1
1

Zadanie

W elemencie R, w czasie t1 = 10 minut, przy napięciu stałym U = 200V, wydzieliła się energia W =
[image: image286.wmf]R

3

R

2

R

4

R

5

R

6

J

5

U

A

B

 kWh. Należy wyznaczyć; oporność elementu R, natężenie prądu elektrycznego, moc P z jaką energia elektryczna jest rozpraszana w elemencie R.

Rozwiązanie:

[image: image2.wmf]15

3600

W

=

 kWs = 240 kJ

[image: image3.wmf]1

P

t

A

=

;

[image: image4.wmf] W

400

W

600

240000

P

=

=

[image: image5.wmf]U

P

I

=

;

[image: image6.wmf]2A

I

=

[image: image7.wmf]I

U

R

=

 = 100
[image: image8.wmf]W

Zadanie

W obwodzie o R = 2
[image: image9.wmf]W

prąd źródła prądu podany jest przepisem j = - 2t2 + 8t A.

a. Narysować funkcję prądu źródłowego.

b. Obliczyć i narysować napięcie źródła prądu.

c. Obliczyć i narysować przebieg funkcji mocy źródła w przedziale czasu -2
[image: image10.wmf]£

 t
[image: image11.wmf]£

 6 s.

d. Obliczyć wartość energii rozproszonej w elemencie R w przedziale czasu 0
[image: image12.wmf]£

 t
[image: image13.wmf]£

 4 s.

[image: image1.wmf]15

1

Rozwiązanie;

NPK

[image: image14.wmf]j

R

u

u

0,

u

-

u

R

j

R

j

=

=

=

uj = -4t2 + 16t V

pj = uj j ; pj = pR = 8 (-t2 + 8t)2 W; 0
[image: image15.wmf]á

 pR = R j2 ; dla -
[image: image16.wmf]á+¥

¥á

t

WR =
[image: image17.wmf]ò

2

t

1

t

pR dt ; WR =
[image: image18.wmf]ò

4

0

8 (- t2 + 8t)2 dt = 4369 J

[image: image19.wmf]-2

2

4

6

t

[s]

-20

-15

-10

-5

5

j

[A]

[image: image20.wmf]-2

2

4

6

t

[s]

-40

-30

-20

-10

10

u

[V]

[image: image21.wmf]-2

2

4

6

t

[s]

50

100

150

200

250

300

P

[W]

Zadanie

Natężenie prądu w elemencie L = 2H podane jest przepisem: i = -t2 +4t A.

a. Narysować zadany przebieg i .

b. Obliczyć i narysować napięcie elementu L, wyznaczyć jego najmniejszą wartość.

c. Obliczyć i narysować moc chwilową p rozważanego elementu.

d. Obliczyć i narysować funkcję energii gromadzonej w elemencie L w przedziale czasu

· 2
[image: image22.wmf]£

 t
[image: image23.wmf]£

 6s.

Rozwiązanie;

u = L
[image: image24.wmf]dt

di

 ; u = -4t + 8 V, dla t = 2s, u(2) = 0.

p = u i = 4t3 - 24t2 + 32t W

wL =
[image: image25.wmf]2

1

Li2 = t4 – 8t3 + 16t2 J

[image: image26.wmf]-2

2

4

6

t

[s]

-10

-7.5

-5

-2.5

2.5

j

[A]

[image: image27.wmf]-2

2

4

6

t

[s]

-15

-10

-5

5

10

15

u

[V]

[image: image28.wmf]-2

2

4

6

t

[s]

-40

-20

20

40

P

[W]

[image: image29.wmf]-2

2

4

6

t

[s]

10

20

30

40

W

[J]

Zadanie

Napięcie elektryczne na elemencie C =
[image: image30.wmf]2

1

F wynosi u = 2 t e-t V.

a. Narysować zadany przebieg napięcia.

b. Obliczyć i narysować funkcję prądu. Dla jakich wartości czasu prąd osiąga wartość zero?

c. Obliczyć i narysować dla 0
[image: image31.wmf]£

 t funkcję mocy elementu C

d. Obliczyć i narysować dla 0
[image: image32.wmf]£

 t funkcję energii gromadzonej w elemencie C. Dla jakiej wartości czasu energia ta jest maksymalna?

Rozwiązanie:

i = C
[image: image33.wmf]dt

du

 = e-t (1 – t) A; i = 0 dla t = 1s, oraz dla t
[image: image34.wmf]¥

®

p = u i = 2 e-2t (t – t2) W

WC =
[image: image35.wmf]2

1

C u2 = t2 e-2t J

[image: image36.wmf]1

2

3

4

t

[s]

0.2

0.4

0.6

0.8

1

i

[A]

[image: image37.wmf]1

2

3

4

t

[s]

0.1

0.2

0.3

0.4

0.5

0.6

0.7

u

[V]

[image: image38.wmf]1

2

3

4

t

[s]

-0.05

0.05

0.1

0.15

0.2

P

[W]

[image: image39.wmf]1

2

3

4

t

[s]

0.1

0.2

0.3

0.4

0.5

W

[J]

Zadanie

W obwodzie o elementach: R = 2
[image: image40.wmf]W

, L = 0,5 H , prąd źródła prądu podano na wykresie.

a. Obliczyć i narysować napięcie źródła prądu uj.

b. Obliczyć i narysować funkcję mocy źródła; wyznaczyć przedziały czasu w których źródło staje się odbiornikiem energii.

c. Naszkicować wykres energii gromadzonej w elemencie L.

d. Obliczyć wartość energii rozproszonej w elemencie R, w przedziale czasu 0
[image: image41.wmf]£

 t
[image: image42.wmf]£

 6s.

