交流电路的复数解法

一、交流电路的复数解法

矢量图解法比较直观,运算简单。但在一些复杂的电路中,特别是要用交流电路的基尔霍夫方程组才能解决的复杂电路,矢量图往往无法预先画出,采用矢量图解法就甚感困难。这里我们介绍另一种普遍性计算方法,即借助复数理论讨论简谐交流电路,这种方法称复数解法。用复数表示,交流电路的各种公式都写成和直流电路十分相似的形式,这是复数解法的一个很大优点。

复数

复数的实部、虚部和模

虚单位,数学上用i来代表它,因为在电工中i代表电流,所以改用j代表虚单位,即 $i = \sqrt{-1}$

如图4.5所示,有向线段A可用下面的复数 表示为 A=a+jb

由图可见,
$$r = \sqrt{a^2 + b^2}$$

r表示复数的大小,称为复数的模。有向线段与实轴正方向间的夹角,称为复数的幅角,用 ϕ 表示,规定幅角的绝对值小于 180°。

有向线段的复数表示

复数的直角坐标式 :
$$A = a + jb = r \cos \varphi + jr \sin \varphi$$

= $r(\cos \varphi + j \sin \varphi)$

复数的指数形式 : $A = re^{j\varphi}$

一、简谐量的复数表示法及一些重要概念 复数法的基本原则是把所有的简谐量都用 对应的复数来表示。

$$u(t) = U_m \cos(\omega t + \varphi_u) \qquad \longrightarrow \qquad \widetilde{U} = U_m e^{j(\omega t + \varphi_u)}$$

$$i(t) = I_m \cos(\omega t + \varphi_i) \qquad \longrightarrow \qquad \widetilde{I} = I_m e^{j(\omega t + \varphi_i)}$$

 \widetilde{U} 称为复电压, \widetilde{I} 称为复电流同一段电路上的 \widetilde{U} 和 \widetilde{I} 的比值:

$$\widetilde{U}_{\widetilde{I}} = \frac{U_{m} e^{j(\omega t + \varphi_{u})}}{I_{m} e^{j(\omega t + \varphi_{i})}} = \frac{U_{m}}{I_{m}} e^{j(\varphi_{u} - \varphi_{i})} = Ze^{j\varphi}$$

它是一个复数,它的模等于这段电路的阻抗 $Z = \frac{U_m}{I_m}$ 它的辐角为 $\varphi = \varphi_u - \varphi_i$ 我们把这个复数记作 \widetilde{Z} ,即 $\widetilde{Z} = Ze^{j\varphi}$

复数 \tilde{z} 完全概括了这段电路本身的两个方面基本性质—阻抗和位相差,它叫做这段电路的复阻抗,知道了复阻抗,这段电路的性质就完全清楚了。

由上面可得:
$$\widetilde{U} = \widetilde{I}\widetilde{Z}$$
 或 $\frac{\widetilde{U}}{\widetilde{I}} = \widetilde{Z}$

该公式同直流电路的欧姆定律具有完全相同的形式,可见引入复阻抗的概念是大有好处的。

纯元件的复阻抗

(1) 电阻元件:
$$Z_{R} = R, \varphi = 0, \therefore \widetilde{Z}_{R} = R$$

(2) 电容元件:

$$Z_{c} = \frac{1}{\omega C}, \varphi = -\frac{\pi}{2} : \widetilde{Z}_{c} = \frac{1}{\omega C} e^{-j\frac{\pi}{2}} = \frac{-j}{\omega c} = \frac{1}{j\omega c}$$

(3) 电感元件:

$$Z_{L} = \omega L, \varphi = \frac{\pi}{2} : \widetilde{Z}_{L} = \omega L e^{j\pi/2} = j\omega L$$

上述结果表明: \tilde{Z}_R 为正实数; \tilde{Z}_C 为负虚数 \tilde{Z}_L 为正虚数。

二、串联、并联电路的复数解法

1、串联电路

$$u(t) = u_1(t) + u_2(t)$$
 (瞬时值关系)

