Содержание

Задание к курсовой работе
Нормировка параметров цепи
1. Анализ цепи во временной области методом переменных состояния при постоянных воздействиях
2. Анализ цепи операторным методом при апериодическом воздействии
3. Качественный анализ цепи частотным методом при апериодическом воздействии
4. Анализ цепи частотным методом при периодическом воздействии
Вывод
[bookmark: задание]
ЗАДАНИЕ К КУРСОВОЙ РАБОТЕ

1. Анализ цепи во временной области методом переменных состояния при постоянных воздействиях;
2. Анализ цепи операторным методом при апериодическом воздействии;
3. Качественный анализ цепи частотным методом при апериодическом воздействии;
4. Анализ цепи частотным методом при периодическом воздействии.

НОРМИРОВКА ПАРАМЕТРОВ ЦЕПИ

Далее индекс «*» опускается
1.
Анализ цепи во временной области методом переменных состояния при постоянных воздействиях

Составление уравнений состояния цепи для
Сведем динамическую цепь к резистивной (заменим С-элемент источником напряжения, а L-элемент заменим на источник тока):

Выразим переменные состояния (ic и UL), используя метод узловых напряжений

Определяем коэффициенты:

После подстановки численных значений получаем:

Все переменные выражаем через переменные состояния и воздействия:

Уравнения состояния цепи:

Нахождение точных решений уравнений состояния
Общий вид решений уравнений состояния:

1)
Независимые начальные условия

2)
Определяем вынужденные составляющие при

3) Определяем корни характеристического многочлена

4)
Определяем постоянные интегрирования

Точное решение уравнений состояния:

Построение точных решений уравнений состояния:

2. Анализ цепи операторным методом при апериодическом воздействии

Операторная схема замещения:

Определение функции передачи.

Применим метод пропорциональных величин для нахождения функции передачи

Функция передачи:

Нахождение нулей и полюсов функции передачи и нанесение их на плоскость комплексной частоты

 - полюсы функции передачи;

Конечных нулей функция передачи не имеет;

2.1.

Определение из функции передачи переходной и импульсной характеристики для выходного сигнала
1)
импульсная характеристика :

Обратное преобразование Лапласа:

2)
переходная характеристика :

Обратное преобразование Лапласа:

2.2. Определение изображения по Лапласу входного одиночного импульса

Получим изображение сигнала путем дифференцирования

Для получения самого сигнала, дважды проинтегрируем в s-области:

2.3.

Определение тока на выходе цепи, используя функцию передачи на выходе цепи

Построение графиков переходной и импульсной характеристик цепи, а также входного и выходного сигналов

3. Качественный анализ цепи частотным методом при апериодическом воздействии

Нахождение и построение амплитудно-фазовой (АФХ), амплитудно-частотной (АЧХ) и фазочастотной (ФЧХ) характеристик функции передачи цепи

АЧХ:

ФЧХ:

Определение полосы пропускания цепи по уровню

Полоса пропускания определена по графику (см. выше)

с-1

Нахождение и построение амплитудного и фазового спектров апериодического входного сигнала и определение ширины спектра по уровню

Комплексный спектр входного сигнала:

Приведем выражение в скобках к синусу по Эйлеру (умножим и разделим на):

Амплитудный спектр входного сигнала:

Фазовый спектр входного сигнала:
Ширина спектра определяется по графику:

с-1;

3.1. Сопоставляя соответственно спектры входного сигнала с частотными характеристиками цепи, дадим заключение об ожидаемых искажениях сигнала на выходе цепи.
Можно установить, что приблизительно одна десятая часть амплитудного спектра входного сигнала укладывается в полосу пропускания, а фазочастотная характеристика в этой полосе имеет гиперболическую зависимость, в отличие от прямолинейной фазочастотной характеристики входного сигнала. Таким образом, при прохождении через цепь входной сигнал будет в значительной степени искажен. На выходе цепи можно ожидать сигнал, значительно более слабый, чем поданный на вход, и более выраженный по своей продолжительности. Этот качественный вывод подтверждается точным расчетом в п.2 (см. Рис.4)

4. Анализ цепи частотным методом при периодическом воздействии

Разложим в ряд Фурье заданный входной периодический сигнал. Построим его амплитудный и фазовый спектры.

