Введение

Цель домашнего задания "Расчет электрических цепей в установившемся режиме" - закрепить умение самостоятельно анализировать установившиеся процессы в разветвленной электрической цепи как постоянного, так и переменного тока, используя известные методы анализа цепей.

"Методические указания" содержат варианты выполнения задания и пример его выполнения , что позволяет студенту оценить применение известных методов в конкретных задачах и объем предстоящей работы, а также возможности оформления хода расчета и его результатов.

Расчет заданной цепи постоянного тока
в установившемся режиме

В заданной цепи (приведена схема цепи и параметры всех её элементов) рассчитать токи и напряжения для всех элементов, используя методы контурных токов и узловых потенциалов (напряжений). Кроме этого, рассчитать ток одного из элементов цепи (R2) методом эквивалентного генератора.

Сравнить величины соответствующих токов и напряжений, полученных при использовании различных методов расчета. Сделать вывод о правильности и точности проведенных расчетов.

Номер конкретной схемы, которую студенту предстоит анализировать, из таблицы 1 и набора параметров её элементов из таблицы 2 можно получить, используя следующие формулы:

номер схемы = 2N + n - 30k,

номер набора параметров элементов = 3N + n - 30q.

Здесь N - последняя цифра в номере учебной группы студента; n - порядковый номер студента в журнале группы; k и q - целые числа, обеспечивающие получение номера в интервале от 1 до 30.

Таблица 1

[image: image1.wmf]R

1

R

2

R

4

R

3

R

5

R

7

R

6

E

1

J

1

E

2

J

2

1

[image: image2.wmf]R

1

R

2

R

3

R

4

R

5

J

1

J

2

E

1

R

6

R

7

R

8

E

2

2

[image: image3.wmf]R

2

J

1

R

1

R

3

R

4

R

5

J

2

R

6

R

7

E

1

E

2

3

[image: image4.wmf]R

1

R

4

J

1

R

2

R

3

E

1

R

6

E

2

J

2

R

5

R

7

4

[image: image5.wmf]E

1

R

2

E

2

J

1

R

1

R

3

R

4

J

2

R

5

R

6

R

7

5

[image: image6.wmf]R

1

R

2

R

4

E

1

J

2

R

5

J

1

R

6

E

2

R

7

R

3

6

Таблица 1 (продолжение)

[image: image7.wmf]7

R

2

J

1

R

1

E

1

R

4

R

7

E

2

R

6

R

3

J

2

R

5

R

8

[image: image8.wmf]8

E

1

R

2

R

3

R

1

J

1

R

5

E

2

R

6

R

7

J

2

R

4

[image: image9.wmf]9

J

1

R

2

R

3

R

1

E

1

R

5

R

4

J

2

R

8

R

6

E

2

R

7

[image: image10.wmf]10

R

1

J

1

R

2

R

3

E

1

R

6

E

2

R

7

R

5

R

4

J

2

[image: image11.wmf]11

E

1

R

2

R

3

R

1

J

1

R

5

R

4

E

2

R

7

R

6

R

8

J

2

[image: image12.wmf]12

R

1

R

2

R

4

R

3

E

1

J

1

R

5

E

2

R

6

J

2

R

7

Таблица 1 (продолжение)

[image: image13.wmf]13

J

1

R

3

R

1

E

1

R

4

R

2

E

2

J

2

R

6

R

7

R

5

[image: image14.wmf]14

R

1

R

3

R

2

J

1

J

2

R

4

E

1

R

5

E

2

R

7

R

6

[image: image15.wmf]15

J

1

R

1

E

2

R

3

R

5

R

7

J

2

R

8

R

6

R

4

E

1

R

2

[image: image16.wmf]16

R

1

R

2

E

1

R

3

J

1

R

4

J

2

R

5

R

6

E

2

R

7

R

8

[image: image17.wmf]17

R

1

R

3

R

2

J

1

R

4

R

5

J

2

E

1

R

7

R

6

E

2

[image: image18.wmf]18

R

1

R

2

R

3

J

1

R

4

J

2

R

5

E

1

E

2

R

6

R

7

Таблица 1 (продолжение)

[image: image19.wmf]19

R

1

R

2

J

1

R

3

R

4

E

1

E

2

J

2

R

5

R

6

[image: image20.wmf]20

R

1

R

2

J

1

E

1

R

3

R

4

J

2

R

5

E

2

R

6

[image: image21.wmf]21

R

1

R

2

E

2

R

3

R

4

J

1

R

7

R

8

E

1

R

5

R

6

J

2

[image: image22.wmf]22

R

1

R

3

R

2

R

4

E

2

R

6

J

1

J

2

R

8

R

7

R

5

E

1

[image: image23.wmf]23

R

1

R

2

E

1

R

3

R

4

J

1

J

2

R

5

R

6

R

7

E

2

[image: image24.wmf]24

R

1

J

1

R

2

R

3

R

4

R

5

R

6

E

1

R

7

J

2

R

8

E

2

Таблица 1 (окончание)

