电工技术与电子技术


第4章 正弦交流电路

主讲教师: 刘玉英

串联谐振

主讲人: 刘玉英

串联谐振

主要内容:


串联谐振的条件;谐振频率;谐振特征;谐振曲线。

重点难点:

谐振过程中各电压之间的关系。


串联谐振电路


1谐振条件

由定义,谐振时: \dot{U} 、 \dot{I} 同相

谐振条件: $X_L = X_C$

或:
$$\omega_0 L = \frac{1}{\omega_0 C}$$

谐振时的角频率

2 谐振频率

根据谐振条件: $\omega_0 L = \frac{1}{\omega_0 C}$

2 谐振频率

根据谐振条件:
$$\omega_0 L = \frac{1}{\omega_0 C}$$

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

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

电路发生谐振的方法:

- 1)电源频率f一定,调参数L、C 使 $f_0 = f$;
- 2)电路参数LC一定,调电源频率f,使 $f = f_0$


1) 阻抗最小


$$\left| \boldsymbol{Z} \right| = \sqrt{\boldsymbol{R}^2 + \left(\boldsymbol{X}_L - \boldsymbol{X}_C \right)^2} = \boldsymbol{R}$$

2) 电流最大

当电源电压一定时:
$$I = I_0 = \frac{U}{R}$$

3)
$$\dot{U}$$
、 \dot{I} 同相 $\varphi = \arctan \frac{X_L - X_C}{R} = 0$

电路呈电阻性,能量全部被电阻消耗, Q_L 和 Q_C 相互补偿。即电源与电路之间不发生能量互换。


4) 电压关系

电阻电压: $U_R = I_0 R = U$

电容、电感电压: $\dot{U}_{r} = -\dot{U}_{c}$ 大小相等、相位相差180°

$$U_L = I_0 X_L = U_C = I_0 X_C$$

当
$$X_L = X_C >> R$$
时:

有:
$$U_L = U_C >> U_R = U$$

 U_C 、 U_L 将大于 电源电压U

4) 电压关系

由于 $U_L = U_C >> U$ 可能会击穿线圈或电容的绝缘,因此在电力系统中一般应避免发生串联谐振,但在无线电工程上,又可利用这一特点达到选择信号的作用。

Q品质因数,表征串联谐振电路的谐振质量。

$$U_L = U_C = QU$$
 所以串联谐振又称为电压谐振。


4) 电压关系

谐振时: \dot{U}_{r} 与 \dot{U}_{c} 相互抵消,但其本身不为零,而是电源 电压的Q倍。

$$\begin{cases} U_{L} = I_{0}X_{L} = \frac{\omega_{0}L}{R}U = QU \\ U_{C} = I_{0}X_{C} = \frac{1}{\omega_{0}CR}U = QU \end{cases}$$

如 Q = 100, U = 220V, 则在谐振时

$$U_L = U_C = QU = 22000 V$$

所以电力系统应避免发生串联谐振。

$$\dot{U}_L$$
相量图:
 $\dot{U}_R = \dot{U}$
 \dot{U}_C


4谐振曲线

1) 串联电路的阻抗频率特性

阻抗随频率变化的关系。

$$Z = R + j(X_L - X_C)$$

$$|Z| = \sqrt{R^2 + (\omega L - 1/\omega C)^2}$$

$$\begin{cases} \omega < \omega_0 \Rightarrow |Z| \uparrow \\ \omega = \omega_0 \Rightarrow |Z| = R \\ \omega > \omega_0 \Rightarrow |Z| \uparrow \end{cases}$$

$$X_{L} = 2\pi f L$$

$$X_{C} = \frac{1}{2\pi f c}$$

$$X_{C}$$

$$X_{L}$$

$$X_{$$


4谐振曲线

2) 电流频率特性

电流随频率变化的关系曲线。

$$I(\omega) = \frac{U}{|Z|} = \frac{U}{\sqrt{R^2 + (\omega L - 1/\omega C)^2}}$$

谐振电流
$$I_0 = \frac{U}{R}$$
分析: $R \downarrow \rightarrow \begin{cases} I_0 \uparrow \\ Q \uparrow = \frac{\omega_0 L}{R \downarrow} \end{cases}$


*Q*值越大,曲线越尖锐, 选择性越好。

电路具有选择最接近谐振频率附近的电流的能力一称为选择性。


通频带: 当电流下降到0.7071。时所对应的上下限频率之差,

称通频带。即: $\triangle f = f_2 - f_1$

 f_0 :谐振频率

 f_1 :下限截止频率

 f_2 : 上限截止频率


通频带宽度越小(Q值越大),选择性越好,抗干扰能力越强。


5 串联谐振应用举例

接收机的输入电路


 L_1 : 接收天线

LC: 组成谐振电路


等效电路


则
$$I_0 = I_{\text{max}} \Rightarrow$$
 $U_C = QU$ 最大


例 已知: L=0.3mH、 $R=16\Omega$ $f_1=640$ kHz

(1)若要收听e节目,C应配多大?


解:
$$f_0 = f_1 = rac{1}{2\pi \sqrt{LC}}$$


则:
$$C = \frac{1}{(2 \pi f_0)^2 L}$$

$$C = \frac{1}{(2\pi \times 640 \times 10^3)^2 \times 0.3 \times 10^{-3}} = 204 \text{pF}$$

结论: 当 C 调到 204 pF 时,可收听到 e_1 的节目。


(2) e_1 信号在电路中产生的电流有多大? 在 e_2 上 产生的 电压是多少?已知: $E_1 = 2 \mu V$


解:已知电路在 $f_1 = 640 \text{kHz}$ 时产生谐振

这时
$$I = E_1/16 = 0.13 \mu A$$

$$X_L = X_C = \omega L = 2\pi f_1 L = 1200 \Omega$$

$$U_{C1} = IX_C = 156 \,\mu\text{V}$$

$$U_{C1} = IX_{C} = 156 \mu V$$

$$Q = \frac{U_{C1}}{E_{1}} = \frac{156}{2} = 78$$
放大了78


小 结

1.谐振条件

$$X_L = X_C \quad \overline{\mathbb{R}}: \quad \omega_0 L = \frac{1}{\omega_0 C}$$

2. 谐振频率

$$\omega_0 = \frac{1}{\sqrt{LC}} \implies f_0 = \frac{1}{2\pi\sqrt{LC}}$$

3. 谐振特征

1) 阻抗最小
$$|Z| = \sqrt{R^2 + (X_L - X_C)^2} = R$$

- 2) 电流最大
- 3) Ü、İ 同相

4) 电压关系
$$U_L = I_0 X_L = U_C = I_0 X_C$$