LABORATOR S.C.S.
LUCRAREA NR. 1PRIVATE

Titlul: Prezentarea şi modelarea aparaturii de laborator.

Scopul lucrării: Prezentarea aparaturii folosite în cadrul laboratorului, explicarea principiilor de funcţionare, a modurilor de lucru, modelarea aparaturii, prezentarea erorilor ce pot apare în timpul măsurătorilor.

Rezumat teoretic:

Aparatura folosită în cadrul laboratorului de Semnale, circuite şi sisteme constă în principal în:

 1. Generatoare de joasă frecvenţă;

 2. Surse de alimentare;

 3. Osciloscoape catodice;

 4. Milivoltmetre selective.

1.Generatorul de joasă frecvenţă este o sursă de tensiune variabilă care poate furniza semnal sinusoidal periodic şi semnal dreptunghiular periodic cu frecvenţa şi amplitudinea reglabile. Gama de frecvenţă pe care o poate acoperi generatorul este 1Hz...1MHz, iar amplitudinea semnalului poate fi modificată între 0 şi 2,5V. Frecvenţa semnalului generat poate fi modificată brut în gamele 1...10Hz, 10...100Hz, 100Hz...1KHz, 1...10KHz, 10...100KHz, 100KHz...1MHz cu ajutorul comutatorului din partea de stânga jos a panoului frontal al aparatului. Acordul fin al frecvenţei semnalului generat se face cu ajutorul rozetei gradate situate în partea centrală a panoului frontal. De exemplu, pentru a genera un semnal cu frecvenţa de 1,4KHz, comutatorul de acord brut trebuie trecut pe poziţia x103, iar cursorul de deasupra rozetei trebuie să fie în dreptul indicaţiei 1,4. Amplitudinea semnalului generat se poate regla fin cu ajutorul potenţiometrului din partea dreapta sus, iar în cazul semnalului sinusoidal se poate face şi un reglaj brut cu ajutorul comutatorului din partea dreapta jos, comutator cu care se face şi selecţia tipului de semnal generat.

[image: image26.wmf]
1

Generatorul de joasă frecvenţă diferă de o sursă ideală de tensiune prin faptul că impedanţa sa de ieşire este formată dintr-o grupare serie rezistenţă-condensator, valoarea rezistenţei fiind de aprox. 600 Ω, iar cea a condensatorului de aprox. 1000 μF.

[image: image1.png]

2

2.Sursa de alimentare furnizează tensiune continuă în gamele 0...12V şi 12...24V şi este folosită pentru alimentarea circuitelor active (circuite care conţin tranzistoare, amplificatoare operaţionale şi/sau alte circuite integrate). Sursa poate fi folosită şi ca sursă dublă simetrică, din care cauză a fost prevăzută cu un divizor rezistiv aşa cum se arată în figura alăturată.

Condensatoarele au fost puse pentru a stabiliza potenţialele furnizate de sursa la variaţii rapide ale curentului absorbit. În cazul în care sursa este folosită ca sursă dublă indicaţia de pe panoul frontal corespunde la V+ - V-. Curentul maxim debitat de sursă este de 1A.

3. Osciloscopul catodic (OC) este un aparat care permite vizualizarea semnalelor în funcţie de timp sau în mod XY. Schema bloc a OC se prezintă în figura de mai jos.

[image: image27.png]ﬁﬂ L

T—4—Y

Bloc de Baza de
—] .
sincronizare timp

Exi Nivel @ TimdeVQ

3
[image: image28.wmf]Intrarea Y a osciloscopului se modelează ca în figura alăturată.

Elementul principal al osciloscopului este tubul catodic, care conţine în interior 2 perechi de plăci perpendiculare (verticale şi orizontale) care realizează deflexia electrostatică a fasciculului de electroni emis de catod.

