高效同步四开关升降压控制器 LTC3789

LTC3789系新研发出的高效率高性能升降压式开关稳压控制器 , 其输入电压可以从 4V~38V , 输出电压可以高于输入电压 , 可以低于输入电压为 0.8V~38V , 工作频率恒定 ,最高可达 600KHz (200~600KHz)。为电流模式工作。输出电流反馈环提供对电池充电的支持 , 满足输入输出 4V~38V 的宽范围。在工作区域有很低的噪声 , LTC3789系目前最理想的可升降压的电池供电系统应用 IC。

控制器工作模式由 MODE/PLLIN 端决定, MODE/PLLIN 端可以在脉冲跳跃型和连续工作模式之间选择,它允许 IC 同步到外部时钟,脉冲跳跃型在轻载时提供十分低的纹波,与在连续工作模式时相同。

当输出电压进入设定值的 10%以内时, PG 端给出指标, LTC3789 采用 28PIN 的 4mm 5mm 的 QFN 封装。

LTC3789 外部要求四只功率 MOSFET,在 V_{IN} 关断时 V_{OUT} 即断开,软起动时间可调,主要用于自动化系统,大功率电池供电系统等。

* LTC3789 基本应用电路图,如图 1。

图 1 LTC3789 的基本应用电路

*LTC3789 引脚功能说明如下:

V_{FB}(PIN1/PIN26)误差放大器反馈端,从输出端的电压分压器送到此端反馈电压。

SS(PIN2/PIN27)外部软起动输入端 , LTC3789的 V_{FB} 电压小于 0.8V ,内部一个 3μ A上拉电流源给外部 C_{SS} 电容充电 ,其上斜电压时间为最终输出电压达到的时间。

SENSE+(PIN3/PIN28)将电流信号送到电流检测比较器; ITH 端电压由 SENSE+与 SENSE- 端之间的电压控制,外接电阻 R_{SENSE}设置限流阈值。

SENSE-(PIN4/PIN1)将电流信号送到电流检测比较器。

ITH (PIN5/PIN2)误差放大器输出和开关稳压器补偿点,增加此点电压到通道电流比较器触发点。

SGND(PIN6/PIN3)信号地。必须与大电流地分开,并用 CIN 电容终止之。在 QFN 封装,外部即 SGND,它必须焊接到 PCB地,用于散热。

MODE/PLLIN (PIN7/PIN4)模式选择或外同步输入作为相位检测,这是一个两用端子,当外部频率同步功能不用时,它用于选择工作模式。此端可接到SGND或INTVcc,在SGND或低于 0.8V时强制工作于连续模式。 INTVcc使能脉冲跳跃模式。在外同步时,加一个时钟信号到此端,内部 PLL 脉冲将同步内部振荡器到此时钟, PLL 合成网络集成到 IC 内。

FREQ(PIN8/PIN5)工作频率设置端,这是一个精密的 10 μ A电流流出端,外部接一支电阻到地,设置一个电压,用于调节工作频率,此端也可以用一个外接直流电压去改变内部振荡器的频率。

RUN(PIN9/PIN6)运行控制输入。强制此端在 0.5V以下时即关断控制器,以减小静态电流。一个 1.2 µ 处拉电流给此端。一旦 RUN 端上升到 1.22V以上,IC 即开启,并增至 5 µ A上拉电流。

V_{INSNS}(PIN10/PIN7) V_{IN} 检测。输入到 BUCK-BOOST 转移比较器接此端 到输入侧上部 NMOS 的漏极。

Voutsns (PIN11/PIN8) Vout 检测。输入到 BUCK-BOOST 传输比较器,接此端到输出侧顶部的 N沟 MOS 的漏极。

ILIM (PIN12/PIN9)输入输出平均电流检测范围输入端,此端接至 SGND, INTV cc 或浮动,以设置最大平均电流检测阈值 。

IOSENSE⁺(PIN13/PIN10)输入输出平均电流检测放大器的 +输入。

IOSENSE (PIN14/PIN11)输入输出平均电流检测放大器的 -输入。

TRIM (PIN15/PIN12)接此端到 GND 为正常工作,不允许其浮动。

EXTV cc (PIN20/PIN17)外部电源输入到内部 LDO 接至 INTV cc ,这个 LDO 给 INTV cc 供电 , 旁路内部 LDO 供电 ,此时外部 EXTV cc 高于 4.8V ,见 EXTV cc 应用信息 ,此端不得超过 14V。

INTV cc (PIN21/PIN18)内部线性稳压器输出。驱动器及控制电路由此端供

电 , 用一支 4.7 µ 电容旁路之。

V_{IN}(PIN22/PIN19)主电源输入端。加一支旁路电容到 GND。

BG1、BG2(PIN23、19/PIN20、16)给底部 N 沟功率 MOSFET 的栅驱动端, 驱动电平从 GND 到 INTV cc。

PGND (PIN24/PIN21) 驱动器的功率地。接到 CIN , COUT 和 RSENSE

BOOST1、BOOST2 (PIN25、18/PIN22、15)为顶部浮动 MOS 的驱动器供电,电容接于 BOOST 和 SW 端,在 BOOST 与 INTV cc 端之间接入肖特基二极管,电压在 BOOST 端处从 INTV cc 升上到 V_{IN}+INTV cc。

