

基于雨课堂的大班翻转课堂学习方法

- 1. 课前手机预习
- 2. 课堂听课
 - 课前扫码
 - 限时练习
 - 弹幕、投稿反馈
 - 标记不懂与收藏
- 3. 课后手机复习
- 4. 课后作业 (每周1次)

你学的这门课授课教师的名字是

- A 余新杰
- B 于歆杰
- **C** 于新杰
- D 余歆杰

总体使用体验

2016春第5周,82人班61反馈

对学习的帮助

没有帮助

帮助非常大

2016春第15周,82人班68反馈

1雨课堂工具对学习电路原理课程的帮助

量表题, 0~10, 0为无帮助, 10为帮助极大

2 哪几个雨课堂工具对学习帮助大

排序题,可选1~3个排序,1为帮助最大第1题选择0的学生不回答此题

3每次课外推送的学习时间

单选题

4 对课内推送限时练习题的看法

单选题,有"其他"选项

■ 能够随时掌握自己的学习情况,课后可以有针对性地复习,很好■ 完成老师要求,没什么好不好■ 打断我的学习思路,不好■ 其他

第1部分: 绪论

什么是电路?

- 电路 (electric circuits) 就是由若干电 气元件 (electrical elements) 相互连 接构成的电流的通路。
- 本课程中要接触的电气元件有
 - 电阻R、电容C、电感L、二极管D、 MOSFET、理想运算放大器(Op Amp)、互感M、理想变压器T.....

电路都有哪些作用?

- 处理能量
 - 电能的产生、传输、分配.....
- 处理信号
 - 电信号的获得、变换、放大......
- 同时处理信号和能量
 - 天线、CPU及其供电系统、智能电 网......

电气化铁道系统

处理电能

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

手机通讯系统

处理信号

电信号的获得、变换和放大

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

为什么要学习电路?

- 从学术的观点来看
 - 电路是Electrical Engineering的基础。
 - 电路是Computer Science的基础。
- 从实际情况来看
 - 电路原理是许多高级课程的先修课程。
 - 熟练掌握电路原理对现实生活有帮助。

什么是EECS?

国内习惯的归类与统称	各学科领域 (一级学科)	国外习惯的归类与统称
电气工程	电气(力)工程	
	控制工程	电气工程
	通信工程	
信息科学与技术	电子工程	EE
(或电子信息科学与技术)	生物医学工程	
	计算机科学与技术	计算机科学/工程
	软件工程	CS

电路原理课程的后续课程

*: 指各类信号处理课程,包括某些专业的专门课程(如生物医学工程、核电子学等) Principles of Electric Circuits Lecture 1 Tsinghua University 2018 电路理论(电路原理)
电路理论(电路原理)
电路综合(Synthesis)

电路的分类 见课后推送和教材1.6节

电路是你的第一门"工程"类课

计算结果的表示

 $\frac{17}{365}$ 和0.05 谁大?

模型精度和计算方便程度的折衷

不是模型越精确越好

直觉解法

有本事的工程师直接能"看"出结果

第2部分: 电压电流和功率

- 电路的组成
- 电路的模型
- 电路的变量
 - 电压和电流的参考方向
- 电路的功率

重点

1. 电路的组成

源(发电厂、光电池、麦克风等) 负荷(电动机、扬声器、屏幕等) 电路 能量和信号处理电路(变压器、放大器等) 导线与开关(输电线路、电路板等)

switch

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

如何看待电路

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

2. 电路的模型

1). 理想电路元件

抽象 实际电路元件 (接线端上)简单的 u- i 关系

基本理想电路元件(二端):

电阻(resistance): u-i 代数关系

电感(inductance): u 是 i 的微分关系

电容(capacitance): i 是 u 的 微分关系

电源(source): u-i 相互独立

2). 电路建模

用由理想电路元件构成的电路来表示实际电路

3. 电路的变量

电压voltage, 电流current, 电荷charge, 磁通flux

1). 电流current: 正电荷的时间变化率

单位时间内从A到B

 $i(t) = \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{\mathrm{d}q}{\mathrm{d}t}$

