
ISC0100

KÜBERELEKTROONIKA

Kevad 2020

Alalisvooluteemad

Martin Jaanus NRG-308

martin.jaanus@ttu.ee 56 91 31 93

Õppetöö : http://isc.ttu.ee

Õppematerjalid : http://isc.ttu.ee/martin

mailto:martin.jaanus@ttu.ee
http://iscx.dcc.ttu.ee/
http://iscx.dcc.ttu.ee/martin

Teemad

1. Pinge, potentsiaal, vool, takistus,
juhtivus

2. Kirchhoffi seadused

3. Suunad, märgid

4. Ideaalsed allikad, mõõturid

5. Jagurid

Alalisvool , kaksklemmid

Elektrilaeng

ÅElektrilaeng on põhiline substants, millega tegeleme

ÅMeile pakub huvi nende kogunemine, liikumine ja selleks

vajalik töö.

ÅOn olemas elementaarne laeg, millest väiksem ei saa

laenguhulk olla.

ÅElektrilaengut kannavad elementaarosakesed, millest

huvipakkuv on eelkõige elektron, mille laeng on

-1,6*10-19 C, kus C on kuloni, laengu mõõtühiku tähis.

Elektroonika läheneb sellele, et kasutada üksikuid

elektrone (nanotehnoloogia).

Aatomi ehitus (1)

Elektron

Prooton

Neutron

-
+

K»ik on hªsti kuni é.

Á Planetaarne aatomimudel.

Á Aatom koosneb tuumast ja seda ümbritsevast elektronkattest

Á Tuum koosneb prootonitest ja neutronitest.

Á Prootoni laeng on positiivne.

Á Elektroni laeng on negatiivne.

Á Aatomis on prootoneid ja elektrone ühepalju.

Laeng 1+1+1-1-1-1= ???

Liitium (Li)

Aatomi ehitus (2)

Elektron

Prooton

Neutron

-
+

év»etakseüks või mõni elektron ära.

Laeng 1+1+1-1-1= ???

Liitium (Li) Või tuleb kuskilt mõni juurde..

Aatomi ehitus (3)

Kuidas seda teha ?

Á Samamärgilised laengud tõukuvad.

Á Erimärgilised laengud tõmbuvad.

Á Laengute erinevust nimetatakse pingeks.

Á Pinge mõõtühik on volt (V).

Staatiline elekter
1000 -10000 V ! Äikese puhul 1000 kV

Äike tekib peaagu samamoodi !

Kui väike on õhupall ja kui suured on pilved ?

Pilt: fyysika.ee

Pinge

Pinge ehk elektriline pinge (tähis V , U) on füüsikas ja

elektrotehnikas kasutatav füüsikaline suurus, mis

iseloomustab kahe punkti vahelist elektrivälja tugevuse

erinevust ning määrab ära kui palju tööd tuleb teha laengu

ümberpaigutamiseks ühest punktist teise.

Pinge ühikuks SI-süsteemis on volt (V) . Üks volt on selline

pinge, mille puhul 1 kuloni suuruse laengu ümberpaigutamisel

teeb elektriväli tööd 1 dģaul.

Pilt:wikipedia

Kirchhoffi pingeseadus (1)

Å Kõik sõltub pingetest, mitte potentsiaalidest.

Å Kui muuta kõiki potentsiaale sama suuruse võrra,

siis ei muutu mitte midagi.

Å Kinnises kontuuris on pingete summa null.

Miks traatidel istuvad linnud ei saa elektrilööki ?

400 V

230 V

Kirchhoffi pingeseadus (2)

Kuidas leida pingeid ?

Pinge tõusu võtame plussmärgiga,

kui liigume negatiivselt osalt positiivsele.

0 V

+

-

3V

2V

5V

0 V

+

-

-3V

2V

-1V

aga

0 V

+

-

3V

2V

-1V

ja

Elektrivool

Vool ehk elektrivool (tähis I) on füüsikas ja elektrotehnikas

kasutatav füüsikaline suurus,mis iseloomistab laengukandjate

liikumist elektrijuhis.

Voolu ühikuks SI-süsteemis on amper (A) . Amper on

konstantne selline elektrivool, mis põhjustaks kahes

paralleelse lõpmatu pikkusega ja tühise ristlõike pindalaga

elektrijuhi vahel jõu 2 × 10ī7 njuutonit meetri kohta, kui need

juhid asuvad teineteisest 1 meetri kaugusel vaakumis.

