

- 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

本章小结

PERSE 第5章 直流斩波电路·引言

- 直流斩波电路(DC Chopper)
 - 将直流电变为另一固定电压或可调电压的直流电。
 - 也称为直流--直流变换器(DC/DC Converter)。
 - → 一般指直接将直流电变为另一直流电,不包括直流—交 流—直流。习惯上,DC—DC变换器包括以上两种情况, 且甚至更多地指后一种情况。
- 移动电子设备供电


高效LED电源


与高频变压器结合


http://pel-course.xjtu.edu.cn


电路种类

- ◆ 6种基本斩波电路
- * 复合斩波电路——不同结构基本斩波电路组合。
- * 多相多重斩波电路——相同结构基本斩波电路组合。


- 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


降压斩波电路


百安交通大學

PEREC 5.1.1

降压斩波电路

问题的引出

如何改变输出电压,进而对灯泡调光?


5


Vi

Vo


将开关周期性导通和关断!

百安交通大學


PERSE 5.1.1 降压斩波电路


典型用途之一是拖动直流电动机,也可带蓄电池负载。

西安交通大學

降压斩波电路

● 工作原理

- ◆ t=0时刻驱动V导通,电源E向 负载供电,负载电压 u_0 =E,负 载电流i。按指数曲线上升。
- **★ t=t**1时控制V关断,二极管VD 续流,负载电压 u_0 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。
- * 动画演示。


PERSES 5.1.1 降压斩波电路

数量关系

*电流连续

●输出电压平均值:

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

 t_{on} ——V通的时间 t_{off} ——V断的时间 α --导通占空比(α <1)

●负载电流平均值:

$$I_{o} = \frac{U_{o} - E_{M}}{R} \tag{5-2}$$

◆ 电流断续, Uo被抬高, 一般不希望出现。


PERSE 5.1.1 降压斩波电路

● 斩波电路三种控制方式

- 此种方式应用 最多
- ◆ T不变, 变t_{on} —脉冲宽度调制 (PWM)。
- + t_{on} 不变,变T —频率调制。
- $+ t_{on}$ 和T都可调—混合型。
- 第3章3.1节介绍过: 电力电子电路的实质上是分时 段线性电路的思想。
- 基于"分段线性"的思想,对降压斩波电路进 行解析。
 - +分V处于通态和处于断态
 - +初始条件分电流连续和断续

4++


 \times V通态期间,设负载电流为 i_1 ,可列出如下方程:

$$L\frac{di_{1}}{dt} + Ri_{1} + E_{M} = E \tag{5-3}$$

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)

※ V断态期间,设负载电流为i,,可列出如下方程:

$$L\frac{di_2}{dt} + Ri_2 + E_M = 0 ag{5-5}$$

设此阶段电流初值为 I_{20} ,解上式得:

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


当电流连续时,有: $I_{10}=i_2(t_2)$

$$I_{10} = i_2(t_2)$$

(5-7)

$$I_{20} = i_1(t_1)$$

(5-8)

即V进入通态时的电流初值就是V在断态阶段结束时的电流值,反 过来,V进入断态时的电流初值就是V在通态阶段结束时的电流值。 由式 (5-4)、(5-6)、(5-7)、(5-8)得出:

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

$$I_{20} = \left(\frac{1 - e^{-t_1/\tau}}{1 - e^{-T/\tau}}\right) \frac{E}{R} - \frac{E_{\rm M}}{R} = \left(\frac{1 - e^{-\alpha\rho}}{1 - e^{-\rho}} - m\right) \frac{E}{R}$$
 (5-10)

式中: $\rho=T/\tau$, $m=E_{\rm M}/E$, $t_1/\tau=\left(\frac{t_1}{T}\right)/\left(\frac{T}{\tau}\right)=\alpha\rho$ 由图5-1b可知, In和In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)

