第七章 一阶电路和二阶电路的时域分析

- 1. 动态电路方程的建立及初始条件的确定;
- 2. 一阶电路的零输入响应、零状态响应;
- 3. 一阶电路的全响应(三要素法);
- 4. 一阶电路的阶跃响应、冲激响应;
- 5. 二阶电路的零输入响应、零状态响应。

重点 初始条件的确定

三要素法

7.1 动态电路的方程及其初始条件

1. 动态电路 含有动态元件电容和电感的电路称动态电路。

特点

当动态电路状态发生改变时(换路)需要经历一个变化过程才能达到新的稳定状态。这个变化过程称为电路的过渡过程。

包 电阻电路

电容电路

K未动作前,电路处于稳定状态

$$i=0, \quad u_C=0$$

K 接通电源后很长时间,电容充电 完毕,电路达到新的稳定状态

上页下

K未动作前,电路处于稳定状态

$$i=0, \quad u_C=U_S$$

K 动作后很长时间,电容放电完毕,电路达到新的稳定状态

第三个稳定状态

$$i=0, \quad u_C=0$$

电感电路

K 未动作前,电路处于稳定状态

$$i=0, \quad u_L=0$$

K接通电源后很长时间,电路达到 新的稳定状态,电感视为短路

$$i = U_S/R$$
, $u_L = 0$

有一过渡期

上 页

下页

K 未动作前, 电路处于稳定状态

$$i = U_S/R$$
, $u_L = 0$

K断开瞬间

$$i=0, \quad u_L=\infty$$

注意工程实际中的过电压过电流现象

换路

■●电路结构、状态发生变化

支路接入或断开由路参数变化

过渡过程产生的原因

电路内部含有储能元件 *L、C*,电路在换路时能量发生变化,而能量的储存和释放都需要一定的时间来完成。

$$p = \frac{\Delta W}{\Delta t} \qquad \Delta t \to 0 \qquad p \to \infty$$

2. 动态电路的方程

应用KVL和电容的VCR得:

$$Ri + u_{\rm C} = u_{\rm S}(t)$$

$$i = C \frac{du_C}{du_C}$$

$$RC\frac{du_{\rm C}}{dt} + u_{\rm C} = u_{\rm S}(t)$$

应用KVL和电感的VCR得:

$$Ri + u_L = u_S(t)$$

$$u_L = L \frac{di}{dt} \longrightarrow Ri + L \frac{di}{dt} = u_S(t)$$

(t > 0)

$$Ri + u_L + u_C = u_S(t)$$

$$i = C \frac{du_C}{dt} \qquad u_L = L \frac{di}{dt}$$

$$u_L = L \frac{di}{dt}$$

$$u_L = U_S(t)$$

- 结论
- (1) 描述动态电路的电路方程为微分方程;
- (2) 动态电路方程的阶数等于电路中动态元件的个数

一阶电路

$$a_1 \frac{dx}{dt} + a_0 x = e(t) \quad t \ge 0$$

二阶电路

一 二阶电路中有二个动态元件,描述电路 的方程是二阶线性微分方程。

$$a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = e(t)$$
 $t \ge 0$

高阶电路

电路中有多个动态元件,描述电路的方程是高阶微分方程。

$$a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_1 \frac{dx}{dt} + a_0 x = e(t)$$
 $t \ge 0$

