浙江大学实验报告

专业: 电气工程及其自动化

姓名: _____潘谷雨

学号: ____3220102382

日期: <u>2025.5.7</u> 地点: 教二 115

实验名称: _____DC-DC 直流斩波电路实验____

一、实验目的和要求

1、实验目的

- (1) 熟悉直流斩波电路的工作原理
- (2) 熟悉各种直流斩波电路的组成及其工作特点
- (3) 了解 PWM 控制与驱动电路的原理及其常用的集成芯片

2、实验报告要求

- (1) 整理各组实验数据绘制各直流斩波电路的 U_i/U₀-α曲线,并作比较与分析
- (2) 讨论、分析实验中出现的各种现象

二、实验内容和原理

1、实验原理

(1) 主电路

①降压斩波电路(Buck Chopper)

降压斩波电路(Buck Chopper)的原理图及工作波形如图 1 所示。图中 V 为全控型器件,选用 IGBT。D 为续流二极管。由图 1 (b) 中 V 的栅极电压波形 UGE 可知,当 V 处于通态时,电源 Ui 向负载供电,UD=Ui。当 V 处于断态时,负载电流经二极管 D 续流,电压 UD 近似为零,至一个周期 T 结束,再驱动 V 导通,重复上一周期的过程。负载电压的平均值为:

$$U_o = \frac{t_{on}}{t_{on} + t_{off}} U_i = \frac{t_{on}}{T} U_i = aU_i$$

该公式推导过程为电流连续状态,后续电路公式推导也均是电流连续状态。式中 t_{on} 为 V 处于通态的时间, t_{off} 为 V 处于断态的时间,T 为开关周期, α 为导通占空比,简称占空比或导通比($\alpha=t_{on}/T$)。由此可知,输出到负载的电压平均值 U_{o} 最大为 U_{i} ,若减小占空比 α ,则 U_{o} 随之减小,由于输出电压低于输入电压,故称该电路为降压斩波电路。

图 1 降压斩波电路的原理图及波形

②升压斩波电路(Boost Chopper)

升压斩波电路(Boost Chopper)的原理图及工作波形如图 2 所示。电路也使用一个全控型器件 V。由图 2 (b) 中 V 的栅极电压波形 U_{GE} 可知,当 V 处于通态时,电源 U_i 向电感 L_i 充电,充电电流基本恒定为 I_i ,同时电容 C_i 上的电压向负载供电,因 C_i 值很大,基本保持输出电压 U_o 为恒值。设 V 处于通态的时间为 t_{on} ,此阶段电感 L_i 上积蓄的能量为 $U_iI_1t_{on}$ 。当 V 处于断态时 U_i 和 L_i 共同向电容 C_i 充电,并向负载提供能量。设 V 处于断态的时间为 t_{off} ,则在此期间电感 L_i 释放的能量为(U_O - U_i) I_it_{off} 。当电路工作于稳态时,一个周期 T 内电感 L_i 积蓄的能量与释放的能量相等,即

$$U_{i}I_{1}t_{on} = (U_{o} - U_{i})I_{1}t_{off}$$

$$U_o = \frac{t_{on} + t_{off}}{t_{off}} U_i = \frac{T}{t_{off}} U_i$$

上式中的 T/t_{off}≥1,输出电压高于电源电压,故称该电路为升压斩波电路。

图 2 升压斩波电路的原理图及波形

③升降压斩波电路(Boost-Buck Chopper)

升降压斩波电路(Boost-Buck Chopper)的原理图及工作波形如图 3 所示。电路的基本工作原理是:当可控开关 V 处于通态时,电源 U_i 经 V 向电感 L_l 供电使其贮存能量,同时 C_l 维持输出电压 U_o 基本恒定并向负载供电。此后,V 关断,电感 L_l 中贮存的能量向负载释放。可见,负载电压为上负下正,与电源电压极性相反。输出电压为:

$$U_{o} = \frac{t_{on}}{t_{off}} U_{i} = \frac{t_{on}}{T - t_{on}} U_{i} = \frac{a}{1 - a} U_{i}$$

若改变导通比α,则输出电压可以比电源电压高,也可以比电源电压低。当0<α<1/2 时为降压,当1/2<α<1 时为升压。

图 3 升降压斩波电路的原理图及波形

④Cuk 斩波电路

Cuk 斩波电路的原理图如图 4 所示。电路的基本工作原理是: 当可控开关 V 处于通态时, U_{i} — L_{1} —V 回路和负载 R— L_{2} —C₂—V 回路分别流过电流。当 V 处于断态时, U_{i} — L_{1} —C₂—D 回路和负载 R— L_{2} —D 回路分别流过电流,输出电压的极性与电源电压极性相反。输出电压为:

$$U_o = \frac{t_{on}}{t_{off}} U_i = \frac{t_{on}}{T - t_{on}} U_i = \frac{a}{1 - a} U_i$$