上式表示了平波电抗器L为无穷大,负载电流完全平直时的负载电

流平均值1, 此时负载电流最大值、最小值均等于平均值。

百安交通大學

學學 5.1.1 降压斩波电路

- •同样可以从能量传递关系出发进行的推导
 - ◆假定L为无穷大,负载电流I。维持不变。
 - ◆电源只在V处于通态时提供能量,为 EI_ot_{on}
 - \bullet 在整个周期T中,负载消耗的能量为 $\left(RI_{o}^{2}T + E_{M}I_{o}T\right)$

一周期中,忽略损耗,则电源提供的能量与负载消耗的能量相等。

$$EI_{\mathbf{0}}t_{\mathbf{on}} = RI_{\mathbf{0}}^{2}T + E_{\mathbf{M}}I_{\mathbf{0}}T$$
 $I_{\mathbf{0}} = \frac{\alpha E - E_{\mathbf{M}}}{R}$ $EI_{1} = \alpha EI_{0} = U_{0}I_{0}$ $I_{1} = \frac{t_{\mathbf{on}}}{T}I_{0} = \alpha I_{0}$ I_{1} 为电源电流平均值

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。

4+

降压斩波电路 **5.1.1**

负载电流断续的情况(L值较小时)

电流断续的条件:

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:


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

http://pel-course.xjtu.edu.cn

5-16

降压斩波电路典型应用

- ----(LM2575系列开关稳压集成电路)
- ► LM2575系列开关稳压集成电路是美国国家半导体公司生产的1A 集成稳压电路;
- 它内部集成了一个固定的振荡器,只须极少外围器件便可构成一种高效的稳压电路,可大大减小散热片的体积,而在大多数情况下不需散热片;
- 内部有完善的保护电路,包括电流限制及热关断电路等;芯片可提供外部控制引脚。
- > 是传统三端式稳压集成电路的理想替代产品。


■例5-1 在图5-1a所示的降压斩波电路中,已知E=200V, $R=10\Omega$,L值极大, $E_m=30V$, $T=50\mu s$, $t_{on}=20\mu s$,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_a ,输出电流平均值 I_a ,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} = 5μ s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


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

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

产 5.1.2 升压斩波电路

Boost 概念

若将DC/DC变换器看做"直流变压器",那么在不考虑电路的损耗时,其输入功率与输出功率一致。


5.1.2 升压斩波电路

Boost


概念

升压电路等同于设计一个降流电路,仅包含一个输入直流电源 i_i ,一个开关S和一个负载R,其上电流 i_0 为输出电流,对S进行通断操作。


升压斩波电路 PEREC 5.1.2


产品 5.1.2 升压斩波电路

升压斩波电路 (Boost Chopper)

1) 升压斩波电路的基本原理


百安交通大學


₱₹ 5.1.2 升压斩波电路

- 工作原理
 - 假设L和C值很大。
 - ◆ V处于通态时,电源E向电感 L充电,电流恒定I₁,电容C 向负载R供电,输出电压U。 恒定。
 - ◆ V处于断态时,电源E和电感 L同时向电容C充电,并向负 载提供能量。
 - * <u>动态演示</u>。


图5-2 升压斩波电路及工组波形

产品 5.1.2 升压斩波电路

- 数量关系
- +设V通态的时间为 t_{on} ,此阶段L上积蓄的能量为 EI_1t_{on}
- +设V断态的时间为 t_{off} ,则此期间电感L释放能量为 $(U_{\circ}-E)I_{1}t_{\text{off}}$
- ◆稳态时,一个周期T中L积蓄能量与释放能量相等:

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

化简得:
$$U_{o} = \frac{t_{on} + t_{off}}{t_{off}} E = \frac{T}{t_{off}} E$$
 (5-21)

T/t_{off}>1,输出电压高于电源电压,故为升压斩波电路。

$$T/t_{\text{off}}$$
 ——升压比;升压比的倒数记作 β ,即 $\beta = \frac{t_{\text{off}}}{T}$ 。 β 和 α 的关系: $\alpha + \beta = 1$ (5-22)

因此,式(5-21)可表示为
$$U_{o} = \frac{1}{\beta}E = \frac{1}{1-\alpha}E$$
 (5-23)

