- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

本章要求:

- 1. 掌握支路电流法、结点电压法、叠加原理和戴维宁定理等电路的基本分析方法。
- 2. 理解实际电源的两种电路模型及其等效变换。
- 3. 了解受控源的概念。

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.1 电阻串并联联接的等效变换

2.1.1 电阻的串联

特点:

- (1)各电阻一个接一个地顺序相联;
- (2)各电阻中通过同一电流;
- (3)等效电阻等于各电阻之和;

$$R = R_1 + R_2$$

(4)串联电阻上电压的分配与电阻成正比。两电阻串联时的分压公式:

$$U_1 = \frac{R_1}{R_1 + R_2} U$$
 $U_2 = \frac{R_2}{R_1 + R_2} U$

降压、限流、调节电压等。

2.1.2 电阻的并联

特点:

- (1)各电阻联接在两个公共的结点之间;
- (2)各电阻两端的电压相同;
- (3)等效电阻的倒数等于各电阻倒数之和;

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$$

 $R = R_1 = R_2$ (4)并联电阻上电流的分配与电阻成反比。

两电阻并联时的分流公式:

$$I_1 = \frac{R_2}{R_1 + R_2} I$$
 $I_2 = \frac{R_1}{R_1 + R_2} I$

分流、调节电流等。

2.1.3 电阻的混联

对混联电路进行等效变换时,可以对电路进行分解,逐个运用串并联等效规律,解决混联电路的问题。

例1: 计算图示电路中a、b间的等效电阻 R_{ab} 。

解: (a)
$$R_{ab} = 8//8 + 6//3 = 6\Omega$$

(b)
$$R_{ab} = (4//4 + 10//10)//7 = 3.5\Omega$$

退出

例2: 试估算图示电路中的电流。

解: (a)
$$I \approx \frac{U}{R} = \frac{20\text{V}}{500\text{k}\Omega} = 0.04 \text{ mA}$$

U 20V

一般负载都是并联运用。并联的负载愈多(负载增加),则总电阻愈小,电路中总电流和总功率就愈大。

例3:图示为变阻器调节负载电阻 R_L 两端电压的分压电路。 $R_L = 50~\Omega$,U = 220~V。中间环节是变阻器,其规格是 $100~\Omega$ 、3~A。今把它平分为四段,在图上用a, b, c, d, e 点标出。求滑动点分别在 a, c, d, e 四点时,负载和变阻器各段所通过的电流及负载电压,并就流过变阻器的电流与其额定电流比较说明使用时的安全问题。

解: (1) 在 a 点:

$$U_L = 0 \text{ V}$$
 $I_L = 0 \text{ A}$

$$I_{\rm ea} = \frac{U}{R_{\rm ea}} = \frac{220}{100} \ {\rm A} = 2.2 \ {\rm A}$$

解: (2)在 c点:

等效电阻 R'为 R_{ca} 与 R_L 并联,再与 R_{ec} 串联,即

$$R' = \frac{R_{\text{ca}}R_{\text{L}}}{R_{\text{ca}} + R_{\text{L}}} + R_{\text{ec}} = \left(\frac{50 \times 50}{50 + 50} + 50\right)$$
$$= 75 \Omega$$

$$I_{\rm ec} = \frac{U}{R'} = \frac{220}{75} = 2.93 \text{ A}$$

$$I_{\rm L} = I_{\rm ca} = \frac{2.93}{2} = 1.47 \text{ A}$$

$$U_{\rm L} = R_{\rm L}I_{\rm L} = 50 \times 1.47 = 73.5 \text{ V}$$

注意,这时滑动触点虽在变阻器的中点,但是输出电压不等于电源电压的一半,而是 73.5 V。

+25

解: (3)在 d点:

$$R' = \frac{R_{da}R_{L}}{R_{da} + R_{L}} + R_{ed} = \frac{75 \times 50}{75 + 50}$$

