Prąd elektryczny

Podstawowe pojęcia w teorii prądu.

1. Napięcie elektryczne (U), to wielkość, która określa pracę wypadkowego pola elektrostatycznego nad jednostkowym ładunkiem elektrycznym.

[image: image1.wmf]W

U

Q

=

[image: image2.wmf][1]

[][1]

[1]

J

UV

C

==

2. Natężenie prądu (I), to wielkość określająca ilość ładunku elektrycznego jaka zostanie przeniesiona przez poprzeczny przekrój przewodnika w jednostce czasu.

[image: image3.wmf]Q

I

t

=

[image: image4.wmf][1]

[][1]

[1]

C

IA

s

==

3. Rezystancja ciała (opór elektryczny) (R), to wielkość związana z odbiornikiem energii elektrycznej. Przemieszczające się nośniki elektryczne zderzają się z jonami ciała podczas których tracą część swojej energii. Im zderzeń więcej, tym rezystancja ciała jest większa.

R – rezystancja

[image: image5.wmf][][1]

R

=W

Rezystancja przewodnika zależy od:

1. rodzaju materiału –  – opór właściwy

2. długości przewodnika – l

3. przekroju poprzecznego – s

[image: image6.wmf]l

R

s

V

=

[image: image7.wmf]2

[][][][]

Rsm

m

lm

V

W

===W

Rezystancja ciała zależy od temperatury ciała

[image: image8.wmf]0

(1)

T

RRT

a

=+

gdzie:

RT – rezystancja ciała w dowolnej temperaturze

R0 – rezystancja ciała w temperaturze 0oC

T – temperatura ciała

 – współczynnik proporcjonalności zależny od rodzaju materiału

PRAWO OHMA

[image: image52.wmf]~

UI

[image: image53.wmf]U

constctgR

U

I

IR

a

===

=×

[image: image54.wmf]2

2

/

/:

[][][][]

UIR

l

UIs

s

UsIlU

Il

s

U

AmmAm

sm

VA

V

V

V

=×

=×××

×=××

××

=

×W×××W×

===

×W

U
to W

to Eke

v

t

I

[image: image55.wmf]1

...

n

RRR

=++

[image: image56.wmf]12

111

RRR

=+

Zadanie 1.

Dla danego odbiornika ustalono zależność I=I(U).

[image: image57.wmf]1

2

3

4

5

6

7

0,9

2

5

0,6

4

6

10

R

R

R

R

R

R

R

=W

=W

=W

=W

=W

=W

=W

Oblicz natęzenie prądu, jeżeli do odbiornika przyłożymy U=7V.

U= IR
stąd

[image: image9.wmf]U

I

R

=

 (1)

W stałej temperaturze R = const, więc:

[image: image10.wmf]1

1

U

I

R

=

 (2)

Wstawiając równanie (2) do (1), otrzymujemy:

[image: image11.wmf]1

1

1

1

70,1

0,35

2

UI

UUVA

IA

U

RUV

I

×

×

=====

Zadanie 2.

Do przewodnika miedzianego
[image: image12.wmf]9

(810)

m

V

-

=×W×

o długości 10m, przyłożono napięcie 20V. Oblicz przekrój poprzeczny przewodnika, jeżeli popłynął przez niego prąd o natężeniu 0,2A.

PRACA PRĄDU ELEKTRYCZNEGO (W), MOC PRĄDU (P)

Praca prądu elektrycznego

[image: image13.wmf]2

2

WUIt

U

WIRItIRtt

R

=××

=×××=××=×

Pracę prądu często wyrażamy w kWh

[image: image14.wmf]11000100036003600000

kWhWhWsJ

==×=

Moc prądu elektrycznego:

[image: image15.wmf]2

2

1

[][][1]

1

WUItU

PUIIR

ttR

J

PW

s

===×=×=

==

Układy elektryczne

I. Układ odbiorników połączonych szeregowo.

Układ ten zastąpimy układem z jednym odbiornikiem.

II. Układ odbiorników połączonych równolegle

	ŁĄCZENIE SZEREGOWE
	ŁĄCZENIE RÓWNOLEGŁE

	Przez każdy odbiornik płynie ten sam prąd

I1 = I2 = I3
	Przez każdy odbiornik płynie inny prąd

 (I1 = I2, gdy R1 = R2)

[image: image16.wmf]123

III

¹¹

	Na każdym odbiorniku panuje inne napięcie elektryczne

[image: image17.wmf]11

22

12

UIR

UIR

UU

=×

=×

¹

	Na każdym odbiorniku panuje takie samo napięcie elektryczne

[image: image18.wmf]12

UUU

==

	
[image: image19.wmf]1

...

n

RRR

=++

	
[image: image20.wmf]1

111

...

n

RRR

=++

Zadanie 1.

