УТВЕРЖДАЮ

Зав. кафедрой «Электротехника

и электроника»

_______________Бладыко Ю.В.
Вопросы

для подготовки к экзамену по дисциплине « Электротехника и электроника»
спец. I 37 01 06. 1 37 01.07
Электрические цепи

1. Элементы электрических цепей, режимы их работы. Условные положительные направления ЭДС, токов и напряжений. Законы Ома и Кирхгофа.

2. Линейные разветвленные и неразветвленные цепи постоянного тока с одним источником. ЭДС. Метод эквивалентных преобразований . Баланс мощностей.

3. Методы расчета сложных цепей постоянного тока: методы уравнений Кирхгофа, , наложения., .
4. Нелинейные элементы и их характеристики . Графоаналитический метод расчета.

5. Основные параметры синусоидальных величин (начальная фаза, сдвиг фаз, мгновенное, амплитудное, действующее и среднее значение). Способы представления синусодальных величин.
6. Резистивные, индуктивные и емкостные элементы.
7. Анализ цепей с последовательным, параллельным и смешанным соединениями. Векторные диаграммы на комплексной плоскости. Топографическая диаграмма.

8. Активная, реактивная и полная мощности. Треугольник мощносте
9. Способы представления симметричной системы ЭДС трехфазного генератора. Условные положительные направления электрических величин в трехфазной цепи.

10. Соединение элементов трехфазной цепи звездой. Назначение нейтрального провода. Анализ электрического состояния четырехпроводной схемы « звезда»

11. Симметричный и несимметричный режимы в схеме «звезда» Векторные диаграммы.
12. Соединение трехфазного приемника треугольником. Анализ электрического состояния . Симметричный и несимметричный режимы. Векторные диаграмм
Трансформаторы и электрические машины

1. Назначение и области применения трансформаторов. Устройство и принцип действия однофазных трансформаторов.

2. Схемы замещения . Опыты холостого хода и короткого замыкания

3. Устройство и принцип действия трехфазных асинхронных двигателей. Уравнения электрического состояния цепей обмоток статора и ротора.

4. Свойство саморегулирования АД.

5. Электромагнитный момент АД и его зависимость от величин скольжения и напряжения сети.

6. Области применения синхронных электрических машин. Устройство трехфазной синхронной машины.
7. Области применения двигателей постоянного тока. Способы возбуждения ДПТ.

8. Принцип работы ДПТ. Электромагнитный момент. Свойство саморегулирования.
Электроника

1. Полупроводниковые материалы. Собственная и примесная электропроводности.

2 Электронно-дырочный переход и его свойства. Переход металл-полупроводник.

3 Полупроводниковые резисторы. Назначение, характеристики , параметры.

4 Классификация полупроводниковых диодов. Условные графические и буквенные обозначения.

5 Выпрямительные диоды: условное графическое и буквенное обозначения, ВАХ , параметры.

6 Тиристоры: динисторы, тринисторы, симисторы. Области применения. Условные графические обозначения. Устройство, принцип работы, ВАХ. Основные параметры.

7 Структурная схема неуправляемого выпрямителя. Однофазные выпрямители: однополупериодный, мостовой и со средней точкой трансформатора. Принцип работы, временные диаграммы. Коэффициент пульсаций. Выбор вентилей и трансформатора .
8 Трехфазные выпрямители: c нулевым выводом и мостовой. Электрические схемы, принцип
работы, временные диаграммы. Выбор вентилей и трансформатора.

9 Сглаживающие фильтры. Коэффициент сглаживания, расчет параметров фильтров. Фильтры с активным элементом.

10 Управляемые выпрямители. Временные диаграммы управляемых выпрямителей.
Тиристорные преобразователи, как источники регулируемого напряжения. Схема управления ДПТ.
.

