

作业

8-4 8-12 8-15 8-18 8-23 8-26 8-28 8-37

练习

8-10 8-13 8-16 8-24 8-25 8-33 8-36 8-44

目 录

- § 8-1 正弦激励的过渡过程和稳态
- § 8-2 变换方法的概念
- § 8-3 复数
- § 8-4 振幅相量
- § 8-5 相量的线性性质、基尔霍夫定律的相量形式
- § 8-6 三种基本电路元件VCR的相量形式
- § 8-7 VCR相量形式的统一——阻抗和导纳的引入
- § 8-8 正弦电路与电阻电路的类比——相量模型的引入
- § 8-9 正弦稳态混联电路的分析
- § 8-10 相量模型的网孔分析法和节点分析法
- § 8-11 相量模型的等效
- § 8-12 有效值有效值相量
- § 8-13 两类特殊问题 相量图法

§ 8-1 正弦激励的过渡过程和稳态

一、正弦电压与电流

1、正弦电压与电流定义

随时间按正弦(余弦)规律变化的电压和电流

2、正弦电压和电流的三个要素

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

- 角频率 ω
- 幅值 I_m
- 初相位 ф

(1) 频率f、周期T、角频率α的关系

角频率ω=2π/T = 2πf

(2) 相位差

$$i_1 = I_{1m} \cos(\omega t + \varphi_{i1})$$

$$i_2 = I_{2 \text{ m}} \cos (\omega t + \varphi_{i2})$$

相位差
$$\varphi = (\omega t + \varphi_{i1}) - (\omega t + \varphi_{i2}) = \varphi_{i1} - \varphi_{i2}$$

(3) 幅值与有效值

瞬时值: 用小写字母表示,如 i、u

幅值:

用大写字母加下标表示,如 [1]、 [2]

有效值 (§8-12)

从电流的热效应来规定的。

如果周期电流i通过电阻R时在一个周期T内消耗的电能与某直流电流I通过R在T内消耗的电能相等,则将这一直流电流的数值I定义为周期电流i的有效值。

i-周期电流

R在一个周期T内消耗的能量

$$w = \int_{0}^{T} pdt$$

$$= \int_{0}^{T} i^{2}Rdt = R \int_{0}^{T} i^{2}dt$$

若 $I^2RT = R \int_0^T i^2 dt$

$$I = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$$

I- 直流电流

 $P=I^2R$

R在时间T内消耗的能量

$$w=I^2RT$$

则
$$I^2 = \frac{1}{T} \int_0^T i^2 dt$$

有效值(方均根值)

对于正弦电流 $i(t)=I_m cos(\omega t + \Phi_i)$

$$I = \sqrt{\frac{1}{T}} \int_{0}^{T} I_{m}^{2} \cos^{2}(\omega t + \phi_{i}) dt$$

$$= \sqrt{\frac{1}{T}} \int_{0}^{T} \frac{1}{2} I_{m}^{2} \left[\cos 2(\omega t + \phi_{i}) + 1\right] dt$$

$$= \frac{1}{\sqrt{2}} I_{m} \sqrt{\frac{1}{T}} \int_{0}^{T} \left[\cos 2(\omega t + \phi_{i}) + 1\right] dt$$

$$= \frac{1}{\sqrt{2}} I_{m} \sqrt{\frac{1}{T}} \int_{0}^{T} 1 dt + \frac{1}{T} \int_{0}^{T} \cos 2(\omega t + \phi_{i}) dt$$

$$I = \frac{1}{\sqrt{2}} I_{m}$$

$$U = \frac{1}{\sqrt{2}} U_{m}$$

$$= \frac{1}{\sqrt{2}} I_m = 0.707 I_m \qquad = \frac{1}{\sqrt{2}} U_m = 0.707 U_m$$

二、正弦激励下电路的响应:

1 例题: t≥0时, us作用于电路, u_c(0)=0, u_s=U_{sm}cos(ωt+ψ)

求: u_c(t), t≥0

解:
$$RC\frac{du_c}{dt} + u_c = Usmcos(\omega t + \psi)$$
 $u_c(t) = u_{ch}(t) + u_{cp}(t)$

$$u_{c}=u_{c}(\mathbf{0})e^{-\frac{t}{RC}}-\frac{U_{sm}}{\sqrt{1+R^{2}\omega^{2}C^{2}}}cos\psi e^{-\frac{t}{RC}}+\frac{U_{sm}}{\sqrt{1+R^{2}\omega^{2}C^{2}}}cos[\omega t+\psi-\arctan(\omega CR)]$$

