

Università degli Studi di Pavia
Facoltà di Ingegneria

Corso di Teoria dei circuiti

Topologia dei circuiti

Topologia dei circuiti

Studio della struttura di un circuito dal punto di vista delle connessioni dei bipoli senza riguardo alla loro natura.

BIPOLO = un lato con due nodi.

Lato non orientato

Lato orientato

Topologia dei circuiti

GRAFO di un circuito = il suo “scheletro”.

circuito

grafo

Topologia dei circuiti

GRAFO = insieme di n **NODI** (n_1, n_2, \dots, n_n) e di ℓ **LATI** ($\ell_1, \ell_2, \dots, \ell_\ell$), con $\ell \geq n$, tale che ogni lato incide in due nodi munito di una **LEGGE DI CONNESSIONE** (in forma grafica).

$$n = 3 \quad (1, 2, 3)$$

$$\ell = 4 \quad (a, b, c, d)$$

Topologia dei circuiti

CONNESSIONE SERIE

$$\ell = n$$

CONNESSIONE PARALLELO

$$n = 2$$
$$\ell > n$$

In generale, connessioni serie-parallelo e
parallelo-serie : $\ell \geq n$

Topologia dei circuiti

SOTTOGRAFO = grafo ottenuto da un grafo assegnato rimuovendo alcuni lati.

$$n = 3 \quad (1,2,3)$$

$$l = 2 \quad (a,d)$$

GRAFO ANOMALO

OPPURE

Topologia dei circuiti

GRAFO CONNESSO

GRAFO NON CONNESSO

Sussiste almeno un collegamento fra due nodi

GRAFO SEPARABILE

E' costituito da due sottografi connessi in un nodo o in un lato.

Topologia dei circuiti

GRAFO PIANO

Si può tracciare in un piano senza che i lati si intersechino

GRAFO NON PIANO

Poligono di Kuratowski completo

Topologia dei circuiti

GRAFI PIANI

Poligono di Kuratowski:

- + alcune diagonali \longrightarrow incompleto
- + tutte le diagonali \longrightarrow completo (grafo non piano)

Topologia dei circuiti

I DUE GRAFI NON PLANARI PIU' SEMPLICI

K_5 (5 nodi)
Grafo **pentanodale completo**
(non bipartito)

$K_{3,3}$ (6 nodi)
Grafo **bipartito**

Teorema di Kuratowski (1929):

Un grafo è planare se e solo se **NON CONTIENE**
né K_5 né $K_{3,3}$ fra i suoi minori.

Topologia dei circuiti

GRAFO COMPLETO : Comprende max numero di lati compatibile con 'n' senza ripetizioni (1 solo lato per qualunque coppia di nodi).

$$l_{\max} = \binom{n}{2} = \frac{n!}{2!(n-2)!} = \frac{n(n-1)}{2}$$

Esempio:

K_5 ha $\binom{5}{2} = 10$ lati perché è completo

$K_{3,3}$ ha $\binom{6}{2} - 6 = 15 - 6 = 9$ lati perché è bipartito

Topologia dei circuiti

TRE GRAFI TOPOLOGICAMENTE EQUIVALENTI

Topologia dei circuiti

Nel seguito verranno trattati **GRAFI PIANI CONNESSI NON SEPARABILI**.

MAGLIA di un grafo:

Insieme di lati (sottografo connesso) tale che in ogni nodo incidono due e due soli lati

$$M = \{ a, b, d \}$$

Topologia dei circuiti

TAGLIO di un grafo:
Insieme di lati tali che:

- tagliando tutti i lati dell'insieme, il grafo è separato
- tagliando tutti i lati dell'insieme meno uno, il grafo è connesso

$$T = \{ a, d \}$$

Topologia dei circuiti

UN CASO GENERALE

$$T = \{ f, g, h \}$$

$$S.G.1 = \{ 1, 2, 3, 4 \} \cup \{ a, b, c, d, e \}$$

$$S.G.2 = \{ 5, 6, 7, 8 \} \cup \{ i, l, m, n \}$$

I lati dell'insieme T connettono un nodo di S.G.1 con un nodo di S.G.2.

Topologia dei circuiti

ALBERO di un grafo:

- sottografo che contiene tutti i nodi, ma non ha maglie;
- l'albero ha $n-1$ lati.

Topologia dei circuiti

COALBERO di un grafo:

- sottografo complementare di un albero;
- il coalbero ha $\ell - n + 1$ lati.

Topologia dei circuiti

TEOREMA FONDAMENTALE DELLA TEORIA DEI GRAFI

Qualunque grafo si prenda in considerazione, esiste almeno una scomposizione del grafo in una coppia ALBERO - COALBERO

Topologia dei circuiti

TAGLI FONDAMENTALI

Preso un lato d'albero, aggiungendo solo lati di coalbero che incidono ad una sua estremità (ovvero lati di coalbero che sono elementi ponte fra i due sottografi ottenuti tagliando il lato d'albero), si ottiene un taglio fondamentale.

Il numero dei tagli fondamentali è $n-1$.

TAGLIO : a (albero) +
 b, c (coalbero)

Topologia dei circuiti

MAGLIE FONDAMENTALI

Preso un lato di coalbero, aggiungendo solo lati d'albero (che connettono i nodi del lato di coalbero), si ottiene una maglia fondamentale.

Il numero delle maglie fondamentali è $l-n+1$.

