第一章重点内容回顾

- 电流与电压的参考方向
- 关联参考方向
- 关联参考方向与功率的关系
- **欧姆定律**
 - 基尔霍夫电流定律
- 基尔霍夫电压定律

第二章 电路中的等效

- 2.1 二端网络的端口等效
- 2.2 电路的 Y △等效变换
- 2.3 电源的等效变换
- 2.4 受控电源与二端网络输入电阻

2.1 二端网络的端口等效

一、二端网络等效的概念

1. 二端网络: 任何一个复杂的电路,向外引出两个端钮。与外部电路关联的变量只有端口电压和端口电流。

二端网络也称为一端口电路

多端网络了解即可

2. 二端网络等效的定义

如果两个二端网络内部结构不同,而端口电压 电流特性却完全相同,从外部电路来看,两个二端 网络的作用相同(外部电路感受不到差别),对外 电路而言可以相互替代,不影响外部电路的工作。

电路等效的条件:两个电路具有相同的端口电压电流关系(VCR)

法则1:被等效的电路内部并不等效,等效是对外部电路而言。

曹冲称象

从质量相等做判据来说,大象和石头相对于船是等效的。大象和石头是不等效。

二、电阻元件的串联与等效

• 1. 等效电阻R_{eq}

据 KVL, 得:
$$U=U_1+U_2+...+U_k+...+U_n$$

由欧姆定律:
$$U_{\mathbf{k}} = R_{\mathbf{k}}I$$
 (k=1, 2, ..., n)

$$U = (R_1 + R_2 + ... + R_k + ... + R_n) I = R_{eq}I$$

$$R_{eq} = (R_1 + R_2 + ... + R_n) = \sum R_k$$

コ、电阻元件的串联与等效

• 2. 串联电阻上电压的分配

$$\boxplus: \quad \frac{U_{k}}{U} = \frac{R_{k}I}{R_{eq}I} = \frac{R_{k}}{R_{eq}}$$

故有:
$$U_{\mathbf{k}} = \frac{R_{\mathbf{k}}}{R_{\mathbf{eq}}}U$$

例:两个电阻分压,如下图

$$|U_1| = \frac{|R_1|}{|R_1| + |R_2|} U$$

$$U_2 = -\frac{R_2}{R_1 + R_2}U$$
 (注意方向!)

三、电阻元件的并联与等效

•1. 等效电阻R_{eq}

据KCL:
$$I = I_1 + I_2 + ... + I_k + I_n = U/R_{eq}$$

故有:
$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n} = \sum_{k=1}^n \frac{1}{R_k}$$

令
$$G_{eq} = 1 / R_{eq}$$
, 称为电导,则有:

$$G_{eq} = G_1 + G_2 + \dots + G_k + \dots + G_n = \sum_{k=1}^n G_k = \sum_{k=1}^n \frac{1}{R_k}$$

