

- 11.1 常见电路的频率响应
- 11.2 开关电源的稳定性判定
- 11.3 控制到输出特性的增益
- 11.3.1带有和没有ESR 的LC 输出滤波器的增益
- 11.3.2 PWM脉宽调制器的增益
- 11.3.3 占空比到输出级的增益
- 11.3.4 采样电路的增益
- 11.3.5 控制到采样的总增益
- 11.4 误差放大器幅频特性的设计
- 11.5 误差放大器的传递函数、零点和极点
- 11.6零、极点频率引起的增益斜率变化规则
- 11.7 含有单一零点和极点的误差放大器传递函数的推导
- 11.8 II型误差放大器引起的相位延迟
- 11.9 输出电容有ESR的LC滤波器的相位延迟
- 11.10 II型误差放大器设计举例

11.1 常见电路的频率响应

±20dB/10倍频程增益变化,

用±1斜率表示

当频率增加十倍或减少十倍时,容抗也增加或减少十倍,但电阻保持不变,所以增益变化为 20dB/10倍频程

 $f_c=1/2 \pi RC$

11.1 常见电路的频率响应

图11.4 双极点滤波器:输出LC滤波器

不同输出阻抗R值,LC滤波器的幅频特 性和相频特性

$$Q = R\sqrt{C/L}$$

- ●Q=1 临界阻尼电路
- ●Q>1 欠阻尼电路
- ●Q<1过阻尼电路

在转折频率处的相移均为**90**度 欠阻尼滤波器的相位延迟随频率变化 很快

具有一**1**增益斜率的电路,相位延迟 不会超过**90**度

开关电源的稳定性判定

系统稳定的基本规则:

- 1、在系统开环增益为1的频率(通常称为交越频率、剪切频率)处,系统 所有环节的开环相位延迟必须小于低于360°。
- 2、为防止-2斜率电路的相位随频率陡峭变化,整个电路的开环幅频特性 (包括回路所有环节增益曲线的代数和)以-1斜率交越。总的开环幅频特 性以-1斜率交越不是系统稳定必须的,但它能保证即使某些环节的相位变 化被忽略时,相频特性曲线仍具有足够的相位余量,使系统保持稳定。
- 3、提供希望的相位裕度,这里通常设定为45°。

控制到输出特性就是指在电源系统中不考虑误差放大器的特性。

1、LC输出滤波器的增益特性(输出电容含/不含ESR)

带有负载电阻的输出LC滤波器的传递函数为

$$G_{LC} = \frac{v_o}{v_{in}} = \frac{\frac{R_o \times 1/sC_o}{R_o + 1/sC_o}}{sL_o + \frac{R_o \times 1/sC_o}{R_o + 1/sC_o}} = \frac{1}{s^2 L_o C_o + \frac{L_o}{R_o} s + 1}$$

假设输出滤波器处于临界阻尼

因为如果系统在临界阻尼是稳定的,那么在其他负载情况下也是稳定的

2、PWM脉宽调制器的增益

$$G_{PWM} = 1/V_{RAMP}$$

$$G_{PWM} = 1/2V_{RAMP}$$

$$D = \frac{V_{CONT}}{V_{RAMP}}$$

$$\Delta D = \frac{\Delta V_{CONT}}{V_{RAMP}}$$

$$G_{PWM} = \frac{\Delta D}{\Delta V_{CONT}} = \frac{1}{V_{RAMP}}$$

3、占空比到输出级的增益

$$V_o = D \times V_{IN} \times N_s / N_p$$

$$G_m = \frac{dV_o}{dD} = V_{IN} \times N_s / N_p$$

不同的变换器拓扑,由于一个周期的工作脉冲数不同:

$$G_{m} = \begin{cases} V_{IN} & \text{(Buck变换器)} \\ V_{IN} \times N_{s} / N_{p} & \text{(正激、半桥变换器)} \\ V_{IN} \times N_{s} / N_{p} \times 2 & \text{(全桥、推挽变换器)} \end{cases}$$

对于Buck变换器,初次级的匝比为1:1。

4、采样电路的增益

$$V_s = \frac{R_2}{R_{1+}R_2} \times V_o$$

$$G_s = \frac{dV_s}{dV_o} = \frac{R_2}{R_1 + R_2} = \frac{V_R}{V_o}$$

5、控制到采样的总增益

控制到采样的传递函数G,就为四个传递函数的"积"

$$G_{t} = G_{PWM} * G_{LC} * G_{s} * G_{m}$$

$$G_{t} = \frac{1}{2 \times V_{RAMP}} \times \frac{V_{R}}{V_{o}} \times \frac{1}{s^{2} L_{o} C_{o} + \frac{L_{o}}{R} s + 1} \times V_{IN} \times \frac{N_{s}}{N_{p}} \times 2 = \frac{V_{IN}}{V_{RAMP}} \times \frac{N_{s}}{N_{p}} \times \frac{V_{R}}{V_{o}}$$

