Домашнее задание №2 «Расчет переходных процессов в цепях первого порядка»
Необходимо: а) скомпоновать схему согласно своему варианту; б) найти мгновенное значение величин, указанных в табл., классическим методом расчета; в) найти мгновенное значение величин, указанных в табл., операторным методом расчета; д) представить найденные величины графиками на интервале времени [-τ, 4·τ].

Выполнить анализ переходного процесса в цепи первого порядка. Структура электрической цепи изображена на рисунке 2.1 в обобщённом виде.
 (
Е
1
2
3
4
5
6
7
8
9
10
i
1
i
2
i
3
u
1
u
2
u
3
u
4
u
5
u
6
u
7
u
9
u
10
u
8
)
Рис. 2.1
Перед расчётом необходимо составить схему цепи, воспользовавшись информацией таблиц 2.1.12.1.4. Ключ в цепи расположен последовательно или параллельно одному из элементов, и до коммутации он находится замкнутом (З) или разомкнутом (Р) состоянии.
Рекомендованным преподавателем методом требуется определить и построить в интервале времени 04 [c] заданные кривые ik(t), um(t).

	Вари-
ант
	Элементы
E[В], R[Ом], L[Гн], C[Ф]
	Искомые величины
	Расположе-
ние ключа
	Ключ
при t<0

	20
	E=115; R1=R4=R5=R7=R8=1050; C9=2105
	i3 (t), u5 (t)
	ПараллельноR5
	Р

Домашнее задание №3 «Расчет цепей синусоидального тока»
Исходная схема находится на стр.65, а параметры к ней на стр.69 (табл.3.2.4). Необходимо: а) скомпоновать схему согласно своему варианту; б) найти мгновенное значение всех токов, напряжений и источника ЭДС методом комплексных амплитуд; в) построить векторные диаграммы для любого контура и любого узла.
	ЗАДАНИЕ 3.2
Анализу подлежит электрическая цепь, варианты схем которой формально изображены на трех рисунках.
 (
3
1
2
5
4
i
1
i
2
i
3
u
1
u
2
u
3
u
4
u
5
e
3
1
2
5
4
i
1
i
2
i
3
u
1
u
2
u
3
u
4
u
5
e
3
1
2
5
4
i
1
i
2
i
3
u
1
u
2
u
3
u
4
u
5
e
) Рис. 1 Рис. 2 Рис. 3
Перед расчетом необходимо составить схему предложенного преподавателем варианта (параметры элементов указаны в таблицах 3.2.1 … 3.2.4). В качестве примера показана схема тридцатого варианта из таблицы 3.2.1. Второго элемента в таблице нет и на схеме он заменён перемычкой.
 (
 i
1
= 23
,18sin
(400
t
+29,7
) A
Рекомендуется не изменять нумерацию эл
е
ментов, токов и напряжений.
C
4
 1250

мкФ

R
1
 7

Ом

 L
3
10
мГн
C
5

1250
мкФ

e

i
2
i
3
)

1. Рассчитать мгновенные значения ЭДС источника, токов в ветвях и напряжений на элементах.
2. Определить активную, реактивную и полную мощности.
3. Построить векторную диаграмму токов и напряжений для амплитудных значений величин.

	Вариант
	Схема
	
Элементы ветвей
R [Ом], L[мГн], C[мкФ]
	
Заданная величина
i [A]; e,u [B]

	20
	2
	L1=12,5, R2=4, C3=625, L5=12,5
	e = 38sin(400t)

Домашнее задание №4 «Расчет цепей с несинусоидальными источниками энергии»
Исходная схема находится на стр.83, а параметры к ней на стр. 75-77 и 90-91 (табл.4.4). Необходимо: а) скомпоновать схему согласно своему варианту; б) найти действующее и мгновенное значения величины, указанной в табл., используя первые пять слагаемых несинусоидального источника энергии.

ЗАДАНИЕ 4
Для заданной схемы электрической цепи, структура которой представлена на рис 1 или 2 и параметрами из таблиц 4.1…4.4, выполнить:
1) представить заданную функцию источника ЭДС или тока рядом Фурье, ограничив число членов ряда постоянной составляющей и тремя первыми гармониками.
2) построить графики спектров амплитуд и начальных фаз заданного источника.
3)

определить функцию - напряжение или ток на нагрузке, используя метод расчета по комплексным значениям;
4) построить графики спектральных составляющих для напряжения (тока) на нагрузке.
5) определить действующее значение напряжения (тока) на нагрузке и мощность, рассеиваемую на нагрузке.
 (
2
5
1
3
4
6
7
J
вх

i
н
u
н
2
5
1
3
4
6

e
вх
)

