ФЕДЕРАЛЬНОЕ АГЕНТСТВО СВЯЗИ
Федеральное государственное

образовательное бюджетное учреждение

высшего профессионального образования
«САНКТ-ПЕТЕРБУРГСКИЙ
ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ТЕЛЕКОММУНИКАЦИЙ
им. проф. М. А. БОНЧ-БРУЕВИЧА»
Н. К. Логвинова, З. В. Зайцева
теория
электрических цепей
Анализ стационарных колебаний
в линейных электрических цепях

Практикум

Часть 1

СПбГУТ)))
САНКТ-ПЕТЕРБУРГ
2013

УДК 621.311(077)

ББК 31.211я73
 Л69

Рецензент
доктор технических наук, профессор кафедры СЭУ В. А. Филин
Рекомендовано к печати
редакционно-издательским советом СПбГУТ

	
	Логвинова, Н. К.

	Л69
	Теория электрических цепей. Анализ стационарных колебаний в линейных электрических цепях : практикум. Ч. 1 / Н. К. Логвинова, З. В. Зайцева ; СПбГУТ. – СПб., 2013. – 87 с.

Содержит учебные задания, методические указания по их выполнению и теоретический материал в виде алгоритмов, формул, определений; контрольные вопросы; литературу.
Предназначено в качестве заданий и рекомендаций для организации самостоятельной работы при подготовке бакалавров по направлениям: 210700, 210400, 221700, 210100, 200700, 230100, 230400, 231000, 220700, 211000, 201000.

УДК 621.311(077)

ББК 31.211я73

© Логвинова Н. К., Зайцева З. В., 2013

© Федеральное государственное образовательное
бюджетное учреждение высшего профессионального
образования «Санкт-Петербургский государственный
университет телекоммуникаций
им. проф. М. А. Бонч-Бруевича, 2013

[image: image524.png]

Содержание

Введение
 4
1. Методы анализа резистивных электрических цепей
в режиме постоянного тока
 6
1.1. Метод эквивалентных преобразований
 6
1.2. Метод наложения
 11
1.3. Метод токов ветвей
 16
1.4. Метод узловых напряжений
 20
1.4.1. Метод узловых напряжений в резистивных цепях с источнками тока
 22
1.4.2. Метод узловых напряжений в резистивных цепях с источниками тока и с источниками напряжения
 27
1.5. Метод контурных токов
 32
1.6. Метод эквивалентоного генератора
 38
2. Символический метод анализа гармонических колебаний в электрических цепях
 45

2.1. Комплексные сопротивления и проводимости пассивных двухполюсников
 45
2.2. Символический метод анализа гармонических колебаний в разветвленных цепях
 49

2.3. Символический метод анализа гармонических колебаний в цепях с индуктивными связями
 52
3. Частотные характеристики электрических цепей первого порядка. Комплексные передаточные функции
 61
3.1. Амплитудно-частотные и фазочастотные характеристики пассивных четырехполюсников
 61
3.2. Амплитудно-частотные и фазочастотные характеристики активных
RC-цепей
 64
4. Резонанс в электрической цепи. Комплексные передаточные функции и частотные характеристики колебательных контуров и их электронных аналогов
 70
4.1. Параметры последовательного колебательного контура
 71
4.2. Амплитудно-частотные и фазочастотные характеристики последовательного колебательного контура
 72
4.3. Частотные характеристики электронных аналогов последовательного колебательного контура
 74
5. Четырехполюсники. Уравнения передачи. Собственные
и характерические параметры четырехполюсников
 78
5.1. Собственные H-параметры и A-параметры четырехполюсника
 80
5.2. Характеристические параметры четырехполюсника
 83
Список литературы
 85

введение

Предназначено для студентов, обучающихся по дисциплинам: «Теория электрических цепей» и «Электротехника и электроника», и подготовлено в соответствии с действующей программой.
Практикум «Анализ стационарных колебаний в линейных электрических цепях» предназначен для организации самостоятельной работы студентов, а также может использоваться для выполнения курсовой работы, которая представлена совокупностью заданий. Практикум способствует усвоению теоретического материала и состоит из блоков заданий по пяти основным темам дисциплин: методы анализа резистивных ЭЦ в режиме постоянного тока; символический метод анализа гармонических колебаний ЭЦ; частотные характеристики ЭЦ первого порядка, комплексные передаточные функции; резонанс в ЭЦ, комплексные передаточные функции и частотные характеристики колебательных контуров и их электронных аналогов; четырехполюсники, уравнения передачи, собственные и характеристические параметры четырехполюсников. Каждый блок заданий включает несколько разделов, отличающихся постановкой задач, способами их решения, особенностями рассматриваемых цепей.

Каждый раздел содержит 26 задач одинакового уровня сложности с номером из трех чисел. Первое число – это номер блока заданий, второе – номер раздела в блоке, третье – номер задачи в разделе. Задачи в разделе имеют номера от 0 до 25. Задача с номером «0» является типовой, и ее решение позволяет раскрыть особенности решения остальных задач раздела. Ее объясняет студентам преподаватель на практическом занятии. Из задач с номерами от 1 до 25 студент решает самостоятельно одну, соответствующую номеру варианта, который ему присваивает преподаватель в начале семестра.

Для проверки правильности решения студенту рекомендуется выполнить компьютерный анализ заданных задач с использованием программы FASTMEAN. Программа FASTMEAN позволяет рассчитать ЭЦ в режимах постоянного тока и гармонических колебаний, рассчитать частотные характеристики ЭЦ и получить аналитические формулы, используя «Символьный анализ». Студент должен сравнить результаты аналитического и компьютерного анализов и при их несовпадении найти ошибки самостоятельно или обратиться к преподавателю.
Для оказания помощи в самостоятельной работе студентов при выполнении практических заданий по всем темам дисциплины приведены номера страниц литературы [1, 2].

В конце каждого блока заданий по изучаемым темам даны контрольные вопросы. При подготовке к ответам на них студент может оценить свой уровень знаний и степень подготовленности как к текущему контролю, так и к итоговому – теоретическому зачету.

После решения задач своего варианта всех разделов блока студент проходит текущий контроль. Последний состоит из решения задач по темам одного или нескольких блоков, которые дает преподаватель. Студент, выполнивший все блоки, успешно прошедший текущий контроль, а также выполнивший и защитивший лабораторные работы, допускается к сдаче теоретического зачета.

1. методы анализа резистивных электрических цепей в режиме постоянного тока
При анализе используется согласный выбор положительных напра​влений напряжений и токов в ветвях анализируемых цепей.
1.1. Метод эквивалентных преобразований
[1, с. 50–55; 2, с. 30–33,43–47]
Метод эквивалентных преобразований используется для расчета напряжений и токов ветвей электрических цепей (ЭЦ) с одним источником напряжения u0 или источником тока i0 с применением закона Ома и законов Кирхгофа.

При расчете цепей с пассивными элементами R, L, C в режиме постоянного тока необходимо учитывать, что напряжение на зажимах любой индуктивности L равно нулю, поскольку при iL = const
[image: image1.wmf],

0

=

=

dt

di

L

u

L

L

 и ток через любую емкость C тоже равен нулю, поскольку при uC = const
[image: image2.wmf]0

=

=

dt

du

C

i

C

C

. Таким образом, в схеме анализируемой цепи можно замкнуть накоротко зажимы индуктивности и разомкнуть зажимы емкости, а затем, получив резистивную ЭЦ, находить искомые постоянные напряжения и токи.
При выполнении задач 1.1.0–1.1.25 рекомендуется следующая последовательность действий:

· нарисуйте заданную схему цепи для ее расчета в режиме по​стоянного тока;

· рассчитайте методом эквивалентных преобразований токи ветвей заданной цепи;

· рассчитайте значения напряжения на емкости uC и тока через индуктивность iL;

· рассчитайте в джоулях энергию, запасенную в емкости
[image: image3.wmf]2

2

C

C

Cu

W

=

 и в индуктивности
[image: image4.wmf]2

2

L

L

Li

W

=

.
	1.1.0

[image: image5.png]

	[image: image6.png]

	u0 = 10 В, R1 = 100 Ом, R2 = 50 Ом, R3 = 76 Ом, R4 = 40 Ом, R5 = 60 Ом,

C = 1 мкФ, L = 1 мГн
	Схема цепи
в режиме постоянного тока

Таблица 1.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.1.1
	[image: image7.png]

	1.1.2
	[image: image8.png]

	
	i0 = 100 мА, R1 = 60 Ом, R2 = 70 Ом, R3 = 30 Ом, R4 = 19 Ом, C = 1 мкФ, L = 1 мГн

	
	i0 = 0,4 А, R1 = R2 = R4 = 50 Ом, R3 = 25 Ом, C = 1 мкФ, L = 1 мГн

	1.1.3
	[image: image9.png]

	1.1.4
	[image: image10.png]

	
	i0 = 160 мА, R1 = 80 Ом, R3 = 180 Ом, R2 = R4 = 200 Ом, C = 1 мкФ, L = 1 мГн
	
	u0 = 10 В, R1 = 15 Ом, R2 = 20 Ом, R3 = 12 Ом, R4 = R5 = 16 Ом, C = 1 мкФ, L = 1 мГн

Продолжение табл. 1.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.1.5
	[image: image11.png]

	1.1.6
	[image: image12.png]R4

	
	i0 = 100 мА, R1 = R3 = 2 кОм, R2 = R4 = R5 = 4 кОм, C = 0,1 мкФ, L = 1 мГн

	
	u0 = 30 В, R1 = R2 = R3 = 100 Ом, R4 = R5 = 200 Ом, C = 1 мкФ, L = 1 мГн

	1.1.7
	[image: image13.png]

	1.1.8
	[image: image14.png]

	
	u0 = 45 В, R1 = 150 Ом, R2 = 110 Ом, R3 = 60 Ом, R4 = 120 Ом, C = 1 мкФ, L = 1 мГн
	
	u0 = 45 В, R1 = 120 Ом, R2 = 50 Ом, R3 = 200 Ом, R4 = 400 Ом, R5 = 100 Ом, C = 0,1 мкФ, L = 1 мГн

	1.1.9
	[image: image15.png]

	1.1.10
	[image: image16.png]

	
	u0 = 200 В, R1 = R4 = R5 = 6 кОм, R2 = 3 кОм, R3 = 2 кОм, C = 0,01 мкФ, L = 1 мГн

	
	i0 = 40 мА, R1 = R2 = R3 = 100 Ом, R4 = R5 = 50 Ом, C = 1 мкФ, L = 1 мГн

Продолжение табл. 1.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.1.11
	[image: image17.png]<>
N

	1.1.12
	[image: image18.png]Ryl

R4
+

Ry

R3

)

Rs

	
	u0 = 14 В, R1 = R2 = 120 Ом, R3 = 400 Ом, R4 = 100 Ом, C = 1 мкФ, L = 1 мГн
	
	u0 = 28 В, R1 = R2 = 100 Ом, R3 = 400 Ом, R4 = 140 Ом, R5 = 150 Ом, C = 1 мкФ, L = 1 мГн

	1.1.13
	[image: image19.png]

	1.1.14
	[image: image20.png]Ry

	
	u0 = 75 В, R1 = R5 = 200 Ом, R2 = R3 = 180 Ом, R4 = 300 Ом, C = 0,1 мкФ, L = 1 мГн
	
	u0 = 14 В, R1 = 40 Ом, R2 = 60 Ом, R3 = 20 Ом, R4 = R5 = 80 Ом, C = 1 мкФ, L = 1 мГн

	1.1.15
	[image: image21.png]

	1.1.16
	[image: image22.png]

	
	u0 = 21 В, R1 = 40 Ом, R2 = 10 Ом, R3 = 20 Ом, R4 = 50 Ом, R5 = 30 Ом, C = 1 мкФ, L = 1 мГн
	
	i0 = 80 мА, R1 = 150 Ом, R2 = 80 Ом, R3 = 140 Ом, R4 = 100 Ом, C = 1 мкФ, L = 1 мГн

Продолжение табл. 1.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.1.17
	[image: image23.png]

	1.1.18
	[image: image24.png]<\.

	
	i0 = 100 мА, R1 = R3 = 30 Ом, R2 = 18 Ом, R4 = 20 Ом, C = 1 мкФ, L = 1 мГн
	
	i0 = 100 мА, R1 = R4 = 140 Ом, R2 = 70 Ом, R3 = 100 Ом, C = 1 мкФ, L = 1 мГн

	1.1.19
	[image: image25.png]

	1.1.20
	[image: image26.png]

	
	u0 = 12 В, R1 = 110 Ом, R2 = 160 Ом, R3 = 70 Ом, R4 = R5 = 100 Ом, C = 1 мкФ, L = 1 мГн
	
	i0 = 200 мА, R1 = 100 Ом, R2 = 30 Ом, R3 = 200 Ом, R4 = 300 Ом, C = 1 мкФ, L = 1 мГн

	1.1.21
	[image: image27.png]

	1.1.22
	[image: image28.png]

	
	i0 = 200 мА, R1 = R2 = R4 = R5 = 40 Ом, R3 = 20 Ом, C = 1 мкФ, L = 1 мГн
	
	u0 = 10 В, R1 = 40 Ом, R2 = 60 Ом, R3 = 20 Ом, R4 = 80 Ом, R5 = 10 Ом, C = 1 мкФ, L = 1 мГн

Окончание табл. 1.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.1.23
	[image: image29.png]

	1.1.24
	[image: image30.png]

	
	u0 = 15 В, R1 = 10 Ом, R2 = 40 Ом, R3 = 60 Ом, R4 = 100 Ом, R5 = 400 Ом, C = 1 мкФ, L = 1 мГн
	
	i0 = 0,1 А, R1 = R2 = 40 Ом, R3 = 60 Ом, R4 = 80 Ом, R5 = 20 Ом, C = 1 мкФ, L = 1 мГн

	1.1.25
	[image: image31.png]L
I

IRy

Ry

Ry

R5

MOED

	u0 = 12 В, R1 = R3 = 100 Ом, R2 = 50 Ом, R4 = R5 = 80 Ом, C = 1 мкФ, L = 1 мГн

1.2. Метод наложения
[1, с. 14–15; 2, с. 47–48]

Метод наложения основан на принципе наложения (суперпозиции), согласно которому реакция линейной электрической цепи на совокупность воздействий равна сумме реакций, вызываемых в той же цепи каждым из воздействий в отдельности.