$$= 55 \Omega$$

$$I_{ed} = \frac{U}{R'} = \frac{220}{55} = 4 \text{ A}$$

$$I_{L} = \frac{R_{da}}{R_{da} + R_{L}} I_{ed} = \frac{75}{75 + 50} \times 4 \text{ A}$$

$$= 2.4 \text{ A}$$

$$I_{da} = \frac{R_{L}}{R_{da} + R_{L}} I_{ed} = \frac{50}{75 + 50} \times 4 \text{ A} = 1.6 \text{ A}$$

$$U_{L} = R_{L} I_{L} = 50 \times 2.4 = 120 \text{ V}$$

注意:因 $I_{ed} = 4A > 3A$,ed 段有被烧毁的可能。

解: (4) 在 e 点:

$$I_{\rm ea} = rac{U}{I_{\rm ea}} = rac{220}{100} = 2.2 {
m A}$$
 $I_{\rm L} = rac{U}{R_{\rm L}} = rac{220}{50} = 4.4 {
m A}$
 $U_{\rm L} = U = 220 {
m V}$

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

等效变换的条件:

对应端流入或流出的电流 (I_a, I_b, I_c) —一相等,对应端间的电压 (U_{ab}, U_{bc}, U_{ca}) 也一一相等。

经等效变换后,不影响其它部分的电压和电流。

满足等效变换条件 时,Y、Δ两种接法中, 对应的任意两端间的 等效电阻必定相等。

$$R_{\rm a} + R_{\rm b} = R_{\rm ab} / / (R_{\rm ca} + R_{\rm ba})$$
 $R_{\rm b} + R_{\rm c} = R_{\rm bc} / / (R_{\rm ab} + R_{\rm ba})$
 $R_{\rm a} + R_{\rm c} = R_{\rm ca} / / (R_{\rm ab} + R_{\rm bc})$
据此推出Y、 Δ 等效变换关系

电工技术与电子技术A(1)

$$egin{aligned} R_{
m ab} &= rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m c}} \ R_{
m bc} &= rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m a}} \ R_{
m ca} &= rac{R_{
m a}R_{
m b} + R_{
m b}R_{
m c} + R_{
m c}R_{
m a}}{R_{
m b}} \end{aligned}$$

$$R_{\rm a} = rac{R_{
m ab}R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}} \ R_{
m b} = rac{R_{
m ab}R_{
m bc}+R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}} \ R_{
m c} = rac{R_{
m ab}R_{
m bc}+R_{
m ca}}{R_{
m ab}+R_{
m bc}+R_{
m ca}} \ R_{
m ca}$$

退出

将Y形联接等效变换为 Δ 形联结时

若 R_a = R_b = R_c = R_Y 时,有 R_{ab} = R_{bc} = R_{ca} = R_Δ = $3R_Y$;

将Δ形联接等效变换为Y形联结时

若 $R_{ab} = R_{bc} = R_{ca} = R_{\Delta}$ 时,有 $R_a = R_b = R_c = R_{\gamma} = R_{\Delta}/3$

例 1: 对图示电路求总电阻 R_{12}

跳转

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.3 电压源与电流源及其等效变换

2.3.1 电压源

电压源是由电动势 E 和内阻 R_0 串联的电源 的电路模型。

由上图电路可得:

$$U = E - IR_0$$

若
$$R_0 = 0$$

理想电压源: $U \equiv E$

若 $R_0 << R_L$, $U \approx E$, 可近似认为是理想电压源。

理想电压源(恒压源)

- (2) 输出电压是一定值,恒等于电动势。 对直流电压,有 $U \equiv E$ 。
- (3) 恒压源中的电流由外电路决定。

例1:设E=10 V,接上 R_1 后,恒压源对外输出电流。

当 R_L =1 Ω 时,U=10V,I=10A 电压恒定,电 当 $R_L = 10 \Omega$ 时,U = 10 V,I = 1 A 流随负载变化

2.3.2 电流源

电流源是由电流 I_s 和内阻 R_0 并联的电源的电路模型。

电流源的外特性

电流源模型

由上图电路可得:

$$I = I_S - \frac{U}{R_0}$$

若
$$R_0 = \infty$$

理想电流源: $I \equiv I_S$

若 $R_0 >> R_L$, $I \approx I_S$, 可近似认为是理想电流源。

理想电流源(恒流源)

