

第11章 电路的频率响应

第11章 电路的频率响应

§11-1 网络函数(略)

§11-2 *RLC*串联电路的谐振(★)

§11-3 RLC串联电路的频率响应

§11-4 *RLC*并联谐振电路(★)

§ 11-1 网络函数 (频率响应)

1. 频率响应

(1) 定义

电路或系统的工作状态跟随频率变化的现象, 称为 电路或系统的频率特性, 又称频率响应。

(2) 研究意义

- ▶ 感抗、容抗随频率变化
- 频率超出一定范围,可能导致电路失效或损坏
- > 电路和系统还可能遭受外部各种电磁干扰

2. 网络函数

(1) 定义

单一正弦激励下,无独立电源电路或系统响应与 激励之间的关系。

如采用相量形式,网络函数的表达式为:

$$H(j\omega) = \frac{\stackrel{\bullet}{R_k(j\omega)}}{\stackrel{\bullet}{E_{sj}(j\omega)}}$$

$$H(j\omega) = \frac{\stackrel{\bullet}{R_k(j\omega)}}{\stackrel{\bullet}{E_{sj}(j\omega)}}$$

 $R_k(j\omega)$ — 输出端口 k 的响应, 为电压相量 $U_k(j\omega)$ 或电流相量 $I_k(j\omega)$;

 $E_{sj}(j\omega)$ — 输入端口j的输入变量(正弦激励),

为电压源相量 $\dot{U}_{sj}(j\omega)$ 或电流源相量 $\dot{I}_{sj}(j\omega)$ 。

3. 幅频特性和相频特性

网络函数是一个复数,包括模值(幅值)部分和辐角部分。

$$H(j\omega) = \frac{R_k(j\omega)}{E_{sj}(j\omega)} = |H(j\omega)| \angle \varphi(j\omega)$$

 $|H(j\omega)|$ — 幅频特性

输出与输入有效值之比与频率的关系。

 $\phi(j\omega)$ — 相频特性 输出与输入相位差与频率的关系。

频率特性(响应)曲线——

将幅频特性和相频特性在图上用曲线定性加以描述。

例:试定性画出以电压 u_1 为输入、电压 u_2 为输出时,如下 RC串联电路的频率特性曲线。

解:

$$H(j\omega) = \frac{\dot{U}_2(j\omega)}{\dot{U}_1(j\omega)} = \frac{\frac{1}{j\omega C}}{R + \frac{1}{j\omega C}} = \frac{1}{1 + j\omega RC}$$

$$H(j\omega) = H(j\omega) \mid \angle \varphi(j\omega)$$

$$= \frac{1}{\sqrt{1 + (\omega RC)^2}} \angle (-\arctan \omega RC)$$

其幅频特性为:

$$|H(j\omega)| = \frac{1}{\sqrt{1 + (\omega RC)^2}}$$

$$C$$
 u_1
 C
 u_2
 u_2

当
$$\omega = 0$$
时, $H(j\omega) = 1$

$$\omega = \frac{1}{RC}$$
时, $H(j\omega) = \frac{1}{\sqrt{2}}$

$$\omega \rightarrow \infty$$
时, $H(j\omega) = 0$

幅频特性曲线

思考:能否通过右图分析出电路的功能?

其相频特性为:

$$\varphi(j\omega) = -\arctan \omega RC$$

$$\omega = \frac{1}{RC}$$
时, $\varphi(j\omega) = -45^\circ$

$$\omega \rightarrow \infty$$
时, $\varphi(j\omega) = -90^{\circ}$

相频特性曲线

1. 串联谐振的定义

该电路的输入阻抗 $Z(j\omega)$ 为:

$$Z(j\omega) = R + j(\omega L - \frac{1}{\omega C})$$

电抗随频率变化的特性曲线如左下图所示。

在复平面上,阻抗随频率变化的图形如右下图所示。

由以上两图可以看出:当 $\omega = \omega_0$ 时,出现 $X(\omega_0) = 0$ 。这时端口上的电压与电流同相(此时电路呈阻性),工程上将电路的这种工作状况称为谐振。由于该谐振是在RLC串联电路中发生的,故称为串联谐振。