Semnalul ce urmează a fi vizualizat se aplică plăcilor de deflexie pe verticală. În principiu, acesta s-ar putea aplica direct pe plăci, dar în acest caz deviaţia spotului (direct proporţională cu amplitudinea semnalului aplicat) ar fi mică. Din acest motiv semnalul de pe plăcile de deflexie verticală este preluat de la ieşirea unui amplificator, notat cu Ay pe figură. Regimul de lucru al acestuia trebuie astfel ales încât pentru deviaţia maximă a spotului pe ecran funcţionarea sa să nu iasă din regimul liniar şi deci imaginea să nu fie distorsionată. În plus, banda sa de frecvenţă trebuie să fie suficient de mare pentru ca forma şi amplitudinea semnalelor să fie reproduse corect. Aceasta cerinţă este foarte importantă la vizualizarea semnalelor rapid variabile (de exemplu a impulsurilor).

Între borna de intrare Y în OC şi amplificatorul Ay este intercalat un atenuator calibrat care permite modificarea în trepte a dimensiunii imaginii pe ecran, în vederea unei măsurători cît mai precise. Poziţiile comutatorului sunt gradate în V/div, valorile acestora indicând sensibilitatea de măsură pe verticală. În plus, chiar după borna de intrare Y este plasat un comutator cu trei poziţii: 0; c.c.; c.a. Pe poziţia 0 intrarea este pusa la masă, permiţând aşezarea spotului pe centrul ecranului sau pe o alta poziţie convenabilă, în scopul unei măsurători ulterioare. Pe poziţia c.c. semnalul de intrare se aplică nemijlocit atenuatorului calibrat. Pe poziţia c.a. între borna de intrare şi atenuator se intercalează un condensator de cuplaj Cc cu scopul de a elimina componenta continuă a semnalului de vizualizat. Această facilitate este necesară în cazul unor semnale formate dintr-o componentă variabilă de amplitudine mică suprapusă peste o componentă continuă mare. Eliminarea acesteia din urmă permite utilizarea unei sensibilităţi mari pe verticală şi deci o măsurătoare mai precisă.

Semnalul care se aplică plăcilor de deflexie pe orizontală are forma în dinţi de fierăstrău şi poartă denumirea de baza de timp. Explicaţia utilizării acesteia este următoarea: semnalul de vizualizat este Uy(t); pe de altă parte, semnificaţia fizică a imaginii de pe ecranul OC descrisă de fasciculul de electroni sub acţiunea celor 2 câmpuri electrice este cea de traiectorie Uy(Ux). Din punct de vedere matematic, tensiunile aplicate pe cele 2 perechi de plăci reprezintă ecuaţiile parametrice care descriu imaginea de pe ecran. Pentru ca aceasta din urmă să reprezinte într-adevăr Uy(t), este necesar ca Ux să fie proporţională cu variabila timp. Nu este posibil ca tensiunea aplicată plăcilor de deflexie pe orizontală să fie continuu crescătoare din 2 motive:

- tensiunea maximă la ieşirea generatorului bazei de timp nu poate fi oricât de mare, ci este limitată de tensiunea de alimentare.

- la tensiuni de deflexie prea mari spotul ar ieşi din ecran.

În intervalul (0,t1) spotul parcurge ecranul cu viteză constantă de la stânga la dreapta, iar în intervalul (0,t2) el se întoarce rapid în poziţia iniţială. Datorită vitezei mari de întoarcere urma nu este vizibilă pe ecran.

Perioada de repetiţie a impulsurilor bazei de timp poate fi modificată în trepte cu ajutorul unui comutator de pe panoul frontal, ale cărui poziţii sunt gradate în unităţi de timp/div. Pe poziţia extremă din dreapta pe plăcile de deflexie pe orizontală nu se mai aplică semnal de la baza de timp, ci din exterior, prin intermediul unui amplificator Ax. Această facilitate este utilă pentru obţinerea caracteristicilor X-Y, denumite figuri Lissajoux.

