

第4章 电路定理

本章重点

4.1	叠 加定理
4.2	替代定理
4.3	戴维宁定理和诺顿定理
4.4	最大功率传输定理
4.5*	特勒根定理
4.6*	互易定理
4.7*	对偶原理

首页

熟练掌握各定理的内容、适用范围及如何应用。

4.1 叠加定理

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(或鬼压)的代数和。

2. 定理的证明

应用结点法:

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

 u_{s2} u_{s3}

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

或表示为:

$$u_{n1} = a_1 i_{S1} + a_2 u_{S2} + a_3 u_{S3}$$
$$= u_{n1}^{(1)} + u_{n1}^{(2)} + u_{n1}^{(3)}$$

$$i_{2} = (u_{n1} - u_{s2})G_{2} = (\frac{-G_{3}G_{2}}{G_{2} + G_{3}})u_{s2} + \frac{G_{3}G_{2}u_{s3}}{G_{2} + G_{3}} + \frac{G_{2}i_{s1}}{G_{2} + G_{3}}$$

$$= b_{1}i_{s1} + b_{2}u_{s2} + b_{3}u_{s3} = i_{2}^{(1)} + i_{2}^{(2)} + i_{2}^{(3)}$$

$$i_{3} = (u_{n1} - u_{s3})G_{3} = (\frac{G_{3}G_{2}}{G_{2} + G_{3}})u_{s2} + (\frac{-G_{2}G_{3}}{G_{2} + G_{3}})u_{s3} + \frac{G_{3}i_{s1}}{G_{2} + G_{3}}$$

$$= i_{3}^{(1)} + i_{3}^{(2)} + i_{3}^{(3)}$$

多移论 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。

u_{s2}単独作用

u_{s3}单独作用

- 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,但受控源应始终保留。
- 4. 叠加定理的应用

例1 求电压源的电流及功率

解画出分电路图

2A电流源作用, 电桥平衡:

$$I^{(1)} = 0$$

70**V**电压源作用:
$$I^{(2)} = 70/14 + 70/7 = 15A$$

$$I = I^{(1)} + I^{(2)} = 15A$$
 $P = 70 \times 15 = 1050W$

应用叠加定理使计算简化

其余电源作用:
$$i^{(2)} = (6+12)/(6+3) = 2A$$

$$u^{(2)} = 6i^{(2)} - 6 + 2 \times 1 = 8V \qquad u = u^{(1)} + u^{(2)} = 9 + 8 = 17V$$

$$3A + - - 6\Omega \qquad i^{(2)} \qquad 3\Omega^{+} u^{(2)} \qquad + - 1\Omega$$

$$6\Omega \qquad 3\Omega \qquad 1\Omega \qquad + - - 1\Omega$$

$$6V \qquad 12V \qquad 2A$$

取决于使分析计算简便。

例3 计算电压u、电流i。

解画出分电路图

受控源始终保留

10V电源作用:
$$i^{(1)} = (10 - 2i^{(1)})/(2+1)$$
 $i^{(1)} = 2A$

$$(1)$$
 _ (1)

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

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

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

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

例4 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,响应 i = 1A 求 $u_s = -3V$, $i_s = 5A$ 时,响应 i = ?

研究 別 加 加 大 系 的 方 法

解 根据叠加定理 $i = k_1 i_S + k_2 u_S$ 代入实验数据:

$$\begin{cases} k_1 + k_2 = 2 \\ 2k_1 - k_2 = 1 \end{cases} \begin{cases} k_1 = 1 \\ k_2 = 1 \end{cases}$$
$$i = u_S + i_S = -3 + 5 = 2A$$

 $u_{\rm S}$

 $i \downarrow$

5. 齐性原理

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。

- ①当激励只有一个时,则响应与激励成正比。
- ②具有可加性。

电路

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

解 采用倒推法: 设 i'=1A

$$\mathbf{M} \quad \frac{i}{i'} = \frac{u_{s}}{u_{s}'} \quad \mathbf{P} \quad i = \frac{u_{s}}{u_{s}'} i' = \frac{51}{34} \times 1 = 1.5 \text{A}$$

