第4章 逆变电路

逆变的概念:

与整流相对应,把直流电变成交流电。

实现逆变的电路, 称为逆变电路, 也称DC/AC变换电路。

分类:

- 1. 有源逆变:交流侧接电网
- 2. 无源逆变:交流侧接负载本章讲述无源逆变

逆变电路的主要应用:

新能源(氢能、太阳能、风能)的开发与应用。

直流发电机、蓄电池、太阳能电池、燃料电池等供电的逆变电源(航空静止变流器等)。

交流电机调速用变频器、不间断电源、感应加热电源中核心部分--逆变器。以变频或恒频交流电为主的交流电源(飞机变速恒频电源等)。

本章学习内容及要求

本章主要内容:

- 换流方式
- 单相、三相电压型逆变电路
- 单相、三相电流型逆变电路

掌握的内容:

- •基本概念
- ·各电路的结构、工作 原理及特性
- •各电路的波形分析及有关计算分析

4.1 换流方式

4.1.1 逆变电路的基本工作原理

以单相桥式逆变电路为例来说明换流。

S₁~S₄是桥式电路的4个臂上的开关, 由电力电子器件及辅助电路组成。

- \rightarrow 当 S_1 、 S_4 闭合, S_2 、 S_3 断开时,负载电压 u_0 为正;
- \rightarrow 当 S_1 、 S_4 断开, S_2 、 S_3 闭合时,负载电压 u_0 为负;
- ▶ 最基本的工作原理: 把直流 电变成了交流电,改变两组 开关的切换频率,可改变输 出交流电的频率。
- ▶ 电阻负载时,负载电流*i₀*和 *u₀*的波形相同,相位也相同。
- ▶ 阻感负载时,i₀相位滞后于 u₀,波形也不同。
- > 以上过程中支路电流变化!

4.1.2 换流方式分类

换流的概念:

变流电路中,电流从一个支路向另外一条支路转移的过程。换流也被称为换相。

开通: 半控/全控型器件,适当的门极驱动信号就可使器件开通。

关断:

- ✓ 全控型器件可通过门极关断。
- ✓ 半控型器件晶闸管,必须利用外部条件才能关断。一般 在晶闸管电流过零后施加一定时间的反压,才能关断。
- ✓研究换流方式主要是研究如何使器件关断。尤其是SCR。

4.1.2 换流方式分类

- 1)器件换流
- ▶ 利用全控型器件的自关断能力进行换流。
- ➤ 在采用IGBT、电力MOSFET、GTO、GTR等全 控型器件的电路中的换流方式是器件换流。
- 2) 电网换流
- ✓ 电网提供换流电压的换流方式。如相控整流电路。
- ✓ 将负的电网电压施加在欲关断的晶闸管上即可使其 关断。不需要器件具有门极可关断能力,但不适用 于没有交流电网的无源逆变电路。
- 3)负载换流
- 4)强迫换流

4.1.2 换流方式分类

3) 负载换流

- > 由负载提供换流电压的换流方式。
- ➤ 如何给SCR施加负电压?
- ▶ 负载电压落后于负载电流的相位的场合 ,电流过零,施加负电压,实现负载换 流。
- ➤ 如图所示是基本的负载换流电路,4个 桥臂均由SCR组成。
- ➤ 整个负载工作在接近并联谐振状态而略 呈容性,直流侧串大电感,工作过程可 认为*i*_d基本没有脉动。
- ▶ 负载对基波的阻抗大而对谐波的阻抗小,所以**u**。接近正弦波。
- ightharpoonup注意: 触发 VT_2 、 VT_3 的时刻 t_1 必须在 u_o 过零前并留有足够的裕量,才能使换流顺利完成。

4)强迫换流

设置附加的换流电路,给欲关断的SCR强迫施加反压或反电流的换流方式称为强迫换流。通常利用附加电容上储存的能量来实现的,也称电容换流。

直接耦合式强迫换流:

