
МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Южно-Уральский государственный университет
Кафедра “Теоретические основы электротехники”

621. 3 (07)

В. Н. Непопалов

Расчет линейных электрических цепей постоянного тока

Методическое руководство
по самостоятельной работе студентов

Челябинск
2001

УДК 621.3.011(075.8)
 Непопалов В. Н. Расчет линейных электрических цепей постоянного то-
ка: Методическое руководство по самостоятельной работе студентов. – 30 с.

В руководстве поясняются методы расчета линейных электрических це-
пей постоянного тока. Руководство предназначено в помощь студентам при
выполнении и защите семестрового контрольного задания №1 по курсу «Осно-
вы электротехники».

Ил. 32, табл. 2.

ОГЛАВЛЕНИЕ

1. Метод эквивалентных преобразований .. 4

1.1. Общие сведения.. 4

1.2. Решение типовых задач ... 5

1.3. Контрольные вопросы и задачи ..12

2. Метод узловых напряжений...13

2.1. Общие сведения..13

2.2. Решение типовых задач ...14

3.2. Контрольные вопросы и задачи .. 23

3. Топологические методы формирования математической модели
электрической цепи... 24

3. 1. Общие сведения... 24

3. 2. Решение типовых задач .. 27

 4

1. Метод эквивалентных преобразований

1.1. Общие сведения
Метод эквивалентных преобразований основан на замене двухполюсника одно-
го вида на двухполюсник другого вида.

Двухполюсники на рис. 1.1 будут эквивалентными, если

nRRRR +++= K21эк .

1R 2R nR

экR

Рис. 1.1

Эквивалентность преобразования двухполюсников на рис. 1.2 определяет
отношение

nRRRR
1111

21эк

+++= K .

В случае n = 2

21эк

111
RRR

+= ,

откуда

21

21
эк RR

RRR
+

= .

1R 2R nR

экR

Рис. 1.2

При решение задач часто используется преобразование треугольник–
звезда (рис. 1.3).

2R1R

3R

1

2 3

1

2 3

12R

23R13R

Рис. 1.3

Формулы эквива-
лентных преобразований
имеют вид

D
RRR 21

12 = ,

D
RRR 32

23 = ,

D
RRR 31

13 = ,

где 321 RRRD ++= .

 5

Двухполюсники, в которых
есть источники э. д. с. и (или) тока,
называются активными (рис. 1.4).

AU

I

Рис. 1.4

R

E U

I

G

I

J

U

)a)б

Рис. 1.5

Двухполюсники на рис. 1.5 эквивалентны, если имеют одинаковые внеш-
ние характеристики)(IU .

Для двухполюсника по схеме рис. 3, а имеем
RIEU −= .

Внешняя характеристика двухполюсника по схеме рис. 3, б определится
из уравнения

0=++− GUIJ ,
откуда

I
GG

JU 1−= .

Двухполюсники эквивалентны, если

G
JE = ;

G
R 1= .

1.2. Решение типовых задач

Задача 1.1
Найти токи в ветвях и напряжение Uab в цепи
по схеме рис. 1.6.

Напряжение U = 75 B. Параметры цепи:
R1 = 50 Ом; R21 = 20 Ом; R22 =30 Ом; R31 =30
Ом; R32 = 20 Ом.

Решение
Определяем положительные направления то-
ков ветвей (рис. 1.6).
В ветвях с токами I2 и I3 резисторы R21, R22 и
R31, R32 соединены последовательно.

R1

R21

R22

R31

R32

U

U1

a bU2

I1
I2 I3

abU

Рис. 1.6

Следовательно,
R2 = R21 + R22 = 50 Ом;
R3 = R31 + R32 = 50 Ом.

 6

Участки R2, R3 соединены параллельно, поэтому

R R R
R R23

2 3

2 3

50 50
50 50

25=
+

= ⋅
+

= Ом.

Электрическую цепь, состоящую из двух последовательно соединенных рези-
сторов, называют делителем напряжения.
Рассчитываем делитель напряжения R1, R23.
Токи и напряжения делителя определяются по выражениям:

I U
R R1
1 23

75
50 25

1=
+

=
+

= А;

U I R1 1 1 1 50= = ⋅ = 50 В;

U I R2 1 23 1 25= = ⋅ = 25 В;

I U
R2

2

2

25
50

0 5= = = , A;

I U
R3

2

3

25
50

0 5= = = , A.

Напряжение Uab находим по второму закону Кирхгофа
323222 RIRIUab −= .

Получаем
=abU 0,5⋅30 – 0,5⋅ 20 = 5 B.

Задача 1.2
Найти ток в ветви a – b цепи по схеме рис. 1.7. Па-
раметры цепи: R1 = 47 Ом; R2 = 75 Ом; R3 =33 Ом;
R4 = 25 Ом; R5 = 40 Ом. Напряжение U = 100 В.
Решение
Определяем положительное направление тока I вет-
ви a – b. Преобразуем треугольник из резисторов R3,
R4, R5 в звезду R35, R45, R34.
По формулам эквивалентных преобразований имеем:

D R R R= + + = + + =3 4 5 33 25 40 98 Ом;

R R R
D34
3 4 33 25

98
= = ⋅ = 8,42 Ом;

R3 R4

R5

Uab

a bU

1

2

I

R1 R2

Рис. 1.7

R R R
D45
4 5 25 40

98
= = ⋅ = 10,2 Ом;

R R R
D35
3 5 33 40

98
= = ⋅ = 13,47 Ом.

Получаем схему замещения (рис. 1.8).

 7

Определяем эквивалентные сопротивления последовательно и параллельно
соединенных участков:

R135 = R1 + R35 = 60,47 Ом;
R245 = R2 + R45 = 85,2 Ом;

R R R
R R10

135 245

135 245

60 47 85 2
60 47 85 2

=
+

= ⋅
+

=, ,
, ,

35,7 Ом.

