倍压整流电路图:如果对电源质量要求不是很高，且功率要求也不是很大，但却不容易得到的相对较高电压的话。如1200伏，要想买相应的变压器是很不容易的。这时不烦考虑使用倍压整流电路，象有些示波器里面的高压就是采用这种电路。以下举个简单的五倍压电路，需要更高的电压不烦依次类推。 


五倍压整流电路（交流输入，直流输出）

图5一14是二倍压整流电路。电路由变压器B、两个整流 二极管D1、D2及两个电容器C1、C2组成。其工作原理如下： 

　　e2 正半周（上正下负）时，二极管D1导通，D2 截止，电流经过D1 对C1充电，将电容Cl上的电压充到接近e2 的峰值[image: image1.png]2 E,


，并基本保持不变。e2 为负半周（上负下正）时，二极管D2导通，Dl截止。此时，Cl上的电压Uc1＝[image: image2.png]2 E,


与电源电压e2 串联相加，电流经D2 对电容C2 充电，充电电压Uc2＝e2 峰值＋1．2E2≈[image: image3.png]


。如此反复充电，C2 上的电压就基本上是[image: image4.png]


了。它的值是变压器电级电压的二倍，所以叫做二倍压整流电路。

　　在实际电路中，负载上的电压Usc=2X1.2E2 。整流二极管D1 和D2 所承受的最高反向电压均为[image: image5.png]


。电容器上的直流电压Uc1=[image: image6.png]2 E,


，Uc2=[image: image7.png]


。可以据此设计电路和选择元件。

　　在二倍压整流电路的基础上，再加一个整流二极管D3和－个滤波电容器C3，就可以组成三倍压整流电路，如图5-15所示。三倍压整流电路的工作原理是：在e2 的第一个半周和第二个半周与二倍压整流电路相同，即C1上 的电压被充电到接[image: image8.png]2 E,


，C2上的电压被充电到接近[image: image9.png]


。当第三个半周时， D1、D3导通，D2截止，电流除经D1给C1充电外，又经D3给C3 充电， C3上的充电电压Uc3= e2 峰值＋Uc2一Uc1≈[image: image10.png]


 这样，在RFZ，，上就可以输出直流电压Usc＝Uc1i＋Uc3 ≈[image: image11.png]2 E,


 ＋[image: image12.png]


＝3√2 E。，实现三倍压整流。

　　在实际电路中，负载上的电压Ufz≈3x1.2E2整流二极管D3所承妥的最高反向电压也是[image: image13.png]


电容器上的直流电压为[image: image14.png]


。

　　照这样办法，增加多个二极管和相同数量的电容器，既可以组成多倍压整流电路，见图5一16。当n 为奇数时，输出电压从上端取出：当n 为偶数时，输出电压从下端取出。

　　必须说明，倍压整流电路只能在负载较轻（即Rfz较大。输出电流较小）的情况下工作，否则输出电压会降低。倍压越高的整疏电路，这种因负载电流增大影响输出电压下降的情况越明显。

　　用于倍压整流电路的二极管，其最高反向电压应大于[image: image15.png]


。可用高压硅整流堆，其系列型号为2DL。如2DL2／0．2，表示最高反向电压为2千伏，整流电流平均值为200毫安。倍压整流电路使用的电容器容量比较小，不用电解电容器。电容器的耐压值要大于1．5x[image: image16.png]


，在使用上才安全可靠。

