第7章

电感、电容及动态电路

- 7.1 广义函数 Singularity Functions
- 7.2 电容 Capacitor
- 7.3 电感 Inductor
- 7.4 动态电路的暂态分析概述

7.1 广义函数Singularity Functions

- Unit step function ——单位 阶跃 函数 $\varepsilon(t)$
- Unit pulse function ——单位 脉冲 函数 p(t)
- Unit impulse function ——单位 冲激 函数 $\delta(t)$

问题的引出

$$f_1(t) = \begin{cases} A\cos\omega t & t > 0 \\ 0 & t < 0 \end{cases}$$
 分段函数: 数学上不便处理

借助单位阶跃函数和单位冲激函数,可以把分段函数写 为单个表达式的广义函数。

1. 单位阶跃函数

定义

$$\varepsilon(t) = \begin{cases} 0 & (t < 0) \\ 1 & (t > 0) \end{cases}$$

用 $\varepsilon(t)$ 来描述开关的动作:

$$t = 0 \Leftrightarrow S \quad u(t) = E \ \varepsilon \ (t)$$

$$t = 0$$
合S $u(t) = E \varepsilon(t)$ $t = 0$ 拉阐 $i(t) = I_S \varepsilon(t)$

单位阶跃函数的延迟

$$\mathcal{E}(t - t_0) = \begin{cases} 0 & (t < t_0) \\ 1 & (t > t_0) \end{cases}$$

单位阶跃函数的反转

$$\varepsilon(4-2t) = \begin{cases} 1 & (t<2) \\ 0 & (t>2) \end{cases}$$

单位阶跃函数的应用——表达波形

$$f_1(t) = \begin{cases} A\cos\omega t & t > 0 \\ 0 & t < 0 \end{cases} \longrightarrow f_1(t) = A\cos(\omega t)\varepsilon(t)$$

闸门函数 (Gate function)

$$G(t_1, t_2) = \varepsilon(t - t_1) - \varepsilon(t - t_2)$$
$$= \varepsilon(t - t_1) \times \varepsilon(t_2 - t)$$

$$f(t) = G(t_1, t_2)e^{-At} = e^{-At} \left[\varepsilon(t - t_1) - \varepsilon(t - t_2) \right]$$

 $f(t) = \sum_{k=0}^{\infty} \phi_k(t) \mathcal{E}(t - t_k)$

$$f(t) = 2tG(0,1) - G(1,2)$$

$$= 2t[\varepsilon(t) - \varepsilon(t-1)] - [\varepsilon(t-1) - \varepsilon(t-2)]$$

$$=2t\varepsilon(t)-(2t+1)\varepsilon(t-1)+\varepsilon(t-2)$$

2. 单位冲击函数

单位脉冲函数p(t)

$$p(t) = \frac{1}{\Delta} [\varepsilon(t) - \varepsilon(t - \Delta)]$$

$$\int_{-\infty}^{\infty} p(t) \mathrm{d}t = 1$$

单位冲激函数 $\delta(t)$

$$p(t) = \frac{1}{\Delta} \left[\varepsilon (t + \frac{\Delta}{2}) - \varepsilon (t - \frac{\Delta}{2}) \right]$$

$$\Delta \to 0, \quad \frac{1}{\Delta} \to \infty$$

$$\lim_{\Delta \to 0} p(t) = \delta(t)$$

定义:

$$\delta(t) = \begin{cases} 0 & (t < 0) \\ 0 & (t > 0) \end{cases}$$

$$\int_{-\infty}^{\infty} \delta(t) \mathrm{d}t = 1$$

单位冲激函数的延迟 $\delta(t-t_0)$

$$\begin{cases} \delta(t - t_0) = 0 & (t \neq t_0) \\ \int_{-\infty}^{\infty} \delta(t - t_0) dt = 1 \end{cases}$$

$\delta(t)$ 与 $\varepsilon(t)$ 的关系

$$\varepsilon(t) = \int_{-\infty}^{t} \delta(t) dt$$

$$\delta(t) = \frac{\mathrm{d}}{\mathrm{d}t} \varepsilon(t)$$

δ 函数的筛分性 (sampling property)

$$\int_{-\infty}^{\infty} \frac{f(t)\delta(t)}{f(0)\delta(t)} dt = f(0) \int_{-\infty}^{\infty} \delta(t) dt = f(0)$$