[image: image217.wmf]R

3

R

2

R

4

R

5

R

6

E

6

J

5

E

1

Rozwiązanie:

NPK uj = uR + uL
uj = R j + L
[image: image43.wmf]dt

dj

w przedziale 0
[image: image44.wmf]£

 t
[image: image45.wmf]£

 1

j = 2t A; uR = 4t V; uL = 1 V; uj = 4t + 1 V ; pj = uj j = 8t2 + 2t W; wL =
[image: image46.wmf]2

1

Li2;

wL = t2 J; WR =
[image: image47.wmf]ò

1

0

pR dt =
[image: image48.wmf]ò

1

0

R j2dt =
[image: image49.wmf]3

22

J

w przedziale 1
[image: image50.wmf]£

 t
[image: image51.wmf]£

 2

j = 2 A; uR = 4 V; uL = 0 ; uj = 4 V; pj = 8 W; wL = 1 J; wR =
[image: image52.wmf]ò

2

1

R j2 dt = 8 J

w przedziale 2
[image: image53.wmf]£

 t
[image: image54.wmf]£

 5

j = - 2t + 6 A; uR = - 4t + 12 V; uL = - 1 V; uj = - 4t + 11 V; pj = 8t2 -46t +66 W;

wL = t2 - 6t + 9 J; WR =
[image: image55.wmf]ò

5

2

R j2 dt = 24 J

w przedziale 5
[image: image56.wmf]£

 t
[image: image57.wmf]£

 6

j = 4t - 24 A; uR = 8t - 48 V; uL = 4 V; uJ = 8t - 44 V; pj = 16 (t2 - 17t + 66) W;

wL = 4t2 - 48t + 144 J; WR =
[image: image58.wmf]ò

6

5

R j2 dt =
[image: image59.wmf]3

32

J

WR(0
[image: image60.wmf]6

¸

) = 50 J

[image: image61.wmf]2

4

6

8

t

[s]

-4

-3

-2

-1

1

2

i

[A]

[image: image62.wmf]2

4

6

8

t

[s]

-1

-0.5

0.5

1

1.5

2

u

[V]

[image: image63.wmf]2

4

6

8

t

[s]

-8

-6

-4

-2

2

4

u

j

[V]

[image: image64.wmf]2

4

6

8

t

[s]

2.5

5

7.5

10

12.5

15

17.5

W

[J]

Zadanie

[image: image218.wmf]E

R

J

W obwodzie o elementach R = 4
[image: image65.wmf]W

, C = 0,5 F , przebieg napięcia źródłowego pokazano na wykresie;

a. Obliczyć i narysować prąd źródła napięcia ie.

b. Obliczyć i narysować funkcję mocy elementu R, elementu C oraz źródła napięcia.

Oznaczyć przedziały czasu w których źródło jest odbiornikiem energii .

c. Obliczyć i narysować funkcję energii gromadzonej w elemencie L w przedziale

 -1
[image: image66.wmf]£

 t
[image: image67.wmf]£

 5s.

d. Obliczyć wartość energii rozproszonej w elemencie R w przedziale 0
[image: image68.wmf]£

 t
[image: image69.wmf]£

 4s.

Rozwiązanie;

W przedziale 0
[image: image70.wmf]£

 t
[image: image71.wmf]£

 1

e = 4t V;
iR =
[image: image72.wmf]R

e

 = t A; iC = C
[image: image73.wmf]dt

de

 = 2 A; ie = iR + iC = t + 2 A; pR =
[image: image74.wmf]R

e

2

 = 4t2 W;

pC = e iC = 8t W; pe = e ie = 4t2 + 8t W; pe = pR + pC = 4t2 + 8t W;

wC =
[image: image75.wmf]2

1

 C e2 = 4t2 J; WR =
[image: image76.wmf]ò

1

0

pR dt =
[image: image77.wmf]ò

1

0

4t2 dt =
[image: image78.wmf]3

4

 J.

W przedziale 1
[image: image79.wmf]£

 t
[image: image80.wmf]£

 3

e = - 4t + 8 V;

iR = - t + 2 A; iC = - 2 A; ie = - t A;

pR = 4t2 -16t +16 W; pC = 8t – 16 W pe = 4t2 - 8t W = pR + pc
wC = 4t2 – 16t + 16 J WR =
[image: image81.wmf]ò

3

1

pR dt =
[image: image82.wmf]3

8

 J

W przedziale 3
[image: image83.wmf]£

 t
[image: image84.wmf]£

 4

e = 4t – 16 V

iR = t - 4 A; iC = 2 A; ie = t –2 A;

pR = 4t2 – 32t + 64 W; pC = 8t – 32 W; pe = 4t2 – 24t + 32 W;

wC = 4t2 – 32t + 64 J; WR =
[image: image85.wmf]3

4

J.
[image: image86.wmf]
WR(0
[image: image87.wmf]¸

 4s) =
[image: image88.wmf]3

16

J.

