晶闸管

主讲人: 周一恒

晶闸管

主要内容:

普通晶闸管的结构、工作原理、伏安特性及主要参数;双向晶闸管以及可关断晶闸管的工作原理。

重点难点:

晶闸管的工作原理、伏安特性。

晶闸管

晶闸管是在晶体管基础上发展起来的一种大功率半导体器件。它的出现使半导体器件由弱电领域扩展到强电领域。

晶闸管也像半导体二极管那样具有单向导电性,但它的导通时间是可控的,主要用于整流、逆变、调压及开关等方面。

优点:

体积小、重量轻、效率高、动作迅速、维修简单、操作方便、寿命 长、 容量大(正向平均电流达千安、正向耐压达数千伏)。

1. 普通晶闸管

(1) 基本结构

晶闸管是具有三个PN结 的四层结构, 其外形、结构 及符号如图。

(b) 符号

1. 普通晶闸管

(1) 基本结构

晶闸管的构造和外形

晶闸管相当于PNP和NPN型两个晶体管的组合

(2) 工作原理

形成正反馈过程

$$i_{B2} = i_{G}$$

$$i_{C2} = \beta_{2}i_{G} = i_{B1}$$

$$i_{C1} = \beta_{1}i_{C2}$$

$$= \beta_{1}\beta_{2}i_{G} = i_{B2}$$

在极短时间内使两个 三极管均饱和导通,此过 程称触发导通。

(2) 工作原理

形成正反馈过程

$$i_{B2} = i_{G}$$

$$i_{C2} = \beta_{2}i_{G} = i_{B1}$$

$$i_{C1} = \beta_{1}i_{C2}$$

$$= \beta_{1}\beta_{2}i_{G} = i_{B2}$$

晶闸管导通后,去掉 $E_{\rm G}$,依靠正反馈,仍可维持导通状态。

晶闸管导通的条件:

- ① 晶闸管阳极电路 (阳极与阴极之间) 施加正向电压。
- ② 晶闸管控制电路 (控制极与阴极之间) 加正向电压或正向脉冲 (正向触发电压)。

晶闸管导通后,控制极便失去作用。 依靠正反馈,晶闸管仍可维持导通状态。

晶闸管关断的条件:

- ① 必须使可控硅阳极电流减小,直到正反馈效应不能维持。
- ②将阳极电源断开或者在晶闸管的阳极和阴极间加反向电压。

(3) 伏安特性

- (4) 主要参数
- ① 正向重复峰值电压 U_{DRM} 晶闸管控制极开路且正向阻断情况下,可以重复加在晶闸管两端的正向峰值电压。
 - 一般 U_{DRM} 比正向转折电压 U_{BO} 低100V。
- ② 反向重复峰值电压 U_{RRM} 晶闸管控制极开路时,可以重复加在晶闸管两端的反向峰值电压。 一般 U_{RRM} 比反向转折电压 $|U_{\text{BR}}|$ 低100V。
- ③ 正向平均电流 I_F 环境温度为40° C及标准散热条件下,晶闸管处于全导通时可以连续通过的工频正弦半波电流的平均值。

如果正弦半波电流的最大值为1,,,则

$$I_{F} = \frac{1}{2\pi} \int_{0}^{\pi} I_{m} \sin \omega t d(\omega t) = \frac{I_{m}}{\pi}$$

$$i$$

$$I_{F}$$

普通晶闸管 $I_{\rm F}$ 为1A — 1000A。

④ 维持电流 $I_{\rm H}$

在规定的环境和控制极断路时,晶闸管维持导通状态所必须 的最小电流。

晶闸管型号及其含义

如KP5-7表示额定正向平均电流为5A,额定电压为700V。 @ 中国矿业大学

2. 双向晶闸管

(1) 结构

特点:

相当于两个晶闸管反向并 联,两者共用一个控制极。 晶闸管双向触发导通。

(2)工作原理

 $U_{
m A2}>U_{
m A1}$ 时

控制极相对于 A_1 加正脉冲, $u_{GA1} > 0$,晶闸管正向导通,电流从 A_2 流向 A_1 。

 $U_{A2} < U_{A1}$ 时

控制极相对于 A_1 加负脉冲, $u_{GA1} < 0$,晶闸管反向导通,电流从 A_1 流向 A_2 。

3. 可关断晶闸管

控制极加正触发信号,晶闸管导通; 控制极加负触发信号,晶闸管关断。

小 结

- 1. 普通晶闸管
- (1) 基本结构
- (2) 工作原理
- (3) 伏安特性
- (4) 主要参数
- 2. 双向晶闸管
- 3. 可关断晶闸管

