第9章 电力电子器件应用的共性问题

- 9.1 电力电子器件的驱动
- 9.2 电力电子器件的保护
- 9.3 电力电子器件的串联使用和并联使用 本章小结

- 9.1.1 电力电子器件驱动电路概述
- 9.1.2 晶闸管的触发电路
- 9.1.3 典型全控型器件的驱动电路

产品 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。

雪雪9.1.1 电力电子器件驱动电路概述

- 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

图9-1 光耦合器的类型及接法 a) 普通型 b) 高速型 c) 高传输比型

严严 9.1.1 电力电子器件驱动电路概述

分类

- ★ 按照驱动信号的性质分,可分为电流驱动型和电 压驱动型。
- 驱动电路具体形式可为分立元件的,但目前的趋 势是采用专用集成驱动电路。
 - 双列直插式集成电路及将光耦隔离电路也集成在 内的混合集成电路。
 - ◆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。

59.1.2 晶闸管的触发电路

■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。

申 晶闸管触发电路应满足下列 要求:

- ▶ 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。

图9-2 理想的晶闸管触发脉冲电流波形 $t_1 \sim t_2$ —脉冲前沿上升时间(<1 μ s) $t_1 \sim t_3$ —强脉宽度 I_M —强脉冲幅值($3I_{GT} \sim 5I_{GT}$) $t_1 \sim t_4$ —脉冲宽度 $I_{CT} \sim 2I_{GT}$) 幅值($1.5I_{GT} \sim 2I_{GT}$)

9.1.2 晶闸管的触发电路

●常见的晶闸管触发电路

- ◆V₁、V₂构成脉冲放大环节。
- ◆脉冲变压器TM和附属电路 构成脉冲输出环节。
- ♥ 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。
- ◆VD₁和R₃是为了V₁、V₂由导通变为截止时脉冲变压器 TM释放其储存的能量而设。

图9-3 常见的晶闸管触发电路

- ◆V₁、V₂构成脉冲放大环节。
 - ◆脉冲变压器TM和附属电路 构成脉冲输出环节。
- ♥ 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。
- ◆VD₁和R₃是为了V₁、V₂由导通变为截止时脉冲变压器 TM释放其储存的能量而设。

图9-3 常见的晶闸管触发电路

- ◆V₁、V₂构成脉冲放大环节。
 - ◆脉冲变压器TM和附属电路 构成脉冲输出环节。
- ♥ 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。
- ◆VD₁和R₃是为了V₁、V₂由导通变为截止时脉冲变压器 TM释放其储存的能量而设。

图9-3 常见的晶闸管触发电路

PERSE 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

(1) GTO

- GTO的开通控制与普通晶闸管相似。但对脉冲前沿的幅值和陡度要求高,且一般需在整个导通期间施加正门极电流。
- GTO关断控制需施加负门极电流。对其幅值和陡度的要求更高,关断后还应在门阴极施加约5V的负偏压以提高抗干扰能力。
- 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,可分 为脉冲变压器耦合式和直接 耦合式两种类型。

PERSE 9.1.3 典型全控型器件的驱动电路

☞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。

图9-5 典型的直接耦合式GTO驱动电路

▼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。

图9-5 典型的直接耦合式GTO驱动电路

▼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。

图9-5 典型的直接耦合式GTO驱动电路

▼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。

 $\sqrt{V_1}$ 开通时,输出正强脉冲;

图9-5 典型的直接耦合式GTO驱动电路

▼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。

 V_1 开通时,输出正强脉冲; V_2 开通时,输出正脉冲平顶 部分;

▼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。

 V_1 开通时,输出正强脉冲; V_2 开通时,输出正脉冲平顶 部分;

▼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。

 V_1 开通时,输出正强脉冲; V_2 开通时,输出正脉冲平顶 部分;

 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。

图9-5 典型的直接耦合式GTO驱动电路

▼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。

 V_1 开通时,输出正强脉冲; V_2 开通时,输出正脉冲平顶 部分;

 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。

图9-5 典型的直接耦合式GTO驱动电路

▼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。

 V_1 开通时,输出正强脉冲; V_2 开通时,输出正脉冲平顶 部分;