周理有:
$$\int_{-\infty}^{\infty} f(t) \delta(t - t_0) dt = f(t_0)$$

$$\int_{-\infty}^{\infty} (\sin t + t) \delta(t - \frac{\pi}{6}) dt$$

$$= \sin\frac{\pi}{6} + \frac{\pi}{6} = \frac{1}{2} + \frac{\pi}{6} = 1.02$$

$$f(t) = \sum_{k=1}^{n} \phi_k(t) \varepsilon(t - t_k)$$

微分:

$$\frac{\mathrm{d}f}{\mathrm{d}t} = \sum_{k=1}^{n} (\phi_{k}^{'}(t)\varepsilon(t-t_{k}) + \phi_{k}(t)\varepsilon^{'}(t-t_{k})) = \sum_{k=1}^{n} (\phi_{k}^{'}(t)\varepsilon(t-t_{k}) + \phi_{k}(t)\delta(t-t_{k}))$$

积分:

$$\int_{-\infty}^{t} f(t)dt = \sum_{k=1}^{n} \int_{-\infty}^{t} \phi_k(t) \varepsilon(t - t_k) dt = \sum_{k=1}^{n} \left[\int_{t_k}^{t} \phi_k(t) dt \right] \varepsilon(t - t_k)$$

7.2 电容元件 (capacitor)

线性非时变电容元件

1. 元件特性

描述电容的两个基本变量: u,q

对于线性电容,有: q = Cu

$$C = \frac{q}{u}$$

电容C的单位: 法[拉],

符号: F (Farad)

常用μF, pF等表示。

电容以电场形式存储能量

2. 线性电容的电压、电流关系

$$i = \frac{\mathrm{d}q}{\mathrm{d}t} = C \frac{\mathrm{d}u}{\mathrm{d}t}$$

$$u(t) = \frac{1}{C} \int_{-\infty}^{t} i d\tau = \frac{1}{C} \int_{-\infty}^{t_0} i d\tau + \frac{1}{C} \int_{t_0}^{t} i d\tau$$

$$u(t) = u(t_0) + \frac{1}{C} \int_{t_0}^t i d\tau$$

$$q(t) = q(t_0) + \int_{t_0}^t i d\tau$$

电客的电压-电流关系小结:

(1) *i*的大小与u的变化率成正比,与u的大小无关;

$$i = C \frac{\mathrm{d}u}{\mathrm{d}t}$$

- (2) 当 u 为常数(直流)时, $du/dt = 0 \rightarrow i = 0$ 。电容在直流电路中相当于开路,电容有隔直作用;
- (3) 电容元件是一种记忆元件

$$u(t) = u(t_0) + \frac{1}{C} \int_{t_0}^t i d\tau$$

(4) 电压连续性

$$u(t) = u(t_{0-}) + \frac{1}{C} \int_{t_{0-}}^{t} i(t) dt$$

$$i(t_0) \neq \infty \atop \longrightarrow u(t_{0-}) = u(t_{0+})$$

(5) 表达式前的正、负号与u, i 的参考方向有关。当u, i为关联方向时,i= C du/dt;

u,i为非关联方向时,i = -C du/dt。

3. 电容的储能

$$p_{\mathbb{W}} = ui = u \cdot C \frac{du}{dt}$$

$$W_{C} = \int_{-\infty}^{t} Cu \frac{du}{d\tau} d\tau = \frac{1}{2} Cu^{2} \Big|_{u(-\infty)}^{u(t)} = \frac{1}{2} Cu^{2}(t) - \frac{1}{2} Cu^{2}(-\infty)$$

$$\stackrel{\sharp u(-\infty)=0}{=} \frac{1}{2} Cu^{2}(t) = \frac{1}{2C} q^{2}(t) \ge 0$$

从 t_0 到 t 电容储能的变化量:

$$W_C = \frac{1}{2}Cu^2(t) - \frac{1}{2}Cu^2(t_0)$$

7.2 电容

Practice

Find the voltage of the capacitor.

