
[image: image1.png]

DGRQ系列低压固态软起动装置
产品说明书
湖 北 盛 州 机 电 设 备 有 限 公 司

 HUBEI SHENGZHOU ELECTIRIC COMPLEETE EQUIPMENT CO., LTD
 产品编号:

 随着很多负载对启动方式要求的苛刻，以及对电网的影响越来越深，软启动器继直起后蓬勃发展，所以对软启动器的研究已经成为了一种趋势。很多厂家也在积极的开发软启动器，所以对于我们这些刚刚步入社会的学生来说，研究其性能和原理已经成为了一项必须要做的事情，所以本文就将对软启动的原理性能及在实际中的应用进行阐述。
1. 软启动的现状
交流电动机和直流电动机相比存在许多优点，但当异步电机在起动过程中又有许多弊病。所谓起动过程是在交流传动系统中，当异步电动机投入电网时，其转速由零开始上升，转速升到稳定转速的全过程。如不采用任何起动装置的情况下，直接加额定电压到定子绕组起动电动机时，电机的起动电流可达额定电流的4～8倍，其转速也在很短时间内由零上升到额定转速。同时三相感应电动机起动时的转矩冲击较大，一般可达额定转矩的两倍以上。起动时过高的电流一方面会造成严重的电网冲击，给电网造成过大的电压降落，降低电网电能质量并影响
其他设备的正常运行。而过大的转矩冲击又将造成机械应力冲击，影响电动机本身及其拖动设备的使用寿命。因此，通常总是力求在较小的起动电流下得到足够大的起动转矩，为此就要选择合适的起动方法。在选择起动方法时可以根据具体情况具体要求来选择。
对三相鼠笼式异步电动机的起动电流的限制，通常有定子串接电抗器起动、Y-△起动、自藕变压器将压起动、延边三角形起动。而对绕线式交流电动机，常采用转子串接频敏变阻器起动、转子串电阻分级起动。但这些传统的起动方法都存在一些问题。
1．定子串接电阻起动:由于外串了电阻，在电阻上有较大的有功损耗，特别对中型、大型异步电动机更不经济，因此在降低了起动电流的同时、却付出了较大的代价— 起动转矩降低得更多，一般只能用于空载和轻载。
2．Y--△起动:丫一△起动方法虽然简单，只需一个Y一△转换开关。但是Y--△起动的电动机定子绕组六个出线端都要引出来，对于高电压的电动机有一定的困难，一般只用于△接法380v电动机。
3．自耦变压器将压起动:自藕变压器降压起动，比起定子串接电抗器起动，当限定的起动电流相同时，起动转矩损失的较少，可以拖动较大些的负载起动。但是自祸变压器体积大，价格高，也不能拖动重负载起动。
4．延边三角形起动:采用延边三角形起动鼠笼式异步电动机，除了简单的绕组接线切换装置之外，不需要其他专用起动设备。但是，电动机的定子绕组不但为△接，有抽头，而且需要专门设计，制成后抽头又不能随意变动。
随着电力电子技术 (尤其是集成电路、微处理器以及新一代电力电子器件)的不断发展，异步电动机起动过程中的起动电流过高，起动转矩过小等问题得到了很好的解决。从20世纪70年代开始推广利用晶闸管交流调压技术制作的软起动器，以及采用微控制器代替模拟控制电路，发展成为现代的电子软起动器。
2 软起动器的前景
2.1 软启动器的技术特点及应用范围：
1）短期重复工作的机械
长期空载(轻载<40％)运行，短时重载。例如：起重机、皮带输送机、金属材料压延机、车床、冲床、刨床、剪床等。
2）频繁起动的工作机械
有些机械经常处于开停状态，如果允许轻载启动，则可以使用软起动技术。以下列举一些软起动器的特性。
a)线性软起动
这种起动方式是最普遍使用的。首先，电机上升至初始转矩值，该值可在5％～90％的额定转矩之间调节。然后，电机电压在加速斜坡上升时间逐渐上升，加速斜坡上升时间可在2～30s之间调整。
b）带可选择突跳起动的软起动
这种起动方式提供了突跳起动和升压。它可提供500％满载电流的电流脉冲，可调时间范围为0.4～2s。使电机因负载需要助推才能起动时额外加一个附加转矩。
c）泵控制
该功能在离心泵的起动及停止期间，通过平滑地加速及减速电机来减小泵系统中出现的喘振（喘振是透平式压缩机在流量减少到一定程度时所发生的一种非正常工况下的振动）。由微计算机分析电机变量并发出控制命令，以减小系统中出现喘振可能性的方式来控制电机。起动时间可在2～30s之间调整，停止时间可在2～120s之间调整。
d）智能电机制动
控制系统可实现在需要电机比自由停车更快速停车的场合，即快速制动。它是以微计算机为基础的制动系统，该系统给标准的鼠笼感应电动机提供三相制动电流。制动在没有附加的接触器或电源设备的情况下完成，而且无需计时器、传感器或测速计，便实行自动零速停车。制动电流的强弱可在满载电流的150％～400％之间调整。补偿器无法完成此功能。
e）低速制动
该功能主要用于电动机需正向低速定位和需要制动。低速调制即额定速度的7％（低）或额定速度的15％（高）。低速加速电流（2s内）可在50％～400％之间调整。制动电流可在150％～400％之间调整。不能采用突跳启动。低速电流限量可在满载电流的50％～450％之间调整。。
f）泵专门起动控制
消除喘振现象的控制方法，电动机的转速－转矩曲线已经修改成泵系统相关特性。这种特性可提供尽可能接近恒定的加速转矩。同时不需要转速表、流量或压力传感器、或其它类型的外部反馈到控制器，而是利用基于微处理器的电动机反馈来完成的。由于没有突然的转矩变化、因此电动机平滑地加速，泵系统的喘振或冲击达到最小。
2.2 晶闸管软启动器应用情况
在我国晶闸管软启动器从上世纪90年代中期开始逐渐被应用于取代传统的自耦式补偿器，其最大的优点是软起动性能好，可以根据被启动设备的需要进行限流启动，即可以在电机额定启动电流0.5～4倍以内任意调整。其次是体积小，不需消耗大量铜，硅钢片材料。