 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。

门极反偏电路

图9-5 典型的直接耦合式GTO驱动电路

9.1.3 典型全控型器件的驱动电路

(2) GTR

- 开通驱动电流应使GTR处于准 饱和导通状态,使之不进入放 大区和深饱和区。
- 关断GTR时,施加一定的负基 极电流有利于减小关断时间和 关断损耗。
- 关断后同样应在基射极之间施加一定幅值(6V左右)的负偏压。

图9-6 理想的GTR基极驱 动电流波形

9.1.3 典型全控型器件的驱动电路

- GTR的一种驱动电路,包括电 气隔离和晶体管放大电路两部 分。
 - VD2和VD3构成贝克箝位电路,是 一种抗饱和电路,可使GTR导通时处 于临界饱和状态;
 - ▼ *C2*为加速开通过程的电容,开通时 *R5*被 *C2*短路,这样可以实现驱动电流的过冲,并增加前沿的陡度,加快开通

图9-7 GTR的一种驱动电路

● 驱动GTR的集成驱动电路中,THOMSON公司的 UAA4002和三菱公司的M57215BL较为常见。

产量9.1.3 典型全控型器件的驱动电路

- 2) 电压驱动型器件的驱动电路(应用最多)
 - 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小。
 - 使MOSFET开通的<u>驱动电压一般10~15V,使IGBT开</u>
 通的驱动电压一般15~20V。
 - 关<u>断时施加一定幅值的负驱动电压(一般取-5~-15V)</u> 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Rg可以减小寄生振荡。

PERSON 9.1.3 典型全控型器件的驱动电路

- (1) 电力MOSFET的一种驱动电路:
 - 电气隔离和晶体管放大电路两部分。

图9-8 电力MOSFET的一种驱动电路

● 专为驱动电力MOSFET而设计的混合集成电路有三菱公司的 M57918L, 其输入信号电流幅值为16mA, 输出最大脉冲电流为+2A和-3A, 输出驱动电压+15V和-10V。

- ■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 电路具有较小的输出电阻。
 - ◆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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当有输入信号时V1导通

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当有输入信号时V1导通, +Vcc接入高速放大器A正端, A输出正电平。

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当有输入信号时V1导通, +Vcc接入高速放大器A正端, A输出正电平,V2导通输出 正驱动电压。

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当无输入信号时,V1截止, -Vcc接入高速放大器A正端

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当无输入信号时,V1截止, -Vcc接入高速放大器A正端, A输出负电平,

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当无输入信号时,V1截止, -Vcc接入高速放大器A正端, A输出负电平,V3导通输出 负驱动电压。

- ■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 电路具有较小的输出电阻。
 - ◆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。

图9-8 电力MOSFET的一种驱动电路

●当无输入信号时,V1截止, -Vcc接入高速放大器A正端, A输出负电平,V3导通输出 负驱动电压。

PERSES 9.1.3 典型全控型器件的驱动电路

(2) IGBT的驱动

● 多采用专用的混合集成驱动器。

图9-9 M57962L型IGBT驱动器的原理和接线图

常用的有三菱公司的M579系列(如M57962L和M57959L)和富士公司的EXB系列(如EXB840、EXB841、EXB850和EXB851)。

₹ 9.2 电力电子器件器件的保护

- 9.2.1 过电压的产生及过电压保护
- 9.2.2 过电流保护
- 9.2.3 缓冲电路

1-33

产。9.2.1 过电压的产生及过电压保护

- ●电力电子装置可能的过电压——外因过电压和内因 过电压
 - ◆ 外因过电压: 主要来自雷击和系统操作过程等外因
 - 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:** 主要来自电力电子装置内部器件的开关 过程
 - 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,正向电流迅速降低 而由线路电感在器件两端感应出的过电压。

• 过电压保护措施

图9-10 过电压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

- 电力电子装置可视具体情况只采用其中的几种。
- ◆ 其中RC3和RCD为抑制内因过电压的措施,属于缓冲电路范畴。
- ◆ 外因过电压抑制措施中,RC过电压抑制电路最为常见。

