第2章 电路元件 及电路基本类型

● 重点:

- 1. 二端电路元件
- 2. 电路基本类型
- 3. 二端口电路及其端口特性

§ 2-1 二端电路元件及其分类

●每一种电路元件仅反映某种单一的电磁性质,其特性则通过与端子有关的物理量描述并由元件参数表征。

一. 元件参数

❖ 定义:表示元件端子各物理量(u, i, ,q) 关系的数学表达式(数学模型)中 的比例系数称为该元件的参数。

u=Ri R为电阻参数 =Li L为电感参数 q = C u C为电容参数

- ❖元件参数表征了元件的物理特性。
- ❖为叙述方便, "电阻"可表示"电阻器"、 "电阻元件"及"电阻参数"。可推广到 电感和电容。

1. 时不变(定常) & 时变元件

元件参数不随时间改变者为时不变元件, 否则为时变元件。

如时不变元件: u(t) 5i(t)

时变元件: u(t) $\cos t i(t)$

如滑线变阻器抽头由马达带动做 简谐运动时,阻值(cost)随t变。

2. 线性 & 非线性元件

元件的特性方程为线性函数(满足可加性

和齐次性)时为线性元件,否则为非线性元件。

可加性: $f(x_1 x_2) f(x_1) f(x_2)$

齐次性: f(x)

eg1: 定常电阻元件的特性方程为u(t)=f[i(t)]=5i(t),问此电阻元件是否为线性元件?


(1) 验证可加性: $f[i_1(t) i_2(t)]$ 5[$i_1(t) i_2(t)$]

 $5i_1(t)$ $5i_2(t)$ $f[i_1(t)]$ $f[i_2(t)]$

(2)验证齐次性:

f[i(t)] 5[i(t)] [5i(t)] f[i(t)]

3. 无源元件 & 有源元件


u与i为关联参考方向

说明:

- ▶ 无源特性—释放的能量不能超过以前所吸收的能量, 即到任意瞬时t为止,送入元件的电能总为正值。
- ➤ 若(-,+)内,耗能>供能(W>0),总体上是能量的需求者,此时无源元件称为有损(耗能)元件。
- \geq 若(- , +)内,耗能=供能(W=0),且u(-)=u(+)=0, i(-)=i(+)=0,此时无源元件称为无损元件。

(2) 有源二端元件

---有可能不满足无源特性积分式的二端元件。


w(t)有可能<0,说明(-,t]内,吸收<供出,该元件能将多于电源供给的能量送回,是能量的提供者,这类元件称为有源元件。如:独立电压源(流源)、受控电压源(流源)。
独立电压源,独立电流源亦称为供能元件。

与元件分类相对应的电路分类

- ✓ 集中参数电路 分布参数电路(含有一个以上分布参数元件)
- ✓ 时不变电路 时变电路(含有一个以上时变元件)
- ✓ 线性电路 非线性电路(含有一个以上非线性元件)
- ✓ 无源电路
- ✓ 有源电路 (含有一个以上有源元件)电阻电路动态电路(含有一个以上动态元件)

§2-1-1 电阻元件 (Resistors)

1.线性电阻元件

电阻元件

→ 对电流呈现阻力的元件。以热效应为主的 电气器件。

线性电阻元件定义:


任一t,可用u-i平面上过原点的直线来表征的二端元件。

*此u-i直线称为线性电阻元件的伏安特性(VAR)曲线。

2.线性电阻元件符号及其VAR:


R

● 电路符号


G 称为电导,单位: S(西门子) (Siemens, 西门子)

• 非线性电阻元件VAR不是u-i平面上过原 点的直线。如半导体二极管。


 其电阻值随着电压或电流的大小甚至方向而改变,不是常数。其特性要由整条 伏安特性曲线来表征,不能笼统地说它 是多少欧姆的电阻。 如电阻上的电压与电流参考方向非关联公式中应冠以负号


公式和参考方向必须配套使用!

三. 开路和短路的伏安特性(VAR


VAR方程: u = 任意值 i = 0 VAR方程: u = 0 i = 任意值

四. 线性电阻功率

u,i为关联参考方向时,

瞬时功率:

$$p = u i = i^2 R = u^2 G > 0$$

直流功率:

$$P = U I = I^2 R = U^2 G > 0$$

结论: 正电阻总是消耗(吸收)功率的。

五. 线性电阻物理特性

■无源性: 输送给正电阻能量

$$W(t)$$
 R^{t} $i^{2}()d$ 0 — 正电阻是无源元件

■有损性:

$$W = Ri^2()d = R = i^2()d = G = u^2()d = 0$$

(不满足无损条件)

- 正电阻是有损元件 (耗能元件)
- ■无记忆性: 由 u=Ri 知 电阻元件上电流&电压同时存在,同时消失。

---电阻是"即时的"、"无记忆的"

元件

§2-1-2 电压源和电流源(独立源) Voltage Sources & Current Sources

1.理想电压源


2.理想电流源

• 电压源


1. 理想电压源 (Ideal Voltage Source):


其电压总保持为定值或一定的时间函数,而与 通过它的电流无关。


- 理想电压源的电压、电流关系
- (1) 电源两端电压由电源本身决定, 与外电路无关;与流经它的电流方向、大小无关。
- (2) 通过电压源的电流由电源及外电路共同决定。


理想电压源中的电流并非一定从高电位流 出,流入低电位。即电压源并非一定发出功 率。 例

计算图示电路各元件的功率。


满足: $P(\xi) = P(\mathcal{W})$

2. 电流源


实际电流源的产生


可由稳流电子设备产生,如晶体管的集电极电流与负载无关;光电池在一定光线照射下光电池被激发产生一定值的电流等。

2. 理想电流源

• 定义

其输出电流总能保持定值或一定的时间函数,其值与它的两端电压*u*无关的元件叫理想电流源。

● 电路符号


- 理想电流源的电压、电流关系
- (1) 电流源的输出电流由电源本身决定, 与外电路无关;与它两端电压方向、大 小无关
- (2) 电流源两端的电压由电源及外电路共同决定.

