

互感电路分析

一、是非题

- 1. 互感耦合线圈的同名端仅与两线圈的绕向及相对位置有关,而与电流的参考方向无关。
- 2. 图示两互感线圈的 a、c 两端互为同名端,则可推断 b、d 也互为同名端。

- 3. 当两互感线圈的电流同时流出同名端时,两个电流所产生磁场是互相削弱的。
- 4. 互感电压的正负不仅与线圈的同名端有关,还与电流的参考方向有关。
- 5. 耦合电感初、次级的电压、电流分别为 u_1 、 u_2 和 i_1 、 i_2 。若次级电流 i_2 为零,则次级电压 u_2 一定为零。
- 6. 对图示电路有 $u_{cd} = M \frac{\mathrm{d} \, \underline{i}}{\mathrm{d} \, t} + L_2 \frac{\mathrm{d} \, \underline{i}}{\mathrm{d} \, t}$

- 7. 对右上图示电路有 $u_{ab} = L_1 \frac{\mathrm{d} \, \underline{i}}{\mathrm{d} \, t} + M \frac{\mathrm{d} \, \underline{i}}{\mathrm{d} \, t}$.
- 8. 图示电路中互感电压 u_{M} 为参考方向,当开关 S 闭合瞬间, u_{M} 的真实方向与参考方向相同。

9. 图示耦合电感电路中,互感电压 u_M 为参考方向,当开关 S 断开瞬间, u_M 的真实方向与参考方向相反。

10. 如图所示, 当 i1按图示方向流动且不断增大时, i2的实际方向如图所示。

- 11. 对右上图示电路有: 👸 = jæ 🌿 🛼 + jæ L 🐒
- 12. 某匝数为 N的线圈,自感为 L,如果此线圈的匝数增加一倍,则其自感变为 4L。
- 13. 两个耦合电感串联,接至某正弦电压源。这两个电感无论怎样串联都不影响电压源的电流。
- 1. 答案(+) 2. 答案(+) 3. 答案(-) 4. 答案(+) 5. 答案(-) 6. 答案(-) 7. 答案(-)
- 8. 答案(-)9. 答案(+)10. 答案(-)11. 答案(-)12. 答案(+)13. 答案(-)

二、单项选择题

1. 两个自感系数各为 L_1 、 L_2 的耦合电感,其互感系数 M 的最大值为

(A)
$$L_1L_2$$
 (B) $\frac{(L_1 + L_2)}{2}$ (C) $L_1 + L_2$ (D) $\sqrt{L_1L_2}$

2. 电路如图所示, 开关 S 动作后时间常数最大的电路是:

- 3. 图示电路中,若《已知,而《不详,则电压》、为
- (A) j条(B) 不能确定(C) 互系(D) i4条

4. 右上图示电路中 $\frac{d\dot{i}}{dt} = 0$ 、 $\frac{d\dot{i}}{dt} \neq 0$, 则 u_i 为

(A) 0 (B)
$$M \frac{\mathrm{d} i_2}{\mathrm{d} t}$$
 (C) $-M \frac{\mathrm{d} i_2}{\mathrm{d} t}$ (D) $L_2 \frac{\mathrm{d} i_2}{\mathrm{d} t}$

- 5. 图示电路中的开路电压 🔥 为
 - (A) (A) (B) (B)
 - ${}_{({\rm C})} \, \, {}^{\&}_{\!\! S} \, (R_{\!\scriptscriptstyle 2} + {\rm j} \varpi \, M \,) \qquad {}_{({\rm D})} \, \, {}^{\&}_{\!\! S} \, ({\rm j} \varpi \, L_{\!\scriptscriptstyle 2} + {\rm j} \varpi \, M \,)$

- 6. 图示电路中, $i_S=\sin(2f\pi t+45^\circ)$ A,f=50Hz 当 t=10ms 时, u_2 为
- (A) 正值 (B) 负值 (C) 零值 (D) 不能确定

- 7. 电路如右上图所示,已知 L_1 =6H, L_2 =3H, M=2H,则 ab 两端的等效电感为
- (A) 13H (B) 5H (C) 7H (D) 11H
- 8. 图示两互感线圈串联接于正弦交流电源,则当耦合因数 k 逐渐增大时,电源 U 输出的平均功率 P
- (A)逐渐减小 (B)逐渐增大 (C)无法确定