TG1、TG2(PIN26、17/PIN23、14)驱动顶部 N 沟功率 MOSFET。此为浮动的驱动器,从开关结点到栅的电压为 INTV cc-0.5V ;

SW1、SW2(PIN27、16/PIN24/13) 开关结点。两结点之间接电感,此端电压涌动为从 GND 到 V_{IN};

PGOOD(PIN28/PIN25)开路漏极逻辑输出。 在 V_{FB} 端没达到稳压窗口 ±10%以内时,此端为 GND 电平,在内部 20μ \$之后,电源坏,屏蔽时段终止。

LTC3789 的内部等效电路,见图 2。

图 2 LTC3789 的内部等效电路

LTC3789是一个电流型控制器。 它提供一个输出电压, 它可高于等于或低于输入电压, LTC 专有拓扑及控制方法。使用一个电流检测电阻,电感电流由 I_{TI} 端上的电压控制,它是误差放大器 EA 的输出, V_{FB} 端接收反馈电压信号,它与加到 EA 上的内部基准电压比较,如果输入输出电流调整环被执行,检测的电感电流就由反馈电压或入出的电流控制。

*INTV cc/EXTV cc 供电

顶部 MOSFET 和底部 MOSFET 的驱动器以及多数内部电路都从 INTV cc 端供电,当 EXTV cc 令其打开或接到低于 4.5V 时,一个内部 5.5V 的低压差稳压器给 INTV cc 从 V_{IN} 供电,如果 EXTV cc 升上 4.8V 以上,则 5.5V 调整器关断,另一个 LDO 调整器 INTV cc 从 EXTV cc 给出稳定电压, EXTV cc 的 LDO 允许INTV cc 从更高效率的外部电源供电,例如从 LTC3789 的输出供电, EXTV cc 的最大电压允许为 14V。

*内部充电泵

每一个顶部 MOSFET 驱动器都是从浮动的升压电容器 C_A和 C_B上取电荷的,通常由 INTV cc通过外部二极管在 MOS 关闭时为之充电。当 LTC3789 只工作在降压或升压区间时,其中一个顶部 MOS 总处于导通状态,一个内部充电泵重新给升压电容充满电,通过升压二极管只有很小的漏电流,这令 MOS 保持导通。当然,如果二极管漏电大。则内部充电泵就不能足够地给外部升压电容充电, 一个内部的 UVLO 比较器一直监视此电容上的电压, 检测 BOOST-SW 电压不得低于 3.6V,否则它将关断顶部 MOSFET,大约时钟周期的 1/12,以允许 C_A或 C_B重新充电。

*关断和起动

控制器可以由拉低 RUN 端到低电平而关断,当 RUN 端电压低于 0.5V 时,LTC3789 即进入低静态电流模式。放开 RUN 端即允许内部 1.2 μ 4电流源为之充电,将电平拉上去,再次使能控制器。当 RUN 端在精密阈值 1.22V 以上时,内部 LDO 将给 INTV cc 供电。在此同时,一个 6 μ A上拉电流将突然跳入并给 RUN端提供更多的滞后, RUN端也可以从外部上拉或直接由逻辑电路驱动,要小心不要超出此端绝对最大值电压 6V。

控制器输出电压 V_{OUT}的起动,由 SS端上的电压控制,当 SS端电压低于 0.8V 的内部基准电压时。 LTC3789 调节 V_{FB}电压用 SS上的电压替代 0.8V 基准,这样 允许 SS端用外接电容来调节软起动,此电容接于 SS端到 GND。一个内部 3 μ A 上拉电流给此电容充电,建立一个电压斜波于 SS端。随着 SS端电压线性上升,从 0V 到 0.8V,输出电压 Vout 也同步从 0V 上升到设定电压值。换句话说, SS端可以用于决定输出电压 Vout 跟随另一个电源的输出轨迹。当 RUN 拉低就可以禁止控制器。 当 INTV cc 低于欠压锁定值 3.4V 时,SS端由内部 MOSFET 拉低进入欠压锁定状态,控制器被禁止,外部功率 MOS 都处在关断状态。

*功率开关控制

图 4 示出四个功率 MOS 开关的连接方法 , 如何接电感 , V_{IN}、V_{OUT} 和 GND , 图 5 示出 LTC3789 在各工作区的占空比功能 , 功率开关在适当的控制下如何传输功率。

*降压区域 (VIN VOUT)

