第三章 电路的基本分析方法

- 重点:
 - 1. 电路等效的概念;
 - 2. 电阻, 电感电容的串、并联;
 - 3. 电路的等效变换;
 - 4. 回路电流法;
 - 5. 节点电压法;

3.1 电路的等效变换

在电路分析中,常常需要进行等效变换,如将不包含待求电压和电流的网络部分进行等效化简,从而有利于求解网络。而网络的等效化简必须在等效变换的前提下进行。

等效定义:

两个客体只要在某一方面有相同的表现,就说二者在这一意义上等效。

例: 白马—日行千里 黑马—日行千里

尽管二者颜色、高矮、肥瘦不同,但在日行千里这点上二者是相同的,等效的。因为为了达到日行千里之目的,用白马和用黑马之间无任何区别等效电路 — 如果两个端点——对应的n端网络N和N′具有相同的端口特性,则二者相互等效,并互称为等效电路。

3.2 二端电路的等效变换

➤ 设N与N′分别为二个无源二端网络,

当u f(i)与u' f(i')相同时,N与N 是等效的。

U ● 从数学概念上讲(即是上述的定义),即两者端口处对外电路而言具有完全相同的数学模型(VAR方程)

对A电路中的电流、电压和功率而言,满足

- (1) 电路等效变换的条件 —— 两电路具有相同的VCR
- (2) 电路等效变换的对象 —— 外电路A中的电压、
- 电流和功率(不改变) (3) 电路等效变换的目的 ——化简电路,方便计算

明 确

3.2.1 电阻、电容和电感的串联、并联

1. 电阻串联(Series Connection of Resistors

(1) 电路特点

- (a) 各电阻顺序连接,流过同一电流(KCL);
- (b) 总电压等于各串联电阻的电压之和(KVL)。 $u u_1 u_k u_n$

结论:

串联电路的总电阻等于各分电阻之和。

(3) 串联电阻的分压

$$u_k R_k i R_k \frac{u}{R_{eq}} \frac{R_k}{R_{eq}} u u$$

说明电压与电阻成正比,因此串连电阻电路可作分压电路

例

两个电阻的分压:

2. 电阻并联 (Parallel Connection)

(1) 电路特点

- (a) 各电阻两端分别接在一起,两端为同一电压 (KVL);
- (b) 总电流等于流过各并联电阻的电流之和 (KCL)。

$$i = i_1 + i_2 + \ldots + i_k + \ldots + i_n$$

由KCL:

$$i = i_1 + i_2 + \ldots + i_k + \ldots + i_n$$

$$=u/R_1+u/R_2+...+u/R_n=u(1/R_1+1/R_2+...+1/R_n)=uG_{eq}$$

$$G=1/R$$
为电导

$$G_{eq}$$
 G_1 G_2 G_n G_k G_k

等效电导等于并联的各电导之和

$$\frac{1}{R_{eq}}$$
 G_{eq} $\frac{1}{R_1}$ $\frac{1}{R_2}$ $\frac{1}{R_n}$ \mathbb{R} \mathbb{R}

(3) 并联电阻的电流分配

电流分配与电导成正比

$$\frac{i_k}{i} \quad \frac{u/R_k}{u/R_{\text{eq}}} \quad \frac{G_k}{G_{\text{eq}}} \qquad \longrightarrow \quad i_k \quad \frac{G_k}{G_{\text{eq}}} i$$

3. 电阻的串并联(混联)

要求: 弄清楚串、并联的概念。

混联电路是既含有电阻串联又有电阻并联的电路。混联电路有时支路很多看上去电路很复杂,但因它可通过串联和并联加以简化,:仍属简单网络。分析时关键要掌握"串联同流"、"并联同压"。

返回 上页 下页

上页 下页

例

解

① 用分流方法做

$$I_1$$
 $\frac{12}{R}$ I_4 $\frac{1}{2}I_3$ $\frac{1}{4}I_2$ $\frac{1}{8}I_1$ U_4 I_4 $2R$ 3 V

