
[image: image42.wmf][image: image43.emf]

MERITVE
LABORATORIJSKE VAJE

Vaja št.: 8.1 Uporaba elektronskega osciloskopa
Datum:

Priimek in ime:

BESEDILO NALOGE:
Uporabite elektronski osciloskop za naslednje meritve:

a) merjenje napetosti (oblike, amplitude, frekvence),

b) hkratno merjenje dveh napetosti in

c) merjenje medsebojne odvisnosti dveh napetosti.
1. Vezalni načrt
a)
[image: image1.wmf]
b)

[image: image2.wmf]
c)

[image: image3.wmf]
2. Popis instrumentov, naprav in elementov

Osciloskop
V

digitalni multimeter,
Ug

RC funkcijski generator,
Ub

baterija,
R

upor,
L

tuljava s feritnim jedrom.
3. Vplivne veličine

Temperatura prostora

Tlak v prostoru

Vlažnost zraka v prostoru

4. Potek meritev in izračunov

a)
y – t delovanje osciloskopa

1.
Vklopite osciloskop s tipko POWER. Vse ostale tipke naj bodo izklopljene (v zunanjem položaju), tako da se na zaslonu pojavi svetla horizontalna črta, ki jo ob kratko sklenjenih sponkah vhodnega ojačevalnika (pritisnete tipko GND) s potenciometrom POS I premaknete na dno mreže izrisane na zaslonu. Priključite baterijo Ub, tako da bo minus pol zvezan z maso osciloskopa. S tipko DC omogočite merjenje enosmerne napetosti. Žarek se bo odklonil v Y smer navzgor in s preklopnikom vhodnega delilnika naravnajte čim večji odklon. Na preklopniku odčitajte odklonski koeficient ky v V/cm (oz. VOLTS/DIV), ki pa velja le, če je gumb potenciometra za nastavljanje ojačenja vertikalnega ojačevalnika VAR v kalibrirnem položaju CAL. Napetost izračunajte iz odklona d in konstante ky in jo primerjajte z vrednostjo, ki jo kaže voltmeter.

[image: image4.wmf][

]

 V

by

Ukd

=×

ky - odklonski koeficient [V/razd]

d - odklon (dolžina) [razd]

2.
Namesto baterije Ub priključite izmenični generator Ug , tako da generatorjevo sponko, ki je na potencialu mase povežete z maso osciloskopa. V nasprotnem primeru bo generator v kratkem stiku. Ob pritisnjeni tipki GND postavite časovno os (horizontalno črto) s potenciometrom POS I v sredino zaslona. Generatorju izberite sinusno obliko napetosti, nastavite največjo vrednost napetosti in frekvenco 500Hz. Izberite konstanto osciloskopa ky, da bo čim večja slika na zaslonu in tako čim manjši pogrešek pri odčitovanju iz zaslona. S preklopnikom časovne baze poiščite tak koeficient kt, da bo na zaslonu vidna le ena perioda sinusne napetosti. Odčitana vrednost odklonskega koeficienta časovne baze kt velja samo, ko je gumb potenciometra za zvezno nastavljanje hitrosti žarka v x smeri v označenem položaju. Iz odčitanih odklonov na zaslonu in poznanih koeficientov izračunajte: amplitudo napetosti generatorja (tako, ta izmerite dvojno temensko vrednost), periodo signala in izračunajte frekvenco.

[image: image5.wmf]gppyy

Ukl

=×

[V]
[image: image6.wmf]2

gpp

gm

U

U

=

[image: image7.wmf]2

gm

gef

U

U

=

ky - odklonski koeficient [V/razd] in

ly - odklon v y smeri [razd].

Čas periode T:

[image: image8.wmf][

]

 s

tx

Tkl

=×

kt - časovni odklonski koef. [s/razd] in

lx - odklon v x smeri [razd].

Frekvenco izračunamo po enačbi:

[image: image9.wmf][

]

1

 Hz

f

T

=

.

