

- 电路

4.3 戴维宁定理和诺顿定

工程实际中,常常碰到只需研究某一支路的电 压、电流或功率的问题。对所研究的支路来说, 电 路的其余部分就成为一个有源二端网络,可等效变 换为较简单的含源支路(电压源与电阻串联或电流 源与电阻并联支路), 使分析和计算简化。戴维宁 定理和诺顿定理正是给出了等效含源支路及其计算 方法。

1. 戴维宁定理

任何一个线性含源一端口网络,对外电路来说,总可以用一个电压源和电阻的串联组合来等效置换;此电压源的电压等于外电路断开时端口处的开路电压 u_{oc} ,而电阻等于一端口的输入电阻

应用电戴维宁定理

(1) 求开路电压 U_{oc}

$$I = \frac{20 - 10}{20} = 0.5A$$

$$U_{oc} = 0.5 \times 10 + 10 = 15V$$

(2) 求输入电阻 R_{eq}

$$R_{\rm eq} = 10 //10 = 5\Omega$$

两种解法结果一致, 戴维宁 定理更具普遍性。

2. 定理的证

$$u'' = -R_{eq}i$$

$$u = u' + u'' = u_{oc} - R_{eq}i$$

3. 定理的应用

(1) 开路电压 U_{oc} 的计算

戴维宁等效电路中电压源电压等于将外电路断开时的开路电压 U_{oc} ,电压源方向与所求开路电压方向有关。计算 U_{oc} 的方法视电路形式选择前面学过的任意方法,使易于计算。

(2)等效电阻的计算

等效电阻为将一端口网络内部独立电源全部 置零(电压源短路,电流源开路)后,所得无源 一端口网络的输入电阻。常用下列方法计算:

- 2 % 电路定理 、
- ① 当网络内部不含有受控源时可采用电阻串并联和△-Y互换的方法计算等效电阻;
- ②外加电源法(加电压求电流或加电流求电压);

③开路电压,短路电流法。

$$R_{eq} = \frac{u_{oc}}{i_{sc}}$$

 R_{eq} i_{sc} a + u U_{oc} b

23 方法更有一般性

- ① 外电路可以是任意的线性或非线性电路,外电路发生改变时,含源一端口网络的等效电路不变(伏-安特性等效)。
- ② 当一端口内部含有受控源时,控制电路与受控源必须包含在被化简的同一部分电路中。

例 计算 R_x 分别为
1 1.2Ω、5.2Ω 时的电流 I
解 断开 R_x 支路,将剩余
一端口网络化为戴维

宁等效电路:

I a + R_{eq} U_{oc} R_x

①求开路电压

$$U_{\rm oc} = U_1 - U_2$$

$$=10[6/(4+6) - 10[4/(4+6)]$$

$$= 6 - 4 = 2V$$

②求等效电阻 Rea

$$R_{\rm eq} = 4//6 + 6//4 = 4.8\Omega$$

③ $R_x = 1.2\Omega$ 时,

$$I = U_{\text{oc}} / (R_{\text{eq}} + R_{x}) = 0.333 \text{A}$$
 $R_{x} = 5.2 \Omega \text{ Ft},$

$$I = U_{oc} / (R_{eq} + R_{x}) = 0.2A$$

例 求电压 U_{o}

解 ①求开路电压 U_{oc}

$$\begin{cases} U_{\text{oc}} = 6I + 3I \\ I = 9/9 = 1A \end{cases}$$

$$U_{\rm oc}=9V$$

② 求等效电阻 R_{eq} 方法 1: 加压求流

$$\begin{cases} U = 6I + 3I = 9I & U = 9 \times (2/3)I_0 = 6I_o \\ I = I_o \times 6/(6+3) = (2/3)I_o & R_{eq} = U/I_o = 6\Omega \end{cases}$$

独立源置零

方法 2: 开路电压、短路电

流
$$(U_{oc}=9V)$$

$$6I_1 + 3I = 9$$

$$6I + 3I = 0$$

$$I_{\rm sc} = I_1 = 9/6 = 1.5 A$$

$$R_{\rm eq} = U_{\rm oc} / I_{\rm sc} = 9/1.5 = 6 \Omega$$

③ 等效电路

$$U_0 = \frac{9}{6+3} \times 3 = 3V$$

注意计算含受控源电路的等效电阻是用外加电源 法还是开路、短路法, 要具体问题具体分析, 以 计算简便为好。

求负载RI消耗的功 例

也路定理

$$100I_1 + 200I_1 + 100I_1 = 40$$

$$I_1 = 0.1A$$

$$U_{0c} = 100I_{1} = 10V$$

② 求等效电阻 R_{eq}

用开路电压、短路电流法

$$I_{sc} = 40/100 = 0.4 \text{ A}$$

$$R_{\rm eq} = \frac{U_{\rm oc}}{I_{\rm sc}} = 10/0.4 = 25\Omega$$

例 已知开关 S

$$4 \longrightarrow 1 \quad A = 2A$$

解
$$i_{sc} = 2A$$
 $U_{oc} = 4V$ \longrightarrow $R_{eq} = 2\Omega$ $U = (2 + 5) \times 1 + 4 = 11V$

 $1A^{\dagger}$ +

4. 诺顿定理

任何一个含源线性一端口电路,对外电路来说,可以用一个电流源和电阻的并联组合来等效置换;电流源的电流等于该一端口的短路电流,电阻等于该一端口的输入电阻。

注意一般情况, 诺顿等效电路可由戴维宁等效电路 经电源等效变换得到。诺顿等效电路可采用与戴维 宁定理类似的方法证明。

自路定理

例 求电流 I

解

① 求短路电流 I_{sc}

$$I_1 = 12/2 = 6A$$

$$I_2 = (24+12)/10=3.6A$$

$$I_{\rm sc}$$
=- I_1 - I_2 =- 3.6-6=-9.6A

应用分

流公式

②求等效电阻 Real

$$R_{\rm eq} = 10//2 = 1.67 \ \Omega$$

③ 诺顿等效电路:

$$I = 2.83A$$

返回上页

2

求电压 U

解 本题用诺顿定理求比较方便。因为 a 、 b 处 的短路电流比开路电压容易求。

① 求短路电流 I_{sc}

$$I_{sc} = \frac{24}{6/(6+3)} \times \frac{1}{2} + \frac{24}{3/(6+6)} \times \frac{3}{3+6} = 3A$$

② 求等效电阻 R_{eq}

③诺顿等效电路:

$$U = (3 + 1) \times 4 = 16 \text{ V}$$

$$R_{eq} = [6 // 3 + 6] // [3 // 6 + 6] = 4 \Omega$$

- ① 若一端口网络的等效电阻 $R_{eq}=0$,该一端口网络只有戴维宁等效电路,无诺顿等效电路。
- ②若一端口网络的等效电阻 $R_{eq}=\infty$,该一端口网络只有诺顿等效电路,无戴维宁等效电路。