关系

 $i_{\rm S}(t)$

u


•电流源的功率 P ui_S

计算图示电路各元件发出的功率。 解 i is 2A P_{2A} $i_S u$ 2 5 10W发出 P_{5V} $u_S i$ 5 (2) 10W 发出 满足: $P(\mathcal{L}) = P(\mathcal{R})$

电流源并非一定发出功率。

小结:

电流源端电压则随与之联接的外电路而改变.

如 $i_s(t)$ =常数,则称为直流电流源,常用大写字母表示直流电流源;

理想电压源和电流源统称<u>独立源</u>,电压源的电压和电流源的电流都不受外电路影响,它们<u>作为电源或输入信号</u>时在电路中起

"激励Excitation"作用,其将在电路中产生 <u>电流和电压</u>,即输出信号称为"响应Response"。

§2-1-3 电容元件(Capacitors)

1. 线性定常电容元件


当线性定常电容元件上电压的参考方向规定由正极板指向负极板,则任何时刻正极板上的电荷q与其端电压u之间的关系有:


$$q(t) = Cu(t)$$

$q \sim u$ 特性是过原点的直线

式中*C*——元件的电容Capacitance, 单位: 法拉F, 微法(F), 皮法(pF)


2 线性电容的电压、电流关系


电容元件VCR的 微分关系

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

- (1) i 的大小取决于 u 的变化率,与 u 的大小无关,电容是动态元件;
- (2) 当 u 为常数(直流)时,i=0。 电容在直流时相当于"开路",电容有隔断直流作用;

$$u(t) \quad \frac{1}{C} \quad i d\hat{\imath} \quad \frac{1}{C} \quad i d\hat{\imath} \quad \frac{1}{C} \quad i d\hat{\imath} \quad \frac{1}{C} \quad i d\hat{\imath}$$

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

电容元件VCR的 积分关系

表明

电容元件有记忆电流的作用,故称电容为记忆元件

注

- (1) 当 *u*, *i*为非关联方向时,上述微分和积分表达式前要冠以负号;
- (2) 上式中u(t₀)称为电容电压的初始值,它反映电容初始时刻的储能状况,也称为初始状态。

当 $t_0=0$ 时,上式可写成

$$uui \quad (0)()d\frac{1}{C} \Big|_{0}^{t}$$

分别写出在t和t+t两个瞬间的电压表达式,然后取其差值 u,得

$$uuttu(t)()()d \qquad \frac{1}{C} t$$

如果在[t, t+t]内,i(t)均为有限值,那么当 $t\to 0$ 时,就有 $u\to 0$,这说明只要电容电流是有界函数,电容电压就是连续函数,不会跳变。

3. 线性电容储能Wc

在 uc与i 为关联参考方向下,

(1). $(-\infty, t]$ 期间电容储能

$$W_c(t) \qquad {}^t p_c d \qquad {}^t u_c(c\frac{du_c}{d}) \quad \frac{1}{2}cu_c^2(t) \quad \frac{1}{2}cu_c^2(t)$$

设初始电压 $u_c(-\infty)=0$,则有

$$W_{C}(t)$$
 $\frac{1}{2}cu_{C}^{2}(t)$ 0 C 是无源元件


上式说明:

- ▶输入能量总非负--释放的能量不超过以前所储存的能量
- ▶时刻t观看电容时,储能只与该时刻t的电压uc(t)有关。
 - 即 $W_{C}(t)$ 只随 $u_{c}(t)$ 变化。 C是无损元件。


例 求电流i、功率P(t)和储能W(t)

解


$u_{\rm S}(t)$ 的函数表示式为:


解得电流


若已知电流求电容电压,有

$$i(t) egin{array}{cccccc} 0 & t & 0 & & & \\ 1 & 0 & t & 1s & & \\ & 1 & 1 & t & 2s & & \\ & 0 & t & 2s & & & \\ \end{array}$$


2-1-4 电感元件 (inductor)


1、电感线圈的工作原理

通以电流i, 产生磁通 Φ , 若 Φ 与N匝全部交链,则磁通链 $\Psi = N\Phi$ Φ , Ψ —自感磁通,自感磁通转(由自身电流产生)单位: 韦伯 $\mathbf{W}\mathbf{b}$

规定 $\Phi_L(\Psi_L)$ 与i的参考方向满足右螺旋关系。

则任何时刻线性电感元件的自感磁通链 与流过的电流*i* 之间有以下关系:


 $\Psi(t) = Li(t)$ 式中L——元件的电感,单位:亨利 H, 常用 H, m H表示。

2. 线性定常电感元件

任何时刻,通过电感元件的电流i与其磁链 成


• 线性电感的电压、电流关系


- (1) 电感电压u 的大小取决于i 的变化率,与i 的大小无关,电感是动态元件;
- (2) 当i为常数(直流)时,u=0。电感相当于短路;

$$i(t)$$
 $\frac{1}{L}$ t $ud\hat{i}$ $\frac{1}{L}$ t_0 $ud\hat{i}$

表明

电感元件VCR的 积分关系

电感元件有记忆电压的作用,故称电感为记忆元件

注

- (1) 当 u, i为非关联方向时,上述微分和积分表达式前要冠以负号;
- (2)上式中*i*(t₀)称为电感电流的初始值,它反映电感初始时刻的储能状况,也称为初始状态。