[image: image89.wmf]-1

1

2

3

4

5

6

t

[s]

-4

-2

2

4

e

[V]

[image: image90.wmf]-1

1

2

3

4

5

6

t

[s]

-3

-2

-1

1

2

3

i

e

[A]

[image: image91.wmf]-1

1

2

3

4

5

6

t

[s]

-7.5

-5

-2.5

2.5

5

7.5

P

C

[W]

[image: image92.wmf]-1

1

2

3

4

5

6

t

[s]

1

2

3

4

W

C

[J]

[image: image93.wmf]-1

1

2

3

4

5

6

t

[s]

-2.5

2.5

5

7.5

10

P

e

[W]

[image: image94.wmf]-1

1

2

3

4

5

6

t

[s]

1

2

3

4

P

R

[W]

Zadanie

W obwodzie o elementach R = 2
[image: image95.wmf]W

, C = 0,5 F, napięcie na elemencie C ma wartość

[image: image219.wmf]E

J

R

1

R

2

R

3

A

B

I

3

[image: image220.wmf]E

1

E

2

R

1

R

2

R

3

A

B

I

3

uC(t = -1) = -2 V, a prąd źródłowy zadany jest wykresem.

a. Wyznaczyć w przedziale -2
[image: image96.wmf]£

 t
[image: image97.wmf]£

 4 s, napięcia na elementach R, C, j.

b. Wyznaczyć funkcję energii gromadzonej w elemencie C.

c. Obliczyć wartość energii rozproszonej w elemencie R w przedziale -2
[image: image98.wmf]£

 t
[image: image99.wmf]£

 4 s.

Rozwiązanie;

uR
[image: image100.wmf]¹

 0 tylko w przedziale 1
[image: image101.wmf]£

 t
[image: image102.wmf]£

 3s, i wynosi uR = R j = 2 V;

w przedziale -1
[image: image103.wmf]£

 t
[image: image104.wmf]£

 1s,

j = 0, stąd uC = const, uC = - 2 V; uj = uR + uC = - 2V, (pj = j uj = 0)

wC =
[image: image105.wmf]2

1

C
[image: image106.wmf]2

C

u

, wC = 1 J;

w przedziale 1
[image: image107.wmf]£

 t
[image: image108.wmf]£

 3s

uC =
[image: image109.wmf]C

1

 EMBED Equation.3 [image: image110.wmf]ò

t

1

j dt + uC(1); uC = 2t – 4 V; (dla t2 = 2, uC = 0); uj = 2t – 2 V

wC = t2 - 4t + 4 J; WR = R j2 (t2 – t1), WR = 4 J;

w przedziale 3
[image: image111.wmf]£

 t
[image: image112.wmf]£

 4s

j = 0, stąd uC = const, uC = 2 V; uj = 2 V, (pj = 0);

wC = 1 J.

[image: image113.wmf]-1

1

2

3

4

5

t

[s]

0.2

0.4

0.6

0.8

1

j

[A]

[image: image114.wmf]-1

1

2

3

4

5

t

[s]

0.5

1

1.5

2

u

R

[V

]

[image: image115.wmf]-1

1

2

3

4

5

t

[s]

-2

-1

1

2

u

C

[V]

[image: image116.wmf]-1

1

2

3

4

5

t

[s]

-2

-1

1

2

3

4

u

j

[V]

[image: image117.wmf]-1

1

2

3

4

5

t

[s]

0.2

0.4

0.6

0.8

1

W

C

[J]

Zadanie

Dwa elementy Ra i Rb w połączeniu szeregowym reprezentowane są opornością zastępczą

R’ = 9
[image: image118.wmf]W

, a w połączeniu równoległym R’’ = 2
[image: image119.wmf]W

. Wyznaczyć wartości elementów Ra i Rb.

Odp. Ra = 6
[image: image120.wmf]W

 , Rb = 3
[image: image121.wmf]W

.

Zadanie
Wyznaczyć oporność zastępczą dwójników pasywnych o elementach R1 = 6
[image: image122.wmf]W

, R2 = 2
[image: image123.wmf]W

,

R3 = 3
[image: image124.wmf]W

, R4 = 1
[image: image125.wmf]W

:

1. przy otwartym wyłączniku w

2. przy zamkniętym wyłączniku w.

a. [image: image221.wmf]E

2

J

3

R

1

R

2

R

3

B

A

[image: image222.wmf]R

1

R

2

R

3

R

4

I

4

R

5

J

2

E

2

b.

Odp. Ra1 = 6
[image: image126.wmf]W

, Ra2 = 1
[image: image127.wmf]W

; Rb1=
[image: image128.wmf]3

8

 EMBED Equation.3 [image: image129.wmf]W

, Rb2 =
[image: image130.wmf]3

8

 EMBED Equation.3 [image: image131.wmf]W

.

