

第1章 基尔霍夫定律与电路元件

主讲教师 刘洪臣

提要 本章内容包括三部分: 首先介绍常用电路变量即电流、电压的定义及电功率与能量的计算, 重点是建立参考方向的概念; 然后介绍基尔霍夫两个定律, 包括它们的基本陈述和推广; 最后介绍电阻、独立电源和受控电源等电路元件, 重点是这些元件的端口方程。

本章目次

1电压 电流及参考方向

2电功率与电能

3基余霍夫电流定律

4基尔霍夫电压定律

5电阻元件

6独立电源

7受控电源

1.1 电压 电流及参考方向

基本要求: 熟练掌握电压、电流的定义和参考方向的概念。

• 1 电流

电流定义示意图

定义:

|荷电质点的有序运动形成电流。

设在时间段 At 内,通过某截面的电荷量的代数和为 Aq

则定义
$$i \stackrel{\text{def}}{==} \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{dq}{dt}$$
 单位:安培(A)

称为电流(用符号 i 表示),其方向规定为正电荷运动的方向。

$oldsymbol{i}_{ab}$

电流方向的表示方法:

a — b

参考方向: 任意假设的电流的方向

参考方向及真实方向的关系

i < 0 真实方向与参考方向相反。

可能的方向

注:参考方向标定之后就不能再改变

参考方向定义示意图

直流: i 的量值和方向不随时间变化的电流称为直流

(DC),用大写字母I表示

交流: i 随时间作周期性变化且平均值为零的电流称为交流

(AC),用小写字母i 或 i(t)表示

判断下列信号哪些是交流信号,哪些不是交流信号

• 2 电压、电位和电动势

电压:

电压定义示意图

试探电荷 q 在电场中所受到的电场力为 $\bar{F} = q\bar{E}$

$$\bar{E} = \bar{E}_c + \bar{E}_i + \bar{E}_e$$
 \bar{E}_c
——库仑电场强度; \bar{E}_i ——感应电场强度; \bar{E}_i ——局外电场强度

电场力 \bar{F} 将试探电荷 q 从 a 点沿路线 l 移动到 b 点所做的功为

$$A = \int_{l} \vec{F} \cdot d\vec{l} = q \int_{l} \vec{E} \cdot d\vec{l} = q \int_{l} (\vec{E}_{c} + \vec{E}_{i} + \vec{E}_{e}) \cdot d\vec{l} = q u_{ab(l)}$$

$$u_{ab(l)} \stackrel{\text{def}}{==} \int_{l} \vec{E} \cdot d\vec{l} = \int_{l} (\vec{E}_{c} + \vec{E}_{i} + \vec{E}_{e}) \cdot d\vec{l}$$

 $u_{ab(l)}$ 是电场力将单位正电荷由a 点沿路线l 移动到b 点所作的功,称为由a 点到b 点沿路线l 的电压。

在集中参数电路中,可以选择不包括感应电场和局外电场而只包含库仑电场的路径。在此条件下, a, b 两点之间的电压与计算路径无关, 称为端电压,记作:

$$u_{ab} = \int_a^b \vec{E}_c \cdot d\vec{l}$$
 单位:伏特(V)

电位: 任选一点 p 作为电位参考点,电路中某点与参考点之间的电压称为该点的电位,用φ 表示。有了电位的概念,两点之间的电压便等于这两点的电位之差。

例如在右图中,若选c点为参考点,则a、b两点的电位分别为:

$$\varphi_a = u_{ac}$$

$$\varphi_b = u_{bc}$$

$$u_{ab} = \varphi_a - \varphi_b$$

电压参考方向的表示法

关联参考方向

非关联参考方向

电动势: 单位正电荷在局外电场和感应电场的作用下从 a 点沿路线 l 移动到 b 点这些力所作的功称为从 a 到 b 沿路线 l 的电动势,即

$$e_{ab} = \int_{l} (\vec{E}_i + \vec{E}_e) \cdot d\vec{l}$$

电压、电位、电动势具有相同的单位: V

基本要求: 掌握电功率、电能的概念和计算方法。

电功率[常简称功率(power)]是用以衡量电能转换或传输速率的物理量。

定义: 微段时间 Δt 内所转换或传输的电能 Δw 与 Δt 之比,当后者趋于零时的极限,即:

关联参考方向下,结果为正值,则 表明该电路实际上是吸收功率,若 结果为负值,则是发出功率。 dw = udq = uidt

电荷dq从a点移到b点时 电场力所做的功即电路 吸收的能量

单位: 瓦特(W)

功率与参考方向之间的关系

大联参考方向
$$\begin{cases} y > 0 & y = ui \\ p > 0 & y = ui \end{cases}$$
 $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \\ p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \end{cases}$ $\begin{cases} p > 0 & y = ui \end{cases}$ $\begin{cases} y = ui \end{cases}$

示例:

若(a)中的电压u=-10V, i=2A, 求A吸收的功率;

若(b)中的电压u=10V,i=2A,求A吸收的功率。

- 解: (a) 中电压、电流取为关联参考方向,吸收功率为 $p = ui = -10V \times 2A = -20W$
 - (b) 中电压、电流取为非关联参考方向,吸收功率为 $p = -ui = -10V \times 2A = -20W$

能量: 在 t_0 到t的时间内,电路吸收(电压、电流为关联参考方向时)或发出(电压、电流为非关联参考方向时)的能量为

$$w(t) = \int_{t_0}^{t} p(\xi) d\xi = \int_{t_0}^{t} u(\xi) i(\xi) d\xi$$
 单位: 焦耳 (J)

.3 基尔霍夫电流定律

基本要求: 掌握表述电路结构的基本术语,透彻理解基尔霍夫电流定律的内容。

1 电路结构

支路: 每个二端元件称为一条支路

节点: 若干支路的联接点

路径:在两节点a,b之间,由m条不同的支路和m-1个不同的

节点(不含a和b)依次联接成的

一条通路称为a到b的路径

回路: 闭合的路径

网孔: 内部或外部不包含任何支路

的回路

短路: 一条支路,不管其电流是任

何有限值, 电压恒等于零

断路: 一条支路,不管其电压是任

何有限值, 电流恒等于零

平面电路和非平面电路

• 2基尔霍夫电流定律

基尔霍夫电流定律(Kirchhoff's Current Law, 简称KCL) 表述为: 在集中参数电路中, 任一时刻流出(或流入)任一节点的支路电流代数和等于零,即

规定: i_k 参考方向为流出节点时, i_k 前面取"十"号;流入节点时, i_k 前面取"一"号。

基尔霍夫电流定律示例

根据左图,列写KCL方程

1) 基本表述方式——对节点

节点①:
$$i_1 + i_2 + i_3 = 0$$

节点②:
$$-i_2 - i_5 + i_6 = 0$$

节点③:
$$-i_4 - i_6 + i_7 = 0$$

节点④:
$$-i_3 + i_4 = 0$$

节点⑤:
$$-i_1 + i_5 - i_7 = 0$$

2) 对闭合边界:

基尔霍夫电流定律示例

1、在集中参数电路中,任一时刻流出(或流入)任一闭合边界 S 的支路电流代数和等于零,即

$$\sum i_k = 0$$
 (i_k 表示与闭合边界相切割的各支路电流)

规定: i_k 参考方向为流出闭合边界时, i_k 前面取"十"号; 流入闭合边界时, i_k 前面取"一"号。

对闭合边界列写KCL方程: $-i_2 - i_4 - i_5 + i_7 = 0$ 广义KCL方程

因此,广义KCL方程是其内部所含节点上的KCL方程之和

3) 推论:

基尔霍夫电流定律示例

节点②:
$$-i_2 - i_5 + i_6 = 0$$

节点③:
$$-i_4 - i_6 + i_7 = 0$$

节点⑤:
$$-i_1 + i_5 - i_7 = 0$$

节点②:
$$i_6 = i_2 + i_5$$

节点③:
$$i_7 = i_4 + i_6$$

节点⑤:
$$i_5 = i_7 + i_1$$

任一时刻,流出任一节点(或闭合边界)电流的代数和等于流入该节点(或闭合边界)电流的代数和,即

$$\sum i_{\hat{m}\lambda} = \sum i_{\hat{m}\perp}$$

闭合边界上KCL:
$$i_7 = i_2 + i_4 + i_5$$

4) 方程的独立性:

基尔霍夫电流定律示例

节点①:
$$i_1 + i_2 + i_3 = 0$$

节点②:
$$-i_5 - i_5 + i_6 = 0$$

节点③:
$$-\dot{i}_3 - \dot{i}_5 + i_7 = 0$$

节点④:
$$-\dot{\chi} + \dot{\chi} = 0$$

节点⑤:
$$-i_1 + i_5 - i_7 = 0$$

$$i_1 - i_5 + i_7 = 0$$

不难验证:图中任一节点的KCL方程都是其余4个节点KCL方程的代数和,任一闭合边界的KCL方程都是闭合边界内节点KCL方程的代数和。但是,如果略去任一节点的KCL方程,其余4个节点的KCL方程便是一组独立方程。

结论:在含有n个节点的电路中,任一n-1个节点的KCL方程是一组独立方程,这些节点称为独立节点。

5) 二端元件流入一个端子的电流等于流出另一个端子的电流, 二端元件只有一个电流。

6) 任一时刻,流入或流出一个多端元件的端子电流之和为零

电路如图所示。根据已知支路电流求出其它支路电流。

解

节点①:
$$i_1 = 1A + 2A = 3A$$

节点②:
$$i_2 = i_1 - (-5)A - (-4)A = 12A$$

节点③:
$$i_3 = 11A + (-5)A = 6A$$

节点④:
$$i_4 = i_2 + 6A - 3A = 15A$$

节点⑤:
$$i_5 = i_4 + (-4)A - 2A = 9A$$

若此题只求电流 i_5 ,对闭合边界S列写KCL方程,一步便得

$$i_5 = 1A + 11A - 3A = 9A$$

若此题只求电流 i_4 ,对闭合边界S列写KCL方程,一步便得

$$i_A = 2A + 1A + 11A - 3A + 4A = 15A$$

[补充1.1]

电路如图所示。已知部分支路电流,求出其它未知支路电流。如果只求 *i*_D,能否一步求得?

[解]

节点①:
$$i_A = -1A - 2A = -3A$$

节点⑤:
$$i_C = 2A - 1A - 1A = 0A$$

节点④:
$$i_D = -1A - i_C = -1A$$

节点③:
$$i_{\rm E} = i_{\rm D} - 1A = -2A$$

若此题只求电流 i_{D} ,可以一步求得。

$$i_D + 1A + 2A = 1A + 1A \Rightarrow i_D = -1A$$

1.4 基尔霍夫电压定律

基本要求: 掌握基尔霍夫电压定律的内容, 并深刻理解其含义。

1基尔霍夫电压定律

基尔霍夫电压定律(Kirchhoff's Voltage Law, 简称KVL)表述为:在集中参数电路中,任一时刻沿任一回路各支路电压的代数和等于零,即

$$\sum u_k = 0$$
 (u_k 表示第 k 条支路电压)

规定: u_k 参考方向与回路方向相同时, u_k 的前面取"十"号,否则取"一"号。

根据左图,列写KVL方程

回路*l*1:
$$-u_1 + u_2 + u_5 = 0$$

回路*l*2:
$$-u_5 + u_6 + u_7 = 0$$

回路*l*3:
$$u_3 + u_4 - u_6 - u_7 = 0$$

回路*l*4:
$$-u_1 + u_3 + u_4 - u_6 + u_5 = 0$$

2基尔霍夫电压定律的推论

推论:沿任一回路,各支路电压降(voltage drop)的代数和等于电压升(voltage rise)的代数和,即

$$\sum u_{\mathrm{ekk}} = \sum u_{\mathrm{ekh}}$$

3 在集中参数电路中,任意两点之间的电压具有确定值,与计算 路径无关

基尔霍夫电压定律示例 $u_{25} = u_5$ $u_{25} = u_1 - u_2$

$$u_{15} = u_1$$
 $u_{15} = u_2 + u_5$
 $u_{15} = u_2 + u_6 + u_7$
回路 $l1: \quad u_1 = u_2 + u_5$
回路 $l2: \quad u_1 = u_2 + u_6 + u_7$
 $u_{25} = u_5$
 $u_{25} = u_1 - u_2$