Practice Find the voltage of the capacitor. $u_c(0_-) = 0$

$$u(t) = u(0_{-}) + \frac{1}{2} \int_{0_{-}}^{t} i_{s} dt$$

$$= \frac{1}{8} t^{2} \varepsilon(t) - \frac{1}{2} (\frac{1}{4} t^{2} - t + 1) \varepsilon(t - 2) - \frac{1}{2} (t - 3) \varepsilon(t - 3)$$

$$u(t) = \begin{cases} 0; & (\infty < t \le 0) \\ \frac{1}{8}t^{2}; & (0 < t \le 2) \\ \frac{1}{2}(t-1); & (2 < t \le 3) \\ 1; & (t > 3) \end{cases}$$

2023/4/6

4. 电容的串异联

(1) 电容的串联

由KVL, 有
$$u(t) = u_1(t) + u_2(t) + \cdots + u_n(t)$$

代入各电容的电压、电流关系式,得

$$u(t) = \frac{1}{C_1} \int_0^t i(\tau) d\tau + u_1(0) + \frac{1}{C_2} \int_0^t i(\tau) d\tau + u_2(0) + \dots + \frac{1}{C_n} \int_0^t i(\tau) d\tau + u_n(0)$$

$$= \left(\frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}\right) \int_0^t i(\tau) d\tau + \sum_{k=1}^n u_k(0)$$

$$= \frac{1}{C_{eq}} \int_0^t i(\tau) d\tau + u(0)$$

等效电容与各电容的关系式为

$$\frac{1}{C_{\text{eq}}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n} = \sum_{k=1}^n \frac{1}{C_k}$$

$$u(0) = \sum_{k=1}^{n} u_k(0)$$

结论: n个串联电容的等效电容值的倒数等于各电容值的倒数之和。

当两个电容串联(n=2)时,等效电容值为

$$C_{\text{eq}} = \frac{C_1 C_2}{C_1 + C_2}$$

(2) 电容的异联

n个电容并联

由KCL。有 $i=i_1+i_2+\cdots+i_n$

代入各电容的电压、电流关系式,得

$$i(t) = C_1 \frac{du}{dt} + C_2 \frac{du}{dt} + \dots + C_n \frac{du}{dt}$$
$$= (C_1 + C_2 + \dots + C_n) \frac{du}{dt}$$
$$= C_{eq} \frac{du}{dt}$$

等效电容与各电容的 关系式为

$$C_{eq} = C_1 + C_2 + \dots + C_n$$
$$= \sum_{k=1}^{n} C_k$$

结论: n个并联电容的等效电容值等于各电容值之和。

7.3 电感

1.线性时不变电感元件

电感以磁场形式存储能量。

$$L = \frac{\Psi}{i}$$

Y=N Ø 为电感线圈的磁链

L 称为自感系数

inductance

L的单位名称: $\mathfrak{p}[\mathfrak{A}]$ 符号: H (Henry)

由电磁感应定律与楞次定律

$$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$$

如何判断u(t)方向?

$$i = \frac{1}{L} \int_{-\infty}^{t} u \, d\tau = \frac{1}{L} \int_{-\infty}^{0} u \, d\tau + \frac{1}{L} \int_{0}^{t} u \, d\tau = i(0) + \frac{1}{L} \int_{0}^{t} u \, d\tau$$

$$i(t) = i(0) + \frac{1}{L} \int_0^t u d\tau \qquad \qquad \Psi = \Psi(0) + \int_0^t u d\tau$$

电感的电压-电流关系小结:

- (1) u 的大小与 i 的变化率成正比,与 i 的大小无关;
- (2) 当 i 为常数(直流)时,di / $dt = 0 \rightarrow u = 0$,电感在直流电路中相当于短路;
- (3) 电感元件是一种记忆元件;
- (4) 电流连续性

$$i(t) = i(t_{0-}) + \frac{1}{L} \int_{t_{0-}}^{t} u(t) dt$$

$$u(t_{0-}) \neq \infty \qquad i(t_{0-}) = i(t_{0+})$$

(5) 当 u, i 为关联方向时, $u=L \operatorname{d} i / \operatorname{d} t$; u, i 为非关联方向时, $u=-L \operatorname{d} i / \operatorname{d} t$ o

$$p_{\mathbb{W}} = ui = i L \frac{\mathrm{d}i}{\mathrm{d}t}$$

$$W_{\mathbb{K}} = \int_{-\infty}^{t} Li \frac{\mathrm{d}i}{\mathrm{d}\tau} \,\mathrm{d}\tau = \frac{1}{2} Li^{2} \Big|_{i(-\infty)}^{i(t)} = \frac{1}{2} Li^{2}(t) - \frac{1}{2} Li^{2}(-\infty)$$

$$\stackrel{\nexists i(-\infty)=0}{=} \frac{1}{2} L i^{2}(t) = \frac{1}{2L} \Psi^{2}(t) \ge 0$$

