 МОСКОВСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ СВЯЗИ И ИНФОРМАТИКИ

 КАФЕДРА ТЕОРИИ ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ

 КУРСОВАЯ РАБОТА

 АНАЛИЗ ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ

 Выполнил студент группы..

 Проверил

 МОСКВА 2. . . . г

 1. ЗАДАНИЕ НА КУРСОВУЮ РАБОТУ

1.1. АНАЛИЗ ЦЕПИ ПО ПОСТОЯННОМУ ТОКУ
1.1.1. Для получения схемы цепи постоянного тока необходимо приравнять значение частоты в выражениях е1(t), e2(t), e3(t) нулю.
1.1.2. Полученное значение для ЭДС источников определить их, как источники постоянной ЭДС – E1, E2, E3.
1.1.3. Привести эквивалентные схемы цепи постоянного тока в двух случаях - при подключении источников и при t→∞. ОБЯЗАТЕЛЬНО ОБЪЯСНИТЬ ХАРАКТЕР И ПРИЧИНУ ИСПОЛЬЗОВАНИЯ ЭКВИВАЛЕНТНЫХ ЭЛЕМЕНТОВ.
1.1.4. Провести анализ схем (определить токи всех ветвей и напряжения на всех элементах), составив необходимое и достаточное число уравнений.

1.2. АНАЛИЗ ЦЕПИ ПРИ ГАРМОНИЧЕСКИХ ФУНКЦИЯХ ИСТОЧНИКОВ ВО ВРЕМЕННОЙ ОБЛАСТИ
1.2.1. Привести схему электрической цепи во временной области.
1.2.2. Составить необходимое и достаточное число уравнений цепи, применяя метод уравнений Кирхгофа.
1.2.3. Составить необходимое и достаточное число уравнений, применяя метод контурных токов.
1.2.4. Составить матрицы коэффициентов и правых частей уравнений.
1.2.5. Записать решение для токов в виде матричного соотношения.
УКАЗАНИЕ. Решение систем уравнений относительно неизвестных мгновенных токов не проводить.
1.2.6. Записать и проверить Баланс мощностей.

1.3.АНАЛИЗ ЦЕПИ ПРИ ГАРМОНИЧЕСКИХ ФУНКЦИЯХ ИСТОЧНИКА В КОМПЛЕКСНОЙ ОБЛАСТИ
1.3.1. Перевести схему цепи из временной области в комплексную. Привести рисунок схемы в соответствующих обозначениях.
1.3.2. Перевести, полученные матричные уравнения в предыдущем пункте для метода уравнений Кирхгоффа и метода контурных токов, в комплексную форму
1.3.3. Записать все системы уравнений в матричной форме.
1.3.4. Решить системы уравнений. На основе полученного решения провести полный анализ схемы (определение токов всех ветвей и напряжений на всех элементах).
1.3.5. Перевести результаты анализа во временную форму.

1.4. ПОСТРОЕНИЕ ЧАСТОТНЫХ ХАРАКТЕРИСТИК ВХОДНОГО СОПРОТИВЛЕНИЯ И ПЕРЕДАТОЧНОЙ ФУНКЦИИ
1.4.1. ПРЕОБРАЗОВАТЬ исходную схему электрической цепи
 - исключить источники напряжения e1(t), e2(t), e3(t),
 - преобразовать в схеме «звезду» в «треугольник».
1.4.2. Получить формулы для входного сопротивления со стороны узлов 1, 0, а также выражение для передаточной функции на узлах 3,0.
Получение этих выражений следует провести с помощью пакета MATHCAD.
1.4.3. Построить частотные характеристики по полученным выражениям входного сопротивления и передаточной функции в указанном пакете программ.
 Первый диапазон частот брать от нуля до до 5000 рад/с. Провести уточнение диапазона частот каждому студенту индивидуально с целью представления частотных характеристик наиболее информативно.
 Графики АЧХ и ФЧХ делать в едином масштабе для совмещения и изучения хода кривых в локальных экстремумах.
 Выделить в другом масштабе участки графиков, где наблюдаются локальные экстремумы кривых
1.4.4. Проверить частотные характеристики входного сопротивления и передаточной функции, используя программу схемотехнического моделирования MICRO-CAP.
Каждому значению частоты, для которого существует локальный экстремум, поставить в соответствие эквивалентную схему резонанса напряжений или резонанса токов.