开关 D 总处在导通状态,开关 C 总处在关闭状态。在每一周期起动时,同步开关 B 首先导通,在同步开关 B 导通时检测出电感电流,在检测电压降到基准电压以下时,与 VITH 成正比,同步开关 B 关断,而开关 A 导通,并保持整个周期,然后开关 A 和 B 交替。如同典型的 BUCK 电路,开关 A 的占空比增加,直到允许的最大占空比 DMAX,由下式给出:

$$D_{MAX_BUCK} = \left(1 - \frac{1}{12}\right) \cdot 100\% = 91.67\%$$

图 3 示出典型 BUCK 区域的波形,如果 V_{IN} 接近 V_{OUT},进入 BUCK-BOOS * 升降压区域(V_{IN} = V_{OUT})

当 VIN 接近 Vout 时,控制器进入 BUCK-BOOST 区域,图 4 示出在此区域的典型波形,在时钟周期开始时,如果控制器由 B和 D导通开始,控制器首先工作在 BUCK 区,当 Icmp 触动,开关 B关断,开关 A导通,在 120°时钟相位处,开关 C导通,LTC3789 开始工作为 BOOST工作,直到 Icmp 触动。然后,开关 D在剩余的时钟周期内导通, 如果控制器令开关 A和 C导通,首先工作在 BOOST状态,直到 Icmp 触动开关 D导通,在 120°开关 B也导通,使其又工作在 BUCK状态,然后, Icmp 触动,关断开关 B,而开关 A导通,直到此周期结束。

*升压区域

开关 A 总处于导通状态,同步开关 B 总处在关断状态,在每个周期开关 C 首先导通。在检测电感电流超出基准电压后,其正比于 V_{ITH},开关 C 关断,而同步开关 D 导通,保持到此周期结束,开关 C 和 D 交替工作,像典型的同步 BOOST 调整器,开关 C 的占空比减小直到最小占空比达到 D_{MIN-BOOST},由下式

给出:
$$D_{\text{MAX_BUCK}} = \left(1 - \frac{1}{12}\right) \cdot 100\% = 91.67\%$$

图 5 示出典型 BOOST 区域的波形,如果 Vin 接近 Vout,则 BUCK-BOOST 区域又回来。

*轻载电流工作

LTC3789可以在轻载时进入跳脉冲模式工作,也可以强制在连续导通模式下工作,选择强制导通模式工作时, MODE/PLLIN 端要接到一个低于 0.8V 的 DC电压,为选择跳脉冲式工作, MODE/PLLIN 端要接到 INTV cc。

当 LTC3789 进入跳脉冲模式时,在 BOOST 区域同步开关 D 保持关断,不能令电感中的反向电流检测出来。在非常轻载之下,电流比较器 Icmp 可仍旧触发几个周期,强制开关 C 停止关断状态同样多个周期。在 BUCK 区域,电感电流不允许反转,同步开关 B 保持关断,无论如何不得检测出来电感中的反转电流。在非常轻的负载下,电流比较器, Icmp 可保持在未触发状态几个周期,保持开关 A 关断相同数量的周期。在跳脉冲周期同步开关 B 还保持关断,在BUCK-BOOST 区域,控制器工作在升压和降压交替状态,在连续工作模式下,允许有少量的反转电流及小的纹波。出于相同的理由,窄的带宽的连续 BUCK和BOOST 工作时允许高端和低端处于 BUCK-BOOST 区域。

*输出过压

如果输出电压高出由 VFB 电阻分压器设定的值,LTC3789将根据工作模式和工作区域作出响应。 在连续工作模式下,LTC3789将电流漏入输入端, 如果输入电源能漏入电流,LTC3789就允许高出输入大约 160mV/Rsense。在跳脉冲模式下的 BUCK 或 BOOST 区域开关停止,输出允许保持在高位。在跳脉冲模式下的 BUCK/BOOST 区域,如同窄的连续 BOOST 工作模式,并依附于它,电流通过开关 A 进入输入端,并限制在开关 A 的 40mV/R DSON。如果达到这个水平, 开关将停止工作,输出将上升。在跳脉冲模式以及窄的连续 BUCK 区域,依附于 BUCK/BOOST 区域,电流通过 Rsense进入输入端,并限制在大约 40mV/Rsense。

*恒流调整率

LTC3789提供一个恒流调整环应对输入或输出电流,一个检测电阻加上输入或输出电容检测输入或输出电流,当电流超出设定限流值时, ITH 端的电压将被拉下来,去保持所需要的最大输入或输出电流, 输入电流限制功能防止直流输入源过载,此时输出电流限制提供一个方框电路给电池充电或 LED 驱动器。它还

服务于外部电流限制及保护作为恒定电压调节应用。 输入输出电流限制功能有一个工作电压范围,为最大 V_{OUT} (V_{IN})到 GND。

*选择频率及锁相环

选择开关频率时是在效率和元件尺寸之间折扣,低的工作频率可以提高效率,减少 MOSFET 开关损耗,但需要大的电感及电容以便作到低纹波电压。 LTC3789的开关频率由 FREQ端选择,如果 MODE/PLLIN 端不用外部时钟源驱动,FREQ端可用来调节控制器的频率,范围为 200KHz~600KHz。

