

第一章一阶电路和二阶电路的时域分析

本章内容

7-1	动态电路的方程及其初始条件	7-7	一阶电路和二阶电路的阶跃响应
7-2	一阶电路的零输入响应	7-8	一阶电路和二阶电路的冲激响应
7-3	一阶电路的零状态响应	*7-9	卷积积分
7-4	一阶电路的全响应	*7-10	动态电路时域分析中的几个问题
	4		

7-6 二阶电路的零状态响应和全响应

7-5 二阶电路的零输入响应

首页

● 重点

- 1. 动态电路方程的建立及初始条件的确定
- 2. 一阶和二阶电路的零输入响应、零状态响应和全响应的概念及求解
- 3. 一阶和二阶电路的阶跃响应概念及求解

7-1 动态电路的方程及其初始条件

1. 动态电路 ——

含有动态元件电容和电感的电路称为动态电路。

当动态电路状态发生改变时(换路),需要 经历一个变化过程才能达到新的稳定状态。这 个变化过程称为电路的过渡过程。

500kV断路器

电阻电路

电容电路

电感电路

S未动作前,电路处于稳定状态: $u_L=0$, $i=U_S/R$ S断开瞬间 i=0 , $u_L=\infty$

注意 工程实际中在切断电容或电感电路时会出现过电压和过电流现象。

支路接入或断开电路参数变化

过渡过程产生的原因

电路内部含有储能元件 L、C, 电路在换路时能量发生变化, 而能量的储存和释放都需要一定的时间来完成。

$$p = \frac{\Delta W}{\Delta t} \qquad \Delta t \Rightarrow 0 \qquad p \Rightarrow \infty$$

2. 动态电路的方程

RC电路

应用KVL和电容的VCR得

$$\begin{cases} Ri + u_{C} = u_{S}(t) \\ i = C \frac{du_{C}}{dt} \\ \frac{dt}{dt} \end{cases}$$
若以电流为变量

$$\begin{array}{cccc}
(t > 0) & R & i \\
+ & + \\
u_C & C
\end{array}$$

$$RC \frac{\mathrm{d}u_{C}}{\mathrm{d}t} + u_{C} = u_{S}(t)$$

$$Ri + \frac{1}{C} \int i \mathrm{d}t = u_{S}(t) X + \frac{1}{C} I$$

$$R \frac{\mathrm{d}i}{\mathrm{d}t} + \frac{i}{C} = \frac{\mathrm{d}u_{\mathrm{S}}(t)}{\mathrm{d}t}$$

RL电路

应用 KVL和电感的 VCR得

$$\int Ri + u_L = u_S(t)$$

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

$$(t > 0)$$
 R i

$$\longrightarrow Ri + L\frac{\mathrm{d}i}{\mathrm{d}t} = u_{\mathrm{S}}(t)$$

若以电感电压为变量
$$\frac{R}{L}\int u_L dt + u_L = u_S(t)$$

$$\longrightarrow \frac{R}{L} u_L + \frac{\mathrm{d}u_L}{\mathrm{d}t} = \frac{\mathrm{d}u_S(t)}{\mathrm{d}t}$$

一阶电路

含有一个动态元件电容或电感的线性电路, 其电路方程为一阶线性常微分方程。 称为一阶电路。

(t > 0) R i

RLC电路

应用KVL和元件的VCR得

$$\begin{cases} Ri + u_L + u_C = u_S(t) \\ i = C \frac{\mathrm{d}u_C}{\mathrm{d}t} \end{aligned} u_L = L \frac{\mathrm{d}i}{\mathrm{d}t} + LC \frac{\mathrm{d}^2u_C}{\mathrm{d}t^2}$$

$$= C \frac{\mathrm{d}u_C}{\mathrm{d}t} \underbrace{ LC \frac{\mathrm{d}^2u_C}{\mathrm{d}t^2} }$$

$$LC \frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = u_S(t)$$

含有两个动态元件的线性电路, 其电路方程为二阶线性常微分方程, 称为二阶电路。

- 一结论 ①描述动态电路的电路方程为微分方程。
 - ②动态电路方程的阶数通常等于电路中动 态元件的个数。
- 一阶电路 ——一阶电路中只有一个动态元件,描述 电路的方程是一阶线性微分方程。

$$a_1 \frac{\mathrm{d}x}{\mathrm{d}t} + a_0 x = e(t) \quad t > 0$$

二阶电路

一 二阶电路中有两个动态元件,描述 电路的方程是二阶线性微分方程。

$$a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = e(t)$$
 $t > 0$

高阶电路 电路中有多个动态元件,描述 电路的方程是高阶微分方程。

$$a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_1 \frac{dx}{dt} + a_0 x = e(t)$$
 $t > 0$

动态电路的分析方法

①根据KVL、KCL和VCR建立微分方程。

②求解微分方程。

本章采用

时域分析法

经典法

状态变量法 卷积积分 数值法 复频域分析法

拉普拉斯变换法 状态变量法 傅氏变换

工程中高阶微分方程应用计算机辅助分析求解。

稳态分析和动态分析的区别

稳态

动态

恒定或周期性激励

换路发生很长时间后状态

微分方程的特解

任意激励

换路发生后的整个过程

微分方程的通解

直流时
$$a_1 \frac{\mathrm{d}x}{\mathrm{d}t} + a_0 x = U_\mathrm{S}$$

$$t \Longrightarrow \infty \quad \frac{\mathrm{d}x}{\mathrm{d}t} = 0 \quad a_0 x = U_\mathrm{S}$$

3. 电路的初始条件

① $t = 0_+$ 与 $t = 0_-$ 的 概念

认为换路在t=0时刻进行

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

0+ 换路后一瞬间

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

道意 初始条件为 t=0, 时, $u \times i$ 及其各阶导 数的值。

例1-1图示为电容放电电路,电容原先带有电压 U_o , 求开关闭合后电容电压随时间的变化。

解

$$Ri + u_C = 0 \quad (t > 0)$$

$$RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

特征方程:

$$RCp + 1 = 0$$

通解:
$$u_C(t) = ke^{pt} = ke^{-RC}$$

代入初始条件得: $k=U_0$ $\longrightarrow u_C(t)=U_0e^{RC}$

明确 在动态电路分析中,初始条件是得 到确定解答的必需条件。

②电容的初始条件

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

$$u_{C}$$
 U_{C}
 C

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

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

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

当 i(ξ)为有限值时

$$u_C(0_+) = u_C(0_-)$$

$$q = C u_C$$

$$q\left(0_{+}\right)=q\left(0_{-}\right)$$

电荷守恒

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。

③电感的初始条件

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

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

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

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

当uL为有限值时

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

磁链守恒

$$\Psi = Li_L$$

$$\Psi_{L}(0_{+}) = \Psi_{L}(0_{-})$$

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。

④换路定律

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

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。

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

电路

阶电路和二阶电路的时域分析。

⑤ 电路初始值的确定

例
$$1-2$$
 求 $i_C(0_+)$ 。
$$i 10k\Omega$$

$$+ 40k\Omega$$

$$-i$$

(1) 由 0_电 路求 $u_{C}(0_{-})$

(2)由换路定律

电容

用电

压源

替代

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

(3) 由 0_+ 等效电路求 $i_C(0_+)$

$$i_C(\theta_+) = \frac{10 - 8}{10} \text{mA} = 0.2 \text{mA}$$

$$i_C(0_+) + i_C(0_-)$$

返回

上页

下页

和二阶电路的时域分析

t = 0时闭合开关S,求 $u_L(0_+)$ 。

②应用换路定律:

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

③由 0,等效电路求 u_L(0,)

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

$$i_L(0_-) = \frac{10}{1+4} A = 2A$$

 $\sim 12 \stackrel{?}{\sim} u_I(0_{\perp}) \neq u_I(0_{\perp})$

● → 袪 求初始值的步骤:

- 1. 由换路前电路(稳定状态)求u_C(0_)和i_I(0_)。
- 2. 由换路定律得 $u_{C}(0_{+})$ 和 $i_{L}(0_{+})$ 。
- 3. 画 0+等效电路。
 - (1) 换路后的电路;
 - (2)电容(电感)用电压源(电流源) 替代。
 - (取0,时刻值,方向与原假定的电容电压、电 感电流方向相同)。
- 4. 由 0,电路求所需各变量的 0,值。