特点: (1) 内阻 $R_0 = \infty$;

- 外特性曲线
- (2) 输出电流是一定值,恒等于电流 I_S ;
- (3) 恒流源两端的电压 U 由外电路决定。

例1:设 $I_S = 10 A$,接上 R_L 后,恒流源对外输出电流。

当 R_L = 1 Ω 时, I = 10A, U = 10 V 当 R_L = 10 Ω 时, I = 10A, U = 100V 电流恒定,电压随负载变化。

例2: 晶体管可近似地认为是理想电流源。

从晶体管的输出特性可见,当基极电流 $I_{\rm B}$ 为某个定值,并当 $U_{\rm CE}$ 超过一定值时,电流 $I_{\rm C}$ 可近似认为不随电压 $U_{\rm CE}$ 而变,即 $I_{\rm C}$ 可视为恒流源。

2.3.3 电压源与电流源的等效变换

由图a:

$$U = E - IR_0$$

由图b:

$$U = I_{S}R_{0} - IR_{0}$$

等效变换条件:

$$E = I_{S}R_{0}$$

$$I_{S} = \frac{E}{R_{0}}$$

注意事项:

1) 电压源和电流源的等效关系只对外电路而言,对电源内部则是不等效的。

例: 当 $R_L = \infty$ 时,电压源的内阻 R_0 中不损耗功率,而电流源的内阻 R_0 中则损耗功率。

2) 等效变换时,两电源的参考方向要一一对应。

- 3) 理想电压源与理想电流源之间无等效关系。
- 4)任何一个电动势 E 和某个电阻 R 串联的电路,都可化为一个电流为 I_S 和这个电阻并联的电路。

例1:

与理想电流源串联的元件,当只考虑电流时,与其串联的元件不起作用(可从电路中拿掉),但要考虑电压时,其作用不可忽略。

电工技术与电子技术A(1)

例2: 试用电压源与电流源等效变换的方法计算图示 电路中1 Ω电阻中的电流。

解: 统一电源形式

电工技术与电子技术A(1)

例3: 试用电压源与电流源等效变换的方法 计算2Ω电阻中的电流。

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.4 支路电流法

支路电流法:以支路电流为未知量、应用基尔霍夫 定律(KCL、KVL)列方程组求解。

支路数: b=3 结点数: n=2

回路数=3 单孔回路(网孔)=2

若用支路电流法求各支路电流应列出三个方程

支路电流法的解题步骤:

- 1. 在图中标出各支路电流的参考方向,对选定的回路标出回路循行方向。
- 2. 应用 KCL 对结点列出 (n-1)个独立的结点电流方程。
- 3. 应用 KVL 对回路列出 b-(n-1) 个独立的回路 电压方程(通常可取网孔列出)。
- 4. 联立求解 b 个方程, 求出各支路电流。

