知识点K1.13

电路元件和定理的s域模型

主要内容:

- 1.电路元件的s域模型
- 2.基尔霍夫定理的s域模型

基本要求:

- 1.掌握电路元件的s域模型
- 2.掌握基尔霍夫定理的s域模型

K1.13 电路元件和定理的s域模型

1.电路元件的s域模型

对时域电路取拉氏变换

- ① 电阻 $u(t) = R i(t) \longrightarrow U(s) = R I(s)$
- ② 电感

$$u(t) = L \frac{\mathrm{d}\,i_L(t)}{\mathrm{d}\,t}$$

 $U(s) = sLI_L(s) - Li_L(0-)$

$$I_L(s) = \frac{1}{sL}U(s) + \frac{i_L(0_-)}{s}$$

$$i(t) = C \frac{\mathrm{d} u_C(t)}{\mathrm{d} t}$$

$$I(s)=sCU_C(s)-Cu_C(0-)$$

$$U_C(s) = \frac{1}{sC}I(s) + \frac{u_C(0_-)}{s}$$

2.基尔霍夫定理的s域模型

节点 KCL: $\sum i(t) = 0$ $\sum I(s) = 0$

回路 KVL: $\sum u(t) = 0$ $\sum U(s) = 0$