产品 5.1.2 升压斩波电路

- 电压升高的原因: 电感L储能使电压泵升的作用 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: $EI_1 = U_o I_o$ 。 (5-24)

与降压斩波电路一样, 升压斩波电路可看作直流变压器。

•输出电流的平均值/。为:

$$I_{o} = \frac{U_{o}}{R} = \frac{1}{\beta} \frac{E}{R}$$
 (5-25)

●电源电流的平均值/₁为:

$$I_1 = \frac{U_o}{E} I_o = \frac{1}{\beta^2} \frac{E}{R}$$
 (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:


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

产品 5.1.2 升压斩波电路

2) 升压斩波电路典型应用

- •一是用于直流电动机传动
- ●二是用作单相功率因数校正(PFC)电路
- •三是用于其他交直流电源中
- ◆用于直流电动机传动
 - 再生制动时把电能回馈 给直流电源。
 - 电动机电枢电流连续和 断续两种工作状态。
 - 直流电源的电压基本是 恒定的,不必并联电容 器。
 - 动画演示。


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


PERSES 5.1.2 升压斩波电路


- 数量关系
 - *当V处于通态时,设电动机电枢电流为i1,得下式:

$$L \frac{d i_1}{d t} + R i_1 = E_{M}$$
 (5-27)

式中R为电机电枢电阻与线路电阻之和。

*当V处于断态时,设电动机电枢电流为i2,得下式:

$$L\frac{di_2}{dt} + Ri_2 = E_M - E$$
 (5-29)

*当电流连续时,考虑到初始条件,近似L无穷大时电枢电流的平均值lo,即

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

 \bullet 该式表明,以电动机一侧为基准看,可将直流电源电压看作是被降低到了 βE 。

产品 5.1.2 升压斩波电路

◆如图5-3c, 当电枢电流断续时:

当t=0时刻 i_1 = I_{10} =0,令式(5-31)中 I_{10} =0即可求出 I_{20} ,进而可写出 i_2 的表达式。

另外,当 $t=t_2$ 时, $i_2=0$,可求得 i_2 持续的时间 t_x ,即

$$t_{x} = \tau \ln \frac{1 - me^{-\frac{t \cdot on}{\tau}}}{1 - m}$$

$$\int_{V} t_{x} < t_{0ff}$$

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

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


-----电流断续的条件

百安交通大學

了 5.1.3升降压斩波电路和Cuk斩波电路

1) 升降压斩波电路 (buck -boost Chopper)

• 电路结构


4

了 5.1.3升降压斩波电路和Cuk斩波电路

• 基本工作原理

- ◆ V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。
- ◆ 动态演示。


图5-4 升降压斩波电路及其波形 a) 电路图 b) 波形

5-33

PERSES 5.1.3升降压斩波电路和Cuk斩波电路

数量关系

稳态时,一个周期T内电感L两端电压 u_l 对时间的积分为零,即


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)

http://pel-course.xjtu.edu.cn


PERSES 5.1.3升降压斩波电路和Cuk斩波电路

- 结论
 - + 当0< α <1/2时为降压,当1/2< α <1时为升压,故称作升降压斩波电路。也有称之为buck-boost 变换器。
 - ◆ 图5-4b中给出了电源电流*i*₁和负载电流*i*₂的波形,设两者的平均值分别为*l*₁和*l*₂,当电流脉动足够小时,有:

$$\frac{I_{1}}{I_{2}} = \frac{t_{\text{on}}}{t_{\text{off}}}$$
(5-42) i_{1}
由上式得: $I_{2} = \frac{t_{\text{off}}}{t_{\text{on}}} I_{1} = \frac{1-\alpha}{\alpha} I_{1}$ (5-43) i_{2}
 $EI_{1} = U_{0}I_{2}$ (5-44) i_{1}


*其输出功率和输入功率相等,可看作直流变压器。


5-35

555 5.1.3升降压斩波电路和Cuk斩波电路

2) Cuk斩波电路 (boost-buck Chopper)

