项目二 电路基本概念及规律
——电阻的串并联及欧姆定律
1、 基本要求

1．掌握欧姆定律及其应用；
2．掌握电阻串、并联特点及其应用；

3. 学习使用滑动变阻器；

4. 根据实验电路图，正确选择电流表、电压表量限；
5. 掌握电阻及电源的伏安特性测试原理及方法；
2、 阅读指导

1、电压、电流的参考方向

参考方向是一个假设的方向，也称正方向，当参考方向选定以后，电流和电压的值才有正负之分。在学习过程中，读者一定要知道什么是参考方向（假设方向、正方向），什么是实际方向，参考方向和实际方向的关系。对于电流来讲 ，按照设定的参考方向，当计算结果为正时，说明电流的实际方向与其参考方向一致；当计算结果为负时，说明电流的实际方向与其参考方向相反。对于电压和电源的电动势，一般规定高电位端为正，低电位端为负，电压的正方向由高电位指向低电位，电源电动势的正方向由低电位指向高电位。它们的实际方向同样由计算结果的正、负号来判断。

2、 欧姆定律

欧姆定律是我们熟悉的定律之一，这里要注意两点：第一，应用欧姆定律列式子时，首先要标出电流、电压或电动势的正方向，当电压和电流的正方向相同（称关联方向）时，欧姆定律表达式应取正号，当电压和电流的正方向相反（称非关联方向）时，欧姆定律表达式应取负号；第二，在正方向选定后，电压和电流本身也有正值和负值之分，所以这里有两套正负号，这一概念应明确。

3、 电路的有载、开路与短路工作状态

电路的有载、开路与短路这三种状态在电流、电压和功率方面的特点，我们应弄清下面几个问题。

（1）功率的平衡

 在一个电路中，电源产生的功率与负载取用的功率、电源内阻及线路电阻所损耗的功率是平衡的。

（2）电源与负载

具体电路中，根据电压和电流的实际方向可判断一个元件是电源还是负载。

当U和I的实际方向相同，且电流从“+”极 流入，是负载；

当U和I的实际方向相反，且电流从“+”极 流出，是电源。

（3）额定值与实际值

额定值是一个重要的概念，它是厂家对设备综合各种因素后规定的值，各种电气设备使用时的实际值（电流和功率等）不一定等于它们的额定值。电源输出的（实际）功率和电流的大小决定于负载的大小，负载需要多少功率和电流，电源就供给多少，所以通常电源不一定处于额定工作状态，这是一个很重要的概念。如电动机运行状态中，它的实际功率和电流取决于它轴上所带的机械负载的大小，不一定处于额定工作状态，故有满载、欠载、超载的概念。

（4）电源的开路和短路

电源开路时，I=0，U =U0=E

电源短路时，U=0，
[image: image1.wmf]0

R

E

I

I

S

=

=


电源开路和短路的特点一方面说明了实际电路中开路和短路状态的电路特征，我们应注意到，实际电路中是要严禁短路的。另一方面电源的开路和短路可作为分析电路的一种手段，在电路分析计算中经常用到。

4、 电阻的串联与并联
（1）电阻的串联

[image: image2.wmf]2

1

2

1

2

1

P

P

P

U

U

U

R

R

R

+

=

+

=

+

=


串联各电阻中通过的电流相同。
（2）电阻的并联

[image: image3.wmf]2

1

2

1

2

1

1

1

1

1

P

P

P

I

I

I

R

R

R

R

n

+

=

+

=

+

+

+

=

L


并联各电阻两端的电压相同。
电路结构上看懂电阻的串并联关系，即串联电阻通过的是同一电流，并联电阻两端承受的是同一电压。

电阻串联起分压作用，并联电阻起分流作用，两个电阻的分压公式和两个电阻的分流公式在分析计算电路问题时经常用到，应熟记。

几个串联电阻或几个并联电阻可以用一个等效电阻来代替。“等效”的概念很重要，是分析电路的一种方法，在本课程中常用到。所谓等效（如等效电阻、等效电路、等效电源），就是在一定条件下，两种不同的事物在某些方面具有相等的效果。
_1356757690.unknown

_1356757754.unknown

_1125420237.unknown

