Тема лекции ТРЕХФАЗНЫЕ ЦЕПИ

Трехфазные цепи. Способы получения трехфазного тока, характеристики, включение приемников.

Соединение звездой, симметричный и несимметричный режимы работы. Векторные диаграммы.

Соединение треугольником, симметричный и несимметричный режимы работы. Векторные диаграммы.

Измерение мощности в 3х фазных цепях.

Мощность генерирующих и приемных устройств. Измерения мощности.

Понятие о многофазных цепях и системах

Многофазная цепь — это цепь, содержащая несколько синусоидальных ЭДС, которые могут различаться частотой, амплитудой и фазой.

В энергетике наибольшее распространение получили именно трехфазные цепи благодаря высокой экономичности и техническому совершенству. (российский учёный М.О. Доливо-Добровольский теоретически и практически обосновал работу таких систем)

Преимущества трехфазной системы:

- 1. Экономичность производства, т.к. в одной системе генерируют сразу три источника ЭДС.
- 2. Просто получить два различных рабочих напряжения фазное и линейное.
- 3. Можно получить вращающееся магнитное поле, требуемое для работы электродвигателей (широкое распространение получили асинхронные двигатели).

На рис. 1 схематично показано устройство генератора переменного тока с тремя обмотками на статоре. Для упрощения каждая обмотка показана состоящей только из двух проводов, заложенных в диаметрально противоположные пазы статора. Эти провода на заднем торце статора соединены друг с другом. На переднем торце статора они оканчиваются зажимами A, X, S, Y, C, Z, которые служат для подсоединения внешней цепи.

рис.1

Наводимые в обмотках э.д.с. максимальны, когда ось полюсов ротора пересекает проводники статора. Для разных обмоток это происходит в различные моменты времени. Поэтому наводимые э.д.с. не совпадают по фазе. Каждая из обмоток статора расположена в пространстве под углом 120° относительно двух других обмоток (по ходу либо против хода часовой стрелки). Поэтому и наводимые на обмотках э.д.с. сдвинуты на 120° , как показано на рис. 2 (эти э.д.с. обозначены e_A , e_B , e_C).

Система трех э.д.с. одинаковой частоты и амплитуды, сдвинутых на 120° (или, что то же самое, на одну треть периода) друг относительно друга, называется *трехфазной системой*. Совокупность электрических цепей с трехфазными источниками питания называется трехфазной системой электрических цепей. Отдельные ее части называются фазами, например отдельные обмотки генератора называют фазными обмотками или, кратко, фазами генератора. Таким образом, в электротехнике термин «фаза» имеет два различных значения: он является, с одной стороны, понятием, характеризующим стадию периодического процесса, и, с другой стороны, наименованием составной части трехфазной системы электрических цепей.

Выводам фазных обмоток генераторов дают наименования «начало» и «конец». «Начала» обозначают первыми буквами латинского алфавита (A, B и C), а «концы» — последними буквами (X, Y и Z). При разметке руководствуются следующим условием: при одинаковых положительных направлениях э.д.с. во всех обмотках от концов к началам (или наоборот) э.д.с. должны быть сдвинуты по фазе относительно друг друга симметрично:

$$e_A = E_m \sin \omega t;$$

$$e_B = E_m \sin(\omega t - 120^\circ);$$

$$e_C = E_m \sin(\omega t - 240^\circ) = E_m \sin(\omega t + 120^\circ).$$

Порядок, в котором э.д.с. в фазных обмотках генератора проходят через одинаковые значения, например через положительные максимумы, называют последовательностью фаз или порядком чередования фаз. При указанном на рис. 1 направлении вращения ротора получаем последовательность фаз ABCA и т.д. Такая последовательность называется пря-

мой. Если изменить направление вращения ротора на противоположное, то последовательность фаз получится обратной.

Существуют различные способы соединения обмоток генератора с нагрузкой. Самым неэкономичным способом явилось бы соединение каждой обмотки генератора с нагрузкой двумя проводами, на что потребовалось бы шесть соединительных проводов. В целях экономии обмотки трехфазного генератора соединяют в звезду или треугольник. Аналогично соединяют и нагрузку. Число соединительных проводов при этом уменьшается с шести до четырех или грех.

