיימת השראות הדדית לכן יש להוסיף את ההשראות ההדדית השקולה למשוואה ולכן:

$$L_T = L_1 + L_2 \pm 2M$$

הסימן \pm מבטא אם הסלילים עוקבים או מנוגדים.

סלילים עוקבים הם סלילים שכיוון השטף שלהם זהה ואז נשתמש בסימן +.

סלילים מנוגדים הם סלילים שכיוון השטף שלהם שונה ואז נשתמש בסימן -.

דוגמא: 2 סלילים שהשראות העצמית שלהם $0.7mH$ ו- $0.3mH$ המחוברים בניהם בטור ומקדם

הצימוד של המערכת הוא 0.9 חשב את ההשראות העצמית השקולה של המערכת:

א. כאשר השטפים בסלילים עוקבים.

ב. כאשר השטפים בסלילים מנוגדים.

פתרון:

$$M = k * \sqrt{L_1 * L_2} = 0.9 * \sqrt{0.7 * 10^{-3} * 0.3 * 10^{-3}} = 0.412[mH]$$

א.

$$L_T = L_1 + L_2 + 2M = (0.7 + 0.3 + 2 * 0.412) * 10^{-3} = 1.824 [mH]$$

ב.

$$L_T = L_1 + L_2 - 2M = (0.7 + 0.3 - 2 * 0.412) * 10^{-3} = 0.176 [mH]$$

השראות השקולה של משרנים המחוברים במקביל

בחיבור במקביל של 2 משרנים תהיה ההשראות השקולה שלהם בדומה להתנגדות שקולה של נגדים המחוברים במקביל:

$$L_T = \frac{L_1 * L_2}{L_1 + L_2}$$

כיוון שבין הסלילים קיימת השראות הדדית לכן יש להוסיף את ההשראות ההדדית השקולה למשוואה ולכן:

$$L_T = \frac{L_1 * L_2 - M^2}{L_1 + L_2 \pm 2M}$$

הסימן \pm מבטא אם הסלילים עוקבים או מנוגדים.

סלילים עוקבים הם סלילים שכיוון השטף שלהם זהה ואז נשתמש בסימן -.

סלילים מנוגדים הם סלילים שכיוון השטף שלהם שונה ואז נשתמש בסימן +.

דוגמא: 2 סלילים שהשראות העצמית שלהם 0.7mH ו-0.3mH המחוברים בניהם במקביל ומקדם הצימוד של המערכת הוא 0.9 חשב את ההשראות העצמית השקולה של המערכת:

א. כאשר השטפים בסלילים עוקבים.

ב. כאשר השטפים בסלילים מנוגדים.

פתרון:

$$M = k * \sqrt{L_1 * L_2} = 0.9 * \sqrt{0.7 * 10^{-3} * 0.3 * 10^{-3}} = 0.412[mH]$$

א.

$$L_T = \frac{L_1 * L_2 - M^2}{L_1 + L_2 - 2M} = \frac{0.7 * 10^{-3} * 0.3 * 10^{-3} - (0.412 * 10^{-3})^2}{0.7 * 10^{-3} + 0.3 * 10^{-3} - 2 * 0.412 * 10^{-3}} = 228.727 [\mu H]$$

ב.

$$L_T = \frac{L_1 * L_2 - M^2}{L_1 + L_2 + 2M} = \frac{0.7 * 10^{-3} * 0.3 * 10^{-3} - (0.412 * 10^{-3})^2}{0.7 * 10^{-3} + 0.3 * 10^{-3} + 2 * 0.412 * 10^{-3}} = 22.07 [\mu H]$$

האנרגיה האגורה בסליל

את האנרגיה האגורה בסליל מחשבים לפי הנוסחה הבאה:

$$W = \frac{1}{2} * L * I^2 [J]$$

כא"מ המתעורר בכריכה מסתובבת בשדה מגנטי אחיד

כאמור בכריכה הנעה בשדה המגנטי אחיד מושרה כא"מ ובצרכן המחובר לכריכה זו באמצעות טבעות ומברשות יזרום זרם כמתואר באיור:

כיוון שכריכה מסתובבת, מישור הכריכה נמצא בכל שלב בזווית אחרת ביחס לשדה המגנטי ולכן מתקבל כא"מ מושרה חילופין וכא"מ זה נקרא כא"מ סינוסידלי על שם העקום של הגל המתאר אותו (סינוס), והזרם שנוצר מכא"מ זה נקרא זרם סינוסידלי כמתואר באיור הבא:

במצב $\alpha=0^\circ$ מקבלים $e=0$, במצב $\alpha=90^\circ$ מקבלים $e=E_{max}$, ובמצב $\alpha=180^\circ$ מקבלים שוב $e=0$, בנקודה זו הכא"מ משנה את כיוונו, במצב $\alpha=270^\circ$ מקבלים $e=-E_{max}$, ובמצב $\alpha=360^\circ$ מקבלים שוב $e=0$.

ניתן לראות כי הכא"מ הרגעי [e] משנה את ערכו בהתאם לזווית שבין מישור הכריכה לקווי הכוח של השדה המגנטי וזאת בהתאם לביטוי:

$$e = E_{max} * \sin \alpha$$

ניתן לראות כי הכא"מ המושרה החילופין הם מחזוריים וכיוונם משתנה בפרקי זמן שווים וקבועים.

קורס - תורת החשמל-חשמלאי מוסמך

בשם מחזור מכנים את התופעה החלה בפרק זמן $[T]$ החולף מרגע שהכא"מ מתחיל לעלות באחד הכיוונים ועד הרגע שהוא עולה שוב באותו כיוון.

את מספר המחזורים של הכא"מ החלים בשנייה אחת מכנים תדירות $[f]$, ויחידת התדירות הרץ $[Hz]$. ז"א שאם התדירות היא למשל $50Hz$ הרי שבכל שנייה חלים 50 מחזורים שלמים והכא"מ משנה את כיוונו 100 פעמים. ככל שמשך המחזור $[T]$ ארוך יותר, יהיה מספר המחזורים בשנייה אחת קטן יותר, ומסיבה זו תהיה התדירות $[f]$ נמוכה יותר. ניתן לרשום:

$$f = \frac{1}{T} [Hz]$$

כיוון שמחזוריות התדר היא תנועה סיבובית נוח יותר לבטא את הזוויות ב-"רדיאנים" $[rad]$ במקום מעלות $[^\circ]$.

גודלה של הזווית ברדיאנים נקבע ע"י היחס בין אורך הקשת הנשענת עליה לבין אורך המחוג (רדיוס). ניתן לבטא זאת בביטוי הבא:

$$\alpha [rad] = \frac{2\pi R * \alpha [^\circ]}{360 * R} = \frac{2\pi * \alpha [^\circ]}{360}$$

ומאן ניתן לקבוע כי מספר הרדיאנים במעגל הוא:

$$\alpha [rad] = \frac{2\pi * \alpha [^\circ]}{360} = \frac{2\pi * 360}{360} = 2\pi$$

ניתן לסכם כי כדי להפוך זווית במעלות $[^\circ]$ לזווית ברדיאנים $[rad]$ ניתן להיעזר בביטוי:

$$\alpha [rad] = \frac{2\pi}{360} * \alpha [^\circ]$$

ובכדי להפוך זווית ברדיאנים $[rad]$ לזווית במעלות $[^\circ]$ נבצע שינוי נושא נוסחה:

$$\alpha [^\circ] = \frac{360}{2\pi} * \alpha [rad]$$

קורס- תורת החשמל-חשמלאי מוסמך

ומכאן ניתן לומר שעבור תדירות הכא"מ $[f]$, המחוג מבצע f סיבובים השנייה, שבכל סיבוב שלם עובר 2π רדיאנים.

משך המחזור בו המחוג מבצע סיבוב שלם הוא $[T]$, ולכן ניתן לומר שמהירות הסיבוב של המחוג הנקראת "מהירות זוויתית" או "תדירות מעגלית" והמוסמנת באות ω היא:

$$\omega = \frac{2\pi}{T} [\text{rad/sec}]$$

ואם נציב בביטוי תדירות $[f]$ במקום זמן מחזור $[T]$ נקבל:

$$\omega = 2\pi f [\text{rad/sec}]$$

ניתן לרשום שהכא"מ המקסימאלי המתפתח בכריכה המסתובבת בשדה מגנטי הוא:

$$E_{max} = \phi * \omega [V]$$

וכאמור שטף מגנטי הוא:

$$\phi = B * A [Wb]$$

לכן:

$$E_{max} = B * A * \omega [V]$$

וכאשר קיימים מספר כריכות:

$$E_{max} = N * B * A * \omega [V]$$

כאשר:

E_{max} - הכא"מ המקסימאלי בכריכה מסתובבת בשדה מגנטי ביחידות וולט $[V]$.

B - השראות מגנטית או צפיפות שטף המגנטי ביחידות ובר למ"ר $[Wb/m^2]$.

A - שטח מישור הכריכה המסתובבת ביחידות מ"ר $[m^2]$.

ω - המהירות הזוויתית ביחידות רדיאן $[rad]$.

N - מספר כריכות $[T]$.

את הזווית בין מישור הכריכה לבין הניצב לקווי הכוח מסמנים ב- θ והיא ביחידות $[rad]$.
ולכן את המומנט הפועל על הכריכה ניתן לחשב:

$$M = B * I * A * \sin \theta [Nm]$$

כאשר:

I - הזרם המושרה הזורם בכריכה ביחידות אמפר $[A]$

θ - הזווית בין מישור הכריכה לבין הניצב לקווי הכוח ביחידות רדיאן $[rad]$.

M - המומנט הפועל על הכריכה ביחידות ניוטון-מטר $[Nm]$.

כאמור:

$$e = E_{max} * \sin \alpha$$

נציב במקום α את θ נקבל:

$$e = E_{max} * \sin \theta$$

את הזווית θ ניתן גם לבטא:

$$\theta = \omega * t$$

ולכן את הערך של הכא"מ הרגעי של הכריכה המסתובבת ניתן לחשב:

$$e = E_{max} * \sin \omega t$$

את המהירות הזוויתית ניתן להגדיר גם כיחס בין המהירות הקווית לבין רדיוס הסיבוב:

$$\omega = \frac{v}{R} \left[\frac{\text{rad}}{\text{sec}} \right]$$

כאשר:

ω - המהירות הסיבובית של הכריכה המסתובבת ביחידות רדיאן לשנייה $[rad/sec]$.

v - המהירות הקווית של הכריכה ביחידות מטר לשנייה $[m/sec]$.

R - רדיוס סיבוב בכריכה ביחידות מטר $[m]$.

את מהירות הסיבוב ניתן גם להגדיר ביחידות סל"ד (סיבובים לדקה) [r.p.m].
ונהוג לסמנה ב-n, ניתן לחשבה בהתאם לנוסחה הבאה:

$$n = \frac{60 * \omega}{2\pi} = \frac{60 * 2\pi * f}{2\pi} = 60 * f \text{ [r.p.m]}$$

תרגיל דוגמא:

בתוך שדה מגנטי עם צפיפות שטף מגנטי מרבי של $1.2 \text{ [Wb/m}^2\text{]}$, מסתובב סליל בצורה מלבנית שרוחבה 20 ס"מ ואורכה 30 ס"מ. בסליל 35 כריכות והוא מסתובב במהירות של 3000 סל"ד.
חשב את:

א. תדירות הכוח האלקטרומניע המושרה בסליל.

ב. משך המחזור

ג. התדירות הזוויתית (המהירות הזוויתית)

ד. הערך המרבי של הכוח האלקטרומניע המושרה בסליל.

ה. משוואת הערך הרגעי של המתח.

פתרון לתרגיל דוגמא:

א.

$$f = \frac{n}{60} = \frac{3000}{60} = 50 \text{ [Hz]}$$

ב.

$$T = \frac{1}{f} = \frac{1}{50} = 20 \text{ [msec]}$$

ג.

$$\omega = 2\pi f = 2\pi * 50 = 314.16 \left[\frac{\text{rad}}{\text{sec}} \right]$$

ד.

$$A = 20 * 10^{-2} * 30 * 10^{-2} = 600 * 10^{-4} \text{ [m}^2\text{]}$$

$$E_{max} = N * B * A * \omega = 35 * 1.2 * 600 * 10^{-4} * 2\pi * 50 = 791.681 \text{ [V]}$$

ה.

$$e = E_{max} * \sin \omega t = 791.681 * \sin 314.16t$$

פרק 6- קבלים

אלקרוסטטיקה

בשם קבל מכנים רכיב חשמלי הבנוי מ-2 לוחות מוליכים מקבילים אשר בניהם חומר דיאלקטרי.

חומר דיאלקטרי הוא חומר אשר גורם להשפעה הדדית בין 2 לוחות טעונים מטען חשמלי. קווי הכוח החשמליים חודרים ביתר קלות דרך חומרים דיאלקטריים מאשר דרך אוויר. המשמעות היא כי החלחות החשמלית של חומרים אלו גבוהה משל אוויר. נוהגים לכנות חלחות חשמלית בשם "מקדם דיאלקטרי" או "קבוע דיאלקטרי". וסימונה באות $[\epsilon]$ (אפסילון). החלחות החשמלית של הריק המסומנת $[\epsilon_0]$ היא נמוכה וערכה:

$$\epsilon_0 = \frac{1}{36\pi * 10^9} = 8.85 * 10^{-12} \left[\frac{C}{V * m} \right]$$

לעומת זאת החלחות החשמלית של חומרים דיאלקטריים היא גבוהה יותר. כדי להשוות בין חלחות החשמלית $[\epsilon]$ של חומר כל שהוא הקרויה חלחות חשמלית מוחלטת, לבין חלחות הריק, משתמשים בחלחות חשמלית יחסית $[\epsilon_r]$, המציינת את היחס בין החלחות החשמלית המוחלטת של חומר הדיאלקטרי לבין חלחות הריק ולכן:

$$\epsilon_r = \frac{\epsilon}{\epsilon_0}$$

מכיוון והחלחות החשמלית של הריק היא מספר קבוע נוכל לחשב את חלחות היחסית אם ידוע החלחות המוחלטת של החומר, או נוכל לחשב את החלחות המוחלטת אם ידועה החלחות היחסית לפי הביטוי הבא:

$$\epsilon = \epsilon_0 * \epsilon_r$$

כאשר:

ϵ - חלחות מוחלטת של החומר הדיאלקטרי.

ϵ_0 - חלחות הריק (מספר קבוע).

ϵ_r - חלחות היחסית.

החלחות של אוויר שווה בערכה לחלחות הריק, ומסיבה זו החלחות היחסית של אוויר שווה ל-1.

$$\epsilon = \epsilon_0 \quad ; \quad \epsilon_r = 1$$

עוצמת השדה האלקטרוסטטי (חשמלי)

בין 2 לוחות מקבילים הטעונים במטענים חשמליים נוצר שדה אלקטרוסטטי המסומן ב- E והוא היחס בין הפרש הפוטנציאלים בין 2 הלוחות למרחק בניהם:

$$E = \frac{V_1 - V_2}{d} = \frac{U}{d} \left[\frac{V}{m} \right]$$

כאשר:

E - עוצמת השדה האלקטרוסטטי ביחידות וולט למטר $[V/m]$.

U - המתח השורר בין 2 הלוחות ביחידות וולט $[V]$.

d - המרחק בין 2 הלוחות ביחידות מטר $[m]$.

החוזק הדיאלקטרי של החומר

כאשר עוצמת השדה החשמלי עולה ע"י הגברת המתח בין 2 הלוחות מעל הרמה המותרת נוצרת פריצת החומר הדיאלקטרי הבא לידי ביטוי בזרימת זרם דרך החומר הדיאלקטרי הגורם להרס החומר. עוצמת השדה הגורמת לפריצה דרך חומר דיאלקטרי מסוים נקרא "חוזק הדיאלקטרי של החומר" הוא מסומן $[E_{cr}]$ ויחידותיו $[V/m]$, או $[kv/mm]$ והוא מחושב לפי הביטוי הבא:

$$E_{cr} = \frac{U_{cr}}{d} \left[\frac{V}{m} \right]$$

כאשר:

E_{cr} - עוצמת השדה האלקטרוסטטי במצב פריצת החומר הדיאלקטרי ביחידות וולט למטר $[V/m]$.

U_{cr} - המתח בין 2 הלוחות הגורם לפריצת החומר הדיאלקטרי ביחידות וולט $[V]$.

המרחק בין 2 הלוחות ביחידות מטר $[m]$.

הכוח האלקטרוסטטי

כאשר קיים שדה חשמלי בין לוחות, מופעלי כוח בין הלוחות. עוצמתו תלויה בעוצמת השדה בין הלוחות ובעוצמת המטען בלוחות.

$$F = E * q \ [N]$$

ניתן לחשב את הכוח גם באמצעות:

$$F = \frac{1}{4\pi * \epsilon} = \frac{q_1 * q_2}{r^2} \ [N]$$

כאשר:

F - הכוח המופעל על הלוחות ביחידות ניוטון $[N]$.

ϵ - קבוע דיאלקטרי ביחידות פארד למטר $[F/m]$

q_1 - המטען בלוח 1 ביחידות קולון $[C]$.

q_2 - המטען בלוח 2 ביחידות קולון $[C]$.

r - המרחק בין המטענים ביחידות מטר $[m]$.

הקיבול

תכונתו של הקבל לאגור מטענים נקראת "קיבול". מסמנים קיבול ב- [C]. המטען אשר הקבל עשוי לאגור, תלוי ביחס הישר במתח [U] השורר בין הדקיו, ובקיבולו [C]. ככל שהמתח והקיבול גבוהים יותר כן יהיה גדול גם המטען הנאגר. יחידת הקיבול היא "פרד" וסימונה [F]. פרד אחד הוא קיבולו של קבל אשר במתח בשיעור וולט אחד יגרום לטענתו במטען בן קולון אחד. לכן ניתן לרשום:

$$Q = U * C [c]$$

או:

$$C = \frac{Q}{U} [F]$$

כאשר:

-C הקיבול של הקבל ביחידות פרד [F].

-Q מטען הקבל ביחידות קולון [C].

-U המתח בין הדקי הקבל ביחידות וולט [V].

כיוון שיכולת אגירת המטען בקבל (קיבוליות) תלויה בלוחות הקבל ובחומר הדיאלקטרי שבניהם ניתן לרשום:

$$C = \frac{\epsilon * A}{d} [F]$$

כאשר:

-ε קבוע דיאלקטרי ביחידות פארד למטר [F/m].

-d המרחק בין 2 הלוחות ביחידות מטר [m].

-A שטח הלוח ביחידות מ"ר [m²].

-C הקיבול של הקבל ביחידות פרד [F].

