

第二章 电路的分析方法及电路定理

本章内容及重点

第二章 电路的分析方法与电路定理

- 2-1 等效变换法
- 2-2 支路电流法
- 2-3 结点电压法
- 2-4 叠加定理
- 2-5 戴维南定理

一、 电阻串联

1. 定义: 若干个电阻元件一个接一个顺序相连,并且流过同一个电流。

3. 分压公式: 各段电压降与阻值成正比。

$$U_1 = \frac{R_1}{R}U$$
, $U_2 = \frac{R_2}{R}U$,
 $U_1: U_2 = R_1: R_2$ $P_1: P_2 = R_1: R_2$

4. 作用: 分压、限流

二、 电阻的并联

- 1. 定义: 若干个电阻都连接到同一对节点上,并联时各电阻承受同一电压。
- 2. 等效电阻: $I = I_1 + I_2 + \dots + I_n = \frac{U}{R_1} + \frac{U}{R_2} + \dots + \frac{U}{R_n} = U \sum \frac{1}{R_i}$

$$\therefore \frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n}$$
$$G = G_1 + G_2 + \dots + G_n$$

3. 分流公式:

$$I_{1} = \frac{U}{R_{1}} = \frac{IR}{R_{1}} = \frac{R_{2}}{R_{1} + R_{2}}I$$

$$I_2 = \frac{U}{R_2} = \frac{IR}{R_2} = \frac{R_1}{R_1 + R_2} I$$

$$I_1: I_2 = R_2: R_1$$

即电流分配与电阻成反比.

功率
$$P_1: P_2 = R_2: R_1$$

三. 电源的等效互换

1、电压源的串联

$$u_s = \sum_{k=1}^n u_{sk}$$

$$R_S = \sum_{k=1}^n R_{sk}$$

n个电压源串联后的等效电压源的电压为n个电压源的电压的代数和,等效电源的内阻为串联内阻之和。

注意: u_{sk} 与 u_s 参考方向相同取"+",反之取"-"

2、电流源的并联

$$i_s = \sum_{k=1}^n i_{sk}$$

$$\frac{1}{R_S} = \sum_{k=1}^n \frac{1}{R_{sk}}$$

n个电流源并联后的等效电流源的电流为n个电流源的电流的代数和,等效电流源内阻为n个电阻的并联。

注意: i_{sk} 与 i_s 的参考方向相同时取"+",反之取"-"

3、电压源与电流源的等效互换

等效互换的条件: 等效前后电源的输出电压和输出电流相同。

$$egin{aligned} oldsymbol{I} &= oldsymbol{I}' \ oldsymbol{U}_{ab} &= oldsymbol{U}_{ab}' \end{aligned}$$

如果令:
$$I_S = \frac{U_S}{R_0}$$
, $R_0 = R_0$

则电压源与电流源的伏安特性是一样的。

注意: I_S 的方向指向 U_S 的正极性端

2-1 等效变换法分析电路 -- 例题

【例2-2】 电路如图所示,求电流I。

2-1 等效变换法分析电路 -- 例题

2-2 支路电流法

未知量: 各支路电流

节点数 n=4, (a, b, c, d)支路数 b=6, (ab, ad, bd, bc, cd, ca)

分析步骤:

- 1. 对每一支路假设一未知电流(I_1 -- I_6),标明参考方向
- 2. 列电流方程 对每个节点有

$$\Sigma I = 0$$

3. 列电压方程 对每个回路有

$$\sum Ri = \sum U_S$$

4. 解联立方程组

石家莊戲道 Shijiazhuang Tiedao U

2-2 支路电流法

列电流方程

节点
$$a$$
: $I_3 + I_4 = I_1$

节点**b**:
$$I_1 + I_6 = I_2$$

节点
$$c$$
: $I_2 = I_5 + I_3$

节点
$$d$$
: $I_5 = I_4 + I_6$

(其中三个方程是独立的)

2-2 支路电流法

根据独立回路,列电压方程

abda:

$$I_1 R_1 + I_4 R_4 - I_6 R_6 = U_{S4}$$

bcdb:

$$I_2R_2 + I_5R_5 + I_6R_6 = 0$$

adca:

$$I_3R_3 - I_4R_4 - I_5R_5 = U_{S3} - U_{S4}$$

电压、电流方程联立求得: $I_1 \sim I_6$

支路电流法小结

	解题步骤	结论与引申
1	对每一支路假设 一未知电流	1. 假设未知电流时,方向可任意选择。 2. 原则上,有b个支路就设b个未知电流。
2	列电流方程: 对每个节点有 $\Sigma I = 0$	若电路有n个节点, 则可以列出 n-1 个独立KCL方程。
3	列电压方程: 对每个回路有 $\sum Ri = \sum U_S$	 未知电流数=b,已有(n-1)个节点方程,需补足 b -(n-1)个KVL方程。 独立回路的选择: 一般按网孔选择
4	联立解方程组	根据结果的正负确定电流的实际方向。 及系产统道大学 Shijiazhuang Tiedao University

支路电流法的优缺点

优点: 支路电流法是电路分析中最基本的方法之一。只要根据基尔霍夫电流电压定律、欧姆定律列方程,就能得出结果。

缺点: 电路中支路数多时,所需方程的个数较多,求解不方便。

支路数 b=4 须求4个未知电流

2-3 结点电压法

结点电压法中的未知量:结点电压 " V_X "。

节点电位法适用于支路数多,节点少的电路。如:

共a、b两个节点,b设为 参考点后($V_b=0$),仅剩一个 未知量——a点电位 V_a 。

2-3 结点电压法

结点电压法应用举例

结点电流方程:

A点: $I_1 = I_2 + I_3$

B点: $I_3 = I_4 + I_5$

设:
$$V_C = 0 \text{ V}$$

则: 各支路电流分别为:

$$I_1 = \frac{U_1 - V_A}{R_1}$$
 $I_2 = \frac{V_A - U_2}{R_2}$

$$I_3 = \frac{V_A - V_B}{R_3} \qquad I_4 = \frac{V_B}{R_4}$$

$$I_5 = \frac{V_B + U_5}{R_5}$$

2-3 结点电压法

将各支路电流代入A、B 两结点电流方程,

然后整理得:

$$\begin{cases} V_{A} \left(\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}} \right) - V_{B} \left(\frac{1}{R_{3}} \right) = \frac{U_{1}}{R_{1}} + \frac{U_{2}}{R_{2}} \\ V_{B} \left(\frac{1}{R_{3}} + \frac{1}{R_{4}} + \frac{1}{R_{5}} \right) - V_{A} \left(\frac{1}{R_{3}} \right) = -\frac{U_{5}}{R_{5}} \end{cases}$$

其中未知量仅有: V_A 、 V_B 两个。

2-4 叠加定理

在多个电源同时作用的<u>线性电路</u>(电路元件参数不随电压、电流的变化而改变)中,任何支路的电流或任意两点间的电压,都是各个电源单独作用时所得结果的代数和。

应用叠加定理要注意的问题

- 1. 叠加定理只适用于线性电路(电路元件参数不随电压、电流的变化而改变)。
- 2. 叠加时只将电源分别考虑,电路的结构和参数不变。 暂时不予考虑的恒压源应予以短路,即令U=0; 暂时不予考虑的恒流源应予以开路,即令 $I_S=0$ 。

3. 解题时要标明各支路电流、电压的正方向。原电路中电压、 电流的最后结果是各独立电源作用下电压、电流的代数和。

2-4 叠加定理

用叠加原理求:

$$I=?$$

应用叠加定理要注意的问题

4. 叠加原理只能用于电压或电流的计算,不能用来求功率。

设:
$$I_3 = I_3' + I_3''$$

划:
$$P_3 = I_3^2 R_3 = (I_3' + I_3'')^2 R_3$$

 $\neq (I_3')^2 R_3 + (I_3'')^2 R_3$

5. 运用叠加定理时也可以把电源分组求解,每个分电路的电源个数可能不止一个。

齐次性定理

线性电路中独立电源同时增大或缩小K倍时,电路中的各支路电压和各支路电流也同时增大或缩小K倍

若 U_1 增加n倍,各支路电流也会增加n倍。

齐次性定理

例

已知 $I_S = 12A$

用齐次性定理求:

$$I = ? U = ?$$

解: 先假设 I=1A 得

$$U_{ef} = 2V$$

$$I_{ef} = 2A$$

$$I_{ce} = 3A$$

$$U_{cf} = 5V$$

$$I_{ac} = 8A$$

实际
$$I_{ac} = I_S = 12A$$

所以
$$I = \frac{12}{8} \times 1 = 1.5A$$

$$U = 2 \times 1.5 = 3V$$

2-5戴维南定理

一、名词解释:

二端网络: 若一个电路只通过两个端子与外电路 相联,则该电路称为"二端网络"。

无源二端网络:

二端网络中没有电源

有源二端网络:

二端网络中含有电源

2.5.1 戴维南定理

对于任意线性有源二端网络都可以用一个理想电压源和电阻的串联形式来等效。

注意: "等效"前后与外电路相联部分的电压和电流相同

2.5.1 戴维南定理

等效电压源的电压(U_{oc})等于有源二端网络的开端电压

等效电压源的内阻等于有源二端网络的输入电阻(电压源短路,电流源断路)

已知: R_1 =20 Ω 、 R_2 =30 Ω R_3 =30 Ω 、 R_4 =20 Ω U_S =10V

求: 当 $R_5=10\Omega$ 时, $I_5=?$

电工基础教研室

戴维南定理应用举例(一)

第一步:求开路电压 U_{AB}

$$U_{AB} = U_{AD} + U_{DB}$$

$$= U_{S} \frac{R_{2}}{R_{1} + R_{2}} - U_{S} \frac{R_{4}}{R_{3} + R_{4}}$$

$$= 2V$$

$$R_O = R_1 // R_2 + R_3 // R_4$$

= 20//30+30//20
= 24\Omega

戴维南定理应用举例(一)

$$U_{OC} = U_{AB} = 2V$$
$$R_O = 24\Omega$$

戴维南定理应用举例(一)

第三步: 求未知电流 I_5

$$U_{OC} = U_{AB} = 2V$$
$$R_O = 24\Omega$$

$$R_5 = 10\Omega$$
 时

$$I_5 = \frac{U_{OC}}{R_O + R_5} = \frac{2}{24 + 10}$$
$$= 0.059A$$

第一步:求开端电压 U_x 。

$$U_{AB} = U_{AC} + U_{CD} + U_{DE} + U_{EB}$$

= $10 + 0 + 4 - 5$
= $9V$

