
Автономные инверторы напряжения

Однофазный мостовой АИН

Однофазный мостовой АИН

Однофазный мостовой АИН

a)

б)

Трёхфазный АИН

Трехфазный АИН

Трехуровневый трехфазный инвертор

Каждое плечо схемы состоит из двух последовательно включенных полностью управляемых вентилях, шунтированных обратными диодами. Дополнительные диоды соединяют нулевую точку источника питания со средними точками плеч инвертора. В качестве полностью управляемых вентилях в мощных инверторах используют *GTO* или *IGCT* тиристоры.

Трехуровневый трехфазный инвертор

Трехуровневый трехфазный инвертор