תרגיל דוגמא

חשב את קיבולו של קבל לוחות, אשר שטח של כל לוח שלו הוא 10 סמ"ר, המרחק בין הלוחות הוא 1 מ"מ, והחומר הדיאלקטרי המצוי בין הלוחות הוא בעל חלחלות יחסית 5.

פתרון לתרגיל דוגמא:

$$C = \frac{\epsilon * A}{d} = \frac{\epsilon_0 * \epsilon_r * A}{d} = \frac{8.85 * 10^{-12} * 5 * 10 * 10^{-4}}{1 * 10^{-3}} = 44.25 * 10^{-12} = 44.25 [pF]$$

קבל בעל n לוחות

כאמור את הקיבול בין 2 לוחות מחשבים לפי:

$$C = \frac{\epsilon * A}{d} [F]$$

כאשר המרחקים בין הלוחות [d] שווים ושטח הלוחות [A] זהה וחומר הדיאלקטרי בין הלוחות זהה. ומספר הלוחות הוא [n] אם כך מספר הרווחים [n-1] ולכן הקיבול השקול של הקבל הוא:

$$C_T = \frac{\epsilon * A}{d} * (n - 1) [F]$$

$$C_T = (n - 1) * C [F]$$

קבל במעגל זרם ישר

כאשר המפסק במצב א' יזרום זרם במעגל והקבל יטען דרך הנגד R_1 כאשר הקבל נטען במלואו מופסקת זרימת הזרם במעגל מפל המתח על הדקי הקבל שווה למתח המקור מפל המתח על הנגד R_1 שווה לאפס, והמשמעות היא שהקבל עם חיבור המפסק משמש כקוצר ועם גמר טעינתו הופך להיות נתק.

האופייניים לתיאור טעינת הקבל להלן:

ניתן לראות באופיין המתח, שככל שהמתח על הקבל הולך וגדל $[U_C]$ הנובע מטעינת הקבל, כן הולך וקטן מפל המתח על הנגד $[UR_1]$. ובסוף תהליך הטעינה מתח הקבל $[U_C]$ שווה למתח המקור $[U]$.

ניתן לראות באופיין הזרם, כי ברגע סגירת המפסק זורם זרם שעוצמתו $i = \frac{U}{R_1}$, ועוצמת הזרם הולכת ויורדת עד שמגיעה ל-0 ברגע שהקבל כבר טעון. זרם זה נקרא "זרם טעינה".

עם העברת המפסק למצב ב' כאשר הקבל טעון במתח U הקבל יתפרק דרך הנגד R_2 . והמתח על פני הקבל ילך וירד עד שיגיע ערכו ל-0.

וכן לגבי עוצמת הזרם עם העברת המפסק למצב ב' יזרום זרם מרבי השווה בערכו ל $i = \frac{U}{R_2}$. זרם זה ילך וידעך ועם גמר הפריקה יגיע ערכו ל-0.

האנרגיה האגורה בקבל

כאמור המטען בקבל הוא:

$$Q = U * C$$

ומכיוון שהמתח על הקבל משתנה כפונקציה של זמן ניתן לרשום:

$$\frac{\Delta Q}{\Delta t} = \frac{\Delta U}{\Delta t} * C$$

ומכיוון שהיחס $\frac{\Delta Q}{\Delta t}$ מוגדר כזרם ניתן לרשום:

$$I_{av} = C * \frac{\Delta U}{\Delta t}$$

ובהתייחסות לפרק הזמן [t] החולף מרגע שהקבל מתחיל להטען ועד שהוא טעון במתח [U] ניתן לרשום:

$$I_{av} = C * \frac{U}{t}$$

באותו פרק זמן משתנה גם המתח מ-0 ועד לערך [U] ולכן הערך הממוצע של המתח באותו פרק זמן יהיה:

$$U_{av} = \frac{U}{2}$$

ומכיוון שההספק הדרוש לטעינת הקבל היא:

$$P = I_{av} * U_{av}$$

והאנרגיה המושקעת בטעינת הקבל היא:

$$W = P * t = C * \frac{U}{t} * \frac{U}{2} * t$$

לכן ניתן לרשום:

$$W_c = \frac{1}{2} * C * U^2 [J]$$

כאשר:

- W_c - האנרגיה המושקעת בטעינה או האנרגיה האגורה בקבל ביחידות ג'אול [J].
 - C - הקיבול של הקבל ביחידות פרד [F].
 - U - המתח בין הדקי הקבל ביחידות וולט [V].
- ומכיוון שהמתח על פני הקבל-

$$U = \frac{Q}{C} [V]$$

ניתן לרשום גם:

$$W_c = \frac{Q^2}{2 * C} [J]$$

כאשר:

- Q - מטען הקבל ביחידות קולון [C].
- מכיוון ש-

$$W_c = \frac{Q^2}{2 * C} = \frac{Q * Q}{2 * C}$$

וכאמור-

$$Q = U * C$$

לכן-

$$W_c = \frac{Q^2}{2 * C} = \frac{Q * Q}{2 * C} = \frac{Q * U * C}{2 * C}$$

לכן ניתן לחשב את האנרגיה האגורה בקבל גם:

$$W_c = \frac{Q * U}{2} [J]$$

קבוע הזמן של מעגל הכולל קבל ונגד

את פרק הזמן הדרוש כדי שהמתח על פני הקבל הנטען יגיע ל- 63.2% מערכו המרבי מכנים בשם "קבוע הזמן". והוא מסומן באות $[\tau]$, ויחידותיו שניות [sec].
הוכחה:

$$u = U * \left(1 - e^{-\frac{t}{\tau}}\right)$$

כאשר $t = \tau$:

$$u = U * (1 - e^{-1}) = U * \left(1 - \frac{1}{e}\right)$$

$$\frac{u}{U} = 1 - \frac{1}{e} = 1 - \frac{1}{2.72} = 0.632$$

$$u = 0.632 * U = \frac{0.632}{100} * U = 63.2\%U$$

מסקנה: כעבור זמן השווה ל"קבוע הזמן" $[\tau]$ של המערכת, המתח על פני המערכת הקיבולית יגיע ל- 63.2% ממתח המקור.

קורס- תורת החשמל-חשמלאי מוסמך

ואת קבוע הזמן $[\tau]$ ניתן לחשב לפי הביטוי הבא:

$$\tau = R * C \text{ [sec]}$$

כאמור כאשר מחברים קבל במעגל לזרם ישר הוא נטען בהדרגה ודורש זמן מסוים כדי שהמתח על הדקי הקבל יגיע לערכו המרבי. ככל שערך הנגד גדול יותר יהיה משך הזמן ארוך יותר כיוון שהנגד מתנגד למעבר הזרם. כמו כן ככל שהקיבול הקבל גדול יותר כמות המטען שהוא מסוגל לאגור גדולה יותר ולכן משך זמן הטעינה יהיה גדול יותר.

כנ"ל גם לגבי פריקת הקבל. גם במקרה זה קבוע הזמן $[\tau]$ מציין מהו פרק הזמן הדרוש כדי שהמתח על הדקי הקבל ירד ב- 63.2% מערכו המרבי.

דוגמא:

קבל המחובר במעגל שהתנגדותו השקולה $50k\Omega$. חשב את קבוע הזמן אם קיבולו של בקבל $20\mu F$.

$$\tau = R * C = 50 * 10^3 * 20 * 10^{-6} = 1 \text{ [sec]}$$

חיבור קבלים במקביל

3 הקבלים נתונים באותו מתח והם נטענים במטענים Q_1, Q_2, Q_3 . ולכן המטען השקול של מערכת הקבלים שווה לסכום המטענים החלקיים של הקבלים ולכן:

$$Q_T = Q_1 + Q_2 + Q_3 + \dots + Q_n$$

ומכיוון ש-

$$Q_T = U * C_1 + U * C_2 + U * C_3 + \dots + U * C_n$$

לכן-

$$Q_T = U * (C_1 + C_2 + C_3 + \dots + C_n) = U * C_T$$

ומכאן:

$$C_T = C_1 + C_2 + C_3 + \dots + C_n$$

דוגמא:

4 קבלים שקיבולם 6,6,3,2 מיקרו-פרד מחוברים במקביל למקור מתח של 12V חשב את קיבולם השקול ואת מטענם השקול.

$$C_T = C_1 + C_2 + C_3 + C_4$$

$$C_T = (6 + 6 + 3 + 2) * 10^{-6} = 17 * 10^{-6} = 17\mu F$$

$$Q_T = U * C_T = 12 * 17 * 10^{-6} = 204 * 10^{-6} = 204\mu C$$

חיבור n קבלים שווי קיבול

כאמור

$$C_T = C_1 + C_2 + C_3 + \dots + C_n$$

ובמקרה של n קבלים שווי קיבול ניתן לרשום:

$$C_T = C + C + C + \dots + C = n * C$$

$$C_T = nC$$

הקבלים נתונים במתחים U_1, U_2, U_3 . מכיוון שקבל C_2 נטען במטען שנדחה ע"י קבל C_1 , וקבל C_3 נטען במטען שנדחה מהקבל C_2 , יהיו מטעני הקבלים שווים זה לזה ושווים למטען הכולל של מערכת הקבלים. כפי שעוצמת הזרם שווה בכל אחד מנקודות המעגל כך גם המטענים שווים כיוון ש-

$$I = \frac{Q}{t} \Rightarrow Q = I * t$$

ומכאן-

$$Q_T = Q_1 = Q_2 = Q_3 = Q_n$$

לפי חוק המתחים של קירכהוף ניתן לרשום:

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

ומכיוון ש-

$$U_1 = \frac{Q}{C_1} ; U_2 = \frac{Q}{C_2} ; U_3 = \frac{Q}{C_3} ; U_n = \frac{Q}{C_n}$$

לכן-

$$\frac{Q}{C_T} = \frac{Q}{C_1} + \frac{Q}{C_2} + \frac{Q}{C_3} + \dots \frac{Q}{C_n}$$

ובצמצום המשוואה ב-Q נקבל-

$$\frac{1}{C_T} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} + \dots \frac{1}{C_n}$$

דוגמא:

חשב את הקיבול השקול של 3 קבלים שקיבולם 4,6,12 מיקרו-פרד, בהיותם מחוברים בטור למקור מתח של 100V. ומהו המטען של כל קבל ומהו המטען השקול של המערכת.

$$\frac{1}{C_T} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} = \frac{1}{4 * 10^{-6}} + \frac{1}{6 * 10^{-6}} + \frac{1}{12 * 10^{-6}} = \frac{1}{2 * 10^{-6}}$$

$$C_T = \frac{2 * 10^{-6}}{1} = 2 * 10^{-6} = 2 \mu F$$

$$Q_T = Q_1 = Q_2 = Q_3 = U * C_T = 100 * 2 * 10^{-6} = 200 * 10^{-6} = 200 \mu C = 0.2 mC$$

מקרה פרטי של חיבור 2 קבלים בטור

כאמור

$$\frac{1}{C_T} = \frac{1}{C_1} + \frac{1}{C_2} = \frac{C_2 + C_1}{C_1 * C_2}$$

ולכן-

$$C_T = \frac{C_1 * C_2}{C_1 + C_2}$$

חיבור n קבלים שווי קיבול

כאמור

$$\frac{1}{C_T} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} + \dots + \frac{1}{C_n}$$

ובמקרה של n קבלים שווי קיבול ניתן לרשום:

$$\frac{1}{C_T} = \frac{1}{C} + \frac{1}{C} + \frac{1}{C} + \dots + \frac{1}{C} = n * \frac{1}{C} = \frac{n}{C}$$

$$C_T = \frac{C}{n}$$

חיבור מעורב של קבלים

באיור לעיל מופיעים 4 קבלים המחוברים בחיבור מעורב. כדי לחשב את הקיבול השקול יש למצוא תחילה את הקיבול השקול החלקי של הקבלים C3 ו-C4 המחוברים בניהם במקביל, ואז מתקבל מעגל עם 3 קבלים במחוברים בטור שניתן לחשב את קיבולם השקול שהוא הקיבול השקול של המערכת המקורית.

דוגמא:

נתונה מערכת הקבלים הבאה:

- א. חשב את הקיבול השקול של המערכת.
- ב. מהו המטען בכל קבל.
- ג. מהו הקיבול השקול.

פתרון:

א.

$$C_{1,2} = \frac{C_1 * C_2}{C_1 + C_2} = \frac{4 * 6}{4 + 6} = 2.4 \mu F$$

$$C_{3,4} = \frac{C_3 * C_4}{C_3 + C_4} = \frac{12 * 12}{12 + 12} = 6 \mu F$$

$$C_T = C_{1,2} + C_{3,4} = 2.4 + 6 = 8.4 \mu F$$

ב.

$$Q_{1,2} = Q_1 = Q_2 = U * C_{1,2} = 24 * 2.4 * 10^{-6} = 57.6 \mu C$$

$$Q_{3,4} = Q_3 = Q_4 = U * C_{3,4} = 24 * 6 * 10^{-6} = 144 \mu C$$

ג.

$$Q_T = Q_{1,2} + Q_{3,4} = 57.6 * 10^{-6} + 144 * 10^{-6} = 201.6 \mu C$$

פרק 7- מעגלי מתח זרם חילופין חד מופעיים

מבוא

כאמור מתח או זרם חילופין משנה את ערכו הרגעי $[e]$ בהתאם לזווית $[\alpha]$:

$$e = E_{max} * \sin \alpha$$

כיוון שמחזוריות התדר היא תנועה סיבובית נוח יותר לבטא את הזוויות ב-"רדיאנים" $[rad]$ במקום מעלות $[^\circ]$.

ובכדי להפוך זווית ברדיאנים $[rad]$ לזווית במעלות $[^\circ]$ נבצע שינוי נושא נוסחה:

$$\alpha [^\circ] = \frac{360}{2\pi} * \alpha [rad]$$

ומכיוון שהתדירות היא:

$$f = \frac{1}{T} [Hz]$$

ניתן לומר שעבור תדירות הכא"מ $[f]$, המחוג מבצע f סיבובים השנייה, שבכל סיבוב שלם עובר 2π רדיאנים.

משך המחזור בו המחוג מבצע סיבוב שלם הוא $[T]$, ולכן ניתן לומר שמהירות הסיבוב של המחוג הנקראת "מהירות זוויתית" או "תדירות מעגלית" והמסומנת באות ω היא:

$$\omega = \frac{2\pi}{T} [rad/sec]$$

ואם נציב בביטוי תדירות $[f]$ במקום זמן מחזור $[T]$ נקבל:

$$\omega = 2\pi f [rad/sec]$$

כיוון שהמהירות הזוויתית ω מציינת את ערך הזווית ברדיאנים, אשר עובר המחוג, המסתובב בתנועה מעגלית, ביחידת זמן. אם כך הרי ברור שבפרק זמן t יעבור מחוג אותו מחוג זווית בת ωt רדיאנים ולכן:

$$\alpha [rad] = \omega t$$

כאשר:

$\alpha [rad]$ - ערך הזווית אותה מכסה המחוג בתנועתו המעגלית ביחידות רדיאן $[rad]$.

ω - המהירות הזוויתית ביחידות רדיאן לשנייה $[rad/sec]$.

t - משך זמן התנועה של המחוג ביחידות שנייה $[sec]$.

ומכיוון ש-

$$e(\alpha) = E_{max} * \sin \alpha$$

נציב במקום הזווית α את הערך ωt נקבל את הנוסחה לחישוב ממתח הרגעי:

$$e(t) = E_{max} * \sin \omega t$$

כאשר:

- $-e(t)$ הכא"מ הרגעי של המתח החילופין הסינוסואדלי כפונקציה של זמן ביחידות וולט [V].
- $-E_{max}$ ערך השיא של הכא"מ החילופין הסינוסואדלי ביחידות וולט [V].
- ω - המהירות הזוויתית ביחידות רדיאן לשנייה [rad/sec].
- t - פרק הזמן שחלף מתחילת המחזור ביחידות שנייה [sec].

דוגמא:

לכוח אלקטרומניע סינוסואדלי, ערך שיא של 100V והתדירות 50Hz, חשב את ערך הרגעי של הכא"מ כעבור 1msec מתחילת המחזור.

$$e(t) = E_{max} * \sin \omega t = E_{max} * 2\pi f * t = 100 * 2\pi * 50 * 1 * 10^{-3} = 31.416[V]$$

ובהנחה שמתח סינוסואדלי מסופק למעגל בעל התנגדות שקולה RT, יזרום במעגל זרם סינוסואדלי וזאת על פי חוק אוהם:

$$i(t) = \frac{e(t)}{R_T} = \frac{E_{max} * \sin \omega t}{R_T} = I_{max} * \sin \omega t$$

$$i(t) = I_{max} * \sin \omega t$$

כאשר:

- $-i(t)$ הערך הרגעי של הזרם החילופין הסינוסואדלי כפונקציה של זמן ביחידות אמפר [A].
- $-I_{max}$ ערך השיא של הזרם החילופין הסינוסואדלי ביחידות אמפר [A].
- ω - המהירות הזוויתית ביחידות רדיאן לשנייה [rad/sec].
- t - פרק הזמן שחלף מתחילת המחזור ביחידות שנייה [sec].

ערכי מתח וזרם חילופין

כפי שהוסבר מתח וזרם חילופין הם בעלי ערכים משתנים, ומסיבה זו נוהגים להתייחס למתח וזרם בערכים רגועים, המציינים את ערכם ברגע מסוים. וכפי שהוסבר הערך השיא (המקסימאלי) של המתח או הזרם מציינים את ערכיהם המרביים על פני העקום.

הערך הממוצע של המתח והזרם החילופין

הערך הממוצע של מתח או זרם במשך מחזור שלם הוא 0, כיוון שהחלק החיובי של המחזור זהה לחלק השלילי. אך ניתן לחשב ערך ממוצע עבור מחצית המחזור החיובי או השלילי. ערך ממוצע של מתח מסומן $E_{(av)}$ וערך ממוצע של זרם מסומן $I_{(av)}$ וניתן לחשבם עבור גלים סינוסואדלים לפי הביטויים הבאים:

$$E_{(av)} = \frac{2}{\pi} * E_{max}$$

$$I_{(av)} = \frac{2}{\pi} * I_{max}$$

כאשר:

- $-E_{(av)}$ ערכו הממוצע של הכא"מ ביחידות וולט [V].
- $-E_{max}$ ערך השיא של הכא"מ סינוסואדלי ביחידות וולט [V].
- $-I_{(av)}$ ערכו הממוצע של עוצמת הזרם ביחידות אמפר [A].
- $-I_{max}$ ערך השיא של הזרם סינוסואדלי ביחידות אמפר [A].

