第4章 电路定理 (Circuit Theorems)

4.1 叠加定理 (Superposition Theorem)

4.3 戴维宁定理和诺顿定理 (Thevenin-Norton Theorem)

● 重点:

掌握各定理的内容、适用范围及 如何应用;

4.1 叠加定理 (Superposition Theorem)

1. 叠加定理

在线性电路中,任一支路的电流(或电压)可以看成是电路中每一个独立电源单独作用于电路时,在该支路产生的电流(或电压)的代数和。

2. 定理的证明

用结点法:

$$(G_2+G_3)u_{n1}=G_2u_{s2}+G_3u_{s3}+i_{s1}$$

$$u_{n1} = \frac{G_2 u_{S2}}{G_2 + G_3} + \frac{G_3 u_{S3}}{G_2 + G_3} + \frac{i_{S1}}{G_2 + G_3}$$

或表示为:

$$u_{n1} = a_1 i_{S1} + a_2 u_{s2} + a_3 u_{S3}$$
$$= u_{n1}^{(1)} + u_{n2}^{(2)} + u_{n3}^{(3)}$$

支路电流为:

结论

结点电压和支路电流均为各电源的一次函数,均 可看成各独立电源单独作用时,产生的响应之叠加。

3. 几点说明

- 1. 叠加定理只适用于线性电路。
- 2. 一个电源作用,其余电源为零

电压源为零—短路。

电流源为零—开路。

- 3. 功率不能叠加(功率为电压和电流的乘积,为电源的二次函数)。
- 4. *u*, *i*叠加时要注意各分量的参考方向。
- 5. 含受控源(线性)电路亦可用叠加,但叠加只适用于独立源,受控源应始终保留。

叠加原理:

$$I_1 = I_1' + I_1''$$
 $I_2 = I_2' + I_2''$ $I_3 = I_3' + I_3''$

"恒压源不起作用"或"令其等于0",即是将此恒压源去掉,代之以导线连接。

例1: 用叠加原理求I₂

已知:
$$U_1=12V$$
, $U_2=7.2V$, $R_1=2\Omega$, $R_2=6\Omega$, $R_3=3\Omega$

根据叠加原理, $I_2 = I_2' + I_2''$

解:
$$I_2' = 1A$$

$$I_2'' = -1A$$

$$I_2 = I_2' + I_2'' = 0A$$

例2: 用叠加原理求: I=?

$$I = I' + I'' = 1A$$

"恒流源不起作用"或"令其等于0",即是将此恒流源去掉,使电路开路。

叠加定理的应用

求电压U. 例1

解

12V电源作用:
$$U^{(1)} = -\frac{12}{9} \times 3 = -4V$$

3A电源作用:
$$U^{(2)} = (6//3) \times 3 = 6V$$
 $U = -4 + 6 = 2V$

$$U = -4 + 6 = 2V$$

例3: 求图中电压u。

- 解: (1) 10v电压源单独作用,4A电流源开路 u'=4V
 - (2) 4A电流源单独作用,10V电压源短路 u"=-4×2.4=-9.6V

共同作用: u=u'+u''=4+(-9.6)=-5.6V

例4. 求电压 U_s 。

解:

(1) 10v电压源单独作用:

(2) 4A电流源单独作用:

$$\begin{array}{c|c}
I_1'' & 6\Omega & +10I_1'' \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & & \\
 & & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\
\hline
 & & & & & \\
\hline
 & & & & & \\
\hline
 & & & & & \\$$

$$U_{s}' = -10 I_{1}' + 4 = -10 \times 1 + 4 = -6V$$

$$U_{\rm s}$$
"= -10 I_{1} "+2.4×4
= -10×(-1.6)+9.6=25.6V

共同作用: $U_s = U_s' + U_s'' = -6 + 25.6 = 19.6 \text{V}$

应用叠加定理要注意的问题

- 1. 叠加定理只适用于线性电路。
- 2. 叠加时只将电源分别考虑,电路的结构和参数不变。 暂时不予考虑的恒压源应予以短路,即令U=0; 暂时不予考虑的恒流源应予以开路,即令 I_{s=0}。

3. 解题时要标明各支路电流、电压的正方向。原电路中各电压、电流的最后结果是各分电压、分电流的代数和。

4. 叠加原理只能用于电压或电流的计算,不能用来求功率,即功率不能叠加。如:

5. 运用叠加定理时也可以把电源分组求解,每个分电路的电源个数可能不止一个。

6. 电源指的是独立源,受控源应保留在分电路中。

例5

封装好的电路如图,已知下 列实验数据:

当
$$u_S = 1V$$
, $i_S = 1A$ 时,响应 $i = 2A$ 当 $u_S = -1V$, $i_S = 2A$ 时,

求 $u_S = -3V$, $i_S = 5A$ 时,响应 i = ?

