电过滤与电子放木

第3章 电路的暂态分析

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

本章要求:

- 1. 了解电阻元件、电感元件与电容元件的特征;
- 2. 理解电路的暂态和稳态、零输入响应、零状态响应、全响应的概念,以及时间常数的物理意义;
- 3. 掌握换路定则及初始值的求法;
- 4. 掌握一阶线性电路分析的三要素法。

稳定状态:

在指定条件下电路中电压、电流已达到稳定值。 暂态过程:

电路从一种稳态变化到另一种稳态的过渡过程。研究暂态过程的实际意义

- 1. 利用电路暂态过程产生特定波形的电信号如锯齿波、三角波、尖脉冲等,应用于电子电路。
- 2. 控制、预防可能产生的危害 暂态过程开始的瞬间可能产生过电压、过电流使 电气设备或元件损坏。

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.1 电阻元件、电感元件与电容元件

3.1.1 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方式。表达式为一个

能有关,表达式为:
$$R = \rho \frac{l}{S}$$

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。

3.1.2 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 $\rightarrow \psi = N \Phi$ (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:
$$e_L = -\frac{\mathrm{d}\psi}{\mathrm{d}t} = -L\frac{\mathrm{d}i}{\mathrm{d}t}$$

3. 电感元件储能

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

将上式两边同乘上 i , 并积分,则得:

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

即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。

3.1.3 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。

电容:
$$C = \frac{q}{u}$$
 (F)

当电压u变化时,在电路中产生电流:

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

电容元件储能

将上式两边同乘上 u, 并积分,则得:

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

电容元件储能

电场能
$$W = \frac{1}{2}Cu^2$$

即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。

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.2 储能元件和换路定则

1. 电路中产生暂态过程的原因

图(a):

合S前: i = 0 $u_{R1} = u_{R2} = u_{R3} = 0$

合S后:电流i随电压u比例变化。

所以电阻电路不存在暂态过程 (R耗能元件)。

3.2 储能元件和换路定则

合S前: $i_C = 0$, $u_C = 0$

合S后: u 由零逐渐增加到U

所以电容电路存在暂态过程(C储能元件)

产生暂态过程的必要条件:

- (1) 电路中含有储能元件 (内因)
- (2) 电路发生换路 (外因)

换路: 电路状态的改变。如:

电路接通、切断、短路、电压改

产生暂态过程的原因:

由于物体所具有的能量不能跃变而造成 在换路瞬间储能元件的能量也不能跃变

$$C$$
 储能: $W_C = \frac{1}{2}Cu_C^2$ u_C 不能突变

若 uc 发生突变,

2. 换路定则

设: t=0 — 表示换路瞬间 (定为计时起点)

t=0_—表示换路前的终了瞬间

t=0₊—表示换路后的初始瞬间(初始值)

电感电路: $i_L(\mathbf{0}_+) = i_L(\mathbf{0}_-)$

电容电路: $u_C(0_+) = u_C(0_-)$

注:换路定则仅用于换路瞬间来确定暂态过程中 u_C 、 i_L 初始值。

3. 初始值的确定

初始值: 电路中各u、i在t=0+时的数值。

求解要点:

- $(1) u_C(0_+)$ 、 $i_L(0_+)$ 的求法。
- 1) 先由t=0_的电路求出 $u_C(0_-)$ 、 $i_L(0_-)$;
- 2) 根据换路定律求出 $u_{C}(0_{+})$ 、 $i_{L}(0_{+})$ 。
- (2)其它电量初始值的求法。
- 1) 由t=0+的电路求其它电量的初始值;
- 2) 在 $t=0_+$ 时的电压方程中 $u_C=u_C(0_+)$ 、 $t=0_+$ 时的电流方程中 $i_L=i_L(0_+)$ 。

