

3.3 整流电路的谐波和功率因数

■ 电能变换与电网环境保护

- 整流电路工作于开关状态,具有严重的非线性, 必然在网侧产生<mark>谐波(harmonics</mark>)和无功(reactive power)。
- □ 谐波对公用电网产生的危害
- 谐波损耗会降低发电、输电及用电设备的效率
- 》 影响用电设备的正常工作:振动,噪声,过热等
- 引起电网局部的谐振,使谐波放大,加剧危害
- 导致测量误差、继电保护和自动装置的误动作
- 对通信系统造成干扰:电磁噪声,信息丢失
- □ 无功给公用电网带来的不利影响
- > 导致电流增大和视在功率增加,导致设备容量增加
- 使总电流增加,导致设备和线路的损耗增加
- 使线路压降增大,冲击性无功负载引起电网电压剧烈波动。

3.3 整流电路的谐波和功率因数

□ 电网的谐波限制标准

- 中华人民共和国国家标准GB/T 14549-1993
- ▶ 电气与电子工程师学会 Institute of Electrical and Electronics Engineers 谐波标准IEEE 519
- > 按设备容量的谐波发射限制

标准电压 (KV)	谐波次数及谐波电流允许值: A											
	2	3	4	5	6	7	8	9	10	11	12	13
0.38	78	62	39	62	26	44	19	21	16	28	13	24
6	43	34	21	34	14	24	11	11	8.5	16	7.1	13
10	26	20	13	20	8.5	15	6.4	6.8	5.1	9.3	4.7	7.9
35	15	12	7. 7	12	5.1	8.8	3.8	4.1	3.1	5.6	2.6	4.7

口 学习内容

- > 3.3.1 谐波和无功功率分析基础
- > 3.3.2 带阻感负载时可控整流电路交流侧谐波和功率因数分析
- > 3.3.3 电容滤波的不可控整流电路交流侧谐波和功率因数分析
- > 3.3.4 整流输出电压和电流的谐波分析
- □ 要求: 了解整流电路的谐波和功率因数的概念及分析方法。

3.3.1 谐波和无功功率分析基础

|谐波(Harmonics)的概念

- 口希望电网供电电压为正弦波: $u(t) = \sqrt{2}U\sin(\omega t + \varphi_{u})$
- 正眩波电压→线性负载(R、L、C等线性无源元件):形成同频率的正弦电流、与电压关系:P、I、D
- □ 正弦波电压→非线性负载:形成非线性电流。非线性电流→电网阻抗:非正弦波电压
- 满足狄里赫利条件的、周期为 $T=2\pi/\omega$ 的非正弦波电压 $u(\omega t)$ 可分解为如下形式的傅里叶级数

$$u(\omega t) = a_0 + \sum_{n=1}^{\infty} (a_n \cos n\omega t + b_n \sin n\omega t)$$
 n=1, 2, 3...

式中,
$$a_0 = \frac{1}{2\pi} \int_0^{2\pi} u(\omega t) d(t)$$

$$a_n = \frac{1}{\pi} \int_0^{2\pi} u(\omega t) \cos n\omega t d(\omega t)$$

式中,
$$a_0 = \frac{1}{2\pi} \int_0^{2\pi} u(\omega t) d(\omega t) a_n = \frac{1}{\pi} \int_0^{2\pi} u(\omega t) \cos n\omega t d(\omega t)$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} u(\omega t) \sin n\omega t d(\omega t)$$

$$u(\omega t) = a_0 + \sum_{n=1}^{\infty} c_n \sin(n\omega t + \varphi_n)$$

或
$$u(\omega t) = a_0 + \sum_{n=1}^{\infty} c_n \sin(n\omega t + \varphi_n)$$
 , 式中, c_n 、 φ_n 与 a_n 、 b_n 的关系为: $c_n = \sqrt{a_n^2 + b_n^2}$, $\varphi_n = arctg(a_n / b_n)$, $a_n = c_n \sin \varphi_n$, $b_n = c_n \cos \varphi_n$ 。

- 基波(Fundamental):频率与工频相同的分量;谐波(Harmonics):频率为基波频率的整数倍(大于1)的分量
- 谐波次数: 谐波频率和基波频率的整数比