Рассчитываем делитель напряжения R10,
R34. Напряжение

U UR
R R10

10

10 34

100 35 7
35 7 8 42

=
+

= ⋅
+

=,
, ,

= 80,92 B.
Рассчитываем делители R1 – R35; R2 – R45 и
определяем

32,8
245

45

135

35
10 =





−=

R
R

R
RUUab B.

Ток в ветви a – b находим по закону Ома:

208,0
40
32,8

5

===
R

UI ab A.
2

a b

1

Uab

U

0

R1 R2

R35 R45

R34

U10

Рис.1.8

Задача 1. 3
Выполнить эквивалентные преобразования для двухполюсника (схема рис. 1.9).
Параметры резисторов двухполюсника: R1 =75 Ом; R2 =50 Ом.
Источники: Е1 = 30 В; J1 = 1 А.

Решение
Этапы выполнения преобразований поясняет рис. 1.10.

1E

2R

1R

1J

Рис. 1.9.

1R

1J
1R

J

2R 2R

E

R
1EJ E

1R

2R

Рис. 1.10.

 8

Расчет выполняем по формулам эквивалентных преобразований:
== 111 REJ E =7530 0,4 А;
=−= 11 JJJ E – 0,6 А;

== 1JRE – 0,6⋅75 = – 45 В;

21 RRR += = 125 Ом.

Задача 1.4
Методом эквивалентных преобразований рассчитать токи ветвей в цепи со схе-
мой рис. 1.11.

1R 1E

6J
6R

6I

5R

5E

2R

3R

4R

7R

7J

7E

1I
2I 3I

4I

5I 7I

6I ′

1
2 3

0
Рис. 1.11

Параметры резисторов ветвей: R1 = 100 Ом; R2 =130 Ом; R3 = 43 Ом; R4 =75
Ом; R5 = 91 Ом; R6 =110 Ом; R7 =200 Ом; R8 = 45 Ом.
Источники: Е1 =15 В; Е5 = 24 В; Е7 = 8 В; J6 = 0,2 А, J7 =0,1 А.

Решение
Назначаем положительные направления токов в ветвях. Узлы схемы отмечаем
цифрами 1, 2, 3 и 0.
Выполняем эквивалентные преобразования для двухполюсника между узлами
1–2 (рис. 1.12).

1R 1E

2R
21

1R

2R

1

1J

2

12R 12E
1 2

Рис. 1.12

 9

Находим:

==
1

1
1 R

EJ =
100
15

0,15 А;

21

21
12 RR

RRR
+

= =
+
⋅=
130100
130100

56,52 Ом;

48,812112 == RJE В.

Между узлами 2– 3 резисторы соединены параллельно, поэтому

=
+

=
43

43
34 RR

RRR =
+
⋅

7543
7543

27,33 Ом.

Получаем схему рис. 1.13.

6J
6R

6I

5R

5E

12R 34R

7R

7J

7E

5I 7I

6I ′

1
2 3

0

12E

30U

Рис. 1.13

Преобразования для двухполюсника между узлами 3–0 поясняет рис. 1.14.

7R

7J

7E

3

0

7R
7J

7R

3

0

7EJ

3

0

7J ′

7R

0

3
7E′

Рис. 1.14

Находим:

==
7

7
7 R

E
J E =

200
8 0,04 А;

 10

=′7J =+ 77 JJ E 0,04 + 0,1 = 0,14 А;
=′7E =′ 77 RJ 0,14⋅200 = 28 В.

Получаем эквивалентную схему рис. 1.15.

6J
6R

6I

125R

5E

12R 34R

7R

7E′

5I

6I ′

1
2

3

0

12E

20U

21U 30I

30U

23U

Рис. 1.15

Ветви на участках 2–1; 1– 0 соединены последовательно. Сопротивление
=+= 512125 RRR 56,52 + 91 = 147, 52 Ом.

Э. д. с.
=−= 512125 EEE 8,48 – 24 = – 15,52 В.

Ветви на участках 2–3, 3– 0 соединены последовательно. Сопротивление
=+= 734347 RRR 27,33 + 200 = 227,33 Ом.

Получаем двухполюсник с двумя узлами (рис. 1.16).
Рассчитываем напряжение U20.

Имеем уравнение:
222022 JUG = ,

где
76125

22
111
RRR

G ++= – собст-

венная проводимостей ветвей, при-
надлежащих узлу 2;

7

7
6

125

125
22 R

EJ
R
EJ

′
+−= – узловой ток.

Подставляя данные:
=22G 0,02 1/ Ом,
=22J – 0,182 А.

125R

5I

125E
6J

6R

6I

6I ′

2

0

347R

7E′

30I

20U

Рис. 1.16

Напряжение

=−==
02,0
182,0

22

22
20 G

JU – 8,982 В.

 11

Рассчитываем токи:

125

12520
5 R

EUI −= = 0,044 А;

6

20
6 R

UI = = – 0,082 А;

=
′−=

347

720
30 R

EUI – 0,163 А.

Ток 6I ′ определяем по закону Кирхгофа:

6I + 6I ′ + 06 =J ,
откуда

6I ′ = – 6I ′ – =6J – 0,118 А.
Рассчитываем напряжения U21, U23 и U30 (рис. 1.15).
По второму закону Кирхгофа имеем

1212521 ERIU =− ,
откуда

984,101212521 =+= ERIU В.
Напряжения:

== 343023 RIU – 4,446 В;
=−= 232030 UUU – 4,536 В.

Рассчитываем токи 1I ; 2I ; 3I ; 4I ; 7I (схема рис. 1.11).
По второму закону Кирхгофа имеем

11121 ERIU =+ ,
откуда

=−=
1

211
1 R

UEI 0,04 А.