Oblicz rezystancję zastępczą układu odbiorników przedstawionych na rysunku:

[image: image21.wmf]5656

6565

56565656

2

56

56

56

111

1

6424

2,4

4610

RRR

RRRR

RRRRRRR

st

ąd

RR

R

RR

=+

+

=+=

×××

×

W×WW

====W

+W+WW

Rezystancja zastępcza na odbiornikach 2 i 3 wynosi:

[image: image22.wmf]2323

257

RRR

=+=W+W=W

Układ nasz możemy teraz przedstawić:

Obliczam
[image: image23.wmf]456456

0,62,43

RRR

=+=W+W=W

Liczymy R23456

[image: image24.wmf]2345645623

45623

23456

45623

111

37

2,1

37

RRR

RR

R

RR

=+

×

W×W

===W

+W+W

Opór zastępczy Rz wynosi:

[image: image25.wmf]1234567

0,92,11012

12

z

z

RRRR

R

=++=W+W+W=W

=W

PRAWA KIRCHOFFA

I PRAWO KIRCHOFFA (zasada zachowania ładunku elektrycznego)

Suma natężeń prądów wpływających do węzła jest równa sumie natężeń prądów wypływających z węzła.

[image: image26.wmf]12345

IIIII

+=++

lub

Natężenie prądów w węźle równa się 0.

[image: image27.wmf]12345

0

IIIII

+---=

Zadanie 1.

Określ natężenie prądu w przewodzie elektrycznym.

II PRAWO KIRCHOFFA (zasada zachowania energii)

Słuszne jest dla elementu obwodu zwanego oczkiem.

Napięcie zasilania jest równe sumie spadków napięć na odbiornikach.
Zadanie 2.

Określ napięcia panujące na odbiornikach R2 i R3, jak na rysunku:

Dla I oczka II prawo Kirchoffa:

U =U1 + U3
Stad U3 = U – U1 = 20V – 5V = 15V

U3 = 15V

Dla II oczka II prawo Kirchoffa

0 = U2 + (-U3) czyli U3 = U2
U2 = 15V

Odpowiedź: U2 = U3 = 15V

Zadanie 3.

Oblicz napięcie zasilania w obwodzie jak na rysunku:

[image: image28.wmf]3

2

1

3

4

5

20

2

R

R

R

IA

=W

=W

=W

=

Liczymy spadek napięcia U3
Z prawa Ohma mamy:

[image: image29.wmf]333

248

UIRAV

=×=×W=

Z II prawa Kirchoffa:

[image: image30.wmf]32

23

0

8

UU

st

ąd

UUV

=-

==

Z prawa Ohma:

[image: image31.wmf]2

2

2

8

1,6

5

U

V

IA

R

===

W

Z I prawa Kirchoffa:

[image: image32.wmf]123

1,623,6

IIIAAA

=+=+=

Z prawa Ohma:

[image: image33.wmf]111

3,62072

UIRAV

=×=×W=

Z II prawa Kirchoffa:

[image: image34.wmf]12

72880

UUUVVV

=+=+=

Odpowiedź: U= 80V

(Schemat zadania : [pO – IIpK – pO – IpK – pO – IIpK - pO - ...])

Zadanie 3.

Oblicz napięcie zasilania w obwodzie jak na rysunku:

[image: image35.wmf]4

3

2

1

4

5

3

2

5

1

R

R

R

R

IA

=W

=W

=W

=W

=

Z prawa Ohma:

[image: image36.wmf]444

155

UIRAV

=×=×W=

Z II prawa Kirchoffa:

[image: image37.wmf]432

234

0

UUU

st

ąd

UUU

=--

+=

(1)

W równaniu są dwie niewiadome, więc ich nie policzymy.

R2 i R3 są odbiornikami połączonymi szeregowo, więc płynie przez nie ten sam prąd.

[image: image38.wmf]222

UIR

=×

a

[image: image39.wmf]333

UIR

=×

(2)

Równania (2) wstawiamy do równania (1)

[image: image40.wmf]42223

4223

()

UIRIR

UIRR

=×+×

=+

więc

[image: image41.wmf]4

2

23

5

1

5

U

V

IA

RR

===

+W

Z I prawa Kirchoffa:

[image: image42.wmf]124

112

IIIAAA

=+=+=

Z prawa Ohma:

[image: image43.wmf]111

2510

UIRAV

=×=×W=

Z II prawa Kirchoffa:

[image: image44.wmf]123

10515

UUUUVVV

=++=+=

Odpowiedź: U = 15V

Zadanie 4.