□ 定义: n次谐波电流含有率
$$\frac{HRI_n}{I_1}$$
 (Harmonic Ratio for I_n): $\frac{HRI_n = \frac{I_n}{I_1} \times 100(\%)}{I_1}$

口 定义: 电流谐波总畸变率
$$THD_i$$
 (Total Harmonic Distortion): $THD_i = \frac{I_h}{I_1} \times 100(\%)$, I_h 为总谐波电流有效值。

$$HRI_n = \frac{I_n}{I_1} \times 100(\%)$$

$$THD_i = \frac{I_h}{I_1} \times 100(\%)$$

3.3.1 谐波和无功功率分析基础

■正弦电路的功率因数

☞有功功率(平均功率):

$$P = \frac{1}{2\pi} \int_0^{2\pi} u \cdot id(\omega t) = U \cdot I \cdot \cos\varphi$$

☞视在功率: S=UI

☞无功功率定义为: $Q=UI\sin\varphi$

☞功率因数 λ 定义为有功功率与视在功率之比: $\lambda = P/S$

■Q与P、S之间的关系: $S^2=P^2+Q^2$

 $m{\omega}$ 在正弦电路中,功率因数由电压和电流的相位差 $m{\varphi}$ 决定: $\lambda = \cos m{\varphi}$

3.3.1 谐波和无功功率分析基础

- 非正弦电路的功率因数
- \Box 1. 非正弦电路的 $P \setminus S$ 和 λ 的定义和正弦电路相同;2. 公用电网电压波形畸变很小,电流波形畸变会较大
- ☞有功功率: $P=UI_1\cos\varphi_1$,式中 I_1 为基波电流有效值, φ_1 为基波电流与电压的相位差。
- ☞功率因数: $\lambda = P/S = UI\cos\varphi_1/UI = I_1\cos\varphi_1/I = v\cos\varphi_1$, 式中 $v = I_1/I$, 即基波电流有效值与总电流有效值之比。
- v称为基波因数; $cos \varphi_l$ 称为位移因数或基波功率因数——功率因数由基波电流相移和电流波形畸变决定。
- 圖无功功率(目前尚无被广泛接受的科学而权威的定义):一般简单定义为 $Q=\sqrt{S^2-P^2}$ 或 $Q_f=UI_1\sin arphi_1$
- 暉非正弦情况下, $S^2 \neq P^2 + Q_f^2$,故引入畸变功率D,使得 $S^2 = P^2 + Q_f^2 + D^2$ 。因此有 $Q^2 \neq Q_f^2 + D^2$ 。
- ☞ 忽略电压谐波,有:

$$D = \sqrt{S^2 - P^2 - Q_f^2} = U \sqrt{\sum_{n=2}^{\infty} I_n^2}$$

可见, $Q_{\mathfrak{l}}$ 和D分别是基波电流和谐波电流产生的无功。

3.3.2 带阻感负载(ωL>>R)时可控整流电路交流侧谐波和功率因数分析

感性负载时输入电流波形为180°方波

□ 将此电流波形分解为傅里叶级数,可得

$$i_2 = \frac{4}{\pi} I_d (\sin \omega t + \frac{1}{3} \sin 3\omega t + \frac{1}{5} \sin 5\omega t + \cdots)$$
$$= \frac{4}{\pi} I_d \sum_{n=1,3,5,\dots} \frac{1}{n} \sin n\omega t = \sum_{n=1,3,5,\dots} \sqrt{2} I_n \sin n\omega t$$

其中基波和各次谐波有效值为
$$I_n = \frac{2\sqrt{2}I_d}{n\pi}$$
 , n=1,3,5 。

- 电流中仅含奇次谐波,谐波只与波形有关
- 各次谐波有效值与谐波次数成反比
- 各次谐波有效值与基波有效值的比值为谐波次数的倒数

■ 单相桥式全控整流电路交流侧功率因数

- □ 基波电流有效值: $I_1=2\sqrt{2}I_d/\pi$
- □ 由 i_2 的有效值为 $I=I_d$,可得基波因数 v: $v = \frac{I_1}{I} = \frac{2\sqrt{2}}{\pi} \approx 0.9$
- □ 由电流基波与电压的相位差等于控制角 α , 故位移因数 λ_1 : $\lambda_1 = \cos \varphi_1 = \cos \alpha$
- □ 从而得交流测功率因数 λ : $\lambda = v\lambda_1 = \frac{I_1}{I}\cos\varphi_1 = \frac{2\sqrt{2}}{\pi}\cos\alpha \approx 0.9\cos\alpha$.

