15. 正弦稳态电路—相量法

邹建龙

主要内容

- 正弦稳态电路简介
- 正弦量的三要素
- 正弦与复数的关系
- 相量法的引入
- 相量法的应用

正弦稳态电路简介

正弦稳态电路:

激励为正弦经长时间达到稳态的线性电路。

正弦稳态电路广泛应用在输变电、信号处理等领域

正弦稳态电路的求解是 基于相量法的KCL、KVL Fourier 3/4

正弦量的三要素

$$U_{\rm m}\cos(\omega t + \varphi_{\rm u})$$

$$\sqrt{2}U\cos(\omega t + \varphi_u)$$

多个正弦量的运算极为复杂!

正弦量的相位超前和滯后

① 违到相同相的时,所需时间延加为超前 反之为游东

日山图像所设

复数的基本知识

复数共有4种表达形式

- 1. 代数形式: z = a + jb
- 2. 三角形式: $z = |Z|(\cos\theta + j\sin\theta)$
- 3. 指数形式: $z = |Z| e^{j\theta}$
- 4. 极坐标形式: $z = |\mathbf{Z}| \angle \theta$

复数的基本运算

复数的运算:加减用代数形式,乘除可用指数形式、极坐标形式、代数形式,电路中较少采用三角形式。

复数在复平面中表示为向量(矢量),可利用平行四边形法则进行加减,乘除则表现为伸缩和旋转。

本自导局按相助 相解局按相减

正弦与复数的关系

$$e^{j\theta} = \cos\theta + j\sin\theta \qquad \forall x \neq i$$

$$\cos\theta = \text{Re}(e^{j\theta})$$

$$\sqrt{2}U\cos(\omega t + \phi_u) = \text{Re}(\sqrt{2}Ue^{j(\omega t + \phi_u)})$$

复数的优势在于:

复数加减乘除都特别方便,远远优于正弦量计算!

相量法的引入——从一简例开始

电感电流初始值为0,t=0时开关闭合,求 $i_L(t)$

相量法的引入——从一简例开始

$$u_{\rm s}(t) = \sqrt{2}U_{\rm S}\cos(\omega t + \varphi_{\rm u})$$

电感电流初始值为0,

t=0时开关闭合,求 $i_i(t)$

通过Fourier爱换到相景域 进行精识运算

相量法的引入——相量的标准形式

$$\dot{U} = Ue^{j\varphi_u} = U/\varphi_u$$

注意: 相量必须大写且打点! 有效值也应大写。

关于变量大小写的一般原则:

相量法的引入——相量法的实质

$$\dot{U} = Ue^{j\varphi_u} = U/\varphi_u$$

相量法就是利用正弦量与复数的关系将时域转化到相量域(复数域)处理。

它去掉了正弦量中的角频率和时间,保留了有效值和初相角。

相量法的引入—相量形式的优势

$$\dot{U} = Ue^{j\varphi_u} = U/\varphi_u$$

与时域的正弦量相比:

- 1、相量形式中去掉了角频率和时间
- 2、相量形式的加减乘除等运算更为方便

相量法的引入—时域与相量域的一一对应和相互转换

时域与相量域一一对应,可以相互转换 在电路中正弦指的是余弦,非余弦应先变为余弦

时域一对域一种域

例题-1

$$\sqrt{2}100\cos(100t - 10^{0})$$
 | $\sqrt{-10^{\circ}}$ | $\sqrt{-10^{\circ}}$ | $\sqrt{-100}\sin(1000t + 45^{0})$ | $\sqrt{-100}\sin(1000t + 45^{0})$ | $\sqrt{-100}\sin(1000t + 45^{0})$ | $\sqrt{-100}\cos(1000t + 45^{0})$ | $\sqrt{-100}\cos(1000t$

写出上述两个正弦量的相量形式

相量法的引入—时域运算在相量域的体现

时域的加、减、比例体现为相量域的加、减、比例

时域的微分、积分体现为相量域的乘、除一个系数

完成分相当于承JW、未分相当时春JW

相量法的引入—— 简例的解决

$$u_{\rm s}(t) = \sqrt{2}U_{\rm s}\cos(\omega t + \varphi_{\rm u})$$
 上。
$$\frac{1}{1} = \frac{\text{M3e}^{\int \psi_{\rm u}}}{\text{Jwlar}}$$
 由感电流初始值为0.

电感电流初始值为0,

t=0时开关闭合,求 $i_i(t)$

都得工以的, 产的可解

相量法的应用

KCL、KVL在相量域的体现

$$\sum_{k} \dot{U}_{k} = 0$$

 $\sum I_k = 0$ $\text{In the part of the kultipeter of the part of the p$

相量法的应用—例题3

已知电压表 V_1 、 V_2 、 V_3 读数分别为30V、80V、120V(交流电压表和电流表读数为有效值),求 U_s

$$NS = NP + JWLI_1 + \frac{J_1}{JWL}$$
 $V = J_2 + JWLI_1 + \frac{J_1}{JWL}$
 $V = J_2 + JWLI_1 + \frac{J_1}{JWL}$
 $V = J_2 + JWLI_2 + JWL = JWL = JWLI_2 + JWL$

作业-1

$$\sqrt{2100}\cos(1000t + 30^{\circ}) \qquad | \sqrt{25^{\circ}}$$

$$100\sin(1000t + 30^{\circ}) \qquad | \sqrt{50} / \sqrt{-6^{\circ}}$$

$$-\sqrt{2100}\cos(1000t - \frac{\pi}{6}) \qquad | \sqrt{50^{\circ}} / \sqrt{50^{\circ}}$$

$$\frac{1}{2100}(\sqrt{50} + \frac{5\pi}{6})$$

写出上述三个正弦量的相量形式

作业-2

$$\dot{U} = 100 \left/ \frac{\pi}{2} \right. V$$

已知频率50Hz,求u(t)

作业-3

蔡易駸整理

已知安培表 A_1 、 A_2 、 A_3 读数分别为10A、30A、40A,求安培表A的读数。

$$\hat{J} = \hat{J} + \hat{J} +$$