

平时成绩: 30% (课堂提问、考勤,作业,实验)

考试成绩: 70% (期中测验和期末考试)

第一部分主要内容

- 1.1 了解集中参数电路与实际电路模型的概念。
- 1.2 电路中的基本变量电压、电流及其参考方向。
- 1.3 电路基本元件电阻、电容、电感、电压源、电流源及受控源。
- 1.4 功率、KCL、KVL。

引言

- ●课程的意义
- 工程意义; 理论意义

- ●课程的性质和地位
- 电类专业的技术基础课

- ●学习内容
- ●学习方法
- ●参考书

第1章 电路元件和电路定律

(circuit elements) (circuit laws)

● 重点:

- 1. 电压、电流的参考方向
- 2. 电路元件特性
- 3. 基尔霍夫定律

1.1 电路和电路模型(model)

- 1. 实际电路 → 由电工设备和电气器件按预期目的连 接构成的电流的通路。

- → a 能量的传输、分配与转换;
 - b 信息的传递与处理。

建立在同一电路理论基础上

1.1 电路和电路模型(model)

一、 电路: 电工设备构成的整体,它为电流的流通提供路径。

电路主要由电源、负载、连接导线及开关等构成。

电源(source): 提供能量或信号.

负载(load):将电能转化为其它形式的能量,或对信号进行处理.

导线(line)、开关(switch)等:将电源与负载接成通路.

2. 电路模型 (circuit model)

- ●电路模型 → 反映实际电路部件的主要电磁 性质的理想电路元件及其组合。
- ●理想电路元件 → 有某种确定的电磁性能的理想元件

几种基本的电路元件:

电阻元件:表示消耗电能的元件

电感元件:表示产生磁场,储存磁场能量的元件

电容元件:表示产生电场,储存电场能量的元件

电源元件:表示各种将其它形式的能量转变成电能的元件

注

- 具有相同的主要电磁性能的实际电路部件, 在一定条件下可用同一模型表示;
- 同一实际电路部件在不同的应用条件下,其 模型可以有不同的形式

→ 由集总元件构成的电路

集总元件 —— 假定发生的电磁过程都集中在元件内部进行

集总条件

注

集总参数电路中u、i可以是时间的函数,但与空间坐标无关

三. 集总参数元件与集总参数电路

集总参数元件:每一个具有两个端钮的元件中有确定的电流,端钮间有确定的电压。

集总参数电路:由集总参数元件构成的电路。

一个实际电路要能用集总参数电路近似, 要满足如下条件:即实际电路的尺寸必须远小 于电路工作频率下的电磁波的波长。

- 已知电磁波的传播速度与光速相同,即 $v=3\times10^5$ km/s (千米/秒)
 - (1) 若电路的工作频率为f=50 Hz,则周期 T=1/f=1/50=0.02 s 法长 $\lambda=3\times10^5\times0.02=6000$ km一般电路尺寸远小于 λ 。
 - (2) 若电路的工作频率为 f=50 MHz,则周期 $T=1/f=0.02\times10^{-6}$ s = 0.02 ns 波长 $\lambda=3\times10^{5}\times0.02\times10^{-6}=6$ m

此时一般电路尺寸均与*i* 可比,所以电路不能视为集总参数电路。

1.2 电流和电压的参考方向 (reference direction)

电路中的主要物理量有电压、电流、电荷、磁链、能量、电功率等。在线性电路分析中人们主要关心的物理量是电流、电压和功率。

- 1. 电流的参考方向 (current reference direction)
- ●电流
- 带电粒子有规则的定向运动
- ●电流强度
- 单位时间内通过导体横截面的电荷量

$$i(t) = \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{dq}{dt}$$

问题

复杂电路或电路中的电流随时间变化时, 电流的实际方向往往很难事先判断

大小方向

电流的参考方向与实际方向的关系:

电流参考方向的两种表示:

- •用箭头表示:箭头的指向为电流的参考方向。
- 用双下标表示: 如 i_{AB} , 电流的参考方向由A指向B。

2. 电压的参考方向 (voltage reference direction)

