

第7章 PWM控制技术

- 7.1 PWM控制的基本原理
- 7.2 PWM逆变电路及其控制方法
- 7.3 PWM跟踪控制技术
- 7.4 PWM整流电路及其控制方法 本章小结

- 第5、6章已涉及到PWM控制,第5章直流斩波电路采用的就PWM技术;第6章的6.1节斩控式调压电路和6.4节矩阵式变频电路都涉及到了。

PWM控制的思想源于通信技术,全控型器件的发展使得实现PWM控制变得十分容易。

● PWM技术的应用十分广泛,它使电力电子装置的性能大大提高。PWM控制技术正是有赖于在逆变电路中的成功应用,才确定了它在电力电子技术中的重要地位。

● 重要理论基础——面积等效原理

冲量相等而形状不同的窄脉冲加在具有惯性的 环节上时,其效果基本相同

●用PWM波代替正弦半波

- * 将正弦半波看成是由N个彼此相连的脉冲宽度为π/N,但幅值顶部是曲线且大小按正弦规律变化的脉冲序列组成的。
- 地上述脉冲序列利用相同数量的等幅而不等宽的矩形脉冲代替,使矩形脉冲的中点和相应正弦波部分的中点重合,且使矩形脉冲和相应的正弦波部分面积(冲量)相等,这就是PWM波形。

图7-3 用PWM波代替正弦半波

●用PWM波代替正弦半波

- ◆ 脉冲的宽度按正弦规律变化而和正 弦波等效的PWM波形,也称 SPWM (Sinusoidal PWM)波形。
- ◆ 波形可分为等幅PWM波和不等幅 PWM波两种,由直流电源产生的 PWM波通常是等幅PWM波。

图7-3 用PWM波代替正弦半波

◆对于正弦波的负半周,采取同样的方法,得到PWM 波形,因此正弦波一个完整周期的等效PWM波为:

◆根据面积等效原理,正弦波还可等效为下图中的PWM 波,而且这种方式在实际应用中更为广泛。

+等幅PWM波

→ 输入电源是恒定直流 第5章的直流斩波电路 4.2节的PWM逆变电路 7.4节的PWM整流电路

+不等幅PWM波

- ◆ 输入电源是交流或不是 恒定的直流
- 【6.1节的斩控式交流调压电路 6.4节的矩阵式变频电路

7.2 PWM逆变电路及其控制方法

- PWM逆变电路也可分为电压型和电流型两种,目前 实用的PWM逆变电路几乎都是电压型电路。
 - 一般工业-- 不间断供电电源 (UPS)

7.2 PWM逆变电路及其控制方法

新能源发电 -- 光伏并网逆变器

7.2 PWM逆变电路及其控制方法

- 7.2.1 计算法和调制法
- 7.2.2 异步调制和同步调制
- 7.2.3 规则采样法
- 7.2.4 PWM逆变电路的谐波分析
- 7.2.5 提高直流电压利用率和减少开关次数
- 7.2.6 PWM逆变电路的多重化

• 计算法

- ◆根据正弦波频率、幅值和半周期脉冲数,准确计算PWM波各脉冲宽度和间隔,据此控制逆变电路开关器件的通断,就可得到所需PWM波形。
- 本法较繁琐,当输出正弦波的频率、幅值或相位 变化时,结果都要变化。

●调制法

- ◆ 把希望输出的波形作为调制信号,把接受调制的信号作为载波,通过信号波的调制得到所期望的PWM波形。
- ◆ 通常采用等腰三角波或锯齿波作为载波,其中等 腰三角波应用最多。

电流连续 $U_{o} = DU_{i}$

●调制法

● 调制法

●调制法

●调制法

● 単极性PWM控制方式(单相桥逆变) 在u_r和u_c的交点时刻控制IGBT的通断。

- 双极性PWM控制方式(单相桥逆变) 在u_r和u_c的交点时刻控制IGBT的通断。
 - +在 u_r 的半个周期内,三角波载波有正有负,所得 PWM波也有正有负,其幅值只有 $\pm U_d$ 两种电平。

