

第八章 相量法

本章内容

8-1	复数
8-2	正弦量
8-3	相量法的基础
8-4	电路定律的相量形式


● 重点:

- 1. 正弦量的表示、相位差
- 2. 正弦量的相量表示
- 3. 电路定理的相量形式


8-1 复数

1. 复数的表示形式

$$F = a + jb$$
 代数式

$$(j=\sqrt{-1})$$
 为虚数单位)

$$F = F \mid e^{j\theta}$$
 指数式


三角函数式

$$F = |F| e^{j\theta} = |F| (\cos \theta + j\sin \theta) = a + jb$$

$$F = |F| e^{j\theta} = |F|/\theta$$
 极坐标式


lm

几种表示法的关系:

$$F = a + jb$$

$$F = |F| e^{j\theta} = |F| / \theta$$


$$\begin{cases} F = |F| e^{j\theta} = |F|/\theta \\ |F| = \sqrt{a^2 + b^2} \\ \theta = \arctan(\frac{b}{a}) \end{cases} \begin{cases} a = |F| \cos \theta \\ b = |F| \sin \theta \end{cases}$$

- 2. 复数运算
- ①加减运算 —— 采用代数式

Re


$$F_1 \pm F_2 = (a_1 \pm a_2) + j(b_1 \pm b_2)$$


图解法-平 行四边形法 图解法-三角形法

返回上页

②乘除运算 —— 采用极坐标式

$$*F_1 = |F_1|/\theta_1$$
 , $F_2 = |F_2|/\theta_2$

$$\begin{split} & \prod_{i=1}^{n} F_{i} \cdot F_{i} = \left| F_{i} \right| e^{j\theta_{1}} \cdot \left| F_{2} \right| e^{j\theta_{2}} = \left| F_{1} \right| F_{2} \left| e^{j(\theta_{1} + \theta_{2})} \right| \\ & = \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2} \end{split}$$

$$= \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2} \right|$$

$$= \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2} \right|$$

$$= \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2}$$

$$= \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2}$$

$$= \left| F_{1} \right| F_{2} \left| \frac{1}{2} \right| \left| \frac{1}{2} \right| + \frac{1}{2}$$

$$\begin{split} \frac{F_1}{F_2} &= \frac{|F_1|/\theta_1}{|F_2|/\theta_2} = \frac{|F_1||e^{j\theta_1}|}{|F_2||e^{j\theta_2}} = \frac{|F_1||e^{j(\theta_1-\theta_2)}|}{|F_2||e^{j(\theta_1-\theta_2)}} \\ &= \frac{|F_1|}{|F_2||} \frac{/\theta_1 - \theta_2}{|F_2||e^{j\theta_2}||F_2||} &$$
模相除角相減

乘除运算也可以采用代数式。


例
$$1-1$$
 $5/47^{\circ} + 10/-25^{\circ} = ?$

例1-2
$$220/35^{\circ} + \frac{(17+j9)(4+j6)}{20+j5} = ?$$

解 原式 =
$$180.2 + j126.2 + \frac{19.24/27.9^{\circ} \times 7.211/56.3^{\circ}}{20.62/14.04^{\circ}}$$

$$= 180.2 + j126.2 + 6.728/70.16^{\circ}$$

$$=180.2 + j126.2 + 2.238 + j6.329$$


$$=182.5 + j132.5 = 225.5/36^{\circ}$$


③旋转因子

复数
$$e^{j\theta} = \cos\theta + j\sin\theta = 1/\theta$$


特殊旋转因子

$$\theta = \frac{\pi}{2}, \ e^{j\frac{\pi}{2}} = \cos(\frac{\pi}{2}) + j\sin(\frac{\pi}{2}) = +j$$

$$\theta = -\frac{\pi}{2}$$
, $e^{j-\frac{\pi}{2}} = \cos(-\frac{\pi}{2}) + j\sin(-\frac{\pi}{2}) = -j$

$$\theta = \pm \pi$$
, $e^{j\pm \pi} = \cos(\pm \pi) + j\sin(\pm \pi) = -1$


★ 注意 +j, -j, -1 都可以看成旋转因子。

8-2 正弦量

1. 正弦量

●瞬时值表达式

$$i(t) = I_{\rm m} \cos(\omega t + \phi)$$


正弦量为周期函数 f(t+kT) = f(t)

$$f = \frac{1}{T}$$

●周期T 和频率f

周期T: 重复变化一次所需的时间。单位: s(秒) 频率f: 每秒重复变化的次数。单位: Hz(赫兹)