动态电路的分析方法

- (1) 根据KVL、KCL和VCR建立微分方程
- (2) 求解微分方程

稳态分析和动态分析的区别

稳态分析

换路发生很长时间后状态

微分方程的特解

恒定或周期性激励

动态分析

换路发生后的整个过程

微分方程的一般解

任意激励

上页下

3. 电路的初始条件

(1)
$$t = 0_+$$
与 $t = 0_-$ 的概念

认为换路在 t=0 时刻进行

$$f(0_{-}) = \lim_{\substack{t \to 0 \\ t < 0}} f(t)$$

$$f(\mathbf{0}_{-}) = f(\mathbf{0}_{+})$$

$$f(t)$$

$$f(\mathbf{0}_{-}) \neq f(\mathbf{0}_{+})$$

$$t$$

$$f(0_+) = \lim_{\substack{t \to 0 \\ t > 0}} f(t)$$

初始条件为t=0+时u,i及其各阶导数的值

(2) 电容的初始条件

$$i \quad u_{C}^{+} = 0$$

$$u_{C}(t) = u_{C}(0_{-}) + \frac{1}{C} \int_{0_{-}}^{t} i(\xi) d\xi$$

$$t = 0_{+}$$

$$u_{C}(0_{+}) = u_{C}(0_{-}) + \frac{1}{C} \int_{0_{-}}^{0_{+}} i(\xi) d\xi$$

当
$$i(\xi)$$
 为有限值时 $u_C(0_+) = u_C(0_-)$

结论

换路瞬间,若电容电流保持为有限值,则电容电压(电荷)换路前后保持不变。

(3) 电感的初始条件

$$i_{L}(t) = i_{L}(0_{-}) + \frac{1}{L} \int_{0_{-}}^{t} u(\xi) d\xi$$

$$t = 0_{+}$$

$$i_{L}(0_{+}) = i_{L}(0_{-}) + \frac{1}{L} \int_{0_{-}}^{0_{+}} u(\xi) d\xi$$

当
$$u(\xi)$$
 为有限值时 $i_L(0_+) = i_L(0_-)$

结论

换路瞬间,若电感电压保持为有限值,电感电流(磁链)换路前后保持不变。

(4) 换路定律

换路瞬间,若电容电流(或电感电压)保持为有限值,则电容电压(或电感电流)换路前后保持不变。

$$u_C(0_+) = u_C(0_-)$$
 $i_L(0_+) = i_L(0_-)$

注意

- (1) 电容电流和电感电压为有限值是换路定律成立的条件。
- (2) 换路定律反映了能量不能跃变。

5.电路初始值的确定

例1 求 $i_C(0_+)$ 10k + 40k $i_C \downarrow + u_C$ $- 10V \qquad k$

0+等效电路

电容用电 压源替代

(1) 由0_电路求 $u_C(0_-)$ 或 $i_L(0_-)$

(2) 由换路定律

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

(3) 由 0_+ 等效电路求 $i_C(0_+)$

$$i_C(0_+) = \frac{10-8}{10} = 0.2 \text{mA}$$

$$i_C(0_-) = 0 \neq i_C(0_+)$$

$$t = 0$$
时闭合开关k, 求 $u_L(0_+)$

解 先求 $i_{L}(0_{-})$

电

0_电路

$$u_L(0_-) = 0 \quad \therefore u_L(0_+) > 0$$

$$i_L(0_-) = \frac{10}{1+4} = 2A$$

由换路定律:

$$i_L(0_+) = i_L(0_-) = 2A$$

$$u_L(0_+) = -2 \times 4 = -8V$$

求初始值的步骤:

- 1. 由换路前电路(一般为稳定状态)求 $u_{C}(0_{-})$ 和 $i_{L}(0_{-})$;
- 2. 由换路定律得 $u_{C}(0_{+})$ 和 $i_{I}(0_{+})$ 。
- 3. 画0_等效电路。

 - { a. 换路后的电路 b. 电容(电感)用电压源(电流源)替代。

(取0+时刻值,方向与原假定的电容 电压、电感电流方向相同)。

4. 由0+电路求所需各变量的0+值。

求
$$i_C(0_+)$$
 , $u_L(0_+)$

 0_+ 电路

解

0_电路

由0_电路得:

$$i_L(0_+) = i_L(0_-) = I_S$$

$$u_C(0_+) = u_C(0_-) = RI_S$$

由0+电路得:

$$i_C(0_+) = I_S - \frac{RI_S}{R} = 0$$

$$u_L(\mathbf{0}_+) = -RI_S$$

例4 求K 闭合瞬间各支路电流和电感电压

$$i_L(0_+) = i_L(0_-) = 48/4 = 12A$$
 $u_C(0_+) = u_C(0_-) = 2 \times 12 = 24V$
 $\pm 0_+ \pm 84$:
 $i_C(0_+) = (48 - 24)/3 = 8A$
 $i(0_+) = 12 + 8 = 20A$
 $u_L(0_+) = 48 - 2 \times 12 = 24V$

求K闭合瞬间流过它的电流值。

(1) 确定0_值

$$i_L(0_+) = i_L(0_-) = \frac{200}{200} = 1A$$
 $u_C(0_+) = u_C(0_-) = 100V$

(2) 给出0+等效电路

$$i_k(0_+) = \frac{200}{100} + \frac{100}{100} - 1 = 2A$$

$$u_L(0_+) = 1 \times 100 = 100V$$

$$i_C(0_+) = -u_C(0_+)/100 = -1A$$

7.2 一阶电路的零输入响应

零输入响应

➡ 换路后外加激励为零,仅由动态元件初 始储能所产生的电压和电流。

1. RC电路的零输入响应

$$K(t=0) i$$

$$C = u_{C} + u_{C}$$

$$U_{C} + u_{C}$$

$$U_{R} = Ri$$

$$U_{R} = Ri$$

$$U_{R} = Ri$$

$$U_{R} = Ae^{pt} = Ae^{-\frac{1}{RC}t}$$

特征方程
$$RCp+1=0$$
 特征根 $p=-\frac{1}{RC}$

$$u_C = Ae^{-\frac{1}{RC}t}$$
 代入初始值 $u_C(0_+)=u_C(0_-)=U_0$

$$A=U_0 \longrightarrow u_C = U_0 e^{-\frac{t}{RC}} \quad t \ge 0$$

$$i = \frac{u_C}{R} = \frac{U_0}{R}e^{-\frac{t}{RC}} = I_0e^{-\frac{t}{RC}}$$
 $t \ge 0$

