ЧЕТЫРЕХПОЛЮСНИКИ И ДИАГНОСТИКА ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ

ВВЕДЕНИЕ

Четырехполюсник. Четырехполюсник — устройство, подключенное к остальным участкам цепи двумя парами выводов (рис. 5.1): первичных 1-1' и вторичных 2-2'.

Если все внешние подцепи с парными выводами подключаются только к одноименным выводам (I-I' и/или 2-I'), то четырехполюсник называют проходным. В данной главе рассматриваются только проходные четырехполюсники. Если четырехполюсник не содержит зависимых или независимых источников энергии, то его называют пассивным, в противном случае — активным. Активные четырехполюсники принято подразделять на автономные, т.е. содержащие независимые источники ЭДС и тока, и неавтономные, содержащие только зависимые источники.

Уравнения неавтономных активных и пассивных проходных четырехполюсников. Под такими уравнениями понимаются аналитически записанные связи между четырьмя переменными: двумя токами и двумя напряжениями со стороны первичных и вторичных узлов. Наиболее часто используют уравнения типа A, Y, Z, H, G (табл. 5.1). Матричной форме записи уравнений типа Y и Z можно придать более компактный вид

$$\underline{\mathbf{I}} = \underline{\mathbf{Y}}\underline{\mathbf{U}} \quad \mathbf{H} \quad \underline{\mathbf{U}} = \underline{\mathbf{Z}}\underline{\mathbf{I}} ,$$

где $\underline{\mathbf{I}} = [\underline{I}_1, \underline{I}_2]^{\mathrm{T}}$, $\underline{\mathbf{U}} = [\underline{U}_1, \underline{U}_2]^{\mathrm{T}}$. Обратим внимание, что в уравнении типа A вместо тока \underline{I}_2 используется противоположный ему по направлению ток $\underline{I}_2' = -\underline{I}_2$.

Рис. 5.1

Таблица 5.1

Тип уравнения	Вид уравнения	Матричная запись уравнения
A	$ \underline{U}_{1} = \underline{A}_{11}\underline{U}_{2} + \underline{A}_{12}\underline{I}_{2}' \underline{I}_{1} = \underline{A}_{21}\underline{U}_{2} + \underline{A}_{22}\underline{I}_{2}' $	$\begin{bmatrix} \underline{U}_1 \\ \underline{I}_1 \end{bmatrix} = \underline{\mathbf{A}} \begin{bmatrix} \underline{U}_2 \\ \underline{I}_2 \end{bmatrix}$
Y	$\underline{I}_{1} = \underline{Y}_{11} \underline{U}_{1} + \underline{Y}_{12} \underline{U}_{2}$ $\underline{I}_{2} = \underline{Y}_{21} \underline{U}_{1} + \underline{Y}_{22} \underline{U}_{2}$	$\begin{bmatrix} \underline{I}_1 \\ \underline{I}_2 \end{bmatrix} = \underline{\mathbf{Y}} \begin{bmatrix} \underline{U}_1 \\ \underline{U}_2 \end{bmatrix}$
Z		$\begin{bmatrix} \underline{U}_1 \\ \underline{U}_2 \end{bmatrix} = \mathbf{Z} \begin{bmatrix} \underline{I}_1 \\ \underline{I}_2 \end{bmatrix}$
Н	$ \underline{U}_1 = \underline{H}_{11}\underline{I}_1 + \underline{H}_{12}\underline{U}_2 $ $ \underline{I}_2 = \underline{H}_{21}\underline{I}_1 + \underline{H}_{22}\underline{U}_2 $	$\begin{bmatrix} \underline{U}_1 \\ \underline{I}_2 \end{bmatrix} = \mathbf{\underline{H}} \begin{bmatrix} \underline{I}_1 \\ \underline{U}_2 \end{bmatrix}$
G	$\underline{I}_{1} = \underline{G}_{11} \underline{U}_{1} + \underline{G}_{12} \underline{I}_{2}$ $\underline{U}_{2} = \underline{G}_{21} \underline{U}_{1} + \underline{G}_{22} \underline{I}_{2}$	$\begin{bmatrix} \underline{I}_1 \\ \underline{U}_2 \end{bmatrix} = \mathbf{G} \begin{bmatrix} \underline{U}_1 \\ \underline{I}_2 \end{bmatrix}$

Первичные параметры неавтономных четырехполюсников. Коэффициенты уравнений четырехполюсника (см. табл. 5.1) A_{ij} , Y_{ij} , Z_{ij} , H_{ij} , G_{ij} , где i,j=1,2, называются его первичными параметрами. Связь между различными типами первичных параметров определяется соотношениями, представленными в табл. 5.2.

Таблица 5.2

Тип уравнения	A	Y	Z	Н	G
A		$-\frac{\underline{Y}_{22}}{\underline{Y}_{21}} - \frac{1}{\underline{Y}_{21}} \\ -\frac{\underline{\Delta}_{Y}}{\underline{Y}_{21}} - \frac{\underline{Y}_{11}}{\underline{Y}_{21}}$	$\begin{array}{c c} \underline{Z}_{11} & \underline{\Delta}_{Z} \\ \underline{Z}_{21} & \underline{Z}_{21} \\ \\ \underline{1} & \underline{Z}_{22} \\ \underline{Z}_{21} & \underline{Z}_{21} \end{array}$	$-\frac{\underline{\Delta}_{H}}{\underline{H}_{21}} - \frac{\underline{H}_{11}}{\underline{H}_{21}}$ $-\frac{\underline{H}_{22}}{\underline{H}_{21}} - \frac{1}{\underline{H}_{21}}$	$ \frac{1}{G_{21}} \frac{G_{22}}{G_{21}} \\ \frac{G_{11}}{G_{21}} \frac{\Delta_{H'}}{G_{21}} $
Y	$\begin{array}{ccc} \frac{\underline{A}_{22}}{\underline{A}_{12}} & -\frac{\underline{\Delta}_{A}}{\underline{A}_{12}} \\ -\frac{1}{\underline{A}_{12}} & \frac{\underline{A}_{11}}{\underline{A}_{12}} \end{array}$	$Y_{11} Y_{12} $ $Y_{21} Y_{22}$	$\begin{array}{c c} \underline{Z_{22}} & \underline{Z_{12}} \\ \underline{\Delta_Z} & \underline{\Delta_Z} \\ -\underline{Z_{21}} & \underline{Z_{11}} \\ \underline{\Delta_Z} & \underline{\Delta_Z} \end{array}$	$\begin{array}{ccc} \frac{1}{\underline{H}_{11}} & -\frac{\underline{H}_{12}}{\underline{H}_{11}} \\ \underline{\underline{H}_{21}} & \underline{\Delta}_{\underline{H}} \\ \underline{\underline{H}_{11}} & \underline{\underline{H}_{11}} \end{array}$	$ \frac{\underline{\Delta}_{G}}{\underline{G}_{22}} \frac{\underline{G}_{12}}{\underline{G}_{22}} \\ -\frac{\underline{G}_{21}}{\underline{G}_{22}} \frac{1}{\underline{G}_{22}} $

Тип уравнения	A	Y	Z	Н	G
Z	$ \frac{\underline{A}_{11}}{\underline{A}_{21}} \frac{\underline{\Delta}_{A}}{\underline{A}_{21}} \\ \underline{1} \underline{A}_{22} \\ \underline{A}_{21} \underline{A}_{21} $	$\begin{array}{c c} \underline{\underline{Y}}_{22} & -\underline{\underline{Y}}_{12} \\ \underline{\underline{\Delta}}_{Y} & -\underline{\underline{\Delta}}_{Y} \\ -\underline{\underline{Y}}_{21} & \underline{\underline{Y}}_{11} \\ \underline{\underline{\Delta}}_{Y} & \underline{\underline{\Delta}}_{Y} \end{array}$	$ \underline{Z}_{11} \underline{Z}_{12} \\ \underline{Z}_{21} \underline{Z}_{22} $	$\begin{array}{ccc} \underline{\Delta}_{H} & \underline{H}_{12} \\ \underline{H}_{22} & \underline{H}_{22} \\ \\ -\underline{H}_{21} & \underline{H}_{22} \end{array}$	$\begin{array}{ccc} \frac{1}{\underline{G}_{11}} & -\frac{\underline{G}_{12}}{\underline{G}_{11}} \\ \underline{G}_{21} & \underline{\Delta}_{\underline{G}} \\ \underline{G}_{11} & \underline{G}_{11} \end{array}$
Н	$ \begin{array}{c c} \underline{A}_{12} & \underline{\Delta}_{A} \\ \underline{A}_{22} & \underline{A}_{22} \\ -\underline{1} & \underline{A}_{21} \\ \underline{A}_{22} & \underline{A}_{22} \end{array} $	$\begin{array}{ccc} \frac{1}{\underline{Y}_{11}} & -\frac{\underline{Y}_{21}}{\underline{Y}_{11}} \\ \frac{\underline{Y}_{21}}{\underline{Y}_{11}} & \frac{\underline{\Delta}y}{\underline{Y}_{11}} \end{array}$	$ \frac{\underline{\Delta}_{Z}}{\underline{Z}_{22}} \frac{\underline{Z}_{12}}{\underline{Z}_{22}} \\ -\frac{\underline{Z}_{21}}{\underline{Z}_{22}} \frac{1}{\underline{Z}_{22}} $		$\begin{array}{ccc} \underline{G}_{22} & -\underline{G}_{21} \\ \underline{\Delta}_{G} & -\underline{\Delta}_{G} \\ -\underline{G}_{21} & \underline{G}_{11} \\ \underline{\Delta}_{G} & \underline{\Delta}_{G} \end{array}$
G	$ \frac{\underline{A}_{21}}{\underline{A}_{11}} - \frac{\underline{\Delta}_{A}}{\underline{A}_{11}} \\ \underline{1} \underline{A}_{22} \\ \underline{A}_{11} \underline{A}_{11} $	$\begin{array}{c c} \underline{\Delta}_{Y} & \underline{Y}_{12} \\ \underline{Y}_{22} & \underline{Y}_{22} \\ \\ -\underline{Y}_{21} & \underline{1} \\ \underline{Y}_{22} & \underline{Y}_{22} \end{array}$	$ \frac{1}{Z_{11}} - \frac{Z_{12}}{Z_{11}} \\ \underline{Z}_{21} \underline{\Delta}_{Z} \\ \underline{Z}_{11} \underline{Z}_{11} $	$\begin{array}{ccc} \underline{H}_{22} & \underline{H}_{12} \\ \underline{\Delta}_{H} & \underline{\Delta}_{H} \\ -\underline{H}_{21} & \underline{H}_{11} \\ \underline{\Delta}_{H} & \underline{\Delta}_{H} \end{array}$	G_{11} G_{12} G_{21} G_{22}

Примечание. $\underline{\Delta}_Y = \underline{Y}_{11}\underline{Y}_{22} - \underline{Y}_{12}\underline{Y}_{21}; \ \underline{\Delta}_Z = \underline{Z}_{11}\underline{Z}_{22} - \underline{Z}_{12}\underline{Z}_{21}; \ \underline{\Delta}_A = \underline{A}_{11}\underline{A}_{22} - \underline{A}_{12}\underline{A}_{21}; \ \underline{\Delta}_H = \underline{H}_{11}\underline{H}_{22} - \underline{H}_{12}\underline{H}_{21}; \ \underline{\Delta}_G = \underline{G}_{11}\underline{G}_{22} - \underline{G}_{12}\underline{G}_{21}.$

В частных случаях связь существует и между параметрами одного типа. Так, поскольку для пассивных четырехполюсников выполняется принцип взаимности и число независимых коэффициентов в каждом из перечисленных типов уравнений сокращается до трех, то справедливы соотношения:

$$\begin{split} \underline{\Delta}_{A} &= \underline{A}_{11}\underline{A}_{22} - \underline{A}_{12}\underline{A}_{21} = 1 \; ; \\ \underline{Y}_{12} &= \underline{Y}_{21} \; ; \; \underline{Z}_{12} = \underline{Z}_{21} \; ; \; \underline{H}_{12} = \underline{H}_{21} \; ; \; \underline{G}_{12} = \underline{G}_{21} \; . \end{split}$$

Для симметричного четырехполюсника при взаимной замене первичных и вторичных выводов не меняется режим работы внешней цепи. Дополнительно имеют место соотношения:

$$\begin{split} \underline{A}_{11} &= \underline{A}_{22} \, ; \, \underline{Y}_{11} = \underline{Y}_{22} \, ; \, \underline{Z}_{11} = \underline{Z}_{22} \, ; \\ \underline{\Delta}_{H} &= \underline{H}_{11} \underline{H}_{22} - \underline{H}_{12} \underline{H}_{21} = 1 \, ; \, \underline{\Delta}_{G} = \underline{G}_{11} \underline{G}_{22} - \underline{G}_{12} \underline{G}_{21} = 1 \, . \end{split}$$

Входные сопротивления четырехполюсника. Входные сопротивления четырехполюсника со стороны первичных выводов при нагрузке \underline{Z}_{2H} (рис. 5.2, a)

$$\underline{Z}_{1\,\mathrm{BX}} = \frac{\underline{U}_1}{\underline{I}_1} = \frac{\underline{A}_{11}\underline{U}_2 + \underline{A}_{12}\underline{I}_2'}{\underline{A}_{21}\underline{U}_2 + \underline{A}_{22}\underline{I}_2'} \; .$$

Разделив дробь на \underline{I}_2' и учитывая, что $\underline{Z}_{2_{\mathrm{H}}} = \frac{\underline{U}_2}{\underline{I}_2'}$, получим

$$\underline{Z}_{1\,\text{BX}} = \frac{\underline{A}_{11}\underline{Z}_{2\,\text{H}} + \underline{A}_{12}}{\underline{A}_{21}\underline{Z}_{2\,\text{H}} + \underline{A}_{22}}\,.$$

В случае, когда $\underline{Z}_{2H} = 0$, входное сопротивление называют сопротивлением короткого замыкания четырехполюсника (рис. 5.2, δ),

$$\underline{Z}_{1\kappa} = \frac{\underline{A}_{12}}{\underline{A}_{22}} = \frac{1}{\underline{Y}_{11}} = \frac{\underline{\Delta}_{Z}}{\underline{Z}_{22}} = \underline{H}_{11} = \underline{G}_{22}\underline{\Delta}_{G}, \ \underline{\Delta}_{Z} = \underline{Z}_{11}\underline{Z}_{22} - \underline{Z}_{12}\underline{Z}_{21},$$

а в случае $\underline{Z}_{2H} \to \infty$ (рис. 5.2, в) входное сопротивление называют сопротивлением холостого хода четырехполюсника,

$$\underline{Z}_{1x} = \frac{\underline{A}_{11}}{\underline{A}_{21}} = \frac{\underline{Y}_{22}}{\underline{\Delta}_{Y}} = \underline{Z}_{11} = \frac{\underline{\Delta}_{H}}{\underline{H}_{22}} = \frac{1}{\underline{G}_{11}}, \ \underline{\Delta}_{Y} = \underline{Y}_{11}\underline{Y}_{22} - \underline{Y}_{12}\underline{Y}_{21}.$$

