

第1章 电路模型与基本定律

- 1.1 电路 Circuits
- 1.2 基本变量 Basic Quantities
- 1.3 电路元件 Circuit Elements
- 1.4 基尔霍夫定律 Kirchhoff's Laws

Motivation

电路模型与基本定律是电路分析的基础中的 基础

Motivation

电路模型与基本定律是电路分析的基础中的 基础

§1-1 电路的基本概念

一、电路的组成

电路: 电器件(元件)互相连接,能够实现电能转换的系统,它为电流的流通提供路径。

电路主要由电源、负载、连接导线及开关等元件构成。

电源(source): 提供能量或信号.

负载(load):将电能转化为其它形式的能量,或对信号进行处理.

导线(line)、开关 (switch)等:将电源与负载接成通路.

§1-1 电路的基本概念

- 1.电路的功能:电能的传输和转换及电信号的传递和处理:
- (1).实现电能的传输、分配与转换

(2).实现信号的传递与处理

电源或信号源的电压或电流称为激励,它推动电路工作; 由激励所产生的电压和电流称为响应。

分析这些电路,需要用到模型。电路模型是在一定条件下,理想电路元件的相互连接近似地描述实际电路的电气特性。根据实际电路的不同工作条件以及对模型精确度的不同要求,应当用不同的电路模型模拟同一实际电路。

二、电路模型

1. 理想电路元件:根据实际电路元件所具备的电磁性质所设想的具有某种单一电磁性质的元件,没有空间大小,其电压和电流关系可用简单的数学式子表示。

几种基本的电路元件:

电阻元件:表示消耗电能的元件

电感元件:表示各种电感线圈产生磁场,储存磁场能的作用

电容元件:表示各种电容器产生电场,储存电能的作用

电源元件:表示各种将其它形式的能量转变成电能的元件

二、电路模型

2. 集总参数元件与集总参数电路

集总参数元件: 理想元件

集总参数电路: 由集总参数元件构成的电路。

一个实际电路要能用集总参数电路近似,要满足如下条件:即实际电路的尺寸必须远小于电路工作频率下的电磁波波长的1%。(6000000 m)

若实际电路的尺寸远大于电路工作频率下的电磁波的波 长,则视为分布参数电路。

3.电路模型 (circuit model)的建立

电路模型:由理想元件及其组合代表实际电路元件,与实际电路具有基本相同的电磁性质,称其为电路模型。

电路模型由理想电路元件构成。

例:

一、电流及其参考方向

1. 电流 (current):电荷(正,负)的定向运动形成电流。

电流大小:单位时间里通过导体横截面的电量

§1-2 电路变量

一、电流及其参考方向

1. 电流 (current):电荷(正,负)的定向运动形成电流。

电流大小用电流强度表示:单位时间内通过导体截 面的电量。

$$i(\mathbf{t}) = \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{\mathrm{d}q}{\mathrm{d}t}$$

单位: A(安) (Ampere, 安培)

问题的提出:

2.电流的参考方向(reference direction)

元件(导线)中电流流动的实际方向有两种可能:

参考方向: 任意选定一个方向即为电流的参考方向。

为什么要引入参考方向?

- (1). 有些复杂电路的某些支路事先无法确定实际方向。为 分析方便,只能先任意标一方向(参考方向),根据 计算结果,才能确定电流的实际方向。
- (2). 实际电路中有些电压、电流是交变的,无法标出实际 方向。标出参考方向,再加上与之配合的表达式,才 能表示出电流的大小和实际方向。

电流的参考方向与实际方向的关系:

电流参考方向的两种表示:

用箭头表示:箭头的指向为电流的参考方向。

用双下标表示: 如 i_{AB} , 电流的参考方向由A指向B。

二、电压

电压: 称作电势差或电位差, 流的原因(电场力)。

电压数值是单位正电荷因受电场的功。

戊电

点所做

二、电压及其参考方向

1. 电压(voltage): 电场中某两点A、B间的电压(降) U_{AB} 等于将点电荷q从A点移至B点电场力所做的功 W_{AB} 与该点电荷q的比值,即:

$$u_{AB} = \frac{dW_{AB}}{da}$$
 单位: V(伏)
$$(Volt, 伏特)$$

电位: 电路中为分析的方便,常在电路中选某一点为参考点,把任一点到参考点的电压称为该点的电位。

参考点的电位一般选为零,参考点也称为零电位点。 电位用 φ 表示,单位与电压相同,也是 $V(\mathcal{C})$ 。

2.电压(降)的参考方向

3. 两点间电压与电位的关系:

设c点为电位参考点,则 $\varphi_c=0$

$$\varphi_{\rm a}=U_{\rm ac},\quad \varphi_{\rm b}=U_{\rm bc},\quad \varphi_{\rm d}=U_{\rm dc}$$

$$U_{
m ac} = arphi_{
m a} \;, \quad U_{
m dc} = arphi_{
m d}$$
 $U_{
m ad} = U_{
m ac} - U_{
m dc} = arphi_{
m a} - arphi_{
m d}$

结论: 电路中任意两点间的电压等于该两点间的电位之 差。

电路图的电位表示法

三、电功率及能量

- 1.关联参考方向
- (1)电压电流参考方向是任意假定的,分析电路前必须标明。
- (2)元件或支路的*u*,*i*参考方向相同时,称之为关联参考方向 ; 反之,称为非关联参考方向。
- (3) 参考方向不同时, 其表达式符号也不同;

(4) 电路分析时,通常设置关联参考方向

2.电功率

单位时间内电场力所做的功。

$$p = \frac{\mathrm{d}w}{\mathrm{d}t}, \quad u = \frac{\mathrm{d}w}{\mathrm{d}q}$$
$$p = \frac{\mathrm{d}w}{\mathrm{d}t} = \frac{\mathrm{d}w}{\mathrm{d}q} \frac{\mathrm{d}q}{\mathrm{d}t}$$

功率的单位: W(瓦) (Watt, 瓦特)

能量的单位: J (焦) (Joule, 焦耳)

当 u, i 的参考方向一致时,p表示元件吸收的功率;

当 u, i 的参考方向相反时,p表示元件发出的功率。

功率的计算和判断

(1)u,i 关联参考方向

p = ui 表示元件吸收的功率

P>0 吸收正功率 (吸收)

P<0 吸收负功率 (发出)

(2)u, i 非关联参考方向

p = ui 表示元件发出的功率

P>0 发出正功率 (发出)

P<0 发出负功率 (吸收)

例: U_1 =10V, U_2 =5V,I=1A,R=5 Ω 。分别求电源、电阻的功率。

解:

$$P_{R$$
吸 $}=U_{R}I=5 imes1=5$ W P_{U_{1} 发 $}=U_{1}I=10 imes1=10$ W $P_{U_{2}}$ 吸 $=U_{2}I=5 imes1=5$ W

$$P_{\rm g}$$
= 10 W, $P_{\rm W}$ = 5+5=10 W $P_{\rm g}$ = $P_{\rm W}$ (功率守恒)

- (1)上述功率计算不仅适用于元件,也使用于任意二端网络。
- (2)电阻元件在电路中总是消耗(吸收)功率,而电源在电路中可能吸收,也可能发出功率。

§1-3 电路元件

一、电阻

线性电阻: 伏安特性曲线为过原点的一条直线。

电压与电流为关联参考方向时,欧姆定律(Ohm's Law) (OL):

$$u = Ri$$
 $R = \frac{u}{i} = const$

R 称为电阻,电阻的单位: $\Omega(\mathfrak{O})(\mathbf{Ohm}, \mathfrak{O})$

G=1/R称为电导,电导的单位:S(西)(Siemens, 西门子)

非线性电阻

伏安特性曲线为过原点的一条曲线。

如热敏电阻器、光敏电阻器、压敏电阻器以及半导体二极 管等。

二、理想电压源

1. 电路符号

- (a) 端电压由电源本身决定, 与外电路无关;
- (b) 通过它的电流是任意的,由外电路决定。

2. 伏安特性:

3. 理想电压源的开路与短路

(1) 开路: i=0

(2) 短路: 理想电压源出现病态(<mark>这</mark>种模型在电路中不存在)。

* 实际电压源不允许短路。因其内阻小,若短路,电流很大, 可能烧毁电源。

三、理想电流源

1. 电路符号

- (a)电源电流由电源本身决定,与外电路无关;
- (b) 电源两端电压是由外电路决定。

2. 伏安特性:

3. 理想电流源的短路与开路

(1) 短路: $i=i_S$, u=0

(2)开路:理想电流源出现病态(<mark>这种</mark> 模型在电路中不存在)。

4. 实际电流源的产生:

稳流电子设备,光电池,晶体三极管

四、实际电压源

一个实际电压源,可用一个理想电压源 U_s 与一个电阻 R_s 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。

实际电压源模型

$$U=U_S-R_SI$$

其外特性曲线如下:

五、实际电流源

一个实际电流源,可用一个电流为 I_s 的理想电流源和一个电阻 R_p 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。

实际电流源模型

$$I=I_S-U/R_P$$

其外特性曲线如下:

实际电压源、实际电流源都可以看着是实际电源的一种等效模型,伏安关系都是UI平面的一条直线。

从数学角度来看,这两条直线完全有可能重合,因此<mark>实际电压源、 实际电流源有可能等效</mark>。这是我们下一章的内容。

六、受控电源

受控电源 (controlled source)

1.定义: 电压源电压或电流源电流受电路中某个支路的电压(或电流)的控制。

用以前讲过的元件无法表示此 电流关系,为此引出新的电路模 型——电流控制的电流源。

一个三极管可以用CCCS模型来表示 CCCS可以用一个三极管来实现.

受控源是一个四端元件:

输入端口是控制支路,

输出端口是受控支路.

2.分类: 根据控制量和被控制量是电压u或电流i, 受控源可分为 四种基本类型: 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。

(1) 电流控制的电流源 (Current Controlled Current Source)

(2) 电流控制的电压源 (Current Controlled Voltage Source)

r:转移电阻

(3) 电压控制的电流源 (Voltage Controlled Current Source)

$$\begin{cases} i_1=0 \\ i_2=gu_1 \end{cases}$$

g: 转移电导

(4) 电压控制的电压源 (Voltage Controlled Voltage Source)

$$\begin{cases} i_1=0 \\ u_2=\mu u_1 \end{cases}$$

μ:电压放大倍数

Motivation

学习了电路元件及特性,那么究竟怎么分析电路呢?以求解每条支路的电压,电流

§1-4 基尔霍夫定律 (Kirchhoff's Laws)

基尔霍夫定律包括基尔霍夫电流定律(Kirchhoff's Current Law—KCL)和基尔霍夫电压定律(Kirchhoff's Voltage Law—KVL)。它反映了电路中所有支路电压和电流的约束关系,是分析集总参数电路的基本定律。

基尔霍夫定律与元件特性构成了电路分析的基础。

一、几个名词:(定义)

1. 支路 (branch): 电路中通过同一电流的每个分支。 (b)

- 2. 节点 (node): 三条或三条以上支路的连接点称为节点。(n)
- 3. 回路(loop):由支路组成的闭合路径。(l)
- 4. 网孔(mesh):对平面电路,每个网眼即为网孔。网孔是回路,但回路不一定是网孔。

二、基尔霍夫电流定律) (KCL)

(Kirchhoff's Current Law):

在任何集总参数电路中,在任一时刻,流出(流入)任一 节点的各支路电流的代数和为零。 即:

物理基础:电荷恒定(不损失),电流连续性。

节点:
$$I_1 = I_2 + I_3 + I_4$$

KCL方程的精 髓

节点**b**: $I_2 = I_3 + I_5$

节点c: $I_3 = I_6 + I_7$

节点*d*: $I_1 = I_4 + I_5 + I_6 + I_7$

对于N个节点的

电路,KCL独立

(有效)方程数

为**N-1**

KCL的推广:

?

