第6章 交流交流变流电路

- 6.1 交流调压电路
- 6.2 其他交流电力控制电路
- 6.3 交交变频电路

<u>本章小结</u>

第6章 交流交流变流电路·引言

• 本章主要讲述 交流-交流变流电路

把一种形式的交流变成另一种形式交流的电路

交流电力 控制电路

只改变电压,电 流或控制电路 的通断,而不改 变频率的电路

交流调压电路 相位控制

交流调功电路 通断控制

变频电路

改变频率的电路

交交变频 直接

交直交变频 间接

第6章 交流交流变流电路·引言

●交流电力控制电路的类型

交流调压电路:每半个周波控制晶闸管开通相位, 调节输出电压有效值

交流调功电路: 以交流电周期为单位控制晶闸管通断, 改变通断周期数的比,调节输出功率的平均值

交流电力电子开关: 并不着意调节输出平均功率,而 只是根据需要接通或断开电路

第6章 交流交流变流电路·引言

交流电力控制电路应用

- ◆灯光控制(如调光台灯和舞台灯光控制)。
- ◆异步电动机软起动。
- ◆异步电动机调速。
- ◆供用电系统对无功功率的连续调节。
- ◆在高压小电流或低压大电流直流电源中,用于调节变压器一次电压。

6.1 交流调压电路

- 6.1.1 单相交流调压电路
- 6.1.2 三相交流调压电路

6.1 交流调压电路-引言

• 电路图

▶ 原理

两个晶闸管反并联后串联在 交流电路中,通过对晶闸管的 控制就可控制交流电力。

图6-1 电阻负载单相交流 调压电路及其波形

◆输出电压与*a*的关系

☞调节 $^{\prime}$ 。移相范围为 $^{\prime}$ 0≤ $^{\prime}$ a $^{\prime}$ =0时,输出电压

最大 Uo=U1, a 增大, Uo降低, $a=\pi$ 时, Uo=0。

负载电压有效值
$$Uo$$

$$U_o = \sqrt{\frac{1}{\pi}} \int_{\alpha} \left(\sqrt{2}U_1 \sin \omega t\right) d(\omega t) = U_1 \sqrt{\frac{1}{2\pi}} \sin 2\alpha + \frac{\pi - \alpha}{\pi}$$
 (6-1)

☞负载电流有效值Io $I_o = \frac{U_o}{R}$ (6-2)

☞晶闸管电流有效值IT

$$I_{T} = \sqrt{\frac{1}{2\pi} \int_{\alpha}^{\pi} \left(\frac{\sqrt{2}U_{1}\sin\omega t}{R}\right)^{2} d\left(\omega t\right)} = \frac{U_{1}}{R} \sqrt{\frac{1}{2} \left(1 - \frac{\alpha}{\pi} + \frac{\sin 2\alpha}{2\pi}\right)}$$
 (6-3)

以下 因数 D $\lambda = \frac{P}{S} = \frac{U_o I_o}{U_1 I_o} = \frac{U_o}{U_1} = \sqrt{\frac{1}{2\pi} \sin 2\alpha + \frac{\pi - \alpha}{\pi}}$

♦ λ与a的关系: (6-4)

 $\alpha = 0$ 时,功率因数 $\lambda = 1$, α 增大,输入电 0/53 流滞后于电压且畸变, λ 降低。

2. 阻感负量.1 单相交流调压电路

◆工作过程

☞若晶闸管短接, 稳态时负载电流为正弦 波,相位滞后于u1的角度为 Π ,当用晶闸管控 制时,只能进行滞后控制,使负载电流更为 滞后。 $\varphi = \operatorname{tg}^{-1}(\omega L/R)$

☞设负载的阻抗角为 稳态 时以的移相范围应为 $\psi \leq \chi \leq \gamma$ 。

☞在□t=□时刻开通晶闸管VT1,可求得导

通角[], 即
$$\sin(\alpha + \theta - \varphi) = \sin(\alpha - \varphi)e^{\frac{-\theta}{tg\varphi}}$$
(6-7)