11 Биполярные транзисторы: условные графические изображения, устройство, режимы работы.
12 Схемы включения с ОБ, ОЭ, ОК , их сравнительный анализ .
13 Основные характеристики, h-параметры биполярных транзисторов (для схемы с ОЭ.)
14 Полевые транзисторы с управляющим р-n-переходом. Структура, принцип работы.
Основные параметры, стокозатворные и выходные характеристики.

15 Полевые транзисторы с изолированным затвором со встроенным и с индуцированным каналом. МДП, МОП, МНОП- транзисторы. Структура, принцип работы. Стоко-затворные и выходные характеристики. Основные параметры.
16 ИМС: маркировка, обозначение. Полупроводниковые, гибридные, аналоговые, цифровые ИМС.

17 Однокаскадный усилитель на биполярном транзисторе с ОЭ. Назначение элементов схемы. Принцип работы. Статический и динамический режимы.

18 Определение начальных условий, обеспечивающих заданный режим работы усилителя с ОЭ.

19 Операционные усилители (ОУ): области применения, условное графическое изображение, структурная схема. Назначение элементов структурной схемы.
20 Свойства идеального ОУ. Амплитудная характеристика. Режимы работы ОУ.
21 Примеры построения аналоговых схем на основе ОУ: инвертирующий и неинвертирующий усилители, вычитатель, сумматоры, интеграторы, дифференциаторы, компараторы. Временные диаграммы

22 Ключевой режим транзистора. Ключи на биполярном и полевом транзисторах.
23 Компараторы и мультивибраторы на основе ОУ. Принцип работы. Временные диаграммы. Понятие об одновибраторах.

24 Основные логические операции. Таблицы истинности.

25 Реализация простых логических операций на базе электронных схем.(логический базис)
26 Классификация и основные параметры логических элементов.

27 Базовые логические элементы ТТЛ и КМОП. Примеры схемной реализации.
Принцип работы.
28 . Основные законы и тождества алгебры логики. Преобразование уравнений логических функций. Комбинационные логические устройства.

29 Триггеры: определение, области применения, классификация. Назначение входов и выходов.
30 Структурные схемы RS-триггеров (асинхронных и синхронных) с прямым и инверсным управлением. Таблицы состояний, временные диаграммы

31 Д- триггеры на ЛЭ 2И-НЕ, таблица состояний, временные диаграммы.

32 Т-триггеры, JK-триггер. Условные обозначения, таблицы состояний, временные диаграммы.
33 Примеры построения Д- , Т-, RS- триггеров на основе JK- триггера..
34 Элементы оптоэлектроники. Управляемые источники света. Фотоприемники и фотоизлучатели.

35. Светодиоды, фотодиоды, фоторезисторы, фототранзисторы, фототиристоры. Оптроны. Условные графические изображения. Области применения. Основные параметры.

 Рекомендовано в течение семестра конспектировать ответы на вопросы.
 Задание к контрольным работам:

 Группа 1-301-111-13- выполнить расчет предварительного задания к лабораторным работам -1.1; 1.4; 3.1; 3.5; 3.6 Варианты заданий у старосты группы.
 Группа 2- 301-121-13- выполнить расчет предварительного задания к лабораторным работам -1.1; 1.4; 3.1 ; 3.5; 3.6 Варианты заданий у старосты группы.
 Литература:

1. Касаткин А.С., Немцов М.В.-Электротехника;-2002г.

2. Борисов Ю.М.; Липатов Д.Н.; Зорин Ю.Н.-. Электротехника- 1985г.
3. Горбачев Г.Н.-Промышленная электроника -1988г.

4. Гусев В.Г.-Электроника и МП- техника – 2005г.

5. Забродин Ю.С.- Промышленная электроника-1982г.

6. –Лабораторный практикум ч.1 Электрические цепи, ч.2 Электрические машины и аппараты; ч3 Электроника для студентов неэлектротехнических специальностей вузов.
7. Бладыко и др.-Сборник задач по электротехнике и электронике -2012г.