 Рис.1 Рис.2
Перед расчетом в соответствии с вариантом задания необходимо составить электрическую схему цепи, заменив элементы структуры элементами R, L и C. В качестве примера составим схему варианта 29 таблицы 4.1
 (

e
вх
С
1
=50
10
-6

Ф
L
5
=0,025
Гн
L
2
=0,025
Гн
R
3
100
Ом
R
6
100
Ом
u
н
 Размещаем в первой ветви элемент
C
, в ветвях 2 и 5 элементы
L
, в ветвях 3 и 6 элементы
R
. Индексы элеме
н
тов соответствуют номерам ветвей. Отсутствующий четвертый элемент структуры заменяем перемычкой.
)
 Рис. 3
Указываем значения сопротивления, емкости и индуктивности элементов. В результате мы получаем схему, представленную на рис 3.

	Вариант
	Рисунок
схемы
	Параметры источника
 Тип Форма Fм [A,B] 1[1/c]
	fН(t)

	20
	2
	ЭДС
	1
	Eм=70В
	2000
	uн(t)

	
Вариант
	Рисунок схемы
	Параметры элементов R[Ом], L[мГн], C[мкФ]
Н о м е р а в е т в е й
 1 2 3 4 5 6 7

	20
	2
	L=4
	-
	C=5
	L=4
	-
	R=26
	

4. Расчет электрических цепей несинусоидального периодического тока
Методические рекомендации по выполнению задания
В электрических цепях несинусоидальный ток может присутствовать в двух случаях:
· при действии источников несинусоидального напряжения или тока;
· вследствие нелинейности элементов электрической цепи.
1. Способы представления несинусоидальных функций

При расчете цепей несинусоидального переменного тока используется разложение периодических функций в одну из форм гармонического ряда Фурье. Если функция с периодом T представлена суммой мгновенных значений гармонических колебаний различных частот , где k=1, 2, порядковый номер гармоники, то ряд Фурье записывают в следующем виде

где – постоянная составляющая функции , равная ее среднему за период Т значению;

 и – коэффициенты ряда Фурье, соответствующие амплитудам гармоник квадратурных составляющих;

 – амплитуда k-ой гармоники;

 – начальная фаза k-ой гармоники.

Зависимости и от порядкового номера k-ой гармоники (или от ее частоты) принято называть амплитудным и фазовыми спектрами колебания соответственно. Для периодических несинусоидальных колебаний амплитудный и фазовые спектры имеют дискретный характер, а расстояние по оси частот между смежными спектральными линиями равно . Теоретически ряд Фурье содержит бесконечное число членов, однако в большинстве практических случаев этот ряд достаточно быстро сходится, и при расчетах можно ограничиться сравнительно небольшим числом гармоник.
2. Энергетические характеристики несинусоидального тока
При расчете энергетических характеристик в цепях несинусоидального периодического тока используют следующие величины:
· действующие значения напряжения U и тока I;
· среднюю мощность Р;
· реактивную Q и полную S мощности, а также
·

мощность искажений D, коэффициент искажений и мощности ,;
Действующие значения напряжения и тока определяют как геометрическую сумму действующих значений отдельных гармоник

где – действующее значение k-ой гармоники напряжения;

 – действующее значение k-ой гармоники тока;

 – постоянные составляющие напряжения и тока, соответственно.
	Среднюю мощность несинусоидального тока определяют как сумму мощностей отдельных гармоник

,

где – средняя мощность k-ой гармоники тока;

 – мощность постоянного тока.
	Полную мощность несинусоидального тока определяют аналогично полной мощности синусоидального тока по формуле S=UI.

	По аналогии с синусоидальным током вводится понятие реактивной мощности ,

где – реактивная мощность k-ой гармоники тока;
	В отличие от синусоидального тока полная мощность S оказывается больше геометрической суммы средней и реактивной мощностей
3. Расчет цепей несинусоидального переменного тока
При негармонических воздействиях алгоритм расчета цепи может быть следующим:
1) периодическое негармоническое воздействие представляют в виде суммы гармонических сигналов, используя ряд Фурье;
2) ограничивают бесконечный ряд Фурье некоторым числом гармоник, учитывая при этом, что мощность каждой последующей гармоники убывает пропорционально квадрату ее амплитуды;
3) выполняют расчет цепи для каждой отдельной гармоники напряжения или тока, учитывая при этом, что структура цепи сохраняется, а сопротивления и проводимости реактивных элементов изменяются с изменением частоты гармоники;
4) результирующую реакцию цепи находят при помощи метода наложения путем сложения реакций для отдельных гармоник воздействия.