3.3.2 带阻感负载(ωL>>R)时可控整流电路交流侧谐波和功率因数分析

■ 三相桥式电路交流侧谐波

理论上输入相电流(i_a)的波形(120° 方波): 0

□ 此电流波形分解为傅立叶级数:

$$\begin{split} i_{\rm a} &= \frac{2\sqrt{3}}{\pi} I_d \left[\sin \omega t - \frac{1}{5} \sin 5\omega t - \frac{1}{7} \sin 7\omega t + \frac{1}{11} \sin 11\omega t + \frac{1}{13} \sin 13\omega t - \cdots \right] \\ &= \frac{2\sqrt{3}}{\pi} I_d \sin \omega t + \frac{2\sqrt{3}}{\pi} I_d \sum_{n=6k+1 \atop k=1,2,3\cdots} (-1)^k \frac{1}{n} \sin n\omega t = \sqrt{2} I_1 \sin \omega t + \sum_{n=6k+1 \atop k=1,2,3\cdots} (-1)^k \sqrt{2} I_n \sin n\omega t \end{split}$$

□ 可见, 电流基波和各次谐波有效值分别为:

$$\begin{cases} I_1 = \frac{\sqrt{6}}{\pi} I_d \\ I_n = \frac{\sqrt{6}}{n\pi} I_d, \quad n = 6k \pm 1, k = 1, 2, 3, \dots \end{cases}$$

- \square 结论: 电流中仅含 $6k\pm1$ (k为正整数)次谐波,各次谐波电流有效值与谐波次数成反比。
- □ 由于120°方波电流的有效值与直流电流关系为: $I = \sqrt{\frac{2}{3}}I_d$
- $lacksymbol{\square}$ 因此,基波因数和位移因数分别为 $m{\nu}=m{I}_1/m{I}=m{3}/m{\pi}$ 和 $m{\lambda}_1=\cosm{arphi}_1=\cosm{lpha}$
- □ 从而得功率因数为 $\lambda = \nu \lambda_1 = \frac{I_1}{I} \cos \varphi_1 = \frac{3}{\pi} \cos \alpha \approx 0.955 \cos \alpha$ 。
- 波形"差"→谐波;相位差→功率因数?

许多电能变换电路,例如交─直─交变频器、不间断电源、开关电源等,大都采用不可控整流电路作为"功率输入级",最常用的是单相桥式和三相桥式两种接法的二极管整流电路

图3-28 电容滤波的单相桥式不可控整流电路及其工作波形

a) 电路 b) 波形(设电路已进入稳定工作状态)

■工作原理及波形分析

- (1)如图b),在 $\alpha t = -\delta \sim 0$ ($\theta \sim \pi$ 、 $\pi + \theta \sim 2\pi$,……。)期间,因 $|u_2| < u_d$,整流二极管 $VD_1 \pi VD_4$ 承受反向阳极电压不导通。此阶段电容C 向负载R放电(时间常数 $\tau = RC$),整流电压 u_d (直流侧/电容两端/负载两端)波形为图 b)中电压包络线绿色部分
- (2) $\Xi \omega t = 0$ (π , 2π ,。)之后, $|u_2| > u_d$,使得 VD_1 和 VD_4 自然开通,直流侧接入交流电源: $u_d = u_2$ 。交流电源既向电容充电也向负载R供电。这一阶段内,整流电压 u_d (直流侧/电容两端/负载两端)波形为图 b)中电压包络线红色部分
- (3)到 $\omega t = \theta$ ($\pi + \theta$, $2\pi + \theta$,。)时刻,电容电压使 $|u_2| < u_d$, VD_1 和 VD_4 开始关断。此后,电容开始以时间常数 $\tau = RC$ 按指数规律放电
- (4)当 $\omega t = \pi$,即放电经过 $\pi \theta$ 后, u_d 降至开始充电时的初值, $|u_2| > u_d$,另一对二极管 VD_2 和 VD_3 导通,此后 u_2 又开始向C充电和向负载R供电,与 u_2 正半周的情况类似

思考: (1)整流电压波形的组成; (2)4个电流之间的关系; (3)如果电容C或负载R(都)较小, u_d 波形如何变化?