●正弦稳态电路


激励和响应均为同频率的正弦量的线性电路(正弦稳态电路)称为正弦稳态电路或交流电路。

- •研究正弦稳态电路的意义
 - 1. 正弦稳态电路在电力系统和电子技术领域 占有十分重要的地位。
- 优 ①正弦函数是周期函数,其加、减、求导、 点 积分运算后仍是同频率的正弦函数。
 - ②正弦信号容易产生、传送和使用。

电路

2. 正弦信号是一种基本信号,任何非正弦周期信号可以分解为按正弦规律变化的分量的叠加。

$$f(t) = \sum_{k=1}^{n} A_k \cos(k\omega t + \theta_k)$$


对正弦稳态电路的分析研究具有重要的理论价值和实际意义。


2. 正弦量的三要素

$$i(t) = I_{\rm m} \cos(\omega t + \phi)$$


- (1) 幅值 (振幅、最大值) $I_{\rm m}$
 - → 反映正弦量变化幅度的大小。
- (2) 角频率ω
 - 和位变化的速度,反映正弦量变化快慢。

$$\omega = 2\pi f = \frac{2\pi}{T}$$
 单位: rad/s, 弧度/秒

- (3) 初相位 ϕ
 - → 反映正弦量的计时起点,常用角度表示。


● 沒意同一个正弦量, 计时起点不同, 初相位不同。


返回上页下

例2-1已知正弦电流波形如图, $\omega=10^3$ rad/s,

1. 写出 i(t) 表达式; 2.求最大值发生的时间 t_1 。

解

$$i(t) = 100\cos(10^3 t + \phi)$$


$$t = 0 \rightarrow 50 = 100 \cos \phi$$

$$\phi = \pm \pi/3 \qquad \phi = -\frac{\pi}{3}$$

由于最大值发生在计时起点右侧

$$i(t) = 100\cos(10^3 t - \frac{\pi}{3})$$

当
$$10^3 t_1 = \pi/3$$
 有最大值


当
$$10^3 t_1 = \pi/3$$
 有最大值 $\longrightarrow t_1 = \frac{\pi/3}{10^3}$ s = 1.047ms


3. 同频率正弦量的相位差

读
$$u(t)=U_{\rm m}\cos(\omega t+\phi_u)$$
, $i(t)=I_{\rm m}\cos(\omega t+\phi_i)$

相位差:
$$\varphi = (\omega t + \phi_u) - (\omega t + \phi_i) = \phi_u - \phi_i$$


规定:
$$|\varphi| \leq \pi (180^\circ)$$
 等于初相位之差

- 电路
 - $\varphi > 0$, u超前 $i \varphi$ 角, 或i滞后 $u \varphi$ 角 (u比 i 先 到达最大值)。
 - φ <0, i超前 u φ 角, 或u 滞后 i φ 角(i比 u 先 到达最大值)。


特殊相位关系

$$\varphi=0$$
,同相


 $\varphi = \pi/2$: u 超先 $i \pi/2$


同样可比较两个电压或两个电流的相位差。


例 计算下列两正弦量的相位差。

解

(1) $i_1(t) = 10\cos(100\pi t + 3\pi/4)$ $i_2(t) = 10\cos(100\pi t - \pi/2)$

 $\varphi = 3\pi/4 - (-\pi/2) = 5\pi/4 > 0$ $\varphi = 5\pi/4 - 2\pi = -3\pi/4$ $i_2(t) = 3\cos(100\pi t - 150^\circ)$ $\varphi = -30^\circ - (-150^\circ) = 120^\circ$

