

第七章 一阶电路和二阶电路的时域分析

- § 7.1 动态电路的方程及其初始条件
- § 7.2 一阶电路的零输入响应
- § 7.3 一阶电路的零状态响应
- § 7.4 一阶电路的全响应
- § 7.5 二阶电路的零输入响应
- § 7.6 二阶电路的零状态响应和全响应
- § 7.7 一阶电路和二阶电路的阶跃响应
- § 7.8 一阶电路和二阶电路的冲激响应
- § 7.9 第七章作业

一、动态电路

含有动态元件电容和电感的电路称动态电路。由于动态元件是储能元件,其 VCR 是对时间变量 t 的微分和积分关系,因此动态电路的特点是:当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。

1、电阻电路

电流从t<0时的稳定状态直接进入t>0 后的稳定状态。 说明纯电阻电路在换路时没有过渡期。

2、电容电路

从t<0 时的稳定状态不是直接进入t>0后新的稳定状态。 说明含电容的电路在换路时需要一个过渡期。

3、电感电路

从t<0时的稳定状态不是直接进入t>0后新的稳定状态。说明 含电感的电路在换路时需要一个过渡期。

从以上分析需要明确的是:

- 1、换路是指电路结构、状态发生变化,即支路接入或断开或电路 参数变化;
- 2、含有动态元件的电路换路时存在过渡过程,过渡过程产生的原因是由于储能元件*L、C*,在换路时能量发生变化,而能量的储存和释放需要一定的时间来完成,即:

$$P = \frac{\Delta w}{\Delta t} \qquad \qquad$$
 若 $\Delta t \to 0$ 则 $P \to \infty$

3. <u>动态电路分析</u>就是研究换路后动态电路中电压、电流随时间的变化过程。

分析方法:

- 1) 时域分析(经典法)
- 2) s域分析(运算法)
- 3) 状态变量分析法

动态电路的方程及其初始条件

二、动态电路的方程

动态电路方程的建立包括两部分内容: 一是应用基尔霍夫 定律,二是应用电感和电容的微分或积分的基本特性关系式。

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

电容的 VCR

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

$$RC\frac{du_c}{dt} + u_c = u_s(t)$$

若以电流为变量

$$Ri + \frac{1}{C} \int idt = u_S(t)$$

$$R\frac{di}{dt} + \frac{i}{C} = \frac{du_S(t)}{dt}$$

RC 电路

KVL

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

电感的 VCR

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

RL 电路

以电流为变量的电路方程:

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

以电感电压为变量

$$\frac{R}{L} \int u_L dt + u_L = u_S(t)$$

$$\frac{du_L}{dt} + \frac{R}{L}u_L = \frac{du_S(t)}{dt}$$

$$Ri + u_L + u_c = u_s(t)$$

$$i = C \frac{du_c}{dt}$$

$$u_L = L \frac{di}{dt} = LC \frac{d^2 u_C}{dt^2}$$

RLC 电路

以电容电压为变量的二阶微分方程:

$$LC\frac{d^2u_c}{dt^2} + RC\frac{du_c}{dt} + u_c = u_s(t)$$

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,一般而言,若电路中含有 n 个独立的动态元件,那么描述该电路的微分方程是 n 阶的,称为 n 阶电路;
 - (3) 描述动态电路的微分方程的一般形式为:

描述一阶电路的方程是一阶线性微分方程

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

描述二阶电路的方程是二阶线性微分方程 $a_2 \frac{d^2x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x$

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

高阶电路的方程是高阶微分方程:

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

三、电路初始条件的确定

求解微分方程时,解答中的常数需要根据初始条件来确定。 由于电路中常以电容电压或电感电流作为变量,因此,相应的 微分方程的初始条件为电容电压或电感电流的初始值。

若把电路发生换路的时刻记为 t=0 时刻,换路前一瞬间记为 0^- ,换路后一瞬间记为 0^+ ,则初始条件为 $t=0^+$ 时u,i 及其各阶导数的值。

1、电容电压和电感电流的初始条件

初始条件为t=0+时u,i 及其各阶导数的值

$$u_C(0_+) = u_C(0_-) + \frac{1}{C} \int_{0_-}^{0_0} i(\xi) d\xi$$

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

$$\begin{cases} u_C(0_+) = u_C(0_-) \\ i_L(0_+) = i_L(0_-) \end{cases} \qquad \begin{cases} q(0_+) = q(0_-) \\ \psi(0_+) = \psi(0_-) \end{cases}$$

2、电路初始值的确定

根据换路定律可以由电路的 $u_{\rm C}(0^-)$ 和 $i_{\rm L}(0^-)$ 确定 $u_{\rm C}(0^+)$ 和 $i_{\rm L}(0^+)$ 时刻的值,电路中其他电流和电压在 t=0+ 时刻的值可以通过 0+ 等效电路求得。求初始值的具体步骤是:

- 1) 由换路前 $t=0^-$ 时刻的电路(一般为稳定状态)求 $u_{\rm C}(0^-)$ 或 $i_{\rm L}(0^-)$;
- 2) 由换路定律得 $u_{C}(0^{+})$ 和 $i_{L}(0^{+})$;
- 3) 画 t=0+ 时刻的等效电路: 电容用电压源替代,电感用电流源替代(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。

例1、图示电路在 t<0 时电路处于稳态,求开关打开瞬间电容电流 $i_{C}(0^{+})$

由 t=0-电路求得:

$$u_C(0^-) = 8V$$

由换路定律得:

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

画出0+等效电路

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

电容电流在换路瞬间发生了跃变,即:

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

例2、图示电路在 t < 0 时电路处于稳态,t=0时闭合开关,求电感电压 $u_L(0^+)$ 。

由t=0-电路求电感电流

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

由换路定律得:

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

画出0+等效电路

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

电感电压在换路瞬间发生了跃变,即:

$$u_L(0-) = 0 \neq u_L(0+)$$

例3、图示电路在t<0时处于稳态,t=0时闭合开关,求电感电压 $u_L(0^+)$ 和电容电流 $i_C(0^+)$ 。

由 t=0- 电路

$$i_{\mathcal{L}}(0+) = i_{\mathcal{L}}(0+) = I_{\mathcal{S}}$$

$$u_{c}\left(0+\right) = u_{c}\left(0+\right) = I_{s}R$$

画出0+等效电路

$$i_c(\mathbf{0}^+) = I_s - \frac{RI_s}{R} = \mathbf{0}$$

$$u_L(0_+) = -u_c(0_+) = -I_S R$$

例4、 求图示电路在开关闭合瞬间 各支路电流和电感电压。

把 t=0- 电路中的电感短路, 电容开路

$$i_L(0-) = i_L(0+) = 48/4 = 12A$$

$$u_{c}(0-) = u_{c}(0+) = 2 \times 12 = 24V$$

画出0+等效电路

$$i_c(0+) = (48-24)/3 = 8A$$

$$i(0+) = 12 + 8 = 20A$$

$$u_{z}(0+) = 48 - 2 \times 12 = 24V$$

四、动态电路方程的解(微分方程的经典解):

一阶电路的方程(一阶线性微分方程)的一般形式为,

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

二阶电路的方程(二阶线性微分方程)的一般形式为,

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

高等数学学过,线性常系数微分方程的解由两部分组成:

$$y(t) = y_h(t) + y_p(t)$$

即: 非齐次方程解=齐次方程通解+非齐次方程特解

- 1、齐次方程的解——自由响应:
 - (1) 对于一阶微分方程, 其特征方程为

$$p + \alpha = 0$$

特征根为 $p = -\alpha$, 故

$$\boldsymbol{y}_h(t) = \boldsymbol{k}\boldsymbol{e}^{pt} = \boldsymbol{k}\boldsymbol{e}^{-\alpha t}$$

式中k为待定常数。

(2) 对于二阶微分方程, 其特征方程为

$$p^2 + a_1 p + a_0 = 0$$

特征根为p1和p2,

当

$$p_1 \neq p_2$$
 时,

$$y_h(t) = k_1 e^{p_1 t} + k_2 e^{p_2 t}$$

平

$$p_1=p_2=p \qquad \text{if,}$$

$$y_h(t) = (k_1 + k_2 t)e^{pt}$$

式中待定常数k₁、k₂将在完全解中由初始条件确定。

2、非齐次方程的解——强迫响应

特解具有与激励f(t)相同的函数形式。列表如下:

激励f(t)函数形式	特解y _p (t)
直流	常数A
t ^m	$A_{m}t^{m} + A_{m-1}t^{m-1} + + A_{1}t + A_{0}$
$e^{\alpha t}$	$Ae^{\alpha t}$ 当 α 不是特征根时 $(A_1t+A_0)e^{\alpha t}$ 当 α 是特征单根时 $(A_2t^2+A_1t+A_0)e^{\alpha t}$ 当 α 是二重特征根时(二阶 电路)
cos <i>βt</i> 或 sin <i>βt</i>	$A_1 \cos oldsymbol{eta} t + A_2 \sin oldsymbol{eta} t$

例5、 如图RC电路, U_S 为直流电压源。当 t=0时闭合开关,电容的初始电压 $\mathbf{u}_C(0)=\mathbf{U}_0$ 。 求 $t\geq 0$ 时的 $\mathbf{u}_C(t)$ 。

$$\frac{du_C}{dt} + \frac{1}{RC}u_C = \frac{1}{RC}U_S$$

特征方程为 p + 1/(RC) = 0,其特征根 p = -1/(RC)

$$u_{ch} = ke^{Pt} = ke^{-\frac{1}{RC}t}$$

2、求特解u_{Cp}(t):激励Us为常数,:特解也是常数。

令 $u_{Cp}(\mathbf{t}) = \mathbf{A}$,将它代入上面微分方程,得 $\frac{1}{RC}A = \frac{1}{RC}U_S \qquad u_{CP}(t) = A = U_S$

3、求完全解 $u_{C}(t)$ $u_{C}(t) = u_{Ch}(t) + u_{CP}(t) = ke^{-\frac{1}{RC}t} + u_{S}$

常数k由初试条件 $u_{C}(\mathbf{0}) = \mathbf{U}_{\mathbf{0}}$ 确定 $u_{C}(0) = k + U_{S} = U_{0}$ $k = U_{0} - U_{S}$

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

动态电路的方程及其初始条件

在开关闭合前,电路已处于稳定。 例6、 当t=0时开关闭合,求t>0时的 $u_C(t)$ 。

解一:

$$\mathbf{n_1}$$
 KCL: $i_1 - i_2 - i_C = 0$

KVL:

$$R_1 i_1 + R_2 i_2 = u_S$$

$$-R_2 i_2 + u_C = 0$$

VCR

$$i_C = C \frac{du_C}{dt}$$

整理上述方程,得

$$\frac{du_C}{dt} + \frac{R_1 + R_2}{R_1 R_2 C} u_C = \frac{1}{R_1 C} u_S$$

$$\frac{du_C}{dt} + \frac{3}{8}u_C = 3$$

$$u_C(0_+) = u_C(0_-) = 12V$$

$$p + \frac{3}{8} = 0$$
 $p = -\frac{3}{8}$ $u_{ch}(t) = Ke^{-\frac{3}{8}t}$

$$u_{cp}(t) = A$$
 $A = 8$

$$u_c(t) = Ke^{-\frac{3}{8}t} + 8$$

$$u_c(t) = 4e^{-\frac{3}{8}t} + 8$$
 V

$$K = 4$$

解二:

将动态元件C以外有源二端网络等 效为戴维宁电路

$$u_{c}(t) + (R_{1}//R_{2})i_{c}(t) = 8$$

$$u_C(t) + \frac{8}{3} \frac{du_C}{dt} = 8$$

$$\begin{cases} \frac{du_{C}}{dt} + \frac{3}{8}u_{C} = 3 \\ u_{C}(0_{+}) = u_{C}(0_{-}) = 12 \end{cases} \longrightarrow u_{C}(t) = 4e^{-\frac{3}{8}t} + 8 V$$

