

第5章 电容元件和电感元件

主讲教师 齐超

提要 本章介绍电容元件、电感元件。它们是重要的储能元件。其端口电压、电流关系不是代数关系而是微分或积分关系,因此又称为动态元件。通过本章学习,应章握电容元件、电感元件、互感元件的特性方程、能量计算及各种等效变换。 此外还介绍理想变压器。

本章目次

5.1 电容元件

5.3 耦合电感

5.2 电感元件

5.4 理想变压器

电容元件

基本要求: 熟练掌握电容元件端口特性方程、能量计算及串并联等效变换。

电容构成原理

图5.1 电容的基本构成

电容的电路符号

图 5.2 电容的电路符号

实际电容器示例

电解电容器

瓷质电容器

聚丙烯膜电容器

图 5.3a 固定电容器

管式空气可调电容器

片式空气可调电容器

当电容器填充线性介质时,正极板上存储的电荷量q与极板间电压u成正比

$$q = Cu$$

电容[系数],单位: **F**(法拉)表示。常用单位有 μ **F**(微 法) 及**pF**(皮法),分别表示为**10**-6**F**及**10**-12**F**。

在 $u \times q$ 取关联参考方向且C是正值时,线性电容的电路符号和它的电荷、电压关系曲线如图5.4所示。

图5.4 线性电容电路符号和特性

极板上电荷量增多或减少,在电容的端线中就有 电流产生,如图5.4(a)所示。

$$i = \frac{dq}{dt} = C\frac{du}{dt} = C\dot{u}$$
 (电容元件的**VCR**方程)

可见线性电容的端口电流并不取决于当前时刻电压,而与端口电压的时间变化率成正比,所以电容是一种动态元件。

已知电流i,求电荷q,反映电荷量的积储过程

$$q(t) = \int_{-\infty}^{t} i(\xi) d\xi \qquad (5.5)$$

•物理意义: t 时刻电容上的电荷量是此刻以前由电流充电(或放电)而积累起来的。所以某一瞬时的电荷量不能由该瞬间时刻的电流值来确定,而须考虑此刻以前的全部电流的"历史",所以电容也属于记忆元件。对于线性电容有

$$u(t) = \frac{1}{C} \int_{-\infty}^{t} i(\xi) d\xi$$
 (5.6)

•在关联参考方向下,输入线性电容端口的功率

$$p = ui = Cu \frac{du}{dt} = C \frac{d}{dt} (\frac{1}{2}u^2) = \frac{d}{dt} (\frac{1}{2}Cu^2)$$
 (5.8)

电容存储的电场能量

当|u(t)|↑ → 储能↑ 即吸收能量→吸收功率

|当|u(t)| ↓ → 储能 ↓ 即释放能量→发出功率

所以电容是储能元件。

同时电容的输入功率与能量变化关系为

$$p = dw_e/dt$$

电容储能随时间的增加率

反之截止到 t 瞬间, 从外部输入电容的能量为

$$w_{e}(t) = \int_{-\infty}^{t} p(\xi) d\xi = \int_{-\infty}^{t} (Cu \frac{du}{d\xi}) d\xi = C \int_{-\infty}^{t} u du = \frac{1}{2} Cu^{2} \Big|_{u(-\infty)}^{u(t)}$$
 (5.9)

假设 $u(-\infty)=0$, 当C>0时,有 $w_e \ge 0$

式(5.8)、(5.9)说明电容吸收的总能量全部储存在电场中,所以电容又是无损元件。

从全过程来看,电容本身不能提供任何能量,正值的电容是 无源元件。

综上所述,正值电容是一种动态、记忆、无损、储能、无源元件。

[补充5.1] 图示RC串联电路,设 $u_C(0)=0$, $i(t)=Ie^{-t/RC}$ 。求在 0<t<∞时间内电阻消耗的电能和电容存储的电能,并比较二者 大小。

[解] 电阻消耗的电能为

$$W_R = \int_0^\infty p_R(t) dt = \int_0^\infty i^2 R dt$$
$$= \int_0^\infty (I e^{-\frac{t}{RC}})^2 R dt = 0.5R^2 I^2 C$$

