第二篇动态电路的时域分析

第五章 第六章 第七章

第五章 电容元件和电感元件

5-5 5-7 5-9 5-11

第五章 电容元件与电感元件

- § 5-1~2 电容元件及其VCR
- § 5-3 电容电压的连续和记忆性质
- § 5-4 电容的储能
- § 5-5~6 电感元件及其VCR
- § 5-7 电容与电感的对偶性 状态变量

第五章 电容元件和电感元件

电阻性电路:由电阻元件、受控源、独立源组成的电路。动态电路:含电阻、独立源、受控源、动态元件的电路。

动态元件的特点: 其某时刻的响应并不只与同时刻的激励有关, 而是和过去全部激励有关, 是有"记忆"元件。

动态元件的VAR: 微分、积分

§ 5-1 电容元件

一. 电容元件

1. 电容器:

两块金属板,中间隔以绝缘介质,充电,成为电容器。 两极板间有电场,能聚集电荷,贮存电场能量。

2. 电容元件:理想电容器。 只贮存电场能量,无损耗。

3. 特性曲线:

在任一时刻,电容贮存的电荷q和其端电压u的关系由q-u平面上的一条曲线所决定。

电容是电荷和电压相约束的元件。

4. 线性非时变电容: 其特性曲线是过原点的直线, 且不随时间而改变。

u 和q参考方向一致时:

$$q(t)=Cu(t)$$

C=q(t)/u(t) 单位: 法拉(F)

§ 5-2 电容元件的VCR § 5-3电容电压的连续性和记忆性

关联参考方向
$$i_C(t) = \frac{dq}{dt} = \frac{d(Cu_C)}{dt} = C\frac{du_C}{dt}$$

非关联参考方向
$$i_C(t) = -C \frac{du_C}{dt}$$

- 结论1. $i_{\rm C}(t)$ 与 $u_{\rm C}(t)$ 的变化率成正比,而与同时刻 $u_{\rm C}(t)$ 的数值无关。
- 结论2. $i_c(t)$ 为有限值时,则 du_c/dt 为有限值,即 $u_c(t)$ 不能跃变。

电容电压的连续性:

结论3: $\exists i_{\rm C}(t)$ 无界时,即 $i_{\rm C}(t) \rightarrow \infty$,说明 $u_{\rm C}(t)$ 可以突变。

特殊情况可以跃变

理想电压源要提供无限大的电流

2. 积分关系

$$u_{C}(t) = \frac{1}{C} \int_{-\infty}^{t} i_{C}(\xi) d\xi = \frac{1}{C} \int_{-\infty}^{t_{0}} i_{C}(\xi) d\xi + \frac{1}{C} \int_{t_{0}}^{t} i_{C}(\xi) d\xi$$

$$= u_{C}(t_{0}) + \frac{1}{C} \int_{t_{0}}^{t} i_{C}(\xi) d\xi$$

 $u_{\mathbb{C}}(t_0)$: 电容初始电压

如果
$$t_0$$
=0, $u_{\rm C}(t)$ = $u_{\rm C}(0)$ + $\frac{1}{C}$ $\int_0^t i_{\rm C}(\xi)d\xi$

电容上电压取决于从-∞到t所有时刻的电流值。电容电压有"记忆"电流的作用,电容是"记忆"元件,又称惯性元件.

§ 5-4 电容的贮能

1. 电容的瞬时功率

关联参考方向: p(t) = u(t)i(t)

p>0 吸收功率; p<0 产生功率

2. 电容的贮能

$$p(t) = \frac{dw}{dt}$$

$$w(t) = \int_{-\infty}^{t} p d\xi = \int_{-\infty}^{t} u i d\xi = \int_{-\infty}^{t} u C \frac{du}{d\xi} d\xi$$
$$= C \int_{-\infty}^{t} u du = \frac{1}{2} Cu^{2}(t) - \frac{1}{2} Cu^{2}(-\infty)$$

