
Wybrzeże S. Wyspiańskiego 27, 50-370 Wrocław
Bud. A4 „Stara kotłownia”, pokój 359

Tel.: 71 320 3201
Fax: 71 328 3218

E-mail: juliusz.b.gajewski@pwr.edu.pl
Internet: www.itcmp.pwr.wroc.pl/elektra

Wydział Mechaniczno-Energetyczny

Podstawy elektrotechniki
Prof. dr hab. inż. Juliusz B. Gajewski, prof. zw. PWr

1

Pojęcia podstawowe

2

Pojęcia podstawowe

E l e k t r o t e c h n i k a jest nauką o praktycznym wykorzys-
taniu zjawisk elektrycznych; ogólnie jest ograniczona do zastoso-
wań, w których występuje przepływ prądu przez przewodniki, jak
ma to miejsce w silnikach i generatorach.
Według McGraw-Hill Dictionary of Scientific and Technical Terms, McGraw-
Hill Company, New York – St. Louis – San Fran-cisco 1984.

E l e k t r o t e c h n i k a jest dziedziną inżynierii, która dotyczy
studiów i praktycznego wykorzystania e l e k t r y c z n o ś c i i
e l e k t r o m a g n e t y z m u.

U podstaw elektrotechniki leży nauka o elektryczności będąca jednym z
działów fizyki. W ramach nauki fizyki poznaje się zjawiska elektryczne,
natomiast zadaniem nauki elektrotechniki jest wyjaśnienie zastosowania
tych zjawisk w technice. 3

Elektrotechnika

Pojęcia podstawowe

Ł a d u n e k e l e k t r y c z n y jest podstawową własnością
cząstek elementarnych materii; ładunek każdego obiektu może być
d o d a t n i albo u j e m n y, albo z e r o w y, a w przyrodzie
występują jedynie c a ł k o w i t e wielokrotności dodatniego ła-
dunku protonu, przy czym całkowity ładunek ciała jest algebraiczną sumą
ładunków jego składników, elementów.
Ładunek elektryczny jest pojęciem p i e r w o t n y m i wielkością
n i e z a l e ż n ą w fizyce. Jednostką jest kulomb [C].
Ładunek e l e k t r o n u przyjmuje się umownie jako u j e m n y, natomiast
ładunek p r o t o n u — d o d a t n i. Oba ładunki są najmniejszymi
porcjami ładunku elektrycznego występującymi w przyrodzie. Nazywa się
je ładunkami e l e m e n t a r n y m i i oznacza przez −e i +e, gdzie e =
1.6021892 ± 0.0000046×10−19 C. Są one dokładnie sobie równe co do
wartości bezwzględnej i są najmniejszą niepodzielną „ilością” elektrycz-
ności. W każdym atomie liczba elektronów i protonów jest jednakowa, a
zatem atom jest jako całość elektrycznie obojętny.

4

Ładunek elektryczny

Pojęcia podstawowe

R ó w n o w a g a ładunków elektrycznych jest jednym z podsta-
wowych praw natury.

Ładunku elektrycznego nie można ani s t w o r z y ć, ani u n i c e-
s t w i ć, można tylko pewną liczbę ładunków elementarnych, np.
elektronów, przenieść z jednego ciała na drugie, przez co pierwsze
będzie wykazywać ładunek elektryczny dodatni, a drugie — ujem-
ny o takiej samej wartości bezwzględnej. Z tym jest związana tzw.
k w a n t y z a c j a ładunku elektrycznego i z a s a d a z a c h o-
w a n i a ładunku.

5

Ładunek elektryczny – prawa i zasady

Pojęcia podstawowe

K w a n t y z a c j a ładunku elektrycznego jest to zasada, według
której ładunek elektryczny może występować jedynie w całkowitej
wielokrotności najmniejszej porcji, tzw. kwantu ładunku, jakim jest
ładunek elementarny. Kwantyzację ładunku elektrycznego zalicza
się także do podstawowych praw natury.

