

第十章

直流稳压电源

第十章 直流稳压电源

- §10.1 直流稳压电源的组成和功能
- §10.2 整流电路
- §10.3 滤波电路
- §10.4 稳压二极管稳压电路
- §10.5 串联型稳压电路

§10.1 直流稳压电源的组成和功能

电源变压器:将交流电网电压"1变为合适的交流电

压u2。

整流电路:将交流电压 2 变为脉动的直流电压 13。

滤波电路: 将脉动直流电压 "3转变为平滑的直流电

压u4。

稳压电路:清除电网波动及负载变化的影响,保持输出电压**40**的稳定。

§10.2 单相整流电路

整流电路的任务: 把交流电压转变为直流脉动的 电压。

常见的小功率整流电路,有单相半波、全 波、桥式和倍压整流等。

为分析简单起见,把二极管当作理想元件处理,即二 极管的正向导通电阻为零,反向电阻为无穷大。

§10.2.1 单相半波整流电路的工作原理

u² >0 时,二极管 导通。

忽略二极管正 向压降: uo=u2

 u2<0时,二极</td>

 管截止,输出电流为0。

uo=0

(1) 输出电压波形:

ω

(2) 二极管上的平均电流: 70 77

(3) 二极管上承受的最高电压:
$$U_{RM} = \sqrt{2}U_2$$

(4) 输出电压平均值 (Uo):

$$U_o = \frac{1}{2\pi} \int_0^{2\pi} u_o d(\omega t) = \frac{\sqrt{2}U_2}{\pi} = 0.45U_2$$

§10.2.2 单相全波整流电路的工作原理

(1) 输出电压波形:

(2) 二极管上承受的 最高电压:

$$U_{RM} = 2\sqrt{2}U_2$$

- (3) 二极管上的平均电流: $I_D = \frac{1}{2}I_A$
- (4) uo平均值Uo: Uo=0.9U2

§10.2.3 单相桥式整流电路的工作原理

桥式整流电路输出波形及二极管上电压波形

u2>0 时	u2<0 时
D1,D3导通 D2,D4截止 电流通路: A [] D1[] RL[]D3[]B	D2,D4导通 D1,D3截止 电流通路: B [] D2[] RL[]D4[]A

输出是脉动的直流电压!

几种常见的硅整流桥外形:

§10.2.4 整流电路的主要参数 一、整流输出电压的平均值与脉动系数

整流输出电压的平均值Uo和输出电压的脉动系数S是衡量整流电路性能的两个主要指标。

1. 整流输出电压平均值 (Uo)

全波整流时,负载电压 Uo的平均值为:

$$U_o = \frac{1}{2\pi} \int_0^{2\pi} u_o d(\omega t) = 0.9 U_2$$

负载上的(平均)电流:
$$I_L = \frac{0.9U_2}{R_L}$$

2. 脉动系数 S

S定义: 整流输出电压的基波峰值Uo1m与平均值Uo之比。

用傅氏级数对全波整流的输出 uo 分解后可得:

$$u_o = \sqrt{2}U_2(\frac{2}{\pi} - \frac{4}{3\pi}\cos 2\omega \ t - \frac{4}{15\omega}\cos 4\omega \ t - \frac{4}{35\pi}\cos 6\omega \ t ?)$$

$$S = \frac{U_{o1m}}{U_o} = \frac{\frac{4\sqrt{2}U_2}{3\pi}}{2\sqrt{2}U_2} = \frac{2}{3} \approx 0.67$$

二、平均电流与反向峰值电压

平均电流(ID)与反向峰值电压(URM)是选择整流管的主要依据。

例如: 在桥式整流电路中,每个二极管只有半周导通。因此,流过每只整流二极管的平均电流 *ID* 是负载平均电流的一半。

$$I_D = \frac{1}{2}I_o = 0.45 \frac{U_2}{R_I}$$

二极管截止时两端承受的最大反向电压:

$$U_{RM} = \sqrt{2}U_2$$

§10.3 滤波电路

 交流
 整流
 脉动
 滤波
 直流

 电压
 直流电压
 电压

滤波电路的结构特点: 电容与负载 RL 并联, 或电感与负载 RL 串联。

原理: 利用储能元件电容两端的电压(或通过电感中的电流)不能突变的特性, 滤掉整流电路输出电压中的交流成份, 保留其直流成份, 达到平滑输出电压波形的目的。

§10.3.1 电容滤波电路

一、滤波原理

以单向桥式整流电容滤波为例进行分析,其 电路如图所示。

桥式整流电容滤波电路

2. RL接入(且RLC较大)时(忽略整流电路内阻)

3. *RL*接入(且*RLC*较大)时 (考虑整流电路内阻) *u*2↑

二、电容滤波电路的特点

- (1) 输出电压 Uo与放电时间常数 RLC 有
- 关。RLC 愈大[] 电容器放电愈慢 [] Uo(平均值)愈大

一般取
$$\tau_d = R_L C \ge (3-5)\frac{T}{2}$$
 (T:电源电压的周近似估 期)

(2) 無拉三极管瞬时电流很大。

RLC 越大 □ Uo越高

□负载电流的平均值越大;整流管导电时间越短

□ iD的峰值电流越大

故一般选管时,取
$$I_{DF} = (2\sim3)\frac{I_L}{2} = (2\sim3)\frac{1}{2}\frac{U_o}{R_L}$$

(3) 输出特性(外特性)

输出波形随负载电阻 RL 或 C 的变化而改变, Uo 和 S 也随之改变。

如: RL 愈小(IL 越大), Uo下降多, S 增大。

结论: 电容滤波电路适用于输出电压较高,负载电流 较小且负载变动不大的场合。

§10.3.2 倍压整流电路的工作原理

u2的正半周时: D1 导通,D2截止,理想情况下,电容C1 的电压充到:

u2的负半周时: D2导通,D1截止,理想情况下,电容C2的电压充到: $\sqrt{2}U_2$

负载上的电压: $u_o = 2\sqrt{2}U_2$

二、多倍压整流电路

u2的第一个正半周: u2、C1、D1构成回路, C1 充电到: $\sqrt{2}U_2$

u2的第一个负半周: u2、C2、D2、C1构成回路,C2充电到U2

§10.3.3 其他形式的滤波电路

改善滤波特性的方法: 采取多级滤波。如:

RC-□ 型滤波电路: 在电容滤波后再接一级RC滤波电路。

L-C 型滤波电路: 在电感滤波后面再接一电容。

 $LC-\square$ 型滤波电路:在电容滤波后面再接L-C 型滤波电路。

性能及应用场合分别与电容滤波和电感滤波相似。

电感滤波

电路结构: 在桥式整流电路与负载间串入一电感L就

一、滤波原理

对直流分量: XL=0 相当于短路,电压大部分降在RL上。 对谐波分量: f 越高, XL 越大,电压大部分降在XL上。 因此,在输出端得到比较平滑的直流电压。

当忽略电感线圈的直流电阻时,输出平均电压约为: Uo=0.9U

二、电感滤波的特点

整流管导电角较大,峰值电流很小,输出特性比较平坦,适用于低电压大电流(*RL*较小)的场合。缺点是电感铁芯笨重,体积大,易引起电磁干扰。

2) RC-[] 型滤波电路

设uo1的直流分量为U'O,交流分量的基波的幅值为U'O1m,则:

uo的直流分量:

$$U_o = \frac{R_L}{R + R_I} U'_o$$

uo的交流分量的基波的幅值:

$$U_{olm}^{?} = \frac{R_L //(-jX_{C2})}{R + R_L //(-jX_{C2})} U_{olm}^{?}$$

$$U_{o1m} = \frac{R_L}{R + R_L} \cdot \frac{\overline{\omega C_2}}{\sqrt{(R // R_L)^2 + (\frac{1}{\omega C_2})^2}} U'_{o1m}$$

$$U_{o1m} = \frac{R_L}{R + R_L} \cdot \frac{\frac{1}{\omega C_2}}{\sqrt{(R//R_L)^2 + (\frac{1}{\omega C_2})^2}} U'_{o1m}$$

通常选择滤波元件的参数使得: $\frac{1}{\omega C_2} << (R//R_L)$

$$U_{olm} \approx \frac{R_L}{R + R_L} \cdot \frac{1}{\omega C_2(R /\!/ R_L)} U'_{olm}$$

uo的脉动系数S与uo1的脉动系数S'的关系:

$$S = \frac{U_{o1m}}{U_o} \approx \frac{1}{\omega C_2(R//R_L)} \frac{U'_{o1m}}{U'_o} = \frac{1}{\omega C_2(R//R_L)} S'$$