Alalissignaal (DC, Direct current), (vool või pinge) ïaeglaselt

muutuv signaal. Märgiga suurus. Signaal mõõtmise ajahetkel

ei muutu. Staatiline olek.

0

0.5

1

1.5

2

2.5

3

3.5

4

0 0.5 1 1.5 2

V

t

0

0.5

1

1.5

2

2.5

3

3.5

4

0 0.5 1 1.5 2

V

t

Alalisvool (ja ïpinge)

Elektrivool

Miks seinakontaktis on kaks auku ?

Pideva voolu tekkimiseks peab ahel olema suletud !

Hargnematus ahelas on voolutugevus kõikjal sama !

Voolu kokkuleppeline suund

Elektronide liikumise suund

1 A-1 A

Elektrivool

Miks seinakontaktis on kaks auku ?

Pideva voolu tekkimiseks peab ahel olema suletud !

Hargnematus ahelas on voolutugevus kõikjal sama !

Ühest katkestusest piisab

Kirchhoffi vooluseadus

Samasse punkti sisenevate voolude

summa on null.

Elektrivool Veevool

Miks on kasulik lihtsustada ?

ÅOluline on olulist ebaolulisest eristada. Ka elus on sedasi !

ÅSaame eemaldada selle, mis meid segab.

ÅLihtsatest asjadest saab teha alati keerulisemat.

ÅKõige lihtsam komponent on kaksklemm.

Sisu võib olla suvaline,

aga maailma näeb läbi

kahe klemmi

Lineaarne kaksklemm

V

I

autonoomne

V

I

mitteautonoomneaV+bI+c=0

V

ï

+

I

Suunad

V

ï

+

I

Kui ei ole märgitud teisiti (valik on tegelikult vaba)
siis:

ÅVoolu kokkuleppeline suund on positiivselt
klemmilt miinusele (võime suunda muuta, aga siis
muutub ka märk !

ÅPinge on määratud potentsiaalide vahega +
klemmil ïklemmi suhtes (suuna muutmisel
muutub märk !)

ÅVeebikeskkonnas isc.ttu.ee on kasutusel sedasi !

ÅKui voolu ja pinge korrutis on positiivne, on tegu
energiat tarbiva kaksklemmiga, vastasel juhul on
kaksklemm energiat eraldav. Kehtib ka
vahelduvvoolu puhul ïtuleb vaadata hetkväärtusi
ïneed on märgiga suurused .

ÅKui ei ole mägitud teisiti, tuleb kaksklemme
kohelda võrdselt !

Näide

ÅPäikesepaneeliga toidetav

autonoomne elektrilahendus.

ÅLihtsustatud skeem :

A

V

Päikesepaneel aku koormus

Skeemilt puudub laadimiskontroller ja kaitselülitused,

mis on sedalaadi lahendustes kohustuslik !

Aku laadimine

A

V

Päikesepaneel aku koormus

Ic

Ic

Ic

-Ic
Kui vaadata

paneeli

klemmidelt !

Ic ïlaadimisvool

Aku klemmidel vaadatuna on

pinge ja voolu korrutis positiivne

ïaku neelab energiat !

Aku tühjenemine

A

V

Päikesepaneel aku koormus

Id

Id ïtühjenemisvool

Aku klemmidel vaadatuna on

pinge ja voolu korrutis negatiivne

ïaku eraldab energiat !

Id

Reaalolukord ï

Sõltuvalt Päikese

valgusest ja tarbimisest

võib aku olla kas energia

eraldaja või neelaja .

Lineaarne kaksklemm

V

I

V

I

+

ï

Is

Is Vo

Ideaalne vooluallikas Ideaalne pingeallikas

a=0

I=const
b=0

V=const

Lineaarne kaksklemm

V

I

V=RI I=GV

+

ï

VI

R=0 - lühis G=0 - tühis

oom siimens[] ù
ú

ø
é
ê

è
=W

A

V
[] ù

ú

ø
é
ê

è
=

V

A
S

c=0

Takistuseks ehk elektritakistuseks nimetatakse juhi omadust

avaldada elektrilaengute liikumisele takistavat mõju.

Elektritakistuse (tähis R) mõõtühik SI-süsteemis on oom(Ý).

1 Ýon takistus , millel 1 A voolu läbimisel tekib pinge 1 V .