Для получения амплитудного и фазового дискретного спектра выделим модуль и фазу, для этого выражение сведем к синусу по Эйлеру (умножим и разделим на):

Амплитудный дискретный спектр:

Фазовый дискретный спектр:

	

	0
	1
	2
	3
	4
	5
	6

	

	1.111
	0,856
	0,354
	0,041
	0,011
	0,052
	0,03

	

	0
	-1.745
	-3.491
	-5.236
	-3,84
	-8.727
	-10.472

Построение входного периодического сигнала и его аппроксимации отрезком ряда Фурье

Число гармоник ряда Фурье определяется шириной спектра по уровню : 2 гармоники (см. Рис.10)

Построение амплитудного и фазового спектров выходного периодического сигнала, используя рассчитанные в п.3.1 АЧХ и ФЧХ функции передачи цепи. Запись тока на выходе цепи в виде отрезка ряда Фурье

АЧХ:

ФЧХ:

Амплитуды и начальные фазы гармоник выходного напряжения:

	

	
, c-1
	

	

	

	

	0
	0
	0,372
	0
	0.413
	0

	1
	3,491
	0,033
	-2,742
	0.028
	-4.487

	2
	6,981
	0,008
	-2,947
	0.003
	-6.438

	3
	10,480
	0,004
	-3,013
	0.0002
	-8.249

В соответствии с принятым критерием ширины спектра:

Построение графика тока на выходе цепи в виде суммы гармоник найденного отрезка ряда Фурье

ВЫВОД

[bookmark: _GoBack]При исследовании линейной цепи, можно сделать заключение, что при прохождении треугольного импульса через цепь он искажается: растягивается во времени, изменяется его амплитуда. На выходе при периодическом воздействии импульса получены слабовыраженные колебания тока.

image3.wmf
;

10

5

,

0

3

2

Îì

R

×

=

oleObject45.bin

image50.wmf
;

76

.

5

72

.

0

2

3

2

+

+

-

=

-

-

=

=

L

C

Ó

Ó

L

C

C

i

U

R

U

U

i

dt

dU

C

i

oleObject46.bin

image51.wmf
;

3

2

1

C

L

Ó

Ó

L

L

U

i

U

U

dt

di

L

U

-

-

=

-

=

=

oleObject47.bin

image52.wmf
;

76

.

5

72

.

0

+

+

-

=

¢

L

C

C

i

U

U

oleObject48.bin

image53.wmf
;

875

.

1

625

.

0

625

.

0

+

-

-

=

¢

L

C

L

i

U

i

oleObject49.bin

image54.wmf
;

)

(

Cñâ

Câ

C

U

U

t

U

+

=

oleObject2.bin

oleObject50.bin

image55.wmf
;

)

(

Lñâ

Lâ

L

i

i

t

i

+

=

oleObject51.bin

image56.wmf
-

=

0

t

oleObject52.bin

image57.png
3.(t)

Rl

image58.wmf
;

744

.

1

43

75

9

8

2

1

1

9

8

2

1

3

3

3

2

1

3

3

2

0

1

»

=

+

+

÷

ø

ö

ç

è

æ

+

×

=

+

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

×

=

H

H

H

H

R

R

R

R

R

R

R

R

R

R

R

i

i

oleObject53.bin

image59.wmf
;

256

.

1

43

54

9

8

2

1

1

1

3

)

0

(

3

3

2

1

1

0

»

=

+

+

×

=

+

+

+

×

=

-

H

H

L

R

R

R

R

R

R

R

i

i

oleObject54.bin

image4.wmf
;

10

8

3

3

Îì

R

×

=

image60.wmf
;

744

.

1

43

75

)

0

(

1

1

1

»

=

×

=

=

-

i

R

U

U

C

oleObject55.bin

image61.wmf
¥

=

t

oleObject56.bin

image62.wmf
;

0

76

,

5

72

.

0

=

+

+

-

Lâ

Câ

i

U

oleObject57.bin

image63.wmf
;

0

875

,

1

625

,

0

625

.

0

=

+

-

-

Lâ

Câ

i

U

oleObject58.bin

image64.wmf
;

093

.

5

=

Câ

U

oleObject59.bin

oleObject3.bin

image65.wmf
;

093

,

2

-

=

Lâ

i

oleObject60.bin

image66.wmf
;

0

=

-

A

pE

oleObject61.bin

image67.wmf
;

0

075

.

1

345

.

1

625

.

0

625

.

0

1

72

.

0

2

=

+

+

=

+

-

+

p

p

p

p

oleObject62.bin

image68.wmf
j

p

789

.