На электрической схеме трехфазный генератор принято изображать в виде трех обмоток, расположенных друг к другу под углом 120° . При соединении звездой одноименные зажимы (например, «концы») трех обмоток объединяют в одну точку, которую называют нулевой точкой генератора 0. Обмотки генератора обозначают буквами A, B, C и ставят их у «начала» обмоток. Схема соединения обмоток генератора звездой приведена на рис.3, a и соответствующая ей векторная диаграмма — на рис.3, δ .

Соединение обмоток генератора треугольником показано на рис. 4, а. Здесь конец первой обмотки генератора соединен с началом второй и т.д. Из векторной диаграммы э.д.с, приведенной на рис. 90, б, видно, что геометрическая сумма э.д.с. в замкнутом треугольнике равна нулю. Поэтому если к зажимам A, B, C не присоединена нагрузка, то по обмоткам генератора не будет протекать ток.

рис. 4

На рис. 4, δ оси координат не показаны, но так как э.д.с. фазы A имеет нулевую начальную фазу, то можно мысленно представить, что ось + 1 совпадает с направлением вектора \dot{E}_A .

Пять простейших способов соединения трехфазного генератора с трехфазной нагрузкой изображены на рис. 5 — 6. Из этих рисунков видно, что схемы соединения обмоток генератора и нагрузок не зависят друг от друга.

Схема соединения звезда-звезда с нулевым проводом

рис.5 Схема соединения звезда-звезда без нулевого провода

рис.6 Схема соединения звезда-треугольник

Схема соединения треугольник-треугольник

Схема соединения треугольник-звезда

Точку, в которой объединены три вывода трехфазной нагрузки при соединении ее звездой, называют *нулевой точкой нагрузки* и обозначают О'. *Нулевым проводом* называют провод, соединяющий нулевые точки генератора и нагрузки. Ток нулевого провода обозначим $/_0$. Положительное

направление этого тока выберем от точки О' к точке 0 (см. рис. 5).

Провода, соединяющие точки A, B, C генератора с нагрузкой, называют линейными. Протекающие по ним токи так же называют линейными и обозначают I_4 , I_6 , I_c . Условимся за положительное направление линейных токов принимать направление от генератора к нагрузке. Модули линейных токов часто обозначают I_{π} (не указав никакого дополнительного индекса), особенно тогда, когда все линейные токи по модулю одинаковы.

Напряжение между линейными проводами называют линейным и часто снабжают двумя индексами, например U_{AB} ; модуль линейного напряжения обозначают $U_{\,_{\rm I\! I}}$.

Протекающие по фазам генератора или нагрузки токи называют фазными токами генератора Іф или соответственно нагрузки, а напряжения на

них — фазными напряжениями Uф.

При соединении обмоток генератора в звезду (см. рис. 5—7) линейное напряжение по модулю в $\sqrt{3}$ раза больше фазного напряжения генератора. Это следует из векторной диаграммы фазных и линейных напряжений, представленной на рис. 10. Модуль линейного напряжения U_{π} есть основание равнобедренного треугольника с острыми углами по 30°, следовательно.

$$U_{\Pi} = U_{AB} = U_{\Phi} 2 \cos 30^{\circ} = \sqrt{3}U_{\Phi}.$$

$$\dot{U}_{CA} \qquad \dot{U}_{AB} = \dot{U}_{A} - \dot{U}_{B} = U_{\Pi}e^{j30^{\circ}};$$

$$\dot{U}_{BC} = \dot{U}_{B} - \dot{U}_{C} = U_{\Pi}e^{-j90^{\circ}};$$

$$\dot{U}_{BC} = \dot{U}_{CA} = \dot{U}_{C} - \dot{U}_{A} = U_{\Pi}e^{j150^{\circ}}.$$
puc. 10

Линейный ток при соединении генератора в звезду равен фазному току генератора. При соединении генератора в треугольник линейное напряжение равно фазному напряжению генератора (см. рис. 8, 9).

При соединении нагрузки треугольником положительные направления для токов выбирают по часовой стрелке. Индексы у токов соответствуют выбранным для них положительным направлениям: первый индекс отвечает точке, от которой ток утекает, второй — точке, к которой ток притекает. Линейные токи здесь не равны фазным токам нагрузки и определяются через них по первому закону Кирхгофа (см. рис. 7, 8):

$$\dot{I}_A = \dot{I}_{AB} - \dot{I}_{CA}; \quad \dot{I}_B = \dot{I}_{BC} - \dot{I}_{AB}; \quad \dot{I}_C = \dot{I}_{CA} - \dot{I}_{BC}.$$

В широком смысле трехфазная цепь состоит из трехфазной системы ЭДС, трехфазной нагрузки (нагрузок) и соединительных проводов.