1. 应用KCL列(n-1)个结点电流方程

对结点 a: $I_1 - I_2 - I_G = 0$

对结点 b: $I_3 - I_4 + I_G = 0$

对结点 c: $I_2 + I_4 - I = 0$

2. 应用KVL选网孔列回路电压方程

对网孔abda: $I_G R_G - I_3 R_3 + I_1 R_1 = 0$

对网孔acba: $I_2R_2-I_4R_4-I_GR_G=0$

对网孔bcdb: $I_4R_4 + I_3R_3 = E$

3. 联立解出 I_G

支路电流法是电路分析中最基本的方法之一,但当支路数较多时,所需方程的个数较多求解不方便。

试求检流计 中的电流I_C。

因支路数 b=6, 所以要列6个方程。

例3: 试求各支路电流。

1. 应用KCL列结点电流方程

对结点 a: $I_1 + I_2 - I_3 = -7$

2. 应用KVL列回路电压方程

对回路1: $12I_1 - 6I_2 = 42$

对回路2: $6I_2 + U_X = 0$

对回路3: $-U_X + 3I_3 = 0$

支路数b=4,且恒流源支路的电流已知。

若导线上两点间无用电器连接, 则可将这两点间的导线伸长或 缩短,甚至可缩成一点。

因所选回路中包含恒流源支路,而恒流源支路,而恒流源两端的电压未知,所以有3个网孔则要列3个KCL方程。

3. 联立解得: $I_1 = 2A$, $I_2 = -3A$, $I_3 = 6A$

例3: 试求各支路电流。

支路中含有恒流源。

支路数b=4,但恒流 源支路的电流已知, 则未知电流只有3个, 能否只列3个方程?可以。

- 1. 当支路中含有恒流源,若在列KVL方程时,所选回路中不包含恒流源支路,这时,电路中有几条支路含有恒流源,则可少列几个KVL方程。
- 2. 若所选回路中包含恒流源支路,则因恒流源两端的电压未知,所以,有一个恒流源就出现一个未知电压,因此,在此种情况下不可少列KVL方程。

例3: 试求各支路电流。

支路数b=4,但恒流 源支路的电流已知, 则未知电流只有3个, 所以可只列3个方程。

1. 应用KCL列结点电流方程

对结点 a: $I_1 + I_2 - I_3 = -7$

2. 应用KVL列回路电压方程

对回路1: $12I_1 - 6I_2 = 42$

对回路2: $6I_2 + 3I_3 = 0$

因所选回路不包含恒流源支路,所以, 3个网孔列2个KCL方程即可。

3. 联立解得: $I_1 = 2A$, $I_2 = -3A$, $I_3 = 6A$

	女 解题步骤	路电流法小结 电工技术与电子技术A(1) 结论与引申
1	对每一支路假设 一未知电流	1. 假设未知数时,正方向可任意选择。 2. 原则上,有B个支路就设B个未知数。 (恒流源支路除外) 例外?
2	列电流方程: 对每个节点有 $\Sigma I = 0$	若电路有N个节点, I_1 I_2 I_3 I_4 则可以列出 $(N-1)$ 个独立方程。
3	列电压方程: 对每个回路有 $\Sigma E = \Sigma U$	 未知数=B,已有(N-1)个节点方程,需补足B-(N-1)个方程。 独立回路的选择: #1 #2 #3 一般按网孔选择
4	解联立方程组	根据未知数的正负决定电流的实际方息。

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 须列4个方程式

第2章 电路的分析方法

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.5 结点电压法

结点电压的概念:

任选电路中某一结点为零电位参考点(用 上表示),其它各结点对参考点的电压,称为结点电压。

结点电压的参考方向:从结点指向参考结点。 结点电压法:以结点电压为未知量,列方程求解。

在求出结点电压后,可应用基尔霍夫定律或欧姆定律求出各支路的电流或电压。

结点电压法适用于支路数较多,结点数较少的电路。

在左图电路中只含有两个结点,若设 b 为参考结点,则电路中只有一个未知的结点电压。

2个结点的结点电压方程的推导

设:
$$V_b = 0$$
 V 结点电压为 U ,参考方向从 a 指向 b。

$$I_{2} = \frac{R_{2}}{R_{3}}$$

$$I_{3} = \frac{-E_{3} + U}{R_{3}} \quad I_{4} = \frac{U}{R_{4}}$$

所以
$$I_1 = \frac{E_1 - U}{R_1}$$

将各电流代入KCL方程则有

$$\frac{E_1 - U}{R_1} + \frac{E_2 - U}{R_2} - \frac{-E_3 + U}{R_3} - \frac{U}{R_4} = 0$$

整理得
$$\frac{E_1}{R_1} + \frac{E_2}{R_2} + \frac{E_3}{R_3}$$

$$U = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}}$$
注意:
$$\frac{R_1}{R_1} + \frac{R_2}{R_2} + \frac{R_3}{R_3}$$