По закону Ома:

==
2

21
2 R

UI 0,084 А;

==
3

23
3 R

UI – 0,103 А;

=−=
4

23
4 R

UI 0,059 А.

По второму закону Кирхгофа имеем
73077 EURI −=− ,

откуда

 12

=−=
7

730
7 R

EUI – 0,063 А.

Выполняем проверку правильности решения. Рассчитываем баланс мощностей.
Мощность источников Рист определяется из выражения:

=+−−+= 730620771155ист JUJUIEIEIEP
= 24⋅0,044 + 15⋅0,04 – 8(– 0,063) – (– 8,982) 0,2 + (– 4,536) 0,1=
= 3,511 Вт.

Мощность, рассеиваемая в резисторах РR,
=++++++= 7

2
76

2
65

2
54

2
43

2
32

2
21

2
1 RIRIRIRIRIRIRIPR

= 0,042 100 + 0,0842 130 +(– 0,103)2 43 + 0,0592 75 + 0,0442 91 +
+ (– 0,082)2 110 + (– 0,063)2 200 = 3,511 Вт.

Получаем Рист = РR, задача решена верно.

1.3. Контрольные вопросы и задачи
1. Сформулировать первый и второй законы Кирхгофа.
2. Методом преобразования найти токи в резисторах (рис. 1.17). Параметры рези-
сторов: 451 =R Ом; 902 =R Ом; 303 =R Ом. Источники: Е = 12 В; J = 0,2 А.

E

1R 3R

2R 1R 3R

2R

J

)а)б

Рис. 1.17

3. Рассчитать токи в резисторах (рис. 1.18). Параметры резисторов: 451 =R Ом;
=2R 20 Ом; =3R 15 Ом. Источники: Е = 15 В; J = 0,5 А.

E

1R 3R

2R
1R 3R

2R

J

)а)б

E2 J5,0

Рис. 1.18

 13

2. Метод узловых напряжений

2.1. Общие сведения
Метод узловых напряжений основан на уравнениях первого закона Кирхгофа. В
соответствии с методом определяются напряжения 1−q узла электрической
цепи относительно некоторого базисного узла. Эти напряжения называются уз-
ловыми. Положительные направления узловых напряжений всегда принимают-
ся от узла к базисному узлу. Число уравнений относительно искомых узловых
напряжений равно числу независимых узлов 1−q .

Напряжение на любой ветви равно
разности узловых напряжений. Ток gI
любой ветви определяется по второму
закону Кирхгофа для контура: ветвь– на-
пряжения узлов ветви относительно ба-
зисного (рис. 2.1). Так для фрагмента це-
пи со схемой рис. 2.1 уравнение второго
закона Кирхгофа имеет вид

−+ 0kg URI gm EU =0 ,

0mU 0kU

0

m kgI gE gR

Рис. 2.1

откуда

R
UUE

I mkg
g

00 +−
= .

Каноническая форма уравнений метода узловых напряжений для случая
трех независимых узлов имеет вид:

11G 10U – 12G 20U – 13G 30U = 11J ;
– 21G 10U + 22G 20U – 23G 30U = 22J ;
– 31G 10U – 32G 20U + 33G 30U = 33J .

Здесь 11G ; 22G ; 33G –
собственные проводимости
ветвей узлов 1, 2, 3, соответст-
венно; 12G = 21G ; 23G = 32G ;

13G = 31G – общие проводимо-
сти ветвей одновременно при-
надлежащих двум узлам. 11J ;

22J ; 33J – узловые токи.
Способ определения

этих величин поясняет фраг-
мент схемы цепи с тремя неза-
висимыми узлами (рис. 2.2).

21R

2J

1E
3R3E

2R

gJ

1 3

0

4R

Рис. 2.2

Собственная проводимость ветвей узла 2:

 14

22G =
1

1
R

+
2

1
R

+
3

1
R

+
4

1
R

определяется как суммы проводимостей ветвей, принадлежащих узлу 2.
Общие проводимости:

12G = 21G =
1

1
R

; 23G = 32G =
3

1
R

+
4

1
R

; 13G = 31G =0

определяются как суммы проводимостей ветвей, принадлежащих соответствен-
но узлам 1–2, 2–3 и 1–3 одновременно.

Вклад в узловые токи дают ветвями, содержащие источники. Узловой ток
равен алгебраической сумме токов эквивалентных генераторов тока. Для узла 2
(рис. 2.1) имеем

2
3

3

1

1
22 JJ

R
E

R
EJ g −+−= .

Источник, стрелка которого направлена к узлу, в уравнение входит со
знаком плюс, из узла со знаком минус.

2.2. Решение типовых задач

Задача 2.1
Записать узловые уравнения для цепи со схемой рис. 2.3.

21R

6E

3R3E
1 3

5R

21R

0

4J

22R

6R

4R
10U 20U

30U

Рис. 2.3

Решение
В схеме рис. 2.3 четыре узла (4=q). Число узловых уравнений 31=−= qn .
Выбираем в качестве базисного узел 0. Уравнения имею вид:

11G 10U – 12G 20U – 13G 30U = 11J ;
– 21G 10U + 22G 20U – 23G 30U = 22J ;
– 31G 10U – 32G 20U + 33G 30U = 33J .

 15

Собственные проводимости узлов 1, 2 и 3:

11G =
1

1
R

+
2221

1
RR +

+
4

1
R

; 22G =
1

1
R

+
3

1
R

+
5

1
R

; 33G =
3

1
R

+
2221

1
RR +

+
6

1
R

.

Общие проводимости:

12G = 21G =
1

1
R

; 23G = 32G =
3

1
R

; 13G = 31G =
2221

1
RR +

.

Узловые токи:

411 JJ = ;
3

3
22 R

EJ −= ;
6

6

3

3
33 R

E
R
EJ −= .

