

REGULADOR DE TENSION CONMUTADO (FUENTE SWITCHING)

Cátedra de Dispositivos Electrónicos Departamento de Electricidad, Electrónica y Computación (DEEC) FACET - UNT

Fuente de tensión continua regulada $\begin{array}{c|cccc} \hline & R_s & I_L \\ \hline & V & & & \\ \hline & Disminuir V_{ripp} & \\ \hline & Estabilizar V_L$

FUENTE REGULADA SWITCHING

- Vi normalmente red de distribución 220 V → 50Hz
- Convertidor CC/AC → entrega una tensión de frecuencia ≥ 20 KHz
- A frecuencia elevada el filtro de salida utiliza componentes de menor valor y se utiliza una configuración L – C
- Se puede además utilizar transformadores de menor peso y volumen
- El CONTROLADOR puede variar alguna característica de la tensión alterna de alta frecuencia para compensar las variaciones de la tensión de salida V₁

FUENTES DE ALIMENTACION CONMUTADAS (SWITCHING)

- También llamadas Fuentes Switching.
- Se distinguen con ese nombre a los convertidores de Corriente alterna (AC) a corriente continua (DC) o los convertidores DC/DC, cuyo principio de funcionamiento se basa en la conmutación de una llave mas que en un circuito lineal.
- Las fuentes conmutadas fueron desarrolladas como consecuencia de los problemas de disipación térmica, peso y volumen de los reguladores lineales.
- Hoy en día son de uso común en aplicaciones industriales y comerciales.

Tensión continua de salida del convertidor Buck

Energía almacenada en el inductor

$$\qquad \qquad \varepsilon_L = \frac{1}{2}L.i_L^2$$

Energía almacenada durante t_{on}

Energía entregada durante t_{off}

$$\frac{V - V_0}{L} \ t_{on} = \frac{V_0}{L} \ t_{off} \qquad (V - V_0) t_{on} = V_0 t_{off} \qquad V = V_0 + V_0 \frac{t_{off}}{t_{on}}$$

$$(V - V_0)t_{on} = V_0 t_{off}$$

$$V = V_0 + V_0 \frac{t_{off}}{t_{on}}$$

$$V = V_0 \left(1 + \frac{t_{off}}{t_{on}} \right)$$

$$V = V_0 \left(1 + \frac{t_{off}}{t_{on}} \right) \qquad \qquad V = V_0 \left(\frac{t_{on} + t_{off}}{t_{on}} \right) \qquad \qquad V = \frac{V_0}{D}$$

$$V = \frac{V_0}{D}$$

Tensión continua de salida

 $V_0 = V.D$

Tensión de ripple de salida

La tensión de salida tiene una componente de alterna, producto de la corriente variacional Δiι (zumbido de corriente en el inductor) que circula por el capacitor suponiendo (Xc<<RL).

El ripple de la tensión de salida es la tensión en el capacitor consecuencia de $\Delta i \iota$:

$$v_{c}(t) = \frac{1}{c} \int_{0}^{t} i_{c} dt$$

$$V_{cp(-)} = \frac{1}{c} \int_{1c}^{t} i_{1c}(t) dt \qquad t = \frac{t_{on}}{2} \qquad V_{cp(-)} = \frac{1}{c} \int_{0}^{t} \left(\frac{\Delta I_{L}}{DT} t - \frac{\Delta I_{L}}{2} \right) dt \, \left| t = \frac{DT}{2} \right|$$

$$V_{cp(-)} = \frac{1}{c} \frac{\Delta I_{L}}{8} DT$$

$$V_{cp(+)} = \frac{1}{c} \int_{0}^{t} i_{2c}(t) dt \qquad V_{cp(+)} = \frac{1}{c} \int_{0}^{t} \left(-\frac{\Delta I_{L}}{(1-D)T} t + \frac{\Delta I_{L}}{2} \right) dt \, \left| t = \frac{(1-D)T}{2} \right|$$

$$V_{cp(+)} = \frac{1}{c} \frac{\Delta I_{L}}{8} (1-D)T$$

$$V_{pp} = V_{cp(+)} + V_{cp(-)} \qquad V_{pp} = \frac{1}{c} \frac{\Delta I_{L}}{8} T$$

ESQUEMA GENERAL DE UNA FUENTE CONMUTADA TIPO DIRECTA (Forward)

TL494 Circuito de control por PWM

- El TL494 incorpora en un solo chip todas las funciones requeridas para la construcción de un circuito de control por modulación de ancho de pulso (PWM)
- Diseñado principalmente para el control de fuentes de alimentación.

