

第四章 基本开关型调整器——BUCK变换器

- 4.1 BUCK变换器基本原理
- 4.2 Buck变换器的参数设计
- 4.3 BUCK变换器仿真

本章小结

4.1 BUCK变换器基本原理

降压式(Buck)变换器是一种输出电压小于输入电压的非隔根据通过滤波模型。电声器连续等处理的可以极管型流速精整滤波电(Continuous current mode、CCM)和电流断续模式(Discontinuous current mode、CCM)和电流断线模式(Discontinuous current mode、CCM)和电流断线模式(Discontinuous current mode、CCM)和电流断线模式(Discontinuous current mode、CCM)和电流频像模式(Discontinuous current mode、CCM)和电流矩阵,可能使成矩阵,可能使使成矩阵,可能使成矩阵,可能使成矩阵,可能使成矩阵,可能使成矩阵,可能使使的使用

假设:

- 1、所用电力电子器件理想,即开关管Q1和续流二极管D1的开通延迟和关断延迟时间为零,通态电压为零,断态漏电流为零;
- 2、在一个开关周期内,输入电压 Vin 保持不变;输出滤波电容电压,即输出 Vo有很小的纹波 \(\Omega \) Vo,但可认为基本保持不变,其值为 Vo;
- 3、电感和电容均为无损耗的理想储能元件;
- 4、不计线路阻抗。

电流连续时的工作模式(CCM)

注意: 电感中的能量的积累、释放经过一个周期后必须回到原来的状态!

Mode 1 $[0, t_1]$

$$v_{\rm Lf} = L_{\rm f} \frac{di}{dt} = V_{\rm in} - V_{\rm o}$$

$$\Delta I_{\mathrm{Lf(+)}} = \frac{V_{\mathrm{in}} - V_{\mathrm{o}}}{L_{\mathrm{f}}} T_{\mathrm{on}} = \frac{V_{\mathrm{in}} - V_{\mathrm{o}}}{L_{\mathrm{f}}} DT_{\mathrm{s}}$$

Mode 2 $[t_1, t_2]$

基本关系:

$$\Delta I_{\text{Lf}(+)} = \Delta I_{\text{Lf}(-)} = \Delta I_{\text{Lf}}$$

$$\frac{V_{\text{in}} - V_{\text{o}}}{L_{\text{f}}} D T_{\text{s}} = \frac{V_{\text{o}}}{L_{\text{f}}} (1 - D) T_{\text{s}}$$

$$\frac{V_{\text{o}}}{V_{\text{in}}} = D = \frac{T_{\text{on}}}{T_{\text{on}} + T_{\text{off}}}$$

$$I_{\text{o}} = \frac{I_{\text{Lf min}} + I_{\text{Lf max}}}{2}$$

$$\Delta Q = \frac{\Delta I_{\text{Lf}}}{4} \frac{T_{\text{s}}}{2} = \frac{\Delta I_{\text{Lf}}}{8 f_{\text{s}}}$$

理想情况下:

$$\Delta V_O = \Delta V_{\rm Cf} = \frac{\Delta Q}{C_{\rm f}} = \frac{\Delta I_{\rm Lf}}{8f_s C_{\rm f}} = \frac{U_{\rm in} D(1-D)}{8f_s^2 L_{\rm f} C_{\rm f}}$$

实际电容有损耗, 其等效电路如图所示。

电容设计:

滤波电容的选择必须满足输出纹波的要求。

纹波分量:等效串联电阻Ro和 Co决定

Ro决定的纹波分量与 (I_{LFMAX}-I_{1FMIN})成正比

Co决定的纹波分量与流过Co电流的积分成正比

两者相位不同,考虑最恶劣情况,假设它们同相相加

研究发现:等效串联电阻引出的电压纹波远远大于电容引起的容性纹波,因此在实际设计中,为了简化设计,仅仅考虑等效串联电阻引起的电压纹波就可以了。

性能指标:

- 输入电压: Vin=20~28VDC。
- 输出电压: *Vo*=9VDC。
- 输出电流: *lo*=1A。
- 输出纹波电压峰峰值: *Vrr*<0.06V。
- 开关频率: *fs=100KHz*。

参数设计——输出滤波电感的选择

$$I_{\rm o} = \frac{I_{\rm Lf \, max} - I_{\rm Lf \, min}}{2} = \frac{I_{\rm Lf \, max} - 0}{2} = \frac{I_{\rm Lf \, max}}{2}$$

电感设计:

保证直流输出最小规定电流(额定电流的**1/10**)时,电感电流也保持连续。

$$I_{o \text{ (min)}} = 0.1I_{o} = (I_{Lfmax} - I_{Lfmin})/2$$
 即($I_{Lfmax} - I_{Lfmin}$)=dI=0.2I_o
其中, dI 为斜波幅值,d*I*=($V_{in} - V_{o}$) T_{on}/Lf

$$L_{\rm f} = \frac{\left(V_{\rm in} - V_{\rm o}\right)T_{\rm on}}{dI} = \frac{\left(V_{\rm in} - V_{\rm o}\right)T_{\rm on}}{0.2I_{\rm o}}$$

因为Ton=VoT/Vin

$$L_{\rm f} = \frac{5(V_{\rm in} - V_{\rm o})V_{\rm o}T_{\rm s}}{V_{\rm in}I_{\rm o}}$$
 (4-19)

$$L_{\rm f} = \frac{5(V_{\rm in} - V_{\rm o})V_{\rm o}T_{\rm s}}{V_{\rm in}I_{\rm o}} = \frac{5(28 - 9)9 \times 10 \times 10^{-6}}{28 \times 1} = 305.36 \text{uH}$$

输出滤波电容的选择: 常用铝电解电容: RoCo ~ 50~80×10-6

方法1: 设阻性纹波电压Vrr峰一峰值为0.06V,

则 $0.06=(I_{Lfmax}-I_{Lfmin})$ Ro, Ro= 0.3Ω

若RoCf=65×10⁻⁶,则Cf=65×10⁻⁶/0.05=216.67

F

方法2: 根据图4.2计算容性纹波电压Vcr。该三角波电流的平均值为 (I_{Lfmax}-I_{Lfmin}) /4= 0.2lo/4 = 0.05A

$$V_{\rm Cf} = \frac{It}{C_{\rm f}} = \frac{0.05 \times 5 \times 10^{-6}}{216.67 \times 10^{-6}} = 1.15 \,\text{mV}$$

lo线下的纹波电流将产生另外的1.15mV的纹波电压。电容造成的电压纹波远比ESR电阻R造成的电压纹波小,因此可以忽略。

Buck开环仿真电路关键电压及电流波形

Buck开环仿真输出电压波形 变换器的输出电压稳定在9.07V

闭环仿真

基于SG3525控制的Buck变换器的仿真模型图

Buck变换器闭环仿真关键点的输出波形

Buck变换器闭环仿真输出电压波形

输出电压能稳定地控制在9.01V

Buck变换器闭环仿真输出电压纹波

输出电压纹波为0.049V,纹波小于1%

Buck变换器

要记住的公式:

$$R_{\rm o} = \frac{V_{or}}{I_{\rm Lf \, max} - I_{\rm Lf \, min}} = \frac{V_{or}}{0.2I_{on}}$$

$$C_{\rm f} = \frac{65 \times 10^{-6}}{R_o} = 65 \times 10^{-6} \frac{0.2I_{on}}{V_{or}}$$