基于单片机的数控直流稳压电源

一、引言

(1)题目要求:

利用 LM317三端稳压器,设计制作一个数控稳压电源,要求:

- 1、输出电压: 2-15V, 步进 0.1V, 纹波 10mV;
- 2、输出电流 0.5A;
- 3、输出电压值由数码管显示,由"+"、"-"键分别控制输出电压的步进
- (2) 概况: 直流稳压电源是电子技术常用的设备之一,广泛的应用于教学、科研等领域。传统的多 功能直流稳压电源功能简单、难控制、可靠性低、干扰大、精度低且体积大、复杂度高。普 通直流稳压电源品种很多.但均存在以下问题: 输出电压是通过粗调 (波段开关)及细调(电 位器)来调节。这样,当输出电压需要精确输出,或需要在一个小范围内改变时(如 1.02~1.03V),困难就较大。另外,随着使用时间的增加, 波段开关及电位器难免接触不良, 对输出会有影响。 常常通过硬件对过载进行限流或截流型保护, 电路构成复杂,稳压精度也 不高。本文设计了一种以单片机为核心的智能化高精度简易直流电源,克服了传统直流电压 源的缺点,具有很高的应用价值。

二、系统设计

(1) 方案论证:

方案:采用单片机控制此方案采用 AT89C51单片机作为整机的控制单元,通过改变输入数字量来改变输出电压值。 这里主要利用单片机程控输出数字信号,经过 D/A 转换器(DA0832)输出模拟量,然后使用运算放大器把电

流转换成电压 , 在通过三段稳压器 LM317使得输出电压和输出电流达到稳压的目的。

方案论证:

- 1、输出模块: 使用运算放大器做前级的运算放大器,由于运算放大器具有很大的电源电压抑制比,可以减少输出端的纹波电压。使用 LM317做电流稳压器,把电流稳定到 0.5A。
- 2、数控模块: 采用 AT89C51单片机完成整个数控部分的功能,同时,AT89C51作为一个智能化的可编程器件,便于系统功能的扩展。
- 3、显示模块: 本来准备使用液晶显示,可是想想我们的层次不够,液晶现实的额程序不会写,只能退而其次,选择使用单片机通过锁存器控制8段 LED数码管直接显示,这样可以精确的显示输出电压。

(2) 系统结构:

系统结构设计图如上图所示。 该系统主要由单片机最小控制系统、 显示电路、独立按键、 D/A 转换电路、放大电路和稳压电路组成。单片机设定预输出值,并可以通过独立键盘改变单片机的预设值。然后通过 DAC0832 转化为模拟量,再经过运算放大和稳压稳流电路最后输出预设电压值,通过 LED 显示能够直观的看到预设值。 因为器材原因, 我们设计的稳压电源采用的是外部稳压器提供的电源。这样虽然算不上是一个完整的数控直流稳压电源,但是,除了这点,我们设计的电源基本已经复合要求。

(3) 硬件设计:

1、最小系统控制电路设计: 最小控制系统由 STC单片机、晶振、独立键盘和复位电路等组成。如下图所示。

AT89C51 的管脚排列如上图所示 , 9 管脚接复位电路 , 18、19 管脚为晶振的两个输入端 , 20 管脚接地 , 40 管脚接 +5V。

晶振 Y1 和两个电容 C2、C3 构成自激震荡,连接到单片机的 X1 和 X2 端,电解电容 C4、电阻 R5 和按键 S5 构成复位电路,连接到单片机的复位端。当按键 S5 按下后,复位端通过 R5 与+5V 电源接通,电容迅速放电,使 RST 管脚为高电平;当复位按键 S5 弹起后,+5V 电源通过 R6 对电容 C4 重新充电,RST 管脚出现复位正脉冲。

2、D/A 转换电路设计:

如上图所示, DA0832的 8 位数据线 D0~D7与单片机的 P1 口连接,1 管脚(CS)和 17 管脚(Xfer)接地,8 管脚(Vref)的参考电压为 5V,则 LSB=5V/2^8=0.02V,即最小分表率为 0.02V。11 管脚(Iout1)和 12 管脚(Iout2)为电流输出端。

3、放大电路与稳压稳流电路设计:

如上图所示,本设计中将 DAC0832的 lout2 接地,采用 lout1 输出,然后接运算放大 LM358P将输出电流转化为电压。 经过 LM358P转化后的电压值也为 5V。为了达到与单片机预设电压范围 2~15V同步,输出端电压需要经过二级放大。 第一级不放大,直接将 D/A 输出的电流转化为电压,第二级放大,放大倍数 n=R2/R1=5.5K/1.1K=5。这里的 R2由于找不到 5.5K 的电阻,所以用电位器代替。

因为 DA0832转换后的电压的范围为 0~5V,即 DA0832的 8 位输入端全为高电平 1时,输出电压为 5V,输入端全为低电平 0时,输出电压为 0V,且呈线性变化。为此为了使输出与 LED显示同步,必须经过放大倍数 n=5的二级放大。再经过运放放大后的电压已经复合要求, 可是电流却没有复合要求, 这就要用到了三段稳压器 LM317 在这里, LM317作为电流稳压器,其应用电路如下图所示,其中

$$I_{\text{out}} = \left(\frac{V_{\text{ref}}}{R}\right) + I_{\text{Adj}} = \frac{1.25V}{R}, \text{ fill R1 hold in Eq. (a) Signal of the superscript{Adj}}, \text{ fill R1 hold in Eq. (b) Adj} = \frac{1.25V}{R}$$