流过某条线的正电荷量

Unit: A (安) (Ampere: 1775--1836, France)

直流电流Direct Current 理想直流电流(I)

电流一定是两点间的

交流电流Alternating Current 正弦交流电流

一条线上的

2). 电压voltage: 电场力移动单位正电荷做的功

$$u_{AB} = \frac{\mathrm{d}w_{AB}}{\mathrm{d}q}$$

电场力

将单位正电荷从A移动到B所作的功

经常称为: 电压降

Unit: V(伏) (Volt: 1745--1827, Italian)

$$u_{\text{BA}} = \frac{\mathrm{d}w_{\text{BA}}}{\mathrm{d}q} = \frac{-\mathrm{d}w_{\text{AB}}}{\mathrm{d}q} = -u_{\text{AB}}$$

电压一定是 两点间的

3). 电位potential: 从某点到参考节点的电压

参考点 (reference point) 的电位是零。

Symbol: φ Unit: V(伏)

c为参考点,

$$\varphi_{c}=0$$

$$\varphi_a = u_{ac}, \quad \varphi_b = u_{bc}, \quad \varphi_d = u_{dc}$$

电位一定是某一点的

- 已知 (1) 任意两点之间有电压。
 - (2) 某点的电位是该点到参考点的电压。 两点的电位和两点之间的电压有什么关系?

$$\varphi_{c}=0$$
 $u_{ac}=\varphi_{a}$, $u_{dc}=\varphi_{d}$
 $u_{ac}=u_{ad}+u_{dc}$

KVL

$$u_{\rm ad} = u_{\rm ac} - u_{\rm dc} = \varphi_{\rm a} - \varphi_{\rm d}$$

两点间的电压等于两点间的电位差(电位降)

电位降 电压 电压降

例:
$$U_{ab}$$
=1.5 V, U_{bc} =1.5 V, 求 φ_a , φ_b , φ_c , U_{ac}
(1) a为参考点, φ_a =0

$$U_{ab} = \varphi_a - \varphi_b \rightarrow \varphi_b = \varphi_a - U_{ab} = -1.5 \text{ V}$$

$$U_{\rm bc} = \varphi_{\rm b} - \varphi_{\rm c} \rightarrow \varphi_{\rm c} = \varphi_{\rm b} - U_{\rm bc} = -1.5 - 1.5 = -3 \text{ V}$$

$$U_{\rm ac} = \varphi_{\rm a} - \varphi_{\rm c} = 0 - (-3) = 3 \text{ V}$$

(2) b为参考点,
$$\varphi_b=0$$

$$U_{ab} = \varphi_a - \varphi_b \rightarrow \varphi_a = \varphi_b + U_{ab} = 1.5 \text{ V}$$

$$U_{\rm bc} = \varphi_{\rm b} - \varphi_{\rm c} \rightarrow \varphi_{\rm c} = \varphi_{\rm b} - U_{\rm bc} = -1.5 \text{ V}$$

$$U_{ac} = \varphi_a - \varphi_c = 1.5 - (-1.5) = 3 \text{ V}$$

两点间的电压不随参考点的选择而变化。

4). 电动势eletromotive force:

$$e_{\rm BA} = \frac{\mathrm{d}W_{\rm BA}}{\mathrm{d}q}$$

(电源中) 非电场力

将单位正电荷从B移动到A所作的功

Unit: V(伏)

 e_{BA} , 从B到A电位的升高,

$$e_{\mathrm{BA}} = \varphi_{\mathrm{A}} - \varphi_{\mathrm{B}}$$

 u_{AB} , 从A到B电位的降低,

$$u_{\rm AB} = \varphi_{\rm A} - \varphi_{\rm B}$$

$$\therefore e_{\text{BA}} = u_{\text{AB}}$$

电动势一定是 两点间的

 \mathbf{A}

B

下面描述中错误的是

$$e_{ab} = -1.5V$$

$$e_{\rm bc} = -1.5 \text{V}$$

$$e_{ac} = -3V$$

$$0 \qquad u_{\rm ac} = -3V$$

变量的大小写

- 不变的量大写
 - -U, I
- 可能变化的量小写
 - -u, i

电压和电流的参考方向

(1). 为什么要引入参考方向?

