

第七章

正弦交流电的基本概念

第七章 正弦交流电的基本概念

教学重点

1. 了解正弦交流电的产生。
2. 掌握表征正弦交流电的三要素：振幅、角频率、初相位。
3. 理解交流电的周期、频率、有效值、相位与相位差等概念。
4. 掌握正弦交流电流、电压的表示法(解析式、波形图、相量图等)。

教学难点

1. 理解相位差的概念。
2. 掌握正弦量的相量图。

学时分配

序号	内 容	学时
1	第一节 交流电的产生	1
2	第二节 表征交流电的物理量	1
3	第三节 交流电的表示法	2
4	实验 7.1 用示波器观察交流电的波形	1
5	本章小结	1
6	本章总学时	6

第七章 正弦交流电的基本概念

第一节 交流电的产生

第二节 表征交流电的物理量

第三节 交流电的表示法

本章小结

第一节 交流电的产生

一、交流电的产生

二、正弦交流电

一、交流电的产生

如果电流的大小及方向都随时间做周期性变化，并且在
在一个周期内的平均值为零的电流称为交流电。

动 画

动画 [M7-1 交流电的产生](#)

二、正弦交流电

大小及方向均随时间按正弦规律做周期性变化的电流、电压、电动势叫做**正弦交流电流、电压、电动势**，在某一时刻 t 的瞬时值可用三角函数式(解析式)来表示，即

$$i(t) = I_m \sin(\omega t + \varphi_{i0})$$

$$u(t) = U_m \sin(\omega t + \varphi_{u0})$$

$$e(t) = E_m \sin(\omega t + \varphi_{e0})$$

$$i(t) = I_m \sin(\omega t + \varphi_{i0})$$

$$u(t) = U_m \sin(\omega t + \varphi_{u0})$$

$$e(t) = E_m \sin(\omega t + \varphi_{e0})$$

式中， I_m 、 U_m 、 E_m 分别叫做交流电流、电压、电动势的**振幅**（也叫做**峰值**或**最大值**），电流的单位为安培(A)，电压和电动势的单位为伏特(V)； ω 叫做交流电的**角频率**，单位为弧度/秒(rad/s)，它表征正弦交流电流每秒内变化的电角度； φ_{i0} 、 φ_{u0} 、 φ_{e0} 分别叫做电流、电压、电动势的**初相位**或**初相**，单位为弧度 rad 或度(°)，它表示初始时刻($t = 0$ 时)正弦交流电所处的电角度。

振幅、角频率、初相这三个参数叫做正弦交流电的**三要素**。任何正弦量都具备三要素。

第二节 表征交流电的物理量

一、周期与频率

二、有效值

三、相位和相位差

一、周期与频率

1. 周期

正弦交流电完成一次循环变化所用的时间叫做**周期**，用字母 T 表示，单位为秒：s。显然正弦交流电流或电压相邻的两个最大值(或相邻的两个最小值)之间的时间间隔即为周期，由三角函数知识可知

$$T = \frac{2\pi}{\omega}$$

2. 频率

交流电周期的倒数叫做**频率** (用符号 f 表示), 即 $f = \frac{1}{T}$

它表示正弦交流电流在单位时间内作周期性循环变化的次数, 即表征交流电交替变化的速率 (快慢)。频率的国际单位制是: 赫兹 (Hz)。角频率与频率之间的关系为

$$\omega = 2\pi f$$

二、有效值

在电工技术中，有时并不需要知道交流电的瞬时值，而规定一个能够表征其大小的特定值——**有效值**，其依据是交流电流和直流电流通过电阻时，电阻都要消耗电能(热效应)。

设正弦交流电流 $i(t)$ 在一个周期 T 时间内，使一电阻 R 消耗的电能为 Q_R ，另有一相应的直流电流 I 在时间 T 内也使该电阻 R 消耗相同的电能，即 $Q_R = I^2RT$ 。

就平均对电阻做功的能力来说，这两个电流 (i 与 I) 是等效的，则该直流电流 I 的数值可以表示交流电流 $i(t)$ 的大小，于是把这一特定的数值 I 称为交流电流的有效值。理论与实验均可证明，正弦交流电流 i 的有效值 I 等于其振幅(最大值) I_m 的 0.707 倍，即

$$I = \frac{I_m}{\sqrt{2}} = 0.707 I_m$$

正弦交流电压的有效值为

$$U = \frac{U_m}{\sqrt{2}} = 0.707 U_m$$

正弦交流电动势的有效值为

$$E = \frac{E_m}{\sqrt{2}} = 0.707 E_m$$

例如正弦交流电流 $i = 2\sin(\omega t - 30^\circ)$ A 的有效值 $I = 2 \times 0.707 = 1.414$ A，如果通过 $R = 10 \Omega$ 的电阻时，在一秒时间内电阻消耗的电能(又叫做平均功率)为 $P = I^2 R = 20$ W，即与 $I = 1.414$ A 的直流电流通过该电阻时产生相同的电功率。

