

第8章 软开关技术

引言

- 现代电力电子装置的发展趋势是**小型化**、**轻量化**，同时对装置的**效率**和**电磁兼容性**也提出了更高的要求。
- 电力电子电路的高频化
 - ◆ 可以减小滤波器、变压器的体积和重量，电力电子装置小型化、轻量化。
 - ◆ **开关损耗增加，电路效率严重下降，电磁干扰增大。**
- 软开关技术
 - ◆ 降低开关损耗和开关噪声。
 - ◆ 使开关频率可以大幅度提高。

第8章 软开关技术

8.1 软开关的基本概念

8.2 软开关电路的分类

8.3 典型的软开关电路

8.4 软开关技术新进展

本章小结

8.1 软开关的基本概念

8.1.1 硬开关与软开关

8.1.2 零电压开关与零电流开关

8.1.1 硬开关与软开关

硬开关

- ◆ 开关过程中电压、电流均不为零，出现了重叠，有显著的开关损耗。
- ◆ 电压和电流变化的速度很快，波形出现了明显的过冲，从而产生了开关噪声。
- ◆ 开关损耗与开关频率之间呈线性关系，因此当硬电路的工作频率不太高时，开关损耗占总损耗的比例并不大，但随着开关频率的提高，开关损耗就越来越显著。

图8-1 硬开关降压型电路及波形

11/19/2021 a) 电路图

b) 理想化波形

图8-2 硬开关过程中的电压和电流

a) 关断过程

b) 开通过程

8.1.1 硬开关与软开关

□ 软开关

- ◆ 软开关电路中增加了**谐振电感 L_r** 和**谐振电容 C_r** ，与滤波电感 L 、电容 C 相比， L_r 和 C_r 的**值小得多**，同时开关 S 增加了**反并联二极管 VD_S** ，而硬开关电路中不需要这个二极管。
- ◆ 降压型**零电压开关准谐振电路**中，在开关过程前后引入谐振，使开关开通前电压先降到零，关断前电流先降到零，消除了开关过程中**电压、电流的重叠**，从而大大减小甚至消除开关损耗，同时，谐振过程**限值了**开关过程中**电压和电流的变化率**，这使得开关噪声也显著减小。

图8-3 降压型零电压开关准谐振电路及波形
a) 电路图 b) 理想化波形

图8-4 软开关过程中的电压和电流
a) 关断过程 b) 开通过程

8.1.2 零电压开关与零电流开关

□ 零电压开通

◆ 开关开通前其**两端电压为零**，则开通时不会产生损耗和噪声。

□ 零电流关断

◆ 开关关断前其**电流为零**，则关断时不会产生损耗和噪声。

□ 零电压关断

◆ 与开关**并联的电容**能延缓开关关断后**电压上升的速率**，从而降低关断损耗。

□ 零电流开通

◆ 与开关**串联的电感**能延缓开关开通后**电流上升的速率**，降低了开通损耗。

□ 在很多情况下，不再指出开通或关断，仅称**零电压开关**和**零电流**开关。

8.2 软开关电路的分类

□ 软开关电路的分类

- ✓ 根据电路中主要的开关元件是**零电压开通**还是**零电流关断**，可以将软开关电路分成**零电压电路**和**零电流电路**两大类，个别电路中，有些开关是零电压开通的，另一些开关是零电流关断的。
- ✓ 根据软开关技术发展的历程:可以将软开关电路分成**准谐振电路**、**零开关PWM电路**和**零转换PWM电路**。

8.2 软开关电路的分类

8.2.1 准谐振电路

◆ 分类

- ✓ 零电压开关准谐振电路 (Zero-Voltage-Switching Quasi-Resonant Converter—ZVS QRC)
- ✓ 零电流开关准谐振电路 (Zero-Current-Switching Quasi-Resonant Converter—ZCS QRC)
- ✓ 零电压开关多谐振电路 (Zero-Voltage-Switching Multi-Resonant Converter—ZVS MRC)
- ✓ 用于逆变器的谐振直流环节 (Resonant DC Link)

