第二章 电阻电路的等效变换

重点

- 1. 电路等效的概念
- 2. 电阻的串、并联
- 3. Y—∆ 变换
- 4. 实际电源的等效变换
- 5. 输入电阻

2.1 引言

线性电路

→ 由线性时不变无源元件、线性受控源和独立电源组成的电路。

线性电阻电路

→ 仅由电源、线性受控源和 线性电阻构成的电路。

分析方法

- (1) 欧姆定律和基尔霍夫定律 是分析电阻电路的依据;
- (2)等效变换的方法,也称化简的方法。

2.2 电路的等效变换

1. 二端网络(一端口)

任何一个复杂的电路,向外引出两个端钮,且从一个端子流入的电流等于从另一端子流出的电流,则称这一电路为二端网络(或一端口网络)。

2. 二端电路等效的概念

两个内部结构不同的二端网络,端口具有完全相同的电压、电流关系,则称它们是等效的电路。

明确

- (1) 电路等效变换的条件 → 两电路具有相同的VCR
- (2) 等效变换指对外等效 → 未变化的外电路 C 中的电压、电流和功率均保持不变。
- (3) 电路等效变换的目的 → 化简电路,方便计算

2.3 电阻的串联、并联和串并联

1. 电阻串联(Series Connection of Resistors)

(1) 电路特点

- (a) 各电阻顺序连接,流过同一电流(KCL);
- (b) 总电压等于各串联电阻的电压之和 (KVL)。 $u = u_1 + \cdots + u_k + \cdots + u_n$

(2) 等效电路

由欧姆定律

$$u = R_1 i + \dots + R_K i + \dots + R_n i = (R_1 + \dots + R_n) i = R_{eq} i$$

$$R_{eq} = R_1 + \dots + R_k + \dots + R_n = \sum_{k=1}^{n} R_k > R_k$$

结论: 串联电路的总电阻等于各分电阻之和。

(3) 串联电阻的分压

$$u_k = R_k i = R_k \frac{u}{R_{eq}} = \frac{R_k}{R_{eq}} u < u$$

说明电压与电阻成正比,因此串联电阻电路可作分压电路

例 两个电阻的分压:

$$u_1 = \frac{R_1}{R_1 + R_2} u$$

$$u_2 = \frac{-R_2}{R_1 + R_2} u$$

注意方向!

(4) 功率

$$p_1 = R_1 i^2, \quad p_2 = R_2 i^2, \quad \dots, \quad p_n = R_n i^2$$

 $p_1 : p_2 : \dots : p_n = R_1 : R_2 : \dots : R_n$

总功率
$$p = R_{eq}i^2 = (R_1 + R_2 + \dots + R_n)i^2$$

= $p_1 + p_2 + \dots + p_n$

表明

- (1) 电阻串联时,各电阻消耗的功率与电阻大小成正比
- (2) 等效电阻消耗的功率等于各串联电阻消耗功率的总和

2. 电阻并联 (Parallel Connection)

(1) 电路特点

- (a) 各电阻两端分别接在一起,两端为同一电压(KVL);
- (b) 总电流等于流过各并联电阻的电流之和 (KCL)。

$$i = i_1 + i_2 + \ldots + i_k + \ldots + i_n$$

HKCL:
$$i = i_1 + i_2 + \dots + i_k + \dots + i_n$$

= $G_1 u + G_2 u + \dots + G_k u + \dots + G_n u = G_{eq} u$

$$G_{eq} = G_1 + G_2 + \dots + G_n = \sum_{k=1}^n G_k > G_k$$

等效电导等于并联的各电导之和

$$\frac{1}{R_{eq}} = G_{eq} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n}$$
 \mathbb{P} $R_{eq} < R_k$

(3) 并联电阻的电流分配

电流分配与电导成正比

$$\frac{i_k}{i} = \frac{u/R_k}{u/R_{eq}} = \frac{G_k}{G_{eq}}$$

对于两电阻并联,有:

$$R_{eq} = \frac{1}{1/R_1 + 1/R_2} = \frac{R_1 R_2}{R_1 + R_2}$$

$$i_1 = \frac{R_{eq}i}{R_1} = \frac{R_2i}{R_1 + R_2}$$

$$i_2 = -\frac{R_{eq}i}{R_2} = -\frac{R_1i}{R_1 + R_2}$$

注意方向!

