

電力回路

第9回目

三相交流回路の相回転

電力回路の位置づけ

- 解析対象を, 商用周波数成分(60Hz)に限ると
 - 回路の微分方程式 → 代数方程式
 - 複素インピーダンスを用いた回路解析

$$\dot{I} = \dot{Y}\dot{V} \quad \text{代数方程式}$$

$$\dot{V} = \dot{Z}\dot{I}$$

- 三相交流はどうやって解析する？
 - どうやったら複素ベクトル表現できるか？
 - 電圧電流の要素が三つずつあるでえ
 - 単相のときは一つの電圧・電流だけ注目すればよかった

$$\begin{cases} v_a = V_a \sin(\omega t + \theta_a) \\ v_b = V_b \sin(\omega t - \frac{2}{3}\pi + \theta_b) \\ v_c = V_c \sin(\omega t + \frac{2}{3}\pi + \theta_c) \end{cases}$$

三相平衡回路

記号法(symbolic method)の考案者

- 三相負荷(インピーダンス)

$$\begin{cases} \dot{Z}_a = R_a + jX_a \\ \dot{Z}_b = R_b + jX_b \\ \dot{Z}_c = R_c + jX_c \end{cases}$$

複素表示

－ 三相平衡の条件

$$\dot{Z}_a = \dot{Z}_b = \dot{Z}_c = \dot{Z}$$

$$\begin{cases} \dot{Z}_a = R + jX \\ \dot{Z}_b = R + jX \\ \dot{Z}_c = R + jX \end{cases}$$

図1 Charles Proteus Steinmetz
(1865-1923)
Wikipediaより

出所: [http://en.wikipedia.org/wiki/
Image:Charlesproteussteinmetz.jpg](http://en.wikipedia.org/wiki/Image:Charlesproteussteinmetz.jpg)

図2 Arthur Edwin
Kennelly
(1861-1939)

IEEE History centerより

出所: [http://www.ieee.org/web/aboutus/history_center/
biography/kennelly.html](http://www.ieee.org/web/aboutus/history_center/biography/kennelly.html)

三相平衡回路

- 三相交流電圧・電流

$$\begin{array}{l} \text{電圧} \\ \left\{ \begin{array}{l} v_a = V_a \sin(\omega t + \theta_a) \\ v_b = V_b \sin(\omega t - \frac{2}{3}\pi + \theta_b) \\ v_c = V_c \sin(\omega t + \frac{2}{3}\pi + \theta_c) \end{array} \right. \end{array} \quad \begin{array}{l} \text{電流} \\ \left\{ \begin{array}{l} i_a = I_a \sin(\omega t + \varphi_a) \\ i_b = I_b \sin(\omega t - \frac{2}{3}\pi + \varphi_b) \\ i_c = I_c \sin(\omega t + \frac{2}{3}\pi + \varphi_c) \end{array} \right. \end{array}$$

－ 三相平衡の条件

$$\left\{ \begin{array}{l} V_a = V_b = V_c = V \\ \theta_a = \theta_b = \theta_c = \theta \end{array} \right.$$

$$\left\{ \begin{array}{l} I_a = I_b = I_c = I \\ \varphi_a = \varphi_b = \varphi_c = \varphi \end{array} \right.$$

$$\left\{ \begin{array}{l} v_a = V \sin(\omega t + \theta) \\ v_b = V \sin(\omega t - \frac{2}{3}\pi + \theta) \\ v_c = V \sin(\omega t + \frac{2}{3}\pi + \theta) \end{array} \right.$$

$$\left\{ \begin{array}{l} i_a = I \sin(\omega t + \varphi) \\ i_b = I \sin(\omega t - \frac{2}{3}\pi + \varphi) \\ i_c = I \sin(\omega t + \frac{2}{3}\pi + \varphi) \end{array} \right.$$

三相平衡電力回路

- 正弦波について考える

– オイラーの公式

$$e^{j\theta} = \cos\theta + j\sin\theta \quad \Rightarrow \quad \sin(\omega t + x) = \frac{e^{j(\omega t + x)} - e^{-j(\omega t + x)}}{2j}$$