例1. 暂态过程初始值的确定

已知:换路前电路处稳态,

C、L均未储能。

试求: 电路中各电压和电

流的初始值。

解: (1)由换路前电路求 $u_c(0_-)$, $i_L(0_-)$

由已知条件知 $u_C(0_-)=0$, $i_L(0_-)=0$

根据换路定则得: $u_C(0_+) = u_C(0_-) = 0$

$$i_L(0_+) = i_L(0_-) = 0$$

例1: 暂态过程初始值的确定

(2) 由t=0+电路,求其余各电流、电压的初始值

$$u_C(0_-)=0$$
,换路瞬间,电容元件可视为短路。

 $i_L(0_-)=0$,换路瞬间,电感元件可视为开路。

$$i_C(0_+) = i_1(0_+) = \frac{U}{R}$$
 $(i_C(0_-) = 0)$ $i_C \cdot u_L \stackrel{\text{reflex}}{=} 2$

$$u_L(0_+) = u_1(0_+) = U (u_L(0_-) = 0) u_2(0_+) = 0$$

例2: 换路前电路处于稳态。

试求图示电路中各个电压和电流的初始值。

解: (1) 由t = 0_电路求 $u_C(0_-)$ 、 $i_L(0_-)$

换路前电路已处于稳态: 电容元件视为开路;

由t=0_电路可求得:

电感元件视为短路。

$$i_L(0_-) = \frac{R_1}{R_1 + R_3} \times \frac{U}{R + \frac{R_1 R_3}{R_1 + R_3}} = \frac{4}{4 + 4} \times \frac{U}{2 + \frac{4 \times 4}{4 + 4}} = 1 \text{ A}$$

国中国对其大学

章目录 上一页 下一页 返回 1

例2: 换路前电路处于稳态。 试求图示电路中各个电压和电流的初始值。

解: (1) $i_L(0_-) = 1$ A

$$u_C(0_-) = R_3 i_L(0_-) = 4 \times 1 = 4 \text{ V}$$

由换路定则:

$$i_L(0_+) = i_L(0_-) = 1 \text{ A}$$

 $u_C(0_+) = u_C(0_-) = 4 \text{ V}$

例2:换路前电路处稳态。

试求图示电路中各个电压和电流的初始值。

解: (2) 由 $t = 0_+$ 电路求 $i_C(0_+)$ 、 $u_L(0_+)$ $u_c(0_+)$ $i_L(0_+)$

由图可列出
$$U = Ri(0_+) + R_2i_C(0_+) + u_C(0_+)$$

$$i(0_{+}) = i_{C}(0_{+}) + i_{L}(0_{+})$$

带入数据

$$8 = 2i(0_{+}) + 4i_{C}(0_{+}) + 4$$

$$i(0_{+}) = i_{C}(0_{+}) + 1$$

例2: 换路前电路处稳态。 试求图示电路中各个电压和电流的初始值。

解:解之得 $i_C(\mathbf{0}_+) = \frac{1}{3}\mathbf{A}$ 并可求出

$$u_{L}(0_{+}) = R_{2}i_{C}(0_{+}) + u_{C}(0_{+}) - R_{3}i_{L}(0_{+})$$

$$= 4 \times \frac{1}{3} + 4 - 4 \times 1 = 1 \frac{1}{3} V$$

计算结果:

电量	u_C/V	i_L/A	i_C/A	u_L/V
$t = 0_{-}$	4	1	0	0
$t=0_{+}$	4	1	$\frac{1}{3}$	$1\frac{1}{3}$

换路瞬间, u_C 、 i_L 不能跃变,但 i_C 、 u_L 可以跃变。

结论

- 1. 换路瞬间, $u_{C_{N}}$ i_{L} 不能跃变,但其它电量均可以跃变。
- 2. 换路前, 若储能元件没有储能, 换路瞬间(*t*=0₊的等效电路中), 可视电容元件短路, 电感元件开路。
- 3. 换路前,若 $u_C(0-)\neq 0$,换路瞬间 ($t=0_+$ 等效电路中),电容元件可用一理想电压源替代,其电压为 $u_c(0_+)$;换路前,若 $i_L(0-)\neq 0$,在 $t=0_+$ 等效电路中,电感元件可用一理想电流源替代,其电流为 $i_L(0_+)$ 。