(a) 电压或电流的方向随时间变化.

$$0 < t < T/2$$
, $i > 0$ $T/2 < t < T$, $i < 0$

(b) 电压或电流的方向不确定.

类比: 刚上初中时列方程求解应用题

例:甲、乙两个仓库内原来共存货物是480吨,现在甲仓又运进所存货物的40%,乙仓又运进所存货物的25%,这时两仓共存货645吨。原来两仓各存货物多少吨?

拿个纸笔,写写画画,投稿.....

例:甲、乙两个仓库内原来共存货物是480吨,现在甲仓又运进所存货物的40%,乙仓又运进所存货物的25%,这时两仓共存货645吨。原来两仓各存货物多少吨?

法1: 设甲仓原x吨, 乙仓原y吨

$$x + y = 480
1.4x + 1.25y = 645$$

$$x = 300
y = 180$$

法2:

假设两仓库均进所存货物的40%,则增加 $480\times0.4=192$ 实际增加 645-480=165

多算了 192-165=27

原因在于乙仓实际进25%,而不是40%。乙仓原有 $27 \div (0.4 - 0.25) = 180$

甲仓原有 480-180=300

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

(2). 电流的参考方向

电流的真实方向:

表示电流参考方向的两种方法:

- 箭头
- 双下标 (i_{AR}): 参考方向从 A指向 B

$I_{ab} = -1A$ 说明真实电流方向是

- A 从a到b
- B 从b到a

(3). 电压的参考方向

表示电压参考方向的3种方法

(2) 正负极性:

表示电动势方向的3种方法

P元件的真实电位情况是

- A A 比 B 高
- B B 比 A 高

(4) 二端元件上电压参考方向和电流参考方向之间的关系

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

A元件上电压u和电流i为

(这个练习最先答对的3位同学有红包)

- 关联参考方向
- 事关联参考方向

4. 电路的功率 (Power)

(1). 功率:

单位时间内从A到B的正电荷量

$$i = \frac{\mathrm{d}q}{\mathrm{d}t}$$

单位时间内电场力 从A到B所作的功

电场力将单位正电荷从A移动到B所作的功

元件吸收的功率

$$p = \frac{\mathrm{d}w}{\mathrm{d}t} = \frac{\mathrm{d}w}{\mathrm{d}q} \frac{\mathrm{d}q}{\mathrm{d}t} = ui$$

Power Unit: W(瓦) (Watt, 瓦特, British)

Energy Unit: J (焦) (Joule, 焦耳, British)

(2). 功率的计算

记忆方法1 永远*p=ui*, 吸**←→**关联 发**←→**非关联

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

记忆方法2

永远用关联计算

$$p_{\mathcal{M}}=ui$$

p = ui,元件吸收的功率

p = u(-i) = -ui,元件吸收的功率 $p_g = ui$ 元件发出的功率

Principles of Electric Circuits Lecture 1 Tsinghua University 2018

U = 10V, I = 1AU, I 为真实方向

解:

法1

$$P_{R^{\text{II}}} = U \times I = 10 \times 1 = 10 \text{W}$$

电阻吸收功率: 10W

$$P_{U/B} = U \times I = 10 \times 1 = 10$$
W

电源发出功率: 10W

法2

$$P_{R^{\text{TISK}}} = U \times I = 10 \times 1 = 10 \text{W}$$

电阻吸收功率: 10W

$$P_{UW} = U \times (-I) = -10 \times 1 = -10W$$

电源发出功率: 10W

A元件吸收的功率为

问题:

所有支路电压与电流采用关联参考方向。求电流 $I_1 \sim I_6$ 。

KCL+KVL+元件约束

规范地列写方程(L2)

等效变换(L3)

节点法、回路法(L6)

Principles of Electric Circuits Lecture 1 Tsinghua University 2018