

自动控制实践A-7

功率放大线路与电力电子技术概述

目 录

- 1。功率放大环节的作用与特点
- 2。电力电子技术概述
- 3。电力电子器件简介
- 4。功率放大环节的结构与类型
- 5。线性功放简介

1。功率放大环节的作用与特点

1。功率放大环节的作用与特点

电机的驱动功放

1。功率放大环节的作用与特点

对功率放大环节的要求

- 能够输出期望的电压、电流(功率);
- 输出信号的失真小,或称输出线性度好;
- 具备可靠的限压、限流、过热保护等安全保护功能;
- 根据应用特点可实现功率流向控制;
- 驱动运行中具有良好的效率。

- ◇信息电子技术——模拟电子技术和数字电子技术,主要 用于信息处理
- ◆ 电力电子技术——应用于电力领域的电子技术,使用电力电子器件对电能进行变换和控制的技术。

➤电力电子学(Power Electronics)名称60 年代出现

▶1974年,美国的W. Newell用右图的倒三角形对电力电子学进行了描述,被全世界普遍接受。

▶电力变流技术

AC-DC, AC-AC, DC-DC, DC-AC

输出	交流AC	直流DC
直流DC	整 流 (Rectification)	直流斩波 (DC Chopping)
交流AC	交交变换 (AC-AC Conversion)	逆变 (Inversion)

Principle of AC-DC Converter (Rectifier)

V₁ - AC Source V₂ - DC Load

Waveforms of AC-DC Converter

DC/DC Converter

Voltage-Source Inverter

Principle of AC-AC Converter

(Cycloconverter or Frequency Changer)

V₁ - AC Source V₂ - AC Load S - AC Switch

Waveforms of Cycloconverter

Principle of AC-AC Converter

(AC Power Controller)

V₁ - AC Source V₂ - AC Load S - AC Switch

Waveforms of AC Power Adjuster

Principle of DC-AC Converter (Inverter)

Voltage-Source Inverter

Waveforms of Inverter

电能变换--为什么使用开关技术?

电能变换--为什么使用开关技术?

 Current Control Using Variable Resistor

 Current Control Using Switching Device

电力电子技术的应用:

- 一般工业: 电源、冶炼、电化学......
- 交通运输: 电动车辆, 航空航天, 电梯......
- 电力系统:输电,变电,电能质量管理......
- 家用电器:照明,家电,数码娱乐设备......
- 其它:工业与办公自动化、新能源应用......

A laptop computer power supply system

3。电力电子器件

3。电力电子器件-概述

- ▶电力电子器件(power electronic device)——可直接用于处理电能的主电路中,实现电能的变换或控制的<u>电子器件</u>
- ▶主电路(main power circuit)——电气设备或电力系统中,直接承担电能的变换或控制任务的<u>电路</u>。
- 》电力电子器件发展的目标是: 大容量、高频率、易驱动、低损耗、小体积(高芯片利用率)、模块化。

3。电力电子器件-分类

电力电子器件的分类

a. 按照开关类型划分

- **★ 不可控器件**——不能用控制信号来控制其通断
 - ▶电力二极管 (Power Diode)
 - ▶ 只有两个端子,器件的通和断是由其在主电路 中承受的电压和电流决定的

电力二极管 (Power Diode)

3。电力电子器件-分类

- ★ 半控型器件——通过控制信号可以控制其导通而 不能控制其关断
 - ▶ <u>晶闸管(Thyristor)</u>及其大部分派生器件
 - ▶器件的关断由其在主电路中承受的电压和电流 决定

晶闸管开关特性

3。电力电子器件-分类

- * 全控型器件——通过控制信号既可控制其导通又可 控制其关断,又称自关断器件
 - > 绝缘栅双极晶体管IGBT
 - ▶ 电力场效应晶体管P-MOSFET
 - ▶门极可关断晶闸管 GTO

