

ELEKTROTEHNIKA

DRAGO ŠEBEZ

Zgodovina

- Ω **Thales – drgnjenje jantarja**
 - Jantar gr. ELEKTRON
- Ω **17. in 18. st.: drgnjenje stekla+ jantarja**
- Ω **Franklin: steklo pozitivna elektrika, jantar neg.**
- Ω **Coulomb (1736-1806): meritev sil med naelektrenima kroglicama**
- Ω **Galvani: žabji kraki (dotik z dvema kovinama)**
- Ω **Volta: prvi kemični viri energije (več energije)**

Zgodovina

- Ω **Ampere: sile med žicama, po katerih teče tok (magnetizem)**
- Ω **Ohm**
- Ω **Faraday: obratni pojav (v žici, ki se pomika v mag. polju, se inducira tok) , elektroliza**
- Ω **Maxwell**
- Ω **Tesla, Štefan, Klemenčič**

Merske enote

Ω **SI mednarodni sistem merskih enot**

Newtonovi zakoni

- ⌚ **Telo miruje ali se giblje premo enakomerno, če nanj ne deluje nobena sila ali pa je vsota vseh sil, ki delujejo nanj, enaka nič.**
- ⌚ **Pospešek je sorazmeren sili in ima smer sile.**
 $F = m \cdot a$
- ⌚ **Če deluje prvo telo na drugo z dano silo, deluje to na prvo z nasprotno enako silo (Akcija je enaka reakciji)**

ZGRADBA ATOMA

Bohrov model atoma

elektron

jedro atoma

tirnica ali orbita

ZGRADBA ATOMA

V atomu delujejo med jedrom in elektroni električne sile.
Vzrok so elektrine ali električni naboj.

ELEKTRIČNA SILA

Električna sila med dvema elektrinama - naboje:

- **raznoimenski elektrini se privlačita**

- **istoimenske elektrine se odbijajo**

Elektron in proton sta nosilca enakih raznoimenskih elektrin.

Elektron je nosilec najmanjše (elementarne) negativne elektrine.
Proton je nosilec najmanjše (elementarne) pozitivne elektrine.
(V kovinah; kaj pa v tekočinah in plinih?)

Atom bakra

Atom bakra (Cu)

Električno nevtralen atom -
enako število pozitivne in
negativne elektrine

Pozitivni atom - kation
Negativni atom - anion

Pozitiven bakrov ion (Cu^+)

Elektrina, Coulumbov zakon

Coulumbov zakon

$$F = konst \frac{Q_2 Q_1}{r^2}$$

$$F = \frac{1}{4\pi\epsilon} \frac{Q_2 Q_1}{r^2}$$

Za točkasto
elektrino

Atom vodika

$$e_0 = 1,6 \cdot 10^{-19} \text{ C (Cb)}$$

$$\epsilon_0 = 8,8 \cdot 10^{-12} \text{ As/(Vm)}$$

Električno polje

$$F = Q \cdot E$$

Električna napetost

$$A = F \cdot h$$

$$F = Q \cdot E$$

$$A = Q \cdot E \cdot h$$

||

U

ELEKTRIČNI POTENCIAL

Električní potenciál

$$W_1 = Q \cdot V_1$$

$$W_2 = Q \cdot V_2$$

Kondenzator i kapacitivnost

Homogeno električno polje

$$Q = C \cdot U$$

$$U = E \cdot h = Q / (\epsilon_0 \cdot S) \cdot h$$

$$C = ?$$

Energija kondenzatorja

$$W_c = Q \cdot U = Q \cdot (V_1 - V_2)$$

$$dW_c = (V_1 - V_2) \cdot dQ$$

$$Q = C \cdot U \quad dQ = C \cdot dU$$

$$dW_c = C \cdot U \cdot dU \quad \int$$

$$W_c = C \cdot U^2 / 2$$

Vzporedna vezava kondenzatorjev

Zaporedna vezava kondenzatorjev

Katodna cev

NOSILCI ELEKTRINE

Atom bakra

ELEKTRINA

cca 10^{23} prostih elektronov

$$Q = \pm n e \quad [C]$$

Q - elektrina

n - celo število

e - elementarna elektrina

$$1 \text{ C} = 6,25 \cdot 10^{18} \cdot e$$

$$e = \frac{1}{6,25 \cdot 10^{18} [C]} = 1,6 \cdot 10^{-19} [C]$$

ELEKTRIČNI TOK / (A)

