

Khái niệm:

Ổn áp xung còn gọi là ổn áp đóng ngắt, là ổn áp dựa trên nguyên lý hồi tiếp (nguyên lý bù), trong đó phần tử điều chỉnh làm việc ở chế độ xung. Ổn áp xung có những ưu điểm vượt trội so với ổn áp tuyến tính như sau:

Ưu điểm:

- Có tổn hao ít nên hiệu suất cao (thường trên 80%)
- Độ ổn định cao do phần tử điều khiển làm việc ở chế độ xung
- Thể tích và trọng lượng bộ nguồn nhỏ

Nhược điểm chính của ổn áp xung:

- Phân tích, thiết kế phức tạp
- Bức xạ sóng, can nhiễu trong dải tần số rộng do đó cần có bộ lọc xung ở ngõ vào nguồn và bộ nguồn phải được bọc kim.

Sơ đồ khối và nguyên lý hoạt động của ổn áp xung:


Nguyên lý hoạt động:

Nguồn DC chưa ổn định được đưa đến phần tử điều chỉnh làm việc như một khóa điện tử. Khi khóa dẫn thì nguồn nối đến ngõ ra. Khi khóa tắt thì cắt nguồn DC ra khỏi mạch. Như vậy tín hiệu ở ngõ ra của khóa là một dãy xung, do vậy muốn có tín hiệu DC ra tải phải dùng bộ lọc LC. Tùy thuộc vào tần số và độ rộng của xung ở ngõ ra của khóa mà trị số điện áp 1 chiều trên tải có thể lớn hay nhỏ. Để ổn định điện áp DC trên tải, người ta thường so sánh nó với mức điện áp chuẩn. Sự sai lệch sẽ được biến đổi thành tín hiệu xung để điều khiển khóa điện tử. Có 3 phương pháp thực hiện tín hiệu điều khiển:

- Điều chế độ rộng xung: giữ tần số tín hiệu xung không đổi nhưng thay đổi độ rộng xung làm thay đổi điện áp ra.
- Điều chế tần số xung: giữ độ rộng xung không thay đổi nhưng thay đổi chu kỳ tín hiệu xung làm thay đổi điện áp ra.
- Điều chế xung: vừa thay đổi độ rộng xung, vừa thay đổi độ rộng xung.

Phân loại ổn áp xung:

có 4 loại ổn áp xung

- Ổn áp Buck: là loại ổn áp có điện áp trung bình ngõ ra nhỏ hơn ngõ vào.
- Ổn áp Boost: là loại ổn áp có điện áp trung bình ngõ ra lớn hơn ngõ vào.
- Ổn áp Buck_Boost: là loại ổn áp có điện áp ngõ ra lớn hơn hoặc nhỏ hơn điện áp ngõ vào.
- Ổn áp Cuk: là ổn áp có điện áp ngõ ra có thể lớn hơn hoặc nhỏ hơn điện áp ngõ vào nhưng cực tính ngược với điện áp ngõ vào.

Ổn áp xung kiểu Buck ứng dụng trong Laptop:

Ổn áp Buck là loại điện áp trung bình ngõ ra nhỏ hơn điện áp ngõ vào, hoạt động theo phương pháp điều chế độ rộng xung.

Sơ đồ mạch:


Nguyên lý hoạt động:

TRUNG TÂM SỬA CHỮA ĐIỆN TỬ QUẢNG BÌNH

MR. XÔ - 0901.679.359 - 80 Võ Thị Sáu, Phường Quảng Thuận, tx Ba Đồn, tỉnh Quảng Bình

GIÁ RẺ

NHANH CHÓNG

LINH KIỆN CHÍNH HÃNG

SANYO ELEC SAMSUNG
Panasonic TOSHIBA BISHI


TRUNG TÂM SỬA CHỮA ĐIỆN TỬ XÔ NGUYỄN

- Dịch vụ sửa chữa điện tử tại nhà
- Cung cấp linh kiện điện tử
- Tư vấn lắp đặt nhà thông minh

Đc: Quảng Thuận, tx Ba Đồn,
tỉnh Quảng Bình - 0901.679.359

Q làm việc như một khóa điện tử, đóng hoặc mở với tần số không đổi. Xung điều khiển có tần số f do khối tạo xung nhịp tạo ra. Phần điều khiển thực hiện việc so sánh điện áp ra với điện áp chuẩn, kết quả sự sai lệch được khuếch đại lên. Mạch điều chế xung căn cứ vào sự sai lệch điện áp để điều chế độ rộng xung, tạo xung vuông có độ rộng thay đổi để đưa đến transistor điều khiển thời gian điều khiển của nó. Trong khoảng thời gian không tồn tại xung điều khiển, dòng ra được bảo đảm nhờ tụ C và cuộn cảm L.