2. ПОСТРОЕНИЕ СХЕМЫ ЭЛЕКТРИЧЕСКОЙ ЦЕПИ

Структура схемы задана графом (это не чертёж электрической схемы), представленным на рисунке 1, который содержит 6 дуг и 4 вершины. Вершины и дуги имеют номера, которые должны быть соответственно перенесены на ветви и узлы схемы.
 Ветвь 4

 3
 Узел 1 Ветвь 1 Ветвь2 Узел 3
 Ветвь 3 Ветвь6
 Ветвь5

 Узел 4

 Рис.1
При переводе схемы графа в схему электрической цепи необходимо пользоваться государственными стандартами на изображение элементов цепи.
Перевод осуществляется путём заполнения дуг графа элементами цепи на основе использования таблиц 1 и 2.
Правила их использования описаны ниже, в каждой из таблиц.

 Таблица 1

	Номер в списке группы
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	
19
	
20
	
21
	
22
	
23

	
24
	
25
	
26
	
27
	
28
	
29
	
30

	Элемент кода
	
1
	
2
	
1
	
1
	
1
	
6
	
5
	
4
	
3
	
2
	
1
	
1
	
2
	
2
	
3
	
4
	
5
	
5
	
6
	
4
	
3
	
2
	
2
	
3
	
1
	
2
	
6
	
5
	
4
	
3

	Элемент кода
	
2
	
1
	
3
	
2
	
2
	
1
	
1
	
1
	
1
	
1
	
6
	
5
	
6
	
1
	
4
	
6
	
6
	
2
	
5
	
5
	
4
	
6
	
5
	
6
	
4
	
1
	
5
	
6
	
6
	
4

	Элемент кода
	
3
	
3
	
2
	
4
	
3
	
2
	
2
	
2
	
2
	
3
	
5
	
6
	
5
	
4
	
1
	
1
	
1
	
3
	
2
	
6
	
5
	
5
	
6
	
5
	
3
	
3
	
4
	
4
	
5
	
6

	Элемент кода
	
4
	
4
	
4
	
3
	
4
	
3
	
3
	
3
	
4
	
5
	
4
	
4
	
4
	
3
	
2
	
2
	
2
	
1
	
3
	
1
	
6
	
3
	
3
	
4
	
2
	
4
	
3
	
3
	
2
	
3

	Элемент кода
	
5
	
5
	
5
	
5
	
6
	
4
	
4
	
5
	
5
	
4
	
3
	
3
	
3
	
6
	
6
	
3
	
3
	
4
	
1
	
2
	
1
	
4
	
2
	
1
	
5
	
6
	
2
	
2
	
3
	
1

	Элемент кода
	
6
	
6
	
6
	
6
	
5
	
5
	
6
	
6
	
6
	
6
	
2
	
2
	
1
	
5
	
5

	
5
	
4
	
6
	
4
	
3
	
2
	
1
	
1
	
2

	
6
	
5
	
1
	
1
	
1
	
2

Заполнение ветвей схемы элементами электрических цепей производится по данной таблице. Для этого в соответствии с порядковым номером фамилии в списке группы выбирается кодовая комбинация по вертикали, состоящая из шести цифр.
Первые три цифры кода обозначают номера ветвей графа, в которые включены последовательно включённые элементы R1 и L1, R2 и C1, L2 и C2 соответственно. Четвёртая цифра является номером ветви, в которою последовательно включены источник ЭДС e1(t) и резистивный элемент R3. Пятая цифра – номер ветви, в которой последовательно включены источник ЭДС e2 и индуктивный элемент L3. Шестая цифра – номер ветви с последовательным включением источника ЭДС e3 и емкостного элемента C3.
ПРИМЕР. Номер по списку группы 13. Соответствующая кодовая комбинация 265431.
 Первая цифра 2 означает номер второй ветви, в которую должны быть последовательно включены R1 и L1. Вторая цифра 6 означает шестую ветвь, в которую включены R2 и C1. Третья цифра 5 означает номер пятой ветви, в которую включаются элементы L2 и C2, и так далее…

УКАЗАНИЕ. При оформлении отчёта следует выписывать код и в виде таблицы (Табл.1) номиналы элементов, ниже должна быть приведена принципиальная схема варианта с номером (Рис.1).