电容最终储存的电荷为

$$q_C(\infty) = Cu_C(0) + \int_0^\infty i dt = RCI$$

$$W_C = \frac{Cu_C^2(\infty)}{2} = \frac{q_C^2}{2C} = 0.5R^2I^2C$$

电容最终储能为

$$W_R = W_C$$

由此可知

•在使用电容器时,除了要关注其电容值外,还要注意它的额定电压。使用时若电压超过额定电压,电容就有可能会因介质被击穿而损坏。为了提高总电容承受的电压,可将若干电容串联起来使用,如图5.5(a)所示。

设在串联前电容上无电荷,根据KVL及电容元件的电压-电流 关系得

$$u = u_{1} + u_{2} + \dots + u_{N} = \frac{1}{C_{1}} \int_{-\infty}^{t} i(\xi) d\xi + \frac{1}{C_{2}} \int_{-\infty}^{t} i(\xi) d\xi + \dots + \frac{1}{C_{N}} \int_{-\infty}^{t} i(\xi) d\xi$$

$$= (\frac{1}{C_{1}} + \frac{1}{C_{2}} + \dots + \frac{1}{C_{N}}) \int_{-\infty}^{t} i(\xi) d\xi$$

$$= \frac{1}{C_{eq}} \int_{-\infty}^{t} i(\xi) d\xi$$

串联等效电容的倒数等于各电容的 倒数之和。如图5.5(b)所示。

$$\frac{1}{C_{\text{eq}}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_N}$$

为了得到电容值较大电容,可将若干电容并联起来使用,如 图5.6(a)所示。

图 5.6 电容的并联等效

由于并联电容的总电荷量等于各电容的电荷量之和,

$$q = q_1 + q_2 + \dots + q_N = (C_1 + C_2 + \dots + C_N)u = C_{eq}u$$

所以并联等效电容等于各电容之和,等效电路如图 5.6(b)所示

$$C_{\text{eq}} = C_1 + C_2 + \dots + C_N$$

如果在并联或串联前电容上存在电荷, 则除了须计算等效 电容外还须计算等效电容的初始电压。

图示电路,设 $C_1 = 0.5F$, $C_2 = 0.25F$,电路处于直流工作状态。 计算两个电容各自储存的电场能量。

在直流电路中电容相当于开路, 据此求得电容电压分别为

$$U_1 = \frac{12\Omega}{(12+4)\Omega} \times 32V = 24V$$
$$U_2 = 32V - U_1 = 8V$$

所以两个电容储存的电场能量分别为

$$w_1 = \frac{1}{2}C_1U_1^2 = 144J$$
 ; $w_2 = \frac{1}{2}C_2U_2^2 = 8J$

设 0.2F 电容流过的电流波形如图 (a)所示,已知 u(0) = 30V 。试 计算电容电压的变化规律并画出波形。

电容电压计算如下

(1) $0 \le t < 3s$: i = 5A > 0 ,电容充电

(2)
$$3s \le t < 7s : i = -2A < 0$$
 , 电容放电

$$u = u(3s) + \frac{1}{C} \int_{3s}^{t} i(\xi) d\xi$$

= 105V + $\frac{1}{0.2F} \int_{3s}^{t} (-2) Ad\xi = 135V - 10t$

并且
$$u(7s) = 65V$$

(3) $t \ge 7s$: 此时 i = 0 , 电容电压 保持不变, u(t) = u(7s) = 65V

电容电压的变化规律波形如右图

基本要求: 熟练掌握电感元件端口特性方程、能量计算及串并联等效变换。

几种实际的电感线圈如图5.9所示。

图5.9 几种实际电感线圈示例

尽管实际的电感线圈形状各异,但其共性都是线圈中通以电流i,在其周围激发磁场(magnetic filed),从而在线圈中形成与电流相交链的磁通(flux) Φ (两者的方向遵循右手螺旋法则),与线圈交链成磁链 Ψ ,如图5.10所示。

图5.10 电感线圈原理示意图

电感元件的特性用电流与磁链关系来表征,其电路符号如图

5.11所示

图5.11 线性电感的符号及其特性

口

电

感

如果线圈的磁场存在于线性介质,称为线性电感, 磁链与 电流成正比

$$\psi = Li$$

电感[系数](inductance)。单位亨[利](符号H)