设uo1的直流分量为U'O,交流分量的基波的幅值为U'O1m,:S'=0.67 $U_o \approx U'_o = 0.9U_2$

$$U_{olm}^{?} = \frac{R_L / / (-jX_C)}{jX_L + R_L / / (-jX_C)} U_{olm}^{?}$$

$$U_{olm}^{?} = \frac{R_L //(-jX_C)}{jX_L + R_L //(-jX_C)} U_{olm}^{?}$$

通常选择滤波元件的参数使得: $\frac{1}{\omega C} << R_L$

$$U_{o1m} \approx \left| \frac{-jX_C}{jX_L - jX_C} \right| U'_{o1m} = \frac{1}{\left| 1 - \omega^2 LC \right|} U'_{o1m}$$

uo的脉动系数S与uo1的脉动系数S的关系:

$$S = \frac{U_{o1m}}{U_o} \approx \frac{1}{|1 - \omega^2 LC|} \frac{U'_{o1m}}{|U'_o|} = \frac{1}{|1 - \omega^2 LC|} S'$$

显然, LC_{-} 型滤波电路输出电压的脉动系数比只有LC滤波时更小,波形更加平滑;由于在输入端接入了电容,因而较只有LC滤波时,提高了输出电压。

请自行分析*LC* - 型滤波电路的输出电压和脉动系数等基本参数。

u2的第二个正半周: u2、C1、C3 、D3 、C2构成 回路,C1补充电荷,C3充电到: $\sqrt{2}U_2$

u2的第二个负半周: u2、C2、C4、D4、C3 、C1 构成回路,C2补充电荷,C4充电到: $\sqrt{2}U_2$

把电容接在相应电容组的两端,即可获得所需的多倍压直流输出。

§10.5 串联型稳压电路

常用稳压电路 (小功率设备) 稳压管 稳压电 路 电路最简单, 但是带负载能 力差,一般只 提供基准电 压,不作为电 源使用。

线性 稳压电

路

以下主要讨 论线性稳压 电路。

开关型 稳压电

效率较高, 目前用的也 比较多,但 因学时有 限,这里不 做介绍。

§10.5.1 串联反馈式稳压电路

- 一、电路结构的一般形式
 - 1. 串联式直流稳压电路的基本形式

$$\Delta i_R = 0$$
, $\Delta i_Z = \Delta i_B \implies \Delta i_L = \Delta i_E = (1 + \beta) \Delta i_B$

负载电流的变化量可以比稳压管工作电流的变化量扩大(1+///)倍。

串联式直流稳压电路的基本形式

两个主要缺点:

- (1) 稳压效果不好。 *Uo=UZ*
- (2) 输出电压不可调。—*UBE*

改进的方法: 在稳压电路中引入带电压负 反馈的放大环节。

2. 具有放大环节的串联型稳压电路

串联式稳压电路由基准电压、比较放大、取样电路和调整元件四部分组成。

调整元件*T*:与负载串联,通过全部负载电流。可以是单个功率管,复合管或用几个功率管并联。

比较放大器:可以是<u>单管放大电路</u>,<u>差动放大电路</u>,<u>集</u>成运算放大器。

基准电压:可由稳压管稳压电路组成。取样电路取出 输出电压*UO*的一部分和基准电压相比较。

因调整管与负载接成射极输出器形式, 为深度串联电压负反馈,故称之为<mark>串联</mark> 反馈式稳压电路。

一种实际的串联式稳压电源

二、稳压原理

当 UI 增加或输出电流减小使 Uo升高

$$\begin{array}{c|c} \text{Bi} \\ Uo & \uparrow \longrightarrow & UB2 \\ \hline \\ Uo & \downarrow & \longrightarrow & UZ \\ \hline \\ UC2 & \longleftarrow \\ \end{array}$$