[image: image2.png]Ux

b

4

Pentru ca imaginea de pe ecranul osciloscopului să fie stabilă trebuie ca frecvenţa semnalului de vizualizat să fie egală (sau un multiplu întreg) cu frecvenţa bazei de timp. Stabilitatea raportului dintre cele două frecvenţe este asigurată de circuitele de sincronizare, care injectează semnal de vizualizat într-un punct al schemei generatorului bazei de timp. Acest tip de sincronizare este denumit intern însă există şi posibilitatea sincronizării cu un semnal extern, metodă care se utilizează pentru vizualizarea unor semnale complicate (de exemplu pentru semnale TV).

Etajul de sincronizare poate funcţiona în mod automat sau declanşat. Diferenţa dintre ele constă în aceea că, în cazul funcţionării în mod declanşat, apariţia semnalului pentru deflexia pe orizontală este activată chiar de prezenţa semnalului de vizualizat şi durează numai atât timp cît durează acesta din urmă. În funcţionare pe mod automat se generează semnal de tip dinte de fierăstrău permanent. Sincronizarea declanşată se foloseşte la vizualizarea semnalelor neperiodice de tip impuls.

Pe acelaşi ax cu comutatorul de sincronizare se găseşte un buton pe care este inscripţionată notaţia NIVEL. Prin intermediul acestuia se fixează un nivel continuu cu care se compară mărimea semnalului de vizualizat. Numai când acesta din urmă are amplitudine mai mare decât nivelul continuu fixat este permisă funcţionarea etajului de sincronizare. Aceasta este o facilitate care împiedică declanşarea nedorită a bazei de timp de către impulsuri parazite sau de către zgomote.

Pentru o măsurătoare corectă OC trebuie mai întâi calibrat pe ambele axe. Acest lucru se realizează cu ajutorul unor semnale de test, de amplitudine, respectiv frecvenţă cunoscute, care sunt generate intern şi sunt disponibile pe panoul frontal al aparatului.

Pentru diminuarea influenţei impedanţei de intrare în OC se folosesc sonde divizoare (în raportul 1:10; 1:50: 1:100) care măresc în acelaşi raport valoarea impedanţei care apare în paralel pe impedanţa de sarcină pe care se face măsurătoarea.

4. Milivoltmetrul selectiv este un aparat care permite măsurarea valorii efective a semnalelor la o frecvenţă aleasă de utilizator. Valoarea efectivă a unui semnal periodic de perioadă T se defineşte astfel:

[image: image3.wmf](t)dt

u

T

1

=

U

2

T

0

ef

ò

1
În cazul semnalelor sinusoidale (şi numai în acest caz) valoarea efectivă se calculează cu relaţia:

[image: image4.wmf]2

U

=

U

ef

max

2

Principiul de funcţionare a tipului de milivoltmetru selectiv cu care vom lucra este foarte asemănător celui pe care se bazează funcţionarea radioreceptoarelor superheterodină. Schema bloc se prezintă în figura de mai jos.

[image: image5.png]=940 Hz

Atenuator |+ X || FTB |-+ A=+ Detector
KI T af=oHz
Oscilatol 280HZ! Cal.
mvdB Tocal
K2

Frecv.

-0

5
[image: image29.png]

6

Intrarea milivoltmetrului selectiv se modelează ca în figura alăturată:

Semnalul de intrare se aplică la intrarea unui atenuator calibrat. Pe panoul frontal se găseşte un comutator care permite alegerea sensibilităţii corespunzătoare de măsură, cu poziţiile gradate în mv, respectiv în dB. Semnalul de intrare cu frecvenţa fs se aplică în continuare pe una din intrările unui circuit de multiplicare.

Pe cealaltă intrare a multiplicatorului se aplică un semnal sinusoidal cu frecvenţa fh de la ieşirea unui oscilator local. La ieşirea multiplicatorului se obţin semnale ale căror frecvenţe sunt egale cu suma, respectiv diferenţa frecvenţelor semnalelor aplicate pe cele 2 intrări. Cu ajutorul unui filtru trece-bandă cu frecvenţa centrală fi= 940 Hz, denumită frecvenţă intermediară, se selectează numai componenta a cărei frecvenţă este egală cu diferenţa frecvenţelor semnalelor aplicate pe intrări. Frecvenţa semnalului generat de oscilatorul local poate fi variată în trepte şi fin, cu ajutorul unui comutator şi al unui buton plasate pe panoul frontal.

