第5章 直流直流变流电路

- 5.1 基本斩波电路
- 5.2 复合斩波电路和多相多重斩波电路
- 5.3 带隔离的直流直流变流电路 本章小结

引言

- ■直流-直流变流电路(DC/DC Converter)包括直接直流 变流电路和间接直流变流电路。
- ■直接直流变流电路
 - ◆也称斩波电路(DC Chopper)。
 - ◆功能是将直流电变为另一固定电压或可调电压的直流 电。
 - ◆一般是指直接将直流电变为另一直流电,这种情况下 输入与输出之间不隔离。
- ■间接直流变流电路
 - ◆在直流变流电路中增加了<u>交流环节</u>。
 - ◆在交流环节中通常采用变压器实现输入输出间的隔离,因此也称为直—交—直电路。

5.1 基本斩波电路

- 5.1.1 降压斩波电路
- 5.1.2 升压斩波电路
- 5.1.3 升降压斩波电路和Cuk斩波电路
- 5.1.4 Sepic斩波电路和Zeta斩波电路

图5-1 降压斩波电路的原理图及波形 a) 电路图 b) 电流连续时的波形 c) 电流断续时的波形

■降压斩波电路(Buck Chopper)

◆电路分析

☞使用一个全控型器件V,图中为IGBT, 若采用晶闸管,需设置使晶闸管关断的辅助电 路。

☞设置了<mark>续流二极管VD</mark>,在V关断时给负载中电感电流提供通道。

家主要用于电子电路的供电电源,也可拖动直流电动机或带蓄电池负载等,后两种情况下负载中均会出现反电动势,如图中 E_m 所示。

◆工作原理

 $\mathbf{r} = \mathbf{0}$ 时刻驱动 \mathbf{V} 导通,电源 \mathbf{E} 向负载供电,负载电压 $\mathbf{u}_o = \mathbf{E}$,负载电流 \mathbf{i}_o 按指数曲线上升。

☞ t=t₁时控制V关断,二极管VD续流,负载电压u₀近似为零,负载电流呈指数曲线下降,通常串接较大电感L使负载电流连续且脉动小。

- ◆基本的数量关系
 - ☞电流连续时
 - √负载电压的平均值为

$$U_o = \frac{t_{on}}{t_{on} + t_{off}} E = \frac{t_{on}}{T} E = \alpha E$$
 (5-1)

式中, t_{on} 为V处于通态的时间, t_{off} 为V处于断态的时间,T为开关周期, α 为导通占空比,简称占空比或导通比。

√负载电流平均值为

$$I_o = \frac{U_o - E_m}{R}$$
 (5-2)

- 電电流断续时,负载电压 u_o 平均值会被抬高,一般不希望出现电流断续的情况。
- ◆斩波电路有三种控制方式
 - 塚脉冲宽度调制 (PWM): T不变,改变 t_{on} 。

降压斩波电路

■ 斩波电路三种控制方式

此种方式应用

- 1. T不变,变 t_{on} —脉冲宽度调制(PWM) $2. t_{on}$ 不变,变T—频率调制
- 3. t_{om}和T都可调,改变占空比—混合型
- ●基于"分段线性"的思想,对降压斩波电路进行解析 V为通态期间,设负载电流为 i_1 ,可列出如下方程:

$$L \frac{d i_1}{d t} + R i_1 + E_M = E$$
 (5-3)

设此阶段电流初值为 I_{10} , $\tau = L/R$,解上式得

$$i_1 = I_{10}e^{-\frac{t}{\tau}} + \frac{E - E_{\mathbf{M}}}{R} \left(1 - e^{-\frac{t}{\tau}}\right)$$
 (5-4)

降压斩波电路

V为断态期间,设负载电流为 i_2 ,可列出如下方程:

$$L\frac{d i_2}{d t} + Ri_2 + E_M = 0 {(5-5)}$$

设此阶段电流初值为 I_{20} ,解上式得:

$$i_2 = I_{20} e^{-\frac{t}{\tau}} - \frac{E_{M}}{R} \left(1 - e^{-\frac{t}{\tau}} \right)$$
 (5-6)

