

第3章 电路的暂态分析

- 电路暂态分析
 - 3.1 电阻元件、电感元件与电容元件
 - 3.2 储能元件和换路定则
 - 3.3 RC电路的响应
 - 3.4 一阶线性电路暂态分析的三要素法
 - 3.5 微分电路和积分电路
 - 3.6 RL电路的响应

• 本章要求:

- 1. 理解电路的暂态和稳态、零输入响应、零状态响应、全响应的概念,以及时间常数的物理意义。
- 2. 掌握换路定则及初始值的求法。
- 3. 掌握一阶线性电路分析的三要素法。

概念

电路长期处于一种固定的激励下进行工作,电路中的电压和电流在一定时间内要么恒定,要么随时间按周期规律变化,电路的这种工作状态称为稳定状态,简称稳态(Steady State)。

实际上电路从一个稳态转变到另一个稳态常会有一个<mark>暂态过程</mark>, 分析此过程中电路的电压或电流随时间变化的情况,称为电路的 <mark>暂态(Transient State)分析</mark>。

电路暂态分析的内容

- (1) 暂态过程中电压、电流随时间变化的规律。
- (2) 影响暂态过程快慢的电路的时间常数。

研究暂态过程的实际意义

- 1. 利用电路暂态过程产生特定波形的电信号如锯齿波、三角波、尖脉冲等,应用于电子电路。
- 2. 控制、预防可能产生的危害 暂态过程开始的瞬间可能产生过电压、过电流使 电气设备或元件损坏。

直流电路、交流电路都存在暂态过程,我们讲课的重点是直流电路的暂态过程。

3.1 电阻元件、电感元件与电容元件

3.1.1 电阻元件(Resistance)

- 一、电阻的物理概念
 - 灯泡、电炉等电气设备可用电阻作为电路模型。
 - 在电路中,电阻起阻碍电流流动的作用。在电场力作用下,电荷通过电阻时,要克服阻力做功。
 - 电阻元件是一个消耗电能的元件。

电阻的大小

导体的电阻阻值由材料性质及几何尺寸决定,即

$$R = \rho \frac{l}{s}$$

式中, ρ 为材料的电阻率,l为导体的长度,s为导体的横截面积。

二、电阻元件的伏安关系

1、关联参考方向时,非时变线性电阻的伏安关系

满足欧姆定律 (Ohm's Law),表现为u=Ri。其中,R为元件电阻值,是一个与电压和电流无关的常数。

2、非关联参考方向,非时变线性电阻的伏安关系

- u = -Ri \vec{y} i = -Gu
- 公式必须和参考方向配套使用。

伏安特性曲线:

过原点的一条直线。

$$R = \operatorname{tg} \alpha$$

二、电容元件的伏安特性

1、线性电容

当电荷q或者电压u发生变化时,在电路中引起电流:

u、i关联方向时,

$$i = \frac{dq}{dt} = C\frac{du}{dt}$$

u、i为非关联方向时,

$$i = -C \frac{du}{dt}$$

2、电容的储能

$$P = ui = uC\frac{du}{dt}$$

$$W_{C} = \int_{0}^{t} uidt = \int_{0}^{u} Cudu = \frac{1}{2}Cu^{2}$$

- ▶ 电容元件上电压升高时,电场能量增大,电 容从电源取用能量(充电)
- ▶ 电压降低时,电场能量减小,向电源放还能量(放电)

讨论:

$$i = \frac{dq}{dt} = C\frac{du}{dt}$$

- (1) i的大小取决 u 的变化率,与 u 的大小无关。
- (2) 电容元件是一种储能元件,电容元件中的电场能量为 $\frac{1}{2}Cu^2$ 。
- (3) 当 u 为常数(直流)时, $du/dt = 0 \rightarrow i = 0$; 电容在直流 电路中相当于开路,电容有隔直作用。
- (4) 表达式与u、i 的参考方向有关:

u、i关联方向时,i = Cdu/dt;

u、i为非关联方向时,i = -Cdu/dt。

3.1.3 电感 (Inductance)

一、电感的物理概念

- 电感是能够存储<mark>磁场能量</mark>的器件,一般由线圈构成,有空心、铁心等结构。
- ullet 图示空心线圈当电流 i 通过时产生磁场,每匝磁通为 ϕ ,线圈匝数为N,线圈的磁通链(磁链)为 ψ 。

空心线圈

1、元件特性

电感量定义为通过单位电流时,产生的磁通链

$$L = \frac{\psi}{i}$$

磁通、磁链的单位为: Wb (韦伯)

