

直流母线电容

简介

在进线经过整流后部分的电容就是直流母线电容。直流母线电容一般分为变频器直流母线电容、逆变器直流母线电容。

作用

变频器带感性负载时，无功能量只能靠直流环节中滤波器的储能元件来缓冲。电压型变频器用电容储能，而电流型变频器用电感储能。具体有以下几种；

- (1)补偿以电源频率两倍或六倍变化的逆变器所需功率与整流桥输出功率之差；
- (2)提供逆变器或变频器开关频率的输入电流；
- (3)减小开关频率的电流谐波进入电网；
- (4)吸收急停状态时所有功率开关器件关断下的电机去磁能量；
- (5)提供瞬时峰值功率；
- (6)保护逆变器或变频器免受电网瞬时峰值冲击。

原文地址：<http://www.china-nengyuan.com/baike/7370.html>