דוגמא

חשב את הערך הממוצע של עוצמת זרם סינוסואדלי עבור מחצית המחזור אם ערכו המרבי הוא 6.28A

$$I_{(av)} = \frac{2}{\pi} * I_{max} = \frac{2}{\pi} * 6.28 = 4A$$

הערך היעיל (אפקטיבי) של מתח זרם חילופין

שימוש נרחב ביותר קיים לערכים היעילים של המתח והזרם החילופין. הערך היעיל של זרם חילופין כלשהו היא אותה עוצמת זרם המסוגלת לייצר בהתנגדות R כמות חום, השווה לזו שמסוגל לייצר זרם ישר בעל אותה עוצמה. ערך אפקטיבי של כא"מ מסומן E_{eff} , מתח אפקטיבי מסומן U_{eff} , זרם אפקטיבי מסומן I_{eff} .

הביטויים לחישוב מתחים וזרמים אפקטיביים (יעילים) סינוסואדלים:

$$E_{eff} = \frac{E_{max}}{\sqrt{2}}$$

$$U_{eff} = \frac{U_{max}}{\sqrt{2}}$$

$$I_{eff} = \frac{I_{max}}{\sqrt{2}}$$

כאשר:

E_{eff} - הערך האפקטיבי של כא"מ סינוסואדלי ביחידות וולט [V].

E_{max} - ערך השיא של הכא"מ סינוסואדלי ביחידות וולט [V].

U_{eff} - הערך האפקטיבי של מתח סינוסואדלי ביחידות וולט [V].

U_{max} - ערך השיא של מתח סינוסואדלי ביחידות וולט [V].

I_{eff} - הערך האפקטיבי של זרם סינוסואדלי ביחידות אמפר [A].

I_{max} - ערך השיא של זרם סינוסואדלי ביחידות אמפר [A].

דוגמא:

חשב את ערכו המקסימאלי של מתח הרשת כאשר ידוע כי הערך היעיל של המתח הוא 230V.

$$E_{eff} = \frac{E_{max}}{\sqrt{2}}$$

$$E_{max} = E_{eff} * \sqrt{2} = 230 * \sqrt{2} = 325.26 [V]$$

המופע (פאזה)

אם 2 תופעות מחזוריות בעלות אותה תדירות מגיעות באותו הזמן לערכי השיא שלהן, ובאותו הזמן לערכי האפס שלהן, ניתן לומר כי 2 התופעות הן שוות מופע או באותה פאזה. תופעות אלה עשויות להיות 2 מתחים או 2 זרמים או מתח וזרם.

ואם הזרמים או המתחים שווי תדירות מגיעים לשיאים שלהם בזמנים שונים ניתן לומר כי קיים בניהם הפרש מופע. באיור הבא מופיעות העקומות של מתח וזרם אשר קיים בניהם הפרש מופע בשיעור $[\varphi]$ וניתן לומר כי המתח מקדים את הזרם בזווית φ .

מבחינה מתמטית ניתן לבטא את הערכים הרגועים באופן הבא:
כאשר המתח הוא נקודת הייחוס-

$$e(t) = E_{max} * \sin \omega t$$

$$i(t) = I_{max} * \sin(\omega t - \varphi)$$

וכאשר הזרם הוא נקודת הייחוס-

$$i(t) = I_{max} * \sin \omega t$$

$$e(t) = E_{max} * \sin(\omega t + \varphi)$$

כאשר:

φ - הזווית המייצגת את הפרש המופע בין המתח לזרם ביחידות רדיאן [rad].

קורס- תורת החשמל-חשמלאי מוסמך

באיור הבא מופיעות העקומות של מתח וזרם אשר קיים בניהם הפרש מופע בשיעור $[\varphi]$ וניתן לומר כי המתח מפגר אחרי הזרם בזווית φ .

מבחינה מתמטית ניתן לבטא את הערכים הרגועים באופן הבא:
כאשר המתח הוא נקודת הייחוס-

$$e(t) = E_{max} * \sin \omega t$$

$$i(t) = I_{max} * \sin(\omega t + \varphi)$$

וכאשר הזרם הוא נקודת הייחוס-

$$i(t) = I_{max} * \sin \omega t$$

$$e(t) = E_{max} * \sin(\omega t - \varphi)$$

כאשר:

$-\varphi$ - הזווית המייצגת את הפרש המופע בין המתח לזרם ביחידות רדיאן [rad].

ניתן לבטא את הפרש המופע גם באמצעות מחוגים מסתובבים כמתואר באיור הבא:

חיבור מחוגים (וקטורים)

ניתן לתאר מתחים וזרמים באמצעות ווקטורים. ע"י קביעת קנה מידה ניתן להיעזר בווקטורים כדי לקבוע באופן גרפי את הערך השקול של מתחים או זרמים שווים תדירות ושני מופע לפי שיטה המקובלת למציאת ערך שקול של כוח במכניקה.

דוגמא:

נתונים 2 ערכי כא"מ:

$$e_1(t) = 100 * \sin \omega t \quad ; \quad e_2(t) = 100 * \sin \left(\omega t - \frac{\pi}{3} \right)$$

הפועלים יחד באותו מעגל. חשב את ערכו של הכא"מ השקול $[e(t)]$.

ניתן לראות שהכא"מ $e_2(t)$ מפגר אחרי כא"מ $e_1(t)$ בזווית בת $\frac{\pi}{3}$ רדיאנים. או בזווית 60° . אם נקבע קנה מידה של 20V לס"מ ונשרטט את המחוגים E_{1max} ו- E_{2max} כאשר קיימת בניהם זווית של 60° . ובהיעזר בחוקי המקבילית ניתן למצוא את ערכו השיא של E_{max} השקול שאותו ניתן למדוד באמצעות סרגל. את זווית הפיגור φ בין המחוג E_{max} לבין המחוג E_{1max} ניתן למדוד באמצעות מד מעלות.

תוצאות המדידה: $E_{max} = 140$ ו- $\varphi = 20^\circ$ ומכיוון ש-

$$\alpha [rad] = \frac{2\pi * \alpha [^\circ]}{360} = \frac{2\pi * 20}{360} = \frac{\pi}{9}$$

לכן-

$$e(t) = E_{max} * \sin(\omega t - \varphi) = 140 * \sin \left(\omega t - \frac{\pi}{9} \right)$$

יתרונותיו וחסרונותיו של הזרם החילופין

יתרונו העיקרי של הזרם החילופין היא בכך שניתן להזרימו למרחקים גדולים בתנאי נצילות גבוהים, ולכן משק האנרגיה החשמלית המיוצרת בארץ ובעולם היא של זרם חילופין. כפי שהוסבר איבודי ההספק בקווים שווה ל- $P = I^2 * R$. לכן יש יתרון להעברת אנרגיה חשמלית למרחקים במתח גבוה, שכתוצאה מכך עוצמת הזרם נמוכה. הודות לכך הקווים יהיו בשטח חתך קטן יותר משקלם נמוך יותר ובכך ניתן להשתמש בעמודים קלים יותר במרווחים גדולים יותר. שינוי המתח נעשה באמצעות שנאים המעלים את המתח בתחילת הקו ושנאים מורידים מתח בסוף הקו. מכיוון שלא ניתן להעלות או להוריד מתח ישר אלא לספקו כפי שהוא מהמחוללים, נגרמים בשל כך הפסדים גדולים.

יתרון נוסף לזרם חילופין שמחוללים ומנועים לזרם חילופין קלים יותר ליצור ובשל כך זולים יותר.

החסרון העיקרי של זרם חילופין שלא ניתן להשתמש בו להפעלת מכשירים אלקטרוניים ובתעשיות ייחודיות כדוגמת תעשיית ציפוי מתכות, ויש צורך להיעזר בהתקני ישור.

פרק 8- התנגדות, קיבול והשראות במעגלי זרם חילופין

נגד במעגל זרם חילופין

מעגלים הכוללים נגדים, נורות וגופי חימום נחשבים כמעגלים בעלי התנגדות אומית טהורה. ובמעגלים אלו לא קיים הפרש מופע בין המתח לזרם.

הערכים הרגעים של המקור מחושבים לפי הביטויים:

$$e(t) = E_{max} * \sin \omega t$$

$$i(t) = I_{max} * \sin \omega t$$

כאמור במעגל זרם חילופין הכולל התנגדות אומית טהורה בלבד המתח והזרם הם באותו מופע:

ולכן המתחים והזרמים היעילים של המתח והזרם יהיו על פי חוק אום:

$$I_{R(eff)} = \frac{U_{R(eff)}}{R}$$

$$U_{R(eff)} = E_{(eff)}$$

דוגמא:

גוף חימום שהתנגדותו 10Ω מחובר לרשת הארצית במתח יעיל של $230V$ חשב את עוצמת הזרם היעיל במעגל

$$I_{R(eff)} = \frac{U_{R(eff)}}{R} = \frac{E_{(eff)}}{R} = \frac{230}{10} = 23 [A]$$

הספק בהתנגדות טהורה נקרא "הספק פעיל" כיוון שהוא הספק המבצע עבודה וסימונו $[P]$ ויחידותיו $[W]$ והוא מחושב לפי חוק אום באמצעות ערכים יעילים בלבד:

$$P_R = U_{R(eff)} * I_{R(eff)} = I_{R(eff)}^2 * R = \frac{U_{R(eff)}^2}{R}$$

דוגמא:

במעגל זרם חילופין בעל צרכן אומי אחד, ומקור המתח בעל כ"מ מקסימאלי של $325.269V$ זורם זרם יעיל של $2A$ חשב את ההספק המתפתח בצרכן.

$$U_{R(eff)} = E_{(eff)} = \frac{E_{(max)}}{\sqrt{2}} = \frac{325.269}{\sqrt{2}} = 230V$$

$$P_R = U_{R(eff)} * I_{R(eff)} = 230 * 2 = 460 [W]$$

סליל טהור במעגל זרם חילופין

סליל טהור הוא סליל בעל השראות טהורה והתנגדות האומית של המוליך ממנו מלוכף הסליל מוזנח. כאמור אם נזרים זרם חילופין דרך סליל יוצר שטף, אשר בהתאם לחוק לנץ ישרה בסליל כא"מ, שמגמתו הפוכה למגמת שינוי הזרם. תופעה זו נקראת השראה עצמית, והכא"מ המושרה נקרא כא"מ של השראה עצמית. לפי חוק לנץ יוצר השטף כא"מ של השראה עצמית זרם, שמגמתו הפוכה למגמת שינוי הזרם בסליל. ז"א אם עוצמת הזרם במקור עולה מגמת הכא"מ המושרה תהיה כזו שתזרים זרם שמגמתו הפוכה למגמת הזרימה של הזרם המקורי. לעומת זאת אם עוצמת הזרם יורדת מגמת הכא"מ המושרה תהיה כזו, שתזרים זרם במגמת הזרם המקורי. מסיבה זו שקיימת סיבה המתנגדת לשינויים בזרימת הזרם, ולכן יפגר הזרם אחר המתח. בסליל בעל השראות טהורה המחובר במעגל זרם חילופין מפגר הזרם אחרי המתח בזווית בת 90° .

ההיגב השראי:

כאמור זרם חילופין הזורם דרך סליל משרה בו כא"מ המנוגד לכא"מ אשר יצר את הזרם. לכן קיימת בסליל סיבה המתנגדת לזרימת הזרם החילופין והיא נקראת "היגב השראי" והוא מסומן X_L . כיוון שההיגב בסליל תלוי בגודל הסליל ובנתוני מקור המתח אליו הוא מחובר לכן הביטוי המבטא את ההיגב של הסליל הוא:

$$X_L = \omega * L = 2\pi f * L$$

כאשר:

X_L - ההיגב השראי ביחידות אום $[\Omega]$.

ω - המהירות הזוויתית ביחידות רדיאן לשנייה $[\text{rad}/\text{sec}]$.

L - השראות הסליל ביחידות הנרי $[\text{H}]$.

f - התדירות של המקור ביחידות הרץ $[\text{Hz}]$.

דוגמא:

המהירות הזוויתית של מקור מתח היא $314 \left[\frac{\text{rad}}{\text{sec}} \right]$, למקור זה מחובר סליל בעל השראות של 2 [H] .
חשב את ההיגב הסליל.

$$X_L = \omega * L = 314 * 2 = 628 \text{ [}\Omega\text{]}$$

קורס- תורת החשמל-חשמלאי מוסמך

את הזרם או המתח היעילים בסליל ניתן לחשב לפי חוק אום:

$$I_{L(eff)} = \frac{U_{L(eff)}}{X_L}$$

$$U_{L(eff)} = E_{(eff)}$$

דוגמא:

סליל בעל השראות של 5 [H] מחובר למקור מתח יעיל של 400V בעל תדירות של 50 [Hz]. חשב את הזרם היעיל במעגל.

$$X_L = 2\pi f * L = 2\pi * 50 * 5 = 1570.8 [\Omega]$$

$$I_{R(eff)} = \frac{U_{L(eff)}}{X_L} = \frac{E_{(eff)}}{X_L} = \frac{400}{1570.8} = 0.255 [A]$$

ההספק במעגל השראי טהור

הספק בסליל נקרא "הספק היגבי" וסימונו [Q] ויחידותיו [VAr], וזאת לעומת ההספק הפעיל [P] אשר מבצע עבודה.

במעגל בעל השראות טהורה אין איבודי אנרגיה וההספק הפעיל שווה ל-0 וכתוצאה מכך אין פליטת חום, ולכן במעגל זה ההספק היחיד הוא ההספק היגבי והוא מחושב לפי:

$$Q_L = U_{eff} * I_{eff} * \sin \varphi [VAr]$$

כיוון שהזווית בין המתח לזרם בהשראות טהורה היא כאמור 90° ו- $\sin -90 = -1$ (הסימן השלילי מציין כי הזרם מפגר) לכן לחישוב הספק היגבי בהשראות טהורה ניתן לחשב לפי:

$$Q_L = U_{eff} * I_{eff} [VAr]$$

כאשר:

$-Q_L$ - ההספק ההיגבי בסליל ביחידות וולט-אמפר ראקטיבי (ווא"ר) [VAr].

U_{eff} - המתח היעיל על פני הסליל ביחידות וולט [V].

I_{eff} - הזרם היעיל הזורם בסליל ביחידות אמפר [A].

φ - הזווית בין המתח לזרם ביחידות מעלות $[\circ]$.

דוגמא:

סליל טהור מחובר למקור מתח חילופין בעל כ"מ יעיל של 60V, ועוצמת הזרם היעיל במעגל 3A. חשב את ההספק ההיגבי של הסליל.

$$Q_L = U_{eff} * I_{eff} * \sin \varphi = E_{eff} * I_{eff} * \sin \varphi = 60 * 3 * \sin 90 = 180 [VAr]$$

השראות שקולה של סלילים המחוברים בטור

ההשראות השקולה של סלילים המחוברים בטור מחשבים לפי:

$$L_T = L_1 + L_2 + \dots + L_n [H]$$

דוגמא:

במעגל בעל תדירות 50 [Hz] מחוברים 3 סלילים טהורים בטור: $L_1=0.1 [H]$; $L_2=0.2 [H]$; $L_3=0.3 [H]$.

חשב את ההיגב השקול של המעגל.

$$L_T = L_1 + L_2 + L_3 = 0.1 + 0.2 + 0.3 = 0.6 [H]$$

$$X_{L_T} = 2\pi f * L_T = 2\pi * 50 * 0.6 = 188.496 [\Omega]$$

השראות שקולה של סלילים המחוברים במקביל

ההשראות השקולה של סלילים המחוברים במקביל מחשבים לפי:

$$\frac{1}{L_T} = \frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n} [H]$$

$$L_T = \frac{1}{\frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n}} [H]$$

דוגמא:

במעגל בעל תדירות 50 [Hz] מחוברים 3 סלילים טהורים במקביל:

$$L_1=4 [H] ; L_2=6 [H] ; L_3=12 [H]$$

חשב את ההיגב השקול של המעגל.

$$L_T = \frac{1}{\frac{1}{L_1} + \frac{1}{L_2} + \frac{1}{L_3}} = \frac{1}{\frac{1}{4} + \frac{1}{6} + \frac{1}{12}} = 2[H]$$

$$X_{L_T} = 2\pi f * L_T = 2\pi * 50 * 2 = 628.319 [\Omega]$$

קבל טהור במעגל זרם חילופין

כאמור שמחברים קבל במעגל לזרם ישר, זורם זרם במעגל עד שהקבל נטען, ואז נפסקת זרימת הזרם. וכאשר הופכים את קוטביות המקור, הקבל מתפרק ואז נטען במגמה הפוכה ושוב נשאר טעון. כאשר מחברים קבל למקור מתח חילופין, הוא נטען ומתפרק בהתאם לתדירות המקור. כאשר הקבל נטען לשיא המתח, הזרם הרגעי במעגל הוא 0, וכאשר הקבל טעון ב-0 מתח, הזרם הרגעי הוא בשיאו. נובע מכך שקיים הפרש מופע של 90° , ומכיוון והזרם במעגל הוא זה שטוען את הקבל, ניתן לומר כי הוא מקדים את המתח בזווית של 90° .

היגב קיבולי

כאמור כיוון שהזרם במעגל הוא זה שטוען את הקבל, ולתופעה הזו שבו הזרם מקדים את המתח בגלל אופי הקבל קוראים "היגב קיבולי" ומסומן X_C , ויחידותיו Ω . והביטוי המבטא את ההיגב הקיבולי הוא:

$$X_C = \frac{1}{\omega * C} = \frac{1}{2\pi * f * C} \quad [\Omega]$$

כאשר:

X_C - ההיגב הקיבולי ביחידות אום $[\Omega]$.

ω - המהירות הזוויתית ביחידות רדיאן לשנייה $[\text{rad}/\text{sec}]$.

C - קיבול הקבל ביחידות פרד $[F]$.

f - התדירות של המקור ביחידות הרץ $[Hz]$.

ניתן לראות מהביטוי כי הקבל מתנגד לזרימת הזרם החילופין במעגל, התדירות והקיבול נמצאים ביחס הפוך להיגב.

ומכאן ניתן להבין מדוע בזרם ישר אין זרימת זרם במעגל כאשר הקבל טעון, וזאת מכיוון שבזרם ישר התדירות שווה ל-0 ומהביטוי מתקבל במצב זה כי ההיגב הוא אין-סוף.

דוגמא:

קיבולו של קבל $2\mu F$ חשב את היגבו הקיבולי בתדירות של $50Hz$ ובתדירות של $400Hz$.

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 50 * 2 * 10^{-6}} = 1591.55 \quad [\Omega]$$

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 400 * 2 * 10^{-6}} = 198.94 \quad [\Omega]$$

את הזרם או המתח היעילים בקבל ניתן לחשב לפי חוק אום:

$$I_{C(eff)} = \frac{U_{C(eff)}}{X_C}$$

$$U_{C(eff)} = E_{(eff)}$$

דוגמא:

קבל מחובר למקור מתח חילופין סינוסידלי שערכו היעיל 230V חשב את עוצמת הזרם היעיל במעגל, כאשר נתון כי הקיבול הוא $1\mu F$ והתדירות 50Hz.

