第二章

等效变换分析法

- 2.1单口网络电阻串 并联
- 电阻串联
- 电阻并联
- 电阻混联

- 2.2实际电源两种电路模型及等效变换
- 实际电压源模型
- 实际电流源模型
- 两种电源模型间的等效互换

- 2. 3含源单口网络 等效化简
- 独立源电路等效 (电压源/电流源串并联)
- 不含受控源单口网络等效化简
- 含受控源单口网络等效化简

2.4电源转移法

• 无伴电源及其分裂后等效电路

2.5 T-π变换
 (星型&Y型联接)

· 星型 & Y型电阻联接

第二章 等效变换分析

电阻电路:由电阻元件和独立电源组成 的电路,称为电阻电路。独立电源在电阻电路中 所起的作用与其它电阻元件完全不同,它是电路 的输入或激励。独立电源所产生的电压和电流, 称为电路的输出或响应。

线性电阻电路:由线性电阻元件和独立 电源组成的电路,称为线性电阻电路。其响应与 激励之间存在线性关系,利用这种线性关系,可 以简化电路的分析和计算。 上一章介绍的20法的缺点是需要联立求解的方程数目太多,给手算求解带来困难。本章通过两个途径来解决这个问题。

- 1. 利用单立网络的等效电路来减小电路 规模,从而减少方程数目。
- 2. 减少方程变量的数目,用独立电流或 独立电压作变量来建立电路方程。

§2-1 电阻单口网络

中口网络:只有两个端钮与其它电路相连接的网络,称为二端网络。当强调二端网络的端口特性,而不关心网络内部的情况时,称二端网络为单口网络,简称为单口(One—port)。

电阻单口网络的特性由端口电压电流关系(简称为VCR)来 表征(它是 →平面上的一条曲线)。

等效单口网络:当两个单口网络的VCR关系完全相同时, 称这两个单口是互相等效的。

中口的子放电路:根据单口VCR方程得到的电路, 称为单口的等效电路。单口网络与其等效电路的端口特性 完全相同。一般来说,等效单口内部的结构和参数并不相 同,谈不上什么等效问题。

利用单口的等效来简化电路分析:将电路中的某些单口用其等效电路代替时,不会影响电路其余部分的支路电压和电流,但由于电路规模的减小,则可以简化电路的分析和计算。

一、线性电阻的串联和并联

1. 线性电阻的串联

两个二端电阻首尾相联,各电阻流过同一电流的连接方式,称为电阻的串联。图(a)表示 个线性电阻串联形成的单口网络。

用2b方程求得端口的VCR方程为

$$u = u_{1} + u_{2} + u_{3} + \dots + u_{n}$$

$$= R_{1}i_{1} + R_{2}i_{2} + R_{3}i_{3} + \dots + R_{n}i_{n}$$

$$= (R_{1} + R_{2} + R_{3} + \dots + R_{n})i$$

$$= Ri$$

其中

$$R = \frac{U}{j} = \sum_{k=1}^{n} R_{k}$$

上式表明个线性电阻串联的单口网络,就端口特性而言,等效于一个线性二端电阻,其电阻值由上式确定。

2. 线性电阻的并联

两个二端电阻首尾分别相联,各电阻处于同一电压下的连接方式,称为电阻的并联。图(a)表示 个线性电阻的并联。

求得端口的VCR方程

为
$$i = i_1 + i_2 + i_3 + \dots + i_n$$

 $= G_1 u_1 + G_2 u_2 + G_3 u_3 + \dots + G_n u_n$
 $= (G_1 + G_2 + G_3 + \dots + G_n) u$
 $= Gu$

其中
$$G = \frac{i}{U} = \sum_{k=1}^{n} G_k$$

上式表明 个线性电阻并联的单口网络, 就端口特

性而言,等效于一个线性二端电阻,其电导值由上式确定。

两个线性电阻并联单口的等效电阻值,也可用以

下公式计算

$$R = \frac{R_1 R_2}{R_1 + R_2}$$

3. 线性电阻的串并联

由若干个线性电阻的串联和关联所形成的单口网络,就端口特性而言,等效于一个线性二端电阻,其等效电阻值可以根据具体电路,多次利用电阻串联和并联单口的等效电阻公式(2-1)和(2-2)计算出来。

例2-1 电路如图2-3(a)所示。

已共 $R_1=6\Omega$, $R_2=15\Omega$, $R_3=R_4=5\Omega$ 。

试求ab两端和cd两端的等效电阻。

为求R_{ab},在ab两端外加电压源,根据各电阻中的 电流电压是否相同来判断电阻的串联或并联。

$$R_{34} = R_3 + R_4 = 10 \Omega$$

$$R_{234} = \frac{R_2 R_{34}}{R_2 + R_{34}} = \frac{15 \times 10}{15 + 10} \Omega = 6 \Omega$$