 Φ азой называют участок цепи, по которому протекает один и тот же ток. Токи отдельных участков трехфазных цепей сдвинуты относительно друг друга по фазе.

В *трехфазной симметричной системе* ЭДС три ЭДС одинаковой частоты ω и амплитуды E_m сдвинуты по фазе на $2\pi/3$:

В комплексной форме система ЭДС прямой последовательности

 $\underline{E}_A = E_m \, e^{j0}$; $\underline{E}_B = E_m \, e^{-j\frac{2\pi}{3}}$; $\underline{E}_C = E_m \, e^{j\frac{2\pi}{3}}$. Можно выразить ЭДС фаз через оператор фазы $a = e^{j\frac{2\pi}{3}}$:

$$\underline{E}_A = E_m$$
; $\underline{E}_B = a^2 \underline{E}_A$; $\underline{E}_C = a \underline{E}_A$.

При этом $a^3=1$; $1+a+a^2=0$. В случае прямой или обратной последовательности $\underline{E}_A+\underline{E}_B+\underline{E}_C=0$.

Нагрузка трехфазной цепи симметрична, если сопротивления ее фаз одинаковы, и несимметрична при разных сопротивлениях.

Ещё раз вспомним. Схему соединения цепи (рис. 11) называют звезда — звезда с нулевым проводом.

Точку, в которой объединены три конца трехфазного генератора (N) или нагрузки (n) при соединении звездой, называют *нулевой точкой*. *Нулевой провод* соединяет нулевые точки генератора и нагрузки. Ток нулевого

Рис. 11

провода обозначим \underline{I}_N , а его направление от n к N будем считать положительным.

Текущие по линейным проводам (Aa, Bb, Cc) токи будем называть линейными и обозначим $\underline{I}_{A\Pi}$, $\underline{I}_{B\Pi}$, $\underline{I}_{C\Pi}$, считая направление от генератора к нагрузке положительным. Линейным напряжением называют напряжение между проводами, например \underline{U}_{AB} .

 Φ аза генератора — это каждая из трех обмоток генератора, ϕ аза нагрузки — каждая из трех нагрузок. Им соответствуют фазовые токи \underline{I}_{Φ} , например $\underline{I}_{a\Phi}$, и напряжения \underline{U}_{Φ} , например \underline{U}_{ab} .

Симметричный режим трехфазной цепи

Трехфазная цепь с симметричной нагрузкой, соединенной звездой. При соединении звезда — звезда с нулевым проводом (рис. 11) линейные токи равны фазовым токам нагрузки:

$$\underline{I}_{A\Pi} = \underline{I}_{a\Phi} \; ; \quad \underline{I}_{B\Pi} = \underline{I}_{b\Phi} \; ; \quad \underline{I}_{C\Pi} = \underline{I}_{c\Phi} \; .$$

По первому закону Кирхгофа ток в нулевом проводе

$$\underline{I}_N = \underline{I}_{A\Pi} + \underline{I}_{B\Pi} + \underline{I}_{C\Pi} = \underline{I}_{a\Phi} + \underline{I}_{b\Phi} + \underline{I}_{c\Phi} .$$

Так как в симметричном режиме потенциалы нулевых точек генератора и нагрузки одинаковы, то можно рассчитывать токи отдельно для каждой фазы:

$$\underline{I}_A = \frac{\underline{E}_A}{\underline{Z}_{A,II} + \underline{Z}_a}; \quad \underline{I}_B = a^2 \underline{I}_A; \quad \underline{I}_C = a \underline{I}_A.$$

Фазовые напряжения нагрузки

$$\underline{U}_{an} = \underline{I}_A \underline{Z}_a$$
; $\underline{U}_{bn} = a^2 \underline{U}_{an}$; $\underline{U}_{cn} = a \underline{U}_{an}$.

