

第七章 半桥和全桥变换器拓扑

第七章 桥式变换器

- 7.1 概述(Introduction)
- 7.2 半桥变换器 (Half-Bridge Converter Topology)
- 7.3 全桥变换器 (Full-Bridge Converter Topology)

7.1 概述

半桥和全桥开关变换器拓扑开关管的稳态关断 电压等于直流输入电压,而不是像推挽、单端正激 或交错正激拓扑那样为输入的两倍。所有桥式拓扑 广泛应用于直接电网的离线式变换器。

桥式变换器的另一个优点是,能将变压器初级侧的漏感尖峰电压钳位于直流母线电压,并将漏感储存的能量归还到输入母线,而不是消耗于电阻元件。

7.2 半桥变换器拓扑

工作原理

Q1导通时,负载电流和励磁电流流过Q1、变压器T1的漏感、Np的励磁电感及按匝比平方折算到初级的次级负载等效阻抗,最后流经Cb到达C1、C2连接点,Np同名端电压为正。

Q1关断时,励磁电感强迫使所有绕组电压极性反向,Np同名端电压力图变得很负,使Q1承受远大于Vin的电压并使Q2承受反压,造成两个开关管的损坏。但由于D2的钳位作用,Np的同名端电压就不会低于负母线电压。

开关模态**1 (0≤t≤t₁)**

关模态**2(t₁≤t≤t₂)**

基本关系

输入功率

$$P_{\text{in}} = \frac{V_{\text{in min}}}{2} I_{\text{pft}} \cdot 2D_{\text{max}} = V_{\text{in min}} I_{\text{pft}} D_{\text{max}}$$

Ipft为初级电流脉冲等效为平顶脉冲后的峰值

输出电压

$$\frac{V_{\rm o}}{V_{\rm in}} = \frac{N_{\rm s}}{N_{\rm p}}D$$

半桥变换器的参数设计

■输入直流电压Vin=238~342VDC(市电交流220VAC输入经整流滤波得到)。

- ■输出电压*Vo*= 50V。
- ■额定输出电流/o=3A。
- ■输出电压纹波Vrr: 1%的最大值。
- ■开关频率*f*s=50KHz。
- ■期望效率*η*=0.8

1、最大占空比**D**max的确宁

2、磁芯的选择

3、初次级绕组匝数的选扎

法拉第电磁定律:

$$E = NA_e \left(\frac{dB}{dt} \right) \times 10^{-8}$$

B2

$$N_{\rm p} = \frac{V_{\rm in\,min}D_{\rm max}}{2f_{\rm s}A_{\rm e}\Delta B}$$

$$\frac{V_{\rm o}}{V_{\rm in}} = \frac{N_{\rm s}}{N_{\rm p}} D$$

4、输出电感的计算

$$L_{\rm f} = \frac{V_{\rm o}T_{\rm s}}{2I_{\rm o}} = \frac{V_{\rm o}}{2I_{\rm o}f_{\rm s}} = 0.167 \text{mH}$$

5、输出电容的计算

$$V_{rr} = ESR \cdot dI$$

$$ESR = \frac{V_{rr}}{dI} = \frac{0.01 \times 50}{0.2 \times 3} = 0.83\Omega$$

$$C_{\rm f} = \frac{65 \times 10^{-6}}{0.83} = 78 \text{uF}$$

6、防止磁通不平衡的隔直电容的计算

磁通不平衡原因:初级存在直流分量。

解决办法:初级串联小容值的直流阻断电容。电流lpft流过时,该电容被充电,该电压使初级平顶脉冲电压有所下降。

$$I_{\text{pft}} = \frac{P_{\text{in}}}{V_{\text{in min}} D_{\text{max}}} = \frac{187.5}{238 \times 0.4} = 1.97A$$

$$C_{\text{b}} = \frac{I_{\text{pft}} \times 0.8T_{\text{s}}/2}{dV} = \frac{I_{\text{pft}} \times 0.4T_{\text{s}}}{V_{\text{in min}}/2 \times 10\%} = \frac{8I_{\text{pft}}}{V_{\text{in min}} f_{\text{s}}}$$

注意: 该电容必须为非极性电容。

半桥变换器的仿真

开环仿真

输出电压能够稳定在50.59V

闭环仿真

电路能够稳定输出49.91V

电压纹波为0.22V,输出电压的纹波控制在1%内

7.3 全桥变换器

基本工作原理

全桥变换器最主要的优点:

其初级施加的是幅值为±Vin的方波电压,而非半桥变换器的±Vin/2,但其开关管承受的关断电压却与半桥变换器相同,等于最大输入直流电压。

开关模态1 (0≤t≤t₁)

开关模态2 (t₁≤t≤t₂)

输出电压

$$V_{\rm o} = V_{\rm in} \frac{N_{\rm s}}{N_{\rm p}} \cdot 2D$$

全桥变换器的参数设计

■输入直流电压Vin=238~342VDC(市电交流220VAC输入经

整流滤波得到)。

- ■输出电压Vo= 48V。
- ■额定输出电流/o=25A。
- ■输出电压纹波Vrr: 1%的最大值。
- ■开关频率*f*s=100KHz。
- ■期望效率*η*=0.8

全桥变换器的仿真

开环仿真

稳定输出48.27V

闭环仿真

电路能够稳定输出47.87V

电压纹波为0.469V,输出电压的纹波控制在1%内