4.2 替代定理

1.替代定理

对于给定的任意一个电路,若某一支路电压为 u_k 、电流为 i_k ,那么这条支路就可以用一个电压等于 u_k 的独立电压源,或者用一个电流等于 i_k 的独立电流源,或用 $R=u_k/i_k$ 的电阻来替代,替代后电路中全部电压和电流均保持原有值(解答唯一)。

2. 定理的证明

例求图示电路的支路电压和电流

$$5\Omega$$

 5Ω

解

$$i_1 = 110/[5 + (5+10)//10]$$

= 10A

$$i_2 = 3i_1/5 = 6A$$

$$i_3 = 2i_1/5 = 4A$$

$$u = 10i_2 = 60V$$

替代以后有:

$$i_1 = (110 - 60) / 5 = 10A$$

$$i_3 = 60/15 = 4A$$

沒意 替代后各支路电压和电流完全不变。

原因 代前后KCL,KVL关系相同,其余支路的u、i关系不变。用 u_k 替代后,其余支路电压不变(KVL),其余支路电流也不变,故第k条支路 i_k 也不变(KCL)。用 i_k 替代后,其余支路电流不变(KCL),其余支路电压不变,故第k条支路 u_k 也不变(KVL)。

①替代定理既适用于线性电路,也适用于非线性电路。

☞ 沒意 ②替代后电路必须有唯一解。

无电压源回路; 无电流源结点(含广义结点)。

③替代后其余支路及参数不能改变。

3. 替代定理的应用

例1 若使 $I_x = \frac{1}{8}I$,试求 R_x

解 用替代:

$$\begin{array}{c|c}
1\Omega & \frac{1}{8}I & 0.5\Omega \\
\hline
0.5\Omega & U'' & 0.5\Omega
\end{array}$$

$$U' = \frac{1}{2.5}I \times 1 - \frac{1.5}{2.5}I \times 0.5 = 0.1I$$

$$U'' = -\frac{1.5}{2.5} \times \frac{1}{8}I \times 1 = -0.075I$$

$$U=U'+U''=(0.1-0.075)I=0.025I$$

$$R_x = U/0.125I = 0.025I/0.125I = 0.2\Omega$$

 6Ω

例2 求电流 I_1

解 用替代:

$$2\Omega$$
 4Ω
 $+$
 $7V$
 $4A$
 $4A$

$$I_1 = \frac{7}{6} + \frac{2 \times 4}{2 + 4} = \frac{15}{6} = 2.5A$$

例3 已知: $u_{ab}=0$, 求电阻R

解 用替代:

$$u_{ab} = -3I + 3 = 0$$

$$\Rightarrow I = 1A$$

用结点法:

a
$$= (\frac{1}{2} + \frac{1}{4})u_a - \frac{1 \times 20}{4} = 1$$

$$u_{a} = u_{b} = 8V$$
 $I_{1} = 1A$ $I_{R} = I_{1} + 1 = 2A$
 $u_{R} = u_{C} - u_{b} = 20 - 8 = 12V$ $R = \frac{12}{2} = 6\Omega$

例4 用多大电阻替代2V电压源而不影响电路的工作

解 应求电流1, 先化简电路。应用结点法得:

$$(\frac{1}{2} + \frac{1}{2} + \frac{1}{5})u_1 = \frac{10}{2} + \frac{2}{2} = 6 \longrightarrow u_1 = 6/1.2 = 5V$$

 $I_1 = (5-2)/2 = 1.5A$ $I = 1.5 - 0.5 = 1A$

$$R=2/1=2\Omega$$

例5 已知: $u_{ab}=0$, 求电阻R

解
$$u_{ab} = 0$$

$$\Rightarrow i_{ab} = i_{cd} = 0$$

用开路替代,得:

$$u_{\rm bd} = 20 \times 0.5 = 10 \text{V}$$

短路替代 $u_{ac} = 10V$

$$u_{\rm R} = 20 \times 1 + 10 = 30 \text{V}$$

$$R = \frac{u_{\rm R}}{i_{\rm R}} = \frac{30}{2} = 15\Omega$$

$$i_{R} = (42-30)/4-1=2A$$

4.3 戴维宁定理和诺顿定理

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(或等效电阻 R_{eq})。

应用电戴维宁定理

(1) 求开路电压 U_{oc}

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

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

(2) **求输入电阻** R_{eq}

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

2.定理的证明

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

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:

- 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 A 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。

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

$$R_{\text{eq}}$$
 i
 i
 a
 $+$
 u
 U_{oc}
 b

2 3 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1 计算 R_x 分别为 1.2Ω 、 5.2 Ω 时的电流/
- 解 断开R_x支路,将剩余 一端口网络化为戴维 宁等效电路:

①求开路电压

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

$$=-10\times4/(4+6)+10\times6/(4+6)$$

$$= 6-4=2V$$

②求等效电阻R_{eq}

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

③
$$R_x = 1.2\Omega$$
时,

$$I = U_{\rm oc} / (R_{\rm eq} + R_x) = 0.333 A$$

$$R_x = 5.2\Omega$$
 H,

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

例2 求电压 U_o

解 ①求开路电压 $U_{\rm oc}$

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

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

独立源置零

②求等效电阻 R_{eq} 方法1: 加压求流

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

方法2: 开路电压、短路电流

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

$$6I_1 + 3I = 9$$

$$6I + 3I = 0$$

$$I=0$$

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

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

③等效电路

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

独立源保留

沒 數 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 。

例3 求负载R_L消耗的功率

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

$$I_1 = 0.1A$$

$$U_{\rm oc} = 100I_1 = 10V$$

②求等效电阻R_{eq}

用开路电压、短路电流法

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

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

 $1A_{\uparrow}^{\uparrow}$ +

$$R_{\text{eq}}$$
 25 Ω I_{L} 5 Ω $I_{L} = \frac{U_{oc} + 50}{25 + 5} = \frac{60}{30} = 2A$
 U_{oc} 10V $P_{L} = 5I_{L}^{2} = 5 \times 4 = 20W$

例4 已知开关S

$$\rightarrow 1$$
 A = 2A

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

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。

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。

电路定理____

例1 求电流I

解 ①求短路电流I_{sc}

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

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

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

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

②求等效电阻R_{ea}

③诺顿等效电路:

$$I = 2.83A$$

电路定理

例2 求电压U

解本题用诺顿定理求比较方便。因a、b处的短路电流比开路电压容易求。

①求短路电流Isc

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

②求等效电阻R_{eq}

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

③诺顿等效电路:

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

- 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。

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。

应用戴维宁定理

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

对P求导:

$$P$$
 P
 max
 R_L

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

$$R_L = R_{eq}$$

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

最大功率匹配条件

例 R 为何值时能获得最大功率,并求最大功率

解 ①求开路电压 U_{oc}

$$I_1 = I_2 = U_R/20$$

$$I_1 + I_2 = 2A$$

$$I_1 = I_2 = 1A$$

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

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

$$P_{\text{max}} = \frac{U_{oc}^2}{4R_{eq}} = \frac{60^2}{4 \times 20} = 45 \text{ W}$$

- 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.

4.5* 特勒根定理

1. 特勒根定理1

任何时刻,一个具有n个结点和b条支路的集总电路,在支路电流和电压取关联参考方向下,满足:

$$\sum_{k=1}^{b} u_k i_k = 0$$
 功率守恒

表明 任何一个电路的全部支路吸收的功率之和恒等于零。

定理证明: 应用KCL:

$$\sum_{k=0}^{b} u_k i_k = u_1 i_1 + u_2 i_2 + \dots + u_6 i_6$$

$$= -u_{n1}i_1 + (u_{n1} - u_{n3})i_2 + u_{n3}i_3 + (u_{n1} - u_{n2})i_4 + u_{n2}i_5 + (u_{n2} - u_{n3})i_6$$

支路电 压用结点电压表示

$$= u_{n1}(-i_1 + i_2 + i_4)$$

$$+ u_{n2}(-i_4 + i_5 + i_6)$$

$$+ u_{n3}(-i_2 + i_3 - i_6) = 0$$

2. 特勒根定理2

任何时刻,对于两个具有n个结点和b条支路的集总电路,当它们具有相同的图,但由内容不同的支路构成,在支路电流和电压取关联参考方向下,满足:

$$\sum_{k=1}^b u_k \hat{i}_k = 0$$

拟功率定理
$$\sum_{k=1}^{b} \hat{u}_k i_k$$

$$\sum_{k=1}^b \hat{u}_k i_k = 0$$

下 页

定理证明:

对电路2应用KCL:

$$2 \left\{ -\hat{i}_{4} + \hat{i}_{5} + \hat{i}_{6} = 0 \right\}$$

$$\sum_{k=1}^{b} u_{k} \hat{i}_{k} = u_{1} \hat{i}_{1} + u_{2} \hat{i}_{2} + \dots + u_{6} \hat{i}_{6}$$

$$= -u_{n1} \hat{i}_{1} + (u_{n1} - u_{n3}) \hat{i}_{2} + u_{n3} \hat{i}_{3} +$$

$$(u_{n1} - u_{n2}) \hat{i}_{4} + u_{n2} \hat{i}_{5} + (u_{n2} - u_{n3}) \hat{i}_{6}$$

$$= u_{n1} (-\hat{i}_{1} + \hat{i}_{2} + \hat{i}_{4}) + u_{n2} (-\hat{i}_{4} + \hat{i}_{5} + \hat{i}_{6})$$

$$+ u_{n3} (-\hat{i}_{2} + \hat{i}_{3} - \hat{i}_{6}) = 0$$

电路定理

例 $I_1 = R_2 = 2\Omega$, $U_s = 8$ V时, $I_1 = 2A$, $U_2 = 2V$

② R_1 =1.4 Ω , R_2 =0.8 Ω , U_s =9V时, I_1 =3A, 求此时的 U_2

解 把两种情况看成是结构相同,参数不同的两个电路,利用特勒根定理2

由(1)得: U_1 =4V, I_1 =2A, U_2 =2V, I_2 = U_2/R_2 =1A

由(2)得:

$$\hat{U}_1 = 9 - 3 \times 1.4 = 4.8V$$

$$\tilde{I}_1 = 3A$$

$$\hat{I}_2 = \hat{U}_2 / R_2 = (5/4) \hat{U}_2$$

$$U_1(-\hat{I}_1) + U_2\hat{I}_2 + \sum_{k=3}^b R_k I_k \hat{I}_k = \hat{U}_1(-I_1) + \hat{U}_2 I_2 + \sum_{k=3}^b R_k \hat{I}_k I_k$$

(负号是因为 U_1 , I_1 的方向不同)

$$-4 \times 3 + 2 \times 1.25 \hat{U}_2 = -4.8 \times 2 + \hat{U}_2 \times 1$$

$$\hat{U}_2 = 2.4/1.5 = 1.6 \text{V}$$

己知: $U_1=10\text{V}, I_1=5\text{A}, U_2=0, I_2=1\text{A}$ $\hat{U}_2=10\text{V}$ 求 \hat{U}_1 .

$$\begin{cases} U_{1}\hat{I}_{1} + U_{2}(-\hat{I}_{2}) = \hat{U}_{1}(-I_{1}) + \hat{U}_{2}I_{2} \\ \hat{U}_{1} = 2\hat{I}_{1} \end{cases}$$

$$\begin{cases} U_{1} \times \frac{\hat{U}_{1}}{2} = \hat{U}_{1}(-I_{1}) + \hat{U}_{2}I_{2} \\ \hat{U}_{1} \times \frac{\hat{U}_{1}}{2} = \hat{U}_{1} \times (-5) + 10 \times 1 \end{cases} \longrightarrow \hat{U}_{1} = 1V$$

● 沒意 应用特勒根定理:

- ①电路中的支路电压必须满足KVL;
- ②电路中的支路电流必须满足KCL;
- ③电路中的支路电压和支路电流必须满足关联 参考方向; (否则公式中加负号)
- ④定理的正确性与元件的特征全然无关。

4.6* 互易定理

互易性是一类特殊的线性网络的重要性质。一个 具有互易性的网络在输入端(激励)与输出端(响 应)互换位置后,同一激励所产生的响应并不改变。 具有互易性的网络叫互易网络,互易定理是对电路 的这种性质所进行的概括,它广泛的应用于网络的 灵敏度分析和测量技术等方面。

- 电路

1. 互易定理

对一个仅含电阻的二端口电路N_R, 其中一个端口加激励源, 一个端口作响应端口, 在只有一个激励源的情况下, 当激励与响应互换位置时, 同一激励所产生的响应相同。