- 9. 两耦合线圈顺向串联时等效电感为 0. 7H, 反向串联时等效电感为 0. 3H, 则可 确定其互感 M为(A)0.1H (B) 0.2H(C) 0.4H(D) 无法确定
- 10. 图示二端网络的等效阻抗 Zab 为:
 - (A) j1Ω (B) j2**Ω** (C) $j3\Omega$

- 11. 右上图示电路,S闭合后电路的时间常数 τ 为
- (A) 15ms
 - (B) 25ms
- (C) 5ms
- (D) 其他值
- 12. 图示电路中, 开关 S 动作后时间常数最大的电路是:

13. 左下图示电路,耦合因数 k=1, $L_1=1$ H, $L_2=1$ H, $\mathcal{C}_{\mathbf{s}}^{\mathbf{k}}=10$ $\underline{\mathcal{O}}^{\mathbf{t}}$ V ,则 $\mathcal{C}_{\mathbf{i}}^{\mathbf{k}}$ 与 $\mathcal{C}_{\mathbf{i}}^{\mathbf{k}}$ 分别 (B) 10V 与 20V(C)-10V 与 0V (D)-10V 与 20V 为(A)10V与0V

14. 右上图示电路中,互感 M=1H,电源频率 $\omega=1$ rad/s,a、b 两端的等效阻抗 Z为(A) j 1Ω (B) 0 (C) j 2Ω (D) j 4Ω

15. 图示电路中 L_1 =1H, L_2 =1H,M=0. 5H,C=100 μ F,则电路的谐振频率 f_0 为

$$(A) \frac{50\sqrt{2}}{\pi} Hz \xrightarrow{(B)} \frac{50}{\pi} Hz \xrightarrow{(C)} \frac{100\sqrt{3}}{\pi} Hz \xrightarrow{(D)} \frac{100}{\pi} Hz$$

- 1. 答案(D) 2. 答案(A) 3. 答案(B) 4. 答案(C) 5. 答案(B) 6. 答案(B) 7. 答案(A)
- 8. 答案(A) 9. 答案(A) 10. 答案(C) 11. 答案(B) 12. 答案(C) 13. 答案(D)
- 14. 答案(B) 15. 答案(D)

三、填空题

- 1. 对于 L_1 =1H、 L_2 =4H 的耦合电感,若能实现全耦合,则互感 M为
- 2. 耦合电感的同名端与两个线圈的绕向和相对位置有关,与电流的参考方向
- 3. 耦合电感如图所示, 若次级开路, 则初级电压 u,为。

4. 图示电路中, 当线圈 2 中无电流时, *u*₁₁,=______,

 u_{22} =______; 当电流 i_2 从线圈 2 的 2 端流入时,

 u_{11} ' = , u_{22} ' = \circ

5. 图示电路, u_1 = , u_2 = 。

6. 图示电路中, u_1 与 u_2 的导数表达式分别为 u_1 =_____

- 9. 图示两耦合电感,耦合因数 k=0. 75, $L_{11'}$ =0. 2H, $L_{22'}$ =0. 8H,若 1'、2' 短接,则 1、2 端的等效电感 L_{12} = ______H。

11. 图示为两耦合电感,耦合因数 k=0. 75, $L_{11'}$ =0. 2H, $L_{22'}$ =0. 8H,若 1、2 短接,1'、2' 短接,则等效电感 $L_{11'}$ (即 $L_{22'}$)=_____H。

- 12. 右上图示电路中, L_1 =4mH, L_2 =9mH,M=3mH,当 S 断开时 L_{ab} =____mH;当 S 闭合后, L_{ab} =____mH。
- 13. 图示为含藕合电感的正弦稳态电路,若桑=5<u>A0°</u>A,则桑等于