Zadanie

Wyznaczyć oporności zastępcze dwójników pasywnych:

a. [image: image223.wmf]R

3

R

2

R

1

R

4

R

5

R

6

J

6

J

3

E

1

E

4

A

B

I

2

b.

[image: image224.wmf]j

R

u

j

u

R

Odp. Ra = 2
[image: image132.wmf]W

, Rb =
[image: image133.wmf]2

1

2

1

4

3

2

1

2

1

4

3

R

R

R

R

R

R

)

R

R

R

R

R

(

R

+

+

+

+

+

[image: image225.wmf]e

R

C

i

e

i

R

i

c

[image: image226.wmf]j

R

C

u

R

u

j

u

C

c. d.

Odp. Rc = 4
[image: image134.wmf]W

,(Ponieważ zachodzi równość R1 R4 = R2 R3 , w gałęzi z elementem R5 natężenie prądu wynosi zero; stanowi ona przerwę). Rd = 2
[image: image135.wmf]W

, (po zastąpieniu „sześcioomowego” trójkąta równoważną gwiazdą, powstaje dwójnik z połączeniami szeregowo-równoległymi).

Zadanie

Wyznaczyć oporność zastępczą dwójników pasywnych ze źródłami sterowanymi;

a. [image: image227.wmf]0.5

1

j

A

[image: image228.wmf]R

1

W

R

2

R

3

b.

Rozwiązanie;

a.

U = R1 I1 + R3 I3
I1 = I2 + I3
I2 =  I1
Po wyrugowaniu prądów I2 oraz I3 , z równania

U = (R1 + [1 - ] R3) I1

oporność zastępcza wynosi

Rz =
[image: image136.wmf]1

I

U

 = R1 + [1 - ] R3
Dla

 = 0, Rz = R1 + R3 ,

 = 1, Rz = R1,

 =
[image: image137.wmf]1

RR

R

3

1

+

, Rz = 0,

[image: image138.wmf]1

RR

R

3

1

+

[image: image139.wmf]á

  Rz
[image: image140.wmf]á

 0

b.

U = R1 I1 + R2 I2 – E2
U = R1 I1 + R3 I3
I1 = I2 + I3
E2 = r I3
 Po wyrugowaniu prądów I2 oraz I3 , z zależności

U = (R1 +
[image: image141.wmf]r

R

R

R

R

3

2

3

2

-

+

) I1
oporność zastępcza wynosi

Rz =
[image: image142.wmf]1

I

U

 = R1 +
[image: image143.wmf]r

R

R

R

R

3

2

3

2

-

+

 .

Zadanie

W liniowym obwodzie elektrycznym dane są: E = 20 V, UV = 12 V, IA = 3 A. Należy;

a. obliczyć wskazania przyrządów po zwiększeniu napięcia źródłowego do wartości

 E’ = 50 V

b. obliczyć wskazania przyrządów po zamknięciu wyłącznika, przy zachowanej wartości

[image: image229.wmf]R

2

R

1

R

3

R

4

W

E =20 V.

Odp. a. UV = 30 V, IA = 7,5 A. b. UV = 20 V, IA = 5 A.

Zadanie

Obliczyć prądy IA, IB; napięcie U1 w podanych obwodach jeśli; R1 = 1
[image: image144.wmf]W

, R2 = 6
[image: image145.wmf]W

,

R3 = 3
[image: image146.wmf]W

, E2 = 18 V, E3 = 9 V, J3 = 2 A. W obwodach b, c, d wyznaczyć moce źródeł.

a. [image: image230.wmf]R=6

1

R=5

4

R=2

2

R=3

3

R=3

5

[image: image231.wmf]R

3

R

2

R

1

R

4

b.
[image: image232.wmf]R=3

1

R=3

2

R=5

5

R=5

4

R=5

3

[image: image233.wmf]R=4

1

R=1

5

R=6

2

R=6

4

R=6

3

R=4

6

c.

d.

Odp. a. IA = 2A, IB = 4 A, U1 = 12 V.

 b. IA = 0 , IB = 6 A, U1 = 18 V, PE2 = 0.

 c. IA = 1 A, IB = 5 A, U1 = 24 V, PE2 = - 18 W, PE3 = - 45 W.

 d. IA = 8 A, IB = -2 A, U1 = 66 V, PE2 = - 144 W, PJ3 = 144 W.

Zadanie

W obwodzie o danych; E = 24 V, R1 = 2
[image: image147.wmf]W

, R2 = 2
[image: image148.wmf]W

, R3 = 6
[image: image149.wmf]W

, R4 = 4
[image: image150.wmf]W

, R5 = 3
[image: image151.wmf]W

, obliczyć prąd w gałęzi R5 ;

a. metodą transfiguracji

b. [image: image234.wmf]U

R

1

R

2

R

3

I

1

I

2

I

3

J=I

3

1

b

zastosować twierdzenie o źródle zastępczym

Odp. a. I5 = 2 A, b. UAB =
[image: image152.wmf]7

72

V, Rw =
[image: image153.wmf]7

15

 EMBED Equation.3 [image: image154.wmf]W

, I5 = 2 A.

