

TUPUCTOPH

(ТЕХНИЧЕСКИЙ СПРАВОЧНИК)

Перевод с английского под редакцией: В. А. ЛАБУПЦОВА, С. Г. ОБУХОВА, А. Ф. СВИРИДОВА

издание второе, дополненное

оглавление ВП2.1.082 T 44 УДК 621.314.5/6(083) Тиристоры (Технический справочник). Пер. Т 44 с англ., под ред. В. А. Лабунцова, С. Г. Обу-хова, А. Ф. Свиридова, Изд. 2-е, доп., М., Раздел первый Конструкции и принцип действия тири-«Энергия», 1971. 18 сторов 18 560 с. с илл. 18 Новый русский перевод выполнен с четвертого издания справочника по тиристорам фирмы Дженерал Электрик (второе 1-4. Процессы при обратном напряжении на р-п-переходе. . издание которого было выпущено в 1964 г. на русском языке под названием «Кремниевые управляемые вентили — тиристоры») с добавлением ряда параграфов из аналогичного справочника фирмы Вестингауз. В книге рассматриваются теория работы и 1-7. Процесс запирания триодного однонаправленного тиристора применение тиристоров -- наиболее перспективных полупровод-никовых приборов для техники преобразования тока и коммута-32 1-8-1. Упрощенная теория двунаправленного тиристора ции электрических иепей низкого напряжения. Книга рассчитача на специалистов, работающих в области 1-8-2. Процесс запирания двунаправленного тиристора преобразовательной техники, электропривода, электрического 1-9. Сопоставление тиристоров с другими полупроводниковыми транспорта, техники управления и т. д. 3-3-10 1-10 Использование четырехслойного прибора в качестве 6П2.1.082 транзистора с отдаленной базой 144-71 1-11. Двухоперационный тиристор, или тиристор, запираемый Silicon controlled rectifier manual, General Electric Раздел второй. Обозначения и терминология Co., 1967. 42 2-2. Основные параметры и их определения. ТИРИСТОРЫ 2-2-1. Граничные параметры тиристоров (ТЕХНИЧЕСКИЙ СПРАВОЧНИК) 2-2-2. Характеризующие параметры тиристоров . . . Редактор И. В. Антик Раздел третий. Параметры и характеристики тиристоров 50 3-1. Температура полупроводниковой структуры 50 Технический редактор В. М. Скитина 3-2. Электрические потери в структуре 51 Корректор И. А. Володяева **5**3 3-4. Переходное тепловое сопротивление Сдано в набор 29, V 1970 г. Подписано к печати 5/1 1971 г. 3-5. Параметры токовой нагрузки при повторяющемся и не-Формат 84×1081/89 Бумага типографская № 1 57 Уч -изд. л. 36,24 Усл. печ. л. 29.4 Тираж 20 000 экз. Цена 2 р. 72 к. Зак, 1258 3-5-2. Номинальное среднее значение тока (повторяющий-58 ся режим) Издательство "Энергия". Москва, М-114, Шлюзовая наб., 10.

Московская типография № 10 Главполиграфпрома

Шлюзовая наб., 10,

Комитета по печати при Совете Министров СССР.

3-5-3. Действующее значение тока (повторяющийся режим)

3-5-4 Учет импульсов тока произвольной формы и пере-

грузок (повторяющийся режим)

4 ОГЛАВЛЕНИЕ		ОГЛАВЛЕНИЕ	5
3-5-5. Максимально допустимый однопериодный ударный ток и величина I^2t (неповторяющийся режим). 3-6. Основные соотношения для определения номинального тока нагрузки 3-6-1. Общие соображения 3-6-2. Воздействие на вентиль импульсов неправильной формы (приближенный метод) 3-6-3. Влияние конструкции радиаторов на кривую переходного теплового сопротивления 3-6-4. Пример расчета кривой переходного теплового сопротивления для радиатора определенной конструкции 3-7. Допустимые значения тока на интервале отпирания 3-7-1. Определение скорости нарастания анодного тока 3-7-2. Определение допускаемого тока на интервале отпирания 3-7.3. Напряжение на интервале отпирания 3-8. Допустимый ток при повышенной частоте 3-9. Насыщающийся реактор для увеличения коммутационной способности вентилей 3-10. Предельные параметры по напряжение 3-10. Допустимое обратное напряжение (в повторяющемся и неповторяющемся режимах) 3-10-3. Прямое запираемое напряжение 3-10. Максимально допустимое прямое напряжение 3-11. Скорость нарастания прямого напряжения 3-12. Параметры цепи управления 3-13. Удерживающий и подхватывающий токи Раздел четвертый. Пусковые характеристики и схемы	60 62 62 62 68 68 69 70 70 71 72 73 74 75 75 76 76 76 78 81 81 81	4-7. Управляющее напряжение, не приводящее к отпирацию тиристора 4-8. Импульсное управление 4-9. Отпирание тиристора отрицательным импульсом 4-10. Изменение анодного напряжения на интервале отпирания 4-11. Простые схемы управления с использованием резистора и цепи RC 4-12. Схемы фазового управления 4-13. Схемы управления тиристорами с насыщающимися реакторами. 4-13-1. Непрерывное управление 4-13-2. Схемы управления с насыщающимися дросселями в релейном режиме 4-14. Полупроводниковые генераторы управляющих импульсов 4-14-1. Основные принципы построения генераторов импульсов 4-14-2. Однопереходный триод 4-14-3. Кремниевый односторонний ключ (КОК) 4-14-4. Кремниевый двусторонний ключ (КДК) 4-14-5. Двусторонний переключающий диод (ДПД) 4-14-6. Прочие полупроводниковые переключающие приборы 4-15. Газоразрядная неоновая лампа в качестве переключающего прибора 4-16. Импульсные трансформаторы 4-17. Транзисторный блокинг-генератор 4-18. Транзисторный триггер 4-19. Тиристоры в качестве усилителей входных сигналов Раздел пятый. Способы запирания тиристоров 5-1. Характеристики запирания тиристоров	98 98 100 101 102 105 106 107 108 109 111 118 119 120 121 122 123 124 125 125
управления	82 84	5-1. Характеристики запирания тиристоров	126 127
4-2-1. Характеристики, предшествующие отпиранию	84 85 86 87	режиме 5-3 Обратный ток на этапе восстановления и время обратного восстановления 5-4. Методы запирания тиристоров 5-4-1. Прерывание тока	127 127 128 128
4-3-1. Влияние сопротивления, шунтирующего вход тиристора	87 88 89	5-4-2. Принудительная коммутация	128 129 129
4-3-4. Влияние резонансного <i>LC</i> -контура, шунтирующего вход тиристора	90 90	тельного <i>LC</i> -контура	129 132
4-3-6. Влияние отрицательного напряжения на управляющем электроде	92 94 95 97	5-5-4. Класс D — коммутация с помощью конденсатора или LC -контура, подключаемого вспомогательным тиристором	132 136

6 ОГЛАВЛЕНИЕ	оглавление	7
5-5-6. Класс F — коммутация сетью переменного напряжения	8-7. Реле постоянного тока с самоудержанием и силовой триггер 8-8. Тиристорные схемы защиты 8-8-1. Защита в цепях переменного тока от перенапряжений 8-8-2. Максимальные токовые выключатели 143 8-8-2. Максимальные токовые выключатели 144 8-8-3. Быстродействующий выключатель с электронным управлением 152 8-9. Схемы прерывателей для мигающего света 8-9-1. Прерыватель на постоянном токе 8-9-2. Прерыватель на переменном токе 153 8-10. Кольцевые счетчики 154 8-11. Схемы с выдержкой времени 8-11-1. Тиристорное реле времени на постоянном токе 158 8-11-2. Реле времени с питанием от сети переменного тока 164 8-12. Наноамперная чувствительная схема с входным сопротивлением 100 Мом 168 8-13. Различные ключевые схемы на маломощных тиристорах серий С5, С6 и С106 170 8-13-1. Двухпозиционное реле для контроля и регулирования температуры 172 8-13-2. Тиристорный регулятор гемпературы с ртутным контактом 173 8-13-3. Сигнальная схема, реагирующая на прикоснове-	189 190 190 191 193 194 195 195 196 198 200 201 202 203 203
7-1-4. Коммутация двунаправленных тиристоров	172 8-13-2. Тиристорный регулятор гемпературы с ртутным контактом	204 205 2 06
8-2. Статические ключи переменного тока	177 индикаторов и неоновых ламп	206 207 207 207 209 211
8-3. Ключи переменного тока с синхронной коммутацией, реле переменного тока с самоудержанием и пропорциональные регуляторы	управлении	223 223 226
8-3-2. Тиристорный ключ с зависимым управлением на отрицательном полупериоде	183 9-5. Увеличение чувствительности схем фазового управления 9-5-1. Ручное управление	228 229
коммутации 8-4. Схема для одноразового отпирания тиристора 8-5. Регулятор зарядного тока аккумуляторных батарей. 8-6. Статический ключ постоянного тока	184 го напряжения на трапецеидальный «пьедестал» 186 9-6. Схема управления для регулятора переменного тока с индуктивной нагрузкой	231 238 240

8	оглавлёние		оглавление	9
9-8. 9-9.	Типовые схемы с фазовым управлением для нагрузок постоянного тока	241 242	11-3. Дополнительные требования и их реализация в практических инверторах	290 291
_	9-9-1. Простая трехфазная схема управления (изменение напряжения от 25 до 100%). 9-9-2. Система управления для полного регулирования в трехфазной схеме	244 247	11-3-2. Защита от перегрузок по току	292 294
10-1.	дел десятый. Фазовое регулирование скорости дви- гателей	250 250	пряжения 11-4. Различные схемы преобразователей	299 301 301 302 302
	э. д. с. 10-2-1. Однополупернодные регуляторы универсальных двигателей последовательного возбуждения 10-2-2. Двухполупериодный регулятор универсального	251 251	 11-5. Рекомендации по наладке инверторов	305 306
10-3.	двигателя последовательного возбуждения 10-2-3. Регулирование двигателей с параллельным возбуждением или с постоянными магнитами Разомкнутые системы регулирования скорости коллекторных двигателей	254 255 257	шения 12-2 Замкнутые системы с использованием элементов с самоудержанием (тиристоров) 12-2-1. Применение тиристоров в системах с быстро изменяющимися регулируемыми величинами	306 308 308
	10-3-1 Однополупериодный регулятор для универсаль- иого двигателя, а также двигателя с параллель- ным возбуждением или с постоянными магни- тами	257	12-2-2. Применение тиристоров в системах с медленно изменяющимися величинами	308 313
	двигателя последовательного возбуждения 10-3-3. Двухполупериодная схема для регулирования и реверса двигателя постоянного тока 10-3-4. Реверсивный исполнительный привод с баланс-	258 258	12-3-1 Точный регулятор температуры с фазовым управлением мощностью 1,2 квт	213 315
10-4.	ным мостом в цепи управления	259 260 262 262	12-3-3. Однополупериодный позиционный регулятор температуры мощностью 5 квт с коммутацией при нулевом напряжении	317 318
10-5.	10-4-3. Стабилизация скорости асинхронных двигателей Некоторые другие способы управления двигателем	263 265	12-3-5. Точный регулятор для лами накаливания мощ- ностью 860 <i>вт</i>	320
	дел одиннадцатый. Прерыватели постоянного то- ка, инверторы и циклоконверторы	266	12-3-6. Стабилизированный источник питания постоян- ным напряжением 60 в, 1,2 квт	321
11-1.	Классификация инверторных схем 11-1-1. Классы инверторных схем 11-1-2. Свойства различных классов инверторов 11-1-3. Схемы инверторов 11-1-4. Свойства различных инверторных схем 11-1-5. Обсуждение системы классификации	266 267 267 269 269 269	12-3-7. Регулятор скорости двигателя вентилятора для стабилизации температуры. Раздел трипадцатый. Фототиристоры и их применение 13-1. Светочувствительные полупроводниковые приборы	324 325 325 326 327
11-2.	Типовые схемы инверторов 11-2-1. Инверторы класса А 11-2-2. Инверторы класса С 11-2-3. Применение схемы Джонса в качестве прерывателя постоянного тока в системе регулируемого электропривода на подвижном объекте с питанием от аккумуляторных батарей	270 270 278	13-1-3. Фототранзистор 13-2. Характеристики и определение интенсивности излучения 13-2-1. Характеристики источников и приемников	327 327 328 328 329 330 331 331

10 оглавление		ОГЛАВЛЕНИЕ					ОГЛАВЛЕНИЕ		
13-3-2. Управление мощными тиристорами с помощью фототиристоров	333	Раздел шестнадцатый. Перенапряжения в схемах с тиристорами	376						
13-3-3. Йогические схемы	334 334 335 336 337	16-1. Возможные источники перенапряжений	377 380 382 382 383						
Раздел четырнадцатый. Двухоперационные (полностью управляемые) тиристоры	338	16-2-4. Измерительные искровые разрядники	383 383						
14-1. Общие соображения 14-2. Параметры двухоперационных тиристоров (ДОТ) 14-2-1. Общие сведения 14-2-2. Максимально допустимое обратное напряжение 14-2-3. Параметры, характеризующие запирающую способность	338 338 338 339	16-3-1. Конденсаторы 16-3-2. Резисторы 16-3-3. Тиректоры — нелинейные резисторы для подавления перенапряжений 16-3-4. Применение лавинных вентилей для подавления перенапряжений 16-3-5. Различные другие методы защиты	385 388 388 389 392						
14-2-4. Входные характеристики ДОТ	341 343	Раздел семнадцатый. Радиопомехи и наводки в схемах с тиристорами	392						
14-3-1. Запирание с использованием последовательно включенного конденсатора 14-3-2. Запирание с использованием лросселя 14-3-3. Коммутация ДОТ при нагрузке в катодной цепи 14-4. Специальные схемы запирания 14-5. Использование двухоперационных тиристоров 14-5-1. Высоковольтный триггер 14-5-2. Генератор мощных импульсов, например, для управления силовыми тиристорами 14-5-3. Кольцевой счетчик 14-5-4. Быстродействующий привод электромагнита 14-5-5. Генератор пилообразных колебаний 14-5-6. Стабилизированный преобразователь постоянного напряжения 200/24 в 14-5-7. Высокочастотный прерыватель 14-5-8. Генератор импульсов высокого напряжения	343 345 345 346 347 347 348 349 351 352 353 354	мах с тиристорами 17-1. Введение 17-2. Природа радиопомех и способы борьбы с ними 17-2-1. Расчет фильтров 17-2-2. Отпирание при переходе напряжения через нуль 17-2-3. Применение вентилей с малым временем восстановления 17-2-4. Снижение излучаемых радиопомех 17-3. Наводки 17-3-1. Действие наводок на анодную цепь 17-3-2. Действие наводок на цепь управления 17-4. Защита схем на ОПТ от воздействия переходных процессов в питающей сети 17-5. Защита схем на ОПТ от влияния переходных процессов в цепи управляющего электрода 17-6. Уменьшение влияния наводок на тиристоры за счет пра-	392 393 393 397 397 398 399 400 400 401						
14-5-9. Мультивибратор на ДОТ и ОПТ	355	вильной конструкции устройства. Раздел восемнадцатый. Охлаждение силовых полу-	401						
зок и токов короткого замыкания 15-1. Почему необходима защита? 15-2 Элементы систем защиты от сверхтоков 15-3. Расчет токов короткого замыкания 15-3-1. Сопротивление и мощность короткого замыкания 15-3-2. Ток короткого замыкания 15-3-3. Учет дополнительных элементов 15-4. Согласование защитных элементов 15-5. Характеристики защитных отключающих устройств 15-6. Пример защиты (при отсутствии токоограничительных сопротивлений) 15-7. Защита без отключения схемы при повреждении тиристоров 15-8. Защита от сверхтоков путем запирания тиристоров 15-9. Статические полупроводниковые выключатели и токо-	356 358 359 360 361 362 364 368 371	проводниковых приборов	402 403 403 404 405 405 406 408 410						
ограничивающие контактные отключающие устройства	376	18:5. Смазка контактных поверхностей	413						

12 ОГЛАВЛЕНИЕ	ОГЛАВЛЕНИЕ	13
	handle the same and the same an	
18-6. Электрическая изоляция корпуса вентиля от теплоот-	20-5. Измерение подхватывающего и удерживающего токов 4	51
вода	414 20-5-1. Общие вопросы	51
18-7. Расчет охлаждающих радиаторов	415 20-5-2. Измерение подхватывающего тока	52
18-7-1. Общие вопросы	416 20-5-3. Измерение удерживающего тока	53
18-7-2. Излучение	417 20-6. Схема для измерения среднего значения прямого паде-	
18-7-3. Свободная конвекция	419 ния напряжения	53
18-7-4. Принудительная конвекция	421 20-7. Схема для измерения времени восстановления управляе-	
18-7-5. Эффективность использования пластии радиа-	мости (времени запирания) 4	l54
тора	423 20-8. Измерение допустимой скорости нарастания прямого	
18-7-6. Типовой пример полного расчета радиатора	120	156
18-8. Измерение температуры болта	426 20-9. Определение допустимой скорости нарастания прямого	
Раздел девятнадцатый. Надежность тиристоров		1 57
19-1 Введение	428 20-10. Измерение стойкости двунаправленных тиристоров	450
19-2. Что такое надежность?	429 к величине du/dt	459 450
19-3. Измерение падежности	20 10 0 11	459 459
	432 20-10-2. Методика измерений	100
19-5. Разработка тиристоров для устройств особой надежно-		461
10.6. Произволять напочины приборов	Desired Programmer and Programmer was and	101
19-6. Производство надежных приборов		461
19-7. Лефекты структуры	100	461
19-7-2 Дефекты герметизации		461
19-7-3. Внутренние загрязнения	01 1 0 Osvania nyfana municamana	462
19-7-4. Электрические дефекты материала	441 21-2. Проверка спроектированной схемы	463
19-7-5. Диффузия металла	A_{A1} 21-2-1. Ogenka napametrous tupuctora	463
19-7-6. Радиоактивное облучение	44) 21-2-2. Измерение напряжения	463
19-8. Влияние снижения нагрузки	712 01040	464
Раздел двадцатый. Схемы стендов для испытаний ти-	21-2-4. Силовая цепь	465
ристоров	111 01 0 0 37 (1) 1	465
20-1. Введение		466
20-2. Измерительные приборы	171 0100 11	466
20-3. Схемы для измерения обратного в прямого запираемых		467 467
напряжений и тока утечки	91.0.10 Composition and a second a second and a second and a second and a second and a second an	467 468
20-3-1. Измерение прямого и обратного зашираемых на-	Раздел двадцать второй. Краткие справочные дан-	400
пряжений для двунаправленных и однонаправленных гиристоров на токи свыше 2 a		468
20-3-2. Измерение прямого и обратного запираемых на-		469
пряжений и токов утечки для тиристоров на	22-2. Выборочные справочные данные по основным типам	-00
токи менее $2 a \dots \dots \dots$		4 72
20-4. Измерение управляющих тока отпирания и напряжения		_
отпирания		539
20-4-1. Постановка задачи		543
20-4-2. Установка для измерения параметров тиристо-		545
ров при управлении импульсами, предназначен-		551
ная для однонаправленных и двунаправленных	Алфарили и Указаноп	558
гиристоров на токи свыше $2 \ a$	448 Алфавитный указатель	200
20-4-3. Установка для измерения параметров управления		
на постоянном токе, предназначенная для всех		
однонаправленных и двунаправленных тиристо-	440	
ров на токи свыше 2 а		
20-4-4. Установка для измерения параметров управления		
маломощных тиристоров (на токи менее 2 а)	450	

приборов с пятислойной структурой *p-n-p-n-p* — двунаправленных (симметричных) ключей, которые могут запирать либо отпирать ток в обоих направлениях, причем отпирание может происходить «по

В конце 1957 г. фирмой Дженерал Электрик были выпущены первые промышленные образцы тиристоров - кремниевых управляемых вентилей. В СССР первые тиристоры были разработаны в 1959-1960 гг. За прошедшие с тех пор годы эти приборы нашли очень широкое применение в самых различных отраслях электроники и электротехники, и интерес к ним продолжает возрастать. Это объясняется целым рядом важных преимуществ, при сущих этим приборам: малые удельные габариты и вес (на единицу мощности), весьма высокие допустимые напряжения и ток, высокий к. п. д., высокая механическая прочность, большой срок службы, сравнительно большой интервал рабочих температур от $-(50 \div 60)$ до $+(100 \div 150)$ °C в зависимости от типа], мгновенная гстовность к работе, весьма высокие динамические параметры, характеризующие быстродействие, и др. Многие из этих достоинств присущи полупроводниковым приборам вообще, однако тиристоры, являющиеся по своему принципу приборами ключевого действия, выгодно отличаются, например от транзисторов, значительно большими допустимыми напряжением

циалистов в области электронных устройств управления, промышленной автоматики и вычислительной техники. Следует отметить, что термин «тиристор» сначала использовался для обозначения только кремниевых управляемых вентилей трехэлектродных приборов с четырехслойной р-п-р-п-структурой. способных запирать ток в обратном направлении и запирать или под действием сигнала на управляющем электроде отпирать ток в прямом направлении. Однако в дальнейшем на базе четырехслойной р-п-р-п-структуры были разработаны и другие приборы: с двумя выводами, отпирающиеся в прямом направлении за счет превышения анодным напряжением определенного порогового значения (диодные однонаправленные тиристоры), управляемые светом (диодные и триодные фототиристоры), двухоперационные или полностью управляемые (которые с помощью сигналов на управляюные (с выводами от всех четырех слоев сгруктуры). Дальнейшее резко различным характером изложения большинства разделов развитие четырехслойной *p-n-p-n-*структуры привело к разработке в справочниках этих двух фирм Внезапная смерть в декабре

двунаправленных приборов). Это общее свойство определило целесообразность использования общего термина «тиристор» для обозначения всех приборов переключающего типа, выполненных на базе *p-n-p-n*-структуры (рекомендация Комитета 47 Международной электротехнической комиссии в октябре 1963 г.). Для обозначения отдельных представителей «семейства» тиристоров к этому термину добавляются слова «диодный», «триодный», «тетродный» (для характеристики числа выводов); «однонаправленный» или «однопроводящий» (либо «запирающий ток в обратном направлении»), «двунаправленный» или «двупроводящий» (для определения возможного направления протекания анодного тока); «однооперационный», «двухоперационный» (для характеристики способности и током и меньшей мощностью, необходимой для управления. Все это предопределило большой интерес к тиристорам со стороны управляющего электрода только отпирать либо как отпирать, так и запирать ток в силовой цепи); «фото-» (управляемый излучением) сильноточной электротехники, в связи с чем сейчас тиристоры наи т. д. Однако наиболее часто, если недоразумение исключено, терряду с неуправляемыми полупроводниковыми вентилями являются основными элементами силовых преобразователей тока (выпрямимином «тиристор» обозначают «родоначальника» этого семейства телей, инверторов, преобразователей частоты, генераторов мощных триодный однонаправленный однооперационный тиристор, который имеет наибольшее практическое значение. импульсов и др.), применяемых в самых различных отраслях про-Названные выше выды приборов не исчерпывают всех возможмышленности и транепорта. Вместе с тем тиристоры небольшой мощности с успехом используются в различных генераторах и преобразователях сигналов, импульсных устройствах, легических схеристоров продолжает расти. Все вышесказанное объясняет большой интерес к литературе мах и др. Это определяет интерес к тиристорам со стороны спепо тиристорам со стороны широкого круга советских специалистов. В 1964 г. издательством «Энергия» был выпущен перевод технического справочника фирмы Дженерал Электрик «Кремниевые управляемые вентили — тиристоры», который был выполнен со второго издания этой книги, выпущенного в США в 1961 г. В том же 1964 г. в США вышло третье издание справочника, весьма сильно переработанное и дополненное. Примерно тогда же в США вышел технический справочник по тиристорам фирмы Вестингауз. Учитывая необходимость ознакомления широкого круга советских специалистов с богатым опытом разработки и применения тиристоров за рубежом, издательство «Энергия» и редакторы первого русского перевода начали в 1965 г. подготовку нового издания технического справочника по тиристорам, намереваясь положить в его основу как третье издание справочника фирмы Дженерал Элекщем электроде можно не только отпирать, но и запирать), тетрод- трик, так и справочник фирмы Вестингауз Задача осложнялась

аноду» (диодные ключи) или «по управляющему электроду» (триодные ключи); такие приборы в силу двунаправленного действия уже не могут называться вентилями. Общей чертой всех названных приборов является регенеративный процесс отпирания, который обусловлен внутренней положительной обратной связью, присущей четырехслойной *p-n-p-n-*структуре. Эта положительная внутренняя обратная связь приводит к появлению отрицательного участка на вольт-амперной характеристике (для прямого направления, т. е. в одном квадранте характеристики для однонаправленных приборов, и для обоих направлений, т. е. в первом и третьем квадрантах характеристики для

ностей многослойных полупроводниковых структур и семейство ти-

одним из редакторов перевода, но и его основным организатором и вдохновителем, весьма сильно замедлила работу по изданию справочника. Выпуск в 1967 г. в США четвертого издания справочника по тиристорам фирмы Дженерал Электрик, заметно переработанного по сравнению с третьим изданием, заставил пересмотреть весь подготовленный к этому времени перевод и дополнить его рядом новых разделов и параграфов, отсутствовавших ранее. Таким образом, данное издание справочника является по сути дела полным переводом с четвертого издания справочника фирмы Дженерал Электрик с добавлением раздела по двухоперационным тиристорам (разд. 14), имевшегося в третьем, но исключенного в четвертом издании оригинала. В § 5-5, 11-2 и некоторых других использован материал третьего издания справочника на английском языке, где ряд вопросов был изложен несколько подробнее. Из списка литературы исключены изданные фирмой Дженерал Электрик в виде отдельных выпусков информации, каталоги и справочные материалы. При переводе из разд. 22 исключены справочные данные по некоторым типам тиристоров, не встречающимся

1966 г. Артема Федоровича Свиридова, который был не только

Следует отметить, что работа по переводу данного справочника осложнялась также отсутствием в русском языке установившейся терминологии и системы буквенных и графических обозначений, что связано с бурным развитием полупроводниковой преобразовательной техники. Выше в предисловии уже были приведены термины, принятые редакторами для обозначения различных представителей «семейства» тиристоров. Процессы перехода тиристора из состояния низкой в состояние высокои проводимости и обратно было решено называть «стпиранием» и «запиранием» соответствен-

в других разделах (однако полный перечень тиристоров, выпускае-

мых фирмой, приведен — см. § 22-1), и по диодам, габаритные чер-

тежи корпусов вентилей и другие вспомогательные таблицы

В § 1-4-1-7, 3-4 и 3-6 перевода использован материал справочника

фирмы Вестингауз.

но, но не «включением» и «выключением» 1. Полезно обратить внимание советского читателя на ряд момєнтов, характерных для современного состояния силовой преобразовательной техники в США, нашедших то или иное отраженис в справочнике В качестве одного из основных параметров тиристоров, характеризующих их номинальную нагрузочную способность по току, используется действующее (а не среднее, как принято СССР) значение тока (см., например, справочные данные в разд 22); эго же значение тока берется за основу при расчетах допустимой рассеиваемой мощности и температуры перегрева (см разд. 3). Ряд параметров, сообщаемых фирмой-изготовителем в справочных данных по каждому типу тиристоров, включая самые мощные, указываются как предельно допустимые (граничные) подобно тому, как это принято в СССР для транзисторов и маломощных диодов. Параллельное соединение рекомендуется в справочнике лишь для наиболее сильноточных вентилей (так как взамен

параллельного сосдинения нескольких приборов на меньший ток всегда лучше использовать один более сильноточный прибор). При этом выравнивание тока осуществляется в основном за счет использования предварительно подобранных вентилей, а применению индуктивных делителей тока уделяется относительно меньшее внимание (разд. 6). Триодные двунаправленные тиристоры («триаки») выпускаются в США лишь на токи до 10~a (в то время как в СССР подобные приборы серийно выпускаются на ток до 150 а) и применяются в основном в маломощных устройствах широкого назначения и бытовой технике (разд. 7). Отсутствие в четвертом издании справочника фирмы Дженерал Электрик раздела по двухоперационным тиристорам, бывшего в третьем издании, вызывает удивление и, по-видимому, в какой-то мере отражает трудности, встретившиеся при разработке силовых двухоперационных тиристоров.

Следует также отметить, что место, отведенное в справочнике примерам применения тиристоров в собственно силовых устройствах (возбуждение средних и крупных электрических машин, силовсй вентильный привод постоянного тока, преобразователи для электрической тяги, автономные инверторы и преобразователи частоты различного типа для электродвигателей переменного тока, преобразователи частоты для индукционного нагрева, высоковольтные тиристорные преобразователи и др) представляется явно недостаточным. Вместо этого в справочнике сравнительно много внимания уделено применению тиристоров в маломощных устройствах широкого назначения и в быловои технике (простейшие схемы привода небольшой мощности, стабилизированные источники питания, регулируемый обогрев помещений, темнители света и др.).

Отечественная электротехническая и электронная промышленность выпускает маломощные и силовые гиристоры с весьма широкой шкалой номинальных токов (от $50 \ ma$ до $500 \ a$) и напря жений (до 1500 в) Значительные успехи достигнуты и в части разработки и применения различного рода преобразовательных устройств, в том числе весьма мощных. Отечественная техническая литература в области преобразовательной техники и по тиристорам в частности в последние годы заметно пополнилась (например, можно отметить ряд книг, вышедших в серии «Библистека по автоматике»). Тем не менее можно выразить уверенность в том, что знакомство с тиристорами и их применением по материалам одной из ведущих фирм США в достаточно полном и систематическом

изложении будет полезным для советского читателя. В переводе справочника принимали участие Л. Г. Саватеева, В. А Свиридов, А. Н. Уманский и канд. техн. наук С. Г. Обухов. Перевод разд 13 из трегьего издания справочника Дженерал Электрик был просмотрен канд. техн наук Н. В. Хохловским, сделавшим ряд полезных замечаний Перевод разд. 4 из третьего издания был огредактирован канд. техн. наук Б. Я. Рувиновым Окончательное редактирование всех разделов перевода было выполнено канд. техн. наук В. А. Лабунцовым.

В заключение необходимо еще раз отметить роль покойного А Ф. Свиридова, который много сдінал для развития в СССР силовой полупроводниковой техници.

¹ Последние термины неудобны из-за их неоднозначности, так как слово «включен» в русском языке имеет также смысл «присоединен» или «подключен» (например «Тиристор включен последовательно с ...»).

1-1. ВВЕДЕНИЕ

В соответствии с рекомендацией Международной электротехнической комиссии (МЭК) термин «тиристор» обозначает любой пелупроводниковый ключевой прибор, два возможных состояния которого (запертое и открытое) обусловливаются регенеративной внутренней обратной связью в многослойной p-n-p-n-структуре. Тиристоры могут иметь два, три или четыре наружных вывода и могут проводить ток в одном (однопроводящие или однонаправленные, unidirectional) или в двух (двупроводящие, двунаправленные, bidirectional) направлениях.

Основой приборов с многослойной структурой является полупроводниковый диск (таблета), имеющий чередующиеся слои с ри п-проводимостью.

1-2. ТИПЫ ТИРИСТОРОВ

Наиболее распространенным представителем семейства тиристоров является кремниевый управляемый вентиль (иногда применяются сокращенные обозначения КУВ или ВКУ, английское название silicon controlled rectifier, SCR). Он относится к однопроводящим приборам (проводящее направление тока только от анода к катоду) и имеет три вывода (анод, катод и управляющий электрод), в связи с чем его полным названием в соответствии с рекомендацией МЭК язляется «триодный тиристор, запирающий в обратном направлении» 2 (reverse blocking triode thiristor).

К группе однонаправленных триодных тиристоров также относятся полностью управляемый (иначе двухоперационный) тиристор (gate turn-of switch — GTO или gate controlled switch — GCS), фототиристор или вентиль, управляемый светом (light activated silicon controlled rectifier — LASCR), и односторонний ключ (silicon unilateral switch — SUS). Тетродный тиристор, запирающий в обратном направлении, т. е. тетродный однопроводящий тиристор³ (silicon controlled switch - SCS), имеет два управляющих электрода. Примером диодного тиристора, запирающего в обратном наиначе динистор правлении, является переключающий диод, (Shockley diode).

Двунаправленными тиристорами называются полупроводниковые приборы с многослойной структурой, которые могут проводить тох в любом направлении; к числу таких приборов относятся выпускаемый промышленностью двунаправленный триодный тиристор 4 (triac — от слов «triode» и «alternating current») и двусторонний ключ (silicon bilateral switch — SBS).

1-3. КОНСТРУКЦИИ ТИРИСТОРОВ

Успешная и надежная работа тиристора определяется уровнем его разработки и технологией. Гехнологические мстоды, выбираемые для различных типов тиристоров, зависят от назначения и ожидаемых условий их работы. Например, тиристоры на ток 70 a, предназначенные для военной аппаратуры и тяжелых окружающих условий, могут существенно отличаться от тиристоров на 6 a с двунаправленной проводимостью, выпускаемых для широкого потреб-

«Сердцем» тиристора является многослойная структура из материала с чередующимися слоями, имеющими р- и п-типы проводимости. Почти всегда используется кремний, хотя в принципе можно получить структуру на основе германия. Многослойные структуры могут быть изготовлены различными методами в зависимости от назначения, желаемых электрических характеристик и мощности приборов. Чаще других используются сплавная, диффузионно-сплавная, диффузионная или планарная технология. На рис. 1-1 показан разрез структуры, полученной по диффузионной, а на рис. 1-2 — по диффузионно-сплавной технологии.

При планарной технологии все *p-n*-переходы формируются на одной стороле кремниевой таблеты Принципиальное преимущество заключается в том, что образование переходов происходит под топким слоем двуокиси кремния, выращиваемой на поверхности перед началом диффузии и защищающей переходы от поверхностных загрязнений и влаги («планарная пассивация»), рис. 1-3. Недостагок планарной технологии --- больший удельный расход кремния на 1 a тока и большее количество технологических операций. Такая структура наиболее подходит для производства слаботочных приборов, где на одной пластине можно получить большое число структур.

Если прибор должен работать в широком диапазоне окружающей температуры или с повторяющимися термоциклами, структура должна быть запаяна твердым припоем между парой пластин с подобранными температурными коэффициентами, из которых одна затем припаивается к медному основанию, обычно выполненному в виде головки болта. Это основание должно иметь хорощий тепловой контакт с теплоотводом, для чего резьбовая часть основания вворачивается в радиатор или присоединяется к нему с помощью гайки. Применение твердых припоев в описанной конструкции обычно уменьшает вероятность термической усталости, нарушающей контакт между пластиной и медным основанием, если тиристор подвергается действию термоциклов. По этой же причине такая пайка используется и между катодной пластиной и выводом катода. На рис. 1-4 показан разрез конструкции мощного тиристора, устойчивого к тепловой усталости.

В другой конструкции вольфрамовые (или молибденовые) диски, припаянные с обеих сторон полупроводниковой структуры, не припаиваются, а плотно прижимаются к медным пластинам. Усилие нажатия, которое необходимо для хорошего электрического и теплового контакта, может быть обеспечено как внутренним путем т. е. самой конструкцией корпуса, так и внешним, т. е. при монтаже тиристора между теплоотводами Преимуществом последнего способа

В отечественной литературе термином «вентиль» принято называть приборы, обладающие односторонней проводимостью (Прим. редакторов пере-

данном справочнике, как и обычно в отечественной и зарубежной литературе, этот тип прибора, если недоразумение исключено, называется просто тиристором. (Прим. редакторов перевода.)

В зарубежной и отечественной литературе иногда используется не очень удачный гермин «бинистор» (Прим редакторов персвода)

^{*} В отечественной литературе такие тиристоры часто назывыются симмегричными или «симмисторами». (Прим. редакторов перевода.)

a — таблетка с p-n-p-структурой после первой диффузии; b — таблетка с p-n-p-n структурой после второй диффузии; b — подготовка таблетки к реже, c - готовая p-n-p-n структура.

является возможность охлаждения структуры с обеих сторон и улучшение теплоотвода. На рис. 1-5 показана конструкции с прижимными контактами, которая удобна для двустороннего воздушного или водяного охлаждечия. На рис. 1-6 показана типовая кон-

Рис. 1-2. *p-n-p-n*-структура, полученная диффузионно-сплавным методом.

дом.

1 — p-n-p таблетка, полученная двусторонней диффузией; 2 — катодный слой, полученный вплавлением в p-n-p-таблетку металла, дающего вримесь n-типа; 3 — припанный вывод управляющего электрода.

Рис. 1-3. Планарная технология получения *p-n-p-n*-структуры (размеры для наглядности увеличены).

1 — образование SiO₂, 2 — протравливание окон в оксидном слое и диффузия p-примеси: 3 удаление нижнего оксидного слоя, протравливание новых окон и повторная диффузия р-примеси. 4 - восстановление оксидного слоя, протравление новых окон и диффузия п-примеси; 5резка на отдельные таб летки, металлизация контактиых слоев и присоздинение контактов,

струкция радиатора для принудительного двустороннего воздушного охлаждения.

Если гиристор проектируется для эксилуагации в легких промышленных или быговых усгройствах, условия окружающей среды обычно характеризуются ограниченными колебаниями температуры и отсутствием термоциклов с предельным изменением температуры. В этих случаях полупроводниковую структуру можно монтировать непосредственно на медном основании, используя специальный оловянисто-свинцовый припой. Слой такого припоя поглощает механичские усилия, обусловленые разными температурными коэффициситами расширения кремния и меди Такая мягкая пайка удовлегворительно работает при умеренных перепадах температур и свободна от термической усталости. Описанная конструкция не

1 — резиновая изоляция, 2 — герме тичные впаи, 3 - сварной шов; 4 сталь; 5 — приварка к меди; 6 плетеный вывод, 7 - вывод управляющего электрода и катодный вывод для цепи управления, 8 - ввод через сварную трубку; 9 - керамика; 10 — спай вольфрама и меди твердым припоем; 11 - подсборка полупроводникового элемента.

Рис. 1-5. Тиристор на 230 a, выполненный в корпусе с нажимными контактами.

Рис. 1-6 Типовое использование тиристоров с нажимными контактами в радиаторе с двусторонним воздушным охлаждением.

только снижает стоимость прибора, но и уменьшает тепловое сопротивление между полупроводником и медью, облегчая отвод тепла.

Поскольку планарная технология по самой своей сути дает лучшую защиту пслупроводника от окружающей среды, исобходимость в дорогостоящих сварных стеклянно-металлических конструкциях корпусов часто огладает. Планарная структура заключается в пластмассовый монолит, сваренный под давлением, который обеспечивает высокую механическую прочность тиристора. На рис 1-7 показач разрез планарного тиристора на 2 а.

планарного тиристора типа С106 1 — части пластмассового

Конструкция

Рис. 1-7.

корпуса; 2 — планарная кремниевая структура; 3медные электроды штампованные из ленты, 4 - тепло отвод и анодный вывод 5соединяющие проводники из золота; 6 — катод; 7 — анод; 8 — управляющий электрод.

1-4. ПРОЦЕССЫ ПРИ ОБРАТНОМ НАПРЯЖЕНИИ НА р-п-ПЕРЕХОДЕ

Когда на р-п переход подается небольшое обратное напряжение смещения, то проходящий через переход слабый ток складывается из двух составляющих. Одна из них называется током насыщения и зависит от типа используемого материала. В кремнии она очень незначительна Другая составляющая является током гермогенерации и обусловливается процессами освобождения и захвага посителей в так называемых центрах рекомбинации в пределах запирающего слоя полупроводника. В кремнии при комнатной температуре вторая составляющая является преобладающей.

С увеличением запирающего напряжения поле, приложенное к переходу, также увеличивается. Оно ускоряет носители зарядов в области перехода, в результате чего они приобретают энергию, достаточную для образования новых электронно-дырочных пар, чго увеличивает ток через переход. Коэффициент размножения носителей, вызванный данным процессом, обозначается буквой М.

По мере того как напряжение в кремниевом переходе нарастает, процесс размножения носителей зарядов усиливается, и последние уже на небольшом участке своего пробега приобретают энергию, достаточную для генерации большего количества новых носителей. Когда такое условие будет достигнуто, ток нагрузки быстро возрастет, будучи ограничен только сопротивлением внешней цэпи Этот процесс называется лавинным пробоем перехода.

На рис. 1-8 в логарифмическом масштабе показаны характеристики перехода с обратным смещением, иллюстрирующие описанные выше режимы. В области термогенерации обратный ток $I_{\text{обр}}$ изменяется с шириной запирающего слоя, в силу чего он пропорционален напряжению перехода в степени от 1/2 до 1/3. В зоне лавинного размножения зависимость из-за влияния коэффициента M отклоняется от степени 1/2-1/3 Коэффициент M связан с $U_{\pi \text{ пр}}$ и $U_{\rm n}$ эмпирическим соотношением

$$M = \frac{1}{1 - (U_{\pi, \mathfrak{u}\mathfrak{p}}/U_{\mathfrak{u}})^n},$$

стики р-п-перехода при обратном напряжении.

1 — область лавинного пробоя, 2 — область

размножения носителей; 3 область тер могенерации носителей, 4 — комнатная температура, 5 - высокая рабочая температура

Рис. 1-9. Зависимость напряжения пробоя от концентрации примесей равномерного скачкообразчого перехода.

где n -коэффициент, который для кремния составляет 2-4 в зависимости от типа материала. Напряжение лавинного пробоя для любого перехода зависит от распределения примесей вблизи пере-

процессом изготовления. Как правило, переходы, полученные вплавлением, выращиванием или диффузией, характеризуются достаточно резкой границей между р- и п-областями, в которых распределение примесей относительно равномерно. На рис. 1-9 показана зависимость напряжения пробоя $U_{\pi,\pi p}$ от концентрации примесси N_1 на слаболегированной стороне перехода, принятая в промышленности. Переход, полученный глубокой диф-

хода. Это распределение примесей определяется конструкцией и

фузией, примерно подобен переходу с плавным распределением примесей при постоянном градненте их копцентрации. При том же материале переход, полученный методом глубокой диффузии, может обеспечить более высокое пробивное напряжение.

Полный ток через переход, как видно из рис. 18, сильно зависит от температуры Максимально допустимая температура перехода обычно определяется доминирующим при этом процессом регенерации носителей в запирающем слое.

1-5. ОТПЕРТОЕ СОСТОЯНИЕ ТИРИСТОРА

На рис. 1-10 схематически изображен четырехслойный прибор со структурой р-п-р-п. Если напряжение на управляющий электрод не подано, то, когда анод отрицателен относительно катода, переходы J_1 и J_3 будут иметь обратное смещение, а переход J_2 — прямсе смещение. При этом все приложенное к прибору напряжение будет распределяться между тремя переходами в зависимости от состношения их вольт-амперных характеристик. Обычно в тири-

Рис. 1-10. Структура *p-n-p-n*.

сторе практически все обратное напряжение приложено к пере-NOIV I_3 .

 Π ри положительном напряжении на аподе переходы I_1 и I_3 получают прямое смещение и только J_2 , имеющий обратное смещение, держит прямое напряжение.

Процесс отпирания тиристора можно рассмотреть с помощью двухтранзисторной аналогии. Проводя мысленно разрез, показанный пунктиром на рис. 1-10, представим четырехслойную структуру в виде схемы, приведенной на рис. 1-11.

Управляющий ток $I_{\mathtt{y}}$ является базовым током транзистора $T_{\mathtt{i}}$. Этот базовый ток усиливает инжекцию носителей со стороны эмиттера \mathcal{G}_1 , так что коллекторный ток I_{κ_1} равен $\alpha_1 I_{\mathfrak{d}_1}$ или $\beta I_{\mathfrak{d}_1}$, где $\beta_1 = \alpha_1/(1-\alpha_1)$. Однако ток I_{K1} является также базовым током I_{6.2} для гранзистора T₂. Этот базовый ток обусловливает инжекцию посителен эмиггера Θ_2 , в результате чего ток $I_{\kappa 2}$ равен $\alpha_2 I_{\Theta 2}$ или $\beta_2 I_{62}$, где $\beta_2 = \alpha_2/(1-\alpha_2)$. Ток $I_{\kappa 2}$ в сумме с током I_{ν} образует ток I_{61} . Очевидно, что обратная связь в подобной схеме положительна. Если коэффициенты a_1 и a_2 достаточны для того, чтобы усиление в контуре обратной связи достигло единицы, базовые токи быстро возрастут и оба транзистора окажутся насы-

щенными даже после того, как управляющий ток будет уменьшен

до нуля. При этом коллекторный переход J_2 будет смещен в пря-

мом направлении. Таким образом, все три перехода будут иметь

162 111 T, I_{δ} ,

Рис. 1-11. Двухтранзисторная аналогия р-п-р-п-струк. туры.

ка, кривая следует закону $U = I^{1/2}$, что обусловлено ограничением объемного заряда. За этим диапазоном наблюдается переход

в омическую область, но измерения здесь весьма условны, и попытки к объяснению этого участка характеристики не предпринимались. При практическом использовании приведенной характери-

стики надо учитывать, что закон степени 1/2 перекрывает значительную часть рабочего диапазона. Наличие этого закона заметно упрощает расчет внутренних потерь мощности и тепловых свойств

с областью p_1 . Очевидно, что такое же действие может быть по-

лучено при соєдинении управляющего электрода с областью n_2 ,

В приведенном выше обсуждении работы четырехслойной структуры предполагалось, что управляющий электрод соединен

Рис. 1-12 Типовая вольтамперная характеристика тиристора в прямом направлении.

к католу через тиристор может протекать значительный ток при весьма низком падении напряжения.

прямое смещение, и от анода

У каждого из двух транзисторов напряжение в насыщенном состоянии является суммой напряжении на обоих переходах: у одного $U_{J1}+U_{J2}$, у другого $U_{J2}+U_{J3}$. Так как напряжение U_{J2} противоположно по знаку U_{J1} и U_{J3} , напряжение насыщения четырехслойной структуры может быть мало, так как при суммировании всех трех напряжений полное прямое падение напряжения оказывается примерно равным падению напряжения на одном пе-

реходе, смещенном в прямом направлении. В тиристорах обычной конструкции внешние области n_1 и p_2 характеризуются относительно большим содержанием примесей, а внутренние области p_1 и n_2 имеют незначительное количество примесей. При больших плотностях тока сильная инжекция носителей из областей n_1 и p_2 приводит к значительному увеличению концентрации неосновных носителей в зонах p_1 и n_2 . Полученная структура очень сходна с диодом типа ріп, и прямая ветвь характеристики может быть описана при помощи теории таких диодов. На рис. 1-12 и 1-13 показана в различных масштабах прямая ветвь вольт-амперной характеристики описанной структуры.

В области малых токов характеристика отличается от теоретической характеристики ріп-диода. При средних уровнях инжекции кривая следует характеристике диода типа ріп благодаря значительной модуляции проводимости обеих средних баз p_1 и n_2 . При больших токах, соответствующих предельно допустимым повторяющимся значениям вплоть до предельно допустимого ударного то-

больших токов. І — линейный («омический») участок; // — участок закона степени ½.

Рис. 1-13. Типовая вольт-ампер-

в прямом направлении в области

характеристика

тиристора

но направление управляющего тока при этом должно быть изменено. 1-6. ПРОЦЕСС ОТПИРАНИЯ

прибора.

После описания принципа действия р-п-р-п-структуры в запирающем и проводящем состояниях в последующих параграфах будет рассмотрен процесс перехода от запирающего к проводящему состоянию и обратно. Используя обозначения рис. 1-11, можно написать следующие

соотношения:

$$I_{a} = I_{x1} + I_{x2}; \qquad (1-1)$$

$$I_{xay} = I_{x1} + I_{x2} + I_{y} = I_{a} \pm I_{y}; \qquad (1-2)$$

$$I_{K1} = \alpha_1 M I_{KET} + 0.5 I_0;$$
 (1-3)

$$I_{K2} = \alpha_2 M I_A + 0.5 I_0,$$
 (1-4)

гдс М — коэффициент лавинчого размножения носителей заряда. Центральный переход J_2 разделен пополам, и поэтому ток утечки через него I_0 входит с коэффициентом 0.5 в выражения

для обоих коллекторных токов I_{κ_1} и I_{κ_2} . Подставив (1-3) и (1-4) в (1-2), получим:

$$I_{a} = \frac{I_{0} \pm \alpha_{1} M I_{y}}{1 - M (\alpha_{1} + \alpha_{2})}$$
(1-5)

Это уравнение показывает, что при

$$M\left(\alpha_{1}+\alpha_{2}\right)=1\tag{1-6}$$

ток $I_{\mathbf{a}}$ бесконечно растет, что соответствует переходу структуры в описанное ранее состояние проводимости, когда на переходе J_2 оказывается прямое напряжение смещения.

Примем для простоты, что M=1 Если оба коэффициента α_1 и α_2 неизменны и $\alpha_1 + \alpha_2 < 1$, то оба составляющих транзистора не мсгут быть доведены до насыщения. При этом переход структуры в состояние проводимости может быть обусловлен лишь лавинным размножением носителей или пробоем перехода J_2 при высоких напряжениях. Если же α_1 и α_2 неизменны, но $\alpha_1 + \alpha_2 > 1$, го структура находится все время в состоянии проводимости и не можег загирать напряжение. Специфика процесса включения реальной структуры заключается в том, что коэффициенты а не постоянны и являются функциями тока и температуры, как показано на рис. 1-14,

Рис. 1-14 Зависимость коэффициентов а от плотности тока и температуры.

При низких илотностях тока эмиттера основная потеря носителей зарядов в любом из транзисторов происходит в центрах рекомбинации в области пространственного заряда эмиттера Так как

Рис. 1-15 Влияние управляющего тока на прямую ветвь характеристики в запертом состоянии.

при этом только небольшая доля тока эмиттера доходит до коллектора, По **увеличения** плотности тока эмиттера ставляет все меньшую до но от полного тока, и пока величина $\alpha_1 + \alpha_2$ не становится больше единицы, что вызывает скачкообразное включение прибора Коэффициенты а зависят также от приложенного напряжения, но эта зависимость менее заметна.

Влияние управляющего тока сводится к увеличению тока эмиттера, вызывающему рост α, пока не будет достигнуто равенство (1-6). C увеличением управляющего тока прямое напряжение, при котором происходит отпирание, спижается 1-15).

Когда управляющий ток достигает достаточно большого значения, область запертого состояния в прямом направлении исчезает и вольт-амперная характеристика прибора приближается по существу к прямой характеристике простого p-n-перехода. С помощью соотношений (1-5) и

(1-6) и рис. 1-14 можно легко объяснить некоторые особенности работы тиристоров. Так, например, удерживающий ток $I_{yд}$ и управляющий ток, необходимый для отпирания, достигают большой величины при низких температурах и невелики при высоких температурах, что обусловливается ростом а с температурой. Кроме того, ток утечки перехода I_0 , также зависящий от темпера-

туры, действует как дополнительный управляющий ток, вызывая включение прибора при значительно более низких напряжениях, чем при $I_0 = 0$. Типичная зависимость напряжения отпирания от температуры перехода показана на рис. 1-16.

Чтобы ограничить влияние температуры на прямсе напряжение коэффициенты lpha малы отпирания $U_{
m orn}$, управляющий ток, необходимый для отпирания тиристора, рассчитывают так, чтобы он был заметно больше тока утечки перехода. Эффективные коэффициенты а обеих транзисторрекомбинации со- ных секций тиристора должны быть снижены. Последнее может быть часто достигнуто за счет шунтирования участка между управляющим электродом и катодом или за счет приложения обкоэффициенты а растут, ратного смещения к управляющему электроду.

При рассмотрении двухтранзисторной аналогии было принято, что р-п-р-п-структура является нитевидной, т. е. се длина больше поперечных размеров. На практике площадь перехода тиристоров является обычно достагочно большой, что необходимо для получения больших рабочих токов нагрузки. Такую структуру можно рассматривать как большое число интевидных тиристоров, соединєнных параллельно.

Рисунок 1-17 иллюстрирует ситуацию с пятью нитями от Δ_{11} до Δ_{16} Когда управляющий гок прикладывается к базе секции Δ_{11} , то часть перехода I_2 через некоторое время получает прямое смещение, и запирающий слой этой части становится очень узким. Эта небольшая задержка во времени необходима для перераспределения зарядов. Тем временем секции Δ_{12} , Δ_{13} , Δ_{14} и Δ_{15} продолжают запирать напряжение и имеют широкий запирающий слой

На рассматриваемом интервале весь ток нагрузки, ограничиваемый полным сопротивлением цепи, включая тиристор, концентрируется на небольшой площади сечения одной нити Плотность тска на этом участке становится чрезмерно высокой; падение напряження в прямом направлении может достигать 30—50 в. При этом анодный ток Іа проходят так, как показано штриховыми линиями. Поперечные составляющие тока в областях p_1 и n_2 дейст-

Рис. 1-16. Зависимость напряжения отпирания (переключения) от температуры.

Рис. 1-17. Представление *p-n-p-n*-структуры в виде ряда параллельных нитей.

вуют так, как если бы к секции Δ_{12} были приложены два управляющих тска, причем оба в направлении, заставляющем эту секцию включиться Таким образом, после того, как управляющий ток приложен к базе одной секции, включенное состояние распространяется до наиболее удаленных участков всей структуры. С увеличением площади проводимости плотность прямого тока, а также и прямое падение напряжения соответственно уменьшаются. У обычных тиристоров скорость «одноразмерного» распространения отпертого состояния в начале процесса составляет примерно 10^6 см/сек. Прямые ток и падение напряжения после отпирания начальной зоны оказываются функцией времени и полного сопротивления цепи нагрузки, так как с увеличением площади проводимости сопротивление самого прибора снижается

На практике тиристор имеет трехразмерную структуру, как по-къзано на рис. 1-18 Приведенные выше рассуждения соответствовали распространению отпертого состояния от Δ_{11} до Δ_{15} . Если же управляющий ток I_{y} прикладывается к каждой из низких секций от Δ_{11} до Δ_{51} , то распространение будет таким же, как и в первом слее. Если I_{y} прикладывается только к Δ_{11} , распространение будет двухмерным, и для достижения секции Δ_{55} требуется более длительное время Этими соображениями и объясняется концентрическое расположение управляющего электрода и катода в тиристо-

рах ряда фирм. До сих пор мы считали, что ток I_y входит только в Δ_{11} . Зона p_1 между нитями фактически не является диэлектриком, хотя в ней имеется определенное падение напряжения, обусловленное конечным сопротивлением слоя p_1 . Поэтому чем выше I_y , тем больше площадь, которая отпирается первоначально. Как показали опыты с транзисторами, при снижении управляющего тока или напряжения время запаздывания при отпирании будет увеличиваться. Однако в тиристорах при превышении определенного предела влияние тока I_y не очень эффективно. В мощных тиристорах поперечное падение значительно, так что скорость распространения поддерживается преимущественно за счет сильного эффекта добавочного управления, обусловленного упомянутым выше поперечным паде-

Рис. 1-18. Представление пространственной *p-n-p-n*-структуры в виде элементарных нитевидных секций.

нием напряжения от тока нагрузки. При отсутствии такого принудительного распространения при малых плотностях тока нагрузки скорость расширения отпертого канала оказывается значительно ниже (видимо, порядка 10^4 см/сек).

Таким образом, при режимах с быстрым нарастанием тока, например при работе тиристоров в радиолокационных импульсных модуляторах, для получения большей площади начального отпирания и ее более быстрого распространения с целью устранения перегрева структуры требуются концентрическая конструкция управляющего электрода и более высокое значение І_у.

1-7. ПРОЦЕСС ЗАПИРАНИЯ ТРИОДНОГО ОДНОНАПРАВЛЕННОГО ТИРИСТОРА

Когда прибор находится в состоянии проводимости, электроны и дырки интенсивно инжектируются в два внутренних слоя структуры. Фактически, как упоминалось выше, начальная концентрация примесей в этих слоях относительно мала, и поэтому для поддержания зарядной нейтральности и устранения чрезмерно сильного прямого падения напряжения необходимо, чтобы концентрации инжектируемых электронов и дырок были примерно равными.

Возврат прибора в запертое состояние требует устранения введенных носителей. Естественно, что если анодный ток снижается до уровня, меньшего, чем удерживающий ток, то количество носителей зарядов уменьшается в результате рекомбинации, положительная обратная связь прекращается и прибор возвращается в закрытое состояние. При работе тиристоров в области промышленных частот такои относительно медленный процесс не вызывает особых проблем При работе на переменном напряжении обратный полуперчод оказывает полезное влияние на процесс запирания, так как приложенное к прибору обратное напряжение способствует исчезновению остаточных носителей, что необходимо для запиранья тиристора к началу следующего полупериода Когда таристор используется как выключатель в цепях, оглич-

ных от цепей переменного тока, например в инвертсрах и других устроиствах, для запырания прибора исобходимо предусмотреть особые меры.

Это может быть досгирнуто за счет реверсирования напряжения, как это имеет место при работе на переменном токе, так что электроны и дырки, накопившиеся во внутренних областях, будут уходить в направлении переходов I_1 и I_2 . Это приводит к прохождегию обратного тока через внешнюю цень. Напряжение на зажимах тиристора сохраняется на уровне порядка 0,7—1.0 в до момента прекращения обратного тока, когда переходы J_1 и J_3 оказываются запертыми. Однако этого недостаточно для полного восстановления, так как вблизи центрального перехода I_2 еще сохраняются остаточные носители. Исчезновение этих носителей происходит за счет рекомбинации, которая по существу не зависит от внешнего смещечия Когда рекомбинация этих носителей практически полностью заканчивается, переход I_2 возвращается в запертое состояние. Если рекомбинация остаточных носителей не будет в достаточной мере завершена, то они могут вызвать инжектирование новых носителей со стороны переходов J_1 и J_2 , когда последние вновь получат прямое смещение в начале следующего инкла работы.

Так как прямое напряжение, которое должно быть блокироване, прикладывается к структуре с определенной скоростью, к накопленным зарядам добавляется заряд, обусловленный током d(Cu)/dt, эквивалентным управляющему, что может вызвать пе-

реход в состояние проводимости

Время, необходимое для перехода прибора в запертое состояние, составляет обычно 10-50 мксек. Для уменьшения этого времени в структуре предусматривают обычно большее количество центров рекомбинации. Это уменьшает, однако, также и коэффициенты а, что сопровождается большей рекомбинацией во время прямой проводимости и приводит к некоторому увеличению прямого падения. Таким образом, можно ожидать, что быстрокоммутирующий тиристор будет иметь, как правило, несколько более высокие прямое падение и управляющин ток, необходимый для отпирания.

1-8. ДВУНАПРАВЛЕННЫЙ ТИРИСТОР

1-8-1. Упрощенная теория двунаправленного тиристора

Для объясления принципа деиствия двунаправленного тиристера непользуются четыре основные концепции:

а) Теория обычного триодного тиристора, обладающего односторонней проводимостью (описана выше).

б) Работа тиристора с эмиттером. закороченным На рис. 1-19.а представлена структура тиристора с закороченным эмиттером Входной ток $I_{\mathbf{v}}$ внешнего источника течет от управляющего электрода к катоду в поперечном направлечерез управляющую р-область. Падение напряжения на поперечном сопротивлении р-базы смещает в прямом направлении правый край катодного перехо-

Рис 1-19. Структура с закороченным эмиттером.

да. При достаточной величине входного тока эта точка начинает инжектировать электроны, и прибор после начала регенеративного процесса отпирается, как это имеет место и в обычной p - n - p - n-структуре.

Структуры с закороченным эмиттером часто используются при разработке тиристоров Эффект частичного закорачивания между управляющим электродом и катодом может быть получен также и при включении сопротивления между этими электродами у приборов с незакороченным эмиттером. Такой резистор ($R_{
m y}$ на рис. 1-19,6) частично отводит ток утечки, вызванный тепловой генерацией, и (или) ток, обусловленный зарядом емкостей двух нижних переходов тиристора при резком изменении анодного напряжения du/dt. В результате в таких тиристорах ослабляются регенеративные процессы, и тиристоры с закороченным эмиттером обладают как лучшими характеристиками при повышенной температуре, так и большей стойкостью в отношении эффекта du/dt.

в) Работа тиристора с добавочным управляющим переходом. Структура тиристора с добавочным переходом около управляюще-

Основная Вспомогательная структура структури δ AHOD

Рис. 1-20. Структура с добавочным переходом около управляющего электрода.

го электрода представлена на рис. 1-20. Вначале входной ток $I_{\mathbf{v}}$ смещает в прямом направлении управляющий переход p_2 - n_3 вспомогательной структуры $p_1-n_1-p_2-n_3$, которая в конечном счете отпирается как обычный тиристор. Когда падение напряжения на этой структуре уменьшается, потенциал правой части области р2 приближается к потенциалу анода, тогда как левая часть этой области сохраняет потенциал катода. В результате возросшего продольного градиента потенциала вдоль области p2 правый край перехода p_2 - n_2 смещается в прямом направлении и главная струк-

34

Рис. 1-21. Структура с отдаленным управляющим электродом.

тура p_1 - n_1 - p_2 - n_2 также отпирается (сравни этот процесс с отпиранием структуры с за-короченным эмиттером).

г) Тиристор с отдаленным управляющим переходом. Такой гиристор является прибором, который можно переключить без непосредственного омического контакта с какой бы то ни было внутренней базовой областью; рис. 1-21 поясняет работу этой структуры.

Внешний входной ток I_y смещает переход p_1 - n_3 в прямом направлении и заставляет инжектировать электроны в область p_1 . Эти электроны диффундируют сквозь область p_1 и принимаются переходмом p_1 - n_1 . Заметим, что этот переход может действовать как коллектор, несмотря на его положительное смещение, поскольку

внутреннее электрическое поле перехода p_1 - n_1 имеет то же направление, как и при отрицательном его смещении. Электроны из области n_3 увеличивают ток перехода p_1 - n_1 , и начинается регенеративный процесс, в результате когорого структура отпирается.

Важнейшие качества описанных четырех приборов можно объедилить в одном устройстве — тиристоре с двунаправленной проводимостью, который может запирать напряжение любой полярности, проводить ток в любом направлении и отпираться в любом направлении положительными либо отрицательными входными сигналами. Типовая структура такого прибора представлена на рис. 1-22. У него возможны четыре режима:

а) Вывод 2 положителен относительно электрода 1; ток управляющего электрода положителен Этот режим структуры в точности соответствует работе обычного гиристора. Активные области струкуры p_1 - n_1 - p_2 - n_2 .

6) Вывод 2 положителен; ток управляющего электрода отрицателен. Этот режим аналогичен работе тиристора с дополнительным управляющим переходом. Главной структурой является p_1 - n_1 - p_2 - n_2 , а слой n_3 создает добавочный переход около управляющего электрода.

Рис. 1-22. Типовая структура двунаправленного тиристора (triac).

Рис. 1-23. Вольт-амперная характеристика двунаправленного тиристора. В квадранте I вывод 2 положителен, в квадранте III вывод 2 отрицателен.

в) Вывод 2 отрицателен, управляющий ток отрицателен. Режим структуры с отдаленным управляющим электродом. Главной структурой является p_2 - n_1 - p_1 - n_4 , переход p_2 - n_3 инжектирует электроды, которые достигают коллекторного перехода p_2 - n_1 .

г) Вывод 2 отрицателен, управляющий ток положителен. Переход p_2 - n_2 получает смещение и инжектирует электроны, которые достигают коллекторного перехода p_2 - n_4 , смещая его еще более в прямом направлении. Ток через структуру p_2 - n_4 - n_4 возрастает, и она открывается. Этот режим аналогичен предыдущему.

На рис. 1-23 показаны вольт-амперные характеристики двунаправленного тиристора. Четыре возможных режима, описанных выше, соответствуют работе прибора в I и III квадрантах при двух возможных полярностях управляющего тока. Таким образом, этот прибор аналогичен двум обычным тиристорам, соединенным встречно-параллельно, однако может отпираться также и отрицательным током управления. При I_y =0 двунаправленный тиристор запирает напряжение любой полярности, не превышающее напряжение переключения. Ток удержания такого тиристора и зависимость этого тока от температуры примерно такие же, как и у обычных тиристоров.

1-8-2. Процесс запирания двунаправленного тиристора

Так как прибор может проводить ток в обоих направлениях, он не может быть закрыт подобно обычному тиристору: если полярность напряжения скачком изменяется на обратную, ток рассасывания повлечет отпирание прибора в противоположном направлении. Для успешного запирания двунаправленного тиристора необходимо путем снижения напряжения до нуля уменьшить ток до величниы, меньшей тока удержания. Прибор должен находиться в этом режиме в течение времени, достаточного для рекомбинации накопленного заряда. На частоте 50—60 гц, для которой эти при-

боры в основном предназначены, время изменения напряжения при изменении знака тока обычно бывает достаточным для восстанов ления управляемости

1-9. СОПОСТАВЛЕНИЕ ТИРИСТОРОВ С ДРУГИМИ ПОЛУПРОВОДНИКОВЫМИ ПРИБОРАМИ

Необходимо отметить, что коэффициенты передачи тока обоих транзисторов, составляющих тиристор, при малых токах должны быть невелики, чтобы запирающая способность прибора в прямом направлении была высокои В обычном кремниевом силовом тран зисторе, напротив, желательно иметь как можно более высокий ко эффицмент передачи тока а К сожалению, однако, высокий коэф фициент а в большинстве кремниевых транзисторов может быть достигнут за счет уменьшения толщины базового слоя, но тонкая база, расположенная между двумя слоями с относительно низ ким сопротивлением, несовместима с высоким рабочим напряже нием В то же время относительно широкие базовые области в приборах с четырехслойной структурой, необходимые для получения низких коэффициентов а. совместимы с высоким рабочим на пряжением, так что приборы с такой структурой принципиально являются более высоковольтными, чем транзисторы Использование более широких базовых слоев также является преимуществом с точ ки зрения технологичности приборов и воспроизводимости их ха рактеристик Еще одно преимущество приборов с четырехслойнои структурой перед силовыми транзисторами заключается в том, что управляющий сигнал не нужен для поддержания состояния с вы сокой проводимостью, в то время как у многих кремниевых трио дов для поддержания коллекторного тока 5 а необходим непре рывный ток в цети базы порядка 05 а В приборах с четырех слонной структурой анодный ток опредсляется только параметрами внешчей цепи гричем для включения ценеи с токами от нескольких мил тнампер до сотен ампер необходим первоначальный импульс порядка 50 ма длительностью порядка единиц или десятков микро секурд Более высокая чем у транзисторов, нагрузочная способность таких приборов по току обусловлена более эффективным исполь зованием площади перехода в состоянии проводимости

1-10. ИСПОЛЬЗОВАНИЕ ЧЕТЫРЕХСЛОЙНОГО ПРИБОРА В КАЧЕСТВЕ ТРАНЗИСТОРА С ОТДАЛЕННОЙ БАЗОЙ

Как указано выше, четырехслойная *p-n-p* п структура обычного триодного тиристора при положительных аноде и управляющем электроде может быть разделена на два транзистора, когорые со ставляют регенеративную пару и обеспечивают получение характе ристики с двумя устойчивыми состояниями Однако четырехслой ная *p-n-p-n*-структура может быть смещена так, что регенеративное действие окажется невозможным Прибор, работающий в таком режиме, имеет подобно усилителю линейние характеристики На рис 1-24, а показано подобное включение, при котором катодный п-слой имеет отрицательное смещение относительно управляющего

Рис 1 24 Тиристор в схеме с общим управляющим электродом a — включение четырехслойного прибора подобного p-n p-транзистору с отда ленной базой δ — включение подобно симметричному транзистору в цепи перьменного тока

электрода При таком смещении электроны инжектируются через переход J_3 и собираются переходом J_2 Эти электроны создают в базе транзисторной секции p-n p такое же управляющее дейст вие, как если бы они были введены непосредственно в эту базу $\mathbf B$ связи с этим подобный прибор иногда называют «гранзистор с огдаленной базой» 4 , роль которой выполняет крайний n слой При таком включении когда эмиттер транзисторной секции p-n-p является общим результирующий коэффициент передачи по току $\mathbf B$ в зависимости от характеристик исходной p-n-p n-структуры лежит $\mathbf B$ диапазоне от значений много меньших единицы примерно до мяти Так как $\mathbf B$ большинстве случаев коэффициент «обратное $\mathbf B$ » колда ко глектор p-n p-секции используется $\mathbf B$ - качестве эмиттера приблизительно равен коэффициенту «прямое $\mathbf B$ », подобный прибор может использоваться $\mathbf B$ - качестве симметричного усилителя $\mathbf B$ цепи переменного тока или ключа (рис $\mathbf 1$ - $\mathbf 24$, $\mathbf 6$)

¹ В отечественной литературе чаще применяется термин «тиристор с общим управляющим электродом» (Прим редакторов перевода)

1-11. ДВУХОПЕРАЦИОННЫЙ ТИРИСТОР, ИЛИ ТИРИСТОР, ЗАПИРАЕМЫЙ ПО ВХОЛУ

Двухоперационный тиристор (GTO или GCS) является четырехслойным р-п-р-п-прибором, подобным по конструкции обычному тиристору. Отпирание происходит при увеличении коэффициента внутрениен положительной обратной связи до единицы. Предположим, что в обычной двухгранзисторной модели отпертого p-n-p-nприбора (рис. 1-11) коэффициенты усиления по току а обоих транэнсторов равны, и токи этих транзисторных секций одинаковы. Если коллекторный ток p-n-p-транзистора отсасывать из базовой области п-р-п-транзистора во внешнюю цепь управляющего элекпрода, то этот транзистор можно перевести в состояние отсечки, отчего произведение коэффициентов усиления станет меньше единицы и вся структура также перейдет в состояние отсечки. Коэффициент запирания, определяемый как отношение анодного тока в момент, предшествующий запиранию, к отрицательному входному току, достагочному для запирания структуры, в этом случае должен быть равен двум. Если усиление верхнего на рисунке транзистора сделать много меньше единицы, а нижнего — много больше, но так чтобы их произведение равнялось единице, то лишь незначительная доля общего анодного тока будет протекать в коллекторной цепи p-n-p-транзистора. Это и есть тот самый ток, который должен отсасываться внешней цепью для запирания структуры. Для типовых приборов можно получить коэффициент выключения от 5 до 25 в зависимости от анодного тока, температуры, продолжительности выключающего импульса и других фак-TODOB.

По сравнению с обычными тиристорами, рассчитанными на такой же номинальный ток, двухоперационные тиристоры при использовании в цепях постоянного тока обеспечивают более простую схему коммутации (выключения) и способны работать при более высоких частотах вследствие присущего им более быстрого механизма выключения. В таких приборах при выключении заполненный носителями зарядов центральный переход под действием управляющего сигнала быстро освобождается от носителей зарядов. Однако эти тиристоры характеризуются большим прямым падением напряжения, большим удерживающим током и требуют большего управляющего тока при отпирании, чем обычные тиристоры. В отношении способности запирать напряжение они практически не отличаются от обычных тиристоров.

Вследствие трудностей управления прибором при больших токах двухоперационные тиристоры работают при значительно меньших плотностях тока по сравнению с обычными тиристорами и, следовательно, менее экономичны. Кроме того, успехи в разработке высоковольтных кремпиевых транзисторов с большим коэффициентом усиления и лучшими параметрами насыщения привели к снижению спроса на двухоперационные тиристоры.

Раздел второй

ОБОЗНАЧЕНИЯ И ТЕРМИНОЛОГИЯ

2-1. ГРАФИЧЕСКИЕ ОБОЗНАЧЕНИЯ

Принятые в справочнике графические обозначения полупроводниковых приборов с многослойной структурой, относящихся к группе тиристоров, приведены в табл. 2-1. Показанные в этой же таблице вольт-амперные характеристики отражают зависимость между током и напряжением в цепи основных электродов 1.

			Таблица 2-1	
Название пр	и б ора	Графич е ское	Вольт-амперная	
русское	английское	обозначение	жарактеристика 	
Двухслойные при	боры			
А. Двухэлектродн	ые (диоды)			
1. Вентильный диод, неуправляе- мый вентиль	Rectifier diode	å N	1 U2.	
2. Стабилитрон (лавинный диод)	Breakdown (zener, avalan- che) diode			
а) однонаправ- ленный	inidirectional	A A	1 000	
б) двунаправ- ленный (так- же для дву- направленно- го селеново- го подавате- ля перена- пряжений)	bidirectional	â	11/10	
3. Туннельный диод	Tunnel diode	A		
Б. Трехэлектроднь	ы е (триод ы)			
4. Однопереход- ные триоды (с <i>n</i> -ба- вой)	Unijunction	5 ,	J. 1,	

¹ При переводе в табл. 2-1 добавлены приборы из аналогичной таблицы, приведенной в статье Gutzwiller F. W., Thyristors and rectifier diodes - the semiconductor work horses, IEEE Spectrum, v. 4, № 8, p. 102—111 (Aug. 1967). Русский перевод "Мощные полупроводниковые приборы (тематич. выпуск). Труды Института инженеров по электротехнике и радпоэлектронике, т. 55, 1967, № 8. (Прим. редакторов перевода.)

Название прибора		Графическое Вольт-амперная	Название прибора		Грарическое	Вольт-амперия	
русское	английское	обозначение	характеристика	русское	английское	обозначения	характеристика
Трехслойные приборы			Б. Тиристоры триодные				
5. Транзисторы (триоды)		³- ~ ~	U _K	10. Тиристор (триодный тири- стор, запирающий			
а) типа <i>p-n-p</i>		A	10=11.	в обратном направ- лении)	reverse blocking triode thyristor		Ia Ope
б) типа <i>n-p-n</i>			16	11. Фототиристор (триодный фототирисгор, запираю-	LASCR (light activater semi-	8 49	
6. Двусторонний переключающий диод ДПД	Trigger diac	rio O	ший в обратном controlled rectifier), light activater reverse blocking		- 111 · ·	<i>U</i> ₀ .	
Ч ет ырех- и пятисл (тирист					triode thyristor	891	
А. Тиристор	р ы диодные			12. Двухопераци-	GCS (gate cont-	A	1a L_ Ua.
7. Однонаправленный (однопроводящий) диодный тиристор (переключающий диод, динистор)	Unidirectional diode thyristor (Shockley diode)	ν κ	1 \	онный тиристор (полностью управляемый или запираемый триодный однонаправленный тиристор)	rolled switch), GTO (gate turn off)		
8. Двунаправленный (двупроводящий) диодный тиристор (двунаправ-	Diac (bidirec- tional diode thyristor)	° <u>s,</u> (►) ° s	z <u>' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '</u>	13. Кремниевый односторонний ключ КОК (планарный тиристор с односторонним расположением слоев)	SUS (silicon unilateral switch)	A	7
ленный динистор, переключающий диодный симмистор) 9. Диодный фо-	LAS (light	\ \ \ \ e	* 1,	14. Кремниевый двусторонний ключ КДК (то же, что и 13, но две структуры, включенные встречно-параллельно и выполнентиры в пределения выполнентиры в пределения в	SBS (silicon bilateral switch)	8 ₂ 8	
тотиристор (фото- динистор)	activated switch), light activated reverse bloc- kind diode thyristor	â		ные на одном кристалле) 15. Двунаправленный (двупроводящий симметричный) триодный тиристор)	thyristor)	6 € 6 9 9 9	, 13

Определение

Максимально допусти-

мое значение повторяю-

щегося обратного (отри-

цательного) напряжения,

которое может прикла-

дываться к аноду запи-

	11 0000000	control majore by
Название прибора	Графическое	Вольт-амперная

обозначение характеристика DVCCKOE английское В. Тиристоры тетродные

SCS (silicon

controlled

switch), reverse

blocking tetrode

thyristor

LASCS (light

activated sili-

con controlled

switch), light

activated reverse blocking

tetrode thyri-

stor

2-2. ОСНОВНЫЕ ПАРАМЕТРЫ И ИХ ОПРЕДЕЛЕНИЯ

2-2-1. Граничные параметры тиристоров

ими конструктивными возможностями.

сообщаемые для описания его свойств.

В табл. 2-2 приведены и расшифрованы основные термины,

Граничный параметр определяет установленный для прибора

Характеризующими являются измеряемые параметры прибора,

предельный режим работы (с ограничением сверху или снизу),

в рамках которого прибор функционирует в соответствии со сво-

2-2-2. Характеризующие параметры тиристоров

используемые в справочных данных на тиристоры. Как и в отношении графических обозначений, стандарты на буквенные обозначения

в настоящее время в США пересматриваются; обозначения, исполь-

зуемые в справочнике, по возможности соответствуют существую-

16. Тетродный

17. Тетродный

щим стандартам.

фототиристор

тиристор

Наименование

параметра

Максимально

допустимое

повторяющееся

обратное на-

пряжение

Максимал**ь**но допустимое не-

обратное на-

пряжение

Максимальное

раемое напря-

прямое запи-

жение

повторяющееся

 $U_{np.m}$

Обозна-

чение

 $U_{{\sf ob}{\mathfrak p}.{\tt m}}$

 $U_{\mathtt{odp,\pi_{BK}}}$

 v_{FOM}

V_{ROM} (non. rep)

Обозначение в

оригинале

Граничные параметры

 $V_{\rm ROM\ (rep)}$

рающего в обратном направлении тиристора при разомкнутом управляющем электроде. Хотя эта величина не равнозначна напряжению пробоя, ее не следует никогда превышать, за исключением кратковременных ходных режимов, для прибора указано допустимое перенапряжение в таких режимах Максимально допусти-

мое значение мі новенного обратного отрицательного напряжения, включая все неповторяющиеся ходные перенапряжения, но исключая все периодически повторяющиеся, которое может быть приложено к аноду тиристора при разомкнутом управляющем электроде Максимальное мгновензначение прямого (анод положителен) запираемого

в переходных режимах,

допускаемое изготовите-

лем при разомкнутом управляющем электроде и при оговоренных условиях, при котором не

однонаправленного тири-

происходит

стора

напряжения, включая перенапряжение

отпирание

пере-

если

PFV

Максимально

допустимое

Прямой ток

(открытое со-

стояние)

Прямое падение

напряжения

(открытое со-

стояние)

 $U_{n-p(pon)}$

Продолжение табл. 2-2

Максимальная мгновен-

ная величина прямого на-

ренциальное сопротивле-

ние тиристора равно ну-

лю при оговоренном режиме в цепи управляю-

анодного тока, протекаю-

щего через тиристор в

падения напряжения меж-

ду анодом и катодом ти-

ристора при протекании

прямого тока в открытом

отпертом состоянии

Мгновенная

состоянии

величина

величина

щего электрода

Мгновенная

Продолжение табл. 2-2

Прямое падение напря-

один период, при оговоренном значении прямого

тока, протекающего при частоте 60 гц в однофазоднополупериодной схеме выпрямления при активной нагрузке и нулевом угле отпирания

тока, проходящего между выводами управляющего электрода и катода в направлении, обеспечивающем прямое смещение управляющего перехода

Мгновенное прямое на-

управляющий

внешнего

определяется

чувствитель-

отпирание

пряжение между выводами управляющего электрода и катода при разомкнутой анодной цепи

ток, необходимый для отпирания тиристора при оговоренных температурных условиях режима

Напряжение на управляющем электроде при

прохождении тока /у, измеренное непосредственно

перед моментом отпира-

потока лучистой энергии,

необходимая для отпира-

ния фототиристора. Эта

как интеграл произведения спектральной харак-

ности вентиля и спект-

ральной кривой распреде-

ления источника энергии,

выраженный в вт/см2 и

значение

жения, усредненное

Мгновенное

Прямой

ния тиристора

величина

теристики

вызывающий

прибора

Плотность

прямое напряжение Среднее значение прямого тока	<i>I</i> _{a}	I _{P (AV)}	пряжения, допускаемая изготовителем при оговоренных условиях, которая может вызвать отпирание по аноду однонаправленного тиристоры, запирающего в обратном направлении, но не вызывает его повреждения Наибольшая величина постоянной составляющей анодного тока, которая может быть длительно допущена в прямом направлении (от анода к катоду) при заданных значениях частоты, темперагуры, обратного напряжения и определенной форме кривой тока	период залечине прямого падения напряжения Управляющий ток Управляющее напряжение
	Характ	ери зую щие п а р	раметры	Управляющий ток отпирания
Прямое напря- жение отпира- ния (переключе- н и я)	$U_{\mathbf{o}\mathbf{r}^{\mathbf{u}}}$	$V_{(\mathrm{BR})\;\mathrm{F}}$	Наибольшее положительное напряжение на аноде относительно катода, при котором диффе-	Управляющее напряж е ние

 i_F

 $\nu_{\scriptscriptstyle \mathrm{F}}$

u.

У правляющий ток
Управляющее напряжение
Управляющий ток отпирания
Управляющее напряжение отпирания
Управляющая облученность отпирания

Наименование

параметра

Среднее за

период значение

Обозжаче-

 ΔU_{\bullet}

i,

Иy

/y.a

 $U_{\mathbf{y},\mathbf{o}}$

 $H_{Y,0}$

IGF u_{GF} I_{GT} V_{GT} H_{ET}

Обозначение в

оригинале

 $V_{F(AV)}$

Наименование параметра	Обозначе- ние	Обозначение в оригинале	Определение	Наименование параметра	Обознач е- ние	Обозначение в оригина <i>л</i> е	От ределени с
Классификаци- ный примой ток	I _{а(кла} сс)	I_{0}	Ток I _a при оговоренных условиях: однополу- периодное выпрямление, синусоидальная кривая тока и угол проводимо- сти 180°				Здесь I — действующее значение тока в амперах, а t — продолжительность импульса в секундах. Измеряется при тех же условиях, что $I_{\mathbf{a},\mathbf{y},\mathbf{a},\mathbf{p},\mathbf{n}}$
Действующее значение пря- мого тока	I _{в действ}	<i>I</i> 1	Наибольшая величина действуюшего значения анодного тока, которая может быть длительно допущена в прявлении при определенных условиях. Одно-	Амплитуда об- ратного управ- ляющего на- пряжения*	Uу,обр.м	U _{GRM}	Амплитуда максимально допустимого обратного напряжения между выводами управляющего электрода и катода
			временно оговаривается среднее значение тока I_a	Максимальное значение мощ- ности рассеяния	$P_{Y,M}$	P_{GM}	Максимально допусти- мая мгновенная величина мощности рассеяния меж-
Однопериодный ударный пря- мой ток*	I _{а.Ударн}	FM (surge)	Максимально допусти- мый одноразовый прямой ток в течение одного полупериода (продолжи-	на управляющем электроде*			ду выводами управляющего электрода и катода
			тельность 8,3 мсек) при частоте 60 ги в однофазной однополупериодной схеме с активной нагрузкой. Бросок тока может предшествовать, и за ним может следовать режим	Среднее значение мощности рассеяния на управляющем электроде	Ру,ср	$P_{ m G~(AV)}$	Максимально допустимая величина мощности рассеяния между выводами управляющего элекгрода и катода, усреднениая по всему периоду
			с максимально допусти- мыми напряжением, током и температурой перехода, и к управляющему элек- троду может подводиться максимально допустимая мощность. Однако огово- ренные предельные зна- чения анодного тока в течение интервала отпи-	Удерживающий ток	Гудорж	I _H	Величина анодного то- ка, ниже которой тири- стор возвращается в со- стояние низкой прямой проводимости после от- крытого состояния при оговоренной температуре и разомкнутой цепи уп- равляющего электрода
/ квадрат <i>t</i> (защитный по- казатель)*	I ² t	J°t	рания вентиля не должны быть превышены Мера максимально допустимой перегрузочной способности по прямому току для повторяющихся импульсов тока малой длительности (8,3 мсем или меньше, если нет специальных оговорок).	Подхватываю- щий ток	I HORXS	I _L	Величина минимального анодного тока, необходимая при оговоренных условиях для перехода тиристора в отпертое состояние и сохранения этого состояния после снятия управляющего сигнала

Наименован ие нараметра	Обозначе- ние	Обозначение в оригинале	Опре деле ни е	Наименование параметра	Обозна че - ин е	Обозначение в оригинале	Опре деле ние
Прямой ток утечки	i _y ,	$i_{ m F}$	Мгновенный анодный ток при оговоренных значениях прямого запираемого напряжения и температуры перехода и определенном режиме в цепи управляющего электрода	Время восстановления управляемости (запирания)	t _{socc} ∓	$t_{ m off}$	Промежуток времени между моментом равенства нулю анодного тока и моментом повторного приложения прямого запряжения при оговоренных условиях и сохранении запертого состояния
Обратный ток утечки	^į e6P.∀r	i _R	Мгновенный нодный ток при оговоренных значениях обратного анодного напряжения и температуры перехода и определенном режиме в цепи управляющего электрода	Время обратно- го восстановле- ния	t _{0.3}	t _{er}	прибора после его работы в открытом состоянии Промежуток времени между моментом равенства анодного тока нулю и моментом спадания обратного тока через прибор до оговоренной величины (обычно 10% от ампли-
Время запаздывания (задержки) при отпирании	f _{BBΠ}	t _d	Промежуток времени между моментом, когда импульс управляющего тока достигает 10% от своей окончательной величины, и моментом, когда прямой анодный ток достигает 10% от своей наибольшей величины, при переключении из запертого в открытое состояние при активной нагрузке и оговоренных внешних условиях	противление	R _z	0	тудной величины обратного тока на этапе восстановления) при оговоренных условиях и после работы прибора в отпертом состоянии Превышение температуры, отнесенное к единице мощности, рассеиваемой в оговоренном элеменге прибора над температурой внешней опорной точки после установления температурного равновесия
Время нараста- ния	t _{He} p	$t_{ m r}$	Промежуток времени между моментами, когда прямой анодный ток достигает 10 и 90% от своей наибольшей величины при переключении из запертого в открытое состояние при активной нагрузке и оговоренных внешних условиях		r_x , $r_x(t)$	Θ (t)	Превышение температуры, отнесенное к единице рассеиваемой в переходе мощности, над температурой внешней опорной точки для оговоренного интервала времени после скачкообразного увеличения рассеиваемой в переходе мощности и при сохранении
Время отп и ра- ния	t _{or™}	$t_{ m ou}$	Сумма времени задерж- ки и времени нарастания				неизменной температуры корпуса прибора или окружающей

Определение

параметра T_{J} Температура Фактическая температуря перехода перехода $T_{\mathbf{C}}$ Температура T_{mopm} Температура корпуса корпуса T_{Λ} Окружающая Окружающая темпера-

Обозначение в

оригинале

Обозначе-

ние

 $T_{\rm st}{f g}$ $T_{\mathbf{x}\mathbf{p}}$ Температура Температура хранения хранения Примечание. В отечественной литературе параметры, отмеченные звездочкой, указывают как предельно допустимые. (Прим. редакторов перевода.)

тура

Раздел третий

температура

Наименование

ПАРАМЕТРЫ И ХАРАКТЕРИСТИКИ ТИРИСТОРОВ

Все приборы, относящиеся к семейству тиристоров, обладают способностью переключаться в одном или в двух квадрантах своей вольт-амперной характеристики. Все виды тиристоров, используемых как переключатели мощности, имеют общие свойства с точки зрения рассеяния и отвода тепла, которые необходимо учитывать при разработке и выборе приборов. При этом тиристоры переключаются в отпертое состояние либо путем приложения входного сигнала к управляющему электроду, либо путем увеличения анодного напряжения сверх величины $U_{\text{отп}}$. Эти и другие общие свойства тиристорных приборов позволяют одинаково подходить к установлению их технических характеристик, которое при рассмотрении специфических видов, как, например, триодных однонаправленных (запирающих в обратном направлении) либо двунаправленных

тиристоров, требует лишь уточнения некоторых деталей. В последующих параграфах данного раздела используются в основном термины, характерные для триодных однонаправленных тиристоров. Однако большая часть этого материала применима и для других приборов из семейства тиристоров. Более специализированная информация представлена: в разд. 7 по двунаправленным тчристорам, в разд. 13 по тиристорам, управляемым светом, и в разд 14 по двухоперационным (полностью управляемым) тиристорам

3-1. ТЕМПЕРАТУРА ПОЛУПРОВОДНИКОВОЙ СТРУКТУРЫ

Рабочий диапазон температуры электронно-дырочного перехода определяется для каждого отдельного типа тиристора Знание нижнего температурного предела необходимо для ограничения механических напряжечий в кристалле кремния до безопасной величины. Этот вид напряжений обусловливается разностью температурных

Продолжение табл. 2-2 коэффициентов расширения материалов, которые применяются при изготовлении вентильного элемента. Верхний предел рабочей температуры обусловлен зависимостью напряжения отпирания тиристсра $U_{\mathtt{отп}}$ от температуры, а также соображениями термическои устойчивости перехода венгиля. В некоторых случаях верхний предел температуры хранения тиристора может быть выше рабочего предсла. Он выбирается таким образом, чтобы обеспечивались необходимая надежность при хранении и стабильность характеристик в зависимости от времени.

Расчетная наибольшая рабочая температура перехода может быть использована для определения перегрузочной способности тирисгора по току в установившемся и повторяющемся режимах для заданных конструкций теплоотвода и наибольшей окружающей температуры. Соответственно может быть решена и обратная задача расчет теплоотводящей системы для заданной нагрузки прибора, для чего используется классический подход, базирующийся на по-

нятии теплового сопрогивления (§ 3-3 и 3-4). В переходных режимах прибор может работать с температурой, большей, чем установленная для него максимальная рабочая температура, не выходя при этом за свои граничные параметры. Примером гакого режима является воздействие броска тока, не превышающего установленное значение прямого ударного тока. Другим примером может служить местное увеличение температуры перехода за счет повышенного при определенных условиях выделегия мощности на интервале отпирания тиристора. В настоящее время устанавливать температурные пределы для подобных напряженных рабочих режимов непрактично с точки зрения как системы граничных параметров, так и удобств применения приборов. Поэтому такие режимы с температурой, превышающей расчетную, должны по-прежнему входить в число режимов, характеризуемых установленными для прибора граничными параметрами.

3-2. ЭЛЕКТРИЧЕСКИЕ ПОТЕРИ В СТРУКТУРЕ

Нагрев р-п-р-п-структуры обусловлен электрическими потерями мощности, которые можно подразделить на пять видов:

а) потери за счет падения напряжения во время протекания прямого тока нагрузки;

б) потери за счет прямого тока утечки в режиме малой пря-

мой проводимости; в) потери за счет обратного тока утечки в режиме малой об-

ратной проводимости;

г) потери во входной цепи УЭ, обусловленные протеканием тока управления;

д) потери во время переключений.

Потери в состоянии прямой проводимости являются основным источником нагрева электронно-дырочного перехода при нормальных условиях и промышленной частоте. Однако при нарастании тока с большой скоростью (т. е. с высокой di/dt) или при высоких рабочих частотах определяющим фактором могут стать потери на интервале отпирания. Такие случаи рассмотрены в § 3-7 и 3-8.

52

На рис. 3-1 показана зависимость электрических потерь в состоянии прямой проводимости от величины среднего тока для вентиля типа С35 при различных углах проводимости и частоте до 400 ги. Подобные зависимости для каждого типа тиристора приводятся в каталогах и оправочных листках. Эти кривые справедльвы при кривой тока, представляющей собой часть синусондальной полуволны, получающенся в том случае, когда в однофазной цепи с активной нагрузкой отпирание вентиля запаздывает на некоторый угол $\alpha = 180^{\circ}$ — λ . Они сохраняют силу и для прямоугольной формы тока с такими же средним значением и углом проводимости д Эги кривые являются результатом интегрирования произведения мгновенного анодного тока и мгновенного прямого падения напряжения Для углов проводимости, отличающихся от указанных на рис. 3-1, такое интегрирование можно производить графически или аналитически, используя зависимость прямого падения напряжения от тока для данного вентиля.

Потери при прямом и обратном запертых состояниях определяются путем аналогичного интегрирования с помощью соответствующих вольт-амперных характеристик для режимов малых прямой и обратной проводимостей, приведенных в справочных данных.

При импульсных сигналах управления потери в цепи управляющий электрод—катод незначительны. При длительных управляющих сигналах либо для тиристоров малой мощности эти потери могут стать более существенными. Их можно вычислить с помощью вольт-амперных характеристик управляющего электрода, приводимых в справочных для каждого типа. Наибольшее выделе-

Рис. 3-1. Зависимость среднего значения мощности рассеяния от величины прямого тока для тиристоров типа C35 при температуре перехода +125° С и различных значениях угла проводимости.

ние мощности в цепи управляющий электрод—катод наблюдается у тех приборов, у которых вольт-амперные характеристики управляющего электрода пересекают линию нагрузки источника сигналов управления в ее средней части. Более дегально характеристики и линии нагрузки цепи управления рассматриваются в разд. 4.

Коммутационные потери при отпирании рассматриваются в § 3-7, а при запирании — в разд. 5.

3-3. ТЕПЛОВОЕ СОПРОТИВЛЕНИЕ

Тепло, которое образуется в электронно-дырочных переходах в результате электрических потерь мощности, передается корпусу вентиля, а затем поступает в радиатор (охладитель). Превышение гемпературы перехода над температурой корпуса (болта) вентиля прямо пропорционально потоку тепла, поступающему от переход и тепловому сопротивлению вентиля Это соотношение в условиях установившегося режима определяется следующим уравнением

$$T_{\text{nep}} - T_{\text{kopn}} = PR_{\text{T}}, \tag{3-1}$$

где $T_{\text{пер}}$ — средняя температура перехода, °C; $T_{\text{корп}}$ — температура корпуса вентиля, °C; P — средняя мощность рассеяния на переходе, BT; $R_{\text{т}}$ — тепловое сопротивление между переходом и нижней поверхностью корпуса вентиля в стационарном режиме, °C/BT.

С помощью соотношения (3 1) и вольт-амперных характеристик прямой проводимости можно определить допустимое рассеяние мощности и, таким образом, номинальную величину прямого постоянного тока для заданной температуры корпуса вентиля. Для этой цели $T_{\text{пер}}$ принимают за максимально допустимую температуру перехода для данного вентиля. Максимальные значения $R_{\text{т}}$ и $T_{\text{пер}}$ даны в справочных данных на приборы.

3-4. ПЕРЕХОДНОЕ ТЕПЛОВОЕ СОПРОТИВЛЕНИЕ

Уравнение (3-1) не дает возможности определить максимальную температуру перехода, когда тепло подводится импульсами, как, например, при повторяющихся интервалах проводимости в схемах переменного тока. Использование уравнения (3-1) с применением максимального за время импульса значения P даст завышенное значение превышения температуры перехода. С другой стороны, применение средней за период величины P приводит к занижению пиковой температуры перехода. Причиной такого противоречия является теплоемкость полупроводниковой пластины, т е. необходимость определенного времени для ее нагрева и способность сохранять тепло.

По сравнению, например, с трансформаторами и электродвигателями полупроводниковые вентили имеют относительно малую теплоемкость, особенно их области, непосредственно прилегающие к электронно-дырочному переходу. В результате полупроводниковые вентили при приложении нагрузки нагреваются очень быстро, и температура перехода может изменяться на протяжении периода промышленной частоты. Однако для очень коротких перегрузок даже эта относительно малая теплоемкость может быть достаточной, чтобы задержать быстрое повышение температуры перехода. Кроме того, раднатор, к которому обычно бывает прикреплен полупроводниковый вентиль, может иметь тепловую постоянную времени, которая выражается многими минутами.

Оба эти фактора можно успешно использовать с целью обеспечения нормальной работы тиристоров при режиме повторяющейся нагрузки и при больших импульсах тока, которые иногда значительно превышают опубликованные в справочниках значения номинального длительного тока для данного типа вентиля.

Тепловую схему можно упрощенно представить, как показано на рис. 3-2. Вариант схемы замещения, показанный на рис. 3-2, а, является наиболее употребительным, однако в некоторых случаях варианты по рис. 3-2,6 или в, являющиеся взаимно дуальными и имеющие одинаковые характеристические уравнения, могут оказаться более удобными. При составлении этих схем исходят из предположения, что тепловые потери имеют место только на переходах. Это упрощение сохраняет силу для значений гока, при которых омические потери невелики по сравнении с потерями мощности на переходах.

Рис. 3-3. Изменение температуры перехода при воздействии прямоугольного импульса мощности.

На рис. З 2 точки с нулевым потенциалом соответствуют окружающей среде Если вентиль укреплен на радиаторе с бесконечно большой теплоемкостью, го температуру такого радиатора можно использовать в качестве исходной и обозначить ее на схеме замещения точкой с нулевым потенциалом Однако в более крупных вентилях тепловое сопротивление корпус—теплоотвод относительно велико по сравнению с тепловым сопротивлением переход—корпус. В таких случаях в качестве исходной должна выбирагься температура корпуса или головки болта.

Когда в переходах вентиля выделяется импульс мощности P, как показано на рис. 3-3,a, температура перехода повышается со скоростью, которая зависит от температурной постоянной времени вентиля. На рис 3-3, δ этот процесс представлен кривой $T_{\text{нагр}}$. По прошествии достаточно длительного времени t_1 — t_0 температура перехода устанавливается на некотором уровне, который выше температуры окружающей среды (или температуры корпуса) на величину $\Delta T = PR_{\tau}$. Это выражение повторяет (3-1), причем R_{τ} является суммой величин от R_1 до R_n в тепловой схеме на рис. 3-2,a. Если после стабилизации температуры перехода подводимая мощность упадет до нуля в момент t_2 , то температура перехода, которая на рис. 3-3, δ обозначена $T_{\text{ох}n}$, опять будет понижаться до температуры окружающей среды Можно показать [Л. 3-1], что кривые $T_{\text{нагр}}$ и $T_{\text{ох}n}$ совпадают друг с другом при наложении, τ . е.

$$T_{\text{oxm}} = \Delta T - T_{\text{marp}} = PR_{\text{r}} - T_{\text{marp}}. \tag{3-2}$$

Разделив мгновенное превышение температуры (кривая $T_{\mathtt{Harp}}$ на рис. 3-3,6) на мощность P, которая вызывает это повышение

ИСТОРОВ

температуры, перейдем от размерности по оси ординат в °С к размерности в °С/вт. Последняя размерность соответствует тепловому сопротивлению, а полученная величина, выраженная зависимостью $T_{\rm нагр}/P=f(t)$, называется переходным тепловым сопротивлением $r_{\rm r}=f(t)$ IIa рис. 3-4 представлен график переходного теплового сопротивления для тиристоров типа С35 (2N681) для двух случаев: когда тиристор подсоединен к бесконечно большому радиатору (кривая 2) и когда он укреплен с помощью гайки на квадратной медной пластине $102 \times 102 \times 1,5$ мм (кривая 1).

Значения переходного теплового сопротивления можно получить путем измерения температуры перехода после действия на вентиль импульса определенной мощности или после снятия с вентиля, рабогавшего с известной нагрузкой в установившемся режиме этой нагрузки. Температура перехода измеряется с помощью одного из зависящих от температуры параметров, например, путем измерения прямого падения напряжения при малых токах. Пересчет данных, полученных при нагреве, к данным для процесса охлаждения или наоборот можно производить при помощи уравнения (3-2).

Для того чтобы с достаточной уверенностью использовать кривую переходного теплового сопротивления для проектирования устройств, эта кривая должна отражать наиболее высокие возможные значения теплового сопротивления для каждого из полученных с учетом технологического разброса промышленных образцов. Чтобы обсепечить необходимую надежность работы оборудования привозможных типах повторно-импульсных нагрузок, эта кривая приводится в каталогах с учетом дополнительного небольшого коэффициента запаса.

Если предположить, что график выделяющейся в переходе мощности состоит из ряда следующих один за другим импульсов грямоугольной формы длительностью δ и амплитудой P, то температура перехода в любой заданный момент времени t' может быть

Рис. 3-4. Переходное тепловое сопротивление тиристора типа C35. 1— при присоединении вентиля к медной пластине размером $102\times102\times1,5$ мм; 2— при присоединении к бесконечно большому радиатору.

найдена путем подстановки t' в верхний предел следующей суммы:

$$T_{\text{mop}}(t) \approx T_{\text{oxp}} + \sum_{n=1}^{t/\delta} \left[P\left(\frac{2\left(\frac{t}{\delta} - n\right)\delta - \delta}{2}\right) \right] [r_{n\delta} - r_{n\delta - \delta}].$$

где t/δ должно быть целым числом.

Пределом данной суммы при $\delta \longrightarrow 0$ является следующий интеграл:

$$T_{\text{nep}}(t) = T_{\text{onp}} + \int_{0}^{t} P(t) \frac{dr_{t-\tau}}{d\tau} d\tau.$$

Подобные вычисления могут быть запрограммированы для расчетов на вычислительной машине, если суммирование «вручную» становится слишком громоздким.

Как видно из рис. 3-4, кривая переходного теплового сопротивления приближается асимптотически к своим предельным значениям, соответствующим длительным и очень кратковременным интервалам. Для очень больших промежутков времени переходное сопротивление приближается к температурному сопротивлению установившегося режима R_{τ} .

Для t < 1 мсек значение переходного теплового сопротивления при 1 мсек должно быть пересчитано путем умножения на $1/\sqrt{t}$. Так, например, тепловое сопротивление вентиля типа C35 при интервале t=10 мксек может быть определено как

$$\frac{0.06}{\sqrt{10^{-3}/10^{-5}}} = 0.006 \, ^{\circ}\text{C/sm}.$$

Однако полученные таким образом данные справедливы только для интервалов, в течение которых вентиль успевает включиться полностью. Другими словами, эти значения не должны использоваться в течение интервала переключения (см. § 3-7). Кроме того, таким способом не рекомендуется пользоваться при интервалах менее 10 мксек. Для максимального использования полупроводниковых приборов в микросекундном диапазоне следует учитывать дополнительные факторы и использовать другие методы определения номинальных параметров и срока службы.

3-5. ПАРАМЕТРЫ ТОКОВОЙ НАГРУЗКИ ПРИ ПОВТОРЯЮЩЕМСЯ И НЕПОВТОРЯЮЩЕМСЯ РЕЖИМАХ

3-5-1. Общие соображения

Содержание всех частей настоящего параграфа и § 3-6 относится к обычной системе параметров, использовавшейся ранее применительно к режимам, когда потерями мощности на интервале отпирания гиристора можно пренебречь Параметры с учетом процесса оглирания рассматриваются в § 3-7; допустимые значения тока для работы на повышенных частотах, когда также нельзя пренебречь потерями при огпирании, рассмотрены в § 3-8.

Когда полупроводниковый прибор используется в таком режиме, что максимально допустимая пиковая температура перехода никогда не превышается, то считается, что прибор работает в установившемся или в повторяющемся режиме. Любой нормальный режим и любое оборудование, использующее полупроводниковые приборы, должны удовлетворять этому условию, если приборы предназначены для использования в режиме повторяющегося отпирания. В § 3-6 указываются способы проверки пиковой температуры перехода. Это позволяет проектировщику правильно использовать приборы в повторяющемся режиме.

К группе параметров, характеризующих тиристоры в полном смысле слова как силовые приборы, относятся параметры, определяющие нагрузку по току при неповторяющемся режиме. Эти параметры допускают превышение в течение определенного времени максимально допустимой для повторяющегося режима рабочей температуры перехода. Это обеспечивает прибору определенную перегрузочную способность для коротких интервалов и позволяет координировать защиту от сверхтоков с использованием токоограничивающих устройств. Важнейшими из таких параметров являются указываемые в справочных данных однопериодный ударный ток и величина I^2t . Эти параметры должны использоваться только при необычных режимах цепи, например при аварийных условиях. При этом предполагается, что подобные перегрузки прикладываются к вентилю лишь ограниченное число раз за время его срока службы. Для большинства типов тиристоров это допустимое число перегрузок лежит в диапазоне от сотни до нескольких сотен. Использование вентилей без учета таких ограничений может привести к постепенному ухудшению их характеристик. Кроме того, параметры для неповторяющегося режима предполагают их применение только в том случае, когда такие перегрузки не повторяются до того, как температура перехода не возвратится к своему максимально допустимому для повторяющегося режима значению или будет еще ниже.

3-5-2. Номинальное среднее значение тока (повторяющийся режим)

Номинальное среднее значение тока является, по-видимому, наиболее важным из параметров, характеризующих нагрузку вентиля по току. Зависимость этого параметра от окружающей температуры указывается в справочных данных так, как это, например, показано для тиристоров типа С35 на рис. 3-5. Такие кривые определяют максимально допустимые значения среднего за период анодного тока тиристора в зависимости от температуры корпуса и угла проводимости А. Точки на этих кривых выбираются таким образом, что температура перехода в указанных условиях не превышает максимальной допустимой величины. Максимальная расчетная температура перехода тиристоров типа С35 составляет 125° С.

Кривые на рис. 3-5 учитывают небольшое увеличение общей мощности за счет потерь при приложении обратного напряжения, потерь на управляющем электроде и коммутационных потерь при частоте до 400 ги. Для вентилей, монтируемых с помощью проволочных выводов или имеющих небольшие корпуса (типа ТО-5 или ТО-18), номинальный прямой ток может заметно зависеть от потерь, определяемых управляющим сигналом. Для вентилей, для которых это обстоятельство существенно, оно отражается в справочных данных.

Если вентиль в однофазной схеме с активной нагрузкой отпирается тотчас после того, как его анод становится положительным то угол проводимости равен 180°. Если температура корпуса 80° С или ниже, то тиристор типа С35 может работать при среднем токе в 13 а, как указано на кривых для вентиля этого типа на рис. 3-5 Если угол отпирания равен 120°, то тиристор будет проводить ток лишь в течение оставшихся $\lambda = 60^\circ$. В этих условиях максимально допустимый средний ток при температуре головки болта 80°C равен 9 а, т. е. значительно меньше, чем при угле проводимости в 180°.

Рис. 3-5. Максимально допустимое среднее значение тока вентиля типа С35 при разных углах проводимости λ и при постоянном токе. По оси ординат — максимально допустимая температура корпуса (головки болта).

3-5-3. Действующее значение тока (повторяющийся режим)

60

перегрева.

Из рис. 3-5 видно, что графики для тока с различной формой кривой имеют различные конечные точки. Эти точки соответствуют одному и тому же действующему значению тока и, таким образом. кривые рис. 3-5 характеризуют допустимое действующее значение тока 1 Так, например, номинальное значение постоянного тока венгиля С35 составляет 35 а, т. е. допустимое среднее значение тока в однополупериодной схеме при угле проводимости $\lambda = 180^{\circ}$ равно 35/1.57=22,3 а. Коэффициент 1,57 является коэффициентом формы, определяющим отношение действующего значения тока к среднему при синусоидальной форме волны. В случае постоянного тока действующее и среднее значения одинаковы. Указанные в справочных данных номинальные действующие значения тока необходимы для гого, чтобы предохранить имеющие постоянное сопротивление элементы прибора (токоведущие спаи, выводы и пр.) от чрезмерного

Номинальное действующее значение тока следует учитывать при пропускании через прибор кратковременных больших импульсов тока с малой скважностью. Хотя среднее значение при этом может оставаться в пределах номинального, действующее значение тока может превысить допустимое.

3-5-4. Учет импульсов тока произвольной формы и перегрузок (повторяющийся режим)

Нельзя допускать, чтобы при повторяющемся протекании через вентиль тока с произвольной формой при измененан относительной длительности интервала проводимости и при повторных перегрузках максимальная температура р-п-р-п-структуры в любой момент времени превышала допустимую (см. § 3-6).

3-5-5. Максимально допустимый однопериодный ударный ток и величина I^2t (неповторяющийся режим)

В том случае, когда перегрузку или короткое замыкание можно рассматривать как неповторяющиеся, максимальная расчетная температура перехода в течение короткого промежутка времени мо-

$$P = U_0 I_{a} + k_{\Phi} R_{\pi} I_{a. \text{действ}}^2$$

где U_0 и R_π — пороговое напряжение и сопротивление, определяемое при линейно-ломаной дифференциальной ветви вольт-амперной характеристики, (Прим. редакторов перевода.)

жет быть превышена; таким образом, вентиль по току обладает определенной перегрузочной способностью. Допустимые нараметры при таких однократных режимах определяются кривой ударного однопериодного тока и величиной I^2t Кривая на рис. 3-6 показывает максимально допустимые значе-

ния однопериодного ударного тока при определенных рабочих условиях. При этом предполагается, что температура перехода перед перегрузкой могла быть равна максимально допустимой для повторяющегося режима (125° С для вентиля С35), таким образом, температура перехода в течение короткого интервала времени при перегрузке может превышать номинальное значение. При подобных перегрузках прибор может на короткое время терять управляемость в прямом направлении, однако он должен сохранять способность запирать обратное напряжение.

риоду, показывает, таким образом, допускаемую амплитуду тока, равную 150 а, при включении вентиля на один полупериод (т. е. в течение 0,00834 сек). Точка, соогветствующая 20 периодам, показывает, что допускается 20 полуволн тока, отделенных такими же равными интервалами одна от другой, с амплитудой, равной 80 а. Для тех применений, когда способность запирать прямое напряжение нужна непосредственно сразу после интервала проводимости, необходимо точное ограничение температуры перехода. Такие применения обычно требуют значительного снижения наиболь-

По оси ординат на рис. 3-6 отложены амплитудные значения

синусоидальных полуволн тока на выходе однополупериодного вы-

прямителя при частоте 60 ги. Точка, соответствующая одному пе-

шего допустимого тока по сравнению с его предельно допустимым ударным значением. Величина $I^{2}t$ относится к непериодическим перегрузкам длительностью менее одного периода. При таких режимах тиристор может рассматриваться как сопротивление с определенной теплоем-

Рис. 3-6. Зависимость максимально допустимой амплитуды ударного однопериодного тока от числа периодов для вентиля типа СЗ5, работавшего до этого в номинальном режиме (температура $-65 \div +125^{\circ}$ C).

¹ В отечественной практике не принято характеризовать вентили действующим значением тока, одинаковым для токов различной формы. В соответствии с каталогами на неуправляемые вентили (Информстандартэлсктро выпуск 05 03 38-67) и на тиристоры (выпуск 05.03.39 67) полупроводниковые вен тили характеризуются допустимой мощностью рассеяния P, зависящей как от среднего $I_{\mathbf{a}}$, так и от действующего I_{a} лейств значений аподного тока и от коэффициента его формы.

костью и без отвода мощности, в связи с чем его перегрузочную способность можно характеризовать величиной I^2t^* , где I — действующее значение тока за время t. Значения этого параметра I^2t для тиристоров приведены в справочных данных. При этом предполагается, что прибор уже находится в проволящем состоянии. Если тиристор включается на короткозамкнутую цепь, то ско-

рость нарастания тока di/dt в течение интервала отпирания должна быть меньше предельно допустимой величины, оговоренной в справочных данных. Потери мощности при отпирании детально рассматриваются в § 3-7.

При условии соблюдения указанных выше мер предосторожности можно осуществить защиту тиристоров от повреждений и сверхтоков таким же образом, как и мощных неуправляемых вентилей. Методы защиты рассматриваются в разд. 15.

3-6. ОСНОВНЫЕ СООТНОШЕНИЯ ДЛЯ ОПРЕДЕЛЕНИЯ НОМИНАЛЬНОГО ТОКА НАГРУЗКИ

3-6-1. Общие соображения

ловиях повторяющейся нагрузки, нельзя допускать, чтобы максимально допустимая рабочая температура перехода вентиля была превышена. Это требование может быть легко выполнено, если известны мощность потерь в полупроводниковом приборе и его тепловые характеристики. Сведения, приведенные в справочных данных на вентили фир-

Для того чтобы прибор мог быть правильно использован в ус-

мы Дженерал Электрик, и соотношения, помещенные в табл. 3-1, дают возможность рассчитывать предельные токи мощных полупроводниковых вентилей при различных условиях.

В табл. 3-1 приняты обозначения:

противление для интервала $t_n - t_m$.

 T_{ox} — температура «опорной» точки; r_n — нереходное тепловое сопротивление для интервала t_n ; r_{n-m} — переходное тепловое со-

3-6-2. Воздействие на вентиль импульсов неправильной формы (приближенный метод)

Приведенные в табл. 3-1 соотношения для расчета температуры перехода основаны на предположении, что зависимость мощности, подводимой к переходу, от времени имеет форму импульса прямоугольной формы. В большинстве практических случаев змпульс мощности не имеет этой идеальной для расчета формы, поэтому

тиристоров

нагрузки

номинального тока

График потер

Вид нагрузки

установившаяся нагрузка Непрерывная

Однократный импульс нагруз

Последние исследования в СССР и за рубежом ноказывают, что при неповторяющейся токовой перегрузке длительностью менее 10 мсек допускаемая величина $I^{2}t$ непостоянна, а именно она повышается примераю в 1,5—2 раза при уменьшении длительности импульса тока до 1 мсек. Это связано с определенным отводом мощности от перехода даже при таких длительностях. В связи с этим величина I^2t , строго говоря, не может использоваться как параметр для оценки стойкости вентилей к неповторяющимся перегрузкам в этом дианазоне длительностей импульсов тока, (Прим. редакторов переч вода.)

Вид нагрузки	График потерь мощности	Кривая нарастан н я температуры	Решения для температуры перехода и потерь мощности
Серия импульсов нагрузки с неравной амплитудой	$\frac{-\infty}{t_0} \int_{t_0}^{t_0} \int_{t_0}^{t_2} \int_{t_2}^{t_2} \int_{t_3}^{t_4} \int_{t_4}^{t_5} \int_{t_5}^{t_5} \int_{$	100 t, t, t, t, t, t, t,	$T_{1} - T_{0\Pi} = P_{0}r_{1};$ $T_{2} - T_{0\Pi} = P_{0}r_{2} - P_{0}r_{3-1} + P_{2}r_{3-2},$ $T_{3} - T_{0\Pi} = P_{0}r_{5} - P_{0}r_{5-1} + P_{2}r_{5-2}, - P_{2}r_{5-3} + P_{4}r_{5-4}$
Длинная серия импульсов с равной амплитудой (приближенное решение)		1 n l n l n l n l n l n l n l n l n l n	$T_{0} - T_{0\Pi} = P_{0} \left[\frac{t_{p}R_{r}}{\tau} \left(1 - \frac{t_{p}}{\tau} \right) r_{\tau+t_{p}} - r_{\tau} + r_{t_{p}}, \right.$ $P_{0} = \frac{T_{\Pi}'' - T_{0\Pi}}{\frac{t_{p}R_{r}'}{\tau} + \left(1 - \frac{t_{p}}{\tau} \right) r_{\tau+t_{p}} - r_{\tau} + r_{t_{R}}}$
Перегрузка, следующая за непрерывной работой (неимпульсная перегрузка)		Ton	$T_{\rm m} - T_{\rm om} = P_{\rm B} R_{\rm T} + (P_{\rm m} - P_{\rm H}) r_{t_{\rm m}};$ $P_{\rm m} = \frac{T_{\rm m} - ! T_{\rm om} - P_{\rm H} R_{\rm T}}{r_{t_{\rm m}}} + P_{\rm m}$ Продолжение табл. 3-1
Вид нагрузки	График потерь мощности	Кривая нарастания температуры	Решения для температуры перехода и потерь мощности
Перегрузка, следующая за непрерывной работой (импульсная перегрузка, приближенное решение)	$\frac{-\infty}{\rho_0} \int_{0}^{\rho_0} \int_{0}$	Ton to	
			$P_{0}! = \frac{T_{\pi} - T_{0}\pi - \cdots}{\left(\frac{t_{p}}{\tau} - \frac{P_{\pi}}{P_{0}}\right) r_{t_{\pi}} + \left(1 - \cdots\right)}$
			$ \frac{-P_{\pi}(R_{\tau}+r_{t_{\pi}})}{-\frac{t_{p}}{\tau}r_{\tau+t_{p}}-r_{\tau}+r_{t_{p}}-r_{1}} $

но было воспользоваться указанным выше методом.

66

ней мощностями.

с помощью соответствующих приближений действительную форму следует преобразовать в прямоугольную форму, чтобы затем мож-На рис 3-7,а показан импульс мощности произвольной формы, который повторяется с периодом τ , сек, и имеет максимальную величину $P_{\text{маке}}$ и среднюю величину за период $P_{\text{ер}}$. Для расчета максимальной температуры перехода эту форму импульса можно гаменить прямоугольным импульсом, показанным на рис 3-7,6 Этот эквивалентный прямоугольный импульс имеет такие же значения максимальной $P_{\text{макс}}$ и средней $P_{\text{ср}}$ мощности, как и реальныи импульс на рис. 3-7,a, и длительность, равную $N\tau$, где $N=P_{\rm cp}/P_{\rm makc}$, чтобы сохранить прежнее соотношение между максимальной и сред-Такой способ пересчета в прямоугольные импульсы мощности

ный импульс мощности всегда вызывает повышение температуры, которое равно или больше повышения при любом другом импульсе, имеющем такую же максимальную и среднюю мощность Иными словами, прямоугольный импульс мощности вызывает повышение температуры перехода больше, чем импульс любой другой формы с такими же максимальным и средним значениями, так как он концентрирует свое тепловое воздействие в более короткий промежуток времени, сводя таким образом к минимуму охлаждение во время импульса

соответствует худшему случаю приближения, поскольку прямоуголь-

На рис 3-8,а показан случаи, когда аналогичный способ пересчега можно использовать для сокращения трудоемкости расчетов максимальной температуры перехода, если обычный способ оказы-

Рис 3-7. Аппрокенмация импульсов мощности произвольной формы с помощью прямоугольных импульсов $N = P_{cp}/P_{marc}$, где P_{cp} — мощность, усредненная за период.

Рис 38 Аппроксимация пакета импульсов мощности одним прямоугольным импульсом $N = P'_{\rm cp}/P_{\rm makc}$, где $P'_{\rm cp}$ — мощность, усредненная за время $t_{\rm p}$

вается слишком громоздким На рисунке представлен случай, когда

последовательность нескольких импульсов мощности черодуется с более длительным периодом отсутствия подводимой мощьости Это характерно для любого повторяющегося режима работы при управлении по способу «включено-выключено» Каждую серию импульсов можно представить одним прямоугольным импульсом, внося этим весьма малую погрешность (причем эта погрешность всегда вызывает увеличение расчетной температуры перехода по сравнению с действительной), что позволяет, таким образом, грименить прежние методы Для эквивалентного импульса, показачного на рис 3 8,6, выбирается такая же пиковая величина мощности, что и на рис 3 8,а Длительность эквивалентного прямоугольного

импульса сокращается до Nt_p , где $N = P_{cp}'/P_{\text{мак}c}$ Пример расчета Полуволна синусоидального тока протекает через тиристор типа С35 при частсте 60 гц. Среднее значение тока за полный период составляет 10 а Пересчитаем нагревающее действие последовательности из четырех полуволи тока к действию прямоугольного импульса

 $I_{MaKC} = \pi I_{CD} = 31.4 \ a$

Из справочных данных на вентиль типа С35 получаем $U_{\text{маже}} = 1.7 :$ при токе 31,4 а

Тогда

 $P_{\text{Marc}} = I_{\text{Marc}} U_{\text{Marc}} = 31.4 \ 1.7 = 53.4 \ sm$

Также из справозных данных на содым специее за период звачение $P_{\rm em} = 16 \ sm$ при среднем токе $10 \ a.$

Проектировщик реального устройства может использовать эту кривую при построении кривой переходного температурного сопро-

тивления для прибора, присоединенного к реальному радиатору определенной конструкции, после нескольких простых расчетов. Эти

расчеты предполагают, что температура радиатора равномерна да-

же при неустановившейся нагрузке, что позволяет характеризовать радиатор с помощью одной постоянной времени. Это является хо-

рошим допущением для пластинчатых или ребристых раднаторов с относительно большой толщиной пластин или ребер, так что коэффициент эффективности их использования близок к единице. До-

пущение предполагает также высокую теплоемкость радиатора по

сравнению с теплоемкостью вентиля. Прибавив рассчитанное (или

измеренное) переходное тепловое сопротивление радиатора к кри-

вой для «бесконечно большого радиатора», построим кривую $r_{\mathtt{T}}$

для полной тепловой системы. Лучше всего этот метол можно объ-

яснить на примере, который показывает, как можно рассчитать

Задание. Вентиль монтируется на крашеной медной пластине толщиной 1,51 мм ($^{1}/_{16}$ дюйма) и размером сторон 102×102 мм (4×4 дюйма). Эта пла-

стина находится в условиях естественного охлаждения за счет конвекции воздуха Построим кривую переходного теплового сопротивления для вентиля,

укрепленного на этой пластине с помощью гайки, навернутой на нарезную часть корпуса, если дана кривая для бесконечного радиатора (рис. 3-4). Допу-

стим, что тепловое сопротивление контакта между корпусом вентиля и пла-

 $h_r = 0,00077 \text{ } sm/c \text{ } m^2 \cdot ^{\circ}\text{C}; h_c = 0,00077 \text{ } sm/c \text{ } m^2 \cdot ^{\circ}\text{C};$

 $h_{\text{HOUTH}} = h_r + h_c = 0.00154 \text{ sm/cm}^2 \cdot {}^{\bullet}\text{C}.$

 $k = hA = 0.00154 \cdot 10.2^{2} \cdot 2 = 0.32 \text{ sm/}^{\circ}\text{C}.$

Решение, Из теплового расчета охлаждающих пластин (см. разд. 18)

За время 3,5 периода (действительная длительность подогрева)

$$P_{\rm cp} = 16 \frac{4}{3.5} = 18.3 \text{ sm}.$$

Затем рассчитываем:

$$N = \frac{18,3}{53,4} = 0,34;$$
 $t = \frac{3.5 \text{ (периода)}}{60 \text{ ец}} = 0,0585 \text{ сек};$
 $Nt = 0,34 \cdot 0,0585 = 0,020 \text{ сек}.$

Таким образом, нагревающее действие четырех полуволи можно заменить

действием одиночного прямоугольного импульса с амплитудным значением мощности 53,4 вт и длительностью 0,020 сек. Установившийся режим работы тиристоров часто характери-

зуется воздействием на них бесконечно длинной последовательности равных импульсов мощности, реальную форму которых можно, как указано выше, заменить прямоугольной. При этом точное решение требует суммирования весьма большого числа членов, пока не будет достигнуто состояние равновесия, при котором подъем и спад температуры в каждом цикле равны по величине. В больщин-

результат с требуемой точностью:
$$T_{\text{пер.макс}} = T_{\text{окр}} + P_{\text{макс}} \left[nR_{\text{п.o.}} + (1-n)r_{\tau+n\tau} - r_{\tau} + r_{n\tau} \right];$$

$$T_{\text{пер.макс}} = T_{\text{окр}} + P_{\text{макс}} \left[nR_{\text{п.o.}} + (1+n)r_{2\tau+n\tau} - r_{2\tau} + r_{n\tau} \right];$$

стве случаев одно из следующих двух соотношений позволит найти

где $T_{\text{пер.макс}}$ — наибольшая достигаемая температура перехода, $P_{\mathtt{make}}$ — амплитудное значение эквивалентного прямоугольного импульса мощности: n — относительная длительность импульсов мощности (равная отношению длительности импульса к периоду повторения); τ — период повторения импульсов; $R_{\pi,0}$ — установившееся

 $+r_{n\tau+\tau}-r_{\tau}+r_{n\tau}$],

тепловое сопротивление от перехода к окружающей среде. При сравнении этих соотношений легко видеть, какое из них целесообразно использовать для получения большей точности в каждом конкретном случае.

3-6-3. Влияние конструкции радиаторов на кривую переходного теплового сопротивления

Так как радиатор является основным звеном в процесте теплопередачи между переходом и окружающей средой, то его конструкция значительно влияет на кривую переходного температурного сопротивления (см. рис. 3-4). Если конструкция полупроводникового прибора предусматривает крепление его с помощью нарезной части корпуса, имеющего форму болта, то изготовитель не может контролировать отвод тепла от корпуса, он может лишь сообщать данные о системе теплоотдачи между переходом и корпусом. Эти данные приведены на рис. 3-4 в виде кривой 2, которая справедлива для вентиля, присоединенного к бесконечно большому радиатору.

 $R_{\tilde{\tau}}$ (un) = $\frac{1}{h} = \frac{1}{0.39} = 3.1$ °C/em. Теплоемкость пластин

Теплопроводность пластины

Тепловое сопротивление пластины

кривую 1 на рис. 3-4.

стиной незначительно.

3-6-4. Пример расчета кривой

переходного теплового сопротивления

для радиатора определенной конструкции

 $C_{\bullet} = cpV = 56 \ sm \cdot ce\kappa/^{\bullet}C$

где c — удельная теплоемкость; p — плотность; V — объем пластины. Тепловая постоянная времени

$$R_{-}C_{-} = 3, 1.56 = 174 \text{ cex.}$$

Уравнение переходного теплового сопротивления пластины

$$r_{-(\mathbf{u}\mathbf{z})} = R_{-(\mathbf{u}\mathbf{z})} (1 - e^{-t/R_{\mathbf{z}}C_{\mathbf{z}}}) = 3.1 (1 - e^{-t/174}),$$

Значения $r_{\tau(n,n)}$ прибавляются к ординатам кривой для бесконечного ра диатора, чтобы получить общее $r_{_{\rm T}}$ системы, как показано на рис. 3-4 Заметим, что тепловое сопротивление этой пластины незначительно для интервалов времени порядка 1 сек или менее после приложения импульса мощности При таких интервалах времени она ведет себя как бесконечный теплоотвод, который не вносит сопротивления. Пластина и вся тепловая система достигают равновесия приблизительно через 1 000 сек. При больших интервалах времени теплоемкость системы не способствует поддержанию низкой температуры пе-

3-7. ДОПУСТИМЫЕ ЗНАЧЕНИЯ ТОКА на интервале отпирания

70

Во многих случаях можно считать, что тиристор отпирается мгновенно. Эго предположение справедливо, если скорость нарастания анодного тока di/dt мала, так что время нарастания тока, определяемое внешней цепью, велико по сравнению со временем, требующимся для того, чтобы полупроводниковые переходы достигли состояния полной прямой проводимости при равномерной плотности тока Парамегры, характеризующие нагрузку по току, о которых шла речь в § 36, основываются на этом условии равчомерного распределения тока по площади перехода. Другими словами, при этом предполагается, что температура на всей поверхиссти перехода устанавливается равной пиковым значениям температуры перехода, на которых основываются токовые параметры для повторяющегося и неповторяющегося режимов.

весьма велика по сравнению со скоростью расширения включ івшейся части поверхности перехода вентиля, на последней возникают $t_{\text{фронта}} = 1$ мксек. локальные «горячие точки», перегрев которых обусловлен высокой плотностью тока в участках перехода, уже перешедших в остояние высокой проводимости В частности, если прямое запираемое напряжение на тиристоре и величина $d\iota/dt$ при отпирании велики, потери мощности на интервале отпирания в таких локализованных участках могут вызвать недопустимое увеличение их температуры и выход тиристора из строя вследствие «прожога».

Определение допустимой величины di/dt для тиристоров требуст решения вопросов о форме кривой тока, условиях испытания и выборе легко воспроизводимои испытательной схемы Показанная на рис. 3-9,а форма тока обеспечивает практически линейное его нарастание и спад по кривой с затуханием, близким к критическому. Это необходимо по следующим соображениям:

1 Нарастацие тока в испытываемом тиристоре UT должно быть линейным, начиная с момента отпирания Известно, что если тиристор выходит из строя из за чрезмерной di/dt, то это в больинистве случаев происходит в течение времени порядка 1 мксек. Следовательно, интервал линейного нарастания t_1 выбирается равным или несколько большим 1 мксек

2. Спад волны тока («хвост» кривой) выбран таким, чтобы оп не содержал обратного выброса, который при некоторых условиях

Рис. 3-9. Кривая анодного тока (а) и схема включения (б) для испытаний тиристора на допустимое di/dt. $di/dt = I_{a,m}/2t_1$. Рекомендуемые условия испытаний: $I_{a m} \gg I_{a rom}$; $t_1 \gg 1$ мксек, частота повторения не менее 50—60 *гц*, температура корпуса равна В тех случаях, когда скорость нарастания анодного тока di/dt $T_{ ext{кори макс дои}}$, прямое запираемое напряжение равно $U_{ ext{пр м}}$, управляющий импульс 20 в через сопротивление 20 ом, $t_{\text{имп}} = 3$ мксек,

Параметры схемы: $L \approx 1,68 t_1 U_{\text{пр м}}/I_{\text{а м}}$; $C \approx 5,6 t_1 I_{\text{а м}}/U_{\text{пр м}}$; $R \approx$ $\approx 0.54 U_{\rm np M}/I_{\rm a M}$

может накладывать дополнительные нагрузки на испытуемый тиристор, затушевывая таким образом основное исследуемое льление, т. е. влияние di/dt.

Испытательная схема (рис. 3-9,б) может быть использовача как при определении предельно допустимого значения di/dt путем ис-3-7-1. Определение скорости нарастания анодного тока пытаний до разрушения, так и при разбраковке тиристоров по заданному значению $d\iota/dt$ на годные и негодные.

3-7-2. Определение допускаемого тока на интервале отпирания

На рис. 3-10 показаны зависимости допустимого значения тока, который может протекать через тиристор типа СЗ5 спустя определенное время после его отпирания. Такие кривые, соответствующие различным значениям предшествующего запираемого напряжения, справедливы для частот до 400 ги.

