„EUROELEKTRA”

OLIMPIADA ELEKTRYCZNA I ELEKTRONICZNA

Rok szkolny 2006/2007, drugi etap, zadania dla grupy elektrycznej
Rozwiązania zadań

Zadanie 1

Określić wskazanie amperomierza magnetoelektrycznego, jeżeli dioda ma charakterystykę idealną.

[image: image1.wmf]Im

12

:=

Dane: i(t)=12sin(t)A, R=10

obwód w stanie przewodzenia diody dla 0<t<T/2 obwód w stanie nieprzewodzenia diody dla T/2<t<T

[image: image28.wmf]

A

R

R

R

i(t)

+

-

[image: image2.wmf]Im1

Im

2

:=

[image: image3.wmf]t

0

0.01

,

T

..

:=

[image: image4.wmf]Im2

Im

2

R

×

2

R

×

R

+

×

:=

[image: image5.wmf]Im2

8

=

[image: image6.wmf]Im1

6

=

[image: image7.wmf]ia

t

(

)

Im1

sin

w

t

×

(

)

×

0

t

£

T

2

£

if

Im2

sin

w

t

×

(

)

×

(

)

T

2

t

£

T

£

if

:=

[image: image8.wmf]0

2

4

6

8

10

5

0

5

10

8

-

6

ia

t

(

)

t

[image: image9.wmf]Isr

1

T

0

T

2

t

Im1

sin

w

t

×

(

)

×

ó

ô

ô

õ

d

T

2

T

t

Im2

sin

w

t

×

(

)

×

ó

ô

ô

õ

d

+

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

×

:=

[image: image10.wmf]Isr

0.637

-

=

wartosc srednia funkcji

[image: image11.wmf]Isr

1

T

0

T

t

ia

t

(

)

ó

ô

õ

d

×

:=

[image: image12.wmf]Isr

0.637

-

=

lub

[image: image13.wmf]Isr

Im1

p

Im2

p

-

:=

lub

[image: image14.wmf]Isr

0.637

-

=

Uwaga prąd został policzony dla przeciwnego zastrzałkowania niż polaryzacja miernika (w lewo) stąd:

Odpowiedź: wskazanie amperomierza wynosi 0.637A

Zadanie 2

Indukcyjność poszczególnych układów wynosi:

[image: image15.wmf]2

1

0

r

2

a

a

l

l

S

μ

μ

z

i

Φ

z

L

+

×

×

×

=

×

=

[image: image16.wmf]2

1

2

1

1

0

r

2

b

b

l

l

l

l

l

S

μ

μ

z

i

Φ

z

L

+

×

+

×

×

×

=

×

=

a ponieważ
[image: image17.wmf]2

2

1

2

1

l

l

l

l

l

<

+

×

,

stąd Lb>La

Odp. Układ z rysunku b). ma większą indukcyjność własną.

1. Zadanie 3

a) Należy sformułować równania opisujące w stanie ustalonym zmianę prądu cewki L:

b) w czasie przewodzenia klucza S1 (klucz S2 jest wyłączony),

c) w czasie przewodzenia klucza S2 (klucz S1 jest wyłączony)

Wzory te mają postać:

Dla przypadku a):

[image: image18.wmf]ON

wy

we

L

t

L

U

U

I

×

-

=

D

(1)

Dla przypadku b):

[image: image19.wmf](

)

ON

S

wy

L

t

T

L

U

I

-

×

=

D

(2)

Przyrównując prawe strony wzorów uzyskuje się

[image: image20.wmf](

)

(

)

ON

S

wy

ON

wy

we

t

T

L

U

t

U

U

-

×

=

×

-

(3)

stąd

[image: image21.wmf]d

U

T

t

U

U

we

S

ON

we

wy

×

=

×

=

(4)

Odpowiedni wykres pokazano na rys.1.