即结点电压公式

$$U = \frac{\sum \frac{E}{R}}{\sum \frac{1}{R}}$$

- (1) 上式仅适用于两个结点的电路。
- (2) 分母是各支路电导之和,恒为正值;分子中各项可以为正,也可以可负。
- (3) 当电动势E 与结点电压的参考方向相反时取正号,相同时则取负号,而与各支路电流的参考方向无关。

例1:试求图示电路各支路电流。解: (1) 求结点电压 U_{ab}

(2) 应用欧姆定律求各电流

$$I_{1} = \frac{42 - U_{ab}}{12} = \frac{42 - 18}{12} A = 2A$$

$$I_{2} = -\frac{U_{ab}}{6} = -\frac{18}{6} A = -3A$$

$$I_{3} = \frac{U_{ab}}{3} = \frac{18}{3} = 6A$$

$$U_{ab} = \frac{\frac{E}{R} + I_{S}}{\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}}}$$

 I_{S} 与 U_{ab} 的参考方向相反取正号,反之取负号。

$$U_{ab} = \frac{\frac{42}{12} + 7}{\frac{1}{12} + \frac{1}{6} + \frac{1}{3}}V$$
$$= 18 V$$

例2: 电路如图,已知:

$$E_1$$
=50 V、 E_2 =30 V、 I_{S1} =7 A、 E_1 I_{S2} =2 A、 R_1 =2 Ω 、 R_2 =3 Ω 、 R_3 =5 Ω 。试求:结点电压 U_{ab} 及各电源元件的功率。

解: (1) 求结点电压 Uab

$$U_{ab} = \frac{\frac{E_1}{R_1} - \frac{E_2}{R_2} + I_{S1} - I_{S2}}{\frac{1}{R_1} + \frac{1}{R_2}} = \frac{\frac{50}{2} - \frac{30}{3} + 7 - 2}{\frac{1}{2} + \frac{1}{3}}$$

$$= 24V$$

注意: 恒流源支路的电阻R3对电流不起作用。

(2) 应用 Ω 定律求各电压源电流

$$I_{1} = \frac{E_{1} - U_{ab}}{R_{1}} = \frac{50 - 24}{2} = 13 \text{ A} \quad E_{1} + E_{2} + I_{S2} + I_{S$$

(3) 求各电源元件的功率

$$P_{\rm E1} = E_1 I_1 = 50 \times 13 = 650 \text{ W}$$

(因电流 I_1 从 E_1 的"+"端流出,所以发出功率)

$$P_{E2} = E_2 I_2 = 30 \times 18 = 540 \text{ W}$$
 (发出功率)

$$P_{I1} = U_{I1} I_{S1} = U_{ab} I_{S1} = 24 \times 7 = 168 \text{ W (发出功率)}$$

$$P_{12} = U_{12} I_{S2} = (U_{ab} - I_{S2} R_3) I_{S2} = 14 \times 2 = 28 \text{ W}$$

(因电流 I_{S2} 从 U_{I2} 的"-"端流出,所以取用功率)

例3: 计算电路中A、B两点的电位。C点为参考点。

解: (1) 应用KCL对结点A和 B列方程

$$\begin{cases}
I_1 - I_2 + I_3 = 0 \\
I_5 - I_3 - I_4 = 0
\end{cases}$$

$$I_5 = \frac{65 - V_{\mathrm{B}}}{15}$$

(3) 将各电流代入KCL方程,整理后得

$$\begin{cases} 5V_{A} - V_{B} = 30 & \text{解得: } V_{A} = 10V \\ -3V_{A} + 8V_{B} = 130 & V_{B} = 20V \end{cases}$$

得:
$$V_{\rm A} = 10$$
V

$$V_{\rm R} = 20 \rm V$$

第2章 电路的分析方法

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.6 叠加原理

叠加原理:对于线性电路,任何一条支路的电流,都可以看成是由电路中各个电源(电压源或电流源)分别作用时,在此支路中所产生的电流的代数和。

$$I_1 = \left(\frac{R_2 + R_3}{R_1 R_2 + R_2 R_3 + R_3 R_1}\right) E_1 - \left(\frac{R_3}{R_1 R_2 + R_2 R_3 + R_3 R_1}\right) E_2$$