当
$$a = j$$
 时 $\theta = \pi$ 当 $a > j$ 时 $\theta < \pi$

图6-2 阳感负载单相交流 调压电路及其波形

64.1.1 单相交流调压电路

2. 阻感负载

- 1、电压>0, 电流<0,VT1反偏电压, VT2正偏电压
- 2、电压>0, 电流>0, VT1正偏电压, VT2反偏电压
- 3、电压<0, 电流<0, VT1正偏电压, VT2反偏电压

图6-2 阻感负载单相交流 调压电路及其波形

- ◆ □>□时的工作情况
- ◆以□为参变量,利用式(6-7)可以把□和□的关系用图6-3 的一簇曲线来表示。

- 1、功率因数越大,导通角越小
- 2、触发角越大,导通角越小

当
$$a = i$$
 时 $\theta = \pi$

当
$$a > j$$
 时 $\theta < \pi$

图6-3 单相交流调压电路以 为参变量的 和 关系曲线

◆基本的数量关系

☞负载电压有效值Uo

$$U_o = \sqrt{\frac{1}{\pi} \int_{\alpha}^{\alpha+\theta} (\sqrt{2}U_1 \sin \omega t)^2 d(\omega t)}$$

$$= U_1 \sqrt{\frac{\theta}{\pi} + \frac{1}{2\pi} \left[\sin 2\alpha - \sin(2\alpha + 2\theta) \right]}$$
(6-8)

☞晶闸管电流有效值IVT

$$I_{\text{VT}} = \sqrt{\frac{1}{2\pi} \int_{\alpha}^{\alpha+\theta} \left\{ \frac{\sqrt{2}U_1}{Z} \left[\sin(\omega t - \varphi) - \sin(\alpha - \varphi) e^{\frac{\alpha - \omega t}{\text{tg}\varphi}} \right] \right\}^2 d(\omega t)}$$

$$= \frac{U_1}{\sqrt{2\pi} Z} \sqrt{\theta - \frac{\sin\theta \cos(2\alpha + \varphi + \theta)}{\cos\varphi}}$$
(6-9)

☞负载电流有效值Io

$$I_{\alpha} = \sqrt{2}I_{\text{VT}} \tag{6-10}$$

☞晶闸管电流IVT的标么值

$$I_{\text{o}} = \sqrt{2}I_{\text{VT}} \tag{6-10}$$

$$I_{\text{VTN}} = I_{\text{VT}} \frac{|Z|}{\sqrt{2}U_{1}} \tag{6-11}$$

式中
$$Z = \sqrt{R^2 + (\omega L)^2}$$

图6-4 单相交流调压电路//为参变量时/VTN和//关系曲线

- ◆ []<[]时的工作情况
 - ☞VT1的导通时间超过[]。
- ☞触发VT2时,io尚未过零,VT1仍导通,VT2不会导通,io过零后,VT2才可开通,VT2导通角小于[]。
- ☞io有指数衰减分量,在指数分量衰减过程中,VT1导通时间渐短,VT2的导通时间渐长。

◆例6-1 一单相交流调压器,输入交流电压为220V,50Hz,负载为电阻电感,其中R=8W,XL=6 W。试求 $\square=\square/6$ 、 $\square/3$ 时的输出电压、电流有效值及输入功率和功率因数。

解: 负载阻抗及负载阻抗角分别为 $X_L^2 = 10\Omega$

$$\varphi = \arctan(\frac{X_L}{R}) = \arctan(\frac{6}{8}) = 0.6435 = 36.87^{\circ}$$

因此开通角//的变化范围为:

$$\varphi \leq \alpha < \pi$$

即

$$0.6435 \le \alpha < \pi$$

①当[]=[]/6时,由于[]<[],因此晶闸管调压器全开放,输出电压为完整的正弦波,负载电流也为最大,此时输出功率最大,为

$$I_{in} = I_o = \frac{220}{Z} = 22(A)$$

$$P_{in} = I_{in}^2 R = 3872(W)$$

功率因数为

$$\lambda = \frac{P_{in}}{U_1 I_0} = \frac{3872}{220 \times 22} = 0.8$$

实际上,此时的功率因数也就是负载阻抗角的余弦。

② $\alpha = \frac{\pi}{3}$ 时,先计算晶闸管的导通角,由式(6-7)得

$$\sin(\frac{\pi}{3} + \theta - 0.6435) = \sin(\frac{\pi}{3} - 0.6435)e^{\frac{-\theta}{\tan \varphi}}$$