3.使用条件

常规产品的使用条件：

● 供电电源：市电、自备电站、柴油发电机组；

● 三相交流：0.4V（-10%，+15%），50Hz；

● 适用电机：一般鼠笼式异步电动机（绕线电机可协议）；

● 起动频度：标准产品建议每小时起停不超过25次（根据负载）；

● 冷却方式：自然风冷；

● 使用条件：软起动器使用时必须配接旁路接触器及必要的电机保护装置；

● 防护等级：IP20；

● 环境条件：海拔超过2000米，应相应降低容量使用；

● 环境温度在-25℃～+40℃之间；

● 相对湿度不超过95%（20℃±5℃），无凝露，无易燃、易爆、腐蚀性气体，无导电性尘埃。室内安装，通风良好。震动小于0.5G。

4.执行标准

GB/T3859.1-1993 《半导体变流器基本要求的规定》

GB/T3859.2-1993 《半导体变流器应用导则》

GB/T13422-1992 《半导体电力变流器电气试验方法》

5.软启动器的工作原理
5.1 三相全控桥式整流电路
在工业生产上广泛应用的是三相桥式全控整流电路，此电路相当于一组共阴极的三相半波和一组共阳极的三相半波可控整流电路串联起来构成的。习惯上将晶闸管按照其导通顺序编号，共阴极的一组为VT1、VT3和VT5，共阳极的一组为VT2、VT4和VT6。其电路如图2-1所示。图2-2为带大电感负载的三相全控桥式整流电路在α＝0(时的电流电压波形。
[image: image2.png]

 图2-1 三相全控桥式整流电路
[image: image3.png]3 O03%201%% 020 ¥ Sl
S o

[~ - -

图2-2三相全控桥式整流电路（ａ=0时电压波形）
5.2 软启动器原理
软起动器(软启动器)是一种集电机软起动、软停车、轻载节能和多种保护功能于一体的新颖电机控制装置，国外称Soft Starter。软启动器采用三相反并联晶闸管作为调压器，将其接入电源和电动机定子之间。这种电路如三相全控桥式整流电路。使用软启动器启动电动机时，通过控制晶闸管的导通角，来改变晶闸管的输出电压，使其逐渐增加，电动机逐渐加速，直到晶闸管全导通，电动机工作在额定电压的机械特性上，实现平滑启动，降低启动电流，避免启动过流跳闸。待电机达到额定转数时，启动过程结束，软启动器自动用旁路接触器取代已完成任务的晶闸管，为电动机正常运转提供额定电压，以降低晶闸管的热损耗，延长软启动器的使用寿命，提高其工作效率，又使电网避免了谐波污染。软启动器同时还提供软停车功能，软停车与软启动过程相反，电压逐渐降低，转数逐渐下降到零，避免自由停车引起的转矩冲击， 软起动与传统减压起动方式的不同之处是：

