

第二章 电阻电路的一般分析方法 第一节 电阻的串联和并联

2.1.1 电阻的串联

2.1.2 电阻的并联

*2.1.3 电阻的混联及Y—△等效变换

第二节 电阻电路功率及负载获得最大功率的条件

第三节 电路中各点电位的计算

第四节 应用基尔霍夫定律计算线性网络

第五节 网孔分析法

第六节 节点分析法

第七节 弥尔曼定理

研究对象:线性电阻电路;

关注焦点: 求解电路响应—电压、电流和功率。

第一节 电阻的串并联

关键:利用电路外特性不变这一原则—即电路的"等效变换"将一些电路简化,便于分析电路,简化电路计算。

- 1. 电阻串联 利用"等效"概念计算串联电阻阻值以及串联电阻的电 压和功率分配。
- 2. 电阻并联 利用"等效"概念计算并联电阻阻值以及并联电阻的电压和功率分配。特别是两个电阻的并联计算公式。通过例子加以说明。

例题: 计算*ab*端的等效电阻,这两个例题主要通过改画图形的方法就可以清楚知道电阻的串、并联,从而计算出等效电阻。

3.Y—△转换*

研究Y—△转换的目的是:通过研究Y—△转换,可以进一步理解"等效"的概念。另外掌握Y—△有时会使电路分析大大简化。

研究Y—△转换的思路是:图(a)与图(b)外加相同的电流源 I_1 、 I_2 的情况下两图中的 U_{13} 、 U_{23} 如果相等,则虚线内的电路就是等效的。

将10代入整理并比较两个方程组中的系数可得

$$R_1 + R_3 = \frac{R_{31}(R_{12} + R_{23})}{R_{12} + R_{23} + R_{31}}$$

$$R_3 = \frac{R_{23}R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_2 + R_3 = \frac{R_{23}(R_{12} + R_{31})}{R_{12} + R_{23} + R_{31}}$$

最后整理得

$$R_{1} = \frac{R_{12}R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{2} = \frac{R_{12}R_{23}}{R_{12} + R_{23} + R_{31}}$$

$$R_{3} = \frac{R_{23}R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{12} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_3}$$

$$R_{23} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_1}$$

$$R_{31} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_2}$$

例题: 求电路中的电流I。

利用Y—△转换,可以将复杂电路转化简单电路,从而利用电阻串、并联来求解未知量

第二节 电阻电路功率及获得最大功率的条件

回答: 在什么条件下,负载可以从电源中获得最大功率?

第三节 电路中各点电位的计算

电压与电位的区别:电压是电位差。而电位是在电路中选择一个参考点,电路中某一点到参考点的电压就是该点的电位。参考点叫做"零电位点。参考点可以任意选定,但一经选定,其它各点电位以该点为准计算。更换参考点,各点电位随之改变。

引入电位以后,在分析电子电路时可以使电路大大简化。在电子电路中电源一般不用符号来表示,而是直接标出其电位极性和数值。

第四节 应用基尔霍夫定律计算线性网络

对于电阻性电路,运用基尔霍夫定律和欧姆定律总是可以解决的。下面通过例子加以说明。

四个节点用KCL 节点a $-I_1$ - I_2 + I_5 =节点b I_1 - I_3 - I_4 =节点c I_2 + I_3 - I_6 =节点d I_4 - I_5 + I_6 =四个方程只有三个独立 为什么(请思考)? 三个回路KVL列出三个方程 R_1I_1 + R_5I_5 + R_4I_4 + U_{s4} - U_{s1} = R_2I_2 + R_5I_5 + R_6I_6 - U_{s2} = R_3I_3 - R_4I_4 + R_6I_6 - U_{s3} - U_{s4} =

第五节 网孔分析法

如果求出图中的 I_1 、 I_2 、 I_3 能求出所有的支路电流吗?