或
$$i = -C \frac{du_C}{dt} = -CU_0 e^{-\frac{t}{RC}} (-\frac{1}{RC}) = \frac{U_0}{R} e^{-\frac{t}{RC}}$$

从以上各式可以得出:

(1) 电压、电流是随时间按同一指数规律衰减的函数;

(2) 响应与初始状态成线性关系, 其衰减快慢与RC 有关;

$$[\tau] = [RC] = [欧][法] = [欧] \left[\frac{\cancel{x}}{\cancel{t}} \right] = [欧] \left[\frac{\cancel{x}}{\cancel{t}} \right] = [\rlap{w}]$$

$$\tau = R C$$

$$p = -\frac{1}{RC} = -\frac{1}{\tau}$$

时间常数 τ 的大小反映了电路过渡过程时间的长短

τ大 → 过渡过程时间长

τ小 → 过渡过程时间短

物理含义

■ 电压初值一定:

$$C$$
大 (R 一定) $W=Cu^2/2$ 储能大

$$i=u/R$$

放电电流小

放电时间长

τ: 电容电压衰减到原来电压36.8%所需的时间。

工程上认为,经过 $3\tau-5\tau$,过渡过程结束。

时间常数 τ 还可以用次切距来获得:

(3) 能量关系

电容不断释放能量被电阻吸收,直到全部消耗完毕。

设
$$u_C(\mathbf{0}_+)=U_0$$

电容放出能量: $\longrightarrow \frac{1}{2}CU_0^2$

电阻吸收(消耗)能量:

$$W_{R} = \int_{0}^{\infty} i^{2}Rdt = \int_{0}^{\infty} \left(\frac{U_{0}}{R}e^{-\frac{t}{RC}}\right)^{2}Rdt$$

$$= \frac{U_{0}^{2}}{R} \int_{0}^{\infty} e^{-\frac{2t}{RC}}dt = \frac{U_{0}^{2}}{R} \left(-\frac{RC}{2}e^{-\frac{2t}{RC}}\right) \Big|_{0}^{\infty} = \frac{1}{2}CU_{0}^{2}$$

例

已知图示电路中的电容原本充有24V电压,求K闭合 后,电容电压和各支路电流随时间变化的规律。

解 这是一个求一阶RC零输 入响应问题,有:

$$u_{\rm C} = U_0 e^{-\frac{t}{RC}} \quad t \ge 0$$

代入 $U_0 = 24V$ $\tau = RC = 5 \times 4 = 20 s$

$$\longrightarrow u_{\rm C} = 24e^{-\frac{t}{20}}V \qquad t \ge 0$$

$$i_1 = u_C/4 = 6e^{-\frac{t}{20}}A$$

$$i_2 = \frac{1}{3}i_1 = 2e^{-\frac{t}{20}}\mathbf{A}$$
 $i_3 = \frac{2}{3}i_1 = 4e^{-\frac{t}{20}}\mathbf{A}$

等效电路 ______ t > 0

2. RL电路的零输入响应

$$i_L(t) = I_0 e^{-\frac{t}{L/R}} \quad t \ge 0 \quad u_L(t) = L \frac{di_L}{dt} = -RI_0 e^{-\frac{t}{L/R}}$$

从以上式子可以得出:

(1) 电压、电流是随时间按同一指数规律衰减的函数;

(2) 响应与初始状态成线性关系, 其衰减快慢与L/R有关;

令 $\tau = L/R$, 称为一阶RL电路时间常数。

$$[\tau] = \left[\frac{L}{R}\right] = \left[\frac{9}{\text{欧}}\right] = \left[\frac{1}{9}\right] = \left[\frac{$$

$$\tau = L/R$$

$$\tau = L/R$$

$$p = \frac{-1}{L/R} = \frac{-1}{\tau}$$

时间常数 τ 的大小反映了电路过渡过程时间的长短

τ大 → 过渡过程时间长

τ小 → 过渡过程时间短

物理含义 电流初值i(0)一定:

L大 $W=Li^2/2$ 起始能量大 放电慢 R小 $P = Ri^2$ 放电过程消耗能量小

(3) 能量关系 电感不断释放能量被电阻吸收,

直到全部消耗完毕。

$$\begin{bmatrix} R & \overrightarrow{i} \\ i \end{bmatrix}_{L}^{+}$$

设
$$i_L(0_+)=I_0$$

电感放出能量: $\longrightarrow \frac{1}{2}LI_0^2$

电阻吸收(消耗)能量:

$$W_R = \int_0^\infty i^2 R dt = \int_0^\infty (I_0 e^{-\frac{t}{L/R}})^2 R dt$$

$$=I_0^2R\int_0^\infty e^{-\frac{2t}{L/R}}dt=I_0^2R(-\frac{L/R}{2}e^{-\frac{2t}{RC}})\Big|_0^\infty=\frac{1}{2}LI_0^2$$

例1 t=0时,打开开关K,求 u_v 。 电压表量程:50V

解
$$i_L(0_+) = i_L(0_-) = 1 \text{ A}$$
 $i_L = e^{-t/\tau} \qquad t \ge 0$
 $\tau = \frac{L}{R + Rv} \approx \frac{4}{10000} = 4 \times 10^{-4} \text{ s}$

$$u_V = -R_V i_L = -10000e^{-2500t}$$
 $t \ge 0$

 $u_V(0_+) = -10000V$ 造成 V 损坏。

t=0时,开关K由 $1\to 2$,求电感电压和电流及开关两

端电压 u_{12} 。

$$i_L(0_+) = i_L(0_-)$$

$$= \frac{24}{4+2+3/(6)} \times \frac{6}{3+6} = 2A$$

$$R = 3 + (2+4)/(6) = 6\Omega$$

$$\tau = \frac{L}{R} = \frac{6}{6} = 1s$$

$$i_L = 2e^{-t}A$$

$$u_L = L\frac{di_L}{dt} = -12e^{-t}V \quad t \ge 0$$

$$u_{12} = 24 + 4 \times (\frac{i_L}{2}) = 24 + 4e^{-t}V$$

上页下

小结

1. 一阶电路的零输入响应是由储能元件的初值引起的响应, 都是由初始值按指数规律衰减为零的函数。

$$y(t) = y(0_{+})e^{-\frac{t}{\tau}}$$
 RC电路 $u_{C}(0_{+}) = u_{C}(0_{-})$ RL电路 $i_{L}(0_{+}) = i_{L}(0_{-})$

2. 衰减快慢取决于时间常数τ

RC电路 $\tau = RC$, RL电路 $\tau = L/R$ R 是与动态元件相连的一端口电路的等效电阻。

- 3. 同一电路中所有响应具有相同的时间常数。
- 4.一阶电路的零输入响应和初始值成正比, 称为零输入线性。

7.3 一阶电路的零状态响应

零状态响应

→ 动态元件初始能量为零,由t≥0时电路中外施激励作用所产生的响应。

1. RC电路的零状态响应

K(t=0) R i $+ u_R - C$ $+ u_C$ $- u_C$ $u_C(0_-)=0$

列方程:

$$RC\frac{du_C}{dt} + u_C = U_S$$

非齐次线性常微分方程

非齐次方程特解

解的形式为:

$$u_C = u_C' + u_C''$$

齐次方 程通解

$$u_C'$$

u'_C → 特解(强制分量,稳态分量)

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_S$$
 的特解 \longrightarrow $u'_C = U_S$

与输入激励的变化规律有关,为电路的稳态解

$$u_C''$$

 u_C'' \longrightarrow 通解(自由分量, 暂态分量)

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = 0$$
 的通解 $\longrightarrow u_C'' = Ae^{-\frac{t}{RC}}$

变化规律由电路参数和结构决定

全解
$$u_C(t) = u'_C + u''_C = U_S + Ae^{-\frac{t}{RC}}$$

由初始条件 $u_C(0_+)=0$ 定积分常数 A

$$u_C(0_+) = A + U_S = 0 \longrightarrow A = -U_S$$

$$u_{\rm C} = U_{\rm S} - U_{\rm S} e^{-\frac{t}{RC}} = U_{\rm S} (1 - e^{-\frac{t}{RC}}) \quad (t \ge 0)$$

从以上式子可以得出:

$$i = C \frac{du_C}{dt} = \frac{U_S}{R} e^{-\frac{t}{RC}}$$

(1) 电压、电流是随时间按同一指数规律变化的函数; 电容电压由两部分构成:

稳态分量(强制分量)

+ 暂态分量(自由分量)

- (2) 响应变化的快慢,由时间常数 $\tau = RC$ 决定; τ 大,充电慢, τ 小充电就快。
- (3) 响应与外加激励成线性关系;
- (4) 能量关系

电容储存:
$$\frac{1}{2}CU_S^2$$

电阻消耗
$$\int_0^\infty i^2 R \, dt = \int_0^\infty \left(\frac{U_S}{R} e^{-\frac{t}{RC}}\right)^2 R \, dt = \frac{1}{2} C U_S^2$$

