Labor
II/3. Regelungstechnik I

HÖHERE TECHNISCHE BUNDESLEHRANSTALT

HOLLABRUNN
Höhere Abteilung für Elektronik – Technische Informatik

	Klasse / Jahrgang: 4BHELI
	Gruppe: 2 / a
	Übungsleiter: Prof. Riener

	Übungsnummer: II/3
	Übungstitel: Regelungstechnik I

	Datum der Übung: 09.11.2004
	Teilnehmer: Glaßner, Hagmann, Schett, Weiß

	Datum der Abgabe: 23.11.2004
	Schriftführer: Hagmann
	Unterschrift:

	
	Beurteilung

	Aufgabenstellung
	
	

	Dokumentation
	
	

	Messschaltungen
	
	

	Messtabellen
	
	

	Berechnungen
	
	

	Programmlistings
	
	

	Auswertung
	
	

	Diagramme
	
	

	Berechnungen
	
	

	Simulationen
	
	

	Schlussfolgerungen
	
	

	Kommentare
	
	

	Inventarliste
	
	

	Messprotokoll
	
	

	Form
	
	

	Summe
	

Allgemeiner Teil

Titel der Übung:
Regelungstechnik I
Übungsnummer:
II/3
Übungsplatz:

2
Datum der Übung:
09.11.2004
Klasse:

4 BHELI

Schriftführer:

Andreas Hagmann

Übungsteilnehmer:
Sebastian Glaßner

Andreas Hagmann

Benjamin Schett

Bernhard Weiß

Inhaltsverzeichnis

2Allgemeiner Teil

2Inhaltsverzeichnis

31. DT1-Glied

31.1. Aufgabenstellung

31.2. Messschaltung

31.2. Messung

31.2.1. Allgemeines

41.2.2. Verwendete Formeln

41.2.3. Messtabelle

51.3. Bodediagramm

51.4. Ortskurve

61.5.1. Bodediagramm

61.5.2. Ortskurve

71.6. Erkenntnis

71.6.1. Bodediagramm

71.6.2. Ortskurve

71.6.3. Bestimmung von KT1 und Kp

81.7. Sprungantwort

Messprotokoll

Inventarliste

1. DT1-Glied

1.1. Aufgabenstellung

Bei dieser Übung sollten wir den Frequenzgang und die Sprungantwort eines DT1-Glieds (Hochpass) messen. Die gemessenen Werte sollten wir in einem Bodediagramm und mit Hilfe von Ortskurven darstellen. Die Schaltung des PT1-Gliedes wurde uns vom Übungsleiter vorgegeben.

1.2. Messschaltung

[image: image1]
Diese Schaltung wurde auf einem Steckbrett aufgebaut. Die Werte der Bauelemente (R1, R2, C) wurden zur genaueren Berechnung der Schaltung mit einem Multimeter (P2) überprüft.

R1:
6,76kΩ

R2.
9,79kΩ

C:
19,4nF

1.2. Messung

1.2.1. Allgemeines
Zur Messung wurde ein Oszilloskop (P1) verwendet. Die Eingangsspannung (U) wurde am 1. Kanal (CH1) und die Ausgangspannung (V) am 2. Kanal (CH2) dargestellt und mit Hilfe von Cursern gemessen.

Die Eingangsspannung (U) lieferte ein Funktionsgenerator (G1). Für unsere Messung wurde eine Sinusfunktion verwendet, da diese nur eine einzige Frequenz enthält.

Zuerst wurde eine Frequenzgangtabelle aufgenommen. Dazu wurde am Funktionsgenerator eine Frequenz eingestellt und am Oszilloskop wurden die Spitzenwerte der Eingangsspannung (U), der Ausgangsspannung (V) und die Phasenverschiebung abgelesen.

1.2.2. Verwendete Formeln

Um sich die Phasenverschiebung aus der am Oszilloskop abgelesenen Zeitdifferenz (Δt) auszurechnen benötigt man folgende Formel:

Zum Beispiel: f=1MHz; Δt=250ns

[image: image2.wmf]°

-

=

-

=

D

°

-

=

j

90

M

1

*

n

250

*

360

f

*

t

*

360

Der Betrag der Übertragungsfunktion (IG(jω)I) berechnet sich aus der Eingangsspannung (U) und der Ausgangspannung (V):

Zum Beispiel:
[image: image3.wmf]V

ˆ

=2V; Û=2V

[image: image4.wmf]1

2

2

U

ˆ

V

ˆ

)

j

(

G

=

=

=

w

Realteil der Übertragungsfunktion:

Zum Beispiel: IG(jω)I=1; φ=-90°

[image: image5.wmf]{

}

0

)

90

cos(

*

1

cos

*

)

j

(

G

)

j

(

G

Re

=

°

-

=

j

w

=

w

Imaginärteil der Übertragungsfunktion:

Zum Beispiel: IG(jω)I=1; φ=-90°

[image: image6.wmf]{

}

1

)

90

sin(

*

1

sin

*

)

j

(

G

)

j

(

G

Im

-

=

°

-

=

j

w

=

w

1.2.3. Messtabelle

	gemessen
	berechnet

	ω
	f
	Uspitze
	Vspitze
	Δt
	T
	φ
	IG(jω)I
	Re{G(jω)}
	Im{G(jω)}

	rad/s
	Hz
	V
	mV
	ms
	ms
	°
	1
	1
	1

	32,67
	5,2
	1
	5
	47,9
	1,92E+02
	89,67
	0,005
	2,89E-05
	2,52E-09

	65,35
	10,4
	1
	10
	23,9
	9,62E+01
	89,48
	0,01
	9,05E-05
	1,58E-08

	163,36
	26
	1
	30
	9,1
	3,85E+01
	85,18
	0,03
	2,52E-03
	1,32E-06

	326,73
	52
	1
	60
	4,5
	1,92E+01
	84,24
	0,06
	6,02E-03
	6,31E-06

	653,45
	104
	1
	118
	2,12
	9,62E+00
	79,37
	0,118
	2,18E-02
	4,48E-05

	1633,63
	260
	1
	270
	0,676
	3,85E+00
	63,27
	0,27
	1,21E-01
	5,72E-04

	3267,26
	520

	1
	418
	0,24
	1,92E+00
	44,93
	0,418
	2,96E-01
	2,16E-03

	6534,51
	1040
	1
	530
	0,068
	9,62E-01
	25,46
	0,53
	4,79E-01
	4,43E-03

	16336,28
	2600
	1
	578
	0,0116
	3,85E-01
	10,86
	0,578
	5,68E-01
	5,73E-03

	32672,56
	5200
	1
	588
	0,0029
	1,92E-01
	5,43
	0,588
	5,85E-01
	6,01E-03

	65345,13
	10400
	1
	588
	0
	9,62E-02
	0,00
	0,588
	5,88E-01
	6,03E-03

	163362,82
	26000
	1
	588
	-5,89E-04
	3,85E-02
	-5,51
	0,588
	5,85E-01
	6,01E-03

	326725,64
	52000
	1
	562
	-6,80E-04
	1,92E-02
	-12,73
	0,562
	5,48E-01
	5,38E-03

	653451,27
	104000
	1
	536
	-6,20E-04
	9,62E-03
	-23,21
	0,536
	4,93E-01
	4,61E-03

	1633628,18
	260000
	1
	382
	-4,95E-04
	3,85E-03
	-46,33
	0,382
	2,64E-01
	1,76E-03

	3267256,36
	520000
	1
	230
	-3,26E-04
	1,92E-03
	-61,03
	0,23
	1,11E-01
	4,47E-04

1.3. Bodediagramm

[image: image7]
1.4. Ortskurve

[image: image14.emf]-90

-45

0

45

90

1 10 100 1000 10000 100000 1000000

Frequenz [Hz]

Phasenverschiebung [°]

[image: image8.emf]-0,4

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Re {G(jw)}

Im {G(jw)}

1.5. Vergleich mit Simulation

1.5.1. Bodediagramm
[image: image15.emf]-50

-40

-30

-20

-10

0

1 10 100 1000 10000 100000 1000000

Frequenz [Hz]

20*log(IG(jw)I) [dB]

[image: image16.png]==
=]

[image: image17.emf]-50

-40

-30

-20

-10

0

1 10 100 1000 10000 100000 1000000

Frequenz [Hz]

20*log(IG(jw)I) [dB]

[image: image9.emf] Frequency

1.0Hz 10Hz 100Hz 1.0KHz 10KHz 100KHz 1.0MHz

P(V(V)/V(U))

0d

45d

90d

SEL>>

DB(V(V)/V(U))

-50

-40

-30

-20

-10

0

1.5.2. Ortskurve
[image: image18.emf]-90

-45

0

45

90

1 10 100 1000 10000 100000 1000000

Frequenz [Hz]

Phasenverschiebung [°]

 [image: image10.emf] R(V(V)/V(U))

0 200m 400m 600m

IMG(V(V) /V(U))

0

200m

-100m

300m

1.6. Erkenntnis

1.6.1. Bodediagramm

Im Bodediagramm kann man sehr gut die Grenzfrequenz des DT1-Glieds erkennen.