当晶闸管VT 处于通态时,预先给电容充电。当S 合上,就可使VT 被施加反压而关断。也叫电压换流。

直接耦合式

电感耦合式强迫换流:

先使晶闸管电流减为零,然后通过反并联二极 管使其加上反向电压。也叫电流换流。

换流方式总结

▶ 器件换流只适用于全控型器件,其余三种方式主要是针对晶闸管而言的。

- ➢器件换流和强迫换流属于自换流,电网换流和负载换流属于外部换流。
- ▶ 当电流不是从一个支路向另一个支路转移,而是在支路内部终止流通而变为零,则称为熄灭。

4.2 电压型逆变电路

逆变电路的分类——根据直流侧电源性质的不同

- ▶ 直流侧是电压源: 电压型逆变电路(电压源型逆变电路)
- ▶ 直流侧是电流源: 电流型逆变电路(电流源型逆变电路)

电压型逆变电路的特点:

- 直流侧为电压源或并联大电容, 直流侧电压基本无脉动。
- 输出电压为矩形波,输出电流 因负载阻抗不同而不同。
- 阻感负载时需提供无功功率。 为了给交流侧向直流侧反馈的 无功能量提供通道,逆变桥各 臂并联反馈二极管。

4.2.1 单相电压型逆变电路

1.半桥逆变电路

▶ **电路结构:** 两个桥臂,各由一个可控器件和一个反并联二极管组成。直流侧接两个串联的大电容,两个电容的联结点为直流电源的中点,负载联接在直流电源中点和两个桥臂联结点之间。

▶ 工作原理:

 $\mathbf{\Lambda}_{VD}^{VD}$ $\mathbf{\Lambda}_{1}$ $\mathbf{\Lambda}_{2}$ 的栅极信号在一个周期内各半 周正偏,半周反偏,二者互补。 输出电压 u_{o} 为矩形波,其幅值为 $U_{m}=U_{d}/2$ 。(分析 电阻、阻感负载,负载电流的变化。)

- u₀为交变矩形波,改变控制频率可改变输出电压的频率。i₀波形随负载而异。
- i_o和u_o同方向,直流侧向负载提供能量; i_o和u_o反向,电感中贮能反馈到直流侧。
- 需要二极管提供能量反馈、续流通道。
- 简单,使用器件少。
- 输出电压低,直流侧需两电容器串联。

2. 全桥逆变电路

- ▶ 电路结构: 共四个桥臂,可看成两个半 桥电路组合而成。
- ➤ 工作原理: 两对桥臂交替导通180°。 (分析电阻、阻感负载,负载电流的变化,导 通回路为红线, 蓝线所示续流回路。)
- ▶ 输出电压和电流波形与半桥电路形状相 同,但幅值高出一倍,即 $U_m = U_d$ 。
- ✔ 改变输出交流电压的有效值只能通过改 变直流电压 U_a 来实现。

输出电压矩形波u。的分析: 傅里叶级数

$$u_{o} = \frac{4U_{d}}{\pi} \left(\sin \omega t + \frac{1}{3} \sin 3\omega t + \frac{1}{5} \sin 5\omega t + \cdots \right)$$

基波的幅值 U_{olm} 和基波有效值 U_{ol} 分别为

$$U_{\text{olm}} = \frac{4U_{\text{d}}}{\pi} = 1.27U_{\text{d}}$$
 $U_{\text{ol}} = \frac{2\sqrt{2}U_{\text{d}}}{\pi} = 0.9U_{\text{d}}$