Задача 2.2
Рассчитать токи ветвей в электрической
цепи по схеме рис. 2.4.
Параметры резисторов: R1 = 200 Ом;
R2 = 100 Ом; R3 = 125 Ом; R4 = R3. Ис-
точники: E = 15 B, J = 0,5 A. Решение
проверить балансом мощностей.

Решение
Определяем положительные направле-
ния токов ветвей как на рис. 2.4. В схеме
цепи три независимых узла. Приняв в

R1

R3

R4

I2

J

I1

E

I3

II4

31
2

U30

0

U10

U20

R2

Рис. 2.4

качестве базисного узел 0, принадлежащий ветви с идеальным источником, по-
лучаем

U E30 = = 15 В.
Узловые уравнения для узлов 1 и 2 имеют вид:

11301320121011 JUGUGUG =−− ;

22302320221021 JUGUGUG =−+− .

Собственные проводимости:

G
R R11
1 2

1 1 0 015= + = , 1/Ом; G
R R R22

2 3 4

1 1 1 0 026= + + = , 1/ Ом.

Общие проводимости:

01,01

2
2112 ===

R
GG 1/ Ом; G

R13
1

31 5 10= = ⋅ − 1/ Ом;

G
R23

3

31 8 10= = ⋅ − 1/ Ом.

Узловые токи:
== JJ11 0,5 А; =22J 0.

 16

Получаем уравнения для расчета неизвестных узловых напряжений:

0 015 0 01 0 5 5 10 1510 20
3, , ,U U− = + ⋅ ⋅− ;

− + = ⋅ ⋅−0 015 0 026 8 10 1510 20
3, ,U U .

Решив эти уравнения, найдем узловые напряжения:
U10 55 7= , В; U20 26 03= , В.

Токи ветвей:

2,0
200

157,55

1

3010
1 =−=−=

R
UUI А;

3,0
100

03,267,55

2

2010
2 =−=−=

R
UUI А;

09,0
125

1503,26

3

3020
3 =−=−=

R
UUI А;

21,0
125

03,26

4

20
4 ===

R
UI А.

Ток I в ветви с источником э. д. с. Е определяем из уравнения Кирхгофа для уз-
ла 3. Имеем

29,009,02,031 −=−−=−−= III А.

Рассчитываем баланс мощностей.
Мощность источников

47,23)29,0(155,07,5510ист =−⋅+⋅=+= EIJUP Вт.
Мощность, рассеиваемая в резисторах

=+++= 4
2
43

2
32

2
21

2
1н RIRIRIRIP

47,2312521,012509,01003,02002,0 2222 =⋅+⋅+⋅+⋅= Вт.
Получаем нист PP = , баланс мощностей выполняется.

Программа расчета в пакете Mathcad.
R1 200 R2 100 R3 125 R4 R3 E 15 J 0.5
G11

1
R1

1
R2

 G22
1

R2
1

R3
1

R4

G12
1

R2
 G21 G12 G13

1
R1

 G23
1

R3

=G11 0.015 =G22 0.026 =G12 0.01 =G13 5 10 3

=G23 8 10 3
U10

U20
.G11

G21

G12

G22

1 J .G13 E
.G23 E

← Исходные данные.

← Определение и расчет соб-
ственных и общих проводи-
мостей.

← Расчет матрицы узловых
напряжений.

 17

=U10 55.69 =U20 26.03 U30 E =U30 15

I1
U10 U30

R1
 =I1 0.2 I2

U10 U20
R2

 =I2 0.3

I3
U20 U30

R3
=I3 0.09 I4

U20
R4

=I4 0.21

I I1 I3 =I 0.29
Pej .U10 J .E I =Pej 23.47
Pn .I12 R1 .I22 R2 .I32 R3 .I42 R4 =Pn 23.47

← Расчет токов ветвей.

Расчет баланса мощностей.
← Мощность источника.
← Мощность нагрузок.

Задача. 2. 3
Найти токи ветвей в цепи со схемой замещения рис. 2.5.
Параметры ветвей: R1 = 110 Ом;
R2 = 91 Ом; R = 47 Ом; E = 100 B;
J = 1 A.
Проверить решение, составив ба-
ланс мощностей.

Решение
Определяем положительные
направления токов. В схеме цепи
три независимых узла. Приняв в
качестве базисного узел 0, получаем

J

1R E
2R

R R1 2 3

0
10U

20U
30U

1I
2I 3I

4II

Рис. 2.5

EU =20 = 100 В.
Записываем уравнения для расчета напряжений узлов 1 и 3:

11301320121011 JUGUGUG =−− ;

33303320321031 JUGUGUG =+−− .
Собственные проводимости узлов 1 и 3:

RR
G 11

1
11 += ;

RR
G 11

2
33 += .

Общие проводимости узлов 1– 2; 3 – 2; 1 – 3:

R
G 1
12 = ;

R
G 1

32 = ; G13 = G31 = 0.

Узловые токи:
J11 = – J; J33 = J.

Подставляем численные значения, получаем:

110
1

11 =G +
47
1

 = 0,0304 Ом–1;
91
1

33 =G +
47
1 = 0,0323 Ом–1;

47
1

12 =G = 0,0213 Ом–1;
47
1

32 =G = 0,0213 Ом–1;

 18

J11 = – 1; J33 = 1.
Узловые уравнения принимают вид:

0,0304 10U – 0,0213⋅100 = – 1;
0,0213⋅100 + 0,0323 30U = 1,

откуда

10U =
0304,0

13,21+− = 37,17 В; 30U =
0323,0
13,21+ = 96,9 В.

Токи ветвей:

1

10
1 R

UI = = 0,3376 А;
R
UEI 10

2
−= = 1,3376 A;

R
UEI 30

3
−= = 0,0652 A;

2

30
4 R

UI = = 1,0652 A.

