第一章 电路模型和电路定律

(Circuit Elements and Circuit Laws)

重点

- 1. 电压、电流的参考方向
- 2. 电路元件特性
- 3. 基尔霍夫定律

1.1 电路和电路模型(Model)

- 1. 实际电路 → 由电工设备和电气元器件按预期目 的连接,构成电流的通路。

功能

- → a 能量的传输、分配与转换;
 - b 信息的传递与处理。

- → 电源: 提供电能或电信号的器件 也称之为"激励"
- → 负载:用电设备。消耗、存储能量
- → 响应: 各支路的电压和电流

电路模型 → 反映实际电路器件的主要电磁性质的理想电路元件及其组合。

理想电路元件 → 具有某种确定的电磁性质 具有精确的数学定义。

几种基本的理想电路元件:

电阻元件:表示消耗电能的元件

电感元件:表示产生磁场,储存磁场能量的元件

电容元件:表示产生电场,储存电场能量的元件

电源元件:表示各种将其它形式的能量转变成电能的元件

注

- (1) 具有相同的主要电磁性能的实际电路部件,在 一定条件下可用同一模型表示;
- (2) 同一实际电路部件在不同的应用条件下,其模型可以有不同的形式。

1.2 电流和电压的参考方向 (Reference Direction)

电路中的主要物理量有电压、电流、电荷、磁链、能量、电功率等。在线性电路分析中人们主要关心的物理量 是电流、电压和功率。

1. 电流的参考方向 (Current Reference Direction)

电流

→ 带电粒子有规则的定向运动,形成电流

电流强度

➡单位时间内通过导体横截面的电荷量

$$i(t) = \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{\mathrm{d}q}{\mathrm{d}t}$$

单位 → A (安培) kA、mA、μA

1kA=10³A
1mA=10⁻³A
1 μ A=10⁻⁶A

方向 规定正电荷的运动方向为电流的实际方向

元件(导线)中电流流动的实际方向只有两种可能:

问题

复杂电路或电路中的电流随时间变化时,电流的实际方向往往很难事先判断。

参考方向

→ 任意假定一个正电荷运动的方向即为电流 的参考方向。

电流的参考方向与实际方向的关系

电流参考方向的两种表示:

•用箭头表示:箭头的指向为电流的参考方向。

• 用双下标表示: 如 i_{AB} , 电流的参考方向由A指向B。

2. 电压的参考方向 (Voltage Reference Direction)

电位φ

→ 单位正电荷q 从电路中一点移至参考点 $(\varphi=0)$ 时电场力做功的大小

电压U

 \longrightarrow 单位正电荷 q 从电路中一点移至另一点时 电场力做功(W)的大小

$$U = \frac{def}{dq}$$

实际电压方向 电位真正降低的方向

单位

V (伏)、kV、mV、 µV

例

已知: 4C正电荷由a 点均匀移动至b点电场力做功8J,由b点移动到c点电场力做功为12J。

- (1) 若以b点为参考点,求a、b、c点的电位和电压 U_{ab} 、 U_{bc} ;
- (2) 若以c点为参考点,再求以上各值。

解

(1) 以b点为电位参考点

$$\boldsymbol{\varphi}_{b} = 0$$

$$\boldsymbol{\varphi}_a = \frac{\boldsymbol{W}_{ab}}{\boldsymbol{q}} = \frac{8}{4} = 2\boldsymbol{V}$$

$$\varphi_c = \frac{W_{cb}}{q} = -\frac{W_{bc}}{q} = -\frac{12}{4} = -3V$$

$$U_{ab} = \varphi_a - \varphi_b = 2 - 0 = 2V$$

$$U_{bc} = \varphi_b - \varphi_c = 0 - (-3) = 3V$$

解

(2) 以c点为电位参考点 $\varphi_c = 0$

$$\varphi_a = \frac{W_{ac}}{q} = \frac{8+12}{4} = 5V$$

$$\varphi_{b} = \frac{W_{bc}}{q} = \frac{12}{4} = 3V$$

$$U_{ab} = \varphi_a - \varphi_b = 5 - 3 = 2V$$

$$U_{bc} = \varphi_b - \varphi_c = 3 - 0 = 3V$$

结论

电路中电位参考点可任意选择;参考点一经选定,电路中各点的电位值就是唯一的;当选择不同的电位参考点时, 电路中各点电位值将改变,但任意两点间电压保持不变。 问题

电压(降)的参考方向

 $\overline{U} > 0$

复杂电路或交变电路中,两点间电压的实际方向往往不易判别,给实际电路问题的分析计算带来困难。

假设的电压降方向

U < 0

电压参考方向的三种表示方式:

(1) 用箭头表示

(2) 用正负极性表示

(3) 用双下标表示

3.关联参考方向

→ 元件或支路的u, i 采用相同的参考方向, 称之为关联参考方向。反之, 称为非关联参考方向。

例

电压电流参考方向如图中所标,问:对A、 B两部分电路电压电流参考方向关联否?