$$U_{\rm ol} = \frac{2\sqrt{2}U_{\rm d}}{\pi} = 0.9U_{\rm d}$$

调节输出电压的方法-移相调压

阻感负载时,可采用移相的方式来调节输出 电压。

- ◆ 控制要求: 各栅极控制信号时间及互补 关系同前。但 V_3 的栅极信号比 V_1 落后 θ (0< θ <180°),不是180°。 V_3 、 V_4 的栅极信号分别比 V_2 、 V_1 的前移180°- θ 。
- ◆ 工作原理: (一个周期)
- \triangleright t₁时刻前V₁和V₄导通, $u_o = U_d$ 。(红线)
- ightharpoonup t_1 时刻 V_4 截止, VD_3 导通续流, $u_o=0$ 。 (绿线)
- ightharpoonup t_2 时刻 V_1 截止, VD_2 导通和 VD_3 构成续流, $u_o = -U_d$ 。(蓝线)
- \triangleright 负载电流过零并开始反向时, VD_2 和 VD_3 截止, V_2 和 V_3 开始导通, u_a 仍为- U_d 。
- ightharpoonup t_3 时刻 V_3 截止, VD_4 导通续流, u_o 再次为零。
- \triangleright 之后 VD_1 导通和 VD_4 构成续流, $u_o = U_d$ 。
- ◆ 输出电压是正负各为θ的脉冲。改变θ就 可调节输出电压。

4.2.2 三相电压型逆变电路

- 三个单相逆变电路可组合成一个三相逆变电路
- 应用最广的是三相桥式逆变电路

电路结构:三个半桥逆变电路,IGBT为开关(注意元件顺序);三相输出点分别为U、V、W。三相负载为星形连接。N为中点。

开关时序工作要求:

- ➤ 各桥臂导电是180°,同一相上下两个桥臂交替导通。各相开始导电的角度差120°。
- 任一瞬间有三个桥臂同时导通。
- ▶ 每次换流都是在同一相上下两臂 之间进行,也称为纵向换流。
- 》 设N'为假象中点,对于U相输出,当V1导通时, u_{UN} '= $U_d/2$,当V4导通时, u_{UN} '= $U_d/2$, u_{UN} '的波形是幅值为 $U_d/2$ 的矩形波,V、W两相类似。
- ▶ 控制方面: 先断后通, 死区时间, (同前)

电路工作分析:

控制信号如图,按60度间隔划 分360度为6个间隔,每个间隔3 个器件导通,每隔60度均发生 一次换流。

器件导通后,等效电路有两种: 两个上桥臂一个下桥臂,或一 个上桥臂两个下桥臂。

分析输出电压:线电压 u_{UV} 、相电压 u_{UN} 。(三相对称负载)。

如当V1和V5,V6导通时, $u_{\rm UN}=u_{\rm WN}=U_{\rm d}/3$ (上), $u_{\rm VN}=-2U_{\rm d}/3$ (下); $u_{\rm UV}=U_{\rm d}$;相电压之和 $u_{\rm UN}+u_{\rm VN}+u_{\rm WN}=U_{\rm d}/3-2U_{\rm d}/3+U_{\rm d}/3=0$

如当V6和V2,V1时, $u_{\text{UN}}=2U_{\text{d}}/3$ (上), $u_{\text{VN}}=u_{\text{WN}}=-U_{\text{d}}/3$ (下); $u_{\text{UV}}=U_{\text{d}}$;相电压之和 $u_{\text{UN}}+u_{\text{VN}}+u_{\text{WN}}=2U_{\text{d}}/3-U_{\text{d}}/3-U_{\text{d}}/3=0$

如当V1和V3,V2时, $u_{\text{UN}} = u_{\text{VN}} = U_{\text{d}}/3$ (上), $u_{\text{WN}} = -2U_{\text{d}}/3$ (下); $u_{\text{UV}} = 0$;相电压之和 $u_{\text{UN}} + u_{\text{VN}} + u_{\text{WN}} = 0$

- ▶ 输出线电压波形为图d(三电平波),相电压波形为图f(四电平波)。其它两项波形相同,但相位依次相差120度。
- 》 教材中给出负载线电压 u_{UV} 、 u_{VW} 、 u_{WU} 可由式(4-4)求出,负载各相的相电压式可以(4-5)求出的计算方法。
- ightharpoonup 另外中点N和N'之间电压可通过式(4-4)和式(4-5)求得式(4-7),波形如图e。幅值 U_{d} /6,是控制频率的3倍。