Для иллюстрации на том же графике построена (в логарифмическом масштабе) синусондальная полуволна тока длительностью 10 мксек при отпирании тиристором напряжения 400 в. Как видно из графика, допустимая амплитуда тока в этом случае составляет

 $\tilde{7}$ 2

Рис. 3-10. Максимально допустимый анодный ток на интервале отпирания для тиристоров типа С35. По оси абсцисс — время от момента начала протекания тока; прямые линии показывают предельные значения тока в момент t при отпирании с начальным напряжением 100, 200, 400, 600 и 800 в соответственно (при постоянном или переменном токе с частотой до 400 eq). Температура корпуса —65— + 125° C; управляющий импульс э. д. с. $E_y = 7$ в; последовательное сопротивление 80 ом, время нарастания импульса от 10 до 90% — 4 мксек.

100 а. Если ток нарастает на начальном участке линейно, то допустимая скорость $d\hat{i}/dt$ может быть прочитана непосредственно по графикам рис. 3-10. При пользовании подобными графиками не следует забывать, что они справедливы при определенных параметрах управляющего импульса и выполнении прочих условий испытания.

3-7-3. Напряжение на интервале отпирания

У гобной косвенной оценкой качества тиристора по величине di/dt является значение остаточного напряжения при заданном токе спустя определенное время после начала процесса отпирания и при фиксированных условиях испытания. На рис. 3-11 показаны часто используемая синусоидальная полуволна анодного тока $i_{\mathbf{a}}$ и кривая напряжения анод-катод отпираемого тиристора. Остаточное напряжение $U'_{\mathbf{a}}$ определяется в момент, когда ток достигает максимума $I_{a \, \text{м}}$. Параметры полуволны тока: $t_p = 10 \, \text{мксек}$, $I_{a \, \text{m}} =$

a, значение $U'_{\mathbf{a}}$ лежит обычно в пределах 3—30 в. Разброс U'_{a} указывает на различные плотности тока в отдельных экземплярах тиристоров в момент измерения. Меньшее падение напряжения свидегельствует о том, что включилась большая часть площади перехода и, следовательно, что данный тиристор лучше с точки зрения допустимой скорости нарастания тока.

3-8. ДОПУСТИМЫЙ ТОК ПРИ ПОВЫШЕННОЙ ЧАСТОТЕ

ле отпирания. Когда частота переключении

Рис. 3-12. Максимально допустимая амплитуда прямого тока в зависимости от ширины синусоидального импульса тока и числа импульсов в секунду п для тиристоров типа С140/С141. Максимальная температура корпуса 90° С. Минимальное время, предоставляемое для восстановления управляемости, 15 мксек для С140 и 10 мксек для C141. Прямое напряжение равно $U_{\rm пр.м}$ при du/dt = 200 в/мксек. Амплитуда прикладываемого обратного напряжения 200 в. Управляющий импульс — э. д. с. источника 20 в, сопротивление 20 ом, $t_{\text{имп}} \ge 1,5$ мксек, $t_{\text{фронта}} \le 0,1$ мксек.

74

шкале абсцисс — ширина импульса (мксек), по шкале ординат амплитуда тока (а); параметр каждой кривой — энергия одного импульса (вт сек). Средняя выделяющаяся мощность получается умножением энергии на частоту повторения Наибольшее допустимое тепловое сопротивление от корпуса к окружающей среде 5° C/вт. Прямое напряжение равно $U_{\pi p \ M}$. щейся в тиристоре Поэтому потери при переключениях должны

Рис. 3-13 Энергия W, выделяющаяся в тиристорах типа С140/С141

при прохождении импульса тока в виде полуволны синусоиды. По

быть приняты во внимание при проектировании высокочастотных устройств. На рис. 3-12 показана зависимость допустимой амплиту ды тока для некоторых типов тиристоров в функции ширины импульса, представляющего собой полуволну синусоиды, в диапазоне частот повторения от 10 до 25 000 гц при постоянной температуре корпуса, постоянном минимальном схемном времени выключения и оговоренных параметрах управляющего импульса.

Средняя мощность рассеяния может быть получена из рис. 3-13. Для данной амплитуды полуволны тока и ширины импульса значение энергии, приходящееся на каждый импульс, можно определить из приведенных кривых. Эта величина после умножения на частоту повторения дает средиюю мощность, которая должна быть рассеяна теплоотводами. В справочных чанных для высокочастотных тиристоров, подобных типу С140, содержатся более детальные указания по использованию такой системы параметров.

3-9. НАСЫЩАЮЩИЙСЯ РЕАКТОР ДЛЯ УВЕЛИЧЕНИЯ КОММУТАЦИОННОЙ СПОСОБНОСТИ ВЕНТИЛЕЙ

Насыщающийся реактор, включенный последовательно с тиристором, значительно уменьшает описанное выше выделение мощно-

сти на интервале отпирания. При этом величина тока, протекающего через тиристор на периоде отпирания, ограничивается на уровне намагничивающего тока реактора Последный должен быть рассчитан таким образом, чтобы его магнитное насыщение наступало после того, как тиристор будет полностью открыт. Таким образом, реактор как бы переключает ток только тогда, когда в тиристоре плотность тока выровнялась по всему переходу, так чго вся площадь кремниевой пластины оказалась в состоянии принять полный ток пагрузки с минимальной выделяющейся мощностью.

значительные скорости повторения импульсов тока, необходимые, например, во многих импульсных модуляторах. Время задержки нарастания тока, равное времени насыщечия реактора, определяется соотношением

Как нарастание тока нагрузки, так и фронт мощности в нагрузке при таком сочетании гиристора с реактором запаздывают относительно управляющего сигнала. Таким методом можно обеспечить

 $\Delta t = \frac{wS \Delta B \cdot 10^{-4}}{U}, ce\kappa,$ (3-3)

где
$$w$$
 — число витков; S — площадь поперечного сечения сердечни-

ка, $c M^2$; ΔB — общее изменение магнитной индукции, $\tau \Lambda$; U — максимально возможное напряжение перед отпиранием тиристора, в. Ток, протекающий через реактор до его насыщения, должен

быть сделан достаточно малым по сравнению с током нагрузки после насыщения. Этот ток равен:

$$I_s = 15, 7 \frac{H_s l}{w}, a, \tag{3-4}$$

где H_s — напряженность поля, требующаяся для того, чтобы индукция в сердечнике достигла индукции насыщения, а/м; 1-- средняя длина сердечника, см. w — число витков.

Специальные меры должны быть приняты для того, чтобы начальное магнитное состояние сердечника восстановилось до начала следующего импульса тока. В зависимости от особенностей конкретной схемы перемагничивание реактора может быть обеспечено за счет обратного тока тиристора, протекающего при его запирании, или вспомогательными средствами.

3-10. ПРЕДЕЛЬНЫЕ ПАРАМЕТРЫ ПО НАПРЯЖЕНИЮ

3-10-1. Общие соображения

Номинальное напряжение тиристора обозначается последней буквой в условном обозначении (например, С35В) или его номером в системе JEDEC. Это напряжение приводится в справочных данных и определяет длительно прикладываемое амплитудное напряжение, которое вентиль выдерживает без повреждений как в прямом, так и обратном направлении при любой температуре перехода в определенном рабочем диапазоне температур. Эта симметричность номинальных напряжений переключения и обратного напряжения характерна в настоящее время для всех стандартных гиристоров. Ниже рассматриваются номинальные параметры по напряжению более детально.

3-10-2. Допустимое обратное напряжение (в повторяющемся и неповторяющемся режимах)

При обратной полярности напряжения (анод отрицателен по отношению к катоду) тиристор ведет себя как обычный кремниевыи диод Фирма Дженерал Электрик указывает два типа параметров для характеристики допустимого обратного напряжения максимальное повторяющееся обратное напряжение $U_{0,0,p,\mathbf{m}}$ и максимальное обратное напряжение при неповторяющемся воздействии $U_{0.6\,\mathrm{B}}$ пик; оба измеряются при разомкнутом управляющем электроде. Если эти значения превышены, вентиль переходит в режим пробоя и может выйти из строя. Если перенапряжения в схеме чрезмерны, то можно обеспечить пополнительный запас по обратному

напряжению, соединив последовательно с тиристором неуправляе-

мый вентиль с таким же номинальным током, это позволяет использовать тиристор при большем обратном напряжении. Более подробно этот вопрос рассмотрен в разд. 15. Для того чтобы прибор выдерживал указанное для него номинальное значение максимального повторяющегося обратного напряжения, требуется определенный минимальный теплоотвод. Условие стабильности полупроводникового вентиля в отношении обратного напряжения требует, чтобы полное тепловое сопротивление между переходом и окружающей средой не превышало критической максимальной величины. Размеры минимально требующегося для этого радиатора всегда очень малы, т. е. он имеет достаточно высокое тепловое сопротивление по сравнению с радиатором, обычно необходимым для обеспечения номинальной нагрузки вентиля по

3-10-3. Прямое запираемое напряжение

току.

Максимальное прямое запираемое напряжение $U_{\mathtt{пр, m}}$ указывается в справочных данных при максимально допустимой температуре перехода (наихудший случаи) и определенном режиме цепи управляющего электрода. Сильноточные тиристоры характеризуются величиной $U_{\pi p \ \mathbf{m}}$ при разомкнутом управляющем электроде; для маломощных тиристоров максимальное прямое запираемое напряжение указывается при определенном сопротивлении между управляющим электродом и катодом. При напряжениях, меньших $U_{np \ m}$, тиристор должен сохранять свое запертое состояние.

3-10-4. Максимально допустимое прямое напряжение

Тиристор может быть отперт при отсутствии управляющего сигнала за счет повышения прямого напряжения до величины $U_{ exttt{otm}}$. Хотя тиристоры в противоположность четырехслойным диодам-переключателям рассчитаны на то, чтобы перевод их в состояние проводимости происходил с помощью управляющего электрода, лавинныи пробой при их оглирании за счет прямого анодного напряжения не будет вызывать их разрушений при условии, что допустимая для этих условии величина $d\iota/dt$ не будет превышена.

Для некоторых типов тиригоров указывается в справочных данных максимально допустимое прямое напряжение $U_{\rm пр.доп}$ (кроме $U_{\rm пр.м}$). Прямое напряжение, вызывающее отпирание прибора по аноду и превышающее $U_{\mathbf{пр}\ \mathbf{non}}$, может привести к ухудщению характеристик или к немедленчому выходу из строя Рисунок 3-14 иллюстрирует взаимосвязь между $U_{\text{пр м}}$ и $U_{\text{пр доп}}$.

Величина U_{np} поп имеет практическое значение, когда тиристоры испытываются на $U_{\text{отп}}$ при комнатнои температуре При температурах ниже максимально допустимой температуры перехода величина $U_{\text{отп}}$ прибора будет часто выше, чем допустимое $U_{\pi p \pi o \pi}$ Исходя из этого правильным испытанием на $U_{\text{оти}}$ будет испытание при повышенной температуре, когда $U_{\text{отп}}$ меньше, чем $U_{\pi p \pi o \pi}$.

В условиях, когда допустимое $U_{\pi p \pi o \pi}$ вентиля может быть превышено, между анодом и управляющим электродом следует включить какуюнибудь проводящую цепочку,

в результате чего вентиль будет отпираться от управляющего импульса, а не от прямого пробоя. Для получения отпирания вентиля при заранее заданном уровне анодного напряжения в такой цепочке могут быть использованы полупроводниковые стабилитроны или диоды-переключатели.

Для многих из последних конструкций тиристоров (например, типы С80, С45 и др) вследствие их более усовершенствованной конструкции и технологии изготовления максимально допустимое прямое напряжение не устанавливается. Поэтому для этих типов в справочных данных величина $U_{\pi p \ \pi o \pi}$ не указывается. Типы тиристоров, которые не имеют установленных значений $U_{\tt пр}$ доп, могут быть переведены в состояние проводимости путем повышения анодного напряжения при условии выполнения ограничений на величину тока при отпирании di/dt, рассмотренных в § 3-7.

Uno don a) $U_{\Omega\Omega}$ don U_{DDM} Unad**on**

 $U_{\text{пр доп } \text{и } U_{\text{пр м}}$. a — гиристор не будет отпираться, если

Рис 3-14. К пояснению значений

не подать сигнал на управляющий электрод, 6 — тиристор будет отпираться без подачи сигнала на УЭ: если допустимое dl/dt не будет превышено, прибор будет работать надежно, втиристор будет отпираться без подачи сигнала на УЭ и может быть поврежден прямым напряжением.

3-11. СКОРОСТЬ НАРАСТАНИЯ ПРЯМОГО НАПРЯЖЕНИЯ

При большой скорости нарастания прямого напряжения тиристор может перейти в отпертое состояние при отсутствии управляющего сигнала. Поэтому для обеспечения надежной работы цепи тиристорных устройств весьма важно определить способность приборов выдерживать определенные величины du/dt.

Тиристоры фирмы Дженерал Элекгрик характеризуются в отношении du/dt двумя способами.

1. По так называемой статической устойчивости в отношении du/dt. В этом случае имеется в виду начальное включение схемы или работа устройства от источника анодного напряжения, содержащего быстро нарастающие во времени пульсации и всплески. Такие всплески могут обусловливаться действием коммутационной аппаратуры или возникать в результате работы тиристоров, имеющихся в других устройствах, питаемых от того же источника. Яв-

ления взаимодействий этого типа рассматриваются далее в разд. 16. 2. По максимально допустимой скерости нарастания повторно прикладываемого прямого напряжения в конце интервала восстановления тиристором его способности запирать прямое напряжение, не превышающее $U_{\mathtt{пр.},\mathtt{доп}}$, в оговоренной схеме и при определенной температуре; этот интервал характеризуется временем восстановления управляемости $t_{\mathtt{Boccr}}$. В этом смысле величина du/dt является важным параметром общей характеристики тиристора по времени восстановления управляемости. Такое определение du/dt рассматривается подробно в разд. 5.

На рис. 3-15 показан типовой график, характеризующий статистическую устойчивость тиристора типа C38 в отношении du/dt в функции температуры перехода при разомкнутом управляющем

Рис. 3-15 Зависимость скорости нарастания прямого напряжения du/dt, не приводящей к отпиранию тиристора, от температуры перехода $T_{\rm nep}$.

электроде. При экспоненциально растущем аподном напряжении величина du/dt определяется наклоном прямой линии, начинающейся от нуля, проходящей через точку, соответствующую постоянной времени τ этой экспоненты (см. график в правом верхнем углу рис. 3-15).

Наряду с определением допустимой du/dt с помощью кривых, подобных рис. 3-15, иногда в справочных данных указывается допустимая постоянная времени τ при определенных условиях.

Следует отметить, что

$$\tau = \frac{0.632 U_{\pi p.m}}{du/dt},\tag{3-5}$$

где $U_{\text{пр м}}$ — максимальное прямое запираемое напряжение. Устойчивость тиристора в отношении du/dt при начальном

Устойчивость тиристора в отношении du/dt при начальном включении выше, чем величина, определяемая по рис. 3-15. В случае, если указана допустимая минимальная постоянная времени τ , допустимая скорость нарастания напряжения при начальном включении составляет:

$$\left(\frac{du}{dt}\right)_{t=0+} = \frac{U_{np,m}}{\tau}.$$
 (3-6)

Если указана максимальная du/dt, допустимая скорость нарастания напряжения при начальном включении равна:

$$\left(\frac{du}{dt}\right)_{t=0+} = \frac{1}{0,632} \frac{du}{dt} = 1,58 \frac{du}{dt}.$$
 (3-7)

Заштрихованная площадка на дополнительном графике на рис. 3-15 представляет область значений u и t, при которых тиристор не отпирается. Эти данные дают проектировщику возможность построить схему таким образом, чтобы обеспечить ее надежную работу.

Так как более высокая du/dt, определяемая схемой, приводит к значительному снижению реального напряжения отпирания тиристора при данной температуре, использование прибора с большим классификационным напряжением позволит допустить более высокую скорость нарастания прямого напряжения для заданного максимального напряжения в схеме. Например, тиристор типа СЗ8В $(U_{\pi p} = 200~a)$ при $T_{\pi ep} = 130^{\circ}$ С работает при максимальном напрявиться в схеме.

жении в схеме $U=150~ \sigma$, т. е. используется на $\frac{700}{200} \cdot 100 = 75\%$ своего номинального напряжения. Рисунок 3-15 показывает, что для

его номинального напряжения. Рисунок 3-15 показывает, что для него можно принять величину du/dt = 120 в/мксек, что соответствует по уравнению (3-5)

$$\tau_1 = \frac{0.632 \cdot 200}{1.120} = 1.06$$
 mrcer.

Соответственно время, за которое анодное напряжение вентиля СЗ8В может достичь 150 в, или 75% номинального напряжения, равно: $t_1 = 1.5\tau_1 = 1.5 \cdot 1.06 \approx 1.6$ mkcek.

$$t_1 = 1,0 t_1 = 1,0.1,00 \approx 1,0 \text{ maker}$$

Если же выбрать тиристор типа C38D ($U_{\text{пр м}} = 400 \text{ в}$), то при тех же условиях найдем:

$$\tau_2 = \tau_1 \frac{400}{200} = 2\tau_1 = 2,12$$
 мксек.

Эта величина т соответствует времени, необходимому, чтобы напряжение достигло 63,2% от величины 400 в. Так как в нашем примере напряжение возрастает только до 150 s, или до 150/400= =38,6% номинального напряжения $U_{\text{отп}}$ вентиля C38D, то по экспоненциальной кривой на дополнительном графике на рис. 3-15 находим соответствующее время

$$t_1 = 0,5\tau_2 = 0,5\cdot 2,12 = 1,06$$
 mkcek.

Таким образом, выбирая вентиль на 400 в, можно уменьшить время, необходимое для достижения рабочего напряжения схемы, в данном примере на

$$\frac{t_2}{t_1} = \frac{1.06}{1.6} \cdot 100 = 67\%.$$

Обратное напряжение на промежутке управляющий электродкатод увеличивает стойкость по отношению к du/dt по сравнению с показанной на рис. 3-15. Более подробно об этом говорится в разд. 4.

Рис. 3-16. Схема, служащая для снижения скорости нарастания прямого напряжения. Д — диод с быстрым восстановлением.

запирающей способности.

вать схему, изображенную на рис. 3-16. Постоянная времени цепи, состоящей из сопротивления нагрузки $R_{\rm H}$ и конденса**тора** C, должна выбираться так, чтобы $R_{\rm H}C > \tau$, mkcek, (3-8)где т -- минимальная постоян-

Для снижения чрезмерной

скорости нарастания анодного

напряжения можно использо-

го тиристора. Конденсатор C разряжается через резистор R_{π} , который должен выбираться исходя из условия ограничения всплеска разрядного тока конденсатора, протекающего при отпирании тиристора и равного U/R_{π} , до некоторого значения, не превышающего допустимый ток при отпирании вентиля (см. § 3-7). Для того чтобы получить наилучшие результаты, изображенная на рис. 3-16 цепочка RC — диод должна быть смонтирована как можно ближе к тиристору, чем сводится до минимума влияние паразитных индуктивностей. Кроме того, конденсатор должен иметь хорошие частотные свойства.

3-12. ПАРАМЕТРЫ ЦЕПИ УПРАВЛЕНИЯ

Эти параметры рассматриваются в разд. 4.

3-13. УДЕРЖИВАЮЩИЙ И ПОДХВАТЫВАЮЩИЙ ТОКИ

Как и катушка электромеханического реле, тиристор требует

определенного минимального анодного тока, чтобы обеспечить

«замкнутое» или проводящее состояние. Если величина анодного тока падает ниже минимального уровня, называемого удерживающим током, то тиристор возвращается в прямое запертое или «разомкнутое» состояние. Удерживающий ток тиристора имеет отрицательный температурный коэффициент, т. е. с повышением температуры перехода величина удерживающего тока снижается. Для того чтобы отпертый по управляющему электроду тиристор остался во включенном состоянии, необходим анодный ток, несколько больший удерживающего тока. Если анодный ток не достигнет этой величины тока «подхвата», тиристор возвратится в запертое состояние, как только управляющий сигнал будет снят. Однако после достижения величины подхватывающего тока анодный ток может быть снижен до уровня удерживающего гока, и прибор не запрется. В тех случаях, когда индуктивность цепи ограничи-

вает скорость нарастания анодного тока и препятствует тиристору

переключаться в проводящее состояние, необходимо принять осо-

щего и подхватывающего токов может быть основан на соображениях, иллюстрируемых рис. 3 17. Испытуемый тиристор отпирается нормализованным входным импульсом. После увеличения анодного тока до величины $I_{\mathbf{a}\mathbf{1}}$, повышаемой схемпым путем до значения подхватывающего тока, тиристор переходит в проводящее состояние. Затем ток уменьшается до плавно регулируемого значения I_{a2} . Значение I_{a2} , при котором происходит запирание, и является удерживающим током. Более детально схема испытаний описана в § 20-5.

бые меры. Это будет рассмотрено в разд. 4.

Рис. 3-17. К определению подхватывающего и удерживающего токов

ПУСКОВЫЕ ХАРАКТЕРИСТИКИ И СХЕМЫ УПРАВЛЕНИЯ

Способность триодных тиристоров (одно- или двунаправленных) переходить из непроводящего состояния в проводящее под действием относительно слабого входного сигнала является основным фактором, обусловившим их широкое распространение для регулирования мощности Для уверенного отпирания требуются достаточные ток и напряжение источника управления, соответствующие характеристикам тиристора, характеру его нагрузки и источнику питания и не превышающие допустимых значений Важными параметрами являются также выходное сопротивление источника управляющего сигнала, длительность импульсов и условия, имеющие место в цени управления при запертом тиристоре Так как во всех случаях применения тиристоров требуется их отпирание по управляющему электроду, этот раздел посвящен основам процесса переключения, входным характеристикам и предельным параметрам, влиянию цепи анодной нагрузки, характеристикам источников управляющих импульсов и основным примерам схем управления Некоторые специальные схемы управления для тиристорных устройств рассмотрены в других соответствующих разделах

4-1. ПРОЦЕСС ОТПИРАНИЯ ПО УПРАВЛЯЮЩЕМУ ЭЛЕКТРОДУ

В разд 1 были описаны двухтранзисторная модель триодного тиристора, режимы управления тиристора с дополнительным управляющим переходом и с отдаленным управляющим электродом, лежащие в основе действия двунаправленного тиристора, и режимы при использовании обычного гиристора в качестве транзистора с отдаленной базой Из этих параграфов ясно, что переход тиристора в проводящее состояние определяется внутренними транзисторными эффектами, имеющими место в многослойной структуре

При медленно нарастающем токе управления процессу переключения тиристора предшествует линейный («транзисторный») режим работы, когда анодный ток возрастает пропорционально входному. Как показано на рис. 4-1, при положительном анодном напряжения анодный ток почти не зависит от напряжения вплоть до момента, когда начинается лавинообразное увеличение тока. В этой точке дифференциальное сопротивление прибора du/di начинает быстро (но монотонно) уменьшаться до нуля и затем становится отрицательным. Работа в области отрицательного сопротивления сопровождается уменьшением напряжения на тиристоре Этот режим существует до насыщения обоих «транзисторов» модели, после чего сопротивление тиристора вновь изменяет знак и становится положительным.

Точка переключения зависит как от характера внешнего сопротивления и напряжения питания в анодной цени, так и от тока в цени управления Это можно показать с помощью линии нагрузки на рис 4-1, соединяющей точки холостого хода $E_{\rm a4}$ и короткого замыкания $I_{\rm a}$. Если ток управления равен нулю, то характеристика

Рис 4 1 Вольт амперная характеристика тиристора и линии пагрузки

тиристора пересекается с линией нагрузки в устойчивой гочке I. При входном токе I_{y1} линия нагрузки становится касательной к характеристике в точке 2, где отрицательное сопротивление тиристора численно равно сопротивлению внешней цепи Вследствие нестабильности этой точки тиристор переключается в состояние высокой проводимости, характеризуемое устойчивой точкой 3. Это состояние будет затем существовать, даже если выключить управляющий ток. Если понизить питающее напряжение до E_{a2} , то линия нагрузки и точки пересечения смещаются. Если линия нагрузки становится касательной к вольт-амперной характеристике при I_y =0 (точка 4), вновь происходит скачок, и тиристор возвращается к исходному запертому состоянию.

Анодный ток в точке 4 является «удерживающим» током при данной совокупности условий. Если вместо снижения питающего напряжения увеличивать сопротивление нагрузки, удерживающий ток уменьшается и определяется при этих новых условиях точкой 5. Если входной ток поддерживается неизменным и равным I_{y1} , то запирание происходит при снижении напряжения до E_{a3} в точке 6. Погребовалось бы увеличение входного тока до I_{y2} , чтобы оставить тиристор в огпертом состоянии, однако снижение этого тока вновь вызывает запирание. Поэтому в этом режиме, строго говоря, нелься считать тиристор отпертым. Ток, подхватывающий включенное состояние тиристора, равеи, по крайней мере, удерживающему току

 $I_a = f(I_V)$

при I_y =0, а у некоторых тиристоров он больше вследствие нестабильности включенной части перехода при малых токах. В таких случаях критерием переключения является не только режим, соответствующий пересечению линий на участке характеристики с отрицательным сопротивлением (точка 2), но также достижение определенного минимума анодного тока в точке 3

Так как момент переключения тиристора зависит от условий как в аподной, так и в управляющен цепях, то в паспорте тиристора пара величин I_{yo} и U_{yo} (управляющие ток и напряжение отпирания) жестко связана с величинои напряжения анодной цепи и нагрузочным сопротивлением

*

4-2. ХАРАКТЕРИСТИКИ ВХОДНОЙ ЦЕПИ ТИРИСТОРА

Управляющая цепь должна проектироваться так, чтобы обеспечить необходимый ток между управляющим электродом и катодом тиристора Решающим фактором при этом является учет характера сопротивления между этими выводами.

Из описания конструкции и принципа работы тиристоров можно видегь, что электрические уарактеристики промежутка управляющий электрод—катод в основном определяются характеристикой

р-п-перехода. Но это не достаточно полное определение.

4-2-1. Характеристики, предшествующие отпиранию

На рис. 4-2 показаны полная и упрощенная эквивалентные схемы входной цепи тиристора в отсутствие анодного тока (разомкнутая цепь), справедливые при медленных изменениях управляющего гока Последовательное сопротивление R_{L} представляет про-

Рис 4-2 Схемы замещения промежутка управляющий электрод—катод (при $I_a = 0$) a— полная схема; δ — упрощенная схема

Рис. 4-3 Вольт-амперная характеристика промежутка управляющий электрод—катод (при $I_a=0$). На участках I и 3 наклон определяется сопротивлением R_L , на участке 2— сопротивлением R_S . Пунктиром показана характеристика лавинного диода

ках кривой.

Рис 4-4. Эквивалентная схема промежутка управляющий электрод — катод при $I_a = \int (I_y)$.

дольное сопротивление р-слоя, к которому присоединен управляющий электрод Шунтирующее сопро-

тивление R_s представляет созданную умышленно или образовавщуюся случайно проводящую перемычку, которая может иметься в структуре (эмиттерная шунтировка) Значения R_L и R_s могут быть различны в зависимости от конструкции и технологии изго товления прибора Диоды на схеме изображены как лавинные, так как обратное напряжение лавинного пробоя управляющего перехода обычно лежит в пределах $5-20\ s$, и эта величина часто превышается в реальных схемах управления

Различие между вольт-амперными характеристиками входной цепи тиристора и обычного диода показано на рис. 4-3 Влияние сопротивлений R_L и R_S по-разному проявляется на разных участ-

Рассмотренные схемы и характеристики справедливы лишь при нулевом или малом (по сравнению с управляющим) анодном токе. Поэтому эта информация полезна для режимов при отридательном и небольшом положительном напряжении на управляющем электроде и для испытаний входных цепей тиристоров при отключениом аноле

4-2-2. Характеристики в точке отпирания

Если анодное питание включено, то необходимо видоизменить эквивалентную схему входной цепи так, чтобы учесть анодный ток, протекающий через управляющий переход (рис 4-4). Так как анодный ток до отпирания является прямой функцией управляющего (см разд 1), то полный ток через переход будет возрастать более быстро, чем в предыдущем случае По мере увеличения напряжения U_y и роста из-за этого анодного тока дифференциальное

сопротивление между управляю-

шими электродом и катодом плав-

но изменяется от положительных

значении до иуля и затем стано-

вится отрицательным (рис. 4-5).

Когда линия нагрузки источника

управляющего сигнала становится

касательной к результирующей

входной цепи в точке 1, происхо-

дит скачок и тиристор можег

открыться. В паспорте прибора

в качестве управляющего тока

отпирания указано значение $I_{y,o}$,

безусловно достаточное для пере-

ключения и, следовательно, изме-

Из вышесказанного очевидно,

ренное в максимуме кривой.

характеристике

вольт-амперной

Рис. 4-5. Вольт-амперная входная характеристика тиристора при $I_a = f(I_v)$.

что внутреннее сопротивление источника входных сигналов также является фактором, оказывающим влияние на переключение гиристора.

Когда тиристор отперт и анодный ток, протекающий через уп-

4-2-3. Характеристики после отпирания

равляющий переход, достаточен, чтобы поддержать отпертое состояние, промежуток управляющий электрод - катод тиристора становится источником. Его напряжение равно падению от суммарного тока на управляющем переходе, а его внутреннее сопротивлевертом квадранте объясняется увеличением сопротивления R_L при увеличении тока, отбираемого в управляющую цепь. Это увеличение связано с распределенным характером управляющего перехода, как показано на рис. 4-2,а. С увеличением отбираемого тока I_{y} напряжение управляющий электрод---катод уменьшается, возрастает продольное падение на слое р, вследствие чего прекращается ток через участки перехода близ управляющего электрода. Это вызывает увеличение плотности тока в области, удаленной от управляющего перехода. Повышение плотности тока

Рис. 4 6. Входные характеристики после отпирания тиристора

и выделяемой в р-слое мошности может быть причиной термического повреждения тиристора.

Если два тиристора соединены катодами и управляющими электродами, напряжение, возникающее на входе одного проводящего тиристора, в некоторых случаях способствует отпиранию второго. Во многих случаях этот эффект способствует одновременности отпирания обоих тиристоров. В других случаях, когда у двух параллельных по входу тиристоров анодные напряжения противофазны, наличие входного тока у тиристора, находящегося под обратным напряжением, может в момент приложения скачком прямого напряжения вызвать его отпирание за счет заряда, накопленного в р-слое. Это явление может также заметно увеличить обратный анодный ток тиристора за счет эффекта транзистора с отдаленной базой.

4-3. ВЛИЯНИЕ СОПРОТИВЛЕНИЯ В ЦЕПИ УПРАВЛЯЮЩЕГО ЭЛЕКТРОДА И НАПРЯЖЕНИЯ НА НЕМ

Выше было показано, что в число критериев отпирания тиристора входят управляющий ток, внутреннее сопротивление источника сигнала, нагрузка и питающее напряжение в анодной цепи. Взаимозависимость управляющей и анодной цепей требует более глубокого изучения.

4-3-1. Влияние сопротивления, шунтирующего вход тиристора

Анализ двухтранзисторной модели показывает, что при уменьшении внешнего сопротивления, шунтирующего управляющий переход, требуется больший анодный ток для отпирания и поддержания тиристора в проводящем состоянии. Маломощные тиристоры часто обладают столь высокой чувствительностью, что требуется специально включать параллельно входу внешний резистор и тем самым предотвращать отпирание тиристора за счет тепловых токов. Через такой резистор частично замыкается также анодный ток, обусловленный большой скоростью возрастания анодного напряжения du/dt (см. разд. 3). Кроме того, этот резистор увеличивает прямое напряжение переключения за счет снижения усиления п-р-п-транзистора и увеличения, таким образом, напряжения, при котором начинается эффект лавинного умножения, необходимый для начала переключения. Следовательно, удерживающий и подхватывающий токи являются функцией тока, ответвляемого от управляющего перехода.

Рис. 4-7. Зависимость наибольшего и наименьшего удерживающего тока от внешнего сопротивления между УЭ и катодом (для тиристоров типа С106). 1, 2 и 3— наибольшее значение удерживающего тока при —40, +25 и +110° С соответственно; 4, 5 и 6— наименьшее значение $I_{yдерж}$ при тех же температурах соответственно.

Анодное напряжение 12 в. При сопротивлении между УЭ и катодом болес 1 000 ом прикладыпать Указашное и справочных данных прямое запираемое напряжение нельзя.

Относительное влияние внешнего сопротивления зависит от величины внутренних сопротивлений R_L и R_S (рис. 4-2). У маломощных тиристоров конструкция обычно такова, что сопротивление R_S велико шунтирующие перемычки практически отсутствуют), R_L — мало из-за малого размера таблеты. На рис. 4-7 показано влияние внешнего сопротивления, шунтирующего управляющий электрод-катод, на удерживающий ток для одного из тималомощных тиристоров (С106) Ширина области между максимальными и минимальными значенияудерживающего тока обусловлена разбросом внутренних сопротивлений и усилений по току составляющих транзисторов.

Внешнее шунтирующее сопротивление способствует также уменьшению времени восстановления благодаря более быстрому рассасыванию накопленных носителей, увеличению подхватывающего тока и увеличению аподного гока, необходимого для начала повторного отпирания.

4-3-2. Влияние емкости, шунтирующей вход тиристора

Небольшая емкость, шуптирующая управляющий переход, может синзить чувствительность тиристора к параметру du/dt (см. разд. 3) почти так же, как внешнее сопротивление, однако не воздействует на чувствительность по постоянному току и по низкочастотному сигналу. Этот эффект особенно полезен при наличии в анодной или входной цепях высокочастотных помех.

Однако в момент отпирания управляющее напряжение из-за увеличения анодного тока должно возрасти (см. рис. 4-5). Поэтому емкость между управляющим электродом и катодом будет замедлять процесс и увеличивагь время задержки при отпирании и вре-

мя нарастания анодного тока. Это влияние емкости может оказаться весьма нежелательным при необходимости иметь большие значения di/dt анодного тока (см. разд. 3 и 11).

Когда тиристор открыт, управляющий электрод становится источником напряжения, который должен зарядить емкость во входной цепи до величины падения напряжения на управляющем переходе. Так как это напряжение (зависящее от тока) обычно выше, чем входное папряжение, требуемое для отпирания тирисгора $U_{y,o}$, то накопленная в емкости энергия, поступающая в управляющую цепь тиристора после спада к пулю аподного гока, создает возможность повторного отпирания и парушения пормальной коммутации в схеме. В маломощных тиристорах конденсатор емкостью $10~\kappa\phi$, включенный между катодом и управляющим электродом, может поддерживать управляющий ток в течение времени, превышающего $8.3~\kappa cek$, нарушая, таким образом, коммутацию в однофазных схемах 60~eu.

Если источник управляющих импульсов с малым внутренним сопротивлением соединен с тиристором через последовательный конденсатор, этот конденсатор может зарядиться током управляющего импульса и создать отрицательное смещение на входе тиристора после окончания импульса. При малом значении анодного тока в этот момент такое отрицательное смещение может повлечь запирание тиристора вследствие увеличения удерживающего тока.

4-3-3. Влияние индуктивности, шунтирующей вход тиристора

Индуктивность между управляющим электродом и катодом снижает чувствительность к медленно изменяющемуся анодному или (и) входному току, сохраняя ее высокой по отношению к быстрым перепадам тока. Такая избирательность полезна для улучшения термической стабильности, так как тепловые токи утечки изменяются медленно. При использовании тиристоров, управляемых светом, это позволяет отпирать тиристор воздействием вспышки при наличии постоянного уровня освещенности (см. разд. 13).

Когда тиристор отпирается и пропускает анодный ток, напряжение на управляющем электроде вызывает протекание тока через индуктивность, включенную параллельно входу. Скорость нарастания этого тока после отпирания определяется постоянной времени L/R, где R определяется как внутренним, так и внешним сопротивлениями цепи управления. Одновременно с увеличением этого отрицательного тока растет удерживающий ток тиристора. При малых значениях анодного тока или при его нарастании, более мезленном, чем нарастание отрицательного тока управления, тиристор может запереться.

После прекращения анодного тока отрицательный входной ток будет продолжаться в течение некоторого времени, спадая к нулю с постоянной времени L/R. Этот ток на интервале запирания тиристора снижает время восстановления управляемости (в маломощных тиристорах — в 10 раз) и позволяет прикладывать

вновь прямое напряжение с меньшей задержкой и большей скоростью нарастания.

Если на вход тиристора и параллельно включенную индуктивность поступает управляющий импульс, то под действием импульса в индуктивности возрастает ток. По окончании импульса ток индуктивности продолжает протекать как отрицательный ток управления, увеличивая удерживающий ток и создавая предпосылки для отключения тиристора.

4-3-4. Влияние резонансного LC-контура, шунтирующего вход тиристора

Параллельный резонансныи *LC*-контур, включенный между катодом и управляющим электродом, может обеспечить частотнозависимые свойства и условия возникновения автоколебаний в схеме с тиристором.

Условия автоколебаний имеют место в том случае, когда величина анодного тока лежит между нормальным значением удерживающего тока (при I_y =0) и значением удерживающего тока при наибольшем отрицательном входном гоке, протекающем через индуктивность. Как было указано в § 4-3-3, тиристор может быть отперт, затем путем увеличения отрицательного входного тока вновь заперт. Далее следует колебательный перезаряд емкости током индуктивности, и, когда напряжение на управляющем электроде вновь становится положительным, тиристор снова отпирается. Такие колебания существуют устойчиво, если не принять мер для их подавления путем демпфирования.

4-3-5. Влияние положительного напряжения на управляющем электроде

Наличие положительного напряжения на управляющем электроде при обратном напряжении на аноде увеличивает обрагный ток угечки вентиля. В результате этого в приборе выделяется дополнительная мощность Поэтому необходимо учесть эти дополнительные потери либо принять меры к их ограничению.

Графики на рис. 4-8 показывают увеличение температуры корпуса вентилей разных серий в зависимости от величины положительного напряжения на управляющем электроде. Для правильной работы вентилей эти добавочные потери должны быть включены в общую выделяющуюся в приборе мощность.

Прирост температуры ΔT , полученный из рис. 4-8, должен быть вычтен из максимально допустимой температуры корпуса (полученной из кривых, подобных рис. 3-5) для соответствующих типа тиристора и угла проводимости Для приборов, монтируемых с помощью выводов, величину ΔT необходимо вычитать из значения температуры окружающей среды Если напряжение управляющего электрода будет менее 0,25 ε или если превышение температуры корпуса будет Γ 0 или ниже, то ухудшение работы вентиля будет незначительным и учет этой добавочной мощности не нужен.

Дополнительная мощность может быть уменьшена до ничтожно малой величины при помощи ограничивающей цепи, показанной

Рис 4.8 Зависимость прироста температуры корпуса от ветичины положительного импульса на УЭ, приложенного при обратном напряжении на аноле Кривые рассчитаны при относительной длительности управляющего импульса $\lambda_{\rm H}\!=\!50\%$ (т е в течение всего обратного полупериода) При меньщих $\lambda_{\rm H}$ значения ΔT пропорционально уменьшаются.

на рис. 49 и применимой для гиристоров, рассчитанных на низкие, средние и большие токи (серии C10 и C35) Резистор R_A и диод B_2 включаются между управляющим электродом и анодом для уменьшения положительного напряжения на управляющем электроде при отрицательном аноде. На рис. 4-9 дана зависимость максимального значения отношения R_A/R_y от амплитуды э. д с. источника управляющего сигнала (т. е. при разомкнутой управляющей

Рис. 4-9. Схема ограничивающей цепочки и график для определения сопротивления R_A . Сопротивление анодной

цепи для управляющего импульса должно быть достаточно малым. Внутреннее сопротивление источника сигнала определяется как отношение э. д. с. источника E_{y} к ero выходному току при коротком замыкании.

площадью перехода

где

на схема,

цепи), которая надежно ограничивает напряжение на управляющем электроде при всех значениях амплитуды обратного анодного напряжения в пределах номинальных величин.

Другим способом снижения дополнительной мощности, обусловленной положительным напряжением на управляющем электроде при отрицательном аноде, является включение последовательно с тиристором неуправляемого вентиля, обладающего меньшим обратным током утечки. Такой диод принимает на себя большую долю обратного напряжения, существенно снижая величину дополнительной мощности, выделяемой на тиристоре из-за обратного тока.

4-3-6. Влияние отрицательного напряжения на управляющем электроде

Напряжение на управляющем электроде никогда не должно становиться более отрицательным по отношению к катоду, чем это указано в справочных данных (например, 5 в для тиристоров типа СЗ5). Если в схеме управления имеется возможность появления отрицательных напряжений, превышающих допустимые, следует для ограничения этого напряжения использовать либо последовательный, либо параллельный диод. Значительный отрицательный ток в цепи управляющего электрода может возникнуть, если катодная цепь тиристора (между точкой присоединения управляющей цепи и катодом) по какой-либо причине разомкнута, когда тиристор уже проводит прямой анодный ток. Такой ток в цепи управления вначале ограничивается только сопротивлением этой цепи и может вызвать выделение на управляющем переходе тиристора мощности, превышающей допустимую и приводящей к выходу прибора из строя.

Отрицательное напряжение повышает прямое напряжение отпирания $U_{\text{отп}}$ (см. § 3-8-3) и способность выдерживать при данной температуре перехода большие значения du/dt (§ 3-9). Влияние отрицательного напряжения на величи- $U_{\text{оти}}$ сильнее проявляется у приборов с малой

Рис 4-10. Схемы подачи отрицатель-Ha рис. 4-10,a показаного смещения на УЭ. задается а - задано напряжение смещения; б - занапряжение смещения на дан ток смещения.

управляющем электроде. Резистор $R_{\rm B}$ обычно подключается к цепи управляющего электрода, а не к цепи катода. Источник $E_{\rm B}$ нагружен током $I_{\rm B} = (E_{\rm B} - \Delta U)/R_{\rm B}$, где ΔU — падение на-

пряжения на шунтирующем вход дисде (около 0,7 в). Этот диод обеспечивает практически постоянное отрицательное напряжение смещения на входе. Недостатком схемы является некоторое уменьшение чувствительности из-за шунтирующего действия $R_{\rm B}$. На рис. 4-10,6 показана схема, где задается ток смещения, полезная для тиристоров с малой площадью перехода. Сопротивление цепи смещения $R_{\rm B}$ и напряжение источника устанавливаются

так, чтобы ток смещения $I_{\rm B}$, протекающий в указанном направлении, был примерно равен $I_{\text{пр.у.т}}$ — максимальному прямому току утечки тиристора при расчетной температуре перехода и расчетном анодном напряжении. Такой выбор /в предусматривает полный или Tun **В**ентиля C35E

Рис. 4-11. Влияние напряжения на УЭ на допустимую постоянную времени нарастания прямого запираемого напряжения.

почти полный отвод тока утечки от управляющего перехода. Однако этот метод пригоден для тиристоров, которые допускают выделение в управляющем переходе значительной мощности, обусловленный током $I_{\rm B}$ и вызванным этим током обратным напряжением Схема рис. 4-10,6 пригодна, например, для тиристоров типа С5, у которых допускается работа управляющего перехода в режиме лавинного пробоя.

С увеличением площади переходов такой способ становится менее эффективным. Если для тиристора в справочных данных указано напряжение $U_{\text{отп}}$ (при определенном сопротивлении, шунтирующем вход), то не следует рассчитывать на увеличение напряжения отпирания за счет отрицательного смещения на входе.

Улучшение стойкости прибора по отношению к du/dt за счет отрицательного смещения иллюстрируется на рис. 4-11 для тиристоров средней мощности типа СЗ5. На графике показано влияние смещения на допустимую постоянную времени нарастания анодного напряжения, не приводящую к отпиранию прибора Нулевое смещение -соответствует постоянной времени нарастания иа, указанной в справочных данных для разомкичтой выходной цепи

4-4. ВЛИЯНИЕ АНОДНОЙ ЦЕПИ НА ВХОДНУЮ

В § 4-1 было указано, что напряжение питания и сопротивление анодной цепи являются определяющими факторами в процессе отпирания тиристора по управляющему электроду. Влияние анодного тока обсуждалось в § 4-2-3. Здесь стоит отметить также два других эффекта. Емкость переходов может передавать высокочастотные составляющие анодного напряжения во входную цепь, что может нарушить нормальную работу схемы управления, хотя и не вызовет ложного отпирания тиристора

Когда анодное напряжение тиристора достигает уровня прямого переключения или обратного лавинного пробоя, на управляющем электроде появляется напряжение При прямом переключении это входное напряжение обусловлено начинающимся анодным током и положительно (см. § 4-2-3). Если достигнуто напряжение обратного лавинного пробоя, то на управляющем электроде появляется отрицательное напряжение, которое при большом сопротивлении $R_{m S}$ (рис. 4-2) может вызвать лавинный пробой управляющего перехода Если в результате перенапряжения обратное напряжение на аноде превышает напряжение лавинного пробоя обратно смещенного перехода тиристора, то это перенапряжение передается в цепь управляющего электрода. При этом управляющий переход и любая цепь, связанная с ним, могут оказаться под воздействием значительных всплесков обратных напряжения и тока

У проводящего тиристора потенциалы анода и управляющего электрода примерно одинаковы. Когда тиристор заперт, потенциалы управляющего электрода и анода никак не связаны между собой, если анодное напряжение не превышает пробивного. Однако в течение переходного процесса, связанного с запиранием тиристора, имеет место промежуточное состояние, которое может привести к появлению большого отрицательного напряжения на входе. Если тиристор запирается путем воздействия скачка отрицательного на-

пряжения на аноде, как это происходит в переключателях постоянного тока или инверторных схемах, то входное напряжение первоначально равно падению напряжения на управляющем переходе, пока происходит восстановление этого перехода, после чего как анод, так и управляющий электрод становятся отрицательными. Входное напряжение следует за отрицательным анодом до тех пор. пока не восстановится средний переход, после чего погенциал управляющего электрода возвращается к своему нормальному значению. Эти процессы нетрудно обнаружить лишь в схемах с маломощными тиристорами, так как в сильноточных приборах такие эффекты маскируются наличием малого шунтирующего сопротивления R_s . Отрицательный выброс напряжения на управляющем электроде может быть причиной сбоя или повреждения схемы управления.

4-5. ВОЛЬТ-АМПЕРНЫЕ ВХОДНЫЕ ХАРАКТЕРИСТИКИ

Вольт-амперные входные характеристики и пусковые характеристики тиристоров представляют обычно в виде графиков, подобных показанному на рис. 4-12. На подобных графиках приводятся предельные положения (линии A и B) входной вольт-амперной характеристики, показывающей напряжение на управляющем электроде относительно катода в функции положительного тока этого электрода. Такие характеристики справедливы для нулевого анодного тока (анодная цепь разомкнута). Каждый конкретный гиристор отпирается в определенной точке $(I_{y,o}, U_{y,o})$ своей входной характеристики. Основная задача системы управления — создать в цепи управляющего электрода ток $I_{y,0}$ при соответствующем напряжении $U_{y,o}$. Заштрихованная на рис. 4-12 площадка охватывает все возможные положения точек отпирания $(I_{v,o}, U_{v,o})$ тиристоров, удовлетворяющих соответствующим техническим требованиям. Таким образом, для надежного отпирания всех таких тиристоров система управления должна обеспечить сигнал, характеризуемый значениями тока и напряжения, лежащими вне заштрихованной зоны.

Область, заключенная между заштрихованной на рис. 4-12 зоной, предельными вольт-амперными характеристиками A и B, линией C, характеризующей предельно допустимое прямое напряжение на управляющем электроде $U_{y,npen}$, и линией D, характеризующей предельную пиковую мощность рассеяния $P_{y,m}$, может быть названа «предпочтительной областью управления». Некоторые типы тиристоров могут также иметь предельно допустимое значение тока управления /у.пред, характеризуемое вертикальной прямой, пересекающей линии В и D.

График, показанный в правом верхнем углу рис. 4-12, иллюстрирует зависимость минимально необходимого для отпирания управляющего тока $I_{y,o}$ от температуры. Чем ниже температура p-n-p-nструктуры, тем больший управляющий ток необходим для отпирания. (В некоторых справочных данных указывается также влияние прямого анодного напряжения тиристора на его чувствительность к току управления: увеличение анодного напряжения, особенно у маломощных тиристоров, ведет к уменьрению необходимого тока отпирания) Там же на рис. 4-12 также показано наибольшее прямое напряжение на управляющем электроде, не вызывающее отпирания ни одного тиристора данного типа (см. § 4-3).

В третьем квадранте характеристики часто указываются предельные значения обратного напряжения на управляющем электроде и соответствующей мощности рассеяния. Использование обратного напряжения и обратного тока в цепи управляющего электрода для запирающей способности тиристоров рассмотрено в § 4-3-6

Рис. 4-12. Характеристики управления постоянным то-

ком (для тиристора типа СЗ5). Заштрихованная зона представляет собой область возможных точек отпирания при наинизшей температуре перехода --65° С При температурах перехода +25 и +125° С наибольшая возможная величина управляющего тока отпирания уменьшается (правая вертикальная граница этой зоны сдвигается налево), как показано в верхнем правом углу

4-6. НАГРУЗОЧНЫЕ ПРЯМЫЕ

Нагрузочная прямая источника управляющего сигнала должна пересекать входную вольг-амперную характеристику данного тиристора в «предпочтительной» области управления (рис. 4-12) Кроме того, точка пересечения должна располагаться достаточно близко к кривой максимально допустимой (пиковой, средней или др.) мощности во входнои цепи тиристора. Скорость нарастания тока управления должна быть порядка нескольких ампер на микросекунду для уменьшения времени отпирания, особенно при большом анодном токе. Это в свою очередь приводит к уменьшению мощности, выделяющейся на этапе отпирания, а также к снижению разброса значений времени отпирания.

На рис. 4-13,а показана схема замещения источника управляющих сигналов, представленного его э д. с. E_{v} и внутренним сопротивлением $R_{\rm в.н.}$ На рис. 4-13,6 линия нагрузки этого источника построена так, что рабочая точка, т. с. точка пересечения этой линии с вольт амперной характеристикой, расположена в предпочтительной области отпирания вблизи кривой допустимой мощности рассеяния. При этом нагрузочная прямая отсекает на координатных осях

напряжение холостого хода источника сигнала E_{yx} и его TOK короткого замыкания $I_{y \times 3} = E_{y \times x}/R_{BH}$.

Если э. д. с. источника управляющих сигналов ляется функцией времени $e_{\rm v}(t)$, то нагрузочная прямая на графике, подобном рис. 4-13,6, непрерывно сдвигается параллельно самой себе, начиная от начала координат и достигая своего предельного положения при амплитудном значении управляющего напряжения. Ограничительная кривая рассеиваемой мощности выбирается либо по среднему, либо по максимальному (пиковому) значению мощности в зависимости от того, какая величина соответствует принятому режиму. Например, при управлении постоянным током не следует превыщать максидопустимое среднее мально значение мощности управления (0.5 вт для тиристоров типа С35). При управлении крагковременными импульсами следует использовать максимальное (пиковое) допустимое значение мощности рассеивания

Рис. 4-13. Эквивалентная схема источника управляющего сигнала (a) и график, показывающий взаимное расположение входных характеристик тиристора и линии нагрузки этого источника (б).

(для тиристоров С35 оно равно 5 g_{I} , что соответствует кривой D на рис. 4-12). Для промежуточных кривых управляющего сигнала положение ограничительной кривой, характеризующей предельно допустимую мощность рассеяния в промежутке управляющий электрод—катод, определяется соотношением $P_{y, \text{доп}} = P_{y, \text{м}} t_{n} | \leq P_{y, \text{ср}}$, где t_{n} — ширина импульса, f — частота повторения.

4-7. УПРАВЛЯЮЩЕЕ НАПРЯЖЕНИЕ, НЕ ПРИВОДЯЩЕЕ К ОТПИРАНИЮ ТИРИСТОРА

На рис. 4-12 также показана величина управляющего напряжения, ниже которой отпирание тиристора не произойдет. Например, для тиристора типа СЗ5 (2N681) эта величина составляст 0,25 в при температуре перехода 125°С. Этог уровень необходимо учитывать при расчете схем управления, в которых при отсутствии управляющего сигнала имеется постоянный ток утечки. Примерами являются схемы с насыщающимися реакторами и с однопереходными транзисторами. Для предотвращения ложного отпирания тиристора при использовании таких схем необходимо включать резистор параллельно выходу цепи управления. Величина сопротивления резистора не должна превышать частного от деления максимального напряжения управляющего электрода, при котором еще не происходит отпирание, на максимальный ток утечки на выходе схемы управления.

4-8. ИМПУЛЬСНОЕ УПРАВЛЕНИЕ

Обычно в справочных данных приводятся ток и напряжение управляющего электрода, необходимые для отпирания, измеренные на постоянном токе. Этими параметрами можно руководствоваться при длительности пускового импульса не короче 100 мксек. Для более коротких импульсов управляющие ток и напряжение отпирания увеличиваются.

В области малых времен тирисгор можно рассматривать как устройство, управляемое зарядом (подобно транзистору). Величина заряда свободных носителей, накапливаемых в базовом p-слое, определяется разностью между скоростью поступления заряда $I_y = -dq/dt$ и скорость его рекомбинации. При сигнале постоянного тока и при неизменной скорости рекомбинации свободный заряд зависит только от входного тока. Когда этот заряд достигает определенного уровня, тиристор отпирается. Для получения такого же заряда в течение времени, сравнимого с временем рекомбинации, требуется увеличивать входной ток, а следовательно, и входное напряжение.

На рис. 4-14,a показано соотношение между шириной и амплитудой отпирающего импульса управления для одного из маломощных тиристоров. Заметим, что при малых дличельностях импульсов наклон кривых для управляющего тока $I_{y,o} = f(t_{w})$ приближается к наклону линии постоянного заряда. Точка, в которой кривые для тока $I_{y,o}$ отходят от горизонгальной линии, справедливой для управления постоянным током, соответствует примерно 200 мксек для данного типа тиристора. Другие типы тиристоров с малыми вре-

менами рекомбинации могут управляться импульсами тока, равными по амплитуде сигналу постоянного тока, при меньшей длительности вплоть до 20 мксек.

Не следует делать вывода, что для отпирания тиристора приемлемы только прямоугольные импульсы. Можно использовать однополярные импульсы любой формы, не превышающие предельно допустимых тока, напряжения и мощности управляющего электрода и обеспечивающие необходимый заряд. Критерий соответствия заряда может быть определен путем построения интегральных кривых реального импульса входного тока и прямоугольного импульса, необходимого для отпирания (рис. 4-14,6). Очевидно, заряды равны в точке пересечения кривых.

На рис. 4-15 показано увеличение управляющего сигнала при уменьшении длительности импульсов для пяти типов тиристоров. Полобные графики справедливы только в том случае, если анодный ток нарастает достаточно быстро и достигает величины подхватывающего тока раньше, чем окончится управляющий импульс. (Подхватывающий ток может быть припят равным трехкратной величне удерживающего тока, указанной в справочных данных.) Поэтому если в аподной цепи имеется значительная индуктивность, рекомендуется использовать достаточно длинные управляющие импульсы. По этой же причине в нексторых выпрямительных и инверторных схемах, в которых возможны спады анодного тока до нуля с последующим его нарастанием, целесообразно использовать прямоугольные управляющие импульсы длительностью 1/2 или 1/3 периода.

Рис. 4-14. Влияние ширины управляющего импульса (для тиристоров типа C106).

a— зависимость необходимых для отпирания амплитуд управляющих напряжения $U_{\mathbf{y}_0}$ и тока $I_{\mathbf{y}_0}$ от ширины прямоугольного импульса (I— линия постоянного заряда; $2-I_{\mathbf{y}_0}$ при -40° C; $3-I_{\mathbf{y}_0}$ при $+25^\circ$ C, $4-U_{\mathbf{y}_0}$ при -40° C; $5-U_{\mathbf{y}_0}$ при $+25^\circ$ C); 6— кривые заряда q, вводимого в p-базу тиристора (A— кривая нарастания заряда при экспоненциальном импульсе тока с амплитудой 4,75 ма и постоянной времени 4 мксек; B— кривая заряда, необходимого для отпирания тиристора C106 прямоугольным импульсом тока при $+25^\circ$ C).

Рис. 4-15. Зависимость относительного напряжения на УЭ, необходимого для отнирания, от длительности импульсов $t_{\rm m}$, 100% — величина напряжения, необходимого для отпирания при управлении постоянным током.

№ кривой	Тип тиристора	Т _{ок} р, °С	Э. д с. источника сигнала Е _у ,	Внутреннее сопротивление источника сигнала, ом
1 2 3 4 5	C10 C10 C35 C35 C50	—65 25 25 —65 2 5 25	3 3 5 5 5	20 20 25 25 25 25 20

Пусковые характеристики на постоянном токе снимаются при испытании всех тиристоров, характеристики при импульсном отпирании — лишь выборочно. В тех областях использования, где характеристики импульсного отпирания оказываются определяющими, необходимы специальные измерения, чтобы гарантировать надежное отпирание.

4-9. ОТПИРАНИЕ ТИРИСТОРА ОТРИЦАТЕЛЬНЫМ ИМПУЛЬСОМ

В некоторых случаях возникает отпирание тиристора отрицательными импульсами. В схемах с маломощными тиристорами достаточно экономичное отпирание отрицательным импульсом может осуществляться подачей импульса на точника с э д. с. 7,0 в через репоследовательно включенный диод. На рчс. 4-16 показана подобная зистор 20 ом. схема для тиристора типа С5.

4-10. ИЗМЕНЕНИЕ АНОДНОГО НАПРЯЖЕНИЯ НА ИНТЕРВАЛЕ **ОТПИРАНИЯ**

На рис. 4-17 приведены временные характеристики для тиристора тича С10 на интервале отпирания. Зависимости, приведенные на этом графике, характерны и для тиристоров других типов. На графике показана зависимость относительно прямого напряжения на тиристоре от времени для исходных значений прямого напряжения 500 и 100 в при двух различных анодных токах; отсчет времени произ-

Рис. 4-16. Схема для отпирания тиристора отрицательным импульсом.

водится с момента подачи управляющего импульса. После подачи управляющего импульса наблюдается некоторое запаздывание во времени, прежде чем произойдет значительное повышение анодного тока.

Время запаздывания (задержки) $t_{\text{зап}}$ (на рис. 4-17 $t_{\text{зап}}$ показано для кривой при 500 в, 1 а) определяется как промежуток времени между передним фронтом управляющего импульса и точкой, когда прямое напряжение составляет 90% от его первоначального значения. Время запаздывания уменьшается с увеличением амплитуды управляющего импульса и достигает минимальной величины 0,2-0,5 мксек при управляющих импульсах 500 ма и больше.

Время нарастания тока $t_{\rm H}$ определяется как время, необходимое для снижения прямого напряжения на тиристоре от 90 до 10% первоначальной величины (рис. 4-17). Время нарастания тока и

Рис. 4-17. Типовые кривые снижения анодного напряжения при огпирании (для тиристоров типа необходимость осуществлять С10). Управляющий импульс с временем нарастания 0,1 мксек прикладывается при t=0 от ис-

уменьшения прямого напряжения на тиристоре определяется главным образом параметрами цепи нагрузки. При чисто активном характере нагрузки нарастание тока происходит в соответствии с надением анодного напряжения, т. е. скорость повышения тока нагрузки опретолько временной деляется характеристикой включения тиристора; этим объясняется термин «время нарастания». При этом надо учитывать, чтобы произведение значений и тока напряжения в течение интервала отпирания не превышало допустимой мощности на тиристоре. По этой причине скорость нарастания анолного тока di/dt должна быть ограничена (см разд. 3) Время нарастания, так же как и вре-

однополупе-

мя запаздывания, уменьшается при увеличении мощности сигнала управления. Следовательно, для того чтобы свести к минимуму потери мощности при отпирании, управление тиристором должно производиться максимально возможным по мощности сигналом, ограниченным, однако, кривой максимально допустимой мощности на УЭ, показанной на рис. 4-12.

Полное время отпирания тиристора определяется как $t_{\text{отп}} = t_{\text{зап}} + t_{\text{н}}$. Важно отметить, что заметное рассеяние мощности при отпирании тиристора может иметь место и пссле окончания интервала $t_{\text{отп}}$ в том смысле, как он определен выше. В частности, при отсирании с высоким начальным напряжением и значительным током после отпирания следует учитывать допустимые параметры, рассмотренные в § 3-8.

Разброс или изменение времени огнирания от одного периода к другому обычно не превышает $2 \cdot 10^{-9}$ сек при постоянной температуре, если улравляющий импульс по амилигуде превышает в 2-3 раза минимальную величину, требуемую для отпирания вентиля.

4-11. ПРОСТЫЕ СХЕМЫ УПРАВЛЕНИЯ С ИСПОЛЬЗОВАНИЕМ РЕЗИСТОРА И ЦЕПИ *RC*

Иногда требуется найти простейние и наиболее экономичные способы управления тиристорами, когда может быть допущено некоторое ухудшение повторчемости характеристик в пределах всего температурного диапазона Простые и экономичные схемы управления тиристорами подробно рассмотрены в [Л. 1-3, гл. 5].

На рис. 4-18 показан простой способ получения управляющего сигнала для отпирания тиристора при питании его от источника переменного тока. При отпирании напряжение на тиристоре падает до всличины ΔU_a и управляющий сигнал снижается до незначительной величины. Сопротивление R_y ограничивает максимальный ток УЭ. В цеми управления предусмотрен диод, который препятствует появлению обратного папряжения между катодом и УЭ во время обратного полупериода. В случае необходимости диод можно включить

Рис. 4-18. Однополупериодный стачический ключ.

 а — последовательная схема; б — парал лельная схема. не последовательно с $R_{\rm y}$, а между управляющим электролом и католом. Протеквание тока через нагрузку начинается при замыкании ключа K_1 на рис. 4-18. α или размыкании ключа K_2 на рис. 4-18, δ . Прекращение тока нагрузки происходит с задержкой, не превышающей одного полупериода после размыкания K_1 или замыкания K_2 .

В качестве ключей K_1 и K_2 целесообразно использовать магнитоуправляемые контакты, размещенные в запаянном стеклянном баллоне, управляемые с по-

Простая

C11/C20, R=10 ком, C=1,0 мкф.

риодная схема с фазовым управлением с помощью цепи RC — диод $(0 < \alpha < 180^\circ)$. Гиповые параметры при напряжении сети 120 в: T — тип C11 (2N1770), R = 40 κ om, C = 0.25 μ k μ b или T — тип

мощью небольшого электромагнита. Типичные устройства подобного типа требуют для срабатывания около 50 ав, а для отпускания— от 15 до 20 ав. Так как такие контакты могут управляться также от пебольших постоянных магнитов, то на их базе с помощью тиристоров могут быть легко выполнены концевые бесконтактные выключатели.

4-20.

Рис.

Простая комбинация *RC*-цепочки и диода позволяет осуществить отпирание и управление тиристором в пределах всего диапазона 180°, обеспечивая при этом очень хорошие показатели при обычных значениях температуры. Так как в схеме подобного типа сопротивление управляющей цепи определяет весь ток управляющего электрода, необходимый для отпирания тиристора, то такие схемы работают, как правило, с тирисгорами, которые обладают достаточно высокой чувствительностью по управляющему электроду. Чем меньше эта чувствительность, тем меньше должно быть сопрогивление, определяющее управляющий ток, и гем больше будег рассечваемая этим сопрогивлением мощность.

На рис. 4-19 приведена простейшая схема с регулируемым резистором R, обеспечивающая изменение угла отпирания в пределах от 0 до 90° положительного полупериода анодного напряжения. Диод $\mathcal I$ препятствует появлению обратного напряжения. Угол отпирания в рассматриваемой схеме не может превышать значения 90°, поскольку напряжение, питающее силовую цепь, и напряжение, создающее ток отпирания УЭ, находятся в фазе. Поэтому схема обеспечивает непрерывное регулирование напряжения на нагрузке в пределах от 100 до 50% максимально возможного (однополупериодного) напряжения.

На рис. 4-20 приведена схема с цепью RC — диод, обеспечивающая изменение угла отпирания вентиля в пределах всего полупериода (180°). Во время положительного полупериода анодного напряжения конденсатор заряжается до напряжения отпирания тиристора. Время заряда определяется постоянной времени цепочки RC и ско-

104

Рис 4 21 Ведомая схема управления с использо ванием цепи RC—диод для регулятора перемен ного тока в нагрузке

I— независимий источник управляющих импульсов R_1 = R_2 =15 ком, C=5 мкф, тиристоры типа C11/C20

ростью нарастания анодного напряжения Во время отрицательного полупериода конделсатор перезаряжается до амплитуды отрицатель чсго напряжения, обес течивая таким образом подготовку схемы для с тедующего цикла

Гак как цепь управления должна питаться от сети переменного тока через резистор, то емкость конденсатора должна быть выбрана так, чтобы его ток заряда был больше, чем управляющии ток отпирания $I_{y\,0}$ при наибольшем желаемом угле отпирания Другими стевами, выбрав наибольшее значение R для получения заданного тока $I_{y\,0}$ при наибольшем угле отпирания, определяем затем по величине переменного напряжения сети в этог момент, уменьшенного на величину падения в R, емкость конденсатора C, обеспечивающую исобходимое при этом напряжение $U_{y\,0}$ на Y9

На рис 4 21 приведена схема, в которой управляющие импуль сы поступают на УЭ тиристора T_{π} от независимого источника и отпирают его во время одного полупернода при определенном фазовом угле Во время следующего полупериода ведомая схема управления (девая часть рис 4.21) вызывает отпирание T_1 при таком же фазо вом угле, отсчитываемом в этом полупериоде Пока T_2 не отпирается, конденсатор C заряжается и разряжается от напряжения πu тающей сеги с одной и той же постоянной времени Напряжение на зажимах C при этом будет недостаточным для отпирания T_4 . В случае отпирания T_2 кривая разряда конденсатора C будет определяться интегратом по времени от напряженыя который отличен от интсграла по времени при его заряде, на всличину интеграла по времени от напряжения, появляющогося на зажимах нагрузки В результате на конденсаторе возникает остаточное напряжение определяемое углом отпирания T_2 . Поэтому при следующем полупериоде, когда анод T_1 станет положительным этот вентичь отопрется с тем же углом запаздывания по отношению к началу полупериода, что угол отпирания T_2

4-12. СХЕМЫ ФАЗОВОГО УПРАВЛЕНИЯ

На рис 4 22 приведена схіма двухлюлупериодного і (мосгового) выпрямителя с фазовым управлением, в которой используется фазосдвигающая цепь RC или RL д и сливига фазы управляющего сигна ла относительно анодного напря жения Большое число вариангов фазосдвигающих цепей было разработано ранее для пиратро гоз При использовании тиристо

тури повысования пиристовования прив серий С8, С10, С11, С35, С36 и С50 должны быть приняты во энимание следующие условил, обеспечивающие получение макси мального диапазона фазового одви га для отпирания вентиля при обычных температурах без пречы шения допустимых значений управ ляемого напряжения и тока

1 Амплатудное эначение U_2 должно быть более 25 θ 2 Должно выполняться неравенство

Питание \sim A_1 A_2 A_3 B A_3 A_3 A_3 A_4 A_5 A_5 A_5 A_6 A_6

Рис 4 22 Схема управления с фазосдвигающей цепочкой *RC* или *RL* для однофазного полууправляемого мостового выпрямителя

$$\frac{1}{2\pi fC} \leqslant \frac{U_2}{2} - 9$$
 или $2\pi fL \leqslant \frac{U_2}{2} - 9$,

гдє C — емкость, ϕ , L — индуктивность, εn , U_2 — максимальное напряжение всей вторичной обмотки трансформатора управления, s; f — частота питающей сети, εu

3 Последовательное сопротивление R_{y} в цепи УЭ должно быть равно

$$R_{y} = \frac{U_{2} - 20}{0.2}$$
, ou

Регулирующее сопротивление $R_{\mathbf{y}\mathbf{u}\mathbf{p}}$ определяется из соотношений:

$$R_{ exttt{ynp}} \geqslant rac{10}{2\pi fC}$$
 или $R_{ exttt{ynp}} \geqslant 10 \cdot 2\pi fC$.

Вследствие частотной зависимости параметров элементов фазосдвигающей цепи данного типа выбор соответствующих L или C облегчается при работе на повышенной частоте

4-13. СХЕМЫ УПРАВЛЕНИЯ ТИРИСТОРАМИ С НАСЫЩАЮЩИМИСЯ РЕАКТОРАМИ

Насыщающиеся реакторы обеспечивают требуемый кругой фронт управляющего импульса и удобные способы управления с помощью маломощных сигналов постоянного или переменного тока Этот спо-

соб управления применим для тиристорных устройств в системах автоматического управления и обеспечивает дополнительные преимущества, так как позволяет иметь в схеме управления несколько электрически изолированных входов и выходов, что весьма удобно для более сложных схем.

4-13-1. Непрерывное управление

Типовая схема управления с полуволновым (однополупериодным) магиптным усилителем показана на рис. 4-23. Управляющий сигнал для отпирания тиристора получают с обмотки 3-4 питающего трансформатора Tp. Когда сердечник магнитного усилителя $M\mathcal{Y}$ не насыщен, его обмотка 3—4 представляет собой большое индуктивнсе сопротивление в цепи сигнала управления. В результате на зажимах сопротивления R_3 имеет место лишь небольшое напряжение, обусловленное током холостого хода обмотки 3—4 МУ. Когда сердечник МУ насыщается, сопротивление обмотки 3—4 этого сердечника резко снижается и на УЭ тиристора подается практически все напряжение с обмотки 3-4 Tp. Резистор R_2 ограничивает ток управления до необходимого значения. Диод \mathcal{A}_2 имеет двойное назначение: он препятствует появлению обратного напряжения на управляющем электроде, а также прохождению обратного тока через обмотку 3-4, который может вызвать нежелательное размагничивание сердечника МУ.

Управляющие сигналы могут подводиться ко входу 1 или 2 или к обоим сразу. Вход 2 определяет величину напряжения, прикладываемого к обмотке 1—2 МУ, и тем самым определяет степень размагничивания сердечника МУ во время отрицательного полупериоданапряжения питания. Изменением всличины управляющего сопротивления R_1 можно управлягь значением индукции, до которого размагничивается сердечник во время отрицательного полупериода, и тем самым изменять фазовый угол отпирания во время положительного полупериода. Вместо R_1 могут быть использованы другие управляющие устройства, например полупроводниковый усилительный кас-

Рис. 4-23. Типовая схема управления с полуволновым магнитным усилителем.

кад. Так как питание этой управляющей цепи обеспечивается обмоткой 5-6 трансформатора Tp, то необходимость в дополнительных источниках питания отпадает. Вход I создает ток в обмотке управления $5-6\ MV$ и определяет величину магнитного потока в сердечнике, что в свою очередь определяет угол отпирания вептиля. Ток в цепи входа I должен быть подан от внештнего источника.

Чтобы обеспечить отпирание нескольких тиристоров, соединенных параллельно или последовательно, на сердечнике МУ могут быть размещены дополнительные выходные обмотки. Также могут быть добавлены и дополнительные управляющие обмотки, включаемые по схеме входа 1 или 2. Комбинацией двух или более однополупериодных схем могут быть получены двухфазные и многофазные схемы. Следуег отмегить, что фазосмещающие устройства на базе магнитных усилителей не могут обеспечить достаточно кругое нарастание управляющего импульса, необходимое, например, для четкого отпирания сильноточных тиристоров, в особенности при их параллельной работе или при больших di/dt. Для увеличения скорости нарастания управляющего импульса можно рекомендовать применение диодных тиристоров (четырехслойных диодов-переключателей), время переключения которых не превышает 1-2 мксек. Такие приборы с напряжением переключения от 10 до 25 в включаются последовательно непосредственно в цепь управляющего электрода тиристора (вместо диода \mathcal{U}_2 на рис. 4-23) либо при использовании разделительного трансформатора в цепь его первичной обмотки. Еще более крутой фронт импульса получается, если до диодного тиристора (т. е. к выходным зажимам MY) подключить параллельный конденсатор емкостью от 0.2 до 1.0 мкф

4-13-2. Схемы управления с насыщающимися дросселями в релейном режиме

Схемы управления, предназначенные для фазового регулировапия (подобно приведенной на рис. 4-23), требуют использования магнитных насыщающихся сердечников достаточно больших размеров, чтобы их выходные обмотки могли выдерживать напряжение управляющего сигнала в течение всего полупериода без насыщения В более простых схемах управления, работающих на принципе «включено — выключено» (рис. 4-24), могут быть использованы меньшие по размерам и более дешевые сердечники, так как выходные обмотки в таких схемах не должны выдерживать напряжения управляющего сигнала в течение всего полупериода. Кроме того, эти схемы не требуют применения вспомогательных питающих трансформаторов, что также является их достоинством.

На рис. 4-24,a обмотка насыщающегося сердечника Tp_1 включена параллельно цепи управления T_1 . Если сердечник Tp_1 не насыщен, то ток проходит в течение первой части положительного полупериода через R_1 , R_2 , B_1 и управляющий электрод тиристора T_1 и вызывает его отпирание. Если Tp_1 насыщен, то ток, проходящий через R_1 , R_2 и B_1 , протекает через обмотку этого дросселя.

Огпирание тиристора в данной схеме осуществляется за счет положительного сигнала, подаваемого на входную обмотку Tp_1 , бла-

Рис 4 24 Однополупериодные схемы управления тиристором с магнитным сердечником, работающие по прин ципу «включено-выключено» а — параллельная схема б — последовательная схема

годаря которому сердечник Tp_1 переводится в ненасыщенное состояние Конденсатор C_1 является фильтром, который предотвращает ложное отпирание тиристора, обусловленное переходными процессами в сети переменного тока

На рис 424,6 обмотка Tp_2 включена последовательно с конденсатором C_2 и управляющим электродом T_2 . Если Tp_2 не насыщен, то ток, проходящий через R_3 и \dot{B}_2 , заряжает конденсатор C_2 во время начальной части положительного полупериода Tp_2 насы щается спустя некоторое время после начала положительного полу мериода, что вызывает быстрый разряд C_2 через управляющий электрод T_2 и приводит к отпиранию вентиля Если Tp_2 насыщается в самом начале положительного полупериода, то обмотка Tp_2 шун тирует C_2 и препятствует его зарядке Резистор R_4 не дает возможности напряжению на управляющем электроде T_2 нарасти до такой величины, чтобы отпереть вентиль Hасыщенный сердечник Tp_2 мо- и определяющих поэтому жет быть размапничен и T_2 отперт путем подачи положительного сигнала на входную обмотку Tp_2

Схемы на рис 4 24 дают возможность тиристору выполнять бора (см также § 4 1) функции контактора переменного тока с изолированной управляю щей обмоткой постоянного тека Модификации этих схем допускают параметры возможность получить двухполупериодные схемы, выполняющие условиями функции контакторов с размыкающими или замыкающими контакта ми или с «защелкои» (самоудержачием) Примеры подобных схем смогрим описаны в разд 8

4-14. ПОЛУПРОВОДНИКОВЫЕ ГЕНЕРАТОРЫ УПРАВЛЯЮЩИХ ИМПУЛЬСОВ

Работа простых резисторно-конденсаторных схем управляющих ми напряжением и током импульсев, описанных в § 4-12 и 4 13, сильно зависит от параметров $U_{yдерж}$ и $I_{yдерж}$ Вольт цепи управления каждого данного тиристора Кроме того, такие амперная характеристика

слемы характеризуются большим уровнем мощности, так как весь управляющий ток должен протекать через резистор Наконец, они неудобны для авгоматизированных, программно-управляемых или замкнутых систем

Импульсные схемы управления могут быть за счет существен ного увеличения амилитуды импульса тока легко приспособлены к широкому разбросу характеристик При этом среднее значение мощ нссти, выделяемои в УЭ, может быть сравнительно малым, так как требуемое значение энергии $I_{y o}U_{y o}t$ может быть накоплено сравнительно медленно, а затем быстро выделено в требуемый момент отпирания Такие схемы управления, как будет показано ниже, даже для мощных тиристоров получаются компактными

4-14-1. Основные принципы построения генераторов импульсов

Основные типы ключевых приборов, используемых для генерации управляющих импульсов (однопереходный транзистор, переключающий диод, кремниевые односторонний и двустороннии ключи, неоновые лампы и пр), осу-

ществляют разряд конденсатора через управ ляющий переход тири стора Релаксационные колебания существуют благодаря наличию у на званных приборов вольт ампернои характе ристике участка с опри цательным сопротивле нием Расчет схем обыч но требует знания токов и напряжений, характе ризующих этот участок проводящее или непроводящее состояние приприбора

Чтобы связать такие существова ния автоколебаний, рас элементарный релаксационный генера тор (рис 4 25,а), иопользующий переключающий прибор с напряжением и током переключения U_{π} и I_{π} и удерживающи-

Рис 4 25 Схема релаксационного генератора (а) и характеристики, поясняю щие ее рабогу (б)

прибора с нанесенными на ней линиями R_1 и R_2 показана на рис 4 25 δ При увеличении сопротивления R_1 до максимального значения, при котором колебания еще могут сущсствовать, нагрузочная линия пересекает характеристику прибора в точке I, где отрицательное сопротивление прибора равно сопротивлению нагрузки R_2 Гочка I расположена очень близко от точки с координагами U_π , I_π , но, сгрого говоря, не совладает с нею, поскольку точке U_π , I_π соответ ствует нулевое дифференциальное сопротивление (вертикальная касательная)

Ксгда точка переключения I достигнута рабо гая точка пере мещается в потожение 2, при этом конденсатор разряжается током с амплитудои $I_{\rm BMX}$ и формирует импульс напряжения $U_{\rm BHX}$ на па грузочном сопротивлении R_2 (в котором учтено входное сопротивление управляемого тиристора) Разряд конденсатора C перемещает изображающую точку из положения 2 в потожение 3, где огрица тельное сопротивление прибора вновь равно по модулю нагрузочному R_2 Далее состояние схемы изменяется от гочки 3 к точке 4, после чего конденсатор вновь заряжается через R_1 , и колебания продол жаются

Если R_1 изменяется до минимального значения, которое еще обеспечивает существование котебании, новая нагрузочная линич пересекает вольт амперчую характеристику в точке β Любое меньшее значение R_1 переводит схему в устоичивое состояние между точ ками 2 и β , соответствующее постоянно отпертому прибору Увеличе нье R_1 сверх некоторого максимального значения переводит схему в другое устойчивое состояние между точками O и I (прибор заперт)

Очень важным фактором который не отражен на рис 4 25 п не всегда указывается в справочных дапных переключающего прибора, является время переключения Если переход из точки I в точку 2 преисходит медленно эта точка инкогда не будет достигнута, так как разряд конденсагора происходит в процессе перемещения изо бражающей точки B результате этого пересечение траекторий изображающей точки C характеристикой прибора будет иметь место где либо между точками C и C Вр мя переключения становится ограничивающим фактором, если оно соизмеримо C постоянной времени разряда C

Амплитуды напряжения и гока $U_{\rm BMA}$ и $I_{\rm BMX}$ на нагрузке R_2 в этои счеме зависят от характеристики переключающего прибора и соотношения между его временем гереключения и постоянной времени разрада R_2C Если величина R_2C более чем в 10 раз превышает время переключения прибора то можно считать, что амплитуда напряжения $U_{\rm BHX}$ равна разности на нального и остаточного напряжений прибора $U_{\rm R} - U_{\rm OCT}$ Амплитуда гока определяется точкои пересеченая линии пагрузки R_2 с характеристикои прибора

Если постоянная времени R_2C меньше и сравнима с временем переключения, то как $U_{\rm BMX}$, так и $I_{\rm BHX}$ уменьшаются из за влияния эффективного сопротивления прибора в процессе переключения Как уже отмечалось в § 4 8 об і фактора — спижение амилитуды и увельчение длительности управляющего импульса — уменьшают вероятность отпирация тиристора

Так как влияние времсии переключения не отрожается вольтамперной характеристикой, то обычно переключающие приборы, предназначеные для схем управления тиристорами, характеризуются амплитудным значением напряжения на резисторе R_2 (в качестве которого указывается типовое значение входного сопротивления тиристора) при разряде конденсатора заданной емкости

4-14-2. Однопереходный триод

Кремниевый триод (транзистор) с одним переходом является весьма удобным прибором для построения схем управления тиристорами Преимуществами этих приборов являются стабильное напряжение отпирания (переключения), очень малый ток отпирания, широкий диапазон рабочих температур и большое допустимое амплитудное значение тока эмиттера Схемы управления тиристорами, основанные на использовании однопереходных транзисторов¹ (ОПТ), х≈рактеризуются простотой компактностью и небольшой потребляемой мощностью

Рис 4 26 Обозначение однопереходного триода и входные эмиттерные характеристики ОПТ типа 2N2646.

Однопереходные транзисторы (ОПТ) имеют три вывода эмиттер (Э), база 1 (B_1) и база 2 (B_2) Участок между B_1 и B_2 имеет линенную вольт амперную характеристику, как обычное сопротивление.

¹ В отечественном литературе однопереходные триоды (транзисторы) иногда называют также «двухбазовыми диодами» (Прим редакторов перевода)

Рис. 4-27. Основная схема релаксационного генератора на ОПТ и типичные графики напряжений.

утечки I_{a0} . Если $U_a = U_{a0}$ и ток эмиттера I_a больше максимального тока $I_{a, \mathbf{M}}$, то пранзистор отпирается. Во включенном состоянии зопротивление между эмиттором и базой і очень мало и ток эмиттера опраничивается только внешним сопротивлением цепи эмиттера.

Напряжение в точке максимума U_{2M} связано линейной зависимсстью с междубазовым напряжением $U_{5,5}$ в соответствии с уравнением

$$U_{B.M} = \eta U_{6.6} + U_{\pi}. \tag{4-1}$$

междубазовым

Полярность напря-

напряжение

реход эмиттер — база 1

билет смещен в юбрат-

ном направлении и через

него потечет только небольшой обратный ток

Параметр и не зависит от внешних факторов и определяется внутренней струкгурой прибора, а его значение находится в пределах 0,51-0,82.

Напряжение U_{π} эквивалентно напряжению на переходе эмиттер база 1 и при 25° C составляет около 0.5 в Напряжение $U_{\text{в м}}$ снижается с температурой, причем температурный коэффициент составляет примерно 3 мв/°С для ОПТ типа 2N266-47 и около 2 мв/°С для типа 2N489 Зависимость напряжения U_{2M} от температуры может быть отнесена за счет изменения U_{π} , а для приборов 2N2646-47 также и за счет изменения η Это изменение U_{2M} с температурой можно компенсировать, используя положительный температурный коэффициент $R_{6.6}$. Если последовательно с базой 2 включить сопротивление R_{62} , как показано на рис. 4-27, то изменение R_{66} при росте температуры приводит к повышению U_{6} 6. Если R_{62} будет подобрано правильно, то увеличение $U_{5,6}$ скомпенсирует снижение $U_{5,\mathrm{M}}$ в соотношении (4-1).

В температурном диапазоне от -40 до +100°C для большинства одноперсходных транзисторов серий 2N2643 и 2N2647 требуемое значение R_{52} примерно равно:

$$R_{62} \approx \frac{10\ 000}{\eta U_2}$$

Для ОПТ серий 2N489MIL, 2N167IA и В и 2N2160 величину R_{62} можно определить из соотношения

$$R_{62} = \frac{0.4R_{6.6}}{\eta U_1} + \frac{(1-\eta)R_{61}}{\eta}.$$
 (4-3)

Основная схема релаксационного генератора на ОПТ

Основная схема на ОПТ, используемая для отпирания тиристоров, представляет собой схему простого релаксационного генератора (рис 4-27) В этой схеме конденсатор C_1 заряжается через R_1 до тех пор, пока напряжение на эмиттере не достигнет значения $U_{\rm 2.M.}$ В этот момент ОПТ отпирается и разряжает C_1 через сопротивление R_{61} Когда U_{9} достигает примерно 2 в, эмиттер перестает проводить, ОПТ отключается и цикл повторяется. Период колебаний Т практически не зависит от питающего напряжения и температуры и определяется следующим выражением:

$$T = \frac{1}{f} \approx R_1 C_1 \ln \frac{1}{1 - \eta} = 2, 3R_1 C_1 \lg \frac{1}{1 - \eta}.$$
 (4-4)

При значении $\eta = 0.63$, которое может считаться примерно номинальным, $T \approx R_1 C_1$. Значения параметров в схемах с ОПТ очень различны. Обычно R_{61} не превышает 100 ом, хотя в некоторых случаях возможны значения по 2-3 ком. Сопротивление R_1 может лежать в пределах от 3 ком до 3 Mom. Нижний предел R_1 определяется требованием, чтобы линия нагрузки, определяемая значениями R_1 и U_1 , пересекла характеристики эмиттера на рис. 4-26 слева от точки минимума, так как в противном случае ОПТ в схеме на рис. 4-27 не будет отключаться. Верхний предел R_1 обусловливается требованием, чтобы максимальный ток, протекающий через эмиттер, был больше величины $I_{\mathfrak{d}}$ и обеспечивал тем самым отпирание ОПТ. Рекомендуемый диапазон питающего напряжения U_1 находится в пределах от 10 до 35 в. Этот диапазон определяется снизу приемлемой величиной амплитуды выходного импульса, а сверху — допустимым рассеянием мощности в ОПТ.

ра, то величина R_{64} должна быть достаточно малой, чтобы напряжеине на R_{64} , обусловленное междубазовым током при запертом ОПТ, не превышало минимального управляющего напряжения отпирания тиристора $U_{y,0,MHH}$ (0,25 в для тиристора типа С35 -- см. рис. 4-12). Чтобы удовлетворить этим требованиям, R_{54} следует выбирать в соответствии со следующим неравенством:

последовательное сопротивление с управляющим электродом тиристо-

Если выход схемы рис 4-27 соединен непосредственно или через

$$\frac{R_{61}}{R_{6.6 \text{ (MuH)}} + R_{61} + R_{62}} < U_{y,o,\text{MuH}}. \tag{4-5}$$

Для тиристоров серии C35 (2N681) при максимальной температуре перехода 125° С $U_{\rm Y,0~MHH}$ составляет 0,25 в. Поэтому при литающем напряжении 35 θ или менее R_{61} должно быть равно или меньше 50 ом. Если схема релаксационного генератора связана (4-2) с УЭ тиристора посредством трансформатора или конденсатора, то эти ограничения отпадают.

ОПТ, предназначенных для управления тиристорами (при скорости нарастания анодчого гока до 10 а/иксек)

а — ОПТ типов ст 2N1489A и В до 2N1494A В и С от 2N2417A и В до 2N2422A и В 2N2646, 2N2647 и 2N1671A и В (температура от —55 до +125° С)

Тип типистора

1 11

тип тиристора	кривые	K61, OM	1make, 8
С60 (2N2023-30) С55 и С56	A	27±10%	35
C52 (2N1792 98) C50 (2N1903 16)	В	47±10%	26
C45, C46 C36 (2N1842 50)	С	Трансформатор	35
C40, C38 ¹ C35 (2N1681 92)	D	27±10%	35
C30, C32 C15	E	47±10%	20
C20, C22	G	Трансформатор	35
C12 C11 (2N1770 78 2N2)19)	E	27±10%	32
C10 (2N1770A 77A) C9 C8 (2N1929 35)	G	47±10%	18
2N1595-99		Трансформатор	35
C7 (2N2344 48)	F	15±10%	35
C 6	Н	27±10%	20
C 5	J	Трансформатор	35
_			ι

Примечания 1 Напряжение питания не свыше 27 в для кривой D и не свыше 15 в для кривой E 2 ОПТ типа 2N2-47 позволяет получить вдвое большчий выходной импульс, чем ОПТ остальных типов, обеспечивая двукратный запас по отношению к минимально

необходимому для отпирания тиристоров импульсу.

Расчет схем управления на ОПТ

Все однопереходные транзисторы типов 2N2646 и 2N2647, предназначенные для применения в схемах управления тиристорами, подвергаются заволским испытаниям, что обеспечивает их нацеж ную работу с тиристорами всех типов фирмы Дженера і Электрик в пределах соответствующих температурных диапазонов Расчет схем управления тиристорами, использующих ОПТ, может быть легко и быстро выполнен при помощи расчетных кривых рис 4-28,а и б соогветственно для OПТ типов 2N2646 и 2N2647 Эти кривые представляют зависимость минимального питающего напряжения U_1 , обеспечивающего отпирание различных типов тиристоров в диапазоче рабочих температур, от величины емкости C_1 в цепи эмиттера ОПТ при раз інчных значениях сопротивления R_{61} или при на інчии развязывающего трансформатора в цепи базы 1 Величина сопротивления R_1 не имеет значения для расчета при условии, что она будет в пределах обеспечивающих колебания в схеме рис 4 27 Если R_{62} значительно больше 100 ом, то требуемое пигающее на пряжение U'_1 должно быть вычислено по минимальному питающему напряжению U_1 , полученному из кривых рис 4-28,a и δ , с помощью следующего соотношения

$$U_{1}' = \frac{(2\,200 + R_{61})\,U_{1}}{2\,300}.\tag{4-6}$$

6 — ОПТ типа 2N2647 для тиристоров на большие токи (температура от -40

Тип тиристора	Кривые	R _{б1} , ом	U _{1Marc} ,
C80	А	2°±10%	20
	D	Трансформатор	35
C60 (2N2023 30)	В	27±10%	35
C55, C56 C52 (2N792 98)	С	4"±10%	20
C50 (2N190) 15) C45 C45	С	Транс форматор	35

116

Чтобы предохранить ОПТ от выхода из строя из-за перегрева, рекомендуется всегда последовательно с базой 2 или последовательно с источником питания включать сопрстивление 100 ом или более. Это особенно важно в случае работы при высокой температуре окружающей среды, при высоких питающих напряжениях или при больших значениях емкости в цепн эмиттера.

В качестве примера использования кривых на рис. 4-28 для практического расчега схемы управления тпристора рассмотрим следующую задачу.

Пример. Необходимо рассчитать схему управления для тиристора типа C11 (2N1773) при наиболее инзком напряжении, питающем генератор на ОПТ типа 2N2646 с выходом на импульсный трансформатор. Величина емкости, выбранная в соответствии с требуемой рабочей частотой, составляет 0,1 мкф, температурная компенсация в схеме предусмотрена. Примем η=0,66.

Решение. Из рис 4 28, α видно, что необходимо выбрать кривую 1 и что питающее напряжение не должно превыпать $U_{1\text{Max}_{\text{C}}}\!=\!35$ в. По кривой 1 минимальное питающее напряжение при C=0 1 мкф равно $U_{1}\!=\!12$ в Величина R_{62} опредсляется из уравнения (4 2)

$$R_{62} \approx \frac{10\ 000}{0.66 \cdot 12} = 1\ 260 \approx 1\ 000\ oM$$

(ближайшая стандартная величина). Получаемое значение R_{62} требует внесения поправки в величину питающего напряжения в соответствии с уравнением (4.6).

$$U'_1 = \frac{(2\ 200\ +\ 1\ 000)\ 12}{2\ 300} = 17\ \epsilon_{\bullet}$$

Таким образом, для рассчитываемой схемы получаем $C_1 = 0.2$ мкф, $R_{61} = 1$ ком, $U_1 = 17$ в.

При использовании ОПТ типов 2N2646 и 2N2647 величина R_{62} , определяемая уравнением (4-2), может вызвать значительное и неудобное для практики увеличение питающего напряжения U'_1 [согласно уравнению (4-6)]. В этом случае можно рекомендовать применение ОПТ типов 2N489, 2N1671A или 2N1671B, так как уравнение (4-3) дает меньшую величину R_{62} . В случае же, если не требуется температурной компенсации или диапазон рабочих температур невелик, могут быть использованы ОПТ типа 2N2646—2N2647 с сопротивлением $R_{62} \ge 1\,000\,$ ом.

Методы синхронизации релаксационных генераторов на ОПТ

В основной схеме рис. 4-27 ОПТ может быть открыт в любой промежуточный момент периода колебаний за счет уменьшения либо

Рис. 4-29. Схемы с импульсной синхронизацией релаксационных генераторов на ОПТ.

a — непосредственно, δ — через транзистор

Рис. 4-30. Схемы генераторов на ОПТ с синхронизацией от сети переменного тока

междубазового напряжения, либо питающего напряжения U_1 Это эквивалентно снижению величины $U_{\rm 0~M}$ в соответствии с соотношением (4-1) или (4-3). В результате ОПТ огкроется, если $U_{\rm 0~M}$ спадет ниже мгновенного значения $U_{\rm 0}$. Следовательно, для синхронизации схемы могут быть использованы синхронизирующие импульсы, подаваемые на базу 2 или накладываемые на питающее напряжение. Рисунок 4-29, α иллюстрирует способ синхронизации с помощью отрицательных импульсов, подаваемых на базу 2.

Другой метод синхронизации показан на рис. 4-29,6 Параллельно конденсатору C_1 включается транзистор ΠT . Положительный импульс тока в цепи базы ΠT разряжает C_1 и задерживает отпирание ОПТ. Эта схема может быть использована также для фиксации напряжения эмиттера ОПТ. До тех пор, пока в базе ΠT поддерживается положительный ток, напряжение C_1 будет отсутствовать Когда гок в базе прекратится, напряжение на C_1 повысится и ОПТ откроется в конце интервала, определяемого значениями R_1 и C_1 .

На рис 4-30 показаны методы синхронизации при наличии сети переменного тока Для питания схемы и для подачи синхронизированного сигнала в цепь управления используется выпрямленное двух-полупериодное несглаженное напряжение, получаемое от мостового выпрямителя или другого источника. Для ограничения и стабилизации амплитуды питающего напряжения используются стабилитроны СК

В конце каждого полупериода напряжение базы $2\ O\Pi T_4$ п $O\Pi T_2$ спадает до нуля, что приводит к их отпиранию. При этом эмиттерные конденсаторы оказываются разряженными к пачалу каждого полупериода, и схемы управления, таким образом, синхронизируются с питающей сетью На рис. 4--30, импульс на выходе создается в конце каждого полупериода, так что ток в цепи нагрузки тиристора, получающийся при его отпирании, невелик. Если это нежелательно, то, как показано на рис 4--30,6, для разрядки конденсаторов в конце полупериода может быть использован дополнительный $O\Pi T_3$. Диод $\mathcal I$ и конденсатор C_3 используются для питания $O\Pi T_3$ постоянным напряжением. Напряжение на зажимах $O\Pi T_2$ будет спадать до нуля в течение каждого полупериода, в результате чего C_1 будег разря-

119

жаться через $O\Pi T_2$, а не через R_{61} . Для этой схемы ОПТ следует выбирать таким образом, чтобы $O\Pi T_2$ имел больший коэффициент η , чем $O\Pi T_3$.

4-14-3. Кремниевый односторонний ключ (КОК)

Кремниевый односторонний ключ (КОК) представляет собой миниатюрный тиристор с анодным управляющим электродом (вместо вывода управляющего электрода от прикатодного базового слоя, как обычно) и встроенным низковольтным лавинным диодом между входом и катодом. Условное обозначение и эквивалентная схема КОК изображены на рис. 4-31, а вольт-амперные анодные характеристики при отключенном входе — на рис. 4-32.

Прибор КОК обычно используется в основной схеме релаксационного генератора, принцип действия которой обсуждался выше (см. § 4-14-1 и рис. 4-25,а). Прибор типа D13D1 имеет следующие параметры:

Напряжение переключения U_{π} От 6 до 10 в Наибольший ток переключения I_{π} $0,5 \, ma$ Удерживающее напряжение $U_{y_{\mathbf{A}} \in \mathbf{P}_{\mathbf{K}}}$. . . Не оговорено, примерно 0,7 в при 25° С Наибольший удерживающий ток $I_{yдер_{ik}}$. . 1,5 ма Прямое падение напряжения $U_{\mathbf{a}}$ (при $I_{\mathbf{a}}$ = 200 ma)...... $1.75 \, \, \mathrm{s}$ Допустимое обратное напряжение $U_{\text{обр} M}$ 30 в Амилитуда выходного импульса напряжения (не менее) $U_{\text{вых}}$ $3,5 \, \boldsymbol{s}$

Последний параметр является очень важным для схем управления тиристорами, так как он является единственным параметром, характеризующим способность данного прибора передавать заряд от конденсатора во входную цепь тиристора. Эта амплитуда измеряется в схеме рис. 4-25,a, где U_1 =15 a, R_1 =100 ком, C_1 =0,1 мкф и R_2 =20 ом. Амплитуда импульса $U_{\rm BMX}$ измеряется на сопротивлении R_2 Эта амплитуда зависит как от разности напряжений $U_{\rm II}$ и $U_{\rm II}$, ти $U_{\rm II}$, ти $U_{\rm II}$, так $U_{\rm II}$ и $U_{\rm II}$ и $U_{\rm II}$, так $U_{\rm II}$ и $U_{\rm II}$ и

Рис. 4-31. Обозначение (а) и схема внугреннего устройства (б) креминевого одностороннего ключа (КОК).

Рис. 4-32. Вольт-амперная характеристика КОК.

и от времени переключения (см. § 4-14). Приведенные параметры схемы являются типовыми для схем управления большинством тиристоров.

Основное внешнее различие между КОК и однопереходным транзистором состоит в том, что КОК отпирается при фиксированном напряжении задаваемом его внутренним лавинным диодом. Следует заметить также, что КОК имеет значительно более высокое значение $I_{\mathbf{n}}$, чем ОПТ, причем величина $I_{\mathbf{n}}$ очень близка к $I_{\mathbf{удеря}}$. Эти факторы ограничивают верхнюю и нижнюю границы частоты переключения или времени задержки в схемах с КОК.

Для синхронизации или блокировки колебаний или для принудительного отпирания КОК можно использовать импульсы или смещение, подаваемые на его управляющий электрод.

4-14-4. Кремниевый двусторонний ключ (КДК)

Прибор КДК представляет собой два идентичных КОК, соединенных вотречно-параллельно, как показано на рис. 4-33 и 4-34. Так как этот прибор переключается при напряжении обенх полярностей, он особенно полезен для управления двунаправленными тиристорами с энакопеременными входными чимпульсами. Такой режим КДК может быть получен при использовании в качестве U_1 (рис. 4-25) переменного напряжения.

Рис. 4-34. Вольт-амперная характеристика КДК.

Параметры КДК в основном те же, что и параметры КОК, за исключением обратного напряжения $U_{\mathfrak{o}\mathfrak{o}\mathfrak{p}}$, которое здесь не имеет смысла.

4-14-5. Двусторонний переключающий диод (ДПД)

Прибор ДПД имеет транзисторную структуру (рис. 4-35), характеристика которой обладает участком отрицательного сопротивления при токе, превышающем переключающий ток I_{π} . Из характеристики ДПД (рис. 4-36) видно, что область отрицательного сопротивления расположена при всех значениях тока, превышающих I_{π} , следовательно, понятие уцерживающего тока здесь лишено смысла.

Рис 4-35. Обозначение двустороннего переключающего диода (ЛПЛ).

Рис. 4-36 Вольт-амперная характеристика ДПД.

Прибор ДПД может быть использован в схеме простого релаксационного генератора (рис. 4-25) при рассмотренных выше условиях существования колебании. Для формирования знакопеременных импульсов можно в качестве U_1 использовать переменное напряжение.

Параметры ДПД типа Т-2:

Напряжение	переключе	ния $U_{\mathfrak{m}}$						28—	36 <i>e</i>
Наибольший	ток перекл	почения	Ιπ.					200	мка
Амплитуда	импульса	выходно	ого	нап	жка	ень	IJ	_	
$U_{\tt prop}$ (He :	менее)						_	- 3	R

Амплитуда импульса измеряется в тех же условиях, что и для КОК или КДК, т. е. при $R_2 = 20$ ом, $C_1 = 0,1$ мкф. При использовании для управления двунаправленными тиристорами ДПД обеспечивает при указанных параметрах надежное отпирание всех типов таких приборов, выпускаемых фирмой Дженерал Электрик.

4-14-6. Прочие полупроводниковые переключающие приборы

Известны некоторые другие типы односторонних и двусторонних переключающих приборов, подобные описанным выше. Все эти приборы работают в схемах релаксационных генераторов и подчин**я**ются рассмотренным выше критериям Если амплитуда выходного импульса напряжения либо тока не нормализована, то должно быть известным максимальное время переключения.

4-15. ГАЗОРАЗРЯДНАЯ НЕОНОВАЯ ЛАМПА В КАЧЕСТВЕ ПЕРЕКЛЮЧАЮЩЕГО ПРИБОРА

Низкая стоимость неоновых ламп привлекла внимание разработчиков к возможности их использования в качестве переключающего прибора для схем управления тиристорами. Характеристики дампы

подобны рассмотренным выше характеристикам ДПД Напряжение переключения (зажигания) у них порядка 90 в, ток переключения весьма мал (ниже 1 мка). Время зажигания велико по сравнению с временем переключения полупроводниковых приборов, амплитуда выходного импульса обычно не указывается Неоновая лампа тппа 5АН со стабилизацией параметров радиоактивным изотопом в настоящее время используется во многих простых и дешевых устроиствах управления тиристорами. Параметры ламны:

U_{3am}				60-100 B
/ _{88ж}				Не указывается
$U_{\text{ropenbg}} = U_{\mathbf{a}}$.				60 в при 5 <i>ма</i>
INHADAY, UNRADAY .				Не указывается
I HE MEHEE)	٠			25 м <i>а</i>

Амплитуда выходного импульса тока $I_{\mathtt{выx}}$ измеряется при разряде конденсатора 0,1 мкф на сопротивление 20 ом. Следовательно, амплитуда выходного импульса напряжения не превышает 0,5 в. Неоновые лампы обычно также характеризуются сроком службы за $5\,000$ ч при постоянном токе 5 ма эначения $U_{\text{заж}}$ или $U_{\text{а}}$ не должны изменяться более чем на 5 в, однако эти данные не определяют срок службы лампы в релаксационной схеме при рабочей частоте 120 гц. Основная область применения неоновых ламп в тиристорной технике — устройства управления, которые должны быть прежде всего дешевыми, причем управляющий ток, необходимый для отпирания тиристоров $I_{y,0}$ должен быть менее 10 ма

4-16. ИМПУЛЬСНЫЕ ТРАНСФОРМАТОРЫ

Для связи источника управляющих импульсов с управляющим электродом тиристора часто используются импульсные трансформаторы, которые позволяют потенциально изолировать эти цепи друг ог друга.

Как правило, используются двух- или трехобмоточные трансформаторы с коэффициентом трансформации 1:1 или 1:1:1. Вторичная

обмотка может быть включена либо непосредственно между управляющим электродом и катодом (рис. 4-37), либо через последовательное сопротивление, которое синжает удерживающий ток тиристора и в случае управления двумя тиристорами с помощью трехобмоточного прансформатора выравнивает их вхюдные токи. Иногда последовательно включают диод для устранения отрицательного входного тока (особенно в случае колебательного характера первичного тока или при передаче через траноформатор однополярных импульсов). Такой диод также снижает удерживающий ток тиристора. В случае высокого уровня помех (наводок) может оказаться полезным нагрузить вторичную об-

Рис. 4-37. Управление тиристорсм через разделительный трансформатор.

Рис. 4-38. Управление через трансформатор встречно-параллельными тирисгорами.

мотку сопротивлением, чтобы предотвратить ложные оппирания тиристора.

На рис 4 38 показано несколько вариантов использования трансфор маторов для управления встречно - параллельны чи тиристорами. Полная изоляция обеспечивается трехобмоточчым TDancформатором (рис. 4-38,a), однако можно использовать и двухобмоточный в режиме либо последовательного, либо параллельного включения первичнои обмотки (рас $4-38, \delta$ и в). Во всяком олучае, источник управляющих импульсов должен обсолечивать энер-

гию, достаточную для отпирания обоих тиристоров, а импульеный трансформатор должен быть рассчитан на соответствующие выходной ток и напряжение с учетом любых дополнительных сопротивлений и возможных различий во входных сопротивлениях тиристоров.

Основным требованием к разделительному трансформатору является достаточно высокий к п. д. Простеишее испытание состоит в сравнении импульсов непосредственно и через трансформатор. Если импульсы одинаковы или различаются незначительно, трансформатор можно считать удовлетворительным Потери в трансформаторе следует компенсировать увеличением амплитуды импульса генератора

Следует учесть следующие факторы при выборс или проектиро-

вании трансформаторов:

а) индуктивность намагничивания первичной обмотки должна быть достаточно большой, чтобы намагничивающий ток был мал по сравнению с рабочим в течение времени импульса;

- б) магнитная связь у двухобмоточных трансформаторов должна быть возможно лучшей, тогда как при одновременном управлении несколькими тиристорами с помощью многообмоточных трансформаторов величины индуктивностей рассеяния должны быть определенными для выравнивания входных токов тиристоров;
- в) межобмоточная изоляция должна выдерживать не только нормальные напряжения, но и возможные перенапряжения;
- г) межобмогочная емкость обычно несуществениа, но иногда она может привести к нежелательным взаимным помехам.

4-17. ТРАНЗИСТОРНЫЙ БЛОКИНГ-ГЕНЕРАТОР

Большинство рассмотренных выше полупроводниковых переключающих приборов обеспечивает время нарастания управляющих импульсов от 0,5 до 5 мксек. Если тиристор должен работать в усло-

Рис. 4-39 Блокинг генератор на импульсном транзисторе, возбуждаемый от мультивибратора.

виях больших di/dt, то эти приборы оказываются недостаточно быстродействующими В этом случае мощные импульсы тока с очень коротким временем фронта могут быть получены от блокинг-генератора на специальном транзисторе, предназначенном для ключевого режима работы

На рис 4-39 представлена схема блокинг-гонератора, возбуждаемого мультивибратором, разработанная для формирования прямоугольных импульсов до 1 а с временем нарастания 0,2 и длительностью 3 мксек При управлении тиристорами в двухтактных схемах мультивибратор может быть использован для возбуждения второго блокинг-генератора, работающего со сдвигом на полперисда

4-18. ТРАНЗИСТОРНЫЙ ТРИГГЕР

Для управления тиристорами может быть также использован транзисторный триггер Выходы триггера можно соединить с тиристорами непосредственно, как описано в § 8-9-7, либо через разделительный трансформатор, как показано на рис 4-40 Трансформатор должен быть спроектирован так, чтобы избежать его насыщения при наинизшей частоте переключения триггера и наибольшем напряжении питания. Схема рис. 4-40 обеспечивает выходное напряжение прямоугольной формы с амплитудой ±7 в в режиме холостого хода и максимальный ток нагрузки 800 ма. Триггер воз-

Рис. 4-40 Схема симметричного триггера, возбуждаемого от генератора на ОПТ. Выходная частота 400 гц

буждается релаксатором на ОПТ для повышения стабильности частоты, но может работать и от иных источников запускающих импульсов.

4-19. ТИРИСТОРЫ В КАЧЕСТВЕ УСИЛИТЕЛЕЙ ВХОДНЫХ СИГНАЛОВ

Доступность маломощных тиристоров с высокой чувствительностью по управляющему электроду делает их удобными для лолучения импульсов управления с малым временем нарастания для управления мощными тиристорами На рис 4-41 представлена схема, где тиристор T_1 с током отпирания менее 200 мка отпирает мощный тиристор T_2 После отпирания T_2 шунтирует маломощный тиристор с последовательным сопротивлением R_2 и принимает полностью гок нагрузки Такая схема, помимо высокой чувсгвительности ко входным импульсам, позволяет работать при значительной индуктивности нагрузки, поскольку удерживающий ток тиристора T_1 много меньше, чем у мощного T_2 . В этом случае открывшийся T_1 будог поддерживать управляющий ток гиристора T_2 до момента его отпирания Величина этого тока ограничивается сопротивлением R_2 . Тиристор T_1 должен отвечать тем же требованиям по напряже-

Рис. 4-41. Использование маломощного тиристора для управления силовым тиристором.

нию, что и T_2 , а его анодный ток обычно имеет импульсный характер, и поэтому его среднее значение невелико.

В качестве управляющего можно также использовать маломощные фототиристоры, которые в сочетании с импульсным источником света позволяют легко решить проблему изоляции схемы управления от силовых тиристоров, находящихся на уровне высокого потенциала.

Раздел пятый

СПОСОБЫ ЗАПИРАНИЯ ТИРИСТОРОВ

5-1. ХАРАКТЕРИСТИКИ ЗАПИРАНИЯ ТИРИСТОРОВ

Если прямое напряжение к тиристору (здесь и далее в этом разделе имеются в виду однонаправленные тиристоры) приложено

слишком быстро после того, как через него перестал протекать ток, то тиристор снова перейдет в состояние проводимости. Для надежного запирания требуется выжидать некоторое время после прекращения прямого тока до повторного приложения прямого напряжения. В разд 1 рассмотрены физические причины, определяющие интервал, необходимый для восстановления тиристором запирающих свойств в прямом направлении (восстановление управляемости) О восстановлении управляемости двунаправленных тиристоров говорится в разд 7.

Чтобы определить время, гребуемое для восстановления управляемости, ток и напряжение испытуемого тиристора должны иметь

Рис 5-1. Кривые тока i_a и напряжения u_a при измерении времени восстановления управляемости.

форму, показанную на рис 5-1 Если уменьшать интервал между моментами t_3 и t_8 , то будет найдено такое положение, когда тиристор не сможет запирать повторно приложенное напряжение

Этот мизимальный интервал, необходимый для восстановления прямых запирающих свойств тиристора, называется временем восстановления Время восстановления является функциен нескольких параметров Оно возрастает 1) с увеличением температуры перехода,

- 2) с увеличением амплитуды прямого тока
- t_1-t_2); 3) с увеличением скорости спада прямого тока (на интервале
- t_2-t_3), 4) с уменьшением максимального обратного тока (в момент
- $t_4)$,

Рис 52 Зависимость времени восстановления управляемости от температуры перехода (для гиристоров типа С141)

Рис 53 Зависимость наибольшего времени восстановления управляемости ог амплитуды прямого тока (для тиристоров типа С141) Условия опыта 1) прямоугольные им пульсы токя с наименьшей длитель ностью 50 мксек и скоростью нарастачия и спада не более 10 а иксек 2) температура корпуса +120° C, 3) частота от 50 до 400 гц **4)** чаибольшая du/dt = 200 в/мксек

5) с уменьшением обратного напряжения (на интервале t_5-t_7), с увеличением скорости

интервале

- нарастания прямого напряже ния (на интервале t_8-t_9). 7) с увеличением амплиту ды прямого запираемого на
- пряжения (на интервале t_9 — t_{10}); 8) с увеличением внешнего сопротивления в цепи управля ющего электрода,
- 9) с увеличением положи тельного напряжения на управ ляющем электроде

5-1-1. **Время** восстановления управляемости тиристора

Время восстановления уп равляемости, иначе время запирания, тиристора определяется как наименьший промежуток времени между момен том t_3 (рис 5 1), когда прямоч ток кпадает до нуля, и моментом t_8 , когда тиристор способен запереть повторно приложенное прямое напряжение без отпирания, оно измеряется при определенных значениях тока, напряжения и температуры

На рис 52 показано изменение времени восстановления тиристора с изменением температуры перехода, а на рис 53 приведена зависимость этого времени от величины прямого тока

5-1-2. Время, предоставляемое схемой для восстановления

Время, которое предоставляется схемой для восстановления управляемости тиристора, $t_{\rm B, C}$ должно быть всегда больше, чем реальное время восстановления тиристора $t_{\rm B}$ ($t_{\rm B}$ c> $t_{\rm B}$), в противном случае тиристор будет отпираться

Время восстановления тиристоров общего применения обычно приводится в справочных данных как типовая величина, от которой могут имсть место значительные отклошения Для схем, где время всестановленія является критичным параметром, необходимо использовать тиристоры с определенным наибольшим значением времени восстановления С этой целью фирма Дженерал Электрик выпускает ряд типов тиристоров с гарантированным наибольшим временем восстановления при сговоренных ти ювых условиях в отношении формы кривых тока и напряжения и величины температуры.

5-2. ВРЕМЯ ВОССТАНОВЛЕНИЯ УПРАВЛЯЕМОСТИ при импульсном режиме

Время восстановления управляемости тиристора после протекания через него достаточно короткого импульса тока может служить для измерения температуры наиболее горячей точки перехода и для оценки стоикости тиристора к величине di/dt (о последнем факторе (м § 3-7)

5-3. ОБРАТНЫЙ ТОК НА ЭТАПЕ ВОССТАНОВЛЕНИЯ И ВРЕМЯ ОБРАТНОГО ВОССТАНОВЛЕНИЯ

Время, в течение которого обратный гок восстановления протекает через гиристор ($t_3 - t_6$ на рис 51), называется временем обратного восстановления Это время необходимо тиристору для того, чтсбы восстановить запирающую способность в обратном направлении Его нельзя смешивать с временем восстановления управляемости, т е с временем, которое должно пройти до того, как тиристор сможет запереть повторно приложенное прямое напряжение Явление восстановления обратнои запирающей способности присуще также обычным чеуправляемым вентилям

Время обратного восстановления типичных тиристоров составляет несколько микросекунд Оно увеличивается с возрастанием прямого тока и с уменьшением скорости спада прямого тока

Обратный тэк на эгапе восстановления играет нежелательную, го важную роль при применении тиристоров в следующих случаях

1 В двухлолупериодных и многофазных схемах выпрямления обратный ток восстановления вышедшего из работы вентиля про-

тєкает з прямом напряжении через вступающий в работу тиристор Это может повлечь чрезмерное увеличение анодного тока тиристора на этапе отпирания 2 В некоторых схемах инверторов, таких, как инвертора напря-

жения Мак-Муррея — Бедфорда (см. разд. 11), где один тиристор запирается при отпирании другого, обратный ток восстановления

первого тиристора приводит к высоким значениям анодного тока на отогота у винациито эпате

3. При последсвательном соединении тиристоров распределение обратного напряжения может быть сильно нарушено вследствие разных времен восстановления обрагной запирающей способности последовательно включенных вентилей (см. разд. 6).

Кроме того, следует учитывать, что обратный ток, который на этапе восстановления спадает с очень большой скоростью, может: вызвать опасные перенапряжения и радиопомехи.

5-4. МЕТОДЫ ЗАПИРАНИЯ ТИРИСТОРОВ

При протекании прямого тока через тиристор управляющий электрод теряет управляющие свойства Поэтому, чтобы прерывать прямой ток, нужно принимать специальные меры Известны два основных способа запирания тиристора, прерывание анодного тока и принудительная коммутация.

5-4-1. Прерывание тока

Ток тиристора может быть прерван с помощью ключа одним из двух способов (рис. 5-4): путем размыкачия цепи (рис. 5-4,а) или шунтирования тиристора (рис. 5-4,6) на время, достаточное для восстановления управляемости тиристора. Необходимо заметить, что действие ключа в подобных схемах вызывает высокие значения du/dt на зажимах тиристора.

5-4-2. Принудительная коммутация

Когда вышеописанные методы прерывания тока неосуществимы, следует применять принудительную коммутацию (forced commutaticn). Сущность принудительной коммутации состоит в том, чтобы энергии к тиристору путем подключения какого-либо источника обеспечить протекание через него обратного тока, превышающего прямои Во многих случаях принудительная коммутация более предпочтительна, так как при этом время восстановления управляемости тиристора меньше.

Рис. 5-4. Запирание тиристора путем прерывания аподного тока.

5-5. КЛАССИФИКАЦИЯ СПОСОБОВ ПРИНУДИТЕЛЬНОЙ КОММУТАЦИИ

Имеется шесть различных способов принудительной коммутации, состветственно которым все схемы принудительной коммутации можно разделить на шесть классов. Класс A — «самокоммутация» тиристора за счет резонансного

характера нагрузки в его цепи.

Класс В — «самокоммутация» тиристора с помощью вспомогательного *LC*-контура. Класс С — коммутация с помощью конденсатора или LC-кон-

тура, подключаемого другим силовым тиристором.

Класс D — коммутация с помощью конденсатора или LC-контура, подключаемого вспомогательным гиристором.

Класс Е — коммутация с помощью импульсов тока от внешнего

источника

Класс F — коммутация сетью переменного напряжения 1.

Ниже приведены примеры схем, которые соответствуют указанным способам коммутации (см. также табл. 5-1, стр. 139). В качестве примеров взяты простейшие схемы прерывателей постоянного тока (см. разд. 11), хотя на практике эти способы коммутации используются и в других схемах (см. список литературы кразд. 11).

5-5-1. Класс А — самокоммутация за счет резонансного характера нагрузки в цепи тиристора

После отпирания тиристора анодный тек заряжает кенденсатор C с полярностью, указанной на рис. 5-5. Затем ток в колебательном контуре должен изменить направление, чем и достигается запирание тиристора.

Обязательным условием для коммугации является слабое за-

тухание контура LCR.

5-5-2. Класс В - самокоммутация с помощью вспомогательного LC-контура

Пример 1 (рис 5-6). До момента подачи входного импульса конденсатор C заряжается с полярностью, указанной на рисунке. После отпирания тиристора через него протекают два контурных тока:

1. Гок нагрузки I_R , протекающий через нагрузку R.

2. Ток перезаряда емкости, протекающий через резонансную цень LC и перезаряжающий конденсатор с обратной полярностью. На втором полупериоде свободных колебаний контура LC этот ток

¹ В отечественной и зарубежной литературе такую коммузацию под действием переменного напряжения питающей сети считают «естественной» и этот способ коммутации к принудительной не относят, понимая под последней коммутацию под действием энергил отдельного источника (в том числе предварительно заряженного конденсатора) или энергии, накапливаемой в элемен тах колебательного контура, содержащего нагрузку; принудительную коммутацию иногда также называют «искусственной». (Прим. редакторов перевода)

130

ремагничивание сердечника, и по истечении определенного времени сердечник достигает состояния «отрицательного» насыщения. Индукривность L_2 резко уменьшается, и происходит быстрый колебательный процесс перезаряда конденсатора (интервал t_2-t_3). После того как

Рис. 5-6. Схема с коммутацией класса В.

Рис. 5-7. Схема с коммутацией класса В.

ток перезаряда достигнет амплитудного значения, он начинает уменьшаться, и полярность напряжения на обмотке L_2 изменяется. В момент t_3 сердечник вновь становится ненасыщенным, его индуктивность резко возрастает, и дальнейший заряд конденсатора протекает медленнее (интервал времени t_3-t_4). В течение времени перемагничивания напряжение на зажимах реактора сохраняется примерно неизменным, а затем в момент t_4 происходит насыщение сердечника в «положительном» направлении. Теперь конденсатор с полярностью, обратной показанной на рис. 5-7, подключен непосредственно к тиристору через насыщенную индуктивность L_2 Если обратный ток через тиристор превысит ток нагрузки, тиристор за-

ливая схему к следующему циклу.

На практике можно выбрать индуктивность L_2 таким образом, чтобы состояние «отрицательного» насыщения сердечника не достигалось В этом случае всплеск анодного тока на интервале

 t_2-t_3 отсутствует.

5-5-3. Класс С — коммутация с помощью конденсатора или LC-контура, подключаемого другим силовым тиристором (рис. 5-8)

Предположим, что тиристор T_2 проводит. Тогда конденсатор С заряжается с полярностью, указанной на рисунке. Когда тиристор T_1 отпирается, конденсатор оказывается подключенным к тиристору T_2 , и ток разряда конденсатора течет в направлении, противоположном прямому току через T_2 , запирая его.

5-5-4. Класс D — коммутация с помощью конденсатора или LC-контура, подключаемого

вспомогательным тиристором Пример 1. Схема, изображенная на рис 5-8 (класс С), может быть преобразована в схему класса D, если полезная нагрузка будет включена последовательно только с одним тиристором, а дру-

Рис. 5-9. Схема с коммутацией класса D.

гой будет действовать как вспомогательный и служить для запирания первого. Вспомогательный тиристор должен иметь сопротивление в анодной цепи, приблизительно в 10 раз большее сопротивления нагрузки.

Пример 2 (рис. 5-9). Тиристор T_2 должен отпираться первым, для того чтобы зарядить конденсатор C с полярностью, указанной на рисунке. Как только конденсатор будет заряжен, тиристор T_2 запрется, так как его прямой ток станет меньше удерживающего тока Когда отпирается тиристор T_1 , возникают два контура, контур тока нагрузки (через R) и контур перезаряда конденсатора, при-

Рис 5-10 Схема с коммутацией класса D

чсм коммутирующии ток течет через $C-T_1-L-D$ Когда конденсатор C перезаряжается, диод $\mathcal H$ препятствует его разряду до момента отпирания T_2 Затем в нужный момент времени тиристор T_2 может быть отперт, это приведет к разряду C через тиристор T_1 в обратном наруавления и запиланию T_2 .

в обратном направлении и запиранию T_1 Пример 3 Схема Джонса (рис 5 10) Характернои особенностью этой схемы является надежная коммутация тиристора, начиная с первых периодов работы Если конденсатор C был разряжен, то при отпирании тиристора T_1 напряжение, индуктируемое в обмотке

 L_2 , магнитно связанной с L_1 , заряжает C с полярностью, указанной

на рис 5.10 Сразу же после отпирания T_2 тиристор T_4 запирается Затем C заряжается с противоположной полярностью При следую-

щем огпиралии T_1 конденсатор C разряжается через I_1 и L_2 , и полярность напряжения на ьем вновь изменяется на обратную, подготавливая схему к следующему циклу коммутации Напряжение, до которого C заряжается с полярностью, показанной на рис 5 10, зависит от папряжения, ьндуктированного током пагрузки, протекающим через L_1 , и напряжения противоположной полярности, до которого перезаряжается конденсатор во время проводящего состоя ния T_2 — C увеличением нагрузки индуктированное напряжение возрастает, увеличивая время, предоставляемое для восстановления управляемости T_1 Лучшие коммутационные способности этой схемы по сравнению со схемои рис 5-9 достигаются ценой более высских напряжении тиристоров Более подробно эта схема рассматри влется в разл 11

Рис 5-11. Схема с коммутацией класса Е

жения E.

5-5-5. Класс Е — коммутация с помощью импульсов тока от внешнего источника

Пример 1 (рис. 5-11). Когда тиристор T отпирается, ток течет через нагрузку R. Чтобы запереть тиристор, на базу транзистора ПТ подается отпирающий импульс. В результате вспомогательный источник E_2 подключается к тиристору и запирает его. Транзистор дслжен находиться в открытом состоянии в течение времени восстановления управляемости тиристора.

Пример 2 (рис. 5-12). Для того чтобы трансформатор Tp не насыщался, при его расчете выбирается достаточно низкое значение индукции, а в сердечнике предусматривается воздушный зазор. Вторичная обмотка Тр может пропускать ток нагрузки при малом падении напряжения по сравнению с величиной питающего напря-

Когда отпирается тиристор, ток течет через нагрузку. Для запирания тиристора к его катоду через трансформатор прикладывается положительный импульс от внешнего импульсного генератора $\mathcal{H}\Gamma$. Конденсатор C выбран так, что он в течение действия запирающего импульса заряжается только до незначительного напряжения порядка 1 в, т. е. можно считать, что он шунтирует нагрузку и источник питания. Таким образом, импульс от трансформатора

изменяет напряжение на тиристоре на обратное и поддерживает это напряжение в течение времени, достаточного для восстановления тиристора.

Пример 3 (рис. 5-13). При отпирании тиристора импульсный трансформатор насыщается и оказывает малое сопротивление для нагрузочного тока. Когда наступает время для запирания тиристора, прежде всего необходимо вывести импульсный трансформатор из состояния насыщения. Это осуществляется посредством импульса указанной на рис. 5-13 полярности. Этот импульс мгновенно увеличивает напряжение на нагрузке. Когда импульсный трансформа-

тор выведен из насыщения, вводится импульс обратной полярности, когорый изменяет напряжение на зажимах тиристора на обратное н запирает его Импульс выдерживается в течение времени, требующегося для восстановления тиристора.

Пример 4 (рис. 5-14). Эта схема, как и вышерассмотренные схемы класса D, содержит вспомогательный тиристор, но в ней через нагрузку не протекает импульс тока перезаряда конденсатора. Предположим, что конденсатор C заряжен с полярностью, указанной на рисунке, до напряжения, несколько большего, чем Е. Когда тиристор T_1 отпирается, ток нагрузки течег через R и L_2 . Тиристор T_2 входит в состав колебательного контура, образованного ${\boldsymbol C}$ и L_2 . Когда отпирается T_2 , напряжение, приложенное к L_2 , оказывается больше, чем питающее напряжение Е. Поэтому к тиристору T_1 прикладывается обратное напряжение, и он запирается По окончании импульса тока перезаряда конденсатора C через L_2 тиристор T_2 запирается; теперь кон-

Рис. 5-14. Схема с коммутацией класса Е.

денсатор C заряжен с противоположной полярностью. Зарядная индуктивность L_1 значительно больше L_2 , и конденсатор C относительно медлению снова перезаряжается через L_1 и $\mathcal L$ до напряжения, большего, чем питающее напряжение Е.

5-5-6. Класс F -- коммутация сетью переменного напряжения

Если схема рис. 5-15 питается переменным напряжением, то ток может протекать в течение положительного полупериода. В начале отрицательного полупериода тиристор будет запираться вследствие приложения к нему отрицательной полуволны напряжения. Продолжительность обратного полупериода должна быть больше, чем время восстановления управляемости тиристора.

Динамические характеристики схем, приведенных на рис. 5-5 5-15	арактерис	тики схе	м, при	веденных	на ри	ic. 5-5-	- 5-15				
Класс	A	В	В	U	Q	Ω	ш	E	ы	E	
Схема	Рис. 5-5	Рис 5-6	Рис. 5-7	Рис. 5-8	Рис. 5-9	Рис. 5-10	Рис. 5-9 Рис. 5-10 Рис. 5-11	Рис. 5-12	Рис. 5-13	Puc. 5-14 P	Δ.
Заряд одного им- пулься тока T_1 , a. $mcew$ (примеча- ние 1)	$\frac{4E\sqrt{LC_{\mathbf{g}}}}{\pi R_{\mathbf{g}}}$	$\begin{array}{c} E V \overline{LC} \times \\ \times \left(\frac{\pi}{R} + \frac{4}{\pi R_c} \right) \end{array}$	*	$\frac{Et}{R} + 2EC$	$\frac{Et}{R} + \frac{1}{2}$	$\sim \frac{Et}{R} + \frac{1}{42EC}$	$\sim \frac{Et}{R}$	$\frac{Et}{R} + EC$	~ R B I	$rac{Et}{R} - rac{EL}{R^2}$	
Скорость нарата- ния анодного тока $T_{\mathbf{r}}$	$\frac{2L}{\pi R_{\rm s}} \frac{1}{\sqrt{LC_{\rm s}}}$	$\frac{E}{L} + \frac{E}{L_R}$	► E	$\frac{E}{\Pi$ аразитн L $\frac{E}{L}$ + $\frac{E}{L_R}$	$\frac{E}{L} + \frac{E}{L_R}$	$\sim \frac{E}{L_1}$	$\frac{E}{L_R}$	Е	Е Търансф	E La	는 H
Амплитуда напря- жения на T_1 , δ	$\frac{4E}{\pi}\sqrt{Q^2+1}$	E	>E	E	田	> E	E	E	$E + e_1$	I	
Максимальное du/dt на T ₁ , в мксек	$\times \frac{\frac{4E}{\pi} \times}{\sqrt{\frac{Q^2+1}{LC_s}}}$	1,2 <u>E</u> CR	> 1,2E	1.2 <u>E</u> CR	1,2E CR	$> \frac{1,2E}{CR}$	~E	1, E CR	Ħ	I	
Минимальное t _{в.с} для <i>Т</i> 1, мксек	$V\overline{LC_{\mathbf{g}}} \times \times$	0,7CR	> 0,7CR	0,7 C R	0,7CR	>0,7CR	>0,7СR Пирина им-	Ширина внешнего импульса	Ширина вьешнего импуль з	$\frac{\pi}{2}$ $V \frac{L_2C}{L_2C}$	
Примечания 1. Лля получения среднего тока рабочего тивистова умножить заряд одного импульса на частосту импульсов	1. Для полу	учения сред импульса на	инего то частоту	ка рабочего импульсов		ζ— μe∦c	ки, $R_{m{C}}-$ действующее сопротивление контура LC ;	противление	контура 🖒	<i>;</i> :	

Эис. 5-15

ເດ

Таблица

справедливы только для активной нагрузки.