- 电位φ
- 单位正电荷q 从电路中一点移至参考点

 $(\phi=0)$ 时电场力做功的大小

- 电压U
- 单位正电荷q 从电路中一点移至另一点时 电场力做功(W)的大小

$$U = \frac{dW}{dq}$$

- 实际电压方向 电位真正降低的方向
 - 单位: V(伏)、kV、mV、μV

3. **电位**: 电路中为分析的方便,常在电路中选某一点为参 考点,把任一点到参考点的电压称为该点的电位。

参考点的电位一般选为零,所以,参考点也称为零电位 点。

电位用 φ 表示,单位与电压相同,也是 $V(\mathcal{H})$ 。

设c点为电位参考点,则 φ_c =0

$$arphi_{
m a}$$
= $U_{
m ac}$, $arphi_{
m b}$ = $U_{
m bc}$, $arphi_{
m d}$ = $U_{
m dc}$

两点间电压与电位的关系:

前例

仍设c点为电位参考点, $\varphi_c=0$

$$U_{
m ac}=oldsymbol{arphi}_{
m a}$$
 , $U_{
m dc}=oldsymbol{arphi}_{
m d}$

$$U_{\mathrm{ad}} = U_{\mathrm{ac}} - U_{\mathrm{dc}} = \varphi_{\mathrm{a}} - \varphi_{\mathrm{d}}$$

结心: 电路中任意两点间的电压等于该两点间的电位之差。

例.

已知
$$U_{ab}$$
=1.5 V, U_{bc} =1.5 V

(1) 以a点为参考点, φ_a =0

$$U_{ab} = \varphi_{a} - \varphi_{b} \rightarrow \varphi_{b} = \varphi_{a} - U_{ab} = -1.5 \text{ V}$$

$$U_{bc} = \varphi_{b} - \varphi_{c} \rightarrow \varphi_{c} = \varphi_{b} - U_{bc} = -1.5 - 1.5 = -3 \text{ V}$$

$$U_{ac} = \varphi_{a} - \varphi_{c} = 0 - (-3) = 3 \text{ V}$$

arphi(2) 以b点为参考点, $arphi_{
m b}$ =0

$$U_{ab} = \varphi_{a} - \varphi_{b} \quad \rightarrow \quad \varphi_{a} = \varphi_{a} + U_{ab} = 1.5 \text{ V}$$

$$U_{bc} = \varphi_{b} - \varphi_{c} \quad \rightarrow \quad \varphi_{c} = \varphi_{b} - U_{bc} = -1.5 \text{ V}$$

$$U_{ac} = \varphi_{a} - \varphi_{c} = 1.5 - (-1.5) = 3 \text{ V}$$

结论: 电路中电位参考点可任意选择; 当选择不同的电位参考时, 电路中各点电位均不同, 但任意两点间电压保持不变。

4. *电动势*(*eletromotive force*): 局外力克服电场力把单位正电荷 从负极经电源内部移到正极所作的功称为电源的电动势。

$$e = \frac{\mathrm{d}A}{\mathrm{d}q}$$

e 的单位与电压相同,也是 $V(\mathcal{C})$

根据能量守恒: $U_{AB} = e_{BA}$ 。电压表示电位降,电动势表示电位升,即从A到B的电压,数值上等于从B到A的电动势。

* 电场力把单位正电荷从A移到B所做的功(U_{AB}),与外力克服电场力把相同的单位正电荷从B经电源内部移向A所做的功(e_{BA})是相同的,所以 $U_{AB} = e_{BA}$ 。

例

已知: 4C正电荷由a点均匀移动至b点电场力做功8J,由b点移动到c点电场力做功为12J,

- (1) 若以b点为参考点,求a、b、c点的电位和电压U_{ab}、U_{bc};
- (2) 若以c点为参考点, 再求以上各值

解

(1) 以b点为电位参考点

$$U_{ab} = \varphi_a - \varphi_b = 2 - 0 = 2V$$

$$U_{bc} = \varphi_b - \varphi_c = 0 - (-3) = 3V$$

 $|\boldsymbol{\varphi}_{\scriptscriptstyle b}| = 0$

$$\boldsymbol{\varphi}_a = \frac{\boldsymbol{W}_{ab}}{\boldsymbol{q}} = \frac{8}{4} = 2\boldsymbol{V}$$