从 t_0 到t 电感储能的变化量:

$$W_{L} = \frac{1}{2}Li^{2}(t) - \frac{1}{2}Li^{2}(t_{0})$$

7.3 电感

Practice Find the voltage of the capacitor and the current of the inductor.

$$i_L = \frac{12}{1+5} = 2A$$

$$u_c = \frac{5}{1+5} \times 12 = 10V$$

2023/4/6 电路理论 24

4. 电感的串异联

(1) 电感的串联

根据KVL和电感的电压电流的关系,有

$$u = u_1 + u_2 + \dots + u_n$$

$$= L_1 \frac{\mathrm{d}i}{\mathrm{d}t} + L_2 \frac{\mathrm{d}i}{\mathrm{d}t} + \dots + L_n \frac{\mathrm{d}i}{\mathrm{d}t}$$

$$= (L_1 + L_2 + \dots + L_n) \frac{\mathrm{d}i}{\mathrm{d}t}$$

$$= di$$

等效电感与各电感的关系 *式为*

$$L_{\text{eq}} = L_1 + L_2 + \dots + L_n$$

结论: n个串联电感的等效电感 值等于各电感值之和。

(2) 电感的异联

根据KCL及电感的电压与电流的关系式,有

$$\begin{split} i(t) &= i_1(t) + i_2(t) + \dots + i_n(t) \\ &= \frac{1}{L_1} \int_0^t u(\tau) d\tau + i_1(0) + \frac{1}{L_2} \int_0^t u(\tau) d\tau + i_2(0) + \dots + \frac{1}{L_n} \int_0^t u(\tau) d\tau + i_n(0) \\ &= (\frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n}) \int_0^t u(\tau) d\tau + i_1(0) + i_2(0) + \dots + i_n(0) \\ &= \frac{1}{L_{eq}} \int_0^t u(\tau) d\tau + i(0) \end{split}$$

等效电感与各电感的关系式为

$$\frac{1}{L_{\text{eq}}} = \frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n}$$
$$i(0) = \sum_{k=0}^{n} i_k(0)$$

结论: n个并联电感的等效电感值 的倒数等于各电感值倒数之和。

当两个电感并联 (n=2) 时,等效电感值为

$$L_{\text{eq}} = \frac{L_1 L_2}{L_1 + L_2}$$

7.4 动态电路的暂态分析概述

1. 什么是电路的过渡过程

稳态分析

稳定状态

S未动作前

$$i = 0$$
, $u_C = 0$

S接通电源后很长时间

$$i = 0$$
 , $u_C = U_S$

过渡过程: 电路由一个稳态过渡到另一个稳态需要 经历的过程。

过渡状态 (瞬态、暂态)

2. 过渡过程产生的原因

(1) 电路内部含有储能元件

能量的储存和释放都需要一定的时间来完成。

(2) 电路结构发生变化

3. 稳态分析和暂态分析的区别

稳 态

换路前或发生很长时 间后 换路刚刚发生

 i_L 、 u_C 不变

 i_L 、 u_C 随时间变化

代数方程组描述电路

微分方程组描述电路

含电感、电容电路的微分方程

依据: KCL、KVL和元件约束。

$$u_{L} = L \frac{di_{L}}{dt}$$

$$i_{L}(t) = \frac{1}{L} \int_{t_{0}}^{t} u_{L} dt + i_{L}(t_{0})$$

$$i_{C} = C \frac{du_{C}}{dt}$$

$$u_{C}(t) = \frac{1}{C} \int_{t_{0}}^{t} i_{C} dt + u_{C}(t_{0})$$

含电感、电容电路的微分方程

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_\mathrm{s} \qquad t > 0$$

一阶微分方程 → 一阶电路

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + L\frac{\mathrm{d}}{\mathrm{d}t}(C\frac{\mathrm{d}u_C}{\mathrm{d}t}) + u_C = U_s \qquad t > 0$$

