第二章 电路的分析方法

电路的分析方法

等效变换法 → 化简法

支路电流法

结点电压法

叠加定理

→ 系统化普遍方法

戴维南定理与诺顿定理

非线性电阻电路的图解法

2.1 电阻串并联联接的等效变换

电阻的串联

特点:

- 1)各电阻一个接一个地顺序相联;
- 2)各电阻中通过同一电流;
- 3)等效电阻等于各电阻之和; $R = R_1 + R_2$
- R_2 4) 串联电阻上电压的分配与电阻成正比。

两电阻串联时的分压公式:

$$U_1 = \frac{R_1}{R_1 + R_2} U$$
 $U_2 = \frac{R_2}{R_1 + R_2} U$

应用:降压、限流、调节电压等。

电阻的并联

特点:

- (1)各电阻联接在两个公共的结点之间;
- (2)各电阻两端的电压相同;
- R_{2} (3)等效电阻的倒数等于各电阻倒数之和;

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$$

两电阻并联时的分流公式:

$$I_1 = \frac{R_2}{R_1 + R_2} I$$
 $I_2 = \frac{R_1}{R_1 + R_2} I$

应用:分流、调节电流等。

2.2 电阻星形与三角形联接的等效变换

等效变换的条件:

对应端流入或流出的电流 (I_a, I_b, I_c) 一一相等,对应端间的电压 (U_{ab}, U_{bc}, U_{ca}) 也一一相等。 经等效变换后,不影响其它部分的电压和电流。

条
$$R_a + R_b = R_{ab} / (R_{ca} + R_{ba})$$
 件 $R_b + R_c = R_{bc} / (R_{ab} + R_{ba})$ $R_a + R_c = R_{ca} / (R_{ab} + R_{bc})$

据此可推出两者的关系

$$R_{
m ab} = rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m c}}$$
 $R_{
m bc} = rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m a}}$
 $R_{
m ca} = rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m b}}$

$$R_{\rm a} = rac{R_{
m ab}R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}} \ R_{
m b} = rac{R_{
m ab}R_{
m bc}+R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}} \ R_{
m c} = rac{R_{
m ab}+R_{
m bc}+R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}}$$

将Y形联接等效变换为△形联结时

若
$$R_a = R_b = R_c = R_Y$$
时,有 $R_{ab} = R_{bc} = R_{ca} = R_\Delta = 3R_Y$;

将Δ形联接等效变换为Y形联结时

若
$$R_{ab} = R_{bc} = R_{ca} = R_{\Delta}$$
时,有 $R_a = R_b = R_c = R_V = R_{\Delta}/3$

例1:对图示电路求总电阻R₁₂

例2: 计算下图电路中的电流 I_1 。

解:将联成Δ形abc的电阻变换为Y形联结的等效电阻

$$R_{a} = \frac{R_{ab}R_{ca}}{R_{ab} + R_{bc} + R_{ca}} = \frac{4 \times 8}{4 + 4 + 8}\Omega = 2\Omega$$

$$R_{b} = \frac{4 \times 4}{4 + 4 + 8}\Omega = 1\Omega$$

$$R_{c} = \frac{8 \times 4}{4 + 4 + 8}\Omega = 2\Omega$$

例2: 计算下图电路中的电流 I_1 。

$$R = \frac{(4+2)\times(5+1)}{(4+2)+(5+1)}\Omega + 2\Omega = 5\Omega$$

$$I_1 = \frac{5+1}{4+2+5+1} \times \frac{12}{5} A = 1.2 A$$

2.3 电压源与电流源及其等效变换

电压源

电压源是由电动势 E 和内阻 R_0 串联的电源的电路模型。

电压源的外特性

由上图电路可得: $U = E - IR_0$

若
$$R_0 = 0$$

理想电压源: $U \equiv E$

若 $R_0 << R_L$, $U \approx E$, 可近似认为是理想电压源。

理想电压源(恒压源)

特点: (1) 内阻 $R_0 = 0$

- (2) 输出电压是一定值,恒等于电动势。 对直流电压,有U = E。
- (3) 恒压源中的电流由外电路决定。

例1:设E=10 V,接上 R_L 后,恒压源对外输出电流。

当 $R_L=1\Omega$ 时,U=10 V,I=10A 电压恒定,电当 $R_L=10\Omega$ 时,U=10 V,I=1A 流随负载变化

二、电流源

电流源是由电流 I_S 和内阻 R_0 并联的电源的电路模型。

电流源的外特性

理想电流源: $I = I_S$

若 $R_0 >> R_L$, $I \approx I_S$, 可近似认为是理想电流源。

理想电流源(恒流源)

