

Р. Трейстер Дж. Мейо

44 ИСТОЧНИКА ЭЛЕКТРОПИТАНИЯ ДЛЯ ЛЮбительских ЭЛЕКТРОННЫХ

УСТРОЙСТВ

44 ИСТОЧНИКА ЭЛЕКТРОПИТАНИЯ для любительских электронных устройств

Перевод с английского канд. техн, наук Е.Ф. СЕРГИЕНКО

МОСКВА ЭНЕРГОАТОМИЗДАТ 1990 ББК 32.85 Т66 УЛК 621.311.6

Трейстер Р., Мейо Дж.

Т66 44 источника электропитания для любительских электронных устройств: Пер. с англ. — М.: Энергоатомиздат, 1990. — 288 с.: ил.

ISBN 5-283-02500-4

В популярной форме изложены основные сведения об источниках вторичного электропитания, радиозлектронной аппаратуры, принципак из работы в методах построения. Приведено больщое количество практических схем источников электропитания.

Для любителей-конструкторов, занимающихся бытовой электроннкой и электротехникой.

T 2202060000-075 051(01)-90 71-9

ББК 32.85

44 POWER SUPPLIES FOR YOUR ELECTRONIC PROJECTS ROBERT J. TRAISTER, JONATHAN L. MAYO

New York, TAB Books Inc., 1987

Производственное издание

ТРЕЙСТЕР РОБЕРТ, МЕЙО ДЖОНАТАН

44 источника электропитания

для любительских электронных устройств

Заведующий редакцией А. Б. Желдыбин

Белактор надательства Ю. Ф. Архинцев Художник переплета Т. Н. Хромова Художественные редакторы Т. А. Дворецкова, А. А. Белоус Технический редактор О. Д. Кузнецова

Технический редактор О. Д. I Корректор З. Б. Драновская

ИБ № 3248

Сляло в набор 19.12.89. Подписаю в печать 05.06.90. Формат 84×108/уд. Бумага типографская № 2. Гариатура литературиая. Печать высокая, Усл. печ. л. 15.12. Усл. кр. отт. 15.33. Уч. над. л. 15,73. Тираж 250 000 экз. Заказ № 462. Цена 3 р.

Энергоатомяздат. 113114 Москва, М-114, Шакозовая наб., 10 Владимирская тяпография Госкомпечати СССР 600000, г. Владимир. Октябовский проспект. д. 7

ISBN 5-283-02500-4 (pyc.)

© TAB Books Inc., 1987

ISBN 0-8306-2922-X (англ.)

© Перевод на русский язык Энергоатомиздат, 1990

Предисловие к русскому изданию

В предлагаемой книге содержатся сведения об источниках вторичного электропитания (ИВЭП) радиоэлектронной аппаратуры, принципах их работы и построения, а также приведено большое количество практических схем.

Материал кинги изложен в доступной для начинающих радиолюбителей форме и не требует для своего поинмания сколько-нибудь значительной предварительной подготовки. Прочитав первые три главы, читатель познакомится с основными физическими велячинами, характеризующими работу элекрических цепей и источников электрической энергии, получит наглядное представление о различиях между переменным и постояным током и способах преобразования переменного тока в постоянный, найдет информацию о применяемых при построении компонентах: диодах, стабилитронах, трансформаторах, конденсаторах и т.п. После этого читатель без труда поймет принципы построения стабилизированных ИВОП с непрерывным способом регулирования, которые достаточно подробно приведены в гл. 4

Рассмотренные в последней главе практические схемы представляют собой в основном доволью простов екточным постоянного мапряжения, работающие от сети переменного тока и содержащие сетевые гранформаторы. Здесе следует сказать, что наиболее распространенные в США бытовые сети переменного тока имеют частоту 60 Гц и действующее значение напряжения 115 В, тогда как в СССР значения этих величин составляют соответственно 50 Гц и 220 В (реако 127 В). Поэтому при выборе транформатора для того или иного меточника следует ориентироваться на значение выходного напряжения транформатора, указанного в описании каждого вы источников. Точно так же необходимо ориентироваться на авалоги отчесчественных

компонентов, используя соответствующую справочную ли-

тературу.

К сожалению, в книге практически не нашли отражения вопросы построения ИВЭП с нипульсымы способом регулирования, в частности сетевые ИВЭП с бестрапсформаторным входом. Имеется краткое описание трех устройств подобного типа (схемы 24, 25 и 44), хотя онн в настоящее время находят все более широкое распростраение, так как обладают радом более высоких показателей, чем ИВЭП с непрерывным регулированием. Однако следует сказать, то в целом ИВЭП с непульсным регулированием представляют собой гораздо более сложные устройства и создание их требует наличия определенных навыков проектирования, в частности непременного понямания материала, взложенного в настоящей кинге. Поэтому представляется, что книга будет полезна читателям, пожелавшим непрофессновально заниматься электоронкой.

Е. Сергиенко

От издательства

Часть дохода, полученного от продажи этой книги, перечислена в Фонд Милосердия.

Указатель зарубежных изделий электронной техники и их отечественных аналогов

Зарубежный тип	Класс взделвя	Отечественный аналог
ECG105	Траизистор	ГТ701А
ECG124	Транзистор	ГТ404Ж
ECG129	То же	ГТ703Д
ECG130	>	ГТ705Г
LM117	ИМС стабилизатора напряжения	Kp142EH12A
LM317	То же	Kp142EH12B
LM309K	>	K142EH5B
LM325N	ИМС двухполярного стабилиза- тора напряжения	Kp142EH15A
LM326N	То же	Kp142EH15A
LM723	ИМС стабилизатора напряжения	Kp142EH14
SK3003	Маломощный германиевый тран- зистор	ГТ125Б
1N4005	Диод	КД209Б, КД226Г
2N399	Мощный германиевый транзистор	П216А
2N400	То же	П217А
2N401	>	П217А
2N402	Маломощиый германиевый траи- зистор	ГТ125Б
2N403	То же	ГТ125Б
2N3792	Мощиый креминевый траизистор	KT818FM
2N3997	То же	KT908A, KT917A
2N5005	>	KT855B
2N5153	>	КТ855Б
7805	ИМС стабилизатора изпряжения	K142EH5B
7812	То же	К142ЕН8Д
7815	>	K142EH8
7905	ИМС стабилизатора напряжения отрицательной полярности	-
7912	То же	_
7915	> .	_
ECG184	Транзистор	КТ805Б

Введение

Часто бывает так, что источник электропитания является первой электронной схемой, которую вы собираете. С годами эта первая робкая попытка электронного проектирования приводит многих к любительскому увлечению электронной и даже к выбору профессии разработчика электронной аппаратуры. К сожалению, некоторые специалисты, даже высококвалифицированные, считают работу источников электропитания слашком простой и недостойной их внимания. Поэтому многие образованные в других отношениях разработчики электронной аппаратуры знают об источниках электропитания немногим более, чем об основах их работы.

Настоящая кинга является попыткой провести читателя от основных понятий об электрическом токе, электронных компонентах и цепях к пониманию работы достаточ но сложных и, несомненно, необычных источников электропитания. Здесь вы найдете разумное сочетание теоретических положений и их практических применений. Однако недостаточно просто будет понять принцип действия источников питания. Более полное представление об их работе, которое может стать хорошей основой для дальнейших занятий электронной, вы получите только тогда, когда смонтируете необходимые схемы, проверите и произведете их настройку.

Некоторые из представленных здесь электронных схем и устройств могут быть вам знакомы; другие, хотя и достаточно простые, применялись четыре десятилетия тому на-

зад, а в настоящее время совсем забыты.

Терминология, используемая в квиге для объяснения работы источников электропитания, будет понятна новичку и опытному специалисту. Материал изложен в последовательности, создающей наиболее благоприятные условия для его изучения, Рассмотренные устройства струппированы по категориям в соответствии с основными функциональными признаками. Внутри категорий он расположены в логическом порядке от простейших схем к более сложным. Начите с первой главы, винквите в ее содержание, и вы станете на ты с теорией, прежде чем приступите к разработке схем.

Глава 1

ИСТОЧНИКИ ЭЛЕКТРОПИТАНИЯ С ВЫХОДОМ НА ПОСТОЯННОМ ТОКЕ

Источником электропитания (или просто питания) с выком на постоянном токе можно назвать любое устройство (компонент, прибор, сложную схему), если в электрической цепи, подключенной к внешним выводам (полюсам) этого устройства, электрический ток протекает в одном направлении (постоянный ток). К ним относятся специальные генераторы, аккумуляторпые батарен или сложные электронные схемы, в основе действия которых лежит пе-

ременный ток.

Источники питания с выходом на постоянном или перемениом токе обеспечивают работу различной электрической и электронной аппаратуры. В настоящее время в большей части электронных устробств используется энергия источников постоянного тока. К ими относятся транзысторные цепи, нитегральные схемы и многие другие электронные устройства. Некоторые типи электрических двигателей приводятся в действие переменным током, тогда как другие работают нормально только на постоянном токе. Ряд устройств не критичны к виду потребляемой энергин и одинаково эффективно действуют и на переменном, и по постоянном токе. Это, например, лампы накаливания, различные нагревательные приборы, в том числе нити накала электронных ламп.

Может показаться, что ваша стереосистема, радиоприемник и магинтофон работают на переменном токе, так как они подсоединены шпуром питания к сетевой розетке, где действует переменный ток. Однако все перечисленные устройства состоят в основном из электронных схем, иормально функционирующих только при питании постоянным током. Здесь есть переменного тока является первичным источником электропитания, энергия которого преобразуется в постоянный ток. К счастью, намного легче преобразовать переменный ток в постоянный, чем наоборот.

Напряжение

Термином «напряжение» обозначают разность электрической цепи. Некогорые. неправильно полагают, что напряжение—это нечто такое, что движется в цепи. Однако это не так. Напряжение—это нечто такое, что движется в цепи. Однако это не так. Напряжение —это та сила, под действием которой в электрической цепи движутся электрические заряды, т.е. протекает электрической ток. Напряжение можно сравнить с ударом бейсбольной биты по мячу. Полет мяча сравным с протеканныем тока, но удар биты — это потепциальная сила, вызвавшая движение мяча. Ток и напряжение взаимосвязаны, так как важна не только разность потепциалов сама по себе, а важен и электрический ток, обусловленный этой разностью потепциалься поэтому при описании работы электрических цепей ток и напряжение, как правило, битиочного ток пратом при описании работы электрических цепей ток и напряжение, как правило, битиочного тыска.

Можно выделить две группы источников электрической энерини: источники напряжения и источники тока. Напряэнерини: источника напряжения не зависит или слабо зависит от тока, отдаваемого источником во внешнюю цепь (нагрузку). В источниках тока напротив, выходной ток почти не зависит от напряжения

на его полюсах, которое определяется нагрузкой.

Основной единицей измерения разности потенциалов является вольт (В). Различают переменное и постоянное напряжения. Аккумуляторная батарея — это типичный источник постоянного напряжения, промышленная сеть источник переменного напряжения.

На практике часто применяются производные от основной единицы нэмерения напряжения. Единица измерения милливольт (мВ) используется для обозначения разности потенциалов, эквивалентной 1/1000 В. Микровольт (мкВ) составляет 1/1000 МВ для 1/1000 000 В. Один киловольт (кВ) равен 1000 В, а один метавольт (МВ) — 1000 000 В.

Для питания электронных схем применяются преимущественно источники постоянного напряжения. Напряжены намеряется между положительным и отрицательным выводами (полюсами) источника. Для того чтобы образовать замкнутую электрическую цепь, в которой протекает постоянный ток, полюсы источника питания должны быть соединены с выводами схемы (нагрузки), потребляющей энергию от источника, или с выводами измерительного прибора. В нагрузке, подключенной к источнику питания, ток течет в направлении от положительного потенциала к отрицательныму.

В цепях постоянного напряжения полярность полюсов фиксирована. Один из полюсов всегда положителен, другой отрицателей. В источниках переменного напряжения полярность постояню изменяется. В первой половине цикла один из полюсов имеет положительную полярность, а другой — отрицательную. Во второй половине — полярности напряжений противоположны. Быстрота смены полярности в цепях переменного тока измеряется в гериах (Гц.). В наших жилищах сстевое напряжение является переменным, и в течение одной секуды происходит 60 цикла смены полярности напряжения. Говоят, что частота изменения напряжения сеги оставляет 60 Гц.

Ток

Ампер (А) — это основная единица измерения силы тока. Термин «ток» абсолютно точен, поскольку в электрической цепи, подключенной к источнику питания, существует направленное движение электрических зарядов (электронов) под действием сил электрического поля. Точен также термин «электрическая цепь», так как для движения зарядов необходимо иметь замкнутый электрический контур (канал) между положительным и отрицательным полосами источника питания. Если ковтур оборван, то движение зарядов прекращается и ток отсутствует.

За положительное направление тока в электротехнике условно принимается направление движения положительных зарядов, котя реальными носителями зарядам могут быть электроны. Заявками в проходящего через цепь в саивици времени. При токе 1 А за одну секунду через цепь в проходят примерко помета, в практических измерениях количество зарядов не фиксируется, а значение тока выражжется в амперах или промяодных заявсямие тока выражжется в амперах или промяодных

от этой основной единицы.

Поток положительных зарядов в цепи, подключенной к источнику питания, всегда направлен от положительного

^{*} В СССР промыньленная сеть ныеет частоту 50 Гц. — Прим. пер.

вывода к отринательному. В цепях постоянного тока направление движения их фиксировано. Однако в цепях переменного тока направление движения заряда постоянно изменяется с частотой, обусловленной частотой источника переменного напряжения.

при измерении о наприжения.

При измерения токов, так же как и при измерении напряжений, существуют производные основной единицы измерения тока — ампера. Один миллиампер (мА) эквивалентен 1/1000 А и часто используется при описании полупроводниковых устройств. Микроманиер (мКА) равен
1/1000000 А или 1/1000 мА и применяется для описания
токовых параметров в маломощимых электронных ценях.

В то время как измерение напряжения производится подключением выводов измерятельного прябора к полюсам источника напряжения, измерение тока осуществляется путем включения амперметра или миллиамперметра последовательно в цепь протеквния тока.

Для того чтобы понять различия между напряжением и током, рассматривайте ток как некоторое материальное

тело, а напряжение как силу, действующую на него. Если вы бросите камень в цепь, то сила, с которой он брошен, может быть сравнима с папряжением. Камень же можно уподобить току. Очевидио, что результат удара будет зависеть как от

массы камня, так и от силы, с которой он брошен. Применение этой аналогии к электрической скеме приводит к выводу, что результат водлействия электрического тока будет зависеть как от силы тока, так и от напряжения, вызывающего этот ток.

Сила или напряжение переменного тока периодически изменяется. Рис. 1.1 иллюстрирует форму стандартной волны переменного напряжения, которую можно увидеть на экране осциллографа, подключенного к сетевой розетке в вашем доме. Вначале напряжение равно нулю, затем его значение увеличивается, стремясь к максимальному, называемому амплитулным значением. На этом завершается первая половина цикла переменного напряжения. Обратите внимание, что на этом участке изменяющееся напряжение имеет положительную полярность. После завершения первой половины волым кривая проходит через мулевую отметку и образует зеркальное отражение прежней руменую стимстку и образует зеркальное отражение прежней

формы волны, имеющее отрицательную полярность. После достижения минимального значения напряжения вновь возвращается к нулю. В этой точке завершается полная волна переменного тока одна форма волны, или одни период, завершается через каждую 1/60 с°. Это значит, что в течение 1 с происходит 60 полных циклов. Таким образом, мы определяли обозначение переменного тока в бытовых сетях США как происходящее 60 периодов в секунду, или с частотой 60 Гц.

Бытовые сети переменного тока преимущественно имеют номинальное значение напряжения, равное 115 В. Но обратите внимание на то, что значение напряжения в начале периода равно нулю, затем увеличивается до положительного максимума в 150 В, после чего уменьшается до нуля и, прежде чем завершится период, достигает максимального отрицательного значения 150 В. 115 В — это действующее значение переменного напряжения. Оно дает такой же нагревательный (тепловой) эффект, как и 115 В постоянного тока. Значение 115 В часто называют среднеквадратичным значением переменного напряжения*. Оно составляет примерно 70 % амплитудного значения переменного напряжения. Форма волны переменного тока, вырабатываемая местной электрической кампанией, называется синусоидальной. Это означает, что форма волны, образуемая в одной половине периода, является зеркальным отображением волны, образуемой во втором полупериоде. Различные другие типы волн переменного тока могут формироваться разнообразными электрониыми схемами, но они не относятся к теме излагаемого здесь материала.

Назначение источников питания с выходом на постоянном токе состоит в преобразовании переменного напражения сети в постоянное. Последнее может быть определено как напряжение, имеющее одну полярность. Переменное напряжение периодически изменяет полярность.

Котя преобразование переменного напряжения в постанов предвачайно просто реализуется практически, процессы, происхолящие при таком преобразовании, достаточно сложны. Для описания этих процессов используегся термии «выпрямление», а электронике устройства,

^{*} В Советском Союзе бытовые сети имеют частоту 50 Гц и действующее значение напряжения 220 (редко 127) В. — Прим. пер.

выполняющие эти функции, принято называть выпрямителями.

На рис. 1.2 показана сннусоидальная форма волны посте выпрямлення. Положительная полуволна проходит беспрепятственно, а отрящательная, показанная на рнеунке пунктирной линией, блокирована. Позже мы глубже рассмотрим деталн процесса выпрямлення, Сейчас же до-

статочно знать, что выпрямление предполагает наличне напряжения и тока только одной полярности.

Форма выпрямленного напряжения полностью совпадает положительной полуволной исходного переменного напряжения. Результатиом выпрямлення является постоянное напряжение в том смысле, что оно нмеет только положительную полярность относительно нулевой отметки. Если бым и спользовали только отрицательную полуволну исходного напряжения, то получили бы выпрямленное напряжение отришательной полярности.

Выпрямленное напряжение не является постоянным в полном смысле этого слова. Источники постоянного напряжения, нспользуемые для питания электронных слем, обеспечивают не только постоянную полярность выходното напряжения, по н постоянное его значение. Злесь же имеем дело с однонаправленным пульсирующим напряжением, значение которого заменяется от 0 до 150 в

Для получення постоянной составляющей выпрамленнонапряжения в чистом виде необходимо применение фильтрующих цепей, обеспечивающих стлаживание выпрямленного напряжения. После фильтрация она может быть равна амплитудному значению переменного напряжения или 150 В. Реальное значение напряжения зависит как от типа фильтрующей цепи, так и от погребляемого нагрузкой тока. Рассматриваемое напряжение переменного тока с эффективным значением 115 В после выпрямления и фильтрации преобразуется в постоянное, имеющее значение примеры 15 В. Рисунок 1.3 демонстрирует графически насальный постоянный ток

описанном процессе выпрямления использована только одна полуволна входного напряжения. Оставшаяся часть (вторая полуволна) блокирована. Такой процесс называется однополупернодным выпрямлением. Во многих случаях он неприемлем из-за жестких требований, предъявляемых к фильтрам, обеспечивающим выход на постояниом токе. Двухполупериодиые выпрямители легко реализуются и используют как положительную, так и отрицательную полуволны переменного синусондального напряжения. Здесь отрицательная полуволна электронным путем преобразуется в положительную. Форма выходного напряжения двухполупериодного выпрямителя показана на рис-1.4, б. Обратите виимание, что количество пульсаций здесь вдвое больше, чем в однополупернодном выпрямителе (рис. 1.4, а). Обозначенный на рисунке временной интервал по-прежнему составляет

1/60 с. Злесь изпряжение является пульсирующим, по количество пульсаций вдюе больше, чем было раньше. Вследствие этого частота пульсаций в в двухполупериодном выпрямителе в 2 раза больше, чем в од-нополупериодной схеме. Более высокая частота пульсаций лет— че фильтруется в постоянный

Выше были представлены общее рассуждения о процессе выпрямления и некоторые технические вопросы были упрощены для лучшего понимания материала. Если вы продолжите чтение книги, то работа электроиных сжем, используемых для выполниям вы-

прямления и других процессов, будет становиться все более поиятной.

TOK

Существует множество различных типов источников энергии постояниюто тока, один из которых могут отдавать меньший или больший ток, другие предиваначены для получения высоких напряжений при малых и средних значениях выходиого тока. Один источники могут быть очень сложными, другие — чрезвычайно простыми. Требования, предъявляемые к источнику питания, будут определять и степень его сложности, и параметры используемых в каждом случае компонентов.

Выводы

Источники энергии с выходом на постоянном токе используются в различных областях электроники. Обычно постоянный ток получают выпрямлением переменного тока, который является основным источником электрической энергии на всей территории США. К другим источником постоянного тока относятся аккумуляторные батареи, элементы соллечных батарей и электромеханические генераторы. Преобразование переменного напряжения в постоянного стабильного напряжения, имеющего определенную полярность относительно нуля (земли). Процесс выпрямления — это один из многих щагов подобного преобразования, которые выполняются различными компонентами.

Глава 2

ВЫПРЯМИТЕЛИ ИСТОЧНИКОВ ПИТАНИЯ

В любых сложных устройствах электропитания можно выделить основные узлы, выполняющие определенные функции и так или иначе входящие в большинство источников питания. Первичным источником часто является промышленная сеть переменного тока. Эффективное напряжение сеги переменного тока в зависимости от местности составляет 120 или 240 В. Однако оно непостоянно и может иметь значения, например, 115, 117 или 120 В. Эти колебания напряжения определяются стандартами электрических сетей США, и в большинстве штатов лежат между 110 и 120 В.

Обычно источник электропитания постоянного тока связам с промышленной сетью через сетевой трансформатор. Переменное напряжение на выходе трансформатора зависит от соотношения витков первичной и вторичной (выходной) обмоток трансформатора и может изменяться от единиц до тысяч вольт. Это выходное напряжение, преобразуемое рядом электронных схем, в конечном итоге определяет значение выходного напряжения источника постоянного

напряжения.

Выпрямление

Выпрямление определается как процесс преобразования переменного изпряжения в пульсирующее одионаправленное или постоянное напряжение. Для целей выпрямления корошо подходит плоскостной диод с р-л переходом, так как он является хорошим проводником тока в одном направлении (в направлении прямого смещения р-л перехода) и обладает очень большим сопротивлением для токов противоположного направления (направления обратного смещения р-л перехода).

Применение полупроводниковых диодов в выпрямителичеников электропитания электронного оборудования постояников золектропитания электронного оборудования постоянию возрастает. Прични тому несколько. Это,
во-первых, отсутствие по сравнению с ламповыми выпрямителями нитей накала а сиззанного с этим расхода энергии. Отсутствие нитей накала обусловливает практически
мителями потогоность полупроводикиовых выпрямителей
к работе. Во-вторых, это малое падение напряжения на дидов в прямом направлении и слабая зависимость его от
прямого тока. Небольшое прямое напряжение на диоде
обусловливает малые потери мощности в ием и обычно небольшой размер самого выпрямителя. Поэтому полупроводинковые выпрямители незаменимы в устройствах электропитания портативного и миниатюрного электронного
оборудования, где масса и объем являются определяющими характеристиками.

Полупроводниковые материалы, образующие р-п переходы, чрезвычайно широко используются в производстве электронику схем. Различные типы диодов образуются за счет изменений в конщентрациях примесей, виосимых в полупроводинковые кристаллы, и размеров кристаллов. Существуют диоды, нспользуемые в маломощимх (сигиальных) цепях, выпрямительные диоды, стабилитроны, стабисторы, варакторы и другие типы диодов.

Полупроводниковые диоды

Наглядное, хотя и очень ограниченное, представление внешнего вида днодов различного назначения дает рис. 2.1. Однако вольт-амперные характеристики днодов, представляющие собой графическую зависимость тока днодов от напряжения на нем, очень похожи для различных днодов. Отличаются они друг от друга, в первую очередь, значениями токов и напряжений.

ями токов и напряжении.
На рис. 22 показана типичная вольт-амперная характеристика полупроводникового диода. На ней можно выделить две встви, соответствующие смещению р-п перехода в различных направлениях, которое определяется разнос-

Рис. 2.1

тью потенциалов между анодом (*p*-слой *p*-л перехода) и катодом (*n*-слой *p*-л перехода). При прямом смещении анод положителен по отношению к катоду. В обратносмещенном переходо поляриость напряжения между анодом и катодом отрицательна. Увеличение прямого смещения

приволи к росту примого тока через диол. Увеличение прямого тока, если опо не ограничнается внешними денями, возможно до тех пор, пока в диоде, не превысит максимально допустимого для давного для давного диода звачения. При мальх прямых сме-

щениях через лиод протекает сравнительно небольшой прямой ток ло тех пор, пока
напряжение на переходе не превысит пороговое значение, определяемое контактной разностью потенциалов
между слоями р-л перехода, создающей потенциальный
барьер, препятствующий протеканию тока в прямом
направлении. Пороговые напряжения различных диодов
несколько отличаются друг от друга и обычно составляют десятые доли вольта. Увеличение обратного
тока до тех пор, пока не будет достигнуто напряжение пробом р-л перехода. Дальнейшее урасличение обратного
ока р-л перехода. Дальнейшее урасличение обратного

шения пруводит к резкому возрастанию обратного тока. Таким образом, если не достинетест в режим пробов реперехода, отношение прямого тока к обратному очень велико; например, это отношение определяется как отношение мяллиампера к микроамперу или ампера к мяллиамперу. Температурные изменения вызывают именения волът-амперной характеристики, такие, как, например, уменьшение токов при заданном напряжения в любой тотке, дзименние обратного тока, напряжения пробоя и т.п.

Технические требования к диодам. Существует множество технических требований, перечисленных в различных руководствая и справочниках по применению подлупроводниковых приборов. Описания различных типов днодов н их важнейших характеристик необходимы для выявления неисправностей и конструирования электронных устройств.

Выпрямительные диоды. Выпрямительные диоды используются превимущественно в устройствых электропитания.
Они выполняются обычно на основе креммия. Кремниевые диоды обладают более высокой надежностью н лучшими характернстиками по сравнению с дводами, изготовленными на других полупроводниковых материалов. Кремний позволяет увеличить прямые и уменьшить обратные
токи диодов и обеспечивает возможность работы при более высоких температурах.

Ниже перечислены основные параметры выпрямитель-

ных диодов.

Максимально допустимое обратное напряжение (U_{cop}) — максимальное значение постоянного обратного напряжения на диоде, которое не вызывает пробой перехода.

Среднее прямое напряжение (U_{np}) — среднее значение прямого напряжения на дводе при заданном прямом токе и определенной температуре, обычно определяемое для выпрямленного переменного тока частотой 60 Гп.

Средний выпрямленный прямой ток (t₂₀) среднее значение прямого тока при определенной температуре в выпрямителе при частоге сети 60 Гц и работе на резвитивную снагрузку; рабочий температурный диапазон определяет ряды приборов, типичное его значение от —65 до 125 °C.

Средний обратный ток (I_{obp}) — среднее значение обратного тока при заданной температуре в выпрямителе при частоте сети 60 Гц.

теле при частоте сети оо г ц.

Импульсный прямой ток ($I_{\text{вмп}}$) — максимальное миновенное значение прямого тока, определяемое для заданного числа периодов работы выпрямителя или их части, например полупернодов тока частотой 60 Гц.

Стабилитромы. По сравненню с другним типами днодов стабилитроны уникальны тем, что основным режимом их работы является область пробоя *p-n* перехода. Эти приборы используются в качестве параметрических стабилизаторов напряжения, ограничителей уровия, согласующих устройств и выполияют ряд других функций в дифровых системах.

Основные параметры стабилитронов:

номинальное напряжение стабилнзации $(U_{c\tau})$ — значение обратного напряження, при котором пронсходит пробой p-n перехода; также

Рис. 2.3 M аксимальная мощность стабилитрона $(P_{\text{макс}})$ — это та максимальная мощность, которая может

выделяться в приборе; так как напряжение стабилнзации постоянно, то максимальная мощность определяет максимальный ток стабилить оправления $(u_{\rm max})$

Графические наображення диодов и стабилитронов в электронных схемах показалы на рнс. 2.3, а, б. Прямой ток протекает в направлення стрелки, образованной в графическом символе. В режиме пробоя направление тока противоположно стрелке.

Диодный выпрямитель

Рисунок 2.4 представляет собой схематическое изображение узла источника питания, преобразующего переменное входное напряжение в постоянное выходное напряжение и названного положительным источником питания с фильтром. Хотя приведеный всточник питания обеспечивает на выходе однонаправленный положительный ток, он может также содержать цепи, обеспечивающие и отридательное выходное напряжение. В сложных электронных устройствах все напряжения измеряются относительно общей (иулевой) шины питания, которая, как правило, соедитей (иулевой) шины питания, которая, как правило, соедитей.

няется электрически с корпусом, называется часто «землей» устройства. Графически эта шина нзображается в скемах чертой, как это показано на рис. 2.4.

Наверное, возникает вопрос, почему необходимо осуществлять преобразование переменного напряжения в по-

Рис. 2.4

стоянное. Ответ прост — для нормальной работы подавляощего большинства электронных схем необходимо наличие источников постоянного напряжения, так как непользуемые в них приборы являются однонаправленными. Полупроводинковый днод хорошо проводит ток в прямом направлении и плохо в обратном. Й в транзисторах, и в электронных лампах токи могут протекать только в одном направлении. Поэтому питание их переменным напряженнем непонемлемо.

Прежде чем говорить о том, каким образом переменное напряжение на входе нсточника питания преобразуется в постоянное на его выходе, необходимо, применительно к неточникам питания уяснить термин «нагрузка». На грузко в является ток, огдаваемый источником питания одному или нескольким устройствам — потребителям энергии, подключеным к выходу нсточника питания. Разумеется, потребителя энергин требуют определенного напряжения и тока, которые и обеспечиваются источником питания. Нагрузкой может быть простой резенстор, одна или несколько электронных схем, состоящих из резисторов, конденсаторов, налухивностей и активных приборов.

Однополупериодный выпрямитель

На рис. 2.5 полупроводниковый днод работает как однополупернодный выпрямитель. Однополупернодный выпрямитель — это такой выпрямитель, в котором для получения выходного напряжения используется одна полуволна входного напряжения

Наведенное на вторичной обмотке трансформатора L2

напряжение имеет такой же вид, как и входное. Точки у обмоток трансформатора TV обозначают одноименные выводы обмоток: в любой момент времени полярности напряжений на однонменных выволах обмоток относительно нх противоположных выволов одинаковы. При

Рис. 2.5

тельной полуволне входного напряжения (непрерывная линня) днод VD находится под прямым смещением и в последовательной цепи, состоящей из обмотки L2, днода VD и резистора нагрузки R_L , протекает ток. Обмотка L2 нграет здесь роль источника напряжения, и ток в ней направлен от конца обмотки к ее началу, обозначенному точкой. Замыкаясь через резистор RL, ток создает на нем напряженне, определяемое мгновенным значением тока н сопротнвленнем резистора. Это напряжение положительно относительно вывода резистора, соединенного с корпусом. Следовательно, выходное напряжение выпрямителя также положительно. Сумма выходного напряжения и падений напряжений на дноде и омическом сопротивлении обмотки L2 определяет значение напряжения питания выпрямителя. Хотя выходное напряжение почти равно напряжению питання, оно всегда меньше последнего из-за наличня падений напряжений на VD н L2, какими бы малыми они нн былн.

Когда на входе действует отрицательная полуволна входного напряжения, изображенияя на рисунке пунктирной линней, днод VD смещается в обратном направлении н в последовательной цепн протекает небольшой обратный ток днода. Напряжение, обусловленное этим током, изображено на днаграмме в явно преувелнченном виде с тем. чтобы показать, что оно существует. Следует понимать, что хотя здесь рассмотрен один цикл работы выпрямителя, описанные процессы периодически повторяются.

Если изменить полярность включения диода (анод поменять местами с катодом), то выходное напряжение станет отридательным, так как днод будет смещаться в прямом направлении при отрицательной полуволие входного изпряжения. Ток в резисторе при этом изменит направление.

Тот же результат можно получить, если общую точку (землю), подключенную на рис. 2.5 к инжиему выводу резистора R, соеднинть с верхним выводом резистора. Поскольку инжинй вывод резистора отрицателен по отношению к верхиему, то выходиюе напряжение выпорямителя

будет отрицательно.

Ненсправности однополупериодного выпрямителя провъяляются двояко: либо выходное напряжение отсутствует, либо оно очень мало. Причиной отсутствия выходного папряжения могут быть перегорание сетевого предохранителя, обрыв в первичной нали вторичной обмотках трансфор-

матора, а также обрывы днода н нагрузки.

Ніязий уровень выходного напряжения может быть вызван укудшением характернстик днода вследствие его старения. Состояние днода можно проверить измереннем его сопротивления в примом и обратиом направлениях. Уменьшение выходного напряжения может быть следствием роста прямого сопротивления и уменьшения обратного сопротивления днода.

Необходимо также нзмернть значение переменного входного напряжения. Если оно почему-либо мало, то выходное напряжение тоже будет небольшим. Аналогичные измерения нужно провести для напряжения на вторичной обмотке трансформатора, так как его уменьшение также

Приводит к уменьшению напряження выпрямителя.

Отключив входное напряженне, вы сможете проверить

сопротивления элементов. Существуют ли обрывы в первичной и вторичной обмотках трансформатора? Возросло ли прямое лил уменьшалось обратное сопротивление доль да? Нет ли обрыва между электродами днода? Изменилось ли сопротивление нагрузки? Не имеют ли элементы признаков чрезмерного перегрева? Не изменился ли их цвет? Не показывает ли амперметр, включенный поледовательно с нагрузкой, слишком большой ток при подключении в холого напряжения?

Выявляя ненсправностн, вы сможете ответнть на все поставленные вопросы. Если вы столкнулись с такой проблемой, определнте, является ли причиной неисправности сам выпрямитель. Может быть, она вызвана изменениями в других цепях, например в фильтрующих элементах источников питания или нагрузки? Устранение этих внешних причин неправильной работы выпрямителя является не менее важной задачей, чем устранение неисправностей в самом выпрямителе.

Двухполупериодный выпрямитель с выводом нулевой точки

Полупроводниковые дноды также удобно использовать в двухполупериодном выпрямителе с выводом нулевой точки, изображенном на рис. 2.6. В этой схеме выходное на-

Рис. 2.6

пряжение отрицательно. Однако с таким же успехом можно получить положительное напряжение. Это осуществляется либо изменением точки подключения земли, либо сменой полярности включения диодов.

