

第2章 电阻电路的等效变换

本章重点

2.1	引言
2.2	电路的等效变换
2.3	电阻的串联和并联
2.4	电阻的Υ形连接和△形连接的等效变换
2.5	电压源、电流源的串联和并联
2.6	实际电源的两种模型及其等效变换
2.7	输入电阻

● 重点:

- 1. 电路等效的概念;
- 2. 电阻的串、并联;
- 3. 电阻的Y—△ 变换;
- 4. 电压源和电流源的等效变换;

2.1 引言

- •分析方法

- ①欧姆定律和基尔霍夫定律是 分析电阻电路的依据;
 - ②等效变换的方法,也称化简的 方法。

图中电流i1=?

- A 0.4A
- B 0.67A
- C 1A
- D 1.25A

- 电路

2.2 电路的等效变换

1.两端电路(网络)

任何一个复杂的电路, 向外引出两个端钮, 且从一个端子流入的电流等于从另一端子流出的电流, 则称这一电路为二端网络(或一端口网络)。

~ 电路

2.两端电路等效的概念

两个两端电路,端口具有相同的电压、电流关系,则称它们是等效的电路。

对A电路中的电流、电压和功率而言,满足:

B A C A

- ①电路等效变换的条件:
 - → 两电路具有相同的VCR;
- ②电路等效变换的对象:
 - → 未变化的外电路A中的电压、电流和功率; (即对外等效,对内不等效)
- ③电路等效变换的目的:
 - → 化简电路,方便计算。

2.3 电阻的串联和并联

1.电阻串联

①电路特点

- (a) 各电阻顺序连接,流过同一电流(KCL);
- (b) 总电压等于各串联电阻的电压之和 (KVL)。

$$u = u_1 + \dots + u_k + \dots + u_n$$

等效电阻

由欧姆定律

$$u = R_{1}i + \dots + R_{K}i + \dots + R_{n}i = (R_{1} + \dots + R_{n})i = R_{eq}i$$

$$R_{eq} = R_{1} + \dots + R_{k} + \dots + R_{n} = \sum_{k=1}^{n} R_{k} > R_{k}$$

多 结 论 串联电路的总电阻等于各分电阻之和。

③串联电阻的分压

$$u_k = R_k i = R_k \frac{u}{R_{eq}} = \frac{R_k}{R_{eq}} u < u$$
 电压与电阻成正比,因此串联电阻电路可作

分压电路。

例 两个电阻的分压:

$$u_1 = \frac{R_1}{R_1 + R_2} u \qquad u_2 = \frac{R_2}{R_1 + R_2} u$$

$$p_1 = R_1 i^2$$
, $p_2 = R_2 i^2$, ..., $p_n = R_n i^2$

$$p_1: p_2: \dots : p_n = R_1: R_2: \dots : R_n$$

总功率

$$p = R_{eq}i^{2} = (R_{1} + R_{2} + ... + R_{n}) i^{2}$$

$$= R_{1}i^{2} + R_{2}i^{2} + ... + R_{n}i^{2}$$

$$=p_1+p_2+...+p_n$$

- ①电阻串联时, 各电阻消耗的功率与电阻大小成正比;
- ②等效电阻消耗的功率等于各串联电阻消耗功 率的总和。

2. 电阻并联

①电路特点

- (a) 各电阻两端为同一电压 (KVL);
- (b)总电流等于流过各并联电阻的电流之和(KCL)。

$$i = i_1 + i_2 + \dots + i_k + \dots + i_n$$

②等效电阻

HKCL:

$$i = i_1 + i_2 + \dots + i_k + \dots + i_n$$

$$= u/R_1 + u/R_2 + \dots + u/R_n$$

$$= u(1/R_1 + 1/R_2 + \dots + 1/R_n) = uG_{eq}$$

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

多 结 论 等效电导等于并联的各电导之和。

$$\frac{1}{R_{eq}} = G_{eq} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n} \quad \mathbb{P} \quad R_{eq} < R_k$$