Входное сопротивление четырехполюсника со стороны вторичных выводов при нагрузке \underline{Z}_{1H} (рис. 5.3, a)

$$\underline{Z}_{2_{\text{BX}}} = \frac{\underline{U}_2}{\underline{I}_2} = \frac{\underline{B}_{11}\underline{U}_1 + \underline{B}_{12}\underline{I}_1'}{\underline{B}_{21}\underline{U}_1 + \underline{B}_{22}\underline{I}_1'} = \frac{\underline{B}_{11}\underline{Z}_{1_{\text{H}}} + \underline{B}_{12}}{\underline{B}_{21}\underline{Z}_{1_{\text{H}}} + \underline{B}_{22}},$$

где
$$\begin{bmatrix} \underline{B}_{11} & \underline{B}_{12} \\ \underline{B}_{21} & \underline{B}_{22} \end{bmatrix} = \begin{bmatrix} \underline{A}_{11} & \underline{A}_{12} \\ \underline{A}_{21} & \underline{A}_{22} \end{bmatrix}^{-1} = \frac{1}{\underline{\Delta}_A} \begin{bmatrix} \underline{A}_{22} & \underline{A}_{12} \\ \underline{A}_{21} & \underline{A}_{11} \end{bmatrix}.$$

Рис. 5.2

Рис. 5.3

В случае, когда $Z_{1H} = 0$ (рис. 5.3, δ), входное сопротивление — это сопротивление короткого замыкания

$$\underline{Z}_{2\kappa} = \frac{\underline{B}_{12}}{\underline{B}_{22}} = \frac{\underline{A}_{12}}{\underline{A}_{11}} = \underline{Y}_{22} = \frac{\underline{\Delta}_{Z}}{\underline{Z}_{11}} = \frac{\underline{H}_{11}}{\underline{\Delta}_{H}} = \underline{G}_{22},$$

а в случае $Z_{1H} = \infty$ (рис. 5.3, e) входное сопротивление — это сопротивление холостого хода

$$\underline{Z}_{2x} = \frac{\underline{B}_{11}}{\underline{B}_{21}} = \frac{\underline{A}_{22}}{\underline{A}_{21}} = \frac{\underline{Y}_{11}}{\underline{\Delta}_{Y}} = \underline{Z}_{22} = \frac{1}{\underline{H}_{22}} = \frac{\underline{\Delta}_{G}}{\underline{G}_{11}}.$$

Сопротивления холостого хода и короткого замыкания связаны соотношением

$$\frac{\underline{Z}_{1K}}{\underline{Z}_{1X}} = \frac{\underline{Z}_{2K}}{\underline{Z}_{2X}}.$$

Вторичные параметры четырехполюсника. Вторичными параметрами четырехполюсника называются его характеристические сопротивления \underline{Z}_{c1} и \underline{Z}_{c2} и постоянная передачи $\underline{\Gamma}$. Характеристическими называют входные сопротивления в режиме согласованной нагрузки, когда $\underline{Z}_{1\text{BX}} = \underline{Z}_{2\text{H}}$ и $\underline{Z}_{2\text{BX}} = \underline{Z}_{1\text{H}}$, т.е. $\underline{Z}_{c1} = \underline{Z}_{1\text{BX}} = \underline{Z}_{2\text{H}}$ и $\underline{Z}_{c2} = \underline{Z}_{2\text{BX}} = \underline{Z}_{1\text{H}}$. Для симметричного четырехполюсника сопротивление $\underline{Z}_{c1} = \underline{Z}_{c2}$ называют просто характеристическим сопротивлением и обозначают \underline{Z}_{c} . Постоянной передачи $\underline{\Gamma}$ называют безразмерную комплексную величину, характеризующую изменение напряжений и/или токов четырехполюсника в режиме согласованной нагрузки ($\underline{Z}_{1\text{BX}} = \underline{Z}_{2\text{H}}$):

$$\underline{\Gamma} = A + jB = \ln \frac{\underline{U}_1}{\underline{U}_2} = \ln \frac{\underline{I}_1}{\underline{I}_2'} = \frac{1}{2} \ln \frac{\underline{U}_1 \underline{I}_1}{\underline{U}_2 \underline{I}_2'}.$$

Здесь величину A называют постоянной ослабления, ее единицы: Нп — для натурального логарифма, дБ — для десятичного логарифма:

$$A = \frac{1}{2} \ln \frac{U_1 I_1}{U_2 I_2'}$$
 или $A = 10 \lg \frac{U_1 I_1}{U_2 I_2'}$,

а величину B, определяемую разностью фаз входных ψ_{u_1} и ψ_{i_1} и выходных ψ_{u_2} и ψ_{i_2} напряжений и токов:

$$B = \frac{1}{2}(\psi_{u_1} - \psi_{u_2}) + \frac{1}{2}(\psi_{i_1} - \psi_{i_2})$$

называют постоянной фазы.

Связь первичных и вторичных параметров четырехполюсника. Для симметричного четырехполюсника имеем:

$$\underline{A}_{11} = \underline{A}_{12} = \operatorname{ch}\underline{\Gamma}, \ \underline{A}_{12} = \underline{Z}_c \operatorname{sh}\underline{\Gamma}, \ \underline{A}_{21} = \operatorname{sh}\underline{\Gamma}/\underline{Z}_c,$$

при этом
$$\underline{\Gamma} = \ln(\underline{A}_{11} + \sqrt{\underline{A}_{12}\underline{A}_{21}}), \underline{Z}_{c} = \sqrt{\underline{A}_{12}/\underline{A}_{21}}$$
.

Связь вторичных параметров и входных сопротивлений четырех-полюсника. Для симметричного четырехполюсника $\underline{Z}_c = \sqrt{\underline{Z}_{\rm K}}\underline{Z}_{\rm X}$, th $\underline{\Gamma} = \sqrt{\underline{Z}_{\rm K}}/\underline{Z}_{\rm X}$, при этом $\underline{Z}_{\rm K} = \underline{Z}_c$ th $\underline{\Gamma}$, $\underline{Z}_{\rm X} = \underline{Z}_c$ cth $\underline{\Gamma}$, где $\underline{Z}_{\rm K} = \underline{Z}_{\rm 1\,K} = \underline{Z}_{\rm 2\,K}$, $\underline{Z}_{\rm X} = \underline{Z}_{\rm 1\,X} = \underline{Z}_{\rm 2\,X}$.

Уравнения четырехполюсника в гиперболических функциях. Уравнения симметричного четырехполюсника, выраженные через его вторичные параметры, имеют вид:

$$\begin{bmatrix} \underline{U}_2 \\ \underline{I}_1 \end{bmatrix} = \begin{bmatrix} \operatorname{ch}\underline{\Gamma} & \underline{Z}_c \operatorname{sh}\underline{\Gamma} \\ \underline{\operatorname{sh}\underline{\Gamma}} & \operatorname{ch}\underline{\Gamma} \end{bmatrix} \begin{bmatrix} \underline{U}_2 \\ \underline{I}'_2 \end{bmatrix}.$$

Соединения четырехполюсников. Основными типами соединений четырехполюсников являются каскадное (рис. 5.4, a), параллельное (рис. 5.4, δ) и последовательное (рис. 5.4, δ) соединения. При замене

Рис. 5.4

каждого из этих соединений эквивалентным четырехполюсником его параметры могут быть определены как произведение A-параметров ($\underline{\mathbf{A}} = \underline{\mathbf{A}}_1 \underline{\mathbf{A}}_2$) при каскадном, как сумма Y-параметров ($\underline{\mathbf{Y}} = \underline{\mathbf{Y}}_1 + \underline{\mathbf{Y}}_2$) при параллельном и как сумма Z-параметров ($\underline{\mathbf{Z}} = \underline{\mathbf{Z}}_1 + \underline{\mathbf{Z}}_2$) при последовательном соединении. Здесь $\underline{\mathbf{A}}_i$, $\underline{\mathbf{Y}}_i$, $\underline{\mathbf{Z}}_i$, i = 1, 2, — матрицы соответствующих параметров 1-го и 2-го четырехполюсников.

Последовательность каскадных соединений называют цепной схемой (рис. 5.5).

Эквивалентные A-параметры цепи на схеме рис. 5.5, рассматриваемой как один четырехполюсник с граничными узлами I - I' и 2 - 2' определятся как $\underline{\mathbf{A}}_{\mathbf{I}} = \underline{\mathbf{A}}_{\mathbf{I}} \underline{\mathbf{A}}_{\mathbf{2}} \dots \underline{\mathbf{A}}_{n}$. Если при этом все четырехполюсники $i = 1, 2, \dots, n$ имеют одинаковые A-параметры, т.е. $\underline{\mathbf{A}}_{\mathbf{I}} = \underline{\mathbf{A}}_{\mathbf{2}} = \dots = \underline{\mathbf{A}}_{n} = \underline{\mathbf{A}}$, то $\underline{\mathbf{A}}_{\mathbf{I}} = \underline{\mathbf{A}}^{n}$, а уравнение цепи в гиперболических функциях примет вид

$$\begin{bmatrix} \underline{U}_1 \\ \underline{I}_1 \end{bmatrix} = \begin{bmatrix} \operatorname{ch}\underline{\Gamma}_{\mathfrak{U}} & \underline{Z}_{\mathfrak{U}} \operatorname{sh}\underline{\Gamma}_{\mathfrak{U}} \\ \underline{\operatorname{sh}\underline{\Gamma}_{\mathfrak{U}}} & \operatorname{ch}\underline{\Gamma}_{\mathfrak{U}} \end{bmatrix} \begin{bmatrix} \underline{U}_2 \\ \underline{I}_2' \end{bmatrix}, \, \underline{\Gamma}_{\mathfrak{U}} = n\underline{\Gamma}, \, \underline{Z}_{\mathfrak{U}} = \underline{Z}_{c},$$

где $\underline{\Gamma}$ и \underline{Z}_c — постоянная передачи и характеристическое сопротивление каждого из n одинаковых четырехполюсников.

Первичные и вторичные параметры Т-, П- и X-образных четырех-полюсников. В табл. 5.3 представлены A-, Y-, Z-параметры симметричных Т-, П-образных четырехполюсников с общей точкой, симметричных X-образных (мостовых) четырехполюсников, а также Γ -образных четырехполюсников. Выбор двойных и половинных сопротивлений для обозначения параметров схем Т- и П-образных четырехполюсников обеспечивает для этих четырехполюсников равенство суммарного продольного Z_1 и суммарного поперечного Z_2 сопротивления. Тогда как выбор параметров сопротивлений для Γ -образного четырехполюсника объясняется тем, что он рассматривается как «половина» T-образного четырехполюсника.

Рис. 5.5

Схема	Коэффициент			
Схема	<u>A</u>	<u>Y</u>	<u>Z</u>	
$ \begin{array}{c c} \underline{Z_1} & \underline{Z_1} \\ \hline 10 & \underline{Z_2} \\ \hline 10 & 02 \end{array} $	$ \underline{A}_{11} = 1 + \frac{\underline{Z}_1}{2\underline{Z}_2} = \underline{A}_{22} $ $ \underline{A}_{12} = \underline{Z}_1 \left(1 + \frac{\underline{Z}_1}{4\underline{Z}_2} \right) $ $ \underline{A}_{21} = \frac{1}{\underline{Z}_2} $	$\begin{split} &\underline{Y}_{11} = \underline{Y}_{22} = \\ &= \frac{2\underline{Z}_1 + 4\underline{Z}_2}{\underline{Z}_1(\underline{Z}_1 + 4\underline{Z}_2)} \\ &\underline{Y}_{21} = \underline{Y}_{12} = \\ &= \frac{-4\underline{Z}_2}{\underline{Z}_1(\underline{Z}_1 + 4\underline{Z}_2)} \end{split}$	$ Z_{11} = Z_{22} = = \frac{Z_1}{2} + Z_2 Z_{21} = Z_{12} = Z_2 $	
$ \begin{array}{c c} Z_1 & \circ 2 \\ \hline 2Z_2 & 2Z_2 \end{array} $	$ \underline{A}_{11} = 1 + \frac{\underline{Z}_1}{2\underline{Z}_2} = \underline{A}_{22} $ $ \underline{A}_{12} = \underline{Z}_1 $ $ \underline{A}_{21} = \frac{1}{\underline{Z}_2} \left(1 + \frac{\underline{Z}_1}{4\underline{Z}_2} \right) $	$Y_{11} = Y_{22} = \frac{1}{2Z_2} + \frac{1}{Z_1}$ $Y_{21} = Y_{12} = \frac{1}{Z_1}$	$\begin{split} & \underline{Z}_{11} = \underline{Z}_{22} = \\ & = \frac{\underline{Z}_2(2\underline{Z}_1 + 4\underline{Z}_2)}{\underline{Z}_1 + 4\underline{Z}_2} \\ & \underline{Z}_{21} = \underline{Z}_{12} = \\ & = \frac{4\underline{Z}_2^2}{\underline{Z}_1 + 4\underline{Z}_2} \end{split}$	
$ \begin{array}{c c} \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_1 \\ \hline Z_2 \\ \hline Z_1 \\ \hline Z_1 \\ \hline Z_1 \\ \hline Z_2 \\ Z_1 \\ \hline Z_1 \\ Z_1 \\ \hline Z_1 \\ Z_$	$ \underline{A}_{11} = \frac{\underline{Z}_2 + \underline{Z}_1}{\underline{Z}_2 - \underline{Z}_1} = \underline{A}_{22} $ $ \underline{A}_{12} = \frac{2\underline{Z}_1\underline{Z}_2}{\underline{Z}_2 - \underline{Z}_1} $ $ \underline{A}_{21} = \frac{2}{\underline{Z}_2 - \underline{Z}_1} $	$\begin{split} & \underline{Y}_{11} = \underline{Y}_{22} = \\ & = \frac{\underline{Z}_2 + \underline{Z}_1}{2\underline{Z}_1\underline{Z}_2} \\ & \underline{Y}_{21} = \underline{Y}_{12} = \\ & = \frac{\underline{Z}_2 - \underline{Z}_1}{2\underline{Z}_1\underline{Z}_2} \end{split}$	$Z_{11} = Z_{22} = $ $= \frac{Z_2 + Z_1}{2}$ $Z_{21} = Z_{12} = $ $= \frac{Z_2 - Z_1}{2}$	
$ \begin{array}{c c} & \underline{Z_1} \\ \hline 10 & \underline{Z_2} \\ \hline 1'0 & 02' \end{array} $	$ \underline{A}_{11} = 1, \ \underline{A}_{12} = \frac{\underline{Z}_1}{2} $ $ \underline{A}_{21} = \frac{1}{2\underline{Z}_2} $ $ \underline{A}_{22} = 1 + \frac{\underline{Z}_1}{4\underline{Z}_2} $	$\underline{Y}_{11} = \frac{\underline{Z}_1 + 4\underline{Z}_2}{2\underline{Z}_1\underline{Z}_2}$ $\underline{Y}_{21} = \underline{Y}_{12} = -\frac{2}{\underline{Z}_1}$ $\underline{Y}_{22} = \frac{2}{\underline{Z}_1}$	$\underline{Z}_{11} = 2\underline{Z}_2$ $\underline{Z}_{21} = \underline{Z}_{12} = 2\underline{Z}_2$ $\underline{Z}_{22} = 2\underline{Z}_2 + \frac{\underline{Z}_1}{2}$	

В табл. 5.4 приведены формулы связи вторичных параметров, представленных в табл. 5.3, четырехполюсников с параметрами их схем. В формулах для Γ -образного четырехполюсника через Z_{cn} обозначено характеристическое сопротивление со стороны первичных зажимов, а через Z_{cr} — характеристическое сопротивление со стороны вторичных зажимов.