正弦波は $e^{j(\omega t + x)}$ 角速度 ω 逆時計周り
 $e^{-j(\omega t + x)}$ 角速度 ω 時計周り の成分で構成される

平衡な
三相交流
電圧

$$\left\{ \begin{array}{l} v_a = V \sin(\omega t + \theta) = V \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t + \theta)}}{2j} \\ v_b = V \sin(\omega t - \frac{2}{3}\pi + \theta) = V \frac{e^{j(\omega t - \frac{2}{3}\pi + \theta)} - e^{-j(\omega t - \frac{2}{3}\pi + \theta)}}{2j} \\ v_c = V \sin(\omega t + \frac{2}{3}\pi + \theta) = V \frac{e^{j(\omega t + \frac{2}{3}\pi + \theta)} - e^{-j(\omega t + \frac{2}{3}\pi + \theta)}}{2j} \end{array} \right.$$

三相平衡電力回路

- 正弦波について考える
 - 静止座標系から見る
 - b,c相はa相に対して各々 $2/3\pi$, $-2/3\pi$ 遅れている

$$\left\{ \begin{array}{l} v_a = \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t + \theta)}}{2j} = v_a' \\ v_b = \frac{e^{j(\omega t - \frac{2}{3}\pi + \theta)} - e^{-j(\omega t - \frac{2}{3}\pi + \theta)}}{2j} = \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t - \frac{4}{3}\pi + \theta)}}{2j} e^{-j\frac{2}{3}\pi} = v_b' e^{-j\frac{2}{3}\pi} \\ v_c = \frac{e^{j(\omega t + \frac{2}{3}\pi + \theta)} - e^{-j(\omega t + \frac{2}{3}\pi + \theta)}}{2j} = \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t + \frac{4}{3}\pi + \theta)}}{2j} e^{j\frac{2}{3}\pi} = v_c' e^{j\frac{2}{3}\pi} \end{array} \right.$$

- 各相電圧の位相遅れの部分を分離してまとめる

$$v_a' + v_b' + v_c' = \frac{3}{2j} e^{j(\omega t + \theta)}$$

正回転(逆時計回り)成分のみ残る
複素ベクトルになっている(但し回転する)

三相平衡電力回路

- 正弦波について考える
 - 角速度 ω で逆時計回りする回転座標系から見る
 - 座標系の回転分 $e^{j\omega t}$ を補正する

$$\left\{ \begin{array}{l} v_a' = v_a e^{-j\omega t} = V \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t + \theta)}}{2j} e^{-j\omega t} = V \frac{e^{j\theta} - e^{-j(2\omega t + \theta)}}{2j} \\ v_b' = v_b e^{-j\omega t} = V \frac{e^{j(\omega t - \frac{2}{3}\pi + \theta)} - e^{-j(\omega t - \frac{2}{3}\pi + \theta)}}{2j} e^{-j\omega t} = V \frac{e^{j(-\frac{2}{3}\pi + \theta)} - e^{-j(2\omega t - \frac{2}{3}\pi + \theta)}}{2j} \\ v_c' = v_c e^{-j\omega t} = V \frac{e^{j(\omega t + \frac{2}{3}\pi + \theta)} - e^{-j(\omega t + \frac{2}{3}\pi + \theta)}}{2j} e^{-j\omega t} = V \frac{e^{j(\frac{2}{3}\pi + \theta)} - e^{-j(2\omega t + \frac{2}{3}\pi + \theta)}}{2j} \end{array} \right.$$

三相平衡電力回路

- 正弦波について考える
 - b,c相はa相に対して各々 $2/3\pi$, $-2/3\pi$ 遅れている

$$\left\{ \begin{array}{l} v_a'' = v_a' = V \frac{e^{j\theta} - e^{-j(2\omega t + \theta)}}{2j} \\ v_b'' = v_b' e^{j\frac{2}{3}\pi} = V \frac{e^{j(-\frac{2}{3}\pi + \theta)} - e^{-j(2\omega t - \frac{2}{3}\pi + \theta)}}{2j} e^{j\frac{2}{3}\pi} = V \frac{e^{j\theta} - e^{-j(2\omega t - \frac{4}{3}\pi + \theta)}}{2j} \\ v_c'' = v_c' e^{-j\frac{2}{3}\pi} = V \frac{e^{j(\frac{2}{3}\pi + \theta)} - e^{-j(2\omega t + \frac{2}{3}\pi + \theta)}}{2j} e^{-j\frac{2}{3}\pi} = V \frac{e^{j\theta} - e^{-j(2\omega t + \frac{4}{3}\pi + \theta)}}{2j} \end{array} \right.$$

