

可控整流技术的应用举例

10.1 晶闸管直流电动机系统

- 10.1.1 工作于整流状态时
- 10.1.2 工作于有源逆变状态时
- 10.1.3 直流可逆电力拖动系统

■晶闸管可控整流装置带直流电动机负载, 称为晶闸管直流电动机系统, 是直流拖动系统中主要的一种, 也是可控整流装置的主要用途之一

■直流电动机负载除本身有电阻、电感外,还有反电动势E,为减小转矩脉动,通常在电枢回路 串联平波电抗器,保证电流在较大范围内连续。

■电动机工作于稳态时,由于电动机有较大机械惯量,其转速和反电动势都基本无脉动,此时整流回路电压方程为:

$$U_d = E_M + R_{\Sigma}I_d + \Delta U \tag{10-1}$$

■在电动机负载电路中,电流由负载转矩所决定,当电动机的负载较轻时,对应的负载电流也小,在小电流情况下,特别在低速时,由于电感的储能减小,往往不足以维持电流连续,从而出现电流断续现象。

■电流连续时电动机的机械特性

- ◆三相半波电流连续时的电动机机械特性
 - ☞直流电动机的反电动势为

$$E_{\scriptscriptstyle M}=C_{\scriptscriptstyle e}\varphi n$$

☞反电动势特性方程为

$$E_{M} = 1.17U_{2}\cos\alpha - R_{\Sigma}I_{d} - \Delta U$$

☞转速与电流的机械特性关系式为

$$n = \frac{1.17U_2 \cos \alpha}{C_e \varphi} - \frac{R_{\Sigma}I_d + \Delta U}{C_e \varphi}$$

☞三相桥式电路的机械特性为

$$n = \frac{2.34U_2 \cos \alpha}{C_e \varphi} - \frac{R_{\Sigma}}{C_e \varphi} I_{\alpha}$$

图10-2 三相半波电流连续时以电流表示的电动机机械特性

- ■电流断续时电动机的机械特性
- ◆由于整流电压是一个脉动的直流电压,当电动机的负载减小时,致使电流断续,此时电动机 的机械特性也就呈现出非线性。
- ◆电流断续时机械特性的特点
 - ■以 α =60°时为例, $\sqrt{2}U_2$ 才是理想空载电势。
- 一在电流断续情况下, $\alpha \leq 60^{\circ}$ 时电动机空载反电动势都是 $\sqrt{2}U_2$; 当 $\alpha > 60^{\circ}$ 以后,空载反电动势将由 $\sqrt{2}U_2\cos(\alpha-\pi/3)$ 决定。

图10-3 电流断续时电动势的特性曲线

图10-4 考虑电流断续时不同 α 时 反电动势的特性曲线 $\alpha_1 < \alpha_2 < \alpha_3 < 60^\circ$, $\alpha_5 > \alpha_4 > 60^\circ$

☞当电流断续时:

- 1.电动机的理想空载转速抬高;
- 2. 在电流断续区内电动机的机械特性变软。
- 3.随着 α 的增加,进入断续区的电流值加大。

◆电流断续时电动机机械特性:

$$E_{M} = \sqrt{2}U_{2}\cos\varphi \frac{\sin(\frac{\pi}{6} + \alpha + \theta - \varphi) - \sin(\frac{\pi}{6} + \alpha - \varphi)e^{-\theta ctg\varphi}}{1 - e^{-\theta ctg\varphi}}$$

$$n = \frac{E_M}{C_e'} = \frac{\sqrt{2}U_2\cos\varphi}{C_e'} \times \frac{\sin(\frac{\pi}{6} + \alpha + \theta - \varphi) - \sin(\frac{\pi}{6} + \alpha - \varphi)e^{-\theta c t g \varphi}}{1 - e^{-\theta c t g \varphi}}$$

$$I_{d} = \frac{3\sqrt{2}U_{2}}{2\pi Z\cos\varphi}\left[\cos(\frac{\pi}{6} + \alpha) - \cos(\frac{\pi}{6} + \alpha + \theta) - \frac{C'_{e}}{\sqrt{2}U_{2}}\theta n\right]$$

式中,
$$\varphi = tg^{-1} \frac{\omega L}{R}$$
, $Z = \sqrt{R_{\Sigma}^2 + L^2}$, L为回路总电感。