Im Amplitudengang ist der Wert bei der Grenzfrequenz (fg) um 3dB geringer als ein Wert bei 10-mal fg.

Die Phase beträgt bei der Grenzfrequenz 45°.
Die Grenzfrequenz beträgt 520Hz.
Bei Frequenzen kleiner fg steigt die Amplitude mit 20dB pro Dekade. Bei höheren Frequenzen ändert sich die Amplitude nur mehr gering. Dies kann man im Diagramm sehr gut erkennen.

Bei Frequenzen kleiner als 10.000Hz stimmt die Messung gut mit der Simulation überein. Geringe Abweichungen sind auf Ablesefehler bei der Messung mit dem Oszilloskop zurückzuführen.

Bei ungefähr 100.000Hz beginnt der Amplitudengang der gemessenen Kurve wieder abzufallen und die Phase wird negativ. Dies deutet auf eine Tiefpassfunktion hin und entstand durch einen Messfehler. Denn bei der Messung wurden die Eingänge des Oszilloskops mit Hilfe eines Koaxialkabels mit der Schaltung verbunden. Ein Koaxialkabel hat ungefähr eine Kapazität von 300pF. Das heißt bei der Messung wurde parallel zum Ausgang der Schaltung ein 300pF Kondensator geschalten. Die Kombination aus R1, R2, und der Kapazität des Koaxialkabels bildete einen Tiefpass mit einer ungefähren Grenzfrequenz von 130kHz. Um dies zu vermeiden wäre es besser gewesen statt dem Koaxialbabel einen kompensierten Tastkopf zu verwenden.
1.6.2. Ortskurve

Die Ortskurve sieht im 1. Quadrant so aus wie erwartet, nämlich ein Halbkreis. Sie Kurve stimmt sehr gut mit der Simulation überein. Kleine Abweichungen ergeben sich wie schon erwähnt aus Ablesefehlern vom Oszilloskop.

Im 4. Quadrant ist wieder der Tiefpass, wie oben schon näher erleutert, zu beobachten.
1.6.3. Bestimmung von KT1 und Kp

KT1…Zeitkonstante:
aus dem Bodediagramm:

[image: image11.wmf]s

306

520

*

2

1

1

K

g

1

T

m

=

p

=

w

=

KD…Verstärkung:

aus dem Bodediagramm:

[image: image12.wmf]58

,

0

K

D

=

1.7. Sprungantwort

Zur Messung der Sprungantwort wurde am Funktionsgenerator ein Rechecksignal eingestellt. Die Grundfrequenz des Rechtecks betrug 202Hz.

Eingangssignal (U) und Ausgangssignal (V) (Skizze aus der Simulation):

[image: image13.emf] Time

5.0ms 7.5ms 10.0ms 3.0ms

V(U) V(V)

-2.0V

0V

2.0V

Eingangsspannung

Ausgangsspannung
Die Spannung sinkt nach der Zeit KT1 nach dem Sprung auf 37,9% ihres Maximalwertes.
� EMBED Excel.Chart.8 \s ���

P1

CH1

V

C

22n

P1

CH2

R1

6k8

R2

10K

G1

SIN

50Ω

� EMBED Excel.Chart.8 \s ���

U

20*log(IG(jω)I [dB]

Phasenverschiebung [°]

Frequenz

Re{G(jω)}

Im{G(jω)}

Spannung

Zeit

KT1

Û

37,9*Û

� Grenzfrequenz

__

 Hollabrunn EL
Andreas Hagmann 4BHELI
5/8

_1162480969.unknown

_1162499064.unknown

_1162499282.unknown

_1162499886.unknown

_1162484847.xls
Diagramm6

		5.2

		10.4

		26

		52

		104

		260

		520

		1040

		2600

		5200

		10400

		26000

		52000

		104000

		260000

		520000

Frequenz [Hz]

Phasenverschiebung [°]

