B2B31ZEO - Základy elektrických obvodů

4. přednáška, 13. března 2024

OBVODOVÉ ROVNICE

- METODA UZLOVÝCH NAPĚTÍ (MUN)
- METODA SMYČKOVÝCH PROUDU (MSP)

Obvodové rovnice

popis obvodů:

- stacionární ustálený stav (SUS)
 - konstanty *U*, *I*
 - algebraické rovnice
- obecně
 - časové průběhy u(t), i(t), derivace, integrály
 - diferenciální rovnice
- harmonický ustálený stav (HUS)
 - fázory (komplexní čísla) U, I
 - algebraické rovnice

Metoda uzlových napětí

popis pomocí I. Kirchhoffova zákona

- popis všech uzlů vůči referenčnímu pomocí uzlových napětí d = u - 1
- celkový počet sestavovaných rovnic $X_{MUN} = d Z_{u}$

$$X_{MUN} = d - Z_{u}$$

napětí na prvcích, které nejsou spojeny s referenčním uzlem, se vyjádří jako rozdíl uzlových napětí

Popis obvodů pomocí MUN

- a) zvolíme a označíme referenční uzel
- b) očíslujeme všechny ostatní uzly
- c) v obvodech s plovoucími zdroji popíšeme řez (superuzel)
- d) pro zdroje napětí spojené s referenčním uzlem nesestavujeme rovnice
- e) pro uzly s neznámým napětím sestavíme obvodové rovnice (proudy vytékající z uzlu považujeme za kladné)
- f) nalezneme neznámá hledaná uzlová napětí
- g) vypočteme všechna napětí 🌡
- h) vypočteme všechny proudy

Příklad na MUN

Příklad na MUN s plovoucím zdrojem

Řízené zdroje

slouží pro modelování aktivních elektronických prvků (např. tranzistorů, OZ) nebo složitějších funkčních bloků

• zdroj napětí řízený napětím
$$U_2 = A U_1$$

• zdroj proudu řízený proudem
$$I_2 = B I_1$$

• zdroj proudu řízený napětím
$$I_2 = S U_1$$

• zdroj napětí řízený proudem
$$U_2 = W I_1$$

V obvodech s řízenými zdroji je nutné vyjádřit řídicí veličinu pomocí neznámých hledaných obvodových veličin

Příklad na MUN s řízeným zdrojem

Metoda smyčkových proudů

popis pomocí II. Kirchhoffova zákona

- popis všech nezávislých smyček pomocí smyčkových proudů
- celkový počet sestavovaných rovnic $X_{MSP} = s Z_i$

$$X_{MSP} = s - Z_i$$

 proudy ve společných větvích jsou dány superpozicí příslušných smyčkových proudů

Popis obvodů pomocí MSP

- a) zvolíme nezávislé smyčky a vyznačíme smyčkové proudy
 - kladné smysly proudů volíme
 - zdroje proudů musí být v nezávislé větvi
- b) pro smyčky se zdroji proudu nesestavujeme rovnice
- c) sestavíme obvodové rovnice pro neznámé smyčkové proudy
- d) nalezneme neznámé hledané smyčkové proudy
- e) vypočteme všechny proudy
- f) vypočteme všechna napětí

Příklad na MSP

MSP

- planární struktura -> není nutno kreslit graf obvodu
- soustava jednoduchých smyček = soustava nezávislých smyček

- hledaný neznámý smyčkový proud nelze vést zdrojem proudu
- PRO SMYČKY SE ZDROJI PROUDU ROVNICI NESESTAVUJI

Příklad MSP se zdrojem proudu ve smyčce

Příklad MSP s řízeným zdrojem

Obvodové rovnice

popis obvodů:

- stacionární ustálený stav (SUS)
 - konstanty *U*, *I*
 - algebraické rovnice

obecně

- časové průběhy *u(t)*, *i(t)*, derivace, integrály
- diferenciální rovnice

harmonický ustálený stav (HUS)

