第九章 输入输出级电路设计

- 9.1 输入级电路设计
- 9.2 输出级电路设计
- 9.3 回馈型电路

第九章 输入输出级电路设计

高频开关电源对滤波电路也有特殊的要求,一般由 以下组成:

- 输入保护电路
- 输入滤波电路(低通滤波器)
- 由整流桥和大容量电容构成的工频滤波电路
- 输出整流滤波电路
- 回馈型电路

• 下面逐一进行介绍——

9.1 输入级电路设计

9.1 输入级电路设计

输入保护电路设计

开关电源输人保护电路的基本构成

(a)由熔丝管构成的输入保护电路; (b)由熔断电阻器和压敏电阻器构成的输入保护电路; (c)由熔丝管和压敏电阻器构成的输入保护电路;(d)由熔丝管和负温度系数热敏电阻器构成的输入保护电路; (e)由压敏电阻器和负温度系数热敏电阻器构成的输入保护电路; (f)由熔丝管、压敏电限器和负温度系数热敏电阻器构成的输入保护电路

输入保护电路设计

开关电源常用输入保护元件的主要性能比较

保护元件类型↩	熔丝管₽	熔断电阻器₽	负温度系数热敏	压敏电阻器₽	1
			电阻器₽		
电路符号₽	FU₽	RF₽	RT₽	Rx↔]
英文缩写₽	FU₽	RF₽	NTCR₽	VSR₽	
主要特点₽	熔点低,电阻率	熔断时不会产生	电阻值随温度升	电阻值随端电压	1
	高,熔断速度快,	电火花或烟雾,	高而降低,电阻	而变化,对过电	
	成本低廉; 但熔	不会造成火花千	温度系数αT一般	压脉冲响应快,	
	断时会产生火	扰,安全性好₽	为- (1~6) %/℃↩	耐冲击电流能力	
	花,甚至管壳爆			强,漏电小,电	
	製,安全性较差₽			阻温度系数低₽	
功能₽	过电流保护₽	过电流保护₽	通电时瞬间限流	吸收浪涌电压防	1
			保护₽	雷击保护₽	
种类₽	普通熔丝管,快	阻燃型、防爆型₽	圆形、垫圈形、	普通型、防雷击	1
	速熔丝管₽		管形₽	型↩	
中小功率开关电	熔断电流应等于		4	٠	1
源常用元件值₽	额定电流的	4.7~10Ω, 1~3W↔	1~47Ω \ 2~10W₽	275V,320V(AC)₽	
	1.25~1.5 倍₽				

开关电源是交流电网和电源负载之间的中间环节。为使电网的噪声干扰不传递到电源,以及电源产生的噪声干扰不传递给电网支持的其他电子设备,在电网与电源之间设置输入滤波电路。

- 输入滤波器一般由低通滤波与共模扼流圈等元件组成
- 低通滤波器是PWM开关电源抑制噪声干扰最常用的方式。

差模干扰(噪声): 主回路引线(两根电源线)间的噪声。(也称串模干扰)

共模干扰(噪声): 主回路引线与地线(两根电源线与地线)间的噪声。(也称共模干扰)

图 4-1 电容组成的输入滤波电路

若容量选择适当(0.01u——0.1u)即可对差模高频干扰起到抑制作用,这样的容量对高频信号呈小容抗,对工频信号呈大容抗,而不影响电源正常工作。

图 4-2 由电容和电感组成的输入滤波电路

L1和**L2**是共模扼流电感,他们是绕在同一封闭磁环上的两个匝数相同绕向相反的绕组。

由于共模噪声电流在磁环中产生的磁通方向相同,L1L2呈高阻抗,阻止共模噪声进入电源或向电网扩散。但对于工频电流,在磁环中产生的磁通方向相反,L1L2呈低阻抗可视作导线。

注意:

低通滤波器最好封闭在磁屏蔽盒内,盒外壳与电源机壳接在一起,低通滤波器可用多级!

一种专供300W大屏幕液晶电视机开关电源使用的EMI滤波器电路

- 工频滤波电路由单相(或三相)整流桥和大容量电解电容组成。功能是将工频交流电压转换为平稳的直流高压。
- 工频滤波器又称平滑滤波器

110V/220V交流输入电压转换电路

几种硅整流桥的外形

• 电容量的估算公式:

$$C_{in} = \frac{0.3P_{in(av)}}{f_{in}V_{in\min}V_{ripple(P-P)}^2}$$

• 电容量取值经验值: (1~2)uF/W

工频整流滤波电路的合闸浪涌电流及其抑制问题:

- 具有大容量滤波电解电容的整流滤波电路,在接通电网的瞬间会产生很大的浪涌电流,高电压向大容量电容充电合闸浪涌电流更加严重。
- 浪涌电流使开关熔接、保险丝熔断,造成的影响妨碍其他设备的正常工作,而对整流器、电容器本身,反复放大电流冲击也使器件性能劣化,故必须采取措施进行抑制。

最大合闸电流

限制合闸浪涌电流的方法

$$I_p = \frac{\sqrt{2}V}{R_S + R}$$

工频整流滤波电路的合闸浪涌电流及其抑制问题:

串普通功率电阻(在整流回路中)十继电器:

- 加入 \mathbf{R} 后,合闸电流 $I_P = \frac{\sqrt{2}u}{R_S + R}$,适当选择 \mathbf{R} 值,即可将浪涌电流限制在有限值内。
- 显然限流电阻在合闸瞬间才是需要的,一旦电源正常工作, R上就会产生很大的功耗,必须在向负载提供功率之前将 其短接。
- 短接电阻的方法有两种: 有触点和无触点。

图9.3用继电器防止合闸浪涌电流

图9.4用晶闸管防止合闸浪涌电流

串热敏电阻:

- 用负温度系数的热敏电阻代替R。合闸时,热敏电阻有一定的冷态阻值,随着电源向负载供电,热敏电阻电流增加, 其阻值减小,功耗很低,满足防止合闸浪涌的要求。
- 输入整流滤波电路合闸浪涌的限制是PWM开关电源必备的功能之一。

例:输入滤波电容为600μF,输入回路内阻*R*s为1Ω,该电源允许的电网电压变动范围为±10%,希望合闸浪涌电流小于或等于2A(约相当于稳态额定电流),问应串入多大的限流电阻*R*?控制电路应延时多长时间启动?

$$R + R_S = \frac{\sqrt{2}}{I_p} = \frac{\sqrt{2} * 240}{2} \approx 170\Omega$$

$$\tau = 3RC = 3*600*10^{-6}*180 = 0.324s$$

① 防雷电路: 当有雷击,产生高压经电网导入电源时,由MOV1、MOV2、MOV3: F1、F2、F3、FDG1组成的电路进行保护。当加在压敏电阻两端的电压超过其工作电压时,其阻值降低,使高压能量消耗在压敏电阻上,若电流过大,F1、F2、F3会烧毁保护后级电路。

② 输入滤波电路: C1、L1、C2、C3组成的双π型滤波网络主要是对输入电源的电磁噪声及杂波信号进行抑制,防止对电源干扰,同时也防止电源本身产生的高频杂波对电网干扰。当电源开启瞬间,要对C5充电,由于瞬间电流大,加RT1(热敏电阻)就能有效的防止浪涌电流。因瞬时能量全消耗在RT1电阻上,一定时间后温度升高后RT1阻值减小(RT1是负温系数元件),这时它消耗的能量非常小,后级电路可正常工作。

③ 整流滤波电路:交流电压经BRG1整流后,经C5滤波后得到较为纯净的直流电压。若C5容量变小,输出的交流纹波将增大。

输出滤波电路:由LC滤波器、低通滤波器组成。

图 4-5 电解电容等效电路图

图 4-6 滤波电感的等效电路

输出滤波电感与滤波电容对整流后的脉动直流起平滑作用。

1、全桥型整流电路

二极管承受的反向电压

$$U_R = \frac{N_2}{N_1} U_i$$

流过二极管的平均电流

$$I_D = \frac{I_L}{2}$$

假设二极管的通态压降为U_D,每 个二极管的通态损耗为

$$P_{Don} = DU_D I_L / 2$$

4个二极管的通态损耗为

$$P_{Don} = 2DU_D I_L$$

2、全波整流电路

二极管承受的反向电压

$$U_R = 2\frac{N_2}{N_1}U_i$$

假设二极管的通态压降为U_D,每 个二极管的通态损耗为

$$P_{Don} = DU_D I_L / 2$$

2个二极管的通态损耗为

$$P_{Don} = DU_D I_L$$

流过二极管的平均电流

$$I_D = \frac{I_L}{2}$$

$$U_R = \frac{N_2}{N_1} U_i$$

半波整流模式

$$U_R = \frac{N_2}{N_1} U_i + U_o$$

反激式

同步整流技术

同步整流技术

(1) 变压器绕组控制

优点:

电路结构简单,增加的元器件少

缺点:变压器的绕制复杂

(2) 利用电路中的电压进行控制

优点:

无需在变压器中增加绕组, 电路结 构较简单

缺点:增设的稳压管会增加损耗

同步整流技术

优点:

(3) 专门的控制电路

同步整流管的开通和关断时刻控制精度高,开关损耗低缺点:

电路复杂,成本高。

回馈型电路

非隔离回馈型电路

二象限斩波电路

电路的输出电压与输入电压同方向,输出电流可正可负。

SI

 S_2

 i_L

输出电压与输入电压关系:

$$\frac{U_o}{U_i} = \frac{t_{onS1}}{T} = D_{S1}$$

应用场合:

可用于需要电能回馈,但 又不需改变输出电压极性 的场合,如蓄电池充放电 电源、直流电机不可逆调 速装置。

图 4-71 二象限斩波电路原理性波形 a) $i_L > 0$ b) i_L 有时为正、有时为负 c) $i_L < 0$

回馈型电路

隔离回馈型电路

输出电压的极性不能改变, 输出电流可正可负,属于二 象限变流电路

隔离回馈型电路

应用场合:

- 1、有隔离要求的蓄电池充放电电源;
- 2、有隔离要求的UPS、电力电子变压 器等。