Четырехполюсник				
Т-образный	П-образный	Х-образный	Г-образный	
$\underline{Z}_c = \sqrt{\underline{Z}_1 \underline{Z}_2 + \frac{\underline{Z}_1^2}{4}}$ $\operatorname{ch}\underline{\Gamma} = 1 + \frac{\underline{Z}_1}{2\underline{Z}_2}$ $\operatorname{sh}\frac{\underline{\Gamma}}{\underline{2}} = \sqrt{\frac{\underline{Z}_1}{4\underline{Z}_2}}$	$\underline{Z}_{c} = \sqrt{\frac{4\underline{Z}_{1}\underline{Z}_{2}^{2}}{\underline{Z}_{1} + 4\underline{Z}_{2}}}$ $\operatorname{ch}\underline{\Gamma} = 1 + \frac{\underline{Z}_{1}}{2\underline{Z}_{2}}$ $\operatorname{sh}\frac{\underline{\Gamma}}{2} = \sqrt{\frac{\underline{Z}_{1}}{4\underline{Z}_{2}}}$	$\underline{Z}_{c} = \sqrt{\underline{Z}_{1}}\underline{Z}_{2}$ $ch\underline{\Gamma} = \frac{\underline{Z}_{1} + \underline{Z}_{2}}{\underline{Z}_{2} - \underline{Z}_{1}}$ $sh\frac{\underline{\Gamma}}{2} = \sqrt{\frac{\underline{Z}_{1}}{\underline{Z}_{2}}}$	$\underline{Z}_{c\pi} = \sqrt{\frac{4\underline{Z}_1\underline{Z}_2^2}{\underline{Z}_1 + 4\underline{Z}_2}}$ $\underline{Z}_{c\tau} = \sqrt{\frac{\underline{Z}_1^2}{4} + \underline{Z}_1\underline{Z}_2}$ $th\underline{\Gamma} = \sqrt{\frac{\underline{Z}_1}{\underline{Z}_1 + 4\underline{Z}_2}}$	

Активные четырехполюсники. Представленные в табл. 5.1 уравнения могут использоваться и для описания активных неавтономных четырехполюсников. При этом в общем случае все четыре первичных параметра таких четырехполюсников будут различны. Для описания активных автономных четырехполюсников оказывается удобным их представление в виде соединения пассивного четырехполюсника и источников ЭДС и тока (рис. 5.6, a, δ), где \underline{J}_{1k} и \underline{J}_{2k} равны токам \underline{I}_1 и \underline{I}_2 при одновременном коротком замыкании первичных выводов (т.е. узлов 2 и 2'), а \underline{E}_{1x} и \underline{E}_{2x} равны напряжениям \underline{U}_1 и \underline{U}_2 при одновременно разомкнутых первичных и вторичных выводах. Тогда описание четырехполюсников (см. рис. 5.6, a, δ) можно получить на основе описания пассивного четырехполюсника. Например, Y-уравнения активного четырехполюсника на рис. 5.6, a будут иметь вид:

$$\begin{split} & \underline{I}_{1} = \underline{Y}_{11} \underline{U}_{1} + \underline{Y}_{12} \underline{U}_{2} + \underline{J}_{1\kappa}; \\ & \underline{I}_{2} = \underline{Y}_{21} \underline{U}_{1} + \underline{Y}_{22} \underline{U}_{2} + \underline{J}_{2\kappa}, \end{split}$$

Рис. 5.6

где \underline{Y}_{11} , \underline{Y}_{12} , \underline{Y}_{21} , \underline{Y}_{22} — *Y*-параметры пассивного четырехполюсника Π , а *Z*-уравнения активного четырехполюсника на рис. 5.6, δ будут иметь вид:

$$\begin{split} \underline{U}_1 &= \underline{Z}_{11}\underline{I}_1 + \underline{Z}_{12}\underline{I}_2 + \underline{E}_{1x}; \\ \underline{U}_2 &= \underline{Z}_{21}\underline{I}_1 + \underline{Z}_{22}\underline{I}_2 + \underline{E}_{2x}, \end{split}$$

где $\underline{Z}_{11}, \underline{Z}_{12}, \underline{Z}_{21}, \underline{Z}_{22}$ — Z-параметры пассивного четырехполюсника Π .

Диагностика электрических цепей. Под диагностикой в теории электрических цепей понимается задача определения параметров цепей известной топологической структуры по известным реакциям на заданные (известные) воздействия. При решении задачи диагностики используются законы Ома и Кирхгофа, но известными величинами в уравнениях на основе этих законов являются некоторые из токов и напряжения цепи, а неизвестными — ее параметры: сопротивления и проводимости резисторов, емкости конденсаторов и т.д. Поэтому формальная запись уравнений этих законов иная, чем при их использовании для анализа цепей. Так, если в анализе цепей запись второго закона Кирхгофа имеет вид

$$\mathbf{B} \begin{bmatrix} \underline{Z}_1 & & \\ & \underline{Z}_2 & \\ & \dots & \\ & & \underline{Z}_n \end{bmatrix} \begin{bmatrix} \underline{I}_1 \\ \underline{I}_2 \\ \dots \\ \underline{I}_n \end{bmatrix} = \underline{\mathbf{E}},$$

где **В** — матрица контуров; $\underline{\mathbf{E}}$ — вектор-столбец контурных ЭДС; \underline{Z}_j и \underline{I}_j , $j=1,\ 2,\ ...,\ n$, — соответственно сопротивления и токи ветвей цепи, то в диагностике используется так называемая взаимная форма записи этого уравнения:

$$\mathbf{B} \begin{bmatrix} \underline{I}_1 \\ \underline{I}_2 \\ \dots \\ \underline{I}_n \end{bmatrix} \begin{bmatrix} \underline{Z}_1 \\ \underline{Z}_2 \\ \dots \\ \underline{Z}_n \end{bmatrix} = \underline{\mathbf{E}}.$$

Для решения задачи диагностики необходимо составить систему подобных уравнений, используя данные измерений токов и напряжений в различных режимах. В простейшем случае для определения сопротивления \underline{Z} некоторого элемента с известными током \underline{I} и напря-

Рис. 5.7

жением \underline{U} достаточно воспользоваться законом Ома $\underline{Z} = \underline{U}/\underline{I}$. В более сложных случаях, когда токи или напряжения некоторых ветвей заранее неизвестны, требуется определенным образом скомбинировать уравнения с известными токами и напряжениями, для чего существует ряд формальных методов. Наиболее известным из них является метод узловых сопротивлений, в котором

для диагностики m-полюсника (рис. 5.7) проводится m измерений узловых напряжений \underline{U}_i^j , i=1,2,...,m, в каждом из m диагностических экспериментов (j=1,2,...,m). По данным этих экспериментов составляется уравнение

$$\begin{bmatrix} \underline{Y}_{11} & \dots & \underline{Y}_{1m} \\ \vdots & & \vdots \\ \underline{Y}_{m1} & \dots & \underline{Y}_{mm} \end{bmatrix} \begin{bmatrix} \underline{U}_{1}^{1} & \dots & \underline{U}_{1}^{m} \\ \vdots & & \vdots \\ \underline{U}_{m}^{1} & \dots & \underline{U}_{m}^{m} \end{bmatrix} = \begin{bmatrix} \underline{J} \\ & \ddots \\ & & \underline{J} \end{bmatrix},$$

решение которого имеет вид

$$\begin{bmatrix} \underline{Y}_{11} & \dots & \underline{Y}_{1m} \\ \vdots & & \vdots \\ \underline{Y}_{m1} & \dots & \underline{Y}_{mm} \end{bmatrix} = \underline{J} \begin{bmatrix} \underline{U}_{1}^{1} & \dots & \underline{U}_{1}^{m} \\ \vdots & & \vdots \\ \underline{U}_{m}^{1} & \dots & \underline{U}_{m}^{m} \end{bmatrix}^{-1} .$$

Если $\underline{J}=1$ A, то узловые напряжения \underline{U}_i^j численно равны так называемым узловым сопротивлениям \underline{Z}_{ji} и последнему выражению можно придать более компактный вид

$$\mathbf{Y} = (\mathbf{Z}^{\mathbf{y}})^{-1},$$

где \mathbf{Y} и $\mathbf{Z}^{\mathbf{y}}$ — матрицы соответственно узловых проводимостей и сопротивлений. Определив матрицу \mathbf{Y} , можно определить и проводимости всех ветвей многополюсника. Так, проводимость ветви, соединяющей узлы i и j многополюсника, равна \underline{Y}_{ji} , если $i,j\neq 0$. Проводимость ветви, соединяющей узел j и базисный узел i=0, равна сумме элементов j-й строки или j-го столбца матрицы \mathbf{Y} .

Электрические фильтры — частотно-избирательные устройства, имеющие полосу частот пропускания (в пределах граничных частот) и полосу задерживания (непропускания) для электрических сигналов (напряжения, тока) в диапазоне частот.

По назначению различают: низкочастотные фильтры (ФНЧ), высокочастотные фильтры (ФВЧ), полосно-пропускающие фильтры (ППФ) и полосно-заграждающие фильтры (ПЗФ). В области электро-и радиотехники для минимизации тепловых потерь применяют фильтры преимущественно на реактивных четырехполюсниках. В области цифровой техники широко используются RC-фильтры.

Фильтры типа k — это Т- и П-образные (или X-образные (мостовые)) реактивные четырехполюсники, для которых выполняется условие $\underline{Z}_1\underline{Z}_2 = k^2$, где \underline{Z}_1 — продольное и \underline{Z}_2 — поперечное реактивные сопротивления разного характера, а k — вещественная постоянная.

Граничные частоты f_1 и f_2 полосы пропускания ФНЧ и ФВЧ определяются из условия

$$-1 \le -\frac{Z_1}{4Z_2} \le 0. \tag{1}$$

Постоянная передачи $\underline{\Gamma} = A + jB$, в полосе пропускания

$$A = 0; B = \arccos\left(1 - \frac{Z_1}{2Z_2}\right). \tag{2}$$

В полосе задерживания

$$A = \operatorname{arch}\left(-1 + \frac{Z_1}{2Z_2}\right); B = \pm \pi.$$
 (3)

В табл. 5.5 приведены схемы замещения фильтров типа k и их основные параметры.

Таблица 5.5

Схема и название	Полоса пропускания и параметры	Вторичные параметры
Низкочастотный L/2 L/2	$L = \frac{k}{\pi f_2};$	$Z_{T} = k\sqrt{1 - f^{2}/f_{2}^{2}};$ $Z_{\Pi} = \frac{k}{\sqrt{1 - f^{2}/f_{2}^{2}}}; \operatorname{ch} \frac{A}{2} = \frac{f}{f_{2}};$ $\cos B = 1 - \frac{2f^{2}}{f_{2}^{2}}; \sin \frac{B}{2} = \frac{f}{f_{2}}$

Схема и название	Полоса пропускания и параметры	Вторичные параметры
Высокочастотный 2 <i>C</i> 2 <i>C</i> 3 <i>L</i> 0 2 <i>L</i> 2 <i>L</i> 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\frac{1}{4\pi\sqrt{LC}} = f_1 \le f \le f_2 = \infty;$ $L = \frac{k}{4\pi f_1};$ $C = \frac{1}{4\pi f_1 k}, \text{ где } k = \sqrt{\frac{L}{C}}$	$Z_{T} = k\sqrt{1 - f_{1}^{2}/f^{2}};$ $Z_{\Pi} = \frac{k}{\sqrt{1 - f_{1}^{2}/f^{2}}}; \operatorname{ch} \frac{A}{2} = \frac{f_{1}}{f};$ $\cos B = 1 - \frac{2f_{1}^{2}}{f^{2}}; \sin \frac{B}{2} = \frac{f_{1}}{f}$
$L_1/2$ L_2 C_2	$\begin{split} &f_1 \leq f \leq f_2 ; \\ &f_{1,2} = f_0(\sqrt{n^2 + 1} \mp n) ; \\ &f_0 = \sqrt{f_1 f_2} = \frac{1}{2\pi \sqrt{L_1 C_1}} ; \\ &\frac{L_2}{L_1} = \frac{C_1}{C_2} = n^2 ; L_1 = \frac{k}{\pi (f_2 - f_1)} ; \\ &C_1 = \frac{(f_2 - f_1)}{4\pi f_1 f_2 k} ; L_2 = \frac{k(f_2 - f_1)}{4\pi f_1 f_2} ; \\ &C_2 = \frac{1}{\pi (f_2 - f_1) k} , \text{где} k = \sqrt{\frac{L_2}{C_1}} . \end{split}$	$Z_{\rm T} = k \sqrt{1 - \frac{(f/f_0 - f_0/f)^2}{4n^2}};$ $Z_{\rm II} = \frac{k}{\sqrt{1 - \frac{(f/f_0 - f_0/f)^2}{4n^2}}};$ $chA = \frac{(f/f_0 - f_0/f)^2}{2n^2} - 1;$ $cosB = 1 - \frac{(f/f_0 - f_0/f)^2}{2n^2}$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{split} 0 &\leq f \leq f_1 , f_2 \leq f \leq \infty ; \\ f_{1,2} &= \frac{f_0}{4n} (\sqrt{16n^2 + 1} \mp 1) ; \\ f_0 &= \sqrt{f_1 f_2} = \frac{1}{2\pi \sqrt{L_1 C_1}} ; \\ \frac{L_2}{L_1} &= \frac{C_1}{C_2} = n^2 ; L_1 = \frac{(f_2 - f_1)k}{\pi f_2 f_1} ; \\ C_1 &= \frac{1}{(f_2 - f_1)4\pi k} ; \\ L_2 &= \frac{k}{(f_2 - f_1)4\pi} ; C_2 = \frac{f_2 - f_1}{\pi k f_2 f_1} , \\ \text{где } k &= \sqrt{\frac{L_1}{C_2}}. \end{split}$	$\underline{Z}_{T} = k \sqrt{1 - \frac{1}{4n^{2}(f/f_{0} - f_{0}/f)^{2}}};$ $\underline{Z}_{\Pi} = \frac{k}{\sqrt{1 - \frac{1}{4n^{2}(f/f_{0} - f_{0}/f)^{2}}}};$ $chA = \frac{1}{2n^{2}(f/f_{0} - f_{0}/f)^{2}} - 1;$ $cosB = 1 - \frac{1}{2n^{2}(f/f_{0} - f_{0}/f)^{2}}$

Недостаток фильтров типа k — существенная зависимость характеристического сопротивления \underline{Z}_c от частоты (резистивного в полосе пропускания и реактивного в полосе задерживания), что затрудняет их применение в режиме, близком к согласованию, при работе на постоянную нагрузку фильтра.

Фильтры Баттеворта, Чебышева, Бесселя и др. имеют требуемые амплитудно-частотные (АЧХ) или фазочастотные (ФЧХ) характеристики передаточной функции $\underline{H}(\omega)$ при работе источника напряжения \underline{U}_{Γ} с внутренним сопротивлением $R_{\rm B}$ на входе фильтра при постоянном сопротивлении нагрузки $R_{\rm H}$ (рис. 5.8).

Проектирование фильтров включает в себя этапы синтеза, аппроксимации и реализации.

Синтез включает в себя определение:

- 1) числа элементов фильтра n;
- 2) значений реактивных элементов по заданному модулю передаточной функции $|\underline{H}(\omega)|$ в полосе задерживания на заданной относительной частоте $v_2 = \omega_h/\omega_{rp}$.