二页 下页

3. 电感的功率和储能


$$p$$
 ui $L\frac{\mathrm{d}i}{\mathrm{d}t}$ i

u、i 联参考方向

表明

电感能在一段时间内吸收外部供给的能量转化 为磁场能量储存起来,在另一段时间内又把能量释 放回电路。


●电感的储能

$$\mathbf{WL}itLi \qquad \frac{\mathrm{d}\mathbf{1}}{\mathrm{d}\mathbf{2}22} (1) \qquad \qquad ^{222} \qquad | \qquad ^{t}$$

$$\frac{1}{2}Lit^2()0$$

$从t_0$ 到t 电感储能的变化量:

$$WLitLit\frac{11}{22}$$
 $^{22}()()$ $-$


- (1) 电感的储能只与当时的电流值有关,电感电流不能跃变时,反映了储能不能跃变;
- (2) 电感储存的能量一定大于或等于零。电感是一种储能元件。同时,它也不会释放出多于它吸收或储存的能量。它又是一种无源元件。是一种无损元件。

电容元件与电感元件的比较(关联参考方向下):


	电容 <i>C</i>	电感 <i>L</i>
+	电压 u	电流 i
变量	电荷 q qCu	磁链
	qCu	Li
关系式	$iC \qquad \frac{\mathrm{d}u}{\mathrm{d}t}$	$uL \qquad \frac{\mathrm{d}\;i}{\mathrm{d}\;t}$
	$WCu^{\frac{1}{2}}$	$WL_{l}i \qquad \frac{1}{2}$


结论

- (1) 元件方程的形式是相似的;
- (3) C 和 L称为对偶元件, 、q等称为对偶元素。
- * 显然,R、G也是一对对偶元素: U=RI I=GU I=U/R U=I/G

电阻功率和能量

功率:


$$p \quad u i \quad i^{2}R \quad u^{2}/R$$


$$p \quad u i \quad (-R i) i \quad -i^{2}R$$

$$u(-u/R) \quad -u^{2}/R$$

- 一般情况电阻元件总是消耗功率的。
- 但有的电阻性端口网络的等效电阻是负值
- 此时发出功率。

上述结果说明电阻元件在任何时刻总是消耗功率的。

• 实际电压源


实际电压源也不允许短路。因其内阻小,若短路,电流很大,可能烧毁电源。


实际电流源也不允许开路。因其内阻大,若开路,电压很高,可能烧毁电源。

电源的等效


• 实际电源的等效模型: 从测量u和i的变化得出。


基本变量关系


例 如图(a)所示电路中电容与电压源连接,已知电压源电压按图(b)所示曲线变化,试求电容电流及电容的储能。


解: 由图(b)所示曲线,可得电压的表达式为

则电容电流为

$$iCt \quad \frac{du}{dt} \quad \begin{cases} 8 & (00.5s) \\ 0 & (0.5s1s) \\ 8 & (1s1.5s) \end{cases}$$


电容的储能为

$$wCu \frac{1}{2}$$

$$32t^{2} \qquad (00.5s)$$

$$8 \qquad (0.5s1s)$$

$$32t^{2}672 \qquad (1s1.5s)$$


电容电流


2.2 二端口电路元件


- 2.2.1 受控电源(非独立源)
- 在电子技术和控制技术中,许多电子器件模型难以用前面讲的独立电源,R、L、C等电路元件来描述(模划)


三极管


1. 定义

电压或电流的大小和方向不是给定的时间函数,而是 受电路中其它某一支路或元件的电压(或电流)控 制的电源,称受控源。


2. 分类


根据控制量和被控制量是电压*u* 或电流*i*,受控源可分四种类型:当被控制量是电压时,用受控电压源表示;当被控制量是电流时,用受控电流源表示。


(2) 电压控制的电流源 (VCCS)


(3) 电压控制的电压源(VCVS)


(4) 电流控制的电压源(CCVS)


• 实例分析:


分析方法:

分析含受控源的电路时,首先把受控源视作独立电源,利用KCL、KVL和VCR的关系,可求解。例如图 (d)电路。

解由KVL,有

$$u_1 = R_1 i_b + R_b i_b + R_e i_e$$

由KCL,有

$$i_e = i_b + i_b = (1 + i_b) i_b$$

从而得

$$u_1 = [R_1 + R_b + (1 +) R_e] i_b$$

故输入电阻

由于

$$i_{\rm b} = \frac{u_1}{RRR}$$
 (1)

又因为

$$u_2 = i_b R_L$$

最后得

$$uu_{24} \frac{R_{L}}{RRR}$$
 (1)

若给定典型数值: = 100, $R_L = 1.5$ k , $R_1 = 75$, $R_b = 150$


,
$$R_{\rm e}=25$$
 , $u_1=5{
m mV}$,则可得

$$R_{\rm in}$$
 2725

$$u_2 = 500 \text{mV}$$

例 含有CCCS的电路如图所示,试求流经受控源的电流及其两端的电压。

解:由图示电路,可列写KCL方程


列写KVL方程 10220ii ₁

i 1A

受控源的电流为 3BA 受控源两端的电压为 ui (2)241V8V

3. 受控源与独立源的比较

相同点:受控源与独立源均为有源元件。 到任意t为止,送入受控源输出端口的能量 有可能为负值,具有"源"的外特性。

不同点: (1)独立源电压(或电流)由电源本身决定,与电路中其它电压、电流无关,而受控源电压(或电流)由控制量决定。

(2) 独立源在电路中起"激励"作用,在电路中产生电压、电流,而受控源只是反映输出端与输入端的受控关系,在电路中不能作为"激励"。 受控源不能独立的向网络供出功率,只能过 耦合关系将独立源产生的功率转移过来供给网络。

作 业#2.8, 2.

