
第2章 弧 焊 电 源

第一节　弧焊电源的种类

一、 弧焊电源在电弧焊中的作用

不同材料、不同结构的工件，需要采用不同的电弧焊工艺方法，而不同的电弧焊工艺方法则需用不同的电弧焊机。例如：操作方便、应用最为广泛的焊条电弧焊，需要由对电弧供电的电源装置、和焊钳组成的手弧焊机；锅炉、化工、造船等工业广为使用的埋弧焊，需要由电源装置和、控制箱和焊车等组成的埋弧焊机；适用于焊接化学性活泼金属的气体保护电弧焊，需要由电源装置、控制箱、焊车（自动焊）或送丝机构（半自动焊）、焊枪、气路和水路系统等组成的气体保护电弧焊；适用于焊接高熔点金属的等离子弧焊，则需要由电源装置、控制系统、焊枪或焊车（自动焊）、气路和水路系统等组成的等离子弧焊机。

由上述可知，各种电弧焊方法所需的供电装置即弧焊电源是电弧焊机的重要组成部分，是对焊接电弧供给电能的装置，它应满足电弧焊所要求的电气特性，这正是本课程将要系统讲述的内容。与弧焊电源配套的其它装置和设备部分，将在《焊接方法和设备》课程中讲述。

显然，弧焊电源电气性能的优劣，在很大程度上决定了电弧焊机焊接过程的稳定性。没有先进的弧焊电源，要实现先进的焊接工艺和焊接过程自动化也是难以办到的。因此，应该对弧焊电源的基本理论、结构特点和电气性能进行深入的研究，真正了解和正确使用弧焊电源，进而研制出新型的弧焊电源，使焊接质量和生产效率得到进一步提高。

二、弧焊电源的种类

弧焊电源种类很多，其分类方法也不尽相同。本书按弧焊电源输出的焊接电流波形的形状将弧焊电源分为交流弧焊电源、直流弧焊电源和脉冲弧焊电源三种类型。每种类型的弧焊电源根据其结构特点不同又可分为多种形式。如图所示。

弧焊变压器

 交流弧焊电源

矩形波弧焊电源

弧焊电源一 -- 脉冲弧焊电源

弧焊发电机

 直流弧焊电源 弧焊整流器 绝缘栅双极晶体管IGBT

 逆变式弧焊电源 晶闸模式

 晶体管式

三、常见弧焊电源的特点和用途

1、交流弧焊电源

交流弧焊电源包括工频交流弧焊电源（弧焊变压器）、矩形波交流弧焊电源。下面分述其特及用途。

（1） 工频交流弧焊电源

 即是弧焊变压器，它把电网的交流电变成适合于电弧焊的低电压交流电，它由变压器、电抗器等组成。弧焊变压器具有结构简单、易造易修、成本低、磁偏吹小、空载损耗小、噪声小等优点。但其输出电流波形为正弦波，因此，电弧稳定性较差，功率因数低，一般用于焊条电弧焊、埋弧焊和钨极惰性气体保护电弧焊等方法。

（2） 矩形波交流弧焊电源

 它是利用半导体控制技术来获得矩形交流电流的。由于输出电流过零点时间短，电弧稳定性好，正负半波通电时间和电流比值可以自由调节，此特点适合于铝及铝合金钨极氩弧焊。

2、直流弧焊电源

（1） 直流弧焊发电机

 一般由特种直流发电机、调节装置和指示装置等组成。按驱动动力的不同，直流弧焊发电机可分为两种：以电动机驱动的并与发电机组成一体的称为直流弧焊电动发电机；以柴（汽）油驱动并与发电机组成一体的，称为直流弧焊柴（汽）油发电机。它与弧焊整流器相比，制造复杂，噪声及空载损耗大，效率低，价格高；但其抗过载能力强，输出脉动小，受电网电压波动的影响小，一般用于碱性焊条电弧焊。
（2） 弧焊整流器

 是由变压器、整流器及为获得所需外特性的调节装置、指示装置等组成。它把电网交流电经降压整流后获得直流电。与直流弧焊发电机相比，它具有制造方便、价格低、空载损小、噪声小等优点。而且大多数弧焊整流器可以远距离调节焊接工艺参数，能自动补偿电网电压波动对输出电压和电流的影响。它可作为各种弧焊方法的电源。