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 50 * 1 * 10^{-6}} = 3183.1 \text{ } [\Omega]$$

$$I_{C(eff)} = \frac{U_{C(eff)}}{X_C} = \frac{E_{(eff)}}{X_C} = \frac{230}{3183.1} = 72.257 \text{ } [mA]$$

ההספק במעגל קיבולי טהור

הספק בקבל נקרא "הספק היגבי" וסימונו [Q] ויחידותיו [VAR], וזאת לעומת ההספק הפעיל [P] אשר מבצע עבודה.

במעגל בעל קיבוליות טהורה אין איבודי אנרגיה וההספק הפעיל שווה ל-0 וכתוצאה מכך אין פליטת חום, ולכן במעגל זה ההספק היחיד הוא ההספק היגבי והוא מחושב לפי:

$$Q_C = U_{eff} * I_{eff} * \sin \varphi \text{ } [VAR]$$

כיוון שהזווית בין המתח לזרם בהשראות טהורה היא כאמור 90° ו- $\sin 90 = 1$ (הסימן החיובי מציין כי הזרם מקדים) לכן לחישוב הספק היגבי בהשראות טהורה ניתן לחשב לפי:

$$Q_C = U_{eff} * I_{eff} \text{ } [VAR]$$

כאשר:

Q_C - ההספק ההיגבי בקבל ביחידות וולט-אמפר ראקטיבי (ווא"ר) [VAR].

U_{eff} - המתח היעיל על פני הסליל ביחידות וולט [V].

I_{eff} - הזרם היעיל הזורם בסליל ביחידות אמפר [A].

φ - הזווית בין המתח לזרם ביחידות מעלות $[\circ]$.

דוגמא:

קבל מחובר למקור מתח חילופין. חשב את ההספק ההיגבי של הקבל אם הכא"מ היעיל הוא 115V, ועוצמת הזרם היעיל הוא 10A.

$$Q_L = U_{eff} * I_{eff} * \sin \varphi = E_{eff} * I_{eff} * \sin \varphi = 115 * 10 * \sin 90 = 1150 \text{ } [VAR]$$

הקיבול השקול של קבלים המחוברים במקביל

הקיבול השקול של קבלים המחוברים בטור מחשבים לפי:

$$C_T = C_1 + C_2 + \dots C_n \text{ } [F]$$

דוגמא:

במעגל בעל תדירות 50 [Hz] מחוברים 3 קבלים טהורים במקביל: $C_1=2 \text{ } [\mu F]$; $C_2=4 \text{ } [\mu F]$; $C_3=6 \text{ } [\mu F]$.

חשב את ההיגב השקול של המעגל.

$$C_T = C_1 + C_2 + C_3 = (2 + 4 + 6) * 10^{-6} = 12 \text{ } [\mu F]$$

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 50 * 12 * 10^{-6}} = 265.258 \text{ } [\Omega]$$

הקיבול השקול של קבלים המחוברים בטור

הקיבול השקול של קבלים המחוברים בטור מחשבים לפי:

$$\frac{1}{C_T} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n} [F]$$

$$C_T = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}} [F]$$

דוגמא:

במעגל בעל תדירות 50 [Hz] מחוברים 3 קבלים טהורים: C1=4 [μF] ; C2=6 [μF] ; C3=12 [μF].
חשב את ההיגב השקול של המעגל.

$$C_T = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}} = \frac{1}{\frac{1}{4 * 10^{-6}} + \frac{1}{6 * 10^{-6}} + \frac{1}{12 * 10^{-6}}} = 2[\mu F]$$

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 50 * 2 * 10^{-6}} = 1591.55 [\Omega]$$

מעגלים טורים בזרם חילופין

התת פרק הקודם עסק בפעולת הנגד, הסליל והקבל במעגל זרם חילופין וכיצד כל אחד מהם משפיע על הזרם במעגל, זווית המופע וההספק.

רכיבים אלו ניתן לחברם בצירופים שונים ועל-ידי-כך ליצור מעגלים טורים שונים:

מעגל טורי הכולל נגד וסליל [RL], מעגל טורי הכולל נגד קבל [RC], מעגל טורי הכולל סליל קבל [LC], מעגל טורי הכולל נגד סליל וקבל [RLC].

מעגל טורי הכולל נגד וסליל [RL]

סליל שאינו סליל טהור קיימת בנוסף להיגב ההשראי [XL] גם התנגדות אומית [R] הנובעת מההתנגדות התיל שממנו מלופף הסליל. ניתן לראות התנגדות זו המחוברת בטור להיגב ההשראי כמתואר במעגל התמורה הבא:

עוצמת הזרם והמתחים במעגל [RL] טורי:

מכיוון ובמעגל RL טורי מחוברים הרכיבים בטור לכן עוצמת הזרם בכל אחד מהרכיבים המצויים במעגל זה תהיה זהה הן בעוצמה והן במופע. לעומת זאת סכום המתחים השוררים על הדקי הרכיבים אינו שווה למתח המקור מכיוון שמתחים אלו אינם באותו מופע. באיור הבא מופיע מעגל RL טורי, שבו מסומנים המתחים השוררים במעגל. מתח המקור [E] שהוא המתח השקול במעגל, המתח [ER] שהוא מפל המתח על הנגד R והוא בעל אופי אומי (פעיל), והמתח [EL] שהוא מפל המתח על ההיגב ההשראי XL והוא בעל אופי השראי (הגיבי). מכיוון שהמתח המקור [E] הוא הכולל של המעגל לכן הוא בעל 2 רכיבים: האחד אומי והשני הגיבי.

כזכור גדלים חשמליים כמו כוחות במכניקה מיוצגים באמצעות ווקטורים (מחוגים) שלהם גודל וכיוון. וכאמור המתח [ER] שהוא מפל המתח על הנגד R נמצא במופע זהה עם עוצמת הזרם [I]. לעומתו המתח [EL] שהוא מפל המתח על ההיגב XL מקדים את הזרם [I] ב-90°, ומתח המקור [E] הוא השקול הוקטורי (מחוגי) של 2 המתחים האחרים.

ניתן לראות כי המתח השקול [E] מקדים את הזרם הזורם במעגל בזווית [φ]. כלשהי הגדולה מ-0° והקטנה מ-90°.

קורס- תורת החשמל-חשמלאי מוסמך

ניתן לראות את הדיאגרמה הפזורית גם בצורה הבאה:

ומתקבל משולש ישר זווית אשר נוהגים לכנותו "משולש המתחים". בין ערכי המתחים במעגל לבין ערכו של המתח השקול, המופעים במשולש המתחים, קיים קשר מתמטי, כאשר מתח הייחוס הוא מתח המקור, ולפי משולש פיתגורס ניתן לרשום:

$$E^2 = E_R^2 + E_L^2$$

באמצעות משוואה זו ניתן לחשב את כל אחד מהמתחים המופעים בה, כאשר ידועים השניים האחרים. למשל הנוסחה לחישוב המתח השקול תהיה:

$$E = \sqrt{E_R^2 + E_L^2}$$

ניתן גם לחשב את זווית המופע בין הזרם במעגל לבין מתח המקור בדרך טריגונומטרית:

$$\tan \varphi = \frac{E_L}{E_R} \Rightarrow \varphi = \tan^{-1} \left(\frac{E_L}{E_R} \right)$$

דוגמא:

במעגל RL טור, מתח על פני הנגד 80V והמתח על פני הסליל 60V חשב את מתח המקור, ואת זווית המופע בין הזרם במעגל לבין מתח המקור.

$$E = \sqrt{E_R^2 + E_L^2} = \sqrt{80^2 + 60^2} = 100V$$

$$\varphi = \tan^{-1} \left(\frac{E_L}{E_R} \right) = \tan^{-1} \left(\frac{60}{80} \right) = 36.87^\circ$$

כאשר מופיעים במעגל הטורי סליל בעל התנגדות R2 המחובר בטור לנגד R1 המעגל ומשולש המתחים יראה בצורה הבאה:

מהמשולש מתחים זה מתקבל:

$$E = \sqrt{(E_{R1} + E_{R2})^2 + E_L^2}$$

$$\varphi = \tan^{-1} \left(\frac{E_L}{E_{R1} + E_{R2}} \right)$$

קורס- תורת החשמל-חשמלאי מוסמך

כאשר מופעים במעגל טורי 2 סלילים בעלי התנגדות המעגל הדיאגרמה הפאזורית כמתואר באיור הבא:

ממשולש מתחים זה מתקבל:

$$E_1 = \sqrt{E_{R1}^2 + E_{L1}^2}$$

$$E_2 = \sqrt{E_{R2}^2 + E_{L2}^2}$$

$$E = \sqrt{(E_{R1} + E_{R2})^2 + (E_{L1} + E_{L2})^2}$$

$$\varphi_1 = \tan^{-1} \left(\frac{E_{L1}}{E_{R1}} \right)$$

$$\varphi_2 = \tan^{-1} \left(\frac{E_{L2}}{E_{R2}} \right)$$

$$\varphi = \tan^{-1} \left(\frac{E_{L1} + E_{L2}}{E_{R1} + E_{R2}} \right)$$

מכיוון שגם ההיגב ההשראי X_L , וגם ההתנגדות האומית R מהווים התנגדות למעבר הזרם במעגל לכן ניתן להתייחס להתנגדותם השקולה שאותה מכנים "עכבה" ומסומנת ב- Z יחידותיה $[\Omega]$.
הדיאגרמה הפאזורית של העכבה במעגל טורי RL מתואר באיור הבא:

ועל פי משפט פיתגורס ניתן לקבוע את הנוסחה הבאה:

$$Z^2 = R^2 + X_L^2 \Rightarrow Z = \sqrt{R^2 + X_L^2}$$

ניתן גם לחשב את זווית המופע בין ההיגב ההשראי לבין מתח ההתנגדות האומית בדרך טריגונומטרית:

$$\tan \varphi = \frac{X_L}{R} \Rightarrow \varphi = \tan^{-1} \left(\frac{X_L}{R} \right)$$

$$\sin \varphi = \frac{X_L}{Z} \Rightarrow \varphi = \sin^{-1} \left(\frac{X_L}{Z} \right)$$

$$\cos \varphi = \frac{R}{Z} \Rightarrow \varphi = \cos^{-1} \left(\frac{R}{Z} \right)$$

גם העכבה היא ווקטור בעלת גודל וכיוון כאשר Z מייצגת את הגודל והזווית φ מייצגת את הכיוון. ניתן להציג גודל ווקטור ובמקרה זה את העכבה ההשראית גם כ-"מספר מרוכב" המייצג את הגודל והכיוון בביטוי אחד ייצוג זה נקרא "הצגה קרטזית":

$$\vec{Z}_L = R + jX_L$$

ניתן גם להציג גודל ווקטורי ובמקרה זה את העכבה ההשראית בביטוי אחד המיצג גם את הגודל וגם הזווית (כיוון) ייצוג זה נקראת "הצגה פולארית".

$$\vec{Z}_L = Z \angle \varphi$$

דוגמא:

סליל שהתנגדותו האומית 180Ω והשראותו $0.48 H$ מחובר במעגל לזרם חילופין טורי בעל תדירות $50Hz$. חשב את עכבת המעגל, הצג את העכבה כגודל בלבד, בהצגה קרטזית ובמצגה פולארית.

$$X_L = 2\pi * f * L = 2\pi * 50 * 0.48 = 150.8 [\Omega]$$

$$Z_L = \sqrt{R^2 + X_L^2} = \sqrt{180^2 + 150.8^2} = 234.82 [\Omega]$$

$$\vec{Z}_L = R + jX_L = 180 + j150.8 = 234.82 \angle 39.96$$

קורס - תורת החשמל-חשמלאי מוסמך

כאשר מופיעים במעגל הטורי סליל בעל התנגדות R2 המחובר בטור לנגד R1 המעגל והדיאגרמה הפאזורית מופעים באיור הבא:

$$Z = \sqrt{(R_1 + R_2)^2 + X_L^2}$$

$$\varphi = \tan^{-1}\left(\frac{X_L}{R_1 + R_2}\right)$$

$$\vec{Z}_L = R_1 + R_2 + jX_L = R_{1,2} + jX_L = Z_L \angle \varphi$$

כאשר מופעים במעגל טורי 2 סלילים בעלי התנגדות המעגל והדיאגרמה הפאזורית מופעים באיור הבא:

$$Z_1 = \sqrt{R_1^2 + X_{L1}^2}$$

$$Z_2 = \sqrt{R_2^2 + X_{L2}^2}$$

$$Z_T = Z_1 + Z_2 = \sqrt{(R_1 + R_2)^2 + (X_{L1} + X_{L2})^2}$$

$$\varphi_1 = \tan^{-1}\left(\frac{X_{L1}}{R_1}\right)$$

$$\varphi_2 = \tan^{-1}\left(\frac{X_{L2}}{R_2}\right)$$

$$\varphi = \tan^{-1}\left(\frac{X_{L1} + X_{L2}}{R_1 + R_2}\right)$$

$$\vec{Z}_{LT} = R_1 + R_2 + j(X_{L1} + X_{L2}) = R_{1,2} + jX_{L1,2} = Z_{LT} \angle \varphi$$

קורס - תורת החשמל-חשמלאי מוסמך

חוק אום במעגל RL בזרם חילופין:

באיור הבא מתואר מעגל טורי RL בזרם חילופין, במעגל זה שולבו מד מתח המציין את ערכו של מתח המקור $[E]$, ומד זרם המציין את עוצמת הזרם $[I]$ במעגל:

עוצמת הזרם במעגל נמצאת ביחס ישר למתח המקור וביחס הפוך לעכבה, ולכן ניתן לרשום:

$$I_{eff} = \frac{E_{eff}}{Z} = \frac{E_{eff}}{\sqrt{R^2 + X_L^2}} [A]$$

כאשר:

$-I_{eff}$ הזרם היעיל במעגל ביחידות אמפר $[A]$.

$-E_{eff}$ המתח היעיל של המקור ביחידות וולט $[V]$.

$-Z$ עכבת המעגל ביחידות אום $[\Omega]$.

$-R$ ההתנגדות האומית הטהורה במעגל ביחידות אום $[\Omega]$.

$-X_L$ ההיגב ההשראי במעגל ביחידות אום $[\Omega]$.

דוגמא:

סליל בעל השראות של $1[H]$, והתנגדות אומית של 62Ω מחובר למקור מתח חילופין של $230V$ ותדירות של $50[Hz]$ חשב את: עכבת המעגל, הזרם היעיל השקול במעגל, הרכיב הפעיל של הזרם, הרכיב ההיגבי של הזרם.

$$X_L = 2\pi * f * L = 2\pi * 50 * 1 = 314.159 [\Omega]$$

$$Z_L = R + jX_L = 62 + j314.159 = 320.218 \angle 78.83^\circ [\Omega]$$

$$\vec{I} = \frac{\vec{E}}{\vec{Z}} = \frac{230 \angle 0^\circ}{320.218 \angle 78.83^\circ} = 0.718 \angle -78.83^\circ = (0.139 - j0.705) [A]$$

$$I_R = 0.139 [A]$$

$$I_L = 0.705 [A]$$

הספקים במעגל RL טורי:

במעגל לזרם חילופין קיימים הספק פעיל (ממשי) והספק הגבי. ההספק הממשי המסומן ב- $[P]$ הוא זה המתפזר בהתנגדות האומית הטהורה, לעומת זאת ההספק המתפתח על הסליל המסומן ב- $[Q]$ מוחזר למקור.

$$P = E * I * \cos \varphi [W]$$

כאשר:

$-P$ ההספק הממשי המתפזר בהתנגדות האומית הטהורה ביחידות ווט $[W]$.

$-I$ הזרם היעיל במעגל ביחידות אמפר $[A]$.

$-E$ המתח היעיל של המקור ביחידות וולט $[V]$.

$-\cos \varphi$ גורם ההספק מבטא את זווית המופע בין המתח לזרם במעגל ביחידות מעלות $[\varphi]$.

קורס- תורת החשמל-חשמלאי מוסמך

הרכיב $[Q]$ הינו ההספק ההיגבי שנהוג לכנותו "הספק עיוור" ויחידותיו ווא"ר $[VA]$. מעגל הכוללים השראות והתנגדות אומית מתוארת בדיאגרמה הפזורית הבאה הנקראת "משולש הספקים":

השקול $[S]$ מציין את ההספק השקול של המערכת ומבטא את מכפלת מתח המקור בעוצמת הזרם המעגל. נוהגים לכנות הספק זה בשם "הספק מדומה" והוא כולל בתוכו את ההספק הממשי ואת ההספק העיוור, ויחידותיו וולט-אמפר $[VA]$.

$$S = E * I [VA]$$
$$Q = E * I * \sin \varphi [VA]$$

על פי משפט פיתגורס:

$$S = \sqrt{P^2 + Q^2} [VA]$$

ועל פי הדרך הטריגונומטרית:

$$\tan \varphi = \frac{Q}{P} \Rightarrow \varphi = \tan^{-1} \frac{Q}{P} [^\circ]$$

$$P = S * \cos \varphi [W]$$

$$Q = S * \sin \varphi [VA]$$

ובהצגה קרטזית ופולארית:

$$S = P + jQ = S \angle \varphi [VA]$$

דוגמא:

צרכן השראי המחובר למקור מתח חילופין של 200V, פועל בהספק של 1000VA ובגורם הספק של 0.8. חשב את: ההספק הממשי, הזרם במעגל, זווית המופע, ההספק העיוור.

$$P = S * \cos \varphi = 1000 * 0.8 = 800 [W]$$

$$S = E * I [VA]$$

$$I = \frac{S}{E} = \frac{1000}{200} = 5A$$

$$\cos \varphi = 0.8$$

$$\varphi = \cos^{-1} 0.8 = 36.87^\circ$$

$$Q = S * \sin \varphi = 1000 * \sin 36.87^\circ = 600 [VA]$$

או:

$$S = \sqrt{P^2 + Q^2} [VA] \Rightarrow Q = \sqrt{S^2 - P^2} = \sqrt{1000^2 - 800^2} = 600 [VA]$$

קורס- תורת החשמל-חשמלאי מוסמך

מעגל טורי הכולל נגד וקבל (RC)

באיור הבא מופיע מעגל טורי RC הכולל נגד וקבל. עוצמת הזרם במעגל שווה בכל אחת מנקודותיו הן העוצמה והן במופע. לעומת זאת המתחים השוררים על הדקי הנגד והקבל אינם באותו מופע. מתח E_R על הנגד נמצא באותו מופע עם הזרם, ולעומתו המתח E_C הנופל על הקבל מפגר אחר הזרם בזווית בת 90° .

את המקור E שהוא שקול המתחים E_R ו- E_C ניתן לתאר באמצעות מחוגים כמתואר באיור הבא:

ניתן לראות כי המתח השקול E מפגר אחרי הזרם בזווית φ .

