电路理论基础习题

自动化学院电工教研室

南京航空航天大学

2001.6

班级学号 姓名 成绩

1-1 根据图示参考方向，判断各元件是吸收还是发出功率，其功率各为多少？

[image: image185.png]

图题1-1

1-2 各元件的条件如图所示。

[image: image2.png]10V

U,

10V

2mA

图题1-2
(1)若元件A吸收功率为10 W，求Ia； (2)若元件B产生功率为(－10 W)，求Ub；
(3)若元件C吸收功率为(－10 W)，求Ic；(4)求元件D吸收的功率。

1-3 电路如图所示，求各电路中所标出的未知量u、i、R或p的值。
[image: image3.png]+ 0

SV

i

10Q

ol

(@

40

Tcos2tV
(d)

10Q

|

‘5+4e_6tA

2A 39 -
O_._:—:_o
- U +

(b)

R
—1+——-o

|

15+12¢*V
(©

lo

3cos2tV

+
O

®

图题1-3
1-7 (1)已知电容元件电压u的波形如图题1-7(b)所示。试求i(t)并绘出波形图。
(2)若已知的是其电流i的波形，如图题1-7(c)所示。设u(0)＝0，试求u(t)(t≥0)并绘出波形图。如果u(0)改为－20 V，则结果如何?

[image: image4.png]+ 0

o

1uF

(2)

1001 :"6.75 """
of 1\ 075 /1 \l5 _
0.25 \/1 125 N 4ms)
—100f - - ---- ¥

(b)

) i(mA)

10

#(ms)

10

QS

(©)

图题1-7
班级学号 姓名 成绩
1-13 图示各电路中的电源对外部是提供功率还是吸收功率?其功率为多少?
[image: image5.png]+ o

10V

o

4A

(b)

v(D

(d

图题1-13
1-15 求图示各电路中电压源流过的电流和它发出的功率。
[image: image6.png]izv [bw C

)izv [bm (i

(a)

(b)

(d)

图题1-15
1-18 (1)求图题1-18(a)电路中受控电压源的端电压和它的功率；

(2)求图题1-18(b)电路中受控电流源的电流和它的功率；

(3)试问(1)、(2)中的受控源是否可以用电阻或独立电源来替代?若能，所替代元件的参数值为多少?并说明如何联接。
[image: image7.png]>2U1
|

(a)

图题1-18
1-19 试用虚断路和虚短路的概念求图示两电路中的i1、i2及uo的表达式。
[image: image8.png]et

图题1-19
班级学号 姓名 成绩
1-22 求图示各电路中的Uab，设端口a、b均为开路。
[image: image9.png]oo
Tev
a
40
2Q ob
O
20 4 pv
(2)
R4 N
+ N+
. 100
10Q
ii
: ob
(©)

Off

1Q
—_
20+ —
3V
5Q
I | ob
(b)
A
SQ +U_ ° 4
3V
5Q

ob
(d)

图题1-22
1-24 电路如图示，求m、n两点间的电压Umn。
[image: image10.png]+20V

5kQ

10k Q

|

5V

2k Q

3k Q
—5V
o

[image: image11.png]4A u

6Q2

2i

ZQ[

. (a)-

(b)

图题1-24 图题1-26
1-26 求图题1-26所示电路中的电压u和电流i，并求受控源吸收的功率。

班级学号 姓名 成绩
2-1 求各电路的等效电阻Rab。

[image: image12.png]o— | [‘
| a
00 100 R \ R i I I;IM[]
_I I—o 2Q
100 100 P :
0O [[25 8
R .

(a) (b) ©)
o 1Q 1Q
a 1Q
S S 2Q 2Q
2Q 0 :
) - 4 1Q L]zQZQ
b b
O ®
(1) SFTFH @)

M) {ys& 1

图题2-1
2-4 有一滑线电阻器作分压器使用[见图(a)]，其电阻R为500 Ω，额定电流为1.8 A。若已知外加电压u＝500 V，R1＝100 Ω。求：

(1)输出电压u2；

(2)用内阻为800 Ω的电压表去测量输出电压，如图(b)所示，问电压表的读数为多大?
(3)若误将内阻为0.5 Ω，量程为2 A的电流表看成是电压表去测量输出电压，如图(c)所示，将发生什么后果?
[image: image13.png]

图题2-4

班级学号 姓名 成绩
2-8 利用电源等效变换化简各二端网络。

[image: image14.png]Ooa

10V

2Q

ob

(a)

Ooa

6A

2A

—

)\

2Q

2Q
ob

(©)

(d)

图题2-8

2-10 应用电源等效变换的方法求电路中的电流i。

[image: image15.png]1A
L 2Q
4Q I 3Q
20 20 = ZQ N I
11V 6V 6V
—_ _|_ —_
(a) (b)

图题2-10

班级学号 姓名 成绩
2-11 求各电路的入端电阻Ri。

[image: image1.png](a)

(b)

()

o

5V

o

(d)

图题2-11

2-12 求各电路的入端电阻Ri (提示：设控制量等于1)。

[image: image16.png]12k Q

| —

o—+—

R;[‘]
O &

—_

+ U, _ 3k Q
|
1k Q 2k Q AT
4k Q 1.5u,

(c)

图题2-12

班级学号 姓名 成绩
2-14 用支路电流法求各电路的电流i1，并求出图(b)电路中电流源的功率。

[image: image17.png]200 200

N+

251,

(a)
(b)