图 8-5 准谐振电路

a) 零电压开关准谐振电路 b) 零电流开关准谐振电路 c) 零电压开关多谐振电路

8.2 软开关电路的分类

- ◆ 准谐振电路中电压或电流的波形为**正弦半波**，因此称之为**准谐振**。
- ◆ 开关损耗和开关噪声都大大下降，也有一些**负面问题**
 - 谐振**电压峰值**很高，要求器件耐压必须提高。
 - 谐振**电流的有效值**很大，电路中存在大量的**无功功率的交换**，造成电路导通损耗加大。
 - 谐振周期随输入电压、负载变化而改变，因此电路只能采用**脉冲频率调制**（Pulse Frequency Modulation—PFM）方式来控制，**变频的开关频率**给电路设计带来困难。

8.2 软开关电路的分类

8.2.2 零开关PWM电路

◆ 电路中引入了**辅助开关**来控制谐振的开始时刻，使谐振仅发生于开关过程前后。

◆ 分类

➢ 零电压开关PWM电路（Zero-Voltage-Switching PWM Converter—ZVS PWM）

a) 零电压开关PWM电路

b)

图8-6 零开关PWM电路

b) 零电流开关PWM电路

➢ 零电流开关PWM电路（Zero-Current-Switching PWM Converter—ZCS PWM）

◆ 同准谐振电路相比，这类电路有很多明显的优势：

电压和电流基本上是方波，只是上升沿和下降沿较缓，开关承受的电压明显降低，电路可以采用**开关频率固定的PWM控制方式**。

8.2 软开关电路的分类

8.2.3 零转换PWM电路

◆ 电路中采用**辅助开关**控制谐振的开始时刻，所不同的是，**谐振电路是与主开关并联的**，因此输入电压和负载电流对电路的谐振过程的影响很小，电路在很宽的输入电压范围内和**从零负载到满载**都能工作在软开关状态，而且电路中**无功功率的交换**被削减到最小，这使得电路效率有了进一步提高。

◆ 分类

- **零电压**转换PWM电路（Zero-Voltage-Transition PWM Converter—ZVT PWM）
- **零电流**转换PWM电路（Zero-Current Transition PWM Converter—ZCT PWM）

图 8-7 零转换PWM电路的基本开关单元

- 1 a) 零电压转换PWM电路的基本开关单元 b) 零电流转换PWM电路的基本开关单元

8.3 典型的软开关电路

8.3.1 零电压开关准谐振电路

8.3.2 谐振直流环

8.3.3 移相全桥型零电压开关PWM电路

8.3.4 零电压转换PWM电路

8.3.1 零电压开关准谐振电路

□ 零电压开关准谐振电路

- ◆ 假设电感 L 和电容 C 很大，可以等效为电流源和电压源，并忽略电路中的损耗。
- ◆ 开关电路的工作过程是按开关周期重复的，在分析时可以选择开关周期中任意时刻为分析的起点，选择合适的起点，可以使分析得到简化。

◆ 工作过程

- 选择开关 S 的关断时刻为分析的起点。
- $t_0 \sim t_1$ 时段： t_0 之前， S 导通， VD 为断态， $u_{Cr}=0$ ， $i_{Lr}=I_L$ ， t_0 时刻 S 关断， C_r 使 S 关断

后电压上升减缓，因此 S 的关断损耗减小， S 关断后， VD 尚未导通，电路可以等效为图8-10；

图8-10 零电压开关准谐振电路在 $t_0 \sim t_1$ 时段等效电路

图8-8 零电压开关准谐振电路原理图

图8-9 零电压开关准谐振电路的理想化波形

8.3.1 零电压开关准谐振电路

➤ L_r+L 向 C_r 充电， L 等效为电流源， u_{C_r} 线性上升，同时VD两端电压 u_{VD} 逐渐下降，直到 t_1 时刻， $u_{VD}=0$ ，VD导通，这一时段 u_{C_r} 的上升率为

$$\frac{du_{C_r}}{dt} = \frac{I_L}{C_r} \quad (8-1)$$

➤ $t_1 \sim t_2$ 时段： t_1 时刻VD导通， L 通过VD续流， C_r 、 L_r 、 U_i 形成谐振回路，如图8-11所示；谐振过程中， L_r 对 C_r 充电， u_{C_r} 不断上升， i_{L_r} 不断下降，直到 t_2 时刻， i_{L_r} 下降到零， u_{C_r} 达到谐振峰值。

➤ $t_2 \sim t_3$ 时段： t_2 时刻后， C_r 向 L_r 放电， i_{L_r} 改变方向， u_{C_r} 不断下降，直到 t_3 时刻， $u_{C_r}=U_i$ ，这时， $u_{L_r}=0$ ， i_{L_r} 达到反向谐振峰值。