Аппроксимация — аналитическое приближение к заданному значению модуля передаточной функции $|\underline{H}(\omega)|$ при частоте $v_2 = \omega_h/\omega_{\rm rp}$.

На рис. 5.9 приведены кривые аппроксимации передаточной функции $|\underline{H}(\omega)|$ фильтра Баттеворта и фильтра Чебышева (n — число звеньев фильтра, α — неравномерность в полосе пропускания). Граничная частота для фильтра Баттеворта определена по уровню $|\underline{H}(\omega)| = 0,707$, а для фильтра Чебышева — по уровню $|\underline{H}(\omega)| \le 1,0$. С увеличением числа звеньев фильтра n крутизна модуля $|\underline{H}(\omega)|$ В полосе задерживания увеличивается ($n_1 < n_2 < n_3$). Фильтры Чебышева при одинаковом числе звеньев имеют большую крутизну АЧХ, чем фильтры Баттеворта, однако в полосе пропускания их АЧХ неравномерна.

Реализация — выбор Т-, П- или мостовых схем замещения фильтра с физически реализуемыми элементами.

Рис. 5.8

Рис. 5.9

В табл. 5.6. приведены схемы замещения низкочастотных фильтра Баттеворта с максимально плоской характеристикой и фильтра Чебышева с равноволновой характеристикой в полосе пропускания и описание их параметров.

Таблица 5.6

Здесь g_k — нормированные элементы Т-образной схемы замещения, n — количество элементов фильтра.

Здесь g_k — нормированные элементы Π -образной схемы замещения.

Параметр фильтра-протопита нижних частот			
Фильтр Баттеворта		Фильтр Чебышева	
АЧХ <u>Н</u> (ω) , дБ	$-10 \lg \left[1 + \left(\frac{\omega}{\omega_{\rm rp}} \right)^{2n} \right]$	$-10 \lg \left[1 + \delta T_n^2 \left(\frac{\omega}{\omega_{rp}}\right)\right], \ \delta = 10^{\frac{\alpha}{10}} - 1$	
<i>п</i> — число звеньев	$\lg \frac{10^{\frac{h}{10}} - 1}{2 \lg \frac{\omega}{\omega_{\text{rp}}}}$	$\left(\operatorname{ahrc}\left[\frac{\frac{h}{10^{10}}-1}{\frac{\alpha}{10^{10}}-1}\right]^{1/2}\right) / \left(\operatorname{arch}\frac{\omega}{\omega_{\rm rp}}\right)$	
Значения элементов g_k	$2\sin\left[\frac{(2k-1)\pi}{2n}\right],$ k = 1, 2, 3,, n	$\frac{4a_{k-1}a_k}{b_{k-1}g_{k-1}} \text{ при } k = 2, 3, 4,, n,$ $a_k = \sin\frac{(2k-1)\pi}{2n}, \ b_k = \theta^2 + \sin^2\left(\frac{k\pi}{n}\right),$ $g_0 = 1, \ g_1 = \frac{2a_1}{\theta}, \ \theta = \sin\left(\frac{\beta}{2n}\right),$ $\beta = \ln\left[\text{cth}(\alpha/17,37)\right],$ $G_{n+1} = \begin{cases} 1 \text{ при нечетном } n, \\ \text{cth} \frac{2\beta}{4} \text{ при четном } n \end{cases}$	

Примечание. $T_n(\omega/\omega_{rp})$ — полином Чебышева первого рода порядка n,

$$T_{n}(\omega/\omega_{\rm rp}) = \begin{cases} \cos[n \cdot \arccos(\omega/\omega_{\rm rp})], \, 0 \le \omega/\omega_{\rm rp} \le 1; \\ \\ \cosh[n \cdot \operatorname{arch}(\omega/\omega_{\rm rp})], \, \omega/\omega_{\rm rp} \ge 1. \end{cases}$$

При n нецелом его округляют к большему целому; α — значение неравномерности АЧХ в полосе пропускания, дБ; $h = 20 \text{ lg} |\underline{H}(\omega)|$ — вносимое ослабление на частоте $\omega_h/\omega_{\text{гр}}$ в полосе задерживания, дБ.

Переход от фильтра-прототипа нижних частот (ФНЧ) к фильтру высоких частот (ФВЧ) и полосно-пропускающему фильтру (ППФ) или полосно-заграждающему фильтру (ПЗФ) проводится с помощью *частотных преобразований*, приведенных в табл. 5.7 ($\omega_{\rm H}$ и $\omega_{\rm B}$ — нижняя и верхняя граничные частоты полосы пропускания ППФ, $\omega_{\rm 1}$ — нормированная частота ФНЧ).

Частотное преобразование от ФНЧ к ФВЧ переводит емкостные элементы в индуктивные, а индуктивные в емкостные. Частотное преобразование от ФНЧ к ППФ переводит реактивные элементы в последовательные и параллельные резонансные контуры ($\omega_{\rm H}$ и $\omega_{\rm B}$ — нижняя и верхняя граничные частоты полосы пропускания ППФ, ω_0 — центральная частота его полосы пропускания).

ФНЧ	ФВЧ	ППФ, ПЗФ
$v_1 = 1$	$\omega_{\Gamma p}/\omega$	ω _B
$v_1 = 0$	$\omega = \infty$	$\omega_0 = \sqrt{\omega_{_H} \omega_{_B}}$
$v_1 = -1$	_	$\omega_{_{\mathrm{H}}}$
ν_1	_	$\frac{1}{\omega_{_{\rm B}} - \omega_{_{\rm H}}} \left(\frac{\omega^2 - \omega_0^2}{\omega} \right)$
\mathcal{L}	$\int_{0}^{\infty} \frac{1}{\omega_{\rm rp}L}$	$\frac{1}{\sqrt{2}} \frac{\frac{L}{\omega_{\rm B} - \omega_{\rm H}}}{\frac{\omega_{\rm B} - \omega_{\rm H}}{\omega_{\rm 0}^2 L}}$
$\frac{\mathring{\Box}}{\Box}^{C}$	$\begin{cases} \frac{1}{\omega_{\rm rp}C} \end{cases}$	$\frac{C}{\omega_{\rm B}-\omega_{\rm H}} + \frac{\varphi}{\omega_0^2 C}$

5.1. ПАССИВНЫЕ ЧЕТЫРЕХПОЛЮСНИКИ

5.1(р). Найти коэффициенты матрицы **A** четырехполюсника (рис. к задаче 5.1(р)) при $\omega L = 20$ Ом и $1/\omega C = 10$ Ом: 1) из системы уравнений матрицы **A**; 2) из режимов холостого хода и короткого замыкания; 3) через входные сопротивления четырехполюсника.

Рис. к задаче 5.1(р)

Решение. 1. Система двух уравнений типа A связывает входные и выходные напряжения и токи четырехполюсника:

$$\underline{U}_1 = \underline{A}_{11}\underline{U}_2 + \underline{A}_{12}\underline{I}_2,$$

$$\underline{I}_1 = \underline{A}_{21}\underline{U}_2 + \underline{A}_{22}\underline{I}_2.$$

Запишем уравнения по второму закону Кирхгофа для левого и правого контуров:

$$\begin{split} \underline{U}_1 &= \underline{I}_1(-j10) + (\underline{I}_1 - \underline{I}_2)j20 \,, \\ \\ \underline{U}_2 &= (\underline{I}_1 - \underline{I}_2)j20 \,. \end{split}$$

Из второго уравнения следует, что $\underline{I}_1 = \frac{\underline{U}_2 + \underline{I}_2 j 20}{j 20}$.

Подставим I_1 в первое уравнение:

$$\underline{U}_1 = 0.5 \, \underline{U}_2 - j \, 10 \, \underline{I}_2,$$

 $\underline{I}_1 = -j \, 0.05 \, \underline{U}_2 + \underline{I}_2.$

Следовательно, $\underline{A}_{11}=0.5;$ $\underline{A}_{12}=-j10$ Ом; $\underline{A}_{21}=-j0.05$ См; $\underline{A}_{22}=1.$

2. Для цепи в режиме холостого хода (I_2 = 0) имеем $\,\underline{U}_{1\,\mathrm{x}}=\underline{A}_{11}\,\underline{U}_{2\,\mathrm{x}}$, $\,\underline{I}_{1\,\mathrm{x}}=\underline{A}_{21}\,\underline{U}_{2\,\mathrm{x}}\,$ или

$$\underline{U}_{1x} = \underline{I}_{1x}(-j10 + j20) = j10\underline{I}_{1x},$$

 $\underline{I}_{1x} = \underline{U}_{2x}/j20, \ \underline{U}_{2x} = j20\underline{I}_{1x}.$

Следовательно, $\underline{A}_{11} = \underline{U}_{1x}/\underline{U}_{2x} = 0,5; \ \underline{A}_{12} = \underline{I}_{1x}/\underline{U}_{2x} = 1/j20 = -j0,05$ См.

Для цепи в режиме короткого замыкания ($U_2 = 0$) имеем

$$\underline{U}_{1\, \mathrm{K}} = \underline{A}_{12}\underline{I}_{2\, \mathrm{K}}; \underline{I}_{1\, \mathrm{K}} = \underline{A}_{22}\underline{I}_{2\, \mathrm{K}}$$
 или $\underline{U}_{1\, \mathrm{K}} = -j10\underline{I}_{1\, \mathrm{K}}; \underline{I}_{1\, \mathrm{K}} = \underline{I}_{2\, \mathrm{K}}.$

Следовательно, $\underline{A}_{12} = -j10$ Ом; $\underline{A}_{22} = 1$.

3. Входные сопротивления четырехполюсника в режимах холостого хода и короткого замыкания:

для входа 1--1'

$$\underline{Z}_{1x} = (-j10 + j20) = j10 \text{ OM}, \underline{Z}_{1K} = -j10 \text{ OM};$$

для входа 2--2'

$$\underline{Z}_{2x} = j20 \text{ Om}, \ \underline{Z}_{2\kappa} = (-j10)(j20)/(-j10 + j20) = -j20 \text{ Om}.$$

Коэффициенты матрицы А:

$$\underline{A}_{11} = \sqrt{\frac{\underline{Z}_{1x}}{\underline{Z}_{2x} - \underline{Z}_{2x}}} = \sqrt{\frac{j10}{j20 + j20}} = \pm 0,5.$$

Замечание. Коэффициент \underline{A}_{11} неоднозначен по знаку (+, -), что связано с выбором направления выходного напряжения \underline{U}_2 . При этом знак «+» соответствует случаю $\underline{U}_2 = \underline{U}_{(2-2')}$, а знак «-» $\underline{U}_2 = \underline{U}_{(2'-2)}$.

$$\underline{A}_{12} = \underline{Z}_{2\kappa} \underline{A}_{11} = (-20j)0,5 = -j10 \text{ Om};$$

$$\underline{A}_{21} = \frac{\underline{A}_{11}}{\underline{Z}_{1\kappa}} = \frac{0,5}{j10} = -j0,05 \text{ Cm};$$

$$\underline{A}_{22} = \frac{\underline{A}_{11} \underline{Z}_{2\kappa}}{Z_{1\kappa}} = \frac{0,5 \cdot j20}{j10} = 1.$$

5.2. Найти коэффициенты матрицы **A** для четырехполюсника (рис. к задаче 5.2), реактивные сопротивления которого $\omega L = 50$ Ом, $1/\omega C = 20$ Ом.

Рис. к задаче 5.2

Рис. к задаче 5.3(р)

5.3(р). Найти коэффициенты матриц **A**, **Z**, **Y** для четырехполюсника (рис. к задаче 5.3(р)) при $R_1=R_2=0$, $\omega L_1=40$ Ом, $\omega L_2=60$ Ом и $\omega M=30$ Ом.

Решение. При выбранном направлении тока включение обмоток катушек встречное.

1. Коэффициенты матрицы ${\bf A}$ определяются в режимах холостого хода и короткого замыкания:

$$\underline{A}_{11} = \frac{\underline{U}_{1x}}{\underline{U}_{2x}}, \ \underline{U}_{2x} = \underline{I}_{1x}(j\omega M) = \frac{\underline{U}_{1x}(j\omega M)}{j\omega L_1} = \underline{U}_{1x}\frac{3}{4}, \ \underline{A}_{11} = \frac{4}{3} = 1,33;$$

$$\underline{A}_{21} = \frac{\underline{I}_{1x}}{\underline{U}_{2x}} = \frac{\underline{I}_{1x}}{\underline{I}_{1x}(j\omega M)} = -j\frac{1}{30} = -3,3 \cdot 10^{-2} \text{ Cm};$$

$$\underline{A}_{12} = \frac{\underline{U}_{1_{K}}}{\underline{I}_{2_{K}}}, \, \underline{U}_{1_{K}} = \underline{I}_{1_{K}}(j\omega L_{1}) - \underline{I}_{2_{K}}(j\omega M), \, \underline{I}_{2_{K}}(j\omega L_{2}) - \underline{I}_{1_{K}}(j\omega M) = 0,$$

откуда

$$\begin{split} \underline{I}_{1\,\mathrm{K}} &= \underline{I}_{2\,\mathrm{K}}(j\omega L_2)/(j\omega M) = \underline{I}_{2\,\mathrm{K}} \cdot 2\,,\\ \\ \underline{U}_{1\,\mathrm{K}} &= \underline{I}_{2\,\mathrm{K}}[(2 \cdot j\omega L_1) - (j\omega M)] = \underline{I}_{2\,\mathrm{K}}(j50)\,,\\ \\ \underline{A}_{12} &= j50 \ \mathrm{Om}; \,\underline{A}_{22} = \underline{I}_{1\,\mathrm{K}}/\underline{I}_{2\,\mathrm{K}} = 2\,. \end{split}$$

2. Коэффициенты матрицы сопротивлений **Z** определяются из системы уравнений, связывающих напряжения на входах четырехполюсника с токами. Направление тока \underline{I}_2 в соответствии с обозначениями (см. Введение) для матрицы **Z** определяет включение катушек как согласное:

$$\underline{U}_{1} = \underline{Z}_{11}\underline{I}_{1} + \underline{Z}_{21}\underline{I}_{2},$$

$$\underline{U}_{2} = \underline{Z}_{21}\underline{I}_{1} + \underline{Z}_{22}\underline{I}_{2}.$$

Коэффициенты матрицы сопротивлений ${\bf Z}$ определяются из режимов холостого хода. Для случая $\underline{I}_2=0$

$$\begin{split} \underline{Z}_{11} &= \frac{\underline{U}_{1x}}{\underline{I}_{1x}} = \frac{\underline{U}_{1x}}{\underline{U}_{1x}/(j\omega L_1)} = j\omega L_1 = j40 \text{ Om,} \\ \underline{Z}_{21} &= \frac{\underline{U}_{2x}}{\underline{I}_{1x}} = \frac{\underline{I}_{1x}(j\omega M)}{\underline{I}_{1x}} = j\omega M = j30 \text{ Om.} \end{split}$$

Для случая $I_1 = 0$

$$\underline{Z}_{12} = \frac{\underline{U}_{1x}}{\underline{I}_{2x}} = \frac{\underline{I}_{2x}(j\omega M)}{\underline{I}_{2x}} = j\omega M = j30 \text{ Om},$$

$$\underline{Z}_{22} = \frac{\underline{U}_{2x}}{\underline{I}_{2x}} = \frac{\underline{U}_{2x}}{\underline{U}_{2x}/(j\omega L_2)} = j\omega L_2 = j60 \text{ Om.}$$