■电流的求解

图3-28 电容滤波的单相桥式不可控整流电路及其工作波形

a) **电路** b) 波形(设电路已进入稳定工作状态)

- □ 为便于分析,设 VD_1 和 VD_4 开始导通的时刻为坐标原点($\alpha t = 0$)

$$i_C = \sqrt{2}\omega C U_2 \cos(\omega t + \delta) \quad i_R = \frac{u_2}{R} = \frac{\sqrt{2}U_2}{R} \sin(\omega t + \delta) \qquad \qquad i_d = i_C + i_R = \sqrt{2}\omega C U_2 \cos(\omega t + \delta) + \frac{\sqrt{2}U_2}{R} \sin(\omega t + \delta)$$

■ δ 和 θ 的确定

□ 当 $\omega t = \theta$ 时, VD_1 和 VD_4 关断, $i_d(\theta) = 0$ 。从而有:

$$tg(\theta + \delta) = -\omega RC \tag{1}$$

□ 考虑到二极管导通后, u_2 开始向C充电时的 u_d 与二极管关断后 C 放电结束时的 u_d 相等,故关系(2)成立:

$$\sqrt{2}U_2\sin(\theta+\delta)\cdot e^{-\frac{\pi-\theta}{\omega RC}} = \sqrt{2}U_2\sin\delta \tag{2}$$

□ 注意到 δ + θ II象限的角度,因而有:

$$\pi - \theta = \delta + \arctan(\omega RC) \tag{3}$$

$$\frac{\omega RC}{\sqrt{(\omega RC)^2 + 1}} \cdot e^{-\frac{\arctan(\omega RC)}{\omega RC}} \cdot e^{-\frac{\delta}{\omega RC}} = \sin \delta \tag{4}$$

- □ 当 ωRC 为已知时,可由关系式(4) 求出 δ ,再由(3) 求出 θ
- □ 可以看出, δ 和 θ 仅由乘积 ω RC决定
- 图3-29: 反映了 δ 、 θ 随乘积 ω RC 的改变而变化的规律。

图3-29 δ 、 θ 与 ω RC 的关系曲线

□ θ的另外一种确定方法:

 VD_1 和 VD_4 的关断时刻,从物理意义上讲,就是两个电压下降速度相等的时刻,一个是电源电压的下降速度 $|du_2/d(\omega t)|$,另一个是假设二极管 VD_1 和 VD_4 关断而电容开始单独向电阻放电时电压的下降速度 $|du_d/d(\omega t)|$,(下标 p 表示假设),据此即可确定 θ 。

图3-29 δ 、θ与ωRC 的关系曲线

- ■主要的数量关系
- □ 输出电压平均值

空载时, $U_d = \sqrt{2}U_2$

重载时, U_d 逐渐趋近于 $0.9U_2$,即趋近于接近电阻负载时的特性

在设计时根据负载的情况选择电容C 值,使 $RC \ge (3 \sim 5)T/2$,T:交流电压周期。

此时输出电压平均值为: $U_d \approx 1.2U_2$

□ 电流平均值

输出电流平均值 I_R 为: $I_R=U_d/R$, $I_d=I_R$

- 二极管电流 I_D 平均值为: $I_D = I_d/2 = I_R/2$
- lue 二极管承受的电压为变压器二次侧电压最大值,即 $\sqrt{2}U_2$ 。