$$LC\frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_s$$

二阶微分方程 → 二阶电路

Practice 列写 微分方程

KVL, KCL:

$$u_{s} = R_{1}(i_{L} + C \frac{du_{C}}{dt}) + L \frac{di_{L}}{dt}$$

$$L \frac{di_{L}}{dt} = R_{2}C \frac{du_{C}}{dt} + u_{C}$$

$$u_{s} = R_{1}(i_{L} + C\frac{du_{C}}{dt}) + R_{2}C\frac{du_{C}}{dt} + u_{C} = R_{1}i_{L} + (R_{1} + R_{2})C\frac{du_{C}}{dt} + u_{C}$$

$$\frac{\mathrm{d}u_{\mathrm{s}}}{\mathrm{d}t} = R_{1} \frac{\mathrm{d}i_{L}}{\mathrm{d}t} + (R_{1} + R_{2})C \frac{\mathrm{d}^{2}u_{C}}{\mathrm{d}t^{2}} + \frac{\mathrm{d}u_{C}}{\mathrm{d}t}$$

$$\frac{\mathrm{d}u_{\mathrm{s}}}{\mathrm{d}t} = \frac{R_{\mathrm{l}}}{L} (R_{\mathrm{2}}C\frac{\mathrm{d}u_{\mathrm{C}}}{\mathrm{d}t} + u_{\mathrm{C}}) + (R_{\mathrm{l}} + R_{\mathrm{2}})C\frac{\mathrm{d}^{2}u_{\mathrm{C}}}{\mathrm{d}t^{2}} + \frac{\mathrm{d}u_{\mathrm{C}}}{\mathrm{d}t}$$

$$(R_1 + R_2)C\frac{d^2u_C}{dt^2} + (\frac{R_1R_2C}{L} + 1)\frac{du_C}{dt} + \frac{R_1}{L}u_C = \frac{du_s}{dt}$$

n阶线性时不变动态电路的微分方程:

激励 f(t)

响应 y(t)

$$\frac{d^{n} y(t)}{dt^{n}} + a_{1} \frac{d^{n-1} y(t)}{dt^{n-1}} + \dots + a_{n-1} \frac{dy(t)}{dt} + a_{n} y(t) = f(t)$$

求解常系数线性微分方程!

$$\frac{d^{n} y(t)}{dt^{n}} + a_{1} \frac{d^{n-1} y(t)}{dt^{n-1}} + \dots + a_{n-1} \frac{dy(t)}{dt} + a_{n} y(t) = f(t)$$

系数k的确定:初始条件

$$y(0_{+}), \frac{dy}{dt}|_{0+}, \frac{d^{2}y}{dt^{2}}|_{0+}, \dots, \frac{d^{n-1}y}{dt^{n-1}}|_{0+}$$

4. 求解动态电路

一、 $t=0^+$ 与 $t=0^-$ 的概念

换路在 t=0 时刻进行

$$t=0$$
 的前一瞬间

$$t=0$$
 的后一瞬间

$$f(\mathbf{0}^{-}) = \lim_{\substack{t \to 0 \\ t < 0}} f(t)$$

$$f(\mathbf{0}^+) = \lim_{\substack{t \to 0 \\ t > 0}} f(t)$$

初始条件就是 t = 0 时u , i 及其各阶导数的值。

$$\begin{array}{ccc}
\circ & & + \\
\downarrow & \downarrow & \downarrow \\
\downarrow & \downarrow & \downarrow \\
\bullet & & - \\
\end{array}$$

$$u_{C}(t) = \frac{1}{C} \int_{-\infty}^{t} i(\xi) d\xi$$

$$= \frac{1}{C} \int_{-\infty}^{0^{-}} i(\xi) d\xi + \frac{1}{C} \int_{0^{-}}^{t} i(\xi) d\xi$$