Ток
23 III += = 1,4028 А.

Для проверки решения составляем уравнения баланса мощностей:
− мощность, рассеиваемая резисторами,

=+++= 2
2
4

2
3

2
21

2
1 RIRIRIRIPR 200 Вт.

− мощность, генерируемая источниками,
()JUUEIP 1030ист −+= = 200 Вт.

Баланс мощностей выполняется.

Задача. 2.4
На рис. 2.6 представлена схема замещения электрической цепи, содержащая за-
висимый источник тока, управляемый током. Найти напряжение 2U на нагрузке
R , если =1R 220 Ом; =2R 20 Ом; =3R 470 Ом; =R 510 Ом. Параметр α = 0,95
– коэффициент усиления по току, напряжение Е = 5 В.

Решение

1R

2R

3R

E
2U

1I

1Iα

2I

3I 2

0

1

R

Рис. 2.6

Назначаем положительные направления
токов. Уравнения по первому закону
Кирхгофа для узлов 1 и 2 имеют вид:

321 III ++− 01 =α+ I ;

3I− 02
1 =+α−

R
UI .

Выражаем токи ветвей через напряжения
1U и 2U узлов 1 и 2 относительно узла 0.

По закону Ома:

 19

1

1
1 R

UEI −= ;
2

1
2 R

UI = ;
3

21
3 R

UUI −= .

Подставляем эти выражения в уравнения по первому закону Кирхгофа, получа-
ем узловые уравнения:

10
321

111 U
RRR 





++α−

20
3

1 U
R

− ()α−= 1
1R

E
;

10
13

1 U
RR 




 α−− 20
3

11 U
RR 





++

1R
Eα= .

Из уравнений имеем:

321
11

111
RRR

G ++α−= ;
RR

G 11

3
22 +=

3
12

1
R

G = ;
13

21
1

RR
G α−= ;

()α−= 1
1

11 R
EJ ;

1
22 R

EJ α= .

Следует обратить внимание, что в схеме замещения цепи с зависимым источ-
ником 2112 GG ≠ , а каноническую форму узловых уравнений непосредственно по
виду схемы без определения неких дополнительных правил получить нельзя.
Записываем полученные уравнения в матричной форме

nnnnn JUG =0 ,

где nnG 







−

−
=

2221

1211

GG
GG

 – матрица узловых проводимостей, nnJ 







=

22

11

J
J

 –

матрица узловых токов, 0nU 







=

2

1

U
U

 матрица узловых напряжений.

Решение матричного узлового уравнения имеет вид

nnnnn JGU 1
0

−= .
Подставляем численные значения, получаем:

nnG 







⋅⋅
⋅−= −−

−

33

3

10088,410191,2
10128,2052,0

; nnJ 






 ⋅=
−

022,0
10136,1 3

;








=
157,5
231,0

0nU ,

откуда
1U = 0,231 В; =2U 5,157 В.

 20

Правильность решения проверяем балансом мощностей.
Мощность, рассеиваемая в резисторах и зависимом источнике тока:

потP ()
1

2
1

R
UE −=

2

2
1

R
U+ ()

3

2
21

R
UU −+ ()21

1

1 UU
R

UE −−α+ ;

потP = 0,108 Вт;
Мощность источника

=−=
1

1
ист R

UEEP 0,108 Вт.

потP = истP , задача решена верно.

Задача. 2.4
На рис. 2.7 представлена схема замещения разветвленной электрической цепи.
Рассчитать токи ветвей методом узловых напряжений. Параметры резисторов:
R1 = 100 Ом; R2 = 130 Ом; R3 = 43 Ом; R4 = 75 Ом; R5 = 91 Ом; R6 = 110 Ом;
R7 = 200 Ом. Источники: Е1 = 15 В; Е5 = 24 В; Е7 = 8 В; =6J 0,2 А; =7J 0,1 А.
Проверить выполнение баланса мощностей.

1R 1E

6J
6R

6I

5R

5E

2R

3R

4R

7R

7J

7E

1I
2I 3I

4I

5I 7I

6I ′

1
2 3

0
Рис. 2.7

Решение.
В схеме q = 4 узлов. По методу узловых напряжений необходимо составить три
уравнения. Положительные направления токов в ветвях указаны на рис. 2.7.
Каноническая форма записи узловых уравнений имеет вид

G U G U G U J
G U G U G U J
G U G U G U J

11 10 12 20 13 30 11

21 10 22 20 23 30 22

31 10 32 20 33 30 33

− − =
− + − =
− − + =

,
,
,

 21

где
521

11
111
RRR

G ++= ;
64321

22
11111
RRRRR

G ++++= ;
743

33
111
RRR

G ++= –

собственные,
21

2112
11
RR

GG +== ; 03113 == GG ;
43

3223
11
RR

GG +== – об-

щие проводимости,
5

5

1

1
11 R

E
R
EJ −−= ;

1

1
622 R

EJJ +−= ;
7

7
733 R

EJJ += – узловые

токи.
Матричная форма записи узловых уравнений имеет вид

G G G
G G G
G G G

U
U
U

J
J
J

11 12 13

21 22 23

31 32 33

10

20

30

11

22

33

− −
− −
− −















⋅














=














или

nnnnn JUG =0 .

Решение этого уравнения
nnnnn JGU 1

0
−= .

Уравнения для расчета токов ветвей:

1

10201
1 R

UUEI +−= ;
2

1020
2 R

UUI −= ;
3

3020
3 R

UUI −= ;
3

3020
3 R

UUI −= ;

4

2030
4 R

UUI −= ;
7

105
5 R

UEI +=
6

20
6 R

UI = ;
7

307
7 R

UEI +−= .

Баланс мощностей:

− мощность RP , рассеиваемая резисторами,

7
2
76

2
65

2
54

2
43

2
32

2
21

2
1 RIRIRIRIRIRIRIPR ++++++= ;

− мощность, генерируемая источниками,
730620775511ист JUJUIEIEIEP +−−+= .