Входное переменное напряжение трансформируется во вторичную обмотку трансформатора TV, которая нимеет дополнительный дентральный вывод, разделяющий обмотку на лве одинаковые полуобмотки. Центральный вывод соединен с корпусом и имеет нулевой потенциал. Поэтому в дальнейшем будем называть этот вывод нулевым.

Пусть поляриость входного напряжения такова, что верхиий вывод вторичной обмотки положителен относительно нижнего вывода. В то же время нулевой вывод имет двоякую поляриость: положительную по отношению к верхняему выводу кторичной обмотки и отрицательную отлариости вывода этой обмотки. При смене полариости входного напряжения нулевой вывод становительного отрицательным относительно верхнего вывода и положительным относительно верхнего вывода и положительным отношению к нижнему выводу. Какова же полярность нулевого вывода (корпуса)? Ответ должен содержать фразу «по отношению к экак необходимую часть

предложения. Для каждого из полупериодов входного напряжения один из диодов будет смещен в прямом направ-

лении, а другой — в обратном.

Для пояснения работы выпрямителя будем считать, что первый полупериол входного напряжения отрицателен (первый полупериол, изображенный на рисунке штриховой линией). Следовательно, верхний вывод вторичной обмотки будет иметь отрицательную полярность относительно вижнего. Поэтому диод VDI будет смещен в прямом направлении (отрицательное напряжение на его катоде), а диод VD2 — в обратном (положительное напряжение на его катоде).

Прямое смещение диода VD1 увеличивает его проводимость и вызывает появление прямого тока, протекающего в направлении от анода к катоду диода (направление тока показано на рисунке пунктирной стрелкой). Ток замыкается последовательно через верхнюю полуобмотку трансформатора сверху вниз, нулевой вывод, резистор R. в направлении от нижнего вывода к верхнему и диод VD1. На резисторе R_L вследствие протекания этого тока создается напряжение, полярность которого отрицательна отношению к земле. Так происходят процессы в первом отрицательном полупериоде входного напряжения. Во втором полупериоде изменяются на противоположные полярности напряжений на обмотках трансформатора, и нижний вывод вторичной обмотки становится отрицательным отношению к верхнему и нулевому выводам. Теперь на нижнем выводе вторичной обмотки по отношению к нулевому появляется отрицательное напряжение, а на верхнем — положительное. Поэтому диод VD1 смещен в обратном направлении, а диод VD2 - в прямом. Направление тока в выпрямителе на этом этапе работы изображено на рис. 2.6 непрерывными стрелками. Этот ток протекает через нагрузку R, в том же направлении. что и в первом полупериоде, а далее — через прямосмещенный диод VD2, нижнюю полуобмотку в направлении снизу вверх, нулевой вывод и возвращается к нижнему выводу резистора RL. Вас может удивить, почему ток не протекает от анода одного из диодов через анод к катоду другого диода. Ответ прост. Этот ток протекает. Однако он незначителен, поскольку сопротивление диода, находящегося под обратным смещением, велико. Действие тока обратносмещенного диода приводит к небольшому уменьшению выходного напряжения, поскольку ток, протекающий в нагрузке, определяется разностью токов прямосмещенного и обратносмещенного диодов.

На рис. 2.6 видио, что в выходном напряжения за время одного перяода наблюдаются две полуволны выпрямленного напряжения. Длительность каждой полуволны равна половине периода входного напряжения. Поэтому такое выпрямление называют двухполупернодным На каждом из полупериодов направление тока в нагрузке КL однияково и не зависит от того, какой диод находится в проводящем состоянии. Чередование положительных и отрицательных полупериодов во входном напряжении приводит к чередованию состояний выпрямительных дмодов. Выходное напряжение рассмотренного выпрямителя отрицательно и измеряется как среднее напряжение на резисторе КL относительно земли.

Как и в однополупериодном выпрямителе, основными показателями неисправностей здесь могут быть либо отсутствие выходного напряжения, либо его низкое значение.

Причинами отсутствия выходного напряжения могут быть отсутствие входного напряжения, короткое замыкание в цепи нагрузки, обрымы в первичиой или вторичной обмотках трансформатора или неисправности диодов. Низкий уровень выходного напряжения может свидетельствовать о старении диодов, обрывах в цепях диодов или полуобмотках трансформатора. В последнем случае двухполупериодный выпрямитель работает как однополупериодный.

Аналогичны и методы отыскания повреждений в двухпотригриодном выпрямителе. Проверьте напряжения на
первичной и вторичной обмотках трансформатора, измерьте входной ток выпрямителя и, отключив входное напряжение, произведите измерения с спротивлений входящих в
схему компонентов. Причиной уменьшения выходного на
пряжения могут быть межвитковые короткие замыкания
в первичной или вторичной обмотках трансформатора,
(Короткозамкнутые витки невозможно определить с помощью омметра. Они легче обнаруживают по виду напряжений на различных обмотках подключенного к сети трансформатора.

Двухполупернодный мостовой выпрямитель

На рис. 2.7 показано включение диодов в двухполупериодном местовом выпрямителе, обеспечивающем положительное напряжение в нагрузке R_* . Трансформируемое во вторичную обмотку трансформатора TV входнюе напряжение вызывает попеременное смещение в прямом направлении пар диодов VD1 и VD3 или VD2 и VD4. В первый, обозначеный в арисумке цифрой I положительный полу-

период входного напряжения верхние выводы трансформатора положительны относительно (сплошные линии напряжений и соответствующих токов), Положительное напряжение на катоде диода VD1 вызывает его обратное смещение. Оно же является напряжением на аноде диода VD2 и обеспечивает прямое смещение последнего. В это же время отрицательное напряжение на нижнем выводе вторичной обмотки, связанным с точкой объединения анода диода VD3 и катода диода VD4, вызывает смещение первого из них в обратном направлении, а второго - в прямом. Таким образом, в первом полупериоде входного напряжения диоды VD2 и VD4 смещены в прямом направлении, и через них будет протекать ток. Путь тока обозначен непрерывными стрелками: от верхнего вывода вторичной обмотки трансформатора через диод VD2 к нагрузке RL, где он течет от верхнего вывода к нижнему (корпусу), далее к точке объединения диодов VD1, VD4 и через прямосмещенный диод VD4 к нижнему выводу вторичной обмотки трансформатора, являющейся источником энергии для выпрямителя.

Во втором полуперйоде, обозначенном на рис. 2.7 цифрой 2, верхинй вывод вторичной обмогк и трансформатора отрицателен по отношению к нижнему. Это напряжение приводит к прямому смещению двода VDI и обратному кещению VD2. Положительное напряжение на нижнем выводе вторичной обмотки вызывает обратное смещение диода VD4 и прямое смещение диода VD3. Путь тока для этого полупериода показан на рисунке штриховыми стрелками: от нижнего вывода вторичной обмотки через прямосмещенный диод VD3 к нагрузке, через нагрузку к земле в том же направлении, что и в первом полупериоде, а далее к точке объединения диодов VD1 и VD4. Здесь диод VD1 смещен в прямом направлении и ток через него протекает к верхнему выводу вторичной обмотки трансформатора.

Заметьте, что пары диодов в мостовом выпрямителе поочередно находятся в проводящем состоянии. Сачазаа хорошо проводят диоды VD2 и VD4, а загем VD1 и VD3. Выходное напряжение имеет пульсирующий характер. Кажкому полупериоду входного напряжения соответствует положительная полуволна выходного напряжения. Таким образом, форма выходного напряжения меет такой же вид, как и в двухполупериодном выпрямителе с выводом нулевой точки.

В мостовом выпрямителе характерными неисправностями являются либо отсутствие выходного напряжения, либо его повиженный уровень. Причины неисправностей здесь такие же, как и в ранее рассмотренных выпрямителях. Если один из диодов в мостовой схеме оборявы, то сиа работает как однополупериодный выпрямитель и имеет более инкосе выпрямительного выстранного выпрямительного выпрямительного выпрямительного выпрямительного в

Особенности силовых диодов

Важнейшими параметрами силовых полупроводниковых диодов, которые необходимо учитывать при разработке источников электропитания, являются:

постоянный прямой ток;

повторяющееся обратное напряжение:

импульсный прямой ток;

повторяющийся импульсный прямой ток.

Первый параметр — постоянный прямой ток — определяет максимальное значение постоянного тока, который может протекать через диод, смещенный в прямом направлении, при определенной температуре окружающей среды. Превышение этого параметра может привести к выходу диода из строя. Второй параметр определяет максимальное митювенное значение импульсного обратного напряжения на диоде, включая повторяющиеся переходные напряжения на диоде, включая повторяющиеся переходные напряжения.

Импульсный прямой ток определяет максимальное мгновенное значение прямого тока днода в неповторяющихся переходных режимах. Ток в диоде не должен превышать указанное значение в любой момент времени, а длительмость максимального тока не должна превышать один период входного напряжения. Повторяющийся імпульсный прямой ток задает максимальное мітновенное значение прямого тока, включая повторяющиеся переходные токи.

Все перечисленные параметры зависят от температуры окружающей среды. При повышении температуры все они уменьшаются, и для обеспечения нормальной работы диодов необходимо пользоваться справочными данными, характеризующими зависимость параметров от температуры.

Сетевые трансформаторы

Трансформаторы широко используются в источниках электропитания, поскольку они являются простыми и надежными преобразователями электрической энергии. Основное назначение трансформаторов — преобразование уровня входного переменного напряжения. Выходное напряжение трансформатора может быть меньше, больше или равно входному напряжению. Если уровень выходного нагряжения меньше входного, то трансформаторы называют понижающими, если больше — повышающими. Трансформатор, у которого входное и выходное напряжения электрически изолющими наи разделительным трансформатором, так как в нем входное и выходное напряжения электрически изолированы друг от друга. Основной выходной величниой, характеризующий работу трансформаторо, ялек акраемение.

Обмотки трансформатора выполняются проводом, покрытым изоляционным слоем. Таким образом, каждый виток любой обмотки изолирован от соседних, а следовательно, и любые обмотки электрически изолированы одна от другой. Поэтому источник энертии, подключаемый к первичной обмотке, электрически не связан с любой иной обмоткой и соединенной с этой обмоткой схемой. Трансформаторы обладают высоким коэффициентом полезного действия. Обычно не менее 90% подводимой ко входу трансформатора энергии используется в выходных цепях.

Перейдем к описанию взаимоотношений, характеризующих значение напряжений и токов в различных обмотках трансформатора, а также его энергетических показателей. Напряжение, наводимое во вторичной обмотке трансформатора, определяется отношением чисся, выков вторичной и первичной обмоток и вапряжением, действующим на первичной обмотке. Каждому вольту, приходящемуся на один виток первичной обмотки, соответствует точно такое же количество В/виток во вторичной обмотке. Например, если первичиая обмотка имеет 10 витков и на каждый виток приходится 10 В, то полное напряжение на первичной обмотке составляет 100 В.

Пустъ вторичная обмотка в этом примере имеет 5 витков. Поскольку отношение В/виток для первичной и вторичной обмоток одинаково, то напряжение на вторичной обмоток будет 50 В (5 витков по 10 В на каждом витке). Такой грансиформатор будет понижающим. Если же во вторичной обмотке вместо 5 витков намотано 15, то влачение выходного напряжения составит 150 В (15 витков по 10 В на каждом витке). Это пример повышатошего трансформатора.

Изложенное выше позволяет найти простое соотношение, связывающее между собой значения напряжений на обмотке. Напряжение первичиой обмотки (U_F) равно значение рыботки, умноженному на число витков первичной обмотки (U_S) пропорционально числу витков этой обмотки (U_S) . Поэтому связь напряжений на обмотках определяется соотношением $U_F(U_S) = N_F(V_S)$. Стосла легко можно пайти любую вем $U_F(U_S) = N_F(V_S)$.

личину, если три другие известны.

В идеальном трансформаторе мощность, подводимая к первичной обмотке трансформатора (U_{PP}) от входиюто источника напряжения, подностью выделялась бы в нагрузке, подключенной ко вторичной обмотке (U_{SP}). Хотя эффективность трансформатора и высока, однако реально коэффициент полезного действия всегда меньше 100 %. Не Оудем здесь детально рассматривать механизм этих потерь. Отметнм лишь их основные причины: во-первых, это потери на омических сопротивлениях обмоток трансформатора, вовторых, потери, определяемые вихревыми токами в сердечнике, и, наконец, потери на перемагничивание, обусловленные гистерезиссом магинтных характеристик.

Коэффициент полезного действия в процентах определяется выражением $(P_{\rm nax}/P_{\rm nx})$ -100%. Отношение первичного (I_P) и вторичного (I_P) и вторичного (I_P) и вторичного (I_P) полемением соответствующих напряжений. Это означает, что в повышатошем трансформаторе тох во вторичной обмотке меньше, чем в первичной. Напротив, в понижающем трансформаторе он больше первичного. Если входное напряжение постоянно, а напряжение во вторичной обмотке увеличивается за счет

роста числа витков вторичной обмотки, то ток вторичной обмотки умещьщается (входная мощность примерно равиа выходной). Сказанное выше справедляво, поскольку магнитный поток в сердечнике трансформатора пропорционален ампер-виткам взаимодействующих обмоток (поскольку поток, пронязывающий обе обмотки, одинаков, то произведения количества витков каждой зо обмоток на соответствующий ток равни между собой, т. е. $I_S N_S = I_P N_P$). Так как $N_P N_S = U_P V_B$, то, следовательно, $U_P I_P = U_S I_S$. Выше было замечено, что вторичное напряжение может быть выше вли инже первичного. Если это так, то $U_P I_S U_S I_P$, т. е. отношение токов обратно пропорционально отношению напряжений

Фильтры источников питания

Для работы различных электронных устройств необходимы источники напряжения, обеспечивающие питание устройств постоянным током. Выше было продемоистрировано, каким образом перемениюе иапряжение может быть преобразовано в одномаправленное иапряжение, поляриость

которого относительно земли не изменяется.
Выходное напряжение рассмотренных выпрямителей

имеет пульсирующий вид. В нем можио выделить среднюю, или постоянную, составляющую напряжения и переменную составляющую, которую называют напряжением пульсаций или пульсациями выходного напряжения. Таким образом, пульсации определяют отключения мновениюго значения выходного напряжения от среднего и могут быть как положительными, так и отрицательными. Пульсации напряжения характеризуются двумя факторами: частотой и амплитулой пульсаций. В рассмотренных выпрямителях частота пульсаций либо такая же, как и частота входного напряжения (в однополупериодном выпрямителе), либо вдвое выше (в двухполупериодных выпрямителях).

В однополушернодном выпрямителе для получения выходного напряжения используется только одна полуволна входного напряжения, и выходное напряжение имеет видоднонаправленных полуволи, следующих с частотой входного напряжения. В двухполупернодных выпрямителях (и с выводом нулевой точки, и в мостовом) полуволиы выходного напряжения образуются из каждой полуволыв входного напряжения образуются из каждой полуволы входного напряжения. Поэтому частота пульсаций здесь вдвое выше, еме частота сети. Если частота тока в сети 60 Гв. то такова же будет частота пульсаций в одиополупернодном выпрямителе, а в двухполупериодиых она составляет 120 Гц.

Амплитуду пульсаций выходиого напряжения выпрямненя необходимо знать с тем, чтобы определить эффективность устанавливаемых на выходе выпрямителей фильтров, выделяющих среднюю составляющую напряжения. Эту амплитуду принято характеризовать коэффициентом пульсаций, который определяется как отношение действующего значения переменной составляющей выходного напряжения $\{E_{mn}\}$ к его среднему значению $\{E_{nn}\}$: $r = E_{rm,k}E_{dc}$.

Чем ниже коэффициент пульсаций, тем выше эффективность фильтра. Часто из практине используют также коэффициент пульсаций, выраженный в процентах: (E_m./

/Eac) . 100 %.

В источниках электропитания используются обычно фильтры инжинх частот. Эти фильтры пропускают со вкола на выход, почти не ослабляя или ослабляя изначительно, сигналы, частоты которых инже траинчией частоты фильтра, и все более высокие частоты практически не пропускаются на выход фильтра. Фильтры могут быть выполнены на реэвисторах, катушках индуктивности и конденсаторах. Использование фильтров в источниках питания преследует цель егладить пульсации выходного напряжения выпрямителей и выделить постояниую составляющую напряжения.

Фильтры, используемые в устройствах электропитания, подразделяются на два основных вида: фильтры с емкостным входом и фильтры с индуктивным входом. Применяют различные комбинацин включения элементов фильтра, имеющие различные названяя (П-образный фильтр, Г-образный фильтр и т. п.). Основной вид фильтра определяется элементом фильтра, устанавливаемым непосредственио на выходе выпрамителя.

На рнс. 2.8, а н б показаны основные тнпы фильтров. В первом нз них конденсатор фильтра включен на выходе выпрямителя и шуитнрует нагрузку. Именно через конден-

Рис. 2

сатор фильтра замыжается основная часть переменной составляющей тока выпрямителя. Во втором к выхолу выпрямителя подключен дроссель фильтра, который образует с нагрузкой последовательную цень и препятствует любым изменениям тока в этой последовательной цепт. Фильтр с емкостным входом обеспечивает села живает пуровень выходного напряжения, чем фильтр с енидуктивным кходом, а фильтр с нидуктивным кходом зуроста и дом целесообразно использовать в тех случаях, когда требуется получить в источнике питания более высокое пряжение, а фильтр с нидуктивным входом — тогда, когда требуется лучшее качество выходного постоянного напражения

Фильтр с емкостным входом. Прежде чем рассматривать работу сложных фильтров, необходимо уяснить работу простейшего емкостного фильтра, изображенного на рис. 2.9, а. Выходное напряжение выпрямителя без фильтра по-

Рис. 2.9

казано на рнс. 2.9, 6, а при наличии фильтра — на рис. 2.9, 6. При отсутствии конденсатора фильтра напряжение на R_L имеет пульсирующий характер. Среднее значение этого напряжения является выходным напряжением выпрямителя.

При налични конденсатора фильтра основная часть переменной составляющей тока замыжается через конденсатор, минуя нагрузку R_L . С появлением первой полуволим выходного наприжения конденсатор фильтра начнет заряжаться положительно относительно корпуса, напряжение на нем будет изменяться в соответствии с выходимы напряжением выпрямителя и по кончании положивим полупериола достигнет максимального значения. Далее и апряжение на вторичной обмотке трансформатора уменьшается, а конденсатор начиет разряжаться через R_L , поддерживая положительное иапряжение и ток в изгрузке на более высоком уровне, чем сыпражение и ток в изгрузке на более высоком уровне, чем

было бы при отсутствии фильтра. Прежде чем коидеисатор сможет полностью разрядиться, появляется вторая положительная полуволия ывпряжения, которая вновь осуществляет заряд конденсатора до максимального значения. Как только ивпряжение на вторичной обмотке изичет уменьшаться, конденсатор вновь начиет разряжаться из нагрузяменных разрядами празряда кондеисатора чередуются в каждом полупериоде.

Ток заряда коиленсатора протекает по вторичной обмотке трансформатора и соответствующей даному полуперноду паре выпрямительных диодов, а ток разряда кондексатора замыкается через нагрузку R. Реактивное сопротивление конденсатора на частоте сети мало сравнительно с R. Поэтому переменная составляющая тока протекает преимушествению через конденсатор фильтра, а через R. течет

практически постоянный ток.

Проиллюстрируем полезность использовання постоянной времени RC, характеризующей скорость изменения напряжения на конденсаторе в процессе его заряда или разряда. Если значения С1 и R_L таковы, что время разряда коиденсатора меньше илн равно времени его заряда, то процесс фильтрации отсутствует. Чем больше значения С1 н RL, тем больше постояниая времени цепн разряда конденсатора и меньше коэффициент пульсаций. Постоянная времени цепи заряда конденсатора определяется произведением емкости конденсатора С1 на сумму последовательно включенных сопротивлений вторичной обмотки трансформатора и пары проводящих диодов. Эта сумма существенно меньше, чем сопротивление цепи разряда, определяемое нагрузкой R1. Поэтому выходное напряжение в выпрямителе с емкостным фильтром практически равно амплитудному значению переменного напряжения вторичной обмотки трансформатора. Емкостный фильтр обеспечивает качественную фильтрацию выходного напряжения выпрямителей с малыми выходными токами. Увеличение тока нагрузки увеличивает пульсации выходного напряжения вследствие уменьшения сопротивления нагрузки и, следовательно, постоянной времени разряда конденсатора.

Фильтр с индуктивным входом. Рассмотрим фильтр с индуктивным входом, или Г-образный LC-фильтр. Включение его в выпрямителе и форма выходиого напряжения изображены на рис. 2.10. Последовательное соединение аросселя фильтра (L) с нагрузкой препятствует изменениям тока в цепи. Напряжение на выходе здесь меньще, еме в фильтоге в цепи. Напряжение на выходе здесь меньще, еме в фильтоге с емкостным входом, так как дроссель образует последовательное соединение с полным сопротивлением, образованним параллельным соединением нагрузки и колденсатора фильтра. Такое соединение приводит к хорошему сглаживанию пульсаций напражения, действующих на вколе фильтра, улучшению качества постоянного выходного напряжения, хотя и уменьшает его значение.

Рис. 2.10

На индуктивности дросселя почти полностью выделяется переменная составляющая выходного напряжения выпряжителя, а средняя составляющая является визодным напряжением сточника питания. Наличие дроссам приводит к тому, что продожительность проводящего состояния днодов выпрямителя злесь в отличие от выпрямителя с можостным фильтром равна половине периода. Реактивное сопротивление дросселя (L) уменьшает значение напряжения пульсащий, поскольку препятствует возрастанию тока в дросселе, когда напряжение на выходе выпрямителя больше, ече напряжение на выходе выпрямителя меньше среднего значения. Благодаря этому ток в нагрузке за период работы практически постоянен, а напояжение пульсащий не зависим то тока нагочувение пульсаций не зависим тока нагочувение не пределение нагочувение не пределение не прически поставление не пределение не предел

Многозвенный индуктивно-емкостный фильтр. Качество фильтрации выходного напряжения может быть улучшено путем последовательного включения нескольких фильтров. На рис. 2.11 показан двухэвенный LC-фильтр и примерно

Рис. 2.11

изображены формы напряжений в различных точках фильт-

ра относительно общей точки.

Хотя здесь изображены два последовательно соединенных LC-фильтра, число звеньев может быть увеличено. Увеличение количества звеньев приводит к уменьшению пульсаций (а миогозвенные фильтры применяют именио тогда, когда требуется получить минимальные пульсации в выходиом напряжении), но при этом уменьшается устойчивость стабилизаторов с такими фильтрами. К тому же увеличение количества звеньев приводит к увеличению сопротивления. включениого последовательно с источником питания, что вызывает увеличение изменений выходного напряжения с изменением тока нагрузки.

П-образный фильтр. Показанный на рис. 2.12 П-образный фильтр, названный так потому, что графическое его

изображение похоже на букву П, представляет собой соче-тание емкостиого и Г-образного LC-фильтров.

Резистор R, включеный на выходе фильтра, практически всегда присутствует в источниках питания и является дополнительным изгрузочным сопротивлением. Назначение его двояко. Во-первых, он обеспечивает путь разряда коиденсаторов при отключении напряжения сети и тем самым предотвращает возможности получения электрических ударов обслуживающим персоналом. Во-вторых, он обеспечивает дополнительную нагрузку источника питания даже тогда, когда виешияя нагрузка отключена, и тем самым стабилизирует уровень выходного напряжения. Этот резистор можно также использовать как элемент резистивного делителя напряжения для получения дополнительных выхолов.

П-образный фильтр — это фильтр с конденсаторным вхолом, дополненный Г-образным звеном. Основное фильтрующее действие выполияет конденсатор С1, который заряжается через проводящие диоды, а разряжается через L и R. Как и в обычном фильтре с емкостным входом, время заряда кондеисатора существенно меньше времени разряда. Дроссель L сглаживает пульсации тока, протекающего через конденсатор С2, обеспечивая дополнительную
фильтрацию. Напряжение на кондейсаторе С2 является
выходным напряжением. Хотя его значение немного меньше, чем в источнике питання с обычным емкостным фильтром, но пульсации выходного напряжения значительно
уменьшены.

Если даже предположить, что конденсатор CI через проволящие диоды выпрямителя заряжается до амплитудного значения входного переменного напряжения, а загам разряжается через R, напряжение на конденсаторе C2 будет меньше, чем на CI, так как дроссель L, препятствующий любым изменениям тока нагрузки, стоит в цепи разряда конденсатора CI и образует совместно с C2 и R делитель напояжения.

Ток заряда конденсаторов СІ и С2 проходит через вторичную обмотку трансформатора и проводящие диоды выпрямитель. Кроме того, при заряде С2 этот ток протекает через дроссель L. Разряд конденсатора СІ происходит через последовательно соединенные L и R, а разряд С2—только через сопротивление R. Скорость разряда входного конденсатора СІ зависит от значення сопротивления R. Постояния времени разряда конденсаторов прямо пропоринональна значечию R. Если она велика, то кондейсаторы разряжаются мало и выходное напряжение велико. При меньших значения R скорость разряда увеличивается и выходное напряжение будет уменьшаться, так как уменьшение R означает увеличение тока разряда конденсатора. Таким образом, среднее значение выходного напряжения тем ниже, чем меньше постоянная времени разврада конденсаторов.

 Π -образима C—RC-фильтр. В отличие от только что рассмотренного фильтра в Π -образном C—RC-фильтре между двумя коиденсаторами вместо дросселя включен реанстор RI так, как это показано на рис. 2.13. Основные отличия в работе фильтров определяются различной реакцией дросселя и сопротивления переменному току. В предыждишем случае реактивные сопротивления дросселя L и конденсатора C2 таковы, что делительно лучшее сглаживание выходтими, обсепечивал относительно лучшее сглаживание выходт

ного напряжения.

На рис. 2.13 как постоянная, так и переменная состав-

ляющие выпрямленного тока протекают через RI. Вследствие падения напряжения на RI от постоянной составляющей выходное напряжение уменьшается, и чем выше ток, тем больше это падение напряжения. Поэтому C-RC-фильтр можно применять только при незначительных токах

Рис. 2.13

нагрузки. Как и в случае индуктивно-емкостных фильтров, зресь можно использовать многозвенное включение фильтрующих цепей. Выбор фильтров в каждом конкретном случае — это не простая проблема, но вы должны, во всяком случае, понимать их назначение и принципы работы вследствие того, что они во многом определяют правильность работы устройств электропитания.

Дополнительный нагрузочный резистор как делитель напряжения

Рисунок 2.14 демонстрирует возможность непользования стабилизирующего нагрузочного резистора в качестве делителя напряжения для получения различных уровней выходного напряжения. Выход 3 схемы соединен с корпусом. По делителю напряжения ток течет сверху виня, что

Рис. 2.14

делает выход 4 отрицательным по отношению к земле, а выходы 2 н 1 — положительными. Подобное устройство электропитания типично для электронных схем, содержащих биполярные транзисторы с противоположным типом проводимости (п-р-п и р-п-р типов), так как коллекторные напряжения этих транзисторов соответственно положительные и отрицательные. В узле Z ток, который поступает от выпримителя через фильтр и значение которого равно 50 мА, разделяется на две равные составляющие. Одна из них протекает через нагрузку С, подключенную к земле, а вторая — через резистор R1, создавая на нем падение напряжения 12,5 В. В узле, обозначенном буквой У', ток 25 мА, протекающий по резистору R1, вновь разветвляется по двум цепям: 10 мА течет через резистор R2, создавая на нем поценям: 10 м/г течет через резистор и2, создавая на нем по-ложительное напряжение 10 В, а 15 м/г через нагрузку В, подключенную параллельно резистору R2. Понятно, что значения напряжений на нагрузке В и резисторе R2 совпадают. Очевидно также, что сопротивление резистора R2 больше полного сопротивления нагрузки В в 1,5 раза. Если это так, определите значение сопротивления резистора, воспользовавшись формулой R = U/I, связывающей между собой ток и папряжение. Следует отметить, что нагрузка Cвключена параллельно двум последовательно соединенным резисторам R1 и R2. Поэтому напряжение на ней положительное относительно корпуса (выход 3), равно сумме напояжений на указанных резисторах и составляет 22,5 В. На выхоле 3 алгебранчески суммируются четыре тока: токи нагрузок А, В н С, а также ток, текущий в проводе, соединяющем выход 3 с узлом У делителя напряжения. Токи нагрузок В и С имеют одинаковое направление и втекают в вывод 3, а два оставшихся тока имеют противоположное направление, т. е. вытекают из вывода 3. Если принять, что ток нагрузки A составляет 10 мA, то к узлу Y через соеди-нительный провод от вывода 3 течет ток 30 мA. Этот ток, суммируясь с током резистора R2, образует ток 40 мА, протекающий по резистору R3 и создающий на нем отрицательное относительно общей точки напряжение, равное 22.5 В, которое, конечно же, равно напряжению на нагрузке А. Суммируясь в узле Х. токи резистора РЗ и нагрузки А дают ток, равный 50 мА, текущий ко второму выходу выпрямителя, что удовлетворяет первому закону Кирхгофа.

Рисунок 2.15 иллюстрирует описанное выше распределенне токов в виде линий со стрелками, показывающими их направление. Может показаться, что в некоторых цепях ток

Рис. 2.15

протекает одновременно в различных направлениях. Однако это не так, и реальное направление тока в каждой ветви можно определить, воспользовавшись первым законом Кирхгофа (алгебраическая сумма токов в узле равна нулю).

Двухканальный мостовой выпрямитель

На рис. 2.16 показаны схемы двухканальных мостовых выпрямителей: упрощенная функциональная и полная принципиальная включающая в себя схемы выходных фильтров выпрямителя. Это типичные схемы двухканального источника питания.

В принципиальной схеме диоды VDI и VD3 образуют двухполупериодный выпрямитель с выводом пулевой точки, на выходе которого включен П-образный фильтр, состоящий из конденсаторов С2А, С2В и дросселя L2. Резистор RI используется для ограничения импульсных токов диодов. Минимальная нагрузка выпрямителя определяется резистором R4. Диоды VD2 и VD4 в совохупности с днодым VDI и VD3 образуют обычный мостовой выпрямитель.

Рис. 2.16

работающий на двухавенный фильтр, составленный элеменпами LI, CIA и R2, CIB. Резенстор R3 определяет ток на выходе второго канала. Каждый из выпрямителей работает обячным образом и имеет такие же характерные вексправности, как и другие источники питания, описанные в этой главе. Эти неисправности проявляются либо в отсутствии выходного напряжения, либо в уменьшении его значения.

Двухполупериодный выпрямитель с разнополярными выходами

Источник электропитания, имеющий два выходных канас развополярными уровиями напряжения, приведен на рис. 2.17. Он имеет одну качественно отличительную черту по сравнению с мостовым выпрямителем: заземлен вывод средией точки вторичной обмотки трансформатора. Компо-

Рис. 2.17

ненты, обеспечивающие положительное выходное напряжение, включают в себя дноды VD2, VD4, дроссель фильтра LI, конденсатор CI и нагрузочный резистор RI, а отрицательный уровень выходного напряжения образуется с помощью элементов VDI, VD3, L2, C2 и R2. Общим элемен-

том является трансформатор.

Работа каждого из выпрямителей идентична. Рассмотрим тот полупериод, когда напряжение в точке А отрицательно по отношению к корпусу, а в точке В - положительно, при этом в проводящем состоянии находятся диолы VD1 и VD4, которые принадлежат различным выпрямителям. Рассмотрим канал с положительным выходным напряжением, ток в котором обеспечивается проводящим состоянием диода VD4. Источником энергии для этого канада является нижняя половина вторичной обмотки трансформатора. Ток от вывода В этой полуобмотки замыкается через диод VD4, дроссель L1, заряжает конденсатор C1, протекает по резистору R1 к «Земле» и возвращается к нулевому выводу вторичной обмотки. В это же время верхняя половина вторичной обмотки выполняет роль источника энергии для второго (отрицательного) канала выходного напряжения. Ток в этом канале течет от нулевого вывода обмотки к выводу резистора R2, связанному с корпусом, затем через резистор R2 сверху винз, создавая на нем отрицательное относительно общей точки напряжение, и далее через дроссель L2 и прямосмещенный диод VD1 к выводу А обмотки трансформатора. При смене полярности входного напряжения точка А становится положительной относительно нулевого вывода, а точка В — отрицательной. Теперь в проводящем состоянии находятся диоды VD2 (положительный канал выходного напряжения) и VD3 (отрипательный канал выходного напряжения).

В положительном канале ток протекает в направлении от вывода А верхней полуобмотки, являющейся теперь нсточником энергин для этого канала, через прямосмещенный диод VD2, дроссель L1, резистор R1 и далее к нулевому

выводу трансформатора.

В это же время в нижней половние вторичной обмотки ток течет по направлению от вывода В к нулевому выводу, так как эта полуобмотка является теперь неточником энергии для отрицательного канала. Далее ток замыкается через резистор R2 сверху виня, как и в первом полупериоде, дроссель L2, а далее через прямосмещенный диод VD3 возвращается к выводу В.

Ненсправности двухканальных выпрямителей имеют тот жарактер, что и в остальных схемах, и провяляются либо в виде отсутствия выходного напряжения, любо в поинженном уровне выходного напряжения. Следует поиять, что в друхканальном источнике питания с мостовым выпрямителем может наблюаться уменьшение одного из уровней выходного напряжения, года как напряжение на выходе второго канала остается нормальным. Если токи нагрузки не превышают допустимые значения и фильтрующие компоненты целы, то уменьшение напряжения на выходе мостового выпрямителя при сохранении уровня напряжения на этором выходе может быть обусловлено поврежденыем диодов VD2 и VD4; в противоположной ситуации могут быть повреждены диоды VD1 и VD3,

Умножители напряжения

На рис. 2.18 показан обычный однополупернодный выпрямитель, в котором выходное напряжение (\dot{E}_{out}) больше действующего значения напряжения на вторичной обмотке

Рис. 2.18

трансформатора (E_{rms}) и примерно равно амплитудному значению последнего (E_{peak}) , если только ток нагрузки мал:

$$E_{out} = E_{peak} = 1.4E_{rms}$$
.