（3）逆变式弧焊电源

 它把单相（或三相）交流电经整流后，由逆变器转变为几百至几万赫兹的中频交流电，降压后输出交流或直流电。整个过程由电子电路控制，使电源获得符合要求的外特性和动特性。它具有高效节能、重量轻、体积小、功率因数高等优点，可应用于各种弧焊方法 是一种很有前途的普及型弧焊电源。

顺便指出，逆变式弧焊电源既可以输出交流电，又可以输出直流电。但目前常用后种形式。因此又可把它称为逆变式弧焊整流器。

4、脉冲弧焊电源

 焊接电流以低频调制脉冲方式馈送，一般由普通的弧焊电源与脉冲发生电路组成。它具有效率高、输入线能量较小、线能量调节范围宽等优点。它主要用于气体保护电弧焊和等离子弧焊。

四、弧焊电源的现状及发展方向

焊接技术的发展是与近代工业和科学技术的发展紧密相联的。弧焊电源又是弧焊技术发展水平的主要标志，它的发展与弧焊技术的发展也是互相促进、密切相关的。

1、早期的弧焊电源

1802年俄国学者发现了电弧放电现象。并指出利用电弧热熔化金属的可能性。但是电弧真正应用于工业生产，则是在1892年出现了金属极电弧焊接方法以后。当时电力工业发展较快，弧焊电源本身也有了很大的改进，到20世纪20年代除直流弧焊发电机外，已开始应用结构简单、成本低廉的弧焊变压器。

2、焊接方法的发展

随着工业生产的进一步发展，不但需要焊接的产品数增加了，而且许多产品对焊接质量要求也提高了，加之焊接冶金科学的发展，20世纪30年代在薄药皮焊条的基础上研制成功了焊接性能优良的厚药皮焊条，更显示了焊接方法的优越性。这个时期由于机器制造、电机制造工业及电力拖动、自动控制等新科学技术的发展，也为实现焊接过程机械化、自动化提供了物质条件和技术条件，于是在30年代后期，研制成功了自动埋弧焊。20世纪40年代初，由于航空、核能等技术的发展，迫切需要轻金属或合金，如铝、镁、钛、锆及其合金等。这些材料的化学性能活泼，产品对焊接质量的要求又很高，氩弧焊就是为了满足上述要求而发展起来的新的焊接方法。50年代又相继出现了CO2焊等各种气体保护电弧焊，以及随后出现的焊接高熔点金属材料的等离子弧焊。

3、弧焊电源的发展

各种焊接方法的问世，促进了弧焊电源的飞速发展，20世纪40年代开始出现了用硒片制成的弧焊整流器。到了60年代由于大容量的硅整流器件、晶闸管的问世，为发展新的弧焊整流器开辟了道路。70年代以来又相继成功研制了脉冲弧焊电源、逆变式弧焊电源、矩形波交流弧焊电源。

4、弧焊电源的发展方向

弧焊电源的飞速发展，不仅表现在弧焊电源种类的大量增加，还表现在广泛应用电子技术、控制技术、电子计算机技术等方面的理论知识和最新成就，来不断提高弧焊电源的质量，改善其电气性能。例如，采用单旋钮调节，即用一个旋钮就可以对电弧电压、焊接电流和短路电流上升速度等同时进行调节并获得最佳配合；通过电子控制电路获得多种形状的外特性，以适应各种弧焊工艺的需要；提供多种电压、电流波形，以满足某些弧焊工艺的特殊需要；采用电压和温度补偿控制；设置电流递增和电流衰减环节，以防止引弧冲击和提高填满弧坑的质量；采用计算机控制，具有记忆、预置焊接参数和在焊接过程中自动变换焊接参数等功能，使弧焊电源智能化。

　　　　　　　　　　　
第2节 逆变弧焊电源

一、 什么是逆变

在生产实践中，需要利用电子电路把直流电变成交流电，这种对应于整流的逆向过程就定义为逆变。

自70年代以来，随着电子技术和大功率快速开头器件的不断发展，逆变技术除了应用在电工、电热、电化学等方面之外，已逐步引进焊接领域。逆变式弧焊电源（或称为弧焊逆变器）于1981年首次出现在国际焊接与切割博览会上。由于逆变式弧焊电源具有节省材料和电能等突出优点，现在各种类型的弧焊逆变器已相继研制成功，并逐步应用于各种弧焊方法，因此弧焊逆变器是一种很有发展前途的新型弧焊电源。