②用分压方法做

$$U_4 \quad \frac{U_2}{2} \quad \frac{1}{4}U_1 \quad \frac{3}{2}V$$

$$I_4 \qquad \frac{3}{2R}$$

1. 电容串联

$$u = \sum_{k=1}^{n} u_{k} = \sum_{k=1}^{n} \left(u_{k}(0) + \frac{1}{C_{k}} \int_{0}^{t} i(\tau) d\tau \right) = \sum_{k=1}^{n} u_{k}(0) + \left(\sum_{k=1}^{n} \frac{1}{C_{k}} \right) \int_{0}^{t} i(\tau) d\tau$$

$$u(0) = \sum_{k=1}^{n} u_{k}(0) \qquad u = u(0) + \frac{1}{C} \int_{0}^{t} i(\tau) d\tau$$

$$\frac{1}{C} = \sum_{k=1}^{n} \frac{1}{C_k}$$

2. 电容并联

$$i = \sum_{k=1}^{n} i_k = \sum_{k=1}^{n} \left(C_k \frac{\mathrm{d} u_k}{\mathrm{d} t} \right) = \left(\sum_{k=1}^{n} C_k \right) \frac{\mathrm{d} u}{\mathrm{d} t}$$

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

$$C = \sum_{k=1}^{n} C_k$$

3. 电感串联

$$u = \sum_{k=1}^{n} u_k = \sum_{k=1}^{n} \left(L_k \frac{\mathrm{d}i_k}{\mathrm{d}t} \right) = \left(\sum_{k=1}^{n} L_k \right) \frac{\mathrm{d}i}{\mathrm{d}t}$$

$$L = \sum_{k=1}^{n} L_k$$

4. 电感并联

$$i = \sum_{k=1}^{n} i_k = \sum_{k=1}^{n} \left(i_k(0) + \frac{1}{L_k} \int_0^t u_k(\tau) d\tau \right)$$

$$= \sum_{k=1}^{n} i_{k}(0) + \left(\sum_{k=1}^{n} \frac{1}{L_{k}}\right) \int_{0}^{t} u(\tau) d\tau$$

$$i(0) = \sum_{k=1}^{n} i_k(0)$$

$$\frac{1}{L} = \frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n}$$

5.互感线圈的串联

1. 同名端顺接

$$u \quad R_{1}i \quad L_{1}\frac{\mathrm{d}i}{\mathrm{d}t} \quad M \frac{\mathrm{d}i}{\mathrm{d}t} \quad L_{2}\frac{\mathrm{d}i}{\mathrm{d}t} \quad M \frac{\mathrm{d}i}{\mathrm{d}t} \quad R_{2}i$$

$$(R_{1} \quad R_{2})i \quad (L_{1} \quad L_{2} \quad 2M)\frac{\mathrm{d}i}{\mathrm{d}t} \quad Ri \quad \underline{L}\frac{\mathrm{d}i}{\mathrm{d}t}$$

R R_1 R_2 L L_1 L_2 2M

2. 同名端反接:

R R_1 R_2 L L_1 L_2 2M

5.互感线圈的并联

1. 同名端在同侧

$$\begin{cases} u & L_1 \frac{di_1}{dt} = M \frac{di_2}{dt} \\ u & L_2 \frac{di_2}{dt} = M \frac{di_1}{dt} \\ i = i_1 + i_2 \end{cases}$$

解得u, i的关系:

$$L_{eq} = \frac{(L_1 L_2 - M^2)}{L_1 - L_2 - 2M} = 0$$

2. 同名端在异侧

解得u, i的关系:

3.2.2 电压源和电流源的串联和并联

1. 理想电压源的串联和并联

注意参考方向

相同的电压 源才能并 联, 电源中 的电流不确

❖电压不等的独立电压源并联是"病态电路"<u>,违背</u>K

● 电压源与支路的串、并联等效

2. 理想电流源的串联并联

注意参考方向

相同的理想电流源才能串联,每

个由资源的提由压不能确定

❖电流小等的独立电流源串联是"病态电路",违背KCL。

上页 下页

● 电流源与支路的串、并联等效

§2-4 实际电源的两种模型及其等效变换

1. 电压源等效模型

一个实际电源,可用一个理想电压源 u_s 与一个电阻 R_i 串联的支路模型来表征其特性。当它向外电路提供电流时,它的端电压u总是小于 u_s ,电流越大端电压u越小。

2. 电流源等效模型

一个实际电源,可用一个电流为 is 的理想电流源和一个内电导 Gi 并联的模型来表征其特性。当它向外电路供给电流时,并不是全部流出,其中一部分将在内部流动,随着端电压的增加,输出电流减小。 空效电源外特性

显见两种模型外特征曲线均为下降的直线,可以近似地作为实际电源的电路模型。

三. 两种电源模型的等效变换公式

(us串R)与(is并G)可以代表同一实际电源的电路模型,而代表同一电源的两种电路模型应该是等效的(VAR曲线重合, VAR方程相同)。

$$i = u_{\rm S}/R_{\rm i} - u/R_{\rm i}$$

比较可得等效的条件:

$$i_S=u_S/R_i$$
 $G_i=1/R_i$

 $(1)i_{\rm S}$ 的方向与 $u_{\rm S}$ 电压升方向一致(从"+"流出)!