В задачах 1.2.0–1.2.25 при расчете токов ветвей заданной цепи методом наложения рекомендуется следующая последовательность действий:

· нарисуйте схемы цепей с каждым источником в отдельности и покажите в них положительные направления токов. Вместо исключенного источника напряжения покажите его внутреннее сопротивление
[image: image32.wmf])

0

(

=

i

R

, а вместо источника тока –
[image: image33.wmf])

(

¥

=

i

R

;

· рассчитайте методом эквивалентных преобразований токи ветвей в схемах цепей с одним источником (частичные токи);

· рассчитайте токи ветвей в заданной цепи как алгебраическую сумму частичных токов;

· сделайте проверку правильности расчета с помощью баланса мощностей.
Таблица 1.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.2.0
	[image: image34.png]Upi

	1.2.1
	[image: image35.png]11 §)

R4 |
ﬂ (,f) fo6
Rs

R3

¥

	
	u01 = 25 В; i03 = 0,8 А; i05 = 0,3 А; R2 = 100 Ом; R4 = 30 Ом; R6 = 70 Ом
	
	u01 = 18 В; i06 = 0,9 А; R2 = 60 Ом; R3 = R4 = R5 = 20 Ом

	1.2.2
	[image: image36.png]iOl

R

Rs

R3

Upy

	1.2.3
	[image: image37.png]i03

R

Ry

Up1
T /N

R4

Rs

	
	u04 = 80 В; i01 = 1 А; R2 = 30 Ом; R3 = 70 Ом; R5 = R6 = 50 Ом
	
	u01 = 9 В; i03 = 0,3 А; R1 = R2 = 50 Ом; R4 = R5 = 25 Ом

	1.2.4
	[image: image38.png]

	1.2.5
	[image: image39.png]

	
	u01 = 24 В; i04 = 0,6 А; R2 = 20 Ом; R3 = 60 Ом; R5 = 80 Ом; R6 = 40 Ом
	
	u03 = 60 В; i06 = 0,18 А; R1 = R2 = 400 Ом; R4 = R5 = 200 Ом

Продолжение табл. 1.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.2.6
	[image: image40.png]

	1.2.7
	[image: image41.png]¢R6

N

3

R
Io
] @
R4<
Ups

	
	u05 = 10 В; i04 = 0,1 А;
R1 = R2 = R3 = R6 = 100 Ом
	
	u05 = 12 В; i02 = 60 мА;
R1 = R3 = R4 = R6 = 100 Ом

	1.2.8
	[image: image42.png]Ry

R

R4 Q

	1.2.9
	[image: image43.png]Uy

R

R3

Ry 5

	
	u03 = 20 В; i06 = 0,5 А; R1 = 40 Ом; R2 = 80 Ом;
R4 = 60 Ом; R5 = 20 Ом
	
	u01 = 60 В; i04 = 0,9 А; R1 = R5 = 200 Ом; R2 = R3 = 100 Ом

	1.2.10
	[image: image44.png]R

	1.2.11
	[image: image45.png]Ry

R3

	
	u02 = 20 В; i06 = 0,5 А; R1 = R4 = 100 Ом; R3 = R5 = 50 Ом
	
	u01 = 7,2 В; i05 = 90 мА; R2 = R3 = R6 = 100 Ом;
R4 = 300 Ом

Продолжение табл. 1.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.2.12
	[image: image46.png]R

	1.2.13
	[image: image47.png]R

R)

=17

Rs

Upg

	
	u05 = 10 В; i02 = 0,3 А; R1 = R3 = R4 = R6 = 100 Ом
	
	u06 = 20 В; i04 = 0,7 А; R1 = R2 = R3 = R5 = 100 Ом

	1.2.14
	[image: image48.png]T

Ry

Uy

> R2 R ¢R4

Q

Los

N

	1.2.15
	[image: image49.png]Ry

SN+

	
	u01 = 15 В; i05 = 0,6 А; R1 = R2 = R3 = R4 = 100 Ом
	
	u06 = 15 В; i02 = 0,3 А; R1 = R3 = R4 = R5 = 200 Ом

	1.2.16
	[image: image50.png]Rs

Upe

	1.2.17
	[image: image51.png]

	
	u06 = 10 В; i04 = 400 мА; R1 = R2 = R3 = R5 = 100 Ом
	
	u01 = 12 В; i05 = 80 мА; R1 = R2 = R3 = R4 = 300 Ом

	1.2.18
	[image: image52.png]R

R>

Up

R3

—

—

R4

	1.2.19
	[image: image53.png]Ups

O

R

Rs

Ry

R

	
	u01 = 24 В; i05 = 60 мА; R1 = R4 = 200 Ом; R2 = R3 = 100 Ом
	
	u03 = 27 В; i02 = 270 мА; R1 = R4 = R6 = 300 Ом; R5 = 900 Ом

Окончание табл. 1.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.2.20
	[image: image54.png]

	1.2.21
	[image: image55.png]

	
	u01 = 10 В; i06 = 200 мА; R2 = 600 Ом; R3 = 200 Ом; R4 = 400 Ом; R5 = 800 Ом
	
	u04 = 50 В; i01 = 0,8 А; R1 = R2 = 100 Ом; R3 = 500 Ом; R5 = 400 Ом

	1.2.22
	[image: image56.png]

	1.2.23
	[image: image57.png]fo Nt

R3

Rs
Ry

	
	u01 = 45 В; i05 = 0,3 А; R1 = R2 = 100 Ом; R3 = R4 = 50 Ом
	
	u01 = 12 В; i06 = 0,6 А; R3 = 100 Ом; R2 = R5 = 400 Ом; R4 = 300 Ом

	1.2.24
	[image: image58.png]

	1.2.25
	[image: image59.png]

	
	u01 = 15 В; i04 = 0,3 А; R2 = 300 Ом; R3 = R5 = R6 = 100 Ом
	
	u05 = 18 В; i06 = 240 мА; R1 = R3 = 400 Ом; R2 = 300 Ом; R4 = 100 Ом

1.3. Метод токов ветвей

[1, с. 57–59; 2, с. 41–43]
Метод анализа колебаний в электрических цепях, в котором переменными системы уравнений анализируемой цепи являются токи в ветвях цепи, называется методом токов ветвей. Метод основан на применении законов Кирхгофа.

В задачах 1.3.0–1.3.25 для определения неизвестных токов во всех ветвях заданной цепи методом токов ветвей (методом уравнений Кирхгофа) рекомендуется следующая последовательность действий:

· определите число независимых уравнений по первому закону Кирх​гофа –
[image: image60.wmf]1

у

I

-

=

N

N

; и по второму закону Кирхгофа –
[image: image61.wmf]ист.т

у

в

II

1

N

N

N

N

-

+

-

=

. Сделайте проверку –
[image: image62.wmf]ист.т

в

II

I

N

N

N

N

N

-

=

+

=

, где Nв – число ветвей, Nу – число узлов, Nист.т – число источников тока в схеме цепи;

· покажите произвольно положительные направления токов в вет​вях и составьте уравнения по первому закону Кирхгофа;

· покажите произвольно положительные направления обхода вы​бранных контуров и составьте уравнения по второму закону Кирхгофа.

Таблица 1.3

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.3.0
	[image: image63.png]

	1.3.1
	[image: image64.png]R7

M02 "
(D))/ I

Rz

R

Re gy,

Продолжение табл. 1.3

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.3.2
	[image: image65.png]L 04

	1.3.3
	[image: image66.png]

	1.3.4
	[image: image67.png]

	1.3.5
	[image: image68.png]

	1.3.6
	[image: image69.png]

	1.3.7
	[image: image70.png]

	1.3.8
	[image: image71.png]

	1.3.9
	[image: image72.png]

Продолжение табл. 1.3

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.3.10
	[image: image73.png]

	1.3.11
	[image: image74.png]

	1.3.12
	[image: image75.png]

	1.3.13
	[image: image76.png]_l_

=
<
P

	1.3.14
	[image: image77.png]

	1.3.15
	[image: image78.png]

	1.3.16
	[image: image79.png]

	1.3.17
	[image: image80.png]

Окончание табл. 1.3

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.3.18
	[image: image81.png]

	1.3.19
	[image: image82.png]

	1.3.20
	[image: image83.png]

	1.3.21
	[image: image84.png]43)

	1.3.22
	[image: image85.png]

	1.3.23
	[image: image86.png]

	1.3.24
	[image: image87.png]R2 Uy /\

	1.3.25
	[image: image88.png]

1.4. Метод узловых напряжений

[1, с. 63–68; 2, с. 53–57]
Метод анализа колебаний в электрических цепях, в которых переменными системы уравнений анализируемой цепи выбраны узловые напряжения, называется методом узловых напряжений.

Узловые напряжения – это напряжения во всех узлах цепи, отсчитанные относительно некоторого одного базисного (опорного) узла, потенциал которого принимается равным нулю.

Применение метода узловых напряжений позволяет существенно уменьшить число решаемых уравнений по сравнению с методом токов ветвей.

По найденным узловым напряжениям токи ветвей анализируемой цепи рассчитываются по закону Ома (рис. 1.4.1).

	[image: image89.png]—

	u12 = u1 – u2

[image: image90.wmf]R

u

u

i

2

1

-

=

а)
	u12 = u1 – u2

[image: image91.wmf]R

u

u

u

i

0

2

1

+

-

=

б)
	u12 = u1 – u2

[image: image92.wmf]R

u

u

u

i

0

2

1

-

-

=

в)

Рис. 1.4.1. Виды ветвей в ЭЦ:
а – ветвь R; б – ветвь R, u0 при согласном выборе положительных направлений i, u0;
в – ветвь R, u0 при встречном выборе положительных направлений i, u0
Для резистивных цепей, содержащих только независимые источники тока, базисный узел выбирается произвольно.

В этом случае число узловых напряжений, а значит, и порядок канонической системы узловых уравнений, определяется по формуле:

[image: image93.wmf]1

у

-

=

N

N

.

Для резистивных цепей, содержащих не только независимые источники тока, но и независимые источники напряжения, в качестве базисного узла выбирается тот узел, к которому подключен зажим источника напряжения со знаком «−», тогда узловое напряжение узла, к которому подключен другой зажим источника, известен и равен его задающему напряжению со знаком «+».

Аналогично выбирается базисный узел, если к одному узлу подсоединены несколько источников напряжения.

В этом случае число неизвестных узловых напряжений уменьшается до

[image: image94.wmf]ист.н

у

1

N

N

N

-

-

=

,
где Nист.н. – число источников напряжения.

Каноническая форма системы узловых уравнений N-го порядка имеет следующий вид:

[image: image95.wmf]1111221331

у1

2112222332

у2

112233

у

,

,

,

NN

NN

NNNNNNN

GuGuGuGui

GuGuGuGui

GuGuGuGui

----=

ì

ï

-+---=

ï

í

ï

ï

----+=

î

L

L

LLLLLLLLLLLLLLLLLLL

L

где
Gkk – собственная проводимость k-го узла, равная арифметической сумме проводимостей всех ветвей, подключенных одним из зажимов к k-му узлу цепи;

Gkl – взаимная проводимость k-го и l-го узлов цепи, равная сумме проводимостей ветвей, включенных между k-м и l-м узлами цепи;

iyk – задающий узловой ток k-го узла, равный алгебраической сумме задающих токов источников токов, подключенных одним из зажимов
к k-му узлу цепи, при этом в сумму со знаком «+» входит задающий ток того источника, положительное направление которого ориентировано в сторону k-го узла, и со знаком «−» в противном случае.

При составлении системы уравнений для цепей, содержащих ветви R, u0, используются эквивалентные преобразования и условия эквивалентности, приведенные на рис. 1.4.2.

[image: image96.png]

Рис. 1.4.2

Метод узловых напряжений можно применять, когда в цепи, помимо независимых, имеются зависимые источники.

1.4.1. Метод узловых напряжений
в резистивных цепях с источниками тока
В задачах 1.4.1.0–1.4.1.25 при расчете токов в ветвях заданной цепи методом узловых напряжений рекомендуется следующая последовательность действий:
· выберите произвольно базисный (опорный) узел и приравняйте его потенциал нулю, пронумеруйте остальные узлы;
· составьте каноническую систему узловых уравнений и выразите ее коэффициенты через параметры заданной цепи;

· рассчитайте значения узловых напряжений, решив полученную систему уравнений;

· найдите токи в ветвях через узловые напряжения;

· сделайте проверку правильности расчета цепи с помощью пер​вого и второго законов Кирхгофа.

Таблица 1.4.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.1.0
	[image: image97.png](¢

R
)

o1

(< los
>

	1.4.1.1
	[image: image98.png]

	
	i01 = 5 мА; i05 = 1 мА; i07 = 6 мА; R2 = R3 = R6 = 0,5 кОм; R4 = R8 = 1 кОм
	
	i01 = 0,1 А; i04 = 0,2 А; i06 = 0,6 А; R2 = R3 = R5 = 20 Ом; R7 = R8 = 10 Ом

Продолжение табл. 1.4.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.1.2
	[image: image99.png]

	1.4.1.3
	[image: image100.png]

	
	i01 = 5 мА; i03 = 2 мА; i06 = 3 мА; R2 = R4 = R5 = R7 = R8 = 1 кОм
	
	i01 = 100 мА; i02 = 50 мА; i07 = 10 мА; R3 = R4 = R5 = R6 = R8 = 100 Ом

	1.4.1.4
	[image: image101.png]

	1.4.1.5
	[image: image102.png]R4
1
| SUR—— |]
Rs Log
Re R7<’

o)

	
	i01 = i08 = 2 мА; i03 = 3 мА; R2 = R4 = R5 = R6 = R7 = 2 кОм
	
	i02 = 60 мА; i03 = 20 мА; i08 = 100 мА; R1 = R4 = R5 = R6 = R7 = 1 кОм

	1.4.1.6
	[image: image103.png]

	1.4.1.7
	[image: image104.png]R3

I 04

\

	
	i01 = 3 мА; i03 = 9 мА; i07 = 1 мА; R2 = R4 = R5 = 1 кОм; R6 = R8 = 2 кОм
	
	i04 = 6 мА; i06 = 2 мА; i08 = 1 мА; R1 = R2 = R3 = R5 = R7 = 2 кОм

Продолжение табл. 1.4.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.1.8
	[image: image105.png]i()l

Ry

	1.4.1.9
	[image: image106.png]

	
	i01 = 1 мА; i05 = 2 мА; i08 = 4 мА; R2 = R4 = R6 = 1 кОм; R3 = R7 = 0,5 кОм
	
	i01 = 600 мА; i04 = i07 = 100 мА; R2 = R3 = R5 = R6 = R8 = 100 Ом

	1.4.1.10
	[image: image107.png]l
(e
NN\

Log

	1.4.1.11
	[image: image108.png]Ry

Ry

R3

Log

	
	i03 = 4 мА; i04 = 10 мА; i08 = 12 мА; R1 = R2 = 1 кОм; R5 = R6 = R7 = 2 кОм
	
	i04 = 10 мА; i06 = i08 = 20 мА; R1 = R2 = 0,5 кОм;

R3 = R5 = R7 = 1 кОм

	1.4.1.12
	[image: image109.png]

	1.4.1.13
	[image: image110.png]2

R

	
	i01 = 10 мА; i06 = 2 мА; i07 = 9 мА; R2 = R3= R8 = 1 кОм; R4 = R5 = 0,5 кОм
	
	i01 = 10 мА; i03 = i08 = 5 мА; R2 = R4= R7 = 2 кОм;
R5 = R6 = 1 кОм

Продолжение табл. 1.4.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.1.14
	[image: image111.png]Ry

R3

Re

o7 ['] Rg
Rs

i04

	1.4.1.15
	[image: image112.png]R R7
Loy log
R
R3
N R

	
	i02 = i04 = 25 мА; i07 = 30 мА; R1 = R3= R5 = R6 = R8 = 200 Ом
	
	i02 = 40 мА; i04 = 140 мА; i08 = 20 мА; R1 = R3= R5 = R6 = R7 = 1 кОм

	1.4.1.16
	[image: image113.png]Ry

iOZ

	1.4.1.17
	[image: image114.png]

	
	i02 = 20 мА; i05 = 40 мА; i06 = 80 мА; R1 = R3= R4 = R7 = R8 = 1 кОм
	
	i01 = i05 = 5 мА; i07 = 7 мА; R2 = R3= R4 = R6 = R8 = 1 кОм

	1.4.1.18
	[image: image115.png]Ry

Ry

i03

	1.4.1.19
	[image: image116.png]

	
	i03 = 60 мА; i05 = 70 мА; i08 = 20 мА; R1 = R2= R4 = R6 = R7 = 1 кОм
	
	i01 = 40 мА; i05 = 20 мА;
i08 = 50 мА; R2 = R3= R4 = R6 = R7 = 1 кОм

Окончание табл. 1.4.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.1.20
	[image: image117.png]Je-

R3

! 04

05

Rg

Zog

	1.4.1.21
	[image: image118.png]|

	
	i04 = 15 мА; i05 = 30 мА; i08 = 12 мА; R1 = R2= R3 = R6 = R7 = 1 кОм
	
	i02 = 30 мА; i04 = 12 мА; i06 = 20 мА; R1 = R3= R5 = R7 = R8 = 1 кОм

	1.4.1.22
	[image: image119.png]iOl

o [)r

R3

Ry

Rs

i06

i08

	1.4.1.23
	[image: image120.png]

	
	i01 = i06 = 5 мА; i08 = 22 мА; R2 = R4= R5 = R7 = 1 кОм; R3 = 2 кОм
	
	i02 = 20 мА; i04 = i06 = 6 мА; R1 = R3= R5 = R7 = R8 = 1 кОм

	1.4.1.24
	[image: image121.png]

	1.4.1.25
	[image: image122.png]@ Ioo)
> ly7
R3
]
R4 |
Ios
(e

	
	i04 = 20 мА; i05 = 34 мА; i08 = 10 мА; R1 = R2= R3 = R6 = R7 = 1 кОм
	
	i02 = 35 мА; i05 = 10 мА; i07 = 5 мА; R1 = R3= R4 = R6 = R8 = 1 кОм

1.4.2. Метод узловых напряжений в резистивных цепях
с источниками тока и с источниками напряжения

В задачах 1.4.2.0–1.4.2.25 при расчете токов в ветвях заданной цепи методом узловых напряжений рекомендуется следующая последовательность действий:

· выберите базисный (опорный) узел и приравняйте его потенциал нулю. Обратите внимание, что в схеме цепи есть источники напряжения. Пронумеруйте остальные узлы;
· составьте каноническую систему узловых уравнений и выразите ее коэффициенты через параметры заданной цепи;

· рассчитайте значения узловых напряжений, решив полученную систему уравнений;

· найдите токи в ветвях через узловые напряжения;

· сделайте проверку правильности расчета цепи с помощью пер​вого и второго законов Кирхгофа.