При росте тока нагрузки выходное напряжение уменьшается. Это проще весто можно объяснить, использовав потоянные времени, карактеризующие скорости заряда и разряда копденсатора СІ. Постоянная времени заряда мала, так как ток заряда копденсатора последовательно течет по вторичной обмотке трансформатора, резистору R, включенному для отраничения импульсного тока дида, и диолу VDI. Суммарное сопротивление этих элементов невелико, так как диод VDI в процессе заряда конденсатора находится в проводящем состоянии, а значение сопротивления резистора R не превышает десятков ом. Разрядный ток

конденсатора замыкается через нагрузку, полное сопротивление которой обычно в несколько сот раз превышает сопротивление зарядной цепи, тем больше ток разряда конденсатора и меньше выходное напряжение выпрямителя,

Выпрямители с умножением напряжения часто применяотся на практнке, и все они имеют одну общую характерную черту, а именно для увеличения выходного напряжения в них используются конденсаторные накопители заряда. На рис. 2.19 представлено условное обозначение умножителя

Рис. 2.19

напряжения с входным переменным напряжением, выходное напряжение которого постоянно и существенно превышает значение входного напряжения.

Однополупериодный удвоитель напряжения

Термии «однополупериодный удвоитель напряжения» первой из рассматриваемых нами схем умножителей, показывает, что выходное постоянное напряжение здесь примерно вдвое превышает значение напряжения в обычном однополупериодном выпрямителе с емкостным фильтром.

Схема удвоителя с положительным выходным напряженем представлена на рис. 2.20. Если требуется отрицательное напряжение, то оно может быть получено изменением полярности включения диодов. Представленный удвоитель содержит трансформатор, который может быть

Рис. 2.20

использован или для повышения напряжения на его вторичной обмотке по сравнению с напряжением на первичной, или как элемент, обеспечивающий электрическую развизку между первичной и вторичной цепями. Если выполнение этих функций необизательно, то трансформатор может отсутствовать, при этом удвоитель включается непосредствению в сеть переменного тока.

Рассмотрим принцип работы умножителя. В тот полупериод входного напряження, когда напряжение на верхнем выводе вторичной обмотки отрицательно, конденсатор C1 через проводящий днод VD1 будет заряжаться до напряжения, примерно равного амплитудному значению напряжения на вторичной обмотке. Полярность напряжения на конденсаторе указана на рис. 2.20. В этот полупернод выходное напряжение равно нулю. В следующем полупериоде напряжение на верхнем выводе вторичной обмотки становится положительным относительно нижнего вывода. Это положительное напряжение, суммируясь с напряжением на конденсаторе С1, приводит к прямому смещению днода VD2 и обратному смещению диода VD1, при этом конденсатор C1 разряжается через днод VD2, конденсатор C2 и вторичную обмотку трансформатора, а конденсатор С1 заряжается по той же цепи. Напряжение на заряженном конденсаторе С2 определяется суммой напряжения на конденсаторе С1 и амплитудного значения напряжения на вторичной обмотке трансформатора, т. е. примерно вдвое больше этого амплитудного значення.

Поскольку конденсатор C2 заряжается 1 раз в теченне периода входного напряження, то частота пульсаций равна частоте входного напряження. Так же как н в обычном выпрямителе, конденсатор C2 между циклами заряда будет разряжаться током нагрузки. Поэтому для уменьшения пульсаций выходного напряження необходимо использо-

вать те или иные фильтры.

Процелуры выявления неисправностей в однополупериодных выпрямителях и удвонтелях напряжения совпадают. Если выходное напряжение удвоителя равно нуздо, то причиной этого могут быть неисправности трансформатора и диодов, обрыв конденсатора СІ или короткое замижание в конденсаторе С2. Пониженный уровень выходного напряжения, старением диодов или увеличением тока нагрузки, обусловлениям синженныем сопротивления и прузки,

Схемы умножителей напряжения, рассматриваемые ни-

же, имеют одиу общую черту с однополупериодным удвоителем: везде для увеличения выходного напряжения используется заряд накопительных кондеисаторов. В описанном выше удвоителе напряжение на заряженном конденсаторе С/ суммируется со входным напряжением для того, чтобы примерно вдвое увеличить напряжением на конденсаторе С2. Аналогично этому в других умножителях напряжения на отдельных заряженых кондеисаторах суммируются с тем, чтобы удвоить, утроить, увеличить в 4 раза входное напряжение.

Двухполупериодный удвоитель напряжения

Схема наиболее широко используемого на практике двухполупериодного удвоителя напряжения показана на рис. 2.21. В зависимости от конкретных требований она мо-

Рнс. 2.21

жет быть подключена либо непосредственно к сети переменного тока, либо ко вторичной обмотке изолирующего грансформатора. Резистор R_3 обеспечивает ограничение импульсных токов, протекающих через диоды. В тех случаях, когда он необходим, сто целесообразно включать последовательно с источником переменного напряжения. Резисторы R I и R2, подключенные параллельно конденсаторам C1 и C2, не обязательны для работы удвоителя. Они используются как дополнительная нагрузка, гарантирующая разряд конденсаторов при отключении сети и основной нагрузки. Кроме того, их применение обусловливает выравнивание значений напряжений на конденсаторах.

Схема работает в основном так же, как и двухполупериодный выпрямитель, но с той разницей, что нагрузкой выпрямителей в каждом из полупериюлов является тот или другой конденсватор, заржжаемый до амплитудного значения входного напряжения, в напряжения и коиденсаторасим входного напряжение. Когда напряжение когда с напряжение когда напряжение когда напряжение когда напряжение когда напряжение в точке А относительно гочки В пожительно, конденсатор С 2 заряжается от сети через проводиций диод VD1. Напряжение на ием почти достигает амплитуды входного напряжениения. В следующий полуперичию к В. Поэтому проводит диод VD2 и конденсатор С 2 заряжается до амплитудного значения входного напряжения с полярностью, указанной на рисунке. Выходное напряжение равно сумме напряжений на конденсаторах. Емести коиденсаторов С I и С 2, как правило, равны, так же как равии сопротивления резисторов В I и R 2. Значение сопротивления R 5 мало и в зависимости от конкретных применений варьируется от десятков до сотен ом.

Утроитель напряжения

Типичная схема утроителя напряжения приведена на рисс 2.22, a, а на рис. 2.22, b—c представлены цепи заряда конденсаторов утроителя через соответствующие диоды, находящиеся в проводящем состоянии, с указанием направления зарядных токов: рис. 2.22, b— цепь заряда конденсатора CI от входного источника через диод VD2; рис. 2.22, e— шепь заряда конденсатора CI от входного источника через диод VD2; рис. 2.22, e— шепь заряда конденсатора CI через проводящий диод VDI. Рисунок 2.22, d иллюстрирует форму напряжений на входе утроителя, конденсаторах и нагрузке.

При внимательном рассмотрении принципиальной схемы утроителя можню определить, что при исключении элементов VD3 и C3 она превращается в однополупериодивій удвоитель напряжения, работу которого мы описали выше. Диод VD3 совмество с кондемеатором C3, шунтированным резистором R2, образует схему однополупериодного выпрямителя, причем выходы по отпющению к нагруже включены последовательно. Таким образом, утроитель напряжения представляет собой объединение схем однополупериодных удвоителя и выпряжения представляет собой объединение схем однополупериодных удвоителя и выпряжения выпочены последовательной и суммируются в нагрузке. Напряжение в нагрузке примерно втрое больше амплитуды входиюто напряжения.

При отрицательной полуволие входного напряжения

конденсатор C1 заряжается через проводящий днод VD2 н вторичную обмотку трансформатора (рис. 2.22, 6) так, что его правая обкладка становится положительной по от-

В это же время днод VD3 также смещен в прямом направлении, и через него осуществляется заряд конденсато-

Рис. 2.2

ра C3 в направленин, указанном на рнс. 2.22, в. Таким образом, в конденсаторах C1 и C3 накапливается электрическая энергия (заряд), а значення напряжений на каждом из инх примерно равны амплитуде входного напряжения.

В следующем полуперводе входиое напряжение наменяет знак на противоположина, что приводит в проводящее состояние днод VDI. На рис. 2.22, ε показано, что напряжение на конденсаторе CI на этом этаме работы суминрустся с входиным напряжением, увеличныям значение напряжения, до которого заряжается конденсатор C2. Оно почти в 2 раза превышает амплятуду входного напряжения. Этот же рисунок показывает, что конденсаторы C2 и C3 включены последовательно и образуют общее выходное напрячены последовательно и образуют общее выходное напря

женне, к которому подключена нагрузка. Поэтому значение выходного напряжения примерно втрое больше амплитуды

входного напряжения.

Рисунок $\hat{2}.22, \hat{d}$ иллюстрируег работу угроителя во временн (t_0) входное напряжение начивает уменьшаться, при этом напряжения на конденсаторах CI и $C\bar{3}$ увеличиваются. В положительный полупернод входного напряжения (t_0) конденсатором CI и $C\bar{3}$ разряжаются, а напряжения (t_0) конденсатором CI и $C\bar{3}$ разряжаются, а напряжение на $C\bar{2}$ увеличивается. Напряжение на разряжающемся конденсаторо CI в процессе заряда конденсатора $C\bar{2}$ складывается с входным напряжением так, что значение $E_{C\bar{2}}$ почти вдюе превышает амплитуду входного напряжения. Посклоку $E_{C\bar{2}}$ не $C\bar{3}$ включены последовательно, то напряжение на нагрузке равно их сумме.

сумме.

Цепп разряда конденсаторов C1—C3 всегда нмеют существенно большие сопротивления, чем цепи заряда. Поэтому, котя в выходном напряжения и имеются гульсации, обусловленные разрядом конденсаторов, среднее значение напряжения близко к утроенной амплитуде входного напряжения. Частота пульсаций здесь вдвое выше частоты сети, поскольку заряд и разряд конденсаторов C2 и C3 происходят в разные полуперномы входиног напряжения,

Последовательность действий при обиаружении неисправностей в утроителе и выпрямителях совпадает. Опять внешним проявлением неправильной работы утроителя является либо отсутствие выходного напряжения, либо его пониженный уровень. Причинами отсутствие выходного напряжения могут бать отсутствие входного напряжения дефекты в грансформаторе нли короткое замыкание в нагрузке. При низком выходном напряжении необходимо, прежде всего, проверить значение входного напряжения Уменьшение выходного напряжения может быть вызвано старением днодов, приводящим к роступ рямого или уменьшению обратного сопротивлений днода, ростом токов утечек коиденсаторов кли уменьшением значений их емкостей, а также увеличением тока нагрузки (уменьшение сопротивления нагрузки).

Учетверитель напряжения

Схема, позволяющая получить постоянное напряжение, значение которого почти в 4 раза больше амплитуды переменного входного напряжения, показана на рис. 2.23. По существу, она образована двумя однополупериодными удвоителями, соединенными между собой противоположными по полярности выводами. Для объяснения работы учетверителя он и изображен на рисунке в виде, где явно выделены составляющие его удвоители напряжения. Эле-

Рис. 2.23

менты одного из них, выполняющие те же функции, что и элементы другого, обозначены на рисунке одинаково и различаются только штрихом в обозначении (конденсаторы C1 и C1', диоды VD1 и VD1' и т. д.). Предположим, что при первом включении полярность входного напряжеиня такова, что вывол А вторичной обмотки трансформатора отрицателен по отношению к выводу В. Тогда конденсатор C1 через прямосмещенный диод VD1 заряжается почти до амплитудного значения напряжения на вторичной обмотке трансформатора. В следующем полупериоде входное напряжение изменит полярность и точка В будет отрицательна по отношению к А, при этом происходит два процесса. Во-первых, открывается диод VD2 и конденсатор C2 заряжается через вторичную обмотку трансформатора, конденсатор C1 и диод VD2, Напряжение на C2 достигает практически удвоенной амплитуды входного напряжения. Во-вторых, на этом этапе работы начнет проводить диод VD1', что приведет к заряду конденсатора C1' до амилитудного значения входного напряжения. Во время следуюшей отрипательной полуводны входного напряжения будет происходить процесс заряда конденсатора С2' через проводящий диод VD2', конденсатор C1' и вторичную обмотку трансформатора. Напряжение на *C2'* увеличится до значения удвоенной амплитуды входного напряжения. Далее процессы чередуются следующим образом.

Во время проводящего состояния VD2 напряжение на конденсаторе C1 суммируется с напряжением на вторичной обмотке трансформатора и обеспечивает заряд конденсатора С2 до удвоенной амплитуды входного напряжения. В это же время проводящий диод VDI' обеспечивает заряд конденсатора С'. При няменении полярности входного напряжение на конденсатора С'. Тори няменении полярности входного напряжение на конденсатора С'. складывается с напряжением на вторичной обмотке трансформатора и обеспечивает заряд конденсатора С'. до удвоенной амплитуды входного напряжения. В то же время через проводиций диод VDI и вторичную обмотку трансформатора осуществляется заряд конденсатора С'.

Выводы

Рассмотренные в настоящей главе выпрямители предстанляют собой относительно простые электронные скемы. Использовав изложенный материал, можно сравинтельно быстро и легко собрать простейший источник питания. Однако качество выходиют напряжения выпрямителей таково, что непосредственное его непользование для питания большинства интегральных схем недопустнию, так как не обеспечивает нормальную их работоспособность. Поэтому в одной из последующих глав будут рассмотрены стабилизаторы напряжения, являющиеся необходимым функциональным узлом устройств, используемых для питания электронных схем.

Здесь вы узнали, что выходное напряжение выпрямителей зависит как от используемой схемы выпрямителя, так и от трансформатора. Кроме того, выд фильтров, устанавливаемых на выходе выпрямителей, тоже определяет значение выходного напряжения. Таким образом, применяя один и тот же трансформатор, можно создавать выпрямители с различными уровнями выходных напряжений. Этот принцип широко применяется при проектировании источныков питания для того, чтобы один и тот же трансформатор, являющийся наиболее дорогим компонентом, можно было успешно использовать в устройствах электропитания различного назлачения.

личного назначения

КОМПОНЕНТЫ ИСТОЧНИКОВ ПИТАНИЯ

Прежде чем приступить к изучению способов построения практических схем устройств электропитания, необходимо вметь представление о компонентах, которые в них используются. К счастью, компоненты большинства источников питання вполье доступны, имеют небольшую цену и могут быть приобретены в различных магазинах радиотоваров. Правда, ниогда может понадобиться элемент, для приобретения которого вы должны будете затратить определенные усилия. Однако это, скорее, исключение, чем правило.

Трансформаторы

Если какой-либо источник постоянного напряжения, потока, отождествить с живым организмом, то трансформатор можно будет считать его сердцем. Удивительно, но трансформатор сам по себе не может работать на постоянном токе. Выходное напряжение трансформатора — это всегда переменное напряжение, которое должно быть выпрямлено и стабилизировано с тем, чтобы на выходе устройства получить постоянное напряжение.

Самый простой трансформатор состоит из двух катушек, называемых обмотками трансформатора и намотанных проводом, покрытым наоздящионным материалом, на одном сердечнике из магнитного материала, который называют магнитопроводом. Иногда каждая из обмоток располагается на своем сердечнике, однако всегда обеспечивается физическое взаимодействие магнитных полей, создаваемых обмотками, с тем чтобы энергию, подводимую к одной из об-

моток, можно было передать в другую обмотку.

Основное назначение трансформатора определяется его названием: он трансформирует или преобразует значения напряжений, подводнымх от внешних источников. Обмотки трансформатора называют первичной и вторичной. На рис. 3.1 условно показаны слева первичная обмотка, справа вторичная обмотка и в центре стальной сердечник. Во многих устройствах электропитания входным напряженим является сеть переменного тока с частотой 60 Гц и действующим значением напряжения 115 В. Первичнах обмотка трансформатора воспринимает это напряжение, а на вторичной обмотке появляется выходное напряжение меньшего или большего значения. В ряде случаев входное и выходное напряжения равны. Такие трансформаторы называют разделительными нли изолирующими. Они применяются для предохранения различных видов оборудования от импульсных и иных видов помех, возникающих в сети пере-

менного тока. Вообще говоря, по своему устройству любой трансформатор можно назвать нзолирующим, так как обмотки трансформатора электрически не связаны между собой.

Чаще всего значение выходного напряження в трансформаторах отличается от вяолного. Хотя в принципе выходное напряжение может иметь любое значение, однако выпускаемые промышленностью и предлагаемые покупателю сетевые трансформаторы немот стандартные ряды, различающиеся уровнем выходного напряжения. Например, одни на рядов содержит трансформаторы с выходным переменным напряжением, имеющим значения 6, 12, 20 и 40 В. В другом, часто встречающемся ряде трансформаторов значения выходных напряжений составляют 2,5; 57, 5 и 25 В. В другом, часто встречающемся ряде трансформаторы значения выходных напряжений составляют 2,5; 57, 5 и 25 В. Эти трансформаторы выяются понижающими, так как преобразуют напряжения 115 В в более низмий уровень.

Выходиме напряжения в пределах от 115 до 400 В можно отнести к средним уровням, а напряжения от 500 до 1000 В — к высоким уровням напряжений. Термины «поин-мающий» и «повышающий» применительно к трансформаторам характеризуют основное функциональное назначение трансформатора как устройства, преобразующего уровни напряжений. Приведенные выше ряды трансформаторов, как уже указывалось, — это примеры поинжающих трансформаторов. Трансформаторы с примеры поинжающих трансформаторов. Трансформаторы с высокими и срединым уровнями выходных напряжений относятся к разряду повышающих трансформаторов.

44

На рис. 3.2 схематически изображено устройство трансформатора со стальным сердечником. Собственно сердечник—это та часть магнитопровода, которая находится внутри обмоток. Внешняя часть магнитопровода представляет собой стальную планку, замыкающую между собой торцевые части сердечников. Магнитопровод собирается из отдельных тонких пластии специальной электротехнической стали (пис. 3.3). каждая из которых покрыта изоли-

рующим состаюм. Серденики обеспечивает магнитую связь обмоток друг с другом и увеличивает индуктивности обмоток. Существуют и другие магнитные материалы. Однако применение их в сетевых трансформаторах, работающих и частоге 60 Гп., привел обм

к существенному увеличению размеров трансформаторов. Значения индуктивностей обмоток трансформаторов пропорциональны размерам трансформатора. Поэтому трансформаторы с большими размерами сердечников способны передавать большую мощность во вторичную цепь. Существуют трансформаторы, предназначенные для работы от сети с частотой переменного напряжения 400 Гц, применяемой в устройствах специального назначения. С увеличением частоты сети размеры трансформаторов, рассчитанных на передачу одной и той же мощности, уменьшаются. Иными словами, эффективность работы трансформатора увеличивается с ростом частоты. Здесь уместно предупредить читателя, которому окажется доступным приобретение подобных трансформаторов, что использование их в сети 60 Гп невозможно: они попросту не будут работать при таком переменном напряжении. Добавим также, что увеличение частоты промышленной сети нецелесообразно по энергетическим соображениям.

Как уже говорилось, применение магнитных сердечников з электротехнической стали в сетевых трансформаторах оправдано, так как позволяет уменьшить их размеры по сравнению с трансформаторами, выполненными с использованием других магнитных материалов. Однако и здесь существуют свои проблемы. Дело в том, что при работе трансформатора в стальных пластниах, из которых собран его сердечник, наводятся токи, которые принято называть вихревыми. Их наличие обусловливает потери заперия из серпечнике и ограничивает мощность, передаваем мую во вторичную обмотку трансформатора. Другим фактором, виняющим на выходную мощность трансформатора, выляются поперечные сечения проволо первичной и вторичной обмоток. Эти сечения должны выбираться так, что бы нагрев провода воледетвие протекания по нему тока пе превышал допустимых значений. Перегрев ведет к увеличенно сопротивления обмоток, что при заданном токе увеличивает выделяющуюся в ней мощность, а следовательно, и температуру. Перегрев может вызвать разрушение проводника или нарушение нзолящии между витками обмоток трансформатора.

При конструировании трансформаторов всегда предпринимаются полытки сделать магинтопровод таким образом, чтобы длина магинтных силовых линий (линий магинтного потока), замыкающихся по магинтопроводу, была минимальной. Это дает возможность при заданных зачаениях напряжений уменьшить количество витков в обмотках. При этом уменьшается общая длина проводника и общее их сопротивление, что приводит к сокращению тепловых потерь и увеличенных охофициента полезного действия трансфор-

маторов.

Параметры сетевых трансформаторов

Мощность, передаваемая граисформатором, зависит от ряда факторов, включающих в себя длину и попереное сечение проводов обмоток, размеры магнитопровода, а также тип используемого выпрямителя и фильтра. Значение номинальной мощности трансформаторов определяется в ваттах или водньогит трансформаторов определяется по в ваттах или стити, которая определяется произведением действующего значения напрямения на вторичной обмотке на номинальный выходной ток. Например, при выдением действующего значения на примения мощность обмотке на номинальный выходной ток. Например, при выримерно равва 100 Вт в Токе I А номинальная мощность поддимая к первичной обмотке от сети переменного тока, будет больше 100 Вт на значение потерь в трансформаторе. Обычно потери невеслики и коэффициент полезного действия трансформаторов превышает 90 %.

В предыдущей главе мы с вами выяснили, что постоянное напряжение на выходе выпрямителей, а следовательно, мощность в нагрузке непосредственно связаны с видом используемого выпрямителя и фильтра. Применение фильтра с конденсаторным входом обусловливает высокое выходиое напряжение, близкое по значению к амплитуде напряжения на вторичной обмотке, и приводит к появлению значительных имиульсных токов в обмотках травсформатора, заметно превышающих ток нагрузки. Это может быть причиной перегрева обмоток трансформатора. При использовании фильтра с индуктивным входом указанные эффекты отсутствуют, что обеспечивает облегченный режим работы трансформатора. Таким образом, при одной и той же мощности в нагрузке использование фильтра с коиденсаторным входом требует применения трансформатора с более высокой иоминальной мошностью.

Некоторые трансформаторы имеют по одной первичной и вторичной обмотке. Это зачит, что при заданном первичном напряжении выходное напряжение фиксироваю и определяется отношением чисел витков обмоток. У других при наличии одной первичной обмотки есть несколько вторичных обмоток. Этот случай демонстрируется рис. 3.4,

Рис. 3.4

где показаны три вторичные обмотки, первая из которых I, например, дает средний уровень выходного напряжения, вторая 2 — более высокий и гретья 3 — инязий. Такая конструкция позволяет получить три источника постоянных напряжений, подключив к каждой из вторичных обмоток выпрямитель с фильтром.

Часто встречаются трансформаторы, имеющие одну первичную и одну эторичную обмотки, но вторичная обмотка разделена на несколько частей, от каждой из которых сделаны дополнительные отводы, выведенные наружу вторичной обмотки (рис. 3.5). Подчерянем, что вторичная обмотка одна, а дополнительные выводы обеспечивают доступ

к различному числу витков этой обмотки.

На рис. 3.6 показан широко распространенный тип трансформатора, называемый трансформатором с выводом средней (нулевой) точки. Вторичная обмотка в нем имеет один дополнительный отвод, разделяющий ее на две оди.

наковые полуобмотки. Если номинальное действующее значение выходного напряжения вторичной обмотки составляют 100 В, то выходное напряжение на каждой из полуобмоток равно 50 В. Такой трансформатор необходим для дострания выходения вы пострания выходения выстранием.

построения двухполупериодното выпрямителя с выводом пулевой точки, использование которого в нашем примере пербичкая обеспечило бы получение около 50 В среднего выходного на пряжения. К основным выводам вторичной обмотки можно подключить двухполупериодный мостовой выпрямитель, отключив пои этом от схемы

средний вывод. При тех же значениях напряжений выходное напряжение выпрямителя увеличилось бы вдвое.

Из рассмотренного примера как будто бы следует, что использование мостового выпрямителя приводит к увеличению в 2 раза выходных показателей источника питания. Это, несомненю, так и есть, если говорить о значении среднего выпрямленного напряжения. Однако не следует забывать, что трансформатор рассчитан на определенную поминальную мощность, которая зависит как от тока, так и от напряжения. Если, например, эта мощность равна 50 Вт, о средний выходной ток двухполупериодного выпрямителя с выводом нулевой точки имеет максимальное значение 1 А

 $(50~B\times1~A)$. Применяя и мостовой выпрямитель, мы не можем превысить воминальную мощность трансформатора. Это значит, что при выходиом напряжении 100 В мы могли бы подучить в нагрузке ток, не превышающий 0,5 А $(0,5~A\times100~B=50~BT)$. Если мы при таком напряжении попытались бы получить выходной ток 1~A, то передаваемая трансформатором мощность увеличилась бы 2~p даза. Это на 100~% плевосходит расчетную мощность трансформатором

В ряде случаев от трансформатора можно получить и большую выходную мощность, чем та, на которую он рассчитан. Дело в том, что можно выделить два различных режима работы электронных устройств, а вместе с тем и трансформаторов, которые используются в источниках электропитания этих устройств. В первом режиме аппаратура постоянно включена и непрерывно потребляет энергию от источника питания. В этом режиме работы мощность, отлаваемая трансформатором, не может превышать номинальной. В противном случае возникает перегрев трансформатора, что приводит к выходу его из строя. Второй режим работы можно назвать старт-стопным. Здесь чередуются промежутки времени, когда аппаратура включена и выполняет свои функции, с временными интервалами, когда она отключена. Таким образом, трансформатор нагревается, когда включен, а затем охлаждается в выключенном состоянии. Если при этом не будет превышена средняя температура, при которой трансформатор может нормально функционировать, то он будет вполне способен передавать мощность, превышающую номинальное значение. Конечно же, трудно определить связь одного режима работы с другим. Например, 50-ваттный трансформатор вполне может обеспечить 100 Вт выходной мощности в старт-стопном режиме работы. Следует обычно рассчитывать на полуторакратное увеличение мощности. Это значит, что трансформатор с номинальной мощностью 50 Вт за средний промежуток времени, скорее всего, может перелать 75 Вт без заметного ухудшения его параметров.

У нас вполне доступны для покупателей различные типы трансформаторов, составляющие неликвиды военной промышленности и выпускавшиеся для специальных применений. Хотя многие из них предназначены для работы с нными, чем в сетевых трансформаторах, уровнями напряжений и частот, имеется также множество трансформаторов для сетей переменного тока 115 или 230 В частотой 60 Гц. В большинстве случаев эти трансформаторор рассчитаны с большим запасом. Поэтому вполне возможно превышение отдаваемой ими мощности вдвое по сравнению с номинальной без заметного перегрева или повреждений. Иногла можно получить от таких трансформаторов тройную номинальную мощность без каких-либо негативных последствий. В каждом конкретном случае прежде всего необходимо провести эксперимент, чтобы выяснить, чего же можно добиться от данного трансформатора. Типичным является положение, когда подобный трансформатор, рассчитанный, например, на 1 А среднего выходного тока в двухполупериодной схеме выпрямления с выводом нулевой точки, даст тот же 1 А на выходе, если к вторичной обмотке трансформатора подключить мостовой выпрямитель, обеспечивающий вдвое большее значение выходного напряжения. Разумеется, выходная мощность также возрастет в 2 раза. Напоминаем, что необходим предварительный эксперимент в целях определения падения напряжения на вторичной обмотке при увеличении мощности, при этом важно следить за температурой трансформатора на начальной стадии эксперимента.

Выводы первичных обмоток трансформаторов

Только что вы узнали, что у трансформатора может быть несколько вторячимх обмоток или несколько дополнительных отводов у одной вторичной обмотки. Таким же образом могут быть выполнены и первичиые обмотки. На рис. 3.7

Рис. 3.

показан типичный трансформатор, имеющий две первичные обмотки, каждая из которых способна воспринимать 115 В действующего значения промышленной сети переменного

тока. Такой грансформатор может передавать полную мощность как от сети 116 В, так и от сети 230 В. В первом случае первичные обмотки соединяются параллельно так, как изображено на рис. 3.8, а во втором — последовательно (рис. 3.9). Каждая из обмоток имеет два вывода, а необходимое соединение осуществляется внешней коммутацией этих выводов.

В ряде случаев целесообразнее использовать сеть с более высоким уровнем напряжения, в особенности в устрой-

ствах с большой выходной мощностью, когда потребляемый от сент юк достаточно велик. Если, например, трансформатор обеспечивает питание устройства, потребляющего мощность 1000 Вт, то от сети с напряжением 115 В будет потребляться ток почти 10 А. Одлако если напряжение сти равво 230 В, то при той же мощности потребляемый ток вдвое уменьшится (115 ВХ(10 А=1150 Вт; 220X5 А==1150 Вт). Домашняя электропроводка рассчитана именно на ток 10 А, причем значение сетевого напряжения и играет никакой роли: при токе 10 А потеря энергии в подводишки проводах будут одинаковы для той и другой сети. Поэтому в сети с напряжением 135 В Индикацией чрезвычайно большого потребления от сети у вас дома может служить мерактом ракетробления от сети у вас дома может служить меракто ракетробления от сети у вас дома может служить меракие закторожения от сети у вас дома может служить меракие закторожно

На рис. 3.10 показано иное устройство первичной обмотки трависформатора, где одна обмотка имеет несколько дополнительных выводов. Обычно напряжение в бытовых сетях США равно 115 В. Это значение может изменяться в зависимости от местности времени года. Летом, например, постоянно работающие воздушные кондиционеры, могут понизить напряжение сети. Они являются устройствами с большим уровнем потребления, а включение многих тысяч кондиционеров способно вызвать уменьшение напряжения сети в масштабах целого штата даже до 105 В. В иных местах напряжение сети может быть повышениым и достигать значений 125 или даже 130 В. Иногда подобные колебания не играют особой роли, но в ряде случаев они способны вызвать сбои в работе различных электронных устройств.

Изображенный на рис. 3.10 трансформатор помогает избежать проблем, связанных с изменением входного напряжения. Первичная обмотка содержит несколько дополнительных выводов, рассчитанных на определенный уровень входного напряжения так, чтобы выходное напряжение не изменялось. Например, входное напряжение 125 В должно подключаться между нижним выводом первичной обмотки и соответствующим дополнительным выводом. В холодный сезон вполне возможно использовать вывод для 105 В, если таков средний уровень, до которого уменьшается напряжение сети. И в том, и в другом случаях выходное напряжение остается практически без изменений. Полобное выполнение первичной обмотки часто используется в повышающих трансформаторах, предназначенных для коммерческих радиовещательных служб. Здесь используются трансформаторы большой мощности, и уменьшение входного напряжения способно вызвать заметное снижение эффективности передающих устройств. Следует на практике быть осторожным при использовании выводов первичной обмотки. Если сеть подключена, например, к выводу 105 В, а напряжение в ней почему-либо возросло до 130 В, то напряжение на вторичной обмотке возрастет на 30 % по сравнению с номинальным.

Способы включения трансформаторов

Мы уже говорили о том, что трансформатор ивляется устройством переменного тока и поэтому первичная и вто ричная обмогки в нем в определенном смысле взаимозямоняемы, а именно вторичная обмогка трансформатора может быть использована в качестве первичной, так же как первичная — в качестве вторичной. Под этим подразумевается, что трансформатор, первичная обмогка которого воспринимает 115 В переменного напряжения и преобразует ж в 6 В на вторичной обмогке, может быть использован одним из двух способов. Первый из них стандартный и состоит в подключении первичной обмотки к сети 115 В для получения выходного напряжения 6 В. Во втором случае сеть переменного тока с действующим значением напряжения 6 В, подключенная ко вторичной обмотке трансформатора, может быть преобразована в 115 В выходного напряжения на первичной обмотке.

Рис. 3.11

жения на первичноп оомога, от Во втором случае бывшая вторичная обмогка выступает как первичная, а бывшая первичная является вторичной. Подобное включение трансформатора показано на рис. 3.11 и может быть использовано гогда, когда вам необходимо получить выходное напряжение пределенного значения, а у

вас нет под рукой необходимого трансформатора. Пусть, например, необходимо 115 В преобразовать в 230, а вы имеете в наличии два понижающих трансформатора с выходным напряжением 12 В, один из которых рассчитан на 115 В входного напряжения, а другой на 230 В. На рис. 3.12 показано, что к первичной обмотке первого трансформатора подводится сеть ременного тока с действующим значением напряжеиня 115 B. а его вторичная обмотка напрямую соединена с вторичной обмоткой второго трансформатора. Понятно, что на первичной обмотке второго трансформатора появится переменное напряжение 230 В. В конечном итоге такое соединение образует эквивалентный траисформатор, преобразующий 115 В входного напряжения в 230 В на выходе. Выходиая обмотка первого трансформатора здесь играет роль источника энергии, подключенного к обмотке 12 В второго трансформатора, повышающего это напряжение до

Рис. 3.12

230 В. Таков один на примеров различимх способов включения обмоток трансформаторов. Выходная мощность расмотренной схемы определяется тем на двух трансформаторов, который имеет наименьшую номинальную мощность. Предпаложим, что мощность трансформаторов одинакова н равна 12 Вт, т. е. при выходном напряжении 12 В выходной ток ставляет 1 А. Поэтому в обмотисе напряженем 12 В трансформаторо в может протекать ток, превышающий 1 А, даже если бы об был рассчитан на большую мощность. Максимальный выходной ток второго трансформатора примерно равен 50 мА, или 0,05 А (230 В×0,05 А = ±11,5 Вт).

Последовательное и параллельное соединения трансформаторов

Выше мы рассматривали способы соединения первичных и вторичных обмоток многообмоточных трансформаторов. Как первичные, так и вторичные обмотки отдельно взятых двухобмоточных трансформаторов тоже можно соединять и последовательно, и параллельно для того, чтобы получить единое устройство, обладающее необходимыми качествами. Пусть, например, вам требуется трансформатор, преобразующий 230 В входного напряжения в-6.В на выходе. Если вы имеете два трансформатора с нужным уровнем выходного напряження, но рассчитанные на входное напряжение 115 В, то необходимое вам устройство можно сделать за несколько мннут. Для этого первичные обмотки трансформаторов соединяются последовательно, а вторичные — параллельно так, как это показано на рис. 3.13. Следует заметить, что устройство работает эффективно, если используются идентичные трансформаторы. Такое соедине-

Рис. 3.13

нне эквивалентно одному трансформатору с входиым напряжением 230 В, выходным 6 В и удвоенной по сравнению с одним трансформатором номинальной мощностью.

