	
	！

一、高频感应加热的原理
感应加热是利用导体在高频磁场作用下
产生的感应电流(涡流损耗、。以及导体内磁
场的作用(磁滞损耗)引起导体自身发热而进
行加热的。
三、感应加热系统的构成
感应加热系统由高频电源(高频发生
器)、导线、变压器、感应器组成。
其工作步骤是①由高频电源把普通电源
(220v/50hz)变成高压高频低电流输出，(其
频率的高低根据加热对象而定，就其包材而
言，一般频率应在480kHZ左右。)②通过变压
器把高压、高频低电流变成低压高频大电
流。③感应器通过低压高频大电流后在感应
器周围形成较强的高频磁场。一般电流越
大.磁场强度越高。

全晶体管高频感应加热设备

1高频感应加热设备现状
高频感应加热设备在我省已得到广泛应
用，设各频率范围在20}}-450 kHz,高频功率
最大可达400 kW。我省的高频感应加热设备
主要应用于金属热处理、’淬火、透热、熔炼、钎
焊、直缝钢管焊接、电真空器件去气加热、半
导体材料炼制、塑料热合、烘烤和提纯等。现
在我省使用的高频感应加热设备都是以大功
率真空管(发射电子管)为核心构成单级自激
振荡器，把高压直流电能量转换成高频交流
电能量，它们的电子管板极转换效率一般在
75环左右，设备的整机总效率一般在50绒以
下，水和电能的消耗非常大。
自70年代中期后，对高频设备也进行了
一系列改进，如:
(1)用节能型牡钨烟丝电子管代替老式
纯钨灯丝系列电子管，如FV-911代替
FV-433 } FV-431,FV-89F管等;
<2)采用高压硅堆整流代替充汞闸流管
整流;
(3)采用大功率双向可控硅结合微机调
压代替原闸流管调压;
(4)根据各自工艺条件重新更改振荡回
路，选择合理的振荡频率。
这样，经过一系列改造后，使我省的高频
设备整机总电效率有一定的提高，在节能方
面有一定的效果，但由于振荡电子管这个耗
电最大的器件未能改掉，所以在节能方面，并
不是特别显著。
2全晶体苍高频感应加热设备
电子技术的发展，可谓日新月异。80年
代初，日本首先改进半导体生产工艺，开发生
产出场控电力电子器件—大功率静电感应
晶体管(SIT) ,并设计制成换流桥式的，把直
流电能量转换成高频电能量的全晶体管化高
频感应加热设备，随后美国、西德等发达国家
也迅速研制，使之很快就商品化了。
2. 1大功率静电感应晶体管(SIT)的特点
大功率静电感应晶体管(SIT)是一种大
功率电力电子器件，它的符号与三极管相同，
作用也相似，但它主要用在大功率换流或导
通的控制场合，它具有以下几个特点:
(1)具有“正导通”特性，在正栅压为
"0 V”时，SIT处于导通状态，而在加上负栅
压时，则将处于关断状态;
(2)开关速度快，可用于高频段;
(3)是高输入阻抗的电压控制型器件，所
以用较小的驱动功率就能控制较大的功率;
(4)SIT元件是高耐压大电流型器件;
(5)电流的负温度系数不会使电流集中，
从而有利于并联驱动，因此可运用于大功率
装置。
目前，静电感应晶体管<SIT)的单管功
耗有1kW和3kW级的电力电子器件，供组
装高频逆变设备.
2. 2全晶体管高频感应加热设备主电路
由静电感应晶体管SIT组装的高频感
应加热设备主回路如附图所示，主电路由3
部份组成:
(1)直流电源部份:该部份是把工频三相
交流电转换为直流电，并控制下面几部份。该
部份主要由三相晶闸管(SCR)可调电路和直
流电抗器La与电解电容Ca组成的直流滤波
器组成，调整三相晶闸管整流电路的直流输
出电压，可调节该设备的输出功率。输入电压
为工频3}p380V，最大直流电压可达500 V以
上，输出直流可以100~100%连续可调。
C2)逆变部份:该部份把直流交换为高频
交流，并控制后面部份，这部份由电压型单相
全桥电路构成，使用1kW或3kW级功耗的
SIT作为逆变桥的开关器件，使用同一级功
耗的SIT器件组成电路时，设备的功率越
大，频率越高，每一桥臂上并联的SIT器件
愈多;R‑ C。和D.为缓冲电路，当SIT开始
关断而产生浪涌电压，超过这些电路中的直
流电压时，二级管D，导通，而电容器C。吸收
该浪涌能量，使逆变桥中的SIT器件安全运
行。SIT元件的导通或关断是由设备上所配
备的微机和专用程序控制触发信号，控制其
导通或关断。
(3)负载回路部份:该部份的功能是把高
频功率输向被加热的金属工件上，负载回路
是由谐振回路、电流互感器和加热线圈组成，
该电路中的串联谐振回路构成了电压型逆变
电路，电容器CT和电感LT两端各产生几干
伏以上的高频电压。高频变流器次级侧通常
做成单匝，联接着加热线圈L}，巨大的高频
电流在L。周围所产生，高频磁通使金属工件
迅速急剧发热。

