

U1とU2が共にシステムのGNDを基準にしていることから、電源の制御と各種の機能が非常に簡素な回路で実現できています。図1の例とは異なる出力電圧が必要な場合には、以下に示す式を使って、抵抗RF2とRF3の値を計算してください。

$$KR = \frac{0.8V}{|V_O|}$$

$$RF1 = 5.11k$$

$$RF2 = \frac{RF1}{KR}$$

$$RF3 = \frac{RF1 \times RF2}{RF1 + RF2}$$

V_{OUT2} のパワー・トレインには、Cukトポロジを採用しています（Cukの詳細については、各種の技術文書を参照してください）。このパワー・トレインを構成する各部品には、どのような電圧がかかるのでしょうか。それについて理解するために必要な基本的な式は以下のとおりです。

$$D = \frac{|V_O|}{|V_O| + V_{IN}}$$

$$V_C = \frac{V_{IN}}{1-D}$$

$$V_{DS} = V_D = V_C$$

図2に、 V_{OUT2} の効率をシミュレーションした結果を示しました。この回路のLTspice®用シミュレーション・モデルは、[こちら](#)から入手することができます。この例では、LTC3892の入力は10V~20V、出力は5V/10Aと-5V/5Aとしています。

図2. 図1の回路の効率。14Vの入力電圧を基に負電圧を出力する場合のシミュレーション結果です。

変動する入力レールから安定した出力を生成

図3に示したコンバータは、3.3V/10Aの V_{OUT1} と12V/3Aの V_{OUT2} という2つの出力を備えています。入力電圧は6V~40Vです。 V_{OUT1} は、図1の回路と同じように生成されます。一方の V_{OUT2} は、SEPICコンバータとして構成されています。このSEPICコンバータは、上記のCukトポロジと同様に、非結合型のディスクリートのインダクタを2つ使用しています。個別のクロックを使用することにより、利用可能な磁性部品の選択肢は大幅に拡大されます。このことは、コストを重視するケースでは、非常に重要なポイントになります。

図3. 降圧、SEPICに対応するコンバータ回路。
LTC3892をベースとしています。

$$D = \frac{V_O}{V_O + V_{IN}} \quad V_C = V_{IN}$$

$$V_{DS} = V_D = V_{IN} + V_O$$

図4は、コールド・クランクなどによって入力電圧が低下した場合の出力応答です。図5には、ロード・ダンブなどによって入力電圧にスパイクが生じた場合の出力を示しました。それぞれの図を見ると、入力レール電圧 V_{IN} が公称電圧である12Vよりも大きく低下/上昇しています。それでも、 V_{OUT1} と V_{OUT2} の両出力は、安定した状態を維持しています。重要な負荷に対し、電力を安定して供給し続けることが可能だということです。なお、2個のインダクタをベースとするSEPICコンバータは、配線を少し修正することで、1個のインダクタを使用する昇圧コンバータに容易に変更することができます。

図4. 入力レール電圧が14Vから7Vに低下した場合の出力。 V_{OUT1} 、 V_{OUT2} は、いずれも安定した状態を維持しています。

図5. 入力レール電圧が14Vから24Vに上昇した場合の出力。 V_{OUT1} 、 V_{OUT2} は、いずれも安定した状態を維持しています。

これらの応答に関連するLTspiceのシミュレーション・モデルは、[こちら](#)から入手できます。LTC3892の入力は10V~20V、出力は5V/10Aと-5V/5Aです。

まとめ

本稿では、降圧コントローラICをベースとしてデュアル出力のバイポーラ電源を構成する方法について説明しました。この方法を採用すれば、単一のコントローラICを使用するだけで、降圧、昇圧、SEPIC、Cukの各トポロジに対応できます。このことは、産業分野や車載分野向けにエレクトロニクス製品を供給するベンダーにとって大きなメリットになります。実績のある単一のコントローラICをベースとし、様々な出力電圧を供給する電源を設計することができるからです。

著者：

Victor Khasiev (victor.khasiev@analog.com) は、アナログ・デバイセズのシニア・アプリケーション・エンジニアです。パワー・エレクトロニクスの分野を担当しており、AC/DC変換とDC/DC変換の両方に関する豊富な経験を持ちます。また、車載用途や産業用途をターゲットとするアナログ・デバイセズのIC製品の使い方に関して、複数の記事を執筆しています。それらの記事では、昇圧、降圧、SEPIC、反転、負電圧、フライバック、フォワードに対応するコンバータや、双方向バックアップ電源などを取り上げています。効果的な力率改善の手法と高度なゲート・ドライバに関して2件の特許を保有しています。日々の業務では、顧客のサポート、製品に関する質問への回答、電源回路の設計/検証、プリント回路基板のレイアウト、トラブルシューティング、システムの最終テストなどに取り組んでいます。

Victor Khasiev