- **●V**通时,*E*—*L*₁—V回路和*R*—*L*₂—*C*—V回路有电流。
- \bullet V断时, $E-L_1-C-VD$ 回路和 $R-L_2-VD$ 回路有电流。
- 输出电压的极性与电源电压极性相反。
- ●电路相当于开关S在A、B两点之间交替切换。


图5-5 Cuk斩波电路及其等效电路

- a) 电路图 b) 等效电路

http://pel-course.xjtu.edu.cn

PERSES 5.1.3升降压斩波电路和Cuk斩波电路

• 数量关系

* 稳态时,一个周期内电容电流ic的平均值为零:

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

 Ψ V处于通态的时间 t_{on} ,则电容电流和时间的乘积为 I_2t_{on} 。 V处于断态的时间 t_{off} ,则电容电流和时间的乘积为 I_1 t_{off} 。

由此可得:
$$I_2 t_{\text{on}} = I_1 t_{\text{off}}$$
 (5-46)

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

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


- 优点(与升降压斩波电路相比):
 - ◆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。


FFF 5.1.4 Sepic斩波电路和Zeta斩波电路

Sepic电路原理


- 回路同时导电, L₁和L₂贮能。
- ◆ V断态, E—L₁—C₁—VD—负载回路 及L₂—VD—负载回路同时导电,此 阶段E和L₁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,转移)。


a) Sepic斩波电路


b) Zeta斩波电路

FFF 5.1.4 Sepic斩波电路和Zeta斩波电路

- Zeta新波电路原理
 - ◆ V处于通态期间,电源E经开关 V向电感L₁贮能。
 - ▶ V关断后, L₁-VD-C₁构成振荡回路, L₁的能量转移至C₁, 能量全部转移至C₁上之后, VD 关断, C₁经L₂向负载供电。
 - \Rightarrow 输入输出关系: $U_o = \frac{\alpha}{1-\alpha} E$


图5-6 Sepic斩波电路和 Zeta斩波电路

(5-50)

- ●两种电路有相同的输入输出关系,且输出电压均为正极性。
- Sepic电路的电源电流和负载电流均连续,有利于输入输出滤波。

4++

PERSE 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

电流可逆斩波电路

- ◆ 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

- 新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。


电流可逆斩波电路

• 电路结构

- ◆ V₁和VD₁构成降压斩波电路,电动机为电动运行,工作于第1象限。
- ◆ V₂和VD₂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V1和V2同时导通而导致的电源短路


- ★ 只作降压斩波器运行时, V_2 和 VD_2 总处于断态
- ★ 只作升压斩波器运行时,则V₁和VD₁总 处于断态
- ★ 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
- ★ 当降压斩波电路或升压斩波电路的电流 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。以图3-7b为例说明。
- ★ 在一个周期内, 电枢电流沿正、负两个 方向流通, 电流不断, 所以响应很快。


图5-7 电流可逆斩波电路及波形


PERSES 5.2.2 桥式可逆斩波电路

- 桥式可逆斩波电路——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V₄保持通态时,等效为图3-7a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。
- 使V₂保持通态时,V₃、VD₃和V₄、VD₄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。


图5-8 桥式可逆斩波电路


字 5.2.3 多相多重斩波电路

▶基本概念


多相多重斩波电路


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

相数 一个控制周期中电源侧的电流脉波数

PERSE 5.2.3 多相多重斩波电路

- 3相3重降压斩波电路
 - ◆ 电路结构: 相当于由3个 降压斩波电路单元并联 而成。
 - 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。
 - 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。


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。
- 而当电源为3个独立电源,向一个负载供电时, 则为1相3重斩波电路。
- 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。


本章小结

- 本章介绍了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。
- 本章的重点是,理解降压斩波电路和升压斩波电路的工作原理,掌握这两种电路的输入输出关系、电路解析方法、工作特点
- 直流传动是斩波电路应用的传统领域,而开关电源则是斩波电路应用的新领域,前者的应用 在逐渐萎缩,而后者的应用是电力电子领域的 一大热点。