司理:
$$I_2 = I_2' - I_2''$$
 $I_3 = I_3' + I_3''$

$$I_{1}^{'}=I_{2}^{'}=\frac{E}{R_{1}+R_{2}}$$

由图 (b), 当E单独时 由图 (c), 当 I_S 单独时

$$I_{1}^{"} = \frac{R_{2}}{R_{1} + R_{2}} I_{S}$$
 $I_{2}^{"} = \frac{R_{1}}{R_{1} + R_{2}} I_{S}$

根据叠加原理

$$I_1 = I_1' - I_1'' = \frac{E}{R_1 + R_2} - \frac{R_2}{R_1 + R_2} I_S$$

同理:
$$I_2 = I_2' + I_2'' = \frac{E}{R_1 + R_2} + \frac{R_1}{R_1 + R_2} I_S$$

例:电路如图,已知 E=10V、 $I_S=1A$, $R_1=10\Omega$ $R_2=R_3=5\Omega$,试用叠加原理求流过 R_2 的电流 I_2 和理想电流源 I_S 两端的电压 U_S 。

解: 由图(b)
$$I_2' = \frac{E}{R_2 + R_3} = \frac{10}{5+5} = 1A$$

$$U_{\rm S}' = I_2' R_3 = 1 \times 5 \text{V} = 5 \text{V}$$

电工技术与电子技术A(1)

例:电路如图,已知 E=10V、 $I_S=1A$, $R_1=10\Omega$ $R_2=R_3=5\Omega$,试用叠加原理求流过 R_2 的电流 I_2 和理想电流源 I_S 两端的电压 U_S 。

解: 由图(c)
$$I_2'' = \frac{R_3}{R_2 + R_3} I_S = \frac{5}{5+5} \times 1 = 0.5$$
A
$$U_S'' = I_2'' R_2 = 0.5 \times 5 \text{V} = 2.5 \text{V}$$

$$\therefore I_2 = I_2' - I_2'' = 1 - 0.5 = 0.5 \text{A}$$

$$U_S = U_S' + U_S'' = 5 + 2.5 = 7.5 \text{V}$$

注意事项:

- 1. 叠加原理只适用于线性电路。
- 2. 线性电路的电流或电压均可用叠加原理计算,但功率P不能用叠加原理计算。例: $P_1 = I_1^2 R_1 = (I_1' + I_1'')^2 R_1 \neq I_1'^2 R_1 + I_1''^2 R_1$
- 3. 不作用电源的处理: E=0, 即将E 短路; $I_s=0$, 即将 I_s 开路。
- 4. 解题时要标明各支路电流、电压的参考方向。 若分电流、分电压与原电路中电流、电压的参考方向相反时,叠加时相应项前要带负号。
- 5. 应用叠加原理时可把电源分组求解,即每个分电路中的电源个数可以多于一个。

齐性定理

只有一个电源作用的线性电路中,各支路的电压或电流和电源成正比。

如图:

可见:

若 E_1 增加n倍,各电流也会增加n倍。

第2章 电路的分析方法

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

二端网络的概念:

二端网络:具有两个出线端的部分电路。

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。

2.7.1 戴维宁定理

任何一个有源二端线性网络都可以用一个电动势为E的理想电压源和内阻 R_0 串联的电源来等效代替。

等效电源的电动势E就是有源二端网络的开路电压 U_0 ,即将负载断开后 a、b两端之间的电压。

等效电源的内阻R₀等于有源二端网络中所有电源均除去(理想电压源短路,理想电流源开路)后所得到的无源二端网络 a、b两端之间的等效电阻。

@中国对县大学

例1: 电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维南定理求电流 I_3 。

注意: "等效"是指对端口外等效

即用等效电源替代原来的二端网络后,待求支路的电压、电流不变。

例1: 电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维南定理求电流 I_3 。

解: 1. 断开待求支路求等效电源的电动势 E

$$I = \frac{E_1 - E_2}{R_1 + R_2} = \frac{40 - 20}{4 + 4} = 2.5 \text{ A}$$

$$E = U_0 = E_2 + IR_2 = 20 + 2.5 \times 4 = 30 \text{ V}$$

或: $E = U_0 = E_1 - IR_1 = 40 - 2.5 \times 4 = 30$ V

E也可用叠加原理等其它方法求。

例1: 电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维南定理求电流 I_3 。

解: 2. 求等效电源的内阻 R_0

除去所有电源(理想电压源短路,理想电流源开路)

从a、b两端看进去, R_1 和 R_2 并联

 $R_0 = R_1 / R_2 = 4 / 4 = 2\Omega$

求内阻 R_0 时,关键要弄清从a、b两端看进去时各电阻之间的串并联关系。

例1: 电路如图,已知 E_1 =40V, E_2 =20V, R_1 = R_2 =4 Ω , R_3 =13 Ω ,试用戴维南定理求电流 I_3 。

解: 3. 画出等效电路求电流 I_3

$$I_3 = \frac{E}{R_0 + R_3} = \frac{30}{2 + 13} = 2 \text{ A}$$

实验法求等效电阻

(1) 待求支路断开,测开路电压 U_0

- (2) 待求支路短接,测短路电流 $I_{\rm S}$
- (3) 计算等效电阻 R_0

$$R_0 = U_0 / I_{SC}$$

退出

已知: $R_1=5\Omega$ 、 $R_2=5\Omega$

 $R_3=10 \Omega$, $R_4=5 \Omega$

 $E=12V, R_G=10 \Omega$

试用戴维宁定理求检流计中的电流IG。

电工技术与电子技术A(1)

解: 1. 求开路电压 U_0

2. 求等效电源的内阻 R_0

$I_1 = \frac{E}{R_1 + R_2} = \frac{12}{5+5} = 1.2A$

$$I_2 = \frac{E}{R_3 + R_4} = \frac{12}{10 + 5} = 0.8A$$

$$E' = U_0 = I_1 R_2 - I_2 R_4$$

= 1.2 × 5-0.8 × 5 = 2V

或:
$$E' = U_0 = I_2 R_3 - I_1 R_1$$

= $0.8 \times 10 - 1.2 \times 5 = 2V$

Ma、b看进去, R_1 和 R_2 并联, R_3 和 R_4 并联,然后再串联。

$$R_0 = (R_1//R_2) + (R_3//R_4)$$

$$= (5 // 5) + (10 // 5)$$

$$= 5.8\Omega$$

解:3. 画出等效电路求检流计中的电流 I_G

$$I_G = \frac{E'}{R_0 + R_G} = \frac{2}{5.8 + 10} = 0.126 \,\text{A}$$

例3: 电路如图, 求电阻 R中的电流 I, R_2 = 2.5kΩ。

- 1. 将a、b间断开,求等效电动势 E。 用节点法求 U_{ao} 、 U_{bo} , $E = U_{ao} - U_{bo}$ 。
- 2. 求等效电源的内阻 R_0 。
- 3.接入电阻R,应用欧姆定律求电流I。

跳转

例4: 电路如图, 求电阻 R中的电流 I。

例4: 电路如图, 求电阻 R中的电流 I。

解: 求等效电源的电动势和内阻

$$E_{01} = U_{b} = \frac{-24/3 + 12/2}{1/6 + 1/2 + 1/3} = -2V \qquad R_{01} = 6//3//2 = 1k\Omega$$

$$E_{02} = U_{a} = \frac{-24/6 + 48/6}{1/6 + 1/6 + 1/6} = 8V \qquad R_{02} = 6//6//6 = 2k\Omega$$

例4: 电路如图, 求电阻 R中的电流 I。

解: 等效电路如图。

$$I = \frac{U_{\rm a} - U_{\rm b}}{(1+2+2)\times 10^3} = \frac{8 - (-2)}{5\times 10^3} = 2\text{mA}$$