2.2.2 运算放大器

1. 简介


● 运算放大器(operational amplifier)

是一种有着十分广泛用途的电子器件。最早开始应用于1940年,1960年后,随着集成电路技术的发展,运算放大器逐步集成化,一般内部由20个左右的晶体管组成的集成电路。

● 应用

主要用于模拟计算机,可模拟加、减、积分等运算,对电路进行模拟分析。在信号处理、测量及波形产生方面也获得广泛应用。

2. 电路符号


a: 反向输入端,输入电压 u^{-1}

b: 同向输入端,输入电压 u^+

 $u_d = u^+ - u^-$ 差动输入电压

o: 输出端,输出电压 u 。


<u>─</u> : 公共端(接地端)

A: 开环电压放大倍数,可达十几万倍 u $_{0}=A$ u $_{0}$

(其中参考方向如图所示,每一点 均为<mark>对地</mark>的电压,在接地端未画 出时尤须注意。)

实际运放均有直流电源端,为运放提供工作电压,在电路符号图中一般不画出,而只有a,b,o三端和接地端。

3. 运算放大器的外特性


 $u_{\rm d}$

 $U_{
m sat}$

设在a,b 间加一电压 $u_{d} = u^{+} - u^{-}$,则可得输出 u_{o} 和输入 u_{d} 之间的转移特性曲线如下:

分三个区域:

①线性工作区:

②正向饱和区:


$$u_{\rm d}$$
> , $M_{\rm o} = U_{\rm sat}$


③反向饱和区:

$$u_{\rm d}$$
<- ,则 $u_{\rm o}$ = - $U_{\rm sat}$

这里 是一个数值很小的电压,例如 $U_{\text{sat}}=13\text{V}$, $A_{\text{sat}}=10^5$,则 $\epsilon=0.13\text{mV}$ 。

4. 电路模型


 R_{in} : 运算放大器两输入端间的输入电阻。


 R_0 : 运算放大器的输出电阻。

运算放大器具有高增益、高输入电阻、低输出电阻


5. 理想运算放大器

在线性放大区,将运放电路作如下的理想化处理:

- \bigcirc **A**
 - u 。为有限值,则u d=0 ,即 $u^+ = u^-$,两个输入端之间 相当于短路(虚短路);
- R_{in} 、 R_{O} 0, $i^{+}=0$, $i^{-}=0$ 。 即从输入端 看进去,元件相当于开路(虚断路)。


理想运放的电路符号


理想运放的外特性

含理想运算放大器的电路的分析

分析方法


规则1: "虚断" ---- i=0, $i_+=0$

规则2: "虚短" ---- $u_+ = u_-$


+ 节点KCL方程

除输出端外,对其他节点列KCL方程

1. 由理想运放构成的反相比例器


- 注意: (1) 当 R_1 和 R_2 确定后,为使 u 。不超过饱和电压(即保证工作在线性区),对u ;有一定限制。
 - (2) 运放不能工作在开环状态(极不稳定,振荡在饱和 区),一般工作在闭环状态。
 - $(R_2$ 接在输出端和反相输入端,称为负反馈。)


$$u_{o}$$
 $\left(\frac{R_{f}}{R_{1}}u_{1} \frac{R_{f}}{R_{2}}u_{2} \frac{R_{f}}{R_{3}}u_{3}\right)$
 $k_{1}u_{1} k_{2}u_{2} k_{3}u_{3}$
 若: $R_{1} R_{2} R_{3} R_{f}$

则: u_o $(u_1 \quad u_2 \quad u_3)$ 实现了加法运算

3. 正相比例器:


$$u_o = \frac{R_1 - R_2}{R_2} u_i = (1 - \frac{R_1}{R_2}) u_i$$

设
$$R_i=0$$
, $R_1=0$, $R_2=$, 则有 $u_0=u_i$

电压跟随器


4. 电压跟随器:


特点: ①输入阻抗无穷大(虚断);

②输出阻抗为零;


应用: 在电路中起隔离前后两级电路的作用。


可见,加入跟随器后,隔离了前后两级电路的相互影响。


5. 积分器


$$\begin{cases} u = 0 \\ i = 0 \end{cases}$$

$$i_{R} = i_{C}$$

$$\frac{u_{i}}{R} \qquad C \frac{du_{o}}{dt}$$


$$u_{o} \qquad \frac{1}{RC} \qquad u_{i}dt$$


6. 微分器


$$u_o \qquad RC \frac{du_i}{dt}$$


 $i_{\scriptscriptstyle C}$ $i_{\scriptscriptstyle R}$


例 图示为同相放大器。试求运算放大器吸收的功率。

解:对运算放大器各端口的 电压、电流取一致参考 方向,放大器吸收的功 率为


 $puiui_{1122}$


由理想运算放大器的"虚断"、"虚短"概念可知, i₁ 0, u₁ u_s, 可得:

$$\frac{u_{\rm S}}{RRR} \xrightarrow{u_2} \qquad \qquad u_{\rm 2S} \qquad (1) \frac{R_{\rm f}}{R_{\rm 1}}$$

运算放大器输出端电流为

$$i y_3 \frac{u y_2}{RR}$$
 $\frac{1}{RR}$

运算放大器吸收的功率为


$$puiuuu_{2SSS} (1)(\frac{RRR}{RRR}) \qquad \frac{1}{2} \qquad \frac{2}{2}$$

上式的负号表明运算放大器向外输出功率。可见,运算放大器是一种有源元件。

作业#2.17, 2.19


2.2.3 感合电感

耦合电感元件属于多端元件,在实际电路中,如收音机、电视机中的中周线圈、振荡线圈,整流电源里使用的变压器等都是耦合电感元件。


线圈1中通入电流 i_1 时,在线圈1中产生磁通(magnetic flux),同时,有部分磁通穿过临近线圈2,这部分磁通称为互感磁通。两线圈间有磁的耦合。

当两个线圈都有电流时,每一线圈的磁链为自磁链与互 磁链的代数和:


线圈1中通入电流*i*₁时,在线圈1中产生磁通 ₁₁,同时,有部分磁通穿过临近线圈2,这部分磁通称为互感磁通 ₂₁。线圈2中通入电流*i*₂时,产生 ₂₂ 和 ₁₂ 两线圈间有磁的 耦合。

每一线圈的磁链为自磁链与互磁链的代数和:


$$1 \qquad 11 \qquad 12 \qquad L_1 i_1 \quad M_{12} i_2$$

 $_{2}$ $_{22}$ $_{21}$ $L_{2}i_{2}$ $M_{21}i_{1}$

可证<u>互感</u>系数: M₁₂= M₂₁= M 单位: 亨(H)

两线圈的自磁链和互磁链相助,互感电压取正,否则取负。

- 注
- (1) M值与线圈的形状、几何位置、空间媒质有关,与 线圈中的电流无关
 - (2) L总为正值,M值有正有负.


