

一般論文

絶縁型双方向
DC-DCコンバータの開発

Development of a Bidirectional Isolated DC-DC Converter

小倉 正嗣 M. Ogura
栗尾 信広 N. Kurio
松原 克夫 Y. Matsubara
前地 洋明 H. Maeji
西村 実 M. Nishimura

概要

蓄電池や太陽光発電などの直流電源で構成される直流配電ネットワークでは、直流電圧を昇・降圧するDC-DCコンバータがDCCBと並ぶ Key Component であり、双方向電力変換機能と安全のための絶縁機能を備えることが求められる。本稿ではSiCデバイスの高周波駆動と高周波変圧器によってコンパクト化を図った167kW絶縁型双方向DC-DCコンバータの開発について報告する。

Synopsis

DC-DC converters used in DC power distribution networks consisting of storage batteries and photovoltaic power generation are required to have bidirectional power conversion functions and galvanic isolation for safety. This paper presents the development of a compact 167kW isolated bidirectional DC-DC converter by using SiC devices and high-frequency transformer.

1. はじめに

近年、直流配電システムが注目され、当社も研修センターの一部に直流配電システムを構築して実証を行っている。図1に交流配電システムと直流配電システムの構成例を示す。直流配電システムは、従来の交流配電システムに比べて電力の変換回数を少なくすることができるため、電力損失の低減が期待されている。

本稿では、直流配電システムの必須コンポーネントであり、直流電圧を変換する直流変圧器の機能を持つ大容量のDC-DCコンバータを開発したので報告する。

本機は双方向電力変換機能と安全性を重視した回路絶縁機能を持ち、高速スイッチングが可能なSiCデバイスと、小型大容量の高周波変圧器の組み合わせによりコンパクト化を図っている。

図1 交流配電システムと直流配電システムの構成例

2. DC-DCコンバータへの要求性能と開発仕様

2.1 要求性能

DC-DCコンバータが直流配電システムで要求される性能を以下に示す。

(1) 安全性の確保

地絡などの事故が配電システムとその周辺へ波及するのを防止するため、回路は入力-出力間の絶縁機能を具備する。具体的には中間に変圧器を有する構成とする。

(2) 双方向電力変換機能

直流配電システム間、蓄電池へのシームレスな双方向の電力融通を可能とすると共に、液冷による電力密度の拡大を実現する。

(3) 大容量、コンパクト

高周波駆動により変圧器リアクトルなどの巻線機器の小型化を図る。

絶縁型双方向DC-DCコンバータの代表的な構成としては、フライバック方式、プッシュプル方式、ハーフブリッジ方式、DAB (Dual Active Bridge) 方式等が挙げられる。フライバック方式や、プッシュプル方式では、部品点数が少ない利点はあるが、電源電圧以上の素子耐圧が必要になることや、動作原理上、休止区間が必要となることから電圧利用率が低く、大容量には適さない。

ハーフブリッジ方式では、一般的に上記に比して素子の必要耐圧は低く、高効率で使用できるため、大容量向きと言える。しかし、回路中のコンデンサに大きなリップル電流が流れることから、高耐圧・大電流のコンデンサを選定する必要があり、大型化につながる可能性が高い。

本開発では上記要求性能に適した方式として、DAB方式を採用し、絶縁型双方向DC-DCコンバータ（以下、DABコンバータと呼ぶ）を開発した。

2. 2 DABコンバータ

DABコンバータの基本回路構成を図2に示す。

図2 一般的なDABコンバータの基本回路構成

DABコンバータは変圧器の左右双方にフルブリッジの半導体交流直流変換回路を配置した構成となっている。変圧器で左右の回路間を絶縁する。

双方向の電力融通は、変圧器左右のリアクトル両端電圧位相調整で、スムーズに制御可能となっている。変圧器の採用により、DABコンバータ単位の直並列接続による大容量化が可能である。