Таблица 1.4.2
	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.2.0
	[image: image123.png]Uy

	1.4.2.1
	[image: image124.png]iOl

	
	i02 = 3 мА; i05 = 4 мА; u01 = u06 = 2 В; R1 = R3 = R4 = R7 = 1 кОм
	
	i01 = 6 мА; i03 = 2 мА;
u04 = 2 В; u07 = 4 В; R2 = R4 = R5 = R6 = 1 кОм

Продолжение табл. 1.4.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.2.2
	[image: image125.png]>

	1.4.2.3
	[image: image126.png]Ups

	
	i02 = i07 = 2 А;
u01 = 8 В; u05 = 3 В; R1 = R3 = R4 = R6 = 1 Ом
	
	i01 = 2 А; i04 = 3 А;
u05 = u07 = 5 В; R2 = R3 = R6 = R7 = 1 Ом

	1.4.2.4
	[image: image127.png]iOl

	1.4.2.5
	[image: image128.png]

	
	i01 = 5 А; i03 = 1 А;
u02 = 2 В; u07 = 5 В; R2 = R4 = R5 = R6 = 1 Ом
	
	i01 = 1 А; i05 = 2 А;
u02 = 5 В; u07 = 8 В; R3 = R4 = R6 = R7 = 1 Ом

	1.4.2.6
	[image: image129.png]

	1.4.2.7
	[image: image130.png]N

4

	
	i04 = 3 мА; i07 = 1 мА;
u01 = 4 В; u03 = 1 В; R2 = R3 = R5 = R6 = 1 кОм
	
	i01 = 2 А; i02 = 6 А;
u04 = 3 В; u06 = 2 В; R3 = R5 = R6 = R7 = 1 Ом

Продолжение табл. 1.4.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.2.8
	[image: image525.png]

[image: image131.png]

	1.4.2.9
	[image: image132.png]

	
	i01 = i06 = 1 мА;
u02 = 7 В; u03 = 2 В; R3 = R4 = R5 = R7 = 1 кОм
	
	i02 = 1 А; i03 = 3 А;
u05 = 1 В; u06 = 5 В; R1 = R4 = R5 = R7 = 1 Ом

	1.4.2.10
	[image: image133.png]

	1.4.2.11
	[image: image134.png]

	
	i03 = 3 А; i04 = 1 А;
u01 = 6 В; u06 = 3 В; R1 = R2 = R5 = R7 = 1 Ом
	
	i05 = 1 А; i07 = 6 А;
u01 = 5 В; u06 = 2 В; R2 = R3 = R4 = R6 = 1 Ом

	1.4.2.12
	[image: image526.png]ST

Ry

[image: image135.png]

	1.4.2.13
	[image: image136.png]lys

| Vo
— L1
R3 R4
-1 1
+ Ry

	
	i02 = i04 = 5 мА;
u03 = 10 В; u07 = 5 В; R1 = R5 = R6 = R7 = 1 кОм
	
	i05 = 2 А; i06 = 1 А;
u01 = 10 В; u02 = 5 В; R2 = R3 = R4 = R7 = 1 Ом

Продолжение табл. 1.4.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.2.14
	[image: image137.png]1

(T

7
OZ\JRS

>/

	1.4.2.15
	[image: image138.png]

	
	i03 = 9 мА; i07 = 1 мА;
u02 = 2 В; u06 = 8 В; R1 = R2 = R4 = R5 = 1 кОм
	
	i03 = 7 А; i06 = 2 А;
u01 =10 В; u05 = 1 В; R2 = R4 = R5 = R7 = 1 Ом

	1.4.2.16
	[image: image139.png]Ry

iOl

R3

R4

i06

Ups

R7

+

Upyy

	1.4.2.17
	[image: image140.png]R4 lo6
Upy R7
Ups
ma |

	
	i01 = 5 А; i06 = 3 А;
u05 = 2 В; u07 = 4 В; R2 = R3 = R4 = R7 = 1 Ом
	
	i02 = 5 мА; i06 = 3 мА;
u04 = 9 В; u05 = 4 В; R1 = R3 = R4 = R7 = 1 кОм

	1.4.2.18
	[image: image141.png]

	1.4.2.19
	[image: image142.png]Ry

5
>

	
	i01 = 2 А; i07 = 11 А;
u04 = 1 В; u05 = 6 В; R2 = R3 = R4 = R6 = 1 Ом
	
	i05 = 7 А; i07 = 1 А;
u02 = 10 В; u04 = 2 В; R1 = R2 = R3 = R6 = 1 Ом

Окончание табл. 1.4.2
	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.4.2.20
	[image: image143.png]

	1.4.2.21
	[image: image144.png]

	
	i02 = 3 А; i05 = 7 А;
u01 = 8 В; u07 = 4 В; R1 = R3 = R4 = R6 = 1 Ом
	
	i01 = 13 мА; i03 = 2 мА;
u04 = u07 = 1 В; R2 = R4 = R5 = R6 = 1 кОм

	1.4.2.22
	[image: image145.png]

	1.4.2.23
	[image: image146.png]

	
	i03 = 4 А; i05 = 3 А;
u01 = 6 В; u07 = 8 В; R2 = R4 = R6 = R7 = 1 Ом
	
	i01 = 2 А; i05 = 4 А;
u02 = 5 В; u07 = 3 В; R2 = R3 = R4 = R6 = 1 Ом

	1.4.2.24
	[image: image147.png]il

Uy

R4

Ios
(53

	1.4.2.25
	[image: image148.png]

	
	i02 = 1 А; i05 = 4 А;
u01 = 10 В; u03 = 4 В; R3 = R4 = R6 = R7 = 1 Ом
	
	i05 = 2 А; i07 = 15 А;
u01 = 3 В; u04 = 4 В; R1 = R2 = R3 = R6 = 1 Ом

1.5. Метод контурных токов

[1, с. 68–73; 2, с. 49–53]
Метод анализа колебаний в электрических цепях, в котором переменными системы уравнений анализируемой цепи являются контурные токи, называется методом контурных токов.

Контурный ток – это условный ток, который протекает в каждом независимом контуре, направление которого обычно выбирают совпадающим с направлением обхода контура.

Применение метода контурных токов позволяет существенно уменьшить число решаемых уравнений по сравнению с методом токов ветвей.

По найденным контурным токам токи ветвей анализируемой цепи рассчитываются так:

– ток ветви равен по величине и направлению контурному току, если через эту ветвь проходит ток лишь одного контура;

– ток ветви равен алгебраической сумме контурных токов этой ветви, причем со знаком «+» контурный ток входит в сумму, если его направление совпадает с направлением тока ветви, и со знаком «−» в противном случае.

Для резистивных цепей, содержащих не только независимые источники напряжения, но и независимые источники тока, контурные токи выбираются так, чтобы через каждый из источников тока проходил ток лишь одного контура, величина и направление которого становятся известными и определяются соответствующим источником тока.

В этом случае число неизвестных контурных токов уменьшается до

[image: image149.wmf]ист.т

у

в

1

N

N

N

N

-

+

-

=

,
где Nист.т – число источников тока.

Каноническая форма системы контурных уравнений N-го порядка имеет вид:

[image: image150.wmf]11112213311

21122223322

112233

,

,

,

kkkNkNk

kkkNkNk

NkNkNkNNkNkN

RiRiRiRiu

RiRiRiRiu

RiRiRiRiu

++++=

ì

ï

++++=

ï

í

ï

ï

++++=

î

L

L

LLLLLLLLLLLLLLLLLLL

L

где Rkk – собственное сопротивление k-го контура, равное арифметической сумме сопротивлений всех ветвей k-го контура;

Rkl – взаимное сопротивление общей ветви для k-го и l-го контуров, входит в уравнение со знаком «+», если положительные направления токов k-го и l-го контуров одинаковы, и со знаком «−» в противном случае;

ukk – контурное задающее напряжение k-го контура, равное алгебраической сумме задающих напряжений источников напряжения всех ветвей k-го контура, при этом в сумму со знаком «+» входят задающие напряжения тех источников, у которых контурный ток k-го контура оказывается ориентированным от зажимов источников, помеченных знаком «+» (а), и со знаком «−» (б) – в противном случае.

	[image: image151.png]U

L

	[image: image152.png]

	а)
	б)

Метод контурных токов можно применять, когда в цепи, помимо независимых, имеются зависимые источники.

В задачах 1.5.0–1.5.25 при расчете токов в ветвях заданной цепи методом контурных токов рекомендуется следующая последовательность действий:

· выберите независимые контуры и покажите положительные направления контурных токов в них. Обратите внимание, что в схеме цепи есть источники тока. Пронумеруйте контурные токи;

· составьте каноническую систему контурных уравнений и выразите ее коэффициенты через параметры заданной цепи;

· рассчитайте значения контурных токов, решив полученную систему уравнений;

· найдите токи ветвей через контурные токи.
Таблица 1.5

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.5.0
	[image: image153.png]o Lo
S
R3 R4 Ugy
—1
Ho-
|
D Rs
uOl iOS
B a
R, + g

	1.5.1
	[image: image154.png]

	
	i02 = 1 мА; i05 = 3 мА;
 u01 = 3 В; u04 = 24 В; u06 = 1 В; R1 = R3 = R4 = R6 = 1 кОм
	
	i01 = 3 мА; i05 = 8 мА;
u02 = 10 В; u03 = 2 В; u05 = 5 В; R2 = R3 = R4 = R6 = 1 кОм

Продолжение табл. 1.5
	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.5.2
	[image: image155.png]

	1.5.3
	[image: image156.png]

	
	i02 = 1 мА; i03 = 2 мА;
u01 = 4 В; u04 = 1 В; u06 = 28 В; R1 = R4 = R5 = R6 = 1 кОм
	
	i01 = 4 А; i06 = 1 А;
u02 = 10 В; u04 = 3 В; u05 = 8 В; R2 = R3 = R4 = R5 = 1 Ом

	1.5.4
	[image: image157.png]¢

>

	1.5.5
	[image: image158.png]>/

1
| NES—— | .
s Loe
7/
LG
O\ tos
\J+

	
	i01 = 3 мА; i06 = 2 мА;
 u02 = 4 В; u03 = 6 В; u05 = 12 В; R2 = R3 = R4 = R5 = 1 кОм
	
	i02 = 1 А; i06 = 2 А;
u01 = 28 В; u04 = 2 В; u05 = 3 В; R1 = R3 = R4 = R5 = 1 Ом

	1.5.6
	[image: image159.png]

	1.5.7
	[image: image160.png]

	
	i03 = 4 А; i06 = 3 А;
u01 = 3 В; u02 = 5 В; u05 = 9 В; R1 = R2 = R4 = R5 = 1 Ом
	
	i02 = 2 мА; i03 = 5 мА;
u01 = 1 В; u04 = 16 В; u06 = 10 В;
R1 = R4 = R5 = R6 = 1 кОм

Продолжение табл. 1.5

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.5.8
	[image: image161.png]

	1.5.9
	[image: image162.png]

	
	i01 = 10 мА; i05 = 8 мА;
u03 = 6 В; u04 = 10 В; u06 = 14 В; R2 = R3 = R4 = R6 = 1 кОм
	
	i01 = 5 А; i04 = 3 А;
u02 = 20 В; u03 = 12 В; u05 = 7 В; R2 = R3 = R5 = R6 = 1 Ом

	1.5.10
	[image: image163.png]l
Vo4 02

	1.5.11
	[image: image164.png]Re Upg

	
	i02 = 3 А; i06 = 1 А;
u01 = 2 В; u03 = 16 В; u04 = 4 В; R1 = R3 = R4 = R5 = 1 Ом
	
	i01 = 12 мА; i05 = 8 мА;
u02 = 20 В; u03 = 16 В; u06 = 4 В; R2 = R3 = R4 = R6 = 1 кОм

	1.5.12
	[image: image165.png]

	1.5.13
	[image: image166.png]

	
	i01 = 3 А; i06 = 5 А;
u03 = 10 В; u04 = 4 В; u05 = 8 В; R2 = R3 = R4 = R5 = 1 Ом
	
	i01 = 2 мА; i06 = 1 мА;
u02 = 3 В; u03 = 34 В; u05 = 2 В; R2 = R3 = R4 = R5 = 1 кОм

Продолжение табл. 1.5

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.5.14
	[image: image167.png]53)

|

Upg

	1.5.15
	[image: image168.png]

	
	i01 = 2 мА; i02 = 6 мА;
u04 = 1 В; u03 = 4 В; u06 = 21 В; R3 = R4 = R5 = R6 = 1 кОм
	
	i04 = 2 А; i06 = 3 А;
u01 = 2 В; u02 = 4 В; u03 = 8 В; R1 = R2 = R3 = R5 = 1 Ом

	1.5.16
	[image: image169.png]

	1.5.17
	[image: image170.png]Upy

N

o4

Upg

Rg
iOS

	
	i02 = 7 А; i06 = 4 А;
u01 = 14 В; u03 = 3 В; u05 = 8 В; R1 = R3 = R4 = R5 = 1 Ом
	
	i04 = 8 мА; i05 = 10 мА;
u01 = 40 В; u02 = u06 = 2 В; R1 = R2 = R3 = R6 = 1 кОм

	1.5.18
	[image: image171.png]>

	1.5.19
	[image: image172.png]R3

| SN—— | +
: Ios Uy
o2
Rg
.+.
(N1
_/

	
	i02 = 3 А; i06 = 5 А;
u01 = 30 В; u03 = 4 В; u05 = 2 В; R1 = R3 = R4 = R5 = 1 Ом
	
	i02 = 6 А; i05 = 1 А;
u01 = 3 В; u04 = 16 В; u06 = 10 В; R1 = R3 = R4 = R6 = 1 Ом

Окончание табл. 1.5
	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.5.20
	[image: image173.png]

	1.5.21
	[image: image174.png]

	
	i02 = 15 мА; i05 = 8 мА; u01 = 30 В; u04 = 16 В; u06 = 2 В; R1 = R3 = R4 = R6 = 1 кОм
	
	i04 = 2 мА; i05 = 6 мА;
u02 = 18 В; u03 = 2 В; u06 = 20 В; R1 = R2 = R3 = R6 = 1 кОм

	1.5.22
	[image: image175.png]

	1.5.23
	[image: image176.png]iOl

	
	i02 = 1 А; i04 = 5 А;
u01 = 14 В; u03 = 10 В; u05 = 3 В; R1 = R3 = R5 = R6 = 1 Ом
	
	i01 = 1 А; i04 = 2 А;
u02 = 5 В; u05 = 4 В; u06 = 20 В; R2 = R3 = R5 = R6 = 1 Ом

	1.5.24
	[image: image177.png](o)

	1.5.25
	[image: image178.png]

	
	i01 = 6 мА; i05 = 2 мА;
u02 = 3 В; u04 = 25 В; u06 = 2 В; R2 = R3 = R4 = R6 = 1 кОм
	
	i01 = 1 мА; i04 = 7 мА; u02 = 17 В; u05 = 15 В; u06 = 8 В; R2 = R3 = R5 = R6 = 1 кОм

1.6. Метод эквивалентоного генератора

[1, с. 41–44; 2, с. 57–60]
Метод эквивалентного генератора основан на теореме об эквивалентном генераторе и применяется для анализа электрических цепей, в которых требуется найти ток в одной пассивной ветви (нагрузке). Тогда цепь, внешняя по отношению к нагрузке, рассматривается как эквивалентный генератор напряжения (рис. 1.6, а) или как эквивалентный генератор тока (рис. 1.6, б).

