

第5章 直流直流变流电路

- 本章内容
- <u>5.1 基本斩波电路</u>
- 5.2 复合和多相多重斩波电路

• 本章小结

- 直流-直流变流电路(DC/DC Converter) 功能是将电压恒定的直流电变为另一固定电 压或可调电压的直流电。包括:
- 直接直流变流电路--新波电路 (DC Chopper) ◆输入与输出之间不隔离。将点流电多次第一点。流电
- 间接直流变流电路
 - ◆在交流环节中通常采用变压器实现输入输出 间的隔离,因此也称为直—交—直电路。

●直流-直流变流电路DC-DC Converter

●非隔离型DC-DC变换电路

六种基本斩波电路

●隔离型DC-DC变换电路

两类基本电路

5.1 基本斩波电路

- **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

5.1.1 降压斩波电路

假定

- DC-DC变换电路由理想元件构成
- 输入电源内阻为零
- 输出端接有足够大的滤波电容: 当负载或输入电 压波动时, 使平均输出电压控制在一定偏差范围内
- 稳态条件下电感两端电压在一个开关周期内的平均值为零。
- 电路中的电压、电流等变量都是按开关周期严格重复的,每一开关周期开始时的电感电流值都相等
- 电感电流不会突变,开关周期开始时电感电流值 ₁₇₄

5.1.1 降压斩波电路

1.电路结构

- 降压斩波电路:平均直流输出电压低于直流输入电压的变换电路。
- ●电路组成:实际应用的降压斩波器由全控型器件 (如 IGBT)、二极管和LC低通滤波器构成。
- 电感电流连续和电感电流断续两种工作模式。

5.1.1 降压斩波电路

1.电路结构

典型用途之一是拖动直流电动机,也可带蓄电池负载。

2.工作原理

5.1.1 降压斩波电路

t=0时刻驱动V导通,电源E 向负载供电,负载电压uo=E,负载电流io按指数曲线上升。

☞ t=t1时控制V关断,电感反电势(左负右正)使二极管VD 正偏导通,二极管VD续流,负 载电压uo近似为0,负载电流呈 指数曲线下降.

3.基本数量关系.1.1 降压斩波电路

☞电流连续时

√负载电压的平均值为

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

- •ton V通态时间, toff V断态时间, T 开关周期, □-导通占空比。
 - •输出到负载的电压平均值U0最大为E,若减小占空比 Γ ,则U0随之减小。与输入电压极性相同。
- •电流断续时,负载电压*uo*平均值会被抬高,不希望出现电流断续

√负载电流平均值为

$$I_o = \frac{U_o - E_m}{P} \tag{5-2}$$

4.控制方式改变1.1 降压斩波电路

定频调宽即脉宽调制型(PWM型): T不变,改变fin

频率不变,即T=ton+toff恒n来改变占空比D,从而改

上见呵吹叫"啊啊":ton不变,改变T。

定宽指保持开关导通时间ton不变,调频指调节开关工作周

出直流电压平均值。

5.断续和连续.1.1 降压斩波电路

- ◆基于分时段线性电路这一思想,对降压斩波电路进行解析 ,按**V**处于通态和处于断态两个过程来分析,初始条件分电流连续和断续。
 - ◆电流连续时得出

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

$$I_{20} = \left(\frac{1 - e^{-t_1/\tau}}{1 - e^{-T/\tau}}\right) \frac{E}{R} - \frac{E_m}{R} = \left(\frac{1 - e^{-\alpha \rho}}{1 - e^{-\rho}} - m\right) \frac{E}{R}$$
(5-9)

式中,
$$\tau = L/R$$
, $\rho = T/\tau$, $m = E_m/E$, $t_1/\tau = \left(\frac{t_1}{T}\right) \cdot \left(\frac{T}{\tau}\right) = \alpha \rho$, $I10$ 和 $I20$ 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)