2. 3 開発品の仕様

図3に外観、図4に回路構成、表1に仕様を示す。

直流配電システムの構成単位として、工場・ビル単位へのDC配電を想定し、1フィーダの負荷容量

500kWを3台（3並列）構成で実現するべく、業界最大級167kWを開発品の仕様とした。定格電圧は顧客ニーズに合致する様々な電圧レベルのソリューションを提供するため、国際規格IECの直流低圧区分の最大値「DC1500V」と国内基準（電気設備に関する技術基準）の直流低圧区分に準拠した「DC600V」の2クラスを採用した。

損失低減のため、電流値の大きい低圧DC600V側のリアクトルを電流値の小さい高圧DC1500V側に集約して配置している。

図3 開発したDABコンバータ

図4 開発したDABコンバータの回路構成

表1 絶縁型双方向DC-DCコンバータの仕様

項目		仕様
定格容量		167kW
定格電圧	高電圧側	DC1500V
	低電圧側	DC600V
定格電流	高電圧側	111A
	低電圧側	278A
回路構成		高周波絶縁方式 (DAB)
使用半導体	高電圧側	フルSiC-MOSFET 1200V, 400A (2直列構成)
	低電圧側	フルSiC-MOSFET 1200V, 800A
スイッチング		20kHz
冷却方		液冷
体積		72ℓ

3. コンパクト化への取り組み

DAB方式で変換器のスイッチング周波数の高周波化により、DC-DCコンバータの主要コンポーネントである変圧器やリアクトルなどの巻線機器をコンパクト化することができる。一方で、半導体デバイスや巻線機器の損失が増加する傾向にあるため、損失低減や冷却性能の向上が大きな課題となる。

3. 1 SiCデバイスの採用による高周波化

半導体デバイスにはSiC-MOSFETを採用した。シリコン半導体 (Si-IGBT) と比較してスイッチング損失が小さく、高周波化時の損失を低減することができる。したがって、DC600V側は1200V,800A定格のフルSiC-MOSFETモジュール、DC1500V側は1200V,400A定格のフルSiC-MOSFETモジュールを2直列の構成とした。スイッチング周波数は可聴帯域以上の20kHzとした。

3. 2 冷却方式

変換器、変圧器とも液冷方式を採用し、コンパクト化を図った。特に、高周波変圧器では損失が高密度化するのに対応して新たな冷却方式を開発した。

液冷方式は空冷方式と比較して、単位面積当たりの放熱量が高いことが知られており、一般的には空冷方式の10~100倍の放熱能力が期待できるため、大容量化に適している。

図5に放熱量を一定とした条件で、強制空冷方式と液冷方式を比較した例を示す。図は半導体冷却用ヒートシンクの体積比較例であり、液冷とすること

で冷却系を大幅に小型化できることが判る。

図5 強制空冷と液冷との冷却器体積比較

3. 3 小型大容量高周波変圧器の開発

DABコンバータのコンパクト化のため、液冷方式を採用した業界最大級の大容量高周波変圧器の開発を行った。今回開発した高周波変圧器の仕様を表2に示す。

表2 高周波変圧器の仕様

項目		仕様
定格容量		167kW
絶縁階級		F種
変圧比		2.5 : 1
電圧	高電圧側	DC1500V ± 10%
	低電圧側	DC600V ± 10%
周波数		20kHz
電圧波形		矩形波
冷却方式		液冷

3. 3. 1 高周波に適した鉄心・巻線材料の選定

変圧器の容量は、次式で与えられる。

$$V \times I = 2 \pi f \times (N \cdot I) \times B \times S$$

V : 電圧、 I : 電流、 f : 周波数、

N : 巻数、 B : 磁束密度、 S : 鉄心断面積

上式の巻線のアンペアターン ($N \cdot I$) は巻線断面積に比例する。したがって、周波数を高くして、高磁束密度で設計するとその分、巻線断面積や鉄心断面積を小さくできる。ただし、高周波化は鉄損や巻線漂遊損の増加を招くため、これらの抑制が重要となる。