Lưu ý:

Trong laptop : để tạo ra công suất lớn và có hiệu suất cao mạch điều chế xung sẽ cho ra 2 nguồn xung ngược pha nhau và đưa tới 2 Fet mắc kéo đẩy như hình dưới:


Các bài viết tương tự:

1. [âm ly AROIST -AT3000 - bật nguồn rơ le không đóng đèn báo nguồn vẫn có, kiểm tra](#)

Tài liệu này được tải từ website: <http://linhkienthaomay.com>. Zalo hỗ trợ: 0389937723

- nguồn biến áp vẫn bình thường, 4 sò japan lớn ko chết.
2. bếp từ loại 2 cuộn dây,,bếp này có 2 cuộn dây có mô tơ bơm nước để khi đang ăn nước cạn thì ấn nút bơm thêm nước vào ăn,,2 cuộn dây dc 1 rơ le 12vol điều khiển - lúc đầu chết công suất,,kiểm tra thay thế giờ nguồn ko lên,,ktra BA xung hỏng? thứ cấp ra 3 điện áp (5 vol cpu,12vol rơ le,12vol mô tơ hút
 3. Biến áp âm ly - Cho em hỏi Biến áp âm ly như nào thì đủ dòng
 4. cần giúp đỡ âm ly 8 sò 2 ngày vẫn chưa tìm ra bệnh_áp đối xứng +-17vol qua 2 ổn áp 7912 7812 cấp cho rơ le mạch music master mic,,+-52 cho công suất - ban đầu hỏng công suất chết câu chì,,thay thế và kiểm tra các điện áp chân b công suất =nhau 52 vol,các tầng khuếch đại thúc, đệm, trở tụ tốt,(,bo nguồn ,ổn áp và công suất đi liền),,,tháo đường 52 vol thì rơ le lại đóng cấp vào lại ko đóng ,bỏ 1 câu chì 1 về lại đóng(vẽ đã bị nổ câu chì lúc đầu),,,kiểm tra ko thấy bị sao? 2 trở cân bằng về rơ le bảo vệ loa em đo 1 đường về 52vol còn 1 đường vài mili vol,,ko hiểu là sao lại chênh lệch thế,,
 5. LG FLATSRON L1742S - *Bật nguồn không lên, đèn nguồn không sáng, đo nguồn 5v và 22v thì vẫn có nhưng k ổn định lúc cao lúc thấp. *đo con ic apm 4052d thì thấy chân nào cũn chập với nhau.e tháo con này ra thì cắm nguồn đèn nguồn sáng nhưng màn hình đen thui
 6. lò vi sóng sharp Biến áp om - mấy bữa nay e chạy lủng sục mua Biến áp lò vi sóng mà ko kiểm dc
 7. Mạch nhân đôi điện áp - Anh em nào có sơ đồ mạch nhân đôi điện áp từ 1 cục pin 1.5v lên 3v thì chia sẻ cho mình với
 8. may giat sharp ES-S71 - ấn nút ON đã có điện áp cấp cho van cấp nước là 195V.ấn start đo điện áp ra van cấp nước không thay đổi .minh nghi do hỏng máy con tranzitor có dung không. ma của may con tran zitor la M1J43 thay bang con gi duoc
 9. Sam sung cs 21z45ml - Khởi động nguồn cho chạy , rít cao áp , nóng sò ngang . E đã kt các tụ và diot xung quanh sò , cũng đã thay thử cao áp và sò , nhưng vẫn vậy .
 10. Tea2025b sử dụng với mạch stereo - Tự nhiên 1 bên của e k còn nghe thấy nữa e đã ktra kĩ hết đầu input ổn cả lúc sau thử thì cả 2 bên đều k thấy rì cả e đã thay 2 con 16v450uf nhưng vẫn bị.
 11. tivi BTV. mất model - bị cao áp đánh vào R(220k) đường ABL, đang sáng thì được 15s thì tối dần và bây giờ đang bị tối màn như giảm độ sáng của mà hình, đã thay cao áp và R(220k) mà màn hình vẫn tối...
 12. Trong mạch tạo xung đa hài tự kích dùng tranzito để có xung đa hài đối xứng thì ta cần phải làm gì ?