0

673

.

0

2

,

1

±

-

=

oleObject63.bin

image69.wmf
)

0

(

+

=

t

oleObject64.bin

image5.wmf
;

10

3

Îì

R

Í

=

image70.wmf
);

789

.

0

sin(

)

789

.

0

cos(

(

093

.

5

)

(

2

1

673

.

0

t

A

t

A

e

t

U

t

C

+

+

=

-

oleObject65.bin

image71.wmf
);

789

.

0

sin(

)

789

.

0

cos(

(

093

.

2

)

(

4

3

673

.

0

t

A

t

A

e

t

i

t

L

+

+

-

=

-

oleObject66.bin

image72.wmf
;

093

.

5

)

0

(

1

A

U

C

+

=

+

oleObject67.bin

image73.wmf
;

789

.

0

673

.

0

)

0

(

2

1

A

A

U

C

+

-

=

¢

+

oleObject68.bin

image74.wmf
;

744

.

1

)

0

(

)

0

(

=

=

-

+

C

C

U

U

oleObject69.bin

oleObject4.bin

image75.wmf
;

256

.

1

)

0

(

)

0

(

=

=

+

-

L

L

i

i

oleObject70.bin

image76.wmf
;

76

.

5

76

.

5

)

0

(

)

0

(

72

.

0

)

0

(

=

+

+

×

-

=

¢

+

+

+

L

C

C

i

U

U

oleObject71.bin

image77.wmf
;

349

.

3

1

-

=

A

oleObject72.bin

image78.wmf
;

444

.

4

2

=

A

oleObject73.bin

image79.wmf
;

093

.

2

)

0

(

3

A

i

L

+

-

=

+

oleObject74.bin

image6.wmf
;

08

.

0

Ãí

L

=

image80.wmf
;

789

.

0

673

.

0

)

0

(

4

3

A

A

U

C

+

-

=

¢

+

oleObject75.bin

image81.wmf
;

256

.

1

)

0

(

)

0

(

=

=

-

+

L

L

i

i

oleObject76.bin

image82.wmf
;

744

.

1

)

0

(

)

0

(

=

=

-

+

C

C

U

U

oleObject77.bin

image83.wmf
;

232

.

5

875

.

1

)

0

(

625

.

0

)

0

(

625

.

3

)

0

(

-

=

+

-

×

-

=

¢

+

+

+

L

C

L

i

U

i

oleObject78.bin

image84.wmf
;

349

.

3

3

=

A

oleObject79.bin

oleObject5.bin

image85.wmf
;

775

.

3

4

-

=

A

oleObject80.bin

image86.wmf
);

789

.

0

sin(

444

.

4

)

789

.

0

cos(

349

.

3

(

093

.

5

)

(

673

.

0

t

t

e

t

U

t

C

+

-

+

=

-

oleObject81.bin

image87.wmf
);

789

.

0

sin(

775

.

3

)

789

.

0

cos(

349

.

3

(

093

.

2

)

(

673

.

0

t

t

e

t

i

t

L

-

+

-

=

-

oleObject82.bin

image88.png
Zy

ifs)

Rl

Ze

image89.wmf
;

)

(

)

(

)

(

0

s

I

s

I

s

H

H

I

=

oleObject83.bin

image90.wmf
;

1

1

s

sC

Z

C

=

=

image7.wmf
;

10

05

.

0

6

Ô

Ñ

-

×

=

oleObject84.bin

image91.wmf
;

10

16

s

L

s

Z

L

=

×

=

oleObject85.bin

image92.wmf
;

1

)

(

=

s

I

H

oleObject86.bin

image93.wmf
;

1

)

(

)

(

=

×

=

s

I

R

s

U

H

H

H

oleObject87.bin

image94.wmf
;

8

1

)

(

)

(

3

3

3

=

=

R

s

U

s

I

oleObject88.bin

image95.wmf
;

1

)

(

)

(

)

(

3

=

×

=

=

s

I

R

s

U

s

U

H

H

H

oleObject6.bin

oleObject89.bin

image96.wmf
;

8

9

1

8

1

)

(

)

(

)

(

3

2

=

+

=

+

=

s

I

s

I

s

I

H

oleObject90.bin

image97.wmf
;

16

9

)

(

)

(

2

2

2

=

×

=

s

I

R

s

U

oleObject91.bin

image98.wmf
;

16

25

16

9

1

)

(

)