输入输出电流分析:

- \blacktriangleright 输入电流 i_d 为三个上桥臂电流之和。
- ightharpoonup 输出电流 i_{U} 、 i_{V} 、 i_{W} 为相电流。
- ightharpoonup 输出电流,可由 u_N 解析表达式和负载性质求出。R负载。RL负载时, i_U 波形如图g。
- ightharpoonup 电流 $i_{
 m V}$ 、 $i_{
 m W}$ 的波形与 $i_{
 m U}$ 相同,但相位依次相差120度。
- ➤ 把3个上桥臂的电流在一个周期内相加 ,得到直流侧的电流*i_d*如图h所示,为每 间隔60度脉动一次的波形。 14

■基本的数量关系分析(线电压、相电压的分析)

$$u_{UV} = \frac{2\sqrt{3}U_d}{\pi} \left[\sin \omega t + \sum_{n} \frac{1}{n} (-1)^k \sin n\omega t\right]$$

◆输出线电压、相电压的有效值

$$U_{\text{UV}} = \sqrt{\frac{1}{2\pi} \int_0^{2\pi} u_{\text{UV}}^2 d\omega t} = 0.816 U_{\text{d}}$$

其中基波幅值和基波有效值分别为

$$U_{\text{UV1m}} = \frac{2\sqrt{3}U_{\text{d}}}{\pi} = 1.1U_{\text{d}}$$

$$U_{\text{UV1}} = \frac{U_{\text{UV1m}}}{\sqrt{2}} = \frac{\sqrt{6}}{\pi}U_{\text{d}} = 0.78U_{\text{d}}$$

基波幅值: $U_{UV1m}>U_d$; $U_{UN1m}<2U_d/3$ 。 线电压为相电压的1.732倍,相位差30度。 两者无3次及3的整数倍次谐波。

$$u_{\rm UN} = \frac{2U_{\rm d}}{\pi} \left(\sin \omega t + \sum_{n} \frac{1}{n} \sin n\omega t \right)$$

式中, $n=6k\pm1$, k为自然数。

$$U_{\text{UN}} = \sqrt{\frac{1}{2\pi} \int_0^{2\pi} u_{\text{UN}}^2 d\omega t} = 0.471 U_{\text{d}}$$

$$U_{\text{UN1m}} = \frac{2U_{\text{d}}}{\pi} = 0.637 \ U_{\text{d}}$$

$$U_{\text{UN1}} = \frac{U_{\text{UN1m}}}{\sqrt{2}} = 0.45 U_{\text{d}}$$

4.3电流型逆变电路

如图所示,在逆变电路直流侧串联大电感,近似成电流源。采用全控器件,电容是吸收换流时负载电感中存储的能量。

- ■直流电源为电流源的逆变电路 称为电流型逆变电路。
- ■电流型逆变电路主要特点:
- ◆直流侧串大电感, 电流基本 无脉动, 相当于电流源。
- ◆交流输出电流为矩形波,与 负载阻抗角无关,输出电压波形 和相位与负载有关。
- ◆直流侧电感起缓冲无功能量 的作用,不必给开关器件反并联 二极管。
- ■电流型逆变电路中,采用半控型器件的电路仍应用较多,换流方式有负载换流、强迫换流。

4.3.1单相电流型逆变电路

■电路结构及分析

- ◆由四个桥臂构成,每个桥臂的 晶闸管各串联一个电抗器,用来限 制晶闸管开通时的di/dt。
- ◆采用负载换相方式工作的,要求负载电流略超前于负载电压,即负载略呈容性。并联的补偿电容器 *C和L、R*构成并联谐振电路。 *C*使负载过补偿,略失谐。
- ◆输出电流波形接近矩形波,含基波和各奇次谐波,且谐波幅值远小于基波,负载电压波形接近正弦波。

控制思想: 同电压型逆变电路一样, VT1、VT4和VT2、VT3各控制导通 180度。

- ■工作波形分析
- ◆在交流电流的一个周期内,电流 如图所示,有两个稳定导通阶段和两 个换流阶段。
- ◆在 t_2 时刻触发 VT_2 和 VT_3 开通,开始进入换流阶段。

由于电抗器 L_T 的作用, VT_1 和 VT_4 不能立刻关断,其电流有一个减小过程, VT_2 和 VT_3 的电流也有一个增大过程。

此时,4个晶闸管全部导通,负载电容电压经两个并联的放电回路同时放电。 $C-L_{T1}-VT_1-VT_3-L_{T3}-C$; $C-L_{T2}-VT_2-VT_4-L_{T4}-C$ 。

◆当 $t=t_4$ 时,VT₁、VT₄电流减至零而 关断,直流侧电流 I_d 全部从VT₁、VT₄ 转移到VT₂、VT₃,换流阶段结束。 t_4 - t_2 = t_γ ,为换流时间。(先通后断) 电流过零点 t_3 位于 t_2 和 t_4 的中点。 18

- ◆在交流电流的一个周期内,如图所示负载电压、晶闸管承受的电压、AB间的电压。负载电压基波呈正弦(主要为基波),滞后于负载电流。
- ◆滞后负载电流的时间要至少保证晶闸管恢复正向阻断能力, t_4 时刻换流结束后还要使 VT_1 、 VT_4 承受一段反压时间 t_{β} , $t_{\beta}=t_{5}$ - t_{4} 应大于晶闸管的关断时间 t_{α} 。
- ◆为保证可靠换流,应在 u_o 过零前 t_δ = t_5 t_2 时间内触发 VT_2 、 VT_3 , t_δ 为触发引前时间, t_δ = t_γ + t_β
- ◆ i_o 超前于 u_o 的时间 φ (负载的功率因数角), $t_{\phi}=t_{\phi}/2+t_{\beta}$ 。负载参数的配合,应满足这个电流至少超前电压时间条件,保证逆变正常进行。
- ◆晶闸管截止期间承受的电压为负载电 压。
- ◆換流期间, u_{AB} =0。其它时间, u_{AB} 决定于负载电压。

■基本的数量关系分析(电流、电压的分析)

◆*i*₀展开成傅里叶级数可得

$$I_{\rm ol} = \frac{4I_{\rm d}}{\sqrt{2}\pi} = 0.9I_{\rm d}$$

◆负载电压有效值*U*。和直流电压*U*。的关系 认为uan的平均值等于Ua

$$\begin{split} U_{\rm d} &= \frac{1}{\pi} \int_{-\beta}^{\pi - (\gamma + \beta)} u_{AB} \mathrm{d}\omega \, t = \frac{1}{\pi} \int_{-\beta}^{\pi - (\gamma + \beta)} \sqrt{2} U_{\rm o} \sin \omega t \mathrm{d}\omega \, t = \frac{2\sqrt{2} U_{\rm o}}{\pi} \cos(\beta + \frac{\gamma}{2}) \cos\frac{\gamma}{2} \\ &- \text{般情况下 } \chi \text{ 值较小, } \cos(\gamma/2) \approx 1, \text{ 再有 } t_{\phi} = t/2 + t_{\beta}, \text{ 得} \end{split}$$

$$U_{\rm d} = \frac{2\sqrt{2}}{\pi} U_{\rm o} \cos \varphi$$

$$U_{\rm o} = 1.11 \frac{U_{\rm d}}{\cos \varphi}$$

- ■触发脉冲的控制方式:
 - ◆ 自励方式: 触发脉冲的工作频率随负载变化而自动调整。
 - ◆ 他励方式: 触发脉冲的工作频率固定。
- ◆自励方式存在起动问题,解决方法: 先用他励方式,系统开始工作后再转入自励方式。 附加预充电起动电路,形成振荡来自励。