(4) 功率

$$p_1 = G_1 u^2, \quad p_2 = G_2 u^2, \quad \dots, \quad p_n = G_n u^2$$

 $p_1 : p_2 : \dots : p_n = G_1 : G_2 : \dots : G_n$

总功率
$$p = G_{eq}u^2 = (G_1 + G_2 + \dots + G_n)u^2$$

= $p_1 + p_2 + \dots + p_n$

表明

- (1) 电阻并联时,各电阻消耗的功率与电阻大小成反比
- (2) 等效电阻消耗的功率等于各并联电阻消耗功率的总和
- (3) 并联电阻彼此独立,互不影响。

3. 电阻的串并联

计算各支路的电流。

$$i_1 = 165/11 = 15A$$

$$i_3 = 15 - 5 = 10A$$

$$i_5 = 10 - 7.5 = 2.5$$
A

$$i_2 = \frac{9}{18+9} \times 15 = 5A$$

$$i_4 = \frac{12}{12 + 4} \times 10 = 7.5$$
A

例

求: I_1, I_4, U_4

解

①用分流方法

$$I_1 = \frac{12}{R}$$

$$I_4 = -\frac{1}{2}I_3 = -\frac{1}{4}I_2 = -\frac{1}{8}I_1 = -\frac{3}{2R}$$

$$U_4 = -I_4 \times 2R = 3V$$

②用分压方法

$$U_4 = \frac{U_2}{2} = \frac{1}{4}U_1 = 3V$$
 $I_4 = -\frac{3}{2K}$

从以上例题可得求解串、并联电路的一般步骤:

- (1) 求出等效电阻或等效电导;
- (2) 应用欧姆定律求出总电压或总电流;
- (3) 应用欧姆定律或分压、分流公式求各电阻上的电流和电压

以上的关键在于识别各电阻的串联、并联关系!

求: R_{ab} , R_{cd}

$$R_{ab} = (5+5)//15+6=12\Omega$$

$$R_{cd} = (15+5)//5 = 4\Omega$$

等效电阻针对电路的某两端 而言,否则无意义。

3.

2.4 电阻的Y形连接和△形连接的等效变换

Δ,Y网络的变形

这两个电路当它们的电阻满足一定的关系时,能够相互等效

2. Δ—Y 变换的等效条件

等效条件:

$$i_{1\Delta} = i_{1Y}$$
, $i_{2\Delta} = i_{2Y}$, $i_{3\Delta} = i_{3Y}$, $u_{12\Delta} = u_{12Y}$, $u_{23\Delta} = u_{23Y}$, $u_{31\Delta} = u_{31Y}$

Δ接: 用电压表示电流

$$i_{1\Delta} = u_{12\Delta}/R_{12} - u_{31\Delta}/R_{31}$$

$$i_{2\Delta} = u_{23\Delta}/R_{23} - u_{12\Delta}/R_{12}$$

$$i_{3\Delta} = u_{31\Delta}/R_{31} - u_{23\Delta}/R_{23}$$
(1)

Y接: 用电流表示电压

$$u_{12Y} = R_1 i_{1Y} - R_2 i_{2Y}$$

$$u_{23Y} = R_2 i_{2Y} - R_3 i_{3Y}$$

$$u_{31Y} = R_3 i_{3Y} - R_1 i_{1Y}$$

$$i_{1Y} + i_{2Y} + i_{3Y} = 0$$
(2)