Semnalul de la ieşirea filtrului este amplificat şi trecut apoi printr-un detector de vârf (un circuit care furnizează la ieşire o tensiune direct proporţională cu amplitudinea semnalului aplicat la intrare). În continuare semnalul de ieşire se aplică unui instrument de măsură cu ac indicator.

Aparatul funcţionează în felul următor: pe borna de intrare se aplică semnalul de măsurat. Se modifică frecvenţa oscilatorului local brut şi apoi fin până când acul indicator are o anumită deviaţie (operaţia este foarte asemănătoare cu realizarea acordului unui radioreceptor pe un post dorit). Se face acordul fin până când se obţine maximul deviaţiei, apoi se citeşte indicaţia ţinând cont de poziţia butonului K1 care fixează sensibilitatea scării de măsură. Valoarea frecvenţei semnalului de intrare se citeşte pe discul gradat, pe scala corespunzătoare poziţiei comutatorului K2. Pe panoul frontal se mai găseşte un comutator K3, ale cărui poziţii se referă la calibrare şi alegerea benzii filtrului trece bandă.

Începerea operaţiunilor de măsurare trebuie precedată în mod obligatoriu de etapa de calibrare, care se realizează în felul următor: se poziţionează comutatorul K1 pe poziţia Calibrare, comutatorul K3 pe poziţia Cal. I şi comutatorul K2 pe scara I (50-300 Hz). Acul capătă o anumită deviaţie a cărei valoare o reţinem. Trecem apoi comutatorul K3 pe poziţia Cal. II şi poziţionăm cu ajutorul butonului de acord fin indicatorul de frecvenţă în dreptul valorii de 50 Hz. În acest moment acul capătă, în general, o altă deviaţie. Cu ajutorul butonului Calibrare de pe panoul frontal se aduce această noua indicaţie în dreptul indicaţiei iniţiale, corespunzătoare poziţiei Cal. I.

După ce operaţia de calibrare a fost efectuată se trece comutatorul K1 pe poziţia cu sensibilitatea cea mai scăzută, comutatorul K3 pe una din poziţiile corespunzătoare filtrului trece bandă (pentru măsurarea semnalelor cu frecvenţa <10 kHz se poziţionează pe lărgimea de bandă mai îngustă), iar K2 pe gama în care se plasează frecvenţa semnalului de intrare.

Reţinem ca există milivoltmetre selective care funcţionează şi după alte principii. De exemplu, acordul pe frecvenţa semnalului de intrare se poate realiza folosind filtre trece bandă cu frecvenţa centrală reglabilă în mod continuu. Acest principiu este mai simplu, dar prezintă dificultăţi generate de faptul că este greu de realizat filtre trece bandă cu frecvenţa centrală variabilă şi banda de trecere aproximativ constantă.

Modul de lucru:

1. Se conectează ieşirea generatorului la intrarea Y a osciloscopului cu ajutorul firelor disponibile la punctul de lucru, făcându-se legătura între firele calde ale celor două cabluri coaxiale cuplate la cele două aparate şi dacă este cazul şi între masele lor (dacă cele doua cabluri sunt legate la două cutii de conexiune diferite). Se urmăreşte forma semnalului în domeniul timp precum şi funcţionarea celor doua aparate în diferite moduri de lucru.

2. Se conectează în paralel cu osciloscopul şi milivoltmetrul selectiv. Se calibrează milivoltmetrul selectiv.

3. Se fixează de la generator un semnal periodic sinusoidal cu frecvenţa de 1KHz. Se măsoară cu ajutorul osciloscopului perioada T a acestui semnal şi apoi se calculează şi frecvenţa lui cu relaţia: f=1/T. Se măsoară şi amplitudinea semnalului de pe ecranul osciloscopului şi apoi se modifică valoarea acesteia până la 0,5V. Se calculează valoarea efectivă a semnalului sinusoidal cu amplitudinea de 0,5V şi apoi se măsoară această valoare şi frecvenţa semnalului cu ajutorul milivoltmetrului selectiv.