Zadanie
[image: image235.wmf]U

R

1

R

2

R

3

I

1

I

2

I

3

E=r I

2

3

W obwodzie o elementach; E = 24 V, R1 = 6
[image: image155.wmf]W

, R2 = 6
[image: image156.wmf]W

 amperomierz wskazuje natężenie prądu I = 3 A. Wyznaczyć wskazania amperomierza po odłączeniu gałęzi z elementem R2.

Odp. IA =
[image: image157.wmf]3

8

 A.

Zadanie

W elemencie R0 , energia elektryczna rozprasza się z prędkością P0 = 32 W. Obliczyć oporność R0, jeśli źródło energii elektrycznej ma parametry; E = 24 V, RW = 4
[image: image158.wmf]W

. Jaką największą moc może pobierać odbiornik dołączony do tego źródła energii? Ile wynosiła by wówczas oporność odbiornika? Narysować charakterystykę zewnętrzną źródła energii

[image: image236.wmf]V

A

W

R

1

R

2

R

4

R

3

R

5

E

U = f(I), oraz zależność P0 = g (R0).

Odp. R01 = 2
[image: image159.wmf]W

, R02 = 8
[image: image160.wmf]W

; P0max = 36 W, R0Pmax = 4
[image: image161.wmf]W

.

Zadanie

Załączenie do zacisków źródła energii elektrycznej elementu R1 = 3
[image: image162.wmf]W

, powoduje przepływ prądu o natężeniu I1 = 3 A, a elementu R2 = 5
[image: image163.wmf]W

 prądu I2 =2 A. Ile wynosi prąd IZ , w gałęzi zwierającej zaciski źródła.

Odp. IZ = 12 A.

Zadanie

[image: image237.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

Wyznaczyć taką wartość elementu R3, aby odbiornik pobierał możliwie największą moc. Ile wynosi wartość tej mocy jeśli ; E = 24 V, Rw = 4
[image: image164.wmf]W

, R1 = 8
[image: image165.wmf]W

, R2 = 2
[image: image166.wmf]W

.

Odp. R3 = 0, P0max = 32 W.

Zadanie

[image: image238.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

Ile wynosi napięcie źródłowe E, jeśli dane są; J, R1, R2, R3, a wskazanie woltomierza wynosi zero?

Odp. E = -R2 J

Zadanie

[image: image239.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

E

3

Wyznaczyć prąd źródłowy J, jeśli wskazanie amperomierza wynosi IA.

Odp. J =
[image: image167.wmf]5

2

4

3

5

4

3

2

R

R

R

R

)

R

R

)(

R

R

(

-

+

+

 IA; gdy R3 R4 = R2 R5 , zadanie jest sprzeczne. W mostku zrównoważonym prąd w gałęzi poprzecznej (IA) musi być równe zero.

Zadanie

[image: image240.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

J

3

Wyznaczyć napięcie źródłowe E, jeśli wskazanie amperomierza wynosi IA.

Odp. Z tw. o źródle zastępczym; UAB = (
[image: image168.wmf]4

2

2

R

R

R

+

 -
[image: image169.wmf]5

3

3

R

R

R

+

) E, Rw =
[image: image170.wmf]4

2

4

2

R

R

R

R

+

 + +
[image: image171.wmf]5

3

5

3

R

R

R

R

+

, IA =
[image: image172.wmf]w

AB

R

U

 = k E

Zadanie

Traktując elementy aktywne i pasywne obwodów jako znane, wyznaczyć napięcie UAB w obwodach;

[image: image241.wmf]E

R

1

R

4

R

5

R

2

R

3

I

5

[image: image242.wmf]E

R

1

R

3

R

2

W

[image: image243.wmf]E

R

w

R

o

U

I

a. b. c.

Odp. a. UAB = (
[image: image173.wmf]3

2

2

6

4

6

R

R

R

R

R

R

+

-

+

) E1, b. UAB = -
[image: image174.wmf]6

4

4

R

R

R

+

E6,

c. UAB = (R5 +
[image: image175.wmf]3

2

3

2

R

R

R

R

+

+
[image: image176.wmf]6

4

6

4

R

R

R

R

+

) J5

 Zadanie
[image: image244.wmf]E

R

w

R

3

R

2

R

1

Odbiornik

Wykorzystując wyniki poprzedniego zadania i stosując zasadę superpozycji, wyznaczyć napięcie źródła prądu, a następnie moc źródła. Obliczenia przeprowadzić dla wartości elementów: E1 = 6 V, J5 = 2 A, E6 = 10 V, R2 = R3 = R4 = R5 = R6 = 2
[image: image177.wmf].

W

Odp. Uj = 0 – 5+ 8 = 3 V, PJ = 6 W.

Zadanie

[image: image245.wmf]V

E

J

R

1

R

3

R

2

W obwodzie o danych; E = 10 V, J = 2 A, obliczyć moce źródeł i elementu R, dla jego trzech wartości; R1 = 2
[image: image178.wmf]W

, R2 = 5
[image: image179.wmf]W

, R3 = 10
[image: image180.wmf]W

.

Odp. PE1 = 30 W, PJ1 = 20 W, PR = 50 W; PE2 = 0, PJ2 = 20 W, PR = 20 W;

 PE3 = - 10 W, PJ3 = 20 W, PR = 10 W.