瞬态响应

稳态响应

2 正弦稳态响应:

线性非时变渐进稳定电路,在正弦激励作用下, 当电路进入稳态后,其响应是与输入同频率的正弦波, 即电路的特解,叫正弦稳态响应。用相量法求解。

- 条件: 1. 线性、非时变、渐进稳定电路。
 - 2. 单一频率下的正弦激励。
 - 3. 求的是稳定状态下的响应。

§ 8-3 § 8-4 复数 相量

b +j 模 A 辐角 和 +1

欧拉公式:

$$cos\phi + jsin\phi = e^{j\phi}$$

复数的几种形式:

=r / φ ---极坐标、模和辐角形式

- 二. 相量
- (1) 欧拉公式及应用
 - 1 $e^{j\theta} = \cos\theta + j\sin\theta$

若
$$\theta = \omega t + \Phi$$
则 $e^{j(\omega t + \Phi)} = \cos(\omega t + \Phi) + j \sin(\omega t + \Phi)$

$$I_m e^{j(\omega t + \Phi)} = I_m \cos(\omega t + \Phi) + j I_m \sin(\omega t + \Phi)$$

(2) 正弦信号与相量的关系

设:
$$i(t) = I_{\text{m}}\cos(\omega t + \Phi)$$

则:
$$i(t)=I_m cos(\omega t + \Phi)=\text{Re}[I_m e^{j(\omega t + \Phi)}]$$

=Re
$$(I_m e^{j\Phi} e^{j\omega t})$$
=Re $[(I_m e^{j\Phi}) e^{j\omega t}]$ = Re $[I_m e^{j\omega t}]$

· I_m = I_m e j^Φ ----- 振幅相量(最大值相量)

$$\frac{I_m}{\Phi}$$
 为构成 i 的两个要素

正弦交流电路的特解是与输入同频率的正弦波,频率是已知的,此时特解可以由幅值和初相位两个特征量来确定。

用 $I_{\rm m}$ 表示正弦电流 $i=I_{\rm m}\cos(\omega t+\Phi)$

(1) 最大值相量:

$$I_{\rm m} = I_{\rm m} \angle \Phi = I_{\rm m} \cos \Phi + j I_{\rm m} \sin \Phi$$

(2) 有效值相量:

$$\dot{I} = \frac{\dot{I}_{\rm m}}{\sqrt{2}}$$

$$\dot{I} = I/\underline{\Phi} = I \cos \Phi + j I \sin \Phi$$

三、正弦量与相量的相互转换

相量与正弦信号一一对应,已知正弦信号可以找 到表示它的相量;已知相量可以找到它所代表的正弦 信号。二者不相等。

例1: 已知 $u=311\cos(100\pi t+30^\circ)$ V, 写出此电压的最大值相量、有效值相量

解:

最大值相量
$$\dot{U}_m = 311 \angle 30$$
° V

有效值
$$U = \frac{U_{\rm m}}{\sqrt{2}} = \frac{311}{\sqrt{2}} = 220 \text{V}$$

有效值相量
$$\dot{U} = 220 \angle 30$$
° V

例8-3 已知 \dot{U}_m =50/<u>-30</u>° V, f=50Hz 写出所代表的正弦电压

解: $\omega = 2\pi f = 100\pi \ rad/s$ $u(t) = 50\cos(100\pi t - 30^{\circ}) \text{ V}$

四 相量图----按照正弦量的大小和相位关系 画出的相量的图形

注意

只有正弦量才能用相量表示;

只有同频率的正弦量才能画在同一相量图上;

例8-2
$$i_{2m}$$
 $i_{1}(t)=5\cos(314t+60^{\circ})$ A $i_{2}(t)=-10\sin(314t+60^{\circ})$ A $i_{3}(t)=-4\cos(314t+60^{\circ})$ A i_{3m} 与出相量,绘相量图

解:
$$i_{1m}=5\underline{60^{\circ}A}$$

 $i_2(t)=-10sin(314t+60^{\circ})=10cos(314t+60^{\circ}+90^{\circ})$
 $i_{2m}=10/150^{\circ}$ A
 $i_3(t)=-4cos(314t+60^{\circ})=4cos(314t-120^{\circ})$ A
 $i_{3m}=4/-120^{\circ}A$

五 相量法在正弦量计算中的优势:

例8-5:

$$i_1 = 10 \cos(\omega t + 60^{\circ})A$$
, $i_2 = 5\sin(\omega t)A$

求: i₃

解: 用相量法简单很多

$$\dot{I}_{1m} = 10 / 60^{\circ} = 5 + j5 \sqrt{3}$$
 A

$$\dot{I}_{2m} = 10 / -90^{\circ} = - j5 \text{ A}$$

$$\dot{I}_{3m} = \dot{I}_{1m} + \dot{I}_{2m} = 5 + j3.66$$

$$=6.2/36.2^{\circ}$$

$$i_3(t) = 6.2 \cos(\omega t + 36.2^{\circ})A$$

§ 8-5 相量的线性性质 基尔霍夫定律的相量形式

定理1: Re[A(t)+B(t)]=Re[A(t)]+Re[B(t)] (A(t)、B(t)是t的复值函数)

定理2: 若 Re[Ae^{jωt}]= Re[Be^{jωt}],则A=B。 (A, B为复数。)

> 反之,若A=B,则在所有时刻均有 Re[Ae^{jωt}]= Re[Be^{jωt}]。

基尔霍夫定律的相量形式

一. KCL

$$\sum_{k=1}^{n} i_{k} = 0 \qquad i_{k}(t) = I_{km} cos(\omega t + \Phi_{ki}) = Re[I_{km} e^{j\omega t}]$$

$$\sum_{k=1}^{n} Re[\dot{I}_{km}e^{j\omega t}] = 0$$

$$Re\left[\sum_{k=1}^{n} I_{km}^{\bullet} e^{j\omega t}\right] = 0 = Re\left[0 e^{j\omega t}\right]$$

$$\sum_{k=1}^{n} I_{km} = 0$$

$$\sum_{k=1}^{n} \vec{l}_{k} = 0$$

二. KVL

$$\sum_{k=1}^{n} U_{km} = 0$$

$$\sum_{k=1}^{n} \dot{U}_{k} = 0$$

§ 8-6 三种基本电路元件 伏安关系的相量形式

一。电阻元件

瞬时值关系: u=Ri

$$U_m = \mathbf{RI}_m$$
 $\Phi_u = \Phi_i$

最大值相量关系:

$$\dot{U}_{m} = U_{m} / \Phi_{u}$$

$$= RI_{m} / \Phi_{i}$$

$$= R\dot{I}_{m}$$

有效值相量关系

$$U=RI$$
 $U=RI$
 $\Phi_{i}=\Phi_{i}$
幅角相等

设
$$u(t) = U_m cos(\omega t + \Phi_u)$$

 $i(t) = I_m cos(\omega t + \Phi_i)$

二. 电容元件

$\mathbf{\mathcal{U}}u(t) = \mathbf{U}_{m}\cos(\omega t + \Phi_{u})$ $i(t) = \mathbf{I}_{m}\cos(\omega t + \Phi_{i})$

瞬时值关系:

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

$$I_m = C\omega U_m \qquad \Phi_i = \Phi_u + 90^{\circ}$$

$$I_{m}cos(\omega t + \Phi_{i}) = C \frac{d}{dt} U_{m}cos(\omega t + \Phi_{u})$$

$$= -\omega C U_m sin(\omega t + \Phi_u)$$

$$= -\omega C U_m \cos(\omega t + \Phi_u - 90^{\circ})$$

$$=\omega C U_m cos(\omega t + \Phi_u + 90^{\circ})$$

最大值相量关系:

$$\dot{I}_{m} = I_{m} \Phi_{i}$$

$$= C\omega U_{m} \Phi_{u} + 90^{\circ}$$

$$= C\omega U_{m} \Phi_{u} \cdot 1/90^{\circ}$$

$$= C\omega \dot{U}_{m} \cdot 1/90^{\circ}$$

$$= j\omega C\dot{U}_{m}$$

有效值相量关系式:

$$I=j\omega CU$$

$$I=\omega CU$$

$$\Phi_i=\Phi_u+90$$

三. 电感元件

$$\dot{U}_{
m L}$$
= $j\omega L\dot{I}_{
m L}$

$$U=\omega LI$$

$$\Phi_u = \Phi_i + 90^{\circ}$$

§ 8-7 阻抗导纳

一.阻抗

无源网络的阻抗= 电压相量 电流相量 电流相量
$$Z=\stackrel{\dot{U}}{;}=R+jX$$
 单位是 Ω

$$R: Z_R = \frac{\ddot{U}}{\dot{f}} = R$$

C:
$$Z_c = \frac{\dot{U}}{\dot{I}} = \frac{1}{i\omega C} = -j\frac{1}{\omega C} = jX_c$$
 $X_c = -\frac{1}{\omega C}$ 容抗

$$X_c = -\frac{1}{\omega C}$$
 容抗

$$L: Z_L = \frac{\dot{U}}{\dot{I}} = j\omega L = jX_L \qquad X_L = \omega L$$
 感抗

