9.8. Задания на выполнение расчетно-графических работ 4 

  Содержание задания:  найти  и изобразить  графически ток в правой ветви до и после коммутации классическим методом,  найти  также свободную составляющую этого тока операторным методом.

Варианты  схем  и числовые  данные  параметров  элементов схем  и  фаза  

входного   напряжения   даны   в  приложении  3. Номер  схемы  дан  в виде надписи на одном из узлов и снабжен буквами  A, B или C.  Зная свой номер по  списку  в   журнале  преподавателя,  студент  находит  соответствующую схему, а параметры ее содержатся  в строке  таблицы, которую  задает преподаватель. Входное  напряжение имеет  вид      u(t) = 100sin (1000 t  + ). Коммутация производится в момент времени  t = 0,  до этого считать процесс  установившимся.  

[image: image1.wmf]R

3

:=

Расчетно-графическая работа 4. Пример выполнения
Рис. 9.8.1. Схема электрической цепи

Исходные данные: [image: image119.png]


 Ом, [image: image2.wmf]C

120

10

6

-

×

:=

 Ф, [image: image3.wmf]L

5

10

4

-

×

:=

Гн , [image: image4.wmf]j

1

-

:=

.

Амплитуда напряжения источника [image: image5.wmf]E

100

:=

 В;  частота  [image: image6.wmf]w

1000

:=

 рад/с; начальная фаза (момент замыкания ключа S)  [image: image7.wmf]f

4.189

:=

 рад;         период    

[image: image8.wmf]T

2

p

×

w

1

-

×

:=

,  текущее время  [image: image9.wmf]t

T

-

T

-

5

10

6

-

×

+

, 

T

..

:=

,  напряжение

[image: image10.wmf]u

t

(

)

E

sin

w

t

×

f

+

(

)

×

:=

,   [image: image11.wmf]U

E

e

j

f

×

×

:=

,       [image: image12.wmf]t1

T

-

T

-

5

10

6

-

×

+

, 

0

..

:=

.

Вычисление принужденных величин символическим методом
До коммутации:
[image: image13.wmf]z1

2

R

×

j

w

C

×

-

:=

,[image: image14.wmf]z2

R

j

w

×

L

×

+

:=

,  [image: image15.wmf]z3

R

:=

, [image: image16.wmf]z23

z2

z3

×

z2

z3

+

:=

, [image: image17.wmf]z

z1

z23

+

:=

,

[image: image18.wmf]I1

U

z

:=

,     [image: image19.wmf]U23

I1

z23

×

:=

,           [image: image20.wmf]I2

U23

z2

:=

,            [image: image21.wmf]Uc

I1

j

w

×

C

×

:=

.

Мгновенное значение принужденного тока до  коммутации  

[image: image22.wmf]i3

n

t

(

)

I3

sin

w

t

×

arg

I3

(

)

+

(

)

×

:=

.

Начальные   условия:  ток  в  катушке  индуктивности [image: image23.wmf]i

l0

  и  напряжение  на конденсаторе [image: image24.wmf]u

c0

:           [image: image25.wmf]i

l0

Im

I2

(

)

:=

  ;                     [image: image26.wmf]u

c0

Im

Uc

(

)

:=

 .                                                   

После коммутации:

[image: image27.wmf]z1

k

z1

R

2

×

-

:=

, [image: image28.wmf]I1

k

U

z1

k

z23

+

(

)

1

-

×

:=

, [image: image29.wmf]U23

k

I1

k

z23

×

:=

,[image: image30.wmf]I2

k

U23

k

z2

1

-

×

:=

,

 [image: image31.wmf]I3

k

U23

k

z3

1

-

×

:=

, [image: image32.wmf]Uc

k

I1

k

j

w

×

C

×

(

)

1

-

×

:=

.

 Мгновенное значение  принужденного тока равно

[image: image33.wmf]i3

nk

t

(

)

I3

k

sin

w

t

×

arg

I3

k

(

)

+

(

)

×

:=

.

Принужденные  величины  в  нуле тока  в  катушке   [image: image34.wmf]i

l0k

   и      напряжения

на конденсаторе    [image: image35.wmf]u

c0k

 :     [image: image36.wmf]i

l0k

Im

I2

k

(

)

:=

     [image: image37.wmf]u

c0k

Im

Uc

k

(

)

:=


Вычисление свободной составляющей операторным методом
[image: image89.wmf]Операторные ЭДС: [image: image38.wmf]il0

L

×

i

l0

i

l0k

-

(

)

L

×

:=

, [image: image39.wmf]uc0

p

u

c0

u

c0k

-

(

)

p

:=

.
Рис  9.8.2. Операторная схема замещения
Уравнения для контурных токов  [image: image40.wmf]i1

