

POEL C12: Obwody prądu okresowego

Zadanie 1. Wiadomo, że źródło o sile elektromotorycznej $e(t) = E_{m1} \cos \omega_0 t + E_{m2} \cos 2\omega_0 t$ wymusza prąd $i(t) = I_m \cos \omega_0 t$. Obliczyć wartość amplitudy I_m , całkowitą moc czynną pobieraną ze źródła, oraz wartości pojemności C_1 i C_2 . Dane: $E_{m1} = 30 \,\text{V}$, $E_{m2} = 40 \,\text{V}$, $\omega_0 = 10^4 \,\text{rad/s}$, $R = 100 \,\Omega$, $L = 10 \,\text{mH}$.

Zadanie 2. Do dwójnika AB dopływa prąd $i(t) = I_0 + I_{m1} \cos \omega_0 t + I_{m2} \cos 2\omega_0 t$ oraz odkłada się na nim napięcie $u(t) = U_0 + U_m \cos (\omega_0 t + \varphi)$, gdzie $\varphi \neq 0$. Wyznaczyć wartości elementów R i C, oraz obliczyć całkowitą moc czynną wydzielaną w dwójniku AB. Dane: $U_0 = 3$ V, $I_0 = I_{m1} = I_{m2} = 1$ mA, $\omega_0 = 10^6$ rad/s, L = 1 mH.

Zadanie 3. Dany jest obwód prądu okresowego. Wyznaczyć przebieg napięcia u(t) oraz całkowitą moc bierną pobieraną przez pojemność C. Dane: $e(t) = E_0 + E_m \cos \omega_0 t$, $E_0 = E_m = 1 \text{ V}$, $j(t) = J_m \sin \omega_0 t$, $J_m = 2 \text{ mA}$, $\omega_0 = 10^3 \text{rad/s}$, $C = 1 \,\mu\text{F}$, $R = 0.5 \,\text{k}\Omega$, $L = 1 \,\text{H}$.

Zadanie 4. Wyznaczyć wartość skuteczną napięcia u(t). Dane: $e_1(t) = E_0 + E_{m1} \cos \omega t$, $e_2(t) = E_{m2} \cos \omega t$, $E_0 = 6$ V, $E_{m1} = 3$ V, $E_{m2} = 6$ V, R = 1 k Ω , $\omega RC = 1.5$.

Zadanie 5. W obwodzie liniowym przedstawionym na rysunku źródło napięciowe wytwarza przebieg okresowy e(t) o wartości skutecznej $E_{sk} = 50 \,\mathrm{V}$ i wartości średniej $E_{\acute{s}r} = 0$. Moc czynna tracona w obwodzie wynosi $P = 175 \,\mathrm{W}$, a przebieg prądu ma postać $i(t) = \sin \omega_0 t + 3 \sin 3\omega_0 t + 5 \sin 5\omega_0 t \,[\mathrm{A}]$, gdzie $\omega_0 = \sqrt{5} \cdot 10^3 \,\mathrm{rad/s}$. Wyznaczyć wartość oporu R i pojemności C.

