第2章 电阻电路的等效变换

本章重点

2.1	电路的等效变换
2.2	电阻的串联和并联
2.3	电阻的 Y 形连接和△形连接的等效变换
2.4	电压源、电流源的串联和并联
2.5	实际电源的两种模型及其等效变换
2.6	输入电阻


• 重点:

- 1. 电路等效的概念;
- 2. 电阻的串、并联;
- 3. 电阻的 Y-△ 变换;
- 4. 电压源和电流源的等效变换;


引言

- ●电阻电路
- → 仅由电源和线性电阻构成的电路
- 分析方法
- ① 欧姆定律和基尔霍夫定律是分 析电阻电路的依据;
 - ②等效变换的方法,也称化简的方法。

2.1 电路的等效变换

1. 两端电路(网络)

任何一个复杂的电路,向外引出两个端钮,且 从一个端子流入的电流等于从另一端子流出的电流 ,则称这一电路为二端网络(或一端口网络)。


2. 两端电路等效的概念

两个两端电路,端口具有相同的电压、电流关系,则称它们是等效的电路。


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:
 - → 未变化的外电路 A 中的电压、电流和功率; (即对外等效,对内不等效)
- ③ 电路等效变换的目的:
 - → 化简电路,方便计算。