

内容纲要

- •关联参考方向
- •KCL, KVL
- •比例性,叠加定理,置换定理
- 网孔法, 节点法
- 戴维南诺顿等效

基础概念

- •集总电路、集总元件
- •KCL、KVL
- •电阻元件、电容元件、电感元件
- •电压源、电流源、受控源
- •叠加定理、置换定理
- •戴维南定理、诺顿定理

关联参考方向

- ●电流参考方向与电压参考"+"极到"-"极的方向一致。
- •电流与电压降的方向一致。
- •吸收/提供功率

基尔霍夫电流定律KCL

•对任一集总电路中的任一节点,在任一时刻,流出(或流入)该节点的所有支路电流的代数和为零。即

$$\sum_{k=1}^{K} i_{k} = 0$$
 节点电流方程

- -(1)遵循电荷守恒法则,是电流连续性的体现。
- -(2)与元件性质无关,是对支路电流所加的约束。
- (3)不仅适合节点,也适合闭合面。

基尔霍夫电压定律 KVL

•对于任一集总电路中的任一回路,在任一时刻,沿回路的所有支路电压降的代数和为零。即

$$\sum_{k=1}^{K} u_k = 0$$
 回路电压方程

- -(1) 遵循能量守恒法则,单位正电荷由回路的某点出发,绕行一周又回到该点,获得或失去的总能量为零。
- -(2)与元件性质无关,是对支路电压所加的约束。

- 受电路中其他支路电压或电流控制的电压源或电流源称为受控源。
- •受控源不能作为电路的激励,受控源是四端 (双端口)元件,它含有两条支路:一条控制 支路,一条受控支路。
- 在求解含受控源电路中的电压、电流时,可 先把受控源作为独立源处理,再确定受控量 与控制量的关系。在化简电路时,注意不要 把控制量化掉。

比例性,叠加定理

- 比例性 在单激励的线性电路中,激励增大多少倍,响应也增大相同的倍数。
- 叠加定理 在任何由线性电阻、线性受控源及独立电源组成的电路中,每一元件的电流和电压可以看成是各个独立电源单独作用于电路时,在该元件上所产生的电流或电压的代数和。
 - 1. 叠加定理只适用于线性电路
 - 2. 独立源可以单独作用,受控源不能单独作用,独立源单独作用时,受控源应和电阻一样予以保留。
 - 3. 叠加定理是指各个电源单独作用时,在元件上产生的电流或电压的代数和,要注意电流的方向和电压的极性。
 - 4. 求元件上的功率不能用叠加。

●若网络N有两个单口网络N1和N2连接组成,且已知端口电压和电流分别为α和β,则N2(或N1)可以用一个电压为α的电压源或用一个电流为β的电流源置换,不影响N1(或N2)内个支路电压、电流源有数值

●注意:

- 在哪个网络观察哪个网络?
- 没有电阻什么事!

网孔法(KVL)/节点法(KCL)

•求4Ω电阻功率

- •戴维南等效:单口网络为一个电压源串联一个电阻。
 - -等效电压源电压u_s取为令原单口网络端口开路时的电压值,且取为与u_{oc}顺向的电压极性。
 - -等效电阻R_o取为令原单口网络内部激励源皆为零时的等效电阻值。(电压源短路,电流源开路)

- •诺顿等效:单口网络为一个电流源并联一个电阻。
 - -等效电流源电流i_s取为令原单口网络端口短路时的电流值i_{sc},且取为与i_{sc}顺向的电流绕向。
 - -等效电阻R_o取为令原单口网络内部激励源皆置零时的等效电阻值。(电压源短路,电流源开路)