③并联电阻的分流

电流分配与 电导成正比

$$\frac{i_k}{i} = \frac{u/R_k}{u/R_{\text{eq}}} = \frac{G_k}{G_{\text{eq}}} \longrightarrow i_k = \frac{G_k}{G_{\text{eq}}}i$$

例 两电阻的分流:

$$R_{eq} = \frac{1/R_1 \cdot 1/R_2}{1/R_1 + 1/R_2} = \frac{R_1 R_2}{R_1 + R_2}$$

$$i_1 = \frac{1/R_1}{1/R_1 + 1/R_2} i = \frac{R_2 i}{R_1 + R_2}$$

$$i_2 = \frac{1/R_2}{1/R_1 + 1/R_2}i = \frac{R_1i}{R_1 + R_2} = (i - i_1)$$

4 功率

$$p_1 = G_1 u^2$$
, $p_2 = G_2 u^2$, ..., $p_n = G_n u^2$

$$p_1: p_2: \ldots : p_n = G_1: G_2: \ldots : G_n$$

总功率

$$p = G_{eq}u^{2} = (G_{1} + G_{2} + \dots + G_{n}) u^{2}$$

$$= G_{1}u^{2} + G_{2}u^{2} + \dots + G_{n}u^{2}$$

$$= p_{1} + p_{2} + \dots + p_{n}$$

②等效电阻消耗的功率等于各并联电阻消耗功率的总和

两个电灯泡,一个额定功率50W,另一个额定功率100W,当它们串联时哪个更亮一些? 并联时哪个更亮一些?

- A 串联时50W灯泡更亮,并联时100W灯泡更亮
- B 串联时100W灯泡更亮,并联时50W灯泡更亮
- c 一直是100W灯泡更亮
- D 一直是50W灯泡更亮

3.电阻的串并联

电路中有电阻的串联,又有电阻的并联,这种连接方式称电阻的串并联。

$$i_1 = 165/11 = 15A$$
 $u_2 = 6i_1 = 6 \times 15 = 90V$

$$i_2 = 90/18 = 5A$$
 $u_3 = 6i_3 = 6 \times 10 = 60V$
 $i_3 = 15 - 5 = 10A$ $u_4 = 3i_3 = 30V$
 $i_4 = 30/4 = 7.5A$ $i_5 = 10 - 7.5 = 2.5A$

电路

解

①用分流方法做

$$I_4 = -\frac{1}{2}I_3 = -\frac{1}{4}I_2 = -\frac{1}{8}I_1 = -\frac{1}{8}\frac{12}{R} = -\frac{3}{2R}$$

$$U_4 = -I_4 \times 2R = 3V$$

$$I_1 = \frac{12}{R}$$

②用分压方法做

$$U_4 = \frac{U_2}{2} = \frac{1}{4}U_1 = 3V$$
 $I_4 = -\frac{3}{2K}$

从以上例题可得求解串、并联电路的一般步骤:

- ①求出等效电阻或等效电导;
- ②应用欧姆定律求出总电压或总电流;
- ③应用欧姆定律或分压、分流公式求各电阻上的电流和电压

以上的关键在于识别各电阻的串联、并联关系!

$$R_{ab}$$
, R_{cd}
 $R_{ab} = (5+5)//15+6=12\Omega$

$$R_{cd} = (15+5)//5 = 4\Omega$$

Δ , Y 网络的变形:

 π 型电路 (Δ 型)

T型电路(Y、星型)

等效条件:

$$i_{1\Delta}=i_{1Y}$$
,

$$i_{2\Delta} = i_{2Y}$$
,

$$i_{3\Delta}=i_{3Y}$$
,

$$u_{12\Delta} = u_{12Y}$$
,

$$u_{23\Delta}=u_{23Y}$$
,

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

(1)