В табл. 1. приведены некоторые типовые функции и их разложения в ряд Фурье. Графики этих функций приведены на рис. 4.1. При этом приняты следующие обозначения: .

Таблица 4.1. Ряды Фурье для несинусоидальных функций рис. 4.1. [footnoteRef:1]* [1: * В таблице приведены разложение в ряд Фурье типовых функций, графики которых приведены на рисунке. При этом приняты следующие обозначения: .]

	№ графика функции.
	
Разложение функции в ряд Фурье

	1
	2

	1
	

	2
	

	3

	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	1
	2

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

	21
	

	22
	

	23
	

	1
	2

	24
	

	25
	

	26
	

	27
	

	28
	

Следует помнить, что для расчетов данные функции нужно привести к виду:

Приведение осуществляется следующим образом:

ЗАДАЧА 4

Дано: К электрической цепи, схема которой приводится ниже, приложено несинусоидальное периодическое напряжение, форма которого также показана. Параметры цепи имеют следующие значения: [Ом]; [Гн]; [мкФ]; [В]; [рад/с].
Требуется выполнить следующие операции:
1) представить напряжение источника f(x)=e(t) рядом Фурье, ограничив число членов ряда постоянной составляющей и тремя первыми гармониками.
2) построить графики спектров амплитуд и начальных фаз заданного источника.
3)
определить напряжение на нагрузке , используя метод расчета по комплексным значениям;
4) построить графики спектральных составляющих для напряжения (тока) на нагрузке.
5) определить действующее значение напряжения (тока) на нагрузке и мощность, рассеиваемую в ней.

	 (
e
(
t
)
R
н

R
2
) (
2
t
E
M
e
(
t
)
0
)

 (
а
)
б
)
Схема цепи (
а
) и форма входного напряж
е
ния (
б
) к примеру
)

Решение

1. Воспользуемся данными табл. 1 (функция) и представим напряжение источника в виде ряда Фурье, ограниченного постоянной составляющей и тремя первыми гармониками

2. Построим графики спектров амплитуд и начальных фаз напряжения источника, которые изображены на рис. 4.3 а, б. При построении графиков используем масштаб, при котором одно деление по оси ординат соответствует 10 В, а по оси абсцисс – 100 Гц.

 (
E
0
E
m
k
E
m
1
E
m
2
3
E
m
4
 0
1
 2
1
 3
1
 4
1

60
50
40
30
20
10
ek

–
30
o

–
60
o

–
90
o
e
2
e
2
4
 0
1
 2
1
 3
1
 4
1

)

 (
а
)
б
)
Рис. 4.
3
. С
пектры амплитуд
(
а
) и фаз
(
б
)
входного сигнала к примеру
)	

3. Теперь выполним расчет напряжения на нагрузке, используя для этого метод комплексных амплитуд.
	Для постоянной составляющей напряжения на нагрузке, используя схему замещения, приведенную на рис. 4.4 а, получим следующее значение

 [В].

	При выполнении этого расчета учтено, что на постоянном токе индуктивности , нужно заменить перемычками, а емкость – разрывом цепи, как показано ниже на рисунке. Ток в нагрузке определим по закону Ома

 [А].
	При расчете напряжения на нагрузке для гармоник ЭДС e(t) источника можно пользоваться схемой замещения, приведенной на рис 4.4 б. На этой схеме все элементы цепи заменены их комплексными сопротивлениями, которые имеют двойные индексы. Первый индекс соответствует порядковому номеру ветви, а второй – номеру гармоники. Комплексные значения токов в ветвях определим по формулам

где – эквивалентное комплексное сопротивление цепи для k-ой гармоники напряжения источника;

в которых учтено, что ток делится в ветвях схемы на два тока, которые обратно пропорциональны сопротивлениям ветвей.

	 (
 E
0
R
н

R
2
°
°
I
0
0
R
н

)

 (
а
)
б
Рис. 4.4.
Схемы для расчета
 постоянной (
а
) и переменных (
б
) составля
ю
щих напряжения на нагрузке
)

Для первой гармоники, пользуясь схемой замещения, получим напряжения на нагрузке

[В]; [Ом]; [Ом]; [Ом] – сопротивления цепи для первой гармоники напряжения источника.
	Комплексная амплитуда тока первой гармоники источника имеет значение

[А]

	Этот ток делится обратно пропорционально сопротивлениям параллельно включенных ветвей и , поэтому ток в нагрузке