את אותה מערכת ניתן לתאר גם באמצעות משולש המתחים כפי המתואר בדיאגרמה הפאזורית הבאה:

על פי משפט פיתגורס ניתן לקבוע כי:

$$E^2 = E_R^2 + E_C^2$$

באמצעות משוואה זו ניתן לחשב את כל אחד מהמתחים המופעים בה, כאשר ידועים השניים האחרים. למשל הנוסחה לחישוב המתח השקול תהיה:

$$E = \sqrt{E_R^2 + E_C^2}$$

ניתן גם לחשב את זווית המופע בין הזרם במעגל לבין מתח המקור בדרך טריגונומטרית:

$$\tan \varphi = \frac{E_C}{E_R} \Rightarrow \varphi = \tan^{-1} \left(\frac{E_C}{E_R} \right)$$

דוגמא:

במעגל RC טורי, המתח על פני הנגד 40V והמתח על פני הקבל 30V חשב את מתח המקור, ואת זווית המופע בין הזרם במעגל לבין מתח המקור.

$$E = \sqrt{E_R^2 + E_C^2} = \sqrt{40^2 + 30^2} = 50V$$

$$\varphi = \tan^{-1}\left(\frac{E_C}{E_R}\right) = \tan^{-1}\left(\frac{30}{40}\right) = 36.87^\circ$$

העכבה:

מכיוון שגם ההיגב הקיבולי X_C , וגם ההתנגדות האומית R מהווים התנגדות למעבר הזרם במעגל לכן ניתן להתייחס להתנגדותם השקולה שאותה מכנים "עכבה" ומסומנת ב- Z ויחידותיה $[\Omega]$.
הדיאגרמה הפאזורית של העכבה במעגל טורי RC מתואר באיור הבא:

ועל פי משפט פיתגורס ניתן לקבוע את הנוסחה הבאה:

$$Z^2 = R^2 + X_C^2 \Rightarrow Z = \sqrt{R^2 + X_C^2}$$

ניתן גם לחשב את זווית המופע בין ההיגב ההשראי לבין מתח ההתנגדות האומית בדרך טריגונומטרית:

$$\tan \varphi = \frac{X_C}{R} \Rightarrow \varphi = \tan^{-1}\left(\frac{X_C}{R}\right)$$

$$\sin \varphi = \frac{X_C}{Z} \Rightarrow \varphi = \sin^{-1}\left(\frac{X_C}{Z}\right)$$

$$\cos \varphi = \frac{R}{Z} \Rightarrow \varphi = \cos^{-1}\left(\frac{R}{Z}\right)$$

גם העכבה היא ווקטור בעלת גודל וכיוון כאשר Z מייצגת את הגודל והזווית φ מייצגת את הכיוון. ניתן להציג את הווקטור ובמקרה זה את העכבה ההשראית גם כ-"מספר מרוכב" המייצג את הגודל והכיוון בביטוי אחד יצוג זה נקרא "הצגה קרטזית":

$$\vec{Z}_C = R - jX_L$$

ניתן גם להציג גודל ווקטורי ובמקרה זה את העכבה הקיבולית בביטוי אחד המיצג גם את הגודל וגם הזווית (כיוון) וייצוג זה נקראת "הצגה פולארית".

$$\vec{Z}_C = Z \angle -\varphi$$

קורס- תורת החשמל-חשמלאי מוסמך

דוגמא:

קבל שקיבולו $5\mu F$ מחובר בטור לנגד 500Ω , למקור מתח חילופין בתדירות של 50Hz חשב את גודל העכבה ואת הזווית בין הזרם למתח.

$$X_C = \frac{1}{2\pi * f * C} = \frac{1}{2\pi * 50 * 5 * 10^{-6}} = 636.62 \text{ } [\Omega]$$

$$Z = \sqrt{R^2 + X_C^2} = \sqrt{500^2 + 636.62^2} = 809.497 \text{ } [\Omega]$$

$$\varphi = \cos^{-1}\left(\frac{R}{Z}\right) = \cos^{-1}\left(\frac{500}{809.497}\right) = 51.85^\circ$$

תוספת נגד נוסף בטור למעגל RC

ככל שתגדל ההתנגדות האומית תגדל העכבה וזווית המופע תקטן כמתואר בדיאגרמה הפזורית הבאה:

$$Z = \sqrt{(R_1 + R_2)^2 + X_C^2}$$

$$\varphi = \tan^{-1}\left(\frac{X_C}{R_1 + R_2}\right)$$

$$\vec{Z}_L = R_1 + R_2 - jX_C = R_{1,2} - jX_C = Z_L \angle -\varphi$$

תוספת קבל נוסף בטור למעגל RC

ככל שיתגדל ההיגב הקיבולי תגדל גם העכבה ותגדל גם זווית המופע כמתואר בדיאגרמה הפאזורית הבאה:

$$Z_T = \sqrt{R^2 + (X_{C1} + X_{C2})^2}$$

$$\varphi = \tan^{-1}\left(\frac{X_{C1} + X_{C2}}{R}\right)$$

$$\vec{Z}_{LT} = R - j(X_{C1} + X_{C2}) = R - jX_{C1,2} = Z_{LT} \angle -\varphi$$

קורס - תורת החשמל-חשמלאי מוסמך

חוק אום במעגל RC בזרם חילופין:

עוצמת הזרם במעגל נמצאת ביחס ישר למתח המקור וביחס הפוך לעכבה, ולכן ניתן לרשום:

$$I_{eff} = \frac{E_{eff}}{Z} = \frac{E_{eff}}{\sqrt{R^2 + X_C^2}} \quad [A]$$

כאשר:

I_{eff} - הזרם היעיל במעגל ביחידות אמפר [A].

E_{eff} - המתח היעיל של המקור ביחידות וולט [V].

Z - עכבת המעגל ביחידות אום [Ω].

R - ההתנגדות האומית הטהורה במעגל ביחידות אום [Ω].

X_C - ההיגב הקיבולי במעגל ביחידות אום [Ω].

דוגמא:

קבל ונגד מחוברים בטור למקור מתח חילופין של 220V היגב הקבל הוא 60Ω, והתנגדות הנגד היא 80Ω.

א. חשב את עכבת המעגל.

ב. חשב את עוצמת הזרם במעגל.

ג. חשב את מפל המתח בנגד.

ד. חשב את המתח על הדקי הקבל.

א.

$$Z = \sqrt{R^2 + X_C^2} = \sqrt{80^2 + 60^2} = 100 \Omega$$

ב.

$$I = \frac{E_{eff}}{Z} = \frac{E}{Z} = \frac{220}{100} = 2.2 A$$

ג.

$$U_R = I * R = 2.2 * 80 = 176 V$$

ד.

$$U_C = I * X_C = 2.2 * 60 = 132 V$$

הספקים במעגל RC טורי:

במעגל לזרם חילופין קיימים הספק פעיל (ממשי) והספק הגבי. ההספק הממשי המסומן ב-[P] הוא זה המתפזר בהתנגדות האומית הטהורה, לעומת זאת ההספק המתפתח על הקבל המסומן ב-[Q] נצרך מהמקור.

$$P = E * I * \cos \varphi \quad [W]$$

כאשר:

P - ההספק הממשי המתפזר בהתנגדות האומית הטהורה ביחידות ווט [W].

I - הזרם היעיל במעגל ביחידות אמפר [A].

E - המתח היעיל של המקור ביחידות וולט [V].

$\cos \varphi$ - גורם ההספק מבטא את זווית המופע בין המתח לזרם במעגל ביחידות מעלות [°].

הרכיב [Q] הינו ההספק ההיגבי שנהוג לכנותו "הספק עיוור" ויחידותיו ווא"ר [Var]. מעגל הכוללים

קבל והתנגדות אומית מתוארת בדיאגרמה הפזורית הבאה הנקראת "משולש הספקים":

קורס- תורת החשמל-חשמלאי מוסמך

השקול $[S]$ מציין את ההספק השקול של המערכת ומבטא את מכפלת מתח המקור בעוצמת הזרם המעגל. נוהגים לכנות הספק זה בשם "הספק מדומה" והוא כולל בתוכו את ההספק הממשי ואת ההספק העיור, ויחידותיו וולט-אמפר $[VA]$.

$$S = E * I [VA]$$

$$Q = E * I * \sin \varphi [VAr]$$

על פי משפט פיתגורס:

$$S = \sqrt{P^2 + Q^2} [VA]$$

ועל פי הדרך הטריגונומטרית:

$$\tan \varphi = \frac{Q}{P} \Rightarrow \varphi = \tan^{-1} \frac{Q}{P} [^\circ]$$

$$P = S * \cos \varphi [W]$$

$$Q = S * \sin \varphi [VAr]$$

ובהצגה קרטזית ופולארית:

$$S = P - jQ = S \angle \varphi [VA]$$

דוגמא:

נגד שהתנגדותו 40Ω מחובר בטור עם קבל שהיגבו 30Ω , למקור מתח חילופין. מד הזרם המחובר במעגל מורה על $2A$. חשב את ההספק המדומה, הממשי והעיור.

$$Z = \sqrt{R^2 + X_C^2} = \sqrt{30^2 + 40^2} = 50 \Omega$$

$$E = I * Z = 2 * 50 = 100V$$

$$\cos \varphi = \frac{R}{Z} = \frac{40}{50} = 0.8$$

$$\sin \varphi = \frac{X_C}{Z} = \frac{30}{50} = 0.6$$

$$S = E * I = 100 * 2 = 200 [VA]$$

$$P = S * \cos \varphi = 200 * 0.8 = 160 [W]$$

$$Q = S * \sin \varphi = 200 * 0.6 = 120 [VAr]$$

במעגל זה מתייחסים לסליל וקבל טהורים (ללא התנגדות).

מתחים במעגל LC טורי:

עוצמת הזרם במעגל זה בהיותו טורי זהה בעוצמתו בכל נקודה במעגל. אם נתייחס לזרם כנקודת יחוס המתח על הסליל מקדים את הזרם ב- 90° ואילו המתח על הקבל מפגר אחרי הזרם ב- 90° , כמתואר בדיאגרמה הפזורית הבאה:

לכן המתח השקול יהיה ההפרש בניהם בכיוון של הערך הגדול שבניהם:

$$E = E_L - E_C$$

כאשר הרכיבים שווים בערכם המתח השקול יהיה שווה ל-0.

ההיגב השקול במעגל LC טורי:

כיוון שלפי חוק אום-

$$E_C = I * X_C ; E_L = I * X_L$$

לכן:

$$E = E_L - E_C = I * X_L - I * X_C = I * (X_L - X_C)$$

מכאן ההיגב השקול:

$$X_T = \frac{E}{I} = X_L - X_C$$

לכן ההיגב השקול יהיה ההפרש בניהם בכיוון של הערך הגדול שבניהם:

$$X_T = X_L - X_C$$

כאשר הרכיבים שווים בערכם ההיגב השקול יהיה שווה ל-0.

דוגמא:

סליל בעל השראות של $1H$ מחובר בטור עם קבל שקיבולו $20\mu F$ אל מקור מתח בעל תדירות של $50Hz$. חשב את ההיגב השקול, וקבע מה אופי המעגל.

$$X_L = 2\pi f * L = 2\pi * 50 * 1 = 314.159\Omega$$

$$X_C = \frac{1}{2\pi f * C} = \frac{1}{2\pi * 50 * 20 * 10^{-6}} = 159.155\Omega$$

$$X_T = X_L - X_C = 314.159 - 159.155 = 155\Omega$$

למעל זה אופי השראי כיוון שההיגב ההשראי גדול יותר מההיגב הקיבולי, וההיגב השקול הוא בכיוון ההיגב ההשראי.

עוצמת הזרם במעגל LC טורי:

כאמור עוצמת הזרם במעגל LC טורי תהיה לפי חוק אום:

$$I = \frac{E}{X_L - X_C}$$

דוגמא:

במעגל טורי המורכב ממשרן בעל השראות של $2.5H$ וקבל שקיבולו $8\mu F$ מחוברים למקור מתח של $220V$ ותדירות $50Hz$.

א. חשב את ההיגב השקול.

ב. חשב את עוצמת הזרם במעגל.

ג. מה יהיה ערכו של הקבל הדרוש על מנת שזרם באותה עוצמה יזרום במגמה הפוכה.

א.

$$X_L = 2\pi f * L = 2\pi * 50 * 2.5 = 785.4\Omega$$

$$X_C = \frac{1}{2\pi f * C} = \frac{1}{2\pi * 50 * 8 * 10^{-6}} = 397.9\Omega$$

$$X_T = X_L - X_C = 785.2 - 397.9 = 387.3\Omega$$

ב.

$$I = \frac{E}{X_T} = \frac{220}{387.3} = 0.568 A$$

ג.

מכיוון שהמעגל הוא בעל אופי השראי, במצב זה הזרם מפגר אחרי המתח ב- 90° . על מנת שיזרום זרם זהה בכיוון ההפוך על הזרם להקדים את המתח ב- 90° וכדי שזה יקרה על ההיגב השקול להיות בעל אותו ערך אך בכיוון הנגדי:

$$X_T = X_C - X_L$$

$$X_C = X_T + X_L = 387.3 + 785.4 = 1172.7\Omega$$

$$C = \frac{1}{2\pi f * X_C} = \frac{1}{2\pi * 50 * 1172.7} = 2.7\mu F$$

קורס- תורת החשמל-חשמלאי מוסמך

תהודה במעגל (LC) טורי:

מצב תהודה במעגל זה כאשר $X_L = X_C$ במצב זה ההיגב השקול יהיה שווה ל-0. ומכיוון שהזרם במעגל LC טורי מחושב לפי:

$$I = \frac{E}{X_L - X_C}$$

ניתן להבין כי במצב זה הזרם במעגל יהיה בעל עוצמה גדולה המוגבל אך ורק ע"י התנגדות הפנימית של המקור והתנגדותו האומית הנמוכה של הסליל. תופעה זו נקראת "תהודה". כיוון והיגב הסליל נמצא ביחס ישר לתדירות, והיגב הקבל נמצא ביחס הפוך לתדירות, תהיה לכל מעגל LC טורי תדירות מסוימת אשר בה חלה תהודה. תדירות זו נקראת "תדירות התהודה" ומסומנת f_0 . מכיוון שבמצב תהודה:

$$X_L = X_C = 2\pi f_0 L = \frac{1}{2\pi f_0 C}$$

לכן את תדר התהודה נחשב לפי:

$$f_0 = \frac{1}{2\pi \cdot \sqrt{LC}}$$

דוגמא 1:

חשב את תדירות התהודה של מעגל LC טורי הכולל סליל בעל השראות של 5mH וקבל שקיבולו 6μF.

$$f_0 = \frac{1}{2\pi \cdot \sqrt{LC}} = \frac{1}{2\pi \cdot \sqrt{5 \cdot 6 \cdot 10^{-6}}} = 29.058 [Hz]$$

דוגמא 2:

מעגל LC טורי הכולל סליל בעל 0.25mH וקבל משתנה. תדירות המקור היא 50Hz. מה צריך להיות קיבול הקבל כי שהמעגל יהיה בתהודה.

$$f_0 = \frac{1}{2\pi \cdot \sqrt{LC}} \Rightarrow f_0^2 = \frac{1}{2^2 \cdot \pi^2 \cdot LC}$$
$$C = \frac{1}{4\pi^2 \cdot f_0^2 \cdot L} = \frac{1}{4\pi^2 \cdot 50^2 \cdot 0.25} = 40.529 [\mu F]$$

הספק במעגל LC טורי:

ההספק המדומה במעגל יהיה:

$$S = E \cdot I [VA]$$

במעגל תהודה LC טורי הפרש מופע בין הזרם השקול למתח במעגל הוא 90° לכן מקדם ההספק שווה:

$$\cos \varphi = 0$$

ולכן ההספק הממשי במעגל שווה:

$$P = E \cdot I \cdot \cos 0 = 0 [W]$$

ההספק העיוור במעגל שווה:

$$Q = E \cdot I \cdot \sin \varphi = E \cdot I \cdot 1 = E \cdot I [VAr]$$

דוגמא:

למעגל LC טורי מחובר מקור מתח של 230V. והזרם במעגל 2A. חשב את ההספק העיוור במעגל.
 $Q = E \cdot I = 230 \cdot 2 = 460 VAr$

מעגל טורי הכולל נגד סליל וקבל (RLC)

מעגל RLC טורי הוא מעגל הכולל קבל וסליל בעל התנגדות אומית או קבל סליל ונגד. מתחים במעגל RLC טורי:

עוצמת הזרם במעגל טורי זהה בעוצמה ובמופע בכל אחת מנקודותיו. ובכדי לחשב את המתח ברכיבים השונים במעגל, הזרם יהווה את נקודת הייחוס. המתח על הנגד נמצא באותו מופע של הזרם, המתח על הסליל מקדים את הזרם ב-90°, ואילו המתח על הקבל מפגר אחרי הזרם ב-90°. ולכן על פי משפט פיתגורס:

$$E = \sqrt{E_R^2 + (E_L - E_C)^2}$$

ניתן לחשב באופן גיאומטרי את זווית המופע לפי:

$$\tan \varphi = \frac{E_L - E_C}{E_R} \Rightarrow \varphi = \tan^{-1} \frac{E_L - E_C}{E_R}$$

עכבת המעגל RLC טורי:

הערכים הרגועיים של המתחים השוררים על הדקי הרכיבים מתואר באיור הבא:

$$E = \sqrt{E_R^2 + (E_L - E_C)^2} = \sqrt{(I * R)^2 + (I * X_L - I * X_C)^2} = I \sqrt{R^2 + (X_L - X_C)^2}$$

קורס- תורת החשמל-חשמלאי מוסמך

$$\frac{E}{I} = \sqrt{R^2 + (X_L - X_C)^2}$$

$$Z = \sqrt{R^2 + (X_L - X_C)^2}$$

ניתן לחשב באופן טריגונומטרי את זווית המופע לפי:

$$\tan \varphi = \frac{X_L - X_C}{R} \Rightarrow \varphi = \tan^{-1} \frac{X_L - X_C}{R}$$

דוגמא:

נתון המעגל הבא:

חשב את עכבת המעגל את אופי המעגל ואת הזווית בין הזרם למתח.

$$X_L = 2\pi fL = 2\pi * 50 * 5 = 1570.8\Omega$$

$$X_C = \frac{1}{2\pi f} = \frac{1}{2\pi * 50 * 1 * 10^{-6}} = 3183.1\Omega$$

$$Z = \sqrt{R^2 + (X_L - X_C)^2} = \sqrt{1000^2 + (1570.8 - 3183.1)^2} = 1897.24\Omega$$

כיוון שההיגב הקיבולי גדול מהיגב ההשראי, למעגל אופי קיבולי והמתח מפגר אחרי הזרם (או הזרם מקדים את המתח).

$$\varphi = \tan^{-1} \frac{X_L - X_C}{R} = \tan^{-1} \frac{1570.8 - 3183.1}{1000} = -58.23^\circ$$

הסימן השלילי בזווית מעיד כי למעגל אופי קיבולי.

