第10章 电力电子技术的应用

学习的主要内容:

- 10.2 变频器和交流调速系统
- 10.3 不间断电源
- 10.4.1 开关电源
- 10.5.1 功率因数校正技术
- 10.6 电力电子技术在电力系统中的应用

掌握的内容:

- •概念
- •分类、基本结构
- •工作原理、分析

10.2 变频器和交流调速系统

当负载为电动机时,通常要求间接交流变流电路输出电压的大小和 频率可调,此时该电路又名交-直-交变频电路(或称AC-DC-AC、交直交变频电路)。

10.2.1 交-直-交变频器

■交-直-交变频器(简称VVVF电源) 由AC/DC、DC/AC两类基本的变流电路组合形成,又称为间接交流变流 电路,最主要的优点是输出频率不再受输入电源频率的制约。

应用最广泛,主要分为七种类型。

◆不能再生反馈电力的电压型交直交变频电路。

AC/DC部分是不可控整流,它和电容器之间的 直流电压和直流电流极性不变,只能由电源向直流 电路输送功率,而不能由直流电路向电源反馈电力。

DC/AC部分的能量是可以双向流动的,若负载能量反馈到中间直流电路,而又不能反馈回交流电源,这将导致电容电压升高,称为泵升电压,泵升电压过高会危及整个电路的安全。

- ■能再生反馈电力的电压型交直交变频电路。
- ◆当负载电动机频繁、快速制动时,通常要求具有再生反馈电力的能力。
- ◆带有泵升电压限制电路的电压型间接交流变流电路:加入一个由电力晶体管 V_0 和能耗电阻 R_0 组成的泵升电压限制电路,当泵升电压超过一定数值时,使 V_0 导通,把从负载反馈的能量消耗在 R_0 上。
- ◆利用可控变流器实现再生反馈的电压型间接交流变流电路:增加了一套变流电路,使其工作于有源逆变状态,可实现电动机的再生制动;当负载回馈能量时,中间直流电压极性不变,而电流反向,通过控制变流器将电能反馈回电网。
- ◆整流和逆变均为PWM控制的电压型间接交流变流电路:整流电路和逆变电路都采用PWM控制的间接交流变流电路,可简称双PWM电路,该电路输入输出电流均为正弦波,输入功率因数高,且可实现电动机四象限运行,但由于整流、逆变部分均为PWM控制且需要采用全控型器件,控制较复杂,成本也较高。

- ◆采用可控整流的电流型间接交流变流 电路: 当电动机制动时,中间直流电路 的电流极性不能改变,要实现再生制动, 只需调节可控整流电路的触发角,使中 间直流电压反极性即可。
- ◆电流型交一直一交PWM变频电路:基于上述原理的电路图,主电路中的器件换为GTO,适用于较大容量的场合,电容C是吸收GTO关断时产生的过电压,它也对输出的PWM电流波形起滤波作用。
- ◆整流和逆变均为PWM控制的电流型间接交流变流电路:交流电源侧和交流负载侧电容器吸收换流时的过电压;可四象限运行,同时通过对整流电路的PWM控制可使输入电流为正弦波,并使输入功率因数为1。

10.2.2 交流电机变频调速的控制方式

传统的晶闸管直流电动机传动系统存在一些固有的缺点: (1) 受使用环境条件制约; (2) 需要定期维护; (3) 最高速度和容量受限制等。而交流调速传动系统除了克服直流调速传动系统的缺点外还具有: (1) 交流电动机结构简单,可靠性高; (2) 节能; (3) 高精度,快速响应等优点。

采用变频调速方式时,无论电机转速高低,转差功率的 消耗基本不变,系统效率是各种交流调速方式中最高的,节 能效果显著,是交流调速传动应用最多的一种方式。

笼型异步电动机的定子频率控制方式,有: (1) 恒压频比(U/f) 控制; (2) 转差频率控制; (3) 矢量控制; (4) 直接转矩控制等。

$$\Phi \approx \frac{U}{4.44fN} = \frac{1}{4.44N} \cdot \frac{U}{f} \propto \frac{U}{f}$$

◆恒压频比控制

异步电动机的转速主要由电源频率和极对数决定,改变电源(定子)频率可对电动机进行调速,同时为了不使电动机因频率变化导致磁饱和而造成励磁电流增大,引起功率因数和效率的降低,需对变频器的电压和频率的比率进行控制,使该比率保持恒定,即恒压频比控制,以维持气隙磁通为额定值。

◆转差频率控制

一种转速闭环的控制方式,可提高调速系统的动态性能。这种方法是基于电机稳态模型,来控制转差角频率,得到平滑而稳定的调速,保证了较高的调速范围和动态性能。但仍然不能得到理想的动态性能。