两个正弦量 进行相位比 较时应满足 同频率、同 函数、同符 号, 且在主 值范围比较。

(4)
$$l_1(t) = 3\cos(100\pi t - 30)$$


 $i_2(t) = -3\cos(100\pi t + 30^\circ)$

4. 周期性电流、电压的有效值

周期性电流、电压的瞬时值随时间而变,为 了衡量其平均效果,工程上采用有效值来表示。

●周期电流、电压有效值定义

物理意义


均方根值
$$I = \sqrt{\frac{1}{T} \int_0^T i^2(t) dt}$$

定义电压有效值:

$$U = \sqrt{\frac{1}{T} \int_0^T u^2(t) dt}$$

正弦电流、电压的有效值

谈
$$i(t) = I_{\rm m} \cos(\omega t + \phi)$$


$$I = \sqrt{\frac{1}{T} \int_0^T I_{\rm m}^2 \cos^2(\omega t + \phi) dt}$$

因为
$$\int_0^T \cos^2(\omega t + \phi) dt = \int_0^T \frac{1 + \cos 2(\omega t + \phi)}{2} dt$$

$$=\frac{1}{2}t\bigg|_0^T=\frac{1}{2}T$$

$$=\frac{1}{2}t\Big|_0^T = \frac{1}{2}T$$

$$I_{\rm m} = \sqrt{2}I$$

所以
$$I = \sqrt{\frac{1}{T}I_{\rm m}^2 \cdot \frac{T}{2}} = \frac{I_{\rm m}}{\sqrt{2}} = 0.707I_{\rm m}$$

$$i(t) = I_{\rm m} \cos(\omega t + \phi) = \sqrt{2}I\cos(\omega t + \phi)$$

同理,可得正弦电压有效值与最大值的关系

若交流电压有效值为 $U=220\mathrm{V}$, $U=380\mathrm{V}$ 其最大值为 $U_\mathrm{m}{\approx}311\mathrm{V}$ $U_\mathrm{m}{\approx}537\mathrm{V}$

① 工程上说的正弦电压、电流一般指有效值,如设备铭牌额定值、电网的电压等级等。但绝缘水平、耐压值指的是最大值。因此,在考虑电器设备的耐压水平时应按最大值考虑。

- ②测量中,交流测量仪表指示的电压、电流读数一般为有效值。
- ③区分电压、电流的瞬时值、最大值、有效值的符号。


$$i, I_{\rm m}, I, u, U_{\rm m}, U$$


8-3 相量法的基础

1. 问题的提出

电路方程是微分方程


$$LC\frac{\mathrm{d}^{2}u_{C}}{\mathrm{d}t^{2}} + RC\frac{\mathrm{d}u_{C}}{\mathrm{d}t} + u_{C} = u(t)$$

两个正弦量的相加,如KCL、KVL方程运算:

$$i_1 = \sqrt{2} I_1 \cos(\omega t + \phi_1)$$

$$i_2 = \sqrt{2} I_2 \cos(\omega t + \phi_2)$$


一结论

同频的正弦量相加仍得到同频的正弦量,所以, 只需确定初相位和有效值。因此采用

正弦量


复数

变换的思想

3. 正弦量的相量表示

无物理意义

造一个复函数
$$F(t) = \sqrt{2}Ie^{j(\omega t + \phi)}$$

$$= \sqrt{2}I\cos(\omega t + \phi) + j\sqrt{2}I\sin(\omega t + \phi)$$

对
$$F(t)$$
 取实部 $\text{Re}[F(t)] = \sqrt{2}I\cos(\omega t + \phi) = i(t)$


是一个正弦量有物理意义

任意一个正弦时间函数都有唯一与其对应的复数函数。

$$i = \sqrt{2}I\cos(\omega t + \phi) \iff F(t) = \sqrt{2}Ie^{j(\omega t + \phi)}$$