图题2-14

2-16 用网孔分析法求电路中的ix。

[image: image18.png]]49

 [image: image19.png]

图题2-16 图题2-17

2-17 电路如图示，用回路分析法求电流源的端电压u。

班级学号 姓名 成绩
2-21 用网孔分析法求图示电路的网孔电流。

[image: image20.png]

 [image: image21.png]

图题2-21 图题2-22

2-22 仅列一个方程，求图示电路中的电流i。

2-23 用节点分析法求图示电路中的u和i。

2-24 用节点分析法求电路中的ua、ub、u​c (图中S代表西门子)。

[image: image22.png](b)

图题2-23 图题2-24

班级学号 姓名 成绩
2-28 试求电路中的u​1。

2-32 图示电路为一电压——电流变换器，试证明：如果R1R4＝R2R3，则无论RL取何值，iL与uS均成正比。

[image: image23.png]2Q
17.4A

 [image: image24.png]

图题2-28 图题2-32

班级学号 姓名 成绩
1-9 作用于某25 μF电容的电流波形如图题1-9所示，若u(0)＝0，试确定(1) t=17 ms及(2) t＝40 ms时的电压、吸收的功率和储存的能量各为多少?
2-20 电路如图示，用回路分析法求4 Ω电阻的功率。

[image: image25.png]20/- - -
10

: : #(ms)
ol 10 20 30 40

 [image: image26.png]

图题1-9 图题2-20

2-26 求图示电路中电流源两端的电压u。

[image: image156.png]1.2kQ| | 6kQ

—120V — 240V

(1)用节点分析法；

(2)对电流源之外的电路作等效变换后再求这一电压。


[image: image157.png]

2-33 求各电路的电压比值uo/ui。
[image: image27.png](b)

图题2-33

班级学号 姓名 成绩
3-1 用叠加定理求各电路中的电压u2。

3-3 电路如图示，当开关S在位置“1”时，毫安表读数为40 mA；当开关S在位置“2”时，毫安表读数为－60 mA。问：开关S在位置“3”时，毫安表的读数为多少?
[image: image28.png]

 [image: image29.png]1J) 4V

图题1-9 图题2-20

[image: image158.png]

3-5 电路如图示，当2 A电流源未接入时，3 A电流源向网络提供的功率为54 W，u2＝12 V；当3 A电流源未接入时，2 A电流源向网络提供的功率为28 W，u3＝8 V。[image: image159.png]20Q

8A Ai 50 Q
40Q

12Q
30Q

60 Q

(a)

求两电源同时接入时，各电流源的功率。

3-7 试用戴维南定理求图示各电路的电流i。

[image: image30.png](a)

图题3-7

班级学号 姓名 成绩
3-9 用诺顿定理求图示各电路中的电流i。

[image: image31.png]350Q

10V

50i,

u,

3000 Q| | 6000 Q

(©)

图题3-9

3-14 在图(a)电路中，测得U2＝12.5 V，若将A、B两点短路，如图(b)所示，短路线电流为I＝10 mA，试求网络N的戴维南等效电路。
[image: image32.png]2.5k Q
20V 5k Q

Y/

(b)

图题3-14

3-16 电路如图示，问：Rx为何值时，Rx可获得最大功率?此最大功率为何值?
[image: image160.png]

3-19 在图示电阻网络中，电压源电压uS及电阻R2、R3之值可调，改变uS，R2,R3之值，进行两次测量的数据如下：

[image: image161.png]

(1)当uS＝3 V，R2＝20 Ω，R3＝5 Ω时，i1＝1.2 A，u2＝2 V，i3＝0.2 A；
(2)当
[image: image33.wmf]S

ˆ

u

＝5 V，
[image: image34.wmf]2

ˆ

R

＝10 Ω，
[image: image35.wmf]3

ˆ

R

＝10 Ω时，
[image: image36.wmf]1

ˆ

i

＝2 A，
[image: image37.wmf]3

ˆ

u

＝2 V。求第二种情况下的电流
[image: image38.wmf]2

ˆ

i

。

[image: image39.png]U

图题3-19

班级学号 姓名 成绩
3-20 线性无源电阻网络NR如图(a)，若US＝100 V时，U2＝20 V，求当电路改为图(b)时，I＝?

[image: image40.png](a)

10Q

(b)

图题3-20

[image: image162.png]Ao

B o

Co

[image: image163.png]Ao
B o
Co

3-22 试用互易定理的第三种形式及对称性求各电路中的i。

班级学号 姓名 成绩
4-3 试计算图示周期电压及电流的有效值。

[image: image41.png])
A
///
S
IIIII o0
v
||||| g
on I
m _
=
~} m)
A~
A
PN
N
=
- S
/ 4

(b)

(a)

图题4-3

4-4 已知电流相量
[image: image42.wmf]A

8

6

,

A

8

6

,

A

8

6

,

A

8

6

4

3

2

1

j

I

j

I

j

I

j

I

-

=

-

-

=

+

-

=

+

=

&

&

&

&

。试写出其极坐标形式和对应的瞬时值表达式。设角频率为ω。

4-5 已知图(a)、(b)中电压表V1的读数为30 V，V2的读数为60 V；图(c)中电压表V1、V2和V3的读数分别为15 V、80 V和100 V。

(1)求三个电路端电压的有效值U各为多少（各表读数表示有效值）；

(2)若外施电压为直流电压(相当于ω=0)，且等于12 V，再求各表读数。
[image: image43.png]Q:

(c)

(b)

图题4-5

[image: image164.png]

4-7 图示电路中，已知激励电压u1为正弦电压，频率为1000 Hz，电容C=0.1 μF。要求输出电压u2的相位滞后u160°，问电阻R的值应为多少？

 图题4-7
班级学号 姓名 成绩
4-8 图示电路中已知
[image: image44.wmf]V

2

cos

2

50

,

A

)

9

.

