电工技术与电子技术

电阻元件、电感元件与电容元件

主讲教师:王香婷 教授

主讲教师: 王香婷 教授

主要内容:

电阻元件、电感元件与电容元件的电压电流基本关系; 元件的储能。

重点难点:

电阻元件、电感元件、电容元件的电压电流基本关系。

1. 电阻元件

描述消耗电能的性质。

根据欧姆定律: u = iR

即电阻元件上的电压与通过的电流成线性关系。

金属导体的电阻与导体的尺寸及导体材料的电性能有关,

$$R = \rho \frac{l}{S}$$

电阻的能量
$$W = \int_0^t ui dt = \int_0^t Ri^2 dt \ge 0$$

表明电能全部消耗在电阻上,转换为热能散发。

金属膜电阻

碳膜电阻

绕线电阻

水泥电阻

波纹电阻

光敏电阻

压敏电阻

光敏电阻

可调电阻

2. 电感元件

描述线圈通有电流时产生磁场、储存 磁场能量的性质。

(1) 物理意义

电流通过一匝线圈产生 → Φ (磁通)

电流通过N匝线圈产生 $\longrightarrow \psi = N\Phi$ (磁链)

电感:
$$L = \frac{\psi}{i} = \frac{N\Phi}{i}$$
 (H)

线性电感: L为常数; 非线性电感: L不为常数

(2)自感电动势
$$e_L = -\frac{d\psi}{dt} = -L\frac{di}{dt}$$
 方向: 与电流参考方向相同; 或符合右手螺旋定则。

或符合右手螺旋定则。

(3) 电感元件储能

根据基尔霍夫定律: $u = -e_L = L \frac{di}{dt}$

上式两边同乘上 i, 积分可得:

$$\int_0^t ui \, dt = \int_0^t Li \, di = \frac{1}{2} Li^2$$
磁场能
$$W = \frac{1}{2} Li^2$$

电感将电能转换为磁场能储存在线圈中。

当电流增大时,磁场能增大,电感元件从电源取用电能;

当电流减小时, 磁场能减小, 电感元件向电源放还能量。

3. 电容元件

描述电容两端加电源后, 其两个极板上分别 聚集起等量异号的电荷,在介质中建立起电场, 并储存电场能量的性质。

当电压 u 变化时, 在电路中产生电流:

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

u、i 参考方向不同时, 项前加一负号。

当电容两端加恒定电压时,其中电流 I 为零,电容元件可视为 开路。

电容元件储能

将
$$i = C \frac{du}{dt}$$
 两边同乘上 u ,并积分,则得:

$$\int_0^t ui \, \mathrm{d}t = \int_0^u Cu \, \mathrm{d}u = \frac{1}{2} Cu^2$$

电场能
$$W = \frac{1}{2}Cu^2$$

电容将电能转换为电场能储存在电容中。

当电压增大时, 电场能增大, 电容元件从电源取用电能;

当电压减小时,电场能减小,电容元件向电源放还能量。

本节所讲的均为线性元件,即R、L、C都是常数。

涤纶电容

云母电容

电解电容

陶瓷电容

瓷片电容

独石电容

钽电容

电机启动电容

贴片电容

可调电容

小 结

- 1. 电阻元件 电压电流基本关系: u = iR
- 2. 电感元件 电压电流基本关系: $u = L \frac{di}{dt}$
- 3. 电容元件 电压电流基本关系: $i = C \frac{du}{dt}$

元件储能: $W = \frac{1}{2}Li^2$

元件储能: $W = \frac{1}{2}Cu^2$