若改变导通比α,则输出电压可以比电源电压高,也可以比电源电压低。当0<α<1/2 时为降压,当1/2<α<1 时为升压。

⑤Sepic 斩波电路

Sepic 斩波电路的原理图如图 5 所示。电路的基本工作原理是: 可控开关 V 处于通态时, U_i — L_1 —V 回路和 C_2 —V— L_2 回路同时导电, L_1 和 L_2 贮能。当 V 处于断态时, U_i — L_1 — C_2 —D—R 回路及 L_2 —D—R 回路同时导电,此阶段 U_i 和 L_1 既向 R 供电,同时也向 C_2 充电, C_2 贮存的能量在 V 处于通态时向 L_2 转移。输出电压为:

$$U_{o} = \frac{t_{on}}{t_{off}} U_{i} = \frac{t_{on}}{T - t_{on}} U_{i} = \frac{a}{1 - a} U_{i}$$

若改变导通比 α ,则输出电压可以比电源电压高,也可以比电源电压低。当 $0<\alpha<1/2$ 时为降压,当 $1/2<\alpha<1$ 时为升压。

⑥、Zeta 斩波电路

Zeta 斩波电路的原理图如图 6 所示。电路的基本工作原理是: 当可控开关 V 处于通态时,电源 U_i 经 开关 V 向电感 L_1 贮能。当 V 处于断态后, L_1 经 D 与 C_2 构成振荡回路,其贮存的能量转至 C_2 ,至振荡回路电流过零, L_1 上的能量全部转移至 C_2 上之后,D 关断, C_2 经 L_2 向负载 R 供电。输出电压为: $U_o = \frac{a}{1-a}U_i$

若改变导通比 α ,则输出电压可以比电源电压高,也可以比电源电压低。当 $0<\alpha<1/2$ 时为降压,当 $1/2<\alpha<1$ 时为升压。

(2) 控制与驱动电路

控制电路以 SG3525 为核心构成, SG3525 为美国 Silicon General 公司生产的专用 PWM 控制集成电路, 其内部电路结构及各引脚功能如图 7 所示,它采用恒频脉宽调制控制方案,内部包含有精密基准源、锯齿 波振荡器、误差放大器、比较器、分频器和保护电路等。调节 Ur 的大小,在 A、B 两端可输出两个幅度 相等、频率相等、相位相差、占空比可调的矩形波(即 PWM 信号)。它适用于各开关电源、斩波器的控 制。详细的工作原理与性能指标可参阅相关的资料。

图 7 SG3525 芯片的内部结构与所需的外部组件

2、实验内容

- (1) 控制与驱动电路的测试
- (2) 典型直流斩波器实验

三、 主要仪器设备

序号	型号	备 注
1	DJDK-3W 电源控制屏	该控制屏包含"三相电源输出"等几个模块。
2	DJK09 单相调压与可调负载	该挂件有单相整流电路
3	DJK20 直流斩波电路	该挂件有直流斩波电路所需组件
4	D42 三相可调电阻	
5	双踪示波器	
6	万用表	

四、操作方法和实验步骤

- 1、控制与驱动电路测试
- (1) 启动实验装置电源, 开启 DJK20 控制电路电源开关。
- (2)调节 PWM 脉宽调节电位器改变 Ur,用双踪示波器分别观测输出 PWM 信号的变化情况。用示波器观测 PWM 信号的波形,记录其波形,并将频率和幅值填入表中。

2、直流斩波电路波形观察及数据测试

斩波电路的输入直流电压 U_i有多种选择方式:可以由三相调压器输出的单相交流电经 DJK20 挂箱上的单相桥式整流及电容滤波后得到;可以由实验台 0-30V 直流稳压可调电源得到。(注:若通过整流电路得到直流电源,应注意本装置限定直流输出最大值为 30V,输入交流电压的大小由调压器调节输出)。

按下列实验步骤依次对降压斩波电路(buck)和升压斩波电路(boost)两种典型的直流斩波电路进行测试,并记录相关数据和波形。其余电路可以作为选做内容。

- (1) 切断电源,根据 DJK20 上的主电路图,利用面板上的元器件连接好相应的斩波实验线路,并接上电阻负载,负载电流最大值限制在 200mA 以内。将控制与驱动电路的输出"V-G"、"V-E"分别接至 V 的 G 和 E 端。
- (2) 检查接线正确,尤其是电解电容的极性是否接反后,接通主电路和控制电路的电源。
- (3) 用示波器观测 IGBT 的 UGE 电压波形、UCE 电压波形,并选择其中 1-2 组波形记录。
- (4)调节 PWM 脉宽调节电位器改变 Ur,观测在不同占空比(α)时,记录 U_i、Uo 和 α 的数值于表中,从而画出 Uo=f(α)的关系曲线。