3。电力电子器件-现状

> MOSFET

单极型(0V电压以上驱动), 电压驱动

,开关速度快(20ns),热稳定性好,所需驱动功率小而且驱动电路简单,电流容量小,耐压低。

用于小功率场合(十千瓦以下)。

做成模块形式,即将MOSFET,续流二极管做成一个模块。

为了提高功率,做成双管,4管,6管

MOSFET的 转移特性和输出特性 a) 转移特性

- ■电力MOSFET的基本特性
- ◆静态特性 ☞转移特性
- ✓ Ut是开启电压。
- \sqrt{R} 水漏极电流 I_D 和栅源间电压 U_{GS} 的关系,反映了输入电压 和输出电流的关系。
- $\sqrt{I_D}$ 较大时, I_D 与 U_{GS} 的关系近似线性。

☞输出特性

√是MOSFET的漏极伏安特性。

√截止区、饱和区、非饱和区三个区域,饱和是指漏源电压增加时漏极电流不再增加,非饱和是指漏源电压增加时漏极电流相应增加。

√工作在开关状态,即在截止区和非饱和 区之间来回转换。

◆动态特性

☞开通过程

√开通延迟时间t_{d(on)} 电流上升时间t, 开通时间 $t_{on} = t_{d(on)} + t_r$

一关断过程

 $\sqrt{$ 关断延迟时间 $t_{d(off)}$ 电流下降时间t_f 关断时间 $t_{off} = t_{d(off)} + t_f$

3。电力电子器件-IGBT

IGBT

三端器件: 栅极G、集电极C和发射极E

a) 内部结构断面示意图 b) 简化等效电路 c) 电气图形符号

3。电力电子器件-IGBT

3。电力电子器件-IGBT

3。电力电子器件-IGBT

- ➤ IGBT的开关速度低于电力MOSFET,但功率要高于MOSFET.
- > IGBT的击穿电压、通态压降和关断时间需要折衷

IGBT的主要参数

- ▶ 最大集射极间电压U_{CES}
- 击穿电压

> 最大集电极电流

- 1ms脉宽最大电流 I_{CP}
- ▶最大集电极功耗P_{CM}
- 正常工作温度下允许的最大功耗

3。电力电子器件-功率模块

- ▶ 20世纪90年代中后期开始,模块化趋势,将多个器件 封装在一个模块中,称为功率模块
- > 可缩小装置体积,降低成本,提高可靠性
- 对工作频率高的电路,可大大减小线路电感,从而简 化对保护和缓冲电路的要求
- ➤ 将器件与逻辑、控制、保护、传感、检测、自诊断等信息电子电路制作在同一芯片上,称为功率集成电路(Power Integrated Circuit——PIC)

功率放大线路主要要具有过电压、过电流和过热保护的功能。

电力电子装置可能的过电压:

- (1) 操作过电压:由分闸、合闸等开关操作
- (2) 雷击过电压:由雷击引起(1000V+)
- (3) 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(du/dt,di/dt)

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 —浪涌过电压抑制用RC电路 RC_2 —浪涌过电压抑制用RC电路 RC_3 —港件换相过电压抑制用RC电路 RC_4 —直流侧RC抑制电路 RC_4 —首流侧RC抑制电路 RC_4 —首流侧RC抑制电路

▶ 过电流——过载和短路两种情况

同时采用几种过电流保护措施,提高可靠性和合理性。 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。

- 多 缓冲电路(Snubber): 抑制过电压、du/dt、过电流和 di/dt,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(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
 - 将关断缓冲电路和开通缓冲电路结合在一起——复合缓 冲电路
 - 其他分类法: 耗能式缓冲电路和馈能式缓冲电路(无损吸收电路)

- ➤ 无缓冲电路 V导通d*i*/d*t*很大 断开时d*u*/d*t*很大.
- > 有缓冲电路
 - V导通时: $C_{\rm s}$ 通过 $R_{\rm s}$ 向V加快放电,同时因有 $L_{\rm i}$
 - , $i_{\rm C}$ 上升速度减慢。
 - V断开时: 负载电流通过 VD_s 向 C_s 分流(充电)
 - ,减轻了V的负担,抑制了du/dt和过电压。