(2) 等效是对外部电路等效,对内部电路是不等效的。

表现左

开路的电压源中无电流流过 R_i ; 开路的电流源可以有电流流过并联电导 G_i 。 电压源短路时,电阻中 R_i 有电流; 电流源短路时, 并联电导 G_i 中无电流。

(3) 理想电压源与理想电流源不能相互转换。

利用电源等效变换简化电路计算。

把电路转换成一个电压源和一个电阻的串 例3 连。 **10** + **10V 10V** + **70V 10 6A 10 6V 2A** + **10 6A 66V**

例5 * 图示电路,求i、uS。

解: i=3A 经等效变换,有

* $u_S=3x1+1x1+3+1x1+1x1$ = 9V

上页 下页

四. 电源转移

无伴电压源支路可转移到与该支路任一端连接的 所有支路中与各电阻串联,原无伴电压源短路。

2 无伴电流源的转移

无伴电流源支路可转移到与 该支路形成回路的任一回路 的所有支路中与各电阻并

山江

 R_2 i_S R_5 e

保持 流出a 流入b

例7.

求电压u。

3.2.4 具有等电位节点/零电流 支路电路的等效变换

- 对于具有相等电位的两节点(无支路直接相连),节点间的电压为零,与短路等效,两节点可用导线相连。
- 对于具有零电流的支路,支路电流为零,与开路等效,该支路可断开。

利用电路的对称性等效化简!

3.3 多端电路的等效变换 (—Y 变换)

, Y 网络的变形:

这两个电路当它们的电阻满足一定的关系时, 能够相互等效

2. —Y 变换的等效条件

等效条件:

$$i_1 = i_{1Y}, \qquad i_2 = i_{2Y}, \qquad i_3 = i_{3Y},$$

$$u_{12} = u_{12Y}, \quad u_{23} = u_{23Y}, \quad u_{31} = u_{31Y}$$

上页 下页

接:用电压表示电流

$$i_1 = u_{12} / R_{12} - u_{31} / R_{31}$$
 $i_2 = u_{23} / R_{23} - u_{12} / R_{12}$
 $i_3 = u_{31} / R_{31} - u_{23} / R_{23}$

Y接: 用电流表示电压

$$u_{12Y}=R_{1}i_{1Y}-R_{2}i_{2Y}$$

$$u_{23Y}=R_{2}i_{2Y}-R_{3}i_{3Y}$$

$$u_{31Y}=R_{3}i_{3Y}-R_{1}i_{1Y}$$

$$i_{1Y}+i_{2Y}+i_{3Y}=0$$

$$(2)$$

由式(2)解

$$i_{\text{NF}}: \frac{u_{12Y}R_3}{R_1R_2} \frac{u_{31Y}R_2}{R_2R_3} \frac{1}{R_3R_1}$$

$$i_{2Y} \frac{u_{23Y}R_1}{R_1R_2} \frac{u_{12Y}R_3}{R_2R_3} \frac{1}{R_3R_1}$$

$$i_{3Y} \frac{u_{31Y}R_2}{R_1R_2} \frac{u_{23Y}R_1}{R_2R_3} \frac{1}{R_3R_1}$$

$$i_{3Y} \frac{u_{31Y}R_2}{R_1R_2} \frac{u_{23Y}R_1}{R_3R_3R_1}$$

$$i_{3Y} \frac{u_{31Y}R_2}{R_1R_2} \frac{u_{23Y}R_1}{R_3R_3R_3R_1}$$

$$i_{3Y} \frac{u_{3Y}R_2}{R_1R_2} \frac{u_{23Y}R_1}{R_3R_3R_3R_1}$$

$$i_{3Y} \frac{u_{3Y}R_2}{R_1R_2} \frac{u_{23Y}R_1}{R_3R_3R_3R_1}$$

根据等效条件,比较式(3)与式(1),得Y型 型的变物

类似可得到由 型 Y型的变换条件:

简记方法:

变Y

特例: 若三个电阻相等(对称),则有

- (1) 等效对外部(端钮以外)有效,对内不成立。
- (2) 等效电路与外部电路无关。
- (3) 用于简化电路

3.3.2 二端口网络的联接(复合二端口)

