开关电源一次滤波大电解电容
开关电源决定一次侧滤波电容，主要影响电源的性能参数为输出低频交流纹波与保持时间.

滤波电容越大，电容器上的Vin(min)越高，可以输出较大功率的电源，但相对价格也提高了。

输入电解电容计算方法(举例说明)：
1.因输出电压12V 输出电流2A, 故输出功率：Pout=Vo*Io=12.0V*2A=24W。

2.设定变压器的转换效率约为80%，则输出功率为24W的电源其输入功率：Pin=Pout/效率=
[image: image1.wmf]W

W

30

%

80

24

=

.

3.因输入最小交流电压为90VAC，则其直流输出电压为： Vin=90*
[image: image2.wmf]2

=127Vdc
故负载直流电流为：I=
[image: image3.wmf]Vin

Pin

 =
[image: image4.wmf]A

Vac

W

236

.

0

127

30

=


(若电源的等级要求较高时, 可考虑如下参数进行推算; 因输入最小交流电压为90VAC，则其最低输出直流电压为： Vin(min)=90*
[image: image5.wmf]2

-30(直流纹波电压)=97Vdc，故最大负载直流电流为：IMAX=
[image: image6.wmf](min)

Vin

Pin

=
[image: image7.wmf]A

Vac

W

309

.

0

97

30

=

)

4.设计允许30VPP的直流纹波电压
[image: image8.wmf]V

D

，并且电容要维持电压的时间为半周期t（即半周期的工频率交流电压在约是8ms，T=
[image: image9.wmf]f

1

=
[image: image10.wmf]60

1

=0.0167S=16.7 ms）则：C=
[image: image11.wmf]uF

V

t

I

9

.

62

30

10

*

8

*

236

.

0

*

3

=

=

D

-


62uH在常用电容47-82uH之间，因考虑成本问题。

故实际选择电容量47uF.

5.因最大输入交流电压为264Vac，则最高直流电压为:V=264*
[image: image12.wmf]2

=373VDC.

实际选用通用型耐压400Vdc的电解电容,此电压等级,电容有95%的裕度. 

6.电容器的承受的纹波电流值决定电容器的温升,进而决定电容器的寿命.(电容器的最大纹波电流值与其体积,材质有关.体积越大散热越好耐受纹波电流值越高)故在选用电容器要考虑实际纹波电流值＜电容器的最大纹波电流值.

7.开关源元器件温升一般较高,通常选用105℃电容器,在特殊情况无法克服温升时可选用125℃电容器.

故选用47uF,400v, 105℃电解电容器可以满足要求(在实际使用时还考虑安装机构尺寸,体种大小,散热环境好坏等)

_1245931076.unknown

_1245931181.unknown

_1249188877.unknown

_1249188972.unknown

_1249189084.unknown

_1249188858.unknown

_1245932143.unknown

_1102895111.unknown

_1102898147.unknown

_1102895160.unknown

_1102894875.unknown

