http://student.gomel.by – заказать курсовую работу

Варианты 25 - 30

Тема: Применение системы MathCAD для исследования реакции электрической цепи на внешнее воздействие, заданное графически
Постановка задачи

1. С использованием системы MathCAD рассчитать аналитическую зависимость для заданного графически внешнего воздействия E(t)

2. Рассчитать значения функции реакции u(t) на воздействие E(t). Построить графики функций u(t) и E(t).
3. Исследовать влияние значений изменяемого параметра на вид функции реакции u(t).
4. Построить сводный график всех полученных функций на одном поле.

Исходные данные для курсовой работы

С – значение емкости конденсатора
R – исходное сопротивление
E(t) – исходная функция внешнего воздействия
u0– начальное значение напряжения

Т – время исследования

	N варианта
	C,

Ф
	R,

Ом
	u0,

В
	T,

с
	Функция для решения ДУ
	Варьируемый параметр

и диапазон его изменения

	25
	300∙10-5
	200
	0
	4.5
	odesolve
	R=100-500

	26
	500∙10-5
	300
	0
	5
	rkfixed
	C= 200∙10-5- 900∙10-5

	27
	400∙10-5
	100
	0
	5.5
	rkfixed
	R=300-1000

	28
	600∙10-5
	400
	0
	6
	odesolve
	R=250-800

	29
	500∙10-5
	600
	0
	6.5
	rkfixed
	C= 300∙10-5- 1200∙10-5

	30
	700∙10-5
	500
	0
	7
	rkfixed
	C= 150∙10-5- 1000∙10-5

Вид аппроксимирующей зависимости:
[image: image1.wmf](

)

t

C

t

B

e

e

A

t

E

×

×

-

×

=

)

(

Значения варьируемого параметра выбирать самостоятельно из заданного диапазона его изменения.

Описание математической модели

Электрическая цепь, приведенная на рисунке 1, описывается дифференциальным уравнением вида:

[image: image2.wmf]t

u

t

E

dt

du

-

=

)

(

, где
[image: image3.wmf]RC

=

t

Внешним воздействием E(t) является двухэкспоненциальный импульс, описываемый графически:

[image: image4.wmf]0

1

2

3

4

5

0

0.6

1.2

1.8

2.4

3

2.5

0

E

t

(

)

5

0

t

Содержание пояснительной записки

Введение

 1 Постановка задачи

2 Численные методы решения дифференциальных уравнений в моделировании технических объектов

 2.1 Обзор численных методов решения дифференциальных уравнений

 2.2 Реализация численных методов решения дифференциальных уравнений в MathCad

3 Алгоритмический анализ задачи

 3.1 Анализ исходных и результирующих данных

 3.2 Описание математической модели

 3.3 Схема алгоритма решения задачи и ее описание

 4 Описание реализации задачи в MathCad

 4.1 Описание реализации модели электрической цепи

 4.2 Описание исследований и выводы по полученным результатам

Заключение

 Список использованных источников

Приложение А Листинг документа MathCad
Рекомендации по оформлению ПЗ содержатся в М/УК №3014

Рекомендации по выполнению курсовой работы

 В первой части задания требуется по графику составить таблицу значений e(t) и в документе MathCad задать эту зависимость в виде двух векторов. Затем с помощью каких либо средств MathCad нужно определить коэффициенты аппроксимирующей зависимости
[image: image5.wmf](

)

t

C

t

B

e

e

A

t

E

×

×

-

×

=

)

(

. Затем необходимо построить график исходной и аппроксимирующей зависимостей.

Во второй части задания требуется решить дифференциальное уравнение

[image: image6.wmf]t

u

t

E

dt

du

-

=

)

(

на интервале [0, T] с помощью функции rkfixed или odesolve в зависимости от варианта. Предварительно нужно задать все исходные данные с указанием единиц измерения и комментариями. Для иллюстрации полученного решения требуется построить графики функций u(t).

Для выполнения третьей части задания нужно решить это уравнение для различных значений варьируемого параметра (R или C в зависимости от варианта) не менее 10 раз. Все остальные исходные данные изменять не нужно. Значения варьируемого параметра выбирать самостоятельно, лучше всего увеличивать или уменьшать на некоторое значение (чтобы были видны изменения на графике u(t)). При каждом решении уравнения нужно задавать новое имя для результирующей матрицы (в случае rkfixed) или для полученной функции (в случае odesolve), чтобы в следующей части задания можно было отразить графики всех полученных функций на одном поле.
В четвертой части работы нужно построить графики всех полученных в результате решения дифференциального уравнения функций реакции на внешнее воздействие в одной графической области.

Документ следует снабдить подробными комментариями.

Рисунок 1

E(t)

u(t)

C

R

_1158831454.unknown

_1325191928.unknown

_1325191935.unknown

_1325191913.unknown

_1158830929.unknown