[image: image25.wmf]25

R

1

R

2

R

3

E

1

R

4

R

5

R

6

J

2

E

2

R

8

R

7

J

1

[image: image26.wmf]26

R

1

R

2

E

1

E

2

J

1

R

3

J

2

R

7

R

6

R

5

R

4

[image: image27.wmf]27

R

1

J

1

J

2

R

3

R

2

R

4

E

1

R

5

R

7

R

6

E

2

R

8

[image: image28.wmf]28

R

1

R

2

R

4

R

3

E

1

J

1

R

8

R

6

J

2

R

7

E

2

R

5

[image: image29.wmf]29

R

1

R

2

R

3

J

1

E

1

R

5

R

4

E

2

R

6

R

7

J

2

R

8

[image: image30.wmf]30

R

1

R

2

E

1

R

3

J

1

R

4

R

5

R

6

E

2

J

2

R

7

R

8

Таблица 2

N J, мА
 E, В

R, кОм

 J1
J2
E1
E2
R1
R2
R3
R4
R5
R6
R7
R8

 1
9
5
10
3
2
1
2
10
4
2
4
8

2
1
3
4
5
2
3
4
5
1
6
1
4

3
2
1
20
9
4
2
3
1
1
4
3
2

4
1
2
20
10
1
2
3
4
1
2
3
1

5
3
1
1
4
1
2
3
4
4
3
2
4

6
2
4
10
2
4
5
1
2
3
4
6
4

7
2
1
5
10
4
5
6
2
1
1
3
2

8
2
3
3
9
1
2
3
1
3
2
1
2

9
2
3
2
15
2
3
4
1
3
2
1
4

10
4
5
25
3
1
2
8
4
3
5
2
4

11
3
5
10
2
7
4
6
8
3
1
2
5

12
2
3
2
4
5
4
3
6
5
4
3
2

13
2
5
21
25
1
1
4
2
3
4
2
4

14
1
2
16
20
4
3
6
1
4
5
2
2

15
2
1
15
15
1
2
3
4
2
3
1
8

16
10
5
16
30
1
2
3
4
3
6
2
5

17
2
4
5
5
1
1
3
2
2
6
4
3

18
3
5
20
20
2
3
1
1
5
1
4
5

19
2
3
15
30
1
2
3
4
5
1
7
10

20
7
9
10
5
1
3
2
5
4
6
4
2

21
10
3
20
5
5
7
2
2
5
3
4
6

22
2
4
20
8
6
5
2
4
1
5
3
4

23
1
1
21
26
1
2
3
4
5
6
7
8

24
2
4
10
16
1
2
3
4
5
1
2
3

25
3
5
7
10
1
2
3
4
5
1
3
5

26
2
5
20
15
2
1
3
7
4
5
2
1

27
4
1
15
20
6
5
2
3
5
1
7
1

28
3
4
15
20
3
5
1
2
4
2
2
5

29
4
10
12
25
1
3
4
6
2
3
4
5

30
1
3
10
5
1
2
4
6
3
5
4
2

Выполним расчеты для цепи, показанной на рис. 1.

[image: image31.wmf]R

1

R

2

R

3

R

6

R

7

E

1

J

2

E

2

J

2

J

1

I

k1

I

k2

R

4

R

5

J

1

2

3

4

1

 Рис. 1.
Параметры элементов:

Rk, кОм

R1
 3

R2
 4

R3
 2,5

R4
 4

R5
 2

R6
 5

R7
 3

E1, В
 5

E2, В
 5

J1, мА
 12

J2, мА
 4

а) Рассчитаем цепь методом контурных токов.
Выбор независимых контуров, а также выбранные положительные направления контурных токов и пути замыкания задающих токов источников тока показаны на рис. 1. В соответствии с этим составим систему уравнений по второму закону Кирхгофа относительно неизвестных контурных токов:

[image: image32.wmf]I

R

R

R

I

R

J

R

I

R

I

R

R

R

E

E

J

R

J

R

R

k

k

k

k

1

2

3

5

2

5

1

2

1

5

2

4

5

6

1

2

1

7

2

4

6

×

+

+

-

×

=

×

-

×

+

×

+

+

=

+

+

×

+

×

+

ì

í

ï

î

ï

(

)

(

)

(

)

Подставим в уравнения параметры элементов и решим полученную систему. В итоге получим значения контурных токов: Ik1 = 8 мА, Ik2 = 10 мА.
Используя полученные значения контурных токов, рассчитаем токи в ветвях и напряжения на элементах. Принятые положительные направления токов ветвей и напряжений на элементах показаны на рисунке и совпадают с направлениями положительных слагаемых в правых частях соответствующих уравнений.

