光电耦合器（简称光耦）是开关电源电路中常用的器件。光电耦合器分为两种：一种为非线性光耦，另一种为线性光耦。
常用的4N系列光耦属于非线性光耦

常用的线性光耦是PC817A—C系列。

非线性光耦的电流传输特性曲线是非线性的，这类光耦适合于弄开关信号的传输，不适合于传输模拟量。

线性光耦的电流传输手特性曲线接进直线，并且小信号时性能较好，能以线性特性进行隔离控制。

开关电源中常用的光耦是线性光耦。如果使用非线性光耦，有可能使振荡波形变坏，严重时出现寄生振荡，使数千赫的振荡频率被数十到数百赫的低频振荡依次为号调制。由此产生的后果是对彩电，彩显，VCD，DCD等等，将在图像画面上产生干扰。同时电源带负载能力下降。

在彩电，显示器等开关电源维修中如果光耦损坏，一定要用线性光耦代换。

常用的4脚线性光耦有PC817A----C。PC111 TLP521等常用的六脚线性光耦有：TLP632 TLP532 PC614 PC714 PS2031等。

常用的4N25 4N26 4N35 4N36是不适合用于开关电源中的，因为这4种光耦均属于非线性光耦。

 

经查大量资料后，以下是目前市场上常见的高速光藕型号：

 

100K bit/S:

6N138、6N139、PS8703

1M bit/S:

6N135、6N136、CNW135、CNW136、PS8601、PS8602、PS8701、PS9613、PS9713、CNW4502、HCPL-2503、HCPL-4502、HCPL-2530（双路）、HCPL-2531（双路）

10M bit/S:

6N137、PS9614、PS9714、PS9611、PS9715、HCPL-2601、HCPL-2611、HCPL-2630（双路）、HCPL－2631（双路）

光耦合器的增益被称为晶体管输出器件的电流传输比 (CTR)，其定义是光电晶体管集电极电流与LED正向电流的比率(ICE/IF)。光电晶体管集电极电流与VCE有关，即集电极和发射极之间的电压。

可控硅型光耦

还有一种光耦是可控硅型光耦。

例如：moc3063、IL420；

它们的主要指标是负载能力；

例如：moc3063的负载能力是100mA；IL420是300mA；

光耦的部分型号

	型号规格
	性能说明

	 
	　

	4N25
	晶体管输出

	4N25MC
	晶体管输出

	4N26
	晶体管输出

	4N27
	晶体管输出

	4N28
	晶体管输出

	4N29
	达林顿输出

	4N30
	达林顿输出

	4N31
	达林顿输出

	4N32
	达林顿输出

	4N33
	达林顿输出

	4N33MC
	达林顿输出

	4N35
	达林顿输出

	4N36
	晶体管输出

	4N37
	晶体管输出

	4N38
	晶体管输出

	4N39
	可控硅输出

	6N135
	高速光耦晶体管输出

	6N136
	高速光耦晶体管输出

	6N137
	高速光耦晶体管输出

	6N138
	达林顿输出

	6N139
	达林顿输出

	MOC3020
	可控硅驱动输出

	MOC3021
	可控硅驱动输出

	MOC3023
	可控硅驱动输出

	MOC3030
	可控硅驱动输出

	MOC3040
	过零触发可控硅输出

	MOC3041
	过零触发可控硅输出

	MOC3061
	过零触发可控硅输出

	MOC3081
	过零触发可控硅输出

	TLP521-1
	单光耦

	TLP521-2
	双光耦

	TLP521-4
	四光耦

	TLP621
	四光耦

	TIL113
	达林顿输出

	TIL117
	TTL逻辑输出

	PC814
	单光耦

	PC817
	单光耦

	H11A2
	晶体管输出

	H11D1
	高压晶体管输出

	H11G2
	电阻达林顿输