特点: (1) 内阻 $R_0 = \infty$;

外特性曲线

- (2) 输出电流是一定值,恒等于电流 $I_{\rm S}$;
- (3) 恒流源两端的电压 U 由外电路决定。

例1: 设 $I_S = 10 \, A$,接上 R_L 后,恒流源对外输出电流。 当 $R_L = 1 \, \Omega$ 时, $I = 10 \, A$, $U = 10 \, V$ 当 $R_L = 10 \, \Omega$ 时, $I = 10 \, A$, $U = 100 \, V$ 电流恒定,电压随负载变化。

三、电压源与电流源的等效变换

等效变换条件:
$$\left\{ \begin{array}{l} E = I_{\rm S}R_0 \\ I_{\rm S} = \frac{E}{R_0} \end{array} \right.$$

注意事项:

① 电压源和电流源的等效关系只对外电路而言, 对电源内部则是不等效的。

例: 当 $R_L = \infty$ 时,电压源的内阻 R_0 中不损耗功率,而电流源的内阻 R_0 中则损耗功率。

② 等效变换时,两电源的参考方向要一一对应。

- ③ 理想电压源与理想电流源之间无等效关系。
- ④ 任何一个电动势 E 和某个电阻 R 串联的电路,都可化为一个电流为 I_S 和这个电阻并联的电路。

例1: 试用电压源与电流源等效变换的方法 计算2Ω电阻中的电流。

例2:试用电压源与电流源等效变换的方法计算图示电路中 1Ω 电阻中的电流。 2Ω

解: 统一电源形式

2.4 支路电流法

支路电流法:以支路电流为未知量、应用基尔霍夫 定律(KCL、KVL)列方程组求解。

支路数: b=3 结点数: n=2

回路数=3 单孔回路(网孔)=2

若用支路电流法求各支路电流应列出三个方程

支路电流法的解题步骤:

- 1. 在图中标出各支路电流的参考方向,对选定的回路标出 回路循行方向。
- 2. 应用 KCL 对结点列出 (n-1)个独立的结点电流方程。
- 3. 应用 KVL 对回路列出 b-(n-1) 个独立的回路电压方程(通常可取网孔列出)。
- 4. 联立求解 b 个方程, 求出各支路电流。

试求检流计中的电流 I_{C} 。

支路数 b=6,要列6个方程。

(1) 应用KCL列(n-1)个结点电流方程

对结点 a: $I_1 - I_2 - I_G = 0$

对结点 b: $I_3 - I_4 + I_G = 0$

对结点 c: $I_2 + I_4 - I = 0$

(2) 应用KVL选网孔列回路电压方程

对网孔abda: $I_G R_G - I_3 R_3 + I_1 R_1 = 0$

对网孔acba: $I_2R_2-I_4R_4-I_GR_G=0$

对网孔bcdb: $I_4R_4 + I_3R_3 = E$

(3) 联立解出 I_{G}

支路电流法是电路分析中最基本的 方法之一,但当支路数较多时,所需 方程的个数较多,求解不方便。 例3: 试求各支路电流。

支路中含有恒流源。

支路数b =4,但恒流 源支路的电流已知, 则未知电流只有3个, 能否只列3个方程?可以。

- (1) 当支路中含有恒流源时,若在列KVL方程时, 所选回路中不包含恒流源支路,这时,电路中有几 条支路含有恒流源,则可少列几个KVL方程。
- (2) 若所选回路中包含恒流源支路,则因恒流源两端的电压未知,所以,有一个恒流源就出现一个未知电压,因此,在此种情况下不可少列KVL方程。

例3: 试求各支路电流。

支路数b =4, 但恒流 源支路的电流已知,则 未知电流只有3个,所 以可只列3个方程。

(a、c)(b、d)可分别看成一个结点。

(1) 应用KCL列结点电流方程

对结点 a: $I_1 + I_2 - I_3 = -7$

(2) 应用KVL列回路电压方程

对回路1: $12I_1 - 6I_2 = 42$

对回路2: $6I_2 + 3I_3 = 0$

因所选回路不包含恒流源支路,所以, 3个网孔列2个KVL方程即可。

(3) 联立解得: $I_1 = 2A$, $I_2 = -3A$, $I_3 = 6A$

例3: 试求各支路电流。

支路数b=4,且恒流源 支路的电流已知。

(1) 应用KCL列结点电流方程

对结点 a: $I_1 + I_2 - I_3 = -7$

(2) 应用KVL列回路电压方程

对回路1: $12I_1 - 6I_2 = 42$

对回路2: $6I_2 + U_X = 0$

对回路3: $-U_X + 3I_3 = 0$

(3) 联立解得: $I_1 = 2A$, $I_2 = -3A$, $I_3 = 6A$

因所选回路中包含恒流源支路,而恒流源支路,而恒流源两端的电压未知,所以有3个网孔则要列3个KVL方程。

2.5 结点电压法

结点电压的概念:

任选电路中某一结点为零电位参考点(用 」表示),其他各结点对参考点的电压,称为结点电压。

结点电压的参考方向从结点指向参考结点。

结点电压法: 以结点电压为未知量, 列方程求解。

在求出结点电压后,可应用基尔霍夫定律或欧姆定律求出各支路的电流或电压。

结点电压法适用于支路数较多,结点数较少的电路。

在左图电路中只含有两个结点,若设 b 为参考结点,则电路中只有一个未知的结点电压。

选结点3为参考结点, 其它结点与参考结点之间的电压 为结点电压

以结点电压为变量列出与结点电压数目相等的独立方程, 从而解得结点电压。

根据结点电压可求出各支路的电流

结点1:
$$-\frac{U_{n1}}{R_1} - \frac{U_{n1}}{R_2} - \frac{1}{R_3} (U_{n1} - U_{n2}) - \frac{1}{R_4} (U_{n1} - U_{n2}) + I_{S1} + I_{S4} = 0$$

结点2:
$$\frac{1}{R_3}(U_{n1}-U_{n2})+\frac{1}{R_4}(U_{n1}-U_{n2})-\frac{U_{n2}}{R_5}-\frac{U_{n2}}{R_6}+I_{S6}-I_{S4}=0$$

说明: 如果两个结点之间没有支路直接相连,则相应的 互电阻的倒数和为零。

结点电压法的步骤:

- 1. 指定零电位参考结点,其它各结点对参考结点的电压就是结点电压。结点电压的参考方向从结点指向参考结点。
- 2. 列出各结点的方程,自电阻的倒数和为正,互电阻的倒数和为负。
- 3. 连接到本结点的电流源,流入为正,流出为负。
- 4. 解方程求出各个结点电压,根据欧姆定律可求各支路电流。

说明:

- 1. 如果电路中还有电压源, 可把电压源与电阻的串联 转换为电流源与电阻的并联。
- 2. 如果电路中的电压源支路无电阻,则相应的结点电压为已知条件,可少列方程。

习题1

$$\begin{cases} & \left(\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}} + \frac{1}{R_{4}}\right) U_{n1} - \left(\frac{1}{R_{3}} + \frac{1}{R_{4}}\right) U_{n2} = \frac{E_{1}}{R_{1}} + \frac{E_{4}}{R_{4}} \\ & - \left(\frac{1}{R_{3}} + \frac{1}{R_{4}}\right) U_{n1} + \left(\frac{1}{R_{3}} + \frac{1}{R_{4}} + \frac{1}{R_{5}} + \frac{1}{R_{6}}\right) U_{n2} = \frac{E_{6}}{R_{6}} - \frac{E_{4}}{R_{4}} \end{cases}$$

习题2
$$U_{n1} = U_{r_{s_2}} U_{n2}$$

$$E_1 \cup I_{r_1} = R_1$$

$$R_1 = R_3$$

$$\left(\frac{1}{R_{1}} + \frac{1}{R_{2}}\right)U_{n1} - \frac{1}{R_{2}}U_{n2} = I - I_{S2}$$

$$-\frac{1}{R_2}U_{n1} + \left(\frac{1}{R_2} + \frac{1}{R_3}\right)U_{n2} = I_{S2}$$
 两个节点之间

思考:

理想电压源接在

$$U_{n1} = E_1$$

2.6 叠加原理

叠加原理:对于线性电路,任何一条支路的电流,都可以看成是由电路中各个电源(电压源或电流源)分别作用时,在此支路中所产生的电流的代数和。

$$I_1' = I_2' = \frac{E}{R_1 + R_2}$$

由图 (b), 当E 单独作用时 由图 (c), 当 I_S 单独作用时

$$I_1' = I_2' = \frac{E}{R_1 + R_2}$$
 $I_1'' = -\frac{R_2}{R_1 + R_2}I_S$
 $I_2'' = \frac{R_1}{R_1 + R_2}I_S$

