Вариант 48
Задача №1
[image:]
[image:]
Решение.
1. Произвольно задавшись направлением тока, проходящего через каждый элемент цепи, и направлением обхода контуров составить систему уравнений, необходимых для определения токов по первому и второму законам Кирхгофа.
[image:]
Необходимо определить шесть токов. Цепь содержит четыре узла, по первому закону Кирхгофа составляем три уравнения (на одно меньше числа узлов). Остальные три уравнения составим по второму закону Кирхгофа.
Составим уравнения по первому закону Кирхгофа:
[image:]

Уравнения по второму закону Кирхгофа:
[image:]

2. Преобразовать исходную трехконтурную схему в двухконтурную, заменив «треугольник» сопротивлений эквивалентной «звездой».
[image:]
[image:]

3. Для двухконтурной схемы составить систему уравнений для расчета токов, используя законы Кирхгофа. Рассчитать эти токи.
[image:]

Подставим численные значения величин
[image:]

Решив систему уравнений, получим значения токов
[image:]

4. Используя данные значения токов, рассчитать все токи, проходящие через каждый элемент цепи в трехконтурной схеме.

По второму закону Кирхгофа для контура
[image:]

по первому закону Кирхгофа для узла
[image:]

по первому закону Кирхгофа для узла
[image:]

5. Изобразить исходную трехконтурную схему и, задав направления контурных токов, составить уравнения по методу контурных токов.
По методу контурных токов необходимо составить 3 уравнения, как и по второму закону Кирхгофа.

Выберем и обозначим направления контурных токов .
[image:]
Составим уравнения относительно неизвестных контурных токов:

[image:]

После подстановки численных значений параметров цепи, получим
[image:]

Решим полученную систему уравнений, значения контурных токов:
[image:]

6. Определим токи, проходящие через каждый элемент цепи, используя контурные токи.
[image:][image:]

7. Составить баланс мощностей для заданной схемы.
Уравнение баланса мощностей отражает равенство мощностей, отдаваемой источниками и расходуемой потребителями.
Мощность источников.
[image:]

Мощность потребителей.
[image:]

Относительная погрешность расчета составляет
[image:]

8. Построить в масштабе потенциальную диаграмму для внешнего контура, определив отдельно потенциалы всех промежуточных точек между элементами контура.

Построим потенциальную диаграмму для следующего контура:
[image:]
Примем потенциал точки B равным нулю, [image:] и найдем потенциалы остальных точек контура.
[image:]
Построим потенциальную диаграмму
[bookmark: _GoBack][image:]

6

image4.wmf

image5.wmf

image6.png

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf
I

oleObject1.bin

image12.wmf

image13.wmf
A

oleObject2.bin

image14.wmf

image15.wmf
C

oleObject3.bin

image16.wmf

image17.wmf
123

,,

kkk

III

oleObject4.bin

image18.png

image19.wmf

image20.wmf

image21.wmf

image22.wmf

image23.wmf

image24.wmf

image25.wmf

image26.wmf

image27.png

image28.wmf

image29.wmf

image30.png

image1.png

image2.wmf

image3.png