89.6688

89.4816

85.176

84.24

79.3728

63.2736

44.928

25.4592

10.8576

5.4288

0

-5.51304

-12.7296

-23.2128

-46.332

-61.0272

Tabelle1

		gemessen												gerechnet

		ω		f		Uspitze		Vspitze		Δt		T		φ		IG(jω)I		Re{G(jω)}		Im{G(jω)}

		rad/s		Hz		V		mV		ms		ms		°		1		1		1

		32.67		5.2		1		5		47.9		1.92E+02		89.67		-46.0205999133		-2.66E-01		1.91E-01

		65.35		10.4		1		10		23.9		9.62E+01		89.48		-40		-3.62E-01		2.33E-01

		163.36		26		1		30		9.1		3.85E+01		85.18		-30.4575749056		-2.56E+00		1.30E+00

		326.73		52		1		60		4.5		1.92E+01		84.24		-24.4369749923		-2.45E+00		1.01E+00

		653.45		104		1		118		2.12		9.62E+00		79.37		-18.5623598539		-3.42E+00		1.09E+00

		1633.63		260		1		270		0.676		3.85E+00		63.27		-11.3727247168		-5.11E+00		1.01E+00

		3267.26		520		1		418		0.24		1.92E+00		44.93		-7.5764743645		-5.36E+00		7.07E-01

		6534.51		1040		1		530		0.068		9.62E-01		25.46		-5.514482608		-4.98E+00		4.78E-01

		16336.28		2600		1		578		0.0116		3.85E-01		10.86		-4.7614432316		-4.68E+00		3.88E-01

		32672.56		5200		1		588		0.0029		1.92E-01		5.43		-4.6124534785		-4.59E+00		3.69E-01

		65345.13		10400		1		588		0		9.62E-02		0.00		-4.6124534785		-4.61E+00		3.71E-01

		163362.82		26000		1		588		-5.89E-04		3.85E-02		-5.51		-4.6124534785		-4.59E+00		3.69E-01

		326725.64		52000		1		562		-6.80E-04		1.92E-02		-12.73		-5.0052736886		-4.88E+00		4.26E-01

		653451.27		104000		1		536		-6.20E-04		9.62E-03		-23.21		-5.4167042061		-4.98E+00		4.70E-01

		1633628.18		260000		1		382		-4.95E-04		3.85E-03		-46.33		-8.3587327418		-5.77E+00		8.39E-01

		3267256.36		520000		1		230		-3.26E-04		1.92E-03		-61.03		-12.7654432796		-6.18E+00		1.37E+00

Tabelle1

		

Frequenz [Hz]

20*log(IG(jw)I) [dB]

Tabelle2

		

Frequenz [Hz]

Phasenverschiebung [°]

Tabelle3

		

		

