Коваленко В.Е. ноябрь 2021г. ОЭиЭ

Метод комплексных амплитуд (символический метод)

1.Комплексные числа и основные операции над ними

Символический *метод комплексных амплитуд* (символический метод) основан на представлении гармонических функций времени *a* в форме комплексных чисел.

Напомним, что *комплексным числом* \underline{A} (обозначаем подчёркиванием) называется выражение вида

$$A = A' + iA'' = A e^{j\varphi}.$$

которое на комплексной плоскости отображается в виде точки с абсциссой A' (вещественная часть) и ординатой A'' (мнимая часть) (рис. 2.2, a).

Ось абсцисс, по которой откладывается вещественная часть \underline{A} , называется действительной (Re), а ось ординат, по которой откладывается мнимая часть \underline{A} , — мнимой (Im).

Каждой точке A комплексной плоскости может ((2.8) авлен в соответствие вектор \underline{A} (рис. 2.2,б). Длину вектора \underline{A} называют его модулем

$$|\underline{A}| = \sqrt{\mathbf{A}'^2 + \mathbf{A}''^2}$$

а угол α , образуемый вектором \underline{A} с положительным направлением вещественной оси, называют *аргументом* комплексного числа (2.9)

$$\alpha = \operatorname{arctg} \frac{A''}{A'}$$
.

Вещественную и мнимую части комплексного числа можно определить через модуль и аргумент:


Рис. 2.2

$$A' = \text{Re} \ \underline{\underline{A}} = |\underline{\underline{A}}| \cos$$
 (2.10)
 $A'' = \text{Im} \ \underline{\underline{A}} = |\underline{\underline{A}}| \sin \alpha$.

Подставляя далее (2.10) в выражение (2.7), можно перейти от алгебраической записи комплексного числа к тригонометрической:

$$\underline{A} = |\underline{A}|\cos\alpha + j|\underline{A}|\sin^{-(2.11)}$$

Далее, используя формулу Эйлера

$$e^{j\alpha} = \cos \alpha + j \sin \alpha$$
,

получаем показательную форму комплексного числа:

$$\underline{A} = |\underline{A}| e^{j\alpha}. \qquad (2.12)$$

2. Комплексные изображения гармонических функций

Каждой гармонической функции $a \P$ можно поставить в соответствие комплексное число A, называемое мгновенным комплексом гармонической функции:

$$\underline{A} = A_m e^{j (t + \psi)} = A_m \quad \text{for } (t + \psi) + j \sin (t + \psi)$$
 (2.13)

модуль которого равен амплитуде гармонической функции A_m , а аргумент — ее фазе $\theta = \omega t + \psi$.

Значение мгновенного комплекса \underline{A} при t=0 называется комплексной амплитудой $\underline{A}_m = \underline{A}|_{t=0} = A_m \, e^{j\psi}$ (рис. 2.1).

С использованием понятия комплексной амплитуды выражение для мгновенного комплекса может быть преобразованно к виду

$$\underline{A} = A_m e^{j\psi} e^{j\omega t} = \underline{A}_m e^{j\omega t}, \qquad (2.14)$$

где $e^{j\omega t}$, называемый *оператором вращения*, имеет единичную длину и вращается в комплексной плоскости против часовой стрелки со скоростью ω (рис. 2.2). Всякий неподвижный вектор, будучи умноженным на $e^{j\omega t}$, начинает вращаться против часовой стрелки с угловой скоростью ω .

Пример 2.1. Комплексная амплитуда гармонического тока $i = 5 \sin \left[10^3 t + \frac{\pi}{3} \right]$ равна

 $\underline{I}_m = 5e^{j\frac{\pi}{3}}$, а комплексная амплитуда гармонического напряжения $u = 50\sin 10^5 t$ — $U_m = 50e^{j0} = 50$.