➤ 关断时的负载曲线(du/dt)

无缓冲电路时: u_{CE} 迅速升,L感应电压使VD通(最下面),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(du/dt给 C_s 充电)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

4。功放环节的类型与结构

功放根据功率器件的工作状态分为:

线性功放

开关功放

功放根据所驱动控制的电机类型,分为:

直流伺服(电机)功率放大器

交流伺服(电机)功率放大器

功放根据所采用的功率器件不同,可分为:

MOSFET功放、IGBT功放、SCR功放等

4。功放环节的类型与结构

伺服驱动的功放环节一般包括:

功放主电路

前置放大、隔离电路

传感检测与控制/保护电路

4。功放环节的类型与结构

线性功放	开关功放
优点:	优点:
电磁兼容性好;	效率高;
电路简单,适于低成本简单应用。	适合于数字化控制
电压电流纹波小	适合于大功率驱动应用
缺点:	缺点:
效率低,仅用于小功率场合	有可能产生电磁兼容性问题

5。线性功放简介

线性功率放大电路,是通过功率管(三极管或者场效应管)的电压、电流放大作用进行能量转换,将直流电源的能量转换为负载获得的能量。

放大电路的组成原则是必须有电源,核心元件是功率管,要将功率管配置在合适的静态工作点,并保证放大电路在放大信号的整个周期,功率管都工作在其特性曲线的线性放大区。

1. 截止区

条件 $U_{\rm b} \leq U_{\rm e} + 0.5$, $U_{\rm b} < U_{\rm c}$ 特点 $I_{\rm b} = 0, I_{\rm c} \approx 0$, 功耗小 , $i_{\rm c}$ 小。 $U_{\rm C} = U_{\rm D}$

2. 放大区 $U_{\rm b} > U_{\rm e} + 0.7 \qquad U_{\rm b} < U_{\rm c} \qquad i_{\rm c}(t) = \beta I_{\rm b}(1 - {\rm e}^{-\frac{t}{T_{\rm ce}}})$ 特点 功耗大, $i_{\rm c}$ 和 $u_{\rm ce}$ 都比较大。

3. 饱和区 $U_{\rm b} > U_{\rm e} + 0.7 \qquad I_{\rm cs} = \frac{U_{\rm D}}{R_{\rm c}} \qquad I_{\rm b} \geq \frac{I_{\rm cs}}{\beta}$ 特点 $U_{\rm ces} = 0.3 \qquad \Delta P_{\rm s} = U_{\rm b}I_{\rm b} + I_{\rm cs}^2 R_{\rm eq} \approx I_{\rm cs}^2 R_{\rm eq} = I_{\rm cs}U_{\rm ces}$ 功耗小,饱和深度: $k_1 = \frac{\beta I_{\rm b}}{I_{\rm cs}}$

4. 击穿区

一次击穿: i_c 急剧增加,电压 u_{ce} 基本不变,晶体管可不损坏。

二次击穿: 电压迅速下降, 电流急剧增加, 晶体管将损坏。

电流大时容易发生二次击穿 。

1、以晶体管的静态工作点位置分类

 线性功放
 甲类功放(A类)

 乙类功放(B类)

 甲乙类功放(AB)

 丙类功放

2、以功率放大器输出端的特点分类

功放 一变压器耦合功放 乙类推挽功放 不变压器耦合功放 OCL功放 BTL功放

一. 甲类功率放大器(A类)

此电路的最高效率:

$$\eta = \frac{P_{om}}{P_E} \approx 0.25$$

甲类功率放大器存在的缺点:

1)输出功率小;2) 效率低

二、乙类互补对称功率放大电路(B类)

互补对称:

电路中采用两个晶体管: NPN、PNP各一支; 两管特性一致。组成互补对称式射极输出器。

静态时:

$$u_i = 0V \rightarrow i_{c1}$$
、 i_{c2} 均=0(乙类工作
状态) $\rightarrow u_o = 0V$

动态时:

$$u_i > 0V \rightarrow T_1$$
导通, T_2 截止 $\rightarrow i_L = i_{c1}$;

$$u_i < 0 V \rightarrow T_1$$
截止, T_2 导通 $\rightarrow i_L = i_{c2}$

 $\rightarrow l_L = l_{c2}$ T_1 、 T_2 两个管子交替工作,在负载上得到完整的正弦波。

改进型功率放大电路

消除交越失真——甲乙类互补对称功率放大电路

三、甲乙(AB)类双电源互补对称电路

电路中增加 R_1 、 D_1 、 D_2 、 R_2 支路

静态时: T_1 、 T_2 两管发射结电压分别为二极管 D_1 、 D_2 的正向导通压降,致使两管均处于微弱导 u_1 0通状态——甲乙类工作状态

动态时:设 u_i 加入正弦信号。正半周 T_2 截止, T_1 基极电位进一步提高,进入良好的导通状态;负半周 T_1 截止, T_2 基极电位进一步降低,进入良好的导通状态。

克服交越失真的措施

利用二极管提供偏置电压

利用三极管恒压源提供偏置

四、 用复合管组成互补对称电路

复合管互补对称级

互补推挽输出电路/OTL

OCL电路采用双电源供电。OTL电路采用单电源供电,但需要一个大容量输出耦合电容。当需要进一步提高输出功率时,可将两个OCL电路连接成BTL电路形式。

直接耦合线性功放电路中,两只功放管分别在正、负半周交替工作。

双电源供电BTL功放

单电源供电BTL功放

完整的功率放大线路一般包括前置放大、输出级和 检测、反馈、保护电路。现在功率放大线路的集成度进 一步提高,以上三个主要组成部分大多集成为一个芯片, 方便了控制系统的设计与实现。

输出级主要有两种:推挽输出与桥式输出。如果需要双向的驱动电流,对于推挽输出,需要双电源供电; 而桥式电路在单电源下,可实现双向驱动电流。

电机驱动应用中,主要采用推挽/OCL功放,和桥式BTL功放形式。

输出级

5。线性功放简介--线性功放特点

自动控制中,对直流和交流电机,包括特种电机,如:旋转变压器、感应同步器等,有时采用线性功率放大器进行驱动。

线性放大器频带宽、线性度好、电磁兼容性好;电流传感与反馈,以及限流实现简单可靠,适合于一些小功率应用场合的使用。

线性功率放大器一般采用乙类,或甲乙类工作状态; 工作损耗大,效率低,限制了其只能用于小功率伺服控 制应用。

5。线性功放简介--应用注意事项

确保功率放大电路的安全工作

功放电路中电流、电压要求都比较大,必须注意电路参数不能超过晶体管的极限值: ICM 、VCEM 、 PCM 。

5。线性功放简介--应用注意事项

1)输出级电路形式的选择

对推挽和桥式电路

- a) 电源极性要求和功率管耐压要求的差别;
- b) 电流采样的不同;
- c)采用的晶体管数量和前置放大的需求;

5。线性功放简介--应用注意事项

2) 对负载电感产生感生电势的防护

对感性负载必须加以钳位二极管或续流二极管,接至驱动电源或短路释放。

3)输出大电流和减小死区影响

输出大电流:采用复合管推挽和功率管并联的形式。

减小死区影响:采用电阻、二极管、三级管设置偏压补偿死区;采用电压串联负反馈减小死区影响。

5。线性功放简介--应用注意事项

4) 限流保护的实现

采用电流负反馈实现限流,如非线性电流负反馈,分流限流等等。在集成功放电路中,多采用分流限流的方法。许多集成功放在输出短路条件下,可以保证芯片的安全。

5) 功放输出震荡的问题

采用增加外部RC或C元件的方法,降低功放线路的回路带宽以抑制震荡.