- 各相電圧の位相遅れの部分を分離してまとめる

$$v_a'' + v_b'' + v_c'' = \frac{3}{2j} e^{j\theta} \quad \text{時不変成分のみ残る複素ベクトル}$$

三相平衡電力回路

- 理想的な三相平衡時の回路状態
 - 各相の電圧・電流は他相に影響を及ぼさない
- 各相の電流

$$\begin{cases} \dot{I}_a = \dot{V}_a / \dot{Z}_a = V e^{j\theta} / \dot{Z} \\ \dot{I}_b = \dot{V}_b / \dot{Z}_b = V e^{j(\theta - \frac{2}{3}\pi)} / \dot{Z} \\ \dot{I}_c = \dot{V}_c / \dot{Z}_c = V e^{j(\theta + \frac{2}{3}\pi)} / \dot{Z} \end{cases}$$

- 足したら0 → 中性線電流が0
- 各相の電圧・電流は位相が異なるだけで同じ

三相まとめた(代表した)一相で表現可能

三相電力回路

- 実際の送電線

- 相間の相互作用や不平衡を考慮する場合
- 送電線のLを求める

- a相線路の自己インダクタンス

- 帰路a'相(鏡像)とした往路のインダクタンス

$$L_{aa-e} = 0.46 \log_{10} \frac{h_a + H_a}{r} + 0.05 [\text{mH/km}]$$

- 大地の示す復路(鏡像)のインダクタンス

$$L_{a'a'-e} = 0.46 \log_{10} \frac{h_a + H_a}{H_a} + 0.05 [\text{mH/km}]$$

$$L_{aa} = L_{aa-e} + L_{a'a'-e} \cong 0.46 \log_{10} \frac{h_a + H_a}{r} + 0.1 [\text{mH/km}]$$

他相の自己インダクタンスも同様

$$L_{aa} \cong L_{bb} \cong L_{cc}$$

三相電力回路

- 実際の送電線

- 送電線のLを求める

- ab相間の相互インダクタンス

- ab相間の作用インダクタンス

$$L_{ab-ba} = 0.46 \log_{10} \frac{h_{aba}}{r} + 0.05 [\text{mH/km}]$$

- ab相間の相互インダクタンス

$$L_{ab} = L_{aa} - L_{ab-ba} = 0.46 \log_{10} \frac{h_a + H_a}{h_{ab}} + 0.05 [\text{mH/km}]$$

$$L_{ba} = L_{bb} - L_{ab-ba} = 0.46 \log_{10} \frac{h_b + H_b}{h_{ab}} + 0.05 [\text{mH/km}]$$

$$L_{ab} \cong L_{ba}$$

$$L_{ab} \cong L_{bc} \cong L_{ca}$$

他相の相互インダクタンスも同様

三相電力回路

- 三相一回線送電線の回路
– 回路図

図3 三相一回線送電線の回路

三相電力回路

- 三相一回線送電線の回路
– インピーダンス表示

$$V_1 = \begin{bmatrix} V_{1a} \\ V_{1b} \\ V_{1c} \end{bmatrix}$$

$$V_2 = \begin{bmatrix} V_{2a} \\ V_{2b} \\ V_{2c} \end{bmatrix}$$

$$I_a = \begin{bmatrix} I_a \\ I_b \\ I_c \end{bmatrix}$$

$$Z = \begin{bmatrix} Z_{aa} & Z_{ab} & Z_{ac} \\ Z_{ba} & Z_{bb} & Z_{bc} \\ Z_{ca} & Z_{cb} & Z_{cc} \end{bmatrix} = \begin{bmatrix} R_a + j\omega L_{aa} & j\omega L_{ab} & j\omega L_{ac} \\ j\omega L_{ab} & R_b + j\omega L_{bb} & j\omega L_{bc} \\ j\omega L_{ca} & j\omega L_{bc} & R_c + j\omega L_{cc} \end{bmatrix}$$