用相应的复电压来代替它们,则有 $\widetilde{U} = \widetilde{U}_1 + \widetilde{U}_2$ 设各段的复阻抗为 \widetilde{Z}_1 、 \widetilde{Z}_2 ,整个电路的复阻抗为 \widetilde{Z}_1 : $\widetilde{U}_1 = \widetilde{I}_1 \widetilde{Z}_1$ $\widetilde{U}_2 = \widetilde{I}_2 \widetilde{Z}_2$, $\widetilde{U} = \widetilde{I} \widetilde{Z}_1$

因为复电流 \tilde{I} 是共同的,代入消去 \tilde{I}

$$\Rightarrow \widetilde{Z} = \widetilde{Z}_1 + \widetilde{Z}_2$$

2、并联电路

$$i(t) = i_1(t) + i_2(t)$$
 (瞬时值关系)

用相应的复电流来代替它们,则有: $\widetilde{I} = \widetilde{I}_1 + \widetilde{I}_2$

设各分支的复阻抗为 \widetilde{Z}_1 、 \widetilde{Z}_2 ,整个电路的 复阻抗为 \widetilde{Z}_2

$$\widetilde{I}_{1} = \frac{\widetilde{U}}{\widetilde{Z}_{1}}$$
 $\widetilde{I}_{2} = \frac{\widetilde{U}}{\widetilde{Z}_{2}}$ $\widetilde{I} = \frac{\widetilde{U}}{\widetilde{Z}}$

因为复电压 \widetilde{U} 是共同的,代入消去 \widetilde{U}

$$\Rightarrow \frac{1}{\widetilde{Z}} = \frac{1}{\widetilde{Z}_1} + \frac{1}{\widetilde{Z}_2}$$

结果表明:交流电路复阻抗的串、并 联公式和直流电路电阻的串、并联公 式完全一样。

交流串、并联电路

• 用复数法计算简单电路时,电路的电压、电 流关系与直流电路一样

$$\widetilde{I} = \widetilde{I}_{1} = \widetilde{I}_{2}$$
,

串联电路
$$\widetilde{U} = \widetilde{U}_{1} + \widetilde{U}_{2} = \widetilde{I}\widetilde{Z}_{1} + \widetilde{I}\widetilde{Z}_{2} = \widetilde{I}\widetilde{Z}$$

$$\widetilde{Z} = \widetilde{Z}_{\scriptscriptstyle 1} + \widetilde{Z}_{\scriptscriptstyle 2}$$

$$\widetilde{U} = \widetilde{U}_1 = \widetilde{U}_2,$$

$$\widetilde{I} = \widetilde{I}_1 + \widetilde{I}_2$$
,

$$\frac{1}{\widetilde{Z}_1} + \frac{1}{\widetilde{Z}_2} = \frac{1}{\widetilde{Z}}$$

例题: 求R、L、C串并联电路的总阻抗和相位差

· 先算L、R 串联电路 的复阻抗 Z_{LR}

$$\widetilde{\boldsymbol{Z}}_{LR} = \widetilde{\boldsymbol{Z}}_{L} + \widetilde{\boldsymbol{Z}}_{R} = \boldsymbol{R} + \boldsymbol{j}\omega\boldsymbol{L}$$

■ 再算总电
路复阻抗
$$\tilde{Z}^{-1} = \tilde{Z}^{-1}_{LR} + \tilde{Z}^{-1}_{C} = \frac{1}{R + j\omega L} + j\omega C$$

$$=\frac{1-\omega^2 LC + j\omega CR}{R + j\omega L}$$

复阻抗

$$\therefore \widetilde{Z} = \frac{R + j\omega L}{1 - \omega^2 LC + j\omega CR}$$