4. Se măsoară rezistenţa de ieşire a generatorului folosind următoarea metodă: se realizează mai întâi schema din figura 1, generatorul furnizând semnal sinusoidal cu frecvenţa de 1 KHz şi amplitudine
[image: image6.wmf]U

1

max

seq Equation * Arabic \h3=0,5V. Se realizează apoi schema din figura 2, măsurîndu-se din nou valoarea amplitudinii semnalului de pe ecranul osciloscopului
[image: image7.wmf]U

2

max

seq Equation * Arabic \h4.

Cele două măsurători corespund următoarei situaţii:

[image: image8.wmf]R

+

R

R

U

=

U

g

1

2

·

max

max

5
[image: image9.png]

7
[image: image10.png]

8
De aici rezultă valoarea rezistenţei de ieşire a generatorului ca fiind:

[image: image11.wmf])

U

U

-

(1

R

=

R

1

2

g

max

max

·

6
ştiind valoarea aproximativă a rezistenţei de ieşire a generatorului ca fiind de 600 Ω, cam de ce ordin de mărime trebuie să fie rezistenţa R pentru ca erorile datorate măsurătorilor să fie cît mai mici?

Din care motive pot să apară erori la măsurarea rezistenţei de ieşire a generatorului? Care dintre ele sunt mai importante?

[image: image12.png]

9

5. Se măsoară rezistenţa de intrare a osciloscopului folosind următoarea metodă: se realizează mai întâi schema din figura 1 şi se măsoară
[image: image13.wmf]U

1

max

seq Equation * Arabic \h7. Se realizează apoi schema din figura 3 şi se măsoară
[image: image14.wmf]U

3

max

seq Equation * Arabic \h8.

Avem acum următoarea relaţie:
[image: image15.wmf]R

+

R

R

U

=

U

osc

osc

1

3

·

max

max

seq Equation * Arabic \h9
De aici rezultă următoarea relaţie pentru calculul rezistenţei de intrare a osciloscopului:

[image: image16.wmf]U

-

U

U

R

=

R

3

1

3

osc

max

max

max

·

10
Din care motive pot să apară erori la această măsurare? De ce ordin de mărime este eroarea introdusă de rezistenţa de ieşire a generatorului? Cum trebuie să fie de data acesta valoarea rezistenţei R pentru ca erorile de măsurare să fie cît mai mici? Repetaţi măsurătoarea a doua la o frecvenţă de aprox. 5Hz, cu comutatorul de selecţie a cuplajului la intrarea osciloscopului pe poziţia de c.a. De ce diferă rezultatele măsurătorilor? Care măsurătoare este cea corectă?

6. Se înlocuieşte în schemele din figurile 1 şi 3 osciloscopul cu milivoltmetrul selectiv şi se repetă măsurătorile de la punctul 5 în scopul determinării rezistenţei de intrare a milivoltmetrului selectiv. Are vreo importanţă faptul că acest aparat indică în loc de valoarea amplitudinii semnalului valoarea sa efectivă? Ce erori în plus şi/sau în minus apar în această situaţie faţă de cazul precedent?

7. Se repetă măsurătorile de la punctul 3 pentru alte două semnale periodice sinusoidale de frecvenţe 200Hz şi 15KHz şi cu amplitudinile de 1,2V, respectiv 0,1V. Pe ce poziţie trebuie să fie comutatoarele bazei de timp şi de selecţie a atenuării ale osciloscopului pentru ca măsurătorile să fie cît mai precise? Pe ce poziţie aşi fixat comutatoarele milivoltmetrului selectiv pentru a putea măsura cele două semnale?