 в правом и  [image: image41.wmf]i3

 в левом контуре:

[image: image42.wmf]i1

R

p

L

×

+

(

)

-

i3

2

R

×

p

L

×

+

(

)

×

+

L

-

il0

×

, 

[image: image43.wmf]i1

1

p

C

×

R

+

p

L

×

+

æ

ç

è

ö

÷

ø

i3

R

p

L

×

+

(

)

×

-

L

il0

×

uc0

p

-

.
Операторное  выражение  для свободной составляющей  тока и обратное  преобразование Лапласа для него:             

[image: image44.wmf]i3

c1

p

(

)

p

uc0

R

×

uc0

L

+

il0

R

C

×

+

æ

ç

è

ö

÷

ø

-

p

2

p

R

L

1

R

C

×

+

æ

ç

è

ö

÷

ø

×

+

2

L

C

×

+

invlaplace

p

, 

®

:=

.

Свободная составляющая тока равна

[image: image45.wmf]i3

c1

t

(

)

17.8

-

exp

4389

-

t

×

(

)

×

cos

3751

t

×

(

)

×

7.55

exp

4389

-

t

×

(

)

sin

3751

t

×

(

)

×

-

:=

.

Полный ток равен: [image: image46.wmf]i3

t

(

)

i3

nk

t

(

)

i3

c1

t

(

)

+

:=

, [image: image47.wmf]t2

0

0

5

10

6

-

×

+

, 

T

..

:=

.

[image: image90.wmf]
Рис. 9.8.3. Выходной ток по результатам расчета

Расчет свободной составляющей   классическим методом.  [image: image48.wmf]i3

c2

t

(

)

e

d

t

×

A

cos

W

t

×

(

)

×

B

sin

W

t

×

(

)

×

+

(

)

:=

                             

 Корни характеристического уравнения  равны  

[image: image49.wmf]p

2

p

R

L

1

R

C

×

+

æ

ç

è

ö

÷

ø

×

+

2

L

C

×

+

solve

p

, 

®

 равно

[image: image50.wmf]39500

-

9

500

9

i

×

4559

×

+

39500

-

9

500

9

i

×

4559

×

-

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

4.389

-

10

3

´

3.751i

10

3

´

+

4.389

-

10

3

´

3.751i

10

3

´

-

æ

ç

ç

è

ö

÷

÷

ø

=

,

коэффициент затухания [image: image51.wmf]d

4389

-

:=

;    собственная частота    [image: image52.wmf]W

3751.

:=

    

Принужденный ток в нуле  [image: image53.wmf]i3

nk

0

(

)

3.533

-

=

.  Полный ток в нуле равен  

[image: image54.wmf]i30

c2

u

0

(

)

u

c0

-

(

)

R

1

-

×

:=

. Свободный ток в нуле равен А:

[image: image55.wmf]A

i30

c2

i3

nk

0

(

)

-

:=

.         Отсюда находим    [image: image56.wmf]A

1

A

=

.
Производная от принужденного тока в нуле                 [image: image57.wmf]a

w

Re

I3

k

(

)

×

:=

.

Производная от напряжения источника в нуле              [image: image58.wmf]b

w

Re

U

(

)

×

:=

.

Производная от напряжения на конденсаторе в нуле    [image: image59.wmf]c

i

l0

i30

c2

+

(

)

C

1

-

×

:=

.

Производная  от полного тока в нуле                            [image: image60.wmf]h

R

1

-

b

c

-

(

)

×

:=

.

Производная от свободной составляющей при  t = 0 имеет вид 

[image: image61.wmf]h

a

-

A

d

×

B

W

.

×

+

:=

   Отсюда получим:    [image: image62.wmf]B

h

a

-

A

d

×

-

(

)

W

:=

,

[image: image63.wmf]a

4.914

10

3

´

=

, [image: image64.wmf]b

4.998

-

10

4

´

=

,

[image: image65.wmf]c

2.142

-

10

5

´

=

, [image: image66.wmf]h

5.475

10

4

´

=

, [image: image67.wmf]B

7.55

-

=

.

Результаты расчетов операторным и классическим методами совпали.

В общем случае операторное выражение для свободного тока имеет вид

[image: image68.wmf]i

p

(

)

p

d

×

q

+

p

2

g

p

×

+

w

+

:=

.  Корни знаменателя равны:[image: image69.wmf]p

1

0.5

-

g

×

0.5

g

×

(

)

2

w

-

+

:=

 ,    [image: image70.wmf]p

2

0.5

-

g

×

0.5

g

×

(

)

2

w

-

-

:=

.

1. Корни действительные и                   2. Корни действительные и равные:

различные. Ответ имеет вид              [image: image71.wmf]p

1

d

:=

, [image: image72.wmf]p

2

d

:=

,   [image: image73.wmf]d

0.5

-

g

×

:=

.