? 路 一阶电路和二阶电路的时域分析

例1-4 求 $i_C(0_+)$, $u_L(0_+)$ 。

解 由 0_电路得

$$i_L(0_+) = i_L(0_-) = i_S$$

$$u_C(0_+) = u_C(0_-) = Ri_S$$

由0地路得

$$i_{C}(0_{+}) = i_{S} - \frac{Ri_{S}}{R} = 0$$

$$u_{L}(0_{+}) = -Ri_{S}$$

电路

阶电路和二阶电路的时域分析

例1-5 求S闭合瞬间各支路电流和电感电压。

解 由 0_电路得

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

$$=48/4A=12A$$

$$u_{c}(0_{+}) = u_{c}(0_{-})$$

$$=2\times12V=24V$$

由0地路得

$$i_{c}(0_{+}) = (48 - 24)/3A = 8A$$

$$i(0_{+}) = (12 + 8)A = 20A$$

$$u_L(0_+) = (48 - 2 \times 12)V = 24V$$

 3Ω

和二阶电路的时域分析

例1-6 求S闭合瞬间流过它的电流值。

解 ①确定0_值

$$i_L(0_+) = i_L(0_-) = \frac{20}{20} A = 1A$$

$$u_C(0_+) = u_C(0_-) = 10V$$

$$i_{s}(0_{+}) = (\frac{20}{10} + \frac{10}{10} - 1)A = 2A$$

 $u_{L}(0_{+}) = i_{L}(0_{+}) \times 10 = 10V$

②给出 0_+ 等效电路 $i_C(0_+) = -u_C(0_+)/10 = -1A$

7-2 一阶电路的零输入响应

零输入响应

换路后外加激励为零,人仅有动态元件初始储能产生的电压和电流。

1. RC电路的零输入响应

$$C$$
 u_C
 u_R
 u_R

已知
$$u_{C}(0_{-})=U_{0}$$

$$-u_{R}+u_{C}=0$$

$$i=-C\frac{\mathrm{d}u_{C}}{\mathrm{d}t}$$

$$u_{R}=Ri$$

$$C = \begin{array}{c} S(t=0) & i \\ + & + \\ u_C & R & u_R \\ - & - & - \end{array}$$

$$S(t=0) \quad i \\ + u_C + u_R + u_R = 0$$

$$u_C \cdot R \cdot u_R = U_C \cdot \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

$$u_C \cdot Q_+ \cdot Q_- = U_0$$

特征方程 RCp+1=0 特征根

$$u_C = Ae^{pt} = Ae^{-\frac{1}{RC}t}$$

代入初始值 $u_C(0_+)=u_C(0_-)=U_0$

$$A=U_0$$

$$u_C = U_0 e^{-\frac{t}{RC}} \qquad t > 0$$

$$i = \frac{u_C}{R} = \frac{U_0}{R} e^{-\frac{t}{RC}} = I_0 e^{-\frac{t}{RC}}$$
 $t > 0$

或

$$i = -C \frac{du_C}{dt} = -CU_0 e^{-\frac{t}{RC}} (-\frac{1}{RC}) = \frac{U_0}{R} e^{-\frac{t}{RC}}$$

①电压、电流是随时间按同一指数规律衰减的函数。

②响应与初始状态成线性关系,其衰减快慢与RC有关。

令 $\tau = RC$, 称 τ 为一阶电路的时间常数。

$$[\tau] = [RC] = [欧][法] = [欧] \left[\frac{\mathring{F}}{\mathring{K}}\right] = [\cos] \left[\frac{\mathring{F}}{\mathring{K}}\right] = [\psi]$$

电路

- 阶电路和二阶电路的时域分析-

$$\tau = RC$$

$$p = -\frac{1}{RC} = -\frac{1}{\tau}$$

时间常数下的大小反映了电路过渡过程时间的长短

τ大——过渡过程时间长

τ小——过渡过程时间短

物理含义

电压初值一定: 0

C大 (R一定) $W=Cu^2/2$ 储能大

R大(C一定) i=u/R 放电电流小

放电时间长

t	$0 ag{ au}$		2 au		5 τ
$u_{\scriptscriptstyle C} = U_{\scriptscriptstyle 0} \mathrm{e}^{-rac{t}{ au}}$	U_0	$U_0\mathrm{e}^{ ext{-}1}$	$U_0\mathrm{e}^{ ext{-}2}$	$U_0 \mathrm{e}^{-3}$	$U_0\mathrm{e}^{ ext{-}5}$
	U_0 ($0.368U_{0}$	$0.135U_0$	$0.05U_{0}$	$0.007U_{0}$

① τ :电容电压衰减到原来电压36.8%所需的时间。 工程上认为,经过 $3\tau\sim5\tau$, 过渡过程结束。

②时间常数 τ的几何意义:

$$u_{\rm C} = U_0 \mathrm{e}^{-\frac{t}{RC}}$$

t时刻曲线的斜率等于

$$\frac{\mathrm{d}u_{C}}{\mathrm{d}t}\Big|_{t_{1}} = -\frac{U_{0}}{\tau} e^{-\frac{t}{\tau}}\Big|_{t_{1}} = -\frac{1}{\tau}u_{C}(t_{1}) = \frac{u_{C}(t_{1}) - 0}{t_{1} - t_{2}}$$

③能量关系

电容不断释放能量被电阻吸收, 直到全部消耗完毕。

谈 $u_C(0_+)=U_0$

电容放出能量: $\longrightarrow \frac{1}{2}CU_0^2$

电阻吸收(消耗)能量: ---

$$W_{R} = \int_{0}^{\infty} i^{2}R dt = \int_{0}^{\infty} \left(\frac{U_{0}}{R} e^{-\frac{t}{RC}}\right)^{2} R dt = \frac{U_{0}^{2}}{R} \int_{0}^{\infty} e^{-\frac{2t}{RC}} dt$$

$$= \frac{U_0^2}{R} \left(-\frac{RC}{2} e^{-\frac{2t}{RC}} \right) \Big|_0^{\infty} = \frac{1}{2} C U_0^2$$

例2-1图示电路中的电容原充有24V电压,求S闭合后, 电容电压和各支路电流随时间变化的规律。

解 这是一个求一阶RC零输入响应问题,有

$$u_{\rm C} = U_0 e^{-\frac{t}{RC}} \quad t > 0$$

$$U_0 = 24 \text{ V} \qquad \tau = RC = 5 \times 4s = 20 \text{ s}$$

$$\frac{i_1}{u_C} + \frac{i_1}{4\Omega}$$

$$u_C = 24e^{-\frac{t}{20}}V$$

$$i_1 = u_C/4 = 6e^{-\frac{t}{20}}A$$

$$i_2 = \frac{1}{3}i_1 = 4e^{-\frac{t}{20}}A$$

$$i_3 = \frac{2}{3}i_1 = 2e^{-\frac{t}{20}}A$$

例2-2 求:(1)图示电路S闭合后各元件的电压和电流 随时间变化的规律;(2)电容的初始储能和最 终时刻的储能及电阻的耗能。

$$C_1 = 5 \mu F$$
 $U_1(0_{-}) = 4V$
 $U_2(0_{-}) = 24V$
 $U_2(0_{-}) = 24V$
 $U_2(0_{-}) = 24V$

解这是一个求一阶RC零输入响应问题,有

$$C = \frac{C_2 C_1}{C_1 + C_2} = 4 \mu F$$
 $u(0_+) = u(0_-) = -20 V$

$$u_{1} = u_{1}(0) - \frac{1}{C_{1}} \int_{0}^{t} i(\xi) d\xi = 4 - \frac{1}{5} \int_{0}^{t} -80e^{-t} dt$$

$$= (-16e^{-t} + 20)V$$

$$u_{2} = u_{2}(0) + \frac{1}{C_{2}} \int_{0}^{t} i(\xi) d\xi = 24 + \frac{1}{20} \int_{0}^{t} -80e^{-t} dt$$

$$= (4e^{-t} + 20)V$$

初始储能
$$W_1 = \frac{1}{2} (5 \times 10^{-6} \times 16) J = 40 \mu J$$

$$W_2 = \frac{1}{2} (20 \times 10^{-6} \times 24^2) J = 5760 \mu J$$

最终储能

$$W = W_1 + W_2 = \frac{1}{2} (5 + 20) 10^{-6} \times 20^2 \text{J} = 5000 \mu\text{J}$$

电阻耗能

$$W_{R} = \int_{0}^{\infty} Ri^{2} dt = \int_{0}^{t} 250 \times 10^{3} \times (80e^{-t})^{2} dt = 800 \mu J$$
$$= (5800 - 5000) \mu J$$

2. RL电路的零输入响应

$$i_L(0_+) = i_L(0_-) = \frac{U_S}{R_1 + R} = I_0$$

$$L \frac{\mathrm{d}i_L}{\mathrm{d}t} + Ri_L = 0 \quad t > 0$$

特征方程 Lp+R=0

特征根
$$p = -\frac{R}{L}$$
 $i_L(t) = Ae^{pt}$

代入初始值
$$\longrightarrow$$
 $A=i_L(0_+)=I_0$

$$\longrightarrow i_L(t) = I_0 e^{pt} = I_0 e^{-\frac{R}{L}t} \qquad t > 0$$

$$u_L(t) = L \frac{\mathrm{d}i_L}{\mathrm{d}t} = -RI_0 \mathrm{e}^{-\frac{t}{L/R}}$$

①电压、电流是随时间按同一指数规律衰减的函数。

②响应与初始状态成线性关系, 其衰减快慢与L/R有关。

$$\Rightarrow au = L/R$$

称为一阶RL电路时间常数

$$[\tau] = [\frac{L}{R}] = [\frac{9}{\text{欧}}] = [\frac{1}{\text{w}}] = [\frac{1}{\text{w}}] = [\frac{1}{\text{w}}]$$

时间常数τ的大小反映了电路过渡过程时间的长短。

τ大——过渡过程时间长 τ小——过渡过程时间短

物理含义 电流初始值i_L(0)一定:

→ 电感不断释放能量被电阻吸收, ③能量关系 直到全部消耗完毕。

谈 $i_L(0_+)=I_0$

 $L_{u_L}^+$ 电感放出能量: $\longrightarrow \frac{1}{2}LI_0^2$

电阻吸收(消耗)能量:

$$W_R = \int_0^\infty i^2 R dt = \int_0^\infty (I_0 e^{-\frac{t}{L/R}})^2 R dt$$

$$= I_0^2 R \int_0^\infty e^{-\frac{2t}{L/R}} dt = I_0^2 R \left(-\frac{L/R}{2} e^{-\frac{2t}{RC}}\right) \Big|_0^\infty = \frac{1}{2} L I_0^2$$