 $R_{\mathrm{ab}} = R_{\mathrm{1}} + R_{\mathrm{234}} = 6\,\Omega + 6\,\Omega = 12\,\Omega$

$$R_{ab} = R_1 + \frac{R_2(R_3 + R_4)}{R_2 + R_3 + R_4} = 6\Omega + \frac{15(5+5)}{15+5+5}\Omega = 12\Omega$$

显然,cd两点间的等效电阻为

$$R_{\text{cd}} = \frac{R_3(R_2 + R_4)}{R_3 + R_2 + R_4} = \frac{5(15 + 5)}{5 + 15 + 5}\Omega = 4\Omega$$

2.2、实际电源的两种电路模型及其等效变换

恒压源与恒流源特性

	恒压源	恒流源
不变量	U_{ab} $U_{ab} = U$ (常数) U_{ab} (常数) U_{ab} 的大小、方向均为恒定,外电路负载对 U_{ab} 无影响。	I→ a I → U _{ab} I = I _s (常数) I 的大小、方向均为恒定,外电路负载对 I 无影响。
变化量	输出电流 I 可变, I的 大小、方向均由外电路 决定	端电压 U_{ab} 可变 U_{ab} 的 大小、方向均由外电路 决定

2.2 实际电源的电路模型

实际电源的电压(或电流)往往会随着电源电流(或电压)的增加而下降。图(a)和(c)表示用电压表、电流表和可变电阻器测量直流电源VCR特性曲线的实验电路。所测得的两种典型VCR曲线如图 (b) 和(d)所示

2.2.1 实际电压源的电路模型

根据 $U=U_{oc}-R_{o}I$ 得到的电路模型如图(a)所示,它由电压源 U_{oc} 和电阻 R_{o} 的串联组成。电阻 R_{o} 的电压降模拟实际电源电压随电流增加而下降的特性。电阻 R_{o} 越小的电源,其电压越稳定。

UI特性曲线

$$oxed{U = U_{
m oc} - rac{U_{
m oc}}{I_{
m sc}} I = U_{
m oc} - R_{
m o}I}$$

实际电源电压源模型

2.2.2 实际电流源的电路模型

作出的电路模型

如图(b)所示,它由电流源₅₀和电导为G₀的电阻并联组成。电阻中的电流模拟实际电源电流随电压增加而减小的特性。并联电阻的电导G₀越小(B越大)的电源,其电流越稳定。

UI特性曲线

$$I = I_{sc} - \frac{I_{sc}}{U_{oc}}U = I_{sc} - G_oU$$

实际电源电流源模型

2.2 实际电源的电路模型

问题: 实际电流源是一个理想电流源与一个无穷大的电阻并联,可为什么是并联才行,为什么不是串联使其电流不会因负载电阻影响而变化,就算是并联才能做到输出电流不变,可它是怎么做到的,

- 电流源输出电流大小与串联的电阻 无关, 串联电阻没有任何意义!
- 并联电阻的每个电阻会从电流源分得不同的电流。即:并联电阻会影响到电流源的输出效果,所以实际电流源的等效结果是:理想电流源与电阻的并联,而不是串联!
- 并联电阻之间的分流关系是反比例, 并联内阻无穷大时,端口电流,非 常接近电流源的恒定电流

因此:实际电流源就是理想电流源再并 联一个极大电阻的等效!

2.2.3 两种电源模型间的等效互换

含源线性电阻单口可能存在两种形式的VCR方程,

即

$$U = U_{oc} - R_{o}I$$
 (2-6) 分压 $I = I_{sc} - G_{o}U$ (2-7) 分流

相应的两种等效电路,如图(a)和(b)所示。

$$U = \frac{1}{G_0} I_{\rm sc} - \frac{1}{G_0} I$$

2.2.3 两种电源模型间的等效互换

$$U = U_{oc} - R_{o}i \quad (2 - 6)$$

$$U = \frac{1}{G_{o}} I_{sc} - \frac{1}{G_{o}} I$$

理想电压源VCR

理想电流源VCR

令式(2-6)和(2-8)对应系数相等,可求得等效条

$$R_{\circ} = \frac{1}{G_{\circ}}$$
 $U_{\circ\circ} = \frac{1}{G_{\circ}} i_{s\circ}$ 或 $i_{s\circ} = G_{\circ} U_{\circ\circ}$

