1. 线形光耦介绍

光隔离是一种很常用的信号隔离形式。常用光耦器件及其外围电路组成。由于光耦电路简单,在数字隔离电路或数据传输电路中常常用到,如 UART 协议的 20mA 电流环。对于模拟信号,光耦因为输入输出的线形较差,并且随温度变化较大,限制了其在模拟信号隔离的应用。

对于高频交流模拟信号,变压器隔离是最常见的选择,但对于支流信号却不适用。一些厂家提供隔离放大器作为模拟信号隔离的解决方案,如 ADI 的 AD202,能够提供从直流到几 K 的频率内提供 0.025%的线性度,但这种隔离器件内部先进行电压-频率转换,对产生的交流信号进行变压器隔离,然后进行频率-电压转换得到隔离效果。集成的隔离放大器内部电路复杂,体积大,成本高,不适合大规模应用。

模拟信号隔离的一个比较好的选择是使用线形光耦。线性光耦的隔离原理与普通光耦没有差别,只是将普通光耦的单发单收模式稍加改变,增加一个用于反馈的光接受电路用于反馈。这样,虽然两个光接受电路都是非线性的,但两个光接受电路的非线性特性都是一样的,这样,就可以通过反馈通路的非线性来抵消直通通路的非线性,从而达到实现线性隔离的目的。

市场上的线性光耦有几中可选择的芯片,如 Agilent 公司的 HCNR200/201, TI 子公司 TOAS 的 TIL300, CLARE 的 LOC111 等。这里以 HCNR200/201 为例介绍

2. 芯片介绍与原理说明

HCNR200/201的内部框图如下所示

其中1、2引作为隔离信号的输入,3、4引脚用于反馈,5、6引脚用于输出。1、2引脚之间的电流记作 IF,3、4引脚之间和5、6引脚之间的电流分别记作 IPD1 和 IPD2。

输入信号经过电压-电流转化, 电压的变化体现在电流 IF 上, IPD1 和 IPD2 基本与 IF 成线性关系, 线性系数分别记为 K1 和 K2, 即

$$K_{1} = \frac{I_{PD1}}{I_{F}}, \quad K_{2} = \frac{I_{PD2}}{I_{F}}$$

K1与K2一般很小(HCNR200是 0.50%),并且随温度变化较大(HCNR200的变化范围在 0.25%到 0.75%之间),但芯片的设计使得 K1和 K2相等。在后面可以看到,在合理的外围电路设计中,真正影响输出/输入比值的是二者的比值 K3,线性光耦正利用这种特性才能达到满意的线性度的。

HCNR200 和 HCNR201 的内部结构完全相同,差别在于一些指标上。相对于HCNR200, HCNR201 提供更高的线性度。

采用 HCNR200/201 进行隔离的一些指标如下所示:

- * 线性度: HCNR200: 0.25%, HCNR201: 0.05%;
- * 线性系数 K3: HCNR200: 15%, HCNR201: 5%;
- * 温度系数: -65ppm/oC;
- * 隔离电压: 1414V:
- * 信号带宽: 直流到大于 1MHz。

从上面可以看出,和普通光耦一样,线性光耦真正隔离的是电流,要想真正隔离电压,需要在输出和输出处增加运算放大器等辅助电路。下面对 HCNR200/201 的典型电路进行分析,对电路中如何实现反馈以及电流-电压、电压-电流转换进行推导与说明。

3. 典型电路分析

Agilent 公司的 HCNR200/201 的手册上给出了多种实用电路, 其中较为典型的一种 如 下 图 所 示 :

图 2

设输入端电压为 Vin,输出端电压为 Vout,光耦保证的两个电流传递系数分别为 K1、K2,显然,,和之间的关系取决于和之间的关系。

将前级运放的电路提出来看,如下图所示:

设运放负端的电压为,运放输出端的电压为,在运放不饱和的情况下二者满足下面的关系:

 $V_O = V_{OO} - GV_i$ (1)

其中是在运放输入差模为0时的输出电压,G为运放的增益,一般比较大。

忽略运放负端的输入电流,可以认为通过 R1 的电流为 IP1, 根据 R1 的欧姆定律得:

$$I_{P1} = \frac{V_{in} - V_i}{R_1} \tag{2}$$

通过 R3 两端的电流为 IF, 根据欧姆定律得:

$$I_F = \frac{V_{DD} - V_o}{R_3} \tag{3}$$

其中,为光耦 2 脚的电压,考虑到 LED 导通时的电压()基本不变,这里的作为常数对待。

根 据 光 耦 的 特 性 , \mathbb{R} \mathbb{R}

将和的表达式代入上式,可得:

$$K_{1} = \frac{I_{P1}}{I_{F}} = \frac{\frac{\underline{V_{in} - V_{i}}}{R_{1}}}{\frac{\underline{V_{DD} - V_{o}}}{R_{3}}} = \frac{R_{3}(V_{in} - V_{i})}{R_{1}(V_{DD} - V_{o})} = \frac{R_{3}(V_{in} - V_{i})}{R_{1}(V_{DD} - V_{o0} + GV_{i})}$$