[image: image74.wmf]e

p

1

t

×

d

p

1

×

q

+

2

p

1

×

g

+

×

e

p

2

t

×

d

p

2

×

q

+

2

p

2

×

g

+

×

+

.   Ответ имеет вид [image: image75.wmf]e

d

t

×

t

d

d

×

q

+

(

)

×

d

+

[

]

×

.

3. Корни комплексные сопряженные.  Ответ имеет вид 

[image: image76.wmf]e

d

t

×

d

d

×

q

+

w

c

sin

w

c

t

×

(

)

×

d

cos

w

c

t

×

(

)

×

+

æ

ç

è

ö

÷

ø

×

,    [image: image77.wmf]w

c

w

0.5

g

×

(

)

2

-

:=

.
[image: image78.wmf]
A 

   B

Рис. 9.8.4. Результат моделирования: форма входного (А) и выходного (В) напряжения
                                                                                                             Таблица

Числовые данные параметров схем для 
расчетно-графической работы  4                                                                                                                                             Расчет переходных процессов в линейных цепях 
с сосредоточенными параметрами

	Номер
группы
	R,
Ом
	L,
Гн
	C,
Ф

	1 A
	5
	5 . 10-3
	
[image: image79.wmf]3

10

36

1

-

×


	1 B
	5
	5 . 10-3
	5 . 10-5

	1 C
	5
	5 . 10-3
	10-4

	2 A
	5
	10-2
	
[image: image80.wmf]3

10

18

1

-

×


	2 B
	5
	10-2
	10-4

	2 C
	5
	10-2
	2 . 10-4

	3 A
	10
	2 . 10-2
	 
[image: image81.wmf]3

10

36

1

-

×


	3 B
	10
	2 . 10-2
	5 . 10-5 

	3 C
	10
	5 . 10-3
	2.5 . 10-5

	4 A
	5
	2 . 10-2
	
[image: image82.wmf]3

10

9

1

-

×


	4 B
	10
	10-2
	
[image: image83.wmf]4

10

4

1

-

×


	4 C
	10
	10-2
	
[image: image84.wmf]4

10

2

1

-

×


	5 A
	10
	2 . 10-2
	
[image: image85.wmf]3

10

36

1

-

×


	5 B
	10
	4 . 10-2
	10-4

	5 C
	10
	4 . 10-2
	2 . 10-4

	6 A
	10
	4 . 10-2
	
[image: image86.wmf]3

10

18

1

-

×


	6 B
	20
	4 . 10-2
	
[image: image87.wmf]5

10

2

5

-

×


	6 C
	20
	4 . 10-2
	5 . 10-5

	7 A
	20
	4 . 10-2
	
[image: image88.wmf]4

10

36

5

-

×


	7 B
	20
	8 . 10-2
	5 . 10-5

	7 C
	20
	8 . 10-2
	10-4


Значения  (                                                    
	( , град
	Номера схем

	(60
	16

	(45
	11

	(30
	3, 18

	30
	1, 2, 19, 22, 25

	45
	8, 9

	60
	17, 24, 27

	120
	5, 13, 15

	135
	10, 28

	150
	14, 21

	210
	4, 20, 23

	225
	12

	240
	6, 7, 26

	[image: image91.wmf]4

-

10

3

-

´

3

-

10

3

-

´

2

-

10

3

-

´

1

-

10

3

-

´

0

1

10

3

-

´

2

10

3

-

´

25

-

20

-

15

-

10

-

5

-

0

5

i3

n

t1

(

)

i3

nk

t2

(

)

i3

c1

t2

(

)

i3

t2

(

)

t1

t2

, 


	[image: image92.emf]

	[image: image93.emf]
	[image: image94.emf]

	[image: image95.emf]
	[image: image96.png]12C


	[image: image97.png]2R

11B


	[image: image98.png]


	[image: image99.png]7B


	[image: image100.png]s5C

0,5R


	[image: image101.png]6A

2R


	[image: image102.png]10A

0,5R


	[image: image103.png]


	[image: image104.png]20B


	[image: image105.png]R 25A


	[image: image106.png]


	[image: image107.png]


	[image: image108.png]18B


	[image: image109.png]


	[image: image110.png]L 2R 16A


	[image: image111.png]13A

i


	[image: image112.png]


	[image: image113.png]


	[image: image114.png]


	[image: image115.png]


	[image: image116.png]


	[image: image117.png]


	[image: image118.png]21B

i


	
	

	
	

	
	

	
	


_1043850946.unknown

_1043851208.unknown

_1043851726.unknown

_1043850979.unknown

_1043851182.unknown

_1043850991.unknown

_1043850963.unknown

_1043850919.unknown

_1043850935.unknown

_1043850894.unknown