△接: 用电压表示电流

$$i_{1\Delta} = u_{12\Delta}/R_{12} - u_{31\Delta}/R_{31}$$
 $i_{2\Delta} = u_{23\Delta}/R_{23} - u_{12\Delta}/R_{12}$
 $i_{3\Delta} = u_{31\Delta}/R_{31} - u_{23\Delta}/R_{23}$

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:

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

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

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

$$i_{1Y} = \overline{R_1 R_2 + R_2 R_3 + R_3 R_1}$$

$$i_{2Y} = \frac{u_{23Y} R_1 - u_{12Y} R_3}{R_1 R_2 + R_2 R_3 + R_3 R_1}$$

$$i_{2X} = \frac{u_{31Y} R_2 - u_{23Y} R_1}{R_1 R_2 + R_2 R_3 + R_3 R_1}$$

$$i_{3X} = \frac{u_{31Y} R_2 - u_{23Y} R_1}{R_1 R_2 + R_2 R_3 + R_3 R_1}$$

$$i_{3X} = u_{31X} / R_{31} - u_{23X} / R_{23}$$

$$i_{3X} = u_{31X} / R_{31} - u_{23X} / R_{23}$$

$$i_{3X} = u_{31X} / R_{31} - u_{23X} / R_{23}$$

根据等效条件,比较式(3)与式(1),得 Y→△的变换条件:

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

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

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

$$G_{12} = rac{G_1 G_2}{G_1 + G_2 + G_3}$$
 $G_{23} = rac{G_2 G_3}{G_1 + G_2 + G_3}$
 $G_{31} = rac{G_3 G_1}{G_1 + G_2 + G_3}$

类似可得到由 $\Delta \rightarrow Y$ 的变换条件:

$$G_{1} = G_{12} + G_{31} + \frac{G_{12}G_{31}}{G_{23}}$$
 $G_{2} = G_{23} + G_{12} + \frac{G_{23}G_{12}}{G_{31}}$
 $G_{3} = G_{31} + G_{23} + \frac{G_{31}G_{23}}{G_{12}}$

$$R_{1} = rac{R_{12}R_{31}}{R_{12} + R_{23} + R_{31}}$$
 $R_{2} = rac{R_{23}R_{12}}{R_{12} + R_{23} + R_{31}}$
 $R_{3} = rac{R_{31}R_{23}}{R_{12} + R_{23} + R_{31}}$

简记方法:

 $R_Y = \frac{\Delta H$ 邻电阻乘积 $\sum R_\Delta$

 $G_{\Delta} = \frac{\mathrm{Y}$ 相邻电导乘积 $\sum G_{\mathrm{Y}}$

Δ变Y

Y变A

特例: 若三个电阻相等(对称),则有

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

R₁₂ R₁ R₃ P大内小 R₂ R₃

- 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。
- ③用于简化电路

$$P = 90i_1^2 = 90 \times (0.2)^2 = 3.6$$
W

2.5 电压源、电流源的串联和并联

1.理想电压源的串联和并联

注意参考方向

$$u = u_{s1} = u_{s2}$$

相同电压源才能并联, 电源中的电流不确定。

③电压源与支路的串、并联等效

$$u = u_{s1} + R_1 i + u_{s2} + R_2 i = (u_{s1} + u_{s2}) + (R_1 + R_2) i = u_s + Ri$$

返回上页下:

注意参考方向

$$i = i_{s1} + i_{s2} + \cdots + i_{sn} = \sum i_{sk}$$

等效电路

②串联

$$i = i_{s1} = i_{s2}$$

相同的理想电流源才能串联,每个电流源的端电压不能确定。

电阻电路的等效变换

3. 电流源与支路的串、并联等效

$$i = i_{s1} - u/R_1 + i_{s2} - u/R_2 = i_{s1} + i_{s2} - (1/R_1 + 1/R_2)u = i_s - u/R$$

等效电路

对外等效!