3全晶体管化高频与电子管式高频比较
全晶体管化高频感应加热设备在如下几
个方面优于电子管式高频感应加热设备。
3. 1工作模式得到彻底改变
电子管高频感应加热设备需将工频
3}p380 V升高后，经高压整流器件变换成相
应的直流高压才能供给电子管工作，电子管
板极内阻天，有大量功率损耗在板极上发热，
而且需要及时加水冷却，同时还需把一部份
功率反馈到栅极，并且要较大的灯丝加热功
率，这样就有大量的电能损耗在转换之中。而
晶体管高频中的SIT电力电子器件，只需较
小的驱动功率来控制较大功率换流的产生，
SIT元件正向导通压降很小，损耗不大，并且
采用直流500 V的低压工作状态。电子管板
极转换效率最高为750o,SIT电力电子器件
为9200;全晶体管高频省去了高压整流变压
器、高压硅堆;如果多管并用，能使热量分散，
只需加少量的水便可，30kW以下小功率高
频可减去水冷却，晶体管高频整机总效率比
电子管高频要高20000
3.2能源的节约

电子管高频电压转换次数多，电压变化
大，而全晶体管高频电压变化不大，在几百伏
内变动，不需多次变换电能，所以全晶体管高
频比同功率电子管高频节电3000.节水
83沁，如输出为80 kW级(FV-911S)电子
管高频，振荡工作时输入功率为158 kW，用
水3 1/s，而同样的输出功为80 kW的全晶体
管高频，振荡工作时，输入功率只需113 kW ,
用水。. 5 1/s，电子管还另需消耗2. 2 kW的
灯丝加热功率。
3.3设备一与维护
全晶体管高频体积只有电子管高频的
1/3,所以设备占地面积也只有1/3，晶体管
高!p没备洁构简单.l一作1卜常稳定.故障少
(据国内使用厂家介绍，使用2年多没有发现
任何故障)，维修费用低，省去了原电子管高
'G} r1 r i;} " 1:需换的1 }?电r管(6',l loo kW高
频为例)，约7 000元，水套((2年更换1只)约
3 500元，每年1次的整流变压器检修、滤油
费约} m>o七.整个维修费1年最少可节约1
万多元。因用水量减少，水泵也可根据需要改
用较小功率的。
4国内外研制动态
4. 1国外产品情况
目前在世界上只有少数几个国家的大公
司能制造全晶体管高频，如日本的岛田理化
工业(株)，富士电波机(株)，电气兴业(株)，
美国的ENI公司，德国的FDF公司，EMA
公司等，产品规格已成系列化，如:
日本的:T系列20-}30 kHz 3}-50 kW七
种规格，
A系列200-}-300 kHz 2,5,10 kW
三种规格，
SST系列20^" 200 kHz 2.0, 30, 40