- 14. 右上图示正弦稳态电路中,餐= , 餐= 。
- 15. 图示电路,等效电感 Lab=_____。

- 16. 图示电路中, $L_1=M=10$ mH, $L_2=20$ mH,电路谐振时的角频率为 $\omega_0=10^3$ rad/s;则电容 C=_______,且当 R的值增大时, ω_0 _____,Q值______。
- 1. 答案 2H 2. 答案无关 3. 答案 $L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t}$ 4. 答案 $R_1 \dot{i} + L_1 \frac{\mathrm{d}\dot{i}}{\mathrm{d}t}$, $-M \frac{\mathrm{d}\dot{i}}{\mathrm{d}t}$, $R_1 \dot{i} + L_1 \frac{\mathrm{d}\dot{i}}{\mathrm{d}t} M \frac{\mathrm{d}\dot{i}}{\mathrm{d}t}$, $R_2 \dot{i} + L_2 \frac{\mathrm{d}\dot{i}}{\mathrm{d}t} M \frac{\mathrm{d}\dot{i}}{\mathrm{d}t}$
- 5. 答案 $-L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} M \frac{\mathrm{d}i_2}{\mathrm{d}t}$. $R_2 i_2 + L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t} + M \frac{\mathrm{d}i_1}{\mathrm{d}t}$
- $6. 答案 -L_1 \frac{\mathrm{d} i_1}{\mathrm{d} t} + M \frac{\mathrm{d} i_2}{\mathrm{d} t} , -L_2 \frac{\mathrm{d} i_2}{\mathrm{d} t} + M \frac{\mathrm{d} i_1}{\mathrm{d} t} , -\mathrm{j} \omega L_1 + \mathrm{j} \omega M \frac{8}{2} , \\ -\mathrm{j} \omega L_2 + \mathrm{j} \omega M \frac{8}{2} , -\mathrm{j} \omega L_2 + \mathrm{j} \omega M \frac{8}{2} , -L_2 \frac{\mathrm{d} i_2}{\mathrm{d} t} M \frac{\mathrm{d} i_1}{\mathrm{d} t} , \\ \mathrm{j} \omega L_1 + \mathrm{j} \omega M \frac{8}{2} , -\mathrm{j} \omega L_2 \mathrm{j} \omega M \frac{8}{2} , -\mathrm{j} \omega M \frac{8}{2} , -\mathrm{k} \times \mathrm{k} \times \mathrm{k} \times \mathrm{k}$
- 9. 答案 1. 6 11. 答案 0. 175, 12. 答案 7, 3 13. 答案 1/-90
- $L_1 \frac{M^2}{L_2}$ 14. 答案 2/0 AOA15. 答 16. 答案 100 不变,变小

四、计算题

1. 电路如图所示,不考虑互感影响时,线圈 11'的 $Z_{1}=(5+j9)\Omega$,线圈 22'的 $Z_{2}=(3+j4)\Omega$ 。若耦合因数 k=0.5,求考虑互感影响时的 Z_{ab} 。

- 2. 图示网络中, $C=1\mu$ F, $L_1=3m$ H, $L_2=2m$ H,M=1mH。试求网络的谐振频率 f_0 及谐振时的输入阻抗 Z_0 。
- 3. 求图示空心变压器的阻抗参数。已知正弦电源角频率为 ω 。

5. 图示电路中,电压源电压恒定,耦合电感都无初始储能,试求开关 S 闭合后的开路电压 $u_2(t)$ 。

- 6. 右上图示电路中电压源电压恒定,电路为零状态,M=0. 1H,t=0 时闭合开关 S,试求 i(t) 及开路电压 $u_{ab}(t)$ 。
- 7. 如图两耦合线圈串联,接于 U=220V, $\omega=100$ rad/s 的正弦电源,已知 $R_1=R_2=200\Omega$, $L_1=2H$, $L_2=8H$ 。当电路的 $\cos \varphi=0.8$ 时,试求: (1)耦合因数 k 的值; (2)两线圈消耗的平均功率各为多少?

8. 图示两互感线圈串联后接到 220V,50Hz 的正弦交流电源上,当 b、c 相连,a、d 接电源时,测得 I=2.5A, P=62.5W。当 b、d 相连,a、c 接电源时,测得 P=250W。(1) 试在图上标出同名端; (2) 求两线圈之间的互感 M。

9. 为测量耦合电感元件的互感系数 M,现将耦合电感分别以顺接串联和反接串联形式接至 24V、50Hz 的正弦电源,如图 (a)、(b)。在图 (a)中,测得 I_1 =0. 24A,在图 (b)中测得 I_2 =0. 3A。串联电阻 R=50 Ω ,试求互感系数 M。

10. 图示电路中,已知 $\omega L_1 = \omega L_2 = 4\Omega$, $\omega M = 2\Omega$, $\mathcal{D}_{\mathbf{s}}^{\mathbf{k}} = 8 \underline{\mathcal{D}}^{\bullet} \, V$, $\mathrm{id}_{\mathbf{x}} \, \mathcal{D}_{\mathbf{cd}}^{\mathbf{k}}$.