Обратите внимание, каким образом соединены выводы первичных и вторичных обмоток. До сих пор в этом не было необходимости: в схемах выпрямителей, приведенных в гл. 2, подключение выводов обмоток может быть произвольным и не оказывает влияния на работоспособность устройств, а в рассмотренных в настоящей главе соединениях обмоток многообмоточных трансформаторов мы молчаливо предполагали, что нам известно, какие пары выводов двух обмоток нужно объединять. Напомним, что точки, поставленные у одного из выводов каждой из обмоток, характеризуют направление намотки, от которого зависит полярность напряжения между выводами данной обмотки. Выволы, обозначенные точками, будем условно называть началами обмоток, а противоположные - концами обмоток. Поляриости напряжений между началами и концами любых обмоток одного и того же трансформатора всегда одинаковы. Поэтому, если известна полярность напряжения на олной из обмоток трансформатора, то тем самым опрелелена и полярность напряжения на любой другой обмотке. В многообмоточном трансформаторе, имеющем несколько одинаковых первичных и вторичных обмоток при параллельном соелинении обмоток, как первичных, так и вторичных, необходимым условнем нормальной работоспособности является объединение между собой одноименных выводов обмоток, когда начало одной обмотки подключено к началу другой, а также соединены концы этих обмоток (см. рис. 3.8); при последовательном включении, конец одной обмотки следует связать с началом второй (см. рис. 3.9). Отметим еще раз условность обозначения однонменных выводов обмоток: с равным успехом точки можно поставить у всех противоположных выводов обмоток одного и того же трансформатора.

При парадлельном соединении вторичных обмоток двух одинаковых трансформаторов, показанном на рис. 3.13, нормальная работоспособность возможна тогда и только тогда, когда полярность напряжений, наводиммых в этих обмотках, одинакова. Если предположить, что полярность входного напряжения такова, что начало верхней первичной обмотки положительно относительно комца нижней первичной обмотки, то в каждой первичной обмотке между ичалом и концом действует положительное напряжение, а значе-

ния этих напряжений равны 115 В. Поэтому между началами и концами вторичных обмоток полярность напряжений также положнтельна и схема функционирует правильно. Поскольку обмотки трансформаторов намотаны на раздельных магнитопроводах, а обозначение выводов обмоток условно, то в принципе любую из пар обмоток, первичных или вторичных, можно объединить произвольно. Например, можно соединить начало вторичной обмотки верхнего трансформатора с концом вторичной обмотки нижнего трансформатора и соответственно конец вторичной обмотки верхнего с началом вторичной обмотки нижнего. Но в этом случае для обеспечення нормальной работоспособности схемы необходимо наменить последовательность соединения первичных обмоток с тем, чтобы полярность напряжений между выводами параллельно включенных вторичных обмоток была одинаковой. Это достигается объединеннем одноименных выводов первичных обмоток трансформатора: начало одной обмотки соединяется с началом другой, либо конец одной с концом другой. К паре не соединенных между собой выводов первичных обмоток подводится входное напряжение.

В стандартных трансформаторах, выпускаемых промышленностью, однонменные выводы обмоток всегда обозначены. Если по каким-либо причинам они неизвестны, то их можно определить, поставив простой эксперимент, схема которого изображена на рис. 3.14, а. Здесь входное напряжение подается на последовательно соединенные первичные обмотки двух одинаковых трансформаторов TV1 и TV2, а на выходе, образованном последовательным соединеннем вторичных обмоток, включен вольтметр переменного напряжения. В зависимости от направления включения обмоток может быть два случая: вольтметр показывает какое-то напряжение или напряжение на выходе равно нулю. Первый случай свидетельствует о том, что и в первичной, и во вторичной цепях объединены между собой разноименные выводы соответствующих обмоток. В самом деле, напряжение на каждой из первичных обмоток равно половине входного и трансформируется во вторичные обмотки с одинаковыми коэффициентами трансформации. При указанном включении вторичных обмоток напряжения на них суммнруются и вольтметр дает удвоенное значение напряжения каждой из обмоток. Нулевое показание вольтметра свидетельствует о том, что равные по значению напряже-иня на последовательно включенных вторичных обмотках

трансформаторов имеют противоположные знаки и, следовательно, какая-либо из пар обмоток объединена одноименными выводами. В этом случае, изменив, например, после-

No. 3.14

довательность соединения выводов первичных обмоток так, как это показано на рис. 3.14, б, получим на выходе удвоенное значение выходного напряжения каждой из вторичных обмоток и можно будет счи-

Рис. 3.15

тать, что обмотки трансформатора соединены разноименными выводами. Очевидно, что такой же результат можно получить изменив последовательность соединения выводов вторичных обмоток.

Рассмотренное устройство практично использовать для удвоения уровня выходного напряжения путем последова-

тельного соединения обмоток при объединении их разноименных выводов. Такое устройство, изображенное на рис. 3.15, принимает 230 В входного напряжения, преобразуя его в 12 В выходного. Если необходимо, чтобы оно работало от сети 115 В и давало на выходе 12 В, то, сохранив последовательное включение вторичных обмоток, нужно соединить параллельно первичные обмотки, объединив их одноименные выводы.

Если требуется увеличить выходную мощность при сохранении значений входного и выходного напряжений, то можно использовать схему, показанную на рис. 3.16. Каж-

дый из трансформаторов имеет входное напряжение 115 В, выходное напряжение равно 12 В при номинальном токе 1 А. Соединив одноименные выводы первичных и вторичных обмоток, получим устройство, в котором при тех же значениях напряжений номинальное значение выходного тока составит 2 А. Для получения еще более мощного выхода можно соединить полобным же образом несколько трансформаторов, если только это позволяют сделать практические размеры устройства.

Таким образом, последовательное соединение вторичных обмоток обеспечивает увеличение уровней выходного напряжения и мошности при сохранении номинального выхолного тока. В самом деле, если вторичные обмотки каждого из трансформаторов рассчитаны, например, на 6 В выходного напряжения при номинальном токе 1 А, то при их последовательном соединении значение номинального тока сохраняется, а мошность увеличивается вдвое, так как в 2 раза возрастает выходное напряжение. При параллельном соединении вторичных обмоток в указанном выше примере выходное напряжение было бы равно 6 В, но выходной ток при этом вырос бы в 2 раза. В любом случае происходит увеличение выходной мошности до 12 Вт.

Работа трансформаторов при пониженном входном напряжении

Выходное напряжение на вторичных обмотках стандарт. ных трансформаторов определяется нсключительно значеннем входного напряження. Выше было отмечено, что уменьшение напряження в сети переменного тока, так же как и его увеличение, может привести к нарушениям нормальной работы электронных устройств, питаемых этой сетью. Если выходное напряжение падает на 10 %, то на те же 10 % уменьшается выходное напряжение. То же происходит при росте входного напряжения. Такая прямо пропорциональная зависимость между уровнями входного и выходного напряжений в некоторых случаях может использоваться. Если, например, трансформатор, рассчитанный на 230 В входного напряжения, дает на выходе 12 В, то при питанин от сети 115 В выходное напряжение будет равно 6 В. Аналогично этому обычный выпрямитель, запитываемый от сетн 230 В и обеспечнвающий на выходе постоянное напряжение 12 В, при использовании сети 115 В даст на выходе 6 В постоянного напряження. Таким образом, если вы имеете доступ и к одной, и к другой сетям переменного тока, то, использовав одно и то же устройство выпрямления, можете получить два различных уровня выходного напряження. Следует особо оговориться, что обратным образом поступать нельзя: хотя трансформатор, рассчитанный на 230 В входного напряження, можно подключать к сети 115 В, но трансформатор с первичным напряжением 115 В недопустнмо включать в сеть 230 В. Одно из устройств электропитания, рассмотренное в последней главе, использует описанное выше преимущество трансформатора с более высоким уровнем входного напряжения.

Все трансформаторы в приведенных ниже источниках электропитания получают энергию от однофазымх сетей переменного тока с номинальными значениями напряжений 116 или 230 В. В мощных промышленных устройствах используются многофазине сети переменного тока и многофазыме трансформаторы, выполненные специальным образом. Однако рассмотрение подобных устройств выходит

за рамки материала, излагаемого в данной книге.

Полупроводниковые выпрямители

Основные схемы выпрямителей как устройств, проводящих ток водиом направления, мы с вами уже рассмотрели. Важнейшими заментами этих устройств, когорые собственно и обладают способюстью проводить ток в одном направлении, являются полупроводниковые диоды. Поэтому термином евыпрямитель» часто называют как ту или иную схему выпрямлення переменяют напряжения, так и отдельно взятый полупроводниковый диод или совокупность последовательно или параллельно соединенных диодов. В настоящее время полупроводниковые диоды почти полистью заменял применявшиеся несколько десятилетий назад ламповые диоды. В отличие от ламповых полупроводниковые выпрямители не требуют цепей накала, имеют меньшие размеры и очень просто соединяются различным обозаюм.

Основными параметрами днодов, которые необходимо поставляющих разработке выпрямителей для источников питания, являются максимальное обратное напряжение (U_{osp}) и постоянный прямой ток (I_{op}) . Последний из них легко можно определить, если известпо, какой ток потребляет схема, к которой подключен днол. Немного увеличьте его значение для обеспечения надежной работы, и вы получеите значение параметра I_{pp} . Например, если источник питания должен обеспечивать на выходе ток 600 мА, следует выботь дляющей со значением I_{pp} равным 1 А (1000 мА).

Максимальное обратное напряжение зависит как от напряжений на вторичных обмотках трансформатора, так и от типа используемой схемы выпрямления. Для демонстрации этого положения на рис. 3.17 показаны три основные схемы выпрямлення с конденсаторными фильтрами. Как уже говорилось, напряжение на конденсаторе фильтра почти равно амплитудному значению входного напряжения. которое больше действующего значения (U) входного напряжения в 1.4 раза. Для всех привеленных схем выходное напряжение положительно. В одпополупериодном выпрямителе в непроводящем состоянии диода напряжение на аноде диода относительно корпуса отрицательно и достигает амплитуды входного напряжения, а напряжение на катоде диода в это время положительно и также равно амплитуде входного напряжения. Поэтому обратное напряжение на дноде в 2,8 раза превосходит действующее значение входного напряжения. С запасом, обеспечнвающим належ-

ность работы, в этой схеме необходимо использовать диоды с максимальным обратным напряжением, в 3 раза большим, чем входное напряжение выпрямителя. Если, например, оно равно 12 В, то диод следует выбирать с максимальным обратным напряжением не ниже 36 В. У диодов, выпускаемых

промышленностью для электропитания. минимальное значение этого параметра обычно 50 В. Оно более чем достаточно в нашем конкретном

случае. Двухполупериодный выпрямитель с выводом нулевой точки также требует применения диодов с максимальным обратным напряжением, в 2,8 раза превышающим действующее значение входного напряжения. Этот вывод может показаться вам несколько отличным от того, о чем мы говорили, рассматривая в гл. 2 работу выпрямителя. Там мы

оперировали с полным входным напряжением на вторичной обмотке трансформатора, которое в 2 раза больше, чем напряжения каждой из полуобмоток. Однако если сравнивать выпрямители с одними и теми же значениями выходного напряжения, то входное напряжение однополупериодного выпрямителя и напряжение на вторичной полуобмотке трансформатора в выпрямителе с выводом нулевой точки должны совпадать. Если же пользоваться значением полного напряжения на вторичной обмотке для определения обратного напряжения на диоде во второй из схем, то это значение необходимо увеличить в 1,4 раза.

В двухполупериодном мостовом выпрямителе максимальное обратное напряжение используемых диодов должно в 1,4 раза быть больше входного напряжения, так как в каждом из полупериодов работы выпрямителя обратное напряжение, равное сумме выходного напряжения (1,4 U) и амплитуды входного напряжения (1.4 U), перераспределяется между двумя непроводящими диодами.

Есля допустить, что все рассмотренные выпрямители рассчитаны на одинаковый уровень выходного напряжения, а напряжения на вторичных обмотках трансформаторов первой и третьей из них, а также подуобмотках трансформаторов обративам в настражения и первых двух выпрямителях необходимо использовать диоды с максимальным обратимы напряжением не ниже 36 В, а в третьей — не ниже 17 В. Таким образом, любая из этих схем может быть реализована с помощью диодов с максимальным обратным напряжением 50 В.

Последовательно или параллельно включенные диоды можно рассматривать как единый выпрямитель, у которого один из основых параметров возрастает пропорционально числу используемых диодов. Для увеличения $U_{\rm ob}$, применяется последовательное включение диодов. Это демонстрирует рис. 3.18, где три диода с максимальным обратным

Рис. 3.18

напряжением 50 В каждый включены согласно в последовательную цепь, не препятствующую протеканию прямото тока. В результате получается выпрямятель с максимальным обратным напряжением 150 В. Постоянный прямой ток при этом не измемяется. Если каждый из диолов имет номинальный ток 1 А и $U_{\text{обр}}$ =50 В, то результирующий выпрямитель может обеспечить тот же ток, но при $U_{\text{обр}}$ ==150 В.

Последовательное соединение диодов используется очень часто. Компоненты с U_{oop} =1000 В весьма распространены и недороги. Однако с дальнейшим увеличением U_{oop} цены за каждый отдельно взятый днод заметно возрастают. Если, например, нена днода с U_{oop} =3000 В находится в пределах 10 дол., то диоды с U_{oop} =1000 В вполне можно приобрести по цене, не превышающей 50 центов за штуку. Поэтому весьма практачно использовать последовательное соединение диодов для увеличения обратного напряжения.

Существует большое разнообразие диодов, рассчитанвых на самые различные токи, начиная от долей ампера

н коичая несколькими сотиями или даже тысячами ампер. Поэтому параллельное соединение диодов, увеличивающее общий прямой ток, за редким исключением, не применяется на практике. Если иссколько диодов включены параллельно, то общий прямой ток возрастает. На рис. 3.19 параллельно соединены три диода, каждый из которых имеет те же параметры, как и в примере последовательного соеди-

нения, т. е. прямой ток каждого из диодов равеи 1 А, а максимальное обратисе напряжение 50 В. Результирующий выпрямитель при U_{сор}=50 в сможет обеспечить ток 3 А. Обратите виимание, что прямой ток возрастает пропорционально числу параллельно включениых диодов, а обратное напряжение не изменяется

Возможно использование и комбинированиого - последовательно-параллельного соединения диодов. Пример такого соединення показан на рнс. 3.20, где все дноды рассчитаны на прямой ток 1 A н $U_{\rm ofp}$ =50. Здесь имеются три параллельно соединенные цепи, каждая из которых состоит из трех последовательно включениых диодов. Результирующий выпрямитель будет обеспечивать выходной ток 3 А н иметь максимальное обратное напряжение 150 В. Представляется очевидным, что стоимость девяти компонентов, необходимых для создания этой схемы, была бы выше цены одного диода с параметрами I_{пр}=5 A, U_{обр}=200 В. На рынке неликвидов последний можно приобрести менее чем за 1 дол. Даже если бы вы смогли купить диоды по нескольку центов за штуку, то и в этом случае собирать девять диодов иецелесообразио, так как гораздо проще установить один диод. Более того, использование девяти диодов даже увеличит стонмость выпрямителя, так как нормальная работоспособиость последовательно и параллельно включениых днодов требует применения дополнительных компонеитов, обеспечивающих равномерные распределения напряжений и токов.

Выравнивающие компоненты

Характеристики отдельных полупроводниковых диодов, даже одного и того же типа, всегда несколько отличаются друг от друга. Это обстоятельство необходимо учитывать при последовательном и параллельном соединении диодов. Любой диод обладает некоторым внутренним сопротивлением, имеющим существенно различные значения в проводящем и непроводящем состояниях. Например, при прямом смещении диода падение напряжения на его внутрением сопротивлении составляет около 0,3 В. При последовательном соединении диодов важную роль играет их обратное сопротивление. Даже в диодах одной партии они различаются, и наиболее качественные диоды обладают большим обратным сопротивлением. В случае обратного смещения последовательно включенных диодов обратное напряжение распределяется по днодам неравномерно, и наибольшее обратное напряжение будет на том из них, который обладает ное напряжение оудет на том но пла, которын оочедают более высоким обратным сопротивлением. Это может при-вести к пробою днода. Для предотвращения такой ситуа-ции каждый из последовательно соединенных днодов шунтируют маломощным высокоомным резистором так, как это изображено на рис. 3.21. Типичное значение сопротив-

лений резисторов в выпрямителях небольшой мощности равно около 470 000 Ом (470 кОм). Такое включение приводит к выравниванию обратных напряжений на диодах.

В переходных режимах, когда выпрямители либо включают, либо отключают от сети, возможно появление всплесков обратного напряжения, которые имеют пебольшую длительность, но заметно превосходят значения обратных напряжений в установившемся режиме работы. Эти всплески могут привести к пробою диодов. Для предотвращения пробоя диодов в этом случае используются керамические кондепсаторы, устанавливаемые параллельно с каждым диодом в последовательном соединении (рис. 3.22). Емкости кондеисаторов одинаковы и равым примерно 0,01 мкф.

а напряжение, которое должен выдерживать конденсатор, составляет 1000 В.

Теперь становится понятным, что стоимость выпрямителя, состоящего из последовательно соединенных диодов, возрастает. Однако цена выравинвающих компонентов

обычно невелика, и выгоднее непользовать, например, последовательное включение грех диодов с обратным наприжением 1000 В, чем использовать один диод на 3 кВ. Применительно к параллельному соединению диодов такой вывод не окажется верным.

При параллельном соединении днодов возникает потребность в установке резисторов последовательно с каждым из параллельно соединенных днодов (рис. 3.23). Если таковые отсутствуют, то общий прямой ток, обеспечивае-

мый группой параллельно соединенных днодов, будет распределен между днодами неравномерно: наибольшая часть гока будет протекать через диод, обладяющий наименьшим сопротивлением в прямом направлении. Сопротивлением последовательно включеных резисторов невелик и выбираются так, чтобы падения напряжений на них не превышал 1 В при протекании через дноды поминальных прямях токов, т.е. при токе 1 А сопротивление не превышает 1 Ом. Следует заменть, что стоимость некоторых низкомных резисторов может даже превышать стоимость диодов, мых резисторов может даже превышать стоимость диодов,

Заметно увеличивается стоимость при последовательнопараллельном соединении диодов, снабженном компонентами, обеспечивающими выравнивание как обратных напряжений, так и прямых токов. Типичная схема такого соединения показана на рис. 3.24.

Таким образом, если последовательное соединение дио-дов, осуществляемое для получения высокого уровня выходного напряжения, может оказаться вполне целесооб-

разным, то параллельное соединение, обеспечивающее увевыхолного тока. не является эффективным вследствие наличия разнообразных типов дешевых мощных диодов, рассчитанных на большие прямые токи. Поэтому вам редко придется прибегать к параллельному соединению днодов и преодолевать сложности, связанные с обеспечением таких соединений.

Емкость

Емкость можно определить как свойство электрического компонента или схемы, препятствующее изменению напряжения на нем. Емкость служит также мерой способности двух проводящих поверхностей, разделенных между сонепроводящим материалом (диэлектриком), накапливать электрический заряд. Такие компоненты используются в электрических цепях для накопления заряда под действием сил электрического поля и называются конденсаторами (чем больше емкость конденсатора, тем больше накапливаемый заряд).

Простейший конденсатор, изображенный на рис. 3.25, состоит из двух металлических пластин, разделенных воздушным пространством. Пластины называют обнадками кон-денсатора. Одна из обкладок заряжена положительно, а другая отрицательно. Силовые линии электростатического поля начинаются на положительных зарядах, а заканчиваются на отрицательных. Свободный электрон, попав в пространство между пластинами, будет двигаться к положительно заряженной пластине, т. е. против силовых линий поля. Напротив, движение спободного положительного заряда совпадает с направлением силовых линий. Воздух, заполяющий пространство между обкладками конденсатора, состоит из атомов, имеющих положительно заряженные ядра, вокруг которых по определенным орбитам вращаются связанные с атомом электроны. Этн электроны не могут свободно перемещаться в пространстве между обкладками под действием сил электростатического поля. Поэтому результатом воздействия поля будет деформация электронных орбит.

Связанные электроны притягнваются к положнтельной обкладке и отталкиваются от отрицательной. Эффект воздействия поля показан на рис. 3.26, где нзображен атом

Рис. 3.26

с электронными орбитами при отсутствин зарядов на обклалках конденсатора (рис. 3.26, а). и атом с орбитами, деформированными под действием сил электрического поля 3.26, б). Поскольку для деформацин электронных орбит необходимо затратить определенную энергию, то, очевидно, что нсточником этой энергии является электростатическое поле. передающее ee электронам каждого из атомов, находящихся между заряженными об-

кладками конденсатора. Согласно закону сохранения энергии затраченная на деформацию электронных орбит энергия выделяется или отдается конденсатором, если орбиты электронов в атомах возвращаются в исходное состояние. Этот эффект аналогичен эффекту накапливания энергии в растянутой (или сжатой) пружине. Таким образом, конденсатор является наконителем энергии.

На рис. 3.27, а схематически показано устройство копденсатора и дано условное обозначение, принятое для изображения конденсаторов в схемах (рис. 3.27, б). В общем случае простраиство между проводящими пластинами заполнено дильектриком. Обратите винмание, что условное обозначение конденсаторов совпадает с внешним вилом плоского конденсатора. На практике форма обкладок может быть самой разнообразной (круглой, прямоугольной ит. п.).

Однако во всех случаях поперечное сечение (или площадь) обкладок конденсатора несоизмеримо больше по-

перечного сечения выводов от этих обкладок. Поэтому каждая из пластин обладает громадным количеством свободных электронов. Если обкладки и их поперечные сечения одинаковы, то и количества свободных электронов в них примерно одинаковы. Следует отметнть, что увеличенне различия в заряде обкладок может настолько увеличить напряженность поля между обкладками, что это вызовет нонизацию диэлектрика (освобождение связанных электронов). Это ограничивает значение заряда, который может быть накоплен в конденсаторе. В некоторых типах конденсаторов существует ограничение на полярность напряжения, а следовательно, и заряда, который может накапливаться на той или иной пластине. Как правило, отрицательно заряженная обкладка таких конденсаторов имеет непосредственный контакт с металлическим корпусом, в котором заключен конденсатор.

В условных обозначениях подобных конденсаторов, чазываемых полярными конденсаторами, положительная об-

кладка снабжена знаком +.

Единицей измерения емкости является фарада. Это название-дань памяти известному ученому Фарадею, который на заре развития электричества проводил многочисленные опыты с электричеством и магнетизмом. Было обнаружено, что для данного значения емкости постоянным отношение заряда, накопленного в конденсаторе, к значению напряжения, приложенного к обкладкам конденсатора и являющегося причиной перемещения зарядов. Это отношение и определяет значение емкости конденсатора. Емкость равна І Ф, если напряжение, изменяющееся на конденсатора с окростью I В в секунату, вызывает зарядный ток конденсатора в І А. В электронных схемах конденсаторы обозначаются латинской буквой С. При этом емкость конденсаторы, Ф

$C = i/(\Delta u/\Delta t)$,

где i — ток, протекающий через конденсатор, A; $(\Delta u/\Delta t)$ — скорость изменения напряжения на конденсаторе, B/c.

Заряд конденсатора. Для того чтобы лучше понять раот конденсатора в сочетании с другими компонентами электронных скем, рассмотрим процессы, происколящие при заряде и разряде конденсатора. Для простоты будем считать, что источник напряжения и конденсатор, показанные на рис. 3.28, являются идеальными, т. е. их внутрениме

Рис. 3.28

Рис. 3,29

сопротивления равны нулю, хотя это реально и недостижимо на практике.

Олна из пластин незаряженного конденсатора подключена к общему выводу четырехпозиционного переключателя. В позиции I цепь разомкнута и напряжение на конденсаторе равно нулю. Поэтому каждая обкладка конденсатора нейтральна, и пока разность потенциалов между пластинами равна нулю, электрическое поле между обкладками отсуствует.

Для того чтобы зарядить конденсатор, переключатель необходимо установить в положение 2, в котором обе обкладки. конденсатора подключены к зажимам батареи. В данных условиях конденсатор мтновенно зарядится. Однако и здесь мы рассмотрим протеквине этого явления во времени с тем, чтобы можно было проследить последова-

тельность происходящих процессов.

Установка переключателя в позицию 2 (рис. 3.29) вызывает перемещение электронов с верхией обкладки конденсатора через источник на нижинов. Во внешней по отношению к источнику постоянного тока цепи поток электронов направлен от отрицательного полюса источника к положительному. Амперметром, установленным последовательно в цепь, этот погок воспринима-

ется как короткий всплеск тока, протекающего в цепи во время заряда конденсатора.

Если было бы возможно проследить за движением каждого отдельно взятого электрона, то вы увидели бы следующую картину (рис 3.30). После подключения источника его положительный полюс притятивает электрон с нижней

Рис. 3.30

обкладки кондейсатора, что при постоянной разности потенциалов между полюсами источника вызывает появление электрона, двигающегося от отрицательного полюса и верхней обкладке конденсатора. Таким образом во всех участках цели возинкает лавниообразно нарастающий поток электронов, двигающихся по направлению движения часовой стрежи. Напомним, что техническое направление тока соответствует направлению движения положительных зарядов, происходящего под действием сил электрического поля. Поэтому направление тока заряда конденсатора, показанию на рис. 3.30, противоположно движению электронов.

Поскольку электроны накапливаются, на верхней обкладые конденсатора и ухолят с нижней, то между обкладками вознимает разность потенциалов. Каждый электрон, накапливаемый на верхней обкладке, делает се все более отрицательной, в то время как каждый из электроню, уходящих с инжней обкладки, приводит к тому, что она становится все более положительной. Обратите внимание, что при обходе последовательной цепн заряда полярности напражений на источнике напряжения и конденсаторе противоположны. Источник напряжения и обусловливает протежание тока во внешней цепн против часовой стрелки, в то время как полярность напряжения на конденсаторе такова, что стремится вызвать ток во внешней цепи, замыкающийся в направлении движения часовой стрелки. В процессе заряда напряжение на конденсаторе увеличивается до тех пор, пока не станет равным напряжению источника питания. Эти напряжения уравновешнвают друг друга, и ток в цепи прекращается.

Следует подчеркнуть, что в процессе заряда конденсатора движение своболных зарядов между обкладками конденсатора отсутствует, так как материал между обкладками является диэлектриком. Однако если бы вы были на блюдателем, находящимся в любом участке проволящей цепи, то увидели бы движение зарядов, т. е. протекание электрического тока, котя путь для протекания тока внутри конденсатора отсутствует. Точно так же воспринимается этот ток, называемый током смещения, любыми внешним ипо отношению к конденсатору цепями.

Пля более наглядного представления процессов, пропсхоляцих при заряде конденсатора, последний можно сравнить с механической системой, показанной на рис. 3.31. На рис. 3.31, а нзображен металлический цилиндр, солержащий гибкую резиновую мембрану, перегоражнавощую цилиндр. Цилиндр заполнен шарами слева и справа от мембраны. Если, затратив определенное усилие, ввести в цилиндр слева от мембраны еще один шар, то мембрана растянется (рис. 3.31, б) и вытолжнет с правой стороны ци-

линдра один шар. Поскольку внутрениее содержание цилиндра скрыто от глаз, то будет создаваться впечатление, что шар, введеный в цилиндр слева, прошел через него и вышел справа. Каждому вновь введенному слева шару будет соответствовать шар, выходящий справа. С каждым из вновь слева вводимых в цилиндр шаров бускатать усилие, необходимое для совершения этото действия; если ввести слишком много шаров, то мембрана в конце концов лопнет и через цилиндр можно будет совершенно беспрепятственно провести какое угодию количество шаров.

Нечто положее происходит и в конденсаторе, когда напряжение иа нем увеличивается. Существует некоторый предел напряжения, превышение которого приводит к пробою диэлектрика и короткому замыканию между обкладками. В большинстве случаев этот пробой является необратимым явлением и вынуждает производить замену кондентимым явлением и вынуждает производить замену конден-

сатора.

Если конденсатор полностью заряжен, то значение возинкающей ан енм противо-ЭДС ранен напряженно источника питания, напряженность поля между пластинами и энергия, накопленная в конденсаторе, будут максимальны.

При переводе переключателя в положение 3 (рис. 3.32) конденсатор отключается от источника питания и верхияя

обкладки его, заряженняя отрицательно, оказывается изолированной. Благодаря сильному отражательному эффекту им один из электронов верхней обкладки не сможет попасть к положительной обкладки. Таким образом, отключенный от зарядной цепи изолированный конденстор останется заряженным неопределению долгое время. Здесь следует отметить, тито диэлектрик, как правило, не идеальный изолятор, а имеет конечную проводимость. Поэтому всегда существуют токи утечки, которые в конечном итоге разрядят конденсатор. Качественные конденсаторы могут сохранять заряд в течение нескольких месяцев.

Коротко резюмируем сказанное выше. При подключении

коиденсатора к источнику напряжения протекает импульс зарядного тока. Этот ток вызывает появление на коиденсаторе противо-ЭДС, направленную навстречу источнику напряжении. В полностью заряжениюм конденсаторе противо-ЭДС разна напряжению входного источника, а ток заряда равен изно, при этом напряженность поля в диэлектрике и накопленияя энергия максимальны. Если заряженный конденсатор отключить от источника, то некоторое время зарял будет сохраняться. Длительность этого промежутка времени зависит от значения тока утечки конденсатора. Поскольку заряженный конденсатор обладает определенным запасом энергии, он может действовать как источник напряжения.

Разряд конденсатора. При разряде конденсатора проискодит нейтранизация зарядов на его обкладках. Для этого необходимо создать проводящую цепь между обкладками конденсатора (рис. 3.33). После установки переключателя в положение 4 электроны перетекают с отрицательной обкладки на положительную. Это означает, что разрядный ток протекает в цепи по направлению движения часовой стрелки. После разряда конденсатора деформированные орбиты электронов в атомах диэлектрика возвращаются в исходиое состояние, отдавая запасенную энертию во внешнюю цепь. Таким образом, конденсатор в процессе разряда выполняет роль источника энергии, отдавая во внешнюю цепь энергию, полученную им в процессе заряда от источника питания.

Факторы, влаяющие на емкость конденсатора. Площадь обкладо к. Для уяснения связи емкости конденсатора с полицадью обкладок сравним два конденсатора, имеющих обкладки с различной площадью. На рис. 3,34 показан плоский конденсатор с относительно малым размером пластия, подключенный к источимку напряжения 10 В.

Рис. 3.34

Рис. 3.35

На рисунке показано три электрона, перешедших на верхиюю обкладку с отрицательного полюса источника питания. Поскольку площадь обкладки мала, то расстояния между зарядами относительно невелики и между ними действуют значительные силы отталкивания, так как все заряды имеют одинаковый знак (отрицательный). Эти же силы препятствуют поступлению исполнительных электронов от источника питания. Напомним, что емкость определяется отиошением накопленного заряда к приложенному напряжению (C=Q/E), поэтому рассмотренный конденсатор имеет относительно малую емкость. Если площадь обкладок больше, как это показано на рис. 3.35, то взаимное отталкивание между электронами уменьшается и, следовательно, противо-ЭДС, обусловленная тем же количеством электронов, будет меньше, чем в первом случае. В связи с этим при одном и том же напряжении источника питания количество электронов на верхней обкладке увеличится, что означает увеличение емкости конденсатора. Таким образом, емкость прямо пропорциональна площади обкладок: увеличение вдвое площади обкладок приводит к такому же увеличеиию емкости конденсатора.

Расстояние между обкладками. При изменении расстояния между обкладками изменяется и емкость

коиденсатора. Уменьшение расстояния ведет к увеличению емкости. Это положение иллюстрирует рис, 3.36, где изображены конденсаторы, имеющие одинаковые обкладки, расположенные на различных расстояниях друг от друга.

В результате относительно близкого расположения обкладок (рис. 3.36, а) взаимодействие между положительными и отрицательными зарядами оказывается достаточно сильным для того, чтобы положительные заряды верхией обкладки смогли частично скомпенсировать отталкивающий эффект электронов нижней обкладки. Поэтому на нижнюю обкладку сможет

поступить некоторое дополнительное количество электронов от источника питания. Аналогично этому частично компенсируется поле положительных зарядов верхней обкладки, что позволяет источнику питания забрать такое же дополнительное количество электронов с верхней обкладки, увеличив тем самым ее положительный заряд. Если же обкладки расположены на относительно большом расстоянии, то взаимодействие между зарядами верхней и нижней обкладок уменьшается, что при одном и том же напряжении источника питания ведет к уменьшению накопленного заряда. Таким образом, приведенный пример иллюстрирует, что емкость обратно пропорциональна расстоянию между обкладками: чем больше расстояние между пластинами, тем меньше емкость.

Материал диэлектрика. Как мы уже знаем, межлу обкладками конденсатора расположен изолирующий слой, выполненный из того или иного диэлектрического материала. Значение емкости конденсатора существенно зависит от типа используемого диэлектрика. Опытным путем установлено, что плоские обкладки определенного размера, расположенные на определенном расстоянин друг от друга, обладают наименьшей емкостью, если между инми находится вакуум. Если в пространство между ними поместить непроводящий материал, например стекло, то емкость возрастет. Применение некоторых современных керамических лиэлектриков может привести к увеличению емкости в сотни раз. Это свойство диэлектриков количественно характеризуется физической константой, которую называют диэлектрической проннцаемостью. Ее значение показывает. во сколько раз увеличивается емкость конденсатора с данным типом диэлектрика по сравнению с емкостью конденсатора, обкладки которого находятся в вакууме.

Ниже даны днэлектрические проницаемости различных материалов.

Материал															Провицаемость,			
Вакуум																	1,0000	
Воздух																	1,0006	
Парафии	GH)	ова	нна	R	бу	Ma1	ra										3,5	
Стекло	:																5-10	
Слюда.	٠.																3-6	
Резина																	2,5-35	
Дерево																	2,5-8	
Глицерив		(13	5°€	((56	
Нефть .		١.		٠.													2	
Пистилля	po	ван	на	Я	BO)	ı,a											81	

Обратите внимание на диэлектрическую проницаемость вакуума. Вакуум является как бы стандартным эталоном диэлектриков, поэтому ему приписана проницаемость, равная единице, и все остальные, по сути дела, соотносятся с ней. Дизлектрическая проницаемость воздуха почти не отличается от вакуума, и ее тоже можно считать равной единице. Значение емиости конденсатора с учетом всех рассмотренных факторов можно определить по формуле

C = 0.085 (kS/d),

гле C — емкость, пФ $(10^{-12} \, \Phi)$; S—площадь обкладок, см 2 ; d — расстояние между обкладками, см; k — диэлектрическая проницаемость.

Типы конденсаторов

Конденсаторы подразделяются на два основных типа: переменной и постоянной емкости. Конденсаторы переменной емкости имеют конструкцию, позволяющую изменять емкость в заданных пре-

делах. Существует два типа переменных конденсаторов: поворотные или роторные

и подстроечные.