3. Коэффициенты матрицы проводимостей \mathbf{Y} определяются из системы уравнений, связывающих токи на входах четырехполюсника с напряжениями. Направление тока I_2 в соответствии с обозначениями (см. Введение) для матрицы \mathbf{Y} определяет включение катушек как согласное:

$$\underline{I}_1 = \underline{Y}_{11}\underline{U}_1 + \underline{Y}_{21}\underline{U}_2,$$

$$\underline{I}_2 = \underline{Y}_{21}\underline{U}_1 + \underline{Y}_{22}\underline{U}_2.$$

Коэффициенты матрицы **Y** определяются из режимов короткого замыкания. Для случая $\underline{U}_2 = 0$

$$\underline{Y}_{11} = \underline{I}_{1\kappa} / \underline{U}_{1\kappa}, \ \underline{Y}_{21} = \underline{I}_{2\kappa} / \underline{U}_{1\kappa},$$

где

$$\begin{split} &\underline{U}_{1\,\mathrm{K}} = \underline{I}_{1\,\mathrm{K}}(j\omega L_1) + \underline{I}_{2\,\mathrm{K}}(j\omega M) \,, \\ &\underline{I}_{2\,\mathrm{K}}(j\omega L_2) + \underline{I}_{1\,\mathrm{K}}(j\omega M) = 0, \\ &\underline{U}_{1\,\mathrm{K}} = \underline{I}_{1\,\mathrm{K}} \bigg[j\omega L_1 - \frac{(j\omega M)^2}{i\omega L_2} \bigg] \,, \end{split}$$

следовательно,

$$\underline{Y}_{11} = \frac{1}{j40 - \frac{(j30)^2}{j60}} = -j4,0 \cdot 10^{-2} \text{ Cm}, \underline{Y}_{21} = \frac{-0,5\underline{I}_{1\kappa}}{\underline{U}_{1\kappa}} = j2,0 \cdot 10^{-2} \text{ Cm}.$$

Для случая $U_1 = 0$

$$\underline{Y}_{12} = \underline{I}_{1\kappa} / \underline{U}_{2\kappa}, \ \underline{Y}_{22} = \underline{I}_{2\kappa} / \underline{U}_{2\kappa},$$

где

$$\underline{U}_{2\kappa} = j60\underline{I}_{2\kappa} + j30\underline{I}_{1\kappa},
\underline{I}_{1\kappa}(j40 + \underline{I}_{2\kappa}(j30)) = 0,$$

следовательно,

$$\underline{Y}_{12} = \frac{1}{j50} = j2,0 \cdot 10^{-2} \text{ CM},$$

$$\underline{Y}_{22} = \frac{\underline{I}_{2\kappa}}{(j60 + j30(-3/4))\underline{I}_{2\kappa}} = \frac{1}{j37,5} = -j2,67 \cdot 10^{-2} \text{ CM}.$$

5.4(р). Составить матрицу **A** для четырехполюсника (совершенного трансформатора) при условии что коэффициент связи обмоток трансформатора $k_{\rm cB}=1$, а индуктивности обмоток весьма велики при $L_1 \neq L_2$. Число витков первичной и вторичной обмоток w_1 и w_2 .

Решение. Коэффициент $k_{\rm CB} = X_M / \sqrt{X_{L_1} X_{L_2}} = 1$, поэтому сопротивление взаимоиндукции X_M также велико. По второму закону Кирхгофа для левого и правого контуров четырехполюсника

$$\underline{U}_1 = \underline{I}_1(jX_{L_1}) - \underline{I}_2(jX_M), \qquad (1)$$

$$\underline{U}_2 = \underline{I}_1(jX_M) - \underline{I}_2(jX_{L_2}). \tag{2}$$

Подставив I_1 из (2) в (1), получим

$$\underline{U}_1 = \frac{X_{L_1}}{X_M} \underline{U}_2 + \left(j \frac{X_{L_1} X_{L_2}}{X_M} - j X_M \right) \underline{I}_2.$$

С учетом $X_M/\sqrt{X_{L_1}X_{L_2}}=1$ выполняется условие $X_M^2=X_{L_1}X_{L_2}$, следовательно,

$$\underline{U}_1 = \sqrt{\frac{X_{L_1}}{X_{L_2}}} \underline{U}_2 + 0 \cdot \underline{I}_2, \tag{3}$$

$$\underline{I}_{1} = \frac{1}{jX_{M}}\underline{U}_{2} + \sqrt{\frac{X_{L_{2}}}{X_{L_{1}}}}\underline{I}_{2}.$$
 (4)

Так как $\sqrt{X_{L_1}/X_{L_2}} = w_1/w_2$, то уравнения матрицы **A** имеют вид:

$$\underline{U}_1 = \frac{w_1}{w_2} \underline{U}_2 + 0 \cdot \underline{I}_2, \underline{I}_1 = \frac{1}{jX_M} \underline{U}_2 + \frac{w_2}{w_1} \underline{I}_2.$$

Замечание. Учет условий задачи X_{L_1} , X_{L_2} , $X_M>>1$ соответствует модели совершенного трансформатора: $\underline{A}_{11}=w_1/w_2; \,\underline{A}_{12}=0; \,\underline{A}_{21}\approx 0;$ $\underline{A}_{22}=w_2/w_1$. Напряжения и токи на входах идеального трансформатора синфазны и определяются соотношением числа его обмоток.

5.5. Совершенный трансформатор задачи 5.4 нагружен на $\underline{Z}_2 = R_2 + jX_2$ (рис. к задаче 5.5).

Найти входное сопротивление совершенного трансформатора, если число витков обмоток $w_1=200,$ $w_2=400.$

5.6(р). Для резистивного симметричного четырехполюсника (рис. к задаче 5.6(p)) известны опытные данные при замкнутом положении ключа K: $I_1 = 3,2$ мА, $I_2 = 1,6$ мА, $U_1 = 48$ В.

Найти токи при разомкнутом ключе, если сопротивление нагрузки $R_{\rm H} = 5~{\rm kOm}.$

Рис. к задаче 5.5

Рис. к задаче 5.6(р)

Рис. к задаче 5.7(р)

Решение. 1. При замкнутом ключе $U_2=0,\ \underline{U}_1=\underline{A}_{12}\underline{I}_2,\ \underline{I}_1=\underline{A}_{22}\underline{I}_2,\ \underline{A}_{12}=48/1,6=30$ кОм, $\underline{A}_{22}=3,2/1,6=2.$

Из условия симметричности четырехполюсника $\underline{A}_{11} = \underline{A}_{22} = 2$. Из условия взаимности $\underline{A}_{11}\underline{A}_{22} - \underline{A}_{12}\underline{A}_{21} = 1$ найдем $\underline{A}_{21} = (\underline{A}_{11}\underline{A}_{22} - 1)/\underline{A}_{12} = 10^{-4}$ См = 10^{-1} мСм.

2. При разомкнутом ключе $\underline{U}_2 = R_{\rm H} \underline{I}_2$ и

$$\underline{U}_1 = (\underline{A}_{11}R_{_{\mathrm{H}}} + \underline{A}_{12})\underline{I}_2,$$

$$\underline{I}_1 = (\underline{A}_{21}R_{_{\mathrm{H}}} + \underline{A}_{22})\underline{I}_2.$$

Следовательно, $\underline{I}_2 = 48/(2 \cdot 5 + 30) = 1,2$ мА, $\underline{I}_1 = (10^{-1} \cdot 5 + 2)1,2 = 3$ мА.

5.7(р). Несимметричный четырехполюсник $\underline{Z}_1 = \underline{Z}_2 = 10 - j20$ Ом (рис. к задаче 5.7(р)) нагружен на $R_2 = 10$ Ом.

Найти напряжение и ток на входе четырехполюсника 1-l', если $\underline{U}_2 = 100$ В.

Решение. 1. Коэффициенты матрицы А:

$$\underline{A}_{11} = \frac{\underline{U}_{1x}}{\underline{U}_{2x}} = 1, \, \underline{A}_{21} = \frac{\underline{I}_{1x}}{\underline{U}_{2x}} = \frac{\underline{U}_{1x}/\underline{Z}_1}{\underline{U}_{2x}} = \frac{1}{10 - j20} = (0.02 + j0.04) \text{ Cm},$$

$$\underline{A}_{12} = \frac{\underline{U}_{1\,\text{K}}}{\underline{I}_{2\,\text{K}}} = \frac{\underline{U}_{1\,\text{K}}}{\underline{U}_{1\,\text{K}}/\underline{Z}_2} = \underline{Z}_2 = 10 - j20 \text{ Om}, \ \underline{A}_{22} = \frac{\underline{I}_{1\,\text{K}}}{\underline{I}_{2\,\text{K}}} = \frac{\underline{I}_{1\,\text{K}}}{0.5\underline{I}_{1\,\text{K}}} = 2 \ .$$

2. Напряжение U_1 и ток I_1 :

$$\underline{U}_1 = (\underline{A}_{11} + \underline{A}_{12}/R_2)\underline{U}_2 =$$

$$= (1 + (10 - j20)/10)100 = (200 - j200) = 200\sqrt{2}\angle -45^{\circ} \text{ B},$$

$$\underline{I}_1 = (\underline{A}_{21}R_2 + \underline{A}_{22})\underline{I}_2 =$$

$$= ((0,02 + j0,04)10 + 2)10 = (22 + j4) = 22,4\angle 10,3^{\circ} \text{ A}.$$

5.8. Четырехполюсник задачи 5.7 подключен при обратном питании и коротком замыкании на входе l-l' (рис. к задаче 5.8). Напряжение $\underline{U}_2=100~\mathrm{B}$.

Найти ток I_2 .

Рис. к задаче 5.8

Рис. к задаче 5.9(р)

5.9(р). Четырехполюсник задачи 5.7 нагружен на входе 2-2' на согласованную нагрузку $\underline{Z}_2 = \underline{Z}_{c2}$ (рис. к задаче 5.9(р)). Показание ваттметра на входе 1-1' $P_W = 60$ Вт.

Найти напряжение и ток на входе 1-1'.

Решение. Для несимметричного четырехполюсника существует два согласованных сопротивления: характеристическое сопротивление по входу 1-I' \underline{Z}_{c1} и характеристическое сопротивление по входу 2-2' \underline{Z}_{c2} . В режиме согласованной нагрузки $\underline{Z}_2 = \underline{Z}_{c2}$ входное сопротивление $\underline{Z}_{1\text{BX}} = \underline{Z}_{c1}$. И наоборот, в режиме согласованной нагрузки $\underline{Z}_1 = \underline{Z}_{c1}$ входное сопротивление $\underline{Z}_{2\text{BX}} = \underline{Z}_{c2}$.

Известна связь характеристических сопротивлений с коэффициентами матрицы **A**:

$$\underline{Z}_{c1} = \sqrt{\frac{A_{11}A_{12}}{A_{21}A_{22}}}; \underline{Z}_{c2} = \sqrt{\frac{A_{22}A_{12}}{A_{21}A_{11}}}.$$

Следовательно,

$$\underline{Z}_{1BX} = \sqrt{\frac{\underline{A}_{11}\underline{A}_{12}}{\underline{A}_{21}\underline{A}_{22}}} = \sqrt{\frac{1(10 - j20)}{(0,02 + j0,04)2}} = \sqrt{\frac{(10 - j20)^2}{2}} =$$

$$= (7.07 - j14.14) = 15.8 \angle -63.4^{\circ} \text{ Om}.$$

Показание ваттметра $P_W = U_1 I_1 \cos \varphi_1$, где $\varphi_1 = 63,4^{\circ}$. Пусть

$$\underline{U}_1 = U_1 \angle 0$$
, $\underline{I}_1 = \frac{\underline{U}_1}{Z_{1\,\mathrm{BX}}} = I_1 \angle 63,4^\circ$ A, $60 = U_1 \frac{U_1}{Z_{1\,\mathrm{BX}}} \cos 63,4^\circ$, где

 $Z_{1_{\mathrm{BX}}}$ — модуль комплекса $\underline{Z}_{1_{\mathrm{BX}}}$.

Следовательно, напряжение и ток на входе 1-1'

$$U_1 = \sqrt{60 \frac{15.8}{0.448}} = 46 \text{ B}, I_1 = \frac{U_1}{Z_{1_{\text{BX}}}} = \frac{46}{15.8} = 2.91 \text{ A}.$$

5.10*(р). Составить матрицы **A**, **Z**, **Y** для симметричного четырех-полюсника (рис. к задаче 5.10*(p)) при условии $\underline{Z}_1 = j10$ Ом, $\underline{Z}_2 = -j10$ Ом.

Рис. к задаче 5.11

Решение. Цепь четырехполюсника «особая», так как $\underline{Z}_{\rm x}=0$ (резонанс напряжений) и $\underline{Z}_{\rm k}\to\infty$ (резонанс токов). Режим холостого хода предусматривает возможность подключения к входам I-I' и 2-I' источника тока $\underline{J}=\underline{I}_{\rm 1x}$ или $\underline{J}=\underline{I}_{\rm 2x}$.

Холостой ход на входе 2-2'

$$\underline{I}_{1\mathrm{X}}(-j10) = \underline{U}_{2\mathrm{X}}, \underline{I}_{1\mathrm{X}} = \underline{U}_{2\mathrm{X}}/(-j10)$$
 или $\underline{A}_{21} = 1/(-j10) = j0,1$ См.

Холостой ход на входе 1-1':

$$(-\underline{I}_{2x})(-j10) = \underline{U}_{1x}$$
 или $\underline{A}_{12} = j10$ Ом.

Знак «—» перед \underline{I}_{2x} соответствует смене направления тока при подключении источника тока к вторичным выводам $\underline{J} = \underline{I}_{2x}$.

Режим короткого замыкания предусматривает возможность подключения источников напряжения $\underline{E} = \underline{U}_{1\mathrm{K}}$ или $\underline{E} = \underline{U}_{2\mathrm{K}}$. Так как $\underline{I}_{1\mathrm{X}} = 0$, а $\underline{I}_{2\mathrm{X}} \neq 0$, то $A_{11} = 0$. Из условия симметричности четырехполюсника следует, что $A_{22} = 0$.

- **5.11.** Найти комплексные сопротивления Т- и П-образных схем замещения, эквивалентных четырехполюснику (рис. к задаче 5.11), сопротивления которого $1/\omega C=35$ Ом, $\omega L_1=20$ Ом, $\omega L_2=60$ Ом, $\omega M=10$ Ом.
- **5.12.** Два одинаковых четырехполюсника (рис. к задаче 5.12) соединены а) каскадно, б) последовательно, в) параллельно. Дано: $R = 100 \text{ Ом}, X_I = 200 \text{ Ом}, X_C = 100 \text{ Ом}.$

Найти коэффициенты матриц А, Z, Y соединения четырехполюсников.

5.13(р). Найти коэффициенты матрицы **A**, рассматривая каскадное соединение элементов четырехполюсника задачи 5.10 (рис. 1 к задаче 5.13(р)).

Рис. 1 к задаче 5.13(р)

Рис. 2 к задаче 5.13(р)

Рис. 3 к задаче 5.13(р)

Решение. 1. Первое и третье звено (рис. 2 к задаче 5.13(р)):

$$\underline{A}_{11}^{(1)} = 1$$
; $\underline{A}_{12}^{(1)} = j10$ Om;
 $A_{21}^{(1)} = 0$; $A_{22}^{(1)} = 1$.