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.3 RC电路的响应

- 一阶电路暂态过程的求解方法
- 一阶电路

仅含一个储能元件或可等效为一个储能元件的线 性电路,且由一阶微分方程描述,称为一阶线性电 路。

求解方法

- 1. 经典法: 根据激励(电源电压或电流),通过求解电路的微分方程得出电路的响应(电压和电流)。

3.3.1 RC电路的零输入响应

零输入响应: 无电源激励, 输

入信号为零,仅由电容元件的

初始储能所产生的电路的响应。

实质: RC电路的放电过程

图示电路

 $u_C(\mathbf{0}_-) = U$ 换路前电路已处稳态 $u_C(0_-)=U$ t=0时开关 $S\to 1$,电容 C 经电阻 R 放电

1.电容电压 u_C 的变化规律($t \ge 0$)

(1) 列 KVL方程
$$u_R + u_C = 0$$

$$u_R = iR \qquad i_C = C \frac{\mathrm{d}u_C}{\mathrm{d}t}$$
代入上式得 $RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$

阶线性常系数 齐次微分方程

同对甚大學

(2) 解方程:
$$RC\frac{du_C}{dt} + u_C = 0$$
 通解: $u_C = Ae^{pt}$ 特征方程 $RCP + 1 = 0$ $\therefore P = -\frac{1}{RC}$ 齐次微分方程的通解: $u_C = Ae^{pt}$

由初始值确定积分常数A

根据换路定则, $t = (0_+)$ 时, $u_C(0_+) = U$,可得

(3) 电容电压 u_C 的变化规律

$$u_C = U e^{-\frac{t}{RC}} = u_C(0_+) e^{-\frac{t}{\tau}} \quad t \ge 0$$

电容电压 u_C 从初始值按指数规律衰减,衰减的快慢由RC决定。

2. 电流及电阻电压的变化规律

电容电压

$$u_C = U e^{-\frac{l}{RC}}$$

放电电流

$$i_C = C \frac{\mathrm{d}u_C}{\mathrm{d}t} = -\frac{U}{R} \mathrm{e}^{-\frac{l}{RC}}$$

电阻电压:

$$u_R = i_C R = -U e^{-\frac{t}{RC}}$$

 $3. u_C$ 、 i_C 、 u_R 变化曲线

4. 时间常数

$$\Leftrightarrow: \quad \tau = RC$$

单位: S

$$\mathbf{\Omega} \frac{\mathbf{A} \cdot \mathbf{S}}{\mathbf{V}} = \mathbf{S}$$

时间常数 τ决定电路暂态过程变化的快慢

: 时间常数 τ 等于电压 u_c 衰减到初始值 U_0 的36.8 $\frac{1}{0}$ 所需的时间。

时间常数T的物理意义

 τ 越大,曲线变化越慢, u_c 达到稳态所需要的时间越长。

(3) 暂态时间

理论上认为 $t\to\infty$ 、 $u_c\to0$ 电路达稳态 工程上认为 $t=(3\sim5)\tau$ 、 $u_c\to0$ 电容放电基本结束。

e 7随时间而衰减

t	τ	2τ	3τ	4τ	5τ	6τ
$e^{-\frac{t}{\tau}}$	e^{-1}	e^{-2}	e^{-3}	e^{-4}	e^{-5}	e^{-6}
u_{c}	0.368 <i>U</i>	0.135 <i>U</i>	0.050 <i>U</i>	0.018 <i>U</i>	0.007 <i>U</i>	0.002U

当 $t=5\tau$ 时,过渡过程基本结束, u_C 达到稳态值。

3.3.2 RC电路的零状态响应

零状态响应: 储能元件的初始能量为零, 仅由电源激励所产生的电路的响应。

实质: RC电路的充电过程

分析: 在t = 0时, 合上开关S,

此时, 电路实为输入一

个阶跃电压u,如图。

与恒定电压不同,其

电压
$$u$$
表达式 $u = \begin{cases} 0 & t < 0 \\ U & t \ge 0 \end{cases}$

3.3.2 RC电路的零状态响应

1. uc的变化规律

(1) 列 KVL方程

$$u_R + u_C = U$$

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U$$

方程的通解 =方程的特解 + 对应齐次方程的通解

$$\mathbb{P} \quad u_C(t) = u'_C + u''_C$$

(2)解方程

求特解 u'_C : $RC \frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U 非 齐次微分方程$