三、电阻元件的并联与等效

• 2. 并联电阻的电流分配

得:
$$I_{k} = \frac{G_{k}}{G_{eq}}I$$

$$I_1 = \frac{1/R_1}{1/R_1 + 1/R_2}I = \frac{R_2}{R_1 + R_2}I$$

$$I_2 = \frac{-1/R_2}{1/R_1 + 1/R_2}I = -\frac{R_1}{R_1 + R_2}I$$

四、电阻的混联

- 要求: 弄清楚串、并联的概念。
- 计算举例:
- 例. 求下图所示电路的入端电阻R。

$$R = (40 \text{ // } 40+30 \text{ // } 30 \text{ // } 30) = 30\Omega$$

五、电桥平衡

?Balanced bridge

KVL:
$$R_1 i_1 + R_5 i_5 = R_2 i_2$$

$$R_3 i_3 = R_5 i_5 + R_4 i_4$$

KCL:
$$i_1 = i_3 + i_5$$

$$i_5 + i_2 = i_4$$

$$[R_1(R_3 + R_5) + R_3(R_2 + R_5)]i_5$$

= $(R_2R_3 - R_1R_4)i_4$

$$R_2R_3 = R_1R_4 \Longrightarrow i_5 = 0$$

2021-9-12

电路理论

12

五、电桥平衡

例. 电压源提供功率150W, 计算R。

$$I = 5A$$

$$U_1 = 5V$$

$$I_1 = 2.5 A$$

$$R=2\Omega$$

五、电桥平衡

例. 计算电流/

 2Ω

 2Ω

 4Ω

 3Ω

2.2 电路的Y-△等效变换

一、三端电路的等效概念

据KCL有: $I_1+I_2+I_3=0$

据KVL有: $U_{12}+U_{23}+U_{31}=0$

两个独立端口电流和两个独立端口电压之间的关系,即为三端网络的端口伏安特性方程。

结构和参数完全不相同的两个三端网络 N_1 与 N_2 ,当它们的端口具有完全相同的外部特性,则称 N_1 与 N_2 是等效的电路。

二、Y — ∆电路的等效变换

1. 三端无源网络:

引出三个端钮的网络,且内部没有独立源。

Y型网络

二、Y — ∆电路的等效变换

- 2. Y一△电路的等效变换
 - 等效要求: 三个相应的端口具有相同的伏安特性。
 - 等效条件:

$$I_{1\Delta} = I_{1Y}$$

$$I_{2\Delta} = I_{2Y}$$
 $I_{3\Delta} = I_{3Y}$

$$I_{3\Delta} = I_{3Y}$$

$$U_{12\Delta} = U_{12Y}$$

$$U_{12\Delta} = U_{12Y} \quad U_{23\Delta} = U_{23Y} \quad U_{31\Delta} = U_{31Y}$$

$$U_{31\Delta} = U_{31Y}$$

三端网络等效的各端钮的电流和对应两端钮间 电压的伏安关系相同。(三对)

Δ接:用电压表示电流

$$I_{1\Delta} = U_{12\Delta}/R_{12} - U_{31\Delta}/R_{31}$$
 $I_{2\Delta} = U_{23\Delta}/R_{23} - U_{12\Delta}/R_{12}$
 $I_{3\Delta} = U_{31\Delta}/R_{31} - U_{23\Delta}/R_{23}$
 $U_{12\Delta} + U_{23\Delta} + U_{31\Delta} = 0$

$$(1)$$

Y接: 用电流表示电压

$$U_{12Y} = R_{1}I_{1Y} - R_{2}I_{2Y}$$

$$U_{23Y} = R_{2}I_{2Y} - R_{3}I_{3Y}$$

$$U_{31Y} = R_{3}I_{3Y} - R_{1}I_{1Y}$$

$$I_{1Y} + I_{2Y} + I_{3Y} = 0$$
(2)

由式(2)解得:

$$I_{1Y} = \frac{U_{12Y}R_3 - U_{31Y}R_2}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$I_{2Y} = \frac{U_{23Y}R_1 - U_{12Y}R_3}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$I_{3Y} = \frac{U_{31Y}R_2 - U_{23Y}R_1}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$I_{3Y} = \frac{U_{31Y}R_2 - U_{23Y}R_1}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$I_{1\Delta} = U_{12\Delta}/R_{12} - U_{31\Delta}/R_{31}$$
 $I_{2\Delta} = U_{23\Delta}/R_{23} - U_{12\Delta}/R_{12}$ (1)
 $I_{3\Delta} = U_{31\Delta}/R_{31} - U_{23\Delta}/R_{23}$

根据等效条件,比较式(3)与式(1),得由Y接 $\rightarrow \Delta$ 接的变换结果:

类似可得到由 Δ 接 \rightarrow Y接 的变换结果:

$$R_{1} = \frac{R_{12} R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{2} = \frac{R_{23} R_{12}}{R_{12} + R_{23} + R_{31}}$$

$$R_{3} = \frac{R_{31} R_{23}}{R_{12} + R_{23} + R_{31}}$$

$$(7)$$

上述结果可从原始方程出发导出,也可由 Y接→Δ接的

变换结果直接得到。

简单方法:

$$R_1 + R_2 = R_{12} / (R_{23} + R_{31}) = (R_{12} R_{23} + R_{12} R_{31}) / (R_{12} + R_{23} + R_{31})$$

$$R_2 + R_3 = R_{23} / (R_{12} + R_{31}) = (R_{12} R_{23} + R_{23} R_{31}) / (R_{12} + R_{23} + R_{31})$$

$$R_3 + R_1 = R_{31} / (R_{12} + R_{23}) = (R_{12} R_{31} + R_{23} R_{31}) / (R_{12} + R_{23} + R_{31})$$

三式求和除2:

$$R_1 + R_2 + R_3 = (R_{12} R_{23} + R_{12} R_{31} + R_{23} R_{31})/(R_{12} + R_{23} + R_{31})$$

$$\Lambda \to \mathbf{Y}$$
:

$$R_{1} = \frac{R_{12} R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{2} = \frac{R_{23} R_{12}}{R_{12} + R_{23} + R_{31}}$$

$$R_{3} = \frac{R_{31} R_{23}}{R_{12} + R_{23} + R_{31}}$$

$$Y \rightarrow \Delta : R_1 R_2 + R_2 R_3 + R_3 R_1 = \frac{R_{12} R_{23} R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{12} = R_1 + R_2 + \frac{R_1 R_2}{R_3}$$

$$R_{23} = R_2 + R_3 + \frac{R_2 R_3}{R_1}$$

$$R_{31} = R_3 + R_1 + \frac{R_3 R_1}{R_2}$$

$$R_{12} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_3}$$

$$R_{23} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_1}$$

$$R_{31} = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_2}$$

Y — ∆电路的等效变换

简记方法:

$$R_{Y} = \frac{\Delta \text{相邻电阻乘积}}{\sum R_{\Delta}}$$

特例: 若三个电阻相等(对称),则有

$$R_{\Delta} = 3R_{Y}$$

- (1) 等效对外部(端钮以外)有效,对内不成立。
- (2)等效电路与外部电路无关。

•应用: 简化电路

例1. 桥 T 电路

$$R = \frac{1}{3} + \left[(\frac{1}{3} + 1) / (\frac{1}{3} + 1) \right] = 1 \text{ k}\Omega$$

$$R = 3 // [(1 // 3) + (1 // 3)] = 1 k\Omega$$

例2.4.1 求图所示电路中电压源提供的功率。

$$R_{ab} = \frac{\frac{20}{3} \times \frac{4}{3} + \frac{20}{9} \times \frac{4}{3} + \frac{20}{3} \times \frac{20}{9}}{\frac{4}{3}} = \frac{\frac{240}{9}}{\frac{4}{3}} = 20 \Omega$$

$$R_{\rm ca} = \frac{4}{3} + \frac{20}{3} + \frac{\frac{4}{3} \times \frac{20}{3}}{\frac{20}{9}} = 8 + 4 = 12 \ \Omega$$

$$R_{\rm bc} = \frac{20}{9} + \frac{4}{3} + \frac{\frac{20}{9} \times \frac{4}{3}}{\frac{20}{3}} = \frac{32}{9} + \frac{4}{9} = 4\Omega$$

例2.4.1 求图所示电路中电压源提供的功率。

$$I = \frac{28V}{4\Omega} + \frac{28V}{7\Omega} = 11 \text{ A}$$

$$P = 28V \times 11 A = 308W$$

例2.4.1 求图所示电路中电压源提供的功率。(课堂练习)

2.3 电源的等效变换

一、理想电压源的串、并联

•1. 串联:

据KVL有:

$$U = \sum_{k=1}^{n} U_{Sk} = U_{S}$$

• 2. 并联:

$$U=U_{\mathrm{S1}}=U_{\mathrm{S2}}=U_{\mathrm{S}}$$

注意: 电压相同的电压 源才能并联,且每个电 源的电流不确定。

一、理想电压源的串、并联

• 3. 理想电压源与二端网络的并联

工、理想电流源的串、并联

•11.并联:

据KCL有:

$$I_{s} = \sum_{k=1}^{n} I_{sk}$$

•2.串联:

$$I_{\rm s}=I_{\rm s1}=\cdots=I_{\rm sn}$$

注意: 电流相同的理想电流源才能串联,并且每个电流源的端电压不能确定。

工、理想电流源的串、并联

• 3.理想电流源与二端网络的串联

二、理想电流源的串、并联

· 例2.2.2 通过化简,求图(a)电路中电压源提供的功率。

•解:据图(a)有: $I = I_1 + I_2$

$$I = I_1 + I_2$$

$$I_1$$
=1A

将图(a)化简,得图(b)

有:
$$3I_2 + 2(2+I_2) - 6=0$$
 ∴ $I_2 = 0.4A$ $I=1.4A$

$$I_2 = 0.4A$$

电压源提供的功率: $P = 6I = 6 \times 1.4 = 8.4W$

电压源吸收的功率: $P = -6I = -6 \times 1.4 = -8.4W$

戴维南电路、诺顿电路及其等效变换

戴维南电路

诺顿电路

$$egin{array}{cccc} oldsymbol{V} & oldsymbol{A} \\ oldsymbol{\cancel{+}} oldsymbol{\cancel{+}} oldsymbol{\cancel{+}} oldsymbol{\cancel{+}} oldsymbol{\cancel{+}} oldsymbol{U} = oldsymbol{U}_{\mathrm{S}} - oldsymbol{IR}_{\mathrm{S}} \end{array}$$

三、戴维南电路、诺顿电路及其等效变换

戴维南电路、诺顿电路两种模型可以进行等效变换,所谓的等效是指端口的电压、电流在转换过程中保持不变。

关系式:

$$U = U_{\rm S} - IR_{\rm S}$$

等效变换 的表达式

$$\left\{egin{aligned} oldsymbol{U}_{\mathrm{S}} &= oldsymbol{I}_{\mathrm{S}} oldsymbol{R}_{\mathrm{P}} \ oldsymbol{R}_{\mathrm{S}} &= oldsymbol{R}_{\mathrm{P}} \end{aligned}
ight.$$

$$U = I_{\rm S}R_{\rm P} - IR_{\rm P}$$

$$\begin{cases} I_{\rm S} = \frac{U_{\rm S}}{R_{\rm S}} \\ R_{\rm P} = R_{\rm S} \end{cases}$$

注意:两个电源的方向

法则2: 理想电压源与理想电流源无等效关系;

法则3:理想电压源与支路并联时,支路可以去掉(对外电路而言);

法则4: 理想电流源与支路串联时,支路可以去掉(对外电路而言);

法则5: 不同数值和方向的理想电压源不能并联;

法则6:不同数值和方向的理想电流源不能串联;

·法则7:两电源串联则变成戴维南电路,两电源并联则变成诺顿电路

三、戴维南电路、诺顿电路及其等效变换

例2. 把下图所示电路转换成戴维南等效电路。

2.4 受控电源与二端网络输入电阻

一、受控电源

1. *定义*: 电压源电压或电流源电流不是给定的时间函数, 而是受电路中某个支路的电压(或电流)的控制。

电路符号

受控电压源

受控电流源

2. 分类: 根据控制量和被控制量是电压 u 或电流 i, 受控源可分为四种类型:

一、受控电源

(1) 电流控制的电流源 (Current Controlled Current Source)

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

β: 电流放大倍数

(2) 电流控制的电压源 (Current Controlled Voltage Source)

$$\mathbf{CCVS} \left\{ \begin{array}{l} u_1 = 0 \\ u_2 = ri_1 \end{array} \right.$$

r: 转移电阻

一、受控电源

(3) 电压控制的电流源 (Voltage Controlled Current Source)

$$VCCS \left\{ \begin{array}{l} i_1 = 0 \\ i_2 = gu_1 \end{array} \right.$$

g: 转移电导

(4) 电压控制的电压源 (Voltage Controlled Voltage Source)

$$VCVS \left\{ \begin{array}{l} i_1 = 0 \\ u_2 = au_1 \end{array} \right.$$

α:电压放大倍数

注意: 受控源的本质是两个支路参数的控制关系,他们不是真正意义上的电源,是从电子电路中抽象出来的一种元件模型。(例如三极管)