$$\varphi_c = \frac{W_{cb}}{q} = -\frac{W_{bc}}{q} = -\frac{12}{4} = -3V$$

解

(2) 以c点为电位参考点 $\varphi_a = 0$

$$\varphi_a = \frac{W_{ac}}{q} = \frac{8+12}{4} = 5V$$

$$W_a = 12$$

$$\varphi_b = \frac{W_{bc}}{q} = \frac{12}{4} = 3V$$

$$U_{ab} = \varphi_a - \varphi_b = 5 - 3 = 2V$$

$$U_{bc} = \varphi_b - \varphi_c = 3 - 0 = 3V$$

结论

电路中电位参考点可任意选择;参考点一经选定,电路中 各点的电位值就是唯一的; 当选择不同的电位参考点时, 电路中各点电位值将改变,但任意两点间电压保持不变。

问题

复杂电路或交变电路中,两点间电压的实际方向往往不易判别,给实际电路问题的分析计算带来困难。

● 电压(降)的参考方向

假设的电压降低方向

电压参考方向的三种表示方式:

(1) 用箭头表示

(2) 用正负极性表示

(3) 用双下标表示

3. 关联参考方向

元件或支路的u, i 采用相同的参考方向称之为关联参考方向。反之,称为非关联参考方向。

关联参考方向

非关联参考方向

例

电压电流参考方向如图中所标,问:对A

、B两部分电路电压电流参考方向关联否?

答: A 电压、电流参考方向非关联;

B 电压、电流参考方向关联。

注

- (1) 分析电路前必须选定电压和电流的参考方向。
- (2) 参考方向一经选定,必须在图中相应位置标注(包括方向和符号),在计算过程中不得任意改变。
- (3)参考方向不同时,其表达式相差一负号,但实际方向不变。

1.3 电路元件的功率 (power)

1. 电功率

单位时间内电场力所做的功。

$$p = \frac{\mathrm{d}w}{\mathrm{d}t}$$

$$u = \frac{\mathrm{d}w}{\mathrm{d}q}$$

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

$$p = \frac{\mathrm{d}w}{\mathrm{d}t} = \frac{\mathrm{d}w}{\mathrm{d}q} \frac{\mathrm{d}q}{\mathrm{d}t} = ui$$

功率的单位: W(瓦) (Watt, 瓦特)

能量的单位: J(焦) (Joule, 焦耳)

2. 电路吸收或发出功率的判断

u

$$P=ui$$
 表示元件吸收的功率

$$P>0$$
 吸收正功率 (实际吸收)

$$P < 0$$
 吸收负功率 (实际发出)

• u,i 取非关联参考方向

$$p = ui$$
 表示元件发出的功率

$$P>0$$
 发出正功率 (实际发出)

$$P < 0$$
 发出负功率 (实际吸收)

求图示电路中各方框 所代表的元件消耗或 产生的功率。已知:

$$U_1=1V$$
, $U_2=-3V$, $U_3=-8V$ $U_4=-4V$

$$U_3=8V$$
, $U_4=-4V$,

$$U_5=7V$$
, $U_6=-3V$

$$I3 = -1A$$

$$P_1 = U_1 I_1 = 1 \times 2 = 2W$$
(发出)

$$P_4 = U_4 I_2 = (-4) \times 1 = -4W$$
 (发出)

$$P_2 = U_2 I_1 = (-3) \times 2 = -6W$$
 (发出) $P_5 = U_5 I_3 = 7 \times (-1) = -7W$ (发出)

$$P_3 = U_3 I_1 = 8 \times 2 = 16W$$
 (消耗) $P_6 = U_6 I_3 = (-3) \times (-1) = 3W$ (消耗)

对一完整的电路,发出的功率=消耗的功率

1.4 电阻元件 (resistor)

1. 定义

电阻元件

一 对电流呈现阻力的元件。其伏安关系用u~i 平面的一条曲线来描述:

$$f(u,i) = 0$$
 伏安 特性

2. 线性定常电阻元件

任何时刻端电压与其电流成正比的电阻元件。

● 电路符号

R

$$u=Ri$$
 $R=u/i$ $i=u/R=Gu$ i 伏安特性为一条 过原点的直线

R 称为电阻,单位: Ω (欧) (Ohm, 欧姆)

u

G 称为电导,单位: S(西门子) (Siemens,西门子)

注

(1) 只适用于线性电阻,(R 为常数)

欧姆定律

- (2) 如电阻上的电压与电流参考方向非关联 公式中应冠以负号
- (3) 说明线性电阻是无记忆、双向性的元件

则欧姆定律写为

$$u = -R i$$
 $i = -G u$

公式和参考方向必须配套使用!