2. 串联谐振的条件

发生的串联谐振条件为: $Im[Z(j\omega_0)] = 0$

即

$$\omega_0 L - \frac{1}{\omega_0 C} = 0$$

发生谐振时的角频率 ω_0 和频率 f_0 分别为:

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

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

谐振频率又称为电路的<mark>固有</mark>频率,它是由电路的 结构和参数决定的。

- 3. 串联谐振发生时电路的特点
 - (1) 谐振时阻抗为最小值

$$Z(j\omega_0) = R + j(\omega_0 L - \frac{1}{\omega_0 C}) = R$$

(2) 在输入电压有效值 U 不变的情况下,电流 I 和 U_R 将达到最大,即

$$I = \frac{U}{|Z(j\omega_0)|} = \frac{U}{R}$$

$$U_{\rm R} = RI = U$$

(3) 谐振时有 $U_L + U_C = 0$ (所以串联谐振又称为电压谐振),

$$\mathbf{U}_{L} = j\omega_{0}L\dot{I} = j\frac{\omega_{0}L}{R}\dot{U} = jQ\dot{U} \neq \mathbf{0}$$

$$\dot{U}_{C} = -j\frac{1}{\omega_{0}C}\dot{I} = -j\frac{1}{\omega_{0}RC}\dot{U} = -jQ\dot{U} \neq \mathbf{0}$$

式中,Q称为串联谐振电路的 H_{0} 因数,它定义为:

$$Q = \frac{U_{L}(\omega_{0})}{U} = \frac{\omega_{0}L}{R} = \frac{U_{C}(\omega_{0})}{U} = \frac{1}{\omega_{0}RC} = \frac{1}{R}\sqrt{\frac{L}{C}}$$

如果Q>1,则 $U_{\rm L}=U_{\rm C}>U$;当Q>>1, $U_{\rm L}=U_{\rm C}>>U$,即在电感和电容上会出现过电压现象。

(4) 有功功率:
$$P(\omega_0) = UI \cos \varphi = UI = I^2 R = \frac{U^2}{R}$$

(5) 无功功率: $Q(\omega_0) = UI \sin \varphi = 0 = Q_L(\omega_0) + Q_C(\omega_0)$

$$Q_{\rm L}(\omega_0) = \omega_0 L I^2 \neq 0 \qquad Q_{\rm C}(\omega_0) = -\frac{1}{\omega_0 C} I^2 \neq 0$$

(6) 谐振时电路不从外部吸收无功功率,但电路内部的电感与电容之间周期性地进行磁场能量与电场能量的交换,这一能量的总和为:

$$W(\omega_0) = \frac{1}{2}Li_L^2 + \frac{1}{2}Cu_C^2 =$$
常量

(7) **复功率:**
$$\overline{S} = P + j(Q_L + Q_C) = P$$

(8) 串联谐振时电路的相量图:

(9) 电阻R的大小虽然不影响串联谐振电路的<mark>固有</mark>频率,但有控制和调节谐振时各元件电流和电压幅度的作用。

4. 串联谐振应用举例

下图所示为收音机信号接收电路,其中 L_1 为接收天线、 L_2 与可变电容C组成串联谐振电路、 L_3 将选择好的信号送至

放大电路。

设 e_1 、 e_2 、 e_3 为来自3个不同电台(不同频率)的感应电动势信号; 改变可变电容C,即可选出所需的电台节目(此频率下 L_2C 回路发生<mark>串联谐振,对应于该谐振频率的电流将达到最大,电感线圈 L_2 两端的电压也相对较高;其它频率的信号由于没有发生谐振,所以引起的电流很小)。</mark>

已知 $L_2 = 250 \mu H \times R_{L_2} = 20 \Omega$,若想收听 $f_1 = 820 k Hz$ 的节目,求电容C应调到多少?