2.6 实际电源的两种模型及其等效变换

伏安特性: $u = u_S - R_S i$ 1. 实际电压源

$$u = u_{s} - R_{s}i$$

实际电压源也不允许短路。因其内阻小, 若 短路,电流很大,可能烧毁电源。

2. 实际电流源

考虑内阻

一个好的电流源要求 $R_s \rightarrow \infty$

实际电流源也不允许开路。因其内阻大,若开路,电压很高,可能烧毁电源。

3. 电压源和电流源的等效变换

实际电压源、实际电流源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

端口特性 $i = i_S - G_S u$

$$i_{\rm S} = u_{\rm S}/R_{\rm S}$$
 $G_{\rm S} = 1/R_{\rm S}$

$$u=u_{S}-R_{S} i$$

$$i=u_{S}/R_{S}-u/R_{S}$$

比较可得等效条件

小 结 电压源变换为电流源:

$$i_s = \frac{u_s}{R_S}$$
, $G_S = \frac{1}{R_S}$

电流源变换为电压源:

转换

$$u_{S}$$
 u
 R_{S}

$$u_{\rm S} = \frac{i_{\rm S}}{G_{\rm S}}, \quad R_{\rm S} = \frac{1}{G_{\rm S}}$$

①变换关系

数值关系

「方向:电流源电流方向与电压源电压方向相反。

②等效是对外部电路等效,对内部电路是不等效的。

表现在

ullet 电压源开路, $R_{
m S}$ 上无电流流过 电流源开路, $G_{
m S}$ 上有电流流过。

• 电压源短路, R_S 上有电流; 电流源短路, G_S 上无电流。

③理想电压源与理想电流源不能相互转换。

电阻电路的等效变换

例1 利用电源转换简化电路计算

电阻电路的等效变换:

例2 把电路转换成一个电压源和一个电阻的串连

电阻电路的等级变换

例4 求电流 i_1

$$R = R_1 + \frac{R_2 R_3}{R_2 + R_3}$$

$$Ri_1 + (R_2 // R_3) ri_1 / R_3 = U_S$$

$$i_1 = \frac{U_S}{R + (R_2 // R_3) r / R_3}$$

电阻电路的等效变换

例5 把电路转换成一个电压源和一个电阻的串连

$$U = -500I + 2000I + 10$$
$$= 1500I + 10$$

$$U_{\rm s}$$
= _____V

- (A) 6
- B 60
- c -60
- D 66

2.7 输入电阻

1. 定义

2.计算方法

- ①如果一端口内部仅含电阻,则应用电阻的串、并联和A—Y变换等方法求它的等效电阻;
- ②对含有受控源和电阻的两端电路,用电压、电流法求输入电阻,即在端口加电压源,求得电流,或在端口加电流源,求得电压,得其比值。

例 计算下例一端口电路的输入电阻

解 先把有源网络的独立源置零:电压源短路;电流源开路,再求输入电阻。

$$R_{in} = (R_1 + R_2) // R_3$$

$$i = i_1 + \frac{3i_1}{6} = 1.5i_1$$

$$U = 6i_1 + 3i_1 = 9i_1$$

$$R_{in} = \frac{U}{i} = \frac{9i_1}{1.5i_1} = 6\Omega$$

外加电 压源

$$u_1 = 15i_1$$
 $i_2 = \frac{u_1}{10} = 1.5i_1$

$$i = i_1 + i_2 = 2.5i_1$$

$$u = 5i + u_1 = 5 \times 2.5i_1 + 15i_1$$
$$= 27.5i_1$$

等效
$$5\Omega$$
 10Ω u_1 15Ω u_2 u_3 u_4 u_5 u_6 u_7 u_8 u

$$R_{in} = \frac{u}{i} = \frac{27.5i_1}{2.5i_1} = 11\Omega$$

$$R_{in} = 5 + \frac{10 \times 15}{10 + 15} = 11\Omega$$

$$I_a = \underline{\hspace{1cm}} A$$

