　　变频器的分类方式总结

　　本文总结了变频器的分类的方法。具体如下：

　　按变换的环节分类

　　（1）交-直-交变频器，则是先把工频交流通过整流器变成直流，然后再把直流变换成频率电压可调的交流，又称间接式变频器，是目前广泛应用的通用型变频器。

　　（2）可分为交-交变频器，即将工频交流直接变换成频率电压可调的交流，又称直接式变频器;

　　按直流电源性质分类

　　（1）电压型变频器

　　电压型变频器特点是中间直流环节的储能元件采用大电容，负载的无功功率将由它来缓冲，直流电压比较平稳，直流电源内阻较小，相当于电压源，故称电压型变频器，常选用于负载电压变化较大的场合。

　　（2）电流型变频器

　　电流型变频器特点是中间直流环节采用大电感作为储能环节，缓冲无功功率，即扼制电流的变化，使电压接近正弦波，由于该直流内阻较大，故称电流源型变频器（电流型）。电流型变频器的特点（优点）是能扼制负载电流频繁而急剧的变化。常选用于负载电流变化较大的场合。变频器维修

　　按主电路工作方法

　　电压型变频器、电流型变频器

　　按照工作原理分类

　　可以分为V/f控制变频器、转差频率控制变频器和矢量控制变频器等;

　　按照开关方式分类

　　可以分为PAM控制变频器、PWM控制变频器和高载频PWM控制变频器;

　　按照用途分类

　　可以分为通用变频器、高性能专用变频器、高频变频器、单相变频器和三相变频器等。此外，变频器还可以按输出电压调节方式分类，按控制方式分类，按主开关元器件分类，按输入电压高低分类。

　　按变频器调压方法

　　PAM变频器是一种通过改变电压源Ud 或电流源Id的幅值进行输出控制的。

　　PWM变频器方式是在变频器输出波形的一个周期产生个 脉冲波个脉冲，其等值电压为正弦波，波形较平滑。

　　按工作原理分类

　　U/f控制变频器（VVVF控制）、SF控制变频器（转差频率控制）、VC控制变频器（Vectory Control 矢量控制）

　　按国际区域分类

　　欧国产变频器;美变频器、日本变频器、韩国变频器、台湾变频器、香港变频器

　　按电压等级分类

　　高压变频器、中压变频器、低压变频器