Поворотный кондеисатор изображен на рис. 3.37. Он имеет ряд электрически свазанных между собой неподрижных пластии (статор), между которыми располагаются подвижные пластины (ротор), также соединенные между собой электрически. Подвижные пластины жестко замененным жестко замененным на вразимений в прастимы жестко замененным на вразимений статор.

ис. 3.37

креплены на вращающейся относительно статора оси. Дизистриком служит воздух. Поворот оси изменяет площадь перекрытия роторных и статорных пластин конденсатора, что приводит к лиженению емкости. При полном перекрытии площади пластин емкость максимальна.

Подстроечный конденсатор, показанный на рис. 3.38, состоит из двух пластин, разделенных слюдяным диэлектриком. Емкость изменяется путем изменения расстояния между пластинами, осуществляемого с помощью винта.

Конденсаторы постоянной емкости различаются типом используемого диэлектрика. Ниже представлены наиболее распространенные типы конденсаторов.

Бумажные конденсаторы. Название говорит о том, что

в таких конденсаторах в качестве диэлектрика используется бумага. Типичное устройство бумажного конденсатора показано на рис. 3.39. Он состоит из тонких проводящих

Рис. 3.38

лент, выполненных из металлической фольги и разделенных между собой изолирующими лентами, сделанными из пропитанной парафином бумаги. Типичные значении емкостей бумажных конденсаторов

Рис. 3.39

стей бумажных копденсаторов лежат в предслах от 300 пикофарад (пф) до 4 микрофарад (мф). Максимальные рабочие напражения редко превышают 600 В. Свернутые в рудон ленты помещают в корпус и заливают парафином для предотвращения воздействия окогужающей среды.

окружающей среда. Слюдяные конденсаторы состоят из чередующихся металлических пластин, разделенных слоями слюды. Емкости их

обычно невелики и обычно не превышают неколько сот викофарал. Применение слюдяного диэлектрика позволяет при малых физических размерах конденсаторов получить высокие рабочие напряжения. Цифровые данные, определяющие рабочие параметры конденсаторов, указываются на як корпусах.

Масляные конденсаторы. Масляные конденсаторы обычно используются в мощных электронных, например раднопередающих, устройствах; онн по конструкции выполнены так же, как и бумажные конденсаторы, но диэлектриком является специальное масло. Пропитанная этим маслом бумата обладает хорошими диэлектрическими свойствами и используется для производства качественных конденсаторов. В ряде случаев масло используется как наполнитель наряду с другим диэлектриком в целях предотвращения внутреннего дугового разряда между обкладками конденсатора. Если он все же происходит, то масло способствует восстановлению диэлектрических свойств в месте разряда. Такие конденсаторы часто называют самовосстанавливающимися.

Керамические конденсаторы. Название конденсатора свидетельствует, что в качестве диэлектрика используется специальная керамика. Один из видов керамических копденсаторов (грубчатый) представляет собой полый керамический цилиндр, используемый как изоляционный слой между металлическими обкладками, нанесенными на внеш-

июю и внутреннюю поверхности цилиндра.

Второй вид керамических конденсаторов имеет форму керамического диска, на поверхностях которого создаются металлические обкладки. После присоединения выводов к каждой обкладке диск покрывается изолящионным водонепроиндаемым слоем. Значение емкостей керамических конденсаторов колеблется от единиц пикофарад до десятых долей микрофарад, а рабочие напряжения достигают 30 кВ.

Электролитические конденсаторы. Конденсаторы этого типа обладают большой емкостью и относятся к виду полярных конденсаторов. В качестве наполитисял в них используется электролит в жидком или порошкообразном виде. Конденсаторы с жидким электролитом в настоящее время почти не используются из-за необходимости соблю-

дения осторожности в обращении с электролитом.

Основу конденсаторов с сухим электролитом образуют обычно два металлических электрода, между которыми помещен электролит. В большинстве случаев они помещаются в цилиндрический алюминиевый контейнер, который имеет вывод, соответствующий отрицательному электроду (рис. 3.40). Вывод от второй положительной обкладки (или вторых обкладок, если конденсатор состоит из некокльких секций) выполняется в виде монтажного лепестка на торшевой части цилиндра. Емкость конденсатора и максимальное рабочее напряжение указываются на стенке цилиндра.

Обкладки электролитических конденсаторов в принципе устроены так же, как и в бумжиных. Положительная обкладка представляет собой алгоминиевую фольту, покрытую товкой оксидной пленкой, образующейся электрохимическим окислением. Эта пленка играет роль диэлектрика рядом с окисцой пленкой и в контакте с ней находится полоска бумаги или материи, пропитанию п застообразным электролитом. Электролит выступает в качестве отрицательной обкладки конденсатора. Вторая полоска алюминиевой фольти располагается рядом с этой бумажной в целях обеспечения электрического контакта с отрицательным электролом (электролитом). Все три слоя скатываются

и помещаются в цилиндр, заполненный электролитом, как это показано на рис. 3.41.

Основные недостатки электролитических конденсаторов состоят в том, что онн являются полярными и имеют низкое сопротивление утечки. Стоит случайно соединить положительный вывод с отрицательным, как диэлектрическая оксидная пленка растворится и конденсатор превратится в проводник (короткое замыкание между электродами). Полярность выводов обычно указывается на корпусе конденсатора. Так как полярные конденсаторы нормально работают только при одной полярности напряжения, то их применение ограничено цепями постоянного тока с ограниченным значением пульсаций напряжения. Специальные типы электролитических конденсаторов иногда используются в цепях переменного тока, например, в качестве пусковых конденсаторов электродвигателей. Емкости конденсаторов с сухим электролитом лежат в пределах от единиц до тысяч микрофарад, а рабочие напряжения достигают 500 В.

Тни дизлектрика и расстояние между обкладками определяют то максимальное напряжение, которое может быть приложено к обкладкам кондепсатора. Если напряжение настолько велико, что способно вызвать нонизацию атомов дизлектрика, то возможен пробой дизлектрического промежутка. Если конденсатор не является самовосстанавливапощимея, то пробой приведелет к нарушению работоспособности. Рабочим напряжением и называют то, максимальное папляжение, при котором гарантировала нормальная работа конденсатора. Оно обычно указывается на корпусе конденсатора. Таким образом, рабочее напряжение зависит от типа и толщины диэлектрика. Если толщина диэлектрика растет, то возрастает и расстояние между обкладками и, следовательно, рабочее напряжение. Любые изменения в расстоянии между пластинами ведут к изменению емкости конденсатора. Поскольку в электрических ценях возможно появление перенапряжений, носящих импульский характер, конденсаторы должны выбираться так, чтобы их рабочее напряжение превосходило значение перенапряжений.

Конденсаторы для источников питания

Пель предыдущего изложения состояла в том, чтобы да интателю общее представление о конденсатора, об их устройстве и работе. Хотя конденсаторы с малой емкостью и применяются в устройствах электропитания для защиты выпрямительных диодов, а также для улучщения шумовых характеристик, но здесь нас интересуют в основном конденсаторы с большой емкостью, используемые в фильтрующих цепях.

В современных источниках питания используются преимущественно электролитические конденсаторы, хотя иногда их заменяют масляными. Электролитические конденсаторы обладают большой емкостью при относительно небольших размерах. Масляные конденсаторы при тех же значениях емкости имеют больший размер, а максимальное значение емкости в них ограничено и меньше, чем у электролитических конденсаторов.

Масляные конденсаторы имеют одно явное преимущество перед электролитическими: их рабочие напряжения выше. Поэтому масляные конденсаторы часто используют в источнике питания со средними и высокими уровнями выходных напряжений. Рабочее напряжения конденсаторы, стоящего на выходе источника питания, должно быть не меньше выходного напряжения. Практические соображения определяют, что рабочее напряжение конденсаторов должно примерно на 25% превышать максимальное значение выходного напряжения источника питания. Например, в источнике питания с выходным постоянным напряжением 12 В должен использоваться фильтровый конденсатор, имеющий, по крайней мере, рабочее напряжение 15 В. Не слещент закже забывать, что мы здесь ведем речь о выпрями-

телях переменного напряження. Если к выходу двухполупериодного выпрямителя, не имеющего фильтра, подключить вольтметр постоянного тока, то его показания двдут среднее значение пульсирующего выходного напряжения. Колденсатор, подключенный к выпрямителю, будет заряжаться до амплитуды переменного напряжения, измечение которой примерно в 1,5 раза выше напряжения, измечение которой примерно в 1,5 разовые двтору по применного вольтметром. В таком случае для расчета рабочего напряжения конденсатора необходимо увеличить среднее значение ходного напряжения выпрямителя в 1,5 раза, а затем полученное значение увелячить еще на 2,5 %.

Увеличение емкости конденсатора на выходе источника питания выше некоторого значения не приводит к заметному улучшению качества выходного напряжения. Хотя чем больше емкость конденсатора, тем лучше. В последнем случае речь идет о динамическом диапазоне изменения тока нагрузки. В простейшем источнике питания, представляющем собой выпрямитель с емкостным фильтром, как средний уровень напряжения, так и амплитуда пульсаций зависят от тока нагрузки. Если ток нагрузки мал, то выходное напряжение относительно велико, при увеличении тока нагрузки напряжение заметно уменьшается. С амплитудой пульсаций дело обстоит противоположным образом: она увеличивается с ростом тока нагрузки. В выпрямителях, имеющих конденсаторный фильтр с большой емкостью, изменения выходного напряжения будут меньше зависеть от тока нагрузки.

Таким образом, в подобных выпрямителях внешние характеристики источника питания, определяющие зависимость выходного напряжения от тока нагрузки, целиком зависят от емкости конденсатора фильтра. В низковольтных источниках питания емкости конденсаторов достигают значений в несколько тысяч микрофарад. При низких выходных напряжениях размеры этих конденсаторов сравнительно невелики. Поскольку с ростом рабочих напряжений конленсаторов пропорционально увеличиваются их размеры, то конденсаторы со столь большими значениями емкости физически нереализуемы. Конденсатор с емкостью 1000 мкФ и рабочим напряжением 12 В вполне уместится на ладони. Тот же конденсатор на 1000 В имел бы массу более 100 кг. К счастью, в высоковольтных источниках питания нет необходимости использовать конденсаторы, емкость которых превышала бы 20-30 мкФ.

Разработчики и конструкторы источников питания дол-

жны обращать особое внимание на соответствие параметров компонентов режимам работы, в особенности это касается рабочих напряжений конденсаторов. Если рабочее напряжение превышено, то электролит конденсатора нагревается, что приводит к его расширению. Хотя источники питания имеют в своем составе плавкие предохранители, но они не всегда срабатывают, и разогрев может вызвать взрыв конденсатора и причинить ущерб обслуживающему персоналу. В других типах конденсаторов превышение напряжения над рабочим вызывает короткие замыкания между обкладками. Но даже в масляных конденсаторах возможность взрыва не исключена. И еще одно предупреждение: электролитический конденсатор нормально работает только при постоянном напряжении. Если он окажется включенным в цепь переменного тока, то также возможен перегрев и взрыв конденсатора.

Выше уже отмечалось, "то в отличие от большинства конденсаторов электролитические—почти всегда полярных Это значит, что напряжение между выводами конденсатора должно иметь вполие определенную полярность. Хотя существуют и неполярные электролитические конденсаторы, но в источниках питания они не применяются. Если на электролитический конденсатор подать напряжение обратной полярности, то он может быть поврежден. К тому же при таком выключения конденсатор терряет свою функции.

Параллельное соединение конденсаторов

Конденсаторы, так же как и другие компоненты электронных схем, можно соединить последовательно или параллельно. Эквпвалентный такому соединению конденсатор обладает параметрами, некоторые значения которых превышают парамегры составляющих конденсаторов. Пусть, например, требуется конденсатор с рабочим напряжением 50 В, имеющий емкость 1000 мкФ. Если есть под рукой два конденсатора с емкостью 500 мкФ и тем же рабочим напряжением, то желаемый результат достигается параллельным включением конденсаторов, показанным на рис. 3.42. При параллельном соединении результирующая емкость увеличивается. Два вышеназванных компонента, соединенных параллельно, образуют эквивалентный кондепсатор с рабочим напряжением 50 В и емкостью 1000 мкФ. Если параллельно подключить еще один такой же конденсатор, то эквивалентная емкость будет иметь значение 1500 мкФ.

Таким образом, использовав параллельное соединение нескольких конденсаторов, можно получить вквивалентный конденсатор, емкость которого будет равна сумме емкостей составляющих конленсаторов.

Для параллельного соединения лучше, конечно, использовать одинаковые конденсаторы, предпочтительно изготов-

Рис. 3.42

леные одним и тем же предприятием и имеющие однивковую маркировку. Это замечание сделано не с точки эрения обеспечения нормальной работы параллельного соединения, а с точки эрения удобства монтажа и компоновки коиденсаторов в комкретном устройстве, при этом важно обеспечить соответствие рабочих напря-

жений всех конденсаторов уровню выходного напряжения источника питания. Если вы соедините параллельно три конденсатора, одии из которых имеет емкость 50 мкФ при рабочем напряжении 20 В, второй — 10 мкФ и 50 В соответственно, а третий — 100 мкФ и 6 В, то результирующее соединение, имеющее эквивалентную емкость 160 мкФ может пормально работать при напряжениях, не превышающих 6 В. Таким образом, результирующее рабочее напряжение параллельного соединения определяется минимальным рабочим напряжением из составляющих его конденсаторов. При параллельном соединении электролитических конденсаторов важно слединть за тем, чтобы были объединены межау собой электроды одинаковой полярности (рис. 3.43).

Рис. 3.43

Последовательное соединение конденсаторов

В устройствах электропитания со средним и высоким уровиями выходных напряжений могут возникнуть трудностн при конструировании конденсаторных фильтров. Рабочие напряжения электролитических конденсаторов обмино не превышают 450 В, хотя и имеются компоненты на 600 В с относительно внакими значениями емкостей. Рабочие на пряжения масялных конденсаторов немногом большинства высоковольтных конденсаторов емсстн невелики, что требует параллельного соединения конденсаторов для обеспечения удовлетворительных внешних характеристик неточников питания. К основным недостаткам высоковольтных конденсаторов стистам высоковольтных конденсаторов стистам знешних характеристик неточников питания. К основным недостаткам высоковольтных конденсаторов относятся значительные размеры, все и стоимость.

Для увеличения рабочих напряжений используется последовательное соединение нескольких конденсаторов. На рис. 3.44 показана цепь, состоящая из четырех последова-

тельно включенных одинаковых конденсаторов, имеющих емкость

100 мкФ прн рабочем напряженин 500 В. Рабочее напряжение колденсатора, эквивалентного такому соединению, возрастает до 2000 В. Но здесь же на перединй план выдвигается недостаток по-

Рис. 3.44

Рис. 3,45

следовательного соединения: тогда как рабочее напряжение с добавлением каждого нового конденсатора увеличивается, значение эквивалентной емкости падает. В случае соединения одинаковых конденсаторов эквивалентная емкость обратно пропорциональна числу включенных конденсаторов. В нашем примере результирующая емкость составляет 25 мкФ.

Для последовательного соединения целесообразно выопрать конденсаторы, имеющие возможно большие значения рабочих напряжений и емкостей: выполнение первого требования обусловливает уменьшение количества последовательно включенных конденсаторов, а второго — получение большей эквивалентной емкости.

В источниках питания со средними и высокими уровия-

ми выходных напряжений часто используется последовательное соединение электролитических конденсаторов, которые идеально подходят для этой целя в том смысле, что при незначительных размерах имеют большие емьсоти. На рис. 3.45 показано, как восемь одинаковых электролитических конденсаторов с рабочим напряжением 450 В и емкотью 160 мКФ соединены в последовательную цень, образующую эквивалентный конденсатор с рабочим напряжением 3000 В и емкостью 20 мкФ. Такое соединение является стандартным и широко применяется в устройствах электропитания с выходным напряжением до 3000 В. Заметье, что последовательность соединения выводов конденсаторая вполне определена: отринательный вывод первого конденсатора соединен с положительным выводом осодинен с положительным выводом соединен с положительным выводом соединен с положительным выводом соеди-

Рассмотренное последовательное соединение требует использования конденсаторов, идентичных по своим характеристикам и выпускаемых одним и тем же предприятием, а лучше всего, чтобы они входили в одну партию выпуска. Дело в том, что напряжение на каждом из последователь-но соединенных конденсаторов будет в 8 раз меньше общего напряжения только в том случае, если параметры отдельных конденсаторов абсолютно совпадают. Если общее напряжение равно 3000 В, то на каждом конденсаторе действует постоянное напряжение 375 В. Поскольку каждый из конденсаторов рассчитан на 450 В, то имеется определенный запас по напряжению, который обеспечивает нормальное функционирование устройства. Однако если конденсаторы имеют значительный разброс значений емкостей и сопротивлений утечки, распределение напряжений емостей и со-быть равномерным. Такое положение может означать, что на одних конденсаторах было бы 150 или 200 В постоянного напряжения, а на других 550 В или еще больше, при этом было бы превышено рабочее напряжение (450 В), что неизбежно привело бы к возникновению повреждений. Если даже используются конденсаторы, выпускаемые одним предприятием-изготовителем, технологический разброс их параметров редко бывает меньше 10—20 %. Дело усугубляется, если конденсаторы выполнены различными предприятиями. Поэтому один из конденсаторов может иметь емкость 150 мкФ, а другой 170 мкФ. К тому же номинальное значение емкости часто задается с запасом, и реальная

емкость больше номинальной. Все эти причины вызывают неравномерное распределение напряжений в последова-

тельном соединении конденсаторов.

Именно поэтому в последовательном соединении необходимо использовать конденсторы, выпускаемые одним предприятием-изготовителем и принадлежащие к одной партии выпуска. Конечно, можно было бы при этом произвести отбор конденсаторов с тем, чтобы выбрать из вик те, параметры которых наиболее близки друг другу. Однако подобный мегод требует больших заграт времени и себя не оправдывает. Но даже и в этом случае для выравнивания напряжений на конденсаторах аспользуют внешние резисторы, подключаемые параллельно к выводам каждого из конденсаторов. Выбор резисторов с одинаковым сопротилением не является проблемой. На рис, 3,46 показано раслением не является проблемой. На рис, 3,46 показано рас-

смотренное ранее последовательное соединение, где конденсаторы шунтированы резисторами с сопротивлением 2500 Ом. Они играют ту же роль, что и резисторы, используемые в последовательных совыпрямительных единениях днодов. Представленная цень является стандартной, широко применяется в разработках высоковольтных источников питания и выполняет две функции. Первая, которую мы уже рассмотрели, состоит в вырав-

Рис. 3.46

інвания постоянных напряженній на конденсаторах. Вторая заключается в том, что последовательное оселинение резисторов образует стабилизирующий нагрузочный резистор, сопротивление которого равно 200 000 Ом. (25 000 × 8). Мощность каждого резистора 20 Вт. Напомним, что резистор создает дополнительную нагрузку выпрямителя с еммостным фильтром, обеспечивает необходимый уровень выходного напряжения при отключенной основной нагрузке и обеспечивает разряд конденсаторов при выключения сети.

Теперь настало время поговорить о мерах безопасности при работе систочниками питания, в особенности со средними и высокими уровнями выходных напряжений. Если речь идет о напряжениях, превышающих 200 В, то засем вряд ли отделяешься легким испутом, получив электричес-

кий удар, по можно получить серьезные ожоги и увечья. Отчетляво помию, как я смотрел на ногу своего товарища, работавшего со стоящим на полу источником, дававшим 3000 В выходного напряжения. К счастью, он выжил, по стола и часть лодыжки его правой поги выглядели так, словно их долго жевало какое-то огромное плотоядное животное. И удивительный факт, но источник питания был выключеи: сетевой шнур был вынут из розетки за пять минут до происшествия. Как же это могло полизойти? Мы уже говорили, что накопнашийся заряд конденсатор сохраняет некоторое время после отключения источника энергии и нагрузки. Дополнительные нагрузочные резисторы, речь о которых идет не в первый раз, как раз и предпазаначены обеспечивать разряд конденсатора в этих случаях. Но вдруг по каким-либо причинам они отсугствуют? Так и прозошлю в этом случае. Во время профилактических работ с источником резисторы были отключены от конденсаторов, а затем их забыли последниять. Поэтому спустя 5 мня после выключения из сети на выходе источника было почти полное выключения из сети на выходе источника было почти полное выключения из сети на выходе источника было почти полное выключения из сети на выходе источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти полное выключения из сети на выкоде источника было почти почт

Вы могли обратить внимание на то, что некоторые коиденсаторы большой емкости, поступающие в фабрячной упаковке с предприятий-изготовителей, имеют закороченные внешним проводом выводы. Это свидетельство того, что конденсатор разряжен. Подобные меры предосторожности почти всегда применяют для высоковольтных кондеисаторов. которые в процессе проверки на выпускающих предприятиях заряжаются до напряжений, превышающих иминальные случаи при извлечении высоковольтных кондеисаторов большой емкости из фабричных упаковок. Хотя это и маловероятно и мне, к счастью, ни разу не представился случай убедиться в правдивости подобных историй, но в принципе это возможно. Будьте всегда осторожны в обрашении с конденсаторами. Нет инчего проще, чем взять конденсатор за его изолированную поверхность в одну руку, большую отвертку с изоляционной ручкой в другую и жалом отвертки соединить накоротко выводы конденсатора. Очень неплохая цея— хранить высоковольтные конденсаторы, соединив проводом их выводы. Несколько лет тому назал я получил небольшой электрический удар, взяв в руки конденсатор, хранившийся в доме на чердаже. Это произоным сразу же после сильной бури. Как оказалось, статический атмосферный заряд привел к незачачительному

накоплению заряда в высоковольтном конденсаторе. Удар был не сильный, но совершенно неожиданиый. Я резко от-прыгнул назад, ударился головой о балку н получил легкое сотрясение мозга. Это лишний раз доказывает, что могут произойти серьезные осложнения даже от легкого удара, электрического «щекотания», если они возникают виезапио.

Многие технические специалисты и инженеры не согласятся с нижеследующим утверждением, но я твердо верю в него и руководствуюсь им неукоснительно; недостаточно внимательно обращаться с высоким напряжением, надо его бояться. Конечно же, это осознанная боязнь, необходимая в разработке высоковольтных источников питання, но тем не менее это боязиь. Человек, не придерживающийся этих правил при работе с высоким напряжением, поступает не очень дальновидно.

Многие, работающие в этой области техники, возразят, что знание работы высоковольтных цепей и постоянный контакт с такнин устройствами притупляют чувство боязни. Конечно, это так, и хотя вы обязаны знать, какне цепи в высоковольтном источнике пнтання представляют наибольшую опасность, но это еще не является гарантней от появления высоких напряжений в совершенно неожиданных местах. Это же может произойти при первоначальных включеннях высоковольтных источников вследствие неисправностей монтажа.

Потенциально опасные ситуации могут возникнуть при измеренни уровня высокого напряжения, если для измереини используется широко распространенный универсальный измерительный прибор (тестер). Многие тестеры предиазиачены для измерения напряжения до 3000 В, но очень часто измерительные шнуры имеют изоляционное покрытие, выдерживающее не более 1000 В. Это значит, что при измерении напряжения вы можете получить электрический удар, опасный для жизин, если только ваше тело контактирует с землей. К тому же изоляция на измерительных проводах часто имеет различные повреждения, образующиеся от постояниого контакта с кусачками, плоскогубцами, отвертками, горячими паяльниками и прочим инструментом. Все это может показаться вам незначительным, но лучше лишний раз перестраховаться: первый же контакт с высоким напряжением может оказаться и последним.

Многие обычно недостаточно осторожно обращаются с низковольтными источниками питания, полагая, что они безопасны, в то время как это совсем не так. В бытовой

аппаратуре первичным источником электропитания является преимущественно сеть переменного тока, и причиной большинства несчастных случаев является контакт с сетью. Нельзя забывать, что даже в выключенном состоянии вашей аппаратуры одни из выводов сети всегда имеет контакт с ней, в частности с выводами плавкого предохранителя и первичной обмотки трансформатора. Для устранения этого контакта достаточно вымуть вилку из сети.

Мы говорим о вопросах безопасности где-то в середине главы, посвященной компонентам, потому, что кондексаторы, используемые в качестве фильтурющих элементов представляют собой потенциальную опасность при наладке источника питания. Следует также помнить, что при работе с сетевыми источниками питания совершенно необходимо глубокое понимание принципов работы устройств питания и применение мер, обеспечивающих должную безопасность.

Изоляция конденсаторов

Обсудив ряд вопросов, касающихся обеспечения мер безопасности при работе с источниками питания и особенно с конденсаторами фильтров, вернемся вновь к последо-

вательному соединению конденсаторов. На рис. 3.47 показана еше одна встречающаяся на практике последовательная Пусть номинальное значение рабочего напряжения кажлого конденсатора составляет 400 В. Это значиг, что для последовательного соединения оно 1600 В. С запасом его можно использовать в источника питания с выходным напряжением 1200 В. При равно-

мерном распределении общего напряжения на каждом конденсаторе будет 300 В постоянного напряжения. Но под каким напряжением относительно корпуса находится первый конденсатор? Конечно, под напряжением 1200 В. Хотя между первым конденсатором и корпусом включень што три конденсатора, но если по каким-либо причинам обраауется проводящий путь между корпусом этого конденсатора, выполняющего роль отрицательного электрола, и корпусом устройства, то неизбежно возникиет дуговой разряд между обкладками, который уничтожит конденсатор. Это происходит потому, что при наличин указанного пути на первом конденсаторе будет все выходное напряжение, т.е. 1200 В.

На корпуса электролитических конденсаторов, выполинющих роль отринательных электродов, часто наножи изолирующее покрытие в виде бумаги или пластамассы. Так как при транспортировке и монтаже эта изоляция обычио нарушается, очень вероятия описания выше ситуация. Проблема решается установкой конденсаторов на панель, селанную из любого изоляционного материала. Конденсатор, отринательный электрод которого в последовательном соединении связан с корпусом, можно монтировать прямо из корпусе устройства, но уже второй электрод необходимо изолировать как от общей точки, так и от других конденсаторов.

При работе избетайте контакта с корпусами конденсаторов, установленных на изолирующей панели. Если вы коснетесь такого корпуса одной рукой, а другая в это время будет лежать на корпусе всего усгройства, то через ваши руки и шейную область пройдет электрический разряд, который может на время остановить работу сердиа. Если рядом нет инкого, кто смог бы вам помочь, это время

менная остановка может остаться постоянной.

В этой книге рассмотрены преимущественно источники питания, в которых нет высоких напряжений, лишь некоторые из них имеют высокие напряжения. И наш разговор о соблюдении мер безопасности в работе не преследует цель запутать вас до такой степени, чтобы навестал отбить охогу заниматься устройствами питания. Даже высоковольтные источники можно успешне создавать, пользоваться ими или ремонтировать, но надо ясню предствалять себе, что может произойти, если не соблюдать меры предосторожности.

Дополнительные нагрузочные резисторы

Мы уже не один раз отмечали, что основное назначение дополнительных нагрузочных резисторов состоит в обеспечении разрада конденсаторов фильтра после отключения основной нагрузки и входного напряжения. Рассмотрим здесь более детально некоторые практические соображения, необходимые для выбора резисторов. Как правило, постоянное сопротивление этих резисторов рассчитывают так, чтобы на каждый I В полного напряжения приходилось 100 Ом сопротивления, Инмин словами, для определения общего сопротивления резистора в омах нужно значение выходного папряжения умножить на 100. Таким образом, в источнике с выходным напряжением 100 В резистор должен иметь сопротивление 1000 Ом. Мощность, которая выделяется в резисторе, будет завность от уровия выходного напряжения. Для ее определения нужно вспомнить, что при заданном напряжении мощность пропорциональна кварату напряжения U² и обратно пропорциональна сопротивлению (R), так что

 $P = U^2/R$.

В нашем примере номинальная мощность резистора определяется следующим образом:

 $P = 100^2/10000 = 1$ Br.

При работающем источнике питания эта постоянная мощность выделяется в реансторе и обуслоднивает его нагревание. Но напомним, что дополнительный нагрузочный резистор выполняет роль защитного устройства и для гарантированного выполнения этой функции следовало бы обеспечить облеченный режим работы резистора, когорый повышает надежность работы. Поэтому в нашем случае целесообразнее было бы использовать резистор с номинальной мощностью 2 или даже 5 Вт.

Рассмотрим теперь источник с постоянным выходным напряжением 3000 В. Здесь сопротивление дополнительного резистора равно 300 000 Ом, и, использовав приведенную формулу, можно найти номинальную мощность резистора:

$P = 3000^2/300000 = 30$ Bt.

Для обеспечения необходимой надежности следовало бы выбрать резистор с номинальной мощностью, втрое больше расчетной, так что внору бы пришелся резистор с мощностью 100 Вт. Реально же в таких устройствах используют резистор с номинальной мощностью 160 или 200 Вт.

К несчастью, высоковольтные резисторы — это почти всегда проволочные резисторы, и перегрев часто приводит к выходу их из строя, причем выход из строя означает разрыв в цепи резисторы. Внимание! Будьте осторожны! При обрыве цепей дополнительных резисторов на конденсаторах может остаться заряд, накопленный ими в процессе работы.

В источниках питания с высокими и средними уровнями выходных напряжений необходимо обеспечить повышенную надежность работы защитных устройств. Рисунок 3.48 демонстрирует, как это выполнить практически. Дополнительный нагрузочный реакстоу (R/I), выполняющий основ-

ние защитные функции, имеет номинальную мощность 100 Вт и сопротивление 300 кОм. Параллельно с ним включен резервный резистор (R2), сопротивление которого примерно на порядок больше (2-10° См), а номинальная мощность равна 5—10 Вт. Большое сопротивление последиего резистора практически не сказывается на работе устройств при исправном резисторе R1. Однако если по каким-либо причинам происходит обрыв в цепи R1, резистор R2 обеспечивает разряд фильтрорых конделсторов. Копечно, этот разряд происходит медленнее, но обычно в течение 30 с конденстору на разряжаются полностью.

Пополнительные нагрузочные резисторы, как правило, при работе нагреваются, и их необходимо периодически осматривать, чтобы вовремя обнаружить признаки возможных неисправностей. Если найден поврежденный резистор, то не следует включать источник питания, пока не будет произведена замена резистор да. Не следует полагаться на реаераный резистор при отсутствии основного. В некоторых высоковольтных источниках питания для повышения надежности устанавливают паральлелью три резестора и часто для отвода выделяющегося в них тепла используют встроенные в источник небольшие вентиляторы. В результате этого увеличивается срок службы источников питания.

Полупроводниковые приборы

Полупроводниковые дноды, с которыми мы уже познакомылись, присутствуют практически в либых устройствых влектропитация и относятся к одному из классов полупроводинковых приборов. До сих пор мы расаблязировани компоненты в относительно простых нестаблязировани компоненты в относительно простых нестаблязирования и пироко применяются и в более сложных устройствах электронных регуляторов постоянного напряжения, которые включают в себя различные полупроводниковые схемы и устанавливаются на выходе выпрямителей для получения стабильного постоянного выходного напряжения.

Полупроводниковые компоненты изготавливают из различных полупроводниковых материалов, т. е. таких материалов, сопротивление которых больше сопротивления металлов, являющихся хорошими проводниками, но меньше, чем сопротнвлення днэлектриков, нспользуемых в качестве нзоляторов. Полупроводники имеют кристаллическое строенне. В процессе изготовления полупроводниковых приборов кристаллы подвергают обработке различными типами примесей. В результате такой обработки кристалл приобретает слонстую структуру, каждый слой которой имеет различную проводимость. Затем обработанный кристалл помещают в пластмассовый или металлический корпус, а различные слон крнсталла соединяют проводниками с внешними выводами корпуса, обеспечнвающими возможность монтировать прибор в той или иной схеме. После такой сборки кристалл с корпусом образуют неделимое целое — полупроводниковый компонент, который может, не разрушаясь, выдержать определенные механические вибрации и ударные нагрузки. Полупроводниковые компоненты включают в себя громадное разнообразне приборов и устройств, выполняющих в радиоэлектронной аппаратуре самые различные функции. Некоторые из них рассматриваются ниже.

Транзисторы. Транзисторы — это полупроводниковые приборы, обладающие свойством усиливать мощность воздействующего на них управляющего или входного сигнала. В источниках питания они чаще всего используются в схемах последовательных стабилизаторов напряжения, полключаемых к выходу выпрямителей. В транзисторных схемах при небольших изменениях входного тока можно получить значительно большие изменения выходного тока папряжения. Транзистор может функционировать или как

линейный усилитель, в котором входной и выходной снгналы изменяются во времени по одному и тому же закону, или как электронный ключ, у которого различают только два состояния — включен, выключен. Существует много типов траизисторов, имеющих различию к арактеристики, но прищии работы их в основных чертах совпадает.

Изобретенне транзистора открыло новую эру развития лектроники. Малые размеры н надежность работы транзисторов позволнли создавать портатненые устройства, широко применяющеем в самых различных областях. Оин применяются в производстве аппаратуры для позвижных объектов, измерительных приборах, фотооборудовании, радиоаппаратуре, записывающих в воспроизводящику устройствах и т. д. Одним словом, нет такой формы человеческой деятельности, дле не использовались бы транзистория.

На рис. 3.49 показан характерный внешний внд корпусов, используемых в пронзводстве транзисторов. Внешние

Рис. 3.49

выводы для одного шнроко распространенного типа транзисторов, а именно биполяривых транзисторов, называют эмиттером, коллектором и базой. Эти транзистором называног биполяримин (двуполяримин), так как принцип их работы основан на взаимодействии полупроводниковых материалов с различным типом проводимости: в п-матерналах проводимость в основном определятстя свободными отрицательными зарядами, а в р-материалах — положительными

Существуют два вида биполярных транзисторов, условные обозначения которых показаны на рис. 3.50. В *р-л-р* транзистора слой полупроводника с п-проводиностью расположен между двумя слоями, имеющими *р*-проводимость. В транзисторах *п*-р-п, напротив, между слоями *п*-типа расположен слой *р*-тнпа.

Прн опнсанни полупроводниковых приборов можно выделить две группы параметров: одни из них определяют граничные условия эксплуатации или предельные режимы работы, а вторые— основные характернстики приборов в нормальных (штатных) режимах работы. На корпусах приборов обычно указывается марка завода-изготовителя и тип прибора в соответствии с принятой классификацией.