0/44

平波电抗器L为无穷大,此时负载电流最大值、最小值均等于平均值。

5.断续和连续1.1 降压斩波电路

◆(3-11)所示的关系还可从能量传递关系简单地推得,一个周期中,忽略电路 中的损耗,则电源提供的能量与负载消耗的能量相等,即

$$EI_{o}t_{on} = RI_{o}^{2}T + E_{m}I_{o}T$$
 (5-12)

则

$$I_o = \frac{\alpha E - E_m}{R} \tag{5-13}$$

假设电源电流平均值为11,则有

$$I_1 = \frac{t_{on}}{T} I_o = \alpha I_o \tag{5-14}$$

其值小于等于负载电流10,由上式得

$$EI_1 = \alpha EI_o = U_o I_o \tag{5-15}$$

- •输出功率等于输入功率
- 在连续电流方式下,可把降压换流器看作一直流变压器
- •其等效变比可通过调节占空比在0到1之间连续变化。

5.断续和连续.1.1 降压斩波电路

◆电流断续时有I10=0,且t=ton+tx时,i2=0,可以得出

$$t_x = \tau \ln \left[\frac{1 - (1 - m)e^{-\alpha \rho}}{m} \right]$$
 (5-16)

电流断续时,tx<toff,由此得出电流断续的条件为

$$m > \frac{e^{\alpha \rho} - 1}{e^{\rho} - 1}$$
 或者电流连续的条件为 $\frac{L}{RT} \ge \frac{1 - D}{2}$ (5-17)

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

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

5.1.1 降压斩波电路

■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,Em=30V, $T=50\mu s$,ton=20 。
由流平均值Io。

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

$$I_o = \frac{U_o - E_m}{R} = \frac{80 - 30}{10} = 5(A)$$

5.1.1 降压斩波电路

■例5-2 在图5-1a所示的降压斩波电路中,E=100V,L=1mH, $R=0.5\Omega$,Em=10V,采用脉宽调制控制方式, $T=20\square$ s,当 $ton=5\square$ s时,计算输出电压平均值Uo,输出电流平均值Io,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: $m = \frac{E_{\text{M}}}{E} = \frac{10}{100} = 0.1$

$$\tau = \frac{L}{R} = \frac{0.001}{0.5} = 0.002$$

当*ton=5*□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。

5.1.1 降压斩波电路

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

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

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

5.1.2 升压斩波电路

假定

- DC-DC变换电路由理想元件构成
- 输入电源内阻为零
- 输出端接有足够大的滤波电容:当负载或输入电压波动时,使平均输出电压控制在一定偏差范围内
- 稳态条件下电容电流在一个开关周期内的 平均值为零

5.1.2 升压斩波电路

1.电路结构

- · 升压斩波电路(Boost Chopper):平均直流 输出电压高于直流输入电压的变换电路。
- 电感电流连续和电感电流断续两种工作模式

2.工作原理 5.1.2 升压斩波电路

- ●*t*=0时,驱动开关导通,
- 二极管VD反偏截止使输入输出隔离,输入的能量储存在电感中不能输出,电感电流上升。两端呈现正向电压Ui。
- ●t=t1时,开关关断,输入的能量E与电感储存的能量同时向电容C充电,并向负载提供能量。电感两端电压Ui-Uo,电感释放能量,电感电流袋⁴

5.1.2 升压斩波电路

2.工作原理

- ☞假设L和C值很大。
- \mathbb{C} V处于通态时,电源E向电感L充电,电流恒定II,电容C向负载R供电,输出电压Uo恒定。

◆基本的数量关系

◎ 当电路工作于稳态时,一个周期*T*中息 感*L*积蓄的能量与释放的能量相等,即*E*上广。

$$U_o = \frac{t_{on} + t_{off}}{t_{off}} E = \frac{T}{t_{off}} E$$
 (5-21)

上式中的 $T/t_{off} \ge 1$,输出电压高于电源电压,且 与输入电压极性相同 故为升压斩波电路。

图5-2 升压斩波电路及其工作波形 **且** a)电路图 b)波形

3.基本数量关系.1.2 升压斩波电路

$$\alpha + \beta = 1 \tag{5}$$

式(5-21)可表示为

$$U_o = \frac{1}{\beta} E = \frac{1}{1 - \alpha} E$$
 (5-23)