此时, $I_{10} = i_2(t_2)$ (5-7); $I_{20} = i_1(t_1)$ (5-8)

$$I_{10} = \left(\frac{e^{t_1/\tau} - 1}{e^{T/\tau} - 1}\right) \frac{E}{R} - \frac{E_{\rm M}}{R} = \left(\frac{e^{\alpha \rho} - 1}{e^{\rho} - 1} - m\right) \frac{E}{R}$$

$$I_{20} = \left(\frac{1 - e^{-t_1/\tau}}{1 - e^{-T/\tau}}\right) \frac{E}{R} - \frac{E_{\mathbf{M}}}{R} = \left(\frac{1 - e^{-\alpha\rho}}{1 - e^{-\rho}} - m\right) \frac{E}{R}$$

$$\uparrow \uparrow \uparrow \uparrow : \rho = T/\tau , \quad m = E_{\rm M}/E , \quad t_1/\tau = \frac{t_1}{T} \cdot \frac{T}{\tau} = \alpha \rho$$

■对降压斩波电路进行解析

- ◆基于分时段线性电路这一思想,按V处于通杰和处于断杰两个过程来分 析,初始条件分电流连续和断续。
 - ◆电流连续时得出

$$I_{10} = \left(\frac{e^{t_1/\tau} - 1}{e^{T/\tau} - 1}\right) \frac{E}{R} - \frac{E_m}{R} = \left(\frac{e^{\alpha\rho} - 1}{e^{\rho} - 1} - m\right) \frac{E}{R}$$
 (5-9)

$$I_{10} = \left(\frac{e^{t_1/\tau} - 1}{e^{T/\tau} - 1}\right) \frac{E}{R} - \frac{E_m}{R} = \left(\frac{e^{\alpha\rho} - 1}{e^{\rho} - 1} - m\right) \frac{E}{R}$$

$$I_{20} = \left(\frac{1 - e^{-t_1/\tau}}{1 - e^{-T/\tau}}\right) \frac{E}{R} - \frac{E_m}{R} = \left(\frac{1 - e^{-\alpha\rho}}{1 - e^{-\rho}} - m\right) \frac{E}{R}$$
(5-9)

式中, $\tau = L/R$, $\rho = T/\tau$, $m = E_m/E$, $t_1/\tau = \left(\frac{t_1}{T}\right) \cdot \left(\frac{T}{\tau}\right) = \alpha \rho$, I_{10} 和 I_{20} 分别是负 载电流瞬时值的最小值和最大值。

把式(5-9)和式(5-10)用泰勒级数近似,可得

$$I_{10} \approx I_{20} \approx \frac{(\alpha - m)E}{R} = I_o$$
 (5-11)

平波电抗器上为无穷大,此时负载电流最大值、最小值均等于平均值。

◆(3-11)所示的关系还可从能量传递关系简单地推得,一个周期中,忽略电路中的损耗,则电源提供的能量与负载消耗的能量相等,即

$$EI_{o}t_{on} = RI_{o}^{2}T + E_{m}I_{o}T$$
 (5-12)

则

$$I_o = \frac{\alpha E - E_m}{R}$$
 (5-13)

假设电源电流平均值为 I_1 ,则有

$$I_1 = \frac{t_{on}}{T} I_o = \alpha I_o$$
 (5-14)

其值小于等于负载电流 I_a ,由上式得

$$EI_1 = \alpha EI_o = U_o I_o$$
 (5-15)

即输出功率等于输入功率,可将降压斩波器看作直流降压变压器。

◆电流断续时有 $I_{10}=0$,且 $t=t_{on}+t_{x}$ 时, $i_{2}=0$,可以得出

$$t_x = \tau \ln \left[\frac{1 - (1 - m)e^{-\alpha \rho}}{m} \right]$$
 (5-16)

电流断续时, $t_x < t_{off}$,由此得出电流断续的条件为

$$m > \frac{e^{\alpha \rho} - 1}{e^{\rho} - 1} \tag{5-17}$$

输出电压平均值为

$$U_o = \frac{t_{on}E + (T - t_{on} - t_x)E_m}{T} = \left[\alpha + \left(1 - \frac{t_{on} + t_x}{T}\right)m\right]E$$
 (5-18)

负载电流平均值为

$$I_{o} = \frac{1}{T} \left(\int_{0}^{\infty} i_{1} dt + \int_{t_{on}}^{t_{on}+t_{x}} i_{2} dt \right) = \left(\alpha - \frac{t_{on}+t_{x}}{T} m \right) \frac{E}{R} = \frac{U_{o}-E_{m}}{R}$$
 (5-19)

■例5-1 在图5-1a所示的降压斩波电路中,已知E=200V,R=10 Ω , L 值极大, $E_m=30V$,T=50 μ s , $t_{on}=20$ μ s , 计算输出电压平均值 U_o ,输出电流平均值 I_o 。