Oblicz wszystkie natężenia prądów w obwodzie jak na rysunku:

[image: image45.wmf]4

3

2

1

123

7

3

1,9

16

40

,,?

R

R

R

R

UV

III

=W

=W

=W

=W

=

=

Obwód ten sprowadzamy do obwodu elementarnego, w celu określenia prądu I4

[image: image46.wmf]34

12

34

37

161,920

37

z

RR

RRR

RR

W×W

=++=W+W+=W

+W+W

Z prawa Ohma:

[image: image47.wmf]1

1

40

2

20

z

z

UIR

st

ąd

UV

IA

R

=×

===

W

Wracając do obwodu podstawowego mamy:

Z prawa Ohma:

[image: image48.wmf]111

212

21632

21,93,8

UIRAV

UIRAV

=×=×W=

=×=×W=

Z II prawa Kirchoffa:

[image: image49.wmf]123

312

40323,84,2

UUUU

st

ąd

UUUUVVVV

=++

=--=--=

Z prawa Ohma:

[image: image50.wmf]3

3

3

4,2

1,4

3

U

V

IA

R

===

W

Z I prawa Kirchoffa:

[image: image51.wmf]134

413

21,40,6

III

IIIAAA

=+

=-=-=

Odpowiedź: I1 = 2A, I3 = 1,4A, I4 = 0,6A

V

A

�-

+

U

Napięcie elektryczne wpływa wprost proporcjonalnie na natężenie prądu.

� EMBED Equation.DSMT4 ���

I [A]

U [V]

I

U



� EMBED Equation.DSMT4 ���







U [V]

I [A]

U

I

l

� EMBED Equation.DSMT4 ���

R

I

U

_

+

+

I

U2

I

U1

R2

R1

_

_

_

R

I1

+

R2

� EMBED Equation.DSMT4 ���

+

I2

R1

I

U

I

R7

R5

I2

� EMBED Equation.DSMT4 ���

_

R

+

I1

_

R6

+

R4

R3

R2

R1

I1

I4

I6

I5

I4

� EMBED Equation.DSMT4 ���

I2

R23456

R1

I4

I1

R7

R1

I1

R23

R4

R7

I2

_

_

+

R56

+

I1

I3

I4

I5

węzeł

I1, I2 – prądy wpływające

I3, I4, I5 – prądy wypływające

_

1A

R1

Natężenie prądu wypływającego X

Obliczamy:

2A + 5A = X + 1A

czyli X = 6A

5A

2A

R2

U1

I

U2

I

+

U

U = U1 + U2

gdzie:

U1, U2 nazywamy spadkami napięć na odbiorniku.

20V

_

R1

R2

U1= 5V

I1

U2

I3

+

R3

I2

U3

I0

+

I3

R3

I2

R2

R1

I1

_

_

I1

R1

R2

I2

R4

I4

+

R3

I3

U4

U2

U3

U1

U4

_

R4

I1

U

I3

R3

_

I1

R1

R2

U

I4

+

Rz

+

PAGE
1

_1208150082.unknown

_1208432097.unknown

_1208433261.unknown

_1208434339.unknown

_1208434755.unknown

_1208435001.unknown

_1208435130.unknown

_1208435211.unknown

_1208434900.unknown

_1208434592.unknown

_1208433477.unknown

_1208433543.unknown

_1208433440.unknown

_1208432870.unknown

_1208433113.unknown

_1208433162.unknown

_1208433061.unknown

_1208432678.unknown

_1208432817.unknown

_1208432157.unknown

_1208152587.unknown

_1208431726.unknown

_1208431883.unknown

_1208432025.unknown

_1208431800.unknown

_1208428873.unknown

_1208431569.unknown

_1208428769.unknown

_1208151425.unknown

_1208152173.unknown

_1208152421.unknown

_1208151858.unknown

_1208150269.unknown

_1208150330.unknown

_1208151277.unknown

_1208150158.unknown

_1208146030.unknown

_1208146966.unknown

_1208148248.unknown

_1208149266.unknown

_1208149802.unknown

_1208148276.unknown

_1208148205.unknown

_1208147367.unknown

_1208146750.unknown

_1208146807.unknown

_1208146658.unknown

_1208143966.unknown

_1208145757.unknown

_1208145821.unknown

_1208144720.unknown

_1208145512.unknown

_1208144179.unknown

_1208143784.unknown

_1208143914.unknown

_1208143778.unknown

