

第四章 动态电路分析方法

- 第一节 一阶电路的分析
 - 4.1.1 一阶电路的零输入响应
 - 4.1.2 一阶电路的零状态响应
 - 4.1.3 一阶电路的完全响应

第二节 二阶电路的分析

- 4.2.1 LC电路中的自由振荡
- 4.2.2 二阶电路的零输入响应描述
- 4.2.3 二阶电路的零输入响应—非振荡情况
- 4.2.4 二阶电路的零输入响应—振荡情况

研究对象: 含动态元件电路的过渡过程分析方法;

关注焦点:零输入响应和零状态响应的物理意义及求解方法。

特别提示:由于电路分析的基本变量是电压和电流,对于含有动态元件的电路,电容电压和电感电流是**连续量**,在列方程时,一般以电容电压或电感电流为变量。(最后一个例题说明)

一、一阶电路的分析

定义:含有一个动态元件的线性电路。通常是用一阶线性常系数微分方程来描述。

1. 一阶电路的零输入响应

物理意义: 所谓零输入响应就是没有外部激励输入, 仅仅依靠动态元件 中的储能产生的响应。换句话说是求解微分方程在初始条件不为零时的 齐次解。

换路:在开关切换的前、后时刻,通常用 t_0 或 t_0 表示。

已充电的电容与电阻相联接

RC电路 $u_c(0)=U_0$

由上右图。根据KVL得: $u_c(t)-u_R(t)=0$

由欧姆定理得: $u_R(t)=Ri(t)$

由电容特性知:

$$i(t) = -C \frac{du_c(t)}{dt}$$

及
$$u_c(0) = U$$

代入整理可得:

E埋得:
$$u_R(t) = Ri(t)$$

特性知:
$$i(t) = -C \frac{du_c(t)}{dt} \qquad \mathcal{D} \qquad u_c(0) = U_0$$

$$u_c(t) + RC \frac{du_c(t)}{dt} = 0 \qquad t \ge 0$$

$$t \ge 0$$

及
$$u_c(0) = U_0$$

解以上线性齐次常微分方程可得:

$$u_C(t) = ke^{-\frac{1}{RC}t}$$

再利用初始条件,最后解得一阶电路的零输入响应为:

$$u_C(t) = U_0 e^{-\frac{1}{RC}t} \qquad t \ge 0$$

几点说明:

- (1)RC的量纲为时间,故通常称 $\tau=RC$ 为电路时间常数。
- (2)当t=4 τ 时, u_c (4 τ)=0.0184 U_0 ,一般认为衰减到零。
- (3)1/τ称为电路的固有频率

思考问题:

- (1)若求出 $u_c(t)$,如何求 $i_c(t)$?
- (2)为什么说RC的量纲是时间?
- (3) $u_c(t)$ 不能跳变, $i_c(t)$ 能否跳变?
- (4)零输入响应是由什么引起的?
- (5)能否根据求解RC电路的过程求解RL电路?

对于RL电路的分析请同学们自己看书理解,RL电路与RC电路是对称的,同学们只需注意: ①RL电路中的连续量是 $i_l(t)$; ②电感是存储磁场能量的,是以电感电流的形式表现的,初始条件是 $i_l(0)$; ③时间常数 $\tau = L/R$ 。 例: t=0时开关闭合,求电路中的i(t)

$$u_{C}(t) = u_{C}(0)e^{-t/RC} = 2e^{-t/2} \qquad t \ge 0$$

$$i_{C}(t) = C\frac{du_{C}(t)}{dt} = -2e^{-t/2} \qquad t \ge 0$$

$$i_{1}(t) = \frac{u_{C}(t)}{R} = e^{-t/2} \qquad t \ge 0$$

$$i(t) = i_{1}(t) + i_{C}(t) = -e^{-t/2} \qquad t \ge 0$$

$$u_C(0) = 2V$$
, $\tau = RC = 1 \times 2 = 2 s$

2. 一阶电路的零状态响应

物理意义: 所谓零状态响应就是在初始条件为零的情况下,由施加与电路的输入所产生的响应。换句话说是求微分方程初始条件为零时的非齐次解。

下图中K闭合,当t=0时,开关打开,此时 u_C (0)=0,然后分析电路响应。以电容C两端的电压作为求解对象,则

初始时刻: $\frac{\mathrm{d}u_c}{\mathrm{d}t}\Big|_{t=0^+} = \frac{I_s}{C}$

稳态以后: $u_C \approx RI_s$

根据公式对电路进行定性 分析可以得到上图 u_c 变化 曲线,若要得到 u_c 的解析 表达式,可通过解微分方 程得到。

通过解微分方程得到一阶电路零状态响应的解析表达式。

由于电路有外部激励,因此微分方程是非齐次方程,对于非齐次微分方程,其解由齐次解和特解两部分组成。

解齐次方程:

$$C\frac{\mathrm{d}u_C}{\mathrm{d}t} + \frac{1}{R}u_C = 0 \qquad _ 或改写为: \qquad \frac{\mathrm{d}u_C}{u_C} = -\frac{1}{RC}\mathrm{d}t \quad \Rightarrow \quad u_{ch} = ke^{-\frac{1}{RC}t} \qquad (t \ge 0)$$

常数k由完全解和初始条件所决定。

特解与外施激励函数有相同的形式,本例中激励函数是恒定电流,所以可以认为特解是常数。设 u_{cp} =A,将其代入微分方程得:

$$\frac{1}{R}A = I_s \qquad \Rightarrow \qquad u_{cp} = A = RI_s$$

完全解为:

$$u_C = u_{ch} + u_{cp} = ke^{-\frac{1}{RC}t} + RI_s$$

由初始条件 $u_C(0)=0$ 代入上式,可以确定 $k=-Ri_s$,故零状态响应为:

$$u_C = u_{ch} + u_{cp} = -RI_s e^{-\frac{1}{RC}t} + RI_s = RI_s (1 - e^{-\frac{1}{RC}t})$$
 $(t \ge 0)$

一阶零状态电路的响应曲线如图所示。

对于RL电路的分析,根据对称性原则,同学们自学。

例: 电路如图所示,已知 $u_c(0)=0$ 。在t=0时开关闭合,求 $t\geq 0$ 时 $u_c(t)$ 和 $u_o(t)$ 。

由简化后的电路知:

$$u_C + C \frac{\mathrm{d}u_C}{\mathrm{d}t} \bullet R = U_s$$

这与前面讨论的方程一致,利用已得结论得:

$$u_C = RI_s(1 - e^{-\frac{1}{RC}t}) = R\frac{U_s}{R}(1 - e^{-\frac{1}{RC}t}) = U_s(1 - e^{-\frac{1}{RC}t})$$

3. 一阶电路的完全态响应

物理意义: 初始状态不为零,外部激励也不为零时电路的响应。

研究方法:在讨论零状态响应时,我们已谈到微分方程的解是由通解和特解组成的,只是在求通解的待定常数时,利用初始条件为零,若初始条件不为零,则可以得到一阶电路的完全响应。

设电路响应为y(t), $y(\infty)$ 为电路达到稳态时的响应,y(0)为响应的初始值。

$$y(t) = y_p(t) + y_h(t) = y(\infty) + Ae^{-\frac{t}{\tau}}$$

将t=0代入上式

$$y(0) = y(\infty) + Ae^0$$
 \Rightarrow $A = y(0) - y(\infty)$

故:
$$y(t) = y(\infty) + [y(0) - y(\infty)]e^{-\frac{t}{\tau}}$$

对于该式,如果知道响应初值y(0)、稳态值 $y(\infty)$ 以及时间常数 τ ,就可以完全确定电路响应 y(t),这种方法称为求电路完全响应的三要素法。

下面对电路完全响应进行分析。

电路如图, K_1 打开, K_2 闭合,电路达到稳态。在t=0时, K_1 闭合, K_2 打开,求 $t\geq 0$ 时电压 $u_C(t)$ 。

 K_1 打开, K_2 闭合,电路达到稳态时, $u_C(0)=U_O$ 。

电路切换后达到稳态时,由于电容相当于开路,所以电容两端电压即为电阻R两端电压,所以 $u_{\rm C}(\infty)=I_{\rm S}R$ 时间常数 $\tau=RC$,根据三要素公式可知:

$$\begin{split} u_C(t) &= u_C(\infty) + [u_C(0) - u_C(\infty)]e^{-\frac{t}{\tau}} \\ &= \underbrace{RI_s}_{\text{稳态响应}} + \underbrace{(U_o - RI_s)e^{-\frac{t}{\tau}}}_{\text{智态响应}} \end{split}$$