解:由于L值极大,故负载电流连续,于是输出电压平均值为

$$U_o = \frac{t_{\text{on}}}{T}E = \frac{20 \times 200}{50} = 80(V)$$

输出电流平均值为

$$I_o = \frac{U_o - E_m}{R} = \frac{80 - 30}{10} = 5(A)$$

■例5-2 在图5-1a所示的降压斩波电路中,E=100V,L=1mH, $R=0.5 \Omega$, $E_m=10V$,采用脉宽调制控制方式, $T=20\mu s$,当 $t_{on}=5\mu s$ 时,计算输出电压平均值 U_o ,输出电流平均值 I_o ,计算输出电流的最大和最小值瞬时值并判断负载电流是否连续。

解:由题目已知条件可得:

$$m = \frac{E_{\rm M}}{E} = \frac{10}{100} = 0.1$$
$$\tau = \frac{L}{R} = \frac{0.001}{0.5} = 0.002$$

当*t_{on}=5μs*时,有

$$\rho = \frac{T}{\tau} = 0.01$$

$$\alpha \rho = 0.0025$$

由于

$$\frac{e^{\alpha\rho}-1}{e^{\rho}-1} = \frac{e^{0.0025}-1}{e^{0.01}-1} = 0.249 > m$$

所以输出电流连续。

此时输出平均电压为

$$U_o = \frac{t_{\text{on}}}{T}E = \frac{100 \times 5}{20} = 25(V)$$

输出平均电流为

$$I_o = \frac{U_o - E_M}{R} = \frac{25 - 10}{0.5} = 30(A)$$

输出电流的最大和最小值瞬时值分别为

$$I_{\text{max}} = \left(\frac{1 - e^{-\alpha\rho}}{1 - e^{-\rho}} - m\right) \frac{E}{R} = \left(\frac{1 - e^{-0.0025}}{1 - e^{-0.01}} - 0.1\right) \frac{100}{0.5} = 30.19(A)$$

$$I_{\min} = \left(\frac{e^{\alpha \rho} - 1}{e^{\rho} - 1} - m\right) \frac{E}{R} = \left(\frac{e^{0.0025} - 1}{e^{0.01} - 1} - 0.1\right) \frac{100}{0.5} = 29.81(A)$$

■升压斩波电路

- ◆工作原理
 - ☞假设L和C值很大。

 \mathbf{V} 处于<mark>通态</mark>时,电源E向电感L充电,电流恒定 \mathbf{I}_{t} ,电容 \mathbf{C} 向负载 \mathbf{R} 供电,输出电压 \mathbf{U}_{t} 恒定。

- \mathbf{V} 处于断态时,电源 \mathbf{E} 和电感 \mathbf{L} 同时向电容 \mathbf{C} 充电,并向负载提供能量。
 - ◆基本的数量关系

寧当电路工作于稳态时,一个周期T中电感L积蓄的能量与释放的能量相等,即

$$EI_1t_{on} = (U_o - E)I_1t_{off}$$
 (5-20)

化简得

$$U_o = \frac{t_{on} + t_{off}}{t_{off}} E = \frac{T}{t_{off}} E$$
 (5-21)

上式中的 $T/t_{off} \ge 1$

图5-2 升压斩波电路及其工作波形 a) 电路图 b) 波形

寧将升压比的倒数记作 β ,即 $\beta = \frac{t_{of}}{T}$,则 β 和导通占空比 α 有如下关系

$$\alpha + \beta = 1 \tag{5-22}$$

式 (5-21) 可表示为

$$U_o = \frac{1}{\beta}E = \frac{1}{1-\alpha}E$$
 (5-23)

输出电压高于电源电压,关键有两个原因:一是L储能之后具有使电压泵升的作用,二是电容C可将输出电压保持住。

☞如果忽略电路中的损耗,则由电源提供的能量仅由负载R消耗,即

$$EI_1 = U_a I_a \tag{5-24}$$

☞输出电流的平均值I₀为

$$I_o = \frac{U_o}{R} = \frac{1}{\beta} \frac{E}{R}$$
 (5-25)

$$I_1 = \frac{U_o}{E} I_o = \frac{1}{\beta^2} \frac{E}{R}$$
 (5-26)

■例5-3 在图5-2a所示的升压斩波电路中,已知E=50V,L 值和C值极大, $R=20\Omega$,采用脉宽调制控制方式,当 $T=40\mu s$, $t_{on}=25\mu s$ 时,计算输出电压平均值 U_o ,输出电流平均值 I_o 。