对应的磁链-电流关系是一条通过平面原点的直线且位于 1、 图5.11(c)表示其特性 Ⅲ象限,

根据电磁感应定律和楞茨定律,当电压、电流方向如下图所示,并且电流与磁通的参考方向遵循右螺旋法则时,端口电压 u 与感应电动势 e 关系如下

$$\frac{i}{u} = -e = \frac{d\Psi}{dt} \qquad (5.17)$$

对线性电感, 其端口特性方程

$$u = -e = \frac{d\Psi}{dt} = L\frac{di_L}{dt}$$
 (5.18)

即线性电感的端口电压与端口电流的时间变化率成正比。因为电感上电压-电流关系是微分或积分关系,所以电感也属动态元件。

若已知电压求磁链或电流,则

$$\Psi(t) = \int_{-\infty}^{t} u(\xi) d\xi = \psi(t_0) + \int_{t_0}^{t} u(\xi) d\xi$$
 (5.19)

$$i(t) = \frac{1}{L} \int_{-\infty}^{t} u(\xi) d\xi = i(t_0) + \frac{1}{L} \int_{t_0}^{t} u(\xi) d\xi$$
 (5.20)

此两式表明,电感中某一瞬间的磁链和电流决定于此瞬间以前 的全过程的电压,因此电感也属于记忆元件。

线性电感吸收的功率为

$$p = ui = iL\frac{di}{dt} = \frac{d}{dt}(\frac{1}{2}Li^{2}) = \frac{dw_{m}}{dt}$$
电感存储的磁场能量(w_{m})

截止到 t 时刻电感吸收的能量为:

$$w_{\rm m} = \int_{-\infty}^{t} p(\xi) d\xi = L \int_{i(-\infty)}^{i} i(\xi) di(\xi) = \frac{1}{2} L i^{2} \begin{vmatrix} i \\ i(-\infty) \end{vmatrix}$$

若假设
$$i(-\infty) = 0$$
,则有 $w_{\rm m} = \frac{1}{2}Li^2 = \frac{\psi^2}{2L}$ 电感也是储能元件。