一端口联接: 2种基本联接方式

1. 串联: 首末相联

2. 并联: 首联首、末联末

二端口联接: 5种基本联接方式

2. 串联

3. 并联

4. 串并联

5. 并串联

由图示可得

即有

 $\mathbf{A} \quad \mathbf{A}_1 \mathbf{A}$

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。

级联时各二端口的端口条件不会被破坏。

二、并联:输入端口并联,输出端口并联

并联后

$$i_1$$
 i_1 i_1 i_2 i_2 i_2 i_3 i_4 i_5 i_6 i_8 i_9 i_9

可得 $G G_1 G_2$

结论

二端口并联所得复合二端口的G参数矩阵 等于两个二端口G参数矩阵相加。

注意:

两个二端口并联时,其端口条件可能被破坏,

此时上述关系式就不成立。

并联后端口条件破坏

 $\mathbf{G} \times \mathbf{G}_1 \quad \mathbf{G}_2$

三、串联:

输入端口串联

输出端口串联

采用R 参数

由串联电流相等

$$i_1$$
 i_1 i_1 i_2

则有

 $\mathbf{R} \quad \mathbf{R}_1 \quad \mathbf{R}_2$

结 论:

串联后复合二端口R参数矩阵等于原二端口

R 参数矩阵相加。可推广到 n端口串联。

两个二端口串联时,其端口条件可能被破坏,此时上述关系式就不成立。

例 已知: 虚线框所示的复合二端口网络**A** =1, 且

 \mathbf{A}_1 0 100 $\dot{\mathbf{U}}$ 又 R_{L} = 时, U_1 =100 \mathbf{V} , I_1 =2 \mathbf{A} , U_2 =20 \mathbf{V} ,

 \mathbb{Z}_{R} 0.01s 0 \mathbb{Z}_{R} 0.01s U_1 =20V, U_2 =4A。

- 求(1)网络N2的传输参数矩阵A2;
 - (2) 当Us =10V, r_i=5 , R_L=1.18 时, Us 输出功率 为多少?

解: (1) 设虚线框所示的复合二端口网络的传输参数方程

$$a_{21} \frac{I_1}{U_2}\Big|_{I_2 \ 0} \frac{2}{20} \ 0.1s \quad \frac{1}{2}\Big|_{2 \ 0} \frac{20}{4} \ 5$$

由已知条件知:
$$a_{11}a_{22}-a_{12}a_{21}=1$$
 故得 $a_{22}=0.3$

30Ù

解: (2) 由虚线框所示的复合二端口网络的传输参数矩阵得

3.4 独立电流变量和独立电压变量

电路的图是用以表示电路几何结构的图形,图中的支路和结点与电路的支路和结点一一对应。

(1) 图的定义(Graph)

- a. 图仅表示电路的连接关系, 与元件性质无关, 与线段的曲直无关;
- b. 结点和支路自成集合, 但任一条边必须终止 在结点上:
- c. 图中结点的符号和支路的编号尽量与原电路一致。

(2) 连通图

图G的任意两节点间至少有一条路 经时称为连通图,非连通图至少存 在两个分离部分。

(3) 子图

若图G₁中所有支路和结点都是图G中的支路和结点,则称G₁是G的子图。

树支:构成树的支路 连支:属于G而不属于T的支路

树

特 点

- 1)对应一个图有很多的树
- 2) 树支的数目是一定的: b_t n

连支数: b_l b b_t b (n 1)

(5) 基本(独立)回路(单连支回路)

基本回路: 具有独占的一条连枝的回路

基本回路(单连支回路)

注意要点:

- 1. 每一个连支可与两个 端点之间的唯一树路径构 成一个唯一的基本回路;
- 2. 每选定一个树,便存在与之对应的一组相互独立的基本回路;
- 3. 树的取法不同,所得的基本回路组不同,但树一定,基本回路组便是唯一的;
- 4. 基本回路数=连支数 =b-n+1。基本回路的方 向取为连支方向。

树支集= {1,3,4} 连支集= {2,5,6} 例

图示为电路的图,画出三种可能的树及其对

- 1. 对平面电路,(b-n+1)个 网孔即是一组独立回路。
 - 2. 对任意电路, (b-n+1个)基本回路即是一组独立

回路 上页下页

3-5 电路一般分析法 (branch current method)

一. 2b分析法

变量: b个支路电流 和 b个支路电压

(n-1)个独立的KCL电流方程--- Σ I=0

方程: (b -n+1)个独立的KVL电压方程--- Σ U=0

2b个独立

方程

b个独立的元件VCR方程--- U=RI

一. 2b分析法 未知量为2b个

定义: 以支路电压、支路电流为待求量列写电路方程

求解电路的方法。

KCL方程列写:(3个) 1Ω

$$-i_1+i_2+i_3=0$$

$$-i_2+i_4+i_6=0$$

$$-i_3 + i_5 - i_6 = 0$$

KVL方程列写:(3个)

