电工技术与电子技术

第3章潜水电路

主讲教师: 毛会琼

一阶线性电路暂态分析的三要素法

主讲人: 毛会琼

一阶线性电路暂态分析的三要素法

主要内容:

一阶暂态电路中三要素的求解方法;利用三要素公式求解暂态电路的响应。

重点难点:

三要素中初始值以及时间常数的求解。

一阶线性电路暂态分析的三要素法

一阶线性电路: 仅含一个储能元件或可等效为一个储能元件的线性电路, 且由一阶常系数线性微分方程描述。

据经典法推导结果

全响应

$$u_C = U + (U_0 - U)e^{-\tau}$$

$$u_{C}(\infty) = U$$
 稳态值

$$u_C(0_+) = u_C(0_-) = U_0$$
 初始值

$$u_C = u_C(\infty) + [u_C(\mathbf{0}_+) - u_C(\infty)] e^{-\tau}$$

$$U_{C}(0 -) = U_{0}$$

在直流电源激励的情况下,一阶线性电路微分方程解的通用表达式:

$$f(t) = f(\infty) + [f(0_+) - f(\infty)]e^{-t/\tau}$$

式中,
$$f(t): 代表一阶电路中任一电压、电流函数$$

$$\begin{cases} f(0_+) - & \text{初始值} \\ f(\infty) - & \text{稳态值} \\ \tau & \text{---} & \text{时间常数} \end{cases}$$

利用求三要素的方法求解暂态过程,称为三要素法。 一阶电路都可以应用三要素法求解,在求得 $f(\mathbf{0}_{+})$ 、 $f(\infty)$ 和 τ 的基础上,可直接写出电路的响应(电压或电流)。

三要素法求解暂态过程的步骤

- (1) 求初始值、稳态值、时间常数;
- (2) 将求得的三要素结果代入暂态过程通用表达式;
- (3) 画出暂态电路电压、电流随时间变化的曲线。

响应中"三要素"的确定

(1) 稳态值 *f* (∞)的计算

求换路后电路中的电压和电流,其中电容 C 视为开路,电感L视为短路,即求解直流电阻性电路中的电压和电流。

- (2) 初始值 $f(0_+)$ 的计算
- 1) 由t=0 电路求 $u_{C}(0_{-})$ 、 $i_{L}(0_{-})$
- 3) 由t=0,时的电路,求所需其它各量的 $u(0_+)$ 或 $i(0_+)$

在换路瞬间 $t = (0_{+})$ 的等效电路中

- (1) 电容元件用理想电压源代替;
- (2) 电感元件用理想电流源代替。

(3) 时间常数 τ 的计算

对于一阶
$$RC$$
电路 $au=R_0C$ 对于一阶 RL 电路 $au=rac{L}{R_0}$

- 1) 对于简单的一阶电路, $R_0 = R$;
- 2) 对于较复杂的一阶电路, R_0 为换路后的电路除去电源和储 能元件后,在储能元件两端所求得的无源二端网络的等效电阻。

$$R_0 = (R_1 // R_2) + R_3$$
$$\tau = R_0 C$$

R₀的计算类似于应用戴维宁 定理解题时计算电路等效电阻 的方法。即从储能元件两端看 进去的等效电阻,如图所示。

例1: 电路如图,t=0时合上开关S,合S前电路已处于稳态。试求电容电压 U_a

解:用三要素法求解

$$u_C = u_C(\infty) + \left[u_C(0_+) - u_C(\infty) \right] e^{-\tau}$$

(1)确定初始值 $u_C(\mathbf{0}_+)$

由
$$t=0$$
_电路可求得 $u_C(0_-)=9\times 10^{-3}\times 6\times 10^3=54$ V 由换路定则 $u_C(0_+)=u_C(0_-)=54$ V

(2) 确定稳态值 $u_c(\infty)$ 由换路后电路求稳态值 $u_c(\infty)$

$$u_C(\infty) = 9 \times 10^{-3} \times \frac{6 \times 3}{6+3} \times 10^3$$

= 18 V

$$\tau = R_0 C$$

$$= \frac{6 \times 3}{6+3} \times 10^3 \times 2 \times 10^{-6}$$

$$= 4 \times 10^{-3} \text{ s}$$

三要素
$$\begin{cases} u_C(0_+) = 54 \text{ V} \\ u_C(\infty) = 18 \text{ V} \\ \tau = 4 \times 10^{-3} \text{ S} \\ -\frac{t}{4 \times 10^{-3}} \end{cases}$$

$$\therefore u_C = 18 + (54 - 18)e^{-250t} \text{ V}$$

$$= 18 + 36e^{-250t} \text{ V}$$

$$u_C$$

$$u_C$$
的变化曲线如图

1. 三要素公式

$$f(t) = f(\infty) + [f(0_+) - f(\infty)] e^{-t/\tau}$$

- 2. 各要素的求解方法
 - (1) 稳态值的求法。
 - (2) 初始值的求法。
 - (3) 时间常数的求法。