2. Второе звено (рис. 3 к задаче 5.13(р)):

$$\underline{A}_{11}^{(2)} = 1$$
; $\underline{A}_{12}^{(2)} = 0$;
 $\underline{A}_{21}^{(2)} = \frac{1}{-i10}$ CM; $\underline{A}_{22}^{(2)} = 1$.

3. Матрица А каскадного соединения:

$$\underline{\mathbf{A}} = \underline{\mathbf{A}}^{(1)} \cdot \underline{\mathbf{A}}^{(2)} \cdot \underline{\mathbf{A}}^{(1)} = \begin{bmatrix} 1 & j10 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ j0,1 & 1 \end{bmatrix} \begin{bmatrix} 1 & j10 \\ 0 & 1 \end{bmatrix} =$$

$$= \begin{bmatrix} 0 & j10 \\ j0,1 & 1 \end{bmatrix} \begin{bmatrix} 1 & j10 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & j10 \\ j0,1 & 0 \end{bmatrix}.$$

5.14(р). Четырехполюсник (рис. к задаче 5.14(р)) представляет собой схему замещения биполярного транзистора (с общим эмиттером) для переменного «малого» сигнала: \underline{Z} — входное сопротивление; βi_6 — источник тока, управляемый током базы $i_6 = I_1$, где β — коэффициент усиления транзистора; Y — выходная проводимость.

Рис. к задаче 5.14(р)

Найти матрицы **H**, **A**, **Z**, **Y** активного четырехполюсника. Решение. Для матрицы **H**:

$$\left| \begin{array}{c} \underline{U}_1 \\ \underline{I}_2 \end{array} \right| = \left| \begin{array}{c} \underline{H}_{11} \ \underline{H}_{12} \\ \underline{H}_{21} \ \underline{H}_{22} \end{array} \right| \left| \begin{array}{c} \underline{I}_1 \\ \underline{U}_2 \end{array} \right|,$$

где

$$\begin{split} \underline{H}_{11} &= \frac{\underline{U}_{1\,\kappa}}{\underline{I}_{1\,\kappa}} \bigg|_{\underline{U}_{2}=0} = \underline{Z}; \ \underline{H}_{12} = \frac{\underline{U}_{1\,\kappa}}{\underline{I}_{2\,\kappa}} \bigg|_{\underline{I}_{1}=0} = 0; \\ \underline{H}_{21} &= \frac{\underline{I}_{2\,\kappa}}{\underline{I}_{1\,\kappa}} \bigg|_{\underline{U}_{2}=0} = \beta; \ \underline{H}_{22} = \frac{\underline{I}_{2}}{\underline{U}_{2}} \bigg|_{\underline{I}_{1}=0} = \underline{Y}. \\ \Delta_{H} &= \underline{H}_{11}\underline{H}_{22} - \underline{H}_{12}\underline{H}_{21} = \underline{Z}\underline{Y}. \end{split}$$

Для матрицы А:

$$\underline{A}_{11} = -\frac{\underline{\Delta}_{H}}{\underline{H}_{21}} = -\frac{\underline{Z}\underline{Y}}{\beta}; \underline{A}_{12} = \frac{\underline{H}_{11}}{\underline{H}_{21}} = \frac{Z}{\beta}; \underline{A}_{21} = -\frac{\underline{H}_{22}}{\underline{H}_{21}} = -\frac{Y}{\beta}; \underline{A}_{22} = \frac{1}{\underline{H}_{21}} = \frac{1}{\beta}.$$

Проверка условия на взаимность:

$$\underline{A}_{11}\underline{A}_{22} - \underline{A}_{12}\underline{A}_{21} = -\frac{\underline{Z}\underline{Y}}{\beta}\frac{1}{\beta} - \frac{\underline{Z}}{\beta}\left(-\frac{\underline{Y}}{\beta}\right) = 0.$$

Так как условие равенства единице не выполняется, следовательно, активный четырехполюсник является невзаимным.

Для матрицы **Z**:

$$\underline{Z}_{11} = -\frac{\underline{\Delta}_H}{\underline{H}_{22}} = \frac{\underline{Z}\underline{Y}}{\beta}; \ \underline{Z}_{12} = \frac{\underline{H}_{12}}{\underline{H}_{22}} = 0; \ \underline{Z}_{21} = -\frac{\underline{H}_{21}}{\underline{H}_{22}} = -\frac{\beta}{\underline{Y}}; \ \underline{Z}_{22} = \frac{1}{\underline{H}_{22}} = \frac{1}{\underline{Y}}.$$

Для матрицы **Y**:

$$\underline{Y}_{11} = \frac{1}{\underline{H}_{11}} = \frac{1}{\underline{Z}}; \ \underline{Y}_{12} = -\frac{\underline{H}_{12}}{\underline{H}_{11}} = 0; \ \underline{Y}_{21} = \frac{\underline{H}_{21}}{\underline{H}_{11}} = \frac{\beta}{\underline{Y}}; \ \underline{Y}_{22} = \frac{\underline{\Delta}_H}{\underline{H}_{11}} = \underline{Y}.$$

5.15. Известны комплексные сопротивления элементов несимметричного четырехполюсника (рис. к задаче 5.15).

Рис. к задаче 5.15

Определить матрицу \mathbf{A} и найти сопротивления \mathbf{T} -образной схемы замещения четырехполюсника.

Замечание. Так как комплексное сопротивление \underline{Z}_3 Т-образной схемы замещения имеет отрицательное значение активного сопротивления, то Т-образная схема физически нереализуема.

5.2. ВТОРИЧНЫЕ ПАРАМЕТРЫ ЧЕТЫРЕХПОЛЮСНИКОВ И ИХ СХЕМЫ ЗАМЕЩЕНИЯ

5.16(р). Определить вторичные параметры четырехполюсникафильтра \underline{Z}_c и $\underline{\Gamma} = A + jB$, сопротивления которого заданы в омах (рис.1 к задаче 5.16(р)).

Решение. Определим характеристическое сопротивление \underline{Z}_c через входные сопротивления симметричного четырехполюсника:

$$\underline{Z}_{X} = \frac{(-j20)(j50 - j20)}{-j20 + j50 - j20} = -j60 \text{ Om}, \quad \underline{Z}_{K} = \frac{(-j20)(j50)}{-j20 + j50} = -j33,3 \text{ Om},$$

$$\underline{Z}_{C} = \sqrt{\underline{Z}_{X}}\underline{Z}_{K} = \sqrt{-1491,84} = \mp j44,8 \text{ Om}.$$

Рис. 1 к задаче 5.16(р)

Рис. 2 к задаче 5.16(р)

Постоянная передачи $\underline{\Gamma} = A + jB$ определяется в режиме согласованной нагрузки $(\underline{Z}_{\rm H} = \underline{Z}_{\scriptscriptstyle C})$ (рис. 2 к задаче 5.16(р)).

При
$$Z_{\rm H} = -j44,8$$
 Ом

$$\underline{\Gamma} = \ln \frac{\underline{U}_1}{\underline{U}_2} \Big|_{\underline{Z}_{\rm H} = \underline{Z}_c};$$

$$\underline{U}_2 = \left[\frac{\underline{U}_1}{j50 + \frac{(-j20)(-j44,8)}{-j64,8}} \right] \left[\frac{(-j20)(-j44,8)}{-j64,8} \right] = -0.381 \, \underline{U}_1;$$

$$\frac{\underline{U}_1}{\underline{U}_2} = \frac{1}{-0.381} = 2.62 \, \angle \pi \,,$$

следовательно, $\underline{\Gamma}=\ln(2,62\,\mathrm{e}^{j\,\pi})=\ln 2,62+j\pi=0,963+j\pi$. При $\underline{Z}_{_{\mathrm{H}}}=j44,8$ Ом

$$\underline{U}_{2} = \left[\frac{\underline{U}_{1}}{j50 + \frac{(-j20)(j44,8)}{j24,8}}\right] \left[\frac{(-j20)(j44,8)}{j24,8}\right] = -26,2\underline{U}_{1};$$

$$\frac{\underline{U}_{1}}{\underline{U}_{2}} = \frac{1}{-26,2} = 0,0385 \angle \pi,$$

$$\underline{\Gamma} = \ln(0.0385 e^{j\pi}) = -3.26 + j\pi.$$

Замечание. Нагруженный на согласованное сопротивление четырехполюсник вносит ослабление ($\underline{Z}_{\rm H} = \underline{Z}_c = -j44,8$ Ом) или усиление ($\underline{Z}_{\rm H} = \underline{Z}_c = j44,8$ Ом) сигнала входного напряжения. Так как назначение фильтра ослаблять напряжение в полосе задерживания, из двух значений \underline{Z}_c выбираем $\underline{Z}_c = -j44,8$ Ом.

- **5.17.** Найти характеристическое сопротивление \underline{Z}_c и постоянную передачи аттенюатора цепи резистивного четырехполюсника (рис. к задаче 5.17).
- **5.18(р).** Найти вторичные параметры \underline{Z}_c и $\underline{\Gamma}$ для симметричного четырехполюсника (рис. 1 к задаче 5.18(р)) при условии $\underline{Z}_1 = j10$ Ом, $\underline{Z}_2 = -j10$ Ом.

Рис. к задаче 5.17

Рис. 1 к задаче 5.18(р)

Рис. 2 к задаче 5.18(р)

Решение. Вторичные параметры четырехполюсника определяются в режиме согласованной нагрузки $\underline{Z}_2 = \underline{Z}_c$. Согласно определению при $\underline{Z}_2 = \underline{Z}_c$ входное сопротивление $\underline{Z}_{1BX} = \underline{Z}_c$:

$$\underline{Z}_{1BX} = \underline{Z}_c = j10 + \frac{(j10 + Z_c)(-j10)}{(j10 + Z_c - j10)}$$

или

$$\underline{Z}_{c}^{2} = j10\underline{Z}_{c} + 100 - j10\underline{Z}_{c} = 100$$
 , $\underline{Z}_{c} = 10$ Om.

Постоянная передачи $\underline{\Gamma}$ определена для нагруженного (согласованного) четырехполюсника (рис. 2 к задаче 5.18(р)):

$$\begin{split} \underline{I}_1 &= \frac{\underline{U}_1}{\underline{Z}_c} = \frac{\underline{U}_1}{10}\,, \\ \underline{I}_2 &= \frac{\underline{I}_1(-j10)}{(-j10+j10+10)} = -j\underline{I}_1\,, \\ \underline{U}_2 &= \underline{I}_2 \cdot 10 = -j\underline{I}_1 \cdot 10 = \left(-j\frac{\underline{U}_1}{10}\right) 10 = -j\underline{U}_1\,. \end{split}$$

Постоянная передачи

$$\underline{\Gamma} = A + jB = \ln \frac{\underline{U}_1}{\underline{U}_2} = \ln(j) = \ln \left(1 e^{j\frac{\pi}{2}} \right) = 0 + j\frac{\pi}{2}, A = 0, B = \frac{\pi}{2}.$$

Рис. к задаче 5.19*(р)

5.19*(р). Для четырехполюсника (рис. к задаче 5.19*(p)) известны параметры: $X_C = 20 \text{ OM}, X_L = 80 \text{ OM}, R = 40 \text{ OM}.$

Найти сопротивление нагрузки $\underline{Z}_{\rm H}$, при которой входное сопротивление четырехполюсника $Z_{\rm BX}=R=40~{
m Om}$.

Решение. Коэффициенты матрицы А:

$$\begin{split} \underline{A}_{11} &= \frac{\underline{U}_{1x}}{\underline{U}_{2x}} = \frac{\left(jX_L + \frac{(-jX_C)R}{R - jX_C}\right)}{jX_L} = 1 + \frac{(-j20)40}{(40 - j20)j80} = 0,8 - j0,1 \,; \\ \underline{A}_{12} &= \frac{\underline{U}_{1\kappa}}{\underline{I}_{2\kappa}} \Bigg|_{\underline{U}_2 = 0} = \frac{(-jX_C)R}{R - jX_C} = \frac{(-j20)40}{40 - j20} = 8 - j16 \,\, \mathrm{Om}, \\ \underline{A}_{21} &= \frac{\underline{I}_{1x}}{\underline{U}_{2x}} \Bigg|_{\underline{I}_2 = 0} = \frac{1}{jX_L} = \frac{1}{j80} = -j0,0125 \,\, \mathrm{Cm}, \\ \underline{A}_{22} &= \frac{\underline{I}_{1\kappa}}{\underline{I}_{2\kappa}} \Bigg|_{\underline{U}_2 = 0} = 1 \,. \end{split}$$

Входное сопротивление 1-1' нагруженного четырехполюсника

$$\underline{Z}_{1 \text{ BX}} = \frac{\underline{A}_{11} \underline{Z}_{H} + \underline{A}_{12}}{\underline{A}_{21} \underline{Z}_{H} + \underline{A}_{22}}$$

или при $Z_{1BX} = 40 \text{ Om}$

$$40 = \frac{(0.8 - j0.1)\underline{Z}_{H} + (8 - j16)}{-j0.0125\underline{Z}_{H} + 1},$$

$$\underline{Z}_{H}(0.8 + j0.4) = 32 + j16,$$

$$\underline{Z}_{H} = \underline{Z}_{PX} = 40 \text{ Om}.$$

Замечание. Равенство $Z_{\rm BX}=R$ несимметричного четырехполюсника достигается при условии $\underline{Z}_C\underline{Z}_L=R^2$, выполняемом для обратных двухполюсников RC и RL.

5.20. Известны коэффициенты матрицы **A** симметричного четырех-полюсника (рис. к задаче 5.20): $\underline{A}_{11} = 1,18 \angle -45^{\circ}$, $\underline{A}_{12} = 7,1 \angle 10^{\circ}$ Ом, $\underline{A}_{21} = 0,235 \angle -45^{\circ}$ См.

Рис. к задаче 5.20

Рис. к задаче 5.21

Рис. к задаче 5.22*

Найти сопротивления Π -образной и T-образной схемы замещения четырехполюсника; определить характеристическое сопротивление \underline{Z}_c .

Замечание. При составлении Т- и П-образных схем по заданным коэффициентам матриц **A**, **Z**, **Y**, и **H** возможны отрицательные значения активных сопротивлений, что указывает на невозможность физической реализации указанных схем замещения с помощью пассивных элементов электрической цепи.

5.21. Для П-образного четырехполюсника (рис. к задаче 5.21) даны сопротивления $\underline{Z}_1 = j50$ Ом, $\underline{Z}_2 = -j10$ Ом.

Найти напряжение на сопротивлении нагрузки, равном характеристическому сопротивлению четырехполюсника. Напряжение на входе I-I' равно 100 В.

5.22*. Найти зависимости характеристического сопротивления \underline{Z}_c и постоянной передачи $\underline{\Gamma} = A + jB$ от частоты для симметричного четырехполюсника (рис. к задаче 5.22*).

5.3. ФИЛЬТРЫ

Рис. к задаче 5.23(р)

5.23(р). Параметры Т-образного низкочастотного фильтра типа k известны (рис. 1 к задаче 5.23(р)): L = 9.6 Гн, C = 26.6 мкФ.

Определить граничные частоты, зависимость характеристического сопротивления фильтра \underline{Z}_c постоянной передачи $\underline{\Gamma} = A + jB$ от частоты.

Построить зависимости отношения U_1/U_2

от частоты для согласованной нагрузки и для случая постоянной нагрузки, равной $k/\sqrt{2}$.