Основные действия с комплексными изображениями гармонических функций. При сложении (вычитании) комплексных чисел их записывают в алгебраической форме и отдельно складывают (вычитают) их действительные и мнимые части. Например, если

$$\underline{A_1} = A_1 \, e^{j\phi} = A_1 \cos \phi + j A_1 \sin \phi = A_1^{'} + j \, A_1^{''},$$

$$\underline{A_2} = A_2 \, e^{j\psi} = A_2 \cos \psi + j A_2 \sin \psi = A_2^{'} + j \, A_2^{''},$$
 то $A_1 + A_2 = \left(A_1^{'} + A_2^{'}\right) + j \left(A_1^{''} + A_2^{''}\right) = A \, e^{j\alpha},$ где $A = \sqrt{\left(A_1^{'} + A_2^{'}\right)^2 + \left(A_1^{''} + A_2^{''}\right)^2}, \quad \alpha = \operatorname{arctg} \frac{A_1^{''} + A_2^{''}}{A_1^{'} + A_2^{''}}.$

Умножение и деление комплексных величин производят, как правило, в показательной форме: $\underline{A}_1 \underline{A}_2 = A_1 A_2 e^{j \Phi + \psi}$; $\underline{\underline{A}_1}_2 = \frac{A_1}{A_2} e^{j \Phi - \psi}$.

В комплексной форме дифференцирование по времени соответствует умножению, а интегрирование — делению комплексных значений рассматриваемых функций на $j\omega$, поэтому

$$u_{L} = L \frac{di}{dt} \cdot = \int j \omega L \underline{I}_{m} = j X_{L} \underline{I}_{m} = \underline{Z}_{L} \underline{I}_{m} = \underline{U}_{Lm},$$

$$u_C = \frac{1}{C} \int i \, dt \cdot = \frac{1}{j\omega C} \underline{I}_m = -j \, X_C \underline{I}_m = \underline{Z}_C \underline{I}_m = \underline{U}_{Cm},$$


где X_L и X_C — индуктивное и емкостное сопротивления; \underline{Z}_L и \underline{Z}_C — соответственно индуктивное и емкостное сопротивления в комплексной форме.

Для резистивного элемента напряжение в комплексной форме

$$u_R = Ri \cdot \bullet \bullet \bullet R\underline{I}_m = \underline{Z}_R\underline{I}_m = \underline{U}_{Rm},$$

 $u_R = Ri$ $\bullet = RI_m = Z_RI_m = U_{Rm}$, где $Z_R = R$ — вещественная величина. Замечание. Часто в практических расчетах удобно пользоваться действующими значениями величин, тогда $\underline{U}_R = \underline{Z}_R I$, $\underline{U}_L = \underline{Z}_L I$, $\underline{U}_C = \underline{Z}_C I$.

Пример 2.2. Определить эквивалентное комплексное сопротивление двухполюсника


относительно входных зажимов (рис. 2.3,а).

Решение. Комплексное сопротивление схемы замещения электрической цепи (рис. 2.3, б):

$$\underline{Z} = jX_L + \frac{R + jX_C}{R - jX_C}.$$

Пример 2.3. К зажимам идеализированного пассивного элемента (рис. 2.4) приложено напряжение $\underline{U} = 0.36e^{j74^{\circ}}$ мВ. Определить тип и параметры элемента \underline{Z} , если значение тока: a) $\underline{I} = 2.4 e^{j74^{\circ}}$ мкA; б) $\underline{I} = 2.4 e^{j164^{\circ}}$ мкA;


в) $\underline{I} = 2.4 e^{j344^{\circ}}$ мкА.


Pешение. Значение параметра элемента $\underline{Z} = \frac{\underline{U}}{I}$.

a)
$$\underline{Z} = 0.15e^{j0^{\circ}}$$
 kOm; 6) $\underline{Z} = 0.15e^{-j90^{\circ}}$ kOm;

в) $\underline{Z} = 0.15 e^{j90^{\circ}}$ кОм.

Если сдвиг фаз между напряжением и током на элементе равен $0, \frac{\pi}{2}$ или $-\frac{\pi}{2}$, то такой элемент будет соответственно резистивным, индуктивным или емкостным.


Пример 2.4. Выразить входное сопротивление и ток последовательной *RLC*-цепи (рис. 2.5,а) в комплексной форме для частот $\omega_1 = 2.5 \cdot 10^6 \text{ c}^{-1}$, $\omega_2 = 8 \cdot 10^6 \text{ c}^{-1}$, $\omega_3 = 5 \cdot 10^6 \text{ c}^{-1}$. Параметры цепи: $L = 80 \text{ мк}\Gamma\text{H}$, $C = 500 \text{ п}\Phi$, R = 100 Ом. Входное напряжение $u = 10\sqrt{2} \cos \omega t$.