Zadanie
Dany jest obwód o elementach; E =9 V, J = 3 A, R1 = 1
[image: image181.wmf]W

, R2 = 2
[image: image182.wmf]W

, R3 = 3
[image: image183.wmf]W

. Wyznaczyć natężenie prądu I3 stosując;

a. zasadę superpozycji

b. [image: image246.wmf]R

1

J

R

4

R

2

R

3

R

5

A

twierdzenie o źródle zastępczym

Odp.

a. I3 =
[image: image184.wmf]3

1

R

R

E

+

 +
[image: image185.wmf]3

1

1

R

R

R

+

 J,

b. UAB = E + R1J ; Rw = R1.

Zadanie

W obwodzie z poprzedniego zadania, o danych; ; E =9 V, R1 = 1
[image: image186.wmf]W

, R2 = 2
[image: image187.wmf]W

, R3 = 3
[image: image188.wmf]W

, dobrać taką wartość źródła prądu, aby prąd I3 był równy zeru.

Odp. E + R1 J = 0; J = - 9 A.

Zadanie

W obwodzie o elementach; E1 = 12 V, E2 = 24 V, R1 = R2 = 6
[image: image189.wmf]W

, R3 = 3
[image: image190.wmf]W

,

wyznaczyć prąd I3 stosując;

a. zasadę superpozycji

b. [image: image247.wmf]E

A

B

R

4

R

2

R

3

R

5

A

twierdzenie o źródle zastępczym

Odp.

a. I3 =
[image: image191.wmf]3

2

3

2

1

1

R

R

R

R

R

E

+

+

 EMBED Equation.3 [image: image192.wmf]3

2

2

R

R

R

+

 +
[image: image193.wmf]3

1

3

1

2

2

R

R

R

R

R

E

+

+

[image: image194.wmf]3

1

1

R

R

R

+

b. UAB = E2 +
[image: image195.wmf]2

1

2

1

R

R

E

E

+

-

R2 , Rw =
[image: image196.wmf]2

1

2

1

R

R

R

R

+

Zadanie

W obwodzie z poprzedniego zadania o danych: E1 = 12 V, R1 = R2 = 6
[image: image197.wmf]W

, R3 = 3
[image: image198.wmf]W

,

wyznaczyć taką wartość źródła napięcia E2, aby prąd I3 był równy zeru.

Odp. E2 = -
[image: image199.wmf]1

2

R

R

 E1 , i nie zależy od wartości elementu R3.

Zadanie

[image: image248.wmf]R

3

R

2

R

4

R

5

R

6

U

A

B

E

1

W podanym obwodzie wyznaczyć taką wartość napięcia E2, aby napięcie UAB, miało trzy razy większą wartość niż
[image: image200.wmf]'

AB

U

, liczone po zmianie zwrotu źródła prądu.

Odp. E2 = 2 R2 J3

Zadanie

W obwodzie element R4 , rozprasza energię z mocą P4 = 16 W. Wyznaczyć prąd źródła prądu jeśli pozostałe elementy mają wartości; E2 = 24 V, R1 = 3
[image: image201.wmf]W

, R2 = 6
[image: image202.wmf]W

, R3 = 2
[image: image203.wmf]W

,

[image: image249.wmf]R

3

R

2

R

4

R

5

R

6

E

6

U

A

B

R4 = R5 = 4
[image: image204.wmf]W

.

Odp. I4 =
[image: image205.wmf]4

4

R

P

 =
[image: image206.wmf]±

 2 A, UAB =
[image: image207.wmf]2

1

2

R

R

E

+

R1 + (R3 +
[image: image208.wmf]2

1

2

1

R

R

R

R

+

) J5 = 8 + 4 J5;

Rw = R3 +
[image: image209.wmf]2

1

2

1

R

R

R

R

+

 = 4
[image: image210.wmf]W

,
[image: image211.wmf]±

2 =
[image: image212.wmf]4

4

J

4

8

5

+

+

; J5 = 2 A, J5 = - 6 A.

Zadanie

W podanym obwodzie, traktując elementy aktywne i pasywne jako znane, wyznaczyć prąd I2 stosując:

a. zasadę superpozycji

b. [image: image250.wmf]R

3

R

2

R

4

R

5

R

6

J

5

U

A

B

twierdzenie o źródle zastępczym.

Odp.

a. I2 =
[image: image213.wmf]5

4

2

1

1

R

R

R

R

E

+

+

+

 -
[image: image214.wmf]5

4

2

1

4

R

R

R

R

E

+

+

+

 -
[image: image215.wmf]5

4

2

1

5

4

R

R

R

R

R

R

+

+

+

+

 J3 +

+
[image: image216.wmf]5

4

2

1

4

1

R

R

R

R

R

R

+

+

+

+

 J6 ,

b. UAB = E1 – E4 - (R4 + R5) J3 + (R1 + R4) J6 , Rw = R1 + R4 + R5 .