4+

- ◆ 对大容量的电力电子装置,可采用图9-12所示的反向阻断式RC电路。
- 采用雪崩二极管、金属氧化物压敏电阻、硒堆和转折二极管(BOD)等非线性元器件来限制或吸收过电压也是较常用的措施。

图9-11 RC过电压抑制电路联结方式 a)单相 b)三相

图9-12 反向阻断式过电压抑制用RC电路

电力电子技术

PERSES 9.2.2 过电流保护

- 过电流——过载和短路两种情况
- 保护措施

图9-13 过电流保护措施及配置位置

- 同时采用几种过电流保护措施,提高可靠性和合理性。
- ◆ <u>电子电路作为第一保护措施</u>,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。

9.2.2 过电流保护

- 快熔对器件的保护方式:全保护和短路保护 两种
 - ◆ 全保护: 过载、短路均由快熔进行保护,适用于 小功率装置或器件裕度较大的场合。
 - ◆ 短路保护: 快熔只在短路电流较大的区域起保护 作用。
- 对重要的且易发生短路的晶闸管设备,或全 控型器件,需采用电子电路进行过电流保护。
- 常在全控型器件的驱动电路中设置过电流保护环节,响应最快。

9.2.3 缓冲电路

- **缓冲电路(Snubber Circuit)**: 又称**吸收电路**, 抑制器件的内因过电压、d*uldt*、过电流和d*ildt*, 减小器件的开关损耗。
 - ◆ **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。
 - ◆ **开通缓冲电路**(d*i*/d*t*抑制电路)——抑制器件开通时的电流过冲和d*i*/d*t*,减小器件的开通损耗。
 - ◆ 复合缓冲电路——关断缓冲电路和开通缓冲电路的结合。
 - ◆ 按能量的去向分类法: **耗能式缓冲电路和馈能式缓冲电路** (无损吸收电路)。
 - ◆ 通常将缓冲电路专指关断缓冲电路,将开通缓冲电路叫做 di/dt抑制电路。

9.2.3 缓冲电路

★ 缓冲电路作用分析

- ☀ 无缓冲电路:
- V开通时电流迅速上升, di/dt很大。
- ◆ 关断时**d***u*/**d***t*很大,并出现很高的过电压。
- * 有缓冲电路
- ullet V开通时: $C_{
 m s}$ 通过 $R_{
 m s}$ 向V放电,使 $i_{
 m C}$ 先上一个台阶,以后因有 $L_{
 m i}$, $i_{
 m C}$ 上升速度减慢。
- V 关断时: 负载电流通过 VD_s 向 C_s 分流,减轻了V的负担,抑制了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

缓的要快极便IGBT时合电极采复,与的间。路管用二以一开相

图9-14 di/dt抑制电路和 充放电型RCD缓冲电路及波形

a) 电路 b) 🛭

■缓冲电路

- ◆在有缓冲电路的情况下
 - ③V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。

图9-14 di/dt抑制电路和充放电型 RCD缓冲电路

■缓冲电路

- ◆在有缓冲电路的情况下

 - ☞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。

图9-14 di/dt抑制电路和充放电型 RCD缓冲电路

***关断时的负载曲线**

- * 无缓冲电路时: u_{CE} 迅速 升,L感应电压使VD通, 负载线从A移到B,之后 i_{C} 才下降到漏电流的大小, 负载线随之移到C
- * 有缓冲电路时: C_s 分流使 i_C 在 u_{CE} 开始上升时就下降, 负载线经过D到达C
- * 负载线ADC安全,且经过的都是小电流或小电压区域,关断损耗大大降低

图9-15 关断时的负载线

电力电子技术

9.2.3 缓冲电路

充放电型RCD缓冲电路, 适用于中等容量的场合。

图9-14 di/dt抑制电路和 充放电型RCD缓冲电路及波形 a) 电路

● 其中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。

图9-16 另外两种常用的缓冲电路

- a) RC吸收电路
- b) 放电阻止型RCD吸收电路

保护

电力电子装置运行中可受多种干扰,开、关和故障的暂态都可能给器件带来 危害,器件的主功率端和控制端都需要增加一定的保护措施,主要包括:

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。

电力电子技术

9.3电力电子器件器件的串联和并联使用

9.3.1 晶闸管的串联

9.3.2 晶闸管的并联

9.3.3 电力MOSFET和IGBT并联运行的特点

₽₹ 9.3.1 晶闸管的串联

- ●目的: 当晶闸管额定电压小于要求时,可以串联。
- ▶ 问题: 理想串联希望器件分压相等,但因特性差异,使 器件电压分配不均匀。
 - ◆静态不均压: 串联的器件流过的漏电流相同,但因 静态伏安特性的分散性,各器件分压不等。
 - ★ 承受电压高的器件首先达到转折电压而导通,使另一个器件承担全部电压也导通,失去控制作用。
 - * 反向时,可能使其中一个器件先反向击穿,另一个随之击穿。
 - → 动态不均压: 由于器件动态参数和特性的差异造成的不均压。

控制单元 (TCU)

晶闸管单元

水路连接

棒状电阻

₽₽₹ 9.3.1 晶闸管的串联

● 静态均压措施:

- ◆ 选用参数和特性尽量一致 的器件。
- ◆ 采用<u>并电阻</u>均压,**R**_p的阻值应比器件阻断时的正、 反向电阻**小**得多。

● 动态均压措施:

- ◆ 选择动态参数和特性尽量一致的器件。
- ◆ 用RC并联支路作动态均 压。
- 采用门极强脉冲触发可以显著减小器件开通时间的差异。

图9-17 晶闸管的串联 a) 伏安特性差异 b) 串联均压措施

9.3.2 晶闸管的并联

- 目的: 多个器件并联来承担较大的电流
- 问题:会分别因静态和动态特性参数的差异而电流分配不均匀。

● 均流措施:

- ◆ 挑选特性参数尽量一致的器件。
- 用门极强脉冲触发也有助于动态均流。
- ⇒ 当需要同时串联和并联晶闸管时,通常采用先串后并的方法 联接。

● 均流原理: 若晶闸管VT₁首先导通,则在互感器L_B上产生如图所示极性的电压,该电压提高了VT₂阳阴极之间的电压,使得VT₂易于导通,从而起了动态均流的作用。当VT₁电流增加时, L_A产生的感应电动势有使VT₁电流减小的作用,而L_B上的感应电动势有使VT₂电流增加的作用。这样不但解决了导通时间不同的均流问题,也解决了导通后电流分配不均的问题。但电抗器本身较重,接线也较复杂。

图: 晶闸管并联均流电路

电力电子技术

PERSES 9.3.3电力MOSFET和IGBT并联运行的特点

●电力MOSFET并联运行的特点

- ◆**R**₀n具有正温度系数,具有电流自动均衡的能力,容易并联。
- +注意选用 R_{on} 、 U_{T} 、 G_{fs} 和 C_{iss} 尽量相近的器件并联。
- ◆电路走线和布局应尽量对称。
- ◆可在源极电路中串入小电感,起到均流电抗器的作用。

■IGBT并联运行的特点

- ◆在1/2或1/3额定电流以下的区段,通态压降具有负温度系数。
- ◆在以上的区段则具有正温度系数。
- #并联使用时也具有电流的自动均衡能力,易于并联。

本章小结

■本章要点

- ◆对电力电子器件驱动电路的基本要求。
- ◆在驱动电路中实现电力电子主电路和控制电路电气隔离的基本方 法和原理。
- ◆对晶闸管触发电路的基本要求以及典型触发电路的基本原理。
- ◆对电力MOSFET和IGBT等全控型器件驱动电路的基本要求以及典型驱动电路的基本原理。
- ◆电力电子器件过电压的产生原因和过电压保护的主要方法及原理。
- ◆电力电子器件过电流保护的主要方法及原理。
- ◆电力电子器件缓冲电路的概念、分类、典型电路及基本原理。
- ◆电力电子器件串联和并联使用的目的、基本要求以及具体注意事项。