1． 光耦隔离

1． [image: image1.png]-

B-1

类型

光耦的主要构件是发光器件和光敏器件，发光器件一般都是IRLED，而光接受器件有光敏二极管、光敏三极管、达林顿管、光集成电路等类型，在高频开关电源中，对光耦的响应速度要求很高，故一般采用如图1所示的响应较快的高速型，延迟时间在500nS以内。用于模拟信号或直流信号传输时，应采用线性光耦以减小失真，而传输数字开关信号时，对其线性度的要求不太严格。

2． 重要参数

①隔离电容 一般要求小于1PF

②直流电流传输比CTR 一般为20%--300%，越接近常数则线性越好，其大小反映光耦的传输能力

③输入输出间的绝缘电压Viso(典型值：1—10KV) 和绝缘电阻Riso

（典型值：1011--1012Ω）

④饱和压降VCES 一般小于0.4V

⑤响应速度 一般用tPHL和tPLH表示

3． 在开关电源中的应用

光耦应用于开关电源的控制信号传输与隔离，最主要考虑的是其响应速度能否满足要求。设开关频率为100KHz,则开关周期为10us, 光耦传输延迟初步限定在500ns①以内，查阅目前市场上光耦器件的技术资料，能满足这一要求的产品主要有：

	型号
	响应时间（ns）
	管脚及封装
	 生产厂家
	 电源

	TLP250
	200
	8
	东芝
	10-35V

	 TLP559DS
	tPHL:300

tPLH:500
	8

	东芝
	-0.5-15V

	FOD2200
	300
	
	飞兆半导体
	4.5-20V

	HCPL-3120
	300
	8
	 惠普
	15-30V

	HCPL-4504/6
	tPHL:300

tPLH:500
	8
	安捷伦
	4.5-30V

	6N137
	60
	8
	
	+5V

	HCPL-260/060L
	tPHL:30

tPLH:45
	8
	安捷伦
	3．3V

	PS9121/9821-1/2
	<25
	
	NEC
	3.3-7V

由于传输的是开关信号，故对光耦的线性特性要求并不严格，应用上述光耦器件进行隔离，可有两种方案：① 采用传输延迟在200—500ns之间的器件，电路稍简单，但延迟稍长；②采用传输延迟在100ns以下的数字光耦，延迟短，但需电平转换。按这两种方案设计的电路如图所示。

采用光耦隔离的优点②是：

1 占空比任意可调；

2 隔离耐压高；

3 抗干扰能力强，目前带静电屏蔽的光耦很容易买到，强弱电之间的隔离性能很好，另外，光耦属电流型器件，对电压性噪声能有效地抑制；

4 传输信号范围从DC到数MHz,其中线性光耦尤其适用于信号反馈。

其缺点③是：

① 在全桥拓扑中，开关器件为4个，需3—4个光耦，而每一光耦都需独立电源供电，增加了电路的复杂性，成本增加，可靠性降低；

2 因光耦传输延迟较大，为保证开关器件开通与关断的精确性，必须使各路的结构参数一致，使各路的延迟一致，而这往往难以做得很好；

光耦的开关速度较慢，对驱动脉冲的前后沿产生较大延时，影响控制精度
