第1章 绪论

- 1.1 什么是电力电子技术
- 1.2 电力电子技术的发展史
- 1.3 电力电子技术的应用
- 1.4 本教材的内容简介

- ■电力电子技术的概念
 - ◆可以认为,所谓电力电子技术就是应用于电力 领域的电子技术。
 - "电力电子技术中所变换的"电力"有区别于 "电力系统"所指的"电力",后者特指电力网的 "电力",前者则更一般些。
 - 電子技术包括信息电子技术和电力电子技术两大分支。通常所说的模拟电子技术和数字电子技术都属于信息电子技术。

- ◆具体地说,电力电子技术就是使用电力电子器件 对电能进行变换和控制的技术。
- ◎电力电子器件的制造技术是电力电子技术的基础。
 - ☞变流技术则是电力电子技术的核心。

表1-1 电力变换的种类

输出	交流(AC)	直流(DC)
直流(DC)	整流	直流斩波
交流(AC)	交流电力控制 变频、变相	逆变

■电力电子学

◆美国学者W. Newell认为电力电子学是由电力学、电子学和控制理论三个学科交叉而形成的。

图1-1 描述电力电子学的倒三角形

☞电力电子技术和电子学

电力电子器件的制造技术和用于信息变换的电子 器件制造技术的理论基础(都是基于半导体理论) 是一样的,其大多数工艺也是相同的。

电力电子电路和信息电子电路的许多分析方法也是一致的。

☞电力电子技术和电力学

电力电子技术广泛用于电气工程中,这是电力电子学和电力学的主要关系。

各种电力电子装置广泛 应用于高压直流输电、静止 无功补偿、电力机车牵引、 交直流电力传动、电解、励 磁、电加热、高性能交直流 电源等之中,因此,无论是 国内国外,通常都把电力电

图1-2 电气工程的双三角形描述

子技术归属于电气工程学科。在我国,电力电子与电力传动是电气工程的一个二级学科。图**1-2**用两个三角形对电气工程进行了描述。其中大三角形描述了电气工程一级学科和其他学科的关系,小三角形则描述了电气工程一级学科内各二级学科的关系。

☞电力电子技术和控制理论

控制理论广泛用于电力电子技术中,它使电力电子装置和系统的性能不断满足人们日益增长的各种需求。电力电子技术可以看成是弱电控制强电的技术,是弱电和强电之间的接口。而控制理论则是实现这种接口的一条强有力的纽带。

另外,控制理论是自动化技术的理论基础,二 者密不可分,而电力电子装置则是自动化技术的基 础元件和重要支撑技术。

■电力电子技术的发展史

图1-3 电力电子技术的发展史

◆一般认为,电力电子技术的诞生是以**1957**年美国通用电气公司研制出第一个晶闸管为标志的。

- ◆晶闸管出现前的时期可称为电力电子技术的史前期或黎 明期。
- **☞1904**年出现了<mark>电子管</mark>,它能在真空中对电子流进行控制,并应用于通信和无线电,从而开启了电子技术用于电力领域的先河。
- ☞20世纪30年代到50年代,水银整流器广泛用于电化学工业、电气铁道直流变电所以及轧钢用直流电动机的传动,甚至用于直流输电。这一时期,各种整流电路、逆变电路、周波变流电路的理论已经发展成熟并广为应用。在这一时期,也应用直流发电机组来变流。
- ☞1947年美国著名的贝尔实验室发明了<mark>晶体管</mark>,引发了电子技术的一场革命。

◆晶闸管时代

電 品闸管由于其优越的电气性能和控制性能,使 之很快就取代了水银整流器和旋转变流机组,并且 其应用范围也迅速扩大。电力电子技术的概念和基 础就是由于晶闸管及晶闸管变流技术的发展而确立 的。

電 晶闸管是通过对门极的控制能够使其导通而不能使其关断的器件,属于半控型器件。对晶闸管电路的控制方式主要是相位控制方式,简称相控方式。晶闸管的关断通常依靠电网电压等外部条件来实现。这就使得晶闸管的应用受到了很大的局限。

- ◆全控型器件和电力电子集成电路(PIC)
- ☞70年代后期,以门极可关断晶闸管(GTO)、电力双极型晶体管(BJT)和电力场效应晶体管(Power-MOSFET)为代表的全控型器件迅速发展。全控型器件的特点是,通过对门极(基极、栅极)的控制既可使其开通又可使其关断。
- ☞采用全控型器件的电路的主要控制方式为脉冲宽度调制(PWM) 方式。相对于相位控制方式,可称之为斩波控制方式,简称斩控方式。
- □ 在80年代后期,以绝缘栅极双极型晶体管(IGBT)为代表的复合型器件异军突起。它是MOSFET和BJT的复合,综合了两者的优点。与此相对,MOS控制晶闸管(MCT)和集成门极换流晶闸管(IGCT)复合了MOSFET和GTO。

