

刘建丽

13573256227

ljlxky100@163.com

第一章 电路的基本概念与基本定律

- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电路的工作状态
- 1.6 基尔霍夫定律
- 1.7 电位的概念及计算

1.1 电路的作用与组成部分

电路(electric circuit)是电流的通路,是为了某种需要由电工设备或电路元件按一定方式组合而成。

一、电路的作用

二、电路的组成部分

二、电路的组成部分

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。

电路——电流流通的路径。

电路的组成

电源:将非电形态的能量转化为

电能的供电设备。

一 内电路

如电压源

负载:将电能转化为非电形态的

能量的用电设备。

一 外电路

中间环节:传递、分配和控制电能

如开关、导线、变压器

*一般不希望中间环节产生能量或信号的转换

电路: 又称电网络, 简称网络。还可称系统。

分二端网络、三端网络、四端网络等,

或无源网络和有源网络。

1.2 电路模型 (circuit model)

手电筒的实际电路

手电筒的电路模型

手电筒的电路模型

*电路模型只反映实际电路的作用及其相互的连接方式,不反映实际电路的内部结构、几何形状及相互位置。

电池是电源元件,其参数 为电动势 E 和内阻 R_0 ; 灯泡主要具有消耗电能的 性质,是电阻元件,其参 数为电阻R: 筒体用来连接电池和灯泡, 其电阻忽略不计, 认为是无 电阻的理想导体。

开关用来控制电路的通断。

今后分析的都是指电路模型,简称电路。在电路图中,各种电路元件都用规定的图形符号表示。

二、主要的理想电路元件:

电阻元件 (resistor) 电感元件 (inductor) 电容元件 (capacitor) 电源元件 (source)

无源元件(passive element)

有源元件(active element)

理想电阻元件

理想电感元件 ______

理想电容元件

PPN电容

224K 2KVY PPT CH

独石电容

6- TL

★ 1.3 电压和电流的参考方向

一、 电路基本物理量的实际方向(actual direction)

物理中对基本物理量规定的方向

物理量	实 际 方 向	单 位
电流 <i>I</i>	正电荷运动的方向	kA、A、mA、 μA
电压 U	高电位 → 低电位 (电位降低的方向)	kV 、V、mV、 μV
电动势E	低电位 → 高电位 (电位升高的方向)	kV 、V、mV、 μV

二、 电路基本物理量的参考方向(reference direction)

(1)参考方向

在分析与计算电路时,对电量任意假定的方向。

(2) 参考方向的表示方法

(3) 实际方向与参考方向的关系

实际方向与参考方向一致,电流(或电压)值为正值;实际方向与参考方向相反,电流(或电压)值为负值。

例: a R b

a + U - B

若 I = 5A,则电流从 a 流向 b;若 I = -5A,则电流从 b 流向 a。若 U = 5V,则电压的实际方向从 a 指向 b;

若 U=-5V,则电压的实际方向 从 b 指向 a 。

注意:

在参考方向选定后,电流(或电压)值才有正负之分。

1.4 欧姆定律

U、I 参考方向相同时, U、I 参考方向相反时,

表达式中有两套正负号:

- ① 式前的正负号由U、I 参考方向的关系确定;
- ② *U、I* 值本身的正负则说明实际方向与参考方向之间的关系。

通常取U、I参考方向相同。

例:应用欧姆定律对下图电路列出式子,并求电阻R。

$$\begin{array}{c|c}
 & I \\
\hline
U & I \\
\hline
6V & -2A
\end{array}$$
(b)

解: 对图(a)有, U = IR 所以: $R = \frac{U}{I} = \frac{6}{2} = 3\Omega$ 对图(b)有, U = -IR 所以: $R = -\frac{U}{I} = -\frac{6}{-2} = 3\Omega$

线性电阻的概念:

遵循欧姆定律的电阻称为线性电阻,它表示该段电路电压与电流的比值为常数。

即:
$$R = \frac{U}{I} = 常数$$

电路端电压与电流的关系称为伏安特性。

线性电阻的伏安特性是一条过原点的直线。

线性电阻的伏安特性

1.5 电路的工作状态

一、有载工作状态

开关闭合,接通 电源与负载

特征:

$$I = \frac{E}{R_0 + R}$$

① 电流的大小由负载决定。

$$U = IR$$
 负载端电压 或 $U = E - IR_0$

② 在电源有内阻时, $I \uparrow \rightarrow U \downarrow$ 。 当 $R_0 << R$ 时,则 $U \approx E$,表明当 负载变化时,电源的端电压变化 不大,即带负载能力强。 开关闭合,接通电源与负载。

$$I = \frac{E}{R_0 + R}$$

① 电流的大小由负载决定。

$$U = IR$$

负载端电压

或
$$U = E - IR_0$$

② 在电源有内阻时, $I \uparrow \rightarrow U \downarrow$ 。

$$UI = EI - I^2R_0$$

 P = P_E - Δ P

 负载
 电源
 内阻

 取用
 产生
 消耗

 功率
 功率

③ 电源输出的功率由负载决定。 负载大小的概念:

负载增加指负载取用的电流和功率增加(电压一定)。

电源与负载的判别

1. 根据 U、I 的实际方向判别

电源:

U、I实际方向相反,即电流从"+"端流出,

负载:

(发出功率);

U、I实际方向相同,即电流从"-"端流出。

(吸收功率)。

2. 根据 U、I 的参考方向判别

U、I 参考方向相同,P = UI > 0,负载;

P = UI < 0,电源。

U、I 参考方向不同,P = UI > 0,电源;

P = UI < 0,负载。

电气设备的额定值

额定值: 电气设备在正常运行时的规定使用值

- 1. 额定值反映电气设备的使用安全性;
- 2. 额定值表示电气设备的使用能力。

例: 灯泡: $U_{\rm N}=220{
m V}$, $P_{\rm N}=60{
m W}$

电阻: $R_{
m N}$ = 100 Ω , $P_{
m N}$ =1 W

电气设备的三种运行状态

额定工作状态: $I = I_N$, $P = P_N$

(经济合理安全可靠)

过载(超载): $I > I_N$, $P > P_N$ (设备易损坏)

欠载(轻载): $I < I_N$, $P < P_N$ (不经济)

二、开路工作状态

开关断开 open circuit

特征:

$$I=0$$

$$U=U_0=E$$
 电源端电压(开路电压)
$$P=0$$
 负载功率

电路中某处断开时的特征:

1. 开路处的电流等于零;

$$I = 0$$

2. 开路处的电压 U 视电路情况而定。

三、短路工作状态

电源外部端子被短接 **Short circuit**

特征:

$$I = I_{S} = \frac{E}{R_{0}}$$

$$U = 0$$

$$P = 0$$

电源端电压

负载功率

电源产生的能量全被内阻消耗掉 $P_{\rm E} = \Delta P = I^2 R_0$

电路中某处短路时的特征:

短路处的电压等于零:

短路处的电流 I 视电路情况而定。

1.6 基尔霍夫定律(Kirchhoff's law)

一、基本概念

支路(branch): 电路中的每一个分支。

一条支路流过一个电流,称为支路电流。

结点(node):三条或三条以上支路的联接点。

回路(loop):由支路组成的闭合路径。

网孔(mesh):内部不含支路的回路。

支路: 共?条

A: 4 B: 5 C: 6 D: 8

结点:共?个

A: 4 B: 3 C: 6 D: 8

回路: 共? 个

A: 4 B: 3 C: 5 D: 7

网孔: 共? 个

A: 3 B: 5 C: 6 D: 2

支路: ab、bc、ca、... (共6条)

结点: a、b、c、d (共4个)

回路: abda、abca、

adbca ... (共7个)

网孔: abd、abc、bcd (共3个)

二、 基尔霍夫电流定律(KCL定律)

1. 定律

任何时刻,对任一结点,所有支路电流的代数和恒等于零。

 $\sum I = 0$ (流入为正,流出为负,或流入为负,流出为正。)

