TPS5430电源应用方案

芯片概述
TPS5430有着宽输入电压，低静态功耗，转换效率高，实际应用十分广泛。基本性能参数如下所示。

1.输入电压范围：5.5～36V

2.输出电压可调节

3.转换效率最高可达到95%。

4.输出持续电流达3A，峰值电流可达4A。

5.关断模式仅消耗18uA电流。

6.工作温度：-40～125℃
电路设计

电路设计参数要求（输入电压范围:10.8～19.8V;输出电压:5V;输入波纹电压:300mV;输出波纹电压:30mV;输出额定电流:3A）。本人针对芯片资料进行电源电路部分设计，原理图如2-1所示。芯片引脚ENA端为电源使能控制端，通过MCU来控制，在需要的时候开启电源，不需要时关闭电源，以降低系统功耗。

[image: image1.emf]C63

100u

F4

5A

P9-28V_VIN

BOOT

1

NC

2

NC

3

FB

4

ENA

5

GND

6

VIN

7

PH

8

U6

TPS5430DDA

C60

100u

C61

104

12VGND

P2-9_CON4

12VGND

C62

0.01u

L8

15uH

D4

B340A

R55

1M*

R56

330K*

R54

330K*

R57

1M*

12VGND

C7

104

VFB=1.221V

R3

1M

自恢复保险

D3.9+

图2-1
电路板设计
由于电源设计关系到整个系统命脉，在设计电路板布线和元件放置时，严格按照芯片资料要求进行。在芯片正下方应放置焊盘连接到电源地(GND)，并打好过孔。如图3-1所示。其元件选择也要求也比较严

格。

①输入电容。

TPS5430输入需要一个稍大些的退耦电容。这里推荐100uF和0.1uF（C60、C61） 的贴片铝电解电容和高性能陶瓷电容。也可以选择小一点的电容， 但要满足输入电压和额定电流波纹要求。

②输出滤波器件。

输出滤波器件，即L8、C62。TPS5430具有内部补偿电路。输出电感与最大输出电流有关， 这里选择15uH电感。输出电容是影响额定电压、额定波纹电流和等价阻抗（ ESR） 的重要设计因素。此应用中选择100uF输出电容， 此时电路中产生的RMS波纹电流为143mA, 需要最大的ESR为40MΩ。

③输出电压设置。

输出电压由反馈控制脚FB脚的精密电阻（R55、R57、R56、R54）决定。如果输出电压5.0V， 参考电压1.221V，R1为10kΩ，则确定R2为3.24kΩ。

④ BOOT （启动） 电容。

BOOT电容C62选择0.01uF。

⑤捕获二极管。

TPS5430需要外部捕获二极管，选择B340A，它的反向电压为40V，正向电流3A，正向电压0.5V。
[image: image2.jpg]CATCH
BOOT DIODE
CAPACITOR

INPUT INPUT
BYPASS BULK

0000

BOOT PH :I CAPACITOR FILTER
OUTPUT X
INDUCTOR —, ol © O i I I Vin
l Cng O O aol—] | |

RESISTOR VSENSE ENA
DIVIDER L
ba'A'%%

OUTPUT

FILTER TOPSIDE GROUND AREA
CAPACITOR

Route feedback QO ViAo Ground Plane

trace under output
filter capacitor or on
other layer

Signal VIA

图3-1
结论

目前， 利用TPS5430电源供电的的遥测终端机已经在湖南、云南等很多地质灾害监测站点中得到实际应用。经过验证电源工作状况良好， 各项性能均能满足工作要求， 可推广到其他硬件设计中。