kW三种规格，
20~150 kHz 50~200
kW六种规格，
20~100 kHz 300, 400
kW二种规格。
美国的:STATITRON系列50^-300 kHz
25一400 kW八种规格
西德的:ELOMAT TGI系歹，j 50^-200 kHz
15^-240 kW等规格，而且他们还在
试制更高频，更大功率的高频设备，
用途已不只是工业.如广播电台，军
事通讯等。
4. 2国产化研制情况
我国非常重视国际上这一电力电子器件
技术的研究和应用，国家计委、科委、机电部
已确定SI T元件和晶体管高频的研制为“八
五”国家重点科技攻关项目，具体布署了SIT
器件及全晶体管化高频设备整机的同步攻
关，目前我国有关科研单位已研制出小功率
0. 1 kW级以下的SIT元件.大功率级的研
制还在进行，整机的研制在辽宁电子设备厂
进行，目前已研制并出产了几台输出功率为
80 kW的全晶体管高频感应加热设备，并在
1993年中国国际计算机设备展览会上演示
了他们的产品;现在他们又在研制输出功率
为160 kW级的全晶体管高频感应加热设
备，估计到1996年研制出样机，输出在80
kW以下的高频感应加热设备频率可达300
kHz o
科学技术在不断进步，电子管高频被大
功率晶体管代替是必然趋势，这个日子已不
会很长，让我们迎接这个时代的到来，为我省
的节能技术工作做出新贡献。

该回答在4月17日 16:35由回答者修改过

	
	揪错 ┆
评论1
 ┆ 举报

	
	提问者对答案的评价：[image: image2.png]

 INCLUDEPICTURE "http://image2.sina.com.cn/pfp/ask/images/zhishi/ssr50a.gif" * MERGEFORMATINET [image: image3.png]

 INCLUDEPICTURE "http://image2.sina.com.cn/pfp/ask/images/zhishi/ssr50a.gif" * MERGEFORMATINET [image: image4.png]

	
	基本可以了

	[image: image5.png]

	其他回答
	

	回答：崛起的小龙
级别：圣人
4月17日 10:16
	高频加热机全称“高频感应加热机”，又名高频感应加热设备、高频感应加热装置、高频加热电源、高频电源、高频焊接机、高周波感应加热机、高周波感应加热器(焊接器)等，另外还有中频感应加热设备、超高频感应加热设备，应用范围十分广泛。
高频大电流流向被绕制成环状或其它形状的加热线圈（通常是用紫铜管制作）。由此在线圈内产生极性瞬间变化的强磁束，将金属等被加热物质放置在线圈内，磁束就会贯通整个被加热物质，在被加热物质内部与加热电流相反的方向产生很大的涡电流，由于被加热物质内的电阻产生焦耳热，使物质自身的温度迅速上升，这就是感应加热的原理。

感应加热设备就是利用电磁感应原理，使工件在交变磁场中产生感应电流，利用感应电流通过工件所产生的热效应．使工件表面、内孔、局部或整体加热的一种大功率电加热设备。
（一）锻造、轧制类
1 、各种麻类的热轧
2 、标准件、紧固件的执镦。如高强度螺栓、螺帽等。
3 、钎钢、钎具的回火、锻造、挤压等的加热。
4 、不锈钢制品退火、退热。
（二）热处理类
1 、各种五金工具、手工工具的热处理。如钳子、扳手、旋具、锤子、斧头等。
2 、各种汽车配件、摩托车配件的高频淬火处理。如：曲轴、连杆、活塞销、曲柄 销、链轮、凸轮轴、气门、各种摇臂轴；变速箱内各种齿轮、花键思、传动半轴 、各种拔叉 叉等高频淬火处理。
3 、各种电动工具上的齿轮、轴等的高频淬火处理。
4 、各种液压元件、气动元件的高频淬火的热处理。如柱塞泵的柱塞、转子泵的转子；各种阀门上的换向轴、齿轮泵的齿轮等的淬火处理。
5 、金属零件的热处理。如各种齿轮、链轮、各种轴、花键轴、销等的高频淬火 处理。
6 、机床行业的机床床面导轨的淬火处理。 热处理 零件淬火 齿轮淬火 不锈钢退火等。
（三）主要技术参数
输出功率：20～2000kW 20～750kW（带淬火变压器） 输出频率：2.5～500kH
z淬火深度：0.3～10mm最高使用温度：1250℃ 输出电压：20～1000V
[image: image6.png]sk el