Решение. Комплексное входное сопротивление по (2.16) равно сумме комплексных сопротивлений элементов цепи. Подставляя в (2.16) параметры элементов, находим:

$$\begin{split} \underline{Z}_1\big|_{_{\Theta=\Theta_1}} = &100 - j\,600 = 608\,e^{-j\,80,5^\circ}\,\,\mathrm{Om}; \\ \underline{Z}_2\big|_{_{\Theta=\Theta_2}} = &100 + j\,390 = 403\,e^{j\,75,6^\circ}\,\,\mathrm{Om}; \quad \underline{Z}_3\big|_{_{\Theta=\Theta_3}} = 100\,\,\mathrm{Om}. \end{split}$$

Таким образом, при $\omega = \omega_1$ входное сопротивление имеет резистивно-емкостный характер, при $\omega = \omega_2$ — резистивно-индуктивный, а при $\omega = \omega_3$ — чисто резистивный характер.


Используя закон Ома в комплексной форме, находим:

$$\underline{I}_{1} = \frac{10}{608 e^{-j80.5^{\circ}}} = 16.4 e^{j80.5^{\circ}} \text{ MA};$$

$$\underline{I}_{2} = \frac{10}{402.6 e^{j75.6^{\circ}}} = 24.8 e^{-j75.6^{\circ}} \text{ MA}; \quad \underline{I}_{3} = \frac{10}{100} = 100 \text{ MA}.$$

Здесь \underline{I}_1 опережает входное напряжение на 80.5° , \underline{I}_2 отстает от напряжения на 75.6° , \underline{I}_3 совпадает по фазе с напряжением.

Пример 2.5. В цепи (рис. 2.10) напряжения на соответствующих индексам элементах и ток \underline{I}_1 имеют следую-


Решение. В соответствии с условием баланса мощностей мощность источников равна мощности потребителей: $\underline{S}_{_{\rm H}} = \underline{S}_{_{\rm H}}$.

$$\underline{S}_{\text{H}} = \underline{E} \underline{I}_{1}^{*} + \underline{U}_{J} \underline{J}^{*} = \mathbf{Q}1,5 + j9,06 : 10^{-3} \text{ B} \cdot \text{A};$$

$$\underline{S}_{\text{H}} = \underline{I}_{1}^{2} \mathbf{Q}_{1} + j X_{L} + \underline{I}_{2}^{2} \mathbf{Q}_{2} - j X_{C} = \mathbf{Q}1,4 + j9,07 : 10^{-3} \text{ B} \cdot \text{A}.$$

Условие баланса выполняется.

3. Преобразования электрических цепей

Понятие об эквивалентных преобразованиях. Анализ процессов в электрических цепях может быть существенно упрощен за счет использования различных преобразований, в результате которых отдельные участки цепей заменяются эквивалентными — либо с более простой топологией, либо более удобными для анализа.

Два участка цепи называются эквивалентными, если при замене одного из этих участков другим токи и напряжения в остальной части цепи не изменятся. Преобразования такого типа также называются эквивалентными. Отметим, что преобразуемые электрические цепи должны иметь одинаковое число внешних выводов, и в процессе преобразований токи выводов и напряжения между ними должны оставаться неизменными.


Рассмотрим правила преобразования цепей с последовательным и параллельным соединениями.

Участки цепи с последовательным соединением элементов. Рассмотрим одноконтурную цепь (рис. 2.11). Уравнение этой цепи составим по второму закону Кирхгофа для мгновенных значений:

$$R_{1}i + \Lambda + R_{n}i + \frac{1}{C_{1}} \int i \, dt + \Lambda + \frac{1}{C_{m}} \int i \, dt + L_{1} \frac{di}{dt} + \Lambda + L_{k} \frac{di}{dt} =$$

$$= u - \mathbf{I}_{1} + \Lambda + e_{p} \quad (2.34)$$

После приведения подобных (2.34) примет вид:


5

$$R_{\ni}i + rac{1}{C_{\ni}}\int i\,dt + L_{\ni}\,rac{di}{dt} = u\,(2e35)$$
 где $R_{\ni} = \sum_{i=1}^n R_i$; $rac{1}{C_{\ni}} = \sum_{i=1}^m rac{1}{C_i}$; $L_{\ni} = \sum_{i=1}^k L_i$; $e_{\ni} = \pm \sum_{i=1}^p e_i$.