➤ $t_3 \sim t_4$ 时段： t_3 时刻以后， L_r 向 C_r 反向充电， u_{C_r} 继续下降，直到 t_4 时刻 $u_{C_r}=0$ 。

图8-8 零电压开关准谐振电路原理图

8-9 零电压开关准谐振电路的理想化波形

图8-11 零电压开关准谐振电路在 $t_1 \sim t_4$ 时段等效电路

8.3.1 零电压开关准谐振电路

➤ t_1 到 t_4 时段电路谐振过程的方程为

$$L_r \frac{di_{Lr}}{dt} + u_{Cr} = U_i$$

$$C_r \frac{du_{Cr}}{dt} = i_{Lr} \quad (8-2)$$

$$u_{Cr}|_{t=t_1} = U_i, \quad i_{Lr}|_{t=t_1} = I_L, \quad t \in [t_1, t_4]$$

➤ $t_4 \sim t_5$ 时段: u_{Cr} 被箝位于零, $u_{Lr} = U_i$, i_{Lr} 线性衰减, 直到 t_5 时刻, $i_{Lr} = 0$ 。由于这一时段**S两端电压为零**, 所以**必须在这一时段使开关S开通**, 才不会产生**开通损耗**。

➤ $t_5 \sim t_6$ 时段: S为通态, i_{Lr} 线性上升, 直到 t_6 时刻, $i_{Lr} = I_L$, VD关断。

➤ 到 t_6 时段电流 i_{Lr} 的变化率为

$$\frac{di_{Lr}}{dt} = \frac{U_i}{L_r} \quad (8-3)$$

➤ $t_6 \sim t_0$ 时段: S为通态, VD为断态。

图8-8 零电压开关准谐振电路原理图

图8-9 零电压开关准谐振电路的理想化波形

8.3.1 零电压开关准谐振电路

◆ 谐振过程是软开关电路工作过程中最重要的部分，谐振过程中的基本数量关系为

➤ u_{Cr} （即开关S的电压 u_S ）的表达式

$$u_{Cr}(t) = \sqrt{\frac{L_r}{C_r}} I_L \sin \omega_r (t - t_1) + U_i, \quad \omega_r = \frac{1}{\sqrt{L_r C_r}}, \quad t \in [t_1, t_4]$$

➤ $[t_1, t_4]$ 上的最大值即 u_{Cr} 的谐振峰值，就是开关S承受的峰值电压，表达式为

$$U_p = \sqrt{\frac{L_r}{C_r}} I_L + U_i$$

➤ 零电压开关准谐振电路实现软开关的条件

$$\sqrt{\frac{L_r}{C_r}} I_L \geq U_i$$

如果正弦项的幅值小于 U_i ， u_{Cr} 就不可能谐振到零，S也就不可能实现零电压开通。

◆ 零电压开关准谐振电路的缺点：谐振电压峰值将高于输入电压 U_i 的2倍，开关S的耐压必须相应提高，这增加了电路的成本，降低了可靠性。

8.3.2 谐振直流环

□ 谐振直流环

- ◆ 应用于交流-直流-交流变换电路的**中间直流环节（DC-Link）**，通过在直流环节中引入谐振，使电路中的整流或逆变环节工作在软开关的条件下。
- ◆ 图8-12中，**辅助开关S**使逆变桥中所有的开关工作在零电压开通的条件下，实际电路中开关**S**可以不需要，**S**的开关动作作用逆变电路中开关的直通与关断来代替。
- ◆ 电压型逆变器的负载通常为**感性**，而且在谐振过程中逆变电路的开关状态是不变的，负载电流视为常量。

图8-12 谐振直流环电路原理图

图8-13 谐振直流环电路的等效电路

8.3.2 谐振直流环

◆ 工作过程

- 以开关**S关断时刻**为起点。
- $t_0 \sim t_1$ 时段： t_0 之前， i_{Lr} 大于 I_L ，S导通， t_0 时刻S关断，**电路中发生谐振**，因为 $i_{Lr} > I_L$ ，因此 i_{Lr} 对 C_r 充电， u_{Cr} 不断升高，直到 t_1 时刻， $u_{Cr} = U_i$ 。
- $t_1 \sim t_2$ 时段： t_1 时刻由于 $u_{Cr} = U_i$ ， $U_{Lr} = 0$ ，因此谐振电流 i_{Lr} 达到**峰值**， t_1 以后， i_{Lr} 继续向 C_r 充电并不断减小，而 u_{Cr} 进一步升高，直到 t_2 时刻 $i_{Lr} = I_L$ ， u_{Cr} 达到**谐振峰值**。

