

开关电源的分类

[开关电源](#)分为，隔离与非隔离两种形式，在这里主要谈一谈隔离式开关电源的拓扑形式，隔离电源按照结构形式不同，可分为两大类：正激式和反激式。反激式指在变压器原边导通时副边截止，变压器储能。原边截止时，副边导通，能量释放到负载的工作状态，一般常规反激式电源单管多，双管的不常见。正激式指在变压器原边导通同时副边感应出对应电压输出到负载，能量通过变压器直接传递。按规格又可分为常规正激，包括单管正激，双管正激。半桥、桥式电路都属于正激电路。

正激和反激电路各有其特点，在设计电路的过程中为达到最优性价比，可以灵活运用。一般在小功率场合可选用反激式。稍微大一些可采用单管正激电路，中等功率可采用双管正激电路或半桥电路，低电压时采用推挽电路，与半桥工作状态相同。大功率输出，一般采用桥式电路，低压也可采用推挽电路。

[反激式电源](#)因其结构简单，省掉了一个和变压器体积大小差不多的电感，而在中小功率电源中得到广泛的应用。在有些介绍中讲到反激式电源功率只能做到几十瓦，输出功率超过100瓦就没有优势，实现起来有难度。本人认为一般情况下是这样的，但也不能一概而论，PI公司的TOP芯片就可做到300瓦，有文章介绍反激电源可做到上千瓦，但没见过实物。输出功率大小与输出电压高低有关。

反激电源变压器漏感是一个非常关键的参数，由于反激电源需要变压器储存能量，要使变压器铁芯得到充分利用，一般都要在磁路中开气隙，其目的是改变铁芯磁滞回线的斜率，使变压器能够承受大的脉冲电流冲击，而不至于铁芯进入饱和非线性状态，磁路中气隙处于高磁阻状态，在磁路中产生漏磁远大于完全闭合磁路。

变压器初次极间的偶合，也是确定漏感的关键因素，要尽量使初次极线圈靠近，可采用三明治绕法，但这样会使变压器分布电容增大。选用铁芯尽量用窗口比较长的磁芯，可减小漏感，如用 EE、EF、EER、PQ 型磁芯效果要比 EI 型的好。关于反激电源的占空比，原则上反激电源的最大占空比应该小于0.5，否则环路不容易补偿，有可能不稳定，但有一些例外，如美国 PI 公司推出的 TOP 系列芯片是可以工作在占空比大于0.5的条件下。

占空比由变压器原副边匝数比确定，本人对做反激的看法是，先确定反射电压(输出电压通过变压器耦合反映到原边的电压值)，在一定电压范围内反射电压 提高则 工作占空比增大，开关管损耗降低。反射电压降低则工作占空比减小，开关管损耗增大。当然这也是有前提条件，当占空比增大，则意味着输出二极管导通时间缩 短，为保持输出稳定，更多的时候将由输出电容放电电流来保证，输出电容将承受更大的高频纹波电流冲刷，而使其发热加剧，这在许多条件下是不允许的。

占空比增大，改变变压器匝数比，会使变压器漏感加大，使其整体性能变，当漏感能量大到一定程度，可充分抵消掉开关管大占空带来的低损耗，时就没有再 增大占 空比的意义了，甚至可能会因为漏感反峰值电压过高而击穿开关管。由于漏感大，可能使输出纹波，及其他一些电磁指标变差。当占空比小时，开关管通过电流有效 值高，变压器初级电流有效值大，降低变换器效率，但可改善输出电容的工作条件，降低发热。如何确定变压器反射电压（即占空比）

今天接着谈关于反激电源的占空比（本人关注反射电压，与占空比一致），占空比还与选择开关管的耐压有关，有一些早期的反激电源使用比较低耐压开关 管，如 600V 或650V 作为交流220V 输入电源的开关管，也许与当时生产工艺有关，

高耐压管子，不易制造，或者低耐压管子有更合理的导通损耗及开关特性，像这种线路反射电压不能太高，否则为使开关管工作在安全范围内，吸收电路损耗的功率也是相当可观的。

实践证明600V管子反射电压不要大于100V，650V管子反射电压不要大于120V，把漏感尖峰电压值钳位在50V时管子还有50V的工作余量。现在由于MOS管制造工艺水平的提高，一般反激电源都采用700V或750V甚至800-900V的开关管。像这种电路，抗过压的能力强一些开关变压器反射电压也可以做得比较高一些，最大反射电压在150V比较合适，能够获得较好的综合性能。

PI公司的TOP芯片推荐为135V采用瞬变电压抑制二极管钳位。但他的评估板一般反射电压都要低于这个数值在110V左右。这两种类型各有优缺点：

第一类：缺点抗过压能力弱，占空比小，变压器初级脉冲电流大。优点：变压器漏感小，电磁辐射低，纹波指标高，开关管损耗小，转换效率不一定比第二类低。

第二类：缺点开关管损耗大一些，变压器漏感大一些，纹波差一些。优点：抗过压能力强一些，占空比大，变压器损耗低一些，效率高一些。

反激电源反射电压还有一个确定因素

反激电源的反射电压还与一个参数有关，那就是输出电压，输出电压越低则变压器匝数比越大，变压器漏感越大，开关管承受电压越高，有可能击穿开关管、吸收电路消耗功率越大，有可能使吸收回路功率器件永久失效（特别是采用瞬变电压抑制二极管的电路）。在设计低压输出小功率反激电源的优化过程中必须小心处理，其处理方法有几个：