36

2

cos(

2

10

S

t

u

t

i

=

-

=

o

。试确定R和L之值。

4-10 电路如图所示，已知电流表A1的读数为3 A、A2为4 A，求A表的读数。若此时电压表读数为100 V，求电路的复阻抗及复导纳。

[image: image45.png]

 图题4-8 图题4-10 图题4-11

4-11 图示电路，已知Y1=（0.16+j0.12）S, Z2=15 Ω, Z3=3+j4 Ω, 电磁式电流表读数为2 A，求电压U=？

4-12 图示电路，已知XC=－10 Ω, R=5Ω, XL=5 Ω, 电表指示为有效值。试求A0及V0的读数。

[image: image46.png]JAc

 图题4-12

4-13 图示电路，试确定方框内最简单的等效串联组合的元件值。

[image: image47.png]o—|:|—||—

u=100s1n2tV
_ i=10cos(2t—150°)A
o ~

(b)

3Q 'H
o— J—""—o

I
u=30s1n2tV

i=5sin2tA

(c)

图题4-13

班级学号 姓名 成绩
[image: image165.png]

4-21 图示电路中，并联负载Z1、Z2的电流分别为I1=10 A，I2=20 A，其功率因数分别为
[image: image48.wmf])

0

(

6

.

0

cos

),

0

(

8

.

0

cos

2

2

2

1

1

1

>

=

=

<

=

=

j

j

l

j

j

l

，端电压U=100 V，ω=1000 rad/s。

(1)求电流表、功率表的读数和电路的功率因数λ；

[image: image166.png]C _|_u—0—oa [R2
(
L
”s(‘ ; R1‘ \ f
Tb

(2)若电源的额定电流为30 A，那么还能并联多大的电阻？并联该电阻后功率表的读数和电路的功率因数变为多少？

(3)如果使原电路的功率因数提高到λ=0.9，需并联多大的电容？

4-23 图示网络中，已知u1(t)=10cos(1000t+30°) V, u2(t)=5cos(1000t－60°) V，电容器的阻抗ZC=－j10Ω。试求网络N的入端阻抗和所吸收的平均功率及功率因数。
4-25 电路如图所示。试求节点A的电位和电流源供给电路的有功功率、无功功率。

[image: image49.png]A

o I 1
| IS |
4Q 20
4 j10A
)20&V jaQ == —j4Q

 图题4-23 图题4-25

班级学号 姓名 成绩
[image: image167.png]3Q

2H 3

M=25H

g 4.5H
%

4-31 图示电路中，已知
[image: image50.wmf]°

=

0

10

U

&

 V，求电流
[image: image51.wmf]I

&

。

[image: image52.png]N\
|\/+

|

¢l

 图题4-31 图题4-33

4-33 图示电路，已知电流表读数为1.5 A。

求：(1)
[image: image53.wmf]I

&

、
[image: image54.wmf]1

U

&

；

(2)电源供给电路的视在功率，有功功率和无功功率。

4-34 图示电路，设负载是两个元件的串联组合，求负载获得最大平均功率时其元件的参数值，并求此最大功率。

4-35 为使图4-35电路中的ZL获得最大功率，问ZL=？此时Pmax=?

[image: image55.png]

图题4-34 图题4-35

班级学号 姓名 成绩
4-38 串联谐振电路实验中，电源电压US=1 V保持不变。当调节电源频率达到谐振时，f0=100 kHz，回路电流I0=100 mA；当电源频率变到f1=99 kHz时，回路电流I1=70.7 mA。试求：(1)R、L和C之值；(2)回路的品质因数Q。

4-40 R、L、C串联电路的端电压
[image: image56.wmf]V

)

15

2500

cos(

2

10

°

+

=

t

u

，当电容C=8 μF时，电路中吸收的功率为最大，且为100 W。

(1)求电感L和电路的Q值；

(2)作电路的相量图。

4-43 在图示电路中，试问C1和C2为何值才能使电源频率为100 kHz时电流不能流过负载RL，而在频率为50 kHz时，流过RL的电流最大。

4-44 图示电路中，正弦电压u的有效值U=200 V，电流表A3的读数为零。求电流表A1的读数。

[image: image57.png]I\ +

图题4-43 图题4-44

班级学号 姓名 成绩
4-45 已知对称三相电路的星形负载Z=165+j84Ω，端线阻抗Zt=2+j1Ω，中线阻抗ZN=1+j1Ω，电源线电压Ut=380 V。求负载的电流和线电压，并作电路的相量图。

4-46 已知对称三相电路的线电压Ut=380 V(电源端)，三角形负载Z=4.5+j14Ω，端线阻抗Zt=1.5+j2Ω。求线电流和负载的相电流，并作相量图。

4-47 图示三相对称电路，电源频率为50 Hz，Z=6+j8Ω。在负载端接入三相电容器组后，使功率因数提高到0.9，试求每相电容器的电容值。

[image: image168.png]ol

 图题4-47

班级学号 姓名 成绩
4-49 图示三角形连接的负载为ZAB=6+j8Ω，ZBC=6－j8Ω，ZCA=8+j8Ω，试求负载接于线电压为380 V的三相电源时，各相电流及线电流的值，并画出相量图。