求阻抗和幅角

幅

利用复数运算规则

$$Z = \left| \widetilde{Z} \right| = \frac{\left| R + j\omega L \right|}{\left| 1 - \omega^2 LC + j\omega CR \right|} = \sqrt{\frac{R^2 + (\omega L)^2}{\left(1 - \omega^2 LC \right)^2 + (\omega CR)^2}}$$

$$\phi = \varphi_1 - \varphi_2 = tg^{-1} \frac{\omega L}{R} - tg^{-1} \frac{\omega CR}{1 - \omega^2 LC}$$

• 用三角恒等式

$$tg^{-1}x - tg^{-1}y = tg^{-1}\frac{x - y}{1 + xy}$$

$$\varphi = tg^{-1} \frac{\frac{\omega L}{R} - \frac{\omega CR}{1 - \omega^2 LC}}{1 + \frac{\omega L}{R} \cdot \frac{\omega CR}{1 - \omega^2 LC}} = tg^{-1} \frac{\omega L - \omega C[R^2 + (\omega L)^2]}{R}$$

谐振电路

当电容C、电感L两类元件同时出现在一个电路中时,就会发生一种新现象——谐振。通常就把这种电路叫做谐振电路,它在实际中有重要的应用。谐振电路主要有串联谐振和并联谐振两种。

串联谐振

在维持电压不变的情况下,若从 低到高地改变音频讯号发生器的 频率f就会看到,小灯的亮度开始 由小变大,到某个频率fa后发生 转折,又由大变小。这表示, LCR电路中的电流 I 随频率不是 单调变化的,而是在f=f。处有极大 值IM,或者说电路的总阻抗Z在此 时有个极小值Zm。这种现象叫做 谐振。fo称为谐振频率。

$$\begin{cases} U_R = IZ_R = IR \\ U_L = IZ_L = \omega LI \\ U_C = IZ_C = \frac{I}{\omega C} \end{cases}$$

:.
$$U = \sqrt{U_R^2 + (U_L - U_C)^2} = I_V R^2 + (\omega L - \frac{1}{\omega C})^2$$

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

$$\varphi = \operatorname{tg}^{-1} \frac{U_L - U_C}{U_R} = \operatorname{tg}^{-1} \frac{\omega L - \frac{1}{\omega C}}{R}$$

根据以上结果,我们来分析串联谐振电路的主要特征:

1、谐振频率

发生谐振时,电路里的等效阻抗最小,电流最大。

$$\omega L = \frac{1}{\omega C} \Rightarrow \omega = \frac{1}{\sqrt{LC}} = \omega_0 \text{ if } f = \frac{1}{2\pi\sqrt{LC}} = f_0$$

式中的 ω_0 和 f_0 是由电路的L、C值决定的。当外来交流电的频率 f 与电路的固有频率 f_0 相同时,就会发生谐振现象。

2、位相关系

对于给定的L、C、R,当改变交流电的频率f时,电路将表现出不同的性质,如下图所示:

总电压与 总电流的 相位差

$$\varphi = \arctan \frac{\omega L - 1/\omega C}{R}$$

3、L及C上的电压分配

当电路发生谐振时,在L和C上的电压大小相等,方向相反,从整体上说它们的作用互相抵消,但它们的单独作用却不能忽视。设电路的总电压为U,则

$$egin{aligned} I_{ ext{max}} &= rac{U}{R}, \ U_L &= I_{ ext{max}} \, Z_L = rac{\omega_0 L}{R} \, U = Q U \ U_C &= I_{ ext{max}} \, Z_C = rac{1}{R \, \omega_0 C} \, U = rac{\omega_0 L}{R} \, U = Q U \end{aligned}$$
式中 $egin{aligned}
ec{\mathcal{L}} &= rac{1}{R \, \omega_0 C},
\end{aligned}$,称为 $egin{aligned}
ec{\mathcal{L}} &= Q \, \mathcal{L} \
\end{aligned}$,称为 $egin{aligned}
ec{\mathcal{L}} &= Q \, \mathcal{L} \
\end{aligned}$,称为 $egin{aligned}
ec{\mathcal{L}} &= \mathcal{L} \
\end{aligned}$