输出电压高于电源电压,关键有两个原因:一是L储能之后具有使电压泵升的作用,二是电容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
- ☞输出电流的平均值Io为
- ☞电源电流11为

$$EI_1 = U_o I_o$$

$$I_o = \frac{U_o}{R} = \frac{1}{\beta} \frac{E}{R}$$

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

(5-

4.断续和连续.1.2 升压斩波电路

忽略损耗

$$P_i = P_o$$
 $U_i I_i = U_o I_o$

$$\frac{I_o}{I_i} = \frac{U_i}{U_o} = 1 - D$$

在连续电流方式下,升压换流器也等效于直流变压器,只是等效电压比始终大于1,且可通过控制开关的占空比来连续控制。

4.断续和连续.1.2 升压斩波电路

- •负载中L值较小,则在S关断后,到了t2时刻,负载电流已衰减为零,会出现负载电流断续。
- 一般不希望出现电流断续的情况。
- 电感电流断续,在工程实际中避免

4.断续和连续.1.2 升压斩波电路

- •电感电流断续时,总是有 $U_0 > U_i / (1 D)$,且负载电流越小, U_0 越高。
- •输出空载时, $U_0 \rightarrow \infty$,故升压电路不应空载,否则会产生很高的电压而造成电路中元器件的损坏。

$$\frac{L}{RT} \ge \frac{D(1-D)^2}{2}$$

5.1.2 升压斩波电路

■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=20/7,采用脉宽调制控制方式, 当 $T=40\Gamma$ s, $ton=25\Gamma$ s时, 计算输出电压平均值Uo, 输出 电流平均值Io。 Up = Ind = I

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:

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

5.典型应用

5.1.2 升压斩波电路

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

■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(Power Factor Correction—PFC)电路,三是用于其他交直流电源中。
 - ◆以用于直流电动机传动为例
- ☞ 在直流电动机再生制动时把电能 回馈给直流电源。
- □ 电动机电枢<mark>电流连续和断续</mark>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。

基于分时段线性电路思想。电流 连续时得L为无穷大时电枢电流的平均 36 0/44

断续和连续条件2 升压斩波电路

$$t_{x} = \tau \ln \frac{1 - me^{-\frac{t_{ou}}{\tau}}}{1 - m}$$
 (5-37)

当tx < t0ff时,电路为电流断续工作状态,tx < t0ff是电流断续的条件,即

$$m < \frac{1 - e^{-\beta \rho}}{1 - e^{-\rho}} \tag{5-38}$$

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c)电流断续时

5.1.3 升降压钣波电路和Cuk斩波电路

图5-4 升降压斩波电路及其波形

a) 电路图

b) 波形

◆工作原理

- Arr V关断时,L的能量向负载释放,电流为i2,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。

◆基本的数量关系

稳态时,一个周期工内电感L两端电9) 压uL对时间的积分为零,即当V处于通态期间,uL=E;而当V处于断态期间,uL=uo。于是:

$$E \cdot t_{on} = U_o \cdot t_{off} \tag{5-40}$$

0/44

1. 升降压斩波电路和Cuk斩波电路

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)

改变导通比 $_{\parallel}$,输出电压既可以比电源电压高,也可以比电源电压低。 当 $_{\parallel}$ 0< $_{\parallel}$ 2时为降压,当 $_{\parallel}$ 1/2< $_{\parallel}$ 4时为升压,因此称作升降压斩波电路。

☞电源电流i1和负载电流i2的平均值分别为I1和I2,当电流脉动足够小时,有

$$\frac{I_1}{I_2} = \frac{t_{on}}{t_{off}} \tag{5-42}$$

由上式可得

$$I_2 = \frac{t_{off}}{t_{or}} I_1 = \frac{1 - \alpha}{\alpha} I_1$$
 (5-43)

