TL494脉宽调制控制电路
[image: image15.png]

 TL494是一种固定频率脉宽调制电路，它包含了开关电源控制所需的全部功能，广泛应用于单端正激双管式、半桥式、全桥式开关电源。TL494有SO-16和PDIP-16两种封装形式，以适应不同场合的要求。其主要特性如下：

 INCLUDEPICTURE "http://www.zymcu.com/basic/picture/title1.gif" * MERGEFORMATINET

 主要特征
 集成了全部的脉宽调制电路。
 [image: image2.png]

 片内置线性锯齿波振荡器，外置振荡元件仅两个（一个电阻和一个电容）。
 [image: image3.png]

 内置误差放大器。
 [image: image4.png]

 内止5V参考基准电压源。
 [image: image5.png]

 可调整死区时间。
 [image: image6.png]

 内置功率晶体管可提供500mA的驱动能力。
 [image: image7.png]

 推或拉两种输出方式。

[image: image16.png]b o
] it
e =
E e
o[} [
i =
o =

e

[image: image8.png]

 工作原理简述

 TL494是一个固定频率的脉冲宽度调制电路，内置了线性锯齿波振荡器，振荡频率可通过外部的一个电阻和一个电容进行调节，其振荡频率如下：
[image: image9.png]

 输出脉冲的宽度是通过电容CT上的正极性锯齿波电压与另外两个控制信号进行比较来实现。功率输出管Q1和Q2受控于或非门。当双稳触发器的时钟信号为低电平时才会被选通，即只有在锯齿波电压大于控制信号期间才会被选通。当控制信号增大，输出脉冲的宽度将减小。参见图2。

 控制信号由集成电路外部输入，一路送至死区时间比较器，一路送往误差放大器的输入端。死区时间比较器具有120mV的输入补偿电压，它限制了最小输出死区时间约等于锯齿波周期的4%，当输出端接地，最大输出占空比为96%，而输出端接参考电平时，占空比为48%。当把死区时间控制输入端接上固定的电压（范围在0—3.3V之间）即能在输出脉冲上产生附加的死区时间。
[image: image10.png]I

Uy

3

Figure 2, Timing Disgram

脉冲宽度调制比较器为误差放大器调节输出脉宽提供了一个手段：当反馈电压从0.5V变化到3.5时，输出的脉冲宽度从被死区确定的最大导通百分比时间中下降到零。两个误差放大器具有从-0.3V到（Vcc-2.0）的共模输入范围，这可能从电源的输出电压和电流察觉得到。误差放大器的输出端常处于高电平，它与脉冲宽度调制器的反相输入端进行“或”运算，正是这种电路结构，放大器只需最小的输出即可支配控制回路。

[image: image11.png]R 9,
wiE L o,
wnon | % -
il H > I
s o @
o — w =

oo 2% [emurmn

og

AL

e eEeA HAE2 w1

 当比较器CT放电，一个正脉冲出现在死区比较器的输出端，受脉冲约束的双稳触发器进行计时，同时停止输出管Q1和Q2的工作。若输出控制端连接到参考电压源，那么调制脉冲交替输出至两个输出晶体管，输出频率等于脉冲振荡器的一半。如果工作于单端状态，且最大占空比小于50%时，输出驱动信号分别从晶体管Q1或Q2取得。输出变压器一个反馈绕组及二极管提供反馈电压。在单端工作模式下，当需要更高的驱动电流输出，亦可将Q1和Q2并联使用，这时，需将输出模式控制脚接地以关闭双稳触发器。这种状态下，输出的脉冲频率将等于振荡器的频率。

 TL494内置一个5.0V的基准电压源，使用外置偏置电路时，可提供高达10mA的负载电流，在典型的0—70℃温度范围50mV温漂条件下，该基准电压源能提供±5%的精确度。

	TL494的极限参数

	 名称
	代号
	极限值
	单位

	 工作电压
	Vcc
	42
	V

	 集电极输出电压
	Vc1,Vc2
	42
	V

	 集电极输出电流
	Ic1,Ic2
	500
	mA

	 放大器输入电压范围
	VIR
	-0.3V—+42
	V

	 功耗
	PD
	1000
	mW

	 热阻
	RθJA
	80
	℃/W

	 工作结温
	TJ
	125
	℃

	 工作环境温度
 TL494B
 TL494C
 TL494I
 NCV494B
	TA
	
-40—+125
0—+70
-40—+85
-40—+125
	℃

	 额定环境温度
	TA
	40
	℃

[image: image12.png]T SRR, 1) 5

oG

[image: image13.png]BB

e
B8 A |

[image: image14.png]1M

P

CON:TTTE