线圈1中的磁通链:

 $_{1}$ $_{11}$ $_{12}$ $L_{_{1}}i_{_{1}}$ Mi $_{_{2}}$


线圈2中的磁通链:

 $_{2}$ $_{22}$ $_{21}$ $L_{2}i_{2}$ Mi_{1}

线圈1的电压: u_1 $\frac{d}{dt}$ $L_1 \frac{dl_1}{dt}$ $M \frac{dl_2}{dt}$ u_{11} u_{12}

线圈2的电压: u_2 $\frac{d_2}{dt}$ $L_2 \frac{di_2}{dt}$ $M \frac{di_1}{dt}$ u_{22} u_{21}

包自电和感压


11

线圈1中的磁通链:

线圈2中的磁通链:

 $L_2 i_2$ 21 2 22 di_{2} u_1

线圈1的电压:

线圈2的电压:

dt di_{2} di_1 dt

包含自感 电压和互 感电压

Mi,

 Mi_1

 $L_{\scriptscriptstyle 1}i_{\scriptscriptstyle 1}$

12

2. 耦合系数 (coupling coefficient)

用耦合系数*k* 表示两个线圈 磁耦合的紧密程度。

$$k^{ ext{def}} rac{M}{\sqrt{L_1 L_2}} - 1$$

当 k=1 称全耦合: 漏磁 $s_1 = s_2 = 0$

一般有:

$$k = rac{M}{\sqrt{L_1 L_2}} = \sqrt{rac{M^2}{L_1 L_2}} = \sqrt{rac{(M i_1)(M i_2)}{L_1 i_1 L_2 i_2}} = \sqrt{rac{12 - 21}{11 - 22}} = 1$$

耦合系数k与线圈的结构、相互几何位置、空间磁介质有关

3.互感线圈的同名端

对自感电压,当u,i 取关联参考方向:


$$u_{11} \quad \frac{\mathrm{d}\emptyset_{11}}{\mathrm{d}t} \quad N_1 \frac{\mathrm{d}\ddot{O}_{11}}{\mathrm{d}t} \quad L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} \quad \stackrel{\iota_1}{\longrightarrow} \quad \stackrel{\iota_1}{\longrightarrow} \quad \stackrel{\circ}{\longrightarrow} \quad \stackrel{\circ}$$

只要参考方向确定了,其数学描述便可容易地写出。

对互感电压,因产生该电压的的电流在另一线圈上, 为表示"增助"或"削弱"作用,就必须知道两个线圈的 绕向,为此引入同名端。

同名端


一当两个电流分别从两个线圈的对应端子同时流入 或流出,若所产生的磁通相互加强时,则这两个 对应端子称为两互感线圈的同名端。


同名端表明了线圈的相互绕法关系


由同名端及u、i参考方向确定互感线圈的特性方程

有了同名端,以后表示两个线圈相互作用,就不再考虑实际绕向,而只画出同名端及参考方向即可。


互感电压前"+"号或"一"号的判断:

若互感电压 "+" 极性端子与产生该电压的电流流进的端子为一对同名端,互感电压前取 "+" 号,反之取 "一"号。


同名端的实验测定:


如图电路,当闭合开关S时,i增加,

 $\frac{didi}{dtdt}$ 0 uM —

电压表正偏。

当两组线圈装在黑盒里,只引出四个端线组,要确定其同名端,就可以利用上面的结论来加以判断。


当断开S时,如何判定?

2.2.4 理想变压器

实际变压器线圈的芯子为铁磁材料。理想变压器是实际变压器的理想化模型,是对互感元件的理想科学抽象,是极限情况下的耦合电感。

1. 理想变压器的三个理想化条件

- (1) 无损耗 线圈导线无电阻,做芯子的铁磁材料的磁导率无限大。
 - (2) 全耦合 \longrightarrow k 1 M $\sqrt{L_1L_2}$
- (3) 参数无限大 L_{1},L_{2},M , $n \frac{N_{1}}{N_{2}}$ 为匝比 (变比) 但 $\sqrt{L_{1}/L_{2}}$ N_{1}/N_{2} n

以上三个条件在工程实际中不可能满足,但在一些实际工程概算中,在误差允许的范围内,把实际变压器当理想变压器对待,可使计算过程简化。

耦合系数 (coupling coefficient)

用耦合系数k表示两个线 圈磁耦合的紧密程度。

$$k^{ ext{def}} rac{M}{\sqrt{L_1 L_2}}$$
 1


当
$$k=1$$
 称全耦合:漏磁 $s_1 = s_2 = 0$

即
$$_{11}=$$
 $_{21}$, $_{22}=$ $_{12}$


一般有:

耦合系数k与线圈的结构、相互几何位置、空间磁介质有关

2.理想变压器的主要性能


变压关系


理想变压器既不储能,也不耗能,在电路中只起传递信号和能量的作用。


$$puiui_{1122}$$

$$ii_2$$
 $\frac{1}{n}$

作业: 2.15,2.19

功率性质


表明:

- (a) 理想变压器既不储能,也不耗能,在电路中只起传递信号和能量的作用。
- (b) 理想变压器的特性方程为代数关系,因此它是无记忆的多端元件。

电阻变换

由图示电路,有uRi


ипиnRi

nRyinRi


2


表

当电阻RL接于输出端口时,在其输入端看进去仍是一个电阻,但其电阻(称输入电阻)却是原电阻R乘以匝数比之平方,且与同名端的位置无关。

因此理想变压器具有变换电阻大小的性质。


理想变压器的元件特性


理想变压器的电路模型


(a) 阻抗变换


瓤

RAJMi2tHt, 1H, ()()


utMWs

10Vts 01

0


100 **5V**0ts 01

0

10*tts* 01 2010 12 itts 2 t


0

例1. 已知电阻 $R_S=1$ k ,负载电阻 $R_L=10$ 。为使 R_L 上 获得最大功率,求理想变压器的变比n。


当
$$n^2R_{\rm L}$$
= $R_{\rm S}$ 时匹配,即 $10n^2$ = 1000 n^2 = 100 , $n=10$.


例2. 求 U_2 .


方法1:列方程


方法2: 阻抗变换


作业# 2.15,2.21

2.4 一端口电路及其端口特性

• 电阻电路

______ 仅由电源、线性受控源和 线性电阻构成的电路

• 分析方法

(1) 欧姆定律和基尔霍夫 定律是分析电阻电路的依 据;

(2)等效变换的方法,也称化 简的方法

如果一端口电路全部由线性电阻构成,不包括独立电源,则端口特性又可表示为

uai $\dot{\mathfrak{g}}$ $i \frac{u}{a}$

a为与u, i无关的函数。如果组成一端口电路的线性电阻为非时变的,则a为实常数。a称为一端口电路的等效电阻,也称为输入电阻。1/a称为一端口电路的等效电导,也称为输入电导。


如果一端口电路全由线性电阻(可包含受控电源)构成,并且包括独立电源,则其端口特性可表示为

uaib

a、b为与u,i无关的函数。如果组成一端口电路的线性电阻为非时变的,且独立电源为直流电源,则a、b为实常数。


1. 两端电路(网络)

任何一个复杂的电路,向外引出两个端钮,称 为二端网络。如果二端网络从一个端子流入的电流 等于从另一端子流出的电流,则称为一端口网络。


N端网络—任何只有N个引出端子与外部电路相连接的部分电路。

端口特性—网络端子处的端电压与端电流之间的 关系(VCR曲线或VCR方程)。


• 如一端口电路全部由线性电阻元件构成,不包括独立电源,则端口特性可表示为 uRi in


如一端口电路全部由线性电阻元件构成,并且包括独立电源,则端口特性可表示为

 $uRiU_{inS}$

注:对线性一端口电路,用外加电压源法或外加电流源法求端口特性。


$$u_{cd}$$
 u_1 $6u_1$ $\frac{6 (u_1)}{2}$ $2u_1$ $iuuu_1/2/3/12_{cd}$

一端口电路的端口特性是由电路本身的元件和结构决定的,与外电路无关。因此,一端口电路的端口特性可以在一端口电路的端口接任意电路的情况下来求取。

实际中常采用外接电源法,下面举例说明例 试求图(a)所示一端口电路的端口特性。


解:外加电流源i, 如图(b)所示

对节点①列 写KCL方程得


 iii_{12}

对回路1、12列写KVL方程,得 uii 230 ₁ 360


则端口特性为 ui 4 或 iu 0.25


例 试求图(a)所示一端口电路的端口特性。


解:外加电压源u,如图(b)所示

对节点①列写KCL方程,得 igyigRii


对回路l列写KVL方程,得 uRiriRi

0

端口特性为


$$uRri$$
 $\frac{R_2}{1 gR_2}$


2.5 二端口电路及其端口特性

学习重点:

<u>掌握各端口特性方程形式,参</u>数的含义及求法。

❖一端口电路(二端电路):


在工程实际中,研究信号及能量的传输和信号变换时,经常碰到如下形式的电路。


❖ 四端电路(网络):


例:


端口由一对端钮构成,且 满足如下端口条件:从一 个端钮流入的电流等于从 另一个端钮流出的电流。

一、 二端口电路/网络(Two-Port Networks)


1.定义: 当一个电路与外部电路通过两个端口连接时称此电路为二端口网络。


特点:一端口输入,另一端口输

实际意义:^出集成电路、电子器件从端口测试研究各端口 之间的性能


2. 二端口网络与四端网络的区别


二端口网络

具有公共端的二端口网络


四端网络(四个端子电流不是两两成对相等)。

3. 电路符号及参考方向


大电路可分解成由两个一端口电路和一个(或多个)二端口组成:


(a)

(b)

分解时注意端口条件:


由三端电路构成的二端口电路:


二、 二端口电路的电压-电流关系

▶输入 端口1-1′ 输出 端口2-2′


- \rightarrow 端口物理量4个: U_1 、 I_1 、 U_2 、 I_2
- \rightarrow 端口电压电流方程 6 类 (已知两个变量,表示另两个变量有 C_4^2 类)
- ▶有6套参数描述二端口网络

▶参数作用:

- ① 已知参数,可由一端口变量求另一端口变量;
- ② 用参数研究二端口传递信号、电能的性能;
- ③ 由简单二端口参数可求复杂二端口参数。 117

二端口电路的端口特性方程一般形式

11 12 1 11 12 1 0 21 22 2 21 22 2

1. R 参数二端口方程

将 i_1 、 i_2 视为激励(自变量), 求 u_1 、 u_2 —响应(应变量)。


(2.5.3a)

$$\Leftrightarrow R \qquad \begin{matrix} r_{11} & r_{12} \\ r_{21} & r_{22} \end{matrix}$$