F(t) 还可以写成

复常数

$$F(t) = \sqrt{2}Ie^{j\phi}e^{j\omega t} = \sqrt{2}\dot{I}e^{j\omega t}$$

F(t)包含了三要素: I、 ϕ 、 ω ,复常数包含了两个要素: I, ϕ 。

正弦量对 应的相量

$$i(t) = \sqrt{2}I\cos(\omega t + \phi) \iff \dot{I} = I/\phi$$

《注意

- ①相量的模表示正弦量的有效值。
- ②相量的幅角表示正弦量的初相位。

返回上页下

同样可以建立正弦电压与相量的对应关系

$$u(t) = \sqrt{2}U\cos(\omega t + \theta) \iff \dot{U} = U/\underline{\theta}$$

例3-1已知
$$i = 141.4\cos(314t + 30^{\circ})$$
 A $u = 311.1\cos(314t - 60^{\circ})$ V

试用相量表示i, u。

解
$$\dot{I} = 100/30^{\circ} \text{ A}$$
, $\dot{U} = 220/-60^{\circ} \text{ V}$

例3-2 已知 $I=50/15^{\circ}$ A, f=50Hz, 试写出电流的瞬时值表达式。


解
$$i = 50\sqrt{2}\cos(314t + 15^{\circ})$$
 A


• 相量图

→ 在复平面上用矢量表示相量的图。

$$i(t) = \sqrt{2}I\cos(\omega t + \phi) \rightarrow \dot{I} = I/\phi$$
$$u(t) = \sqrt{2}U\cos(\omega t + \theta) \rightarrow \dot{U} = U/\theta$$


4. 相量法的应用

①同频率正弦量的加减

$$u_{1}(t) = \sqrt{2} U_{1} \cos(\omega t + \phi_{1}) = \text{Re}(\sqrt{2} \dot{U}_{1} e^{j\omega t})$$

$$u_{2}(t) = \sqrt{2} U_{2} \cos(\omega t + \phi_{2}) = \text{Re}(\sqrt{2} \dot{U}_{2} e^{j\omega t})$$

$$u(t) = u_{1}(t) + u_{2}(t) = \text{Re}(\sqrt{2} \dot{U}_{1} e^{j\omega t}) + \text{Re}(\sqrt{2} \dot{U}_{2} e^{j\omega t})$$

$$= \text{Re}(\sqrt{2} \dot{U}_{1} e^{j\omega t} + \sqrt{2} \dot{U}_{2} e^{j\omega t}) = \text{Re}[\sqrt{2} (\dot{U}_{1} + \dot{U}_{2}) e^{j\omega t}]$$
相量关系为:
$$\dot{U} = \dot{U}_{1} + \dot{U}_{2}$$

结论 同频正弦量的加减运算变为对应相量 的加减运算。


$$i_1 \pm i_2 = i_3$$
 $\dot{I}_1 \pm \dot{I}_2 = \dot{I}_3$

例3-3

$$u_1(t) = 6\sqrt{2}\cos(314t + 30^\circ) \text{ V}$$

$$u_2(t) = 4\sqrt{2}\cos(314t + 60^\circ) \text{ V}$$

$$\dot{U}_1 = 6/30^\circ \text{ V}$$

$$\dot{U}_2 = 4/60^\circ \text{ V}$$

$$\dot{U} = \dot{U}_1 + \dot{U}_2 = 6/30^{\circ} + 4/60^{\circ}$$

$$= 5.19 + j3 + 2 + j3.46 = 7.19 + j6.46$$

$$= 9.64/41.9^{\circ} \text{ V}$$


$$u(t) = u_1(t) + u_2(t) = 9.64\sqrt{2}\cos(314t + 41.9^\circ)$$
 V


借助相量图计算

$$\dot{U}_1 = 6/30^{\circ} \text{ V} \qquad \dot{U}_2 = 4/60^{\circ} \text{ V}$$


②正弦量的微分、积分运算

$$i = \sqrt{2}I\cos(\omega t + \phi_i) \leftrightarrow \dot{I} = I/\phi_i$$

微分运算
$$\frac{\mathrm{d}i}{\mathrm{d}t} = \frac{\mathrm{d}}{\mathrm{d}t} \operatorname{Re}\left[\sqrt{2} \, i \mathrm{e}^{\mathrm{j}\omega t}\right] = \operatorname{Re}\left[\sqrt{2} i \cdot \mathrm{j}\omega \, \mathrm{e}^{\mathrm{j}\omega t}\right]$$