11. 右上图示耦合电感电路中, L_1 =6H, L_2 =4H,M=3H,试求 ab 两端的等效电感 L_{ab} 。

12. 图示电路中,L=1H,L=4H,耦合因数 k=1。试证明开路电压 $b_{i}^{*}=-2b_{i}^{*}$ 。

13. 试求右上图示网络的输入阻抗,已知 L_1 =2H, L_2 =1H,I=1H,I=1O0 Ω ,C=100 μ F,电源角频率为 100rad/s。

14. 图示全耦合(k=1)变压器电路, 求 ab 端的戴维南等效电路。

15. 图示电路中, $R_1=R_2=6\Omega$, $\omega L_1=\omega L_2=10\Omega$, $\omega M=5\Omega$, $\omega=10^3 \mathrm{rad/s}$,如果 与 是同相,C 应为何值?此时电路输入阻抗 Z_{ab} 为何值?

16. 图示电路中, L_1 =0. 2H, L_2 =0. 1H,M=0. 1H,C=10 μ F,试求开关 S 断开和 S 闭合两种情况下电路的谐振角频率 ω_0 。

17. 图示电路中,已知 6 = 100 0

18. 图示电路中, $U_5=100V$, $R_1=20\Omega$, $R_2=80\Omega$, $X_1=80\Omega$, $X_2=20\Omega$,耦合因数 k=1。试求电源 U_5 供出的有功功率与无功功率。

- 19. 右上图示网络中 L_1 =1H, L_2 =2H,M=1H,R=100 Ω ,C=100 μ F,电源角频率为 100rad/s。试求网络的输入阻抗 Z_i 。
- 21. 图示电路, ¹/₂ = 50 <u>1</u>/₂ , 试求 S 断开和闭合时的电流 €.

22. 图示空心变压器电路, R_1 =10 Ω , R_2 =5 Ω , ωL_1 =10 Ω , ωL_2 = ωM =5 Ω , U_1 =100V。 试求: (1) 副边开路时,原边线圈的电流,副边线圈的电压; (2) 副边短路时,原副边线圈的电流。

23. 右上图示电路的各元件参数为 R_1 =5 Ω , R_2 =10 Ω , L_1 =0. 01H, L_2 =0. 02H, C=20 μ F, M=0. 01H, $\mathcal{C}_{\mathbf{s}}^{\bullet}$ = 10 $\mathcal{O}_{\mathbf{s}}^{\bullet}$ \mathbf{V} 。试求该电路的谐振角频率 $\boldsymbol{\omega}_{\mathbf{o}}$,以及谐振时的电流 $\mathcal{C}_{\mathbf{o}}$ 。

24. 图示网络中,R=100 Ω ,C=1 μ F,L₁=3mH,L₂=2mH,M=1mH。试求网络的谐振频率及谐振时的输入阻抗 Z₀。

27. 右上图示电路中,已知输入电流 i_1 =(1+2sin ω t)A, R_1 = R_2 = ω L_1 = ω L_2 =10 Ω ,耦合因数 k=0. 5,负载电阻 R_1 =100 Ω ,求输入电压 u_1 和输出电压 u_2 。

答案部分

1. 答案
$$^{\varnothing} \mathbb{N} = k \sqrt{^{\varnothing} L_1 \cdot ^{\varnothing} L_2} = 3 \Omega$$
两电感为顺接串联,故