R称为 开路电阻矩阵.

$$u_1$$
 $r_{11}i_1$ $r_{12}i_2$
 u_2 $r_{21}i_1$ $r_{22}i_2$

<u>r参数的实验测定与物理含义</u>


R参数方程的等效电路

四个独立参数


用含受控源的电路模拟

可根据给定的r参数方程画出含受控源的等效电路。


同一个参数方程,可以画出结构不同的等效电路。 将r参数方程改写为:


$$U_1$$
 $r_{11}i_1$ $r_{12}i_2$ $r_{12}i_1$ $r_{12}i_1$ $r_{12}i_1$ $r_{12}i_1$ $r_{12}i_2$ $r_{12}i_1$ $r_{12}i_2$ $r_{12}i_2$ $r_{12}i_1$ $r_{12}i_2$ $r_{12}i_2$


等效电路不唯一

例1 求下图所示二端口电路的R 参数矩阵。

解. 方法1——用开路法求R参数。


方法2——用列方程法求R参数。

$$u_1$$
 Ri_1 $(i_1$ $i_2)$ $R(i_1$ $i_2)$ $(2R)$ i_1 (R) i_2
 u_2 Ri_2 $R(i_1$ $i_2)$ R i_1 $(2R)$ i_2


例 试求图(a)所示二端口电路的开路电阻参数。


解: 先将端口2开路,端口1外接电流源i,如图(b)所示。

对回路l1、l2列写KVL方程得

uRR() uRi


同理,再将端口1开路,端口2外接电流源i2,如图(c) 所示

对回路l₁、l₂列写KVL方程得 uRj

uRRi()


求开路参数一般用网孔法列方程较方便。

二端口电路的端口特性方程一般形式

11 12 1 11 12 1 0 21 22 2 21 22 2

2. G 参数二端口方程

将 u_1 、 u_2 视为激励(自变量)。 求 i_1 、 i_2 ——响应(应变量)。


$$i_1$$
 d_{11} d_{12} d_{11} c_{11} c_{12} d_{12} d_{11} d_{12} d_{11} d_{12} d_{11} d_{12} d_{12} d_{12} d_{12} d_{13} d_{14} d_{15} d_{1

G称为 短路电导矩阵.


g参数的实验测定与物理含义

$$i_1 \quad g_{11} u_1 \quad g_{12} u_2$$
 $i_2 \quad g_{21} u_1 \quad g_{22} u_2$


g参数又称短路电导参数


G参数方程的等效电路


另一种形式:


求如图所示二端 口电路的G参

数。 用短路法求G参数。


网络内部不含受控源: 三个独立参

129


求如图所示二端 口电路的G参 数。

解:


 $g_{\mathbf{b}}$

方法2——用列方程法求G参数。


网络内部有受控源: 四个独立参数。

3. H 参数(混合参数)二端口方程

常用于晶体管等效电路

将 u_2 、 i_1 视为激励(自变量),求 u_1 、 i_2 ——响应(应变量)。

$$\begin{cases} c_{11}u_1 + d_{12}i_2 + d_{11}i_1 + c_{12}u_2 = 0 \\ c_{21}u_1 + d_{22}i_2 + d_{21}i_1 + c_{22}u_2 = 0 \end{cases}$$

$$\begin{bmatrix} c_{11} & d_{12} \\ c_{21} & d_{22} \end{bmatrix} \begin{bmatrix} u_1 \\ i_2 \end{bmatrix} + \begin{bmatrix} d_{11} & c_{12} \\ d_{21} & c_{22} \end{bmatrix} \begin{bmatrix} i_1 \\ u_2 \end{bmatrix} = 0$$

$$\begin{bmatrix} u_1 \\ i_2 \end{bmatrix} = - \begin{bmatrix} c_{11} & d_{12} \\ c_{21} & d_{22} \end{bmatrix}^{-1} \begin{bmatrix} d_{11} & c_{12} \\ d_{21} & c_{22} \end{bmatrix} \begin{bmatrix} i_1 \\ u_2 \end{bmatrix}$$

H参数矩阵形式

$$\begin{bmatrix} u_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \begin{bmatrix} i_1 \\ u_2 \end{bmatrix}$$

$$H = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix}$$

称为H参数矩阵

参数的实验测定与物理意义

$$u_1 \quad h_{11}i_1 \quad h_{12}u_2$$
 $i_2 \quad h_{21}i_1 \quad h_{22}u_2$


$$\begin{array}{c|c} -1 \\ \hline 1 \\ 1 \end{array}$$

$$\frac{2}{1}$$

$$\begin{array}{c|c} 2 \\ \hline 2 \\ 2 \end{array}$$

H参数方程的等效电路

$$u_1$$
 $h_{11}i_1$ $h_{12}u_2$
 i_2 $h_{21}i_1$ $h_{22}u_2$


双极结型三极管H参数小信号模型

4. A参数 (传输参数) 二端口方程

实际问题:由一端变量求另一端变量,常用于传输线。

将 u_2 、 i_2 视为激励(自变量),

$$\begin{cases} c_{11}u_1 + d_{12}i_2 + d_{11}i_1 + c_{12}u_2 = 0 \\ c_{21}u_1 + d_{22}i_2 + d_{21}i_1 + c_{22}u_2 = 0 \end{cases} A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = -\begin{bmatrix} c_{11} & d_{11} \\ c_{21} & d_{21} \end{bmatrix} \begin{bmatrix} c_{12} & -d_{12} \\ c_{22} & -d_{22} \end{bmatrix}$$

将
$$U_2$$
、 I_2 视为激励(自变量), 求 U_1 、 I_1 ——响应(应变量)。

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = -\begin{bmatrix} c_{11} & d_{11} \\ c_{21} & d_{21} \end{bmatrix}^{-1} \begin{bmatrix} c_{12} & -d_{12} \\ c_{22} & -d_{22} \end{bmatrix}$$