回路*l*1:
$$u_1 - u_2 = u_5$$

 $\overline{u_{23}} = u_6 + u_7$

回路*l*3:
$$u_5 = u_6 + u_7$$

4 KVL方程独立性的讨论

可以验证:任一回路的KVL方程均是组成该回路的各个网孔上 KVL方程的代数和。但是每个网孔的KVL方程却不能表示成其 余网孔KVL方程的代数和或其它线性组合。由此可见,平面电 路网孔上的KVL方程是一组独立方程。

可以证明:平面电路的网孔数即独立KVL方程的个数等于b-(n-1)。

选取独立回路的方法:

- 1) 选网孔
- 2)新选的回路中要包含已选的回路中没有的支路,那么, 的回路相对于已选的回路而言是独立的

电路如图所示。已知部分支路电压,求出其它支路电压。

解

分别对包含待求电压的回路列 写KVL方程,并将待求电压写 在等号左边得

例题1.2

回路*l*1:
$$4V+6V+u_1=0 \Rightarrow u_1=-4V-6V=-10V$$

回路*l*2:
$$-u_1 + u_2 - 2V = 0 \Rightarrow u_2 = u_1 + 2V = -8V$$

回路*l*3:
$$u_3 - 6V - 8V = 0 \Rightarrow u_3 = 6V + 8V = 14V$$

回路*l*4:
$$8V + u_4 - u_2 = 0 \Rightarrow u_4 = -8V + u_2 = -16V$$

[补充1.2]

电路如图所示。已知部分支路电压,求出其它未知支路电压, u_{15} , u_{52} , u_{53} 。

[解]

回路*l*1:
$$u_{14} = 5V + 6V + 8V = 19V$$

回路*l*2:
$$u_{15} = u_{14} + u_{45} = 19V - 7V = 12V$$

回路*l*3:
$$u_{52} = u_{51} + u_{12} = -12V + 5V = -7V$$

回路*l*4:
$$u_{53} = u_{54} + u_{43} = 7V - 8V = -1V$$

[补充1.3]

电路如图所示。已知 i_2 =1A, i_7 =2A, u_{13} =-3V, u_{24} =5V, u_{34} =2V。求支路1发出的功率

[解]

对闭合边界S'列KCL方程

$$i_1 = i_7 - i_2 = 2A - 1A = 1A$$

对回路l1列KCL方程

补充1.3

$$u_{24} + u_{43} + u_{32} = 0 \Rightarrow u_{32} = -u_{24} + u_{34} = -5V + 2V = -3V$$

对回路l2列KCL方程

$$u_{32} + u_{21} + u_{13} = 0 \Rightarrow u_{21} = -u_{32} - u_{13} = 3V + 3V = 6V$$

支路1发出的功率为 $p = -u_{21} \times i_1 = -6V \times 1A = -6W$

1.5

电阻元件

基本要求:了解电阻元件的种类,重点掌握线性电阻的欧姆定律及功率的计算。

实际电阻器示例

实际电阻器示例

1电阻的符号

可变电阻

将流过相同电流的两个端子称为一个端口(port)。

- 2 欧姆定律(Ohm's Law):对于线性二端电阻,其端口电压与电流之间成正比关系。
 - 1) u、i 取关联参考方向时

$$u = Ri$$
 或 $i = Gu$

2) u、i 取非关联参考方向时

参数R: 电阻,单位:欧姆,符号 Ω

参数G: 电导,单位: 西门子,符号S

对同一电阻 $R = \frac{1}{G}$ 或 RG = 1 即:电阻与电导互为倒数

在关联参考方向下,且R和G都是正值时,在u、i平面内,电压与电流的关系是位于 I、III象限内的一条直线

负电阻: (negative resistance),在 $u \cdot i$ 取关联参考方向时,负电阻的电压、电流关系位于 II、IV象限,即R < 0,G < 0。负电阻为有源元件