电源提供能量:
$$\int_0^\infty U_S i dt = U_S q = C U_S^2$$

电源提供的能量一半消耗在电阻上,

一半转换成电场能量储存在电容中。

例

t=0时,开关K 闭合,已知 u_{C} $(0_{-})=0$,求 (1) 电容电压和电流, (2) $u_{C}=80$ V时的充电时间 t 。

解

(1) 这是一个*RC*电路零状态响应问题。

$$\tau = RC = 500 \times 10^{-5} = 5 \times 10^{-3} s$$

$$100V$$

$$0$$

$$0$$

$$0$$

$$0$$

$$0$$

$$0$$

$$u_{\rm C} = U_{\rm S} (1 - e^{-\frac{t}{RC}}) = 100(1 - e^{-200t})V \quad (t \ge 0)$$

$$i = C \frac{du_{C}}{dt} = \frac{U_{S}}{R} e^{-\frac{t}{RC}} = 0.2e^{-200t}A$$

(2) 设经过 t_1 秒, $u_{\rm C}$ =80V

$$80 = 100(1 - e^{-200t_1}) \rightarrow t_1 = 8.045 \text{ms}$$

2. RL电路的零状态响应

已知 $i_L(0_-)=0$, 电路方程为:

$$L\frac{di_{L}}{dt} + Ri_{L} = U_{S}$$

$$i_{L} = i'_{L} + i''_{L} = \frac{U_{S}}{R} + Ae^{-\frac{R}{L}t}$$

$$i_{L}(0_{+}) = 0 \rightarrow A = -\frac{U_{S}}{R}$$

$$i_L = \frac{U_S}{R} (1 - e^{-\frac{R}{L}t})$$

$$u_L = L \frac{\mathrm{d}i_L}{\mathrm{d}t} = U_S e^{-\frac{R}{L}t}$$

上页下

例1

t=0时,开关K 打开,求t>0 后 i_L 、 u_L 的变化规律。

解 这是一个RL电路零状态响应问题,先化简电路。

$$R_{eq} = 80 + 200 // 300 = 200 \Omega$$

$$\tau = L/R_{eq} = 2/200 = 0.01s$$

$$i_{I}(\infty) = 10A$$

$$i_{I}(t) = 10(1 - e^{-100t})A$$

$$u_L(t) = L \frac{di_L}{dt} = 2000e^{-100t}V$$

例2 t=0时,开关K打开,求t>0后 $i_{L_{0}}u_{L}$ 的及电流源的端电压u。

解

$$R_{eq} = 10 + 10 = 20\Omega$$
 $U_S = 2 \times 10 = 20V$

$$au = L/R_{eq} = 2/20 = 0.1s$$

$$i_L(\infty) = U_S / R_{eq} = 1A$$

$$i_L(t) = (1 - e^{-10t})A$$

$$u_L(t) = L\frac{di_L(t)}{dt} = 20e^{-10t}V$$

$$dt$$

$$u = 5I_S + 10i_L + u_L = 20 + 10e^{-10t}V$$

7.4 一阶电路的全响应

全响应

电路的初始状态不为零,同时又有外加激励源作用时电路中产生的响应。

1. 全响应

以RC电路为例,电路微分方程:

$$RC\frac{\mathrm{d}u_C}{\mathrm{d}t} + u_C = U_S$$

$$u_C(t) = u'_C + u''_C$$
 稳态解 $u'_C = U_S$ 暂态解 $u''_C = Ae^{-\frac{t}{\tau}}$

由起始值定A

$$u_C(0_-) = U_0$$

$$u_C(0_+) = A + U_S = U_0$$

$$\therefore A = U_0 - U_S$$

$$u_C = U_S + Ae^{\frac{-t}{\tau}} = U_S + (U_0 - U_S)e^{-\frac{t}{\tau}} \qquad t \ge 0$$

强制分量(稳态解)

自由分量(暂态解)

- 2. 全响应的两种分解方式
- (1) 全响应可以分解为暂态 分量和稳态分量之和

(2) 全响应可以分解为零状态响应和零输入响应之和

$$u_{C} = U_{S}(1 - e^{-\frac{t}{\tau}}) + U_{0}e^{-\frac{t}{\tau}} \qquad (t \ge 0)$$
 零 状态响应

$$K(t=0) R i K(t=0) R i K(t=0) R i + u_R - u_C + u_C + u_C - u_C + u_C - u_C -$$

$$u_C = U_S(1 - e^{-\frac{t}{\tau}}) + U_0 e^{-\frac{t}{\tau}}$$
 $(t \ge 0)$

零状态响应

零输入响应

例1

$$t=0$$
时,开关K打开,求 $t>0$ 后的 $i_{\rm L}$ 、 $u_{\rm L}$

解

$$i_L(0_-) = i_L(0_+) = 24/4 = 6A$$

$$\tau = L/R = 0.6/12 = 1/20s$$

零输入响应:

$$i_L'(t) = 6e^{-20t}A$$

零状态响应:

$$i_L''(t) = \frac{24}{12}(1 - e^{-20t})A$$

全响应:

$$i_L(t) = 6e^{-20t} + 2(1 - e^{-20t}) = 2 + 4e^{-20t}A$$

例2 t=0时,开关K闭合,求t>0后的 $i_{C_{\infty}}u_{C}$ 及电流源两端的电压。已知: $u_{C}(\mathbf{0}_{-})=\mathbf{1}V$, $C=\mathbf{1}F$.

解

稳态分量:
$$u_C(\infty) = 10 + 1 = 11V$$

$$\tau = RC = (1+1) \times 1 = 2s$$

全响应:
$$u_C(t) = 11 + Ae^{-0.5t}V \longrightarrow A=-10$$

$$u_C(t) = 11 - 10e^{-0.5t}V$$

$$i_C(t) = C \frac{du_C}{dt} = 5e^{-0.5t}A$$

$$u(t) = 1 \times 1 + 1 \times i_C + u_C = 12 - 5e^{-0.5t}V$$

3. 三要素法分析一阶电路

一阶电路的数学模型是一阶微分方程:
$$a\frac{df}{dt}+bf=c$$

其解答一般形式为: $f(t)=f(\infty)+Ae^{-\frac{t}{\tau}}$
令 $t=0_+$ $f(0_+)=f(\infty)+A$ \longrightarrow $A=f(0_+)-f(\infty)$

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

$$f(\infty)$$
 稳态解 \longrightarrow 用 $t \to \infty$ 的稳态电路求解
三要素 $\{f(0_+)$ 初始值 \longrightarrow 用 0_+ 等效电路求解
 τ 时间常数 \longrightarrow 用 0_+ 等效电路求解

分析一阶电路问题转为求解电路的三个要素的问题

例1 已知: t=0时开关闭合,求换路后的 $u_{C}(t)$ 。

解

$$u_C(0_+) = u_C(0_-) = 2V$$

$$u_C(\infty) = (2//1) \times 1 = \frac{2}{3}V$$

$$\tau = R_{eq}C = \frac{2}{3} \times 3 = 2 \text{ s}$$

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

$$u_C = \frac{2}{3} + (2 - \frac{2}{3})e^{-0.5t} = \frac{2}{3} + \frac{4}{3}e^{-0.5t}$$
 $t \ge 0$

解 三要素为:

$$i_L(0_+) = i_L(0_-) = 10/5 = 2A$$

$$i_{I}(\infty) = 10/5 + 20/5 = 6A$$

$$\tau = L/R = 0.5/(5//5) = 1/5s$$

应用三要素公式
$$i_L(t) = i_L(\infty) + [i_L(\mathbf{0}_+) - i_L(\infty)]e^{-\tau}$$

$$i_L(t) = 6 + (2 - 6)e^{-5t} = 6 - 4e^{-5t} \quad t \ge 0$$

$$u_L(t) = L \frac{di_L}{dt} = 0.5 \times (-4e^{-5t}) \times (-5) = 10e^{-5t}V$$

$$i_1(t) = (10 - u_L)/5 = 2 - 2e^{-5t}A$$

$$i_2(t) = (20 - u_L)/5 = 4 - 2e^{-5t}A$$

例3 已知: t=0时开关由 $1\to 2$,求换路后的 $u_C(t)$ 。

解 三要素为:

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

$$u_{OC} = 4i_1 + 2i_1 = 6i_1 = 12V$$

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

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

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

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

$$u = 10i_1 \rightarrow R_{eq} = u / i_1 = 10\Omega$$

例4

已知: t=0时开关闭合,求换路后的电流i(t)。

解

三要素为:

$$u_{C}(0_{+}) = u_{C}(0_{-}) = 10V$$
 $\tau_{1} = R_{eq}C = 2 \times 0.25 = 0.5s$
 $u_{C}(\infty) = 0$

$$i_L(0_+) = i_L(0_-) = 0$$
 $i_L(\infty) = 10/5 = 2A$

$$\tau_2 = L/R_{eq} = 1/5 = 0.2s$$

$$u_C(t) = u_C(\infty) + [u_C(0_+) - u_C(\infty)]e^{-\frac{\tau_1}{\tau_1}} = 10e^{-2t}V$$

