

第12章 交流電源

12-1 單相電源

12-2 單相三相式

12-3 三相電源

12-4 Y- Δ 互換

12-1 單相電源

交流電源 為發電機旋轉一圈，繞組上產生的電壓

單相電源 發電機上單組繞組產生的電壓

二相電源 發電機上二組繞組產生的電壓

三相電源 發電機上三組繞組產生的電壓

單相電源與負載之連接方式有：

1. 單相二線式
2. 單相三線式

12-1.1 單相二線式

結構

單相二線式供應負載，只有一種為AC110V

12-1.1 單相二線式

特性

1. 適用低電壓設施，AC600V以下
2. 供電設備簡單，用電便利
3. 負載結構簡易，經濟實用
4. 提供的功率，具有脈動的特性

12-1.2 單相三線式

結構

單相三線式供電方式有AC110V/220V兩種

12-1.2 單相三線式

特性

二線、三線之比較：

1. 單相三線式的線路壓降為二線式的1/4倍
2. 單相三線式的電力損失為二線式的1/4倍
3. 單相三線式的用銅量為二線式的37.5%

12-1.2 單相三線式

例題： 如圖所示，若 $I_2=300A$ ，求線路電壓及損失。

解答：

$$I_A = I_B = I_2 / 2 = 300 / 2 = 150(A)$$

$$V_A = V_B = 110 - 0.15 \times 150 - 0 = 110 - 22.5 = 87.5(V)$$

$$P_A = P_B = 150^2 \times 0.15 = 3375(W)$$

線路損失： $P = P_A + P_B + P_N = 3375 + 3375 + 0 = 6750(W)$

12-3 三相電源

相數： 多相系統有二、三、四、六相等。

算式： 相位差 $\theta = 360^\circ / n$ n ：相數

例如： 三相系統 $n=3$ ， $\theta = 120^\circ$ ：每相位差為 120° 。

- 特性：
1. 降低系統之設置及維護費用
 2. 系統穩定，效率高
 3. 具有良好之起動及運轉特性
 4. 可供應穩定之直流輸出
 5. 可供應單相、二相及三相電源

12-3 三相電源

種類：

Y型

Δ型

12-3.1 三相發電機

三繞組在空間上互差 120° ，產生電勢亦互差 120°

12-3.1 三相發電機

瞬時電壓關係式：

$$v_{A'A} = E_m \sin(\omega t + 0^\circ)$$

$$v_{B'B} = E_m \sin(\omega t - 120^\circ)$$

$$v_{C'C} = E_m \sin(\omega t - 240^\circ) = E_m \sin(\omega t + 120^\circ)$$

相量式：

$$V_{A'A} = E \angle 0^\circ$$

$$V_{B'B} = E \angle -120^\circ$$

$$V_{C'C} = E \angle -240^\circ = E \angle 120^\circ$$

12-3.2 平衡三相系統

特性：

1. 三繞組具有相同的**頻率及波幅**
2. 三繞組電壓相位差 **120°**
3. 若 **$V_A = E_m$** ，則 **$V_B = V_C = E_m/2$**
4. 若 **$V_A = 0V$** ，則 **$V_B = V_C = 0.866E_m$**

12-3.2 平衡三相系統

Y形接法：

$$\bar{V}_{ab} = \sqrt{3} \angle 30^\circ \text{ (V)}$$

特性：

1. 線電流=相電流
2. 線電壓= $\sqrt{3}$ 相電壓

12-3.2 平衡三相系統

Y - Y形接法： 電源與負載皆為Y形接法

試求： 三相系統電路各相關值。

12-3.2 平衡三相系統

解答： 負載阻抗： $3+j4=5 \angle 53.2^\circ (\Omega)$

1.線電壓： $E_{AB}=E_{BC}=E_{CA}=1.732 \times 120=208(V)$

2.線電流： $\bar{I}_{an}=\bar{V}_{an}/\bar{Z}_{an}=120 \angle 0^\circ / 5 \angle 53.2^\circ=24 \angle -53.2^\circ (A)$

$\bar{I}_{bn}=24 \angle -173.2^\circ (A)$ ， $\bar{I}_{cn}=24 \angle 66.8^\circ (A)$

3.相電流： 相電流=線電流，視同串聯接法。

$\bar{I}_{Aa}=\bar{I}_{an}=24 \angle -53.2^\circ (A)$

$\bar{I}_{Bb}=24 \angle -173.2^\circ (A)$ ， $\bar{I}_{Cc}=24 \angle 66.8^\circ (A)$

12-3.2 平衡三相系統

Y - Δ形接法： 電源為Y形接法負載為Δ形接法

試求： 三相系統電路各相關值。

12-3.2 平衡三相系統

解答：負載阻抗： $Z=6+j8=10 \angle 53.2^\circ (\Omega)$

三角形接法之負載，其相電壓=線電壓

1.相電壓： $\bar{V}_{ab}=\bar{E}_{AB}$ ， $\bar{V}_{bc}=\bar{E}_{BC}$ ， $\bar{V}_{ca}=\bar{E}_{CA}$