Рис. 3.50

Существует множество различных символов, используем для описания характеристик приборов и их параметров. Рассмотрим наиболее распространенные. Первый из них, обозначаемый латинской буквой $P_{\rm масс}$, характеризует максимальную рассенваемую мощность, т. е. ту максимальную мощность, которая может выделяться в приборе при его работе, не приводя к заметным изменениям характеристик компонента вследствие его разогрева. В зависимости от назначения транзистора она выражается в ваттах или милливаттах.

Второй важный параметр, обозначаемый I_c , определяет максимальное постоянное значение коллекторного тока, при котором гарантируются значения ряда других параметров. Пля транзисторов большой мошности он задается

в амперах, малой — в миллиамперах.

Третий параметр, или, скорее, группа параметров, характеризует максимальные значения постоянных напряжений, которые могут действовать между электродами. К ним относятся $U_{\kappa 0}$ — максимальное напряжение между коллектором и базой, $U_{\kappa 0}$ — максимальное обратное напряжение миттер и $U_{\kappa 0}$ — максимальное обратное напряжение эмиттер — база. Если напряжения между электродами не превышают эти параметры, транзистор функционирует нормально, если превышают — транзистор может выйти из строя.

Наряду с этими параметрами, ограничивающими значения токов и напряжений, для биполярных транзисторов задают ряд параметров, непосредственно характеризующих их работу в нормальных условиях. К ими, в первую очередь, относится параметр, обозначаемый как h_{FF} и опредлющий отношение прирашений выходного (коллекторного) тока траванстора к вызвавшим их приращениям вохдного тока (обычно тока базы). Его также называют коэффициентом услаения по току. Другим важимым параметром является граничная частота усиления f_{ij} этог параметр, задаваемый в метатерцах (МТ) и ли килогерцах (кГи), характеризует максимальную частоту входного перемещного сигнала.

Один и те же типы транзисторов могут быть изготовлены с различными внешними корпусами. Поэтому ряд изготовителей в справочных данных приводят не только типы приборов, по и типы корпусов. Каждый вид корпуса имеет определением обозначения, такие, например, как ТО-1,

ТО-5 и т. д.

Тиристоры. Тиристоры или кремниевые управляемые вентили (выпрямители) — это четырехслойные полупроводниковые приборы, выпол-

ненные на основе кристаллического кремния. Тиристоры широко применяются В управляемых выпрямителях, зарядных устройствах, схемах защиты источников питания и т. д. Тиристор можно уподобить диоду, перевод которого в проводящее состояние осуществляется c помощью

FRC. 3.3

внешнего управляющего сигнала. Источник сигнала должен обеспечивать ток, втекающий в управляющий электрод тиристора в тот момент времени, когда необходимо включить тиристор. В остальном он ведет себя так же, как и обычный диод: ток через него может протекать в одном (прямом) направлении.

На рис. 3.51 показана схема управляемого однополупериодного выпрямителя с тиристором, который преобразует входное переменное напряжение в пульсирующее напряжение, выделяющееся в нагрузке. Между анодом тиристора и управлющим электродом включена последовательная цепь, состоящая из резистора R и ключа S. Если к тиристору приложено прямое напряжение (анод положителен по отношению к катоду), а ключ S разомкнут, то тиристор паотношению к катоду), а ключ S разомкнут, то тиристор па-

ходится в состоянии низкой проводимости (выключен), в последовательной цепи ток практически отсутствует и напряжение на нагрузке равно нулю. Если же при прямом напряжении на тиристоре замкнуть ключ S, то через резистор R в управляющий электрод начнет поступать отпирающий ток, который вызовет переход тиристора в состояние высокой проводимости, произойдет включение тиристора. После этого напряжение между анодом и катодом, оставаясь положительным, уменьшается до значения, примерно равного прямому напряжению в проводящем диоде. В последовательной цепи появится прямой ток, а напряжение на нагрузке будет почти совпадать с входным напряжением. Так как после включения тиристора напряжение на нем уменьшается, то практически исчезает ток в цепи управляющего электрода. Однако тиристор останется во включенном состоянии, даже если ключ S разомкнут и будет находиться в этом состоянии в течение всей оставшейся части положительного полупериода входного напряжения, Выключение тиристора или переход его в состояние низкой проводимости произойдет тогда, когда значения входного переменного напряжения, а следовательно, и тока в последовательной цепи станут равны нулю. В следующий (отрицательный) полупериод входного напряжения напряжение между анодом и катодом отрицательно и тиристор, как и обычный диод, находится в состоянии низкой проводимости. В очередной положительный полупериод при замыкании ключа \$ вновь произойдет включение тиристора. Как правило, S — это электронный ключ, замыкаемый на короткое время в моменты, когда необходимо включить тиристор. Если предположить, что эти моменты времени отстоят от начала положительного полупериода на половину его длительности, то диаграмма входного и выходного напряжений будет иметь вид, показанный на рис. 3.52: в момен-

Рис. 3.52

ты включения тнристора в нагрузке возникает скачок, равный амплитуде входного напряжения.

Тиристоры можно использовать в качестве мощного электронного ключа в цепях постоянного тока. Схема такого ключа показана на рис. 3.53. Входное постоянное напря-

жение должно иметь полярность, соответствующую прямому напряжению на тиристоре. Если цепь управляющего электрода разомкнута, то тпристор выключен и напряжение на нагрузке равно нулю. Замыкание на короткое время ключа S вымывает переход тиристора в проводящее состояние, и практически все входное напряжение прикладывателя к нагрузке. Так как входное напряжение прикладывателя к нагрузке. Так как входное напряжение постоянно, то в отличие от предыдущего случая тиристор останется к нагрузке. Так как входное напряжение постоянно, то в отличие от предыдущего случая тиристор оточобы включентым неопределению долгое время. Для того чтобы его выключить, необходимо либо снизить до нуля входное его выключить, необходимо либо снизить до нуля входное напряжение, либо увеличить общее спортивление нагрузки настолько, чтобы ток в последовательной цепи стал киныстолько, чтобы ток в последовательной цепи стал оком удержания: если прямой ток меньше тока удержания; то тпристор сампорговаюльно переходит в состояние

низкой проводимости. Симисторы, как и тиристоры, относятся к классу управляемых ключевых приборов. Однако в отличе от тиристоры, проводящих ток в одном направлении, симисторы — это двунаправленые переключатели. Они могут проводить ток и в одном, и в другом направлении и используются для регулирования мощности в цепях переменного тока.

Мы с вами уже рассмотрели некоторые схемы, использующие тиристоры. Если есть необходимость управлять переменным током, то можно использовать схему, показанную на рис. 3-5. Ялесь для ягиристора соединени встречио-параллельно: катол одного связан с анодом другого, а анод
первого тиристора соединение с катодом второго. Управляюшне электроды тиристоров также объединены. В каждом
из полупериодов входного напряжения может проводить
только одни из тиристоров, и, изменяя можети включения
тиристоров относительно начала соответствующего полупериода, можно изменять действующее значение переменного
напряжения в нагрузке. Аналогичную роль играют симисторы, которые выполняются как самостоятельные приборы
на одном кремниевом кристалле путем его специальной обработки.

На рис. 3.55 показано условное обозначение симистора, включенного в схему регулятора переменного тока. Если

Рис. 3.55

ключ S разомкнут, то отсутствует ток в цепи управляющего электрода и симистор находится в состоянии низкой проводимости при любой полярности входного переменного напряжения. Замыкание ключа вызывает появление управлющего тока, в симистор включается. Таким образом, к нагрузке оказывается приложенным почти все входное напряжение. Симистор находится в проволящем состоянии и после размыкания ключа S, а выключается тогда, когда входное напряжение и ток в цепи равны нулю.

Симисторы обычно имеют большую стоимость, чем тиристоры, и используются только в мощных схемах. Следует обратить виимание на предельные значения токов и напряжений симистора: превышение этих значений вызывает разрушения прибора.

Интегральные схемы

Интегральные схемы (ИС) представляют собой сложные электронные устройства, которые выполняются в еди-

пом технологическом цикле на кремниевой кристаллической подложке. Они, в частности, широко используются в устройствах электропитания с различными уровнями выходных папряжений и мошностей.

В производстве интегральных схем используются те же материалы и технологические приемы, которые применяются при изготовлении таких дискретных компонентов, как траизисторы, диоды и т. п. Эти компоненты, соединенные определенным образом и выполненные на одном кристал-ле, образуют внутреннюю структуру интегральной схемы. И хотя такая схема содержит траизисторы, диоды, резисторы и другие компоненты, размеры ее очень малы. Она мо-жет содержать свыше 1000 таких компонентов, но свободно разместится на кончике пальца вашей руки. Развитие интегральной схемотехники и технологии произвело революционный переворот в промышленности.

Все компоненты интегральной скемы выполняются велином текнологическом подложке. Технологические приемы изготовления различных компонентов могут несколько отличаться друг от друга. Но главное остотот в обработке исходного материала различными типами примесей для получения различных компонентов и соединентым между ими. Одна из частей кристалла выполняет роль транзистора, другая — диода, треты — реанстора. Соединяются они таким образом, чтобы интегральная схема выполняла требуемые от нее функции. На рис. 336 показано соединение компонентов, составляющих интегральную сокожну, в том виде, как будто бы ис-

Рис. 3.56

пользованы дискретные элементы. Однако реальные размеров даже одного дискретного, компонента. Поэтому применение интегральной схемы существенно меньше размеров даже одного дискретного, компонента. Поэтому применение интегральной схемотехники приводит к заметному уменьшению размеров электронных устройств. В сложных электронных устройствах каждую отдельно взятую интегральную схему можно рассматривать в качестве единого компонента, выполняющего те яли иные функции.

Интегральные схемы обладают повышенной надежностью и помехозащищенностью. Уменьшение надежности сложного оборудования, осстоящего из множества различных интегральных схем, каждая из которых имеет свой корпус и Виешине выводы, обусловлено, в первую очерель, увеличением количества внешних связей и необходимостью применения различных дискретных компонентов. Поэтому наибольшей надежностью обладают устройства, в которых единая интегральная схема выступает как функционально законченный узел.

Совершенствование технологических приемов привело к удещевлению интегральных схем. Поэтому часто выгоднее использовать ИС, чем дискретные устройства такого же класса. Поэтому ИС широко применяются в настоящее время не только в специальной, но и в радиолобительской аппаратуре, как наиболее отвечающие практическим требованиям.

Фоточувствительные полупроводниковые приборы

Хотя фоточувствительные приборы широко используются в различных устройствах, они менее внакомы нашим читателям. Название «фоточувствительные» говорит о том, что эти приборы реагируют на видимый свет, естественный или искусственный, и под воздействием света изменяют свои характеристики.

Полупроводниковые фотоприборы используют в различпых целях, в том числе и в устройствах электроититания,
опи могут выполнять роль измерителей питенсивности спета, индикаторов неисправностей, электронных переключателей, управляемых светом, и т. д. Различают два эффекта
светового воздействия на прибор: фотогальванический эффект и эффект фотопроводимости. В приборах с фотогальнаническим эффектом под воздействием света возникает
фото-ЭДС, которам может использоваться для питания
опециних ценсй. К таким приборам отпосятся солнечные

элементы. Эффект фотопроводимости заключается в изменении сопротивления прибора в результате воздействия света. Типичный представитель этих приборов — сульбидь но кадмневый фоторезистор. Приборы первой группы можно отнести к активным элементам электронных цепей, вторые — к пасснвным. Существует большое разнообразые фотоприборов, применяемых в различных электронных устройствах.

Солнечные элементы

Солнечные элементы относятся к фотоприборам с фотогальваническим эффектом и выполняют роль источников постоянного напряження. Если в обычных устройствах электропитання первичным источником энергии является сеть переменного тока, то в солнечных батареях, осставленных из солнечных элементов, таким источником служит солнечное излучение. Обычная конфитурация солнечного элемента — плоская пластина со специально обработанной поверхностью. Так же как и сухие гальва-

повераностым. Так же как и сухие гальванические элементы, пластины можно соединять последовательно для увеличения уровня выходного напряжения и параллельно для увеличения отдаваемой мощности.

Рис. 3.57

На рис. 3.57 схематически изображен солнечный элемент. Выходное напряжение на выводах элемента обычно не превышает

0,45 В. Ток, который может обеспечить элемент для внешней цепи, зависит от интенсивности падающего света, а максимальное его значение ограничено параметрами элемента,

Как и следовало ожидать, солнечиме элементы имеют отместительно высокие цены, хотя совершенствование технологических процессов приводит к постоянному их сиижению. Можно предположить, что дальнейшее развитие научки и техники приведет к увеличению конкурентоспособности солнечных элементов и сделает их применение жизнеспособной альтернативой традиционным источникам электрической энертии.

Выводы

Источники питания представляют собой относительно простые электронные схемы, которые могут быть реализованы с использованием рассмотренных в настоящей главе и легкодоступных электронных компонентов. Большинство элементов так или иначе присутствуют в практических схемах источников питания, приведенных в последней главе.

Совсем необязательно легально поинмать принцип работы того или нного элемента, но необходимо иметь общие представления о работе отдельных уэлов источника питания. Следует помнить, что превышение номинальных параметров компонентов может привести к значительным повреждениям. Рассмотренные принципиальные схемы источников питания содержат в себе списки компонентов и информацию о параметрах, необходимую для правильного выбора типов элементов.

Глава 4

СТАБИЛИЗАТОРЫ НАПРЯЖЕНИЯ

Любое электронное оборудование нормально функционирует при том или нном диапазоне изменения папряжения интания. В большинстве случаев пределы изменения питаюцего напряжения должны быть очень незначительны. Поэтому, как правило, простейшие источники напряжения, рассмотренные нами, непосредственно не могут быть использованы, а требуется применение специальных схем стабилизаторов напряжения. В этой главе познакомимся с осповывыми типами стабилизаторов.

Электронный стабилизатор — это устройство, которое включается между источником входного нестабилизированного напряжения и нагрузкой в целях поддержания напряжения на нагрузке в заданных пределах. Таким образом выходное напряжение стабилизатора обеспечивает электропитание нагрузки. Стабилизатор автоматически реагируот на отклонения выходного напряжения от заданного значения так, что компексирует эти изменения в независимости от причин, их вызвавших: изменений входного напряжения, тока нагрузки и т.

В маломощных устройствах широко применяют стабилизаторы, использующие характеристики полупроводникотых стабилитронов. Качество стабилизации повышается с применением активных приборов, таких, как транэисторы или электронные лампы.

В зависимости от способа включения стабилизирующего

элемента относительно нагрузки различают два основных типа стабилизаторов: стабилизаторы параласлыного и последовательного действия, которые дальше для краткости будем называть соответственно параллельными и последовательными стабилизаторами. Чаще используются последовательные стабилизаторы, так как они обладают лучшими характеристиками.

Параллельный стабилизатор

Па рнс. 4.1 представлена резнстнвная цепь, поясняющая принип работы параллельного стабилизатора. Стабилизарующий или регулирующий элемент с регулируемым сопротивлением R_V включен параллельно с нагрузкой R_L. Стаби-

Рис. 4.1

лизация достнгается таким намененем сопротивления R_V , при котором выходное напряжение остается постоянных с задланной точностью. Например, если уменьшилось сопротивление R_L и, следователью, увеланнялся ток натружи, сопротивление R_L должно возрасти, при этом ток, протекающий через R_V , должен уменьшиться на то же значение, на которое возрос ток нагружи. Тогда паделие на пряжения на балластном резисторе R_S будет прежини, что при постоянном вхадном напряжения означает и постоянство выходного напряжения, Если же при постоянной наструже возрастет виходное напряжение, го сопротивление R_V должно уменьшиться, с тем чтобы возросший ток регулиром уменьшиться, с тем чтобы возросший ток регулиром уменьшиться, с тем чтобы возросший ток регулимента R_V выявал уреаличение падения напряжения на балластном резисторе и обеспечил тот же уровень выходного напряжения.

Коэффициент полезного действия параллельных стабылизаторов невелик, в особенности при малых значениях тока нагрузки, так как при этом через регулирующий элемент протекает максимальный ток. Этот ток уменьшается, и, следовательно, коэффициент полезного действия растет с увеличением тока нагрузки. Важным достониство параллельного стабилизатора является отсутствие перегрузок по току в регулирующем элементе при перегрузках или даже коротких замыканиях на выходе.

Параметрические стабилизаторы напряжения

Полупроводниковые стабилитроны, работающие в режиме пробоя *р-п* перехода, можно успешно использовать в качестве стабилизаторов напряжения. Различные тины стабилитронов имеют номинальные напряжения пробоя от 2,4 до 200 В с допустимым отклонением 5—20 % номинального значения. В стабилизаторах этого типа используется нелинейное свойство вольт-амперных характериетих стабилитронов, а именно свойство сохранять почти постоянным напряжение при мяменяется сопротивление стабилитрона по постоянному току, определяемое как результат деления напряжения пробоя на ток, протекающий через стабилитрон. Так как напряжение почти постоянно, ток определяемое как результат деления напряжение пребоя на ток, протекающий через стабилитрон. Так как напряжение почти постоянно, ток опротивление уменьшается с ростом тока и, напротив, увеличивается, если ток уменьшается.

В параметрических стабилизаторах напряжения стабилитрон включен последовательно с балластным резистором R_s , имеющим постоянное сопротивление, и параллельно с нагрузкой R_L (рис. 4.2). Поэтому параметрические стаби-

лизаторы относятся к разряду параллельных стабилизаторов. Для получения отрицательного выходного напряжения достаточно наменить полярность входного напряжения и последовательность включения электродов стабилитрона.

Ток, протекающий через резистор Rs, равен сумме токов стабилитрона и нагрузки. При изменениях входного нестабилизированного напряжения напряжение на стабилитрове и изгрузке постоянно, и, следовательно, все изменение входного напряжения выделяется на резисторе Rs. Это приводит к изменению тока через резистор Rs и тока стабилитрона. Следует помиить, что иормальная работа стабилитрона гарантируется, если ток стабилитрона лежит

в допустимых пределах.

Вернемся к рис. 4.2 для поясчения принципа работы параметрического стабилизатора. Если входное напряжение при постояниой нагрузке падает, то это приводит к уменьшению тока в резисторе R_8 , следствием чего является уменьшение тока в резисторе R_8 , следствием чего является уменьшение тока с атабилитрова. При этом, как было сказано выше, увеличавается спортивление стабилитрова постоянному току, что равиосильно росту сопротивления переменного резистора R_V в эквивалентной схеме парадлельного стабилизатора, показанной на упес. 4.3. Эти процессы

вызывают уменьшение падения напряжения на резисторе R5, что, в свою очередь, обусловливает постоянство выходного напряжения. Таким образом, вид вольт-ампериой характернетики стаблянтрона обеспечивает необходимое изменение сопротивления R7 регулирующего элемента.

При противоположном изменений входного напряжения направления изменения значений указанных величин также противоположны. Уведичение входного напряжения приволит к уведичению тока стабилитрона и, следовательно, к уменьшению его спортоняления по постоянному току. Это эквивалентию уменьшению сопротивления Ry на рис. 43, которое приводит к уведичению падения инприжения на резисторе R₈ и, следовательно, к стабилизации выходного напряжения.

Рассмотрим теперь работу стабилизатора, если входиое изпряжение остается постоянным, а нагрузка изменяется. Пусть, изпример, ток изгрузки уменьшился. Так как входное изпряжение постоянию и, следовательно, ток, протекатощий в резисторе R₃, тоже постоянеи, то уменьшение тока нагруяхи приводит к такому же увеличению тока стабилитрона, т.е. к уменьшение сопротивления стабилитрона по постоянному току. Уменьшение этого сопротивления в эквивалентной схеме рис. 4.3 приводит к сохранению падения напряжения на балластном реакторое R_s. Последнее означает, что при постоянном входиом напряжении выходное иапряжение остается постоянным. Напротив, с увеличением тока нагрузки ток стабилитрона уменьшается на то же значение, что обусловливает постоянство выходного наприжения.

Отметим еще раз, что в параллельных стабилизаторах при уменьшении тока нагрузки увеличивается ток регулирующего элемента. В параметрических стабилизаторах при отсутствии нагрузки ток стабилитрона может настолько возрасти, что превыент максимально допустимое значение, следствием чего может быть повреждение прибора.

При возниклювени неисправностей в параметрических стабализаторах можно рекомендовать произвести нижеследующие проверки, помогающие установить причны неисправностей. Проверьте, подключена ли к стабилизатору нагрузка. Если она отсутствует, то это может указывать на возможное повреждение стабилитрона. Измерьте вкодное напряжение с тем, чтобы убедиться, что оно подано

и лежит в пределах допустимых отклонений.

Поскольку параллельный стабилизатор представляет собой регулируемый делитель напряжения, то необходимо измерить напряжения на выходе н на балластном резисторе R₅, чтобы проверить, лежат ли их значения в допустимых пределах. При измерении убедитесь в правильной полярности входного напряжения.

Бали есть короткое замыкание в цепн нагрузки или обрыв в цепи резистора R_5 , то выходное напряжение равно нулю. В первом случае напряжение на R_5 будет равно входному напряжению, а во втором — нулю. Для измерения сопротивления резистора R_5 отключите его из схемы. Если в цепн стабилитрона обрыв, то выходное напряжение облыше нормального. При коротком замыкании стабилитрона выходное напряжение равно нулю. Если выходное напряжение выше нормального, то это указывает либо на обрывы в параллельном регулирующем элементе R_V нли нагрузке, либо на недопустные возрастание их сопротивлений. Уменьшение комыстного резистора или недопустимого уменьшения балластного резистора или недопустимого уменьшения сопротивления нагрузки.

Параллельный стабилизатор с регулирующим транзистором

На рис. 4.4 показана схема параллельного стабилизатора, где в качестве регулирующего элемента используется биполярный *п-р-п* транзистор, коллектор которого соединен с положительным полюсом выходного напряжения,

PHC. 6.4

а эмиттер через стабилитрон подключен к отрицательному полюсу. Стабилитрон выполняет здесь роль истечника опорного иапряжения. Потенциал базы траизистора VT определяется положением движка потенциометра R1. Он устанавливается таким образом, чтобы эмиттерный переход траизистора был смещен в прямом направлении (база положительнее эмиттера). Чем больше прямое смещение, тем больше коллекторный ток траизистора.

Выходное напряжение равно входному за вычетом падения напряжения на балластном резисторе R_s . Ток резистора R_s определяется суммой коллекторного тока тран-зистора VT и тока нагрузки. Поэтому изменение положения движка потенциометра RI определяет значение выходного напряжения,

Принцип работы стабилизатора сводится к следующему. Если по каким-либо причинам выходное напряжение увеличивается, то увеличивается и потенциал базы траньистора VT. Поскольку напряжение на эмиттере постоянию, то увеличение напряжения на базе приведет к росту коллекториого тока транзистора, при этом возрастет паление напряжения на R₅, что приводит к уменьшению изменений выходного напряжения. При уменьшения выходного напряжения напряжение на базе гранзистора уменьшается, что приводит к уменьшению коллекторного тока. Поэтому сумприводит к уменьшению коллекторного тока. Поэтому суммарный ток, протекающий через резистор R_s , уменьшается, а это вызывает увеличение выходного напряжения.

По сути дела, принцип стабилизации здесь такой же, как и в любом параллельном стабилизаторе. Однако стабильность выходного напряжения увеличивается по сравиению с таковыми в параметрических стабилизаторах, так как тразистор является усилительным элементом и реагруст на незиачительные отклонения выходного напряжения от заданного вначения.

Ламповый параллельный стабилизатор

Параллельный стабилизатор, в котором роль регулирующего элемента выполияет ламповый триод ЛІ, изображен на рис. 4.5. Напряжение на катоде триода относительно земли постоянио, так как оп соединен с газоразрядным

Рис. 4.5

стабилитроном JI2, необходимый режим работы которого обеспечивается резистором R2. На балластиом резисторе R5, выделяется разиость между вкодимы на выходины изпражение между вкодимы из выходины изпражениями. Управляющим является напряжение между ссткой и катодом триода, равное разиости напряжений на движке потенциометра RI и напряжения на стабилитроне TI3. Изменения выходного напряжения передаются через потенциометр TI3 на сетску ламиы, при этом проводимость ламиы меняется так, что происходит стабилизация выходного напряжения. Подобиные стабилизаторы широко применяются в высоковольтных источниках питания видеоматистофовов.

Последовательный стабилизатор

В последовательных стабилизаторах (рис. 4.6) резистор R_s с управляемым сопротивлением выполняет роль регулирующего элемента. Он образует с последовательно включений нагрузкой R_L делитель напряжения, а сопротивлечениюй нагрузкой R_L делитель напряжения, а

Рис. 4.6

ине R_S изменяется таким образом, что напряжение на нагрузке поддерживается на постоянном уровне.

В противоположность параллельным стабилизаторам потери мощности в регулирующем элементе возрастают с увеличением тока вагрузки. Если в параллельных стабилизаторах увеличение тока нагрузки приводит к уменьшению тока регулирующего элемента, то здесь это ис так, поскольку регулирующей элемент и нагрузка включены последовательно. В сязяя с этим короткое замыкание нагрузки в последовательных стабилизаторах приводит к выхолу из строя регулирующего элемента.

Ниже рассматриваются различные схемы последовательных стабилизаторов.

Последовательный стабилизатор с регулирующим транзистором

На рис. 4.7 показан последовательный стабилизатор, в ответором транзистор VT выполняет роль регулирующего элемента. Он включен последовательно с нарузкой R_L . Напряжение на базе транзистора фиксировано стабилитроном VD, режим работы которого задается с помощью резистора RI, при этом эмиттерный переход транзистора VT смещен в примом направлении, а выходиме напряжение стабилизатора почти равно иапряжению пробоя стабилитрона VD. Напряжение между коллектором и эмиттером транзистора равно разности между входими и выходным напряжениями. Принцип работы стабилизатора сводится к следующему. Есля абсолютное аначение входного напряжения возрастает, то увеличивается и выходное напряжение. Это значит, что потенциал эмиттера транзистора становится более отринательным по отношению к земле. Так как по-

PHC. 4.7

тенциал базы фиксирован, то происходит уменьшение прямого смещения эмиттерного перехода, что, в свою очередь, уменьшает проводимость транзистора или увеличивает его сопротивление по постоянному току. Рост этого сопротивление по постоянном токе нагружки обусловливает увеличение напряжения па регулирующем транзисторе и, следовательно, уменьшение значения выходного напряжения. При противоположном изменении входного напряжения все указанные величины изменяются в обратную сторону, что также стабилизирует выходное напряжения.

Последовательный ламповый стабилизатор

Последовательный стабилизатор с регулирующим ламповым триодом, приведенный на рис. 4.8, по принципу работы полностью совпадает с только что рассмотренным транзисторным стабилизатором. Триод ЛІ выполняет рода

Рис. 4.8

регулирующего элемента, включенного между источником входного нестабильзированного напряжения и нагрузкой. Газоразрядный стабилитром //2 поддерживает постоянным напряжение на сетке лампы //1. При увеличенин входного напряжения возрастает и выходное, а это уменьшает абсолютное значение управляющего напряжения между сеткой и катодом лампы: электропроводимость трнода уменьшается, что приводит к уменьшению изменения выходного напряжения.

Стабильность выходного напряжения рассмотренных последовательных стабилизаторов относительно невельна, так как они представляют собой параметрические стабилизаторы, в которых уровень и стабильность выходного наряжения определяются характеристиками стабилитронов и параметрами регулирующих элементов. Гораздо более улучшим качеством обладают компексиационные стабилизаторы напряжения, содержащие сравинывающие и усилительные устройства.

Последовательный компенсационный стабилизатор

В последовательном компенсационном стабилизаторе, структурная схема которого изображена на рис. 4.9, регулирующий элемент с управляющим входом включен между источником входного нестабилизированного напряжения

∘ Рис. 4.9

и нагрузкой, подключаемой к стабилизированному выходу. Стабилизатор содержит контур отрицательной обратной связи, представляющий собой усилитель рассогласования, один из входов которого подключен к выходу стабилизатора, а второй связан с источником опорного напряжения. Выход усилителя испосредственно воздействуст на управляющий вход регулирующего элемента. Усилитель рассогласования реагирует на разность межлу опорным напряжением и выходным напряжением стабилизатора (или его частью). Эту разность называют сигналом рассогласования, гольшенный усилителем сигнал рассогласования, подаваемый на управляющий вход регулирующего элемента, изменяет сопротивление последнего так, чтом регулирующего элемента, изменяет сопротивление последнего так, чтом учения стабилизатора, какими бы причинами оно ин вызывалось. Усилитель и источник опорного напряжения собразуют схему управления стабилизатора.

Последовательный компенсационный стабилизатор на полупроводниковых элементах

В представленном на рис. 4.10 стабилизаторе регулирующим элементом является транзистор VT1, а транзистор VT2 и сослиненные с ним элементы образуют схему управления. Эмиттер транзистора VT2 соединен со стабили-

Рис. 4.10

троном VD, который заесь выполняет функции источника опориого напряжения. Управляющий электрод транзистора VT2 (база) соединен с движком потенциометра R4, который совместно с резисторами R3 и R5 образует делитель напряжения, подключенный параллельно нагрузке R. Перемещение движка потенциометра вызывает изменение прямого смещения эмитерного перехода транзистора VT2, что, в свою очередь, приводит к изменению коллекторного тока этого транзистора и напряжения на управляющем

электроде (базе) регулирующего транзистора VT1. В результате этого изменяется проводимость транзистора VT1 и, следовательно, уровень выходного напряжения.

При настройке стабилизатора потенциометр R4 устанавливается в такое положение, при котором достигается требуемый уровень выходного напряжения. Если абсолютное значение выходного напряжения по каким-либо причинам возросло, то потенциал базы транзистора VT2 относительно точки А станет более отрицательным, при этом увеличится прямое смещение эмиттерного перехода транзистора VT2, так как напряжение на его эмиттере постоянно. Следовательно, возрастет коллекторный ток транзистора VT2, что приведет к уменьшению абсолютного значения отрицательного напряжения на его коллекторе. Последнее означает уменьшение прямого смещения на эмиттерном переходе регулирующего транзистора VT1 и, следовательно, рост его сопротивления. Увеличение же сопротивления транзистора VT1 препятствует росту выходного напряжеження. Если входное напряжение изменяется в противоположную сторону, то приращения значений всех рассмотренных величии носят обратный характер.

Компенсационный ламповый стабилизатор

В стабилизаторе напряжения, схема которого изображена на рнс. 4.11, роль регулирующего элемента, включенного последовательно с нагрузкой R_L , выполняет ламповый трнод Л1, а схема управлення состонт из лампового пентода Л2 (усилитель рассогласования), газоразрядного

стабилитрона ЛЗ (источник опорного напряжения) и связаниых с ними элементов, обеспечивающих требуемый режим работы. Анод стабилитрона ЛЗ, соединенный через резистор R2 с выходной шиной, имеет постоянный положительный потенциал относительно земли. Поэтому и папряжение на катоде пентода постоянно. Положение движка потенциометра R4 определяет значение напряжения между управляющей сеткой и катодом пептода и, следовательно, анодный ток пентода, который, протекая по анодной нагрузке пентода (R1), создает в ней падение напряжения. Это иапряжение является управляющим для регулирующего триода Л1 и определяет значение выходного напряжения. Таким образом, регулируя положение движка потенциометра R4, можно установить требуемый уровень выходиого напряжения. Если по каким-либо причинам выходное напряжение уменьшается, то это вызовет уменьшение напряжения на движке потенциометра R4 и связанной с ним управляющей сетке лампы. Так как потенциал катода пентода Л2 постоянен и положителен относительно земли, то уменьшение напряжения на сетке означает увеличение абсолютного значения отрицательного напряжения между управляющей сеткой и катодом, что приводит к уменьшению анодного тока пентода, при этом уменьшается падение напряжения на резисторе R1, а значит, уменьшается абсолютное значение отрицательного напряжения между сеткой и катодом регулирующего триода Л1. Последнее вызывает увеличение проводимости триода, что препятствует уменьшению выходного напряжения. Рост выходного напряжения приводит к противоположным изменениям всех указанных величин.

Пентод по сравнению с триодом имеет больший коэффициент усиления и обладает лучшими дипамическими характеристками. Поэтому применение его в качестве усилителя позволяет улучшить стабильность выходного изпряжения. Существует много разновидностей компенсационных стабилизаторов, и некоторые из виж мы рассмотрим

в следующей главе.

В последовательных стабилизаторах через регулирующий элемент протекает ток, равный току нагрузки (или джже чуть больший). Если ток нагрузки превышает иоминальное значение тока регулирующего элемента, то можно использовать параллельное соединение нескольких регулирующих элементов (электронных ламп или транзисторов) так, как это показано на рис. 4.12. В некоторых случаях для повышения стабильности выходного напряжения требуется увеличить коэффициент усиления в контуре отрицательной обратной связи. Это может быть достигнуто включением дополнительных усилтельных устройств в гражт усилителя рассогласования. На

Рис. 4.13

рис. 4.13 усилитель рассогласования и источник опорного напряжения выполняют свои обычные функции, ио между выходом усилителя рассогласования и управляющим входом регулирующего элемента включен усилитель постоянного тока, который и позволяет улучшить качество стабилизации выходного напряжения.

В достаточно сложных электронных устройствах, требующих для своей работы нескольких уровней питающих напряжений, при построении стабилизаторов напряжения можно в некоторых из нях исключить источник опориого напряжения: в качестве такового можно использовать выходное напряжение одного из других стабилизирующих неточников питания.

Интегральные стабилизаторы напряжения

Развитие интегральной схемотехники произвело радикланый переворот в электроннике, в том числе и в области разработки источников питания. В настоящее время получение стабильных выходных напряжений различного уровня не является проблемой, хотя каких-нибудь 20 лет тому назад создание подобных устройств электропитания требовало использования большого количества различных компонентов и значительных усилий инженера-разработчика. Мы уже кратко познакомились с тем, что представляют собой современные интегральные схемы.

Интегральный стабилизатор напряження, конструктнвно представляющий собой монолитирю интегральную схему, функционально состоит из трех основных узлов. Один из них — источник опорного напряжения, которое остается постоянным при изменениях входного нестабилизированного напряжения, тока нагрузки и температуры. Другой усилитель рассогласования, выходной сигнал которого пропорционален разности выходного и опорного напряжения, И наконец, третий — это чаще всего последовательный регулирующий элемент в виде биполярного транзистора.