由于R $<<\omega_0$ L,Q值可以很大,可达几十乃至几百。因此就出现了分电压比总电压大得多的现象,这种现象只能出现在LCR串联电路之中,所以串联谐振又称为电压谐振。

使串联谐振电路产生谐振有两种途径: 一种是改变电源的频率,使其与电路的固有 频率相等;另一种是改变电路中的电感或电 容的数值,即改变电路的固有频率,使其与 电源频率相等。改变电感或电容使电路产生 谐振的过程,称为调谐。在收音机中就是利 用调节可变电容来调谐的。

Q值的意义

Q值是标志谐振电路性能好坏的一个纯数,因此Q值又称为电路的品质因素,

- 1、Q值反映了电压分配情况;
- 2、Q值反映频率选择性的好坏;
- 3、Q值反映电路中储能和耗能的情况。

交流电的功率

一、交流电的功率

交流电在某一元件或组合电路中瞬间消耗的功率p(t)与直流电路中一样,也等于u(t)和i(t)的乘积:

$$p(t)=u(t)i(t)$$
.

与直流电路不同的是,无论u(t)、i(t)还是p(t)都随时间变化。

• 瞬时功率 P(t) = u(t)i(t)

设:
$$i(t) = I_o \cos \omega t$$
 电压与电流的相位差是 φ $u(t) = U_o \cos(\omega t + \varphi)$
$$P(t) = U_o I_o \cos \omega t \cdot \cos(\omega t + \varphi)$$

$$= \frac{1}{2} U_o I_o \cos \varphi + \frac{1}{2} U_o I_o \cos(2\omega t + \varphi)$$
 質 $= UI \cos \varphi + UI \cos(2\omega t + \varphi)$

平均功率 有功功率 简称功率

$$\overline{P} = \frac{1}{T} \int_{0}^{T} u(t)i(t) \cdot dt = UI \cos \varphi$$

纯电阻元件:

$$\varphi = 0$$
 $R_R = R$ $\overline{P}_R = UI = I^2 R$

纯电感元件:

$$\varphi = \frac{\pi}{2}$$
 $R_L = 0$ $\overline{P}_L = 0$

纯电容元件:

$$\varphi = -\frac{\pi}{2}$$
 $R_C = 0$ $\overline{P}_C = 0$

纯电感和纯电容的有功电阻都为零,不消耗能量, 只是不断地与电源交换能量。实际电路中,电容器与 电感的介质损失,也有相当的等效有功电阻。

注意: 计算功率不能用复电压和复电流的乘积来代替。

小结

电路	电路图	基本	阳岩	电压、电流关系			功率
参数	(参考方向)	关系	阻抗	瞬时值	有效值	相量图	有功功率
R	+ <i>i</i> + <i>u</i>	u = iR	R	设 $i = I \sin \omega t$ 则 $u = U \sin \omega t$	U = IR	$\stackrel{I}{\longrightarrow} U$ u 、 i 同相	UI I ² R
L	+ u }	$u = L \frac{\mathrm{d}i}{\mathrm{d}t}$	jX _L	设 $i = I\sin\omega t$ 则 $u = I\omega L$ $\sin(\omega t + 90^{\circ})$	$U = IX_{L}$ $X_{L} = \omega L$	U I u领先 i 90°	0
C	+ u T	$i = C \frac{\mathrm{d}u}{\mathrm{d}t}$	$-\mathbf{j}X_{C}$	设 $i = I\sin\omega t$ 则 $u = I\omega C$ $\sin(\omega t - 90^{\circ})$	$U = IX_{C}$ $X_{C} = 1/\omega c$	u落后 i 90°	0