积分运算
$$\int i dt = \int \text{Re} \left[\sqrt{2} \dot{I} e^{j\omega t} \right] dt = \text{Re} \left[\sqrt{2} \frac{\dot{I}}{j\omega} e^{j\omega t} \right]$$

$$\frac{\mathrm{d}i}{\mathrm{d}t} \to \mathrm{j}\omega \,\dot{I} = \omega \,I/\phi_i + \pi/2$$

$$\frac{\mathrm{d}i}{\mathrm{d}t} \to \mathrm{j}\omega \,\dot{I} = \omega \,I/\phi_i + \pi/2 \qquad \int i\mathrm{d}t \to \frac{\dot{I}}{\mathrm{j}\omega} = \frac{I}{\omega} /\phi_i - \pi/2$$

例3-4

$$i(t) + R$$

$$u(t) L$$

$$- C$$

用相量运算:

$$i(t) = \sqrt{2}I\cos(\omega t + \phi_i)$$

$$u(t) = Ri + L\frac{\mathrm{d}i}{\mathrm{d}t} + \frac{1}{C}\int i\mathrm{d}t$$

$$\dot{U} = R\dot{I} + j\omega L\dot{I} + \frac{\dot{I}}{j\omega C}$$


一相量法的优点

- ①把时域问题变为复数问题。
- ②把微积分方程的运算变为复数代数方程运算。
- ③可以把直流电路的分析方法直接用于交流电路。


正弦波形图 和量图

②相量法只适用于激励为同频正弦量的时不变 线性电路。


③相量法用来分析正弦稳态电路。

适

用

8-4 电路定律的相量形式

1. 电阻元件VCR的相量形式


相量模型


 $\left\{ egin{array}{ll} U_R=RI & 有效值关系 \ \phi_{\nu}=\phi_i & 相位关系 \end{array}
ight.$


瞬时功率

$$p_{R} = u_{R}i = \sqrt{2}U_{R}\sqrt{2}I\cos^{2}(\omega t + \phi_{i})$$
$$= U_{R}I[1 + \cos 2(\omega t + \phi_{i})]$$

瞬时功率以2ω交变,始终大于零,表 明电阻始终吸收功率。


相量模型

有效值关系 $U_L = \omega L I$ 相位关系 $\phi_u = \phi_i + 90^\circ$

感抗和感纳

$$X_L=\omega L=2\pi fL$$
,称为感抗,单位为 Ω (欧[姆])
 $B_L=-1/\omega L=-1/2\pi fL$,称为感纳,单位为 S (西[门子])

感抗的性质


相量表达式


- ①表示限制电流的能力。
- ②感抗和频率成正比。

$$\omega = 0$$
 直流), $X_L = 0$, 短路。
 $\omega \to \infty$, $X_L \to \infty$, 开路。
 $\dot{U} = jX_L \dot{I} = j\omega L \dot{I}$,
 $\dot{I} = jB_L \dot{U} = j\frac{-1}{\omega L}\dot{U} = \frac{1}{j\omega L}\dot{U}$


波形图及相量图


电压超前 电流90°

 \dot{U}_{L} \dot{f} ϕ_{i}

功率

$$p_{L} = u_{L}i = U_{Lm}I_{m}\cos(\omega t + \phi_{i})\sin(\omega t + \phi_{i})$$
$$= U_{L}I\sin 2(\omega t + \phi_{i})$$

瞬时功率以2ω交变,有正有负,一周期内刚 好互相抵消,表明电感只储能不耗能。

3. 电容元件VCR的相量形式

时域形式
$$u(t) = \sqrt{2}U\cos(\omega t + \phi_u)$$

$$i_C(t)$$

$$+ i_C(t) = C \frac{\mathrm{d}u(t)}{\mathrm{d}t} = -\sqrt{2}\omega CU\sin(\omega t + \phi_u)$$

$$= \sqrt{2}\omega CU\cos(\omega t + \phi_u + \frac{\pi}{2})$$
相量形式
$$\dot{U} = U/\phi_u \quad \dot{I}_C = \omega CU/\phi_u + \pi/2$$

$$\dot{U} = -j\frac{1}{\omega C}\dot{I} = jX_C\dot{I}$$

相量模型

有效值关系 $I_{\rm C} = \omega \, CU$ 相位关系 $\phi_i = \phi_u + 90^\circ$


 $X_C=-1/\omega C$, 称为容抗, 单位为 $\Omega(\mathbb{M}[\mathcal{M}])$

$$B_C = \omega C$$
, 称为容纳,单位为S(西[门子])