例8、已知 R_1 =4 Ω , R_2 =2 Ω , R_3 =4 Ω , U_S =6V,L=4H,t=0时开关S闭合。 $\vec{x}i_L(t)$ 和 $u_2(t)$ 。

$$\begin{cases} \frac{1}{4} u_{1} - \frac{1}{4} u_{2} = 2u_{2} - i_{L} \\ -\frac{1}{4} u_{1} + (\frac{1}{4} + \frac{1}{2} + \frac{1}{4})u_{2} = \frac{6}{4} - 2u_{2} \\ u_{1} = 4 \frac{di_{L}}{dt} \\ \frac{di_{L}}{dt} + 4i_{L} = \frac{9}{2} \end{cases}$$

$$i_L(0+) = i_L(0-) = \frac{U_S}{R_1 + R_3} = \frac{6}{8}$$

$$p + 4 = 0 p = -4$$

$$i_L(t) = Ke^{-4t} + A$$

$$A = \frac{9}{9} K = -\frac{3}{9}$$

$$i_L(t) = -\frac{3}{8}e^{-4t} + \frac{9}{8} A \qquad (t \ge 0)$$
$$u_2 = \frac{1}{2} + \frac{1}{12}u_1$$

$$u_2 = \frac{1}{2} + \frac{1}{3} \frac{di_L}{dt} = \frac{1}{2} + \frac{1}{3} (\frac{3}{2} e^{-4t}) = 0.5(1 + e^{-4t})V$$

小结:

- (1) 列写动态电路方程的简要步骤如下:
- a)画出换路后(t>0)电路,用支路电流法、回路法、或节点法列写KCL、KVL方程,动态元件L和C的VCR单独列写;
- **b)**对列出的方程组消元(消元过程中需要对某些方程微分),得出所求变量的微分电路方程。
- (2) 求初始值的简要步骤如下:
- a)由t < 0时的电路,求出 $u_{C}(0^{-}), i_{L}(0^{-})$,亦即 $u_{C}(0^{+}), i_{L}(0^{+})$;
- b)画出0+等效电路;
- c)由0+等效电路,求出各电流、电压的初始值。

定义:外加激励为零,仅由动态元件初始储能所产生的电流和电压,称为动态电路的零输入响应。这个物理过程即动态元件的放电过程。

一、RC电路的零输入响应

电容电压 $u_{\rm C}(0^-)=U_0$

开关闭合后

$$-u_R + u_C = 0$$
$$i = -C \frac{du_C}{dt}$$

得微分方程:

$$\begin{cases} RC \frac{du_C}{dt} + u_C = 0 \\ u_C(0+) = U_0 \end{cases}$$

特征根为:

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

 $\begin{cases} RC\frac{du_C}{dt} + u_C = 0\\ u_C(0+) = U_0 \end{cases}$

方程的通解为:

$$u_C = Ae^{pt} = Ae^{-\frac{t}{RC}}$$

代入初始值得:
$$A = u_c(0_+) = U_0$$
,

$$u_c = u_C (\mathbf{0} +) e^{-\frac{t}{RC}} = U_0 e^{-\frac{t}{RC}} \quad t \ge \mathbf{0}$$

放电电流为:

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

或根据电容的 VCR 计算:

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

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。 $令\tau = RC$, τ 的 量纲为:

$$[\tau] = [RC] = [\mathfrak{Q}][k] = [\mathfrak{Q}] \left[\frac{\mathfrak{p}}{\mathfrak{K}}\right] = [\mathfrak{Q}] \left[\frac{\mathfrak{p}\mathfrak{W}}{\mathfrak{K}}\right] = [\mathfrak{W}]$$

称τ为一阶RC电路的时间常数。

τ的大小反映了电路过渡过程时间的长短,即:τ大 \rightarrow 过渡过程时间长,τ小 \rightarrow 过渡过程时间短,

3) 在放电过程中, 电容释放的能量全部被电阻所消耗, 即:

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

二、RL电路的零输入响应

电感电流的初值为:

$$i_{1}(0^{+}) = i_{1}(0^{-}) = \frac{U_{s}}{R_{1} + R} = I_{0}$$

开关闭合后

$$u_R + u_L = 0$$

把
$$u_L = L \frac{di}{dt}$$
 $u_R = Ri$ 代入上式得微分方程:

$$L\frac{di}{dt} + Ri = \mathbf{0} \quad t \ge \mathbf{0}$$

特征方程为: Lp+R=0, 特征根 $p=-\frac{R}{L}$ $L\frac{di}{dt}+Ri=0$ $t\geq 0$

$$L\frac{di}{dt} + Ri = \mathbf{0} \quad t \ge \mathbf{0}$$

则方程的通解为: $i(t) = Ae^{pt}$

代入初始值得: $A = i(0^+) = I_0$

$$i(t) = I_0 e^{pt} = \frac{U_s}{R_1 + R} e^{-\frac{t}{L/R}}$$
 $t \ge 0$

电感电压为:
$$u_L(t) = L \frac{di_L}{dt} = -RI_0 e^{-\frac{t}{L/R}}$$

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L/R 有关。令 $\tau = L/R$,称为一阶 RL 电路时间常数,满足:

$$[\tau] = [\frac{L}{R}] = [\frac{9}{\infty}] = [\frac{1}{9}] = [\frac{W \cdot W}{9 \cdot W}] = [W]$$

(3) 在过渡过程中, 电感释放的能量被电阻全部消耗, 即:

$$W_{R} = \int_{0}^{\infty} i^{2}Rdt = \int_{0}^{\infty} (I_{0}e^{-\frac{t}{L/R}})^{2}Rdt = I_{0}^{2}R(-\frac{L/R}{2}e^{-\frac{2t}{RC}})|_{0}^{\infty} = \frac{1}{2}LI_{0}^{2}$$

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,都是由初始值衰减为零的指数衰减函数,其一般表达式可以写为:

$$y(t) = y(0^+)e^{-\frac{t}{\epsilon}}$$

- 2)零输入响应的衰减快慢取决于时间常数 τ ,其中RC 电路时间常数 $\tau=RC$,RL 电路时间常数 $\tau=L/R$, R 为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。

§ 7.2 一阶电路的零输入响应

用经典法求解一阶电路零输入响应的步骤:

- 1) 根据基尔霍夫定律和元件特性列出换路后的电路微分方程, 该方程为一阶线性齐次常微分方程;
- 2) 由特征方程求出特征根;
- 3) 根据初始值确定积分常数从而得方程的解。