По второму закону Кирхгофа линейные напряжения в нагрузочных контурах

$$\underline{U}_{ab} = \underline{U}_{an} - \underline{U}_{bn} = \left(-a^2 \right) \underline{U}_{an} = \left(1 + 0.5 + j \frac{\sqrt{3}}{2} \right) \underline{U}_{an} =$$

$$= \sqrt{3}\,\underline{U}_{an}\,e^{j\frac{\pi}{6}};\ \underline{U}_{bc} = \underline{U}_{bn} - \underline{U}_{cn};\ \underline{U}_{ca} = \underline{U}_{cn} - \underline{U}_{an}\,.$$

Линейные напряжения на стороне генератора

$$\underline{U}_{AB} = \underline{U}_{AN} - \underline{U}_{BN}; \ \underline{U}_{BC} = \underline{U}_{BN} - \underline{U}_{CN}; \ \underline{U}_{CA} = \underline{U}_{CN} - \underline{U}_{AN}.$$

рис. 12

При построении векторной диаграммы (рис. 12) для схемы (рис. 11) векторы на комплексной плоскости располагают в следующей последовательности: \underline{U}_{AN} , \underline{U}_{BN} , \underline{U}_{CN} , \underline{U}_{AB} , \underline{U}_{BC} , \underline{U}_{CA} , $\underline{I}_{A\Pi}$, $\underline{I}_{B\Pi}$, $\underline{I}_{C\Pi}$, \underline{U}_{an} , \underline{U}_{bn} , \underline{U}_{cn} , \underline{U}_{ab} , \underline{U}_{bc} , \underline{U}_{ca} , \underline{U}_{Aa} , \underline{U}_{Bb} , \underline{U}_{Cc} . Углы сдвига фаз φ и ψ определяют через активные (R_{Π} , R_{H}) и реактивные (X_{Π} , X_{H}) сопротивления линии и нагрузки соответственно:

$$\phi = \arctan \frac{X_{\,\mathrm{II}} + X_{\,\mathrm{H}}}{R_{\,\mathrm{II}} + R_{\,\mathrm{H}}}; \quad \psi = \operatorname{arctg} \frac{X_{\,\mathrm{H}}}{R_{\,\mathrm{H}}}.$$

Трехфазная цепь с симметричной нагрузкой, соединенной треугольником.

рис. 13

Рассмотрим случай, когда сопротивлением линейных проводов можно пренебречь ($\underline{Z}_{A\Pi} = \underline{Z}_{B\Pi} = \underline{Z}_{C\Pi} = 0$). При этом линейные напряжения генератора равны соответствующим линейным напряжениям нагрузки: $\underline{U}_{AB} = \underline{U}_{ab}$, $\underline{U}_{BC} = \underline{U}_{bc}$, $\underline{U}_{CA} = \underline{U}_{ca}$ (рис. 13).

Токи в схеме (рис. 13) могут быть вычислены по формулам:

$$\underline{I}_{ab} = \frac{\underline{U}_{AB}}{\underline{Z}_{ab}}; \quad \underline{I}_{bc} = a^2 \underline{I}_{ab}; \quad \underline{I}_{ca} = a \underline{I}_{ab};$$

$$\underline{I}_{A\Pi} = \underline{I}_{ab} - \underline{I}_{ca}; \quad \underline{I}_{B\Pi} = \underline{I}_{bc} - \underline{I}_{ab}; \quad \underline{I}_{C\Pi} = \underline{I}_{ca} - \underline{I}_{bc}.$$
(1)

При равномерной нагрузке

$$\underline{I}_{A\Pi} = (-a)_{ab} = \left(1 + 0.5 - j\frac{\sqrt{3}}{2}\right)\underline{I}_{ab} = \sqrt{3}\,\underline{I}_{ab}\,e^{-j\frac{\pi}{6}},$$

 $\underline{I}_{B\Pi}$ и $\underline{I}_{C\Pi}$ можно вычислить по формулам.

Несимметричный режим трехфазной цепи

Трехфазная цепь с несимметричной нагрузкой, соединенной звездой. В трехфазной цепи (рис. 8.2), если нагрузка несимметрична и есть нулевой провод ($Z_N \neq 0$), то ток $I_N \neq 0$ и напряжение $U_{nN} \neq 0$.