一个阶电路和二阶电路的村域分析--

例2-3 t=0时,打开开关S,求 u_V 。电压表量程: 50V。

$$u_{\rm V} = -R_{\rm V}i_{\rm L} = -10000{\rm e}^{-2500t}{
m V}$$
 $u_{\rm V}(0_+) = -10000{
m V}$ + 造成 ${
m W}$ 损坏。

一阶电路和二阶电路的时域分析:

例2-4 t=0时,开关 S由 $1\rightarrow 2$, 求电 感电 压和电 流及 开关两端电 压 u_{12} 。

$$i_{L}(0_{+}) = i_{L}(0_{-}) = \frac{24}{4+2+\frac{3\times6}{3+6}} \times \frac{6}{3+6} A = 2A$$

$$R = [3 + \frac{(2+4)\times 6}{(2+4)+6}]\Omega = 6\Omega \qquad \tau = \frac{L}{R} = \frac{6}{6}s = 1s$$

$$i_L = 2e^{-t}A$$
 $u_L = L\frac{di_L}{dt} = -12e^{-t}V$ $t > 0$
 $u_{12} = 24 + 4 \times \frac{i_L}{2} = 24 + 4e^{-t}V$

①一阶电路的零输入响应是由储能元件的初始值引起的响应,都是由初始值衰减为零的指数衰减函数。

$$y(t) = y(0_+)e^{-\frac{t}{\tau}}$$

RC电路: $u_C(0_+) = u_C(0_-)$

RL电路: $i_L(0_+)=i_L(0_-)$

②衰减快慢取决于时间常数元

$$rac{RC}{ ext{电路}}$$
 $au = R C$ $au = L/R$ $au = RL$

R为与动态元件相连的一端口电路的等效电阻。

- ③同一电路中所有响应具有相同的时间常数。
- ④一阶电路的零输入响应和初始值成正比, 称为零输入线性。

7-3 一阶电路的零状态响应

零状态响应

一动态元件初始能量为零,由 t>0时刻 电路中外加激励作用所产生的响应。

非齐次线性常微分方程

1. RC电路的零状态响应

$$S(t=0)$$
 R
 $+ u_R - + C$
 U_S u_C
 $- i$ $-$
 $u_C(0-)=0$

方程:
$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_\mathrm{s}$$

解答形式为:

$$u_{\scriptscriptstyle C} = u_{\scriptscriptstyle C}' + u_{\scriptscriptstyle C}''$$

齐次程通解

非齐次方程特解

ル′ → 特解(强制分量)

$$RC\frac{\mathrm{d}u_{C}}{\mathrm{d}t} + u_{C} = U_{\mathrm{S}}$$
 的特解 $\longrightarrow u_{C}' = U_{\mathrm{S}}$

与输入激励的变化规律有关,为电路的稳态解。

u" → 通解(自由分量,瞬态分量)

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$
 的通解 $\longrightarrow u_C'' = Ae^{-\frac{t}{RC}}$

变化规律由电路参数和结构决定。

$$u_{c}(t) = u'_{c} + u''_{c} = U_{s} + Ae^{-RC}$$

由初始条件 $u_C(0_+)=0$ 定积分常数 A

$$u_C(0_+) = A + U_S = 0 \longrightarrow A = -U_S$$

$$u_C = U_S - U_S e^{-\frac{t}{RC}} = U_S (1 - e^{-\frac{t}{RC}})$$
 $(t > 0)$

从以上式子可以得出

$$i = C \frac{\mathrm{d}u_C}{\mathrm{d}t} = \frac{U_S}{R} \mathrm{e}^{-\frac{t}{RC}}$$

①电压、电流是随时间按同一指数规律变化的函 数; 电容电压由两部分构成:

稳态分量(强制分量)

+ 瞬态分量(自由分量)

- 电路
- ②响应变化的快慢,由时间常数τ= RC决定; τ大, 充电慢, τ小充电就快。 + ______
- ③响应与外加激励成线性关系。
- ④能量关系:

电源提供能量
$$\int_0^\infty U_{\rm S}i{\rm d}t = U_{\rm S}q = CU_{\rm S}^2$$

电阻消耗能量
$$\int_0^\infty i^2 R \, dt = \int_0^\infty (\frac{U_S}{R} e^{-\frac{t}{RC}})^2 R \, dt = \frac{1}{2} C U_S^2$$
 电容储存能量
$$\frac{1}{2} C U_S^2$$

表明 电源提供的能量一半消耗在电阻上,一半 转换成电场能量储存在电容中。 电路 一阶电路和二阶电路的时域分析——

例3-1 t=0时, 开关 S闭合, 已知 $u_C(0_-)=0$, 求(1) 电容电压和电流; (2) $u_C=80$ V时的充电时间 t 。

解 (1)这是一个RC电路零 状态响应问题,有:

$$\tau = RC = 500 \times 10^{-5} \,\mathrm{s} = 5 \times 10^{-3} \,\mathrm{s}$$

$$u_C = U_S(1 - e^{-\frac{t}{RC}}) = 100(1 - e^{-200t})V \quad (t > 0)$$

$$i = C \frac{du_C}{dt} = \frac{U_S}{R} e^{-\frac{t}{RC}} = 0.2e^{-200t} A$$

(2) 设经过 t_1 秒, u_C =80V

$$80 = 100(1 - e^{-200t_1}) \rightarrow t_1 = 8.045 \text{ms}$$

2. RL电路的零状态响应

已知 $i_L(0_-)=0$, 电路方程为

$$L\frac{\mathrm{d}i_{L}}{\mathrm{d}t} + Ri_{L} = U_{S}$$

$$i_{L} = i'_{L} + i''_{L} = \frac{U_{S}}{R} + Ae^{-\frac{R}{L}t}$$

$$i_L(0_+) = 0 \rightarrow A = -\frac{U_s}{R}$$

$$i_L = \frac{U_S}{R} (1 - e^{-\frac{R}{L}t})$$

$$i_L = \frac{U_S}{R} (1 - e^{-\frac{R}{L}t})$$

$$u_L = L \frac{\mathrm{d}i_L}{\mathrm{d}t} = U_\mathrm{S} \mathrm{e}^{-\frac{R}{L}t}$$

电路 一阶电路和二阶电路的时域分析

例3-2 t=0时, 开关S打开, 求t>0后 i_L , u_L 的变化规律。

解这是RL电路零状态响应问题,先化简电路,有

$$R_{\text{eq}} = 80 + \frac{200 \times 300}{200 + 300} \Omega = 200\Omega$$
 $\tau = \frac{L}{R_{\text{eq}}} = \frac{2}{200} \text{s} = 0.01 \text{s}$
 $i_L' = 10 \text{A}$ $i_L(t) = 10(1 - e^{-100t}) \text{A}$

$$u_L(t) = 10 \times R_{eq} e^{-100t} = 2000 e^{-100t} V$$

返回上页下页

路 一阶电路和二阶电路的时域分析——

例3-3 t=0开关S打开,求 $t>0后i_L$ u_L 及电流源的电压。

解这是RL电路零状态响应问题,先化简电路,有

$$R_{\text{eq}} = 10 + 10\Omega = 20\Omega$$
 $U_{\text{oc}} = 2 \times 10\text{V} = 20\text{V}$
 $\tau = L/R_{\text{eq}} = 0.1\text{s}$ $i_L' = U_{\text{oc}}/R_{\text{eq}} = 1\text{A}$
 $i_L(t) = (1 - e^{-10t})\text{A}$ $u_L(t) = U_{\text{oc}}e^{-10t} = 20e^{-10t}\text{V}$

$$u = 5I_{\rm S} + 10i_{\rm L} + u_{\rm L} = (20 + 10e^{-10t})V$$

7-4 一阶电路的全响应

全响应

电路的初始状态不为零,同时又有外加激励源作用时电路中产生的响应。

1. 全响应 以RC电路为例, 电路微分方程:

$$RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_\mathrm{S}$$

解答为 $u_C(t) = u_C' + u_C''$

特解
$$u_C' = U_S$$

通解 $u_C'' = Ae^{-\frac{t}{\tau}}$

由初始值定A $u_C(0_-)=U_0$

$$u_C(0_-)=U_0$$

$$u_C(0_+) = A + U_S = U_0 \longrightarrow A = U_0 - U_S$$

$$u_{c} = U_{s} + Ae^{\frac{-t}{\tau}} = U_{s} + (U_{0} - U_{s})e^{-\frac{t}{\tau}}$$
 $t > 0$

强制分量(稳态解)

自由分量(瞬态解)

- 2. 全响应的两种分解方式
- ①着眼于电路的两种工作状态 物理概念清晰全响应 = 强制分量(稳态解)+自由分量(瞬态解)

②着眼于因果关系 — 便于叠加计算

$$u_C = U_S(1 - e^{-\frac{t}{\tau}}) + U_0 e^{-\frac{t}{\tau}}$$
 (t > 0)