3. 功率和能量

上述结果说明电阻元件在任何时刻总是消耗功率的。

能量:

可用功率表示。从t到to电阻消耗的能量:

$$W_R = \int_{t_0}^t p \, \mathrm{d}\xi = \int_{t_0}^t u i \, \mathrm{d}\xi$$

 $R = \infty$ or G = 0

4. 电阻的开路与短路

1.6 电容元件 (capacitor)

在外电源作用下, 两极板上分别带上等量异号电荷,撤去 电源,板上电荷仍可长久地集聚下去, 是一种储存电能的部件。

1。定义

电容元件

储存电能的元件。其特性可用*u*~*q* 平面上的一条曲线来描述

$$f(u,q) = 0$$

2. 线性定常电容元件

任何时刻,电容元件极板上的电荷q与电压 u 成正比。 $q \sim u$ 特性是过原点的直线

$$q = Cu$$
 or $C = \frac{q}{u} \propto \tan \alpha$

• 电路符号

单位

C 称为电容器的电容,单位: F(法) (Farad, 法拉),常用μF, p F等表示。

• 线性电容的电压、电流关系

电容元件VCR的微分关系

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

- (1) *i* 的大小取决于 *u* 的变化率, 与 *u* 的大小无关, 电容是动态元件;
- (2) 当 u 为常数(直流)时,i=0。电容相当于开路,电容有隔断直流作用;
- (3)实际电路中通过电容的电流 *i*为有限值,则电容电压*u* 必定是时间的连续函数.

$$u(t) = \frac{1}{C} \int_{-\infty}^{t} i d\xi = \frac{1}{C} \int_{-\infty}^{t_0} i d\xi + \frac{1}{C} \int_{t_0}^{t} i d\xi$$
$$= u(t_0) + \frac{1}{C} \int_{t_0}^{t} i d\xi$$

表明

电容元件VCR的积分关系

电容元件有记忆电流的作用,故称电容为记忆元件

注

- (1) 当 *u*, *i*为非关联方向时,上述微分和积分表达式前要冠以负号;
- (2)上式中u(t₀)称为电容电压的初始值,它反映电容初始时刻的储能状况,也称为初始状态。

3. 电容的功率和储能

• 功率

$$p = ui = u \cdot C \frac{\mathrm{d}u}{\mathrm{d}t}$$

u、i取关 联参考方向

- (1)当电容充电,u>0,du/dt>0,则i>0, $q\uparrow$,p>0,电容吸收功率。
- (2)当电容放电,u>0,d u/d t<0,则i<0,q ↓,p<0,电容发出功率.

表明

电容能在一段时间内吸收外部供给的能量转化为电场能量储存起来,在另一段时间内又把能量释放回电路,因此电容元件是无源元件、是储能元件,它本身不消耗能量。

●电容的储能

$$W_C = \int_{-\infty}^t Cu \frac{\mathrm{d}u}{\mathrm{d}\xi} \,\mathrm{d}\xi = \frac{1}{2} Cu^2(\xi) \bigg|_{-\infty}^t = \frac{1}{2} Cu^2(t) - \frac{1}{2} Cu^2(-\infty)$$

$$\stackrel{\stackrel{\text{\notin }}{=}}{=} \frac{1}{2} C u^2(t) = \frac{1}{2C} q^2(t) \ge 0$$

 $从t_0$ 到 t 电容储能的变化量:

$$W_C = \frac{1}{2}Cu^2(t) - \frac{1}{2}Cu^2(t_0) = \frac{1}{2C}q^2(t) - \frac{1}{2C}q^2(t_0)$$

表明

- (1) 电容的储能只与当时的电压值有关,电容电压不能跃变,反映了储能不能跃变;
- (2) 电容储存的能量一定大于或等于零。

例 求电流i、功率P(t)和储能W(t)

解

$u_{\rm S}(t)$ 的函数表示式为:

$$u_s(t) = \begin{cases} 0 & t \le 0 \\ 2t & 0 \le t \le 1s \\ -2t + 4 & 1 \le t \le 2s \\ 0 & t \ge 2s \end{cases}$$

解得电流

$$i(t) = C \frac{du_s}{dt} = \begin{cases} 0 & t < 0 \\ 1 & 0 \le t < 1s \\ -1 & 1 \le t < 2s \\ 0 & t \ge 2s \end{cases}$$

$$p(t) = u(t)i(t) =$$

$$= \begin{cases} 0 & t \le 0 \\ 2t & 0 \le t \le 1s \\ 2t - 4 & 1 \le t \le 2s \\ 0 & t \ge 2s \end{cases}$$

$$W_C(t) = \frac{1}{2}Cu^2(t) =$$

$$= \begin{cases} 0 & t \le 0 \\ t^2 & 0 \le t \le 1s \\ (t-2)^2 & 1 \le t \le 2s \\ 0 & t \ge 2s \end{cases}$$