[А]
	Комплексное значение напряжения на нагрузке определим по закону Ома

[В]
	Полученное значение позволяет записать мгновенное значение первой гармоники напряжения на нагрузке

 [В]
	Вторую гармонику напряжения на нагрузке определим, используя в схеме замещения рис. 4.4 б сопротивления цепи и напряжение источника для второй гармоники

[В]; [Ом]; [Ом]; [Ом].
	Значение комплексной амплитуды тока второй гармоники в цепи источника напряжения найдем по закону Ома

[А]
	Комплексную амплитуду тока второй гармоники в нагрузке Rн найдем аналогично току первой гармоники путем деления тока источника обратно пропорционально сопротивлениям параллельно включенных ветвей

[А]
	Комплексное значение напряжения второй гармоники на нагрузке найдем с помощью закона Ома

[В]
	Полученное значение позволяет записать мгновенное значение второй гармоники напряжения на нагрузке

 [В]
	Определение напряжения четвертой гармоники выполним аналогично расчету напряжения второй гармоники. Сопротивления цепи и напряжение источника для четвертой гармоники имеют значения

В; [Ом]; [Ом]; [Ом].
	Комплексную амплитуду тока четвертой гармоники определим по закону Ома

[А]
	Используя ток четвертой гармоники в ветви с источником напряжения, рассчитаем ток в нагрузке

[А]
	Комплексное значение четвертой гармоники напряжения на нагрузке определим по закону Ома

[В]
Мгновенное значение второй гармоники напряжения на нагрузке определим по формуле

 [В]
	Результирующее напряжение на нагрузке найдем путем суммирования отдельных составляющих, рассчитанных выше

	Представим графики ЭДС источника e(t) и напряжения нагрузки
 (
0
0.02
0.04
0.06
0.08
0.1
0.12
0.14
0.16
20
0
20
40
60
80
100
t,
c
e
вх
(
t
)
u
н
(
t
)
e,
u
н
,

В
)

	

 (
Рис. 4.5. Графики входного напряжения и напряжения на нагру
з
ке
)

4. Построим графики спектральных составляющих напряжения на нагрузке, используя полученное выше мгновенное значение напряжения. Эти графики показывают, что электрическая цепь, включенная между источником и нагрузкой, оказывает определенное сглаживающее действие: амплитуды спектральных составляющих уменьшаются по мере увеличения частоты. Кроме этого, заметно существенное запаздывание сигнала по отношению к напряжению источника.
 (
U
Н0
,
В
U
m
н
1
U
m
н
2
3
U
m
н
4

 0
 100
 2
00

 3
00

 4
00

50
40
30
20
10
U
m
k
) (
ek
e
2
e
4

100

200

300

4
00

,

рад
/
с

e
1
)
 (

–10
0
o

–20
0
o
)

	

 (
Рис. 4.6.
Амплитудный (
а
) и фазовый (
б
)
спектры
 напряжения на нагрузке
)

5. Определим действующее значение напряжения на нагрузке и среднюю мощность, рассеиваемую в ней. Действующее напряжение на нагрузке можно рассчитать по формуле:

где =31,80 В – постоянная составляющая напряжения на нагрузке;

 В – действующее значение напряжения первой гармоники;

 В – действующее значение напряжения второй гармоники;

 В – действующее значение напряжения четвертой гармоники.
	Средняя мощность несинусоидального тока определяется по формуле:

где Вт – мощность постоянной составляющей тока;

 Вт – средняя мощность первой гармоники тока;

 Вт – средняя мощность второй гармоники тока;

 Вт – средняя мощность четвертой гармоники тока.
	Из полученных выражений следует, что средняя мощность почти полностью определяется постоянной составляющей и первой гармоникой тока. Вклад высших гармоник весьма незначителен и составляет всего 1,6% от полной мощности, рассеиваемой в нагрузке.

oleObject2.bin

oleObject48.bin

image48.wmf
MM

16

3sin(12)sin(2)sin(3)sin(4)sin(5)

()

80,6534283,33

FFxxxxx

fx

p

éù

-

»+-+-+-

êú

ëû

o

oleObject49.bin

image49.wmf
MM

17

3sin(12)sin(2)sin(3)sin(4)sin(5)

()

