电工技术与电子技术

第4章压弦交流电路

主讲教师: 刘玉英

正弦量的相量表示法

主讲教师: 刘玉英

正弦量的相量表示法

主要内容:

复数的有关知识及正弦量的表示方法。

重点难点:

复数的四则运算及正弦量的相量表示。

1. 正弦量的表示方法

波形图

 $u = U_{\rm m} \sin(\omega t + \psi)$ 瞬时值表达式

相量
$$\dot{U} = U \angle \psi V$$
 必须小写

前两种不便于运算,重点介绍相量表示法。

2. 正弦量的相量表示

实质: 用复数表示正弦量

(1) 复数表示形式 设A为复数

① 代数式 $A = a + \mathbf{j}b$

式中:
$$a = r \cos \psi$$
 $\begin{cases} r = \sqrt{a^2 + b^2} \\ b = r \sin \psi \end{cases}$ 复数的模 $b = r \sin \psi$ $\begin{cases} \psi = \arctan \\ a \end{cases}$ 复数的辐角

② 三角式

$$A = r \cos \psi + jr \sin \psi = r(\cos \psi + j \sin \psi)$$

2. 正弦量的相量表示

实质:用复数表示正弦量。

(1) 复数表示形式

由欧拉公式:
$$\cos \psi = \frac{e^{j\psi} + e^{-j\psi}}{2}$$
, $\sin \psi = \frac{e^{j\psi} - e^{-j\psi}}{2i}$

可得: $e^{j\psi} = \cos \psi + j \sin \psi$

④ 极坐标式
$$A = r/\psi$$

$$A = a + jb = r\cos\psi + jr\sin\psi = re^{j\psi} = r\angle\psi$$

$$\sin \psi = \frac{e^{j \psi} - e^{-j \psi}}{2j}$$

(2) 正弦量的相量表示

复数由模和辐角两个特征来确定,而正弦量由幅值、角频率、初相角三个特征来确定。在分析线性电路时,正弦激励和响应均为同频率的正弦量,频率是已知的,可以不考虑。因此,一个正弦量由幅值(或有效值)和初相位就可确定。比照复数和正弦量,正弦量可用复数表示。

【复数的模即为正弦量的幅值(或有效值) 复数的辐角即为正弦量的初相角

相量:表示正弦量的复数称相量

设正弦量: $u = U_m \sin(\omega t + \psi)$

相量表示:

电压的有效值相量

$$\dot{U} = Ue^{j\psi} = U \psi$$

 $\dot{U} = Ue^{j\psi} = U/\psi$ {相量的模=正弦量的有效值相量辐角=正弦量的初相角

或:
$$\dot{U}_{\rm m} = U_{\rm m} e^{j\psi} = U_{\rm m} / \psi$$

或: $\dot{U}_{m} = U_{m}e^{j\psi} = U_{m}/\psi$ {相量的模=正弦量的最大值相量辐角=正弦量的初相角

电压的有效值相量

(1) 相量只是表示正弦量,而不等于正弦量,两者只有对应关系。

$$i = I_{\rm m} \sin(\omega t + \psi)$$

正弦量是时间的函数,而相量仅仅是表示正弦量的复数,两者不能划等号!

(2) 只有正弦周期量才能用相量表示,非正弦量不能用相量表示。 因此,只有表示正弦量的复数才能称之为相量。

3. 相量的两种表示形式

相量式: $\dot{U} = Ue^{j\psi} = U\angle\psi = U(\cos\psi + j\sin\psi)$

相量图: 把相量在复平面中用有向线段表示出来

$$\dot{U}_1 = 220 \angle + 20^{\circ} \text{V}$$

$$\dot{U}_2 = 110 \angle + 45^{\circ} \text{V}$$

坐标轴一般省略不画出

注意: 只有同频率的正弦量才能画在同一相量图上。

例 1: 已知选定参考方向下正弦量的波形图如图所示, 试写出正弦量 的表达式。(设两个正弦量的角频率为ω)

 $u_2 = 250\sin(\omega t - 30^\circ) \text{ V}$ 解: $u_1 = 200\sin(\omega t + 60^\circ)$ V

例 2: 已知同频率的正弦量的表达式分别为 $i = 10\sin(\omega t + 30^\circ)$ A, $u = 220\sqrt{2}\sin(\omega t - 45^\circ)$ V,写出电流和电压的相量 \dot{I} 、 \dot{U} ,并绘出相量图。

解: (1) 相量式

$$\dot{I} = \frac{10}{\sqrt{2}} / 30^{\circ} = 5\sqrt{2} / 30^{\circ} A$$

$$\dot{U} = \frac{220\sqrt{2}}{\sqrt{2}} \angle -45^{\circ} V$$

(2) 相量图

例3: 已知
$$i_1 = 12.7\sqrt{2}\sin(314t + 30^\circ)A$$

 $i_2 = 11\sqrt{2}\sin(314t - 60^\circ)A$
求: $i = i_1 + i_2 \circ$
解: $\dot{I}_1 = 12.7/30^\circ A$
 $\dot{I}_2 = 11/-60^\circ A$
 $\dot{I} = \dot{I}_1 + \dot{I}_2 = 12.7/30^\circ A + 11/-60^\circ A$
 $= 12.7(\cos 30^\circ + j\sin 30^\circ)A + 11(\cos 60^\circ - j\sin 60^\circ)A$
 $= (16.5 - j3.18)A = 16.8/-10.9^\circ A$

 $i = 16.8\sqrt{2}\sin(314 t - 10.9^{\circ}) A$

③ 中国矿业大学

有效值 I =16.8 A

小结

1. 正弦量的相量表示

式 {最大值相量式 有效值相量式

图:相量图

熟练掌握复数的四则运算
 加减运算常用复数的代数形式
 乘除运算常用复数的指数形式或极坐标式