容抗和频率成反比。


0


相量表达式

$$\dot{U} = jX_C \dot{I} = -j\frac{1}{\omega C} \dot{I}$$
$$\dot{I} = jB_C \dot{U} = j\omega C \dot{U}$$


波形图及相量图


电流超前 电压90°


功率 $p_C = ui_C = 2UI_C \cos(\omega t + \phi_u)\sin(\omega t + \phi_u)$ = $UI_C \sin 2(\omega t + \phi_u)$

瞬时功率以20交变,有正有负,一周期内刚好互相抵消,表明电容只储能不耗能。

4. 基尔霍夫定律的相量形式

同频率的正弦量加减可以用对应的相量形式来进行计算。因此,在正弦电流电路中,KCL和KVL可用相应的相量形式表示为

$$\sum i(t) = 0 \longrightarrow \sum i(t) = \sum \operatorname{Re} \sqrt{2} \left[\dot{I}_1 + \dot{I}_2 + \cdots \right] e^{j\omega t} = 0$$

$$\longrightarrow \sum \dot{I} = 0$$

$$\sum u(t) = 0 \longrightarrow \sum \dot{U} = 0$$

表明流入某一节点的所有正弦电流用相量表示时仍满足KCL;而任一回路所有支路正弦电压用相量表示时仍满足KVL。

例4-1试判断下列表达式的正、误。

1.
$$U = \omega LI$$

2.
$$i = 5\cos\omega t \neq 5\angle 0^{\circ}$$

3.
$$\dot{I}_{\rm m} = j\omega C \dot{U}_{\rm m}$$

4.
$$X_{L} = \frac{U}{I} = \frac{U_{m}}{I_{m}}$$

$$5. \frac{\dot{U}_c}{\dot{I}_c} = \frac{1}{j\omega C} \Omega$$

6.
$$\dot{U}_L = j\omega L\dot{I}_L$$

7.
$$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$$

担量法

例4-2已知电流表读数: (A₁ = 8A, (A₂ = 6A₃

若 1.
$$Z_1 = R$$
, $Z_2 = jX_C$, $A_0 = ?$

 $2. Z_1 = R, Z_2$ 为何参数使

$$A_0 = I_{0\text{max}} = ?$$

3.
$$Z_1 = jX_L, Z_2$$
为何参数使 $A_0 = I_{0min} = ?$


4.
$$Z_1 = jX_L, Z_2$$
为何参数使 $A_0 = A_1$? $A_2 = ?$

解 1.
$$I_0 = \sqrt{8^2 + 6^2 A} = 10A$$

2.
$$Z_2 = R$$
, $I_{0\text{max}} = (8+6)A = 14A$

3.
$$Z_2 = jX_C$$
, $I_{0min} = (8-6)A = 2A$

4.
$$Z_2 = jX_C$$
, $I_0 = I_1 = 8A$, $I_2 = 16A$


例4-3 已知 $u(t) = 120\sqrt{2}\cos(5t)$, 求i(t)。


解
$$\dot{U} = 120/0^{\circ}$$

$$jX_L = j4 \times 5\Omega = j20\Omega$$

$$jX_C = -j\frac{1}{5 \times 0.02}\Omega = -j10\Omega$$


$$\dot{I} = \dot{I}_R + \dot{I}_L + \dot{I}_C = \frac{\dot{U}}{R} + \frac{\dot{U}}{jX_L} + \frac{\dot{U}}{jX_C} + \frac{\dot{U}}{jX_C}$$