根据叠加原理
$$I_1 = I_1' + I_1'' = \frac{E}{R_1 + R_2} - \frac{R_2}{R_1 + R_2} I_S$$

河理:
$$I_2 = I_2' + I_2'' = \frac{E}{R_1 + R_2} + \frac{R_1}{R_1 + R_2} I_S$$

用支路电流法证明:

列方程:

$$\boldsymbol{I}_1 + \boldsymbol{I}_S = \boldsymbol{I}_2$$

$$E = I_1 R_1 + I_2 R_2$$

解方程得:

$$I_1' = I_2' = \frac{E}{R_1 + R_2}$$

$$\boldsymbol{I}_{1}^{"} = -\frac{\boldsymbol{R}_{2}}{\boldsymbol{R}_{1} + \boldsymbol{R}_{2}} \boldsymbol{I}_{S}$$

$$I_2'' = \frac{R_1}{R_1 + R_2} I_S$$

即有

$$I_1 = I_1' + I_1'' = K_{E1}E + K_{S1}I_S$$

 $I_2 = I_2' + I_2'' = K_{E2}E + K_{S2}I_S$

$$I_2 = \underbrace{\frac{E}{R_1 + R_2}}_{\boldsymbol{I_2}'} + \underbrace{\frac{R_1}{R_1 + R_2}}_{\boldsymbol{I_2}''} I_{\boldsymbol{S}}$$

说明:

- ① 叠加原理只适用于线性电路。
- ② 线性电路的电流或电压均可用叠加原理计算,但功率P不能用叠加原理计算。例: $P_1 = I_1^2 R_1 = (I_1' + I_1'')^2 R_1 \neq I_1'^2 R_1 + I_1''^2 R_1$
- ③ 不作用电源的处理: E = 0,即将E 短路; $I_s = 0$,即将 I_s 开路。
- ④ 解题时要标明各支路电流、电压的参考方向。 若分电流、分电压与原电路中电流、电压的参考方 向相反时,叠加时相应项前要带负号。
- ⑤ 应用叠加原理时可把电源分组求解 ,即每个分电路中的电源个数可以多于一个。

例1: 电路如图,已知 E=10V、 $I_S=1$ A, $R_1=10$ Ω $R_2=R_3=5$ Ω,试用叠加原理求流过 R_2 的电流 I_2 和理想电流源 I_S 两端的电压 U_S 。

解: 由图(b)
$$I'_2 = \frac{E}{R_2 + R_3} = \frac{10}{5 + 5} A = 1A$$

$$U'_S = I'_2 R_3 = 1 \times 5V = 5V$$

例1: 电路如图,已知 E=10V、 $I_S=1A$, $R_1=10\Omega$ $R_2=R_3=5\Omega$,试用叠加原理求流过 R_2 的电流 I_2 和理想电流源 I_S 两端的电压 U_S 。

解: 由图(c)
$$I_2'' = \frac{R_3}{R_2 + R_3} I_S = \frac{5}{5+5} \times 1 = 0.5 A$$

$$U_s'' = I_2'' R_2 = 0.5 \times 5 V = 2.5 V$$
所以 $I_2 = I_2' - I_2'' = 1 A - 0.5 A = 0.5 A$

$$U_S = U_S' + U_S'' = 5 V + 2.5 V = 7.5 V$$

已知:

 $U_{
m S}$ =1 ${
m V}$ 、 $I_{
m S}$ =1 ${
m A}$ 时, $U_{
m o}$ =0 ${
m V}$ $U_{
m S}$ =10 ${
m V}$ 、 $I_{
m S}$ =0 ${
m A}$ 时, $U_{
m o}$ =1 ${
m V}$ 求:

 $U_{\rm S}=0$ V、 $I_{\rm S}=10$ A 时, $U_{\rm o}=?$

解: 电路中有两个电源作用,根据叠加原理可设

$$\boldsymbol{U}_{\mathrm{o}} = \boldsymbol{K}_{1}\boldsymbol{U}_{\mathrm{S}} + \boldsymbol{K}_{2}\boldsymbol{I}_{\mathrm{S}}$$

当 $U_{\rm S} = 1$ V、 $I_{\rm S} = 1$ A 时,得 $0 = K_1 \times 1 + K_2 \times 1$ 当 $U_{\rm S} = 10$ V、 $I_{\rm S} = 0$ A 时,得 $1 = K_1 \times 10 + K_2 \times 0$