80,6534283,33

FFxxxxx

fx

p

éù

+

»+++++-

êú

ëû

o

oleObject50.bin

image50.wmf
MM

18

311

()coscos5cos7

257

FF

fxxxx

p

æö

»+-+-×××

ç÷

èø

oleObject51.bin

image51.wmf
M

19

411

()sinsin3sin5

35

F

fxxxx

p

æö

»+++×××

ç÷

èø

oleObject52.bin

image52.wmf
M

20

211

()sinsin2sin3

23

F

fxxxx

p

æö

»-++×××

ç÷

èø

image3.wmf
н

()

it

oleObject53.bin

image53.wmf
M

21

211

()sinsin2sin3

23

F

fxxxx

p

æö

»+++×××

ç÷

èø

oleObject54.bin

image54.wmf
M

22

2

63111

()sinsin5sin7sin11

2549121

F

fxxxxx

p

×

æö

»-+-+×××

ç÷

èø

oleObject55.bin

image55.wmf
M

23

sin(32,5)sin(3)sin(5)sin(7)

()

0,4221,52,53,5

Fxxxx

fx

p

éù

-

»++++×××

êú

ëû

o

oleObject56.bin

image56.wmf
MM

24

sin(12)sin(2)sin(3)sin(4)sin(5)

()

40,3262141,67

FFxxxxx

fx

p

éù

--

»+-+-+-×××

êú

ëû

o

oleObject57.bin

image57.wmf
M

25

2

63111

()coscos5cos7cos11

2549121

F

fxxxxx

p

×

æö

»--++×××

ç÷

èø

oleObject3.bin

oleObject58.bin

image58.wmf
M

26

sin(32,5)sin(3)sin(5)sin(7)

()

0,4221,52,53,5

Fxxxx

fx

p

éù

+

»++++×××

êú

ëû

o

oleObject59.bin

image59.wmf
M

27

sin(12)sin(3)sin(5)sin(7)

()

0,32611,672,33

Fxxxx

fx

p

éù

-

»++-+×××

êú

ëû

o

oleObject60.bin

image60.wmf
M

28

2311

()coscos5cos7

57

F

fxxxx

p

æö

»-+-×××

ç÷

èø

oleObject61.bin

image61.wmf
01121

()sin()sin(2)sin()

mmkmk

fxAAtAtAkt

=+w+y+w+y++w+y+

KK

oleObject62.bin

image62.wmf
sin()sin();

cos()sin(/2);

cos()sin(/2).

tt

tt

tt

-w+y=w+y±p

w+y=w+y+p

-w+y=w+y-p

image4.wmf
1

2/

k

kkT

w=w=p

oleObject63.bin

image63.wmf
2

Н

10

RR

==

oleObject64.bin

image64.wmf
13

0,1

LL

==

oleObject65.bin

image65.wmf
2

100

C

=

oleObject66.bin

image66.wmf
MM

100

EF

==

oleObject67.bin

image67.wmf
1

100

w=

oleObject4.bin

oleObject68.bin

image68.wmf
н

()

ut

oleObject69.bin

image69.wmf
1

L

oleObject70.bin

image70.wmf
·

oleObject71.bin

oleObject72.bin

image71.wmf
3

L

oleObject73.bin

image5.wmf
01101

11

(

ω)[sin(ω)cos(ω)][sin(ω)]

kkkmk

kk

ftABktCktAAkt

¥¥

==

=++=++f

åå

image72.wmf
2

C

oleObject74.bin

image73.png
N/

image74.wmf
8

()

fx

oleObject76.bin

image75.wmf
01121410124

()sin

ωcos2ωcos4()()()

31,850sin10021,2cos2004,2cos400

31,850sin10021,2sin(20090)4,2sin(40090).

[B]

mmm

etEEtEtEtEetetet

ttt

ttt

=+--=+++=

=+--=

=+----

oo

w

oleObject77.bin

image76.wmf
Н00

31,8

UE

==

oleObject78.bin

oleObject5.bin

image77.wmf
1

L

oleObject79.bin

image78.wmf
3

L

oleObject80.bin

image79.wmf
2

C

oleObject81.bin

image80.wmf
Н0Н0Н

/31,8/103,18

IUR

===

oleObject82.bin

image81.wmf
1k

/,

kmk

IEZ

=

oleObject83.bin

image6.wmf
/2

0

/2

1

(

ω)

T

T

Aftdt

T

-

=

ò

image82.wmf
12323

НН

()/()

kkkkkk

ZZZZRZZR

=++++

oleObject84.bin

image83.wmf
21323

ÍÍ

H1223

Í

()/(),

/(),

kkkkk

kkkkk

IIZRZZR

IIZZZR

=+++

=++

oleObject85.bin

image84.wmf
1

k

I

oleObject86.bin

oleObject87.bin

oleObject88.bin

image85.wmf
mk

E

oleObject89.bin

oleObject6.bin

image86.wmf
1

k

Z

oleObject90.bin

oleObject91.bin

oleObject92.bin

image87.wmf
3

k

Z

oleObject93.bin

image88.wmf
2

k

Z

oleObject94.bin

image89.wmf
1

k

I

oleObject95.bin

image7.wmf
()

ft

w

image90.wmf
Н

k

I

oleObject96.bin

image91.wmf
2

k

I

oleObject97.bin

image92.wmf
1

50

m

E

=

oleObject98.bin

image93.wmf
1131

1111

ω10

ZZjXjLj

====

oleObject99.bin

image94.wmf
21

221

(10100)