答: A 电压、电流参考方向非关联;

B 电压、电流参考方向关联。

注

- (1) 分析电路前必须选定电压和电流的参考方向。
- (2) 参考方向一经选定,必须在图中相应位置标注(包括方向和符号),在计算过程中不得任意改变。
- (3) 参考方向不同时,其表达式相差一负号,但实际方向不变。

1.3 电路元件的功率 (Power)

1. 电功率

■■●単位时间内电场力所做的功。

$$P = \frac{dW}{dt}$$
 $U = \frac{dW}{dq}$ $I = \frac{dq}{dt}$

$$U = \frac{dW}{dq}$$

$$I = \frac{dq}{dt}$$

$$P = \frac{dW}{dt} = \frac{dW}{dq} \frac{dq}{dt} = UI$$

功率的单位: W(瓦) (Watt, 瓦特)

能量的单位: J (焦) (Joule, 焦耳)

2. 电路吸收或发出功率的判断

(1) u,i 取关联参考方向

P = ui 表示元件吸收的功率

P > 0 吸收正功率 (实际吸收)

P < 0 吸收负功率 (实际发出)

(2) u,i 取非关联参考方向

P = ui 表示元件发出的功率

P > 0 发出正功率 (实际发出)

P < 0 发出负功率 (实际吸收)

求图示电路中各方框所代表的元件消耗或产生的功率。已知:

$$U_1 = 1$$
V, $U_2 = -3$ V,

$$U_3 = 8V$$
, $U_4 = -4V$,

$$U_5 = 7V$$
, $U_6 = -3V$

$$I_1 = 2A$$
, $I_2 = 1A$,

$$I_3 = -1A$$

$$P_{1\%} = U_1 I_1 = 1 \times 2 = 2W$$

$$P_{2} = U_2 I_1 = (-3) \times 2 = -6W$$

$$P_{3\%} = U_3 I_1 = 8 \times 2 = 16W$$

$$P_{400} = U_4 I_2 = (-4) \times 1 = -4W$$

$$P_{5} = U_5 I_3 = 7 \times (-1) = -7W$$

$$P_{6\%} = U_6 I_3 = (-3) \times (-1) = 3W$$

注

对一完整的电路,发出的功率=消耗的功率

1.4 电路元件

1. 电路元件 — 是电路中最基本的组成单元。

5种基本的理想电路元件:

电阻元件:表示消耗电能的元件

电感元件:表示产生磁场,储存磁场能量的元件

电容元件:表示产生电场,储存电场能量的元件

电压源和电流源:表示将其它形式的能量转变成 电能的元件。

如果表征元件端子特性的数学关系式是线性关系,该元件称为线性元件,否则称为非线性元件。

2. 集总参数电路

由集总元件构成的电路

集总元件 假定发生的电磁过程都集中在元件内部进行。

集总条件 \longrightarrow $d << \lambda$

1.5 电阻元件 (Resistor)

1. 定义

电阻元件

→ 对电流呈现阻力的元件。其伏安关系用*u*~*i*平面的一条曲线来描述:

$$f(u,i) = 0$$
 伏安 特性 i

2. 线性电阻元件

任何时刻端电压与其电流成正比的电阻元件。

电路符号

单位

 \rightarrow R 称为电阻,单位: Ω (欧) (Ohm,欧姆)

G称为电导,单位: S(西) (Siemens, 西门子)

注

欧姆定律

- (1) 只适用于线性电阻(R 为常数)
- 如电阻上的电压与电流参考方向非关联 公式中应冠以负号
- (3) 线性电阻是无记忆、双向性的元件

则欧姆定律写为:

$$u = Ri$$

$$u = -Ri$$
 $i = -Gu$

公式和参考方向必须配套使用!

3. 功率和能量

上述结果说明电阻元件在任何时刻总是消耗功率的。

能量 可用功表示。从 t_0 到t时刻电阻消耗的能量:

$$W_R = \int_{t_0}^t p d\xi = \int_{t_0}^t u i d\xi$$

4. 电阻的开路与短路

实际电阻器

1.6 电压源和电流源

1. 理想电压源

定义

一 元件两端电压总能保持定值或是一定的时间函数,其电压值与流出的电流;无 关,这样的元件叫做理想电压源。

电路符号

理想电压源的电压、电流关系

- (1) 电源两端电压由电源本身决定,与外 电路无关;与流经它的电流方向、大 小无关。
- (2) 通过电压源的电流由电源及外电路共同决定。

$$i = \frac{u_S}{R}$$

$$i = 0 \quad (R = \infty)$$

$$i = \infty \quad (R = 0)$$

电压源不能短路!

