湖南大学电路分析实验报告册

课程: 电路分析

姓名: 肖鹏

学号: 201808010718

班级: 智能 1802

一: 实验背景

二: 实验环境

仿真软件: NI Multisim 14.0

三: 实验原理

一阶电路全响应

完全响应——当电路的初始储能不为零,且有独立源激励时,两者共同作用产生的响应。

可见,电路的全响应可分解为稳态分量和暂态分量之和。

即:全响应=稳态分量+暂态分量

下图给出了 $U > U_0$ 时, U_c 随时间变化的曲线:

上面提到的全响应还可以写成:

$$u_C = U_s (1 - e^{-\frac{t}{\tau}}) + U_0 e^{-\frac{t}{\tau}}$$

上式中, $U_s(1-e^{-\frac{l}{\tau}})$ 是电容初始值电压为 0 时的零状态响应, $U_0e^{-\frac{l}{\tau}}$ 是 电 容 初始值电压为 U_0 时的零输入响应;

故又有: 全响应=零状态响应+零输入响应

三要素分析法

稳态值,初始值和时间常数称为一阶电路的三要素,通过三要素可以直接 写出一阶电路的全响应。这种方法称为三要素法。

若全响应变量用f(t)表示,则全响应可按下式求出:

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

三要素的计算:

1.初始值 $f(0_{+})$

- (1) 求出电容电压 $U_c(0_-)$ 或电感电流 $i_l(0_-)$
- (2) 根据换路定律, 求出响应电流或电压的初始值 $i(0_+)$ 或 $u(0_+)$, 即 $f(0_+)$ 。

2.稳态值f(∞)

作换路后 $t = \infty$ 时的稳态等效电路,求取稳态下响应电流或电压的稳态值 $i(\infty)$ 或 $u(\infty)$, 即 $f(\infty)$ 。作 $t = \infty$ 电路时,电容相当于开路;电感相当于短路。

3.时间常数τ

τ=RC或L/R, 其中R值是换路后新开储能元件C或L, 由储能元件两端看进去, 用裁维南等效电路求得的等效内阻。

【注意】:三要素法仅适用于一阶线性电路,对于二阶或高阶电路是不适用的。

四: 实验过程

一、电路原理图

二、电路分析,给出 $u_c(t)$

根据三要素法:

1) 计算初始态u(0+):

$$u_C(0^+) = u_C(0^-) = -8V$$

2) 计算稳态值u(∞):

$$u_C(\infty) = 4i_1 + 2i_1 = 6i_1 = 12V$$

3) 计算时间常数τ:

$$\tau = R_{o}C = 10 \times 0.1 = 1s$$

4) 得到表达式:

$$u_c(t) = 12 + [-8 - 12]e^{-t}$$

= $12 - 20e^{-t}V$

三、搭建电路图

在电路图中加入电压表和示波器加以验证

代入t=0, 同样可以得到 $u_c(0)=-8$ V

$$u_c(t) = 12 + [-8 - 12]e^{-t}$$

= $12 - 20e^{-t}V$

二、动态验证

切换开关的瞬间, 电压值并没有突变, 这符合我们对于电容的特性分析:

随后电压开始变化:

由于等待电路达到最终稳态的时间比较长,这与我们这个电路的时间常数τ不大 有关,导致充电时间比较慢,所以这里给出的是比较接近最终稳态的值:

与我们套公式算出的 $u_c(\infty)=12$ 比较接近。

六: 总结反思

在使用三要素法计算时间常数τ时, 需要注意, 有时候等效电阻 R 可能不能

够直接计算出来,这个时候我们可以换一种方式,不直接计算。就像在计算戴维南等效电路的时候,在电路中包含其他复杂的元件,比如受控源的时候,不方便直接计算的时候,我们可以通过先计算短路电流 i_{sc} ,然后再通过 VCR 定理,结合开路电压 U_{oc} 计算得到 R_0 。