一阶线性常系数

设: $u'_C = K$ 代入方程, $U = RC \frac{dK}{dt} + K$ 解得: K = U 即: $u'_C = U$

方程的通解: $u_C = u'_C + u''_C = U + Ae^{RC}$

求特解 ---- u'_{c} (方法二)

$$u'_{C}(t) = u_{C}(\infty) = U$$

求对应齐次微分方程的通解 u_c''

通解即:
$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$
的解

其解: $u_C'' = Ae^{pt} = Ae^{-RC}$

微分方程的通解为

$$u_C = u'_C + u''_C = U + Ae^{\tau} \quad (\diamondsuit \tau = RC)$$

确定积分常数A

根据换路定则在 $t=0_+$ 时, $u_C(0_+)=0$

则
$$A = -U$$

(3) 电容电压 u_C 的变化规律

$$u_C = U - Ue^{-\frac{t}{RC}}$$

稳态分量

电路达到稳定 u_C u_C u_C v_C $v_$

 u_{c}

$$u_{c} = U(1-e^{-\frac{t}{RC}}) = U(1-e^{-\frac{t}{\tau}}) \quad (t \ge 0)$$

2.电流 i_C 的变化规律

$$i_C = C \frac{\mathrm{d}u_C}{\mathrm{d}t} = \frac{U}{R} e^{-\frac{t}{\tau}} \quad t \ge 0$$

为什么在 t=0时 电流最大? ✓

- $3. u_C \cdot i_C$ 变化曲线 $u_C = U \left(1 - e^{-\frac{\iota}{RC}} \right)$
- 4. 时间常数 τ 的物理意义

$$u_C(\tau) = U(1 - e^{-1}) = 63.2\% U$$

τ表示电容电压uc从初始值上升到稳态值的 63.2% 时所需的时间。

3.3.3 RC电路的全响应

全响应: 电源激励、电容元 件的初始状态均不为零时电路 的响应。

1. uc 的变化规律

根据叠加定理

全响应 = 零输入响应 + 零状态响应

$$\therefore u_C = U_0 e^{-\frac{t}{RC}} + U \left(1 - e^{-\frac{t}{RC}}\right) \quad (t \ge 0)$$

结论1: 全响应 = 零输入响应 + 零状态响应

结论2: 全响应 = 稳态分量 + 暂态分量

 τ 越大,曲线变化越慢, u_c 达到稳态时间越长。 当 $t=5\tau$ 时,暂态基本结束, u_c 达到稳态值。

第3章 电路的暂态分析

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.4一阶线性电路暂态分析的三要素法

仅含一个储能元件或可等效 为一个储能元件的线性电路, 无论简繁,它的微分方程都是 一阶常系数线性微分方程

据经典法推导结果

$$u_C(0_+) = u_C(0_-) = U_0$$
 初始值
$$u_C = u_C(\infty) + [u_C(0_+) - u_C(\infty)] e^{-RC}$$

在直流电源激励的情况下,一阶线性电路微分方程解的通用表达式:

式中,
$$f(t) = f(\infty) + [f(0_{+}) - f(\infty)] e^{-t/\tau}$$
 式中,
$$f(t): \text{ 代表一阶电路中任一电压、电流函数}$$

$$\begin{cases} f(0_{+}) - \text{ 初始值} \\ f(\infty) - \text{ 稳态值} \\ \tau - \text{ 时间常数} \end{cases}$$

利用求三要素的方法求解暂态过程,称为三要素法。一阶电路都可以应用三要素法求解,在求得 $f(0_+)$ 、 $f(\infty)$ 和 τ 的基础上,可直接写出电路的响应(电压或电流)。

电路响应的变化曲线

章目录 上一页 下一页 返回 退出

三要素法求解暂态过程的要点

- (1) 求初始值、稳态值、时间常数;
- (2) 将求得的三要素结果代入暂态过程通用表达式;
- (3) 画出暂态电路电压、电流随时间变化的曲线。

响应中"三要素"的确定

(1) 稳态值 ƒ(∞) 的计算

求换路后电路中的电压和电流,其中电容 C 视为开路,电感L视为短路,即求解直流电阻性电路中的电压和电流。

(2) 初始值 $f(0_{+})$ 的计算

- 1) 由t=0_ 电路求 $u_{C}(0_{-})$ 、 $i_{L}(0_{-})$
- 3) 由t=0,时的电路,求所需其它各量的 $u(0_+)$ 或 $i(0_+)$