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

� EMBED CorelDraw.Rysunek.8 ���

[image: image251.wmf]j

R

L

u

j

u

L

u

R

[image: image252.wmf]R

3

R

2

R

4

R

5

R

6

U

A

B

E

1

[image: image253.wmf]E

R

J

[image: image254.wmf]E

J

R

1

R

2

R

3

A

B

I

3

[image: image255.wmf]E

1

E

2

R

1

R

2

R

3

A

B

I

3

[image: image256.wmf]E

2

J

3

R

1

R

2

R

3

B

A

[image: image257.wmf]R

1

R

2

R

3

R

4

I

4

R

5

J

2

E

2

[image: image258.wmf]R

3

R

2

R

1

R

4

R

5

R

6

J

6

J

3

E

1

E

4

A

B

I

2

[image: image259.wmf]j

R

u

j

u

R

[image: image260.wmf]e

R

C

i

e

i

R

i

c

[image: image261.wmf]j

R

L

u

j

u

L

u

R

[image: image262.wmf]j

R

C

u

R

u

j

u

C

[image: image263.wmf]0.5

1

j

A

[image: image264.wmf]R

1

W

R

2

R

3

[image: image265.wmf]R

2

R

1

R

3

R

4

W

[image: image266.wmf]R=6

1

R=5

4

R=2

2

R=3

3

R=3

5

[image: image267.wmf]R

3

R

2

R

1

R

4

[image: image268.wmf]R=3

1

R=3

2

R=5

5

R=5

4

R=5

3

[image: image269.wmf]R=4

1

R=1

5

R=6

2

R=6

4

R=6

3

R=4

6

[image: image270.wmf]U

R

1

R

2

R

3

I

1

I

2

I

3

J=I

3

1

b

[image: image271.wmf]U

R

1

R

2

R

3

I

1

I

2

I

3

E=r I

2

3

[image: image272.wmf]V

A

W

R

1

R

2

R

4

R

3

R

5

E

[image: image273.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

[image: image274.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

[image: image275.wmf]E

R

w

R

3

R

2

R

1

Odbiornik

[image: image276.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

E

3

[image: image277.wmf]R

1

R

2

R

3

U

1

I=6A

1

I

B

I

A

E

2

J

3

[image: image278.wmf]E

R

1

R

4

R

5

R

2

R

3

I

5

[image: image279.wmf]E

R

1

R

3

R

2

W

[image: image280.wmf]E

R

w

R

o

U

I

[image: image281.wmf]V

E

J

R

1

R

3

R

2

[image: image282.wmf]R

1

J

R

4

R

2

R

3

R

5

A

[image: image283.wmf]E

A

B

R

4

R

2

R

3

R

5

A

[image: image284.wmf]R

3

R

2

R

4

R

5

R

6

E

6

J

5

E

1

[image: image285.wmf]R

3

R

2

R

4

R

5

R

6

E

6

U

A

B

_1015162387.unknown

_1015167794.unknown

_1016110352.unknown

_1016122651.unknown

_1020159582.unknown

_1020510324.doc

-2

2

4

6

t

[s]

-40

-30

-20

-10

10

u

[V]

_1020511043.doc

1

2

3

4

t

[s]

-0.05

0.05

0.1

0.15

0.2

P

[W]

_1020511528.doc

2

4

6

8

t

[s]

-8

-6

-4

-2

2

4

u

j

[V]

_1020511857.doc

-1

1

2

3

4

5

6

t

[s]

-7.5

-5

-2.5

2.5

5

7.5

P

C

[W]

_1020512523.doc

-1

1

2

3

4

5

t

[s]

0.2

0.4

0.6

0.8

1

j

[A]

_1020512646.doc

-1

1

2

3

4

5

t

[s]

-2

-1

1

2

u

C

[V]

_1020512687.doc

-1

1

2

3

4

5

t

[s]

-2

-1

1

2

3

4

u

j

[V]

_1020512757.doc

-1

1

2

3

4

5

t

[s]

0.2

0.4

0.6

0.8

1

W

C

[J]

_1020512579.doc

-1

1

2

3

4

5

t

[s]

0.5

1

1.5

2

u

R

[V]

_1020512050.doc

-1

1

2

3

4

5

6

t

[s]

-2.5

2.5

5

7.5

10

P

e

[W]

_1020512113.doc

-1

1

2

3

4

5

6

t

[s]

1

2

3

4

P

R

[W]

_1020512000.doc

-1

1

2

3

4

5

6

t

[s]

1

2

3

4

W

C

[J]

_1020511749.doc

-1

1

2

3

4

5

6

t

[s]

-4

-2

2

4

e

[V]

_1020511808.doc

-1

1

2

3

4

5

6

t

[s]

-3

-2

-1

1

2

3

i

e

[A]

_1020511614.doc

2

4

6

8

t

[s]

2.5

5

7.5

10

12.5

15

17.5

W

[J]

_1020511377.doc

2

4

6

8

t

[s]

-4

-3

-2

-1

1

2

i

[A]

_1020511439.doc

2

4

6

8

t

[s]

-1

-0.5

0.5

1

1.5

2

u

[V]

_1020511174.doc

1

2

3

4

t

[s]

0.1

0.2

0.3

0.4

0.5

W

[J]

_1020510598.doc

-2

2

4

6

t

[s]

-40

-20

20

40

P

[W]

_1020510985.doc

1

2

3

4

t

[s]