[image: image22.emf]

Uwy

d

Uwe

0

1

Zadanie 4

[image: image23.wmf]cm

m

m

m

s

R

x

s

x

R

m

mm

s

m

m

A

V

I

U

R

A

A

I

I

mV

U

A

I

p

p

p

p

p

n

p

p

n

66

,

10

1066

,

0

10

0172

,

0

10

5

,

2

10

7333

,

0

10

5

,

2

5

,

2

10

0172

,

0

7333

,

0

10

7333

,

0

4

,

2

10

76

,

1

4

,

2

24

10

1

10

1

76

,

1

24

6

2

6

3

2

6

2

6

3

3

»

»

×

W

*

*

*

W

*

=

*

=

Þ

*

=

*

=

=

×

W

*

=

W

»

W

*

»

*

=

=

=

*

=

*

=

=

=

-

-

-

-

-

-

-

r

r

r

Odp: x=10,66 cm

Zadanie 5

Napięcie wtórne przy biegu jałowym wyniesie:

UG/UD = k (zG/zD UD = UG/ (k (zG/zD) gdzie k = 2/√3 (współczynnik k można stosunkowo łatwo wyprowadzić z wykresu wskazowego) UD = 15000/((2/√3)(50)) = 259,8V.

Maksymalny spadek napięcia (przy mocno indukcyjnym cosφ) jest równy napięciu zwarcia a więc:

UDmin = UD (1- uz)

UDmin = 259,8 (0,95 = 246,8V.

Zadanie 6

Przy pomocy multipleksera o 3 wejściach adresowych oraz dowolnych bramek zbuduj układ kombinacyjny realizujący funkcję

[image: image24.wmf](

)

12

,

10

,

9

,

6

,

5

,

2

,

1

,

0

)

,

,

,

(

P

=

a

b

c

d

y

.

Na wejścia adresowe multipleksera o wagach 22, 21, 20 podajemy odpowiednio sygnały wejściowe d, c, b. Wejścia informacyjne multipleksera Di należy wyrazić przy pomocy sygnalu a, czyli szukamy Di = f(a), przy czym i = 0, 1, 2, ...,7.
	Lp.
	d
	c
	b
	a
	y
	

	0
	0
	0
	0
	0
	0
	D0(a) = 0

	1
	0
	0
	0
	1
	0
	

	2
	0
	0
	1
	0
	0
	D1(a) = a

	3
	0
	0
	1
	1
	1
	

	4
	0
	1
	0
	0
	1
	D2(a) =
[image: image25.wmf]a

	5
	0
	1
	0
	1
	0
	

	6
	0
	1
	1
	0
	0
	D3(a) = a

	7
	0
	1
	1
	1
	1
	

	8
	1
	0
	0
	0
	1
	D4(a) =
[image: image26.wmf]a

	9
	1
	0
	0
	1
	0
	

	10
	1
	0
	1
	0
	0
	D5(a) = a

	11
	1
	0
	1
	1
	1
	

	12
	1
	1
	0
	0
	0
	D6(a) = a

	13
	1
	1
	0
	1
	1
	

	14
	1
	1
	1
	0
	1
	D7(a) = 1

	15
	1
	1
	1
	1
	1
	

Schemat układu

[image: image27.wmf]D

0

"0"

"1"

a

S

A (2

0

)

B (2

1

)

 C (2

2

)

b

d

c

W

Y

D

0

D

2

D

1

D

3

D

4

D

5

D

6

D

7

y = D

I

D

I

74151

Na podstawie wykresu z rys.2b należy stwierdzić, że wartość średnia czyli wskazanie woltomierza magnetoelektrycznego wynosi 0.

A

R

R

R

i(t)

Gdzie: (a, (b -strumień magnetyczny.

 z - liczba zwoi.

 S – przekrój rdzenia.

 (r - przenikalność magnetyczna względna.

	 (0 - przenikalność magnetyczna próżni.

 l1,l2 – długość drogi strumienia magnetycznego.

_1227039408.unknown

_1227039888.unknown

_1227071537.doc

uwe

C

RON

UL

R

uwy

iL

iC

L

_1227138359.unknown

_1227138688.unknown

_1227193564.vsd

_1227071548.doc

uwe

C

UL

R

uwy

iL

iC

L

_1227138308.unknown

_1227040090.unknown

_1227040274.unknown

_1227071092.doc

[image: image1]

Uwy

d

0

1

Uwe

_1227040044.unknown

_1227039780.unknown

_1227039830.unknown

_1227039618.unknown

_1227039661.unknown

_1183201887.unknown

_1226990911.unknown

_1226990976.unknown

_1226991070.unknown

_1226989918.unknown

_1117278974.unknown

_1117278985.unknown

_1117278962.unknown