Elektritakistuse pöördväärtus on elektrijuhtivus (tähis G), ühik

siimens (S) . G=1/R ja R=1/G

Takistus ja juhtivus

Püsitakisti (resistor)

Tähtsaim omadus ïtakistus !

(muude omaduste tähtsus sõltub olukorrast)

P
ilt:F

a
c
e
b
o
o
k

Liide Nimetuse tuletus Tähis Tegur

jotta itaalia: kaheksa 103 järku Y 1024

zetta itaalia: seitse 103 järku Z 1021

eksa kreeka: kuus 103 järku E 1018

peta kreeka: viis 103 järku P 1015

tera kreeka: üleloomulikult suur T 1012

giga kreeka: hiiglasuur G 109

mega kreeka: suur M 106

kilo kreeka: tuhat k 103

hekto kreeka: sada h 102

deka kreeka: kümme da 101

100

detsi ladina: kümme d 10-1

senti ladina: sada c 10-2

milli ladina: tuhat m 10-3

mikro kreeka: väike ˃ 10-6

nano ladina: kääbus n 10-9

piko itaalia: väikene p 10-12

femto taani: viisteist f 10-15

atto taani: kaheksateist a 10-18

zepto ladina: seitse 10-3 järku z 10-21

jokto ladina: kaheksa 10-3 järku y 10-24

Lubatud kordsed ühikud

Nimetus Sümbol
füüsikaline
suurus Seos teise suurusega

minut min aeg 1 min = 60 s

tund h aeg 1 h = 60 min

ööpäev d aeg 1 d = 24 h

nurgakraad ° nurk 1°Ґ όˉ κ мулύ rad

nurgaminut Ω nurk 1' = (1 / 60)°

nurgasekund ΨΩ nurk 1'' = (1 / 60)'

hektar ha pindala 1 ha = 10000 m2

liiter l või L ruumala 1 L = 1 dm3

tonn t mass 1 t = 103 kg

Kordajad

Kordajad

ÅKasutatakse korraga vaid üht eesliidet.

ÅAjaühikutel 1-st suuremaid eesliiteid ei kasutata (Gs)

Küll aga kasutatakse näiteks ms - millisekund).

ÅLihtsam ja käepärasem on kui teha arvude asemel

tehteid kordajatega.

ÅNäit. (milli*kilo=1)

ÅEhk Ohmi seadust kasutades ïkui pinge on voltides, ja

vool milliamprites, tuleb takistus kilo-oomides.

Vool põhjustab pinge

ÅTakistus osutab vastupanu

ÅLaengukandjate kuhjumine ühe klemmi juurde

ÅAnaloog ïvee pudelisse kallamine lehtriga

ÅTakisti võimsustaluvus ! P=V*I

Ohmi seadus

Ohmi seadus: vool on võrdeline pingega ja pöördvõrdeline

takistusega. Takistus on keha omadus. Takistus ei ole

võrdeline pingega ja pöördvõrdeline vooluga.

Mehaanika analoog: Hookeôiseadus

Pilt:wikipedia Pilt:goodwindocs.com

Elektrijuhid ja isolaatorid

Neid materjale, mille takistus on väike (juhtivus suur), nimetatakse

elektrijuhtideks. Laengukandjate vaba liikumine on võimalik

(kõik metallid, soolade ja hapete vesilahusedé.)

Neid materjale, mille takistus on suur (juhtivus väike) nimetatakse isolaatoriteks

(plastmass, klaas, »hké)

Nende vahel on pooljuhid (gernmaanium, räni ïliiv , millel põhineb kogu

kaasaegne elektroonika.

Elektrikaabli ehitus. Puutuda tohib vaid isolatsioonikohast !

Elektrijuht (vasksoon)

Isolatsioonikihid (ohutuse pärast mitmekordne)

Eritakistus ja erijuhtivus

I I

+ V -

Kuubi külg on 1 meeter: Oletame, et
takistus on ȍoomi ehk
juhtivus Ȃsiimensit:

V

I

I

V
== gr

Kui juhtme pikkus on L meetrit ja ristlõige S m2, siis
pinge on L*V ja vool on S*I:

S

L

IS

VL
R r=

³

³
=

L

S

VL

IS
G g=

³

³
=

Eritakistus ja erijuhtivus

Eritakistuse ühik on

[]m
m

m

L

RS

S

L
R W=ù

ú

ø
é
ê

èW
Ý=Ý=

2

rr

Erijuhtivuse ühik on

ù
ú

ø
é
ê

è
=ù
ú

ø
é
ê

è
Ý=Ý=

m

S

m

mS

S

GL

L

S
G

2
gg

Eritakistus ja erijuhtivus

Aine ȍ Ȃ

hõbe 1.587 [n ǹm] 630 [MS/m]

vask 1.678 [nǹm] 596 [MS/m]

raud 9.61 [nǹm] 104 [MS/m]

konstantaan 45.4 [n ǹm] 22 [MS/m]

nikroom 112 [n ǹm] 8.9 [MS/m]

Takistus ja temperatuur

Aine ȍ Ŭ

vask 1.68 [n ǹm] 0.0040 [1/ ° C]

raud 9.61 [n ǹm] 0.0057 [1/ ° C]

konstantaan 45.4 [n ǹm] -0.000074 [1/ ° C]

manganiin 48.2 [n ǹm] ± 0.000015 [1/ ° C]

()[]00 1 TT-+= arr

Ülijuhid

Å1911: Heike Kamerlingh Onnes avastab , et
elavhõbe muutub temperatuuril <4K (-269ÁC)
ülijuhiks ïtema eritakistus on võrdne nulliga .
Vajalik keskkond ïvedel heelium .

Å1986: keraamilises ülijuhis saavutatakse
ülijuhtivus temperatuuril 58K (-215 ° C). Nobeli
preemia 1987

Å1987: 92K (-181 ° C). Vedel lämmastik ï77K .

Å1994: 138K (-135 ° C). Hg0.8Tl0.2Ba2Ca2Cu3O8.33

Ülijuhid

ÅKuna ülijuhi takistus on null, siis püsib ülijuhtivas rõngas

vool kuitahes kaua (energia ei eraldu).

ÅSeega: energiasalvesti!

ÅÜlijuhitivate mahistega tekitatav magnetväli sobib nt

energiasalvesti hoorattale ñlaagriteò tekitamiseks.

Kaks elementi on jadamisi kui neil on üks ühine klemm.

Jadaühendusel on vool elementides sama ja liituvad takistused ja pinged.

R1
R2 R3

R=R1+R2+R3

Kehtib vaid kaksklemmide korral !

Kehtib ka reaktiivtakistuste puhul (Z)

Jadaühendus

2 V

2 V
2 V

2 V

8 V

Kaks elementi on rööbiti kui neil on kaks ühist klemmi.

Rööpühendusel on pinge elementidel sama ja liituvad juhtivused ja

voolud.

G1 G2
G3 G=G1+G2+G3 é

Kehtib vaid kaksklemmide korral !

Kehtib ka reaktiivtakistuste puhul (Z)

1/R=1/R1+1/R2+1/R3 é Ainult 2 elemendi korral !

Ὑ
ὙρzὙς

Ὑρ Ὑς

Rööpühendus

Pingeallika eesmärk on tekitada

tema klemmidele teatud pinge,

mis ei sõltu teda läbivast

voolust.

Pingeallika sisetakistus on 0.

+

ï
V

Kui on tegemist

suletud süsteemiga,

tekib vool,mille märk

on antud skeemil

sama, mis pingel.

+

ïV

I

Pingeallika pinget ei mõjuta talle

külge ühendatud koormused.

+

ï

+

ï
=

Pingeallikat ei tohi lühistada,ega

ühendada paralleelselt teise pinge-

allikaga (tekib lõpmata suur vool) !

+

ï

+

ï

+

ï

Pingeallikas

2V

3V

--

+
+

ï

=
4 V -4 V

+

ï
10V

10Ý

1 A

+

ï
10 V

10 Ý

-1 A

+

ï
-10 V

-1 A

Pingeallikas

R>>0

+

ïV

Reaalne pingeallikas

Th®veninôi sidu aseskeem

V = RI + Vo

+

ïVo

R

I
+

ï

V

Pingeallikas

Jadaühendus . Pinged liituvad. Vool on sama !

1.5 V 1.5 V 1.5 V0V V ?

1.5 V 1.5 V 1.5 V0V V ?

1.5 V 1.5 V 1.5 V0V V ?

Vooluallika eesmärk on tekitada

temast läbiv kindel vool, mis ei

sõltu temal olevast pingest.

Vooluallika sisejuhtivus on 0.

Kui on tegemist

suletud süsteemiga,

tekib pinge,mille

märk on antud

skeemil sama,

mis voolul.