(

)

(

3

2

=

+

=

+

=

s

U

s

U

s

U

C

oleObject92.bin

image99.wmf
;

16

25

)

(

)

(

s

Z

s

U

s

I

C

C

C

=

=

oleObject93.bin

image100.wmf
;

16

18

25

8

9

16

25

)

(

)

(

)

(

2

+

=

+

=

+

=

s

s

s

I

s

I

s

I

C

L

image8.wmf
;

10

3

)

(

3

0

A

t

i

-

×

=

oleObject94.bin

image101.wmf
;

10

18

25

10

16

16

)

18

25

(

)

(

)

(

2

s

s

s

s

Z

s

I

s

U

L

L

L

+

=

×

×

+

=

×

=

oleObject95.bin

image102.wmf
;

160

250

288

400

16

25

10

18

25

)

(

)

(

)

(

2

2

1

+

+

=

+

+

=

+

=

s

s

s

s

s

U

s

U

s

U

C

L

oleObject96.bin

image103.wmf
;

160

250

288

400

)

(

)

(

2

1

1

1

+

+

=

=

s

s

R

s

U

s

I

oleObject97.bin

image104.wmf
;

160

430

538

400

16

18

25

160

250

288

400

)

(

)

(

)

(

2

2

1

0

+

+

=

+

+

+

+

=

+

=

s

s

s

s

s

s

I

s

I

s

I

L

oleObject98.bin

image105.wmf
;

075

.

1

345

.

1

4

.

0

430

538

400

160

)

(

)

(

)

(

2

2

0

+

+

=

+

+

=

=

s

s

s

s

s

I

s

I

s

H

H

I

oleObject7.bin

oleObject99.bin

image106.wmf
;

0

075

.

1

345

.

1

2

=

+

+

s

s

oleObject100.bin

image107.wmf
j

s

789

.

0

673

.

0

2

,

1

±

-

=

oleObject101.bin

image108.png

image109.wmf
)

(

1

t

h

oleObject102.bin

image110.wmf
)

(

t

h

oleObject103.bin

image9.wmf
);

(

9

)

(

1

0

t

t

U

d

×

=

image111.wmf
)

(

t

h

oleObject104.bin

image112.wmf
);

(

)

(

s

H

t

h

a

oleObject105.bin

image113.wmf
;

075

.

1

345

.

1

4

.

0

1

)

(

)

(

2

+

+

=

×

=

s

s

s

H

s

H

I

oleObject106.bin

image114.wmf
);

789

.

0

sin(

507

.

0

)

(

673

.

0

t

e

t

h

t

-

×

=

oleObject107.bin

oleObject108.bin

image115.wmf
);

(

)

(

1

1

s

H

t

h

a

oleObject8.bin

oleObject109.bin

image116.wmf
;

)

075

.

1

345

.

1

(

4

.

0

)

(

)

(

2

1

+

+

×

=

=

s

s

s

s

s

H

s

H

I

oleObject110.bin

image117.wmf
);

789

.

0

sin(

317

.

0

)

789

.

0

cos(

372

.

0

372

.

0

)

(

673

.

0

673

.

0

1

t

e

t

e

t

h

t

t

-

-

×

-

×

-

=

oleObject111.bin

image118.wmf
)

(

t

i

oleObject112.bin

image119.png

image120.png
i'(t)

image121.png

image10.wmf
;

10

2

3

A

I

m

-

×

=

image122.wmf
)

(

t

i

¢

¢

oleObject113.bin

image123.wmf
;

4

8

4

)

(

5

.

0

s

s

âõ

e

e

s

I

-

-

×

+

×

-

=

¢

¢

oleObject114.bin

image124.wmf
;

4

8

4

)

(

5

.

0

s

s

âõ

e

s

e

s

s

s

I

-

-

×

+

×

-

=

¢

oleObject115.bin

image125.wmf
);

2

1

(

4

4

8

4

)

(

5

.

0

2

2

5

.

0

2

2

s

s

s

s

âõ

e

e

s

e

s

e

s

s

s

I

-

-

-

-

+

×

-

=

×

+

×

-

=

oleObject116.bin

image126.wmf
)

(

t

i

H

oleObject117.bin

oleObject9.bin

image127.wmf
)

(

s

H

I

oleObject118.bin

image128.wmf
);

(

)

(

)

(

s

H

s

I

s

i

I

âõ

H

×

=

oleObject119.bin

image129.wmf
);

2

1

(

)

075

.