零状态响应

零输入响应

全响应 = 零状态响应 + 零输入响应

$$S(t=0) R \qquad S(t=0) R \qquad S(t=0) R \qquad + U_S \qquad + U_S \qquad C \qquad$$

$$u_C = U_S(1 - e^{-\frac{t}{\tau}}) + U_0 e^{-\frac{t}{\tau}}$$
 $(t > 0)$

零输入响应

例4-1 t=0时,开关S打开,求t>0后的 i_L 、 u_L 。

解这是RL电路全响应问题,

有
$$i_L(0_+) = i_L(0_-)$$

= 24/4A = 6A

$$\tau = \frac{L}{R} = \frac{0.6}{12} s = \frac{1}{20} s$$

$$8\Omega$$
 4Ω + $S(t=0)$ i_L + $0.6H$ u_L -

零输入响应: $i_L^{(1)}(t) = 6e^{-20t}A$

零状态响应:
$$i_L^{(2)}(t) = \frac{24}{12}(1 - e^{-20t})A$$

全响应:
$$i_L(t) = 6e^{-20t} + 2(1 - e^{-20t}) = (2 + 4e^{-20t})A$$

电路 一阶电路和二阶电路的时域分析

或求出 稳态分量
$$i_L(\infty) = 24/12A = 2A$$

全响应
$$i_L(t) = (2 + Ae^{-20t})A$$

例4-2 t=0时,开关 S闭合,求t>0后的 $i_{C_{N}}$ u_{C} 及电流源两端的电压($u_{C}(0_{-})=1$ V, C=1F)。

解 这是RC电路全响 应问题,有 稳态分量:

$$u_C(\infty) = (10+1)V = 11V$$

电路 一阶电路和二阶电路的时域分析

$$\tau = RC = (1+1) \times 1s = 2s$$

全响应:
$$u_C(t) = (11 + Ae^{-0.5t})V$$

$$u_{C}(t) = (11 - 10e^{-0.5t})V$$

$$i_{C}(t) = \frac{du_{C}}{dt} = 5e^{-0.5t}A$$

$$1\Omega \quad 1\Omega \quad 1\Omega \quad 1A \quad + u_{C}$$

$$u_{C} \quad v_{C} \quad v_{C} \quad v_{C} \quad v_{C}$$

$$u(t) = 1 \times 1 + 1 \times i_C + u_C = (12 - 5e^{-0.5t})V$$

3. 三要素法分析一阶电路

一阶电路的数学模型是一阶线性微分方程:

$$a\frac{\mathrm{d}f}{\mathrm{d}t} + bf = c$$

其解答一般形式为:
$$f(t) = f'(t) + Ae^{-\frac{t}{\tau}}$$

$$A = f(0_{+}) - f'(t) \Big|_{0_{+}}$$

特解

$$f(t) = f'(t) + [f(0_{+}) - f'(0_{+})]e^{-\frac{t}{\tau}}$$

直流激励时: $f'(t) = f'(0_+) = f(\infty)$

$$f(t) = f(\infty) + [f(0_+) - f(\infty)]e^{-\frac{t}{\tau}}$$

道意分析一阶电路问题转为求解电路的三个要素的问题。

一阶电路和二阶电路的时域分析

例4-3 已知: t=0 时合开关,求换路后的 $u_C(t)$ 。

$$\begin{array}{c|c}
 & u_C(V) \\
\hline
0.667 & & \\
\hline
0 & t
\end{array}$$

解
$$u_C(0_+) = u_C(0_-) = 2V$$

$$u_C(\infty) = \frac{2 \times 1}{2 + 1} \times 1 \text{V} = 0.667 \text{V}$$
 $\tau = R_{eq} C = \frac{2}{3} \times 3 \text{s} = 2 \text{ s}$

$$u_C(t) = u_C(\infty) + [u_C(0_+) - u_C(\infty)]e^{-\tau}$$

$$u_C = 0.667 + (2 - 0.667)e^{-0.5t}V$$

= $(0.667 + 1.33e^{-0.5t})V$ $t > 0$

例4-4 t=0时,开关闭合,求t>0后的 i_L , i_1 , i_2 .

解法1 三要素为

$$i_L(0_+) = i_L(0_-) = \frac{10}{5} A = 2A$$

$$i_L(\infty) = (\frac{10}{5} + \frac{20}{5})A = 6A$$

$$\tau = \frac{L}{R} = 0.5/(\frac{5 \times 5}{5 + 5})s = \frac{1}{5}s$$

三要素公式
$$i_L(t) = i_L(\infty) + [i_L(0_+) - i_L(\infty)]e^{-\frac{1}{\tau}}$$

$$i_L(t) = [6 + (2-6)e^{-5t}]A = (6-4e^{-5t})A \ t > 0$$

$$i_L(t) = [6 + (2 - 6)e^{-5t}]A = (6 - 4e^{-5t})A \quad t > 0$$

 $u_L(t) = L\frac{di_L}{dt} = 0.5 \times (-4e^{-5t}) \times (-5)V = 10e^{-5t}V$

$$i_1(t) = (10 - u_L)/5 = (2 - 2e^{-5t})A$$

$$i_2(t) = (20 - u_L)/5 = (4 - 2e^{-5t})A$$

答 一阶电路和二阶电路的机

解法2 三要素为

$$i_L(0_+) = 2A$$
 $i_L(\infty) = 6A$
 $\tau = L/R = 1/5s$

$$i_1(0_+) = \left[\frac{(10-20)}{10} + 1\right]A = 0A$$

$$i_2(0_+) = \left[\frac{(20-10)}{10} + 1\right]A = 2A$$

$$i_L(t) = [6 + (2 - 6)e^{-5t}]A = (6 - 4e^{-5t})A \quad t > 0$$

$$i_1(t) = [2 + (0-2)e^{-5t}]A = (2-2e^{-5t})A$$

$$i_2(t) = [4 + (2-4)e^{-5t}]A = (4-2e^{-5t})A$$

0, 等效电路

$$i_1(\infty) = 10/5A = 2A$$

$$i_2(\infty) = 20/5A = 4A$$

何4-5已知: t=0时开关由 $1\to 2$,求换路后的 $u_C(t)$ 。

解 三要素为

$$u_{C}(0_{+}) = u_{C}(0_{-}) = -8V$$
 $u_{C}(\infty) = 4i_{1} + 2i_{1} = 6i_{1} = 12V$
 $u = 10i_{1} \rightarrow R_{eq} = u/i_{1} = 10\Omega$

$$\tau = R_{eq}C = 10 \times 0.1s = 1s$$

$$u_C(t) = u_C(\infty) + [u_C(0^+) - u_C(\infty)]e^{-t}$$

$$u_C(t) = [12 + (-8 - 12)e^{-t}]V = (12 - 20e^{-t})V$$

例4-6已知: t=0时开关闭合, 求换路后的电流i(t)。

解 三要素为

$$u_C(0_+) = u_C(0_-) = 10V$$
$$u_C(\infty) = 0$$

$$\tau_1 = R_{eq}C = 2 \times 0.25$$
s = 0.5s

巴路 一阶电路和二阶电路

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

 $i_L(\infty) = 10/5A = 2A$
 $\tau_2 = L/R_{eq} = 1/5s = 0.2s$

$$u_C(t) = u_C(\infty) + [u_C(0^+) - u_C(\infty)]e^{-\frac{t}{\tau}} = 10e^{-2t}V$$

$$i_L(t) = i_L(\infty) + [i_L(0^+) - i_L(\infty)]e^{-\frac{t}{\tau}} = 2(1 - e^{-5t})A$$

$$i(t) = i_L(t) + \frac{u_C(t)}{2} = [2(1 - e^{-5t}) + 5e^{-2t}]A$$

一个阶电路和二阶电路的时域分析。

例4-7 已知: 电感无初始储能 t=0 时合 S_1 , t=0.2s 时合 S_2 , 求两次换路后的电感电流 i(t)。

解 0 < t < 0.2s

$$i(0_{+}) = i(0_{-}) = 0$$

 $\tau_{1} = L/R = 1/5s = 0.2 \text{ s}$
 $i(\infty) = 10/5A = 2A$
 $i(t) = (2 - 2e^{-5t}) A$

t > 0.2s

$$i(0.2_{-}) = (2 - 2e^{-5 \times 0.2})A = 1.26A$$

$$i(0.2_{+}) = 1.26A$$

$$\tau_2 = L/R = 1/2s = 0.5s$$

$$i(\infty) = 10/2A = 5A$$

$$i(t) = (5 - 3.74e^{-2(t-0.2)}) A$$

$$i = (2 - 2e^{-5t})A$$

$$(0 \le t \le 0.2s)$$

$$i = (5 - 3.74e^{-2(t-0.2)})A$$
 ($t > 0.2s$)

7-5 二阶电路的零输入响应

1. 二阶电路的零输入响应

$$u_{C}(0_{+})=U_{0}$$
 $i(0_{+})=0$

$$i = -C \frac{\mathrm{d}u_C}{\mathrm{d}t} \qquad u_L = L \frac{\mathrm{d}i}{\mathrm{d}t}$$
$$LC \frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

以电容电压为变量:

$$LC\frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

以电感电流为变量:

$$LC\frac{\mathrm{d}^{2}i}{\mathrm{d}t^{2}} + RC\frac{\mathrm{d}i}{\mathrm{d}t} + i = 0$$

以电容电压为变量时的初始条件:
$$u_C(0_+)=U_0\quad i(0_+)=0 \longrightarrow \frac{\mathrm{d}u_C}{\mathrm{d}t}\bigg|_{t=0_+}=0$$
以由成由活为亦是财务。

以电感电流为变量时的初始条件:

$$i(0_{+})=0$$
 $u_{C}(0_{+})=U_{0}$ \longrightarrow $\frac{\mathrm{d}i}{\mathrm{d}t}\Big|_{t=0_{+}}=U_{0}$ \longrightarrow $\frac{\mathrm{d}i}{\mathrm{d}t}\Big|_{t=0_{+}}=\frac{U_{0}}{L}$

电路方程:

$$LC\frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

特征方程: $LCp^2 + RCp + 1 = 0$

特征根:
$$p = \frac{-R \pm \sqrt{R^2 - 4L/C}}{2L} = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}}$$