[image: image179.png]l!

1'

0)

a)

Рис. 1.6
Эквивалентный генератор – это активный линейный двухполюсник, параметры которого определяются так:

uэг – задающее напряжение генератора равно напряжению холостого хода (uхх) на разомкнутых зажимах (1, 1') активного двухполюсника;

iэг – задающий ток генератора равен току коротого замыкания (iкз), проходящего через замкнутые накоротко зажимы (1, 1') активного двухполюсника;

Rэг – внутреннее сопротивление генератора равно эквивалентному входному сопротивлению, рассчитанному относительно разомкнутых зажимов (1, 1') пассивного двухполюсника, который получен из активного путем замены всех источников напряжения их внутренними сопротивлениями (Ri = 0), а всех источников тока – (Ri = ∞).

После определения параметров эквивалентного генератора рассчитывается ток в нагрузке по закону Ома:

[image: image180.wmf]эг

нэгхх

эгн

,

u

iuu

RR

==

+

 (рис. 1.6, а)

[image: image181.wmf]эг

нэгэгкз

эгн

,

R

iiii

RR

==

+

 (рис. 1.6, б)
В задачах 1.6.0–1.6.25 для расчета тока в ветви, указанного стрелкой на схеме заданной цепи, методом эквивалентного генератора рекомендуется следующая последовательность действий:

· нарисуйте схему эквивалентного генератора напряжения (рис. 1.6, а), заменив Rн сопротивлением в указанной ветви;

· рассчитайте по второму закону Кирхгофа напряжение
[image: image182.wmf]эг

хх

u

u

=

, исключив резистивное сопротивление в указанной ветви и выбрав положительное направление uхх, совпадающее с направлением искомого тока;

· рассчитайте сопротивление Rэг относительно разомкнутых за​жимов ветви, заменив в оставшейся цепи все источники их внутренними сопротивлениями;

· рассчитайте искомый ток в ветви по закону Ома (рис.1.6, а).
Таблица 1.6

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.6.0
	[image: image183.png]

	1.6.1
	[image: image184.png]

	
	u02 = u06 = 1 В; i04 = 1 мА; R1 = R2 = 2 кОм; R3 = 0,5 кОм; R5 = 1 кОм
	
	u04 = 60 В; i06 = 10 мА; R1 = R2 = 10 кОм; R3 = 6 кОм; R4 = 20 кОм; R5 = 4 кОм

	1.6.2
	[image: image185.png]

	1.6.3
	[image: image186.png]Ry

	
	u04 = 13 В; i01 = 10 мА; R2 = 4 кОм; R3 = 3 кОм; R4 = 1,5 кОм; R5 = 1 кОм; R6 = 2 кОм
	
	u01 = 50 В; u06 = 30 В; R2 = R5 = 20 Ом; R3 = R4 = 30 Ом; R6 = 16 Ом

Продолжение табл. 1.6

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.6.4
	[image: image187.png]IRy
R»

S\ T

R3

Upy

\—/+

Rs
Rg

Ry

	1.6.5
	[image: image188.png]

	
	u01 = 26 В; u04 = 16 В; R1 = R2 = R3 = R5 = R6 = R7 =
= 4 кОм
	
	u06 = 20 В; i01 = 10 мА;
R2 = 4 кОм; R3 = 6 кОм; R4 = 1 кОм; R5 = 2 кОм;
R6 = 8 кОм

	1.6.6
	[image: image189.png]

	1.6.7
	[image: image190.png]

	
	u06 = 2 В; i02 = 2 мА;
i04 = 1 мА; R1 = R6 = 2 кОм;
R3 = 4 кОм; R5 = 6 кОм
	
	u04 = 60 В; i06 = 18 мА; R1 = R2 = 4 кОм;
R3 = R5 = 2 кОм

	1.6.8
	[image: image191.png].o, _

	1.6.9
	[image: image192.png]

	
	u04 = 12 В; i01 = 18 мА; i06 = 8 мА;
R2 = R3 = R5 = 1 кОм
	
	u03 = u04 = u06 = 20 В; R1 = R6 = 1 кОм;
R2 = R5 = 2 кОм

Продолжение табл. 1.6

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.6.10
	[image: image527.png]Ol 27,

[image: image193.png]

	1.6.11
	[image: image194.png]

	
	u03 = u06 = 10 В; R1 = R2 = R3 = 2 кОм; R4 = R5 = 4 кОм
	
	u01 = 100 В; i04 = 20 мА; R2 = 10 кОм; R3 = R7 = 3 кОм; R5 = R6 = 8 кОм

	1.6.12
	[image: image195.png]

	1.6.13
	[image: image196.png]> VAR
R, i U\ +

o~
(%)
<
N

53)

)

Los

	
	u02 = 8 В; i01 = 12 мА;
i06 = 8 мА;
R2 = R5 = 2 кОм;
R3 = R4 = 4 кОм
	
	u01 = 20 В; u02 = 70 В;
i05 = 1 А;
R2 = R4 = 50 Ом;
R1 = R4 = 100 Ом

	1.6.14
	[image: image197.png]4

	1.6.15
	[image: image198.png]

	
	u06 = 15 В; i01 = 2 А; R3 = R5 = 20 Ом;
R2 = R4 = 30 Ом
R6 = 25 Ом
	
	u01 = 30 В; u02 = 32 В;
i04 = 2 мА; R1 = R5 = 1 кОм; R2 = R3 = 4 кОм

Продолжение табл. 1.6

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	1.6.16
	[image: image199.png]u

	1.6.17
	[image: image200.png]

	
	u01 = u02 = 12 В;
u04 = 36 В;
i05 = 2 мА;
R2 = R3 = R6 = 4 кОм
	
	u04 = 200 В; u05 = 50 В; R1 = 2 кОм; R2 = 1 кОм; R3 = 8 кОм; R5 = 3 кОм; R6 = 4 кОм

	1.6.18
	[image: image201.png]40
77

	1.6.19
	[image: image202.png]

	
	u01 = 30 В; i02 = 2 мА;
i05 = 5 мА; R1 = 1,6 кОм; R3 = 1 кОм; R4 = 4 кОм; R6 = 6 кОм
	
	u01 = 2 В; u04 = 1 В;
i06 = 2 мА; R2 = R3 = R5 = R7 = 1 кОм

	1.6.20
	[image: image203.png]iOl

Ry

R3

Rs

Ry

(T

Ups

	1.6.21
	[image: image204.png]

	
	u05 = 1 В; i01 = 2,5 мА; R1 = R2 = R4 = R5 = 1 кОм; R3 = 0,5 кОм
	
	u06 = 10 В; i03 = 9 мА; R1 = R4 = R6 = 2 кОм; R2 = R5 = 4 кОм

Окончание табл. 1.6
	1.6.22
	[image: image205.png]

	1.6.23
	[image: image528.png]() [ﬁRl %L q]zaz

[image: image206.png]

	
	u03 = u04 = u05 = 4 В; i01 = 5 мА; R2 = R3 = R4 = 2 кОм
	
	u03 = u04 = u06 = 5 В; i01 = 2 мА; R2 = R4 = R5 = 1 кОм

	1.6.24
	[image: image207.png]

	1.6.25
	[image: image208.png]N

	
	u04 = 10 В; u05 = 20 В; i01 = 15 мА; R2 = R3 = R4 = R5 = 2 кОм
	
	u03 = 6В; u06 = 24 В; R1 = R5 = 8 кОм; R2 = 2 кОм; R3 = 1 кОм; R4 = 6 кОм

Контрольные вопросы

1. Какой элемент электрической цепи называют резистивным сопротивлением?

2. Какие элементы электрической цепи называют реактивными? В чем их отличительная особенность?

3. Как учитываются элементы индуктивности и емкости при расчете цепей в режиме постоянного тока?

4. Чем определяются запас энергии в индуктивности, в емкости?

5. Какие источники электромагнитной энергии называются независимыми?

6. Что называется источником напряжения, источником тока?

7. Когда два генератора можно считать эквивалентными? Как пересчитать генератор напряжения в эквивалентный ему генератор тока и наоборот?

8. Какое соединение элементов называется последовательным, какое – параллельным?

9. Сформулируйте первый закон Кирхгофа. Сколько независимых уравнений можно составить по первому закону Кирхгофа? Как выбираются знаки токов в уравнениях?

10. Сформулируйте второй закон Кирхгофа. Сколько независимых уравнений можно составить по второму закону Кирхгофа? Как в них выбираются знаки напряжений?
11. Относительно каких неизвестных составляются уравнения токов ветвей? Чему равно общее число этих уравнений?

12. Каков порядок анализа цепи методом токов ветвей?

13. Сформулируйте принцип наложения. Какие цепи подчиняются этому принципу?

14. Каков порядок анализа цепи методом наложения?

15. Как проверяется правильность расчета цепи с помощью баланса мощностей?

16. Относительно каких неизвестных составляются уравнения узловых напряжений? Что понимают под узловым напряжением k-го узла?

17. Запишите уравнения узловых напряжений в канонической форме.

18. Как рассчитывается собственная проводимость k-го узла Gkk? Как рассчитывается проводимость Gkl между k-м и l-м узлами? Для каких цепей Gkl = Glk?

19. Как составляются правые части уравнений узловых напряжений?

20. Как учитываются источники напряжения в уравнениях узловых напряжений?

21. Относительно каких неизвестных составляется уравнения контурных токов? Что понимают под контурным током k-го контура?
22. Запишите уравнения контурных токов в канонической форме.

23. Как рассчитывается собственное сопротивление k-го контура Rkk? Как рассчитывается взаимное сопротивление Rkl общей ветви для k-го и l-го контуров и как определяется знак, с которым Rkl записывается в уравнение? Для каких цепей Rkl = Rlk?

24. Как составляются правые части уравнений контурных токов?

25. Как учитываются источники тока в уравнениях контурных токов?

26. В каких задачах целесообразно использовать метод эквивалент​ного генератора?

27. Как рассчитываются параметры эквивалентного генератора на​пряжения?

28. Как рассчитываются параметры эквивалентного генератора тока?
2. СИМВОЛИЧЕСКИЙ МЕТОД АНАЛИЗА ГАРМОНИЧЕСКИХ КОЛЕБАНИЙ
В ЭЛЕКТРИЧЕСКИХ ЦЕПЯХ

Мгновенные значения гармонических колебаний изменяются по закону

[image: image209.wmf]

 EMBED Equation.3 [image: image210.wmf])

cos(

)

(

y

+

w

=

t

S

t

s

m

,

где Sm – амплитуда колебаний – наибольшее по абсолютному значению отклонение колеблющейся величины;

[image: image211.wmf]22/

f

Т

w=p=p

 – угловая частота колебаний – число циклов колебаний в интервале, равном
[image: image212.wmf]p

2

 единицам времени;

T – период колебаний – наименьшее значение времени, после которого процесс полностью повторяется;

[image: image213.wmf]1

f

Т

=

 – циклическая частота колебаний – число циклов колебаний в единицу времени;

[image: image214.wmf]y

 – начальная фаза колебаний, равна значению фазы колебаний
[image: image215.wmf]y

+

w

=

F

t

 в момент t = 0, может быть как положительной, так и отрицательной вещественной безразмерной величиной.

Для анализа режима гармонических колебаний в линейных электрических цепях (ЛЭЦ) используется символический метод (метод комплексных амплитуд), основанный на замене операций над косинусоидальными функциями, описывающими колебания, операциями над комплексными числами, содержащими полную информацию о параметрах колебаний. Тогда при условии, что в любой ЛЭЦ все гармонические колебания имеют одну и ту же известную частоту ω, мгновенное значение колебания
[image: image216.wmf])

cos(

)

(

y

+

w

=

t

S

t

s

m

 можно заменить его комплексной амплитудой
[image: image217.wmf]y

=

j

m

m

e

S

S

&

.

2.1. Комплексные сопротивления и проводимости
пассивных двухполюсников
[1, с. 122–125; 2, с. 83–86]
Для линейного пассивного двухполюсника (рис. 2.1.1) в режиме гармонических колебаний мгновенные значения напряжения и тока на его входе имеют следующий вид:

[image: image218.wmf]î

í

ì

y

+

w

=

y

+

w

=

).

cos(

),

cos(

i

m

u

m

t

I

i

t

U

u

	[image: image219.png]ITaccuBHBIN
JBYXITOJFOCHUK

	[image: image220.png]®
i

; Z(jo)
Un

	Рис. 2.1.1
	Рис. 2.1.2

При символическом методе анализа колебаний в пассивном двухполюснике (рис. 2.1.2) используются комплексные амплитуды напряжения
[image: image221.wmf]u

j

m

m

e

U

U

y

=

&

 и тока
[image: image222.wmf]i

j

m

m

e

I

I

y

=

&

. Отношение комплексных амплитуд напряжения и тока на входе двухполюсника называется комплексным сопротивлением двухполюсника и обозначается

[image: image223.wmf])

(

1

)

(

w

=

=

w

j

Υ

I

U

j

Z

m

m

&

&

,

где
[image: image224.wmf])

(

w

j

Υ

 – комплексная проводимость двухполюсника.

Для пассивных элементов R, L, C выполняются следующие соотношения между комплексными амплитудами колебаний напряжения и тока:

[image: image225.wmf];

1

)

(

;

)

(

G

R

U

I

j

Y

R

I

U

j

Z

mR

m

R

m

mR

R

=

=

=

w

=

=

w

&

&

&

&

[image: image226.wmf]11

();();

mLm

LL

mmL

UI

ZjjLYjj

IUjLL

w==ww===-

ww

&&

&&

[image: image227.wmf]11

();().

mCm

CC

mmC

UI

ZjjYjjC

IjCCU

w===-w==w

ww

&&

&&

В задачах 2.1.0–2.1.7 рассчитайте комплексное сопротивление двухполюсника, если заданы мгновенные значения напряжения и тока на его входе. Нарисуйте схему и найдите параметры элементов простейшей последовательной цепи, имеющей такое комплексное сопротивление.

Таблица 2.1.1

	Вариант
	Задано
	Вариант
	Задано

	2.1.0
	
[image: image228.wmf](

)

(

)

5

5

()0,05cos1025,

А

()50cos1020,

В

itt

utt

=+

=-

o

o

	2.1.1
	
[image: image229.wmf]4

4

()5cos10,

мА

6

()10cos10,

В

6

itt

utt

p

æö

=-

ç÷

èø

p

æö

=+

ç÷

èø

	2.1.2
	
[image: image230.wmf]4

4

()5cos10,

мА

6

()15cos10,

В

6

itt

utt

p

æö

=+

ç÷

èø

p

æö

=-

ç÷

èø

	2.1.3
	
[image: image231.wmf]5

5

()0,1cos10,

А

6

()20cos10,

В

itt

utt

p

æö

=+

ç÷

èø

=

	2.1.4
	
[image: image232.wmf]4

4

()0,03cos10,

А

4

3

()12cos10,

В

4

itt

utt

p

æö

=-

ç÷

èø

æö

=-p

ç÷

èø

	2.1.5
	
[image: image233.wmf](

)

5

5

()0,15cos10,

А

3

()4,5cos10,

В

4

itt

utt

=+p

æö

=+p

ç÷

èø

	2.1.6
	
[image: image234.wmf]4

4

()1,1cos10,

мА

6

()5,5cos10,

В

2

itt

utt

p

æö

=+

ç÷

èø

p

æö

=+

ç÷

èø

	2.1.7
	
[image: image235.wmf]В

),

30

10

cos(

20

)

(

А

),

75

10

cos(

01

,

0

)

(

5

5

o

o

-

=

-

=

t

t

u

t

t

i

В задачах 2.1.8–2.1.15 рассчитайте комплексную проводимость двухполюсника, если заданы мгновенные значения напряжения и тока на его входе. Нарисуйте схему и найдите параметры элементов простейшей параллельной цепи, имеющей такую комплексную проводимость.