注意:

在换路瞬间 $t = (0_+)$ 的等效电路中

- (1) 若 $u_c(0_-) = U_0 \neq 0$,电容元件用恒压源代替, 其值等于 U_0 ;若 $u_c(0_-) = 0$,电容元件视为短路。
- (2) 若 $i_L(0_-)=I_0 \neq 0$,电感元件用恒流源代替, 其值等于 I_0 ,若 $i_L(0_-)=0$,电感元件视为开路。

若不画 $t=(0_+)$ 的等效电路,则在所列 $t=0_+$ 时的方程中应有 $u_C=u_C(0_+)$ 、 $i_L=i_L(0_+)$ 。

(3) 时间常数τ的计算

对于一阶RC电路

$$\tau = R_0 C$$

对于一阶RL电路

- 1) 对于简单的一阶电路, $R_0=R$;
- 2) 对于较复杂的一阶电路, R₀为换路后的电路 除去电源和储能元件后,在储能元件两端所求得的 无源二端网络的等效电阻。

应用举例

例1: 电路如图,t=0时合上开关S,合S前电路已处于稳态。试求电容电压 u_c 和电流 i_2 、 i_C 。

解:用三要素法求解

$$u_C = u_C(\infty) + \left[u_C(0_+) - u_C(\infty)\right]e^{-\tau}$$

(1)确定初始值 $u_{C}(0_{+})$

由t=0_电路可求得 $u_C(0_-)=9\times10^{-3}\times6\times10^3=54$ V 由换路定则 $u_C(0_+)=u_C(0_-)=54$ V

(2) 确定稳态值 $u_c(\infty)$

由换路后电路求稳态值 $u_c(\infty)$

$$u_C(\infty) = 9 \times 10^{-3} \times \frac{6 \times 3}{6+3} \times 10^3$$

= 18 V

(3) 由换路后电路求 时间常数 τ

$$\tau = R_0 C$$

$$= \frac{6 \times 3}{6+3} \times 10^3 \times 2 \times 10^{-6}$$

$$= 4 \times 10^{-3} \text{ S}$$

 u_C 的变化曲线如图

$$i_C = C \frac{du_C}{dt} = 2 \times 10^{-6} \times 36 \times (-250)e^{-250t}$$

= -0.018e^{-250t} A

例2:电路如图,开关S闭合前电路已处于稳态。

t=0时S闭合,试求: $t \ge 0$ 时电容电压 U_{C} 和电流 i_{C} 、

 i_1 和 i_2 。

解:用三要素法求解

求初始值 $u_{C}(0_{+})$

由t=0-时电路

$$u_C(0_-) = \frac{6}{1+2+3} \times 3 = 3 \text{ V}$$

$$u_C(0_+) = u_C(0_-) = 3 \text{ V}$$
6V

t=0_等效电路

求稳态值 $u_C(\infty)$ $u_C(\infty)=0$ 求时间常数 τ 由右图电路可求得

$$\tau = R_0 C = \frac{2 \times 3}{2 + 3} \times 5 \times 10^{-6} = 6 \times 10^{-6} \text{ S}$$

$$\therefore u_C(t) = u_C(\infty) + \left[u_C(0_+) - u_C(\infty) \right] U e^{-\frac{t}{\tau}}$$

$$= 0 + 3e^{-\frac{10^6}{6}t} = 3e^{-1.7 \times 10^5 t} \text{ V}$$

$$i_{C}(t) = C \frac{du_{C}}{dt}$$

$$= -2.5e^{-1.7 \times 10^{5}t} A \xrightarrow{6V} \underbrace{i_{1}}_{t=0}^{1\Omega} \underbrace{i_{2}}_{i_{1}} \underbrace{i_{2}}_{t_{2}} \underbrace{i_{2}}_{3\Omega}$$

