

第5章 线性动态电路的正弦稳态分析

- 5.1 正弦交流电路的相量分析法
- 5.2 谐振
- 5.3 互感
- 5.4 三相交流电路

5.2 *LC* 谐振电路

谐振(resonance)是正弦电路在特定条件下所产生的一种特殊物理现象,作为电路计算没有新内容,主要分析谐振电路的特点。

一、谐振的定义 含有L、C的电路,当电路中<mark>端口电压、</mark>电流同相时,称电路发生了谐振。

二、RLC串联电路的谐振

1、谐振条件

电路发生谐振→电压、电流同相→

入端阻抗 Z=R+jX, 有X=0, 即Z=R为纯电阻。

$$Z = R + \mathbf{j}(\omega L - \frac{1}{\omega C}) = R + \mathbf{j}(X_L + X_C)$$

$$= R + \mathbf{j}X$$

当
$$\omega_0 L = \frac{1}{\omega_0 C}$$
时,电路发生谐振

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

谐振角频率 (resonant angular frequency)

$$f_0 = \frac{1}{2\pi \sqrt{LC}}$$

 $f_0 = \frac{1}{2\pi\sqrt{LC}}$ 谐振频率 (resonant frequency) 电路固有

$$T_0 = 1/f_0 = 2\pi \sqrt{LC}$$

 $T_0 = 1/f_0 = 2\pi\sqrt{LC}$ 谐振周期 (resonant period)

2、使RLC串联电路发生谐振的方法

(1) LC 不变,改变 电源 ω

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

 ω_0 由电路本身的参数决定,一个RLC串联电路只能有一个对应的 ω_0 ,当外加频率等于谐振频率时,电路发生谐振。

(2). 电源频率不变,改变 L 或 C (常改变C)。

通常收音机选台,

即选择不同频率的信号,

就采用改变C使电路达到谐振。

3、RLC串联电路谐振时的特点

- (1). \dot{U} 与 \dot{I} 同相.
- (2). 入端阻抗Z为纯电阻且最小。
- (3). 电流I达到最大值 $I_0=U/R$ (U一定)。
- (4). *LC*上串联总电压为零,即LC相当于短路,电源电压全加在电阻上串联谐振又称<u>电压谐振</u>。

(5). 功率

 $P=RI_0^2=U^2/R$,电阻功率达到最大。

$$Q = Q_L + Q_C = 0, \ Q_L = \omega_0 L I_0^2, \ Q_C = -\frac{1}{\omega_0 C} I_0^2$$

即L与C交换能量,与电源间无能量交换。

三、特性阻抗和品质因数

1. 特性阻抗 (characteristic impedance) ρ

谐振时的感抗或容抗

$$\rho = \omega_0 L = \frac{1}{\omega_0 C} = \sqrt{\frac{L}{C}}$$
 单位: Ω

与谐振频率无关,仅由电路参数决定。

2. 品质因数(quality factor)Q

$$Q = \frac{\rho}{R} = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 RC} = \frac{1}{R} \sqrt{\frac{L}{C}}$$
 无量纲

它是说明谐振电路性能的一个指标,同样仅由电路的参数决定。

品质因数的意义:

(a) 电压关系:
$$Q = \frac{\omega_0 L}{R} = \frac{\omega_0 L I_0}{R I_0} = \frac{U_{L0}}{U} = \frac{U_{C0}}{U}$$

谐振时电感电压 U_{L0} (或电容电压 U_{C0})与电源电压之比。

表明谐振时的电压放大倍数。

即 $U_{L0} = U_{C0} = QU$

例: 某收音机 C=150pF,L=250mH, $R=20\Omega$

$$\rho = \sqrt{\frac{L}{C}} = 1290 \ \Omega \qquad Q = \frac{\rho}{R} = 65$$

如信号电压10mV,电感上电压650mV 这是所要的。

但是在电力系统中,由于电源电压本身比较高,一旦发生谐振,会因过电压而击穿绝缘损坏设备。应尽量避免。

(b) 功率关系:

电源发出功率:无功
$$Q = UI_0 \sin \varphi = 0$$
 有功 $P = UI_0 \cos \varphi = RI_0^2$

电源不向电路输送无功。电感中的无功与电容中的无功与电容中的无功 大小相等,互相补偿,彼此 进行能量交换。

$$Q = \frac{\omega_0 L}{R} = \frac{\omega_0 L I_0^2}{R I_0^2} = \frac{Q_{L0}}{P} = \frac{|Q_{C0}|}{P}$$

= 谐振时电感或电容)中无功功率的绝对值谐振时电阻消耗的有功率

(c) 能量关系:

电场能量和磁场能量周期振荡相互转换,总值恒定。无能量传给电源,也不从电源吸收能量。

$$w_{\stackrel{\circ}{\mathbb{R}}} = \frac{1}{2} L L_{\text{m0}}^2 = \frac{1}{2} C U_{\text{Cm0}}^2 = \frac{1}{2} C Q^2 U_{\text{m}}^2$$
 与 Q^2 成正比

品质因数越大,总的能量就越大,振荡程度就越剧烈。

Q是反映谐振回路中电磁振荡程度的量,一般讲在要求发生谐振的回路中总希望尽可能提高Q值。

$$Q = \frac{\omega_0 L}{R} = \omega_0 \cdot \frac{LI_0^2}{RI_0^2} = 2\pi \cdot \frac{LI_0^2}{RI_0^2 T_0}$$

$$= 2\pi \frac{\text{谐振时电路中电磁场的总储能}}{\text{谐振时一周期内电路消耗的能量}}$$

维持一定量的振荡 所消耗的能量愈小, 则振荡电路的"品 质"愈好。

四、RLC并联电路的谐振

1. 简单 G、C、L 并联电路

对偶:

RLC 串联

$$Z = R + \mathbf{j}(\omega L - \frac{1}{\omega C})$$

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

GCL并联

$$Y = G + \mathbf{j}(\omega C - \frac{1}{\omega L})$$

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

RLC 串联

电压谐振

$$U_L(\omega_0)=U_C(\omega_0)=QU$$

$$Q = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 RC} = \frac{1}{R} \sqrt{\frac{L}{C}}$$

推导过程如下:

$$Q = \frac{U_L}{U} = \frac{U_C}{U}$$
$$= \frac{I\omega_0 L}{IR} = \frac{1}{R\omega_0 L}$$

GCL并联

电流谐振

$$I_L(\omega_0) = I_C(\omega_0) = QI_S$$

$$Q = \frac{\omega_0 C}{G} = \frac{1}{\omega_0 GL} = \frac{1}{G} \sqrt{\frac{C}{L}}$$

互为倒数

$$Q = \frac{I_L}{I_S} = \frac{I_C}{I_S}$$
$$= \frac{U/\omega_0 L}{U/R} = \frac{\omega_0 C}{G}$$

2. 电感线圈与电容并联

上面讨论的电流谐振现象实际上是不可能得到的,因为 电感线圈总是存在电阻的,于是电路就变成了混联,谐振现 象也就较为复杂。

谐振时
$$B=0$$
,即 $\omega_0 C - \frac{\omega_0 L}{R^2 + (\omega_0 L)^2} = 0$

求得
$$\omega_0 = \sqrt{\frac{1}{LC} - (\frac{R}{L})^2}$$
 由电路参数决定。

此电路参数发生谐振是有条件的,参数不合适可能不会发生谐振。

$$\omega_0 = \sqrt{\frac{1}{LC} - (\frac{R}{L})^2}$$

在电路参数一定时,改变电源频率是否能达到谐振,要由下列条件决定:

当
$$\frac{1}{LC} > (\frac{R}{L})^2$$
, 即 $R < \sqrt{\frac{L}{C}}$ 时, 可以发生谐振

当
$$R > \sqrt{\frac{L}{C}}$$
时,不会发生谐振 因 ω_0 是虚数.

当电路发生谐振时,电路相当于一个电阻:

$$Z(\omega_0) = R_0 = \frac{R^2 + (\omega_0 L)^2}{R} = \frac{L}{RC}$$

五、串并联电路的谐振

讨论由纯电感和纯电容所构成的串并联电路:

上述电路既可以发生串联谐振(Z=0),又可以发生并联谐振($Z=\infty$)。可通过求入端阻抗来确定串、并联谐振频率。

对(a)电路, L_1 、 C_2 并联,在低频时呈感性。随着频率增加,在某一角频率 ω_1 下发生并联谐振。 $\omega > \omega_1$ 时,并联部分呈容性,在某一角频率 ω_2 下可与 L_3 发生串联谐振。

(a)
$$Z(\omega) = j\omega L_{3} + \frac{j\omega L_{1}(\frac{1}{j\omega C_{2}})}{j\omega L_{1} + \frac{1}{j\omega C_{2}}} = j\left(\omega L_{3} - \frac{\omega L_{1}}{\omega^{2}L_{1}C_{2} - 1}\right)$$
$$= j\frac{\omega^{3}L_{1}L_{3}C_{2} - \omega (L_{1} + L_{3})}{\omega^{2}L_{1}C_{2} - 1}$$
$$L_{1}$$

$$Z(w) = 0$$
分子为零:

$$\omega_2 = 0$$
 (舍去)

$$\omega_2 = \sqrt{\frac{L_1 + L_3}{L_1 L_3 C_2}} \quad (串联谐振)$$

$$Y(\omega)=0$$
,即分母为零,有:

$$\omega_1^2 L_1 C_2 - 1 = 0$$

$$\sqrt{\frac{L_1 + L_3}{L_1 L_3 C_2}}$$
 (串联谐振) $\omega_1 = \frac{1}{\sqrt{L_1 C_2}}$ (并联谐振)

可见, $\omega_1 < \omega_2$ 。先发生并联谐振,再发生串联谐振

对(b)电路可作类似定性分析。 L_1 、 C_2 并联,在低频时呈感性。在某一角频率 ω_1 下可与 C_3 发生串联谐振。 $\omega>\omega_1$ 时,随着频率增加,并联部分可由感性变为容性,在某一角频率 ω ,下发生并联谐振。

$$Z(\omega_{1}) = \frac{1}{j\omega C_{3}} + \frac{j\omega L_{1} \cdot \frac{1}{j\omega C_{2}}}{j\omega L_{1} + \frac{1}{j\omega C_{2}}} = \frac{1}{j\omega C_{3}} + \frac{j\omega L_{1}}{1 - \omega^{2} L_{1} C_{2}}$$

$$= -j\frac{1 - \omega^{2} L_{1} (C_{2} + C_{3})}{\omega C_{3} (1 - \omega^{2} L_{1} C_{2})}$$

$$\omega_{1} = \frac{1}{\sqrt{L_{1} (C_{2} + C_{3})}}$$

$$= \mathbb{R}$$

$$\mathbb{R}$$

$$\mathbb{R}$$

$$\mathbb{R}$$

$$\mathbb{R}$$

$$\omega_2 = \frac{1}{\sqrt{L_1 C_2}}$$
 并联谐振

 $\omega_1 < \omega_2$ 先发生串联谐振,再发生并联谐振

作业5.1/5.2

- 12, 14, 15, 16 正弦电路
- 18, 22, 24 功率
- 25, 27, 29 谐振