2. 零状态响应的三种情况

$$R > 2\sqrt{\frac{L}{C}}$$
 二个不等负实根过阻尼

$$R=2\sqrt{\frac{L}{C}}$$
 二个相等负实根 临界阻尼

$$R < 2\sqrt{\frac{L}{C}}$$
 二个共轭复根 欠阻尼

$$(1) R > 2\sqrt{\frac{L}{C}}$$

$$u_C = A_1 e^{p_1 t} + A_2 e^{p_2 t}$$

$$\frac{u_{C}(0_{+}) = U_{0} \to A_{1} + A_{2} = U_{0}}{\frac{du_{C}}{dt}} \Big|_{(0_{+})} \to p_{1}A_{1} + p_{2}A_{2} = 0$$

$$\begin{cases} A_{1} = \frac{p_{2}}{p_{2} - p_{1}}U_{0} \\ A_{2} = \frac{-p_{1}}{p_{2} - p_{1}}U_{0} \end{cases}$$

$$u_C = \frac{U_0}{p_2 - p_1} (p_2 e^{p_1 t} - p_1 e^{p_2 t})$$

①电容电压

$$u_{\rm C} = \frac{U_{\rm 0}}{p_{\rm 2} - p_{\rm 1}} (p_{\rm 2} e^{p_{\rm 1} t} - p_{\rm 1} e^{p_{\rm 2} t})$$

$|p_2| > |p_1|$

②电容和电感电流

$$t=0_+$$
 $i_C=0$, $t=\infty$ $i_C=0$

$$i_C > 0$$
 $t = t_m \text{时} i_C$ 最大

返回上页下页

$$u_{L} = L \frac{\mathrm{d}i}{\mathrm{d}t} = \frac{-U_{0}}{(p_{2} - p_{1})} (p_{1} e^{p_{1}t} - p_{2} e^{p_{2}t})$$

 $i_C=i$ 为极值时,即 $u_L=0$ 时的 t_m 计算如下:

$$(p_1 e^{p_1 t} - p_2 e^{p_2 t}) = 0 \quad \frac{p_2}{p_1} = \frac{e^{p_1 t_m}}{e^{p_2 t_m}}$$

由 du_L/dt 可确定 u_L 为极小时的 t。

$$t_{\rm m} = \frac{\ln(\frac{p_2}{p_1})}{p_1 - p_2}$$

$$(p_1^2 e^{p_1 t} - p_2^2 e^{p_2 t}) = 0$$

$$t = 2t_m$$

$$t = \frac{2\ln(\frac{p_2}{p_1})}{p_1 - p_2}$$

一、电路 一阶电路和二阶电路的时域分析——

④能量转换关系

 $0 < t < t_{\rm m} \ u_{\rm C}$ 减小,i增加。 $t > t_{\rm m} \ u_{\rm C}$ 减小,i减小。

返回上页下

$$(2) R < 2\sqrt{\frac{L}{C}}$$

$$p_{1,2} = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}}$$

令: $\delta = \frac{R}{2L}$ (衰减系数), $\omega_0 = \sqrt{\frac{1}{LC}}$ (谐振角频率)

 $\omega = \sqrt{\omega_0^2 - \delta^2}$ (固有振荡角频率) $p = -\delta \pm j\omega$ u_C 的解答形式:

$$u_C = A_1 e^{p_1 t} + A_2 e^{p_2 t} = e^{-\delta t} (A_1 e^{j\omega t} + A_2 e^{-j\omega t})$$

经常写为:

$$u_C = A e^{-\delta t} \sin(\omega t + \beta)$$

$$u_{C} = \frac{\omega_{0}}{\omega} U_{0} e^{-\delta t} \sin(\omega t + \beta)$$

由 初始条件 $\begin{cases} u_{\scriptscriptstyle C}(0^+) = U_{\scriptscriptstyle 0} \to A\sin\beta = U_{\scriptscriptstyle 0} \\ \frac{\mathrm{d}u_{\scriptscriptstyle C}}{\mathrm{d}t}(0^+) = 0 \to A(-\delta)\sin\beta + A\omega\cos\beta = 0 \end{cases}$

$$A = \frac{U_0}{\sin \beta} \quad , \quad \beta = \arctan(\frac{\omega}{\delta}) \quad \longrightarrow \quad \omega_0 \quad \omega$$

$$\sin \beta = \frac{\omega}{\omega_0} \qquad A = \frac{\omega_0}{\omega} U_0$$

$$u_C = \frac{\omega_0}{\omega} U_0 e^{-\delta t} \sin(\omega t + \beta)$$

 u_c 是振幅以 $\pm \frac{\omega_0}{\omega}U_0$ 为包络线依指数衰减的正弦函数。

$$t=0$$
 H $u_C=U_0$

$$u_C = 0$$
: $\omega t = \pi - \beta$, $2\pi - \beta$... $n\pi - \beta$

 i_C =0: ωt =0, π , 2π ... $n\pi$, 为 u_C 极值点, i_C 的极值点为 u_L 零点。

$$u_{L} = L \frac{\mathrm{d}i}{\mathrm{d}t} = -\frac{\omega_{0}}{\omega} U_{0} \mathrm{e}^{-\delta t} \sin(\omega t - \beta)$$

$$u_{L} = 0: \quad \omega t = \beta, \quad \pi + \beta, \quad 2\pi + \beta \dots n\pi + \beta$$

返回上页下页

特例: R=0 时

$$\delta = 0$$
 , $\omega = \omega_0 = \frac{1}{\sqrt{LC}}$, $\beta = \frac{\pi}{2}$

$$u_C = U_0 \sin(\omega t + 90^\circ) = u_L$$

$$i = \frac{U_0}{\omega L} \sin(\omega t)$$

$$(3) R = 2\sqrt{\frac{L}{C}}$$

$$p_1 = p_2 = -\frac{R}{2L} = -\delta$$

$$u_C = A_1 e^{-\delta t} + A_2 t e^{-\delta t}$$
 相等负实根

由初始条件 $\begin{cases} u_C(0^+) = U_0 \rightarrow A_1 = U_0 \\ \frac{\mathrm{d}u_C}{\mathrm{d}t}(0^+) = 0 \rightarrow A_1(-\delta) + A_2 = 0 \end{cases}$

$$\begin{cases} A_1 = U_0 \\ A_2 = U_0 \delta \end{cases}$$

$$u_C = A_1 e^{-\delta t} + A_2 t e^{-\delta t}$$

$$A_1 = U_0$$
 $A_2 = U_0 \delta$

$$u_C = U_0 e^{-\delta t} (1 + \delta t)$$

$$i_C = -C \frac{\mathrm{d}u_C}{\mathrm{d}t} = \frac{U_0}{L} t \mathrm{e}^{-\delta t}$$

$$u_{L} = L \frac{\mathrm{d}i}{\mathrm{d}t} = U_{0} \mathrm{e}^{-\delta t} (1 - \delta t)$$

非振荡放电

小括
$$R > 2\sqrt{\frac{L}{C}}$$
 过阻尼,非振荡放电
$$u_C = A_1 e^{p_1 t} + A_2 e^{p_2 t}$$

可推 广应 用于 一般 二阶 申路

$$R = 2\sqrt{\frac{L}{C}}$$
 临界阻尼,非振荡放电
$$u_C = A_1 \mathrm{e}^{-\delta t} + A_2 t \mathrm{e}^{-\delta t}$$
 $R < 2\sqrt{\frac{L}{C}}$ 欠阻尼,振荡放电
$$u_C = A \mathrm{e}^{-\delta t} \sin(\omega t + \beta)$$

由初始条件 $\frac{u_C(0_+)}{\mathrm{d}u_C}(0_+)$ 定常数

例5-1 电路如图,t=0时打开开关。求 u_C 并画出其

变化曲线。

解

(1)
$$u_C(0_-)=25V$$

 $i_L(0_-)=5A$

(2) 开关打开为RLC串 联电路,方程为

$$LC\frac{\mathrm{d}^2 u_C}{\mathrm{d}t} + RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

特征方程为 50p2+2500p+106=0

$$p = -25 \pm j139$$
 $u_C = Ae^{-25t} \sin(139t + \beta)$

一阶电路和二阶电路的时域分析——

$$u_C = Ae^{-25t}\sin(139t + \beta)$$

(3)
$$\begin{cases} u_C(0_+) = 25 \\ C \frac{\mathrm{d}u_C}{\mathrm{d}t} \Big|_{0_+} = -5 \end{cases} \begin{cases} A\sin\beta = 25 \\ A(139\cos\beta - 25\sin\beta) = \frac{-5}{10^{-4}} \\ A = 356, \quad \beta = 176^{\circ} \end{cases}$$

7-6二阶电路的零状态响应和全响应

1. 二阶电路的零状态响应

$$u_C(0_-)=0$$
, $i_L(0_-)=0$

微分方程为

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

$$u_{C} = u'_{C} + u''_{C}$$

特解

通解

特征方程为

$$LCp^2 + RCp + 1 = 0$$

特解:
$$u_C' = U_S$$

uc解答形式为

$$\begin{cases} u_{C} = U_{S} + A_{1}e^{p_{1}t} + A_{2}e^{p_{2}t} & (p_{1} \neq p_{2}) \\ u_{C} = U_{S} + A_{1}e^{-\delta t} + A_{2}te^{-\delta t} & (p_{1} = p_{2} = -\delta) \\ u_{C} = U_{S} + Ae^{-\delta t}\sin(\omega t + \beta) & (p_{1,2} = -\delta \pm j\omega) \end{cases}$$