1、弧焊逆变器的组成及其作用

弧焊逆变器是电子控制的弧焊电源中的一种新类型。因此它的组成、基本原理与通常的电子控制弧焊电源相比在本质上是基本相同的，一般都采用闭环反馈系统控制它的电气性能，即控制它的外特性和动特性。

弧焊逆变器的基本组成框图如图所示。它的主要组成及其作用如下：

弧焊逆变器的基本组成框图

（1）主电路： 由供电系统、电子功率系统和焊接电弧等组成。

 a 供电系统

 把工频交流电经整流器变换为直流电供给电子功率开关系统（逆变器）。 此外还通过变压、整流、滤波及稳压系统对电子控制系统提供所需的各种直流电压。

 b 电子开关系统

 是弧焊逆变器的逆变器主电路，起着变换电参数（电压、电流及波形）的作用。并以低电压大电流向焊接电弧提供所需的电气性能和工艺参数。这里必须指出，一个电子功率系统，其本身并不能焊接，必须与电子控制系统结合起来才能焊接。也就是说，只有两者的结合才能对焊接电弧提供所需要的电气性能和焊接参数。

（3） 电子控制系统

对电子功率开关系统提供足够大的、按电弧所需变化规律的开关脉冲信号驱动逆变主电路的工作。确切地说，它用于产生焊接电弧所需的静（外）特性和动特性。其主要组成是静态单元和动态单元。电子控制系统往往包括驱动电路。

（4） 反馈给定系统

由检测电路、给定电路、比较放大电路等组成。检测电路主要作用是提取电弧电压和电流的反馈信号；给定电路用于提供给定信号，决定对电弧提供焊接工艺参数的电流大小；与电子控制系统一起，实现对弧焊逆变器的闭环控制，并使它获得所需外特性和动特性。

2、弧焊逆变器的基本工作原理

在供电系统中，单相或三相交流电网电压，经输入整流器整流和滤波器滤波后获得逆变器所需的平滑的直流电压。该直流电压在电子功率开关系统中经逆变器的大功率开关器件（晶闸管、晶体管、场效应管或IGBT）组成的交替开关作用，变成几千至几万赫的中高频电流，再经过中高频变压器降至适合于焊接的几十伏低电压，并借助于电子控制系统的控制电路和给定反馈电路及焊接回路的阻抗，获得焊接工艺所需的外特性和动特性。如果需要采用直流电进行焊接，还需经输出整流器整流和滤波，把中高频交流电变成直流输出。

弧焊逆变器主电路的基本工作原理可以归纳为：

工频交流——直流——逆变为中高频交流——降压——二次整流——直流输出。

二、逆变的目的
弧焊逆变器与弧焊变压器、直流弧焊发电机、弧焊整流器等传统弧焊电源的各项技术指标比较可归纳出如下优点：

（1） 高效节能

弧焊逆变器由于体积小，铜耗和铁耗随耗用材料减少而大为降低无功功率损耗减少。因此，这种弧焊电源的效率高，可以达到80%—90%，功率因数可达0.99；空载损耗极小，比传统弧焊电源节电1/3以上。