- fázory (komplexní čísla) U, I
- algebraické rovnice

video na MOODLE

Př.1: 20:44

Př.2: 35:37

Př.3: 43:05

Př.4: 48:31

Př.5: 52:52

Př.6: 1:00:44

Př.7: 1:07:32

Př.8: 1:11:34

Př.9: 1:16:05

Př.10: 1:18:58

Zadání př. 1:

video na MOODLE Př.1: 20:44

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 1:

MUN

u = 4 d = 3 $Z_u = 1$ X(MUN) = 2v = 6 s = 3 $Z_i = 1$ X(MSP) = 2

$$u_1:$$

$$\frac{u_1-u}{R_1}+\frac{u_1}{R_2}+C\frac{d(u_1-u_2)}{dt}=0$$

$$u_2$$
:
$$\frac{1}{L} \int_{0}^{t} (u_2 - u) d\tau - i_L(0) + C \frac{d(u_2 - u_1)}{dt} + i = 0$$

Zadání př. 2:

video na MOODLE Př.2: 35:37

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- B. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 2:

MSP

<i>u</i> = 4	<i>d</i> = 3	$Z_{\rm u} = 1$	X(MUN) = 2
<i>v</i> = 6	<i>s</i> = 3	$Z_i = 1$	X(MSP) = 2

$$i_1: -u + R_1(i_1 - i_2) + R_2(i_1 - i) = 0$$

$$i_2$$
: $L\frac{di_2}{dt} + \frac{1}{C} \int_0^t (i_2 - i) d\tau - u_C(0) + R_1(i_2 - i_1) = 0$

Zadání př. 3:

video na MOODLE Př.3: 43:05

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 3:

MSP

<i>u</i> = 5	<i>d</i> = 4	$Z_{\rm u} = 1$	X(MUN) = 3
<i>v</i> = 6	<i>s</i> = 2	$Z_i = 0$	X(MSP) = 2

graf	zdroj	R,L,C
A.	1x	2x
B.	2x	1x
C.	1x	1x

$$i_1: -u + R_1 i_1 + R_3 (i_1 + i_2) = 0$$

$$i_2$$
: $R_3(i_2 + i_1) + \frac{1}{C} \int_0^t i_2 d\tau - u_C(0) + L \frac{di_2}{dt} + R_2 i_2 = 0$

Zadání př. 4:

video na MOODLE Př.4: 48:31

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- B. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 4:

MUN

$$\mathbf{u_1}: \quad \frac{u_1 - u}{R_3} + \frac{1}{L_1} \int_0^t u_1 d\tau + i_{L1}(0) + \frac{u_1 - u_3}{R_1} + C_1 \frac{d(u_1 - u_2)}{dt} = 0$$

$$u_2:$$
 $C_1 \frac{d(u_2 - u_1)}{dt} + \frac{u_2}{R_2} + \frac{1}{L_2} \int_0^t (u_2 - u_3) d\tau + i_{L_2}(0) = 0$

$$\mathbf{u_3}: \qquad \frac{1}{L_2} \int_0^t (u_3 - u_2) d\tau - i_{L2}(0) + \frac{u_3 - u_1}{R_1} + C_2 \frac{du_3}{dt} = 0$$

Zadání př. 5:

video na MOODLE Př.5: 52:52

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 5:

MUN – plovoucí zdroj

u = 5	<i>d</i> = 4	$Z_{\rm u} = 2$	X(MUN) = 2
<i>y</i> = 8	<i>s</i> = 4	$Z_i = 0$	X(MSP) = 4

$$u_3: \qquad \frac{u_3 - u_1}{R_1} + \frac{u_3}{R_2} + \frac{1}{L_1} \int_0^t (u_3 - u_4) d\tau + i_{L1}(0) + C_1 \frac{d(u_3 - u_4 - u_2)}{dt} = 0$$

superuzel:

$$C_{1}\frac{d(u_{4}+u_{2}-u_{3})}{dt}+\frac{1}{L_{2}}\int_{0}^{t}(u_{4}+u_{2})d\tau-i_{L_{2}}(0)+\frac{1}{L_{1}}\int_{0}^{t}(u_{4}-u_{3})d\tau-i_{L_{1}}(0)+C_{2}\frac{du_{4}}{dt}=0$$

