第四章 电路定理(Circuit Theorems)

- 4.1 叠加定理 (Superposition Theorem)
- 4.2 替代定理 (Substitution Theorem)
- 4.3 戴维宁定理和诺顿定理
 (Thevenin-Norton Theorem)

重点 掌握叠加定理和戴维宁定理

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:

$$(G_2 + G_3)u_{n1} = G_2u_{S2} + G_3u_{S3} + i_{S1}$$

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

或表示为:

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

支路电流为:

$$i_2 = (u_{n1} - u_{S2})G_2 = \frac{G_2}{G_2 + G_3}i_{S1} - \frac{G_2G_3}{G_2 + G_3}u_{S2} + \frac{G_2G_3}{G_2 + G_3}u_{S3}$$

$$= i_3^{(1)} + i_3^{(2)} + i_3^{(3)}$$

3. 几点说明

- 1. 叠加定理只适用于线性电路。
- 电压源为零 短路。
- 2. 分电路中不作用的独立源要置零 → 电流源为零 开路。

- 3. 计算功率时,不可以在各分电路中求出每个元件的功率,然后利用叠加定理进行叠加(功率为电压和电流的乘积,为电源的二次函数)。
- 4. u,i 叠加时要注意各分电路中电压、电流的参考方向。
- 5. 含受控源(线性)电路亦可用叠加定理,但只能画出 独立源单独作用的分电路,受控源应保留在每个分电 路中。

注意

- (1) 必须画出独立源单独作用的分电路;
- (2) 不作用的电源如何置零;
- (3) 受控源不能单独作用。

4. 叠加定理的应用

例1

求电压U.

解

$$8\Omega$$
 $3A$ 6Ω $+$ $U^{(2)}$ $-$

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

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

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

上页下页

例2 求电流源的电压和发出的功率

解 10V电源作用:

$$u^{(1)} = \frac{10}{5} \times 3 - \frac{10}{5} \times 2 = 2V$$

2A电源作用:

$$u^{(2)} = \frac{2 \times 3}{5} \times 2 \times 2 = 4.8V$$

$$u = u^{(1)} + u^{(2)} = 6.8V$$

$$P = 6.8 \times 2 = 13.6W$$

上页下

例3 计算电压॥。

3A电流源作用:

$$u^{(1)} = (6//3+1) \times 3 = 9V$$

其余电源作用:

$$i^{(2)} = (6+12)/(6+3) = 2A$$

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

$$u = u^{(1)} + u^{(2)} = 9 + 8 = 17V$$

说明:叠加方式是任意的,可以一次一个独立源单独作用,也可以一次几个独立源同时作用,取决于使分析计算简便。

例4 计算电压u和电流i。

解 10V电源作用:

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

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

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

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

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

 2Ω

10V

上页下页

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,

响应 i=1A

求
$$u_S = -3V$$
, $i_S = 5A$ 时,响应 $i = ?$

根据叠加定理,有:
$$i=k_1i_S+k_2u_S$$

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

$$\begin{cases} k_1 - 1 \\ k_2 = 1 \end{cases}$$

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

5. 齐性定理(Homogeneity Property)

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。 当激励只有一个时,则响应与激励成正比。

例6.

$$R_{\rm L}$$
=2 Ω $R_{\rm 1}$ =1 Ω $R_{\rm 2}$ =1 Ω $u_{\rm s}$ =51 V 求电流 i 。

解

采用倒推法:设i'=1A。

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

4.2 替代定理 (Substitution Theorem)

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,或用一个 $R=u_k/i_k$ 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)。

例 求图示电路的支路电压 和电流。

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:

$$i_1 = (110-60)/5 = 10A$$
 $i_3 = 60/15 = 4A$
 $i_2 = i_1 - i_3 = 6A$

 5Ω

 5Ω

 10Ω

 10Ω

 5Ω

 5Ω

替代后各支路电压和电流完全不变。

上页下页

注

- 1.替代定理既适用于线性电路,也适用于非线性电路。
- 2. 替代后电路必须有唯一解 { 无纯电压源回路; 无纯电流源节点(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 若要使 $I_x = \frac{1}{8}I$, 试求 R_x 。

解 用替代定理:

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

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

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

$$U = U' + U'' = 0.025I = 0.2I_x$$

$$R_x = \frac{U}{I_x} = 0.2\Omega$$

上页下页

例2

2V电压源用多大的电阻置换而不影响电路的工作状态。

解

应用结点电压法得:

$$u_{n1} = 4V$$

$$(\frac{1}{2} + \frac{1}{10} + \frac{1}{10} + \frac{1}{4})u_{n2} - \frac{1}{2}u_{n1} - \frac{1}{4}u_{n3} = 3 - I$$

$$(\frac{1}{2} + \frac{1}{4})u_{n3} - \frac{1}{4}u_{n2} = I$$

$$u_{n2} - u_{n3} = 2V$$

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

I=1A

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

工程应用中,常常遇到只需研究某一支路的电压、电流或功率的问题。另外,电路中还经常包含非线性电路元件。

对所关心的支路来说,电路的其余部分就成为一个含源一端口网络,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给出了等效含源支路及其计算方法。

关于替代定理和戴维宁定理的再说明

替代定理:是在原电路中,如果一个支路的电压(或电流)是恒定的,那么该支路可以用一个电压源(或电流源)代替,注意原电路的结构没有改变,只是将其中的一条支路做了代换。

戴维宁定理:将除了所求元件的支路从电路中断开,求出开路电压 U_{oc} 和等效电阻 R_{eq} ,然后采用全电路欧姆定律进行求解。

替代定理和戴维宁定理并不矛盾,可以共同使用,也可以分开使用。对于大多数问题,各支路的电压(或电流)并不知道,因此替代定理应用并不广泛;电路中各元件参数一般都给出,采用戴维宁定理的较多。如果题目中给出了某电阻支路的电压(或电流),就可以使用替代定理,否则只能使用戴维宁定理。总的来说,戴维宁是通用的,替代定理需要看题目给出的条件。

从使用方法上可以看出,替代定理只适用于一条支路的代替,而戴维宁定理可用于支路、也可用于含源一端口网络。戴维宁定理使用电压源串联电阻的形式"替代",指的是负载在断开情况下的替代,原电路结构已经发生变化;而替代定理的"替代",电路原结构未发生变化、没有负载断开情况下的替代。所以二者"替代"的情况是不相同的,因此等效的性质也不一样。

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_{oc})。

上 页 下 页

(1) 求开路电压 U_{OC}

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

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

(2) 求等效电阻 R_{eq}

$$R_{eq} = 10 // 10 = 5$$

2. 定理的证明

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一致。计算 U_{oc} 的方法根据电路形式选择前面学过的任意方法,使易于计算。

- a、利用KCL、KVL列方程;
- b、利用等效变换方法(分压、分流、电源等效变 换法);
- c、利用电路一般分析方法(支路电流法、网孔电流法、结点电压法);
- d、利用叠加定理和替代定理。

(2) 等效电阻的计算

等效电阻*R_{eq}*为将含源一端口内所有独立电源置零(电压源短路,电流源开路)后,所得到的无源一端口网络的输入电阻。常用下列方法计算:

- a、当无源一端口内部不含有受控源时可采用电阻串、并 联和△-Y等效变换的方法计算等效电阻;
- b、含有受控源时采用外加电源法(加压求流或加流求压);

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

上页下页

c、开路电压,短路电流法。

$$R_{eq} = \frac{u_{OC}}{i_{SC}}$$

方法b和c更具有一般性

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,控制量支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_r 分别为 1.2Ω 、 5.2Ω 时的I。

解

由于 R_x 取不同值,要想得到电流I,需两次对方程组求解。

保留 R_x 支路,将其余一端口网络化为戴维宁等效电路,然后再计算电流。

(1) 求开路电压

$$u_{OC} = U_1 + U_2$$

$$= -\frac{10}{4+6} \times 4 + \frac{10}{4+6} \times 6 = 2V$$

(2) 求等效电阻 R_{eq}

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

(3)
$$R_r = 1.2Ω$$
时

$$I = \frac{U_{OC}}{R_{eq} + R_x} = 0.33A$$

$$R_r = 5.2\Omega$$
时

$$I = \frac{U_{OC}}{R_{eq} + R_x} = 0.2A$$

上页下

(1) 求开路电压 U_{OC}

$$U_{oc} = 6I_1 + 3I_1 = 9I_1$$

$$I_1 = \frac{9}{6+3} = 1A$$

$$U_{oc} = 9V$$

(2) 求等效电阻 R_{eq}

方法1:加压求流

$$U_0 = 6I_1 + 3I_1 = 9I_1$$
 $I_0 = I_1 + \frac{3I_1}{6} = 1.5I_1$
 $R_{eq} = \frac{U_0}{I_0} = 6\Omega$

