第8章 软开关技术

- ■现代电力电子装置的发展趋势
- ▶ 小型化、轻量化,对装置的效率和电磁兼容性有更高的要求。
- ■电力电子电路的高频化
- ◆优点:滤波器、变压器的体积和重量减小,电力电子装置小型化、轻量化。
- ◆缺点: 开关损耗增加, 电路效率严重下降, 电磁干扰增大。
- ■软开关技术
 - ◆降低开关损耗和开关噪声。
 - ◆使开关频率大幅度提高。

◆利用谐振技术,降低开关损耗和开关噪声,进一步提高开关频率。

学习的主要内容:

- •软开关的基本概念
- •软开关电路分类和基 本电路
- •典型的软开关电路

掌握的内容:

- •软开关的概念和开关过程
- •软开关电路的分类、基本 结构及应用
- ·软开关电路的工作原理、 分析、有关计算

8.1 软开关的基本概念

8.1.1 硬开关与软开关

- ■硬开关:以前所学所有电路的开关过程为硬开关。如图所示BUCK电路。
- ◆电压、电流均不为零,出现了重叠,有显著的开关损耗。
- ◆电压电流变化很快,波形出现明显过冲,产生了开关噪声。
- ◆开关损耗与开关频率之间呈线性关系,因此当硬电路的工作频率不太高时, 开关损耗占总损耗的比例并不大, 频率越高, 开关损耗越来大。

■软开关

- ◆在原电路中增加了谐振电感 L_r 、谐振电容 C_r ,反并联二极管 VD_s ,与滤波电感L、电容C相比, L_r 和 C_r 的值小得多。
- ◆在开关过程前后引入谐振,使开关开通前电压先降到零,关断前电流先降到零,消除了开关过程中电压、电流的重叠,从而大大减小甚至消除开关损耗,**开关频率有望提高**。谐振过程限制了开关过程中电压和电流的变化率,减小了开关噪声。如图所示电路的开通过程。

a)

8.1.2 零电压开关与零电流开关

零电压开关-零电压开通:

使开关开通前其两端电压为零, 则开关开通时就不会产生损耗 和噪声。

零电流开关-零电流关断:

使开关关断前其电流为零,则 开关关断时也不会产生损耗和 噪声。

零电压关断:

把并联电容能使开关关断 后电压上升延缓,降低关 断损耗的过程。

零电流开通:

把串联电感能使开关开通 后电流上升延缓,降低开 通损耗的过程。

8.2 软开关电路的分类

- ◆按开关元件的电压电流状态:零电压电路(零电压开通)和零电流电路(零电 流关断)。个别电路中有多个软开关,有些 开关是零电压开通的,另一些开关是零电流关 断的。
- ◆按软开关技术的发展过程:准谐振电路、 零开关PWM电路和零转换PWM电路。

1. 准谐振电路

◆分类

零电压开关准谐振电路,零电流开关准谐振电路,零电压开关多谐振电路

用于逆变器的谐振直流环节

准谐振电路:在准谐振电路中电压或电流的波形为正弦半波。

特点:

- •谐振电压峰值很高,要求开关器件耐压高;
- •谐振电流有效值很大,电力变换电路中无功功率交换量大,电路中损耗大;
- •谐振周期随输入电压、负载变化而改变,适用脉冲频率调制方式来控制电力变换电路。

2. 零开关PWM电路

在准谐振电路中,用辅助开关控制谐振的开始,使谐振仅发生于开关过程前后。而其它时间为PWM电路工作。

♦分类

零电压开关PWM电路

零电流开关PWM电路

特点:

- •电压和电流基本上 是上升沿和下降沿较 缓方波,开关承受的 电压明显降低;
- •电路可采用开关频率固定的PWM控制方式。

3. 零转换PWM电路

采用辅助开关控制谐振的开始时刻,但与零开关PWM不同的是,谐振电路是与主开关并联的。

♦分类

零电压转换PWM电路

零电流转换PWM电路

特点:

- •电路中无功功率的 交换被削减到最小, 这使得电路效率有 了进一步提高。

8.3 典型的软开关电路

分析软开关电路的工作过程,如何在开关过程产生谐振、减小开关损耗。重点是开关过程。

8.3.1 零电压开关准谐振电路

- ◆假设L和C很大,可等效为电流源和电压源,并忽略电路中的损耗。
- ◆工作过程按开关周期重复,分析 一个周期,可选择任意时刻为分析 的起点,选择合适的起点,可使分 析得到简化。

准谐振: 仅谐振了半个周期

工作思路: 根据电路结构, S具有零电压关断的特性, Cr、Lr产生谐振,使得两端出现零电压后(是与其反并 出现零电压后(是与其反并 联的二级管导通,出现很小 的负管压降),给S开通信 号,实现零电压开通,即软 开关工作。

◆工作过程

- ▶ 选择开关S的关断时刻to为起点分析。
- t_0 之前,S导通,VD为断态, $u_{Cr}=0$, $i_{Lr}=I_L$ 。PWM电路工作模式。 如图电路。
- $t_0 \sim t_1$ 时段: 谐振电容电压线性上升(电感电流保持恒定)阶段。如图电路。

 t_0 时刻S关断, C_r 电压开始减缓上升,L很大,O-电流不变, L_r +L以恒流向 C_r 充电, u_{Cr} 线性上升,同时VD两端电压 u_{VD} 逐渐下降,直到 t_1 时(u_{Cr})刻, u_{VD} =0,VD导通,这一时段 u_{Cr} 的上升率为

 $\frac{\mathrm{d} u_{Cr}}{\mathrm{d} t} = \frac{I_L}{C_r}$

 $> t_1$ 到 t_4 时段:电路谐振阶段,如图电路。回忆谐振过程L、C电流电压的变化过程

 $t_1 \sim t_2$ 时段: t_1 时刻VD导通,L通过VD续流, C_r 、 L_r 、 U_i 形成谐振回路;谐振过程中, L_r 对 C_r 充电, u_{Cr} 不断上升, i_{Lr} 不断下降,直到 t_2 时刻, i_{Lr} 下降到零, u_{Cr} 达到谐振峰值。

 $t_2 \sim t_3$ 时段: t_2 时刻后, C_r 向 L_r 放电, i_{Lr} 改变方向, u_{Cr} 不断下降,直到 t_3 时刻, $u_{Cr} = U_i$,这时, $u_{Lr} = 0$, i_{Lr} 达到反向谐振峰值。

 $t_3 \sim t_4$ 时段: t_3 时刻以后, L_r 向 C_r 反向充电, u_{Cr} 继续下降,直到 t_4 时刻 $u_{Cr}=0$ 。谐振结束。

t_1 到 t_4 时段电路谐振过程的方程为

$$\begin{split} L_{\mathbf{r}} & \frac{\mathrm{d} i_{L\mathbf{r}}}{\mathrm{d} t} + u_{C\mathbf{r}} = U_{\mathbf{i}} \\ & C_{\mathbf{r}} \frac{\mathrm{d} u_{C\mathbf{r}}}{\mathrm{d} t} = i_{L\mathbf{r}} \\ & u_{C\mathbf{r}} \Big|_{t=t_{1}} = U_{\mathbf{i}}, \quad i_{L\mathbf{r}} \Big|_{t=t_{1}} = I_{L}, \qquad t \in [t_{1}, t_{4}] \end{split}$$

▶ t₄~t₅时段:谐振电容电压为 0(电感电流线性衰减)阶段。如图电路。

电感 L_r 的电流方向不变,二极管 VD_s ,导通, u_{Cr} 被箝位于零, $u_{Lr}=U_i$, i_{Lr} 线性衰减,直到 t_5 时刻, $i_{Lr}=0$ 。由于这一时段S两端电压为零,所以必须在这一时段开通开关S,才不会产生开通损耗。实现软开关。

 $t_5 \sim t_6$ 时段:谐振电感电流线性 上升阶段,如图电路。

S为通态, i_{Lr} 线性上升,直到 t_6 时刻, $i_{Lr}=I_L$,VD关断。

 t_4 到 t_6 时段电流 i_{Lr} 的变化率为

$$\frac{\mathrm{d}\,i_{L\mathrm{r}}}{\mathrm{d}\,t} = \frac{U_{\mathrm{i}}}{L_{\mathrm{r}}}$$

 $t_6 \sim t_0$ 时段: S为通态,VD为断态。 同前面t0以前的工作模式。

◆谐振过程是软开关电路工作过程中最重要的部分,理论分析零电压 开关准谐振电路 谐振过程中实现软开关的条件。

 u_{Cr} (即开关S的电压 u_{S})的表达式

$$L_{r} \frac{di_{L_{r}}}{dt} + u_{Cr} = U_{i}$$

$$C_{r} \frac{du_{Cr}}{dt} = i_{Lr}$$

$$u_{Cr}|_{t=t1} = U_{i}, i_{Lr} = I_{L}, t \in [t_{1}, t_{4}]$$

$$u_{Cr}(t) = \sqrt{\frac{L_{r}}{C_{r}}} I_{L} \sin \omega_{r} (t - t_{1}) + U_{i}$$

$$\omega_{r} = \frac{1}{\sqrt{L_{r}C_{r}}}, t \in [t_{1}, t_{4}]$$

$$u_{Cr}(t) = \sqrt{\frac{L_r}{C_r}} I_L \sin \omega_r (t - t_1) + U_i$$

$$\omega_r = \frac{1}{\sqrt{L_r C_r}}, t \in [t_1, t_4]$$

 $[t_1,t_4]$ 上的最大值即 u_{Cr} 的谐振峰值,即开关S承受的峰值电压,为 $U_p = 1$

$$U_{\rm p} = \sqrt{\frac{L_{\rm r}}{C_{\rm r}}} I_L + U_{\rm i}$$

如果正弦项的幅值小于 U_i , u_{Cr} 就不可能谐振到零,S也就不可能 实现零电压开通。 实现软开关的条件

◆零电压开关准谐振电路的缺点:谐振电压峰值将高于输入电压 U_i 的2倍,开关S的耐压必须相应提高,电路的成本增加,可靠性降低。