Z a s a d a z a c h o w a n i a ładunku elektrycznego polega na
tym, że całkowity ładunek elektryczny układu odosobnionego, tj.
suma algebraiczna ładunków dodatnich i ujemnych układu, jest
stały, czyli nie ulega zmianie. Zasada ta jest znana jako postulat
Maxwella i jest jednym z podstawowych praw fizyki.

6

Ładunek elektryczny – prawa i zasady

Pojęcia podstawowe

U k ł a d o d o s o b n i o n y jest to taki układ, przez którego
granice nie przenikają ładunki elektryczne. Zatem ładunek elek-
tryczny jest n i e z n i s z c z a l n y: nigdy nie ginie i nie może być
stworzony. Ładunki mogą się natomiast przemieszczać z jednego
miejsca w inne, ale nigdy nie biorą się znikąd. Mówi się więc, że
ładunek elektryczny jest z a c h o w a n y.

Można także potocznie mówić o generowaniu, wytwarzaniu ładun-
ków, rozumiejąc przez to generalnie przemieszczanie, przenosze-
nie elektronów z jednego ciała na drugie, które powoduje, że ciała
stają się n a e l e k t r y z o w a n e (n a ł a d o w a n e) wskutek
n a d m i a r u albo n i e d o m i a r u (braku) ładunków. Proces
taki nazywa się e l e k t r y z o w a n i e m (się), e l e k t r y z a c j ą
ciał i jest fizycznym odzwierciedleniem, potwierdzeniem zasady
zachowania ładunku elektrycznego.

7

Ładunek elektryczny – prawa i zasady

Pojęcia podstawowe
Budowa atomów

8

Pojęcia podstawowe

Elektrony walencyjne
Budowa atomów

9

Pojęcia podstawowe
Jonizacja atomów

hν

Elektron swobodny

10

Pojęcia podstawowe
Jonizacja atomów

11

Pojęcia podstawowe
Jonizacja atomów

−

υ

12

Pojęcia podstawowe
Jonizacja atomów

−

υ

13

Pojęcia podstawowe
Jonizacja atomów

−

υ

14

Pojęcia podstawowe
Jonizacja atomów

−

υ
15

Pojęcia podstawowe
Jonizacja atomów

−

υ
16

Pojęcia podstawowe

 występują ładunki ujemne jako elektrony albo jony oraz ładunki
dodatnie jako jony, będące zawsze całkowitą wielokrotnością
najmniejszego ładunku, czyli elektronu;

 ładunki różnoimienne przyciągają się, a jednoimienne odpycha-
ją się;

 ładunki mogą być nieruchome i niezmienne w czasie albo mogą
znajdować się w ruchu lub zmieniać się w czasie.

Właściwości ładunków

W przyrodzie:

17

Pojęcia podstawowe

 p r z e w o d n i k i klas I — metale i węgiel i II — roztwory
wodne kwasów, soli i zasad, tzw. elektrolity;

 i z o l a t o r y (dielektryki, inaczej nieprzewodniki) — gazy,
ciecze nieprzewodzące (woda bez domieszek, woda destylowa-
na), olej izolacyjny, szkło, porcelana, papier, bawełna, jedwab,
mikanit, tworzywa sztuczne itp.;

 p ó ł p r z e w o d n i k i — german, krzem, tlenki różnych
metali i inne ciała o dość skomplikowanej strukturze .

Prąd elektryczny
Z ruchem albo zmiennością w czasie ładunków elektrycznych ko-
jarzy się zjawisko p r ą d u e l e k t r y c z n e g o. Zagadnienie
prądu elektrycznego wiąże się ściśle z podziałem ciał na:

18

Pojęcia podstawowe

 p r z e w o d z e n i a w przewodnikach — siatka krystaliczna i
elektrony swobodne luźno związane z jądrami atomów mogą
poruszać się w przestrzeniach międzyatomowych z bardzo
dużymi prędkościami rzędu 105 m/s w temperaturze pokojowej,
a prawie dwukrotnie większej w temperaturze 1000 K;

 p r z e s u n i ę c i a w izolatorach — istnieje bardzo mało albo
w ogóle nie ma elektronów swobodnych, a zatem zdolność do
przewodzenie prądu jest minimalna albo nie zachodzi przewo-
dzenie prądu, posiadają elektrony silnie związane z jądrami
atomów, które mogą się przemieszczać tylko w obrębie danego
atomu. W idealnym dielektryku może występować przemiesz-
czanie się ładunków wewnątrz atomu bez naruszania jego struk-
tury, czyli tzw. polaryzacja.