上式说明电感吸收的总能量全部储存在磁场中,所以电感又是无损元件。

电感的串联:电感也可以串联或并联。仿照电容串、并联电路的分析可以得出结论:电感串联时,等效电感等于各电感之和,即

图5.12 电感的串联等效

电感的并联: 电感并联时,等效电感的倒数等于各电感倒数之 即 和,

图5.13 电感的并联等效

从电路模型上讲,电感在串联或并联之前可以假设存在 说明: 一定的磁链或电流。这样,串联或并联联接后,除须计算等效电 感外,还须计算等效电感的初始磁链或初始电流。

电路如图 (a)所示, 0.1H电感通以图 (b)所示的电流。求时间 t>0 电感电压、吸收功率及储存能量的变化规律。

根据电流的变化规律,分段计算如下

(1)
$$0 < t < 2s$$
: $i = 1.5t$ A

$$u = L \frac{di}{dt} = (0.1 \times 1.5)V = 0.15V$$

$$p = ui = 0.225 t W$$

$$w_{\rm m} = \frac{1}{2}Li^2 = 0.1125t^2J$$

(2)
$$2s < t < 4s$$
: $i = 3$ A

$$u = L \frac{\mathrm{d}i}{\mathrm{d}t} = 0$$

$$p = ui = 0$$

$$w_{\rm m} = \frac{1}{2}Li^2 = 0.45$$
 J

(3)
$$4s < t < 6s : i = (-1.5t + 9) A$$

$$u = L \frac{di}{dt} = -0.1 \times 1.5 \text{V} = -0.15 \text{V}$$

$$p = ui = (0.225t - 1.35)$$
W

$$w_{\rm m} = \frac{1}{2}Li^2 = (0.1125t^2 - 1.35t + 0.45) \,\mathrm{J}$$

(4) t > 6s: i = 0

电压、功率及能量均为零。

各时段的电压、功率及能量的变化规律如右图 (c)、(d)、(e) 所示。

小结:本题可见,电流源的端电压取决于外电路,即决定于电感。而电感电压与电流的变化率成正比。因而当 2s < t < 4s 时,虽然电流最大,电压却为零。

基本要求:透彻理解同名端的概念、熟练掌握互感元件端口方程和互感元件的串并联等效电路。

当几个线圈之间存在着磁耦合,便形成了多端口电感。本节只讨论二端口电感,习惯上称为互感[元件],如图5.15所示。

图5.15 两个线圈的磁耦合

图5.15 两个线圈的磁耦合

每一线圈的总磁链是自感磁链和互感磁链代数和。在线性条件 下,自感磁链和互感磁链均正比与激发它们的电流 , 设电流与自 感磁链的参考方向符合右手螺旋关系,则

$$\psi_1 = \psi_{11} \pm \psi_{12} = L_{11}i_1 \pm L_{12}i_2$$

$$\psi_2 = \pm \psi_{21} + \psi_{22} = \pm L_{21}i_1 + L_{22}i_2$$

式中互感磁链前正负号,由自感磁链和互感磁链的方向而定, 一致取 " + "; 否则取

$$L_{11}$$
、 L_{22} ——自感; 简写成 L_1 、 L_2

$$L_{12}$$
、 L_{21} —— 互感; 一般实际线圈 $L_{12} = L_{21} = M$

在图5.16a中,可明显地判断自感磁链和互感磁链的方向是相同 或相反。但当将实际线圈抽象成图5.16(b)所示的电路模型时, 就靠电流进、出同名端来判断互感磁链的+(或-)。

图5.16 b 互感元件的模型

同名端 使所激发的自感磁链和互感磁链方向一致的两个线圈电流 的进端或出端。

换言之,两个端口电流都流进(或流出)同名端,表示它们所激发的自感磁链和互感磁链方向一致,(总磁链在原自感磁链基础上增强)。当两个电流的参考方向是从非同名端流入时,它们所激发的自感磁链与互感磁链方向相反,(总磁链在原自感磁链基础上削弱)。如图5.17所示。

图5.17 同名端与互感电压的符号关系举例

同名端与互感电压的符号关系举例

同名端也可以等价说成: 当某线圈电流增加时, 流入电流的端 子与另一线圈互感电压为正极性的端子为同名端。根据这一原 理,在实验中,使某线圈流入递增电流,通过测试另一线圈互 感电压的极性便可找出同名端。

根据电磁感应定律,在端口电 压、电流为关联参考方向,并 且自感磁通与电流符合右手螺 旋关系时,互感元件的电压电 流关系方程为

$$\begin{cases} u_{1} = \frac{d\Psi_{1}}{dt} = L_{11} \frac{di_{1}}{dt} \pm L_{12} \frac{di_{2}}{dt} = L_{1} \frac{di_{1}}{dt} \pm M \frac{di_{2}}{dt} \\ u_{2} = \frac{d\Psi_{2}}{dt} = \pm L_{21} \frac{di_{1}}{dt} + L_{22} \frac{di_{2}}{dt} = \pm M \frac{di_{1}}{dt} + L_{2} \frac{di_{2}}{dt} \end{cases}$$

若式中 u_1 、 i_1 或 u_2 、 i_2 的参考方向相反,则 L_1 或 L_2 前应添入 负号; \overline{a}_{u_1} 、 i_2 或 u_2 、 i_1 的参考方向相对星标 * 是相同的,则 M 前取正号, 否则应取负号。

[补充5.2] 列出图示两个互感元件的特性方程

分析

- 1) 从图(a)知,端口1的电压和电流为关联参考方向,自感电压 u_{11} 前为 正,
- 2) 引起互感电压 u_{12} 的电流 i_{2} 参考方向是从所在端口2的非*指 向*端,与引起 u_{11} 的电流 i_1 从自端口*端指向非*端方向相反, 因此 u_{12} 前取 负;

$$u_1 = L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} - M \frac{\mathrm{d}i_2}{\mathrm{d}t}$$

- 3)端口2的电压和电流为非关联参考方向,自感电压 и22前为负,
- 4) 引起互感电压 u_{21} 的电流 i_1 参考方向是从端口1的*指向非*端,相对与端口2来说与 u_2 的参考方向关联一致,故 u_{21} 前取

 $\mathbb{E} \circ \qquad \qquad u_2 = M \frac{\mathrm{d}i_1}{\mathrm{d}t} - L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t}$