1、采用大一个功率等级的磁芯降低漏感，这样可提高低压反激电源的转换效率，降低损耗，减小输出纹波，提高多路输出电源的交差调整率，一般常见于家电用

开关电源，如光碟机、DVB 机顶盒等。

2、如果条件不允许加大磁芯，只能降低反射电压，减小占空比。降低反射电压可减小漏感但有可能使电源转换效率降低，这两者是一个矛盾，必须要有一个替代过程才能找到一个合适的点，在变压器替代实验过程中，可以检测变压器原边的反峰电压，尽量降低反峰电压脉冲的宽度，和幅度，可增加变换器的工作安全裕度。一般反射电压在110V时比较合适。

3、增强耦合，降低损耗，采用新的技术，和绕线工艺，变压器为满足安全规范会在原边和副边间采取绝缘措施，如垫绝缘胶带、加绝缘端空胶带。这些将影响变压器漏感性能，现实生产中可采用初级绕组包绕次级的绕法。或者次级用三重绝缘线绕制，取消初次级间的绝缘物，可以增强耦合，甚至可采用宽铜皮绕制。

文中低压输出指小于或等于5V的输出，像这一类小功率电源，本人的经验是，功率输出大于20W输出可采用正激式，可获得最佳性价比，当然这也不是绝对的，与个人的习惯，应用的环境有关系，下次谈一谈反激电源用磁性芯，磁路开气隙的一些认识，希望各位高人指点。

反激电源变压器磁芯在工作在单向磁化状态，所以磁路需要开气隙，类似于脉动直流电感器。部分磁路通过空气缝隙耦合。为什么开气隙的原理本人理解为：由于功率铁氧体也具有近似于矩形的工作特性曲线（磁滞回线），在工作特性曲线上Y轴表示磁感应强度（B），现在的生产工艺一般饱和点在400mT以上，一般此值在设计中取值应该在200-300mT比较合适、X轴表示磁场强度（H）此值与磁化电流强度成比例关系。磁路开气隙相当于把磁体磁滞回线向X轴向倾斜，在同样的磁感应强度下，可承受更大的磁化电流，则相当于磁心储存更多的能量，

此能量在开关管截止时通过变压器次级泻放到负载电路，反激电源磁芯气隙有两个作用。其一是传递更多能量，其二防止磁芯进入饱和状态。

反激电源的变压器工作在单向磁化状态，不仅要通过磁耦合传递能量，还担负电压变换输入输出隔离的多重作用。所以气隙的处理需要非常小心，气隙太大可使漏感变大，磁滞损耗增加，铁损、铜损增大，影响电源的整机性能。气隙太小有可能使变压器磁芯饱和，导致电源损坏

所谓反激电源的连续与断续模式是指变压器的工作状态，在满载状态变压器工作于能量完全传递，或不完全传递的工作模式。一般要根据工作环境进行设计，常规反激电源应该工作在连续模式，这样开关管、线路的损耗都比较小，而且可以减轻输入输出电容的工作应力，但是这也有一些例外。

需要在这里特别指出：由于反激电源的特点也比较适合设计成高压电源，而高压电源变压器一般工作在断续模式，本人理解为由于高压电源输出需要采用高耐压的整流二极管。由于制造工艺特点，高反压二极管，反向恢复时间长，速度低，在电流连续状态，二极管是在有正向偏压时恢复，反向恢复时的能量损耗非常大，不利于变换器性能的提高，轻则降低转换效率，整流管严重发热，重则甚至烧毁整流管。由于在断续模式下，二极管是在零偏压情况下反向偏置，损耗可以降到一个比较低的水平。所以高压电源工作在断续模式，并且工作频率不能太高。

还有一类反激式电源工作在临界状态，一般这类电源工作在调频模式，或调频调宽双模式，一些低成本的自激电源（RCC）常采用这种形式，为保证输出稳定，变压器工作频率随着，输出电流或输入电压而改变，接近满载时变压器始终保持在连续与断续之间，这种电源只适合于小功率输出，否则电磁兼容特性的处理

会很让人 头痛

反激开关电源变压器应工作在连续模式，那就要求比较大的绕组电感量，当然连续也是有一定程度的，过分追求绝对连续是不现实的，有可能需要很大的磁 芯，非常 多的线圈匝数，同时伴随着大的漏感和分布电容，可能得不偿失。那么如何确定这个参数呢，通过多次实践，及分析同行的设计，本人认为，在标称电压输入时，输 出达到50%~60%变压器从断续，过渡到连续状态比较合适。或者在最高输入电压状态时，满载输出时，变压器能够过渡到连续状态就可以了。

反激式开关电源占空比 D_{max} :

$D_{max} = e / (e + V_{min}) * 100\%$, e 是指开关管截止时，初级线圈上的自感电动势，有人称之为反射电压。

e 的取值，由 V_{min} 及 D_{max} 决定，一般 D_{max} 取0.4-0.45 (为保证磁通复位， D_{max} 要小于0.5，实际应用要留裕量。■