

ЗАДАНИЕ № 2

ЛИНЕЙНЫЕ ЭЛЕКТРИЧЕСКИЕ ЦЕПИ С ГАРМОНИЧЕСКИМИ НАПРЯЖЕНИЯМИ И ТОКАМИ

Для заданной схемы с источниками гармонических ЭДС и тока

$$e_1(t) = \sqrt{2}E_1 \sin(\omega t + \alpha_1); \quad e_2(t) = \sqrt{2}E_2 \sin(\omega t + \alpha_2);$$

$$e_3(t) = 0; \quad J(t) = \sqrt{2}J \sin(\omega t + \beta),$$

принимая $\omega = 314$ рад/с и $M = L/2$, выполнить следующее:

1. Записать систему независимых уравнений по законам Кирхгофа для мгновенных значений токов.

2. Рассчитать без учета M комплексные сопротивления ветвей, соединяющих узлы, помеченные на схеме буквами, и изобразить комплексную схему замещения с этими сопротивлениями для расчета комплексов действующих значений токов ветвей (номера и направления токов сохранить согласно заданию № 1, причем параллельное соединение R и C представить в виде одного комплексного сопротивления).

3. Не исключая индуктивной связи, определить комплексы действующих значений токов всех ветвей и напряжение на зажимах источника тока:

- по законам Кирхгофа;
- методом контурных токов.

4. Записать мгновенные значения тока в ветви ab и напряжения на зажимах источника тока.

5. Рассчитать балансы активной и реактивной мощностей.

6. Построить лучевую диаграмму токов и совмещенную с ней топографическую диаграмму напряжений.

7. Определить показание вольтметра.

8. Сделать развязку индуктивной связи и по методу эквивалентного генератора относительно сопротивления R ветви ab определить комплексное сопротивление активного двухполюсника (эквивалентного генератора) $\underline{Z}_Г = Z_Г \cdot e^{j\varphi_Г}$, ЭДС генератора $\dot{E}_Г$ и ток \dot{I}_{ab} в ветви ab , а затем, при изменении сопротивления R ветви ab от 0 до $10 \cdot Z_Г$, рассчитать и построить зависимость для активной мощности $P_{ab} = f(R)$.

9. Проанализировать результаты вычислений и сформулировать выводы по заданию.

Примечание: Схемы и таблицы к заданию № 2 приведены в задании № 1.

Таблица 1

№	E_1	E_2	α_1	α_2
–	В	В	град	град
1	110	200	0	–90
2	120	190	30	–60
3	130	180	45	–45
4	140	170	60	–30
5	150	160	90	–120
6	160	150	120	0
7	170	140	150	30
8	180	130	180	45
9	190	120	210	60
0	200	110	240	90

Таблица 2

№	J	β	R	L	C
–	А	град	Ом	мГн	мкФ
1	1	120	10	31,85	318,4
2	2	135	20	63,69	159,2
3	3	150	30	95,54	106,1
4	4	180	40	127,39	79,6
5	5	60	50	159,24	63,6
6	1	–90	60	191,08	53
7	2	–60	70	222,93	45,4
8	3	–45	80	254,78	39,8
9	4	–30	90	286,62	35,3
0	5	0	100	318,47	31,8

Схемы заданий 1–2

Примечание: объем задания определяет лектор;

1-я цифра номера задания – номер строки в табл. 1;

2-я цифра номера задания – номер строки в табл. 2;

3-я цифра номера задания – номер схемы.