5-6. КОНДЕНСАТОРЫ ДЛЯ КОММУТИРУЮЩИХ ЦЕПЕЙ

тельной коммутации, должны удовлетворять ряду специальных тех нических требовании Желательно, чтобы коммутирующие конденсаторы обладали следующими своиствами Срок службы конденсатора при рабочей окружающей температуре должеч быть достаточно большим и сравнимым со сроком службы тиристоров

Кондечсаторы, используемые в различных устройствах принуди-

2 Потери в конденсаторах должны быть низкими по двум причинам а) чтобы избежать высокой внутренней температуры, которая

уменьшает срок службы конденсатора, б) чтобы сохранить высокий к п д всего устройства, обеспе-

чиваемый применением тиристоров 3 Должна быть известна эквивалентная последовательная ин

дуктивность Во многих схемах индуктивность, соединенная по стедовательно с коммутирующим конденсатором, играет важную роль, поскольку она определяет начальную скорость нарастания анодного тока через тиристор

При заказе коммутирующих конденсаторов должны быть указаны следующие данные

- 1 Необходимая емкость и допуск на ее разброс
- 2 Максимальное и действующее значения напряжения
- 3 Пиковый ток и действующее значение тока 4 Относительная длительность рабочего цикла и форма кривой напряжения

Рис 5 16 Зависимость относительной величины допустимого тока через конденсатор от длительности импульсов (см примечание 1 к табл. 5-2).

 $I_{\text{мейств}} = I_{\text{м}} V \overline{t_1/7} -$ для синусоидальных импульсов; $I_{\text{neйcrs}} = I_{\text{m}} \sqrt{2t_1/T}$ — для прямоугольных импульсов.

Рис 5 17 Зависимость добротности Q от частоты для конден саторов с диэлектриком из маслопропитанной бумаги (см примечание 2 к табл 5-2)

- 5 Минимальная добротность и допустимая собственная индук-
- тивность 6 Окружающая температура (максимальная и минимальная)
 - 7 Желаемый срок службы (или общее количество циклов)
- 8 Габариты конденсатора
- 9 Требования в отношении способа монтажа
- 10 Особые атмосферные условия (пыль, пары кислог влаж ность, коррозия и т д) 11 Другие особые требования (высота над уровнем моря, уда-
- ры, вибрация и т д) 12 Имеющиеся в наличии виды охлаждения (вентиля оры, ра-
- диаторы и др) В табл 52 приведены основные данные конденсаторов фирмы Дженерал Электрик

Таблица 5-2

Основные данные конденсаторов фирмы Дженерал Электрик

Действующее значе- ние переменного напряжения, в	напря-	Емкость,			азмер опуса,		щее з	ольшее значени емперат кающей	е тока гуре ¹ он	(a) (py-
Действующее ние переменн напряжения,	Постоянное жение, в	мкф, ±10%	Диэлектрик		_		80° C	70° C	60° C I	50° C
crb)	тояп ие,			Ширина	Глубина	ora	корп	уса кон	іденсат	opa
Дей ние напр	Постоя жение.			ппи	Глу	Высота	87° C	83° C	80° C	77° C
500 165 165 165 165 200	200 200 200 200 200 250	8+8+8 3 5 10 20 2		203 55 55 95 95 55	102 33 33 32 57 33	152 59 78 108 114 59	30 7,0 9,8 22,0 38,0 5,7	66 10,0 14,2 31,6 43,0 7,9	90 12,3 17,4 39,5 43,1 9,8	120 14,2 19,9 42,9 43,4 11,7
330 330 330 330	600 600 600	2 3 5 10	Бумага с масляной пропит- кой ²	55 55 95 95	33 33 32 57	59 97 108 114	6,3 8,5 15,8 25,3	8,8 12,3 22,1 37,9	11,0 14,8 28,4 42,9	12,6 17,4 31,6 43,0
330 400 700 700 700 700 700	600 800 2 000 200 2 000 2 000 2 000	20 1 1 2 3 5 10		95 55 55 95 95 95 116	81 33 33 32 57 81 95	140 59 112 120 114 130 152	43,0 4,1 5,3 10,7 14,5 22,1 36,3	43,0 5,7 7,2 15,2 20,5 30,6 43,0	43,0 6,9 9,1 18,3 25,3 36,3 43,0	43,0 8,2 10,7 21,2 28,4 42,6 43,0
3 3 0 700	600 2 000	20 10	Полиэти- лен ^з	93 68	50 40	133 98	43 22,5	43 29	43 36	43 43
								ибольш нной т		
115 115 115 115		25 50 100 125	Металли- зирован- ная бума- га	68 68 93 93	40 40 50 50	54 73 80 98	33 42 65 76	125 160 245 285	230 290 440 520	350 430 670 782

¹ Длительность импульсов тока $t_{\mu} = 50$ мксек; для других длительностей $I_{\rm действ} =$ $=kI_{\text{действ}}$ (50 мксск), где k берется по графику рис. 5-16.

ПОСЛЕДОВАТЕЛЬНАЯ И ПАРАЛЛЕЛЬНАЯ РАБОТА ТИРИСТОРОВ

6-1. ПОСЛЕДОВАТЕЛЬНАЯ РАБОТА ТИРИСТОРОВ

За время, прошедшее с момента появления первых однонаправленых тиристоров в 1957 г., их параметры существенно улучшились. В настоящее время расчетное напряжение некоторых серийно выпускаемых тиристоров существенно превышает 1000 в.

Однако во многих применениях даже такие типы тиристоров не отвечают созременным требованиям. Кроме того, некоторые специальные типы, например инверторные тиристоры с малым временем восстановления, имеют более низкие предельные параметры по напряжению. Это сделано намеренно для улучшения их динамических свойств. Для работы при напряжениях, которые превышают запираемое напряжение одного тиристора, возможно их последовательное соединение с выполнением некоторых мер предосторожности. Наиболее существенным требованием применительно к однонаправленным тиристорам является равенство как обратных, так и прямых напряжений на каждом из соединенных последовательно вентилей.

Вопросы, связанные с последовательным соединением двунаправленных тиристоров, разработаны пока относительно слабо. Однако общие положения, выработанные для однонаправленных тиристоров, применимы и к тиристорам с двусторонней проводимостью, которые первоначально разрабатывались и применялись для сравнительно легких промышленных устройств, где важнейшим фактором является стоимость. С развитием тиристорных устройств и по мере их применения для высоких питающих напряжений и в сильноточных установках выяснилось, что в этих условиях Целесообразнее применять встречно-параллельное соединение однонаправленных тиристоров, обладающих более высокими допустимыми напряжениями и токами и лучшими динамическими параметрами, чем включать последовательно или параллельно менее мощные тиристоры с двусторонней проводимостью.

6-1-1. Общие соображения

На рис. 6-1 показаны вольт-амперные характеристики двух случайно выбранных тиристоров. Если включить их последовательно, можно было бы на первый взгляд ожидать, что они будут допускать прямое запираемое напряжение по крайней мере $2U_2$, где U_2 — напряжение, немного меньшее, чем $U_{
m o\, au \pi 2}$. Однако без специальных мер по выравниванию между ними напряжений допустимым пределом будет всего лишь величина, примерно равная $U_1 + U_2$, которая ограничивается напряжением отпирания второго тиристора

На рис. 6-2 схематически показаны шесть рабочих режимов, которые могут иметь место при случайном выборе последовательно соединенных тиристоров. Нетрудно видеть, что эквивалентные сопротивления отдельных приборов непрерывно изменяются с переходом такой цепочки тиристоров от режима к режиму.

 $^{^2}$ Зависимость добротности Q конденсаторов этого типа от частоты приведена на рис. 5-17. Срок службы конденсаторов этого типа при 95% достоверности составляет 40 000 ч.

в Тангенс угла потерь для полиэтилена обычно в 10 раз меньше, чем для бумаги. 4 Амплитуда тока для конденсаторов этого типа не должна превышать 10 а/мкф независимо от длительности импульсов.

Рис. 6-2. Возможные режимы в цепочке из трех последовательно соединенных тиристоров.

В режимах запирания прямого и обратного напряжений (I и VI на рис. 6-2) различие в приложенных к тиристорам напряжениях связано с неодинаковыми наклонами тех участков их характеристик, которые соответствуют запертому состоянию. Такой режим может оказаться опасным для тиристора с малым прямым или обратным током утечки так как напряжение на эгом тиристоре может пре-

высить предельно допустимое значение. Для выравнивания напряжений применяют резисторы, включаемые паралленью каждому тиристору. При проводящем состоянии всей цепочки (режимы III и IV) каких-либо особых проблем по выравниванию напряжений не возникает.

Режимы II и V также являются нежелательными, так как в каждом из них по крайней мере на одном из лоследова-

желательными, так как в каждом из нах по крайней мере на одном из лоследовательно соединенных тиристоров возможно появление опасных перенапряжений. Поскольку такие переходные режимы неизбежны, необходимо использование каких-либо мер по выравниванию напряжений как при переключении из прямого запертого в проводящее состояние, так и при переходе из проводящего в состояние обратного запирания. В режиме ІІ напряжения можно частично уравнивать путем оглирания тиристоров строго одновременно. Отпирание последовательно соединенных тиристоров рассматривается ниже (см. § 6-1-4). Ра-

Рис. 6-3. Выравнивающие цепочки при последовательном соединении.

жим V объясняется тем, что случайно выбранные тиристоры имеют различные скорости восстановления обратной запирающей способиссти. В результате более быстрого восстановления обратного запирания одного из тиристоров обратное напряжение в этом режиме полностью приложено к нему. Для выравнивания напряжений на этом интервале параллельно каждому из тиристоров должен включаться конденсатор. Если сопротивления конденсаторов в течение интервала восстановления можно считать малыми по сравнению с сопротивлением тиристоров, то нарастание обратного напряжения на наиболее «быстром» тиристоре задерживается вследствие зарядки конденсаторов до восстановления наиболее «медленного» из тиристоров. Параллельные конденсаторы, кроме того, выравнивают напряжение на тиристорах в процессе их отпирания, ограничивая, таким образом, возможные неприятные последствия в режиме ІІ. Подведя итоги, можно сказать, что режимы III и IV не нуждаются в мерах по выравниванию напряжения. Выравнивание напряжений в режимах I и VI обеспечивается параллельными резисторами. Наконец, в переходных режимах II и V выравнивание напряжений достигается параллельными конденсаторами. Одновременное отпирание тиристоров уменьшает, если не полностью устраняет, неравенство напряжений в режиме И.

Параллельные конденсаторы, эффективно выравнивая напряжения на тиристорах в переходных режимах, вместе с тем увеличивают токи через тиристоры на интервале отпирания. Эти токи можно ограничить демпфирующими резисторами, включенными последовательно с конденсаторами. Величина сопротивления выбирается возможно меньшей, чтобы не снижать эффективность действия конденсаторов в отношении выравнивания напряжений. Кроме того,

ление чрезмерных напряжений на гиристоре с наименьшим временем обратного восстановления вследствие протекания по его демлфирующему резистору обратных токов остальных тиристоров.

Описанная выше схема изображена на рис. 6-3. Диоды, вклю-

при небольшой величине этих сопротивлений предотвращается появ-

Описанная выше схема изооражена па рис. 6-3. Диоды, включенные параллельно демпфирующим резисторам $R_{\rm д}$, повышают эффективность действия конденсаторов с точки зрения ограничения скорости нарастания прямого напряжения, которое может вызвать ложное отпирание тиристоров. Эти диоды должны обладать возможно меньшим временем восстановления запирающей способности, чтобы ток в момент отпирания тиристоров ограничивался сопротивлениями.

6-1-2. Расчет выравнивающих цепочек

Выбор шунтирующих резисторов

Для любой группы случайно выбранных тиристоров известен диапазон прямого и обратного токов утечки при заданных условиях работы. Обозначим разность этих токов

$$I_{\mathbf{y_T},\mathbf{Make}} - I_{\mathbf{y_T},\mathbf{m}V\mathbf{H}} = \Delta I_{\mathbf{y_T}}. \tag{6-1}$$

Очевидно, что при последовательном соединении приборы с меньшим током берут на себя большую долю напряжения и что наибольшее неравенство напряжений имеет место в том случае, если один тиристор в последовательной ветви имеет наименьший ток утечки $I_{y_{T,MMH}}$, тогда как все остальные наибольший $I_{y_{T,Mahc}}$. Именно такой случай показан на рис. 6-4.

Рис. 6-4. Включение шунтирующих резисторов для выравнивания прямых запираемых или обратных напряжений.

Пусть U — наибольшее допустимое напряжение на тиристоре. Из рис. 6-4 следует $I_1 = I_2 + \Delta I_{yr}$. Тогда $U = I_1 R_{m}$

 $U_m = U + (n-1) R_m I_2,$

где U_m — наибольшее напряжение на ветви с последовательно включенными тиристорами; n — число последовательно включенных тиристоров.

Перепишем соотношение для U_m :

 $U_m = U + (n-1) R_m (I_1 + \Delta I_{yr}) = nU - (n-1) R_m \Delta I_{yr},$ откуда

 $R_{\mathbf{m}} \leqslant \frac{nU - U_m}{(n-1)\Delta I_{\mathbf{YT}}}.$ (6-2)

Вообще говоря, изготовитель указывает в качестве параметра только наибольший ток утечки. Поэтому для гарантии обычно полагают $I_{y_{\rm T} \ \rm Muh} = 0$. Тогда выражение для $R_{\rm m}$ запишется в виде

$$R_{\mathbf{m}} \leqslant \frac{nU - U_m}{(n-1)/\mathbf{y_{T,MAK^{C}}}}$$
 (6-3)

Шунтирующие резисторы вносят дополнительные потери, поэтому желательно выбирать их значения как можно выше. Имеется большая вероятность того, что в каждой даннон группе тиристоров величина ΔI_{VT} значительно меньше. жела-IyT Make. Гоэтом у тельно ориентировочно знать величину ΔI_{yx} . Для определения ΔI_{yr} надо измеригь ток утечки при максимально полустимых рабочей темнературе и напряжении перехода, разбить тиристоры на пруппы и затем проверить разбивку на группы по Δl_{yx} при комнатной температуре. Для учета разности температур отдельных тиристоров в ветви обычно вводится дополнительный множи-

До сего момента мы не оговаривали, идет ли речь о прямом чли обратном то-ке тиристора. Обычно в паспорте прибора либо вообще не делается разницы между этими токами, либо они ко-

тель запаса для ΔI_{y_T} .

Рис. 6-5. График для расчета наибольших значений шунтирующих резисторов при последовательном включении от двух до восьми тиристоров (обозначения в тексте). 148

чественно совпадают. В противном случае следует выбирать сопротивления по большему из этих двух токов. На практике прямой ток обычно сказывается несколько больше обратного, поэтому с некоторым запасом следует брать $\Delta I_{yx} = \Delta I_{\pi p \ yx}$. При расчетах с большим запасом по (6-3) следует брать не среднее за период, а амплитудное значение $\Delta I_{yy} = \Delta I_{\pi p, yy}$ макс, определяя последнее из паспортных данных тиристора. На рис. 6-5 дана серия кривых, существенно облегчающая выбор шунтирующих сопротивлений Для пользования кривыми надо знать U_m/U , и тогда по кривой, соответствующей определенному последовательных вентилей n, можно определить $R_{\mathfrak{m}}/(U_m/\Delta I_{\mathtt{yT}})$. Зная U_m и $\Delta I_{\mathtt{yT}}$, находим наибольшее при данных условиях R_{m} . Определение мощности, рассеиваемой шунтирующим резистором, производится при рассмотрении худшего случая, а именно по наибольшему напряжению. Если известно действующее значе-

ние напряжения
$$U_{\pi}$$
 на сопротивлении R_{m} , то
$$P_{m} = \frac{U_{\pi}^{2}}{R_{m}}. \tag{6-4}$$

В вентильных схемах с фазовым управлением наибольшая мощнесть рассеивается в сопротивлениях при нулевом угле проводимости Если в этом случае известна амилитуда синусоидального нагряжечия на вентильном плече U_m , то

$$P_{\mathbf{m}} = \frac{U_m^2}{2R_m}. (6.5)$$

Для инверторов с прямоугольным напряжением на вентилях или эмпульсных регуляторов постоянного тока

$$P_{\mathbf{m}} = \frac{t_1 U_m^2}{TR},\tag{6-6}$$

где t_1 — длительность запертого состояния вентиля; T — период напряжения на вентиле.

При пилообразной кривой напряжения на вентиле с основанием t_1 и амплитудой U_m

$$P_{\mathbf{m}} = \frac{t_1 U_m^2}{3TR_-} \cdot \tag{6-7}$$

Выбор шунтирующих конденсаторов

Как уже указывалось, шунтирующие конденсаторы должны ограничить скорость нарастания напряжения на тиристорах. Кроме того, на интервале восстановления обратной запирающей способности через такой конденсатор, включенный параллельно вентилю с малым временем восстановления, частично замыкается обратный ток более «медленных» вентилей. Так как решаемая проблема связана с шеидентичностью характеристик восстановления вентилей одного типа, то мы должны обсудить сами эти характеристики. Явление восстановления обратной запирающей способности имеет место при приложении обратного напряжения после протекания пря-

мого тока. Время восстановления обратного запирания опрелеляется как интервал между моментом изменения тока с прямого на обратный и моментом, копда обратный ток упал до 10% от его амплитудного значения Для большинства обследованных тиристоров разных типов было найдено, что кривая обратного тока имеет форблизкую к треугольнои (рис 6-6). Для различных условий коммутации эмпирически было найдено соотношение $t_{s} = 0.6t_{0}$ B. Интеграл кривой обрат-

Рис 6-6 Идеализированная кривая обратного тока тиристора.

(6-4) ного тока за время $t_{0,B}$ представляет собой общий заряд, проходящий через тиристор в процессе восстановления. Этот заряд воостановления, как мы его будем называть, представляет собой в общем случае часть полного заряда, накопленного в переходах и слоях при протекании прямого тока. Если естественная рекомбинация электронов и дырок пренебрежимо мала в течение времени $t_{0,B}$, то можно считать, что весь накопленный заряд равен заряду восстановления. В некоторых полупроводниковых приборах (например, в диодах определенных типов) имеет место мпновеньый обрыв обратного тока и интервал t_f принцыпиально отсутствует. Судя по имеющимся данным, тиристоры не обладают такими свойствами мгновенного обрыва $t_{0,5}$ р.

На рис 6-7 представлены кривые обратного тока двух тиристоров, резко различных по своим свойствам Разность площадей, по-казанная штриховкой, представляет собой разностный заряд ΔQ .

Следует подчеркнуть, что на рис. 6-7 представлен случай, когда $t_{\rm s2}{>}t_{\rm o~s1}$. Этот случай далеко не всегда может иметь место при случайном выборе двух при-

Рис 6-7. Обратные токи двух случайно выбранных тиристоров одного типа.

ния расчета он является наихуущим.

На рис. 6-8 показаны диаграммы токов и напряжений для двух соединенных последовательно случайно выбранных пиристоров с параллельными конденсаторами. Коммутационный интервал отсчитывается с момента начала опада прямого тока.

боров, однако с точки зре-

С момента t_0 и до t_1 оба тиристора представляют собой короткозамкнутую ветвь. Обратный ток изменяется со скоростью, опреде-

Рис 68 Напряжения на конденсаторах, шунтирующих два последовательно соединенных случайно выбранных тиристора

ляемой коммутирующим напряжением \mathcal{L}_{κ} и индуктивностью контура коммутации L_{κ} На интервале от t_1 до t_2 конденсатор C_1 начи нает заряжаться по мере восстановления обратного запирания тиристора T_1 На интервале t_2-t_3 тиристор T_1 полностью выключился, но ток через колденсатор C_2 и напряжение на нем продолжают нарастать за счет роста обратного тока T_{\circ} и коммутирующего напряжения В момсит t_3 тиристор T_2 начинает запираться, поэтому скорость роста напряжения да C_1 уменьшается. По мере запирания T_2 начинается зарядка конденсатора C_{\perp} В момент t_{\perp} оба тиристора заперты, и обратный ток течет только через ветвь с емкосгями, а наклоны крчвых напряжения на обоих тиристорах одинаковы Дялее суему можно рассматривать как LC-контур, где C определяется последовательным соединением C_1 и C_2 . Встедствие неодинаковости уарактеристик тиристоров амплитуды напряжений на них различны Наибольшая возможная разность напряжений примерно равна

$$\Delta U_{\text{Marc}} = \frac{\Delta Q_{\text{Marc}}}{C_{\text{c}}},\tag{6.8}$$

где $C' = C_1 = C_2 = ... = C_n$.

150

В установившемся режиме напряжения распределяются поров ну благодаря шунтирующим резисторам На рис 6-8 разность нагряжений между тиристорами уменьшается, начиная с момента t_5 , по закону (начало отсчета в t_5)

$$\Delta U = \Delta U_{\text{max}} \exp\left(-t_{\ell} R_{\text{m}} C\right). \tag{6.9}$$

На боль на разность напряжений соответ тзует последователь гора и выводов тиристора может быть при ному соединению тиристоров с максимальным различием времени нята, например, равной 1 мкгн. Напря-

восстановления для данного типа Тогда напряжения на конденсаторах, вълюченных параллельно «быстрому» и «медленному» тири сторам, могут быть записаны как

$$U_{C \text{ (бысгр)}} = \frac{1}{n} [E_{\mathbf{x}} + (n-1) \Delta U_{\mathbf{Maxc}}],$$

$$U_{C \text{ (мелл)}} = \frac{1}{n} [E_{\mathbf{x}} - \Delta U_{\mathbf{Maxc}}]$$
(6-10)

Учигывая (6 8) и (6 10) и полагая, что $U_{\mathcal{C}}$ (быстр) = U, получаем:

$$C \ge \frac{(n-1) \Delta Q_{\text{MAR}}}{nU - E_{\pi}}$$
 (6 11)

Остается неизвестным $\Delta Q_{\text{макс}}$, которое не приводится в спра вочных данных Для некоторых тиристоров фирмы Дженерал Электрик значения $\Delta Q_{\text{макс}}$ приведены в табл 6-1 (при температуре перехода $T_{\text{пер}}$ 25° C)

Таблица 6-1

Серия	C10	C20	C35	C30	C140	C135
Тип гиристора	C11 C12 C15	C22	C36 C37 C38 C40	C31 C32 C33	C141	
$\Delta Q_{ exttt{mak}^{\circ}}$, мкк	10	12	20	40	4	35

При больших скоростях нарастания об ратного тока величина ΔQ приблизительно постояниа, если $T_{\rm nep}$ также постояниа Зна чения $\Delta Q_{\rm макс}$, указанные в табл 6 1, спра ведливы при поминальном прямом токе и больших $d\iota_{06p}/d\iota$ Для более легких условий коммутации, когда, например, убывание заряда определяется в основном фекомбина цией, величина $\Delta Q_{\rm макс}$ значительно меньше

Приближенный температурный коэффициент величины $\Delta Q_{\text{маке}}$ составляет +0.2%

ров на 1°С До сих пор предполагалось, что напряа t₅, жения на конденсаторе и тиристоре одипаковы На практике это не совсем так вследствие распределенной индуктивности контур ра конденсатор — тиристор (рис 6 9) Сум марнія индуктивность проводов, конденса гора и выводов тиристора может быть при мени нята, например, равной 1 мкгн. Напря-

Рис 6-9 К пояснению распределенной индуктивности контура тиристор—конденсатор.

жение самонидукции при резком спаде обратного тока (на интервале t_f , рис 6 6) дает дополнительный скачок обратного напряжения на тиристоре, причем при очень быстрой коммутации, ког да скорость спада тока может достигать 20 а/мксек, скачок будет равен 200 в Отсюда очевидна особая важность снижения индук тивности петли конденсатор — тиристор

Для ограничения тока при отпирании тиристоров до допусти мси величини последовательно с конденсаторами должны быть вклю чены небольшие сопротивления, величина которых обычно лежит в пределах 5—50 ом Эти сопротивления также подавляют высоко частотные колебания, возможные в контуре тиристор — конденсатор Следует напомнить, чго эти сопротивления не должны быть слишком ботышими, чтобы не нарушать нормальную работу емкостного делителя и за счет протекания по ним обратного тока не вызывать больших дополнительных скачков напряжения на тиристорах

6-1-3. Прочие способы выравнивания напряжений

Показанные на рис 6 3 цепочки обеспечивают выравнивание напряжений при всех режимах прямого и обратного запирания В устовиях, когда потери мощности из-за тока через шултирующие сопротивления недопустимы, как например, в радиолокационных мо дуляторах, можно обеспечить успешное выравнивание напряжении с помощью диодов с управляемым лавинообразованием (рис 6 10 а) Если напряжение лавинообразования выбрало правильно, то

Рис 6 10 Выравнивание напряжений с помощью лавинных диодов (стабилитронов)

общии ток прямой утечки через по следовательную цепь лишь незначительно превышает ток утечки худшего из двух тиристоров Наибольшее напряжение лавинообразования параллельных диодов должно быть равно или немного ниже пастортного напряжения прямого пере ключения тиоистора Наименьшее напряжение лавинообразования, измеренное при наименьшеи фабочей температуре лавинного вентиля, должно быть выше, чем U_m/n Для более точного выравнивания напряжений между тиристорами лавинные диоды должны иметь возможно более узкий допуск по напряжению лавинообразования Если последовательно соединенные тиристоры должны выдерживать не только прямое, но и обратное напряжение, то можно использовать комбинацию лавинных диодов, показанную на рис 6 10,6 Если требования к выравниванию обратных напряжений не слишком жесткие, то можно в этой комбинации замечить один лавинный диод обычным кремниевым диодом (рис 6 10,8).

6-1-4. Управление последовательно соединенными тиристорами

Известно два метода управления последовательно соединенными тиристорами

1) одновременное управление,

2) зависимое управление, когда источник управляющих им пульсов отпирает «ведущии» тиристор, а в результате снижения на нем напряжения вырабатывается входной сигнал в цепи следующего «ведомого» тиристора

Более предпочтительным является одновременное огпирание всех тиристоров Зависимый метод, позволяющий весьма просто решить проблему изоляции управляющих цепей при высоких анодных напряжениях, неизбежно связан с задержкой между отпираниями ведомого и ведущего тиристоров К счастью, конденсаторы, используемые для выравнивания напряжений между тиристорами при приложении обратного напряжения, ограничивают также скорость нарастания прямого напряжения Поэтому зависимый метод может применяться уверенно только в тех случаях, когда емкость этих конденсаторов достаточна для ограничения бросков прямого напряжения до уровня ниже $U_{\rm пр(доп)}$, пока все тиристоры не откроются При использовании этого метода следует обратить особое внимание на обеспечение требуемых паспортными данными значений $I_{\rm y \ o}$, $U_{\rm y \ o}$, особенно если анодный ток после отпирания нарастает быстро

Одновременное управление через разделительные трансформаторы

При использовании разделительных трансформаторов следуег уделить особое внимание межобмоточной изоляции Эта изоляция должна выдерживать по меньшей мере напряжение питания Входные сопротивления различных тиристоров могут весьма сильно отличаться между собой Поэтому, чтобы предогвратить шунтирование общего источника управления входной цепью тиристора с низкоомным входом, следует во входную цепь каждого тиристора вводигь последовательные резисторы либо использовать в качестве сопротивлений индуктивности расссяния трансформаторов

Если мощность источника управляющих сигналов ограничена, что часто имеет место при импульсном управлении, то целесообразно заменить последовательные резисторы конденсаторами Эти конденсаторы выравнивают заряды, поступающие в базы тиристоров, без дополнительных потерь энергии В этом случае между управляющим электродом и катодом каждого тиристора должен быть включен резистор для замыкания тока разряда конденсатора Схема управления должна обеспечить максимальную крутизну фронта управляющего импульса, желательно иметь время нарастания не более 1 мксек.

Следует особенно подчеркнуть опасность отпирания тиристоров минимально требуемым током управления Для большинства тиристоров сейчас на входных характеристиках указывается предпочти-

154

вательно соединенных тиристоров с помощью света.

гельная область огимрания При огипрании в условиях больших гоков работа ниже этой области может иметь катастрофические по следствия

Одновременное управление лучом света

На рыс 611 показана схема в которой одновременное отпирание последовательно коединенных тиристоров осуществляется фототиристорами в депях управления Такой метод обеспечивает необходимую изоляцию входных цепей и требуемую одновременность огпирания, если все фототиристоры отпираются с помощью единственного источника света Последовательные резисторы R_1 и R_2 одинаковы в каждом плече, и сумма их сопротивлений равна необходимому шунтирующему сопротивлению плеча $R_{\rm m}$ Из этих двух сопротивлений R_2 меньше R_1 в си-

сопротивления R_2 меньше R_1 в силу гого, что фототиристоры обычно выпускаются на более низжие рабочие напряжения Постоянная времени R_1C_1 должна быгь сдела на сравнительно малой для быстрой зарядка кондемсатора C_1 до

Рис 6-12 Счема двухтактного генератора световых импульсов

напряжения, необходимого для отпирания фототиристора Резистор $R_{\rm v}$ ограничивает входной ток силового тиристора Практическая схема управления фототиристорами с помощью ксеноновой импульсной лампы представлена на рис 6 12 Схема удовлетворительно работает на частотах 60—400 ε 4 Задающий релаксационный генератор на двух однопереходных транзисторах включает попеременно два маломощных тиристора, которые разряжают конденсаторы 0,22 мкф на первичные обмотки двух повышающих трансформаторов Импульсы напряжения вторичных обмоток около 6 кв достаточны для зажигания импульсных ксеноновых ламп, испускающих световые импульсы

Зависимое управление последовательными тиристорами

Принции зависимого управления состоит в том, что управляющий сигнал поступает на вход только одного тиристора Хотя этот способ весьма прост в исполнении, он годержит существенные ограничения, так как при последовательном отпирании одного тиристора за другим полное время включения цепочки возрастает в несколько раз Когда в последовательной цепочке открылось несколько первых

тиристоров, напряжение прикладывается к тем вентилям, которые продолжают оставаться запертыми Если полное прямое напряжение превышает предельно допустимое значение, один или несколько вентилей может выйти из строя Скорость нарастания прямого напряжения на «последних» тиристорах может быть ограничена с мощью шунтирующих кон денсаторов

Рисунок 6-13 поясняет принцип зависимого управления Парал тельно тиристорам присоединены выравнивающие *RC*-цепочки, описанные выше Исгочник

 C_2 R_A C_A C_A

Рис 6-13 Зависимое управление последовательно соединенными тиристорами с использованием стабилитрона

описания выше методике и обеспечивающие удовлетворительным и для системы зависимого управления и для системы зависимого управлению и для системы зависимого управлечия и для системы управлечия и для системы зависимого управлечия и и для системы и резисторам вводятся диоды,

показаниые пунктиром, чтобы предотвратить возможность отпирания тиристоров под действием больших du/dt.

Млнимальное эначение емкости параллельных конденсаторов для уверенного зависимого отпирация тиристоров и величина последовательного сопротивления во входной цепи определяются формулами:

$$C \geqslant \frac{10}{R_{\mathbf{y}} + \frac{U_{\mathbf{y}.\mathbf{0}.\mathbf{Marc}}}{I_{\mathbf{y}.\mathbf{0}.\mathbf{Marc}}}}, \quad m\kappa\phi;$$
 (6-12)

$$R_{y} = \frac{\frac{U_{cx}}{2,7} - U_{y.o}}{I_{y.o.Makc}}, om,$$
 (6-13)

где $U_{\text{ст}}$ — рабочее напряжение стабилитрона, s; $I_{\text{уомакс}}$ — максимальное значение тока, который надежно отпирает тиристор при любых рабочих режимах, Ma; $U_{\text{уомакс}}$ — наибольшее напряжение на управляющем электроде (s) при I_{vomakc} .

Необходимо возможно более тщательно сбалансировать мостовую схему рис 6-13, т. е сближать потенциалы точек С и D, чтобы избежать протсылия тока в диагонали этой схемы при обычных изменениях напряжения питания и переходных процессах. В зависимости от вида небаланса положительный входной ток ведомого тпристора может протекать либо при возрастании, либо при спаде питающего напряжения. Зависимая схема управления (рис. 6-13) может быть распространена на случай большего, чем два, числа последовательных тиристоров.

На рис. 6-14 представлен другой метод зависимого управления последовательными тиристорами. Конденсаторы C_1, C_2, \ldots, C_n , вопервых, выравнивают напряжения при переходных процессах и, вовторых, обеспечивают зависимое отпирание тиристоров. Как и в схеме рис. 6-13, входной импульс отпирает нижний тиристор, после чего конденсатор C_1 разряжается через управляющую цепь второго тиристора, и т. д. Сопротивления $R_1, R_2, \ldots, R_{n-1}$ ограничивают амптитуду входного тока, сопротивление R_n ограничивает di/dt верхнего (n-го) тиристора На рис 6-15 показано, какие перенапряжения могут возникнуть на каждом последующем тиристоре при таком способе управления. Перенапряжения указаны в процентах от величины U_m .

Управляющие импульсы

156

Для управления последовательно включенными тиристорами нужно подазать управляющие импульсы возможно большей амплитуды по сравнению с минимально необходимой (см. рис 4-12), что обеспечивает уменьшение времени переключения. Время нарастания импульсов управления должно быть минимальным (в идеале до 100 нсек). Ширина этих импульсов должна быть достаточной для надежной фиксации открытого состояния при всех возможных режимах. Есля анодный ток может кратковременно упасть до нуля

в течение интервала проводимости тиристора, то следует применять импульсы с длительностью, равной интервалу проводимости. Амплитуду импульсов следует ограничивать на максимально допустимом уровне по максимальной и средней мощности для данного типа тиристоров

6-2. ПАРАЛЛЕЛЬНАЯ РАБОТА ТИРИСТОРОВ

С появлением мощных приборов в начале 60-х годов потребность B параллельном включении тиристоров уменьшилась Как считалось ранее, так и считается сейчас, что только в исключительных случаях более выгодно соединять в параллель маломощные приборы вместо использования одного на больший ток Одним из исключений является **случа**й, копда требуется иметь опециальные электрические характеристики, реализуемые дишь с помощью маломощных тиристоров. Подробнее об этом будет оказано ниже (\$ 6-2-5)

Сейчас все возрастающие требования по величине тока часто начинают выходить за рамки возможностей единого кристалла Дроблема параллельного соединения вновь стала актуальной, особенно в области очень больших токов и при использовании приборов с большой площадью кристаллического диска

Основной проблемой является обеспетение равномерното токор зспределения между параллельными ветвями Вообще при параллельном соединении низкоомных элементов наиболес существенным фактором, определяющим возможную неравномерность тока, может стать несимметрия магнитных

Рис. 6-14. Зависимое управление при последовательном соединении тиристоров.

Рис 6-15. Относительные перенапряжения на ведомых тиристорах в зависимости от места их включения по отношению к ведущему.

потоков, сцепленных с различными ветвями. Применительно к однонаправленным тирикторам, кроме того, положение ухудинается неодинаковостью их вольт-амперных характеристик.

Относительно параллельного соединения двунаправленных тиристоров следует напомнить, что уже было сказано в § 6-1: при необходимости параллельной работы в области больших токов целесообразнее использовать обычные однонаправленные тиристоры, включенные встречно-параллельно.

6-2-1. Небаланс токов из-за внешней цепи

Если не используется принудительное выравнивание токов между параллельно соединенными ветвями, необходимо уделить особое внимание равенству сопротивлений в каждой параллельной ветви. Провода и соединения должны быть сделаны одинаковыми во всех отношениях. Тенденция стягивания тока к внешним (в геометрическом смысле) ветвям при параллельном соединении многих ветвей (своего рода эффект «вытеснения» тока) приобретает особую важность на повышенных частотах, а также в моменты коммутации, т. е в начале и в конце каждого ингервала проводимости Если это явление оказывается существенным, взаимиые и собственные индуктивности каждой параллельной ветви должны быть тщательно сбалансированы.

6-2-2. Небаланс токов из-за различия характеристик тиристоров

Известны два основных способа выравнивания токов между параллельно включенными тиристорами. Первый состоит в подборе тиристоров с практически одинаковыми характеристиками в проводящем состоянии, второй связан с принудительным выравниванием токов внешними средствами.

Использование стандартных тиристоров без принудительного выравнивания токов

Метод расчета токораспределения между параллельно работаюшими случайно выбранными тиристорами лучше показать на примере Предположим, что требуется пропускать больший ток, чем это допускается наиболее мощными тиристорами фирмы Дженерал Элекгрик, а именно типа C290 или C291.

Пусть имеем трехфазную схему. Какой паибольший ток смогут пропускать два случайных тиристора в этой схеме? Предположим, что первый из двух тиристоров T_1 имеет меньшее прямое падение напряжения ΔU_a и работает при максимально допустимом для этого типа действующем значении тока 470 a, соответствующем наибольшей допустимой температуре перехода 125° С. Полагая форму тока прямоугольной с коэффициентом заполнения $\gamma = 0,333$, найдем из соотношения

$$I_{a \text{ memcr}} = I_{a \text{.make}} \sqrt{\gamma} \tag{6-14}$$

амплитуду тока $I_{a.maxc} = 815 \ a.$

Этот первый пиристор, как имеющий меньшее ΔU_a , берет на себя непропорционально большую долю общего тока. Пусть этот пиристор имеет наименьшее возможное для данного типа падение напряжения при данных токе и температуре перехода, когда его вольт-амперная характеристика определяется верхней кривой на рис. 6-16, следовательно,

$$\Delta P_1 = I_{a,\text{Manc}} \Delta U_a \gamma =$$
=815·1,05·0,333=290 sm.' (6-15)

Определим теперь величи-

ну тока, пропускаемого вторым тиристором. Прямое падение на обоих тиристорах не может превышать падения на первом, т. е. 1,05 в. На рис. 6-16 показаны наихудшие возможные вольт-амперные характеристики тиристора данного типа для температур перехода 125 и 25° С. Так как для обеспечения наибольшей стабильности параллельно соединенные тири-

Рис. 6-16. Прямые вольт-амперные характеристики тиристоров типа C290/291.

1— характеристика тиристора с наименьшим возможным падением напря-

жения при $T_{\text{пер}} = 125^{\circ} \text{ C}$; 2 — то же с

наибольшим падением; 3 - то же, что

и 2, при T_{пер}=25° С.

сторы обычно монтируются на общем теплоотводе, то предположим, что температура теплоотвода под обоими тиристорами одинакова. Из сказанного следует, что второй тиристор с более пологой вольт-амперной характеристикой, очевидно, будет пропускать меньший ток, рассеивать меньшую мощность и, следовательно, иметь более низкую температуру перехода. На рис. 6-16 видно, что чем ниже температура перехода, тем меньше прямой ток через тиристор при данном $\Delta U_{\rm a}$. Поэтому для второго тиристора надо пользоваться вольт-амперной характеристикой, снятой при некоторой промежуточной температуре перехода между значениями 25°C (которое соответствует предельному различию в характеристиках тиристоров и дает при расчете чрезвычайно большой запас) и 125° С (которое заведомо недостижимо). Для расчета мы должны выбрать некоторую промежуточную температуру и затем проверить правильность нашего выбора.

Предположим, что температура перехода тиристора T_2 равна среднему из двух предельных значений, т. е. 75° С. Точка, промежуточная между соответствующими вольт-амперными характеристиками на рис. 6-16, дает для $\Delta U_a = 1,05$ в ток 320 а.

Определим теперь, какова должна быть при этом температура теплоотвода. Это можно сделать, зная мощность рассеяния первого тиристора, а также наибольшее тепловое сопротивление между

(6.16)

(6-17)

переход --- корпус

монгаже)

равна 125° С

переходом и поверхностью теплоотвода

На рис 6 17 показана тепловая модель для двух параллельно работающих ти

ристоров Для определения наинизшей

температуры, которая должна быть на поверхности теплоотвода, воспользуемся

наибольшими значениями тепловых со

сопротивление корпус -- теплоотвод

температура перехода тиристора T_1

Для тирис оров типа С291

соответствующем

 $T_{1\pi} - T_{\tau} = P_1 (R_{\tau (\pi K)} + R_{\tau (K, \tau)}),$

OIKYLIA $T_{\rm T} = 125 = 290 \quad 0.218 = 62^{\circ} \, {\rm C}$

160

Теплоотвод

Рис 6-17 Тепловая мо дель двух неподобранных тиристоров Температура перехода второго тиристора должна быть выше, чем 62° С

Рассеиваемая в этом тиристоре мощность равна $P_2 = 320 \cdot 1,05 \cdot 0,333 = 110 \text{ sm}.$

Для того чтобы оценить минимально возможную температуру

противлений

сопротивление

 $R_{\rm T(H \ K)} = 0.138^{\circ} {\rm C/}BT$

 $R_{\rm T(K-T)} = 0.08^{\circ} \, \rm C/er$

перехода тиристора T_2 , используем наименьшие возможные тепло вые сопротивления

 $R_{\rm T, (\Pi-K)} = 0,11^{\circ} {\rm C/sm};$

 $R_{\rm T (K-T)} = 0.04^{\circ} \, \text{C/sm}.$

Тогда температура перехода тиристора T_2

$$T_{2\pi} - T_{\tau} = P_2 (R_{\tau (n-\kappa)} + R_{\tau (\kappa \tau)}) = 62 + 110 (0.11 + 0.04) = 78 \, ^{\circ}C.$$

Первоначальное допущение, что температура равна 75° C, оказалось достаточно правильным Разумеется, если бы это было не так, следовало бы провести дополнительный расчет, приняв для T_2 уточненное значение температуры перехода

Теперь можно сформулировать общее соотношение для предельно допустьмого среднего тока трехфазного выпрямителя, выполнентиристоров будет всегда оставаться в рамках допустимого, рассчи танного для полного значения λ При изменяемом сопротивлении нагрузки, а особенно при работе на противо э д с тиристоры обыч-

но выбираются по режиму наибольшего угла задержки Если при

от величины 120° следует на каждые 30° снижать среднее значение

 $P_{\rm ep} = 0.286 P_{\rm Marc}$ Осгальной расчет не отличается от приведенного для трехфаз-Следует заметить, что все расчеты выполнялись для полного грузки неизменно, то при уменьшении угла проводимости режим

и амплитудное значение мощности связаны соотношением

ной схемы значения угла проводимости тиристора λ Если сопротивление на-

робные данные по необходимому снижению тока

ного на параллельно соединенных тиристорах типа С291

где n — число параллельных тиристоров в каждой фазе

 $I_{a \text{ Max}c} = \frac{815 + (n-1) 320}{3},$

Если поддерживать температуру поверхности теплоотвода рав

ной 62° С не представляется возможным, то действующее значение

тока первого тиристора должно быть уменьшено по сравнению с пре

дельно допустимой величиной Расчет в этом случае следует на

чинать с заданной наибольшей температуры теплоотвода и задавать

такой средний гок тиристора, при котором температура перехода

нии двух нелодобранных тиристоров выпрямленный ток необходимо

спизить на 30% В следующем параграфе приводятся более под

в значительной мере аналогичны исходя из допустимой амплитуды тока первого тиристора определяется по верхней вольт ампернои

характеристике рис 6 16 наибольшая рассеиваемая в нем мощность При угле проводимости 180° и полусинусоидальном токе среднее

Из приведенного примера видно, что при параллельном соедине-

Для однофазной схемы методика и результаты расчета будут

угле проводимости 120° имеет место наибольший допустимый деи ствующии ток, следует снизить мощность рассеяния на 15% по сравнению с режимом при интервале проводимости 180° и полном действующем токе При дальнейшем уменьшении угла проводимости

мещности рассеивания на 12-15% Это эмпирическое правило применяется лишь для расчета рассеиваемой мощности в тиристоре с наименьшим прямым падением напряжения, к которому неприменимы справочные данные Все остальные параллельно соединенные тиристоры, у которых прямое падение напряжения предполагается равным наибольшему значению, рассчитываются по кривым, приво-

димым в справочных данных Использование тиристоров с согласованными характеристиками

Как следует из рис 6 16, разброс прямых характеристик для тиристоров одного типа может быть очень большим Если процент 162

Icp=500 a

Iu=1500 a

(6-19)

Рис 618 Параллельное соединение тиристоров с использованием токо-

необходимого снижения тока определить как

$$D_{\%} = \left(1 - \frac{I_{\pi}}{nI}\right) \cdot 100,$$
 (6-18)

где $I_{\rm H}$ — общин ток нагрузки через параллельно работающие тиристоры, I — допустимый ток одного тиристора при его одиночной работе, п — число параллельно включенных тиристоров, то для числового примера в предыдущем параграфе

$$D_{\%} = \left(1 - \frac{815 + 320}{2 \cdot 815}\right) \cdot 100 = 30\%.$$

Чтобы уменьшить величину необходимого снижения тока, некоторые типы тиристоров выпускаются подобранными по прямым вольт-амперным характеристикам, фирма Дженерал Электрик осуществляет это для наиболее мощных тиристоров типа С290/291 Все вегтили этих типов распределяются по нескольким группам Если соединяются для параллельной работы тиристоры одной группы, то обеспечивается очень хорошее токораспределение При соединении тиристоров из двух смежных групп распределение тока вполне удовлетворительно, но требуется большое снижение суммарного тока При соединении параллельно приборов из трех или четырех групп необходимое снижение тока еще более увеличивается Для числового примера, приведенного в § 6-2-1, в табл 6-2 сопоставлены значения токов тиристоров и величина необходимого снижения тока при параллельном соединении приборов из разных групп

Таблица 6-2

			11 H A 0-2	
Тиристоры	Допустимый параллельной тиристоров т (см приме	Необходи- мое сниже-		
	лучи его тиристора	худшего тиристора	ние тока,%	
Стандартные (неподобранные)	815	320	30	
Из одной группы	815	770	3	
Из двух смежных групп	815	730	5	
Из трех смежных групп	815	690	8	
Из четырех смежных групп	815	650	10	

Методика расчета при использовании подобранных тиристоров подобна описанной выше, за исключением того, что в случае тиристоров из одной группы можно для всех приборов принять одинаковую температуру перехода, так как величина необходимого сни-

этом очень мала Поэтом / для всех параллельно рабо тающих тиристоров можна без большой погрешности вольт-амперпользоваться характеристиками, снятыми при температуре $T_{\text{nep}} = 125^{\circ} \text{ C}$

жения суммарного тока при

Способы принудительного выравнивания тока

Если необходимо мень выравнивающих сопротивлений шее, чем примерно 30%, снижение суммарного тока неподобранных парамлельно включенных тиристоров, то требуются внешние меры принудительно обеспечивающие равно мерное токораспределечие Возвращаясь к примеру, мы видим, что первыи тиристор может пропускать средний ток 272 а, а второй

107 а, обеспечивая средний ток 379 а. Так как наибольший средний ток одного прибора равен 272 а, то, следовательно, при принудительном выравнивании тока два тиристора позволят получить общий ток около 540 а Рассмотрим, как межно получить такое выравнивание Рассмогрим схему на рис 6 18 Пусть общии средний ток в одной фазе трехфазной схемы равен 500~a, следовательно, амплитуда тока составляет $1\,500~a$ При токе первого тиристора 815 а ток второго должен быть равен 685 а Из очевидного соотношения

 $U_1 + U_2 = U_2 + U_4$ находим 1,05 + 815z = 1,2 + 685z.

откуда $z=1.2 \cdot 10^{-3}$ ом

лять около 3 мкгн.

При использовании такого резистора необходимое выравнива ние тока обеспечивается, но резистор должен рассеивать мощность

256 вт Индуктивные делители тока более эффективны, но более доро ги и сложны в использовании В нашем примере индуктивность токовыравнивающего реактора при частоте 60 гц должна состав

6-2-3. Выравнивание ударных токов

До сих пор проблема выравнивания обсуждалась применительно к длительно протекающему току, равному примерно номинальному тску напрузки Очень важно, чтобы ударные токи также распределялись между параллельными тиристорами равномерно К счастью, при больших бросках тока начинают играть роль факторы, облегчающие решение этой задачи.

Рис 6-19 Прямые вольт амперные характеристики тиристоров типа С290/291 в области больших токов.

Во-первых, вольт-амперные характеристики, снягые при разных температурах перехода, пересекаются в области больших токов (рис 6-19), и выше точки пересечения температурный коэффициент прямого падения напряжения становится положительным Таким образом, как только один из тиристоров принимает на себя большии ток, температура его перехода возрастает, увеличивая падение напряжения и способствуя более равломерному распределению тока между этим и остальными тиристорами На рис 6-19 показаны характеристики тиристоров типа С290/291 для области больших токов Заметим, что пересечение характеристик происходит при токе около 2 700 а Допустимый однопериодный ударный ток для этих тирчсторов составляет 5500 а, т е значительно превышает точку пересечения

Во-вторых, внешние и внутренние сопрозивления, влияние которых незначительно при обычных режимах, также способствуют выравниванию импульсных токов Рассмотрим для примера катодный вывод Прямая вольт-амперная характеристика вентиля снимается до того, как этот вывод припаян Сопротивление этого вывода около 20 мком, т. е при импульсе тока 5000 а падение напряжения составит 100 мв, что способствует более равномерному токораспределению Такую же роль играют омические сопротивления других проводов и кситактные сопротивления.

управляться сигналом достаточно большой амплитуды. Выше отме- импульсы.

Рис. 6-20 Прямые вольт-амперные характеристики подобранных тиристоров.

чалось, что необходимые для отпирания значения входного тока и напряжения могут существенно различаться для отдельных тиристоров независимо от того, относятся они или нет к одной группе по прямому падению Как уже указывалось в § 6-1-4, использование достаточно большого управляющего сигнала с крутым фронтом способствует более быстрому отпиранию, а следовательно, при параллельном соединении более равномерному токораспределению.

При малых анодных токах дифференциальное напряжение проводящего тиристора изменяет знак и становится отрицательным в точке, близкой к току удержания При меньших токах тиристор гереходит в запертое состояние Граничная точка между участками с положительным и отрицательным дифференциальными сопротивлениями соответствует минимальному прямому падению (рис 6-20) Подбор тиристоров с одинаковыми характеристиками в этой области связан с значительными трудностями, особенно для широкого диапазона температур Если входной сигнал действует в течение всего интервала проводимости, то никаких осложнений при мараллельном соединении не возникает, любая нестабильность в распределении тока или даже запирание одного тиристора не вызывает перегрузки остальных вследствие малости общего тока, а при последующем возрастании анодного тока выключившийся тиристор вновь вступаег в работу Положение изменяется при импульсном управлении Хотя к моменту окончания вуодного импульса общий ток может достигнуть значительной величины, один из тиристоров (имеющий, например, характеристику, подобную кривой A на рис 6-20) может выключиться, и при последующем увеличении тока и отсутствии сигнала на входе он будет оставаться запертым, вызывая пере-6-2-4. Отпирание параллельно соединенных тиристоров грузку остальных Это явление наиболее вероятно в регуляторах переменного тока с фазовым управлением и выпрямителях при боль-Если параллельно соединенные тиристоры отпираются от одного ших углах проводимости, когда реактивность сети или нагрузки источника управляющих импульсов, что является важным требо- ограничивает нарастание тока По этой причине всюду, где возванием при работе с большими токами, каждый вентиль должен можно, рекомендуется использовать достаточно длительные входные

6-2-5. Групповые тиристоры для высокочастотных устройств

Как упоминалось в § 6-2, если необходимы электрические характеристики, реализуемые лишь с помощью специальных типов тиристоров, то повышение энергетических параметров может быть достигнуто только параллельным соединением

На рис 6-21 показан высокочастотный тиристорный блок, составленным из нескольких тиристоров исбольшон мощности вы-

Рис. 6-21 Высокочастотный «групповой» тиристор без радиатора (а) и с радиатором (б).

Рис 623 Зависимость допустимой амплитуды прямого тока $I_{\mathbf{a}\,\mathbf{m}}$ от ширины полусинусоидальных импульсов t_1 и рабочей частоты f_1 для «групповых» тиристоров типа С14043, 14143 (Tкор=55°C)

Рис 624 Допустимый ток «групповых» тиристоров типа С14043, С14143 на интер вале отпирания

пускаемый в виде единого конструктивного элемента. Для управления при числе параллельно соединенных вентилей больше двух используется вспомогательный ведущий тиристор(рис. 6-22). Нагрузочная способность такого «группового» гиристора иллюстрируется рис. 6-23. Он может найти применение не только в мощных высокочастотных устройствах, но и в тех случаях, когда требуются очень высокие допустимые значения di/dt (рис. 6-24).

Раздел седьмой

ДВУНАПРАВЛЕННЫЕ ТИРИСТОРЫ

7-1. ОБЩЕЕ ОПИСАНИЕ

Двумаправленный тиристор (ДНТ) представляет собой трехэлектродным прибор, который может быть переведен в проводящее состание входным сигналом подобно обычному однонаправленному тиристору, но в отличие от последнего может пропускать ток в обоих направлениях, причем отпирание его производится как положительным, так и отрицательным входным сигналом.

Первоначально разработка ДНТ производилась с целью более простого регулирования мощности в цепях переменного тока. Использование таких тиристоров сделало возможным построение более дешевых силовых бесконтактных ключей и устройств с фазовым регулированием. Однако стоимость, размеры, сложность и меньшая надежность часто прспятствуют их более широкому применению. Тем не менее двунаправленный тиристор является результатом все продолжающихся исследований по совмещению функций нескольких приборов и элементов схем в одном устройстве.

7-1-1. Вольт-амперные характеристики

Структура ДНТ показана на рис. 7-1,a. Область между основными выводами B_1 и B_2 представляет собой два четырехслойных переключателя p-n-p-n и n-p-n-p, соединенных параллельно. Область управляющего электрода является более сложной, и ее прин-

Рис. 7-1. Двунаправленный тиристор. a - структура; 6 - графическое обозначение.

ини пействия следует фассматривать отдельно для каждого из четырех режи-MOB: непосредственное управление обычным тиристором; лиристор с дополнительным управляющим переходом: дополняющий (т. е. взаимно обратный) тиристор с отдаленным управляющим переходом и положительным входным сигналом; дополняющий тиристор с отлаленным управляющим переходом и отрицательным входным сигналом Более дегально принцип действия ДНТ был описан в разд 1.

На рис 7-1,6 показано также схемное обозначение двунаправленного тиристора, образованное комбина-

 $I_{G}=0$ I_{g} I_{g} I

Рис. 7-2. Вольт-амперные характеристики двунаправленного тиристора.

цией изображений двух тиристоров (обычного и дополняющего). Поскольку термины «анод» и «катод» неприменимы в даином случае, основные выводы обозначены символами B_1 , B_2 . Вывод B_1 является опорным при измерении напряжения и токов вывода B_2 и управляющего электрода (УЭ).

Двунаправленные тиристоры выпускаются как в корпусе, зажимаемом между двумя охладителями, так и в корпусе в виде головки болта с наименьшим напряжением переключения 200 и 400 в для работы в цепях, питаемых от переменного напряжения 120 и 240 в.

Вольт-амперные характеристики ДНТ построены на рис. 7-2. В пределах первого квадранта вывод B_2 положителен, в пределах третьего — отрицателен. Напряжение отпирания (переключения) $U_{\text{отп}}$ в любом квадранте, измеренное в отсутствии входного сигнала, должно быть выше, чем амплитуда прикладываемого переменного напряжения. Входной ток, задаваемый амплитудным значением любой полярности, отпирает прибор в любом из двух квадрантов. Даже кратковременные всплески напряжения между B_1 и R_2 , превышающие $U_{\text{отп}}$, также отпирают тиристор, после чего он остается проводящим, пока ток не станет меньше удерживающего $I_{\rm удерж}$. Благодаря этому прибор защищен от повреждения при геренапряжениях и в специальной защите не пуждается. Однако, так как в некоторых применениях такое отпирание может быть нежелательным или даже опасным для нагрузки, необходимо в этих случаях применять защиту от перенапряжений, хотя они и не угрожают самому тиристору.

Критерии определения допустимого тока для двунаправленного тиристора то же, что и для обычного: величина падения напряжения, т. е. выделяющаяся мощность, тепловое сопротивление между структурой и корпусом и эффективность теплоотвода. При превышении температуры корпуса, указанной в справочных данных, воз-

можно самопроизвольное опырание при напряжении, $U_{\mathtt{отп}}$, либо прибор может оставаться проводящим, после гого как тек спадает к нулю. Параметры, характеризующие нагрузку гиристоров по току, обсуждались в разд. 3, вопросы, связанные с огводом тепла, рассматриваются в разд. 18. В случае индуктивной нагрузки вследствие фазового сдвига

между током и напряжением в момент, когда ток спадает до величины $I_{\text{уперж}}$ и прибор запирается, напряжение сети, прикладываемое к прибору, достигает определенной величины Если в этом случае напряжение на двунаправленном тиристоре нарастает слишком быстро, возможно самопроизвольное отпирание Для обеспечения нормальной работы при некоторых видах индуктивной нагрузка необходимо уменьшить du/dt путем подключения параллельно прибору последовательной цепочки RC либо снизить величину тока, напряжения, угла сдвига, или гемпературу перехода

7-1-2. Режимы управления

Так как двунаправленный тиристор можно открыть маломощным входным сигналом положительной или отрицательной полярности как в первом, так и в третьем квадрантах, разработчики схем имеют широкий выбор средств управления. Управляющие сигналы могут быть получены от источников постоянного, либо выпрямленного, либо переменного напряжения; такие сигналы могут быть в виде импульсов, получаемых от разного рода спусковых схем с однопереходными транзисторами, газоразрядными лампами, переключающими диодами, креминевыми двусторонними ключами (КДК) и пр.

Обозначим режимы управления двунаправленным тиристором:

I + первый квадрант, положительный сигнал;

I — первый квадрант, отрицательный сигнал;

III + третий квадрант, положительный сигнал,

III—третий квадрант, отрицательный сигнал

Приборы обладают наибольшей чувствительностью в режимах I+ и III-, несколько меньшей - в режимах I - и значительно меньшей в режиме III+. Поэтому последний режим не следует использовать; если же он необходим в некоторых специальных

случаях, то тиристоры должны быть специально отобраны. Вольт-амперная характеристика управляющего электрода обладает слабой нелинейностью и подобна характеристике двух диодоз, включенных встречно-параллельно. Так как она аналогична характеристике входной цели обычного гиристора, то требования к входным сыгналам гакже аналогичны (см. разд 4).

7-1-3. Импульсное управление

Так как двунаправленный тиристор часто запускается короткими импульсами от схем с однопереходными транзисторами или переключающими диодами, то сформулируем требования к длительности импульса. На рис. 7-3 показаны входные характеристики прибора, которые определяют требуемые параметры входного сиг-

Рис. 7-3. Характеристики управления двунаправленных тиристоров (всех типов) при управлении постоянным током и импульсами 10 мксек и 1,5 мксек. Характеристики справедливы для режимов I + и III Питание основной цепи ДНТ от источника 12 в при температуре 25° С через сопрстивление 100 ом, при -40° С - через сопротивление 50 ом. При управлении импульсами последние имеют прямоугольную форму с временем нарастания 10% от длительности импульса.

нала при управлении постоянным током и импульсами шириной 1,5 и 10 мксек при температурах перехода —40 и +25° С.

Если ширина входных импульсов не превышает 5 мксек, то параметры импульса можно выразить через величину заряда, необходимого для отпирания прибора. Этот заряд можно определить по кривым, приведенным на рис. 7-3 для ширины импульса 1,5 мксек.

Например, при температуре 25°C и импульсе 1,5 мксек управляющий ток отпирания равен 275 ма, следовательно, заряд равен $1,5 \cdot 0,275 = 0,4125$ мкк. Это значит, что для получения требуемого импульса конденсатор 0,1 мкф должен быть разряжен с перепадом напряження по крайней мере 4,125 в. Очевидно, с таким же успехом можно использовать конденсатор 0,05 мкф, разряжаемый с перепадом 8,25 в. Входные цепи выпускаемых ДНТ рассчитаны на управление двуполярными импульсами, получаемыми при разряде конденсатора 0,1 мкф, через двусторонний ключ типа ST-2. При этом используются режимы I+ и III-. ДНТ также надежно отпираются при разряде конденсатора 0,1 мкф через однопереходный транзистор при $U_{6.6} = 20$ в. При этом управление производится отрицательными импульсами и используются режимы I-- и III--.

7-1-4. Коммутация двунаправленных тиристоров

Важное различие между двупаправленным и парой обычных тиристоров состоит в том, что в последнем случае каждый тиристор находится в непроводящем состоянии в течение половины периода, тогда как двунаправленный должен выключиться и восстановить управляемость в течение определенного короткого интервала, когда ток переходит через нуль По этой причине наибольшая рабочая частота существующих ДНТ обычно не превышает 60 гц. Способность прибора восстанавливагь запирание резко изменяется с температурой. Отказ, связанный с самопроизвольным отпиранием при отсутствии входного сигнала, является верным признаком перегрева структуры.

Работа ДНТ в цепях переменного тока при активно-индуктивной нагрузке имсет некоторые особенности, которые должны быть приняты во внимание. Наиболее существенной из них является большая скорость нарастания напряжения du/dt, прикладываемого к прибору в момент, когда ток проходит через нуль. На рис. 7-4 ноказано, что отстающий ст папряжения по фазе ток становится равным нулю, когда питающсе напряжение имеет противоположную полярность и достигло значительной величины. Поэтому после запирания ДНТ, когда ток и цепи равен нулю, это напряжение прикладывается к прибору со скоростью, которая ограничена лишь емкостью монтажа и тиристора C Для снижения скорости нарастания напряжения параллельно тиристору включают дополнительный конденсатор C_1 . Сопротивление R_1 предотвращает колебания, обусловленные резонансом в контуре LC_1 , и ограничивает ток разряда C_1 при отпирании тиристора.

В большинстве практических случаев значения $R_1 = 100$ ом и $C_1 = 0.1$ мкф ограничивают du/dt до 1 в/мксек. Более точно величину R_1 следует подбирать для каждого конкретного применения Кроме использования RC-цепочек при индуктивной нагрузке

Рис 7-4. Графики тока и напряжений при индуктивной нагрузке ДНТ и включение RC-цепочки для уменьшения du/dt и выбросов напряжения

следует применять приборы с уменьшенной чувствительностью к du/dt. Специальные типы ДНТ выдерживают по крайней мере 2 в/мксек.

7-2. ПРИМЕНЕНИЕ ДВУНАПРАВЛЕННЫХ ТИРИСТОРОВ

Универсальность и простога двунаправленных тиристоров делают их идеальными приборами для широкого диапазона ехем, связанных с регулированием мощности переменного тока.

7-2-1. Бесконтактные ключи

Двунаправленный тиристор в качестве бесконтактного ключа в цепях переменного тока поэволяет управлять значительной мощностью при малых затратах мощности на управление Сохраняя все преимущества бесконтактных ключей на однонаправленных тиристорах по сравнению с контактными ключами (отсутствие «дребезга» и подгорания контактов; отсутствие искрения и перенапряжений при регулировании тока в индуктивных цепях, так как выключение происходит всегда при нулевом токе), схема с двунаправленным тиристором содержит значительно меньшее число элементов.

Пример наиболсе простой схемы показан на рис 7-5,а. Язычковое магнитное реле в запаянном стекляпном баллоне, управляемое посредством постояпного магнита, обеспечивает несколько миллионов включении Так как гок через управляющие контакты протекает в течение лишь нескольких микросекунд после их замыкания, то можно использовать и другие самые различные маломощные контактные системы: обычные реле, контактный термометр, контактные датчики давления, программные контактные устройства и т. д. Во многих случаях можно обойтись без пружинящал контактных устройств и таким путем еще более снизить стоимость цеги управления. В подобных схемах используются режимы I+ и III—. На рис. 7-5,6 показана схема с простым трехпозиционным переключагелем в цепи управления В положении I тиристор за-

Рис. 7-5. Схемы бесконтактных ключей.

Рис. 7-6. Управление ДН $\dot{\Gamma}$ постоянным (a) и переменным (δ) током в схеме бесконтактного ключа.

перт и мощность в нагрузке равна нулю. В положении 2 тиристор проводит только одну половину периода (режим половинной мощности), накопец, положение 3 соответствует полной мощности в нагрузке. На рис. 7-5, в показана схема с трансформаторным включением управляющего контактного устройства, которое в этом случае может быть низковольтным. Здесь используется изменение сопротивления первичной обмотки трансформатора при замыкании или размыкании вгоричной обмотки Сопротивление R_y должно почтировать намагичивающий ток трансформатора.

В схемах типа рис 7-5, а можно использовать также резонансные реле с острои настройкой на заданную частоту в звуковом диапазоне для выделения команды в многоканальной системе

На рис 7-6 приведено несколько других полезных схем, иллюстрирующих управление двунаправленным тиристором с помощью сигналов постоянного или переменного тока. Ключ K_1 (рис. 7-6,a) межет быть заменен гранзистором, который управляется терморезистором, фотоэлементом или другим источником, как показано на рис. 7-7. Схема на рис. 7-6,a0 позволяет осуществить управление сигналом сетевой частоты при его соответствующей фазировке по отношению к питающей сети. Иногда используют сигнал повышен-

Рис. 7-7 Управление ДНТ с помощью транзистора. a — управление током $t_{\text{упр}}$: b — управление напряжением $w_{\text{упр}}$.

ной частоты (порядка 500 гц и выше), который позволяет снизить размер трансформатора. Некоторый разброс момента отпирания, который имеет месго в данном случае, обычно несуществен. Применяя частотно-избирательные цепи, можно осуществлять программное телеуправление несколькими объектами, например, посредством сигналов, записанных на магнитной ленте. В любом случае управляющие сигналы должны четко определять «включенное» пли «выключенное» состояние цепи управления вследствие некоторой несимметрии двунаправленного тиристора в I и III квадрантах. Иными словами, двунаправленный тиристор не следует использовать как пороговый элемент.

Схемы с транзисторами, показанные на рис. 7-7, обеспечивают эффективное управление двунаправленными тиристорами с помощью маломощных логических схем постоянного тока. Практический пример схемы такого рода приведен на рис 8-21, где один транзисторный триггер обеспечивает управление двумя мигающими лампами через двунаправленые тиристоры, включенные в сеть 120 в. Более подробно статические ключи рассматриваются в разд. 8.

7-2-2. Схемы управления с переключающими диодами

Схема рис. 7-8, содержащая только четыре элемента, обеспечивает непрерывное фазовое регулирование переменного тока. Фазосдвигающая цепь состоит из конденсатора C_1 и переменного резистора R_1 . Когда напряжение на конденсаторе достигает напряжения, при котором двусторонний переключающий диод ДПД переходит в проводящее состояние, происходит отпирание тиристора, который проводит ток в течение оставшейся части полупериода. Схема работает в режимах I+, III-. Хотя в этой схеме диапазон регулирования ограничен, и при малых углах проводимости имеет место заметный гистерезисный эффекг, она удобна в силу своей простоты для таких объектов относительно небольшой мощности, как дампы началивания, нагреватели, вентиляторы

Лучшее качество регулирования можно обеспечить, применяя более сложные схемы управления. В качестве релейных элементов

Рис. 7-8 Применение ДНТ для фазового регулирования (*RC*-цепочка, показанная пунктиром, нужна при индуктивной нагрузке).

_{ающие} С дробно

можно использовать и другие двухэлектродные переключающие приборы, например двусторонний кремниевый ключ. Более подробно такие схемы управления рассматриваются в разд. 9.

7-2-3. Схемы управления с однопереходным транзистором

В более ответственных случаях, особенно в замкнутых системах регулирования, для управления моментом отпирания двунаправленного тиристора можно использовать однопереходный транвистор, осуществляющий сравнение пилообразного и постоянного регулируемого напряжения. Примером можег служить схема регулятора температуры (рис. 12-15). Более подробная информация о схемах этого типа приводится в разд. 9. В подобных схемах для получения отрицательных управляющих импульсов следует применять импульсные трансформаторы.

7-3. КОНСТРУКЦИЯ УСТРОЙСТВ С ДВУНАПРАВЛЕННЫМИ ТИРИСТОРАМИ

Для широкого использования ДНТ в самых различных областях фирма Дженерал Электрик выпускает готовые комплектные блоки, обеспечивающие различные способы управления В таких блоках, осуществляющих либо ручное фазовое управление, либо бесконтактное управление типа «включено—выключено», все элементы, включая фильтры для подавления радиопомех, но за исключением регулирующих переменных сопротивлений, смонтированы в электрически изслированном от токоведущих частей алюминиевом корпусе (см § 22-3-2) Такой блок (рис. 7-9) может быть смонтирован на корпусе регулируемого объекта, обеспечивающем теплоствод, необходимый для работы с токами до 10 а.

Рис 7-9. Комплектные блоки с ДНТ.

Раздел восьмой

СХЕМЫ СТАТИЧЕСКИХ КЛЮЧЕЙ

8-1. ОБЩИЕ ЗАМЕЧАНИЯ

Так как одно- или двунаправленные тиристоры являются приборами с двумя устойчивыми состояниями, то одна из наиболее широких областей использования связана с коммутацией сигналов либо тока в их силовой цепи В данном разделе дается описание съем, в которых тиристоры выполняют функции ключей такого тина, заменяя различные механические и электромеханические контактные устроиства В этих случаях тиристоры используются для полного размыкания и замыкания цепи (стемы, в которых они используются для управления величиной среднего значения напряжения или мощности, подводимой к нагрузке, рассматриваются в следующих разделах)

Схемы статических ключей могут быть разделены на две групны схемы с литанием от источников переменного тока, где изменение направления питающего напряжения приводит к запиранию тиристоров, и схемы, питаемые от источников постоянного тока, где тиристоры должны запираться одним из методов, рассмотренных в разд 5 Так как двунаправленные тиристоры предназначены в основном для работы на частоте 60 гц, при более высокой частоте питания необходимо использовать встречно-параллельное соединение однонаправленных гиристоров При работе на переменном токе максимальная частота питания ограничивается примерно вельчиной 30 кги, обусловленной временем восстановления управльемости тиристоров При больших частогах стандартные тиристоры не успевают восстанавливать свою запирающую способность уєжду последовательными полупериодами напряжения питания, При работе на постоянном (а также выпрямленном сглаженном или несглаженном) токе время, предоставляемое для восстановлечия управляемости, обычно бывает ограничено, и могут потребоваться специальные инверторные тиристоры, такие, как серий С9, С12, С40, С55, С140 или С155 Эти типы тиристоров имеют гарантированное наибольшее время восстановления управляемости.

8-2. СТАТИЧЕСКИЕ КЛЮЧИ ПЕРЕМЕННОГО ТОКА

8-2-1. Основная схема с двунаправленным тиристором или встречно-параллельным включением однонаправленных тиристоров

Схемы, представленные на рис 8-1, обеспечивают быструю коммутацию пагрузки в сеги переменного напряжения и являются идеальными при частых переключениях Опи полностью устраняют прилипание, дребезг, подгорание и истирание контактов, наблюдаемые в электромеханичских реле и контакторах. Использование тиристорных реле вместо электромеханичских устраняет такую проблему, как различие между током или напряжением срабатывания и отпускания, так как тиристоры полностью запираются в конце каждого полупериода. При правильном выборе сопротивления

Рис. 8-1. Статические ключи перемечного гока.

a—на двунаправленном тиристоре; b—на двух однонаправленных, включенных встречно-параллельно.

$$R > \frac{V_2 U_{\text{ceru}}}{I_{y,m}} - (R_{\text{Harp}} + R_y),$$

где $I_{y,m}$ — максимально допустимый управляющий ток тиристора; R_y — сопротивление управляющего устройства (контактного датчика). Цепочка RC, показанная пунктиром, включается при индуктивной нагрузке.

R схемы могут работать при значительно большем диапазоне изменения напряжений питачия, чем обычные реле или контакторы. Это сопротивление R предназначено для того, чтобы ограничивать импульсы управляющего тока Его величина (в которую могут входить внутреннее сопротивление конкретного управляющего устройства и сопротивление нагрузки) должно быть больше, чем амплитуда питающего напряжения, деленная на допустимую ампли-

Туду управляющего тока тиристора.

Если сопротивление R слишком велико. то тиристор может отпираться с некоторой задержкой по отношению к началу каждого голупериода. Появление при этом начального угла регулирования приведет при фазовом управлении к снижению напряжения на нагрузке и искажению его формы. Показанчые на рис 8-1 управляющие усгройства могут быть механическими или электрическими. В их качестве могут быть успешно использованы фоторезисторы и магнигоуправляемые язычковые герметичные контакты (герконы). Последние управляются переменным или постоянным током, проходящим через окружающую небольшую обмотку, а также близко расположенным небольшим магнитом. В любом случае между входной управляющей цепью, на которую могут поступать сигналы от различных источников, и спловой цепью нагрузки имеется надежная электрическая изоляция. Благодаря малой вольт-амперной на-

грузке конгактов, определяемой управляющими током и напряженьем, исобходимыми для отпирания търистора, обеспечивается длительный срок службы такои комбинации. гиристор — геркои. Величины тока и напряжения нагрузки определяют номинальные параметры тиристоров. Статический ключ по схеме рис. 8-1, α предпочтительнее, чем по схеме рис. 8-1, δ , так как в первой количество деталей примерно в 3 раза меньше. Поэтому схему рис. 8-1, δ (и ей подобные схемы с встречно-параллельным соединением тиристоров) есть смысл применять в тех случаях, когда серийно выпускаемые двунаправленные тиристоры не могут обеспечить требуемые нагрузкой ток и напряжение, а также при работе на повышенных частотах.

8-2-2. Статические ключи с внешним источником управляющего сигнала

Если необходимо обеспечить электрическую изоляцию между источником управляющего сигнала и ценью нагрузки без использования промежуточных механических контактов, светового потока или насыщающихся сердечников, либо в тех случаях, когда сильно исменяющееся входное переменное напряжение препятствует удовлетворительному управлению по типу рис. 8-1, двунаправленный гаристор или пара встречно-параллельных однонаправленных может отпираться от отдельного внешиего источника, как показано на рис. 8-2. Здесь высокочастотный транзисторный блокинг-генератор или несинхронизированный генератор импульсов на однопереходном триоде трансформаторно связаны с ценью управляющего электрода тиристоров. Соответствующие схемы генераторов импульсов рассматриваются в § 4-14. Чтобы искажение кривой напряжения на чагрузке и радиопомехи были минимальными, необходимо, чгобы частота генератора управляющих импульсов была достаточно высокои и обеспечивала отпирание тиристоров в начале каждого полупериода. Другие схемы генераторов управляющих импульсов на полупроводниковых транзисторах, пригодные для использования в схемах статических ключей переменного тока, описаны в разд. 9.

Рис. 8-2. Внешний запуск статических ключей переменного тока.

8-2-3. Другие варианты схем двухполупериодных статических ключей переменного тока

Двухполушериодные статические ключи переменного тока могут осуществляться при помощи различных комбинаций тиристоров и обычных неуправляемых вентилей. Распространенные схемы приведены на рис. 8-3.

В схеме рис. 8-3, используется один однонаправленный тиристор, включенный на выходе выпрямительного моста. Мост выпрямляет переменный ток, преобразуя его в двухполупериодный пульсирующий постоянный ток. Таким образом, один тиристор может управлять током в течение обоих полупериодов переменного напряжения. В такой схеме тиристор запирается в конце каждого полупериода, когда питающее напряжение спадает до нуля. При необходимости нагрузку можно питать несглаженным постоянным током, подключив ее последовательно с тиристором, как показано на рис. 8-3,6. В последней схеме при индуктивном характере на-

Рис. 8-3. Варианты схем ключей переменного тока.

грузки параллельно ее зажимам следует включить шунтирующий (буферныи) диод, необходимый для коммутации тиристора. В схемс на рис. 8-3,8 для коммутации нагрузки, включенной на переменном токе, используются два гиристора и два пеуправляемых вентиля. Вентили T_1 и \mathcal{A}_1 проводят ток в течение одного полупериода питающего напряжения, вентили T_2 и \mathcal{A}_2 — в течение второго полуперисда. На рис. 8-3,2 показана схема с включением нагрузки на по-

тта рис. 6-о,е показана схема с вълючением нагрузки на постоянном токе, эквивалентная схема на рис. 8-3,е; в данной схеме при индуктивной нагрузке шунтирующий вентиль не обязателен. Если сеть переменного тока имеет значительную индуктивность, коммутация диодлого моста на рис. 8-3,а и б происходит столь быстро, что тиристор не успевает восстановить управляемость. В таких случаях схемы рис. 8-3,е и г дают лучшие результаты. На рис. 8-3,д показана схема с двунаправленным тиристором, управляемым постоянным током. В противоположность схеме на рис. 8-1,б все тиристоры в схемах на рис. 8-3,е и г могут непосредственно отпираться общим однополярным управляющим сигналом, так как кагоды тиристоров соединены между собой. При пизких напряжениях питания в схемах рис. 8-1,е—г суммарное падение напряжения на тиристоре и днодах может существенно уменьшить напряжение на нагрузке.

8-3. КЛЮЧИ ПЕРЕМЕННОГО ТОКА С СИНХРОННОЙ КОММУТАЦИЕЙ, РЕЛЕ ПЕРЕМЕННОГО ТОКА С САМОУДЕРЖАНИЕМ И ПРОПОРЦИОНАЛЬНЫЕ РЕГУЛЯТОРЫ

Когда замыкается какой-либо ключ, будь то мехапический контакт или тиристор, скачкообразное изменение тока порождает значительные радиопомехи. При коммугации значительной активной пагрузки, например мощных электрических нагревателей, желагельно эти помехи свести к минимуму. Одним из возможных способов решения этой задачи является отпирание одно- или двунаправленного тиристора в момент, когда папряжение питающей сети переходит через нуль. Этот метод известен как синхронная коммутация, или коммутация при нулевом напряжении. Синхронная коммутация, или коммутация при нулевом напряжении температуры и в других схемах пропорциональных регулировании температуры и в других схемах пропорциональных регуляторов. При этом средняя мощность в нагрузке регулируется путем изменения отношения длительности замкнутого состояния ключа, когда к нагрузке прикладывается целое число периодов напряжения сети, к длительности его разомкнутого состояния.

8-3-1. Реле с самоудержанием на базе двунаправленных тиристоров

На рис. 8-4, а показана основная схема ключа с самоудержанием на двунаправленном тиристоре. Когда тиристор первоначально заперт, к нему приложено полнос напряжение питания, а напряжение на нагрузке равно нулю. Так как управляющий электрод

a-c включением тиристора через диодный мост, нагрузка на стороне переменного тока; b-c диоднотиристорным мостом, нагрузка на стороне переменного тока; b-c диоднотиристорным мостом, нагрузка на стороне переменного тока; c-c же, нагрузка на стороне постоянного тока; c-c двунаправленным тиристором, управляемым постоянным током. Элементы схем, псказанные пунктиром, нужны только при индуктивной нагрузке.

Рис. 8-4. Статические ключи на двунаправленных тиристорах с самоудержанием,

имеет практически тот же потонциал, что нижний вывод тиристора, то напряжение на цепочке R_1C_1 также отсутствует. После отпирания тиристора управляющим импульсом напряжение сети прикладывается к нагрузке и к цепочке R_1C_1 Ток через эту цепочку, сдвинутый практически на 90° относительно напряжения, достигает максимума в момент, когда напряжение на нагрузке переходит через нуль, обеспечивая повторное отпирание тиристора (подхватывание) в начале каждого следующего полупериода. Для этой схемы должны использоваться специально отобранные двунаправленные тиристоры, так как здесь используются режимы III+ и I-

Рис. 8-5. Реле времени на двунаправленном тиристоре с выдержкой до 60 сек.

(см. разд. 7). Аналогично работает и схема на рис. 8-4,6, пде тиристор отпирастся внешним импульсом, после чего под действием напряжения на зажимах нагрузки, равного сетевому, начинает протекать ток в цепочке R_1L_1 , отстающий почти на 90° от напряжения. В момент окончания положительного полупериода напряжения сети этот ток продолжает вытекать из управляющего электрода, вызывая повторное отпирание тиристора, когда его верхний вывод становится отрицательным. В отличие от схемы рис. 8-4,а здесь используются режимы I+ и III-, благодаря чему специальный отбор тиристоров не пребуется.

Мпновенное значение тока в цепочках R_1C_1 или R_1L_1 (рис. 84)

в момент изменения полярности напряженля сети должно быть определено из условия отпирания тиристора. Следовательно, необходимо так выбрать значения R_1 , C_1 или R_4 , L_4 , чтобы обеспечить достаточную амплитуду этого тока. В случае реактивной нагрузки ток нагрузки оказывается сдвинутым по фазе по отношению к нагряжению сети, так что для режима подхватывания тиристора мож но использовать только резисторы R_1 (без реактивных элементов) при условии, что они обеспечивают достаточный управляющий ток в момент, когда ток нагрузки изменяет знак.

Следует замегить, что если тиристор будет однажды отперт случайно, например импульсом помехи, го подувалывающие свойства схемы обеспечат его повторное включение в начале каждого следующего полупернода, пока схема не будет выключена.

На рис. 8-5 представлена схема реле времени, использующая подхватывающие свойства описанных цепей. После переброса контакта K в положение I начинается заряд конденсатора C_1 , и, когда он зарядится до напряжения отпирания двустороннего переключающего диода ДПД, гиристор отпирается и напряжение подается на нагрузку. Длительность задержки определяется постоянной времени $(R_1 + R_2)C_1$. Чтобы выключить схему, надо путем переброса K в положение 2 разрядить конденсатор C_1 через R_3

8-3-2. Тиристорный ключ с зависимым управлением на отрицательном полупериоде

На рис. 8-6 показана схема, где один из встречно-параллельно включенных тиристоров оппирается в начале отрицательного полупериода после того, как на положительном полупериоде другой тиристор отпирается внешним сирпалом. Когда отпирается тиристор $T_{
m t}$, конденсатор $C_{
m t}$ заряжается через диод и резистор $R_{
m t}$ Затем $C_{
m t}$ разряжается через R_2 и управляющий электрод тиристора T_2 и обеспечивает в начале отрицательного полупериода необходимый для его отпирания ток. Чтобы снова отпереть тиристор T_{1} с приходом положительной полуволны, надо снова подать импульс управления, в противном случае оба тиристора останутся запер-Нагрузка тыми; иными словами, данная схема не обладает свойствами самоудержания

стоянии. Другая разновидность зависимого онихронного переключения показана на рис. 8-7. Здесь при отсутствии внешнего сигнала постоянного тока тиристоры T_1 и T_2 проводят ток и обеспечивают на зажимах напрузки синусоидальное изпряжение. Независимо от момента подачи управляющего сигнала напряжение всегда прикладывается к нагрузке в начале очередного периода и имеет практи-

(подхватывания) во включенном со-

Рис. 8-6 Статический тиристорный ключ с зависимым управлением на отрицательном полупериоде.

184

Рис 8-7. Схема статического ключа переменного тока, обеспечивающая коммутацию в момент перехода напряжения через нуль.

чески синусоидальную форму с очень малыми разрывами, обеспечивая тем самым минимум радиопомех. Тиристор T_2 является ведомым по отношению к первому, и его отпирание происходит в начале отрицательного полупериода за счет энергии, накопленной в индуктивности L_1 . При подаче управляющего сигнала на тиристор T_3 прекращается отпирание F_1 , так как его управляющий электрод оказывается закороченным с катодом; при эгом нагрузка обесточена. Подобные схемы незаменимы не только в тех случаях, когда желателен низкий уровень радиопомех, но и в условиях, когда скачок намагничивающего тока трансформатора при включении может вызвать срабатывание предохранителя и когда в непосредственной близости с силовым устройством работает чувствительная аппаратура.

8-3-3. Пропорциональное регулирование при синхронной коммутации

Схема на рис. 8-8 является однополупериодным регулятором температуры, т е тиристор либо отпирается в начале соответст-

вующего полупериода, либо полностью заперт.

Этот дешевый бесконтактный регулятор выполняет те же функции, что и автоматический регулятор с биметаллическим контактом, которым, например, снабжаются подогреватели одеял. Он с равным успехом может применяться с любой маломощной нагрузкой в виде различного рода нагревателей мощностью до $180\,\rm st$. Принцин дейсгвия схемы диод и конденсатор C_1 питают постоянным напряжением четырехплечий мост, плечами когорого являются резисторы R_1 и R_2 , терморезистор TP и резисторы R_3 и R_4 . К выходной диагоначи этого моста присоединены зажимы эмиттер—база транзистора ΠT_1 , который усиливает возникающее напряжение небаланса. Если мост сбалансирован (с помощью R_2), то ΠT_1 .

заперг, и базовын ток гранзистора ΠT_2 практически равен нулю В начале каждого положительного полупериода шапряжения сети до момента открывания диода через конденсатор C_2 протекает ток в цель управляющего электрода тиристора, в результате чего он отпирается и напряжение прикладывается к нагрузке Заменим, что когда диод начал проводить, напряжение на конденсаторе C_2 фиксируется на уровне напряжения на C_1 и входной ток тирыстора исчезает. Тиристор может включаться только в начале положительного полупериода, что

Рис. 8 8. Однополупериодная схема статического ключа для регулирования температуры.

уменьшает раднопомски Когда через нагрузку протекает ток, нагреватель обратноп связи R_{0} с повышает температуру терморезистора TP За счет уменьшения сопротивления герморезистора мост выходит из равновесия, транзистор ΠT_1 начинает проводить ток, который насыщает транзистор ΠT_2 , и последний шунтирует входную цепь тиристора Тиристор запирается, и напряжение снимается с пагрузки до тех пор, пока терморезистор не охладится вновь до комнатной температуры. Интервалы «включено—выключено» чередуются с периодичностью, обусловленной температурои среды, причем время включенного состояния увеличивается, если температура понизилась, и обратно Если R_{0} с является тепловой моделью нагрузки, то схема может использоваться для стабилизации температуры нагрузки при колебаниях окружающей температуры и напряжения ссти.

Более сложная двухполупериодная схема пропорционального регулирования (рис. 8-9) эффективна в тех случаях, когда жела-

Рис 8-9 Пропорциональный регулятор температуры на базе двухполупериодного ключа переменного тока, коммутирующего в момент перехода напряжения через нуль.

тельно получить регули-

руемый коэффициент уси-

ления при сохранения

синхродной коммутации

(коммутации при нуле-

схемы следующий. Эле-

менты \mathcal{A}_7 , R_9 , R_{25} , C_7 ,

 \mathcal{I}_{11} , R_{24} in C_6 образуют

стабилизированный источ-

ник постоянного напря-

действия

вом напряжении).

Помицип

Рис. 8-10. К пояснению регулирования относительной длительности включенного состояния в схеме рис. 8-9.

жения. В мостовую схему входят \mathcal{L}_9 , R_{19} , R_{20} , ΠT_1 , R_{21} , \mathcal{L}_{10} , TP, R_{23} и R_{22} . С увеличением или уменьшением сопротивления терморезистора ТР при изменениях температуры напряжение небаланса моста подается на транзистор IIT_1 и затем усиливается транзистором IIT_2 . В результате изменяется уровень напряжения на эмиттере ПТ3. Однопереходный транзистор $O\Pi T$ с цепочкой C_5-R_{15} вырабатывает низкочастотное пилообразное напряжение, причем амплитуда эгой пилы фиксирована величиной потенциала переключения ОПТ. Когда ОПТ переключается, конденсатор C_5 быстро разряжается, низкий уровень потенциала эмиттера $O\Pi T$ через открытый диод \mathcal{I}_8 передается на базу ΠT_3 , запирая его и фиксируя запертое состояние ΠT_4 и тиристора T_2 . Вследствие этого тиристор T_1 отпирается и шунтирует управляющую цепь двунаправленного тиристора T_3 , отключая нагрузку от сети. Когда напряжение на С5 приблизительно достигает уровня потенциала коллектора ΠT_2 , триоды ΠT_3 , ΠT_4 и тиристор T_2 отпираются, тиристор T_1 остается запертым, и нагрузка через T_3 подключается к сети. Таким образом, напряжение смещения на коллекторе ΠT_2 управляет относительной плительностью включенного состояния T_3 . Эта относительная длительность определяется в конечном счете сопротивлением терморезистора. Сказанное иллюстрируется рис. 8-10. Подхватывающее действие двунаправленного тиристора T_3 и тиристора T_1 всегда гарантирует коммутацию нагрузки в момент нулевого напряжения сети.

Для более детального рассмогрения пропорционального регулировачия следует обратиться к разд 12.

8-4. СХЕМА ДЛЯ ОДНОРАЗОВОГО ОТПИРАНИЯ ТИРИСТОРА

На рис. 8-11 приведена схема, обеспечивающая при питании сети переменного тока проводимость тиристора в течение только одного полупериода. Запуск осуществляется при переводе кнопочного переключателя K в положение I, причем тиристор отпирается всегда в начале положительного полупериода независимо от того, когда в течение двух предшествующих полупериодов было произведено включение K. Тиристор не будет снова отпираться до тех пор, пока кнопка не будет отпущена и затем вновь нажата. Подобное управление необходимо в некоторых случаях для питания испытательных установок, соленоидных приводов электриче-

ских заклепочных пистолетов, импульсных молотов и т. д, іде ток нагрузки должен проодить только в течение одного полупериода.

В течение положительного полупериода конденсатор C_1 через нагрузку, заряжается диод \mathcal{I}_1 и резистор R_1 . До тех пор, пока кнопочный переключатель К находится в положении 1, тиристор будет заперт. Когда K переведен в положение 2, то при отринательном полупериоде напряжения сети зарядный ток конденсатора C_2 (через R_3 , входные зажимы тиристора, резистор R_2 и диод \mathcal{I}_3) откроет тиристор, так как C_1 поддерживает на его аноде положительное

Рис 8-11 Схема с одноразовым отпиранием тиристора Параметры цепи R_1 , C_1 должны быть согласованы с удерживающим током тиристора (см. текст).

напряжение Тиристор будет оставаться в открытом состоянии до начала положительного полупериода за счет того, что ток разряда C_1 , определяемый величиной R_1 , больше удерживающего тока Постояниая времени цепи C_1R_1 должна быть выбрана так, чтобы условне $t_{0.83p} > I_{y_{\rm RP}m}$ выполнялось не более чем в течение одного полупериода, поскольку в противном случае тиристор останется открытым в течение последующих полупериодов После того как C_2 зарядится, управляющий ток будет отсутствовать, даже если K остается в положение 2. Чтобы отпереть тиристор снова, надо перевести K в положение 1 и разрядить C_2 .

8-5. РЕГУЛЯТОР ЗАРЯДНОГО ТОКА АККУМУЛЯТОРНЫХ БАТАРЕЙ

Рисунок 8-12 иллюстрирует относительно простой способ использования тиристора в качестве регулягора для зарядного выпрямителя; при этом устраняются многие недостатки, свойственные электромеханическим реле напряжения прилипание, обгорание контактов, различие уровней срабатывания и отпускания, износ подвижной части и т д Рассматриваемая схема дает возможность заряжать 12-вольтовую аккумуляторную батарею током до 6 а Зарядные устройства для других напряжений от 6 до 600 в и токов вплоть до 300 а также могут быть выполнены на подобном принцыпе.

Когда напряжение заряжаемой батареи достигает значения, соответствующего полной зарядке, тиристор отключается и батарея переходит в режим дозарядки малым током, определяемым величиной R_4 .

Двухполупериодный выпрямитель на вентилях \mathcal{A}_4 и \mathcal{A}_5 питает постоянным током аккумуляторную батарею через последовательно включенный с ней тиристор T_4 . При низком напряжении батареи

Рис. 8-12. Регулятор зарядного тока аккумуляторной батареи.

тиристор отпирается в течение каждого полупериода через резистор R_1 и диод \mathcal{I}_1 . При этом напряжение на движке потенциометра R_3 ниже порогового напряжения стабилитрена \mathcal{L}_2 , и тиристор T_2 не мсжет отпираться. Когда напряжение батареи приближается к значению полного заряда, тиристор T_2 начинает отпираться в течение каждого полупериода. Сначала его угол отпирания равен $\pi/2$ (после начала каждого полупериода), так как в этот момент питающее напряжение и напряжение на батарее максимальны. По мере того как напряжение батареи поднимается еще выше, угол отпирания T_2 уменьшается до тех пор, пока T_2 не будет отпираться, до того как напряжение на аноде T_1 достигнет величины, необходимой, чтобы отпереть T_1 . Когда T_2 отпирается первым в начале каждого полупериода, делитель напряження R_1 , R_2 создает обратное смещение на управляющем электроде Γ_1 , и последний остается запертым. Ток буферного подзаряда проходит через диод \mathcal{A}_3 и резисторы R_4 . Заряд полным током начынается автоматически, коrда напряжение батареи упадет и T_2 перестанст отпираться либо єго угол отпирания увеличится.

8-6. СТАТИЧЕСКИЙ КЛЮЧ ПОСТОЯННОГО ТОКА

На рис. 8-13 показана схема статического тиристорного ключа постоянного тока. Когда к управляющему электроду T_1 приложен сигнал, тиристор отпирается и напряжение прикладывается к нагруэке. Правая обкладка конденсатора С заряжается положительно относительно левой через R_1 . Когда отпирается T_2 , кондемсатор C оказывается включенным между зажимами T_1 , в результате чего этот тиристор мгновенно получает обратное напряжение между анодом и катодом. Это напряжение отключает T_1 и прерывает ток нагрузки при условии, что управляющий сигнал не подается С должна быть выбрана в соодновременно к управляющим электродам обоих тиристоров.

Тиристор T_1 должен подбираться с таким расчетом, чтобы максимальный ток пагрузки не выходил за пределы его номинальных данных. Поскольку T_2 должен проводить кратковременно, то его средний допустимый ток может быть меньше, чем у T_1 . Минимальная величина коммутирующей емкости С может быть определена по следующим уравнениям:

для омической нагрузки
$$C \geqslant 1,4t_{\rm B}I/E$$
, мк ϕ ; (8-1)

для индуктивной нагрузки
$$C \geqslant t_{\mathbf{a}}I/E$$
, мкф, (8-2)

где $t_{\rm B}$ — время восстановления управляемости $T_{\rm 4}$, мксек; I — максимальный ток нагрузки в момент коммутации (включая возможные перегрузки), a; E — минимальное питающее постоянное напряжение, в.

рать тирисгор инверторного липа. Сопротивление R_1 должно быть в 10-100 раз меньше минимальной величины прямого сопротивления T_2 в запертом состоянии. Последняя величина может быть получена по известной величине тока утечки (или с ломощью прямых вольтамперных характеристик) для рассматриваемого гиристора.

В некоторых случаях T_2 может быть заменен механическим переключателем, при кратковременном замыкании которого происходит запирание $T_{\rm I}$. Кроме рассмотренной, могут быть получены другие схемы статических выключателей постоянного тока.

8-7. РЕЛЕ ПОСТОЯННОГО TOKA с самоудержанием и силовой триггер

При включении в схеме рис. 8-13 вместо резистора R_1 второй нагрузки и при выборе соответствующим образом T_2 получить статический можно аналог однополюсного реле с самоудержанием на два положения. В этом случае емкость комму вирующего конденсатора ответствии с наибольшей по

Рис. 8-13. Схема статического ключа постоянного тока. Диод \mathcal{I} — для индуктивной нагрузки.

Рис. 8-14. Тиристорное реле с двумя усгойчивыми положениями (триггер). Диоды Д — для индуктивной нагрузки.

току из двух напрузок При подаче на управляющие элекгроды исследовательности из разнополярных импульсов, как показано на рис 8-14, схема рабогает как мощный григгер Для управления подобными устройствами также могут быть использованы синусоидальные или прямоугольные сигналы.

8-8. ТИРИСТОРНЫЕ СХЕМЫ ЗАЩИТЫ

190

Способность тиристора быстро отпираться дает возможность создавать на нил весьма эффективные схемы для защиты различного оборудования от перенапряжений и сверхтоков.

8-8-1. Защита в цепях переменного тока от перенапряжений

Схема на рис. 8-15 показывает возможный способ использования туристора вместо контактора для защиты выпрямительного апрегата, питающего нагрузку, которая может при определенных условиях переходить в генераторный режим, например электродвигатель постоянного тока Между выходным зажимом каждой из двух вентильных групп мостового выпрямителя и одной из фаз сети переменного тока включено по гиристору последовательно с ограничивающими ток сопротивлениями В нормальных условиях работы ни один из тиристоров не проводиг и энергия в сопротивлемиях R не теряется. Однако, когда напряжение на шинах постоянного тока повышается до величины, определяемой пороговым напряжением стабилигронов CT_1 и CT_2 , тиристоры T_1 и Γ_2 отпираются, включая сопротивления R и не давая возможности обратному напряжению повредить силовые вентили выпрямителя Как только напряжение на зажимах нагрузки спадет чиже напряжения источника переменного тока, T_1 и T_2 под действием напряжения сети всзвращаются в свое непроводящее состояние.

Поскольку тиристоры переключаются в состояние высокой проводимости в течение микросекунд, они могут быть использованы для устранения перенапряжений при скоростях парастания, значитель-

Рис. 8-15 Защита вентилей выпрямителя от перенапряжений при переходе питаемого двигателя в генераторный режим.

по больших чем те, при которых могут успеш. но использоваться электромеханические устройства, такие, как реле

На рис. 8-16 показана схема, когорая можег быть применена для защиты от переходных перенапряжений в самой сети переменного тока. Когда напряжение сети превышает пороговое напряжение стабилитрона CT, hodiscxount offindaние T_1 или T_2 в зависимости от полярности пе-

Рис. 8-16 Схема защиты от перенапряжений сети переменного тока с использованием тиристора. Z_c — сопротивление сети.

ременного папряжения в данный момент. Сопротивление R1 опраничивает ток до величины, которую кратковременно жет выдержать тиристор. В случае тиристоров типа R_1 должно ограничивать ударный ток в течение одного периода до величины, не большей 150 а Подключение такой дополнительной нагрузки снижает переходные перенапряжения, которые воспринимаются при этом сопротивлением сети переменного тока. Перемена полярности напряжения в цепи переменного тока в конце полупернода отключает проводящий тиристор.

8-8-2. Максимальные токовые выключатели

В некоторых схемах с фазовым управлением аварийный ток, вызванный коротким замыканием, может достичь за время одного периода значений, приводящих к разрушениям тиристоров. Это не допускает применения в качестве защиты обычных автоматов. В некоторых типах инверторов, работающих на постоянном токе, может также оказаться желательным иметь быстродействующие электронные выключатели, например в случае срыва коммутации (опрокидывания инвертора).

Выключатели защиты, простейший тип которых показан на рис. 8-17, вполне успешно выполняют такую функцию. Это устройство может быть включено последовательно в цепи постоянного тека выпрямителя с фазовым управлением или инвертора

Данный прерыватель представляет собой по существу мощный ключ, коммутируемый параллельной емкостью. При кратковременном нажатии на кнопку $\Pi y c \kappa$ тиристор T_1 начинает проводить тек и подводит мощность к нагрузке, если ток нагрузки выше минимального удерживающего тока T_4 . Конденсатор C заряжается через R_4 до напряжения питания, причем правая обкладка конденсатора оказывается положительной относительно левой Когда T_2 отпирается при кратковременном замыкании кнопки C гол, положительная обкладка конденсатора C оказывается соединенной с катодом $T_{\rm i}$, в связи с чем этот вентиль запирается и размыкает цспь нагрузки T_2 может быть также открыт от падения напряжения на R₁ при прохождении через это сопрогивление тока на-

Рис. 8-17. Выключатель постоянного тока для защиты от сверхтоков. R_2-220 ом, 0.5 вт; R_3-10 ом, 0.5 вт, $R_4-2.2$ ком, 10 вт, $R_5-2.2$ ком, 5 вт $T_1/2$ типа C40В, $R_1=3/I_{\rm ROMM}$, ом, $C_1=-0.4I_{\rm ROMM}$, мкф

Рис. 8-18. Чувствительная схема с использованием туннельного диода для приведения в действие выключателя по рис. 8-17 с целью защиты от сверхтоков.

 R_6 — 250 ом, R_9 — 1 ком, 0.5 вт, C_2 — 2 мкф, 10 в; Tpt — трансформатор с воздушным зазором, w_1 =50; w_2 =500, T_2 типа С106В.

значительным падепием напряжения делает эти диоды почти идеальными приборами для данного использования. Схема, реагирующая на токи перегрузки с использованием туннельного диода для выключателя, подобного приведенному на рис. 8-17, помещена на рис. 8-18. Основной ток нагрузки проходит через T_1 и R_1 , которое шунтируется R_6 , туннельным диодом $\mathcal{M}T$ и первичной обмоткой трансформатора Tp. Сопротивления R_6 и R_1 подбираются с таким расчетом, чтобы при максимальной нагрузке через туннельный диод проходил ток менее 20 ма. При этом сопротивление $\mathcal{M}T$ остается малым. Если ток нагрузки возрастет до значения, при котором через $\mathcal{M}T$ начинает проходить ток более 20 ма, то диод мгновенно переключается в состояние более высокого сопротивления Если в течение интервала переключения ток через туннельный диод будет сохраняться неизменным, то напря-

прузки, если величина падения напряжения на R_1 минус прямое падение напряжения на цепочке диодов окажется достаточной для отпирания T_2 . При помощи регулировки величины R_1 и лодбора соответствующего числа последовательных диодов \mathcal{I}_1 можно получить схему, которая будет прерывать ток перегрузки или ток короткого замыкания при заранее заданной величине. Чтобы юбеспечить стабильный ток отключения при колебаниях температуры, все последовательные диоды, за исключением одпого, должны быть заменестабилигроном. обеспечения более точного опключения можно использовать схему электронного реле напряжения на однопереходном транзисторе.

Характеристики туннельного диода могут быть также успешно использованы для выдачи управляющего сигнала при превышении некоторой величины тока. Туннельный диод характеризуется очень стабильной величиной тока, при которой происходит его пережлючение с пебольшого ма огносительно большое сопротивление. Это в сочетании с очень не-

жение на его зажимах повысится примерно в 5 раз. Это внезапное изменение напряжения на зажимах $\mathcal{A}I$ создаст импульс напряжения на первичной обмотке Tp_1 , когорый будет повышен его вторичной обмоткой (включенной по автогрансформаторной схеме) и приложен к управляющему электроду T_2 . В результате отпирания T_2 произойдет огключение нагрузки. Значение тока выключения стабильно с точностью до нескольких процентов в широком диапазоне температур и не зависці ог харакгеристик отпирания T_2 . Параметры на рис. 8-17 относятся к напряжению источника постоянного тока 127 в. При использовании тиристоров типа C40 коммутируемый ток короткого замыкания не должен превышать $100 \, a$, чтобы не перегрузить тиристор T_2 в момент переключения.

Благодаря быстрому коммутирующему действию тиристоров ток короткого замыкания можег быть прерван задолго до того момента, когда он достигнет разрушающей величины. При испытаниях с мощными источниками, имевшими малое внутреннее сопротивление, когда скорость нарастания тока короткого замыкания достигала примерно 10^6 а/сек, этот тип выключателей ограничивал ток короткого замыкания до величины менее 50 а и обеспечивал прерывание цепи нагрузки менее чем за 20 мксек после моявления перегрузки.

В некоторых случаях, требующих высокой надежности, подобные схемы могут быть использованы как быстродействующие переключатели, обеспечивающие включение второй нагрузки при выходе из строя первой Так, например, в схече рис. 8-17 вместо сопротивлений R_4 и R могут быть включены электродвигатели. Еслу один из двигателей будет поврежден, то переключатель выключает

его и включает резервный. Гакое переключение может осуществляться в течение нескольких микросекунд.

Конденсатор C должен обладать достаточной емкостью, чтобы обеспечить коммутацию тока короткого замыкания в мсмент отключения цепи Другими словами, он должен давать обратное напряжение на T_1 как минимум в течение 12 мксек (при использовании тиристоров типа C40), так как T_1 должен надежно восстановить свою способность запирать ток, чтобы защитить цепь от дельнейшего прохождения тока короткого замыкания.

8-8-3. Быстродействующий выключатель с электронным управлением

Устройство, схема когорого показана на рис. 8-19, хорошо зарекомендовало ссбя при защите цепсй постоянного тока от переходных перенапряжении в питающей сети и от коротких замыканий в цепи нагрузки Если напряжение источника питания превысит допустимую максимальную величину, определяемую уставкой потенциометра R_1 , то напряжение на эмиттере $O\Pi T_1$ превысит напряжение точки максимума, что вызовет отпирание $O\Pi T_1$ и отпирание тиристора. Тогда к расцепляющей катушке выключателя будет приложено полное напряжение сети, что заставит выключатель разомкнуть цепь питания постоянного тока Гакое устройство пе только повышает скорость срабатывания выключателя при перенапряжениях, но и создает одновременно дополнительную нагрузку

Рис. 8-19. Полупроводниковое реле защиты цепей постоянного тока от перенапряжений и сверхтоков.

на шинах постоянного тока, пренятствующую возрастанию напряжения на нагрузке, пока выключатель не сработает. Кроме того, устройство защищает также нагрузку и источник питания от токов короткого замыкания, что осуществляется с помощью сопротивле-

ныя R_3 , по которому проходит ток нагрузки.

Когда напряжение на зажимах R_3 превысит заданную максимальную величину, определяемую уставкой потенциометра R_2 , напряжение на эмигтере $O\Pi T_2$ превысит точку максимума, вызывая, как и ранее, отпирание ОПТ2 и тиристора. Благодаря стабильному напряжению отпирания ОПТ напряжение срабатывания на R_3 можег быть весьма небольшим. В большинстве случаев вполне достаточна величина от 100 до 500 мв Если требуется защита только от перенапряжении, то схему на рис. 8-19 можно упростить, исключив $O\Pi T_2$ и связанные с ним элементы. Если же требуется обеспечигь защиту только от токов перегрузки, то можно исключить $O\Pi T_1$ и связанную с ним часть схемы.

В схеме на рис. 8-19 диод \mathcal{I}_1 и конденсатор C_3 используются для сглаживания кратковременных перенапряжений, которые могуг вызвать случайное отключение цепи. Сопротивления потенциометров R_1 и R_2 подбираются с таким расчетом, чтобы соответствующие постоянные времени с конденсаторами C_1 и C_2 обеспечивали при от-

ключениях требуемые вольт-секундные характеристики. Тиристор является идеальным элементом для данного типа цепей именно благодаря своей способности отпираться в течение нескольких микросекунд после подачи сигнала. Для более сильноточных схем вместо тиристора С22F могут быть использованы вентили серий С35F или С50F. В по леднем случае импульс потребляемого от источника тока может доходить до 2000 а в течение 2 мсек.

8-9. СХЕМЫ ПРЕРЫВАТЕЛЕЙ ДЛЯ МИГАЮЩЕГО СВЕТА

Схемы прерывателей для ламп накаливания широко используются в системах пигания уличных светофоров, навигационных и авиационных маяков и рекламного освещения. Одно- или двунаправленные тиристоры являются идеальными приборами для использования в данных областях, поскольку они могут работать в пределах широкого диапазона токов и напряжений, обеспечивая

при этом значительно большую надежность, чем обычные электромеханические устройства. Они имеют явные преимущества перед мощными полупроводниковыми триодами, так как не требуют значительного запаса по допустимому току для того, чтобы выдерживать большие броски тока при включении ламп накаливания. Комбинация ОПТ и тиристора в данной области дает превосходные результаты, так как при этом создается возможность весьма просто обеспечить широкий диапазон изменения частоты включения света при высокой стабильности по частоте или по интервалам «включено» и «выключено».

8-9-1. Прерыватель на постоянном токе

Схема на рис. 8-20 иллюстрирует основной принцип прерывателя на базе тиристора и ОПТ, который мсжет быть легко модифицирован или упрощен в соответствии со специфическими требо-+128 ваниями применения.

Релаксационный генератор на ОПТ обеспечивает управляющие импульсы для тиристоров T_1 и T_2 . Предположим, что T_2 отперт и лампа горит. Прч подаче следующего управляющего импульса откроется T_1 , а T_2 запрется Так как длительность управляющих пульсов меньше времени коммутирующего отрицательного на пряжения на аноде, то T_2 вновь открыться не может и его отпирание произойдет вновь только при подаче очередного управляющего импульса. Одновременное отпирание обоих тиристоров, при котором даль-

195

Рис 8-20 Прерыватель постоянного тока для импульсного включения лампы накаливания.

нейшая коммутация невозможна, предотвращается за счет выбора R_2 столь большой величины, что T_1 может проводить ток только короткое время при разряде С2. Таким образом, конденсатор C_2 почти все время поддерживается в заряженном состоянии с полярностью, необходимой для запирания T_2 . При указанных на рис 8-20 параметрах частога вспышек может с помощью R_3 изменяться от 36 до 160 в минуту

8-9-2. Прерыватель на переменном токе

При низкоомной нагрузке вместо прерывателей на постоянном токе, в которых требуется громоздкий коммутирующий конденсатор, выгоднее иопользовать прерыватели на переменном токе. На рис. 8-21 показана триггерная схема такого прерывателя, способная коммутировать две независимые нагрузки до 1 квт каждая. Трансформатор с мостовым выпрямителем, резистор R_1 и конденсатор С1 обеспечивают питание автоколебательного релаксационного генератора на ОПТ и транзисторного триггера на транзисторах. Междубазовое папряжение ОПТ синмается через резистор R_{θ} непосредствению с вептильного моста для сипхронизации геператора

с питающей сетью Выходные отрицательные импульсы этого генератора, снимаемые с резистора R_4 , перебрасывают транзисторный триггер, который попеременно отпирает и запирает двунаправленные тиристоры T_4 и T_2 Частота переключения нагрузок определяется постоянной времени $(R_2+R_3)C_2$.

8-10. КОЛЬЦЕВЫЕ СЧЕТЧИКИ

Кольцевой счетчик может рассматриваться как устройство, в котором одна нагрузка за другой последовательно подключается к общему источнику питания Переключение осуществляется всегда в одном и том же направлении, и каждое такое переключение про-

Рис. 8-22. **Кольцевой тир**исторный счетчик є катодной связью.

исходит под действием имиульса, подаваемого на общий входной зажим. Кольцевой счетчик вообще является весьма полезным усгройством для диокретной техники, а тиристорный счетчик часто необходим в лизкочастотных схемах. предназначенных для работы при относительно больших токах и напряжениях. Например, нагрузкой десятичного тиристорного счетчика могут быть непосредственно лампы накаливания или газоразрядные циф ровые индикаторы. Показанныи на рис. 8-22 трехнаскадный кольцевой счетчик с катодной овязью можег работать при токе нагрузки до 50 ма. Число каскадов может быть увеличено. Пусть тиристор T_1 проводит, а T_2 и T_3 заперты. Конденсаторы C_3 и C_1 заряжаются до напряжения питания через ценочки $R_3 - R_{H2}$ и $R_1 R_{\rm H3}$ соответственно, тогда как конденсаторы C_5 и C_6 заряжаются через $R_{\rm H2}$ и $R_{\rm H3}$. Так

Рис. 8-23. Кольцевой декадный счетчик на тиристорах для коммутации газоразрядного цифрового индикатора.

как T_1 проводит, то конденсаторы C_2 и C_4 разряжены C приходом очередного пускового импульса может стперегься только тиристор T_2 , так как диод \mathcal{I}_2 в цени его управляющего электрода является единственным диодом, на котором отсутствует обратное напряжение В любом кольцевом счетчике может отпереться только одич тиристор, следующий за проводящим. После отпирания T_2 конденсатор C_5 подключается параллельно R_4 , поднимая потенциал общего катода до уровня напряжения питания, обеспечивая обратное напряжение на тиристоре T_{i} и тем самым выключая его. С приходом следующего пускового импульса отпирается T_3 и запирается T_2 и так далее Преимущество счетчика с катодной связью состоит в том, что на нагрузке формируются импульсы напряжения прямоугольной формы, свободные от коммутационных выбросов. Основной недостаток — относительно большие коммутирующие конденсаторы (C_4 — C_6), которые ограничивают быстродействие схемы Если влияние коммутационных процессов на напряжение нагрузки несущественно (например, при ламповой нагрузке) и требования к быстродействию повышены, схему можно модифицировать следующим образом: 1) удалить резистор R_4 и заземлить общий катод; 2) удалить конденсаторы C_4-C_6 ; 3) между анодами каждой пары соседних тиристоров присоединить конденсаторы по 0.005 mkd.

На рис. 8-23 показана подобная схема, предназначенная для управления газоразрядным цифровым индикатором.

8-11. СХЕМЫ С ВЫДЕРЖКОЙ ВРЕМЕНИ

Схемы с выдержкой времени часто используются в различных системах регулирования производственных процессов, а также в некоторых системах на самолетах и управляемых реактивных снарядах для включения или отключения нагрузки через определенный заранее заданный промежуток времени после команды. Для выполнения последовательной серии таких операций используются каскадные схемы с выдержкой времени

8-11-1. Тиристорное реле времени на постоянном токе

На рис 8-24 показана простая и надежная полупроводниковая счема выдержки времени Рабочни ток и напряжение схемы зависят только от выбора соответствующего тиристора. Стабилитрон СТ обеспечивает стабильное напряжение на ОПТ. Тиристор первоначально заперт, и напряжение к нагрузке не подается. Запуск осуществляется либо путем подачи на схему питающего напряжечня, либо путем размыкания контакта, закорачивающего зажимы C_1 (на рис. 8-24 не показан) Времязадающий конденсатор C_1 заряжается через R_1 и R_2 до тех пор, пока напряжение на нем не достигнет максимального напряжения на эмиттере ОПТ. В этот мсмент ОПТ отпирается и подает управляющий импульс, отпирая $T_{
m 1.}$ При этом к зажимам нагрузки прикладывается полное напряжение питания за вычегом падения напряжения на Т₁ Удерживающий ток для T_1 обеспечиваєтся цепью R_5 и \mathcal{L} . Таким образом, внешняя нагрузка может быть снята или подключена в любое время, причем это не будет влиять на работу схемы. Когда T_1 отпирается, напряжение на ОПТ снижается менее чем до 2 в При этом также быстро снижается и в дальнейшем поддерживается низким напряжение на C_1 , в результате чего заданный интервал

Рис 8-24 Схема точного полупроводникового реле времени постоянного тока

 $R_1 = 2.2$ ко n, 0.5 вr, $R_2 = 1 \div 500$ ком, ли нейно; $R_3 = 150$ ом, 0.5 вт $R_4 = 27$ ом 0.5 вт; $R_5 = 560$ ом. 2 вт; $C_1 = \text{от}$ 0.2 до 100 мкф, 15 в, T — типа C22F или C11F; CT — стабилитрон 18 $s\pm 10\%$, 1 $s\tau$, $O\Pi T$ типа 2N1671B

времени может выдержи ваться с достаточной точностью, если окажется необходимым быстро повторить рабочий цикл Однако для получения максимальной точности необходимо предусмотреть дополнительные средства для быстрой и точной установки начального напряжения на C_1 в начале каждого цикла

Время выдержки цепи зависит от постоянной времени $(R_1+R_2)C_1$ и может быть отрегулировано на любую заданную величину за счет соответствующего выбора R_4 , R_2 и C_4 . Верхиий предел выдержки времени, который может быть достиг-

нут, зависит от требуемой точности, эмиттерного тока отпирания ОПТ, максимальной температуры окружающей среды и токов утечки конденсатора и ОПТ при максимальной температуре окружающей среды. Верхнее предельное значение сопротивления $R_1 + R_2$ определяется тем требованием, что ток эмиттера ОПТ должен быть достагочно велик, чтобы обеспечить оглирание ОПТ (т е. быть больше эмиттерного гока в точке максимума характеристыки), или

$$R_1 + R_2 < \frac{(1 - \eta)U_1}{\frac{25/p}{U_1} + I_C}, \tag{8-3}$$

где η — максимальная величина внутреннего параметра ОПТ; U_1 минимальное питающее напряжение OПT; I_p — максимальный пиковый ток эмигтера OIIГ, измеренный при междубазовом напряженьи 25 θ ; I_C — максимальный ток утечки конденсатора при напряжении nU_1 .

Если требуются большие значения емкости, рекомендуется использовать стабильные танталовые конденсаторы с малой утечкой При использовании конденсаторов из танталовой фольги или электролитических конденсаторов необходимо учитывать эффект формовки, из-за которого реальная величина емкости, а следовательно, и время выдержки могут изменяться в зависимости от напряжения, ранее действовавшего на конденсаторе. Это влияние можно снизить, приложив к конденсатору низкое напряжение смещения при нахождении его в нерабочем состоянии.

В ряде случаев, когда работа в условиях высокой окружающей температуры не предусмотрена, можно ограничиться использованием меньшего конденсатора, добавив автоколебательный генератор на ОПТ, который будет генерировать и подавать к базе 2 основного ОПТ отрицательные импульсы напряжения порядка 0,3— 0,5 в. Такле импульсы уменьшают реальную величину эмиттерного тока отпирания примерно в 100 раз, в связи с чем возможно, следовательно, использование большего зарядного сопротивления $R_1 + R_2$, а отсюда и меньших значений емкости C_1 Это позволяет применять вместо дорогих танталовых конденсаторов бумажные конденсаторы с малой утечкой или конденсаторы с полистирольной пленкой.

Сопротивление R_3 может служить для компенсации влияния температуры на работу схемы, причем увеличение R_3 приводит к тому, что интервал выдержки времени будет иметь более положительный температурный коэффициент. Полный температурный коэффициент может быть установлен при любой заданной температуре нулевым, что достигается за счет тщательного подбора R_3 . Однако полная компенсация в широком диапазоне температур невозможна из-за различного влияния температуры на отдельные элементы.

Изменение уставки устройства на рис 8-24 при подготовке к другому интервалу выдержки требует отключения T_1 либо за счет мгновенного шунтирования его контактором переключателя, либо за счет отключения источника питания

8-11-2. Реле времени с питанием от сети переменного тока

схему в соответствующее начальное состояние.

выходное реле. В состоянии локоя T_1 открыт и реле P_1 возбуждено. При этом контакт P_{1a} замкнут, в результате чего C_3 оказывается зашунтированным. Чтобы возбудить схему, кнопка Пуск на короткое время замыкается и шунтирует T_1 через контакт P_{16} , запирая T_1 . При отпускании кнопки $\Pi y c \kappa$ реле P_1 обесточивается и схема начинает отсчитывать интервал определенной длительности. Чтобы предотвратить возможность каких-либо неточностей в работе вследствие повторного замыкания кнопки, предусмотрено включение этой кнопки через контакты реле P_{16} . Конденсагор C_3 заряжается через R_5 и R_{10} до тех пор, пока напряжение не достигнет пикового напряжения отпирания ОПТ. Положительный импульс, получаемый на зажимах R_{12} , отлирает T_{1} , когорый вызывает срабатывание реле и завершает рабочий цикл. Работа схемы может быть прервана в любое время, для чего нажимают на кнопку Стоп, отпирая таким образом T_4 . Конденсатор C_4 подает ток через R_{13} носле включения источника литания, отпирая так ± 1 м образом T_1 и приводя

На рис. 8-25 помещена схема выдержки времени, использующая

Длительность интервала выдержки определяется уставкой точного переменного сопротивления \bar{R}_{10} с червячным приводом в пределах от 0,25 до 10,25 сек с возможностью изменения выдержки через 0.01 сек. Наименьшая выдержка 0,25 сек определяется дополнительным последовательным сопротивлением начальной калибровки R_5 . При помощи переключателя Π могут быть подключены дополнительные последовательные сопротивления 100 и 200 ком, что дает возможность увеличить днапазон выдержек времени соответственно на 10 и 20 сек. Четвертое положение П отключает времязадающую цепь и обеспечивает, таким образом, возможность автонемного управления включением и отключением реле.

Рис. 8-25. Реле времени с питанием от сети переменного тока.

 $R_1 = 2$ ом, 1 вт; R_2 , $R_3 = 330$ ом, 0.5 вт; $R_4 = 35$ ом, 5 вт; $R_5 = 2.5$ ком, линейно; $R_0 \sim 25$ км, 0.5 et; $R_7 \sim 100$ км, 0.5%, 0.5 et; $R_8 \sim 20$ км, 0.5%, 0.5%, 0.5 et; $R_9 \sim 10$ ом, 0.5 et; $R_{10} \sim 100$ ком; $R_{11} \sim 150$ ом, 0.5 et; $R_{12} \sim 180$ ом, 0.5 et; $R_{13} \sim 1.2$ км, 2 et; $R_{14} \sim 100$ ом, 0.5 et; $C_{12} \sim 100$ мкф, 50 et; $C_{13} \sim 100$ мкф, 50 CT=18 в±10%, 1 вт, ОПТ тыпа 2N1671В; J_1 , J_2 — лампы 24 в; Tp=115/25 в, 25 ва.

Испытания схемы локазали абсолютную точность в 0,5% после начальной калибровки и нестабильность выдержки при повторных циклах 0,05% или меньше.

8-11-3. Сверхпрецизионное реле с большой выдержкой времени

При помощи схемы рис. 8-26 можно получить заранее заданные выдержки времени от 0,3 мсек до 3 мин и более, не используя при этом в качестве времязадающих громоздкие электролитические конденсаторы. Вместо этого используется стабильный бумажный или пленочный конденсатор с малым током утечки, и ток, соответствующий точке максимума характеристики однопереходного транзистора $O\Pi T_1$, используемого в качестве времязадающего, уменьшается примерно в 1000 раз за счет подачи на его верхнюю базу отрицательных импульсов 0,75 в от несинхронизированного генератора на ОПТ2. Эти импульсы моментально снижают напряжение, соответствующее максимуму характеристики ОПТ1, чем обеспечивается возможность подачи пикового тока от C_1 , а не через R_1 . Частота импульсов, генерируемых $O\Pi T_2$, не критична, но она должна имегь период т, который меньше, чем $0.02 R_1 C_1$. При $R_1 = 2000$ Мом и $C_1 = 2$ мкф такая схема обеспечивала стабильную выдержку времени более 1 u. Сопротивление R_2 выбрано для лучшей стабилизации точки отпирания в пределах необходимого диапазона температур. Так как входное полное сопротивление ОПТ типа 2N494C до его отпирания более 1500 Мом, то максимально достижимая выдержка времени ограничивается в основном величиной тока утечки C_{i} .

Рис. 8-26 Сверхточное реле времени с большой выдержкой,

8-12. НАНОАМПЕРНАЯ ЧУВСТВИТЕЛЬНАЯ СХЕМА С ВХОДНЫМ СОПРОТИВЛЕНИЕМ 100 Мом

202

Схема, представленная на рис. 8-27, может быть использована в качестве чувствительного детектора тока или детектора напряжения, имеющего большое входное сопротивление. Чтобы обеспечить чувствительность к входному току менее 35 на, необходимо использовать метод, описанный в предыдущем параграфе. В результате входное сопротивление равно 100 Мом

Сопротивление R_1 отрегулировано таким образом, чтобы схема не срабатывала при отсутствии входного тока $I_{\rm Bx}$. $I_{\rm Bx}$ заряжает C_2 через входное сопротивление $R_2 = 100\,$ Мом, и прямое напряжение на эмиттере $O\Pi T_1$ увеличивается. Однако R_2 не может обеспечить ток, соответствующий точке максимума характеристики $O\Pi T_1$ (2 мка) и необходимый для отпирания последнего; этот ток получают от C_2 , понижая мгновенно напряжение отпирания $O\Pi T_1$ ниже, чем напряжение U_{C2} . Релаксационный генератор на $O\Pi T_2$ подает для этой цели на вторую базу ОПТ серию отрицательных импульсов 0.75 в. Период колебаний генератора на ОПТ 2 не критичен, но полжен быть меньше, чем $0.02 C_2 R_2$.

Конденсатор C_2 может быть выбран небольшим для повышения быстродействия схемы, так как энергия, необходимая для отпирания $O\Pi T_{i}$, запасается конденсатором C_{i} . Восстановление начального состояния происходит быстро, оба конденсатора заряжаются первоначально от R_1 . Некоторая температурная компенсация обеспечивается за счет вычитания из тока утечки $O\Pi T_1$ тока утечки \mathcal{U}_1 . Дальнейшая компенсация досгигается за счет подбора резистора R₃. Если необходимо заземлить один из выходных зажимов, сле дует использовать незаземленный источник питания для однопереходных транзисторов и применить разделительный трансформатор между ОПТ и управляющим электродом тиристора

Рис 8-27 Наноамперная чувствительная схема

8-13. РАЗЛИЧНЫЕ КЛЮЧЕВЫЕ СХЕМЫ НА МАЛОМОЩНЫХ ТИРИСТОРАХ СЕРИЙ С5. С6 и С106

Тиристоры серий С5, С6 и С106 имеют большую чувствительность по управляющему электроду. Поэтому управление ими может производиться от таких маломощных датчиков, как терморезисторы или фоторезисторы. Такие тиристоры могут также использоваться как промежуточные усилители для управления более мощными приборами Тиристоры С5 также пригодны для использования в качестве весьма высоковольтных транзисторов с огдаленной базой

8-13-1. Двухпозиционное реле для контроля и регулирования температуры

Схема на рис 8-28 является весьма удобной для контроля температур в заданном диапазоне; в качестве ее двух нагрузок могут быть включены индикаторные лампы или реле, указывающие на достижение объектом предельнои «высокой» и «низкой» температур.

В качестве TpI использован трансформатор накала на 6.3~e, вторичная обмотка которого присоединена к диагонали четырехплечего моста. Когда мост уравновешен, входной сигнал переменного тека равен нулю и управляющий сигнал тиристора отсутствует. Сопротивления плеч моста достаточно малы, и характеристика

прямого запертого состояния тиристора стабильна (см. § 4-3-6).

Если в результате понижения или повышения температуры терморезистора ТР мост выйдет из равновесия, то между управляющим электродом и катодом тиристора появится переменное напряжение В зависимости от направления разбаланса моста управляющее положительное напряжение будет либо в фазе, либо в противофазе с напряжением сети В первом случае ток будет проходить через нагрузку I, во втором — через нагрузку 2. Диод Π препятствует появлению чрезмерного отрицательного напряжения на управляющем электроде тиристора При указанных на рас 8-28 параметрах элементов и использовании терморезистора типа GE2D052 схема будет реагировать на изменение температуры 1-2°C Возможна замена терморезистора на другие датчики, изменяющие свое сопротивление, такие, как кад-

Рис. 8-28. Двухпозиционное реле для контроля и регулирования температуры Пунктиром показаны диоды для индуктивной нагрузки.

205

Рис. 8-29. Схема тиристорного регулятора температуры с ртутным контактом.

миево-сульфидные фоторезисторы или тензометрические датчики сопротивления. Идея уравновещенного моста (рис. 8-28) может быть также использована для включения мощной напрузки с ломощью обычных тиристоров. Маломощные тиристоры С5 с подобным управлением мопут быть также использованы для включения нагревательных элементов с целью регулирования температуры; в этом случае от терморезистора подается оппнал обратной связи по температуре.

8-13-2. Тиристорный регулятор температуры с ртутным контактом

Ртупный термочувствительный контакт (основанный на изменении высоты столбика ртути в тонкой трубке с впаянными металлическими контактами) явля-

ется чрезвычайно чувствительным измерительным прибором, реатирующим на изменение температуры порядка 0,1° С. Основным ограничением этих приборов является чрезвычайно малый допустимый ток, который для обеспечения надежности и длительного срока службы контактов должен быть меньше 1 ма. В схеме рис. 8-29 тиристор типа С5В служит как усилитель тока ртутного контакта и как элемент, коммутирующий основную нагрузку.

При разомкнутом контакте тиристор будет отпираться каждый полупериод и пропускать ток через нагревательный элемент. Когда ртутный контакт в результате повышения температуры замкнется, отпирание тиристора будет невозможно и цепь нагревательного элемента будет разомкнута. Наибольшее действующее значение тока через ртутный контакт, когда он замкнут, не превышает 250 мка.

8-13-3. Сигнальная схема, реагирующая на прикосновение или приближение предметов

На рис. 8-30 показана схема полупроводникового ключа, реагирующего на прикосновение или приближение предметов. Конденсатор C_1 и обкладки чувствительного элемента («конденсатор» C_2) образуют емкостный делитель напряжения, присоединенный непосредственно к зажимам источника питания переменного тока. Величина переменного напряжения на конденсаторе C_1 зависит от отношения C_1/C_2 и напряжения питания. Емкость C_2 будет в свою очередь изменяться при приближении к чувствительной пластине любого заземленного объекта с достаточной электропроводностью (металл, человеческое тело и т д.). Как только напряжение на зажимах C_1 превысит потенциал зажигания неоновой лампы, конденсаторы C_1 и C_2 разряжаются через цель базы ΠT_1 , вызывая отпирание тиристора, включающего нагрузку.

Нагрузка будет оставаться включенной, пока чувствительный элемент возбужден. Самоудерживание может быть достипнуто в случае необходимости за счет питания только анодной цепи тиристора постоянным напряжением. Работа самоудержанием может быть также получена при удалении диода Д и добавлении диода последовательно с нагрузкой. Для «сброса» необходим контакт, размыкающий анодную цепь тиристора. Поскольку чувствительность к приближению предметов является функцией расстояния и размера пластины чувствительного элемента, то при небольшом

Рис. 8-30. Сигнальная схема, реагирующая на прикосновение или приближение предметов.

расстоянии размер пластины можно уменьшить, иными словами, при «кнопочном управлении» чувствительная пластина может иметь размер монеты Подобная схема удобна для использования в подъемниках, для управления рабогой дверей, в системах контроля за сейфами, для привода выключателей конвейеров, для подсчета различных объектов и пр.

8-13-4. Замена тиратронов тиристорами

Тиристоры С5 являются идеальным пусковым элементом для сильноточных тиристоров (см. § 4-19). Такая комбинация имеет характеристики, подобные характеристикам тиратрона, который отличается очень высоким входным сопротивлением, очень малым током отпирания и большой коммутационной мощностью. Однако тиратроны имеют недостаточную механическую прочность, требуют

Рис. 8-31. Тиристорная схема. эквивалентная тиратрону.