感容滤波的单相桥式不可控整流电路

实际应用中为了抑制电流冲击,常在直流侧串入较小的电感

□ u_d 波形更平直,电流 i_2 的上升段平缓了许多,改善了电路的工作状态。

图3-31 感容滤波的单相桥式不可控整流电路及其工作波形 a) 电路图 b)波形

- 电容滤波的单相不可控整流电路交流侧特性
- □ 谐波组成规律
 - ☞谐波次数为奇次
 - ☞谐波次数越高, 谐波幅值越小
 - 写与单相全控桥电路(阻感负载)相比,谐波与基波的关系是不固定的, ωRC 越大,则谐波越大,而基波越小。原因在于 ωRC 越大意味着负载越轻二极管导通角越小,交流测电流波形底部越窄,畸变越重
 - \square 滤波电感越大,则谐波越小。这是因为串联电感 L 抑制了交流电流的畸变
- □ 功率因数的特点
 - ☞位移因数接近1,轻载超前,重载滞后
 - ☞谐波大小受负载和滤波电感的影响。

图3-32 电容滤波的三相桥式不可控整流电路及其波形 a) 电路 b) 波形

■基本原理

- ◆当某一对二极管导通时,输出直流电压等于交流侧线电压中最大的一个,该线电压向电容和负载供电
- \diamond 当没有二极管导通时,由电容向负载放电, u_a 按指数规律下降
- ■电流i_d的断续和连续
 - ◆比如在 VD_1 和 VD_2 同时导通之前 VD_6 和 VD_1 是关断的,交流侧向直流侧的充电电流 i_a 是断续的
 - ◆ VD_1 一直导通,交替时由 VD_6 导通换相至 VD_2 导通, i_d 是连续的。

□由 "电压下降速度相等"的原则,可以确定临界条件,假设在 α t+ δ = 2π /3的时刻 "速度相等"恰好发生,

则有

$$\left| \frac{\mathrm{d}[\sqrt{6}U_2 \sin(\omega t + \theta)]}{\mathrm{d}(\omega t)} \right|_{\omega t + \delta = \frac{2\pi}{3}} = \frac{\mathrm{d}\left\{ \sqrt{6}U_2 \sin\frac{2\pi}{3} e^{-\frac{1}{\omega RC}[\omega t - (\frac{2\pi}{3} - \delta)]}\right\}}{\mathrm{d}(\omega t)}$$

$$(3-50)$$

可求得<mark>临界条件: $\omega RC = \sqrt{3}$ 。,即: $\omega RC > \sqrt{3}$ 和 $\omega RC < \sqrt{3}$ 分别是电流 i_d 断续和连续的条件。</mark>

□通常只有R是可变的,它的大小反映了负载的轻重,因此在轻载时直流侧获得的充电电流是断续的,重载时是连续的。分界点对应的阻值是 $R = \sqrt{3}/\omega C$

图3-33 电容滤波的三相桥式整流电路当 ωRC 等于和小于时的电流波形 a) $\omega RC = \sqrt{3}$

- ■考虑电感因素
- □ 实际电路中存在交流侧电感以及为抑制冲击电流而串联的电感
- □ 有电感时,电流波形的前沿平缓了许多,有利于电路的正常工作
- □ 随着负载的加重,电流波形与电阻负载时的交流侧电流波形逐渐接近

图3-34 考虑电感时电容滤波的三相桥式整流电路及其波形

- a) 电路原理图
- b) 轻载时的交流侧电流波形
- c) 重载时的交流侧电流波形

- ◆輸出电压平均值 U_d 在(2.34 U_2 ~2.45 U_2)之间变化
- ◆电流平均值 i_R 输出电流平均值 i_R 为: $i_R = U_d/R$ 电容电流 i_C 平均值为零,因此: $i_d = I_R$ 二极管电流平均值为 i_d 的 $i_D = I_d/3 = I_R/3$
- ◆二极管承受的电压 为线电压的峰值,为 $\sqrt{6} U_2$ 。

- 三相桥式不可控整流电路交流侧谐波组成规律:
- □ 谐波次数为 $6k\pm1$ 次,k=1, 2, 3......
- □ 谐波次数越高,谐波幅值越小
- □ 谐波与基波的关系是不固定的
- 关于功率因数的结论:
- □ 位移因数通常是滞后的,但与单相时相比,位移因数更接近1
- □ 随负载加重(ωRC 的减小),总的功率因数提高
- □ 随滤波电感加大,总功率因数也提高。