单口网络两种等效电路的等效变换可用下图表示。

例题

用电源等效变换求图2-12(a)单口网络的等效电路。

将电压源与电阻的串联等效变换为电流源与电阻的并联。

将电流源与电阻的并联变换为电压源与电阻的串联等效。

2.2.3 两种电源模型间的等效互换

等效变换的注意事项

1) "等效"是指"对外"等效 (等效互换前后对外V/A特性一致),对电源内部则是不等效的。

例: 当RL=∞时, 电压源的内阻 R0 中不损耗功率, 而电流源的内阻 R0 中则损耗功率。

2)注意转换前后 Us 与 Is 的方向须一致。

2.2.3 两种电源模型间的等效互换

等效变换的注意事项

3)理想恒压源和恒流源不能直接等效互换

4) 进行电路计算时,恒压源串电阻和恒流源并电阻 两者之间均可等效变换。RS和 RS'不一定是电源内阻。

- 2.3 含源单口网络等效化简
- 2.3.1 简单独立源电路的等效

根据独立电源的VCR方程和 KCL、KVL方程可得到以下公式:

1. n个独立电压源的串联单口网络,如图2-4(a)所示,就端口特性而言,等效于一个独立电压源,其电压等于各电压源电压的代数和

$$u_{s} = \sum_{k=1}^{n} u_{sk}$$
 (2 - 4)

$$u_{S} = \sum_{k=1}^{n} u_{Sk}$$
 (2 - 4)

其中与U_S参考方向相同的电压源U_B取正号,相反则取负号。

2. n个独立电流源的并联单口网络,如图2-5(a)

所示,就端口特性而言,等效于一独立电流源,其电流等 于各电流源电流的代数和

$$i_{S} = \sum_{k=1}^{n} i_{Sk}$$
 (2 - 5)

与is参考方向相同的电流源ia取正号,相反则取负

号。

就电路模型而言,

- 两个电压完全相同的电压源才能并联;
- · 两个电流完全相同的电流源才能串联,否则将违反 KCL、KVL和独立电源的定义

例:

特别的:

- 凡是和电压源并联 的单口网络可以直 接等效为一个电压 源
- · 凡是和电流源串联 的单口网络可以直 接等效为一个电流 源

例2-2 图2-6(a)电路中。已知_{S1}=10V, u_{S2}=20V, u_{S3}=5V,

 $R_1 = 2\Omega$, $R_2 = 4\Omega$, $R_3 = 6\Omega R_1 = 3\Omega$.

求电阻上的电流和电压。

图2-6

图2-6
解:为求电阻尼的电压和电流,可将三个串联的电压源等

效为一个电压源,其电压为

$$u_{S} = u_{S2} - u_{S1} + u_{S3} = 20 \text{ V} - 10 \text{ V} + 5 \text{ V} = 15 \text{ V}$$

将三个串联的电阻等效为一个电阻,其电阻为

$$R = R_2 + R_1 + R_3 = 4\Omega + 2\Omega + 6\Omega = 12\Omega$$

由图(b)电路可求得电阻R₁的电流和电压分别为:

$$i = \frac{u_s}{R + R_L} = \frac{15 \text{ V}}{12 \Omega + 3\Omega} = 1 \text{ A} \quad u = R_L i = 3\Omega \times 1 \text{ A} = 3 \text{ V}$$

例2-3 电路如图2-7(a)所示。已知 $_{S1}$ =10A, $_{S2}$ =5A, $_{S3}$ =1A, $_{G_1}$ =1S, $_{G_2}$ =2S和 $_{G_3}$ =3S,求电流 $_{1}$ 和 $_{3}$ 。

图2-7

图2-7

解:为求电流/和3,可将三个并联的电流源等效为一个电

流源, 其电流为

$$i_{s} = i_{s1} - i_{s2} + i_{s3} = 10 \text{ A} - 5 \text{ A} + 1 \text{ A} = 6 \text{ A}$$

得到图(b)所示电路,用分流公式求得:

$$i_{1} = \frac{G_{1}}{G_{1} + G_{2} + G_{3}} i_{S} = \frac{1}{1 + 2 + 3} \times 6 A = 1A$$

$$i_{3} = \frac{-G_{3}}{G_{1} + G_{2} + G_{3}} i_{S} = \frac{-3}{1 + 2 + 3} \times 6 A = -3A$$