_1162496558.xls
Diagramm8

		0.0000289025

		0.0000904766

		0.0025228574

		0.0060217029

		0.0217613191

		0.1214272585

		0.2959418261

		0.4785325586

		0.5676528626

		0.5853625465

		0.588

		0.5852801231

		0.5481865106

		0.4926093575

		0.2637627955

		0.1114107023

Re {G(jw)}

Im {G(jw)}

0.0049999165

0.0099995907

0.0298937316

0.059697061

0.1159760535

0.2411543508

0.2951989762

0.2278301788

0.1088771217

0.0556299306

0

-0.0564905084

-0.1238367861

-0.2112629188

-0.2763208058

-0.2012154453

Tabelle1

		gemessen												gerechnet

		ω		f		Uspitze		Vspitze		Δt		T		φ		IG(jω)I		Re{G(jω)}		Im{G(jω)}

		rad/s		Hz		V		mV		ms		ms		°		1		1		1

		32.67		5.2		1		5		47.9		1.92E+02		89.67		0.005		2.89E-05		5.00E-03				-44.1451252137		0.59154		-4.56031766

		65.35		10.4		1		10		23.9		9.62E+01		89.48		0.01		9.05E-05		1.00E-02				-38.1259586495				0

		163.36		26		1		30		9.1		3.85E+01		85.18		0.03		2.52E-03		2.99E-02				-30.177178696				0

		326.73		52		1		60		4.5		1.92E+01		84.24		0.06		6.02E-03		5.97E-02				-24.1921777293				0

		653.45		104		1		118		2.12		9.62E+00		79.37		0.118		2.18E-02		1.16E-01				-18.3111254068				0

		1633.63		260		1		270		0.676		3.85E+00		63.27		0.27		1.21E-01		2.41E-01				-11.2207227025				0

		3267.26		520		1		418		0.24		1.92E+00		44.93		0.418		2.96E-01		2.95E-01				-7.3677475704				0

		6534.51		1040		1		530		0.068		9.62E-01		25.46		0.53		4.79E-01		2.28E-01				-5.4493962803				0

		16336.28		2600		1		578		0.0116		3.85E-01		10.86		0.578		5.68E-01		1.09E-01				-4.7153670295				0

		32672.56		5200		1		588		0.0029		1.92E-01		5.43		0.588		5.85E-01		5.56E-02				-4.5995934624				0

		65345.13		10400		1		588		0		9.62E-02		0.00		0.588		5.88E-01		0.00E+00				-4.5701613294				0

		163362.82		26000		1		588		-5.89E-04		3.85E-02		-5.51		0.588		5.85E-01		-5.65E-02				-4.5618844623				0

		326725.64		52000		1		562		-6.80E-04		1.92E-02		-12.73		0.562		5.48E-01		-1.24E-01				-4.560700764				0

		653451.27		104000		1		536		-6.20E-04		9.62E-03		-23.21		0.536		4.93E-01		-2.11E-01				-4.560404789				0

		1633628.18		260000		1		382		-4.95E-04		3.85E-03		-46.33		0.382		2.64E-01		-2.76E-01				-4.5603219124				0

		3267256.36		520000		1		230		-3.26E-04		1.92E-03		-61.03		0.23		1.11E-01		-2.01E-01				-4.5603100727				0

Tabelle1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Frequenz [Hz]

20*log(IG(jw)I) [dB]

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Tabelle2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Frequenz [Hz]

Phasenverschiebung [°]

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Tabelle3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Re {G(jw)}

Im {G(jw)}

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

		

_1162484846.xls
Diagramm5

		5.2

		10.4

		26

		52

		104

		260

		520

		1040

		2600

		5200

		10400

		26000

		52000

		104000

		260000

		520000

Frequenz [Hz]

20*log(IG(jw)I) [dB]

-46.0205999133

-40

-30.4575749056

-24.4369749923

-18.5623598539

-11.3727247168

-7.5764743645

-5.514482608

-4.7614432316

-4.6124534785

-4.6124534785

-4.6124534785

-5.0052736886

-5.4167042061

-8.3587327418

-12.7654432796

Tabelle1

		gemessen												gerechnet

		ω		f		Uspitze		Vspitze		Δt		T		φ		IG(jω)I		Re{G(jω)}		Im{G(jω)}

		rad/s		Hz		V		mV		ms		ms		°		1		1		1

		32.67		5.2		1		5		47.9		1.92E+02		89.67		-46.0205999133		-2.66E-01		1.91E-01

		65.35		10.4		1		10		23.9		9.62E+01		89.48		-40		-3.62E-01		2.33E-01

		163.36		26		1		30		9.1		3.85E+01		85.18		-30.4575749056		-2.56E+00		1.30E+00

		326.73		52		1		60		4.5		1.92E+01		84.24		-24.4369749923		-2.45E+00		1.01E+00

		653.45		104		1		118		2.12		9.62E+00		79.37		-18.5623598539		-3.42E+00		1.09E+00

		1633.63		260		1		270		0.676		3.85E+00		63.27		-11.3727247168		-5.11E+00		1.01E+00

		3267.26		520		1		418		0.24		1.92E+00		44.93		-7.5764743645		-5.36E+00		7.07E-01

		6534.51		1040		1		530		0.068		9.62E-01		25.46		-5.514482608		-4.98E+00		4.78E-01

		16336.28		2600		1		578		0.0116		3.85E-01		10.86		-4.7614432316		-4.68E+00		3.88E-01

		32672.56		5200		1		588		0.0029		1.92E-01		5.43		-4.6124534785		-4.59E+00		3.69E-01

		65345.13		10400		1		588		0		9.62E-02		0.00		-4.6124534785		-4.61E+00		3.71E-01

		163362.82		26000		1		588		-5.89E-04		3.85E-02		-5.51		-4.6124534785		-4.59E+00		3.69E-01

		326725.64		52000		1		562		-6.80E-04		1.92E-02		-12.73		-5.0052736886		-4.88E+00		4.26E-01

		653451.27		104000		1		536		-6.20E-04		9.62E-03		-23.21		-5.4167042061		-4.98E+00		4.70E-01

		1633628.18		260000		1		382		-4.95E-04		3.85E-03		-46.33		-8.3587327418		-5.77E+00		8.39E-01

		3267256.36		520000		1		230		-3.26E-04		1.92E-03		-61.03		-12.7654432796		-6.18E+00		1.37E+00

Tabelle1

		

Frequenz [Hz]

20*log(IG(jw)I) [dB]

Tabelle2

		

Frequenz [Hz]

Phasenverschiebung [°]

Tabelle3

		

		

_1162480604.unknown

_1162480962.unknown

_1162480553.unknown