Таблица 2.1.2

	Вариант
	Задано
	Вариант
	Задано

	2.1.8
	
[image: image236.wmf]4

4

()8cos10,

мА

2

()cos10,

В

4

itt

utt

p

æö

=+

ç÷

èø

p

æö

=+

ç÷

èø

	2.1.9
	
[image: image237.wmf]5

5

()0,01cos10,

А

6

()5cos10,

В

6

itt

utt

p

æö

=-

ç÷

èø

p

æö

=+

ç÷

èø

	2.1.10
	
[image: image238.wmf]В

),

148

10

cos(

50

)

(

А

),

88

10

cos(

5

)

(

5

5

o

o

+

=

+

=

t

t

u

t

t

i

	2.1.11
	
[image: image239.wmf]В

),

154

10

cos(

34

)

(

А

),

124

10

cos(

17

,

0

)

(

4

4

o

o

-

=

-

=

t

t

u

t

t

i

Окончание табл. 2.1.2

	Вариант
	Задано
	Вариант
	Задано

	2.1.12
	
[image: image240.wmf]В

),

65

10

cos(

80

)

(

мА

),

20

10

cos(

20

)

(

5

5

o

o

+

=

+

=

t

t

u

t

t

i

	2.1.13
	
[image: image241.wmf]В

),

60

10

cos(

30

)

(

мА

),

30

10

cos(

15

)

(

4

4

o

o

-

=

-

=

t

t

u

t

t

i

	2.1.14
	
[image: image242.wmf]В

),

30

10

cos(

40

)

(

А

),

30

10

cos(

04

,

0

)

(

5

5

o

o

-

=

+

=

t

t

u

t

t

i

	2.1.15
	
[image: image243.wmf]5

5

()40cos10,

мА

2

()10cos10,

В

4

itt

utt

p

æö

=+

ç÷

èø

p

æö

=+

ç÷

èø

В задачах 2.1.16–2.1.25 нарисуйте схему и рассчитайте параметры элементов простейшей последовательной цепи, имеющей заданное комплексное сопротивление двухполюсника. Найдите ток
[image: image244.wmf])

(

t

i

 на его входе.
Таблица 2.1.3

	Вариант
	Задано
	Вариант
	Задано

	2.1.16
	
[image: image245.wmf]В

),

20

10

cos(

10

)

(

Ом

,

10

)

(

4

45

3

o

o

-

=

=

w

-

t

t

u

e

j

Z

j

	2.1.17
	
[image: image246.wmf]В

),

40

10

cos(

20

)

(

кОм

,

10

)

(

4

30

o

o

+

=

=

w

-

t

t

u

e

j

Z

j

	2.1.18
	
[image: image247.wmf]В

),

50

10

cos(

12

)

(

Ом

,

120

)

(

4

60

o

o

+

=

=

w

-

t

t

u

e

j

Z

j

	2.1.19
	
[image: image248.wmf]В

),

35

10

cos(

18

)

(

Ом

,

360

)

(

4

45

o

o

+

=

=

w

t

t

u

e

j

Z

j

	2.1.20
	
[image: image249.wmf]330

4

()310,

Ом

()15cos(1075),

В

j

Zje

utt

w=×

=-

o

o

	2.1.21
	
[image: image250.wmf]В

),

2

10

cos(

17

)

(

Ом

,

4

,

3

)

(

4

4

p

-

=

=

w

p

-

t

t

u

e

j

Z

j

	2.1.22
	
[image: image251.wmf]В

),

10

10

cos(

35

)

(

кОм

,

5

,

3

)

(

4

3

p

+

=

=

w

p

t

t

u

e

j

Z

j

	2.1.23
	
[image: image252.wmf]В

),

5

10

cos(

24

)

(

кОм

,

8

,

4

)

(

4

4

p

-

=

=

w

p

t

t

u

e

j

Z

j

	2.1.24
	
[image: image253.wmf]В

),

3

10

cos(

50

)

(

Ом

,

100

)

(

4

6

p

-

=

=

w

p

-

t

t

u

e

j

Z

j

	2.1.25
	
[image: image254.wmf]В

),

75

10

cos(

30

)

(

Ом

,

600

)

(

4

60

o

o

+

=

=

w

t

t

u

e

j

Z

j

2.2. Символический метод анализа гармонических колебаний
в разветвленных цепях
[1, с. 125–130; 2, с. 83–86]

В задачах 2.2.0–2.2.25 при расчете токов ветвей заданной цепи символическим методом рекомендуется следующая последовательность действий:

· запишите комплексную амплитуду и комплексное действующее значение воздействия;

· рассчитайте комплексные сопротивления элементов цепи;

· рассчитайте методом эквивалентных преобразований комп​лексные действующие значения токов ветвей цепи;

· запишите мгновенные значения токов ветвей цепи;

· сделайте проверку правильного расчета с помощью баланса мощностей, для чего рассчитайте комплексную
[image: image255.wmf]S

~

, среднюю (активную) P и реактивную Q мощности.
Таблица 2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	2.2.0
	[image: image256.png]

	2.2.1
	[image: image257.png]0

	
	L = 0,3 мГн; C1 = 0,333 мкФ; C2 = 0,166 мкФ; R = 30 Ом; u0(t) = 60 cos(105t+50(), В
	
	L = 0,4 мГн; C = 0,25 мкФ; R1 = 40 Ом; R2 = 80 Ом; u0(t) = 20 cos(105t–20(), В

	2.2.2
	[image: image258.png]=
N\t

	2.2.3
	[image: image259.png]

	
	L = 4 мГн; C = 0,04 мкФ; R1 = R2 = 200 Ом; u0(t) = 80 cos(105t–60(), В
	
	L = 6 мГн; C = 3,33 мкФ; R1 = R2 = 30 Ом; u0(t) = 90 cos(104t+25(), В

Продолжение табл. 2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	2.2.4
	[image: image260.png]T

	2.2.5
	[image: image261.png]O&
N\t

	
	L = 0,6 мГн; C = 0,0833 мкФ; R1 = R2 = 60 Ом; u0(t) = 18 cos(105t+30(), В
	
	L = 40 мГн; C = 0,25 мкФ; R1 = R2 = 400 Ом; u0(t) = 40 cos(104t–20(), В

	2.2.6
	[image: image262.png]e

Ry

R

——H-

	2.2.7
	[image: image263.png]

	
	L = 2 мГн; C = 0,025 мкФ; R1 = 200 Ом; R2 = 400 Ом; i0(t) = 0,02 cos(105t–45(), А
	
	L = 20 мГн; C = 0,25 мкФ; R1 = 400 Ом; R2 = 200 Ом; i0(t) = 0,4 cos(104t+10(), А

	2.2.8
	[image: image264.png]

	2.2.9
	[image: image265.png]N\t

	
	L = 0,5 мГн; C = 0,1 мкФ; R1 = 100 Ом; R2 = 50 Ом; u0(t) = 30 cos(105t–70(), В
	
	L = 10 мГн; C = 0,005 мкФ; R1 = 0,5 кОм; R2 = 1 Ом; u0(t) = 2 cos(105t+25(), В

	2.2.10
	[image: image266.png]=
/T

”Q

	2.2.11
	[image: image267.png]

	
	L = 10 мГн; C = 0,005 мкФ; R1 = 1 кОм; R2 = 2 кОм; u0(t) = 20 cos(105t+60(), В
	
	L = 20 мГн; C = 0,25 мкФ; R1 = 400 Ом; R2 = 200 Ом; u0(t) = 8 cos(104t+10(), В

Продолжение табл. 2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	2.2.12
	[image: image529.png]53
A\t

	2.2.13
	[image: image268.png]

	
	L = 20 мГн; C = 0,01 мкФ; R1 = R2 = 500 Ом; i0(t) = 0,4 cos(105t–35(), А
	
	L = 0,5 мГн; C = 0,1 мкФ; R1 = 50 Ом; R2 = 100 Ом; i0(t) = 2 cos(105t+30(), А

	2.2.14
	[image: image530.png]T

	2.2.15
	

	
	L = 50 мГн; C = 0,4 мкФ; R1 = 500 Ом; R2 = 250 Ом; u0(t) = 50 cos(104t+30(), В
	
	L = 0,8 мГн; C = 0,25 мкФ; R1 = 40 Ом; R2 = 80 Ом; u0(t) = 100 cos(105t–20(), В

	2.2.16
	
	2.2.17
	

	
	L = 80 мГн; C = 0,25 мкФ; R1 = 800 Ом; R2 = 400 Ом; i0(t) = 0,05 cos(104t–60(), А
	
	L = 6 мГн; C = 3,33 мкФ; R1 = 30 Ом; R2 = 60 Ом; i0(t) = 0,2 cos(104t+25(), А

	2.2.18
	
	2.2.19
	

	
	L = 0,4 мГн; C = 0,125 мкФ; R1 = 40 Ом; R2 = 80 Ом; u0(t) = 40 cos(105t+50(), В
	
	L = 0,6 мГн; C = 0,0833 мкФ; R1 = 120 Ом; R2 = 60 Ом; u0(t) = 60 cos(105t+15(), В

Окончание табл. 2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	2.2.20
	[image: image269.png]S
N\ T

	2.2.21
	[image: image270.png]&=
N\ T

	
	L = 0,6 мГн; C = 0,166 мкФ; R1 = R2 = 60 Ом; u0(t) = 60 cos(105t–15(), В
	
	L = 0,2 мГн; C = 0,25 мкФ; R1 = 20 Ом; R2 = 40 Ом; u0(t) = 48 cos(105t+75(), В

	2.2.22
	[image: image271.png]

	2.2.23
	[image: image272.png]

	
	L = 0,5 мГн; C = 0,2 мкФ; R1 = 25 Ом; R2 = 50 Ом; i0(t) = 0,6 cos(105t+80(), А
	
	L = 20 мГн; C = 0,5 мкФ; R1 = 100 Ом; R2 = 200 Ом; i0(t) = 1,2 cos(104t+50(), А

	2.2.24
	[image: image273.png]

	2.2.25
	[image: image274.png]

	
	L = 2 мГн; C = 0,1 мкФ; R1 = R2 = 100 Ом; u0(t) = 50 cos(105t+80(), В
	
	L = 20 мГн; C = 0,25 мкФ; R1 = 100 Ом; R2 = 200 Ом; u0(t) = 40 cos(104t–25(), В

2.3. Символический метод анализа гармонических колебаний
в цепях с индуктивными связями
[1, с. 134–140; 2, с. 89–94]
В цепях с индуктивными связями возникает явление взаимоиндукции, а именно: при наличии двух и более индуктивных катушек с общим магнитным потоком напряжение в любой из таких катушек зависит от изменения не только тока, проходящего через катушку, но и от токов, проходящих через другие индуктивно связанные с ней катушки.

Количественно взаимная индуктивность определяется коэффициентом

[image: image275.wmf]2

1

L

L

k

M

=

,

где k – коэффициент связи, который характеризует степень магнитной связи между катушками и может принимать значения
[image: image276.wmf]1

0

£

£

k

.

При составлении уравнений для цепей с индуктивными связями необходимо учитывать согласно или встречно включены катушки индуктивности. При согласном включении двух последовательно соединенных катушек (рис. 2.3.1) токи одинаково направлены относительно калибровочных меток – точек, показывающих начало намотки катушек, а значит, магнитные потоки обеих катушек складываются, а при встречном включении (рис. 2.3.2) – наоборот.

	[image: image277.png]

	[image: image278.png]

	
[image: image279.wmf]M

L

L

L

M

L

L

M

L

L

2

;

;

2

1

Э

2

Э

2

1

Э

1

+

+

=

+

=

+

=

	
[image: image280.wmf]M

L

L

L

M

L

L

M

L

L

2

;

;

2

1

Э

2

Э

2

1

Э

1

-

+

=

-

=

-

=

	Рис. 2.3.1
	Рис. 2.3.2

В задачах 2.3.0–2.3.25 при расчете символическим методом искомых величин в одной из заданных цепей на рис. 2.3.3–2.3.8 рекомендуется следующая последовательность действий:

· запишите комплексную амплитуду и комплексное действую​щее значение воздействия;
· рассчитайте комплексные сопротивления элементов цепи;

· рассчитайте комплексное входное сопротивление цепи
[image: image281.wmf])

(

вх

w

j

Z

, учитывая согласное или встречное включение катушек индуктивности;

· рассчитайте значение искомых величин.

В задачах 2.3.0–2.3.6 для цепи на рис. 2.3.3 в табл. 2.3.1 приведены заданные и искомые величины.

[image: image282.png]NT

Рис. 2.3.3

Таблица 2.3.1

	Вариант
	Задано
	Найти

	2.3.0
	
[image: image283.wmf]5

12

12

1

()10cos(1030),

В

100

Ом

8

мГн, 3мГн

4

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image284.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.1
	
[image: image285.wmf]5

12

12

1

()20cos(1060),

В

100

Ом

5

мГн, 4мГн

2

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image286.wmf]вх

1

()

()

()

L

Zj

it

ut

w

	2.3.2
	
[image: image287.wmf]5

5

12

2

1

()50cos(1030),

В

()0,2cos(1030),

А

125

Ом

4

мГн, 5мГн

0,125

мкФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image288.wmf]вх

1

1

()

()

L

Zj

L

ut

w

	2.3.3
	
[image: image289.wmf]5

5

12

1

1

()40cos(1040),

В

()0,1cos(1040),

А

200

Ом

4,3

мГн, 4мГн

0,125

мкФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image290.wmf]вх

2

2

()

()

L

Zj

L

ut

w

	2.3.4
	
[image: image291.wmf]5

5

12

12

1

()20cos(1060),

В

()0,1cos(1060),

А

100

Ом

4

мГн, 6мГн

0,25

мкФ

utt

itt

RR

LL

C

=+

=+

==

==

=

o

o

	
[image: image292.wmf]вх

1

()

()

L

Zj

М

ut

w

Окончание табл. 2.3.1

	Вариант
	Задано
	Найти

	2.3.5
	
[image: image293.wmf]5

12

12

1

()102cos(1075),

В

125

Ом

8,5

мГн, 2мГн

4

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image294.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.6
	
[image: image295.wmf]5

12

12

1

()202cos(1060),

В

125

Ом

0,6

мГн, 3,5мГн

0,8

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image296.wmf]вх

1

()

()

()

L

Zj

it

ut

w

В задачах 2.3.7–2.3.10 для цепи на рис. 2.3.4 в табл. 2.3.2 приведены заданные и искомые величины.

[image: image297.png]NT

Рис. 2.3.4

Таблица 2.3.2

	Вариант
	Задано
	Найти

	2.3.7
	
[image: image298.wmf]5

12

12

1

()10cos(1030),

В

200

Ом

2

мГн, 3мГн

2

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image299.wmf]вх

2

()

()

()

L

Zj

it

ut

w

Окончание табл. 2.3.2

	Вариант
	Задано
	Найти

	2.3.8
	
[image: image300.wmf]5

12

12

1

()20cos(1060),

В

100

Ом

2

мГн, 3мГн

1

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image301.wmf]вх

1

()

()

()

L

Zj

it

ut

w

	2.3.9
	
[image: image302.wmf]5

5

12

2

1

()40cos(1030),

В

()0,2cos(1030),

А

100

Ом

1,5

мГн, 1мГн

25

нФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image303.wmf]вх

1

1

()

()

L

Zj

L

ut

w

	2.3.10
	
[image: image304.wmf]5

5

12

1

1

()40cos(1040),

В

()0,1cos(1040),

А

200

Ом

4

мГн, 2мГн

10

нФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image305.wmf]вх

2

2

()

()

L

Zj

L

ut

w

В задачах 2.3.11–2.3.16 для цепи на рис. 2.3.5 в табл. 2.3.3 приведены заданные и искомые величины.