2.7.2 诺顿定理

任何一个有源二端线性网络都可以用一个电流为 I_s 的理想电流源和内阻 R_0 并联的电源来等效代替。

等效电源的电流 I_s 就是有源二端网络的短路电流,即将 a、b两端短接后其中的电流。

等效电源的内阻R₀等于有源二端网络中所有电源均除去(理想电压源短路,理想电流源开路)后所得到的无源二端网络 a、b两端之间的等效电阻。

已知: R_1 = 5 Ω 、 R_2 = 5 Ω

 $R_3=10 \Omega_{\gamma} R_4=5 \Omega$

 $E = 12V R_G = 10\Omega$

试用诺顿定理求检流 计中的电流/_G。

退出

$$I_1 = \frac{R_3}{R_1 + R_3} I = \frac{10}{10 + 5} \times 2.07 \text{A}$$
 $I_S = I_1 - I_2$
 $I_1 = \frac{R_3}{R_1 + R_3} I = \frac{10}{10 + 5} \times 2.07 \text{A}$
 $I_2 = I_4 = \frac{1}{2} I = 1.035 \text{ A}$
 $I_3 = I_4 = I_5 = I_5$
 $I_4 = I_5 = I_5$

因 a、b两点短接, 所以对 电源 E 而言,R₁和 R₃并联, I_{s} R_{2} 和 R_{4} 并联,然后再串联。

$$R = (R_1//R_3) + (R_2//R_4)$$

= 5.8 Ω

$$I = \frac{E}{R} = \frac{12}{5.8} A = 2.07A$$

$$I_S = I_1 - I_2$$

= 1. 38 A- 1.035A
= 0. 345A

或:
$$I_S = I_4 - I_3$$

(2) 求等效电源的内阻 R_0

$$R_0 = (R_1//R_2) + (R_3//R_4)$$

= 5.8 Ω

(3) 画出等效电路求检流计中的电流 /G

$$I_{G} = \frac{R_{0}}{R_{0} + R_{G}} I_{S}$$

$$= \frac{5.8}{5.8 + 10} \times 0.345A$$

$$= 0.126 A$$

第2章 电路的分析方法

- 2.1 电阻串并联连接的等效变换
- 2.2 电阻星型联结与三角型联结的等效变换
- 2.3 电源的两种模型及其等效变换
- 2.4 支路电流法
- 2.5 结点电压法
- 2.6 叠加定理
- 2.7 戴维宁定理与诺顿定理
- 2.8 受控电源电路的分析

2.8 受控电源电路的分析

独立电源: 指电压源的电压或电流源的电流不受

外电路的控制而独立存在的电源。

受控电源: 指电压源的电压或电流源的电流, 是受电

路中其它部分的电流或电压控制的电源。

受控电源的特点: 当控制电压或电流消失或等于零时, 受控电源的电压或电流也将为零。

对含有受控电源的线性电路,可用前几节所讲的电路分析方法进行分析和计算,但要考虑受控电源的

特性。

应用:用于晶体管电路的分析。

晶体管微变等效电路

四种理想受控电源的模型

电流控制电压 $U_1=0$

电压控制电流源 gU_1 (c) VCCS 电流控制电流 (d) CCCS

电工技术与电子技术A(1)

例1:试求电流/1。

电压源作用:

$$2I_1' + I_1' + 2I_1' = 10$$

$$I_1' = 2A$$

$$I_1 = I_1' + I_1'' = 2 - 0.6 = 1.4A$$

解法1: 用支路电流法

对结点 a: $I_1 + I_2 = -3$

对大回路: $2I_1 - I_2 + 2I_1 = 10$

解得: /₁ = 1.4A

解法2: 用叠加原理

电流源作用:

 $2I_1$

对大回路:

跳转

$$2I_1'' + (3 + I_1'') \times 1 + 2I_1'' = 0$$

 $I_1'' = -0.6A$