解:

$$f_1 = \frac{1}{2\pi\sqrt{L_2C}}$$

$$C = \frac{1}{(2\pi f_1)^2 L_2}$$

$$C = \frac{1}{\left(2\pi \times 820 \times 10^{3}\right)^{2} \times 250 \times 10^{-6}} = 150 \text{pF}$$

§ 11-3 RLC串联电路的频率响应

2. 电路的选择性

串联谐振电路对偏离谐振点的输出具有抑制能力,即只有在谐振点附近的频域内,才有较大的输出幅度,电路的这种性能称为选择性。

§ 11-3 RLC串联电路的频率响应

电路选择性的优劣 取决于对非谐振频率输 入信号的抑制能力。

Q值大,曲线在谐振点附近的形状尖锐,当输入频率稍微偏离谐振频率时,输出就会急剧下降,说明电路对非谐振频率的输入具有较强的抑制能力,选择性能好。

反之, *Q*值小, 在谐振频率附近曲线顶部形状平缓, 选择性能相对差些。

1. 并联谐振的定义

如果端口上的电压与电流同相,则称电路发生了谐振。由于是在GLC并联电路中发生的,故称为并联谐振。

2. 并联谐振的条件

该电路的输入导纳
$$Y(j\omega)$$
为: $Y(j\omega) = G + j(\omega C - \frac{1}{\omega L})$

并联谐振的条件为: $Im[Y(j\omega_0)]=0$

因为
$$Y(j\omega_0) = G + j(\omega_0 C - \frac{1}{\omega_0 L})$$
 ,

因此可解得谐振时的角频率 ω_0 和频率 f_0 分别如下:

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

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

该频率称为电路的固有频率,是由电路的结构和参数决定的。

3. 并联谐振发生时电路的特点

(1) 谐振时输入导纳为最小值

$$Y(j\omega_0) = G + j(\omega_0 C - \frac{1}{\omega_0 L}) = G$$

或者说输入阻抗最大,
$$Z(j\omega_0) = \frac{1}{G} = R$$
。

(2) 谐振时端电压、电导电流将达到最大,即

$$U(\omega_0) = I_S |Z(j\omega_0)| = I_S R$$

$$I_{G} = U(\omega_{0}) \cdot G = I_{S}R \cdot G = I_{S}$$

(3) 谐振时有 $I_L + I_C = 0$ (所以并联谐振又称为电流谐振),

但
$$\dot{I}_{L}(\omega_{0}) = -j\frac{1}{\omega_{0}L}\dot{U} = -j\frac{1}{\omega_{0}LG}\dot{I}_{S} = -jQ\dot{I}_{S} \neq 0$$
 $\dot{I}_{C}(\omega_{0}) = j\omega_{0}C\dot{U} = j\frac{\omega_{0}C}{G}\dot{I}_{S} = jQ\dot{I}_{S} \neq 0$

上式中,Q称为并联谐振电路的品质因数。

$$Q = \frac{I_{L}(\omega_0)}{I_{S}} = \frac{I_{C}(\omega_0)}{I_{S}} = \frac{1}{\omega_0 LG} = \frac{\omega_0 C}{G} = \frac{1}{G} \sqrt{\frac{C}{L}}$$

如果Q>1,则 $I_L=I_C>I_S$;当Q>>1, $I_L=I_C>>I_S$,即在电感和电容中会出现过电流现象。

(8) 并联谐振时电路的相量图

(9) 电导G的大小虽然不影响并联谐振电路的<mark>固有</mark>频率,但有控制和调节谐振时各元件电流和电压幅度的作用。

谐振滤波器

利用谐振进行选频、滤波。

已知:

$$\{\dot{E}_S(\omega_s)$$
---信号源 $\dot{E}_N(\omega_N)$ ---噪声源

令滤波器工作在噪声频率下,即可消除噪声。

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

提取信号

已知:

$$\{\dot{E}_S(\omega_s)$$
---信号源 $\dot{E}_N(\omega_N)$ ---噪声源

令滤波器工作在 f_S 频率下,信号即可顺利地到达接收网络。

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

分析(一):抑制噪声

$$\begin{array}{c}
\stackrel{\cdot}{\longrightarrow} \stackrel{\dot{I}_C}{\longrightarrow} \stackrel{$$

 \dot{E}_{N} 信号被滤掉了

若在 f_S 下 $\dot{U}_C + \dot{U}_{L1} = 0$ 则信号全部降落在接收网络上。

本章重点内容小结

- 1. 频率特性的定义
- 2. 网络函数的定义和分类
- 3. 幅频特性和相频特性的定性画法
- 4. RLC串联电路谐振的定义和特点
- 5. RLC并联电路谐振的定义和特点

本章作业

- 11-6谐振频率
- 11-7 串联谐振
- 11-9 串联谐振Q值,不用求通带宽