[image: image306.png]NT

Рис. 2.3.5

Таблица 2.3.3

	Вариант
	Задано
	Найти

	2.3.11
	
[image: image307.wmf]5

12

12

1

()40cos(1080),

В

150

Ом,500Ом

5,5

мГн, 3мГн

4

мГн

20

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image308.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.12
	
[image: image309.wmf]5

12

12

1

()20cos(1030),

В

150

Ом,100Ом

8

мГн, 2,5мГн

4

мГн

0,1

мкФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image310.wmf]вх

1

()

()

()

L

Zj

it

ut

w

	2.3.13
	
[image: image311.wmf]5

5

12

2

1

()40cos(1050),

В

()0,2cos(1050),

А

150

Ом,100Ом

5

мГн,4мГн

0,1

мкФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image312.wmf]вх

1

1

()

()

L

Zj

L

ut

w

	2.3.14
	
[image: image313.wmf]5

5

12

1

1

()40cos(1040),

В

()0,1cos(1040),

А

300

Ом,200Ом

6

мГн,4мГн

50

нФ

utt

itt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image314.wmf]вх

2

2

()

()

L

Zj

L

ut

w

	2.3.15
	
[image: image315.wmf]5

12

12

1

()52cos(1075),

В

50

Ом,400Ом

5,5

мГн, 3мГн

2

мГн

25

нФ

utt

RR

LL

M

C

=-

==

==

=

=

o

	
[image: image316.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.16
	
[image: image317.wmf]5

12

12

1

()202cos(1060),

В

50

Ом,400Ом

1

мГн, 7,5мГн

2

мГн

25

нФ

utt

RR

LL

M

C

=-

==

==

=

=

o

	
[image: image318.wmf]вх

1

()

()

()

L

Zj

it

ut

w

В задачах 2.3.17–2.3.20 для цепи на рис. 2.3.6 в табл. 2.3.4 приведены заданные и искомые величины.

[image: image319.png]NT

Рис. 2.3.6

Таблица 2.3.4

	Вариант
	Задано
	Найти

	2.3.17
	
[image: image320.wmf]5

12

12

1

()30cos(10120),

В

200

Ом

2

мГн, 1мГн

0,5

мГн

50

нФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image321.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.18
	
[image: image322.wmf]5

12

12

1

()15cos(1020),

В

100

Ом

0,8

мГн, 0,4мГн

0,4

мГн

0,1

мкФ

utt

RR

LL

M

C

=+

==

==

=

=

o

	
[image: image323.wmf]вх

1

()

()

()

L

Zj

it

ut

w

	2.3.19
	
[image: image324.wmf]5

5

12

2

1

()402cos(1030),

В

)0,2cos(1015),

А

100

Ом,200Ом

1

мГн,0,5мГн

50

нФ

utt

i(tt

RR

LM

C

=+

=-

==

==

=

o

o

	
[image: image325.wmf]вх

1

1

()

()

L

Zj

L

ut

w

	2.3.20
	
[image: image326.wmf]5

5

12

1

1

()102cos(1060),

В

)0,05cos(1015),

А

100

Ом,200Ом

1

мГн,0,5мГн

50

нФ

utt

i(tt

RR

LM

C

=+

=+

==

==

=

o

o

	
[image: image327.wmf]вх

2

2

()

()

L

Zj

L

ut

w

В задачах 2.3.21–2.3.23 для цепи на рис. 2.3.7 в табл. 2.3.5 приведены заданные и искомые величины.

[image: image328.png]NT

Рис. 2.3.7

Таблица 2.3.5

	Вариант
	Задано
	Найти

	2.3.21
	
[image: image329.wmf]5

1

12

12

()10cos(1030),

В

100

Ом

1

мГн, 2мГн

0,5

мГн

0,1

мкФ

utt

R

LL

M

C

С

=+

=

==

=

==

o

	
[image: image330.wmf]вх

1

()

()

()

L

Zj

it

ut

w

	2.3.22
	
[image: image331.wmf]5

1

12

12

()20cos(1060),

В

200

Ом

4

мГн, 1мГн

2

мГн

100

нФ; 50нФ

utt

R

LL

M

C

С

=+

=

==

=

==

o

	
[image: image332.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.23
	
[image: image333.wmf]5

1

12

12

()15cos(1010),

В

100

Ом

2,5

мГн, 4мГн

3

мГн

200

нФ,100нФ

utt

R

LL

M

C

С

=+

=

==

=

==

o

	
[image: image334.wmf]вх

1

()

()

()

L

Zj

it

ut

w

В задачах 2.3.24–2.3.25 для цепи на рис. 2.3.8 в табл. 2.3.6 приведены заданные и искомые величины.

[image: image335.png]NT

I, D

AL YN

i(?)

3 u(?)

— O

Рис. 2.3.8

Таблица 2.3.6

	Вариант
	Задано
	Найти

	2.3.24
	
[image: image336.wmf]5

1

12

12

()122cos(1015),

В

400

Ом

1

мГн, 2мГн

1

мГн

100

нФ,25нФ

utt

R

LL

M

C

С

=+

=

==

=

==

o

	
[image: image337.wmf]вх

2

()

()

()

L

Zj

it

ut

w

	2.3.25
	
[image: image338.wmf]5

1

12

12

()202cos(1070),

В

500

Ом

3

мГн, 1мГн

1

мГн

100

нФ,20нФ

utt

R

LL

M

C

С

=+

=

==

=

==

o

	
[image: image339.wmf]вх

1

()

()

()

L

Zj

it

ut

w

Контрольные вопросы

1. Сформулируйте определения понятий: амплитуда, период, частота, угловая частота, фаза, начальная фаза гармонического колебания.

2. Что называют действующим значением периодического колебания? Чему равно действующее значение гармонического колебания?

3. Как определяется средняя мощность гармонических колебаний?

4. Какими соотношениями связаны амплитуды (действующие значения) гармонических тока и напряжения на резистивном сопротивлении, индуктивности, емкости?

5. Как сдвинуты по фазе ток и напряжение на резистивном сопротивлении, индуктивности, емкости?

6. Как комплексная амплитуда связана с мгновенным значением гармонического колебания? Как мгновенное значение связано с комплексной амплитудой?

7. Запишите комплексные сопротивления резистивного сопротивления, индуктивности и емкости.

8. Какой физический смысл имеет модуль, аргумент, вещественная и мнимая части комплексного сопротивления цепи?

9. Какие значения может принимать аргумент комплексного сопротивления пассивной цепи?

10. Что понимают под комплексной мощностью? Что означает ее вещественная и мнимая части?

11. Запишите условия баланса активной (средней) и реактивной мощностей.

12. Какое явление называется явлением взаимоиндукции?

13. Каковы особенности составления уравнений для линейных цепей с индуктивными связями?
3. Частотные характеристики
электрических цепей первого порядка. Комплексные передаточные функции

Частотные зависимости гармонических колебаний в ЭЦ, содержащих пассивные элементы R, L и C, обусловлены зависимостью от частоты сопротивлений реактивных элементов
[image: image340.wmf])

(

L

L

w

 и
[image: image341.wmf]÷

ø

ö

ç

è

æ

w

C

C

1

.

Применение символического метода анализа гармонических колебаний в ЭЦ позволяет ввести понятие комплексной передаточной функции H(j), которая представляет собой отношение комплексной амплитуды реакции ЭЦ к комплексной амплитуде воздействия.

Если комплексную передаточную функцию представить в показательной форме записи

[image: image342.wmf](

)

θ(ω)

)

(

j

e

j

H

j

H

w

=

w

,

то
[image: image343.wmf])

(

w

j

H

 – модуль комплексной передаточной функции определяет амплитудно-частотную характеристику (АЧХ) цепи;

[image: image344.wmf])

(

w

q

 – аргумент комплексной передаточной функции определяет фазочастотную характеристику (ФЧХ) цепи.

Частотные характеристики ЭЦ описывают собственно цепь и не зависят от значений амплитуд и начальных фаз, приложенных к цепи воздействий.

3.1. Амплитудно-частотные и фазочастотные характеристики пассивных четырехполюсников
[1, с. 148–156; 2, с. 110–112]
При выполнении задач 3.1.0–3.1.25 рекомендуется следующая последовательность действий:

· найдите комплексную передаточную функцию цепи указанного вида;

· запишите выражения для АЧХ и ФЧХ цепи;

· постройте качественные графики АЧХ и ФЧХ цепи по их зна​чениям при ω = 0 и ω → ∞;

· рассчитайте значение граничной частоты ωгр и покажите на графике АЧХ полосу пропускания четырехполюсника.
Таблица 3.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.1.0
	[image: image345.png]U,

	3.1.1
	[image: image346.png]U

	
	
[image: image347.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image348.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	3.1.2
	[image: image349.png]

	3.1.3
	[image: image350.png]Uy

	
	
[image: image351.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image352.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	3.1.4
	[image: image353.png]

	3.1.5
	[image: image354.png]

	
	
[image: image355.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image356.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	3.1.6
	[image: image357.png]

	3.1.7
	[image: image358.png]

	
	
[image: image359.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image360.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	3.1.8
	[image: image361.png]

	3.1.9
	[image: image362.png]

	
	
[image: image363.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image364.wmf]1

2

)

(

U

U

j

H

&

&

=

w

Продолжение табл. 3.1

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.1.10
	[image: image365.png]Iy

o,

	3.1.11
	[image: image366.png]U,

	
	
[image: image367.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	
	
[image: image368.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	3.1.12
	[image: image369.png]

	3.1.13
	[image: image370.png]Iy

	
	
[image: image371.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	
	
[image: image372.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	3.1.14
	[image: image373.png]

	3.1.15
	[image: image374.png]I

O

	
	
[image: image375.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	
	
[image: image376.wmf]1

2

)

(

I

U

j

H

&

&

=

w

	3.1.16
	[image: image377.png]Q

	3.1.17
	[image: image378.png]

	
	
[image: image379.wmf]1

2

)

(

U

I

j

H

&

&

=

w

	
	
[image: image380.wmf]1

2

)

(

U

I

j

H

&

&

=

w

	3.1.18
	[image: image381.png]U

	3.1.19
	[image: image382.png]

	
	
[image: image383.wmf]1

2

)

(

U

I

j

H

&

&

=

w

	
	
[image: image384.wmf]1

2

)

(

U

I

j

H

&

&

=

w

Окончание табл. 3.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.1.20
	[image: image385.png]L

	3.1.21
	[image: image386.png]

	
	
[image: image387.wmf]1

2

)

(

I

I

j

H

&

&

=

w

	
	
[image: image388.wmf]1

2

)

(

I

I

j

H

&

&

=

w

	3.1.22
	[image: image389.png]y b

1
R

	3.1.23
	[image: image390.png]

	
	
[image: image391.wmf]1

2

)

(

I

I

j

H

&

&

=

w

	
	
[image: image392.wmf]1

2

)

(

I

I

j

H

&

&

=

w

	3.1.24
	[image: image393.png]

	3.1.25
	[image: image394.png]to— 1]

u,

	
	
[image: image395.wmf]1

2

)

(

U

U

j

H

&

&

=

w

	
	
[image: image396.wmf]1

2

)

(

U

U

j

H

&

&

=

w

3.2. Амплитудно-частотные и фазочастотные характеристики активных RC-цепей
[1, с. 132–134]
При выполнении задач 3.2.0–3.2.25 рекомендуется следующая последовательность действий:

· нарисуйте схему замещения заданной цепи в комплексной форме, заменив схемное изображение усилителя его схемой замещения в виде ИНУН из табл. 3.2.1. Коэффициент усиления может быть либо сколь угодно большим
[image: image397.wmf])

(

¥

®

m

, либо конечным положительным или отрицательным числом K;
· найдите комплексную передаточную функцию
[image: image398.wmf]1

2

)

(

U

U

j

H

&

&

=

w

 методом узловых напряжений, для чего в качестве базисного выберите узел со знаком «−»;

· запишите выражения для АЧХ и ФЧХ цепи;

· постройте качественные графики АЧХ и ФЧХ цепи по их значениям при ω = 0 и ω → ∞;

· рассчитайте значение граничной частоты ωгр и покажите на графике АЧХ полосу пропусками ARC-цепи;

· рассчитайте в линейном масштабе графики АЧХ и ФЧХ на ПК с помощью программы «FASTMEAN», определите с помощью линейки значение граничной частоты и сравните его со значением, полученным аналитически.

Таблица 3.2.1

	Наименование
элемента
	Схемное изображение
по ГОСТ
	Схемное изображение
в стандартных программах для ПК
	Схемы замещения

	Дифференциальный
операционный
усилитель
	[image: image399.png]+
+1

c U BBIX
+
Ui UO-—TZ |

	[image: image400.png]UBI)IX

	[image: image401.png]>H(U—Uh)=
=Uppx

	Инверсный
операционный
усилитель
	[image: image402.png]T

Uy

o

U,

	[image: image403.png]

	[image: image404.png]

	Усилитель
с конечным
усилением
	[image: image405.png]>K

	[image: image406.png]

	[image: image407.png]

	Усилитель-повторитель
напряжения
	[image: image408.png]+] S

Uy r—L_ U,
| .

	[image: image409.png]Us

	[image: image410.png]

Таблица 3.2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.2.0
	[image: image411.png]

	3.2.1
	[image: image412.png]R3

	
	R1 = R2 = R3 = R4 = R = 100 кОм; C = 2 нФ; K = 2
	
	R1 = R2 = R3 = R = 100 кОм; C = 5 нФ; K = 2

	3.2.2
	[image: image413.png]7+

R

Ui

R,

Us

	3.2.3
	[image: image414.png]Uy

| ©

Ry

Ry

R;

Uy

	
	R1 = R2 = R3 = R = 100 кОм; C = 6 нФ; K = 3
	
	R1 = R2 = R3 = R = 100 кОм; C = 3 нФ; K = 1

	3.2.4
	[image: image415.png]

	3.2.5
	[image: image416.png]R

	
	R1 = R2 = R3 = R = 100 кОм; C = 2 нФ; K = 1
	
	R1 = R2 = R3 = R = 100 кОм; C = 7 нФ; K = 4

	3.2.6
	[image: image417.png]Up

Ry

	3.2.7
	[image: image418.png]

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; K = 2
	
	R1 = R2 = R3 = R = 100 кОм; C = 1,5 нФ; K = 5

Продолжение табл. 3.2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.2.8
	[image: image419.png]

	3.2.9
	[image: image420.png]up

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; K = 2
	
	R1 = R2 = R3 = R = 100 кОм; C = 2 нФ; K = 1

	3.2.10
	[image: image421.png]| ©

Ry

R>

R3

(25)

	3.2.11
	[image: image422.png]| ©

—
H C
1
+
K)
R, "

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; K = 1
	
	R1 = R2 = R3 = R = 100 кОм; C = 5 нФ; K = 0,5

	3.2.12
	[image: image423.png]R

Ry

U

	3.2.13
	[image: image424.png]Uup

O

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; K = 2
	
	R1 = R2 = R3 = R = 100 кОм; C = 5 нФ; K = 0,4

	3.2.14
	[image: image425.png]

	3.2.15
	[image: image426.png]

	
	R1 = R2 = R3 = R = 100 кОм; C = 5 нФ; K = 0,5
	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((

Продолжение табл. 3.2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.2.16
	[image: image427.png]

	3.2.17
	[image: image428.png]U
O

R;3

R

231
O

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((
	
	R1 = R2 = R3 = R = 100 кОм; C = 3 нФ; (((

	3.2.18
	[image: image429.png]L+

(25)

o)

	3.2.19
	[image: image430.png]Ry

R3

5+

25)

| ¢

| O

	
	R1 = R2 = R3 = R = 100 кОм; C = 2 нФ; (((
	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((

	3.2.20
	[image: image431.png]R

	3.2.21
	[image: image432.png]R

25

Lo

g

Ry

(251

	
	R1 = R2 = R3 = R = 100 кОм; C = 2 нФ; (((
	
	R1 = R2 = R3 = R = 100 кОм; C = 2 нФ; (((

	3.2.22
	[image: image433.png]—LJ—
zfﬂ =
s ,._I : +
e)
U = U

()
1 &

	3.2.23
	[image: image434.png]Ry
o—{ 1
Ui

| ©

Uy

| O

	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((
	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((

Окончание табл. 3.2.2

	Вариант
	Схема цепи
	Вариант
	Схема цепи

	3.2.24
	[image: image435.png]Uy

P}

	3.2.25
	[image: image436.png]

	
	R1 = R2 = R3 = R = 100 кОм; C = 5 нФ; K = 1
	
	R1 = R2 = R3 = R = 100 кОм; C = 1 нФ; (((

Контрольные вопросы

1. Что называется комплексной передаточной функцией цепи?