我国工业和民用交流电源的有效值为 220 V、频率为 50 Hz，因而通常将这一交流电压简称为工频电压。

因为正弦交流电的有效值与最大值(振幅值)之间有确定的比例系数，所以有效值、频率、初相这三个参数也可以合在一起叫做正弦交流电的三要素。

三、相位和相位差

任意一个正弦量 $y = A\sin(\omega t + \varphi_0)$ 的相位为 $(\omega t + \varphi_0)$ ，本章只涉及两个同频率正弦量的相位差(与时间 t 无关)。设第一个正弦量的初相为 φ_{01} ，第二个正弦量的初相为 φ_{02} ，则这两个正弦量的相位差为

$$\varphi_{12} = \varphi_{01} - \varphi_{02}$$

并规定

$$|\varphi_{12}| \leq 180^\circ \quad \text{或} \quad |\varphi_{12}| \leq \pi$$

在讨论两个正弦量的相位关系时：

(1) 当 $\varphi_{12} > 0$ 时，称第一个正弦量比第二个正弦量**超前** (或**超前**) φ_{12} ；

(2) 当 $\varphi_{12} < 0$ 时，称第一个正弦量比第二个正弦量**滞后** (或**落后**) $|\varphi_{12}|$ ；

(3) 当 $\varphi_{12} = 0$ 时，称第一个正弦量与第二个正弦量**同相**如图 7-1 (a)；

(4) 当 $\varphi_{12} = \pm \pi$ 或 $\pm 180^\circ$ 时，称第一个正弦量与第二个正弦量**反相**如图 7-1 (b)；

(5) 当 $\varphi_{12} = \pm \frac{\pi}{2}$ 或 $\pm 90^\circ$ 时，称第一个正弦量与第二个正弦量**正交**。

图 7-1 相位差的同相与反相波形

例如已知 $u = 311\sin(314t - 30^\circ)$ V, $i = 5\sin(314t + 60^\circ)$ A, 则 u 与 I 的相位差为 $\varphi_{ui} = (-30^\circ) - (+60^\circ) = -90^\circ$, 即 u 比 I 滞后 90° , 或 I 比 u 超前 90° 。

第三节 交流电的表示法

- 一、解析式表示法
- 二、波形图表示法
- 三、相量图表示法

一、解析式表示法

$$i(t) = I_m \sin(\omega t + \varphi_{i0})$$

$$u(t) = U_m \sin(\omega t + \varphi_{u0})$$

$$e(t) = E_m \sin(\omega t + \varphi_{e0})$$

例如已知某正弦交流电流的最大值是 2 A，频率为 100 Hz，设初相位为 60° ，则该电流的瞬时表达式为

$$i(t) = I_m \sin(\omega t + \varphi_{i0}) = 2 \sin(2\pi f t + 60^\circ) = 2 \sin(628t + 60^\circ) \text{ A}$$

二、波形图表示法

图 7-2 正弦交流电的波形图举例

三、相量图表示法

正弦量可以用最大值相量或有效值相量表示，但通常用有效值相量表示。

1. 振幅相量表示法

最大值相量表示法是用正弦量的最大值做为相量的模(大小)、用初相角做为相量的幅角，例如有三个正弦量为

$$e = 60 \sin(\omega t + 60^\circ) \text{ V}$$

$$u = 30 \sin(\omega t + 30^\circ) \text{ V}$$

$$i = 5 \sin(\omega t - 30^\circ) \text{ A}$$

则它们的最大值相量图如图 7-3 所示。

图 7-3 正弦量的振幅相量图举例

2. 有效值相量表示法

有效值相量表示法是用正弦量的有效值做为相量的模(长度大小)、仍用初相角做为相量的幅角, 例如

$$u = 220\sqrt{2} \sin(\omega t + 53^\circ) \text{ V}, \quad i = 0.41\sqrt{2} \sin \omega t \text{ A}$$

则它们的有效值相量图如图 7-4 所示。

图 7-4 正弦量的有效值相量图举例

本章小结

一、正弦流电的主要参数

二、交流电的表示法

本章介绍了交流电的基本概念以及交流电的表示法。

一、正弦交流电的主要参数

大小及方向均随时间按正弦规律做周期性变化的电流、电压、电动势叫做正弦交流电流、电压、电动势。

1. 周期与频率

交流电完成一次循环变化所用的时间叫做周期 $T = \frac{2\pi}{\omega}$;

周期的倒数叫做频率 $f = \frac{1}{T}$; 角频率与频率之间的关系为

$$\omega = 2\pi f$$

2. 有效值

正弦交流电的有效值等于振幅(最大值)的 **0.707** 倍, 即

$$I = \frac{I_m}{\sqrt{2}} = 0.707I_m$$

$$U = \frac{U_m}{\sqrt{2}} = 0.707U_m$$

$$E = \frac{E_m}{\sqrt{2}} = 0.707E_m$$

3. 正弦交流电的三要素

正弦交流电的最大值、角频率、初相这三个参数叫做三要素。也可以把正弦交流电的有效值、频率、初相这三个参数叫做三要素。

4. 相位差

两个正弦量的相位差为 $\varphi_{12} = \varphi_{01} - \varphi_{02}$ ，存在超前、滞后、同相、反相、正交等关系。

二、交流电的表示法

1. 解析式表示法

$$\begin{aligned}i(t) &= I_m \sin(\omega t + \varphi_{i0}) \\u(t) &= U_m \sin(\omega t + \varphi_{u0}) \\e(t) &= E_m \sin(\omega t + \varphi_{e0})\end{aligned}$$

2. 波形图表示法

波形图表示法即用正弦量解析式的函数图形表示正弦量的方法。

3. 相量图表示法

正弦量可以用最大值相量或有效值相量表示，但通常用有效值相量表示。

最大值相量表示法是用正弦量的最大值做为相量的模(大小)、用初相角做为相量的幅角；有效值相量表示法是用正弦量的有效值做为相量的模(大小)、仍用初相角做为相量的幅角。