Napetost Ugef primerjajte z napetostjo izmerjeno z voltmetrom.

b)
y1 – y2 – t delovanje osciloskopa

V serijski vezavi tuljave L in upora R izmerite amplitudo napetosti generatorja Ugm in padca napetosti na uporu URm pri frekvenci 500 Hz. Izmerite časovno premaknitev med napetostima in izračunajte fazni kot. Po shemi povežite generator s tuljavo in uporom. Priključite osciloskop, da bo na prvem vhodu generatorjeva napetost in na drugem vhodu padec napetosti na uporu. Za hkraten prikaz obeh napetosti na zaslonu mora biti aktivirana tipka DUAL ali CHOP. Pri pritsnjenih tipkah GND obeh kanalov se na zaslonu pojavita dve horizontalni črti, ki ju z gumboma POS I in POS II postavite v sredino zaslona, da se prekrijeta. Vključite generator in mu nastavite napetost nekaj voltov. Na zaslonu se pokaže slika dveh sinusnih napetosti, ki sta časovno premaknjeni. Vidna naj bo le ena perioda obeh napetosti in amplitudi naj bosta čim večji, kar dosežete s spreminjanjem keoficientov
[image: image10.wmf]1

y

k

,
[image: image11.wmf]2

y

k

 in
[image: image12.wmf]t

k

. Izberite normalni način proženja s tipko AT/NORM in nastavite nivo proženja (LEVEL), tako da bo izhodišče sinusoide v začetku zaslona kot je narisano na sliki.

generatorjeva napetost
[image: image13.wmf]11

gmyy

Ulk

=×

,

padec napetosti na uporu,
[image: image14.wmf]22

m

Ryy

Ulk

=×

, časovni premik
[image: image15.wmf]xt

tlk

D=×

.

[image: image16.wmf]1

y

k

odklonski koef. za prvi kanal [V/razd],

[image: image17.wmf]2

y

k

odklonski koef. za drugi kanal [V/razd],

[image: image18.wmf]t

k

časovni koef. [s/razd].

[image: image19.wmf]
Večje fazne kote med vhodnima napetostima enake oblike in frekvence določimo iz slike obeh napetosti na zaslonu po enačbah:

[image: image20.wmf][

]

[

]

360 °

2 rad

t

T

t

T

j

jp

D

=×

D

=×

 t - časovni interval [delci],

 T - čas periode [delci]

c)
x – y delovanje osciloskopa

Če želimo preiti iz merjenja časovnega poteka na merjenje medsebojne odvisnosti dveh napetosti, moramo s tipko X-Y izključiti časovno bazo. V tem primeru napetosti na prvem in drugem kanalu odklanjata elektronski žarek v Y in v X smeri. Če priključimo na odklonske plošče, ki so prostorsko zasukane za 90°, dve periodični napetosti enake frekvence s faznim zasukom 0° < (< 90°, se na zaslonu izriše poševna elipsa.

Funkcijskemu generatorju nastavite amplitudo in frekvenco sinusne napetosti enako kot pri vaji b. Izključite časovno bazo s tipko X-Y. V vezju na shemi je na X plošče priključen padec napetosti na uporu, na Y plošče pa generatorjeva napetost. Napetosti sta izmenični, različnih amplitud, enake frekvence in s faznim pomikom, ki je določen z induktivnostjo L in upornostjo R. Za dano tuljavo L in upor R je fazni kot  < 90 °.

Elipso na zaslonu naravnajte, da bo njeno središče v sredini zaslona (presečišče sredinske navpične in vodoravne črte) in izmerite označene razdalje na sliki.

Izračunajte fazni kot:

[image: image21.wmf]sin

i

m

y

y

j

=

 in
[image: image22.wmf]arcsin

i

m

y

y

j

æö

=

ç÷

èø

, kjer sta

yi - odsek na ordinati pri x = 0 (razd) in

ym - maksimalni odsek na ordinati (razd).