2. Запишите виды комплексных передаточных функций с указанием их размерности.

3. Запишите комплексную передаточную функцию в показательной форме записи.

4. Что называется амплитудно-частотными и фазочастотными характеристиками цепи? Как они связаны с комплексной передаточной функцией?

5. Что называется полосой пропускания цепи?

6. Каковы особенности нахождения частотных характеристик
ARC-цепей?

4. резонанс в электрической цепи.
комплексные передаточные функции
и частотные характеристики
колебательных контуров
и их электронных аналогов

Явление значительного возрастания амплитуды гармонической реакции по мере приближения частоты внешнего гармонического воздействия к частоте собственных незатухающих колебаний контура ω0 называется явлением резонанса. При резонансе в цепи, содержащей реактивные элементы L и C, ток совпадает по фазе с напряжением на зажимах цепи, так как
[image: image437.wmf]0

0

w=w

j=

, где
[image: image438.wmf]LC

1

0

=

w

 – резонансная частота контура. Цепи, в которых возникает режим резонанса, называют колебательными (резонансными) контурами.
Рассмотрим канонические схемы последовательного (рис. 4.1) и параллельного (рис. 4.2) колебательных контуров.
	[image: image439.png]

	[image: image440.png]

	
[image: image441.wmf]R

C

L

j

R

j

Z

=

÷

÷

ø

ö

ç

ç

è

æ

w

-

w

+

=

w

0

0

0

1

)

(

	
[image: image442.wmf]G

L

C

j

G

j

Y

=

÷

÷

ø

ö

ç

ç

è

æ

w

-

w

+

=

w

0

0

0

1

)

(

	Рис. 4.1
	Рис. 4.2

В последовательном колебательном контуре возникает резонанс напряжений, при котором гармонические напряжения на индуктивности и емкости при резонансной частоте компенсируют друг друга.

Амплитуды колебаний напряжений на зажимах реактивных элементов могут значительно превышать амплитуду напряжения на входе цепи. Отношение этих амплитуд называется добротностью контура:

[image: image443.wmf]

 EMBED Equation.3 [image: image444.wmf]Q

CR

R

L

U

U

U

U

m

mC

m

mL

=

w

=

w

=

=

w

=

w

w

=

w

0

0

1

0

0

.
В параллельном колебательном контуре возникает резонанс токов, при котором токи через индуктивность и емкость при резонансной частоте компенсируют друг друга.

Отношение амплитуд токов в реактивных элементах контура и тока источника характеризует добротность контура

[image: image445.wmf]LG

G

C

I

I

I

I

Q

m

mL

m

mC

0

0

ω

ω

ω

ω

1

0

0

w

=

w

=

=

=

=

=

.

Значения добротности Q последовательных и параллельных LC-коле​бательных контуров могут доходить до нескольких сотен единиц.

При анализе последовательного и параллельного контуров целесообразно использовать принцип дуальности.
4.1. Параметры последовательного колебательного контура
[1, с. 112–114; 2, с. 113–115]
При выполнении задач 4.1.1–4.1.25 рекомендуется следующая последовательность действий:

· определите в табл. 4.1.1 в соответствии с номером варианта значение n и четырехзначный код, каждая цифра которого обозначает один заданный параметр;

Таблица 4.1.1

	Вариант
	4.1.0
	4.1.1
	4.1.2
	4.1.3
	4.1.4

	Код
	R = 20 Ом; L = 4 мГн;

C = 400 нФ; U0 = 2 В
	1368

n=1
	0249

n=2
	1358
n=3
	1367

n=4

	Вариант
	4.1.5
	4.1.6
	4.1.7
	4.1.8
	4.1.9
	4.1.10
	4.1.11

	Код
	0349
n=5
	0258
n=1
	1467
n=2
	0238
n=3
	1257
n=4
	0369
n=5
	0248
n=1

	Вариант
	4.1.12
	4.1.13
	4.1.14
	4.1.15
	4.1.16
	4.1.17
	4.1.18

	Код
	1359
n=2
	1267
n=3
	2358
n=4
	0147
n=5
	2369
n=1
	3458
n=2
	0359
n=3

	Вариант
	4.1.19
	4.1.20
	4.1.21
	4.1.22
	4.1.23
	4.1.24
	4.1.25

	Код
	1567

n=4
	1457

n=5
	0159

n=1
	0367

n=2
	0148

n=3
	0469

n=4
	2567

n=5

· выберите в табл. 4.1.2 для каждой цифры кода, соответствующий параметр контура, и рассчитайте его величину;
· рассчитайте значения остальных неизвестных для заданного варианта шести параметров из табл. 4.1.2;

· рассчитайте значения напряжений UR0, UL0, UC0 на элементах R, L, C контура при резонансной частоте ω0.

Таблица 4.1.2

	Цифра кода
	Параметры резонансного контура

	0
	R = 10 + n, Ом
	Резистивное сопротивление

	1
	L = 20 + n, мГн
	Индуктивность

	2
	C = 800 + 10n, нФ
	Емкость

	3
	f0 = 1 + 0,1n, кГц
	Циклическая резонансная частота

	4
	ρ = 160 + 2n, Ом
	Характеристическое
сопротивление

	5
	Q = 10 + n
	Добротность

	6
	2Δf* = f1 − f−1 = 80 + 2n, Гц
	Полоса пропускания

	7
	U0 = n, В
	Напряжение на зажимах контура при резонансе

	8
	I0 = 0,1n, А
	Ток в контуре при резонансе

	9
	P0 = 0,1n, Вт
	Средняя мощность, потребляемая контуром при резонансе

4.2. Амплитудно-частотные и фазочастотные характеристики последовательного колебательного контура
[1, с. 156–162; 2, с. 115–120]
Комплексные передаточные функции по напряжению последователь​ного колебательного контура (рис. 4.1), их амплитудно-частотные и фазочастотные характеристики приведены в табл. 4.2.

При выполнении задач 4.2.0–4.2.25 рекомендуется следующая последовательность действий:

· рассчитайте приведенные в табл. 4.2 комплексные передаточные функции, их АЧХ и ФЧХ, подставив значения параметров контура для своего варианта из задачи 4.1;
· рассчитайте на резонансной частоте ω0 значения амплитудно-частотных характеристик:
[image: image446.wmf])

(

0

w

j

H

C

,
[image: image447.wmf])

(

0

w

j

H

L

,
[image: image448.wmf])

(

0

w

j

H

R

 и фазо-частотных характеристик:
[image: image449.wmf])

(

0

w

q

C

,
[image: image450.wmf])

(

0

w

q

L

,
[image: image451.wmf])

(

0

w

q

R

;

· рассчитайте приведенные в табл. 4.2 характеристики последо​вательного колебательного контура в линейном масштабе на ПК с использованием программы FASTMEAN;

· определите с помощью линейки по графику АЧХ
[image: image452.wmf])

(

w

j

H

R

 резонансную частоту f0 и полосу пропускания 2Δf*=f1 − f−1, и сравните их с рассчитанными значениями в задаче 4.1;

· определите с помощью линейки на резонансной частоте по графикам АЧХ значения:
[image: image453.wmf])

(

0

w

j

H

C

,
[image: image454.wmf])

(

0

w

j

H

L

,
[image: image455.wmf])

(

0

w

j

H

R

 и значения ФЧХ:
[image: image456.wmf])

(

0

w

q

C

,
[image: image457.wmf])

(

0

w

q

L

,
[image: image458.wmf])

(

0

w

q

R

 и сравните их с рассчитанными по формулам.

Таблица 4.2
	Комплексные передаточные функции
	Амплитудно-частотные
и фазочастотные характеристики

	
[image: image459.wmf]2

1

()

1

C

C

U

LC

Hj

R

U

j

LLC

w==

w

-w++

&

&

	
[image: image460.wmf]22

22

2

2

1

()

1

()

()arctg

1

C

C

LC

Hj

R

LC

L

R

L

LC

w=

w

-w++

w

qw=-

-w+

 EMBED Equation.3 [image: image461.wmf]

	
[image: image462.wmf]2

2

()

1

L

L

U

Hj

R

U

j

LLC

-w

w==

w

-w++

&

&

	
[image: image463.wmf]2

22

22

2

2

()

1

()

()arctg

1

L

L

Hj

R

LC

L

R

L

LC

w

w=

w

-w++

w

qw=p-

-w+

	
[image: image464.wmf]2

()

1

R

R

R

j

U

L

Hj

R

U

j

LLC

w

w==

w

-w++

&

&

	
[image: image465.wmf]22

22

2

2

()

1

()

()arctg

1

2

R

R

R

L

Hj

R

LC

L

R

L

LC

w

w=

w

-w++

w

p

qw=-

-w+

4.3. Частотные характеристики электронных аналогов
последовательного колебательного контура
[1, с. 162–163; 2, с. 120]
Многие активные RC (ARC)-цепи имеют частотные характеристики, свойственные колебательным контурам, поэтому могут рассматриваться как электронные аналоги колебательных контуров. В табл. 4.3.1 для каждой схемы последовательного RLC-контура в зависимости от вида нагрузки приведена определенная схема ARC-цепи и соответствующая ей комплексная передаточная функция.

Выберите в табл. 4.3.2 для своего варианта номер схемы RLC-контура и соответствующей ARC-цепи из табл. 4.3.1;
Таблица 4.3.2
	Вариант
	Номер схемы
из табл. 4.3.1
	Вариант
	Номер схемы
из табл. 4.3.1

	4.3.0
	1
	4.3.13
	2

	4.3.1
	2
	4.3.14
	3

	4.3.2
	3
	4.3.15
	1

	4.3.3
	1
	4.3.16
	2

	4.3.4
	2
	4.3.17
	3

	4.3.5
	3
	4.3.18
	1

	4.3.6
	1
	4.3.19
	2

	4.3.7
	2
	4.3.20
	3

	4.3.8
	3
	4.3.21
	1

	4.3.9
	1
	4.3.22
	2

	4.3.10
	2
	4.3.23
	3

	4.3.11
	3
	4.3.24
	1

	4.3.12
	1
	4.3.25
	2

Таблица 4.3.1

	№
схемы
	Последовательный колебательный RLC-контур
	Электронный аналог – ARC-цепь второго порядка

	1
	[image: image466.png]+°__[_—_|__/VV__+

u, C == u,=

Uc

[image: image467.wmf]2

1

()

1

С

C

U

LC

Hj

R

U

j

LLC

w==

w

-w++

&

&

	[image: image468.png]

[image: image469.wmf]2

1

3

2

1

3

1

2

1

1

2

2

1

2

1

1

2

1

1

1

1

1

)

(

C

C

R

R

C

R

C

R

C

R

j

C

C

R

R

U

U

j

H

ARC

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

w

+

w

-

-

=

=

w

&

&

.
Положить R1 = R2 = R3 = R, задать величину R = 100 кОм, рассчитать C1 и С2

	2
	[image: image470.png]¢

[image: image471.wmf]2

2

()

1

L

L

U

Hj

R

U

j

LLC

-w

w==

w

-w++

&

&

	[image: image472.png]$i+

(o]

[image: image473.wmf]2

1

3

2

2

3

2

3

2

1

2

2

1

2

1

2

1

)

(

R

R

C

C

R

C

C

C

C

C

j

C

C

U

U

j

H

ARC

+

+

+

w

+

w

-

w

=

=

w

&

&

.
Положить C1 = C2 = C3 = C, задать величину C = 1 нФ, рассчитать R1 и R2

Окончание табл. 4.3.1

	№
схемы
	Последовательный колебательный RLC-контур
	Электронный аналог – ARC-цепь второго порядка

	3
	[image: image474.png]1 +
R U,=

[image: image475.wmf]2

()

1

R

R

R

j

U

L

Hj

R

U

j

LLC

w

w==

w

-w++

&

&

	[image: image476.png]

[image: image477.wmf]2

1

3

2

1

2

3

1

3

2

2

1

1

2

1

1

1

1

1

1

)

(

С

С

R

R

R

C

R

C

R

j

C

R

j

U

U

j

H

ARC

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

w

+

w

-

w

-

=

=

w

&

&

.
Положить C1 = C2 = C, задать величину C = 1 нФ, рассчитать R1, R2, R3

При выполнении задач 4.3.0–4.3.25 рекомендуется следующая последовательность действий:

· запишите выбранную комплексную передаточную функцию RLC-цепи с числовыми коэффициентами, рассчитанными в задаче 4.2 своего варианта;

· рассчитайте с учетом рекомендаций в табл. 4.3.1 параметры R или C ARC-цепи таким образом, чтобы комплексные передаточные функции обеих цепей отличались только знаком. Для этого приравняйте коэффициенты при одинаковых степенях ω обеих функций:

[image: image478.wmf])

(

)

(

w

=

w

j

H

j

H

ARC

RLC

;

· рассчитайте частотные характеристики заданной ARC-цепи в линейном масшатбе на ПК с использованием программы FASTMEAN;

· сравните полученные графики АЧХ и ФЧХ ARC-цепи с соответ​ствующими графиками в задаче 4.2 заданного RLC-контура и сделайте выводы.

Контрольные вопросы

1. Какое явление в цепи называют резонансом?

2. Каковы условия резонанса в последовательном и параллельном колебательных контурах?

3. Что такое характеристическое сопротивление контура, резонансная частота, добротность? Как определяется добротность последовательного и параллельного контуров?

4. Почему резонанс в последовательнои контуре называют резонансом напряжений? Какими будут напряжения при резонансе на каждом из элементов контура по сравнению с приложенным?

5. Чему равно входное сопротивление последовательного контура при резонансе? Чему равен сдвиг по фазе между током и напряжением на входных зажимах контура при резонансе?

6. Почему резонанс в параллельном контуре называют резонансом тока? Какими будут токи при резонансе в каждом из элементов контура по сравнению с током источника?

7. Чему равно входное сопротивление параллельного контура при резонансе?

8. Что называют полосой пропускания контура?

9. Как ширина полосы пропускания контура зависит от его добротности?

10. Что понимают под избирательностью контура? От чего она зависит?

11. При каких значениях Q колебательный контур считается высокодобротным?

12. Почему ARC-цепь может рассматриваться как электронный аналог колебательного RLC-контура?

13. Каковы преимущества применения ARC-цепей в качестве электронных аналогов колебательных RLC-контуров?

14. Применимы ли понятия резонанса напряжений и резонанса токов к электронным аналогам колебательных RLC-контуров?
5. Четырехполюсники.
уравнения передачи четырехполюсников. собственные и характерические параметры четырехполюсников

Четырехполюсником называют электрическую цепь любой сложности, имеющую две пары внешних зажимов. Подобные ЭЦ предназначены для передачи электрических сигналов от генератора к нагрузке и включены таким образом, что через входные и выходные зажимы проходят попарно равные токи, положительные направления которых показаны на рис. 5.1.
[image: image479.png]

Рис. 5.1

Соотношения, связывающие комплексные напряжения и токи на двух парах зажимов четырехполюсника, называют уравнениями передачи четырехполюсника.

Коэффициенты уравнений передачи четырехполюсника называют собственными или внутренними параметрами, так как они определяются только его схемой и значениями элементов и не зависят от внешних цепей, между которыми включен четырехполюсник.

Различают пять форм записи уравнений передачи четырехполюсника и собственнно пять видов его параметров. Такой подход определяется пятью видами соединений четырехполюсников: последовательное, параллельное, каскадное, последовательно-параллельное и параллельно-последовательное.