I

Vooluallika voolu ei mõjuta

jadamisi külge ühendatud

koormused.

=

Vooluallikat ei tohi tühisesse jätta

ega neid mitu tükki järjestikku

ühendada (tekib lõpmata suur pinge) !!!

I

+

-

Vooluallikas

+

-

10 Ý

V=10 V +

-

10 Ý

V=-10 V

-1 A

-2 mA 2 mA

=

1 A

Vooluallikas

G >>0I

Reaalne vooluallikas

Nortonôi sidu aseskeem

I = GV + Is

G

I
+

ï

VIs

Voltmeetrit kasutatakse pinge mõõtmiseks.

Voltmeetri sisetakistus on lõpmata suur ja

tänu sellele ei mõjuta voltmeetri näitu temaga

jadamisi olevad elemendid. Voltmeetri ühendamisel

skeemi teistpidi muutub voltmeetri näidu ees märk.

V

+

=
V

+
+

ï
10 V V

+

(näitab +10 V)

+

ï V
+

(näitab -10 V)

10 V

Näited

V
+

Ideaalne voltmeeter

Reaalsel voltmeetril on olemas

arvestatav sisetakistus ! Erinevalt

ideaalsest voltmeetrist läbib seda vool.

Digiriistadel >1MÝ , analoogriistal

vahemikus 10-1000kÝ.

Sisetakistus sõltub mõõtepiirkonnast.

Täpsel mõõtmisel tuleb seda

arvestada !

V R

+

- COM

Ära mitte kunagi ürita mõõta voolu voltmeetriga !!!

(halvimal juhul mõõtur rikneb, paremal juhul näitab avatud ahela pinget)

Reaalne voltmeeter

A

Ampermeetrit kasutatakse voolu mõõtmiseks.

Ampermeetri sisetakistus on lõpmata väike ja

tänu sellele ei mõjuta näitu temaga rööbiti

ühendatud elemendid. Ampermeetri ühendamisel

skeemi teistpidi muutub näidu ees märk.

Näited

A = A A

1 mA

(näitab -1 mA)

A

1 mA

(näitab +1 mA)

Ideaalne ampermeeter

Reaalsel ampermeetril on olemas

arvestatav sisetakistus ! . Sisetakistus

sõltub mõõtepiirkonnast ja on

vahemikus 0.01-100Ý . Digitaalse

ampermeetri sisetakistus võib olla

suurem samal piirkonnal analoogriista

omast.A

+ (mA)

- (COM)

R

Ära mitte kunagi ürita mõõta pinget ampermeetriga !!!

(halvimal juhul mõõtur rikneb, paremal juhul näitab suletud ahela voolu)

Reaalne ampermeeter

Jagurid

ÅJagunemine on üks tavalisemaid nähtusi (nt

eurorahad, kasum, vool, pinge, vastutus,

aupaiste, ...)

Jagunemine on võrdeline

Åläbipaistvusega (juhtivusega) või

Åläbipaistmatusega (takistusega)

Jagurid

Ülesanne: Ema tõi poest kommikoti, milles on 27 kommi.

Kuna Juku tegi ema äraolekul 2 korda rohkem pahandust

kui Juta, otsustas ema jagada kommid sedasi, et Juku

saab kaks korda vähem kommi kui Juta.

Mitu kommi saab Juku ja mitu kommi saab Juta ?

Vihje: ïema otsustas, et annab Jukule 1 osa tervikust ja

Jutale 2 osa tervikust.

Voolujagur

Voolujagur

I in

G1

G2

Milline on IA ?

IA

A

Oletame arvutustes, et ampermeeter

On ideaalne (sisetakistus on 0) .

Järelikult pinge ampermeetril on 0.

Vool Iin läbides juhtivusi G1 ja G2 tekitab nendel Ohmi seaduse järgi pinge:

VG1=VG2=
Iin

G1+G2
Vool , mis läbib juhtivust G2 , avaldub G2 pinge ja

IG2=IA=VG2*G2 . Asendades eelmisest sisse VG2 saame, et

IA=G2 *
Iin

G1+G2

juhtivuse korrutisena:

, ehk ülekanne avaldub :

K=
IA

Iin
=

R1

R1+R2
Arvestades, et G=1/R, võib ülekande avaldada ka nii:

K=
IA

Iin
=

G2

G1+G2

Pingejagur