上式经变形可得到:

$$K_{1}R_{1}(V_{DD} - V_{o0}) + K_{1}R_{1}GV_{i} = R_{3}V_{in} - R_{3}V_{i}$$

$$R_{2}V_{in} - K_{1}R_{1}(V_{DD} - V_{o0})$$

$$V_{i} = \frac{R_{3}V_{in} - K_{1}R_{1}(V_{DD} - V_{o0})}{K_{1}R_{1}G + R_{3}} \tag{6}$$

将的表达式代入(3)式可得:

$$\begin{split} I_F &= \frac{V_{DD} - V_o}{R_3} = \frac{V_{DD} - V_{o0} + GV_i}{R_3} = \frac{V_{DD} - V_{o0} + \frac{GR_3V_{in} - GK_1R_1(V_{DD} - V_{o0})}{K_1R_1G + R_3}}{R_3} \\ &= \frac{(V_{DD} - V_{o0})R_3 + K_1R_1G(V_{DD} - V_{o0}) + GR_2V_{in} - GK_1R_1(V_{DD} - V_{o0})}{R_3K_1R_1G + R_3R_3} \\ &= \frac{(V_{DD} - V_{o0})R_3 + GR_3V_{in}}{R_3K_1R_1G + R_3R_3} \end{split}$$

考虑到 G 特别大,则可以做以下近似:

$$I_{\scriptscriptstyle F} \approx \lim_{\scriptscriptstyle G \to \infty} I_{\scriptscriptstyle F} = \lim_{\scriptscriptstyle G \to \infty} \frac{(V_{\scriptscriptstyle DD} - V_{\scriptscriptstyle o0}) R_{3} + G R_{3} V_{\scriptscriptstyle in}}{R_{3} K_{1} R_{1} G + R_{3} R_{3}} = \frac{V_{\scriptscriptstyle in}}{K_{1} R_{1}}$$

这样,输出与输入电压的关系如下:

$$V_{out} = I_{P2}R_2 = K_2I_FR_2 = \frac{K_2R_2}{K_1R_1}V_{in} = K_3\frac{R_2}{R_1}V_{in}$$

可见,在上述电路中,输出和输入成正比,并且比例系数只由 K3 和 R1、R2 确定。一般选 R1=R2,达到只隔离不放大的目的。

4. 辅助电路与参数确定

上面的推导都是假定所有电路都是工作在线性范围内的,要想做到这一点需要对运放进行合理选型,并且确定电阻的阻值。

4.1 运放选型

运放可以是单电源供电或正负电源供电,上面给出的是单电源供电的例子。为了能使输入范围能够从0到VCC,需要运放能够满摆幅工作,另外,运放的工作速度、压摆率不会影响整个电路的性能。TI公司的LMV321单运放电路能够满足以上要求,可以作为HCNR200/201的外围电路。

4.2 阻值确定

电阻的选型需要考虑运放的线性范围和线性光耦的最大工作电流 IFmax。K1 已知的情况下, IFmax 又确定了 IPD1 的最大值 IPD1max, 这样, 由于 Vo 的范围最小可以为 0, 这样, 由于

考虑到 IFmax 大有利于能量的传输, 这样, 一般取

另外,由于工作在深度负反馈状态的运放满足虚短特性,因此,考虑 IPD1 的限制, 这样,

R2的确定可以根据所需要的放大倍数确定,例如如果不需要方法,只需将 R2=R1即可。

另外由于光耦会产生一些高频的噪声,通常在R2处并联电容,构成低通滤波器,具体电容的值由输入频率以及噪声频率确定。

4.3 参数确定实例

假设确定 Vcc=5V, 输入在 0-4V 之间, 输出等于输入, 采用 LMV321 运放芯片以及上面电路, 下面给出参数确定的过程。

- * 确定 IFmax: HCNR200/201 的手册上推荐器件工作的 25mA 左右;
- * 确定 R3: R3=5V/25mA=200;
- * 确定 R1:;
- * 确定 R2: R2=R1=32K。

5. 总结

本文给出了线性光耦的简单介绍以及电路设计、参数选择等使用中的注意事项与参考设计,并对电路的设计方法给出相应的推导与解释,供广大电子工程师参考。