$$(u_{C}, i_{C} \neq \mathbb{K})$$

$$i_{2}(t) = \frac{u_{C}}{3} = e^{-1.7 \times 10^{5}t} A$$

$$i_{1}(t) = i_{2} + i_{C}$$

$$= e^{-1.7 \times 10^{5}t} - 2.5e^{-1.7 \times 10^{5}t}$$

$$= -1.5e^{-1.7 \times 10^{5}t} A$$

第3章 电路的暂态分析

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.5 微分电路和积分电路

微分电路与积分电路是矩形脉冲激励下的*RC*电路。若选取不同的时间常数,可构成输出电压波形与输入电压波形之间的特定(微分或积分)的关系。

3.5.1 微分电路

1. 电路

- $(1) \tau = RC << t_{\rm p}$
- (2)输出电压从电阻 R 端取出

条件

2. 分析

由KVL定律

$$u_1 = u_C + u_2$$

当R很小时 $\rightarrow u_2 = u_R$ 很小,

$$u_1 \approx u_C$$

$$\therefore u_2 = i_C R = RC \frac{du_C}{dt}$$

$$\approx RC \frac{du_1}{dt}$$
由公式可知

输出电压近似与输入电 压对时间的微分成正比。

3. 波形

不同T时的u2波形

$$\tau = 0.05 t_{\rm p}$$

应用:

用于波形变换 τ = 0.2 t_p 作为触发信号。

$$\tau = 10t_{\rm p}$$

章目录 上一页 下一页 返回 退出

3.5.2 积分电路

1.电路

条件

(1)
$$\tau = RC \gg t_{\rm p}$$
;

(2) 从电容器两端输出。

2.分析

曲图:
$$u_1 = u_R + u_2 \approx u_R = iR$$
 $(\tau >> t_p)$ 输出电压与输入电

$$i \approx \frac{u_1}{R}$$

$$i \approx \frac{u_1}{R}$$

$$\therefore u_2 = u_C = \frac{1}{C} \int i dt \approx \frac{1}{RC} \int u_1 dt$$

压近似成积分关系。

3. 波形

应用:

用作示波器的扫描锯齿波电压

第3章 电路的暂态分析

- 3.1 电阻元件、电感元件、电容元件
- 3.2 储能元件和换路定则
- 3.3 RC电路的响应
- 3.4 一阶线性电路暂态分析的三要素法
- 3.5 微分电路和积分电路
- 3.6 RL电路的响应

3.6 RL 电路的响应

3.6.1 RL 电路的零输入响应

1. RL 短接

(1)i,的变化规律

$$i_L = i_L(\infty) + [i_L(\mathbf{0}_+) - i_L(\infty)] e^{-t/\tau}$$
 (三要素公式)

- 1) 确定初始值 $i_L(0_+)$ $i_L(0_+) = i_L(0_-) = \frac{U}{R}$
- 2) 确定稳态值 $i_L(\infty)$ $i_L(\infty) = 0$ 3) 确定电路的时间常数 τ $\tau =$

$$i_{L} = \frac{U}{R} e^{-\frac{R}{L}t}$$

$$u_{L} = L \frac{di}{dt} = -U e^{-\frac{R}{L}t}$$

$$u_{R} = i_{L}R = U e^{-\frac{R}{L}t}$$

(2) 变化曲线

2. RL直接从直流电源断开

- (1) 可能产生的现象
- 1)刀闸处产生电弧

$$:: i_L(\mathbf{0}_{\scriptscriptstyle{-}}) = \frac{U}{R}$$

$$i_L(\mathbf{0}_+) = \mathbf{0}$$
 \therefore $u_L = -e_L = L \frac{\mathrm{d}i}{\mathrm{d}t} \to \infty$

2) 电压表瞬间过电压

- (2) 解决措施
- 1)接放电电阻 R'