питания цепи накала, ограниченный частотный диапазон изза большого времени деионизации и характеризуются достаточно большим прямым падением напряжения. Полупроводниковый эквивалент тиратрона с использованием тиристоров С5 приближается к нему по величине входного сопротивления, допустимой токовой напрузке и малому току срабатывания, но не имеет ограничений, свойственных газоразрядным приборам. Однако в настоящее время макончальное прямое запираемое напряжение, которое может быть получено при использовании одного тиристора С5, составляет 400 в; при последовательном включении дополнительных тиристоров оно может быть увеличено (см. разд. 6).

Схема полупроводникового аналога тиратрона показана на рис. 8-31 При отрицательном потенциале на зажиме «сетки» У стабилизирующее смещение для тиристора T_1 подается через резисторы R_1 и \hat{R}_3 Когда на «сетку» подается положительный потенциал, то маломощный тиристор T_1 типа C_5 отопрется при наибольшем токе 200~ мка. Затем отпирается тиристор T_2 типа С35, допустимое действующее значение тока которого равно 25 а

Ток отпирания определяется маломощным тиристором С5, а не мощным; это весьма ценная особенность, когда нагрузка такого «тиратрона» имеет значительный индуктивный характер. Диод препятствует транзисторному действию тиристора С5, когда положительное напряжение на управляющем электроде и отрицательный анодный потенциал совпадают во времени.

8-14. КЛЮЧЕВЫЕ СХЕМЫ, ИСПОЛЬЗУЮЩИЕ ТИРИСТОРЫ СЕРИИ С5 В КАЧЕСТВЕ ТРАНЗИСТОРА С ОТДАЛЕННОЙ БАЗОЙ

8-14-1. Переключатель для цифровых газоразрядных индикаторов и неоновых ламп

Тиристор серии С5, включенный как транзистор с отдаленной базой, может успешно использоваться как весьма высоковольтный прибор, пригодный для переключения различных газоразрядных цифровых индикаторов с высоким напряжением питания. Номинальное напряжение коллектора эквивалентного транзистора равняется или превышает номинальное напряжение отпирания $U_{ exttt{org}}$ исходного тиристора, т. е может доходигь до 400 в, в то время как коэффи-

Рис. 8-32. Управление работой цифрового индикатора с помощью тиристоров, включенных как транзисторы с отдаленной базой.

циент усиления по гоку в схеме с общим эмиттером равен примерно 2. Схема на рис 8-32 не требует особых пояснений; необходимо, однако, обратить внимание на способ подключения тиристоров. Если необходимо устройство с функцией памяти (включение от пускового импульса, но цень нагрузки остается замкнутой до внешнего «сброса»), то может быть использована та же схема, но тиристоры должны быть включены как обычно.

8-14-2. Управление электролюминесцентными панелями

Любая из схем рис. 8-33,а и б может быть использована для возбуждения элементов электролюминесцентной индикаторной панели ЭП в зависимости от конкретных условий: в схеме на рис. 8-33,а нагрузка включена последовательно и при отсутствии сигнала нет индикации, в схеме на рис. 8-33,6 использовано

Рис. 8-33 Схемы для управления электролюминесцентными панелями.

параллельное соединение и при отсутствии сигнала индикация включега. В этих схемах вновь используется сочетание высоковольтности тиристоров серии С5 со свойствами транзистора за счет особего включения; в данном случае получается симметричный транзисторный ключ, обеспечивающий питание высокоомной нагрузки переменным напряжением

Раздел девятый

ТИРИСТОРНЫЕ СХЕМЫ С ФАЗОВЫМ **УПРАВЛЕНИЕМ**

9-1. ПРИНЦИП ФАЗОВОГО УПРАВЛЕНИЯ

При фазовом управлении контакты или какие-нибудь ключевые приборы включаются и выключаются синхронно с переменным напряжением источника питания и подключают последний к нагрузке

Рис. 9-1. Основные способы фазового управления тиристорами в однофазных схемах

— поступна V — управления

Н — пагрузка;У — управление.

208

на определенную регулируемую часть каждого периода Этот очень эффективный способ позволяет весьма экономично регулировать среднее значение мощности, подводимой к нагрузке (например, электрические лампы, нагревательные приборы, электродвигатели, источники питания постоянным током различной аппаратуры и т. д.). Регулировка осуществляется путем изменения фазового угла, при котором происходит отпирание тиристора. Последний поэтому проводит ток в течение оставшейся части соответствующего полупериода.

Известно несколько возможных способов осуществления фазового управления при помощи тиристоров, показанных на рис 9-1.

Самый простой способ основан на использовании однополупериэдной схемы выпрямления с регулированием при помощи тиристора положительной полуволны тока в нагрузке (рис 9 1,a) Эта схема пригодна для случаев, когда необходимо регулирование мощности от нуля до значения, соответствующего половине полной величины при

двухполупериодной кривой тока, и когда в цепи нагрузки требуегся или допускается протекание постоянной составляющей тока. При добавлении одного неуправляемого вентиля (рис 9-1,6) получается схема, обеспечивающая регулирование мощности в нагрузке от половинного значения, соответствующего однополупериодной схеме, до полного наибольшего значения: и в этой схеме в нагрузке имеется постоянная составляющая тока. Схема с двуя встречно-параллельными тиристорами (рис. 9-1,в) позволяет регулировать мощность от нуля до полного значения Равные углы отпирания обоих тирисгоров обеспечивают симметричную кривую тока в нагрузке без постоянной составляющей Эта схема требует индивидуальных отпирающих сигналов и изоляции входных цепей обоих тиристоров друг от друга, что осуществляется за счет использования двух отдельных схем управления или разделительного трансформатора при одной схеме управления Схема может также обеспечить реверсивный выход на постоянном токе, регулируемый путем изменения симметрии углов отпирания

Другая схема, обеспечивающая регулирование двухполупериодного тока в нагрузке, показана на рис 9-1, Преимуществом этой схемы является общая для обоих тиристоров точка катода и возможность соединения вместе их управляющих электродов В этой схеме диоды снимают обратные напряжения с обоих тиристоров, однако добавочные потери за счет протекания через них тока снижают к п д

Наиболее гибкой является схема, изображенная на рис $9-1,\partial$, в которой используется один тиристор, включенный в диагональ тиристорного моста, и которую можно использовать для регулирования как переменного (нагрузка H1), так и двухполупериодного выпрямленного постоянного тока (нагрузка Н2) Однако из-за потерь мощности в диодах моста эта схема по к. п д стоит на последнем месте, кроме того, в ней для коммутации тиристора иногда приходится принимать специальные меры (см § 9-3) С другой стороны, применение только одного тиристора для регулирования тока в течение обоих полупериодов обеспечивает его более эффективное использование, что также следует учитывать при анализе той или иной рассмотренной схемы По-видимому, наиболее простая, экономичная и надежная схема регулирования мощности в цепи переменного тока использовании двунаправленного получается при (рис. 9-1,е) Характеристики этих приборов рассмотрены в разд. 7. Тот факт, что двунаправленный тиристор имеет один управляющий электрод, позволяющий регулировать протекание тока в обоих направлениях, и самозащищен от повреждений в результате перенапряжений, позволяет в настоящее время считать его наиболее перспективным прибором для цепеи переменного тока 120 и 240 в при мощности нагрузки до 3,6 *квт*.

9-2. ХАРАКТЕРИСТИКИ СХЕМ С ФАЗОВЫМ УПРАВЛЕНИЕМ

Неуправляемые венгили и тиристоры характеризуются величиной среднего тока, так как эта величина легко определяется с помощью амперметра постоянного тока Однако мощность в основных видах нагрузки в цепях переменного тока определяется действующим значением тока Зависимости от угла отпирания а среднего, действующего и амплитудного значений напряжения, а также мощности при активной нагрузке показаны на рис. 9-2 для однополупериодной схемы и на рис. 9-3 — для двухполупериодной схемы выпрямителя или регулятора переменного напряжения при симметричном регулировании угла в течение обоих полупериодов Так как в таких схемах тиристор работает как ключ, то значение тока при данном о зависит от вида и величины сопротивления нагрузки В качестве примера использования этих графиков предположим,

что требуется питать омическую нагрузку мощностью 1 200 вт, рассчитанную на напряжение 120 в, от источника с напряжением 240 в. Непосредственное присоединение этой нагрузки к источнику даст мощность 4 800 вт, следовательно, надо выбрать схему, обеспечивающую мощность в нагрузке, равную 0,25 от наибольшей. В этом случае можно использовать как однополупериодную, так и двухполупериодную схему с фазовым регулированием.

Для однофазной однополупериодной схемы регулирования из рис 9-2 видно, что для получения указанной выходной мощности угол проводимости тиристора должен быть равен 90° Амплитуда выходного напряжения $U_{\mathtt{M0}}$ равна амплитуде входного напряжения и составляет 240 · 1,41 = 340 в. При этом действующее значение выходного напряжения разно 0,353 340 = 120 в. Среднее значение напряжения равно 0,159 340 = 54 в. Так как сопротивление нагрузки равно 12 ом (120 2 /1 200), то амплитуда тока равна 340/12=28,3 a; действующее значение 120/12=10 а и среднее значение 54/12=4,5 а Моциость на выходе равна $I_{\text{действ}}U_{\text{действ}}=120\cdot 10=1\,200\,$ вт (нагрузка чисто активная). Следует обратить внимание на то, что мощ-

Рис 92. Расчетные графики для однополупериодной схемы с фазо управлением P_{make} двухполупериодной схемы

9-3 Расчетные графики двухполупериодных схем симметричным фазовым управлением

ность по постоянному току $U_dI_d = 54 \cdot 4,5 = 243$ вт не определяет денствительную мощность, выделяющуюся в нагрузке. Тиристор должен быть рассчитан на средний ток 4,5 a при угле проводимости 90°. Кроме того, нагрузка и тиристор должны выдерживать амплитудные значения напряжения и тока; коэффициент мощности данной схемы равен 0,5 (исходя из соотношения $\chi = P_{\text{нагр}}/E_{\text{сети}}I_{\text{действ}}$). Поставленную задачу может гакже решить схема со встречно-

параллельным соединением тиристоров, показанная на рис $9-1, \theta$, к которой относятся графики на рис. 9-3. Для выходной мощности, равной 0,25 от полной, угол отпирания должен быть равен 113°. Амплитуда выходного напряжения равна теперь $0.92 \cdot 340 = 312 \ s$, что незначительно отличается от амплитудного значения напряжения при однополупериодной схеме выпрямления. Действующее значение напряжения равно $0.353 \cdot 340 = 120 \ s$. Среднее значение напряжения на нагрузке при симметричной работе схемы окажется равным нулю Действующее значение тока равно 10 а, мощность 1 200 вт, но амплитуда тока уменьшается до 26 а. Чтобы определить необходимую номинальную мощность двух тиристоров, следует считать, что каждый из них работает в отдельной однополупериодной схеме. Из рис. 9-2 видно, что среднее значение напряжения при угле отпирания 113° равно $0.097 \cdot 340 = 33$ в. Тогда среднее значение тока в каждом тиристоре 33/12=2,75 а при угле проводимости $180-113=67^{\circ}$.

В случае включения тиристора на выход моста (рис. 9-1,д) и при том же виде нагрузки средний ток каждого диода равен 2,75 а, но средний ток тиристора будет равен 5,5 а при его угле проводи-

мости 134° за период

При анализе графиков на рис. 9-2 и 9-3 следует отметить нелинейность этих кривых В лечение интервалов по 30° в начале и конце каждого полупериода значение мощности равно только 6% (1,5% на каждом интервале от общей мощности за весь период). Соответственно область значений угла a от 30 до 150° обеспечивает регулирование мощности от 3 до 97% от наибольшего значения, соответствующего полной двухполупериодной кривой (без учета потерь мощности в вентилях).

В табл. 9-1 показаны различные тиристорные схемы, позволяющие регулировать мощность на стороне постоянного тока; там же приведены основные соотношения для токов и напряжений. Эта таблица может быть использована для выбора оптимальной для данных условий схемы и для расчета параметров вентилей (см. также [Л 9-3])

9-3. КОММУТАЦИЯ ТИРИСТОРОВ В СХЕМАХ ПЕРЕМЕННОГО ТОКА

В схемах переменного тока коммутация тиристоров обычно не представляет проблемы благодаря периодическому изменению по лярности питающего напряжения (в конце каждого полупериода) Однако имеются случаи, которые могут привести к нарушению нормальной коммутации тока, что может получиться из-за недостаточного времени, предоставляемого для восстановления запирающей способности тиристора в прямом направлении, или из-за чрезмерно быстрого нарастания вновь прикладываемого прямого напряжения

Продолжение табл. 9-1

Схема			Амплитуда	Амплитуда обратного напряжения		Наибольшее напря-		у на пазон измене- ния α	
Наз в ание	Начер тан ие	Кр ив ая напряжения на нагрузке	прямого на- пряжения на тиристоре	на ти- ристоре	на диоде	жение на нагрузке (при $\alpha = 0$) $U_{\bf d}$ н $U_{\bf geffors}$	Зависимость напряжения на нагрузке от а		
7 Однофазная мо стовая несимметричная (тиристоры В одной фазе) при R- или RL нагрузке			U	U	υ	$U_d = \frac{2U}{\pi}$	$U_{\mathbf{d}} = \frac{U}{\pi} \ (1 + \cos \alpha)$	160*	
8 Однофазная мо- стовая симметричная при <i>RL</i> -нагрузке		ο 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	υ	U	_	$U_d = \frac{2U}{\pi}$	$U_{d}=rac{2U}{\pi}\cos lpha$ (при непрерывном токе нагрузки)	180*	p. 219)
9 Однофазная мо стовая на диодах с ти- ристором в цепи по- стоянного тока и с бу- ферным диодом (по- следний при RL-на- грузке)	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		U	0	U (Д ₁ и Д ₂)	$U_d = \frac{2U}{\pi}$	$U_d = \frac{U}{\pi} \ (1 + \cos \tau)$	180*	цы см. на стр.
10 Трехфазная ну- левля при нагрузке <i>R</i> или <i>RL</i> с буферным диодом			U (возможно V3 при холо- стом ходе и большом об- ратном токе тиристоров)	V3 U	U	$U_d = \frac{3 V \overline{3} U}{2\pi} b$	$U_d = \frac{3 \sqrt{3} U}{2\pi} \cos \alpha, 0 < \alpha < 30^{\circ},$ $U_d = \frac{3U}{2\pi} [1 + \cos (\alpha + 30^{\circ})].$ $30^{\circ} < \alpha < 150^{\circ}$	150*	Продолжение таблицы
11 То же пои <i>LR</i> - нагр у зке бе з буфер- ного диода			V3 U	₩ <u>3</u> U		$U_d = \frac{3 \overline{V3} U}{2\pi}$	$U_d=rac{3\ V\overline{3}\ U}{2\pi}\coslpha$ (при непрерывном токе нагрузки)	150°	Ород Ц)
12 Трехфазная мо- стовая несимметрич ная при нагрузке <i>R</i> или <i>RL</i> с буферным диодом			V3 U	V3 t	$\sqrt{\sqrt{3}}U$	$U_d = \frac{3\sqrt{3}U}{\pi}$	$U_d = \frac{3 \sqrt{3} U}{2\pi} (1 + \cos \alpha)$	180*	

Диапазон и нения с

120*

Амплитуда обратного на-Схема пряжения Наибольшее напря-Зависимость напряжения на жение на нагрузке Амплитуда (при $\alpha = 0)U$ и Harpyske of a Кривая напряжения прямого напря-

на ти- U_{menors} на нагрузке жения на ристоре диоде TUDHLTODE Название Начертание $V\bar{3}U$ $V\overline{3}U$ $U_d = \frac{3\sqrt{3}U}{7} \qquad U_d = \frac{3\sqrt{3}U}{7}\cos\alpha, \ 0 < \alpha < 60^\circ;$ 13. Трехфазная мо- $V\overline{3}U$ ($V\overline{1.5}U$ стовая симметричная если тиристо- $U_d = \frac{3 \sqrt{3} U_d}{\pi} \left(1 + \frac{\cos \alpha}{2} - \frac{1}{2} \right)$ при нагрузке Я или ры зашунтиро-RL с буферным диваны резисто одом рами) $-\frac{\sqrt{3}}{2}\sin \alpha$ $60^{\circ} < \alpha < 120^{\circ}$ $V\overline{3}U$

 $U_d = \frac{3\sqrt{3}U}{\pi}$ $U_d = \frac{3 \sqrt{3} U}{2} \cos \alpha$ $V_{3}^{-}U_{(1,5U)}$ 14. Трехфазная мостовая симметричная если тиристопри L-нагрузке ры зашунтированы резисторами)

cmp. 120* (при непрерывном токе нагрузки) таблицы 180* U $U_{\text{general}} = \frac{U}{V_{0}} \left(\pi - \alpha + \frac{U}{2}\right)$ $U_{\text{genors}} = \frac{U}{V_{2}}$ 15. Двунаправленный или два встречно- $+\frac{1}{2}\sin 2\alpha$) 1/2 параллельных однонаправленных тиристора при R-нагрузке 180* $U_{\text{genors}} = \frac{U}{\sqrt{2}\pi} \left(\pi - \alpha + \frac{1}{2}\right)$ $U_{\text{general}} = \frac{U}{\sqrt{2}}$ 0 $+\frac{1}{2} \sin 2\alpha$ $^{1/2}$ 16. Дводный мост с U тиристором в диагонаян при К-нагрузке

П родолжение

8. Однофазная мо-

9. Однофазная мо-то-

вая на диодах с тири-

ного тока и с буфер-

стором в цепи постоян-

ным диодом (послед-

10. Трехфазная нуле-

11. То же при RL-на- V 3 U

вая при нагрузке R

или RL с буферным

грузке без буферного

12. Трехфазная мо-

стовая несимметрич-

ная при нагрузке R

или RL с буферным

ДИОДОМ

диода

диодом

ний при RL-нагрузке)

стовая симметричная

при RL-нагрузке

U

πR

2U

 $V\overline{3}U$

2πR

 $V\overline{3}U$

180*

360°

120

120°

<u>U</u> для 180°

 $|I_1, 0.16| \frac{2U}{\pi R}| 148^{\bullet}$

 $0.16 \frac{3 \sqrt{3} U}{2\pi R}$ 134•

для \mathcal{I}_2

π+α

При R-нагрузке

схема работает

как схема 7

Рабочая частота

ограничена време-

нем восстановле-

ния диодов и ти-

Диод Д предот-

вращает затяжку

тока в тиристо-

рах, и без него

тиристоры не мо-

гут прерывать ток

индуктивной на-

грузки

ристора

Есть

Her

Нет

Есть

Нет

0.54 U

 $0.26 \frac{2U}{\pi R}$

 $\frac{U}{\pi R}$ для

 $I_1; 0.26 \frac{2U}{\pi R}$

для \mathcal{I}_3 — при боль-

шом $L_{\mathbf{u}}$

 180° $\frac{U}{\pi R}$ для \mathcal{A}_1 180° $0.26 \frac{2U}{\pi R}$ 148° для \mathcal{A}_2

210

148*

148*

Her

Her

Нет

Есть

Нет

Рабочая частота

нем восстановле-

ния тиристора и

Диод Д2 предот-

вращает затяжку

и без него тири-

сторы не могут

прерывать ток

индуктивной нагрузки

тока в тиристорах,

ДИОДОВ

ограничена време-

180*

180*

36**0**°

180*

2nK

(npu

боль. LUOM $L_{\mathbf{H}}$)

U

₹R

2U

U

 πR

2. То же при RL-на-

3. Однофазная с ну-

левым выводом и с

буферным диодом (по-

4. Однофазная с ну-

левым выводом с ти-

ристором в цепи по-

стоянного тока и сбу-

ферным диодом (по-следнее при RL-на-

5. Однофазная с ну-

6. Однофазная мосто-

вая несимметричная (ти-

ристоры в катодной

группе) и с буферным

диодом (последнее при

RL-Harpyske)

левым выводом при

RL-нагрузке без буферного диода

следнее при RL-на-

грузке с буферным

диодом

грузке)

грузке)

Продолжение табл. 9-1

Схема	Расчетный ток тири- сторов		Расчетный ток диодов		ть от- пи из й на гть		
Название	Среднее значение	Угол про- водимости	Среднее значение	Угол про- водимости	Возможность с дачи энергии и индуктивной н грузки в сеть	Примечание	
13. Трехфазная мостовая симметричав при нагрузке <i>R</i> или <i>RL</i> с буферным диодом	$\frac{V\overline{3}U}{\pi R}$	120*	0,059 3V3U	212*	Нет	Управляющие им- пульсы должны иметь длитель- ность более 60° или состоять из двух коротких импуль- сов, сдвину гых на 60°	
14. Трежфазная мо- стовая симметричная при <i>L</i> -нагрузке	V 3 U πR	120°	-		Есть	То же, что и в схеме 13	
15. Двунаправленнын или два встречно- параллельных однона- правленных тиристора при <i>R</i> -нагрзуке	U nR	180*				При RL-нагрузке ток и напряжение нагрузки зависят от $\omega L/R$, и α	
16. Диодный мост с тиристором в диагона- ли при <i>R</i> -нагрузке	2 <i>U</i> π <i>R</i>	360*	U πR	180•	-	Индуктивность в диагонали моста должна быть минимальной. Рабоная простоя опро-	

чая частота ограничена временем восстановления ди**одов и т**ирис**то-**Tра. При RL-нагрузке ток и жнапряжение нагрузки зависят от ωL/R,R R α

вместного действия обоих этих факторов. При рассмотрении условий коммугации определяющими факторами являются питающее папряжение, частота и индуктивности цепи нагрузки и источника питания. Рассмотрим схему со встречно-параллельными тиристорами и индуктивной нагрузкой, показанную на рис. 9-4. В момент, когда ток

(г. е. при слишком большой величине du/dt), чли в результате со-

снижается до нуля и проводящий тиристор должен запереться (момент А), питающее напряжение не равно нулю, и оно прикладывается ко второму тиристору в прямом направлении. Скорость изменения этого напряжения зависит от индуктивности и емкости цепи нагрузки и времени восстановления обратной запирающей способности тиристора В некоторых случаях при быстром запирании тиристора и спижении тока ниже удерживающего Іудерж наблюдается всплеск э. д. с самонндукции L di/dt. Подключение параллельно тиристорам или нагрузке цепочки R_1C_1 позволяет уменьшить величину du/dt до допустимых пределов Величина C_1 определяется сопротивлением нагрузки и необходимым уровнем ограничения величины du/dt для данного тиристора. Величина R₁ должна быть достаточной для демпфирования свободных колебаний в контуре LC1; минимальное значение R_1 определяется величиной допустимой амплитуды периодически повторяющихся импульсов прямого тока через тиристор при его отпирании, поскольку в этот момент происходит разряд конденсатора через тиристор. Другим решением, очевидно, будет применение достаточно высоковольтных тиристоров с малыми временами восстановления и боль-

шой допустимой величиной du/dt. В силовых схемах это часто дает лучшие результаты, так как отпадает необходимость в весьма громоздких RC-цепочках.

Рис 9-4. Уменьшение du/dt и перенапряжений на встречнопараллельных тиристорах в схеме регулятора переменного тока при индуктивной нагрузке.

223

Рис. 9-5. Уменьшение du/dt и увеличение времени, предоставляемого для восстановления управляемости, в схеме диоднотиристорного регулятора переменного тока

Индуктивная нагрузка в цепи переменного тока, регулируемая с помощью диодного моста и тиристора (рис 9-5), оказывает не сколько иное влияние Быстрое изменение напряжения на входных зажимах диодного моста не только дает большую величину du/dt, но и уменьшает время, предоставляемое для восстановления управляемости тиристора Если диоды, использованные в мостовой схеме, отличаются большим временем восстановления обратной запирающей способности по сравнению с временем восстановления управляемости тиристора, то время протекания через них обратного тока обычно будет достаточным для коммутации тиристора. Если это условие не выполняется, можно подключить на вход моста цепочку R_1C_1 . Другим способом ограничения величины du/dt является подключение цепочки R_2C_2 параллельно тиристору Однако в этом случае нужно также до**бавить** сопротивление $R_{
m 3}$, д**остаточ**ное для протекания тска, порядка удерживающего тока тиристора, необходимого для обеспечения заданного времени коммутации Если емкость конденсатора C_2 велика, он может обеспечить ток, больший удерживающего тока тиристора, в течение всего интервала коммутации тока и тем самым помешать запиранию тиристора до момента полного разряда C_2

Индуктивная нагрузка в схемах с двунаправленными тиристорами действует аналогично, и здесь также необходимо применять более быстродействующие приборы или использовать *RC*-цепочки для ограничения du/dt. Эти вопросы рассматриваются в § 7-1-4

Индуктивные нагрузки в цепи пульсирующего постоянного гока часто требуют добавления шунтирующего (буферного) (рис 96), обеспечивающего протекание тока после запирания тиристора Если индуктивная нагрузка требует питания постоянным током и включается на выходе диодного моста (рис 9-6.6), то индуктивность поддерживает протекание тока через тиристор и диоды моста во время прохождения напряжения через нуль, что препятствует запиранию тиристора И здесь добавление буферного диода параллельно нагрузке исключает протекание этого тока через тиристор. Расчетное среднее значение тока такого диода равно 0,5 наибольшего среднего значения тока нагрузки в схеме рис 9-6,а и 0,25 от того же тока в схемах рис. 9-6,6 и в.

ОСНОВНЫЕ СХЕМЫ УПРАВЛЕНИЯ ТИРИСТОРАМИ

9-4. ОСНОВНЫЕ СХЕМЫ УПРАВЛЕНИЯ ТИРИСТОРАМИ ПРИ ФАЗОВОМ УПРАВЛЕНИИ

Любой из релаксационных генераторов, описанных в разд. 4, для управления тиристорами может быть применен в устройствах с фазовым регулированием Так как такие схемы являются по сути дела схемами регулируемой задержки, то основное внимание должно быть уделено их синхронизации с источником питания Это обычно осуществляется за счет связи задающего генератора с питающей сетью Существует много вариантов сочетания генераторов импуль сов, использующих различные переключающие приборы, с тиристорами, источником питания и нагрузкои Каждый вариант отличается какими-либо свойствами, которые должны быть рассмотрены при выборе схемы с требующимися характеристиками

9-4-1. Схемы с однополупериодным фазовым управлением

В схеме на рис 9-7 использована основная схема релаксационного генератора для изменения угла отпирания а тиристора в течение положительного полупериода Переменное сопротивление R_1 мо-

риодная схема с фазовым управлением.

ны на рис 9-8,а. Если ток через переключающий прибор в момент его отпирания равен $I_{\mathtt{OTU}}$ (см разд. 4), то можно записать

$$U_{\text{OTM}} = E_{\text{M}} \sin \alpha_1; \tag{9-1}$$

диод сопротивлением.

жет изменяться до нуля, поэто.

му для оправичения тока через переключающий прибор и во входной цепи тиристора в отрицательную половину периода нопользуется днод Ді. Некоторые гипы переключающих приборов позволяют заменить эгот

На рис. 9-8 локазаны диа-

граммы напряжения питающей сети е и напряжения на конденсаторе $u_{\mathcal{C}}$. Величины R_1 , C, $E_{\rm M}$ и $U_{\rm отн}$ определяют ско-

рость загряда конденсатора и

угол отпирания α_t . Граничные

значения углов а1 и а2 указа-

$$U_{\text{OTII}} + I_{\text{OTII}} R_1 = E_{\text{M}} \sin \alpha_2. \tag{9-2}$$

Соотношение (9-2) определяет наибольшее значение R_1 , при котором $\alpha_t = \alpha_2$. Величина R_1 может быть рассчитана по заданным значениям $E_{\mathbf{M}}$, C и $U_{\mathbf{OTH}}$, если пренебречь током $I_{\mathbf{OTH}}$

$$R_1 = \frac{2E_{\rm M}}{\omega C \left(U_{\rm OTH} - U_0\right)},\tag{9-3}$$

откуда амплитуда напряжения на конденсаторе

$$U_{CM} = \frac{2E_{M}}{\omega R.C} + U_{0}. \tag{9-4}$$

Уравнения (9-3) и (9-4) записаны в предположении, $U_{\mathtt{OTT}} \ll E_{\mathtt{M}}$, как это имеет место при использовании кремниевого

одностороннего ключа в схеме с питанием от сети 120 в. Из уравнения (9-4) видно, что остаточное (или начальное) напряжение U_0 является существенным в таких простых релаксационных схемах Оно складывается из минимального остаточного напряжения переключающего прибора и напряжения, которое появляется

на управляющем переходе тиристора, проводящего ток нагрузки. Если в течение первого полупериода напряжение отпирания переключающего прибора не достигнуто, то отпирание не происходит и на конденсаторе остается высокое остаточное напряжение. В результаге, как показано на рис 9-8,6, конденсатор заряжается от периода к периоду, пока не происходит отпирание (режим «проскакивания» периодов) Этого можно избежать путем соответствующего

Рис. 9-8 Графики напряжений в схеме рис. 9-7 (с диодом \mathcal{I}_1 при использовании КОК в качестве переключающего прибора).

ограничения R_1 сверху, определяемого при наименьших значениях $E_{\rm M}$, C, $I_{\rm OTH}$ и наибольшем $U_{\rm OTH}$. С другой стороны, при изменении параметров в противоположную сторону в пределах допуска получается наибольший угол отпирания тиристора, не обеспечивающий требуемон минимальной мощности в нагрузке. Можно наверняка избежать режима «проскакивания», если

в конце каждого полупериода автоматически устанавливать заданное напряжение U_0 на конденсаторе, даже если уровень $U_{0 \text{ т} \pi}$ не достигается Такой режим можно обеспечить, если заменить диод \mathcal{I}_1 сопротивлением R_2 (рис. 9-7). Тогда конденсатор в конце каждого отрицательного полупериода будет заряжаться с отрицательной полярностью. Если переключающий прибор не проводит под действием отрицательных напряжений, то отрицательное смещение однозначно определяется величиной R_1 . Нормальный режим работы схемы устанавливается по прошествии одного периода. Если же переключающий прибор проводит при отрицательных U_0 , можно включить второй диод \mathcal{I}_2 параллельно C, чтобы ограничить напряжение на конденсаторе в течение обратного полупериода на уровне, примерно рав- $\text{Hom } -1 \text{ } \theta.$

В случае использования двустороннего переключающего прибора, такого, как кремниевый двусторонний ключ (КДК) или неоновая лампа, диод \mathcal{I}_2 не нужен (разумеется, при условии, что R_2 ограничивает отрицательный ток), но величина U_0 в начале положительного полупериода будет зависеть от числа колебаний, которые имели место во время отрицательного полупериода, т. е. в конечном счете от величины R_1 . Изменение R_1 изменяет целое число колебаний, а следовательно, ступенчато изменяет U_0 , поэтому и угол отпирания тиристора изменяется ступенчато.

Автоматическая установка напряжения на конденсаторе достигается за счет вынужденного отпирания переключающего прибора в конце положительной полуволны (рис. 9-9 и 9-10). В схеме рис. 9-9

Рис. 9-9. Фазовое управление в однополупериодной схеме с помощью КОК.

Рис 9-10. Фазовое управление в однополупериодной схеме при помощи ОПТ.

сопротивление R_2 задает огрицательный ток на входе кремниевого одностороннего ключа КОК (см. разд 4), который вызывает его отпирание и разрядку конденсатора в момент, когда питающее напряжение становится отрицательным. В случае однопереходного транзистора (ОПТ) переключающее напряжение является функцией междубазового напряжения (рис. 9-10), и конденсатор разряжается через ОПТ в конце положительного полупериода, когда междубазовое напряжение стремится к нулю.

В предыдущих примерах напряжение на переключающем приборе спадает к нулю после отпирания тиристора. Это позволяет избежать многократных релаксаций и снизить R_1 до нуля без вреда для управляющей цепи. Если же схема управления подключается непосредственно к питающей сети, а не к аноду тиристора, необходимо иметь последовательно с R_1 защитное сопротивление около $5 \ \kappa om$. Такая схема управления имеет три вывода вместо двух у предыдущих, и это иногда препятствует ее применению

9-4-2. Схемы с двухполупериодным фазовым управлением

Каждая из схем, рассмотренных в предыдущем параграфе, может использоваться для управления тиристором на выходе двухполупериодного диодного моста (см рис. $9-1,\partial$). При этом схема рис. 9-10 с ОПТ не требует никаких переделок, тогда как в варианте рис. 9-9 с КОК необходимо заменить резистор R_2 на 22 ком, добавить другое сопротивление 22 ком между входом КОК и катодом тиристора и исключить диод. Эти изменения нужны для того, чтобы обеспечить процесс восстановления КОК.

Наиболее простым вариантом схемы двухполупериодного управления является сочетание двустороннего переключающего диода (ДПД) с двунаправленным тиристором (рис. 9-11). Временные диаграммы напряжений (рис. 9-12) аналогичны рассмотренным ранее, за исключением того, что остаточное напряжение на конденсаторе

Рис. 9-11 Основная схема регулятора переменного тока с двунаправленным тиристором и ДПД в качестве переключающего прибора (параметры в скобках для напряжения сети 240 в).

Рис. 9-12. Графики напряже ий для схемы рис 9-11 U_0 в конце каждого полупе-

риоча имеет полярность, обраг-

ную по отношению к напряжению $U_{\text{отп}}$, необходимому для очередного переключения Кривая u_C для установившегося режима при малом угле проводимости показана сплошной линей. Пунктирная кривая u_C схемы в результате некоторого полупериода непосредственно

показывает, как изменяется работа схемы в результате некоторого увеличения R_1 . К началу очередного полупериода непосредственно после изменения R_1 напряжение U_0 еще не успело измениться, так как на предыдущем полупериоде диод переключился. К концу первого полупериода амплитуда напряжения на конденсаторе ниже $U_{0\,\mathrm{TH}}$, и отпирание ДПД не происходит Для очередного полуперио да U_0 становится более отрицательным, и, следовательно, уровень $U_{0\,\mathrm{TH}}$ тем более не будет достигнут, схема остается в запертом состоянии до тех пор, пока вновь не будет уменьшено R_1 .

После того как отпирание произошло, снижение R_1 вызывает увеличение $u_{\mathcal{C}}$, однако когда $u_{\mathcal{C}}$ достигает напряжения отпирания $U_{\mathfrak{o}_{\mathbf{T}\mathbf{n}}}$, остаточное напряжение $U'_{\mathfrak{o}}$ резко уменьшается. Это увеличивает $u_{\mathcal{C}}$ в последующем полупериоде, и отпирание происходит при

Рис 9-13. Вариант схемы рис. 9-11, исключающий броски тока в процессе регулирования

Рис 9-14. Вариант схемы рис 9-11 с диодным восстановлением напряжения на конденсаторе (параметры в скобках для напряжения сети 240 в)

Рис 9 15 Вариант схемы рис 9 11 с расширенным диапазоном регулирования

значительно меньшем угле за держки В результате ток на грузки резко возрастает от ну ля до некоторого промежугоч ного значения, после чего его можно плавно изменять в пре делах, определяемых значения Mei α_1 и α_2 Этот эффект броска тока можно ослабить путем подклю чекия схемы управления непо средственно к питающей сели (рис 9-13) Улучшение дости гается благодаря тому, что между моментом отпирания и окончанием полупериода на пряжение на конденсаторе ча

стично восстанавливается При этом U_0 возрастает, а следова тельно, уменьшается его втияние на последующем полупериоде Так как после отпирания тиристора напряжение с цепи управления не снимается, в схему введено сопротивление 15 ком для ограничения мощности в управляющей цепи Другим недостатком этой схемы яв ляется ограничение максимума мощности из за увеличенного мини мального угла задержки α_1

Полная мощность в цепи нагрузки может быть достигнута при использовании диодной схемы, восстанавливающей напряжение на конденсаторе в конце каждого положительного полупериода (рис 9 14) В течение положительного полупериода оба диода за перты, и конденсатор заряжается через R_1 Если u_C не достигает $U_{0\,\mathrm{TH}}$, отпирание не происходит, но когда напряжение питапия ста новится меньше u_C конденсатор разряжается через \mathcal{U}_1 и R_2 После изменения знака напряжения питапия начинает проводить диод \mathcal{I}_2 , а конденсатор заряжается отрицательно Восстановления напряжения в конце отрицательного полупериода не происходит, но все таки эффект броска тока нагрузки здесь значительно ослаблен

На рис 9 15 приведена другая схема в которой этот эффект также ослаблен Здесь используется второй конденсатор C_2 для подзаряда C_1 после переключения, когда U_0 возрастает примерно до уровня $U_{0\,\mathrm{TR}}$ Наибольший угол α_2 в этой схеме не ограничивает ся значением, при котором $U_{0\,\mathrm{TR}}$ равно напряжению питания, тевторой конденсатор расширяет диапазон изменения фазы напряжения u_{C1} свыше 90° Однако в этом случае становится возможным отпирание ДПД и тиристора при угле превышающем 180°, тев начале следующего полупериода что обычно недопустимо Поэтому R_3 делают обычно регулируемым и настраивают его на получение минимума мощности в нагрузке при наибольшем значении R_1

9-5 УВЕЛИЧЕНИЕ ЧУВСТВИТЕЛЬНОСТИ СХЕМ ФАЗОВОГО УПРАВЛЕНИЯ

Все рассмотренные схемы управляются изменением сопротивления Чтобы изменять мощность в нагрузке от минимума до максимума, требуется изменение сопротивления в весьма широких преде-

Рис 9-16 Фазовос управление двунаправленным тиристором с помощью ОПТ через разделительный транс форматор

лах Это обычно приемлемо для устройств с ручным управлением Однако в замкнутых системах регулирования, где входным сигна лом является напряжение или ток, простые *RC*-цепочки непригодны, хотя иногда могут использоваться счемы с конденсаторами и с фоторезисторами и и терморезисторами, но лишь при очень больших перепадах освещенности или температуры

9-5-1. Ручное управление

На рис 9 16 показана удобная схема ручного управления тири стором, основанная на использовании ОПТ Стабилитрон ограничи вает управляющее напряжение на заданном уровне, как изображе но на рис 9 17 Так как напряжение переключения e_p однопереход ного транзистора составляет определенную долю междубазового на пряжения $U_{6\,6}$, как показано штриховой кривои то конденсатор бутет заряжаться по экспоненте стремящейся к $U_{6\,6}$, пока не бу дет достигнуто напряжение e_p Пусть e_p =0,63 $U_{6\,6}$, т е переклю чение происходит спустя время, равное т Следовательно, чтобы

Рис 9 17 Диаграммы напряжений, поясняющие работу схемы рис 9-16

Рис 9-18 Регулировочная характеристика схе мы 9-16

перекрыть диапазон от 0,3 до 8 мксек, надо во столько же раз изменить произ ведение R_1C Поскольку C фиксировано, кратность измечения сопротивления R_1 равна 27 Этот диапазон очень велик а регулировочная характеристика оказы ваегся резко нелинейной (рис 9-18), по этому такую схему можно использовать только для ручного управления Замена резистора R_3 транзистором

(рис 9-19,а), управляемым за счет изменения тока базы, повышает чувствительность схемы, но сохраняет высокую кратность изменения омического плеча *RC*-схемы и нелинейность характеристики (рис. 9-19,6)

Чувствительность схемы можно резко повысить путем применения низкоомного потенциометра, включенного, как показано на очень быстро, а максимальное напряжение определяется положением рис 9-20,а Так как экспонента зарячки конденсатора нарастает движка потенциометра, регулировочная характеристика эдесь также

Рис 9-19 Замена сопротивления R_3 в схеме рис 9-16 гранзи стором (a) и регулировочная характеристика (б)

Рис. 9-20. Фазовое регулирование в схеме рис. 9-16 с помощью потенциометра (a) и регулировочная характеристика (b).

Рис. 9-21. Замена нижнего плеча в схеме рис. 9-20 регулирующим транзистором (a) и регулировочная характеристика (δ).

очень быстро, а максимальное напряжение определяется положением движка потенциометра, регулировочная характеристика здесь также нелинейна (рис. 9-20,6). Если стабилитрон имеет заметное внутреннее сопротивление в области лавинного пробоя, форма кривой ограниченного напряжения не будет идеально плоской на вершине, а будет иметь некоторый максимум около 90°. В результате возможен скачок в регулировочной характеристике, как показано на рис 9-20,6 пунктиром.

Применение транзистора (рис. 9-21) повышает чувствительность схемы, но пелинейность и опасность скачкообразного изменения остаются.

9-5-2. Фазовое управление путем наложения переменного напряжения на трапецеидальный «пьедестал»

Комбинируя схемы рис. 9-16 и 9-20,a, можно получить вариант рис. 9-22,a, в котором экспоненциальное напряжение начинает, нарастать с определенного уровня, устанавливаемого потенциометром Переходная характеристика I на рис. 9-22, δ построена для $\tau = R_2C = 8$ мсек. Чувствительность схемы можно повысить, увеличив τ до 25 мсек (кривая 2). Напряжение на конденсаторе C нарастает практически по прямой, начиная с определенного основания (пьедестала) (рис. 9-22, θ). Малые изменения высоты основания дают большие вариации угла отпирания. Линейная зависимость между высотой пьедестала и углом отпирания еще не означает, однако, линейного закона регулирования вследствие синусоидальной формы кривой регулируемого напряжения.

Можно получить как высокую чувствительность, так и линейность регулирования, если заряжать конденсатор C_1 от источника сипусоидального напряжения (рис. 9-23,a). При этом на основание накладывается косинусоидальная волна, которая примерно компенсирует нелинейность синусоидального питающего напряжения В результате регулировочная характеристика (рис. 9-23,6) получается

пряжения на «пьелестал».

a — схема, b — регулировочные характеристики, b — диаграмма напряжений

практически линейной Чувствительность системы можно изменять а - схема; б - регулировочиме характеристики, в - диаграмма напряжений. в широких пределах путем изменения величины зарядного сопротивления R_2 (рис. 9 23,8). Выбирая амплитуду косинусоидального напряжения равной, например, 1 в и полагая напряжение стабилитрона 20 в, получаем, что изменение положения движка потенциомегра всего лишь на 5% обеспечивает полный диапазон изменения выходного напряжения по линейному закону

Параметры, показанные на рис 9-23,а характерны при частоте питающей сети 60 гц Сопротивление потенциометра должно быть достаточно мало для быстрой зарядки конденсатора и возможности отпирания тиристора в самом начале периода Это является ограничивающим фактором с точки зрения входного сопротивления схемы управления Логарифмическая вольт-амперная характеристика диода ограничивает чувствительность, которая может быть получена при достаточной линейности переходной характеристики. При высоте пьедестала 1 в еще можно пренебречь нелипейностью характеристики днода, но дальнейшее уменьшение высоты пьедестала нарушает линейность закона регулирования, получаемую при наложении на него косинусоиды Вместо диода можно использовать стабилитрон с его более острым коленом вольт-амперной характеристики Это, однако, требует некоторого увеличения напряжения на потенциометре. Третьим ограничивающим фактором является ток в точке отпирания однопереходного транзистора Этот ток должен полностью по-

Рис. 9-23 Фазовое управление путем наложения косинусондального напряжения на «пьедестал»

Рис. 9-24 Варианты схемы фазового управления рис 9 23,а

Рис 9-25. Варианты схемы рис 9-22,а

крываться ветвью с R_2 , и его величина не должна превыщать 1/10зарядного тока C в конце полупериода, чтобы избежать искажения формы кривой. Типовое значение этого тока для ОПТ 2N2647 — 2 мка, что вполне допустимо даже для высокочувствительных схем Четвертое ограничение — сопротивление стабилитрона. Оно должно быть минимальным, чтобы поддерживать практически постоянным напряжение отпирания OIIT в течение половины периода Если на пряжение стабилитрона, определяющее высоту пьедестала, изменяегся на 0,1 θ , то амплитуда пилы должна быть порядка 1 θ . Следует учесть также влияние температуры на ОПТ и другие компопенты при работе с малыми амплитудами напряжений (порядка 18)

лирования с обратной связью Стабилитрон CT_2 имеет несколько R_2 , C_3 на рис 9-25,6, чтобы стабилизировать систему. меньшее напряжение, чем CT_1 , и служит для получения возможно более плоской вершины пьедестала Сопротивления R2 и R1 образу- нейному закону регулирования. Усиление может регулироваться союг делитель напряжения, которыи и определяет высоту пьедестала Изменение любого из этих сопротивлений может выполнять функции честве которого могут использоваться фото- и терморезисторы, блауправления, хотя чаще используется вариация R_2 . На рис 9-24, δ и δ показано применение в качестве R_2 терморезистора для регулироватемпературы и фоторезистора для регулирования света как в замкнутых, так и в разомкнутых системах.

Для увеличения входного сопротивления можно использовать эмиттерный повторитель, как показано на рис 9-25,а. Если усиление транзистора по току около 100, то сопротивления R_1 и R_2 могут быть увеличены с 3 до 300 ком и тем самым мощность чувствительного элемента существенно снижена. Это особенно существенно при работе с терморезисторами. Сопротивление R_3 в коллекторной цепи триода необходимо для ограничения тока заряда конденсатора и предотвращения преждевременного переключения однопереходного транзистора

Во многих случаях в замкнутых системах автоматического регулирования с фазосдвигающими элементами при большом усилении наблюдается нестабильность, проявляющаяся в большом перерегу-

Рис. 9-26. Схема фазового управления, обеспечивающая плавное включение и выключение нагрузки.

 R_1 — регулирует скорость заряда, R_2 — устанавливает верхний предел и осуществляет фазовое регулирогание, R_3 — устанавливает нижний предел, R_4 регулирует скорость разряда

лировании, автоколебаниях либо «рыскании» (см. разд 12). Транзи-Схема на рис. 9-24,a, видон менена для работы в системах регу- стор позволяет ввести фазокорректирующие цени, подобные R_1 , C_1 ,

Стабилизация системы существенно облегчается благодаря липротивлением, определяющим наклон пилы (R_2 на рис. 9-23), в кагодаря чему это сопротивление становится второй входной величиной Чтобы не перегружать входную цепь, можно включить сопротивление в базовую цепь транзистора. Верхний и нижний пределы регулирования могут быть ограничены диодными схемами.

Способность схемы работать с сигналами постоянного тока позволяет выполнить систему с плавным включением и выключением (рис 9-26,а). Эта схема позволяет настраивать отдельно скорость включения и выключения нагрузки, линейность, верхнюю и нижнюю границы отсечки, а также управлять фазовым углом вручную посредством изменения высоты пьедестала. Характеристики системы показаны на рис 9-26,6 и в, переброс ключа в положение 1 «Включено» производится в точке t_1 , в положение 2 — «Выключено» в точке t_3 .

Дистанционное управление может осуществляться и сигчалом переменного напряжения (как звуковой частоты — от магнитофона или тахогенератора, так и радиочастотного с низкочастотной мо

Рис. 9-27. Фазовсе управление посредством частотно-модулированного сигнала (вариант схемы рис. 9 25,а).

дуляцией или без нее) посредством схемы рис. 9-27. Отсечка напряжения диодом в сочетании с высоким усилением системы обеспечивает защиту от помех и заметно повышает добротность избирательного контура, сужая его полосу пропускания. Если отсечка не нужиа, но высокое усиление желательно сохранить, то во входную цепь подают смещение, как показано пупктиром. Использование обычного балансного модулятора позволит управлять схемой посредством частотно-модулированных колебаний

Другие возможные варианты включения транзисторов, обеспечивающие шпрокие возможности согласования схемы с источником сигнала, приведены на рис. 9 28 Так, схема с эмиттерным повторителем (рис 9-28,а) используется, если не требуется большая чувствительность по напряжению. Схемы (рис. 9-28,б и в) с включением n-p-n- и p-n-p-транзисторов с общим эмиттером дают большое усиление по напряжению и имеют малое входное сопротивление, но требуют температурной компенсации при работе с малыми сигналами. Заметим, что схемы рис 9-28,б и в опрокидывают фазу входного сигнала Во многих случаях предпочтительнее схема с эмиттерным повторителем на кремниевом транзисторе благодаря ее высокой стабильности при изменении температуры

Рис. 9-28 Варианты включения транзистора для изменения высоты «пьедестала».

Рис 9-29. Вариант схемы с плавным включением нагрузки.

Вариант схемы с плавным пуском показан на рис 9-29. Здесь диод \mathcal{A}_1 регулирует высоту пьедестала. Конденсатор C_1 до нескольких сотен микрофарад медленно заряжается через R_2 Сопротивление R_1 продолжает зарядку за точкой переключения ОПТ устраняя тем самым воздействие на C_1 со стороны ОПТ, а также обеспечивает разряд C_1 , когда схема выключена Питание этой схемы должно осуществляться от сети непосредствению, а не от зажимов тиристора, чтобы обеспечить полную зарядку C_1 .

стора, чтобы обеспечить полную зарядку C_1 . На рис. 9-30 показана схема, в которой компенсируются колебания питающего напряжения. С этой целью используется цепочка R_2C_1 , с помощью которой к напряжению кремниевого стабилитрона добавляется величина, пропорциональная питающему напряжению. Эта сумма и является междубазовым напряжением однопереходного транзистора Тогда уменьшение питающего папряжения снижает питапие ОПТ и вызывает уменьшение угла задержки Величина R_2

Рис 9-30 Схема фазового управления с компенсацией измененай питающего напряжения

 $R_1-5\,000$ ом, 3 вт, R_2-500 ом; $R_3-3,3$ ком; R_4-10 ком; R_5-5 мом; R_6-1 ком, C_1-220 мьф, 10 в, $C_2-0,1$ мкф, ОПТ типа 2N2646

СХЕМА УПРАВЛЕНИЯ ДЛЯ РЕГУЛЯТОРА ПЕРЕМЕННОГО ГОКА

зависит от амплитуды пилообразного напряжения, следовательно, от R_5 Вредение такой компенсации не препягствуег регулированию вы соги пьедестала любым из способов, применимых в системах регу пирования и стабилизации Подобная компенсация позволяет под держивать действующее напряжение на выходе стабильным с точ постью 5% при изменении питания на 50% Нижняя граница стаби лизации достигается в момент когда питающее напряжение равно за цанному выходному

Регулирование по току может быть осуществлено при ведении иппряжения обратной связи с последовательного сопротивления, од нако это требует выпрям исныя и сглаживания сшпала при рабоге в регуляторах переменного тока В качестве дагчика тока можно использовать ламиу накаливания с светочувствительным элементом (см разд 12) Инерционность лампы и светочувствительного эле мента в такои системе достаточно велики в связи с чем сглажива ние не нужно Важно подчеркнуть, что в такой замкнутой системе стабилизируется действующее, а не среднее значение тока Подобныи закон обеспечивается также и с терморезисторным датчиком При необходимости уменьшить активные потери в датчике тока и полу чить большую амплитуду сигнала можно использовать трансформа торы гока Иногда используются также датчики Холла и и другие элементы, реагирующие на магнитный поток у которых выходной сигна т пропорционален среднему значению тока

Все рассмотренные схемы, покрывающие широкую область при менений основаны на так называемом «вертикальном» принципе управления при использовании в качестве входного сигнала напря жения, тока или величины сопротивления Их достоинством являет ся возможность регулирования усиления, линейность, возможность выбора большего или меньшего входного сопротивления благодаря чему они хорошо согласуются с другими блоками разомкнутой гибо замкнутой системы регулирования

9-6 СХЕМА УПРАВЛЕНИЯ ДЛЯ РЕГУЛЯТОРА ПЕРЕМЕННОГО ТОКА С ИНДУКТИВНОЙ НАГРУЗКОЙ

Индуктивная нагрузка в цепи переменного тока предъявляет по крайней мере два основных требования к схемам управления тири сторами, вытекающих из необходимости иметь симметричную кри вую нагрузочного гока 1) синхронизация системы управления долж на осуществляться непосредственно от питающей сети, а не напря жением, снимаемым с тиристора, 2) управляющий сигнал тиристора должен иметь тлигельность, равную интервалу его проводимости Схема на рис 9 31 удовлетворяет этим требованиям

Однопереходный транзистор $O\Pi T_1$ присоедичен к зажимам пи тающей сети через мостовои выпрямитель благоларя чему он мо жет переключаться в любую половину периода

Постоянная времени $(R_2+R_3)C_1$ определяет угол запаздывания отпирания ОПТ α ν формирования первого импульст на первичной обмогке разделительного тратсформатора Tp2 в каждую половану периода Эти импульсы поступают непосредственно на входы тири сторов T_3 и T_4 Тот из них анод которого положителен включается и отпирает соответствующий г тавный тиристор T_1 или T_2 Анодное

Рис 9 31 Применение вспомогательных тиристоров для фазового управления і стречно включенными силовыми тиристорами $R_1=3$ 3 ком 5 вт $R_2=250$ ком 2 вт (ручное управление) $R_2=33$ ком 1 вт $R_3=33$ ком 05 вт $R_5=R_2=2$ 0 и 1 вт $R_3=33$ ком 2 вт $C_1=C=C_3=1$ 0.1 мкф 011T типа 2N2646 $T_3=T_4=1$ ила 2N1595 $T_PI=120/12$ 6/12 6 в.

папряжение на управляющие тиристоры T_3 и T_4 подается с понижа ющего трансформатора Tp1 Резисторы R_5 и R_6 со стабилитрон ими CT_2 и CT_3 ограничивают входное напряжение главных тиристоров и уменьшают потери мощности в их управляющих цепях Цепочки R- C_2 и R_8C_3 также уменьшают рассеяние мощности за счет более быстрого отпирания этих тиристоров большим импульсом тока

Fсли необходима изоляция между управляющим сигналом схемы и сетью то часть схемы, содержащая вентильный мостик и ге нератор импульсов на ОПТ, может питагься через изолирующии трансформатор со вторичным напряжением порядка $110\ s$, причем нагрузка его не превншает $30\ мa$ Разумеется, сигнал, управляющий моментом включения тирисгоров T_3 и T_4 , может формироваться с по мощью самых различных схем но существенно, чтобы отпирание главних тирисгоров T_1 и T_2 производилось почти прямоугольными импульсами, синхронизированными с питающей сетью

Схема на рис 9 32 является более простым и дешевым вариан том описанного устройства Выпрямительный мост питает переключающую схему на ОПТ и подпитывает тиристор T_1 током равным удерживающему току Если переключение ОПТ и отпирание тири стора T_1 произошло до момента запирания двунаправленного тири стора, однонаправленный тиристор остается проводящим и его ток ограничивается сопротивлением R В этом случае запирание двунаправленного тиристора при нулевом анодном токе не может произойти поскольку в его входной цепи протекает ток через (в зави

Рис. 9-32. Двухполупериодная схема фазового управления для индуктивной нагрузки, включенной на переменном токе.

симости от полярности) диоды \mathcal{A}_5 или \mathcal{A}_6 , тиристор T_4 и диоды \mathcal{A}_4 или \mathcal{I}_2 . За счет использования высоковольтных диодов и тиристора в этой схеме можно обойтись без трансформаторов и снизить стоимость, размеры и вес.

Если коэффициент мощности нагрузки достаточно высок и допускается малая асимметрия тока нагрузки, то можно воспользоваться схемой рис. 9-15, включив нагрузку, как показано пунктиром. Когда R_1 мало (максимальная мощность нагрузки), напряжение питания переключающего прибора равно напряжению на двунаправленном тиристоре, следовательно, очередное переключение не может произойти до момента спада тока нагрузки до нуля. В случае большого R_1 переключающий прибор питается в основном напряжением сети, что обеспечивает хорошую симметрию и ничтожно малую постоянную составляющую в токе нагрузки.

9-7. СХЕМЫ УПРАВЛЕНИЯ С НЕОНОВЫМИ ЛАМПАМИ

Схемы фазового управления тиристорами с использованием в качестве переключающих приборов неоновых ламп сочетают в себе

Рис. 9-33. Фазовое управление в однополупериодной схеме с помощью неоновой лампы.

низкую стоимость лодобно схемам с диодом и RC-цепочкой и хорошие рабочие характеристики. Кроме того, в таких простых схемах, обладающих, однако, большим входным сопротивлением, имеется возможность регулировать скорость заряда конденсатора с помощью приборов, реалирующих на свет, тепло, давление и т. д.

На рис 9-33 показана однополупериодная схема с по-

добным управлением. Неоновая лампа осуществляет отпирание тиристора, когда напряжение на конденсаторах 0,1 мкф достигнет величины напряжения зажигания В такой схеме изменение момента отпирания тиристора обеспечивает репулирование мощности в нагрузке от нуля до 95% весоответствующей личины, обычному однополупериодному выпрямлению Полная мошность может быть обеспечена с помощью дополнительного ключа параллель но тыристору.

В схеме на рис 9-34 использован трансформатор, чорез который управляющие импульсы подаются на два встречно-параллельно единенных тиристора Неоновая лампа работает здесь,

9-34 Фазовое управление в перемендвухполупериодной схеме неоновой ного тока с помощью лампы.

как в однополупериодной схеме Резистор R и разделительный трансформатор должны быть выбраны таким образом, чтобы импульсы на управляющих электродах тиристоров имели достаточную мрутизну. Наибольшая мощность в нагрузке всего лишь на 5% меньше той, которая получается при идеальной синусоидальной кривой напряжения

9-8. ТИПОВЫЕ СХЕМЫ С ФАЗОВЫМ УПРАВЛЕНИЕМ ДЛЯ НАГРУЗОК ПОСТОЯННОГО ТОКА

Рисунок 9-35 иллюстрирует использование тиристоров в типовой схеме однофазного выпрямителя с фазовым управлением. Изменяя R_7 , можно плавно регулировать напряжение на зажимах нагрузки от максимального до нуля. Здесь, так же как и в схемах ключей переменного тока с фазовым управлением, для получения управляющего сигнала для отпирания обоих тиристоров в фазных полупериодах используется один ОПТ. Выпрямленное диодами Д и \mathcal{H}_2 и ограниченное стабилитроном CT напряжение прямоугольной формы с амплитудой 20 в подается к ОПТ. Угол отпирания тиристоров T_1 и T_2 определяется постоянной времени $(R_6 + R_7)C_1$. При частоте 60 ги угол отпирания может изменяться примерно от 10 до 180° (полное запирание)

Если действующее значение напряжения вторичной обмотки, прикладываемого к анодам тиристоров, менее 100 в, то для питания генератора на ОПТ нужно использовать отдельный источник На рис. 9-35 для этого случая показан диодный мостик, подключенный к дополнительной обмотке силового трансформатора с напряжением

Р ис 9 35 Фазовос упрагление в схеме двухполу периодного выпрямителя

 $R_1 = 3.3$ nom " by upu U = 117 b $R_2 = 47$ om 0.5 by R_3 $R_4 - 22$ om 05 bt $R_5 - 390$ om 05 bt R_6 27 kom $0.5 \text{ BT} R_7 - 50 \text{ KOM} R_8 - 3.3 \text{ KOM} 5 \text{ BT} C_1 - 0.2 \text{ MKD}$

117 в Это позвотяет получить для управления прямоугольное на пряжение с более крутыми фронтами и с достаточной амплитудой Стабилизированные источники питания постоянного тока описа ны в разд 12

9-9 МНОГОФАЗНЫЕ СХЕМЫ НА ГИРИСТОРАХ

Применение тиристоров не ограничивастся однофазными схемами переменного тока. Они могут быть использованы и в многофазных схемах вместо обычных неуправляемых вентилеи Независимо от типа применяемой выпрямительной схемы к ней предъявляются сле дующие два основных требования схема должна позволять пода вать в определенное время пусковые сигналы для отпирания тири сторов и обеспечивать запирание тиристоров подачей обратного на пряжения

Что касается запирания то изменение полярности питающего напряжения в обычных выпрямительных схемах будет автоматически возвращать тиристор в закрытое состояние Обычно этот процесс на зывается коммутацией под действием переменного напряжения сети При этом на прибор воздействует обратное напряжение, которое способствует его запиранию По этой причине обычные схемы выпрямления переменного тока не предъявляют к тиристору особых требований в отношении времени восстановления, как это имеет место в случае определенных типов инверторов или схем прерывате чей постоянного тока в которых прямое напряжение прикладыва ется повторно к управляемому вентилю немедленно вслед за его запиранием Однако в выпрямительных схемах к тиристорам и соединенным с ними последовательно (в некоторых счемах) неуправ ляемым вентилям немедленно после пропускания полного прямого тека может быть в зависимости от значения угла отпирания прило жено обратное напряжение определенной величины вплоть до пол ного (амплигудного) Такой режим работы способствует возникнове нию в этот момент обратных перенапряжении В частности, если использ, ется последовательное соединение тиристоров, должны быть приняг і меры, чтобы обеспечить равномерное распределение таких обрагны перенапряжений на всех последовательных приборзу Об этом бо нее подробно сказано в разд 6

Пр использовании гиристоров в многофазных схемах необходимо обеспечить правильную фазировку пусковых сигналов, г е фазовый сдвиг импульсов, подаваемых на тиристоры, должен соответствовать типу выпрямительной схемы и требуемому углу фазо

вого управления

На рис 9 36 помещена распространенная схема трехфазного мо ста, у которого катодная группа вентилей состоит из тиристоров, а анодная группа состоит из обычных вентилей Эта схема обеспечивает плавное регулирование выпрямленного напряжения от 0 до 100% при условии, если пусковые импульсы могут смещаться по фазе на 180° (рис 9 37,a)

Схема, рассмотренная в § 992, дает возможность получить та кие пусковые импульсы Если импульсы будут подаваться на все тиристоры одновременно (так, как указано на рис 9 37,6) то их можно сдвигать по фазе только на 120°, и в этом случае можно обеспечить плавное регулирование выходного напряжения в схеме рис 9 36 примерно от 25 до 100% Подобная схема управления рас смотрена в § 9 9 1

В ряде специальных случаев необходимо регулировать все шесть вентилей в схеме трехфазного моста Примером может служить схема, осуществляющая рекуперативное торможение машины постоянного тока, где должно быть предусмотрено реверсирование напряжения либо в цепи возбуждения, либо в цепи якоря двигателя В данном случае должны подводиться пусковые сигналы, которые могут быть сдвинуты более чем на 120° (рис 937 e)

Рис 9 36 Трехфазная мостовая схема с тремя тиристорами (несимметричный мост)

Рис. 9-37. Варианты подачи управляющих импульсов для трехфазной мостовой схемы выпрямления.

a — при управлении тремя вентилями и поочсредной подаче импульсов; b — то же при одновременной подаче импульсов; b — при управлении шестью вентилями.

9-9-1. Простая трехфазная схема управления (изменение напряжения от 25 до 100%)

Здесь приводится описание простой схемы управления тиристорами, обеспечивающей плавное регулирование выходного напряжения постоянного тока трехфазного моста (рис. 9-36) в пределах от 25 до 100% максимального значения, а также полное запирание выпрямленного напряжения. В схеме предусмотрены меры для автоматической компенсации изменений питающего папряжения и несимметрии фаз без применения замкнутой системы обратной связи.

Эта схема вполне применима везде, где не требуется регулирование во всем диапазоне выпрямленного напряжения от нуля до

100% Основными качествами данной схемы являются ее низкая стоимость, простота, компактность и надежность. Схема обеспечивает симметричные выходные импульсы во всех трех фазах, не требуя специального согласования и настройки управляющих цепей огдельных тиристоров. Кроме того, схема нечувствительна к перемене порядка следования фаз сети. В ней может быть электрически введена обратная связь, и она не требует отдельного источника питания. В схеме отсутствуют магнитные элементы.

На рис. 9-38 показана полная схема. Через диоды \mathcal{I}_1 положительное напряжение сети подается к цепи управления в течение каждого интервала, когда анодное напряжение на одном из тиристоров становится положительным по отношению к положительной шине постоянного тока. Это напряжение ограничивается на уровне 20 в стабилитроном CT и питает обычную схему управления, использующую релаксационный генератор на ОПТ, подробное описание которой было дано в разд. 4. Сопротивление R_2 управляет углом отпирания $O\Pi T_1$, регулируя скорость зарядки конденсатора C_4 . Импульс напряжения, образующийся на зажимах R_9 , когда $O\Pi T_1$ разряжает C_1 , подается одновременно к управляющим элек тродам всех трех тиристоров через сопротивления R_{10} , R_{11} , R_{12} . В любой данный момент времени начинает проводить ток тиристор, у которого будет наибольшее положительное анодное напряжение в момент подачи управляющего импульса.

Схема, состоящая из триодов ΠT и $O\Pi T_2$, не допускает отпирания $O\Pi T_1$ при угле запаздывания, превышающем 120°. Если угол запаздывания пусковых импульсов становится больше 120°, то выпрямленное напряжение резко повышается снова до 100%, так как вентиль следующей фазы отпирается в начале полуволны. На $O\Pi T_2$

Рис. 9-38. Простая схема управления трехфазным несимметричным мостом.

CT-20 в, 1 вт; $O\Pi T_1$ и $O\Pi T_2$ — типа 2N2646; ΠT — типа 2N2933, R_1-10 ком (настройка для получения отпирания $O\Pi T_2$ при $\alpha=120^\circ$), R_2-20 ком (регулировка выпрамленного напряжения); R_3-47 ом, R_4-100 ом, R_5 , R_6-39 ом, $R_7-3,3$ ком, 2 вт, R_8-500 ом, 2 вт (подстройка компенсации колебаний напряжения сети); R_9-100 ом, R_{10} , R_{11} , $R_{12}-25$ ом; $C_1-0,5$ мкф; $C_2-1,0$ мкф.

собран независимый релаксационный генератор, который начинает свои зарядный цикл одновременно с $O\Pi T_4$ Сопротивление R_4 уста павливается на постоянную величину так, что $O\Pi T_2$ отпирается при угле, несколько меньшем, чем 120° При этом возможны два режи ча работы 1) Если $O\Pi T_1$ запускается с углом запаздывания, меньшим

a=120, он отпирает именно тог тиристор, положительное анодное изпряжение когорого в данный момент подзется в качестве напря жения питания для ОПТ через один из диодов. Вследствие отпира иня этого тиристора исчезает напряжение питанит схемы управле ния Папряжение между базами $OIIT_2$ снижается до нуля, вызывая отпирание этого $O\Pi T_2$ и разряд C_2 , чем осуществляется подготовка к следующему циклу Такой режим имеет место 1огда, когда $O\Pi T_1$ регулирует выходное напряжение постоянного тока между 25 и

100% максимума При таком режиме работы ΠT и $O\Pi T_2$ не влияют на работу вентильного моста 2) Если угол запаздывания $O\Pi T_1$ становится больше 120°, то

 $OIIT_2$ оглирается, разряжая C_2 через переход база — эмиттер ΠT , пасыщает его и разряжает C_1 через ΠT_1 . При таком периодическом разряде C_1 импульсы на управляющих электродах тиристоров от сутствуют и выпрямленное напряжение будет в данном случае рав

по нулю

вразд 4 и в **§** 9 5

Управление выходным постоянным напряжением может осуще ствляться не механическим способом, за счет поворота движка со противления R_2 , а при помощи электрических сигналов До этого полупроводниковый триод включается либо последовательно с R_2 на пути прохождения зарядного тока к $C_{\mathtt{1}}$, либо параллельно $C_{\mathtt{1}}$ Оба метода могут быть использованы при осуществлении в системе обратной связи Более подробное описание этих методов помещено

Работоспособность данной схемы определяется возможностью поддерживать угол отпирания $OIIT_2$ несколько меньщим, чем 120° Для этого вторая база $O\Pi T_2$ через R_5 соединяется с гочкой, отделенной сопротивлением R_8 от точки, где денсгвует напряжение, ограниченное стабилитроном СТ Это дает возможность поддерживать зарядный период $O\Pi T_2$ на уровне, несколько меньшем, чем 120°, независимо от колебаний напряжения сети Ссли эти меры не будут приняты, то снижение напряжения питания может вызвать отпира ние $O\Pi T_2$ при угле несколько большем, чем 120° что будет обусловлено меньшим наклоном фронта ограниченной синусоидальной вочны напряжения приложенного к R_1

Резистор R_8 выполняет еще одну полезную функцию За счет соединения второй базы $O\Pi T_1$ с верхней точкой R_8 обеспечивается определенная степень стабилизации выходного постоянного напря жения при колебаниях напряжения в сети переменного тока При новышении изпряжения сети напряжение между базами ОПТ1 а следовательно, напряжение отпирания эмиттера $O\Pi T_1$ повышается в зависимости от уставки R_8 Поскольку на зарядную цень эмиттера через R_2 подается постоянное напряжение стабилитрона, угол отпи рания тиристора уветичивается и выходное напряжение выпрямите отпирания вентиля уменьшается поддерживая виходное напряжение

неизменным Этот процесс происходит мгновенно и не зависит от изменении фактического выходного напряжения При неравном напряжении в фазах из за этои особенности данной схемы проис ходит выравнивание средних значений напряжения за интервали проводимости отдельных тиристоров, что уменьшает тем самым пульсацию выпрямленного напряжения по основнои частоте По обеспечиваемая R_8 , различна при разных скольку компенсация, углах отпирания, это сопротивление должно быть настроено на оптимальное действие вблизи того уровня напряжения, на котором обычно работает схема В случае питания от трехфазной сети переменного тока напря

жением 117 в суема на рис 9 38 может обеспечить плавное изме нение среднего значения выпрямленного напряжения от 40 до 150 в т е кратность регулирования 3,75 1 Схема может позволить так же полностью снять напряжение с нагрузки R_8 может быть отре гулировано таким образом, чтобы при колебаниях напряжения сети на ±10% выпрямленное напряжение было почти неизменным Дан ные испытании которые проводились при $R_8 = 350$ ом нагрузке 10 ом и использовании тиристоров типа СЗБВ, показали, что при снижении вуодного переменного напряжения с 130 до 100 в выпрямтенное напряжение снижалось с 93 до 92 в

9-9-2. Система управления для полного регулирования в трехфазной схеме

На рис 9 39 показана схема фазового управления встречно па раллельно включенными тиристорами, присоединенными в трехфаз нои четырехпроводной схеме последовательно с первичными обмог ками трех выходных трансформаторов, соединенных звездой. Ну 🖭 вая точка грансформаторов подключена к ненграли трехф изгон си стеми Управляющие слемы однофазного типи присоединены между каждон фазон и неитралью Управленче вспомогательцыми тири сторами подающими импульсы на силовые, прочоводится от гене ратора на ОПТ через разделительный тран, формагор Таким обра зом, все три пусковые схемы управляются одновременно при помо щи одного потенциометра (при регулировании вручную) или элек трического сигнала Это позволяет также иметь в качестве общен пюбую подходящую точку в схеме генератора на ОПТ. Некоторые варианты управления тремя генераторами на ОПТ общим сигналом показаны на рис 9 10. Выбор наиболее подходящего в грианта за висит от того, гребуется ли ручное или электрическое управление а также эт величины внутреннего сопротивления общего источника управляющего сигнала

В каждой схеме управления имеются средства, обеспечивающие симметричность отпирания тиристоров во всех треу фазах В каж дой схеме сопротивление R_4 отрегулировано так что отпирание всех трех ОПТ происходит при одинаковом напряжении на эмит тере равири папряжению на C_1 и первичнои обмотке трансформа тора Tp2 Затем R_2 насгранваются для получения одинаковых углов ля сохраняется постоянным. При понижении напряжения сети угол отпирания во всех трех фазах, что удобнее всего делать при руч ном управлении (рис 9 40,а)

Рис. 9-39. Фазовое управление в трехфазной четырехпроводной системе с включением нагрузки через трансформаторы, включенные

 R_1 — 3,3 ком, 5 вт; R_4 — 10 ком, 1 вт, R_5 , R_6 — 22 ом, 2 вт; R_7 , R_8 — 33 ом, 2 вт; R_9 , R_{10} — 47 ом, 0,5 вт, C_1 — 0,1 мкф; ОПТ — типа 2N2646, T_3 , T_4 — типа 2N1595; T_9 1 — вторичные обмотки на 12,6 в, 0,25 а, T_9 3 — вторичная обмотка на 120 в, 50 ма

Работа схемы рис. 9-39 сопровождается протеканием значительного тока по нулевому проводу трехфазной системы, что необходимо учитывать при выборе источника питания для нее. При соединении первичных обмоток трансформаторов в треугольник диапазон регулирования напряжения сужается. Можно также использовать схему и без подсоединения нулевой точки грансформаторов к нейграли сети

Рис. 9-40 Варианты одновременного управления всеми тремя фаза-

ми в схеме рис 9-39 управление; δ — управление постоянным напряжением $U_{\text{упр}}$

стора и с малым $U_{\text{упр}},\; \partial$ — то же с помощью n-p-n транзистора и с боль-

шим $U_{yпp}$.

ФАЗОВОЕ РЕГУЛИРОВАНИЕ СКОРОСТИ ДВИГАТЕЛЕЙ

10-1. ВВЕДЕНИЕ

Так как наиболее распространенным и универсальным источником энергоснабжения является сеть переменного тока и так как наиболее удобным способом регулирования тока и напряжения при питании от такого источника является фазовое регулирование, неудивительно, что этот метод применяется для управления самыми различными типами двигателей. Однако большинство двигателей не рассчитано специально для такого режима работы и используется лишь в силу своей доступности и дешевизпы. Часто эффективность системы регулирования в целом оказывается невысокой вследствие неудачного выбора двигателя. Поэтому нельзя забывать, что даже очень хорошая схема регулирования тока или напряжения является от характеристик всех ее узлов.

Для большинства двигателей номинальные параметры указываются при определенной скорости вращения, при которой обеспечивается нормальное охлаждение машины. Поэтому работа на пониженной скорости может привести к перегреву. Другая сложность связана со смазкой подшипников при малых скоростях. Наличие нечетных гармоник в кривой выходного напряжения регулятора может вызвать некоторые дополнительные явления в асинхронных машинах. Специфика моменто-скоростиых характеристик некоторых типов асинхронных двигателей делает иногда эти двигатели полностью непригодными для использования в системах с регулируемым напряжением питания. Работа некоторых вентильных регуляторов для двигателей универсальных серий существенно зависит от наличия заметного остаточного памагничивания, которое изготовители (подчас бессознательно) стремятся свести к минимуму.

Этот неполный перечень проблем подчеркивает важность согласования разработчиков вентильных систем регулирования электродвигателей с разработчиками и изготовителями самих двигателей, чтобы быть уверенным в правильности выбора машины для данного конкретного применения.

Однако при правильно разработанном и выбранном двигателе регулируемый вентильный электропривод имеет весьма универсальные характеристики и может поэтому использоваться в широком круге различных применений. Например, для регулируемого электропривода воздуходувки печи с температурной компенсацией не требуется большое число типоразмеров двигателей с различными скоростями вращения. При наличии в схеме соответствующих регулировок обычный стандартный двигатель может удовлетворять самым различными требованиям. В некоторых случаях, когда максимальная скорость двигателя ограничивается регулятором, опасность перенапряжений на двигателе исключается, что позволяет снизить его стоимость при разработке.

10-2. РЕГУЛИРОВАНИЕ КОЛЛЕКТОРНЫХ ДВИГАТЕЛЕЙ СО СТАБИЛИЗАЦИЕИ СКОРОСТИ ОБРАТНОЙ СВЯЗЬЮ ПО ВЕЛИЧИНЕ ПРОТИВО-Э. Д. С.

Для регулирования скорости вращения двигателя необходимо каким-либо образом определять ее значение. Наиболее простой способ получения такой информации состоит в измерении противоэ. д. с. коллекторной машины в течение интервала времени, когда регулирующий тиристор заперт. Если обмотка статора машины параллельного возбуждения питается от отдельного источника, а также в машинах с возбуждением от постоянных магнитов эта противо-э. д. с прямо пропорциональна скорости В машинах последовательного возбуждения поле при запертом тиристоре отсутствует и противо-э д с. на зажимах двигателя возникает лишь за счет остаточного намагничивания. К сожалению, остаточное намагничивание является функцией предварительно протекавщего тока, поэтому и напряжение на зажимах машины определяется не только ее скоростью. В подобных схемах следует также принять меры предосторожности, чтобы помехи, вызванные работой щеточных контактов, не мешали правильному функционированию схемы регулирования

10-2-1. Однополупериодные регуляторы универсальных двигателей последовательного возбуждения

Универсальные двигатели последовательного возбуждения находят самое широкое применение. Они используются в ручном электроинструменте, пылесосах, миксерах и многих других устройствах. Описываемые ниже схемы регуляторов обеспечивают плавное регулирование таких двигателей, подобное тому, которое может дать двигатель с бесконечно большим числом отводов, переключаемых тля изменения скорости

Однополупериодные схемы рис 10-1 и 10-3 требуют, чтобы двигатель при питании от сети 120 в был рассчитан на напряжение 80 в для получения полного диапазона скоростей Срок службы щеток при питании однополупериодным напряжением несколькоменьше по сравнению со случаем питания двухполупериодным переменным напряжением.

В обеих однополупериодных схемах для увеличения подводимой мощности при снижении скорости, обусловленном возросшей нагрузкой на валу, используется противо-э д. с на зажимах машины. Эта противо-э д. с зависит от остаточной намагниченности, которая в свою очередь определяется конструкцией магнитопровода двигателя и свойствами стали Следует убедиться, что выбранный двигатель действительно имеет достаточно большой остаточный магнитный поток.

Принцип действия схемы рис. 10-1 основан на сравнении остаточной противо-э. д. с. двигателя U_2 с опорным напряжением U_4 . Если конденсатор C_1 отсутствует, то напряжение U_1 определяется положением движка потенциометра R_2 . Благодаря диоду \mathbf{Z}_2 ток

Рис 10 1 Основиля схема однополупериодного регулятора универсальных двигателей со стабили зацией скорости за счет обрагной связи по вели чине противо э д с

Параметры счемы при номинальном токе двигателя

	До 1 а	До 3 а	До 15 а
R ₂ R ₁ R ₃ C ₁ C ₂	10 ком, 1 вт 47 ком 0 5 вт 1 ком, 0 5 вт 0 5 мкф 50 в 0 1 мкф 10 в	1 ком 2 вт 3,3 ком. 2 вт 150 ком. 9 5 вт (необязательно) 10 мкф. 50 в 0 1 мкф. 10 в (необязательно) С°2ВХ70	1 ком, 2 вт 3 3 ком, 2 вт 150 ком 0 5 вт (необязательно) 10 мкф 50 в 0 1 мкф 10 в (необязательно) СЗЗВ

Рис 102 Графики, иллюстрирующие работу схе мы рис 10-1 a — без конденсатора C_{i} , б — с C_{i} $emhocth C_1$

через R_1 и R_2 протекает лишь в одну половину периода Напряже ние U_1 достигает амплитудного значения в момент, когда синусо да напряжения проходит через максимум (точка A на питающего рис 10 2,а) Если остаточная противо э д с двигателя больше, чем это амплитудное значение U_1 (т е если скорость вращения презы шает установленное значение), диод \mathcal{I}_1 заперт, тиристор T не от пирается и напряжение на двигатель в данную половину периода не подается Когда скорость спизится настолько, что противо э д с U_2 станет меньше, чем максимальное значение U_1 диот \mathcal{I}_1 откро ется и на управляющий электрод тиристора T_1 будет подан отпира ющий сигнал Такое граничное значение скорости может устанавли ваться потенциометром R_2 Заметим, что наибольший угол отпира ния T_i , соответствующий наименьшей мощности, подводимой к дви гателю, составляет в даннои схеме четверть периода, поскольку нал более поздний момент отпирания тиристора соответствует амплитуд ному значению U_1

Если нагрузка двигателя нарастает, так что его скорость и противо э д с сиижаются, тиристор отпирается с меньшей задерж кой, увеличивая, таким образом, подводимую мощность В случае малой нагрузки и уставки соответствующей малой скорости двигатель за четверть периода, в течение которой к нему подводится мощность, может настолько сильно увеличить свою скорость, что в дальнейшем пройдет много периодов, прежде чем его скорость упадет до установленного значения и тиристор вновь откроется В результате возникают «качания» двигателя, которые обычно со провождаются хар ж герным неприятным шумом

Чтобы устранить этот эффект, необходимо уменьшить минималь ное значение интервала, в течение которого мощность подводится к двигателю, с четверти периода синусоиды до такой величины, при которой подводимая мощность как раз равна потерям энергии в дви гателе за один период Эта задача решается путем добавления в схему конденсатора C_1 Напряжение на конденсаторе в течение положительного полупериода представляет собой синусоиду, сдвину тую по фазе на угол, определяемый постоянной времени цепи и скоростью спада экспоненты в отрицательную половину периода

На рис 10 2,6 показано результирующее напряжение и Можно отметить два главных явления во первых, точка A, соответствующая наиболее позднему отпиранию тиристора, сдвинута в область углов, больших чем 1/4 периода, благодаря чему существенно сни жена минимальная «порция» подводимой энергии Во вторых, полное изменение u_2 (показанное как ΔU), необходимое для регулирования мощности ог минимума до максимума, существенно уменьшено, что повышает качество регулирования Увеличение C_1 делает эти эф фекты еще более заметными (рис 10 2 в) точка А смещается даль ше, а перепад ΔU уменьшается Однако увеличивать C_1 следует осторожно, так как при уменьшении ΔU возрастает усиление разомкнутой системы, которое может опять повлечь нестабильность и «качания» (см разд 12)

Сопротивление цепи содержащей R_1 , R_2 и C_1 , должно быть сравнительно малым, чтобы обеспечить необходимый для отпирания тиристора ток без нарушения функций этой цепи Из рис 10-2,8 можно видеть, что амплитудное значение тока, который может проrok.

мом напряжения сети. Если

(рис. 10-2.в), то момент наибо-

ветствует точке B, но не A.

как следует из рассмотрения

боты схемы при малых скоро-

стях с учетом сформулирован-

ных выше требований в отно-

шения тока управления необ-

хогимы столь малые активные

и реактивные сопротивления

делигеля, что мощность дели-

теля и размеры конденсатора

становятся неоправданно вели-

Часто для устойчивой ра-

только кривых напряжения.

тиристора,

обеспечивающий отпира-

равен

10-3. Однополупериодный для **универсального** регулятор двигателя со стабилизацией скорости за счет обратной связи по величине противо-э. д. с., использующий кремниевый односторонний ключ для улучшения характеристик.

ки. В этих случаях можно использовать в качестве усилителя во входной цепы тиристора низковольтный переключающий прибор, например кремпиевый односторонний ключ (рис. 10-3). Применение такого ключа позволяет существенно повысить полное сопротивление делителя, а следовательно, снизить его размеры и стоимость В приведенной схеме опорное напряжение u_1 должно обязательно превысить противо-э. д. с. двигателя u_2 на величину напряжения переключения КОК, которое лежит в пределах 8—10 в. После отпирання ключа шунтирующий его конденсатор разряжается через управляющий электрод тиристора, обеспечивая достаточно мощный импульс тока лля отпирания последнего. Это исключает необходимость подбирать тиристоры по управляющему току отпирания и устраняет зависимость схемы от особенностей отдельных тиристоров.

10-2-2. Двухполупериодный регулятор универсального двигателя последовательного возбуждения

На рис. 10-4 приведена схема двухполупериодного регулятора скорости двигателя, для осуществления которой необходимо, чтобы якорь и обмотка возбуждения имелн отдельные выводы. Однофазный мостовой выпрямитель является источником питания как для последовательно соединенных обмотки возбуждения, тиристора и якоря двигателя, так и для делителя R_1 , R_2 . Эта схема основана на том же принципе, что и схема рис. 10-1,а, т. е. в качестве сигнала Рис. 10-5. Регулятор скорости для обратной связи здесь также используется противо-э. д. с. якоря. Отпира- двигателя постоянного тока паралние тиристора при включении установки происходит в момент, когда лельного опорное напряжение, снимаемое с части R_2 , превышает прямое па- 0.36 $\kappa s \tau$.

дение напряжения на диоле в цепи управления и переходе управляющий электрод - катод тиристора. Увеличение скорости двигателя ограничивается уставкой потенциометра R_2 . Один из недостатков данной

схемы проявляется при малых скоростях, когда противо-э. д. с. якоря становится слишком малой и время, в течение которого на тиристоре действует обратное напряжение, может оказаться недостаточным для его восстановления. Если это случается, то к двигателю затем прикладывается сразу полное напояжение и он попадает в режим «качаний». Кроме того, возможности регулирования в этой схеме принципиально ограничены

Рис. 10-4. Двухполупериодный регулятор для двигателя постоянного тока последовательного возбуждения со стабилизацией скорости за счет обратной связи по величине противо-э. д. с.

наибольшим углом отпирания 90°, после чего отпирание тиристора оказывается невозможным. Конденсатор, включенный параллельно R_2 подобно рис. 10-1, в этой схеме бесполезен, так как необходимый фазовый одвиг опорного напряжения из-за питания от двухполупериодного выпрямителя получить невозможно.

10-2-3. Регулирование двигателей с параллельным возбуждением или с постоянными магнитами

Двигатели параллельного возбуждения хорошо подходят к полупроводниковым регуляторам, которые могут обеспечить плавное изменение их скорости вращения в широких пределах. Таким двигателям свойственно относительное постоянство скорости при изменениях момента нагрузки, поэтому регулирование скорости может осуществляться путем воздействия на напряжение якоря. Применение в таких двигателях небольшой дополнительной последовательной обмотки возбуждения может сделать скорость практически не-

~120 B 08 .

возбуждения мощностью

зависимой от момента. Такой же эффект может быть достигнут за счет обратной связи, преобразующей информацию о скорости в соответствующие изменения напряжения на якоре.

Сравнительно простой и дешевый вариант такой схемы представлен на рис. 10-5. Источником питания является однофазная мостовая схема, к выходу которой постоянно присоединена обмотка возбуждения ОВ. Напряжение пигания на якорь подается через тиристор, и оно регулируется путем изменения упла отпирания тиристора в пределах каждого полупериода Диод Д1 обеспечивает протекание тока якоря в то время, когда тиристор заперг. Без диода ток якоря продолжал бы протекать через тиристор и выпрямительный мост, что сделало бы запирание тиристора невозможным.

В начале каждого полупериода тиристор находится в запертом состоянии и конденсатор начинает заряжаться током, протекающим в контуре, якорь, диод \mathcal{I}_2 и переменный резистор R.

Draws weeks awas and dependential pesterop A

Время, необходимое для повышения напряжения на конденсаторе до уровия перек почения кремниевого одностороннего ключа КОК, при отпирании которого на тиристор подается управляющий импульс и двигатель получает определенную «порцию» мощности, определяется сопротивлением резистора R и напряжением на тиристоре. Так как напряжение на тиристоре равно напряжению мостового выпрямителя за вычетом противо-э д с. якоря, момент отпирания зависит от противо-э. д. с., т. е. от скорости вращения двигателя. Уменьшение скорости при увеличении момента нагрузки на валу снижает противо-э. д с., а следовательно, ускоряет зарядку конденсатора и уменьшает угол задержки отпирания тиристора, так что снижение скорости почти целиком компенсируется.

Энергия, накопленная в индуктивности якоря, вызывает протекание тока через диод \mathcal{L}_1 в течение короткого интервала в начале каждого полупернода. Когда этот диод проводит, противо-э д с. якоря не может появиться, и зарядка конденсатора осуществляется полным напряжением выпрямителя. Время спада тока через \mathcal{L}_1 к нулю и появления противо-э. д. с. зависит как от скорости вращения, так и от тока якоря. При малых скоростях и больших токах нагрузки диод останется проводящим большее время в начале полупериода. Это также ускоряет заряд конденсатора C_1 , и тем самым обеспечивается компенсация изменений скорости, зависящая как от величины самой скорости двигателя, так и от его тока якоря.

Приведенная схема позволяет управлять скоростью в очень широких пределах, а наличие обратной связи по скорости и току якоря улучшает и без того достаточно жесткие механические характе-

ристики двигателя параллельного возбуждения.

Индуктивность обмотки возбуждения *OB* обычно весьма велика, поэтому после момента включения схемы проходит значительное время, пока поле возбуждения достигнет нормальной величины. Как правило, желательно задержать подачу напряжения на якорь до установления поля возбуждения. Для этого к данной схеме может быть добавлено устройство мягкого пуска, подобное описанному в разд. 9.

Описанная относительно простая схема обеспечивает нестабильность скорости порядка 10%. Для дальнейшего улучшения характеристик можно применить обратную связь по скорости с использованием тахогенератора, описанную в § 10-4-3

Двигатели с возбуждением от постоянных магнитов имеют характеристики, подобные характеристикам двигателей с параллельным возбуждением, так как в обоих случаях напряженность поля не зависит от тока якоря. Поэтому схема на рис 10-5 может быть использована для двигателей с постоянными магнитами.

Некоторые специальные типы двигателен, в частности двигатели с печатнои обмоткой, не приспособлены к описанным методам фазового управления. Малые активные и реактивные сопротивления, визкое рабочее напряжение делают чрезмерно большим соотношение амплитудного и среднего значений токов при питании от управляемого выпрямителя; из-за этих же причин возрастает также действующее значение тока, потребляемого от сети, и размагничивающее действие тока якоря на поле возбуждения. Более приемлемым способом регулирования для таких двигателей являются схемы импульсного регулирования с прерывателями, рассматриваемые в § 11-2-3.

10-3. РАЗОМКНУТЫЕ СИСТЕМЫ РЕГУЛИРОВАНИЯ СКОРОСТИ КОЛЛЕКТОРНЫХ ДВИГАТЕЛЕЙ

Во многих случаях не требуется стабилизация скорости регулируемых двигателей. Регулирование скорости без стабилизации можно использовать в тех случаях, когда нагрузка постоянна или если двигатель с нагрузкой входит составной частью в более сложную систему. Часто установка нестабилизированных регуляторов скорости дает значительную экономию по сравнению с применением стабилизаторов.

10-3-1. Однополупериодный регулятор для универсального двигателя, а также двигателя с параллельным возбуждением или с постоянными магнитами

Одна из наиболее простых и дешевых схем однополупериодных регуляторов представлена на рис. 10-6. Она содержит единственный

тиристор и минимальное количество других элементов. Напряжение на конденсаторе, варяжаемом на положительном полупериоде через последовательные резисторы, одвинуто по фазе относительно напряжения сети Это напряжение подается на неоновую лампу, с помощью которой отпирается тиристор. Таким образом, изменяя уставку потенциометра, можно изменять угол отпирания тиристора Неоновая лампа зажигается и на отрицательном полупериоде, но возникающий при этом импульс не вызывает отпирания тиристора, запертого по аноду

Качество работы и надежность схемы можно повысить, заменив неоновую

Рис 10-6. Однополупериодный регулятор скорости без обратной связи (управление тиристором через неонсвую лампу).

В штрчховом прямоугольнике показано включение параллельной обмотки возбуждения (если таковая имеется), которая при питании от сеги 120 в должна быть рассчитана на 50 в постоянного тока; номинальное напряжение якоря 50—70 в.

лампу на переключающии полупроводниковыи диод или на кремниевый односторонний ключ. сами эти элементы более надежны, имеют более стабильный порог переключения и дают более широкий диапаэон регулирования вследствие сравнительно более низкого напряжения переключения. Значения сопротивления и емкости в фазосдвигающей цепочке следует при этом увеличить с учетом более низкого напряжения переключения этих приборов.

10-3-2. Регулятор переменного тока для универсального двигателя последовательного возбуждения

Так как универсальные двигатели последовательного возбуждения обычно проектируются для питания переменным напряжением, простейший способ регулирования их скорости вращения без стабилизации основан на применении регулятора переменного напряжения на двунаправленном тиристоре (рис. 10-7) Более подробно схемы подобного типа рассмотрены в разд 9.

Рис 10-7. Основная схема двухполупериодного регулятора переменного тока с фазовым управлением для универсальных двигателей (без стабилизации скорости).

10-3-3. Двухполупериодная схема для регулирования и реверса двигателя постоянного тока

Двухполупериодная схема реверсивным c *<u>Управлением</u>* (рис 10-8), пригодная, например, для питания исполнительного двигателя, собрана на четырех тиристорах (T_1-T_4) , соединенных в две двухнолупериодные схемы с различными направлениями выходного напряжения В данной схеме T_2 и T_3 управляются от $O\Pi T_1$; хотя катоды этих тиристоров эквипотенциальны, для подачи на них управляющих импульсов может быть вместо резисторов $R_7,\ R_{10},$ R_{13} применен трансформатор, включеный подобно Tp1. Так как катоды T_4 и T_4 неэквипотенциальны, то управляющие импульсы, генерируемые $O\Pi T_2$, должны подаваться на их управляющие электроды обязательно через трансформатор Тр1 с двумя отдельными вторичными обмотками. Триодный ключ на ΠT синхронизирует отпирание $O\Pi T_2$ с анодным напряжением на T_1 и T_4 .

Полярность и величина выходного напряжения могут регулироваться потенциометром R_1 . Если R_1 находится в среднем положении, ни один из ОПТ не отпирается и напряжение на зажимах нагрузки будет отсутствовать. При перемещении движка R_1 влево $O\Pi T_1$ и связанные с ним тиристоры начинают отпираться. При крайнем левом положении R_1 на зажимах нагрузки появляется

Рис. 10-8 Реверсивный электропривод, питаемый по двухполу-периодной схеме.

 R_1 - 100 ком, R_2 , R_8 — 470 ом, 0.5 вт, R_3 , R_9 — 2.7 ком, 0.5 вт; R_4 , R_6 — 10 ком, 2 вг, R_5 — 4.7 ком, 0.5 вт; R_7 — 47 ом, 0.5 вт; R_{10} , R_{13} — 2.2 ком, 2 вг, R_4 ег, R_1 — 0.5 вт; R_{10} , R_{13} — 2.2 ком, 2 вт; R_4 ег, R_5 — 2 ом, 500 вт или менее, в зависимости от мощности нагрузки; C_1 , C_2 — 0,2 мкф.

полное напряжение. При перемещении движка вправо от среднего положения полярность напряжения на нагрузке меняет знак.

При резком перебросе движка R_1 с целью реверсирования двигателя осуществляется его затормаживание. Последовательно с каждой вторичной обмоткой трансформатора включаются сопротивления R_{14} и R_{15} , ограничивающие ток короткого замыкания в том случае, когда переходные напряжения приводят к одновременному отпиранию четной (T_2 и T_4) или нечетной (T_4 и T_3) пары тиристоров.

10-3-4. Реверсивный исполнительный привод с балансным мостом в цепи управления

На рис 10-9 представлена фазочувствительная схема реверсивного привода с двигателем постоянного тока с возбуждением от постоянных магнитов или с независимым возбуждением, цепь якоря когорого питается полуволнами тока реверсируемой полярности. Силовая часть схемы состоит из двух встречно-последовательно включенных тиристоров T_1 и T_2 , зашунтированных диодами Оба тиристора T_1 и T_2 управляются от ОПТ, причем в зависимости от направления небаланса моста с чувствительным элементом R_1 отпирается либо T_2 соответственно во время положительного или отрицательного полупериода. В качестве R_1 может использовать-

Рис. 10-9. Схема реверсивного электропривода с двигателем постоянного тока параллельного возбуждения. R_1 , R_2 —3,3 ком (фоторезистор, терморезистор или переменное сопротивление, движок которого связан с датчиком положения); R_3 , R_4 —3,3 ком, 2 вт, R_5 —2 Мом, R_6 —1 ком, R_7 R_9 , R_{10} —47 ом, R_8 —2,5 ком, C_1 —0,1 мкф

ся фоторезистор, терморезистор, переменный резистор с ручным управлением либо выходной элемент управляющего усилителя.

Потенциометр R_8 устанавливается таким образом, чтобы постоянное смещение на эмиттере ОПТ было ниже напряжения его оглирания на величину, зависящую от желаемой ширины зоны нечувствительности При R_1 , равном R_2 , мост будет уравновешен, ОПТ не будет отпираться и выходное напряжение на зажимах нагрузки будет отсутствовать. Если теперь R_1 увеличить, то баланс моста нарушится, на эмиттере ОПТ появится сипнал переменного тока, в результате чего в течение одного из полупериодов напряжение на эмиттере превысит напряжение отпирания и ОПТ откроется Так как анод T_2 в этот момент положителен, то отопрется T_2 . При уменьшении R_1 происходит аналогичныи процесс с той разницей, что отпирается T_1 и полярность напряжения на зажимах нагрузки меняется.

10-4. РЕГУЛИРОВАНИЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Количество типов асинхронных двигателей (АД) и разновидностей их характеристик чрезвычайно велико. Некоторые двигатели непригодны для фазового регулирования. Наиболее очевидная сложность состоит в том, что АД является машиной, регулируемой ско-

рее частотой, чем напряжением. В то же время все методы фазового регулирования изменяют лишь напряжение при неизменной частоте питания. Поскольку ранее для фазового регулирования АД не разрабатывались, необходимо специально акцентировать винмание разработчиков двигателей на этой проблеме для создания АД с лучшими регулировочными характеристиками Вообще говоря, следует использовать АД, наиболее чувствительные к величине питающего напряжения. Управление АД с помощью регулируемого напряжения является компромиссом между стоимостью и качеством регулирования, однако при правильном выборе параметров результирующие характеристики могут быть вполне удовлетворительными в ряде ответственных применений Частотное регулирование АД более предпочтительно в ряде применений, по оно, как правило, гораздо дороже. Сведения об инверторах и преобразователях, которые могут быть использованы в электроприводах с частотным регулированием, приведены в разд 11.

Некоторые типы однофазных асинхронных двигателей, особенно двигатели с расщепленными фазами и двигатели с пусковым конденсатором, требуют коммутации дополнительной пусковой обмотки Так как в момент включения или отключения пусковой обмотки имеет место скачок вращающего момента, регулирование скорости вблизи этой точки оказывается невозможным. Это означает, что в случаях, когда требуется большее значение пускового момента, обеспечиваемое с помощью пусковой обмотки, двигатель должен быть спроектирован таким образом, чтобы точка переключения обмотки лежала ниже границы днапазона скорости, в котором желательно использовать фазовое регулирование.

Рис. 10-10. Механические характеристики асинхронных двигателей при различных напряжениях (I и 2) и характеристика нагрузки с вентиляторным моментом (J).

а — при малом сопротивлении ротора; б — при большом сопротивлении ротора

Другим важным обстоятельством является коэффициент мощно сти двигателя Значительная индуктивность двигателя может по требовать существенного усложнения регулятора для избежания трудностей, связанных с фазовым регулированием в цепях с боль шой индуктивностью Этот вопрос отражен в § 9 6

10-4-1. Разомкнутые системы фазового регулирования асинхронных двигателей

В противоположность коллекторным машинам асинхронный дви гатель не позволяет простым способом получить информацию о его скорости Это означает, что непосредственно получить сигнал обрат ной связи, зависящий от скорости, не так просто Для некоторых видов нагрузок, как, например, постоянная вентиляторная нагрузка, прямое регулирование напряжения на двигателе в разомкнутой схе ме без обратной связи может дать вполне удовлетворительный ре зультат Примером является схема рис 107 которая может рабо тать с конденсаторным двигателем с постоянно рключенными рас щепленными обмотками или с двигателем имеющим полый ротор Необходимость согласования двигателя с характеристиками нагруз ки иллюстрируется на рис 10 10 В случае малого сопротивления ротора, как видно из рис 10 10 а, изменение напряжения на дви гателе дает очень узкий диапазон регулирования скорости, тогда как двигатель с большим сопротивлением (рис 10 10,6) дает более удовлетворительный результат

10-4-2. Регулирование с «непрямой» обратной связью

Часто трудности, овязанные с фазовым регулированием скоро сти асинхронного двигателя можно обойти рассматривая задачу более широко Например рассмотрим задачу регулирования скоро сти вентилятора в системе обогрева горячим воздухом в условиях колебания окружающей температуры В такои системе основной за дачей является регулирование температуры воздуха а не скорости двигателя Такой подход к задаче может привести к схеме подоб ной рис 10 11

Рис 10 11 Схема для регу чирования температуры нагревателя путем изменения скорости двигателя венти чятора

Рис 10 12 Модифицированная схема для регулирования темперагуры путем изменения скорости вращения конденсаторного двигателя или двигателя с полым ротором

 C_1 $C_2 = 0.5$ мкф 50 в $C_3 = 0.02$ мкф 200 в $C_4 = 0.1$ мкф 400 в $R_1 = 68$ ком 2 вт $R_2 = 470$ ком 0.5 вт $R_3 = 5$ Мом 0.5 вт (усляение) $R_4 = 1$ ком 0.5 вт, $R_6 = 10$ ком 1 вт (устя ка температуры), $R_6 = 10$ нерморезногор с сопротивлением 3—5 ком при номилальной температурь $R_7 = -33$ ом 0.5 вт, $R_8 = 470$ ком, 0.5 вт Tol = 1 1 Вышеуказанные параметры относится к режиму регулиров илия температуры насревателя При регулировании температуры охладителя R_6 и R_8 меняются местами

В этои схеме терморезистор, реагирующий на температуру воз духа изменяет мощность подводимую к двигателю Переменный резистор R, входящии в фазосдвигающую цепь, служит для установки минимальной скорости двигателя чтобы поддерживать непрерывную циркуляцию воздуха и обеспечить смазку подшиппиков

Схема на рис 10 12, являющаяся более сложной, предназначена для более точного регулирования Она может использоваться для регулирования температуры подводимого воздуха в системе отопле иня помещений горячим воздухом или для регулирования темпера гуры охладителя в системе кондиционирования воздуха

Регулирование напряжения здесь базируется на вертикальном принципе (принцип «пьедестала» с наложенным переменным напря жепием, § 952) Схема предназначена для работы с двигателем, имеющим полый ротор или постоянно включенную через конденсатор расщепленную обмотку при вентилягорной нагрузке Датчиком тем пературы является терморезистор В схеме предусмотрено подавле ние радиопомех и ограничение величины du/dt на тиристоре

10-4-3. Стабилизация скорости асинхронных двигателей

Для того чтобы действительно стабилизировать скорость АД с помощью фазовых методов регулирования, необходимо получить информацию об его скорости для чего необходим небольшой тахонегоратор Такой генератор может быть сравнительно дешевым, так как от него не требуется высокая точность или большая мощность Существенно, чтобы двигатель обладал необходимой чувствительной по отношению к напряжению, т е его механические харак-

Рис. 10-13. Блок-схема системы регулирования скорости асинхронного двигателя с помощью тахогенератора.

теристики должны быть подобны характеристикам на рис. 10-10,6. Двигатель с характеристиками типа рис. 10-10,а было бы крайне трудно стабилизировать вследствие сильной нелинейности характеристик разомкнутой петли в диапазоне регулирования.

Точка отключения пусковой обмотки, если последняя имеется, должна быть ниже минимального уровня регулируемой скорости.

Общая блок-схема такой системы регулирования приведена на рис. 10-13. В практической схеме тиристорный регулятор напряжения, основанный на вертикальном принципе и предназначенный для работы при значительной индуктивности в нагрузке (подобный показанному на рис. 9-32), может быть модифицирован для подачи на него сигнала с тахогенератора переменного тока $T\Gamma$, как показано на рис. 10-14. Эта схема предназначена для работы с тахогенераторами, номинальное напряжение которых лежит в пределах от 4 до 6 в. Постоянная времени RC выбрана из условия удовлетворительного сглаживания пульсации на требуемой минимальной скорости двигателя, когда частота тахогенератора наименьшая, и с учетом требований устойчивости системы регулирования

Рис. 10-14. Схема подачи напряжения от тахогенератора на блок управления тиристорами.

(см разд 12). Такая система может применяться также и в случае многофазных регуляторов, а также в электроприводе постоянного тока.

10-5. НЕКОТОРЫЕ ДРУГИЕ СПОСОБЫ УПРАВЛЕНИЯ **ДВИГАТЕЛЕМ**

В дополнение к управлению скоростью двигателя существуют некоторые иные задачи управления, которые могут быть решены средствами силовой полупроводниковой техники.

Одна из простейших функций состоит в замене контактора двунаправленным тиристором. В случае реверсивного конденсаторного швигателя с двумя обмотками управления два тиристора обеспечивают высожое быстролействие при реверсе (рик. 10-15) В качестве кон- ~1208 тактов K_1 (вперед) и K_2 (назад) могут использоваться любые контактные устройства, либо можно управлять двунчправленными тиристорами с помощью любого из бесконтактных методов Можно также использовать полупроводниковые схемы жлючей переменного или постоянного тока для за щиты двигателя от перегрева. обеспечив управление этими ключами непосредственно от устройств, контролирующих температуру обмоток теля

Во многих случаях двигатели с конденсаторным пуском или с пусковой расшепленной обмоткой должны работать в условиях частых пусков либо во взрывоопасных средах, жогпереключада механический тель нежелагелен Его функции могут выполняться двунаправленным тиристором.

Вероятно, простейшая схебыла представлена рис 8-1,а. Другой способ управления показач на рис 10-16, где тиристор управляется от трансформатора тока ТТ. Когда скорость двигателя достигнет рабочеи, его ток уменьшаегся и тиристор более не вклю-

10 15. Схема реверсивного управления конденсаторным лвигателем с помощью двунаправленных тиристоров.

Рис 10-16 Схема для бесконтактного подключения пусковой сбмотки с помощью двунаправлен ного гиристора.

циклокопвертора, т. е. инвертор с промежуточным звеном перемен-

чается. Другим вариантом является использование вместо трансформатора тока небольшой катушки, помещенной вблизи обмотки двигателя.

Если для регулирования скорости двигателя используется тахо-

генератор, его напряжение также может быть использовано для управления схемой, осуществляющей управление двунаправленным тиристором. Это позволяет точно установить границы диапазона, в пределах которого допускается изменение скорости.

Раздел одиннадцатый

266

ПРЕРЫВАТЕЛИ ПОСТОЯННОГО ТОКА. ИНВЕРТОРЫ И ЦИКЛОКОНВЕРТОРЫ

В данном разделе приводится описание прерывателей постоянного тока, автономных инверторов и циклоконвергоров, в которых используются тиристоры, выполняющие функции электрических машин, механических контактов, искровых разрядников, электронных ламп, тиратронов и силовых транзисторов в устройствах аналогичного назначения, применявшихся ранее. Подобные устройства используются в регулируемых источниках питания, вибропреобразователях, радиопередатчиках, излучателях гидролокаторов, регулируемом электроприводе переменного тока, ультразвуковых генераторах, импульсных модуляторах и т. д.

Преимуществом устройств на тиристорах являются: небольшие эксплуатационные расходы; надежность; длительный срок службы; малые габариты; малый вес; бесшумная работа; нечувствительность к загрязненности и изменению давления окружающей среды; работоспособность при низких температурах; способность работать на любой высоте; мгновенный запуск; высокий к п. д.; малая стоимость.

11-1. КЛАССИФИКАЦИЯ ИНВЕРТОРНЫХ СХЕМ

В данном разделе используются следующие понятия:

Выпрямитель — устройство для преобразования переменного тока в постоянный.

Инвертор — устройство для преобразования постоянного тока в переменный.

Преобразователь частоты — устройство для преобразования переменного тока одной частоты в переменный ток другой частоты.

Преобразователь постоянного тока — устройство для преобразования постоянного тока в постоянный ток другого напряжения с промежуточным звеном переменного тока.

Циклоконвертор (непосредственный преобразователь ты) — устройство для преобразования переменного тока высокой частоты в переменный ток более низкой частоты без промежуточного звена постоянного тока. Циклоинвертор - комбинация инвертора и

ного тока другой частоты. («однополюсный» инвертор) — устройство для Прерыватель преобразования постоянного тока в постоянный или постоянного в прерывистый с использованием одного силового управляемого вентиля.

Примечание. Термин «инвертор» также используется в данпом разделе как собирательный, включающий прерыватели, инверторы и некоторые виды преобразователей. Таким образом, приводимая ниже классификация инверторов включает в себя классификацию прерывателей, инверторов, преобразователей частоты и преобразователей постоянного тока.

11-1-1. Классы инверторных схем

Классификация (табл. 11-1) инверторов основывается на классификации методов коммутации, описанных в разд. 5. Всего имеется шесть классов коммутации:

Таблица 11-1 Тиристорные инверторы Канаригура -UUU CIPM 123456 23456 (no puc 11-1) 1 2 3 4 5 6

Класс А — «самокоммугация» за счет резонансного характера цепи нагрузки.

Класс В — «самокоммутация» при помощи LC-цепочки, включенной параллельно вентилю.

Класс С — емкостная или индуктивно-емкостная коммутация при помощи другого силового тиристора. Класс D — емкостная или индуктивно-емкостная коммутация

при помощи вспомогательного тиристора.

Класс Е - коммутация при помощи внешнего источника импуль-COB.

Класс F - коммутация при помощи сети переменного тока.

11-1-2. Свойства различных классов инверторов

Класс А — «самокоммутация» за счет резонансного характера цепи нагрузки. Инверторы наиболее пригодны для работы на высоких частотах (т. е. выше 1000 гц), так как элементы резонансного LC-контура обтекаются полным током нагрузки. Ток, проходящий через тиристор, имеет почти синусоидальную форму, поэтому di/dt при отпирании стносительно мало. В инверторах класса A ре-

Рис. 11-1. Конфигурации инверторных схем.

1 — прерыватель; 2 — двухполупериодная схема со средней точкой трансформатора; 3 — двухполупериодная со средней точкой источника питания (с разделенным источником питания); 4 — однофазная мостовая; 5 — трехфазная однополупериодная (нулевая); 6 — трехфазная мостовая.

гулировка выходного напряжения осуществляется за счет изменения частоты при постоянной ширине выходных импульсов (т. е за счет изменения скважности).

Класс В — коммутация при помощи LC-цепочки, включенной параллельно вентилю. Большим преимуществом схем данного класса является их простота, примером является прерыватель Моргана. Регулировка выходного напряжения также осуществляется за счет изменения скважности. При использовании в LC-цепочке насыщающихся дросселей расчет этих элементов должен осуществляться достаточно квалифицированно и необходим контроль за повторяемостью свойств сердечников при изготовлении.

Класс С — емкостная или индуктивно-емкостная коммутация другим силовым тиристором. Примером данного класса инверторов является хорошо известный инвертор Мак-Муррея — Бедфорда. При наличии некоторых дополнительных элементов инверторы этого класса весьма эффективны при частотах ниже 1 000 гц. Для регулирования напряжения используются внешние средства.

Класс D — емкостная или индуктивно-емкостная коммутация при помощи вспомогательного тиристора. Этот тип инверторов весьма универсален, так как в нем могут легко регулироваться как рабочая частота, так и ширина выходных импульсов. Энергия, циркулирующая в контуре коммутации, легко можег быть передана в нагрузку, что обеспечивает высокий к. п. д.

Класс Е — коммутация при помощи внешнего источника импульсов Этот метод коммутации ранее почти не рассматривался. Он может быть эффективным, однако для коммутации необходимо от внешнего источника подавать импульсы достаточно большой энергии. При этом можно легко регулировать как рабочую частоту, так и ширину выходных импульсов.

Класс F — коммутация при помощи сети переменного тока. Применение инверторов этого типа ограничено установками, в которых энергия переменного тока отдается в достаточно мощную сеть; к. п. д. таких инверторов очень высок.

11-1-3. Схемы инверторов

Как известно, выпрямительные схемы могут быть однополупериодными, двухполупериодными, мостовыми и пр. Схемы инверторов группируются аналогичным образом.

На рис. 11-1 приведены различные конфигурации инверторных схем. Устройства для управления тиристорами и коммутации для паглядности опущены.

11-1-4. Свойства различных инверторных схем

				Таб	лица	a 11-2
Номер схемы по рис. 11-1	1	2	3	4	5	6
Запираемое напряжение ¹ Ампли т уда напряжения на на-	Е	2 E	E	Е	Е	E
грузке	E	E^2	0,5E	E	E	E3
Наличие на выходе постоянной составляющей. Количество тиристоров	Да 1	Нет 2	Нет 2	Her 4	Да 3	He1 ⁴ 6
Частота пульсаций в цепи питания	f	2 f	f	2 f	3 f	6 f
к среднему значению тока ти- ристора	1	1/2	1	1/2	1/3	1/3
форматора	Да	Нет	Да	Да	Да	Да

¹ Без учета выбросов при коммутации.

11-1-5. Обсуждение системы классификации

Использованная классификация, учитывающая как метод коммутации, так и начертание схемы по рис. 11-1, дает 35 различных видов инверторных схем (см. табл. 11-1). Однако имеется много

² С трансформатором 1:1:1.

³ Линейные напряжения.

Предполагается симметричная трех разная нагрузка.

схем, которые могут попасть в одну и ту же классификационную группу, хотя они и различны по ряду своих свойств. Это особенно относится к классу D, так как коммутация при помощи вспомогательных тиристоров может принимать различные формы. Поэтому общее число возможных схем инверторов составляет несколько сотен.

В последующих параграфах из всего многообразия схем инверторов рассмотрены три типа схем; на их примере показана методика расчета. Эти примеры составляют всего лишь около 1% возможных вариантов схем. Поэтому одной из основных задач разработчика является выбор схемы нужного класса и нужной конфигурации, чтобы вместе с добавочными узлами инверторов, описываемыми ниже, в наилучшей степени удовлетворить требованиям конкретной области применения.

11-2. ТИПОВЫЕ СХЕМЫ ИНВЕРТОРОВ

11-2-1. Инверторы класса А

Инверторы класса A весьма широко освещены в литературе [Л. 11-1-1—11-1-10]. Приводимая ниже методика расчета заимствована из [Л. 11-1-4]

описание схемы

270

Основная схема инвертора показана на рис. 11-2, α Ее работа сводится к следующему. Отпирание тиристора T_1 создает полусинусоидальный импульс тока в нагрузке R и заряжает C, после чего T_1 запирается. Этот заряд, следовательно, и обратное напряжение

Рис. 11-2 Однофазные инверторы класса A. a — с разделенным источником питания, δ — с разделенной коммутирующей емкостью.

Рис. 11-3 Графики токов и напряжений в инверторе класса A по схеме рис. 11-2,a. a — при $f < f_{\rm p}$, b — при $f = f_{\rm p}$; b — при $f > f_{\rm p}$.

на зажимах T_1 будут поддерживаться до отпирания T_2 . После этого через C проходит импульс тока, но уже обратной полярности. Конденсатор C разряжается и затем заряжается в обратном направлении. После этого на T_1 подается следующий управляющий импульс, и процесс повторяется.

На рис. 11-3 a показаны кривые токов и напряжений при частоте запуска, меньшей, чем резонансная частота контура LC, т. е. при $f < f_p$, на рис. 11-3, δ показаны те же кривые при $f = f_p$, а на рис. 11-3, δ при $f > f_p$. Граничный режим на рис. 11-3, δ обеспечивает синусондальную форму выходного напряжения и поэтому обычно наиболее желателен. Однако в большинстве случаев изменение активной и реактивной составляющих сопротивления нагрузки приводит к режимам рис. 11-3, δ или δ .

Схема на рис 11-2.6 полностью эквивалентна схеме на рис 11-2 a, за исключением того, что не нужен средний вывод у источника питания, а на обоих конденсаторах C/2 имеется постоянная составляющая напряжения, равная E/2.

Необходимо отметить, что импульсы тока, проходящие через индуктивности L_1 и L_2 попеременно, но в одном направлении, вызывают перемагничивание сердечника с частотой, вдвое большей частоты управления Постоянная составляющая тока в L_1 и L_2 равнатоку в источнике питания, в связи с чем должно быть устранено насыщение индуктивностей.

Методика расчета

Исходные данные: выходная мощность P_0 , $\theta \tau$, выходная частота f, εu , напряжение источника питания E, θ .

Потребляемая мощность, если задаться к. п. д. 90%, равна $P_1 = P_0 \cdot 100/90$. вт.

Потребляемый ток I_d , равный среднему току через тиристоры I_a :

$$I_{\mathbf{d}} = I_{\mathbf{a}} = \frac{P_{\mathbf{1}}}{E}.$$

Так как ток имеет форму полусинусоидальных импульсов, то при $f = f_p$ амплитуда анодного тока равна.

$$I_{\mathbf{a}.\mathbf{m}} = \pi I_{\mathbf{a}.\mathrm{ep}}, \ a.$$

Величина $I_{\rm a, m}$ определяет предварительный выбор гиристоров. Эквивалентное сопротивление нагрузки

$$R = \frac{2E}{\pi^2 I_d}, \text{ om.}$$

Амплитуда напряжения на нагрузке

$$U_{\rm H\ M} = \frac{2E}{\pi} \;, \; s.$$

Коэффициент Q (добротность) следует выбрать от 1 до 4 При больших значениях Q увеличивается время, предоставляемое для восстановления управляемости тиристоров $t_{\rm B}$, однако при этом в схеме должны быть использованы тиристоры на более высокие напряжения; увеличивается du/dt и возрастают размеры дросселя Lи конденсатора С

Емкость конденсатора

$$C = \frac{10^6}{2\pi OfR}, \ \text{MK}\phi.$$

Индуктивность дросселя

$$L = L_1 = L_2 = \frac{QR}{2\pi f} \cdot 10^6$$
, мкгн.

Амплитуда напряжения на зажимах конденсатора — в схеме рис. 11-2,а или амплитуда переменной сосгавляющей — в схеме рис. 11-3,6

$$U_{C_{\rm M}} = QU_{\rm H,M}, \ \theta.$$

Действующее значение тока через обмотки дросселя

$$I_{I} = \frac{I_{a \text{ M}}}{\Omega}$$

Три следующие формулы выведены из соотношения

$$u_a = 2U_{\rm H, M}(Q\cos\omega t - \sin\omega t)$$

где u_a — напряжение на тиристоре в нерабочую часть периода (в случае $f = f_p$).

Амплитуда прямого напряжения на тиристоре

$$U_{\mathbf{a},\mathbf{m}} = \frac{4}{\pi} \sqrt{Q^2 + 1}, \ s.$$

Наибольшее du dt:

$$\frac{du}{dt} = \frac{8Ef \sqrt{Q^2 + 1}}{10^6}, \frac{B}{MKCEK}.$$

Предоставляемое схемой время восстановления

$$t_{\rm B} = \frac{10^6}{2\pi f} \operatorname{arctg} Q$$
, мкеск.

Погери в конденсаторе

$$P_{C} = \frac{Q}{Q_{C}} P_{1}, sm,$$

де Q_C — добротность конденсатора C.

Потери в дросселе

$$P_L = \frac{Q}{Q_L} P_1, \ \epsilon m,$$

мгновенного анодного тока ia построить график мгновенного паде-

где Q_L — добротность дросселя Для определения потерь в тиристорах необходимо: а) по кривой

ния напряжения u_a с учетом повышенного падения в начале импульса тока (что можно сделать, пользуясь справочными данными, или по результатам эксперимелта); б) полученную кривую p(t) = $=i_{\mathbf{a}}(t)u_{\mathbf{a}}(t)$ проинтеприровать графически, чтобы найти среднее значение мощности рассеяния Пра этом необходимо проследить, чтобы кривая тока не пересекала линию предельного тока (или предельной мощности) при отпирании В противном случае надо

снизить рабочую частоту При данном расчете не учи тываются следующие потери. в со противлении проводов, в выходном траноформаторе, в конденсаторе фильтра, в цепи управления, в тирисгорах при их запертом состоянии.

Рис 11-4 Использование инвертора класса А в качестве ультразвукового генератора с удвоением частоты

 $P_0 = P_1 - (P_C + P_I + 2P_T)$, sm.

и к. п. д. инвертора
$$P_{\mathbf{0}}$$

$$m = \frac{P_0}{100} \cdot 100 \cdot a/$$

ПРЕРЫВАТЕЛИ, ИНВЕРТОРЫ И ЦИКЛОКОНВЕРТОРЫ

$$\eta = \frac{P_0}{P_1} \cdot 100, \quad \%.$$

$$\eta = \overline{P_1} \cdot 100, \quad \%$$

Если
$$\eta$$
 заметно отличается от 90% , то необходимо сделать перерасчет, используя исправленное значение P_1 .

преобразователя, которые выполняют также роль дросселя
$$L$$
 Таким образом, магнитострикционный преобразователь работает с частотой

преобразователя, которые выполняют также роль дросселя
$$L$$
 Таким образом, магнитострикционный преобразователь работает с частотой

274

Исходные данные
$$P_0=100$$
 вт. $f=25$ кец $E=50$ в, добротность магнитострикционного преобравователя равыя $P_0=100$ вт. $P_0=1$

$$P_1 = 100 \cdot 2 \frac{100}{90} = 220 \text{ sm}.$$

$$I_d = \frac{220}{50} = 4.4$$
 а, но берем половину, т. е 2,2 а при частоте отпирания 12,5 κ ең.

$$I_{a, m} = \pi \ 4.4 = 13.8 \ a.$$

$$R = \frac{2}{2} \frac{50}{44} = 2,3 \text{ om.}$$

Напряжение на нагрузке

$$U_{\rm H,M} = \frac{2.50}{5} = 32 \ s.$$

Емкость конденсатора

$$C = \frac{10^6}{2\pi \cdot 5 \cdot 12\ 500\ 2,3} = 1.1 \ \text{MKG}$$

переменного напряжения на зажимах конденсаторов Амплитуда

$$U_{
m CM} = 5 \,\, 32 = 160 \,\, s$$
 Действующее значение тока в обмотках

Следовательно, емкость каждого конденсатора в схеме рис 11-4 равна

 $L = L_1 = L_2 = \frac{5.2,3.10^8}{3.10,500} = 145$ MKCH

$$I_L = \frac{6.9}{2} = 3.45 \ a$$

Амплитула прямого напряження на тиристорах

$$U_{-1} = \frac{4.50}{50} V \frac{52+1}{52+1} = 325 \text{ s.}$$

Наибольшее
$$doldsymbol{u}/dt$$
 на тиристорах

 $C/2 = 0.55 \text{ MK} \Phi$ Индуктивность

ра 100 Тогла

лебаний

$$\frac{du}{dt} = \frac{8\ 50\ 12\ 500\ V^{\frac{5}{5^2+1}}}{106} = 25.5\ \frac{8}{\text{uv cev}}.$$

Время, предоставляемое для восстановления управляемости, равно сумме полупериода частоты 12,5 кец (20 мксек) и величины
$$t'_{\rm B}$$
.

$$t'_{\rm B} = \frac{10^8}{2\pi \cdot 25\,000}$$
 arctg 5 = 8,7 mkcek.

Таким образом, псиное время, предоставляемое для восстановления
$$t_{\rm B(\Pi O,\Pi H)}$$
, равно 28 7 *мксек*
Потери в конденсаторах Предположим, что добротность конденсато-

$$P_C = \frac{5}{100} \cdot 110 = 5.5 \text{ sm}$$

Схема инвертора класса А с обратными диодами

$$FC = \frac{100}{100} \text{ 110} = 7,78\%$$

Потери в индуктивностях в данном случае определяются добротностью магнитострикционного преобразоват ля
$$Q_L\!=\!5$$

итострикциониого прообразоватоля
$$Q_L\!=\!5$$
 Полная схема генератора ульгразвуковой частоты показана на рис 11-5

ся анодным напряжением тиристора. Такое включение обеспечивает большую надежность запуска, так как тиристор не может быть открыт, пока сначала к нему не будет приложено прямое напряжение. Это, однако, достигается в некоторой степени за счет снижения выходной мощности Резистор
$$R_9$$
 дает возможность некоторой части тока при включении инвертора протекать, минуя T_1 , что обес-

Приводимые сведения заимствованы из [Л 11-1-10]

печивает зарядку C_2 и отпирание T_2 , вызывающее возникновение ко-

Схема инвертора показана на рис. 11-6 Она работает следующим образом после отпирания тиристора T_1 конденсатор C заря-

Рис 11 5 Практическая схема ультразвукового генера тора 100 вт. 25 кгц

 $C_1,\ C_2-0.5$ мкф, C_3 $C_4-0.005$ мкф 100 в R_1 R_5-25 ком $R_2,\ R_6-180$ ом 1 вт, R_3 R_7-100 ом 0.5 вт R_4 $R_8-2.2$ ком 2 вт, R_9-10 ком, 2 вт, $T_1,\ T_2$ —типа C2O $O\Pi T_1$ $O\Pi T_2$ — типа

Рис 11 6 Схема инвертора класса А с обратными диодами

Рис 11 7 Осциллограммы суммарного тока через ти ристор и диод, выходного напряжения и напряжения на тиристоре (сверху вниз) в схеме рис 11-6 при хо лостом ходе (a), омической (δ) , емкостной (β) и индуктивнои (г) нагрузках

жается практически до $2E_1$ Затем направление тока изменяется, и конденсатор разряжается через диод \mathcal{I}_1 Во время протекания разрядного тока тиристор T_1 может восстановить управляемость Аналогичный цикл протекает после отпирания нижнего тиристора T_2

На рис 11-7,а и б показаны осциллограммы соответственно для холостого хола и чисто омической нагрузки Сравнение позволяет сделать вывод о постоянстве величины и формы кривой выходного напряжения и амплитуды напряжения на тиристорах На рис 11-7,8 дана диаграмма напряжений при чисто емкостной нагрузке. Заметно некоторое расширение импульсов тока и возрастание выходного напряжения Наконец, диаграмма рис 11-7,д показывает влияние индуктивной нагрузки, которая оказывает противоположное дей ствие Как видно из этих кривых, ни опережающий, ни отстающий коэффициенты сдвига нагрузки не оказывают заметного влияния на схемное время восстановления управляемости и амплитуду напря жений на элементах инвертора

Экспериментально установлено, что в таком инверторе мини мальные искажения выходного напряжения имеют место при $f_p/f = 1,35$, где f_p и $f_p = f_p$ н гистота и частота управления соответственно

Основные показатели такого инвертора 1) хорошая форма выходного напряжения,

Рис. 11-8. Внешние характеристики инвертора по схеме рис. 11-6.

1 — при чисто емкост-

схеме рис. 11-0.

1 — при чисто емкостной нагрузке, 2 — пра омической чагрузке 3 — при чисто индуктивной нагрузке

- 2) жесткая внешняя характеристика;
- 3) способность работать при холостом ходе;
- 4) способность работать при изменении коэффициента мощности пагрузки в широком диапазоне;
- 5) сравнительно малое и стабильное амплитудное значение напряжения на тиристорах (при заданном E)

На рис. 11-8 представлены экспериментальные и расчетные внешние характеристики для активной и реактивных нагрузок подобной схемы, описанной подробно в [Л. 11-1.10]. Удобная схема управления таким инвертором показана на рис. 4-39.

Применение инверторов класса А

Инверторы класса А могут использоваться:

- 1) в генераторах ультразвуковой частоты для очистки деталей, сварки и перемешивания;
 - 2) в установках индукционного нагрева;
- 3) в радиопередатчиках, работающих в области длинных и сверхдлинных волн;
 - 4) в излучателях гидролокаторов;
- 5) в преобразователях частоты с промежуточным звеном повышенной частоты в качестве первого звена; в горым звеном таких преобразователей являются циклоконвертогы;
- 6) в преобразователях постоянного тока также в качестве первого звера, где благодаря высокой промежуточной частоте обеспечиваются малые вес, размеры и стоимость и высокое быстродействие.

Приведенный список не исчерпывает всех возможностей инверторов класса А

11-2-2. Инверторы класса С

Типичной для инверторов класса C является хорошо известная схема Мак-Мургея — Бедфорда (рис. 11-9). Для рассмотрения принципа действия предположим, что T_1 отперт, а T_2 заперт. Ток от источника питания проходит через левую половину первичной обмотки трансформатора. При этом на аноде T_2 напряжение равно 2E и конденсатор C заряжен до 2E

Когда отпирается T_2 , потенциал точки А повышается примерно до величины 2E, что создает обратное смещение T_1 и он запирается. Конденсатор C поддерживает обратное напряжение на T_1 в течение времени, требуемого для восстановления тиристора. После повторного отпирания T_1 инвергор возвращается в первоначальное состояние, и далее цикл повторяется. В результате постоянный ток проходит поочередно через обе половины лервичной обмотки трансформатора, создавая во вториччой обмотке переменное напряжение прямоугольной формы. Вентили \mathcal{I}_1 и \mathcal{I}_2 пропускают

обрагно к источнику питания импульсы тока, обусловленные реактивной мощностью при емкостной или индуктивной нагрузках. При индуктивной нагрузка энергия, чакопленная в цепи нагрузки к концу полупериода переменното на пряжения, возвращается в источник питания в начале следующего полупериода. В случае же емкостной нагрузки энергия, накопленная в цепи нагрузки в начале

Рис. 11-9. Инвертор класса С по схеме Мак-Муррея—Бедфорда.

полупериода, возвращается в источник питация позднее в течение этого же полупериода.

Эти «обратные» вентили включены между отрицательным зажимом источника питания и отводами от первичной обмотки трансформатора. В тех случаях, когда небольшие добавочные потери не играют существенной роли, эти диоды могут быть подключены к анодам тиристоров через небольшие сопрогивления, как показано пунктиром на рис. 11-9; отводы у обмотки трансформатора в этом случае не нужны. При подключении их к отпайка и грансформагора некоторая часть энергии, накопленная в индуктивности L, отдается в цепь нагрузки. Такое включение приводит и некоторому изменению кривой и величины выходного напряжения при изменении коэффициента мощности пагрузки, по эти изменения значительно меньше тех, которые имеют место при отсутствии обратных вентилей.