Для численного решения воспользуемся математическим пакетом MathCAD.
R1 100 R2 130 R3 43 R4 75 R5 91 R6 110
R7 200 E1 15 E5 24 E7 8 J6 0.2 J7 0.1

G11
1

R1
1

R2
1

R5
 G22

1
R1

1
R2

1
R3

1
R4

1
R6

G33
1

R3
1

R4
1

R7
G12

1
R1

1
R2

 G21 G12

G23
1 1

← Присвоение перемен-
ным заданных условием
задачи величин
← Расчет собственных и
общих проводимостей

 22

G23
1

R3
1

R4
 G32 G23 G13 0 G31 0

J11
E5
R5

E1
R1

 J22 J6
E1
R1

 J33 J7
E7
R7

Gnn

G11

G21

G31

G12

G22

G32

G13

G23

G33

 =Gnn

0.029

0.018

0

0.018

0.063

0.037

0

0.037

0.042

Jnn

J11

J22

J33

 =Jnn

0.414

0.05

0.14

Un0 .Gnn 1 Jnn
U10

U20

U30

Un0

=Un0

19.966

8.982

4.536

I1
U10 U20 E1

R1
 I2

U20 U10
R2

 I3
U20 U30

R3

I4
U30 U20

R4
 I5

U10 E5
R5

I6
U20
R6

I7
U30 E7

R7

=I1 0.04 =I2 0.084 =I3 0.103
=I4 0.059 =I5 0.044 =I6 0.082 =I7 0.063

Pr .I12 R1 .I22 R2 .I32 R3 .I42 R4 .I52 R5 .I62 R6 .I72 R7
=Pr 3.511

Pej .E1 I1 .E5 I5 .E7 I7 .U20 J6 .U30 J7
=Pej 3.511

←

← Расчет задающий токов

← Определение матриц
узловых проводимостей
Gnn и узловых токов Jnn

← Расчет узловых напря-
жений

 ← Вывод и присвоение
матрице Unn численных
значений узловых
напряжений

← Расчет токов ветвей

← Вывод численных зна-
чений токов ветвей
← Баланс мощностей

Токи ветвей:

I1 = 0,04 A; I2 = – 0,084 A; I3 = – 0,103 A; I4 = 0,059 A;

I5 = 0,044 A; I6 = – 0,082 A; I7 = 0,063 A.
Рассеиваемая резисторами мощность PR = 3,511 Вт.
Мощность, генерируемая источниками Pист =3,511 Вт.
Баланс мощностей выполняется, задача решена верно.

 23

3.2. Контрольные вопросы и задачи
1. Записать каноническую форму уравнений метода узловых напряжений (узло-
вые уравнения).
2. Как по виду схемы замещения электрической цепи получить выражения соб-
ственных, общих проводимостей и узловых токов?
3. Как рассчитать токи ветвей по заданным параметрам ветвей и узловым на-
пряжениям?
4. Методом узловых напряжений рассчитать токи в резисторах (схемы замеще-
ния на рис. 2.8), если: R1 = 10 Ом; R2 = 5 Ом; R3 = 20 Ом; =1E 5 В; =2E 10 В;

=J 0,5 А. Расчет проверить балансом мощностей.

1R

2E

2R

)а

J

1E

3R
1R

2R)б

3R
1E

Рис. 2.8

5. Схемы замещения электрических цепей содержат зависимые источники (рис.
2.9). Найти напряжение на нагрузке =R 2,5 кОм, если R1 = 1 кОм; R2 = 5 кОм;
R3 = 2 кОм; Е = 1 В; J = 5 мА.

R
1GU

2R
E

1R
3R

1 2

1U
J

1R

2R

1Uµ
1U

21

R

)б)а

Рис. 2.9

 24

3. Топологические методы формирования математической модели
электрической цепи

Математическую модель электрической цепи образуют уравнения по законам
Кирхгофа и уравнения идеальных элементов.

3. 1. Общие сведения
На рис. 3.1 показаны схема и граф обобщенной ветви. Для электрической цепи
со схемой, имеющей b обобщенных ветвей и q узлов, можно записать q – 1
уравнение по первому закону Кирхгофа и b – g + 1 уравнение по второму

bu

bi

u

i
G

R
= 1

e

J
bu

bi

Рис. 3.1

закону Кирхгофа
0IA =b ,

 0UB =b .
В этих уравнениях bI столбце-

вая матрица токов обобщенных вет-
вей, размерностью {b× 1},– bU столб-
цевая матрица напряжений обобщен-
ных ветвей, размерностью {b× 1}, (b
– строк, один столбец).

Матрица соединений А (или инциденций, или узловая), это таблица ко-
эффициентов независимых уравнений по первому закону Кирхгофа. Размер-
ность А {(q – 1) × b }. Строки матрицы А соответствуют узлам, столбцы – ветвям.

Коэффициенты матрицы А:







−
+

=
,0
,1
,1

, jka

если ветвь j принадлежит узлу k и направлена из узла,

если ветвь j принадлежит узлу k и направлена к узла,

если ветвь j не принадлежит узлу k.

$i1

1
2

3

4

$i2

$i3

$i4

$i5

$i6

Рис. 3.2

Например, для графа по рис. 3.2
матрица соединений имеет вид

 дерева связи
Ветви → 1 2 3 4 5 6

 A = −
− −

















1
2
3

1 1 1 0 0 0
0 1 0 1 1 0
1 0 0 1 0 1

Узлы ↑

Матрица главных контуров В, это таблица коэффициентов независимых
уравнений по второму закону Кирхгофа для главных контуров при их обходе в
направлении по токам дополнительных ветвей (связей).