[image: image169.png]_|_

2F

(=0)|

[image: image170.png]2A

10Q

0.5F

[image: image171.png]6o & b

o
S\ (=0
+ (#=0) 10
2tV
)cos 1 n u(t)

T

[a—y

4-50 图示对称三相电路。已右
[image: image58.wmf]°

=

0

380

AB

U

&

 V，
[image: image59.wmf]°

-

=

60

1

A

I

&

 A，则功率表读数各为多少？

[image: image60.png]K3

图题4-49 图题4-50

[image: image172.png]At

4-52 三相对称感性负载接到三相对称电源上，在两线间接一功率表如图所示。若线电压UAB=380 V，负载功率因数
[image: image61.wmf],

6

.

0

cos

=

j

功率表读数P=275.3 W。求线电流IA。

[image: image173.png]N\

|

i

2kQ

T

O a

ob

[image: image174.png]D

|
Ug

)

R,

4-53 图示为星形连接的三相对称负载，电源线电压为380 V，电路中接有两只功率表W1和W2，Rg等于W1的电压线圈及其附加电阻的总电阻。已知R=60Ω，ωL=80Ω。

求：(1)负载所吸收的有功功率及无功功率；

 (2)W1和W2的读数。

[image: image175.png]

班级学号 姓名 成绩
[image: image176.png]

[image: image177.png]iNN
| < +N

4-20 图示电路。已知
[image: image62.wmf]W

=

-

=

W

=

W

=

3

,

1

,

1

2

1

C

L

X

X

R

R

，电源电压
[image: image63.wmf]°

=

0

20

AB

U

&

 V。

(1)求
[image: image64.wmf]I

&

、
[image: image65.wmf]AB

U

&

及电路的有功功率和功率因数？

(2)当电源改为20 V直流电源时，I和UAB为何值？

[image: image178.png]O

1Q

1Q

(a)

—O

3:1

. 10 Q
3Q L] L]
o S

(b)

[image: image179.png]

(3)当有一内阻为0.5Ω的电流表跨接在A、B两端时，求通过电流表的电流（电源电压仍为20 0°V）。

[image: image180.png]

4-28 图示电路中，已知R1=1 kΩ，R2=10 kΩ，L=10 mH,C=0.1 μF，

[image: image66.wmf],

rad/s

10

,

V

cos

2

)

(

,

99

4

S

=

=

=

w

w

m

t

t

u

试确定a、b端的戴维南等效电路的
[image: image67.wmf]OC

U

&

和Zi。

[image: image181.png]T T TTITTIIETITTTS

o ————————————————

,—_______'»_"______\

*4-36 某有源网络如图4-36所示，接有阻抗Z支路，当Z=0时，测得支路B中电流为
[image: image68.wmf]S

I

&

；当Z=∞时，测得B支路中
[image: image69.wmf]I

&

=
[image: image70.wmf]0

I

&

，设对于支路Z端口的入端阻抗为ZA。试证：当Z为任意值时，有
[image: image71.wmf]Z

Z

Z

I

I

I

I

A

S

0

S

+

-

+

=

&

&

&

&

。

[image: image72.png]EC
-+

C

Y/

图题4-36 图题4-55

 4-55 图示电路中，
[image: image73.wmf]C

B

A

E

E

E

&

&

&

、

、

是一组星形连接的对称三相电源。试求
[image: image74.wmf]N

N

1

¢

U

I

&

&

及

。可否应用戴维南定理使求解过程变得简单一些？
班级学号 姓名 成绩
5-1 求图示各电路中的u1(t)及u2(t)，已知：L1=1 H，L2=0.25 H，M=0.25 H。

[image: image75.png]sinfA

 J

U

0|

"

O
+

u, ZSintVC

O

)

(@

(b)

+ 6

U,

o]

e JA

+ ¢

e

U,

©

图题5-1

5-2 耦合电感如图(a)所示，已知L1=4 H，L2=2 H，M=1 H，若电流i1和i2的波形如图(b)所示，试绘出u1及u2的波形。

[image: image76.png]U,

O]

(a)

| =~
= |

=21

图题5-2

[image: image182.png]

5-3 图示电路中，已知
[image: image77.wmf]A

2

cos

2

5

S

t

i

=

，试求稳态开路电压uoc。

[image: image183.png]

5-5 把耦合的两个线圈串联起来接到50 Hz、220 V的正弦电源上，顺接时测得电流I=2.7 A，吸收的功率为218.7 W，反接时电流为7 A。求互感M。

班级学号 姓名 成绩
5-8 图题5-8是一个空心自耦变压器电路。已知：R1=R2=3 Ω，ωL1=ωL2=4 Ω，
ωM=2 Ω，输入端电压
[image: image78.wmf]10

1

=

U

&

V。试求：(1)输出端的开路电压
[image: image79.wmf]0

U

&

；(2)若在输出端a、b间接入一个阻抗Z=0.52－j0.36Ω，再求输出电压
[image: image80.wmf]ab

U

&

。

[image: image81.png]

图题5-8 图题5-13

[image: image184.png]80Q

[71]

(73]

5-13 图示电路中，R1=3Ω，ωL1=4Ω，R2=10Ω，ωL2=17.3Ω，ωM=2Ω，
[image: image82.wmf]°

=

30

20

S

U

&

 V。试求
[image: image83.wmf]I

I

I

&

&

&

及

、

2

1

。

5-14 图示电路，求5 Ω电阻的功率及电源发出的功率。

5-22 全耦合变压器如图题5-22所示，各阻抗值的单位为Ω。

 (1)求ab端的戴维南等效电路；(2)若ab端短路，求短路电流。

[image: image84.png]20 250
P * *¢ . .