则端口电压电 流满足关系:

$$\frac{\dot{i}_{2}}{u_{S1}} = \frac{\dot{i}_{1}}{u_{S2}} \quad \mathbf{R} \quad u_{S1}\dot{i}_{1} = u_{S2}\dot{i}_{2}$$

$$u_{S1} = u_{S2}$$
 , $i_2 = i_1$

证明: 由特勒根定理:
$$\sum_{k=1}^{b} u_k \hat{i}_k = 0$$
 和 $\sum_{k=1}^{b} \hat{u}_k i_k = 0$

$$\sum_{k=1}^{b} u_{k} \hat{i}_{k} = u_{1} \hat{i}_{1} + u_{2} \hat{i}_{2} + \sum_{k=3}^{b} u_{k} \hat{i}_{k}$$

$$= u_1 \hat{i}_1 + u_2 \hat{i}_2 + \sum_{k=3}^b R_k i_k \hat{i}_k = 0$$

$$\sum_{k=1}^{b} u_{k} i_{k} = u_{1} i_{1} + u_{2} i_{2} + \sum_{k=3}^{b} u_{k} i_{k}$$

$$= \dot{u}_1 \dot{i}_1 + \dot{u}_2 \dot{i}_2 + \sum_{k=3}^b R_k \dot{i}_k \dot{i}_k = 0$$

两式相减,得: $u_1\hat{i}_1 + u_2\hat{i}_2 = u_1\hat{i}_1 + u_2\hat{i}_2$

将图(a)与图(b)中端口条件代入,即:

$$u_1 = u_{S1}, u_2 = 0, u_1 = 0, u_2 = u_{S2}$$

 $u_{S1}i_1 + 0 \times i_2 = 0 \times i_1 + u_{S2}i_2$

即:

$$\frac{\dot{l}_2}{u_{S1}} = \frac{\dot{l}_1}{u_{S2}} \quad \mathbf{g} \quad u_{S1}\dot{l}_1 = u_{S2}\dot{l}_2$$

证毕

则端口电压电 流满足关系:

$$\frac{u_2}{i_{S1}} = \frac{u_1}{i_{S2}} \quad \mathbf{x} \quad u_1 i_{S1} = u_2 i_{S2}$$

上 页

则端口电压电流在数值上满足关系:

$$\frac{\dot{i}_2}{\dot{i}_{S1}} = \frac{u_1}{u_{S2}} \quad \mathbf{x} \quad u_1 \dot{i}_{S1} = u_{S2} \dot{i}_2$$

$$\stackrel{\text{def}}{=} i_{S1} = u_{S2}$$
 $\stackrel{\text{lot}}{=} i_2 = u_1$

应用互易定理分析电路时应注意:

- ① 互易前后应保持网络的拓扑结构不变,仅理想电源搬移;
- ②互易前后端口处的激励和响应的极性保持一致 (要么都关联,要么都非关联);
- ③ 互易定理只适用于线性电阻网络在单一电源激励下,端口两个支路电压电流关系。
- ④含有受控源的网络, 互易定理一般不成立。

例1 求(a)图电流I,(b)图电压U

利用互易定理

$$I = \frac{12}{1+6/6} \times \frac{1}{2} = 1.5A$$
 $U = 3 \times 2 = 6V$

$$U = 3 \times 2 = 6V$$

上 页

例2 求电流I

解利用互易定理

$$I' = \frac{8}{2 + 4/(2 + 1/(2))}$$
$$= \frac{8}{4} = 2A$$

$$I_1 = I' \times 2/(4+2) = 2/3A$$

$$I_2 = I' \times 2/(1+2) = 4/3A$$

$$I = I_1 - I_2 = -2/3A$$

例3 测得a图中 $U_1 = 10 \text{V}$, $U_2 = 5 \text{V}$,求b图中的电流I

解1

①利用互易定理知c图的

$$\hat{u}_1 = 5V($$
开路电压)