能找到的最小电阻是 200 这还是远远大于 2.5 。所以我们的输出电流才 6ma 这里还要说的是,本来我们采用的运算放大器是 Lm324n,可是,因为我的不小心,在测试运放放大的时候,把芯片烧坏了。并且我们手头没有多余的芯片,幸亏和我们做同一方案的同学有运放 Lm358p,所以我们也采用了 Lm358p

4、显示模块设计:

如上图所示,显示部分采用数码管 sr410561k,锁存器 74HC573 数码管段码 A~DP接锁存器 1的 Q0~Q7,数码管的位选 1~3接锁存器 2的 Q0~Q3。P0接锁存器 1、2的 D0~D7。锁存器 1的 LE 接单片机 P2^2,锁存器 2的 LE 接单片机 P2^3。数码管的 a~dp接锁存器 1的 Q0~Q7,数码管的位选 1~3分别接锁存器 2的 Q0~Q3。在使用数码管的过程中,我们发现数码管的位选直接接到单片机的 P2口上,会使数码管的亮度不够。现在我们有 2种方法解决。第一,接上拉电阻,经计算, 200 左右的电阻可使数码管达到最亮,为了保险起见,可以使用 400 的电阻。但当时我们手头刚好没有 400 的电阻,所以我们采用了第二种方法,把数码管的位选接锁存器上。

(4) 软件设计:

程序流程图设计:

程序设计流程图下图所示。 程序开始以后,首先程序初始化,显示 LED 预设的初始电压值。然后进行按键检测,如果没有按键按下, LED 显示的 电压不变;如果有按键按下,确认当前 LED 的调整值。接着启动 D/A 转换,将 转换后的模拟量送给系统最终输出端。

程序代码: 在附录

(5) 系统调试:

显示模块调试 : 算出数码管的段码 , 位选 , 使数码管能正确的显示预设值。

按键模块调试:消除抖动,使我们按一下按键的加、减键时,能实现显示程序的步进 0.1。

放大稳压电路调试:为了使输出电压和显示模块对应,我们要调节放大电路的方法倍数。假使显示的电压为 11.3v,那么因为三端稳压器的自带电压为 1.25v,所以放大电路输出电压因为 11.3-12.5 10v,所以一级放大的输出电

压应为 -2v , 二级放大的电压应为 10v。稳流方面 , 因为器材的原因 , 我们只能把电流稳定在 6ma

(6) 系统测试:

各个模块连接起来后, 因为电路的改变, 可能会改变输出值的大小, 所以我们要进行整体的测试: 先测试放大电路的第一级放大,然后调整 LM358P和 DAC0832连接的那个电位器,使输出电压再次达到预想值。再调整第二级放大, 把放大倍数再次调为 5倍。 把程序下载到硬件电路, 测试最后输出值, 是否为我们的预想值

三、总结

附录:

程序代码:

#include<reg51.h>

#define uint unsigned int

#define uchar unsigned char

#define DAC0832_PORT P1

```
sbit duanxuan=P2^6;
sbit weixuan=P2^5;
sbit cs=P2^2;
sbit wr1=P2^3;
sbit S1=P2^0;//加
sbit S2=P2^1;// 减
uchar num=20;
uchar code table[]=\{0x03,0x9f,0x25,0x0d,0x99,0x49,0x41,0x1f,0x01,0x09\};
void delay(uint z) // 延时 z ms 子程序
{
 uint x,y;
 for(x=z;x>0;x--)
 for(y=110;y>0;y--);
init()// 初始化子函数
 P1=num;
uchar keyscan()//键盘扫描程序
 if(S1==0)
 {
 delay(10);
 //键盘按键消抖
 if(S1==0)
 {
 if(num==150)
 num=20;
```

```
else
 num++;
 while(!S1);
 //松手检测
 }
 if(S2==0)
 {
 delay(10);
 if(S2==0)
 {
 if(num==20)
 num=150;
 }
 else
 num--;
 while(!S2);  //松手检测
 return(num);
void display()// 显示程序
```

```
duanxuan=1;
 P0=table[num/100];// 十位
 duanxuan=0;
 weixuan=1;
 P0=0x80;
 weixuan=0;
 delay(1);
 duanxuan=1;
 P0=((table[num%100/10])&0xfe);// 个位
 duanxuan=0;
 weixuan=1;
 P0=0x40;
 weixuan=0;
 delay(1);
 duanxuan=1;
 P0=table[num%10];// 小数
 duanxuan=0;
 weixuan=1;
 P0=0x20;
 weixuan=0;
 delay(1);
uchar dazh( uchar n)//D/A 转换子程序
 cs=0;选定芯片
 wr1=0; 允许写入
```

```
n=num-13; 输出电压值
DAC0832_PORT=n; // 把 n 送给給 DA
```

```
// 主程序 //
void main()
{
 init();
 while(1)
 { keyscan();
 display();
 dazh();
}
```