)160V % % % < 59” C
1:5 5:1

JoM

%

*

71000

od

ob

图题5-14 图题5-22

班级学号 姓名 成绩
5-18 图示正弦电路。已知：iS(t)=1.414cos100t A，T为理想变压器。试求负载阻抗ZL为何值时，其获得的功率最大，并求此最大功率Pmax。

[image: image85.png]80Q

图题5-18

5-19 一个正弦稳态网络如图所示，已知R1=20 Ω，ωL1=80 Ω，R2=30 Ω，ωL2=50 Ω，ωM=40 Ω，
[image: image86.wmf]20

120

j

U

+

=

&

 V。试求三个功率表测得的功率值。并根据所得结果说明网络中的能量传递过程。

5-21 图题5-21电路，求u1(t)及u2(t)。

[image: image87.png]+u,(0) + 1)

R, R,
| |

图题5-21

班级学号 姓名 成绩

6-3 已知两个非线性电阻的VCR为：(a)
[image: image88.wmf]2

3

)

b

(

3

1

2

u

i

i

i

u

=

+

=

，

，试求：(1)非线性电阻(a)在i=1 A和i=3 A时的动态电阻；(2)非线性电阻(b)在u=1 V和u=2 V时的动态电阻。

6-5 图示电路中，D为理想二极管，试绘出各电路的U—I关系曲线。

[image: image89.png]

图题6-5

6-6 两个非线性电阻的伏安特性曲线如图(a)、(b)所示，图解绘出两个电阻按图(c)顺向串联和图(d)逆向串联后的伏安特性。

[image: image90.png]I

L

— u, +

ul_

Al

(d)

(b)

(a)

图题6-6

6-9 图(a)电路中，非线性电阻的伏安特性如图(b)所示，求工作点以及流过两线性电阻的电流。

[image: image91.png]Ai(A)

Y

V)

4

(a)

图题6-9

班级学号 姓名 成绩

6-11 图示电路中，非线性电阻的伏安特性为u=i2(i＞0)。试求u、i和i1。

6-13 图示电路中，非线性电阻的特性为i=2u2(u＞0)，已知Is=10 A，is1(t)=cost A，R1=1 Ω。试用小信号分析法求非线性电阻的端电压u。
[image: image92.png]| =

Ig

 图题6-11 图题6-13

6-14 图示电路，已知
[image: image93.wmf]，

，

Wb

Wb

3

2

2

3

1

1

i

i

=

=

y

y

uC=eq伏，R=4 Ω。

(1) 当Us=2 V和4 V时，求动态电感和动态电容的值。并作出小信号等效电路图；

(2) 若u1(t)=10―3cosωt V时，求在直流电压源Us=2 V和4 V情况下uC(t)的表达式(设ω=1 rad/s)。
[image: image94.png]

 图题6-14 图题6-15

6-15 图示电路中，已知：R1=R2=2 Ω，非线性电阻的伏安特性为
[image: image95.wmf]3

2

3

3

(

u

u

i

=

＞0)，Us1=1 V，Us2=3 V，u1(t)=2×10－3cos628t V。求i3(t)。

班级学号 姓名 成绩

7-3 图示矩形脉冲电压，其振幅为Um，脉宽时间为Δt，求其有效值U和平均值Uav。

7-4 已知一无源二端网络端口电压和电流分别为

[image: image96.wmf]A

)

60

3

sin(

3

)

30

sin(

64

.

5

10

V

)

90

3

sin(

4

.

56

2

sin

6

.

84

)

90

sin(

141

°

+

+

°

-

+

=

°

+

+

+

°

-

=

t

t

i

t

t

t

u

w

w

w

w

w

试求：(1)电压、电流的有效值；(2)网络消耗的平均功率。

7-5 图示电路,已知u(t)=15+100sin314t－40cos628t V, i(t)=0.8+1.414sin(314t​​+19.3°)+0.94sin(628t－35.4°)A。求功率表的读数。
[image: image97.png]

 [image: image98.png]w (’; L
(4)

 图题7-5 图题7-7

7-7 在图示电路中，已知电源电压u(t)=50+100cos1000t+15cos2000tV，L=40 mH，C=25 μF，R=30 Ω。试求电压表V及电流表A1和A2的读数(电表指示为有效值)。

班级学号 姓名 成绩

7-11 图示电路，已知
[image: image99.wmf]t

t

t

u

w

w

3

cos

2

10

cos

2

10

10

)

(

1

+

+

=

V，ωL=1 Ω，1/(ωC)=9 Ω。求u2(t)=?

[image: image100.png]—

| — |

—_

uz(t)

 [image: image101.png]— %

 图题7-11 图题7-13

7-13 图示电路中，
[image: image102.wmf]V

)

30

3

cos(

1

.