הקשר בין עוצמת הזרם למתח במעגל RLC טורי:

לפי חוק אום הזרם במעגל שווה:

$$I = \frac{E}{Z} = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} =$$

את המתח על הנגד ניתן לחשב לפי:

$$E_R = I * R = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * R$$

את המתח על הסליל ניתן לחשב לפי:

$$E_L = I * X_L = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * X_L$$

את המתח על הקבל ניתן לחשב לפי:

$$E_C = I * X_C = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * X_C$$

קורס- תורת החשמל-חשמלאי מוסמך

תהודה במעגל RLC טורי:

כאמור תהודה במעגל טורי מתרחשת כאשר $X_L = X_C$
ולכן במצב זה העכבה במעגל שווה:

$$Z = \sqrt{R^2 + (X_L - X_C)^2} = R$$

במצב תהודה עכבת המעגל נמצאת בערכה המינימאלית והמעגל מתנהג כמעגל התנגדותי טהור,
ובמצב זה עוצמת הזרם היא הגבוהה ביותר.
את תדר התהודה ניתן לחשב לפי:

$$f_0 = \frac{1}{2\pi * \sqrt{LC}}$$

במצב תהודה הזרם המעגל שווה:

$$I = \frac{E}{R} [A]$$

במצב תהודה המתח על הנגד שווה:

$$E_R = I * R = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * R = \frac{E}{R} * R = E$$

במצב תהודה המתח על הסליל שווה:

$$E_L = I * X_L = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * X_L = \frac{E}{R} * X_L = \frac{E * 2\pi f_0 L}{R}$$

כיוון שתדר התהודה שווה:

$$f_0 = \frac{1}{2\pi * \sqrt{LC}}$$

לכן ניתן לקבוע שהמתח על הסליל שווה:

$$E_L = \frac{E * 2\pi f_0 L}{R} = \frac{E * 2\pi L}{R * 2\pi * \sqrt{LC}} = \frac{E * L}{R * \sqrt{LC}} = \frac{E}{R} * \sqrt{\frac{L}{C}}$$

במצב תהודה המתח על הסליל שווה:

$$E_C = I * X_C = \frac{E}{\sqrt{R^2 + (X_L - X_C)^2}} * X_C = \frac{E}{R} * X_C = \frac{E}{R * 2\pi f_0 C}$$

כיוון שמצב תהודה-

$$E_C = E_L = \frac{E}{R} * \sqrt{\frac{L}{C}}$$

דוגמא 1:

במעגל RLC טורי קיים נגד 1000Ω , סליל 1mH , קבל $4\mu\text{F}$. מעגל זה מחובר למקור מתח חילופין בערך של 600V . חשב את הזרם במעגל, את המתחים על הרכיבים במצב תהודה וכן את תדר התהודה.

$$\begin{aligned} X_L &= X_C \\ Z &= \sqrt{R^2 + (X_L - X_C)^2} = R = 1000\Omega \\ I &= \frac{E}{R} = \frac{600}{1000} = 0.6\text{A} \\ E_R &= I * R = E = 600\text{V} \\ E_C = E_L &= \frac{E}{R} * \sqrt{\frac{L}{C}} = \frac{600}{1000} * \sqrt{\frac{1}{4 * 10^{-6}}} = 300\text{V} \\ f_0 &= \frac{1}{2\pi * \sqrt{LC}} = \frac{1}{2\pi * \sqrt{1 * 4 * 10^{-6}}} = 79.58\text{Hz} \end{aligned}$$

הספקים במעגל RLC טור:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi [VAr]$$

את גורם ההספק ניתן לחשב בצורות שונות:

$$\cos \varphi = \frac{R}{Z} = \frac{E_R}{E} = \frac{P}{E * I} = \frac{P}{S}$$

דוגמא 2:

נתון מעגל RLC טור המתואר האיור הבא:

חשב: את עכבת המעגל, הזרם במעגל, רכיבי המתחים, גורם ההספק, זווית המופע, ההספק המדומה, ההספק הממשי, ההספק העיוור.

$$Z = \sqrt{R^2 + (X_L - X_C)^2} = \sqrt{160^2 + (200 - 80)^2} = 200\Omega$$

$$I = \frac{E}{Z} = \frac{200}{200} = 1A$$

$$E_R = I * R = 1 * 160 = 160V$$

$$E_L = I * X_L = 1 * 200 = 200V$$

$$E_C = I * X_C = 1 * 80 = 80V$$

$$\cos \varphi = \frac{R}{Z} = \frac{160}{200} = 0.8$$

$$\varphi = \cos^{-1} 0.8 = 36.87^\circ$$

$$S = E * I = 200 * 1 = 200 [VA]$$

$$P = E * I * \cos \varphi = 200 * 1 * 0.8 = 160 [W]$$

$$Q = E * I * \sin \varphi = 200 * 1 * \sin 36.87 = 120 [VAr]$$

מעגלים מקביליים בזרם חילופין

מעגל RL נגד וסליל במקביל

מעגל זה מתקיים כאשר הסליל שהתנגדותו זניחה מחובר לנגד במקביל. אם בענף אחד מצויים יותר מסליל אחד ניתן לקבוע במקומם סליל בעל השראות שקולה להם. וכן גם לגבי נגדים.

במעגל מקבילי המתחים שווים בכל ענף הן מבחינת הגודל והן מבחינת המופע ושווים למתח המקור. לעומת זאת עוצמת הזרם וזווית המופע בכל ענף נקבעת לפי הצרכן בענף. במעגל RL מקבילי הזרם בענף ההתנגדות נמצא במופע זהה למופע הזרם ז"א הזווית שווה ל-0°. ואילו בענף הסליל הזרם מפגר אחרי המתח ב-90°.

הזרם השקול מפגר אחרי המתח בזווית φ כל שהיא הגדולה מ-0° וקטנה מ-90°. את הגודל של הזרם השקול מחשבים על פי משפט פיתגורס:

$$I = \sqrt{I_R^2 + I_L^2}$$

את הזווית בין הזרם השקול למתח נחשב לפי:

$$\tan \varphi = \frac{I_L}{I_R} = \frac{R}{X_L} \Rightarrow \varphi = \tan^{-1} \frac{R}{X_L}$$

$$\cos \varphi = \frac{Z}{R} = \frac{P}{S} \Rightarrow \varphi = \cos^{-1} \frac{Z}{R}$$

את עכבת המעגל ניתן לחשב לפי:

$$Z = \frac{R * X_L}{\sqrt{R^2 + X_L^2}}$$

את הזרמים ברכיבים השונים ניתן לחשב לפי:

$$I_R = \frac{E}{R}$$

$$I_L = \frac{E}{X_L}$$

את הזרם השקול ניתן לחשב גם:

$$I = \frac{E}{Z} = \frac{E}{\frac{R * X_L}{\sqrt{R^2 + X_L^2}}} = \frac{E * \sqrt{R^2 + X_L^2}}{R * X_L}$$

את ההספקים המעגל ניתן לחשב לפי:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi [VAr]$$

דוגמא:

נתון מעגל RL מקבילי עם נגד 12Ω וסליל בעל היגב של 16Ω . המתח במעגל $192V$.
חשב את עכבת המעגל, הזרם ברכיבים השונים, הזרם השקול במעגל, זווית המופע במעגל
וההספקים השונים במעגל.

$$Z = \frac{R * X_L}{\sqrt{R^2 + X_L^2}} = \frac{12 * 16}{\sqrt{12^2 + 16^2}} = 9.6\Omega$$

$$I_R = \frac{E}{R} = \frac{192}{12} = 16A$$

$$I_L = \frac{E}{X_L} = \frac{192}{16} = 12A$$

$$I = \sqrt{I_R^2 + I_L^2} = \sqrt{16^2 + 12^2} = 20A$$

$$\cos \varphi = \frac{Z}{R} = \frac{9.6}{12} = 0.8$$

$$\varphi = \cos^{-1} 0.8 = 36.37^\circ$$

$$S = E * I = 192 * 20 = 3840 [VA]$$

$$P = E * I * \cos \varphi = 192 * 20 * 0.8 = 3072[W]$$

$$Q = E * I * \sin \varphi = 192 * 20 * \sin 36.37 = 2304 [VAr]$$

מעגל RC נגד וקבל במקביל

גם במעגל זה המתחים על הרכיבים שווה למתח המקור הן מבחינת הגודל והן מבחינת המופע. עוצמת הזרם הענפים השונים נקבעת לפי גודל ההתנגדות או ההיגב של הרכיב בענף, והן שונות מבחינת המופע בניהן. בענף הנגד הזרם הוא במופע זהה עם המתח ואילו בענף הקבל הזרם מקדים את המתח ב-90°.

את הגודל של הזרם השקול מחשבים על פי משפט פיתגורס:

$$I = \sqrt{I_R^2 + I_C^2}$$

את הזווית בין הזרם השקול למתח נחשב לפי:

$$\tan \varphi = \frac{I_C}{I_R} = \frac{R}{X_C} \Rightarrow \varphi = \tan^{-1} \frac{R}{X_C}$$

$$\cos \varphi = \frac{Z}{R} = \frac{P}{S} \Rightarrow \varphi = \cos^{-1} \frac{Z}{R}$$

את עכבת המעגל ניתן לחשב לפי:

$$Z = \frac{R * X_C}{\sqrt{R^2 + X_C^2}}$$

את הזרמים ברכיבים השונים ניתן לחשב לפי:

$$I_R = \frac{E}{R}$$

$$I_C = \frac{E}{X_C}$$

את הזרם השקול ניתן לחשב גם:

$$I = \frac{E}{Z} = \frac{E}{\frac{R * X_C}{\sqrt{R^2 + X_C^2}}} = \frac{E * \sqrt{R^2 + X_C^2}}{R * X_C}$$

את ההספקים המעגל ניתן לחשב לפי:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi [VAr]$$

דוגמא:

נתון מעגל עם נגד בעל התנגדות 50Ω מחובר במקביל לקבל שקיבולו $60\mu F$, למקור מתח חילופין של $200V$ בעל תדירות $50Hz$.

חשב: עכבת המעגל, הזרם השקול, הזרמים בענפים, גורם ההספק, זווית המופע, ההספקים במעגל.

$$X_C = \frac{1}{2\pi f} = \frac{1}{2\pi * 50 * 60 * 10^{-6}} = 53\Omega$$

$$Z = \frac{R * X_C}{\sqrt{R^2 + X_C^2}} = \frac{50 * 53}{\sqrt{50^2 + 53^2}} = 36.37\Omega$$

$$I = \frac{E}{Z} = \frac{200}{36.37} = 5.5A$$

$$I_R = \frac{E}{R} = \frac{200}{50} = 4A$$

$$I_C = \frac{E}{X_C} = \frac{200}{53} = 3.77A$$

$$\cos \varphi = \frac{Z}{R} = \frac{36.37}{50} = 0.7274$$

$$\varphi = \cos^{-1} 0.7274 = 43.33^\circ$$

$$S = E * I = 200 * 5.5 = 1100 [VA]$$

$$P = E * I * \cos \varphi = 200 * 5.5 * 0.7274 = 800 [W]$$

$$Q = E * I * \sin \varphi = 200 * 5.5 * \sin 43.33 = 754.82 [VAr]$$

מעגל LC סליל וקבל במקביל

מעגל זה מתייחס לסליל טהור (בהזנחת התנגדות האומית של הסליל) מחובר לקבל במקביל.

גם במעגל זה המתחים על הרכיבים שווה למתח המקור הן מבחינת הגודל והן מבחינת המופע. עוצמת הזרם הענפים השונים נקבעת לפי גודל ההיגבים של הרכיב בענף, והן שונות מבחינת המופע בניהן. בענף הסליל הזרם מפגר אחרי המתח ב- 90° , ואילו בענף הקבל הזרם מקדים את המתח ב- 90° .

כאשר הזרם השקול הוא קיבולי למעגל אופי קיבולי, וכאשר הזרם השקול השראי למעגל אופי השראי.

את הגודל של הזרם השקול מחשבים לפי:

$$I = I_L - I_C$$

$$I = \frac{E}{X_T}$$

את הזרמים ברכיבים השונים ניתן לחשב לפי:

$$I_L = \frac{E}{X_L}$$

$$I_C = \frac{E}{X_C}$$

את ההיגב השקול של המעגל ניתן לחשב לפי:

$$X_T = \frac{X_L * X_C}{X_C - X_L}$$

תהודה במעגל (LC) מקבילי

מצב תהודה במעגל זה כאשר $X_L = X_C$ במצב זה ההיגב השקול יהיה שווה לאין-סוף כיוון-

$$X_T = \frac{X_L * X_C}{X_L - X_C} = \frac{X_L * X_C}{0} = \infty$$

ניתן להבין כי במצב זה אין צריכת זרם מהמקור. תופעה זו נקראת "תהודה". כיוון והיגב הסליל נמצא ביחס ישר לתדירות, והיגב הקבל נמצא ביחס הפוך לתדירות, תהיה לכל מעגל LC מקבילי תדירות מסוימת אשר בה חלה תהודה. תדירות זו נקראת "תדירות התהודה" ומסומנת f_0 .

מכיוון שבמצב תהודה:

$$X_L = X_C = 2\pi f_0 L = \frac{1}{2\pi f_0 C}$$

לכן את תדר התהודה נחשב לפי:

$$f_0 = \frac{1}{2\pi * \sqrt{LC}}$$

הספק במעגל LC מקבילי:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

במעגל תהודה LC מקבילי זווית מופע בין הזרם השקול למתח הוא 90° במעגל לכן מקדם ההספק שווה:

$$\cos \varphi = 0$$

ולכן ההספק הממשי במעגל שווה:

$$P = E * I * \cos 0 = 0 [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi = E * I * 1 = E * I [VAr]$$

דוגמא

סליל בעל היגב של 75Ω מחובר לקבל בעל היגב של 50Ω , מחובר למקור מתח של $150V$ ובתדירות $50Hz$. חשב את ההיגב השקול, הזרם השקול, הזרם ברכיבים, ההספקים במעגל, מה צריך להיות ערך הקבל כדי שהמעגל יהיה במצב תהודה.

$$X_T = \frac{X_L * X_C}{X_L - X_C} = \frac{75 * 50}{75 - 50} = 150\Omega$$

$$I = \frac{E}{X_T} = \frac{150}{150} = 1A$$

$$I_L = \frac{E}{X_L} = \frac{150}{75} = 2A$$

$$I_C = \frac{E}{X_C} = \frac{150}{50} = 3A$$

$$S = E * I = 150 * 1 = 150VA$$

$$\cos \varphi = 0$$

$$P = E * I * \cos 0 = 150 * 1 * 0 = 0 W$$

$$Q = E * I * \sin \varphi = 150 * 1 * \sin 90 = 150 VAr$$

$$L = \frac{X_L}{2\pi f} = \frac{75}{2\pi * 50} = 0.2387 Hy$$

$$f_0 = \frac{1}{2\pi * \sqrt{LC}} \Rightarrow f_0^2 = \frac{1}{2^2 * \pi^2 * LC}$$

$$C = \frac{1}{4\pi^2 * f_0^2 * L} = \frac{1}{4\pi^2 * 50^2 * 0.2387} = 42.45 [\mu F]$$

קורס- תורת החשמל-חשמלאי מוסמך

מעגל RLC נגד סליל וקבל במקביל

במעגל זה המתחים על הענפים שווים בערכם ובמופע. הזרם בכל ענף נקבעת בהתאם לרכיב בענף.

הזרם בנגד נמצא באותו מופע של המתח המקור, ואילו הזרם בסליל מפגר אחרי מתח המקור ב- 90° , והזרם בקבל מקדים את מתח המקור ב- 90°

את הזרם השקול ניתן לחשב לפי משפט פיתגורס:

$$I = \sqrt{I_R^2 + (I_C - I_L)^2}$$

את הזווית בין הזרם השקול למתח ניתן לחשב בצורה טריגונומטרית לפי:

$$\tan \varphi = \frac{I_C - I_L}{I_R} \Rightarrow \varphi = \tan^{-1} \frac{I_C - I_L}{I_R}$$

$$\cos \varphi = \frac{Z}{R} = \frac{P}{S} \Rightarrow \varphi = \cos^{-1} \frac{Z}{R}$$

את עכבת המעגל ניתן לחשב לפי:

$$Z = \frac{E}{I} = \frac{1}{\sqrt{\frac{1}{R^2} + \left(\frac{1}{X_C} - \frac{1}{X_L}\right)^2}}$$

את הזרמים ברכיבים השונים ניתן לחשב לפי:

$$I_R = \frac{E}{R}$$

$$I_L = \frac{E}{X_L}$$

$$I_C = \frac{E}{X_C}$$

את ההספקים המעגל ניתן לחשב לפי:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi [Var]$$

דוגמא

מעגל RLC מקבילי כולל נגד 80Ω , קבל בעל היגב 40Ω , סליל בעל היגב 120Ω . מחובר למקור מתח חילופין של $240V$. חשב את: רכיבי הזרמים, הזרם השקול, עכבת המעגל, זווית המופע וההספקים.

$$I_R = \frac{E}{R} = \frac{240}{80} = 3A$$

$$I_L = \frac{E}{X_L} = \frac{240}{120} = 2A$$

$$I_C = \frac{E}{X_C} = \frac{240}{40} = 6A$$

$$I = \sqrt{I_R^2 + (I_C - I_L)^2} = \sqrt{3^2 + (6 - 2)^2} = 5A$$

$$Z = \frac{E}{I} = \frac{240}{5} = 48\Omega$$

$$\cos \varphi = \frac{Z}{R} = \frac{48}{80} = 0.6$$

$$\varphi = \cos^{-1} 0.6 = 53.13^\circ$$

$$S = E * I = 240 * 5 = 1200[VA]$$

$$P = E * I * \cos \varphi = 240 * 5 * 0.6 = 720 [W]$$

$$Q = E * I * \sin \varphi = 240 * 5 * \sin 53.13 = 960 [VAr]$$

תהודה במעגל (RLC) מקבילי:

מצב תהודה במעגל זה כאשר $X_L = X_C$ במצב זה העכבה של המעגל שווה להתנגדות האומית. בתהודה עכבת המעגל היא הגבוהה ביותר והוא מתנהג כמעגל בעל התנגדות אומית בלבד ולכן הזרם הוא מינימאלי.

במצב תהודה זרמי הרכיבים הסליל והקבל שווים בערכם אך הפוכים במופע ולכן השקול שלהם שווה ל-0.

