

开关电源各种拓扑集锦

六种基本 DC/DC 变换器拓扑

依次为 buck, boost, buck—boost, cuk, zeta, sepic 变换器

正激变换器

绕组复位正激变换器

LCD 复位正激变换器

有源钳位正激变换器

无损吸收双正激

有源钳位双正激

原边钳位双正激

软开关双正激

推挽变换器

无损吸收推挽变换器

推挽正激

推挽变换器:推挽变换器是双端变换器。其实是两个正激变换器通过变压器耦合而来,基本推挽变换器好处是驱动不需隔离,变压器双端磁化,只要两个开关管。但是,变压器绕组利用率低,开关管电压应力为输入两倍,所以一般只适合低压输入的场合。而且有个问题就是会出现偏磁,所以要采用电流型控制等方法来避免。

如果将两个双管正激同样耦合,可以构成四开关管的推挽变换器,也就是所谓的双双管正激。其管子电压应力下降为输入电压。其他等同。

推挽正激是最近出现的一种新拓扑,通过一个电容来解决变换器漏感尖峰,偏磁等问题。在 VRM 中有应用。

半桥变换器

半桥变换器

半桥变换器也是双端变换器,以上是两种拓扑。

半桥开关管电压应力为输入电压。而且由于另外一个桥臂上的电容,具有抗偏磁能力,但是对于上面一种拓扑,通常还会加隔直电容来提高抗偏磁能力。但是如果采用峰值电流控制,要注意一个问题,就是有可能会导致电容安秒不平衡的问题。要需要其他方法来解决。

半桥变换器可以通过不对称控制来实现 ZVS,也就是两个管子交替导通,一个占空比为 D,另外一个就为 1-D。就是所谓的不对称半桥,通常采用下面一种拓扑。对于不对称半桥可以采用峰值电流控制。

评论:以上六种拓扑被认为是 DC/DC 变换器的六种基本拓扑,不过也有专家认为最基本的拓扑是 buck 和 boost,其他均由此演变而来。buck 变换器为降压变换器,也是最常用的变换器,工程上常用的拓扑基本上是 buck 族的,如正激,半桥,全桥,推挽等等。boost 变换器为 buck 的对偶拓扑,是升压变换器,常用于小功率板载电源,大功率 PFC 电路上,对于隔离的 boost 变换器也有推挽,双电感,全桥等电路。buck—boost 是反激变换器的原型,属于升降压变换器。后面三种电路不是很常用,都是升降压变换器。从效率的角度来说,这些变换器的输入和输出等同时候,效率最高。也就是 buck 最佳占空比为 1,boost 为 0,buck—boost 为 0.5。

全桥变换器

全桥变换器在大功率场合是最常用了,特别是移项 ZVS 和 ZVZCS 这里不多罗嗦了~具体可以参考阮新波的书。

接下去,会收集一些三电平变换器贴出来,在以后就给出 boost 族的隔离变换器.....反激变换器......APFC.....PPFC..... 单级 PFC.....谐振变换器等.....

三电平变换器(three level converter)

,这些三电平是半桥演化而来,同样可以演化出多电平变换器,合适高压输入场合。而且可以通过全桥的移相控制方式实现软开关。

五种隔离三电平 DC/DC 变换器

(a)Forward 三电平 DC/DC 变换器

(b)Flyback 三电平 DC/DC 变换器

(c)Push-Pull 三电平 DC/DC 变换器

(d)半桥三电平 DC/DC 变换器

(e)全桥三电平 DC/DC 变换器

boost 族隔离变换器

双电感 boost