14

cos

141

s

°

+

+

=

t

t

u

w

w

，基波频率f=500 Hz，C1=C2=3.18 μF，R=10 Ω，电压表内阻视为无限大，电流表内阻视为零。已知基波电压单独作用时，电流表读数为零；三次谐波电压单独作用时，电压表读数为零。求电感L1、L2和电容C2两端的电压u0。

7-15 图示电路中，u(t)=U0+U1mcosωt+U3mcos3ωt V，已知ωL1=ωL2=1/(ωC2)=20 Ω，1/(ωC1)=180 Ω，R1=30 Ω，R2=10 Ω，电流表A1、A2的读数均为4 A，电压表读数为225 V，求U0、U1m、U3m(电表指示为有效值)。

[image: image103.png]

 [image: image104.png]Q-

N

€c €p "

™ A

 图题7-15 图题7-16

*7-16 对称三相发电机的A相电势为

eA=141cosωt+42.5cos3ωt+5cos5ωtV

供给三相四线制的负载如图所示。基波阻抗为Z=4+j4.8Ω，ZN=j1Ω，Zl=0.5+j0.5Ω。求负载的相电流及中线电流的瞬时表达式。

班级学号 姓名 成绩

8-1 (1)电路如图(a)所示，试列出求uC(t)的微分方程；

 (2)电路如图(b)所示，试列出求uL(t)的微分方程。

[image: image105.png]

图题8-1

8-3 电路如图所示，换路前电路已达稳态。试求
[image: image106.wmf]+

+

+

+

0

0

d

d

d

d

)

0

(

)

0

(

t

u

t

i

u

i

C

L

C

L

，

，

，

。

[image: image107.png]

图题8-3

8-5 (1)求图(a)电路中的i(0+)；
 (2)求图(b)电路中的u(0+)；
 (3)求图(c)电路中的
[image: image108.wmf]+

+

0

d

d

)

0

(

t

u

u

C

C

、

。

[image: image109.png]S¢_ i - l + - se h(z=0)
(=0) 4&6(0_) 4cos2tA g 2Q _u 10Q Y

=20V 22 7V % s 328, mmue (Doery
|

100sin(wt+%)V

@ () ©

图题8-5

班级学号 姓名 成绩

8-6 如图电路，原已达稳态，t=0时，将开关S换路，试求t≥0时的u(t)及i(t)。

[image: image110.png] \

0) R, R, i(?)
I — 11— — }——>
l J— 10Q 100 \

6 kQ
_2UF + S

3kQ

Hul—_[C_}ZV)FS)Q[]RZ 1553? Li%t)

图题8-6

8-8 电路如图所示，iL(0)=2 A，求iL(t)及u(t)，t≥0。

[image: image111.png]0.5

1

3Q

(@

®)

图题8-8

8-9 换路前图示电路已达稳态。试求i(t)，t≥0。

[image: image112.png] —

[

]IOOQ

图题8-9

8-11 试求图示各电路的零状态响应uC(t)，t≥0。

[image: image113.png]S

e

12V

6Q

8Q
8Q

10 uF —

|+
— Uc

(a)

40
* — 1—
2A _ Iy
03s 40 IF p—
2i, -
| | +/\—
(b) \/

图题8-11

班级学号 姓名 成绩

8-14 电路如图所示，已知us(t)=10cosπt V。设i2(0)=0，试求换路后的i1(t)、i2(t)和i(t)。

[image: image114.png]1\

ug(?)

1Q S i]
+ (=0) l g)
) o

0.318H

图题8-14

8-15 图示电路中，N内部只含电源及电阻，若1 V的直流电压源于t=0时作用于电路。输出端所得零状态响应为
[image: image115.wmf]t

t

u

25

.

0

o

e

8

1

2

1

)

(

-

+

=

V，t≥0；问若把电路中的电容换为2 H的电感，输出端的零状态响应uo(t)将如何？

8-17 图示电路，开关S闭合前已处于稳态。在t=0时，S闭合，试求t≥0时的uL(t)。

 [image: image116.png]AR

20Q

|

) 100V
oH

5Q

|
Uy

S 200
— 1

(=0)

|
50V

图题8-17

班级学号 姓名 成绩

8-19 图示电路中，已知t＜0时S在“1”位置，电路已达稳定状态，现于t=0时刻将S扳到“2”位置。

(1)试用三要素法求t≥0时的响应uC(t)；

(2)求uC(t)经过零值的时刻t0。

8-20 试用三要素法求图示各电路中的响应u(t)，并作出其变化曲线。

[image: image117.png]5A

|
— u(?)

u(0)=4V

图题8-20

8-21 图示电路中，t＜0时S在a点，电路已达稳态。今于t=0时将S扳到b点。求t＞0时的全响应u(t)。

8-24 写出图中各波形的函数表达式(要求借助阶跃函数写成封闭形式)。

[image: image118.png](d)

—19123

f
(b)

图题8-24

班级学号 姓名 成绩
8-25 画出与下列函数表达式相对应的波形

（1）
[image: image119.wmf])

2

(

t

e

 （3）
[image: image120.wmf])

2

3

(

t

-

e

 （5）
[image: image121.wmf])

1

(

+

t

t

e

（7）
[image: image122.wmf])]

1

(

)

(

[

e

5

-

-

-

t

t

t

e

e

 （9）
[image: image123.wmf])

1

(

5

2

-

-

t

e

t

d

8-26 试用单位冲激函数的采样性质，计算下列各式的积分值。

（1）
[image: image124.wmf];

d

)