מכיוון שבמצב תהודה:

$$X_L = X_C = 2\pi f_0 L = \frac{1}{2\pi f_0 C}$$

לכן את תדר התהודה נחשב לפי:

$$f_0 = \frac{1}{2\pi * \sqrt{LC}}$$

במצב של תהודה הזרם בסליל יהיה:

$$I_L = \frac{E}{X_L} = \frac{E}{2\pi f_0 L} = \frac{E * 2\pi * \sqrt{LC}}{2\pi * L} = \frac{E * \sqrt{LC}}{L} = E * \sqrt{\frac{C}{L}}$$

ובמצב תהודה:

$$I_C = I_L = E * \sqrt{\frac{C}{L}}$$

$$I = \sqrt{I_R^2 + (I_C - I_L)^2} = I_R$$

ההספקים במצב תהודה:

במצב תהודה הסליל והקבל אינם צורכים אנרגיה מהמקור והאנרגיה מושקעת הנגד בלבד. ולכן הזווית בין הזרם השקול במעגל למתח המקור היא 0° . מכאן שעבור מצב תהודה:
ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi = E * I * 1 = E * I = S [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi = E * I * 0 = 0 [Var]$$

דוגמא:

במעגל RCL מקבילי מחוברים קבל שקיבולו $12\mu F$, עם משרן שהשראותו $3H$ ונגד שהתנגדותו 10Ω , אל מקור מתח חילופין של $100V$. חשב את תדר התהודה, את עוצמת הזרמים, הזרמים דרך כל אחד מהרכיבים במצב תהודה. ומהי עוצמת הזרם השקול.

$$f_0 = \frac{1}{2\pi * \sqrt{LC}} = \frac{1}{2\pi * \sqrt{3 * 12 * 10^{-6}}} = 26.526 \text{ Hz}$$

$$I_C = I_L = E * \sqrt{\frac{C}{L}} = 100 * \sqrt{\frac{12 * 10^{-6}}{3}} = 0.2A$$

$$I_R = \frac{E}{R} = \frac{100}{10} = 10A$$

$$I = I_R = 10A$$

מעגלים מורכבים בזרם חילופין

עכבות במקביל

באיור הבא מופיע מעגל מורכב הכולל 2 קבוצות טוריות מחוברות במקביל. ניתן להמיר מעגל זה למעגל מקבילי הכולל 2 עכבות.

הזרמים בענפים יהיו:

$$I_1 = \frac{E}{Z_1}$$

$$I_2 = \frac{E}{Z_2}$$

את הזוויות בין הזרם למתח בכל ענף ניתן לחשב בדרך הטריגונומטרית:

$$\cos \varphi_1 = \frac{R_1}{Z_1} ; \tan \varphi_1 = \frac{X_{L1}}{R_1}$$

$$\cos \varphi_2 = \frac{R_2}{Z_2} ; \tan \varphi_2 = \frac{X_{C2}}{R_2}$$

הדיאגרמה הפאזורית של הזרמים:

בפירוק הזרם I_1 ל-2 המרכיבים האחד I_{R1} שהוא הרכיב האומי וכיוונו ככיוון מתח המקור, והשני I_{L1} שהוא הרכיב ההשראי ומפגר אחרי הזרם בנגד ב- 90° .
באותו אופן בפירוק הזרם I_2 ל-2 מרכיבים האחד I_{R2} שהוא הרכיב האומי וכיוונו ככיוון מתח המקור, והשני I_{C1} שהוא הרכיב הקיבולי ומקדים את הזרם בנגד ב- 90° .

ניתן לראות כי הרכיב ההיגבי השקול הוא $I_L - I_C$ והרכיב האומי השקול הוא $I_{R1} + I_{R2}$,
וניתן לחשב את הזרם השקול באמצעות משפט פיתגורס:

$$I = \sqrt{(I_{R1} + I_{R2})^2 + (I_L - I_C)^2}$$

את הזרמים ברכיבים השונים ניתן לחשב לפי:

$$I_{R1} = I_1 * \cos \varphi_1$$

$$I_{R2} = I_2 * \cos \varphi_2$$

$$I_{L1} = I_1 * \sin \varphi_1$$

$$I_{C1} = I_2 * \sin \varphi_2$$

את זווית המופע ניתן לחשב לפי:

$$\cos \varphi = \frac{I_{R1} + I_{R2}}{I} ; \quad \tan \varphi = \frac{I_{L1} - I_{C2}}{I_{R1} + I_{R2}}$$

ניתן לחשב את הערכים במעגל גם בצורה קרטזית:

$$\vec{Z}_1 = R_1 + jX_L$$

$$\vec{Z}_2 = R_2 - jX_C$$

$$\vec{I}_1 = \frac{E}{\vec{Z}_1}$$

$$\vec{I}_2 = \frac{E}{\vec{Z}_2}$$

$$\vec{I}_T = \vec{I}_1 + \vec{I}_2$$

את ההספקים ניתן לחשב לפי הנוסחאות הבאות:

ההספק המדומה במעגל יהיה:

$$S = E * I [VA]$$

ההספק הממשי במעגל שווה:

$$P = E * I * \cos \varphi [W]$$

ההספק העיוור במעגל שווה:

$$Q = E * I * \sin \varphi [Var]$$

דוגמא:

נתון המעגל הבא:

חשב: את העכבה של כל ענף, הזרם בכל ענף, המתח בכל רכיב, הזרם השקול, העכבה השקולה, גורם ההספק של המעגל, ההספק הפעיל הנצרך מהמקור.

$$\vec{Z}_1 = R_1 + jX_L = (400 + j300) = \sqrt{400^2 + 300^2} = 500\Omega$$

$$\vec{Z}_2 = R_2 - jX_C = (600 - j800) = \sqrt{600^2 + 800^2} = 1000\Omega$$

$$I_1 = \frac{E}{Z_1} = \frac{200}{500} = 0.4A$$

$$I_2 = \frac{E}{Z_2} = \frac{200}{1000} = 0.2A$$

$$E_{R1} = I_1 * R_1 = 0.4 * 400 = 160V$$

$$E_{XL} = I_1 * X_L = 0.4 * 300 = 120V$$

$$E_{R2} = I_2 * R_2 = 0.2 * 600 = 120V$$

$$E_{XC} = I_2 * X_C = 0.2 * 800 = 160V$$

$$\vec{I}_1 = \frac{E}{Z_1} = \frac{200}{400 + j300} = 0.32 - j0.24 A$$

$$\vec{I}_2 = \frac{E}{Z_2} = \frac{200}{600 - j800} = 0.12 + j0.16 A$$

$$\vec{I}_T = \vec{I}_1 + \vec{I}_2 = 0.32 - j0.24 + 0.12 + j0.16 = 0.44 - j0.08 = 0.4472\angle -10.3^\circ A$$

או על פי פיתגורס:

$$I_T = \sqrt{I_{RT}^2 + I_{XT}^2} = \sqrt{0.44^2 + 0.08^2} = 0.4472A$$

$$Z_T = \frac{E}{I_T} = \frac{200}{0.4472} = 447.227\Omega$$

$$\cos \varphi = \cos 10.3 = 0.984$$

$$P = E * I * \cos \varphi = 200 * 0.4472 * 0.984 = 88[W]$$

עכבות בטור

באיור הבא נתון מעגל מורכב שניתן להמירו ל-2 עכבות בטור:

דוגמא:

נתון המעגל הבא:

חשב: עכבה שקולה, הזרם השקול, גורם ההספק ואפיון, ההספק הפעיל הנצרך מהמקור.

$$\vec{Z}_1 = R_1 + jX_{L1} = (4 + j6)\Omega$$

$$\vec{Z}_2 = R_2 - jX_C = (8 - j10)\Omega$$

$$\vec{Z}_3 = R_3 + jX_{L2} = (5 + j3)\Omega$$

$$\vec{Z}_T = (\vec{Z}_1 \parallel \vec{Z}_2) + \vec{Z}_3$$

$$\vec{Z}_1 \parallel \vec{Z}_2 = \frac{\vec{Z}_1 * \vec{Z}_2}{\vec{Z}_1 + \vec{Z}_2} = \frac{(4 + j6) * (8 - j10)}{4 + j6 + 8 - j10} = (6.7 + j2.9)\Omega$$

$$\vec{Z}_T = (\vec{Z}_1 \parallel \vec{Z}_2) + \vec{Z}_3 = 6.7 + j2.9 + 5 + j3 = 11.7 + j5.9 = 13.1 \angle 26.76^\circ \Omega$$

$$\vec{I}_T = \frac{\vec{E}}{\vec{Z}_T} = \frac{200}{13.1 \angle 26.76^\circ} = 15.267 \angle -26.76^\circ A$$

$$\cos \varphi = \cos 26.76 = 0.893$$

אופי העומס הוא השראי כיוון שהזרם מפגר אחרי המתח ב- 26.76° .

$$P = E * I * \cos \varphi = 200 * 15.267 * 0.893 = 2726.7 [W]$$

שיפור גורם ההספק ברשת חד פאזית

כאמור בחיבור עומס בעל אופי השראי לרשת, מוחזר הספק עיוור לרשת, הספק זה גורם לזרימת זרם עיוור שאינו מייצר עבודה.

זרם עיוור זה גורם לכך שהזרם ברשת עולה ולא כתוצאה מהאנרגיה שהצרכן זקוק לה לצורך עבודתו. הדבר גורם לייקור התקנת הרשת כתוצאה מהתקנת מוליכים עבים יותר, מבלי קבלה תמורה לכך.

גורם ההספק מחושב כיחס בין ההספק הפעיל להספק המדומה:

$$\cos \varphi = \frac{P}{S}$$

גורם ההספק מציג את הזווית בין הזרם בעומס היגבי המחובר למקור מתח חילופין.

חוק החשמל ותקנותיו דורש כי יש לשפר את גורם ההספק לערך של 0.92 לפחות.

כך שאם לרשת מחובר צרכן בעל אופי השראי, יש לחבר במקביל אליו קבל לצורך שיפור גורם ההספק:

ניתן לראות את הקטנת הזווית בין הזרם למתח גם באמצעות הדיאגרמה הפאזורית:

את הספק סוללת הקבלים ניתן לחשב לפי הנוסחה:

$$Q_c = P * (\tan \varphi_1 - \tan \varphi_2) [Var]$$

כאשר:

φ_1 - זווית המופע לפני השיפור (זווית מצויה).

φ_2 - זווית המופע לאחר השיפור (זווית רצויה).

P - ההספק הממשי הנצרך מהרשת.

Q_c - ההספק הראקטיבי של סוללת הקבלים.

כאשר את ערך הקבל בתוך סוללת הקבלים ניתן לחשב לפי:

$$C = \frac{P}{\omega * U^2} * (\tan \varphi_1 - \tan \varphi_2) = \frac{P}{2\pi * f * U^2} * (\tan \varphi_1 - \tan \varphi_2)$$

ניתן לחשב את ערך הספק הקבל גם לפי הנוסחה הבאה:

$$Q_c = C * \omega * U^2 = C * 2\pi * f * U^2$$

דוגמא:

צרכן הצורך הספק של 10KW בגורם הספק של 0.75, ממקור מתח של 230V/50Hz. חשב את ההספק הראקטיבי של סוללת הקבלים ומה קיבולו של הקבל שיש לחבר במקביל לצרכן כדי לשפר את גורם ההספק ל-0.92.

$$\varphi_1 = \cos^{-1} 0.75 = 41.4^\circ$$

$$\varphi_2 = \cos^{-1} 0.92 = 23.07^\circ$$

$$Q_c = P * (\tan \varphi_1 - \tan \varphi_2) = 10 * 10^3 * (\tan 41.4 - \tan 23.07) = 4.557 [KVar]$$

$$C = \frac{P}{2\pi * f * U^2} * (\tan \varphi_1 - \tan \varphi_2) = \frac{10 * 10^3}{2\pi * 50 * 230^2} * (\tan 41.4 - \tan 23.07) = 274.205 \mu F$$

לסיכום:

שיפור גורם ההספק אינו משנה את ההספק הממשי הנצרך ע"י המעגל, אלא מצמצם את ההספק הראקטיבי במעגל ובכך מקטין את הזרם בקווים ובכך מקטין הפסדים מיותרים.

פרק 9 מעגלי זרם חילופין ומערכות חשמל תלת מופעיות.

המחולל התלת מופעי

כזכור עיקרון הפעולה של מחולל לזרם חילופין הוא כריכה המסתובבת בשדה מגנטי אשר בקצותיה 2 טבעות שאליהן מחוברות מברשות שדרכן צורם הזרם לצרכן.

לאחר ביצוע מחצית הסיבוב, משנה הזרם את כיוונו כמתואר באיור הבא, ומסיבה זו הוא נקרא זרם חילופין. מחולל זה נקרא מחולל חד מופעי או חד פאזי.

עוגן המחולל התלת מופעי כולל 3 כריכות או למעשה 3-סלילים המסודרים בצורה סימטרית, במרחק של 120° זה מזה. כל סליל 2 הדקי חיבור המאפשרים לחבר את הסלילים בצורת "כוכב" או בצורת "משולש".

קורס- תורת החשמל-חשמלאי מוסמך

כאשר עוגן המחולל התלת מופעי מסתובב בתוך השדה המגנטי, מושרים בשלשת הסלילים שלו כוחות אלקטרומגנטיים אשר הפרש המופע בניהם הוא 120° כמתואר באיור הבא:

$$e_R = E_{max} * \sin \alpha$$

$$e_S = E_{max} * \sin(\alpha - 120^\circ)$$

$$e_T = E_{max} * \sin(\alpha - 240^\circ)$$

רשת תלת מופעית המוזנת ממחולל בחיבור כוכב

בחיבור כוכב נקודת חיבור הסלילים היא נקודת ה"אפס" ואליה מחוברים כל הצרכנים בצידם האחד, בצידם השני מחוברים הצרכנים להדקי המופעים של המחולל כמתואר באיור הבא:

הזרם זורם דרך המופעים R, S, T אל הצרכנים R1, R2, R3 ומשם דרך מוליך ה"אפס" חזרה למחולל.

דרך מוליך ה"אפס" זורם זרם שהוא הסכום הוקטורי של זרמי המופעים. אם הצרכנים R1, R2, R3 הם זהים הזרם במוליך ה"אפס" שהוא הזרם השקול יהיה שווה ל-0. ומצב זה המערכת נקראת "מערכת תלת מופעית מאוזנת". הדיאגרמה הפאזורית של מערכת זו כמתואר באיור הבא:

כיוון שבערכת תלת מופעית מאוזנת לא זורם זרם במוליך ה"אפס" ניתן לוותר עליו.

כאשר העומסים ב-3 המופעים אינם זהים, הזרם השקול במוליך ה"אפס" אינו 0- ובמצב זה קיים הצורך במוליך, ומערכת זו נקראת "מערכת תלת מופעית בלתי מאוזנת".

קורס- תורת החשמל-חשמלאי מוסמך

מתחים זרמים והספקים ברשת תלת מופעית בחיבור כוכב

המתח E_L הוא המתח השורר בין 2 מופעים והוא נקרא מתח קווי או מתח שלוב.
 המתח E_{ph} הוא המתח השורר בין מופע לבין ה"אפס" והוא נקרא מתח מופע או מתח פאזי

המתח הקווי גבוה מהמתח הפאזי כיוון שהוא סכום ווקטורי של 2 מתחי מופעיים.
 ניתן לראות באיור הבא כי המתח E_L השורר בין המופעים R ו-S יהיה שווה לשקול המתחים.

המשולש המתקבל בין המופעים R ו-S הוא משולש שאינו ישר זווית וחישוב גדלים במשולש זה ניתן להיעזר במשפט הקוסינוס:

$$E_L = \sqrt{E_{ph}^2 + E_{ph}^2 - 2 * E_{ph} * E_{ph} * \cos 120} = \sqrt{3E_{ph}^2} =$$

ומכאן:

$$E_L = \sqrt{3} * E_{ph}$$

לעומת המתח הזרם בחיבור כוכב יהיה שווה לזרם הפאזי כמתואר באיור הבא:

$$I_L = I_{ph}$$

העכבות הן תמיד ערכים פאזיים ולכן לחישובם יש להשתמש בחוק אום באמצעות ערכים פאזיים בלבד:

$$Z_R = \frac{E_{Rph}}{I_{Rph}} ; Z_S = \frac{E_{Sph}}{I_{Sph}} ; Z_T = \frac{E_{Tph}}{I_{Tph}}$$

קורס- תורת החשמל-חשמלאי מוסמך

רשת תלת פאזית מאוזנת בחיבור כוכב

הספק המסופק למערכת תלת מופעית מאוזנת על ידי המחולל יהיה גדול פי 3 מההספק המסופק על ידי כל מופע ולכן:

$$P = 3 * E_{ph} * I_{ph} * \cos \varphi [W]$$

ובשימוש בערכים קווים ההספק יחושב לפי הנוסחה הבאה:

$$P = \sqrt{3} * E_L * I_L * \cos \varphi [W]$$

כאשר הזווית φ היא הזווית בין המתח המופעי לזרם המופעי של הצרכן והוא נקבע לפי אופי הצרכן. ההספק המדומה יחושב לפי הנוסחה:

$$S = \sqrt{3} * E_L * I_L [VA]$$

ההספק העיוור (ראקטיבי) יחושב לפי הנוסחה:

$$Q = \sqrt{3} * E_L * I_L * \sin \varphi [VAr]$$

דוגמא:

מנוע חשמלי תלת מופעי בהספק 10KW בגורם הספק של 0.85 ובעל נצילות של 80% מחובר לרשת בעלת מתח שלוב של 400V בחיבור כוכב. חשב את הזרם הפאזי ואת הזרם הקווי שהמנוע צורך ואת ההספקים שהמנוע צורך מהרשת.

$$P_1 = \frac{P_2}{\eta} = \frac{10 * 10^3}{0.8} = 12.5KW$$

$$I_{ph} = I_L = \frac{P_1}{\sqrt{3} * E_L * \cos \varphi} = \frac{12.5 * 10^3}{\sqrt{3} * 400 * 0.85} = 21.226A$$

$$S = \sqrt{3} * E_L * I_L = \sqrt{3} * 400 * 21.226 = 14.706 KVA$$

$$\varphi = \cos^{-1} 0.85 = 31.79^\circ$$

$$Q = \sqrt{3} * E_L * I_L * \sin \varphi = \sqrt{3} * 400 * 21.226 * \sin 31.79 = 7.747 KVAr$$

בדיקה לפי משולש ההספקים (פיתגורס):

$$S = \sqrt{P^2 + Q^2} = \sqrt{(12.5 * 10^3)^2 + (7.747 * 10^3)^2} = 14.706KVA$$

רשת תלת פאזית בלתי מאוזנת בחיבור כוכב

כאמור ברשת בלתי מוזנת לא ניתן לוותר על מוליך ה"אפס" וזאת על מנת שהמתח הפאזי הנקוב ישמר על הצרכנים. חיבור זה מתאים לצרכנים בעלי אופי עבודה לא מאוזן כדוגמת מתקנים בהם קיימים שילוב של צרכנים חד פאזיים וצרכנים תלת פאזיים. בחישוב הערכים השונים עבור הצרכנים יש להשתמש בערכים הפאזיים.