Решение. 1. Параметр k:

$$k = \sqrt{Z_1 Z_2} = \sqrt{(j\omega L)(-j\frac{1}{\omega C})} = \sqrt{\frac{L}{C}} = \sqrt{\frac{4,8}{26,6 \cdot 10^{-6}}} = 600 \text{ Om.}$$

2. Для низкочастотного фильтра первая граничная частота $f_1 = 0$, вторая граничная частота

$$f_2 = \frac{1}{\pi \sqrt{LC}} = \frac{1}{\pi \sqrt{9.6 \cdot 26.6 \cdot 10^{-6}}} = 20 \text{ } \Gamma \text{II}, \omega_2 = 2\pi f_2.$$

3. Характеристическое сопротивление симметричного Т-образного четырехполюсника:

$$\underline{Z}_{c\mathrm{T}} = \sqrt{\frac{L}{C}} \sqrt{1 - \frac{f^2}{f_2^2}} = \sqrt{\frac{9.6}{26.6 \cdot 10^{-6}}} \sqrt{1 - \left(\frac{f}{f_2}\right)^2} = 600 \sqrt{1 - \left(\frac{f}{20}\right)^2} \; \mathrm{Om}.$$

4. Постоянная передачи $\underline{\Gamma} = A + jB$. Определяем A и B:

в полосе пропускания (0 \leq f \leq 20 Γ ц) постоянная ослабления A = 0, постоянная фазы

$$B = \arccos\left[1 - 2\left(\frac{f}{f_2}\right)^2\right] = \arccos\left[1 - \frac{f^2}{200}\right],$$

в полосе задерживания ($f \ge 20 \, \Gamma$ ц) постоянная ослабления

$$A = \operatorname{arch}\left[2\left(\frac{f}{f_2}\right)^2 - 1\right] = \operatorname{arch}\left[\frac{f^2}{200} - 1\right],$$

постоянная фазы $B = \pi$.

5. Отношение напряжений U_1/U_2 при согласованной нагрузке $\underline{Z}_{\rm H} = \underline{Z}_{\rm C}$:

в полосе пропускания ($0 \le f \le 20~\Gamma$ ц) $U_1/U_2 = 1$, так как A = 0; в полосе задерживания ($f \ge 20~\Gamma$ ц)

$$\ln \frac{U_1}{U_2} = \operatorname{arch} \left[\frac{f^2}{200} - 1 \right],$$

$$\frac{U_1}{U_2}\bigg|_{f=0} = 1, \frac{U_1}{U_2}\bigg|_{f=10 \ \Gamma_{\text{II}}} = 1, \frac{U_1}{U_2}\bigg|_{f=20 \ \Gamma_{\text{II}}} = 1, \frac{U_1}{U_2}\bigg|_{f=30 \ \Gamma_{\text{II}}} = 6,82.$$

6. Определим отношение напряжений U_1/U_2 при постоянной нагрузке $R_{\rm H} = k/\sqrt{2} = 425~{\rm Om}.$

Так как $\underline{U}_1 = (\underline{A}_{11} + \underline{A}_{12}/R_{_{\rm H}})\underline{U}_2$, то отношение модулей

$$\frac{U_1}{U_2} = \left| \underline{A}_{11} + \underline{A}_{12} / 425 \right| = \sqrt{\underline{A}_{11}^2 + \left(\left| \underline{A}_{12} \right| / 425 \right)^2}.$$

Коэффициенты:

$$\underline{A}_{11} = 1 + \frac{\underline{Z}_1}{2\underline{Z}_2} = 1 - 2\frac{f^2}{f_2^2} = 1 - \frac{f^2}{200},$$

$$\underline{A}_{12} = \underline{Z}_{1} \left(1 + \frac{\underline{Z}_{1}}{4\underline{Z}_{2}} \right) = j\omega L \left(1 - \frac{f^{2}}{f_{2}^{2}} \right) = j2\pi f L \left(1 - \frac{f^{2}}{400} \right) = j60,3f \left(1 - \frac{f^{2}}{400} \right),$$

тогда

$$\frac{U_1}{U_2} = \sqrt{\left(1 - \frac{f^2}{200}\right)^2 + 0.02f^2 \left(1 - \frac{f^2}{400}\right)^2},$$

$$\left. \frac{U_1}{U_2} \right|_{f=0} = 1 \,, \\ \left. \frac{U_1}{U_2} \right|_{f=10 \,\, \Gamma_{\rm II}} = 1,15 \,, \\ \left. \frac{U_1}{U_2} \right|_{f=20 \,\, \Gamma_{\rm II}} = 1 \,, \\ \left. \frac{U_1}{U_2} \right|_{f=30 \,\, \Gamma_{\rm II}} = 3,72 \,.$$

7. Зависимость U_1/U_2 (f) (рис. 2 к задаче 5.23(р)).

Рис. к задаче 5.24

Рис. 2 к задаче 5.23(р)

Рис. к задаче 5.27

Рис. 1 к задаче 5.28*(р)

Замечание. При постоянной нагрузке фильтра $R_{\rm H} = k/\sqrt{2}$ его фильтрующие свойства хуже, чем при согласованной нагрузке.

5.24. Для П-образного низкочастотного фильтра типа k (рис. к задаче 5.24) определить граничные частоты и характеристическое сопротивление \underline{Z}_c на частотах 10 и 100 к Γ ц при заданных параметрах: L=17.5 м Γ н, C=2.2 н Φ .

Найти отношение напряжений U_1/U_2 при частоте 100 и 50 к Γ ц.

5.25. Высокочастотный П-образный фильтр типа k имеет L=20 мГн, C=2 мкФ.

Определить постоянную передачи при частоте 200 Гц, ток в согласованной нагрузке при напряжении на входе фильтра 100 В.

5.26. Высокочастотный Т-образный фильтр типа k имеет L=0,34 мГн, C=4 нФ.

Определить, на какой частоте сопротивление согласованной нагрузки активное и равно 300 Ом.

5.27. Найти полосу пропускания и постоянную ослабления A Γ -образного высокочастотного фильтра (рис. к задаче 5.27), имеющего 2L=40 м Γ н, 2C=63,3 мк Φ .

Методическое указание. Г-образный фильтр может рассматриваться как половина Т- и П-образных фильтров, имеющая одинаковую с ними полосу пропускания и половину постоянной ослабления.

5.28*(р). RC-фильтр (мост Вина) (рис. 1 к задаче 5.28*(р)) используется в качестве звена обратной связи в схемах усиления.

Найти передаточную функцию $H(\omega)$ в режиме холостого хода. Определить полосу пропускания при условии $U_2/U_1 \ge 1/\sqrt{2}$.

Решение. По методу узловых напряжений находим

$$\begin{split} \underline{U}_2 \left[j \omega C + \frac{1}{R} + \frac{1}{\left(R - j \frac{1}{\omega C} \right)} \right] &= \underline{U}_1 \left(\frac{1}{R - j \frac{1}{\omega C}} \right), \\ \underline{U}_1 &= \left[\left(R - j \frac{1}{\omega C} \right) \left(j \omega C + \frac{1}{R} \right) + 1 \right] \underline{U}_2 \end{split}$$

или

$$\underline{U}_1 = \left[j \left(\omega CR - \frac{1}{\omega CR} \right) + 3 \right] \underline{U}_2.$$

Постоянная времени $\tau = RC$, квазирезонансная частота $\omega_0 = 1/\tau$, передаточная функция

$$\underline{\underline{H}}(\omega) = \frac{\underline{U}_2}{\underline{U}_1} = 1 / \left[3 + j \left(\omega \tau - \frac{1}{\omega \tau} \right) \right].$$

Амплитудно-частотная характеристика (AЧX) — модуль комплекса $\underline{H}(\omega) = U_1/U_2$ (рис. 2 к задаче 5.28*(p)):

При $\omega = \omega_0$ значение $H(\omega) = 1/3$ достигает максимума.

Полоса пропускания определена по уровню $1/\sqrt{2}$ от максимального значения:

$$\frac{1}{3\sqrt{2}} = \frac{1}{\sqrt{9 + \left(\frac{\omega_{\text{H,B}}}{\omega_0} - \frac{\omega_0}{\omega_{\text{H,B}}}\right)^2}}, 18 = 9 + \left(\frac{\omega_{\text{H,B}}}{\omega_0} - \frac{\omega_0}{\omega_{\text{H,B}}}\right)^2, 3 = \frac{\left|\omega_{\text{H,B}}^2 - \omega_0^2\right|}{\omega_0\omega_{\text{H,B}}}$$

или

$$3\omega_0\omega_B = \omega_B^2 - \omega_0^2$$
, $3\omega_0\omega_H = \omega_0^2 - \omega_H^2 \Rightarrow \omega_B = 3.3\omega_0$, $\omega_H = 0.3\omega_0$.

Полоса пропускания $\omega_{\rm r} - \omega_{\rm h} = 3\omega_{\rm 0} = 3/\tau = 3/(RC)$.

Рис. к задаче 5.29*(р)

5.29*(р). Найти параметры трехэлементного фильтра Баттеворта нижних частот (рис. к задаче 5.29*(p)), если сопротивления генератора и нагрузки равны 75 Ом, а граничная частота равна

> Решение. Для трехэлементного фильтра n = 3, (элементы g_0 и g_4 — нормированные проводимости генератора и нагрузки).

Согласно данным табл. 5.6 для Т-образной схемы замещения фильтра с максимально плоской характеристикой (фильтра Баттеворта)

$$g_0 = g_4 = 1, \ g_1 = 2\sin\left(\frac{(2-1)\pi}{6}\right) = 1,$$

$$g_2 = 2\sin\left(\frac{(4-1)\pi}{6}\right) = 2, \ g_3 = 2\sin\left(\frac{(6-1)\pi}{6}\right) = 1.$$

Схема замещения содержит пять нормированных элементов электрической цепи.

Переход к ненормированным величинам для $\omega_{rb} = 2\pi \cdot 10^4$ 1/c дает значения элементов фильтра:

$$g_0 = g_4 = 1/R_0 = 1/75 = 0,0133 \text{ CM},$$

$$L_1 = L_3 = \frac{1}{\omega_{\text{гр}} g_0 g_1} = \frac{75}{2\pi \cdot 10^4 \cdot 1} = 1,19 \cdot 10^{-3} \text{ Гн},$$

$$C_2 = \frac{g_0 g_2}{\omega_{\text{гр}}} = \frac{2}{75 \cdot 2\pi \cdot 10^4} = 4,24 \cdot 10^{-7} \text{ } \Phi = 42,4 \text{ мк} \Phi.$$

5.30*(р). Найти параметры элементов фильтра Чебышева (рис. к задаче 5.30*(р)), имеющего неравномерность в полосе пропускания $\alpha=0,1$ дБ, ослабление на частоте, превышающей в 5 раз граничную частоту $\omega=5\omega_{\rm rp}$, более 20 дБ, если $f_{\rm rp}=10$ кГц, а сопротивление нагрузки равно 75 Ом.

Рис. к задаче 5.30*(р)

Решение. Определяем число элементов

$$n = \frac{\operatorname{arch}\left[\left(10\frac{90}{10} - 1\right) / \left(10\frac{0.1}{10} - 1\right)\right]^{1/2}}{\operatorname{arch} 5} = \frac{\operatorname{arch}\sqrt{90/0.2}}{2.29} = 2.97,$$

выбираем целое значение n = 3 для Π -образного фильтра.

Определяем нормированные *g*-параметры фильтра (табл. 5.6):

$$g_0 = g_4 = 1, \ \alpha_1 = \sin\frac{\pi}{6} = 0.5,$$

$$\beta = \ln(\text{cth}(0.1/17.37)) = \ln(\text{cth}(5.76 \cdot 10^{-3})) = 5.16,$$

$$\theta = \text{sh}(5.16/6) = 0.97,$$

$$b_1 = \theta^2 + \sin^2\frac{\pi}{3} = 0.97^2 + 0.75 = 1.69,$$

$$a_2 = \sin\frac{3\pi}{6} = 1, \ b_2 = \theta^2 + \sin^2\frac{\pi}{3} = 1.69,$$

$$a_3 = \sin\frac{5\pi}{6} = -0.5, \ b_3 = 0.941.$$

Следовательно, нормированные элементы фильтра

$$g_0 = g_4 = 1$$
, $g_1 = 2a_1/\theta = 1/0.97 = 1.03$,
 $g_2 = \frac{4a_1a_2}{b_1g_1} = \frac{4 \cdot 0.5 \cdot 1}{1.69 \cdot 1.03} = 1.15$, $g_3 = g_1 = 1.03$.

Определяем ненормированные значения элементов фильтра Чебышева:

$$R_0 = R_{\rm H} = 75 \, {\rm \, OM},$$

$$C_1 = C_3 = \frac{1}{\omega_{\rm rp} g_1 R_0} = \frac{1}{2\pi \cdot 10^4 \cdot 1,03 \cdot 75} = 2,06 \cdot 10^{-7} \, \Phi = 20,6 \, {\rm Mk\Phi},$$

$$L_2 = \frac{g_2 R_0}{\omega_{\rm rp}} = \frac{1,15 \cdot 75}{10^4} = 8,63 \cdot 10^{-3} \, {\rm \, \GammaH} = 8,63 \, {\rm \, M\GammaH}.$$

5.4. ДИАГНОСТИКА ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ

5.31(р). По данным измерений токов и напряжений четырехполюсника (рис. к задаче 5.31(р)) в двух режимах:

Рис. к задаче 5.31(р)

при j = 1

$$\underline{I}_{1}^{(1)} = 1 \text{ A}, \underline{I}_{2}^{(1)} = 1 \text{ A}, \underline{U}_{1}^{(1)} = 2 \text{ B}, \underline{U}_{2}^{(1)} = 3 \text{ B},$$

при j = 2 (режим холостого хода)

$$\underline{I}_{1}^{(2)} = 1 \text{ A}, \underline{I}_{2}^{(2)} = 0, \underline{U}_{1}^{(2)} = (1+j) \text{ B}.$$

Требуется определить сопротивления $\underline{Z}_1, \underline{Z}_2, \underline{Z}_3$.

Решение. Для первого режима (j = 1) составляем систему уравнений по второму закону Кирхгофа для контуров I и II

$$\underline{I}_{1}^{(1)}\underline{Z}_{1} + (\underline{I}_{1}^{(1)} + \underline{I}_{2}^{(1)})\underline{Z}_{3} = \underline{U}_{1}^{(1)},$$

$$\underline{I}_{2}^{(1)}Z_{2} + (\underline{I}_{1}^{(1)} + \underline{I}_{2}^{(1)})Z_{3} = \underline{U}_{2}^{(1)}$$

или в численных значениях

$$1 \cdot \underline{Z}_1 + 2 \cdot \underline{Z}_3 = 2, \tag{1}$$

$$1 \cdot \underline{Z}_2 + 2 \cdot \underline{Z}_3 = 3. \tag{2}$$

Дополняем ее уравнением, составленным для контура I по данным второго режима (i=2)

$$\underline{I}_{1}^{(2)}\underline{Z}_{1} + (\underline{I}_{1}^{(2)} + \underline{I}_{2}^{(2)})\underline{Z}_{3} = \underline{U}_{1}^{(2)}$$
 или $1 \cdot \underline{Z}_{1} + 1 \cdot \underline{Z}_{3} = 1 + j1$. (3)

Вычитая из уравнения (1) уравнение (3), находим $\underline{Z}_3 = 1 - j$ Ом.