 $Z_{ab} = Z_1 + Z_2 + j2\omega M = (8 + j19)\Omega$

$$L' = L_1 - \frac{M^2}{L_2} = 2.5 \text{ mH}$$
 $2.$ 答案 $\frac{L}{2} = L_1 - \frac{M^2}{L_2} = 2.5 \text{ mH}$

$$f_0 = \frac{1}{2\pi\sqrt{L'C}} = \frac{1}{2\pi\sqrt{2.5 \times 10^{-3} \times 10^{-6}}} \text{ Hz} = 3183 \text{ Hz}$$

$$Z_0 = \frac{L}{RC} = \infty \quad (R = 0)$$

3. 答案列 KVL 方程

$$\begin{split} \mathcal{B}_{1}^{\&} &= \left(R_{1} + \text{j} \varpi L_{1}\right) \mathring{\mathcal{E}}_{1} + \text{j} \varpi M \mathring{\mathcal{E}}_{2} \\ \mathcal{B}_{2}^{\&} &= \text{j} \varpi M \mathring{\mathcal{E}}_{1} + \left(R_{2} + \text{j} \varpi L_{2}\right) \mathring{\mathcal{E}}_{2} \end{split}$$

得 Z 参数

 $Z_{11}=R_1+j\omega L_1$, $Z_{12}=Z_{21}=j\omega M$, $Z_{22}=R_2+j\omega L_2$

5. **答案** $i_1(0_+) = i_1(0_-) = 0A$

$$i(\infty) = \frac{12}{2} = 6 \text{ A } \tau = \frac{2}{2} = 1 \text{ s}$$

$$i_1(t) = 6(1 - e^{-t}) u_2(t) = M \frac{di}{dt} = (-6)(-1)e^{-t} = 6e^{-t} \text{ A}$$

6. 答案 i(0)=0, $i(\infty)=\frac{5}{100}=0.05$ A

$$\tau = \frac{0.5}{100} = \frac{1}{200} \text{ s}$$
 $\therefore i(t) = 0.05(1 - e^{-200t}) \text{ A}$

$$u_{ab} = M \frac{di}{dt} = 0.1 \times (-0.05)(-200) e^{-200t} = e^{-200t} V$$

7. 答案(1) 两线圈反接串联

$$M = k\sqrt{L_1L_2} = 4k$$
等效电感 $L' = L_1 + L_2 - 2M = 10 - 8k$

因为 $\cos \varphi = 0.8$,故

$$\frac{L'}{R_1 + R_2} = \frac{3}{4}$$
, $\text{BI} \frac{100(10 - 8k)}{400} = \frac{3}{4}$ ### $k=0.875$

(2) L' = 10 - 8 k = 3H

$$Z=(400+j300)=500/36.9\Omega$$

$$I = \frac{U'}{|Z|} = 0.44 \text{ A}$$
the $P_1 = P_2 = I^2 R_1 = I^2 R_2 = 38.72 \text{ W}$

8. 答案(1)第一种接法:
$$R_1 + R_2 = \frac{P}{I^t} = 10 \Omega$$
 $I=2.5A$

设等效电感为 L' 第二种接法: $I = \sqrt{\frac{P}{R_1 + R_2}} = 5$ A 设等效电感为 L''2. 5A<5A, L' < L''

即第一种接法为顺向串联,如图a、c为同名端

(2)
$$L' = L_1 + L_2 + 2M Z' = \frac{220}{2.5} \Omega = 88 \Omega$$

$$Z'' = L + L = 2M$$
 $Z'' = \frac{220}{5} \Omega = 44 \Omega$

$$\omega L' = \sqrt{|Z'|^2 - (R_1 + R_2)^2} = 87.43 \,\Omega$$

$$\omega L'' = \sqrt{|Z''|^2 - (R_1 + R_2)^2} = 42.85 \Omega$$

故 L'=0.278HL"=0.136H

$$M = \frac{L' - L''}{4} = 0.0355 \,\text{H}$$

- 9. 答案对图 (a) $X_1 = \omega(L_1 + L_2 + 2M)$
- (1) 图 (b) $X_2 = \omega(L_1 + L_2 2M)$

(2)
$$\pm \frac{U}{\sqrt{R^2 + X_1^2}} = 0.24 \frac{U}{\sqrt{R^2 + X_2^2}} = 0.3$$

$$\begin{cases} X_1 = 86.6 \, \Omega \\ \pi_{\bar{x}} = 62.45 \, \Omega_{将 \, X_1} \, \pi \, X_2 \, \text{分别代入(1)} \, \text{、(2)} \, 式,联立求 \end{cases}$$