W zależności od rodzaju ciał prądy w nich płynące mogą być:

19

Prąd elektryczny

Pojęcia podstawowe
Polaryzacja dielektryka

20

Międzynarodowy Układ Jednostek Miar SI

Podstawowe wielkości i ich jednostki
 Długość l, s metr m

 Masa m kilogram kg

 Czas t, τ sekunda s

 Natężenie prądu elektrycznego I, i amper A

 Temperatura T stopień Kelvina K, deg

 Światłość j kandela cd

Uzupełniające wielkości i ich jednostki
 Kąt płaski α, β, γ radian rad

 Kąt bryłowy ω, Ω steradian sr

Pojęcia podstawowe

21

Przedrostki w układzie SI
Przedrostki wielokrotne Przedrostki podwielokrotne

Nazwa Symbol Mnożnik Nazwa Symbol Mnożnik

zetta
exa
peta
tera
giga
mega
kilo
hekto
deka

Z
E
P
T
G
M
k
h
da

1021

1018

1015

1012

109

106

103

102

10

decy
centy
mili
mikro
nano
piko
femto
atto
zepto

d
c
m
µ

n
p
f
a
z

10−1

10−2

10−3

10−6

10−9

10−12

10−15

10−18

10−21

Pojęcia podstawowe

22

Wielkości fizyczne

]W[WW ′=

=′=′=′=]W[]W[]W[332211 WWWW

Pojęcia podstawowe

23

υ = 5 m/s; m = 130 kg; I = 2,5 A; U = 230 V; W = 360 J…

F = 10 kG = 9806650 dyne = 98,1 N;

l = 12 inch = 30,48 cm = 0,3048 m = 30,48 × 10−2 m…

ładunek elektryczny Q kulomb C
potencjał V, φ, Φ wolt V
napięcie, SEM U, E wolt V
natężenie pola elektrycznego E wolt na metr V/m
indukcja elektryczna D kulomb na metr kw. C/m2

przenikalność elektryczna ε farad na metr F/m
pojemność elektryczna C farad F
rezystancja R om Ω
rezystywność ρ omometr Ω·m
konduktancja G simens S
konduktywność γ simens na metr S/m
indukcja magnetyczna B tesla T
strumień magnetyczny Φ weber Wb
natężenie pola magnetycznego H amper na metr A/m

Wielkości i ich jednostki
najczęściej używane w elektrotechnice

Pojęcia podstawowe

24

przenikalność magnetyczna µ henr na metr H/m
indukcyjność L henr H
opór magnetyczny Rµ jeden przez henr 1/H
częstotliwość f herc Hz
pulsacja ω radian na sekundę rad/s
praca, energia A, W dżul J
moc czynna P wat W
moc bierna Q war var
moc pozorna S woltoamper VA
prędkość υ metr na sekundę m/s
przyspieszenie a metr na sekundę kw. m/s2

siła F niuton N
moment obrotowy M niutonometr Nm
moment bezwładności J kilogram metr kw. kg·m2

Wielkości i ich jednostki
najczęściej używane w elektrotechnice

Pojęcia podstawowe

25

26

	Slajd numer 1
	Slajd numer 2
	Slajd numer 3
	Slajd numer 4
	Slajd numer 5
	Slajd numer 6
	Slajd numer 7
	Slajd numer 8
	Slajd numer 9
	Slajd numer 10
	Slajd numer 11
	Slajd numer 12
	Slajd numer 13
	Slajd numer 14
	Slajd numer 15
	Slajd numer 16
	Slajd numer 17
	Slajd numer 18
	Slajd numer 19
	Slajd numer 20
	Slajd numer 21
	Slajd numer 22
	Slajd numer 23
	Slajd numer 24
	Slajd numer 25
	Slajd numer 26