5。线性功放简介--应用注意事项

6) 防止直通损坏

采用二极管钳位的方法防止上下管的直通现象。

7) 防止过热

集成功放或分立的功率晶体管,要根据输出电压和电流 所决定的功率情况,一般加以散热片,防止过热导致的 线路损毁。对集成功放芯片,注意有的芯片的金属封装 直接于金属散热片是需要采取绝缘防护。

5。线性功放简介一应用注意事项

5。线性功放简介--应用注意事项

电流源和电压源功率放大器

除了专用的电流源功率放大芯片,对常见的功率放大器,采用电压负反馈控制即可构成电压源型功放,而采用电流负反馈控制即可构成电流源型功放。

调速伺服等应用,采用电压源功放更适合,转矩伺 服应用,采用电流源型功放更适合。对液压、气动马达 的电磁阀驱动控制,多采用电流源型的功放线路。

图 14-2 线性功率放大器典型电路

线性功放典型电路 I

线性功放典型电路 II

高保真AB类功率放大器

线性功放典 型电路 III

LT1210 电流放大芯片

FEATURES

- 1.1A Minimum Output Drive Current
- 35MHz Bandwidth, $A_V = 2$, $R_L = 10\Omega$
- 900V/μs Slew Rate, A_V = 2, R_L = 10Ω
- High Input Impedance: 10MΩ
- Wide Supply Range: ±5V to ±15V (T0-220 and DD Packages)
- Enhanced θ_{JA} SO-16 Package for ±5V Operation
- Shutdown Mode: I_S < 200μA
- Adjustable Supply Current
- Stable with C_L = 10,000pF
- Available in 7-Lead DD, T0-220 and 16-Lead SO Packages

APPLICATIONS

- Cable Drivers
- Buffers
- Test Equipment Amplifiers
- Video Amplifiers
- ADSL Drivers

线性功放典型电路 VI

功能描述: MP108 功率放大器为表面贴装结构,可在许多工业应用中提供经济高效的解决方案。其性能出众,可与更昂贵的混合组件相媲美,但面积仅为4in²^②,同时具有许多可选功能,如四线电流限制检测和外部补偿,基于导热、绝缘基板,可直接安装在散热器上。

性能指标:最高电压 200V、最大输出电流 10A、最大功耗 100W、带宽 300kHz。 应用领域:喷墨打印头驱动器、压力传感器驱动器、工业仪器、音频功放。

工作原理: MP108 仿真原理图如图 4.58 所示,主要由输入级、驱动级和功率输出级构成。输入级中的偏置电路完成偏置电流设置,使得整体电路获得稳定的静态工作点,输入信号 – IN 和 + IN 通过电阻 R9 和 R12 连接至 JFET 的门级,实现高阻

哈尔滨工业大学航天学院 控制与仿真中心

Wide Supply Range 20V - 94V

LM3886 SNAS091C - MAY 1999 - REVISED MARCH 2013 www.ti.com LM3886 Overture™ Audio Power Amplifier Series High-Performance 68W Audio Power Amplifier w/Mute 线性功放典型 **FEATURES** 68W Cont. Avg. Output Power into 4Ω at V_{CC} = ±28V 38W Cont. Avg. Output Power into 8Ω at V_{CC} = ±28V 50W Cont. Avg. Output Power into 8Ω at V_{CC} = ±35V 135W Instantaneous Peak Output Power Capability Signal-to-Noise Ratio ≥ 92dB An Input Mute Function Output Protection from a Short to Ground or to the Supplies via Internal Current Limiting Circuitry **Output Over-Voltage Protection against** DCIN -48V Transients from Inductive Loads Supply Under-Voltage Protection, not Allowing Internal Biasing to Occur when |V_{EE}| + |V_{CC}| ≤ 12V, thus Eliminating Turn-On and Turn-Off **Transients** 11-Lead TO-220 Package

致 谢

本文档所引用的许多素材,来源于互联网上国内外的课件、科技论文、文章、网页等。本文引用只是为了给学生提供更好的教学素材,非商业目的。对这些所引用素材的原创者,在此表示深深的谢意。