[bookmark: _GoBack]РГЗ № 4
Вариант № 9
Расчётная схема: Параметры схемы:
 E = 100 B; J = 2 A;b
a
K
IL
I2
IС
I1
IE
R3
J
R2
C
L
R1
E

 R1 = 60 Ом; R2 = 50 Ом;
 R3 = 25 Ом; L = 20 мГн;
 С = 250 мкФ;

 Определить iC, uab

	
Классический метод:

1. Независимые начальные условия:
b
a
IL
I2
UС
I1
IE
R3
J
R1
E

Из схемы видно, что и

2. Составление ХУ(характеристическое уравнение): разрываем послекоммутационную схему в любом месте и записываем входное сопротивление относительно получившихся зажимов с условием, что ЭДС закорачиваются, источники тока разрываются.a
R3
R2
C
L
R1
ZВХ

Решая квадратное уравнение, получим корни:

3. Находим установившиеся значения при :
b
a
IL
I2
UС
I1
IE
R3
J
R1
E

	
 	

4. Общий вид искомых величин:

5. Нахождение зависимых начальных условий с помощью независимых начальных условий:
составляем систему уравнений Кирхгофа в дифференциальной форме:

Вычитаем из 4-го уравнения 5-е:

 (*)

Упростив это уравнение с учётом независимого начального условия на конденсаторе и 3-го уравнения запишем:

Выражаем из 2-го уравнения второй ток и подставляем в уравнение выше:

Чтобы найти производную продифференцируем 3-е и (*), и с учётом этого, аналогичными вычислениями, выражаем искомую производную:

Подставляем в последнее выражение:

Находим искомое значение:

Для напряжения:

 Производная:

6. Нахождение постоянных интегрирования:
для :

 подставляем найденные зависимые начальные условия в эту систему:

 для :

 подставляем найденные зависимые начальные условия в эту систему:

Запишем окончательный вид искомых величин:

Операторный метод

LiL(0)
b
a
K
IL
I2
IС
I1
IE
R3

R2
pL
R1

	

Составим систему уравнений по законам Кирхгофа в операторной форме:

Матричная форма:

Решаем через обратную матрицу:

Запишем отдельно:

Находим искомые величины:

 Возьмём обратное преобразование Лапласа от изображения и наёдем его оригинал:

Чтобы найти оригинал, воспользуемся теоремой разложения, наше изображение имеет вид:
[image: C:\Documents and Settings\admin_i26\My Documents\~Dima\Институт\ТОЭ\toe\images27\image138.gif]
	 ,где [image: image140].

Оригинал будет рассчитываться по формуле:
[image: C:\Documents and Settings\admin_i26\My Documents\~Dima\Институт\ТОЭ\toe\images27\image168.gif]
	 , где [image: image144] - к-й корень уравнения [image: image146].

Если один из корней [image: image146] равен нулю, то формула приводится к такому виду:
[image: C:\Documents and Settings\admin_i26\My Documents\~Dima\Институт\ТОЭ\toe\images27\image173.gif]

 ,где [image: image171].

Корни знаменателя: 	
	

 =

Для :

 Строим графики:

oleObject1.bin

oleObject2.bin

image2.wmf
2.667

p

2

×

3546.667

p

×

+

266666.667

+

oleObject3.bin

image3.wmf
p

2

886.667

p

×

+

66666.667

+

(

)

p

×

oleObject4.bin

image4.wmf
2

p

2

×

3440

p

×

+

133333.333

+

oleObject5.bin

oleObject6.bin

image5.wmf
1.333

p

×

1666.667

+

oleObject7.bin

image6.wmf
p

2

886.667

p

×

+

66666.667

+

oleObject8.bin

image7.wmf
3.667

p

2

×

4917.778

p

×

+

244444.444

+

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

image8.wmf
66.667

p

2

×

88666.667

p

×

+

6666666.667

+

oleObject15.bin

oleObject16.bin

image9.png

image10.png

image11.png

image12.png
Py

image13.png

image14.png

image15.png
Fylp)=pF;(p)

image16.wmf
1.333

p

1

×

1666.667

+

oleObject17.bin

image17.wmf
2

p

1

×

886.667

+

oleObject18.bin

image18.wmf
1.333

p

2

×

1666.667

+

oleObject19.bin

image19.wmf
2

p

2

×

886.667

+

oleObject20.bin

image20.wmf
1.333

82.948

-

(

)

×

1666.667

+

oleObject21.bin

image21.wmf
2

82.948

-

(

)

×

886.667

+

oleObject22.bin

image22.wmf
1.333

803.719

-

(

)

×

1666.667

+

oleObject23.bin

image23.wmf
2

803.719

-

(

)

×

886.667

+

oleObject24.bin

image24.wmf
66.667

p

1

(

)

2

×

88666.667

p

1

×

+

6666666.667

+

oleObject25.bin

image25.wmf
2

p

1

×

886.667

+

(

)

p

1

×

oleObject26.bin

image26.wmf
66.667

p

2

(

)

2

×

88666.667

p

2

×

+

6666666.667

+

oleObject27.bin

image27.wmf
2

p

2

×

886.667

+

(

)

p

2

×

oleObject28.bin

image28.wmf
66.667

82.948

-

(

)

2

×

88666.667

82.948

×

-

6666666.667

+

oleObject29.bin

image29.wmf
2

82.948

-

×

886.667

+

(

)

82.948

-

×

oleObject30.bin

image30.wmf
66.667

803.719

-

(

)

2

×

88666.667

803.719

×

-

6666666.667

+

oleObject31.bin

image31.wmf
2

803.719

-

×

886.667

+

(

)

803.719

-

×

oleObject32.bin

image32.wmf
i

t

(

)

2.159

e

82.948

-

t

×

×

0.826

e

803.719

-

t

×

×

-

:=

oleObject33.bin

image33.wmf
0

0.02

0.04

0.06

0.08

0.1

0.1

0.3

0.5

0.7

0.9

1.1

1.3

1.5

1.7

i

t

(

)

t

oleObject34.bin

image34.wmf
Uab

t

(

)

3.836

e

82.948

-

t

×

×

37.169

e

803.719

-

t

×

×

-

100

+

:=

oleObject35.bin

image35.wmf
0

0.015

0.03

0.045

0.06

60

63.46

66.92

70.38

73.85

77.31

80.77

84.23

87.69

91.15

94.62

98.08

101.54

105

Uab

t

(

)

t

oleObject36.bin

image1.wmf