2.相電流： $\bar{I}_{ab}=\bar{V}_{ab}/\bar{Z}_{ab}=150 \angle 0^\circ / 10 \angle 53.2^\circ = 15 \angle -53.2^\circ (\text{A})$

$$\bar{I}_{bc}=15 \angle -173.2^\circ (\text{A}) \quad , \quad \bar{I}_{ca}=15 \angle 66.8^\circ (\text{A})$$

3.線電流： $\bar{I}_{Aa}=\sqrt{3}\bar{I}_{ab}=1.732 \times 15=25.95(\text{A})$

$$\bar{I}_{bc}=\bar{I}_{ca}=\bar{I}_{ab}=25.95(\text{A})$$

12-3.2 平衡三相系統

△形接法：

特性：

1. 線電壓=相電壓
2. 線電流= $\sqrt{3}$ 相電流

12-3.2 平衡三相系統

Δ - Δ形接法： 電源與負載皆為Δ形接法

試求： 三相系統電路各相關值。

12-3.2 平衡三相系統

解答： 負載阻抗： $\bar{Z}=5(-j5)/(5-j5)=3.54 \angle -45^\circ (\Omega)$

1.相電壓： $\bar{V}_{ab}=\bar{E}_{AB}$ ， $\bar{V}_{bc}=\bar{E}_{BC}$ ， $\bar{V}_{ca}=\bar{E}_{CA}$

2.相電流： $\bar{I}_{ab}=\bar{V}_{ab}/\bar{Z}_{ab}=120 \angle 0^\circ / 3.54 \angle -45^\circ = 33.9 \angle 45^\circ (\text{A})$

$$\bar{I}_{bc}=33.9 \angle 165^\circ (\text{A})，\quad \bar{I}_{ca}=33.9 \angle -75^\circ (\text{A})$$

3.線電流： $\bar{I}_{Aa}=\sqrt{3}\bar{I}_{ab}=1.732 \times 33.9=58.72(\text{A})$

$$\bar{I}_{Aa}=\bar{I}_{Bb}=\bar{I}_{Cc}=58.72(\text{A})$$

12-3.2 平衡三相系統

Δ - Y形接法： 電源為Δ形接法負載為Y形接法

試求： 三相系統電路各相關值。

12-3.2 平衡三相系統

解答：負載阻抗： $Z=6-j8=10 \angle -53.2^\circ (\Omega)$

1.相電流： $\bar{I}_{an}=\bar{I}_{Aa}=2 \angle 0^\circ \text{ A}$ ， $\bar{I}_{bn}=\bar{I}_{Bb}=2 \angle -120^\circ \text{ A}$

$$\bar{I}_{cn}=\bar{I}_{Cc}=2 \angle 120^\circ \text{ A}$$

2.相電壓： $\bar{V}_{an}=\bar{I}_{an}\bar{Z}_{an}=2 \angle 0^\circ \times 10 \angle -53.2^\circ =20 \angle -53.2^\circ (\text{V})$

$$\bar{V}_{bn}=20 \angle -173.2^\circ (\text{V})，\bar{V}_{cn}=20 \angle 66.8^\circ (\text{V})$$