上述列写互感方程的方法称为逐项判断法。 故图(a)所示的互感元件特性方成为

$$u_1 = L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} - M \frac{\mathrm{d}i_2}{\mathrm{d}t}$$
$$u_2 = M \frac{\mathrm{d}i_1}{\mathrm{d}t} - L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t}$$

基于相似解释,图(b)所示互感元件的特性方程。

$$u_1 = -L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} - M \frac{\mathrm{d}i_2}{\mathrm{d}t}$$
$$u_2 = M \frac{\mathrm{d}i_1}{\mathrm{d}t} + L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t}$$

互感总功率, 在关联参考方向下

$$\begin{split} P &= u_1 i_1 + u_2 i_2 \\ &= [L_1(\mathrm{d}i_1/\mathrm{d}t) \pm M(\mathrm{d}i_2/\mathrm{d}t)]i_1 + [\pm M(\mathrm{d}i_1/\mathrm{d}t) + L_2(\mathrm{d}i_2/\mathrm{d}t)]i_2 \end{split}$$

$$= \frac{d}{dt} \left(\frac{1}{2} L_1 i_1^2\right) \pm \frac{d}{dt} \left(M i_1 i_2\right) + \frac{d}{dt} \left(\frac{1}{2} L_2 i_2^2\right)$$

$$= \frac{d}{dt} \left(\frac{1}{2} L_1 i_1^2 \pm M i_1 i_2 + \frac{1}{2} L_2 i_2^2\right) = \frac{dw_{\text{m}}}{dt}$$

正如一端口电感那样,输入互感的总能量将全部转化为磁场能量

$$w_{\rm m} = \frac{1}{2} L_1 i_1^2 + \frac{1}{2} L_2 i_2^2 \pm M i_1 i_2 \qquad w_{\rm m} \ge 0$$

$$w_{\rm m} = \frac{1}{2} L_1 i_1^2 + \frac{1}{2} L_2 i_2^2 \pm M i_1 i_2 \qquad w_{\rm m} \ge 0$$

如果没有磁耦合,M=0,磁能就是两个自感元件分别储能之和。 存在磁耦合时,要增减一项 Mi_1i_2 ,增与减要视互感的作用是使 磁场增强还是使磁场减弱而定。

定义耦合系数
$$k = \frac{M}{\sqrt{L_1 L_2}}$$

用来衡量互感耦合的程度

$$0 \le k \le 1$$

$$\begin{cases} k = 0 & \text{两个线圈无耦合} \\ k = 1 & \text{两个线圈全耦合} \end{cases}$$

含互感元件电路的连接

1 互感元件的串联

$$u = u_1 + u_2 = \left(L_1 \frac{\mathrm{d}i}{\mathrm{d}t} \pm M \frac{\mathrm{d}i}{\mathrm{d}t}\right) + \left(\pm M \frac{\mathrm{d}i}{\mathrm{d}t} + L_2 \frac{\mathrm{d}i}{\mathrm{d}t}\right) = \left(L_1 + L_2 \pm 2M\right) \frac{\mathrm{d}i}{\mathrm{d}t} = L_{\mathrm{eq}} \frac{\mathrm{d}i}{\mathrm{d}t}$$

由此可得串联等效电感如图**5.18c**所示 为 $L_{eq} = L_1 + L_2 \pm 2M$

注: 正串2*M*前取正,等效电感大于俩自感之和;反串2*M*前取负,等效电感小于俩自感之和。

2 互感元件的并联

图5.19(a) 互感两同名端并联电路

图5.19(a)表示两个同名端相接。 为求其等效电路,分别列KCL 和KVL方程:

$$u = L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} + M \frac{\mathrm{d}i_2}{\mathrm{d}t} \tag{1}$$

$$u = M \frac{\mathrm{d}i_1}{\mathrm{d}t} + L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t} \tag{2}$$

$$i = i_1 + i_2 \tag{3}$$

(3) 代入(1) 得:

$$u = M \frac{\mathrm{d}i}{\mathrm{d}t} + (L_1 - M) \frac{\mathrm{d}i_1}{\mathrm{d}t} = L_\mathrm{a} \frac{\mathrm{d}i}{\mathrm{d}t} + L_\mathrm{b} \frac{\mathrm{d}i_1}{\mathrm{d}t}$$