开关频率由 FREQ端上的电压决定 , 因为这里有一个精密的 10 µ A电流流出 FREQ端 , 用户可以用外部接一支电阻到 GND 调节控制器频率。在应用信息部分提供一个曲线 , 它给出 FREQ 端电压和开关频率之间的关系。

一个锁相环(PLL)集成在 LTC3789 中去同步内部振荡器到外部时钟源频率。它由 MODE/PLLIN 端送入,外同步时控制器工作在强制连续模式, PLL 滤波器 网络集成在 LTC3789 内部,PLL 能够锁在 200KHz~600KHz 范围内的任何频率,频率设置电阻总会决定控制器初始工作频率,然后锁定在外时钟频率。

*POWER GOOD 端

PG 端连接在内部一个 MOSFET 的开路漏极端,当 VFB在 0.8V 基准电压的 ±10%以内时, PG 端拉到低电平。 PG 端在 RUN 低于 1.22V 时或 LTC3789 在软 起动阶段也拉到低电平,内部一个 20nS的 PG,或者当 VFB 进入及走出 ±10%电压窗口时也给出坏的信号, PG 端允许在外部接一支电阻到 INTV cc 端或外部直到 6V 的电源上。

*短路保护、电流限制和限流折返

控制器的最大电流阈值由 ITH 端上的电压箝制来限制,在每一个 BOOST 周期中,检测的最大峰值电压被限制在 140mV,在每一个 BUCK 周期中,仅峰值检测电压限制在与 BOOST 相同的阈值处。

当输出短路到 GND 时,LTC3789采用电流折返去帮助限制负载电流。如果输出降到正常输出电平的 50%以下时,最大检测电压降低,从最大值调到最大值的三分之一。 折返电流限制在短路时被禁止。 在短路条件下,LTC3789用工作在BUCK 模式来限流只有很小的占空比, 而且进入跳周期状态。 在此情况下, 同步开关 B 将消耗大部分功耗。

在典型应用中,图 2为 LTC3789 的基本应用电路。外部元件选择由所需负载选择, R_{SENSE} 的选择和电感值的选择,然后选择功率 MOS,最后选择 C_{IN} 和

Cout,该电路最高工作在 38V的 VIN。

*R SENSE的选择及最大输出电流

RSENSE的选择基于所需输出电流,电流比较器的阈值设置工作在 BOOST 区域的电感的峰值电流,以及工作在 BUCK 区域的最大电感谷底电流,在 V_{IN(MIN)}处最大平均负载电流为:

此处 , d为峰值电感纹波电流。在 BUCK 区域最大平均负载电流为: 图 8 示出负载电流与 R_{SENSE} 乘积随 V_{IN}/V_{OUT} 的变化曲线。

最大电流检测电阻 Rsense值对 BOOST 区域为:

对 B<mark>UCK 区域为:</mark>

*斜率补偿

最终的 Rsense 值选择两区域的最小值,推荐其范围宽出 20%。

*输入输出电流的调节

如图 9 和图 10 所示,电流检测电阻 Rsense 将放在 V_{IN}/V_{OUT} 的 BUCK 电容和去耦电容之间,推荐由 R_F 和 C_F 组成一个低通滤波器,以减小开关噪声。输入输出电流限制由 I_{LIM} 端设置为 50mV、100mV 或 140mV,由 I_{LIM} 拉到 GND,悬浮,或拉到 $INTV_{CC}$ 决定。如果不希望有输入输出电流限制, 则 $Iosense^+$ 和 $Iosense^-$ 端可以短路到 V_{OUT} 或 V_{IN} 。

用典型 100 电阻,则 C_F 为 1μ 图 2.2 μ F 电流环的传输功能接近电压环,跨越频率为开关频率的十分之一,增益减小 20db/10 倍频,相似的电流及电压环传输函数将确保整个系统的稳定性。

当 losense 共模电压高于 3.2V 时,losense 端源出 $10\,\mu$ A, losense 端在 llim 端为低电平,浮动和高电平时分别源出 losense 和 losense 和 losense 之间电阻成比例的流稳定时,由此失谐插入的误差可以失调到 losense 和 losense 之间电阻成比例的值。例如,如果 losense 分支有 losense 和 losense 有 los

当 I_{OSENSE}共模电压用二极管压降降到 3.2V 以下,I_{OSENSE}电流线性地减小, 达到在 0 伏时 -300 μ A,二极管压降值及最大电流漏入由于此变化会变化 20~30%。

斜率补偿提供稳定性给恒频工作的高占空比的 BOOST 和低占空比的 BUCK 式工作,防止了次谐波震荡,这是在 IC 内一个补偿用的斜波送到占空比超出 40% (BOOST)的电感电流信号或占空比低于 40% (BUCK)的电感电流信号。通

常,这个结果用来减小最大电感的峰值电流, 应对占空比大于 40%的 BOOST 区域及占空比小于 40%的 BUCK 区域。当然 LTC3789 使用一个图表,它去抵消这个补偿斜波,其允许最大电感电流保持在所有占空比的情况下不受影响。

