ПЕРЕХОДНЫЕ ПРОЦЕССЫ В ЛИНЕЙНЫХ ЦЕПЯХ С СОСРЕДОТОЧЕННЫМИ ПАРАМЕТРАМИ

Задание:

Цепь содержит источники постоянного напряжения и постоянного тока E и J, а также источники гармонического напряжения $e(t) = E_m \sin(\omega t + \varphi)$ и тока $J(t) = J_m \sin(\omega t + \varphi) \text{ с угловой частотой } \omega = 1000 \text{ рад/c}.$

Предполагается, что до замыкания (или размыкания) первого ключа цепь находится в установившемся режиме.

- 1. Рассчитать классическим методом ток i(t) на трех этапах, соответствующих последовательному замыканию (или размыканию) трех колючей.
- 2. Рассчитать тот же ток i(t) операторным методом. Для первой и второй коммутации воспользоваться операторным методом для полных составляющих тока, для третьей коммутации применить операторный метод для свободной составляющей тока.
 - 3. Построить график зависимости i(t) для трех этапов.

Методические указания и исходные данные:

1. Для каждой из коммутаций сначала выполняется расчет классическим методом, а затем операторным.

При совпадении результатов расчета обоими методами приступить к расчету следующей коммутации.

- 2. Ключи замыкаются (или размыкаются) поочередно в соответствии с указанными на схеме номерами через интервал времени t_k . При возникновении колебательного процесса $t_k = T/6$, где $T = 2\pi/\omega_{\text{св}}$ период свободных колебаний. При возникновении апериодического процесса
- $t_k = \frac{1}{|p_1|}$, , где p_1 меньший по модулю (или единственный) корень характеристического уравнения.
- 3. Для всех схем L = 20 мГн, C = 100 мк Φ , а величины сопротивлений указаны на схеме.
- 4. Номер схемы соответствует порядковому номеру, под которым фамилия студента записана в групповом журнале. Величины ЭДС E и E_m и токов J и J_m источников тока, а также начальная фаза ϕ в момент включения третьего ключа гармонических источников e(t) и J(t) в зависимости от номера группы находится из условия:

 $E=10\ N$ (вольт), $E_m=10\ N$ (вольт), $J=0,4\ N$ (ампер), $J_m=0,4\ N$ (ампер), $\phi=30\ N$ (градусов), где N - номер группы.

 $R_1 = 20 \text{ Om}, R_2 = 20 \text{ Om}, R_3 = 8 \text{ Om}$

2.

 $R_1 = 5 \text{ Om}, R_2 = 80 \text{ Om}, R_3 = 15 \text{ Om}$

3.

 $R_1 = 8 \text{ Om}, R_2 = 8 \text{ Om}, R_3 = 10 \text{ Om}$

4.

 $R_1 = 50 \text{ Om}, R_2 = 50 \text{ Om}, R_3 = 20 \text{ Om}$

5.

 $R_1 = 50 \text{ Om}, R_2 = 50 \text{ Om}, R_3 = 20 \text{ Om}$

6.

 $R_1 = 30 \text{ Om}, R_2 = 20 \text{ Om}, R_3 = 20 \text{ Om}$

7.

 $R_1 = 10 \text{ Om}, R_2 = 20 \text{ Om}, R_3 = 180 \text{ Om}$

8.

 $R_1 = 20 \text{ Om}, R_2 = 30 \text{ Om}, R_3 = 20 \text{ Om}$

11. (2) C R_1 L i(t) R_2 $R_1 = 12 \text{ Om}, R_2 = 6 \text{ Om}$

12.

 $R_1 = 10 \text{ Om}, \ R_2 = 200 \text{ Om}, \ R_3 = 8 \text{ Om}$

16.

 $R_1 = 10 \text{ Om}, R_2 = 90 \text{ Om}, R_3 = 6 \text{ Om}$

17.

 $R_1 = 5 \text{ Om}, R_2 = 95 \text{ Om}, R_3 = 4 \text{ Om}$

18.

20.

 $R_1 = 10 \text{ Om}, R_2 = 120 \text{ Om}, R_3 = 300 \text{ Om}$

19.

 $R_1 = 10 \text{ Om}, R_2 = 100 \text{ Om}, R_3 = 20 \text{ Om}$

 $\begin{array}{c|c}
\hline
1 & \downarrow & \downarrow \\
\hline
L & \downarrow & \downarrow \\
\hline
R_2 & \downarrow & \downarrow & 3
\end{array}$

 $R_1 = 15 \text{ Om}, R_2 = 100 \text{ Om}, R_3 = 10 \text{ Om}$

 $R_1 = 15 \text{ Om}, R_2 = 20 \text{ Om}, R_3 = 30 \text{ Om}$

22.

 $R_1 = 60 \text{ Om}, R_2 = 40 \text{ Om}, R_3 = 10 \text{ Om}$

23.

 $R_1 = 10 \text{ Om}, R_2 = 100 \text{ Om}, R_3 = 20 \text{ Om}$

24.

25.

 $R_1 = 20 \text{ Om}, \ R_2 = 20 \text{ Om}, \ R_3 = 20 \text{ Om}$

26.

 $R_1 = 100 \text{ Om}, R_2 = 100 \text{ Om}, R_3 = 15 \text{ Om}$

 $R_1 = 40 \text{ Om}, R_2 = 40 \text{ Om}, R_3 = 10 \text{ Om}$

28.

 $R_1 = 15 \text{ Om}, R_2 = 60 \text{ Om}, R_3 = 140 \text{ Om}$

29.

 $R_1 = 30 \text{ Om}, R_2 = 40 \text{ Om}, R_3 = 12 \text{ Om}$

30.

 $R_1 = 5 \text{ Om}, R_2 = 80 \text{ Om}, R_3 = 5 \text{ Om}$

31.

 $R_{\rm l} = 30~{
m Om}\,,~R_{\rm 2} = 20~{
m Om}\,,~R_{\rm 3} = 20~{
m Om}$

32.

 $R_{\!\scriptscriptstyle 1} = 20 \; \mathrm{Om} \, , \; R_{\!\scriptscriptstyle 2} = 80 \; \mathrm{Om} \, , \; R_{\!\scriptscriptstyle 3} = 30 \; \mathrm{Om} \, ,$ $R_{\!\scriptscriptstyle 4} = 10 \; \mathrm{Om} \, .$