(3) 代(2) 得:

$$u = M \frac{\mathrm{d}i}{\mathrm{d}t} + (L_2 - M) \frac{\mathrm{d}i_2}{\mathrm{d}t} = L_{\mathrm{a}} \frac{\mathrm{d}i}{\mathrm{d}t} + L_{\mathrm{c}} \frac{\mathrm{d}i_2}{\mathrm{d}t}$$

由此消去互感的等效电路如图5.19(b)

图中各等 效电感为

如无需计算电流 i、i。,根 据电感的串、并联等效,图 5.19(b)可进一步等效成一个电 感,如图5.19(c),

等效电感

$$L_{\text{eq}} = L_{\text{a}} + \frac{L_{\text{b}}L_{\text{c}}}{L_{\text{b}} + L_{\text{c}}} = \frac{L_{1}L_{2} - M^{2}}{L_{1} + L_{2} - 2M}$$

同理,异名端连接时的总等 效电感为

$$L' = \frac{L_1 L_2 - M^2}{L_1 + L_2 + 2M}$$

对于实际的耦合线圈,无论何种串联或何种并联,其等效电感均 为正值。所以自感和互感满足如下关系

$$M \le \frac{1}{2}(L_1 + L_2)$$
 $M \le \sqrt{L_1 L_2}$ 耦合系数满足 $k = \frac{M}{\sqrt{L_1 L_2}} \le 1$

3 互感线圈的T型联接

如图5.20(a)所示, 图5.20(b)是不含磁耦合的等效电路

一个实际耦合电感,例如空心变压器(一种绕在非铁磁材料上的变 压器),一般需要考虑绕组电阻,此时可用带有串联等效电阻的互 感来表示其电路模型,如图5.21所示。

图中 u_1 与 i_2 参考方向相对星标*是相反的, u_2 与 i_1 也是相反的,故M前均应取负号,端口特性方程将是:

$$\begin{cases} u_{1} = R_{1}i_{1} + L_{1}\frac{di_{1}}{dt} - M\frac{di_{2}}{dt} \\ u_{2} = R_{2}i_{2} - M\frac{di_{1}}{dt} + L_{2}\frac{di_{2}}{dt} \end{cases}$$

基本要求: 熟练掌握理想变压器特性方程, 理解实际变压器与理想变 压器的关系、理想变压器的电阻变换作用。

理想变压器是实际电磁耦合元件的一种理想化模型,如图 5.22 和 5.23。

图5.22 变压器示意图

理想化认为

- 1) 铁心的磁导率 $\mu \rightarrow \infty$
- 2)每个线圈的漏磁通为零,即两个线圈为全耦合
- 3)线圈电阻为零,端口电压等于感应电动势
- 4)铁心的损耗为零

$$\frac{u_1}{u_2} = \frac{N_1}{N_2} = n \ \text{\mathbb{I}} \ u_1 = nu_2 \ ; \ \frac{i_1}{i_2} = -\frac{N_2}{N_1} = -\frac{1}{n} \ \text{\mathbb{I}} \ i_1 = (-1/n)i_2$$

$$\mathcal{L}_{\mathbf{H}} = N_{1}\boldsymbol{\Phi}, \quad \mathcal{L}_{2} = N_{2}\boldsymbol{\Phi}$$

$$u_{1} = \frac{d\mathcal{L}_{1}}{dt} = N_{1}\frac{d\boldsymbol{\Phi}}{dt}, \quad u_{2} = \frac{d\mathcal{L}_{2}}{dt} = N_{2}\frac{d\boldsymbol{\Phi}}{dt}$$

$$\iint_{l} \boldsymbol{H} \cdot d\boldsymbol{l} = N_{1}\boldsymbol{i}_{1} + N_{2}\boldsymbol{i}_{2} = 0$$

$$\dot{\boldsymbol{i}}_{1} = -\frac{N_{2}}{dt} = -\frac{1}{2} \overrightarrow{\boldsymbol{H}} \dot{\boldsymbol{i}}_{1} = (-1/n)\boldsymbol{i}_{2}$$