图8-13 谐振直流环电路的等效电路

图8-14 谐振直流环电路的理想化波形

8.3.2 谐振直流环

- $t_2 \sim t_3$ 时段： t_2 以后， u_{Cr} 向 L_r 和 I_L 放电， i_{Lr} 继续降低，到零后反向， C_r 继续向 L_r 放电， i_{Lr} 反向增加，直到 t_3 时刻 $u_{Cr} = U_i$ 。
- $t_3 \sim t_4$ 时段： t_3 时刻， $u_{Cr} = U_i$ ， i_{Lr} 达到**反向谐振峰值**，然后 i_{Lr} 开始衰减， u_{Cr} 继续下降，直到 t_4 时刻， $u_{Cr} = 0$ ， VD_S 导通， u_{Cr} **被箝位于零**。
- $t_4 \sim t_0$ 时段： S 导通，电流 i_{Lr} **线性上升**，直到 t_0 时刻， S 再次关断。

◆ 谐振直流环电路中电压 u_{Cr} 的谐振峰值很高，增加了对开关器件耐压的要求。

图8-13 谐振直流环电路的等效电路

图8-14 谐振直流环电路的理想化波形

8.3.3 移相全桥型零电压开关PWM电路

□移相全桥型零电压开关PWM电路

- ◆ 电路简单，仅仅增加了一个**谐振电感**，就使电路中四个开关器件都在零电压的条件下开通。
- ◆ 控制方式的**特点**
 - 在一个开关周期 T_s 内，每一个开关导通的时间都**略小于 $T_s/2$** ，而关断的时间都**略大于 $T_s/2$** 。
 - 同一个半桥中上下两个开关不同时处于通态，每一个开关关断到另一个开关开通都要经过一定的**死区时间**。
 - 互为对角的两对开关 S_1 - S_4 和 S_2 - S_3 ， S_1 的波形比 S_4 **超前 $0\sim T_s/2$** 时间，而 S_2 的波形比 S_3 **超前 $0\sim T_s/2$** 时间，因此称 S_1 和 S_2 为**超前的桥臂**，而称 S_3 和 S_4 为**滞后的桥臂**。

图8-15 移相全桥零电压开关PWM电路

8.3.3 移相全桥型零电压开关PWM电路

图8-17 移相全桥电路在 $t_1 \sim t_2$ 阶段的等效电路图

◆ 工作过程

- $t_0 \sim t_1$ 时段： S_1 与 S_4 都导通，直到 t_1 时刻 S_1 关断。
- $t_1 \sim t_2$ 时段： t_1 时刻 S_1 关断后， C_{S1} 、 C_{S2} 与 L_r 、 L 构成谐振回路，如图8-17所示，谐振开始时 $u_A(t_1) = U_i$ ，在谐振过程中， u_A 不断下降，直到 $u_A = 0$ ， VD_{S2} 导通， i_{Lr} 通过 VD_{S2} 续流。

8.3.3 移相全桥型零电压开关PWM电路

图8-18 移相全桥电路在 $t_3\sim t_4$ 阶段的等效电路

- $t_2\sim t_3$ 时段： t_2 时刻 S_2 开通，由于 VD_{S_2} 导通，因此 S_2 开通时电压为零，开通过程中不会产生开关损耗， S_2 开通后，电路状态也不会改变，继续保持到 t_3 时刻 S_4 关断。
- $t_3\sim t_4$ 时段： t_4 时刻开关 S_4 关断后，电路的状态变为图8-18所示，这时 C_{s3} 、 C_{s4} 与 L_r 构成谐振回路，谐振过程中 i_{Lr} 不断减小，B点电压不断上升，直到 VD_{S_3} 导通；这种状态维持到 t_4 时刻 S_3 开通， S_3 开通时 VD_{S_3} 导通，因此 S_3 是在零电压的条件下开通，开通损耗为零。