解:输出电压平均值为:

$$U_o = \frac{T}{t_{\text{off}}}E = \frac{40}{40 - 25} \times 50 = 133.3(V)$$

输出电流平均值为:

$$I_o = \frac{U_o}{R} = \frac{133.3}{20} = 6.667(A)$$

图5-3 用于直流电动机回馈能量的升压斩波电路及其波形 a) 电路图 b) 电流连续时 c) 电流断续时

■典型应用

- ◆一是用于直流电动机传动,二是用作单相功率因数校正(Power Factor Correction—PFC)电路,三是用于其他交直流电源中。
- ◆以用于直流电动机传动为例 ☞在直流电动机再生制动时把电能 回馈给直流电源。
- ☞电动机电枢<mark>电流连续和断续</mark>两种 工作状态。
- ☞直流电源的电压基本是恒定的, 不必并联电容器。

$$I_o = (m - \beta) \frac{E}{R} = \frac{E_m - \beta E}{R}$$
 (5-36)

圖当电枢电流断续时,可求得 i_2 持续的时间 t_x ,即

$$t_{x} = \tau \ln \frac{1 - me^{-\frac{t_{on}}{\tau}}}{1 - m}$$
 (5-37)

当 $t_x < t_{off}$ 时,电路为电流断续工作状态, $t_x < t_{off}$ 是电流断续的条件,即

$$m < \frac{1 - e^{-\beta \rho}}{1 - e^{-\rho}} \tag{5-38}$$

图5-3 用于直流电动机回馈能量的升压斩波电路及其波形 c)电流断续时

图5-4 升降压斩波电路及其波形 a) 电路图 b) 波形

■升降压斩波电路

◆工作原理

學 V导通时,电源E经V向L供电使其 贮能,此时电流为 i_1 ,同时C维持输出电 压恒定并向负载R供电。

》V关断时,L的能量向负载释放,电流为 i_2 ,负载电压极性为上负下正,与电源电压极性相反,该电路也称作反极性斩波电路。

◆基本的数量关系

塚稳态时,一个周期T内电感L两端电压 u_{i} 对时间的积分为零,即

$$\int_0^T u_L \, \mathrm{d}t = 0 \tag{5-39}$$

当 \mathbf{V} 处于通态期间, $u_L = \mathbf{E}$; 而当 \mathbf{V} 处于断态期间, $u_L = -\mathbf{u}_o$ 。于是:

$$E \cdot t_{on} = U_o \cdot t_{off}$$
 (5-40)

所以输出电压为:

$$U_{o} = \frac{t_{on}}{t_{off}} E = \frac{t_{on}}{T - t_{on}} E = \frac{\alpha}{1 - \alpha} E$$
 (5-41)

改变导通比 α ,输出电压既可以比电源电压高,也可以比电源电压低。当 $0<\alpha<1/2$ 时为降压,当 $1/2<\alpha<1$ 时为升压,因此将该电路称作升降压斩波电路。

電电源电流 i_1 和负载电流 i_2 的平均值分别为 I_1 和 I_2 ,当电流脉动足够小时,有

$$\frac{I_1}{I_2} = \frac{t_{on}}{t_{off}} \tag{5-42}$$

由上式可得

$$I_{2} = \frac{t_{off}}{t_{on}} I_{1} = \frac{1 - \alpha}{\alpha} I_{1}$$
 (5-43)

如果V、VD为没有损耗的理想开关时,则输出功率和输入功率相等,即

$$\boxed{EI_1 = U_o I_2} \tag{5-44}$$

图5-5 Cuk斩波电路及其等效电路

- a) 电路图
- b)等效电路

■ Cuk斩波电路

- ◆工作原理
 - ☞V导通时,E— L_I —V回路和R— L_2 —C—V回路分别流过电流。
 - \mathbf{V} 关断时, $E L_1 C \mathbf{VD}$ 回路和 $R L_2 \mathbf{VD}$ 回路分别流过电流。
 - ☞输出电压的极性与电源电压极性相反。
- ◆基本的数量关系
 - ☞ **C**的电流在一周期内的平均值应为零,即

$$\int_0^T i_C \, \mathrm{d}t = 0 \tag{5-45}$$

☞由(5-45)得

$$I_2 t_{on} = I_1 t_{off} \tag{5-46}$$

从而可得

$$\frac{I_2}{I_1} = \frac{t_{off}}{t_{on}} = \frac{T - t_{on}}{t_{on}} = \frac{1 - \alpha}{\alpha}$$
 (5-47)