2) 接续流二极管D

3.6.2 RL电路的零状态响应

 $(i_{I}(0_{-})=0 \ U=0)$

$1.i_L$ 变化规律

三要素法

$$i_L = i_L(\infty) + [i_L(0_+) - i_L(\infty)] e^{-\tau}$$

$$i_L(\infty) = \frac{U}{R} \qquad i_L(0_+) = i_L(0_-) = 0 \qquad \tau = \frac{L}{R}$$

$$i_L = \frac{U}{R} + (0 - \frac{U}{R})e^{-\frac{R}{L}t} = \frac{U}{R}(1 - e^{-\frac{R}{L}t})$$

$$i_{L} = \frac{U}{R} (1 - e^{-\frac{R}{L}t})$$

$$u_{L} = L \frac{di}{dt} = U e^{-\frac{t}{\tau}} = U e^{-\frac{R}{L}t}$$

$$u_{R} = i_{L}R = U(1 - e^{-\frac{R}{L}t})$$

$2. i_L \setminus u_L \setminus u_R$ 变化曲线

3.6.3 RL电路的全响应 $(U \neq 0 \ i_L(0_-) \neq 0)$

1.i_c变化规律 (三要素法)

$$i_L = i_L(\infty) + [i_L(0_+) - i_L(\infty)] e^{-\frac{t}{\tau}}$$

$$i_L(0_+) = i_L(0_-) = \frac{U}{R_1 + R_2} = \frac{12}{4 + 6} = 1.2 \text{ A}$$

$$i_{L}(\infty) = \frac{U}{R_{1} + \frac{R_{2} \times R_{3}}{R_{2} + R_{3}}}$$

$$= 2 A$$

$$\tau = \frac{L}{R_{0}}$$

$$= \frac{L}{R_{1} + \frac{R_{2} \times R_{3}}{R_{2} + R_{3}}}$$

$$= \frac{1}{S}$$

2.u(t)变化规律

$$u = iR_3 = \frac{R_2}{R_2 + R_3} \times i_L \times R_3$$

$$u = \frac{6 \times 3}{6 + 3} (2 - 0.8e^{-6t}) = 4 - 1.6e^{-6t} \text{ V } (t \ge 0)$$

用三要素法求u

$$u = u(\infty) + [u(0_{+}) - u(\infty)] e^{-\frac{t}{\tau}}$$

$$u(0_{+}) = \frac{6}{6+3} \times 1.2 \times R_{3}$$

$$= \frac{2}{3} \times 1.2 \times 3 = 2.4 \text{ V}$$

$$t = 0_{+}$$
等效电路

$$u(\infty) = \frac{R_2}{R_2 + R_3} i_L(\infty) \times R_3$$

$$= \frac{6}{4} \times 2 \times 3 = 4 \text{ V}$$

$$\tau = \frac{L}{R_0} = \frac{1}{6} S$$

$$u = 4 + (2.4 - 4)e^{-6t}$$

$$= 4 - 1.6e^{-6t} \text{ V } (t \ge 0)$$

i_L 变化曲线

$$i_L = 2 - 0.8e^{-6t}$$
 A

u变化曲线

$$u = 4 - 1.6e^{-6t} V$$

例: 己知: S 在 t=0 时闭合,换路前电路处于稳态。

求: 电感电流 i_L 和电压 u_L 。

解:用三要素法求解

(1) $\Re u_L(0_+)$, $i_L(0_+)$

由t=0-等效电路可求得

$$i_L(0_-) = \frac{2}{1+2} \times 3 = 2 \text{ A}$$
 $i_L(0_+) = i_L(0_-) = 2 \text{ A}$

$$i_L(0_+) = i_L(0_-) = 2 A$$

由t=0+等效电路可求得

$$u_L(0_+) = -i_L(0_+) \times (\frac{2 \times 2}{2+2} + 1)$$

= -4 V

(2) 求稳态值 $i_L(\infty)$ 和 $u_L(\infty)$ 由 $t = \infty$ 等效电路可求得 $i_L(\infty) = 0$ V $u_L(\infty) = 0$ V

(3) 求时间常数 τ

$$R_0 = R_1 // R_2 + R_3$$

$$\tau = \frac{L}{R_0} = \frac{1}{2} = 0.5 \text{ S}$$

$$i_L = 0 + (2 - 0) e^{-2t}$$

$$= 2 e^{-2t} A$$

$$u_L = 0 + (-4 - 0) e^{-2t}$$

$$= -4 e^{-2t} V$$

章目录 上一页 下一页 返回 退出