ZRjXj

=-=-

oleObject100.bin

oleObject7.bin

image95.wmf
o

58

11121312131

НН

()/()23

j

ZZZZRZZRe

=++++=

oleObject101.bin

image96.wmf
oo

5858

111

/50/232,175

jj

mm

IEZee

-

===

oleObject102.bin

image97.wmf
2

k

Z

oleObject103.bin

image98.wmf
3

Н

()

k

ZR

+

oleObject104.bin

image99.wmf
oo

5865

H11212131

Н

/()2,175(10100)/(2090)2,37

jj

mm

IIZZZRejje

--

=++=--=

oleObject105.bin

image8.wmf
/2

1

/2

2

(

ω)sin(ω)cos

T

kkmk

T

BftktdtA

T

-

==f

ò

image100.wmf
o

65

Н1

H1

Н

23,7

j

m

m

UIRe

-

==

oleObject106.bin

image101.wmf
o

H1

()23,7sin(10065)

utt

=-

oleObject107.bin

image102.wmf
o

90

2

21,2

j

m

Ee

-

=

oleObject108.bin

image103.wmf
1232

11

220

ZZjLj

===

w

oleObject109.bin

image104.wmf
22

212

/(2

ω)(1050)

ZRjCj

=-=-

oleObject110.bin

oleObject8.bin

image105.wmf
o

60

21222322232

НН

()/()47,4

j

ZZZZRZZRe

=++++=

oleObject111.bin

image106.wmf
ooo

9060150

222

/21,2/47,40,45

jjj

mm

IEZeee

--

===

oleObject112.bin

image107.wmf
oo

150172

H22222232

Н

/()0,45(1050)/(2030)0,635

jj

mm

IIZZZRejje

--

=++=--=

oleObject113.bin

image108.wmf
o

172

Н2

H2

Н

6,35

j

m

m

UIRe

-

==

oleObject114.bin

image109.wmf
o

H2

()6,35sin(200172)

utt

=-

oleObject115.bin

image9.wmf
/2

1

/2

2

(

ω)cos(ω)sin

T

kkmk

T

CftktdtA

T

-

==f

ò

image110.wmf
o

90

4

4,2

j

m

Ee

-

=

oleObject116.bin

image111.wmf
1434

11

4

ω20

ZZjLj

===

oleObject117.bin

image112.wmf
24

212

/(4

ω)(1025)

ZRjCj

=-=-

oleObject118.bin

image113.wmf
o

25

41424342434

НН

()/()43

j

ZZZZRZZRe

=++++=

oleObject119.bin

image114.wmf
ooo

9025115

444

/4,24/430,098

jjj

mm

IEZeee

--

===

oleObject120.bin

oleObject9.bin

image115.wmf
o

220

H44242434

Н

/()0,106

j

mm

IIZZZRe

-

=++=

oleObject121.bin

image116.wmf
o

220

Н4

H4

Н

1,06

j

m

m

UIRe

-

==

oleObject122.bin

image117.wmf
o

H4

()1,06sin(400220)

utt

=-

oleObject123.bin

image118.wmf
HÍH1H2H4

ooo

()()()()

31,823,7sin(10065)6,35sin(200172)1,06sin

(400220)[B]

utUututut

ttt

=+++=

=+-+-+-

oleObject124.bin

image119.wmf
H

()

ut

oleObject125.bin

image10.wmf
22

kmkk

ABC

=+

image120.wmf
22222222

ÍÍ0Í1Í2Í4

31,8016,774,490,7536,24[B],

UUUUU

=+++=+++=

oleObject126.bin

image121.wmf
Н0

U

oleObject127.bin

image122.wmf
Н1Н1

/216,77

m

UU

==

oleObject128.bin

image123.wmf
Н2Н2

/24,49

m

UU

==

oleObject129.bin

image124.wmf
Н4Н4

/20,75

m

UU

==

oleObject130.bin

oleObject10.bin

image125.wmf
ÍÍ0Í1Í2Í4

10128,122,020,06131,2[Âò],

PPPPP

=+++=+++=

oleObject131.bin

image126.wmf
22

Н0Н0Н

3,1810101

PIR

==×=

oleObject132.bin

image127.wmf
2

Н1Н1Н

28,12

PIR

==

oleObject133.bin

image128.wmf
2

Н2Н2Н

2,02

PIR

==

oleObject134.bin

image129.wmf
2

Н4Н4Н

0,06

PIR

==

oleObject135.bin

image11.wmf
arctg(/)