$$i_L(t) = i_L(\infty) + [i_L(0_+) - i_L(\infty)]e^{-\tau_2} = 2(1 - e^{-5t})A$$

$$i(t) = i_L(t) + \frac{u_C(t)}{2} = 2(1 - e^{-5t}) + 5e^{-2t}A$$

例5 已知: 电感无初始储能, t = 0时合 k_1 , t = 0.2s时合 k_2 , 求两次换路后的电感电流i(t)。

解

$$i(0_{+}) = i(0_{-}) = 0$$
 $\tau_{1} = L/R = 1/5 = 0.2 \text{ s}$
 $i(\infty) = 10/5 = 2\text{A}$
 $i(t) = 2 - 2e^{-5t} \text{ A}$

t > 0.2s

$$i(0.2_{-}) = 2 - 2e^{-5 \times 0.2} = 1.26$$
A
 $i(0.2_{+}) = 1.26$ A
 $\tau_2 = L/R = 1/2 = 0.5$
 $i(\infty) = 10/2 = 5$ A
 $i(t) = 5 - 3.74e^{-2(t-0.2)}$ A

$$i = 2 - 2e^{-5t}$$
 $(0 < t \le 0.2s)$

$$i = 5 - 3.74e^{-2(t-0.2)}$$
 ($t \ge 0.2s$)

7.5 一阶电路的阶跃响应

单位阶跃函数

是一种奇异函数, 定义为:

$$\varepsilon(t) = \begin{cases} 0 & t \le 0_{-} \\ 1 & t \ge 0_{+} \end{cases}$$

$$\varepsilon(t - t_0) = \begin{cases} 0 & t \le t_{0-} \\ 1 & t \ge t_{0+} \end{cases}$$

1. 用阶跃函数可以起始任意一个函数f(t)

$$f(t)\varepsilon(t-t_{0}) = \begin{cases} 0 & t \leq t_{0-1} \\ f(t) & t \geq t_{0+1} \end{cases}$$

2. 用阶跃函数表示矩形脉冲

$$f(t) = \varepsilon(t - t_1) - \varepsilon(t - t_2)$$

单位阶跃响应

在单位阶跃函数作用下电路引起的响应,记为s(t)。

阶跃响应

若已知电路的单位阶跃响应为s(t),激励为:

$$u_{S}(t) = U_{0} \varepsilon (t - t_{1})$$

则电路的阶跃响应(零状态响应)为:

$$f(t) = U_0 s(t - t_1)$$

例6 脉冲序列分析

1. RC 电路在单个脉冲作用的响应

(1) 0 < t < T

$$u_{C1}(\mathbf{0}_{+}) = u_{C1}(\mathbf{0}_{-}) = 0 V$$

$$u_{C1}(\infty) = 1V$$
 $\tau = RC$

$$u_{C1}(t) = u_{C1}(\infty) + [u_{C1}(0_+) - u_{C1}(\infty)]e$$

$$\begin{cases} u_{C1}(t) = 1 - e^{-\frac{t}{RC}} V, & t > 0 \\ u_{R1}(t) = e^{-\frac{t}{RC}} V, & t > 0 \end{cases}$$

$$i_{1}(t) = \frac{1}{R} e^{-\frac{t}{RC}} A, & t > 0$$

$$\begin{cases} u_s = 0 & t > T \\ t < 0 \end{cases}$$

$$u_s = 1 \quad (0 < t < T)$$

$$(2) t > T$$

$$u_{C2}(0_+) = u_{C1}(T) = 1 - e^{-RC} V$$

$$u_{C2}(\infty) = 0V$$
 $\tau = RC$

$$u_{C2}(t) = u_{C2}(\infty) + [u_{C2}(0_+) - u_{C2}(\infty)]e^{-\frac{t-1}{RC}}$$

$$\begin{cases} u_{C2}(t) = (1 - e^{-\frac{T}{RC}})e^{-\frac{t-T}{RC}}V, & t > T \\ u_{R2}(t) = -u_{C2}(t), & t > T \end{cases}$$

$$i_{2}(t) = -\frac{1 - e^{-\frac{T}{RC}}}{R}e^{-\frac{t-T}{RC}}A, & t > T \end{cases}$$

利用阶跃响应求解

$$S_{u_{C}}(t) = (1 - e^{-\frac{t}{RC}})V \quad u_{S} + u_{R} - U_{C} + 1$$

$$S_{u_{R}}(t) = e^{-\frac{t}{RC}}V$$

$$s_i(t) = \frac{1}{R}e^{-\frac{t}{RC}} A$$

$$u_{s}(t) = \varepsilon(t) - \varepsilon(t - T)$$

$$u_C(t) = (1 - e^{-\frac{t}{RC}})\varepsilon(t) - (1 - e^{-\frac{t-T}{RC}})\varepsilon(t - T)$$

$$u_{R}(t) = e^{-\frac{t}{RC}} \varepsilon(t) - e^{-\frac{t-T}{RC}} \varepsilon(t-T)$$

$$i(t) = \frac{1}{R}e^{-\frac{t}{RC}}\varepsilon(t) - \frac{1}{R}e^{-\frac{t-T}{RC}}\varepsilon(t-T)$$