§ 7.2 一阶电路的零输入响应

例1、图示电路原本处于稳态,t=0 时,打开开关,求 t>0 后电压表的电压随时间变化的规律,已知电压表内阻为10kΩ,电压表量程为50V。

$$i_{L}(0^{+}) = i_{L}(0^{-}) = 1A$$

$$\tau = \frac{L}{R + Rv} = \frac{4}{100000} = 4 \times 10^{-4} s$$

$$i_{L} = i_{L}(0+)e^{-t/r} \qquad t \ge 0$$

$$u_{V} = -R_{V}i_{L} = -100000e^{-2500t} \qquad t \ge 0$$

$$K(t=0) \qquad i_L \qquad R=10\Omega$$

$$u_V \qquad 10k\Omega$$

$$R_V=10k\Omega$$

$$t = 0^+$$
 Fr $u_V(0+) = -10000V$

§ 7.2 一阶电路的零输入响应

例2、图示电路原本处于稳态,t=0 时,开 关 K 由 $1 \rightarrow 2$,求 t>0 后的电感电压和电流及开关两端电压 u_{12} 。

$$i_{L}(0+) = i_{L}(0-) = \frac{24}{4+2+3/6} \times \frac{6}{3+6} = 2A$$

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

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

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

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

$$u_{12} = 24 + 4 \times \frac{i_{\mathcal{I}}}{2} = 24 + 4e^{-t}V$$

一阶电路的零状态响应是指动态元件初始能量为零, *t* > **0** 后由电路中外加输入激励作用所产生的响应。 用经 典法求零状态响应的步骤与求零输入响应的步骤相似,所 不同的是零状态响应的方程是<u>非齐次</u>的。

一阶电路的零状态响应 § 7.3

一、RC电路的零状态响应

RC充电电路在开关闭合前处于零初 始状态,即电容电压 $u_{\rm C}(0^-)=0$,

开关闭合后

KVL:
$$u_R + u_C = U_S$$

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

$$u_R = Ri$$

把 $i = C \frac{du_C}{dt}$ $u_R = Ri$ 代入上式得微分方程:

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

其解答形式为:

$$u_c = u_c' + u_c''$$

$$u_C'' = U_S$$

u'c 为齐次方程的通解,也称自由分量或暂态分量。

方程
$$RC\frac{du_C}{dt} + u_C = 0$$
 的通解为: $u_C = Ae^{-\frac{t}{RC}}$

因此

$$u_{C}(t) = u_{C}^{'} + u_{C}^{''} = U_{S} + Ae^{-\frac{t}{RC}}$$

由初始条件 $u_{\rm C}(0^+)=0$ 得积分常数 A=-Us

则

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

从上式可以得出电流: $i = C \frac{du_C}{dt} = \frac{U_s}{R} e^{-\frac{t}{RC}}$

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 τ =RC决定; τ 大,充电慢, τ 小充电快。
 - (3) 响应与外加激励成线性关系;
 - (4) 充电过程的能量关系为:

电容最终储存能量:
$$W_C = \frac{1}{2}CU_S^2$$

电源提供的能量为:
$$W = \int_0^\infty U_S i dt = U_S q = CU_S^2$$

电阻消耗的能量为:
$$W_R = \int_0^\infty i^2 R dt = \int_0^\infty (\frac{U_S}{R} e^{-\frac{i}{RC}})^2 R dt$$

二、RL电路的零状态响应

KVL:
$$u_R + u_L = U_S$$

把
$$u_L = L \frac{di}{dt}$$
 $u_R = Ri$ 代入上式得微分方程:

$$L\frac{di_L}{dt} + Ri_L = U_S$$

其解答形式为:
$$i_L = i_L + i_L$$

令导数为零得稳态分量:
$$i_L^{"} = \frac{U_S}{R}$$

因此
$$i_L = \frac{U_S}{R} + Ae^{-\frac{R}{L}t}$$

§ 7.3

一阶电路的零状态响应

由初始条件 $i_L(0+)=0$ 得积分常数 $A=-\frac{U_S}{R}$

则

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

$$u_{L} = L \frac{di_{L}}{dt} = U_{S} e^{-\frac{R}{L}t}$$

例1、图示电路在t=0 时,闭合开关 K ,已知 $u_{\rm C}(0^-)=0$,求: (1) 电容电压和电流; (2) 电容充电至 $u_{\rm C}=80$ V 时所花费的时间 t 。

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

$$u_c = U_S(1 - e^{-\frac{t}{RC}}) = 100(1 - e^{-200t})V$$
 ($t \ge 0$)

$$i = C \frac{du_C}{dt} = \frac{U_S}{R} e^{-\frac{t}{RC}} = 0.2e^{-200t} A$$

$$80 = 100(1 - e^{-200t_1})$$

$$t_1 = 8.045 ms$$

例2、图示电路原本处于稳定状态,在t=0时打开开关K,求 $t>0后i_L$ 和 u_L 的变化规律。

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

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

$$i_L(\infty) = 10A$$

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

$$u_L(t) = 2\frac{di_L}{dt} = 2000e^{-100t} V \quad (t \ge 0)$$

例3、图示电路原本处于稳定状态,在t=0时,打开开关K,求t>0后的电感电流 i_L 和电压 u_L 及电流源的端电压。

$$R_{eq} = 10 + 10 = 20\Omega$$

$$U_{s} = 2 \times 10 = 20V$$

$$\tau = \frac{L}{R_{eq}} = \frac{2}{20} = 0.1s$$

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

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

$$u_L(t) = 2\frac{di_L}{dt} = 20e^{-10t} V$$

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

一、全响应

一阶电路的全响应是指换路后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。

 $\mathbf{K}(t=0)$

以RC 串联电路为例:

电路微分方程为:
$$RC\frac{du_C}{dt} + u_C = U_S$$

方程的解为:
$$u_{\rm C}(t)=u_{\rm C}'+u_{\rm C}$$
"

暂态解
$$u_C = Ae^{-\frac{t}{\tau}}$$
 其中 $\tau = RC$

因此
$$u_C = U_S + Ae^{-\frac{t}{\tau}} \qquad t \ge 0$$

由初始值定常数A,设电容原本充有电压: $u_{\mathbb{C}}(0^-)=u_{\mathbb{C}}(0^+)=U_0$

代入上述方程得: $u_{\rm C}(0^+) = A + U_{\rm S} = U_0$

解得: $A = U_0 - U_S$

所以电路的全响应为:

$$u_c = U_s + Ae^{\frac{-t}{r}} = U_s + (U_0 - U_s)e^{-\frac{t}{r}} \qquad t \ge 0$$