По методу узловых напряжений напряжение смещения нейтрали

$$\underline{U}_{nN} = \frac{\underline{E}_{A}\underline{Y}_{A} + \underline{E}_{B}\underline{Y}_{B} + \underline{E}_{C}\underline{Y}_{C}}{\underline{Y}_{A} + \underline{Y}_{B} + \underline{Y}_{C} + \underline{Y}_{N}}$$
(2)

где

$$\underline{\underline{Y}}_{A} = \frac{1}{\underline{Z}_{A\Pi} + \underline{Z}_{a}}; \quad \underline{\underline{Y}}_{B} = \frac{1}{\underline{Z}_{B\Pi} + \underline{Z}_{b}}; \quad \underline{\underline{Y}}_{C} = \frac{1}{\underline{Z}_{C\Pi} + \underline{Z}_{c}}; \quad \underline{\underline{Y}}_{N} = \frac{1}{\underline{Z}_{N}}.$$

Если нулевой провод отсутствует, то $\underline{Y}_N = 0$

Линейные токи, равные фазовым, могут быть выражены через U_{nN} :

$$\underline{I}_{A\Pi} = \underline{I}_{a\Phi} = \underbrace{\mathbf{E}}_{A} - \underline{U}_{nN} \underbrace{\mathbf{Y}}_{A}; \quad \underline{I}_{B\Pi} = \underline{I}_{b\Phi} = \underbrace{\mathbf{E}}_{B} - \underline{U}_{nN} \underbrace{\mathbf{Y}}_{B};
\underline{I}_{C\Pi} = \underline{I}_{c\Phi} = \underbrace{\mathbf{E}}_{C} - \underline{U}_{nN} \underbrace{\mathbf{Y}}_{C}$$
(3)

Ток нулевого провода

$$\underline{I}_{N} = \underline{I}_{A} + \underline{I}_{B} + \underline{I}_{C \text{ MIIM}} \underline{I}_{N} = \underline{U}_{nN} \underline{Y}_{N}$$

Фазовые напряжения на стороне нагрузки

$$\underline{U}_{an} = \underline{I}_{a\Phi} \underline{Z}_a$$
; $\underline{U}_{bn} = \underline{I}_{b\Phi} \underline{Z}_b$; $\underline{U}_{cn} = \underline{I}_{c\Phi} \underline{Z}_c$.

Линейные напряжения

$$\underline{U}_{ab} = \underline{U}_{an} - \underline{U}_{bn}$$
; $\underline{U}_{bc} = \underline{U}_{bn} - \underline{U}_{cn}$; $\underline{U}_{ca} = \underline{U}_{cn} - \underline{U}_{an}$.

Трехфазная цепь с несимметричной нагрузкой, соединенной треугольником.

Если в схеме цепи (рис. 13) нагрузка несимметрична или не выполняется условие равенства линейных сопротивлений, то для расчета цепи можно применить эквивалентное преобразование треугольника в звезду. Сопротивления эквивалентной звезды в схеме, имеющей после преобразования вид схемы рис. 11:

$$\begin{split} \underline{Z}_{a} &= \frac{\underline{Z}_{ab}\underline{Z}_{ca}}{\underline{Z}_{ab} + \underline{Z}_{bc} + \underline{Z}_{ca}} \; ; \quad \underline{Z}_{b} = \frac{\underline{Z}_{ab}\underline{Z}_{bc}}{\underline{Z}_{ab} + \underline{Z}_{bc} + \underline{Z}_{ca}} \; ; \\ \underline{Z}_{c} &= \frac{\underline{Z}_{bc}\underline{Z}_{ca}}{\underline{Z}_{ab} + \underline{Z}_{bc} + \underline{Z}_{ca}} \end{split} ;$$

Далее расчет ведется по формулам (2) и (3). Токи в фазах нагрузки можно найти из уравнений (1).

Пример 1. В схеме цепи (рис. 14) с симметричной системой фазовых напряжений ($U_{\Phi} = 220$ В) симметричная нагрузка соединена звездой сопротивлений $\underline{Z} = 3 + j4$ Ом, несимметричная нагрузка соединена треугольником сопротивлений $R_1 = 20$ Ом, $R_2 = 50$ Ом, $R_3 = 100$ Ом. Сопротивление линейных проводов $\underline{Z}_{\Pi} = 3 + j3$ Ом. Определить линейные токи \underline{I}_A , \underline{I}_B , \underline{I}_C .

Решение. Преобразуем симметричную звезду нагрузки в треугольник сопротивлений

$$\underline{Z}_{\Delta} = 3\underline{Z} = 9 + j12 = 15e^{j53,1^{\circ}}$$
 Om.