线性二端电阻的特性曲线

3 电阻的功率和能量

功率: 关联
$$p = ui = Ri^2 = Gu^2 \ge 0$$

非关联 $p = -ui = Ri^2 = Gu^2 \ge 0$
能量: $w = \int_{-\infty}^{t} p(\xi) d\xi = \int_{-\infty}^{t} u(\xi) i(\xi) d\xi$
 $= R \int_{-\infty}^{t} i^2(\xi) d\xi = G \int_{-\infty}^{t} u^2(\xi) d\xi$

正电阻可称为: 耗能元件 无源元件

4 非线性电阻:电压、电流关系不是过u—i 平面原点的直线,称为非线性电阻(nonlinear resistance)。

1.6

独立电源

基本要求: 掌握电压源和电流源的基本特性。

1电压源

电池示例

稳压电源示例

1) 电压源的符号

- (a)直流电压源 (b)输出电压可调的直流电压源
- (c)交流电压源 (d)按任意规律变化的电压源

$$\begin{cases} u_{S} = U_{S} & \text{直流电压源} \\ u_{S} = u_{S}(t) & \text{时变电压源} \end{cases}$$

2) 电压源的端口特性

当电流在一定范围内时,它们提供的电压与电流大小无关,或为常量(如直流电源)或为随时间按确定规律变化(正弦交流电源)

特性: 电压源能够提供确定的电源电压 u_s (称为源电压)。所谓"确定"是指源电压 u_s 与流过电压源的电流无关,电压源的电流将由与其相联的外电路来确定。

注:源电压置零时,电压源的作用相当于短路。

3) 电压源的功率

电压源的功率 $p = u_{s}i$ 发出的功率

•当*p*>0,即电压源工作在*i*—*u*平面的一、三象限时,电压源实际发出功率,电压源实际发出功率,电压源处在供电状态。

- •当*p*<0,即电压源工作在*i*—*u*平面的二、四象限时,电压源实际吸收功率,电压源处在用电状态,此情况下,电压源已成为负载。
- •也就是说,随着电压源工作状态的不同,它既可发出功率,也可吸收功率。

例题 1.3

求图示电路中每个电压源发出的功率。

解

1根据KVL求得各电阻电压

$$u_1 = 4V + 6V = 10V$$

$$u_2 = 8V + 6V = 14V$$

$$u_3 = 8V - 4V = 4V$$

2 由欧姆定律求出各电阻电流

$$i_1 = \frac{u_1}{20\Omega} = 0.5A$$
 $i_2 = \frac{u_2}{40\Omega} = 0.35A$ $i_3 = \frac{u_3}{80\Omega} = 0.05A$

3 对各节点列写KCL方程, 求得各电压源电流

节点①:
$$i_4 = i_1 - i_3 = 0.45$$
A

节点②:
$$i_5 = i_1 + i_2 = 0.85A$$

节点③:
$$i_6 = i_2 + i_3 = 0.4$$
A

例题1.3

4 计算各电压源发出的功率

$$p_4 = 4V \times i_4 = 1.8W$$

$$p_6 = 6V \times i_5 = 5.1W$$

$$p_8 = 8V \times i_6 = 3.2W$$

2 电流源

符号

电流源的端口特性

特性: 能够提供确定的端口电流 is, 称为源 电流(source current)。这里"确定"是指is与电 流源端口电压无关,电流源的端口电压决定 于它所接的外电路。