kkk

CB

f=

oleObject11.bin

image12.wmf
km

A

oleObject12.bin

image13.wmf
k

f

oleObject13.bin

image14.wmf
1

k

w

oleObject14.bin

image15.wmf
1

w

oleObject15.bin

image16.wmf
D

k

oleObject16.bin

image17.wmf
M

k

oleObject17.bin

image18.wmf
22

0

;

k

UUU

=+

å

oleObject18.bin

image19.wmf
22

0

;

k

III

=+

å

oleObject19.bin

image20.wmf
/2

kmk

UU

=

oleObject20.bin

image21.wmf
/2

kmk

II

=

oleObject21.bin

image22.wmf
00

,

UI

oleObject22.bin

image23.wmf
0

k

PPP

=+

å

oleObject23.bin

image24.wmf
cos

kkkk

PUI

=j

oleObject24.bin

image25.wmf
000

PUI

=

oleObject25.bin

image26.wmf
k

QQ

=

å

oleObject26.bin

image27.wmf
sin

kkkk

QUI

=j

oleObject27.bin

image28.wmf
11

;2/

xtT

=ww=p

oleObject28.bin

image29.emf

- F M

2 



х

F M

f 1 (х)

0

4 

2 

x

F M

f 2 (х)

0

2 



x

F M

f 3 (х)

0

2 



x

F M

f 5 (х)

0

 /2

4 

2 

x

F M

f 6 (х)

0

2 



x

F M

f 7 (х)

0

 /2

2 



x

F M

f 8 (х)

0

2 



x

F M

f 9 (х)

0

- F M

 /2

2 



x

F M

f 10 (х)

0

2  

F M

f 4 (х)

0

Рис. 4.1. Графики типовых несинусоидальных функций

1 2

3 4

5 6

7 8

9 1 0

oleObject29.bin
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]N/

[image: image5.png]

[image: image6.png]

[image: image7.png]N/

[image: image8.png]

[image: image9.png]

[image: image10.png]

0

f4(х)

FM

x

(

2(

� EMBED PBrush ���

0

f10(х)

FM

x

(

2(

(/2

- FM

0

f9(х)

FM

x

(

2(

� EMBED PBrush ���

� EMBED PBrush ���

0

f8(х)

FM

x

(

2(

� EMBED PBrush ���

(/2

0

f7(х)

FM

x

(

2(

0

f6(х)

FM

x

2(

4(

(/2

0

f5(х)

FM

x

(

2(

� EMBED PBrush ���

0

f3(х)

FM

x

(

2(

0

f2(х)

FM

x

2(

4(

0

f1(х)

FM

х

(

2(

Рис. 4.1. Графики типовых несинусоидальных функций

1

2

3

4

5

6

7

8

9

10

- FM

_1207928175

_1207930796

_1207931166

_1207930194

_1207927401

image30.emf

2 



x

F M

f 11 (x)

0

 /2

2 



x

F M

f 12 (x)

0

 /2

2 



x

F M

f 13 (x)

0

2 



x

F M

f 14 (x)

0

 /2

2 



x

F M

f 15 (x)

0

2 



x

F M

f 16 (x)

0

F M /2

2 



x

F M

f 17 (x)

0

F M /2

2 



x

F M

f 18 (x)

0

F M /2

 /3

2  /3

2  

x

F M

f 19 (x)

0

x

F M

f 20 (x)

2  

0

- F M

Рис. 4.1. Графики типовых несинусоидальных функций (продолжение)

11 12

14

16

18

20

13

15

17

19

oleObject30.bin
[image: image1.png]VA

[image: image2.png]VA

-FM

0

(

2(

f20(x)

FM

x

0

f19(x)

FM

x

(

2(

2(/3

(/3

FM/2

0

f18(x)

FM

x

(

2(

FM/2

0

f17(x)

FM

x

(

2(

FM/2

0

f16(x)

FM

x

(

2(

0

f15(x)

FM

x

(

2(

(/2

0

f14(x)

FM

x

(

2(

0

f13(x)

FM

x

(

2(

(/2

0

f12(x)