若已知电流求电容电压,有

$$i(t) = \begin{cases} 0 & t < 0 \\ 1 & 0 \le t < 1s \\ -1 & 1 \le t < 2s \\ 0 & t \ge 2s \end{cases}$$

$$\stackrel{\text{def}}{=} 2 \le t \qquad u_C(t) = u(2) + \frac{1}{0.5} \int_2^t 0 d\xi = 0$$

1.5 电感元件 (inductor)

电感器

把金属导线绕在一骨架上构成一实际电感器,当电流通过线圈时,将产生磁通,是 一种储存磁能的部件

1。定义

电感元件

储存磁能的元件。其
→ 特性可用ψ~i 平面
上的一条曲线来描述

$$f(\boldsymbol{\psi}, \boldsymbol{i}) = 0$$

2. 线性定常电感元件

任何时刻,通过电感元件的电流i与其磁链ψ 成正比。

$$\psi \sim i$$
 特性是过原点的直线

$$\psi(t) = Li(t)$$
 or $L = \frac{\psi}{i} \propto \tan \alpha$

• 电路符号

• 单位

L 称为电感器的自感系数, L的单位: H(亨) (Henry, 亨利), 常用μH, m H表示。

• 线性电感的电压、电流关系

电感元件VCR __的微分关系

根据电磁感应定律与楞次定律

$$u(t) = \frac{d\psi}{dt} = L \frac{di(t)}{dt}$$

- (1) 电感电压*u* 的大小取决于*i* 的变化率,与*i* 的大小无关,电感是动态元件;
- (2) 当i为常数(直流)时,u=0。电感相当于短路;
- (3)实际电路中电感的电压 u为有限值,则电感电流i 不能跃变,必定是时间的连续函数.

$$i(t) = \frac{1}{L} \int_{-\infty}^{t} u \, d\xi = \frac{1}{L} \int_{-\infty}^{t_0} u \, d\xi + \frac{1}{L} \int_{t_0}^{t} u \, d\xi$$

$$= i(t_0) + \frac{1}{L} \int_{t_0}^{t} u \, d\xi$$

表明

电感元件VCR的积分关系

电感元件有记忆电压的作用,故称电感为记忆元件

注

- (1) 当 *u*, *i*为非关联方向时,上述微分和积分表达式前要冠以负号;
- (2) 上式中 $i(t_0)$ 称为电感电流的初始值,它反映电感初始时刻的储能状况,也称为初始状态。

3. 电感的功率和储能

功率 $p = ui = L \frac{\mathrm{d}i}{\mathrm{d}i} \cdot i$

u、i取关 联参考方向

- (1)当电流*增大,i>0*,d i/d t>0,则u>0, ψ 个,p>0,电感吸收功率。
- (2)当电流减小,i>0,d i/d t<0,则u<0, $y\downarrow$,p<0,电感发出功率。

表明

电感能在一段时间内吸收外部供给的能量转化为磁场能量储存起来,在另一段时间内又把能量释放回电路,因此电感元件是无源元件、是储能元件,它本身不消耗能量。

●电感的储能

$$W_{L} = \int_{-\infty}^{t} Li \frac{di}{d\xi} d\xi = \frac{1}{2} Li^{2}(\xi) \Big|_{-\infty}^{t} = \frac{1}{2} Li^{2}(t) - \frac{1}{2} Li^{2}(-\infty)$$

$$\stackrel{\stackrel{\scriptstyle \pm}{}_{i(-\infty)=0}}{=} \frac{1}{2} Li^{2}(t) = \frac{1}{2L} \psi^{2}(t) \ge 0$$

$从t_0$ 到 t 电感储能的变化量:

$$W_{L} = \frac{1}{2}Li^{2}(t) - \frac{1}{2}Li^{2}(t_{0}) = \frac{1}{2L}\psi^{2}(t) - \frac{1}{2L}\psi^{2}(t_{0})$$

表明

- (1) 电感的储能只与当时的电流值有关,电感电流不能跃变,反映了储能不能跃变;
- (2) 电感储存的能量一定大于或等于零。

电容元件与电感元件的比较:

	电容 <i>C</i>	电感 L
变量	电压 u	电流 i
	电荷 q	磁链 ψ
关系式	q = Cu	$\psi = Li$
	$i = C \frac{\mathrm{d}u}{\mathrm{d}t}$	$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$
	$W_C = \frac{1}{2}Cu^2 = \frac{1}{2C}q^2$	$W_L = \frac{1}{2}Li^2 = \frac{1}{2L}\psi^2$

结论

- (1) 元件方程的形式是相似的;
- (2) 若把 *u-i*, *q-ψ*, *C-L*, *i-u*互换,可由电容元件的方程得到电感元件的方程;
- (3) C 和 L称为对偶元件, Ψ 、q等称为对偶元素。
- * 显然,R、G也是一对对偶元素: $U=RI \Leftrightarrow I=GU$ $I=U/R \Leftrightarrow U=I/G$

1.7 电源元件 (independent source)

1. 理想电压源

● 定义

其两端电压总能保持定值或一定的时间函数,其值与流过它的电流 i 无关的元件叫理想电压源。

• 电路符号

- 理想电压源的电压、电流关系
- (1) 电源两端电压由电源本身决定, 与外电路无关;与流经它的电流方 向、大小无关。
- (2) 通过电压源的电流由电源及外 电路共同决定。

$$i = \frac{u_S}{R}$$

$$i = 0 \quad (R = \infty)$$

$$i = \infty \quad (R = 0)$$

电压源不能短路!

●电压源的功率

(1) 电压、电流的参考方向非关联;

物理意义:

电流(正电荷)由低电位向高电位移动,外力克服电场力作功电源发出功率。

$$P = u_S i$$
 — 发出功率,起电源作用

(2) 电压、电流的参考方向关联;

物理意义: 电场力做功, 电源吸收功率。

或: $P = -u_S i$ 发出负功

例

计算图示电路各元件的功率。

满足: P (发) = P (吸)

• 实际电压源

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. 理想电流源

其输出电流总能保持定值或一定 定义 的时间函数,其值与它的两端电压u 无关的元件叫理想电流源。 伏安 电路符号 关系 u U $i_{\rm s}(t)$ 理想电流源的电压、电流关系 (1) 电流源的输出电流由电源本身决定,与外 电路无关:与它两端电压方向、大小无关 电流源两端的电压由电源及外电路共同决定 **(2)**

实际电流源的产生

可由稳流电子设备产生,如晶体管的集电极电流与负载无关;光电池在一定光线照射下光电池被激发产生一定值的电流等。

●电流源的功率

(1) 电压、电流的参考方向非关联;

$$P = ui_S$$
 — 发出功率,起电源作用

(2) 电压、电流的参考方向关联;

$$i_S$$
 u

$$P = ui_{\varsigma}$$
 — 吸收功率,充当负载

或:
$$P = -i_S u$$
 — 发出负功

例

计算图示电路各元件的功率。

满足: P (发) =P (吸)

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。

1.8 受控电源 (非独立源) (controlled sources or dependent sources)

1. 定义

电压或电流的大小和方向不是给定的时间函数,而是受电路中某个地方的电压(或电流)控制的电源,称受控源

• 电路符号

2. 分类

根据控制量和被控制量是电压u 或电流i ,受控源可分四种类型: 当被控制量是电压时,用受控电压源表示; 当被控制量是电流时,用受控电流源表示。

(1) 电流控制的电流源(CCCS)

四端元件

$$i_1$$
 i_2
 $\beta i_1 u_2$

$$i_2 = \beta i_1$$

β: 电流放大倍数

输入: 控制部分

输出: 受控部分

(2) 电压控制的电流源(VCCS)

$$i_2 = gu_1$$

g: 转移电导

(3) 电压控制的电压源(VCVS)

$$u_2 = \mu u_1$$

μ: 电压放大倍数

(4) 电流控制的电压源(CCVS)

$$u_2 = ri_1$$

r:转移电阻

 $i_c = \beta i_b$

3. 受控源与独立源的比较

- (1)独立源电压(或电流)由电源本身决定,与电路中其它电压、电流无关,而受控源电压(或电流)由控制量决定。
- (2) 独立源在电路中起"激励"作用,在电路中产生电压、电流,而受控源只是反映输出端与输入端的受控关系,在电路中不能作为"激励"。

