[image: image1.wmf]W

 (
[image: image33.wmf]?

=

n

Dwa oporniki o oporach 18
[image: image36.wmf]?

?,

?,

3

2

1

=

=

=

I

I

I

 i 36
[image: image2.wmf]W

 są połączone równolegle. Utworzony przez nie układ równoległy jest połączony szeregowo z opornikiem o oporze 12
[image: image3.wmf]W

 i z baterią akumulatorów o sile elektromagnetycznej równej 38V. Oblicz wartości natężeń prądów płynących przez poszczególne oporniki.

 R1

[image: image34.wmf]?

?,

?,

3

2

1

=

=

=

I

I

I

[image: image35.wmf]?

=

n

Dane :

 a

R1 = 12
[image: image4.wmf]W

I3
 I2

R2 = 18
[image: image5.wmf]W

 I1

R3 = 36
[image: image6.wmf]W

R3
 R2

E = 36 V

E +

 -

Szukane :

 I1 = ? , I2 = ? , I3 = ?

 b

 (

Opór zastępczy układu równoległego

[image: image7.wmf]3

2

3

2

3

2

3

,

2

1

1

1

R

R

R

R

R

R

R

+

=

+

=

[image: image8.wmf]3

2

3

2

3

,

2

R

R

R

R

R

+

=

[image: image9.wmf]W

=

W

W

=

W

+

W

W

×

W

=

12

54

648

36

18

36

18

2

3

,

2

R

Opór zastępczy całego układu

 R = R + R =
[image: image10.wmf]3

2

3

2

1

R

R

R

R

R

+

+

[image: image11.wmf]W

=

W

+

W

W

×

W

+

W

×

W

+

×

W

×

W

=

24

36

18

36

18

36

12

18

12

R

Natężenie prądu płynącego przez opornik R1

[image: image12.wmf]A

V

R

R

R

R

R

R

R

R

E

I

R

E

I

5

,

1

36

18

36

12

18

12

)

36

18

(

36

)

(

2

3

2

3

1

2

1

2

3

1

=

ú

û

ù

ê

ë

é

W

W

×

+

×

+

×

+

=

+

+

+

=

=

Spadek napięcia na oporniku R1 = I1R1 , natomiast napięcie w punktach a i b układu równoległego

U = E – I1R1

Stąd zgodnie z drugim prawem Kirchhoffa

I2R2 = U czyli I2R2 = E – I1R1
Więc

I2 =
[image: image13.wmf]A

V

R

R

I

E

1

18

12

5

,

1

36

2

1

1

=

ú

û

ù

ê

ë

é

W

×

-

=

-

I3R3 = U

I3 =
[image: image14.wmf]A

V

R

R

I

E

5

,

0

36

12

5

,

1

36

3

1

1

=

ú

û

ù

ê

ë

é

W

×

-

=

-

Zgodnie z pierwszym prawem Kirchhoffa

I1 = I2 + I3

1,5 A = ! A + 0,5 A.

(
((((((((((((((((((((((

Zaprojektuj instalację elektryczną oświetleniową choinki włączoną do sieci o napięciu 220 V i złożoną z szeregowo połączonej jednej żarówki 40V o napięciu znamionowym 220 V oraz 220 V oraz z pewnej liczby żaróweczek latarkowych na napięcie znamionowe 3,8 V i natężenie 0,1 A. Oblicz niezbędną liczbę żaróweczek.

1 2 3 4 n

U

Dane :

U = 220 V

U1 = 220 V

P1 = 40 W

U2 = 3,8 W

I2 = 0,1 A

Szukane :

 (

Opór dużej żarówki wyznaczamy z równania :

P1 = U1 . I1
[image: image15.wmf]1

1

1

R

U

I

=

[image: image16.wmf]W

=

ú

û

ù

ê

ë

é

=

=

=

36

,

0

0

,

4

44

,

14

2

1

1

1

1

1

1

1

1

VA

V

R

P

U

R

st

ąt

R

U

U

P

Opory małych żaróweczek

I2 =
[image: image17.wmf]2

2

2

2

2

I

U

R

R

U

=

Þ

Opór układu przy połączeniu szeregowym jest równy sumie oporów wszystkich żaróweczek