Bk

TR

	[image: image7.png]

[image: image8.png]

评论1
 ┆ 举报 [image: image10.png]

	回答：mkx00623
级别：新手
4月17日 18:36
	呵呵，最好的办法是看书！再这里也说不清楚

	[image: image11.png]

[image: image12.png]

评论 ┆ 举报 [image: image13.png]

	回答：sonicfy
级别：学姐
4月17日 19:45
	正所谓交变磁场产生交变电场，交变电场也会产生交变磁场。

使用高频的交变磁场，产生交变电场，使金属表明形成强电流，电流遇阻发热，便有加热作用了。

变压器也是如此工作的。

	[image: image14.png]

[image: image15.png]

评论 ┆ 举报 [image: image16.png]

	回答：渝seeker
级别：学长
4月17日 21:05
	打比喻说，两只手面相对互相搓动就会生热（冬天常用的解暖法），搓动越快（就是变化的频率越高），产生的热量越多。同理交变的电场，会产生交变的磁场，交变的磁场产生交变的涡流，使得铜材中的分子交变的巨烈运动而得高热。

	[image: image17.png]

[image: image18.png]

评论 ┆ 举报 [image: image19.png]

	回答：柠檬
级别：新手
4月17日 22:11
	高频电磁波通过金属物体，而金属物体短路电磁波而产生的热能。

	[image: image20.png]

[image: image21.png]

评论 ┆ 举报 [image: image22.png]

	回答：大大oy_018
级别：大师
4月17日 22:34
	在高频电磁场作用下，物体内部的带电粒子，分子、离子及电子等就会高速运动。从而动能增加，导致物体的内能不断增加，即就是物体的温度不断升高了。这就是高频感应加热设备工作原理。

	[image: image23.png]

[image: image24.png]

评论 ┆ 举报 [image: image25.png]

	回答：whzhaoys
级别：学长
4月17日 22:37
	我也学到了不少知识．

	[image: image26.png]

[image: image27.png]

评论 ┆ 举报 [image: image28.png]

	回答：chen_songbai
级别：新手
4月18日 03:10
	上面各位学长讲的都有道理，就是还没有说中要点。高频感应加热的原理：是高频电流在金属表面所产生的集肤效应，频率越高，电流就越集肤在金属表面，功率越大，加热就越快。所以高频感应加热设备被广泛应用于金属表面处理（如金属齿轮表面、传动轴磨擦面的淬火处理等）和金属局部瞬间加热（如高频焊接、刀具钎焊等）。

	[image: image29.png]

[image: image30.png]

评论 ┆ 举报 [image: image31.png]

	回答：badboys170
级别：新手
4月18日 07:58
	频大电流流向被绕制成环状或其它形状的加热线圈（通常是用紫铜管制作）。由此在线圈内产生极性瞬间变化的强磁束，将金属等被加热物质放置在线圈内，磁束就会贯通整个被加热物质，在被加热物质内部与加热电流相反的方向产生很大的涡电流，由于被加热物质内的电阻产生焦耳热，使物质自身的温度迅速上升，这就是感应加热的原理。

	

	

