

→ 定律: 任一时刻, 流入电路中任一节点的电流

代数和恒为零:
$$\sum i_k = 0$$

→ 约定: 流入取负,流出取正.

$$i_{4}$$
 i_{2}
 i_{3}

$$-i_1 + i_2 + i_3 - i_4 + i_5 = 0$$

$$\implies i_2 + i_3 + i_5 = i_1 + i_4$$

→ KCL的另一种表达方式:

流入节点的电流之和 = 流出该节点的电流之和.

- ▲ 物理实质: 电荷守恒
- 4 推广: 节点→封闭面(广义节点)
- **♣ 例: 已知i₁、i₂求i₃**

$$\implies -i_1 - i_2 - i_3 = 0$$

▲ 定律: 任一时刻,沿任一闭合回路电压降

代数和恒为零: $\sum u_k = 0$

→ 约定: 电压降与回路绕行方向一致取正,

反之取负

$$u_1 + u_2 - u_3 - u_4 = 0$$

+ 含电流源的电路

- 1、在电流源两端任意假设一个电压.
- 2、暂时把它当作电 压源处理,列写方程

$$R_2I_2 + U_{S2} - R_3I_3 - U - U_{S1} + R_1I_1 = 0$$

- + 物理实质: 两点之间电压单值性
- # 推广: 闭合路径→假想回路

$$u - u_{s} + R_{s}i = 0$$

1.7 受控源

CCVS:

$$\begin{cases}
 u_1 = 0 \\
 u_2 = ri_1
\end{cases}$$

r具有电阻量纲,称为转移电阻。

VCCS:

$$\begin{cases} i_1 = 0 \\ i_2 = gu_1 \end{cases}$$

g具有电导量纲,称为转移电导。

CCCS:

$$\begin{cases} u_1 = 0 \\ i_2 = \beta i_1 \end{cases}$$

α无量纲, 称为转移电流比。

$$\begin{cases} i_1 = 0 \\ u_2 = \mu \ u_1 \end{cases}$$

μ亦无量纲,称为转移卑压 比_{电光学}

在一定的条件下,受控源可等效成一个电阻

$$u_1 = \frac{u_2}{R_2} (R_1 + R_2)$$

$$\frac{u_1}{gu_2} = \frac{\frac{u_2}{R_2}(R_1 + R_2)}{gu_2} = \frac{R_1 + R_2}{gR_2} \stackrel{\triangle}{=} R$$

$$i = i_{1} + \frac{R_{1}i_{1}}{R_{2}}$$

$$-ri_{1} = \frac{-ri_{1}}{i_{1} + \frac{R_{1}i_{1}}{R_{2}}}$$

$$= \frac{-r}{1 + \frac{R_{1}}{R_{2}}}$$

₩ 例: 电路如图所示,求: 电流I和各电压源吸收的功率.

$$I = \frac{6 - 4 + 10}{2 + 8} = 1.2A$$

两个电压源的吸收功率分别为:

$$P_{4V} = 4.8W$$
$$P_{10V} = -12W$$

+ 例: 电路如图所示,求: 电流I和电压 U_{ab}

$$I = 2A$$

沿右边路径求电压uab得到:

$$U_{ab} = 4 + 2 \times 2 + 4 \times 2 = 16V$$

也可由左边路径求电压uah得到

$$U_{\rm ab} = -1 \times 2 + 24 - 6 = 16 \text{V}$$

电路如图所示,求: 电压源和各电流源发出的功率.

$$I_1 = 3 - 1 = 2A$$

电压源的吸收功率为

$$P = -10 \times 2 = -20$$
W(发出20W)

电流源1A和3A吸收的功率分别为:

$$P_{1A} = -6 \times 1 = -6 \text{W}(发出6\text{W})$$

$$P_{3A} = 3 \times 3 = 9W(发出 - 9W)$$

录

- 2.1 二端网络与等效变换
- 2.2 支路电流法
- 2.3 网孔电流法
- 2.4 结点电压法
- 2.5 叠加定理
- 2.6 等效电源定理
- 2.7 负载获得最大功率的条件
- 2.8 含受控源电路的分析

第2章 电路的分析方法

1、线性元件:

端口伏安关系为线性函数的元件。

2、线性电路:

由线性无源元件、线性受控源和独立源组成的电路。

3、线性电阻电路:

如果构成线性电路的无源元件都是线性电阻。

- + 分析线性电阻电路的三个途径
 - 1、运用等效变换法。
 - 2、系统分析法。
 - 3、运用电路定理分析。

2.1.1 等效二端网络的概念

→ 若两个二端网络N₁和N₂, 当它们与同一个外部电路相接, 在相接端点处的电压、电流关系完全相同时, 则称N₁和N₂为相互等效的二端网络

- ▲ 等效的两个二端网络相互替代,这种替代称为等效变换
- ↓ 目的: 简化电路

电阻的串联 (Series connection of resistors)

- ▲ 特征: 流过同一电流
- **4 KVL:** $u = u_1 + u_2 + u_3 = R_1 i + R_2 i + R_3 i = R_{eq} i$
- + 等效电阻: $R_{eq} = \sum R_k$
- $u_k = \frac{R_k}{R_{eq}} u$
- + 功率: $P_k = R_k i^2$; $P = \sum P_k$

i 电阻的并联 (Parallel connection of resistors)

- ▲ 特征: 承受同一个电压
- **KCL:** $i = i_1 + i_2 + i_3 = G_1 u + G_2 u + G_3 u = G_{eq} u$

$$+$$
 等效电导: $G_{eq} = \sum G_k$

$$+$$
 分流公式: $i_k = G_k u = \frac{G_k}{G_{eq}} i$

$$\Psi$$
 功率: $P_k = G_k u^2$; $P = \sum P_k$

如何判断串并联关系?