Zadání př. 6:

video na MOODLE Př.6: 1:00:44

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 6:

MUN – plovoucí zdroj

$$u_3:$$

$$\frac{u_3-u_1}{R_1}+\frac{1}{L}\int_0^t (u_3-u_5)d\tau+i_L(0)=0$$

$$u_4: \qquad \frac{u_4 - u_1}{R_2} + C_1 \frac{du_4}{dt} + \frac{u_4}{R_4} + \frac{u_4 - u_5}{R_3} = 0$$

superuzel:
$$\frac{1}{L} \int_{0}^{t} (u_5 - u_3) d\tau - i_L(0) + \frac{u_5 - u_4}{R_3} + C_2 \frac{d(u_5 + u_2)}{dt} + \frac{u_5 + u_2}{R_5} = 0$$

Zadání př. 7:

video na MOODLE Př.7: 1:07:32

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 7:

MUN - ZNŘN

$$u_1:$$
 $C \frac{d(u_1 - u_v)}{dt} + \frac{1}{L_1} \int_0^t u_1 d\tau + i_{L_1}(0) + \frac{u_1 - u_2}{R} = 0$

$$u_{v} = K u_{r} = K(u_1 - u_2)$$

$$u_2: -i + \frac{u_2 - u_1}{R_1} + \frac{u_2 - u_v}{R_2} + \frac{1}{L_2} \int_0^t (u_2 - u_v) d\tau - i_{L2}(0) = 0$$

Zadání př. 8:

video na MOODLE Př.8: 1:11:34

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- 3. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 8: MSP - ZPŘP

<i>u</i> = 7	<i>d</i> = 6	$Z_{\rm u} = 1$	X(MUN) = 5
v = 8	<i>s</i> = 2	$Z_i = 1$	X(MSP) = 1

i:
$$-u + R_1(i - Hi) + L_1 \frac{d(i - Hi)}{dt} + L_2 \frac{di}{dt} + R_3 i + \frac{1}{C} \int_0^t i d\tau + u_c(0) = 0$$

 $i_v = H i_r = H i$

Zadání př. 9:

video na MOODLE Př.9: 1:16:05

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- B. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 9:

MUN - ZPŘN

u = 4	<i>d</i> = 3	$Z_{\rm u} = 1$	X(MUN) = 2
v = 7	s = 4	$Z_i = 1$	X(MSP) = 3

$$\mathbf{u_1}: \qquad \frac{1}{L_1} \int_0^t (u_1 - u) d\tau - i_{L1}(0) + \frac{u_1}{R_1} + C \frac{d(u_1 - u_2)}{dt} = 0$$

$$i_v = Gu_r = Gu_2$$
 $u_2: Gu_2 + C\frac{d(u_2 - u_1)}{dt} + \frac{1}{L_2} \int_0^t u_2 d\tau + i_{L_2}(0) + \frac{u_2}{R_2} = 0$

Zadání př. 10:

video na MOODLE Př.10: 1:18:58

- A. Určete minimální *počty rovnic* potřebných pro popis obvodu metodou smyčkových proudů a metodou uzlových napětí.
- B. Sestavte obvodové rovnice pro *obecné časové průběhy* metodou vedoucí na menší počet rovnic (při stejném počtu zvolte libovolnou z metod).

Řešení př. 10:

z = 6 z = 1 z =

MSP - ZNŘN

$$i_1$$
: $-KR_3i_2 + L_1\frac{d(i_1+i_2)}{dt} + R_1(i_1+i_2) + L_2\frac{d(i_1+i)}{dt} + R_2(i_1+i) = 0$

$$i_2: L_1 \frac{d(i_2 + i_1)}{dt} + R_1(i_2 + i_1) + \frac{1}{C} \int_0^t (i_2 - i) d\tau - u_C(0) + R_3 i_2 = 0$$