(

)

(

1

t

t

t

f

t

-

ò

¥

¥

-

d

（2）
[image: image125.wmf];

)d

3

(

)

cos

(

t

t

t

t

p

d

-

+

ò

¥

¥

-

（3）
[image: image126.wmf]t

t

t

t

f

d

)

(

)

(

1

d

-

ò

¥

¥

-

。

8-28 图示电路中，开关在t=0时闭合，且设t=0时电路已处于稳态，在t=100 ms时又打开，求
[image: image127.wmf])

(

ab

t

u

，并绘出波形图。

8-32 图示电路中，
[image: image128.wmf]0

)

0

(

=

-

C

u

，试求：

（1）
[image: image129.wmf])

(

)

(

s

t

t

u

e

=

时，电流i2的阶跃响应。
（2）
[image: image130.wmf])

(

)

(

s

t

t

u

d

=

时，电流i2的阶跃响应。

班级学号 姓名 成绩
8-35 试判断图示两电路的过渡过程是欠阻尼还是过阻尼的。
[image: image131.png]0.020 luH

)Us 0.01F =

S

(0) (a) (= 6) ' (b)

图题8-35
8-37 电路如图所示，已知u(0_)=1 V，iL(0_)=2 A,试求t≥0时的u(t)。
[image: image132.png]

图题8-37
8-41 电路在开关S闭合前已达稳态，已知uc(0_)=-100 V,求电流
[image: image133.wmf]0

),

(

³

t

t

i

L

。

[image: image134.png]10Q

(=0)

1000uF |

图题8-41
班级学号 姓名 成绩
8-49 写出图示网络的标准形式状态方程。

图题8-49 图题8-51

8-51 写出图示电路的状态方程和以u0为输出量的输出方程。（矩阵形式）

8-53 写出图示网络的标准形式状态方程。

[image: image135.png]

图题8-53
班级学号 姓名 成绩
9-1 写出图示二端口的Z参数矩阵。

[image: image136.png]gl

(b)

(a)

图题9-1

9-2 写出图示二端口的Y参数矩阵。

[image: image137.png]—| ——0
1Q 1Q i ?

1Q

(d)

图题9-2

9-3 写出图示二端口的传输参数矩阵。

[image: image138.png]7509

100Q

(2)

1H

Il

1H

L

e,

(b)

(©)

图题9-3

9-4 写出图示二端口的H参数矩阵。

[image: image139.png]10:1

o— 11— o»{ T
4Q 1H n 20Q o

0.25F -

‘ m*l ®
O o, o} o, O

(a) ;1 rad/s (b) (c)

图题9-4

班级学号 姓名 成绩

9-5 图示各电路，选择四种参数（Z、Y、H、T）中最易确定的一种，写出其参数矩阵，并说明各电路有哪些参数是不存在的。

[image: image140.png](c)

图题9-5

9-6 图示二端口电阻网络，在1-1′端口加100 V电压，2-2′ 端口开路时，I1=2.5 A，U2=60 V；若在2-2′端口加100 V电压，1-1′ 端口开路，I2=2 A,U1=48 V。求此网络的T参数。

 图题9-6

9-9 图示二端口网络。

（1） 求T参数；

（2） 求T形等效电路；

（3） 当2-2′ 端口加10 V电压时，1-1′ 端口接2 Ω负载。求负载所吸收的功率。

[image: image141.png]5Q

10Q

o

图题9-9 图题9-10

9-10 双口网络如图所示，求：

（1）Y参数；

（2）最简等效电路。

班级学号 姓名 成绩
9-13 将图示电路分成若干个简单二端口的级联，计算出每个简单的二端口的T参数，然后算出整个网络的T参数。

图题9-13 图题9-15

9-15 图示相移网络。（1）求特性阻抗；（2）若在输出端接入一电阻R，且
[image: image142.wmf]C

L

R

=

2

，求此时的输入阻抗Zi。

 9-17 图示电路中，直流电源US=10 V,网络N的传输参数矩阵为
[image: image143.wmf]ú

û

ù

ê

ë

é

=

1

1

.

0

10

2

]

[

T

，t＜0时电路处于稳态，t=0时开关S由a打向b。求t>0时的响应u(t)。

 图题9-17 图题9-18

9-18 图示为具有终端负载的复合二端口网络。已知
[image: image144.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

1

05

.

0

0

1

]

[

,

1

0

10

1

]

[

2

1

T

T

，求负载电压U2和电流I2。

班级学号 姓名 成绩
9-20 求图示电路的输入阻抗。

[image: image145.png]—C

图题9-20

9-21 写出图示各二端口的传输参数矩阵。

[image: image146.png]lo——

n:l

(2)

°2 lo—]

02’ 1/0

(b)

021

图题9-21

班级学号 姓名 成绩

10-1 图示一磁路,已知i1、i2、N1、N2。

（1）
[image: image147.wmf]?

d

=

×

ò

l

H

t

（2）如果i2反向，
[image: image148.wmf]?

d

=

×

ò

l

H

t

（3）如果在ab处切开，形成一段空气，在左右线圈磁通势均不变情况下，
[image: image149.wmf]?

d

=

×

ò

l

H

t

（4）将（1）、（3）铁心中的B、H量值进行比较。

10-3 图示一电机槽，内置两根直导线，i1、i2参考

方向规定如图所示。

（1）
[image: image150.wmf]?