Если обобщенная одноконтурная цепь находится под гармоническим воздействием, то от эквивалентной схемы (рис. 2.11) удобнее перейти к электрической схеме для комплексных значений (рис. 2.12, а). Уравнения (2.34) в комплексной форме в этом случае имеют вид:

$$\underline{Z}_{R1}\underline{I} + \Lambda + \underline{Z}_{Rn}\underline{I} + \underline{Z}_{C1}\underline{I} + \Lambda + \underline{Z}_{Cm}\underline{I} + \underline{Z}_{L1}\underline{I} + \Lambda + \underline{Z}_{Lk}\underline{I} =$$

$$= \underline{U} - \underbrace{\mathbf{E}}_{1} + \Lambda - \underline{E}_{n} . (2.36)$$

После преобразований:

$$Z_{\ni}I = U - E_{\ni}$$

где
$$\underline{Z}_{\ni} = \sum_{i=1}^{n} \underline{Z}_{Ri} + \sum_{i=1}^{m} \underline{Z}_{Ci} + \sum_{i=1}^{k} \underline{Z}_{Li} \; ; \; \underline{E}_{\ni} = \pm \sum_{i=1}^{p} \underline{E}_{i} \; .$$

Эквивалентная цепь для комплексных действующих значений приведена на рис. 2.12, б.


Рис. 2.12

Участки цепи с параллельным соединением элементов. Пусть электрическая цепь (рис. 2.13, а) состоит из параллельно соединенных n активных сопротивлений, m емкостей, k индуктивностей и p независимых источников тока (обобщенная двухузловая цепь). Все элементы цепи находятся под одним и тем же напряжением u, поэтому уравнение цепи, по первому закону Кирхгофа

$$i = \frac{1}{R_{1}}u + \Lambda + \frac{1}{R_{n}}u + C_{1}\frac{du}{dt} + \Lambda + C_{m}\frac{du}{dt} + \frac{1}{L_{1}}\int u \, dt + \Lambda + \frac{1}{L_{k}}\int u \, dt - \sqrt{1 + \Lambda - J_{p}}.$$
(2.37)

После приведения подобных

$$i = \frac{1}{R_{\Im}}u + C_{\Im}\frac{du}{dt} + \frac{1}{L_{\Im}}\int u\,dt (2.3\$)$$
 где $R_{\Im} = \sum_{i=1}^n R_i$; $\frac{1}{L_{\Im}} = \sum_{i=1}^k \frac{1}{L_i}$; $C_{\Im} = \sum_{i=1}^m C_i$; $J_{\Im} = \pm \sum_{i=1}^p J_i$.


Уравнению (2.38) соответствует преобразованная цепь (рис. 2.13, б). При гармоническом воздействии для комплексной схемы замещения (рис. 2.14, а, б, в)

$$\underline{I} = \underline{Y}_{R1}\underline{U} + \Lambda + \underline{Y}_{Rn}\underline{U} + \underline{Y}_{C1}\underline{U} + \Lambda + \underline{Y}_{Cm}\underline{U} +$$

$$+ \underline{Y}_{L1}\underline{U} + \Lambda + \underline{Y}_{Lk}\underline{U} - \underline{\P}_1 + \Lambda - \underline{J}_p.$$

После преобразований:

$$\underline{I} = \underline{Y}_{\ni} \underline{U} - \underline{J}_{\ni}, \quad (2.39)$$
 где $\underline{Y}_{\ni} = \sum_{i=1}^{n} \underline{Y}_{Ri} + \sum_{i=1}^{m} \underline{Y}_{Ci} + \sum_{i=1}^{k} \underline{Y}_{Li} \; ; \; \underline{J}_{\ni} = \pm \sum_{i=1}^{p} \underline{J}_{i} \; .$


1 MC. 2.13

Эквивалентные преобразования треугольника сопротивлений в звезду и звезды — в треугольник.