根据叠加定理,有: $i=k_1i_S+k_2u_S$

响应 i=1A

代入实验数据,得:
$$\begin{cases} k_1 + k_2 = 2 \\ 2k_1 - k_2 = 1 \end{cases} \begin{cases} k_1 = 1 \\ k_2 = 1 \end{cases}$$

$$i = u_S + i_S = -3 + 5 = 2A$$

研究 激励 和响 应关 系的 实验 方法

三、齐性定理

$$\begin{cases} i = \frac{1}{R_1 + R_2} u_s \\ u_1 = \frac{R_1}{R_1 + R_2} u_s \\ u_2 = \frac{R_2}{R_1 + R_2} u_s \end{cases}$$

齐性定理:

线性电路中,所有激励(独立源)都增大(或减小)同样的倍数,则电路中响应(电压或电流)也增大(或减小)同样的倍数。

当只有一个激励时,则响应与激励成正比。

5. 齐性原理 (homogeneity property)

例6.
$$R_L=2\Omega$$
 $R_1=1\Omega$ $R_2=1\Omega$ $u_s=51V$ 求电流 i 。

解

采用倒推法(从右向左): 设i'=1A。

则
$$\frac{i}{i'} = \frac{u_s}{u_s'}$$
 即 $i = \frac{u_s}{u_s'}i' = \frac{51}{34} \times 1 = 1.5A$

4.3 戴维宁定理和诺顿定理 (Thevenin-Norton Theorem)

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。

§ 4-2 戴维宁定理和诺顿定理

一、几个名词

(1) 端口(port)

端口指电路引出的一对端钮,其中从一个端钮(如a)流入的电流一定等于从另一端钮(如b)流出的电流。

- (2) 一端口网络 (network) (亦称二端网络) 网络与外部电路只有一个端口 (或一对端钮)联接。
- (3) 含源(active)与无源(passive)一端口网络

网络内部含有独立电源的一端口网络称为含源一端口网络。网络内部不含有独立电源的一端口网络称为无源一端口网络。

二、戴维南定理

任何一个含有独立电源、线性电阻和线性受控源的二端网络,对外电路来说,可以用一个电压源(U_{oc})和电阻 R_i 的串联组合来等效置换;此电压源的电压等于一端口的开路电压,而电阻等于一端口中*全部独立电源置零*后的输入电阻。

注意:

- (1) 戴维南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。
- (2) 串联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等效电阻。

等效电阻的计算方法:

- 1 当网络内部不含有受控源时可采用电阻串并联的方法计算;
- (2) 加压求流法或加流求压法。

- (3) 外电路发生改变时,含源一端口网络的等效电路不变。
- (4) 当一端口内部含有受控源时,其控制量所在支路也必须 包含在被化简的一端口中。

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:

- 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(加压求流或加流求压)。

③ 开路电压,短路电流法。

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

23 方法更有一般性。

注:

- (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。

计算 R_r 分别为1.2 Ω 、5.2 Ω 时的I;

解

保留R_x支路,将其余一端口网络化为戴维宁等效电路:

(1) 求开路电压

$$U_{\text{oc}} = U_1 + U_2$$

= -10×4/(4+6)+10 × 6/(4+6)
= -4+6=2V

(2) 求等效电阻 R_{eq}

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

$$(3)$$
 $R_{\rm r}=1.2\Omega$ 时,

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

$$I = U_{\rm oc} / (R_{\rm eq} + R_x) = 0.2A$$

例7. 用戴维南定理求 U_0 。

\mathbf{M} : (1) 求开路电压 $U_{\mathbf{oc}}$

(2) 求等效电阻 R_i

方法: 加压求流

(3) 等效电路
$$R_{i} \downarrow 6\Omega$$

$$U_{0c} \downarrow 9V \downarrow -$$

$$U_{0} = \frac{3}{6+3} \times 9 = 3V$$

例8 (含受控源电路)用戴维南定理求U。

解: (1) a、b开路,I=0, $U_{oc}=10$ V (2)求 R_i : 加压求流法

(3) 等效电路:

$$U=U_{oc} \times 500/(1500+500)=2.5V$$

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导(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,而电导(电阻)等于把该一端口的全部独立电源置零后的输入电导(电阻)。