节点的移动、元件的拉伸

 $U_{CD} = 0$

臂支路: R_1 、 R_2 \nearrow R_3 、 R_4

桥支路: R_5

→ 每个节点联接3条支路

平衡条件:

$$\frac{R_1}{R_2} = \frac{R_3}{R_4}$$
或
$$R_1 R_4 = R_2 R_3$$

平衡时, R_5 所在的支路 既可开路又可短路。

电桥平衡

$$I = \frac{18}{3+6} = 2A$$

电阻的混联 (Series and parallel connection of resistors)

$$R_{\rm eq} = \frac{R_2 R_3}{R_2 + R_3} + R_1$$

电路

■串并联

$$R_{\text{eq}} = \frac{(R_1 + R_2) \cdot R_3}{R_1 + R_2 + R_3}$$

 $R_{ab} = 75\Omega, R_{cd} = 21\Omega$

 6Ω

 7Ω

- 1、在各节点处标上节点字母, 短路线联接的点或等位点用同一字母标注;
- 2、整理并简化电路, 求出总的等效电阻。

 $R_{ab} = 4 + 6 = 10\Omega$

 12Ω

 6Ω

 15Ω

$$R_{ab} = \frac{1}{\frac{1}{7} + \frac{1}{14} + \frac{1}{7}} = 2.8\Omega$$

+ 例: 求 K_1 、 K_2 同时断开或同时闭合时的 R_{AB} 。

答案: K_1K_2 闭合——12.15 Ω K_1K_2 断开——32 Ω

K₁、K₂同时断开:

答案:

 K_1 、 K_2 断开——32 Ω

K₁、K₂同时闭合:

答案:

K₁K₂闭合——12.15 Ω

- 2.1 二端网络与等效变换 ▶
- 2.2 支路电流法 ▶
- 2.3 网孔电流法 ▶
- 2.4 结点电压法
- 2.5 叠加定理
- 2.6 等效电源定理
- 2.7 负载获得最大功率的条件
- 2.8 含受控源电路的分析

$$u_{s} = u_{s1} - u_{s2} + u_{s3} = \sum u_{sk}$$

2.1.3 电压源、电流源的串联和并联

- 电压源的并联
- ■同极性、同数值并联

2.1.3 电压源、电流源的串联和并联

$$i_{\rm s} = i_{\rm s1} - i_{\rm s2} + i_{\rm s3} = \sum i_{\rm sk}$$

2.1.3 电压源、电流源的串联和并联 电流源的串联 同方向、同数值串联

2.1.3 电压源、电流源的串联和并联

+ 电压源与支路并联: 可用一个等效电压源替代。

2.1.3 电压源、电流源的串联和并联

▲ 电流源与支路串联: 可用一个等效电流源替代。

$$+ N_1$$
:

$$u = u_{\rm s} - R_{\rm s} i$$

$$+ N_2$$
:

$$i = i_{s} - \frac{u}{R_{si}}$$

$$u = R_{si}i_{s} - R_{si}i$$

$$\Rightarrow \begin{cases} R_{su} = R_{si} \triangleq R_{s} \\ u_{s} = R_{s}i_{s} \quad (i_{s} = \frac{u_{s}}{R_{s}}) \end{cases}$$

■ 注意!

- ▲ 保持变换前后参考方向一致
- → 等效是对外部而言,对内不等效
- → 理想电压源和理想电流源之间没有等效关系

→ 与理想电压源并联的元件(支路)对外电路讨论 时可断开

→ 与理想电流源串联的元件(支路)对外电路讨论 时可短接

例、将下列电路简化成最简单的电路:

b

+ a

a

b

 $U_{
m S1}$

 $U_{\rm S1}$

 $U_{
m S2}$

例、将下列电路简化成最简单的电路:

2

例、将下列电路简化成最简单的电路:

3

例、将下列电路简化成最简单的电路:

 2Ω 2V 2A b 6V b

例、将下列电路简化成最简单的电路:

例、将下列电路简化成最简单的电路:

例、求电流I。

得:

$$I = \frac{24 - 2}{3 + 3 + 2} = 2.75 \,\text{A}$$

例、求电流I。

$$I = \frac{2}{2+6} \times 5 = 1.25$$
A

注意: 未知量所在的支路一般保持不动

2.5 实际电源的等效变换

例:运用电源等效变换方法求u

2.5 实际电源的等效变换

u = 6.5V

本次课重点

- ◆ 字母标注法.
- ◆ 平衡电桥.
- ◆ 电源的等效变换.