二、全响应的两种分解方式

$$u_{c} = U_{s} + Ae^{\frac{-t}{\epsilon}} = U_{s} + (U_{0} - U_{s})e^{\frac{-t}{\epsilon}} \qquad t \ge 0$$

1、上式的第一项是电路的稳态解,第二项是电路的暂态解,因此一阶电路的全响应可以看成是稳态解加暂态解,即:

全响应 = 强制分量 (稳态解)+ 自由分量 (暂态解)

2、把上式改写成:

$$u_{c} = U_{s}(1 - e^{-\frac{t}{c}}) + U_{0}e^{-\frac{t}{c}}$$
 $(t \ge 0)$

显然第一项是电路的零状态解,第二项是电路的零输入解,因此一阶电路的全响应也可以看成是零状态解加零输入解,即:

全响应 = 零状态响应 + 零输入响应

三、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:
$$a\frac{df}{dt} + bf = c$$

其解答为稳态分量加暂态分量,即:

解的一般形式为:
$$f(t) = f(\infty) + Ae^{-\frac{t}{\tau}}$$

$$t = 0$$
+ 时有: $f(0+) = f(\infty)|_{0+} + A$

则积分常数:
$$A = f(0+) - f(\infty)|_{0+}$$

代入方程得:
$$f(t) = f(\infty) + [f(0^+) - f(\infty)]_{0^+} e^{-\frac{t}{c}}$$

以上式子表明分析一阶电路问题可以转为求解<u>电路的初值</u> $f(0^+)$,稳态值 $f(\infty)$ 及时间常数 τ 的三个要素的问题。

求解方法为:

 $f(\infty)$:用 $t\to\infty$ 的稳态电路求解;

 $f(0^{+})$: 用 0+ 等效电路求解;

时间常数 τ : 求出等效电阻,则电容电路有 τ =RC,电感电路有: τ = L/R。

注意:时间常数中的R一般为戴维宁或诺顿等效电阻 R_{eq} ,即动态元件两端看出去的等效电阻。

例1、图示电路原本处于稳定状态,t=0时打开开关K,求t>0后的电感电流 i_L 。

$$i_{\mathcal{I}}(0^{-}) = i_{\mathcal{I}}(0^{+}) = U_{\mathcal{S}}/R_{1} = 6A$$

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

$$i_L(\infty) = 24/12 = 2A$$

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

例2、图示电路原本处于稳定状态,t=0时 开关K闭合,求t>0后的电容电流 $i_{\rm C}$ 和电 压 $u_{\rm C}$ 及电流源两端的电压。已知:

$$u_C(0^-) = 1V$$
 , C=1F

$$u_C(\infty) = 10 + 1 = 11V$$

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

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

$$i_{c}(t) = \frac{du_{c}}{dt} = 5e^{-0.5t}A$$

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

例3、图示电路原本处于稳定状态,t=0时开关闭合,求t>0后的电容电压 u_{C} 并画出波形图。

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

$$u_C(\infty) = (2//1) \times 1 = 0.667V$$

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

$$u_C = 0.667 + (2 - 0.667)e^{-0.5t}$$
$$= 0.667 + 1.33e^{-0.5t}$$

例4、图示电路原本处于稳定状态,t=0时开关闭合,求t>0后各支路的电流。

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

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

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

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

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

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

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

例5、图示电路原本处于稳定状态,t=0时开关由1扳到2,求换路后的电容电压 $u_{C}(t)$ 。

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

$$u_{c}(\infty) = 4i_{1} + 2i_{1} = 6i_{1} = 12V$$

$$R_{eq} = \frac{U}{i_1} = \frac{10i_1}{i_1} = 10\Omega$$

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

$$u_C(t) = 12 + [-8 - 12]e^{-t} = 12 - 20e^{-t}V$$

例6、图示电路原本处于稳定状态,t=0时开关闭合,求换路后的电流i(t)。

开关闭合后电路分为两个一阶电路

$$u_C(0^+) = u_C(0^-) = 10V$$

$$u_{\alpha}(\infty) = 0$$

$$\tau_1 = R_{eq}C = 2 \times 0.25 = 0.5s$$

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

$$i_{\mathcal{I}}(\infty) = 10/5 = 2A$$

$$\tau_{_2} = L/R_{_{eq}} = 1/5 = 0.2s$$

$$u_{C}(t) = u_{C}(\infty) + \left[u_{C}(0^{+}) - u_{C}(\infty)\right]e^{-\frac{t}{\tau}} = 10e^{-2t}V \qquad i_{L}(t) = i_{L}(\infty) + \left[i_{L}(0^{+}) - i_{L}(\infty)\right]e^{-\frac{t}{\tau}} = 2(1 - e^{-5t})A$$

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

例7、已知: 电感无初始储能,t=0时闭合开关 k_1 , t=0.2s时闭合开关 k_2 , 求两次换路后的电感电流i(t)。

(1) 当 $0 < t \le 0.2s$ 时有:

$$i(0^+) = i(0^-) = 0$$
 $\tau_1 = L/R = 1/5 = 0.2 \text{ s}$ $i(\infty) = 10/5 = 2A$ $i(t) = 2 - 2e^{-5t}A$

(2) 当 $t \ge 0.2s$ 时

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

一、方程和初始条件

设电容原本充有电压 U_0

电路的KVL方程及元件的VCR为:

$$Ri + u_L - u_C = 0$$

$$i = -C \frac{du_c}{dt}$$
 $u_I = L \frac{di}{dt}$

以电容电压为变量得二阶齐次微分方程:

$$LC\frac{d^{2}u_{C}}{dt} + RC\frac{du_{C}}{dt} + u_{C} = 0$$

初始条件为:
$$u_c(0^+) = U_0$$
, $i(0^+) = 0$ 或 $\frac{du_c}{dt}\Big|_{t=0^+} = -\frac{i(0^+)}{C} = 0$

$$\left. \frac{du_C}{dt} \right|_{t=0^+} = -\frac{i(0^+)}{C} = 0$$

以电感电流为变量,则方程为:

$$LC\frac{d^2i}{dt^2} + RC\frac{di}{dt} + i = 0$$

初始条件为: $i(0^+)=0$

$$u_C(0^+) = u_L(0^+) = L \frac{di}{dt}\Big|_{t=0^+} = U_0$$

二、二阶微分方程的解及其物理意义

以电容电压为变量,电路方程为:

$$LC\frac{d^2u_C}{dt} + RC\frac{du_C}{dt} + u_C = 0$$

特征方程:

$$LCP^2 + RCP + 1 = 0$$

特征根为:

$$P = \frac{-R \pm \sqrt{R^2 - 4L/C}}{2L} = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}}$$