（3） 体积小、重量轻

中频变压器的重量仅为传统弧焊电源降压变压器的几十分之一；整机重量仅为传统弧焊电源的1/5—1/10；整机体积也只有传统弧焊电源的1/3左右。

（4） 具有良好的动特性和弧焊工艺性能

它采用电子控制电路，可以根据不同的焊接工艺要求设计出合适的外特性，并保证具有良好的动特性，从而可进行各种位置的焊接，获得良好的焊接工艺性能。

（4）可用微机或单旋钮控制调节焊接工艺参数。

a 根据材料性质决定焊机的型号。

b 根据材料厚度决定焊机的功率大小。

c 依据焊接要求、工艺特点、焊缝的位置、长短决定焊机型号及功率大小。
（5）设备费用较低，但对制造技术要求较高。
第3节 弧焊电源的一般技术要求

一、焊接对电弧的要求：

1、 方便起弧

 起弧是弧焊的先决条件。焊机的起弧难易度是焊机性能的主要参数之一，能否方便起弧决 定了焊机性能的优劣；起弧的难易也直接影响焊接的效果。

2、 电弧放电稳定

 稳定燃烧的电弧是良好焊接的保障。电弧是一种气体放电形式，良好的气体氛围和稳定的输出电流是保持电弧稳定的重要条件。一般而言，手弧焊机焊接所需气体氛围由焊条上药皮受热产生，埋弧焊机则由颗粒状焊剂层受热产生；而氩弧焊、CO2气体保护焊则由随机的气体瓶提供。

3、 弧长可在一定范围变化。

由于焊接是一个动态过程，由于人手的抖动、焊条的燃烧，焊条与工件间的距离不可避免地要发生改变，要持续焊接，达到良好的焊接效果，就不能让电弧熄灭，即要求电弧的长度在一定的距离范围内改变时电弧不熄灭。正常焊接要求电弧长度为：

 H=(0.5~1)φ (φ为焊条直径) 拉弧时，H可达（2~3）φ。
4、 电弧大小可选择
所需电弧的大小，是根据工件的厚度及工艺要求等因素决定的，为了适应不同工件及不同工艺的焊接需求，要求电弧的大小可以调节。

二、弧焊电源的一般要求

弧焊电源的负载是电弧，要形成符合焊接要求的电弧，弧焊电源要满足以下要求：

1、 较大的短路电流和较高的空载电压：

起弧是电流越大，空载电压越高，越容易起弧。

2、 输出电流稳定：

以保持电弧的稳定燃烧达到良好的焊接效果。

3、 具有较宽的电压跟随能力：

以保证电弧长度改变时，电弧不熄灭。

4、 输出电流可调节：

以满足不同要求下的焊接需求。

5、 具备完善的自我保护系统：

焊机的工作环境恶劣，完善的自我保护系统是保证焊机安全、人身安全的重要保障。

三、国家标准对弧焊电源的要求。

1、 国标规定的常用焊机额定电流分档如下：（A）

 125，160，250，315，400，500，630

2、 额定工作电压规定：

 手弧焊机：V=20+0.04I

 氩弧焊机：V=10+0.04I

 CO2气体保护焊机：V=14+0.05I
例如：ARC160机型的最大输出额定电压V=20+0.04I×160=26.4V
3、安全要求

 任何弧焊电源应符合国家标准GB15579-1995之规定。

第4节 瑞凌公司产品简介

四、瑞凌公司产品简介

	名 称
	公司型号
	国家标准
	主要产品
	特点、用途

	直流手工电弧焊机系列
	ARC
	ZX7
	ARC160/200/250
	轻便，适用于民用、 小型手工业

	
	
	
	ARC315/400/500/ 630
	适用于工程建设

	氩弧焊机

系列
	TIG
	WS
	TIG160S/180S/200S

/300S
	用于不锈钢焊接

	
	
	
	TIG180A/250/300/400
	氩弧、手弧两用机，适用于工程建设、工业制造

	
	
	
	TIG180P/200P

WSM315/400
	脉冲电源氩弧焊，可焊薄板，用于各类工程建设

	交直流氩弧

焊机系列
	TIG*AC/DC
	WSE
	TIG200/250/315 AC/DC
	交直流两用电源，用于铝件焊接

	等离子切割机系列
	CUT
	LGK
	CUT30/40/60
	可切害6~12mm厚的各类金属板

	
	
	
	CUT70/100/120/160
	中型切割机

	氩焊/手弧/切割
	CT
	
	CT312/416
	氩焊/手弧/切割三用一体机，适用于种类工程建设

	CO2气体保护焊机系列
	MIG
	NBC
	MIG200S/200Y/250Y
	焊接一体机，可焊0.8~1.0mm焊丝

	
	
	
	MIG250L
	MIG250F
	拉丝机
	分体机

	
	
	
	NBC350/500/630
	IGBT系列焊机

给定电路

辅助电源

电子控制系统

检测电路

变压器

电子功率开关系统

供电系统

焊接输出

第 20页 共47页