将右式改写为下式可以看到它是由零输入响应和零状态响应组成

$$u_C(t) = \underbrace{U_o e^{-\frac{t}{\tau}}}_{\text{零输入响应}} + \underbrace{RI_s(1 - e^{-\frac{t}{\tau}})}_{\text{零状态响应}}$$

例: 如图(a)所示电路,t=0时开关 S_1 打开, S_2 闭合,在开关动作前,电路已达稳态,试求 $t \ge 0$ 时的 $u_r(t)$ 和 $i_r(t)$ 。

解: t<0时, 电路已处于稳态, 有

$$i_L(0_+) = i_L(0_-) = \frac{10}{1} = 10 \text{ (A)}$$

开关动作后电路如图(b)所示,电感电流稳态值为:

$$i_{\rm L}(\infty) = 3 \, {\rm A}$$

电路的时间常数:

$$\tau = \frac{L}{R_0} = \frac{0.3}{4/2} = \frac{9}{40}$$
 (s)

根据三要素公式,得电感电流:

$$i_{\rm L}(t) = 3 + (10 - 3)e^{-\frac{40}{9}t} = 3 + 7e^{-\frac{40}{9}t}$$
 (A)

电感电压为:

$$u_{\rm L}(t) = L \frac{\mathrm{d}i_{\rm L}}{\mathrm{d}t} = -\frac{28}{3} e^{-\frac{40}{9}t} \text{ (V)}$$

例: 含有受控源电路的动态分析。K在2的位置,电路处于稳态。t=0时,K由2切换到1。 求 $u_c(t)$ 和电流i(t)。

解:为简化电路分析,将含受控源部分的电路用戴维南等效电路代替。参见电路图(b)

由KVL得:

$$12 = (2+6)i' + 4i'$$

故 $i' = 1A$

开路电压为:

$$u_{oc} = 6i' + 4i' = 10i' = 10V$$

求戴维南电路等效电阻。内部电源置零,外加电压U的方法

$$I = I_1 + I_2 = I_1 + \frac{U + 4I_1}{6} = \frac{5}{3}I_1 + \frac{U}{6} = \frac{5}{3} \cdot \frac{U}{2} + \frac{U}{6} = U$$

$$R_o = \frac{U}{I} = 1\Omega$$

将受控源部分用戴维南电路等效后,电路如图所示,根据此电路用三要素法求电路的过渡过程,有:

$$u_c(t) = 10 + (-5 - 10)e^{-10t} = (10 - 15e^{-10t})V$$

回到原电路,可知:

$$i_c(t) = \frac{12 - u_c(t)}{2} = \left(1 + 7.5e^{-10t}\right)A$$

例: K在1的位置,电路处于稳态。t=0时,K由1切换到2。求u(t)的零输入响应、零状态响应和完全响应。

解: 欲求u(t)响应,但u(t)响应是电阻两端电压,在求解动态电路时只能以连续量电感电流为求解对象,所以,先求电感电流。

K在1的位置,电路处于稳态,电感相当于短路。则

$$i_L(0_-) = \frac{20}{5 + (10/10)} \times \frac{1}{2} = 1A$$

由于电感电流不能跳变, 所以

$$i_L(0_+) = i_L(0_-) = 1A$$

当K处于2的位置, 电路稳定后,

$$i_L(\infty) = \frac{35}{5 + (10/10)} \times \frac{1}{2} = 1.75A$$

电路时间常数为,

$$\tau = \frac{L}{R} = \frac{40 \times 10^{-3}}{10 + (5/10)} = 3 \times 10^{-3}$$

以三要素法求电感电流,

$$\begin{split} i_L(t) &= i_L(\infty) + [i_L(0) - i_L(\infty)]e^{-\frac{t}{\tau}} \\ &= 1.75 + [1 - 1.75]e^{-\frac{10^3}{3}t} = 1.75 - 0.75e^{-\frac{10^3}{3}t} \\ & \boxed{\mathbb{Q}} u(t)$$

$$u(t) = 10i_L(t) + L\frac{di_L(t)}{dt}$$

第二节 二阶电路的分析 (限于时间,该部分由同学自学)