- 2.1单口网络电阻串 并联
- 电阻串联
- 电阻并联
- 电阻混联

- 2.2实际电源两种电路模型及等效变换
- 实际电压源模型
- 实际电流源模型
- 两种电源模型间的等效互换

- 2. 3含源单口网络 等效化简
- · 独立源电路等效 (电压源/电流源串并联)
- 不含受控源单口网络等效化简
- 含受控源单口网络等效化简

2.4电源转移法

• 无伴电源及其分裂后等效电路

2.5 T-π变换
 (星型&Y型联接)

· 星型 & Y型电阻联接

2.3.2 含独立电源的电阻单口网络等效化简

• 简单独立电源的等效

一般来说,由一些独立电源和一些线性电阻元件组成的线性电阻单口网络, 就端口特性而言,可以等效为一个线性<u>电阻和电压源的串联</u>,或者等效为一个线性 电阻和电流源的并联。可以通过计算端口VCR方程,得到相应的等效电路。

• 两种电源间的等效变换 电流源 - 电压源

• 电阻的串并联等效化简

例2-8 求图2-14(a)电路中电流i。

图2-14

解: 可用电阻串并联公式化简电路。

具体计算步骤如下:

先求出3Ω和1Ω电阻串联再与4Ω电阻并联的等效电阻

$$R_{
m bd}$$

$$R_{bd} = \frac{4(3+1)}{4+3+1} \Omega = 2 \Omega$$

得到图(b)电路。再求出 6Ω 和 2Ω 电阻串联再与 8Ω

并联的等效电阻Rad

$$R_{\text{ad}} = \frac{8(6+2)}{8+6+2} \Omega = 4\Omega$$

得到图(c)电路。由此求得电流

$$i = \frac{32 \text{ V}}{12 \Omega + 4 \Omega} = 2 \text{ A}$$

例2-9 求图2-15(a)电路中电流i。

解:用电源等效变换公式,将电压源与电阻串联等效变换为电流源与电导并联,得到图(b)电路。用分流公式求得

$$i = \frac{1S}{(1+1+0.5)S} (5A + 5A) = 4A$$

例2-10 求图2-16(a)电路中电压/。

解: (1)将1A电流源与5Ω电阻的串联等效为1A电流源。20V 电压源与10Ω电阻并联等效为20V电压源,得到图(b) 电路。

(2) 再将电流源与电阻并联等效为一个电压源与电阻 串联,得到图(c)所示单回路电路。由此求得

$$u = \frac{(-3 + 20 - 8)V}{(2 + 3 + 4)\Omega} \times 2\Omega = 2V$$

2.3.3 含受控源单口网络的等效电路

- · 由线性二端电阻和线性受控源构成的电阻单口网络,就端口特性而言,也等效为一个线性二端电阻,其等效电阻值常用外加独立电源计算单口VCR方程的方法求得。现举例加以说明。
- · 受控源可按独立源处理,有关独立源各种等效变换对受控源同样适用

例2-24 求图2-37(a)所示单口网络的等效电路。

解:用外加电源法,求得单口VCR方程为

$$u = 4 u_1 + u_1 = 5 u_1$$

其中
$$u_1 = (2\Omega)(i+2A)$$

得到
$$u = (10 \Omega)i + 20 V$$

求得单口VCR方程为

$$u = (10 \ \Omega)i + 20 \ V$$

或

$$i = \frac{1}{10 \ \Omega} u - 2 A$$

以上两式对应的等效电路为10Ω电阻和20V电压源的串联,如图(b)所示,或10Ω电阻和2A电流源的并联,如图(c)所示。

例2-26 求图2-40(a)所示单口网络的

等效电阻。

并联单口等效变换为受控电

压

源30 和10Ω电阻串联单口,

如

图(b)所示。由于变换时将控

根据 KCL方
$$-i + i_1 - 3i_1 = 0$$

程

$$i_1 = -0.5i$$

求得

$$30 i_1 = -15 i$$

得到图(c)电路,写出单口VCR方程

$$u = (13 \Omega - 15 \Omega)i = (-2 \Omega)i$$

单口等效电阻

$$R_{o} = \frac{u}{j} = -2 \Omega$$

第二章

等效变换分析法

- 2.1单口网络电阻串 并联
- 电阻串联
- 电阻并联
- 电阻混联

- 2.2实际电源两种电路模型及等效变换
- 实际电压源模型
- 实际电流源模型
- 两种电源模型间的等效互换

- 2. 3含源单口网络 等效化简
- 独立源电路等效 (电压源/电流源串并联)
- 不含受控源单口网络等效化简
- 含受控源单口网络等效化简

2.4电源转移法

• 无伴电源及其分裂后等效电路

2.5 T-π变换
 (星型&Y型联接)

· 星型 & Y型电阻联接

END