-
$$u_1 + u_2 + u_4 = 0$$

$$- u_2 + u_3 - u_6 = 0$$

$$u_4 - u_5 - u_6 = 0$$

支路VCR列写: (6个)

$$u_1 = 10 - i_1$$
 $u_4 = 4 i_4$
 $u_2 = 2 i_2$ $u_5 = 5 i_5$
 $u_3 = 3 i_3$ $u_6 = 8 + 6 i_6$

上页下页

二. 1b分析法

变量: b个支路电流 或 b个支路电

压

对于有n个节点、b条支路的电路,要求解支路电流,未知量共有b个。只要列出b个独立的电路方程,便可以求解这b个变量。

1.支路电流法

(n-1)个独立的KCL电流方程 —— Σ I=0 b b个支路电流 (b-n+1)个独立的KVL电压方程 —— Σ RI= Σ Us

2. 支路电压法

(b-n+1)个独立的KVL电压方程 —— Σ U=0 b个支路电压 (n-1)个独立的KCL电流方程 —— Σ GU= Σ is

上页下页

支路电流法: 以支路电流为待求量,以KCL、KVL 、 VAR为

依据,列方程求解电路分析方法。

A) KCL方程列写:

$$-i_1+i_2+i_3=0$$

$$-i_2+i_4+i_6=0$$

$$-i_3+i_5-i_6=0$$

B)KVL方程列写:

$$i_1 + 2i_2 + 4i_4 = 10$$

$$-2i_2+3i_3-6i_6=8$$

$$+4i_4 - 5i_5 - 6i_6 = 8$$

 $R_k I_k =$

独立KCL方程: (n-1) 个

独立KVL方程: b-(n-1)个

(利用支路VCR以支路电流表示

支路由压)

上页 下页

3-5 回路分析法 (Mesh Analysis)

问题: 1. 各支路电流是否线性独立?

2.怎样的一组电流变量适合选作为第一步求解的对象呢?

(独立性、完备性)

设
$$I_1 = I_{M1}$$

$$I_4 = I_{M2}$$

$$I_6 = I_{M3}$$

则 a:
$$I_2 = I_1 + I_4 = I_{M1} + I_{M2}$$

c:
$$I_3 = I_1 + I_6 = I_{M1} + I_{M3}$$

d:
$$I_5 = I_4 - I_6 = I_{M2} - I_{M3}$$

网孔电流:沿着网孔边界流动的假想

网孔电流具有独立性(彼此无约束,自动满足KCL)和完备性(各支路电流可用这组变量唯一表示)

1 网孔电流法:以网孔电流作为电路的独立变量建立电路方程的方法,仅适用于平面电路。

方程: (b-n+1) 个KVL方程 $\Sigma R_M I_{M=}$ U_{MS}

方法推导:

设
$$i_1 = i_{m1}$$
 , $i_3 = i_{m2}$ 则 $i_2 = i_{m2} - i_{m1}$ b $-n+1=2$ 个KVL方程:

mesh 1: $R_1 i_{m1} - R_2 (i_{m2} - i_{m1}) = u_{S1} - u_{S2}$

mesh 2:
$$R_2(i_{m2}-i_{m1})+R_3i_{m2}=u_{S2}$$

$$(R_1+R_2) i_{m1} - R_2 i_{m2} = u_{S1} - u_{S2}$$

$$-R_2 i_{m1} + (R_2+R_3) i_{m2} = u_{S2}$$

标准形式

$$R_{11} i_{m1} + R_{12} i_{m2} = u_{S11}$$

 $R_{21} i_{m1} + R_{22} i_{m2} = u_{S22}$

$$R_{11} = R_1 + R_2$$

 $R_{22} = R_2 + R_3$

$$R_{12} = R_{21} = -R_2$$

互电阻(有正有负)

$$u_{S11} = u_{S1} - u_{S2}$$
 $u_{S22} = u_{S2}$

各网孔电压源代数和 升为"+",降为"-

可推广至m个网孔的标准形式

一般情况,对于具有m=b-(n-1) 个网孔的电路,有

$$R_{11}i_{m1}+R_{12}i_{m2}+...+R_{1m}i_{mm}=u_{S11}$$
 $R_{21}i_{m1}+R_{22}i_{m2}+...+R_{2m}i_{mm}=u_{S22}$
...
 $R_{m1}i_{m1}+R_{m2}i_{m2}+...+R_{mm}i_{mm}=u_{Smm}$