・鉄心材料について

小型化のためには飽和磁束密度が高く、高周波鉄損が小さい材料が求められる。今回は、ナノ結晶軟磁性材料を採用した。

・巻線

図6に示すように、高周波域では、表皮効果によ

り、電流が導体表面を流れようとするので、その対策が重要になるため、図7に示すリッツ線を採用した。リッツ線は、細い素線を多数束ね撚り合わせた構造であり、素線径を表皮厚みに比較して十分小さくすることで、素線内の電流の均一化を促し、かつ複数回撚ることによって、電線全体で電流の均一を図ったものである。

図6 表皮効果

図7 リッツ線

3. 3. 2 液冷による放熱性能の向上

前述のように今回は液冷方式を採用した。具体的には、絶縁した水冷ジャケットを巻線に直接押し当てる構造とし、巻線と水冷ジャケットの間は高熱伝導絶縁材料で電気絶縁する方式を採用した。さらに、コイル全体はモールド成型することで、絶縁の信頼性を確保した。

DABコンバータによる、定格出力システム検証試験を行った結果、鉄心、巻線冷却系共に非常に高い冷却性能を有していることが確認できたので、更なる大容量、小型化の実現を検討している。

3. 3. 3 絶縁性能

表3に高周波変圧器の絶縁試験項目を示す。絶縁耐圧試験はJIS-C8962に準拠し、直流電圧の最大値(E)の2E+1000とした。

また、モールド変圧器など固体絶縁が主体の機器ではコロナフリーが重要である。そこで、部分放電試験を行い常時運転電圧ではコロナフリーであることを確認した。

また、JIS-C4306に準拠してヒートサイクル試験を実施し、その前後で部分放電開始電圧に変化がないことを確認している。

表3 高周波変圧器の絶縁仕様

項目	絶縁性能	
絶縁耐力	高電圧側 DC1500V	3700Vrms
	低電圧側 DC600V	2100Vrms
部分放電	高電圧側 DC1500V	使用電圧範囲内 コロナフリー
	低電圧側 DC600V	

図8 167kW高周波変圧器外観

以上のように、高性能な絶縁冷却方式を開発することにより、電力密度12kW/L以上の小型化を達成できた。図8に開発した高周波変圧器の外観を示す。

4. 試験結果

(1) 定格電圧DC1500V/DC600V、定格容量167kWでの出力試験を行った。電力伝送方向はDC1500V側からDC600V側である。図9に計測箇所、図10に定格出力時の試験波形を示す。

(2) 同上の電力伝送方向で効率測定を行った結果を図11に示す(効率は制御回路などの補機損失を含まない)。

図9 計測箇所 (DC1500V/DC600V 167kW出力)

図10 試験波形 (DC1500V/DC600V 167kW出力)

電力変換効率は、定格167kW時に96.0%、出力電力30kW~40kW時、最高効率98.8%を達成した。

図11 電力変換効率

5. あとがき

DAB方式を採用した、167kW絶縁型双方向DC-DCコンバータを開発した。電力変換効率は、定格出力時に96.0%、最高効率98.8%を達成した。開発品は損失最小点が定格出力の12%付近となっており、低出力時の変換効率が高い。今後、さらなる高効率化と定格出力時の効率向上を目指して、ソフトスイッチング領域の拡大を進めると共に、長期信頼性試験を実施する予定である。

参考文献

- (1) 平地：「DAB方式双方向DC/DCコンバータ」、平地研究室技術メモNo.20140310(2014.3)
- (2) 羽根田、赤木：「双方向絶縁型DC-DCコンバータ(850Vdc,100kW,16kHz)の効率向上の実験検証」、電気学会論文誌B, Vol.100-B No.1, pp.227-232 (2005.1) 電気学会研究会資料, MD 12-20, (2019)

執筆者紹介

小倉 正嗣 Masashi Ogura
研究開発本部
電力技術開発研究所
主任

前地 洋明 Hiroaki Maeji
研究開発本部
電力技術開発研究所

栗尾 信広 Nobuhiro Kurio
研究開発本部
電力技術開発研究所
主幹

西村 実 Minoru Nishimura
株式会社オーランド
技師長

松原 克夫 Yoshio Matsubara
研究開発本部
電力技術開発研究所
技師長