[image: image23.wmf]
5. Prikaz merilnih rezultatov
a)
y – t delovanje osciloskopa
1. Meritev enosmerne napetosti

	ky (V/razd)
	d (razd)
	Ub (V)
	UV (V)

	
	
	
	

[image: image24.wmf]=×=

by

Ukd

	U []
	
	

	
	[image: image25.wmf]

	

	
	
	

	
	
	

	
	
	

	0
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	t []

2. Meritev izmenične napetosti

	ky(V/razd)
	ly (razd)
	Ugpp (V)
	Ugm (V)
	Ugef (V)
	UV(V)
	kt (s/razd)
	lx(razd)
	T (s)
	f (Hz)

	
	
	
	
	
	
	
	
	
	

[image: image26.wmf]gppyy

Ukl

=×=

[image: image27.wmf]2

gpp

gm

U

U

==

[image: image28.wmf]2

gm

gef

U

U

==

[image: image29.wmf]tx

Tkl

=×=

[image: image30.wmf]1

f

T

==

	U []
	
	

	
	[image: image31.wmf]

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	0
	
	

	
	0
	
	
	
	
	
	
	
	
	
	
	t []

b) y1 – y2 – t delovanje osciloskopa
	ky1(V/razd)
	ly1 (razd)
	Ugm (V)
	ky2(V/razd)
	ly2 (razd)
	URm (V)
	kt (s/razd)
	lx (razd)
	(t (s)

	
	
	
	
	
	
	
	
	

[image: image32.wmf]11

gmyy

Ukl

=×=

[image: image33.wmf]22

m

Ryy

Ukl

=×=

[image: image34.wmf]tx

tkl

D=×=

[image: image35.wmf]360

t

T

j

D

=×=

[image: image36.wmf]2

t

T

jp

D

=×=

	U []
	
	

	
	[image: image37.wmf]

	

	
	
	

	
	
	

	
	
	

	0
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	t []

c)
x – y delovanje osciloskopa

[image: image38.wmf]i

y

=

[image: image39.wmf]m

y

=

[image: image40.wmf]arcsin

i

m

y

y

j

æö

==

ç÷

èø

	Ug []
	
	

	
	[image: image41.wmf]

	

	
	
	

	
	
	

	
	
	

	0
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	
	0
	
	
	
	
	
	UR []

6. Komentar

� EMBED Word.Picture.6 ����
UNIVERZA V MARIBORU�
�
�
�
�
� EMBED Word.Picture.8 ����
FAKULTETA ZA ELEKTROTEHNIKO,

RAČUNALNIŠTVO IN INFORMATIKO

2000 Maribor, Smetanova ul. 17�
�

Študij. leto: 2008/2009

Skupina:

Pregledal: 	

Ocena: 	

Datum: 	

POROČILO NAJ VSEBUJE

	1. besedilo naloge

	2. vezalni načrt

	3. popis instrumentov, naprav in elementov

	4. vplivne veličine

	5. opis poteka meritev in izračunov

	6. prikaz merilnih rezultatov (tabele, grafi)

	7. komentar

8

_1080455929.unknown

_1080485502.unknown

_1080485602.unknown

_1080485604.unknown

_1236147402.unknown

_1080485603.unknown

_1080485598.unknown

_1080485600.unknown

_1080485601.unknown

_1080485599.unknown

_1080485517.unknown

_1080485523.unknown

_1080485597.unknown

_1080485508.unknown

_1080478126.unknown

_1080478170.unknown

_1080485496.unknown

_1080478150.unknown

_1080458963.unknown

_1080478033.unknown

_1080458970.unknown

_1080455946.unknown

_1080454737.unknown

_1080454746.unknown

_1080454751.unknown

_1080454753.unknown

_1080455533.unknown

_1080454748.unknown

_1080454742.unknown

_1080454744.unknown

_1080454740.unknown

_1015055445.unknown

_1080454715.unknown

_1078229292.doc

_1012045011.doc

�

_1015055431.unknown

_906198907