（1）无冲击电流。软启动器在起动电机时，通过逐渐增大晶闸管导通角，使电机起动电流从零线性上升至设定值。对电机无冲击，提高了供电可靠性，平稳起动，减少对负载机械的冲击转矩，延长机器使用寿命。
（2）有软停车功能，即平滑减速，逐渐停机，它可以克服瞬间断电停机的弊病，减轻对重载机械的冲击，避免高程供水系统的水锤效应，减少设备损坏。
（3）起动参数可调，根据负载情况及电网继电保护特性选择，可自由地无级调整至最佳的起动电流。
6.软启动装置的保护

6.1过电压保护

晶闸管阳极伏安特性如图3-1所示。从晶闸管阳极伏安特性图可以看出：当电压超过晶闸管正向转折电压UB时，晶闸管就会“硬导通”，多次的“硬导通”会损坏晶闸管，晶闸管通常是不允许这样工作的。通常在使用晶闸管时，先加上一定的阳极电压，然后在门极和阴极加上足够大的触发电压，使晶闸管的正向转折电压下降到很小而导通;当阳极电流小于维持电流时，元件又从正向导通状态返回正向阻断状态。晶闸管加反向阳极电压时，晶闸管截止。当反向电压升高到UBR时，晶闸管反向击穿。当外部的电压超过晶闸管正向转折电压和反向击穿电压时晶闸管就有可能击穿或损坏。外部过电压产生原因主要有以下几种：

（1）静电产生的过电压由电源变压器直接供电的晶闸管装置，尤其在变压器容量比较大的情况下，由于变压器的初级和次级间存在分布电容，在合闸的瞬间初级绕组的高电压耦合到次级绕组，造成晶闸管的过电压。
（2）切断电感回路引起磁通突然变化产生的过电压如电源变压器初级侧突然拉闸和跳闸，或突然切断交流电机电源而产生的过电压，这种过电压产生是由于使变压器和交流电机的励磁电流突然切断，在变压器的次级和交流电机的定子感应出很高的瞬时过电压。软启动器是由两个单相晶闸管反并联，所以每个晶闸管承受正反两个方向的半波电压，当晶闸管在一个方向导通结束后，管芯硅片中的载流子还没有完全恢复，因变压器和电机是感性负载，在突然断电后，变压器和电动机将产生一个阻碍其减小的反向电动势，而反向电动势的瞬时电压很高，时间很短，它大大超过了晶闸管的正反向重复峰值电压，阻容吸收装置对于能量较大的过电压不能完全抑制，所以尖峰电压超过晶闸管正反向重复峰值电压时，晶闸管就会误导通。而变压器和交流电机的放电是个缓慢的过程，直到变压器和交流电机的放电电流小于晶闸管的维持电流，晶闸管才恢复为原来的截止状态。
（3）晶闸管关断过电压软启动器是由两个单相晶闸管反并联，每个晶闸管承受正反两个方向的半波电压，当晶闸管在一个方向导通结束 后，正向电流下降到零，管芯硅片中的载流子还没有完全恢复，当另一半晶闸管导通时，已关断的晶闸管在这些反向电压的作用下，使残存的载流子立即消失，这时反向电流消失的很快，因此即使线路电感很小，产生的感应电动势也很大，和电源电压加在反向已关断的元件上，可能导致晶闸管反向击穿，过电压的数值可达工作电压峰值的5～6倍。
 [image: image4.jpg]

 图3-1 晶闸管阳极伏安特性曲线
6.1.1 防止过电压需采取的措施
（1）对于静电产生过电压可以采用在变压器加屏蔽绕组，在变压器的星形中心点和地之间加附加电容或是在次级绕组并联适当电容的方法来抑制此类过电压。
 （2）对切断电感回路引起磁通突然变化和晶闸管关断产生的过电压可采用压敏电阻或阻容吸收回路来保护。
①压敏电阻保护是一种非线性电阻，具有正反向相同且很陡的 伏安特性，抑制过电压能力强，反应速度快，但它的主要缺点是持续的平均功率小。
②阻容吸收回路是在晶闸管两端并接电容，利用电容电压不能突变的特性，吸收尖峰过电压，串联的电阻主要起阻尼作用，用以抑制电路电感和电容所形成的振荡电路;同时限制晶闸管在开通时电流的上升率。阻容电路参数可按表1提供的经验数值，阻容吸收电路要尽量靠近晶闸管，引线要短。电容耐压一般要选晶闸管电压的1.1～ 1.5倍。
表一 阻容电路的参数选型
	晶闸管额定电流（A）
	1000
	500
	200
	100
	50
	20
	10

