

日常照明电路的安装与制作

正弦交流电三要素

了解与认识日常照明电路

知识与技能要点

认识交流电

认识简单交流电路

掌握正弦交流电的三要素

了解三相正弦交流电路

2.1.1 单相交流电路的基本概念

大小和方向均随时间变化的电压或电流称为交流电。

如：
：

等腰三角波

矩形脉冲波

正弦波

其中，大小和方向均随时间按正弦规律变化的电压或电流称为**正弦交流电**。正弦交流电广泛应用于工农业生产、科学研究及日常生活中，了解和掌握正弦交流电的特点，学会正弦交流电路的基本分析方法，是本章学习的目的。

2.1.1 单相交流电路的基本概念

01

正弦交流电的频率、周期和角频率

$$\omega = 4\pi \text{ rad/s}$$

单位是
每秒弧度

$$f = 2 \text{ Hz}$$

单位是赫兹

单位是秒

正弦量一秒钟内经历的循环数称为**频率**，用 f 表示。

正弦量变化一个循环所需要的时间称**周期**，用 T 表示。

正弦量一秒钟内经历的弧度数称为**角频率**，用 ω 表示。

显然

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

三者是从不同的角度反映的同一个问题：**正弦量随时间变化的快慢程度。**

2.1.1 单相交流电路的基本概念

02

正弦交流电的瞬时值、最大值和有效值

(1) 瞬时值

正弦量随时间按正弦规律变化，对应各个时刻的数值称为瞬时值，瞬时值是用正弦解析式表示的，即：

$$u = U_m \sin(\omega t + \psi_u)$$

$$i = I_m \sin(\omega t + \psi_i)$$

瞬时值是变量，注意要用**小写英文字母**表示。瞬时值对应的表达式应是三角函数解析式。

(2) 最大值

正弦量振荡的最高点称为**最大值**，用 **Um** (或 **Im**) 表示。

2.1.1 单相交流电路的基本概念

(3) 有效值

有效值是指与正弦量热效应相同的直流电数值。

交流电流 i 通过电阻 R 时，在 t 时间内产生的热量为 Q ；

直流电流 I 通过相同电阻 R 时，在 t 时间内产生的热量也为 Q 。

两电流热效应相同，可理解为二者做功能力相等。我们把做功能力相等的直流电的数值 I 定义为相应交流电 i 的**有效值**。**有效值可确切地反映正弦交流电的大小。**

有效值是根据热效应相同的直流电数值而得，因此引用直流电的符号，即有效值用 U 或 I 表示。

理论和实践都可以证明，正弦交流电的有效值和最大值之间具有特定的数量关系，即：
$$U = \frac{U_m}{\sqrt{2}} = 0.707U_m, \quad I_m = \sqrt{2}I = 1.414I$$

2.1.1 单相交流电路的基本概念

03

正弦交流电的相位、初相和相位差

(1) 相位 $u = U_m \sin(\omega t + \psi_u)$

相位是随时间变化的电角度，是时间 t 的函数。

显然，相位反映了正弦量随时间变化的整个进程。

(2) 初相 $u = U_m \sin(\omega t + \psi_u)$

初相是对应 $t = 0$ 时的确切电角度。

初相确定了正弦量计时始的位置，初相规定不得超过 $\pm 180^\circ$ 。

正弦量与纵轴相交处若在正半周，初相为正。

正弦量与纵轴相交处若在负半周，初相为负。

2.1.1 单相交流电路的基本概念

(3) 相位差

例： 已知 $u = U_m \sin(\omega t + \psi_u)$, $i = I_m \sin(\omega t + \psi_i)$, 求电压与电流之间的相位差。

解： **u、i 的相位差为：**

$$\begin{aligned}\varphi &= (\omega t + \psi_u) - (\omega t + \psi_i) \\ &= \omega t + \psi_u - \omega t - \psi_i \\ &= \psi_u - \psi_i\end{aligned}$$

显然，两个同频率正弦量之间的相位之差，实际上等于它们的**初相之差**。

注意

不同频率的正弦量之间不存在相位差的概念。相位差不得超过 $\pm 180^\circ$!

$$\varphi = \psi_u - \psi_i < 0$$

电流超前电压 φ

$$\varphi = \psi_u - \psi_i = -90^\circ$$

电流超前电压 90°

$$\varphi = \psi_u - \psi_i = 0$$

电压与电流同相

$$\varphi = \psi_u - \psi_i = 180^\circ$$

电压与电流反相

2.1.1 单相交流电路的基本概念

注意：

- ① 两同频率的正弦量之间的相位差为常数，与计时的起点无关。

- ② 频率不同的正弦量比较相位无意义。

谢谢观看