Существует большое разнообразне типов интегральных стабилизаторов. Один из них, такие, как 78ХХ и 79ХХ, трехвыводиме. Они обеспечивают на выходе фиксированое значение постоянного напряжения, положительного или отрицательного. Один из выводов является общим для входа и выхода. Таким стабилнаяторы очень широко используются, так как они недороги, просты в обращении и имеют внутреннюю защиту от перегрузок. В некоторых типах трехвиводных стабилнаяторов предусмотрена возможность подстройки выходного напряжения. В других стабильное выходное напряжение можно регулировать в значительных пределах, например от 2 до

37 В в стабилизаторах типа LM 317. Есть стабилизаторы, обеспечивающие два равных, но разнополярных выходных напряжения (например, ±15 В) относительно одной общей точки. Имеются так называемые «плавающие» стабилизаторы, выходное напряжение подобных источников превышает 40 В, и требуется дополнительный источник входного нестабильного напряжения, последовательно с которым и включается собственно стабилизатор. Уровень напряжения дополнительного источника изменяется («плава» ет»), поэтому стабилизатор находится под «плавающим потенциалом» относительно земли. Наконец, существуют ключевые, или импульсные, стабилизаторы постоянного напряжения. В них в отличие от линейных или непрерывных стабилизаторов, которые мы с вами рассматривали, сигнал управления, воздействующий на регулирующий элемент, а вместе с тем и режим работы регулирующего элемента имеют прерывистый (импульсный) вид типа включен — выключен. При этом для накопления энергии от входного источника и последующей передачи ее в нагрузку используются реактивные элементы — конденсаторы и индуктивности. Существует ряд интегральных схем, позволяющих нужным образом управлять работой ключевых регулирующих элементов. Но из-за наличия внешних реактивных компонентов импульсные стабилизаторы в целом более сложны, чем непрерывные, хотя и обладают рядом преимуществ.

Стабилизатор постоянного тока

В некоторых случаях для работы электронных устройств необходимо иметь источник стабильного постоянного тока, значение которого не изменяется при изменении сопротивления пагрузки. Схема, показанная на рис. 4.14 для не очень больших сопротивлений нагрузки, будет служить ис-

точником тока. Режим работы стабилитропа VD задается резистором R2. Так как стабилитрон пробит, то напряжение на нем постоянно и поти не изменяется с наменением входиого напряжение на сопротивлении RI практически равно напряжению на стабилитроме, и поэто-

C. 4.14

му эмиттерный ток p-n-p транзистора VT постоянеи. Следовательно, и ток коллектора, являющийся выходным током, тоже постоянен, если только изпряжение на изгруже R_L отиосительно земли меньше изпряжения из сопротивления R_L

Глава 5

44 ИСТОЧНИКА ПИТАНИЯ

Ознакомившись с теоретическими основами работы источников питания, перейдем к рассмотрению конкретных устройств, Каждому из читателей вполие доступно выполнение любого из 44 предложенных источников питания, так как онн не содержат дорогих для уникальных компонентов, При использовании компонентов, параметры которых совпадают с параметрами, указанимим в приведениых принципиальных схемах, гарантируется выполнение источников с задавимыми выходымых напряжений и токов, которые можно применять для питания различных электронных устройств.

Следует помнить о мерах безопасности при монтаже, кольку большиство из них рассчитано из них уровии выходных напряжений, то первичным источником Повыходных напряжений, то первичным источником обычно является сеть переменного тока с действующим значенные выходного напряжения 115 В. Мы уже говорили, что эта сеть представляет собой потенциальную опасность. Поэтому меры предосторожности соблюдайте неукоснительно.

В ряде случаев требуется получить другой уровень выходного напряжения, чем обеспечивает тот или другой представленный источники напряжения. Пользужсь здравым смыслом, не опасайтесь изменить компоненты для получения нужного вам результата. Помните, что при увеличении выходного напряжения трансформатора следует использовать компоненты, имеющие большие значения предельно допустимых напряжений. Аналогичное заключение справедлино в отношении к выходному току. Представляется оченидимы, что если в схеме установлен резистор с поминальной мощностью 1 Вт, то вполие опустимо использовать вместо него резистор, рассчитаниый на 2 Вт, тогда как установка резистора вдвое меньшей мощности недопустимы Тановка резистора вдвое меньшей мощности недопустимы. Если в схеме имеется трансформатор с выходным током 1 А, то при замене его трансформатором, рассчитанным на 2 Л н те же напряження, источник питания будет функционировать нормально, если только выходной ток источника не превышает значений, допустимых для данной конкретной схемы.

Как уже говорилось, большинство используемых сетсвых траисформаторов рассчитано на входиое напряжение 115 В. Если необходим источных с теми же параметрами, но работающий от сети 230 В, то используйте траисформатор с соответствующим первичымы напряжением, и с тем же, что и у первого, значением напряжения на вторичной обмотке.

В описании представленымх в этой главе источников питания нет указаний на их конкретное конструктивное выполнение, поскольку большинство из них так наи ниваче будут составлять неотъемленую часть поределенного электронного устройства. Здесь мы цельком полагаемся на здравый смысл читателя. Однако следует помнить, что любой источник питания, получающий энергию от сети переменного тока, необходямо поместить в взолированный или Заземленный корпус, что предотвратит воможность контакта с ним окружающих. Необходимо также епспользовать в первичной цепи плавкие предохранителы: отсуствие этой небольшой, но важной детали при ненсправностях способно вызвать перергеры и возгорание источника.

Первые три из рассмотренных источников питания идентичкы в том смысле, что имеют одинаковые уровни выходных напряжений и токов. С одной стороны, двуклоулериодные выпрямители (схемы 2 и з) обладают лучшими характернстиками. Но, с другой стороны, простота одиополупериодного выпрямителя (схема 1), позволяет рекомендовать его применение в источниках с малым выходным током или тогда, когда необходимо на скорую руку срочно током или тогда, когда необходимо на скорую руку срочно

изготовить устройство питания.

Хотя в зависимости от нагрузки выходное напряжение этих трек псточников составляет 12—15 В, при той же схемотехнике можно получить и другие уровин выходных напряжений. Для этого необходных прасто сислользовать элементы с другими параметрами. В большинстве случаев значения емкости конденсатора фильтра (500 мкФ) вполие достаточно, однако следует выбрать конденсатор с требуемым рабочим напряжением. Это же замечание касается максимальных обратимх напряжений диодов, так как обратное смещение на днодах зависит от напряжения выходных обратию с трансформатора. Креминевые днодах собратное меня выходных обратиюх трансформатора. Креминевые днодах собрать

ным напряжением 1000 В широко распространены и недороги.

В рассматриваемых первых источниках используются диоды с напряжением 50 В. Если вы сочтете возможным использовать высоковольтные диоды, то у вас не будет проблем с созданнем источников с высоким выходным на-

пряжением. Если в первой из трех схем вы поставите трансформатор с действующим значением выходного напряження 300 В, то при холостом ходе на выходе установится постоянное напряжение около 500 В. Тогда потребуются и диоды с обратным напряжением не менее 1000 В, а рабочее напряжение конденсатора должно быть около 600 В. При таком уровне выходного напряжения в схему необходимо ввести еще один компонент, а именно дополнительный нагрузочный резистор, обеспечивающий, как мы знаем, определенные меры безопасности. Сопротнвление резистора выбирается из расчета 100 Ом на каждый вольт выходного напряжения. Поэтому вполне можно использовать резистор, нмеющий сопротнвление 50 000 Ом и номинальную мошность 2 Вт, но лучше увеличить мощность резистора хотя бы до 5 Вт, при этом можно быть уверенным, что он останется пел.

Если же дополнительный резистор отсутствует, то заряженный до 500 В конденсатор фильтра при определенном стечении обстоятельств может представлять смертельную

опасность!

Для получення такого же выходного напряження в двухполупернодном выпрямителе с выводом нулевой точки необходимо было бы иметь 300 В напряжения на каждой из полуобмоток илн 600 В на всей вторнчной обмотке. Параметры остальных элементов остаются без изменений. При использовании для тех же целей мостового выпрямителя необходимо, чтобы напряжение на вторичной обмотке трансформатора составляло 300 В, н можно с хорошнм запасом применить те же диоды.

До сих пор мы говорили о том, какие изменения необкодимо сделать на вторичной стороне трансформатора, чтобы получить высокое выходное напряжение. Наверняка потребуются какне-то изменения и в первичной обмотке, и степень этих изменений будет определяться мощностью, которую должен обеспечить источник питания. Если в исходных источниках при напряжении 12 В выходной ток равен 1 А, то сеть переменного тока передает источнику мощ-

ность около 12 Вт. Ток в первичной цепн при этом равен 100 мА. Плавкий предохранитель, рассчитанный на 0,5 А, выдержит, не разрушаясь, ток, на 20 % превышающий номинальное значение. Однако если мы будем использовать высокое выходное напряжение, например 350 В, при том же выходном токе 1 А, то в нагрузку будет отдаваться мощность 350 Вт. а ток, потребляемый от сетн, будет иметь значение около 3 А. Поэтому предохранитель на 0,5 А неизбежно перегорит. Чтобы этого не произошло, необходимо установить предохранитель, рассчитанный на 5-6 А, при этом ток 3 А пройдет беспрепятственно, но в случае короткого замыкания предохранитель разрушится. Дополнительно к сказанному необходимо изменить сечение провода первичной обмотки, поскольку ток в ней заметно возрастет.

Таким образом, вы можете заменить трансформатор в любом из названных устройств, с тем чтобы получить источник, удовлетворяющий вашим требованиям. При холостом ходе выходное напряжение примерно в 1,5 раза выше действующего значения напряжения вторичных обмоток (нли полуобмоток в выпрямнтеле с выводом нулевой точки). При значительном потребленин выходное напряжение будет практически равно напряжению вторичной обмотки. Но остерегайтесь: увеличение выходного напряжения увеличнвает и опасность тяжелого поражения электрическим током! Никогда не отключайте дополнительный нагрузочный резистор в любом источнике: наличие его свидетельствует о высоком выходном напряжении. Помните, что сеть переменного тока также является источником повышенной опасности.

Разработка источников питания с интегральными стабилизаторами

Какой бы источник питания ни разрабатывался, всегда целесообразно выделить логически и физически отдельные функциональные узлы. Например, сначала следует сосредоточить внимание на выборе трансформатора, преобразующего сетевое напряжение в уровень, необходимый для получення требуемого значення выпрямленного нестабилизированного напряження при заданной нагрузке. Затем, когда выбран трансформатор и сделан выпрямитель, можно перейти к монтажу схемы стабилизатора, который кон-структивно располагается на отдельной монтажной плате. Такой модульный метод облегчает понимание назначения отдельных узлов, конструнрование источника и отыскание неисправностей. Основные этапы разработки структурно представлены на рис. 5.1.

Если вы впервые беретесь за осуществление какого-либо из устройств, представленных в этой книге, то, возможно, задачу облегчит использование отдельной монтажной

Рис. 5.1

платы, на которой монтнруются компоненты стабилизатора. После настройки схемы вы сможете перейти к созданию постоянного варнавта, нспользовав проводные соединения или более совершенную конструкцию.

Способы использовання тех или иных интегральных стабилизаторов в рассмотренных далее источниках интания не являются единственно возможными. Например, прецизионный стабилизатор типа LM723 может работать при выходных напряженнях от 2 до 37 В и использоваться как линейный стабилизатор или элемент импульсного стабилизатора, а также может работать как стабилизатор тока. Информанию об этом можно получить, использовав соответствующие справочники, где также указывается, каким образом необходимо подключать к интегральным стабилизаторам внешние компоненты, расширяющие их функциональные возможности.

№ 1. Однополупериодный выпрямитель

Источник, выполненный на основе однополупернодного выпрямителя, нельзя нспользовать для питания различных электронных схем, требующих стабилизированного напряжения питания. Однако простота схемы и легкость ее практической реализации делают его незаменимым при питании маломощимх двигателей постоянного тока, вентиляторов и ряда маломощых электронных устройств, не критичных к качеству питающего напряжения. Схема источника питания показана на рис. 5.2 и содержит следую.

Рис. 5.2

щие компоненты: электролитический кондейсатор CI—500 мкФ, 50 В; диод VDI—50 В, 2 А; плавкий предохранитель FI—0,5 А; трансформатор имеет первичное напряжение 115 В, вторичное 12,6 В и выходной ток 1 А*.

Если вы винмательно изучили первые четмре главы этой кинги, вы тотчас же узнаете в этой схеме обычный однополупериодымі выпрямитель, состоящий на одного креминелого диода и кондейсатора, ходжлюченных к вторичной обмотке трансформатора, Заметьте, что в целях защиты последовательно с первичной обмоткой включен плавкий предохранитель, рассчитанный на том 0,5 А. Одноцолосный выключатель. У используется для включения и выключения и точника. В принципе он может отсутствовать или вместо него могут быть использованы контакты общего переключающего устройства, установленного в аппаратуре, получающей энергию от данного источника.

В качестве фильтра в схеме непользуется электролитический конденсатор СІ, имеющий рабочее напряжение 50 В и емкость 500 мкФ. Значение емкости конденсатора

В Советском Союзе наиболее распространена сеть с действующим значением напряжения 220 В. Поэтому при выборе трансформаторов следует орнентироваться на значение выходного напряжения. — Прим. п.ср.

достаточно велико, чтобы обеспечить хорошее качество выходного напряжения, которое было бы значительно хуже, если использовать, например, конденсатор с емкостью 50 мкФ. Если источник предназначен для питания только электромеханических устройств, таких, как реле, вентиляторы, электродвигатели н т. п., то значение емкости С1 может быть уменьшено без каких-либо отрицательных последствий. Но не следует уменьшать номинальное рабочее напряжение конденсатора.

Маломощный сетевой трансформатор TV, используемый для питания цепей накала электронных ламп, рассчитан на 115 В входного напряжения и 12,6 В выходного. Последнее значение определено стандартами, хотя некоторые нзготовители выпускают подобные трансформаторы с вторичным напряжением 12 В. Любой из них равнозначно

можно применнть в источнике питания.

Сборка источника питания тоже очень проста. Вы должны затратить на нее менее одного часа, еслн предположить, что корпус источника и место установки его готовы. Если вы предполагаете собрать его в металлическом кожухе, просверлите отверстия для установки переключателя Š1 и цилиндрического держателя плавкого предохранителя F1, если только не используете более простую конструкцию последнего. Необходимо также просверлить отверстие для шнура питания, который обеспечивает включение источника в сеть. Это отверстие необходимо снабдить резиновым кольцом, чтобы предотвратить возможность повреждения шнура питания острыми краями отверстия в металлическом кожухе. Не плохо было бы вместо двухполюсной вилки использовать трехполюсную, соединив контакт «Земля» этой вилки с металлическим кожухом. Однако это необязательно, особенно тогда, когда корпус источника выполнен из изолирующего материала.

Соедините выводы первичной обмотки трансформатора с одним из полюсов выключателя S1 и предохранителя F1. Поскольку трансформатор является устройством переменного тока, то последовательность подключения выводов обмоток трансформатора может быть произвольной. Трансформатор должен быть надежно закреплен в кожухе. Многие трансформаторы имеют специальные отверстия и снабжены крепежными болтами и гайками.

Обсудим теперь выполнение выходной части источника питания. Диод VD1 и конденсатор C1 можно смонтировать либо на небольшой части унифицированной монтажной платы, имеющей металлизированные отверстия, либо использован коляционную пластину длиной около 8 см, на которой закреплены клепкой монтажные лепестки. На рис. 5.3 показана вторая конструкция, где в качестве выходной монтажной планки используется стандартный приборный

PHC. 5.3

изолятор с пятью лепестками, хотя задействованы только три из них. Центральный лепесток часто используется для

обеспечения заземления с корпусом.

Запавите выводы конденсатора и днода так, как это показано на рис. 5.3. Затем присоедините выходные выводы источника питания к крайним лепесткам. Это не относится к выводам вторичной обмотки трансформатора, которые можно подключить произвольно. Однако кондексатор СІ и днод VDI относятся к элементам, работающим на постоянном токе, и неправильная установка этих компонентов может привести либо к неработоспособности ксточника, либо к смене полярности выходного напряжения. Поэтому лишний раз убедитесь в правыльности монтажа.

Выходные клеммы можно вывести за пределы корпуса историзами в питания или соединить с контактами штепссаье постразьема, которым обеспечивается подключение источника к внешнему устройству. Можно выходные выводы сосливить непосредственно к шинам питания оборудования, предназначенного для совместной работы с источником. Однако прежде чем это сделать, необходимо проверить повавильность работы источника питания.

Перед включением вилки P1 (см. рис. 5.2) в сеть 115 В внимательно проверьте все, что вы сделали. Удостоверь-

тесь в прочности паяных соединений, убедитесь в отсутствии коротких замыканий между компонентами, а также компонентов с металлическим корпусом. Перепроверьте правильность соединения диода и конденсатора. Обратите оссбое внимание на то, чтобы не были перепутаны выводы первичной и вторичной обмоток трансформатора. Если случайно это произойдет и вторичная обмотка будет включена в сеть, то, в лучшем случае, просто перегорит предохранитель, но, возможно, перед этим выйдут из строя диод и конденсатор. Внимательно осмотрите соединения переключателя и предохранителя, так как возможное короткое замыкание между этими элементами и вилкой способно стать причиной пожара, если почему-либо плавкий предохранитель не сработает. Хотя это случается и не часто, но напоминание о таких последствиях ошибок в монтаже необходимо, так как внимательность при сборке и соблюдение техники безопасности всегда должны быть на первом месте.

Если проверка вас удовлетворила, то удостоверьтесь, что выключатель S1 разомкнут, и включайте вилку в сетевую розетку. При этом все должно остаться по-прежнему, Если же вы услышите низкий гудящий звук или увидите признаки дыма и электрического разряда, немедленно отсоедините вилку от сети и вновь проверьте монтаж. При отсутствии указанных признаков неправильной работы соелините измерительные выводы вольтметра постоянного напряжения с выходными выводами источника, следя за тем, чтобы были объединены между собой выводы одной полярности: положительный с положительным, отрицательный с отрицательным. Установите переключатель шкалы вольтметра в такое положение, чтобы максимальное значение было не менее 20 В. После этого, следя за показанием вольтметра, включите переключатель S1. Напряжение на выходе источника питания и соответственно показание вольтметра должны тотчас же увеличиться до значения 15 В, равного амплитуде действующего напряжения 12.6 В на вторичной обмотке трансформатора. Далее показание вольтметра должно оставаться постоянным. Выключите источник питания, переведя выключатель S1 в положение «Выключено», и наблюдайте за вольтметром. Рассматриваемый источник питания не имеет дополнительного нагрузочного резистора, так как электромеханическая нагрузка. для работы с которой он предназначен, быстро разрядит конденсатор фильтра. Но в нашем случае единственной нагрузкой источника является вольтметр. Этот прибор по

смыслу своей работы должен потреблять от цепи, к которой он подключен, возможно меньший ток и обладает большим сопротивлением. Поэтому, если проверяемый источник функционпрует нормально, выключение переключателя S1 не приведет к заметному уменьшению выходного напряжения. Обратите внимание, что источник питания отключен от первичного источника энергии, однако заряженный конденсатор обеспечивает энергией измерительное

устройство, которым является вольтметр. Хотя вольтметр и обладает большим сопротивлением, но он все-таки потребляет некоторый ток от источника, и с течением времени увидите, что показание вольтметра начиет уменьшаться, и в конце концов выходное напряжение станет равно нулю. Эта проверка не только убеждает в работоспособности источника питания, но и прекрасно демонстрирует способность конденсаторов накапливать энергию, о которой мы говорили в предыдущих главах книги. Легко можно представить возможную опасность контакта с таким конденсатором, если напряжение на нем вместо 15 равно 1500 B.

Если при измереннях вольтметр показывал положительное напряжение, а после отключения источника от сети оно сразу же исчезло, это означает какой-то дефект в соединении коиденсатора C1 с остальными элементами выпрямителя: либо перепутана полярность включения конденсатора, либо он совсем не подключен. При этом выходное напряжение имеет пульспрующий вид, что вызывает колебания стрелки измерительного прибора. Поэтому подобные ошибки очевидны и перед выключением переключателя S1.

Возможно, что при включении переключателя S1 показание вольтметра останется нулевым. Тогда необходимо перевести S1 в выключенное состояние и вынуть вилку из розетки. Затем надо проверить правильность соединения измерительных выводов вольтметра с выходными полюсами источника. Если выводы перепутаны, а источник работал нормально, то стрелка вольтметра опустилась бы ниже нулевой отметки. Убедившись, что вольтметр подключен правильно, выньте плавкий предохранитель и проверьте его целостность. Еще раз напоминаем, что делать это можно только тогда, когда вилка шнура питания отсоединена от сети. В противном случае на контактах предохранителя присутствует сетевое напряжение вне зависимости от положения переключателя S1. Перегоревший предохранитель

свидетельствует о налични коротких замыканий на входе или выходе источника. Это могут быть неисправности диода или кондексатора и, реже, межвиятковые короткие замыкания в обмотках трансформатора. Дефект обнаруживается проверкой всех соединений и качеством используемых компонентов.

Если плавкий предохранитель цел, то причиной отсутствия выходного напряжения может быть обрыв в первичной или эторичной цепи, вызванный плохим качеством паяных соединений, неисправностями трансформатора, диода или колденсатора. Проведите проверку всех соединений и ком-

поиентов, и причииа, скорее всего, выяснится.

При отсутствии видимых дефектов вновь вставьте вилку в сетевую розетку и включите переключатель SI. С помощью вольтметра переменного тока проверьте паряжение иепосредственно на первичной обмотке трансформатора, значение которого должно быть II БВ. Если это так, то измерьте напряжение на вторичной обмотке: его отсутствие при наличии напряжения на первичной обмотке сивдевие при наличии напряжения на первичной обмотке сивде-

тельствует о иеисправности трансформатора.

Уселившись в исправности трансформатора, отключите времению коиденсатор фильтра и измерьте вольтметром постоянного тока напряжение на катоде днода. При нулевом показании вольтметра следует заменить днод. В противном случае вновь подсоедните кондексатор фильтра и измерьте напряжение в той же точке. Отсутствие показаний вольтметра в этом случае свыдетельствует о иенсправности конденсатора. Если вольтметр показывает иужное значение напряжения, а на выходе источника оно отсутствует, то иместся обрыв в выходном проводе.

Мы рассматриваем изиболее простой из источников питами, и столь подробные инструкции по отысканию иенсправностей здесь вряд ли вужим: ссли и возинкают иеполадки, то в такой простой схеме причина их почти всегда очевида. Одиако последовательность определения возможных ненсправностей лучше всего показать именно на таком простом примере. Она сохраняется с незивчительными измененяями и для других, более сложным источников питамененяями и для других, более сложным источников пита-

ния, которые будем рассматривать дальше.

Завершающими штрихами в конструировании источника питания могут быть включения различных компонентов, облегчающих работу с ним. Может быть, вы, например, захотите использовать индикатор, показывающий, что сетевое напряжение подключено к источнику питания. Существуют специальные переключатели со встроенными светоин-

дикаторами, служащие этим целям.

Выходное напряжение рассмотренного источника при колебаниях напряжения сети и нагрузке будет изменяться от 12 В при максимальной нагрузке (около 750 мА) до 20 В при холостом ходе. Если для ваших нужд это напряжение велико, можно в выходную цель последовательно включить резистор. Если резистор имеет переменное сопротивление, то он позволит регулировать выходное напряжение при подключенной нагрузке. Сопротивление резистора определяется необходнимы уровнем выходного напряжения при заданной нагрузке. Если последняя потребляет 100 мА, то 1 В падения напряжения приходится на каждые 100 мА, то 1 В падения напряжения приходится на каждые 100 мС спротивления резистора.

Рассмотренный источник питания прост, недорог, не требует больших усилий в сборке и настройке и может и репользоваться, как уже говорилось, для вигания электромехавических устройств и относительно простых электронных схем, не критичных к качеству питающего напражения. Не следует, однако, применять его для питания устройств, содержащих интегральные микроссжемы, микропроцессоры и т. п., поскольку вестабильность и пульсации выходного напряжения способны привести к ощибкам в работе этих схем. Ниже вы найдете устройства питания, пригодные для этих целей.

Двухполупериодный выпрямитель с выводом нулевой точки

Однополупернодный выпрямитель вследствие низкого качества выходного напряжения не используется в истопниках питания достаточно сложных электронных сжем. Чаще всего для этой исли применяют двухнолупериодный выпрямитель прямителы, в частности двухнолупернодный выпрямитель для получения постоянного выходного напряжения используются обе получолны переменного входного напряжения. При этом увеличавается двое частота пульсаций выходного напряжения и обеспечивается более качественная его фильтация. Сжема двухнолупериодного выпрямителя с выводом нудевой точки ненамного сложнее ее однополупериодного аналога: необходимо, чтобы вторичная обмотка трансромного аналога: необходимо, чтобы вторичная обмотка трансромного на правения вывод средней точки, и требуется еще одня двод. Полное напряжение на вторичной обмотка слин днед. Полное напряжение на вторичной обмотке

трансформатора, равное сумме напряжений полуобмоток, грубо говоря, вдвое больше значення постоянного выходного напряжения. Первичная цепь такого источника подностью аналогична источнику питания с однополупернодным выпрямителем, в качестве фильтра также используется один конденсатор.

Схема источника питания представлена на рис. 5.4. Конденсатор фильтра, как и в предыдущей схеме, имеет рабо-

Рис. 5.4

PHC. 5.5

чее напряжение 25 В и емкость 500 мкФ, двухамперные диоды имеют максимальное обратное напряжение 50 В. плавкий предохранитель рассчитан на 0,5 А, напряжение сетн составляет 115 В, вторичная обмотка трансформатора TV обеспечнвает полное напряжение 25,2 В при токе 1 А. Выходное напряжение имеет такое же значение, как и в предыдущем случае.

Конструкция источника питания тоже не претерпевает

заметных изменений: месколько отличается только расположение элементов на выходной монтажной плате, как это изображено на рис. 5.5, Здесь осталось прежиние соединение элементов СТ и VDI, а также подключение выходных выводов источника (I и 5 позниий). Вывод средней точки траксформатора соединяется с позицией I, а основные выводы вторичной обмотки — к точкам 2 и и 4. Между познциями 2 и 5 включев второй диод VD2. В этом и состояциями 2 и 5 включев второй диод VD2. В этом и состоявсе различия. Применение копденсатора с емкостью 500 мкФ позволяет получить хорошее качество фильтрации выходного напряжения. Если уменьшить емкость конденсатора вдяве, то значения пульсаций в двух рассмотренных источниках будут одинаковы, хотя в первом из вих конденсатор имет

вдвое большую емкость. При увеличении компонентов выпрямителя, возможню, более целесообразно разместить его, так же как и фильтр, на специальной монтажной плате небольших размеров так, как это показано из рис. 5.6. На плате оставлено свободное место, на котором может быть установлен при необходимости параметры.

Рис. 5.6

ческий стабилизатор с сопутствующими ему компонентами

Рассмотренное на рис. 5.6 сосдинение ненамного сложнее, чем в однополупернодном выпрямителе. После завершения сборки источника питания тщательно проверъте полярности соемлиения электродов дводов VDI, VD2 и конденсатора СІ. Необходимо также убедиться в том, что основные выводы вторичной обмотки трансформатора соединены с анодами дводов VDI и VD2, а средний вывод —

с отрицательным электродом конденсатора С1.

Если вы уверены в правильности монтажа, то убедитесь, что переключатель \$I разомкнут, и включите вилку, PI в сетевую розетку. Как и прежде, я ов ключите вилку, вать никаких изменений в состоянин источника питания, Замкнув переключатель \$I, подключите вольтичетр к выходным выводам. Вольтметр должен показывать около 15 В постоянного напряжения, причем не должно быть колебаний в показаниях, а после размыкания выключателя \$I выходное напряжение не должно миновенно падать до нуля, а должно медленно уменьшаться.

В случае неисправности источника питания проведите все проверки, необходимые для выявления причины повреждения. В двухполупериодном выпрямителе проверку работоспособности вторичной цепи следует производить следующим образом. При нормальном функционировании первичной обмотки трансформатора подключите вольтметр переменного тока к основным выводам вторичной обмотки. Вольтметр должен показывать 25 В. Затем один из выводов вольтметра соедините со средним выводом вторичной обмотки и измерьте напряжения между средним и каждым из основных выводов вторичной обмотки. Если все функционирует нормально, показания вольтметра должны совпадать и составлять 12 В. После этого процедура проверки почти совпадает с вышеприведенной. Отсоедините временно конденсатор фильтра и измерьте вольтметром постоянного тока напряжение между средним выводом трансформатора и общей точкой соединения катодов диодов VD1 и VD2. При нулевом показании вольтметра оба диода неисправны, при низком напряжении может быть обрыв в цепи одного из диодов. Если измерение показало нормальное напряжение, то вновь присоедините конденсатор С1 и измерьте напряжение непосредственно в точке соединения диодов и конденсаторов. Отсутствие этого напряжения свидетельствует о коротком замыканни в конденсаторе. Наличне измеренного напряжения при отсутствии напряжения на выходе говорит о том, что существует обрыв в выходном выволе.

Как видите, процедуры отыскания неисправностей практически совпадают для двух рассмотренных источников питания. По-другому и не может быть, так как двухнолупериодный выпрамитель — это, по суги дела, два параллельно
келюченных однополупернодных выпрамителя, работаю-

щих на общую нагрузку.

Разуместся, рассмотренный источник питания всегда может заменить устройство, выполненное на основе однополупернодного выпрямителя. Помимо этого, он пряменяестя в Болкен питания некоторых полупроводниковых схем,
таким, как радмоприемники, некоторые управляемые компьютерные игрушки и т. п. Как и прежде, для получения
меньшего рыкодного напряжения можно в выходную цень
валючить резистор, сопротивление которого определяется
требуменым уровнем напряжения и потребляемым током.

Рассмотренный источник питания, дополненный внешними стабилнзаторами и другими устройствами, улучшаюшими его качественные показателн, чрезвычайно шнроко распространен. Ряд устройств питания, которые будем рассматривать ниже, нспользуют в качестве основы двухполупернодный выпрямитель с выводом нулевой точки. Автор рекомендует монтировать его в небольшом алюминневом кожуке. В этом случае вывод средней точки трансформатора но трицательный электрод конденсатора СI сосранняются непосредственно с корпусом, образующим общий отрицательный вывод (землю). Иногда конденсатор СI шунтируют резявствором, немеющим сопротньелене 5.1 кОм.

№ 3. Двухполупериодный мостовой выпрямитель

Двухполупериодиме мостовые выпрямители, как и две предмущие схемы, часто используются для построения пестабилизированных источников питания. Источник, по-казавный на рыс. 5.7, выполнен на основе такого выпрямителя п обладает характернетимями, которые полностью дептичны характернетимам двухполупериодного выпрямителя с выводом истелений в приверенной схеме ничего такие же параметры, как и параметры элементов источника с выводом средней точки трансформатора. Отличие состоит в конфигурации собственно выпрямителя, а также в том, что вторичная обмотка трансформатора имеет только два вывода и напряжение на ней равно 12,6 В при 115 В в ходного напряжение на ней равно 12,6 В при 115 В в ходного напряжение.

Известно, что в мостовом выпрямителе для получения выходного напряження используются две полуволны переменного входного напряження. Поэтому, как н в двухполупернодном выпрямителе с выводом нулевой точки, частота пульсаций выходного напряжения вдвое больше частоты сетн, что облегчает фильтрацию этого напряжения. В последнее время двухполупернодный выпрямитель становится все более популярным, еслн применяются полупроводниковые выпрямительные дноды. Несколько десятилетий тому назад, когда шнроко былн распространены выпрямители на электронных лампах, мостовые схемы выпрямления почтн не применялись, поскольку необходимо было использовать четыре лампы, которые требовали спецнального источника питания цепей накала, выделяли много тепла и былн довольно дорогнмн по сравнению с полупроводниковыми днодами. К тому же монтаж ламп также представлял известные затруднення.

Даухполупернодиый мостовой выпримитель в настоящее время можно предпочесть и из соображений экономии. Креминевые дноды продаются в магазинах по 10 центов за штуку, так что отноль не они определяют стоимость устройства.

Сетевой трансформатор обычно является самым дорогим компонентом в нестабилизированных источниках питания с полупроводиниковыми выпримителями. Если говорить о рассмотренных схемах, то трансформатор с выводом иулевой точки и общим вторичным напряженнем 25,2 В обычно дороже грансформатора с общей вторичной обмоткой с выходими напряжением 12,6 В. Поэтому источник с двухполупериодным мостовым выпрямителем, как правило, более предпочтителен, чем источник, использующий выпрямитель с выводом иулевой точки.

Вернемся к рис. 5.7. Обратите внимание, что первичная цепь и фильтр, включенный на выходе выпрямителя, пол-

Рис. 5.7

иостью идентичим лнум предыдущим схемам. Вторичиая обмотка трансформатора двумя своимы выводами включена в одну диагомаль мостовой схемы, образованной двумя ветвями, каждая из которых состоит из двух последовательно соединенных дводов, при этом выводы обмотки соединяются с точками объединения размоименных электродов дводов (анода катода). В другую диагомаль моста включен электролитический конденсатор, имеющий рабочее напряжение 50 В и еммость 500 меж (Конструктивно выста в фильтр лучше расположить на отдельной монтажной плаге, при этом необходимо следить за правильнотажной плаге, при этом необходимо следить за правильно-

стью объединения электродов диодов и полярностью подключения электролитического коиденсатора, отрицательный электрод которого должен быть соединен с той точкой моста, где объединены аноды выпрямительных диодов.

Упростить моитаж источника и сократить время сборки можно за счет использования интегральной схемы двухполупериодиого выпрямителя, внешний вид которой показан на рис. 5.8. Такие схемы очень широко распространены. Внутри корпуса, имеющего четыре внешних

вывода, содержится мостовая схема из четырех диодов. Выводы для подключения переменного напряжения (выводов вторичной обмотки трансформатора) чаще всего обозначены символами переменного тока. Выходиме выводы обычно снабжены знаками + и —, указывающими полярисоть выходиого напряжения. Как правило, такой интегральный выпрямитель проще использовать, и ои стоит дешевле четырех отдельно взятых диоле.

ис. 5.

взятых диодов.

Для монтажа источника питания с интегральным мостовым выпрямителем можно использовать либо небольшой отрезок унифицированиюй монтажной платы с металлизированными отверстиями, либо монтажную планку с лепестами. Можно также принеренить корпусу выпрямителя иепосредствению к корпусу трансформатора, использовав для этого две-три капли вроксидной смоль. Как и всегда, тщательно следите за соответствием монтажа принципнальной схеме.

