滤波电路中电感的作用
一.电感的作用

   基本作用：滤波、振荡、延迟、陷波等

   形象说法：“通直流，阻交流”

   细化解说：在电子线路中，电感线圈对交流有限流作用，它与电阻器或电容器能组成高通或低通滤波器、移相电路及谐振电路等；变压器可以进行交流耦合、变压、变流和阻抗变换等。

   由感抗XL=2πfL 知,电感L越大，频率f越高，感抗就越大。该电感器两端电压的大小与电感L成正比，还与电流变化速度△i/△t   成正比，这关系也可用下式表示：
 

   电感线圈也是一个储能元件，它以磁的形式储存电能，储存的电能大小可用下式表示：WL=1/2 Li2 。

   可见，线圈电感量越大，流过越大，储存的电能也就越多。

   电感在电路最常见的作用就是与电容一起，组成LC滤波电路。我们已经知道，电容具有“阻直流，通交流”的本领，而电感则有“通直流，阻交流”的功能。如果把伴有许多干扰信号的直流电通过LC滤波电路（如图），那么，交流干扰信号将被电容变成热能消耗掉；变得比较纯净的直流电流通过电感时，其中的交流干扰信号也被变成磁感和热能，频率较高的最容易被电感阻抗，这就可以抑制较高频率的干扰信号。

变成磁感和热能，频率较高的最容易被电感阻抗，这就可以抑制较高频率的干扰信号。


 
 
 

    LC滤波电路

   在线路板电源部分的电感一般是由线径非常粗的漆包线环绕在涂有各种颜色的圆形磁芯上。而且附近一般有几个高大的滤波铝电解电容，这二者组成的就是上述的 LC滤波电路。另外，线路板还大量采用“蛇行线＋贴片钽电容”来组成LC电路，因为蛇行线在电路板上来回折行，也可以看作一个小电感。

二、 电感的主要特性参数

   2.1 电感量L

   电感量L表示线圈本身固有特性，与电流大小无关。除专门的电感线圈（色码电感）外，电感量一般不专门标注在线圈上，而以特定的名称标注。

   2.2 感抗XL

   电感线圈对交流电流阻碍作用的大小称感抗XL，单位是欧姆。它与电感量L和交流电频率f的关系为XL=2πfL

   2.3 品质因素Q

   品质因素Q是表示线圈质量的一个物理量，Q为感抗XL与其等效的电阻的比值，即：Q=XL/R。线圈的Q值愈高，回路的损耗愈小。线圈的Q值与导线的直流电阻，骨架的介质损耗，屏蔽罩或铁芯引起的损耗，高频趋肤效应的影响等因素有关。线圈的Q值通常为几十到几百。采用磁芯线圈，多股粗线圈均可提高线圈的Q值。

   2.4 分布电容

   线圈的匝与匝间、线圈与屏蔽罩间、线圈与底版间存在的电容被称为分布电容。分布电容的存在使线圈的Q值减小，稳定性变差，因而线圈的分布电容越小越好。采用分段绕法可减少分布电容。

   2.5 允许误差：电感量实际值与标称之差除以标称值所得的百分数。

   2.6 标称电流：指线圈允许通过的电流大小，通常用字母A、B、C、D、E分别表示，标称电流值为50mA 、150mA 、300mA 、700mA 、1600mA 。

三、常用电感线圈

   3.1 单层线圈 

   单层线圈是用绝缘导线一圈挨一圈地绕在纸筒或胶木骨架上。如晶体管收音机中波天线线圈。

   3.2 蜂房式线圈 

   如果所绕制的线圈，其平面不与旋转面平行，而是相交成一定的角度，这种线圈称为蜂房式线圈。而其旋转一周，导线来回弯折的次数，常称为折点数。蜂房式绕法的优点是体积小，分布电容小，而且电感量大。蜂房式线圈都是利用蜂房绕线机来绕制，折点越多，分布电容越小

   3.3 铁氧体磁芯和铁粉芯线圈 

   线圈的电感量大小与有无磁芯有关。在空芯线圈中插入铁氧体磁芯，可增加电感量和提高线圈的品质因素。

   3.4 铜芯线圈 

   铜芯线圈在超短波范围应用较多，利用旋动铜芯在线圈中的位置来改变电感量，这种调整比较方便、耐用。

   3.5 色码电感线圈 

   是一种高频电感线圈，它是在磁芯上绕上一些漆包线后再用环氧树脂或塑料封装而成。它的工作频率为10KHz至200MHz，电感量一般在0.1uH到3300uH之间。色码电感器是具有固定电感量的电感器，其电感量标志方法同电阻一样以色环来标记。其单位为uH。

   3.6 阻流圈（扼流圈） 

   限制交流电通过的线圈称阻流圈，分高频阻流圈和低频阻流圈。

  3.7 偏转线圈 

   偏转线圈是电视机扫描电路输出级的负载，偏转线圈要求：偏转灵敏度高、磁场均匀、Q值高、体积小、价格低。

四、 电感的型号、规格及命名。

   国内外有众多的电感生产厂家，其中名牌厂家有SAMUNG、PHI、TDK、AVX、VISHAY、NEC、KEMET、ROHM等。

   5.1 片状电感

   电感量：10NH～1MH

   材料：铁氧体 绕线型 陶瓷叠层

   精度： J=±5% K=±10% M=±20%

   尺寸： 0402 0603 0805 1008 1206 1210 1812 1008=2.5mm*2.0mm 1210=3.2mm*2.5mm 

   个别示意图：   贴片绕线电感                                         贴片叠层电感

                          