由式(2)解得:

$$i_{1Y} = \frac{u_{12Y}R_3 - u_{31Y}R_2}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$i_{2Y} = \frac{u_{23Y}R_1 - u_{12Y}R_3}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$i_{3Y} = \frac{u_{31Y}R_2 - u_{23Y}R_1}{R_1R_2 + R_2R_3 + R_3R_1}$$

$$(3) \qquad i_{2\Delta} = u_{23\Delta}/R_{23} - u_{12\Delta}/R_{12}$$

$$i_{3\Delta} = u_{31\Delta}/R_{31} - u_{23\Delta}/R_{23}$$

$$i_{3\Delta} = u_{31\Delta}/R_{31} - u_{23\Delta}/R_{23}$$

根据等效条件,比较式(3)与式(1),得Y型 $\rightarrow \Delta$ 型的变换条件:

$$egin{align*} R_{12} &= R_1 + R_2 + rac{R_1 R_2}{R_3} \\ R_{23} &= R_2 + R_3 + rac{R_2 R_3}{R_1} \\ R_{31} &= R_3 + R_1 + rac{R_3 R_1}{R_2} \\ \end{pmatrix} \qquad egin{align*} G_{12} &= rac{G_1 G_2}{G_1 + G_2 + G_3} \\ G_{23} &= rac{G_2 G_3}{G_1 + G_2 + G_3} \\ G_{31} &= rac{G_3 G_1}{G_1 + G_2 + G_3} \\ \end{pmatrix}$$

类似可得到由 Δ 型 \rightarrow Y型的变换条件:

$$G_{1} = G_{12} + G_{31} + \frac{G_{12}G_{31}}{G_{23}}$$

$$G_{2} = G_{23} + G_{12} + \frac{G_{23}G_{12}}{G_{31}}$$

$$G_{3} = G_{31} + G_{23} + \frac{G_{31}G_{23}}{G_{12}}$$

$$R_1 = \frac{R_{12}R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_2 = \frac{R_{23}R_{12}}{R_{12} + R_{23} + R_{31}}$$

$$R_3 = \frac{R_{31}R_{23}}{R_{12} + R_{23} + R_{31}}$$

简记方法:

$$R_{Y} = \Delta$$
相邻电阻乘积 $\sum R_{\Delta}$

$$G_{\Delta} = \frac{\mathrm{Y}$$
相邻电导乘积}{\sum G_{\mathrm{Y}}}

上页

下 页

特例: 若三个电阻相等(对称),则有

$$R_{\Delta} = 3R_{Y}$$

注意

- (1) 等效对外部(端钮以外)有效,对内不成立;
- (2) 等效电路与外部电路无关;
- (3) 用于简化电路。

例 计算90Ω电阻吸收的功率

$$R_{eq} = 1 + \frac{10 \times 90}{10 + 90} = 10\Omega$$

 $i = 20/10 = 2A$

$$i_1 = \frac{10 \times 2}{10 + 90} = 0.2A$$

$$P = 90i_1^2 = 90 \times (0.2)^2 = 3.6$$
W

2.5 电压源和电流源的串联和并联

1. 理想电压源的串联和并联

注意参考方向

串联

$$u_s = u_{s1} + u_{s2} = \sum u_{sk}$$

等效电路

并联

$$u_s = u_{s1} = u_{s2}$$

相同的电压源才能并联,电源中的电流不确定。

电压源与支路的串、并联等效

$$u = u_{S1} + R_1 i + u_{S2} + R_2 i = (u_{S1} + u_{S2}) + (R_1 + R_2)i = u_S + Ri$$

2. 理想电流源的串联并联

注意参考方向

$$i_s = i_{s1} + i_{s2} + \cdots + i_{sn} = \sum i_{sk}$$

串联

相同的理想电流源才能串联,每个电流源的端电压不能确定

电流源与支路的串、并联等效

$$i = i_{S1} - u/R_1 + i_{S2} - u/R_2 = (i_{S1} + i_{S2}) - (1/R_1 + 1/R_2)u = i_S - u/R$$

上页下了

2.6 实际电压源和实际电流源的等效变换

实际电压源、实际电流源两种模型可以进行等效变换,所谓的等效是指端口的电压、电流在转换过程中保持不变。

$$u = u_S - R_i i$$

$$i = \frac{u_S}{R_i} - \frac{u}{R_i}$$

$$i = i_S - G_i u$$

可得等效的条件

$$i_S = \frac{u_S}{R_i}, G_i = \frac{1}{R_i}$$

上页下

由电压源变换为电流源:

由电流源变换为电压源:

$$i_S = \frac{u_S}{R_i}, G_i = \frac{1}{R_i}$$

$$u_S = \frac{i_S}{G_i}, R_i = \frac{1}{G_i}$$

上 页 |

下 页

注意

表

现

在

- 数值关系:
- 电流源电流方向为电压源电压升方向。
- (2) 等效是对外部电路等效,对内部电路是不等效的。
 - 开路的电压源中无电流流过 R_i ; 开路的电流源可以有电流流过并联电导 G_i 。
 - 电压源短路时,电阻中R;有电流; 电流源短路时,并联电导 G, 中无电流。

(3) 理想电压源与理想电流源不能相互转换。

理想电压源的特性是:端电压恒定、端电流任意。

理想电流源的特性是:端电压任意、端电流恒定。

所以,当一个理想电压源和一个理想电流源并联在一起时,总端电压是由理想电压源决定的,对外部电路来说这个并联电路等效为一个电压源。这个并联的电流源对外电路没有影响,但它对内部电路的电压源是有影响的——会影响电压源的电流。

类似的,一个理想电压源和一个理想电流源串联在一起时,总端电流是由理想电流源决定的,对外部电路来说这个串联电路等效为一个电流源。这个串联的电压源对外电路没有影响,但它对内部电路的电流源是有影响的——会影响电流源的端电压。

利用电源转换简化电路计算。

例3 把电路化简成一个电压源和一个电阻的串联。

根据KVL,理想电压源与任何负载(含电流源)并联,其对外端口电压不变,故所并联的电流源在计算中无法起作用,故可看成"无效"。但这只是对外而已,对电压源所提供的功率还是有变化的。

根据KCL,理想电流源串联任何电气元件对无法改变电流源的输出电流,与之串联的电压源在对其它元件计算中无法起作用,故也可视为"无效",但同样会对电流源功率产生影响。

注意!!! 受控源和独立源一样可以进行电源转换; 转换过程中注意不要丢失控制量。____

上页

例6

把电路转换成一个电压源和一个电阻的串联。

$$U = -500I + 2000I + 10$$
$$= 1500I + 10$$

2.7 输入电阻

1. 定义

2. 计算方法

- (1) 如果一端口内部仅含电阻,则应用电阻的串、并联和 Δ—Y变换等方法求它的等效电阻;
- (2)对含有受控源和电阻的两端电路,用电压、电流法求输入电阻,即在端口加电压源,求得电流,或在端口加电流源,求得电流,或在端口加电流源,求得电压,得其比值。

例1 计算下例一端口电路的输入电阻

$$R_{in} = (R_1 + R_2) / / R_3$$

有源网络先把独立源置零: 电压源短路; 电流源断路, 再求输入电阻

例2 求一端口的等效输入电阻。

$$i = i_1 + i_2 = i_1 + \frac{3i_1}{6} = 1.5i_1$$

$$U = 6i_1 + 3i_1 = 9i_1$$

$$R_{in} = \frac{U}{i} = \frac{9i_1}{1.5i_1} = 6\Omega$$

上页下了

例3

$$u_1 = 15i_1$$
 $i_2 = 0.1u_1 = 1.5i_1$
 $i = i_1 + i_2 = 2.5i_1$

 $u = 5i + u_1 = 5 \times 2.5i_1 + 15i_1 = 27.5i_1$

$$R_{in} = \frac{u}{i} = \frac{27.5i_1}{2.5i_1} = 11\Omega$$

$$R_{in} = 5 + \frac{10 \times 15}{10 + 15} = 11\Omega$$

例4 求 R_{ab} 和 R_{cd}

$$u = u_1 + 3u_1 / 2 = 2.5u_1$$

$$u_1 = u / 2.5 = 0.4u$$

$$i = \frac{u_1}{2} + \frac{u - 6u_1}{6} = \frac{-u}{30}$$

$$R_{ab} = \frac{u}{i} = -30\Omega$$

$$u = -u_1 + 6u_1 + 6 \times (-\frac{u_1}{2}) = 2u_1$$
 $i = -u_1/2 + u/3 = u_1/6$
 $R_{cd} = \frac{u}{i} = 12\Omega$