第4章 电路的基本定理

4.1 叠加定理

任何一个线性电路同时受到若干独立电源的作用 时,在某一支路上产生的电压或电流等于每个电源 单独作用时在该支路上产生的电压或电流的代数和。

例:根据KVL:

$$(R_1+R_2+R_3)I=Us_1-Us_2$$

所以:
$$I = \frac{Us_1 - Us_2}{R_1 + R_2 + R_3}$$

$$=\frac{\mathrm{Us_1}}{\mathrm{R}}+\frac{\mathrm{-Us_2}}{\mathrm{R}}=\mathrm{I'}+\mathrm{I''}$$

叠加定理的特点

- (1). 叠加定理只适应线性电路中电压、电流的叠加,功率不能叠加。
- (2). 电压、电流的参考方向,与参考方向一致时相加,与参考方向相反时相减。
- (3). 某个独立电源单独作用于电路时,其它独立电源全部置零,但受控源要保留在电路中。
- (4). 电压源置零,用短路线代替;电流源置零,用开路线代替。

例1: 用叠加定理求9Ω上 的电流。

解: 电路分解画为:

$$I'=3/(6+9)=0.2A$$

$$I'' = \frac{6}{6+9} 2 = 0.8A$$

例2: 用叠加定理求电流Ix。

解: 电路分解画为:

$$(2+1)I_{X}'+2I_{X}'=10$$

$$I_{\rm X}'=10/5=2A$$

$$I_X"+3=I$$
 $2I_X"+I+2I_X"=0$
 $I_X"=-0.6A$

$$I_X = I_X' + I_X'' = 1.4A$$

例3: 用叠加定理求Ix 解: 电路分解为: $\int 5U_X'' - U_X'' + 3I_X'' = 0$ $\int 3I_X' + 5U_X' - U_X' + 4 = 0$ $(2(2-I''_X)=U''_X I''_X=3.2A)$ $U_X' = -2I_X' \quad I_X' = 0.8A$ $I_X = I_X' + I_X'' = 4A$

叠加定理的意义和应用

- 叠加定理是线性网络中最重要的性质,它有很高的理论价值。
- 在交流电路中用叠加定理计算不同频率电源产生的响应。
- 在动态电路中用叠加定理求电路的总响应。
- 在电路中增加新电源时, 用叠加定理求电路中的值。

求电流I。

解: 电路分解画为:

$$I_a' = \frac{4}{4+4} \times 2 = 1A$$

$$\therefore I_a = I_a' + I_a'' = -1A$$

$$2I_a^{"} + 2I_a^{"} + (4//4)I_a^{"} = 6$$

$$I_a^{"} = 1A$$

$$I_a = I_a' + I_a'' + I_a''' = 0$$

例

计算电压u和电流i。

解

10V 电源作用:

$$(2+1) i^{(1)} + 2i^{(1)} = 10$$

$$i^{(1)} = 2A$$

10V

$$\mathbf{u}^{(1)} = 1 \times i^{(1)} + 2i^{(1)} = 3i^{(1)} = 6V$$

$$5A$$
 电源作用: $2i^{(2)} + 1 \times (5 + i^{(2)}) + 2i^{(2)} = 0$

$$i^{(2)} = -1A$$

$$u^{(2)} = -2i^{(2)} = -2 \times (-1) = 2V$$

$$u = 6 + 2 = 8V$$

$$u = 6 + 2 = 8V$$
 $i = 2 + (-1) = 1A$

 2Ω

4.2 置换定理

任何线性或非线性电路,如果某条支路中的电流为 I_K ,端电压为 U_K ,那么这条支路都可以用一个元件去置换。

例5:

用置换定理求U₁。

已知 U=1.5V

所以: 3Ω支路用

0.5A电流源代替。

$$I_1 = \frac{2}{2+2} \cdot 0.5 = 0.25A$$

$$U_1 = 2 \cdot 0.25 = 0.5V$$

4.3 戴维南定理

一.定义: 线性含源单口网络N,就其端口来看,可以等效为一个电压源与电阻串联的支路。

N 等于网络N的电 Loc 开路电 b

等于网络N中所有独立源为零值R₀时所得网络N_o的等效电阻。

二. Uoc与Ro的 求法:

解法。

2. 求R₀:

把负载(或待求支路)断开, 1.求uoc: 用节点法、网孔法、电源等 效等方法, 选其中最方便的

(1)不含受控源时: 将独立源置零后的纯 电阻网络用串联、并 联的方法求。

(2)含受控源时: {(a) 外加电源法:

1. 外加电源法: 将N中的独立源置零,在端口处加电压源或电流源,用激励与响应之比求R_o。

2. 短路电流法: (要求两个量Uoc、Isc)

N中的电源全部作用时,任何有源单口网络的开路电压U_{oc}与短路电流I_{sc}的比值就是该网络的等效电阻R_o。

例6: 求 $12K\Omega$ 上的电流I。

解: 1.把12K电阻断开求Uoc:

$$(8+10)I'=20-10$$

$$\therefore$$
 I'= 0.556mA

$$U_{oc}=10+10I'=15.56V$$

2.把网络中的电源置零求Ro:

$$I = \frac{15.56}{4.45 + 12} = 0.946 \text{mA}$$

例7: 求戴维南等效电路

解一: 短路电流法:

$$U_{oc} = U_{ab} = 10V$$

 $2000I_{sc} - 500I_{sc} = 10$

$$I_{sc} = 1/150A$$

$$\therefore$$
 R_o= U_{oc}/I_{sc}=1500 Ω

解二:外加电压法: (求Uoc同解一) U=1000(I-0.5I)+1000I=1500I $R_0 = U/I = 1500 \Omega$ U = 2000I - 500I = 1500I $R_0 = U/I = 1500 \Omega$ 或: **500I** 1K $1500\,\Omega$ ob