电感 L 的单位: H (亨) (Henry, 亨利); 常用单位毫亨、微亨。

电感大小决定于电感的结构,对空心螺管线圈

$$L = \frac{\mu_0 N^2 S}{l}$$

其中,N为线圈匝数,S为线圈的横截面积,l为线圈的长度, μ_0 为空气磁导率。

2、韦安特性

- 电感线圈磁通链 ψ与通过电流 I 之间的关系。
- 线性电感的 $\psi \sim i$ 特性是过原点的直线。
- 当线圈周围为磁性材料时(例如有铁心), 就为非 线性电感。

$$L = \psi/I = \operatorname{tg}\alpha$$

二、电感的伏安关系

1、线性电感

u

i 参考方向与 ψ呈右螺旋关系,则根据电磁 感应定律可得:

$$u$$
、 i 关联方向时, $u = \frac{d\psi}{dt} = L\frac{di}{dt}$

u、i为非关联方向时,

$$u = -\frac{d\psi}{dt} = -L\frac{di}{dt}$$

2、电感的储能

$$p = ui = i \cdot L \frac{\mathrm{d}i}{\mathrm{d}t}$$

$$W_{L} = \int_{0}^{t} uidt = \int_{0}^{t} Lidi = \frac{1}{2}Li^{2}$$

- 电感元件中电流增大时,磁场能量增大,电 能转化为磁能,电感从电源取用能量
- ▶ 电流减小时,磁场能量减小,磁能转化为 电能,电感元件向电源放还能量

讨论:

$$u = \frac{d\psi}{dt} = L\frac{di}{dt}$$

- (1) u的大小取决与 i 的变化率,与 i 的大小无关;
- (2) 电感元件是一种<mark>储能</mark>元件,磁场能量为 $\frac{1}{2}Li^2$;
- (3) 当 i 为常数(直流稳态)时, $di/dt = 0 \rightarrow u = 0$ 。 电感在直流电路中相当于短路;
- (4) 表达式前的符号与u、i 的参考方向有关。
 当 u、i为关联方向时, u = Ldi/dt;
 u、i为非关联方向时, u = -Ldi/dt。

三、电容元件与电感元件的比较

	电容 C	电感 L	
变量	电压 <i>u</i> 电荷 <i>q</i>	电流 i 磁链 ψ	
关系式	q = Cu	$\psi = Li$	
	$i = C \frac{\mathrm{d}u}{\mathrm{d}t}$	$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$	
	$W_C = \frac{1}{2} C u^2$	$W_L = \frac{1}{2}Li^2$	

(a)

普通电机

静电场电容电机

3.2 储能元件和换路定则

3.2.1. 电路中产生暂态过程的原因

图(a):

合S前: *i*=0, *u*_{R2}=*u*_{R3}=0

合S后: 电流i随电压u比例变化。

所以电阻电路不存在暂态过程(R耗能元件)。

图(b)

合S前: $i_C = 0$, $u_C = 0$

合S后: U_C 由零逐渐增加到U

所以电容(储能元件)电路存在暂态过程

若 II c 发生突变,

·般电路不可能!

产生暂态过程的必要条件:

- (1) 电路中含有储能元件(内因)
- (2) 电路发生换路 (外因)

换路: 电路状态的改变。如:

电路接通、切断、短路、电压改变或参

产生暂态过程的原因:

由于物体所具有的能量不能跃变而造成

在换路瞬间储能元件的能量也不能跃变。

u_C 不能突变

 $: i_L$ 不能突变

3.1.2. 换路定则

设: t=0 — 表示换路瞬间(定为计时起点)

t=0_ 表示换路前的终了瞬间

t=0—表示换路后的初始瞬间(初始值)

电感电路: $i_L(\mathbf{0}_+) = i_L(\mathbf{0}_-)$

电容电路: $u_c(0_+) = u_c(0_-)$

注:换路定则仅用于换路瞬间来确定暂态过程中 u_C 、 i_i 初始值。

3. 初始值的确定

初始值: 电路中各u、i在t=0,时的数值。

求解要点:

- (1) $u_C(0_+)$ 、 $i_L(0_+)$ 的求法。
- 1) 先由t = 0_的电路求出 $u_C(0_-)$ 、 $i_L(0_-)$;
- 2) 根据换路定律求出 $u_C(0_+)$ 、 $i_L(0_+)$ 。
- (2) 其它电量初始值的求法。
- 1) 由t = 0,的电路求其它电量的初始值;
- 2) 在 $t = 0_+$ 时的电压方程中 $u_C = u_C(0_+)$ 、 $t = 0_+$ 时的电流方程中 $i_L = i_L(0_+)$ 。

暂态过程初始值的确定

已知:换路前电路处稳态, C、 L均未储能。

试求: 电路中各电压和电流的 初始值。

解: (1)由换路前电路求

$$u_{c}(0_{-}), i_{L}(0_{-})$$

由已知条件知

$$u_{C}(0_{-}) = 0, i_{L}(0_{-}) = 0$$

根据换路定则得:

$$u_{c}(0_{+}) = u_{c}(0_{-}) = 0$$

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

(2) 由t=0₊电路,求其余各电流、电压的初始值

 $u_{C}(0_{+})=0$,换路瞬间,电容元件可视为短路。

$$t_L(0_+)=0$$
,换路瞬间,电感元件可视为开路。

$$i_{C}(0_{+}) = i_{1}(0_{+}) = \frac{U}{R_{1}} \qquad (i_{C}(0_{-}) = 0)$$

$$u_{L}(0_{+}) = u_{1}(0_{+}) = U \qquad (u_{L}(0_{-}) = 0)$$

$$u_{2}(0_{+}) = 0$$

南京 四牌楼2号 http://ee.seu.edu.cn

换路前电路处于稳态。

试求图示电路中各个电压和电流的初始值。

解: (1) 由t = 0 电路求 $u_C(0)$ 、 $i_L(0)$

t=0_等效电路

换路前电路已处于稳态: 电容元件视为开路;