8.3.3 移相全桥型零电压开关PWM电路

图8-15 移相全桥零电压开关 PWM电路

- $t_4 \sim t_5$ 时段: S_3 开通后, i_{Lr} 继续减小, 下降到零后反向, 再不断增大, 直到 t_5 时刻 $i_{Lr} = I_L/k_T$, i_{VD1} 下降到零而关断, 电流 I_L 全部转移到 VD_2 中。
- $t_0 \sim t_5$ 时段正好是开关周期的一半, 而在另一半开关周期 $t_5 \sim t_0$ 时段中, 电路的工作过程与 $t_0 \sim t_5$ 时段完全对称。

8.3.4 零电压转换PWM电路

□零电压转换PWM电路

- ◆具有电路简单、效率高等优点，广泛用于功率因数校正电路（PFC）、DC-DC变换器、斩波器等。
- ◆以**升压电路**为例，在分析中假设**电感 L** 、**电容 C** 很大，可以忽略电流和输出电压的波动，在分析中还忽略元件与线路中的损耗。
- ◆在零电压转换PWM电路中，辅助开关 S_1 超前于主开关 S 开通，而 S 开通后 S_1 就关断了，主要的**谐振过程都集中在 S 开通前后**。

图8-19 升压型零电压转换PWM电路的原理图

8.3.4 零电压转换PWM电路

图8-19 升压型零电压转换PWM电路的原理图

◆工作过程

- $t_0 \sim t_1$ 时段：辅助开关先于主开关开通，由于此时 VD 尚处于通态，所以 $u_{Lr} = U_o$ ， i_{Lr} 按线性迅速增长， i_{VD} 以同样的速率下降，直到 t_1 时刻， $i_{Lr} = I_L$ ， i_{VD} 下降到零，二极管自然关断。
- $t_1 \sim t_2$ 时段：此时电路可以等效为图8-21， L_r 与 C_r 构成谐振回路，由于 L 很大，谐振过程中其电流基本不变，对谐振影响很小，可以忽略；谐振过程中 i_{Lr} 增加而 u_{Cr} 下降， t_2 时刻 u_{Cr} 降到零， VD_S 导通， u_{Cr} 被箝位于零，而 i_{Lr} 保持不变。

图8-20 升压型零电压转换PWM电路的理想化波形

图 8-21 升压型零电压转换PWM电路在 $t_1 \sim t_2$ 时段的等效电路

8.3.4 零电压转换PWM电路

- $t_2 \sim t_3$ 时段： u_{Cr} 被箝位于零，而 i_{Lr} 保持不变，这种状态一直保持到 t_3 时刻S开通、 S_1 关断。
- $t_3 \sim t_4$ 时段： t_3 时刻S开通时， u_S 为零，因此没有开关损耗，S 开通的同时 S_1 关断， L_r 中的能量通过 VD_1 向负载侧输送， u_{Lr} 下降，而 i_S 线性上升，到 t_4 时刻 $i_{Lr} = 0$ ， VD_1 关断， $i_S = I_L$ ，电路进入正常导通状态。
- $t_4 \sim t_5$ 时段： t_5 时刻S关断，由于 C_r 的存在，S关断时的电压上升率受到限制，降低了S的关断损耗。

图8-19 升压型零电压转换PWM电路的原理图

图8-20 升压型零电压转换PWM电路的理想化波形

8.4 软开关技术新进展

□ 软开关技术出现了以下几个重要的发展趋势

- ◆ 新的软开关电路拓扑的数量仍在不断增加，软开关技术的应用也越来越普遍。
- ◆ 在开关频率接近甚至超过**1MHz**、对效率要求又很高的场合，曾经被遗忘的**谐振电路**又重新得到应用，并且表现出很好的性能。
- ◆ 采用几个简单、高效的开关电路，通过级联、并联和串连构成组合电路，替代原来的单一电路成为一种趋势，在不少应用场合，**组合电路**的性能比单一电路显著提高。

□ 本章的重点为：

- ◆ 软开关技术通过在电路中引入谐振改善了开关的开关条件，大大降低了硬开关电路存在的**开关损耗**和**开关噪声**问题。
- ◆ 软开关技术总的来说可以分为零电压和零电流**两类**；按照其出现的先后，可以将其分为准谐振、零开关PWM和零转换PWM三大类；每一类都包含基本拓扑和众多的派生拓扑。
- ◆ **零电压开关准谐振电路**、零电压开关PWM电路和零电压转换PWM电路分别是三类软开关电路的代表；谐振直流环电路是软开关技术在逆变电路中的典型应用。

本章结束