五、 实验数据记录和处理

1、控制与驱动电路测试

示波器观测 PWM 信号,得到频率和幅值如表 1 所示。

表 1 PWM 信号频率与幅值

观测点	PWM
幅值 A (V)	14.2V
频率 f (Hz)	11.1kHz

示波器显示 PWM 信号波形如图 1.1 所示,注意示波器探头已衰减 10 倍。

图 1.1 PWM 信号波形

2、直流斩波电路波形观察及数据测试

(1) buck 电路

示波器观测 IGBT 的 U_{GE} 、 U_{CE} 电压波形如图 2.1 与图 2.2 所示(上为 U_{GE} ,下为 U_{CE})。

图 2.1 buck 电路 U_{GE}、U_{CE} 电压波形(α = 44.4%)

图 2.1 buck 电路 U_{GE}、U_{CE} 电压波形(α = 65.6%)

观测在不同占空比(α)时,记录 U_i 、 U_o 和 α 的数值,记录实验数据如表 2.1 所示

33 40 47 54 59 64 $ton/\mu s$ 36.7% 44.4% 52.2% 60.0%71.1% α /% 65.6% Ui/V 20.1 20.1 20 20 20.1 20.1 Uo/V 7.34 12 12.97 8.96 10.67 14.1 Ui/Uo 2.74 2.24 1.87 1.55 1.43 1.67

表 2.1 不同占空比下电压 Ui、Uo数值

(2) boost 电路

示波器观测 IGBT 的 U_{GE} 、 U_{CE} 电压波形如图 2.3 与图 2.4 所示(上为 U_{GE} ,下为 U_{CE})。

图 2.3 boost 电路 U_{GE}、U_{CE} 电压波形(α = 44.4%)

图 2.4 boost 电路 U_{GE} 、 U_{CE} 电压波形($\alpha = 44.4\%$)

观测在不同占空比 (α) 时,记录 U_i 、 U_o 和 α 的数值,记录实验数据如表 2.2 所示

54 ton/µs 26 33 40 47 64 44.4% α /% 28.9% 36.7% 52.2% 60.0%71.1% Ui/V 20.4 20.4 20.4 20.4 20.4 20.4 Uo/V 27.73 31.35 35.79 41.57 49.84 69.9 Ui/Uo 0.74 0.65 0.57 0.49 0.41 0.29

表 2.2 不同占空比下电压 Ui、Uo数值

六、 实验结果与分析

1、buck 电路

buck 电路 Ui/Uo = f(α)曲线与 Uo = f(α)曲线如图 2.5 所示。

(a) Ui/Uo = f(α)曲线

(b) Uo = f(α)曲线

图 2.5 buck 电路输出特性

在实验条件下,输入电压 Ui 保持恒定。由图 2.5(a)可见,根据 buck 电路的电压传输特性 Uo=αUi,随着占空比α的增大,Ui/Uo = f(α)曲线呈下降趋势,曲线接近反比例特点,由图 2.5(b)可见,输出电压 Uo 呈现线性增长趋势,斜率约为 19.4,与 Ui 基本相等,与理论分析吻合。由于 buck 电路固有的降压特性,输入输出电压比 Ui/Uo 始终大于 1,实测数据与理论预期具有良好的一致性。

2、boost 电路

boost 电路 Ui/Uo = f(α)曲线如图 2.6 所示。

图 2.6 boost 电路 Ui/Uo = f(α)曲线

在实验测试中,输入电压 Ui 保持恒定。根据 boost 升压变换器的电压传输关系 Uo = Ui / $(1 - \alpha)$,随着占空比 α 的增大,输出电压 Uo 随之升高,Ui/Uo = $f(\alpha)$ 曲线呈线性下降趋势,线性度良好,斜率基本等于-1,与理论分析完全一致。由于 boost 电路的升压特性,输入电压 Ui 始终低于输出电压 Uo,因此比值 Ui/Uo 始终小于 1,实验数据与理论预期吻合。

七、思考、心得与体会

1、实验心得与体会

本次实验围绕 DC-DC 直流斩波电路展开,重点研究了 buck 降压电路和 boost 升压电路的工作特性。通过搭建实际电路并测试关键波形,我对两种基本变换器的电压转换机理有了更深入的认识。实验过程中,w 我统测量了不同 PWM 占空比条件下的输入输出电压,所得数据与理论公式高度吻合,验证了占空比对输出电压的调控作用。通过对比分析 buck 降压电路和 boost 升压电路的升压特性,我不仅巩固了课堂所学理论知识,更提升了电路调试和数据分析的实践能力。总体而言,本次实验取得了预期效果,为后续电力

电子技术的学习奠定了扎实的实践基础。

2、思考题

(1) 降压直流斩波电路中二极管和电感的作用分别是什么?

电感的作用:储能、滤波。在 IGBT 关断时维持电流缓慢变化,防止电流快速变化,同时承担了大部分的交流电压。

二极管的作用:作续流二极管使用,在IGBT关断时续流。

(2) 升压直流斩波电路中二极管和电感的作用分别是什么?

IGBT 开通时, 电阻电感性负载电流线性增长, 电感起储能作用, 二极管关断, 起阻断作用。

IGBT 关断时,电感上的自感电势和电源电压共同作用,二极管导通,将电源能量和电感储能共同供给负载,实现升压。