

正弦量的相量表示

正弦量除了采用三角函数式表示,或者用正弦波形图来表示外,还可以用相量来表示。 相量表示法的基础是复数,即用复数表示正弦量。要将两个正弦量相加或相减时,这种方法 将使计算简便而又形象。

1. 复数复数的表示形式及相互关系

设复平面有一复数 A,其模为 r,幅角为 Ψ ,如图 1 所示。它可以用以 下几种形式表示; (1) 复数的代数式: A = a + ib

$$r = \sqrt{a^2 + b^2}$$
 复数的模
$$\psi = \arctan \frac{b}{a}$$
 复数的辐角

- (2) 复数的三角式: $A = A\cos\psi + iA\sin\psi = A(\cos\psi + i\sin\psi)$
- (3) 复数的指数式: $A = re^{j\psi}$
- (4) 复数的极坐标式: $A = r \angle \psi$

上述复数的四种表达形式,可以互相转换。

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

复数的加减运算可用代数式,复数的乘除运算可用指数式或极坐标式。 说明:

数学中虚数用i表示。电工中在相量表示时,为了不与电流i相混淆,改用i表示虚数。

2. 正弦量的相量表示

由上可知:复数由模和幅角两个特征来确定,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)何初相位就可 确定。比照复数,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

为了与一般复数相区别,把表示正弦量的复数称相量。用大写字母加"•" 表示。

若已知正弦电压为 $u = U_m \sin(\omega t + \psi)$,相量式可写为

$$\dot{U}_{m} = U_{m}(\cos \psi + j\sin \psi) = U_{m}e^{j\psi} = U_{m}\angle\psi$$
 最大值相量

相量的模=正弦量的最大值相量辐角=正弦量的初相角或:

$$\dot{U} = U(\cos \psi + j\sin \psi) = U e^{j\psi} = U \angle \psi$$
 有效值相量

频率的正弦量变换成它的复数形式,这样就把正弦稳态交流电路中繁琐的三角函

数运算变换成复数运算,从而简化了运算过程。因此相量法作为分析交流电路的 数学工具,得到广泛应用。

此外,必须注意,相量只是表示正弦量,而不是等于正弦量。

正弦量可以用三角函数式,波形图和相量法表示,这几种方法虽然形式不同, 但可互相转换,只要知道其中一种表达法,便可求出其它几种表示法。

例 1: 已知电压相量 $\dot{U}_1 = 110 + j80 \text{ V}$, $\dot{U}_2 = 127 - j50 \text{ V}$, 试把它们化为指数式,并写成正弦量 u_1 、 u_2 的表达式;计算 $\dot{U} = \dot{U}_1 + \dot{U}_2$,写出正弦量u的表达式。

##:
$$\dot{U}_1 = 110 + j80 = 136\angle 36^{\circ} \text{ V}$$

$$u_1 = 136\sqrt{2}\sin(\omega t + 36^{\circ}) \text{ V}$$

$$\dot{U}_2 = 127 - j50 = 136.5\angle - 21.5^{\circ} \text{ V}$$

$$u_2 = 136.5\sqrt{2}\sin(\omega t - 21.5^{\circ}) \text{ V}$$

$$\dot{U} = \dot{U}_1 + \dot{U}_2 = (110 + j80) + (127 - j50) = 237 + j30 = 239\angle 7.22^{\circ} \text{ V}$$

$$u = 239\sqrt{2}\sin(\omega t + 7.22^{\circ}) \text{ V}$$

例 2: 设 $u_1 = 127\sin(\omega t + 30^\circ)$ V , $u_2 = 110\sin(\omega t - 60^\circ)$ V , 试 求 总 电 压 $u = u_1 + u_2$, 及 其 有 效 值 U 。

解: (1) 用相量式求解总电压 u

$$\begin{split} \dot{U}_{1m} &= 127(\cos 30^{\circ} + j \sin 30^{\circ}) \text{ V} \\ \dot{U}_{2m} &= 110(\cos 60^{\circ} - j \sin 60^{\circ}) \text{ V} \\ \dot{U}_{m} &= \dot{U}_{1m} + \dot{U}_{2m} = 127(\cos 30^{\circ} + j \sin 30^{\circ}) + 110(\cos 60^{\circ} - j \sin 60^{\circ}) \\ &= 127(\frac{\sqrt{3}}{2} + j\frac{1}{2}) + 110(\frac{1}{2} - j\frac{\sqrt{3}}{2}) \\ &= (110 + j63.5) + (55 - j95.3) = 165 - j31.8 \\ &= 168 \angle -10.9^{\circ} \text{ V} \\ u &= u_{1} + u_{2} = 168 \sin(\omega t - 10.9^{\circ}) \text{ V} \end{split}$$

有效值
$$U = \frac{U_m}{\sqrt{2}} = \frac{168}{\sqrt{2}} = 119 \text{ V}$$