第4章 电路定理

目录

- 4.1 叠加定理
- 4.2 替代定理
- 4.3 戴维南定理和诺顿定理
- 4.4 特勒根定理
- 4.5 互易定理
- 4.6 对偶定理

- + 可加性:
 $f(x_1 + x_2) = f(x_1) + f(x_2)$
- → 齐次性: f(ax) = af(x)
- + 叠加性: $f(ax_1 + bx_2) = af(x_1) + bf(x_2)$

(a,b为任意常数)

■叠加定理

→ 对于任一线性网络,若同时受到多个独立电源的作用,则这些共同作用的电源在某条支路上所产生的电压或电流,等于每个独立电源各自单独作用时,在该支路上所产生的电压或电流分量的代数和。

4.1 叠加定理

例: 试用叠加定理计算电流/

例: 试用叠加定理计算电流I

1、电流源单独作用时,电压源短路处理。

此时,电流为I。

4.1 叠加定理

2、电压源单独作用时,电流源开路处理。 此时. 电流为I"。

■ 注意!

- → 只适用于线性电路中求电压、电流,不适用于求功率; 也不适用非线性电路
- ♣ 某个独立电源单独作用时,其余独立电源全为零值, 电压源用"短路"替代,电流源用"断路"替代
- → 受控源一般不单独作用,当每个独立源作用时均予以保留
- ♣ "代数和"指分量参考方向与原方向一致取正,不一致 取负

4.1 叠加定理

例: 试用叠加定理求电阻4Ω上的电流。

4.1 叠加定理

例: 试用叠加定理求 $U和I_x$

例: 已知 N_0 为线性电阻无源网络: 当3A电流源移去时,2A电流源产生功率28W, U_3 = 8V; 当2A电流源移去时,3A电流源产生功率54W, U_2 = 12V。 求当两个电流源共同作用时各自产生的功率。

在线性电路中,有:

$$y = \sum_{i=1}^{m} \alpha_i u_{Si} + \sum_{j=1}^{n} \beta_j i_{Sj}$$

y——响应 (u、i)

m——独立电压源的个数

n——独立电流源的个数

即:线性电路中的响应实质上是各个独立电源的线性组合。

4.1 叠加定理

 $egin{aligned} egin{aligned} eta: & ext{电路如图所示,若<math>I_{s1}=8 ext{A}, I_{s2}=12 ext{A} ext{H}, \ U_x=80 ext{V}; \ eta I_{s1}=-8 ext{A}, \ I_{s2}=4 ext{A} ext{H}, \ U_x=0 ext{V}; \ I_{s1}=I_{s1}=0 ext{A} ext{H}, \ U_x=-40 ext{V}; \ ext{求当}I_{s1}=I_{s2}=20 ext{A} ext{H}, \ U_x=? \end{aligned}$

■替代定理

▲ 在任意的线性或非线性网络中,若已知第k条支路的电压和电流为U_k和I_k,则不论该支路是何元件组成的, 总可以用下列的任何一个元件去替代:

即: + 电压值为 U_k 的理想电压源

■ 电流值为I_k的理想电流源

 $\frac{1}{4}$ 电阻值为 $\frac{U_k}{I_k}$ 的理想电阻元件 $R_{\mathbf{K}}$

替代后电路中全部电压和电流都将保持原值不变

所代支路不应为受控源或控制量所在的支路

4.2 替代定理

- (1) 试求各支路电流和 U_{40}
- (2) 用计算所得的 U_4 作为电压源电压替代 3Ω 支路,再求各支路电流。

戴维南定理和诺顿定理

对于任意一个线性含源二端网络N,就其端口而 可以用一条最简单的有源支路对外进行等效:

● 用一条实际电压源支路对外部进行等效, 其中电压源的电压等于该含源二端网络在端钮处的开 路电压Uo其串联电阻等于该含源二端网络中所有独立 源置零时,由端钮看进去的等效电阻Req。此即为戴 维南定理。 戴

维

南

等

效

电

步骤:

- 1、断开待求支路,求开路电压 u_{OC} 。
- 2、令N中所有的独立源置零,求出等效电阻 R_{eq} 。
- 3、画出戴维南等效电路,接上待求支路,求出电流i。

例: 求图所示电路的戴维南等效电路

注意事项:

- 1、和电流源串联的电阻无论是在求开路电压,还是在求等效电阻时,均未起作用。
- 2、画戴维南等效电路时,注意等效电压源极性应和所求开路电压的极性保持一致。

→ 例: 求图所示电路的戴维南等效电路

↓解:本题可将原电路分成左右两部分,先求出左面部分的 戴维南等效电路,然后求出整个电路的戴维南等效电路

- → 求等效电阻*R*_{eq}时,若电路为纯电阻网络,可以用串、 并联化简时,直接用串、并联化简的方法求.
- → 无法用串并联化简时,则用一般方法求.
- → 当电路中含受控源时,则一定要用一般方法求其戴维南等效电阻.

■ 求等效电阻的一般方法

■ 外加激励法 (原二端网络中独立源全为零值)

$$R_{\rm eq} = \frac{u}{i}$$

→ 注意: u与i的方向向内部关联

■ 开路短路法

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

+ 注意: u_{oc} 与 i_{sc} 的方向在断路与短路支路上关联

■利用戴维南定理分析含受控源的电路

- → 原则:
 - 1.被等效电路与负载不应有任何关联. (控制量为端口*U*或/除外)
 - 2. 求 R_{eq} 要用一般方法(外加激励法、开路短路法)

试求图示线性含源二端网络的戴维南等效电路。

例

诺顿定理

对于任意一个线性含源二端网络N,就其两个端钮a、b而言,都可以用一条实际电流源支路对外部进行等效,其中电流源的电流等于该含源二端网络在端钮处的短路电流i_{sc},其并联电阻等于该含源二端网络中所有独立源置零时,由端钮看进去的等效电阻*R*eq。

方法: 利用诺顿等效电路.

■最大功率传输

$$p = R_L I^2 = R_L \left(\frac{U_{oC}}{R_{eq} + R_L}\right)^2$$

$$\Leftrightarrow$$
: $\frac{ap}{dR_L} = 0$ 得

当
$$R_L = R_{eq}$$
时 $p = p_{\text{max}} = \frac{U_{oC}}{4R_{eq}}$

★求: 电路中的 R 为多大时, 它吸收的功率最大, 并求此最大功率。

→ 求: 电路中的 R 为多大时, 它吸收的功率最大, 并求此最大功率。

- lack 例:如图所示电路中,在 $R=10\Omega$ 时,有U=5V, $U_2=3$ V,在 $R=40\Omega$ 时,有U=8V, $U_2=6$ V,试问:
- (1)当R=?时, R可获最大劝率,并求此劝率值;
- (2)当R=?时, R_2 可获最小功率,并求此功率值;