由初值 $u_c(0_+)$, $\frac{du(0_+)}{dt}$ 确定两个常数

电路 一阶电路和二阶电路的时域分析 0.5 11

例6-1 求电流 i的零状态响应。

解首先写微分方程。

$$i_1 = i - 0.5 u_1$$

= $i - 0.5(2 - i) \times 2$
= $2i - 2$

$$2A$$
 $+$
 i_1
 2Ω
 $1/6F$
 i_2
 $1H$
 2Ω
 $2-i$
 2Ω

由 KVL得
$$2(2-i) = 2i_1 + 6\int i_1 dt + \frac{di}{dt} + 2i$$

整理得 $\frac{\mathrm{d}^2 i}{\mathrm{d}t^2} + 8\frac{\mathrm{d}i}{\mathrm{d}t} + 12i = 12$

二阶非齐次常微分方程

返回上页下页

$$\frac{\mathrm{d}^2 i}{\mathrm{d}t^2} + 8\frac{\mathrm{d}i}{\mathrm{d}t} + 12i = 12$$

解答形式为 i=i'+i''第二步求通解 і"。

特征根为 $p_1 = -2$, $p_2 = -6$ 稳态模型

$$i'' = A_1 e^{-2t} + A_2 e^{-6t}$$

第三步求特解 i'。

由 稳态 模型 有
$$i' = 0.5 u_1$$
 $u_1 = 2(2 - 0.5 u_1)$

$$u_1 = 2(2 - 0.5u_1)$$

$$u_1 = 2V$$
 $i' = 1A$

第四步定常数

$$i = 1 + A_1 e^{-2t} + A_2 e^{-6t}$$

$$\begin{cases} i(0_+) = i(0_-) = 0 \\ L \frac{di}{dt}(0_+) = u_L(0_+) \end{cases}$$

由
$$0_+$$
电路模型得 $u_L(0_+) = 0.5u_1 \times 2 + u_1 = 2u_1 = 8V$

$$\begin{cases} 0 = 1 + A_1 + A_2 \\ 8 = -2A_1 - 6A_2 \end{cases} \begin{cases} A_1 = 0.5 \\ A_2 = -1.5 \end{cases}$$

$$i = (1 + 0.5e^{-2t} - 1.5e^{-6t})$$
 A

2. 二阶电路的全响应

例6-2 已知:
$$i_L(0_-)=2A$$
 $u_C(0_-)=0$ 求: i_L , i_R 。

解 (1) 列微分方程 应用节点法:

$$\frac{L\frac{\mathrm{d}i_L}{\mathrm{d}t} - 50}{R} + i_L + LC\frac{\mathrm{d}^2i_L}{\mathrm{d}t^2} = 0$$

$$RLC\frac{\mathrm{d}^2 i_L}{\mathrm{d}t^2} + L\frac{\mathrm{d}i_L}{\mathrm{d}t} + Ri_L = 50$$

(2) 求特解

$$i'_{\scriptscriptstyle \perp} = 1A$$

$$RLC\frac{\mathrm{d}^{2}i_{L}}{\mathrm{d}t^{2}} + L\frac{\mathrm{d}i}{\mathrm{d}t} + Ri_{L} = 50$$

(3) 求通解 特征方程为 $p^2 + 200p + 20000 = 0$

$$p^2 + 200p + 20000 = 0$$

特征根为
$$p=-100 \pm j100$$

 $i = 1 + Ae^{-100t} \sin(100t + \varphi)$

$$\int 1 + A \sin \varphi = 2 \qquad \leftarrow i_L(0_+)$$

 $\begin{cases} 1 + A\sin\varphi = 2 & \leftarrow i_L(0_+) \\ 100A\cos\varphi - 100A\sin\varphi = 0 & \leftarrow u_L(0_+) \end{cases}$

$$\begin{cases} \varphi = 45^{\circ} \\ A = \sqrt{2} \end{cases} \longrightarrow i_{L} = 1 + \sqrt{2}e^{-100t} \sin(100t + 45^{\circ})$$

$$(5)$$
求 i_R
 $i_R = i_L + i_C = i_L + LC \frac{d^2 i_L}{dt^2}$
或设解答形式为

$$i_R = 1 + Ae^{-100t} \sin(100t + \varphi)$$
定常数

$$\begin{cases} i_{R}(0_{+}) = 1 & i_{C}(0_{+}) = -1 \\ \frac{di_{R}}{dt}(0_{+}) = ? & i_{R} = \frac{50 - u_{C}}{R} \end{cases}$$

$$\frac{di_R}{dt}(0_+) = -\frac{1}{R}\frac{du_C}{dt}(0_+) = -\frac{1}{RC}i_C(0_+) = 200$$

$$i_R = 1 + Ae^{-100t} \sin(100t + \varphi)$$

$$\begin{cases} 1 + A\sin\varphi = 1 & \qquad \qquad \begin{cases} \varphi = 0 \\ 100A\cos\varphi - 100A\sin\varphi = 200 & \qquad A = 2 \end{cases}$$

- 小结 1. 二阶电路含二个独立储能元件,是用二阶常 微分方程所描述的电路。
 - 2. 二阶电路的性质取决于特征根,特征根取决 于电路结构和参数,与激励和初值无关。

$$p = -\delta \pm \sqrt{\delta^2 - \omega_0^2}$$

 $\delta > \omega_0$ 过阻尼, 非振荡放电

$$u_C = A_1 e^{p_1 t} + A_2 e^{p_2 t}$$

$$\delta = \omega_0$$
 临界阻尼,非振荡放电

$$u_C = A_1 e^{-\delta t} + A_2 t e^{-\delta t}$$

$$\delta < \omega_0$$
 欠阻尼,振荡放电

$$u_C = A e^{-\delta t} \sin(\omega t + \beta)$$

- 3. 求二阶电路全响应的步骤
 - ①列写t>0电路的微分方程。
 - ②求通解。
 - ③求特解。
 - ④全响应=强制分量+自由分量。

⑤由初始值
$$\frac{f(0_+)}{dt}$$
定常数。

- 电路

7-7 一阶电路和二阶电路的阶跃响应

1. 单位阶跃函数

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

● 单位阶跃函数的延迟

$$\begin{array}{c|c}
\varepsilon (t-t_0) \\
\hline
 & t_0
\end{array}$$

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

- 电路
- 单位阶跃函数的作用
- ①在电路中模拟开关的动作。t=0 合闸 $u(t)=U_{\rm S}\varepsilon(t)$

$$t=0$$
 合闸 $i(t)=I_{\rm S}\varepsilon(t)$

②起始一个函数

③延迟一个函数

● 用单位阶跃函数表示复杂的信号

$$f(t) = 2\varepsilon(t-1) - \varepsilon(t-3) - \varepsilon(t-4)$$

$$0 \quad 1 \quad 3 \quad 4 \quad t$$

解

$$f(t) = t[\varepsilon(t) - \varepsilon(t-1)] + \varepsilon(t-1)$$

已知电压u(t)的波形如图, 试画出下列电压的波形。

解

(2)
$$u(t-1)\varepsilon(t)$$

(3)
$$u(t-1)\varepsilon(t-1)$$

(4)
$$u(t-2)\varepsilon(t-1)$$

2. 一阶电路的阶跃响应

阶跃响应

激励为单位阶跃函数时,电路中产生的零状态响应。

$$u_{C}(t) = (1 - e^{-\frac{t}{RC}})\varepsilon(t)$$

$$i(t) = \frac{1}{R} e^{-\frac{t}{RC}} \varepsilon(t)$$

$$i = e^{-\frac{t}{RC}} \varepsilon(t)$$
 和 $i = e^{-\frac{t}{RC}}$ $t > 0$ 的区别。

返回上页下页

激励在 $t=t_0$ 时加入,则响应从 $t=t_0$ 开始。

$$i_{C} = \frac{1}{R} e^{-\frac{t-t_{0}}{RC}} \varepsilon \left(t-t_{0}\right)$$

$$\frac{1}{R}e^{\frac{-t}{RC}}\varepsilon(t-t_0)$$

例7-6 求图示电路中电流 $i_C(t)$ 。

解

$$+ 5k\Omega$$
 i_C
 $0.5u_S$
 $- 100\mu F$
 $u_C(0_-)=0$

$$u_s = [10\varepsilon(t) - 10\varepsilon(t - 0.5)]V$$

一阶电路和二阶电路的时域分析

应用叠加定理

$$u_{\rm S} = [10\varepsilon(t) - 10\varepsilon(t - 0.5)]$$
V

$$\begin{array}{c|c}
+ & 5\Omega & i_C \\
\hline
& 100\mu F \\
- & -5\varepsilon(t-0.5)V
\end{array}$$

阶跃响应为

$$+ 5k\Omega$$
 i_C
 $\epsilon(t)V$
 $- 100\mu F$

$$\tau = RC = 100 \times 10^{-6} \times 5 \times 10^{-3} \text{ s} = 0.5 \text{ s}$$

$$u_{C}(t) = (1 - e^{-2t}) \varepsilon (t) V$$

$$i_{C} = C \frac{du_{C}}{dt} = \frac{1}{5} e^{-2t} \varepsilon (t) \text{ mA}$$

由齐次性和叠加性得实际响应为

$$i_C = 5\left[\frac{1}{5}e^{-2t}\epsilon(t) - \frac{1}{5}e^{-2(t-0.5)}\epsilon(t-0.5)\right]$$
mA

=
$$[e^{-2t}\varepsilon(t) - e^{-2(t-0.5)}\varepsilon(t-0.5)]$$
mA

分段表示为

$$i_C = [e^{-2t}\varepsilon(t) - e^{-2(t-0.5)}\varepsilon(t-0.5)]mA$$

$$0 < t < 0.5$$
s $\varepsilon(t) = 1$ $\varepsilon(t - 0.5) = 0$

$$i_C = e^{-2t} mA$$

$$0.5 s < t \quad \varepsilon(t) = 1 \quad \varepsilon(t - 0.5) = 1$$

$$i_C = (e^{-2t} - e^{-2(t-0.5)}) \text{mA} = e^{-2(t-0.5)} (e^{-1} - 1) \text{mA}$$