   5.2 功率电感

   电感量：1NH～20MH 

   带屏蔽、不带屏蔽

   尺寸：SMD43、SMD54、SMD73、SMD75、SMD104、SMD105；RH73/RH74/RH104R/RH105R/RH124；CD43/54/73/75/104/105；

   个别示意图： 贴片功率电感                                           屏蔽式功率电感

                            
 
 

   5.3 片状磁珠

   种类：CBG（普通型） 阻抗：5Ω～3KΩ

   CBH（大电流） 阻抗：30Ω～120Ω

   CBY（尖峰型） 阻抗：5Ω～2KΩ

   个别示意图： 贴片磁珠                                                           贴片大电流磁珠

                          
 
 

   规格：0402/0603/0805/1206/1210/1806（贴片磁珠）

   规格：SMB302520/SMB403025/SMB853025（贴片大电流磁珠）

   5.4 插件磁珠


 

   规格：RH3.5 


 

  5.5 色环电感

   电感量：0.1uH～22MH

   尺寸：0204、0307、0410、0512

   豆形电感：0.1uH～22MH

   尺寸：0405、0606、0607、0909、0910

   精度：J=±5% K=±10% M=±20%

   精度：J=±5% K=±10% M=±20%

   插件的色环电感                   读法：同色环电阻的标示


 
 

   5.6 立式电感

   电感量：0.1uH～3MH

   规格：PK0455/PK0608/PK0810/PK0912

   5.7轴向滤波电感

   规格：LGC0410/LGC0513/LGC0616/LGC1019

   电感量：0.1uH-10mH。

   额定电流：65mA~10A。

   Q值高，价位一般较低，自谐振频率高。


 

   5.8 磁环电感

   规格：TC3026/TC3726/TC4426/TC5026

   尺寸（单位mm）：3.25~15.88

 5.9 空气芯电感

   空气芯电感为了取得较大的电感值，往往要用较多的漆包线绕成，而为了减少电感本身的线路电阻对直流电流的影响，要采用线径较粗的漆包线。但在一些体积较少的产品中，采用很重很大的空气芯电感不太现实，不但增加成本，而且限制了产品的体积。为了提高电感值而保持较轻的重量，我们可以在空气芯电感中插入磁心、铁心，提高电感的自感能力，借此提高电感值。目前，在计算机中，绝大部分是磁心电感。

五、 常见的磁芯磁环

   铁粉芯系列

   材质有：-2材（红/透明）、-8材（黄/红）、-18材（绿/红）、-26材（黄/白）、-28材（灰/绿）、-33材（灰/黄）、-38材（灰/ 黑）、-40材（绿/黄）、-45材（黑色）、-52材（绿/蓝）；尺寸：外径大小从30到400D（注解：外径从7.8mm到102mm）。

铁硅铝系列

   主要u值有：60、75、90、125；尺寸：外径大小从3.5mm到77.8mm。


 

  两种产品的规格除了主要的环形外，另有E形，棒形等，还可以根据客户提供的各项参数定做。它们广泛应用于计算机主机板，计算机电源，电源供应器，手机充电器，灯饰变压调光器，不间断电源（UPS），各种家用电器控制板等。

六、电感在使用过程中要注意的事项

   8.1电感使用的场合

    潮湿与干燥、环境温度的高低、高频或低频环境、要让电感表现的是感性，还是阻抗特性等，都要注意。

   8.2电感的频率特性

   在低频时，电感一般呈现电感特性，既只起蓄能，滤高频的特性。

   但在高频时，它的阻抗特性表现的很明显。有耗能发热，感性效应降低等现象。不同的电感的高频特性都不一样。

   下面就铁氧体材料的电感加以解说：

   铁氧体材料是铁镁合金或铁镍合金，这种材料具有很高的导磁率，他可以是电感的线圈绕组之间在高频高阻的情况下产生的电容最小。铁氧体材料通常在高频情况下应用，因为在低频时他们主要程电感特性，使得线上的损耗很小。在高频情况下，他们主要呈电抗特性比并且随频率改变。实际应用中，铁氧体材料是作为射频电路的高频衰减器使用的。实际上，铁氧体较好的等效于电阻以及电感的并联，低频下电阻被电感短路，高频下电感阻抗变得相当高，以至于电流全部通过电阻。铁氧体是一个消耗装置，高频能量在上面转化为热能，这是由他的电阻特性决定的。

   8.3 电感设计要承受的最大电流，及相应的发热情况。

   8.4 使用磁环时，对照上面的磁环部分，找出对应的L值，对应材料的使用范围。

   8.5注意导线（漆包线、纱包或裸导线），常用的漆包线。要找出最适合的线经。