寧由 L_1 和 L_2 的电压平均值为零,可得出输出电压 U_o 与电源电压E的关系

$$U_o = \frac{t_{on}}{t_{off}} E = \frac{t_{on}}{T - t_{on}} E = \frac{\alpha}{1 - \alpha} E$$
 (5-48)

◆与升降压斩波电路相比,Cuk斩波电路有一个明显的优点,其输入电源电流和输出负载电流都是连续的,且脉动很小,有利于对输入、输出进行滤波。

5.1.4 Sepic斩波电路和Zeta斩波电路

■Sepic斩波电路

- ◆工作原理
 - 塚 V导通时, $E-L_1$ -V回路和 C_1 -V-L_2回路同时导电, L_1 和 L_2 贮能。
- V关断时,E— L_1 — C_1 —VD—负载回路及 L_2 —VD—负载回路同时导电,此阶段E和 L_1 既向负载供电,同时也向 C_1 充电(C_1 贮存的能量在V处于通态时向 L_2 转移)。
 - **◆**输入输出关系

$$U_{o} = \frac{t_{on}}{t_{off}} E = \frac{t_{on}}{T - t_{on}} E = \frac{\alpha}{1 - \alpha} E$$
 (5-49)

图5-6 a)Sepic斩波电路

5.1.4 Sepic斩波电路和Zeta斩波电路

■Zeta斩波电路

- ◆工作原理
 - \mathbf{v} V导通时,电源 \mathbf{E} 经开关 \mathbf{V} 向电感 $\mathbf{L}_{\mathbf{I}}$ 贮能。
- \mathbf{v} V 关断时, $L_I \mathbf{v} \mathbf{D} C_I$ 构成振荡回路, L_I 的能量转移至 C_I ,能量全部转移至 C_I 上之后, $\mathbf{v} \mathbf{D}$ 关断, C_I 经 L_2 向负载供电。
 - ◆输入输出关系为

$$U_o = \frac{\alpha}{1 - \alpha} E$$
 (5-50)

■两种电路具有相同的输入输出关系,Sepic电路中,电源电流连续但负载电流断续,有利于输入滤波,反之,Zeta电路的电源电流断续而负载电流连续;两种电路输出电压为正极性的。

图5-6 b Zeta 斩波电路

5.2 复合斩波电路和多相多重斩波电路

- 5.2.1 电流可逆斩波电路
- 5.2.2 桥式可逆斩波电路
- 5.2.3 多相多重斩波电路

5.2.1 电流可逆斩波电路

■概念

- ◆复合斩波电路:降压斩波电路和升压斩波电路组合构成。
- ◆多相多重斩波电路:相同结构的基本斩波电路组合构成

■电流可逆斩波电路

- ◆斩波电路用于拖动直流电动机时,常要使电动机既可 电动运行,又可再生制动,降压斩波电路能使电动机工 作于第1象限,升压斩波电路能使电动机工作于第2象限。
- ◆电流可逆斩波电路:降压斩波电路与升压斩波电路组合,此电路电动机的电枢电流可正可负,但电压只能是一种极性,故其可工作于第1象限和第2象限。

5.2.1 电流可逆斩波电路

◆电路结构

- $\mathbf{V}_{\mathbf{I}}$ 和 $\mathbf{VD}_{\mathbf{I}}$ 构成<mark>降压斩波电路</mark>,电动机为电动运行,工作于第1象限。
- ∇_2 和 ∇_2 构成升压斩波电路,电动机作再生制动运行,工作于第2象限。
- 必须防止 V_1 和 V_2 同时导通而导致电源短路。

◆工作过程

- ☞两种工作情况: 只作降压斩波器运行和 只作升压斩波器运行。
- ☞第3种工作方式:一个周期内交替地作为 降压斩波电路和升压斩波电路工作。
- ☞第3种工作方式下,当一种斩波电路电流 断续而为零时,使另一个斩波电路工作,让 电流反方向流过,这样电动机电枢回路总有 电流流过。
 - ☞一个周期内, 电流不断, 响应很快。

图5-7 电流可逆斩波电路及其波形 a) 电路图 b) 波形

5.2.2 桥式可逆斩波电路

图5-8 桥式可逆斩波电路

■桥式可逆斩波电路

◆将两个电流可逆斩波电路组合起来,分别向电动机提供正向和反向电压,使电动机可以4象限运行。

◆工作过程

 $$^{$V_4}$$ 导通时,等效为图5-7a所示的电流可逆斩波电路,提供正电压,可使电动机工作于第1、2象限。

 \mathbf{V}_{2} 导通时, \mathbf{V}_{3} 、 $\mathbf{V}\mathbf{D}_{3}$ 和 \mathbf{V}_{4} 、 $\mathbf{V}\mathbf{D}_{4}$ 等效为又一组电流可逆斩波电路,向电动机提供负电压,可使电动机工作于第3、4象限。