 I1 = J1, I2 = J1 - Ik1, I3 = Ik1, I4 = J1 + J2 - Ik2, I5 = Ik2 - Ik1, IE1 = I6 = Ik2 - J2,

IE2 = Ik2, I7 = J2, Uk = Ik·Rk, UJ1 = U2 + U4 + U1, UJ2 = UR7 + UR5 - E2.

Численные значения токов и напряжений сведем в таблицу:

I, мА

U, В

I1 I2 I3 I4 I5 I6 I7 IE2
U1 U2 U3 U4 U5 U6 U7 UJ1 UJ2
12 4 8 6 2 6 4 10
36 16 20 24 4 30 12 76 11

Проверить правильность составления системы и ее решения, если был применен метод контурных токов, можно, составляя уравнения по второму закону Кирхгофа для контуров, не использовавшихся при получении системы, и убеждаясь в выполнении второго закона Кирхгофа в этих контурах. Выберем для проверки контур R2R3E2E1R6R4.

U2 + U3 - E2 - E1 + U6 - U4 = -16 + 20 - 5 - 5 + 30 - 24 = 0.

б) Рассчитаем цепь, используя метод узловых потенциалов (напряжений). Выберем базовый узел и пронумеруем остальные узлы как это показано на рис. 1. Составим систему уравнений по первому закону Кирхгофа относительно неизвестных узловых потенциалов.

[image: image33.wmf]j

j

j

j

j

j

j

j

4

2

1

2

3

3

2

1

2

3

2

4

6

3

4

1

6

1

1

2

2

4

3

2

4

5

2

2

5

1

1

1

1

1

1

1

1

1

1

1

1

1

1

=

-

+

æ

è

ç

ö

ø

÷

-

=

-

+

æ

è

ç

ö

ø

÷

-

=

-

-

-

+

+

+

æ

è

ç

ö

ø

÷

=

-

ì

í

ï

ï

ï

ï

î

ï

ï

ï

ï

E

R

R

R

J

E

R

R

R

R

E

R

J

R

R

R

R

R

J

E

R

;

,

,

.

Подставим в уравнения заданные параметры элементов и решим полученную систему уравнений. В результате получим значения узловых потенциалов: j1 = 15 В, j2 = - 25 В, j3 = -1 В, j4 = -5 В.

Используя полученные узловые потенциалы, рассчитаем напряжения на ветвях и элементах и токи в них.
U2 = j1 - j3; U3 = j1 - j4; U4 = j3 - j2; U5 = j3 - j4; U6 = E1 - j2;

U1 = J1R1; U7 = J2R7; UJ1 = j1 - j2 + U1; UJ2 = j3 + U7;

Ik = Uk/Rk; IE1 = I1; IE2 = I3 + I5.

Численные значения токов и напряжений сведем в таблицу:

I, мА

U, В

I1 I2 I3 I4 I5 I6 I7 IE2 U1
 U2 U3 U4 U5 U6 U7 UJ1 UJ2
12 4
8 6 2 6 4 10 36 16 20 24 4 30 12 76 11

Проверить правильность составления системы и ее решения (если был применен метод узловых потенциалов), можно, составляя уравнение по первому закону Кирхгофа для базисного узла, для которого, как известно, такое уравнение в систему не входит, и убеждаясь в выполнении первого закона Кирхгофа в нем. В нашем примере проверка выглядит следующим образом:

I6 + J2 - IE2 = 6 + 4 - 10 = 0.

Конечно, в нашем случае о правильности составления и решения системы свидетельствует и то, что соответствующие результаты, полученные как методом контурных токов так и методом узловых потенциалов совпадают между собой.

в) Рассчитаем ток через R2, методом эквивалентного генератора.

Обеспечим режим холостого хода в месте подключения R2 и примем положительное направление Uхх , показанное на рис. 2. Напряжение холостого

хода найдем методом контурных токов. В соответствии с рис. 2 :
Ik(R4 + R5 +R6) = -J1(R4 + R6) - E2 - E1; Ik = - 10,72727 мА,

Uхх = J1(R3 + R5) + IkR5 = 32.54545 В .

[image: image34.wmf]R

1

R

3

R

4

R

5

R

7

E

2

J

2

E

1

R

6

J

1

Uxx

I

k

J

2

J

1

[image: image35.wmf]Rbx

R

4

R

5

R

6

R

3

 Рис. 2.

Рис. 3.

Выключив все источники, найдем входное сопротивление Rвх (см. рис. 3):

Rвх = R3 + R5(R4 + R6)/(R4 + R5 + R6) = 4,13636 кОм.
В заключение рассчитаем интересующий нас ток I2 = Uхх/(Rвх + R2) = 4 мА. Этот результат совпадает с полученным ранее, что говорит о его правильности.
_1098527588.vsd
J2�

R2�

R3�

R6�

R7�

E1�

J2�

E2�

J1�

Ik1�

Ik2�

R4�

R5�

J1�

2�

3�

4�

1�

