第9章 电力电子器件应用的共性问题

学习的内容:

- 9.1电力电子器件的驱动
- 9.2电力电子器件的保护

掌握的内容:

- 驱动电路的基本要求和原理
- > 保护的基本原理及方法

9.1 电力电子器件的驱动

9.1.1 电力电子器件驱动电路概述

- ■驱动电路----主电路与控制电路之间的接口。
- ◆使电力电子器件工作在较理想的开关状态,缩短开关时间,减小开关损耗。
- ◆对装置的运行效率、可靠性和安全性都有重要的意义。
- ◆一些保护措施也往往设在驱动电路中,或通过驱动电路实现。
- ■驱动电路的基本任务
- ◆按控制目标的要求给器件施加开通或关断的信号。
- ◆对半控型器件只需提供开通控制信号。
- ◆对全控型器件则既要提供开通控制信号,又要提供关断控制信号。

- ■驱动电路还要提供控制电路与主电路之间的电气隔离环节,
- 一般采用光隔离或磁隔离。
 - ◆光隔离一般采用光耦合器。
 - ◆磁隔离的元件通常是脉冲变压器。
- ■驱动电路的分类
 - ◆按照驱动信号的性质,电力电子器件分为电流驱动型和电压 驱动型两类。
 - ◆晶闸管的驱动电路常称为触发电路。
- ■驱动电路具体形式可为分立元件的,专用集成驱动电路。
 - ◆为达到参数最佳配合,首选所用器件生产厂家专门开发的集成驱动电路。
 - ◆将多个芯片和器件集成在内的带有单排直插引脚的混合集成 电路,还可能是所有驱动电路都封装在一起的驱动模块。。
 - ◆即使是采用成品的专用驱动电路,了解和掌握各种驱动电路的基本结构和工作原理也是很有必要的。

9.1.2 晶闸管的触发电路

- ◆作用:产生符合要求的门极触发脉冲,保证晶闸管在需要的时刻由阻断转为导通。
- ◆触发电路应满足下列要求
- ▶ 触发脉冲的宽度应保证晶闸管可靠导通。
- ▶ 触发脉冲应有足够的幅度.
- > 不超过门极的电压、电流和功率定额,且在可靠触发区域之内。
- > 有良好的抗干扰性能、温度稳定性及与主电路的电气隔离。

理想的触发脉冲电流波形要求

 $t_1 \sim t_2$ —脉冲前沿上升时间($< 1 \mu s$, $di_G/dt 为 1 \sim 2 A/\mu s$)

 $t_1 \sim t_3$ —强脉冲宽度(>50 μ s)

 $t_1 \sim t_4$ —脉冲宽度(>550 μ s,一般用到1 μ s或更长)

/_M—强脉冲幅值(3/_{GT}~5/_{GT})

/—脉冲平顶幅值(1.5/_{GT}~2/_{GT})

常见的晶闸管触发电路的输出级部分

- ◆由V₁、V₂构成的脉冲放大环 节和脉冲变压器TM和附属电路构 成的脉冲输出环节两部分组成。
- ◆当V₁、V₂导通时,通过脉冲 变压器向晶闸管的门极和阴极之 间输出触发脉冲。
- $ightharpoonup VD_1$ 和 R_3 是为了 V_1 、 V_2 由导通变为截止时脉冲变压器TM释放其储存的能量而设的。
- ◆为了获得触发脉冲波形中的 强脉冲部分,还需适当附加其它 电路环节。

9.1.3 典型全控型器件的驱动电路

1.电流驱动型器件的驱动电路 - GTO

开通控制与SCR相似,但脉冲前言幅值、陡度要求更高(10A/μS,10/_{GT}),且持续时间更长,一般需在整个导通期间施加正门极电流。

关断时, 施加负门极电流, 对其幅值和陡度的要求更高。

脉冲陡度达 **50A/** μ**S**。

幅值达ITAO的1/3。

强负脉冲宽度(>30μs)。

负脉冲宽度(>100μs)。

关断后,门极和阴极间施加-5V。

GTO驱动电路例子

GTO驱动电路通常包括开通驱动电路、关断驱动电路和门极反偏电路三部分。两种类型:脉冲变压器耦合式和直接耦合式。

直接耦合式驱动电路

√可避免电路内部的相互干扰 和寄生振荡,可得到较陡的脉冲 前沿;缺点是功耗大,效率较低。

▼电路的电源由高频电源经二极管整流后提供, VD_1 和 C_1 提供+5V电压, VD_2 、 VD_3 、 C_2 、 C_3 构成倍压整流电路提供+15V电压, VD_4 和 C_4 提供-15V电压。

√V₁开通时,输出正强脉冲; V₂开通时,输出正脉冲平顶部 分;

 $\sqrt{V_2}$ 关断而 V_3 开通时输出负脉冲; V_3 关断后 R_3 和 R_4 提供门极负偏压。

2. 电压驱动型器件的驱动电路

- ◆电力MOSFET和IGBT是 电压驱动型器件。
- ◆为快速建立驱动电压,要 求驱动电路输出电阻较小。
- ◆使电力MOSFET开通的栅源极间驱动电压一般取 10~15V,使IGBT开通的栅射极间驱动电压一般取 15~20V。
- ◆关断时施加一定幅值的负驱动电压(一般取 -5 ~ 15V)有利于减小关断时间和关断损耗。
- ◆在栅极串入一只低值电阻 (数十欧左右)可以减小寄 生振荡,该电阻阻值应随被 驱动器件电流额定值的增大 而减小。

◆电力MOSFET驱动电路

包括电气隔离和晶体管放大电路两部分;当无输入信号时高速放大器A输出负电平,V₃导通输出负驱动电压,当有输入信号时A输出正电平,V₂导通输出正驱动电压。

9.2 电力电子器件的保护

9.1.1 过电压的产生及过电压保护

过电压类型:外因过电压、内因过电压

- ■外因过电压: 雷击和系统中的操作过程等外部原因,包括
- ◆操作过电压:由分闸、合闸等开关操作引起。
- ◆雷击过电压:由雷击引起。
- ■内因过电压: 电力电子装置内部器件的开关 过程,包括
- ◆换相过电压: 晶闸管或与全控型器件反并联的二极管在换相结束后,反向电流急剧减小,会由线路电感在器件两端感应出过电压。
- ◆关断过电压: 全控型器件关断时,正向电流的迅速降低而由线路电感在器件两端感应出的过电压。

保护措施

- •避雷器
- •阻容电路
- •压敏电阻

过电压的抑制措施及配置位置

F—避雷器 D—变压器静电屏蔽层 C—静电感应过电压抑制电容 RC_1 —阀侧浪涌过电压抑制用RC电路 RC_2 —阀侧浪涌过电压抑制用反向阻断式RC电路 RV—压敏电阻过电压抑制器 RC_3 —阀器件换相过电压抑制用RC电路 RC_4 —直流侧RC抑制电路 RCD—阀器件关断过电压抑制用RCD电路

- ◆各电力电子装置可视具体情况只采用其中的几种。
- ◆RC₃和RCD为抑制内因过电压的措施。

电力电子电路中过电压的常见抑制方法: C、RC、RCD

9.2.2 过电流保护

过电流类型

- · 过载
- 短路

保护措施

- •电子保护电路
- •快速熔断器
- •直流快速断路器
- •过电流继电器

过电流的保护措施及配置位置

电力电子电路中过电流的常见保护措施: 电力电子电路、快速熔断器、直流快速断路器、过电流继电器。

- ◆一般电力电子装置均同时采用几种过电流保护措施,以提高保护的可靠性和合理性。
- ◆通常,电子电路作为第一保护措施,快熔仅作为短路时的部分区段的保护,直流快速断路器整定在电子电路动作之后实现保护,过电流继电器整定在过载时动作。
- ◆常在全控型器件的驱动电路中设置过电流保护环节,对器件过电流响应是最快的。

9.2.3 缓冲电路(吸收电路)

作用:

- □ 抑制器件的 内因过电压、 du/dt
- □ 抑制过电流、di/dt
- □ 减小器件的 开关损耗

电路分类:

- 关断缓冲电路(du/dt抑制电路): 吸收器件的关断过电压和换相过电压,抑制du/dt,减小关断损耗。(一般称缓冲电路)
- 开通缓冲电路(di/dt抑制电路):抑制器件开通时的电流过冲和di/dt,减小器件的开通损耗。(一般称di/dt抑制电路)
- 复合缓冲电路:关断缓冲电路和开通缓冲电路结合在一起。

缓冲电路和di/dt抑制电路及波形

- ◆如图是一种缓冲电路和di/dt抑制电路的电路图。
- ◆在无缓冲电路的情况下,di/dt很大,关断时du/dt很大,并出现很高的过电压。
- ◆在有缓冲电路的情况下
- ightharpoonup V开通时, C_s 先通过 R_s 向V放电,使 i_c 先上一个台阶,以后因为 L_i 的作用, i_c 的上升速度减慢。
- ightharpoonup V关断时,负载电流通过 $m VD_s$ 向 C_s 分流,减轻了m V的负担,抑制了m du/dt和过电压。
- ▶ 因为关断时电路中(含布线)电感的能量要释放,所以还会出现一定的过电压。

◆关断过程

- ◆无缓冲电路时, u_{CE} 迅速上升,负载线从A移动到B,之后 i_C 才下降到漏电流的大小,负载线随之移动到C。
- ◆有缓冲电路时,由于 C_s 的分流使 i_c 在 u_{ce} 开始上升的同时就下降,因此负载线经过D到达C。
- ◆负载线在到达B时很可能超出安全区,使V受到损坏,而负载线ADC是很安全的,且损耗小。
- ◆另外两种常用的缓冲电路形式
- ▶ RC缓冲电路主要用于小容量器件, 而放电阻止型RCD缓冲电路用于中 或大容量器件。
- ▶ 晶闸管在实际应用中一般只承受换相过电压,没有关断过电压问题, 关断时也没有较大的du/dt,因此 一般采用RC吸收电路即可。

RC吸收电路

放电阻止型RCD吸收电路