$$= u_{C}(0^{-}) + \frac{1}{C} \int_{0^{-}}^{t} i(\xi) d\xi$$

$$q = C u_C$$

$$q(t) = q(0^{-}) + \int_{0^{-}}^{t} i(\xi) d\xi$$

$$t=0^+$$
时刻

$$u_C(0^+) = u_C(0^-) + \frac{1}{C} \int_{0^-}^{0^+} i(\xi) d\xi$$

$$q(0^+) = q(0^-) + \int_{0^-}^{0^+} i(\xi) d\xi$$

当
$$i(\xi)$$
为有限值时

$$\int_{0^{-}}^{0^{+}} i(\xi) \mathrm{d}\xi = 0$$

$$\boldsymbol{u}_{C}(0^{\scriptscriptstyle +}) = \boldsymbol{u}_{C}(0^{\scriptscriptstyle -}) \qquad \boldsymbol{q}(0^{\scriptscriptstyle +}) = \boldsymbol{q}(0^{\scriptscriptstyle -})$$

$$q(0^+) = q(0^-)$$

$$\begin{array}{ccc}
 & & + \\
 & & u \\
 & & -
\end{array}$$

$$u = L \frac{\mathrm{d}i_L}{\mathrm{d}t} \qquad i_L = \frac{1}{L} \int_{-\infty}^t u(\xi) \mathrm{d}\xi$$

$$i_{L} = \frac{1}{L} \int_{-\infty}^{0^{-}} u(\xi) d\xi + \frac{1}{L} \int_{0^{-}}^{t} u(\xi) d\xi$$

$$= i_L(0^-) + \frac{1}{L} \int_{0^-}^t u(\xi) d\xi$$

$$\Psi = Li_L \qquad \Psi = \Psi(0^-) + \int_{0^-}^t u(\xi) d\xi$$

$$i_L(0^+) = i_L(0^-)$$

$$\Psi_L(0^+) = \Psi_L(0^-)$$

核心奥义:

突变 or 不突变?

物理量需是有限!

换路规律

$$\begin{cases} q_c(0_+) = q_c(0_-) \\ u_C(0_+) = u_C(0_-) \end{cases}$$

换路瞬间,若电容电流保持为有限值,则电容电压(电荷)换路前后保持不变。

$$\begin{cases} \psi_L(0_+) = \psi_L(0_-) \\ i_L(0_+) = i_L(0_-) \end{cases}$$

换路瞬间,若电感电压保持为有限值,则电感电流(磁链)换路前后保持不变。

注意

- ①电容电流和电感电压为有限值是换路规 律成立的条件。
- ②换路规律反映了能量不能跃变。

三、电路初始值的确定

(1) 由 0^- 电路求 $u_C(0^-)$

$$u_{C}(0^{-})=8V$$

电阻电路1

$$i_C(0^-)=0A$$

(2) 由换路规律

$$u_C(0^+) = u_C(0^-) = 8V$$

(3) 由 0^+ 等效电路求 $i_C(0^+)$

$$i_C(0^+) = \frac{10-8}{10} = 0.2$$
mA

例1

电阻电路2

$$i_C(0^-)=0 \Rightarrow i_C(0^+)$$

$$t=0$$
时闭合开关 S ,求 $u_L(0^+)$ 。

$$\therefore u_L(0^-) = 0 \quad \therefore u_L(0^+) = 0$$

$$i_L(0^+) = i_L(0^-) = 2A$$

$$u_L(0^+) = -2 \times 4 = -8V$$

已知 $u_{\rm S} = E_{\rm m} \sin(\omega t + 60^{\circ})$ V,

(1)
$$i_L(0^+) = i_L(0^-) = -\frac{E_m}{2\omega L}$$

(2) 0+时刻电路:

$$u_R(0^+) = i_L(0^+)R = \frac{-RE_m}{2\omega L}$$

$$u_L(0^+) = \frac{\sqrt{3}E_{\rm m}}{2} - \frac{-RE_{\rm m}}{2\omega L}$$

小结------ 求初始值的步骤:

1. 由换路前电路(稳定状态) 求 $u_{C}(0^{-})$ 和 $i_{L}(0^{-})$ 。

电阻电路(直流)

2. 由换路定律得 $u_C(0^+)$ 和 $i_L(0^+)$ 。

- 3. 画出()+时刻的等效电路。
 - (1) 画换路后电路的拓扑结构;
 - (2) 电容(电感)用电压源(电流源)替代。
- 4. 由()+电路求其它各变量的()+值。

作业

• 7.2节: 7-2

• 7.3节: 7-15

• 7.4节: 7-26

• 7.5节: 7-36