Для коммутирующих элементов схемы Мак-Муррея — Бедфорда оптимальные значения равны:

$$C = \frac{t_{\rm B}I_{\rm NOM}}{1.7E}; L = \frac{t_{\rm B}E}{0.425I_{\rm NOM}},$$

где $t_{\rm B}$ — минимальное время восстановления выбранного тиристора; $I_{\rm KOM}$ — наибольшее значение тока нагрузки в момент коммутации.

Рис. 11-10. Графики напряжения на тиристоре, тока тиристора и тока диода (сверху вниз) в схеме рис 11-9 (коммутационный интервал для наглядности растянут)

a — при RC-нагрузке, δ — при RL-нагрузке, δ — при чисто омической нагрузке

Кривые напряжений и токов инвертора при различных значениях коэффициента мощности нагрузки показаны на рис. 11-10.

Указанные выше соотношения определяют такие значения L и C, которые обеспечивают коммутацию при максимальном отставании тока нагрузки от напряжения.

Одним из вспомогательных элементов, которые могут быть успешно использованы с инверторами класса С, является фильтр Отта (см § 11-3-3). Этот фильтр обеспечивает синусоидальную форму выходного напряжения, стабилизирует его величину при изменении нагрузки и предоставляет со стороны входа емкостную нагрузку для инвертора при изменении коэффициента мощности на-

грузку для инвертора при изменении коэффициента мощности нагрузки в широких пределах Такая емкостная нагрузка инвертора упрощает проблему коммутации. Схема фильтра показана на рис. 11-21 На рис. 11-22 показана зависимость входного сопротивления фильтра от сопротивления нагрузки. Радиальные линии, выходящие из начала координат, являются геометрическим местом точек фазового угла при постоянной нагрузке, окружности являются геометрическим местом точек фазового угла при постоянной нагрузке. Два других семейства неометрических мест определяют полное входное сопротивление фильтра (модуль и фазовый угол) Все значения сопротивлений взяты в относительных единицах (относительно расчетного сопротивления фильтра). Необходимо отметить, что для того, чтобы входное сопротивление фильтра было емкостным при любом коэффициенте мощности нагрузки, относительное номинальное сопротивление нагрузки должно быть равно двум или более.

Методика расчета инвертора с фильтром Отта

Ниже приводится метод расчета инверторов клясса С с прямоугольной кривой выходного напряжения, используемых в комбинации с фильтром Отта для получения синусоидального нагряжения.

Исходные данные. Выходное напряжение $E_{\rm H}$, $e_{\rm h}$, выходная мощность $P_{\rm H}$, $e_{\rm h}$, коэффициент мощности при номинальной нагрузке $\cos \varphi_{\rm H}$, выходная частога $f_{\rm h}$, напряжение источника питания $E_{\rm h}$. P дечет фильтра. Активное сопротивление нагрузки

 $R_{\mathtt{H}} = \frac{E_{\mathtt{H}} \cos \varphi_{\mathtt{H}}}{P_{\mathtt{H}}}.$

Реактивное сопротивление нагрузки

$$X_{\mathbf{H}} = \frac{R_{\mathbf{H}}}{\cos \varphi_{\mathbf{H}}} \sqrt{1 - \cos \varphi_{\mathbf{H}}}.$$

Полное сопротивление нагрузки $z_{\tt H} = \sqrt{R_{\tt n}^2 + X_{\tt n}^2} \; .$

$$z_{\mathbf{H}} = \mathbf{V} \wedge_{\mathbf{H}} + \mathbf{\Lambda}_{\mathbf{H}}$$
 Расчетное сопротивление фильтра

 $z_{f \Phi} = rac{z_{f H}}{2} \cdot$ Расчетная угловая частота

 $\omega_{\rm p} = 2\pi f$.

Параметры элементов фильтра: $C_1 = 1/6\omega_p z_{\Phi}$; $C_2 = 1/3z_{\Phi}\omega_p$;

$$C_1 = 1/0\omega_{\mathbf{p}}z_{\mathbf{\phi}}, C_2 = 1/0z_{\mathbf{\phi}}\omega_{\mathbf{p}},$$

$$L_1 = 9z_{\mathbf{\phi}}/2\omega_{\mathbf{p}}; L_2 = z_{\mathbf{\phi}}/\omega_{\mathbf{p}}.$$

Входное сопротивление фильтра ($z_{\rm sx}$, $R_{\rm sx}$, $X_{\rm sx}$) определяется из рис. 11-22. Напряжение на входе фильтра

$$E_1 = \frac{\sqrt{2}}{4} \pi z_{BX} \sqrt{\frac{P_B}{R_{BX}}}.$$

Расчет инвертора. Коэффициент трансформации

$$n=E_1/E.$$

Потребляемая мощность исходя из к. п. д. 85% $P_1 = P_{\rm M} \frac{100}{85}.$

 $I_{\bullet} \approx \frac{P_{\mathbf{u}}z}{0.50}$

$$I_{\rm a} \approx \frac{P_{\rm H} z_{\rm ax}}{2ER_{\rm ax}}$$

Амплитуда прямого напряжения на тиристоре $U_{\text{a.m}} < 2,5E$.

По значениям $I_{\mathbf{z}}$ и $U_{\mathbf{z},\mathbf{w}}$ можно предварительно выбрать тиристор.

Амплитуда тока через тиристор
$$I_{\mathbf{a},\mathbf{m}} = 4E \sqrt{\frac{L}{C}}.$$

Время, предоставляемое для восстановления управляемости,

$$t_{\rm B} = \frac{2\pi}{3} \, \sqrt{LC}.$$

Скорость нарастания прямого напряжения

$$\frac{du}{dt} = \frac{0.85E}{V\overline{LC}}.$$

282

Скорость нарастания тока при отпирании

$$\frac{di}{dt}\Big|_{t=0} = \frac{2E}{L}$$
.

На основании четырех последних соотношений L и C могут быть определены следующим образом:

$$L = \frac{6Et_{\rm B}}{\pi I_{\rm B,M}}$$

При этом необходимо сначала выбрать желаемые $t_{\rm B}$ и $I_{\rm a.m}$ и определить L. Затем проверить du/dt при помощи соотношения

$$\frac{du}{dt} = \frac{3,44E^2}{LI_{n,m}}.$$

Если du/dt слишком велико, то необходимо соответственно увеличить L и пересчитать $I_{\mathbf{a},\mathbf{m}}$. Теперь

$$C = \frac{t_{\rm B}I_{\rm B.M}}{8\pi E}$$

Минимальное значение L должно быть таким, чтобы di/dt при отпирании было ниже предельного.

Инвертор на 400 гц с синусоидальным выходным напряжением

Расчет инвертора на 400 ги с сипусопдальным выходным напряжением приводится как иллюстрация пспользования описанной методики расчета инвертора класса С в комбинации с фильтром Отта.

инверуора класса С в комбинации с фильтром Отта.

Исходные данные, Выходная мощность 360 ва, выходное напряжение
120 в (действующее значение), вычодная частота 400 гц, номинальный коэффициент мошности нагрузки 0,7 (нагрузка индуктивно-омическая), папряжение источника питания 28 в.

Расчет фильтра. Активное сопротивление нагрузки

$$R_{\rm M} = \frac{1202 \cdot 0.7}{150} = 28 \text{ om.}$$

Реактивное сопротивление нагрузки

$$X_{\rm H} = \frac{28}{0.7} V_{1-0,7^2} = 28$$
 om.

Полное сопротивление нагрузки

$$z_{x} = \sqrt{28^{2} + 28^{2}} = 40$$
 om.

Расчетное сопротивление фильтра

$$z_{db} \leqslant 40/2$$
 ом. Выбираем $z_{db} = 15$ ом.

Расчетная угловая частота

$$\omega_{\mathbf{p}} = 2\pi \cdot 400 = 2500 \ pad'c^{\kappa}$$

Значение элементов фильтра

$$C_1 = \frac{10^6}{6 \cdot 15 \cdot 2 \cdot 500} = 4.5 \text{ mkg},$$

$$C_2 = \frac{10^8}{3 \cdot 15 \cdot 2 \cdot 500} = 9 \text{ MK}\phi;$$

$$L_1 = \frac{9 \cdot 15}{9 \cdot 9 \cdot 500} = 27 \cdot 10^{-3} \text{ eH};$$

$$L_1 = \frac{15}{2 \cdot 2 \cdot 500} = 27 \cdot 10^{-3} \text{ } 2H$$

$$I_2 = \frac{15}{2500} = 6 \cdot 10^{-3} \text{ em.}$$

Входное сопротивление фильтра получаем из риг. 11-22 (по точке X)

$$Z_{BX} = z_{\Phi} (5, 5e^{-j16}) = 80 - j23 \text{ om};$$

$$R_{\rm BX} = 80 \text{ om}, X_{\rm BX} = 23 \text{ om}; z_{\rm BX} = 83 \text{ om}.$$

Напряжение на входе фильтра

$$E_1 = \frac{\sqrt{2}}{4} \pi.83 \sqrt{\frac{3.00}{80}} = 195 s.$$

Расчет инвертора. Коэф рициент трансформации

$$n = \frac{1.15}{28} = 7.$$

Потребляемая мощность (исходя из к. п. д. 85%)

$$P_1 = 330 \; \frac{100}{85} = 424 \; sm.$$

Средний ток тири тора

$$I_{a} \sim \frac{350.83}{2.23.80} = 6.8 \ a.$$

Амплитуда прямого напряжения на тиристоре

$$U_{a.M} = 2.5 \cdot 28 = 70 \ s.$$

Выбираем гиристоры типа С141А. Коммутирующие элементы. Время восстановления управляемости тиристоров типа С141А составляет 10 мксек, допустимое du/dt=200 в/мксек. Принимаем $t_{\rm B} = 12$ мксек и $I_{\rm B}$ — 14 α , тогда

$$L = \frac{6 \cdot 28 \cdot 12}{14\pi} = 45 \cdot 10^{-6} \text{ em}.$$

Проверяем величину du dt:

$$\frac{du}{dt} = \frac{3,44.790}{45.10^{-6.14}} = 4,3 \text{ s/mkcek.}$$

Рис. 11-11. Полная схема инвертора с фильтром Отта для получения синусоидального вапряжения 400 гц.

Затем находим:

$$C = \frac{3 \cdot 12 \cdot 10^{-6} \cdot 14}{8\pi \cdot 28} = 0,75 \text{ MK}\phi.$$

Величина di/dt при отпиранин

$$\frac{di}{dt}\Big|_{t=0} = \frac{2 \cdot 28}{45} = 1,25 \ a/m\kappa ce\kappa.$$

Номинальные ток и напряжение обратных вентилей выбираются примерно такими же, что и для тиристоров.

Полная схема инвертора с фильтром показана на рис. 11-11. Для ограничения рассеяния мощности в обратных диодах последовательно с ними выдючены сопротивления по 1 см.

11-2-3. Применение схемы Джонса в качестве прерывателя постоянного тока в системе регулируемого электропривода на подвижном объекте с питанием от аккумуляторных батарей

Введение

Существуют три способа регулирования скорости вращения двигателя постоянного тока с последовательным возбуждением при питании его от аккумуляторной батареи:

- 1. Последовательно с двигателем может быть включен реостат. При этом способе регулирование скорости двигателя осуществляется плавно, но в реостате теряется значительная мощность.
- 2. Секции батарен или обмотки возбуждения могут переключаться последовательно или параллельно. Этот способ характеризуется отсутствием потерь, по отсутствует плавность регулирования.
- 3 За счет включения последовательно с двигателем быстродействующего выключателя, именуемого прерывателем, время замкнутого и разомкнутого состояния которого можно изменять

Последний способ проиллюстрирован на рис 11-12. Если время включенного состояния значительно меньше времени выключенного, среднее за период напряжение на зажимах двигателя невелико и его скорость мала. С увеличением отношения $t_{\rm вкл}/t_{\rm втикл}$ среднее напряжение плавно нарастает. Этот опособ сочетает в себе преимущества двух предыдущих, так как обеспечивает одновременно плавное управление и высокий к. п д.

На рис. 11-13 приведена схема такого регулятора, выполненного на базе тиристора. Устройства для отпирация и запирания тиристора не показаны (см. ниже). Контакторы K_2 , K_3 , K_4 и K_5 обеспечивают реверсирование поля. При замкнутых K_2 и K_5 получается прямое направление вращения, при замкнутых K_3 и K_4 — обратное.

Прерыватель на тиристорах обеспечивает на практике регулирование напряжения на двигателе в пределах от 20 до 80% напряжения источника питания. Когда верхний предел этого диапазона

Рис. 11-12 Регулирование среднего значения напряжения с помощью прерывателя.

достигнут, замыкается контактор K_1 для подачи на двигатель пол-

достигнут, замыкается контактор К₁ для подачи на двигатель полного напряжения питания, при котором двигатель развивает максимальный крутящий момент.

Диод Д является хорошо известным шунтирующим (буферным) диодом. Он пропускает ток, когда тиристор заперг, препятствуя этим появлению высокого напряжения

на зажимах двигателя и на других элементах.
В описываемом ниже регуляторе

В описываемом ниже ретуляторе используется принцип переменной частоты и постоянной ширины импульса Имеются варманты с переменной шириной импульса и постоянной частотой

Схема прерывателя Джонса

Принципиальная схема дана на рис. 11-14. Таристор T_1 пропускает ток натрузки. При его отпирании ток проходит через обмотку L_1 трансформатора $T\rho$ к нагрузке, представленной индуктивностью L и сопротивлением R. При прохождении тока нагрузки в обмотке L_2 индуктируется напряжение, заряжающее конденсатор C. Этот заряд держится до момента отпирания тиристора T_2 При этом напряжение на зажимах T_1 меняет знак, и от запирается

Одним из преимуществ схемы Джонса является надежность коммутации при пуске Всепда, когда через L_1 начинает проходить ток нагрузки, конденсатор заряжается, и, таким образом, в нем накапливается энергия для коммутации.

Время, предоставляемое тиристору для восстановления, оказывается наименьшим в течение первого цикла работы после пуска (предполатается, что до начала работы конденсатор полностью

Рис. 11-13. Схема тиристорного регуляторапрерывателя (упрощенно).

Рис. 11-14 Схема регулятора-прерывателя **Лжонса.**

разряжен). Поэтому сущест-

венно, чтобы расчет схемы и

измерения при наладке производились для случая нулевого

напряжения на конденсаторе. На рис 11-15 показаны

кривые напряжений и токов

286

Рис 11-15 Графики токов и напряжений в схеме рис 11-14.

1 — управляющий импульс T_1 , 2 — на пряжение на нагрузке; 3 — ток тири стора T_1 , 4 — напряжение на T_1 , 5 управляющий импульс T_2 , $6 - \text{ток } T_2$, 7 — напряжение на T_2 ; 8 — напряжение на конденсаторе C; 9 — ток конденсатора С

ляются обиентировочными. И лерез окончательной спецификацией деталей необходимо проверить работу прерывателя

на лабораторной модели. Если

необходимо применить проти-

Исходные данные напряжение батареи Е; наибольший ток электродвигателя $I_{\rm H}$ (при

вовключение

ниже

двигателя, см

заторможенном роторе) Выбор тиристора при наличии шунтирующего контактора К. (рис 11-13) производится по следующему ориентировочному соотношению Іа действ ≥Ін, где Іа действ допустимое действующее значение тока тиристора (с уче-

том теплоотвода); $I_{\rm H}$ — наи-

больший ток нагрузки

Емкость конденсатора
$$C$$
: $C = \frac{t_{\mathbf{a}}/_{\mathbf{H}}}{E}$, мк ϕ ,

где $t_{\mathtt{B}}$ — время восстановления управляемости тиристора, мксек.

Минимальная ширина импульсов, которая может быть получена, должна быть больше времени зарядки C, определяемого значениями L_2 и C. Минимальная ширина импульса $t_{\rm MHH}>\pi \sqrt{L_2C}$, где L_2 — значение индуктивности до насыщения сердечника. Приемлемая ширина импульсов равна $2\pi V \overline{L_2C}$. При выходном напряжении, равном 80%от напряжения Е, максимальная частота повторений импульсов равна:

$$f = \frac{0.8}{2\pi V L_2 C}.$$

На практике эта частота лежит в пределах от 100 до 400 гц. При очень низких частотах вращение двигателя при малых скоростях становится перавномерным. При очень высоких частотах электродвигатель чрезмерно нагревается. Из последнего соотношения получаем:

$$L_2 = \frac{16 \cdot 10^9}{f^2 C}, \quad \text{мкгн}$$

(где C в микрофарадах и f в герцах).

Коэффициент трансформации Тр порядка 7:1 обеспечивает достаточное время восстановления тиристора на первом периоде работы Таким образом,

$$\frac{w_1}{w_2} = \frac{1}{7} - \sqrt{\frac{L_1}{L_2}}$$
, откуда $L_1 = \frac{L_2}{49}$,

где L_1 — индуктивность первичной обмотки до насыщения сердеч-

Если сердечник трансформатора имеет «естественный» воздушный зазор, образующийся при сборке, когда между пакетами основной части сердечника и ярма специальной изолирующей прокладки нет, то число витков может быть определено при помощи следующего приближенного отношения

$$w_2S=1,1L_2,$$

где S — площадь поперечного сечения сердечника, см²; L_2 берется в микрогенри.

Выбранные числа витков и размеры сердечника, должны быть проверены с точки зрения максимальной индукции в сердечнике.

$$B_{\mathbf{M}} = \frac{15E \ \sqrt{L_2C \cdot 10^{-4}}}{w \cdot s}, \ mn,$$

где L_2 — в микрогенри, C — в микрофарадах.

Величина Вм должна быть немного меньше индукции насыще-

ния материала сердечника. Наибольшее среднее значение тока шунтирующего диода Ді согласно ориентировочному эмпирическому соотношению равно

 $^{^1}$ Анализ несколько отличной схемы прерывателя (без индуктивности L_1) с учетом пульсаций тока нагрузки дан в статье Белов Г А и Лабунцов В А «Анализ установившихся режимов и расчет характеристик тиристорных импульсных преобразователей постоянного напряжения работающих в дистеме электропривода постоянного тока» Сборник докладов на Всесоюзной научно технической конференции «Производство и применение средств силовой преобразовательной техчики в народном хозяйстве», секция II, вып 3, «Информстандартэлектро», Москва 1968 (Прим. редакторов перевода)

289

ный угол проводимости диода 180°). Средний ток через тиристор T_2 , диод \mathcal{I}_2 и обмотку \mathcal{L}_2 равен:

$$I_{\rm cp} = f_{\rm MaxC} (CE + 2I_{\rm H} V \overline{L_1C}) \cdot 10^{-6}, \ a.$$

0,25 тока двигателя при загорможенном якоре /н (предположитель-

Действующее значение тока в L_1 ориентировочно равняется половине тока электродвигателя при заторможенном якоре $I_{\rm H}$. Амплитудные значения прямого и обратного напряжений на тиристорах T_1 и T_2 , обратного напряжения на диоде \mathcal{I}_1 и напряжения на С определяются следующим выражением:

$$U_{\mathbf{M}} \leq E + I_{\mathbf{H}} \sqrt{L_{1}/C}, \quad \beta.$$

Амплитудное напряжение на диоде \mathcal{I}_2

$$U_{\mathbf{M},\mathbf{\pi}^2} = \frac{w_2}{w_1} U_{\mathbf{M}}.$$

Величина du/dt для тиристора T_1 равна:

$$\frac{du}{dt} = \frac{I_{\rm H}}{C}, \frac{B}{MKCeK}$$

Величина di/dt при отпирании

$$\frac{di}{dt}\Big|_{t=0} = \frac{E}{L_1}, \frac{a}{\text{mkcek}}.$$

Время, предоставляемое для восстановления,

$$t_{\text{B}} = \frac{EC}{I_{\text{M}}}, \text{ MKCeK}.$$

Аналогично динамические параметры T_2

$$\frac{du}{dt} = \frac{U_{\rm M}}{\sqrt{L_2 C}}, \frac{B}{M\kappa ce\kappa}; \frac{di}{dt}\Big|_{t=0} = \frac{U_{\rm M}}{L'}, \frac{a}{M\kappa ce\kappa},$$

де L' — индуктивность контура, образованного T_1 , T_2 и C;

$$t_{\rm B} = \frac{\pi}{2} V \overline{L_2 C}$$
, мксек.

Пример расчета

Дано:
$$E=36$$
 в, $I_{M}=110$ а.

Емкость конденсатора

Выбираем тиристор Т1 типа С154, для которого І в пейств -110 с. Вго вревосстановления управляемости при токе 50 а равно 10 мксек.

$$C = \frac{12 \cdot 110}{36} = 37 \text{ MKG}.$$

Выбираем конденсатор емкостью 50 мкф ±10%. Приняв наибольшую частоту повторения импульсов $f_{\text{маке}} = 300 \ \text{ги}$, получаем:

$$L_2 = \frac{16 \cdot 10^9}{360^2 \cdot 50} = 3600 \text{ мкен.}$$

Тогда

$$L_1 = \frac{3600}{49} = 73 \text{ мкен.}$$

$$w^2S = 1,1\cdot3600 = 3960$$

Если выбрать сечение сердечника 4 8 см2, то?

$$w_2 = \sqrt{\frac{3960}{4.8}} \sim 28$$
 витков и $w_1 = 4$ витка.
$$B_{\text{M}} = \frac{15 \cdot 36 \cdot \sqrt{3600 \cdot 50 \cdot 10^{-4} i}}{4 \cdot 4.8} = 1.2 \text{ м.4.}$$

При такой индукции большинство электротехнических сталей может быть использовано для сердечника

Ток шунтирующего диода Д

Действующее значение тока в L_1

$$\frac{I_{\rm M}}{4} = \frac{110}{4} = 27.5 \ a.$$

Среднее значение тока через T_2 , D_2 и L_2

$$I_{\text{ep}} = 300 (50.36 + 110.2 \sqrt{73.50}).10^{-6} = 4.6 \ a.$$

 $\frac{I_{\rm H}}{2} = 55 \ a.$

$$oxed{A}$$
мплитуда напряжения на $oldsymbol{T}_1$, $oldsymbol{T}_2$, $oldsymbol{D}_1$ и $oldsymbol{C}$

$$U_{\rm M} \leqslant 36 + 110 \sqrt{73/50} = 170 \ s.$$

Амплитуда напряжения на D₂

$$U_{\mathbf{M}} \leqslant 7 \cdot 170 = 1 \ 200 \ s.$$

Динамические характеристики режима тиристора T_1 :

$$\frac{du}{dt} = \frac{110}{50} = 12.0 \frac{e}{\text{mkcek}}; \frac{dl}{dt} = \frac{36}{73} = 0.5 \frac{a}{\text{mkcek}};$$

$$t_{\rm h} = \frac{36.50}{110} = 16 \text{ MKCeK}.$$

То же для 72

$$\frac{du}{dt} = \frac{170}{V3.600.50} = 0.3 \frac{s}{\text{MKCeK}} : \frac{dt}{dt} = \frac{170}{2} = 85 \frac{a}{\text{MKCEK}}$$

,L' прин имаем 2 мкгн);

$$t_{\rm R} = \frac{\pi}{9} \sqrt{3.600 \cdot 50} = 560 \text{ mkcek}.$$

Полная схема прерывателя со спецификацией элементов дана на

Рис. 11-16. Полная схема прерывателя для регулирования тягового двигателя.

 C_4 , $C_2=0.1$ мкф, 100 в; $C_3=0.22$ мкф, 100 в, $C_4=50$ мкф, 115 в переменного тока, $R_1=220$ ом, 2 вт; $R_2=100$ ком, $R_3=20$ ком, R_4 , $R_6=330$ ом, 0.5 вт; $R_8=270$ ом, 0.5 вт; $R_7=15$ ком, 0.5 вт, $R_8=100$ ом, 0.5 вт; T_1 типа С154В; T_2 типа С140В; T_3 — кремниевый вентиль для ограничения перенапряжений на $\mathcal{U}_{\rm L}$ (тиректор)

Порядок испытаний

Схема должна быть первоначально испытана с сопротивлением 1 ом вместо двигателя. Необходимо проверить диапазон частот и ширину импульса. Время, предоставляемое на восстановление T_4 , должно быть измерено, оно должно лежать в пределах от 50 до 70 мксек. Затем сопротивление 1 ом заменяется электродвигателем. После этого необходимо вновь измерить схемное время восстановления T_4 , которое при максимальной нагрузке должно быть на 10—20 мксек больше рассчитанного по примененной выше методике Замечание по противовключению двигателя

Противовключение обеспечивает реверсирование двигателя. В течение интервала торможения двигатель работает как генератор с обратной полярностью. При этом через шунтирующий диод проходит большой ток, и эквивалентное сопротивление нагрузки прерывателя крайне мало. В этом случае величину C или произведение L_1L_2 необходимо увеличить для увеличения времени, предоставляемого для восстановления T_1 .

11-3. ДОПОЛНИТЕЛЬНЫЕ ТРЕБОВАНИЯ И ИХ РЕАЛИЗАЦИЯ В ПРАКТИЧЕСКИХ ИНВЕРТОРАХ

При практическом использовании инверторов часто бывает необходимо ввести в конструкцию некоторые дополнительные узлы, чтобы удовлетворить одному или нескольким следующим требованиям:

- 1) способность работать при индуктивной нагрузке;
- 2) обеспечение защиты от перегрузок по току;
- 3) способность работы при отключенной нагрузке (при холостом ходе):
 - 4) обеспечение синусоидального выходного напряжения;
 - 5) возможность регулирования выходного напряжения.

11-3-1. Способность работать при индуктивной нагрузке

В случае реактивной нагрузки в работе инвертора могут возникнуть различные изменения по сравнению со случаем омической нагрузки. В результате реактивная нагрузка может вызвать сильные перенапряжения в инверторе, что сопровождается снижением к. п. д. и мощности на выходе и может вызвать повреждения элементов Рассмотрим схему на рис 11-17. Предположим, что отперт T_1 . Ток проходит по первичной обмотке трансформатора, как показано стрелкой a, ток в нагрузке обозначен стрелкой b. После запирания тиристора T_1 ток b при индуктивной нагрузке должен еще проходить. При отсутствии пути для тока в первичной цепи напряжение на первичной обмотке резко повышается.

Такой путь для тока получается при подключении диода параллельно T_2 . Теперь в первичной цепи после запирания T_1 проходит ток c, который, как и ток a, уравновешивает магнитный поток, вызванный током b. Однако подключение диода непосредственно к зажимам тиристора имеет свои недостатки. Время восстановления управляемости тиристора увеличивается, так как отрицательное напряжение на нем не превышает 1 в (см. разд. 3). Величина du/dtна аноде тиристора также значительно возрастает. На рис. 11-18 показано влияние такого диода на форму напряжения на тиристоре. Видно, что, когда ток проходит через диод, на зажимах тиристора T_2 действует небольшое отрицательное напряжение. Когда интервал проводимости диода заканчивается, напряжение на зажимах тиристора резко увеличивается, и так как время нарастания обычно меньше 1 мксек, то значение du/dt может быть весьма большим Поэтому по возможности не рекомендуется подключать диод непосредственно к зажимам тиристора. На рис. 11-9 была показана

Рис. 11-17. К пояснению работы обратного диода.

Рис. 11-18 Влияние обратного диода на кривую напряжения на тиристоре.

a — без диода; b — при подключении диода параллельно тиристору.

схема, где в контур тиристор — диод включена индуктивность L В этом случае значения du/dt получаются меньше, а обратное напря жение тиристора на этапе восстановления управляемости вновь при обрегает пилообразную форму, подобную показанной на рис 11-18, а Для более быстрого спада тока в контуре $T-L-\mathcal{I}$ и уменьшения тем самым потерь рекомендуется катоды диодов подключать к отпайкам первичной обмотки трансформатора (рис 11-9) или же подключать к анодам тиристоров через небольшие сопротивления.

Когда с индуктивной нагрузкой работают инверторы класса А, то происходит расстройка резонансного контура Из-за этого может чрезмерно сократиться время, предоставляемое для восстановления; поэтому параметры контура необходимо выбрать с учетом индуктивности нагрузки

11-3-2. Защита от перегрузок по току

292

Если ток нагрузки на выходе инвертора может превышать допустимые значения, то необходимо принять меры для защиты основных элементов. Здесь можно использовать различные методы, рассматриваемые ниже

Плавкие предохранители и автоматические выключатели в цепи питания постоянного тока

Этот наиболее очевидный способ является одновременно весьма простым Перегрузочную способность тиристоров необходимо согласовать с ампер-секундной характеристикой предохранителей и автоматов, иными словами, величина I^2t тиристора должна быть больше таковой у предохранителя или автомата Однако это условие ослож няется тем фактом, что на интервале отпирания тиристора допустимая величина I^2t значительно снижается, в результате чего на этом кратком интервале плавкие предохранители и автоматы не обеспечивают надежной защиты

Другое осложняющее обстоятельство вытекает из того факта, что плавкий предохранитель включен в цепи тока, питающего инвер тор Если фильтровый конденсатор в цепи постоянного тока присо единен до предохранителя, то через последний протекает импульсный знакопеременный ток с большим действующим значением Необходимость учета этого обстоятельства при выборе предохранителя ухудшает эффективность этого вида защиты, особенно в высокочастотных инверторах, где в предохранителе начинает сказываться и поверхностный эффект Если же фильтровый конденсатор включить после предохранителя, чтобы разгрузить последний от импульсной составляющей тока, то предохранитель не сможет защитить инвертор от энергии, накопленной в конденсаторе

Ограничение тока с помощью широтно-импульсной модуляции

Защита элементов схемы инвертора от перегрузок по току может быть осуществлена путем сужения длительности импульсов выходного напряжения, если ток на выходе инвертора превышает опре деленное значение В этом случае при значительном увеличении про-

водимости нагрузки импульсы то ка становятся весьма узкими, од нако имеют большую амплитуду Поэтому схема должна быть рассчитана с учетом того, что в та ком режиме время, предоставляемое для восстановления управ ляемости тиристоров, сокращает ся величина didt увеличивает ся Если инвертор питает ряд объектов и сеть, в которую опотдает энергию, является развет вленной, то данный способ можен оказаться малоэффективным, так как при коротких замыканиях в цепи отдельного потребителя

за счет резонанса в LC цепи

как при коротких замыжаниях выходной ток инвертора может оказаться недостаточным для срабатывания предохранителей в цепи этого потребителя (особенно, если питание инвертора производится от источника ограличенной мощности)

Ограничение тока за счет резонанса в LC-цепи

Мостовая LC-схема, включенная на выходе инвертора последо вательно с нагрузкой (рис 11-19), настроена в резонанс на рабочей частоте Если добротность конденсаторов и дросселей велика, полный к п д инвертора пенамного снизится при добавлении такой непи

В случае перегрузки инвертора замыкается быстродействующий ключ между точками A и B При этом вместо двух параллельно со единенных LC-цепочек с резонансом напряжений получаются два LC-контура с резонансом токов (на той же частоте), включенные по следовательно по отношению к выходу инвертора \mathbf{k} ограничивающие ток нагрузки

В качестве быстродействующего ключа можно использовать насыщающийся дроссель или любой из тиристорных ключей переменного тока описанных в разд 8

Ограничение тока в инверторах класса А с помощью последовательных конденсаторов или буферных диодов

На рис $11\ 20,a$ показан инвертор класса A с конденсатором C_1 , включенным последовательно с нагрузкой Емкость этого конденса тора выбирается так, чтобы при коротком замыкании нагрузки собственная частота LC контура была бы заметно больше частоты управления Это приводит к ограничению тока и напряжения на вы ходе инвертора при большой проводимости нагрузки

Другой способ ограничения тока нагрузки в инверторах клас са А показан на рис 11-20,6 Дроссель L имеет добавочную обмот ку, на которой наводится напряжение с частотой, в 2 раза большей, чем частота на выходе инвертора С увеличением тока нагрузки напряжение на зажимах этой обмотки также увеличивается При соот ветствующем выборе отношения чисел витков диод A: начнет проводить ток тогда, когда ток нагрузки достигнет заранее заданной

294

Рис 11-20 Ограничение тока в инверторах класса A с помощью конденсатора, последовательного с нагрузкой (a), и с помощью буферного диода, подключенного к добавочной обмотке дросселя (6)

величины При этом часть энергии, накапливаемой в индуктивности, будет передаваться обратно в источник питания, что приведет к ограничению выходного тока

В схеме рис 11-20,6 приняты также меры для сохранения работоспособности инвертора при отключении нагрузки Это важно в инверторах класса A, у которых при сбросе нагрузки добротность контура приближается к нулю и коммутация может нарушиться Параллельный конденсатор C, подключеный к первичной обмотке трансформатора (рис 11-20,6), обеспечивает достаточно высокую Однако при этом резонансного контура и при отключении нагрузки Однако при этом резонансная частота контура возрастает и выходное напряжение инвертора сильно повышается Это повышение можно ограничить, применив третью обмотку на выходном трансформаторе и диоды \mathcal{I}_2 и \mathcal{I}_3 Как только напряжение на выходе выпрями теля, образованного третьей обмоткой и диодами \mathcal{I}_2 и \mathcal{I}_3 , превысит напряжение питания, диоды \mathcal{I}_2 и \mathcal{I}_3 начнут пропускать ток от инвертора к источнику питания

11-3-3. Получение синусоидального выходного напряжения

В большинстве практических применений инверторов желательно иметь на выходе синусоидальную, а не прямоугольную кривую напряжения Здесь, однако, приходится сталкиваться с тем фактом, что при переключении с помощью тиристоров постоянного напря жения питания получается прямоугольное напряжение Ниже пере числены возможные методы получения на выходе тиристорных инверторов синусоидального напряжения:

- 1) включение нагрузки в состав резонансного контура;
- 2) ослабление гармоник при помощи LC-фильтров;
- 3) применение LC-фильтров в сочетании с выбором оптимальной ширины импульсов напряжения;

Рис 11 21 Схема фильтра Отта z_{ϕ} — расчетный импеданс фильтра ω_{p} — расчетная частота

Рис 11 22 График для расчета фильтра по схеме рис 11-21

синтез

в инверторе;

стоты).

ным фазовым сдвигом: 6) применение

ходного напряжения;

резонансного контира

кривой.

к синусоиде, посредством переключения выходного напряжения: 5) синтез кривой,

к синусоиде, посредством суммирования напряжений нескольких инверторов, работающих со взаим-

пульсной модуляции при много-

кратном переключении тиристоров

моник в течение полупериода вы-

ров (преобразователей с промежу-

гочным звеном повышенной ча-

Включение нагрузки в состав

7) подавление отдельных гар-

8) применение циклоинверто-

Форму кривой напряжения па

нагрузке можно приблизить к си-

нусоиде, введя нагрузку в сосостав резонансного контура с до-

статочно высокой добротностью,

что дает возможность обеспечить

достаточно малое содержание гар-

моник. Типичная схема, основан-

чая на этом методе, встречается

в инверторах класса А. С целью

снижения габаритов элементов ко-

близкой

близкой

широтно-им-

296

Рис. 11-23. Зависимость содержаний 1, 3, 5, 7-й гармоник и результирующего коэффициента искажений от ширины импульсов прямоугольной формы.

лебательного контура этот метод целесообразно применять при частогах свыше 400 ги.

Ослабление гармоник при помощи LC-фильтров

Здесь могут использоваться различные виды фильтров. Заслуживает внимания фильтр Отта, описанный в § 11-7-1 и 11-7-3. Характеристики этого фильтра следующие:

1) хороший коэффициент передачи по напряжению;

2) ослабление гармоник практически не зависит от нагрузки;

3) входное сопротивление фильтра всегда имеет емкостный характер.

Схема фильтра приведена на рис. 11-21, а график для его расчета — на рис. 11-22. Детали расчета такого фильтра указаны при рассмотрении инверторов класса С в § 11-2-2.

Применение LC-фильтров в сочетании с выбором оптимальной ширины импульса

Габариты LC-фильтра можно значительно снизить, обеспечив ширину прямоугольных импульсов выходного напряжения ме-

Рис. 11-24. Схема для синтеза кривой, близкой к синусоиде, посредством переключения отпаек трансформатора.

нес 180°. Так, при ширине импульсов 120° на выходе инвергора отсутствует трегья гармоника (рис. 11-23)

Синтез кривой, близкой к синисоиде. посредством переключения выходного напряжения

На выходе инвергора применяется трансформатор (рис. 11-24), ко вторичной обмотке которого нагрузка подключается через «переключатель отводов» на тиристорах. Переключением соответствующих тиристоров можно получить форму выходного напряжения, показанную на рис. 11-25. (В данном случае инвертор работает с частотой, в 5 раз превышающей выходную.) Результирующая кривая выходного напряжения путем небольшой фильтрации может быть превращена в практически идеальную синусоиду.

Синтез кривой, близкой к синусоиде, посредством суммирования напряжения нескольких инверторов

При данном методе ограничения гармоник производится сложение выходных напряжений нескольких инверторов, в результате чего

Рис. 11-25. Напряжение на выходе инвертора по рис. 11-24

Рис. 11-26 Схема трехфазного мостового инвертора (упрощенно).

получается квазисинусоидальная кривая напряжения без гармонических составляющих низких порядков [Л. 11-7-4]. Оставшиеся гармоники высокого порядка легко фильтруются.

В качестве простейшего примера на рис. 11-26 помещена схема трехфазного мостового инвертора, который можно считать состоящим из трех однофазных. Фазные напряжения при 180-градусной продолжительности работы тиристоров показаны на рис. 11-27.а. а линейное напряжение между зажимами a и b — на рис. 11-27, δ При использовании большего числа фаз ступенчатость кривой уменьшается, в результате чего содержание гармоник снижается.

Применение широтно-импульсной модуляции

Этот способ получения синусоидального выходного напряжения иллюстрируется на рис. 11-28. Такая кривая напряжения может быть получена, например, на выходе мостовой схемы (рис. 11-14). когда левая пара гиристоров переключается с изменяемым в тече-

Рис. 11-27. Напряжение на выходе трехфазного мостового инвертора

ние полупериода сдвигом относительно моментов переключения правой лары пиристоров, что обеспечивает изменение ширины импульсов на нагрузке и получение положительной и отрицательной полуволи синусоидальной огибающей выходного напряжения.

Подавление отдельных гармоник

Тиристоры в мостовой схеме инвертора (рис 11-1,4) можно отпирать и запирать таким образом, чтобы получить напряжение на нагрузсоответствующее риз. 11-29 При правильном выборе ширины импульсов

Рис. 11-28. Получение напряжения, близкого к синусоидальному, с помощью широтно-импульсной модуляции.

Рис. 11-29. Выходное напряжение инвертора по схеме рис. 11-1,4 с уменьшенным содержанием высших гармоник,

(см. [Л 11-7-1 и 11-7-2]) содержание в кривой выходного напряжения 3-й и 5-й или 5-й и 7-й гармоник может быть сведено к нулю. Преимуществами данного метода синтеза перед другими методами являются:

- 1. Основная гармоники выходного напряжения может изменяться от нулевого до максимального значения без изменения гармонического состава кривой.
- 2. В инверторе по трехфазной схеме, использующей только 12 тиристоров, можно устранить все гармоники ниже 11-й и сохранить способность регулировать основную составляющую выходного напряжения от нуля до максимума

Применение циклоинверторов

Циклоинвертор состоит из инвертора, работающего с частотой. превышающей почти в 10 раз требуемую выходную частоту, и циклоконвертора (см. § 11-4-3), обеспечивающего получение выходного , напряжения желаемой частолы, формы и амплитуды.

11-3-4. Стабилизация и регулирование выходного напряжения

В большинстве применений необходимо, чтобы выходное напряжение инвертора поддерживалось неизменным при изменении как выходного напряжения, так и тока нагрузки.

Это может быть достигнуто тремя способами.

- 1. Регулированием напряжения питания инвертора.
- 2. Регулированием напряжения внугри самого инвертора. 3. Регулированием напряжения на выходе инвертора.

Регулирование напряжения питания

300

Если источником питания является аккумуляторная батарея, топливные элементы или иной источник постоянного тока, то регулировка папряжения на входе инвертора осуществляется с помощью регулируемого преобразователя постоянного тока в постоянный, сигнал управления для преобразователя постоянного тока в постоянный получают с выхода инвертора (рис 11-30).

Регулируемые преобразователи постоянного тока в постоянный могут быть самых различных видов Они рассматриваются в разд. 12 и ГЛ. 11-8-11.

Если инвертор питается от сети переменного тока через выпрямитель, то регулирование его напряжения питания осуществляется за счет фазового управления выпрямителем. Блок управления тиристорами выпрямителя нолучает сигнал обратной связи с выхода инвертора (рис. 11-31). Выпрямители с фазовым регулированием рассмотрены в разд 9

Регулирование напряжения внутри инвертора

При использовании инверторов классов Д и Е регулирование ширины импульса не вызывает затруднений. Кроме того, некоторые из рассмотренных выше методов получения выходного синусоидального напряжения инвертора могут быть приспособлены для регулирования выходного напряжения

Рис. 11-30 Стабилизация выходного напряжения инвертора с помощью регулируемого преобразователя постоянного тока на входе

Рис 11 31 Стабилизация выходного напряжения инвертора с помощью управляемого выпрямителя.

Регулирование напряжения на выходе инвертора

Все методы, используемые в обычных источниках питания па частотах 50, 60 и 400 гц, могут быть применены для стабилизации выходного напряжения инверторов. Эти методы основаны на использовании феррорезонансных трансформаторов, стабилизаторов, вольтодобавочных трансформаторов с переключением отпаек, встречнопараллельно соединенных тиристоров с фазовым управлением (разд. 9), дросселей насыщения В [Л. 11-8-2] описан эффективный способ значительного снижения веса насыщающихся дросселей при помощи «усилителя» на тиристорах

11-4. РАЗЛИЧНЫЕ СХЕМЫ ПРЕОБРАЗОВАТЕЛЕЙ

11-4-1. Многоячейковые инверторы

В инверторах [Л. 11-10-1 — 11-10-8] этого типа используется относительно большое число тиристоров, управляемых в такой последовательности, что между импульсами анодного тока каждого тиристора имеются сравнительно длительные периоды покоя, в течение которых происходит снижение температуры кристалла, и время, предоставляемое для восстановления, получается достаточно большим. Преимуществами таких схем является то, что тиристоры с относительно плохими динамическими характеристиками могут быть использованы в инверторах на звуковой частоте, а высокочастотные тиристоры могут быть использованы в схемах на сверх-

Рис. 11-32. Многоячейковый инвертор.

Рис 11-33 Токи тиристоров в инверторе по схеме рис 11-32.

Рис. 11-34. Напряжение на тиристоре по схеме рис. 11-32.

звуковых частотах и частотах, соответствующих длинноволновой части радиодиапазона.

На рис. 11-32 показана схема, состоящая из пяти инверторов синусоидального напряжения класса A (показаны первые три инвертора). Управляющие импульсы подаются на тиристоры в такой последовательности: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 1, 2 и т. д. Вторичные обмотки всех пяти выходных трансформаторов включены параллельно и присоединены к нагрузке. Анодные токи, проходящие через тиристоры, показаны на рис. 11-33. Напряжение на тиристоре показано на рис. 11-34. Необходимо учесть, что в кривой анодного напряжения имеются импульсы от остальных инверторов. Поэтому необходимо, чтобы добротность Q резонансного контура каждого инвертора была достаточно высокой и напряжение, до которого заряжается каждый конденсатор, было больше амплитуды переменного напряжения на зажимах первичной обмотки трансформатора.

11-4-2. Тиристорные импульсные модуляторы

Обычная схема радиолокационного импульсного модулятора, в котором в качестве ключевого прибора используется тиристор, работает по принципу инверторов класса А (рис. 11-35). Через тиристор проходят кратковременные импульсы тока длительностью от 0,1 до 10 мксек. Частота следования импульсов лежит в пределах от нескольких сотен до нескольких гысяч герц.

В данном случае время восстановления и величина du/dt не являются критическими параметрами тиристора из числа его динамических параметров. Наиболее важным статическим параметром является допустимое напряжение, а динамическим — высокое допустимое значение di/dt и малое время отпирания. Большие значения di/dt, получающиеся в схеме, могут быть снижены при подключении последовательно с тиристором насыщающихся дросселей. Чтобы уменьшить «дрожание», запаздывание и длительность фронта нарастания выходного импульса модулятора, необходимо обеспечить максимально возможную амплитуду управляющих импульсов тиристора. Длительность фронта управляющего импульса должна быть заметно меньше 1 мксек.

11-4-3. Циклоконверторы

Циклоконверторы [Л. 11-11] используются как преобразователи частоты переменного тока, в которых коммутация тиристоров осу-

ществляется за счет напряжения сети переменного, тока (жласс F). Циклоконвертор является альтернативой системы преобразования частоты со звеном постоянного тока (т. е. с чепользованием огдельных выпрямителя и инвертора).

Принцип действия

Принцип работы циклоконвертора наглядно виден из рис. 11-36. Однофазная двухполупериодная выпрямительная схема снабжена двумя комплектами тиристоров, которые обеспечивают на нагрузке импульсы напряжения противоположной полярности отпирать тиристоры Γ_4 и T_2 , а затем T_3 и T_4 , сохраняя у каждой пары одинажовый неизменный угол управления, то че-

Рис. 11-35. Принципиальная схема тиристорного импульсного модулятора.

Зажимы 1, 2 -- к магнетрону или клистрону.

Рис. 11-36 Однофазная схема циклоконвертора

рез сопротивление нагрузки будет проходить ток прямоугольной формы с частотой более низкой, чем частота питания. Для устранения пульсаций выходного тока потребуется фильтр. Чтобы получить на выходе синусоидальное напряжение, угол управления тиристоров необходимо изменять таким образом, чтобы получить форму напряжения, показанную на рис. 11-37.

МНОГОФАЗНЫЕ СХЕМЫ

Циклоконверторы на тиристорах играют важную роль в двух случаях. В бортовых системах электроснабжения переменной скорости и постоянной частоты генератор переменного тока приводится во вращение двигателем с переменной скоростью (например, авиационным двигателем), в то же время частота переменного напряжения в бортсети должна быть неизменной, например 400 гц. Другим применением циклоконверторов являются устройства, где необходимо изменение как частоты, так и величины выходного напряжения, что необходимо, например, в регулируемом электроприводе переменного тока. Этот вид электропривода основан на применении бесколлекторных двигателей и может быть использован, в частности, на передвижных объектах и при тяжелых условиях работы.

Для обеих названных областей применения необходимы многофазные схемы циклоконверторов. Простейший пример такой схемы приведен на рис. 11-38.

По сравнению с преобразователями частоты со звеном постоянного тока циклоконверторы имеют следующие преимущества:

а) не требуются специальные коммутирующие устройства, так как коммутация происходит за счет переменного няпряжения питающей сети;

Рис. 11-37. Графики напряжений в схеме рис. 11-36 (сверху вниз): входное, выходное несглаженное и выходное сглаженное.

Рис. 11-38. Трехфазно-трехфазная схема циклоконвертора.

б) легко обеспечивается реактивный энергообмен между нагрузкой и питающей сетью, и можно поэтому питать нагрузку с любым коэффициентом мощности;

в) аварийный режим, вызванный самопроизвольным отпиранием тиристора, длится менее одного периода входной частоты и не выводиг систему из строя (разумеется, при условии, что возникающий при этом бросок тока не является разрушительным для тиристоров

и других элементов).

В то же время преобразователи со звеном постоянного тока обеспечивают более широкий диапазон изменения входной или выходной частоты, требуют, как правило, меньше силовых тиристоров и диодов и легко могут быть приспособлены для питания от аккумуляторных батарей и других источников постоянного тока.

11-5. РЕКОМЕНДАЦИИ ПО НАЛАДКЕ ИНВЕРТОРОВ

При наладке инверторов следует уделить особое внимание осциллографической проверке режимов работы тиристоров и других элементов.

Частотная характеристика усилителя осциллографа, его выноспого делителя и соединительного кабеля должна быть равномерной в диапазоне частот, необходимом для наблюдения всех особенностей исследуемого процесса (обычно до 10 Мгц).

В проводе, соединяющем «землю» осциллографа и инвертора, не должно быть никакого тока, для чего «земля» осциллографа должна быть подключена к инвертору только одним проводом.

При наблюдении кривой тока следует использовать шунт с минимальной собственной индуктивностью (например, в виде полой трубки и стержия, расположенных коаксиально и соединенных с одного конца). Удобным способом проверки качества таких шунтов является измерение их частотной характеристики, которая должна простираться в область возможно более высоких частот (например, имеются промышленные образцы с рабочей частогой до 150 Мац и током 60 а).

Осциллографическую проверку режимов следует производить не только для номинальной нагрузки инвертора, но и для предельных случаев (перегрузка, холостой ход), а также желательно для первого цикла при включении инвертора в работу.

Так как температура перехода оказывает сильное влияние на работу тиристоров, то необходимо не только контролировать их температуру корпуса, но и попытаться проверить путем вычислений температуру перехода (см. разд. 3).

Причиной неработоспособности инверторов может быть насыщение ферромагнитных сердечников трансформаторов и дросселей. Наиболее сильно насыщение может сказаться в следующих двух случаях.

1) В инверторе класса A по схеме рис. 11-2 в сердечнике дросселя L_1 — L_2 сильное подмагничивающее действие оказывает постоянная составляющая тока, протекающего по обмоткам, которая должна быть учтена при расчете.

2) При включений инвертора в работу напряжение, прикладываемое к обмотке какого-либо трансформатора или дросселя, мо-

полупериода перед отключением инвертора, в результате чего магнитный поток может достичь значения потока насыщения. Для ослабления или устранения вредного влияния насыщения

следует использовать один из следующих путей:

жет иметь ту же самую полярность, что и в течение последнего

а) выбрать при расчете магнитную индукцию в сердечнике с соответствующим запасом:

б) построить схему управления тиристорами так, чтобы при включении инвертора в работу автоматически обеспечивалось бы перемагничивание сердечников:

в) снизить на короткое время рабочую частоту при пуске.

Величина внутреннего сопротивления источника питания должна быть достаточно малой по сравнению с приведенным сопротивлением нагрузки. Электролитические конденсаторы обычно не годятся для использования в качестве фильтровых на входе инвертора, так как при протекании через них переменной составляющей тока (даже при однополярной кривой приложенного к ним напряжения) потери в них получаются значительными. Значительно лучшие результаты дают в этом смысле конденсаторы на базе мас-

лопропитанной бумаги. В цепи, соединяющей инвертор с источником питания, а также в цепях управления следует избегать использования механических контактов (реле, контакторы, тумблеры и пр.), так как явление «подпрыгивания» контактов часто вызывает отказы в работе инверторных схем.

Раздел двенадцатый

С ТИРИСТОРАМИ

РЕГУЛИРУЮЩИЕ И СЛЕДЯЩИЕ СИСТЕМЫ

12-1. СТРУКТУРА СИСТЕМЫ РЕГУЛИРОВАНИЯ И ОСНОВНЫЕ соотношения

Все стабилизирующие системы являются системами автоматического регулирования. Как показано на рис. 12-1, система содержит следующие блоки.

1. Источник задающего или опорного воздействия (соответственно в следящей или в стабилизирующей системе), величина которого равна R. Таким источником может быть потенциометр, опорный элемент и др.

2. Объект, характеризуемый регулируемой величиной (гемпература, скорость, освещенность и т. д.). Эта величина будет в даль-

нейшем обозначаться через KE+N.

3. Блок элементов обратной связи. Этот блок служит для получения в форме тока или напряжения сигнала $\beta(KE+N)$, пропорционального регулируемой величине КЕ+N. Этот сигнал сравнивается с опорным сигналом R.

4. Детектор рассогласования (элемент сравнения). Этот блок служит для сравнения сигналов R и $\beta(KE+N)$ (которые могут раз-

СТРУКТУРА СИСТЕМЫ РЕГУЛИРОВАНИЯ

Рис. 12-1. Блок-схема замкнутой системы.

личаться по величине и фазе) и выработки сигнала рассогласования Е. Примером может служить дифференциальный усилитель. 5. Исполнительное устройство (исполнительный орган). Это

устройство, которое в свою очередь может состоять из нескольких блоков, усиливает сигнал рассогласования Е до величины КЕ. Оно служит для воздействия на объект регулирования с целью изменения регулируемого параметра в нужную сторону. 6. Источник энергии (источник постоянного либо переменного

напряжения). Энергия, поступающая от этого источника, регулируется исполнительным органом в соответствии с сигналом рассогласования E.

7. Возмущающее воздействие. Этот блок характеризует внешнее воздействие N, направленное навстречу KE. Такое воздействие может иметь разную физическую природу: изменение тепловой нагрузки, момента на валу двигателя и т. д.

Выше было сказано, что

$$E = R - \beta (KE + N),$$

или

$$R = E + \beta (KE + N).$$
 (12-1)

Отсюда следует, что отношение регулируемой величины к опор

ному сигналу равно:

$$\frac{KE+N}{R} = \frac{KE+N}{E+\beta (KE+N)}.$$
 (12-2)

Эта величина и является коэффициентом передачи замкнутой системы. Для малых возмущений N формула упрощается:

$$\frac{KE + N}{R} \Big|_{N \to 0} \approx \frac{K}{1 + \beta K}. \tag{12-3}$$

Влияние возмущения на регулируемый параметр можно оценить соотношением

$$\frac{KE+N}{N}=\frac{1}{1+\beta K},$$

308

которое получается, если в (12-1) положить R=0 и найти N= $=-(E/\beta+KE)$.

Для анализа поведения замкнутой системы регулирования необходимо учитывать фазовые сдвиги (запаздывание), вносимые блоками системы рис 12-1, а также нелинейности блоков, которые про являются в виде зависимости коэффициентов передачи от режима

12-2. ЗАМКНУТЫЕ СИСТЕМЫ С ИСПОЛЬЗОВАНИЕМ ЭЛЕМЕНТОВ С САМОУДЕРЖАНИЕМ (ТИРИСТОРОВ)

При использовании переключающих приборов для регулирования бысгроизменяющихся величин появляются некоторые виды нелинейности Кроме того, при использовании тиристоров, т е приборов с самоудержанием, которые после отпирания теряют управлясмость, система может стать нерабогоспособной, если регулируемая величина изменяется сравнительно быстро

12-2-1. Применение тиристоров в системах с быстро изменяющимися регулируемыми величинами

В качестве примера рассмотрим регулирование напряжения на активной нагрузке фазовым методом (подробно рассмотрентос в разд. 9) Предположим, что в системе отсутствуют инерционные элементы и узлы задержки Процессы в такой гипотетической си стеме могут быть проиллюстрированы кривыми на рис 122

Если сигнал рассогласования E заставляет гиристор отпираться в начале каждого полупериода, то выходное напряжение KE+Nимеет вид полных (т е без отсечки в начале) однополупериодных импульсов Таким образом, в такой системе нельзя говорить о ре гулировании мгновенного напряжения, приложенного к нагрузке

12-2-2. Применение тиристоров в системах с медленно изменяющимися величинами

К счастью, гиристоры могут с успехом применяться для регу лирования и стабилизации величин, которые изменяются с вре

Рис 12 2. Регулирование быстро изменяющейся величины (напря жения на омической нагрузке)

менем усреднения, существенно превышающим период частоты переключения Такими величинами могут быть температура, сила света, скорюсть вращения двигателя и др

Па рис 12 3,а приведены кривые, иллюстрирующие слустабилизации величины с большим временем усреднения На рис 12 3,6-е в том же макштабе времени показаны основные методы регулиро вания с использованием тири

Рис 12 3 Методы регулирования с помощью тиристоров медленно изменяющихся величин (время усредьения больше периода переключения)

 $oldsymbol{a}$ — типичные кривые изменения регулируемой величины KE+N и сигнала ошибки E (штриховая тиния — желаемый уровень величины KE+N) 6 - ши ротно-импульсная модуляция при питании от источника постоянного напряжения (частота коммутации нензменна, длительность импульсов изменяется) в — время импульская модуляция при питании от источника постоянного на пряжения (частота коммутации изменяется, длительность импульсов неизменна) ε — фазовое управление в однополупериодной схеме при питании от источ ника переменного напряжения, ∂ — то же в двухполупериодной схеме, e импульсное пропорциональное регулирование при питании от источника пере менного напряжения переключение в моменты перехода напряжения через нуль

сторов Диаграммы построены для активной напрузки, как, напри мер, ламп накаливания Пунктирчые кривые на рис 12 3.6-е показывают изменение среднего значения мощности, выделяющейся в напрузке Построение импульсов на этих рисунках сделано лишь для иллюстрации методов управления мощностью в нагрузке и не пре гендуен на точность

Питание от источника постоянного напряжения

На рис 12-3,б и в показано управление мощностью в нагрузке посредством изменения скважности импульсов, получаемых от источника постоянного напряжения Способы построения силовых тиристорных переключателей постоянного тока обсуждались в разд 5

Питание от источника переменного напряжения

На рис. 12-3,г—е показаны диаграммы, получающиеся при питании от источника переменного или пульсирующего напряжения. Эти методы широко распространены вследствие доступности переменного напряжения, простоты коммутации тиристоров (см. разд 9) и возможности использования двунаправленных тиристоров (см. разд. 7).

Методы, представленные на рис. 12-3, г и д, являются методами фазового управления, которые обсуждались в разд 9 Третьим методом, который также рассматривался в разд 9 и не приведен здесь, является фазовое управление для одной полуволны при фиксированной полной второй полуволне Этот метод следует использовать в случае, когда требуется регулировать мощность ог половины до полного ее значения Следует отметить, что приведенные рисунки соответствуют вертикальному способу управления, описанному в разд 9, при косинусоидальном переменном сигнале, сравниваемом с постоянным управляющим сигналом, и, следовательно, при косинусоидальном законе изменения угла отпирания. Важность эгого обстоятельства в системах регулирования требует краткого пояснения.

Если угол отпирания будет изменяться по линейному зако ну, то напряжение на нагрузке в функции сигнала рассогласования будет представлять собой нелинейную зависимость (рис. 12-4,a).

В этом случае следует отметить наличие весьма протяженной зоны нечувствительности и участка насыщения, получающихся соответственно при малых и при больших значениях сигнала рассогласования E, что соответствует малому коэффициенту передачи

Рис 12 4. Зависимости выходного напряжения от сигнала ошибки при линейном (а) и косинусоидальном (б) изменении угла отпирания

разомкнутой системы (по сравнению с промежуточной областью значений E). Это означает, что в таких режимах способность системы компенсировать внешние возмущения будет снижена. К сожалению, именно область малых значений E представляет наибольший интерес, так как эта область соответствует нормальному режиму регулирования при малых возмущениях. Можно улучшить характеристики системы, увеличив общий коэффициент передачи, но тогда система может стать неустойчивой в области средних значений E. Только применение косинусоидального закона изменения угла отпирания позволяет линеаризовать кривую, как показано на рис. 12-4,6.

Здесь коэффициент передачи системы постоянен в рабочей области, благодаря чему обеспечивается высокая чувствительность при малых E и надобность в увеличении усиления отпадает.

На рис. 12-3,е представлен метод регулирования мощности, основанный на импульсном переключении переменного напряжения в момент перехода его через нуль. Этот метод имеет значительные преимущества перед прочими, так как исключает радиопомехи (подавление радиопомех обсуждается в разд. 17). Следует заметить, что при использовании этого метода система может считаться «линеиной», только если постоянная времени нагрузки значительно больше, чем это необходимо для предыдущих методов, так как времена включенного и выключенного состояния здесь увеличены. Соответственно этот метод не может быть применен для регулирования таких нагрузок с малой инерцией, как освещение и иногда скорость вращения двигателей, но весьма полезен при регулировании температуры.

Пропорциональное и позиционное регулирование

Все способы управления, показанные на рис 12-3, являются примерами пропорционального регулирования. Сущность пропорционального регулирования состоит в том, что мощность, подводимая к нагрузке, изменяется пропорционально рассогласованию между фактическим и требуемым уровнями величины KE+N В таких системах величина KE+N приближается к своему установившемуся значению с меньшей скоростью, чем первоначально, когда рассогласование было большим. Благодаря этому осуществляется быстрое установление и малое перерегулирование Однако следует заметить, что в подобных системах обязательно должна иметь место некоторая статическая ошибка, чтобы обеспечить необходимую мощность в нагрузке и поддержать KE+N на требуемом уровне. Величина ошибки однозначно определяется полным усиленчем системы Если требуется уменьщизь ошибку, надо увеличивать усиление системы со всеми вытекающими отсюда особенностями При увеличении усиления в рассматриваемых системах неизбежно рано или поздно достигается такое состояние, когда пропорциональное регулирование переходит в позиционное, при котором система работает в режиме «включено-выключено» Это влечет большее перерегулирование, позволяя, однако, снизить погрешность стабилизации величины $\mathit{KE} + \mathit{N}$ при воздействии как внутренних, так и внешних возмущений. Результирующие кривые для позицион-

Рис. 12-5. Кривые, иллюстрирующие работу замкнутой системы с тиристорами в режиме позиционного регулирования.

a - изменение регулируемой величины KE+N и сигнала ошибки E (шарихо вая линия — желаемый уровень величины KE+N); b — напряжение на нагрузке при питании от источника переменного тока и переключении в момент перехода напряжения через нуль.

ного регулирования представлены на рис. 12-5. Необходимо отметить большое перерегулирование и колебания величины KE+N в установившемся режиме. Поэтому в такой системе принципиально должны существовать колебания (хотя бы и небольшие) величины KE+N около желаемого уровня.

На рис. 12-5,6 показано позиционное регулирование, использующее технику переключения при переходе напряжения через нуль. Штрих-пунктирной линией показана средняя мощность. Замечания, которые были сделаны по отношению к пропорциональному регулированию с переключением при нулевом напряжении, справедливы и в данном случае.

Выбор способа регулирования с учетом гистерезиса, перерегулирования и запаздывания

Из сказанного выше не следует делать вывод, что позиционное регулирование предпочтительнее пропорционального во всех случаях.

Из более детального рассмотрения системы с позиционным регулированием с переключением тиристоров при нулевом напряжении следует, что напряжение не будет приложено к нагрузке до тех пор, пока сигнал рассогласования не возрастет до определенного значения в положительном направлении. Далее, напряжение не будет снято с нагрузки до тех пор, пока рассогласование не изменит знак и не достигнет определенного значения в отрицательном направле-

нии. Разность напряжений рассогласования, соответствующих включению и отключению нагрузки, называют гистерезисом. Гистерезис снижает точность стабилизации при позиционном регулировании.

Другими очевидными факторами являются, как видно из сопоставления рис. 12-3 и 12-5, перерегулирование и скорость нарастания. Если большое перерегулирование недопустимо, то следует использовать пропорциональный закон управления. Однако в этом случае скорость установления величины KE+N будет снижаться.

Во многих системах позиционное регулирование в чистом виде вообще нельзя осуществить. Это относится в первую очередь к системам, содержащим звено с запаздыванием. Запаздывание отличается от перерегулирования тем, что изменение величины KE+N происходит спустя некоторое время после возникновения сигнала рассогласования. Это означает наличие задержки во времени в противоположность отставанию по фазе, вызывающему перерегулирование. Следовательно, применение позиционного регулирования в системах с запаздыванием приводит к тому, что выходной параметр KE+N непрерывно колеблется между максимальным и минимальным значениями. В то же время хорошо спроектированная система пропорционального регулирования позволяет поддерживать требуемый промежуточный уровень регулируемой величины.

Выработать какие-либо общие рекомендации по применению пропорционального или позиционного регулирования, по-видимому, не представляется возможным. Каждый конкретный случай должен быть проанализирован отдельно с учетом рассмотренных выше фак торов

Отставание по фазе

Регулируемые величины, изменяющиеся медленно, с большими временами установления, существенно уменьшают опасность неустойчивости, которая может возникать вследствие накопления энергии элементами системы. Нестабильность замкнутых систем регулирования становится более вероятной в случае быстрых изменений регулируемой величины, когда неизбежно имеющиеся в системе инерционные элементы вызывают запаздывание сигнала по фазе.

12-3. ПРИМЕРЫ СИСТЕМ АВТОМАТИЧЕСКОГО РЕГУЛИРОВАНИЯ С ТИРИСТОРАМИ

Этот параграф настоящего раздела посвящен системам, использующим одно- и двунаправленные тиристоры для регулирования мощности, подводимой к нагрузке. Рассмотренные примеры не охватывают всех методов регулирования, но достаточны для знакомства с наиболее распространенными.

12-3-1. Точный регулятор температуры с фазовым управлением мощностью 1,2 $\kappa в \tau$

На рис. 12-6 показана схема регулятора температуры, использующего фазовое управление с косинусоидальным законом изменения угла отпирания двунаправленного тиристора. В данном систе-

ме переменное напряжение, подаваемое на нагрузку, изменяется с помощью метода фазового управления, осуществляемого посредством двунаправленного тиристора. Нагрузкой в данном случае является сопротивление нагревателя, а выходной величию KE+N — температура, которая изменяется со скоростью, меньшей, чем частота переключения тиристора. Таким образом, KE+N имеет достаточно большое время установления. Изменения температуры воспринимаются терморезистором R_4 , выполняющим функции элемента обратной связи, и после сравнения с опорным уровнем, задаваемым резистором R_5 , управляют моментом переключения однопереходного транзистора, который управляет моментом отпирания двунаправленного тиристора, воздействуя в направлении стабилизации величины KE+N.

Заметим, что на рис. 12-6 терморезистор (датчик температуры), резистор уставки R_5 и однопереходный транзистор с сопутствующими элементами (детектор рассогласования) обведены пунктиром. Выходом этого блока и является сигнал рассогласования E, который воздействует на тиристор через трансформатор Tp. Состав и взаимодействие элементов, показанных внутри пунктирного блока,

Рис. 12-6. Схема регулятора температуры с фазовым управлением мощностью 1,2 *квт*.

На врезке показано напряжение на эмиттере ОПТ. $R_1,\ R_2-2.2$ ком; 2 s; $R_3-4.7$ ком, 0,5 sr; R_4 —терморезистор с сопротивлением около 5 ком при рабочей температуре; R_5-10 ком (регулировка температуры), R_8-5 МОМ (регулировка усиления); R_7-100 ком, 0,5 sr, R_8-1 ком, 0,5 sr; ОПТ типа 2N2646, T типа SC46B, C - 0,5 мкф, 30 s

встречаются весьма часто в схемах фазового управления. Поэтому важно выяснить, какая величина в данном случае представляет рассогласование E.

Так как тиристор обладает свойством «удержания», то он после отпирания в какой-либо момент будет оставаться включенным на всю оставшуюся часть полупериода. Следовательно, при большем сигнале рассогласования отпирание происходит в начале каждого полупериода, а при меньшем сигнале — в конце полупериода или не происходит вообще.

Таким образом, величиной рассогласования E в данном случае является отклонение момента времени (или величины угла) отпирания тиристора относительно некоторого исходного значения, определяемого номинальным режимом нагрузки.

Важно заметить, что свойства блока, обведенного пунктиром, должны быть стабильны при колебаниях питающего напряжения, окружающей температуры и других внешних возмущениях, иными словами, значение $E=R-\beta(KE+N)$ должно оставаться постоянным при неизменных R и $\beta(KE+N)$. Если бы это требование не выполнялось, коэффициент передачи разомкнугой системы, вероятно, не изменился бы, но возникла бы статическая погрешность в величине KE+N.

Обсуждать в общем виде точность регулягора температуры не представляется возможным, так как она зависит от скорости нарастания и величины возмущения, а также от теплоемкости нагревателя по отношению к объему камеры, в которой регулируется температура. Можно лишь утверждать, что блок, обведенный пунктиром, способен контролировать температуру в определенных пределах. В данном случае этот блок позволяет контролировать изменения температуры, вызывающие изменения сопрогивления терморезистора на $\pm 2\%$, при колебаниях питающего напряжения на $\pm 10\%$

12-3-2. Пропорциональный или позиционный регулятор температуры мощностью 9,6 квт с коммутацией при нулевом напряжении

Регулятор температуры, в котором осуществляется коммутация переменного напряжения при его нулевом мгновенном значении, показан на рис. 12-7. Система может быть как пропорциональной, так и позиционной.

Структурная схема здесь аналогична схеме рис. 12-6 и включает в себя нагрузки H_1 — H_4 , терморезистор, схему сравнения, выполненную на тиристоре T_1 , и сопротивление уставки R_6 . Выходной величиной KE+N здесь также является температура. Однако в данной схеме имеются некоторые особенности. Общая нагрузка H_1 — H_4 разделена на четыре равные части, которые питаются через ведущий T_3 и три ведомых (T_4 — T_6) тиристора. Отметим также особенности, связанные с тиристором T_2 . Этот тиристор и связанные с ним элементы будут автоматически отпирать ведущий силовой тиристор T_3 в начале отрицательного полупериода (т. е. когда верхняя шина отрицательна) при условии, что T_3 был предварительно открыт

в начале предшествующего положительного полупериода через C_5 , R_{14} , \mathcal{H}_6 и \mathcal{H}_7 . Последовательно с управляющим электродом каждого из ведомых тиристоров включены резисторы по 10 ом для того, чтобы эти тиристоры отпирались на каждом полупериоде только вслед за ведущим.

Схема управления, обеспечивающая отпирание ведущего тиристора в начале положительного полупернода или препятствующая его отпиранию, состоит из элементов обратной связи, спорного элемента и детектора рассогласования, показанных в пунктирном пря моугольнике. В зависимости от соотношения сопротивлений терморезистора R_t и суммарного сопротивления R_6 и R_7 тиристор T_1 будет запертым либо проводящим в течение всего положительного полупериода Если T_1 заперт, то силовые тиристоры будут открываться (как ведущий, так и ведомые). При отпертом T_1 входной ток ведущего тиристора T_3 недостаточен для его отпирания, и напряжение на нагрузки не подается.

Как и в предыдущем случае, надо обеспечить соответствие сигнала рассогласования величине R— $\beta(KE+N)$ при вариациях окружающей температуры и питающего напряжения. С этой целью в схему введены стабилитрон $C\tau_1$ и диоды \mathcal{L}_2 и \mathcal{L}_3 .

Введение дополнительных элементов R_9 , R_8 , \mathcal{A}_4 и C_4 изменяет режим системы, переводя ее от позиционного к пропорциональному

Рис 12-7. Пропорциональный или позиционный регулятор температуры мощностью 9 квт с коммутацией переменного напряжения в момент его, перехода через нуль.

 R_1-22 ком, 2 вт, R_2-470 ом; R_3-5 ,6 ком; R_4-39 ком, 2 вт, R_5-22 ком, 7 вт; R_6-1 ком, 0.5 вт, R_7-220 ом; R_8 , R_9-220 ком; $R_{10}-3$ ком, 10 вт, $R_{11}-56$ ом; $R_{12}-10$ ком, $R_{13}-22$ ком, $R_{13}-100$ ом; $R_{14}-100$ ом; $R_{15}-22$ ком, $R_{16}-6.8$ Мом; R_{17} , R_{18} , $R_{19}-10$ ом, C_1-50 мкф, 25 в; $C_2-0.001$ мкф, 25 в; $C_3-0.01$ мкф, 25 в; $C_3-0.01$ мкф, 25 в; $C_5-0.82$ мкф, 400 в; C_6-5 мкф, 15 в; $T_{1,2}$ —типа C106Y1; T_3-T_6 типа SC46D, нагреватели H_1-H_4 —по 2.4 квт; все резисторы по 0.5 вт $\pm 10\%$, кроме тех, для которых указана номинальная мощность.

регулированию, но сохраняя режим коммутации при нулевом питающем напряжении.

Основной смысл применения в качестве управляющего элемента тиристора T_1 состоит в том, что он обеспечивает отпирание T_3 — T_6 в начале полупериода или предотвращает их отпирание, осуществляя таким образом коммутацию нагрузки при нулевом напряжении; для этой цели подобное схемное решение применяется весьма часто.

Схема в пунктирном прямоугольнике реагирует на изменение сопротивления терморезистора на $\pm 0.5\%$ при колебаниях питающего напряжения $\pm 10\%$.

12-3-3. Однополупериодный позиционный регулятор температуры мощностью 5 квт с коммутацией при нулевом напряжении

На рис. 12-8 показана схема позиционного регулятора температуры, который работает с коммутацией при нулевом питающем напряжении, управляя малой мощностью, подводимой к подогревателю Π термореле. Контакты термореле K в свою очередь управляют мощностью, подводимой к нагревателю печи или к иной нагрузке, подключаемой непосредственно к сети.

В данной схеме, как и в предыдущих устройствах, терморезистор TP — элемент обратной связи; тиристоры T_1 и T_2 — детекторы рассогласования и R_4 — потенциометр уставки.

Следует заметить, что T_3 работает только в течение положительного полупериода. Однако условие, должен или не должен этог тиристор отпираться, определяется на предшествующем отрицатель-

Рис. 12-8. Однополупериодный позиционный регулятор температуры, коммутируемый при нулевом напряжении.

 R_1 , $R_6=560$ ом, 1 ет; R_2 , $R_3=1,8$ ком; $R_4=1$ ком, 0,5 ет; $R_6=100$ ом; R_7 , $R_8=1$ ком (допуск на все резисторы $\pm 10\%$, номинальная мощность, кроме отмеченных, по 0,5 ет); $C_1=20$ мкф, 100 е; $T_1=T_2=C106F$, $T_P=$ терморезистор, имеющий сопротивление 1 ком при $T=25^{\circ}$ С; $\Pi=$ подогреватель термореле с сопротивлением 10 ом.

ном полупериоде. Это осуществляется с помощью опережающего

318

напряжения, подаваемого через C_1 . Если тиристор T_2 заперт в начале положительного полупериода, то T_3 отпирается с помощью цепочки R_6 , \mathcal{A}_3 и R_7 . Если же T_2 отперт, то T_3 не может отперегься в оставшуюся часть периода. Эта схема представляет собой другой пример, где использование тиристора T_2 позволяет осуществить коммутацию при нулевом питающем напряжении Основными элементами детектора рассогласования, обведенного на рис. 12-8 пунктиром, являются тиристоры T_1 и T_2 . Они воспринимают сигнал $\beta(KE+N)$, вырабатываемый в результате сравнения напряжений на терморезисторе и R_4 . Поскольку между T_4 и T_2 имеется перекрестная связь, включиться в каждую половину перио-

да может только один из них. Следовательно, первый отпертый тиристор остается проводящим в течение всей оставшейся части отрицательного полупериода (благодаря C_1) и всего следующего положительного. При этом, если T_2 заперт, T_3 не может отпереться в данную половину периода и напряжение на термореле отсутствует.

Стабильность по отношению к колебаниям напряжения питания и окружающей температуры обеспечивается симметрией схемы данного детектора рассогласования.

Схема реагирует на изменение сопротивления терморезистора на $\pm 0.2\%$ при колебаниях сетевого напряжения $\pm 10\%$.

«Гибридное» построение схемы (применение термореле совмест но с тиристорами) имеет то преимущество, что позволяет упрач лять большой мощностью в нагрузке с помощью маломощных ти ристоров. Кроме того, отсутствие электрической связи между подогревателем реле и его контактами делает возможным управление другими видами нагрузок. Соответственно регулируемой величине должен быть выбран элемент обратной связи. Однако некоторые виды нагрузок (например, осветительные установки) не допускают применения этой схемы.

12-3-4. Стабилизатор действующего значения напряжения мощностью 3 квт с фазовым управлением

Схема рис. 12-9 иллюстрирует способ регулирования действующего значения напряжения на активной нагрузке фазовым методом. Как упоминалось выше (§ 12-2-1), если величина $\beta(KE+N)$ снимается непосредственно с активной нагрузки, то регулирование станет невозможным. Поэтому на рис. 12-9 предусмотрено включение паралдельно нагрузке лампы накаливания \mathcal{J}_1 , которая обеспечивает досталочную постоянную времени для усреднения мощности; величина $\beta(KE+N)$ вырабатывается на выходе фоторезистора ΦP , освещаемого этой лампой. Лампа может быть как частью нагрузки. так и специальным элементом обратной связи.

Источником величины KE+N, т. е. действующего значения напряжения на нагрузке, является схема с двумя тиристорами T_3 и T_4 . Элементы обратной связи — лампа J_1 и фоторезистор ΦP вырабатывают величину $\beta(KE+N)$, которая с помощью $O\Pi T_3$ сравнивается с уставкой, задаваемой резистором R_4 . Транзистор $OIIT_3$ в свою очередь управляет вспомогательными тиристорами T_1 и T_2

Рис. 12-9. Стабилизатор переменного напряжения мошностью 3 квт с фазовым управлением.

 C_1-10 мкф, 25 в; $C_2-0.22$ мкф, 50 в; ΠT_1 , ΠT_2- типа 2N2925; $O\Pi T_3-$ типа 2N2646; T_1 , T_2- типа C6U или C106Y; T_3 , T_4- типа C135E или C35E; вторичные обмотки Tp1 по 12 в. 100 ма. $R_1 - 22$ kom; $R_2 - 2.2$ kom; $R_3 - 18$ kom; $R_4 - 10$ kom; $R_5 - 10$ kom; R_6 , R_1 , $R_8 = 2.2$ kom; $R_9 = 5.6$ kom; $R_{10} = 47$ kom; $R_{11} = 8.2$ kom, $R_{12} = 1.5$ Mom; $R_{13} = 1$ kom, R_{14} , $R_{15} = 22$ om, 2 bt; $R_{16} = 9$ kom $\pm 5\%$, 14 bt; R_{17} , $R_{18} = 33$ om, 2 bt (все резисторы $\pm 10\%$, 0,5 вт, кроме иначе обозначенных); ΦP — фоторезистор (сульфидокадмиевый).

(определение величины E при фазовом управлении было дано в § 12-3-1).

Следует иметь в виду, что величиной KE+N в данной системе является действующее значение напряжения, а не мощность, поэтому при небольших изменениях сопротивления нагрузки, которые не меняют величину KE+N, величина $\beta(KE+N)$ останется неизменной и не вызовет никакого корректирующего воздействия.

Как и в предыдущих примерах, в пунктирном прямоугольнике

показаны элементы обратной связи, опорного сигнала) и детектор рассогласования. Здесь наибольший интерес представляют вопросы стабильности при колебаниях окружающей температуры и питающего напряжения с учетом применения дифференциального усилителя, управляющего моментом переключения однопереходного транзистора с использованием способа вертикального управления.

Элементы R_5 и C_1 на рис. 12-9 служат для коррекции частотной характеристики системы стабилизации.

Система имеет также и некоторые другие свойства, кото-

элемент уставки (источник

Рис. 12-10. Вариант включения лампы \mathcal{J}_1 на рис. 12-9 для стабилизации тока нагрузки.

Рис. 12-11. Вариант схемы рис. 12-9 для «мягкого» включе-

рые должны быть упомянуты. Рассмотрим, например, рис. 12-10, где последовательно с напрузкой включены низкоомное сопротивление R и параллельно ему лампа \mathcal{J}_1 , освещающая фоторезистор обратной связи. В такой схеме можно получить режим стабилизации тока. мошность.

Особым случаем является использование ламп накаливания в качестве нагрузки. При этом надобность в специальной лампе обратной связи отпадает. Фоторезистор реагирует на освещенность, которая и будет стабилизироваться системой. Для мягкого пуска (см. разд. 9) такого устройства может потребоваться специальная схема, показанная на рис. 12-11.

При отклонении питающего напряжения регулятора, показанного на рис. 12-9, от номинальной величины 220 ϵ на ± 30 ϵ изменения действующего значения выходного напряжения не превышали 1 в (относительное отклонение менее 0,33%), время отработки скачкообразного изменения входного напряжения менее 100 мсек.

12-3-5. Точный регулятор для ламп накаливания мошностью 860 вт

Схема на рис. 12-12 разработана для стабилизации светового потока ламп накаливания мощностью 860 вт в диапазоне от половины до полного значения номинальной мощности. Задача решается путем фазового управления одной полуволной переменного напряжения при неизменной другой полуволне (см. разд. 9). При полведении к лампам накаливания мощности, равной половине номинальной, световой поток составляет 30% номинальной величины.

Рис. 12-12. Точный стабилизатор светового потока ламп мощностью 860 BT.

 $R_1-6.8$ ком, 2 вт; R_2-47 ом; R_3-1 ком; R_4-680 ом, R_5-1 ком; T_1- типа C20B; ОП T_1- типа 2N2646; $C_1-0.03$ мк ϕ , 25 в; $C_2-0.1$ мк ϕ , 25 в (все резисторы $\pm 10\%$, 0,5 вт, кроме иначе обозначенных).

Таким образом, схема позволяет регулировать световой поток в диапазоне от 30 до 100% от его максимального значения.

Основными элементами замкнутой системы регулирования являются лампы \mathcal{J}_1 и \mathcal{J}_2 (по 430 вг), световой поток которых пред-Қак и прежде, схема будет стабилизировать ток нагрузки, но не ставляет величину KE+N, фоторезистор ΦP как элемент обратной связи, однопереходный транзистор $O\Pi T_2$ в схеме детектора рассогласования и сопротивление R_5 в качестве уставки.

Диод \mathcal{I}_1 и тиристор T_1 включены встречно-параллельно друг другу и последовательно с нагрузкой. Тиристор T_1 может отпираться в течение положительного полупериода с задержкой, определяемой схемой, показанной в пунктирном прямоугольнике. Таким образом, регулируемой оказывается положительная полуволна: принцип действия схемы управления аналогичен рассмотренному применительно к рис. 12-6. Установление режима схемы с однопереходным транзистором происходит при проводящем диоде \mathcal{I}_1 , т. е. во время отрицательного полупериода.

Стабильность схемы по отношению к колебаниям окружающей температуры и питающего напряжения определяется свойствами стабилитрона Ct_1 и стабильностью однопереходного транзистора.

Описанная схема дает несимметричное напряжение с постоянной составляющей и поэтому непригодна для случая трансформаторного включения нагрузки. Схема может стабилизировать световой поток с точностью около $\pm 1\%$ при изменении питающего напряжения в пределах ±10%.

12-3-6. Стабилизированный источник питания постоянным напряжением 60 в. 1,2 квт

На рис. 12-13 показана схема стабилизированного источника постоянного напряжения, в которой использован фазовый метод управления при косинусоидальном законе изменения угла отпира-

60 в, 1,2 квт.

 R_1-5 ком, $R_2-2.2$ ком, 7 вт; R_3-680 ом; R_4-470 ком, $R_5-R_7-3.3$ ком; R_8-10 ком; $R_9-4.7$ ком, R_{10} . $R_{11}-22$ ком; $R_{12}-1.0$ Мом (регулировка усиления); $R_{13}-1$ ком, R_{14} , $R_{15}-33$ ом; $R_{16}-10$ ком (необходимо только для диа- $C_1-1\,300\,$ мкф, 200 в, $C_2-23\,000\,$ мкф, 75 в; $C_{3.4}-100\,$ мкф, 25 в, $C_5-0.1\,$ мкф, $\pm 10\%$; ΠT_1 , ΠT_2 — типа 2N3391, $O\Pi T_3$ — типа 2N2646, T_1 , T_2 — типа C30A; L_1 — 0,5 мен, 20 a; $L_2 - 10$ мен, 20 a, расчетная мощьость Tp 1 ква при $k_m = 4:1$ и

пия Работа системы аналогична рассмотренным выше примерам. В данном случае величиной KE+N является среднее значение выходного напряжения, потенциометр R_i является элементом обратной связи, однопереходный транзистор $O\Pi T_3$ — детектором рассогласования и стабилитрон Cr_2 — источником опорного напряжения.

На выходе силового выпрямителя с тиристорами T_1 и T_2 включен фильтр, обеспечивающий эффективное сглаживание выпрямленного

напряжения.

322

Работа схемы весьма схожа с рассмотренной ранее применительно к рис 12-6. Часть выходного напряжения, снимаемая с потенциометра R_1 , сравнивается с опорным напряжением на стабилитроне $\hat{C}\tau_2$, и результат преобразуется однопереходным транзистором $O\Pi T_3$ в сигнал рассогласования (см. замечания, сделанные в § 12 3 1, о характере величины E в подобных случаях). Перемещая движок потенциометра R_1 вниз, можно увеличить выходное

напряжение до его наибольшего значения, когда тиристоры прово-

дят в течение всего полупериода и когда, очевидно, схема не обладает сгабилизирующими свойствами Минимальное напряжение определяется стабилитроном Ст2. Уменьшая опорное напряжение, можно снизить минимум стабилизируемого напряжения. Отметим некоторые особенности схемы, показанной в пунктир-

ном прямоугольнике. Регулировка усиления системы осуществляется резистором R_{12} , который может быгь настроен на получение наибольшей стабильности либо на минимальное перерегулирование

при переходных процессах и т. д. Комбинация элементов R_{11} и C_4 осуществляет мягкое включение схемы (см. разд 9). Это защищает источник питания от толчков тока при включении значительной нагрузки. Стабильность работы блока, очерченного пунктиром, обеспечивается стабилитронами и применением дифференциального усилителя на ΠT_1 и ΠT_2 . В табл. 12-1 показаны основные показатели устройства. Выходное напряжение регулируется в пределах от 7 до 21 в или от 21 до 60 в в зависимости от коэффициента трансформации трансформатора Тр₁. Наибольший ток нагрузки при любом напряжении ра-

вен 20 а. Время установления можно уменьшить, если эго необхо-

цимо, однако, ценой увеличения пульсаций на выходе.

Таблица 12-1

Коэффициент трансформа-ции *Тр*, Нестабильность выход-Пульсации Время установления ндп винэжедпен ото с частотой 120 ги при указанном измеуназанном изменении (двойной размах), нении тока нагрузки тома нагрузки $I_{\mathbf{H}}$ или $I_{\mathbf{H}}$, $MC \in \mathcal{K}$ напряжения сети U_{α} 40 при I_н=2,5 *а* ₁00 при I_н=2,5÷20 а 2% при $I_{\rm H}=2\div10$ а 4:1и 20--2,5 а 70 при $I_{\rm H} = 20$ а 0,03% при $I_{\pi}=10\div20$ а 60 при $I_{\rm H}{=}2,5$ а 2 ква при $k_x = 2$ 1 (все резисторы $\pm 10\%$, 0.5 вт, кроме иначе обозначенных). 4:1360 при $I_{w}=15$ а 40 при $I_{\rm H} = 2$ а 200 при $I_{\rm H} = 2 \div 8$ а 1% при $I_{\mathbf{H}}$ =2÷8 a880 при I == 20 а 150 при $I_{a} = 8 \div 2$ а 2% при $I_{\rm H} = 8 \div 20$ а 4:1 $\pm 0.5\%$ при $\Delta U_{\rm e} = \pm 15\%$ и $I_{H} = 10 \ a$ 2% при Ін=2,5÷10 а 800 при Іп=20 а 2:1 1% при $I_{H} = 10 \div 20 \ a$ 700 при I_и=20 а 200 при $I_{\rm H} = 3 \div 20$ а 0,5% при $I_{\rm m} = 3 \div 20 \ a$ 2:1 $\pm 0,4\%$ при $\Delta U_{
m e} = \pm 15\%$ 2.1 200 при $I_{\rm p} = 10$ а и $I_{\rm H} = 10$ а 500 при I_w=20 а 150 при І п=2,5÷12 а 2% при $I_{\rm H}$ =2,5÷12 а $2 \cdot 1$ 280 при $I_{\mathbf{n}} = 12 \ a$ 75 при I₁₁=12÷20 а 1,5% при $I_{\rm w}=12\div20$ а

12-3-7. Регулятор скорости двигателя вентилятора для стабилизации температуры

Система на рис. 12-14 иллюстрирует принцип, когда регулируемый фазовым методом двигатель переменного тока вращает вентилятор и регулирует температуру объекта, однако мощность, идушая на нагрев, потребляется от внешнего источника, не входящего в систему. Такая система может служить для регулирования температуры в помещениях путем подвода как нагретого, так и охлажденного воздуха или воды.

Мощность, подводимая к двигателю, управляется двунаправленным тиристором T_1 , наибольший ток в обмотке двигателя 3 a. Вентилятор, приводимый во вращение этим двигателем, изменяет температуру в помещении (т. е. величину KE+N); сигнал обратной связи вырабатывается с помощью терморезистора ТР. Как и ранее, сигнал обратной связи сравнивается детектором рассогласования (на однопереходном транзисторе $O\Pi T_4$) с опорной величиной, задаваемой резистором R_5 , в результате чего угол отпирания T_1 изменяется.

Следует иметь в виду, что в данном случае время установления величины KE+N, т. е. температуры, значительно больше, чем частота переключения тиристора. Фактическая скорость двигателя несущественна, так как двигатель. входит в замкнутую систему регулирования температуры.

Как и прежде, элементы обратной связи, опорного сигнала и летектор рассогласования показаны в пунктирном прямоугольнике Эта часть схемы подобна во многом описанной выше (см. рис. 12-6), но имеет следующие особенности. Терморезистор TP_2 и транзисторный триггер на ΠT_2 и ΠT_3 реагируют на температуру воды (если

Рис. 12-14. Регулятор скорости вращения двигателя вентилятора для стабилизации температуры.

 $R_1=82$ am; $R_2=4.7$ kom, 4=87; $R_3=1$ kom; R_4 , R_5 , $R_7=5$ kom; R_6 , $R_9=3.3$ kom; $R_8=22$ kom; $R_{10}=4.7$ kom, $R_{11}=100$ cm; $R_{12}=1$ kom (see Perh сторы $\pm 10\%$, 0,5 вг, кроме иначе обозначенных); $C_1 = 0.22$ мкф. 200 в; $C_2 = 0.00$ $0.05~\rm MK\Phi,~200~\theta;~C_3,~C_4-0.1~\rm MK\Phi,~50~\theta;~T_1-TИПа~SC41B;~\Pi T_2~~H~\Pi T_3-ТИПа$ 2N2712 OIII - THII 2N2646.

последняя используется в качестве теплоносителя как для обогрева. так и для охлаждения), и в зависимости от температуры воды изменяется «чувствительность» регулятора.

Элементы R_{11} , \mathcal{A}_{7} , \mathcal{A}_{8} и C_{4} обеспечивают вращение двигателя с малой скоростью, когда по условиям регулирования он не должен работать. Это полезно для слабой, но непрерывной циркуляции воздуха или воды, а также для смазки его подшипников.

Другая цепочка L_1 , C_1 , C_2 и R_1 служит для снижения скоросги нарастания напряжения на тиристоре и уменьшает опасность его самопроизвольного отпирания, а кроме того, подавляет радиопомехи. (Эти вопросы обсуждаются в разд. 9 и 16 соответственно.) Схема в пунктирном прямоугольнике может регулировать температуру в пределах изменения сопротивления терморезистора на ±3% при колебаниях питающего напряжения на 10%.

Раздел тринадцатый

ФОТОТИРИСТОРЫ И ИХ ПРИМЕНЕНИЕ

Свет и другие формы лучистой энергии все шире используются в качестве носителя информации в системах, содержащих полупро-Применение света открывает возможность водниковые приборы. фиксировать наличие или отсутствие непрозрачных объектов и обеспечивает электрическую изоляцию между источником и приемником информации Эти качества, особенно полезные при управлении приборами, будут рассмотрены в настоящем разделе. силовыми Светочувствительные электронные приборы находят также применение в связи, локации и других областях, выходящих за рамки насгоящей книги.

13-1. СВЕТОЧУВСТВИТЕЛЬНЫЕ ПОЛУПРОВОДНИКОВЫЕ приборы

Имеется много типов приборов, преобразующих лучистую энергию в изменение какого-либо электрического параметра. Таким параметром может быть электрическое сопротивление, как это имеет место в различных типах фоторезисторов на основе сульфида кадмия, селенида кадмия и сульфида свинца. Другие типы припреобразуют лучистую энергию в ток или напряжение. К приборам этого типа относятся селеновые, германиевые или кремниевые фотоэлементы, генерирующие э. д. с. под действием потока лучистой энергии. Чувствительными по отношению к лучистой энергии могут быть все полупроводниковые приборы с p-n-переходами: фотодиоды, фототранзисторы и светочувствительные тиристоры со структурой *p-n-p-n*.

Поток лучистой энергии генерирует в полупроводнике пары носптелей электрон-дырка. В присутствии электрического поля эти посители вызывают электрический ток. В фоготранзисторах и фото-

Рис. 13-1. Конструкция триодного фототиристора (a), его полупроводниковая структура и условное обозначение (δ), структура тетродного фототиристора, наготовленного по планарной технологии, и его условное обозначение (δ).

I — вывод управляющего электрода; 2 — герметичный спай; 3 — сварное уплотненис; 4 — светочувствительная площадь, 5 — стеклянное околико; 6 — катодный вывод; 7 — кремниевая таблетка.

тиристорах этот ток действует точно так же, как базовый или управляющий. Ниже будет рассмотрен именно этот класс фотоприборов.

13-1-1. Триодный фототиристор

326

Триодные фототиристоры во многом подобны обычным тиристорам с той разницей, что в их корпусе имеется стеклянное окно (рис. 13-1,a). Фототиристор можно отпереть как светом, попадающим через это окно, так и обычным способом — полачей тока на управляющий электрод. Во всех остальных огношениях они не отличаются от обычных тиристоров. Конструкция полупроводниковой

таблеты фототиристора также не отличается от обычной, как видно из рис. 13-1,6. Прибор может пропускать анодный ток до 1,6 а и выдерживать в запертом состоянии напряжение до 200 в. Высокая чувствительность *p-n-p-n*-структуры позволяет непосредственно переключать значительную мощность путем воздействия ничтожной энергии падающего на структуру светового потока.

13-1-2. Тетродный фототиристор

Тетродный фототиристор ¹ по основным характеристикам аналогичен тетродному тиристору типа 3N80, выпускаемому фирмой GE. Основное различие состоит в том, что в верхней части металлического корпуса вмонтирована линза, позволяющая управлять путем воздействия потоком света. Тетродный фототиристор представляет собой *p-n-p-n*-структуру, выполненную по планарной технологии (рис. 13-1, в). Наличие анодного управляющего электрода УЭ(А) наряду с катодным — УЭ(К) делает прибор весьма гибким при разработке схем. Прибор может переключать цепь с током до 175 ма и напряжением до 40 в при низких уровнях управляющего светового потока.

13-1-3. Фототранзистор

Ток между коллектором и эмиттером фототранзистора может управляться световым потоком, падающим на структуру. Воздействие света в фототранзисторе аналогично воздействию базового тока. Отличие фототранзистора от триодного или тетродного фототиристора состоит в том, что здесь коллекторный ток изменяется не скачкообразно до полного отпирания прибора, а пропорционально световому потоку. Конструктивно фототранзистор отличается от обычного транзистора наличием линзы в верхней части корпуса. Прибор выполнен по планарной технологии, обладает большим усилением по току и рассчитан на сравнительно малый коллекторный ток. Он может использоваться при разомкнутой цепи базы либо с сопротивлением между базой и эмиттером, которое позволяет регулировать чувствительность.

13-2. ХАРАКТЕРИСТИКИ И ОПРЕДЕЛЕНИЕ ИНТЕНСИВНОСТИ ИЗЛУЧЕНИЯ

Для применения светочувствительных приборов необходимо знать, будет ли данный источник света на данном расстоянии оказывать достаточное действие на фотоприемник. Это зависит от спектральной характеристики и плотности светового потока, от чувствительности фотоприемника к излучению данного спектрального состава и от взаимного расположения и наличия оптического коптакта между источником и приемником. Выход большинства источников лучистой энергии выражается в единицах, характерных

¹ Английское сокращенное обозначение — LASCR (см. разд. 1). (Прим. редакторов перевода)

¹ Английское название — Light Activated Silicon Controlled Switch — LASCS. (Прим. редакторов перевода.)

Рис. 13-2. Относительные спектральные характеристики.

 а — различных источников излучения; б некоторых приемников; / - лампа накаливания при цветовой температуре 2 500° К; 2 — то же при 3 400° К; 3 — неоновая лампа; 4 — светоэмиттирующий диол. 5 — человеческий глаз; 6 — триодный фототиристор; 7 — тетродный фототиристор, 8 — фототранзистор тила 14А502.

Воздействие электромагнитного излучения на приемник зависит от длины волны падающего излучения Относительное воздействие излучения с различной длиной волны на человеческий глаз и некоторые типы кремниевых фотоприборов показаны на рис. 13-2,б. Глаз реагирует на более коротковолновое излучение, чем полупроводниковые приборы. Сравнивая рис. 13-2, а и б, можно заметить, что большая часть энергии, излучаемой лампой накаливания, лежит в области невидимой (инфракрасной) радиации. Важно заметить поэтому, что энергия, излучаемая в видимой части спектра, еще не определяет того, насколько этот источник будет эффективен в сочетанин с тем или иным кремниевым фотоприбором.

13-2-2. Определение интенсивности излучения

Плотность потока лучистой энергии, падающей на поверхность, называют облученностью (Н) и измеряют в вагтах на квадратный сантиметр. Так как каждое излучение характеризуется спектральной характеристикой, то целесообразно ввести также понятие облучен-

для видимого света, котя -фе эдин мешдо в атвыквы фективность воздействия на фотоприемник видимого свзта и лучистой энергии в более широком юмыюле не представляется возможным

13-2-1. Характеристики источников и приемников

Свет, как всякое электромалнитное излучение, характеризуется частотой колебаний (или длины волны), амплитудой и направлением. Излучения разли 1ных источников могут расразличных полагаться B областях опектра. Спектральные характеристики некоторых источников представлены на рис. 13-2,а. Спектральная характеристика лампы накаливания зависит от цветовой температуры данной лампы. Цветозая температура в свою очередь определяется типом лампы - вжедпан мыныжокичен и нием.

ности, приходящейся на единицу длины волны H_{λ} . Величина H_{λ} является функцией длины волиы Тогда по определению

$$H=\int H_{\lambda}\,d\lambda.$$

Обозначим относительную спектральную чувствительность приемника к излучению данной длины вочны через Y_{λ} . Тогда воздействие излучения данной длины волны от источника на приемник будет характеризоваться произведением $H_{\lambda}Y_{\lambda}$. Так как воздействие излучения обладлет свойством аддитивности, то общее воздействие данного источника на данный приемник можно определить, просуммировав произведения $H_{\lambda}Y_{\lambda}$ для всех длин, таким образом, эффективная облученность H_F равна:

$$H_E = \int H_{\lambda} Y_{\lambda} \, d\lambda.$$

В светотехнике энергию излучения в видимом диапазоне спектра определяют по ее физиологическому воздействики на глаз человека. Энергия этого излучения называется световым потоком, она оценивается по велиичне субъективного зрительного ощущения так называемым «средним нормальным глазом человека», спектральная чувствительность которого стандартизирована (кривая 5 на рис. 13-2,6). Таким образом, интенсивность видимого света определяется эффективной облученностью человеческого глаза Освещенность E, определяемая количеством световой энергии, падающей на поверхность (т е поверхностной плогностью пот жа видимого излучения), характеризуется соотношением

$$E = K \int H_{\lambda} Y_{\lambda} d\lambda.$$

Единица измерения освещенности — люкс $(\Lambda \kappa)$.

В последнем соотношении У, — относительная спектральная чувчувствительность человеческого глаза, изображенная кривой 5 на рис. 13-2,6. Коэффициент пропорциональности К зависит от выбранной системы единиц. Если E выражается в люксах при H, выражаемой в ваттах на квадратный сантиметр, то $K = 6.76 \cdot 10^6$.

Эффективная облученность является одним из параметров триодных и тетродных фототиристоров. В справочных данных на эти приборы указывается их чувствительность в функции длины волны излучения, так что можно рассчитать эффективную облученность, если известна спектральная характеристика источника. Эффективная облученность отпирания $H_{0 \text{ т n}}$ — это минимальное значение эффективной облученности, которое обеспечивает переключение прибора в проводящее состояние, т. е. его отпирание.

13-2-3. Порядок расчета

Если спектральная характеристика источника излучения известна, то между эффективнои облученностью и освещенностью приемника существует определенное соотношение. Для пары: лампа

Рис. 13-3. Зависимость отношения эффективной облученности к освещенности триодного тиристора от цветовой температуры лампы накаливания с вольфрамовой нитью.

накаливания — приодный фототиристор отношение этих величин рассчитано и построено на рис. 13-3 в функции цветовой температуры лампы.

Облученность прибора обратно пропорциональна квадрату расстояния до источника. Чувствительность максимальна, если линза фотоприбора направлена спрого на источник. Относительная чувствительность при других углах между оптической осью линзы и направлением на источник обычно приводится среди харантеристик прибора.

В качестве примера рассчитаем эффективную облученность фототиристора, расположенного на расстоянии 15,2 см от точенного источника с силой света 100~cs, имеющего цветовую температуру 2 500° К. Пусть фототиристор направ лен точно на источник. Площадь стеклянного окошка фототиристоров серии L8 и L9 равна $0.24~cm^2$. Следовательно, телесный угол, под которым окошко тиристора видно от источника, составляет:

$$\Omega = \frac{0.24}{15.2} = 1.04 \cdot 10^{-3} \ cmep,$$

и освещенность тиристора равна:

$$E = \frac{100 \cdot 1,04 \cdot 10^{-3}}{0.152^2} = 4350 \ \text{ak}.$$

Коэффициент перехода от E к H_E при 2500° K из рис. 13-3 равен 0,021 $M8m/\mathcal{M}^2$ - A_K , откуда

$$H_E = E \cdot 0.021 = 4.350 \cdot 0.021 = 9.2 \text{ MBM/cM}^2.$$

Эта величниа вполне достаточна для отпирания всех фототиристоров типа 19, для которых минимальная облученность отпирания $H_{\text{отп}}$ составляет 4,2 мвт/см².

13-2-4. Эффективная облученность отпирания

Эффективная облученность отпирания $H_{E\ o\ t\ n}$ зависит от конкретной схемы, в которой работает фотоприбор. Все факторы, оказывающие влияние на величину тока управляющего электрода, необходимую для отпирания тиристора, или на базовый ток транзистора, подобным же образом влияют и на $H_{E\ o\ t\ n}$. Увеличение питающего напряжения, температуры или сопротивления между управляющим электродом и катодом уменьшают $H_{E\ o\ t\ n}$ и соответст-

венно величину облученности, необходимую для получения опредсленного тока в фототранзисторе.

Резистор между управляющим электродом и катодом всегда включается у триодных и тетродных фототиристоров. Его назначение состоит в том, чтобы предотвратить ложные отпирания от токов утечки и понизить чувствительность к скорости нарастания напряжения до желаемого уровня. Этот резистор особенно нужен

В условиях повышенной температуры. Замена резистора катушкой индуктивности (порядка 1 гн) делает прибор более чувствительным к скорости изменения света, чем к его абсолютному значению. После отпирания удерживающий ток тиристора будет возрастать по мере увеличения тока в индуктивности. Как только удерживающий ток станет больше анодного тока, определяемого нагрузкой, прибор запрется. Колебательный контур, образованный конденсатором, включенным параллельно с этой индуктивностью, может в некоторых случаях вызвать повторное отпирание прибора. Индуктивность с большой постоянной времени L/R может уменьшить время восстановления управляемости прибора вследствие протекания обратного тока в цепи управляющего электрода на интервале восстановления сразу после запирания.

Использование конденсатора, подключенного параллельно резистору между управляющим электродом и катодом, делает прибор чувствительным к усредненному значению светового потока. Этот конденсатор вызывает также увеличение времени восстановления управляемости прибора.

Конденсатор большой емкости (порядка 50 мкф) может увеличить время восстановления примерно до 10 мсек, так что тиристор будет оставаться открытым даже в однополупериодной схеме при частоте 60 ги.

13-3. ПРИМЕНЕНИЕ ФОТОТИРИСТОРОВ

13-3-1. Фототиристорные реле

Сочетание триодного или тетродного фототиристора с осветительной лампой является полупроводниковым аналогом электромеханического реле. Это сочетание обеспечивает полную электрическую изоляцию между входом и выходом, что в ряде случаев является весьма полезным. Кроме того, такое фотореле обладает всеми прочими достоинствами полупроводниковых приборов: долговечностью, большим быстродействием (порядка микросекунд), отсутствием дребезга контактов и малыми размерами. На рис. 13-4 изображены некоторые основные схемы реле с фототиристорами. Фототиристор на рис. 13-4,а питается от источника постоянного напряжения. Если первоначально тиристор заперт и лампа выключена, то нагрузка обесточена. После включения лампы фототиристор отпирается и к нагрузке прикладывается практически все питание. Тиристор продолжает оставаться проводящим и после выключения лампы до тех пор, пока не будет разомкнута анодная цепь.

В схеме на рис. 13-4,6 питание осуществляется переменным напряжением. Ток через нагрузку будет протекать в положительные полупериоды аподного напряжения только при включенной лампе.

Рис. 13-4. Схемы фототиристорных реле.

a-c самоудержанием за счет питания тиристора от источника постоянного тока, b-c без самоудержания; a-c питанием от источника переменного папряжения и нагрузкой, включенной на постоянном или переменном токе, c-c двумя встречно параллельными фототиристорами и нагрузкой в цени переменного тока,

Если нагрузка тиристора имеет индуктивный характер (реле, электромагниты), то ее следует шунтировать диодом (как показано на рис. 13-4,6) для сглаживания тока в нагрузке и уменьшения вибрации контактов.

На рис. 13-4, в показана схема, питаемая переменным напряжением с нагрузкой, включенной на постоянном токе; в отличие ог схемы на рис. 13-4, а эта схема не обладает свойством самоблокировки, так как здесь тиристор восстанавливает свое запертос состояние в моменты, когда ток двухполупернодного выпрямителя, протекающий через нагрузку, спадает до нуля. Следует иметь в виду, что если нагрузка носит индуктивный характер, ток может спадать не до нуля и тиристор не будст запираться. Другой вариант включения нагрузки — в цепи переменного тока (пунктир на рис. 13-4, в) — позволяет управлять мощностью в цепи переменного

тока с помощью одного фолотиристора. Другой вариант управления мощностью в цени переменного тока представлен на рис. 13-4, в этон схеме управление обоими тиристорами может производиться с помощью одной лампы. Возможная трудность при использовании этой схемы может состоять в том, что из за разной чувствительности фототиристоров один из них может огпираться с большим запаздыванием, чем другой, или вообще не не отпираться, вследствие чего в нагрузке может появиться постояния составляющая тока.

13-3-2. Управление мощными тиристорами с помощью фототиристоров

Нагрузочная способность рассмотренных выше схем может быть увеличена, если фототиристор включен в цепь управляющего электрода более мощного тиристора (рис. 13-5,a). Видоизмененная схема на рис. 13-5,б эквивалентна реле с размыкающим контактом. Эта схема особенно полезна в тех случаях когда напряжение должно быть подано на нагрузку при исчезновении света, как, например, в устройствах сигнализации.

Если питающее напряжение превышает предельно допустимое напряжение фототиристора, то последний можно использовать для управления более высоковольтным силовым тиристором с помощью схемы, показанной на рис. 13-6. При питании постоянным напряжением (или переменным напряжением при импульсном источнике света) конденсатор, включенный, как показано на рис. 13-6 пунктиром, будет играть роль источника импульсов управляющего тока для силового тиристора и позволит увеличить тем самым сопротивления R_1 и R_2 . При питании переменным напряжением и непрерывном световом потоке конденсатор не может зарядиться и, следовательно, не улучшает условий отпирания силового тиристора. В этом случае R_1 должно быть выбрано достаточно малым, чтобы

а — нормально запертый силовой тиристор,
 б — нормально открытый силовой тиристор.

Рис. 13-6. Вариант схемы включения фототиристора для управления более высоковольтным силовым тиристором.

допустимая

вышена.

Нагрузка

Нагрузка

Рис. 13-7. Использование фототиристоров для одновременного отпирания последовательно соединенных силовых тиристоров.

13-3-3. Логические схемы

Наличие двух возможных состояний у фототиристоров делает их идеальными приборами в оптоэлектронных логических схемах. Рисунок 13-8 иллюстрирует реализацию некоторых логических функций с помощью триодных или тетродных фототиристоров.

13-3-4. Схемы одновибраторов

Схемы на рис. 13-9 и 13-10 являются одновибраторами, возбуждаемыми светом. Однопереходный гранзистор на рис. 13-9 переключается спустя примерно 0,6 сек после отпирания фотогиристора импульсом света. Если импульс света окончился, то фототиристор запирается Если свет продолжает оставаться включенным, то однопереходный транзистор ОПТ будет работать как релаксационный генератор. При этом он обеспечит запирание фототиристора при своем очередном переключении сразу после того, как свет будет выключен. Высокое сопротивление запертого фототиристора последовательно с конденсатором прекращает работу релаксатора на $O\Pi T$.

Если в схеме рис. 13-10 фототиристор затемнен, то тиристор T_2 находится в проводящем состоянии. Когда короткий световой импульс воздействует на фототиристор, он отпирается и через конденсатор 1 $m\kappa\phi$ запирает T_2 В то же время начинается за-

обеспечить необходимый управляющий ток силового тиристора, и достагочно большим, чтобы величина этого тока не была прешри

Для работы очень высоких напряжениях используется послеповательное соединение тиристоров. Схема на рис. 13-7 иллюстрирует одновременного управления такими тиристорами с помощью фототиристоров, что исключает необходимость электрической изсляции цепей управления силовых тиристоров. В приведенной схеме переключаемое напряжение может быть равню кумме допустимых напряжений силовых тиристоров.

ряд конденсатора 4 мкф через резистор 220 ком, так что потенциал правой обкладки, постепенно повышаясь, меняет знак и клановится положительным. Спустя примерно 0,6 сек тиристор T_2 отпирается, в результате чего запирается фототиристор. Эта схема удобна

обнаружения световых имлульсов, цлительность которых превышает определенное минимальное время. Если длительимпульса превышает ность 0.6 сек, то фототиристор остается в проводящем состоянии.

13-3-5. Детектор прерывистого света

Если свет, падающий на триодный или тетродный фоготиристор в схеме рис 13-11, прерывается, то напряжение на кремниевом одностороннем ключе КОК в положительную половину периода напряжения питающей сети возрастает, и, когда оно достипнет напряжения переключения ключа, отпирается тиристор T_2 . Это вызывает появление в нагрузке тока в виде полуволи, протекающих

Рис. 13-8. Оптоэлектронные логические схемы.

a — схема \mathcal{U} ; δ — схема $\mathcal{U}\mathcal{J}\mathcal{U}$; ϵ тригтер, срабатывающий от попеременных импульсов света на ΦT_1 и ΦT_2 $(R_{\rm H}G \geqslant 100 \text{ MKCeK}).$

13-9. Одновибратор, Рис. управляемый светом.

Рис. 13-10. Одновибратор, чувствительный к длительности световых импульсов.

Рис 13-11. Детектор прерывистого света.

в течение всего интервала времени, пока отсутствует свет. Односторонний ключ в данной схеме обеспечивает отпирание сравнительно мощных тиристоров, требующих относительно больших токов управления, хотя мощность, рассеиваемая в резисторе 18 ком, сравнительно невелика. Заряд, накапливаемый конденсатором, обеспечивает достаточный импульс тока для отпирания даже сравнительно мощных тиристоров.

13-3-6. Высокочувствительные схемы обнаружения света

Фототранзистор в сочетании с однопереходным транзистором дает возможность обнаружить низкие уровни освещенности. На рис. 13-12 показано, как это может быть выполнено. В схеме на рис. 13-12,а попадание излучения на фототранзистор вызывает появление релаксационных колебаний на выходе генератора с однопереходным транзистором. Так как частота этих колебаний существенно превышает частоту питающей сети, то тиристор будет открыт одним из импульсов в начале положительного полупериода.

Рис. 13-12 Схемы фотореле с повышенной чувствительностью. $n \leftarrow$ включение нагрузки при появлении света, $\delta \leftarrow$ включение нагрузки при исчезновении света.

В схеме рис 13-12,6 напряжение прикладывается к нагрузке, когда фототранзистор затемияется В этот момент начинаег работать релаксационный генератор, который и отпирает тиристор в начале очередного положительного полупериода.

13-3-7. Электронная вспышка, управляемая светом

В ряде областей фотографии иногда возникает необходимость в быстродействующем фоточувствительном переключателе, способном включить ведомые (зависимые) лампы-вспышки (широко используемые, например, как множественный источник света в высокоскоростной фотографии). На рис. 13-13 показано, как стандартная схема лампы-вспышки может быть с помощью фототиристора преобразована в быстродействующую ведомую схему. Когда ключ K_1 в цепи питания замкнут, конденсатор C_1 заряжается до напряжения 300 в через R_1 , а конденсатор C_2 — примерно до напряжения 200 в, что определяется соотношением плеч делителя R_2 , R_3 . В момент вспышки ведущей лампы, включаемой синхроконтактом фотоаппарата, ее свет отпирает фототиристор, через который разряжается конденсатор C_2 на первичную обмотку трансформатора Tp. Импульс высокого напряжения вторичной обмотки поджигает ведомую лампу-вспышку J. Конденсатор C_1 разряжается на эту лампу, и затем колебательный процесс в контуре C_2 — трансформатор Tp создает отрицательное напряжение на фототиристоре и запирает его. Современные обычные лампы-вспышки обеспечивают достаточную энергию для отпирания фототиристора с микросекундным запаздыванием, вследствие чего достигается весьма совершенный синхронизм между ведущей и ведомой лампами.

Рис. 13-13. Схема включения ламиы-вспышки со световым управлением («ведомая вспышка»).

нако, как правило, для запуска ДОТ требуется больший управляющий ток, чем для ООТ с эквивалентными параметрами. Удерживаю-

щий и подхватывающий токи, а также рассеяние мощности во вре-

мя прямого анодного тока у ДОТ также выше. С повышением

потенциальной выключающей способности ДОТ и, в частности, его способности быстрее коммутировать более высокие анодные токи

при меньшем расходе энергии на управление эти отличия между

ООТ и ДОТ становятся все более заметными. Фирма Дженерал

Электрик выпускает ДОТ серии G-5, характеризующиеся низкими

управляющим, подхватывающим и удерживающим токами и зна-

чением анодного тока, который может быть выключен с помощью управляющего электрода, до 1 а и серии G-6 с большими управ-

Высокий уровень освещенности, создаваемый посторонними источниками, может также вызвать отпирание фототиристора, даже если между управляющим электродом и катодом включен резистор с большим сопротивлением. Хотя здесь можно применить регулируемый резистор для компенсации посторонней засветки, лучшим решением будет использование дросселя (с индуктивностью по крайней мере 1 *гн*). Такой дроссель представляет малое сопротивление для медленно изменяющихся сигналов, снижая для таких сигналов чувствительность фототиристора, и оказывает очень большое сопротивление для импульсных сигналов.

Раздел четырнадцатый

338

ДВУХОПЕРАЦИОННЫЕ (ПОЛНОСТЬЮ УПРАВЛЯЕМЫЕ) ТИРИСТОРЫ

14-1. ОБЩИЕ СООБРАЖЕНИЯ

Двухоперационный (полностью управляемый) тиристор (gate turn off switch — GTO; gate controlled switch — GTS) представляет собой четырехслойный ключевой прибор со структурой типа р-n-p-n и с тремя выводами. Эти вентили, являясь логическим развитием обычных однооперационных тиристоров, могут отпираться и запираться с помощью сигналов, подаваемых на управляющий электрод. Так, положительный импульс управляющего тока отпирает двухоперационный тиристор (ДОТ), а последующий отрицательный импульс обеспечивает его запирание. Как при отпирании, так и при запирании ДОТ с помощью управляющего импульса изменение анодного тока превышает необходимую величину тока управления, т. е. имеет место усиление по току.

При коммутации на постоянном токе ДОТ имеет два явных преимущества перед обычным тиристором: возможность выключения с помощью управляющего электрода и более высокое быстродействие. Поэтому в схемах с ДОТ размеры коммутирующих элементов и их стоимость меньше, а рабочая частота таких вентилей может доходить до 100 кгц. По сравнению с транзисторами, работающими в ключевом режиме, ДОТ требуют значительно меньшую мощность на управление, так как они при том же номинальном токе имеют более высокие рабочие напряжения, чем транзисторы. При использовании ДОТ на переменном токе может быть применен метод фазового управления, обеспечивающий более высокий коэффициент сдвига, чем в случае однооперационных тиристоров.

14-2. ПАРАМЕТРЫ ДВУХОПЕРАЦИОННЫХ ТИРИСТОРОВ **(ДОТ)**

14-2-1. Общие сведения

Хотя ДОТ подобно однооперационным тиристорам (ООТ) переходят в состояние проводимости посредством подачи импульса прямого тока к зажимам перехода управляющий электрод-катод, од-

ляющим, подхватывающим и удерживающим токами, но выключающая способность приборов этой серии составляет 2 а. Приборы обеих серий выпускаются в корпусах ТО-5.

14-2-2. Максимально допустимое обратное напряжение

Поскольку ДОТ предназначены преимущественно для коммутации на постоянном токе, то в большинстве случаев необходимость в высоком допустимом обратном напряжении отпадает. Поэтому номинальное обратное напряжение всех приборов серии G-5 и G-6 составляет 25 в. Если требуется, чтобы прибор выдерживал более высокое обратное напряжение, то последовательно с ДОТ серии G-5 или G-6 надо подключить обыкновенный кремниевый диод либо использовать специальные типы приборов с равными прямым и обратным допустимыми напряжениями, доходящими до 400 в.

14-2-3. Параметры, характеризующие запирающую способность

Для запирания проводящего ДОТ необходимо из средних базовых слоев извлечь с помощью управляющего электрода значительный заряд, чтобы прекратигь внутреннюю регенерацию носителей (см. § 1-7). Величина извлекаемого заряда может быть вычислена по минимальному коэффициенту усиления при запирании Ка (равного отношению запираемого анодного тока к отрицательному управляющему току, необходимому для запирания) и ширине управляющего импульса, при котором был измерен K_3 . Поскольку этот коэффициент запирания $K_{
m s}$ сам по себс является функцией многих переменных, включая ширину импульса, то он обычно определяется для наиболее неблагоприятных условий. Рассмотрим основ-

ные факторы, влияющие на K_3 . а) Ширина управляющего импульса. По мере уменьшения ширины управляющего импульса величина управляющего тока, необходимого для запирания, должна быть повышена с целью сохранения извлекаемого заряда. На рис. 14-1 показана зависимость между K_3 и продолжительностью импульса для тирисгоров серий G-5 и G-6.

- 6) Величина запираемого анодного тока. По мере увеличения запираемого анодного тока $I_{\rm a}$ коэффициент K, быстро падает от бесконечности при $I_{\rm a} = I_{\rm удерж}$ до некоторой минимальной величины, после чего начинает опять постепенно повышаться. Даже при незначительном превышении наибольшего анодного тока, который может быть коммутирован управляющим электродом, коэффициент $K_{\rm a}$ внезапно падает до нуля. Это объясияется тем, что управляющий электрод при значительных аподпых токах пе может сохранять контроль по всей площади катода ДОТ. Это явление характерно для всех полностью управляемых вентилей. Попытка коммутировать управляющим электродом анодпый ток, превышающии его расчетную величину, может привести к разрушению ДОТ. На рис 14-2 показано изменение $K_{\rm a}$ в зависимости от величины анодного тока для приборов серии G-6.
- в) Температура перехода. Как правило, с повышением температуры перехода коэффициент запирания K_3 снижается. Поэтому минимальное гарантированное значение K_3 определяется обычно при максимальной расчетной температуре перехода (см. рис. 14-1 и 14-2).
- г) Анодное напряжение и сопротивление нагрузки. Коэффициент K_3 зависит в известной степени от питающего напряжения и от характера нагрузки в анодной цепи. По мере того, как во время конечной фазы процесса запирания анодный ток начинает спадать, величина напряжения, действующего па центральном (блокирующем) переходе тиристора, начинает влиягь на возможность завершить коммутацию. Чем выше это напряжение, тем труднее завершить коммутацию. Необходимо отметить, что при индуктивной нагрузке в анодной цепи возникающая э.д.с. самоиндукции увеличивает прямое анодное напряжение на приборе при его запира-

Рис. 14-1. Зависимость относительного коэффициента запирания K_2 от ширины запирающего импульса $t_{\rm II}$ (по отношению к K_3 при $t_{\rm II}=10$ мксек) для двухоперационных тиристоров типов G-5 и G-6. Температура перехода 100° С.

Рис. 14-2. Зависимость коэффициента запирания K_3 от величины анодного тока I_a для ДОТ типа G-6. Прямое запираемое напряжение равно номинальному значению. Температура перехода 100° С. Ширина запирающего импульса 10 мксек. Между УЭ и катодом включен резистор 1 ком.

ини, что влияет на K_3 так же, как и повышенное питающее напряжение. Указываемые в справочных данных значения K_3 для всех ДОТ фирмы Дженерал Электрик относятся к поминальному анодному напряжению.

д) Времена нарастания и спада иправляющего Бысгро нарастающий отрицательный управляющий импульс сказывается положительно на процесс запирания ДОТ, но слишком малое время спада импульса может уменьшить Ка. Оба этих эффекта связаны с наличием у ДОТ емкости между управляющим электродом и катодом. В то время как отрицательное du/dt набегающего фронта импульса управления ускоряет запирание, разряжая управляющую емкость с отводом заряда из управляющего электрода, положительное du/dt сбегающего фронта импульса стремится перезарядить емкость в направлении повторного запуска ДОТ. Такие же явления наблюдаются и при отпирании ДОТ. Здесь быстрое нарастание положительного пускового импульса облегчает отпирание, а быстрый его спад стимулирует последующее запирание прибора. Во время отпирания этот эффект проявляется в виде кажущегося снижения величины управляющего тока, необходимого для запуска и увеличения анодного подхватывающего тока.

14-2-4. Входные характеристики ДОТ

Выше указывалось, что ДОТ управляется зарядом, т. е. как положительный управляющий ток, необходимый для отпирания, так и отрицательный управляющий гок, необходимый для заппрания, должны проходить в течение определенного интервала. В обоих случаях требуется определенное управляющее должно обеспечить протекание управляющего тока через внутреннее входное сопротивление прибора. Так как входное сопротивление не постоянио, то наиболее целесообразно представить входную вольт-амперную характеристику ДОТ в графическом виде Нарис. 14-3 приведена входная характеристика ДОТ серии G-6.

Характеристика в I квадранте определяет зависимость между током и напряжением при положительном пусковом импульсе на управляющем электроде, в III квадранте — то же при отрицательном входном импульсе. Необходимо отметить, что для належного запирания всех приборов типов G-5 и G-6 необходимо отрицательное управляющее напряжение, превышающее у некоторых приборов статическое напряжение лавинообразного загиба характеристики перехода управляющий электрод-катод. Это обстоятельство препятствует использованию постоянного тока или длинных управляющих импульсов для запирания ДОТ по управляющему элекгроду, если только последовательно в катодную цепь ДОТ не будет включен кремниевый диод. При отсутствии такого диода после запирания ДОТ может иметь место чрезмерный нагрев его перехода между управляющим электродом и катодом. Если диэд не используется, продолжительность управляющего импульса должна быть меньше определяемой по рис. 14-4 для данной величины управляющего тока.

Рис. 14-3. Входные характеристики двухоперационного тиристора. Заштрихования площадка в I квадранте определяет геометрическое место точек отпирания при температуре перехода от —65 до $+100^{\circ}$ С. То же в III квадранте — геометрическое место точек запирания в том же интервале температур перехода и при анодном токе 2 а. Первая из этих площадок более крупно показана на врезке в правом верхнем углу. Наибольшее напряжение на УЭ, не вызывающее отпирания ни у одного из приборов при температуре перехода $+100^{\circ}$ С, равно 0,2 в. Максимально допустимые мгновенные значения мощности, рассеиваемой в УЭ, равны при прямом токе $P_{\text{упр прям}}$ = 3 вт и при обратном токе $P_{\text{упр 0}}$ обр = 20 вт. Линия I — предельное положение обратной ветви вольт-амперной характеристики проме-

Рис. 14-4. Зависимость наибольшего допустимого значения обратного то-ка управления $I_{y.о.бр.доп}$ от длительности протекания эгого тока в случае запертого состояния тиристора.

14-3. МЕТОДЫ ЗАПИРАНИЯ

14-3-1. Запирание с использованием последовательно включенного конденсатора

На рис. 14-5 показан принцип отпирания и запирания ДОТ посредством попеременной зарядки и разрядки конденсатора, включенного последовательно в цепь управляющего электрода.

Когда ключ K_1 разомкнут, конденсатор C_1 заряжается до E_1

через R_1 и через внутреннее входное сопротивление тирисгора. При этом для отпирания ДОТ должны удовлетворяться следующие неравенства:

$$R_1 \leqslant \frac{E_1 - U_{y_0}}{3I_{y_0}}, om;$$
 (14-1a)

$$C_1 \ge \frac{t_1}{R_1 + \frac{U_{y_0}}{I_{y_0}}}, \, \phi,$$
 (14-16)

где U_{y0} — наибольшее управляющее напряжение, необходимое для отпирания, s; I_{y0} — наибольший управляющий ток, необходимый для отпирания, a; t_1 — длительность импульса, при котором определялась величина I_{y0} , $ce\kappa$. Когда ключ замкнут, заряженный конденсатор C_1 разряжается

через R_2 и входное сопротивление тиристора, который при этом запрется, если

$$R_2 \leqslant \frac{E_1 - U_{y,3}}{2I_{y,3}}, om,$$
 (14-2a)

$$C_1 \geqslant \frac{t_2}{R_2 + \frac{U_{\overline{y}, \overline{s}}}{I_{\overline{y}, \overline{s}}}}, \ \emptyset, \qquad (14-2)$$

где $U_{y,a}$ — наибольшее управляющее напряжение "необходимое для запирания, θ ; $I_{y,a}$ — наибольший управляющий ток, необходимый для запирания данного анодного тока I_a , a; t_2 —продолжительность управляющего импульса, при котором определялась величина $I_{y,a}$, сек.

Необходимо отметить, что соотношение (14-2a) определяет

Рис. 14-5. Запирание ДОТ с помощью последовательного конденсатора в цепи УЭ.

только верхнюю граничную величину R_2 , необходимую для гарантированной коммутации. В большинстве практических схем с целью более быстрого за-

пирания ДОТ величина R_2 может быть сделана значительно мень ше вычисленного значения. Нижний предел R_2 определяется либо по допустимой импульсной мощности на входе ДОТ при воздействии обратных импульсов или по другим ограничивающим факторам, например по допустимому току ключа K_1

Пример. Выбрать R_1 , R_2 и C_1 для работы ДОТ типа G-6F в схеме рис 14 5 при E_1 = E_2 =28 в, $T_{\rm OKD}$ = 25° С; $R_{\rm H}$ =28 ом Амплитуда тока нагрузки $I_{\rm a} = \frac{E_{\rm a}}{R} = \frac{28}{28} = 1 \ a.$

Из справочных данных для ДОТ серии G-6 находим наибольшее управляющее напряжение для отпирания при 25° С
$$U_{y0}$$
=2,0 a ; наибольший управляющий ток для отпирания при 25° С I_{y0} =20 ma .

Наименьшая ширина импульса при $I_{y0}=20$ ма составляет $t_1=20$ мксек. Тогда по (14 1а)

 $R_1 \leqslant \frac{28-2}{2 \times 10^{-2}} = 430$ om.

$$R_1 \leqslant \frac{20}{3} \frac{2}{2 \cdot 10^{-2}} = 430$$
 ом
Выбираем $R_1 = 390$ ом \pm 10%.

По (14-16)

$$C_1 \geqslant \frac{20 \cdot 10^{-6}}{820 + \frac{2}{100}} = 0.0235 \text{ MKG}.$$

Из справочных данных для С 6 минимальный коэффициент усиления при запирании $K_{\rm B}$ =5 при 500 ма $< l_{\rm H} \leqslant 2$ а, $I_{\rm nepex} \leqslant 100^{\circ}$ С и $t_{\rm 2}$ =10 мксек. Следовательно, наибольший управляющий ток, необходимый для запирания $I_{v,s}$, равен:

$$I_{y.s} = \frac{I_s}{K_p} = \frac{1}{5} = 200 \text{ ma.}$$

При этом из справочных данных наибольшее управляющее напряжение, необходимое для запирания, $U_{v,s}=21$ в

Тогда по (14 2а)

$$R_2 = \frac{28-21}{2.02} = 17.5 \text{ om}$$

и по (14-2б)

$$C_1 \geqslant \frac{10 \cdot 10^{-6}}{25 + \frac{23}{0.2}} = 0,129 \text{ MK}\phi.$$

Tак как величина C_1 , вычисленная из условия обеспечения запирания, выше величины, необходимой для отпирания, то следует использовать боль-

шую из этих двух величин. Выберем $C_1 = 0.15$ мкф. Из справочных данных для приборов типа G-6 допускаемая импульсная мощность на входе при воздействии обратных импульсов равна 20 вт. Кривая, соответствующая этой мощности, нанесена пунктиром на рис. 14 3 в III квад-

Линия нагрузки источника запирающих импульсов должна располагаться правее и выше этой кривой. Электродвижущая сила этого источника равна $E_1=28$ в. Наибольший допустимый ток этого источника при его коротком замыкании $I_{_{\rm K},3}=E_1/R'_2$, где R'_2 соответствует наклону линии, проведенной на рис. 14-3 из точки E_1 =28 $m{s}$ в виде касательной к кривой допустимой импульсной мошности 20 вт. Из рис. 14-3 счедует, что наклон такой линии дает К/₂≖ =10 ом. Следовательно, $R_{2 \text{мин}} = 10$ ом

14-3-2. Запирание с использованием дросселя

Двухоперационный тиристор можно запереть путем прерывания постоянного тока, протекающего через дроссель, включенный между зажимами управляющего электрода и катода (рис. 14-6). При замыкании ключа K_1 ток будет проходить через резистор R_1 и промежуток управляющий электрод --катод. Входной ток тиристора при этом будет спадать по экспоненте, начиная от максимальной величины $U_{y0 \text{ макс}})/R_1$, и если последняя выше величины I_{y0} , то ДОТ отопрется. Примем, что входное сопротивление ДОТ велико

Рис. 14-6 Запирание ДОТ с помощью параллельного дросселя в цепи УЭ.