电压源的功率

(1) 电压、电流的参考方向非关联 电流(正电荷)由低电位向高电位移动, 外力克服电场力作功,电源发出功率。

$$P_{\rm g} = u_{\rm S} i$$
 \longrightarrow 发出功率,起电源作用

(2) 电压、电流的参考方向关联电场力做功, 电源吸收功率。

$$P_{\text{W}} = u_{S}i$$
 — 吸收功率,充当负载

例

计算图示电路各元件的功率。

满足: P(发)=P(吸)

实际电压源

伏安特性

$$u = u_S - R_S i$$

一个好的电压源要求

 $R_s \rightarrow 0$

实际电压源也不允许短路。因其内阻小,若短路,电流很大,可能烧毁电源。

2. 理想电流源

电路符号 + u

理想电流源的电压、电流关系

- (1) 电流源的输出电流由电源本身决定,与外电路无关;与它两端电压方向、大小无关
- (2) 电流源两端的电压由电流源及外电路共同决定。

 $i_S(t)$ 定。

实际电流源的产生

可由稳流电子设备产生,如晶体管的集电极电流与负载无关;光电池在一定光线照射下被激发产生定值的电流等。

电流源的功率

(1) 电压、电流的参考方向非关联

 $P_{\rm g} = ui_{\rm S}$ 发出功率,起电源作用

(2) 电压、电流的参考方向关联

 $P_{\text{W}} = ui_{S}$ — 吸收功率,充当负载

例

计算图示电路各元件的功率。

解

$$i_S = 2A$$

$$i = -i_S = -2A$$

$$u = 5V$$

$$P_{5V/2} = u_S i = 5 \times (-2) = -10W$$

$$P_{2A/2} = i_S u = 2 \times 5 = 10W$$

满足: P(发)=P(吸)

伏安特性

$$i = i_S - \frac{u}{R_S}$$

考虑内阻

一个好的电流源要求

$$R_S \to \infty$$

实际电流源也不允许开路。因其内阻大,若开路,电压很高,可能烧毁电源。

1.7 受控电源 (非独立源) (Controlled Source or Dependent Source)

1. 定义 电压源电压(或电流源电流)的大小和方向不是定值或给定的时间函数,而是受电路中某个支路的电压(或电流)控制,这类电

源称之为受控源。

2. 分类

根据控制量和被控制量是电压 u 或电流 i ,受控源可分四种类型: 当被控制量是电压时,用受控电压源表示; 当被控制量是电流时,用受控电流源表示。

(1) 电流控制的电流源(CCCS)

$$i_2 = \beta i_1$$

β: 电流放大倍数

输入: 控制部分

输出: 受控部分

上页下

(2) 电压控制的电流源(VCCS)

$$i_2 = gu_1$$

g:转移电导

(3) 电压控制的电压源(VCVS)

$$u_2 = \mu u_1$$

μ: 电压放大倍数

(4) 电流控制的电压源(CCVS)

3. 受控源与独立源的比较

- (1) 独立源电压(或电流)由电源本身决定,与电路中其它电压、电流无关,而受控源电压(或电流)由控制量决定。
- (2) 独立源在电路中起"激励"作用,在电路中产生电压、电流,而受控源只是反映输出端与输入端的控制关系,在电路中不能作为"激励"。

求: 电压u2.

解

$$i_1 = \frac{6}{3} = 2A$$

$$u_2 = -5i_1 + 6$$
$$= -10 + 6 = -4V$$

1.8 基尔霍夫定律

(Kirchhoff's Laws)

基尔霍夫定律包括基尔霍夫电流定律(KCL)和基尔霍夫电压定律(KVL)。它反映了电路元件连接之后所有支路电压和电流应遵循的基本规律,是分析集总参数电路的基本定律。

电路电压和电流VCR元件特性KCL、KVL连接结构

基尔霍夫定律与VCR构成了电路分析的基础。

1. 几个名词

电路中每一个二端元件就叫一条支路

(1) 支路 (branch)

 \rightarrow 电路中通过同一电流的分支。(b)

(2) 结点 (node)

→三条或三条以上支路的连接点称为结点。

两个结点之间至少有一个电路元件。

- (3) 路径(path)
- ── 两结点间的一条通路。由支路构成。

- (4) 回路(loop)
- \rightarrow 由支路组成的闭合路径。(l)

(5) 网孔(mesh)

对平面电路, 其内部不含任何支路的回路称为网孔。

网孔是回路,但回路不一定是网孔

2. 基尔霍夫电流定律 (KCL)

