纯电阻电路的简化和等效
[image: image1.wmf]8

3

1、等势缩点法
1、在图所示的电路中，R1 = R2 = R3 = R4 = R5 = R ，试求A、B两端的等效电阻RAB 。【答案】RAB =
[image: image18.jpg]

R 。
[image: image10.wmf]
2、在图所示的电路中，R1 = 1Ω ，R2 = 4Ω ，R3 = 3Ω ，R4 = 12Ω ，R5 = 10Ω ，试求A、B两端的等效电阻RAB 。【答案】RAB =
[image: image2.wmf]4

15

Ω

[image: image11.wmf]〖相关介绍〗英国物理学家惠斯登曾将上图中的R5换成灵敏电流计 eq \o\ac(○,G)，将R1 、R2中的某一个电阻换成待测电阻、将R3 、R4换成带触头的电阻丝，通过调节触头P的位置，观察电流计示数为零来测量带测电阻Rx的值，这种测量电阻的方案几乎没有系统误差，历史上称之为“惠斯登电桥”。参照图8-6思考惠斯登电桥测量电阻的原理，并写出Rx的表达式（触头两端的电阻丝长度LAC和LCB是可以通过设置好的标尺读出的）。【答案】Rx =
[image: image3.wmf]AC

CB

L

L

R0 。

[image: image12.wmf]
3、在图所示的有限网络中，每一小段导体的电阻均为R ，试求A、B两点之间的等效电阻RAB 。【答案】RAB =
[image: image4.wmf]7

5

R

[image: image13.wmf]
2、电流注入法

4、对图8-9所示无限网络，求A、B两点间的电阻RAB 。【答案】RAB =
[image: image5.wmf]3

2

R

[image: image14.wmf]3、无穷网络等效法
5、在图所示无限网络中，每个电阻的阻值均为R ，试求A、B两点间的电阻RAB 。【答案】RAB =
[image: image6.wmf]2

5

1

+

R

[image: image15.wmf]
6、（04年第21届全国中学生物理竞赛预赛）如图所示的电路中，各电源的内阻均为零，其中B、C两点与其右方由1.0Ω的电阻和2.0Ω的电阻构成的无穷组合电路相接．求图中10μF的电容器与E点相接的极板上的电荷量．

[image: image16.jpg]

7、在图所示的三维无限网络中，每两个节点之间的导体电阻均为R ，试求A、B两点间的等效电阻RAB 。【答案】RAB =
[image: image7.wmf]21

2

R

[image: image17.jpg]

4、等效电压源电路定理（戴维南定理）

8、在如图所示电路中，电源ε = 1.4V，内阻不计，R1 = R4 = 2Ω，R2 = R3 = R5 = 1Ω，试求流过电阻R5的电流。【答案】R5上电流大小为0.20A，方向（在甲图中）向上。

9、用戴维南定理解右图电路中流过ε1的电流。并问：若令ε1减小1.5V、而又要求流过ε1的电流不变，如何调整ε2的值？两电源均不计内阻。[答案I =
[image: image8.wmf]R

5

4

1

2

e

-

e

ε2减小6V]

5、△→Y或Y→△型变换

10、在第2题图所示的电路中，将R1换成2Ω的电阻，其它条件不变，再求A、B两端的等效电阻RAB 。【答案】RAB =
[image: image9.wmf]145

618

Ω

…

24V

E

C

A

10V

20V

30

18

2.0

2.0

2.0

1.0

1.0

1.0

1.0

10

D

20F

B

10F

20F

…

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

_1140419098.unknown

_1140521811.unknown

_1140528121.unknown

_1141025673.bin

_1140527550.bin

_1140493544.unknown

_1140520949.bin

_1140422323.unknown

_1140325451.unknown

_1140327975.unknown

_1140418214.bin

_1140323427.bin

_1140323665.unknown

_1140325378.bin

_1131388226.unknown

