Изменения.
1.  Метод контурных токов.
1. 

[image: image1.png]


2.  

[image: image2.wmf]I

g

11∙(-jXC5 - jXC6 + jXL6 + R6) + 
[image: image3.wmf]J

g

4∙(-jXC6 + jXL6 + R6) = 
[image: image4.wmf]E

g

2 + 
[image: image5.wmf]E

g

6

[image: image6.wmf]I

g

22∙(R1 + jXL3) + 
[image: image7.wmf]J

g

4∙jXL3 = -
[image: image8.wmf]E

g

2
3. Подставляем численные значения, вычисляем коэффициенты и находим контурные токи.

[image: image9.wmf]I

g

11∙(- j10 - j25 + j35 + 10) + (5 + j5)∙( -j25 + j35 + 10) = 100 + j100

[image: image10.wmf]I

g

11∙10 = 100

[image: image11.wmf]I

g

11 = 100/10 = 10

[image: image12.wmf]I

g

22∙(10 + j10) + (5 + j5)∙j10 = -100


[image: image13.wmf]I

g

22∙(10 + j10) = -50 - j50

[image: image14.wmf]I

g

22 = (-50 - j50)/(10 + j10) = -5 = 5∙ej180°
4. Руководствуясь принципом наложения, находим токи в ветвях, как алгебраическую сумму контурных токов. 


[image: image15.wmf]I

g

1 = 
[image: image16.wmf]I

g

22 = -5 = 5∙ej180°  [А]

[image: image17.wmf]I

g

2 = 
[image: image18.wmf]I

g

11-
[image: image19.wmf]I

g

22 = 10 – (-5) = 15  [А]

[image: image20.wmf]I

g

3 = 
[image: image21.wmf]I

g

22+
[image: image22.wmf]J

g

4 = -5 + 5 + j5 =  j5 = 5∙ej90°  [А]

[image: image23.wmf]I

g

4 = J4 = 5 + j5 = 7,071∙ej45°  [А]

[image: image24.wmf]I

g

5 = 
[image: image25.wmf]I

g

11 = 10  [А]

[image: image26.wmf]I

g

6 = 
[image: image27.wmf]I

g

11+
[image: image28.wmf]J

g

4 = 10 + 5 + j5 = 15 + j5 = 15,81∙ej18,4°  [А]
2. Метод узловых потенциалов.
1. Принимаем потенциал узла "4" условно равным нулю (
[image: image29.wmf]j

g

4 = 0)
[image: image30.png]


2. Составляем систему уравнений для узловых потенциалов в общем виде


[image: image31.wmf]j

g

1∙Y11 + 
[image: image32.wmf]j

g

2∙Y12 + 
[image: image33.wmf]j

g

3∙Y13 = 
[image: image34.wmf]I

g

11

[image: image35.wmf]j

g

1∙Y21 + 
[image: image36.wmf]j

g

2∙Y22 + 
[image: image37.wmf]j

g

3∙Y23 = 
[image: image38.wmf]I

g

22

[image: image39.wmf]j

g

1∙Y31 + 
[image: image40.wmf]j

g

2∙Y32 + 
[image: image41.wmf]j

g

3∙Y33 = 
[image: image42.wmf]I

g

33
3. Анализируя схему видим, что между узлами "3" и "4" включен идеальный источник напряжения с нулевым внутренним сопротивлением, поэтому Y33 = ∞,  а 
[image: image43.wmf]j

g

3 = 
[image: image44.wmf]j

g

4 + 
[image: image45.wmf]E

g

2 = 0 +
[image: image46.wmf]E

g

2 = 
[image: image47.wmf]E

g

2. 
Преобразовываем третье уравнение (избавляемся от потенциалов первого и второго узлов).


[image: image48.wmf]j

g

1∙Y11 + 
[image: image49.wmf]j

g

2∙Y12 + 
[image: image50.wmf]j

g

3∙Y13 = 
[image: image51.wmf]I

g

11

[image: image52.wmf]j

g

1∙Y21 + 
[image: image53.wmf]j

g

2∙Y22 + 
[image: image54.wmf]j

g

3∙Y23 = 
[image: image55.wmf]I

g

22

[image: image56.wmf]j

g

1∙0 + 
[image: image57.wmf]j

g

2∙0 + 
[image: image58.wmf]j

g

3∙1 = 
[image: image59.wmf]E

g

2
здесь 
Ykk – собственные проводимости узлов (сумма проводимостей всех ветвей, подключенных  к узлу k).

Ykh – взаимные проводимости узлов (сумма проводимостей всех ветвей, соединяющих узлы k и h, взятая с обратным знаком).


[image: image60.wmf]I

g

kk   – узловые токи (алгебраическая сумма токов всех источников, подключенных к узлу k, при условном отсутствии разности потенциалов между узлами).