Сопротивления параллельно включенных пар сторон треугольника

$$\underline{Z}_{1} = \frac{R_{1}\underline{Z}_{\Delta}}{R_{1} + \underline{Z}_{\Delta}} = \frac{20 \cdot 15 e^{j53,1^{\circ}}}{20 + 9 + j12} = 9,56 e^{j30,6^{\circ}}$$

$$\underline{C}_{2} = \frac{R_{2}\underline{Z}_{\Delta}}{R_{2} + \underline{Z}_{\Delta}} = 12,4 e^{j41,6^{\circ}}$$

$$\underline{C}_{3} = \frac{R_{3}\underline{Z}_{\Delta}}{R_{3} + \underline{Z}_{\Delta}} = 13,7 e^{j46,8^{\circ}}$$
OM:
$$\underline{C}_{3} = \frac{R_{3}\underline{Z}_{\Delta}}{R_{3} + \underline{Z}_{\Delta}} = 13,7 e^{j46,8^{\circ}}$$
OM:

Преобразуем получившийся треугольник в эквивалентную звезду с сопротивлениями

$$\underline{Z}_{a} = \frac{\underline{Z}_{1}\underline{Z}_{3}}{\underline{Z}_{1} + \underline{Z}_{2} + \underline{Z}_{3}} = 3,69 e^{j36,8^{\circ}}$$

$$\underline{Z}_{b} = \frac{\underline{Z}_{1}\underline{Z}_{2}}{\underline{Z}_{1} + \underline{Z}_{2} + \underline{Z}_{3}} = 3,36 e^{j91,6^{\circ}}$$

$$\underline{Z}_{c} = \frac{\underline{Z}_{2}\underline{Z}_{3}}{\underline{Z}_{1} + \underline{Z}_{2} + \underline{Z}_{3}} = 4,8 e^{j47,8^{\circ}}$$
OM;

Эквивалентные сопротивления фаз

$$\underline{Z}_{A} = \underline{Z}_{\Pi} + \underline{Z}_{a} = 7.9 e^{j41,2^{\circ}} O_{M}; \ \underline{Z}_{B} = \underline{Z}_{\Pi} + \underline{Z}_{b} = 7.55 e^{j36,1^{\circ}} O_{M};$$

$$\underline{Z}_{C} = \underline{Z}_{\Pi} + \underline{Z}_{c} = 9.03 e^{j46,5^{\circ}} O_{M}.$$

Линейные токи:

$$\underline{I}_{A} = \frac{\underline{E}_{A} - \underline{U}_{nN}}{\underline{Z}_{A}} = 27,8 e^{-j41,2^{\circ}} \text{ A};$$

$$\underline{I}_{B} = \frac{\underline{E}_{B} - \underline{U}_{nN}}{\underline{Z}_{B}} = 29,1 e^{-j156^{\circ}} \text{ A};$$

$$\underline{I}_{C} = \frac{\underline{E}_{C} - \underline{U}_{nN}}{Z_{A}} = 24,4 e^{j73,5^{\circ}} \text{ A}.$$

Измерение мощности в трехфазных цепях

Активная мощность трехфазной системы определяется суммой активных мощностей фаз нагрузки и активной мощности в сопротивлении нулевого провода:

$$P = P_A + P_B + P_C + P_N$$

Реактивная мощность трехфазной системы представляет собой сумму соответствующих реактивных мощностей:

$$Q = Q_A + Q_B + Q_C + Q_N$$

Полная мощность

$$S = \sqrt{P^2 + Q^2}$$

При симметричной нагрузке

$$P_{N} = Q_{N} = 0$$
, $P_{A} = P_{B} = P_{C} = U_{\Phi} I_{\Phi} \cos \Phi_{\Phi}$.

$$Q_A = Q_B = Q_C = U_{\Phi} I_{\Phi} \sin \varphi_{\Phi}$$

где $^{\phi_\Phi}$ — угол между напряжением $^{U_\Phi}$ на фазе нагрузки и током $^{I_\Phi}$ фазы нагрузки.