②结合a图,知c图的等效电阻:

$$R_{eq} = \frac{u_1}{2} = \frac{10}{2} = 5\Omega$$

$$I = \frac{5}{5+5} = 0.5A$$

戴维宁等 效电路

解2 应用特勒根定理:

$$u_{1}\hat{i}_{1} + u_{2}\hat{i}_{2} = \hat{u}_{1}i_{1} + \hat{u}_{2}i_{2}$$

$$10\hat{i}_{1} + 5 \times (-2) = 5\hat{i}_{1} \times (-2) + \hat{u}_{2} \times 0$$

$$\hat{i}_1 = I = 0.5A$$

例4 问图示电路α与μ取何关系时电路具有互易性

解 在a-b端加电流源,解得:

$$U_{cd} = U + 3I + \mu U$$
$$= (\mu + 1)\alpha I + 3I$$
$$= [(\mu + 1)\alpha + 3]I_s$$

在c-d端加电流源,解得:

$$U_{ab} = -\alpha I + 3I + \mu U = (3 - \alpha) I + \mu (I_S + \alpha I)$$
$$= (\mu + 3 - \alpha + \mu \alpha) I_S$$

如要电路具有互易性,则: $U_{ab} = U_{cd}$

$$[(\mu+1)\alpha+3] = (\mu+3-\alpha+\mu\alpha)$$

$$\alpha = \frac{\mu}{2}$$

4.7* 对偶原理

1. 对偶原理

在对偶电路中,某些元素之间的关系(或方程)可以通过对偶元素的互换而相互转换。对偶原理是电路分析中出现的大量相似性的归纳和总结。

2. 对偶原理的应用

根据对偶原理,如果在某电路中导出某一关系式和结论,就等于解决了和它对偶的另一个电路中的关系式和结论。

例1 串联电路和并联电路的对偶

总电导
$$G = \sum_{k=1}^{n} G_k$$
 电压 $u = \frac{i}{G}$ 分流公式 $i_k = \frac{G_k}{G}i$

返回上页下

将串联电路中的电压业与并联电路中的电流i 互换,电阻R与电导G互换,串联电路中的公式 就成为并联电路中的公式。反之亦然。这些互 换元素称为对偶元素。电压与电流;电阻R与电 导G都是对偶元素。而串联与并联电路则称为对 偶电路。

例2 网孔电流与结点电压的对偶

网孔电流方程

$$(R_1 + R_2)i_{m1} - R_2i_{m2} = u_{S1}$$

$$u_{S2} - R_2i_{m1} + (R_2 + R_3)i_{m2} = u_{S2}$$

i_{s1} G_1 G_3 i_{s2}

结点电压方程

$$(G_1 + G_2)u_{n1} - G_2u_{n2} = i_{S1}$$

$$-G_2u_{n1} + (G_2 + G_3)u_{n2} = i_{S2}$$

返回上页下了

把 R 和 G, u_s 和 i_s , 网孔电流和结点电压等对应元素互换,则上面两个方程彼此转换。 所以"网孔电流"和"结点电压"是对偶元素,这两个平面电路称为对偶电路。

定理的综合应用

例1 图示线性电路,当A支路中的电阻R = 0时,测得B支路电压 $U = U_1$,当 $R = \infty$ 时, $U = U_2$,已知 ab端口的等效电阻为 R_A ,求R为任意值时的电压U

解 ①应用戴维宁定理: ②应用替代定理:

③应用叠加定理:

$$U = k_1 I + k_2$$

$$R = \infty \rightarrow I = 0 \rightarrow U = k_2 = U_2$$
 $R = 0 \rightarrow I = U_{oc}/R_A$

$$\rightarrow U = U_1 = k_1 \frac{U_{oc}}{R_A} + k_2$$

$$k_{1} = \frac{U_{1} - U_{2}}{U_{ac}} R_{A} \quad k_{2} = U_{2}$$

$$U = U_{2} + \frac{U_{1} - U_{2}}{U_{oc}} R_{A} \times \frac{U_{oc}}{R_{A} + R} = U_{2} + \frac{U_{1} - U_{2}}{R_{A} + R} R_{A}$$

例2 图a为线性电路, N为相同的电阻网络,对称连接,测得电流 $i_1=I_1$, $i_2=I_2$, 求b图中的 i'_1

返回上页下页

解 对图(c)应用叠加和互易定理

对图(c)应用戴维宁定理

$$i_1^{"} = i_1^{'} = I_1 - I_2$$