Y11 = 1/(-jXC5) + 1/(-jXC6 + jXL6 + R6) = 1/(-j10) + 1/(-j25 + j35 +10) = 
= 0,05 + j0,05 = 0,07071∙ej45°
Y22 = 1/R1 + 1/jXL3 = 1/10 + 1/j10 = 0,1 - j0,1 = 0,1414∙e-j45°
Y12 = Y21 = -1/∞ = 0 

Y13 = -1/(-jX+) = -1/(-j10) = -j0,1 = 0,1∙e-j90°
Y23 = -1/R1 = -1/10 = -0,1 = 0,1∙ej180°

[image: image61.wmf]I

g

11 =  -
[image: image62.wmf]E

g

6/(-jXC6 + jXL6 + R6) + 
[image: image63.wmf]J

g

4 = -j100/(-j25 + j35 +10) + 5 + j5 = 0 


[image: image64.wmf]I

g

22 = -J4 =  - 5 - j5 = -5 - j5 = 7,071∙ej225°
4. Подставляем найденные коэффициенты в систему.

[image: image65.wmf]j

g

1∙(0,05 + j0,05) + 
[image: image66.wmf]j

g

2∙0 + 
[image: image67.wmf]j

g

3∙(-j0,1) = 0

[image: image68.wmf]j

g

1∙0 + 
[image: image69.wmf]j

g

2∙(0,1 - j0,1) + 
[image: image70.wmf]j

g

3∙(-0,1) = -5 - j5

[image: image71.wmf]j

g

1∙0 + 
[image: image72.wmf]j

g

2∙0 + 
[image: image73.wmf]j

g

3∙1 = 100
5. Потенциал узла "3" уже известен.

[image: image74.wmf]j

g

3 = 
[image: image75.wmf]E

g

2 = 100

Определяем остальные потенциалы. 

Из первого уравнения находим потенциал первого узла.


[image: image76.wmf]j

g

1∙(0,05 + j0,05) + 100∙(-j0,1) = 0

[image: image77.wmf]j

g

1 = j10/(0,05 + j0,05) = 100 + j100 = 141∙ej45°
Из второго уравнения находим потенциал второго узла.


[image: image78.wmf]j

g

2∙(0,1 - j0,1) + 100∙(-0,1) = -5 - j5

[image: image79.wmf]j

g

2∙(0,1 - j0,1) = -5 - j5 +10 = 5 – j5


[image: image80.wmf]j

g

2 = (5 – j5)/(0,1 - j0,1) = 50

6. Определяем токи ветвей.


[image: image81.wmf]I

g

1 = (
[image: image82.wmf]j

g

2 - 
[image: image83.wmf]j

g

3)/R1 = (50 - 100)/10 = -5 = 5∙ej180°  [А]

[image: image84.wmf]I

g

3 = (
[image: image85.wmf]j

g

4 - 
[image: image86.wmf]j

g

2)/jXL3 = (0 - 50)/j10 = j5 = 5∙ej90°  [А]

[image: image87.wmf]I

g

5 = (
[image: image88.wmf]j

g

3-
[image: image89.wmf]j

g

1)/(-jXC5) = ((100 - 100 - j100))/(-j10) = 10  [А]

[image: image90.wmf]I

g

6 = ((
[image: image91.wmf]j

g

1-
[image: image92.wmf]j

g

4)+
[image: image93.wmf]E

g

6)/Z6 = ((100 + j100 - 0) + j100)/(10 + j10) = 
= 15 + j5 = 15,8∙ej18,4° [А]

[image: image94.wmf]I

g

4 = J4 = 5 + j5 = 7,071∙ej45°  [А]


[image: image95.wmf]I

g

2 = 
[image: image96.wmf]I

g

6-
[image: image97.wmf]I

g

3 = 15 + j5 – j5 = 15  [А]
Результат решения совпадает с полученным в методе контурных токов.

3.  Построение диаграмм.
1. Находим напряжении на пассивных элементах.

[image: image98.wmf]U

g

C5 = 
[image: image99.wmf]I

g

5∙(-jXC5) = 10∙(-j10) = -j100 = 100∙e-j90°

[image: image100.wmf]U

g

C6 = 
[image: image101.wmf]I

g

6∙(-jXC6) = (15 + j5)∙(-j25) = 125 - j375 = 395,3∙e-j71,6°

[image: image102.wmf]U

g

L6 = 
[image: image103.wmf]I

g

6∙jXL6 = (15 + j5)∙j35 = -175 + j525 = 553,4∙ej108,4°

[image: image104.wmf]U

g

R6 = 
[image: image105.wmf]I

g

6∙R6 = (15 + j5)∙10 = 150 + j50 = 158,1∙ej18,4°
2. По полученным уравнениям токов и напряжений строим диаграммы.

[image: image106.png]“


[image: image107.png]


_1272629302.unknown

_1370914079.unknown

_1272629347.unknown

_1272452070.unknown

_1272515765.unknown

_1272349839.unknown

