ЗАДАНИЕ 1
На рисунках (0-9) таблицы 3 изображены электрические схемы. Номер схемы вашего варианта определяется в соответствии со значением N0 (последней цифры номера зачетной книжки), а параметры элементов определяются в соответствии со значением N1 (предпоследней цифры номера зачетной книжки) по таблице
4. 1. Изобразите электрическую схему, соответствующую вашему варианту. Запишите значения параметров элементов схемы.
2. Задайте предполагаемые направления токов в ветвях схемы. Запишите систему уравнений по первому и второму законам Кирхгофа. Рассчитайте токи. Для расчёта можно использовать систему MathCad.
3. Рассчитайте баланс мощностей.

[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\LCfOa2kS0n4.jpg]

[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\K4Bmj3nm7Q0.jpg]

ЗАДАНИЕ 2
Расчетная схема выбирается на рисунках таблицы 5 в соответствии с N0 (последней цифры номера зачетной книжки), а параметры элементов определяются в соответствии со значением N1 (предпоследней цифры номера зачетной книжки) по таблице 6.
[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\1XKvWW_HHLQ.jpg]
[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\Sl7GQY_zC9s.jpg]
1. Рассчитайте значения токов во всех ветвях и напряжений на всех элементах цепи, если на входе цепи действует гармонический сигнал () sin() m u t U t . Параметры источника гармонического напряжения определяются по таблице 7 в соответствии с предпоследней цифрой номера зачетной книжки N1. Проверьте баланс комплексных мощностей.
[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\QMRwfpqVM1E.jpg]

2. Для заданной цепи получите выражение 2 1 () () () U j H j U j . Рассчитайте и постройте графики соответствующих АЧХ и ФЧХ.

3. Выпишите фрагмент передаваемого сообщения (таблица. 8) и изобразите в масштабе фрагмент сигнала, если «1» соответствует +U, а «0» - (-U), m-номер по журналу. Длительность импульса 4 10 с.

[image: C:\Users\Вадим\Desktop\универ\7.Теоретические основы Электротехники(ТОЭ)\gWxnwb8kj4A.jpg]

4. Найдите выражение для спектральной плотности сигнала (п.3) и постройте график модуля этой спектральной плотности.
5. Рассчитайте спектральную плотность сигнала на выходе схемы и постройте график модуля этой спектральной плотности. На вход подается сигнал (п.3)
6. Найдите выражения для переходной и импульсной характеристик схемы и постройте графики полученных характеристик.
7. На вход заданной цепи подается сигнал (п.3). Найдите выражение для сигнала на выходе цепи. Постройте временные диаграммы сигналов на входе и выходе цепи.
8. Сделайте обоснованные выводы о возможности использования заданной цепи для передачи Ваших сигналов, если отсчет значения символа сообщения проводится по уровню 0.9 U в конце каждого символа сигнала.

	

Министерство цифрового развития, связи и массовых коммуникаций
Российской Федерации
Ордена Трудового Красного Знамени федеральное государственное
бюджетное образовательное учреждение высшего образования
Московский технический университет связи и информатики
Кафедра теории электрических цепей

Курсовая работа 1
по дисциплине «Теоретические основы электротехники»
Вариант ХХ

Выполнил студент группы 						 ______________
ФИО студента

Проверил									 ______________
ФИО преподавателя

[bookmark: _GoBack]
				Москва 20ХХ

image4.jpeg
e

7 .1

1.8

image5.jpeg
Ta6naua 7.

N1 Uy B f, xI'n

& T 20 10

] 40 180

image6.jpeg

image1.jpeg

image2.jpeg
[Tsn B2 B3 [RrRI[R2 [R3 [R4
B B B Om Om (0)7 | Owm
O B 40 e
St T — T Y 4oL oz <
| —S—
|
=T
= .
6 ——
‘ 13 =4 !
o S

image3.jpeg