דוגמא

במתקן 3 קבוצות נורות להט המחוברות לרשת תלת מופעית בחיבור כוכב בעלת מתח שלוב של 400V. הספק הנורות במופע R הוא 924W במופע S הוא 462W ובמופע T הוא 693W. חשב את עוצמת הזרם בקווים את הזרם השקול במוליך ה"אפס" והצג באופן גרפי את הזרמים ברשת.

$$E_{ph} = \frac{E_L}{\sqrt{3}} = \frac{400}{\sqrt{3}} = 231V$$

$$I_{LR} = I_{phR} = \frac{P_R}{E_{ph}} = \frac{924}{231} = 4A$$

$$I_{LS} = I_{phS} = \frac{P_S}{E_{ph}} = \frac{462}{231} = 2A$$

$$I_{LT} = I_{phT} = \frac{P_T}{E_{ph}} = \frac{693}{231} = 3A$$

$$\vec{I}_0 = \vec{I}_{LR} + \vec{I}_{LS} + \vec{I}_{LT} = 4\angle 0 + 2\angle -120^\circ + 3\angle 120^\circ = (1.732\angle 30^\circ)A$$

רשת תלת מופעית המוזנת באמצעות מחולל בחיבור משולש
 במחולל בחיבור משולש לא קיימת נקודת ה"אפס". ולכן ניתן לחבר אליו עומסים תלת פאזיים מאוזנים, או עומסים חד פאזיים המתאימים למתח השלוב בין 2 מופעים של המחולל. בד"כ השימוש בחיבור משולש מתאים לצרכנים מאוזנים כדוגמת מנועים ובתנאי שהם מתאימים לעבודה במתח השלוב הנקוב.

ניתן לראות באיור כי המתח השלוב שווה למתח הפאזי ולכן:

$$E_L = E_{ph}$$

לעומתו הזרם השלוב גדול יותר מהזרם הפאזי והוא שווה לסכום הוקטורי של 2 זרמי המופעים ולכן:

$$I_L = \sqrt{3} * I_{ph}$$

גם במערכת תלת פאזית מאוזנת המוזנת ממחולל בחיבור במשולש, ההספק הכולל המסופק למערכת גדול פי 3 מההספק המסופק על ידי כל מופע ולכן:

$$P = 3 * E_{ph} * I_{ph} * \cos \varphi [W]$$

ובשימוש בערכים קווים ההספק יחושב לפי הנוסחה הבאה:

$$P = \sqrt{3} * E_L * I_L * \cos \varphi [W]$$

כאשר הזווית φ היא הזווית בין המתח המופעי לזרם המופעי של הצרכן והוא נקבע לפי אופי הצרכן. ההספק המדומה יחושב לפי הנוסחה:

$$S = \sqrt{3} * E_L * I_L [VA]$$

ההספק העיוור (ראקטיבי) יחושב לפי הנוסחה:

$$Q = \sqrt{3} * E_L * I_L * \sin \varphi [VAr]$$

דוגמא:

במנוע 3 סלילים זהים בעלי התנגדות 1.5Ω והיגב השראי של 2Ω מחוברים במשולש ברשת תלת מופעית בעלת מתח של $400V$. חשב את הזרם בכל סליל, הזרם השלוב, גורם ההספק וההספקים הנצרכים ע"י הסלילים.

$$Z_{R_{ph}} = Z_{S_{ph}} = Z_{T_{ph}} = R_L + jX_L = (1.5 + j2)\Omega$$

$$E_L = E_{ph} = 400V$$

$$I_{ph} = \frac{E_{ph}}{Z_{ph}} = \frac{400}{1.5 + j2} = (160\angle - 53.13^\circ)A$$

$$I_L = \sqrt{3} * I_{ph} = \sqrt{3} * 160\angle - 53.13^\circ = (277.128\angle - 53.13^\circ)A$$

$$\cos \varphi = \cos 53.13 = 0.6$$

$$P = \sqrt{3} * E_L * I_L * \cos \varphi = \sqrt{3} * 400 * 277.128 * 0.6 = 115.2[KW]$$

$$S = \sqrt{3} * E_L * I_L = \sqrt{3} * 400 * 277.128 = 192 [KVA]$$

$$Q = \sqrt{3} * E_L * I_L * \sin \varphi = \sqrt{3} * 400 * 277.128 * \sin 53.13 = 153.6[KVAr]$$

שילוב חיבור של צרכנים תלת מופעים

דוגמא:

3 גופי חימום בעלי הספק 2KW כ"א, מחוברים במשולש ברשת תלת מופעית בעלי מתח שלוב של 115V. באותה רשת מחובר מנוע בעל הספק 7.72KW בגורם הספק של 0.8. חשב את הזרם הקווי, את ההספקים הכוללים הנצרכים מהרשת ואת גורם ההספק השקול המועבר למקור המתח וכן הצג את הזרמים בצורה גרפית. עבור גופי החימום:

$$P_1 = 3 * 2000 = 6000W$$

$$\cos \varphi = \cos 0^\circ = 1$$

$$I_{L1} = \frac{P_1}{\sqrt{3} * E_L * \cos \varphi} = \frac{6000}{\sqrt{3} * 115 * 1} = (30.123\angle 0^\circ)A$$

עבור המנוע:

$$P_1 = P_2 = 7720W$$

$$\cos^{-1} \varphi_2 = \cos^{-1} 0.8 = 36.87^\circ$$

$$I_{L2} = \frac{P_1}{\sqrt{3} * E_L * \cos \varphi} = \frac{7720}{\sqrt{3} * 115 * 0.8} = (48.447\angle - 36.87^\circ)A$$

עבור 2 הצרכנים:

$$\vec{I}_T = \vec{I}_{L1} + \vec{I}_{L2} = (30.123\angle 0^\circ) + (48.447\angle - 36.87^\circ) = (74.763\angle - 22.88^\circ)A$$

$$P_T = P_1 + P_2 = 6000 + 7720 = 13.72KW$$

$$S_T = \frac{P_T}{\cos \varphi_T} = \frac{13.72 * 10^3}{\cos 22.88} = 14.892KVA$$

$$Q_T = S_T * \sin \varphi_T = 14.892 * 10^3 * \sin 22.88 = 5.79KVAr$$

$$\cos \varphi_T = \cos 22.88 = 0.921 \text{ (השראי)}$$

חישוב הספק וקיבול סוללת הקבלים ברשת תלת פאזית:

$$Qc = P(\tan \varphi_{\text{קיים}} - \tan \varphi_{\text{רצוי}})$$

בחיבור קבלים משולש-

$$C_{\Delta} = \frac{Qc}{3 * 2\pi f * Un^2} = \frac{Qc}{6\pi f * Un^2}$$

בחיבור קבלים בכוכב-

$$C_Y = \frac{Qc}{2\pi f * Un^2}$$

כאשר:

Qc - ההספק של סוללות הקבלים (Var).

P - הספק המתקן (W).

φ - זווית המופע לפני השיפור.

$\varphi_{\text{רצוי}}$ - זווית המופע הרצויה לאחר השיפור.

C - קיבול הקבל (F).

Un - מתח שלוב נקוב (V).

Un_{ph} - מתח מופעי נקוב (V).

f - תדר הרשת (Hz).

פרק 10 מכשירי מדידה ושיטות מדידה

מד זרם:

מד זרם הנקרא גם אמפרמטר הוא מכשיר מדידה לעוצמה של זרם חשמלי. האמפרמטר בנוי מסליל נייד ומגנט. ברגע שעובר זרם חשמלי במעגל, כלומר בסליל נוצר כוח אלקטרומגנטי שמזיז את הסליל. לסליל מחוברת מחט הנעה לאורך סקאלה. לפי תזוזת המחט נקבעת עוצמת הזרם. קיימים גם מדי זרם בעלי צג דיגיטלי בהם הזרם מתורגם לתצוגה דיגיטאלית, מדים אלה משלבים בד"כ מספר מכשירי מדידה במכשיר אחד.

האמפרמטר מחובר למעגל החשמלי בטור. כדי לא לפגוע בתוצאות המדידה או לשנות את נתוני המעגל (מתח, זרם התנגדות) התנגדותו הפנימית שואפת ל-0 ולאמפרמטר אידיאלי התנגדותו הפנימית זניחה, כך שאין על פניו מפל מתח או שואף ל-0 וזאת על פי חוק אוהם. אך לאמפרמטר מעשי קיימת התנגדות פנימית אומנם נמוכה והוא משפיע אומנם במידת קטנה על תוצאות המדידה.

לכל אמפרמטר יש תחום זרם אותו הוא יכול למדוד הן מחינת רגישותו לזרמים נמוכים והן מבחינת עמידותו בזרם גבוה.

מד מתח:

מד מתח הנקרא גם וולטמטר הוא מכשיר מדידת מתח חשמלי בין 2 נקודות הקיים בניהם הפרש פוטנציאליים. מד המתח מחובר במקביל למעגל או לרכיב הנמדד.

גם הוולטמטר בנוי מסליל נייד ומגנט. ברגע שיש על פני הסליל מתח זורם דרכו זרם חשמלי ונוצר כח אלקטרומגנטי שמזיז את הסליל. לסליל מחוברת מחט הנעה לאורך סקאלה. לפי תזוזת המחט נקבעת עוצמת המתח. קיימים גם מדי מתח בעלי צג דיגיטלי בהם המתח מתורגם לתצוגה דיגיטאלית, מדים אלה משלבים בד"כ מספר מכשירי מדידה במכשיר אחד.

התנגדותו הפנימית של הוולטמטר צריכה להיות גבוהה ככל האפשר על מנת שהזרם העובר דרכו יהיה מזערי וזאת על פי חוק אוהם, וזאת על מנת להשפיע בצורה המינימאלית על תוצאות המדידה. במד מתח אידיאלי התנגדותו הפנימית שואפת לאין סוף כך שלא זורם זרם דרכו לחלוטין ובכך אין לו כל השפעה על המעגל הנמדד, אך לוולטמטר המעשי קיימת התנגדות פנימית אומנם גבוהה והיא משפיעה אומנם במידה קטנה על תוצאת המדידה.

לכל וולטמטר יש תחום מתח אותו הוא יכול למדוד הן מבחינת רגישותו למתחים נמוכים והן מבחינת יכולת עמידותו בפני מתחים גבוהים.

תרגיל דוגמא:

באיור מתוארת 2 צורות חיבור של מעגל המשמש למדידה עקיפה של התנגדות. מתח המקור $E=20V$ והתנגדותו הפנימית $r=0.5\Omega$. ההתנגדות הפנימית של מד הזרם $R_a=0.2\Omega$ והתנגדות מד המתח $R_v=50K\Omega$.

כדי להשוות בין השיטות חיברו נגד שהתנגדותו $R=80\Omega$.

- מה תהיה קריאת מד הזרם ומד המתח בשיטת חיבור A.
- מה תהיה קריאת מד הזרם ומד המתח בשיטת חיבור B.
- איזה שיטה טובה יותר.

א. עבור שיטת חיבור A-

$$RT = Rv \parallel R + Ra + r = \frac{50 * 10^3 * 80}{50 * 10^3 + 80} + 0.2 + 0.5 = 80.5722\Omega$$

$$Ia = I = \frac{E}{RT} = \frac{20}{80.5722} = 0.248225A$$

$$Uv = U_R = E - Ur - Ua = E - I(r + Ra) = 20 - 0.248225(0.5 + 0.2) = 19.8262V$$

ב. עבור שיטת חיבור B-

$$RT = [Rv \parallel (Ra + R)] + r = \frac{50 * 10^3 * 80.2}{50 * 10^3 + 80.2} + 0.5 = 80.5716\Omega$$

$$I = \frac{E}{RT} = \frac{20}{80.5716} = 0.248226A$$

$$Ia = I * \frac{Rv}{Rv + Ra + R} = 0.248226 * \frac{50 * 10^3}{50 * 10^3 + 0.2 + 80} = 0.247828A$$

$$Uv = E - I * r = 20 - 0.248226 * 0.5 = 19.8759V$$

ג. על מנת לקבוע איזה מדידה מדויקת יותר יש לחשב את אחוז השגיאה בכל אחת מהמדידות, ומדידה בעלת האחוז השגיאה הקטנה יותר היא המדויקת יותר.

בשיטת חיבור A-

$$R_{\text{נמדד}} = \frac{Uv}{Ia} = \frac{19.8262}{0.248225} = 79.87\Omega$$

$$e\% = \frac{R - R_{\text{נמדד}}}{R} * 100 = \frac{80 - 79.87}{80} * 100 = 0.163\%$$

בשיטת חיבור B-

$$R_{\text{נמדד}} = \frac{Uv}{Ia} = \frac{19.8759}{0.247828} = 80.2\Omega$$

$$e\% = \frac{R - R_{\text{נמדד}}}{R} * 100 = \frac{80 - 80.2}{80} * 100 = -0.25\%$$

על פי חישוב אחוז הסטייה ניתן לראות כי השגיאה הקטנה יותר מתקבלת במדידה בשיטת חיבור A ולכן היא מדויקת יותר והיא קרובה יותר לערך האמיתי.

דרך אגב:

ידוע שעבור מדידת נגדים קטנים יחסית שיטת חיבור A מדויקת יותר, ועבור נגדים גדולים שיטת חיבור B מדויקת יותר.

הרחבת טווח המדידה של מד זרם

כאמור מד הזרם מחובר בחיבור טורי על מנת שימדוד את הזרם דרכו. ומכיוון שהוא מחובר בטור לכן ככל שהתנגדותו הפנימית תהיה נמוכה יותר כך הוא ישפיע פחות על תנאי המעגל וזאת כיוון שמפל המתח על פניו יהיה נמוך. והכן התנגדותו הפנימית של מד זרם צריכה להיות נמוכה מאוד בהשוואה להתנגדות של הצרכנים במעגל. כל מד זרם מתוכנן למדידת עוצמת זרם מרבית כלשהיא וזאת בהתאם ללוח השנתות שלו. במידה ויש צורך למדוד עוצמת זרם הגדולה מזו שאליה תוכנן המכשיר, יש לחבר במקביל למד הזרם נגד I_{sh} הנקרא "מיצד" או shunt. הזרם הזורם במעגל מתפצל בין מד הזרם לבין נגד המיצד כך שעוצמת הזרם הזורם דרך מד הזרם אינו עולה על הערך המרבי שלו.

הזרם I מתפצל בהתאם לחוק מחלקי הזרם. בחלקו I_M זורם דרך מכשיר המדידה, ובחלקו I_{sh} זורם דרך נגד המיצד המחובר למעגל. כיוון שמד הזרם והמיצד מחוברים בניהם במקביל לכן מפל המתח על פניהם זהה. ולפי חוק אום ניתן לרשום:

$$U_M = I_M * R_M$$

$$U_{sh} = I_{sh} * R_{sh}$$

ומכיוון ש-

$$U_M = U_{sh}$$

לכן-

$$I_M * R_M = I_{sh} * R_{sh}$$

ובשינוי נושא נוסחה-

$$R_{sh} = \frac{I_M * R_M}{I_{sh}}$$

וכיוון ש-

$$I_{sh} = I - I_M$$

ניתן לרשום את הנוסחה הבאה:

$$R_{sh} = \frac{I_M * R_M}{I - I_M}$$

דוגמא:

מד זרם בעל טווח מדידה של 10mA והתנגדותו הפנימית 36Ω , צריך למדוד זרמים בעלי עוצמה מרבית של 100mA. חשב את התנגדות המיצד שיש לחבר למד הזרם.

$$R_{sh} = \frac{I_M * R_M}{I - I_M} = \frac{10 * 10^{-3} * 36}{(100 - 10) * 10^{-3}} = \frac{10 * 36}{90} = 4\Omega$$

חשב בהתאם לנתונים הנ"ל את הזרם במעגל אם מד הזרם מציין קריאה של 4mA.

$$R_{sh} = \frac{I_M * R_M}{I - I_M} \Rightarrow I = \frac{I_M * R_M}{R_{sh}} + I_M = \frac{4 * 10^{-3} * 36}{4} + 4 * 10^{-3} = 40mA$$

הרחבת טווח המדידה של מד המתח

כאמור מד המתח מחובר במעגל במקביל לנקודות המדידה. מסיבה זו התנגדותו הפנימית צריכה להיות גבוהה ככל האפשר על מנת לא לשנות את תנאי המעגל. מד המתח זהה במבנה שלו למד הזרם אלא שהתנגדותו הפנימית גבוהה ולוח השנתות שלו מתאים ליחידות מתח.

הנגד הפנימי שבתוך המכשיר מחושב כך שאם נחבר את מד המתח למתח מרבי אליו הוא מתוכנן יזרום דרכו זרם בעוצמה כזו המתאימה להטיה מלאה של מחוג המכשיר על פני לוח השנתות שלו.

כדי להרחיב את טווח המדידה של מד המתח יש לחבר בטור אליו נגד R_v הנקרא נגד כופל. שתפקידו להפיל את עודף המתח, באופן כזה שמפל המתח על המכשיר עצמו לא יעלה על:

$$U = I_M * R_M$$

במעגל הבא מתואר מעגל בו מחובר מד מתח המורכב מהתנגדות פנימית R_M ונגד כופל R_v

כדי למדוד מתח מרבי כלשהוא באמצעות מד המתח, התנגדות הכוללת בענף המדידה צריכה להיות כזו שהזרם בענף המדידה לא יעלה על I_M . ולכן ניתן לרשום-

$$U = I_M * R_T$$

ומכיוון שהתנגדות הכוללת בענף המדידה היא-

$$R_T = R_M + R_v$$

ומכאן:

$$U = I_M * (R_M + R_v) = I_M * R_M + I_M * R_v$$

ובשינוי נושא נוסחה-

$$R_v = \frac{U - I_M * R_M}{I_M}$$

דוגמא:

לצורך מדידה מתח בטווח של 100V באמצעות מד מתח שעוצמה של זרם 1mA בתוכו גורם לסטייה מרבית של מחוג המכשיר, ובעל התנגדות פנימית של 100Ω. חשב את התנגדות נגד הכופל שיש לחבר בטור למד המתח.

$$R_v = \frac{U - I_M * R_M}{I_M} = \frac{100 - 1 * 10^{-3} * 100}{1 * 10^{-3}} = 99.9K\Omega$$

חשב בהתאם לנתונים הנ"ל את המתח הנמדד אם הזרם הזורם במכשיר המדידה הוא 0.75mA.

$$U = I_M * (R_M + R_v) = 0.75 * 10^{-3} * (100 + 99.9 * 10^3) = 75V$$