戴维南定理解题的步骤

- 1. 把待求电压或电流支路从原网络中分离开,就出现两个端钮。
- 2. 把这条支路以外的部分用R_o、U_{oc}串联支路等效。
- 3. 把待求支路与求得的等效电路接通后,就可求出待求的电量。

例8: 求流过20K电阻上的电流及a 点的电压U_a。

解: 1.先将原电路画成闭合电路

2.断开20K电阻,求Uoc

$$(60+30)I'=120+120$$

I' = 240/90 = 8/3 mA

$$U_{oc} = 30(8/3) - 120 + 100 = 60V$$

$$R_o = 60//30 = 20K$$

4.接上20K后求电流I

$$I = \frac{60}{20+20} = 1.5 \text{ mA}$$

5.求Ua(在原电路求)

$$U_a = 20 \times 1.5 - 100 = -70V$$

例9: 求戴维南等效电路及 R_L两端的电压U_L。

解: 1.断开6K电阻求Uoc。

(R_L去掉后, 开路电压U_{oc}) 就是控制量, 所以受控源为 (1/4000)U_{oc})

$$L$$
 $U_{oc} = 8V$

$$I_{sc} = 4/(2+3) = 0.8 \text{mA}$$

:
$$R_o = U_{oc}/I_{sc} = 8/0.8 = 10 \text{K}\Omega$$

(b)外加电源法

3.戴维南等效电路及UL

2K

$$U_s = 5000I + (1/2)U_s$$

$$U_{\rm s} = 10000 \, {\rm I}$$

3K

$$\therefore R_0 = \frac{U_s}{I} = 10000\Omega = 10 \text{K}\Omega$$

用实验法求戴维南等效电路

1.测量开路电压和短路电流

2.测量开路电压和负载电压

4.4 诺顿定理

一. 定义: 线性含源单口网络N,就其端口来看,可以等效为一个电流源和一个电阻并联的组合。

电流源电流Isc

并联电阻 R。

等于网络N中 所有独立源为 零值时所得网 R₀ 络N₀的等效电 阻(与戴维南) 等效电阻相同)

戴维南等效电路和诺顿等效电路的关系

- 1.同一网络的戴维南等效电路和诺顿等效电路 端口处短路电流I_{sc}相同 端口处开路电压U_{oc}相同
- 2. 戴维南等效电路和诺顿等效电路可相互等效
- 3. 诺顿定理的解题步骤与戴维南定理相同

4.5 最大功率传输定理

线性单口网络传递给可变负载 R_L的最大功率条件是:负载R_L应 与戴维南(或诺顿)等效电阻相 等。即R_L=R_o,称最大功率匹配。 此时负载得到最大的功率为:

$$P_{L\max} = \frac{u_{oc}^2}{4R_o}$$
 或: $P_{L\max} = \frac{i_{sc}^2 R_o}{4}$

1. R_L=?时能获P_{Lmax}

2. 戴维南等效电路的效率 η=?

3. 原电路的效率 η=?

$$U_{OC} = \frac{4}{3+4} 12 = \frac{48}{7} V$$

例10:

$$R_0 = 3 // 4 = \frac{12}{7} \Omega$$

1. 当 $R_L=12/7\Omega$ 时,获最大功率

$$P_{L\max} = \frac{U_{0C}^2}{4R_0} = \frac{48}{7} = 6.86W$$

2. $I_R : P_{R_0} = P_{R_L} = 6.86W$ $\eta' = P_{R_L} = P_{R_L} = 5$

3.原电路中的值:

 $I_R=2A$ $\frac{12V}{1}$ $\frac{12}{7}\Omega$

解得:
$$I_1=20/7A$$
, $I_4=I_1-I_2=6/7A$

$$P_{3\Omega} = 3I_1^2 = 24.49$$
W $P_{4\Omega} = 4I_4^2 = 2.93$ W

$$P_{4\Omega} = 4I_4^2 = 2.93$$
W

所以:
$$P_{\text{内电路}} = P_{3\Omega} + P_{4\Omega} = 27.42 \text{W}$$

$$P_L = (12/7) 2^2 = 6.86W$$

$$P_s = -12I_1 = -12(20/7) = -34.28W$$

或:
$$P_s = P_{\text{内电路}} + P_L = -34.28W$$

$$\eta = P_L/P_s = 6.86/34.28 = 20\%$$

所以: 当 $R_{L}=R_{0}$ 时能 获最大功率, 但效率只有 20%.

4.8 对偶原理

利用对偶性有助于掌握电路的规律。

电压→电流

电荷 →磁链

电阻→电导

电感 →电容

短路→开路 串联→并联

$$C: i_c = C \frac{du_c}{dt},$$

$$u_c = u_c \left(t_0\right) + \frac{1}{C} \int_{t_0}^t i_c \left(\xi\right) d\xi$$

$$L: u_L = L \frac{di_L}{dt},$$

$$i_{L} = i_{L}(t_{0}) + \frac{1}{L} \int_{t_{0}}^{t} u_{L}(\xi) d\xi$$

$$W_C = \frac{1}{2} C u_c^2,$$

$$W_L = \frac{1}{2} L i_L^2$$

