一、选择题

1, C; 2, B; 3, B; 4, C; 5, B;

二、填空题

1, 6Ω ; 2, 2.5Ω ; 3, 4Ω ; 4, $\frac{20}{3}\Omega$; 5, 5Ω ; 6, 220Ω ; 7, -8Ω .

三、计算题

1、求图 13 所示电路的等值电阻 R_{ab} 。

解 将图 13 电路中的 \triangle 连接部分等效为 Y连接,如图 13a 所示,其中

$$R_{1} = \frac{3 \times 5}{3 + 5 + 2} \Omega = 1.5\Omega$$

$$R_{2} = \frac{2 \times 5}{3 + 5 + 2} \Omega = 1\Omega$$

$$R_{3} = \frac{2 \times 3}{3 + 5 + 2} \Omega = 0.6\Omega$$

所以

$$R_{ab} = \left(4 + 1.5 + \frac{2 \times 1.6}{2 + 1.6}\right)\Omega = (5.5 + 0.89)\Omega = 6.39\Omega$$

2、利用电源的等效变换求图 14 所示电路中的 u_x 。

解 在图 14a 所示电路中包含一个电压控制电流源,其控制电压为 u_x ,电流源的电流为 0.25 u_x A。在化简电路时,我们将此 VCCS 变换为 VCVS,其受控电压源的电压为

 4Ω ×0.25 u_x A= u_x A。将 6V 电压源与 2Ω电阻的串联组合变换为 $\frac{6V}{2\Omega}$ =3A 电流源与 2Ω电阻

的并联组合。结果得到图 (b)所示的等效电路。再将两个并联的 2Ω 电阻等效为一个 1Ω 的电阻,并进而将 3A 电流源与 1Ω 电阻的并联组合等效变换为 3V 电压源与 1Ω 电阻的串联组合。如此得到图 (c)所示的单回路电路。于是便可以列出如下的 KVL 方程

$$-3 + 5i + u_x + 18 = 0 (a)$$

再对闭合节点序列e-a-b-e列写KVL方程,得

$$-3 + i + u_x = 0 \tag{b}$$

由式(a)和式(b)联立求解可得 u_x 为

$$u_{x} = 7.5 \text{V}$$

3、求图 15 所示的具有受控源电路 1-1'端口的输入电阻。

解 首先将受控电流源 $2i_1$ 与 2Ω 电阻的并联组合,等效变换为受控电压源 $4i_1$ 和电阻 2Ω 的串联组合,其变换原则与独立电源等效变换原则相同,如图 (b)所示。然后再将受控电压源 $4i_1$ 和电阻($2\Omega+2\Omega$)的串联组合,等效变换为受控电流源 i_1 与电阻 4Ω 的并联组合,如图 (c)所示。可见简化后的电路图 (c)保留了控制变量 i_1 支路不动。根据图 (c)电路,从端口 1-1′处外施电压源 u_s 以求得电流 i,即

$$i = i_1 + \frac{u_s - 3i}{4} + i_1$$
$$i_1 = \frac{u_s - 3i}{1}$$

又有

求解以上方程,可得输入电阻 R_i 为

$$R_i = \frac{u_s}{i} = \frac{31}{9}\Omega$$

4、电路如图 16 所示。已知 $U_{\rm S}$ =200V,其电源的输出功率 P=400W。求 $R_{\rm x}$ =?

解 因为电源的输出功率 P 等于这个电路的等效电阻 R 所消耗的功率,所以

$$P = \frac{U_s^2}{R}$$

则
$$R = \frac{U_{\rm s}^2}{P} = \frac{200^2}{400} = 100\Omega$$

参看图 16a, 可知等效电阻 R 为

$$R = R_x + \frac{(\frac{50}{2} + 50) \times 100}{(\frac{50}{2} + 50) + 100}$$
队上两式可得 $R_x + \frac{(\frac{50}{2} + 50) \times 100}{(\frac{50}{2} + 50) + 100} = 100$

5、电路如图 17 所示,用电源等效变换法求流过负载 R_L 的电流 I 。

 $R_x = 100 - 42.9 = 57.1\Omega$

解 在图 (a)中,由于 5Ω 电阻与电流源串联,对于求解电流 I 来说, 5Ω 电阻为多余元件可去掉,故图 (a)所示电路可等效为图(b)所示的电路。以后的等效变换过程分别如图(c)(d)(e)所示。最后由简化后的电路[图 (d)或(e)]便可求得电流

$$I = \frac{72}{6+12} A = 4A$$

6、用电源等效变换法,求图 18 中的电流 I。

解 电压源与电阻的串联复合支路与另一个电阻并联,可以通过两次等效变换去掉一个电阻,这是利用等效变换法进行电路分析时常采取的方法。本题图 2-15 中左、右各一个这样的复合电路,分别进行等效变换,化简为图 18*a* 所示单回路。

$$I = \frac{6-3}{2+5+1} = 0.375$$
A

7、用电源等效变换法,求图 19 中电流 I。

解 串联的含源支路只能变换成电压源,才能进一步化简,所以再进行两次相同的等效变换,化简为单回路,如图 19a。

$$I = \frac{14.4R_1 + 20R_2}{R_1 + R_2 + R_3} = \frac{14.4 \times 24 + 20 \times 9}{24 + 9 + 19.6} = 10(A)$$

8、 用电源等效变换法, 求图 20 中的电流 i。

解 利用本节等效变换的方法,将图(a)的电路简化成图(d)的单回换过程如图(b)、(c)、(d)所示。从化简后的电路,求得电流