一起,构成电力电子集成电路(PIC),这代表了电力电子技术发展的一个重要方向。电力电子集成 技术包括以PIC为代表的单片集成技术、混合集成技术以及系统集成技术。

☞随着全控型电力电子器件的不断进步,电力电子电路的工作频率也不断提高。与此同时,软开关技术的应用在理论上可以使电力电子器件的开关损耗降为零,从而提高了电力电子装置的功率密度。

■电力电子技术的应用范围十分广泛。它不仅用于一般工业,也广泛用于交通运输、电力系统、通信系统、计算机系统、新能源系统等,在照明、空调等家用电器及其他领域中也有着广泛的应用。

◆一般工业

☞工业中大量应用各种交直流电动机,都是用电力电子装置进行调速的。

一些对调速性能要求不高的大型鼓风机等近 年来也采用了变频装置,以达到节能的目的。

- 写有些并不特别要求调速的电机为 了避免起动时的电流冲击而采用了 软起动装置,这种软起动装置也是 电力电子装置。
- ☞电化学工业大量使用直流电源, 电解铝、电解食盐水等都需要大容 量整流电源。电镀装置也需要整流 电源。
- ☞电力电子技术还大量用于冶金工 业中的高频或中频感应加热电源、 淬火电源及直流电弧炉电源等场合。

图1-4 AB变频器

◆交通运输

- 电气化铁道中广泛采用电力电子技术。电气机车中的直流机车中采用整流装置,交流机车采用变频装置。直流 斩波器也广泛用于铁道车辆。在未来的磁悬浮列车中,电 力电子技术更是一项关键技术。除牵引电机传动外,车辆 中的各种辅助电源也都离不开电力电子技术。
- ☞电动汽车的电机依靠电力电子装置进行电力变换和驱动控制,其**蓄电池**的充电也离不开电力电子装置。一台高级汽车中需要许多控制电机,它们也要靠变频器和斩波器驱动并控制。
 - ☞飞机、船舶和电梯都离不开电力电子技术。

◆电力系统

- ☞据估计,发达国家在用户最终使用的电能中,有60%以上的电能至少经过一次以上电力电子变流装置的处理。
- □直流输电在长距离、大容量输电时有很大的优势,其送电端的整 流阀和受电端的逆变阀都采用晶闸管变流装置,而轻型直流输电则主 要采用全控型的IGBT器件。近年发展起来的柔性交流输电(FACTS) 也是依靠电力电子装置才得以实现的。
- □ 晶闸管控制电抗器(TCR)、晶闸管投切电容器(TSC)、静止 无功发生器(SVG)、有源电力滤波器(APF)等电力电子装置大量 用于电力系统的无功补偿或谐波抑制。在配电网系统,电力电子装置 还可用于防止电网瞬时停电、瞬时电压跌落、闪变等,以进行电能质 量控制,改善供电质量。

图1-5 中国南方电网公司安顺换流站

图1-6 静止无功发生器(上)和 晶闸管投切电容器(下)

◆电子装置用电源

☞各种电子装置一般都需要不同电压等级的直流 电源供电。通信设备中的程控交换机所用的直流电 源以前用晶闸管整流电源,现在已改为采用全控型 器件的高频开关电源。大型计算机所需的工作电源、 微型计算机内部的电源现在也都采用高频开关电源。

☞在大型计算机等场合,常常需要不间断电源 (Uninterruptible Power Supply__ UPS) 供电,不 间断电源实际就是典型的电力电子装置。

◆家用电器

- 電电力电子照明电源体积小、发光效率高、可节省大量 能源,正在逐步取代传统的白炽灯和日光灯。
- ☞空调、电视机、音响设备、家用计算机, 不少洗衣机、 电冰箱、微波炉等电器也应用了电力电子技术。

◆其它

- ☞ 航天飞行器中的各种电子仪器需要电源,载人航天器 也离不开各种电源,这些都必需采用电力电子技术。
- ☞抽水储能发电站的大型电动机需要用电力电子技术来 起动和调速。超导储能是未来的一种储能方式,它需要强 大的直流电源供电,这也离不开电力电子技术。

☞新能源、可再生能源发电比如风 力发电、太阳能发电,需要用电力 电子技术来缓冲能量和改善电能质 量。当需要和电力系统联网 时,更 离不开电力电子技术。

家核聚变反应堆在产生强大磁场和 注入能量时,需要大容量的脉冲电 源,这种电源就是电力电子装置。 科学实验或某些特殊场合,常常需 要一些特种电源,这也是电力电子 技术的用武之地。

图1-7 风场

总之,电力电子技术的应用越来越广,其地位也越来越重要。

1.4 本教材的内容简介

■本教材的内容