解上式可得晶闸管导通角为:

$$\theta = 2.727 = 156.2^{\circ}$$

$$\begin{split} I_{\text{VT}} &= \frac{U_1}{\sqrt{2\pi} Z} \sqrt{\theta - \frac{\sin\theta \cos(2\alpha + \varphi + \theta)}{\cos\varphi}} \\ &= \frac{220}{\sqrt{2\pi} \times 10} \times \sqrt{2.727 - \frac{\sin 2.727 \times \cos(\frac{2\pi}{3} + 0.6435 + 2.727)}{0.8}} \\ &= 13.55(A) \\ I_{\text{in}} &= I_o = \sqrt{2} I_{\text{VT}} = 19.16(A) \\ P_{in} &= I_{in}^2 R = 2937(W) \\ \lambda &= \frac{P_{in}}{U_1 I_0} = \frac{2937}{220 \times 19.16} = 0.697 \end{split}$$

3. 谐波分桥.1.1 单相交流调压电路

- ■单相交流调压电路的谐波分析
 - ◆带电阻负载时,对负载电压uo进行谐波分析

式中
$$a_{1} = \frac{\sqrt{2}U_{1}}{2\pi} (\cos n\omega t + b_{n} \sin n\omega t)$$

$$a_{1} = \frac{\sqrt{2}U_{1}}{2\pi} (\cos 2\alpha - 1)$$

$$b_{1} = \frac{\sqrt{2}U_{1}}{2\pi} [\sin 2\alpha + 2(\pi - \alpha)]$$

$$a_{n} = \frac{\sqrt{2}U_{1}}{\pi} \left\{ \frac{1}{n+1} [\cos(n+1)\alpha - 1] - \frac{1}{n-1} [\cos(n-1)\alpha - 1] \right\} \quad (n=3,5,7,...)$$

$$b_{n} = \frac{\sqrt{2}U_{1}}{\pi} \left[\frac{1}{n+1} \sin(n+1)\alpha - \frac{1}{n-1} \sin(n-1)\alpha \right] \quad (n=3,5,7,...)$$

3. 谐波分析1 单相交流调压电路

基波和各次谐波的有效值可按下式求出

$$U_{\rm on} = \frac{1}{\sqrt{2}} \sqrt{a_n^2 + b_n^2}$$

$$(n=1,3,5,7,...)$$
 (6-13)

负载电流基波和各次谐波的有效值为

$$I_{\rm on} = U_{\rm on} / R$$

- ◆电流基波和各次谐波标么值随*□*变化的曲线,如图 6-6所示,其中基准电流为*□*=0时的电流有效值。
- ◆阻感负载时
- ☞电流谐波次数和电阻负载时相同,也只 含3、5、7…等次谐波。
 - ☞随着次数的增加,谐波含量减少。
- ◎和电阻负载时相比,阻感负载时的谐波电流含量 少一些。
- ☞当//角相同时,随着阻抗角//的增大,谐波含量 有所减少。

图6-6 电阻负载单相交流调压电路基波和谐波电流含量

6.1.1 单相交流调压电路

4.斩控式交流调压电路

设斩波器件(V1或V2)导通时间为ton,开关周期为T,则导通比a = ton/T,改变a 可调节输出电

4.斩控式交流调压电路

◆工作原理

☞用V1, V2进行斩波控制, 用V3, V4给负载电流提供续流通道。

學设斩波器件(V1, V2)导通时间为ton,开关周期为T,则导通比 $_{-ton/T}$,通过改变 $_{-}$ 来调节输出电压。

◆特性

- 电源电流的基波分量是和电源电 压同相位的,即位移因数为1
- 电源电流中不含低次谐波,只含 和开关周期*T*有关的高次谐波
- 电路的功率因数接近1。

图6-7 斩控式交流调压电路

图6-8 电阻负载斩控式交流调压电路波形

6.1.2 三相交流调压电路

■根据三相联结形式的不同,三相交流调压电路具有多种 形式:

图6-9 三相交流调压电路 a)星形联结 b)支路控制三角形联结 c)中点控制三角形联结

1、星形联络电路三相交流调压电路

■星形联结电路

分为三相三线和三相四线两种情况。

- (1) 三线四相(YN)
- ☞相当于三个单相交流调压电路的组合,三相互相错开120°工作。
- 基波和3倍次以外的谐波在三相之间流动,不 流过零线,3的整数倍次谐波是同相位的,不能在各 相之间流动,全部流过零线。
 - ☞/-90°时,零线电流和相电流有效值接近。
 - (2)三相三线带电阻负载时的工作原理
- ☞任一相导通须和另一相构成回路,因此电流通路中<mark>至少有两个晶闸管</mark>,应采用双脉冲或宽脉冲触发。
- ☞触发脉冲顺序和三相桥式全控整流电路一样, 为VT1~ VT6,依次相差60°。

零线电流均值是0 瞬时值不是0

图6-9 a)星形联结

6.1.2 三相交流调压电路

- ☞把相电压过零点定为开通角*[]*的起点,三相三线电路中,两相间导通时是靠线电压导通的,而线电压超前相电压30°,因此*[*]角的移相范围是0°~150°。
- ☞根据任一时刻导通晶闸管个数以及半个 周波内电流是否连续可将0°~150°的移相 范围分为如下三段

√0°≤[]<60°范围内,电路处于三个晶闸管导通与两个晶闸管导通的交替状态,每个晶闸管导通角度为180°-[],但[]=0°时是一种特殊情况,一直是三个晶闸管导通。 √60°≤[]<90°范围内,任一时刻都是两个晶闸管导通,每个晶闸管的导通角度为120°。

图6-10 不同[]角时负载相电压波形 a)/=30° b)/=60°

6.1.2 三相交流调压电路

图6-10 不同□角时负载相电压波形 c)□=120°

√90°≤//<150°范围内,电路处于两个晶闸 管导通与无晶闸管导通的交替状态,每个晶 闸管导通角度为300°-2//,而且这个导通角度 被分割为不连续的两部分,在半周波内形成 两个断续的波头,各占150°-//。

☞谐波分析

√电流谐波次数为 $6k\pm1(k=1, 2, 3, ...)$ 。

√谐波次数越低,含量越大。

√和单相交流调压电路相比,<mark>没有3的整数倍次谐波</mark>,因为三相对称时,它们不能流过三相三线电路。

2、支路控制三角联结电路相交流调压电路

- ◆由三个单相交流调压电路组成,分别 在不同的线电压作用下工作。
- ◆单相交流调压电路的分析方法和结论 完全适用,输入线电流(即电源电流)为 与该线相连的两个负载相电流之和。

◆谐波分析

- ☞3倍次谐波相位和大小相同,在三 角形回路中流动,而不出现在线电流中。
- ☞线电流中所谐波次数为6k±1(k为正 整数)。
- ☞在相同负载和*[]*角时,线电流中谐 波含量少于三相三线星形电路。

图6-9 三相交流调压电路 b)支路控制三角形联结

6.2 其他交流电力控制电路

- 6.2.1交流调功电路(AC power controller)
 - ——以交流电源周波数为控制单位
- 6.2.2交流电力电子开关(Electronic AC switch)
 - ——对电路通断进行控制

6.2.2 交流电力电子开关

- ■交流电力电子开关:把晶闸管反并联串入交流电路中,代替机械开关,起接通和断开电路的作用。
- ■优点:响应速度快,没有触点,寿命长,可以频 繁控制通断。
- ■与交流调功电路的区别
 - ◆并不控制电路的平均输出功率。
 - ◆通常没有明确的控制周期,只是根据需要控制 电路的接通和断开。