 Таблица 2

	 Параметры

Вариант

	R1,

Ом
	R2,

Ом
	R3,

Ом
	L1,

Гн
	L2,

Гн
	L3,

Гн
	С1,
Мк
Ф
	С2,
Мк
Ф
	С3
Мк
Ф
	F ,

Гц
	
 e1(t), В
	
 e2(t), В
	
 e3(t), B

	 1, 11 , 21
	10
	45
	15
	1.2
	6.5
	5.4
	10
	4.2
	5.1
	500
	10SIN(ωt+21)
	8SIN(ωt-12)
	16SIN(ωt-21)

	 2, 12, 22,
	20
	50
	100
	1.3
	4.1
	4.5
	0.3
	4.8
	4.1
	450
	20SIN(ωt+11)
	10SIN(ωt+15)
	13SIN(ωt+21)

	 3, 13, 23
	15
	35
	45
	1.5
	5.3
	3.6
	1.8
	0.15
	10.0
	100
	30SIN(ωt-13)
	0.5SIN(ωt+5)
	10SIN(ωt-16)

	 4, 14, 24
	25
	60
	15
	10.0
	6.5
	4.8
	3.9
	0.01
	7.1
	150
	10.2SIN(ωt+8)
	1.0SIN(ωt-7)
	43SIN(ωt-11)

	 5, 15, 25
	30
	15
	80
	6.0
	0.5
	10.0
	5.6
	0.1
	3.4
	300
	12SIN(ωt-21)
	20SIN(ωt-11)
	3SIN(ωt+36)

	 6, 16, 26
	10
	45
	95
	2.5
	10.0
	3.5
	13.0
	4.6
	0.01
	250
	1SIN(ωt+41)
	15SIN(ωt-31)
	10SIN(ωt-21)

	 7, 17, 27
	20
	40
	50
	11
	7.4
	7.8
	9.1
	10.0
	0.15
	370
	15SIN(ωt-28)
	29SIN(ωt-75)
	0.5SIN(ωt+11)

	 8, 18, 28
	15
	70
	45
	7.0
	5.8
	10.0
	2.9
	3.9
	0.1
	420
	16SIN(ωt+61)
	34SIN(ωt-85)
	12SIN(ωt+41)

	 9, 19, 29
	35
	50
	90
	4.5
	19.0
	7.3
	3.7
	4.0
	0.5
	50
	1.0SIN(ωt-31)
	5.0SIN(ωt+17)
	10SIN(ωt-71)

	 10, 20, 30
	40
	15
	100
	3.2
	3.5
	2.9
	8.1
	0.1
	1.5
	350
	10SIN(ωt+51)
	16SIN(ωt+41)
	18SIN(ωt-11)

В соответствии с принятым номером примера номиналы элементов, которые должны быть в ветвях схемы под номерами 2, 6, 5 выбираются в строке, которая определена номером 13. По самому левому столбцу таблицы2 выбираем строку, в которой имеется номер 13. Таковой является третья строка.
Для элементов ветви 2 получаем R1 = 15 Ом, L1 = 1.5 Гн, для элементов ветви 6 - R2 = 35 Ом, C1 = 1.8 мкФ, для элементов ветви 6 - L2 = 5.3 Гн, C2 = 0.15 мкФ.

3. МЕТОДИЧЕСКИЕ УКАЗАНИЯ

3.1. Внимательно прочитайте текст задания на курсовую работу.
3.2. Выполнение каждого из пунктов задания проводить под соответствующим номером задания.
Каждый из пунктов задания начинается с изображения схемы цепи с необходимыми обозначениями на элементах.
Изображение эквивалентных схем, которые соответствуют принципиальным, должно быть предварительно обосновано с использованием описания условий эквивалентности.
3.3. ОФОРМЛЕНИЕ ПОЯСНИТЕЛЬНОЙ ЗАПИСКИ ПО КУРСОВОЙ РАБОТЕ НАЧИНАЕТСЯ С ТИТУЛЬНОГО ЛИСТА И ПОЛНОГО ТЕКСТА ЗАДАНИЯ НА КУРСОВУЮ РАБОТУ.