变比 (匝数比)

$$\frac{u_1}{u_2} = \frac{N_1}{N_2} = n \, \text{red} \, u_1 = n u_2 \qquad (5.45) \qquad \frac{i_1}{i_2} = -\frac{N_2}{N_1} = -\frac{1}{n} \, \text{red} \, i_1 = (-1/n)i_2 \qquad (5.47)$$

理想变压器方程与 u、i 的参考方向和两线圈同名端位置有关图 5.24 给出了一些同名端与理想变压器端口方程的关系示例。

图5.24 同名端与理想变压器端口方程的关系示例

对应的特性方程分别为(注意符号)

$$\begin{cases} u_1 = nu_2 \\ i_1 = \frac{1}{n}i_2 \end{cases} \begin{cases} u_1 = -nu_2 \\ i_1 = \frac{1}{n}i_2 \end{cases} \begin{cases} u_1 = -nu_2 \\ i_1 = -\frac{1}{n}i_2 \end{cases} \begin{cases} u_1 = -nu_2 \\ i_1 = -\frac{1}{n}i_2 \end{cases} \begin{cases} u_1 = -nu_2 \\ i_1 = -\frac{1}{n}i_2 \end{cases} \end{cases}$$
(a) (b) (c) (d)

理想变压器输入的总功率为

$$p = u_1 i_1 + u_2 i_2 = (n u_2)(-\frac{i_2}{n}) + u_2 i_2 = -u_2 i_2 + u_2 i_2 = 0$$
 (5.48)

说明变压器元件不仅是无源的,而且每一瞬间输入功率等于输出功 率,即传输过程中既无能量的损耗,也无能量的存储,属于非能元件.

在实际中变压器不但可以变压、变流,还可用于变换电阻。图 5.25(a)所示电路中

图5.25(a) 变压器电阻变换

变压器输入端口等效 电阻为

$$R_i = \frac{u_1}{i_1} = \frac{nu_2}{-i_2/n} = n^2 R_2$$

亦即当理想变压器输出端口接电阻 R_2 时,折算到输入端口的等效电 阻为 n^2R ,。如图5.25(b)所示。

[补充5.3] 图示电路中,要求 $u_2 = u_1$,变比n应为多少?

由变压器特性方程可知

$$\begin{cases} u_1' = nu_2 \\ i_1 = -\frac{1}{n}i_2 = -\frac{1}{n} \times (-\frac{u_2}{16}) \end{cases}$$
 (1)

对左回路应用KVL方程

$$u_1 = 4i_1 + u_1' = 4i_1 + nu_2$$
 (2)

将式(1)代入式(2),考虑 到 $u_{2} = u_{1}$,可得 $u_1 = (\frac{1}{4n} + n)u_2 = (\frac{1}{4n} + n)u_1$ $\frac{1}{4n} + n = 1$ 解得 n = 0.5

本章小结

电容元件

电感元件

电路模型

$$i$$
 $+ u -$

$$\frac{i}{+}$$
 $\frac{L}{u}$ -

VCR方程

$$i = C \frac{\mathrm{d}u}{\mathrm{d}t}$$

$$i = \frac{1}{L} \int_{-\infty}^{t} u(\xi) d\xi$$

$$u = \frac{1}{C} \int_{-\infty}^{t} i(\xi) d\xi$$

$$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$$

吸收能量

$$w_{\rm e} = \frac{1}{2}Cu^2 = \frac{q^2}{2C}$$

$$w_m = \frac{1}{2}Li^2 = \frac{\psi^2}{2L}$$

互感特性方程

$$\begin{cases} u_1 = L_1 \frac{\mathrm{d}i_1}{\mathrm{d}t} + M \frac{\mathrm{d}i_2}{\mathrm{d}t} \\ u_2 = M \frac{\mathrm{d}i_1}{\mathrm{d}t} + L_2 \frac{\mathrm{d}i_2}{\mathrm{d}t} \end{cases}$$

互感串联等效

$$L_{\rm eq} = L_1 + L_2 \pm 2M$$

互感并联等效

互感"T"联等效

$$\left\{egin{aligned} L_{
m a} &= M \ L_{
m b} &= L_1 - M \ L_{
m c} &= L_2 - M \end{aligned}
ight.$$

理想变压器

特性方程

$$\begin{cases} i_1 = -i_2 / n \end{cases}$$

变换电阻 $R_i = n^2 R_2$