0/53

6.3 交交变频电路

- 本节讲述: 晶闸管交交变频电路, 也称周波变流器(Cycloconvertor)
- 交交变频电路——把电网频率的交流电变成可调频率的交流电,属于直接变频电路
- 应用:广泛用于大功率交流电动机调速传动系统,实用的主要是三相输出交交变频电路

6.3 交交变频电路

- 6.3.1 单相交交变频电路
- 6.3.2 三相交交变频电路

1、电路构成

由P 组和 N组 反并 联的 晶闸 管相 控整 流电 路构 成 0/53

2、工作原理

№ P组工作时,负载电流*io*为正, N组工作时, *io*为负。

- 两组变流器按一定的 频率交替工作,负载就 得到该频率的交流电
- 改变两组变流器的切换频率,就可以改变输出频率(70)
- 改变变流电路的控制角刀,就可以改变交流输出

2、工作原理

- ◆为使uo波形接近正弦波,可按正弦规律对//角进行调制。
- 定在半个周期内让P组厂角按正弦规律从90°减到0°或某个值,再增加到90°,每个控制间隔内的平均输出电压就按正弦规律从零增至最高,再减到零;另外半个周期可对N组进行同样的控制。
- ☞ uo 由若干段电源电压拼接而成,在uo的一个周期内,包含的电源电压段数越多,其波形就越接近正弦波。

3、整流与逆变

b)

■整流与逆变工作状态

- √以阻感负载为例,把电路等效成图6-14a, 二极管体现了交流电流的单方向 性。
- ◆设负载阻抗角为//,则输出电流滞后 输出电压//角,两组变流电路采取无环流 工作方式。

◆工作状态

 $\sqrt{t1}\sim t2$ 阶段:uo和io均为正,正组整流,输出功率为正,正组整流。

√t2~t3阶段:uo反向,io仍为正,正组逆变,输出功率为负,正组逆变。

0/53

b)

图6-14 理想化交交变频电

☞ t3~t5期间: io处于负半周,反组工作,正组被封锁。

√t3~t4阶段: uo和io均为负,反组整流,输出功率为正,反组整流。

√ t4~t5阶段: uo反向,io仍为负, 反组逆变,输出功率为负,反组逆变。

◆结论

- ☞哪组变流电路工作由*io*方向决定,与*uo*极性无关,正组或反组。
- ◎变流电路工作在整流还是逆变状 态,根据uo方向与io方向是否相同来确 定。

◆考虑到无环流工作方式下负载电流过零的正反组切换死区时间,一 周期的波形可分为6段:

```
第1段io<0, uo>0, 为反组逆变;第2段电流过零,为切换死区;第3段io>0, uo>0, 为正组整流;第4段io>0, uo<0, 为正组逆变;第5段又是切换死区;第6段io<0, uo<0, 为反组整流。
```


0/53

图6-15 单相交交变频电路输出电压和电流波形

- ■输出正弦波电压的调制方法
 - ◆主要介绍最基本的余弦交点法。
 - ◆用余弦交点法求交交变频电路/角的基本公式 每次控制间隔内输出电压的平均值为

$$\overline{u}_{o} = U_{d0} \cos \alpha \tag{6-15}$$

要得到的正弦波输出电压为

$$u_{o} = U_{om} \sin \omega_{o} t \tag{6-16}$$

比较式(6-15)和(6-16), 应使

$$\cos\alpha = \frac{U_{\text{om}}}{U_{\text{d0}}} \sin\omega_{\text{o}} t = \gamma \sin\omega_{\text{o}} t \tag{6-17}$$

式中,
$$\Gamma$$
称为输出电压比, $\gamma = \frac{U_{om}}{U_{d0}} (0 \le \gamma \le 1)$

$$\alpha = \cos^{-1}(\gamma \sin \omega_0 t) \tag{6-18}$$

图6-16 余弦交点法原理

◆余弦交点法图解

- 愛线电压uab、uac、ubc、uba、uca和ucb依次用 $u1\sim u6$ 表示,相邻两个线电压的交点对应于 $\Gamma = 0$ 。
- 一个希望输出电压为uo,则各晶闸管触发时刻由相应的同步电压 $us1 \sim us6$ 的下降0/53段和uo的交点来决定。