MAGLIA : b (coalbero) +
 a, d (albero)

Topologia dei circuiti

ESEMPIO DI ANALISI RELATIVO AD UN GRAFO PIANO

GRAFO

ALBERO

Topologia dei circuiti

TAGLI FONDAMENTALI

$$T_1 = \{ \textcircled{2}, 1, 5, 6 \}$$

$$T_2 = \{ \textcircled{3}, 5, 6 \}$$

$$T_3 = \{ \textcircled{4}, 1, 6 \}$$

$$C = \begin{matrix} & \begin{matrix} \ell_1 & \ell_2 & \ell_3 & \ell_4 & \ell_5 & \ell_6 \end{matrix} \\ \begin{bmatrix} 1 & 1 & 0 & 0 & 1 & -1 \\ 0 & 0 & -1 & 0 & 1 & -1 \\ -1 & 0 & 0 & -1 & 0 & 1 \end{bmatrix} & \begin{matrix} T_1 \\ T_2 \\ T_3 \end{matrix} \end{matrix}$$

$$[C][I] = 0$$

n-1 KCL

Topologia dei circuiti

ALBERO

COALBERO

Topologia dei circuiti

MAGLIE FONDAMENTALI

$$MF_1 = \{ \textcircled{1}, 2, 4 \}$$

$$MF_2 = \{ \textcircled{5}, 2, 3 \}$$

$$MF_3 = \{ \textcircled{6}, 3, 2, 4 \}$$

$$M = \begin{matrix} & \ell_1 & \ell_2 & \ell_3 & \ell_4 & \ell_5 & \ell_6 & \\ \left[\begin{array}{cccccc} 1 & -1 & 0 & -1 & 0 & 0 \\ 0 & 1 & -1 & 0 & -1 & 0 \\ 0 & 1 & -1 & 1 & 0 & 1 \end{array} \right] & \begin{matrix} MF_1 \\ MF_2 \\ MF_3 \end{matrix} \end{matrix}$$

$$[M][V] = 0$$

$\ell - n + 1$ KVL

Topologia dei circuiti

In alternativa alla descrizione “albero-coalbero”, un grafo può essere descritto come:

- **INCIDENZA** LATI – NODI
- **APPARTENENZA** LATI – MAGLIE

GRAFO ORIENTATO: sono definite convenzioni sui lati.

Topologia dei circuiti

INCIDENZA LATI-NODI: Un grafo è definito dalla **MATRICE DI INCIDENZA** di ciascun lato nei due nodi:

$C_t(n, l) : 0$ LATO NON INCIDE

1 LATO PARTE

-1 LATO ARRIVA

	a	b	c	d
1	1	0	0	1
2	-1	-1	-1	0
3	0	1	1	-1

LATO

In ogni riga: i lati incidenti nel nodo

$$\text{KCL} \iff [C_t][I] = 0$$

n KCL non sono indipendenti !

$$[I] = \begin{bmatrix} I_1 \\ I_2 \\ \dots \\ \dots \\ I_\ell \end{bmatrix}$$

Topologia dei circuiti

Un grafo piano (tracciato senza che i lati si intersechino) presenta:

- “m” maglie interne (senza lati interni)
- una maglia esterna

$$M.I. = 1,2$$

$$M.E. = 3$$

Topologia dei circuiti

APPARTENENZA LATI-MAGLIE: Un grafo piano è definito dalla **MATRICE DI APPARTENENZA** di ciascun lato alle due maglie.

$M_t (m+1, \ell):$ 0 LATO NON APPARTIENE

1 LATO APPARTIENE
CONCORDE

-1 LATO APPARTIENE
DISCORDE

MAGLIA

	a	b	c	d
1	1	-1	0	-1
2	0	1	-1	0
3	-1	0	1	1

LATO

In ogni riga: i lati appartenenti alla maglia.

$$\text{KVL} \Leftrightarrow [M_t][V] = 0$$

m+1 KVL non sono indipendenti !

$$[V] = \begin{bmatrix} V_1 \\ V_2 \\ \dots \\ \dots \\ V_\ell \end{bmatrix}$$

Topologia dei circuiti

Il numero di maglie interne in un circuito piano è $\ell - n + 1 = m$
Ragioniamo per induzione:

Circuito con una maglia (interna)

$$m = 1$$

$$\ell = n$$
$$\ell - n + 1 = 1$$

VERO

Circuito con 'm' maglie interne

$$m > 1$$

Topologia dei circuiti

Dato un grafo, il numero degli alberi n_t è uguale al numero dei minori della matrice di incidenza totale $[C_t]$ aventi rango $n-1$

$$C_t = \begin{matrix} \begin{bmatrix} -1 & 0 & 0 & -1 & 0 & 1 \\ 0 & -1 & 0 & 1 & -1 & 0 \\ 0 & 0 & -1 & 0 & 1 & -1 \\ 1 & 1 & 1 & 0 & 0 & 0 \end{bmatrix} & \begin{matrix} n_1 \\ n_2 \\ n_3 \\ n_4 \end{matrix} \\ \begin{matrix} l_1 & l_2 & l_3 & l_4 & l_5 & l_6 \end{matrix} & \end{matrix}$$

C'

$\det [C'] \neq 0 \rightarrow \{ l_2, l_3, l_4 \}$ è un ALBERO

C''

$\det [C''] = 0 \rightarrow \{ l_4, l_5, l_6 \}$ NON è un albero

