一种新颖的电容降压型直流稳压辅助电源

本文介绍一种新颖的电容降压型直流稳压电路,电路不含变压器,只由几个简单的电子元件组成。输出 DC 电压可在很宽的范围内任意调节,只需要改变基准电压元件。

一、 概述

电子工程师总是在不断追求减小设备体积,优化设计,以期最大限度地降低设备成本。 其中,减小作为辅助电源的直流稳压电源电路部分的体积,往往是最难解决的问题之一。

普通的线性直流稳压电源电路效率比较低,电源的变压器体积大,重量重,成本较高。

开关电源电路结构较复杂,成本高,电源纹波大,RFI和EMI干扰是难以解决的。

下文介绍的是一种新颖的电容降压型直流稳压电源电路。

这种电路无电源变压器,结构非常简单,具体有:体积小、重量轻、成本低廉、动态响应快、稳定可靠、高效(可达 90%以上)等特点。

二、电容降压原理

当一个正弦交流电源 U(如 220V AC 50HZ)施加在电容电路上时,电容器两极板上的电荷,极板间的电场都是时间的函数。也就是说: 电容器上电压电流的有效值和幅值同样遵循 欧姆定律。

即加在电容上的电压幅值一定,频率一定时,就会流过一个稳定的正弦交流电流 ic。容 抗越小(电容值越大),流过电容器的电流越大,在电容器上串联一个合适的负载,就能得 到一个降低的电压源,可经过整流,滤波,稳压输出。

电容在电路中只是吞吐能量, 而不消耗能量, 所以电容降压型电路的效率很高。

电路由降压电容, 限流, 整流滤波和稳压分流等电路组成。

- 1. 降压电容:相当于普通稳压电路中的降压变压器,直接接入交流电源回路中,几乎承受全部的交流电源 U,应选用无极性的金属膜电容 (METALLIZED POLYESTER FILM CAPACITOR)。
- 2. 限流电路:在合上电源的瞬间,有可能是 U 的正或负半周的峰_峰值,此时瞬间电流会很大,因此在回路中需串联一个限流电阻,以保证电路的安全。
 - 3. 整流滤波: 有半波整流和全波整流,与普通的直流稳压电源电路的设计要求相同。

4. 稳压分流: 电压降压回路中, 电流有效值 I 是稳定的, 不受负载电流大小变化的影响, 因此在稳压电路中, 要有分流回路, 以响应负载电流的大小变化。

四、设计势实例

1. 桥式全波整流稳压电路:

规格要求:输出 DC 电压 12V, DC 电流 300mA;输入电源 220V AC/50HZ 市电。

- 1) 降压电容 C1 的选择:
- a. C1 容值的选择:

电容值取决于负载电流,负载电流 I 确定后,可得: $C1 \ge 1/2 \pi fU$

式中交流电源 U 值计算时取负 10%,即:I=300mA,U=220V*(-10%)=198V,f=50HZ,C1 \geqslant 0. 3 (2*3. 14156*50*198)=4. 82uF)

电容值只可取大,不可取小,本例电容 C1 取值 5uF。

b. 耐压值的选择:

要考虑电源正 10%的情况,如本例用市电,C1 要选择 250V AC 的金属膜电容。

c. 耐瞬间冲击电流的选择:

金属膜电容的内阻是很低的,允许电容在吞吐能量时,有大的电流流过,这个电流的大小取决于电容值和它的 du/dt 值,此值由电容的结构,金属膜的类型,引出线的方式决定的。

du/dt 值与电容的耐压值有关,耐压越高,du/dt 值越大,不同厂家产品 du/dt 值也有很大的差别,如耐压为 250VAC 电容值为 5uF 的金属膜电容的 du/dt 值一般在 3-30 之间选择。

在本例中: C1=5uF, du/dt 值取 3,则 C1 耐瞬间冲击电流值为:

I=Cdu/dt=5*3=15 (A)

2) 限流电阻 R1 的选择:

先求 C1 的容抗:

 $X_{\rm C} = 1/2 \,\pi \, {\rm fC} = 1/(2*3.1416*50*0.000005) = 636.36 \,\Omega$

则复阻抗: $|Z| = 638.3\Omega$ (R1 取值为 47 Ω)

求得电流有效值为:

I=U/|Z|=220/638.3344.7 mA

电阻实际承受的有效电压值:

UR=344. 7mA*47 Ω = 16. 2V

求出电阻实际承受的功率:

PR=16. 2V*344. 7mA=5. 58W (R1 选用线绕电阻器,功率取 7. 5W)

3) 稳压分流电路:

稳压管 ZD1 和 T1 管 E-B 结, R3 组成稳压电路, T1, R2 组成分流电路。

ZD1 选用 11. 3V 的稳压管; R3 阻值取 $180 \Omega 1/6W$; T1 管响应负载电流的大小变化,负载电流可在 0-300mA 内变化,T1 选用 2W 的 PNP 管,电流放大倍数 \geq 200; R2 用作负载电流较小时,分担一部分 T1 管的功率,R2 取值 $30 \Omega/3W$ 。

2. 半波整流稳压电路:

规格要求:输出一组 24V DC 电压(如提供继电器工作用),一组 DC 电压 5V(如供微控制器工作或双向可控硅触发电流用),输出 DC 电流 60mA;输入电源 220V/50HZ。

- 1) 降压电容 C1 的选择:
- a. 流过电容 C1 的电流约是负载电流的两倍,即 120mA,得出:

 $C1 \ge 1/2$ л fU=0. 12 (2*3. 14156*50*198) =1. 93 (uF)

- C1 的实际取值 2uF。
- b. 选择耐压值为 250V AC 的金属膜电容。
- c. 瞬间冲击电流值为:

$$I = Cdu/dt = 2*3 = 6$$
 (A)

2) 限流电阻 R1 的选择:

电路的复阻抗:

Xc=1/(2*3. 14156*50*0. 000002)=1. 464K Ω
$$|Z|=1.467 \ \text{K} \ \Omega \quad \text{(R1 取值 100 } \Omega \text{)}$$

求得电流有效值:

$$I = U/|Z| = 220/1.467 = 150 \text{mA}$$

再求出电阻承受的有效电压值为:

$$UR = 150 \text{mA} \times 100 = 15 \text{V}$$

求出电阻实际承受的功率:

3) 半波整流电路: D1 作半波整流用,C2、C3 为滤波电容,交流电源 U 上半周时,经 C1、R1 降压,由 D1 整流后给电容 C2 平滑滤波输出

D2 的作用:交流电源 U 下半周时,降压电容 C1 经由 D2 放电。

4) 稳压分流:

ZD1、ZD2、R3 组成 DC 24V 稳压即分流电路, T1、ZD3 和 R4 组成 DC 5V 稳压电路。

五、结语

- 1、电路结构非常简单,具有体积小、重量轻,有利于实现电子设备的小型化;
- 2、省去了电源变压器,对元器件的要求也不高,成本非常低,有力于降低电子设备的成本;
- 3、电容降压电路是一个电流源,只需改变基准电压元件,就可得到很宽范围内的任一 DC 电压源;

- 4、注意:这种电路输出 DC 电压与输入 AC 电源之间是不隔离的,因此,它用在不需隔离的电子设备中,如在一些控制、检测、分析电子装置中,在家用电器等电子设备中,特别是在小家电领域具有广泛的实用价值;正因为没有隔离,所以应用在需要隔离的电子设备中不合适。
- 5、金属膜电容的容量还不能做得很大,因此,这种电路通常用在小功率直流稳压电源的电子设备中。