1

345

.

1

(

6

.

1

075

.

1

345

.

1

4

.

0

)

2

1

(

4

)

(

5

.

0

2

2

2

5

.

0

2

s

s

s

s

H

e

e

s

s

s

s

s

e

e

s

s

i

-

-

-

-

+

×

-

+

+

=

+

+

×

+

×

-

=

oleObject120.bin

image130.wmf
);

789

.

0

789

.

0

sin(

)

1

(

299

.

0

)

789

.

0

789

.

0

cos(

)

1

(

862

.

1

)

1

(

351

.

3

)

1

(

448

.

1

)

395

.

0

789

.

0

sin(

)

5

.

0

(

598

.

0

)

395

.

0

789

.

0

cos(

)

5

.

0

(

724

.

3

)

5

.

0

(

213

.

5

)

5

.

0

(

977

.

2

)

789

.

0

sin(

299

.

0

)

789

.

0

cos(

862

.

1

862

.

1

448

.

1

)

(

673

.

0

0673

1

673

.

0

0673

1

1

1

366

.

0

673

.

0

1

366

.

0

673

.

0

1

1

1

673

.

0

673

.

0

-

-

-

-

-

-

+

-

-

-

+

-

×

×

-

+

-

-

-

-

+

+

-

-

-

×

+

-

=

+

-

+

-

+

-

+

-

-

-

t

e

t

t

e

t

t

t

t

t

e

t

t

e

t

t

t

t

t

e

t

e

t

t

i

t

t

t

t

t

t

H

d

d

d

d

d

d

d

d

oleObject121.bin

image131.wmf
)

(

s

H

I

oleObject122.bin

image11.wmf
;

10

5

5

ñ

t

È

-

×

=

image132.wmf
;

075

.

1

345

.

1

4

.

0

)

(

2

+

+

=

s

s

s

H

I

oleObject123.bin

image133.wmf
;

|

)

(

)

(

w

w

j

s

s

F

j

F

=

=

oleObject124.bin

image134.wmf
;

075

.

1

)

(

345

.

1

)

(

4

.

0

)

(

2

+

+

=

w

w

w

j

j

j

H

I

oleObject125.bin

image135.wmf
;

)

345

.

1

(

)

075

.

1

(

4

.

0

)

(

2

2

2

w

w

w

+

-

=

j

H

I

oleObject126.bin

image136.wmf
;

4

.

0

43

.

0

538

.

0

)

(

2

÷

ø

ö

ç

è

æ

-

-

=

w

w

w

a

arctg

H

oleObject127.bin

oleObject10.bin

image137.wmf
max

)

(

707

.

0

w

j

H

I

oleObject128.bin

image138.wmf
)

(

w

j

H

I

oleObject129.bin

image139.wmf
413

.

0

)

(

max

»

w

j

H

I

oleObject130.bin

image140.wmf
292

.

0

)

(

707

.

0

max

»

w

j

H

I

oleObject131.bin

image141.wmf
018

.

1

707

.

0

»

D

w

oleObject132.bin

image12.wmf
;

10

9

5

ñ

T

-

×

=

image142.wmf
max

)

(

1

.

0

w

j

I

âõ

oleObject133.bin

oleObject134.bin

image143.wmf
);

2

1

(

4

)

(

5

.

0

2

s

s

âõ

e

e

s

s

I

-

-

+

×

-

=

oleObject135.bin

image144.wmf
;

1

4

)

2

1

(

)

(

4

)

(

2

2

2

)

(

)

(

5

.

0

2

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

+

×

-

=

-

-

-

w

w

w

w

w

w

j

j

j

âõ

e

e

e

j

j

I

oleObject136.bin

image145.wmf
2

4

2

4

÷

÷

ø

ö

ç

ç

è

æ

w

j

e

j

oleObject137.bin

image146.wmf
(

)

;

4

4

sin

4

sin

4

2

4

4

4

1

4

4

)

(

2

2

2

2

2

2

2

2

2

4

4

2

2

2

4

2

2

2

2

2

4

2

w

w

w

w

w

w

w

w

w

w

w

w

w

w

w

j

j

j

j

j

j

j

j

âõ

e

e

e

j

e

e

j

e

j

e

e

j

j

I

-

-

-

-

-

×

=

×

×

=

×

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

×

×

-

=

÷

÷

ø

ö

ç

ç

è

æ

×

×

÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

×

-

=

oleObject11.bin

oleObject138.bin

image147.wmf
(

)

;

4

4

sin

)

(

2

2

w

w

w

=

j

I

âõ

oleObject139.bin

image148.wmf
;

2

)

(

w

a

-

=

w

âõ

oleObject140.bin

image149.wmf
;

1

)

(

max

»

w

j

I

âõ

oleObject141.bin

image150.wmf
;

1

.