RI= US

其中

 R_{kk} :自电阻(为正),k=1,2,...,m(绕行方向取网孔电流参考方

向)。

+:流过互阻两个网孔电流方向相同

R_{ik}:互电阻

-:流过互阻两个网孔电流方向相反

0: 无关

特例:不含受控源的线性网络 $R_{jk}=R_{kj}$,系数矩阵为对称阵。

(平面电路, R_{jk} 均为负(当网孔电流均取顺(或逆)时针方

向))

用网孔法求各支路电流。

解:

(1) 设网孔电流(顺时针)

(2) 列 (b - n + 1) =3个 KVL 方程 $(R_1+R_2)I_{\rm a}-R_2I_{\rm b}=U_{\rm S1}-U_{\rm S2}$ $-R_2I_a + (R_2+R_3)I_b - R_3I_c = U_{S2}$ $-R_3I_b + (R_3+R_4)I_c = -U_{S4}$

对称阵,且 互电阻为负

- (3) 求解网孔电流方程,得 I_a , I_b , I_c
- (4) 求各支路电流: $I_1=I_a$, $I_2=I_b-I_a$, $I_3=I_c-I_b$, $I_4=-I_c$

例2 用网孔法求含有受控电压源电路的各支路电流。

① 将看VCVS作独立源建立方程;

 I_5 ② 找出控制量和网孔电流的关系。

$$4I_{a}-3I_{b}=2$$

1
$$\left\{ -3I_{a} + 6I_{b} - I_{c} = -3U_{2} \right\}$$

 $-I_{b} + 3I_{c} = 3U_{2}$

② $U_2=3(I_b-I_a)$

$$4I_{a}-3I_{b}=2$$
 解得 $I_{a}=1.19A$ $I_{b}=0.92A$ $I_{a}=10I_{b}+3I_{c}=0$

各支路电流

为:
$$I_1=I_a=1.19A$$
, $I_2=I_a-I_b=0.27A$, $I_3=I_b=0.92A$, $I_4=I_b-I_c=1.43A$, $I_5=I_c=-0.52A$.

*由于含受控源,方程的系数矩阵一般不对称。

3-5 回路电流法(loop current method)

回路电流:沿着独立回路边界流动的假想环流。

数目为独立回路数(b - n + 1)。

回路电流具有独立性和完备性。

如图设
$$I_1 = I_{L1}$$
 $I_2 = I_{L2}$ $I_3 = I_{L3}$

则 a:
$$I_4 = I_2 - I_1 = I_{L2} - I_{L1}$$

b:
$$I_5 = I_2 - I_3 = I_{L2} - I_{L3}$$

c:
$$I_6 = I_3 - I_{1} = I_{1,3} - I_{1,1}$$

回路电流是在独立回路中闭合的,对每个相关节点均流进一次,流出一次,所以KCL自动满足。若以回路电流为未知量列方程来求解电路,只需对独立回路列写KVL方程。

<u>回路电流法</u>:以回路电流为未知量列写电路方程分析电路

方法推导:

的方法,适用于平面或非平面电路。

选独立回路如图,则有:

整理得:

 $-\mathbf{R}_{c}\mathbf{I}_{cc}$

$$(R_1 + R_4 + R_6) I_{L1} + R_4 I_{L2} + R_6 I_{L3} = R_6 I_{S6} + U_{S4}$$

$$R_4 I_{L1} + (R_2 + R_4 + R_5) I_{L2} - R_5 I_{L3} = U_{S4} - U_{S2}$$

$$R_6 I_{L1} - R_5 I_{L2} + (R_3 + R_5 + R_6) I_{L3} = R_6 I_{S6}$$

由此得标准形式的方程:

$$R_{11} I_{L1} + R_{12} I_{L2} + R_{13} I_{L3} = u_{SL1}$$
 $R_{21} I_{L1} + R_{22} I_{L2} + R_{23} I_{L3} = u_{SL2}$
 $R_{31} I_{L1} + R_{32} I_{L2} + R_{33} I_{L3} = u_{SL3}$

$$R_{11} = (R_1 + R_4 + R_6)$$

 $R_{22} = (R_2 + R_4 + R_5)$
 $R_{33} = (R_3 + R_5 + R_6)$

自电阻总为正。

$$R_{12} = R_{21} = R_4$$
 $R_{23} = R_{32} = -R_5$
 $R_{13} = R_{31} = R_6$

当两个回路电流流过相关支路方向相 同时,互电阻取正号;否则为负号。

u_{SLk}— 回路K中所有电源电压的代数和。

当电压源电压方向与该回路方向一致时, 取负号, 反之取正号。

上页下页

对于具有 l=b-(n-1) 个回路的电路,有:

$$\begin{cases}
R_{11}i_{l1}+R_{12}i_{l1}+\ldots+R_{1l}i_{ll}=u_{Sl1} \\
R_{21}i_{l1}+R_{22}i_{l1}+\ldots+R_{2l}i_{ll}=u_{Sl2}
\end{cases}$$

$$R_{l1}i_{l1}+R_{l2}i_{l1}+\ldots+R_{ll}i_{ll}=u_{Sll}$$

其中:

 R_{kk} :自电阻(为正)

+:流过互阻的两个回路电流方向相同

 R_{jk} : 互电阻 $\{ -: 流过互阻的两个回路电流方向相反$

0: 无关

用回路电流法求解电流 i.

独立回路有三个,选网孔为独立回路:

 $R_{jk}=R_{kj}$,系数矩阵为对称

IS车

回路电流法的一般步

骤:

(1) 选取合适的树, 选定l=b-(n-1)个基本回路即独立回路,并确定其绕行方向;

(2) 对l 个独立回路,以回路由流为未知量,列写 其KVL方程; RI_I= US

- (3) 求解上述方程,得到l个回路电流;
- (4) 求各支路电流;
- (5) 其它分析。

1.理想电流源支路的处理

方法1: 引入电流源电压,增加回路电流和电流源电流的

关系方程。 $(R_S R_1 R_4)i_1 R_1i_2 R_4i_3 U_S$ $R_1 i_1$ $(R_1 R_2) i_2$ 也。电流源电压为 R_4i_1 $(R_3$ $R_4)i_3$ U 新的未知量 R_1 R_2 增补方程: $R_{\rm S}$ R_3

方法2: 选取独立回路,使理想电流源支路仅仅属于一个回路,该回路电流即 $I_{\rm S}$ 。

例 $(R_S R_1 R_4)i_1 R_1i_2 (R_1 R_4)i_3 U_S$ $i_2 i_S$ 为已知电流,实际减少了一方程 $(R_1 R_4)i_1 (R_1 R_2)i_2 (R_1 R_2 R_3 R_4)i_3 0$

求电流源吸收的功率?

RiRAU +(RRiU

2.受控电源支路的处理

对含有受控电源支路的电路,可先把受控源看作独立电源按上述方法列方程,再将控制量

用回路电流表示。

例

列回路电流方程

选网孔为独立回路

例

求电路中电压U,电流I和电压源产生的功

解

 $i_1 \quad 2A$

 i_2 2A

 i_3 3A

 $6i_4$ $3i_1$ i_2 $4i_3$

 $(6 \ 2 \ 12 \ 4)/6 \ 2A$

I 2 3 2 IA

 $U \qquad 2i_4 \qquad 4 \qquad 8V$

P 4 i₄ 8W (吸收)

#3.29,3.32

3-6 节点电压法(node voltage method)

问题: 能否找到一组完备的独立电压变量作为第一步的求解对象?

结点电压(节点电位):在电路中任选一个节点为参考点,其他各节点与参考点之间的电压称为节点电压(节点电位)。

其参考极性为:独立节点为正,参考节点为负。

1.结点电压法

以结点电压为未知量列写电路方程分析电路的方法。适用于结点较少的电路。

●列写的方程

结点电压法列写的是结点上的KCL

方程,<u>独立方程数为:</u>

(n 1)

与支路电流法相比,

方程数减少b-(n-1)个。

在任意一回路中关于结点电压的KVL方程全是0=0,即一组结点电压的KVL方程全是0=0,即一组结点电压彼此无约束,自动满足KVL

2. 方程的列写

(1) 选定参考结点,标明其余*n*-1个独立结点的电压.

$$i_{
m R}$$
出 $=$ $i_{
m S}$ 入 $i_1+i_2=i_{
m S1}+i_{
m S2}$ $-i_2+i_4+i_3=0$ $-i_3+i_5=-i_{
m S2}$

把支路电流用结点电压表示:

$$\begin{cases}
\frac{u_{\text{n1}}}{R_{1}} & \frac{u_{\text{n1}}}{R_{2}} & u_{\text{n2}} \\
\frac{u_{\text{n1}}}{R_{2}} & \frac{u_{\text{n2}}}{R_{2}} & \frac{u_{\text{n3}}}{R_{3}} & \frac{u_{\text{n2}}}{R_{4}} \\
\frac{u_{\text{n2}}}{R_{2}} & \frac{u_{\text{n3}}}{R_{5}} & \frac{u_{\text{n3}}}{R_{5}} & i_{\text{S2}}
\end{cases}$$