由于
$$u(-\infty)=0$$

$$w(t) = \frac{1}{2} Cu^2(t)$$
 单位: J

$$w_c(t) = \frac{1}{2} Cu^2(t) - \frac{1}{2} Cu^2(t_0)$$

- (1) 电容某时刻贮能与当时的电压有关,与此时电流无关。
- (2) 电容电压不能跃变实质是贮能不能跃变的反映。

例5-1 求电容电流 i_c 、贮能 w_C

$$i_{C}(t) = C\frac{du_{C}}{dt} = 10^{-6} \times 4 \times 10^{5} = 0.4A$$

$$w_{C}(t) = \frac{1}{2} C u_{C}^{2}(t) = \frac{1}{2} \times 10^{-6} \times (4 \times 10^{5} t)^{2}$$

$$= 8 \times 10^{4} t^{2} J$$

$$0.25 \le t \le 0.75 ms$$

$$u_{\rm C}(t) = -4 \times 10^5 t + 200 \text{ V}$$

$$i_C(t)=10^{-6}\times(-4\times10^5)=-0.4$$
 A

$$w_{C}(t) = \frac{1}{2} C u_{c}^{2}(t)$$

$$=\frac{1}{2}\times 10^{-6}\times (-4\times 10^{5}\ t+200)^{2}$$

$$=8\times10^4 t^2-80t+2\times10^{-2} J$$

$$0.75 < t \le 1.25 ms$$

$$u_{\rm C}(t) = 4 \times 10^5 t - 400 \text{ V}$$

$$i_C(t) = 0.4 \text{ A}$$

$$w_C(t) = \frac{1}{2} \times 10^{-6} \times (4 \times 10^5 t-400)^2$$

$$=8\times10^4 t^2-160t+8\times10^{-2} J$$

补充例: 求电容电压 $U_{\mathbb{C}}(t)$,并绘波形图。

$$\mathbf{H}: \quad 0 \le t \le 1s \qquad i_s(t) = 2\mathbf{A}$$

$$u_{C}(t) = u_{c}(0) + \frac{1}{C} \int_{0}^{t} i_{S}(\xi) d\xi$$

$$= \frac{1}{2} \int_{0}^{t} 2d\xi = \frac{1}{2} \times 2t = t \text{ V}$$

$$1 \le t \le 2s$$
 $i_s(t) = -2A$

$$u_{C}(t) = u_{C}(1) + \frac{1}{2} \int_{1}^{t} (-2)d\xi$$

$$= 1 + \frac{1}{2} (-2\xi) \Big|_{1}^{t} = -t + 2 \text{ V}$$

$$u_{\rm C}(2) = 0$$

$$t \ge 2s$$
 $i_C(t) = 0$ $u_C(t) = 0$ 不变。

(1) 求电容电压
$$U_{C}(t)$$
, t≥0。
(2) 求 $U_{C}(0)$ 、 $U_{C}(1)$ 、 $U_{C}(-0.5)$
(3) 求t≥0时电容的等效电路

例5-3

#:
$$-1s \le t \le 0$$
 $i_s(t) = 2A$ i_s/A i_s/A $i_s(t) = 2A$ i_s/A $i_s(t) = 2A$ i_s/A i_s/A

$$= \frac{1}{4} \int_{-1}^{t} 2d\xi = \frac{1}{4} \times 2 \quad (t+1) = \frac{(t+1)}{2}$$

$$u_{\rm C}(-0.5) = \frac{-0.5+1}{2} = 0.25 {\rm V}$$
 $u_{\rm C}(0) = 0.5 {\rm V}$

$$i_s(t) = 3A$$

$$u_{c}(t) = u_{c}(0) + \frac{1}{C} \int_{0}^{t} i_{S}(\xi) d\xi$$

$$= 0.5 + \frac{1}{4} \int_{0}^{t} 3d\xi = 0.5 + \frac{3t}{4} \quad v$$

$$u_{\rm C}(t) = 0.5 + \frac{3t}{4} \, {\rm V} , t \ge 0.$$

$$u_{\rm C}(1) = 0.5 + \frac{3}{4} = 1.25 {\rm V}$$

(3) t≥0时
$$U_C(t) = 0.5 + \frac{3t}{4} = 0.5 + U_{C1}(t)$$

t≥0时电容的等效电路为:

补充练习: 电容电压u(t)=4t²+2tV,则电流i(t)=____。
t=2秒时储能ν_c(2S)=____。

$$\begin{array}{c}
i \\
\hline
+ \\
 \end{array}$$

§ 5-5 电感元件

一. 电感元件

1. 电感器: 贮存磁场能量的器件。

2. 电感元件:理想电感器,只贮存磁场能量,无损耗。

N为匝数

ψ=NΦ, 单位: Wb

3. 特性曲线:任一时刻,流过的电流i与磁链 Ψ 之间的 关系由 Ψ --i平面上的一条曲线决定。

4. 线性非时变电感:

其特性曲线是过原点 的直线**,**且不随时间变化。

电感定义:

对于线性电感,当电流与磁链的参考方向符合右手螺旋法则时, $\Psi(t)=Li(t)$

§ 5-6 电感的VCR

一、电磁感应定律:

当电压的参考方向(参考电压的正端指向参考电 压的负端)与磁链的参考方向符合右手螺旋法则时,

$$u(t) = \frac{\mathbf{d} \Psi}{\mathbf{d} t}$$

二. 电感的伏安关系

利用电感的定义和电磁感应定律,得出电感的伏安关系。

1. 微分关系

$$u(t) = \frac{d\Psi}{dt} = L \frac{di}{dt}$$
 关联参考方向

$$u(t) = -L \frac{di}{dt}$$
 非关联参考方向

- (1) 电感电压u(t) 与电感电流i(t) 的变化率成正 比,与电流值无关。
- (2) 电感电压u(t) 为有限值,则di/dt为有限值,即电感电流不能跃变。

2. 积分关系

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

电感元件也是一种"记忆"元件,电感电流有记忆电压的作用。

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

$$= \frac{1}{L} \int_{-\infty}^{t_0} u(\xi)d\xi + \frac{1}{L} \int_{t_0}^{t} u(\xi)d\xi$$

$$i(t)=i(t_0)+\frac{1}{L}\int_{t_0}^t u(\xi)d\xi$$

$i(t_0)$ 为电感初始电流,如果 $t_0=0$

$$i(t)=i(0)+\frac{1}{L}\int_0^t u(\xi)d\xi$$

₿5-7 电感的贮能

1. 电感的功率

关联参考方向

$$p(t)=u(t)i(t)$$

 $p<0$ 产生功率 $p>0$ 吸收功率

2. 电感的贮能

$$w(t) = \frac{1}{2} \operatorname{L} i^2(t)$$

电感贮能与电流平方成正比,而与电压无关, 电感电流不能跃变实质上是能量不能跃变的反映。

练习: 已知 $i_L(t)$ =5cos($\pi/2$)tA,

求 $u_L(1S)$, $w_L(2S)$

补充例 已知: $R=5\Omega$ L=2H; (1) 写出 u_{bc} 的表示式,并绘波形图; (2) 求t=2.5秒时,电感贮能。

$$1 \le t \le 3s$$
 $i(t) = -5t + 10A$ $5 = 0$ $1 \ge 3 \le 3 \le 4$ $t(s)$ $u_{bc} = 2 \frac{du_c}{dt} (-5t + 10) = -10V$ $-5 = 0$

$$3 \le t \le 4s$$
 $i(t)=5t-20A$

$$u_{\rm bc} = 2 \frac{d}{dt} (5t-20) = 10 \text{ V}$$

(2) 求*t*=2.5秒时,电感贮能_

$$w_{L}(2.5) = \frac{1}{2} Li^{2}_{(2.5)} = \frac{1}{2} \times 2 \times (-2.5)^{2} = 6.25 J$$

四. 电路的状态

电路状态:

电路中贮能元件的贮能状况叫电路的状态。 某时刻的电感电流和电容电压称为该时刻电路 的状态。

初始状态:

初始时刻 t_0 时的 $i_L(t_0)$ 、 $u_C(t_0)$ 称为电路的初始状态。

小 结

电感元件

电容元件

$+u_{c}$	• → ////
$q(t)=Cu_{c}(t)$	$y(t)=Li_{L}(t)$
$ic(t) = C \frac{du_c}{dt}$	$u_{\rm L}(t) = L \frac{di_{\rm L}}{dt}$
$u_{c}(t)=u_{C}(t_{0})+\frac{1}{C}\int_{t_{0}}^{t}i_{c}(\xi)d\xi$	$i_{\mathrm{L}}(t) = i_{\mathrm{L}}(t_0) + \frac{1}{L} \int_{t_0}^{t} u_{\mathrm{L}}(\xi) d\xi$
p(t)=uc(t)ic(t)	$p(t)=u_{\mathrm{L}}(t)i_{\mathrm{L}}(t)$

 $w(t) = \frac{1}{2}Cu_c^2(t)$ $w(t) = \frac{1}{2}Li_L^2(t)$ 电流为有限值时,电压不能跃变。电压为有限值时,电流不能跃变。