图7-5 单极性PWM控制方式波形

图7-6 双极性PWM控制方式波形

对照上述两图可以看出,单相桥式电路既可采取单极性调制,也可采用双极性调制,由于对开关器件通断控制的规律不同,它们的输出波形也有较大的差别。

7.2.2 异步调制和同步调制

载波比 \longrightarrow 载波频率 f_c 与调制信号频率 f_c 之比, $N=f_c/f_c$

- 根据载波和信号波是否同步及载波比的变化情况, PWM调制方式分为异步调制和同步调制。
- ▶ 异步调制 → 载波信号和调制信号不同步的调制方式
 - ◆ 通常保持f。固定不变,当f.变化时,载波比N是变化的
 - ◆ 在信号波的半周期内, PWM波的脉冲个数不固定, 相位也 不固定,正负半周期的脉冲不对称,半周期内前后1/4周期 的脉冲也不对称
 - ◆ 当f_r较低时,N较大,一周期内脉冲数较多,脉冲不对称产 生的不利影响都较小
 - ◆ 当f.增高时,N减小,一周期内的脉冲数减少,PWM脉冲不 对称的影响就变大

7.2.2 异步调制和同步调制

同步调制

——载波信号和调制信号保持同步的调制方式,当变频时使载波与信号波保持同步,即N等于常数。

- ◆ 基本同步调制方式, f_r变化 时N不变, 信号波一周期内 输出脉冲数固定。
- ◆ 三相电路中公用一个三角 波载波,且取N为3的整数 倍,使三相输出对称。
- ◆ 为使一相的PWM波正负半 周镜对称,N应取奇数。
- $+f_r$ 很低时, f_c 也很低,由调制带来的谐波不易滤除。
- $+f_r$ 很高时, f_c 会过高,使开 关器件难以承受。

图7-10 同步调制三相PWM波形

7.2.2 异步调制和同步调制

● 分段同步调制——

异步调制和同步调制的综合应用

- +把整个f_r范围划分成若干个频 段,每个频段内保持N恒定, 不同频段的N不同。
- *在f_r高的频段采用较低的N,使载波频率不致过高;在f_r低的频段采用较高的N,使载波频率不致过低。

图7-11 分段同步调制方式举例

- *为防止f。在切换点附近来回跳动,采用滞后切换的方法。
- +同步调制比异步调制复杂,但用微机控制时容易实现。
- ◆可在低频输出时采用异步调制方式,高频输出时切换到同步调制方式,这样把两者的优点结合起来,和分段同步方式效果接近。

●自然采样法

◆按照SPWM控制的基本原理 产生的PWM波的方法,其求 解复杂,难以在实时控制中在 线计算,工程应用不多。

● 规则采样法

◆ 工程实用方法,效果接近自 然采样法,计算量小得多。

图7-12 规则采样法

规则采样法的原理

- \bullet 三角波两个正峰值之间的一个 采样周期 T_c 。
- ◆ 自然采样法中,脉冲中点不和 三角波(负峰点)重合。
- ◆规则采样法使两者重合,使计算大为减化。
- t_B 如图所示确定A、B点,在 t_A 和 t_B 时刻,控制开关器件的通断。
- ▶ 脉冲宽度和用自然采样法得到的脉冲宽度非常接近。

图7-12 规则采样法

● P184 习题3 (1) , 习题5

7.3 PWM跟踪控制技术

- PWM波形生成的第三种方法——跟踪控制方法
- 把希望输出的波形作为指令信号,把实际波形作为 反馈信号,通过两者的瞬时值比较来决定逆变电路 各开关器件的通断,使实际的输出跟踪指令信号 变化。
- 常用的有滯环比较方式和三角波比较方式。

7.3 PWM跟踪控制技术

- 7.3.1 滞环比较方式
- 7.3.2 三角形比较方式

7.3.1 滞环比较方式

■ 跟踪型PWM变流电路中,电流跟踪控制应用最多。

基本原理

- ◆ 把指令电流*i**和实际输出电流*i*的偏差*i**-*i*作为滞环比较器的输入。
- ♦ V₁ (或VD₁) 通时, i增大
- ♦ V₂ (或VD₂) 通时, i减小
- Φ 通过环宽为 $2\Delta I$ 的滞环比较器的控制,i就在 $i^*+\Delta I$ 和 $i^*-\Delta I$ 的范围内, 呈锯齿状地跟踪指令电流 i^* 。

参数的影响

- *环宽过宽时,开关频率低,跟踪误差大;环宽过窄时,跟踪误差小,但开关频率过高,开关损耗增大。
- +L大时, i的变化率小, 跟踪慢;
- ◆L小时, i的变化率大, 开关频率过高