5.2.3 多相多重斩波电路

- ■多相多重斩波电路
- ◆是在电源和负载之间接入多个结构相 同的基本斩波电路而构成的。
- ◆相数:一个控制周期中电源侧的电流 脉波数。
 - ◆重数:负载电流脉波数。
- ■3相3重降压斩波电路
 - ◆电路及波形分析
- 写相当于由3个降压斩波电路单元并 联而成。
- 学总输出电流为 3 个斩波电路单元输出电流之和,其平均值为单元输出电流平均值的3倍,脉动频率也为3倍。
- ☞总输出电流最大脉动率(电流脉动幅值与电流平均值之比)与相数的平方成反比,其总的输出电流脉动幅值变得很小,所需平波电抗器总重量大为减轻。

5.2.3 多相多重斩波电路

- ☞当上述电路电源公用而负载为3个独立负载时,则为3相1重斩波电路,当电源为3个独立电源,向一个负载供电时,则为1相3重斩波电路。 ☞电源电流的谐波分量比单个斩波电路时显著减小。
- ■多相多重斩波电路还具有备用功能,各斩波电路 单元可互为备用,万一某一斩波单元发生故障, 其余各单元可以继续运行,使得总体的可靠性提 高。

5.3 带隔离的直流直流变流电路

- 5.3.1 正激电路
- 5.3.2 反激电路
- 5.3.3 半桥电路
- 5.3.4 全桥电路
- 5.3.5 推挽电路
- 5.3.6 全波整流和全桥整流
- 5.3.7 开关电源

5.3 带隔离的直流直流变流电路。引言

图 5-10 间接直流变流电路的结构

- ■同直流斩波电路相比,电路中增加了交流环节,因此也称为<u>直</u>— 交—直电路。
- ■采用这种结构较为复杂的电路来完成直流—直流的变换有以下原因
 - ◆输出端与输入端需要隔离。
 - ◆某些应用中需要相互隔离的多路输出。
 - ◆输出电压与输入电压的比例远小于1或远大于1。
- ◆交流环节采用较高的工作频率,可以减小变压器和滤波电感、滤波电容的体积和重量。
- ■间接直流变流电路分为单端(Single End)和双端(Double End)电路两大类,在单端电路中,变压器中流过的是直流脉动电流,而双端电路中,变压器中的电流为正负对称的交流电流,正激电路和反激电路属于单端电路,半桥、全桥和推挽电路属于双端电路。

5.3.1 正激电路

■正激电路(Forward)

◆工作过程

罗开关S开通后,变压器绕组 W_1 两端的电压为上正下负,与其耦合的 W_2 绕组两端的电压也是上正下负,因此 VD_1 处于通态, VD_2 为断态,电感L的电流逐渐增长。

學**S**关断后,电感**L**通过**VD**₂ 续流,**VD**₁关断。变压器的励磁 电流经**N**₃绕组和**VD**₃流回电 源,所以**S**关断后承受的电压 为 $u_s = (1 + \frac{N_1}{N_2})U_i$ 。

5.3.1 正激电路

图 5-13 磁心复位过程

◆变压器的磁心复位

罗开关S开通后,变压器的激磁电流由零 开始,随时间线性的增长,直到S关断,导 致变压器的激磁电感饱和。

家必须设法使激磁电流在S关断后到下一次再开通的时间内降回零,这一过程称为变压器的磁心复位。

☞ 变压器的磁心复位所需的时间为

$$t_{\rm rst} = \frac{N_3}{N_1} t_{\rm on} \tag{5-51}$$

◆輸出电压

☞输出滤波电感电流连续时

$$\frac{U_{\rm o}}{U_{\rm i}} = \frac{N_2}{N_1} \frac{t_{\rm on}}{T}$$
 (5-52)