◆矢量控制

基于异步电机的按转子磁链定向的动态数学模型,将定子电流分解为励磁分量和与此垂直的转矩分量,分别独立地进行控制,类似直流调速系统中的双闭环控制方式。该方式需要实现转速和磁链的解耦,控制系统较为复杂。

◆直接转矩控制

基于电机的动态模型,其控制闭环中的内环,直接采用了转矩反馈,并采用砰—砰控制,可以得到转矩的快速动态响应,并且控制相对要简单许多。

10.3 不间断电源

- ■不间断电源(UPS)是当交流输入电源(习惯称为市电)发生异常或断电时,继续向负载供电,并保证供电质量,使负载供电不受影响的装置。
- ■一般是指输出为交流的UPS,通常是恒压恒频(CVCF),广泛应用于各种对交流供电可靠性和供电质量要求高的场合。

■UPS的结构原理

◆最基本的结构原理如图。

当市电正常时,市电经整流器整流 为直流,再逆变为50 Hz 恒压恒频的交流 电向负载供电。同时,整流器输出给蓄 电池充电,保证蓄电池的电量充足。

当市电异常乃至停电时,由蓄电池 向逆变器供电。

因此,供电不受市电停电的影响, 负载得到的交流电压质量高,能获得正常的恒压恒频的正弦波交流输出,并且 具有稳压、稳频的性能,因此也称为稳 压稳频电源。

- ◆实际的UPS产品中多数都设置了旁路 开关,增加旁路电源,可使负载供电 可靠性进一步提高。如图所示,市电 旁路电源与逆变器提供的CVCF电源, 在逆变器故障时,由转换开关S切换; 在市电旁路电源与CVCF电源之间切换 时,采用锁相同步的方法保证两个电 压的相位一致。
- ◆在市电断电时由于由蓄电池提供电能,供电时间取决于蓄电池容量的大小。为了保证长时间不间断供电,可采用柴油发电机作为后备电源,如图所示,蓄电池只需作为市电与油机之间的过渡,容量可以比较小。

10.4 开关电源

10.4.1 开关电源的结构

先整流滤波、后经高频逆变得到高频交流电压,然后由高频变压器降压、再整流滤波,这种采用高频开关方式进行电能变换的电源称开关电源。

- ◆整流电路普遍采用二极管构成的桥式电路,直流侧采用大电容滤波。
- ◆高频逆变一变压器一高频整流电路是开关电源的核心部分,具体的电路采用的是隔离型直流直流变流电路。
- ◆高性能开关电源中普遍采用了软开关技术。
- ◆高频变压器可设计多个二次侧绕组,实现多组输出。
- ◆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, 体积和重量都远小于线性稳压电源,且具有很高的效率。
- ◆开关电源为高效节能电源。性能完善、对环境污染小的开关电源被称作绿色电源,代表了稳压电源的发展方向。

10.5 功率因数校正技术

- ■以开关电源为代表的各种电力电子装置带来一些负面的问题:输入电流不是正弦波,就涉及到谐波和功率因数的问题。
- ■功率因数校正PFC 技术即对电流脉冲的幅度进行抑制, 使电流波形尽量接近正弦波的技术,分成无源功率因数 校正和有源功率因数校正两种。
 - ◆无源功率因数校正技术通过在二极管整流电路中增加 电感、电容等无源元件和二极管元件,对电路中的电流 脉冲进行抑制,以降低电流谐波含量,提高功率因数。
 - ◆有源功率因数校正技术采用全控开关器件构成的开关 电路对输入电流的波形进行控制,使之成为与电源电压 同相的正弦波。

10.5.1 功率因数校正电路的基本原理

- ■1. 单相功率因数校正电路的基本原理
 - ◆由二极管整流电路加上升压型斩波电路构成。
 - ◆原理

给定的直流电压信号和实际的直流电压 u_a 比较后送入PI调节器,得到指令信号 i_a , i_a 和整流后正弦电压相乘得到输入电流的指令信号 i^* ,该指令信号和实际电感电流信号比较后,通过滞环(一种控制方法)对开关器件进行控制,便可使输入直流电流跟踪指令值,这样交流侧电流波形将近似成为与交流电压同相的正弦波,跟踪误差在由滞环环宽所决定的范围内。

■2.三相功率因数校正电路的基本原理

◆电路一种单开关的三相PFC电路,如图所示。工作在电流不连续模式的升压斩波电路(L_A ~ L_c 的电流在每个开关周期内都是不连续的);电路的输出电压高于输入线间电压峰值。