*锁相环和频率同步

LTC3789 有一个锁相环(PLL)它包括一个内部的压控振荡器(VCO),及相位检测器,这就允许控制器的顶部 MOSFET 开启去锁住加到 MODE/PLLIN 端的外部时钟信号的上升沿,相位检测器是一个数字型的检测沿。 它能提供 0 度的相移给内部及外部的振荡器,这种类型的相位检测器不会展示出虚假的闩锁给外部时钟的谐波。

相位检测器的输出是一对互补的电流源, 当充电或放电给内部滤波网络, 这里一个精密的 10 µ A电流从 FREQ 端流出。这允许一个信号电阻接到 SGND 在没有外时钟加到 MODE/PLLIN 端时来设置开关频率。 FREQ 和集成的 PLL 滤波器 网络之间的内部开关为开启允许滤波器网络在 FREQ 端为同一电压。工作频率如图 11 所示。规范在电气性能表中给出, 如果外部时钟在 MODE/PLLIN 端检测出来,则先前叙述的内部开关将关闭, 隔开 FREQ 端的影响。注意: LTC3789 仅能同步到一个外部时钟,其频率要在 LTC3789 的内部 VCO 范围以内,即保证在200KHz~600KHz,一个简化的时钟图示于图 12。

如果外部时钟频率高于内部振荡器频率 fosc,则电流连续从相位检测器流出,拉起滤波网络。当外部时钟频率低于内部的 fosc时,电流将连续漏入,拉下滤波网络。如果外部及内部频率相同,但有相位差,则电流源开启,给出相位差的时间总量。滤波网络上的电压是可调的,直到内外振荡器的相位及频率都理想化。在稳定的工作点,相位检测器输出为高阻抗,滤波电容保持着电压。

典型地,外时钟输入高阈值为 1.6V,低阈值为 1V。

*电感的选择

工作频率及电感的选择密切相关 , 更高的工作频率可以用更小的电感和电容值 , 电感值直接影响纹波电流 , 电感电流纹波 山典型设置在 BOOST 区域最大电感电流的 20%~40% , 对应 V_{IN(MIN)} 。对给定的纹波电感在连续模式下为:

% 纹波为允许的电感电流纹波。

V_{IN(MIN)} 最小输入电压 , V_{IN(MAX)} 最大输入电压 , V_{OUT} 输出电压。

IOUT(MAX) 最大输出负载电流。

为了高的效率,选择电感时要求低的磁芯损耗,诸如用铁氧体的。还有,电感要有低的直流电阻,减小 I²R 损耗,而且在峰值电流时不能饱和,为了最小的辐射要用磁环类。

*CIN和 COUT的选择

在 BOOST 区域,输入电流为连续。在 BUCK 区域,输入电流为断续。在 BUCK 区域,选择输入电容 CIN 根据对方波电流的需要,要用低 ESR 的电容, 掌握最大 RMS 电流,对 BUCK 工作输入 RMS 电流由下式给出:

这个公式有一个在 V_{IN=2}V_{OUT} 时的最大值。此时 , I_{RMS=}V_{OUT}/2 , 这个简化 的最坏情况条件是用作通用设计 , 因为有效的偏差不会更多地减轻负担 , 注意纹 波电流比率 , 因为电容的寿命仅 2000 小时。

在 BOOST 区域,断续电流漂移,从输入到输出,所以 Cout 必须能减小输出纹波,ESR 的效应以及 BULK 电容必须考虑选择后得到允许的输出纹波电压,纹波由下式给出:

此处 , Cout 为输出滤波电容总值;

稳定的纹波由于 ESR 的压降为:

多层电容并联放置可以满足 ESR 和 RMS 电流的需要,使用钽电容聚合物,铝电解电容及瓷介质电容共用,均为表面安装。瓷介电容有极低的 ESR 特性,但有高压系数。

*功率 MOSFET 选择及效率的考虑

LTC3789 需要四只外部 N 沟 MOSFET,两个作顶部开关,两个作底部开关,对功率 MOSFET 的重要参数为击穿电压 V_{BRDSS},阈值电压 V_{GSTH},导通电阻 R_{DS(ON)},反转电容 C_{RSS}及最大电流 I_{DS(MAX)}。

驱动电压选择 5.5V 应对 5.5V 的 INTV cc, 此为逻辑电平的 MOSFET, 才适于 LTC3789。

为了选择功率 MOSFET ,器件功耗必须知道 , 对于开关 A 最大功耗在 BOOST 区域 , 它在所有时间都要导通 , 在最大输出<mark>电流时功耗为 :</mark>

此处 , P 为标志因子 , 导通电阻随温度变化 , 典型为 0.4% , 如图 13 所示。对 125 最高结温 P=1.5。

开关 B 工作在 BUCK 区域作同步整流器, 其功耗在最大输出电流时为:

开关 C 工作在 BOOST 区域作控制开关,其功耗在最大输出电流时为:

此处,Crss为 MOSFET 通常规范值,常数 K 由反向恢复电流损耗带来,正比于栅驱动电流,有经验值 1.7。

对于开关 D,最大功耗产生在 BOOST 区域,此时占空比超过 50%,在最大输出电流时最大功耗为:

对于相同输出电压、电流时,开关 A 有最高功耗,开关 B 有最低功耗,除非输出短路出现。

对于已知功耗,其结温由下式给出:

 $R_{TH(JA)}$ 用于此处通常包括 $R_{TH(JC)}$,要加上外壳到环境的热阻。 这个值 T_j 与初始值比较,假设值用在内部计算中。

*肖特基二极管的选择

肖特基二极管 D1 和 D2,见图 15,其在死区时间导通,用来防止 MOS 的体二极管作用同步开关 B 和 D,从其导通存储充电,实际上 D2有效地减小了开关 D 关断和开关 C 开启时的反向恢复电流,改善了变换器的效率,减小了开关 C 的电压应力,在其和同步开关之间的电感必须尽可能地小,必须遵循其放置状态。

*INTV cc 稳压器和 EXTV cc

LTC3789内部有一个 PMOS 调节的低压差稳压器 LDO , 作为内部供电 , 其 从 V_{IN} 降压器得到 , INTV $_{CC}$ 供给 LTC3789的内部电路及外部 MOSFET 的栅驱动 , 此线性稳压器将 INTV $_{CC}$ 端处稳定在 5.5V , 此时 V_{IN} 要大于 6.5V , EXTV $_{CC}$ 在其电压高于 4.8V 时随通过其它导通的片内 PMOS 的 LDO 时供电 , 每个供电源的

峰值电流需要 100mA。并且用 1μ 榜电容旁路到 GND,再加一支 0.1μ 榜电容直接旁路 $INTV_{CC}$ 和 PGND。好的旁路可以使大的瞬态电流(驱动 MOSFET)有效地工作。

在高输入电压应用时,在高频下驱动大的 MOSFET 会导致 LTC3789 高的结温,这时可以用一支外部 5.5V LDO 从 EXTV cc 处供电,当在 EXTV cc 端的电压低于 4.5V 时,从 VIN 接的线性稳压器使能开始工作。在此情况下, IC 的功耗达到最高,等于 VIN XINTVCC。给外部 MOS 的栅充电电流取决于频率,在效率考虑点,结温用下式估算出:

在实例中, LTC3789 INTV cc 电流限制在 24mA, 从 24V 供电。

为了防止最大结温超出,输入电源电流必须检测。 当工作在连续导通模式时,(MODE/PLLIN=SGND)又是最高输入电压 Vin 加到 EXTV cc 电压升到 4.8V,INTV cc 线性稳压器从 Vin 处关断。然后外部线性稳压器从 EXTV cc 处开启,保持 EXTV cc 在 4.5V 以上,使用 EXTV cc 允许 MOSFET 驱动器及控制器 LTC3789正常工作,外部 EXTV cc 绝对不能高于 14V。

有效的效率及热增益,可以用从输出电压供给 INTV cc 来实现,因为 Vin 电流从驱动器和控制电流来的结果将与占空比因子成比例。

将 EXTV cc 端接到 12V 输出端,可减小结温, 在先前的例子中结温从 125 降到 97 。

从输出给 $INTV_{CC}$ 供电还能提供足够的栅驱动,此时 V_{IN} 降到 5V 以下,这样在控制器起动后进入调整稳压后可允许 V_{IN} 有很宽的工作范围。

下面列出三个可能的 EXTV cc 连接方法:

- 1, EXTV cc 令其开路或接地,这将导致 INTV cc 从内部 5.5V 稳压器供电,这样要付出小的效率降低的代价。
- 2, EXTV cc 直接接到 Vout (4.7V < Vout < 14V), 这样通常给 5.5V 稳压器 供电并给出最好的效率。
- 3, EXTV cc 接到外部电源,如果外部电源在 4.7V~14V 范围,这样可以用 EXTV cc 给出与 MOSFET 栅驱动所需的电平。

注意:这是从 INTV cc 到 V_{IN} 的内部体二极管 ,当 INTV cc 从 EXTV cc 和 V_{IN} 降低到 4.5V 供电时,二极管将从 EXTV cc 到 V_{IN} 建起一个反向通路。为了限制

这个反向通路电流,用一支 10 ~15 电阻串在 V⋈和芯片的 V⋈端之间。

*输出电压

LTC3789输出电压由外部反馈电阻分压器设置, 分压器要小心地放置, 紧靠输出电容。结果,反馈信号与内部 0.8V 电压基准比较然后进入误差放大器,输出电压由下式给出:

此处, R1、R2为分压器电阻,见图 15。

*顶部 MOSFET 驱动电源

参看图 15,外部升压电容 C_A 和 C_B 接于 BOOST1和 BOOST2端,供给顶部 MOSFET 开关 A 和 D 的栅驱动电压。当顶部开关 A 开启时,开关结点 SW2 升压到 V_{IN} ,而 BOOST2端升到大约 V_{IN} +INTV C_C ,当底部开关 B 导通时,开关结点 SW2 降到低电平,升压电容 C_B 通过二极管 D_B 从 INTV C_C 充电,当顶部开关 D 导通时,开关结点 SW1 升到 V_{OUT} ,BOOST1 端上升到大约 V_{IN} +INTV C_C ,当底部开关 C 导通时,开关结点 SW1 降到低电平,升压电容 C_A 通过 D_A 从 INTV C_C 充电,升压电容 C_A 和 C_B 需要储存大约 100倍的顶部开关 A 和 D 栅驱动电荷,在多数应用中,使用 0.1 μ F~0.47 μ fr C_C 介电容就够用了。

*欠压锁定

LTC3789 有两个功能帮助保护控制器应对欠压条件,精准的 UVLO 比较器 一直监视 INTV cc 电压,以确保合适的栅驱动电压存在。 当 INTV cc 低于 3.4V 时,它就锁住驱动输出,当有扰动 INTV cc 时,为了防止震荡,UVLO 比较器有 400mV的窗口防止震荡。

检测欠压条件的另一个方法是监视 V_{IN} 电源,由于 RUN 端子有精密的导通 基准 1.22V,用一个电阻分压器接到 V_{IN} ,当 V_{IN} 足够高时,才开始工作,一旦 电压超过 1.22V 时就会从 RUN 端子流出超过 5μ A电流,调节运行比较器窗口还 能用调节电阻分压器阻值的方法。

*软起动

当 SS端接一支电容时 , 3 μ A软起动电流开始给它充电 , 软起动功能实现输出电压上斜 , 其斜率由 SS端电压决定。在此阶段 , 电流返回被禁止 , 以确保软起动。当芯片处在关断状态时 , RUN 端子电压在 1.22V 以下。SS端拉到地电平 , 软起动范围定义的电压为 SS端电压从 0V~0.8V。整个软起动的时间由下式计算:

不管 MODE/PLLIM 端的模式选择,调整器总是从跳周期开始,直到 SS=0.8V。 * 故障条件:电流限制和电流返送。

最大电感电流限制在电流型控制器中是固有的,其由最大的检测电压定出。在 BOOST 区域,最大检测电压及检测电阻决定允许的最大电感峰值电流为:

在 BUCK 区域,最大检测电压及检测电阻决定允许的最大电感谷底电流为:

为了进一步限制因短路导致的电流, LTC3789包括返送电流限制,如果输出降落高于 50%,然后最大检测电压慢慢减小,低过整个值的三分之一。

*效率的考虑

开关稳压器的效率等于输出功率除以输入功率,再乘以 100%。它常常用于分析各独立损耗,以便限制效率降低,这是很重要的。虽然所有功耗元件产生损耗,但在 LTC3789 中主要的有四项。

- 1,直流 I²R 损耗。这是由 MOSFET 的导通电阻,检测电阻,电感的电阻及 PCB 板轨迹电阻造成的,这导致大输出电流时的效率降低。
- 2,传输损耗。它由开关 A 或 C 的开关损耗造成 , 它与输入电压 , 负载电流 , 驱动路径 , MOSFET 栅电容相关 , 有效输入电压在 20V 以上时为:

传输损耗 =

此处,CRSS为反转传输电容。

- 3, INTV cc 电流。这是 MOSFET 驱动电流与 IC 控制器静态电流的总和,这个损耗可以用 EXTV cc 给出高效电压源来解决。
- 4, C_{IN} 和 C_{OUT} 损耗。输入电容有滤波的工作在 BUCK 区域有大的 RMS 输入电流。输出电容也有滤波的工作,在 BOOST 区域也有大的 RMS 输出电流, C_{IN} 和 C_{OUT} 需要有低的 ESR 以减小交流 I^2 R 损耗。
- 5,其它损耗。如肖特基二极管 D1和 D2的导通损耗,电感的磁芯损耗,开关 C的反向恢复电流损耗等。

当设法改善效率时,输入电流对改善效率最重要。

设计实例

 $Vin = 5V \sim 18V$, Vout = 12V , Iout = 5A , f = 400KHZ .

最高环境温度 60度。

设置频率 400KHZ 要在 FREQ 端加 1.2V 从 FREQ 流出 10 µ A电流 ,用 120K

电阻接到 GND,即可产生 1.2V 电压。

电感值的选择,首先基于 30%的纹波电流,在 BUCK 区域:

纹波电流最高值出现在最高输入电压时,在 BOOST 区域:

纹波电流的最高值出现在 V_{IN} = V_{OUT}/2 时。 用一个 6.8 μ 的电感,在 BOOST 区域将产生 11%的纹波。 此时 V_{IN} = 6V,在 BUCK 区域,在 V_{IN} = 18V 时,纹波电流为 29%。

RSENSE 电阻值用最大电流及检测电压来计算。

选择 Rsense为 10m 。

输出电压为 12V,选择 R1为 20K,则 R2为:

选择 R2 为 280K ,允许两者偏差小于 1%。

选择 MOSFET 开关

MOSFET 的选择基于其电压范围和 RDS(ON)的值,最重要的是确保工作范围内可能的栅电压幅度,在此情况幅度为 5.5V,这时的 RDS(ON)值要求 VGS=4.5V之下。

选择 Q_A 和 Q_B 要求 18V 最大输入电压下 MOSFET 要有 30V 的源漏电压,作为已知实际热阻,确定 MOSFET 结到环境为 50 /W。

如果我们设计的最高结温为 $T_{jMAX} = 125$,则最大 $R_{DS(ON)}$ 可以计算出最大功耗:

Q_A 的最大功耗出现在最低输入电压时,当电路工作在 BOOST 区域 , Q_A 为 连续导通 , 输入电流为 :

计算出对 RDS(ON)的最大值。

选择 VISHAY 的 SIR422DP,其典型 R_{DS(ON)}为 10m (T_j=125 , V_{GS}=4.5V)

QB的最大功耗出现在最高输入电压时,此时工作在 BUCK 区域。

这表示 Q_B 可以选择相当小,但是用 5A 电流经过 0.156 有 0.78V 压降,这如同其体二极管导通, 为防止体二极管导通, 要其压降低于 0.5V,选择 VISHAY 的 SI4840BDY,其 $R_{DS(ON)}$ =0.012 。

选择 Qc 和 QD, 对应 12V 输出电压需要 MOS 有 20V 电压或更高一些。 最高损耗出现在最低输入电压时,此时电感电流最大,对开关 Qc 功耗为:

此处, Crss通常由 MOSFET 制造商给出,常数 K 为由反转电流导致的参考数,反比于栅驱动电流,其值选为 1.7。

开关 Qo 的功耗为:

选 VISHAY 的 SI4840,作为 Qc和 QD,计算其功耗在 5V VIN 时,Qc为 1.3W,QD 为 0.84W。

CIN 选择 BUCK 区域,最大输入电流为:

选择低 ESR(10 m)电容,输入电压纹波为 57mV。 Cout 选择在 BOOST 区域最大输出电流为 5A。

选 5 m ESR 的电容,它将输出电压纹波控制在 53mV。

PC 板布局检查

基本的 PC 板布局需要致力于地线安排,对于大电流可用多层 PCB,也便于耗散功率元件的发热。

- *地线布局没有任何踪迹但要与 MOSFET 尽可能接近。
- *将 C_{IN}, 开关 A, 开关 B和 D1 放在一个紧密区域,将 C_{OUT}, 开关 C, 开关 D及 D2 放在一个紧密区域,如图 14。
- *用最近的连线,将 LTC3789的 SGND, PGND 及所有外围元件连接起来,再将每个功率元件接起来。
 - *对 VIN 和 VOUT 保持好的电压滤波,并保持最低功耗。

- *将所有没用的区域用铜箔盖上,用铜箔盖上的区域可以减小功率元件的温升,将铜箔区域接到 DC 结点(V_{IN}或 GND),当画好 PCB 板后随之检查要确保LTC3789能正常工作。
- *将信号地和功率地分开,所有小信号元件在一点接到 SGND,功率地靠近电感及电流检测电阻 R_{SENSE}。
- *放置开关 B 和开关 C 时要尽可能靠近控制器,保持 PGND, BG 和 SW 的轨迹尽量短。
- *保持高 dv/dt 的 SW1, SW2, BOOST1, BOOST2, TG1, TG2 离开小信号结点。
- *开关 A,开关 B, D1 和 CIN 电容之间的连接尽量短,开关 C,开关 D, D2 和 Cout 电容也要连得尽量短。
 - *输出电容负端尽可能靠近输入电容的负端。
- *连接顶部驱动器升压电容 CA 要靠近 BOOST1 和 SW1 端,另一个顶部驱动器升压电容 CB 要靠近 BOOST2 和 SW2。
- *连接输入电容 Cin 和输出电容 Cout 要靠近功率 MOSFET,这些电容携带着 MOSFET的 AC 电流。
- *V FB 端分压器电阻接好 Cout 的(+)和信号地,小的 V FB 旁路电容可以紧靠 LTC3789 的 SGND,R2 的连接要躲开大电流或噪声路径。
- *SENSE+和 SENSE-一起用最小的 PC 轨迹空间,防止产生的连线通过噪声区,放在 SENSE+和 SENSE-之间的滤波电容要尽可能靠近 IC,保证用凯尔文连接 SENSE 电阻。
- *将 ITH 端的补偿网络靠近 IC 布局并接好 , ITH 与信号地之间紧靠在一起 , 防止其受 PCB 上的噪声或输出电压纹波的干扰。
- *INTV cc 的旁路电容 C_{VCC} , 紧靠 IC 。放在 INTV cc 和功率地之间,这个电容上有 MOSFET 驱动电流,用一支 1μ F瓷电容给 INTV cc 旁路到 PGND ,可以提高稳定性。