或:
$$\sum I_{\lambda} = \sum I_{\perp}$$

对结点 a: I₁+I₂-I₃= 0

或
$$I_1 + I_2 = I_3$$

♣ 实质: 电流连续性的体现。

基尔霍夫电流定律 (KCL) 反映了电路中任一结点 处各支路电流间相互制约的关系。

2. 推广

电流定律可以推广应用于包围部分电路的任一假设的闭合面。

三、 基尔霍夫电压定律(KVL定律)

1. 定律

任何时刻,沿任意闭合回路顺时针或逆时针循行一周,回路中各支路电压的代数和恒为零。

 $\Sigma U = 0$ (电位降取正,电位升取负;或电位降取负,电位升取正。)

或: $\sum U$ 降= $\sum U$ 升

基尔霍夫电压定律(KVL)反映了电路中任一回路中各段电压间相互制约的关系。

2. 推广: 开口电压可按回路处理

对回路1:

电位升 = 电位降

$$\boldsymbol{E_2} = \boldsymbol{U_{\mathrm{BE}}} + \boldsymbol{I_2} \boldsymbol{R_2}$$

$$\sum U = 0$$

$$I_2R_2 - E_2 + U_{BE} = 0$$

应用 $\Sigma U = 0$ 列方程

对网孔abda:

$$I_6R_6 - I_3R_3 + I_1R_1 = 0$$

对网孔acba:

$$I_2R_2 - I_4R_4 - I_6R_6 = 0$$

对网孔bcdb:

$$I_4R_4 + I_3R_3 - E = 0$$

对回路 adbca,沿逆时针方向循行:

$$-I_1R_1+I_3R_3+I_4R_4-I_2R_2=0$$

对回路 cadc, 沿逆时针方向循行:

$$-I_2R_2-I_1R_1+E=0$$

★ 1.7 电路中电位的概念及计算

一、电位的概念

电位: 电路中某点至参考点的电压,记为" V_X "。 通常设参考点的电位为零。

某点电位为正,说明该点电位比参考点高; 某点电位为负,说明该点电位比参考点低。 电位的计算步骤:

- (1) 任选电路中某一点为参考点,设其电位为零;
- (2) 标出各电流参考方向并计算;
- (3) 计算各点至参考点间的电压即为各点的电位。

2. 举例

求图示电路中各点的电位: V_a 、 V_b 、 V_c 、 V_d 。

解:

设 a为参考点, 即 $V_a=0V$

$$V_{\rm b} = U_{\rm ba} = -10 \times 6 = -60 \, {
m V}$$
 $V_{\rm c} = U_{\rm ca} = 4 \times 20 = 80 \, {
m V}$
 $V_{\rm d} = U_{\rm da} = 6 \times 5 = 30 \, {
m V}$
 $U_{\rm ab} = 10 \times 6 = 60 \, {
m V}$
 $U_{\rm cb} = E_1 = 140 \, {
m V}$
 $U_{\rm db} = E_2 = 90 \, {
m V}$

设 b为参考点,即 $V_b=0$ V

$$V_{\rm a} = U_{\rm ab} = 10 \times 6 = 60 \text{ V}$$
 $V_{\rm c} = U_{\rm cb} = E_1 = 140 \text{ V}$
 $V_{\rm d} = U_{\rm db} = E_2 = 90 \text{ V}$
 $U_{\rm ab} = 10 \times 6 = 60 \text{ V}$
 $U_{\rm cb} = E_1 = 140 \text{ V}$
 $U_{\rm db} = E_2 = 90 \text{ V}$

结论:

- (1)电位值是相对的,参考点选取的不同,电路中 各点的电位也将随之改变;
- (2) 电路中两点间的电压值是固定的,不会因参考点的不同而变,即与零电位参考点的选取无关。
- 借助电位的概念可以简化电路作图

例1: 图示电路,计算开关S 断开和闭合时A点

的电位 $V_{\rm A}$

解: (1)当开关S断开时 电流 $I_1 = I_2 = 0$, 电位 $V_A = 6V$ 。

> (2) 当开关闭合时, 电路 如图(b)

电流 $I_2 = 0$, 电位 $V_A = 0V$ 。