Nosilci elektrine v kovinah

ELEKTRIČNI TOK

Usmerjenemu toku elektrine pravimo električni tok.
Vzrok za električni tok je električna napetost ali potencialna razlika.

Glede na vrsto snovi ločimo:

- elektronski tok v kovinah,
- elektronski in ionski tok v ioniziranih plinih,
- ionski tok v tekočinah.

ELEKTRIČNI TOK

$$I = \frac{Q}{t} \left[\frac{C}{s} = A \text{ amper} \right]$$

Električni tok je določen s pretokom elektrine.

Enota za merjanje jakosti električnega toka je C/s. **Imenujemo jo amper [A].**

Tok 1 A teče pri pretoku elektrine 1 C/s.

Učinki električnega toka:

- **toplotni** (grelna telesa),
- **svetlobni** (žarnice),
- **magnetni** (elektromotorji, transformatorji),
- **kemijski** (elektroliza),
- **fiziološki** (delovanje toka na človeško telo).

ELEKTRIČNI UPOR (R)

V 1 cm^3 Cu je pri sobni temperaturi cca 10^{23} prostih elektronov.

Glede na število prostih elektronov ločimo snovi na:

- prevodnike
- polprevodnike (do 10^{18})
- izolante (do 10^4) .

Snovi z zelo majhnim številom prostih elektronov imenujemo izolanti.

Snovi, ki spreminjajo prevodne lastnosti imenujemo polprevodniki.

Prevodnost v trdnih snoveh- pasovni model

Izolanti

Polprevodniki

Prevodniki

ELEKTRIČNI TOK V KOVINAH

E, dolžina l

$$Q = \pm n e \quad [C]$$

Q - elektrina

n - celo število

e - elementarna elektrina

$$F = e \cdot E$$

$$J = n \cdot e \cdot v \quad \text{gostota toka v enoti volumna}$$

Predpostavimo, da je hitrost linearno odvisna od jakosti el. polja

$$v = k \cdot E \rightarrow J = n \cdot e \cdot k \cdot E = \gamma \cdot E$$

OHMOV ZAKON

$$J = \gamma \cdot E \text{ in } \rho = 1 / \gamma$$

$$E = \rho \cdot J$$

$$E \cdot l = \rho \cdot J \cdot l \cdot A / A$$

$$J \cdot A = I$$

$$\rightarrow U = \rho \cdot l / A \cdot I$$

$$\rho \cdot l / A = R \text{ in } U = I \cdot R$$

ELEKTRIČNA UPORNOST IN PREVODNOST

Električna upornost je snovno geometrijska lastnost snovi, ki nam pove, kako se upira prevajanju električnega toka. Označujemo jo s črko R , enota pa je Ω (ohm).

$$R = \frac{\rho \cdot l}{A} \quad (\Omega) \qquad G = \frac{1}{R} \quad (\text{S})$$

ρ - specifična upornost ($\rho_{\text{Cu}} = 0,018 \cdot 10^{-6} \Omega\text{m}$, $\rho_{\text{Al}} = 0,028 \cdot 10^{-6} \Omega\text{m}$)

l - dolžina vodnika (m)

A - presek vodnika (m^2)

Obratna vrednost električne upornosti je električna prevodnost.

Električno prevodnost označujemo s črko G , enota pa je $\text{S} = \Omega^{-1}$ (Siemens).