三、输出电压的确定和调节范围

$$U_{o} = \frac{R_{1} + R_{2} + R_{W}}{R_{W2} + R_{2}} (U_{Z} + U_{BE2})$$

$$U_{o\max} = \frac{R_1 + R_2 + R_W}{R_2} (U_Z + U_{BE2})$$

$$U_{O\min} = \frac{R_1 + R_2 + R_W}{R_W + R_2} (U_Z + U_{BE2})$$

四、影响稳压特性的主要因素

1. 电路对电网电压的波动抑制能力较差。

例: *UI*□□VC2 □ □Uo □

- 2. 流过稳压管的电压随 UI 波动,使UZ 不稳定,降低了稳压精度。
- 3. 温度变化时,*T*2组成的放大电路产生零点 漂移,时输出电压的稳定度变差。

五、改进措施

1. 选用差动放大器或运放构成的放大器代替*T*2管构成的放大器,可以解决零点漂移的问题。

在运放理想条件下:
$$U_o = (1 + \frac{R_1}{R_2}) \cdot U_R = \frac{1}{F} U_R$$

- 1. 采用辅助电源(比较放大部分的电源)。
 - 用恒流源负载代替集电极电阻以提高增益。
 - 4. 调整管采用复合三极管以扩大输出电流的范围。

*六、过流保护

为避免使用中因某种原因输出短路或过载□致 使调整管流过很大的电流,使之烧坏故需有快 速保护措施。常见保护电路有两类——

1. 限流型: 当调整管的电流超过额定值时,对调整管的基极电流进行分流,使发射极电流不至

R为一小电阻,用于检测负载电流。

当IL不超过额定值时,T'1截止;当IL超过额定值时,T'1导通,其集电极从T1的基极分流

2. 截流型: 过流时使调整管截止或接近截止。

输出电流在额定值以内时:

三极管*T2*截止, 这时,电压负反 馈保证电路正常 工作。

$$\begin{array}{ccc} UO & \Rightarrow & U+ \\ \square & & \downarrow & \square \\ UO & \Leftarrow & UB1 \\ \square & & \square \end{array}$$

输出电流超出额定值时:

因输出电压降低,三极管*T*2逐渐导通,*U*+□,稳压管截止,电压负反馈被切断。这样

最终*UO*降 低到零。

七、串联反馈式稳压电路缺点

调整管工作在线性放大区, 当负载电流较大时:

损耗 (P=UCE □IL) 大 电源的效率 (□=Po/Pi=UoIL/UiIi) 较低

为了提高效率,可采用开关型稳压电源。

2) 稳压电路的主要性能指标

-、稳压系数S

稳压系数S反映电网电压波动时对稳压电路的影响。定义为当负载固定时,输出电压的相对变化量与输入电压的相对变化量之比。

$$S = \frac{\Delta U_o}{U_o} / \frac{\Delta U_I}{U_I}$$

二、输出电

§10.5.2 集成稳压电源

随着半导体工艺的发展,现在已生产并广泛应用的单片集成稳压电源,具有体积小,可靠性高,使用灵活,价格低廉等优点。最简单的集成稳压电源只有输入,输出和公共引出端,故称之为三端集成稳压器。

本节主要介绍常用的W7800系列三端集成稳压器,其内部也是串联型晶体管稳压电路。

该组件的外形如下图,稳压器的硅片封装在普通 功率管的外壳内,电路内部附有短路和过热保护环 节。

1端: 输入端

2端: 公共端

3端: 输出端

W7800系列稳压器外形

1端: 公共端

2端: 输入端

3端: 输出端

W7900系列稳压器外形

1) 集成稳压电源的分类

可调式

三端集成稳压器

负稳压W79XX

固定式

正稳压W78XX

注:型号后XX两位数字代表输出电压值

输出电压额定电压值有:

5V、9V、12V、18V、24V等。

2) 应用电路

一、输出为固定电压的电路

输出为固定正压时的接法如图所示。

W7800系列稳压器 基本接线图

注意:输入与输出端之间的电压不得低于3V!

二、输出正负电压的电路

三、提高输出电压的电路

UXX: 为W78XX固定输出电

压

UO = UXX + UZ

四、输出电压可调式电路

用三端稳压器也可以实现输出电压可调,下图是用W7805组成的7-30V可调式稳压电源。

运算放大器作为电压跟随器使用,它的电源就借助于稳压器的输入直流电压。由于运放的输入阻抗很高,输出阻抗很低,可以克服稳压器受输出电流变化的影响。

$$U_{o1} = U_{-} = U_{+} = \frac{R_{2}}{R_{1} + R_{2}} U_{o}$$

$$U_{o} = U_{o1} + U_{XX}$$

$$U_{o} = U_{o1} + U_{XX}$$

$$U_{o} = U_{XX} \cdot (1 + \frac{R_{2}}{R_{1}})$$

$$U_{o} = U_{XX} \cdot (1 + \frac{R_{2}}{R_{1}})$$

第十章结束