得

$$M = \frac{X_1 - X_2}{4 co} = 0.019 \text{ H} = 19 \text{ mH}$$

10. 答案原电路去耦后的相量模型为

11. 答案将耦合电感化成去耦 T 型等效电路

12. 答案因为
$$k=1$$
, 故 $M = \sqrt{L_1 L_2} = 2$ H $\mathcal{B}_2^{\&} = -\mathrm{j} \omega M \mathcal{B}_1^{\&} = \frac{-\mathrm{j} \omega M}{\mathrm{j} \omega L_1} \mathcal{B}_1^{\&} = -\frac{M}{L_1} \mathcal{B}_1^{\&} = -2 \mathcal{B}_1^{\&}$

13. 答案去耦等效电路如下图所示

$$\begin{split} & \omega N = 100\Omega, \quad \omega(L_1 - N) = 100\Omega, \quad \omega(L_2 - N) = 0\Omega \frac{1}{\omega C} = 100\Omega \\ & Z = \text{j}\omega(L_1 - N) + \frac{\text{j}\left[\omega(L_2 - N) - \frac{1}{\omega C}\right](R + \text{j}\omega N)}{\text{j}\left[\omega(L_2 - N) - \frac{1}{\omega C}\right] + (R + \text{j}\omega N)} \\ & = 100\Omega \end{split}$$

14. 答案 k=1 jæ $M=j\sqrt{10\times1000}=j100\,\Omega$

如图
$$b_{\text{oc}}^{\text{R}} = 100 \frac{10 \underline{/0^{\circ}}}{10 + 10} V = 70.7 \underline{/45^{\circ}} V$$

$$Z_{0} = \left(\text{ jl} \, 000 + \frac{100^{2}}{10 + \text{ jl} \, 0} \right) \Omega = (500 + \text{ j5}00) \, \Omega = 707 \, \underline{/45^{\circ}} \, \Omega$$

15. 答案去耦等效电路如下图所示

$$Z_{ab} = j5 - j\frac{1}{\omega C} + \frac{6 + j5}{2} = 3 + j\left(7.5 - \frac{1}{\omega C}\right)$$

$$C = \frac{1}{7.5\omega} = 133\mu$$
F 此时 $Z_{ab} = 3\Omega$

16. 答案 S 断开时 L'=L+L+2M=0.5H

$$\omega_0 = \frac{1}{\sqrt{L^2 C}} = \frac{10^3}{\sqrt{5}} \text{ rad/s} = 447 \text{ rad/s}$$

S 闭合时,L''=0.1H。去耦电路如下图所示。

$$\omega_0 = \frac{1}{\sqrt{L''C}} = 1000 \text{rad/s}$$

17. 答案(1) $jX_f = jk\sqrt{X_1X_2} = j40 \Omega$

$$\stackrel{\text{R}}{=} \frac{100 \, \cancel{0}^{\circ}}{55 + \, \cancel{1}20 + \frac{-\, \cancel{j}40 \times 40}{40 - \, \cancel{j}40}} A = 0.8 / -53.1^{\circ} A$$

$$\frac{8}{2} = \frac{-\text{ j40}}{40 - \text{ j40}} = 0.566 \text{ (38.1)}^{\circ} \text{ A}$$

18. 答案
$$X_f = k\sqrt{L_1L_2} = 40 \Omega$$

$$(20 + j80) \frac{8}{4} - j40 \frac{8}{2} = 100$$

- $j40 \frac{8}{4} + (80 + j20) \frac{8}{2} = 100$

解得
$$=\frac{20+15}{4+17}$$
 A $=\frac{5+130}{4+17}$ A

$$\frac{8}{4} = \frac{5 + \text{j}30}{4 + \text{j}17} \text{A}$$

$$\stackrel{\text{R}}{\cancel{=}} \stackrel{\text{R}}{\cancel{=}} + \stackrel{\text{R}}{\cancel{=}} = \frac{25 + \text{j45}}{4 + \text{j17}} = 2.95 / -15.81^{\circ} \text{ A}$$