第一步确定系统的直流增益, 即增益曲线的起点。

$$A_{DC} = \frac{V_{in}}{V_{RAMP}} \times \frac{N_s}{N_p} \times \frac{V_R}{V_o}$$

第二步确定双重极点系统的转折频率。

增益是以-2斜率下降

第三步确定零点频率。

增益由以-2斜率转为-1斜率

$$G_{DC} = 20\log(A_{DC})$$

$$F_o = \frac{1}{2\pi\sqrt{L_o C_o}}$$

$$F_{ESR} = \frac{1}{2\pi R_{ESR} C_{o}}$$

图11.11 电压型控制正激式变换器的控制到输出特性的增益

误差放大器幅频特性的设计

选择剪切频率Fco=1/5Fs

大多数情况下,电容存在ESR, Fesr低于剪切频率Fco。

因此在剪切频率处,

增益曲线Gt的斜率为一1

误差放大器在Fco的增益必须等于此处增益Gt的值, 但符号相反

误差放大器幅频特性的设计

系统总开环增益是误差放大器增益与增益Gt的和。

图 (a)的缺点:

- 1、低频段系统开环增益不大,电压纹波 (100Hz)不够小
- **2**、高频段总的开环增益比较大,高频噪声干扰 在系统中放大,使系统抗噪性能降低

- 1、电容C1与电阻R2串联,(图11.11的低 频特性)Fz=1/2πR2C1
- 2、电容C2和R2、C1支路并联,(图11.11 的高频特性) Fp=1/2πR2C2

选择转折频率Fz和Fp,使Fco/Fz=Fp/Fco

Fz和Fp越远,在剪切频率Fco处的相位裕量越大。

误差放大器幅频特性的设计

选择转折频率Fz和Fp,使Fco/Fz=Fp/Fco

Fz和Fp越远,在剪切频率Fco处的相位裕量越大。

如果Fz选得太低,在120Hz 处的低频增益比选择较高频 率时低,120Hz纹波衰减效 果很差:

如果Fp选得太高,高频增 益比选择较低Fp时大,输 出端有更高的幅值高频噪声 尖峰。

结论:

增加Fz和Fp之间的距离,会获得较大得相位裕量;减小Fz和Fp之间的距离,会更好地衰减120Hz地纹波,并抑制高频噪声尖峰。

必须在两者之间寻求最佳的折中。

误差放大器的传递函数、零点和极点

误差放大器地传递函数用复变量s表示为: G(s)=Z2(s)/Z1(s) 因式分解 $G(s) = \frac{N(s)}{D(s)} = \frac{(1+sz_1)(1+sz_2)(1+sz_3)}{sp_o(1+sp_1)(1+sp_2)(1+sp_3)}$