三、基尔霍夫电压定律 (KVL)

静电场电荷做功与路径无关

闭合回路的电压降为0

三、基尔霍夫电压定律 (KVL)

静电场电荷做功与路径无关

在任何集总参数电路中,在任一时刻,沿任一闭合路径(按固定绕向),各支路的电压降之和为零。即:

第1章 电路模型与基本定律

KVL的实质:反映了集总参数电路遵从能量守恒定律,或者说,它反映了保守场中做功与路径无关的物理本质。

KVL对于任意虚拟回路也成立。例如对回路B:

$$-u_2(t) - u_1(t) + u_x(t) = 0$$

式中 $u_x(t)$ 为假想元件上的电压,得:

$$u_{x}(t) = u_{2}(t) + u_{1}(t)$$

KVL方程

 $\Delta U_i = 0$ 回路*i*:

注意,独立方程

的个数为网孔个

KVL方程的精 髓

数

具体电路KVL方程的列写

假定电路元件的参考方向,对回路任意选定一个绕行方向。

顺时针方向绕行: $\sum U = 0$

$$-U_1-U_{S1}+U_2+U_3+U_4+U_{S4}=0$$

$$-U_1+U_2+U_3+U_4=U_{S1}-U_{S4}$$

即
$$\sum U_R = \sum U_S$$
 电阻压降 电源压升

$$-R_1I_1-U_{S1}+R_2I_2-R_3I_3+R_4I_4+U_{S4}=0$$

$$-R_1I_1+R_2I_2-R_3I_3+R_4I_4=U_{S1}-U_{S4}$$

对于电阻元件,需要注意:

*UI*关联时: *U=RI*

当*UI*非关联时: *U=-RI*

例: 如图电路,已知 R_1 =2 Ω , R_2 =4 Ω , u_{s1} =12V, u_{s2} =6V, u_{s3} =10V, 求a点电位 u_a 。

设如图回路绕行方向,由KVL方程:

$$R_1i+u_{s2}+R_2i-u_{s1}=0$$
 $2i+6+4i-12=0$

$$i=1(A)$$

求电位 u_a ,就是求a点到参考点的电压,它是自a点到地的电压代数和。

$$u_a = u_{ab} + u_{bc} + u_{cd} = 2i + 6 - 10 = -2(V)$$

例: 如图所示电路,已知I=0.3A,求电阻R 。 20Ω I_3 解: 可通过计算电阻两端的电压 和流过的电流来计算电阻大小。 由KVL方程: $-12+15I_1+20I=0$ $I_1=0.4(A)$ I_2V I_3 I_4 $I_5\Omega$ $I_5\Omega$ I_1 I_2 I_3 I_4 I_4 $I_5\Omega$ I_4 I_4

d

由KVL方程: -12+15 I_1 +20 I_2 + U_R =0 U_R =4(V)

由KVL方程: $U_{ab} = U_{ac} + U_{cb} = 15I_1 + 20I_2 = 6 + 2 = 8(V)$

由OL得: $I_3 = U_{ab}/20 = 0.4(A)$

由KCL方程: I₂=I₁-I=0.1(A)

由KCL方程: $I_R = I_2 + I_3 = 0.1 + 0.4 = 0.5(A)$

由OL得: $R=U_R/I_R=4/0.5=8(\Omega)$

讨论题

求:
$$I_1$$
、 I_2 、 I_3

能否很快说出结果

$$I_3 = \frac{3-4}{1} = -1 \text{ A}$$

$$I_2 = \frac{3 - 4 - 5}{1} = -6 \text{ A}$$

$$I_1 = I_2 + I_3 = -7 \text{ A}$$

例:如图所示电路,试求电压 u_{cb} 。

解: 因为 $u_1 = 2 \times 5 = 10$ V 故受控源电流为:

- (1). KCL是对支路电流的线性约束,KVL是对支路电压的线性约束。
- (2). KCL、KVL与组成支路的元件性质及参数无关。
- (3). KCL表明在每一节点上电荷是守恒的;KVL是电位单值 性的具体体现(电压与路径无关)。

—End

作业:

1.3节: 1-8, 1-10

1.4节: 1-14

1.5节: 1-19

综合: 1-27, 1-30

要求把题目写在作业本上!

—End