Уравнения передачи четырехполюсника в обычной и матричной формах записи имеют вид:
· через Z-параметры (параметры сопротивлений, холостого хода)

[image: image480.wmf];

,

,

2

1

22

21

12

11

2

1

2

22

1

21

2

2

12

1

11

1

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ï

î

ï

í

ì

+

=

+

=

I

I

Z

Z

Z

Z

U

U

I

Z

I

Z

U

I

Z

I

Z

U

&

&

&

&

&

&

&

&

&

&

· через Y-параметры (параметры проводимостей, короткого замыкания)

[image: image481.wmf];

,

,

2

1

22

21

12

11

2

1

2

22

1

21

2

2

12

1

11

1

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ï

î

ï

í

ì

+

=

+

=

U

U

Y

Y

Y

Y

I

I

U

Y

U

Y

I

U

Y

U

Y

I

&

&

&

&

&

&

&

&

&

&

· через A-параметры (обобщенные или каскадные параметры)

[image: image482.wmf].

),

(

),

(

2

2

22

21

12

11

1

1

2

22

2

21

1

2

12

2

11

1

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ï

î

ï

í

ì

-

+

=

-

+

=

I

U

A

A

A

A

I

U

I

A

U

A

I

I

A

U

A

U

&

&

&

&

&

&

&

&

&

&

A-параметры применяются при каскадном соединении четырехполюсников, когда выходные зажимы первого четрырехполюсника соединяются с входными зажимами второго.

[image: image483.wmf]0

2

1

11

2

=

=

I

U

U

A

&

&

&

 – коэффициент передачи по напряжению в режиме холостого хода,

[image: image484.wmf]0

2

1

12

2

=

-

=

U

I

U

A

&

&

&

 – передаточное сопротивление (Ом),

[image: image485.wmf]0

2

1

21

2

=

=

I

U

I

A

&

&

&

 – передаточная проводимость (Сим),

[image: image486.wmf]0

2

1

22

2

=

-

=

U

I

I

A

&

&

&

 – коэффициент передачи по току в режиме короткого замыкания;
· через H-параметры

[image: image487.wmf];

,

,

2

1

22

21

12

11

2

1

2

22

1

21

2

2

12

1

11

1

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ï

î

ï

í

ì

+

=

+

=

U

I

H

H

H

H

I

U

U

H

I

H

I

U

H

I

H

U

&

&

&

&

&

&

&

&

&

&

H-параметры применяются при рассмотрении схем с биполярными транзисторами.

[image: image488.wmf]0

1

1

11

2

=

=

U

I

U

H

&

&

&

 – входное сопротивление (Ом),

[image: image489.wmf]0

2

1

12

1

=

=

I

U

U

H

&

&

&

 – коэффициент обратной передачи (обратной связи) по напряжению,

[image: image490.wmf]0

1

2

21

2

=

=

U

I

I

H

&

&

&

 – коэффициент прямой передачи (управления) по току,

[image: image491.wmf]0

2

2

22

1

=

=

I

U

I

H

&

&

&

 – выходная проводимость (Сим);
· через F-параметры

[image: image492.wmf].

,

,

2

1

22

21

12

11

2

1

2

22

1

21

2

2

12

1

11

1

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

ï

î

ï

í

ì

+

=

+

=

I

U

F

F

F

F

U

I

I

F

U

F

U

I

F

U

F

I

&

&

&

&

&

&

&

&

&

&

5.1. Собственные H-параметры
и A-параметры четырехполюсника
[1, с. 307–315; 2, с. 294–301]
При выполнении задач 5.1.0–5.1.25 рекомендуется следующая последовательность действий:

· определите в табл. 5.1.1 в соответствии с номером варианта код, каждая цифра которого обозначает номер схемы четырехполюсника;

Таблица 5.1.1

	Вариант
	5.1.0
	5.1.1
	5.1.2
	5.1.3
	5.1.4
	5.1.5
	5.1.6
	5.1.7

	Код
	3, 2, 5
	2, 7
	7, 3
	8, 4
	5, 9
	8, 2
	7, 5
	3, 8

	Вариант
	5.1.8
	5.1.9
	5.1.10
	5.1.11
	5.1.12
	5.1.13
	5.1.14
	5.1.15

	Код
	9, 4
	3, 9
	1, 9
	4, 7
	9, 6
	1, 8
	5, 8
	7, 1

	Вариант
	5.1.16
	5.1.17
	5.1.18
	5.1.19
	5.1.20
	5.1.21
	5.1.22
	5.1.23

	Код
	9, 2
	2, 0
	6, 7
	6, 0
	8, 6
	0, 1
	4, 0
	0, 5

	Вариант
	5.1.24
	5.1.25
	

	Код
	0, 3
	1, 6, 3
	

· выберите в табл. 5.1.2 для каждой цифры кода схему простейшего четырехполюсника и постройте заданный четырехполюсник путем каскадного соединения двух или трех простейших, учитывая, что порядок их соединения определяется порядком цифр в коде; покажите направления комплексных токов и напряжений на внешних зажимах четырехполюсника (рис. 5.1).

Таблица 5.1.2

	Цифра кода
	Схема простейшего
четырехполюсника
	Цифра кода
	Схема простейшего
четырехполюсника

	1
	[image: image493.png]

	6
	[image: image494.png]

	2
	[image: image495.png]

	7
	[image: image496.png]2L

	3
	[image: image497.png]

	8
	[image: image498.png]—

2C

	4
	[image: image499.png]

	9
	[image: image500.png]2R

	5
	[image: image501.png]

	10
	[image: image502.png]

· определите по схеме и уравнениям H-параметры заданного четырехполюсника и укажите их размерность;

· определите A-параметры заданного четырехполюсника путем перемножения матриц A-параметров простейших четырехполюсников, приведенных в табл. 5.1.3, причем матрицы в произведении должны располагаться в том же порядке, в котором входят в соединение соответствующие четырехполюсники.

Таблица 5.1.3

	Схема простейшего четырехполюсника
	Матрица A-параметров

	[image: image503.png]

	
[image: image504.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

=

1

0

1

1

Z

A

	[image: image505.png]

	
[image: image506.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

1

0

1

2

Z

A

	[image: image507.png]

	
[image: image508.wmf](

)

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

=

1

1

1

2

1

2

1

Z

Z

Z

Z

A

	[image: image509.png]

	
[image: image510.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

=

2

1

2

1

1

1

1

Z

Z

Z

Z

A

·
Определите по полученным A-параметрам заданного четырехполюсника H-параметры, используя известные соотношения между A- и H-параметрами, и сравните их с полученными по схеме:

[image: image511.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

D

=

÷

÷

ø

ö

ç

ç

è

æ

=

22

21

22

22

22

12

22

21

12

11

1

)

(

A

A

A

A

A

A

A

H

H

H

H

H

,

где ΔA = A11A22 − A12A21 = 1 для взаимных четырехполюсников.
5.2. Характеристические параметры четырехполюсника
[1, с. 415–417; 2, с. 310–319]
При передаче сигнала от генератора к нагрузке наиболее благоприятным является режим согласованного включения четырехполюсника (рис. 5.2). В случае каскадного соединения нескольких четырехполюсников обеспечивается согласованное включение каждого из них. При таком включении отсутствуют отражения электрической энергии на входе и выходе четырехполюсника и искажение сигнала.

[image: image512.png]L/~ \+

Zo=Zc | fl

%

—_— 0 -
<
Y

M~

Zn=Zc,

Рис. 5.2

В согласованном режиме включения качество передачи энергии через четырехполюсник определяется характеристическими параметрами: характеристическими сопротивлениями в прямом Zс1 и обратном Zc2 направлениях передачи и характеристической постоянной передачи gc = ac + jbc.

Входное сопротивление равно Zс1, если четырехполюсник нагружен со стороны зажимов 2, 2' сопротивлением Zн = Zс2 (рис. 5.3), и рассчитывается через сопротивления холостого хода и короткого замыкания
[image: image513.wmf]1

1

1

хх

кз

Z

Z

Z

c

=

.

[image: image514.png]

Рис. 5.3

Входное сопротивление равно Zc2, если четырехполюсник нагружен со стороны зажисов 1, 1' сопротивлением Zн = Zc1 (рис. 5.4), и рассчитывается
[image: image515.wmf]2

2

2

хх

кз

Z

Z

Z

c

=

.

[image: image516.png]Zw=Zc,

Рис. 5.4

Для симметричного четырехполюсника Zc1 = Zc2.
Характеристическая постоянная передачи определяется так:

[image: image517.wmf]c

c

c

jb

a

I

U

I

U

g

+

=

=

2

2

1

1

ln

2

1

&

&

&

&

,
где
ac – характеристическое затухание, дБ,
bc – характеристическая фазовая постоянная.

Удобно пользоваться выражениями:

[image: image518.wmf]2

1

ln

ln

2

1

c

c

c

Z

Z

I

I

g

+

=

&

&

;

[image: image519.wmf]1

2

ln

ln

2

1

c

c

c

Z

Z

U

U

g

+

=

&

&

,

особенно для симметричных четырехполюсников, когда Zc1 = Zc2.
 ROUND() \# "0%" При выполнении задач 5.2.0–5.2.25 рекомендуется следующая последовательность действий:

· найдите выражения для характеристических сопротивлений Zc1 и Zc2 через сопротивления холостого хода и короткого замыкания для полученного в задачах 5.1.0–5.1.25 четырехполюсника своего варианта;

· составьте схему сложного симметричного четырехполюсника (рис. 5.5) из двух одинаковых четырехполюсников, первым в соединении поставьте четырехполюсник своего варианта из задачи 5.1;

[image: image520.png]

Рис. 5.5

· нарисуйте схему согласованного включения полученного симметричного четырехполюсника между генератором
[image: image521.wmf]0

U

&

, Z0 и нагрузкой Zн и запишите выражения для сопротивлений Z0, Zн, Zвх1, тока
[image: image522.wmf]1

I

&

и напряжения
[image: image523.wmf]1

U

&

 на его входе.

Контрольные вопросы

1. Какая электрическая цепь называется четырехполюсником?

2. Что называется уравнениями передачи четырехполюсника, и какие формы этих уравнений возможны?

3. Какие параметры четырехполюсника называются собственными или внутренними?

4. Какие виды собственных параметров четырехполюсника известны?

5. Какое включение четырехполюсника называется согласованным?

6. Какие параметры четырехполюсника называются характеристическими?

7. Как рассчитываются характеристические сопротивления четырехполюсника?

Список ЛитературЫ
1. Белецкий, А. Ф. Теория линейных электрических цепей : учебник. –
2-е изд. / А. Ф. Белецкий. – СПб. : Издательство «Лань», 2009. – 544 с.

2. Бакалов, В. П. Основы теории цепей : учебник для вузов ; 3-е изд. / В. П. Бакалов, В. Ф. Дмитриков, Б. Н. Крук. – М. : Горячая линия – Телеком, 2009. – 596 с.
Логвинова Нина Константиновна
Зайцева Зинаида Викторовна
ТЕОРИя электрических ЦЕПЕЙ
Анализ стационарных колебаний
в линейных электрических цепях

Практикум
Часть 1

Ответственный редактор Н. К. Логвинова
Редактор Л. А. Медведева

Верстка Н. А. Ефремовой
План 2013 г., п. 188

Подписано к печати 13.05.2013

Объем 5,5 усл.-печ. л. Тираж 120 экз. Заказ 369

РИЦ СПбГУТ. 191186 СПб., наб. р. Мойки, 61

Отпечатано в СПбГУТ

R5

75

R4

R6

i3

88
75

_1435479888.unknown

_1436182802.unknown

_1436184392.unknown

_1436184963.unknown

_1436190251.unknown

_1436190420.unknown

_1437219356.unknown

_1455545146.unknown

_1455545155.unknown

_1455544690.unknown

_1455544735.unknown

_1437216777.unknown

_1437217068.unknown

_1436191058.unknown

_1436191097.unknown

_1436191036.unknown

_1436190341.unknown

_1436190385.unknown

_1436190320.unknown

_1436188336.unknown

_1436189489.unknown

_1436190195.unknown

_1436188357.unknown

_1436187239.unknown

_1436187248.unknown

_1436184977.unknown

_1436184492.unknown

_1436184701.unknown

_1436184946.unknown

_1436184717.unknown

_1436184684.unknown

_1436184433.unknown

_1436184469.unknown

_1436184419.unknown

_1436184114.unknown

_1436184218.unknown

_1436184351.unknown

_1436184375.unknown

_1436184330.unknown

_1436184154.unknown

_1436184173.unknown

_1436184140.unknown

_1436183905.unknown

_1436183975.unknown

_1436184053.unknown

_1436183933.unknown

_1436183949.unknown

_1436182853.unknown

_1436183275.unknown

_1436182826.unknown

_1436181601.unknown

_1436182396.unknown

_1436182486.unknown

_1436182740.unknown

_1436182774.unknown

_1436182784.unknown

_1436182755.unknown

_1436182726.unknown

_1436182456.unknown

_1436182470.unknown

_1436182433.unknown

_1436182244.unknown

_1436182377.unknown

_1436182386.unknown

_1436182362.unknown

_1436182181.unknown

_1436182206.unknown

_1436182118.unknown

_1436182169.unknown

_1436173156.unknown

_1436173378.unknown

_1436173475.unknown

_1436173678.unknown

_1436173420.unknown

_1436173216.unknown

_1436173266.unknown

_1436173181.unknown

_1436172444.unknown

_1436173075.unknown

_1436173122.unknown

_1436172986.unknown

_1435484760.unknown

_1436172417.unknown

_1435484420.unknown

_1434107570.unknown

_1434187946.unknown

_1434190788.unknown

_1434193417.unknown

_1434203468.unknown

_1434211590.unknown

_1435170719.unknown

_1435479672.unknown

_1434212222.unknown

_1434212402.unknown

_1435170718.unknown

_1434212389.unknown

_1434212182.unknown

_1434211369.unknown

_1434211469.unknown

_1434203485.unknown

_1434200948.unknown

_1434203436.unknown

_1434200204.unknown

_1434191136.unknown

_1434191366.unknown

_1434193330.unknown

_1434191152.unknown

_1434191193.unknown

_1434191096.unknown

_1434191122.unknown

_1434190803.unknown

_1434190270.unknown

_1434190715.unknown

_1434190751.unknown

_1434190282.unknown

_1434189496.unknown

_1434190173.unknown

_1434190186.unknown

_1434190158.unknown

_1434188533.unknown

_1434119285.unknown

_1434187653.unknown

_1434187852.unknown

_1434187945.unknown

_1434187812.unknown

_1434120352.unknown

_1434181687.unknown

_1434119315.unknown

_1434107764.unknown

_1434107808.unknown

_1434108541.unknown

_1434110109.unknown

_1434110127.unknown

_1434110091.unknown

_1434107811.unknown

_1434107778.unknown

_1434107794.unknown

_1434107775.unknown

_1434107657.unknown

_1434107683.unknown

_1434107746.unknown

_1434107679.unknown

_1434107591.unknown

_1434107625.unknown

_1434107587.unknown

_1433950795.unknown

_1434107449.unknown

_1434107484.unknown

_1434107537.unknown

_1434107566.unknown

_1434107530.unknown

_1434107466.unknown

_1434107480.unknown

_1434107461.unknown

_1434107381.unknown

_1434107401.unknown

_1434107405.unknown

_1434107390.unknown

_1433950978.unknown

_1434016478.unknown

_1433950923.unknown

_1433852859.unknown

_1433871168.unknown

_1433871634.unknown

_1433871769.unknown

_1433871820.unknown

_1433872261.unknown

_1433871774.unknown

_1433871742.unknown

_1433871252.unknown

_1433871337.unknown

_1433871187.unknown

_1433867790.unknown

_1433870791.unknown

_1433870882.unknown

_1433868131.unknown

_1433855733.unknown

_1433867323.unknown

_1433867244.unknown

_1433867265.unknown

_1433867280.unknown

_1433867288.unknown

_1433867272.unknown

_1433867251.unknown

_1433855748.unknown

_1433853131.unknown

_1433855021.unknown

_1433855513.unknown

_1433852914.unknown

_1433788588.unknown

_1433843555.unknown

_1433843970.unknown

_1433852588.unknown

_1433843600.unknown

_1433788675.unknown

_1433843514.unknown

_1433788661.unknown

_1433787766.unknown

_1433788437.unknown

_1433788555.unknown

_1433787802.unknown

_1433698267.unknown

_1433698490.unknown

_1433700527.unknown

_1433787680.unknown

_1433698397.unknown

_1433697932.unknown

_1433698239.unknown

_1433697259.unknown