◆工作原理

S开通后,电感电流值均从零开始 线性上升(正向或负向),S关断后, 三相电感电流通过D₇向负载侧流动, 并迅速下降到零。

在每一个开关周期中,电感电流 是三角形或接近三角形的电流脉冲, 其峰值与输入电压成正比;假设S关断 后电流*i*_A下降很快,*i*_A的平均值将主要 取决于阴影部分的面积,这样*i*_A平均 值与输入电压成正比,因此输入电流 经滤波后将近似为正弦波。

10.6 电力电子技术在电力系统中的应用

10.6.1 高压直流输电

■高压直流输电(HVDC)是PE在电力系统中最早开始的应用领域,随着PE的发展,带来了可靠的高压大功率交直流转换技术,高压直流输电越来越受到关注。

■原理

发电厂输出交流电,换流变压器升高电压 后送到<mark>晶闸管整流器</mark>,由晶闸管整流器将高 压交流变为高压直流。

直流输电线路输送电能到接受端。 在受端电能又经过晶闸管逆变器由直流变回交流,再经变压器降压后配送到各个用户。

■典型结构

十二脉波换流器的双极高压直流输电线路。如图所示。双极运行接地点电流小。可单极运行,接地点电流大。

与高压交流输电相比,高压直流输电具有如下优势:

- ◆更有利于进行远距离和大容量的电能传输或者海底或地下电缆传输。
- ◆更有利于电网联络。
- ◆更有利于系统控制。

10.6.2 无功功率控制

■在电力系统中控制无功功率,可提高功率因数,稳定电网电压,改善供电质量。

■1. 晶闸管投切电容器 TSC

- ◆TSC是一种性能优良的无功补偿方式。
- ◆TSC的基本原理如图,用交流电力电子开关 来投如或者切除电容器,一般把电容器分成几 组,根据电网对无功的需求而改变投入电容器 的容量,TSC实际上成为断续可调的动态无功 功率补偿器。

◆TSC运行时SCR投入时刻的原则

交流电源电压和电容器预先充电的电压相等,不产生冲击电流。一般希望电容器的电压为电源电压峰值,这时电源电压的变化率为零,因此在投入时刻*i*_c为零,之后才按正弦规律上升。

如图所示,导通开始时, u_C 已由上次导通时段最后导通的晶闸管 VT_1 充电至电源电压 u_s 的正峰值, t_1 时刻导通 VT_2 ,以后每半个周波轮流触发 VT_1 和 VT_2 ;切除这条电容支路时,如在 t_2 时刻 t_C 已降为零, VT_2 关断, u_C 保持在 VT_2 导通结束时的电源电压负峰值,为下一次投入电容器做了准备。

◆晶闸管和二极管反并联方式的 TSC

二极管的作用是在电路不导通时 u_C 维持在电源电压峰值。这种电路成本稍低,但因为二极管不可控,响应速度要慢,投切电容器的最大时间滞后为一个周波。

10.6.3 电力系统谐波抑制

- ■抑制谐波有两条基本思路:
- > 装设补偿装置,设法补偿其产生的谐波;
- 对电力电子装置本身进行改进,使其不产生谐波,同时还不消耗无功功率,或者根据需要能对其功率因数进行控制,即采用高功率因数变流器。
- ■L C 调谐滤波器
 - ◆是传统的补偿谐波的主要手段。
 - ◆其结构简单,既可补偿谐波,又可补偿无功,一直被广泛应 用于对电力系统中谐波和无功功率的补偿。
- ■有源电力滤波器(APF)
 - ◆有源电力滤波器的思想最早提出于上世纪60年代末,1976年确立了有源电力滤波器的完整概念和主电路拓扑结构,上世纪80年代以来,由于新型电力半导体器件的出现,PWM逆变技术的发展,以及基于瞬时无功功率理论的谐波电流瞬时检测方法的提出,有源电力滤波器才得以迅速发展。

◆APF的基本原理

如图所示,APF检测出负载电流 i_L 中的谐波电流 i_{Lh} ,根据检测结果产生与 i_{Lh} 大小相等而方向相反的补偿电流 i_C ,从而使流入电网的电流 i_S 只含有基波分量 i_{Lf} 。

- ◆与*LC*无源滤波器相比,有源滤波能对变化的谐波进行迅速的动态跟踪补偿,而且补偿特性不受电网频率和阻抗的影响。
- ◆APF的变流电路可分为电压型和电流型,目前实用的装置大都是电压型;从与补偿对象的连接方式来看,有源电力滤波器又可分为并联型和串联型。
- ◆在大功率装置中的应用越来越多。