在集总参数电路中,任意时刻,对任意结点流出或流入该结点电流的代数和等于零。

$$\sum_{k=1}^{m} i(t) = 0$$

or $\sum i_{\lambda} = \sum i_{\exists}$

流进的电 流等于流 出的电流

例

令流出为"+",有:

$$-i_1 - i_2 + i_3 + i_4 + i_5 = 0$$

$$i_1 + i_2 = i_3 + i_4 + i_5$$

例 $i_1 + i_4 + i_6 = 0$ $-i_2 - i_4 + i_5 = 0$ $i_3 - i_5 - i_6 = 0$

三式相加得: $i_1 - i_2 + i_3 = 0$

表明KCL可推广应用于电路中 包围多个结点的任一闭合面

明确

- (1) KCL是电荷守恒和电流连续性原理在电路中任 意结点处的反映;
- (2) KCL是对支路电流施加的约束,与支路上接的是什么元件无关,与电路是线性还是非线性无关;
- (3) KCL方程是按电流参考方向列写,与电流实际方向无关。

3. 基尔霍夫电压定律 (KVL)

在集总参数电路中,任一时刻,沿任一闭合路径绕行,各元件电压的代数和等于零。

$$\sum_{t=0}^{m} u(t) = 0 \qquad or \qquad \sum_{t=0}^{m} u_{\text{fi}} = \sum_{t=0}^{m} u_{\text{fi}}$$

- (1) 标定各元件电压参考方向
- (2) 选定回路绕行方向,顺时 针或逆时针。

$$-U_1 - U_{S1} + U_2 + U_3 + U_4 + U_{S4} = 0$$

$$-R_1I_1 + R_2I_2 - R_3I_3 + R_4I_4 = U_{S1} - U_{S4}$$

KVL也适用于电路中任一假想的回路

$$\boldsymbol{U_{ab}} = \boldsymbol{U_1} + \boldsymbol{U_2} + \boldsymbol{U_S}$$

明确

- (1) KVL的实质反映了电路遵 从能量守恒定律;
- (2) KVL是对回路电压施加的约束 ,与回路各支路上接的是什么 元件无关,与电路是线性还是 非线性无关;
- (3) KVL方程是按电压参考方向列写,与电压实际方向无关。

4. KCL、KVL小结

- (1) KCL是对支路电流的线性约束,KVL是对回路电压的线性约束。
- (2) KCL、KVL与组成支路的元件性质及参数无关。
- (3) KCL表明在每一节点上电荷是守恒的; KVL是能量守恒的具体体现(电压与路径无关)。
- (4) KCL、KVL只适用于集总参数的电路。

思考

3.
$$i = ?$$
 $3\Omega - 4V +$ $+$ $5V -$

4.
$$+\frac{u=?}{1A} - 3\Omega - 4V + 5V$$

U = 10 - 20 - 5 = -15V

$$3i - 4 = 5$$
$$i = 3A$$

$$4+3-u+5=0$$
$$u=12V$$

$$I_{1} \qquad I = ?$$

$$10\Omega \qquad 1A +$$

$$10V \qquad -10V$$

解

$$10I_1 + 10 - (-10) = 0$$

$$I_1 = -2A$$

$$I = I_1 - 1 = -2 - 1 = -3A$$

$$I = 10 - 3 = 7A$$

$$4 + U - 2I = 0$$

$$U = 2I - 4 = 14 - 4 = 10V$$

7.
$$5\Omega$$
 $-3I_2$ $+$ $10V$ 5Ω -12 -12 -13 -14

$$I_2 = \frac{10}{5+5} = 1A$$

$$U = 3I_2 + 5I_2 - 5 \times 2I_2$$

= $-2I_2 = -2V$

$$R_1$$
 R_2
 $U=?$

$$U = -\frac{\alpha R_2 U_S}{R_1 (1 + \alpha)}$$

$$P_{S} = U_{S}I_{1} = \frac{U_{S}^{2}}{R_{1}(1+\alpha)}$$

$$P_{R2} = R_2 \left[\frac{\alpha U_S}{R_1 (1+\alpha)}\right]^2$$

解

$$U = -R_2 \alpha I_1$$

$$I_1 + \alpha I_1 = U_S / R_1$$

$$I_1 = \frac{U_S}{R_1(1+\alpha)}$$

$$\left|\frac{U}{U_S}\right| = \frac{R_2}{R_1} \frac{\alpha}{(1+\alpha)}$$

$$\left| \frac{P_{R2}}{P_S} \right| = \frac{R_2}{R_1} \frac{\alpha^2}{(1+\alpha)}$$

选择参数可以得到电压和功率放大。