电感元件视为短路。 由t=0 电路可求得:

$$i_{L}(0_{-}) = \frac{R_{1}}{R_{1} + R_{3}} \times \frac{U}{R + \frac{R_{1}R_{3}}{R_{1} + R_{3}}} = \frac{4}{4 + 4} \times \frac{U}{2 + \frac{4 \times 4}{4 + 4}} = 1 \text{ A}$$

東南大學電氣工程學院

四牌楼2号 http://ee.seu.edu.cn

换路前电路处于稳态。

试求图示电路中各个电压和电流的初始值。

解:
$$(1)$$
 $i_L(0_-) = 1$ A

t=0_等效电路

$$u_{C}(0_{-}) = R_{3}i_{L}(0_{-}) = 4 \times 1 = 4 \text{ V}$$

由换路定则:

$$i_{L}(0_{+}) = i_{L}(0_{-}) = 1 \text{ A}$$

$$u_{C}(0_{+}) = u_{C}(0_{-}) = 4 \text{ V}$$

换路前电路处稳态。

试求图示电路中各个电压和电流的初始值。

解: (2) 由 $t = 0_+$ 电路求 $i_C(0_+)$ 、 $u_L(0_+)$

$$U = R i(0_{+}) + R_{2}i_{C}(0_{+}) + u_{C}(0_{+})$$

$$i(0_+) = i_C(0_+) + i_L(0_+)$$

带入数据

$$8 = 2i(0_{+}) + 4i_{c}(0_{+}) + 4$$

東南大學電氣工程學院 $i(0_+)=i_{\scriptscriptstyle C}(0_+)+1$

换路前电路处稳态。

试求图示电路中各个电压和电流的初始值。

 $t = 0_{+}$ 时等效电路

解:解之得

$$i_C(0_+) = \frac{1}{3}A$$

并可求出
$$u_L(0_+) = R_2 i_C(0_+) + u_C(0_+) - R_3 i_L(0_+)$$

= $4 \times \frac{1}{3} + 4 - 4 \times 1 = 1\frac{1}{3} V$

计算结果:

电量	u_{c}/V	i_L / A	i_{c} / A	u_L / V
$t = 0_{-}$	4	1	0	0
$t=0_+$	4	1	1 3	$1\frac{1}{3}$

换路瞬间, u_c 、 i_L 不能跃变,但 i_c 、 u_L 可以跃变。

换路前电路处稳态。t=0时刻开关S由"1"打向"2"。 $求 u_c(0_+)$ 、 $i_c(0_+)$ 、 $u_L(0_+)$ 、 $i_L(0_+)$ 和 $i(0_+)$

解: 1) 根据t=0-时刻的电路状态计算 $i_C(0_+)$ 、 $u_L(0_+)$

由于开关动作之前电路处于稳态,所以t=0-时刻的电路中电容相当于断路,电感相当于短路,如图b所示。

由电路b)可以得出:

$$i_L(0) = -U_1/(R_1 + R_3) = -6/(6+6) = -0.5A$$

 $u_C(0) = i_L(0) \times R_3 = -0.5 \times 6 = -3V$

由换路规则得:

$$i_L(0_+) = i_L(0_-) = -0.5A$$

 $u_C(0_+) = u_C(0_-) = -3V$

根据上述结果,求出t=0,时刻的等效电路如图c)所示。

对电路c)列节点方程为:

$$U_a = \frac{\frac{U_2}{R_1} + \frac{U_C(0_+)}{R_2} - i_L(0_+)}{\frac{1}{R_1} + \frac{1}{R_2}} = \frac{2 - 1 + 0.5}{\frac{1}{6} + \frac{1}{3}} = 3V$$
 東南大學電氣工程學院 R_1

南京 四牌楼2号 http://ee.seu.edu.cn

进一步求得:

$$i_C(0_+) = (U_a - u_C(0_+))/R_2 = 6/3 = 2A$$

$$u_L(0_+) = U_a - i_L(0_+) \times R_3 = 3 + 3 = 6V$$

$$i(0_{+}) = i_{\rm C}(0_{+}) + i_{\rm L}(0_{+}) = 2 - 0.5 = 1.5 {\rm A}$$

结论

- 1. 换路瞬间, u_{C,i_L} 不能跃变,但其它电量均可以跃变。
- 2. 换路前, 若储能元件没有储能, 换路瞬间(*t*=0₊的等效电路中), 可视电容元件短路, 电感元件开路。
- 3. 换路前, 若 $u_C(0-)\neq 0$, 换路瞬间 ($t=0_+$ 等效电路中), 电容元件可用一理想电压源替代, 其电压为 $u_c(0_+)$; 换路前, 若 $i_L(0-)\neq 0$, 在 $t=0_+$ 等效电路中, 电感元件可用一理想电流源替代, 其电流为 $i_L(0_+)$ 。

第三章-Part 1 结束