$$= 120 \left(\frac{1}{15} + \frac{1}{j20} - \frac{1}{j10} \right) A$$

$$= (8 - j6 + j12) A = (8 + j6) A = 10/36.9^{\circ} A$$


$$i(t) = 10\sqrt{2}\cos(5t + 36.9^{\circ})A$$


例4-4 已知 $i(t) = 5\sqrt{2}\cos(10^6 t + 15^\circ)A$,求 $u_S(t)$ 。


解
$$\dot{I} = 5/15^{\circ} \text{ A}$$

$$jX_{C} = -j\frac{1}{10^{6} \times 0.2 \times 10^{-6}}\Omega = -j5\Omega$$

$$\dot{U}_{s} = \dot{U}_{R} + \dot{U}_{C} = 5/15^{\circ} (5 - j5)V$$

$$5/15^{\circ} = 5/2 / 45^{\circ} V = 25/2 / 20^{\circ} V$$

$$=5/15^{\circ} \times 5\sqrt{2}/-45^{\circ} \text{ V} = 25\sqrt{2}/-30^{\circ} \text{ V}$$


例4-5 已知
$$U_{AB} = 50V$$
, $U_{AC} = 78V$, 问: $U_{BC} = ?$

$$A \circ \underbrace{j40\Omega}_{I}$$
 jX_{L}

$$\dot{U}_{\mathrm{BC}}$$
 \dot{U}_{AC}
 \dot{U}_{AB}
 $30\dot{I}$

解
$$U_{AB} = \sqrt{(30I)^2 + (40I)^2} = 50I$$

$$I = 1A$$
, $U_R = 30V$, $U_L = 40V$

$$U_{AC} = 78 = \sqrt{(30)^2 + (40 + U_{BC})^2}$$

$$U_{BC} = \sqrt{(78)^2 - (30)^2} - 40 V = 32V$$

相量法

例4-6图示电路 $I_1=I_2=5A$,U=50V,总电压与总电流同相位,求I、R、 X_C , X_L 。

解法1 设
$$\dot{U}_{\scriptscriptstyle C} = U_{\scriptscriptstyle C} / 0^{\circ}$$

$$\dot{I}_1 = 5/0^{\circ} \text{ A}, \dot{I}_2 = \text{j}5\text{A}$$

$$\dot{I} = (5 + \text{j}5)\text{A} = 5\sqrt{2}/45^{\circ} \text{ A}$$

$$\dot{I}$$
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}
 \dot{I}

$$\dot{U} = 50/45^{\circ} = (5 + j5) \times jX_L + 5R = \frac{50}{\sqrt{2}}(1 + j)V$$

令等式两边实部等于实部,虚部等于虚部


$$\begin{cases} 5X_L = 50/\sqrt{2} \Rightarrow X_L = 5\sqrt{2} \\ 5R = \frac{50}{\sqrt{2}} + 5 \times 5\sqrt{2} = 50\sqrt{2} \Rightarrow R = |X_C| = 10\sqrt{2}\Omega \end{cases}$$


返回上页下了


解法2 画相量图计算。


$$U = U_L = 50 \text{V}$$

$$X_L = \frac{50}{5\sqrt{2}} = 5\sqrt{2}\Omega$$

$$\left| X_{C} \right| = R = \frac{50\sqrt{2}}{5}\Omega = 10\sqrt{2}\Omega$$

相量法

例4-7 图示电路为阻容移项装置,如要求电容电压滞后于电源电压π/3,问R、C应如何选择。

解1
$$\dot{U}_s = R\dot{I} + jX_C\dot{I}$$

 $\dot{I} = \frac{\dot{U}_s}{R + jX_C}, \quad \dot{U}_C = jX_C \frac{\dot{U}_s}{R + jX_C}$

$$\frac{U_{s}}{\dot{U}_{C}} = j\omega CR + 1 \longrightarrow \omega CR = \tan 60^{\circ} = \sqrt{3}$$

解2 画相量图计算。

$$\tan 60^{\circ} = \sqrt{3} = \frac{U_R}{U_C} = \frac{RI}{I/\omega C} = \omega CR$$