3.3.4 整流输出电压和电流的谐波分析

■ 整流电路的输出电压是周期性的非正弦函数(波形如图3-35所示),其中主要成分为直流,同时包含谐波成分,这些谐波对于负载的工作是不利的。

图3-35 α =0°时,m脉波整流电路的整流电压波形

整流电压表达式为 $u_{d0} = \sqrt{2}U_2 \cos \omega t$, 对该整流输出电压进行傅里叶级数分解, 得出:

$$u_{d0} = U_{d0} + \sum_{n=mk}^{\infty} b_n \cos n\omega t = U_{d0} \left[1 - \sum_{n=mk}^{\infty} \frac{2\cos k\pi}{n^2 - 1} \cos n\omega t \right]$$
 式中, $k=1$, 2, 3...; 且有:

$$U_{d0} = \sqrt{2}U_2 \frac{m}{\pi} \sin \frac{\pi}{m} \qquad b_n = -\frac{2\cos k\pi}{n^2 - 1} U_{d0}$$

3.3.4 整流输出电压和电流的谐波分析

$$\gamma_u = \frac{U_R}{U_{d0}}$$

$$U_R = \sqrt{\sum_{n=mk}^{\infty} U_n^2} = \sqrt{U^2 - U_{d0}^2}$$

电压纹波因数为:
$$\gamma_{u} = \frac{U_{R}}{U_{d0}}$$
 其中
$$U_{R} = \sqrt{\sum_{n=mk}^{\infty} U_{n}^{2}} = \sqrt{U^{2} - U_{d0}^{2}}$$

$$U = \sqrt{\frac{m}{2\pi} \int_{-\frac{\pi}{m}}^{\frac{\pi}{m}} (\sqrt{2}U_{2} \cos \omega t)^{2} d(\omega t)} = U_{2} \sqrt{1 + \frac{\sin \frac{2\pi}{m}}{\frac{2\pi}{m}}}$$

综合上述关系式,可得到电压纹波因数计算式:

$$\gamma_{u} = \frac{U_{R}}{U_{d0}} = \frac{\left[\frac{1}{2} + \frac{m}{4\pi} \sin \frac{2\pi}{m} - \frac{m^{2}}{\pi^{2}} \sin^{2} \frac{\pi}{m}\right]^{\frac{1}{2}}}{\frac{m}{\pi} \sin \frac{\pi}{m}}$$

表3-3 不同脉波数m时的电压纹波因数值

m	2	3	6	12	80
γ _u (%)	48.2	18.27	4.18	0.994	0

■ 负载电流的傅里叶级数

$$i_d = I_d + \sum_{n=mk}^{\infty} d_n \cos(n\omega t - \varphi_n)$$

式中:
$$I_d = \frac{U_{d0} - E_d}{R}$$

式中:
$$I_d = \frac{U_{d0} - E}{R} \qquad d_n = \frac{b_n}{z_n} = \frac{b_n}{\sqrt{R^2 + (n\omega L)^2}} \qquad \varphi_n = \tan^{-1} \frac{n\omega L}{R}$$

3.3.4 整流输出电压和电流的谐波分析

- $\alpha=0^\circ$ 时整流电压、电流中的谐波有如下规律:
- □ m 脉波整流电压 u_{d0} 的谐波次数为mk (k=1, 2, 3...) 次,即m 的整倍数次;整流电流的谐波由整流电压的谐波决定,也为mk 次
- \square 当m 一定时,随谐波次数增大,谐波幅值迅速减小,表明最低次(m次)谐波是最主要的,其它次数的谐波相对较少;当负载中有电感时,负载电流谐波幅值 d_n 的减小更为迅速
- □ m 增加时,最低次谐波次数增大,且幅值迅速减小,电压纹波因数迅速下降
- $\alpha \neq 0$ °时的情况分析(以三相全控桥电路为例)
- □ 整流电压分解为傅里叶级数为:

$$u_d = U_d + \sum_{n=6k}^{\infty} c_n \cos(n\omega t - \theta_n)$$

- □ 当 α 在0°~ 90°变化时, u_d 的谐波幅值随 α 增大而增大, α =90° 时谐波幅值最大
- \square α 在90°~ 180°之间,工作于有源逆变工作状态, u_d 的谐波幅值随 α 增大而减小。

The Ema