Задание 4

Переходные процессы в линейных электрических цепях

Задание состоит из трех задач. Первая – на применение классического и операторного методов, вторая – на использование интеграла Дюамеля, третья – на получение спектра некоторого импульса.

Задача 4.1. Дана электрическая цепь, в которой происходит коммутация (рис. 4.1-4.20). В цепи действует постоянная э.д.с. Е. Параметры цепи приведены в табл. 4.1. Требуется определить закон изменения во времени тока после коммутации в одной из ветвей схемы или напряжения на каком либо элементе или между заданными точками схемы.

Задачу следует решать двумя методами: классическим и операторным. На основании полученного аналитического выражения требуется построить график изменения искомой величины в функции времени в интервале от t=0 до t=3/(p(min, где (p(min – меньший по модулю корень характеристического уравнения.

Указания: 1. Уравнения для изображений схемы (рис. 4.2) рекомендуется составлять по методу узловых потенциалов (с учетом имеющихся э.д.с. и «внутренних» э.д.с.).

2. С целью упрощения составления характеристического уравнения и уравнения для изображения искомой величины левую часть рис. 4.11 (Е, R1, R2, R3) рекомендуется в расчетном смысле заменить эквивалентным источником с некоторой э.д.с. и некоторым внутренним сопротивлением.

Задача 4.2 Дана электрическая схема (рис. 4.21-4.26), на входе которой действует напряжение, изменяющееся во времени по заданному закону u1(t). Требуется определить закон изменения во времени тока в одной из ветвей схемы или напряжения на заданном участке схемы. В табл. 4.2 в соответствии с номером варианта указан номер рисунка, на котором приведен график изменения во времени входного напряжения (рис. 4.27-4.36). Параметры цепи R, L, C заданы в буквенном виде.

Таблица 4. 1
	Вариант
	Рисунок
	Е,В

	L, мГн
	С, мкФ
	R1

	R2
	R3
	R4
	Определи ть

	
	
	
	
	
	Ом
	

	1
	4.5
	100
	1
	 10
	20
	15
	5
	2
	i

	2
	4.2
	150
	2
	 5
	8
	10
	5
	2
	i1

	3
	4.19
	100
	1
	 10
	2
	2
	-
	-
	i1

	4
	4.10
	120
	1
	 10
	3
	0
	1
	1
	i1

	5
	4.3
	100
	5
	 50
	2
	8
	6
	-
	i1

	6
	4.1
	50
	1
	1500
	2
	13
	1
	4
	i1

	7
	4.11
	120
	10
	 10
	10
	90
	1000
	1000
	i1

	8
	4.18
	200
	1
	 20
	4
	4
	2
	-
	i3

	9
	4.4
	100
	1
	 10
	50
	25
	25
	-
	uC

	10
	 4.17
	300
	5
	 4
	10
	20
	10
	20
	uC

	11
	 4.20
	100
	1
	 10
	20
	4
	16
	2
	 uR2

	12
	 4.15
	150
	4
	 5
	6
	10
	5
	4
	uC

	13
	4.6
	30
	1
	 2,5
	10
	10
	10
	-
	uC

	14
	4.7
	200
	10
	 10
	100
	0
	50
	100
	i1

	15
	 4.12
	100
	1
	 10
	10
	10
	4
	-
	i1

	16
	 4.16
	50
	2
	1670
	1
	2
	1
	5
	i1

	17
	4.8
	120
	10
	 10
	10
	90
	1000
	1000
	i1

	18
	 4.13
	120
	1
	 10
	8
	8
	8
	4
	i1

	19
	4.9
	200
	1
	 10
	10
	20
	50
	20
	i1

	20
	 4.14
	50
	1
	 100
	2
	8
	10
	10
	i1

	21
	4.5
	100
	1
	 10
	20
	20
	0
	2
	uL

	22
	4.2
	150
	2
	 5
	5
	10
	5
	5
	i2

	23
	 4.19
	100
	1
	 10
	1
	3
	-
	-
	i3

	24
	 4.10
	120
	1
	 10
	1
	2
	1
	1
	i2

	25
	4.3
	100
	5
	 50
	3
	8
	5
	-
	uC

	26
	4.1
	50
	1
	1500
	2
	13
	2
	3
	i

	27
	 4.11
	120
	10
	 10
	20
	80
	1000
	1000
	i3

	28
	 4.18
	200
	1
	 20
	6
	3
	2
	-
	i1

	29
	4.4
	100
	1
	 10
	50
	20
	30
	-
	uL

	30
	 4.17
	300
	5
	 4
	15
	20
	5
	20
	i2

	31
	 4.20
	100
	1
	 10
	20
	17
	3
	2
	i1

	32
	 4.15
	150
	4
	 5
	9
	10
	5
	1
	uL

	33
	4.6
	30
	1
	 2,5
	5
	10
	15
	-
	i3

	34
	4.7
	200
	10
	 10
	50
	50
	50
	100
	 uR3

	35
	 4.12
	100
	1
	 10
	5
	15
	4
	-
	uL

	36
	 4.16
	50
	2
	1670
	1
	2
	2
	4
	i2

	37
	4.8
	120
	10
	10
	20
	80
	1000
	1000
	i2

R3

(

i2

(

(

i1

i3

L

R4

R1

E

C

R2

Рис. 4.2

i

i1

L

R4

R3

E

R1

C

R2

Рис. 4.1

(

(

(

(

(

(

(

C

E

R1

R2

R3

i2

i1

L

Рис. 4.4

i3

i3

i2

i1

R1

(

(

(

(

L

E

R3

R2

C

Рис. 4.3

i4

i3

i2

i1

(

(

(

(

L

C

R1

R3

E

R2

Рис. 4.6

i

(

(

(

(

(

L

c

a

b

e

d

R3

R1

E

R4

C

R2

Рис. 4.5

i3

i2

i1

(

(

(

(

Рис. 4.8

L

R3

R4

C

E

R1

R2

(

(

(

(

Рис. 4.7

i1

L

i2

R4

R3

R1

E

R2

C

i2

(

(

(

(

E

i1

i

L

R4

C

R1

R2

R3

Рис. 4.10

(

(

(

R4

C

E

R1

R2

R3

i2

i1

L

Рис. 4.9

i2

i3

i2

(

(

(

(

E

R4

R3

i1

L

C

R2

R1

Рис. 4.11

i3

i2

i1

R1

(

(

(

(

L

E

R3

R2

C

Рис. 4.12

C

i3

L

(

(

(

(

E

i1

i2

R4

R1

R3

R2

Рис. 4.13

R2

i3

i1

(

(

(

(

(

L

i2

R4

R3

E

C

R1

Рис. 4.14

i1

(

(

(

(

R1

i2

L

R4

R3

E

R2

C

Рис. 4.16

R1

(

(

i1

i2

R4

R3

L

E

C

R2

Рис. 4.15

(

(

(

C

i2

i1

(

(

(

(

L

i3

R3

E

R1

R2

C

Рис. 4.18

R4

(

(

(

(

C

R1

(

(

L

i1

i2

R3

E

R2

Рис. 4.17

i2

i3

(

(

i1

L

R1

C

E

R2

Рис. 4.19

i1

(

(

R2

Рис. 4.20

E

C

R3

R1

i2

R4

L