по сравнению с сопротивлением постоянному току дросселя, тогда установившийся ток в дросселе L равен $I_L \approx E_1/R_1$. Если теперь ключ K_1 разомкнуть, то в цепи управляющего электрода ДОТ возникнет экспоненциально спадающий обратный ток с начальным значением I_L . Тиристор запрется, если выполняются условия:

$$\frac{E_1}{R_1} \geqslant 2I_{\mathbf{y}.\mathbf{s}}; \tag{14-3a}$$

$$\frac{LI_{\mathbf{y}.\mathbf{s}}}{U_{\mathbf{y}.\mathbf{s}}} \geqslant t_2, \tag{14-36}$$

где $I_{\rm Y\,3}$ — управляющий ток, необходимый для запирания данного анодного тока, a; $U_{y,3}$ — управляющее напряжение при токе $I_{y 3}$, B; t_2 — ширина импульса, необходимая для запирания при токе /у ₃, сек.

Так как ключ K_1 должен пропускать ток I_L в течение времени, пока ДОТ находится в состоянии проводимости, то R_1 обычно необходимо выбирать из расчета получения наименьшего возможного тока запирания. В низкочастотных цепях величина І может быть снижена за счет увеличения постоянной времени запирающего импульса (см. § 14-2-3).

14-3-3. Коммутация ДОТ при нагрузке в катодной цепи

В схеме на рис. 14-7 нагрузка включена в катодную цепь ДОТ. Если подать короткий управляющий импульс прямого тока на вход тиристора через диод \mathcal{A}_1 , то тиристор отопрется. Диод \mathcal{A}_1 , который должен характеризоваться быстрым обратным восстановлением,

отключает источник запускающих импульсов от управляющего элек-

Рис. 147 Запирание ДОТ при нагрузке в его катодной цепи

трода и потенциал катода ДОТ окачком возрастает до величины E_1 Теперь ДОТ можно запереть, замкнув ключ K_1 , через который ток будет отводиться от зажима управляющего электрода Величина ограничивающего сопротивления R_1 выбирается с тажим расчетом, чтобы несмотря на слад тока нагрузки и потенциала катода в течение конечной фазы процесса запирания, обратный ток управляющего электрода был достагочным для запирания, для чего необходимо выполнение неравен ства

$$R_1 \leq R_{\mathbf{x}} (K_3 - 1) - \frac{U_{\mathbf{y} \ 3}}{k_2 I_2}, (14-4)$$

где K_3 — минимальный коэффициент усиления при залирании дан

ного анодного тока $I_{\rm a}$ (т е в диапазоне от $I_{\rm a}$ до удерживающего тока), $U_{\rm y\, s}$ — наибольшее управляющее напряжение, необходимое для запирания, θ , $I_{\rm a}$ — наибольший анодный ток во время коммутации, равный

$$I_{\mathbf{H}} / \left(1 - \frac{1}{K_{\mathbf{S}}}\right)$$

Конденсатор C_4 , шунтирующий сопротивление нагрузки для пускового импульса, также помогает процессу запирания, так как он поддерживает напряжение на зажимах нагрузки при снижении катодного тока В цепях, где сопротивление нагрузки для переменной составляющей невелико, от C_4 часто можно отказаться

Так как при таком методе коммутации ДОТ отпадает необходимость в реактивных накопителях энергии, пеобходимых в схемах рис 14-5 и 14 6, то быстродействие схем с ДОТ, коммутируемых за счет нагрузки в катоднои цепи, значительно повышается. Основной недостаток данного метода сводится к тому, іто во время интервала запирания анодный ток возрастает на величину управляющего тока, проходящего через R_1 Вследствие этого допустимая величина тока нагрузки (т. е. катодного тока) должна быть снижена на такую же величину с тем, чтобы предельное значение амплитуды анодного тока (2 а для тиристоров серии G 6) не было превышено на интервале запирания.

14-4. СПЕЦИАЛЬНЫЕ СХЕМЫ ЗАПИРАНИЯ

В некоторых случаях использования ДОТ процесс запирания с помощью управляющего электрода может быть облегчен за счет использования специальных схем Одна из таких схем показана на рис. 14-8 Здесь в момент, когда ДОТ начинает запираться под действием отрицательного управляющего сигнала, происходит дополни-

тельное умечьшение его анодного гока за счет зарядного тока конденсатора С Зарядный ток определяется емкостью конденсатора и скоростью нарастания анодного напряжения тиристора при его занирании

$$I_C = C \, du/dt.$$

Этот метод дает возможность коммутировать при помощи управ ляющего электрода анодный ток, превышающий допустимое значение, однако это осуществляется за исчет снижения скорости запирания тока в цепи натрузки Дополнительное сопротивление R на рис 14 8 ограничивает разрядный ток конденсатора через ДОТ при отпирании последнего

Рис 14-8 Схема, облегчающая запирание ДОТ-

14-5. ИСПОЛЬЗОВАНИЕ ДВУХОПЕРАЦИОННЫХ ТИРИСТОРОВ 14-5-1. Высоковольтный триггер

На рис 14-9 показан принцип использования ДОТ в схемах, аналогичных двустабильным (триггерным) схемам на одноопераци-

Рис 14-9. Триггер на двухоперационных тиристорах $R_{\rm Bl}$, $R_{\rm H2}{=}200$ ом.

онных тиристорах с конденсаторной коммутацией. Переброс схемы переключение тока от одной нагрузки к другой происходят при подаче очередного положительного пускового импульса, прикладываемого на общий вход. Допускается работа при частоте свыше ках трансформаторов T_{0} или T_{0} в первичных обмотваемого на общий вход. Допускается работа при частоте свыше ках трансформаторов T_{0} или T_{0} в первичных обмоттоку заряда конденсаторов T_{0} или T_{0} в первичных обмоттоку заряда конденсаторов T_{0} или T_{0} подобный тригер за счет изменения отдельных элементов может быть приспособлен для работы в весьма широком диапазоне токов и напряжений нагрузки.

Предположим, что $\mathcal{A}OT_1$ проводит ток нагрузки, а $\mathcal{A}OT_2$ заперт. Конденсатор C_2 заряжается до напряжения питания через $R_{\mathrm{H}2}$ и резистор R_4 . Когда $\mathcal{A}OT_2$ отпирается следующим положительным пусковым импульсом, подаваемым через R_6 и \mathcal{A}_4 , на управляющий электрод $\mathcal{A}OT_1$ от конденсатора C_2 прикладывается отрицательный импульс и $\mathcal{A}OT_1$ запирается. Амплитуда отрицательного управляющего тока ограничивается резистором R_2 . Когда $\mathcal{A}OT_1$ вновь отпирается, заряд, накопленный конденсатором C_1 , вызывает отрицательный импульс тока в цепи управляющего электрода $\mathcal{A}OT_2$ и последний запирается.

14-5-2. Генератор мощных импульсов, например, для управления силовыми тиристорами

Триггерная схема на рис. 14-9 при некотором ее изменении может быть использована в качестве генератора управляющих импульсов для тиристоров в инверторах или в других устройствах, где требуются импульсы с относительно большой мгновенной мощностью. На рис. 14-10 показана схема, обеспечивающая на выходе положительный импульс уже при включении питания. С каждой из четырех выходных обмоток можно снимать импульсы тока свыше 1 а при сопротивлении нагрузки 10 ом. Время нарастания выходного импульса равно примерно 1 мксек, а ширина импульса около 20 мксек; схема может работать при частотах до 10 кац.

Рис. 14-10. Триггерная схема на ДОТ для управления силовыми тиристорами.

Принцип работы схемы аналогичен принципу работы схемы изменяются. Когда отпирается $\mathcal{L}OT_1$ или $\mathcal{L}OT_2$ в первичных обмотках трансформаторов $T\dot{p}_1$ или Tp_2 , возникает импульс тока, равный току заряда конденсаторов C_1 или C_2 соответственно. Аналогичные импульсы появляются в виде выходных сигналов во вторичных обмотках Tp1 и Tp2. Получение выходного импульса при включении питания происходит следующим образом: вначале $\mathcal{L}OT_1$ и $\mathcal{L}OT_2$ заперты, оба диода \mathcal{I}_5 и \mathcal{I}_6 имеют обратное напряжение, междубазовый ток однопереходного триода протекать не может, и ОПТ также заперт. В это время происходит заряд конденсатора C_5 через резистор R_9 . Как только напряжение на конденсаторе C_5 превысит пороговое напряжение стабилитрона CT, тиристор T_3 откроется и ток заряда конденсатора C_7 вызовет отпирание $\mathcal{L}OT_1$. После этого междубазовый ток $O\Pi T$ сможет проходить через \mathcal{I}_5 и открытый $\mathcal{I}OT_{\mathbf{t}}$; в дальнейшем запуск триггерной схемы происхолит от ОПТ.

14-5-3. Кольцевой счетчик

В схеме кольцевого счетчика на рис. 14-11 используются три ДОТ; счетчик служит для переключения трех ламп накаливания. Могут быть использованы и другие типы нагрузки и по желанию добавлены дополнительные ячейки счетчика. Так, по аналогичному принципу может быть создан десятиячейковый (декалный) счетчик, использующий 10 ДОТ и 10 ламп накаливания для прямого цифрового отсчета.

Когда впервые к счетчику подастся питание, ни один ДОТ не отпирается. Чтобы запустить схему, замыкают кнопку $\Pi y c \kappa$, при этом отпирается $\mathcal{A}OT_1$ и напряжение прикладывается к первой нагрузке \mathcal{A}_1 . На диодах \mathcal{A}_4 и \mathcal{A}_6 при этом действует обратное напряжение, равное полному питающему напряжению, а на диоде \mathcal{A}_5 — обратное напряжение меньше 2 g.

Если теперь на вход счетчика будет подан положительный импульс, имеющий амплитуду более 4 θ , но менее напряжения питания, то дноды \mathcal{A}_4 и \mathcal{A}_6 останутся запертыми и импульс на управляющие электроды $\mathcal{A}OT_4$ и $\mathcal{A}OT_3$ не пройдет, но через диод \mathcal{A}_5 и конденсатор C_2 импульс будет передан к управляющему электроду $\mathcal{A}OT_2$. При отпирании $\mathcal{A}OT_2$ ранее открытый $\mathcal{A}OT_4$ выключается отрицательным импульсом, подаваемым на его управляющий электрод через C_5 , R_7 и диод \mathcal{A}_4 . От следующего входного импульса откроется $\mathcal{A}OT_3$, а $\mathcal{A}OT_2$ запрется и т. д.

14-5-4. Быстродействующий привод электромагнита

Схема на рис. 14-12 иллюстрирует возможность использования ДОТ типа G-6 для коммутации электромагнита в быстродействующем считывающем механизме вычислительного (или подобного) устройства. Так как в таких случаях основным показателем является скорость срабатывания, то нагрузочный соленоид перевозбуждают на короткое время, подключая его к щине высокого напряжения, у

Рис. 14-11. Кольцевой счетчик на ДОТ (регистр сдвига). $C_1,~C_2,~C_3-0.05$ мкф. 200 в. $C_4,~C_5,~C_5-0.02$ мкф. 200 в R_1 - $R_5-1.00$ ком. 0,5 вт. R_5 - R_9 -1,2 ком. 0,5 вт. ДОТ, ДОТ, ДОТ, ДОТ, ДОТ, С-6G

сразу отключают во избежание его перегрева. Тиристоры серии G-6 обладают необходимой для выполнения данной задачи скоростью коммутации и рассчитаны на достаточно высокое напряженче. Короткий положительный импульс управляющего тока отпирает ДОТ, и к нагрузке прикладывается напряжение питания. Конденсатор C_1 шунтирует нагрузку для пускового импульса. Так как сразу после отпирания ДОТ напряжения его катода и управляющего электрода нарастают до потенциала +E, то днод \mathcal{A}_2 отключает источник входных импульсов от управляющего электрода. Тиристор T отпирается пусковым импульсом несколько позднее, управляющий электрод $\mathcal{A}OT$ при этом соединяется с землей через ограничивающее сопротивление \mathcal{R}_1 , ток в цепи катода $\mathcal{A}OT$ мгновенно изменяет направление, и $\mathcal{A}OT$ запирается. Огранчитель напряжения \mathcal{A}_3 типа «тиректор» служит для снижения всплесков напряжения на зажимах соленоида

Рис. 14-12. Высокоскоростной привод соленоида.

до приемлемого уровня, обеспечивая одновременно время для возврата соленоида в исходное положение. Время нарастания и спада тока нагрузки значительно менее 1 мсек.

14-5-5. Генератор пилообразных колебаний

На рис. 14-13 приведена схема высоковольтного генератора пилообразных колебаний. При включении напряжения питания ДОТ отпирается. Так как напряжение на зажимах конденсатора возрастает выше порогового напряжения стабилитрона $C\tau$, то управляющий электрод ДОТ получает обратное напряжение, ток в цепи управляющего электрода изменяет свое направление и ДОТ запи-

Рис. 14-13. Генератор пилообразного напряжения.

рается Затем конденсатор разряжается резистором нагрузки, если таковая имеется. ДОТ снова отпирается, когда напряжение на зажимах C_1 станет значительно ниже порогового напряжения стабилитрона. Затем цикл будет повторяться.

352

14-5-6. Стабилизированный преобразователь постоянного напряжения 200/24 в

Для использования в понижающих преобразователях постоянного напряжения в постоянное ДОТ являются весьма подходящими приборами. Высокое допустимое напряжение позволяет работать от высоковольтных источников питания постоянного гока; частота коммутации может быть выбрана достаточно высокой, что существенно с точки зрения снижения габаритов трансформатора. В схеме такого преобразователя на рис. 14-14 использована комбинация ДОТ, работающего в качестве первичного коммутирующего и регулирующего элемента, и силового кремниевого транзистора, образующих экономичный стабилизированный источник питания с выходным напряжением 24 в, питаемый от нестабилизированного напряжения 200 в. Данная схема благодаря малому весу, небольшим размерам и высокому к. п. д. может быть применена как источник питания в вычислительных устройствах, в бортовых системах электроснаб-

Рис. 14-14. Стабилизированный преобразователь постоянного напряжения. Напряжение питания от 100 до 200 в. Трансформатор Tp выполнен на тороилальном ферритовом сердечнике сечением 1,6 cm^2 с воздушным зазором 0,08 mm и имеет обмотки $w_1 = w_2 = 250$, $w_3 = 20$.

жения на ракетах и на самолетах, в лабораторных и различных промышленных устройствах.

При подаче питания ДОТ получает положительный управляющий импульс через резистор R_4 . Когда ДОТ начинает отпираться, ток в обмотке I трансформатора Tp наводиг в обмотке 3 в цепи управляющего электрода дополнительный положительный импульс, ускоряющий отпирание ДОТ и уменьшающий потери в нем на коммутацию. При отпертом ДОТ конденсатор C_1 заряжается до литающего напряжения, причем зарядный ток ограничивается индуктивностью первичной обмотки Tp. Когда напряжение на зажимах C_1 нарастает выше суммарного порогового напряжения стабилитронов Cr_i и Cr, управляющий электрод ДОТ получает обратное напряжение и в его цепи возникает обратный управляющий тож. Время запирания ДОТ снижается за счет отрицательного импульса, наводимого в обмотке 3 спадающим анодным током, протекающим по первичной обмотке трансформатора. При полном запирании ДОТ энергия, накопленная ранее в индуктивности первичной обмотки Tp, передается в конденсатор C_1 через обмотку «сброса» 2 и диод \mathcal{I}_2 . Затем наряжение на зажимах C_1 начинает синжаться за счет разряда его на внешнюю нагрузку. Когда напряжение конденсатора спадает ниже порогового напряжения стабилитронов, опять возникнет положительный управляющий ток, ДОТ откроется и цикл повторяется. Диапазон изменения напряжения на C_4 составляет 28—45 в. Эти пульсации напряжения сглаживаются транзистором ПТ, который, будучи включен как эмиттерный повторитель, обеспечивает также низкое выходное сопротивление преобразователя.

При изменении входного напряжения от 100 до 200 в и (или) при изменениях тока нагрузки в пределах от 0 до 100 ма колебания выходного напряжения не превышают 3%. Действующее значение напряжения пульсаций на выходе при полной нагрузке ме-

нее 300 мв. Полный к. п. д. схемы около 50%. Большая часть потерь обусловлена со- $R_{\mathbf{1}}$ противлением которое должно обеспечить отпирающий ток управляющего электрода ДОТ при самом низком предполагаемом питающем на-Для пряжении. повышения к. п. д. при других питающи\ напряжениях K_1 должно выби раться с таким расчетом, чтобы ток в цепи управляющего электрода ДОТ был бы равен 10 *ma*.

14-5-7. Высокочастотный прерыватель

Схема прерывателя, показанная на рис. 14-15, характеризуется гибкостью и просто-

Рис 14-15. Высокочастотный прерыватель.

Трансформатор Tp имеет обмотки $w_{1-2}=120, w_{3-4}=5.$

354

той. При подаче напряжения питания ДОТ остается запертым до тех пор, лока вольт-секундный интеграл на зажимах обмотки 1-2трансформатора Тр не вызовет насыщения сердечника. После насыщения Tp напряжение на обмотке снижается и через R_1 и R_2 проходит положительный управляющий ток, вызывающий отнирание ДОТ. Обмотка 3-4 обеспечивает регенеративный процесс, ускоряющий оглирание ДОТ. Когда ДОТ открыт, напряжение на зажимах обмотки 1-2 изменяет свое направление, так как управляющий электрод и катод тиристора находятся под потенциалом +28 θ , поэтому Tp выходит из насыщения. ДОТ проводит ток нагрузки, пока Тр не насытится в обратном направлении. Тогда возникает импульс отрицательного управляющего тока, и ДОТ запирается. Время открытого состояния определяется уставкой потенциометра R_2 . Кроме того, к Тр может быть добавлена третья обмотка, позволяющая электрическим путем регулировать скважность. При протекании в такой управляющей обмотке постоянного тока в одном направлении длительность открытого состояния будет уведичиваться, ток управления в противоположном направлении будет сокращать рабочий интервал. Прикладывая к управляющей обмотке переменный ток, можно модулировать среднее значение тока нагрузки. С элементами, показанными на рис. 14-15, схема может работать при частотах примерно до 100 кги.

14-5-8. Генератор импульсов высокого напряжения

Схема на рис. 14-16 может быть использована в качестве высоковольтного генератора импульсов (например, в системе зажигания автомобильного двигателя) или в качестве повышающего

Рис. 14-16. Генератор высоковольтных импульсов.

Резистор R*2 подбирается для получения амплитуды тока I=2 а. В автомобильных системах зажигания повышающий трансформатор заменяется специальной катушкой зажигания с уменьшенной индуктивностью.

трансформатора постоянного тока в постоянный. Принцип действия следующий: если смещение на базе транзистора ПТ таково, что он открыт, через R_1 проходит ток, отпирающий ДОТ. При этом токи в первичной обмотке повышающего трансформатора Тр и в дросселе L_1 начинают нарастать. Когда ΠT запирается, ток, проходящий по L_1 , перебрасывается в цепь управляющего электрода и ДОТ запирается. Это вызывает появление во вторичной обмотке Tpимпульса высокого напряжения, имеющего форму демпфированных высокочастотных колебаний, частота которых определяется параметрами Тр и емкостью конденсатора C_1 . При необходимости выходной сигнал может быть выпрямлен и сглажен.

14-5-9. Мультивибратор на ДОТ и ОПТ

В схеме на рис. 14-17, а использована комбинация ДОТ-ОПТ для создания мультивибратора с достаточно высокой мощностью на выходе. С анода ДОТ могут быть сняты прямоугольные импульсы тока с максимальной амплитудой до 2 а; выходной сигнал с меньшей мощностью может быть получен от второй базы ОПТ. При показанных на рис. 14-17, а параметрах мультивибратор работает с частотой примерно 1 ги и скважностью около 2, но рабочая частота может лежать в пределах от 0,1 гц до 1 кгц; скважность также может изменяться.

Когда включается питание, управляющий ток ДОТ проходит через R_1 , C_1 и R_2 . При открытом ДОТ конденсатор C_1 через R_1 и управляющий переход заряжается (плюс на правой обкладке) до напряжения E_1 . Когда напряжение на C_1 достигает значения, соответствующего максимуму на эмиттерной характеристике ОПТ (точка 2 на рис. 14-17, δ), ОПТ отпирается и напряжение на его эмиттере падает. Одновременно управляющий электрод ДОТ получает отрицательное смещение, и ДОТ запирается. Теперь конденсагор C_1 перезаряжается через R_2 и участок эмиттер — первая база ОПТ, и потенциал его левой обкладки стремится к величине E_4 . На этом интервале ОПТ находится в режиме, характеризуемом точкой 3 на рис. 14-17, δ , ток его эмиттера представляет сумму тока, проходящего через R_1 , и зарядного тока C_1 . Когда напряжение на C_1 становится достаточно положительным, чтобы создать прямое напряжение на управляющем электроде ДОТ, возникает управляющий ток ДОТ, ток через C_1 уменьшается, в силу чего ток эмиттера OIIT также падает и рабочая точка смещается к положению 4 на рис. 14-17.6. Это положение нестабильно, ОПТ запи-

Рис. 14-17. Мультивибрагор на ДОТ и ОПТ. Питание анодной цепи ДОТ может производиться от общего источника E_1 или при необходимости от отдельного источника E_2 . Нагрузка $R_{\rm H}$ может быть рассчитана на ток до 2 а.

а - схема; б - эмиттерная характеристика ОПТ.

рается, и его рабочая точка возвращается в положение $\it I$ на рис. 14-17,б. Как только ОПТ запирается, ДОТ отпирается. Затем цикл повторяется.

Частота рабогы схемы обратно пропорциональна емкости C_1 . Время запертого состояния ДОТ определяется преимущественно резистором R_1 , а время его открытого состояния — резистором R_2 . Нагрузка в цепи анода ДОТ незначительно влияет на временние интервалы: с ростом нагрузочного тока увеличивается отрицательный импульс тока в цепи $\mathcal{I}OT_1$, что увеличивает заряд на C_1 (с полярностью плюс на левой обкладке) и уменьшает время запертого состояния ДОТ. Это влияние можно уменьшигь, увеличив емкость C_1 .

Раздел пятнадцатый

ЗАЩИТА ТИРИСТОРОВ ОТ ПЕРЕГРУЗОК и токов короткого замыкания

Удовлетворительная работа тиристоров и оборудования, в котором они применяются, часто зависит в значительной степени от их способности выдерживать без повреждений эпизодически возникающие режимы значительной перегрузки по току. Очевидным, однако не всегда экономичным решением (хотя с понижением стоимости полупроводниковых вентилей реальность такого подхода возрастает) является проектирование преобразователей с таким расчетом, чтобы они могли выдерживать в течение достаточно большого времени наибольшие возможные токи короткого замыкания. Однако это требует, чтобы номинальные параметры полупроводниковых приборов и связанных с ними элементов во много раз превышали парамегры, которые требуются для нормальной работы. Если из экономических или иных соображений такое решение оказывается неприемлемым, приходится прибегать к соответствующим системам защиты от сверхтоков.

15-1. ПОЧЕМУ НЕОБХОДИМА ЗАЩИТА?

Система защиты от сверхтоков должна выполнять по крайней мере одну из следующих функций:

1) ограничивать длительность и частоту возникновения пере-

грузок:

2) ограничивать длигельность и величину тока при коротком замыкании;

3) ограничивать длительность и величину аварийных токов, воз-

никающих при пробое вентилей.

Выполнение этих функций необходимо для того, чтобы не только тиристоры и неуправляемые вентили, но также и связанные с ними электрические приборы и монтажные провода не испытывали чрезмерного нагрева и вызванных магнитными полями значительных механических усилий. Стремление использовать системы большой мощности для питания преобразовательных установок часто приво-

дит к очень высоким аварийным токам. Так как тепловое и электродинамическое действие гоков короткого замыкания в элементах схемы с линейными характеристиками пропорционально жвадрату тока, то значение соответствующей защигы в подобных «жестких» системах очевидно.

Повреждение тиристоров, как и не управляемых вентилей, чаще связано с Рис. 15-1. Пробой однозакорачиванием (пробоем) p-n-перехода, чем с разрывом внутренней цепи. Во всех силовых выпрямительных схемах, за мсключением простой однополупериодной схемы, такое повреждение элемента вызывает прямое короткое замыкание источника питания через малое прямое сопротивление неповрежденных вентилей в смежных вентильных плечах на время по крайней мере части периода (см. рис. 15-1, тде с целью обобобозначение щения неуправляемого вентиля используется и для обозначения пиристора). При

го из вентилей в однофазном мостовом выпрямителе. Стрелки показывают направление тока короткого замыкания в неповрежденном и поврежденном вентилях. Нагрузка не ограничивает величину сверхтока.

чтобы обеспечить дальнейшую работу системы. Этот вопрос будет подробно рассматриваться ниже. Трудно давать универсальные рекомендации относительно защиты от сверхтоков, поскольку удовлетворительная работа установки требует в различных областях применения различных уровней надежности. Выбор системы защиты дслжен основываться на следующих факторах:

этих условиях система защиты должна отключать всю установку от

источника питания или изолировать закороченный вентиль с тем,

1) необходимая степень надежности установки;

2) необходимость или отсутствие необходимости в непрерывной работе установки в случае повреждения отдельных полупроводниковых вентилей:

3) имеет ли место выход вентилей из строя в результате аварий:

4) вероятность коротких замыканий на шинах нагрузки;

5) величина и скорость нарастания тока повреждения.

В зависимости от назначения установки те или иные из этих факторов могут иметь большее или меньшее значение. Например, если количество полупроводниковых вентилей в установке велико или велико количество параллельно включенных вентилей, когда вероятность повреждений отдельных вентилей увеличивается, или если необходимо обеспечить непрерывность работы, то необходима более сложная система защиты. С другой стороны, с целью снижения стоимости и при отсутствии большой необходимости в непрерывной работе может оказаться вполне достаточным применение достаточно быстродействующего плавкого предохранителя на стороне переменного тока. А в некоторых случаях наиболее практичное и экономичное решение может заключаться в расчете и выборе полупроводниковых приборов с таким запасом, чтобы обычные плавкие преЗАШИТА ОТ ПЕРЕГРУЗОК И ТОКОВ К. З

дохранители или автоматические выключатели защищали установку от перегрузок или коротких замыканий

Поэтому целесообразно, чтобы не изготовитель полупроводниковых приборов, а проектировщик точно определял, какой уровень защиты необходим для каждой данной установки. Если конкретные требования к установке известны, то изготовитель полупроводниковых вентилей может рекомендовагь методы защиты, обеспечивающие выполнение этих требований. Материал, изложенный в настоящем разделе, должен помочь проектировщику в определении требований, предъявляемых к защите, и в выборе удовлетворительных методов обеспечения этих требований.

15-2. ЭЛЕМЕНТЫ СИСТЕМ ЗАЩИТЫ ОТ СВЕРХТОКОВ

Основные элементы защиты могут быть разделены на две группы. Первая группа включает в себя те устройства, которые обеспечивают защиту установки посредством прерывания или предотвращения протекания аварийного тока, а вторая — те элементы, кого рые за счет своего сопротивления ограничивают величину или скорость нарастания аварийного тока.

К элементам первой группы относятся:

- 1. Автоматический выключатель или плавкий предохранитель в цепи переменного тока, которые отключают всю схему от источника питания.
- 2. Плавкий предохранитель или автомат, которые отделяют поврежденные вентили.
- 3. Автоматы или плавкие предохранители в цепи нагрузки, которые при коротком замыкании на выходе или при пробое вентили отключают данный преобразователь от цепи нагрузки или от параллельных преобразователей, предогвращая протекание обратных то-
- 4. Токоограничивающие плавкие предохранители и максимальные автоматические выключатели в цепях тиристоров
- 5. Устройства, обеспечивающие запирание тиристоров с целью прерывания сверхтока

Қ элементам второй группы, которые ограничивают величину или скорость нарастания аварийного тока, относятся:

- 1) внутреннее сопротивление источника питания; 2) внутренние сопротивления трансформатора;
- 3) индуктивность и сопротивление цепи нагрузки.
- В ходе рассмотрения приводимого здесь материала следует помнить, что прерывающие устройства, использующие магнитное поле тока, например соленоиды в бысгродействующих автоматах, а также прерывающие устройства, использующие тепловое действие тока, например плавкие предохранители или автоматы с тепловыми расцепителями, реагируют на действующее (или среднеквадратичное) значение тока. Сам полупроводниковый вентиль реагирует в основном на нагрев, однако он обладает нелинейным сопротивлением и его нагрев пропорционален значению тока, промежуточному между действующим и средним значениями. Существенная разница

между этими значениями тока в схемах выпрямления особенно важна при согласовании средств защиты друг с другом и с вентильми.

15-3. РАСЧЕТ ТОКОВ КОРОТКОГО ЗАМЫКАНИЯ

15-3-1. Сопротивление и мощность короткого замыкания

При расчетах токов короткого замыкания необходимо принимать во внимание по возможности все сопротивления системы, что позволит определить более реально ток короткого замыкания и выбрать тиристоры без излишнего запаса по ударному току. Последовательные сопротивления трансформаторов и подобных элементов являются преимущественно реактивными, поэтому без большой погрешности их можно суммировать арифметически. Относительное значение реактивного сопротивления (в процентах или в относительных единицах) численно равно падению напряжения (взятому в процентах или долях от номинального напряжения), получающемуся на данном последовательном индуктивном сопрогивлении при прохождении через него номинального тока. Сопротивление трехфазной системы равн реактивному сопротивлению одной фазы, умноженному на 3 (в омах, процентах или относительных единицах).

Мощность короткого замыкания представляет собой максимальную мощность, которая может выдаваться системой в режиме короткого замыкания. Таким образом, мощность при коротком замыкании в киловольг-амперах равна:

номинальная мощность (ква) сопротивление короткого замыкания (в относительных единицах)

В трехфазных системах полная мощность равна сумме мощно-

стей фаз. Чтобы было удобнее учитывать влияние последовательных эле-

ментов системы (трансформаторов, линии, реакторов и пр.), необхолимо выбрать удобную для расчетов базисную мощность и пересчитать процентное значение сопротивления этих последовательно включенных элементов для данной базисной мощности. В качестве базисной мощности обычно удобнее брать номинальную мощность выходного трансформатора (в киловольт-амперах). Процентное базисное значение сопротивления любого другого последовательно включенного элемента вычисляется затем посредством умножения процентного значения сопротивления на отношение базисной мощности к расчетной мощности этого элемента. Все полученные процентные значения сопротивлений складываются с процентным значением сопротивления выходного трансформатора, в результате чего получают процентное значение сопротивления системы.

Например, если высоковольтный выпрямитель с повышающим трансформатором S=30 ква и сопротивлением короткого замыкания $x_{\nu}=20\%$ питается от достаточно мощной сети через два промежуточных трансформатора S= =300 ква, $x_{\rm H}=4\%$ и S=50 ква, $x_{\rm H}=5\%$, то суммарное процентное сопротивле-

Тогда результирующая мощность короткого замыкания системы будет равна (при переходе от процентного значения сопротивления к относительным единицам)

 $S_{\kappa, a} = \frac{30}{4} = 128 \, \kappa B a$

ние короткого замыкания всех последовательных трансформаторов (при базо

 $2x_{x} = 4 \frac{30}{200} + 5 \frac{30}{50} + 20 = 23,4\%$

15-3-2. Ток короткого замыкания

вой мощности $S_6 = 30$ ква) равно

Для однофазной системы расчетная мощность нагрузки равна

$$S_{\mathbf{H}} = I_{\mathbf{H}} U_{\mathbf{H}} \cdot 10^{-8} \ \kappa sa,$$

где $I_{\rm H}$ и $U_{\rm H}$ — действующие значения тока и напряжения Деиствующее значение тока короткого замыкания

$$I_{\kappa s} = \frac{S_{\kappa s}}{I_{l}} \cdot 10^{-s} a.$$

Амплитудное значение тока короткого замыкания при устано**в**ившемся режиме будет

$$I_{K 3 M} = \frac{V \overline{2} S_{K 3}}{I_{-}} \cdot 10^{-8} a.$$

2. Для трехфазной системы

$$S_{\rm H} = V \, \overline{3} \, I_{\rm H} U_{\rm H} = 10^{-3} \, \text{Kea}.$$

где $U_{\rm H}$ " — линейное действующее напряжение

Линеиный ток короткого замыкания (а следовательно, и ток короткого замыкания, воспринимаемын выпрямителем)

$$I_{\text{K S}} = \frac{S_{\text{K S}}}{1/2I_{I}} \cdot 10^{-3} \ a.$$

Амплитудное значение тока короткого замыкания при установившемся режиме равно:

$$I_{\mathbf{K} \, \mathbf{S} \, \mathbf{M}} = \frac{V \, \overline{2} \, \mathbf{S}_{\mathbf{K} \, \mathbf{S}}}{V \, \overline{3} \, U_{-}} \cdot 10^{-8} \, a.$$

Каждое из полученных значений тока короткого должно быть умножено на коэффициент, учитывающий начальный бросок тока и его несимметрию по фазам и равный 1,5 Бросок тока, учитываемый этим коэффициентом, затухает меньше чем за четыре периода, после чего остается только установившийся ток короткого замыкания

Пример Предположим что выпрямитель выполненный по трехфазной мостовой схеме с выпрямленным напряжением 10 кв питается от трансформатора мощностью 275 ква, имеющего $x_{\rm H} = 20\%$ ток 20 а и линейное напряжение $U_{\rm m} = \frac{10 \ 10^{-3}}{1.35} = 7400 \ s$

Ссли для ограничения тока корогкого замыкания трєбуется до-

полнительное реактивное сопротивление, то на первичной или вто ричной стороне трансформатора необходимо включить последова

361

Находим:

$$S_{\kappa 3} = \frac{275}{0.20} = 1.375 \ \kappa \epsilon a,$$

$$I_{\rm K-8-M}=\frac{\sqrt{2}\,1\,375}{\sqrt{3}\,7\,400}\,\,10^8=152\,\,a$$
 С учетом начального броска амплитуда тока короткого замыкания (удар

ный ток) будет равна I' = 1 5 152 = 228 a

Полное реактивное сопротивление трехфазной системы, необходимое для ограничения тока короткого замыкания до допустимой величины (т е допустимого однопериодного ударного тока венти ля), может быть рассчитано по следующему соотношению

гельные линейные реакторы

 $x_{K(\text{Tpe6})}^* - \frac{1.5 \sqrt{2} S_6 \cdot 10^3}{\sqrt{3} U I_{\text{max}}},$ гле $x_{\rm K}$ — полная реактивность системы в относительных единицах,

мают номинальную мощность трансформатора выпрямителя, I_{уварн} — допустимый однопериодный ударный гок вентиля Общее сопротивление $\sum x^*_{\kappa}$ (в относительных единицах), обусловленное всеми имеющимися в системе элементами, вычитается из найденного выше $x_{\text{к(треб)}}^*$ Остаток представляет собой сопротив ление, которое должно быть добавлено

 S_{5} — базовая мощность, κea , обычно за базовую мощность прини-

$$\mathbf{x}_{\mathbf{x} \cdot \mathbf{o} \mathbf{f}} = \mathbf{x}_{\mathbf{x}} \left(\mathbf{x} \mathbf{p}_{\mathbf{e} \mathbf{f}} \right) - \Sigma \mathbf{x}_{\mathbf{x}}.$$

Сопротивление в омах, соогветствующее $x^*_{доб}$, и пересчитанное на фазу, может быть вычислено по формуле

ычислено по форм
$$x_{\text{поб}} = \frac{x_{\text{поб}}^* U_{\pi}^2}{\sqrt{3} S_{\pi} \cdot 10^3}.$$

Подобная же методика расчета может использоваться и для однофазных систем, необходимо лишь учесть, что эдесь требуется только один последовательный реактор Поэтому

$$x_{\text{вог}} = \frac{x_{\text{вог}}^* x_{\text{об}}^*}{S_{\text{of}} \cdot 10^3}$$

362

Индуктивность линейного реактора равна:

$$L = x_{\pi \circ 6}/2\pi f$$
.

При использовании на выходе выпрямителей фильтров с индуктивным входом дроссель фильтра значительно ограничивает аварийный ток. Влияние его может быть определено, если предположить, что эффективная индуктивность фильтра при коротком замыкании будет составлять по крайней мере 0,25 его нормальной индуктивности. Таким образом, реактивное сопротивление короткого замыкания при частоте 60 гц будет равно

$$x_{\pi D} = 0.25 \cdot 2\pi f L = 94.5L$$
, om.

Эквивалентное трехфазное сопротивление в относительных единицах, обусловленное дросселем фильгра, равно:

$$x^*_{\pi p} = \frac{x_{\pi p} S_6 \cdot 10^{-8}}{U_{\pi}^2}.$$

Найденная величина $x^*_{\pi p}$ может быть добавлена арифметически к относительному сопротивлению остальной системы, и полученное суммарное сопротивление использовано при расчете мощности и тока короткого замыкания.

В выпрямительных схемах величина и форма кривой тока короткого замыкания или тока перегрузки изменяются в зависимости от типа схемы, вида повреждения, а также от величины и местоположения сопротивлений схемы. В [Л. 15-1—15-3] приведены аналитические методы расчета токов корогкого замыкания для наиболее распространенных схем выпрямления

15-4. СОГЛАСОВАНИЕ ЗАЩИТНЫХ ЭЛЕМЕНТОВ

В зависимости от необходимой степени сложности защиты и от сложности преобразовательных схем последние содержат по одному нли более различных прерывающих устройств, перечисленных выше. Действие этих устройств должно быть согласовано с характеристиками вентилей и друг с другом с тем, чтобы обеспечить выполнение всех требований к защите. Плавкие предохранители автоматы должны прерывать токи короткого замыкания прежде, чем произойдет повреждение вентилей. Для отключения пробитого вентиля от остальной схемы должен сработать лишь плавкий предохранитель или автомат, включенные последовательно с поврежденным вентилем. Остальные плавкие предохранители и автоматы не должны отключаться. С другой стороны, когда происходиг короткое замыкание на стороне нагрузки, должны сработать автоматы или плавкие предохранители в основной цепи прежде, чем сработают плавкие предохранители или автоматы, отключающие отдельные вентили. Такое качество называется избирательностью (или селективностью) защиты. Кроме того, перенапряжения, возникающие на вентилях во время действия защитных устройств, не должны превышать допустимого амплитудного импульсного напряжения этих

приборов Более сложные защитные системы должны отвечать дополнительным требованиям согласования. Пример системы защиты и связанная с ней диаграмма согласования, которые будут рассмотрены ниже, иллюстрируют некоторые из основных принципов согласования защиты как от перегрузок, так и от близких коротких замыканий.

При перегрузках выпрямительных или инверторных схем, когда ток ограничивается величиной, которую могут выдержать полупроводниковые вентили приблизительно в течение 50 мсек, в качестве защиты могуг успешно использоваться обычные прерывающие устройства, как, например, автоматы или плавкие предохранители. Этот вид перегрузки может иметь месго, когда дроссель фильтра или «слабая» питающая сеть значительно ограничивают величину или скорость нарастания тока Включив автоматический выключатель или плавкие предохранители на стороне переменного тока перед вентилями, можно использовать такую защиту для отключения всей схемы от источника питания всякий раз, когда ток сети станет превышать заранее установленную величину, приближающуюся к мательности перегрузки.

Для интервалов времени, превышающих приблизительно 0,001 сек после возникновения повторяющейся перегрузки, перегрузочная способность тиристоров для целей согласования защиты определяется с помощью методов, рассмотренных в § 3 6. Если рассматриваемая перегрузка встречается редко (не более 100 раз в течение срока службы оборудования), то можно оценить перегрузочную способность тиристоров для читервалов перегрузки продолжительностью 1 сек и менее с помощью кривой ударного однополупернодного тока перегрузки и параметра I^2t для конкретного рассматриваемого типа тиристора

ударного тока перегрузки выражает зависимость амплитуды однополупериодного выпрямленного тока от количества периодов, в течение которых прибор может выдержать эту перегрузку при максимальных допустимых напряжении, гоке и температуре перехода. В схемах, в которых ток через вентили не имеег формы полусинусоидальных волн, кривая тока перегрузки может быть пересчитана с учетом кривой тока в рассматриваемой схеме. Такой пересчет обычной кривой тока перегрузки для различных форм кривой тока или различных значений частоты может производиться приближенным, но при рассматриваемых малых интервалах времени вполне пригодным для практики способом путем сохранения равенства эквивалентного действующего значения тока в течение определенного интервала времени. Например, максимально допустимое значение однополупериодного тока перегрузки для тиристора типа С35 для 10 периодов при частоте 60 гц составляет 88 а. Для тока однополупериодной формы действующее значение за один период равняется половине амплитудного значения, или 44 а. Чтобы эту величину пересчитать к величине среднего тока вентиля в схеме трехфазного моста, питающего индуктивную нагрузку (угол проводимости 120°), следует разделить это действующее значение Ha $V\overline{3}$

 $44: \sqrt{3} = 25.4 \ a$

Чтобы определить допустимое для 10 периодов значение тока плавления вставки Если плавкии предохранитель слишком быстро пренагрузки для такого моста при использовании вентиля указанного типа, надлежит умножить средний ток вентилей на 3 (т е $25,4\cdot3=$ $-76,2\ a$).

15-5. ХАРАКТЕРИСТИКИ ЗАЩИТНЫХ ОТКЛЮЧАЮЩИХ УСТРОЙСТВ

Обычные автоматы и плавкие предохранители могут быть рассчитаны для удовлегворительной защиты, когда токи короткого замыкания ограничиваются сопротивлением схемы до величин, не превышающих значения токов через вентили, допустимые в течение времени действия этих защитных устройств Однако в схемах, требующих точной стабилизации напряжения или высокого к. п. д., как правило, значительные последовательные сопротивления, способные ограничить токи до столь малых величин, не применяются. Когда в схеме без токоограничивающего сопротивления возникает корот кое замыкание, то кривая нарастания тока приобретает форму, аналогичную показанной на рис 152 пунктирной линией Скорость его парастания ограничивается индуктивностью, которая присуща даже самым «жестким» практическим системам Если возможный пик тока значительно превышает допустимый ток полупроводникового прибора, то последний будет разрушен до того, как ток достигнет первой максимальной величины Автоматы и плавкие предохранители обычного типа срабатывают недостаточно быстро. Вместо них используются так называемые «токоограничивающие» плавкие предохранители, которые при больших величинах тока плавятся до до-

Рис. 15-2. Токоограничивающее действие плавкого предохранителя Полное время отключения равно сумме времени плавления и времени горения дуги.

стижения максимально возможного значения тока на первом полупериоде Кроме того, для защиты в таких случаях можно использовать «электронные прерыватели» — схемы тыпа рассмотренных в § 8-8

Дейспвие тыпичного токоограничивающего плавкого предохранителя показано на рис. 15-2 Предохранитель плавится в точке А. В зависимости от конструкции плавкого предохранителя и схемы ток может продолжать повышаться до точки В (максимальный сквознои ток) За этой точкой сопротивление возникшей в предохранителе дуги снижает ток до нуля в некоторой точке C Удовлетворительный токоограничивающий плавкий предохранитель имеет время горения дуги, приблизительно равное времечи плавления вставки Если плавжии предохранитель слишком быстро прерывает ток повреждения, то высокая скорость изменения тока (di/dt) обусловливает наведение в индуктивностях схемы значительных перенапряжений, которые могут повредить вентили. По этой же причине нецелесообразно использовать предохранители с большим номинальным напряжением, чем напряжение питания Если номинальное напряжение плавкого предохранителя превышает напряжение в схсме, то может иметь место нежелательное резкое гашение дуги с опасными для вентилей перенапряжениями. Однако отключающая способность плавкого предохранителя должна быть достаточной для отключения возможного в данной схеме максимального тока

При больших токах короткого замыкания время плавления определяется геометрией плавкой вставки Температура вставки при прохождении тока короткого замыкания быстро повышается, тепло не успевает рассеяться в окружающую среду и сохраняется в основном в месте выделения, расплавляя элемент плавкого предохранителя. Таким образом, при больших токах короткого замыкания количество энергии, необходимое для расплавления плавкой вставки, оказывается по существу неизменным и не зависящим от величины тока короткого замыкания. При малых перегрузках, т. е. при продолжительном времени плавления, температура повышается медленно и начинает сказываться теплопроводность, в результате чего тепло, выделяемое в плавком элементе, переходит в материал наполнителя, детали крепления вставки и окружающую среду. Поэтому при определении номинального тока предохранителя необходимо учитывать теплосмкость его конструкции.

При больших токах короткого замыкания, когда энергия плавления остается в значительной мере исизменной, вельчина энергии, необхедимой для расплавления плавкой вставки, будет достигнута тем скорее, чем выше ток повреждения. Что касается полного времени срабатывания предохранителя при больших токах короткого замыкания, то так как время горения дуги добавляется ко времени плавления, то значения полного времени срабатывания и времени плавления расходятся. В то же время при длительном плавлении значения полного времени срабатывания предохранителя и времени плавления практически совпадают. Например, если плавкий предохранитель срабатывает в течение 2—3 сек, то временем горения дуги, равным 0,25—0,5 периода частоты сети, можно пренебречь

Так как при коротком замыкании нарастание тока происходит очень быстро и так как в схеме с малым сопротивлением амплитуда тока также велика, то, как правило, дополнительные фазы и ветви схемы очень мало помогают с точки зрения способности схемы выдерживать токи короткого замыкания, поскольку полное повреждение вентиля может произойти до момента коммутации тока на другое вентильное плечо. Для приближенных расчетов можно считать, что в системах с малыми сопротивлениями весь ток короткого замыкания протекает через одно плечо, распределяясь между параллельными элементами лишь этого плеча.

Как токоограничивающие плавкие предохранители [Л. 15-4 и 15-5], так и полупроводниковые приборы с равномерным распределением тока по площади перехода [Л. 15-6 и 15-7] характеризуются

366

довольно постоянным значением $\int i^2 dt$ за время менее одного периода (i — мгновенное значение тока, t — время). Это благоприятное обстоятельство обеспечивает просгой способ координации характеристик токоограничивающих плавких предохранителей и полупроводниковых приборов при таких с трудом определяемых интервалах, как с длительностью менее одного периода. Поэтому при таких длительностях необходимость в расчете токов короткого замыкания с целью координации характеристик защиты обычно отсутствует. Если величина I^2t , необходимая для отключения плавкого предохранителя, ниже, чем допустимая величина I^2t полупроводникового вентиля, соединенного с ним последовательно, то плавкий предохранитель прерывает ток до повреждения вентиля независимо от величины и скорости нарастания тока за время доли периода

Ряд фирм, выпускающих предохранители, сообщает в настоящее время максимальные значения I^2t , вызывающие плавление токоограничивающих предохранителеи. Если, однако, номинальное значение I^2t неизвестно, величину I^2t , вызывающую плавление вставки, можно приближенно найти на основании характеристики предохранителя, выражающей зависимость меж у временем плавления и током. На рис. 15-3 представлены характеристики ряда токоограничивающих плавких предохранителей, изготовленных фирмой Chase-Shawmut Company, Newburyport Massachusetts. Например, I²t, необходимое для плавления предохранителя, рассчитанного на 30 a, можно получить, возведя в квадрат величину тока при 0,01 *сек* и умножив полученный результат на время $(90^2 \cdot 0.01 \text{ се} \kappa = 81 \text{ } a^2 \cdot \text{се} \kappa)$. Если для какого-либо конкретного применения особенно важна точная координация характеристик предохранителей, то следует учесть допуски на точность указываемых изготовлением значений тока или времени, которые используются при определении величины I^2t плавления.

У хороших токоограничивающих предохранителей значение I^2t при горении дуги не должно превышать более чем в 2 раза величину, необходимую для плавления вставки, и общее значение I^2t , необходимое для огключения тока, не будет поэтому превышать более чем в 3 раза I^2t плавления В вышеприведенном примере наибольшее возможное I^2t для отключения не превышает $3 \cdot 81 = 243 \ a^2 \cdot ce\kappa$ для плавкого предохранителя $101 \ \text{Amp}$ Trap, расчитанного на $30 \ a$. Интересно заметить, что компания Chase Shawmut устанавливает для этого предохранителя $240 \ a^2 \cdot ce\kappa$

Необходимо подчержнуть, что подобный способ приближенного подсчета может быть использован только тогда, когда точные значения параметра I^2t изготовители предохранителей не сообщают.

Наименьшее вначение I^2t полупроводникового вентиля определяется и сообщается изготовителем. В зависимости от конструкции вентиля этот параметр может изменяться при изменении начальной температуры перехода и может также зависеть от 10го, прикладывается ли или нет обратное напряжение к вентилю после импульса прямого сверхтока.

Если токоограничивающий плавкий предохранитель, включенный последовательно с первичной обмоткой трансформатора, не-

Рис 15 3 Зависимость времени плавления от тока для плавких предохранителей марки 101Амр-Тгар, рассчитанных на токи 1—30 а и напряжение 250 в.

обходимо координировать с полупроводниковым вентилем, подключенным ко вторичной обмотке, то их параметры должны удовлетворять следующему соотношению:

$$I^2 t_{\text{mpe},\text{mox}p} \leq \left(\frac{U_2}{U_1}\right)^2 I^2 t_{\text{BeHT}},$$

где U_2 и U_1 — номинальные напряжения вторичной и первичной обмоток трансформатора.

Точно так же значение I^2t для отключения плавкого предохранителя, защищающего группу из N параллельных полупроводниковых вентилей, не должно быть больше, чем умноженная на N^2 величина I^2t для отдельных вентилеи, если все параллельные вентили проводят равные токи Если при параллельной работе допустимое значение тока для вентилей понижено с цетью компенсировать неравномерности в распределении тока, то взаимосвязь между отключением предохранителя и значением I^2t отдельных вентилей можно выразить следующим образом

$$I^2 t_{\text{HPegoxP}} \leq I^2 t_{\text{BeHr}} [N(1-S) + S]^2$$

^{10 30} a 25 a, 20 a 15 a 12 a 12 a 12 a 12 a 14 a 2 a 1 a 1 a 1 a 100 a 4 a 100 a 4 a 100 a

где S — коэффициент, учитывающий снижение допустимого тока для параллельно работающих вентилей (как правило, 0,20). Включив защитное устройство в линию переменного тока, пи-

тающую выпрямитель на управляемых или неуправляемых вентилях, можно обеспечить защиту установки при коротких замыканиях в цепи постоянного тока или при пробое вентилей, если исключена возможность подпитки места короткого замыкания со стороны цепи постоянного тока Эта подпитка может иметь место в сложных схемах, когда на шины постоянного тока подключены другие источники постоянного тока или когда приходится иметь дело с нагрузкой в виде электродвигателей, конденсаторов или ак

кумуляторных батарей.

Ниже приведен пример такой защиты по переменному току в цепи без токоограничивающих сопротивлений В результате действия системы защиты схемы отключается и ток прерывается

15-6. ПРИМЕР ЗАЩИТЫ (ПРИ ОТСУТСТВИИ ТОКООГРАНИЧИТЕЛЬНЫХ СОПРОТИВЛЕНИЙ)

Условия применения:

- 1) источник питания 120 в, 60 гц;
- 2) однофазный мост, в котором используются в двух плечах два тиристора типа С35 для фазового регулирования и два кремниевых вентиля типа 1N2156 в двух других плечах (см рис 15-4);
 - 3) максимальный длительный ток нагрузки 12 а,
 - 4) фильтр с индуктивным входом,
 - 5) сопротивление питающей линии незначительно, возможная амплитуда
- тока короткого замыкания 1000 a,
- 6) охлаждение вентилей естественное при максимальной температуре окружающей среды 55°С, каждый вентиль установлен на окрашенной медной пластние размером 102×102 мм, толициной 1,57 мм

Требование к системе защиты. Система должна быть в состоянии защищать вентили от п∘регрузок, коротких замыканий и при пребое отдельных вентилей При налачии одного из этих повреждений схема должна выклю-

чаться Решение. Так как номинальный ток вентиля типа 1N2156 выше, чем

Решение. Так как номинальным ток вентиля типа 1021ов выше, чем тиристора типа С35, как при установившемся режиме так и в случае перегрузки, то защита, если она соответствующим образом координирована с хариктеристикой тиристора, будет достаточна также и для неуправляемых вентилей

Используя данные для тиристора С35, усгановленного на охлаждающей пластине (см рис 3 4), ч соотношения в табл 3 1 (пятая строка) для прямо- щий плавкий предохранитель угольной кривой тока в схеме однофазного выпрямителя с индуктивной на- Этот предохранитель должен, грузкой, получаем максимально допустимую в тиристоре мощность потерь в установнешемся режимс

$$P_{0} = \frac{125 - 55}{\frac{0.0083 \ 5.1}{0.0167} + \left(1 - \frac{0.0083}{0.0167}\right) 0.4 - 0.35 + 0.2} = 27 \ \text{sm.}$$
 (15-2)

Согласно справочным данным для С35 эта мощность получается при амилитудном токе 18 а или при среднем токе 9 а при угле проводимости 180°. При индуктивней нагрузке анодивм ток имеет прямоугольную форму, и наного тока моста равно допустимом амилитудному значению тока одного тока моста равно допустимому амилитудному значению тока одного тока моста равному допустимому амилитудному допустимому амилитудному допустимому до

Допустим, что режимы короткого замыкания, повреждения или перегруз ния этого предохранителя поки накладываются на номинальный режим работы схемы в установившемся казаны на рис 15 3 и начерчены

состоянии при токе $12\ a$ Тогда топустимый ток перегрузки вентиля можно рассчитать, пользуясь шестым уравнением из табл 3 1

$$P_{0} = \frac{\theta_{\pi ep} - \theta_{B} - P_{H}^{2}}{R(t)} + P_{H}$$

Например, в теченче первых 10 сек тиристор может рассеять следующую мощность (причем температура перехода не превысит 125°C)

$$P_0 = \frac{125 - 55 - 85,1}{2,2} + 8 = 21,3 \text{ sm}$$

Средний допустимым гэк сдиого прибера 13 3 a Допустимый ток на ымлоде моста 2 13,3 =26 6 a (действующее значение)

Данные для этого и других режимов, получаемые таким же способом, графически представлены на рис 155 Величина перегрузок, определенных с помощью такого метода, ограничивается

температурой перехода не свыше 125° С Что касается эпизодических перегрузок, обусловленных случайными короткими замыжаниями, пробоем конденсаторов фильтров и т д, то тиристор согласно его значению I^2t и кривой ударного тока перегрузки может выдержать значительно большие перегрузки, чем рассчитанные выше. Расчет для отдельных точек можно произвести следующим образом Для 0.1 сек (время, равное шести периодам) амплитудный ток на основании перегрузочной характеристики для тиристора C35 составляет 92 a Действующее значение тока моста равно 92 $\sqrt{2}=65$ a. При

определяются из значения I^2t (для времен меньше приблизительно 50 мсск). Величина I^2t тиристора СЗ5 составляет 75 $a^2 \cdot ce\kappa$. Для интервала 0,001 сс κ допустимый ток равняется $\sqrt{75}$ $a^2 \cdot ce\kappa$ 0,001 се κ = 274 a. Для времен меньше полупериода допустимый ток тиристора и допустимый ток моста одинаковы Таким образом, при 0,001 се κ до-

меньших длительностях кривля переходит в область, точки которой

пустимый действующий ток моста также составляет 274 а

Чтобы в подобных схемах обеспечить защиту от коротких за-

Рис 15 4 К примеру расчета системы защиты от перегрузок,

Рис 15-5 График координации, иллюстрирующий защиту тиристоров от перегрузок с помощью плавких предохранителей и автоматических выключателей

I — линия постоянного тока нагрузки 12 a, 2 — кривая допустимого тока для тиристоров C35 при непрерывном режиме, 3 — то же при повторчо кратковременном режиме, 4 — то же для однофазного однополупериодного ударного тока, 5 — характеристика для тиристоров C35 при $I^{2}I$ = const 6 — ампер секундная характеристика выключателя фирмы Хайнеман на 15 a, 7 — то же предсхранителя Aмр Trap 101 A25 $\times 15$, 8 — характеристика отключения предохранителя при $I^{2}I$ = const

непосредствечно на графике координации защиты на рис 15-5, так как обе кривые выражены в деиствующих значениях тока Характеристику плавления плавкого предохрачителя для времени менее 0,01 сек можно определить по номинальному значению I^2t , как указывалось ранее Максимальное I^2t отключения данного плавкого предохранителя составляет 60 $a^2 \cdot cek$ Поэтому, например, для интервала 0,001 сек наибольшее деиствующее значение гока для такого предохранителя равно $\sqrt{60}$ a^2 cek/0,001 cek = 245 a,

Результаты подобных расчетов для эгого предохранителя для интервалов менее 0,01 сек нанесены с некоторым запасом на рис 15 5 в виде прямой, проведенной до пересечения с опубликованной изготовителем харажтеристикой плавления для интервалов времени более 0,01 сек

По графику координации видно, что токоограничивающий плавкий предохранитель в цепи переменного тока защищает ти ристоры при любом повреждении, величина тока при котором достаточна для того, чтобы за 0,2 сек или менее расплавить предохранитель, поскольку точки кривой для него расположены левее точек кривой для вентиля

Кривые на этом графике показывают также, что при интервалах времени более 0,2 сек тиристоры могут выйти из строя до того, как отключится плавкий предохранитель Чтобы обеспечить защиту от повреждений при таких меньших токах перегрузки, применяют автоматический выключатель На графике координации по казана также характеристика размыкания автоматического выключателя фирмы Хайнеман, рассчитанного на длительный ток 15 а

Заштрихованная зона на графике координации показывает, что автоматический выключатель будет срабатывать при любом повреждении, когда величина тока меньше 42 а (точка пересечения с кривой плавления предохранителя), но выше 18 а (действующие значения) При токе между 42 и 85 а будет действовать или плавкий предохранитель При токе выше 85 а перегорит лишь плавкий предохранитель Следовательно, исправные тиристоры не должны выходить из строя ни при каких обстоятельствах

15-7. ЗАЩИТА БЕЗ ОТКЛЮЧЕНИЯ СХЕМЫ ПРИ ПОВРЕЖДЕНИИ ТИРИСТОРОВ

В предыдущих параграфах и в примере рассматривалась защита тиристора от токов перегрузки и короткого замыжания на выходе, а также от токов короткого замыжания, которые возникают в случае закорачивания другого тиристора или пеуправляемого вентиля Защита осуществлялась отключением всего выпрямителя от источника питания

В некоторых случаях, как, например, в ряде применений в во енной технике или в промышленных системах, характеризующихся непрерывным процессом, когда требуется высокая надежность, перерыв в работе, вызванный повреждением полупроводникового прибора, педопустим Для обеспечения непрерывной работы в этих условиях необходимо дублирование полупроводниковых приборов и применение устройств для отсоединения поврежденных элементов в случае пробоя полупроводниковых приборов. Установлено, что при выходе из строя тиристоров повреждения можно подразделить на три основные группы:

I Потеря способности запирать обратное напряжение. В схемах выпрямления это, как правило, вызывает большие токи короткого замыжания

2 Потеря прямой запирающей способности. В схеме выпрямителя это, как правило, приводит к потере возможности управле-

Рис. 15-6 Выпрямитель с параллельным включением тиристоров парами через конгакты выключателей для обеспечения непрерывнои работы установки.

1 — автоматические выключатели; 2 — обмотки соответствующих расцепителей выключателей

ния выходным напряжением, поскольку тиристор при подаче положительного напряжения сразу переходит в открытое состояние.

3 Нарушение управляемости или потеря способности переключения в прямое проводящее состояние. Это также вызывает потерю возможности управления выходным напряжением, поскольку тиристор остается в отключенном состоянии.

В случае пробоя вентиля повреждения видов 1 и 2 могут иметь место одновременно.

На рис. 15-6 и 15-7 представлены два из возможных методов обнаружения поврежденных приборов и отключения их от схемы,

Рис. 15-7. Выпрямитель с включением тиристоров последовательно по два через контакты выключателей для обеспечения непрерывной работы установки.

1 — автомагические выключатели; 2 — обмотки соответствующих расцепителей выключателей

при которых не нарушается процесс управления мощностью, подводимой к нагрузке. На рис. 15-6 показан однофазный выпрямитель с фазовым управлением, выполненный по схеме с выводом нулевой точки трансформатора, в каждом плече когорого включено по несколько приборов, попарно подобранных для параллельной работы.

Последовательно с каждым тиристором включено по небольшому сопротивлению R. Величина R выбирается так, чтобы ограничить ток через неповрежденные тиристоры, если один из них теряет запирающую способность в обратном направлении. Последовательно с каждой парой тиристоров включены контакты автоматического выключателя. Расцепляющая катушка каждого выключателя включена в диагональ моста, который образуется данной парой тиристоров и их соответствующими последовательными сопротивлениями R. Когда оба тиристора в паре работают нормально, миновенные значения тока, проходящего через них и их последовательные сопротивления, равны между собой, и поэтому через жатушку расцепителя автоматического выключателя ток не проходит. Если один из пары тиристоров лолучит одно из вышеперечисленных повреждений, то токи будут неравными. При этом вознижнет ток через катушку, которая разомкиет последовательно присоединенные контакты и изолирует эту пару тиристоров от основной схемы. Если оставшиеся в этом плече тиристоры могут работать при полном тоже нагрузки, схема может действовать неограниченно долго. Автоматические выключатели можно также использовать для приведения в действие сигнальной или нумераторной схемы, предупреждающей оператора о повреждении, так что он сможет заменить поврежденный тиристор немедленно или когда установка будет отключена с целью ремонта

Схема, локазанная на рис. 15-7, более экономична, чем схема на рис. 15-6, в случаях, когда требуются высокие выходные напряжения, а не большие токи. В этой схеме тиристоры струппированы в последовательно соединенные пары, что и обеспечивает возможность работы при более высоких напряжениях. Сопротивления Rсоединены параллельно с каждым прибором; это ломогает распределению напряжения и позволяет создать вместе с парой тиристоров четырехплечий мост, в диагональ которого включается катушка расцепителя автоматического выключателя. Если оба тиристора функционируют нормально, то через катушку проходит лишь разность токов утечки обоих приборов. В случае повреждения одного из тиристоров вследствие одной из перечисленных выше причин через расцепляющую катушку проходит значительный ток, в результате контакты автоматического выключателя отключаются и эта пара приборов отсоединяется от схемы. Чтобы катушка надежно «чувствовала» разницу между нормально протекающим через нее разностным током утечки и током, который возникает в результате повреждения, может оказаться необходимым несколько уменьшить величину каждого сопротивления R по сравнению с величиной, которая достаточна для равномерного распределения напряжения между тиристорами.

Для обеспечения правильной работы схем защиты, представленных на рис. 15-6 и 15-7, необходимо, чтобы:

1. Ни один из автоматических выждючателей, последовательно соединенных с тиристорами, не размыкался при перегрузках по току или при внешних коротких замыканиях. Отдельная защига в цепи переменного или постоянного тока должна отключать наррузку от источника питания при подобных явлениях.

2. Тиристоры и контакты автоматических включателей так были выбраны по току, чтобы обеспечить пропускание максимального тока нагрузки после отключения одной из параллельных ветвей от цепи вследствие срабатывания в этой ветви автоматического выклю-

чателя.

3 При отключении какой-либо нары тиристоров контакты выключателя прерывали гок с такой малой скоростью, чтобы индуцированное напряжение L di/dt не превышало наибольшего допустимого импульсного напряжения тиристоров, соединенных параллельно с этой парой. В случае возникновения перенапряжений их можно уменьшить до допустимой величины с помощью 1ех или мных методов, рассматриваемых в разд. 16.

В некоторых случаях может быть достаточной защита лишь против возможности повреждения вентилей за счет потери одним из иих способности запирать обратное напряжение (т. е при пробое). В этом случае в схеме можно использовать токоограничивающие плавкие предохранители в каждой из парадлельных ветвей, подобно тому как это делается для защиты в схемах с неуправляемыми вентилями При применении эгого вида защиты предполагается, что удовлетворительная рабога может быть обеспечена по крайней мере временно при оставлении в схеме тиристоров, которые вышли из строя в результате повреждений, указанных в пп. 2 и 3 на стр. 371.

15-8. ЗАЩИТА ОТ СВЕРХТОКОВ ПУТЕМ ЗАПИРАНИЯ тиристоров

В многих схемах с фазовым управлением и инверторных схемах тиристоры и другие элементы цепи можно защитить от сверхтоков путем прекращения подачи управляющих импульсов при возникновении в схеме сверхтоков В системе с фазовым управлением это приведет к прекращению протекания сверхтока за время одного полупериода после того, как будет прекращена подача отпирающих импульсов, так как обратное напряжение в момент коммутации очередного вентиля выключит протекающий через него ток повреждения. В схемах автономных инверторов с принудительной коммутацией, питаемых от источника постоянного тока, подача отпирающих сигналов должна быть прервана в то время, когда ток повреждения еще достаточно мал и может коммутироваться элементами схемы.

На рис. 15-8 показана типовая выпрямительная схема с фазовым регулированием напряжения и блокировкой отпирающих импульсов, которая рассматривалась в § 12-5-6 (рис 12-13). При нормальной работе однопереходный триод $O\Pi T_3$ генерирует управляющие импульсы, которые подаются к управляющим электродам $T_{f 1}$ и T_2 через импульсный трансформатор Tp_2 . Угол отпирания тиристоров и, следовательно, среднее значение напряжения на нагрузке

регулируются цепью обратной связи, включающей дифференциальный усилитель на транзисторах ΠT_1 и ΠT_2 , который изменяет высоту пьедестала в кривой напряжения на конденсаторе C_5 . $O\Pi T_4$, гиристор T_3 , резистор R_{24} , с которого снимается сигнал, пропорциональный току нагрузки, и другие дополнительные элементы введены в схему для защиты от сверхтоков.

При нормальной работе напряжение на эмиттере $O\Pi T_4$ немного меньше значения, при котором этот ОПТ отпирается: это доститается подбором положения движка потенциометра R_{18} «уставка тока отключения» При перегрузке возрастающее падение напряжения на R_{24} понижает потенциал базы 1 $O\Pi T_{4}$, уменьшая тем самым ведичину эмиттерного напряжения, при котором этот ОПТ отпирается Поэтому при перегрузках $O\Pi T_4$ отпирается и отпирает тиристор T_3 , который через диод H_9 закорачивает базу 2 $O\Pi T_3$ на землю. В результате работа релаксационного генератора на $O\Pi T_3$ срывается и подача управляющих импульсов на тиристоры T_1 и T_2 прекращается. T_3 остается в проводящем состоянии и, следовательно, напряжение на выходе выпрямителя отсутствует, пока не будет нажата кнопка Сброс.

Аналогичные зашитные устройства с блокировкой управляющих импульсов тиристоров можно использовать и в других случаях, когда скорости нарастания тока при повреждении относительно невелики и когда имеются средства коммутации, обеспечивающие спад этого тока к нулю.

Рис. 15-8. Выпрямитель с фазовым управлением и защитой от сверхтоков путем снятия управляющих импульсов.

 T_{\circ} — типа С106Ү, ОП T_{4} — типа 2N2646, R_{17} — 330 ом, R_{18} — 1 Мои 2 вт (уровень тока отключения), R_{10} — 1 ком, 0 5 вт, R_{20} — 22 ом, 0,5 вт, R_{21} — 0,007 ом, 5 вт, R_{20} — 22 ом, 0,5 вт, R_{21} — 0,007 ом, 5 вт, $C_6 = 0.04$ мкф, $C_7 = 100$ мкф, 30 в, остальные элементы — см рис 12 13,

15-9. СТАТИЧЕСКИЕ ПОЛУПРОВОДНИКОВЫЕ ВЫКЛЮЧАТЕЛИ И ТОКООГРАНИЧИВАЮЩИЕ КОНТАКТНЫЕ ОТКЛЮЧАЮЩИЕ **УСТРОЙСТВА**

Для защиты от сверхтоков также могут быть использованы статические полупроводниковые (бесконтактные) выключатели и контактные отключающие устройства Некоторые из возможных схем этого типа рассмотрены в разд. 8 Для очень быстродействующей защиты от сверхтоков могут быть применены тиристорные короткозамыкатели по типу схемы на рис 816, шунтирующие цепь нагрузки спустя несколько микросекунд после возникновения аваринного режима Последующее отключение тока короткого замыкания осуществляется обычными средствами, такими, как автоматические выключатели или плавкие предохранители.

Раздел шестнадцатый

ПЕРЕНАПРЯЖЕНИЯ В СХЕМАХ С ТИРИСТОРАМИ

На протяжении первых лет своего развития полупроводниковые приборы заслужили репутацию элементов, весьма чувствительных к перенапряжениям, возникающим в схемах, в которых они применяются Этот недостаток усугублялся относительно более низкчми допустимыми напряженнями полупроводниковых вентилей по сравнению с вакуумными или газоразрядными. Однако в дальнейшем был достигнут определенный прогресс в части уменьшения чувствительности многих видов полупроводниковых приборов к перенапряжениям. Допустимое амплитудное напряжение современных высококачественных силовых диодов и тиристоров достигает несколько тысяч вольт Многие виды полупроводниковых приборов в настоящее время значительно меньше подвержены повреждениям из-за перенапряжений, заметно превышающих нормальный рабочий уровень напряжения, что достигнуто за счег усовершенствования их конструкции, технологии изготовления, методики испытаний и методики определения допустимых параметров

В отношении их работоспособности в условиях перенапряжений современные силовые полупроводниковые приборы могут быть раз-

делены на следующие три группы

1. Приборы, повреждаемые за счет перенапряжений с малой энергией, превышающих допустимое амплитудное напряжение. Эта категория является наиболее массовой, и к ней относится большинство приборов, выпускаемых промышленностью. Пробой таких приборов происходит на весьма малой площадке по сравнению со всей поверхностью р-п-нерехода. Поэтому у приборов этого вида обычно величина перенапряжения, вызывающего повреждение в течение очень корогкого интервала порядка нескольких микросек/нд, лишь исзначительно превышает напряжение, длительно выдерживаемое в запирающем направлении. Обычные диоды и тиристоры, выпускаемые фирмой Дженерал Элекгрик, имеют максимально допустимое неповторяющееся обратное напряжение длительностью 0,25 периода, превышающее на 10-50% (в зависимости от типа) допустимое повторяющееся напряжение. Такой запас является весьма полезным при разработке надежных схем с использованием приборов этого типа. 2. Приборы, которые при перенапряжениях в запирающем на-

правлении могут безболезненно рассеивать значительную энергию Представителями этой категории являются силовые диоды с контролируемым лавинообразованием (так называемые лавинные вен-

тили), описанные в § 16-3-4, и стабилитроны. 3. Приборы, которые при воздействии чрезмерного напряжения безболезненно переключаются в проводящее состояние. Типичными представителями этого вида являются двунаправленные тиристоры (триаки) и переключающие приборы, подобные кремниевому двустороннему ключу (КДК) и диодному тиристору (переключающему диоду). Как указано в разд. 3, прямая ветвь вольт-амперной характеристики обычного триодного тиристора также обеспечивает его самозащиту от перенапряжений в прямом направлении за счет его отпирания по аноду, за исключением тех тиристоров, для когорых указывается предельно допустимое прямое напряжение $U_{\mathtt{пр}\ \mathtt{доп}}$ Тиристоры последнего типа, имсющие весьма большие напряжения переключения, могут быть повреждены до того, как прямое анодное напряжение достигнет напряжения переключения Приборы, относящиеся к третьей категории, хотя и не повреждаемые при воздействии перенапряжений, могут оказаться нежелательными элементами в схеме, если их срабатывания, вызванные перенапряжениями, приводят к неправильной работе всей системы Такие ложные срабатывания могут быть также обусловлены первой производной от импульсных перенапряжений, т. е. так называемым «эффектом du/dt» (cm § 3-11).

Таким образом, перенапряжения могут весьма сильно влиять на правильную и надежную работу вентильных устройств, поэтому понимание причин появления перенапряжений и знание способов их снижения необходимы для оптимального использования неуправ-

ляемых вентилей и тиристоров.

16-1. ВОЗМОЖНЫЕ ИСТОЧНИКИ ПЕРЕНАПРЯЖЕНИЙ

При последующем рассмотрении перенапряжениями будут считаться такие значения напряжений, которые превышают нормально допустимые максимальные значения напряжения, прикладываемого к венгилю в повторяющемся режиме. В большин-тве обычных схем выпрямления, питаемых от сети переменного тока, максимальное обратное напряжение на вентиле равно амплитуде линейного напряжения питающей сети. В инверторных схемах и в других схемах прерывателей постоянного тока повторяющееся максимальное обратное напряжение тиристора определяется параметрами схемы и должно определяться в каждом случае отдельно Как прямое, так и обратное напряжения могут значительно изменяться при нормальной работе схемы при изменении тока, коэффициента мощности нагрузки, угла проводимости и других величин.

Рис. 16-1. Перенапражение, обусловленное разрывом намагничивающего тока трансформатора при его отключении от сети.

Рис. 16-2. Перенапряжение при включении трансформатора со стороны первичной обмотки.

Перенапряжения сказываются на тиристорах в такой же степени, как и на обычных кремниевых вентилях, но при этом следует учитывать, что тиристоры могут представлять большое сопротивление как в прямом, так и в обратном направлении. В некоторых случаях запирание вентиля может задержать выделение энергии, накопленной в реактивных элементах схемы во время переходных процессов, до момента, когда тиристор будет открыт.

Помимо случайных причин появления перенапряжений в питающей сети, к которым можно отнести грозовые разрялы (например, в коммунальной сети 120 в были зарегистрированы перенапряжения 5 600 в, вызванные разрядом молнии), перенапряжения в вентильных устройствах могут быть вызваны различными коммутациями,

Рис. 16-3 Перенапряжение при отключении выпрямителя с добавочной индуктивной нагрузкой, подключенной на стороне переменного тока.

Рис. 16-4. Перенапряжение при отключении цепи нагрузки выпримителя.

как это иллюстрируется на рис. 16-1—16-8. Показанные на этих схемах вентили могут быть как неуправляемыми, так и управляемыми.

Более подробные сведения об источниках перенапряжений в различных схемах с вентилями можно найти в IЛ. 16-71.

Рис. 16-5. Перенапряжение, обусловленное включением понижающего трансформатора с межобмоточной емкостью.

Рис. 16-6 Периодически повторяющиеся перенапряжения в момент спада обрагного тока, обусловленного эффектом накопления зарядов. Эти перенапряжения могут быть особенно опасными в некоторых схемах с шунтированием нагрузки буферным (разрядным) диодом и в автономных инверторах с сбратными диодами.

а — угол запаздывания отпирания, у — угол перекрытия На кривой тока вентиля видны импульсы обратного тока, обусловленные эффектом накопления зарядов,

16-2. ОБНАРУЖЕНИЕ ПЕРЕНАПРЯЖЕНИЙ

наличии кратковременных интенсивных перенапряжений в схеме очень часто начинают подозревать из за неожиданного выхода из строя диодов и тиристоров в лабораторных образцах. Однако еще худшим случаем следует признать, когда такие первые симптомы начинают проявляться только после того, как оборудомогут резко отличаться от близких к идеальным лабораторных ус- вентилей их необходимо на время испытаний заменить вентилями

Рис -16-7. Перенапряжение при отключении нагрузки от индуктивноемкостного фильтра на выходе выпрямителя при большом отношении L/C

Рис. 16-8. Перенапряжения, вызванные переходом двигателя, питаемого от выпрамителя, в генераторный режим $U_{05P,\text{мак}3} = U_0 + \sqrt{2}U_2$.

ловий Когда такие повреждения вентилей происходят при очень малых нагрузках или непосредствению после включения схемы, то это свидетельствует о наличии кратковременных персиапряжений.

Так как исследования и измерения возможных кратковременных перенапряжений в схеме могут привести к выходу из строя отдельных приборов, то питающее анодное напряжение должно быть снижено первоначально примерно до 0,25-0,5 нормальной величины и затем постепенно вновь увеличено до нормальной величины, если измерения показывают отсутствие перенапряжений, или до величины, при которой перенапряжения не превышают допустимого для полупроводниковых приборов уровня.

При переключении цепей на переменном гоке наибольшие пе ренапряжения наблюдаются при отсутствии нагрузки. Поэтому при выявлении перенапряжений подобного вида установку необходимо вание уже доставлено на место эксплуатации, где условия работы испытывать без нагрузки, причем во избежание пробоя мощных

с меньшими номинальными токами. Кроме 1010, более высокое обратное сопротивление у вептилен с меньшим поминальным током будег способствовать увеличению перенапряжений, что создает известный запас при измерении и устранении перенапряжений.

16-2-1. Измерительные приборы

Измерительные приборы с подвижными катушками ввиду их большой инерционности и относительно низкого внутрешнего сопротивления могут быть использованы только при изучении медленно протекающих переходных процессов с большой энергией Из большого числа рассмотренных ранее видов переходных процессов (рис. 16-1-16-8) приборы этого типа могут быть использованы лишь при измерении величины перенапряжений, возникающих в установках с генераторной нагрузкой (таких, например, как электродвигатель подъемника, работающий в режиме рекуперативного торможения).

16-2-2. Осциллографы

Наиболее подходящим прибором для исследования переходных процессов является высокоскоростной осциллограф с экраном длительного послесвечения. Для получения хороших результатов при исследовании и измерении всех типов перенапряжений, способных вызвать повреждение вентилей, необходимо применять осциллографы со временем нарастания фронта сигнала не более 0,1 мксек и со скоростью записи более 2,5 · 10⁶ см/сек. Осциллографы с запоминанием, характеризующиеся относительно малыми скоростью за писи и временем нарастания фронта сигнала, целесообразно использовать для изучения сравнительно медленных переходных процессов.

Для изблюдения периодических перенапряжений, таких, например, как перенапряжения, обусловленные эффектом накопления дырок (рис. 16 6), использование осциллографа является само собой напрашивающимся. В этом случае развертка должна быть периодической, и синхронизация ее осуществляется от питающей сети Однако для регистрации одноразовых перенапряжений, папример вызванных отключением или включением схемы, треблегся более сложная методика. Экран осциллографа должен быть защищен ширмой от постороннего света, и при визуальных наблюдениях помещение должно быть затемнено, после чего зрение экспериментатора должно привыкнуть к малой освещенности. При визуальной регистрации амплитуды перенапряжений иногда бывает целесообразно отключить горизонтальную развертку и использовать только вертикальное отклонение. В этом случае взгляд будет сосредогочен на определенном участке экрана, где должны фиксироваться ожидаемые перенапряжения.

Когда при наблюдениях используется горизонтальная развертка, то ее запуск может быть осуществлен от самого перенапряжения или при помощи какого-либо внешнего усгройства, например дополнительного контакта выключателя схемы. В последнем случае развертка должна начинаться до возникновения переходного про-

цесса, чтобы исключить возможность пропуска его начальной фазы. Объективность изучения и измерения неповторяющихся пере-

напряжении повыщается, если фотографическая запись будет использована для закрепления и дополнения результатов, полученных при визуальном наблюдении слабых и быстротечных изображений на экране осциллоскопа. Такие высокоскоростные камеры, как «Роlaroid» типов 42, 44 или 47, при использовании высокочувствительных пленок позволяют во многих случаях зафиксировать изображения на экране трубки, которые не воспринимаются невооруженным глазом. При исследованиях необходимо убедиться в том, что подключе-

ние входа осциллографа непосредственно к проверяемому вентилю не нарушает картины перенапряжений.

16-2-3. Амплитудные вольтметры

Для регистрации перенапряжений, появление которых имеет случайный характер и не может быть зарачее предсказано, весьма полезным является применение электронных амплитудных запоминающих вольтмегров. Описание такого несложного в изготовлении прибора имеется в публикации [Л. 16-8] Этот индикатор позволяет обнаружить перенапряжения, величина которых превышает напряжение, заранее установленное на шкале прибора. Погрешность измерений не превышает 2% максимальной усгавки при импульсах напряжения длительностью от 1 мксек и выше. Питание от батарей значительно увеличивает возможность прибора, который может непрерывно работать на одном комплекте батарей в течение 12 дней. Возможные модификации основнои схемы этого прибора, выполненной на однопереходных триодах и тиристорах, позвеляют фиксировать частоту появления перенапряжений и наибольшую величину перенапряжения за определенный интервал времени.

16-2-4. Измерительные искровые разрядники

В высоковольтных системах для измерения амплитудных значений перенапряжений могут быть использованы шаровые разрядники с калиброванными разрядными промежутками [Л 16-4, 16-5]. Ток, проходящий через искровой промежуток после его пробоя, должен быть ограничен безындуктивным сопротивлением (величиной не менее 1 ом на каждый вольт испытательного напряжения), которое включается последовательно с разрядником со сгороны его заземленного электрода При этом необходимо предусмотреть соответствующие защитные устройства от сверхтоков, возникающих после прохождения пика перенапряжения.

16-3. МЕРЫ БОРЬБЫ С ПЕРЕНАПРЯЖЕНИЯМИ

При налични или возможном появлении перенапряжений проектировщик устройства может выбрать одно из трех главных на-

1. Использовать элементы, нечувствительные к добавочным импульсам напряжения или выделяющейся энергии

их источник. 3. Предусмотреть в схеме дополнительные накопители или по-

384

можности.

глотители энергии.

2. Исключить или уменьшить перенапряжения, воздействуя на

Первое направление включает в себя использование полупроводниковых приборов, неповреждаемых при воздействии перенапряжений. Такими приборами являются двунаправленные тиристоры, которые без повреждений переключаются в проводящее состояние при наличии перенапряжений, или диоды и тиристоры с контролируемым лавинообразованием, а также селеновые вентили, которые кратковременно могут рассеивать значительную энергию в обратном направлении. Тиристоры, не имеющие ограничения по прямому допустимому напряжению, также могут безболезненно переключаться в открытое состояние при приложении перенапряжений в прямом направлении. Если использование подобных приборов в каком-либо

конкретном случае невозможно, следует рассмотреть другие воз-

борами весьма действенным способом является создание определенного запаса по напряжению за счет применения вентилей с боль-

шими допустимыми напряжениями или за счет соединения не-

скольких приборов последовательно. Использование только этого

способа, конечно, в большинстве случаев приводит к весьма неэко-

номичным решениям. Более правильным обычно является сочетание

При работе с более чувствительными к перенапряжениям при-

разумного запаса по напряжению (от 1,5- до 3-кратного по отношению к амплитуде повторяющегося в схеме напряжения) с теми или иными мерами по уменьшению перенапряжений до такого допустимого значения. В схемах с тиристорами весьма действенный способ защиты последних от перенапряжений в обратном направлении связан с включением последовательных диодов. При этом для выравнивания напряжений необходимы шунтирующие резисторы, величина которых пропорциональна допустимым значениям обратного напряжения приборов, параллельно которым они присоединены. Шунтирующие конденсаторы могут оказаться необходимыми для выравнивания напряжений при тех или иных коммугациях в схеме.

В качестве примера, иллюстрирующего второе из указанных выше паправлений, связанное с устранением или уменьшением перенапряжений в месте их возникновения, можно сослаться на возможность применения выключателя во вторичной обмотке трансформатора, а не в первичной или в цепи нагрузки. Так как первичная обмотка также должна быть отключена от сети, то можно выбрать такую последовательность операций, чтобы вентили отключались от трансформатора до разрыва цени его первичной обмотки. Другой способ снижения перенапряжений, также относящийся ко второму направлению, заключается в применении выключателей или плавких предохранителей, разрывающих ток с не слишком большой скоростью. Прерывающие устройства такого типа рассеивают накопленную в элементах схемы энергию в электрической дуге, возникающей между контактами. Приводимый ниже список может помочь при выборе отключающей аппаратуры для низковольтных цепей. Этот перечень основан на лабораторных измерениях, проведенных на образцах каждого типа, при напряжении 120 в и часточения скорости восстановления напряжения: а) реле (наименьшие перенапряжения);

те 60 гц. Отключающие устроиства перечислены в порядке увели-

- б) автоматические выключатели;
- в) бысгродействующие выключатели (в том числе микровыклю-
- чатели): г) ртутные выключатели;

д) вакуумные выключатели (наибольшие перенапряжения). В тех случаях, когда в момент окончания обратного тока, вызванного рассасыванием накопленных при прохождении прямого тезарядов, возникают нежелательные перенапряжения (см. рис. 16-6), последние могут быть в значительной мере снижены за счет применения диодов с быстрым восстановлением. Эти приборы особенно эффективны при использовании в качестве буферных диодов, шунтирующих индуктивную нагрузку в выпрямительных схемах, и в качестве обратных диодов в схемах автономных инверторов. За счет снижения накапливаемого в них заряда примерно в 100 раз (по сравнению с обычными диодами) они практически не создают импульсов обратного хода и вызванных этими импульсами перенапряжений. Дополнительным преммуществом, обусловленным применением диодов с быстрым восстановлением, является чрезвычайно сильное снижение радиопомех, вызванное соответствующим снижением уровня перенапряжений.

ных схем, содержащих элементы, запасающие или рассеивающие эпергию во время переходных процессов.

Третье возможное направление сводится к применению различ-

16-3-1. Конденсаторы

Наиболее употребительным элементом для подавления перенапряжений с малой величиной энергии (типа проиллюстрированных на рис. 16-1—16-7) являются конденсаторные фильтры.

Простейшим видом такого фильтра служит последовательная RC-цепочка. При подавлении перенапряжений на стороне переменного тока такие RC-цепочки должны включаться либо на линейное, либо на фазное напряжение в трехфазной системе (с соответствующим пересчетом элементов). В однофазной схеме такая цепочка

подключается к зажимам вгоричной обмотки трансформатора. На рис. 16-9 показан способ уменьшения пульсаций и перенапряжений в трехфазной сети переменного тока с помощью одного конденсаторного фильтра, включенного через мостовой выпрямитель, так что один такой фильтр сглаживает перенапряжения, возникающие между любыми фазами трехфазной системы. С помощью такого фильтра перенапряжения с величиной 100% можно снизить до 5%, причем для запасания энергии перенапряжений могут быть использованы весьма экономичные электролитические конденсаторы

Последовательные резисторы в RC-цепочках и фильтрах типа рис. 16-9 служат для демпфирования колебаний, возникающих из за резонанса с распределенной индуктивностью схемы при воздей. ствии импульса перенапряжения. Когда конденсаторы включены между зажимами сети переменного тока, то сопротивления резисторов должны превышать в 5-20 раз расчетное сопротивление нагрузки

Рис. 16-9 Использование электролнтических конденсаторов для подавления перенапряжений в сети переменного тока.

Окончательный подбор резисторов должен производиться при налаже схемы с учетом величины $d\iota/dt$ при отпирании или допустимого значения анодного тока на шитервале отпирания вентиля. Последовательные гасящие резисторы обычно также используются в демпфирующих цепочках, включаемых между зажимами тиристоров для уменьшения перенапряжений, обусловленных эффектом накопления дырок. Последовательно с конденсаторами, включенными на стороне постоянного тока выпрямителя, должны быть применены достаточно большие сопротивления, необходимые для защиты вентилей от броска зарядного тока при включении схемы. Фирмы, выпускающие вентили, обычно сообщают данные для выбора сопротивлений в фильтрах подобных типов. Минимальная величина сопротивления является функцией емкости, питающего напряжения и параметров полупроводниковых приборов, в частности величины I^2t .

Так как любое индуктивное сопротивление, включенное последовательно с конденсатором фильтра, будет ухудшать его сглаживающее действие, то рекомендуется выбирать последовательные сопротивления с минимальной индуктивностью. Предпочтение должно отдаваться угольным сопротивлениям обычных типов, а не проволочным сопротивлениям. По тем же причинам необходимо применять конденсаторы с малой собственной индуктивностью. Поскольку электролитические конденсаторы большой емкости могут при высоких частотах иметь большие эквивалентные индуктивности, то их рекомендуется шунтировать высокочастотными конденсаторами $(0,1-1,0\ \text{мк}\phi)$.

Емкость конденсатора, необходимая для подавления перенапряжений в каждом конкретном случае, определяется такими факторами, как величина тока нагрузки, параметры трансформатора и скорость разрыва цепи. Поэтому предварительно определить с достаточной точностью оптимальную емкость конденсатора довольно трудно. Как и для других средств, обеспечивающих накопление или рассенвание энергии переходных процессов, рассматриваемых далее,

определение оптимальных параметров сглаживающих фильтров должно производиться на опытной установке
При выборе емкости конденсатора фильтра для устранения пе-

ренапряжений, вызванных одной из самых распространенных и опасных причин — отключением первичной обмотки трансформатора при холостом ходе или при индуктивной нагрузке (рис 16-1), рекомендуется применять следующее соотношение 1

$$C = \frac{S}{31 f U_{\text{Make}}^2},$$

где C — емкость фильтра, ϕ ; S — расчетная мощность трансформатора (в трехфазных схемах мощность одной фазы), σa ; f — частота источника питания, $\varepsilon \mu$ $U_{\text{макс}}$ — допустимая амплитуда перенапряжения для каждого вентильного плеча, ε .

Для равномерного распределения перенапряжений, обусловленных эффектом накопления дырок (рис. 16 6), между несколькими последовательно соединенными управляемыми и неуправляемыми вентилями необходимо подключить конденсатор параллельно каждому вентилю. Требуемая емкость конденсатора зависит от разности значений времени восстановления запирающей способности отдельных вентилей. В любом случае емкость конденсатора не должна превышать следующей величины

$$C = \frac{10/_{\rm a}}{U_{\rm ofp\ make}},$$

г te C — емкость, обеспечивающая уменьшение перепапряжений рассматриваемого типа до допустимого значения амплитуды обратного напряжения вентиля, $M \kappa \phi$; $I_{\rm a}$ — ток, протекающий через вентиль непосредственно перед началом коммутации, a; $U_{\rm 0 \, 6 \, p \, Ma \, KC}$ — максимально допустимое повторяющееся значение обратного напряжения на вентиле, a.

Подсчитанные по приведенной формуле значения емкости получены с запасом и могут быть уменьшены при экспериментальной наладке схемы.

Конденсаторы, подключенные параллельно к отдельным вентилям, соединенным в длинную последовательную цепочку, используются также для равномерного распределения напряжения, скачком прикладываемого к этой цепочке Из-за наличия емкости между вентилями и землей бысгро нарастающее напряжение распределялось бы между приборами при отсутствии таких конденсаторов весьма неравномерно, причем большая доля напряжения прикладывалась бы к вентилям, более удаленным электрически от земли [Л. 16-3]. И здесь последовательно с каждым конденсатором обычно необходимо включить резистор для ограничения броска тока в момент отпирания тиристора, а также для демпфирования колебаний, вызванных резонансом конденсаторов с индуктивностью источника питания.

¹ Емкость, подсчитанная по этой формуле. часто может быть смижена в 3—5 раз. (Прим редакторов перевола.)

389

Рис 16-10. Вольт-амперные характедиода типа «Тиректор» 6RS21 при окружающей температуре от —20 до +100° С.

1 — минимальная характеристика; 2 — максимальная начальная характеристика; 3 — максимальная характеристика после старения

рых типах генерагорной нагрузки (рис 16-8), может быть использовано реагирующее на напряжение реле, включающее демпфирующее сопротивление, когда напряжение в цепи постоянного тока достигает заранее заданного уровня, и отключающее его после спада перенапряжений.

16-3-3. Тиректоры — нелинейные резисторы для подавления перенапряжений

Выпускаемые фирмой Дженерал Электрик элементы типа «Тиректор» значительно упрощают проблему защиты схем с мощными полупроводниковыми вентилями от перенапряженияй. Эти компактные нелинейные резисторы представляют собой по существу селеновые стабилитроны. Во многих случаях использование их более экономично и более эффективно, чем использование рассмотренных ранее способов подавления перенапряжений.

На рис. 16-10 показаны вольт-амперные характеристики диода типа «Тиректор» площадью 6,5 см², снятые на переменном токе,

16-3-2. Резисторы

Любая омическая

на-

прузка, подключенная раллельно отдельным плечам выпрямительной схемы или параллельно на стороне переменного тока, также способствует рассеянию накопленной в элементах схемы энергии, предотвращая нарастание напряжения до недопустимого уровня. Индуктивность резисторов и проводюв соединительных нужно свести к минимуму, с тем чтобы через них могли замыкаться как высокочастотные, так и низкочастотные составляющие Применение таких резисторов имеет тот недостаток, что это понижает к. п д. всей установки, поскольку значительную раксеивают долю энергии не только при переходных процессах, но и при нормальной работе установки.

В схемах, где время нарактания перенапряжений не является чрезмерно малым, как, например, при некотоПри напряжениях ниже допустимого повгоряющегося амплитудного значения тиректор пропускает незначительный ток. Однако, когда напряжение нарастает выше данной точки, что имеет место при перенапряжении, ток через тиректор быстро увеличивается и энерия, выделяемая при переходных процессах, рассеивается в нем. При правильном использовании такие подавляющие сопротивления могут ограничивать перенапряжения, составляющие от 150 до 200% повторяющихся максимальных значений напряжения. Тиректор площадью 6,5 *см*² рассчитан на длительную работу при действующем напряжении 25 в. Диоды могут быть собраны в компактные блоки, рассчитанные на любое напряжение, кратное этой величине. Диоды типа «Тиректор» с другими параметрами обеспечивают подавленче перенапряжений при разной их энергии

16-3-4. Применение лавинных вентилей для подавления перенапряжений

Использование кремниевых вентилей, имеющих чарактеристики с контролируемым лавинообразованием, позволяет весьма просто уменьшать или совсем исключать отрицательные эффекты, связанные с перенапряжениями, в связи с чем в тиристорных устройствах часто вообще отпадает необходимость применения отдельных устройств для подавления перенапряжений или выбора венгилей с существенным запасом по напряжению. Разработанные фирмой Дженерал Электрик в 1962 г. диоды с лавинной обратчой характеристикой (подобной характеристике стабилитрона) имеют как бы встроенные подавители перенапряжений.

Прямая ветвь вольт-амперной характеристики лавинных диодов подобна характеристике обычного кремниевого диода. Однако в обратном направлении характеристика имеет резкий излом (рис. 16-11), что обеспечивается за счет специальной конструкции вентиля и особой технологии его изготовления. Наибольшее и наименьшее возможные напряжения лавинообразования могут быть точно указаны для каждого класса диодов. Если рассеиваемая мощность не превышает долу-

стимую, то вентили этого типа могут длительно работать в режиме контролируемого лавинного пробоя, даже если напряжение лавинообразования превышает 1000 в При кратковременных перенапряжениях такие диоды позволяют гораздо дальше заходить в область лавинного пробоя, как это видно из зависимости допустимой импульсной мощности от времени воздействия, приведенной на оис. 16-12. Например, любой диод типа А27 может рассеивать

Рис. 16-11. Обратная ветвь характеристики лавинного диода.

Рис. 16-12. Зависчмость допустимой импульсной мощности $P_{\mu \ o \delta p}$, эпизодически прикладываемой к лавинному диоду типа А27 в обратном направлении, от длительности прямоугольного импульса $t_{\rm n}$ и при различных начальных температурах перехода.

 $I - T_{\text{nep Hay}} = 25^{\circ} \text{ C}; \ 2 - T_{\text{nep Hay}} = 175^{\circ} \text{ C}.$

при перенапряжениях в обратном направлении длительностью 10 мксек мощиость 3 900 вт Такой диод с напряжением лавинообразования 1000 в может, таким образом, пропускать при перенапряжениях в обратном направлении ток свыше 3 a (3 900 $g_T/1$ 000 g) в течение интервала 10 мксек

Лавинные диоды выпускаются с различными значениями номиналь-

ного прямого тока ст 0,5 до 35 а. В овязи с тем, что лавинные дирды самозащищают себя от обратных перенапряжений с умереннои энеррией, они могут также использоваться для защиты других элементов схемы, например тиристоров. На рис. 16-13 приведена схема, в которой лавинные диоды, выполняя функции обычных диодов, одновременно обеспечивают подавление перенапряжений, могущих возникать как в цепи переменного тока, так и в цепи нагрузки

Лавинные диоды могут быть таквинный диод может быть исполь-

Рис. 16-15. Использование маломощных лавинных диодов $\mathcal{L}\mathcal{J}$ (например, типа A7) для отпирания встречно-параллельвключенных тиристоров с целью их защиты при перенапряжениях.

казана в качестве примера схема, в которой два лавинных диода, включенных встречно последовательно между зажимами переменного тока, защищают все четыре тиристора в схеме однофазного мостового полностью управляемого выпрямителя. Интересным качеством этой схемы является го, что лавинные диоды защитят тиристоры и при перенапряжениях с очень высокой энергией, превышающей допустимую рассеиваемую в них энергию. При гаких ненормальных перенапряжениях один или оба лавинных диода закорачиваются и возникший ток короткого замыкания выжигает плавкий предохранитель в цепи переменного тока, так что ти ристорный мост отключается от источника питания.

Такое применение сравнительно дорогих лавинных диодов в качестве средств защиты от особо высоких перепапряжений оказывается все же во многих случаях оправданным, гак как позволяет сохранить другие, часто еще более дорогие, приборы; этот способ особенно заслуживает внимания, когда величина, частота повторения и энергия сверхперснапряжении неизвестны.

Маломощные лавинные диоды могут быть также использованы в качестве высоковольгных стабилитронов в управляющих цепях тиристоров для того, чтобы осуществить оглирание последних до же включены непосредственно парал- того, как перенапряжение на аноде достигнет опасного уровия. Прилельно каждому тиристору для по мером может служить схема на рис 16-15, где два встречно-наралдавления на нем перенапряжений, лельно соединенных тиристора используются для фазового управхотя во многих схемах каждый ла- ления в цепи переменного тока Без соответствующей защиты при возникновении чрезмерных напряжений в цепи переменного тока зован для защиты более чем одно- каждый из тиристоров можег быть пробит в обратном направлего тиристора. На рис. 16-14 по нии, если другой тиристор не будет в этот момент открыт в примом

Рис. 16-13. Использование лавинных диодов $\mathcal{I} \mathcal{J} \mathcal{J}$ для ограничения перенапряжений в схеме мостового выпрямителя с регулирующим тиристором T на выходе,

направлении. Добавление в схему двух лавинных диодов с напряжением лавинообразования, несколько меньшим, чем допустимое неповторяющееся обратное напряжение тиристоров, позволяет защитить оба тиристора от повреждений за счет перенапряжений любой полярности.

16-3-5. Различные другие методы защиты

В зависимости от конкретных условий могут быть использованы и другие способы защиты от перенапряжений. В высоковольтных цепях могут быть применены искровые разрядники при условии принятия соответствующих мер, указанных в § 16-2-4 (см. гакже [Л. 16-5]). Кремниевые диоды могут быть использованы в разрядных цепях для рассеяния энергии, накопленной в индуктивных элементах схемы, таких, как обмотки возбуждения генераторов и катушки магнитных муфт и тормозов.

Электронные короткозамыкатели с тиристорами по типу счемы на рис 8-16 осуществляют в течение нескольких микросекунд защиту различных устройств от перенапряжений. Правильно выбранные и использованные двунаправленные диодные и триодные тиристоры, позволяющие безболезненное отпирание по аноду, также могут обеспечить отвод энергии, выделяемой при различных переходных процессах в тех или иных электронных устройствах, когда уровень напряжения повышается до напряжения их переключения.

Раздел семнадцатый

РАДИОПОМЕХИ И НАВОДКИ В СХЕМАХ С ТИРИСТОРАМИ

17-1. ВВЕДЕНИЕ

Вследствие лавинообразного процесса нарастания тока тиристоры отпираются очень быстро. Подобно другим быстродействующим коммутирующим устройствам тиристоры способны возбуждать переходные процессы в схеме, в которой они работают, и, в частности, в питающей сети. При быстром нарастании тока в распределенной индуктивности питающей сети наводится напряжение. При наличии распределенной емкости сети это вызывает перераспределение заряда в сети. Такое перераспределение заряда носит обычно колебательный характер, причем частота основной гармоники определяется параметрами питающей сети. Для обычных распределительных сетей основная частота колебаний лежит примерно между 250 кгц и 1-2 Мгц. Таким образом, тиристор может рассматриваться как генератор напряжений высокой частоты, который при отсутствии соответствующих мер может служить источником весьма сильных радиопомех или создавать наводки на цепи других тиристоров.

Хотя тиристор, действующий как ключ, может создавать весьма ощутимый уровень помех, например, в устройствах с фазовым управлением, они все же во многих случаях меньше, чем помехи от установок с люминесцентными лампами, электромеханических регуляторов и коллекторных электролвигателей с последовательным возбуждением Во многих случаях, в частности в бесконтактных ключах переменного тока, полупроводниковые приборы могут обеспечить существенное снижение уровня помех по сравнению с механическими (контактными) ключевыми устройствами, так как у них отсутствуют искрение и эффекты типа подпрыгивания контактов и с их помощью можно обеспечить размыкание в момент перехода тока через нуль, исключив таким образом отключение тока в индуктивной цепи. 17-2. ПРИРОДА РАДИОПОМЕХ И СПОСОБЫ БОРЬБЫ С НИМИ

Существуют два вида радиопомех помехи, распространяемые по проводам, и излучаемые помехи В первом случае энергия высокочастотных колебаний, возбуждаемых рассматриваемым устройством (например, тиристором при его переключениях), распространяется по нитающей сети, действующей подобно линии передачи, и попадает в другую установку. Количественные измерения этого рида помех могут быть проведены сравнительно легко, для чего существуют известные методы и оборудование [Л. 17-1].

Второй вид радиопомех связан с излучением высокочастотной энергии непосредственно рассматриваемым устройством. Этот вид помех трудно поддается измерениям, так как результаты всегда зависят от расположения оборудования и проводников, от выбора точки заземления и т. д.

Во многих случаях радиопомехи, непосредственно излучаемые правильно спроектированным устройством, значительно меньше, чем радиопомехи, распространяемые по питающей сети, когорая действует как большая антенна Этот последний случай имеет особое значение там, где имеются радиоприемные устройства, включая переносные радиоприемники, работающие вблизи от проводников, чередающих энергию высокой частоты.

Количественные значения допустимого уровня помех и методика испытаний содержатся в соответствующих инструкциях и стан-

17-2-1. Расчет фильтров

Так как при отпирании тиристоров формируется ступень тока, описываемая в случае активной нагрузки единичной функцией (временем отпирания пренебрегаем), то возникающие при этом радиопомехи, распространяемые по проводам, распределяются в диапазоне частот также по закону единичной функции, г е они имеют непрерывный спектр, в котором амплитуды составляющих убывают с ростом частоты на 20 дб на декаду. Это означает, что даже простая (без фильтров) тиристорная схема оказывает весьма слабое влияние на такие высокочастотные радиотехнические системы, как телевиление и УКВ- ЧМ радиовещание Однако радиовещательный АМ-диапазон в полосе 550—1 600 кги может оказаться под сильным воздействием помех от гиристорных устройств.

если не приняты меры по

ром может служить ин-

дуктивность, включенная последовательно с на-

грузкой для снижения

скорости нарастания то-

ка Такой фильтр дает

дополнительное затухание около 20 дб на пека-

ду Из типовых кривых

на рис 17-1 видно, чго пребуемое затухание со-

ставляет от 40 до 50 $\partial 6$.

чтобы получить на ниж-

нем конце вещательного

уровень помех (около

200 мкв квазипикового

допустимый

шиапазона

напряжения) 1

фильт-

их подавлению Простейшчм 395

Рис 17-1 Типовые спектры радиопомех, распространяемых по проводам, для ти ристорных схем без подавляющих фильтров и с фильтрами

I— тиристоры без фильтров (—20 $\partial \delta/\partial \epsilon \kappa),$ 2 — только L фильтр (—40 $\partial \delta/\partial \epsilon \kappa),$ 3 — LC-фильтр по рис 17 2 δ (—60 $\partial \delta/\partial \epsilon \kappa)$

Для этого в свою очередь надо, чтобы точка излома логарифмической амплиту що частогнои характеристики (ЛАЧХ), равная $f_0 = R_{\rm H}/2\pi L$, приходилась на частоту около 5 кги или ниже (здесь $R_{\rm H}$ — сопротивление нагрузки) Такая индуктивность оказывается довольно громоздкои и дорогостоящеи

Рис 17 2 Простые LC фильтры для подавления радиопомех в схеме с двунаправленным тирисгором При мощности нагрузки от 150 до $1\,000\,$ by $L=100\,$ mken. $C=0.1\,$ mkf.

Рис 17-3 Включение подавляющих фильтров и экранировка регулятора на встречно параллельных тиристорах.

Побавление шунтирующего конденсатора к фильтру, как показано на рис 17 2,6, резко улучшает характеристику фильтра, изображенную на рис 17.1. Теперь требуемое затухание 40 до может быть получено в пределах только одной декады. На практике зна чения L й C выбирают обычно гак, чгобы то ки излома ЛАЧХ для LR- и LC-цепей совпадали

$$f_0 = \frac{R_{\rm H}}{2\pi L} = \frac{1}{2\pi V LC},$$

или, иными стовами,

$$2\pi f_0 L = \frac{1}{2\pi f_0 C} = R_{\mathrm{H}}.$$

17.4 Осциллограммы тока тиристора в схеме рис 17 2,б. a — при мощности нагрузки 60 $s\tau$; b — то же при 150 $s\tau$. Мас-

штабы по вертикали 2 а/дел, по горизонтали 5 мксек/дел.

a — неправильное, δ — правильное включения дросселя

^{1 «}Квазипиковое напряжение» является стандартной мерой радиопомех при типовых измерениях

Это пает возможность сии-

В практических схемах и

зить величину индуктивности

до 1/10 се величины в случае

чинсто индлуктивного фильгра.

устройствах корпус тиристора

обычно соединен с теплоотво-

дом, который либо соединяется

с вемлей, либо имеет большую

емкость по отношению к земле

благодаря своим размерам.

В клучае двунаправленного ти-

с демпфированием.

ристора (рис. 17-2) с теплоот-Рис. 17-5. Подавляющий фильтр водом соединен главный вывод B_2 . Если бы дроссель L был введен в ветвь B_2 , как изображено на рис. 17-2.а. то он оказался бы защунтированным емкостью, образованной емкостью теплоотвода по отношению к земле и емкостью подводящих проводов и его эффективность оказалась бы сниженной. Более правильным следует считать включение дросселя в ветвь вывода B_1 (рис. 17-2,6), так

параллельно емкости конденсатора С и практически не влияют на эффективность фильтра. Оптимальное соединение для схемы с встречно-параллельными тиристорами показано на рис. 17-3. Если экранирующий кожух отсутствует, конденсаторы C_1 и C_2 можно заменить одним, присое-

как здесь паразитные емкости теплоотвода и монтажа включены

динив его между анодами обоих тиристоров. Важно отметить, что импульсные трансформаторы и любые элементы схемы управления, связанные с катодом и управляющим электродом тиристора, должны иметь минимальную паразитную емкость, так как она шунтирует дроссель фильтра.

Возвращаясь к схеме рис. 17-2, нетрудно заметить, что LC-фильтр и тиристор образуют колебательный контур, добротность которого Q зависит от характера и величины нагрузки. Если Q>2,5, то ток тиристора будет изменять знак, как показано на рис. 17-4,а; в случае коротких импульсов управления это может вызвать запирание вентилей с малым временем восстановления. Псдобный же эффект, разумеется, может возникнуть и в схеме с однонаправленными тиристорами. Наихудшими условиями в этом смысле будет малая активная нагрузка (порядка 100 вт и менее) либо нагрузка с индуктивной реакцией, так как она слабо демпфирует LC-контур. Поэтому схема с LC-фильтром, введенным для защиты от радиопомех, работает уверенно лишь при достаточно больших нагрузках, как показано на рис. 17-4,6. Чтобы подобные схемы нормально работали и при малых нагрузках, например в регуляторе света с лампой накаливания мощностью 60 вт, следует ввести демпфирующий элемент в фильтр. Это может быть сделано путем добавления конденсатора и резистора, как показано на рис. 17-5.

Параметры схемы, указанные здесь, дают такой же эффект, как в схеме простого LC-фильтра на рис. 17-2,6.

17-2-2. Отпирание при переходе напряжения через нуль

Как уже указывалось в предыдущем параграфе, радиопомехи в тиристорных схемах обусловлены скачкообразным изменением тока при отпирании тиристоров. В некоторых случаях, особенно в электронагревательных устройствах, регулирование может осуществляться с достаточной плавностью путем отпирания тиристора в момент перехода питающего напряжения через нуль в начале полупериода и поддержания открытого состояния в течение изменяемого интервала, содержащего целое число полуволн. Исключение скачков тока и напряжения позволяет свести радиопомехи к абсолютному минимуму, в результате чего потребность в специальных дорогостоящих фильтрах отпадает. Более подробно такие схемы были описаны в разд. 4 и 8.

17-2-3. Применение вентилей с малым временем восстановления

В некоторых случаях (например, в схемах с неуправляемыми вентилями обычных типов) радиопомехи могут возникнуть в момент резкого спада обратного тока, протекающего через вентиль на этапе восстановления запирания. Вследствие эффекта накопления заряда неосновных носителей вентиль при изменении напряжения анодного тока с прямого на обратное не мгновенно восстанавливает свойство запирания обратного тока Когда через несколько микросекунд рассасывание накопленного заряда заканчивается, обратный ток резко обрывается. Энергия, накопленная в индуктивности анодной цепи к этому моменту, равна-

$$W_T = Q_R E_{c}$$

где Q_R — общий заряд, подлежащий рассасыванию; E_c — коммутирующее напряжение.

Рис. 17-6. Сравнение скорости восстановления обратной запирающей спосебности диода обычного типа А27 и днода с быстрым восстановлением типа А28. Масштаб по вертикали 8 $a/\partial e A$, по горизонтали — 0,5 мксек/ $\partial e A$.

На рис. 17-6 показаны осциллограммы обрагного тока для двух типов вентилей — обычного и с малым временем вссстановления.

Амплитуды радиопомех, возникающих в момент скачка обрагного тока, зависят от его амплитудного значения $I_{{\tt ofp.m}}$:

$$S(\omega) = \frac{I_{0} \delta p_{.M}}{\pi \omega},$$

где ω — частота радиопомех.

Этот результат получен для ступенчатой функции с помощью интеграла Фурье [Л. 17-2]. Энергия радиопомех пропорциональна квадрату амплитуды $S(\omega)$, или

$$W(\omega) \sim \frac{I_{\text{ofp.m}}^2}{\pi^2 \omega^2}$$

Но накопленная энергия W_{I} в свою очередь пропорциональна $I_{\mathrm{ofp.m}}^{2}$, поэтому

$$W\left(\omega\right)\sim\frac{W_{T}}{\omega^{2}}^{\bullet}$$

Так как значение W_T для вентилей с малым временем восстановления может быть в сотни раз меньше, чем для обычных, то применение вентилей этого типа существенно облегчает проблему борьбы с радиопомехами.

17-2-4. Снижение излучаемых радиопомех

Минимизация излучаемых радиопомех в наибольшей степени определяется рациональной конструкцией и компоновкой всего устройства. Возвращаясь к рис. 17-2,6, напомним, что амплитуда высокочастотного тока в контуре, образованном L, C и тиристором, значительно превышает величину рабочего тока. Токонесущие части этого контура могут служить антенной, непосредственно излучающей радиопомехи. Так как эффективность такой антенны пропорциональна площади, охваченной этим контуром, то следуег проектировать эту часть схемы с минимальной площадью контура. Следует указать, что цепи запуска также могут быть подобными источниками излучаемых помех со всеми вытекающими отсюда рекомендациями по их компоновке и монтажу.

Рисунок 17-3 иллюстрирует технику экранирования. Тиристоры со всеми элементами фильтров помещены внутри экранирующего кожуха с выводами для подключения питающей сети и нагрузки, выполненными в виде проходных конденсаторов. Импульсные трансформаторы либо иные узлы схемы управления должны быть размещены внутри кожуха, так как расположение их вне экрана влечет удлинение соединительных проводов, подключенных к катодам тиристоров и обладающих, как выше указывалось, свойствами антенны.

17-3. НАВОДКИ

Злесь имеется в виду действие схемы с тиристорами как «приемника» помех, вызванных переходными процессами, прогекающими в любой точке системы Эти переходные процессы действуют либо на пусковую цепь, либо непосредственно на анод тиристора, либо на то и другое. В результате наводки могут заставить подвергаемую воздействию систему полностью или частично следовать за другой системой. На практике были отмечены также различные типы неполного включения тиристоров от действия помех в зависимости от характера пусковой цепи. При устранении такого явления взаимодействия необходимо принимать во внимание схему всей системы В § 17-6 даны некоторые практические указания, способствующие ограничению действия возможных источников наводок. Помимо правильного конструирования и выполнения всей системы и пусковой цепи, могут быть дополнительно приняты еще специальные меры в отношении устранения помех, рассмотренные ниже применительно к схемам с однопереходными триодами.

17-3-1. Действие наводок на анодную цепь

Когда наблюдается действие схемы с тиристорами при отключенной цепи управления (управляющий электрод отключен или присоединен к катоду через соответствующее сопротивление), то такое явление обусловливается обычно скоростью нарастания прямого напряжения (эффект du/dt). При включении цепи контактором или автоматическим выключателем необходимо, чтобы указанная в справочных данных величина du/dt для данного прибора не была превышена (подробнее см. разд. 3). В работающей схеме тиристоры могут реагировать на высокочастотные составляющие, имеющиеся в питающем анодном напряжении. Например синусоидальные колебания с частотой 1 Mey, имеющие амплитулу 10 θ , вызывают в точке пересечения нулевой линии скорость нарастания напряжения 60 $\theta/mkcek$. Поэтому в таких случаях необходимо выбирать тиристор с соответствующими параметрами, либо должны быть приняты меры к снижению скорости нарастания напряжения.

В соответствии с описанным механизмом воздействия на анодную цепь маловероятно, чтобы один тиристор действовал на другую схему с тиристорами в пределах всего диапазона фазовой регулировки. Обычно такое воздействие может наблюдаться в пределах очень ограниченного диапазона угла вблизи максимума полуволны анодного напряжения, где чувствительность вентиля к du/dt наибольшая. Лучшими способами устранения подобного взаимодействия являются либо повышение способности тиристора выдерживать du/dt, либо, наоборот, снижение скорости нарастания положительного анодного напряжения. При этом могут быть рекомендованы следующие меры: использование отрицательного смещения на управляющем электроде, присоединение непосредственно к зажимам тиристора небольшого конденсатора (не выше 0,1 мкф), включение на какую-либо точку схемы RC-цепочки или какая-либо комбинация этих средств. Влияние отрицательного смещения на способность тиристора выдерживать du/dt рассматривалось в § 3-11. Если для устранения влияния неустановившихся явлений используется кондепсатор, то необходимо учесть, что должны быть использованы только конденсаторы с малой индуктивностью и очень короткими выводами. Кроме того, как указано в § 17-6, необходим тщательно продуманный и выполненный монтаж схемы и всей системы в целом.

17-3-2. Действие наводок на цепь управления

Здесь необходимо различать два случая:

400

1) влияние на схему управления непосредственно со стороны питающей сети;

2) влияние на схему управления и, в частности, на генератор импульсов со стороны цепи управляющего электрода.

Оба эти механизма могут привести к преждевременному срабатыванию пусковой цепи, вызывая либо ложное отпирание одного тиристора, либо одновременное отпирание всех или части тиристоров в схеме. Чувствительность схемы управления к имеющимся неустановившимся процессам будет определяться степенью влияния помех. Единого правила для каждого типа схемы управления не существует. Однако при проектировании схем управления всегда необходимо учитывать возможность влияния наводок. Разработчик лучше, чем кто-либо другой, сможет оценить чувствительность его схемы к воздействию со стороны переходных процессов и ее стабильность.

При использовании схем управления на ОПТ для защиты их 17-5. ЗАЩИТА СХЕМ НА ОПТ ОТ ВЛИЯНИЯ от переходных процессов могут быть приняты некоторые относительно простые меры. Эти способы указаны в следующих параграdax.

17-4. ЗАЩИТА СХЕМ НА ОПТ ОТ ВОЗДЕЙСТВИЯ ПЕРЕХОДНЫХ ПРОЦЕССОВ В ПИТАЮЩЕЙ СЕТИ

В зависимости от характера работы конкретной схемы можно при помощи одной или комбинации указанных ниже мер обеспечить эффективную защиту схемы управления от переходных напряжений в питающей сети:

1) использование разделительного (изолирующего) матора с подключением в случае необходимости к его вторичной обмотке высокочастотного фильтра;

2) использование «следящего» конденсатора между цепью второй базы и эмиттером однопереходного транзистора;

3) использование диода типа «Тиректор», включенного параллельно шинам питания ОПТ.

Емкость «следящего» конденсатора C_1 по п. 2 должна подбираться с таким расчетом, чтобы коэффициент ослабления делителя, образованного C_1 и C_2 (рис. 17-7,a), был примерно равен:

$$\frac{C_1}{C_1+C_2}=\eta.$$

Рис 17-7 Схемы, предотвращающие возможность ошибочного отпирания ОПТ под действием переходных про-

a — защита ОПТ от переходных процессов в цепи питания, δ защита ОПТ от переходных процессов в цепи управляющего электрода тиристора.

Если это условие будет выполнено, то ни положительная, ни отрицательная полуволна высокочастотных колебаний, возникающая при переходных режимах в цепи питающего напряжения, не приведет к отпиранию ОПТ

переходных процессов в цепи управляющего ЭЛЕКТРОДА

Отрицательные броски напряжения, возникающие между управляющим электродом и катодом тиристора и переданные на ОПТ, могут вызвать ошибочное отпирание последнего. При использовании трансформаторной связи действие этих бросков напряжения может быть устранено при помощи диодного мостика в управляющей цепи тиристора (рис. 17-7,б). Отрица гельные броски напряжения часто возникают в цепях управляющих электродов тиристоров, работающих в схемах с емкостной коммутацией (см. разд. 5), и при определенных условиях — в схемах с питанием переменным напряжением с фазовым управлением.

17-6. УМЕНЬШЕНИЕ ВЛИЯНИЯ НАВОДОК НА ТИРИСТОРЫ ЗА СЧЕТ ПРАВИЛЬНОЙ КОНСТРУКЦИИ УСТРОЙСТВА

Высокочастотные помехи и наводки представляют собой явления, присущие всей системе в целом, и ни одну из необходимых мер нельзя считать наиболее эффективной с точки зрения достижения требуемого уровня их подавления. Только комплекс мероприятий, включающий высокое качество проектирования системы, правильный монтаж схемы, правильное размещение оборудования, и в случае необходимости использования небольшого числа фильтров. рассмотренных выше, сможет обеспечить уменьшение высокочастотных помех до присмлемого уровня и устранить различные типы взаимодействий.

Если в системе выполнены указанные ниже рекомендации, то дополнительные специфические мероприятия, связанные, например, с применением фильтров в схеме управления или в анодной депи, отрицательного смещения и др., часто могут оказаться не необходимыми.

1. Питание параллельных и потенциально способных взаимодействовать схем рекомендуется осуществлять ог достаточно мощной

питающей сети (имеющей малое сопротивление).

2. В случае питающей сети со сравнительно большим реактивиым сопротивлением для питания параллельных схем с тиристорами рекомендуется применять отдельные трансформаторы. Каждый трансформатор должен быть рассчитан не более чем на номинальную мощность нагрузки данного ответвления.

3. Желательно избегать чисто омических нагрузок, подключаемых с помощью тиристоров к безындуктивной питающей сети, так как оии дают наибольшую скорость нарастания тока при отпи-

рании.

4. Наиболее желателеи умеренно индуктивный характер нагрузки, что уменьшит скорость нарастаиия тока при включении и тем самым приведет к снижению высокочастотных помех и уменьшению возможности взаимодействия.

 Оба (или все три) силовых провода цепи питания должны идти вместе; необходимо избегать наличия петель вокруг чувстви-

тельных элементов и цепей схем управления.

6. Магнитные элементы необходимо расположить таким образом, чтобы устранить взаимодействие между их полями рассеяния.

Раздел восемнадцатый

ОХЛАЖДЕНИЕ СИЛОВЫХ ПОЛУПРОВОДНИКОВЫХ ПРИБОРОВ

Успешное использование тиристоров в большой степени зависит от правильного их охлаждения. При чрезмерном повышении температуры перехода тиристора может наблюдаться постепенное ухудшение характеристик и прибор может выйти из строя в результате потери тепловой устойчивости или расплавления припоев. Схема, в когорой тиристор используется, может отказать в работе и до расплавления припоя или потери тепловой устойчивости, так как недостаточное охлаждение может привести к снижению прямого иапряжения переключения, повышению времени восстановления управляемости тиристора, изменяя эти и другие параметры за пределы установленых норм. Поэтому все тиристоры и неуправляемые вентили проектируются с учетом того или иного способа отвода тепла, обусловленного рассеиваемой в приборе мощностью потерь.

Рис 18 1 Монгаж тиристоров серии С106 за анодный вывод (слева) и на выводах (справа).

18-1. ТИРИСТОРЫ, МОНТИРУЕМЫЕ НА ВЫВОДАХ

Маломощные тиристоры, монтируемые из выводах, подобчые сериям С3, С5, С6, С7, С8 и С9, а также серии С106, имеющей схожую конструкцию (рис 18-1), охлаждаются за счет отвода тепла от корпуса путем излучения и конвекции и за счет отвода тепла через выводы путем теплопроводности.

Если возможно, должны быть использованы те или иные известные практические способы снижения температуры тиристоров. Сокращение длины выводов, присоединяемых к разъемам, монтажным лепесткам и печатным схемам, значительно способствует улучшению охлаждения тиристоров. Другие тепловыделяющие элементы, такпе, как мощные резисторы, по возможности не должны располагаться поблизости и подключаться к тем точкам, к которым присоединены выводы тиристоров. Такие сильно нагревающиеся устрой ства, как электронные лампы, силовые трансформаторы и мощные резисторы, должны быть заэкранированы, чтобы тепло от них не излучалось непосредственно на корпус тиристора. Для увеличения отвода тепла от тиристоров в корпусах типа ТО-5 можно пользоваться готовыми стандартиыми радиаторами (охладителями) для траизисторов.

Миогие тиристоры, монтируемые на выводах, выпускаются фирмой Дженерал Электрик в корпусах ТО-5 с основанием как у мощ ных тиристоров, что позволяет крепить такие тиристоры вничами к раднатору или к шасси.

18-2. ТИРИСТОРЫ, МОНТИРУЕМЫЕ ЗА АНОДНЫЙ ВЫВОД

На рис. 18-1 показаны различные варианты конструкции гиристоров серии C106. Некоторые из них имеют анодный вывод в ви-

винта непосредственно к радиатору Такая кочструкция корпуса обеспечивает большое разнообразие способов монтажа в зависимости от вида раднатора и общей компоновки всего блока.

Как анодное ушко, так и остальные выводы могут быть изогнуты перпендикулярно к плоскости корпуса или под любым углом, причем изгиб, если необходимо, может производиться непосредственно около корпуса, выполненного из пластмассы При больших углах изгиба (90° и более) он может производиться только 1 раз во избежание поломки вывода Изгибы в других направлениях могут осуществляться при условии, что вывод прочно зафиксирован в точке, расположенной между местом изгиба и корпусом, так, чтобы прилагаемые к выводу усилия не передавались к пластмассовому корпусу.

Монтажное ушко также может быть изогнуто в любом направленни илн отформовано путем выдавливания, если оно перед этим прочно зажато в точке, расположенной между корпусом и зонои изгиба или формовки При несоблюдении этого условия пластмассовый корпус может треснуть и прибор выйти из строя

По требованню потребителей фирма Дженерал Электрик выпускает тиристоры с заранее изогнутыми монтажным ушком и вы водами

18-3. ТИРИСТОРНЫЕ БЛОКИ

Более мощные тиристоры выпускаются фирмой Дженерал Электрик в сборе с радиаторами в виде блоков На рис 18-2 показаны некоторые типовые блоки в сборе Радиаторы различных размеров и конфигураций обеспечивают надежное охлаждение всех выпускаемых типов тиристоров Такне блоки рассчитаны на различные условия охлаждения (скорость воздуха, окружающая температура) В наличии имеются десятки тысяч типоразмеров готовых блоков

Рис. 18 2 Типовые тиристорно-диодные блоки

де ушка с отверстием, что позволяет монтировать их с помощью с различными комбинациями схем соединения, причем вспомогательные неуправляемые вентили могут органично входить в такие блоки На блоки тиристоров имеется детальная спецификация, где указаны способы онтимального использования их

18-4. МОНТАЖ ТИРИСТОРОВ НА ТЕПЛООТВОДАХ

Помимо тиристоров, монтируемых на выводах или с помощью анодного вывода в виде ушка, на практике используются корпуса тиристоров четырех различных типов, отличающиеся способом их монтажа на теплоотводах Этими четырымя типами являются тиристоры, монтируемые с помощью болтового соединения (имеющие корпус в виде головки болта), запрессовываемые в теплоотвод тиристоры, тиристоры, прижимасмые плоской частью корпуса к теплоотводу, и тиристоры таблеточного типа с прижимными контактами, зажимаемые между двумя теплоотводами (типа Пресс-Пак). Ннже будут рассмотрены общие положения, связанные с монтажом тиристоров первого типа, и особенности, относящиеся к каждому отдельному типу В качестве теплоотвода, необходимого для нор мальной работы силовых тиристоров, могут использоваться токоподводящие шины, шасси илн корпус установки, специальная система с жидкостным охлаждением или радиатор с ребрами для отдачи тепла окружающему воздуху

Если требуется, чтобы теплоотвод обеспечил оптимальные условия охлаждения, то необходимо выбрать такой способ установки тиристоров, при котором тепловое сопротивление от корпуса к теплоотводу будет минимальным Самый простой способ монтажа не всегда оказывается самым правильным, и на практике следует при нимать ряд мер предосторожности

18-4-1. Выбор материала теплоотвода

Наиболее подходящим материалом для теплоотвода следует признать медь вследствие ее большой теплопроводности Однако со ображения стоимости могут заставить использовать сталь, а с точки зрения веса и легкости обработки лучше непользовать алюминий В случае применения алюминия необходимо учитывать следующий фактор

Во влажной и корродирующей среде гальванические процессы между алюминием и медным корпусом тиристора могут привести к постепенному разрушению соединения и увеличению теплового сопротивления Практикуется никелирование и серебрение медного корпуса, которое в сочетании с использованием антикоррозионного ингибитора может привести к уменьшению коррозии в месте сослинения

18-4-2. Подготовка поверхности теплоотвода

Условия передачи тепла от корпуса полупроводникового при бора к новерхности теплоотводящего элемента зависят в основном от состояния контакта между этими двумя поверхностями Поэгому необходимо, чтобы эти поверхности были ровными, без впадин и выступов.

Поверхность теплоотвода, с которой будет контактировать корпус полупроводникового прибора, должна быть плоской (допустимы отклонения от плоскости в пределах 0,01 мм на 1 см) и должна быть обработана для получения шероховатости не свыше 1,6 мкм. Перед сборкой корпус прибора должен быть проверен, и с поверхности корпуса необходимо удалить все заусенцы и выступы, которые могли образоваться при гранспортировке или перекладывании приборов

Большинство теплоотводов имеет покрытия для улучшения отвода тепла за счет излучения и для защиты от коррозии На медные раднаторы наносят покрытие гальваническим способом или их окрашивают. Алюминиевые радиаторы обычно окрашивают или анодируют. Поверхность теплоотвода в месте контакта с корпусом полупроводникового прибора должна быть свободна от окраски или аподированного покрытия, чтобы тепловое сопротивление контакта было минимальным. Покрытие, напесенное гальваническим способом, с этой части поверхности снимать не надо, однако чрезмерные

оксидные пленки необходимо удалить

18-4-3. Установка тиристоров, монтируемых с помощью болтового соединения

Тиристоры, монтируемые с помощью болтового соединения, являются весьма гибкими по своим возможностям компонентами и имеют широкое распространение. Медный корпус тиристоров этого типа выполнен в виде болта с машинной резьбой, внутри головки которого помещен вентильный элемент, и рассчитан на получение механического, электрического и теплового контакта с теплоотводящим элементом того или иного типа по выбору потребителя.