$$V_1 - V_2 = ZI$$

三相電力回路

- 架空地線を含む三相一回線送電線の回路
– 回路図

図4 架空地線を含む三相一回線送電線の回路

三相電力回路

- 架空地線を含む三相一回線送電線の回路
– 回路方程式

$$\begin{bmatrix} V_{1a} \\ V_{1b} \\ V_{1c} \\ V_{1gw} \end{bmatrix} - \begin{bmatrix} V_{2a} \\ V_{2b} \\ V_{2c} \\ V_{2gw} \end{bmatrix} = \begin{bmatrix} Z_{aa} & Z_{ab} & Z_{ac} & Z_{agw} \\ Z_{ba} & Z_{bb} & Z_{bc} & Z_{bgw} \\ Z_{ca} & Z_{cb} & Z_{cc} & Z_{cgw} \\ Z_{gwa} & Z_{gwb} & Z_{gwc} & Z_{gwgw} \end{bmatrix} \begin{bmatrix} I_a \\ I_b \\ I_c \\ I_{gw} \end{bmatrix}$$

$$V_{1gw} = V_{2gw} = 0 \quad \text{より}$$

$$I_{gw} = -\frac{Z_{gwa}I_a + Z_{gwb}I_b + Z_{gwc}I_c}{Z_{gwgw}}$$

三相電力回路

- 架空地線を含む三相一回線送電線の回路

– 回路方程式

$$\begin{aligned}
 \begin{bmatrix} V_{1a} \\ V_{1b} \\ V_{1c} \end{bmatrix} - \begin{bmatrix} V_{2a} \\ V_{2b} \\ V_{2c} \end{bmatrix} &= \begin{bmatrix} Z_{aa} & Z_{ab} & Z_{ac} \\ Z_{ba} & Z_{bb} & Z_{bc} \\ Z_{ca} & Z_{cb} & Z_{cc} \end{bmatrix} \begin{bmatrix} I_a \\ I_b \\ I_c \end{bmatrix} + \begin{bmatrix} Z_{agw} \\ Z_{bgw} \\ Z_{cgw} \end{bmatrix} I_{gw} \\
 &= \begin{bmatrix} Z_{aa} - \frac{Z_{agw}Z_{gwa}}{Z_{gwgw}} & Z_{ab} - \frac{Z_{agw}Z_{gwb}}{Z_{gwgw}} & Z_{ac} - \frac{Z_{agw}Z_{gwc}}{Z_{gwgw}} \\ Z_{ba} - \frac{Z_{bgw}Z_{gwa}}{Z_{gwgw}} & Z_{bb} - \frac{Z_{bgw}Z_{gwb}}{Z_{gwgw}} & Z_{bc} - \frac{Z_{bgw}Z_{gwc}}{Z_{gwgw}} \\ Z_{ca} - \frac{Z_{cgw}Z_{gwa}}{Z_{gwgw}} & Z_{cb} - \frac{Z_{cgw}Z_{gwb}}{Z_{gwgw}} & Z_{cc} - \frac{Z_{cgw}Z_{gwc}}{Z_{gwgw}} \end{bmatrix} \begin{bmatrix} I_a \\ I_b \\ I_c \end{bmatrix} \\
 &= \begin{bmatrix} Z'_{aa} & Z'_{ab} & Z'_{ac} \\ Z'_{ba} & Z'_{bb} & Z'_{bc} \\ Z'_{ca} & Z'_{cb} & Z'_{cc} \end{bmatrix} \begin{bmatrix} I_a \\ I_b \\ I_c \end{bmatrix}
 \end{aligned}$$

三相電力回路

- 三相電力回路の特徴

- 三相のインピーダンスは右式で表される。

- 相間の相互インダクタンスを考慮する必要がある場合は複雑
 - 不平衡となる場合はさらに複雑
 - 力技で解けないこともないが…
 - 楽したい

$$\begin{bmatrix} Z_{aa} & Z_{ab} & Z_{ac} \\ Z_{ba} & Z_{bb} & Z_{bc} \\ Z_{ca} & Z_{cb} & Z_{cc} \end{bmatrix}$$