矩阵形式
$$u_1$$
 a_{11} a_{12} u_2 i_1 a_{21} a_{22} i_2 (注意负号)

$$\begin{array}{ccc} \mathbf{A} & \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{a}_{21} & \mathbf{a}_{22} \end{array}$$

称为A 参数矩阵

A参数的实验测定与物理意义

$$u_1$$
 $a_{11}u_2$ $a_{12}i_2$
 i_1 $a_{21}u_2$ $a_{22}i_2$

$$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$$
 $\begin{vmatrix} 1 \\ 2 \end{vmatrix}$ 0

反向转移电阻

反向电流传输比

$$22 \quad \frac{1}{2} \begin{vmatrix} 1 \\ 2 \end{vmatrix} = 0$$

5. Â参数二端口方程

$$egin{array}{cccc} m{u}_2 & m{a}_{11} m{u}_1 & m{a}_{12} m{i}_1 \ m{i}_2 & m{a}_{21} m{u}_1 & m{a}_{22} m{i}_1 \end{array}$$


6. A参数二端口方程

$$i_1$$
 $\hat{h}_{11}u_1$ $\hat{h}_{12}i_2$
 u_2 $\hat{h}_{21}u_1$ $\hat{h}_{22}i_2$

例4


求A参数


解:


 $u_1 \quad a_{11}u_2 \quad a_{12}i_2$ $i_1 \quad a_{21}u_2 \quad a_{22}i_2$

开短路法


$$a_{11} \quad \frac{U_1}{U_2}\Big|_{I_2=0} \quad \frac{1}{2} \quad 15$$

$$a_{12} \frac{U_1}{I_2}|_{U_2 \ 0} \frac{I_1[1 \ (2//2)]}{0.5I_1}$$

$$a_{21} \frac{I_1}{U_2}\Big|_{I_2=0} = 0.5 \text{ S}$$

三. 各参数间的关系

问题:

$$r_{11} = \frac{1}{g_{11}}$$

$$r_{12} = \frac{?}{g_{12}} = \dots$$

$$egin{array}{llll} m{i}_1 & m{g}_{11} & m{g}_{12} & m{u}_1 \ m{i}_2 & m{g}_{21} & m{g}_{22} & m{u}_2 \ m{u}_1 & m{r}_{11} & m{r}_{12} & m{i}_1 \ m{u}_2 & m{r}_{21} & m{r}_{22} & m{i}_2 \end{array}$$

$$m{r}_{11}$$
 $m{r}_{12}$ $m{1}_{11}$ $m{1}_{12}$ $m{r}_{21}$ $m{r}_{22}$ $m{2}_{11}$ $m{2}_{22}$

二端口电路各参数间的关系

同一个二端口电路的六种参数之间是可以互相换 算的,见表2.5.2。

R参数换算为例

已知R参数表达的二端口方程为


 $u\dot{f}_1 \qquad r_1r_{112}$

 ui_{22} r_{2122}

由R参数表示的G参数矩阵为


 $i\mu\mu r_{1}r_{1}r_{2}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{1}r_{2}r_{2}r_{1}r_{2}r_{2}r_{1}r_{1}$

各参数间的关系可从一种参数方程推导出另一种参数方程来得到:


小结

- 1. 共有六套参数可用来描述二端口网络的端口外特性。为什么用这么多参数表示?
 - (1) 为描述电路方便,测量方便。
 - (2) 有些电路只存在某几种参数。


 $G = \begin{array}{c} 0.5s & 0.5s \\ 0.5s & 0.5s \end{array}$

R参数 不存在

$$I_1$$
 I_2
 $+$
 U_1
 2Ω
 U_2


R $\begin{pmatrix} 2 & 2 \\ 2 & 2 \end{pmatrix}$

G参数不存在

- 3. 以不同的方式连接的二端口可用不同的参数表示。
- 4. 不含受控源的二端口电路具有三个独立参数。
- 5.一般情况下,含有受控源的二端口电路的四个参数是独立的。

练习1

求如图二端口电路的R 参数。


解: 列方程法

$$U_1 = R_a I_1 + R_b (I_1 + I_2)$$


 $U_2 = rI_1 + R_c I_2 + R_b (I_1 + I_2)$

$$R = \begin{bmatrix} R_{\mathbf{a}} + R_{\mathbf{b}} & R_{\mathbf{b}} \\ \mathbf{r} + R_{\mathbf{b}} & R_{\mathbf{b}} + R_{\mathbf{c}} \end{bmatrix}$$

网络内部有受控源:四个独立参数。

练习2

求H参 数。


解: 列方程法


$$U_1 R_1 I_1$$

$$I_2 \qquad I_1 \quad \frac{1}{R_2} U_2$$

$$H \qquad \begin{array}{cc} R_1 & 0 \\ & 1/R_2 \end{array}$$

练习3

求A参数


解:

$$u_1 \frac{1}{n}u_2$$

$$i_1$$
 ni_2


则 A
$$\frac{1}{n}$$
 0 0 n


作业# 2.28,2.31


二端口的联接

一个复杂二端口网络可以看作是由若干简单的二端口 按某种方式联接而成,这将使电路分析得到简化;

1. 级联(链联)


则

ABABAB

CDCDCD


AABCABBD

CADCCBDD

即: AAA

结论


级联后所得复合二端口A 参数矩阵等于级联的二端口A 参数矩阵相乘。上述结论可推广到n个二端口级联的关系。


结论

级联后所得复合二端口A参数矩阵等于级联的二端口A参数矩阵相乘。上述结论可推广到n个二端口级联的关系。

课堂讨论题


已知: 结构对称的二端口电路在两种状态下的

电压电流参数如图(a)及(b)所示。

求: 电流I=?