d

=

×

ò

l

H

t

（2）对于此闭合路径来说，磁位差主要是在空气隙中还是在铁心中，为什么？

10-4 用D23硅钢片做成的环形磁路，其平均长度为70 cm，截面积为6 cm2(必要数据查附表1)。

（1）设环中磁通为5×10-4Wb,当线圈匝数为10000匝时，求所需通过的电流。

（2）设环中磁通增加一倍，再求电流。

（3）求（1）、（2）情况下的H值。

（4）若在圆环上开一缺口，长为1 cm，当磁通为5×10-4Wb时，求所需电流（不考虑气隙边缘效应）。

（5）计算（4）中铁心和空气隙里H的值。

班级学号 姓名 成绩

10-5 图中所示磁路由铸钢和电工钢片构成，其尺寸单位为mm。若要使铸钢中的磁通为3.2×10-4Wb，求所需的磁通势。可不考虑填充系数。铸钢和电工钢片的基本磁化曲线用下列表格所示。

铸钢

	H(A/m)
	200
	300
	400
	500
	600
	700
	800
	900
	1000
	1100

	B(T)
	0.27
	0.39
	0.50
	0.61
	0.72
	0.82
	0.90
	0.98
	1.05
	1.11

电工钢片

	H(A/m)
	40
	60
	80
	100
	120
	140
	160
	180
	200

	B(T)
	0.12
	0.30
	0.45
	0.57
	0.65
	0.70
	0.76
	0.80
	0.85

[image: image151.png]oY

P

W7
LT A yre— 71

Sl

|20| 60 |20|

图题10-5

10-6 对称分支磁路如图所示。铁心①为铸铁，②为D21电工钢片。已知侧柱中的Φ=4.8×10-4Wb。(1)求所需磁动势；（2）若线圈匝数为4000匝，求电流。（图中尺寸单位为cm,必要数据查附表Ⅱ、Ⅲ）。

[image: image152.png]

图题10-6

班级学号 姓名 成绩
10-9 某铁心在f=50 Hz的正弦交变磁通势的作用下，铁心中交变磁通最大值Φm=2.25×10-3 Wb，现在此铁心上绕一线圈，若欲得到100 V的感应电动势，问线圈的匝数应为若干？

10-10 一线圈电阻为1.75 Ω的铁心线圈加上正弦电压，测得电压U=120 V，P=70 W，I=2 A，若略去漏磁通，试求铁心损耗，并计算R0、X0、G0和B0四个参数的值，绘出并联、串联电路模型和相量图。

10-11 将一铁心线圈接于电压U=100 V，频率f=50 Hz的正弦电源上，其电流I1=5 A,
[image: image153.wmf]7

.

0

cos

1

=

j

。若将此线圈中的铁心抽出，再接于上述电源上，则线圈中电流I2=10 A,功率因数
[image: image154.wmf]05

.

0

cos

2

=

j

。

（1） 试求此线圈在具有铁心时的铜损和铁损；

（2） 试求铁心线圈等效电路的参数（
[image: image155.wmf]0

0

0

X

R

X

R

及

、

、

=

s

）。

10-12 一个铁心线圈接于U=50 V、f=50 Hz的正弦电源上，其电流为10 A，吸取的功率为100 W。线圈的电阻为0.5 Ω，漏抗为1 Ω。

（1） 求磁化电流Ir 和铁损电流Ia；
（2） 求并联等效电路参数G0、B0，并作出其相量图。
图题2-26

图题3-5

图题3-16

图题3-22

图题4-21

图题4-52

图题4-53

图题4-20

 图题4-28

图题5-3

图题5-19

图题7-3

 图题8-15

图题8-19

图题8-21

图题8-28

图题8-32

图题10-1

图题10-3

图题10-4

PAGE
·1·

_1107093087.unknown

_1107151250.unknown

_1138628665.unknown

_1138791809.unknown

_1138791884.unknown

_1139689673.unknown

_1139689760.unknown

_1139690534.unknown

_1138791921.unknown

_1138792609.unknown

_1138792780.unknown

_1138792556.unknown

_1138791909.unknown

_1138791841.unknown

_1138791854.unknown

_1138791823.unknown

_1138628752.unknown

_1138687413.unknown

_1138687524.unknown

_1138687597.unknown

_1138628783.unknown

_1138628701.unknown

_1138625216.unknown

_1138625758.unknown

_1138628187.unknown

_1138628528.unknown

_1138628613.unknown

_1138628235.unknown

_1138626553.unknown

_1138625276.unknown

_1138625355.unknown

_1138625247.unknown

_1107255840.unknown

_1107255961.unknown

_1107151429.unknown

_1107152105.unknown

_1107148256.unknown

_1107149586.unknown

_1107150338.unknown

_1107148582.unknown

_1107093902.unknown

_1107094156.unknown

_1107093521.unknown

_377320536.unknown

_377331558.unknown

_1107092978.unknown

_1107093086.unknown

_1107092702.unknown

_377331420.unknown

_377331440.unknown

_377321114.unknown

_377331344.unknown

_377321100.unknown

_377303259.unknown

_377305348.unknown

_377308580.unknown

_377308899.unknown

_377305806.unknown

_377305928.unknown

_377305794.unknown

_377304254.unknown

_377304267.unknown

_377304072.unknown

_377302312.unknown

_377302853.unknown

_377301178.unknown