0.1

0.2

0.3

0.4

0.5

0.6

0.7

u

[V]

_1020511025.doc

1

2

3

4

t

[s]

0.2

0.4

0.6

0.8

1

i

[A]

_1020510663.doc

-2

2

4

6

t

[s]

10

20

30

40

W

[J]

_1020510441.doc

-2

2

4

6

t

[s]

-10

-7.5

-5

-2.5

2.5

j

[A]

_1020510505.doc

-2

2

4

6

t

[s]

-15

-10

-5

5

10

15

u

[V]

_1020510337.doc

-2

2

4

6

t

[s]

50

100

150

200

250

300

P

[W]

_1020159702.unknown

_1020159767.unknown

_1020509913.unknown

_1020510252.doc

-2

2

4

6

t

[s]

-20

-15

-10

-5

5

j

[A]

_1020509476.unknown

_1020159727.unknown

_1020159657.unknown

_1020159691.unknown

_1020159618.unknown

_1016124646.unknown

_1016138958.unknown

_1016139744.unknown

_1016139827.unknown

_1016140162.unknown

_1016139638.unknown

_1016137120.unknown

_1016138218.unknown

_1016136503.unknown

_1016123818.unknown

_1016124188.unknown

_1016122699.unknown

_1016117985.unknown

_1016122003.unknown

_1016122303.unknown

_1016121110.unknown

_1016114643.unknown

_1016117691.unknown

_1016113268.unknown

_1015499538.unknown

_1016107007.unknown

_1016108511.unknown

_1016109635.unknown

_1016107971.unknown

_1016103943.unknown

_1016106435.unknown

_1015500557.unknown

_1015496211.unknown

_1015497194.unknown

_1015497832.unknown

_1015496937.unknown

_1015167947.unknown

_1015168052.unknown

_1015167883.unknown

_1015166056.unknown

_1015167156.unknown

_1015167283.unknown

_1015167308.unknown

_1015167190.unknown

_1015166772.unknown

_1015166895.unknown

_1015166255.unknown

_1015165094.unknown

_1015165939.unknown

_1015165961.unknown

_1015165402.unknown

_1015162710.unknown

_1015162832.unknown

_1015162517.unknown

_1014464670.unknown

_1015081481.unknown

_1015087363.unknown

_1015162051.unknown

_1015162165.unknown

_1015160825.unknown

_1015161746.unknown

_1015161778.unknown

_1015161043.unknown

_1015160532.unknown

_1015160556.unknown

_1015083756.unknown

_1015086195.unknown

_1015087303.unknown

_1015087333.unknown

_1015086907.unknown

_1015085982.unknown

_1015086076.unknown

_1015085723.unknown

_1015083373.unknown

_1015083539.unknown

_1015083612.unknown

_1015083434.unknown

_1015081925.unknown

_1015082814.unknown

_1015081906.unknown

_1015069482.unknown

_1015072447.unknown

_1015078371.unknown

_1015078524.unknown

_1015081302.unknown

_1015078433.unknown

_1015072741.unknown

_1015073164.unknown

_1015072474.unknown

_1015071367.unknown

_1015071928.unknown

_1015072247.unknown

_1015071867.unknown

_1015071289.unknown

_1015071332.unknown

_1015071214.unknown

_1014561514.unknown

_1014564817.unknown

_1015069419.unknown

_1015069456.unknown

_1014565040.unknown

_1014561941.unknown

_1014562289.unknown

_1014561846.unknown

_1014464871.unknown

_1014466476.unknown

_1014560253.unknown

_1014465988.unknown

_1014464708.unknown

_1014464756.unknown

_1014464707.unknown

_1014398719.unknown

_1014451879.unknown

_1014462507.unknown

_1014463048.unknown

_1014463272.unknown

_1014464648.unknown

_1014463239.unknown

_1014462982.unknown

_1014463015.unknown

_1014462569.unknown

_1014452520.unknown

_1014455153.unknown

_1014455184.unknown

_1014454710.unknown

_1014454730.unknown

_1014451911.unknown

_1014446873.unknown

_1014451538.unknown

_1014447253.unknown

_1014447360.unknown

_1014446906.unknown

_1014399620.unknown

_1014445851.unknown

_1014446025.unknown

_1014399674.unknown

_1014399411.unknown

_1014399523.unknown

_1014398959.unknown

_1013879481.unknown

_1013962596.unknown

_1014397769.unknown

_1014398345.unknown

_1014398671.unknown

_1014398295.unknown

_1013969885.unknown

_1013970010.unknown

_1013965167.unknown

_1013957947.unknown

_1013958320.unknown

_1013958677.unknown

_1013958110.unknown

_1013881043.unknown

_1013957452.unknown

_1013957266.unknown

_1013957288.unknown

_1013956555.unknown

_1013879631.unknown

_1013863860.unknown

_1013870881.unknown

_1013875856.unknown

_1013876281.unknown

_1013872065.unknown

_1013865056.unknown

_1013865077.unknown

_1013863948.unknown

_1013862537.unknown

_1013863213.unknown

_1013863524.unknown

_1013862573.unknown

_1013861864.unknown

_1013862118.unknown

_1013861034.unknown