Такие преобразования должны быть эквивалентными по отношению к внешней цепи. Это значит, что подходящие к выводам токи должны быть одинаковы, одинаковы также должны быть напряжения между выводами, т. е. \underline{I}_1 , \underline{I}_2 , \underline{I}_3 и \underline{U}_{12} , \underline{U}_{23} , \underline{U}_{31} одинаковы как для звезды (рис. 2.15, а), так и для треугольника (рис. 2.15, б) сопротивлений.

Соотношения эквивалентности для комплексных значений при переходе от треугольника к звезде:

$$\underline{Z}_{1} = \frac{\underline{Z}_{12}\underline{Z}_{31}}{\underline{Z}_{12} + \underline{Z}_{23} + \underline{Z}_{31}}; \ \underline{Z}_{2} = \frac{\underline{Z}_{12}\underline{Z}_{23}}{\underline{Z}_{12} + \underline{Z}_{23} + \underline{Z}_{31}};$$


При переходе от звезды к треугольнику:

$$\underline{Z}_{12} = \underline{Z}_1 + \underline{Z}_2 + \frac{\underline{Z}_1\underline{Z}_2}{\underline{Z}_3}; \ \underline{Z}_{23} = \underline{Z}_2 + \underline{Z}_3 + \frac{\underline{Z}_2\underline{Z}_3}{\underline{Z}_1}; \underline{Z}_{31} = \underline{Z}_3 + \underline{Z}_1 + \frac{\underline{Z}_3\underline{Z}_1}{\underline{Z}_2}. \tag{2.41}$$

Выражения комплексных проводимостей, образующих стороны треугольника, могут быть получены из (2.41) путем замены комплексных сопротивлений их проводимостями:

$$\underline{Y}_{12} = \frac{\underline{Y}_{1}\underline{Y}_{2}}{\underline{Y}_{1} + \underline{Y}_{2} + \underline{Y}_{3}}; \ \underline{Y}_{23} = \frac{\underline{Y}_{2}\underline{Y}_{3}}{\underline{Y}_{1} + \underline{Y}_{2} + \underline{Y}_{3}};$$

$$\underline{Y}_{31} = \frac{\underline{Y}_{3}\underline{Y}_{1}}{\underline{Y}_{1} + \underline{Y}_{2} + \underline{Y}_{3}}.$$

Пример 2.6. Рассчитать комплексное входное сопротивление цепи (рис. 2.16). Параметры цепи:

$$R_1 = R_2 = 1 \, \mathrm{кOm} \; ;$$

$$C_1 = C_2 = 0,5 \text{ н}\Phi$$
;

$$L = 10 \,\mathrm{mFH}$$
; $f = 39.8 \,\mathrm{kFu}$.

Решение. Эквивалентное комплексное сопротивление ветви $R_1 - C_1 - L_1$

$$\underline{Z}_{\ni 1} = \underline{Z}_{R1} + \underline{Z}_L + \underline{Z}_{C1}.$$

Комплексное сопротивление параллельно включенных ветвей с Z_{21} и C_2


Рис. 2.16

$$\underline{Z}_{\mathfrak{I}2} = \frac{\underline{Z}_{\mathfrak{I}1}\underline{Z}_{C2}}{\underline{Z}_{\mathfrak{I}1} + \underline{Z}_{C2}}.$$

Комплексное входное сопротивление цепи


$$\underline{Z}_{\mathrm{BX}} = \underline{Z}_{R2} + \underline{Z}_{\mathfrak{I}2}.$$

В этих выражениях

$$\underline{Z}_{R1} = \underline{Z}_{R2} = R$$
, $\underline{Z}_{L} = j\omega L$, $\underline{Z}_{C1} = \underline{Z}_{C2} = -\frac{j}{\omega C}$.

Подставив значения параметров элементов цепи, получим: $\underline{Z}_{\rm BX} = 1~$ кОм.

Решаем задачу на занятие.


Дорешать задачу 1 до конца самостоятельно.

Самостоятелно решить задачу.

Дано R= 10 Ом, R₂=4 Ом, X_L =3 Ом, X_C =6 Ом, u(t)= (141 Sin (628t)) В. Определить токи i(t), $i_1(t)$, $i_2(t)$ в ветвях для схемы ниже.