当R、L、C的参数不同,特征根为不同的形式。下面分三种情况讨论。

1、当 $R > 2\sqrt{\frac{L}{C}}$ 时,特征根为两个不相等的负实根,电路处于过阻尼状态。

方程的解为:
$$u_C = A_1 e^{P_1 t} + A_2 e^{P_2 t}$$

由初始条件:
$$u_C(0^+) = U_0$$
 $\frac{du_C}{dt}\Big|_{(0^+)} = 0$

得:
$$\begin{cases} A_1 + A_2 = U_0 \\ P_1 A_1 + P_2 A_2 = 0 \end{cases}$$

$$\begin{cases} A_1 = \frac{P_2}{P_2 - P_1} U_0 \\ A_2 = \frac{-P_1}{P_2 - P_1} U_0 \end{cases}$$

因此

$$u_C = \frac{U_0}{P_2 - P_1} (P_2 e^{P_1 t} - P_1 e^{P_2 t})$$

$$i = -C \frac{du_C}{dt} = \frac{-U_0}{L(P_2 - P_1)} (e^{P_1 t} - e^{P_2 t})$$

$$u_{L} = L\frac{di}{dt} = \frac{-U_{0}}{(P_{2} - P_{1})}(P_{1}e^{P_{1}t} - P_{2}e^{P_{2}t})$$

2、当 $R < 2\sqrt{\frac{L}{C}}$ 时,特征根为两个共轭复根,电路处于振荡放电状态。

特征根为: $P = -\delta \pm j\omega$

$$P = -\delta \pm j\omega$$

电容电压的 u_c 的通解形式为:

$$u_c = A_1 e^{p_1 t} + A_2 e^{p_2 t} = e^{-\delta(t)} \left(A_1 e^{j \omega t} + A_2 e^{-j \omega t} \right)$$

三角函数形式:
$$u_C = Ae^{-\delta t} \sin(\omega t + \beta)$$

ω 称为振荡频率

通解中待定常数 A, b根据初始条件确定,即:

$$\begin{cases} u_{c}(0^{+}) = U_{0} \rightarrow A \sin \beta = U_{0} \\ \frac{du_{c}}{dt}(0^{+}) = 0 \rightarrow A(-\delta) \sin \beta + A \omega \cos \beta = 0 \end{cases}$$

联立求解以上方程得:
$$A = \frac{U_0}{\sin \beta}$$
 $\beta = arctg \frac{\omega}{\delta}$ 所以 $\sin \beta = \frac{\omega}{\omega_0}$ $A = \frac{\omega_0}{\omega} U_0$

$$\begin{aligned} \mathcal{U} & \qquad u_C = \frac{\omega_0}{\omega} U_0 e^{-\delta t} \sin(\omega t + \beta) \\ & i_c = -C \frac{du_c}{dt} = \frac{U_0}{\omega L} e^{-\delta t} \sin \omega t \\ & u_L = L \frac{di}{dt} = -\frac{\omega_0}{\omega} U_0 e^{-\delta t} \sin(\omega t - \beta) \end{aligned}$$

波形呈衰减振荡的状态,在整个过渡过程中电容电压和电流周期性的改变方向,表明储能元件在周期性的交换能量,处于振荡放电。

3、当 $R = 2\sqrt{\frac{L}{C}}$ 时,特征根为两相等的负实根,电路处于临界阻尼状态。

特征根为:
$$P_1 = P_2 = -\frac{R}{2L} = -\delta$$

方程的通解为:
$$u_C = A_1 e^{-\delta t} + A_2 t e^{-\delta t}$$

$$\begin{cases} u_C(0^+) = U_0 \to A_1 = U_0 \\ \frac{du_C}{dt}(0^+) = 0 \to A_1(-\delta) + A_2 = 0 \end{cases}$$

解得:

$$u_{c} = U_{0}e^{-\delta t}(1 + \delta t)$$

$$\begin{cases} A_{1} = U_{0} \\ A_{2} = U_{0}\delta \end{cases}$$

$$i_{c} = -c\frac{du_{c}}{dt} = \frac{U_{0}}{L}te^{-\delta t}$$

$$u_{L} = L\frac{di}{dt} = U_{0}e^{-\delta t}(1 - \delta t)$$

这种过程是振荡与非振荡过程的分界线,所以称为临界阻尼状态,这时的电阻称为临界电阻。

总结以上分析过程得用经典法求解二阶电路零输入响应的步骤:

- **1)**根据基尔霍夫定律和元件特性列出换路后的电路微分方程,该方程 为二阶线性齐次常微分方程;
- 2)由特征方程求出特征根,并判断电路是处于衰减放电还是振荡放电还是临界放电状态,三种情况下微分方程解的形式分别为:

特征根为两个不相等的负实根,电路处于过阻尼状态: $y(t) = A_l e^{p_l t} + A_l e^{p_l t}$ 特征根为两个相等的负实根,电路处于临界阻尼状态: $y(t) = A_l e^{-\delta t} + A_l t e^{-\delta t}$ 特征根为共轭复根,电路处于衰减振荡状态: $y(t) = A e^{-\delta t} \sin(\alpha t + \beta)$

3) 根据初始值 $\begin{cases} y(0^+) \\ \frac{dy}{dt}(0^+) \end{cases}$ 确定积分常数从而得方程的解。

例1、图示电路在t<0时处于稳态,t=0时打开开关,求电容电压 u_c 并画出其变化曲线。

§ 7.5 二阶电路的零输入响应

例2、图示电路为RC振荡电路,试讨论k取不同值时输出电压 u_2 的零输入响应情况。

一、零状态响应

- 二阶电路的初始储能为零,仅由外施激励引起的响应 称为二阶电路的零状态响应。
- 二阶电路零状态响应的求解方程一般为二阶线性非齐 次方程,它的解答由特解和对应的齐次方程的通解组成。如果 激励源为直流激励或正弦激励,则取稳态解为特解,而通解与 零输入响应形式相同,再根据初始条件确定积分常数,从而得 到全解。