FM

x

(

2(

� EMBED PBrush ���

(/2

0

f11(x)

FM

x

(

2(

Рис. 4.1. Графики типовых несинусоидальных функций (продолжение)

11

12

14

16

18

20

13

15

17

19

_1207929245

image31.emf

х

F M

f 21 (х)

2  

0

- F M

F M

f 22 (х)

0

- F M

2 



х

 /3

2  /3

х

F M

f 23 (х)

2  

0

- F M

х

F M

f 24 (х)

2 



0

- F M

f 25 (х)

2 



х

 /2

 /6

F M

0

- F M

х

F M

f 26 (х)

2 



0

- F M

2 



х

F M

f 27 (х)

0

F M /2

- F M /2

- F M

2 



х

F M

f 28 (х)

0

- F M

 /3

2  /3

Рис. 4.1. Графики типовых несинусоидальных функций (продолжение)

21 22

24

26

28

23

25

27

oleObject31.bin

28

26

24

22

21

Рис. 4.1. Графики типовых несинусоидальных функций (продолжение)

2(/3

(/3

-FM

0

f28(х)

FM

х

(

2(

-FM

-FM/2

FM/2

0

f27(х)

FM

х

(

2(

-FM

0

(

2(

f26(х)

FM

х

-FM

0

FM

(/6

(/2

х

(

2(

f25(х)

-FM

0

(

2(

f24(х)

FM

х

-FM

0

(

2(

f23(х)

FM

х

2(/3

(/3

х

(

2(

-FM

0

f22(х)

FM

-FM

0

(

2(

f21(х)

FM

х

23

25

27

image32.wmf
()

yx

image1.wmf
н

()

ft

w

oleObject33.bin

image33.wmf
MM

1

211

()sinsin3sin5

2

π35

FF

fxxxx

æö

»++++×××

ç÷

èø

oleObject34.bin

image34.wmf
MM

2

11

()sinsin2sin3

223

FF

fxxxx

p

æö

»-+++×××

ç÷

èø

oleObject35.bin

image35.wmf
MM

3

2

411

()coscos3cos5

2925

FF

fxxxx

p

æö

»-+++×××

ç÷

èø

oleObject36.bin

image36.wmf
MM

4

24111

()cos2cos4cos6

31535

FF

fxxxx

pp

æö

»-+++×××

ç÷

èø

oleObject37.bin

image37.wmf
MM

5

24111

()cos2cos4cos6

31535

FF

fxxxx

pp

æö

»+-+-×××

ç÷

èø

oleObject1.bin

oleObject38.bin

image38.wmf
MM

6

11

()sinsin2sin3

223

FF

fxxxx

p

æö

»++++×××

ç÷

èø

oleObject39.bin

image39.wmf
MM

7

2

4111

()coscos2cos3cos5

42925

FF

fxxxxx

p

æö

»+++++×××

ç÷

èø

oleObject40.bin

image40.wmf
M

8M

111

()2sincos2cos4

4315

F

fxFxxx

ppp

æö

»+---×××

ç÷

èø

oleObject41.bin

image41.wmf
2

M

9

1

1sin(32,5)sin(390)sin(590)

43

111

()sin(790)sin(990)sin(1190)

355

1

sin(1390)

7

xxx

F

fxxxx

x

p

p

éù

+×-+++-+

êú

êú

êú

»+++-+++

êú

êú

êú

+-+

êú

ëû

ooo

ooo

o

K

oleObject42.bin

image42.wmf
M

10

2

811

()sinsin3sin5

925

F

fxxxx

p

æö

»-+-×××

ç÷

èø

image2.wmf
н

()

ut

oleObject43.bin

image43.wmf
MM

11

211

()coscos3cos5

235

FF

fxxxx

p

æö

»+-+-×××

ç÷

èø

oleObject44.bin

image44.wmf
M

12M

111

()2coscos2cos4

4315

F

fxFxxx

ppp

æö

»++-+×××

ç÷

èø

oleObject45.bin

image45.wmf
MM

13

sin(32,5)sin(2)sin(3)sin(4)sin(5)

()

40,8432345

FFxxxxx

fx

p

éù

-

»+-+-+-

êú

ëû

o

oleObject46.bin

image46.wmf
MM

14

2

4111

()sincos2sin3sin5

4295

FF

fxxxxx

p

æö

»+--+×××

ç÷

èø

oleObject47.bin

image47.wmf
MM

15

sin(32,5)sin(2)sin(3)sin(4)sin(5)

()

40,8432345

FFxxxxx

fx

p

éù

+

»+++++-

êú

ëû

o

oleObject32.bin