◆不同输出// 的情况下,在输出电压的一个周期内,控制角// 随[]ot 变化的情况如图6-17,图中 cos⁻¹(γ sinω₀t)

$$= \frac{\pi}{2} - \sin^{-1}(\gamma \sin \omega_{o} t)$$

/ 较小,即输出电压较低时,// 只在离90°很近的范围内变化,电路的输入功率因数非常低。

4、输入输出特性

◆輸出上限频率

- ☞电网电压段多,输出接近正弦波,输出频率增高时, 输出电压一周期所含电网电压段数减少,波形畸变严 重,电压波形畸变及其导致的电流波形畸变和转矩脉 动、是限制输出频率提高的主要因素。
- ☞就输出波形畸变和输出上限频率的关系而言,很难确 定一个明确的界限。
- ☞当采用6脉波三相桥式电路时,一般认为输出上限频 率不高于电网频率的1/3~1/2, 电网频率为50Hz时, 交交 变频电路的输出上限频率约为20Hz。

4、输入输出特性

◆输入功率因数

- □ 输入电流相位总是滞后于输入电压,需要电网提供无功功 率。
- ☞在输出电压的一个周期内, //角以90°为中心而前后变化。
- ☞輸出电压比[]越小,半周期 内[]的平均值越靠近90°,位移因 数越低;负载功率因数越低,输 入功率因数也越低。
 - ☞不论负载功率因数是滞后的

图6-18 交交变频电路的输入位移因数

4、输入输出特性

- ◆输出电压谐波
- 喻输出电压的谐波频谱非常复杂,既和电网频率fi以及变流电路的脉波数有关,也和输出频率fo有关。
 - ☞采用三相桥式电路时,输出电压主要谐波的频率为

12fi±fo, 12fi±3fo, 12fi±5fo, ...

☞采用无环流控制方式时,由于电流方向改变时死区的 影响,将增加*5fo、7fo*等次谐波。

输入输出单相交交变频电路

◆输入电流谐波

- ☞ 输入电流波形和可控整流电路的输入波形类似,但 其幅值和相位均按正弦规律被调制。
 - ☞采用三相桥式电路的交交变频电路输入电流谐波频

$$f_{\rm in} = |(6k \pm 1)f_{\rm i} \pm 2lf_{\rm o}|$$
 (6-19)

和

$$f_{\rm in} = \left| f_{\rm i} \pm 2k f_{\rm o} \right| \tag{6-20}$$

式中, k=1,2,3,...; l=0,1,2,...。

6.3.2 三相交交变频电路

交交变频电路主要应用于大功率交流电机 调速系统,使用的是三相交交变频电路。

由三组输出电压相位各差120°的单相交交变频 电路组成。

公共交流母线进线方式

• 电路接线方式

输出星形联结方式

1、电路接线分。三相交交变频电路

图6-19 公共交流母线进线 三相交交变频电路(简图)

- ◆公共交流母线进线方式
- ☞由三组彼此独立的、输出电压相位相互错开120°的单相交交变频电路构成。
- ◎ 电源进线通过进线电抗器接在公共的交流母线上。
- ☞因为电源进线端公用,所以 三组的输出端必须隔离;
- ☞主要用于中等容量的交流调 速系统。

1、电路接线方。2 三相交交变频电路

☆輸出星形联结方式

- ☞三组输出端是星形联结,电动机的三个绕组也是星形联结。
- ☞因为三组输出联接在一起,其<mark>电源进线必须隔离</mark>,因此用三个变压 器供电。
- ☞构成三相变频电路的六组桥式电路中,至少要有不同输出相的两组 桥中的四个晶闸管同时导通才能构成回路,形成电流。