故 *P=UsI*cos15.81°=284W

*Q=U_SI*sin15. 81°=80. 4var

19. 答案去耦等效电路如图

$$-\omega M = -100\Omega\omega(L_1 + M) = 200\Omega$$

$$\omega(L_2+M)=300\Omega$$
, $\frac{1}{\omega C}=100\Omega$

$$Z_{i} = j\omega \left(L_{1} + M\right) + \frac{j\left[\omega \left(L_{2} + M\right) - \frac{1}{\omega C}\right](R - j\omega M)}{j\left[\omega \left(L_{2} + M\right) - \frac{1}{\omega C}\right] + (R - j\omega M)}$$

$$i200(100 - i100)$$

$$= \left[j200 + \frac{j200(100 - j100)}{j200 + 100 - j100} \right] \Omega = (200 + j200) \Omega$$

21. 答案(1)当 S 断开时

$$Z=3+5+Z_{L1}+Z_{L2}+2Z_{M}=33/76$$
 Ω , $\hat{Z}=\frac{1.52/-76}{Z}=1.52/-76$

(2) 当 K 闭合时由去耦等效电路

$$Z=6.4/51.5\Omega$$
, $\stackrel{\text{A}}{=} \frac{D^{\text{A}}}{Z} = 7.8/-51.5^{\circ} \text{ A}$

22. (1) 设
$$\mathcal{E}_{\mathbf{i}}^{\mathbf{k}} = 100 \underline{/0}^{^{\circ}} \, \mathbf{V}$$
 , $\mathcal{E}_{\mathbf{i}}^{\mathbf{k}} = \frac{\mathcal{E}_{\mathbf{i}}^{\mathbf{k}}}{R_{\mathbf{i}} + \mathbf{j} \omega \, L_{\mathbf{i}}} = 5\sqrt{2} \, \underline{/-45^{^{\circ}}} \, \mathbf{A}$ $\mathcal{E}_{\mathbf{i}}^{\mathbf{k}} = -\mathbf{j} \omega \, \mathbf{M} \, \mathbf{E}_{\mathbf{i}}^{\mathbf{k}} = 25\sqrt{2} \, \underline{/-135^{^{\circ}}} \, \mathbf{V} \, _{(2)} \, \mathbf{a} \, \mathbf{b} \, \mathbf{b}$

$$\omega_0 = \sqrt{\frac{1}{(L_1 + L_2 + 2 M)C}} = 1000 \, \text{rad/s}, \quad \mathcal{E} = \frac{\mathcal{E}_s^{\times}}{R_1 + R_2} = \frac{2}{3} \, \underline{0}^{\circ} \, A$$

$$\mathcal{L}' = \mathcal{L}_1 - \frac{M^2}{\mathcal{L}_2} = 2.5 \, \text{mH}$$

$$\mathcal{L}_0 = \frac{1}{2\pi\sqrt{\mathcal{L}'\mathcal{C}}} = \frac{1}{2\pi\sqrt{2.5 \times 10^{-3} \times 10^{-6}}} \, \text{Hz} = 3183 \, \text{Hz}$$
 , $\mathcal{Z}_0 = R = 100 \, \Omega$

27.
$$U_{1(0)} = I_{1(0)} \times R_1 = 1 \times 10 \text{V} = 10 \text{V}$$
 $U_{2(0)} = 0$

基波分量:
$$\omega M = k\sqrt{\omega L_1 \cdot \omega L_2} = 0.5\sqrt{10 \times 10} \Omega = 5 \Omega$$

$$\begin{cases} (R_1 + j\omega L_1) \stackrel{2}{L}_{1(1)} + j\omega M \stackrel{2}{L}_{2(1)} = D^{2}_{1(1)} & (1) \\ (R_2 + R_1 + j\omega L_2) \stackrel{2}{L}_{2(1)} + j\omega M \stackrel{2}{L}_{1(1)} = 0 & (2) \end{cases}$$

由(2)得:
$$\frac{2}{2}\omega = 0.064 / -95.2$$
 A

$$\mathcal{B}_{2(0)}^{k} = -\frac{2}{2}(0) \times R_{1} = -0.064 / -95.2^{\circ} \times 100 \text{ V} = 6.4 / 84.8^{\circ} \text{ V}$$

$$u = [10 + 20.2\sqrt{2} \sin(\omega t + 44.3)] V$$

$$u_2 = 6.4\sqrt{2} \sin(\omega t + 84.8^{\circ}) \text{ V}$$