若 i_s 是常量,称为直流电流源,记作 $i_s=I_s$

若 i_s 是时变量,记作 $i_s=i_s(t)$ 。

2) 电流源的源电流置零时, 电流源的作用相当于断路。

3) 电流源的功率

 $p = ui_S$ 发出的功率

- \bullet 当p>0,即电流源工作在i-u平面的二、四象限时,电流源实际发出功率,电流源处在供电状态。
- •当p<0,即电流源工作在i-u平面的一、三象限时,电流源实际吸收功率,电流源处在用电状态,此情况下,电流源已成为负载。
- •也就是说,随着电流源工作状态的不同,它既可发出功率,也可吸收功率。

电压源和电流源特性的总结:

- 1) 电压源能提供一个确定的原电压,电流源能提供一个确定的原电流,故又称其为独立电源。
- 2) 电压源提供的电流和功率由外电路决定,电流源提供的电压和功率由外电路决定
- 3) 电压源和电流源在电路中能够激发电压和电流,故称为激励,将电路中被激发的电压和电流称为[是对激励的]响应。
- 4) 电压源和电流源作为元件模型,能无限地对外提供电能,它们属于有源元件。
- 5) 电压源的源电压置零时,电压源的作用相当于短路。电流源源电流置零时,电流源的作用相当于断路。

求图示电路中电压源与电流源各自提供的功率。

解

分析:为获得电压源和电流源各自提供的功率,就必须利用KCL和KVL求得流过电压源的电流和电流源两端的电压。

1 由回路l1_, l2的KVL方程分别 求得

$$u_2 = -5V + 1V = -4V$$

 $u_1 = 2\Omega \times 1A + u_2 = -2V$

2 由欧姆定律求得电阻电流

$$i_2 = \frac{u_2}{1\Omega} = -4A$$
$$i_4 = \frac{5V}{1\Omega} = 1A$$

3 由节点①的KCL方程求得流过 电压源的电流

$$i_3 = 1A - i_2 + i_4 = 6A$$

4 电压源和电流源发出功率

$$p_{5V} = 5V \times i_3 = 30W$$

$$p_{1A} = u_1 \times 1A = -2W$$

思考: 电流源功率的负号说明什么?

基本要求: 掌握受控电源的概念、种类和它们的特性。

定义:源电压或源电流受电路中另一处的电压或电流控制,这类 电源称为受控电源。若源电压(流)与控制电压(流)成正比关系。 则此类受控源称为线性受控源。

(b) 电流控制电压源CCVS

$$i_c = 0$$
 u_c
 $i_s = gu_c$
 $i_c = 0$
 $i_c = 0$
 $i_c = 0$
 $i_c = 0$

注: 各个控制系数都是常量, 具有不同的量纲; 同时, 受控源属于 有源元件,它有两个端口,又属二端口元件。

求图示电路中两个受控电源各自发出的功率。

解

1 对节点②列KCL方程求得i₁

$$i_1 + 2i_1 = 9A \Rightarrow i_1 = 3A$$

2 电阻电压

$$u_1 = -(2\Omega \times i_1) = -6V$$

例题1.5

3 利用KVL方程求得受控电流源端口电压

$$u_2 = -3u_1 + u_1 = 12V$$

4 受控电流源发出的功率为

$$p_{\text{CCCS}} = u_2 \times 2i_1 = 72\text{W}$$

5 受控电压源发出的功率为

$$p_{\text{VCVS}} = 3u_1 \times 2i_2 = -108\text{W}$$

本章小结

基本物理量

- 1 电流 $i = \frac{dq}{dt}$ 单位:安培(A)
- 2 电压 $u_{ab} = \int_a^b \vec{E}_c \cdot d\vec{l}$ 单位:伏特(V)
- 3 电功率 $p = \frac{\mathrm{d}w}{\mathrm{d}t} = ui$ 单位: 瓦特(W)
- 4 能量 $w(t) = \int_{t_0}^t p(\xi) d\xi = \int_{t_0}^t u(\xi)i(\xi)d\xi$ 单位: 焦耳(J) 基本定律
 - 1 基尔霍夫电流定律 $\sum_{i_k} i_k = 0$
 - 2 基尔霍夫电压定律 $\sum u_k = 0$

基本元器件

- 1 电阻元件 u = Ri 或 i = Gu
- 2 电压源元件 3 电流源元件 4 受控源元件