如果可以只需求解三个位知 量,仅需三个方程,问题将 得到大大简化。

需要说明的是网孔电流是虚 拟电流而不是实际电流,且 网孔电流在节点处不适应基 尔霍夫电流定律,各网孔电 流是相互独立的。

例:用网孔分析法求流过电阻 R_M 的电流I。

例: 含有受控源的电路如图所示,求输入电阻*R_i*。 什么是输入电阻?如何求输入电阻?如何求**含有受控源电路的输入电阻**?该例题还要强调的是电源转换可以简化电路分析。

第六节 节点分析法

网孔分析法相对与基尔霍夫定律分析法而言,是用网孔电流代替支路电流,从而减少了未知量的个数,使得电路的求解大大简化。但有些电路既是使用网孔电流,方程数也很多。有没有其它的方法来求解电路呢?—将求解变量改为节点电位。

节点电位—在电路中任选一个参考点,其它各节点与参考点之间的电压就是该节点的节点电位。节点电位是否完全解? 仍以例子来介绍节点分析法。

该电路共有四个节点,若选4 点作为参考点,则共有三个节 点电压。

在每个节点用KCL

1点: $I_1 + I_5 - I_s = 0$

2点: $-I_1+I_2+I_3=0$

3点: $I_3+I_4-I_5=0$

各支路的电流为:

$$I_{1} = G_{1}(U_{1} - U_{2})$$

$$I_{2} = G_{2}U_{2}$$

$$I_{3} = G_{3}(U_{2} - U_{3})$$

$$I_{4} = G_{4}U_{4}$$

$$I_{5} = G_{5}(U_{1} - U_{3})$$

$$(G_1 + G_5)U_1 - G_1U_2 - G_5U_3 = I_s$$

$$-G_1U_1 + (G_1 + G_2 + G_3)U_2 - G_3U_3 = 0$$

$$-G_5U_1 - G_3U_2 + (G_3 + G_4 + G_5)U_3 = 0$$

将上述电流代入KCL并整理得:

分析上述方程可以得到节点分析法的一般规律性的东西。

【提示】网孔分析法与节点分析法比较

- 1.网孔分析法只适合平面电路,节点分析法无此限制;
- 2.比较节点数和网孔数,节点数小于网孔数用节点分析法,否则用网孔分析法;
- 3.若电路中电源为电流源用节点分析法,否则用网孔分析法。

例:求图(a)各支路电流,可以用网孔分析法(因为电源是电压源),需解二元方程组,若对电路适当变形为图(b),用节点分析法就相当简单,仅有一个节点电压。

求出节点电压后,回到原电路求出各支路的支路电流,在 求支路电流时,特别注意电路中电流的参考方向。该例题 主要说明在电路进行变换后,欲求愿电路参数需根据原电 路计算。

例:用节点法分析含有受控源的电路。

该例题的目的是:①分析含受控源的电路,控制量必须能表示出来;②一般节点定义是若干个二端元件串联的支路,但有时为了分析方便,任何一个二端元件的两端可以作为节点;③含有受控源的电路,不能用节点分析法直接写出。

第七节 弥尔曼定理

对于只有两个节点但支路数很多的情况下,如用网孔分析法,方程数会很多,用节点分析法仅一个方程即可。对于这类电路可用一个公式来表示——弥尔曼定理。

设节点电压为 U_1 ,则得

$$(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3})U_1 = \frac{U_{s1}}{R_1} - \frac{U_{s3}}{R_3}$$

即:

$$U_1 = \frac{\frac{U_{s1}}{R_1} - \frac{U_{s3}}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}}$$

对于只有两个节点n条支路的电路一般公式为:

$$U_{1} = \frac{\frac{U_{s1}}{R_{1}} + \frac{U_{s2}}{R_{2}} + \frac{U_{s3}}{R_{3}} + \cdots + \frac{U_{sn}}{R_{n}}}{\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}} + \cdots + \frac{1}{R_{n}}} = \frac{G_{1}U_{s1} + G_{2}U_{s2} + G_{3}U_{s3} + \cdots + G_{n}U_{sn}}{G_{1} + G_{2} + G_{3} + \cdots + G_{n}}$$

说明:

这是一个普遍公式,分子电源电压可能为零,也可能为负。

问题1: 若一个支路电阻为零, 电源电压不为零, 支路电压=?

问题2: 若一个支路电阻为零,电源电压为零,支路电压=?

前一节例题

该例题是一个模拟计算机加法电路。即电路的输出电压的值是将三个输入电压的值相加。

$$U_{0} = \frac{\frac{U_{s1}}{R} + \frac{U_{s2}}{R} + \frac{U_{s3}}{R}}{\frac{1}{R} + \frac{1}{R} + \frac{1}{R} + \frac{1}{R}}$$

$$= \frac{\frac{1}{R}(U_{s1} + U_{s2} + U_{s3})}{4\frac{1}{R}}$$

$$= \frac{1}{4}(U_{s1} + U_{s2} + U_{s3})$$