般 情 况

$$G_{11}u_{n1}+G_{12}u_{n2}+...+G_{1,n-1}u_{n,n-1}=i_{Sn1}$$
 $G_{21}u_{n1}+G_{22}u_{n2}+...+G_{2,n-1}u_{n,n-1}=i_{Sn2}$

其中 G_{ii} —自电导,等于接在结点i上所有支路的电导

 $G_{n-1,1}u_{n1}+G_{n-1,2}u_{n2}+...+G_{n-1,n}u_{n,n-1}=i_{Sn,n-1}$

之和(包括电压源与电阻串联支路)。总为 $G_{ij} = G_{ij}$ 一互电导,等于接在结点i与结点j之

间的所支路的电导之和,总为负。 i_{Sni} — 流入结点i的所有电流源电流的代数和(包括

由电压源与电阻串联支路等效的电流源)。

当电路不含受控源时,系数矩阵为对称阵。

结点法的一般步

骤:

- (1) 选定参考结点,标定n-1个独立结点;
- (2) 对*n*-1个独立结点,以结点电压为未知量, 列写其KCL方程;
- (3) 求解上述方程,得到n-1个结点电压;
- (4) 求各支路电流;
- (5) 其它分析。

练习: 求图示电路中各支路电流。

选择参考节

点,列写方程:

$$(\frac{1}{10} \quad \frac{1}{4} \quad \frac{1}{2}) \quad 1.6 \quad \frac{7}{2}$$

$$u \quad \frac{1.6 \quad \frac{70}{2}}{(\frac{1}{10} \quad \frac{1}{4} \quad \frac{1}{2})}$$

43.588 V

 $I_1 = -4.05A$

 $I_2 = 10.765A$

若电路只有一个独立节点,其节

点电位方程为: и —

 $I_3 = -13.471A$

(弥尔曼定理)

3. 无伴电压源支路的处理

 $-G_2U_1-G_3U_2+(G_2+G_3+G_5)U_3=0$

(1) 以电压源电流为变

上页下页

4.受控电源支路的处理

对含有受控电源支路的电路,可先把受控源看作独立

例;列写电路的结点电压方程。

(1)先把受控源当作独立源列方程;

$$\begin{cases} (\frac{1}{R_{1}} & \frac{1}{R_{2}})u_{n1} & \frac{1}{R_{1}}u_{n2} & i_{S1} \\ \frac{1}{R_{1}}u_{n1} & (\frac{1}{R_{1}} & \frac{1}{R_{3}})u_{n2} & g_{m} \end{cases}$$

(2) 用结点电压表示控制量。

 $\boldsymbol{u}_{R2} \quad \boldsymbol{u}_{n1}$

例 列写电路的结点电压方程。

解 1)设参考点,把 受控源当作独立 源列方程;

$$\begin{cases} u_{n1} & ri \\ (\frac{1}{R_1} & \frac{1}{R_2} & \frac{1}{R_4})u_{n2} & \frac{1}{R_1}u_{n1} & \frac{1}{R_4}u_{n3} & i_{S1} & gu_3 \\ \frac{1}{R_5}u_{n1} & \frac{1}{R_4}u_{n2} & (\frac{1}{R_4} & \frac{1}{R_3} & \frac{1}{R_5})u_{n3} & gu_3 & \frac{u_S}{R_5} \end{cases}$$

(2) 用结点电压表示控制量。

$$u_3$$
 u_{n3}
 i u_{n2}/R_2

 R_3

例

列写电路的结点电压方程。

注:与电流源串接的电阻不参与列方程

增补方程:

$$U = U_{\rm n3}$$

支路法、回路法和节点法的比较:

(1) 方程数的比较

	KCL方程	KVL方程	方程总数
支路法	<i>n</i> -1	<i>b-n</i> +1	b
回路法	0	<i>b-n</i> +1	<i>b-n</i> +1
节点法	<i>n</i> -1	0	<i>n</i> -1

- (2) 电压源多时宜选回路法,电流源多时宜选节点法。
- (3)电流求解变量多时宜选回路法,电压求解变量多时宜选节点法。
- (4) 对于非平面电路,选独立回路不容易,而选独立节点较容易。
- (5) 回路法、节点法易于编程。目前用计算机分析网络(电网,集成电路设计等)采用节点法较多。