- 三相平衡の特徴が利用できないか？

- 変数変換でなんとかしてみよう！
 - そんなに都合のよい変数変換法ってあるんかいな

対称座標法

- 三相電力回路のための変数変換法
 - 逆変換できるような変換法である必要がある
 - 対称座標法
 - 複素数変換
 - 正相, 逆相, 零相に変換
 - クラーク座標法
 - 実数変換
 - α - β -0成分に変換する
 - パーク変換法
 - d-q-0成分に変換する
 - » Direct axis (直軸) 成分
 - » Quadrature axis (横軸) 成分
 - » 0軸成分
 - 回転座標変換
 - » 回転機の解析に使用

対称座標法

- 定義

- 三相交流電圧・電流に対して次式で定義される

- 零相 $\dot{V}_0 = \frac{1}{3}[\dot{V}_a + \dot{V}_b + \dot{V}_c]$ $\dot{I}_0 = \frac{1}{3}[\dot{I}_a + \dot{I}_b + \dot{I}_c]$

- 正相 $\dot{V}_1 = \frac{1}{3}[\dot{V}_a + \alpha\dot{V}_b + \alpha^2\dot{V}_c]$ $\dot{I}_1 = \frac{1}{3}[\dot{I}_a + \alpha\dot{I}_b + \alpha^2\dot{I}_c]$

- 逆相 $\dot{V}_2 = \frac{1}{3}[\dot{V}_a + \alpha^2\dot{V}_b + \alpha\dot{V}_c]$ $\dot{I}_2 = \frac{1}{3}[\dot{I}_a + \alpha\dot{I}_b + \alpha^2\dot{I}_c]$

但し $\alpha = e^{j\frac{2}{3}\pi}$ 回転を表す。 $\alpha^3 = e^{j2\pi} = 1$ 1回転

$$1 + \alpha + \alpha^2 = 1 + e^{j\frac{2}{3}\pi} + e^{j\frac{4}{3}\pi} = 0$$

対称座標法

- 対称座標変換の行列表示

$$\begin{bmatrix} \dot{V}_0 \\ \dot{V}_1 \\ \dot{V}_2 \end{bmatrix} = \frac{1}{3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha & \alpha^2 \\ 1 & \alpha^2 & \alpha \end{bmatrix} \begin{bmatrix} \dot{V}_a \\ \dot{V}_b \\ \dot{V}_c \end{bmatrix} \quad \begin{bmatrix} \dot{I}_0 \\ \dot{I}_1 \\ \dot{I}_2 \end{bmatrix} = \frac{1}{3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha & \alpha^2 \\ 1 & \alpha^2 & \alpha \end{bmatrix} \begin{bmatrix} \dot{I}_a \\ \dot{I}_b \\ \dot{I}_c \end{bmatrix}$$

- 対象座標成分から相座標成分への逆変換

$$\begin{bmatrix} \dot{V}_a \\ \dot{V}_b \\ \dot{V}_c \end{bmatrix} = 3 \begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha & \alpha^2 \\ 1 & \alpha^2 & \alpha \end{bmatrix}^{-1} \begin{bmatrix} \dot{V}_0 \\ \dot{V}_1 \\ \dot{V}_2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha^2 & \alpha \\ 1 & \alpha & \alpha^2 \end{bmatrix} \begin{bmatrix} \dot{V}_0 \\ \dot{V}_1 \\ \dot{V}_2 \end{bmatrix} \quad \text{電流も同様}$$

検算

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha^2 & \alpha \\ 1 & \alpha & \alpha^2 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 1 & \alpha & \alpha^2 \\ 1 & \alpha^2 & \alpha \end{bmatrix} = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