多元件串联总阻抗:

例如: 串联网络:

$$Z=Z_R+Z_L+Z_C$$

$$= R+j\omega L-j\frac{1}{\omega C}$$

$$=R+jX=|z|/\theta_z$$

θ_z的范围在±90°之间

阻抗角反应电路的性质:

θz>0: 感性

θz<0: 容性

θz=0: 纯阻性

对于并联网络具有类似的结论。

$$Y=\frac{1}{Z}=\frac{\dot{I}}{\dot{U}}=G+jB$$
 单位 西门子(s)

$$R: \quad Y_R = \frac{1}{R} = G$$

$$C: Y_{c}=j\omega C=jB_{c}$$

$$B_{c}=\omega C$$
 容纳

$$L$$
: $Y_L = \frac{1}{i\omega L} = -j\frac{1}{\omega L} = jB_L$ $B_L = -\frac{1}{\omega L}$ 感纳

$$B_{\rm L}$$
= $-\frac{1}{\omega L}$ 感纳

元件并联总导纳 $Y = \sum_{k=1}^{n} Y_k$

§ 8-8 相量模型

- 1. 电路模型:由理想元件组成的电路图,反映电压、流、时间之间的关系,也称时域模型。
- 2. 相量模型:各元件都用阻抗或导纳表示,电压、电流 用相量表示叫相量模型。 各元件阻抗是频率的函数。也称频域模型
 - 3模型变换方法: $R \longrightarrow Z_R Y_R$ $C \longrightarrow Z_C Y_C$ $L \rightarrow Z_{l}, Y_{l}$ $u \longrightarrow \dot{U} \qquad i \longrightarrow \dot{I}$ 电路模型 → 相量模型 (频域模型)

当电路模型转换为相量模型后,所有的计算方法和直流电路完全一样。

§ 8-9 正弦稳态混联电路的分析

补充例1:正弦稳态电路中 $i(t)=\cos(3t+45^\circ)A$,求u(t)

解: (1)相量模型:

$$(2)$$
求 \mathring{U}_m

已知
$$I_m = 1 \angle 45^\circ$$
 A

$$\begin{array}{c|c}
\mathbf{j} \Omega \\
+ & I_{m} \\
\downarrow \mathbf{j} \mathbf{2} \Omega
\end{array}$$

$$\begin{array}{c|c}
\mathbf{j} \Omega \\
\mathbf{j} \mathbf{2} \Omega
\end{array}$$

$$Z_{ab} = j + \frac{(2-j)j\frac{5}{2}}{(2-j)+j\frac{5}{2}} = j + \frac{\frac{5}{2}+j5}{2+j\frac{3}{2}} = j + \frac{5+j10}{4+j3} = j+2+j$$

$$= 2 + j2 = 2\sqrt{2} \angle 45^{\circ} \Omega$$

$$U_{m} = Z_{ab} I_{m} = 2\sqrt{2} \angle 45^{\circ} \times 1 \angle 45^{\circ} = 2\sqrt{2} \angle 90^{\circ} V$$

$$u(t) = 2\sqrt{2} \cos(3t + 90^{\circ}) V$$

§ 8-10 相量模型的网孔分析法 和节点分析法

将电路模型转为相量模型后,直流电路的网 孔法、节电法可移植到正弦稳态电路。 例8-15. 网孔法求电流 i_1 ,已知 $u_s(t)=10\cos(10^3t)$ V

解: 网孔法

$$\begin{cases} (3+j4)\dot{I}_{1m}-j4\dot{I}_{2m}=10/0^{\circ} \\ -j4\dot{I}_{1m}+(j4-j2)\dot{I}_{2m}=-2\dot{I}_{1m} \end{cases}$$

解出:I_{1m}=1.24/<u>29.7</u>°A

 i_1 (t) =1. 24cos (10³t+29. 7°) A

例8-16. 图中两个电流源均为最大值相量,列节点方程组。

解:

节点1:
$$\left(\frac{1}{5} + \frac{1}{-j10} + \frac{1}{j10} + \frac{1}{-j5}\right) \dot{U}_{1m} - \left(\frac{1}{-j5} + \frac{1}{j10}\right) \dot{U}_{2m} = 1 \angle 0^{\circ} A$$

节点2:
$$-\left(\frac{1}{-j5} + \frac{1}{j10}\right) \dot{U}_{1m} + \left(\frac{1}{10} + \frac{1}{j5} + \frac{1}{j10} + \frac{1}{-j5}\right) \dot{U}_{2m} = -(-j0.5)$$

§ 8-11 相量模型的等效

一.正弦稳态无源单口网络的等效:

$$Z_{ab}(j \omega) = R(\omega) + jX(\omega)$$

$$Y_{ab}(j \omega) = G(\omega) + jB(\omega)$$

正弦稳态下无源单口网络的输入阻抗,由于ω不同, Z有不同的值,无法找到一个适合所有频率的等效电路.

但在某一特定频率下可找到无源单口网络的等效电路,有两种,即串联模型和并联模型。二者可相互转化。

两种等效电路的关系:

(1) 已知串联 → 求并联

$$Y = \frac{1}{Z} = \frac{1}{R + jX} = \frac{R - jX}{R^2 + X^2}$$

$$= \frac{R}{R^2 + X^2} - j\frac{X}{R^2 + X^2} = G + jB$$

(2) 已知并联 -- 求串联

$$Y=G+jB$$

$$Z = \frac{1}{Y} = \frac{1}{G + jB} = \frac{G - jB}{G^2 + B^2}$$
$$= \frac{G}{G^2 + B^2} - j\frac{B}{G^2 + B^2} = R + jX$$

$$R \neq \frac{1}{G}$$
 $X \neq \frac{1}{B}$ 阻抗与导纳互为倒数

例8-18. 求下图网络在ω=4rad/s时的等效相量模型。

解:(1) 串联等效电路的求法:

$$a \circ M \circ b$$

$$14.04\Omega \quad 1.14H$$

(2) 并联等效电路的求法:

$$Y=1/(14.04+j4.56) = 0.0644-j0.0209 s$$

0.0644 s 对应的电阻为:

$$R = 1/0.0644 = 15.53\Omega$$

-j0.0209 s 对应的电感为:

$$L = 1/4 \times 0.0209 = 11.96 H$$

并联等效电路为:

二. 正弦稳态含源单口网络的等效

例8-19: 用戴维南等效电路求下图中电流I₂

$$U_{\text{oc}} = 10 / \frac{0}{100 - \text{j}50} = 10 \frac{-\text{j}}{2 - \text{j}} = 10 \frac{\sqrt{-90^{\circ}}}{2 - \text{j}} = 10 \frac{\sqrt{-90^{\circ}}}{2.24 / -26.6^{\circ}} = 4.47 / \frac{-63.4^{\circ}}{2.24 / -26.6^{\circ}}$$

(3) 画等效电路求解。

$$\bar{I}_2 = \frac{\bar{U}_{OC}}{Z_0 + 100} = \frac{4.47 / -63.4^0}{200 / 53.13^0} = 0.0224 / -116.53^0$$
 A

§ 8-13 相量图法

相量图解法

1. 串联 (例题8-22)

以电流为参考相量

$$U_R = IR$$

$$U_c = \frac{1}{\omega C}$$

$$U = \sqrt{U_c^2 + U_R^2} = I \sqrt{\frac{1}{(\omega C)^2} + R^2}$$

$$\phi = arctg \frac{U_C}{U_R} = arctg \frac{1}{\omega CR}$$

2. 并联:

例8-23: 正弦稳态电路, 各表的指示均为有效

$$I = \sqrt{I_1^2 + I_2^2} = 10\sqrt{2} \text{ A}$$

例8-25: 正弦稳态电路, 各电压均为有效值。电 源角频率314rad/s, R₁=25Ω。求R、L

解:以回路电流i为参考相量。

I=50/25=2A

$$\triangle$$
 AOB: $80^2=100^2+50^2-2 \times 100 \times 50 \cos \phi$
 $\cos \phi=0.61$

 \triangle AOC: 0C = 100cos ϕ =61V BC = 11V $R = 11 \div 2 = 5.5\Omega$

 \triangle ABC: ω LI= $\sqrt{80^2-11^2}=79.24$ V

 $L=79.24/(2\times314)=126mH$