式中,z和p的值是RC乘积的表达式,表示不同的频率,令因式为零,可得频率

$$1 + sz_1 = 1 + s(j2\pi fz_1) = 1 + j2\pi fR1C1 = 0$$
 or $f_1 = 1/2\pi R1C1$

与**z**值相对应的频率称为零点频率,与**p**值对应的频率称为极点频率 初始极点: $Fpo=1/2 \pi R_0 C_0$

零、极点频率引起的增益斜率变化规则

零、极点表示的是误差放大器增益斜率变化点

- 一个零点,表示增益斜率变化了+1
- 一个极点,表示增益斜率变化了一1

含有单一零点和极点的误差放大器传递函数的推导

图11.12(b) 是具有一个初始极点、一个零点和一个极点的运算放大电路。

代数运算后得到

$$G = \frac{1 + sR_2C_2}{sR_1(C_1 + C_2)(1 + sR_2C_1C_2/(C_1 + C_2))}$$

因为C2<<C1, 所以

$$G = \frac{1 + sR_2C_1}{sR_1(C_1 + C_2)(1 + sR_2C_2)}$$

Venable的经典著作将此类放大器命名为II型放大器。

II型误差放大器引起的相位延迟

根据Venable的方法,选定比率K=Fco/Fz=Fp/Fco

- 一个零点等同于一个RC微分器,会引起相位超前
- 一个极点等同于一个RC积分器,会引起相位滞后

由Fz处的零点,引起在频率F处的超前的相位是

$$\theta_{\rm ld} = \tan^{-1} \frac{F}{F_z}$$

由Fz处的零点引起的,在剪切频率Fco处的超前的相位是

$$\theta_{ld}(atF_{co}) = tan^{-1}K$$

由Fp处的极点,引起在频率F处的滞后的相位是

$$\theta_{\text{lag}} = \tan^{-1} \frac{F}{F_{p}}$$

由Fp的零点引起的,在剪切频率Fco处的滞后的相位是

$$\theta_{\text{lag}}(\text{atF}_{\text{co}}) = \tan^{-1} \frac{1}{K}$$

II型误差放大器引起的相位延迟

2型误差放大器的固有低频相位滞后是180度(反相器),加上由初始极点引起的相位滞后90度,总的相位滞后(包括由零点引起的相位超前和由极点引起的相位滞后)为

$$\theta_{\rm t} = 270^{\circ} - \tan^{-1} K + \tan^{-1} \frac{1}{K}$$

K	延迟相位	
	2220	
2	233°	
3	216°	
4	208°	
5	202°	
6	198°	
10	191°	

输出电容有ESR的LC滤波器的相位延迟

总的开环相位延迟,是误差放大器与输出**LC**滤波器的相位延迟之和。 **ESR**零点起相位超前的作用。

LC滤波器在频率F处的相位滞后为

$$\theta_{\rm LC} = 180^{\circ}$$
-tan⁻¹ $\frac{F}{F_{\rm esr}}$

在剪切频率Fco处的相位滞后

$$\theta_{LC} = 180^{\circ} - \tan^{-1} \frac{F_{co}}{F_{esr}}$$

$\mathbf{F_{co}/F_{esr}}$	相位滞后	$\mathbf{F_{co}/F_{esr}}$	相位滞后
0.25	166°	2.5	112°
0.5	153°	3	108°
0.75	143°	4	104°
1.0	135°	5	101°
1.2	130°	6	99.5°
1.4	126°	7	98.1°
1.6	122°	8	97.1°
1.8	119°	9	96.3°
2.0	116°	10	95.7°

- 输入电压: V_{IN}=310V
- 输出电压: V_o=50V
- 变压器原边绕组匝数: N₁=35。
- 变压器副边绕组匝数: N_{s2}=N_{s3}=19。
- 输出滤波电感: *L*_f=434uH。
- 输出滤波电容: C_f=100uF. (ESR=0.83Ω)
- 开关频率: f_s=20kHz。
- 参考电压: V_R=2.55V
- 锯齿波电压峰峰值: V_{RAMP}=2.5V

1、计算直流增益

$$A_{DC} = \frac{V_{in}}{V_{RAMP}} \times \frac{N_s}{N_p} \times \frac{V_R}{V_o} = \frac{310}{2.5} \times \frac{19}{35} \times \frac{2.55}{50} = 3.43$$

$$G_{DC} = 20 \log(A_{DC}) = 20 \log(3.43) = 10.7 \text{dB}$$

2、输出LC滤波器的转折频率

$$F_o = \frac{1}{2\pi\sqrt{L_0C_0}} = \frac{1}{2\pi\sqrt{434\times10^{-6}\times100\times10^{-6}}} = 764$$
Hz

3、ESR 零点频率(幅频特性由斜率-2 突然转到-1是的频率)

$$F_{ESR} = \frac{1}{2\pi R_{ESR} C_o} = \frac{1}{2\pi \times 0.83 \times 100 \times 10^{-6}} = 1.92 \text{kHz}$$

总的幅频特性Gt如图中曲线ABCD所示。

从A点到转折频率764Hz (B点),直流增益为 10.7dB。在B点,曲线 转折为-2斜率,并一直 延伸到*ESR*零点的 1.92kHz(C点)。在C 点,曲线转折为-1斜率。

4、设计误差放大器

选取交越频率为开关频率的1/5,即10kHz。从幅频特性 G_t 上,10kHz处是-19.3dB。误差放大器此频率的增益为+19.3dB(数值为9.2)。

II型误差放大器幅频特性的水平部分增益是R2/R1。如果R1取1kΩ,则R2=9.1kΩ(理论值应为9.2kΩ,此处取实际电阻值)。

假定相位裕度为45°。环路在10kHz的总相移位360-45=315°。LC滤波器产生滞后相移由式(11.21)给出。由此式得到,对于Fco=10kHz和Fesr=1.92kHz,相位滞后约为100°(见表11.2)。于是,误差放大器仅允许315-100=215°。表11.1中若误差放大器滞后215°,K稍小于3即可。

F _{co} /F _{esr}	相位滞后	F _{co} /F _{esr}	相位滞后
0.25	166°	2.5	112°
0.5	153°	3	108°
0.75	143°	4	104°
1.0	135°	5	101°
1.2	130°	6	99.5°
1.4	126°	7	98.1°
1.6	122°	8	97.1°
1.8	119°	9	96.3°
2.0	116°	10	95.7°

K	延迟相位
2	233°
3	216°
4	208°
5	202°
6	198°
10	191°

• K=4 时,零点频率Fz=10/4=2.5kHz, $F_z = 1/2\pi R_2 C_1$ R2=9.1k Ω ,

$$C_1 = 1/2\pi R_2 F_z = 1/2\pi \times 9.1 \times 10^3 \times 2.5 \times 10^3 = 7 \text{nF}$$

• 极点频率Fp=10×4=40kHz。

$$F_p = 1/2\pi R_2 C_2$$

$$C_2 = 1/2\pi R_2 F_p = 1/2\pi \times 9.1 \times 10^3 \times 40 \times 10^3 = 440 \text{pF}$$