Подставляя найденные значения \underline{Z}_3 в уравнения (2), (3), получаем $\underline{Z}_1 = j2$ Ом, $\underline{Z}_2 = 1 + j2$ Ом.

5.32(р). В результате проведения диагностических экспериментов (рис. 1 и 2 к задаче 5.32(р)) определены узловые напряжения цепи в первом (j=1) $\underline{U}_1^{(1)}=0.5$ В, $\underline{U}_2^{(1)}=-j0.5$ В и втором (j=2) $\underline{U}_1^{(2)}=-j0.5$ В, $\underline{U}_2^{(2)}=0.5-j1$ В режимах.

Определить сопротивления всех ветвей цепи и значения параметров R_1, L_1, C_2, R_3 ветвей цепи при $\omega = 100 \text{ c}^{-1}$.

Рис. 1 к задаче 5.32(р)

Рис. 2 к задаче 5.32(р)

Решение. Составляем матрицу узловых сопротивлений

$$\mathbf{Z}^{y} = \frac{1}{\underline{I}}\mathbf{U}^{y} = \frac{1}{\underline{I}} \begin{bmatrix} \underline{U}_{1}^{(1)} & \underline{U}_{1}^{(2)} \\ \underline{U}_{2}^{(1)} & \underline{U}_{2}^{(2)} \end{bmatrix} = \begin{bmatrix} 0.5 & -j0.5 \\ -j0.5 & 0.5 - j1 \end{bmatrix} \text{ Om.}$$

По ней находим матрицу узловых проводимостей цепи

$$\mathbf{Y}^{y} = (\mathbf{Z}^{y})^{-1} = \frac{\underline{I}}{\det \mathbf{U}^{y}} \begin{bmatrix} \underline{U}_{2}^{(2)} & -\underline{U}_{1}^{(2)} \\ -\underline{U}_{2}^{(1)} & \underline{U}_{1}^{(1)} \end{bmatrix} = \frac{1}{0,5 - 0,5j} \begin{bmatrix} 0,5 - j & 0,5j \\ 0,5j & 0,5 \end{bmatrix} \text{ Cm.}$$

Здесь $\det \mathbf{U}^{\mathbf{Y}} = \underline{U}_1^{(1)}\underline{U}_2^{(2)} - \underline{U}_2^{(1)}\underline{U}_1^{(2)} = 0,5 - j0,5 \ \mathbf{B}^2$. Недиагональный элемент матрицы \mathbf{Y} равен проводимости первой ветви, взятой с обратным знаком. Следовательно, для сопротивления этой ветви получаем

$$R_1 + j\omega L_1 = -\frac{\det \mathbf{U}^{\mathbf{y}}}{\underline{I}} \left(-\frac{1}{\underline{U}_1^{(2)}} \right) = -\frac{0.5 - 0.5j}{0.5j} = 1 + j1 \text{ Om.}$$

Сумма элементов первой строки (первого столбца) матрицы **Y** равна проводимости ветви 3, следовательно, сопротивление ветви 3

$$R_3 = \frac{\det \mathbf{U}^{\mathbf{y}}}{\underline{I}} \left(\frac{1}{\underline{U}_2^{(2)} - \underline{U}_1^{(2)}} \right) = -\frac{0.5 - 0.5j}{0.5 - 0.5j} = 1 \text{ Om.}$$

Сумма элементов второй строки (второго столбца) матрицы **Y** равна проводимости ветви 2, следовательно, для сопротивления этой ветви получаем

$$\frac{1}{j\omega C_2} = \frac{\det \mathbf{U}^{\mathbf{y}}}{\underline{I}} \left(\frac{1}{\underline{U}_1^{(1)} - \underline{U}_2^{(1)}} \right) = \frac{0.5 - j0.5}{0.5 + j0.5} = -j1 \text{ Om.}$$

Окончательно имеем:

$$R_1 = 1 \text{ OM}, L_1 = 10^{-2} \text{ Гн}, R_3 = 1 \text{ OM}, C_2 = 10^{-2} \text{ Ф}.$$

5.33. Для фильтра обратной последовательности в двух диагностических экспериментах (рис. 1 и 2 к задаче 5.33) измерены узловые напряжения $\underline{U}_1^{(1)}$, $\underline{U}_2^{(1)}$, $\underline{U}_3^{(1)}$, $\underline{U}_1^{(2)}$, $\underline{U}_2^{(2)}$, $\underline{U}_4^{(2)}$.

Записать в общем виде выражения для определения по этим напряжениям сопротивлений всех ветвей цепи.

Рис. 1 к задаче 5.33 (j = 1)

Рис. 2 к задаче 5.33 (i = 2)

ΟΤΒΕΤЫ Κ ЗΑΔΑΥΑΜ ΓΛ. 5

- **5.1.** $\underline{A}_{11} = \pm 0.5$; $\underline{A}_{12} = -j10$ OM; $\underline{A}_{21} = -j0.05$ CM; $\underline{A}_{22} = 1$.
- **5.2.** $\underline{A}_{11} = \underline{A}_{22} = -1.5$; $\underline{A}_{12} = j50 \text{ Om}$; $\underline{A}_{21} = -j0.025 \text{ Cm}$.
- **5.3.** $\underline{A}_{11} = 1,33; \underline{A}_{12} = j50 \text{ Om}; \underline{A}_{21} = -j0,033 \text{ Cm}; \underline{A}_{22} = 2; \underline{Z}_{11} = j40 \text{ Om}; \underline{Z}_{12} = j30 \text{ Om}; \underline{Z}_{21} = j30 \text{ Om}; \underline{Z}_{22} = j60 \text{ Om}; \underline{Y}_{11} = -j0,04 \text{ Cm}; \underline{Y}_{12} = j0,02 \text{ Cm}; \underline{Y}_{21} = j0,02 \text{ Cm}; \underline{Y}_{22} = -j0,0267 \text{ Cm}.$
- **5.4.** $\underline{A}_{11} = w_1/w_2$; $\underline{A}_{12} = 0$; $\underline{A}_{21} = 1/jX_M$; $\underline{A}_{22} = w_2/w_1$.
- **5.5.** $\underline{Z}_{\text{BX}1} = 0.25\underline{Z}_2$.
- **5.6.** $I_1 = 3 \text{ MA}, I_2 = 1,2 \text{ MA}.$
- **5.7.** $U_1 = 220\sqrt{2}\angle -45^\circ = 311\angle -45^\circ \text{ B}; \underline{I}_1 = 22,4\angle 10,3^\circ \text{ A}.$
- **5.8.** $\underline{I}_{2\kappa} = (2 + j4) = 4,47 \angle 63,4^{\circ} \text{ A}.$
- **5.9.** $U_1 = 46 \angle 0 \text{ B}; \underline{I}_1 = 2,91 \angle 63,45^{\circ} \text{ A}.$
- **5.10.** $\underline{A}_{11} = \underline{A}_{22} = 0$; $\underline{A}_{12} = j \ 10 \ \text{Om}$; $\underline{A}_{21} = 1/(-j10) = j0,1 \ \text{Cm}$.
- **5.11.** $\underline{Z}_{1T} = -j25$ Om; $\underline{Z}_{2T} = j10$ Om; $\underline{Z}_{3T} = j50$ Om; $\underline{Z}_{1\Pi} = -j100$ Om; $\underline{Z}_{2\Pi} = j40$ Om; $\underline{Z}_{3\Pi} = -j20$ Om.
- **5.12.** a) $\underline{A}_{11} = 0.25 j1.25$; $\underline{A}_{12} = 25 j175$ OM; $\underline{A}_{21} = -(25 + j175)10^{-4}$ CM; $\underline{A}_{22} = -0.25 j0.25$;
 - б) $\underline{Z}_{11} = (200 + j400) \text{ Ом}; \underline{Z}_{12} = -\underline{Z}_{21} = j400 \text{ Ом}; \underline{Z}_{22} = j200 \text{ Ом};$
 - B) $\underline{Y}_{11} = (4+j8)10^{-3} \text{ CM}; \ \underline{Y}_{12} = -\underline{Y}_{21} = (-8-j16)10^{-3} \text{ CM};$ $Y_{22} = (16+j12)10^{-3} \text{ CM}.$
- **5.13.** $\mathbf{A} = \begin{bmatrix} 0 & j10 \\ j0 & 1 & 0 \end{bmatrix}$.

5.14.
$$\underline{H}_{11} = \underline{Z}$$
; $\underline{H}_{12} = 0$; $\underline{H}_{21} = \underline{Z}$; $\underline{H}_{22} = \underline{Y}$; $\underline{A}_{11} = -\underline{ZY}/\beta$; $\underline{A}_{12} = \underline{Z}/\beta$; $\underline{A}_{21} = -\underline{Y}/\beta$; $\underline{A}_{22} = 1/\beta$; $\underline{Z}_{11} = \underline{Z}$; $\underline{Z}_{12} = 0$; $\underline{Z}_{21} = -\beta/\underline{Y}$; $\underline{Z}_{22} = 1/\underline{Y}$; $\underline{Y}_{11} = 1/\underline{Z}$; $\underline{Y}_{12} = 0$; $\underline{Y}_{21} = \beta/\underline{Y}$; $\underline{Y}_{22} = \underline{Y}$.

5.15.
$$\underline{A}_{11} = j1$$
; $\underline{A}_{12} = (20 + j20)$ OM; $\underline{A}_{21} = (-0, 1 + j0, 05)$ CM; $\underline{A}_{22} = (1 + j2)$; $\underline{Z}_{1} = (12 - j4)$ OM; $\underline{Z}_{2} = (24 - j8)$ OM; $\underline{Z}_{3} = (-8 - j4)$ OM.

5.16.
$$\underline{Z}_c = -j44,8$$
 Ом; $\underline{\Gamma} = A + jB = 0,963 + j$, где $A = 0,963$ Нп и $B = \pi$ рад.

5.17.
$$\underline{Z}_c = 603 \text{ Om}; \Gamma = A = 1 \text{ Hm}.$$

5.18.
$$\underline{Z}_c = 10 \text{ Oм}; \underline{\Gamma} = 0 + j\frac{\pi}{2}; A = 0; B = \frac{\pi}{2} \text{ рад.}$$

5.19.
$$\underline{Z}_{\text{BX}} = \underline{Z}_{\text{H}} = R = 40 \text{ OM}.$$

5.20. 1)
$$\underline{Z}_1 = (7 + j1,23) \text{ Om}; 2\underline{Z}_2 = (8,32j) \text{ Om}; \underline{Z}_c = 5,07 \angle 31,4^{\circ} \text{ Om};$$

2)
$$\underline{Z}_1/2 = (-2 - j3) \text{ Om}; \underline{Z}_2 = 3 + j3 \text{ Om};$$

3)
$$\underline{Z}_c = 2,06 \angle -43,5^{\circ} \text{ Om.}$$

5.21.
$$\underline{Z}_c = \mp j44,7$$
 Ом, при $\underline{Z}_c = -j44,7$ Ом $\underline{U}_2 = 38,3$ В; при $\underline{Z}_c = j44,7$ Ом $\underline{U}_2 = 261$ В.

5.22.
$$\underline{Z}_c = \sqrt{\frac{L}{C}} - \text{const}, A = 0, B = \arccos \frac{(1 - \omega^2 LC)}{(1 + \omega^2 LC)}.$$

5.23. Режим согласованной нагрузки:

$$\frac{U_1}{U_2} = 1$$
 при $0 \le f < 20$ Гц;

$$\ln \frac{U_1}{U_2} = \operatorname{arch} \left(\frac{f^2}{200} - 1 \right) \ \operatorname{при} f {> 20} \ \Gamma \text{ц}.$$

Режим постоянной нагрузки:

$$\underline{Z}_{c} = k \sqrt{1 - \left(\frac{f}{f_{\text{гр}}}\right)^{2}} = 600 \sqrt{1 - \left(\frac{f}{20}\right)^{2}}; f_{1} = 0; f_{2} = 20 \ \Gamma$$
ц.

5.24. Граничные частоты $f_1 = 0$ и $f_2 = 51,3$ кГц.

Характеристическое сопротивление: $Z_c \Big|_{f=10 \text{ к}\Gamma\text{II}} = 2880 \text{ Om};$

$$Z_c \Big|_{f=100 \text{ к}\Gamma \text{ц}} = -j2750 \text{ Ом.}$$

Отношение напряжений:

$$\frac{\underline{U}_1}{\underline{U}_2}\Big|_{f=10 \text{ K}\Gamma_{\text{II}}} = 1\angle 22,5^{\circ}; \frac{\underline{U}_1}{\underline{U}_2}\Big|_{f=100 \text{ K}\Gamma_{\text{II}}} = 13,1\angle\pi.$$

5.25. $\underline{\Gamma} = 2,64 + j\pi$, где A = 2,64 Нп; $B = \pi$ рад; $I_2 = 84,7$ мА.

- **5.26.** $f = 140 \text{ к}\Gamma\text{ц}$.
- **5.27.** Граничные частоты полосы пропускания: $f_1 = 10$ к Γ ц, $f_2 = \infty$; постоянная ослабления $A = \operatorname{arch}(f_1/f)$.
- **5.28.** Передаточная функция $\underline{H}(\omega) = 1/[3 + j(\omega 1/(\omega \tau))]$, где $\tau = RC$; полоса пропускания $\omega_{\rm R} \omega_{\rm H} = 3/\tau$.
- **5.29.** $g_0 = g_4 = 0.0133 \text{ Cm}$; $L_1 = L_3 = 1.19 \text{ MFH}$; $C_2 = 0.424 \text{ MK}\Phi$.
- **5.30.** $R_0 = R_H = 75 \text{ Om}$; $C_1 = C_3 = 0.206 \text{ мк}\Phi$; $L_2 = 1.37 \text{ мГн}$.
- **5.31.** $\underline{Z}_1 = j2 \text{ Om}; \underline{Z}_2 = 1 + j2 \text{ Om}; \underline{Z}_3 = 1 j \text{ Om}.$
- **5.32.** $R_1 = 1 \text{ Om}$; $L_1 = 10^{-2} \text{ }\Gamma\text{H}$; $R_3 = 1 \text{ }\text{Om}$; $C_2 = 10^{-2} \text{ }\Phi\text{.}$

5.33.
$$\underline{Z}_1 = R_1 + jX_1 = \frac{\underline{U}_1^{(1)}\underline{U}_2^{(2)} - \underline{U}_2^{(1)}\underline{U}_1^{(2)}}{I\underline{U}_1^{(2)}};$$

$$\underline{Z}_2 = -jX_2 = \frac{\underline{U}_1^{(1)}\underline{U}_2^{(2)} - \underline{U}_2^{(1)}\underline{U}_1^{(2)}}{\underline{I}(\underline{U}_2^{(2)} - \underline{U}_1^{(2)})}\,;$$

$$\underline{Z}_{3} = R_{3} = \frac{\underline{U}_{1}^{(1)}\underline{U}_{2}^{(2)} - \underline{U}_{2}^{(1)}\underline{U}_{1}^{(2)}}{I(\underline{U}_{2}^{(2)} - \underline{U}_{1}^{(2)})};$$

$$\underline{Z}_4 = -jX_4 = \frac{\underline{U}_3^{(1)} - \underline{U}_1^{(1)}}{\underline{I}}; \underline{Z}_5 = R_5 = \frac{\underline{U}_4^{(2)} - \underline{U}_2^{(2)}}{\underline{I}}.$$