Если отверстие в теплоотводе пробито, то место пробоя должно быть зачищено. Если отверстие просверлено, то необходимо тщательно удалить заусенцы Размер отверстия должен быть на 0,13-0,3 мм больше наружного диаметра болта. Если нарезанная часть корпуса имеет буртик в месте, где нарезка соприкасается с плоской поверхностью шестигранника, то отверстие в раднаторе необходимо

раззенковать, чтобы корпус тиристора не повисал на этом ободке Прямая установка тиристоров с корпусом в виде медного болта в отверстие с нарезкой, выполненное в алюминиевом радиаторе, не рекомендуется Различные температурные коэффициенты расширения меди и алюминия могут вызвать усилия, которые приведут к вывинчиванию тиристора из радиатора при циклических температурных колебаниях. В результате этого тепловое сопротивление контакта между корпусом прибора и разиатором может вограсти

Если медный болт ввинчивается в медный радиатор, 10 необходимо обратить внимание на то, чтобы ось сверления отверстия в радиаторе и ось нарезки в этом отверстии располагались под

прямым углом к поверхности радиагора.

Если тиристор с корпусом в виде болта крепится к пластинчатому радиатору со сквозным отверстием с помощью гайки из обратной стороне радиатора, то в результате остаточной деформации

металла может произойти постепенное ослабление места крепления Это явление усугубляется при циклических изменениях температуры и зависит от величины температурного перепада. Как следствие этого тепловое сопротивление контакта между основанием корпуса вентиля и радиатором будет увеличиваться со временем вследствие уменьшения давления в месте контакта Испытания показали, что после 1000 ч работы тепловое сопротивление контакта между основанием корпуса венгиля и радиатором может увеличиться в 3 раза.

Чтобы снизить эффект тепловой релаксации в месте контакта, который характерен для каждого крепления, осуществляемого путем затяжки с помощью гайки, рекомендуется между гайкой и ра диатором ставить тарельчатую пружинную шайбу. Имеющиеся в продаже готовые комплекты гаек и тарельчатых шайб размером ³/₈, ¹/₂ и ³/₄ дюйма при испытаниях были признаны удовлетворительными с точки брения поддержания начального теплового контакта между корпусом и радиатором, поскольку после 1000 ч работы при температуре 150° С наибольшее увеличение теплового сопротивления составило 11% от начальной величины.

Хороший тепловой контакт между корпусом прибора и теплоотводом требует наличия определенного давления между этими двумя поверхностями, что достигается за счет приложения определенного крутящего момента при затяжке гайки или при вворачивании прибора. Однако приложение чрезмерного усилия может не дать

Таблица 18-1

					ловое сопр контакта,		
Р азмеры	Размер шестигран-	Макси- мальное рекомен-	Эфрек- тивный дчаметр	металл-	металл — металл		ладкой 0,125 мм
болта	ника (под ключ), дюймы	дуемое у илие затяжки, кес см	головки шести- гранника d, мм	всухую	с кремний- органической смазкой	всухую	с кремний- органической смазкой
10-32NF 1/4''-28 1/4''-28 3/8''-24 1/2-20 3/4-16 3/4-16	7/16 9/16 11/16 11/16 11/16 11/16 11/4 15/8	17,2 34,4 34,4 114 172 344 340	11,7 15,0 18,2 23,0 23,0 30,5 38,0	0.75 0,45 0,30 0,15 0,20 0,06	0,60 0,35 0,25 0,10 0,15 0,05 0,08	6,5 4,0 2,5 — 1,9 —	6,0 3,5 2,2 - 1,7 -

Примечание. Тепловое сопротивление указано для чистых и ровных поверхно тей при сквозном отверстии в радиатоге, когда вентиль крешится с помощью гайки на обратной стороне радиатора и затяжке болта с максимальным рекомендуемым моментом. Тепловое сопротивление контакта принято равным сопрогивлению от головки болта до точки на радиаторе на расстоянии диаметра d.

дальнейшего улучшения теплового контакта и может вызвать опасные механические напряжения в *p-n-p-n*-структуре тиристора или в материалах, приваренных или припаянных к основанию внутри корпуса. В результате может иметь место необратимое ухудшение характеристик прибора. Поэтому необходимо придерживаться рекомендаций изготовителя в отношении момента при затяжке и при монтаже полупроводниковых приборов подобного типа следует всегда пользоваться динамометрическими ключами. В табл. 18-1 указаны рекомендуемые моменты затяжки при монгаже тиристоров и неуправляемых вситилей фирмы Дженерал Электрик, имеющих на корпусе нарезаниую часть; эти величины крутящего момента рассчитаны на сухую, чистую нарезку. Для вентилей с нарезкой ³/в-24 и более момент при затяжке должен прикладываться к гайке, а сам вентиль должен оставаться неподвижным.

18-4-4. Монтаж тиристоров, запрессовываемых в теплоотвод

Многие типы однонаправленных тиристоров, такие, как С22, С23, С33, двунаправленных тиристоров (триаков) — С41 и С46, а также диодов — А44 и А45, могут поставляться в корпусах, монгаж которых производится путем запрессовывания в теплоотвод. Корпус этих приборов рассчитан на запрессовку в отверстие несколько меньших размеров. При правильном монтаже тепловое сопротивление между корпусом таких приборов и теплоотводом меньше, чем у тиристоров, монтируемых с помощью болтового соединения. Кроме того, в массовых изделиях стоимость такого монтажа значительно ниже, чем в случае болтового соединения.

При использовании тиристоров, монтируемых путем запрессовки, необходимо придерживаться следующих рекомендаций.

1. Материалом теплоотвода может быть медь, алюминий или сталь (в порядке предпочтительности). Толщина геплоотвода должна быть не менее 1/8" (3,2 мм), т е. не менее ширины цилиндрической накатанной части корпуса

Рис. 18-3. Монтаж вентилей путем запрессовки их в теплоотвод. 1— теплоотвод; 2— прямая накатка; 3— катод.

Рис. 18-4. Зона приложения усилия при запрессовке тиристоров (заштрихована). $D_1=12.7$ мм: $D_2=9.5$ мм.

Рис. 18-5. Использование тисков для запрессовки полупроводниковых вентилей.

1 — губки тисков; 2 — бруски из твердого дерева; 3 — теплоотвод.

2. Размеры отверстия показаны на рис. 18-3. Отверстие может быть пробито в плоской пластине или выдавлено в листовом материале с последующей разверткой до нужного размера. Отверстие должно быть также снабжено небольшой фаской для правильной ориентировки корпуса тиристора при запрессовке.

3. Для наилучшей геплопереда и вся накатанная часть корпуса должна находиться в контакте с теплоотводом. В то же время в глубоких отверстиях прибор не должен быть вдавлен в теплоот вод глубже накатанной части, чтобы ненакатанный цилиндрический ободок на корпусе не воспринимал на себя давления со стороны теплоотвода, разгружая тем самым накатанную часть.

4. Усилие при запрессовке должно быть не более 360 кгс. Это необходимо для предотвращения перекоса прибора в отверстии, если последнее имеет неправильные размеры, а также для предотвращения чрезмерного давления со стороны теплоотвода на корпус. Давление должно прикладываться равномерно к торцевой части корпуса, как показано на рис. 18-4.

При запрессовке в медный теплоотвод с учетом этих рекомендаций тепловое сопротивление между корпусом и теплоотводом получается менее 0,5 град/вт. Монтаж обычно производится с помощью гидравлических прессов, на которых можно устанавливать заранее максимальное усилие. Другой возможный метод запрессовки, весьма простой в осуществлении, но не позволяющий измерять и ограничивать усилие, основан на использовании двух деревянных брусков и обычных слесарных тисков (рис. 18-5).

Промышленностью выпускаются готовые охладители, предназначенные специально для приборов, монтируемых методом запрессовки (например, охладитель с радиально расположенными ребрами серии NC-300-R, выпускаемый фирмой Wakefield Engineering Inc.). Такие охладители производятся разных размеров и с отверстнями, предназначенными для установки одного или двух венгилей.

Приборы рассматриваемого типа возможно монтировать и другими мегодами, например с помощью стятивающих хомутиков или пружинных держателей, путем прижатия вентилей к охлаждающей пластине и др. Различные методы монтажа дают, есгественно, и различные значения теплового сопротивления, причем при некоторых методах последнее ненамного огличается от расчетного значения при монтаже путем запрессовки.

18-4-5. Монтаж приборов с плоским основанием корпуса

Ряд сильноточных тиристоров и диодов фирмы Дженерал Электрик выпускается в корпусах, имеющих плоское основание (рис. 18-6). В настоящее время существует только один типоразмер корпуса такой конструкции, и потому ниже даны конкрегные указания по его монтажу. Однако общие положения справедливы для монтажа любых возможных приборов этого типа.

Рис. 18-6. Силовые полупроводниковые вентили с плоским основанием корпуса.

К каждому вентилю рассматриваемой конструкции прикладываются следующие крепежные детали:

4 болта (из них 2 длинных):

Рис. 18-7. Сверление теплоотвода для монтажа вентиля с плоским основанием корпуса.

2 шестигранные гайки; 1 прижимная пружина;

2 дистанционные шайбы

Если используется способ монтажа, требующай второй прижимной пружины (рис. 18-8,а), то последняя может быть поставлена по особому заказу. Подготовка поверхности теплоотвода описана в § 18-4-2

В теплоотводах толщиной более 22 мм просверливаются в соогветствии с рис 18-7 два отверстия, в которых на глубину 22 мм нарезается резьба 5 /16"-18 UNC2A. В теплоотводах толщичой менее 22 мм просверливаются насивозь два гладких отверстия, предначаченных для пропуска болтов 5 /16". В собих случаях расстояние между центрами отверстий $63,5\pm0,4$ ми Монтаж произволится

 Поверхности вентиля и теплоотвода смазать в соогветствии с указаниями в § 18-5.

Рис. 18-8. Монтаж вентиля с плоским основанием корпуса.

а при толипие теплеотводящей пластины ог 6,4 до 22 мм; δ при толицине теплеотвода более 22 мм I— трубчатая дистанционная шайба, 2— вентиль; 3— пружина до затяжки; 4— прижимные пружины, 5— тейка

- 2. При толщине теплоотвода от 6,4 до 22 мм (теплоотводы с толщиной менее 6,4 мм не применяются) оба болта пропустить через отверстие в прижимной пружине, дистанционных шайбах, теплоотводе и во второй пружине, располагаемой на другой стороне теплоотвода (рис. 18-8,a).
- 3. Обе гайки наверпуть на концы болтов и затем вентиль установны так, чтобы его гибкий вывод мог быть легко подсоединен к нужной точке без натяження.
- 4. Затянуть обе гайки равномерно до тех пор, пока верхияя прижимная пружина не коснется дистанционных шайб (при этом обе пружины должчы выпрямиться).
- 5. Убедиться в том, что гибкий вывод может быть подсоединен к нужной точке без натяжения
- 6. При толщине теплоотвода более 22 мм порядок монтажа аналогичен с той лишь разницей, что используется только одна прижимная пружина (рис. 18-8,6). При таком способе монтажа тепловое сопротивление между корпусом, имеющим диаметр плоской части 48 мм, и теплоотводом не превышает 0,08 град/вт (с применением кремнийорганической смазки DC-3 или DC-4).

18-4-6. Монтаж тиристоров с нажимными контактами и двусторонним охлаждением (типа Пресс-Пак)

В 1966 г. фирма Дженерал Электрик разработала тиристеры типа Пресс-Пак, конструкция корпуса которых (рис. 18-9) коренным образом отличается от использовавшейся ранее.

Приборы типа Пресс-Пак имеют внутренние нажимные контакты, и при их монтаже необходимо прикладывать внешнее давление, которое затем остается, при этом необходимый электрический

18-9. Вентиль типа Пресс-Пак (серин С350 или С380)

и тепловой контакт между элементами вентиля поддерживается за счег сжимающего усилия, получающегося при монтаже прибора между двумя теплоотводами. Конечно, возможно и одностороннее охлаждение, когда с одной стороны вентиля размещается теплоотвод, а с другой - упорная пластина.

Венгили типа С350 и С380, показанные на рис. 18-9, должны быть при монтаже сжаты усилием от 320 до 400 кгс. Теплоотводы должны быть строго параллельны охлаждающим поверхностям вентилей и должны иметь такую же чистоту обработки, как и эти поверхности; для послед-

них допускаются перовности менее 0,0076 мм. Для получения параллельности рекомендуется применять шарнирный зажим, например двухпружинный зажим с нажимным винтом, собираемый из специально разработанных фирмой Дженерал Электрик комплектов петалей. Один из таких комплектов показан на рис. 18-10. За счет использования двух пружин оба теплоотвода подвергаются только сжатию, но не скручиванию. Стягивающие гайки при незатянутом нажимном винте наворачиваются от руки на шпильки до упора их в надетые на шпильки изоляционные трубки. Затем нажимный винт вворачивается от руки до упора и окончательно затягивается торцевым ключом на определенное число оборотов. Этим обеспечивается необходимое сжатие. Вкладыш, в который шарнирно упирается нажимный винт, обеспечивает равномерное распределение давления.

Рис. 18-10. Монтаж вентиля типа Пресс-Пак с использованием набора деталей фирмы Дженерал Электрик. I — гайка 1/4-20 (2 шт): 2 — пру жина с гайкой для нажимного винта: 3 -- нажимный винг 4 -изоляционная трубка (2 шт): 5 — упорный вкладыш, 6 — изоляционная прокладка; 7 — теплоотвод и вывод; 8 - вентиль: 9 — теплоотвод и вывод; 10 пружина; 11-гайка 1/4 20 (2 шт.).

Рис. 18-11. Примеры неправильного монтажа вентилей типа Пресс-Пак.

1 — пружина с гайкой: 2 — нажимный винт; 3 — упорный вкладыш, 4 — изолягионная прокладка; 5 — теплоотвод и вывод, 6 вентиль: 7 - пружина.

Схематическое изображение на рис. 18-11, а иллюстрирует изгиб плоского охладителя, возможный в случае монтажа без второй пружины. Изображение на рис. 18-11.6 соответствует возможному при монтаже без нажимного винта случаю когда давление прикладывается к вентилю неравномерно. В этом случае даже очень небольшое различие в затяжке цвух гаек может привести к заметной неравномерности в распределении давления

При работе с вентилями типа Пресс-Пак необходимо соблюдать некоторые меры предосторожности. Падения вентилей, а также другие резкие воздействия могут вызвать повреждение кремниевого диска и выход вентиля из строя. Зазубрины, вмятины и другие повреждения контактных поверхностей могут затруднять отвод тепла и привести в конечном счете к перегреву вентильного элемента.

18-5. СМАЗКА КОНТАКТНЫХ ПОВЕРХНОСТЕЙ

Контакт между двумя поверхностями после сжатия может иметь воздушные включения, обусловленные неизбежными неровностями поверхностей. Так как воздух является относительно плохим проводником тепла, то условия теплопередачи могут быть улучшены, если перед соединением между контактирующими поверхностями будет нанесен тонкий слой нагревостойкой смазки. В случае венгилей, монтируемых с помощью нарезки на корпусе, необходимо следить, чтобы смазка не попала на резьбу. Необходимо также быть уверенным в том, что в смазке отсутствуют посторонние включения, например волосы от кисти. С вентиля и других элементов необходимо удалить излишки смазки, так как в них накапливается грязь. В табл. 18-1 показано снижение теплового сопротивления между вентилем и теплоотводом за счет применения нагревостойких смазок «Пенетрокс» (6 верхних строк) и D.C-3 или D.C-4 (нижняя строка). Между контактными поверхностями вентиля и теплоотвода для уменьшения теплового сопротивления могут также помещаться прокладки из свинца или оловянисто-свинцового сплава.

Рис. 18-12. Зависимость пере-

пада температуры между кор-

пусом и теплоотводом (медь

 $76 \times 76 \times 32$ мм) Θ от рассеи-

ваемой мощности ΛP и спосо-

ба крепления вентиля с изоли-

1 — эпоксидная смола, 2 — припой

(ПОС-40); ВеО-прокладка из ВеО

рующей прокладкой.

18-6. ЭЛЕКТРИЧЕСКАЯ ИЗОЛЯЦИЯ КОРПУСА ВЕНТИЛЯ ОТ ТЕПЛООТВОДА

Во многих случаях желательно электрически изолировать корпус вентиля от теплоотвода. Для вентилен малой и средней мощ ности, монтируемых с помощью нарезки на корпусе, выпускаются

бериллия (99%) в качестве электрической изоляции показали, что этот материал превосходно передает тепло. Піри изоляции вентиля, нарезанная часть корпуса которого имела резыбу $\frac{1}{2}$ -20, с помощью шайбиз ВеО с наружным диаметром 25 мм. внутренним 13 мм и толщиной 3,2 мм тепловое сопротивление между корпусом вентиля и ребром радиатора было фавно 0,14 *град/вт*. Применение смазки «Пенетрокс-А» на всех контактных ловерхностях привело к юнижению этой величины до 0,1 град/вт.

припаивать изолирующий

готовые наборы изолирующих прокладок из слюды или стеклопластика толщиной 0,075—0,125 мм. Такие прокладки, изготавливаемые в виде шайб, создают электрическую изоляцию между двумя поверхностями, обеспечивая одновременно передачу между ними тепла. Из табл. 18-1 видно, что тепловое сопротивление контакта при использовании изоляции может • овыситься в 10 раз. Некоторое уменьшение теплового сопротивления может и здесь дать применение смазки, наносимой по обе сто-

Диски из окиси бериллия также выпускаются готовыми с нанесенным металлизирующим покрытием на одной или обеих сторонах. Такое покрытие позволяет

к корпусу вентиля или к теплоотводу или к обоим оразу. Такая технология особенно полезна в случае вентилей с плоским основанием корпуса, например, предназначенных для монтажа путем запрессовки. На рис. 18-12.а показаны зависимости перепада температуры между корпусом и тепло-

отводом от рассеиваемой мощности для трех опособов прикрепления такого вентиля, показанных на рис. 18-12,6; из этого рисунка видны значительные преимущества крепления с помощью двусторонней пайки.

Шайбы и диски из окиси бериллия являются относительно доротими изделиями, особенно если они имеют большие размеры, заранее определенную форму или поставляются (малыми партиями. Однако окончательный вывод об их экономичности может быть аделан лишь после тщательного и всесторонинего сопоставления их с другими изолирующими деталями. Стандартные шайбы из ВеО разных размеров могут поставляться рядом фирм.

промежуточной пластине, изолированной от теплоотвода. 1 — припой: 2 — металлическая пластина; 3 - изоляция, 4 - теплоот-

вод (или шасси).

При другом методе изоляции к корпусу вентиля непосредственно припаивается небольшая металлическая пластина, которая затем изолируется от теплоотвода. Ha рис. 18-13 такой способ по-

казан для вентилей с плоским основанием корпуса, нормально монтируемого путем запрессовки. Тиристор сначала припаян к пластине (имеющей, например, площадь 20—25 см²). Припаивание должно производиться при температуре ниже 200°C, например, припоем ПОС-40, имеющим температуру плавления 180°C, или припоем 37,5% свинца, 37,5% олова и 25% индия, имеющим температуру плавления 150° С.

Затем вентиль в сборе с пластиной крепится к теплоотводу (или к шасси блока) с помощью обмазанной эпоксидной смолой ленты, например из стекловолокна; имеются, например, заранее обмазанные эпоксидной смолой ленты толщиной 0,025 мм, свернутые в рулон. Толщина эпоксидного покрытия (после затвердевания смолы, происходящего при температуре 120°C в течение 3 ч) с обеих сторон ленты получается по 0,05 мм. При описанном способе монтажа тепло от корпуса вентиля передается сначала относительно большой пластине и уже от нее проходит через слой изоляции. Это уменьшает полное тепловое сопротивление такой системы.

Известны и другие способы монгажа, основанные на простом приклеивании вентилей эпоксидной смолой (часто с наполнителем, например стеклянным порошком) непосредственно к теплоотводу или на приклеиванни через изолирующую прокладку. Так как при таких способах создания изоляции тепловое сопротивление заметно возрастает и приходится сильно снижать нагрузку вентилей по току, то эти способы нельзя рекомендовать для сильноточных тиристоров.

18-7. РАСЧЕТ ОХЛАЖДАЮЩИХ РАДИАТОРОВ

Наиболее простым способом охлаждения тиристоров разной конструкции, за исключением монтируемых на выводах или табле-

Определение

Площадь поверхности радиатора (или одной плас-

Размерность

 $\mathcal{C}M^2$

Таблица 18-2

417

точного типа, является монтаж их на металлических охлаждающих радиагорах в виде плоских пластин. Тепло, выделяемое вследствие электрических потерь в p-n-p-n-структуре, проходит в этом случае через корпус, от него передается к охлаждающей пластине и затем рассеивается в окружающую среду за счет радиации и естественной либо принудительной конвекции.

18-7-1. Общие вопросы

Так как процессы теплоотдачи посредством радиации и конвекции имеют совершенно различный характер, то коэффициент теплоотдачи h для каждого случая должен рассчитываться самостоятельно. Определение полного коэффициента теплоотдачи охлаждающей пластины должно производиться с учетом коэффициента ее эффективности п с той или другой степенью приближения Полный тепловой поток или полная теплоотдача от пластины радиатора

в окружающую среду могут быть выражены формулой

$$P = hA\eta\Theta, \tag{18-1}$$

где h — суммарный коэффициент теплоотдачи пластины за счет радиации и конвекции; А — площадь охлаждающей поверхности; η коэффициент эффективности использования пластины радиатора; Ө — разность температур между наиболее горячей гочкой пластины и окружающей средой.

В табл. 18-2 приведены буквенные обозначения величин, ис-

пользуемые в дальнейшем описании, и их размерности.

Краткое рассмотрение каждой из величин, входящих в уравнение (18-1), позволяет выявить факторы, от которых зависят значения этих величин. Приводимые примеры относятся к радиаторам

одних и тех же размеров и к одинаковым температурным условиям, так что читатель может сравнивать относительные влияния каждого

из факторов на общий отвод тепла.

Необходимо подчеркнуть, что используемые соотношения достаточно точны, если выполняются условия, для которых они выведены. Однако практические условия будут отклоняться в известной степени от идеальных условий вследствие локальной турбулентности, движения воздуха около радиатора из-за наличия монтажных деталей и проводов, вследствие отвода тепла по электрическим проводам, наличия смежных источников лучистого тепла, наличия восходящих потоков воздуха, обусловленных расположенными выше или ниже нагретыми деталями К счастью, большинство этих дополнительных факторов увеличивает, а не уменьшает теплопередачу. Поэтому на стадии проектирования они обычно не принимаются во внимание, за исключением тех случаев, когда необходимо получить наиболее точные результаты с учетом указанных факторов Даже после наиболее тщательных расчетов многие точно вычисленные значения требуют внесения заметных поправок, что осуществляется после изготовления прототипа. Окончательным критерием эффективности охлаждения радиатора является его температура в точке около корпуса вентиля либо температура самого корпуса вентиля,

 $вm \cdot ce\kappa$ Теплоемкость кг · г рад Коэффициент теплопередачи $cm^2 \cdot rpad$ Теплопроводность k см•град Размер пластины радиатора (в определенном на-CMправлении) Поток тепла (отдаваемая мощность) Тепловое сопротивление град/в**т** °Ć Температура °Č Температура поверхности теплоотводящего элемента Температура окружающей среды M/MUHСкорость воздуха Коэффициент лучеиспускания Эффективность использования радиатора Перепад температур

которая не должна превышать допустимого значения, оговоренного изготовителем для данных условий нагрузки.

18-7-2. Излучение

Символ

A

тины)

Для ребристого радиатора с поверхностным коэффициентом излучения 0,9 или более при температуре до 200° C коэффициент теплоотдачи излучением h_r может быть вычислен приближенно по следующему выражению 1:

$$h_r = 0.23 \cdot 10^{-10} \epsilon (1 - F) \left(\frac{T_s + T_{\text{OKP}}}{2} + 273 \right)^3, \ \epsilon m/c M^2 \cdot \epsilon pad,$$
 (18-2)

где в — относительный коэффициент лучеиспускания (см. табл. 18-3); F — коэффициент экранирования, обусловленный наличием пакета ребер (для отдельного ребра F=0); T_s — температура поверхности охлаждающих ребер, °C; Токр — температура окружающей среды,

¹ Это выражение может быть получено из соотношений (31-3) и (31-90) в [Л. 18-1].

Таблица 18-3

Поверхность	Коэффициент лучеиспуска- ния, в
Анодированный алюминий Промышленный алюминий (полированный) Алюминиевая краска Промышленная медь (полированная) Оксидированная медь Листовая сталь Эмаль воздушной сушки (независимо от цвета) Масляные краски (независимо от цвета) Ламповая сажа с шеллаком	$\begin{array}{c} 0,7-0,9\\ 0,05\\ 0,25-0,67\\ 0,07\\ 0,7\\ 0,66\\ 0,85-0,91\\ 0,92-0,96\\ 0,95\\ 0,89-0,93 \end{array}$

В табл. 18-3 приведены значения относительных коэффициентов лучеиспускания при различных способах обработки поверхности. В случае охлаждения методом свободной конвекции составляющая излучения в полной теплопередаче весьма значительна; поэтому теп-

Рис. 18-14. Номограмма для определения коэффициента теплоогдачи путем излучения.

лопередачу за счет излучения желательно довести до максимума путем окраски или анодирования поверхности ребер Следует отметить, что масляные краски независимо от цвета доводят относительный коэффициент лучеиспускания практически до идеального уровня (единица).

На рис. 18-14 уравнение (18-2) представлено в виде номограммы, позволяющей определить h, с учетом экранирующего действия соседних охлаждающих ребер. С уменьшением рассгояния между ребрами эффект экранирования становится более заметен и теплопередача за счет радиации уменьшается. Последовательность действии при пользовании номограммой указана цифрами в кружочках около шкал.

Пример использования номограммы для определения коэффициента h_

Дано. Пакет собран из квадратных охлаждающих пластин размером 3×3 дюйма $(7.62\times7.62$ см), расстояьне между пластинами 1 дюйм (2.54 см); распольне между пластинами 1 дюйм (2.54 см); распольне между пластинами 1 дюйм (2.54 см); радиатора 100° С.

Задача. Определить коэффициент теплоотдачи излучением h_r и огвод тепла за счет излучения P_r , исходя из допущения, что коэффициент эффективности использования пластин равен единице (см. § 18-7-5).

Решение. Вычисляем

$$T_{cp} = \frac{T_s + T_{oxp}}{2} = \frac{100 + 40}{2} = 70^{\circ} \text{ C}.$$

Из номограммы, следуя по пунктирной линии, начинающейся со шкалы 1, при указанных выше условиях находим:

 $h_r = 0.0024 \ в m / \partial ю й м^2 \ е ра <math>\partial = 0.00038 \ в m / \varepsilon M^2 \cdot e pa \partial$.

Затем

$$P_r = h_r A \Theta_s^1 = (0.0024 \ sm/\partial n \ddot{u} M^2 \cdot spad) \ (3 \times 3 \ дюй M^2 \times 2 \ стороны) \times$$
 $\times (100 - 40^{\circ} \ C) = 2.6 \ sm$ на ребро,

плн

974

$$P_r = 0.00038$$
 (7.6.7.6) 2 (100—40) = 2.6 sm на ребро.

Для отдельной пластины при температуре окружающей среды 40° С получаем: $h_{\tau} = 0.0054~ в t / \partial io u m^2 \cdot zpad = 0.00085~ в t / c w^2 \cdot zpad$ (согласно линии на номограмме, начинающейся от кружка с цифрой 5) Тогда

 $P_r = h_r A \Theta = (0.00085) (7.6 \cdot 7.6 \cdot 2) (100 - 40) = 5.8 \text{ } 6m_{\text{H}}^2 \text{ pecpo}.$

18-7-3. Свободная конвекция

Для вертикальных поверхностей, окруженных воздухом и расположенных на высоте уровня моря, при температуре поверхности до 800° С коэффициент теплоогдачи свободной конвекцией h_{r} может быть определен по следующему выражению, которое предполагает ламинарность движения охлаждающей среды.

$$h_{\bullet} = 4.34 \cdot 10^{-\frac{1}{4}} \left(\frac{\Theta}{L}\right)^{0.25}, \ \theta m/c M^2 \cdot z pad,$$
 (18-3)

где Θ — разность температур поверхности и окружающей среды, °C; L — вертикальная длина ребра, cм.

420

Рис 18 15 Номограмма для определения коэффи циента теплоотдачи вертикальных пластин при сво бодной конвекции воздуха на высоте уровня моря

Это уравнение остается верным до расстояний между ребрами порядка $1,25\sqrt[4]{L}$ На рис. 18-15 представлена номограмма для решения уравнения (18-3)

Примир использования комограммы для определения h_c при свободной кон векции

Дано Квадратные охлаждающие пластины 3×3 дюйма (7 62×7 62 см) температура окружающей среды 40°С, температура поверхности ребра 100°С Задача Определить коэффициент теплоотдачи свободной конвекцией h_c и полную теплопередачу за счет конвекции P_c исходя из допущения, что коэффициент эффективности использования пластин равен единице (см. § 18-7 2).

Р іс 18 16 Влияние высоты над уровнем моря на теплопередачу по средством свободной конвекции

Решение

$$\Theta = T_{\bullet} - T_{\text{oxp}} = 100 - 40 = 60^{\circ} \text{ C},$$

L = 3 дюйма (7 62 см)

С помощью номограммы находим (пунктирная линия)

 $h_e = 0$ 00465 вт дюнм² ерад = 0 00072 вт см² град,

$$P_c = h_c A \Theta = (0\ 00072\ sm\ cm^2\ epa \partial) \times (7\ 6 \times 7\ 6\ дюйм^2) \times (2\ стороны) \times (100 - 40\ C) = 5\ sm$$

На рис 18 16 показано влияние высоты над уровнем моря на коэффициент теплопередачи за счет свободной конвекции для пластин от 1,25 до 60 см на сторону

18-7-4. Принудительная конвекция

Если воздух перемещается около охлаждающих пластин за счет какого либо внешнего источника, например вентилятора, го теплопередача усиливается и коэффициент теплоотдачи за счет конвек ции может быть выражен приблизительно следующим соотноше нием

$$h_{\epsilon} = 5.2 \sqrt{\frac{v}{I}} \cdot 10^{-\epsilon}, \ sm \ cm^2 \cdot zpa\partial, \tag{18-4}$$

где v — линейная скорость свободной струи воздуха у поверхности пластин, M/MUH L длина пластины, параллельной потоку возлуха. см

Это уравнение основывается на ламинарном (нетурбулентном) движении воздуха, которое наблюдается при длине до $L \approx c/v$, где с представляет постоянную, значения которой приведены в табл 18-4 для различных температур воздуже

Рис. 18-17. Номограмма для определения коэффициента теплоотдачи при принудительной конвекции воздуха.

При L>c/v поток воздуха становится турбулентным и коэффи циент теплоотдачи увеличивается. Турбулентный поток воздуха и результирующее улучшение теплопередачи могут быть достигнуты при меньших значениях L за счет наличия на пути воздуха проводов или самих вентилей. Однако следует учесть, что для создания турбулентности требуется увеличение мощности, заграчиваемой на приведение воздуха в движение. Минимальным расстоянием между пластинами для указанного выше случая следует признать B V L/c, где B также является постоянной величиной, приведенной в табл. 18-4.

На рис. 18-17 представлена номограмма, облегчающая нахождение по (18-4) величины h_b при принудительной конвекции.

Таблица 18-4 Температура В c · 101 воздуха, °С 2,95 4,85 3,30 55 5.88 85 3.566,82 125 3,91 8,25 150 4.09 9,16

Пример использования номограммы для определения h, при принудительной конвекции

Дано. Квадратные пластины 7,6 · 7,6 · cм; скорость воздуха v = 300 ϕ уr/мин = 1,5 м/се κ ; температура воздуха $T_{\rm OKP}$ = +40° C, температура поверхности радиатера T_s = 100° C.

Задача. Определить коэффициент теплоотдачи при принудительной конвекции h_e и полную теплопередачу за счет конвекции P_e , исходя из допущения, что коэффициент эффективности использования пластины равен единице. Решение Из номограммы получаем (пунктирная линия):

$$h_c = 0.011 \ sm/dюйм^2 \cdot cpad = 0.0017 \ sm/cm^2 \cdot cpad$$
.

Тогда

$$P_c = h_c A\Theta = 0.0017 (7.5.7.5) 2 (100 - 40) = 11.8 \text{ sm.}$$

18-7-5. Эффективность использования пластин радиатора

В случае использования охлаждающих пластин из тонкого материала температура пластины уменьшается с удалением ог источника тепла (тиристора) вследствие влияния охлаждения поверхности. Поэтому расчеты теплопередачи, подобные приведенным выше и основанные на допущении постоянной температуры вдоль пластины, дают завышенные результаты и должны быть исправлены с учетом худших условий теплопередачи на более холодных концах пластины. Поправочный коэффициент называется коэффициентом эффективности использования пластины η. Он определяется как отношение тепла, фактически передаваемого пластиной, к теплу, которое передавалось бы, если бы вся пластина имела температуру ее наиболее нагретой точки. Наиболее нагретая точка располагается, бесспорно, вблизи болта тиристора. Эффективность зависит от длины, толщины и формы пластины, от суммарного коэффициента теплоотдачи поверхности $h=h_r+h_c$ и от коэффициента теплопроводности к материала пластины. На основании уравнения (18-1) полную фактическую теплопередачу можно вычислить, умножив коэффициент эффективности использования пластины на суммарную теплоотдачу поверхности, когорая является суммой мощностей, отдаваемых за счет радиации и конвекции, вычисленных в указанных выше примерах при $\eta = 1$. Коэффициент эффективности использования пластины может быть вычислен при помощи номограммы, приведенной на рис. 18-18. Последовательность действий при пользовании номограммой указана в кружках около шкал.

Рис 18-18. Номограмма для определенья коэффициента эффективности плоской пластины равномерной толщины.

Пример использования номограммы для определения коэффициента эффективности использования пластин η

Дано. Блок собран из квадратных окрашенных алюминиевых пластин 3×3 дюйма $(7.6\times7.6~cm)$, каждая толщиной 1 / $_{64}$ дюйма (0.4~mm), эффективный днаметр головки болта d=0.59 дюйма (15~mm); расстояние между пластинами 1 дюйм (2.54~mm); скорость воздуха $v=300~\phi yr/mun$ (1.5~m/cek), температура пластины около болта $T_{8}=100^{\circ}$ С, температура окружающего воздуха $T_{0Kp}==40^{\circ}$ С

Задача. Определять полную теплоотдачу каждой пластины Решение Ій этеп — определение суммарного коэффициента теплопередачи Коэффициент теплоогдачи за счет радиации

$$h_r = 0.00038 \text{ sm/cm}^2 \cdot \text{spad (§ 18-7-2)}.$$

Коэффициент теплоотдачи за счет конвекции

$$h_{s} = 0.0017 \text{ sm/cm}^{2} \cdot \text{epad (§ 18-7-4)}.$$

Суммарный коэффициент теплоотдачи

$$h = h_n + h_n = 0.00038 + 0.0017 = 0.00208 \text{ sm/cm}^2 \cdot \text{epad}.$$

2-й этап — определение коэффициента эффективности использования пластины по номограммам Находим расчетную величину

$$b = 0.564E - \frac{d}{2} = 0.564 \cdot 76 - \frac{15}{2} = 35 \text{ mm} = 3.5 \text{ cm}.$$

Отношение

$$\frac{D}{d} = \frac{1,28.75}{15} = 5.7.$$

При h=0,00208 $\theta T/cM^2 \cdot cpad$ и телщине δ =0,4 ми, как указано пунктирной линней па номограмме коэффициент α =0,58 Через точки, соответствующие b=3,5 см и α =0,58, линия проводится до левого края графика, где D/d=1 Затем, проводя горизонтальную линию до вергикали D/d=5,7, находим по графику, что η =0,67

3-й этан — определение фактической полнои теплоотдачи. Полная теплоотдача $P=hA\eta {f \Theta}$.

$$P = 0.00208 (7.6.7.5.2) 0.67 (100-40) = 9.6 \text{ sm/pe6 po.}$$

Если для пластин используется другой материал, т е не медь и не алючиний, то необходимо использовать в номограмме шкалу для меди, умножив фактическую болщину пластины на отношение теплопроводности рассматриваемого материала к теплопроводности меди

Таким образом, для стальной пластины толщиной в 3,2 мм необходимо взять на оси 2 по шкале меди точку при 3,2 $\frac{0,46}{3,85}$ =0,38 см.

Теплопроводность многих материалов, применяемых для изготовления охлаждающих пластин, приведена в табл. 18-5.

Для получения постоянной эффективности при изменении длины охлаждающих пластин необходимо, чтобы толщина изменялась примерно как квадрат расстояния Блоки из многих пластин обеспечивают большую эффективность и лучшее использование материала и веса, чем отдельная плоская пластина

Таблица 18-5

Материал	Теплопро- водность k, вт.см.град
Алюминий	2,06 1,06 3,85 0,46

18-7-6. Типовой пример полного расчета радиатора

Дано. Четыре тиристора типа C35 с размерами болта $^{1/4}$, 28 и шести гранника $^{9/18}$ (1,43 см.) работают в схеме однофазного моста при чаибольшем среднем токе 10 α на каждый вечтиль. Из справочных данных видно, что при таком токе в каждом тиристоре тепловые потери будует составлять 16 47 и что для успешной работы при данном уровне тока необходымо, чтобы температура головки болта была не выше 92° С при максимальной температуре окружающего воздуха 40 ° С и условии свободной его конвекции.

Задача. Рассчитать блок пластин, способных обеспечить требуемое охлаждение четырох тиристоров, включенных по мостовой схеме. Решение и эгап — определение максимально допустимой темпорату ры охлаждающей пластины на расстоянии радиуса головки болта. Из

табл 18 1 вытекает, что максимальное тепловое сопротивление от болта к ра днатору в случае контакта с применением кремнийорганической смазки со ставляет 0,35 граф/ет Отсюда максимальная температура пластины в этой точке не должна превышать

$$92^{\circ} \text{ C} - (0.35 \text{ } 16) = 86^{\circ} \text{ C}$$

2 й этап — предварительный выбор размеров пластин Выбираются окра шеньые вертикальные пластины размером 6×6 дюймов (15,2 \times 152 см) Рас стояние между пластинами 1 дюйм (254 см) Материал — сталь, голицина 0,08 дюйма (2 ми) Предполагается что все потери в вентиле рассеиваются радиатором

3 й этап — определение коэффициента теплоотдачи поверхности пластиа и их эффективности Излучение (из номограммы рис 18 15)

$$T_{\text{cp}} = \frac{86 + 40}{2} = 63^{\circ} \text{ C},$$
 $h_r = 0.00022 \text{ sm}_l \text{ cm}^2 \text{ spad}.$

Свободная конвекция (из номограммы рис. 18-16)

$$\Theta = 85 - 40 = 4$$
° C, $h_r = 0.00057 \text{ sm/cm}^2 \text{ epad.}$

Следовательно.

$$h_{\text{UOЛH}} = 0,00079$$
 вт см²-град

Коэффициент эффективности исполь ования пластины (из номограммы рис. [18-18]

$$D = 1,128E=1,128\cdot152 = 170 \text{ мм;}$$
 $d = 15 \text{ мм нз табл. 18·1;}$
 $b = 0,564E - \frac{d}{2} = 0,564\cdot152 - \frac{15}{2} = 78.5 \text{ мм.}$

$$\frac{D}{d} = \frac{170}{15} = 11.3.$$

Эквивалентная толшина медной пластины

$$\delta_{\text{Cu}} = 2 \frac{0.46}{3.85} = 0.24 \text{ mm}.$$

Используя эти параметры, получаем с помощью номограммы рис 18 18 $\eta\!=\!55\%$

4-й этап — определение фактической полной теплоотдачи для пластин выбранной конструкции.

$$P = hA\eta\theta = 0,00079 (15,2 15,2.2) 0,55 (86-40) = 9,5 sm.$$

5 й этап — определение примерной погрешности, пересмотр требований, предъявляемых к радиатору, и пересчет полной теплоотдачи. В данном примере предварительно выбранная конструкция охлаждающих пластин при заданных условиях не обеспечивает отдачу мощчости потерь 13 вт. Чтобы увеличить теплоотдачу, толщину пластин нужно учеличить примерно в 2,5 раза При использовании же в качестве материала пластин не стали а меди толщиной 2 мм достаточно будет применить квадоатные пластины 140×140 мм.

18-8. ИЗМЕРЕНИЕ ТЕМПЕРАТУРЫ БОЛТА

Рассчитанная конструкция радиатора должна быть проверена на опытных образцах. При проверке необходимо пользоваться термопарами (например, медно-константановой термопарой) с толщиной проводов 0,25—0,3 мм. Горячий спай термопары должен быть

Рис 18 19 Предпочтительные точки прикрепления термопары для измерения температуры корпуса

1 — провода термопары, 2 — теплоотвод a — для гиристора с корпусом в виде болта, δ — для тиристора с плоским основанием корпуса, s — для запрессовываемых гиристоров, e — для тиристоров с двусторонним охлаждением (типа Пресс Пак)

тщательно припаян к головке корпуса (рис 18-19) Температура в этой точке близка к температуре плоской поверхиости корпуса непосредственно под переходом вентиля, доступ к которой закрыт при установке вентиля на раднаторе Точка на корпусе, в которой производится измерение температуры, должна быть закрыта от принудительного обдува воздухом, способного вызвать местное охлаждение Провода термопары также должны быть защищены от потока охлаждающего воздуха, так как они могут являгься причиной отвота тепла, что приводит к спижению температуры спая термопары

Если нет возможности использовать предварительно прокалиброванные соединительные провода и измерительный прибор, то следует применить термопарный мостик Необходимо устранить влияние на провода термопары электрических полей, могущих вызвать появление паразитной э д с

Чтобы при испытаниях радиатора узнать, не превысила ли гемпература корпуса допустимого значения температуры, вместо термопары могут быть использованы термоиндикаторные воски и краски При использовании такого типа индикатора температуры необходимо во избежание ошибок строго придерживаться указаний изготовителя. Индикаторы температуры на основе красок и воска особо рекомендуется использовать при наличии значительных электромагнитных полей, когда в электрические способы измерений могут вкрасться заметные погрешности, или в случае невозможности присоединения термопары к вентилям или к радиаторам во время испытаний, например, когда вентили размещены на роторах или других вращающихся частях машин. При наложении краски необходимо проследить за тем, чтобы ее присутствие не сказывалось существенно на излучающих качествах охлаждаемой поверхности.

Правильный выбор конструкции охлаждающих радиаторов для тиристора по изложенной выше методике можег обеспечить большую надежность, снизить стоимость оборудования, а также дать выигрыш с точки зрения веса и габаритов.

Раздел девятнадцатый НАДЕЖНОСТЬ ТИРИСТОРОВ

19-1. ВВЕДЕНИЕ

Проблема надежности не является новой, однако связанные с ней терминология и методологические вопросы продолжают развиваться по мере того, как технология производства какого-либо изделия совершенствуется и становится все более сложной.

Все возрастающая сложность промышленного оборудования, с одной стороны, и появление и развитие новых деталей и элементов, с другой, заставляют затрачивать значительные усилия на поиск способов контроля и предсказания надежности Эти усилия во многих случаях еще более стимулируются развитием военной техники, требующей оценки и, если необходимо, повышения надежности новых приборов, позволяющих улучшить весо-габаритные показатели, рабочие характеристики и надежность работы космических объектов и систем вооружения. Одним из таких новых многообещающих приборов явился триодный однонаправленный тирисгор, основной и исторически первый выпущенный промышленностью

представитель семейства тиристоров. Первый триодный однооперационный тиристор, выпущенный фирмой Дженерал Электрик под обозначением СЗ5, успешно прошел специальные испытания и получил военную приемку всего 2 года спустя после начала его промышленного выпуска. Примерно в то же время было закончено составление технического задания, согласно которому этот прибор вошел составной частью в широко разрекламированную программу разработки высоконадежной ракетной системы «Минитмен». В этой и последующих программах уделялось большое внимание знанию и представлению «врожденной» надежности полупроводниковых приборов, таких, как тиристоры, и тем факторам, связанным с их проектированием (системой параметров, процессом контроля и применением), которые существенно влияют на получаемую надежность. В результате фирма Дженерал

Электрик оказалась в состоянии в весьма короткий отрезок времени разработать и выпустить ряд приборов из семейства тиристоров, предназначенных для конкретных целей в различных областях применения. В настоящее время в число этих приборов входят триодный однооперационный тиристор, тетродный тиристор, кремниевый односторонний и двусторонний ключи (КОК и КДК), триодный и тетродный фототиристоры и двунаправленный тиристор. В разд. 22 иллюстрируется широкий спектр номинальных значений тока и напряжения для этих приборов. Эти приборы нашли разнообразное применение, включая автомобили, вычислительные машины, ракетную технику, космическую и авиационную технику, промышленные устройства управления, системы освещения, станки и бытовую технику.

19-2. ЧТО ТАКОЕ НАДЕЖНОСТЬ?

Надежность может быть определена как вероятность выполнения определенных функций при заданных условиях в течение определенного интервала времени 1. Надежность является мерилом времени правильной работы в противоположность качеству, которое характеризует соответствие определенным требованиям в заданный момент времени. Хотя надежность системы зависит от таких факторов, как выбор конкретной схемы и расчет, рассмотрение в данном разделе будет ограничено только вопросами, связанными с надежностью элементов. Кроме того, предполагается, что эти элементы используются правильно и что они не подвергаются чрезмерным воздействиям, превышающим их номинальные возможности.

19-3. ИЗМЕРЕНИЕ НАДЕЖНОСТИ

В случае сложных систем общепринятым критерием оценки надежности является среднее время между отказами (СВМО), т. е. среднее время в часах, в течение которого система работает между двумя отказами, что позволяет оценить стоимость эксплуатации системы. Величина СВМО учитывается при профилактическом обслуживании системы и при оценке ее готовности, определяемой как отношение времени, необходимого для проверки системы, к времени ее полезной работы.

Надежность системы определяется надежностью всех входящих в нее элементов. Процесс определения надежности системы осложняется необходимостью учета факторов относительного «веса», характеризующих влияние выхода из строя отдельных элементов и узлов на работоспособность всей системы, и корректирующих факторов, учитывающих уровни загрузки отдельных деталей. Если этими факторами пренебречь и если сделать дальнейшее допущение, что скорость выхода из строя отдельных элементов является постоянной во времени, то мерилом СВМО может служить интенсивность

¹ В отечественной литературе надежность принято определять как свойство изделия выполнять свои функции в заданном объеме при определенных условиях эксплуатации, т. е. как качественную, а не как количественную характеристику. (Прим. редакторов перевода.)

тии. Для дом, это	ность ис же раз д б) неудачнь работосп	бо́льшее Эта про	сти отка		может за испытани	2 303, и	превыша	исшедши В со	чем указ зволяет р	(предназі «Интенси	ны, в см дения.	го же ин определег выборочн	ров испол ботоспосо при испы	Отдел бор, не м		430
приоров с вероятной расотоспосооностью сесковечной пар- в тех, кто не знаком с примененным статистическим подхо- выражение создает впечатление о реальном количестве де- к несчастью, неверное.	проводят испытания. При этом не только возрастает слож- спытательного оборудования, но одновременно во столько колжно возрасти и его CBMO! Термин «интенсивность отказов», по-видимому, является мм. Для специалиста в области надежности он связывает пособность ограниченного числа наблюдавщихся при испы- приборов с вероятной работоспособностью бесконечной пар-	СВМО, чтобы не они влияли на результаты испытаний. блема усложняется по мере снижения ИО, для получения	рганизовать испытания с целью подтверждения интенсивно- зов менее 1% весьма трудно, поскольку испытательные ус- и измерительные приборы должны иметь значительно	оставленной только из соответствующего числа приобров, утых испытаниям. Из сказанного вытекают следующие вы-	а 1000 ч выйти из строя В обоих этих случаях успешные из будут эквивалентны СВМО, равной 1000000 ч, для си- оставленной только из соответствующего числа приборов,	риборов, отобранных для <mark>испытаний,</mark> должно быть равно ни один из них не должен выйти из строя. Такая же ИО ся при выбранной партии в 3.891 прибор, но при этом один	работа 231 прибора в течение 1 000 ч означает, что ИО не ег 1,0% на 1 000 ч с 90%-ным уровнем достоверности. Если мо получить ИО не выше 0,1% на 1 000 ч, то минимальное	х отказов. ответствии с картой выборочных испытаний удовлетвори-	партии (ДПДП); обычно ИО обозначается буквой λ , при ывается число часов работы при испытаниях. Таблица по рассчитать с уровнем достоверности 90% интенсивность отзависимости от числа испытанных приборов и числа про-	ковых приборов, дается в спецификации Mil-S-19500D наченной для военной аппаратуры) и показана в табл. 19-1. вность отказов»— обычно используемый термин, который ике иногда заменяется величиной допустимого процента де-	характеризуют партию, из которой они были выбра- ысле закономерности поведения в течение времени наблю- а выборочных испытаний, обычно используемая для полу-	, работающих в аналогичных условиях в течение подобно- тервала времени. Статистические измерения базируются на нии числа часов работы с использованием методов теории ых испытаний, основанных на допущении, что выбранные	пьзуют статистический подход, при котором на основе ра- бности выбранного определенного количества приборов таниях судят о работоспособности любого числа таких же	отдельных элементов пыный элемент, каким является полупроводниковый при- пожет характеризоваться в отношении надежности так же, п система. По этой причине для оценки надежности прибо-	ИО), при этом CBMO системы обратно пропорциональна	НАДЕЖНОСТЬ ТИРИСТОРОВ
														Табли	ца 1	9-1
Жарта	выборочных	х исп	испытаний	ий для	дпо к	определения	ния д		с 90%-ным	уровнем	м досто	достоверности	юсти 90%-яны з	иовнем	HOCTOBED-	Ċ.
жости	таблице приведен утверждать, что Д	еден что Д	минимальный с ДПДП, или А,	альныі или ,	л ооъем в λ, % , на	ым выс на 1	высорки, а 1 000 ч.,		ежащеи іревышл	подлежащей испытанию, не превышлет величин,	ин, указ	указанных в	верхней	верхней графе	AOCIOR	- -
Де проце згделий	Допустимын процент дефектных гагделий или λ, % 103 ч	50	15	10	2	5	33	61	1,5	-	0,4	0,5	0 3	2.0	0,1	
Номер испы- тания	Количество забракованных изделий							Мин	Минимальный	объем	вшборки					
	0		15	22	32	45	92	116	153	231	328	461	440	1 152	2 303	3
23	_	81	25	38	55	77	129	195	258	390	555	778	1 298	1 946	3 891	
က	7	25	34	52	75	105	146	266	354	533	759	1 065	1 777		5 323	3
4	က	32	43	65	94	132	221	333	444	899	953	1 337	2 228	3 341	6 681	
ည	4	38	52	78	113	158	265	398	531	798	1 140	1 599	2 667	3 997	7 994	4
φ	വ	45	09	16	131	184	308	462	617	927	1 323	1 855			9 245	2
7	9	51	89	104	149	209	349	528	200	1 054	1 503	2 104	3515	5 264	10 533	3
∞	2	22	77	116	166	234	390	589	783	1 148	1 680	2 355	3 931	5 886	11 77	_
6	æ	63	85	128	184	258	431	648	864	1 300	1 854	2 599	4 334	6 198	12 995	ro
0 👼	6	69	93	140	201	282	471	409	945	1 421	2 027	2 842	4 739	7 103	1 + 206	9
THE	10	45	001	152	218	306	511	770	1 025	1541	2 199	3 082	5 147	7 704	15 407	7
		_	_	_	_	_	_					_				

19-4. ИНТЕНСИВНОСТЬ ОТКАЗОВ ТИРИСТОРОВ

Уже на ранних этапах разрабогки и применения было очевид по, что тиристоры должны привести к увеличению надежности обо рудования В 1962 г в спецификации Мп НDВК 217 были указаны следующие значения ИО для приборов, работающих при номиналь нои мещности (на 1 000 ч работы)

По тупроводниковые диоды	0 1%
Транзисторы	0,2%
Приемно-уси ительные лампы	0,2-0,9%
Генераторные ампы	
Непрово ючные резисторы	0.045%
Трансформаторы магниті ые уси інте ін и дру-	•,,•
гие аппараты с намоточными катушками	
(изо іяция класса Н, температура от 0	
до 90°С)	0.5%
до эо с,	0,070

В то время тиристоры не указыватись отдельно в эгой специ фикации, но были включены вместе с полупроводниковыми диода ми Двумя причинами почему гиристоры были объединены с ди одами, а не с транзисторами являются следующие 1) тиристоры имеют геометрию полупроводниковой структуры, значительно ме нее подверженную воздействию разрушающих факторов на поверх ность, чем транзисторы, 2) тиристор является ключевым прибором, а не линейным усилителем, и потому менее зависит от возможного ухучшения параметров

С 1962 по 1965 г в совокупности около 500 тиристоров типа С35 были подвергнуты нескольким циклам испытаний по 1 000 и при почной нагрузке причем отбор тиристоров и испытания прово дились в соответствии со спецификацией Міl S 19500/108 При этом ни один тиристор не был признан отказавшим за счет ухода ха рактеристик за пределы, оговоренные в этой стецификации Расс и танная по результатам этих испытаний интенсивность отказов не превышает 0,46% на 1 000 и работы с 90% ным доверительным

уровнем В спецификации M₁I HDBK 217 предельными критериями, ис пользуемыми для определения отказа, являются обрыв, короткое замыкание и значительное отклонение от начальных характеристик за корсткий отрезок времени Предельные критерии в спецификации Mil S 19500/108 более сгроги увеличение прямого или обратного тока утечки более чем вдвое и увеличение управляющего тока, не обходимого для отпирания, более чем в 1,1 раза по сравнению со значениями этих параметров в момент отбора С определенным за пасом было установлено, что око ю 10% наблюдавшихся по эним нормам отказов являются катастрофичными, поэтому коэффициент 10 можег быть принят для пересчета интенсивности отказов, опре деленной с учетом критериев спецификации Mil S-19500/108 Это позволяет провести более правильное сопоставление с подходом на основании Mil HDBK 217 С учетом этого коэффициента вышенайденная максимальная интенсивность отказов была уменьшена до 0,046% на 1000 ч работы с 90% ным уровнем достоверности Даже

если интенсивность отказов приборов будет неизменнои, а не будет снижаться, эго означает, что СВМО равно 2 150 000 ч

Стабильность парамепров триодных тиристоров в гечение длительного интервала была продемонстрирована во время испытаний, начатых в 1960 г, с использованием некоторых из впервые выпущенных промыш ленностью прибороь Условия испытаний были случайными, приближенно напоминающими условия в которых приборы могли находиться при длитель ной эксплуатации в облегчен ном режиме Температурные циклы, выдержка при различ ных окружающих температу рах и нерегулярные кратковре менные интервалы работы при небольших токах являлись ха рактерными для этих испы таний

На такие испытания было поставлено 49 приборов из ко торых три отказали весьма скоро Один из них вышет из строя из за механического по вреждения причина которого была в дальнейшем устранена за счет улучшения конструк ции Изучение двух других вышедших из строя приборов показало что причиной отказа является негерметичность спая Усовершенствование техноло гим изготовления корпуса и окончательной герметизации вентилей, а также разработка методов обнаружения утечки с повышенной чувствительно стью позволили с тех пор на ладить эффективный контроль над возможностью появления подобных дефектов

Рис 19 1а Изменение прямого гока угечки в процессе работы ти ристоров СЗ5 На кривых указан процент общего числа приборов имеющих прямой ток, не более даваемого экспериментальными точками

Рис 19 16 Изменение обратного тока в процессе работы тиристоров C35

Наблюдения над оставшимися 46 вентилями показали, что наи ботее существенной характеристикой давшей изменение, является величина прямого тока в закрытом состоянии Хотя трудно оценить степень погрешности, обусловленной измерительными приборами можно предположить, что у многих приборов имело место заметное

Рис 19-1в Изменение управляющего тока I_{yo} , необходамого для отпирания, в процессе работы тиристоров C35

Рис 19 1г Изменение управляющего напряжения U_{yo} отпирания в процессе работы тиристоров С35

Рис 19 1д Изменение мгновенного прямого падения напряжения в процессе работы тиристоров C35

Рис. 19 1е. Изм
снение удерживающего тока $I_{\text{удерж}}$ в процессе работы тиристоров

изменение прямого тока утечки На рис 19-1а и 19-16 показано процентное изменение прямого и обратного токов утечки за время испытаний в течение 12 500 ч Рисунки 19-1в—19 1ж показывают процентное распределение приборов по управляющему току и напряжению, необходимому для отпирания, напряжению отпирания «по аноду», падению напряжения в открытом состоянии, току удержания и прямому напряжению отпирания для тех же приборов в течение такого же интервала Так как измерения этих величин весьма чувствительны к возможным ошибкам, действительные изменения параметров со временем существенно меньше тех, которые

Рис. 19-1ж. Изменение напряжения отпирания $U_{\text{отп}}$ в процессе работы (по результатам испытаний тиристоров СЗ5 и СЗ5А).

могут быть с уверенностью отмечены с помощью имевшихся измерительных приборов.

Истинные измерения надежности могут быть сделаны только на основе работоспособности в реальной аппаратуре. К сожалению, изготовители элементов не имеют подходящих способов собирать данные о времени нарабогки их приборов в эксплуатационных условиях для анализа интенсивности отказов. При этом, однако, важно отметить быстрое внедрение тиристоров в такие традиционно консервативные отрасли, как производство стали, алюминия и бумаги, где приборы и системы должны быть тщательно проверены перел их использованием. Это необходимо в связи с весьма тесной зависимостью между стоимостью продукции в этих отраслях и надежностью и эффективностью оборудования. Только в этих отраслях промышленности в период с 1962 по 1965 г. установленная мощность поставленных или закупленных управляемых преобразователей с тиристорами составила около 500 000 квт.

19-5. РАЗРАБОТКА ТИРИСТОРОВ ДЛЯ УСТРОЙСТВ ОСОБОЙ НАДЕЖНОСТИ

Разработка надежных приборов требует уверенности, что характеристики, определяющие работоспособность, будут оставаться в пределах допуска в течение полезного срока службы прибора.

Это, в частности, относится к тепловой и механической стойкости конструкции прибора.

Для сохранения тепловой стойкости конструкции важно, чтобы условия передачи тепла не ухудшались бы, гак как температура *р-п*-перехода является одним из основных ограничивающих факторов. Ухудшение условий отвода тепла может привести к тепловой пеустойчивости и к разрушению прибора. Термокомпенсирующие прокладки между основными элементами вентиля должны быть тщательно выбраны с учетом их коэффициентов теплового расширения в заданном диапазоне температур, что необходимо для снижения проявлений усталости металлов

Механическая надежность требует использования прочной конструкции с малой массой и малыми моментами инерции и устранения механических резонапсных явлений в обычных диапазонах вибрационных и ударных ускорений Весьма критичным является способ защиты поверхности перехода исзависимо ог того, используется ли герметизация или пасснвация Так как отказы, которым предшествует постспенное ухудшение свойств прибора, обычно вызываются изменением состояния поверхности перехода, то надежность тесно связана с целостью защитного покрытия поверхности

Длительные исследования и многочисленные разработки привели к созданию технологии, позволяющей использовать более дешевые материалы и процессы при изготовлении полупроводниковых приборов с ограниченными предельными параметрами, но не с пониженной надежностью. Температурный диапазон для приборов серии СЗО, например, ограничен значениями —40÷ +100° С. Следовательно, эти приборы должны быть способны выполнять определенные функции в температурном интервале 140° С. В то же время для приборов типа СЗБ диапазон температуры равен от —65 до +150° С, и они должны надежно работать при изменении температуры на 215° С, что значительно усугубляет требования как к спаю стекла с металлом корпуса, так и к механической прочности паяных контактов кремниевого диска, через которые отводится тепло

Снижение стоимости может быть также получено за счет новой технологии, что иллюстрируется вентилями типа С106. Эффективная пассивация и разработка удачной оболочки позволили отказаться от герметичных спаев стекла с металлом. Это позволило организовать их широкий выпуск при низкой стоимости и без ухудшения надежности.

19-6. ПРОИЗВОДСТВО НАДЕЖНЫХ ПРИБОРОВ

Весь технологический процесс должен быгь тщательно отработан и должен тщательно контролироваться, чтобы все показатели, включая надежность, сохранялись во всей выпускаемой продукции. Ниже указаны некоторые аспекты процесса производства, обеспечивающие более благоприятные возможности для достижения высокой надежности.

Материалы. Полные и правильные деталированные требования к материалам относятся к числу очевидных. Однако важны также правильные способы, позволяющие полно оценивать свойства материалов как до, так и в процессе (что существенно, например, для

газов) их использования. Необходимые методы весьма разнообразны и часто сложны. Они должны обеспечить оценку пригодности материалов с электрической, механической, физической, химической и других точек зрения.

Квалификация рабочих. Строгие испытания и проверки по стандартам во всем технологическом процессе обеспечивают эффективные средства контроля за производством Однако во всякой технологии всегда присутствует человек, даже в полностью автоматизированном производстве, и строгие требования к квалификации работников помогают поддерживать и осуществлять необходимый контроль за производством.

Оборудование. Станки и оборудование, используемые в производстве полупроводниковых приборов, могут дать существенный вклад в надежность готового прибора, если их конструкция является удобной для наладки и обслуживания, обеспечивает повторяемость и легкость выполнения спераций, снижая или устраняя утомление оператора.

Проверки и испытания. Разработка и эффективное применение межоперационного контроля и испытаний приборов служат для поддержания действенного контроля за производством с минимальным запаздыванием во времени корректирующих действий, когда обнаруживается их необходимость. Проверка может включать в себя измерения электрических параметров как частично собранных деталей (подсборок), так и готовых узлов, а также механические, климатические и электрические испытания готовых приборов, иногда в утяжеленных режимах.

19-7. МЕХАНИЗМЫ ОТКАЗОВ

Механизмом отказа следует считать те хымические и физические процессы, которые приводят к возможному отказу прибора. Виды механизмов повреждении, которые наблюдались для различных элементов приборов, перечислены в табл 192 В таблице показаны также виды воздействий, на которые реагирует каждыи механизм.

Если в каком-либо определенном типе прибора при данном процессе будет преобладать более чем несколько таких механизмов повреждений, то неразумно предполагать, что будет достигнута та степень надежности, которая была продемонстрирована многими другими полупроводниковыми приборами. Механизм, оказывающий преобладающее действие на данный тип прибора, будет меняться в зависимости от конкретных особенностей конструкции и метода изготовления данного прибора.

19-7-1. Дефекты структуры

Считается, что дефекты структуры являются следствием слабости частей, неточностей изготовления и недостатков механической конструкции Различные испытания, проведенные в процессе изготовления, например определение прямого падения напряжения при высоких уровнях плотности тока и измерение тепловых сопротивлений, весьма облегчают контроль за подобными дефектами. Эти

испытания помогают также выявить и устранить приборы, случайно отклоняющиеся от нормы

Что касается тиристоров, то у них видами отказов, которые вызываются обычно механическими дефектами, являются чрезмерное прямое падение напряжения, невозможность отпирания при соответствующих параметрах управляющего импульса и разомкнутая цепь между зажимами анода и катода. Так как эти виды причин отказов относительно редки, то склонность к данному виду отказов незначительна

19-7-2. Дефекты герметизации

Эти лефекты обусловливаются недостатками герметичных уплотнений, в результате чего нежелательные примеси из атмосферного воздуха могут достичь вентильного элемента. Кислород и влаж ность, находящиеся в атмосфере, могут изменить поверхностные характеристики кремния.

Изменение поверхностной проводимости проявляется в постепенном повыщении величины прямого и обратного тока утечки Так как тиристор является прибором, срабатывающим от тока, то он теряет свою способность запирать номинальное напряжение, если прямой ток утечки увеличится и превысит определенную критическую величину. Эта причина может привести в итоге к катастрофическому отказу. Скорость деградации зависит преимущественно от степени негерметичности и от температуры.

Возможность использования того или иного способа обнаружения утечки вентиля зависит от конструкции прибора и порядка величины обнаруживаемой утсчки. Ниже приводятся некоторые метолы

окрашивание под давлением — проникновение краски под давлением. Метод удобен для приборов, герметизируемых с помощью

прозрачного стекла, так нак эффект герметизации видим;

водяная ванна под давлением с последующим электрическим контролем Здесь используется вода с небольшой добавкой смачивающего агента (моющая жидкость или спирт). Целесообразность метода ограничена, если внутренние поверхности вентильного элемента покрыты эмалью или краской или если требуется обнаружение очень малых степеней утечки;

пизырьковые испытания — погружение вентиля в нагретую жидкость, например глицерин или светлый этиленгликоль. Дефект герметизации видим Этот метод пригоден для обнаружения лишь очень больших утечек;

гелий — вентиль подвергается воздействию гелия под давлением Критерий отказа основывается на измерении скорости поступления гелия внутрь прибора и выхода его затем наружу;

метод «Радифло» — вентиль подвергается воздействию радиоактивного газа под давлением. Критерий отказа основан на подсчете радиоактивности, полученной прибором.

19-7-3. Внутренние загрязнения

Попадание внутрь герметичного к**орпуса ионизируемого под** действием электрического поля материала может привести к механизмам отказов, аналогичным тем, которые имеют место в резуль-

[ا پو	Влажиссть			T	Ť		<u> </u>	Ì	-	T	1	Τ΄	Τ'	1	тате дефектов герметизации, если постороннее включение достаточ-
		Разные	Пыль		<u>' </u>	<u> </u>	- 	•		-¦	寸	Ť	' -	-	<u> </u>	 	но велико. Особенностью отказа, обусловленного данной причиной,
	1		Коррозия	\		<u></u> 	- 	•		-	ᆉ	十	+	<u> </u>	<u> </u>	<u> </u>	является 10, что величина происходящего изменения электрических параметров ограничена Данный механизм отказа не представляет
	İ		аески В				_	1		$-\frac{1}{1}$	-	+	- -	1	<u> </u>	<u>-</u>	собои перманентного изменения характеристик поверхности кремния, но может представлять собой изменение ширины базы вблизи
	Ì	Khe	имкли до		•				1		Ţ		1	<u> </u> _	_		поверхности кремния Это явление часто обратимо, причем восстановление осуществляется при устранении электрического поля и
1	<u>r</u>	ичес	pende S	•	•		İ	•						•	•		деиствия повышенной температуры
	icra	Электрическые	Ток			<u> </u>	Ť		 	Ť	ij	9 (•	†	一	Так как тиристор является скорсе бистабильным, чем линейным прибором, то этот вид механизма отказа может вызывать опасения
	воздейств	9.5	экн	\ 			_		i	-		1			T	 	только тогда, когда прямой ток утечки может возрасти до величи ны, при которои происходит самопроизвольное отпирание Вероят-
]		<u> </u>	Напряже-	.	<u> </u>	1						1	+		<u> </u>	는	ность появления таких огказов мала, если не учитывать слаботоч-
	Внешние	у рны	ские Пикличе-	•	•	•	•		•	•							ные высокочувствительные приборы с небольшой плонадью перехода Однако даже у них этот механизм часто можно устранить
1	Вне	par	Ударные	•	•		•		-		_			1			за счег подачи отрицательного смещения на управляющий элекгрод или введения сопрогивления в цепь УЭ — катод.
Ж.		Температ у рные	Статиче- ские	•	•				•	•	•	•	9		•		или введения сопротивления в цень о Э — катод.
воздействия			ЭинэвавЛ	•						-		+	+	-	<u> </u>	-	19-7-4. Электрические дефекты материала
дей		жие	виредоня			•		-)			ㅓ	+	Ť	} _	1	 	Данный тип механизма повреждений обусловливается в основ-
B03		Механические	V Adp							_ <u> </u> 		+	1	 	<u>!</u> .		ном недоброкачественным изготовлением перехода Дефекты подобного уарактера редко встречаются в тиристорах вследствие отпоси-
•		lexai	усилие		1	<u>, </u>		1 1		<u> </u>		<u>-</u> -	1	} _	<u>} </u>	 	тельно большой ширины их базы, а также потому, что запирающие
внешние		~	Статиче. ское	•	•						ĺ						переходы получают посредством процесса диффузии, который допу- скает постоянный контроль за глубинои и однородностью получае-
BH												<u> </u>		13	1		мого перехода
ними				1										дефекты (несовершенство не рехода)		1	19-7-5. Диффузия металла
ı														od o			
ေင														30 "			Из всех возможных механизмов повреждении, наблюдающихся в полупроводниковых приборах, наименее существенным является
связанные											Ħ	базе		cme			диффузия металла. Несмотря на то, что диффузия происходит в ге-
38.			祝	\			ļ	,	H):		примеси	. 0a		Le H	1	{	чение длительного периода времени, когда оба металла находятся в тесном контакте при высокой температуре, скорость, с которой
CBA			ден						<i>ен</i> и 3ы		при	EZ.		la	1		такая диффузия протекает, настолько незначительна, что она фак-
и			% bex €						<i>рязнения):</i> 1e газы			носителей		100		радиании	тически не оказывает влияния в течение всего срока службы при бора
z,			101				م,	۱ ۱	<i>12 р.</i> НИе	KIC	ЮЩ	CHI		3	-	gna	
Механизмы поврежлений			Механизм повреждений	mbl	В	PI	термическая усталость		<i>пренние примеси (загрязнен</i> уловленные посторонние газы	потери газонаполнителя	уловтенные ионизирующие		2	cmb		1	19-7-6. Радиоактивное облучение
e X			lexal	Структу [ные дефекты	слабые соединения	частицы	стал	Утечки через корпус	Внутренние примеси уловленные посто	ПОП	низ	захват неосновных	проводимость ия	Be	raa	8	Степень радиоактивного облучения, фактически допускаемая
085			2.	de c	ДИН	час	>	кор	00 M	она	140	HOH	πOa T			cm	данным прибором, может быть определена только на основании испытаний данного прибора на радианию Примерные допуски на
Ě				иые де	coe	ыe	۲ .	63	п,	ra3(Hble	eoc	ğ. F	KUE	Mer	рнс	радиацию были определены опытным путем для вентилей СЗБ (се-
34/P				J. H.	ē	ЭДН	M46	re p	<i>нас</i>	140	TeHI	Ε.	. ** . ***	in con	183	nen	рия 2N685) Было установлено, что критические уровни составляют 1014 нейтрон в случае бомбардировки быстрыми нейтронами и 5×
HMS				укту _Г	Ta6E	свободные	p.M.	i n	<i>рен</i> 10В.	те	IOB.	XBa	ионная п	TO I	180	eun	$ imes 10^5$ $peнтген/ce\kappa$ — в случае гамма-облучения
×a				1 pg	5	S	Ţ	non	ym,	Щ	λ'n	33	ž	Электические	Пиффизия	Чувствительность	Бомбардировка кремния быстрыми нейтронами приводит к пер-
Me	l			C_{n}				7	BH					16		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	манентному повреждению решетки кристалла с соответствующим
														•		٠.	

19-2

Таблица

винеидь Ч

МЕХАНИЗМЫ ОТҚАЗОВ

44 İ

снижением срока жизни неосновных носителей. К числу существенных эффектов, которые наблюдаются при интенсивности потока нейтронов от 10¹³ до 10¹⁴ нейтрон, следует отнести возрастание управляющего тока, необходимого для отпирания, и в меньшей степени возрастание удерживающего тока, падения напряжения в отпертом состоянии и напряжения отпирания.

Хотя гамма-радиация может также оказывать непрерывное влияние на тиристоры, можно все-таки предполагать, что повреждения, вызванные обычным облучением, обусловливаются в основном бомбардировкой быстрыми нейтронами. Гамма-излучение создает за счет фотоэлектрического и комптоновского процессов электроны с большим уровнем энергии, вызывающие утечку тока во время облучения. Высокие уровни импульсов облучения могут оказывать преходящее воздействие, сводящееся к отпиранию тиристора. При интенсивности 10⁶ рентген/сек вероятность того, что тиристоры серии C35 будут отпираться без подачи управляющих сигналов, составляет 50%.

19-8. ВЛИЯНИЕ СНИЖЕНИЯ НАГРУЗКИ

Из сказанного выше следует, что наиболее вероятным механизмом отказа является снижение прямой запирающей способности в результате нарушения герметизации или за счет внутренних включений. При этом в вентиле происходят химические или электрохические процессы, и поэтому скорость их протекания зависит от величины температуры и (или) приложенного напряжения.

Если за счет снижения нагрузки по току, ограничения температуры или напряжения ухудшение характеристик гакого «ослабленного» прибора замедлено, то его отказ произойдет позже, СВМО увеличится, а интенсивность отказов уменьшится. Предположим, например, что партия в 778 приборов испытывается при номинальных условиях в течение 1 000 ч и один прибор выходит из сгроя. Вычисленная по табл. 19-1 величина λ равна 0,5, и СВМО составляет 200 000 ч. Если же отказавший прибор проработал бы 1 000 ч за счет снижения нагрузки, то величина λ снизилась бы до 0,3%/10³ ч, СВМО составила бы 330 000 ч.

Корректирующий коэффициент, учитывающий влияние нагрузки на интенсивность отказов, зависит от особенностей конкретного типа прибора. На этот коэффициент существенное влияние оказывают наиболее вероятные виды механизмов отказа и степень их зависимости от уровня нагрузки.

Для того чтобы получить примерные зависимости этого коэффициента от основных факторов, необходимо изучить поведение партий тиристоров, подверженных в ходе испытаний воздействию температуры, напряжения, тока и их совместному воздействию. К числу очевидных ограничений при таких испытаниях относятся:

1) Невозможность провести испытания в течение числа часов, достаточного для получения действительной статистической оценки для большого набора различных условий.

2) Малая вероятность наблюдаемых отказов. Отказы при испытаниях должны происходить при всех задаваемых условиях ис-

пытаний, чтобы можно было рассчитать соответствующую интенсивность отказов.

Данные, полученные промышленности, были испольсовместно с полученными при испытаниях результатами для выработки зависимости интенсивности отказов от ряда факторов, показанной на рис. 19-2. Из-за ограничений подобных вышеуказанным, значения поправочного коэф. фициента, показанные на рис. 19-2, несколько ниже тех, которые получаются на практике. Приведенные значения этого коэффициента применимы, вообще говоря, к тиристорам, выпускаемым фирмой Дженерал Электрик.

Как указано в § 19-4, вычисленная величина ИО для тиристоров типа С35 не превышает 0,46%/103 ч. За счет учета изменения параметров, приводящих к отказам, она была снижена до 0,046%. Так как эти испытания проводились при номинальных условиях, дальнейшее снижение интенсивности отказов возможно за счет использования тиристоров при облегченных условиях. Как следует из рис. 19-2, уменьшение ИО в 2 и 40 раз может иметь место, если тиристоры

Рис 19-2. Зависимость коэффициента увеличения интенсивности отказов тиристора от степени ученьщения параметров режима по сравнению с их номинальными значениями Для получения ИО при облегченном режиме работы надо ИО при номинальном режиме разделить на коэффициент, полученный при данном снижении напряжения или температуры перехода

I—записимость от уменьшения температуры вентильного элемента; 2 - 3a- висимость от прямого или обратного напряжения, 3 - 3a- зависимость от прямого тока.

используются при максимальном напряжении, равном 50% ог номинального, и температуре перехода, равной 50% от расчетной температуры для непрерывного режима (соответственно). При одновременном снижении обоих факторов максимальная интенсивность отказов уменьшится с 0,046 до 0,00058%/10³ ч, а СВМО возрастет от 2 150 000 до 1,75 · 108 ч.

Получение и публикация подобных данных и поправочных коэффициентов позволяют экстраполировать значения интенсивности отказов и тем самым обеспечивают снижение стоимости и возможности ошибок, свойственных обширным испыганиям, которые иначе были бы необходимы для демонстрации весьма низкой ИО, известной из практики для различных полупроводниковых приборов, включая трнодные тиристоры и другие приборы из семейства тиристоров.

СХЕМЫ СТЕНДОВ **ДЛЯ ИСПЫТАНИЯ** ТИРИСТОРОВ

20-1. ВВЕДЕНИЕ

Описываемые ниже схемы служат для ряда целей — входной контроль поступающих тиристоров, проверка тиристоров в утяжеленных режимах, профилактическая проверка характеристик, сравнение приборов различных типов и фирм изготовителей, более подробное исследование характеристик тиристоров. Приводимые схемы позволяют получать результаты, которые можно сопоставлять с минимальными или максимальными значениями параметров, указываемых в справочных данных для данного типа вентилей.

20-2. ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

Форма тока на входе какой-либо схемы с тиристорами и форма кривой тока и напряжения на выходе этой схемы могуг быгь искажены как вследствие работы этой схемы (например, при фазовом методе регулирования выходного тока и напряжения), так и вследствие нелинейности характеристик самого тиристора (например, логарифмической зависимости между падением напряжения и анодным током). Поэтому правильный выбор измерительных приборов для определения параметров тиристоров представляет первостепенное значение, если требуется получить достаточно точные результаты.

Неуправляемые вентили и тиристоры обычно характеризуются средним значением прямого тока, причем эта величина определяется как среднее значение однополупериодного тока, показываемое амперметром постоянного тока, включенным последовательно с данным вентилем. Среднее значение тока не следует путать с действующим значением, которое является мерой нагревающего эффекта (I^2t) тока с данной формой кривой при прохождении через линейное сопротивление. Отношение действующего значения к среднему значению при любой форме кривой называется коэффициентом формы (F), и этот коэффициент F является функцией гармонического состава данной кривой. Для чистого (без гармоник) постоянного тока F=1, причем F возрастает по мере возрастания содержания гармоник. Коэффициент формы при полном (двухполупериодном) выпрямлении синусоиды равняется 1,11; при однополупериодном выпрямлении синусоиды он возрастает до 1,57.

Двунаправленные тиристоры (триаки) исходя из их принципа действия, характеризуются действующим значением тока.

Тип прибора, используемого для измерения напряжения на входе схемы с тиристорами, зависит от вида питающего напряжения. Если на вход подастся переменнос напряжение, то его следует измерять прибором, реагирующим на действующее значение. Следует отметить, что многие распространенные типы приборов, градупрованные по действующему значению (вольтамперомметры, многие ламповые вольтметры) дают правильные показания только, когда измеряемое напряжение является чистой неискаженной синусоидой (приборы выпрямительной системы практически измеряют среднее

значение тока, но отградуированы по действующему значению с учетом F = 1.11). Имеются три типа приборов, которые дают истинное действующее значение, не зависящее от формы кривой: приборы электромагнитной, электродинамической и термоэлектрической систем: приборы электродинамической системы точны и недороги, приборы термоэлектрической системы очень точны, но боятся перегрузок, в то время как приборы электромагнитной системы хотя и недороги, но имеют ограниченный частотный диапазон. Типичная кривая в виде «отсеченной синусоиды», получаемая при фазовом управлении в тиристорной схеме, содержит высокий процент гармоник, которые могут находиться за пределами частотного диапазона электромагнитной системы. Напряжение на выходе выпрямителя и гоки отдельных тиристоров могут измеряться обычными приборами магнитоэлектрической системы. Действующее значение тока в цепи нагрузки должно измеряться амперметром электродинамической нли электромагнитной системы. Напряжение гармоник лучше всего измерять осциллоскопом, но можно и вольтметром, реагирующим на действующее значение, последовательно соединенным с конденсатором, сопротивление которого для гармоник много меньше, чем сопротивление вольтметра. Амплитудное значение напряжения обычно измеряется с помощью осциллографа или амплитудного вольтметра.

20-3. СХЕМЫ ДЛЯ ИЗМЕРЕНИЯ ОБРАТНОГО И ПРЯМОГО ЗАПИРАЕМЫХ НАПРЯЖЕНИЙ И ТОКА УТЕЧКИ

20-3-1. Измерение прямого и обратного запираемых напряжений для двунаправленных и однонаправленных тиристоров на токи свыше 2 α

На рис. 20-1 приведена схема для снятия прямой (при запертом состоянии) и обратной ветвей вольт-амперной характеристики всех одно- и двунаправленных тиристоров фирмы Дженерал Электрик, рассчитанных на малые, средние и большие токи, за исключением приборов на ток менее $2\ a$. Схема состоит из регулируемого источника питания с ограничением тока, от которого на испытываемый тиристор подается напряжение в виде полуволны сипусомы.

В качестве измерительных приборов используются магнитоэлектрические амперметр и вольтметр. Для наблюдения прямой и обратной ветвей вольт-амперной характеристики можно дополнительно использовать осциллограф (с отдельными входами горизонтального и вертикального отклонения). Методика испытаний сводится к следующему:

1. Измерение $U_{\mathtt{отп}}$ или $U_{\mathtt{пр}\ \mathtt{M}}$ для двунаправленных тиристо-

ров и прямого тока утечки.

Переключатель Π_1 устанавливается в положение «Прямос». При помощи автогрансформатора Tp_1 повышается напряжение, пока вольтметр V не будет показывать желаемое напряжение $U_{\text{отл}}$ или $U_{\text{пр м}}$. Среднее за период значение тока утечки определяется по амперметру, амплитудное — по экрану осциллографа. Для измерения действительного значения напряжения отпирания надо повышать

Рис. 20-1. Схема установки для измерения прямой и обратной запирающей способности тиристоров.

 R_1 (ком) выбирается не менее вятикратчого значения паспортного тока утечки испытуемого тиристора (ма); R_2-10 ом минус сопротивление амперметра I. Вольтметр V с полным отклонением 1 кв и потребляемым током 50 мка Амперметр I на ток 500 ма Трансформатор 117/700 в. 100 ма или эквивалентный, B— ко входу вертикального отклонения осциллографа; Γ — ко входу горизонтального отклонения осциллографа.

напряжение с помощью Tp_1 до тех пор, пока по экрану осциллографа не будет видно, что испытываемый вентиль переключается, кроме того, в момент отпирания амперметр A покажет резкое увеличение тока. При этом приложенное напряжение никогда не должно превышать допустимого прямого напряжения $U_{\rm пр}$ дов, если таковое указано в справочных данных.

Проверка ветви характеристики двунаправленных тиристоров, расположенной в III квадранте, производится аналогично при перебросе переключателя Π_4 в положение «Обратное»

2 Измерение $U_{0.6\,\mathrm{P}\,\mathrm{M}}$ и обратного тока утечки Переключатель Π_1 устанавливается в положение «Обратное». Напряжение питания поднимается до тех лор, пока вольтметр V не покажет номинальное $U_{0.6\,\mathrm{P}\,\mathrm{M}}$ для данного типа тиристора. Среднее за период значение обратного тока утечки определяется по амперметру A, амплитудное — по экрану осциллографа.

20-3-2. Измерение прямого и обратного запираемых напряжений и токов утечки для тиристоров на токи менее 2 α

Схема на рис. 20-2 позволяет весьма просто измерять мгновенные значения тока утечки и запираемого напряжения для слаботочных тиристоров. Следует подчеркнуть, что кнопка K_1 , включаемая только на момент измерения, позволяет уменьшить нагрев

Рис. 20-2. Схема установки для измерения прямой и обратной запирающей способности тиристоров на малые токи. Вольтметр V=500-0 -500 в, микроамперметр I=100-0-100 мка (оба с нулем посередине шкалы); $R_1=3$ ком, 5 вт. R_2 , $R_3=$ по 100 ком; $R_4=2.5$ ком минус сопротивление микроамперметра I. $C_1=50$ мкф 450 в (можно электролитиче

испытуемого тиристора, и поэтому ее исключать из схемы нецелесообразно Чтобы произвести измерения при повышенной температуре, испытываемый тиристор T следует поместить в термостат. При измерении переключатель Π_1 устанавливается в положение Π_p (прямое), и при нажатой кнопке K_1 напряжение поднимается до нужной величины, отмечаемой по вольтметру V. Ток утечки определяется по микроамперметру I. Для определения действительного напряжения отпирания движок резистора R_1 поворачивают до тех пор, пока стрелка прибора I не покажет резкого увеличения тока, а стрелка прибора V— уменьшения напряжения на тиристоре. Показание вольтметра непосредственно перед этим и является действительным значением $U_{\text{отп}}$. U-мерения обратного тока утечки при определенном обратном напряжении производятся при перебросе Π_1 в положение O6p

20-4. ИЗМЕРЕНИЕ УПРАВЛЯЮЩИХ ТОКА ОТПИРАНИЯ И НАПРЯЖЕНИЯ ОТПИРАНИЯ

20-4-1. Постановка задачи

ский), $C_2 - 1$ мкф, 600 в (не электролитический)

Эти измерения предпазначены для определения величины управляющих тока и напряжения, необходимых для отпирания тиристора при определенных условиях. Во всех описанных ниже схемах к испытываемому прибору прикладывается прямое анодное напряжение и затем напряжение на управляющем электроде медленно повышается до тех пор, пока не произойдет отпирание.

20-4-2. Установка для измерения параметров тиристоров при управлении импульсами. предназначенная для однонаправленных и двунаправленных тиристоров на токи свыше 2 а

На испытываемый тиристор в данной схеме (рис 20 3) подается анодное напряжение в виде усеченных полусинусоидальных импульсов с амплитудой 6 или 12 в в зависимости от положения переключателя Π_1 . Нужная величина анодного напряжения, так же как и величина сопротивления нагрузки в анодной цепи R_5 , определяется справочными данными для тиристора данного типа. Управляющее напряжение имеет форму прямоугольных импульсов, величину которых можно изменять от нуля до 6 в и длительность от примерно 5 до 100 мксек. Эти импульсы могут подаваться на управляющий электрод испытываемого тиристора T как с положительной, так и с отрицательной полярностью, что необходимо для испытания двунаправленных тиристоров. Измерительными приборами являются осциллограф с раздельными входами горизонтального и вертикального отклонения, причем на последний с резистора R_4 подается сигнал, пропорциональный управляющему току, и вольт-

Рис. 20-3 Схема установки для измерения параметров управления одно- и двунаправленных тиристоров при импульсном управлении.

 R_{5} — сопротивление нагрузки испытываемого тиристора, выбирается в зависимости от его типа, R_4 — токоизмерительное сопротивление; максимальное падение напряжения на нем от управляющего тока должно быть примерно равно 0,5 s. Вольтметр V-10 s на всю шкалу Вторичная обмотка трансформатора Tp_1 на 12.6 s, 4 a, $Tp_2-6.3$ s, 1,2 a. Транзисторы ΠT_1 —типа 2N1540, ΠT_3 —2N2193, ΠT_4 —2N2192A; ΠT_2 —ОПТ типа 2N2646 Стабилитроны CT_1 и CT_2 — на 6 в каждый, C_1 — 1 500 мкф, 25 в, B — ко входу вертикального отклонения осциллографа; 3- к земле осциллографа; $\Gamma-$ ко входу горизонтального отклонення осциллографа, «4» и «-» - положительный и отрицательный управляющий ток

метр лостоянного тока V, с ломощью которого отмечается момент отпирания тиристора T.

Процедура измерений следующая: с помощью $R_{\mathbf{1}}$ устанавливают режим, при котором в течение полупериода действия анодного напряжения подается только один управляющий импульс, сдвинутый примерно на 4 мсек относительно начала этого полупериода. Затем с помощью R_2 устанавливается желаемая ширина этих импульсов. Следует отметить, что импульсы длительностью более 100 мксек дают результаты измерений, эквивалентные управлению на постоянном токе. С помощью R_3 величину импульсов увеличивают от нуля до тех пор, пока тиристор не станет отпираться; значения управляющих тока и напряжения, необходимых для отпирания, определяются непосредственно перед отпиранием. Момент отпирания определяется по резкому уменьшению показаний вольтметра V или по появлению ступеньки на осциллограмме на экране осциллографа.

20-4-3. Установка для измерения параметров управления на постоянном токе, предназначенная для всех однонаправленных и двунаправленных тиристоров на токи свыше 2 а

Схема на рис. 20-4 является вариантом схемы, описанной в 6 20-4-2. Схемы анодной цепи идентичны, генератор управляющих импульсов заменен простым регулируемым источником постоянного тока. Измерения управляющего тока и напряжения производятся с помощью приборов A и V_2 . Как и ранее, движок R_3 поворачи-

Рис. 20-4. Схема установки для измерения параметров управления одно- и двунаправленных тиристоров при управлении постоянным током. Вольтметр $V_1 - 10 \ s$ на всю шкалу, V_2-12 в. Миллиамперметр — в зависимости от тока управления испытуемого тиристора.

вается до тех пор, пока испытываемый тиристор T не откроется. Показания с A и V_2 снимаются непосредственно перед отпиранием тиристора.

20-4-4. Установка для измерения параметров управления маломощных тиристоров (на токи менее 2a)

Измерение управляющих тока и напряжения слаботочных тиристоров осложнено тем, что сопротивление участка управляющии электрод — катод сильно изменяется в момент отпирания тиристора. К тому же напряжение и ток управления отпирания зависят от внутреннего сопротивления источника в измерительной установке, и потому это сопротивление при измерениях должно

Рис 20-5. Схема установки для измерения параметров цепи управления тиристоров на малые токи (а) и кривые $u_y(i_y)$ на экране осциллографа при управлении положительными (б) и отрицательными (в) импульсами.

 Γ — ко входу горизонтальной развертки осциллографа; B — ко входу вертикальной развертки осциллографа.

быть вполне определенным Показанная на рис 20-5, а схема специально разработана для испытания всех выпускаемых в настоящее время фирмой Джсперал Электрик маломощных тирисгоров В этой установке на управляющий электрод испытываемого тиристора Т подается полусинусоидальное напряжение от источника с регулируемым внутренним сопротивлением, входная вольт-амперная харажтеристика наблюдается на экране осциллографа Момент отпирания отмечается по резкому изменению сопротивления в цепи управляющего электрода

На рис 20-5.6 показано типовое изображение характеристики $u_y(i_y)$, получаемой на экране осциллографа После точки отпирания тиристора кривая показана пунктиром На самом деле светящаяся точка на экране электроннолучевой трубки, прочерчивающая эгу кривую, в момент отпирания тиристора мгновенно смещается из-за изменения эквивалентного входного сопротивления тиристора, и в наблюдаемой кривой $u_y(i_y)$ получается разрыв Часть кривой, прочерчиваемая этой точкой после отпирания, зависит в основном от параметров источника питания и имеет несколько меньшую интенсивность свечения

Управляющее напряжение отпирания определяется по экрану осциллографа по абсциссе точки, соответствующей отпиранию тиристора (рис 20-5,6) Однако управляющий ток, необходимый для отпирания, должен определяться по максимуму кривой тока управления, а не по ординате точки отпирания, так как необходимо учитывать, что для достижения точки отпирания управляющий ток должен спачала пройти через максимум, и источник управления должен быть рассчитан именно на этот наибольший ток

Многие маломощные приборы отпираются при отрицательном управляющем токе На рис 20 5,g показана типовая кривая $u_v(i_v)$, получаемая для двунаправленного тиристора такого типа Следует подчеркнуть, что управляющее напряжение здесь является поло жительным Для приборов такого типа интерес представляет измерение только управляющего напряжения отпирания Отрицательный управляющий ток, необходимый для отпирания, не имеет зна чения для разработчика схемы управления, и поэтому измерять его не нужно

20-5. ИЗМЕРЕНИЕ ПОДХВАТЫВАЮЩЕГО И УДЕРЖИВАЮЩЕГО ТОКОВ

20-5-1. Общие вопросы

По определению подхватывающий ток — это минимальный ток, который должен протекать в анодной цепи тиристора для того, чтобы последний переключился из запертого в отпертое состояние и остался в этом состоянии после окончания управляющего импуль са Удерживающий ток определяется как минимальный ток, который может протекать в анодной цепи отпертого тиристора без того, что последний переходит в запертое состояние Так как подхватывающий и удерживающий токи зависят от параметров цепи управления и анодного питающего напряжения, то эти величины должны быть оговорены при данных измерениях. Следует также

452

Рис 20 6 Схема установки для измерения токов подхвата и удержания

A — миллиамперметр на 500 ма, R_2 — 10 ком (или 50 ком для маломощных тиристоров), R_3 R_4 выбираются в зависимости от типа испытываемого тири стора, I — измерение тока подхвата 2 — измерение тока удержания

учесть, что тиристор при определенном анодном тоже может иметь больше одного значения прямого падения напряжения, особенно если наибольшая величина анодного тока ненамного превышает величину удерживающего тока Это явление может привести к получению нескольких значений удерживающего тока для одного и того же прибора Поэтому для правильного измерения удерживающего тока необходимо сначала пропустить через тиристор достаточно большой импульс анодного тока и затем постепенно снижать его до величины тока удержания Измерительная схема на рис 20 6 удовлетворяет этим требованиям, она может также использоваться для измерения подхватывающего тока

20-5-2. Измерение подхватывающего тока

При этих измерениях переключатель Π_1 (рис 20 6) ставится в положение I и испытуемый тиристор T_1 оказывается включенным последовательно с резистором R_2 , с помощью которого устанав ливается ток 1 , миллиамперметром A и испочником питания 24 a Через кнопку K_1 и резистор K_3 на K_4 подается управляющий сигнал При этом K_4 выбирается так, чтобы получить оговоренную в справочных данных для испытываемого тиристора величину тока

управления Методика измерений следующая R_2 сначала устанав ливается в положение минимального тока и затем постепенно вы водится при периодическом нажатии и отпускании кнопки K_1 При каждом нажатии K_1 стрелка миллиамперметра A отклоняется, а при отпускании K_1 возвращается к нулю, если протежающий через T_1 анодный ток меньше подхватывающего тока Когда тиристор «подъватил» ток, стрелка A останется в отклоненном положении при отпускании кнопки K_1 Показания A в этой переходной точке и дадут значения подхватывающего тока для данного тиристора

20-5-3. Измерение удерживающего тока

Для этих измерений Π_1 переводится в положение 2, а резистор R_2 оставляется в положении, найденном при измерении под хватывающего тока Теперь при каждом нажатии кнопки K_1 для отпирания T_1 будет также отпираться тиристор T_2 , который обеспечивает протекание через T_1 дополнительного импульса тока Величина этого импульса тока определяется положением движка R_1 и является определенной для каждого типа тиристора Этот ток может контролироваться по экрану осциллографа, для чего служит резистор R_4 с сопротивлением 1 ом Длительность этого импульса тока, определяемая емкостью C_1 и индуктивностью L_1 , должна быть достаточной для испытания тиристоров различного типа Для измерения удерживающего тока данного T_4 нажимают и затем отпускают кнопку K_1 После этого увеличивают сопротивление R_2 , пока стредка миллиамперметра A не возвратится скачком в нулевое положение Показание этого прибора непосредственно перед этим скачком и является удерживающим током данного тири стора

20-6. СХЕМА ДЛЯ ИЗМЕРЕНИЯ СРЕДНЕГО ЗНАЧЕНИЯ ПРЯМОГО ПАДЕНИЯ НАПРЯЖЕНИЯ

Схема на рис 207 может быть использована для измерения прямого падения напряжения на тиристоре при его отпертом со стоянии

При таком измерении к тиристору подводится постоянный ток, измеряемый амперметром A, падение напряжения измеряется вольт метром V Для выполнения измерения ключ K_1 замыкается при положении регулятора трансформатора Tp_1 примерно на среднем уровне Затем с помощью трансформатора Tp_1 устанавливается по амперметру A необходимое значение прямого тока, после чего при нажатии кнопки K_2 записывается показание вольтметра V Пря мое падение напряжения должно быть не больше предельной величины, указанной в спецификации для данного типа Величину прямого тока рекомендуется устанавливать вблизи длительно допустимого значения тока тиристора Если испытуемый прибор не снабжен радиатором, то измерения должны проводиться в течение не более 2-3 сек во избежание перегрева Подобные измерения могут проводиться при любой температуре окружающей среды в пределах рабочего днапазона при условии, что допустимая температура корпуса прибора не будет превышена.

 $^{^1}$ Для получения правильных значений $I_{\text{подхв}}$ и $I_{\text{уд}}$ резистор R_2 должен обеспечивать весьма плавное изменение тока без скачков и провалов вы званных изменением сопротивления контакта при перемещении движка Жела тельно поэтому последовательно с этим сопротивлением включить достаточную индуктивность либо заменить его транзистором, базовый ток которого задается от отдельного маломощного выпрямителя со сглаживающим фильтром, регулируемого на первичной стороне трансформатора (Прим редакторов перевода.)

жения

 Tp_1 — регулировочный трехфазиын трансформатор 3 ква, 117 в, Tp_2 — 1рехфаз ный трансформатор 110/12 в, 1 ква K_2 – кнопка $R_1 = 10$ ком 1 вт, $R_2 = 10$ ом 1 вт R - 4 ом 25 вт для тиристоров типа C10 C11 08 ом 100 вт для C35 С36 С40, 02 ом, 1000 вт для С50, С60 С — 02 мкф, 150 в, А — амперметр 5-20-100 a, V - вольтметр 3 в

20-7. СХЕМА ДЛЯ ИЗМЕРЕНИЯ ВРЕМЕНИ восстановления управляемости (ВРЕМЕНИ ЗАПИРАНИЯ)

Как сообщилось в разд 5, время восстановления управляемости зависит от ряда факторов, поэтому при •указании этого параметра в каталоге должны быть приведены параметры измерительной схе мы В соответствии с этим в технических условиях фирмы Дженерал Электрик наряду с гарантированным предельным значением времени восстановления указаны условия испытаний и приведена испытательная схема, обеспечивающая эти условия (см. например, технические условия на тиристоры С9, С12, С40, С55, С140 и т д).

Для определения времени восстановления управляемости тиристоров, рассчитанных на малые, средние и большие токи, пользуются обычно схемой, приведенной на рис 20-8,а при соответствующем изменении ее параметров Прямой ток нагрузки может регулироваться при помощи R_5 примерно от 0.5 до 70 a, а длительность интервала, в течение которого на T_1 подается обратное напряжение, может регулироваться при помощи R_5 и C_1 Величина амплитуды обратного тока во время интервала восстановления запирающей способности в обратном направлении может регулироваться при помощи R_{7} , а форму кривой этого тока можно наблюдать на экране осциллографа за счет использования падения напряжения на зажимах безындуктивного шунта R₈. Если измере-

Рис 20-8 Схема установки для измерения времени восстановления управляемости гиристоров (а) и кривые напряжения на тиристоре при таких измерениях (б).

при таких измерениях (0). T_1 — испытываемый вентиль, T_2 — вспомогательный тиристор того же типа, ото и T_1 , K_1 и K_2 — замыкающие кнопки, R_1 , R_3 — 100 ом, 1 вт. R_2 , R_4 — 1 Мом, 1 вт. R_5 — изменяемое сопротивление от 0 25 ом. 2 5 кат до 50 ом. 15 вт. R_6 — 1 ко ρ , 2 вт. R_7 — от 0 1 ом. 500 вт. до 1 ом., 10 вт. R_8 — безындуктивный шунт, C_1 — от 0,1 до 100 мкф, 150 в, C_2 , C_3 — 0 5 мкф, 200 в. Последовательность операций— замыкание ключа K_3 , нажатие и отпускание K_1 , изжатие и отпускание K_2 , Δt — длительность открытого состояния T_1 , t_1 — время, предоставляе мое для восстановления управляемсети t— кривая напряжения на тиристоре при $t \geqslant t_1 \geqslant t_2 \geqslant t_3 \geqslant t_1$ — то же при $t_1 \leqslant t_3 \geqslant t_3 \geqslant t_4$. Новая восстанавливающегося прямого напряжения при испытаниях тиристоров на заводе, $U_{\text{отп}}$ — номинальное напряжение отпирания тиристора

ния необходимо проводить лишь в определенном диапазоне анодпого тока, то, конечно, нет необходимости использовать весь комплект резисторов и конденсаторов, указанных на рис. 20-8,а

В данной схеме напряжение на тиристоре и кривая гока через него сходны по форме с кривыми напряжения и тока, имеющими

место в схеме параллельного инвертора Замыкание K_3 и загем K_4 приводит к огниранию испытуемого

 T_{1} , ток нагрузки проходит через R_{5} и амперметр A; менес чем за

1 сек конденсатор C_1 заряжается через R_6 до напряжения, возникающего на зажимах R_5 при протекании тока нагрузки. Если теперь эамкнуть K_2 , то отопрется T_2 . В результате этого C_1 окажегся подключенным параллельно T_1 и проходящий через T_1 ток изменит направление на обратное. Конденсатор C_1 обеспечивает протекание через T_1 короткого импульса обратного тока на этапе воостановления запирающей способности в обратном направлении. После этого импульса тока C_1 продолжает разряжаться, а затем начинает перезаряжаться через T_2 , батарею и R_5 со скоростью, определяемой постоянной времени R_5C_1 . После интервала времени t_1 (рис. 20 8,6), несколько меньшего постоянной времени R_5C_1 , напряжение анод — катод T_1 проходит через нуль и начинает возрастать в положительном направлении. Если время восстановления управляемости $t_{\rm B}$ тиристора $T_{\rm 1}$ будет менее $t_{\rm 1}$, то он останется в запертом состоянии и амперметр покажет отсутствие тока. В противном случае T_1 откроется опять, и ток будет протекать до тех пор, пока K_3 не будет разоминут.

Величину времени $t_{\rm B}$ можно измерить путем наблюдения кривой напряжения между анодом и катодом тиристора на экране осциллографа. При этом будет получена кривая напряжения, подобная показаннои на рис 20-8,6

Для обеспечения удовлетворительной работы этой схемы требуется уделить особое внимание отдельным деталям. Для того чтобы конденсатор C_1 обеспечивал приложение к T_1 напряжения, достаточного для его запирания, источник постоянного тока должен иметь небольщое внутреннее сопротивление. При испытании тиристоров, рассчитанных на средние и большие токи, для уменьшения паразитных индуктивностей силовые провода необходимо выпол-

нить из многожильной медной «плетенки» достаточного сечения с изолированными жилами и свести их длину до минимума. На предприятиях фирмы Дженерал Электрик при измерении времени восстановления управляемости скорость нарастания повтор-

но прикладываемого к тиристору прямого напряжения поддерживается посгоянной, как показано пунктирной линией на рис. 20-8,6. Такие условия измерения являются более тяжелыми, чем в случае возрастания прямого напряжения по экспоненциальной кривой, и требуют более сложного испытательного оборудования, чем приведенная на рис. 20-8,а схема Сведения о такой схеме могут быть получены из [Л. 20-1].

20-8. ИЗМЕРЕНИЕ ДОПУСТИМОЙ СКОРОСТИ НАРАСТАНИЯ прямого напряжения

Запирающая способность тиристора в прямом направлении зависит от скорости нарастания прямого напряжения. Если эта ско-

Рис. 20 9 Схема установки для испытания на du/dt (a) и кривые напряжений (б) R_1 — безындуктивное сопротивление $R_{_{
m V,h}}$ — выбирается в зависимости от типа

тиристора; K_1 — ртутный герметичный выключатель, V — вольтметр постоянного тока или осциллограф

рость превышает критическую величину, то тиристор отпирается, даже если приложенное напряжение меньше, чем его статическое напряжение отпирания. При нарастании прямого напряжения с нуля по экспоненте численное значение du/dt может быть найдено

$$\frac{du}{dt} = \frac{\text{приложенное напряжение}}{\text{постоянная времени экспоненты}} \cdot 0,63$$

Критическая величина du/dt, указываемая в справочных данных, позволяет рассчитать параметры фильтров, предотвращающих ложное отпирание. На рис 20-9 показана простая схема для проверки стойкости тиристоров к величине du/dt Ключ $K_{\mathbf{1}}$, если в качестве его не используется гермегичный выключатель с ртутным мостиком, должен иметь время замыкания (с учетом времени отскакивания контактов), не превышающее $0.1R_1C_1$ Резистор R_3 ограничивает ток чтобы предотвратить повреждение испытываемого вентиля при отпирании его в случае превышения параметра du/dt.

При каждом замыкании ключа к зажимам испытываемого вентиля прикладывается экспоненциально нарастающее напряжение; измерения проводятся при разомкнутом управляющем электроде или при оговоренной в справочных данных величине напряжения смещения на УЭ Измерения проводятся методом «включился — не включился» при постепенном повышении питающего напряжения, пока испытываемый вентиль не отопрется или пока не будет достигнута без отпирания вентиля определенная величина скорости нарастания прикладываемого напряжения Кривую нарастающего напряжения можно наблюдать по осциллографу, который подключается непосредственно к испытываемому вентилю

20-9. ОПРЕДЕЛЕНИЕ ДОПУСТИМОЙ СКОРОСТИ НАРАСТАНИЯ прямого тока

Схема на рис 20-10 может быть использована для проверки способности тиристоров отпирать большие гоки, т е для проверки предельно допустимой величины di/dt при отпирании.

Рис. 20-10. Схема установки для оценки стойкости тиристоров к di/dt по кривой анодчого напряжения при отпирании (a) и конструкция безындуктивного токоизмерительного шунта (б).

Tp2 — автотрансформатор 100 ва; C_1 — 10 мкф, 200 в с малой внутренней индуктивностью, L_1 — 1 мкгн, $C\tau$ — сгабилитрон 22 в. OIIT — типа 2N2647; I — экран кабеля припаять к шайбе; 2 - медь или латунь 0,025 мм; 3 - прокладка (слюда, стекловолокно и др) 0,125 мм. Шунт после изготовления сжимается и склеивается, затем калибруется на постоянном токе

При отпирании тиристора по управляющему электроду включение происходит первоначально только на участке, расположенном очень близко от контакта управляющего электрода, и затем проводящая часть распространяется в поперечном направлении вентильного элемента, охватывая в конце концов всю площадь вентильного элемента. До тех пор пока весь вентильный элемент не перейдет в состояние высокой проводимости, весь ток нагрузки тиристора концентрируется во включенной части, что заметно ограничивает способность тиристора пропускать ток в течение первых микросекунд после отпирания. Так как прямое падение напряжения на тиристоре пропорционально плотности тока, то коммутирующую способность тиристоров можно оценивать по кривой падения напряжения после отпирания при определенной величине прямого анодного тока. В показанной на рис. 20-10 схеме частота генератора управляющих импульсов, использующего ОПТ, устанавливает-

CR IIDU ПОМОЩИ R_1 Так, что испытываемый тиристор отпирается немного позже максимума синусоиды напряжения питания. Затем с помощью автотрансформатора Tp_4 устанавливают амплитуду импульса тока через испытываемый тиристор, имеющего форму полуволны длительностью 10 мксек (благодаря колебательному разряду C_1 через L_1) и с амплитудой, равной 150 a, что проверяется путем измерений с помощью шунта и осциллографа. Так как измерения проводятся при амплитудном значении импульса тока, то погрешности измерения падения напряжения на тиристоре, обусловливаемые паразитной индуктивностью цепп, устраняются. Величина прямого падения напряжения на тиристоре при определенном токе, равном 150 а, является критерием его способности выдерживать определенную скорость нарастания тока при отпирании, т. е. его стойкости к di/dt. При подключении зажимов осциллографа к тиристору и к токоизмерительному шунту следует предотвратить возможное влияние наводок со стороны проводов, пропускающих большие импульсы тока, и помех за счет протекания тока по проводу, подключенному к «земле» осциллографа.

20-10. ИЗМЕРЕНИЕ СТОЙКОСТИ ДВУНАПРАВЛЕННЫХ ТИРИСТОРОВ К ВЕЛИЧИНЕ du/dt

20-10-1. Общие вопросы

Работа двунаправленных тиристоров при индуктивной нагрузке имеет ряд особенностей, которые необходимо учитывать при расчете таких схем. Одной из наибольших трудностей в таких схемах является возможность повторного отпирания тиристора, если в момент подхода тока одного направления к нулю скорость нарастания напряжения du/dt, прикладываемого в противоположном направлении, окажется слишком большой. В схеме переменного тока с индуктивной нагрузкой (рис. 20-11,a) момент спада тока к нулю отстает на угол ф от момента перехода кривой питающего напряжения через нуль (рис. 20-11,6 и в). В момент спада тока к нулю тиристор начинает запираться, однако в этот момент к нему прикладывается напряжение, равное мгновенному значению питающего; скорость нарастания этого напряжения ограничивается только распределенной емкостью схемы и внутренней емкостью самого тиристора $C_{\rm T}$. Схема на рис. 20-11,a может быть использована для проверки способности двунаправленных тиристоров выдерживать определенные значения du/dt. В этой схеме скорость нарастания напряжения на тиристоре сделана регулируемой (от 10 до примерно $0.3 \ s/мксек)$ за счет добавления конденсатора C_1 параллельно тиристору. Резистор R_2 предотвращает чрезмершые импульсы тока через тиристор при его отпирании, обусловленные разрядом C_1 .

20-10-2. Методика измерений

Сначала емкость C_1 устанавливают равной 1 мк ϕ , а R_1 — его максимальной величине. При подключенном питании изменяют R_1 до получения действующего значения тока через тиристор 5 а. Наи-

Рис. 20-11. Схема установки для испытания двунаправленных тиристоров на du/dt (a) и графики напряжений и тока (δ — ϵ). (На рис. ϵ в увеличенном масштабе показан начальный участок кривой $U_{\rm T}$ на рис. ϵ).

 L_1-10 мен; R_2-100 ом, 1 вт; R_3-11 ом, 750 вт; C_1 — изменяемый от 100 мкф до 1 мкф, D— двунаправленный диодный тиристор (диак) типа 6EST2

более просто эту величину тока можно проверить путем измерения напряжения на резисторе $R_3 = 11$ ом вольтметром, измеряющим действующее значение. Он должен показывать 55 в. В случае измерений при повышенной температуре тиристора последний должен быть нагрет извне. Температура корпуса, измеряемая термопарой, устанавливается равной 80° С для типа SC40 и SC41 или 88° С для типа SC45 и SC46, при этом температура перехода равна расчетной величине 100° С. Затем емкость конденсатора C_{i} постепенно уменьшается, пока не будет достигнута желаемая скорость нарастания напряжения на тиристоре, контролируемая по осциллографу, или пока не наступят нарушения в коммутации. Численное значение скорости нарастания напряжения определяется по кривой на рис. 20-11,г. Следует подчеркнуть, что для тиристоров типов SC40, SC41, SC45 и SC46 стойкость к du/dt определяется на участке нарастания повторно прикладываемого напряжения только до величины 20 ε (τ е. величина U, показаниая на рис. 20-11, ε , равна 20 B).

20-11. ПРОМЫШЛЕННОЕ ОБОРУДОВАНИЕ ДЛЯ ИСПЫТАНИЙ ТИРИСТОРОВ И СТАНДАРТНЫЕ МЕТОДЫ ИСПЫТАНИЙ

В настоящее время ряд фирм выпускает промышленные установки для испытаний тиристоров.

При измерениях прямой и обратной ветвей вольт-амперной характеристики, параметров цепи управления, подхватывающего тока и др. могут быть также использованы специальные типы осциллографов.

В настоящее время Комитет полупроводниковых приборов Американского института инженеров электриков и электроников подготавливает стандарт по управляемым вентилям. К моменту написания настоящего справочника этот стандарт еще не выпущен.

Раздел двадцать первый

ВЫБОР ТИРИСТОРОВ И ПРОВЕРКА РАБОТОСПОСОБНОСТИ СПРОЕКТИРОВАННОЙ СХЕМЫ

21-1. ВЫБОР ТИРИСТОРОВ

Каталог тиристоров (разд. 22) показывает широкие возможности, которые имеет в своем распоряжении инженер-проектировщик. Выпускаемые типы тиристоров охватывают диапазон действующих значений токов от 0,5 до 850 а и амплитудных значений напряжения от 25 до 1800 в. Наряду с дешевыми тиристорами для бытовых и промышленных устройств выпускаются приборы для военных применений. К числу многих специальных типов тиристоров относятся инверторные приборы с малым временем восстановления и гарантируемыми динамическими характеристиками, тиристоры для работы в широком диапазоне температур, тетродные, управляемые светом (фототиристоры), особо высоковольтные, с повышенной надежностью. Двунаправленные тиристоры для работы в сетях 120 и 240 в выпускаются на токи 6, 10 и 15 а. В каталогах приводятся также сведения о приборах, которые не являются тиристорами, но часто используются в тиристорных схемах (переключающие диоды и однопереходные транзисторы).

21-1-1. Проектирование приборов и рынок

В настоящее время состояние силовой полупроводниковой техники таково, что понятие «универсальный тиристор» бессмысленно Тиристор, разработанный преимущественно для высокочастотных инверторов и переключателей постоянного тока, будет неудачным прибором для схем с фазовым управлением на частоте 50 гц. Точно так же тиристор, разработанный для высоковольтных схем, по своей сути малопригоден для высокочастотных устройств. Основа этой

несовместимости состоит в том, что если прибор разрабатывается для переключения больших мощностей (большие напряжения и токи), то эти факторы оказываются диамегрально прогивоположными его частотным свойствам. С другой стороны, техника создания высокочастотных приборов связана с тенденцией к снижению и эпергетических показателей.

Как огмечалось выше, конструкция корпуса гакже зависит от назначения прибора. Например, для тиристора, предназначенного для работы в легких условиях (пебольшой диапазон температур, отсутствие динамических нагрузок), можно использовать дешевый вариант конструкции и теплоотвода, когорые будут абсолютно пеприемлемы в случае тиристора на 500 а для привода прокатного стана. В последнем случае требования устойчивости к тепловой установке и перенапряжениям обязательны.

21-1-2. Основы выбора тиристоров

Чтобы успешно применять тиристоры любого типа, нельзя превышать ни один из предельно допустимых параметров Очевидно также, что слишком большой коэффициент запаса сделает устройство неэкономичным. Поэтому для обоснованного выбора рекомендуется в первую очередь составить перечень всех специфических условий и предельных режимов в данном конкретном случае. Сопоставляя этот перечень с каталогом, легко подобрать тиристор, наилучшим образом огвечающий данному случаю. Рассмотрим последовательность, в которой следует производить операции по выбору тиристора.

1. Определение требований со стороны схемы к тиристору. Папряжения и токи тиристора в данной схеме должны быть выражены через входное напряжение схемы и требуемую выходную мощность. Некоторые часто встречающиеся соотношения приведены выше (см. разд. 9).

Примечание. Следует проверить величину напряжения в переходных режимах и оценить токовую нагрузку, если форма тока не соответствует нормализованной. Следует оценить диапазон рабочих температур схемы и выявить специальные требования к надежности в случае военной аппарагуры

- 2. Выбор соответствующего тиристора на основе детальных данных каталога.
 - 3. Выбор необходимого теплоотвода:
 - а) определение максимальной окружающей температуры;
- б) определение размера теплоотвода на основе кривых, приведенных в спецификации тиристора, или по данным разд. 18, если соответствующие кривые не приведены в справочных данных на данный прибор, либо, наконец, выбор соответствующей готовой конструкции с радиатором.
 - 4. Разработка схемы управления.
- В разд. 4 обсуждались проблемы управления тиристорами и требования к входным цепям. Некоторые варианты схем, содержащих магнитные и полупроводниковые приборы, выпускаются в готовом виде.
 - 5. Проектирование защиты от перегрузок.

В некоторых случаях требуется защитить тиристоры и связанные с ними полупроводниковые приборы от коротких замыжаний и других аварийных режимов Целесообразность защиты определяется на основе экономических соображений Во всяком случае защита не должна срабатывать при нормальных режимах перегрузки, как, например, пуск асинхронного двигателя, включение холодных люминесцентных ламп и пр.

Помимо названных элементарных шагов в разработке аннарагуры, часто приходится рассматривать следующие вопросы:

- 1) последовательное или параллельное включение (разд 6);
- 2) подавление радиопомех (разд. 17);
- 3) частотные свойства (разд. 3 и 5).

21-2. ПРОВЕРКА СПРОЕКТИРОВАННОЙ СХЕМЫ

Цель этого параграфа — дать разработчику некоторые сведения о выявлении возможных чечеправностей в схемс; кроме того, здесь предлагается методика проверки шаг за шагом спроектированного устройства, способствующая увеличению срока службы и надежности работы тиристора.

21-2-1. Оценка параметров тиристора

Тиристоры обязательно должны работать без превышения предельно допустимых параметров Использование специально отобранных приборов недопустимо, так как отдельные образцы могут быть существенно лучше, чем типовые. Например, в партии тиристоров могут быть приборы с более низким напряжением отпирания, чем это было измерено для случайно выбранного образца Поэтому всегда необходимо руководствоваться типовыми (паспортными) значениями, но не результатами выборочных измерений.

После изготовления макета (прототипа) измерения величин и кривых токов и напряжений должны быть сделаны для всех тиристоров. Для этого очень удобен осциллограф с собственным временем фронта не более 100 несек для наблюдения быстрых перепадов тока и напряжения Рекомендуется проводить измерения как для предельных, так и для типовых режимов, включая режим холосгого хода, кратковременные перегрузки и первое включение.

21-2-2. Измерение напряжения

Необходимо сначала убедиться, что щуп осциллографа имсег необходимую частотную характеристику. Проверьте отсутствие напряжений между точками «заземления» соединяемых усгройств Как правило, общая точка («земля») исследуемой схемы должна соединяться с «землей» измерительной аппаратуры единсгвенным проводом (см. также § 20-2).

Рис. 21-1. Токовый пробник и усилитель.

21-2-3. Измерение токов

Измерение токов (см. также § 20-2) сопряжено со значительными трудностями. Универсальной измерительной аппаратуры для этой цели не существует, но удовлетворительные результаты могут быть получены с помощью специального токового пробника или шунта.

Токовый пробник представляет собой трансформатор тока зажимного типа с вторичной обмоткой, подключаемой к осциллографу. Пример пробника фирмы Tektronix показан на рис. 21-1. При работе с усилигелем такой пробник позволяет осциллографировать токи до 15 a (от пика до пика) в полосе частот от 50 euто 20 Мгц. Пробник особенно полезен для измерения управляющих импульсов, так как он не требует разрыва цепи. Измерения постоянной составляющей невозможны, более того, наличие постоянной составляющей более 0,5 а насыщает сердечник. Диапазон измеряемых токов можно расширить посредством дополнительного грансформатора тока (рис. 21-2)

Рис. 21-2 Способ расширения диапазона измеряемого тока осциллографического токового пробника,

Его сердечник может быть ферритовым, спрессованным из порошкообразных железа или молибдена. Число витков выбирается в соответствии с желаемым соотношением первичного и вторичного токов, например, на рис. 21-2 показан трансформатор 10:1. Токовый шунт представляе:

гобой безындуктивное сопротивление, которое вводится в цепь измеряемого тока. Падение напряжения на этом сопротивлении наблюдается на осциллографе. Недорогой шунт на токи до 20 а показан на рис. 20-10. Его частотная характеристика горизонтальна от постоянного тока до 1 Мгц. Более совершенная разработка показана на рис. 21-3. Этот шунт работает в диапазоне частот от постоянного тока до 150 Мгц и рассчитан на непрерывную работу при действующем значении TOKA

21-3. Промышленный Рис безындуктивный токовый шунт

60 а. Единственным ограничением для этого шунта является трудность его включения в схему таким образом, чтобы избежать погрешностей от токов других контуров, которые также замыкаются через шунт.

21-2-4. Силовая цепь

Для всех тиристоров в схеме следует измерить следующие значения токов и аподных напряжений.

амплитуда прямого запираемого напряжения,

амплитуда обратного напряжения;

величина du/dt:

предоставляемое время восстановления управляемости (в та-

ких схемах, как инверторы и переключатели); прямой выключаемый ток (если необходимо);

амплитуда обратного тока (если необходимо)

Эти величины обычно приводятся в паспорте приборов. В случае выхода этих параметров за допустимые значения следует изменить схему либо заменить тиристор.

21-2-5. Уменьшение du/dt

Для уменьшения du/dt следует включить параллельно тиристору последовательную RC-цепочку. Заметим, что при малых значениях R это может повлечь увеличение di/dt. Эффективность цепочки улучшается включением параллельно резистору диода с малым временем восстановления. Такая цепочка уменьшает du/dt без увеличения di/dt (см. разд. 6).

21-2-6. Уменьшение di/dt

466

Скорость парастания тока после отпирания $d\iota/dt$ можно ограничить с помощью линейного или насыщающегося дросселя, включаемого последовательно с тиристором. Расчет насыщающегося просселя обсуждался в § 3-9

21-2-7. Цепь управления

В устройстве управления желательно измерить следующие параметры

управляющее напряжение перед отпиранием; амплитуду входного управляющего напряжения:

ширину входного импульса; управляющий ток в моменг отпирания;

скорость нарастания управляющего тока

Заметим, что следующие величины должны быть в пределах

границ, определяемых паспортом прибора пиковое максимальное и среднее значения мощности нени

управления:

амплитуда обратного напряжения на УЭ;

амплитуда управляющего напряжения

Использование коротких управляющих импульсов требует увеличения их амплитуды для надежного отпирания. Напомним, что медленное нарастание входного импульса, амплитуда которого достаточна для отпирания, связано с увеличением локального перегрева перехода, если анодный ток нарастает быстро. Поэтому в таких случаях (например, в инверторах) всегда следует переключать тиристоры посредством импульсов с минимальным временем нарастания (желательно не более 500 нсек) и с максимально допустимой амплитудой.

В непроводящую часть периода к управляющему электроду можно приложить отрицательное напряжение, которое улучшает величину du/dt и снижает время запирания, а также предотвра-

щает случайное (ложное) отпирание

21-4. Типовая кривая анодного тока при резонансном характере анодной цепи.

21-5. Управление пачками импульсов.

Если анодный ток тирисгора имеет колебательный характер в схеме с резонансной нагрузкой, то иногда необходимо подавать на управляющий электрод широкий импульс Импульс, которыи закончигся до момента t_2 (рис. 21-4), обеспечил проводящее состояние только в пределах заштрихованной зоны Если длительность импульса превышает интервал $0-t_2$, то тиристор вновь отпирается, когда анодное напряжение становится положительным Широжий импульс необходим также в схемах с регулируемым углом отпирания при отстающем сдвиге тока по отношению к напряжению, как показано в § 9 6.

Другой способ управления гиристором — подача пакета коротких импульсов, как показано на рис 21-5

21-2-8. Измерение температуры

Температуры корпуса и переходов тиристоров оказывают существенное влияние на его характеристики Поэтому необходима проверка температур корпусов всех тиристоров в работающей схеме, и, если в паспорте гирисгора не указано допустимое значение данной величины, следует оценить температуру перехода Подсчитанная таким образом гемпература перехода позволяет определить многие важные характеристики и параметры тиристора Методы расчета гемпературы перехода рассмотрены в разд 3

21-2-9. Магнитное насыщение

Ферромагнитные сердечники дросселей и трансформаторов мо гут насыцаться и нарушать работу некоторых цепей с тиристорами. Наиболее известны два случая, когда приходится встречаться с насыщением магнитных цепей.

1. Схема с регулируемым углом отпирания и трансформаторной нагрузкой. Несимметрия углов отпирания тиристоров, обусловленная разбросом параметров входных либо анодных цепей, приводит к появлению постоянной составляющей тока в трансформаторе и возможному его насыщению

2 При пуске инвертора напряжение на первом полуперноде, приложенное к инверторному трансформатору, может иметь ту же полярность, что и в последний полупериод перед предшествующим выключением инвертора. Такое дополнительное намагничивание также может повлечь насыщение сердечника

Для устранения насыщения используют

а) проектирование сердечников, работающих с пониженной индукцией;

б) проектирование схем управления, обеспечивающих симметричное отпирание тиристоров и обязательное изменение знака намагничивающей силы в каждый следующий полупериод;

в) пуск инвертора при повышенной частоте управления;

г) введение в схему сопротивлений (омических или индуктивных), ограничивающих ток.

н
-

• C5

C511

C6

C611

C7

CH

C35

C45

C46

C50

C52

C500X1

2N1929-35

2N2322-29

2N2322A--28A

2N2344-48

2N1595-99

2N1770-78

2N2619

2N681-92

2N1909-16

2N1792

25-300

25-400

25-200

25 - 200

50 - 400

25 - 600

25 - 800

25 - 800

25--900

25-900

25-000

До 1800

476

477

478

480

480

487

514

514

519

519

537

1,1

1.6

1.6

1.6

1.6

7.4

для общепромышленной и воснной аппаратуры

3. Однонаправленные тиристоры на большие токи (свыше 50 а)

для общепромышленной и военной аппаратуры

55

110

110

1 200

Раздел двадиать второй КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ по тиристорам фирмы дженерал

ЭЛЕКТРИК Приведенная в начале данного раздела обзорная таблица дает общее представление о номенклатуре тиристоров, выпускаемых фирмой Дженерал Электрик, и помогает также при предварительном выборе прибора. Следует обратить внимание, что в этой таблице тиристоры разбиты на 10 групп в соответствии с их основными

особенностями и потенциальными областями применения. Следует также отметить, что каждая серия тиристоров указана в таблице 1 раз, хотя многие из них могут использоваться для различных целей и каждая из серий включает в себя до восьми типов тири-Выборочные данные по тиристорам и некоторым тиристорным

сторов.

гих разделах справочника (Прим. редакторов перевода.)

блокам приводятся в данном разделе только для основных спра-
вок ¹ . Полная информация о параметрах и характеристиках тири-
сторов имеется в фирменных каталогах и спецификациях.
¹ С целью сокращения объема книги при переводе были оставлены данные только наиболее распространенных видов тиристоров, упоминаемых в дру-

тельность по управляющему элек трод у 2. Однонаправленные тиристоры на средниг токи (10-50 а)

Нет ограничений

no Uπp.πoπ

Гибкие выводы

катода и управляющего электрода

Жесткие выводы в виде флажков

Гибкие выводы

катода и управляющего элек-

трода

Жесткие выводы в виде флажков

С водяным охлаждением

I_{у.о}=200 мка

I_{▼.0}=20 мка

I_{у.о}=200 мка.