(a) $\tau << T$, u_R 为输出

→ 输出近似为输入的微分

$$: \tau << T \qquad u_C(t) >> u_R(t)$$

$$u_C(t) \approx u_S(t)$$

$$u_R(t) = Ri(t) = RC \frac{du_C(t)}{dt} \approx RC \frac{du_S(t)}{dt}$$

(b) τ >>T, u_C为输出

输出近似为输入的积分

$$:: \tau >> T \qquad u_C(t) << u_R(t) \qquad u_R(t) \approx u_S(t)$$

$$u_C(t) = \frac{1}{C} \int i(t)dt = \frac{1}{C} \int \frac{u_R(t)}{R} dt \approx \frac{1}{RC} \int u_S(t)dt$$

2. 脉冲序列分析

 $(a) \tau < T$

7.6 一阶电路的冲激响应

单位冲激函数

是一种奇异函数,定义为:

$$\delta(t) = \begin{cases} 0 & t \le 0_{-} \\ 0 & t \ge 0_{+} \end{cases}$$

单位矩形脉冲

宽为: △

高为: $\frac{1}{\Lambda}$

$$\lim_{\Delta \to 0} p(t) = \mathcal{S}(t)$$

冲激函数性质

1. 冲激函数和阶跃函数之间的关系

$$\int_{-\infty}^{t} \delta(\xi) d\xi = \varepsilon(t) \qquad \frac{d\varepsilon(t)}{dt} = \delta(t)$$

2. 筛分性质

$$f(t)\delta(t) = f(0)\delta(t) \qquad \int_{-\infty}^{+\infty} f(t)\delta(t)dt = f(0)$$

$$\int_{-\infty}^{+\infty} f(t)\delta(t-t_0)dt = f(t_0)$$

3. 单位冲激电流(电压)加到无初始储能的动态元件上,将引起电容电压(电感电流)的跃变。

$$u_C(0_+) = u_C(0_-) + \frac{1}{C} \int_{0_-}^{0_+} \delta_i(t) dt = \frac{1}{C}$$

单位冲激响应

求出0,时刻电容电压的值

$$C\frac{du_C}{dt} + \frac{u_C}{R} = \delta_i(t)$$

$$\int_{0-}^{0+} C \frac{du_C}{dt} dt + \int_{0-}^{0+} \frac{u_C}{R} dt = \int_{0-}^{0+} \delta_i(t) dt \qquad R \qquad i_C + u_C$$

$$C[u_C(0_+) - u_C(0_-)] = 1$$

$$u_C(\mathbf{0}_+) = \frac{1}{C} \qquad u_C(t) = \frac{1}{C}e^{-\frac{t}{\tau}}$$

$$i_C(t) = \delta_i(t) - \frac{1}{RC}e^{-\frac{t}{\tau}}$$

$$u_{C}(t) = \frac{1}{C}e^{-\frac{t}{\tau}} \qquad i_{C}(t) = \delta_{i}(t) - \frac{1}{RC}e^{-\frac{t}{\tau}}$$

$$\frac{1}{C} u_{C}(t) \qquad \delta_{i}(t) \qquad \delta_{i}(t)$$

$$\delta_{i}(t) \qquad \delta_{i}(t) \qquad \delta_{i}(t)$$

单位阶跃响应与单位冲激响应关系

设一电路的单位阶跃响应为s(t),单位冲激响应为h(t),则:

$$h(t) = \frac{ds(t)}{dt} \qquad s(t) = \int h(t)dt$$

例7 图示电路,已知: $i_L(0_-) = 0, R_1 = 6\Omega, R_2 = 4\Omega, L = 100mH$ 求冲激响应 i_r 和 u_r 。

解 利用戴维宁定理:

$$u_{oc} = 4\delta(t)$$
 $R = 2.4\Omega$ $L\frac{di_L}{dt} + Ri_L = 4\delta(t)$

$$\int_{0_{-}}^{0_{+}} L \frac{di_{L}}{dt} dt + \int_{0_{-}}^{0_{+}} Ri_{L} dt = \int_{0_{-}}^{0_{+}} 4\delta(t) dt$$

$$L[i_L(0_+) - i_L(0_-)] = 4$$
 $i_L(0_+) = 40A$

$$i_L(t) = i_L(0_+)e^{-\frac{t}{\tau}} = 40e^{-24t}\varepsilon(t)A$$

$$u_L(t) = 4\delta(t) - 96e^{-24t}\varepsilon(t)V$$