方法2: 开路电压、短路电流

方法3: 端口伏安特性关系法

$$U_{oc} = 9V$$

$$6I_2 + 3I_1 = 9$$

$$6I_1 + 3I_1 = 0 \longrightarrow I_1 = 0$$

$$I_2 = 1.5A$$

$$I_{SC} = I_2 - I_1 = 1.5A$$

$$R_{eq} = \frac{U_{OC}}{I_{SC}} = 6\Omega$$

$$6I_2 + 3I_1 = 9$$

$$6I_1 + 3I_1 = u$$

$$I_2 = I_1 + I$$

$$u = 9 - 6I$$

$$U_{oc} = 9V$$
 $R_{eq} = 6\Omega$

上页下

(3) 利用等效电路求 U_0

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

计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,以计算最简便为好。端口伏安特性法在分析含有受控源电路时有较大优势。

上页下页

求负载 R_L 消耗的功率。 $4I_1$ a 50Ω (1) 求开路电压 U_{QC} 50Ω 5Ω $R_{\rm L}$ 100Ω 40V $50I_1 + 200I_1 + 50I_1 + 100I_1 = 40$ $I_1 = 0.1A$ $U_{OC} = 100I_1 = 10V$ $4I_1$ a $200I_{1}$ a 50Ω 50Ω 50Ω 50Ω 100Ω 100Ω U_{oc} **40V 40V** b

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

(2) 求等效电阻 R_{eq}

用开路电压、短路电流法

$$I_{SC} = 40/100 = 0.4A$$

$$R_{eq} = \frac{U_{oC}}{I_{sC}} = 10/0.4 = 25\Omega$$

$$I_L = \frac{U_{oC} + 50}{25 + 5} = \frac{60}{30} = 2A$$

$$P_L = 5I_L^2 = 5 \times 4 = 20W$$

上页下

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。

上页下页

例1

求电流I。

(2) 求等效电阻 R_{eq}

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

解

(1) 求短路电流 I_{SC}

12V

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

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

$$I_{SC} = -(I_1 + I_2) = -9.6A$$

应用分流公式

$$I = 2.83A$$

(3) 诺顿等效电路

求电压U。 例2

本题用诺顿定理求 解 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 I_{SC}

$$I_{SC} = \frac{24}{6/6+3} \times \frac{6}{6+6} + \frac{24}{3/6+6} \times \frac{3}{3+6} = 3A$$

(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

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

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。

$$P = R_L (\frac{u_{OC}}{R_{eq} + R_L})^2$$

$$\frac{dP}{dR_L} = u_{OC}^2 \frac{(R_{eq} + R_L)^2 - 2R_L(R_{eq} + R_L)}{(R_{eq} + R_L)^4} = 0$$

上 页

下 页

例1 $R_{\rm L}$ 为何值时其上获得最大功率,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}

$$I_1 = I_2 = I/2$$

$$U = 10I + 20 \times I / 2 = 20I$$

$$R_{eq} = \frac{U}{I} = 20\Omega$$

解 利用伏安特性关系求解

$$\frac{U_{n1}}{10} - \frac{U_{n2}}{10} = 2 - I$$

$$(\frac{1}{10} + \frac{1}{20})U_{n2} - \frac{1}{10}U_{n1} = \frac{20}{20} - \frac{U_R}{20}$$

$$U_{n1} = U$$

$$U_R = U_{n2} - 20$$

$$\longrightarrow$$
 $U = 60 - 20I$

$$U_{oc} = 60V$$

$$R_{eq} = 20\Omega$$

上页下

(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。

例2 $R_{\rm L}$ 为何值时其上获得最大功率,并求最大功率。

解 (1) 求开路电压 U_{oc}

$$U_{oc} = 4i_1 + 2i_1 = 6i_1$$

 $i_1 = 2A$ $U_{oc} = 12V$

(2) 求等效电阻 R_{eq}

$$U = 8i_1 + 2i_1 = 10i_1$$

$$R_{eq} = \frac{U}{i_1} = 10\Omega$$

$$P_{\text{max}} = \frac{U_{OC}^2}{4R_{eq}} = \frac{12^2}{4 \times 10} = 3.6W$$