二、二阶电路的全响应

如果二阶电路具有初始储能,又接入外施激励,则电路 的响应称为二阶电路的全响应。全响应是零状态响应和零输 入响应的叠加,可以通过把零状态方程的解带入非零的初始 条件求得全响应。

例1、图示电路在 t<0 时处于稳态, t=0 时打开开关,求电流 i 的零状态响应。

例2、 图示电路在t<0时处于稳态,t=0时闭合开关,已知: $i_L(0^-)=2A$, $u_C(0^-)=0$,求电流 i_L 和 i_R 。

- 一、单位阶跃函数
- 1、单位阶跃函数的定义

单位阶跃函数是一种奇异函数

$$\varepsilon(t) = \begin{cases} 0 & (t < 0) \\ 1 & (t > 0) \end{cases}$$

任一时刻 t_0 起始的阶跃函数

$$\varepsilon(t - t_0) = \begin{cases} 0 & (t < t_0) \\ 1 & (t > t_0) \end{cases}$$

- 2、单位阶跃函数的作用
 - (1) 可以用来描述开关动作

t=0 时把电路接到直流电源

(2) 可以用来起始一个任意函数

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

(3) 可以用来延迟一个函数

(4) 可以用来表示复杂的信号

$$f(t) = \varepsilon(t) - \varepsilon(t - t_0)$$

二、一阶电路的阶跃响应

阶跃响应是指激励为单位阶跃函数时,电路中产生的零状态响应。

$$u_C(0^-) = 0 \qquad u_C(\infty) = 1$$

阶跃响应为:

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

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

若上述激励在 $t = t_0$ 时加入,则响应从 $t = t_0$ 开始。即:

$$u_{c}(t) = (1 - e^{-\frac{t - t_0}{RC}}) \varepsilon (t - t_0)$$

$$i_{c} = \frac{1}{R}e^{-\frac{t-t_{0}}{RC}}\varepsilon(t-t_{0})$$

思考以下二式的区别?

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

初值为零

$$i = e^{-\frac{t}{RC}} \qquad t \ge 0$$

初值可以不为零

例1、用阶跃函数表示图示函数 f(t)。

(a)
$$f(t) = 2\varepsilon(t-1) - \varepsilon(t-3) - \varepsilon(t-4)$$

(**b**)
$$f(t) = \varepsilon(t) + \varepsilon(t-1) - \varepsilon(t-3) - \varepsilon(t-4)$$

(c)
$$f(t) = t[\varepsilon(t) - \varepsilon(t-1)] + \varepsilon(t-1)$$

例2、已知电压u(t)的波形如图,试画出下列电压的波形。

- (1) $u(t)\varepsilon(t)$
- (2) $u(t-1)\varepsilon(t)$
- (3) $u(t-1)\varepsilon(t-1)$
- (4) $u(t-2)\varepsilon(t-1)$

例3、求图(a)所示电路中电流 $i_{\rm C}(t)$,已知电压源波形如图(b)所示。

$$\tau = RC = 100 \times 10^{-6} \times 5 \times 10^{3} = 0.5s$$

$$u_C(t) = (1 - e^{-2t})\varepsilon(t)$$

$$u_s(t) = 10\varepsilon(t) - 10\varepsilon(t - 0.5)$$

$$i_c = \frac{1}{5k} \left[5e^{-2t} \varepsilon(t) - 5e^{-2(t-0.5)} \varepsilon(t-0.5) \right]$$

$$=e^{-2t}\varepsilon(t)-e^{-2(t-0.5)}\varepsilon(t-0.5)$$
 mA

三、二阶电路的阶跃响应

二阶电路在阶跃激励下的零状态响应成为二阶电路的阶跃响应。

电路的初始储能为:

$$u_C(0^-) = u_C(0^+) = 0$$

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

$$LC\frac{d^2u_c}{dt} + RC\frac{du_c}{dt} + u_c = E$$

特征方程为:

$$LCP^2 + RCP + 1 = 0$$

方程的通解求法与求零输入响应相同。

令方程中对时间的导数为零,得方程的特解: $u_C = E$

则 u_c 的解答形式为:

$$u_c = E + A_1 e^{p_1^t} + A_2 e^{p_2^t} \quad (p_1 \neq p_2)$$

$$u_c = E + A_1 e^{-\mathcal{S}\,t} + A_2 t e^{-\mathcal{S}\,t} \quad (P_1 = P_2 = -\mathcal{S})$$

$$u_c = E + Ae^{-\delta t}\sin(at + \beta)$$
 $(P_{1,2} = -\delta \pm ja)$

由初值
$$\begin{cases} u_C(0^+) = 0 \\ \frac{du_C}{dt}(0^+) = 0 \end{cases}$$
 确定常数

- 一、单位冲激函数
- 1、单位冲激函数的定义

单位冲激函数也是一种奇异函数。函数在 t=0 处发生冲激,在其余 处为零,可定义为:

$$\begin{cases} \int_{-\infty}^{\infty} \delta(t) \, dt = 1 \\ \delta(t) = 0 \quad t \neq 0 \end{cases}$$

单位冲激函数可看作是单位脉冲函数的极限情况。

$$p(t) = \frac{1}{\Delta} \left[\varepsilon(t + \frac{\Delta}{2}) - \varepsilon(t - \frac{\Delta}{2}) \right]$$

$$\Rightarrow: \Delta \to 0 \qquad \frac{1}{\Lambda} \to \infty$$

则

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

在任一时刻 t_0 发生冲击的函数称为延迟的单位冲激函数,可定义为:

$$\begin{cases} \mathcal{S}(t - t_0) = 0 & (t \neq t_0) \\ \int_{-\infty}^{\infty} \mathcal{S}(t - t_0) \, \mathrm{d}t = 1 \end{cases}$$

2、冲激函数的性质

(1)单位冲激函数对时间的积分等于单位阶跃函数,即

$$\int_{-\infty}^{t} \delta(t) dt = \begin{cases} 0 & t < 0^{-} \\ 1 & t > 0^{+} \end{cases} = \varepsilon(t)$$

反之单位阶跃函数对时间的一阶导数等于冲激函数,即:

$$\frac{d\varepsilon(t)}{dt} = \delta(t)$$

(2)单位冲激函数的筛分性质

对任意在时间t=0连续的函数f(t),将有:

$$\int_{-\infty}^{\infty} f(t) \, \delta(t) \, \mathrm{d}t = f(0) \int_{-\infty}^{\infty} \delta(t) \, \mathrm{d}t = f(0)$$

