

Thevenin (1883) ve Norton (1926) Teoremleri

Amaç: Lineer, zamanla değişmeyen çok uçlu, iki uçlu dirençlerden ve bağımsız akım ve gerilim kaynaklarından oluşmuş bir N 1-kapılısının basit bir eşdeğerini elde etmek.

Thevenin Eşdeğeri:

Devredeki tüm bağımsız kaynaklar devre dışı iken 1-1' uçlarından görülen eşdeğer direnç

 $V_{TH} \longrightarrow Açık devre gerilimi$

1-1' uçları açık devre iken 1-1' uçları arasındaki gerilim

<u>Thevenin Teorem:</u> N 1-kapılısının uçlarına i değerinde bir akım kaynağı bağlandığında tüm i değerleri için tek çözümü varsa (tek v değeri belirlenebiliyorsa) Thevenin eşdeğeri vardır.

G_N Norton eşdeğer iletkenliği

Devredeki tüm bağımsız kaynaklar devre dışı iken 1-1' uçlarından görülen eşdeğer iletkenlik

in Kısa devre akımı

1-1' uçları kısa devre iken 1-1' uçlarındaki akım

Norton Teorem: N 1-kapılısının uçlarına v değerinde bir gerilim kaynağı bağlandığında tüm v değerleri için tek çözümü varsa (tek i değeri belirlenebiliyorsa) Norton eşdeğeri vardır.

- The venin Eşdeğeri: $v(t) = R_{TH}i(t) + v_{TH}(t)$
 - N kapılısı akım kontrollü değilse Thevenin eşdeğeri yok
 - Norton Eşdeğeri: $i(t) = G_N v(t) + i_N(t)$
 - N kapılısı gerilim kontrollü değilse Norton eşdeğeri yok
 - $R_{TH} \neq 0$, v = 0 \Rightarrow $i_N(t) = -\frac{v_{TH}(t)}{R_{TH}}$ $R_{TH} = 0$, Norton eşdeğeri yok
- $G_N \neq 0$, i=0 \Rightarrow $v_{TH}(t) = -\frac{i_N^{TH}}{G_N}$ $G_N = 0$, Thevenin eşdeğeri yok

Sonuç:

- Lineer, zamanla değişmeyen direnç ve bağımsız kaynaklardan oluşmuş N 1-kapılısı akım kontrollu ise bağlı bulunduğu devrenin çözümünü etkilemiyecek şekilde Thevenin eşdeğeri ile ifade edilir.
- Lineer, zamanla değişmeyen direnç ve bağımsız kaynaklardan oluşmuş N 1-kapılısı gerilim kontrollu ise bağlı bulunduğu devrenin çözümünü etkilemiyecek şekilde Norton eşdeğeri ile ifade edilir.

Eleman Tanım Bağıntıları

<u>Direnç Elemanı:</u> v ve i arasında cebrik bağıntı ile temsil edilen eleman <u>Endüktans Elemanı:</u> Ø ve i arasında cebrik bağıntı ile temsil edilen eleman <u>Kapasite Elemanı:</u> v ve q arasında cebrik bağıntı ile temsil edilen eleman <u>Memristor Elemanı:</u> Ø ve q arasında cebrik bağıntı ile temsil edilen eleman

2-uçlu Kapasite ve Endüktans Elemanları

Lineer ve Zamanla Değişmeyen

<u>Kapasite</u>

$i(t) = C \frac{dv(t)}{dt}$ $\frac{dq(t)}{dt} = C \frac{dv(t)}{dt}$

Endüktans

$$v(t) = L \frac{di(t)}{dt}$$

$$\frac{d\phi(t)}{dt} = L \frac{di(t)}{dt}$$

Zamanla Değişmeyen

Lineer olmayan ve zamanla değişenleri ifade edebilmek için akı (ϕ) ve yük(q) kullanılır:

$$q(t) = \int_{-\infty}^{t} i(\tau) d\tau \quad [C]$$

$$\phi(t) = \int_{-\infty}^{t} v(\tau) d\tau \quad [\text{Wb}]$$

Kapasite

$$f_C(q, v) = 0$$

yük kontrollü

$$v = \hat{v}(q)$$

gerilim kontrollü

$$q = \hat{q}(v)$$

$\hat{q}(v)$ türetilebilir bir fonksiyon ise

$$\frac{dq}{dt} = i = \frac{d(\hat{q}(v))}{dv} \frac{dv}{dt}$$

$$i = C(v) \frac{dv}{dt}$$
 $C(v) = \frac{d\hat{q}(v)}{dv}$

$$f_L(\phi, i) = 0$$

akı kontrollü

$$i = \hat{i}(\phi)$$

akım kontrollü

$$\phi = \hat{\phi}(i)$$

 $\hat{\phi}(i)$ türetilebilir bir fonksiyon ise

$$\frac{d\phi}{dt} = v = \frac{d(\hat{\phi}(i))}{di} \frac{di}{dt}$$

$$v = L(i) \frac{di}{dt} \quad L(i) = \frac{d\hat{\phi}(i)}{di}$$

Lineer Zamanla Değişen

Kapasite

Endüktans

$$\phi(t) = L(t)i(t)$$

$$v(t) = L(t)\frac{di(t)}{dt} + \frac{dL(t)}{dt}i(t)$$

$$C(t) = 2 + \sin t$$

$$\frac{c(v)}{3} = \frac{\pi}{2}, \frac{5\pi}{2} \dots$$

$$\frac{r = 0, \pi, 2\pi, \dots}{r = -\frac{\pi}{2}, \frac{3\pi}{2}, \dots}$$

 $i(t) = (2 + \sin t) \frac{dv(t)}{dt} + (\cos t)v(t)$

$$v(t) = (2 + \sin t) \frac{di(t)}{dt} + (\cos t)i(t)$$

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York