Если учесть, что $3U_{\Phi}I_{\Phi} = \sqrt{3}\sqrt{3}U_{\Phi}I_{\Phi} = \sqrt{3}U_{\Pi}I_{\Pi}$, где U_{Π} — линейное напряжение на нагрузке, I_{Π} — линейный ток нагрузки, то

$$P = 3U_{\Phi}I_{\Phi}\cos\varphi_{\Phi} = \sqrt{3}U_{\Pi}I_{\Pi}\cos\varphi_{\Phi}$$
.

$$Q = 3U_{\Phi}I_{\Phi}\sin\varphi_{\Phi} = \sqrt{3}U_{\Pi}I_{\Pi}\sin\varphi_{\Phi}.$$

$$S = 3U_{\Phi}I_{\Phi} = \sqrt{3}U_{\Pi}I_{\Pi}$$

Рассмотрим схему измерения мощности двумя ваттметрами (рис. 15), рис. 15 которая не требует подключения к нейтрали нагрузки и позволяет измерять мощность всех трех фаз при симметричной или несимметричной нагрузке:

$$P = \operatorname{Re} \left(\underline{\underline{U}}_{A} \underline{\underline{I}}_{A}^{*} + \underline{\underline{U}}_{B} \underline{\underline{I}}_{B}^{*} + \underline{\underline{U}}_{C} \underline{\underline{I}}_{C} \right)$$
(5)

где I_A , I_B , I_C — сопряженные комплексы токов фаз.

Подставив уравнение $I_C = -I_A - I_B$ в (5), получим

$$P = \operatorname{Re} \left(\underbrace{\underline{U}_{A}}_{A} \underbrace{\underline{I}_{A}}_{A} + \underbrace{\underline{U}_{B}}_{B} \underbrace{\underline{I}_{B}}_{B} - \underbrace{\underline{U}_{C}}_{C} \underbrace{\underline{I}_{A}}_{A} - \underbrace{\underline{U}_{C}}_{C} \underbrace{\underline{I}_{B}}_{B} \right) = = \operatorname{Re} \left[\underbrace{\underline{I}_{A}}_{A} \underbrace{\underline{U}_{A}}_{A} - \underbrace{\underline{U}_{C}}_{C} + \underbrace{\underline{I}_{B}}_{B} \underbrace{\underline{U}_{B}}_{B} - \underline{\underline{U}_{C}}_{C} \right]$$

 $P_1={
m Re}igg(\underline{U}_A\ \underline{I}_Aigg)_{,\ P_2={
m Re}igg(\underline{U}_{BC}\ \underline{I}_Bigg)_{.}}$. Из сравнения последних двух выражений получим мощность трехфазной системы: $P_{3\Phi}=P_1+P_2$.

рис. 17 рис.18

Реактивную мощность можно измерить с помощью одного ваттметра (рис. 17). Векторная диаграмма (рис. 18) иллюстрирует данный способ.

 $P_{\scriptscriptstyle W} = U_{\scriptscriptstyle \Pi} I_{\scriptscriptstyle \Pi} \cos \left(\frac{\pi}{2} - \phi\right) = U_{\scriptscriptstyle \Pi} I_{\scriptscriptstyle \Pi} \sin \phi$ Достаточно умножить на $\sqrt{3}$, чтобы получить суммарную реактивную мощность трехфазной цепи $Q = \sqrt{3} \, U_{\scriptscriptstyle \Pi} I_{\scriptscriptstyle \Pi} \sin \phi$

Аварийные режимы в трехфазных цепях

Проанализируем некоторые аварийные режимы, для простоты считая нагрузку резистивной.

В случае *обрыва фазы А нагрузки* или *обрыва линейного провода А при соединении звезда* — *звезда* точка нейтрали нагрузки *п* смещается на вектор U_{BC} , поскольку нагрузка чисто активная, и делит его пополам. Следовательно, токи неповрежденных фаз $I_{B} = -I_{C}$ уменьшаются по модулю в $\sqrt{3}/2$ раз (рис. 19).

В случае *короткого замыкания нагрузки в фазе А при соединении звезда* — *звезда* точка n совмещается с точкой A. Напряжения на неповрежденных фазах возрастают до линейных, т. е. увеличиваются в $\sqrt{3}$ раз, так же, как и токи этих фаз \underline{I}_B и \underline{I}_C , а уменьшение угла между ними до $\pi/3$ приводит к утроению тока в короткозамкнутой фазе A (рис. 20).

При *обрыве линейного провода в соединении звезда — треугольник* токи двух фаз нагрузки, примыкающих к оборванному проводу, уменьшаются в два раза, а ток третьей фазы не изменяется.

При *обрыве фазы нагрузки в соединении звезда — треугольник* ток оборванной фазы отсутствует, а токи двух других фаз остаются неизменными.