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。证明过程从略。

三、诺顿定理

任何一个含独立电源,线性电阻和线性受控源的一端口, 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,而电阻等于把该 一端口的全部独立电源置零后的输入电阻。

- 2. 戴维南等效电路和诺顿等效电路统称为"一端口网络的等效发电机"。
- 3. 在某些特殊的情况下, $R_{eq}=\infty$ 或 $G_{eq}=0$,只有诺顿等效电路, $R_{eq}=0$ 或 $G_{eq}=\infty$,只有戴维南等效电路。

 $\overline{\mathbf{9}}$ 求电流I 。

解: $(1) 求 I_{sc}$

(2) 求R_i: 串并联

$$R_i = 10 \times 2/(10+2) = 1.67 \Omega$$

(3) 诺顿等效电路:

4.4 最大功率传输定理

一个含源线性一端口电路,当所接负载不同时,一端口电路传输给负载的功率就不同,讨论负载为何值时能从电路获取最大功率,及最大功率的值是多少的问题是有工程意义的。

$$P = R_L \left(\frac{u_{oc}}{R_{eq} + R_L}\right)^2 \longrightarrow 0$$

对P求导:

$$P' = u_{oc}^{2} \frac{(R_{eq} + R_{L})^{2} - 2R_{L}(R_{eq} + R_{L})}{(R_{eq} + R_{L})^{4}} = 0$$

$$R_L = R_{eq}$$

$$P_{\text{max}} = \frac{u_{oc}^2}{4R_{eq}}$$

最大功率 匹配条件

四、最大功率传输定理

$$p = i^{2}R_{L} = \left(\frac{u_{oc}}{R_{eq} + R_{L}}\right)^{2} \times R_{L}$$

$$\frac{dp}{dR_{L}} = u_{oc}^{2} \frac{R_{eq} - R_{L}}{\left(R_{eq} + R_{L}\right)^{2}} = 0$$

$$\therefore R_{L} = R_{eq}$$

$$\frac{d^2 p}{dR_L^2} \bigg|_{R_L = R_{eq}} = -\frac{u_{oc}^2}{8R_{eq}^3} < 0$$

p取得极大值

$$P_{\text{max}} = \frac{u_{oc}^2}{4R_{eq}}$$

 $p_{\max} = \frac{i_{sc}^2 R_{eq}}{4}$

用戴维南等效电路

用诺顿等效电路

例10.

- (1) 计算 R_x 分别为1.2Ω、5.2Ω时的I;
- (2) R_x 为何值时,其上获最大功率?

 \mathbf{m} : 保留 $R_{\mathbf{r}}$ 支路,将其余一端口网络化为戴维南等效电路:

(1) 求开路电压

$$U_{\text{oc}} = U_1 + U_2$$

= $-10 \times 4/(4+6) + 10 \times 6/(4+6)$
= $-4+6=2\text{V}$

(2) 求等效电阻 R_i

$$R_i = 4//6 + 6//4 = 4.8\Omega$$

$$(3)$$
 R_x =1.2 Ω 时,
$$I = U_{\rm oc} / (R_{\rm i} + R_x) = 2/6 = 0.333 {
m A}$$
 R_x =5.2 Ω 时,
$$I = U_{\rm oc} / (R_{\rm i} + R_x) = 2/10 = 0.2 {
m A}$$

 $R_x = R_i = 4.8\Omega$ 时,其上获最大功率。

$R_{\rm L}$ 为何值时其上获得最大功率,并求最大功率。

(1) 求开路电压 U_{oc}

$$I_1 = I_2 = U_R/20$$
 $I_1 + I_2 = 2A$

$$\longrightarrow I_1 = I_2 = 1A$$

$$U_{oc} = 2 \times 10 + 20I_2 + 20 = 60V$$

(2) 求等效电阻 R_{eq}

$$I_1 = I_2 = I/2$$
 $U = 10I + 20 \times I/2 = 20I$
 $R_{eq} = \frac{U}{I} = 20\Omega$

(3) 由最大功率传输定理得:

$$R_L = R_{eq} = 20\Omega$$
 时其上可获得最大功率 $P_{\text{max}} = \frac{U_{oc}^2}{4R_{eq}} = \frac{60^2}{4 \times 20} = 45W$

- 注
- (1) 最大功率传输定理用于一端口电路给定, 负载电阻可调的情况;
- (2) 一端口等效电阻消耗的功率一般并不等于 端口内部消耗的功率,因此当负载获取最大 功率时,电路的传输效率并不一定是50%;
- (3) 计算最大功率问题结合应用戴维宁定理或诺顿定理最方便.