如果V、VD为没有损耗的理想开关时,则输出功率和输入功率相等,即

$$EI_1 = U_o I_2 \tag{5-44}$$

图5-5 Cuk斩波电路及其等效电路

- a)电路图
- b)等效电路

◆工作原理

- \mathbf{v} V导通时,E L1 V回路和R L2 C V回路分别流过电流。
- ☞V关断时,E-L1-C-VD回路和R-L2-VD回路分别流过电流。
- ☞输出电压的极性与电源电压极性相反。
- ◆基本的数量关系
 - ☞ **C**的电流在一周期内的平均值应为零,即

$$\int_0^T i_C \, \mathrm{d} \, t = 0$$

2.5.1.3.升降压新海电路和Cuk斩波电路

☞由(5-45)得

$$I_2 t_{on} = I_1 t_{off} \tag{5-46}$$

从而可得

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

🖙 由L1和L2的电压平均值为零,可得出输出电压U0与电源电压E的关系

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

◆与升降压斩波电路相比,Cuk斩波电路有一个明显的优点,其输入电源电流 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。

1. Sepic新波电路和Zeta新波电路

◆工作原理

學 V导通时,E-L1-V回路和C1-V-L2回路同时导电,L1和L2 贮能。

 \mathbb{C} V关断时,E-L1-C1-VD-负载回路及<math>L2-VD-负载回路同时导电,此阶段<math>E和L1既向负载供电,同时也向C1充电(C1贮存的能量在V处于通态时向L2转移)。t

◆输入输出关系

$$U_o = \frac{t_{on}}{t_{off}} E = \frac{t_{on}}{T - t_{on}} E = \frac{\alpha}{1 - \alpha} E$$

0/44

5.1.4 Sepic新波电路和Zeta新波电路 2. Zeta 新波电路

◆工作原理

- \mathbf{V} 导通时,电源E经开关 \mathbf{V} 向电感L1贮能。
- ◆输入输出关系为
- ◆结论
- ●Sepic 和Zeta两种电路具有相同的输入输出关系
- Sepic电路中,电源电流连续但 负载电流断续,有利于输入滤
- •Zeta电路的电源电流断续而负载 电流连续
- 两种电路输出电压为正极性的。

图5-6 b Zeta斩波电路

(5-

5.2 复合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

5.2 复合和多相多重斩波电路

> 基本概念

●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

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

●重数

负载电流脉 波数

5.2.1 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同时导通而导致电源短路。

◆工作过程

- ☞两种工作情况: 只作降压斩波器运行和 只作升压斩波器运行。
- ☞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。
- ☞第3种工作方式下,当一种斩波电路电流 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。

图5-7 电流可逆斩波电路及其波形 a) 电路图 b) 波形

5.2.1 电流可逆斩波电路

■总结

- ◆斩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。

5.2.2 桥式可逆斩波电路

图5-8 桥式可逆斩波电路

■桥式可逆斩波电路

◆将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, 使电动机可以4象限运行。

◆工作过程

- ☞V4导通时,等效为图5-7a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。
- ☞V2导通时, 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。 0/44

5.2.2 桥式可逆斩波电路

图5-8 桥式可逆斩波电路

5.2.3 多相多重斩波电路

- ■3相3重降压斩波电路
 - ◆电路及波形分析
- ☞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, 其总的输出电流脉动幅值变得

5.2.3 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,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。 ☞电源电流的谐波分量比单个斩波电路时显著减小。

■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,万一某一斩波单元发生故障, 其余各单元可以继续运行,使得总体的可靠性提 高。

本章小结

- ■直流-直流变流电路(DC/DC Converter)包括直接直流变流电路和间接直流变流电路。
- ■直接直流变流电路包括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,其中最基本的是降压斩波电路和升压斩波电路两种。
- ■间接直流变换电路可以分为单端和双端电路两大类,单端电路包括正激和反激两类,双端电路包括全桥、半桥和推挽三类,每一类电路都可能有多种不同的拓扑形式或控制方法。

习题

- 1、直流斩波电路按照输入电压与输出电压的高低变化来分类有______新波电路;路; 斩波电路; 斩波电路。

升压斩波电路

0/44