3.線電壓： $E_{AB}=E_{BC}=E_{CA}=1.732 \times 20=34.6(\text{V})$

12-3.3 三相系統的總功率

觀念： 三相系統的**總功率**為**單相功率**的和
而與三相系統之**Y**或**Δ**形接法**無關**。

公式： $P_T = P_1 + P_2 + P_3 = 3P$ ， $P_1 = P_2 = P_3 = P$

Y形接法的總功率：

單相功率： 因**電流**相同，線電壓= $\sqrt{3}$ 相電壓

$$P_P = V_P I_P = V_L / \sqrt{3} I_L = 1 / \sqrt{3} V_L I_L$$

三相功率： $P_T = 3P = \sqrt{3} V_L I_L \cos\theta = 3I_L^2 R_P$

12-3.3 三相系統的總功率

Y形接法的總功率：

無效功率： $Q_P = E_P I_P \sin\theta = I_P^2 X_P = E_P^2 / X_P$

$$Q_T = 3Q_P = \sqrt{3} V_L I_L \sin\theta = 3I_L^2 X_P$$

視在功率： $S_T = 3S_P = 3E_P I_P = \sqrt{3} V_L I_L$

功率因數： $PF = \cos\theta = P_T / S_T$

12-3.3 三相系統的總功率

例題 三相平衡系統，負載為Y形接法，若 $Z=3+j4\Omega$
 $V_L=173.2V$ ，試求三相系統下列各值。

解答 負載阻抗： $Z=3+j4=5 \angle 53.2^\circ (\Omega)$

$$E_P = V_L / \sqrt{3} = 100V, \quad I_P = E_P / Z_P = 20A$$

三相功率： $P_T = 3E_P I_P \cos 53.2^\circ = 3 \times 1200 = 3600(W)$

無效功率： $Q_T = 3E_P I_P \sin 53.2^\circ = 3 \times 1600 = 4800(VAR)$

視在功率： $S_T = 3E_P I_P = 3 \times 100 \times 20 = 6000(W)$

功率因數： $PF = \cos \theta = P_T / S_T = 3600 / 6000 = 0.6$

12-3.3 三相系統的總功率

△形接法的總功率：

單相功率： 因電流相同，線電壓= $\sqrt{3}$ 相電壓

$$P_P = V_P I_P = V_L / \sqrt{3} I_L = 1 / \sqrt{3} V_L I_L$$

三相功率： $P_T = 3P = \sqrt{3} V_L I_L \cos\theta = 3I_L^2 R_P$

無效功率： $Q_T = 3Q_P = \sqrt{3} V_L I_L \sin\theta = 3I_L^2 X_P$

視在功率： $S_T = 3S_P = 3E_P I_P = \sqrt{3} V_L I_L$

功率因數： $PF = \cos\theta = P_T / S_T$

12-3.3 三相系統的總功率

例題 三相平衡系統，負載為 Δ 形接法，若 $Z=8+j6\Omega$
 $V_L=200V$ ，試求三相系統下列各值。

解答 負載阻抗： $Z=8+j6=10\angle 37^\circ (\Omega)$

$$E_P = V_L = 200V, \quad I_P = E_P / Z_P = 200 / 10 = 20(A)$$

三相功率： $P_T = 3I_P^2 R = 3 \times 20^2 \times 8 = 9600(W)$

無效功率： $Q_T = 3I_P^2 X = 3 \times 20^2 \times 6 = 7200(VAR)$

視在功率： $S_T = 3E_P I_P = 3 \times 200 \times 20 = 12000(W)$

功率因數： $PF = \cos\theta = P_T / S_T = 9600 / 12000 = 0.8$

12-4 Y-Δ互換

Y形轉換成 Δ形接法

$$\bar{Z}_A = \frac{\bar{Z}_1 \bar{Z}_2 + \bar{Z}_2 \bar{Z}_3 + \bar{Z}_3 \bar{Z}_1}{\bar{Z}_1}$$

$$\bar{Z}_B = \frac{\bar{Z}_1 \bar{Z}_2 + \bar{Z}_2 \bar{Z}_3 + \bar{Z}_3 \bar{Z}_1}{\bar{Z}_2}$$

$$\bar{Z}_C = \frac{\bar{Z}_1 \bar{Z}_2 + \bar{Z}_2 \bar{Z}_3 + \bar{Z}_3 \bar{Z}_1}{\bar{Z}_3}$$

12-4 Y-Δ互換

例題

解答

共同項： $\bar{Z}_1 \bar{Z}_2 + \bar{Z}_2 \bar{Z}_3 + \bar{Z}_3 \bar{Z}_1 = 32 - j16$

$$\bar{Z}_A = \frac{32 - j16}{\bar{Z}_1} = 2 + j4 \quad \bar{Z}_B = \frac{32 - j16}{\bar{Z}_2} = -4 - j8$$

$$\bar{Z}_C = \frac{32 - j16}{\bar{Z}_3} = 8 - j4$$

12-4 Y-Δ互換

△形轉換成Y形接法

$$\bar{Z}_1 = \frac{\bar{Z}_B \bar{Z}_C}{\bar{Z}_A + \bar{Z}_B + \bar{Z}_C}$$

$$\bar{Z}_2 = \frac{\bar{Z}_C \bar{Z}_A}{\bar{Z}_A + \bar{Z}_B + \bar{Z}_C}$$

$$\bar{Z}_3 = \frac{\bar{Z}_A \bar{Z}_B}{\bar{Z}_A + \bar{Z}_B + \bar{Z}_C}$$

12-4 Y-Δ互換

例題

解答 $\bar{Z}_A + \bar{Z}_B + \bar{Z}_C = 3(\Omega)$

求A、B兩端之阻抗？

$$\bar{Z}_1 = \frac{j3 \times 3}{3} = j3 (\Omega)$$

$$\bar{Z}_2 = \frac{(-j3) \times 3}{3} = -j3 (\Omega)$$

$$\bar{Z}_3 = \frac{-j3 \times j3}{3} = 3 (\Omega)$$

$$\bar{Z}_{AB} = j3 + \frac{(3+j3)(3-j3)}{3+j3+3-j3}$$

$$= 3 + j3 (\Omega)$$

12-4 Y- Δ 互換

三阻抗若相同，則：

$$Y \rightarrow \Delta : \bar{Z}_{\Delta} = 3\bar{Z}_Y \quad \Delta \rightarrow Y : \bar{Z}_Y = \bar{Z}_{\Delta} / 3$$

例題 若Y形負載阻抗皆為 $2-j4\Omega$ ，求等效 Δ 形之阻抗？

解答 $\bar{Z}_{\Delta} = 3\bar{Z}_Y = 3 \times (2-j4) = 6-j12(\Omega)$

例題 若 Δ 形負載阻抗皆為 $j6\Omega$ ，求等效Y形之阻抗？

解答 $\bar{Z}_Y = \bar{Z}_{\Delta} / 3 = j6/3 = j2(\Omega)$