$\lambda = \frac{1}{\rho}$ - specifična prevodnost ($\lambda_{\text{Cu}} = 56 \cdot 10^6 \text{ S/m}$, $\lambda_{\text{Al}} = 36 \cdot 10^6 \text{ S/m}$)

ELEKTRIČNI UPOR

Pasivni električni element

Vrste uporov:

- žični, plastni, modulni (glede na izvedbo)
- spremenljivi (potenciometri), nespremenljivi

Temperaturno odvisni upori – termistorji (PTK, NTK)

- regulacije in merjenje temperature, termična zaščita, stabilizacija napetosti in toka

Napetostno odvisni upori – varistorji (VDR)

- omejevalniki napetosti – zaščita, stabilizacija napetosti, zaščita proti iskrenju (v nekaj ns se lahko upornost zmanjša iz več $M\Omega$ na $1\ \Omega$)

Fotoupori

- merjenje osvetljenosti - senzorji

Magnetno odvisni upori

- pozicioniranje

ELEKTRIČNI TOKOKROG

Izvor napetosti

OHMOV ZAKON

* Medsebojna odvisnost med napetostjo, tokom in upornostjo.

Jakost električnega toka je v zaključenem električnem krogu premosorazmerna z napetostjo in obratnosorazmerna z upornostjo.

$$I = \frac{U}{R} \quad (\text{A} = \text{V} / \Omega)$$

$$U = I \cdot R \quad \text{in} \quad R = \frac{U}{I}$$

Padec napetosti:

$$U = I \cdot R \quad (\text{V})$$

- koristni

$$\Delta U = I \cdot R_v \quad (\text{V})$$

- nekoristni

MERJENJE ELEKTRIČNE NAPETOSTI

Električno napetost
merimo z voltmetri
(V-metri)!

V-meter priključimo
vzporedno na izvor
napetosti ali porabnik
v električnem krogu.

MERJENJE ELEKTRIČNEGA TOKA

Električni tok merimo z ampermetri (A-metri)!

A-meter vključimo v električni krog zaporedno s porabnikom in izvorom napetosti.

ELEKTRIČNI POTENCIAL V (V)

$$V_1 = +380 \text{ V} \quad V_2 = +500 \text{ V} \quad V_3 = -100 \text{ V}$$

pol 1 pol 2 pol 3

Električni potenciali so relativne veličine. Razen velikosti imajo tudi predznak

Površina Zemlje je vedno izhodiščni (skupni) električni pol s potencialom 0 V.

Električne potenciale označujemo s črko V , merimo pa jih v voltih.

vodniki el. omrežij

ELEKTRIČNI POTENCIAL

$$V_c = ?$$

ELEKTRIČNA NAPETOST U (V)

Pozitivna smer el. napetosti je smer od višjega potenciala k nižjemu.

$$U_{10} = V_1 - V_0$$

Električna napetost je enaka razliki električnih potencialov.

ELEKTRIČNA NAPETOST

Ugotavljanje vrste in polaritete el. napetosti s tlivko

Pri priključitvi tlivke na **enosmerno napetost** tli ob elektrodi, ki je priključena na **(-) pol**, pri priključitvi na **izmenično napetost** pa ob **obeh elektrodah**

VRSTE ELEKTRIČNIH NAPETOSTI

- enosmerna (časovno ne spreminja velikosti in smeri)
- izmenična (časovno spreminja velikost in smer)

IZVORI ELEKTRIČNIH NAPETOSTI

Fizikalni principi nastanka električne napetosti:

- ⇒ **elektromagnetna indukcija (mV – MV)**
 - magnetna energija se pretvarja v električno
- ⇒ **galvanski členi – baterije, akumulatorji, gorivne celice (mV – V)**
 - kemična reakcija
 - primarni in sekundarni viri
- ⇒ **elektrostatika (mV – MV)**
 - posledica trenja
- ⇒ **termoelement (mV)**
 - toplotna energija se pretvarja v električno
- ⇒ **fotoelement (mV)**
 - svetlobna energija se pretvarja v električno
- ⇒ **Piezoelektrični efekt (mV)**
 - mehanski tlak
- ⇒ **Hallov generator (mV – V)**
 - $U = f(I, B)$