 25

Размерность матрицы В {(b – q + 1) × b }. Строки матрицы соответствуют
контурам, столбцы – ветвям.

Коэффициенты матрицы B:







−
+

=
,0
,1
,1

, jib

если ветвь j принадлежит контуру i и направлена по его обходу,

если ветвь j принадлежит контуру i и направлена против обхода,

если ветвь j не принадлежит контуру i.

На рис. 3.3 представлено одно из возможных деревьев графа рис. 3.2
(пунктирные линии – дополнительные ветви). Главные контура I, II, III вклю-
чают только одну дополнительную ветвь и направление обхода контура совпа-
дает с положительным направлением тока этой ветви.

$i1

1
2

3

4

$i2

$i3

$i4

$i5

$i6

I

II III

Рис. 3. 3

Матрица главных контуров В
имеет вид

 дерева связи
Ветви → 1 2 3 4 5 6

 B =
−

−
−

















I
II
III

1 1 0 1 0 0

0 1 1 0 1 0
1 0 1 0 0 1

Контуры ↑
Полезно при составлении мат-

риц А и В первыми включать ветви
дерева, а затем ветви – связи. Структу-
ра матриц приобретает блочный вид

][A A A= T L ,][B B 1= T ,
где блоки AT и BT соответствует ветвям дерева, блок A L дополнительным
ветвям, 1 – единичная матрица.

Если порядок следования ветвей в матрицах А и В одинаков, то для одно-
го и того же графа

A B 0 T = ; B A 0 T = .
Здесь AT и BT транспонированные матрицы.

Матрицы источников э. д. с. и тока ветвей. Е – столбцевая матрица э. д. с.
ветвей. Размерность Е {b× 1}. Коэффициенты матрицы Е:







−
+

=
,0
,
,

e
e

e j

если направления стрелок э. д. с. е и тока i ветви j совпадают,
если направления стрелок э. д. с. е и тока i ветви j не совпадают,
если э. д. с. е в ветви j отсутствует.

 26

J – столбцевая матрица источников тока ветвей. Размерность J {b× 1}.
Коэффициенты матрицы J







−
+

=
,0
,
,

J
J

J j

если направление токов J источника и i ветви j как на рис.2.2,

если направление токов J источника и i ветви j не как на рис.2.2,

если источник тока J в ветви j отсутствует.

 Матричные уравнения элементов (в случае резистивных элементов вет-
вей) имеют вид

I G U= b ; U R I= b ,
где I и U – столбцевые матрицы токов i и напряжений u элементов ветви j,
Gb и Rb квадратные матрицы, размерностью { b× b}. Элементы этих матриц





≠
=

=
jk
j kG

G j
jk 0,

,
, ,





≠
=

=
jk
jkR

R j
jk 0,

 ,
, .

Математическая модель электрической цепи в матричной форме записи
приобретает вид

0JII =−+− b ;
EUU =+− b ;

I G U= b ; U R I= b ,

← 1– й закон Кирхгофа,

← 2– й закон Кирхгофа,
← уравнения элементов.

Исходными для вывода узловых уравнений являются уравнения первого
закона Кирхгофа для обобщенных ветвей

0IA =b .
Если определить матрицу напряжений узел – базисный узел как столбце-

вую матрицу Un0 размерностью {(q –1) × 1}, то в узловом уравнение
G U Jnn n nn0 =

квадратная матрица узловых проводимостей определяется
G A G Ann b

T= ,
а столбцевая матрица задающих токов –

J A G E A Jnn b= − + .
Решение уравнения определяет матрицу узловых напряжений

U G Jn nn nn0
1= − .

Напряжения обобщенных ветвей и элементов ветвей
0n

T
b UAU = , EUU += b

Токи элементов и обобщенных ветвей
I G U= b , JII −=b .

Исходными для вывода контурных уравнений являются уравнения второ-
го закона Кирхгофа для обобщенных ветвей

0UB =b .

 27

Определив матрицу главных контурных токов как столбцевую матрицу
Inn размерностью {(b – q + 1) × 1} токов дополнительных ветвей дерева, мат-
рицы известных величин в контурных уравнениях

R I Enn nn nn=
определяются по выражениям

R B R Bnn b
T= , E B R J B Ebnn = − + .

Решение уравнения
I R Enn nn nn= −1

определяет матрицу контурных токов. Далее рассчитываются токи обобщенных
ветвей

nn
T

b IBI += ,
токи и напряжения элементов

JII += b , U R I= b
и напряжения обобщенных ветвей

EUU −=b .

3. 2. Решение типовых задач

Задача 3.1
Для цепи со схемой рис. 3.4 найти токи ветвей.
Параметра элементов:
R1 = 10 Ом; R2 = 15 Ом; R3 = 20 Ом;
R4 = 16 Ом; R5 = 75 Ом; R6 = 60 Ом;
Е1 = 150 В; Е4 = 300 В; Е5 = 80 В;
J1 = 4,5 A; J3 = 5 A; J6 = 3 A.

Решение
Определим положительные на-
правления токов, как на рис. 3.4.
За базисный принимаем узел 0.
Матрица инциденций

A = − −
− −

















1 1 1 0 0 0
0 1 0 1 1 0
1 0 0 1 0 1

.

J6
J3

R1 E1I1

R2
E4

$I3

R4

R3

I3

I4

R5

I5

E5

R6

$I6

I6

1
2

3
I2

$I1

J1

0
Рис. 3.4

Топологические матрицы э. д. с и токов источников и проводимостей элемен-
тов ветвей:

 28

E =

























E

E
E

1

4

5

0
0

0

; J =

−























J

J

J

1

3

6

0

0
0

; Gb

R
R

R
R

R
R

=

























1 0 0 0 0 0
0 1 0 0 0 0
0 0 1 0 0 0
0 0 0 1 0 0
0 0 0 0 1 0
0 0 0 0 0 1

1

2

3

4

5

6

.