корпус с овальным

фланцем

Kopnyc TO-5

Корпус с овальным фланцем

Высокая чувстви-

тельно ть по уп-

равляющему электроду

Малый удерживаю-

Высокая чувстви-

ший ток

Продолжение П родолжение Страница, на которой приведены справо1-ные данные Страница, на которой приведены справоч-ные данные Лиапазон Диапазон Действую-Действую-Обозначемаксималь-Обозначемаксимальшее знащее знание фирмы Дженерал Обозначение по но допуние фирмы Обозначение по но до-Дженерал Электрик чение пря Примечание чение пря-Примечание системе JEDEC пустимого системе JEDEC стимого мого тока, мого тока напряже-Электрик напряжеа ния, в ния, в 4. Однонаправленные тиристоры с улучитными динамическими показателями для общепромышленного назначения 7. Одконаправленные тиристоры с быстрым запиранием C135 2N3753-61 50 - 800Гарантировзиные **C**9 $t_{\text{восст}} \leqslant 12$ мксек 1,1 25-300 du/dt n di/dt $t_{\mathtt{BOCCT}} {\leqslant} 12$ мксск 7,4 C137 513 C12 25 - 400489 35 500-1 200 То же C145 55 То же 50-1 200 517 $t_{{ t BOCCT}}{\leqslant}12$ мксек C40 35 25-400 500 С150 до 110 500-1 300 522 Нет ограничений CEE CEE

C153					по U _{пр. доп} , га-	C 55, C55		110	25-600	521	$t_{BOCCT} \leq 12 \text{ MKCeK}$
					pантированные du/dt и di/dt	C154 до C157	_	110	100500	52 5	t _{восст} ≤10 <i>мксек</i> , нет ограничений
C178	-	200	100 -1 200	_ '	Гарантированные du/dt и di/dt	C180		1		529	по <i>U</i> _{пр.} доп I _{а.ударн} =3 500 а
C 280	-	235	7 00 –1 700	531	То же	C181		325	100-1 300	_	I_{a} $v_{\pi a}$ $v_{\pi a}$ $v_{\pi a}$ $v_{\pi a}$ $v_{\pi a}$
C290 C291	_	470	1001 200	535	То же	C185		,		529	$I_{\mathbf{a}.\mathbf{y}_{\mathbf{n}}\mathbf{a}\mathbf{p}\mathbf{H}}^{\mathbf{a}.\mathbf{y}_{\mathbf{n}}\mathbf{a}\mathbf{p}\mathbf{H}} = 3500 \ a$
C 350		110 (среднее значение)	5001 300	5 2 7	Типа Пресс-Пак, гарантированные du/dt и di/dt	8. (C!40	Однонапраз л энныг 2N3549—53	вы с окочаст } ₂₅	отные тира [50-400	исторы 503	(до 25 кгц) Высокие du/dt и

290 291	=	470	100-1 200	535	То же	C185			ı)			1	529	Га.Ударн=3	50
350		110 (среднее	5001 300	527	Типа Пресс-Пак, гарантированные	8.	Одн	она пр аз л энны	ie 81	осокочас	emoi	п ны е т и	рис	торь	ı (до 25 кг ц)	
380		значение) 235	5001 300	533	du/dt is di/dt To we	C140 C141		2N3549—53 2N3654—58		} 35		50 -400		503	Высокие du di/dt , малое	
		(среднее значение)						9. Д	вунс	anpasse)	чны	mupuci	пор	ы		

C 280	-	235	700 -1 700	531	То же	C181				325	100-1 300	-	I а.ударн = 2 500
C290 C291	_	470	1001 200	535	То же	C185			,	l	1	529	I а.ударн=3 500
C350	_	110 (среднее	5001 300	527	Типа Пресс-Пак, гарантированные	8.	Э днонап р	разл ^э нны	е выс	окоч асп	потные тир	исторы	(до 25 кгц)
		значение)			du/dt n di/dt	C140 C141		549—53 6 54 —58		35	50-400	503	Высокие $d\mathbf{u}/dt$ и $d\mathbf{i}/d\mathbf{t}$, малое t
C380	-	235 (среднее	5001 300	533	То же	0.41	2110		ر ا		ı	ļ	di/dt , малое $t_{во}$

C290 C291	-	470	1001 200	535	То же	C185)		529	I а.ударн=3 500 a
C 350	_	110 (среднее	5001 300	5 2 7	Типа Пресс-Пак, гарантированные	8. 0∂	нона пр аз л чн	ые высокоч	астот ны	г т ирис торь	ı (до 25 кг ц)
		значение)			du/dt n di/dt	C140	2N3549-53	35	50 -	-400 503	Высокие du/dt и
C380	-	235	5001 300	533	То же	C141	2N365458]] 00	l	ļ	di/dt , малое $t_{восс_T}$
ļ		(среднее значение)					9. 1	<i>Цвунаправл</i>	гнные ти	ристоры	
5. 0∂	нонаправленные в работы в общепро	кономичные мышленной	ти ристорь аппа ратур	и для ле е (огран	егких режимов иченный	SC408B	_	11.	}	ì	Корпус в виде

C 380	~	(среднее значение) 235 (среднее значение)	5001 300	533	rapaнтированные du/dt н di/dt То же	C140 C141	2N3549—53 2N3654—58 9. Дв	} 35 унаправля	, н н ыс	50 -400 mupucme	503	Высокие du/dt и di/dt , малое $t_{восст}$
5. Oð 1	нонаправленные в работы в общепро те	жономичные мышленной мпературны	annapamyp	е (огран	егких режимов иченный	SC408B	_	6	1	200	53 9	Корпус в виде болта

C380		235 5001 300 (среднее	533	То же	0.41	1 -	214305430]]			atlat, Manoe t Bocc
1	}	значение)	.)				9. Дву	унаправленн	ые тири сто	ры	
5. Od	работы в общепром	ономичные тиристорь ышленной аппаратур пературный диапазон	е (огран	еких режимов иченный	SC408B SC41B	Ì		6	200	5 39	Корпус в виде болта Корпус для за-
C106	-	2 30-200	481	Вылокая чувст-	SQAID			'			прессовки

1		і значение)		i	1		9. 1	Цвунаправ л гнн	ные тирис т	оры	
	нонаправленные в работы в общепро те		annapamyp	е (огран		SC408B	-	6	200	539	Корпус в виде болта
C106	_	2	30-200	481	Вытокая чувет-	SC41B		'	200	033	Корпус для за- прессовки

C106	мышленной ипературны 2			и <i>ченный</i> Вы≏окая чувст-	SC408B SC41B		6	200	539	Корпус в виде болта Корпус для за- прессовки
C 20 100	7.4	05 400	401	вительность по управляющему электроду	SC40D SC41D	=	} 6	400	539	То же

C106	ı –	2	30-200	481	Вылокая чувст-	SC41B		'	200	5 39	Корпус для за- прессовки
					вительность по управляющему электроду	SC40D SC41D	=	} 6	400	539	То же
C20/22		7,4	25400	491	_	SC45B	_	1			
C15	l –	8	25400	485	Корпус в виде	SC46B	-	} 10	200	5 39	то же

		Ì			управляющему электроду	SC40D SC41D	=	} 6	400	539	То же
C20/22 C15	_	7,4 8	25400 25400	491 485	— Корпус в виде	SC45B SC46B	-	} 10	200	5 39	то же
		}		}	олта или для запрессовки	SC45D SC46D	_	} 10	400	539	То же

C15	_	8	25400	485	Корпус в виде	SC46B	-	1 10	200	3)9	то же
					болта или для запрессовки	SC45D SC46D	=	} 10	400	539	То же
C36	-	16	25400	493	-			1	İ	l	
C 37		25	25800	499	_						

10. Триодные и тетродные фототиристоры C30, C32 C31, C33 Корпус в виде болта или для

L8 L811 Триодные фотозапрессовки тиристоры 1,6 25 - 200543 6. Однонаправленные тиристоры с высокой допустимой L9L911 рабочей тэмпературой (150° C)

 $\begin{vmatrix} T_{\rm pa6} = -65 \div + 150^{\circ} \, {\rm C} \\ T_{\rm pa6} = -65 \div + 150^{\circ} \, {\rm C} \\ T_{\rm pa6} = -65 \div + 150^{\circ} \, {\rm C} \\ T_{\rm pa6} = -40 \div + 150^{\circ} \, {\rm C} \end{vmatrix}$ C10 2N1770A--77A 7,4 25-400 0.175 **C**38 LASCS 35 25 - 500(среднее 40 Тетродный фотозначение) тиристор **C**60

2N2023--29

C61

110

25---300

22-2, ВЫБОРОЧНЫЕ СПРАВОЧНЫЕ ДАННЫЕ ПО ОСНОВНЫМ ТИПАМ ОДНОНАПРАВЛЕННЫХ ТИРИСТОРОВ

2N885-2N889

1. Тиристоры типа 2N885—2N889 на действующее значение тока 0,5 a и напряжение до 200 a

Основные особенности: миниатюрный корпус типа TO-18, очень высокая чувствительность по управляющему элекгроду; малый удерживающий ток; предназначены для применения в военной аппаратуре.

Тяп	Мак чимальное прямое запираемое напряжение $U_{\Pi P \ M}$ при $T_{\Pi ep} = -35 \div +125^{\circ} \ C$, $R_{\mathbf{y} \ \mathbf{x}} = 1 \ \kappa o M$, s	Рабочее и повторяющее я максимальное обратное напряжение $U_{\text{обр м}}$ при $T_{\text{пер}} = -^{15} \div + 150^{\circ} \text{ C},$	** Максимальное неповторяющееся обратное напряжение $U_{\text{обр}}$ пик (при длительности импульса < 5 мсек) при $T_{\text{пер}} = -65 \div 125^{\circ}$ С, в
2N885	30	30	45
2N886	60	60	90
2N887	100	100	130
2N888	150	150	900
2N889	200	200	275

Характеристики и максиматьно допустимые параметры

Действующее значение прямого тока $0.5 \ a$
Среднее значение примого тока см рис. 22-2-1а
Однопериодный ударный примой ток 7 а
Амплитуда обратного напряжения на
управляющем э тектроде 6 в
Рабочая температура $T_{\text{пер}}$ —65— +150° С
Прямой и обратный токи утечки2:
типовой 10 мка
наибольций 20 мка
Удерживающий ток ¹ :
типовой 11 ма
наибольщий

 $^{^{1}}$ При $T_{\text{nep}} = +25^{\circ}$ С и $R_{y} = 1$ ком. 2 При $T_{\text{nep}} = +125^{\circ}$ С и $R_{y} = 1$ ком.

Рис 22-2-1а Зависимость максимально допустимой температуры корпуса от среднего значения прямого тока $I_{\rm a}$ ($T_{\rm nep} = +125^{\circ}$ С) при различных углах проводимости. Нагрузка активная или индуктивная, частота 50—400 $\it eu$, средняя мощность импульсов управления 0,01 $\it st$.

Рис 22-2-1б. Область воз- $B \mid U_{\vee}$ значений управможных ляющих тока отпирания и +125°C+25°C-65°C 1,0 напряжения отпирания при -65°C температуре от —65 до +125° С Напряжение пита-0,8 ния в анодной цепи $6 \, \beta$. Внутреннее сопротивление 0,6 источника импульсов управления 1 000 *ом* Вертикальные линии +125° С, +25° С и -65° С характеризуют паименьшие значения управления, необходимого для отпирания всех тиристоров при соответствующих $T_{\text{пер}}$, горизон тальные линии -65° C, $+25^{\circ}$ C и +125° С характеризуют ана--40 логичные наименьшие значения напряжения управления Ниж-

няя граница заштрихованной зоны — горизонтальная линия $+125^{\circ}$ С — показы вает наибольшее напряжение управления, не приводящее к отипранию любо го тиристора при $T_{\rm nep} = +125^{\circ}$ С.

¹ При **Т**_{пер}= +125° С и R_▼=100 ом.

2. Тиристоры типа С9 на действующее значение тока 1,1 α и напряжение до 300 θ

C9U C9F CJA C9G C9B C9H C9C Амплитудное обратное повторяющееся напряжение, в* . . 2550 100 150 200 250 300 Прямое напряжение отпирания (He MeHee), \boldsymbol{s} 50 100 150 200 250 300 Амплитудное обратное неповгоряющееся напряжение (при длительности менее 5 мсек), 35 75 150 225 300 350 400 Эбратный или прямой ток утечки (наибольшее значение), ма 4,0 4,0 2,0 1,5 1,1 0.9

гроде.

Только при нулевом или отрицательном напряжении на управляющем злек»

1,1a

Среднее значение прямого тока см. рис. 22-2-2а Однопериодный ударный прямой ток 30 aАмплитуда обратного напряжения на управляющем электрода 10 8 Рабочая температура T_{mep} $-65 \div +125^{\circ}$ C Удерживающий ток при $T_{\text{пер}} = +25^{\circ}$ С 8 ма Время восстановления управляемости (наибольшее значение при $T_{\text{пер}}$ =+125° C) 12 мксе**к** Характеристики управления показаны на рис. 22-2-26.

Действующее значение прямого тока

Рис 22-2 2а Зависимость максимально допустимой окружающей температуры ог среднего значения прямого тока при различных углах проводимости в одно-, трех- и шестифазных схемах и на постоянном токе, при активной и индуктивной нагрузке и частоте от 50 до 400 гц.

Рассенваемая мощность в цепи управляю щего электрода 0,1 вт Скорость нарастания прямого тока не должна превышать 10 ма/мкеек в течение первых 5 мкеек после подачи импульса управления Если необходима большая скорость нарастания тока, окружающая температура должна быть снижена на величину ΔT $\Delta T = 20 ^{7} U_{\rm M} I_{\rm M} \cdot 10^{-6}$, °C,

где f — частота (ϵ 4), $U_{\rm M}$ — значение анод ного напряжения непосредственно перед отпиранием и $I_{\rm M}$ — значение тока непо средственно после отпирания

Характеристики и максимально допустимые параметры

3. Тиристоры серий С5 (2N2322-2N2329), С511, 2N2322A-2N2328A на действующее значение тока 1,6 а и напряжение до 400 в

Основные особенности серии С5- высокая чувствительность по управляющему электроду; стандартный корпус типа ТО-5, пригодный для печатных схем, малый удерживающий ток; разработаны в соответствии со спецификацией Mil-S-19500/276 (ВМФ США)

Гип	Максимальное прямое запираемое напряжение $U_{{\bf пp},{\bf m}}$ при $R_{{\bf y}}$ ${\bf k} \le 1$ ком, в	Рабочее макси- мально повторяю- щееся обратное напряжение $U_{\rm обр\ m}$, в	Максимальное неповторяющееся обратное напряжение U_{0} 6р, пи к (при длительности импуль а <5 мсек), в						
	при Т _{пер} = -65÷ +125° С								
C5U (2N2322)	25	25	40						
C5F (2N 2323)	50	50	75						
C5A (2N2324) C5G (2N 2325)	100 150	100 150	$ \begin{array}{c c} 150 \\ 225 \end{array} $						
C5B (2N2326)	200	200	300						
C5H (2N2327)	250	250	350						
C5C (2N2328)	300	3 00	400						
C5D (2N2329)	400	400	500						

Характеристики и максимально допустимые параметры серии С5

-	-
Действующее значение прямого тока	1,6 a
Среднее значение прямого тока см. рис.	. 22-2 -3 a
Однопериодный ударный прямой ток	
(неповторяющийся)	15 a
Защитный параметр I^2t (для выбора	10 4
защитный параметр 1 г (для выобра	
предохранителя) для интервалов	
≥1,5 мсек	$0,5 \ a^2 \cdot ce\kappa$
Амплитуда обратного напряжения на	
управляющем электроде	6 <i>8</i>
Defense some T	
Рабочая температура T _{жер}	$-65 \div +125^{\circ} \text{ C}$

Прямой и обратный токи утечки ² :	
	4 0 мка
наибольшее значение	100 мка
Удерживающий ток:	
типовое значение	1,0 ма
	2,0 ma
Типовое значение времени восстанов-	
ления управляемости ^в	4 0 м к се к
Зона возможных точек отпирания показана	на рис. 22-2-3б.

¹ При $T_{\mathbf{nep}} = +25^{\circ}$ С и $R_{\mathbf{y}}$ $_{\mathbf{k}}^{-1}$ ком ² При $T_{\mathbf{nep}} = +125^{\circ}$ С и $R_{\mathbf{y}}$ $_{\mathbf{k}}^{-1}$ ком ³ При $T_{\mathbf{nep}} = 125^{\circ}$ С и $R_{\mathbf{y}}$ $_{\mathbf{k}} = 100$ ом.

Тиристоры типов 2N2322A—2N2328A имеют такие же нараметры, за исключением управляющего тока отпирания, равного 20 мка Тиристоры серии C511 (C511U, F, A, G, B, H, C, D) имеют такие же параметры, как С5, но снабжены корпусом с овальным фланцем, крепящимся к радиатору двумя винтами для улучшения теплоотвола, в связи с чем зависимости $T_{\text{корп}}$ от $I_{\text{а}}$ идут несколько

положе.

Рис 22-2-3б. Область возможных значений управляющих тока отпирания и напряжения отпирания.

Напряжение питания в анодной цепи 6 в. Внутреннее сопротивление источника импульсов управления 1 ком. Остальные обозначения — см подпись к рис. 22-2-16.

М их им лыке пря

мое запираемое ил

пряженис $U_{\mathbf{пр}\ \mathbf{m}}$ при

 $R_{\mathbf{v}} = 1 \kappa o M$, B

типовое значение .

наибольшее значение Время восстановления управляемости

Максимальное непо

вторяющее я обрат

ное напряжение

 $U_{\text{обр п к}}$ (при дли

тельно ти импуль а

≤5 MC(K) B

1 *ma*

5 ма

478

Тип

4. Тиристоры серий С6, С611 и С7 на действующее значение тока

Раболее исвторяю

пцее я мак имальное

обратисе изпряжение

1.6 а и на напряжение до 200 в Основные особенности серии С6 низкая стоимость большая

чувствительность по управляющему электроду, стандартный корпус типа ТО 5 пригодный для применения в печатных схемах

			C) MOCH / O							
	при Т _{пер} = —40— +125° С									
C6U C6 F C6A C6G C6B	25 50 100 150 200	25 50 100 150 200	40 75 150 225 300							
Дей Сре Оди Амі У Раб Пря	допустимые по Аствуюцее значение Еднее значение прям Нопериодный удэрный плитуда обратного н	ого гока см рис. 22-' й прямой ток напряжения на нде	рии С6 1 6 a -4a 10 a							

Рис 22 2 4 а Зависимость максимально допустимой температуры корпуса от среднего значения прямого тока при различных углах проводимости

Нагрузка активная или индуктивная частота от 50 до 400 гц средняя мощ ность импульсов управления 0 01 вт

Рис 22 2-46 Типовые зависимости управляющих тока отпирания $I_{\rm Y,0}$ и напряжения оглирания $U_{\rm Y,0}$ от длительности импульсов управления t_y (импульсы прямоугольной формы) Температура перехода +25° C

⁽типовое значение) 40 мксек Типовые зависимости управляющих напряжения отпирания и тока отпирания от ширины управляющего им пульса показаны на рис. 22-2-46.

¹ При $T_{\text{mep}} = +25^{\circ}$ С и R_{y} =1 ком.
³ При $T_{\text{mep}} = +125^{\circ}$ С и R_{y} =1 ком.
³ При $T_{\text{mep}} = +125^{\circ}$ С и R_{y} =100 ом

Тиристоры серии С611 имеют такие же параметры, но снабжены корпусом с овальным фланцем, крепящимся к радиатору двумя винтами для улучшения теплоотвода В связи с этим точка излома кривых на рис. 22-2-4а для них соответствует температуре корпуса 100° С

Тиристоры серии C7 (2N2344—2N2348) имеют такие же параметры, что и сории С6, и такой же корпус, но пригодны для использования при больших сопротивлениях между управляющим электродом и кагодом. Для них:

Рабочая температура $T_{\text{пер}}$ —65÷'+100° С Удерживающий ток¹: типовое значение..... 0,2 ма наибольшее значение 1,0 ма Время восстановления управляемости (типовое значение)² 20 мксек Область возможных точек отпирания для тиристоров серии С7 показана на рис. 22-2-4в.

 $^{^{1}}$ $T_{\text{mep}} = +25^{\circ}$ C H $R_{\text{y}} = 40$ ком. 2 $T_{\text{mep}} = +40^{\circ}$ C H $R_{\text{y}} = 100$ ом.

Рис. 22-2-4в Характеристики управления тиристоров серин С7.

В верхней части рисунка показана испытательная схема. Остальные обозначения — см. подпись к рис. 22-2-16 (но верхняя температура $T_{\rm nep}$ вместо 125° С равна $+100^{\circ}$ С).

C106

5. Тиристоры серии С106 на действующее значение тока 2 а и напряжение до 200 в

Основные особенности, очень низкая стоимость; высокая чувствительность по управляющему электроду; высокая надежность, наличие нескольких вариантов выполнения корпуса (тип 1, тип 2, тип 3, тип 4), выполненного из пластмассы.

Тип	Максимальное прямое запираемое напряжение $U_{\mathbf{np,m}}$ при $R_{\mathbf{y}} = 1$ ком, в	Рабочее и повторяющееся максимальное обратное напряжение $U_{\text{ofp.m}}$, в
	При <i>Т</i> пер=	-40÷ +110° C
C106Y1, C106Y2, C106Y3, C106Y4	30	30
C106F1, C106F2, C106F3, C106F4	50	50
C106A1, C106A2, C106A3, C106A4	100	100
C106G1, C106G2, C106G3, C106G4	150	150
C106B1, C106B2, C106B3, C106B4	200	200

Характеристики и максимально

допустимые параметры Лействующее значение прямого тока Среднее значение прямого тока см. рис. 22-2-5а Однопериодный ударный прямой ток 15 a Защитный параметр I^2t (для выбора предохранителя) для интервалов $0.5 \ a^2 \cdot cek$ $\geqslant 1.5$ мсек. Амплитуда обратного напряжения на управляющем электроде.... 6 8

 $-40 \div +110^{\circ} \text{ C}$ Рабочая температура $T_{\text{пер}}$ Прямой и обратный токи утечки1: 10 мка типовое значение..... наибольшее значение 100 мка Удерживающий ток²: 0,3 ма наибольшее значение 3 ма Время восстановления управляемости1: типовое значение..... 40 мксек наибольшее значение 100 м**к**сек du/dt^1 типовое значение 20 в/мксек $d\iota/dt$ наибольшее значение 50 *а/мксек* Зависимости наибольших значений управляющих тока и напряжения, необходимых для отпирания, от ширины управляющего импульса, показаны на рис. 22-2-56.

Рис. 22-2-5а. Зависимость максимально допустимой температуры от среднего значения прямого тока для различных вариантов корпуса тиристоров при угле проводимости 180°. Нагрузка активная или индуктивная, частота от 50 до 400 eq. Корпус вентилей расположен вертикально. Линия 1 — типы 1 и 3; температура поверхности корпуса: линия 2 — типы 2 и 4, температура анодного вывода; линия 3 — типь

Рис. 22-2-5б. Зависимости наибольших управляющих тока отпирания $I_{\mathbf{y},\mathbf{o}}$ и напряжения отпирания $U_{\mathbf{y},\mathbf{o}}$ от длительности импульсов управления t_v (импульсы прямоугольной формы).

C10(2N1770A-2N1777A) 6. Тиристоры серии C10 (2N1770A-2N1777A) на действующее значение тока 7,4 а и напряжение до 400 в

Основные особенности: гарантированное наибольшее значение удерживающего тока; не требуют смещения на управляющем электроде; указанное максимальное прямое запираемое напряжение сохраняется в диапазоне -65÷ +150° С; разработаны с учетом

-	_	$+$ \downarrow	7	. -		ļ ļ		1/2	<u> </u>	_	1	требований специф	икаци	и Mil-S	-19500/	168				
40								$\frac{V}{0^{\circ}} \frac{\lambda}{16}$	30°			Параметр	C10U 2N1770A	C10F 2N1771A	C10A 2N1772A	C10G 2N1773A	C10B 2N1774A	C10H 2N1775A	C10C 2N1776A	C10
20										Ia		Максимальное неповторяющееся	35	75	150	225	300	350	400	500
Рис. 22-2-												обратное напря- жение $U_{\text{обр,пик}}$ ($t < 5$ мсек), в Максимальное	25	50	100	150	200	250	300	400
среднето тиристоро Нагрузка а лей распол	В Пр актил ожен	ои уг <i>ј</i> вн ая и верти	іе про ли ин Ікальн	ОВОДИ дуктив 10. Лин	МОСТИ ная, ча	180°. істота с типы 1	от 50 д и 3:	то 40 0 <i>е</i> темпера	е ц. Кор	пус	венти•	повторяющееся обратное напряжение $U_{\text{обр.m}}$, в Прямое напряже-	25	50	100	150	200	250	300	400
корпуса; лі 1 и 3, окру ратура.	иния ужан	2 — Ті Эщая З	ипы 2 гемпер	и 4, то ратура;	емперат , линия	ура ано 4 — ти	одного пы 2 і	вывода и 4, ок <u>т</u>	; лини ужаю і	я 3 цая	— типы те мпе •	ние отпирания $U_{\text{оти}}$, s (не менее)								

 $^{^{1}}$ При $T_{\text{пер}} = +110^{\circ}$ С и R_{y} $_{x} = 1$ ком. 2 При $T_{\text{пер}} = +25^{\circ}$ С и R_{y} $_{x} = 1$ ком.

Характеристики и максимально допустимые параметры

Действующее значение прямого тока 7.4 a Среднее значение прямого тока см. рис. 22-2-6а Однопериодный ударный прямой ток 60 aЗащитный парамегр I^2t (для выбора предохранителей) для интервалов 4,9 a²·ccκ $\gtrsim 1.5$ mcek Амплитуда обратного напряжения на управляющем электроде 10 *в* -65÷ +150° C Рабочая температура $T_{\text{пер}}$ Удерживающий ток (при T_{nep} = $= \pm 25^{\circ} \text{ C}$: типовое значение 8 ма 25 ма наибольшее значение Время восстановления управляемости 10 мксек (типовое значение) Не оговаривается du/dt Характеристики управления показаны

на рис. 22-2-66.

Рис. 22-2-ба. Зависимости максимально допустимой температуры головки корпуса от среднего значения прямого тока при различных углах проводимости.

Нагрузка активная или индуктивная, частота от 50 до 400 гц. Средняя мощразмером не менее 38×38 мм (тепловое сопротивление от корпуса до окружаю от вентильного элемента до окружающей среды, при котором справедливы укащей среды не более 18° С/ет). Кривые справедливы при скорости нарастания занные значения $U_{\text{обр. м.}}$ и $U_{\text{обр. м.}}$ должно быть равно 18° С/ет. анодного тока не более 5 а/мксек.

C15

7. Тиристоры серии С15 на действующее значение тока 8 а и напряжение до 400 в

Основные особенности: низкая стоимость: пригодны для сило-

	учающих устройств.	·	, , , , , , , , , , , , , , , , , , ,								
Тип	Прямое напряжение отпирания <i>U</i> отп (не менее), <i>s</i>	Максимальное обратное повторяющееся напряжение $U_{\text{обр.м'}}^{s}$	Максимальное обратное неповторяющееся напряжение $U_{\text{обр. тиж}}$, в								
	при Т _{пер} = -65÷+105° С										
C15U C15 F C15A C15G	25 50 100 150	25 50 100 150	40 75 150 225								
C15B C15C C15 D	200 300 400	200 300 400	300 400 500								
	- 11 11		THORONO IN THE OWN HALL STORE THE								

в Значения $U_{{\sf ofp},{\sf m}}$ и $U_{{\sf ofp},{\sf m}_{\sf HK}}$ указаны только для нулевого или отрицатель. ность импульсов управления 0,5 вт. Вентиль укреплен на плоской пластине ного напряжения на управляющем электроде. Наибольшее тепловое сопротивление

Характеристики и предельно допустимые параметры

Действующее значение прямого тока . . 8 a Среднее значение прямого тока см. рис. 22-2-7a Однопериодный ударный прямой ток (неповторяющийся)....... 60 a Защитный параметр I^2t для интервалов 4,9 a²⋅ccκ Максимальное обратное напряжение на 10 в Рабочая температура $T_{\text{пер}}$ —65— +105° С Прямой и обратный токи утечки (наибольшее значение при $T_{\text{nep}}=105^{\circ}$ С), ма C15U — C15A C15G C15B C15C C15**D** 9,0 8,0 6.0 4.0 2.0Удерживающий ток (наибольшее значение при $T_{\text{nep}} = +25^{\circ} \text{ C}$)..... 30 Mir Характеристики управления показаны на рис. 22-2-76.

Рис 22-2-7а Зависимость максимально допустимой температуры корпуса от среднего значения прямого тока при различных углах проводимости. Условие испытаний — см подпись к рис 22-2-6а.

Рис 22-2-76 Характеристи ки управления при $T_{\text{пер}} = -65 - +105^{\circ}$ С Гипербола $P_{\text{у доп}}$ характери зует предельную мгновенную мощность рассенвания на управ ляющем электроде равную 5 $^{\circ}$ Стальные обозначения— см подписи к рис 22 2 16 и 22 2 26

C11(2N1770-2N1778, 2N2619)

8. Тиристоры серии C11 (2N1770—2N1778 и 2N2619) на действующее значение тока 7,4 a и напряжение до 600 a

Основные особенности не требуют смещения на управляющем электроде, имеют высокую чувствительность по управляющему элек-

троду, выпускаются с 1961 г В серию С11 входят тиристоры типов С11U(2N1770), С11F (2N1771), С11A (2N1772), С11G (2N1773), С11B (2N1774), С11H (2N1775), С11C (2N1776), С11D (2N1777), С11E (2N1778) и С11M (2N2619) Прямое напряжение отпирания $U_{\rm обр\ m}$ и максимальное обратное повторяющееся напряжение $U_{\rm обр\ m}$ и максимальное обратное неповторяющееся напряжение $U_{\rm обр\ m}$ и отвристоров С1IU, С11F, С11A, С11G, С11B, С11C и С11D равны соответствующим значениям для тиристоров С15U—С15D, но определяются при $T_{\rm пер}$ = —65 — +125° С и тепловом сопротивлении 18° С/вт между кор пусом и окружающей средой Для тиристоров остальных типов $U_{\rm обр\ m}$ и $U_{\rm обр\ m}$ $U_{\rm обр\ m}$ и $U_{\rm обр\ m}$ и $U_{\rm обр\ m}$ и $U_{\rm обр\ m}$ $U_{\rm обр\ m}$ и $U_{\rm обр\ m}$

Характеристики и предельно допустимые параметры

Действующее значение прямого тока . . 7.4 aСреднее значение прямого тока см. рис. 22-2-8a Однопериодный ударный прямой ток (не-60 a Защитный параметр I^2t для интервалов 4.9 a2 · ceκ Максимальное обратное напряжение на управляющем электроде 10 B -65÷ +125° C Рабочая температура $T_{\text{пер}}$ Удерживающий ток (типовое значение при $T_{\text{пер}} = 25^{\circ} \text{ C}$) 8,0 ма Время восстановления управляемости (типовое значение при $T_{\text{пер}} = 125$ ° C). . . 15 мксек Характеристики управления приведены на

рис. 22-2-8б.

Рис. 22-2-8a. Максимально допустимая температура корпуса при различной величине среднего значения прямого тока и различных углах проводимости.

Одно-, трех- или шестифазные схемы или постоянный ток, активная или индуктивная нагрузка, частота 50-400~eu. Средняя мощность импульсов управления 0.25~ar, при большей $P_{\rm Y~cp}$ необходимо температуру корпуса снизить на 3° С на 1 ar. Размеры охлаждающей пластины не менее $38 \times 38~$ мм.

Рис 22-2-86. Характеристики управления при $T_{\text{пер}}\!=\!-65\div+125^{\circ}$ С. Гипербола $P_{\text{у доп}}$ соответствует максимально допустимой мгновенной мощности рассеивания 5 вг. Остальные обозначения—см. рис 22-2-16 и 22-2-26.

C12

9. Тиристоры серии C12 на действующее значение тока 7,4 a и напряжение до 400 s

Предназначены специально для применения в инверторах, импульсных модуляторах, импульсных регуляторах постоянного тока, непосредственных преобразователях частоты и в других высокочастотных и импульсных устройствах; имеют гарантированное время восстановления управляемости менее 12 мксек. Внешний вид такой же, как у тиристоров серии C15

В серию С12 входят тиристоры типов С12U, С12F, С12A, С12G, С12B, С12H, С12C и С12D, имеющие прямое напряжение отпирания $U_{\text{отп}}$, максимальное обратное повторяющееся напряжение $U_{\text{обр м}}$ и максимальное обратное неповторяющееся напряжение $U_{\text{обр пик}}$ такие же, как и у соответствующих приборов серии С15 (С15U—С15D), но определенные при $T_{\text{пер}}$ — 65 — + 125° С и тепловом сопротивлении 18° С/вт между корпусом и окружающей средой.

Характеристики и максимально допустимые параметры у тиристоров серии C12 такие же, как у приборов серии C11, кроме: 490

Среднее значение прямого тока см. рис. 22-2-9а Защитный параметр $I^{2}t$ для интервалов $\geqslant 1,5$ мсек 40 $a^{2} \cdot cek$ Время восстановления управляемости (при T_{nep} = $=+125^{\circ}$ C) cm. puc. 22-2-96: наибольшее значение

Рис. 22-2-9а. Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных длительностях тока прямоугольной формы.

Частота от 50 до 400 гц. Кривые не учитывают коммутационные потери и справедливы при скорости нарастания анодного тока не более 2,0 а/мксек. Среднее значение мошности импульсов управления 0,25 ет. Наименьшее тепловое сопротивление между корпусом и окружающей средой равно 18° С/ат.

C20

10. Тиристоры серий С20 и С22 на действующее значение тока 7,4 а и напряжение до 400 в

Основные особенности: низкая стоимость; гибкость в условиях монтажа; высокая стойкость к ударным токам; малая мощность, необходимая для управления

Тип	Прямое напряжение отпирания (не менее), в	Максимальное обратное повторяющееся напряжение <i>U</i> ор, м, в	Максимальное обратное неповторяющееся напряжение U обр. ииж (t<5 мсек), в	
	п	при Т _{пер} = — 25÷+100° С		
C20U, C22U	25	25	35	
C20F, C22F	50	50	75	
C20A, C22A	100	100	150	
C20B, C22B	200	200	300	
C20C, C22C	300	300	40 0	
C20D, C22D	400	400	500	
1 Powers II	11 11		l	

¹ Величины $U_{\text{отп}}$, $U_{\text{обр.м}}$ и $U_{\text{обр.пих}}$ указаны только для нулевого или отрицательного напряжения на управляющем электроде. Наибольшее тепловое сопротивление между корпусом и окружающей средой, при котором справедливо указанное U_{ofb} w, равно 18° C/sm.

Характеристики и предельно

карактеристики и предельно
допустимые параметры
Действующее значение прямого тока 7,4 а Среднее значение прямого тока см. рис. 22-2-10а Однопериодный ударный прямой ток (не-
повторяющийся)
\geqslant 1,5 мсек 27 $a^2 \cdot ce\kappa$
Максимальное обратное напряжение на управляющем электроде
управляющем электроде
типовое значение
Время восстановления управляемости Не оговарива-
ется Характеристики управления приведены на рис. 22-2-106; по специальному заказу возможен отбор тиристоров с
управляющим током отпирания не более 4,0 ма.

Рис 22 2 10а Зависимость максимально допустимой температуры корпуса от среднего значения анодного тока при различных углах проводимости Одно-, трех- и шестифазные схемы и постоянный ток. Активная или индуктивная нагрузка, частота 50-400~ец. $P_{y~cp}=0,5~$ вт Размеры охлаждающей пластины не менее $38 \times 38~$ мм.

 ${
m P}_{
m HC}$ 22-2-106 Характеристики управления при $T_{
m nep}$ = --25 ÷ +100° С.

Гипербола $P_{y \text{ доп}}$ соответствует предельной мгновенной мощности управления 5,0 вт Остальные обозначения — см рис 22 2 16 и 22 2 26

C36

11. Тиристоры серии С36 на действующее значение тока 16 a и напряжение до 500 θ

Основные особенности достаточно малое время восстановления управляемости; хорошо подходят для применения в силовых переключающих устройствах.

Параметр	C3eD	C36F	C36A	ටුදුට	C36B	СЗЛН	ဌဒ္ဌင	C35D	C36E
Максимальное обратное повторяющееся напряжение U_{odp} м, в	25	50	100	150	200	250	3 00	400	500
Прямое напряжение отпирания $U_{\mathtt{ord}}$ (не менее), s	25	50	100	150	200	250	300	400	500
Максимальное обратное неповторяющееся напряжение 1 $U_{\rm o5p~mum}$, $_{\it B}$ (для интервалов $<\!5$ мсек)	3 5	75	150	2 25	300	350	400	500	600
Прямой или обратный ток утечки (типовое значение), ма	22 5	19	12,5	6,5	6,0	5,5	5,0	4,0	3,0

 1 Значения $U_{\text{обр м}}, U_{\text{обр ник}}$ и тока утечки указаны только для нулево о или отрицательного напряжения на управляющем электроде. Наибольшее тепловое сопротивление радиатора, при котором эти знатения справедливы, равно 11° С/sm

495

Характеристики и максимально допустимые параметры

Действующее значение прямого тока 16 a	
Среднее значение прямого тока см. рис. 22-2-11а	
Однопериодный ударный прямой ток (неповторяющийся)	
Защитный параметр I^2t для интервалов $\geqslant 1,5$ мсек	
Максимальное обратное напряжение на управляющем электроде 5 в	
Рабочая температура T_{nep}	• C
Удерживающий ток (типовое значение при $T_{\text{пер}} = +100^{\circ} \text{C}$)	

Рис 22 2-11а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости.

Одно-, трех и шестифазные схемы, активная или индуктивная нагрузка, частота 50-400 гц, размеры охлаждающей пластины не менее 76×76 им Тепловое сопротивление корпус - окружающая среда не более 11° С/вт.

Время восстанов повое значени	вления управляемости (тие при $T_{\text{пер}} = +100^{\circ} \text{ C}$)	15 мксек
du/dt		Не оговар ива - ется
di/dt	• • • • • • • • • • •	Не оговарива- ется
Характеристики	управления показаны на ј	рис. 2 2 -2 -11б.

Рис. 22-2-116. Характеристики управления при $T_{\rm пер} = -40 \div +100^{\circ}\,{\rm C}.$

Горизонтальные линии -40° C и +100° C характеризуют наибольшие напряжения, не приводящие к отпиранию ни одного вентиля при указанных $T_{\text{пер}}$ (0,65 в и 0,3 в соответственно). Остальные обозначения -- см. рис. 22-2-16 и 22-2-26.

12. Тиристоры серий С30, С31, С32 и С33 на действующее значение тока 25 а и напряжение до 400 в

496

Основные особенности: низкая стоимость; гибкость в отношении условий монтажа; высокая стойкость к ударным токам; малая мощность, необходимая для управления (см. рис. 22-2-126 — для серий С30 и С32 и рис. 22-2-12в — для серий С31 и С33).

Tan	Макси- мальное прямое запирае- мое на- пряжение ¹ U пр.м' в	Максимальное обратное повторяющееся напряжение U_{0} бр. м'	Максимальное обратное несовторяющееся напряжение ¹ U обр. повращееся, в поветы обращееся обращееся напряжение обращееся, в поветы обращееся обр	Прямой и токи ут Т _{пер} = +	обратный эчки при 16 0° С, <i>ма</i>
	Пр	и Т _{пер} = — 40 ÷	+100°EC	наиболь- шие зна- чения	тепловые значения
C30U, C31U, C32U, C33U	25	25	3 5	10	1,0
C30 F , C31 F , C32 F , C33 F	50	50	75	10	1,0
C30A, C31A, C32A, C33A	100	100	150	7	1,0
C30B, C31B, C32B, C33B	200	200	300	3,5	1,0
C30C, C31C, C32C, C38C	300	300	400	2,3	1,0
C30D, C31D, C32D, C33D	400	400	500	1,7	1,0

 $^{^{\}scriptscriptstyle 1}$ Значения $U_{{f np},{f m}},\,U_{{f ofp},{f m}}$ и $U_{{f ofp},{f npm}}$ указаны только для нулевого или отрицательного напряжения на управляющем электроде. Наибольшее тепловое сопротивление между корпусом и окружающей средой, при котором справедливо указанное $U_{\text{обр.м}}$, равно 18° С/вт.

Характеристики и предельно допустимые параметры

СПРАВОЧНЫЕ ДАННЫЕ ПО ОСНОВНЫМ ТИПАМ ТИРИСТОРОВ

деиствующее значение прямого тока	20 u
Среднее значение прямого тока см. рис. 22-2-12 а	
Однопериодный ударный прямой ток (неповторяющийся)	250 a
Защитный параметр I^2t для интервалов \geqslant 1 мсек	260 a²·ceκ
Максимальное обратное напряжение на управляющем электроде	5 s
\mathbf{P} абочая температура $T_{\mathtt{nep}}$	-40÷+100° C
Удерживающий ток (при $T_{\text{пер}} = +250^{\circ}$ С):	
типовое значение	10 ма
наибольшее значение	50 ма
n	17

Время восстановления управляемости ... Не оговаривается

Характеристики управления для тиристоров серий С30 и С32 показаны на рис. 22-2-126, для тиристоров серий С31 и С33 — на рис. 22-2-12в.

корпуса в зависимости от среднего значения прямого тока при различных углах отпирания. Одно-, трех- и шестифазные схемы, активная или индуктивная нагрузка, частота 50-400 гц, $P_{y cp}=0.5$ вт. Размеры охлаждающей пластины не менее 38×38×1.5 мм $(R_{\text{T}(\text{Kop}_{\text{II}-\text{OKP}})} \leq 18^{\circ} \text{ C/s} t).$

Рис. 22-2-12а Максимально допустимая температура

498

Рис. 22-2-126 Характеристики управления (при $T_{\text{пер}} = -40 \div +100^{\circ}$ С) тиристоров серий СЗО и СЗ2. Гипербола $P_{y,\text{дол}}$ — предельная мгновенная мощность импуль-

Гипербола $P_{\mathbf{y},\mathbf{q}_{0}\mathbf{n}}$ — предельная мгновенная мощность импульсов управления 5 $s\tau$. Остальные обозначения — см. рис. 22-2-16 и 22-2-26.

Рис. 22-2-12в. Характеристики управления (при $T_{\text{пер}} = -40 \div +100^{\circ}$ С) тиристоров серий С31 и С33. Гипербола $P_{y,\text{доп}}$ — предельная мощность импульсов управленья 5 вт. Остальные обозначения — см. рис. 22-2-16 и 22-2-26.

С37
13. Тиристоры серии С37 на действующее значение тока 25 а и напряжение до 800 в
Выполнены в стандартном корпусе типа ТО-48.

Тип	Максимальное прямое запираемое напряжение ¹ U пр. м. в	Максимально допустимое прямое напряжение ^U пр.доп, в	Максимальное обратное повторяющее-ся напряже-ние ¹ U обр. м'	Максимальное обратное неповторяющееся напряжение <i>U</i> обр. пи ж (<i>t</i> < 5 мсек), в
		при $T_{ m gopu}=$	- 40÷ + 105° C	
C37U	25	480	25	40
C37 F	50	480	50	75
C37A	100	480	100	150
C37B	200	480	200	300
C37C	300	480	300	400
C37 D	400	500	400	500
C37E	500	600	500	600
$\bar{C}37\bar{M}$	600	720	600	720
C37S	700	840	700	840
C37N	800	960	800	960

і Звачення $U_{\text{обр, ми }}$ и $U_{\text{обр, миж}}$ указаны только для нулевого или отрицательного напряжений на управляющем электроде. Наибольшее тепловое сопротивление между корпусом и окружающем средой, для которого справедливы указанные значения $U_{\text{пр, м.}}$, $U_{\text{обр, миж}}$, равно 11° С/am.

X врактеристики и предельно попустимые параметры

допустимые параметры	
Действующее значение прямого тока 25 а	
Среднее значение прямого тока см. рис. 22-2-13 a и 22-2-13 б	٠
Однопериодный ударный прямой ток (неповторяющийся) 125 a	
Защитный параметр $I^{2}t$ для интерва-	
Рабочая температура —40÷ +105° С	
Время восстановления управляемости	
и значения du/dt и $d ilde{t}/dt$ Не оговариваются	

Рис. 22-2-13а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости. Активная или индуктивная нагрузка, частота 50—400 eц, $P_{y cp}$ =05 θ Размеры охлаждающей иластины не менее 78×76 мм $(R_{\tau(\kappa op\pi-o\kappa p)} \leqslant 11^{\circ} \text{ C/at})$.

Рис. 22-2-136. Зависимость рассеиваемой мощности от среднего значения прямого тока $(T_{\text{nep}} = +105^{\circ} \text{ C})$.

2N681-2N692

14. Тиристоры серии 2N681—2N692 на действующее значение тока 25 а и напряжение до 800 в Выпускаются с 1958 г, снабжены стандартным корпусом

типа ТО-48

Тип	Максимальное прямое запи- раемое напря- жение Unp.w. в	Максимальное допустимое пря- мое напряжение ^U пр.доп, в	Максимальное обратное повторяющееся напряжение и обр.м, в	Максимальное обратное неповторяющееся напряжение $U_{\text{обр пі к}}$ $(t < 5 \text{ мсек}), s$
		при $T_{\text{корп}} = -$	65÷ +125° C	
2N681 2N682 2N683 2N684 2N685 2N686 2N687 2N688 2N689 2N689	25 50 100 150 200 250 300 400 500 600	35 75 150 225 300 350 400 500 600 720	25 50 100 150 200 250 300 400 500 600	35 75 150 225 300 350 400 500 720 720 840
2N691 2N692	700 800	840 960	700 800	960

Условия испытаний такие же, как для тиристоров серии С37 (см. примечание к табл. на стр. 499).

Характеристики и предельно

допустимые параметры
Действующее значение прямого тока 25 а
Среднее значение прямого тока (зависит от угла прово-
димосты) см. рис. 22-2-14а и 22-2-14б
Однопериодный ударный прямой ток
(неповторяющийся) 150 а
Защитный параметр I^2t для интерва-
лов 1,5 мсек 75 $a^2 \cdot ce\kappa$
Рабочая температура
Время восстановления управляемости
и значения du/dt и di/dt Не оговариваются

502

Рис. 22-2-14а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости $(R_{\tau(RODII \sim OKD)} \leq 11^{\circ} C/\epsilon \tau)$.

Скорость нарастания анолного тока не более 10 о/мксек

Рис. 22-2-14б Зависимость рассеиваемой мощности от среднего значения прямого тока Частота 50-400 ги. $T_{\text{nep}} = +125^{\circ} \text{ C}$

Скорость нарастания анодного тока не более 10 а/мксек

C140(2N3649-2N3653) C141(2N3654-2N3658)

15. Тиристоры серий C140(2N3649—2N3653) C141(2N3654-2N3658) на действующее значение тока 35 а и напряжение до 400 в

Предназначены для применения в силовых переключающих устройствах на повышенных и высоких частотах до 25 кгц, имеют гарантированные значения du/dt и di/dt и малое время восстановления управляемости, выполнены в стандартном корпусе типа ТО-48.

Тип	Прямое запираемое напряжение (на постоянном токе) $U_{\pi p}$ и максимальное прямое допустимое на	Наибольшее обратное напряжение (на постоянном токе) ^U обр, в*	Максимальное обратное неповторяющееся напряжение (полусинусидальной формы) обратной формы обратик в*
	пряжение U _{пр.доп} , s*	p _{pπ} = -65÷ +12	
C140 F (2N3649),	50	50	75
C141 F (2N3654) C140A (2N3650),	100	100	150
C141A (2N3655) C140B (2N3651),	200	200	300
C141B (2N3656) C140C (2N3652),	300	300	400
C141C (2N3657) C140D (2N3653), C141D (2N3658)	400	400	500
CITID (2110000)			

[•] Наибольшее значение теплового сопротивления между корпусом и окружаю. щей средой, для которого справедливы указанные предельные значения напряжения, равно 5° С/вт.

Характеристики и предельно допустимые параметры

	-	•	•
Д ей ствующее	значение прямо	го тока	 35 a
	ый ударный прям		180 a
	ий ся) раметр <i>I²t</i> для		100 a
≥1,0 мсек			
Рабочая темп	ература Т _{жори} .		 $-65 \div +120^{\circ}$

Время восстановления управляемости (наибольшее значение при $T_{\text{вори}} = +120^{\circ} \text{ C}$): **15** мксек 10 мксек du/dt (при $T_{\kappa opm} = + 120 \,^{\circ}$ С) . . . 200 в/мксек Зависимости допустимого прямого тока поямоугольной формы от температуры корпуса и допустимого прямого тока от времени на интервале отпирания показаны на рис. 22-2-15а и 22-2-15б соответственно.

КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ

Рис. 22-2-15а Максимально допустимая температура корпуса в зависимости от среднего значения тока прямоугольной формы при различной длительности интервала проводимости (в процентах от полного периода). Частота 50-400 ги. Скорость нарастания тока не более 10 а/мксек Мощность управления и мощность потерь в запертом состоянии приняты наибольшими возможными $R_{T(KODH-OKD)} \leq 5.0^{\circ} \text{ C/eV}, du/dt=200 \text{ e/mkcek}.$

Рис. 22-2-156 Предельный анодный ток на интервале отпирания. Кривая 1 для $E_{\rm v}=20$ в, кривая 2 — для $E_{\rm v}=11$ в, $T_{\rm корп}=+25^{\circ}$ С или $E_{\rm v}=5$ в, $T_{\text{корп}} = +120^{\circ} \text{ C} \quad (E_{\text{y}} - \text{э} \quad \text{д. с. исгочника управляющих импульсов). Внутрен$ нее сопротивление источника управляющих импульсов 20 ом. Частота 60 гц. Отпирание происходит при начальном анодиом напряжении, равном $U_{
m np, M}$. Длительность и время нарастания управляющего импульса 20 мксек и 0.1 мксек.

C35

16. Тиристоры серии С35 на действующее значение тока 35 а и напряжение до 800 в

Многие параметры тиристоров этой серии идентичны параметрам серии 2N681—2N692. Эти тиристоры также выпускаются с 1958 г. и имеют корпус типа ТО-48 Имеют высокую термоциклостойкость; не имеют ограничений по $U_{\rm пр}$ доп; удовлетворяют спецификации Mil-S-19500/108В.

В серию С35 входят тиристоры типов С35U, С35F, С35A, С35G, С35В, С35Н, С35С, С35D, С35Е, С35М, С35S и С35N, у которых значения $U_{\rm пр\,M}$, $U_{\rm обр\,M}$ и $U_{\rm обр\,пвк}$ при $T_{\rm корп} = -65 \div +125^{\circ}$ С равны соответствующим значениям тиристоров серии 2N681-2N692 (см. табл. на стр. 501); условия измерения такие же.

Характеристики и предельно допустимые параметры

Действу	ющее зна	чение г	прямог	о тока	a.,	35 a
Среднее	значение	прямо	ro Tok	са см.	рис.	22-2-16a
Однопер повтој	иодный у ряющийся)	дарный	медп і	ой тон	к (не-	150 a
Защитны	й параме [.] <i>мсек</i>	$rp I^2t$	для і	интерв	алов	75 a²·ceκ
Рабочая	температ	ypa $T_{\mathbf{n}}$	ер			-65 ÷ + 125° C
(наибо = +1	восстаною льшее зн 25°С, R ури Тпер =	ачение _ж == 10	при <i>T</i> 0 <i>ом</i>)	пер ==		75 мксек
для	типов U, типов G, типов C,	B, H				10 в/мксек 20 в/мксек 25 в/мксек
Зависимо пирани	ости прям ия привед	ого то	ка от рис. :	в рем е 22-2-1	н и на 6б.	интервале от-

Рис. 22-2-16а. Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости. Одно-, трехи шестифазные схемы, активная или индуктивная нагрузка, частота 50—400 eu, $R_{\tau(\kappa op\pi - o\kappa p)} \leq 11^{\circ} \text{ C/sr}$, $P_{y cp} = 0.5$ $s\tau$.

ток на интервале быть равно 11° С/вт. отпирания.

 E_a — анодное напряжение до отпирания, частота 0-400 гц. $T_{\text{Ropn}} = -65 \div +125^{\circ} \text{ C.}$ Источник управляюимпульсов: э. д. с. 7 e, сопротивление 80 ом. Скорость нарастания импульсов от 10 до 90% 40 мксек.

C38

17. Тиристоры серии С38 на действующее значение тока 35 а и напряжение до 500 в

Имеют высокие допустимую температуру перехода и термоциклостойкость, малое тепловое сопротивление; снабжены стандартным корпусом типа ТО-48.

Тип	Прямое напряжение отпирання ¹ U _{отп} (не менее), в	Максимальное обратное повторяющееся напряжение <i>U</i> обр.м,	Максимальное обратное неповторяющеес напряжение
	n	$T_{\text{ворп}} = -65 \div +150$	
C38U	25	25	35
C38 F C38A	50 100	50 100	75 150
C38 G	150	150	225
C38B	200	200	300
C38H C38C	250 300	250 300	350 400
C38D	400	400	500
C38E	500	500	600

Рис. 22-2-166. Предотовной выправнения и обрания и обрания об

Характеристики и предельно попустимые параметры

gonyername napamerpa
Действующее значение прямого тока 35 а
Среднее значение прямого тока см. рис. 22-2-17а и 22-2-17б
Однопериодный ударный прямой ток
(неповторяющийся)
Защитный параметр /2t для интерва-
лов $> 1,5$ мсек
Рабочая температура T_{nep} —65 \div +150° C
Время восстановления управляемости
(типовое значение при $T_{\text{nep}} =$
= +150° C) 24 мксек
du/dt (при $T_{\text{nep}} = +150$ °C) не менее 20 $s/мксек$
di/dt Не оговаривается

Рис. 22-2-17а. Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости.

Пояснения — см. рис. 22-2-16а

Рис. 22-2-176. Среднее значение потерь мощности P в зависимости от среднего значения прямого тока при различных углах проводимости. $T_{\pi ep} = +150^{\circ}$ С.

C40

18. Тиристоры серии С40 на действующее значение тока 35 a и напряжение до 400 a

Имеют гарантированное время восстановления управляемости 12 мксек и специально предназначены для применения в инверторах и импульсных регуляторах постоянного тока. Снабжены корпусом типа ТО-48.

В серию С40 входят тиристоры типов С40U, С40F, С40A,

В серию С40 входят тиристоры типов С40U, С40F, С40A, С40G, С40B, С40H, С40C, С40D, у которых значения $U_{\text{отл}}$, $U_{\text{обр м}}$ и $U_{\text{обр пик}}$ совпадают с соогветствующими значениями тиристоров С38U—С38D (см. табл. на стр. 507), но измеряются при $T_{\text{корп}} = -65 \div +125^{\circ}$ С; остальные условия измерений сохраняются.

Характеристики и предельно допустимые параметры

Среднее значение прямого тока см. рис. 22-2-18a Рабочая температура $T_{\text{пер}}$ $-65 \div + ^{1}25^{\circ}$ С Время восстановления управляемости (наибольшее значение при $T_{\text{пер}} = +125^{\circ}$ С см. рис. 22-186) 12 мксек du/dt (при $T_{\text{пер}} = +125^{\circ}$ С):

для типов U, F, M, S, N 10 в/мксек для типов A, G, B, H 20 в/мксек для типов C, D 25 в/мксек

Остальные параметры, включая di/dt, такие же, как у тиристоров серии C35.

Рис 22-2-18а. Максимально допустимая температура корпуса в зависимости ог среднего значения прямого тока при различных углах проводимости.

Потери на интервале отпирания не учтены $(di/dt \leqslant 5 \ a/mkcek)$ Остальные пояснения— см рис. 22-2-16a.

Рис. 22-2-186. Зависимость наибольшего возможного времени восстановления управляемости от величины прямого тока. $T_{\rm nep} = +125^{\circ}$ С.

1 - испытательный режим,

C135(2N3753—2N3761)

19. Тиристоры серии C135(2N3753—2N3761) на действующее значение тока 35 a и напряжение до 800 θ

Имеют высокие гарантированные значения du/dt (200 в/мксек) и di/dt (200 а/мксек); снабжены стандартным корпусом типа TO-48.

Тип	Максималь ное прямое запираемое нчиряже- ние! Unp.m. в	Макси- мальное допусти- мое пря- мое напря- жение ¹ Unp.доп'	Максимальное обратное по- вторяющееся напряжение ¹ ^U обр _{эм} , 8	Максимальное обратное неповторяющееся напряжение U_0 обр. из $(t < 5 \ \textit{мсск})$, в
C135 F (2N3753) C135A (2N3754)	50 100	75 150	50 100	75 150
C135B (2N3755)	200	300	200	300
C135C (2N3756)	300	400	300	400
C135D (2N3757)	400	500	400	500
C135E (2N3758)	500	600	500	600
C135M (2N 3759)	600	720	600	720
C135 S (2N3760)	700	840	700	840
C135N (2N3761)	800	960	800	960
. 0	¹	ı	I	

 $^{^1}$ Значения $U_{{\bf 0}\,{\bf 6p},\,{\bf M}}$ н $U_{{\bf 0}\,{\bf 6p},\,{\bf m}\,{\bf H}\,{\bf N}}$ справедливы только при нулевом и отрицательном напряжении на упрывляющем электроде. Наибольшее тепловое сопротивление, при котором указанные значения $U_{{\bf np},{\bf m}}$, $U_{{\bf np},{\bf don}}$, $U_{{\bf 0}\,{\bf 6p},\,{\bf m}\,{\bf H}}$ справеданы, равно 5° С/вm.

Характеристик и и предельно допустимые параметры

Действующее значение прямого тока
Среднее значение прямого тока см. рис. 22-2-19а
Однопериодный ударный прямой ток
(неповторяющийся)
Защитный параметр I^2t (для интервалов
$\geqslant 1,0$ мсек)
Рабочая температура $T_{\text{пер}}$
Время восстановления управляемости
(наибольшее значение при $T_{\text{пер}} =$
=+120° С)
du/dt (при $T_{\text{пер}} = 120^{\circ} \text{ C}$)
du/dt (при $T_{\rm nep}=120^{\circ}$ C) 200 в/мксск di/dt см. рис. 22-2-196

КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ

Рис. 22-2-19а. Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости.

Активная или индуктивная нагрузка, частота 50—400 гц $P_{\rm v~c\, p}$ — =1 et. R_{T(KODU-OKD)} ≤5° C/et.

Рис. 22-2-19б. Предельный анодный ток на интервале отпирания. Начальное анодное напряжение равно $U_{\rm пр\ M}$. Частота 0—400 ец. $T_{\rm пер}$ непосредственно перед отпиранием ~40-+120° С. Источник управляющих импульсов: э. д. с. 20 в, сопротивленне 20 ом. Длительность и скорость нарастания импульсов 1,5 и 0,1 мксек

C137

20. Тиристоры серии C137 на действующее значение тока 35 aи напряжение до 1 200 в

Имеют высокие гарантированные значения du/dt и $d\iota/dt$; не имеют ограничений по $U_{\rm пр}$ доп

Тип	Максимальное пря- мое запираемое на- пряжение ¹ U _{пр.м} , в	Максимальное обратное повторяющееся напряжение U_0 6р, м,	Максимальное обратное неповторяющееся напряжение U_{0} бр. пиж, в	
·	$n\mathbf{p} : T_{\text{KOP}} = -40 \div +120^{\circ} \text{ C}$			
C137E	500	500	600	
C137M	600	600	720	
C137N	800	800	960	
C137 P	1 000	1 000	1 200	
C137 P B	1 200	1 200	1 440	
		1	1	

Vсловия измерений $U_{\pi p, \mathbf{m}}, \ U_{\mathbf{06p, m}}$ и $U_{\mathbf{06p, n}}$ такие же, как для тиристоров серии С135.

Характеристики и предельно допустимые параметры

Действующее значение прямого тока 35 а
Среднее значение прямого тока см. рис. 22-2-20а
Однопериодный ударный прямой ток
(неповторяющийся)
Защитный параметр 12 (для интервалов
$>1,0$ мсек) 300 $a^2 \cdot ce\kappa$
Рабочая температура $T_{\text{пер}}$
Время восстановления управляемости
(наибольшее значение при $T_{\text{men}} =$
=+120° C)
du/dt (при $T_{\text{nep}} = +120^{\circ}$ C) не менее 100 в/мксек di/dt см. рис. 22-2-206
di/dt см. рис. 22-2-20б

рис 22 2 20а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости Активная или индуктивная нагрузка частота 50—400 ац $P_{\rm v}$ с р =1 st, R_{T(KODH-OKP)} ≤5° C/st.

514

Рис 22 2-20б Предельный анодный ток на интервале отпирания Начальное анодное напряжение равно $U_{\rm пр \ M}$ Частота 0—400 ги $T_{\rm пер}$ непосред ственно перед отпиранием -40-+120° C Источник управляющих импульсов э д с 20 в сопротивление 20 ом длительность и скорость нарастания импульсов 15 и 01 мксек

C45

C46

21 Тиристоры серий С45 и С46 на действующее значение тока 55 а и напряжение до 900 в

Имеют высокую термоциклостойкость, выпускаются с гибкими выводами катода и управляющего электрода (серия С45), либо эти выводы выполнены в виде жестких флажков (серия С46)

(не менее) <i>в</i>	я ение U _{обр м} в	ряющееся напря жение $U_{0^{C}P}$ пик, s_4	піямоє напря женіе U _{пр д} оп, в
	при <i>Т</i> _{пер} =	-40 +125°C	
25	25	35	500
50	50	7 5	500
100	100	150	500
150	150	225	500
200	200	300	500
$25\overline{0}$	250	350	500
300	3 00	400	500
400	400	500	500
500	500	650	
600	600	720	lle лимити-
700	700	840	руется
800	800	960	F7
900	900	1 040	1
	25 50 100 150 200 250 300 400 500 600 700 800	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Характеристики и предельно допустимые параметры

	идее значение			55 <i>a</i>
Среднее	значение прям	ого тока	см рис	22-2-21a
Однопери (непов	юдный ударн торяющийся)	ый прям	ой ток	700 a
Защитны	й параметр /² мсек	t для ин	тервалов	2 000 a2.cek
Рабочая	температура 7	пер	· · · · ·	-40 - +125° C
Время (типо	восстановлени вое значение п 125° C)	ч управ. ри Т _{пер} ⇒	ляемости =	
$\frac{du/dt}{=+1}$	иповое значени 20°С)	ие при $T_{\mathbf{u}}$	ep ≔	
для	типов U, F, A типов C D E типов S, N, T	: M		20 в/мксек

Рис 22-2-21а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости.

Одно, трех и щестифазные схемы, активная или индуктивная нагрузка

Рис 22-2 216 Предельный анодный ток на интервале отпирания Частота 0-400 eц, $T_{\text{men}} = +125^{\circ}$ С E_{a} — анодное напряжение до отпирания

C145

22. Тиристоры серии C145 на действующее значение тока 55 aи напряжение до 1 200 в

Выполнены в корпусе уменьшенного размера с резьбой 5/16 дюйма, имеют высокие гарантированные значения di/dt = 50 а/мксек и du/dt = 200 в/мксек

Тип	Макси- мальное запирае- мое напря- жение ¹ Uпр. м. в	пряжение: Uпр.доп. 6	Максимальное обратное повто ряющееся \mathbf{z} напряжение \mathbf{z} \mathbf{z} обр \mathbf{z} , \mathbf{z}	Максимальное обратное неповторяющееся напряжение 1 U обр. пик (при t<5_мсек)
		при Т _{жо}	$p\pi = -40 \div +120^{\circ}$	C
C145F C145A C145B C145C C145D C145E C145M C145S C145N C145T C145P C145P C145PA	50 100 200 300 400 500 600 700 800 900 1 000 1 100 1 200	75 150 300 400 500 600 720 840 960 1 080 1 200 1 320 1 440	50 100 200 300 400 500 600 700 800 900 1 000 1 100	75 150 300 400 500 600 720 840 960 1 080 1 200 1 320 1 440

 $^{^{1}}$ Значения $U_{\mathbf{0}\mathbf{6p},\mathbf{m}}$ и $U_{\mathbf{0}\mathbf{6p},\mathbf{m}\mathbf{m}\mathbf{m}}$ указаны только для нулевого и отрицательного вапряжения на управляющем электроде. Наибольшее тепловое сопротивление от корпуса до окружающей среды, при котором справедливы указанные значения $U_{{\bf np},{\bf n}'}$ $U_{{\bf np},{\bf zon}}$ и $U_{{\bf ofp},{\bf zon}}$ равно 1,3° С/sm.

Характеристики и предельно допустимые параметры

Действующее значение прямого тока Среднее значение прямого тока см. рис. 22-2-22а и 22-2-226

Однопериодный ударный прямой ток (пеповторяющийся) . . . ,

700 a

Рис. 22-2-22а. Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах про-

водимости.

Активная или индуктивная нагрузка, частота 50 -400 гц. $P_{v,cv}=1$ BT,

 $R_{T(xop_{II}-oxp)} \leqslant 1,3^{\circ}C/\epsilon m$.

Рис. 22-2-226. Среднее значение потерь мощности в зависимости от среднего значения прямого тока при различных

углах проводимости. Частота 50-400 гч. $T_{\rm nen} = +125^{\circ}$ С.

C52(2N1792-2N1798)

1 Maron

23. Тиристоры серий С50(2N1909-2N1916) и C52(2N1792-2N1798) на действующее значение тока 110 a и напряжение до 900 в

Выпускаются с 1961 г; имеют корпус с гибкими выводами катода и управляющего электрода (серия С50), или эти выводы выполнены в виде флажков (серия С52); имеют высокую термоциклоустойчивость; удовлетворяют требованиям спецификации Mil-S-19500/204A.

Тип¹	Прямое напряжение отпирания $U_{\text{отт}}$ (не менее), в	Макси- мальное обратное повторяющееся на- пряжение $U_{0.6\mathrm{P,M}}$, в	Макси- мальное обратное неповто- ряющееся напряжение U обр. пив (при $t < 5$ мсек),
	при <i>Т</i> п	$_{\mathrm{rep}} = -40 \div$	+125° C
C50U (2N1909), C52U C50F (2N1910), C52F C50A (2N1911), C52A C50G (2N1912), C52G (2N1794) C50B (2N1913), C52B (2N1795) C50H (2N1914), C52H (2N1796) C50C (2N1915), C52C (2N1797) C50D (2N1916), C52D (2N1798) C50E, C52E C50M, C52M C50S, C52S C50N, C52N C50T, C52T	25 50 100 150 200 250 300 400 500 600 700 800 900	25 50 100 150 200 250 300 400 500 600 700 800 900	35 75 150 225 300 350 400 500 650 720 840 960 1 040

 1 Максимальное допустимое прямое напряжение $U_{
m np, non}$ для тиристоров C50U—C50D и C52U—C52D равно 500 в, для остальных оно не лимитируется, так что все тиристоры этой серии могут переключаться в проводящее состояние прямым анодным напряжением,

Характеристики и предельно допустимые параметры

Действующее значение прямого тока 110 а	
Среднее значение прямого тока см. рис. 22-2-23	
Однопериодный ударный прямой ток (неповторяющийся)	
Защитный параметр I^2t для интервалов $\geqslant 1,5$ мсек	c
Рабочая температура $T_{\rm nep}$	C
Время восстановления управляемости (типовое значение при $T_{\mathbf{x}^0\mathbf{p}\mathbf{n}} = +120^{\circ}$ С)	
du/dt (типовое значение при $T_{\rm к}opn = +120^{\circ}$ C):	
для типов U, F, A, G, B, H 30 в/мксек для типов С, D, E, M 20 в/мксек для типов S, N, Т 15 в/мксек	
Зависимость допустимого прямого тока от време на интервале отпирания см. рис. 22-2-216.	HB

Рис. 22-2-23. Предельно допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости, Одно, трех и шестифазные схемы, активная или индуктивная нагрузка, $T_{\text{nep}} = +125^{\circ} \text{ C}$.

C55 24. Тиристоры серий С55 и С56 на действующее значение тока 110 а и напряжение до 600 в

Выпускаются в корпусах с гибкими выводами катода и управляющего электрода (серия С55) или с выводами в виде флажков (серия С56): имеют высокую термоциклоустойчивость, гарантирован ное малое время восстановления управляемости и предназначены специально для применения в инверторах и импульсных регуляторах постоянного тока.

В серию C55 и C56 входят тиристоры гипов C55(56) U, C55(56)F, C55(56)A, C55(56)G, C55(56)B, C55(56)H, C55(56)C, C55 (56) D, C55 (56) E, C55 (56) М Для них Uобр м и Uобр пик равны этим же параметрам для тиристоров типов С50U — С50М (или С52U — С52М) соответственно, а максимальное прямое запираемое напряжение $U_{np \, \text{M}}$ равно $U_{o \, \text{TR}}$ для типов C50U — C50M соответственно (см табл на стр. 519) Тиристоры типов С55(56) Е и C55(56) М не имеют ограничения по $U_{\pi p \ \text{доп}}$ Эти значения $U_{\pi p \ \text{м}}$, $U_{\text{обр м}}$ и $U_{\text{обр вик}}$ указачы при $T_{\text{норв}} = -40 \div +120^{\circ} \text{C}$ только для нулевого или отрицательного напряжений на управляющем электроде. При этом наибольшее тепловое сопротивление между корпусом и окружающей средой равно 3,5° С/вт.

Характеристики и предельно допустимые параметры

Время восстановления управляемости (при $T_{\text{mep}} = +120^{\circ}$ С):	
типовое значение	15 мксек
наибольшее значение	20 мксе к
du/dt (типовое значение при $T_{{\tt вори}} = +120{}^{\circ}$ С):	
для типов U, F , G, B, H	30 в/мксе к
для т и пов С, D, E, M	15 в/мксе к
Остальные параметры соответствуют се C52	риям С50 и

Значения допустимого среднего прямого тока — см. рис. 22-2-23, прямого тока на интервале отпирания рис. 22-2-216,

522

Максимальное

of paruoe i

C150, C151 C152, C153 25 Тиристоры серий С150, С151, С152 и С153 на действующее значение тока 110 a и напряжение 500—1 300 a

Имеют высокие гарантированные значения du/dt и $d\iota/dt$, не имеют ограничений по $U_{\mathtt{пр}\ \mathtt{доп}}$ Конструктивное исполнение корпуса и выводов для серий С150 и С151 подобно исполнению серии С50, для серий C152 и C153 — подобно исполнению серии C52 Тиристоры серий С151 и С153, кроме того характеризуются уменьшенными гарантированными значениями времени восстановления управляемости

Максимальное | Максимальное |

Тип	прямое запи раемое на пря жение ¹ <i>U</i> пр м,	обратное по вторяжение $U_{\text{обр M}}$, в	повторяющееся напряжение (при $t < 5$ мс к) $U_{\text{обр пик}}^{B}$
-	при	T _{ropn} =-40-+	120° C
C150, 151, 152, 153 E C150, 151, 152, 153 M C150, 151, 152, 153 S C150, 151, 152, 153 N C150, 151, 152, 153 T C150, 151, 152, 153 M C150, 151, 152, 153 PA C150, 151, 152, 153 PA	500 600 700 800 900 1 000 1 100	500 600 700 800 900 1 000 1 100 1 200	600 720 850 950 1 075 1 200 1 325 1 450
C150, 151 PC	i 300	1 300	1 550

 $^{^1}$ Указанные значения $U_{\,{
m np}\,\,{
m m}}$ и $U_{\,{
m O6p}\,\,{
m m}}$ справедливы только при нулевом или отрицательном напряжении на управляющем электроде Наибольшее тепловое со противление радиатора, при котором эти значения справедливы, равно 1,1° С/вт.

Характеристики и предельно
допустимые параметры
Действующее значение прямого тока 110 а
Среднее значение прямого тока см рис.
22-2-25а и пис 22-2-25б (пля сепий С150
и С152) и рис. 22-2-25в и 22-2-25г (для
серий С151 и С153)
Однопериодный ударный прямой ток (не-
повторяющийся)
для серий С150 и С152 1 500 <i>а</i>
для серий С151 и С153 1 000 <i>а</i>
Защитный параметр I^2t для интерва-
лов $>1,5$ мсе κ
для серий C150 и C152 7000 a ² ·сек
для серий С151 и С153, 4000 a ² ·сек

Рис 22 2 25а Среднее эначетье потерь мощности в за висимости от среднего значения прямого тока при различных углах проводимости для тиристоров С150 и C152

Время восстановления управляемости (при $T_{nep} = +120^{\circ} \text{ C}$: для серий С150 и 152 типовое значение 100 мксек для серий С151 и 152 типовое значение 30 мксек наибольшее значение **50** мксек di/dt при отпирании с напряжения 1 000 в 75 a/мксек $d\iota/dt$ при отпирании с напряжения 1 000— TKODO

Рис. 22-2-25в. Среднее значение потерь мощности в зависимости от среднего значения прямого тока при различных углах проводимости для тиристоров C151 и C153.

Рис. 22-2-25г. Предельно допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости для тиристоров С151 и С153.

C154 C155 C156 C157

26. Тиристоры серий С154, С155, С156 и С157 на действующее значение тока 110 a и напряжение до 500 в

Имеют малое гарантированное время восстановления управляемости и высокие гарантированные значения du/dt и di/dt; не имеют ограничений по $U_{\rm пр}$ дол Выпускаются в корпусах с гибкими выводами катода и управляющего электрода (серии C154 и C155) или с выводами в виде флажков (серии C156 и C157)

	Тып		Максимальное прямое запираемое напряжение <i>U</i> пр м,	Максимальное обратное повторяющееся напряжение U_0 бр. м, в	Максимальное обратное не- повторяющееся напряжение (при t < 5 мсек) 1 U обр. пик, 8
i		при Т _{корп} =-40÷+125° С			
C154, 155, C154, 155, C154, 155, C154, 155, C154, 155, C154, 155,	156, 156, 156,	157B 157C 157 D	100 200 300 400 500	100 200 300 400 500	200 300 400 500 600

¹ Значения $U_{\rm np\ m}$ и $U_{\rm ofp\ m}$ указаны только для нулевого или отрицательного напряжений на управляющем электроде. Наибольшее тепловое сопротивление радиатора, при котором справедливы указанные значения $U_{\rm ofp\ m}$ и $U_{\rm ofp\ np\ m}$, равно 1,1° С/sm.

Характеристики и предельно допустимые параметры

допустимые параметры	
Действующее значение прямого тока	110 a
Среднее значение прямого тока см. рис. 22-2-26a	
Однопериодный ударный прямой ток (не-	
повторяющийся)	1 000 a
Защитный параметр 12 для интервалов	1.000
71,0 MCCK	4 000 a2. (ck
Расочая температура / пер	-40÷ + +125° C
Повторяющийся 1^2t для интервалов $1,5$ мсек $1,5$	4 000 a²·ceκ 40÷ -

Время восстановления управляемости (наи-	
больщее значение при $T_{\text{корп}} = +120^{\circ}$ (C):	
для серий C154 и C156	10 мксек
для серий C155 и C157	20 мксе к
du/dt (npu $T_{\text{kopn}} = +120^{\circ}$ C):	
для серий C154 и C156	200 в/мксе к
для сери й С155 и С157	
Допустимая величина прямого тока на интервале отпирания см. рис. 22-2-26б.	,

Рис 22-2-26а Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости

Рис 22-2-26б Предельный анодный ток на интервале отпирания.

Начальное анодное напряжение равно $U_{\rm пр}$ м. Частота 0—400 ε ц. $I_{\rm пер}$ непосредственно перед отпиранием —40— \pm 125° С Источник управляющих импульсов. \Rightarrow д. C. 20 ε , сопротивление 15 ε 0 м время нарастания импульса 0,1 млсек.

C350

1 300 a

27. Тиристоры серии C350 на среднее значение тока 110 a и напряжение до 1 300 a

Конструктивное исполнение типа «Пресс-Пак» позволяет при уменьшенных габаритах и весе иметь высокую нагрузочную способность по току, особенно в случае двустороннего охлаждения Возможность «прямого» или «обратного» монтажа исключает необходимость в вентилях с обращенной полярностью. Тиристоры эгой серии имеют высокие гарантированные значения du/dt и di/dt.

Тип	Максимальное прямое запираемое напряжение $U_{\mathbf{n}\mathbf{p}-\mathbf{m}'}$ в	Максимальное обратное повторяющееся напряжение! Uобр м. Чв	Максимальное обратное неповторяющееся иппражение (при $t < 5 \ \textit{мсек})^1 U_{\text{QGP}}$ пиж
		при Т _{корп} =-10÷+120°	С
C350E C350M C350S C350N C350T C350P C350PA C350PB C350PC	500 600 700 800 900 1 000 1 100 1 200 1 300	500 660 700 800 900 1 000 1 100 1 200 1 300	600 720 850 950 1 075 1 200 1 325 1 450 1 550

¹ Значения $U_{\rm пр}$ м н $U_{\rm 0.6p}$ м справедливы только при нулевом или отрицатель ном напряжении на управляющем электроде. Наибольшее тепловое сопротивление радиатора, при котором справедливы значения $U_{\rm 0.6p,m}$ и U

Характеристики и максимально допустимые параметры

Рис. 22-2-27. Максимально допустимая температура радиатора в зависимости от среднего значения прямого тока при различных углах проводимости. Частота 50—400 ги.

a — односторонний теплоотвод, δ — двусторонний теплоотвод.

С180 и С185

28. Тиристоры серий С180 и С185 на действующее значение тока 235 a и напряжение до 1 300 θ

Устойчивы к разрушению за счет прямого напряжения; имеют высокие гарантированные значения du/dt и di/dt.

Тип	Максимальное прямое запираемое напряжение $U_{\pi p, m}$, в	Максимальное обратное повторяю щееся напряжение $U_{\text{Обр.м}}$, θ	Максимальное обратное неповторяющееся напряжение <i>U</i> обр. пиж.
	пр	и <i>Т</i> _{корп} =-40÷+120	° C
C180, 185A	100	100	200
C180, 185B	200	200	300
C180, 185C	300	300	400
C180, 185 D	400	400	500
C180, 185E	500	500	600
C180 M	600	600	720
C180 S	700	700	840
C180 N	800	800	950
C180T	900	900	1 075
C180 P	1 000	1 000	1 200
C180 P A	1 100	1 100	1 325
C180 P B	1 200	1 200	1 450
C180PC	1 300	1 300	1 550

 $^{^1}$ Значения $U_{\rm пр, M}$ н $U_{\rm 06p, M}$ указаны только для нулевого или отрицательного напряжений на управляющем электроде. Наибольшее тепловое сопротивление радиатора, при котором справедливы указанные значения $U_{\rm 06p, M}$ н $U_{\rm 06p, III}$, равно 1,5° С/em.

Действующее значение прямого тока 235 a
Среднее значение прямого тока см. рис. 22 2-28
Однопериодный ударный прямой ток (неповторяющийся) $3500~a$
Защитный параметр I^2t для интервалов >1.5 мсек
Рабочая температура $T_{\text{пер}}$
du/dt (при $T_{\text{пер}}$ —+120° С) 200 в/мксск dt/dt .
при отпирании с напряжения 500 в и
менее
500—1 000 в
1 000—1 300 в 50 а/мксек
•

Рис. 22-2 28 Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости.

Частота 50-400 ги

530

C280

Максимальное

 $a^2 \cdot ce\kappa$

29. Тиристоры серии С280 на действующее значение тока 235 а и напряжение до 1700 в Серия С280 является наиболее высоковольтной, характеризуется

гарантированным значением di/dt

Максимальное обрат

ное неповторяющееся

Прямое напряжение

отпирания $\hat{U}_{\mathbf{OTH}}$ (не

менее) и максималь

Тип	менее) и максималь ное обратное повто ряющееся напряже ние U обр.м, в	напряжение (t<5 мсек) U06р гиж, в	прямое неразрушаю- щее напряжение, в
	при Т _{пер} =-40÷+125° С	при Т пе р =2	25÷+125° C
C280 S	700	800	1 000
C280N	800	900	1 000
C280T	900	1 000	1 200
C280P	1 000	1 100	1 200
C280 P A	1 100	1 200	1 300
C280PB	1 200	1 300	1 300
C280PC	1 300	1 400	1 400
C280P D	1 400	1 500	1 500
C280 PE	1 500	1 600	1 600
C280PM	1 600	1 700	1 700
C280 PS	1 700	1 800	1 800
	Характерис	гики и предел	ь н о

допустимые параметры

Действующее значение прямого		235 a
Среднее значение прямого	тока см.	
рис. 22-2-29а и рис. 22-2-29б		
Однопериодный ударный прямо	ой ток (не-	
повторяющийся)		3500~a
Защитный параметр I^2t для	интервалов	
≥1,5 мсе к	3	$2\ 000\ a^2 \cdot ce$
Рабочая температура $T_{\text{пер}}$		-40÷+
	•	+125° C

Время восстановления управляемости . . . По согласованию du/dt (при $T_{\text{rep}}=+125^{\circ}$ C).... 100 в/мксек di/dt (при $T_{nep} = +125^{\circ}$ C) 50 а/мюсек

Рис 22 2-29а Максимально допустимая температура корпуса в заъисимости от среднего значения прямого тока при различных углах проводимости

Рис 22-2-296 Среднее значение мощности потерь Р в зависимости от среднего значения прямого тока при различных углах проводимости. $T_{\text{пер}} = +125^{\circ}$ С.

C380

30. Тиристоры серии С380 на среднее значение тока 230 а и напряжение до 1300 в

Конструктивное исполнение тиристоров типа «Пресс-Пак» позволяет при уменьшенных габаритах и весе иметь высокую нагрузочную способность по току, особенно в случае двустороннего охлаждения. Возможность «прямого» или «обратного» монтажа исключает необходимость в вентилях с обращенной полярностью Тиристоры этой серии имеют высокие гарантированные значения di/dt и du/dt

Тип	Максимальное прямое запираемое напряжение! <i>U</i> пр.м. в	Максимальное обратное повторяющееся напряжение ¹ U обр.м, в	Максимальное обрат- ное неповторяющееся напряжение (при t<5 мсек) ¹ U обр.пиж. в
		при $T_{\text{корп}} = -40 \div +120^{\circ}$	С
C380A C380B C380C C380D C380E C380M C380S C380N C380T C380P C380PA C380PA C380PB	100 200 300 400 500 600 700 800 900 1 000 1 100 1 200 1 300	100 200 300 400 500 600 700 800 900 1 000 1 100 1 200 1 300	200 300 400 500 600 600 840 950 1 075 1 200 1 325 1 450 1 550

 $^{^{1}}$ Значення $U_{\mathbf{np,u}}$ и $U_{\mathbf{odp,u}}$ относятся только для нулевого и отрицательного напряжений на упрывляющем электроде. Наибольшее тепловое сопротивление, при котором справедливы указанные значения $U_{\mathbf{0}\mathbf{0}\mathbf{p},\mathbf{m}}$ и $U_{\mathbf{0}\mathbf{0}\mathbf{p},\mathbf{m}\mathbf{n}'}$ равно 1,5° G/sm .

3500 a

a)

40

допустимые параметры Среднее значение прямого тока зависит от угла проводимости см. рис. 22-2-30а и

Грис. 22-2-306 Однопериодный ударный прямой ток (не-

Защитный параметр I^2t для интервалов

Рабочая температура $T_{\text{корп}}$ -40÷+ +120° C

Время восстановления управляемости (типовое значение при $T_{\text{корп}} = +120^{\circ}$ С): для типов A, B, \overline{C} , \overline{D} , \overline{E} 30 мксек для типов M, S, N, T, P 75 мксек для типов РА, РВ, РС.... 125 м**к**сек du/dt (при $T_{\text{мор}\pi} = +120^{\circ}$ C) 200 в/мксек di/dt при отпирании: от начального напряжения 500 в и менее 100 а/мксек 75 *а/мксек* от начального напряжения 500—1000 в

от начального напряжения 1 000—1 300 в 50 *а/мксек* ומצחי 120 Постоянный ток 80

120°

180

тока при различных углах проводимости. Частота 50-400 eu. с — односторонний теплоотвод; б — двусторонний теплоотвод.

диатора в зависимости от среднего значения прямого

C291 31. Тиристоры серий С290 и С291 на действующее значение тока 470 a и напряжение до 1 200 в

Выпускаются в двух модификациях корпуса, имеют гарантированные значения duldt и dildt

Тип	Прямое запираемое напряжение и максимальное обратное повторнющееся напряжение $U_{\mathrm{np,m}}$ и $U_{\mathrm{o6p,m}}$, в	Максимальное обратное неповторяющееся напряжение (t<5 мсек) Uобр.пиж. В	Максимальное прямое нераз- румающее на пряжение, в	
	лри T _{пе} р=-40÷+125° С	при <i>Т</i> _{пер} =+2	5÷ + 125° C	
C290F C290A C290B C290C C290D C290E, C291E C290M, C291M C290S, C291S C290N, C291N C290T, C291T C290P, C291P C290PA, C291PA C290PB, C291PB	50 100 200 300 400 500 600 700 800 900 1 000 1 100 1 200	100 200 300 400 500 600 700 800 900 1 000 1 100 1 200 1 300	400 400 400 400 500 500 700 800 900 1 000 1 100 1 200 1 300	

допустимая тем-

пература кор-

пуса в зависи-

мости от сред-

него значения

углах проводи-

50—400 ги.

тока

прямого

32. Тиристорный блок С500Х1

Блок C500X1 состоит из двух встречно-параллельно соединен-

при различных ных тиристоров, смонтированных между двумя охлаждаемыми водой теплоотводами (возможна также поставка блока С500 с двумя мости. Частота встречно-параллельно соединенными тиристорами либо блока

Параметры

с одним тиристором, рассчитанных на воздушное охлаждение).

$_{\theta m}$	P						
40 0							7
30 0	ō				120	//1	30°
	0	<u>λ</u>	180°	60°90	//		
200	λ	=30°	1//				
1 00							
700							γ
0		11	טו	20	00	31	1 ₂

120

80

40

L= 30

80

60°

160

120° 180°

240

Рис. 22-2-31б. Среднее значение мощности потерь P в зависимости от среднего значения прямого тока при различных углах проводимости. Частота 50—400 eu, $T_{\text{пер}} =$ = +125° C.

180°

 $\frac{\lambda}{1}$

400

480 a

Постоянный

MOK

320

Действующее значение тока (длительно). . $1\,200\,a$ 7 000 a Десятипериодный ударный ток 4000 a Запираемое напряжение (длительно). . . . 1800 B Максимальная рассеиваемая мощность (при действующем значении тока 1 200 а и угле проводимости 360°) 1850 sm Тепловое сопротивление от перехода до охлаждающей воды (на один элемент). . . 0,12 ° С/вт Расход воды, необходимый для режима наибольшего тока (при ее наибольшей температуре 40° С) 4,5 л/мин 6.8 кг

КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ

Рис. 22-2-32б. Максимальный ударный ток в зависимости от числа периодов его протекания (предварительно вентиль был нагружен номинальным током).

22-3. КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ ПО ТРИОДНЫМ ДВУНАПРАВЛЕННЫМ ТИРИСТОРАМ И БЛОКАМ НА ИХ ОСНОВЕ

1. Двунаправленные тиристоры серий SC40, SC41, SC45 и SC46

Каждый двунаправленный тиристор (триак) заменяет два встречно-параллельно включенных обычных тиристора, но имеет один управляющий электрод.

Характеристики и максимально допустимые параметры

	C40B C41B	C40D C41D	C45B C46B	C 45D C 46D	
Напряжение отпирания (в любом направлении) не менее, в	±200	±400	±200	±400	
Действующее значение тока при $T_{\text{корп}} = 75^{\circ}$ С (см. рис. 22-3-1в), a	6	6	10	10	
Однопериодный ударный ток $(T_{\text{пер}}=100^{\circ}\text{ C}), a \dots$	50	50	80	80	
Рабочая температура $T_{ m nep}$	-40 +10	÷+	-25 - 100)₀ C ÷+	
Амплитуда тока утечки (в любом направлении, $\Gamma_{\text{пер}} = 100^{\circ}$ С), ма	2	5	2	5	

2. Блоки на основе двунаправленных тиристоров

Показанные на рис. 22-3-2,a-ж семь схем выпускаются в виде готовых блоков с двунаправленными тиристорами как на 6, так и на

Рис 22 3-1а. Характеристики двунаправленных тиристоров при управлении импульсами и на постоянном токе (Вывод B_2 положителен, управляющее напряжение отрицательно). Горизонтальные и вертикальные линии ограничивают зоны точек отпирания при длительности импульсов 1,5 и 10 мксек и при управлении постоянным током при температуре перехода —40 и $+25^{\circ}$ С. Управляющие импульсы прямоугольные с временем нарастания не более 10% от длительности импульса, прикладываются по отношению к основному выводу B_1 . Напряжение питания анодпой цепи 12 e, сопротивление 60 oм при $+25^{\circ}$ С и 25 oм при -40° С. Управление отрицательными импульсами при положительном основном выводе B_2

10 *а* и рассчитаны на питание от сети переменного тока с напряжением как 115, так и 230 *в* (действующие значения)

Все эти блоки имеют теплоотвод, изолированный от токоведущих деталей, что позволяет монтировать их непосредственно на металлическом каркасе электроустановок

металлическом каркасе электроустановок
Эти семь схем обеспечивают решение большого числа практических задач, включая регулирование напряжения, регулирование скорости конденсаторных двигателей небольшой мощности, регулирование нагревателей, плавное регулирование мощности, подводимой
к лампам (темнители света), и др (см разд 7).

Рис 22-3 1б. То же, что рис 22-3 1а, но управление положительными импульсами при положительном B_2 и отрицательными импульсами при отрицательном B_2

Рис. 22 3-1в Максимально допустимая температура корпуса в зависимости от действующего значения тока. Частота 60 гц. Любой способ управления.

Ηαερμοκα

Нагрузка

Ηαερμακη

Рис 22-3-2 Схемы блоков, выполненных на базе двунаправленных тиристоров Пунктиром показаны вынесенные органы управления (переменные резисторы, маломощные контакты, термисторы) a— основная счема регулирования напряжения b— схема регулирования напряжения b— статический ключ и регулятор напряжения b— с с с подавлением радиопомех; b— статический ключ переменного тока.

Нагрузка

Нагрузка

Нагрузка

22-4 КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ ПО ФОТОТИРИСТОРАМ

L8 L9

e)

L811 L911

Триодные фототиристоры серий L8, L9, L811 и L911 на действующее значение тока 1,6 а и напряжение до 200 в

Фототиристоры серий L811 и L911 идентичны по своим пара метрам приборам серий L8 и L9 соответственно, но выполнены в корпусе с овальным флянцем с двумя отверстиями для крепления к радиатору

Тип	Максимальное прямое запираемое напряжение	Рабочее и максимальное обратное повторяющееся напря жение $U_{\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	Максимальное обратное неповторяющееся напряжение (при t<5 мсек) U обр инк, в		
	прі	r T _{nep} =−65÷+100°	С		
L8U, L9U	25	25	40		
L8F, L9F	50	50	75		
L8A, L9A	100	100	150		
L8G, L9G	150	150	225		
L8B, L9B	200	200	300		

[•] При $H_{a \dot{m} \dot{m}} < 0.08 \ мвm/см^2$ для L8 и $H_{a \dot{m} \dot{m}} < 0.02 \ мвm/см^2$ для L9.

Характеристики и предельно допустимые параметры

Рабочая температура $T_{\text{мер}}$

Рис. 22-4-1 Максимально допустимая температура корпуса в зависимости от среднего значения прямого тока при различных углах проводимости. Частота 60 ги. активная или индуктивная нагрузка.

]	Прямой Т _{пер} = тип наи Время: вое К _{ук} = Эффект	н образования и образования и ободь и	С, <i>R</i> ₃ начение се значения овления (и)	T_{n} токи утечки (при T_{n} = 56 ком):	+100° С 75 мка 560 мка 40 мксек
				Н _{эв} , мвт/см²	
Тип	Наим ень- 1 гая	Типовая	На иболь - шая	Условня измер	ения
L8 L9	0,68 0 ,68	5,0 2,0	10,0 4,2	T _{πep} =+25° C T _{πep} =+100° C T _{πep} =+100° C T _{πep} =+100° C	U _{пр} 6 в
Г9 Г8	0,15 0,15	$\begin{array}{c} 2,0 \\ 0,7 \end{array}$	$\frac{6,0}{2,5}$	$T_{\text{nep}} - +100^{\circ} \text{ C}$	$R_{\text{Harp}} = 100 \text{ om}$
L8 L9	0,9 0,9	15,0 4,0	50,0 20,0	$ T_{\text{mep}} = -65^{\circ} \text{ C} $	$R_{3 \text{ m}} = 56 \text{ kom}$
L8 L9	0,02 0,02	_	_	$T_{\text{nep}} = +100^{\circ} \text{ C}$	$R_{y k} = 56 \text{ kom}, \\ R_{\text{marp}} = 500 \text{ om}, \\ U_{\text{np}} = U_{\text{np.m}}$

22-5. КРАТКИЕ СПРАВОЧНЫЕ ДАННЫЕ ПО СПЕЦИАЛЬНЫМ ПРИБОРАМ

2N2646 u 2N2647

1. Однопереходные транзисторы (ОПТ) типов 2N2646 и 2N2647

Однопереходные кремниевые транзисторы типов 2N2646 и 2N2647 имеют структуру, существенно отличную от сгруктуры ОПТ других типов, в результате чего у них напряжение насыщения и токи в точке максимума и в точке минимума характеристики меньше, а амплитуда напряжения на базе 1 больше. Кроме того, эти приборы быстрее переключаются. ОПТ типа 2N2646 предназначен для устройств общепромышленного назначения, где на первом месте стоят простота схем и низкая стоимость; этот прибор весьма подходит для схем управления тиристорами и для других применений,

фототиристоры серий L8 и L9, монтируемые на выводах;
 фототиристоры серий L811 и L911 с овальным фланцем на корпусе, монтируемые на радиаторе.

547

546

где необходимы импульсы с амплитудой не меньше определенной величины. ОПТ типа 2N2647 предназначен для устройств, где необходимы малый эмиттерный ток утечки и эмиттерный ток в точке максимума характеристики (т е. ток отпирания), например для времязадающих схем с большой постоянной времени; он также подходит для формирователей, генерирующих импульсы управления для двунаправленных и мощных однонаправленных тиристоров.

Предельно допустимые параметры $(T=25^{\circ} C)$

300 мвт Действующее значение тока эмиттера. . 50 ма Максимальный эмиттерный ток² . . . 2 a30 в Обратное напряжение на эмиттере . . . 35 в Междубазовое напряжение --65÷+125° C --65---+150° C

Рис. 22-5-16. Обозначение токов и напряжений ОПТ (слева) и вольт-амперная характеристика промежутка эмиттер — база 1 и ее характерные точки (справа).

1 — в реальной схеме; 2 — диодная характеристика

Электрические характеристики (при $T=25^{\circ}$ C)¹

i				2N2646	3		2N2647	
-	Параметры	Обозна- чение	Наимень- шее	Типовое	Наиболь- шее	Наимень- шее	Типовое	Наиболь- шее
	Внутренний параметр (при $U_{5.5} = 10 \text{ в})^4$ Междубазовое сопро-	η	0,56	0,65	0,75	0,68	0,72	0,82
	тивление ($U_{6,6}=3$ s , $I_{9}=0$), $\kappa o M$	R 6. 60	4,7	7	9,1	4,7	7	9,1
	ние насыщения ² ($U_{6.6} = 10 \ s, I_{9} = 50 \ мa$), s Модулируемый между-	$U_{\mathfrak{d}.\mathtt{HgC}}$	_	2		_	2	_
	базовый ток ($U_{6.6}$ =10 s, I_{9} =50 ма), ма Эмиттерный обратный	/ _{б.б.мод}	_	12		_	12	_
	ток (U_{628} =30 в, I_{61} =0), мка	I _{a.06p}	_	0,05	12		10,0	0,2
	ке максимума характеристики ($U_{6.6}$ =25 в), мка Эмиттерный ток в точ-	/ ₉₁	_	0,4	5		0,4	2
	ке минимума ($U_{6,6}$ =20 в, R_{62} =100 ом), ма Амплитуда напряжения	I_{92}	4	6	_	8	11	18
	на базе 1, в	$U_{\mathtt{6.Makc}}$	3,0	6,5		6,0	7,5	_

¹ При повышении окружающей температуры необходимо снижать рассеиваемую мощность на 3 мвт на 1° С. Полная рассеиваемая мощность определяется токами в цепи эмиттера и базы 2 и напряжениями на этих электродах относительно базы 1.

² То есть разряд через ОПТ конденсатора 10 мкф или менее, заряженного

³ Это напряжение измеряется в схеме рис. 22-5-1а. Оно необходимо для оценки способности ОПТ отпирать тиристоры и их пригодности для других

4 Внутренний параметр у определяется соотношением

$$U_{9\text{ M}} = \eta U_{6\text{ 6}} + U_{\pi}$$

где $U_{
m a \ m}$ — напряжение на эмиттере в точке максимума характеристики; $U_{6.6}$ — междубазовое напряжение; U_{π} — напряжение диода, эквивалентного эмиттерному переходу (около 0,5 в)

Параметр и мало зависит от температуры и междубазового напряжения.

и 22-5-2б).

ST2

2. Двунаправленный переключающий диод (ДПД) типа ST2

Двунаправленный переключающий диод (диак) является кремниевым симметричным диодным переключателем, который может быть использован для отпирания как двунаправленных, так и однонаправленных триодных тиристоров. Этот прибор имеет трехслойную структуру, обладающую на вольт-амперной характеристике участками отрицательного сопротивления в I и III квадрантах, т. е. при обеих полярностях приложенного напряжения (см. рис. 22-5-2а

Рис

проверки ДПД. теристика ДПЛ

Номинальные параметры при $T_{\text{овр}}=50^{\circ}$ С

(длительность импульса Максимальный TOK 10 мксек, частота повторения 120 гу) +2 а Амплитуда выходного напряжения (в схеме рис.

Характеристические параметры при $T_{\text{cup}} = \pm 25^{\circ}$ С

!		Значения			
Параметры	Обозначен и е	наимень- шее	типовое	нанбол ь- шее	
Напряжение отпирания, в Температурный коэффи-	$U_{\mathtt{оти}_1}$ и $U_{\mathtt{оти}_2}$	28	32	36	
циент напряжения от- пирания, %/°С Ток отпирания, мка		_	0,1	200	
Симметрия напряжений) отпирания		$U_{\mathtt{otm}}$	$1 = (1 \pm 0, 1)$	$U_{\mathbf{o}^{\mathbf{T}\mathbf{u}_{2}}}$	

Следует отметить, что ДПД типа ST2 выпускаются опытными партиями, и в дальнейшем по мере их усовершенствования выщеуказанные характеристики и параметры могут быть изменены.

3. Кремниевый односторонний ключ (КОК) типа D13P1 (Silicon unilaterated switch, SUS)

Прибор типа D13P1 является по существу диодным тиристором и имеет характеристики, близко соответствующие характеристикам «идеального» четырехслойного диода. Прибор выполнен на основе кремниевой интегральной структуры, обеспечивающей напряжение отпирания 8 в, падение напряжения в отпертом состоянии 1,75 в при токе 200 ма и температурный коэффициент напряжения отпирания менее 0,05%/°С. Вывод управляющего электрода делает доступным для подключения к внешцей схеме базу эквивалентной транзисторной структуры р-п-р и катод стабилитрона (рис 22-5-3а)

Рис. 22-5-3. Эквивалентная схема структуры (а) играфическое обозначение (б) кремниевого одностороннего ключа.

и ждущего мультивибратора, в которых стабильность напряжения отпирания должна сохраняться в широком температурном диапазоне. Подобные приборы хорошо подходят для бесконтактной телефонии, цепей управления двунаправленными и однонаправленными тиристорами и для разнообразных логических устройств и устройств памяти.

Прибор КОК специально предназначен для схем типа триггера

Предельные параметры и характеристики (при $T=25^{\circ}$ C, если не оговорены другие значения)

Максимальное обратное напряжение Прямой постоянный ток ¹	30 в 200 ма
ка (длительность импульса 10 мксек, частота повторения 1 кгц, окружающая температура 100°С)	1 a
Амплитуда неповторяющегося прямого тока (длительность 10 мксек, $T_{\text{ож}}$ = 25° C)	5 a

¹ При увеличении температуры до 150° С прямой ток должен линейно снижаться до нуля.

ЛИТЕРАТУРА

D13Q1

4. Кремниевый двусторонний ключ (КДК) типа D13Q1 (Silicon bilateral switch, SBS)

тур (рис. 22-5-4,a).

Многослойный прибор типа D13Q1 изготавливается планарным методом и обладает симметричной вольт-амперной характеристикой с участками отрицательного сопротивления. Прибор выполнен на базе кремниевой интегральной структуры, что обеспечивает типовое значение напряжения отпирания около 8 в и весьма высокую симметрию характеристик в обоих направлениях. Температурный коэффициент напряжения отпирания менее 0,05%/°C. Управляющий вывод предусмотрен для подключения внешней схемы к точке со-

единения катодов стабилитронов и баз транзисторных р-п-р струк-

Приборы КДК специально предназначены для применений, когда важны стабильность напряжения отпирания в широком температурном днапазоне и симметричность характеристик в обоих направлениях. Они хорошо подходят для одно- и двухполупериодного управления однонаправленными и двунаправленными тиристорами в низ-

ковольтных схемах с фазовым регулированием.
Так как прибор имеет симметричные характеристики, то все указанные для КОК типа D13P1 (кроме максимального обратного напряжения) параметры относятся к любому направлению прогекания тока.

Document 47 (Central Office), 43, August 1964. 1-2. Warburton, Lootens, Staviski, Pressure Contact Semiconductor Devices, IEEA IGA Conference Record, October 1966. 4-3. Джентры Ф., Гутцвиллер Ф., Голоньяк Н., фон

1-4. Молл, Таненбаум, Голдей и Голоньяк, Полупроводниковые переключающие приборы гипа p-n-p-n, Proc IRE, vol. 44,

Застров Э., Управляемые полупроводинковые вентили, перев.

International Electrotechnical Commission, Geneva, Switzerland, IEC

1-1 Nomenclature and Definitions for Semiconductor Devices.

Sept. 1956, русский перевод в сб. «Полупроводниковые управляемые вентили» (под ред. В. Г. Комара и В. А. Лабунцова), Госэнергоиздат, 1962. 1-5. Gentry, Scace and Flowers, Bidirectional Triode

p-n-p-n Switches, Proceedings of the IEEE, vol. 53, № 4, April 1965.

341. Gutzwiller F. W. and Sylvan T. P., Power Semiconductors Under Transient and Intermittent Loads, AIEE Transactions, Part 1, Communications and Electronics, 1960, p. 699—706.

3-2. Bisson D. K., The Rating and Application of a Silicon Power Rectifier, Rectifiers in Industry, June 1957, publication T-93,

с англ. под ред. В. М. Тучкевина, изд во «Мир», 1967.

American Institute of Electrical Engineers, New York, N. Y. 3-3. Gutzwiller F. W., Rating and Application of Germanium and Silicon Rectifiers, Communication and Electronics, AIEE Transactions, January, 1957, p. 753—757

sactions, January 1957, p. 753—757.

3-4. Mapham N. The Ratings of SCR's When Switching Into High Currents, IEEE CP 63-498, Winter General Meeting, New York,

N. Y., January 1963.
3-5. Hamburger T., Wood C. H., Gardenghi R. A., How To Get More Power From Radar Modulators, Electronic Design, September 13, 1963.
3-6. Hey J. C., Better Utilization of SCR Capability With AC

3-7. Джентри Ф. и др, Управляемые полупроводящиховые вентили, перев. с англ под ред. В. М. Тучкевича, изд-во «Мир», 1967 (гл. 4).
4-1. Glow Lamp Manual and Miniature Lamp, Bulletin 3—3474,

Inductive Loads, EDN, May 1966, p. 90-100

General Electric Company, Nela Park, Cleveland, Ohio, 1963.
42. Linville J. C. and Gibbons J. F., Transistors and Active Elements, McGraw-Hill Co., New York, 1964

43. Transistor, Manual, 7th Edition, University, Transistor, Cir.

4-3 Transistor Manual, 7th Edition, Unijunction Transistor Circuits, General Electric Company, Syracuse, N. Y., 1964, Publication 450.37.

4-4. Zimmerman H. J. and Mason S. J., Electronic Circuit Theory, John Wiley and Sons, New York, N. Y., 1960, p. 457—476.

4-5. «Полупроводниковые схемы (справочник)», ред 1972—470.

Перев с англ, Изд-во иностр лит., 1962, охемы 6-18—6-24.

46. Pirraglia J A and Rando R., A 15KC DC to DC Converter, IEEE Conference Record of the Industrial Static Power Conversion Conference. The Institute of Electric and Electronic Engineers, New York, N Y., November 1965 6-1. Cm. [J. 3-4]

- 6-2. Map ham N., Overcoming Turn-On Effects in Silicon Controlled Rectifiers, Electronics, August 17, 1962

ded Magnetic Amplifier, Electro-Technology, April 1963.

ment Engineering, November 1963.

6-3. Manteuffel E. W. and Phillips T. A., A Shunt Loa-

6-4. Zakarevicius R. A., The Gate Cathode Connection for

6-5. Giorgis J., Understanding Snap Diodes, Electronic Equip-

6-6. Lim J. S. and Wilson K., Some Aspects of Thyristor

2. Литература по инверторам класса В:

munications and Electronics (AIEE Transactions, Part I), vol. 80,

tor Drive, Communication and Electronics, January 1963, p. 458-462.

11-2.3. Turnbull F. G., Controlled Rectifier DC-DC 30 HP Mo-

11-2.4. McMurray W., SCR DC to DC Power Converters, 1963

11-2.5. Bulter F., Switched Thyristor Voltage Regulator, Wire-

Series Operation, Mullard Technical Communications, No. 69, March 6-7. Mulica A. R., How to Use Silicon Controlled Rectifiers

Controlled Rectifier Stacks, Proceedings of IEEE, October 1964.

in Series or Parallel, Control Engineering, May 1964. 6-8. Ludbrook A., Operation of Unmatched Rectifier Diodes in Parallel Without Artificial Balancing Means, IEEE Conference

1963. 6-9. Доргорт И. К., Реакторы для равномерного распределения тока между полупроводниковыми вентилями, 1958, № 38, рус-

ский перевод в юб. «Кремниевые вентили» (под ред. В. Г. Комара), Госэнергоиздат, 1960. 9-1. Gutzwiller F. W., Phase-Controlling Kilowatts With Si-

licon Semiconductors, Control Engineering, May, 1959. 9-2. Cantor C., Application of Silicon Controlled Rectifiers in a Transistorized High-Response DC Servo System, AIEE CP

60-864, American Institute of Electrical Engineers, Summer General Meeting, June 1960. 9-3. См. [Л, 1-3]. 111-0. Бедфорд В., Хофт Р., Теория автономных инверторов,

перев. с англ. под ред. И. В. Антика, изд-во «Энергия», 1968. 1. Литература по инверторам класса А: 11-1.1. См. [Л. 11-0, гл. 3].

111-1.2. Fry W. C., An Ultrasonic Power Source Utilizing a Solid-State Switching Device, IRE International Convention Record,

Part 6, 1961, vol. 8, p. 213-218. III-1.3. Thompson R., Designing Series SCR Inverters, Electronic Design, June 7, 11963, p. 52-58, June 21, p. 62-65, July 5,

p. 48--53. 11-1.4. Mapham N., Design of a Silicon Controlled Rectifier High Frequency Inverter, Semiconductor Products, September 1962.

11-4.5. Mapham N., A High Frequency Power Generator Using

SCR's, Solid State Design, April 1963.

III-1.6. Duff D. L. and Ludbrook A., A High Power DC/DC Static Converter, IEEE Conference Paper 63-1157, June 1963.

11-1.7. Oberlin R. P. and Gerlach G. W., A Solid State Inverter for ASW Application, IEEE Conference Paper 63-519, 1963.

11-1.8. Kusko A. and Szpakowski B., Load Ranges of Se-

ries SCR Inverters, Electro-Technology, April 1965, p. 76—80. 141-1.9. Pirraglia J. A. and Rando R., A 15 KC-DC to DC

converter, IEEE Conference Record of the Industrial Static Power Conversion Conference, November 1965.

11-1110. Mapham N., An SCR Inverter With Good Regulation and Sine Wave Output, IEEE/IGA Conference Record, October 1966, p. 451—472. or IEEE/IGA Proceedings, April—May 1967.

11-22. Morgan R. E. A New Magnetic-Controlled Rectifier Power Amplifier With a Saturable Reactor Controlled On Time, Com-

Proceedings of the Intermag Conference, Washington, D. C.

11-2.1. См. [Л. 11-0, гл. 8].

less World, September 1965, p. 430—432.

1960, p. 452-455.

p. 8-23.

111-26. Aoki S. and Hasegawa J, Some Regulated Power Supply Apparatus Using Morgan Circuit, 1964 Proceedings of the Intermag Conference, Washington, D. C. 11-2.7. Wiesner E. P., High-Energy Pulses Regulate 150-Amp. Power Supply, EDN, June 1964, p. 64-68. 3. Литература по инверторам класса С:

for Silicon-Controlled Rectifier Parallel Inverters, The Institut

11-31. См. [Л. 11-0, гл. 2 и § 5-4]. 11-3.2. McMurray W., Shattuck D. P., A Silicon-Controlled

Rectifier Inverter With Improved Commutation, AIEE 61-718, Communication and Electronics, November 1961. 101-33. Murphy R. H., Nambiar K. P. P., A Design Basis

of Electrical Engineer, Paper № 3642E, September 1961, p. 556—562. 111-3.4. Mokrytzki B., Pulse Width Modulated Inverters for A-C Motor Drives, 1966 IEEE International Covention Record, Part 8.

4. Литература по инверторам клаюса D: Ш-4Л. См. [Л. 11-0, § 5-1 и 8-5]. 11-4.2. Jones D., Variable Pulse Width Inverter, Electronic

Equipment Engineering, November 1961, p. 29-30. 11-4.3. Lawn F., Static Inverters Using SCR with Pulse Width Control, Proceedings 16th Annual Power Sources Conference, May 1962, p. 154—156. 111-4.4. Heumann K., Pulse Control of DC and AC Motors by

Silicon Controlled Rectifiers, 1963 Proceedings of the Intermag Conference, Washington, D. C. 111-4.5. Mapham N. W. and Hey J. C., The Control of Battery Powered DC Motors Using SCR's in the Jones Circuit, 1964 IEEE

International Convention Record, Part 4. 11-4.6. Payne R. A. and Reeyes E. S., Switch-off Circuits for SCR's Operating on DC, Mullard Technical Communications, Nº 65,

June 1963, p. 158—161. 41-4.7. McMurray W., SCR Inverter Commutated by an Auxilary Impulse, 1964 Proceedings of the Intermag Conference, Washing-

ton, D. C. 11-4.8. Ophir D., An SCR Pre-Regulator for a Transistorized Power Supply, Electronic Engineering, January 1965, p. 36-40.

11-4.9. Bradley D. A., Clarke C. D., Davies R. M., Jo-

nes D. A., Adjustable-Frequency Invertors and Their Application to Variable Speel Drives, Proceedings of IEE, vol. 111, No 11, November 1964, p. 1833—1846.

11-10.2. Murphy R. H., Developing True Solid-State Alternators,

fil-10.3. Brainard G. R., Olson W. R. and Hopper E. H., Adding SCR's to get High Power Means Smaller Transmitters, Elec-

11. Литература по преобразователям частоты

с непосредственной связью (щиклоконверторам):

11-11.1. Rissik H., Pitman, Mercury-Arc Current Converters

M-11.2. Chirgwin K. M., Shatton L. J., Toth J. R., Pre-

Ill-Ill.3. Caldwell S. C., Peaslee L. R., Plette D. L., The Frequency Converter Approach to a Variable Speed, Constant

11-11.4. Clarke P. W., High Frequency Power Conversion (PNPN High to Low Frequency Converter), AIEE Conference Pa-

111-11.5. Nims J. W., Static Adjustable Frequency Drives, IEEE

11-11.6. Van Eck R. A., Frequency-Changer Systems Using

11-111.7. Hoolboom G. J., A Polyphase, All Solid State Cyclo-

11-118. Griffith D. C., Ulmer R. M. A Semiconductor Va-

the Cycloconverter Principle, IEEE Transactions on Applications and

Transactions on Applications and Industry, May 1963, p. 75-79.

converter, IEEE Conference Paper 63-1040, October 1, 1963.

cise Frequency Power Generator from an Unregulated Shaft, AIEE

Transactions, Applications and Industry, vol. 79, 1960, p. 442-451.

Frequency System, AIEE Conference Paper 60-1076, 1960.

Electrical Design News, November 1962, p. 34-35. 11-5.2. Underbrink G. P., Activated Commutation For SCR

IEEE/ICA Conference Record, October 1966, p. 97—108.

Power Inverters, Proceedings 16th Annual Power Sources Conference, May 1962, p. 150—154. 111-5.3. Watrous D. L., Harnden J. D., Jr., A D-C to

11-4.10. Humphrey A. J., Inverter Commutation Circuits,

1/1-5.1. Shay J. Sheheem, Series Transistor Controls SCR,

5. Литература по инверторам класса Е:

D—C Power Amplifier Using External Impulse Commutation, 1964 Proceedings of the Intermag Conference, Washington, D. C. 11-5.4. Ohno E. and Akamatsu M., Variable Frequency SCR

Inverter With an Auxiliary Commutation Circuit, 1965 Proceedings of the Intermag Conference, Washington, D. C.

6. Литература по инверторам класса F: 11-6.1. См. [Л. 11 0, гл. 1 и 4].

11-6.2. Biringer P. P. and Sten P. C., 1965 Proceedings of the Intermag Conference, Washington, D. C.

7. Литература по инверторам с синусоидальным выходным напряжением:

11-7/1. См. [Л. 11-0, гл. /]. 111-7.2. Turnbull F. G., Selected Harmonic Reduction in Sta-

tic DC—AC Inverters, IEEE Transactions Paper 63—1011, June 1963.

411-7.3. Ott R. R., A Filter For Silicon Controlled Rectifier Commutation and Harmonic Attenuation in High Power Inverters, Communications and Electronics, May 1963, p. 259—262.

111-7.4. Flairty C. W., A 50-kva Adjustable-Frequency 24-Phase

Controlled Rectifier Invertor, Direct Current, December 1961, p. 278—282. 11-7.5. Salters G., A High Power DC-AC Invertor With Si-

nusoidal Output, Electronic Engineering, September 1961, p. 586—591. 8. Литература по инверторам

со стабилизированным выходным напряжением:

1.1-8.1. См. [Л. 11-0, гл. 6].

11-8.2. Manteuffel E W. and Phillips T. A., The Shunt-

Loaded Magnetic Amplifier, Communication and Electronics, January 1963.

9. Литература по импульсным модуляторам

11-9.1. Glasoe and Lebacqz, Pulse generators, McGrow Hill, New

44-9.2. Gateka F. A. and Embree M. L., A 300 KW Semicon-

ductor Magnetron Modulator, 1962 International Solid-State Circuits Conference, University of Pennsylvania, February 16, 1962. 11-9.3. Hamburger T., Wood C.-H., Gardenghi R. A.,

How to Get More Power From SCR Radar Modulators, Electronic De-

sign, September 13, 1963. 111-9.4. Robinson T. H., Some Characteristics of Thyristors in

High-Power Modulator Circuits, Modulator Symposium, May 1966.

Литература по многоячейковым инверторам:

111-10.1. Thompson R., High-Frequency Silicon-Controlled-Rectifier Sinusoidal Inverter, Proceedings IEE, vol. 1110, № 4, April 1963, p. 647—652.

riable Speed AC Motor Drive, Electrical Engineering, May 1961, p. 350—353 111-119. Heck R., Meyers M., A Static-Frequency-Changer-

Fed Squirrel-Cage Motor Drive, Siemens Review, No. 11. November 1963, p. 401--405. 111-11.10. Plette D. L., Carlson H. G., Performance of a

Electronics, May 24, 1963, p. 58—61.

tronics, June 13, 1966, p. 119-126.

(book), 1935.

per 62—335, 1962.

1965, p. 98-106,

Industry, May 1963, p. 163—168.

Variable-Speed Constant Frequency Electrical System, IEEE Trans. on Aerospace, vol. 2, № 2, April 11, 1964, p. 957—970. 111-111 111. Guyeska J. C. Jordan H. E., Cycloconverter Ad-

justable Frequency Drives, IEEE Textile Industry Conference, October 1-2, 1964.

11-111.12 Guyeska J. C. Jordan H. E., Static AC Variable Frequency Drive, IEEE Conference Paper 64-391, 1964.

11-11 13. Lawson L. J, Static Frequency Converter, Procee-

dings of the 19th Annual Power Sources Conference, May 18-20, 1965, p 135—137.

11-11/14. Lawson L. J., Precisely Controlled 3-Phase Squirrel Cage Induction Motor Drives for Aerospace Applications, IEEE Transactions on Aerospace, June 1965, p. 93—97.

11-11/15. Chirgwin K. M. A Variable-Speed Constant Frequency Generating System for a Supersonic Transport, IEEE Transac-

tions on Acrospace, June 1965, p. 387—392. 111-111.16. Amato C. J., Sub-Ripple Distorition Components in Practical Cycloconverters, IEEE Transactions on Aerospace, June ter, Proceedings of NEC, 1965, vol. 21, p. 938-943.

rence Record, November 1, 1965, p. 181—185.

November 1, 1965, p. 186—189.

p. 933—937.

1965, p. 69—77.

557

10—11, 1965, IEEE Publication № 17, p. 137—145. 111-111.24. Mellgren G., Thyristor Converters for Motor Drives-Some Experience in Design and Operation, Conference on Power Applications of Controllable Semiconductor Devices, London, England,

November 10—11, IEEE Publication № 17, p. 230—249.

Conference Record, October 1966, p. 123—128.

111-111.17. Amato C. J., Analog Computer Simulation of an SCR as Applied to a Cycloconverter, Proceedings of NEC, 1965, vol. 21,

111-111.118. Slabiak W., Lawson L. J., Precise Control of a

111-11119. Hamilton R. A., Lezan G. R., Thyristor Adjustable

dll-lll.20. Amato C. J., Variable Speed With Controlled Slip

11-11.21. Slabiak W., Optimizing Control Systems for Land

111-111.22. Abraham L., Forster J. Schliephake G., AC

111-111.23. Bowler P., The Application of a Cycloconvertor to

3-Phase Squirrel Cage Induction Motor Using a Practical Cycloconver-

Frequency Power Supplies for Hot Strip Mill Run-Out Tables, IEEE

Industrial Static Power Conversion Conference Record, November 1,

Induction Motor, IEEE Industrial Static Power Conversion Confe-

Vehicles, IEEE Industrial Static Power Conversion Conference Record,

Motor Supply With Thyristor Converters, IEEE Industrial Static Po-

the Control of Induction Motors, Conference on Power Applications

of Controllable Semiconductor Devices, London, England, November

wer Conversion Conference Record, November 1, 1965, p. 210—216.

12. Литература по системам управления инверторами: I·I-I2Л. См. [Л. 11-0].

111-111.25. Amato C. J., An AC Equivalent Circuit for a Cyclo-

11-11.26. Lawson L. J., The Practical Cycloconverter, IEEE/IGA

converter 1966 IEEE International Convention Record, vol. 14, Part 8,

11-12.2. Thompson R., How to Trigger SCR's Sequentially,

Electronic Design, September 27, 1963, p. 52—55.

11-12.3. Jarratt T. J., Transistorized SCR Firing Circuits, Mul-

lard Technical Communications, vol. 7, № 65, June 1963, p. 141—157. 111-112.4. Hey J. C., Triggering SCR's Into High di/dt, EDN

November 1965

11-12.5. См. [Л. 11-1.9].

124. Chute G. M., Electronics in Industry, McGraw-Hill Book Co, Inc., New York, Toronto and London, 2nd Ed., 1956, Chapter 25.

12-2. Честнат Г. и Майер Р., Проектирование следящих систем, перев. с англ., Госэнергоиздат, 1959. 12-3. Gille J. C., Pelegrin M. J. and Decaulne P., Feed-

back Control Systems — Analysis, Synthesis and Design, McGraw-Hill Book Co., Inc., New York, Toronto and London, 1959. 12-4. Herrick P. R and Howell E. K., Solid State Lighting

Control, IEEE Convention, March 23, 1965, New York, N. Y. 115-1. Protection of Electronic Power Converters, AIEE Subcommittee on Electronic Converter Circuits, New York, 1950.

15-4. Jacobs P. C., Current Limiting Fuses—Their Characteristics and Applications, AIEE Transactions, 1956.

115-3. Herskind C. C., Schmidt A., Jr., Rettig C. E,

15-5. Lebens J. C., Co-ordinated Fuse Protection for Low-Voltage Distribution Systems in Industrial Plants, AIEE Transactions, 1953.

15-6. Gentry F. E. Forward Current Surge Failure in Semiconductor Rectifiers, AIEE Transactions, vol. 77, Pt I, November 1959, p. 746—750.

Rectifier Fault Currents-II, AIEE Transactions, 1949.

rents, AIEE Transactions, March 1945.

15-7. Gutzwiller F. W., The Current Limiting Fuse as Fault Protection for Semiconductor Rectifiers, AIEE Transactions, vol. 77, Pt I, November 1958, p. 751—755. 115-8. Fitzgerald E. M., Stewart V. N., High-Capacity

Current-Limiting Fuses Today, AIEE Transactions, vol. 78, Pt III, October 1959, p. 937—947. 115-9. Kaufman R. H., Low Voltage Current Limiting Fuses Switches-Circuit Breakers, G-E Industrial Engineering News, July-

August 1954. 115-10 Gutzwiller F. W., Overcurrent Protection of Semiconductor Rectifiers, Electrical Manufacturing, April 1959, p. 106-114.

116-1. Martin R. C., RC Transient Suppression Circuits for Silicon Rectifiers, AIEE Winter General Meeting, 1959. 16-2. Gutzwiller F. W., Rating and Application of Germani-

um and Silicon Rectifiers, Communication and Electronics, January 1957, p. 753—757. 16-3. Gutzwiller F. W., Rectifiers in High Voltage Power

Supplies, Electronic Design, July 23, p. 32—35. 16-4. Sphere Spark Gaps. Standard Handbook for Electrical Engineers, 8th Edition, McGraw-Hill Book Company, 1949,

p. 121-122.

16-5 Meador J. R., Calibration of the Sphere Gap, Electrical Engineering, June 1934, p. 942-948.

16-6. Johnstone J. H., The Spark Gap-New Circuit Component, Electronic Industries, August 1956.

16-7. Gutzwiller F. W., Rectifier Voltage Transients: Gauses, Detection, Reduction, Electrical Manufacturing, December 1959, p. 167-4173.

16-8. Gutzwiller F. W., Portable Transient Voltage Indicator, Electronic Equipment Engineering, February 1961, p. 68-70.

17-1. Method of Measuring Radio Noise, 1940 Report of Joint Coordination Committee on Radio Reception of E. E. I., NEMA and R. M. A.

17-2 Frequency Analysis Modulation and Noise, book, Stanford Goldman, McGraw Hill Inc., New York, 1948.

117-3. Radio Frequency Interference, серия статей в журнале Electronic Industries, 1960—1961. 20-1. Dyer R. F. and Houghton G. K., Turn-Off Time Cha-

racterization and Measurement of Silicon Controlled Rectifiers, AIEE Conference, 1961.

rona 297

49 53, 169

Перенапряжечия 190, 221, 376 Переходное тепловое сопротивление

Планарная технология 19 23

Повышенная частота 73

18 38 41, 338

сторов 143, 372

Предохранители 364

Потери 51, 63

Повторяющееся напряжение 43 57

Полностью управляемый тиристор

Последовательное включение тири

Преобразователь постоянного тока

Подхватывающий ток 47, 81, 451 Позиционное регулирование 312

регулирование

559

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

Автоколебания 235 Автоматы защитные 364 Аналогия двухтранзисторная 25 Асинхронным пвигателем управление 260

Бесконтактные ключи 173 Бинистор 18 Блоки тиристорные 533 Блокинг генератор 122 Величина 12t 46. 60. 370

Влияние анодной цепи на вход ную 94 - температуры на напряжение отпирания 29

Вольт амперная характеристика 24,

26 28, 35, 83, 169 Вольтметр амплитудный 383 Время восстановления управляемо сти 49 126 454

 запаздывания 48 101, 454 - запирания 49 126, 454 нарастання 48 101

 обратного восстановления 49 127. 454

 отпирания 48, 102 предоставляемое для восстановления 127

Встречно параллельные тиристоры 104, 122 211, 238 Входная цепь 84 Входные характеристики 85, 95 341

Выбор тиристоров 461 Выключатель быстродействующий

 максимальный 191 Выравнивание токов 157

41, 338

Генератор импульсов 348, 354 пилообразных колебаний 351 ультразвуковой 276 -- управляющих импульсов 108

Групповые тиристоры 166

Двигателями управление 250 Двунаправленный диодный тири стор 40 548

тиристор 19 32, 42 168 216, 459 Двусторонний ключ 19 41 119 225, переключающий диол 40 119, 226 Двухоперационные тиристоры 18, 38,

Двухполупериодная схема 210 Пвухслойные приборы 39 Двухтранзисторная аналогия 25 Двухэлектродные приборы 39 Действующее значение тока 60 Детектор света 335 — тока 202 Линистор 19 40 Диод буферный 222 переключающий 19, 40, 175 туннельный 39 Диодный тиристор 19, 40 Диффузионная технология 19 Добавочный управляющий neneход 33 Зависимое управление 155

Замена тиратронов тиристорами 205

Запираемое напряжение 76, 445

Защитный показатель 46 60 370 Измерсние температуры 426 467 Изоляния корпуса 414 Импульсное управление 98 Импульсные трансформаторы 121 Импульсы мощчости 66 тока 60, 62 Ипверторы 266

Закороченный эмиттер 33

Запирание 31, 35, 125, 374

— от перегрузок 292 356

Зашита 190

Интервал отпирания 101 Испытание тиристоров 444 Источники перенапряжений 377 Ключи бесконтактные 173 переменного тока 177

Интенсивность отказов 429

- постоянного тока 188 с синхронной коммутацией 181 - статические 177 Коллекторными двигателями управ ление 251 Кольцевые счетчики 196, 349 Коммутация 128, 172, 211 267 Конденсаторы для коммутирующих пепей 139 Конденсаторы шунтирующие 148 384 Конструкции тиристоров 20 Координация защиты 370 Короткозамыкатели 392

Коэффициент размножения 23. 27

 односторонний ключ 18, 41, 118, 225, 256 549 управляемый вентиль 18 Лавинный пиол 39 389

Кремниевый двусторонний ключ 19,

— пробой 23 Логические схемы 334 Магнитный усилитель 106 Многослойная структура 19 Многофазные выпрямители 214, 242

41, 119 225, 550

Многоячейковые инверторы 301 Модулятор импульсный 302 Мостовые схемы преобразователей 212. 243 Мошность управления 47, 37

Мультивибратор 355 Наводки 399 Надежность 428 Наладка инверторов 305 Напряжение номинальное 75

— огпирания 44, 45, 47 Насыщающийся реактор 74. 105 Небаланс токов 158 Неоновая лампа 120, 240 Неповторяющееся напряжение 43 Неповторяющийся режим 60 Несимметричные мостовые схемы 214. 243 Номинальный ток 62

Облученность отпирания 45, 330 Обнаружение света 336 Обратное напряжение 23, 25, 76, 445

Обратный ток 48, 149, 445 Одновибратор 334 Однонаправленный диодный тири **LTOD** 40 Однопереходный транзистор 40 111, 176, 226 Однопериодный ударный ток 46 Однополупериодная схема 210 Однополупериодный регулятор 254,

Одноразовое отпирание 187 Односторонний ключ 18, 41 118, 225, 256, 549 Однофазные выпрямители 214, 241 Осниллограф 382 Отдаленный управляющий элек

трод 34

Отпертое состояние 24

Отказы 438

Отпирание 27 83 164 отрицательным импульсом 100 Отпирающий импульс 98 Отрицательное напряжение на управляющем электроде 92 Охладитель 409 (см также радиатор, теплоотвод)

Охлаждение тиристоров 302 Падсине напряжения 44, 453

Параллельное включение тиристороз 157, 372 Параметры тиристоров 42

Переключающий диод 19, 40, 175

— частоты 266 Прерывание тока 128 Прерыватель 194, 267, 353 — Джонса 285 Пресс Пак 412, 523, 529

> Привод электромагнита 349 Прижимные контакты 20 Принудительная коммутация 128 Пропорциональное 311 Прямое запираемое напряжение 43, 76, 445 падение напряжения 44, 453 Прямой ток 44 Радиатор 20 68, 181, 408, 415 Радиоактивного облучения влияние

441 Радиопомехи 392 Разомкнутые системы регулирова ния 257 Разрядник искровой 383 392 Реверсивный привод 259 Регулирование напряжения 299 - переменного тока 238 — по току 238

- скорости двигателей 250 Регулирующие системы 306 Регулятор зарядного тока 187 напряжения 320 - переменного тока 104 - скорости двигателя 324 температуры 204, 313 Резисторы шунтирующие 146 Реле времени 183, 198

 постоянного тока 189 - с самоудержанием 181 температуры 203 фототиристорные 331

Сверхпрецизнонное реле 201 Симистор 19, 42 Симметричный тиристор 19, 42 Синусоидальное выходное напряжение 294

Самокоммутация 129, 267

Скорость нарастания анодного тока

70, 101, 457, 466

 прямого напряжения 78, 221, 456 459, 465 Следящие системы 306 Сплавная технология 19

Среднее время между отказами 429

значение тока 58

Стабилизация напряжения 299, 318, 351

 скорости 263 Стабилитрон 39 Статические ключи 177

Суммирование напряжений инверторов 297

Схема Джонса 135, 284

- Мак-Мурея-Бедфорда 278 Моргана 131

Схемы управления 102, 223

 фазового управления 105, 207 Счетчики 196, 349

Температура перехода 51, 52 Тепловое сопротивление 49, 53 Теплоотвод 405 (см. также радиа-

f got Тетродный тиристор 18

Технология 19 Тиректор 388, 400 Тиристор 18, 41

Тиристор диодный 40

Тиристоры инверторные 177 Ток насыщения 23

 обратный 48, 149, 445 отпирания 45, 447

подхватывающий 47, 81, 451

- термогенерации 23 удерживающий 29, 47, 81, 451

- утечки 48, 433, 448 Токи короткого замыкания 359

Токовые параметры 57

Токоограничение 364 Токовые параметры 57

Транзистор 40

 с отдаленной базой 36, 206 Трансформаторы импульсные разделительные 153

Трехслойные приборы 40 Триггер 123, 189, 347

Ударный ток 46, 60, 163 Удерживающий ток 29, 47, 81, 451 Универсальными двигателями управление 251 Управление последовательными ти-

ристорами 153

 светом 154 тиристорами 28, 170, 333

Управления характеристики 82. 96. 171, 447

- цепи 84

Управляющее напряжение 45, 96, 447 Управляющий ток 45, 96, 447

Усилители тиристорные 124

Фазовое регулирование 262 Фазокорректирующие цепи 235 Фильтр конденсаторный 385

 Отто 280, 295 — подавляющий 393

- LC 294

Фототиристор 18, 41, 42, 154, 325, 543 Фототранзистор 325, 327

Характеристики тиристоров 42 Характеристики управления 82, 96, 171, 447

Цепочки выравнивающие 146 Цепь управления 466 Циклоинвертор 266, 299 Циклоконвертор 266, 302 Цифровые индикаторы 206

Частота повышенная 73 Частотная модуляция 236 Четырехслойные приборы 41

Ширина управляющего импульса 99 Широтно-импульсная модуляция 292, 298

Шунтирующие цепочки 146

Эквивалентная тепловая схема 51 Электролюминесцентные панели 207 Электронная вспышка 337