爾出电感电流不连续时,在负载为零的极限情况下 $U_{\circ} = \frac{N_2}{N_{\circ}} U_{\mathrm{i}}$

5.3.2 反激电路

■反激电路

◆工作过程

 \mathbb{S} <mark>S开通</mark>后, \mathbb{V} D处于断态, \mathbb{W} ₁绕组的电流线性增长,电感储能增加。

电压为
$$u_S = U_{\rm i} + \frac{N_1}{N_2} U_{\rm o}$$
。

◆工作模式

零当S开通时, W_2 绕组中的电流尚未下降到零,则称工作于电流连续模式,输出输入电压关系为 $\frac{U_o}{}=\frac{N_2}{}\frac{t_{on}}{}$ (5-53)

 $U_{\rm i} - N_{\rm 1} t_{\rm off}$

 \mathbf{S} S开通前, \mathbf{W}_2 绕组中的电流已经下降到零,则称工作于电流断续模式,此时输出电压高于(5-53)的计算值,在负载为零的极限情况下, $U_0 \to \infty$,所以应该避免负载开路状态。

图 5-14 反激电路原理图

图 5-15 反激电路的理想化波形

5.3.3 半桥电路

图 5-17 半桥电路的理想化波形

I_{VD1}

■半桥电路

◆工作过程

 \mathbb{S}_1 与 \mathbb{S}_2 交替导通,使变压器一次侧形成幅值为U/2的交流电压,改变开关的占空比,就可以改变二次侧整流电压 U_a 的平均值,也就改变了输出电压 U_a 。

 S_1 导通时,二极管 VD_1 处于通态, S_2 导通时,二极管 VD_2 处于通态,当两个开关都关断时,变压器绕组 N_1 中的电流为零, VD_1 和 VD_2 都处于通态,各分担一半的电流。

 S_1 或 S_2 导通时电感L的电流逐渐上升,两个开关都关断时,电感L的电流逐渐下降, S_1 和 S_2 断态时承受的峰值电压均为 U_i 。

5.3.3 半桥电路

☞由于电容的隔直作用,半桥电路对由于两个开关导通时间不对称而造成的变压器一次侧电压的直流分量有自动平衡作用,因此不容易发生变压器的偏磁和直流磁饱和。

- ◆输出电压
 - ☞滤波电感L的电流连续时

$$\boxed{\frac{U_{\rm o}}{U_{\rm i}} = \frac{N_2}{N_1} \frac{t_{\rm on}}{T}} \tag{5-54}$$

寧输出电感电流不连续,输出电压 U_o 将高于式(5-54)的计算值,并随负载减小而升高,在负载为零的极限情况下

 $U_{o} = \frac{N_{2}}{N_{1}} \frac{U_{i}}{2}$

5.3.4 全桥电路

■全桥电路

- ◆工作过程
- 軍全桥电路中,互为对角的两个开关 同时导通,同一侧半桥上下两开关交替 导通,使变压器一次侧形成幅值为 U_i 的交流电压,改变占空比就可以改变输出电压。
- $$^{\circ}$ 当 $$_{1}$ 与 $$_{4}$ 开通后, $$^{\circ}$ T通后, $$^{\circ}$ D₁和 $$^{\circ}$ D₄处于 通态,电感 $$^{\circ}$ L的电流逐渐上升。
- $$\mathbb{S}_2$与<math>\mathbb{S}_3$ 开通后, $$\mathbb{VD}_2$和<math>$\mathbb{VD}_3$$ 处于通态,电感 $$\mathbb{L}$$ 的电流也上升。

5.3.4 全桥电路

☞如果 S_1 、 S_4 与 S_2 、 S_3 的导通时间不对称,则交流电压 u_T 中将含有<mark>直流分量</mark>,会在变压器一次侧产生很大的直流 分量,造成磁路饱和,因此全桥电路应注意避免电压直流分量的产生,也可在一次侧回路串联一个电容,以阻断直流电流。

☞为避免同一侧半桥中上下两开关同时导通,每个开关的占空比不能超过 50%,还应留有裕量。

- ◆输出电压
 - ☞滤波电感电流连续时

$$\frac{U_{o}}{U_{i}} = \frac{N_{2}}{N_{1}} \frac{2t_{on}}{T}$$
(5-55)

寧输出电感电流不连续,输出电压 U_o 将高于式(5-55)的计算值,并随负载减小而升高,在负载为零的极限情况下

$$U_{o} = \frac{N_{2}}{N_{1}}U_{i}$$

5.3.5 推挽电路

■推挽电路

◆工作过程

%推挽电路中两个开关 $\$_1$ 和 $\$_2$ 交替导通,在绕组 $\$_1$ 和 $\$_1$ 两端分别形成相位相反的交流电压。

 \mathbf{S}_1 导通时,二极管 \mathbf{VD}_1 处于通态,电感 \mathbf{L} 的电流逐渐上升, \mathbf{S}_2 导通时,二极管 \mathbf{VD}_2 处于通态,电感 \mathbf{L} 电流也逐渐上升。