TL494

SWITCHMODE™ Pulse Width Modulation Control Circuit

The TL494 is a fixed frequency, pulse width modulation control circuit designed primarily for SWITCHMODE power supply control.

- · Complete Pulse Width Modulation Control Circuitry
- · On-Chip Oscillator with Master or Slave Operation
- On-Chip Error Amplifiers
- On-Chip 5.0 V Reference
- Adjustable Deadtime Control
- Uncommitted Output Transistors Rated to 500 mA Source or Sink
- Output Control for Push-Pull or Single-Ended Operation
- Undervoltage Lockout

SWITCHMODE PULSE WIDTH MODULATION CONTROL CIRCUIT

Order this document by TL494/D

SEMICONDUCTOR TECHNICAL DATA

Características

- Frecuencia fija (Rτ y Cτ).
- Dos amplificadores de error.
- Oscilador de frecuencia ajustable
- Comparador para el control de tiempo muerto (DTC).
- Flip flop D para el control de los transistores de salida.
- · Dos transistores de salida.
- Rango de temperatura: 0 a 70°C (TL494C) o
- -15 a 85°C (TL494I)

MAXIMUM RATINGS (Full operating ambient temperature range applies, unless otherwise noted.)

Rating	Symbol	TL494C	TL494I	Unit
Power Supply Voltage	Vcc	4	2	٧
Collector Output Voltage	V _{C1} . V _{C2}	42		٧
Collector Output Current (Each transistor) (Note 1)	IC1. IC2	500		mA
Amplifier Input Voltage Range	VIR	-0.3 to +42		٧
Power Dissipation @ T _A ≤ 45°C	PD	1000		mW
Thermal Resistance, Junction-to-Ambient	ReJA	80		°C/W
Operating Junction Temperature	TJ	12	25	°C
Storage Temperature Range	T _{stg}	–55 to	+125	°C
Operating Ambient Temperature Range TL494C TL494I	TA	0 to +70 -25 to +85		°C
Derating Ambient Temperature	TA	4	5	°C

NOTE: 1. Maximum thermal limits must be observed.

ORDERING INFORMATION						
Device	Operating Temperature Range	Package				
TL494CD	T _Δ = 0° to +70°C	SO-16				
TL494CN	1A - 0 10 + 10 0	Plastic				
TL494IN	T _A = - 25° to +85°C	Plastic				

PRINCIPIO DE OPERACIÓN

La modulación de los pulsos de salida se logra mediante la comparación de una forma de onda diente de sierra (creada internamente por el CI) con las señales de control: DTC y la salida de los amplificadores de error.

La etapa de salida se habilita durante el tiempo en el cual el voltaje de la diente de sierra es mayor que el de las señales de control.

CIRCUITO REDUCTOR/ELEVADOR BUCK/BOOST

• Con el interruptor cerrado: V1=Vcc

La tensión V2 tiene la polaridad invertida con respecto a V1, por lo tanto el diodo no conduce : I2=0. Además:

$$V_2 = V_1 \cdot \frac{n_2}{n_1} = V_{cc} \cdot \frac{n_2}{n_1}$$

$$\Delta I_L = \frac{V_1}{L} D.T = \frac{V_{cc}}{L} D.T$$

• Con el interruptor abierto: V2=-V0

$$V_1 = V_2 \cdot \frac{n_1}{n_2} = -V_0 \cdot \frac{n_1}{n_2}$$

$$\Delta I_L = \frac{V_1}{L} \ (1-D). \ T = -\frac{V_0. \frac{n_1}{n_2}}{L} (1-D). \ T$$

En régimen estacionario se cumple que la energía almacenada por L1 durante ton es igual a la energía liberada en el tiempo toff.

Por lo tanto: $\frac{V_{cc}}{L} D.T = \frac{V_0.\frac{n_1}{n_2}}{L} (1-D).T$ $V_{cc} D = V_0.\frac{n_1}{n_2} (1-D)$ $V_0 = \frac{n_2}{n_1} \frac{V_{cc} D}{(1-D)}$