图6-20 输出星形联结方式三相交交变频电路

a) 简图

b) 详图

- ◆输出上限频率和输出电压谐波与单相交交变频电路是一致的。
- ◆输入电流
 - ☞总的输入电流由三个单相电路的同一相输入电流合成而得到。
 - ☞ 有些谐波相互抵消,谐波种类有所减少,总的谐波幅值也有所降 低。

谐波频率为
$$f_{\text{in}} = |(6k \pm 1)f_{\text{i}} \pm 6lf_{\text{o}}|$$
 (6-21)
和 $f_{\text{in}} = |f_{\text{i}} \pm 6kf_{\text{o}}|$ (6-22)

式中*k*=1,2,3,...; *l*=0,1,2,...。 输出电压 单相输出时 U相输入电流

图6-21 交交变频电路的输入电流波形

S

S

2、输入输出特性 三相交交变频电路

- ◆输入功率因数
 - ☞总输入功率因数为

$$\lambda = \frac{P}{S} = \frac{P_a + P_b + P_c}{S} \tag{6-23}$$

- ☞三相电路总的有功功率为各相有功功率之和。
- ☞从另一个角度看, 三相的<mark>输入位移因数</mark>与单相输出时相同,由于 三个单相交交变频电路的部分输入电流谐波相互抵消,三相系统的<mark>基</mark> 波因数增大,使其功率因数得以提高。
 - ☞功率因数低仍是三相交交变频电路的一个主要缺点。

2、输入输出特性 三相交交变频电路

- ■改善输入功率因数和提高输出电压
- ◆基本思路:三相交交变频电路中,各相输出的是相电压,而加在负载上的是线电压,如果在各相电压中叠加同样的直流分量或3倍于输出频率的谐波分量,它们都不会在线电压中反映出来,因而也加不到负载上,利用这一特性可以使输入功率因数得到改善并提高输出电压。

◆直流偏置

- ☞当负载电动机低速运行时,变频器输出电压幅值很低,各组变流电路的/角都在90°附近,因此输入功率因数很低。
- ☞如果给各相的输出电压都叠加上同样的直流分量,控制角*□*将减小,但变频器输出线电压并不改变。

2、输入输出特性 三相交交变频电路

- ◆梯形波输出控制方式
- ☞相当于给相电压中叠加了三次谐波,也称 为交流偏置。
- ☞使三组单相变频器的输出电压*uAN* '均为梯形波(也称准梯形波),梯形波的主要谐波成分是三次谐波,在线电压中,三次谐波相互抵消,结果线电压*uAB*仍为正弦波。
- ☞电路工作在高输出电压区域(即梯形波的平顶区)时间增加, [/角较小,因此输入功率因数可得到改善。
 - ☞可以使变频器的输出电压提高约15%。

图6-22 梯形波控制方式的理想输出电压波形

6.3.2 三相交交变频电路

- ■交交变频电路是一种直接变频电路。
 - ◆和交直交变频电路比较,优点是
 - ☞只用**一次**变流,效率较高。
 - **☞可方便地实现四象限工作。**
 - ☞低频输出波形接近正弦波。
 - ◆缺点是
 - ☞接线复杂,如采用三相桥式电路的三相交交变频器至少要用36只 晶闸管。
 - ☞ 受电网频率和变流电路脉波数的限制,输出频率较低;输入功率 因数较低。
 - ☞输入电流谐波含量大,频谱复杂。
 - ◆交交变频电路主要用于500kW或1000kW以上的大功率、低转速的交流调速电路中,目前已在轧机主传动装置、鼓风机、矿石破碎机、球磨机、卷扬机等场合获得了较多的应用,既可用于异步电动机传动,也可用于同步电动机传动。

本章小结

■本章的要点如下

- ◆交流—交流变流电路的分类及其基本概念。
- ◆单相交流调压电路的电路构成,在电阻负载和阻感负载时的工作原理和电路特性。
- ◆三相交流调压电路的基本构成和基本工作原理。
- ◆交流调功电路和交流电力电子开关的基本概念。
- ◆晶闸管相位控制交交变频电路的电路构成、工作原理和输入输出特性。
- ◆各种交流—交流变流电路的主要应用。
- ◆矩阵式交交变频电路的基本概念。