一字当两个开关都关断时, VD_1 和 VD_2 都处于通态,各分担一半的电流, S_1 和 S_2 断态时承受的峰值电压均为2倍 U_i 。

5.3.5 推挽电路

☞如果 S_1 和 S_2 同时导通,就相当于变压器一次侧绕组短路,因此应避免两个开关同时导通,每个开关各自的占空比不能超过50%,还要留有死区。

- ◆输出电压
 - ☞ 当滤波电感L的电流连续时

$$\frac{U_{\rm o}}{U_{\rm i}} = \frac{N_2}{N_1} \frac{2t_{\rm on}}{T}$$
 (5-56)

電輸出电感电流不连续,輸出电压 U_o 将高于式(5-56)的计算值,并随负载减小而升高,在负载为零的极限情况下

$$U_{\rm o} = \frac{N_2}{N_1} U_{\rm i}$$

5.3.5 推挽电路

表 5-1 各种不同的间接直流变流电路的比较

电路	优点	缺点	功率范围	应用领域
正激	电路较简单,成本低, 可靠性高,驱动电路简 单	变压器单向激磁,利用 率低	几百W~几kW	各种中、小功率电 源
反激	电路非常简单,成本很 低,可靠性高,驱动电 路简单	难以达到较大的功率, 变压器单向激磁,利用 率低	Лw~Л+w	小功率电子设备、 计算机设备、消费 电子设备电源。
全桥	变压器双向励磁,容易 达到大功率	结构复杂,成本高,有直通 问题,可靠性低,需要复杂 的多组隔离驱动电路		大功率工业用电源、 焊接电源、电解电 源等
半桥	变压器双向励磁,没有 变压器偏磁问题,开关 较少,成本低	有直通问题,可靠性 低,需要复杂的隔离驱 动电路	几百 W ~几kW	各种工业用电源, 计 算机电源等
推挽	变压器双向励磁,变压器 次侧电流回路中只行 个开关,通态损耗较小, 驱动简单	行偏磁问 题	几百W~几kW	低输入电压的电源

5.3.6 全波整流和全桥整流

图5-22 a)全波整流电路原理图

- ■双端电路中常用的整流电路形式为全波整流电路和全桥整流电路。
- ■全波整流电路的特点
- ◆优点:电感L的电流回路中只有一个二极管压降,损耗小,而且整流电路中只需要2个二极管,元件数较少。
- ◆缺点: 二极管断态时承受的反压较高,对器件耐压要求较高,而且 变压器二次侧绕组有中心抽头,结构较复杂。
 - ◆适用场合:输出电压较低的情况下(<100V)。

5.3.6 全波整流和全桥整流

■全桥电路的特点

- ◆优点:二极管在断态承受的电压仅为交流电压幅值,变压器的绕组简单。
- ◆缺点: 电感L的电流回路中存在两个二极管压降,损耗较大,而且电路中需要4个二极管,元件数较多。
 - ◆适用场合: 高压输出的情况下。

■同步整流电路

◆当电路的输出电压非常低时,可以采用同步整流电路,利用低电压 MOSFET具有非常小的导通电阻的特性降低整流电路的导通损耗,进一步提高 效率。

◆这种电路的缺点是需要对 V_1 和 V_2 的通与断进行控制,增加了控制电路的复杂性。

图5-22 b)全桥整流电路原理图

图5-23 同步整流电路原理图

5.3.7 开关电源

- ■如果输入端的直流电源是由交流电网整流得来,则构成交—直—交—直电路,采用这种电路的装置通常被称为开关电源。
- ■由于开关电源采用了工作频率较高的交流环节, 变压器和滤波器都大大减小,因此同等功率条件 下其体积和重量都远远小于相控整流电源。
- ■工作频率的提高还有利于控制性能的提高。

本章小结

- ■直流-直流变流电路(DC/DC Converter)包括直接直流变流电路和间接直流变流电路。
- ■直接直流变流电路包括6种基本斩波电路、2种复合斩波电路及多相多重斩波电路,其中最基本的是降压斩波电路和升压斩波电路两种。
- ■常见的间接直流变换电路可以分为单端和双端电路两大类,单端电路包括正激和反激两类,双端电路包括全桥、半桥和推挽三类,每一类电路都可能有多种不同的拓扑形式或控制方法。