R = R1 + nR2

Równocześnie musi być spełniony warunek aby prąd płynący w obwodzie o natężeniu

[image: image18.wmf]2

1

nR

R

U

R

U

I

+

=

=

stąd

[image: image19.wmf]sztuk

U

I

P

U

I

U

R

R

I

U

n

26

)

(

1

)

(

2

2

1

1

2

2

2

1

2

=

-

=

-

=

 (
((((((((((((((((((((((

Prądnica samochodowa, której siła elektromotoryczna E1 = 14 V i Rw1 =0,2
[image: image20.wmf]W

 , ładuje akumulator o sile elektromotorycznej E2 = 12 V i Rw2 =0,1
[image: image21.wmf]W

 oraz zasila odbiorniki o rezystancji zastępczej R = 5
[image: image22.wmf]W

. Obliczyć prąd prądnicy I1 , prąd ładowania akumulatora I2 oraz prąd odbiorników I3.
A

Dane :

E1 = 14 V

 I1

 I3

E2 = 12 V

 I2

Rw1 = 0,2
[image: image23.wmf]W

 +

 + E2

Rw2 = 0,1

[image: image24.wmf]W

 GG

R = 5
[image: image25.wmf]W

E1 -
 I II

 R

Szukane :

 - Rw2

 B

 (

Po oznaczeniu zwrotu prądu (dowolnym) układamy równania dla oczka I i II wg drugiego prawa Kirchhoffa i dla węzła A wg pierwszego prawa Kirchhoffa,

[image: image26.wmf]ï

î

ï

í

ì

+

=

-

=

+

=

-

3

2

1

2

2

3

2

2

1

1

2

1

I

I

I

R

I

R

I

E

R

I

R

I

E

E

w

w

w

Po podstawieniu danych rozwiązujemy układ równań z trzema niewiadomymi

[image: image27.wmf]ï

î

ï

í

ì

+

=

-

=

+

=

-

3

2

1

2

3

2

1

1

,

0

5

12

1

,

0

2

,

0

12

14

I

I

I

I

I

I

I

[image: image28.wmf]ï

î

ï

í

ì

+

=

-

=

+

=

3

2

1

2

3

2

1

1

,

0

5

12

1

,

0

2

,

0

2

I

I

I

I

I

I

I

Z równania pierwszego wyznaczamy I1 , zaś z równania drugiego I3. Następnie podstawiamy je do równania trzeciego, otrzymując I2.

[image: image29.wmf]5

1

,

0

12

2

,

0

1

,

0

2

2

3

2

1

I

I

I

I

+

=

-

=

[image: image30.wmf]5

1

.

0

12

2

,

0

1

,

0

2

2

2

2

I

I

I

+

+

=

-

Ostatecznie I2 = 5A
Obliczamy prądy I1 i I3

[image: image31.wmf]A

I

I

5

,

7

2

,

0

5

,

1

2

,

0

5

1

,

0

2

2

,

0

1

,

0

2

2

1

=

=

×

-

=

-

=

[image: image32.wmf]A

I

I

5

,

2

5

5

,

12

5

5

1

,

0

12

5

1

,

0

12

2

3

=

=

×

+

=

+

=

(
((((((((((((((((((((((
� EMBED Equation.3 ���

G

� EMBED Equation.3 ���

_1109017989.unknown

_1109053673.unknown

_1109055783.unknown

_1109055957.unknown

_1109085736.unknown

_1109055970.unknown

_1109055803.unknown

_1109055376.unknown

_1109055545.unknown

_1109055178.unknown

_1109053984.unknown

_1109019659.unknown

_1109020058.unknown

_1109053639.unknown

_1109020012.unknown

_1109018547.unknown

_1109019612.unknown

_1109019480.unknown

_1109018403.unknown

_1109017488.unknown

_1109017698.unknown

_1109017728.unknown

_1109017614.unknown

_1109016272.unknown

_1109017394.unknown

_1109016261.unknown