0

)

(

1

.

0

max

»

w

j

I

âõ

oleObject142.bin

image151.wmf
274

.

9

0

»

D

w

image13.wmf

oleObject143.bin

image152.png

image153.wmf
;

8

.

1

=

T

oleObject144.bin

image154.wmf
;

1

=

È

t

oleObject145.bin

image155.wmf
);

cos(

2

)

(

1

1

0

å

¥

=

+

+

=

k

k

k

âõ

t

k

A

A

t

i

a

w

oleObject146.bin

image156.wmf
;

|

)

(

2

)

(

1

w

w

jk

s

âõ

âõ

s

I

T

jk

i

=

=

oleObject147.bin

oleObject12.bin

image157.wmf
);

2

1

(

4

)

(

5

.

0

2

s

s

âõ

e

e

s

s

I

-

-

+

×

-

=

oleObject148.bin

image158.wmf
(

)

;

1

8

.

1

4

2

|

1

4

8

.

1

2

)

(

2

2

2

1

2

2

2

1

1

÷

÷

ø

ö

ç

ç

è

æ

-

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

=

-

=

-

w

w

w

w

k

j

jk

s

s

âõ

e

jk

e

s

jk

i

oleObject149.bin

image159.wmf
2

4

1

4

÷

÷

ø

ö

ç

ç

è

æ

w

k

j

e

oleObject150.bin

image160.wmf
(

)

(

)

(

)

;

4

sin

8

.

1

4

4

2

2

8

.

1

4

4

2

1

8

.

1

4

2

)

(

2

1

2

2

1

2

2

4

4

2

1

2

2

2

1

1

1

1

1

1

w

w

w

w

w

w

w

w

w

w

k

j

k

j

k

j

k

j

k

j

âõ

e

k

k

e

j

e

e

k

e

jk

jk

i

-

-

-

-

÷

ø

ö

ç

è

æ

×

×

×

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

×

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

×

=

oleObject151.bin

image161.wmf
(

)

;

4

4

sin

8

.

1

2

)

(

2

2

1

1

2

1

w

w

w

w

k

j

âõ

e

k

k

jk

i

-

÷

ø

ö

ç

è

æ

=

oleObject152.bin

image14.png

image162.wmf
(

)

;

4

4

sin

8

.

1

2

)

(

2

1

1

2

w

w

w

k

k

jk

i

âõ

÷

ø

ö

ç

è

æ

=

oleObject153.bin

image163.wmf
;

2

)

(

1

1

w

w

a

k

k

âõ

-

=

oleObject154.bin

image164.wmf
;

...

0

¥

=

k

oleObject155.bin

image165.wmf
;

49

.

3

8

.

1

2

2

1

»

=

=

p

p

w

T

oleObject156.bin

image166.wmf
k

oleObject157.bin

image15.wmf
;

*

á

R

R

R

=

image167.wmf
)

(

w

jk

i

âõ

oleObject158.bin

image168.wmf
)

(

1

w

a

k

âõ

oleObject159.bin

image169.wmf
max

)

(

1

.

0

w

jk

i

âõ

oleObject160.bin

image170.wmf
);

491

.

3

8

.

1

2

2

cos(

354

.

0

)

745

.

1

8

.

1

2

cos(

856

.

0

555

.

0

)

(

-

+

-

+

=

t

t

t

i

âõ

p

p

oleObject161.bin

image171.wmf
)

(

t

i

H

oleObject162.bin

oleObject13.bin

oleObject163.bin

image172.wmf
;

345

.

1

)

(

075

.

1

4

.

0

075

.

1

)

(

345

.

1

)

(

4

.

0

)

(

1

2

1

1

2

1

1

w

w

w

w

w

k

j

k

jk

jk

jk

H

I

×

+

-

=

+

+

=

oleObject164.bin

image173.wmf
;

)

345

.

1

(

)

)

(

075

.

1

(

4

.

0

)

(

2

1

2

2

1

1

w

w

w

k

k

jk

H

I

+

-

=

oleObject165.bin

image174.wmf
;

)

(

4

.