求: 电压u2.

$$i_1 = \frac{6}{3} = 2A$$

$$u_2 = -5i_1 + 6$$

$$= -10 + 6 = -4V$$

1.9 基尔霍夫定律

(Kirchhoff's Laws)

基尔霍夫定律包括基尔霍夫电流定律 (KCL)和基尔霍夫电压定律(KVL)。它反 映了电路中所有支路电压和电流所遵循的基本 规律,是分析集总参数电路的基本定律。基尔 霍夫定律与元件特性构成了电路分析的基础。

1. 几个名词

_ 电路中每一个两端元件就叫一条支路

(1) 支路 (branch)

▶ 电路中通过同一电流的分支。(b)

(2) 节点 (node)

三条或三条以上支路的连接点称 为节点。(*n*) (3) 路径(path) 两节点间的一条通路。由支路构成。

(4) 回路(1oop) 由支路组成的闭合路径。(l)

(5) 网孔(mesh)

对平面电路,其内部不含任何支路的回路称网孔。

网孔是回路, 但回路不一定是网孔

2. 基尔霍夫电流定律(KCL)

在集总参数电路中,任意时刻,对任意结点流出或流入该结点电流的代数和等于零。
流进的电

$$\sum_{k=1}^{m} i(t) = 0$$

$$or$$
 $\sum i_{\lambda} = i_{\perp}$ 流等于流出的电流

例

令流出为"+",有:

$$-i_1 - i_2 + i_3 + i_4 + i_5 = 0$$

$$i_1 + i_2 = i_3 + i_4 + i_5$$

例 $i_1 + i_4 + i_6 = 0$ $-i_2 - i_4 + i_5 = 0$ $i_3 - i_5 - i_6 = 0$

三式相加得:
$$i_1 - i_2 + i_3 = 0$$

表明KCL可推广应用于电路中包 围多个结点的任一闭合面

明确

- (1) KCL是电荷守恒和电流连续性原理在电路中任 意结点处的反映;
 - (2) KCL是对支路电流加的约束,与支路上接的是什么元件无关,与电路是线性还是非线性无关;
- (3) KCL方程是按电流参考方向列写,与电流实际方向无关。

3. 基尔霍夫电压定律(KVL)

在集总参数电路中,任一时刻,沿任一闭合路径绕行,各支路电压的代数和等于零。

KVL也适用于电路中任一假想的回路

$$U_{ab} = U_1 + U_2 + U_S$$

明确

- (1) KVL的实质反映了电路遵 从能量守恒定律;
- (2) KVL是对回路电压加的约束, 与回路各支路上接的是什么元件无关 ,与电路是线性还是非线性无关;
- (3) KVL方程是按电压参考方向列写,与电压实际方向无关。

4. KCL、KVL小结:

- (1) KCL是对支路电流的线性约束, KVL是对回路电 压的线性约束。
- (2) KCL、KVL与组成支路的元件性质及参数无关。
- (3) KCL表明在每一节点上电荷是守恒的; KVL是能量守恒的具体体现(电压与路径无关)。
- (4) KCL、KVL只适用于集总参数的电路。

思考:

2.

$$U_A = U_B$$

3.

$$i = 3 - (-2) = 5A$$

i = 3A

$$u = 10 - 20 - 5 = -15V$$

解
$$U = -R_2 \alpha I_1$$

 $+$ $I_1 + \alpha I_1 = U_S/R_1$
 U_S U

$$U = -\frac{\alpha R_2 U_S}{R_1 (1 + \alpha)}$$

$$P_S = U_S I_1 = \frac{U_S^2}{R_1(1+\alpha)}$$

$$P_o = R_2 \alpha^2 \frac{U_S^2}{R_1^2 (1+\alpha)^2}$$

$$\left|\frac{U}{U_S}\right| = \frac{R_2}{R_1} \frac{\alpha}{(1+\alpha)}$$

$$\left| \frac{P_0}{P_S} \right| = \frac{R_2}{R_1} \frac{\alpha^2}{(1+\alpha)}$$

选择参数可以得到 电压和功率放大。

回顾第一部分主要内容

- 1.1 了解集中参数电路与实际电路模型的概念。
- 1.2 电路中的基本变量电压、电流及其参考方向。
- 1.3 电路基本元件电阻、电容、电感、电压源、电流源及受控源。
- 1.4 功率、KCL、KVL。