受控电源又被称为非独立电源,简称受控源

例1: 已知 U_S =15V, R_1 =5 Ω , R_2 =2.5 Ω , α =3,求各元件的功率。

解: 据KCL有: $I_2=I_1+\alpha I_1$

据KVL有;
$$U_S=R_1I_1+R_2I_2$$

$$= (R_1 + R_2 + R_2 \alpha) I_1$$

$$15 = (5 + 2.5 + 2.5 \times 3) I_1$$

解得:
$$I_1 = 1A$$
 $I_2 = 4A$

电压源的功率: $P_1 = -U_S I_1 = -15 \times 1 = -15 \text{W}$ (发出)

电阻 R_1 的功率: $P_2=R_1I_1^2=5\times 1=5$ W(吸收)

电阻 R_2 的功率: $P_3=R_2I_2^2=2.5\times 4^2=40$ W(吸收)

受控源的功率: $P_4 = -U_2 \alpha I_1 = -10 \times 3 \times 1 = -30 \text{W}$ (发出)

$$\sum p_{
m gu} = \sum p_{
m gw}$$

•例2.简化下图所示二端电路,使其具有最简形式。

注: 受控源和独立源一样可以进行电源转换。

法则8: 当一端口电路中仅含受控电源和线性电阻元件,且控制量与受控电源在同一电路中时,该电路可以等效为一个电阻(该电阻可能为负);

· 法则9: 受控电源也可以进行等效变换,变则变量转移。

注意: 控制量不能丢

•例3.简化下图所示二端电路,使其具有最简形式。

方法一:

$$U = 3I_1 + 2I_1 = 5I_1 = 5(2+I) = 10 + 5I$$

$$U = 3(2+I) + 4 + 2I = 10 + 5I$$

■ 法则10: 一个含电阻和受控源的二端网络,如果还含独立电源,则其可以等效为一个戴维南电路或诺顿电路

第四章的戴维南和诺顿定理

•例2.3.5 求图所示电路中的电压 U_0

 $U_0 = -20 \times (-0.25) = 5V$

47

二、二端网络的输入电阻

- 网络内部没有独立源的二端网络, 称为无源二端网络。
- 网络内部有独立源的二端网络, 称为有源二端网络。

一个无源二端电阻网络可以用一个电阻来等效,该电阻称为入端电阻或输入电阻。

$$R_{\rm eq} = U/I$$

- 求无源二端网络入端电阻的2种方法:
 - 1)加电压求电流法或加电流求电压法 电压/电流=入端电阻 (对任意无源二端网络都有效)
 - 2)逐步等效变换法
 - (仅含线性电阻元件时比较方便,如果含有受控源则需要变量转移)

工、二端网络的输入电阻

• 例5: 求开关K闭合和断开时的等效电阻 R_{ab}

•解: 开关K闭合时

$$R_{ab} = (1 / 2) = 2/3\Omega$$

开关K打开时

工、二端网络的输入电阻

• 例6: 二端网络如下图(a)所示,求 $R_{\rm in}$ 。

•解:加流求压法

$$U_{ab} = 6(I_S - I_1) = 2I_1 - 5I - --(1)$$

据KCL有: $I_1 = 2I - I = I ---(2)$

由式(1)、(2)得:
$$I_1 = 2I_S$$
 $U_{ab} = -6I_S$

$$U_{\rm ab} = -6I_{\rm S}$$

$$\therefore R_{\rm in} = \frac{U_{\rm ab}}{I_{\rm S}} = -6\Omega$$

· 法则8补充: 当一端口电路中<u>仅线性电阻元件</u>, 该电路可以等效为一个电阻;

■ 法则8补充: 当一端口电路中<u>仅含受控电源和线</u>性电阻元件,且控制量与受控电源在同一电路中时,该电路可以等效为一个电阻,该电阻可能为负:

本章小结:

本章的核心繁一简

- 1 等效电路的概念
- 2 化简无源二端网络
- 3 实际电源(独立电源、受控电源)的两种电路模型及其等效变换方法。
 - 4 含受控源的无源二端网络可以等效为一电阻 (或负电阻)
 - 5 Y △电路的等效变换