联立两式解得: $K_1 = 0.1$ 、 $K_2 = -0.1$

所以 $U_0 = K_1 U_S + K_2 I_S = 0.1 \times 0 + (-0.1) \times 10 = -1V$

2.7 戴维宁定理与诺顿定理

二端网络的概念:

二端网络:具有两个出线端的部分电路。

无源二端网络: 二端网络中没有电源。

有源二端网络: 二端网络中含有电源。

一、 戴维宁定理

任何一个有源二端线性网络都可以用一个电动势为E的理想电压源和内阻 R_0 串联的电源来等效代替。

等效电源的电动势E 就是有源二端网络的开路电压 U_0 ,即将负载断开后 a 、b两端之间的电压。

等效电源的内阻R₀等于有源二端网络中所有电源均除去(理想电压源短路,理想电流源开路)后所得到的无源二端网络a、b两端之间的等效电阻。

例: 电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维宁定理求电流 I_3 。

注意: "等效"是指对端口外等效

即用等效电源替代原来的二端网络后,待求支路的电压、电流不变。

例:电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维宁定理求电流 I_3 。

解: (1) 断开待求支路求等效电源的电动势 E

$$I = \frac{E_1 - E_2}{R_1 + R_2} = \frac{40 - 20}{4 + 4} A = 2.5 A$$

 $E = U_0 = E_2 + IR_2 = 20V + 2.5 \times 4 V = 30V$

或: $E = U_0 = E_1 - IR_1 = 40V - 2.5 \times 4V = 30V$

E 也可用结点电压法、叠加原理等其它方法求。

例:电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维宁定理求电流 I_3 。

解: (2) 求等效电源的内阻 R_0 除去所有电源(理想电压源短路,理想电流源开路)

从a、b两端看进去, R_1 和 R_2 并联

所以,
$$R_0 = \frac{R_1 \times R_2}{R_1 + R_2} = 2\Omega$$

求内阻 R_0 时,关键要弄清从a、b两端看进去时各电阻之间的串并联关系。

例:电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维宁定理求电流 I_3 。

E = 30V

解: (3) 画出等效电路求电流13

$$I_3 = \frac{E}{R_0 + R_3} = \frac{30}{2 + 13} A = 2 A$$

已知: R_1 =5 Ω 、 R_2 =5 Ω R_3 =10 Ω 、 R_4 =5 Ω E=12V、 R_G =10 Ω 试用戴维宁定理求检流计中的电流 I_G 。

解: (1) 求开路电压 U_0

$$I_1 = \frac{E}{R_1 + R_2} = \frac{12}{5 + 5} A = 1.2A$$

$$I_2 = \frac{E}{R_3 + R_4} = \frac{12}{10 + 5} A = 0.8A$$

$$E' = U_0 = I_1 R_2 - I_2 R_4$$

= 1.2 × 5V-0.8 × 5 V = 2V

或: $E' = U_0 = I_2 R_3 - I_1 R_1 = 2V$

(2) 求等效电源的内阻 R_0

从a、b看进去, R_1 和 R_2 并联, R_3 和 R_4 并联,然后再串联。

所以,
$$R_0 = \frac{R_1 \times R_2}{R_1 + R_2} + \frac{R_3 \times R_4}{R_3 + R_4}$$

= 5.8 Ω

解: (3) 画出等效电路求检流计中的电流 I_G

$$I_{\rm G} = \frac{E'}{R_0 + R_{\rm G}} = \frac{2}{5.8 + 10} A = 0.126 A$$

二、 诺顿定理

任何一个有源二端线性网络都可以用一个电流为 I_S 的理想电流源和内阻 R_0 并联的电源来等效代替。

等效电源的电流 I_s 就是有源二端网络的短路电流,即将 $a \times b$ 两端短接后其中的电流。

等效电源的内阻 R_0 等于有源二端网络中所有电源均除去(理想电压源短路,理想电流源开路)后所得到的无源二端网络 $a \times b$ 两端之间的等效电阻。

$$I = \frac{50 - 85}{35} = -1(A)$$

$$\mathbf{U_0} = -1 \times 5 + 85 = 80(\mathbf{V})$$

$$\mathbf{R}_0 = \frac{30}{7}\mathbf{\Omega}$$

$$\frac{30}{7}\Omega$$
 3Ω
 3Ω
 3Ω

$$I = \frac{80}{3 + \frac{30}{7}} = 10.98(A)$$