4.3.2 三相电流型逆变电路

■电路结构

◆由六个桥臂构成,每个桥臂由全控型 器件GTO构成,器件排列顺序如图。

■电路分析

- ◆基本工作方式: 一周期每个臂内导电 120°, 上(下)桥臂相差120度,按VT1-VT6顺序每隔60度依次导通,每个时刻上下桥臂组各有一个臂导通。
 - ◆换流方式:横向换流。

■波形分析

- ◆输出电流波形和负载性质无关,正负脉冲各120°的矩形波。
- ◆输出线电压波形和负载性质有关,大 体为正弦波,但叠加了一些脉冲。

$$I_{\rm U1} = \frac{\sqrt{6}}{\pi} I_{\rm d} = 0.78 I_{\rm d}$$

4.3.2 三相电流型逆变电路

- ■串联二极管式晶闸管逆变电路
- ◆用于中大功率交流电动机调速系统。
- ◆电路结构与分析

电流型三相桥式逆变电路,各桥臂的SCR和二极管串联使用。器件排列顺序如图。导通顺序同前。采取 120° 导电工作方式,输出波形和前面的波形基本相同。采用强迫换流方式,电容 $C_1\sim C_6$ 为换流电容。

◆换流过程分析

首先,稳定状态下,电容器电压: 对于共阳极SCR,它与导通SCR相连 一端极性为正,另一端为负,不与导 通SCR相连的电容器电压为零;共阴 极的情况与此类似,只是电压极性相 反。

等效换流电容: VT1-VT3换流, C_3 与 C_5 串联后再与 C_1 并联的等效电容为 C_{13} 。

分析从 VT_1 向 VT_3 换流的过程: 换流阶段分为恒流放电和二极管换流两个阶段。

- \triangleright 换流前 VT_1 和 VT_2 通, C_{13} 电压 U_{C0} 左正右负。
- $ightharpoonup t_1$ 时刻触发 VT_3 导通, VT_1 被施以反压而关断, I_d 从 VT_1 换到 VT_3 (强迫换流), C_{13} 通过 VD_1 、U相负载、W相负载、 VD_2 、 VT_2 、直流电源和 VT_3 放电,放电电流恒为 I_d ,故称恒流放电阶段。电压变化如图。
- $\triangleright u_{Cl3}$ 下降到零之前, VT_1 承受反压,反压时间大于 t_a 就能保证可靠关断。

- $ightharpoonup t_2$ 时刻 u_{CI3} 降到零,之后 C_{I3} 反向充电,二极管 VD_3 正偏导通,电流为 i_V , VD_1 电流为 $i_V=I_{d^*}i_V$, VD_1 和 VD_3 同时导通,进入二极管换流阶段。
- ightharpoonup 如何为阻感负载,则 u_{CI3} 降至零时,反电动势 $e_{VU}>0$, VD_3 仍承受反向电压,直到 u_{CI3} 高于 e_{VU} 后,才正偏导通,进入二极管换流阶段。随着 C_{I3} 电压增高,充电电流渐小, i_V 新大, t_3 时刻 i_U 减到零, $i_V=I_d$, VD_1 承受反压而关断,二极管换流阶段结束。
- $\succ t_3$ 以后,进入 VT_2 、 VT_3 稳定导通阶段。

由于C3与C5串联,再与C1并联。电容C1、C3和C5的电压波形图:

- ◆ u_{Cl} 的波形和 u_{Cl} 完全相同。
- $\stackrel{\bullet}{\bullet} u_{C3}$ 从零变到- U_{C0} , u_{C5} 从 U_{C0} 变到零,变化幅度是 C_1 的一半。
- ◆电压符合相隔 120° 后从 VT_3 到 VT_5 换流时的要求,为下次换流准备好了条件。 24