= $-0.632e^{-2(t-0.5)} \text{mA}$

电路 一阶电路和二阶电路的时域分析。

$$i_C = [e^{-2t}[\varepsilon(t) - \varepsilon(t - 0.5)] - 0.632e^{-2(t - 0.5)}\varepsilon(t - 0.5)]mA$$

分段表示为
$$i_C(t) = \begin{cases} e^{-2t} \text{ mA} & (0 < t < 0.5 \text{ s}) \\ -0.632e^{-2(t-0.5)} \text{ mA} & (t > 0.5 \text{ s}) \end{cases}$$

2. 二阶电路的阶跃响应

例7-7 已知图示电路中 $u_C(0_-)=0$, $i_L(0_-)=0$, 求单位阶跃响应 $i_L(t)$ 。

解对电路应用KCL列节点电流方程有

$$i_R + i_C + i_L - 0.5i_C = i_S$$

 $i_R + 0.5i_C + i_L = \varepsilon(t)$

$$i_R = \frac{u_R}{R} = \frac{L}{R} \frac{\mathrm{d}i_L}{\mathrm{d}t}$$

$$i_C = C \frac{\mathrm{d}u_C}{\mathrm{d}t} = LC \frac{\mathrm{d}^2 i_L}{\mathrm{d}t^2}$$

代入已知参数并整理得:
$$\frac{\mathrm{d}^2 i_L}{\mathrm{d}t^2} + 5 \frac{\mathrm{d}i_L}{\mathrm{d}t} + 4i_L = 4\varepsilon(t)$$

这是一个关于i的二阶线性非齐次方程,其解为

$$i_L = i' + i''$$

特解
$$i'=1$$

特解
$$i'=1$$
 通解 $i''=A_1 e^{p_1 t}+A_2 e^{p_2 t}$

特征方程
$$p^2 + 5p + 4 = 0$$

解得特征根
$$p_1 = -1$$
 $p_2 = -4$

$$i_L = 1 + A_1 e^{-t} + A_2 e^{-4t}$$

代初始条件
$$i_L(0_+) = i_L(0_-) = 0$$

$$\rightarrow$$

$$u_{C}(0_{+}) = u_{C}(0_{-}) = 0$$

$$\begin{cases} 1 + A_{1} + A_{2} = 0 \\ -A_{1} - 4A_{2} = 0 \end{cases}$$

$$\begin{cases} A_{1} = -\frac{4}{3} \\ A_{2} = \frac{1}{3} \end{cases}$$

阶跃响应
$$i_L(t) = s(t) = \left(1 - \frac{4}{3}e^{-t} + \frac{1}{3}e^{-4t}\right)\varepsilon(t)A$$

电路的动态过程是过阻尼性质的。

一个阶电路和二阶电路的时域分析——

7-8 一阶电路和二阶电路的冲激响应

1. 单位冲激函数

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

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

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

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

返回上页下页

● 单位冲激函数的延迟

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

- 单位冲激函数的性质
- ①冲激函数对时间的积分等于阶跃函数

$$\int_{-\infty}^{t} \delta(t) dt = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases} = \varepsilon(t) \longrightarrow \frac{d\varepsilon(t)}{dt} = \delta(t)$$

②冲激函数的"筛分性"

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

$f(0)\delta(t)$

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

$$f(t)$$

$$f(t)$$

$$f(0)$$

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

$$= \sin(\frac{\pi}{6}) + \frac{\pi}{6} = \frac{1}{2} + \frac{\pi}{6} = 1.02 \quad f(t) = t_0 \text{ Lift}$$

2. 一阶电路的冲激响应

冲激响应 激励为单位冲激函数时,电路中 产生的零状态响应。

例8-1求单位冲激电流激励下的RC电路的零状态响应。

分两个时间段考虑冲激响应

(1) t 在 0_{-} — 0_{+} 间 电容充电, 方程为

$$C\frac{\mathrm{d}u_C}{\mathrm{d}t} + \frac{u_C}{R} = \delta(t)$$

■ 注意 uc不是冲激函数 , 否则KCL不成立。

$$\int_{0_{-}}^{0_{+}} C \frac{\mathrm{d}u_{C}}{\mathrm{d}t} \mathrm{d}t + \int_{0_{-}}^{0_{+}} \frac{u_{C}}{R} \mathrm{d}t = \int_{0_{-}}^{0_{+}} \delta(t) \mathrm{d}t = 1$$

(2) t > 0 为零输入响应(RC放电)

$$u_C = \frac{1}{C} e^{-\frac{t}{RC}} \quad t > 0$$

$$i_C = -\frac{u_C}{R} = -\frac{1}{RC} e^{-\frac{t}{RC}} \qquad t > 0$$

返回上页下页

一阶电路和二阶电路的时域分析。

$$\begin{cases} u_{C} = \frac{1}{C} e^{-\frac{t}{RC}} \varepsilon(t) \\ i_{C} = \delta(t) - \frac{1}{RC} e^{-\frac{t}{RC}} \varepsilon(t) \end{cases}$$

$$\frac{1}{C} \qquad t \qquad -\frac{1}{RC} \qquad t$$

解 分两个时间段考虑冲激响应

(1) t 在 0_— 0₋间方程为

$$Ri_L + L \frac{\mathrm{d}i_L}{\mathrm{d}t} = \delta(t)$$

$$\begin{array}{cccc}
+ & R & + & i_L \\
\delta(t) & u_L & \downarrow L \\
- & & - & -
\end{array}$$

$$i_L(0_-) = 0$$

$$\int_{0_{-}}^{0_{+}} R i_{L} dt + \int_{0_{-}}^{0_{+}} L \frac{di_{L}}{dt} dt = \int_{0_{-}}^{0_{+}} \delta(t) dt = 1$$

$$L[i_L(0_+) - i_L(0_-)] = 1 \longrightarrow i_L(0_+) = \frac{1}{L} \neq i_L(0_-)$$

「注意 i_L 不是冲激函数 , 否则 KVL不成立。

$$i_L(0_+) = \frac{1}{L} \neq i_L(0_-)$$

(2) t > 0 RL放电

$$\tau = \frac{L}{R} \qquad i_L(0_+) = \frac{1}{L}$$

$$i_L = \frac{1}{L} e^{-\frac{t}{\tau}} \quad t > 0$$

$$u_L = -i_L R = -\frac{R}{L} e^{-\frac{t}{\tau}} \quad t > 0$$

$$\begin{cases} i_{L} = \frac{1}{L} e^{-\frac{t}{\tau}} \varepsilon(t) \\ u_{L} = \delta(t) - \frac{R}{L} e^{-\frac{t}{\tau}} \varepsilon(t) \end{cases}$$

- 电路 一阶电路和二阶电路的时域分析
- 3. 单位阶跃响应和单位冲激响应关系

例8-3 求: $i_S(t)$ 为单位冲激时电路响应 $u_C(t)$ 和 $i_C(t)$ 。

解 先求单位阶跃响应:

$$i_{\rm S}(t) = \varepsilon(t)$$

$$u_C(0_+)=0$$
 $u_C(\infty)=R$ $\tau=RC$

$$i_{\mathrm{S}}(t)$$
 R
 C
 u_{C}
 R

$$u_C(t) = R(1 - e^{-\frac{t}{RC}})\varepsilon(t)$$

$$i_C(0_+)=1$$
 $i_C(\infty)=0$ \longrightarrow $i_C=e^{-\frac{t}{RC}}\varepsilon(t)$

再求单位冲激响应,令: $i_{\rm S}(t) = \delta(t)$

一阶电路和二阶电路的时域分析

$$u_{C} = \frac{d}{dt}R(1 - e^{-\frac{t}{RC}})\varepsilon(t)$$

$$= R(1 - e^{-\frac{t}{RC}})\delta(t) + \frac{1}{C}e^{-\frac{t}{RC}}\varepsilon(t) = \frac{1}{C}e^{-\frac{t}{RC}}\varepsilon(t)$$

$$f(t)\delta(t) = f(0)\delta(t)$$

$$i_{C} = \frac{\mathrm{d}}{\mathrm{d}t} \left[e^{-\frac{t}{RC}} \varepsilon(t) \right] = e^{-\frac{t}{RC}} \delta(t) - \frac{1}{RC} e^{-\frac{t}{RC}} \varepsilon(t)$$

$$= \delta(t) - \frac{1}{RC} e^{-\frac{t}{RC}} \varepsilon(t)$$

阶跃响应

冲激响应

4. 二阶电路的冲激响应

例8-4求单位冲激电压激励下的RLC电路的零状态响应。

解 KVL方程为

$$LC\frac{\mathrm{d}^{2}u_{C}}{\mathrm{d}t^{2}} + RC\frac{\mathrm{d}u_{C}}{\mathrm{d}t} + u_{C} = \delta(t)$$

$$\int_{0_{-}}^{0_{+}} LC \frac{d^{2}u_{C}}{dt^{2}} dt + \int_{0_{-}}^{0_{+}} RC \frac{du_{C}}{dt} dt + \int_{0_{-}}^{0_{+}} u_{C} dt = \int_{0_{-}}^{0_{+}} \delta(t) dt$$

$$\boxed{\text{fRef}}$$

t在0_至0+间

$$\int_{0_{-}}^{0_{+}} LC \frac{\mathrm{d}^{2} u_{C}}{\mathrm{d}t^{2}} \mathrm{d}t = 1$$