Rezultatele se vor trece în următoarele tabele:

Măsurarea rezistenţei de ieşire a generatorului:

PRIVATE

[image: image17.wmf]U

1

max

seq Equation * Arabic \h11=

[image: image18.wmf]U

2

max

seq Equation * Arabic \h12=

[image: image19.wmf]R

g

seq Equation * Arabic \h13=

Măsurarea rezistenţelor de intrare în osciloscop şi în milivoltmetrul selectiv:

PRIVATE
Osciloscop

[image: image20.wmf]U

1

max

seq Equation * Arabic \h14=

[image: image21.wmf]U

3

max

seq Equation * Arabic \h15=

[image: image22.wmf]R

osc

seq Equation * Arabic \h16=

Milivoltmetru sel.

[image: image23.wmf]U

ef1

seq Equation * Arabic \h17=

[image: image24.wmf]U

ef3

seq Equation * Arabic \h18=

[image: image25.wmf]R

mV

seq Equation * Arabic \h19=

Măsurarea frecvenţelor:

PRIVATE
Frecvenţă generator

1 KHz

200 Hz

15 KHz

Frecvenţă osciloscop

Frecvenţă milivoltmetru

Măsurarea amplitudinilor şi a valorilor efective:

PRIVATE

1KHz

200 Hz

15 KHz

Amplitudine osciloscop

0,5 V

1 V

0,1 V

Val. efectivă calculată

Val. efectivă mV-metru

Întrebări suplimentare

1. Când generatorul de semnal poate fi considerat o sursă ideală de tensiune?

2. Când este importantă influenţa lui C în modelul generatorului de j.f.?

3. De ce este utilă existenţa butonului de reglaj al nivelului de sincronizare?

4. Care este deosebirea dintre sincronizarea automată şi cea declanşată?

5. Justificaţi utilizarea formei de undă de tip dinte de fierăstrău pentru baza de timp.

6. Când este util lucrul cu butonul pe poziţia c.a. şi când pe c.c.?

7. Când este importantă influenţa lui Cin şi când cea a lui Cc la lucrul cu osciloscopul?

8. De ce se pierde sincronizarea uneori atunci când butonul Sy este pe o poziţie corespunzătoare unei sensibilităţi mici?

9. De ce se pierde uneori sincronizarea la schimbarea sensibilităţii bazei de timp?

10. Când ar fi utilă existenţa unui tub catodic cu memorie?

11. Identificaţi cît mai multe surse de erori la măsurarea semnalelor cu osciloscopul.

12. Schema sursei de alimentare este reprezentată în rezumatul teoretic. Ce influenţă are inegalitatea celor două rezistenţe?

13. Ce rol au condensatoarele de la ieşirea sursei de alimentare?

14. Imaginaţi o metodă de a măsura sensibilitatea pe axa X când comutatorul bazei de timp este pe poziţia extremă din dreapta (baza de timp este scoasă).

15. Pe ecranul OC apar 3 perioade întregi ale unui semnal cu f=1kHz. Care este perioada bazei de timp?

16. Pe ecranul OC apar 5 perioade întregi ale unui semnal cu f=1kHz. Pe orizontală sunt 10 diviziuni. Pe ce poziţie se găseşte comutatorul bazei de timp?

17. Imaginaţi o metodă de a reduce nivelul semnalelor induse pe firele de legătură dintre montaj şi aparate.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image30.png]ﬁﬂ L

T—4—Y

Bloc de Baza de
—] .
sincronizare timp

Exi Nivel @ TimdeVQ

[image: image31.wmf][image: image32.wmf]_1026541752

_1026541756

_1026541758

_1026886141.doc
[image: image1.png]ﬁﬂ L

T—4—Y

Bloc de Baza de
—] .
sincronizare timp

Exi Nivel @ TimdeVQ

_1026886162.doc
[image: image1.png]Ux

b

_1026886478.doc
[image: image1.png]R, =100K
in

_1026885954.doc
[image: image1.png]

_1026541757

_1026541754

_1026541755

_1026541753

_1026541747

_1026541749

_1026541751

_1026541748

_1026541743

_1026541745

_1026541746

_1026541744

_1026541741

_1026541742

_1026541740

_1026541739