対称座標法

- 各変換の意味

- 対称座標変換

- 零相

$$\dot{V}_a + \dot{V}_b + \dot{V}_c = 3\dot{V}_0$$

- 三相各相成分の和の1/3
 - 各相に共通に含まれる成分

- 正相 $\dot{V}_a + \alpha\dot{V}_b + \alpha^2\dot{V}_c = 3\dot{V}_1$

- 基準としたa相に対して, b,c相の遅れを補償した和の1/3
 - 定常状態では, 反時計回りの成分のみになる

- 逆相 $\dot{V}_a + \alpha^2\dot{V}_b + \alpha\dot{V}_c = 3\dot{V}_2$

- 基準としたa相に対して, b,c相の遅れをさらに追加した和の1/3
 - 定常状態では, 時計回りの成分のみになる

対称座標法

- 各逆変換の意味
 - 対称座標逆変換

図5 対称座標逆変換

$$\dot{V}_a = \dot{V}_0 + \dot{V}_1 + \dot{V}_2$$

$$\dot{V}_b = \dot{V}_0 + \alpha^2 \dot{V}_1 + \alpha \dot{V}_2$$

$$\dot{V}_c = \dot{V}_0 + \alpha \dot{V}_1 + \alpha^2 \dot{V}_2$$

対称座標法

- 各逆変換の意味

- 対称座標逆変換

- a相

$$\dot{V}_a = \dot{V}_0 + \dot{V}_1 + \dot{V}_2$$

- 基準相

- 各相に共通に含まれる成分, 正相, 逆相の和

- b相 $\dot{V}_b = \dot{V}_0 + \alpha^2 \dot{V}_1 + \alpha \dot{V}_2$

- a相に対して $\pi/3$ 遅れた正相成分, $\pi/3$ 進んだ逆相成分と共通成分の和(反時計回りを正回転)

- c相

$$\dot{V}_c = \dot{V}_0 + \alpha \dot{V}_1 + \alpha^2 \dot{V}_2$$

- a相に対して $\pi/3$ 遅れた正相成分, $\pi/3$ 進んだ逆相成分と共通成分の和(反時計回りを正回転)

対称座標法

- 三相平衡の場合の各値

- 各相の電圧・電流

- 同一振幅
 - B相の位相はa相の $\pi/3$ 遅れ
 - C相の位相はb相の $\pi/3$ 遅れ

$$\begin{cases} \dot{V}_a = V e^{j\theta} \\ \dot{V}_b = \dot{V}_a e^{-j\frac{2}{3}\pi} = \alpha^2 \dot{V}_a \\ \dot{V}_c = \dot{V}_b e^{-j\frac{2}{3}\pi} = \alpha \dot{V}_a \end{cases}$$

- 各対称成分は

$$\dot{V}_0 = 0$$

$$\dot{V}_1 = \dot{V}_a$$

$$\dot{V}_2 = 0$$

対称座標法

- 対称座標法で三相交流電圧・電流をスカラーで扱ったらどうなるか？

$$\left\{ \begin{array}{l} v_a = V \sin(\omega t + \theta) = V \frac{e^{j(\omega t + \theta)} - e^{-j(\omega t + \theta)}}{2j} \\ v_b = V \sin\left(\omega t + \theta - \frac{2}{3}\pi\right) = V \frac{e^{j(\omega t + \theta - \frac{2}{3}\pi)} - e^{-j(\omega t + \theta - \frac{2}{3}\pi)}}{2j} = V \frac{\alpha^2 e^{j(\omega t + \theta)} - \alpha e^{-j(\omega t + \theta)}}{2j} \\ v_c = V \sin\left(\omega t + \theta + \frac{2}{3}\pi\right) = V \frac{e^{j(\omega t + \theta + \frac{2}{3}\pi)} - e^{-j(\omega t + \theta + \frac{2}{3}\pi)}}{2j} = V \frac{\alpha e^{j(\omega t + \theta)} - \alpha^2 e^{-j(\omega t + \theta)}}{2j} \end{array} \right.$$

$$\dot{V}_0 = 0$$

$$\dot{V}_1 = \frac{V}{2j} e^{j(\omega t + \theta)}$$

$$\dot{V}_2 = -\frac{V}{2j} e^{-j(\omega t + \theta)}$$

正相分だけでなく、逆相成分もあらわれる。

→ 電圧・電流はベクトルで表す必要がある。