图7-24 滞环比较方式电流跟踪控制举例

- 采用滯环比较方式的电流跟踪型PWM变流电路有如下特点。
 - **#** 硬件电路简单。
 - + 实时控制, 电流响应快。
 - * 不用载波,输出电压波形中不含特定频率的谐波。
 - 和计算法及调制法相比,相同开关频率时输出电流 中高次谐波含量多。
 - ◆ 闭环控制,是各种跟踪型PWM变流电路的共同特点。

7.3.2 三角形比较方式

●基本原理

- ◆不是把指令信号和三角波直接进行 比较,而是通过闭环来进行控制。
- +把指令电流 i_U 、 i_V 和 i_W 和实际输出电流 i_U 、 i_V 、 i_W 进行比较,求出偏差,通过放大器A放大后,再去和三角波进行比较,产生PWM波形。
- *放大器A通常具有比例积分特性或 比例特性,其系数直接影响电流跟 踪特性。

图7-29 三角波比较方式电流跟踪型逆变电路

●特点

- サ开关频率固定,等于载波频率,高频滤波器设计方便。
- *为改善输出电压波形,三角波载波常用三相三角波载波。
- *和滞环比较控制方式相比,这种控制方式输出电流所含的谐波少。

7.4 PWM整流电路及其控制方法

- 实用的整流电路几乎都是晶闸管整流或二极管整流。
- ◆ 晶闸管相控整流电路:输入电流滞后于电压,且其中谐 波分量大,因此功率因数很低。
- ◆ 二极管整流电路: 虽位移因数接近1,但输入电流中谐 波分量很大,所以功率因数也很低。
- ◆ 把逆变电路中的SPWM控制技术用于整流电路,就形成了PWM整流电路。
- ◆ 控制PWM整流电路,使其输入电流非常接近正弦波,且和输入电压同相位,功率因数近似为1,也称单位功率因数变流器,或高功率因数整流器。

7.4 PWM整流电路及其控制方法

- *半桥电路直流侧电容必须由两 个电容串联,其中点和交流电源 连接。
- ◆交流侧电感L_s包括外接电抗器的电感和交流电源内部电感,是电路正常工作所必须的。
- *全桥电路直流侧电容只要一个就 可以。

b) 单相全桥电路

图7-30 单相PWM整流电路

- PWM控制技术的地位
 - ◆ PWM控制技术是在电力电子领域有着广泛的应用,并 对电力电子技术产生了十分深远影响的一项技术。
- 器件与PWM技术的关系
 - ◆ IGBT、电力MOSFET等为代表的全控型器件的不断完善 善给PWM控制技术提供了强大的物质基础。
- PWM控制技术用于直流斩波电路
 - ◆ 直流斩波电路实际上就是直流PWM电路,是PWM控制 技术应用较早也成熟较早的一类电路,应用于直流电动 机调速系统就构成广泛应用的直流脉宽调速系统。

- PWM控制技术用于交流—交流变流电路
 - ◆斩控式交流调压电路和矩阵式变频电路是PWM控制技术在这类电路中应用的代表。
 - **◆目前其应用都还不多。**
 - ◆但矩阵式变频电路因其容易实现集成化,可望有良好 的发展前景。

- PWM控制技术用于逆变电路
 - *PWM控制技术在逆变电路中的应用最具代表性。
 - ◆正是由于在逆变电路中广泛而成功的应用,才奠定了 PWM控制技术在电力电子技术中的突出地位。
 - +除功率很大的逆变装置外,不用PWM控制的逆变电路已十分少见。
 - ◆第4章因尚未涉及到PWM控制技术,因此对逆变电路的介绍是不完整的。学完本章才能对逆变电路有较完整的认识。

- PWM控制技术用于整流电路
 - *PWM控制技术用于整流电路即构成PWM整流电路。
 - ◆可看成逆变电路中的PWM技术向整流电路的延伸。
 - ◆PWM整流电路已获得了一些应用,并有良好的应用 前景。
 - ◆PWM整流电路作为对第3章的补充,可使我们对整流 电路有更全面的认识。

- PWM控制技术与相位控制技术
 - ◆以第3章相控整流电路和第6章交流调压电路为代表的相位控制技术至今在电力电子电路中仍占据着重要地位。
 - ◆以PWM控制技术为代表的斩波控制技术正在越来越占据着主导地位。
 - +相位控制和斩波控制分别简称相控和斩控。
 - ◆把两种技术对照学习,对电力电子电路的控制技术会有更明晰的认识。