Программа расчета в пакете Mathcad.
R1 10 R2 15 R3 20 R4 16 R5 75 R6 60
E1 150 Е4:= 300 E5 80 J1 4.5 J:=5 J6 3

A

1

0

1

1

1

0

1

0

0

0

1

1

0

1

0

0

0

1

=E

150

0

0

300

80

0

=J

4.5

0

5

0

0

3

Gb

1
R1

0

0

0

0

0

0

1
R2

0

0

0

0

0

0

1
R3

0

0

0

0

0

0

1
R4

0

0

0

0

0

0

1
R5

0

0

0

0

0

0

1
R6

Gnn ..A Gb TA =Gnn

0.217

0.067

0.1

0.067

0.142

0.063

0.1

0.063

0.179

Jnn ..A Gb E .A J =Jnn

14.5

17.683

2.25

Un0 .Gnn 1 Jnn =Un0

20.396

122.846

18.911

U10

U20

U30

Un0

Ub .TA Un0
U Ub E

← Задание ис-
ходных данных.
Определение мат-
риц
← А,

← Е, J, Gb.

← Расчет матри-
цы узловых про-
водимостей

← Расчет матри-
цы узловых токов

← Расчет узло-
вых напряжений.

← Расчет напря-
жений обобщен-
ных ветвей Ub
и напряжения на
элементах U.

 29

=Ub

39.307

143.242

20.396

103.935

122.846

18.911

=U

110.693

143.242

20.396

196.065

202.846

18.911

I .Gb U =I

11.069

9.549

1.02

12.254

2.705

0.315

 Ib I J =Ib

15.569

9.549

6.02

12.254

2.705

3.315

← Расчет матриц
токов I в элемен-
тах ветвей и то-
ков Ib обобщен-
ных ветвей.

Результаты расчета приведены в таблицах 3.1 и 3.2.
Таблица 3.1

U10 , B U20 , B U30

, B $,I1 A $,I3 A $,I6 A

– 20,4 122,8 18,9 15,57 – 6,02 – 3,315

Таблица 3.2
I1, A I2, A I3, A I4, A I5, A I6, A

11,07 – 9,55 –1,02 12,25 2,705 – 0,315

Мощность, рассеиваемая в резисторах PR
T= U I .

Мощность, генерируемая источниками JUIE T
b

T
EJP +=

Pr .TU I =Pr 5.571 103 Pej .TE I .TUb J =Pej 5.571 103
PR = 5571 Вт, PEJ = 5571 Вт. Баланс мощностей выполняется.

Решение методом контурных токов
Граф и дерево для схемы цепи по рис. 3.4
представлены на рис. 3.5. Ветви дерева
выделены.

Матрицы:
главных контуров

B =
−

−
−

















1 1 0 1 0 0
0 1 1 0 1 0
1 0 1 0 0 1

,

$i1

1
2

3

4

$i2

$i3

$i4

$i5

$i6

I

II III

Рис. 3.5

 30

э. д. с. Е и токов источников J, сопротивлений ветвей Rb:

E =

























E

E
E

1

4

5

0
0

0

; J =

−























J

J

J

1

3

6

0

0
0

; Rb

R
R

R
R

R
R

=

























1

2

3

4

5

6

0 0 0 0 0
0 0 0 0 0
0 0 0 0 0
0 0 0 0 0
0 0 0 0 0
0 0 0 0 0

.

Программа расчета в пакете Mathcad.
R1 10 R2 15 R3 20 R4 16 R5 75 R6 60 E1 150 E4 300 E5 80 J1 4.5 J3 5 J6 3

B

1

0

1

1

1

0

0

1

1

1

0

0

0

1

0

0

0

1
E

E1

0

0

E4

E5

0

J

J1

0

J3

0

0

J6

Rb

R1

0

0

0

0

0

0

R2

0

0

0

0

0

0

R3

0

0

0

0

0

0

R4

0

0

0

0

0

0

R5

0

0

0

0

0

0

R6

=E

150

0

0

300

80

0

=J

4.5

0

5

0

0

3

=Rb

10

0

0

0

0

0

0

15

0

0

0

0

0

0

20

0

0

0

0

0

0

16

0

0

0

0

0

0

75

0

0

0

0

0

0

60
Rnn ..B Rb TB Enn ..B Rb J .B E

=Rnn

41

15

10

15

110

20

10

20

90
=Enn

495

180

475

Inn .Rnn 1 Enn Ib .TB Inn I Ib J

=Inn

12.254

2.705

3.315
 =Ib

15.569

9.549

6.02

12.254

2.705

3.315

 =I

11.069

9.549

1.02

12.254

2.705

0.315

Здесь: Ib – токи обобщенных ветвей, I – токи в резисторах.

	Ìåòîä ýêâèâàëåíòíûõ ïðåîáðàçîâàíèé
	1.1. Îáùèå ñâåäåíèÿ
	1.2. Ðåøåíèå òèïîâûõ çàäà÷
	1.3. Êîíòðîëüíûå âîïðîñû è çàäà÷è

	Ìåòîä óçëîâûõ íàïðÿæåíèé
	2.1. Îáùèå ñâåäåíèÿ
	2.2. Ðåøåíèå òèïîâûõ çàäà÷
	Çàäà÷à 2.1
	Ðåøåíèå
	Çàäà÷à. 2.4

	3.2. Êîíòðîëüíûå âîïðîñû è çàäà÷è

	Òîïîëîãè÷åñêèå ìåòîäû ôîðìèðîâàíèÿ ìàòåìàòè÷åñêîé ìîäåëè ýëåêòðè÷åñêîé öåïè
	3. 1. Îáùèå ñâåäåíèÿ
	3. 2. Ðåøåíèå òèïîâûõ çàäà÷