同理,对任意在时间 $t=t_0$ 连续的函数f(t),将有:

$$\int_{-\infty}^{\infty} f(t) \, \delta(t - t_0) \, \mathrm{d}t = f(t_0)$$

二、一阶电路的冲激响应

一阶电路的冲激响应是指激励为单位冲激函数时,电路中产生的零状态响应。

1、RC电路冲激响应

$$u_C(0^-) = 0 \qquad u_C(\infty) = 0$$

(1) *t* 在 0-→ 0+ 区间

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

$$\int_{0^{-}}^{0^{+}} C \frac{du_{C}}{dt} dt + \int_{0^{-}}^{0^{+}} \frac{u_{C}}{R} dt = \int_{0^{-}}^{0^{+}} \delta(t) dt = 1$$

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

$$u_C(0^+) = \frac{1}{C} \neq u_C(0^-)$$

电容上的冲激电流使电容电压发生跃变。

(2) t>0+ 后冲击电源为零,电路为一阶 RC 零输入响应问题。

$$u_{\varepsilon} = u_{\scriptscriptstyle C}(0+)e^{-\frac{t}{RC}} = \frac{1}{C}e^{-\frac{t}{RC}} \quad t \ge 0^+$$

$$i_c = -\frac{u_c}{R} = -\frac{1}{RC}e^{-\frac{t}{RC}} \quad t \ge 0^+$$

上式也可以表示成:

$$u_{c} = \frac{1}{C}e^{-\frac{t}{RC}}\varepsilon(t) \qquad i_{c} = \delta(t) - \frac{1}{RC}e^{-\frac{t}{RC}}\varepsilon(t)$$

一阶电路和二阶电路的冲激响应 § 7.8

2、RL电路冲激响应

$$i_L(0^-) = 0 \qquad \qquad i_L(\infty) = 0$$

$$i_L(\infty) = 0$$

(1) *t* 在 0-→ 0+ 区间

$$Ri_L + L \frac{di_L}{dt} = \delta(t)$$

$$\int_{0^{-}}^{0^{+}} Ri_{L}dt + \int_{0^{-}}^{0^{+}} L\frac{di_{L}}{dt}dt = \int_{0^{-}}^{0^{+}} \delta(t)dt = 1$$

$$L[i_L(0^+) - i_L(0^-)] = 1$$

$$i_L(0^+) = \frac{1}{L} \neq i_L(0^-)$$

(2) t>0+

$$i_L = i_L(0^+)e^{-\frac{t}{\tau}} = \frac{1}{L}e^{-\frac{t}{\tau}}$$
 $t \ge 0^+$

$$u_L = -i_L R = -\frac{R}{L} e^{-\frac{t}{\epsilon}} \quad t \ge 0^+$$

也可以表示成:

$$i_L = \frac{1}{L}e^{-\frac{t}{c}}\varepsilon(t)$$

$$u_{L} = \delta(t) - \frac{R}{L} e^{-\frac{t}{\epsilon}} \varepsilon(t)$$

三、单位阶跃响应和单位冲激响应关系

由于单位冲击函数与单位阶跃函数之间满足关系: $\delta(t) = \frac{d\varepsilon(t)}{dt}$

因此线性电路中,单位阶跃响应与单位冲激响应之间满足关系:

$$h(t) = \frac{d}{dt}s(t)$$

式中s(t) 为单位阶跃响应,h(t) 为单位冲激响应。

例1、电路如图所示,求:电源is(t)为单位冲激时的电路响应 $u_{c}(t)$ 和 $i_{c}(t)$ 。

阶跃响应

冲激响应

例2、 求图示电路电容加冲击激励后的电压。

例3、 求图示电路电感加冲击激励后的电流。

四、二阶电路的冲激响应

零状态的二阶电路在冲激函数激励下的响应称为二阶电路的冲激响 应。注意电路在冲激激励下初始值发生了跃变。

$$LC\frac{d^2u_c}{dt^2} + RC\frac{du_c}{dt} + u_c = \delta(t)$$

t=0⁻到0+

$$\int_{0^{-}}^{0^{+}} LC \frac{d^{2}u_{c}}{dt^{2}} dt + \int_{0^{-}}^{0^{+}} RC \frac{du_{c}}{dt} dt + \int_{0^{-}}^{0^{+}} u_{c} dt = \int_{0^{-}}^{0^{+}} \delta(t) dt = 1$$

$$LC \frac{du_{C}}{dt} (0^{+}) - LC \frac{du_{C}}{dt} (0^{-}) = 1$$

$$\int_{0^{-}}^{0^{+}} LC \frac{d^{2}u_{C}}{dt^{2}} dt = 1$$

$$LC \frac{du_{C}}{dt} (0^{+}) = 1 \quad \Rightarrow \quad i_{L}(0^{+}) = i_{C}(0^{+}) = \frac{1}{L}$$

一阶电路和二阶电路的冲激响应 § 7.8

$$LC\frac{d^2u_C}{dt^2} + RC\frac{du_C}{dt} + u_C = 0$$

$$u_c = A_1 e^{\mathcal{P}_1^t} + A_2 e^{\mathcal{P}_2^t}$$

带入初始条件得:
$$\begin{cases} A_1 + A_2 = 0 \\ A_1 P_1 + A_2 P_2 = \frac{1}{LC} \end{cases}$$

解得:

$$A_2 = -A_1 = \frac{\frac{1}{LC}}{P_2 - P_1}$$

$$u_{C} = \frac{-1}{LC(P_{2} - P_{1})} (e^{P_{1}t} - e^{P_{2}t}) \varepsilon(t)$$

第七章作业

7-12 题 7-12 图所示电路中开关闭合前电容无初始储能, t=0 时开关 S 闭合, 求 $t \ge 0$ 时的电容电压 $u_C(t)$ 。

题 7-12 图

第七章作业

7-18 题 7-18 图所示电路中各参数已给定,开关 S 打开前电路为稳态。 t=0 时开关 S 打开,求开关打开后电压 u(t)。

第七章作业

7-19 题 7-19 图所示电路开关原合在位置 1,已达稳态。 t=0 时开关由位置 1 合向位置 2,求 $t \ge 0$ 时电容电压 $u_c(t)$ 。