10.1.2 工作于有源逆变状态时

■电流连续时电动机的机械特性

◆电压平衡方程式为

$$U_d - E_M = I_d R_{\Sigma}$$

◆逆变时由于 $U_d = -U_{d0}\cos\beta$, E_M 反接,得

$$E_M = -(U_{d0}\cos\beta + I_dR \Sigma)$$

电动机机械特性方程式:

$$n = -\frac{1}{C_e} (U_{d0} \cos \beta + I_d R_{\Sigma})$$

图10-5 电动机在四象限中的机械特性

10.1.2 工作于有源逆变状态时

- ■电流断续时电动机的机械特性
 - ◆电动机机械特性可由下面三个式子准确地得出

$$E_{M} = \sqrt{2}U_{2}\cos\varphi \frac{\sin(\frac{7\pi}{6} - \beta + \theta - \varphi) - \sin(\frac{7\pi}{6} - \beta - \varphi)e^{-\theta\operatorname{ctg}\varphi}}{1 - e^{-\theta\operatorname{ctg}\varphi}}$$
(10-13)

$$n = \frac{E_M}{C'_e} = \frac{\sqrt{2}U_2\cos\varphi}{C'_e} \times \frac{\sin(\frac{7\pi}{6} - \beta + \theta - \varphi) - \sin(\frac{7\pi}{6} - \beta - \varphi)e^{-\theta\operatorname{ctg}\varphi}}{e^{-\theta\operatorname{ctg}\varphi}}$$
(10-14)

$$I_{d} = \frac{3\sqrt{2}U_{2}}{2\pi Z\cos\varphi} \left[\cos\left(\frac{7\pi}{6} - \beta\right) - \cos\left(\frac{7\pi}{6} - \beta + \theta\right) - \frac{C'_{e}}{\sqrt{2}U_{2}}\theta n\right]$$
(10-15)

当电流断续时电动机的机械特性不仅和逆变角有关,而且和电路参数、 导通角等有关系。

10.1.2 工作于有源逆变状态时

图10-5 电动机在四象限中的机械特性

- ◆图10-5中右下的虚线以左的部分为逆变电流断续时电动机的机械特性,其特点是:理想空载转速上翘,机械特性变软,且呈现非线性
- ◆逆变状态的机械特性是整流状态的延续,纵观控制角α由小变大,电动机的机械特性则逐渐的由第1象限往下移,进而到达第4象限;第2象限里也为逆变状态,与它对应的整流状态的机械特性则表示在第3象限
- ◆第1、第4象限中的特性和第3、第2象限中的特性是分别属于两组变流器的,它们输出整流电压的极性彼此相反,故分别标以正组和反组变流器。

■直流可逆电力拖动系统

- ◆电路结构:根据电动机所需的运转状态来 决定哪一组变流器工作及状态:整流或逆变
 - **◆四象限运行时的工作情况**
- 軍第I象限:正转,电动机作电动运行,正组工作在整流状态, $\alpha_1<\pi/2$, $E_{\rm M}< U_{{
 m d}lpha}$
- □ 注: 下标中有 α 表示整流,有 β 表示逆变; 下标1表示正组可控整流电路,下标2表示 反组可控整流电路。

图10-6 两组变流器的反并联可逆线路

第II象限:正转,电动机作发电运行,反组工作在逆变状态, $\beta_2 < \pi/2$ ($\alpha_2 > \pi/2$), $E_{\rm M} > U_{{
m d}\beta}$

軍第III象限: 反转, 电动机作电动运行, 反组工作 在整流状态, $\alpha_2 < \pi/2$, $E_{\rm M} < U_{\rm d}\alpha$ 。

第IV象限: 反转,电动机作发电运行,正组工作 在逆变状态, $\beta_1<\pi/2(\alpha_1>\pi/2)$, $E_{\rm M}>U_{{
m d}\beta}$ 。

图10-6 两组变流器的反并联可逆线路

图10-6 两组变流器的反并联可逆线路

- ◆直流可逆拖动系统,能实现正反向运转,还能实现回馈制动。
 - ☞由正转到反转的过程
- 从正组切换到反组工作,反组在逆变状态下工作,电动机进入第Ⅱ象限作正转发电运行,电磁转矩变成制动转矩,机械能逆变回馈电网
- 、改变反组的逆变角 β ,由小变大直至 $\beta = \pi/2$ (n=0),继续增大 β ,即 $\alpha < \pi/2$,反组将转入整流状态,电动机开始反转进入第III象限,作电动运行
- 电动机从反转到正转,其过程则由第III象限经第 IV象限最终运行在第I象限。

- ◆ 根据对环流的不同处理方法,反并联可逆电路分为: 配合控制有环流(即 α = β 工作制)、可控环流、逻辑控制无环流和错位控制无环流等
 - 歐对于 $\alpha=\beta$ 配合控制的有环流可逆系统,对正、反两组变流器同时输入触发脉冲,并严格保证 $\alpha=\beta$ 的配合控制关系,两组变流器的输出电压平均值相等,极性相抵,没有直流环流;但输出电压瞬时值不等,会产生脉动环流,为防止环流使电源短路,必须串入环流电抗器,如图10-6 a)中的 L_{C1} 和 L_{C2}
 - ☞逻辑无环流可逆系统不设置环流电抗器,两组桥在任何时刻只有一组投入工作 (另一组关断),所以在两组桥之间就不存在环流;变流器之间的切换过程由逻辑 单元控制,故称为逻辑控制无环流系统。