

TỔNG QUAN VỀ ĐIỆN TỬ CÔNG SUẤT

- Hiện nay rất nhiều thiết bị biến đổi công suất được đề xuất để phục vụ những yêu cầu ngày càng cao của cuộc sống. ĐTCS đã giúp cho việc sử dụng điện năng một cách hiệu quả, các linh kiện điện tử công suất được sử dụng trong quá trình biến đổi cũng như điều khiển công suất: hiệu quả cao và tổn hao thấp trong lò cao tần, truyền tải điện DC. Các thiết bị ĐTCS mới hiện nay được cải tiến phát triển để nâng cao hiệu suất hơn nữa việc sử dụng năng lượng.
- ĐTCS đóng vai trò quan trọng trong các mô hình công nghệ và được thiết kế để điều khiển năng lượng. Dòng điện điện áp và đặc tính đóng ngắt của các linh kiện bán dẫn liên tục được hoàn thiện, phạm vi ứng dụng ngày càng được mở rộng như trong chiếu sáng, bộ nguồn, điều khiển động cơ, tự động hóa công nghiệp, giao thông, lưu trữ năng lượng, truyền tải điện đi xa.
- Hiệu suất cao và đặc điểm điều khiển chặt chẽ đã giúp cho ĐTCS có lợi thế hơn nhiều trong điều khiển động cơ so với các hệ thống điều khiển cơ điện và điện tử trước đây. Ngoài ra ĐTCS còn được ứng dụng trong truyền tải điện DC (VHDC), trạm biến đổi công suất, hệ thống truyền tải AC mềm dẻo flexible ac transmission system (FACTS), và bù công suất static-var compensators (SVC). Trong truyền tải sử dụng biến đổi DC/AC, bộ lọc tích cực, biến đổi tần số.

Những lĩnh vực liên quan đến điện tử công suất

- Điện tử rời rạc và tương tự.
- Hệ thống năng lượng điện
- Vi xử lý và vi điều khiển
- Hệ thống điều khiển
- Máy tính, mô phỏng, phần mềm.
- Vật liệu bán dẫn và linh kiện.
- Máy điện, điều khiển máy điện
- Lịch sử phát triển của điện tử công suất được bắt đầu vào những cuối thế kỷ 19. Năm 1882 nhà bác học Pháp J. Jasmin phát minh ra hiện tượng bán dẫn. Năm 1892 nhà nghiên cứu người Đức L. Arons tạo được hồ quang thủy ngân chân không đầu tiên. Năm 1901 P.C. Hewitt tại Mỹ đã chế tạo ra bộ chỉnh lưu thủy ngân. Năm 1906 J.A. Fleming chế tạo diode chân không đầu tiên. Sau đó G.W. Pickard (USA) chế tạo đèn Silicon.
- Đầu đầu thế kỷ XX phần lớn các linh kiện điện tử là các đèn thiratron và đèn inatron, chúng có kích thước và khối lượng rất lớn cùng với hệ thống làm mát và hệ thống điều khiển rất phức tạp, với độ tin cậy lại rất thấp. Mặc dù vậy các bộ biến đổi công suất này được ứng dụng rất rộng rãi trong công nghiệp cũng như trong hệ thống giao thông công cộng và đường sắt.
- Năm 1873 Frederick Guthrie đưa ra nguyên lý hoạt động của diode, cho đến năm 1919 linh kiện diode công suất thực mới ra đời.
- Thyristor được phát minh bởi William Shockley vào năm 1950 và được ứng dụng trong công nghiệp vào năm 1958 bởi Moll từ phòng thí nghiệm Bell Labs và hãng General Motor.
- Transistor đầu tiên được đưa ra vào năm 1925 từ Canada do nhà vật lý học Austrian-Hungarian physicist Julius Edgar Lilienfeld, đến năm 1934 tại Đức nhà vật lý Oskar Heil đã đưa ra một dạng khác của transistor. Tuy nhiên cho đến năm 1948 transistor mới thực sự được hoàn thiện.
- IGBT bắt đầu được đề xuất từ năm 1968 bởi Yamagami – Nhật bản và dần dần được hoàn thiện vào năm 1990.
- Cuộc cách mạng đầu tiên trong ĐTCS bắt đầu vào năm 1948 với việc phát minh ra silicon transistor tại phòng thí nghiệm Bell Telephone Laboratories bởi Bardeen, Bratain, and Schockley. Phần lớn công nghệ điện tử tiên tiến ngày nay dựa trên phát minh này, các mô hình microelectronics cũng được phát triển từ linh kiện bán dẫn này.

- Cuộc cách mạng thứ hai bắt đầu với việc phát triển của Thyristor trong công nghiệp bởi hãng General Electric Company vào năm 1958. Đây là khởi đầu của kỷ nguyên mới của ĐTCS. Từ đó đến nay có rất nhiều các linh kiện bán dẫn cũng như công nghệ biến đổi được đề xuất và ứng dụng.
- Bước phát triển quan trọng nhất là từ 1975 đến 1990 và có tính cách mạng được đánh dấu bởi sự xuất hiện của các transistors cao áp BJT (Bipolar Junction Transistor) và thyristor điều khiển hoàn toàn GTO (Gate Turn Off Thyristor), sau đó là IGBT (Insulated Gate Bipolar Transistor) và MOSFET (Metal Oxide Semiconductor Field Effect Transistor)
- Điểm đặc biệt của giai đoạn này là kỹ thuật biến đổi năng lượng trên cơ sở tác động nhanh của các bộ

biến đổi công suất và vì thế cho phép giảm khối lượng và kích thước đồng thời tăng đáng kể hiệu suất và độ tin cậy. Trong thời gian này xuất hiện nhiều phương pháp điều khiển trong đó có phương pháp điều chế độ rộng xung và sử dụng vi xử lý trong điều khiển.

- Sử dụng các bộ biến đổi công suất trong hệ thống điện, trong giao thông, trong luyện kim cũng như các lĩnh vực công nghiệp khác đã tạo đà phát triển kinh tế rất lớn. Ví dụ ở Mỹ hiện nay có 70% năng lượng điện sử dụng được biến đổi từ các bộ biến đổi công suất.

- Kỹ thuật biến đổi là ngành khoa học trẻ và đã đạt được thành công rất lớn, tuy nhiên ngày càng nhiều

bài toán được đặt ra ở phía trước, nó đòi hỏi sự phát triển hơn nữa cả về lý thuyết lẫn thực tế kỹ thuật biến đổi.

Các hướng phát triển của điện tử công suất

- Cải tiến các linh kiện bán dẫn – semiconductor
- Ứng dụng các vi điều khiển và vi xử lý như DSP, VLSI, VHDL, ASIC...
- Các giải thuật điều khiển mới.
- Theo yêu cầu của các ứng dụng mới.

Những yêu cầu đối với các bộ biến đổi công suất:

- Hiệu suất cao
- Hiệu quả cao
- Độ tin cậy cao
- Giá thành thấp
- Kích thước và khối lượng nhỏ