返回上页下

$$\int_{0_{-}}^{0_{+}} LC \frac{\mathrm{d}^{2} u_{C}}{\mathrm{d}t^{2}} \mathrm{d}t = 1 \longrightarrow LC \frac{\mathrm{d}u_{C}}{\mathrm{d}t} (0_{+}) - LC \frac{\mathrm{d}u_{C}}{\mathrm{d}t} (0_{-}) = 1$$

$$i_L(0_+) = i_C(0_+) = \frac{1}{L} \qquad u_C(0_+) = u_C(0_-) = 0$$

$$t > 0$$
为零输入响应
$$LC \frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$

$$R > 2\sqrt{\frac{L}{C}} \longrightarrow u_C = A_1 e^{p_1 t} + A_2 e^{p_2 t}$$

$$\begin{cases} A_1 + A_2 = 0 \\ A_1 p_1 + A_2 p_2 = \frac{1}{LC} \end{cases} \qquad A_2 = -A_1 = \frac{\frac{1}{LC}}{p_2 - p_1}$$

$$u_C = \frac{-1}{LC(p_2 - p_1)} (e^{p_1 t} - e^{p_2 t}) \varepsilon(t)$$

$$R < 2\sqrt{\frac{L}{C}} \qquad (p_{1,2} = -\delta \pm j\omega)$$

$$u_C = Ae^{-\delta t} \sin(\omega t + \beta)$$

$$u_C = \frac{1}{\omega LC} e^{-\delta t} \sin(\omega t) \varepsilon(t)$$

1. 卷积积分

・定义 设函数 $f_1(t)$ 、 $f_2(t)$ t < 0 均为零

$$f_1(t) * f_2(t) = \int_0^t f_1(t - \xi) f_2(\xi) d\xi$$

●性质

$$f_1(t) * f_2(t) = f_2(t) * f_1(t)$$

证明 $f_1(t) * f_2(t) = \int_0^t f_1(t-\xi) f_2(\xi) d\xi$

$$\begin{aligned} & \Rightarrow \tau = t - \xi \\ & d\xi = -d\tau \\ & \xi : 0 \quad t \\ & \tau : t \quad 0 \end{aligned}$$

$$= \int_{t}^{0} f_{1}(\tau) f_{2}(t-\tau) (-d\tau)$$

$$= \int_{0}^{t} f_{2}(t-\tau) f_{1}(\tau) d\tau$$

$$= f_{2}(t) * f_{1}(t)$$

2. 卷积积分的应用

激励 e(t)

线性网络 零状态

响应r(t)

- 电路

激励 e(t)

线性网络 零状态

响应r(t)

若
$$f_1(t) = h(t)$$
 冲激响应 $f_2(t) = e(t)$

则 $r(t) = f_1(t) * f_2(t) = h(t) * e(t)$
 $r(t) = \int_0^t h(t - \xi)e(\xi) d\xi$

多物理解释

将激励 e(t)近似看成一系列具有相同宽度 Δ 的矩形脉冲的叠加,

$$t_{1} - t_{0} = t_{2} - t_{1} = \dots = t_{k+1} - t_{k} = \Delta$$

$$e_{\Delta}(\xi) = e(t_{0}) p_{\Delta}(\xi - t_{0}) \Delta + e(t_{1}) p_{\Delta}(\xi - t_{1}) \Delta +$$

$$e(t_{2}) p_{\Delta}(\xi - t_{2}) \Delta + \dots + e(t_{k}) p_{\Delta}(\xi - t_{k}) \Delta$$

$$=\sum_{k=0}^{n-1}e(t_k)\ p_{\Delta}(\xi-t_k)\Delta$$

若单位脉冲函数 p(t) 的零状态响应为 $h_{\Delta}(t)$

第1个矩形脉冲

$$e(t_1)p_{\Delta}(\xi-t_1)\Delta \xrightarrow{\Phi \not a} e(t_1)h_{\Delta}(t-t_1)\Delta$$

•

第k个矩形脉冲

$$e(t_k)p_{\Delta}(\xi-t_k)\Delta \xrightarrow{\Phi D} e(t_k)h_{\Delta}(t-t_k)\Delta$$

根据叠加定理,t时刻观察到的响应应为 $0\sim t$ 时间内所有激励产生的响应的和

$$r_{\Delta}(t) = \sum_{k=0}^{n-1} e(t_k) h_{\Delta}(\xi - t_k) \Delta$$

当
$$n \to \infty$$
 $\Delta \to 0$, $h_{\Delta} \to h$, $e_{\Delta} \to e(t)$, $r_{\Delta} \to r(t)$ $\Delta \to d\xi$, $t_{k} \to \xi$

$$r(t) = \int_{t_0}^t h(t - \xi) e(\xi) d\xi$$

若
$$t_0 = 0$$
 $r(t) = \int_0^t h(t - \xi)e(\xi)d\xi$

例9-1 已知: $R=500 \text{ k}\Omega$, $C=1 \mu\text{F}$, $u_C(0)=0$

$$i_{\rm S} = 2 {\rm e}^{-t} \varepsilon(t) \mu A$$
, $\mathcal{R} u_{\rm C}(t)$.

解 先求电路的冲激响应 h(t)。

$$i_{\rm S} = \delta(t) \mu A$$

$$u_{C}(0_{+}) = \frac{1}{C} \int_{0_{-}}^{0_{+}} i_{S} dt$$

$$= \frac{1}{C} \int_{0_{-}}^{0_{+}} \delta(t) dt = \frac{10^{-6}}{C} = 1V$$

$$u_C(\infty)=0$$
 $\tau = RC = 500 \times 10^3 \times 10^{-6} \text{ s} = 0.5 \text{ s}$

$$h(t) = e^{-2t} \varepsilon(t) V$$

电路

再计算 $i_S = 2e^{-t}\varepsilon(t)$ μA 时的响应 $u_C(t)$.

$$u_{C}(t) = i_{S}(t) * h(t) = \int_{0}^{t} i_{S}(\xi)h(t - \xi)d\xi$$

$$= \int_0^t 2 \times 10^{-6} e^{-\xi} \times e^{-2(t-\xi)} d\xi \ V$$

$$= 2 \times 10^{-6} e^{-2t} \int_0^t e^{\xi} d\xi V = 2 \times 10^{-6} e^{-2t} (e^t - 1)V$$

$$= (2e^{-t} - 2e^{-2t})\varepsilon(t)\mu V$$

例9-2 设例1中的 $i_S = [\varepsilon(t) - \varepsilon(t-1)] \mu A$,求 $u_C(t)$ 。

解 读: $f_1(t) = [\varepsilon(t) - \varepsilon(t-1)]$

$$f_2(t) = e^{-2t} \varepsilon(t)$$

由图解过程确定积分上、下限:

$$u_{c}(t) = f_{1}(t) * f_{2}(t) = [\varepsilon(t) - \varepsilon(t-1)] * e^{-2t}$$

$$t < 0 \qquad u_{\scriptscriptstyle C}(t) = 0$$

$$0 < t < 1 \quad u_C(t) = \int_0^t 1e^{-2(t-\xi)} d\xi = \frac{1}{2}(1 - e^{-2t})V$$

$$1 < t \quad u_C(t) = \int_0^1 e^{-2(t-\xi)} d\xi = \frac{1}{2} (e^2 - 1) e^{-2t} V$$

返回上页下页

- 1. 动态电路微分方程的阶数与电路结构的关系 动态电路微分方程的阶数与电路中所含的独立 动态元件的个数相等。
- 例 ①当一个网络中存在纯电容回路,由KVL可知其中 必有一个电容电压可由回路中其他元件的电压求 出,此电容电压为非独立的电容电压。

②当网络中存在纯电感结点,由KCL可知其中必有一个电感电流可由其他元件的电流求出,此电感电流是非独立的。

- ③网络中与独立电压源并联的电容元件,其电压 u_C 由 u_S 决定。
- ④网络中与独立电流源串联的电感元件,其 i_L 由 i_S 决定。

以上四种情况中非独立的 u_C 和 i_L 不能作为状态变量,不含以上四种情况的网络称为常态网络。状态变量数等于C、L元件总数。含有以上四种情况的网络称为非常态网络,网络的状态变量数小于网络中C、L元件总数,下面着重讨论常态网络。

2. 动态电路中初始值的计算

对于通常电路, 初始值由下面关系确定

$$u_C(0_+) = u_C(0_-)$$
 $i_L(0_+) = i_L(0_-)$

在下面情况下 $u_C(0_+) \neq u_C(0_-)$

$$i_L(0_+) \neq i_L(0_-)$$

①换路后的电路有纯电容构成的回路,或有由电容和独立电压源构成的回路,且回路中各个电容上电压值 $u_c(0)$ 的代数和不等于该回路中各个电压源初始值的代数和。

②换路后的电路有纯电感构成的节点(或割集)或有由电感和独立电流源构成的节点(或割集),且结点上各电感的电流值i_L(0_)与电流源电流的初始值的代数和不等于零,

在上述两种情况下, 求初始值, 必须遵循换路前后电路中电荷守恒和磁通链守恒的约束关系, 即

$$\Sigma q_k(0_+) = \Sigma q_k(0_-)$$

或

$$\Sigma C_k u_k(0_+) = \Sigma C_k u_k(0_-)$$

$$\sum \Psi_k(0_+) = \sum \Psi_k(0_-)$$

$$\sum L_k i_k(0_+) = \sum L_k i_k(0_-)$$