	电 容（ uF）
	2
	1
	0.5
	0.25
	0.2
	0.2
	0.1

	电 阻（Ω）
	2
	5
	10
	20
	40
	80
	100

6.2 过电流保护
串接交流进线或采用漏抗大的整流变压器，利用电抗限制短路电流。但此种方法在交流电流较大时存在交流压降。
6.2.1 电流检测和过流继电器
 通过电流检测实际电流值，并与设定值进行比较。当实际电流值超过设定值时，通过比较器输出电压值控制移相角度，增大或拉逆变的方法减少电流，有时须停机。
6.2.2 快速熔断器
与普通熔断器比较快速熔断器是专门用来保护半导体功率器件过电流的。它具有快速熔断的特性，在流过6倍额定电流时，其熔断时间小于50Hz交流电的一个周期20ms。快速熔断器可接在交流侧直流侧或与晶闸管桥臂串联。后者直接效果最好一般说来快速熔断器额定电流有效值应小于被保护晶闸管的额定有效值。同时要大于流过晶闸管的实际有效值。
6.2.3 电压及电流上升率的保护
（1）电压上升率dv/dt
晶闸管阻断时其阴阳极之间相当于一个结电容，当突加阳极电压时会产生充电电容电流，此电流可能导致晶闸管误导通。因此对管子的最大正向电压上升率必须加以限制，一般采用阻容吸收元件并联在晶闸管两端的办法加以限制。
（2）电流上升率di/dt
晶闸管开通时电流是从靠近门极区的阴极开始导通，然后逐渐扩展到整个阴极区直至全部导通,这个过程需要一定的时间。如阳极电流上升太快使电流来不及扩展到整个管子的PN结面，造成门极附近的阴极因电流密度过大发热过于集中PN 结温会很快超过额定结温而烧毁。故必须限定晶闸管的电流上升临界值di/dt，一般在桥臂中串入电感或铁淦氧磁环。
6.3 温度保护
模块产品与其它功率器件一样，在实际工作中由于自身功耗会引起管芯温度的升高，结温急剧上升直至达到或超过额定结温(Tjm)。如果不采取措施将这种热量散发出去，就会致使管芯特性变软、漏电流增加直至完全过热击穿损坏。晶闸管的损耗主要由导通损耗(导通平均电流与导通平均压降乘积)、开关损耗、门极损耗三部分组成。其中最主要的是正向导通损耗，因此晶闸管在实际使用中必须加以冷却(自然冷却或强迫风冷)，有条件时采用热管或水冷方式。综上所述，考虑散热问题的总原则就是控制模块中管芯的结温Tj不超过手册中给定的额定结温(Tjm) ，在实际工作中结温不容易直接测量到，因此不能用来作为是否超温的判断依据。通过控制散热器最高温度处(壳温Tc)来控制结温是一个有效的方法。由于PN结温和壳温存在着温度梯度关系通过温控开关可以很容易地测量出晶闸管与散热器接触处表面最高温度处的温度，用温控开关测量出的壳温是否超过额定值来保护晶闸管正常工作。在实际线路设计中增加一个或两个温度控制电路分别控制风机的开启或主回路的断电停机。一般控制散热器最高处温度不超过75℃，这样就可以保护晶闸管在额定结温下正常工作。

7.主要技术参数
	型号
	额定电流（A）
	额定电压（V）
	适配电机功率（KW）

	YYDQ-7.5/0.4
	18
	380
	7.5

	YYDQ-15/0.4
	30
	380
	15

	YYDQ-22/0.4
	45
	380
	22

	YYDQ-30/0.4
	60
	380
	30

	YYDQ-37/0.4
	75
	380
	37

	YYDQ-45/0.4
	90
	380
	45

	YYDQ-55/0.4
	110
	380
	55

	YYDQ-75/0.4
	150
	380
	75

	YYDQ-90/0.4
	180
	380
	90

	YYDQ-110/0.4
	220
	380
	110

	YYDQ-132/0.4
	260
	380
	132

	YYDQ-160/0.4
	320
	380
	160

	YYDQ-185/0.4
	370
	380
	185

	YYDQ-200/0.4
	400
	380
	200

	YYDQ-250/0.4
	480
	380
	250

	YYDQ-280/0.4
	550
	380
	280

	YYDQ-320/0.4
	620
	380
	320

	YYDQ-400/0.4
	720
	380
	400

	YYDQ-450/0.4
	850
	380
	450

	YYDQ-500/0.4
	1000
	380
	500

订货须知
● 用户在订货时，请将产品型号、功率、规格、负载情况及使用条件通知供货方，以便正确选择产品。

● 配接旁路接触器型号、规格。

● 电动机保护装置方式。

● 有特殊使用条件或要求的用户，请在订货时向供货方说明，我们会提供完善的服务。

[image: image5.png]-, BN

e —

公司地址：湖北省襄阳市高新区追日路9号 邮编：441000

电话：0710-3108086 传真：0710-3108086
网址：http://www.szdqchina.com 邮箱：szdqchina@163.com