0

43

.

0

538

.

0

)

(

2

1

1

1

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

w

w

w

a

k

k

arctg

k

H

oleObject166.bin

image175.wmf
;

)

(

)

(

)

(

1

1

w

w

w

jk

H

jk

i

jk

i

I

âõ

H

=

oleObject167.bin

image176.wmf
);

(

)

(

)

(

1

1

1

w

a

w

a

w

a

k

k

k

H

âõ

H

×

=

image16.wmf
;

*

á

t

t

t

=

oleObject168.bin

oleObject169.bin

image177.wmf
1

w

k

oleObject170.bin

image178.wmf
)

(

1

w

jk

H

I

oleObject171.bin

image179.wmf
)

(

1

w

a

k

H

oleObject172.bin

image180.wmf
)

(

1

w

jk

i

H

oleObject173.bin

oleObject14.bin

image181.wmf
)

(

1

w

a

k

H

oleObject174.bin

image182.wmf
);

438

.

6

8

.

1

2

2

cos(

003

.

0

)

487

.

4

8

.

1

2

cos(

028

.

0

207

.

0

)

(

-

+

-

+

=

t

t

t

i

p

p

oleObject175.bin

oleObject176.bin

image17.wmf
;

10

3

Îì

R

R

H

á

=

=

oleObject15.bin

image18.wmf
;

10

5

5

ñ

t

t

È

á

-

×

=

=

oleObject16.bin

image19.wmf
;

10

5

2

Ãí

t

R

L

á

á

á

-

×

=

=

oleObject17.bin

image20.wmf
;

10

5

8

Ô

R

t

Ñ

á

á

á

-

×

=

=

oleObject18.bin

image21.wmf
;

1

*

1

=

R

oleObject19.bin

image22.wmf
;

5

,

0

*

2

=

R

oleObject20.bin

image23.wmf
;

8

*

3

=

R

oleObject21.bin

image24.wmf
;

1

*

=

Í

R

oleObject22.bin

image25.wmf
;

6

,

1

*

=

=

á

L

L

L

oleObject23.bin

image26.wmf
;

1

*

=

=

á

C

C

C

oleObject24.bin

image27.wmf
;

1

Â

U

á

=

oleObject25.bin

image28.wmf
;

10

10

1

3

3

À

R

U

I

á

á

á

-

=

=

=

oleObject26.bin

image29.wmf
;

9

*

=

=

á

U

U

U

oleObject27.bin

image30.wmf
;

3

*

=

=

á

I

I

I

oleObject28.bin

image31.wmf
;

1

*

=

=

á

t

t

t

oleObject29.bin

image32.wmf
;

8

.

1

*

=

=

á

t

T

T

oleObject30.bin

image33.wmf
;

2

*

=

=

á

m

m

I

I

I

image1.png
RZ

2{"—)

oleObject31.bin

image34.wmf
0

³

t

oleObject32.bin

image35.png

image36.png
3.(t)

image37.wmf
;

2

C

Ó

U

U

=

oleObject33.bin

image38.wmf
Ó

Ó

Ó

Ó

i

U

G

U

G

U

G

1

3

13

2

12

1

11

=

+

+

oleObject34.bin

image39.wmf
Ó

Ó

Ó

Ó

i

U

G

U

G

U

G

3

3

33

2

32

1

31

=

+

+

image2.wmf
;

10

3

1

Îì

R

=

oleObject35.bin

image40.wmf
;

1

1

1

11

=

=

R

G

oleObject36.bin

image41.wmf
;

125

,

3

1

1

1

3

2

33

=

+

+

=

Í

R

R

R

G

oleObject37.bin

image42.wmf
;

0

12

=

G

oleObject38.bin

image43.wmf
;

0

31

13

=

=

G

G

oleObject39.bin

image44.wmf
;

2

1

2

32

-

=

-

=

R

G

oleObject1.bin

oleObject40.bin

image45.wmf
;

0

1

L

Ó

i

i

i

-

=

oleObject41.bin

image46.wmf
;

0

3

H

Ó

R

U

i

=

oleObject42.bin

image47.wmf
;

3

1

L

Ó

i

U

-

=

oleObject43.bin

image48.wmf
;

2

C

Ó

U

U

=

oleObject44.bin

image49.wmf
;

64

.

0

88

.

2

3

C

Ó

U

U

+

=