Разумеется, работа источника питания, выполисиного н с применением интегрального выпрямителя, и с использованием дискретных диодов, абсолютно идентична. Миогие могут возразить, что применение интегрального выпрямителя влечет за собой тот недостаток, что нексправность одного из диодов мостовой схемы требует замены всего корного из диодов мостовой схемы требует замены всего корного, в Случае применения дискретных компонентов этот недостаток, очевидно, отсутствует. Однако цена интегральных выпрямителей так невелика, что здесь ист предмета для разговора: всегда целесообразно использовать одни корпус интегрального выпрямителя, который обладает большей вадежностью и заметно упрощает монтаж схемы.

После сборки источника питания произведите тщательную визуальную проверку монтажа. Этого правила следует придерживаться при изготовлении любых электронных ус-

тройств. Иногда целесообразно слегка пошевелить соединительные провода вблизи мест пайки, наблюдая при этом за целостиостью паяного соединения. Тусклая или шероховатая поверхность паяного соединения всегда является признаком плохого контакта, который в будущем, если только не сразу, приведет к иенсправностям в работе. Процедура дальнейшей проверки работоспособности ис-

точника питания остается прежией. Начинается она с подведения напряжения сети к первичной цепи при разомкну-

том переключателе S1.

Если после включения S1 выходное напряжение отсутствует, то при использовании дискретных компонентов следует подозревать какую-то неполадку в блоке выпрямителя. Это может быть ошибка в полярности включения одного из диодов, которая может вывести из строя и другие диоды. Проверка прямого и обратного сопротивлений диодов с помощью омметра поможет быстро найти неисправный диод. Следует помнить, что проводить измерение сопротивлений диодов можно только при отключенной сети. Все последующие действия при отыскании неисправностей мы уже подробно рассмотрели на примере первых двух источников питания.

Выходное напряжение источника с мостовым выпрямителем эквивалентно напряжению источиика, выполнениого на основе двухполупериодного выпрямителя с выводом иулевой точки. Если по каким-либо причинам вас не удовлетворяет уровень пульсаций выходного напряжения, включите параллельно с конденсатором С1 еще один точно такой же. Следите при этом за соблюдением требуемой полярно-

сти соединения электродов конденсаторов.

Рассмотренный источник можно использовать в цепях питания различных электромеханических и электронных устройств. При включении в выходиую цепь резистора его можно применять для питания радиоприемиика, который в этом случае будет работать точно так же, как и от сухих батарей. В устройствах с переменной нагрузкой подобные источники применять не рекомендуется, поскольку при изменении тока нагрузки в большом диапазоне существенно изменяется и выходное напряжение. Это может привести к сбоям в работе электронных устройств. Большинство радиочастотных электронных схем не смогут нормально функционировать с этим источником, особенно если это частотозадающие устройства. Как в этих, так и во многих других случаях требуется применение стабилизаторов напряжения.

№ 4. Источник питания с параметрическим стабилизатором напряжения

Сиабдив любой из рассмотренных источинков питания стабилизатором, можно обеспечить работоспособность различиых электроиных устройств, критичных к изменениям питающего напряжения. К наиболее простым стабилизаторам напряжения относятся параметрические стабилизаторы, выполненные на основе полупроводинковых стабилитроиов, принцип действия которых мы уже рассматривали достаточно подробно. Стабилитрон, подключенный через балластный резистор к источнику входного иестабилизированиого напряжения, является довольно хорошим стабилизатором. Следует только помнить, что рабочим режимом работы стабилитрона является режим пробоя *p-п* перехода. Если входное напряжение либо равно, либо меньше напряжения пробоя стабилитрона, то применение параметрического стабилизатора бессмысленио. Если же входное напряжение превышает напряжение пробоя стабилитрона, то р-п переход последнего пробивается, напряжение на стабилитроне остается практически постоянным, а при изменениях входиого напряжения в допустнымх пределах изменяется ток стабилитрона и падение напряжения на балластном резисторе.

На рис. 5.9 представлен простой параметрический стабилизатор, состоящий из балластиого резистора RI и ста-

₽нс. 5.9

билитрона VD. Заметьте, что выводы от электродов стабилитрона образуют стабилизированный выход. Здесь можно использовать стабилитрон с напряжением пробоя 12 В и максимальной рассенваемой мощностью 0,5 Вт. Не возбраняется применение стабилитрона с напряжением стабилизация 15 В, но необходимо следить, чтобы мощность, выделяющаяся в нем, не превышала предельно допустимой, Не очень хорошо в качестве входного нсточника непользовать однополупериодный выпрямитель. Более целесообразно этот стабилнзатор применять совместно с двухполупе-

риодными выпрямителями.

Если необходимо выходное напряжение 12 В, то резнстор RI должен иметь сопротивленее 180 Ом и номинальную мощность 1 Вт. Увеличение выходного напряжения до 15 В требует применения соответствующего стабилитрона и уменьшеные сопротивления реанстора RI до 120 Ом. Здесь же можно воспользоваться стабилитронами с напряжением пробоя 5, 6 или 9 В, увеления соответствующим образом сопротивление RI. Во всех случаях необходимо следить, чтобы мощность, выделяющаяся в стабилитронах, не превышала максимально допустимое для них значение.

При сборке источника питания обратите особое вимание на полярность поаключения выподов стабилитрона. Так как стабилитрон должен работать при обратимо мещении, то изменение полярности приведет к отсутствию выходиото напряженыя. Коиструктивно стабильватор можно совместить с выпрямителем или выполнить на отдельной монтажной пляте с металлизированными отверстиями, в которых запаяны реанстор R1 и стабилитрон VD. Последний случай иллюстрируется рис. 5.10. Если выводы нестабилизирован-

Выводы нестабилизированного входного источника

Ряс. 5.10

и выводы нестабилизированного негочника питания образованы гнездами и клеммамн, имеющими металлическую основу с реаьбой, то в монтажной плате стабилизатора можно высверлить два отверстня и закренить ег гайками непосредственно на клеммах входного источника. На этой же плате можно установить гнеза, образующие стабилизированный

выход. Резистор и стабилитрон соединяются между двумя группами гнезд. Таким образом образуются как бы два автономных источника питания, один из которых имеет стабилизированный выход, а второй — нестабилизированный. При несобходимости использовать источник с нестабилизированным выходом необходимо просто сиять монтажную плату стабилизатора, открутив крепящие ее гайки. Можно и не делать этого, подключившись непосредственно к клеммам нестабилизированного источника. Последнее менее предпотительно, поскольку стабилизаторо образует до-

полнительную нагрузку источника и влияет тем самым на значение выходного нестабилнзнрованного напряжения.

Почему же стабилизатор не помещен в отдельный корпус? Ответ заключается в том, что здесь речь идет о инзких уровнях напряжений, причем нет непосредственного контакта с первичной питающей сетью, а максимальное выкодное напряжение выпрямителя не превышает 20 В. Само собой разумеется, что вы можете встроить стабилизатор, непосредственно соединые го выпрямителем, и вывести наружу две группы гнезд, образующих стабилизированный и нестабилизированный выходы. В этом случае целесообразио в цепь стабилизатора напряжения установить однополюсный переключаета так, как это показано на рис. 5.11. Это обеспечит возможность отключения стабилизато-

Рис. 5.11

ра от выпрямителя тогда, когда в этом возникиет необходимость.

Если допустить, что нестабилизированный источник питання работает нормально, то процедура проверки работоспособности стабилизатора очень проста. Убедившись в правильности монтажа и выключив источник питания, соедините измерительные щупы вольтметра постоянного тока с выходными выводами стабилизатора, следя за соблюдением полярности соединений. Установив необходимый диапазон измерения шкалы вольтметра, включите источник питания и считайте показание вольтметра. Оно должно совпадать со значением напряжения пробоя стабилитропа. Если это не так, измерьте входное напряжение стабилизатора. При отсутствии этого напряжения или его пониженном уровне необходимо некать ненеправность в нестабилизированном источнике по тем правилам, которые мы подробно рассмотрели. В протнвном случае, когда выходное напряжение выпрямителя лежит в заданных пределах. отключите источник питания и вновь проверьте сборку стабилизатора. Вполне вероятно, что неправильно включен стабилитрои, иеисправен резистор или где-то в монтаже соединений есть обрыв. Если выходное напряжение стабилизатора выше напряжения пробоя стабилитрона, то последиий вышел из строя и его необходимо заменить. Однако, скорее всего, если используются проверенные и нормально функционирующие компоненты, источник питанпя

сразу будет работать нормально. Источник питания с параметрическим стабилизатором может обеспечить нормальное функционирование различных электронных цепей; маломощных передатчиков, радиоприемников, компьютерных игрушек и т. п. Параметрические стабилизаторы, являющиеся простейшим типом стабилизаторов и обеспечивающие достаточно стабильное выходное напряжение, все же непригодны для применения в высокочувствительной электронной аппаратуре, предъявляющей более жесткие требования к качеству питающего напряжения. Здесь уже необходимо использование компен-

сационных стабилизаторов.

Таким образом, хотя и не во всех случаях, но рассмотрениый источник можно эффективно использовать для питания миогих полупроводниковых устройств, в том числе и интегральных схем. Постоянство выходного напряжения обеспечивает нормальное функционирование таких устройств, если только потребляемый ими ток не очень велик. В нашем случае максимальный ток, который можно получить на выходе, составляет примерно 40 мА.

№ 5. Двухканальный источник питания

Во многих практических случаях для обеспечения работы тех или иных электронных устройств требуется иметь несколько источников с разными уровнями выходных напряжений. Решение этой проблемы обычным путем приводит к пропорциональному увеличению количества и стои-мости используемых компонентов, общего объема устройства электропитания и синжению надежности его работы. Однако можно использовать иной путь. Например, для получения двухканального источника питания, имеющего одинаковые полярности выходных напряжений, значения которых отличаются в 2 раза, целесообразно применить схему, показанную на рис. 5.12. Здесь имеется один траисформатор, преобразующий 115 В входиого напряжения в 12,6 В полного напряжения на вторичной обмотке, имеюдней вывод средней точки. Все диоды одинаковы и имеют номинальный ток 2 А, а обратное напряжение 50 В. Тажке одинаковы электролитические коиденсаторы *С1* и *С2* (500 мкф. 25 В). Плавкий предохранитель *F1* рассчитан на ток 1 А.

На первый взгляд может показаться, что приведенная схема — это обычный двухполупериодный мостовой выпря-

PHC. 5.12

митель. При более внимательном рассмотрении оказывается, что имеющийся средний вывод вторичной обмотки трансформатора не заземлен, как было прежде, и образует положительный полюс второго выходного канала, имеющего более низкое напряжение. Что же это за схема? Мостовой выпрямитель или выпрямитель с выводом средней точки? Можно с уверенностью сказать: и то, и другое. Выводы вторичной обмотки, включенные в диагональ мостовой схемы, в совокупности со всеми четырьмя диодами образуют обычный мостовой выпрямитель. Но здесь также используется вывод средней точки для получения напряжения, значение которого в 2 раза меньше напряжения на выходе мостового выпрямителя. Двухполупериодный выпрямитель с выводом нулевой точки образован полуобмотками трансформатора и двумя диодами мостовой схемы, которые объединены своими анодами. Так как эта точка соединена с корпусом, то средний вывод положителен по отношению к корпусу. Обратите внимание, что на каждом выходе включен свой конденсатор фильтра. Получение двухканального источника описанным снособом предполагает минимальное увеличение количества используемых компонентов. Выходные напряжения уменьшаются с ростом тока нагрузок, но независимо от этого одно всегда вдвое больше

Отличне первичной цепи от предыдущих источников заключается только в увеличении номинального тока плавного предохранителя до 1 А. Это обусловлено увеличением потребления на вторичной стороне. Последняя причина объясняет и увеличение номинального тока вторичной обмотки трансформатора: при одинаковых токах нагрузки по обоим выходам этот ток возрастает вдвое.

Конструирование этого источника пнтания не должно вызывать затруднений. Начните со сборки мостовой части схемы, хотя здесь трансформатор и имеет вывод средней точки. Удостоверьтесь в правильности подключения основных выводов вторичной обмотки к требуемой диагоналн мостовой схемы. Конечно, как и прежде, можно использовать либо дискретные диоды, либо интегральную схему

моста.

Закончив сборку первой части источника, проверьте ее работоспособность так, как это было описано выше, и замените при необходимости неисправные элементы. Если мостовой выпрямитель работает нормально, то, выключив источник, соедините вывод средней точки вторичной обмотки трансформатора с положительным электродом конденсатора С2 и вновь включите источник. Измерьте напряжение на втором выходе: оно должно быть вдвое меньше выходного напряжения мостовой схемы. Если последняя функционирует нормально, то выходное напряжение на втором канале обязательно должно быть. Его отсутствие свидетельствует либо о коротком замыкании в конденсаторе фильтра, либо об обрыве соединения со средней точкой вторичной обмотки.

При работе с двухканальным источником следует не забывать, что два выходных канала образуются с помощью одной схемы. Увеличение потребления тока по одному из каналов вызовет уменьшение напряжений как одного, так н второго каналов. Поскольку номинальный ток вторичной обмотки равен 2 А, то значение тока, отдаваемого двумя каналами с определенным запасом, не должно превышать 1,5 А. Таким образом, можно с каждого канала получить ток 750 мА, или 1 А с одного и 600 мА с другого. Главное, чтобы суммарный выходной ток не превышал максимально допустимого значения.

Некоторую универсальность двухканальному источнику

пнтания придает последовательное включение резисторов в выходные цепи так, как это показано на рис. 5.13. Сопротивления резисторов определяются как требуемым уровнем выходных напряжений, так и потребляемым током.

Если токи нагрузок составляют 500 мА, то на сопротивления 2 Ом падение напряжения равно 1 В. В ненагруженном канале с более высоким уровнем выходного напряжения его значение равно примерно 18 В. Если элсктронное устройство потребляет 500 мА тока и требует 12 В напряжения, то необходимо установить резистор R1 с сопротивленнем 6 Ом. Для этой целн лучше использовать резистор с сопротивлением, регулируемым от 0 до 10 или 15 Ом. Если к тому же и ток нагрузки может меняться, а напряжение должно оставаться нензменным, то лучше непользовать переменнос сопротнвление с максимальным значением 50 Ом. В тех случаях, когда ток нагрузки точно известен и не намсняется, достаточно установить резистор с постоянным сопротивлением, рассчитав его соответствующим образом. Пусть, например, необходимо обеспечить падение напряжения 5 В при токс 100 мА. Для определения сопротивления необходимо воспользоваться законом Ома, выражающимся формулой U = IR, где U - падение напряжения, В; / — значение тока, А; ? — сопротивление, Ом. Приведсиная формула дает возможность найти напряжение, если ток и сопротивление известны. Если необходимо найти сопротивление по заданным напряжению и току, то, очевидно, напряжение нужно разделить на ток: R = U/I. В рассматриваемом случае получаем R = 5/0, 1 = 50 Ом, так как 100 мА составляет 1/10 часть ампера.

Таким образом, при заданных нагрузке и уровне выходного напряжения всегда можно найти сопротивление, которое необходимо установить последовательно с выходом источника питания. Однако этого мало. Нсобходим также рассчитать мощность, которая выделяется в резисторе. Формула для такого расчета имеет вид P=PR, гла P— мощность, выраженная в ваттах; I— ток в амперах; R— сопротивление в омах. Использован ее для расчета в нашем случае, получим $P=(0,1)^2\cdot 50=0.5$ Вт. Этот полсчет показывает, что мощность, выкалношаяся в резисторено 50 Ом, равна 0,5 Вт, по отноль не гонорит о том, какой же резистор пеобходимо установить Если установить резистор с номинальной мощностью 0,5 Вт, то такой резистор работал бы на пределе своих возможностей. Боле надежно применить в этом случае резистор с номинальной мощностью 1 Вт, обеспечивающий 50 %—ны запас прочности.

Рассмотренный пример продемонстрировал методику расчета сопротнялений последовательно включенных резисторов, обеспечивающих требуемый уровень выходного напряжения. Следует, однако, помнить, что все это справедливо при постоянном токе нагрузки. Если потребление тока от источника уменьшается, то напряжение возрастает. Напротив, с ростом тока напряжение падает и увеличивается мощность, выделяющаемя в резисторе. Поэтому данноми пособ получения в нужного напряжения в нагрузке можно рекомендовать применять только тогда, когда на-

грузка постоянна.

1рузка постонна. Может овзикнуть необходимость использовать рассмотренный источник для питания электронных скем, требующих стабильного напряжения, В этом случае применение параметрических стабилизаторов поможет решить поставлениую задачу. Для канала с более высоким уроспем выходиот онапряжения без всяких изменений вполне подцем параграфе. Низковольтный выход тоже может быть стабилизирован с использованием соответствующих стабилитронов. Конечно же, не возбраняется стабилизиронать выход одного из каналов, оставны второй без изменения.

Если требуются более высокие уровни выходных напрямені, то необходимо использовать сетевой трансформатор с соответствующими напряжениями вторичной обмотки, примения также компоненты с более высокими значеннями рабочих напряжений, при этом следует поминть о мерах предосторожности, которые необходимо соблюдать, рабо-

тая с повышенными напряжениями.

№ 6. Двухканальный источник питания с разнополярными выходами

Для нормальной работы многих типов линейных интегральных схем требуется доуполярное питание. Источники питания таких электронных устройств должны вырабатывать два выходных стабильных уровия напряжений, значния которых однаковы, а полярности относительно общей точки противоположны. Можно, конечно, для этой целы использовать два идентичных источника питания, каждый из которых содержит свой трансформатор, выпрямитель и фильтр, соединие к корпусом устройства у одного источника отрицательный выходной полюс, а у другого положительный. Однако целесообразнее применить известиве секомогехцические решения, которые позволяют получить разнополярные выходные напряжения с одним трансформатором.

Принципиальная схема двухканального источника питания с разнополярными выходами показана на рис. 5.14.

Рис. 5.14

Здесь сетевой трансформатор TV с первичимм напряжением 115 В вырабативает на вторичной обмотке с выводом средней точки полное напряжение 25,2 В; поминальный ток вторичной обмотки 0,5 А. Все дноды имеют максимальный прямой ток 2 А и обратное напряжение 50 В. Емкости копденсаторов фильтра CI и C2, как и прежде, равны 500 мкФ, а их рабочее напряжение составляет 50 В. На выходе установлены стабилитроны VDS и VDS с напряжением пробог

15 В и номинальной мощностью 0,5 Вт. Балластные резисторы R1, R2 с сопротнвленнем 10 Ом и рассенваемой мощностью 2 Вт обеспечнвают необходимый режим работы ста-

билитронов.

Источник питання формирует два выходных папряжения, значения которых равны 15 В, но одно положительно относительно корпуса, а второе отрицательно. Обратите винмание, что вторичная обмотка трансформатора имеет заземленный вывод средней точки, хотя по конфигурации приведенный здесь выпрямитель напоминает мостовую схему. Пусть вас это не смущает, поскольку рассматриваемая схема не является мостовым выпрямителем, а представляет собой совокупность двух двухнолупернодных выпрямителей с выводом нулевой точки. Для того чтобы понять это, представьте себе, что нз схемы нсключены дноды VD1 н VD2, а также все остальные компоненты, помеченные нндексом 2. Оставшаяся часть источника будет представлять собой стандартный двухполупериодный выпрямитель с положительным выходным напряжением (источник под номером 2 в настоящей главе).

Точно так же, если исключить из скемы диоды VD3, VD4 и сизавание с ними компоненты, оставшаяся часть схемы, иключающая в себя дноды VD4, VD2, конденсатор C2, резистор R2 и стабилитров VD6, образует авуклолупеном-пый выпрымитель с выводом нулевой точки, вырабатывающий отрицательное относительно корпуса напряжение. Обратите винимание, что одноменные электроды полярных компонентов (конденсаторов и стабилитронов) в каждом из выкодных каналов подключены ротивоположно.

Рассматриваемый здесь негочник питания очень похож па предмаущий. Отличие состоит в том, что с кориусом связан средний вывод вторичной обмотки трансформатора, а общая точка соединения анодов днодов VDI и VD2 образует второй выход негочника. Есль подключить вывод средней точки к конденсатору С2, предварительно отсоединия его на вакода внадов в днодов VDI, VD2, а последние подключить к общей точке, то получим двужканальный источник интания с однополяримми напряженнями, одно на которых извементь полярность подключения электродов конденсатора С2 и стабъянтрона VD6. Но здесь нас интересует получение разнополярных напряжений, что и обеспечивает схема на рис. 5.14.

Поскольку большинство линейных интегральных схем

требуют стабилизированного питания, то к выходам выпрямителей подключены параметрические стабилизаторы напряжения, почти такие же, какие мы рассматривали ранее в настоящей главе. К конденсатору фильтра С1 положительного выходного канала подключен балластный резистор R1, который задает режим работы стабилитрона VD5. Напряжение пробоя стабилитрона VD5 определяет значение выходного напряжения положительного канала. Точно так же обстоит дело со вторым отрицательным каналом. На конденсаторе фильтра С2, подключенном отрицательным электродом к анодам диодов VD1, VD2, образуется отрицательное нестабилизированное напряжение, которое затем стабилизируется цепью R2, VD6, При одинаковых напряжениях пробоя стабилитронов VD5 и VD6 значения выходных напряжений каналов будут одинаковы. Общей точкой двух выходных каналов является вывод средней точки вторичной обмотки трансформатора, соединенный с корпусом устройства питания.

Сборка источника питания не должна вызвать затруднения. Соединения в первичной цепи полностью эквиваленты тем, которые мы уже не раз рассматривалн. Схема выпрямителя, напоминающая по ковфитурации двухполупериодную мостовую схему, конструктивно может быть выполнена аналогично последней. Поскольку здесь имеются два выходных разнополярных канала, следует обратить особое внимание на полярности подключения различных полярных компонентов; четырех выпрямительных диолов, двух кондеисаторов фильтра и двух стабилитронов. Запомните, что кондеисаторы и стабилитроны разных каналов соедняяются с корпусом противоположными электродами. Ошибки в монтаже любого из этих компонентов либо приведут к неправыльной работе источника, либо выведут е сводут к неправыльной работе источника, либо выведут е

из строя.

Вся вторичная часть, включающая в себя выпрямители, фильтры и параметрические стабилизаторы, должна быть выполнена на небольшой по размерам монтажной плате. Размер платы определяется в основемо табаритами конденсаторов, но, по-выдимому, квадратная монтажная плата со сторовой около 100 мм вполне подойдет. Разместите спачала более миннаториные компоненты, а затем конденсаторы. Рисунок 5.15 иллюстрирует сборочный чертеж такой длаты.

Расположение компонентов на плате отвечает электрическим соединениям схемы источника питания. Диоды смонтированы непосредствению в месте подключения выводов вторичной обмотки трансформатора. Конденсаторы расположены по краям платы. Обратите внимание на то, как расположены выводы электродов конденсаторов. Между конденсаторами размещены балластные резисторы, за

Рис. 5.15

которыми следуют стабилитроны. Выходные электроды стабилитронов соединяются непосредственно с выходными выводами источника. К общему выводу подсоединяется вывод средней точки вторичной обмотки трансформатора. Такую плату можно собрать относительно быстро, хотя следует бить очень внимательным, чтобы обеспечить правильность

соединений.

После того как все элементы смонтированы, тщательно осмотрите расположение элементов, соединения между ними, проверьте правильность включения полярных компонентов. Особой сложности эта процедура не вызывает, так как схема источника питания относительно проста. Затем необходимо установить плату в кожух или на шасси, гле расположен сетевой трансформатор. Установка платы весьма проста. Для этого необходимо высверлить четыре отверстия в углах платы вдали от проводников и компонентов. Диаметр отверстий определяется имеющимися в наличии крепежными винтами (обычно 3-4 мм). Такие же отверстия надо просверлить в шасси (рис. 5.16). Для крепления каждого винта используются три гайки. Одна из нах (нижняя) надежно закрепляет винт на шасси, а две другие прочно соединяют винт с монтажной платой. Таким образом, болты образуют своеобразную стойку, на которой закреплена монтажная плата, которая при этом изолирована от корпуса, Можно, конечно, закрепить плату и другим способом, но этот представляется наиболее полхолящим.

После сборки и установки платы в мужное место соедините с платой выводы вторичной обмотки трансформатора, а также подключите выходные выводы платы к выходным клеммам нсточника питания. Таким образом, сборка источ-

Рис. 5.16

ника закончена, и необходимо заняться проверкой его работоспособности.

Начните с положительного канала выходного напряження. Соеднинте измернтельные щупы вольтметра постоянного тока, максимальное показание шкалы которого превышает 15 В, с корпусом н выходным выводом положительного канала. Следнте за соблюдением полярности соединения выводов вольтметра. Затем замкните выключатель \$1 н наблюдайте за показанием прибора, которое должно составлять примерно 15 В: разброс показаний определяется разбросом напряжения пробоя стабилитронов и точностью вольтметра. Если выходное напряжение равно нулю, необходимо убедиться в целостности предохранителя и наличии переменного напряжения на первичной обмотке трансформатора. При наличии переменного напряжения подключите положительный измерительный щуп вольтметра постоянного тока к общей точке, а отрицательный к отрицательной выходной клемме источника питания. Если вновь вольтмето дает нулевое показание, то причнной этого могут быть нсисправности трансформатора, выпрямительных диодов или обрывы в соединительных проводах, обеспечивающих связь выводов вторичной обмотки трансформатора со схемой выпрямнтеля.

Наличие отрицательного выходного напряжения при отсутствии положительного может свидетельствовать либо о неисправностях диодов *VD3* и *VD4* или кондеисатора *CI*, либо о наличии обрывов в цепя резистора *RI* и проводииках, соединяющих катод стабилитрона *VD5* с выходной клеммой положительного канала. В противоположной ст туацин, когда имеется положительное напряжение и отсутствует отрицательное, аналогичные неисправности могут быть в элементах, образующих отрицательный канал вы-

ходного напряження,

При повышениях показаниях польтметра, превосходяших значения напряжений пробоя стабилитронов VD5 н VD6 с учетом технологаческого разброса этого параметра, можно говорить о невсправности стабилитронов, если только вольтметр, которым вы пользуетесь, гарантирует заданную точность показаний. Убедиться в точности вольтметра можим, нямерия с его помощью заранее нявестное напряжение. Не сделав этого, трудно доверять его показаниям. Если неправный вольтметр показывает 15,5 В, то это указывает на неправность источника питания, так как напряжение О,5 В лежит в поле допуска напряжение О,5 В лежит в поле допуска напряжений пробоя стабилитронов, Однако наличие 18 В на выходе свидстельствует о какой-то ненеправности в источнике питания.

Выходной ток каждого на каналов рассматриваемого вторичной обмоткой, равен 25 мА, а общий ток, отдаваемый вторичной обмоткой, равен 250 мА и не превышает номинальное значение выходного тока трансформатора. При милульсном характере нагрузки значение тока, потребляс-

мого от источника, может быть несколько больше.

Двукканальный источник с разнополяривым выходным инапряженнями можно использовать для питания самых различных электронных устройств. Лично мы применяли его в устройствах электронтнаим теператоров кадровой развертки гъсвизоров, радно- и телетайпных декодеров и других схем, большинство нз которых требует для своето пормального функционирования имено таких уровной разнополярных напряжения (±15 В). Следует заметить, что многе электронные устройства с напряжением питания 12 В прекрасно работают и при напряжения 15 В, которое на 25 % превышает требуемое значение. Однако здесь следует соблюдать осторожность, поскольку не для всяких схем подобное увеличение напряжения питания допустимо.

Если необходим источник питания с напряжениями ±12,6 В, то он может быть получен из рассмотренного источника просто путем замены стабилитропов VD5 и VD6 на компоненты, имеющие соответствующее напряжение стабилизации. Стабилитроны с напряжением гробов 12,6 В, возможно, будут несколько перегреваться. Для предотиранения этого необходимо у окращуть сопрогналения баллает.

ных резисторов R1 и R2 до 15—18 Ом,

Возможно получение и ниых модификаций источника с разиополярными выходами. Например, оставив исчименным положительный канал с выходимы изпржением 15 В, можно напряжение отрацательного канала сделать равным 12,6 В. Понятно, что, изменяя типь стабелитронов VD6 в VD6, будем получать разиополярные выходы с различими уровими изпржением пробоя при постоянием напряжением пробоя при постоянном нестаблизированном напряжения выпра илетовност в стабилитронов с меньшим напряжения выпра илетовност в стабилитронам гредением общест в распечением протовы при постояном нестаблизированном напряжения выпрамителей (около 18 В) приводит к увеличению мощности, выделяющейся в стабилитронах Поэтому одновремению с заменой стабилитронов необходимо увеличить сопротивления резистовов R I их день по потивления резистов по потивлен

Миогие, особенно начинающие радиолюбители испытывают определенные затруднения при оперировании термином «разнополярные напряжения». Напоминм, что термин «напряжение» обозначает разность электрических потенциалов между двумя точками электрической цепи. В ранее рассмотренных источниках питания, имевших два выходных вывода (полюса), один из них (положительный) имеет более высокий потенциал по отношению ко второму (отрицательному). Точно так же можно сказать, что второй из указанных выводов (отрицательный) имеет более низкий потенциал относительно первого (положительного). Разность потенциалов (или напряжение) между первым и вторым выводами положительна. В этих двухвыводных или одноканальных источниках мы обычно заземляли вывод, имеющий более иизкий потеициал, и получали источник питания с положительным выходиым напряжением. В двухканальном источнике с разнополярными выходами потенциал земли отрицателен по отношению к положительному выводу, но в то же время потенциал земли положителен относительно отрицательного вывода. Земля и соединенный с ней вывод средней точки вторичной обмотки трансформатора образуют общую точку (полюс) двух разнополярных источииков напряжения.

№ 7. Источник питания с последовательным стабилизатором с выходным напряжением 9 В

Три-четыре десятка лет тому назад очень широко были распространены низковольтиме источники питания с выходным напряжением 6 или 12 В. Но с развитием траизисторной техники все чаще стали использоваться источники с напряжением 9 В. В маломощных устройствах, в частности в портативных радноприемниках, в качестве источников питания используются стандартные гальванические элементы, соединяемые между собой последовательно для получения нужного уровия напряжения. Некоторые из устройств, рассчитанные на напряжение питания 9 В, одниаково хорошо будут работать и т. 12, и от 6 В. Однако во многих случаях подобные колебания напряжения питания надопустным и требуется получение стабильного напряже-

ния 9 В. В настоящее время промышленность выпускает недорогие миниатюрные маломощные источники питания подобного типа, выполненные в виде сетевой вилки, непосредственно подключаемой к розетке. Двухпроводный выходной кабель такого источника соединяется с зажимами питания радноприемника и обеспечивает его нормальную работу, Качество выходного напряжения этих источников питания может быть различным. Если отсутствует стабилизация выходного напряжения, то пульсации выходного напряжения выпрямителей приводят к появлению звукового фона на выходе радиоприемника. Это особенно справедливо для качественных стереорадиоприемников с частотной модуляцией (ЧМ) радиосигналов, котя для простых приемников с амплитудной модуляцией (АМ) наличие пульсаций питающего напряжения не является помехой в работе. Существует также множество других электронных устройств, требующих для своего нормального функционирования стабильного выходного напряження 9 В.

Мы уже говорили, что наиболее эффективными и распространенными стабилизаторами являются стабилизаторы ры последовательного действия. Степень сложностн последовательных стабилизаторов определяется уровнями выходного напряжения. Все онн, одлако, имеют гораздолучшие характеристики, чем параметрические стабилизаторы, выполненные на полупроводиниювых стабилингронах,

На рис. 5.17 представлен источник питания, содержапий простейший последовательный стаблиязатор. Элеженты схемы мнеют следующие параметры: коиденсатор CI — 1000 мкФ, 25 В; конденсатор С2 — 100 мкФ, 25 В; диоды VDI — VD4 — 1 А, 50 В; стаблытрон VD5 — 91 В, 0.5 Вт; реанстоп RI — 620 Ом, 0.5 Вт; транзистор VT—ЕСG 124 (SYLVANIA); плавкий предохранитель FI — 0,5 Л. Сетевой транзистор. TV рассчитан на входное напряжение 115 В, выходное 12,6 В при номинальном токе 1 А. Источник питання обеспечивает стабильное выходное напряжение 9 В при номинальном токе 400 мА. Если вы хотите получить такой выходной ток, то траизистор VT необходимо установить на металлическом радиаторе. При выходном токе 200 мА можно обойтись и без этого, хотя лучше использо-

Рис. 5.17

вать радиатор, чтобы можно было при необходимости обеспечить в нагрузке максимальный ток. Раднатором может служить алюминиевая пластина или корпус, в котором монтируется источник питания, если только вы не используете специальный радиатор, приобретенный в магазине радиотоваров вместе с траизистором.

В приведенной схеме регулирующий траизистор VT включен последовательно между выходом выпрямителя и положительным полюсом источника напряжения. Стабилитрон VD5 с напряжением пробоя около 9 В (в практической схеме оно составляло 9,1 В) определяет потенциал базы транзистора VT относительно отрицательного полюса источника питания, а тем самым и значение выходного напряжения, так как положительное смещение между базой и эмиттером транзистора VT относительно мало.

Нестабилизированиая часть источника питания выполнена на основе двухполупериодного мостового выпрямителя, имеющего конденсатор фильтра С1 с емкостью ля, наженщего колденсатор фильпра от съпроство 1000 мкф, хотя можно было бы и уменьшить емкость в 2 раза. Наконец, резистор *R1* обеспечивает необходимый режим работы стабилитрона *VD5* и траизистора *VT*, а кондеисатор C2 совместно с резистором R1 образуют дополнительный фильтр.

Перейдем к конструированию источника питания. Сетевой трансформатор и компоненты, включенные в первичную цепь, монтируются в специальном кожуме или в специально отведенном для этого месте в корпусе всего устройства,
которое вы собираете. Выпрямитель, фильтр и стабилизатор целесообразно собрать на небольшой унифицированной
монтажной плате с металлазированными отверстиями или
использовать печатную плату с заранее выполненным рисунком печатных проводников. Более практично применение унифицированной платы, если расположить на ней элементы так, как показаю на рис. 5.18. Размеры конденсато-

Рис. 5.18

ра С1, наиболее крупного элемента схемы, определяют размер платы. Остальные компоненты не столь и занимают заметно меньшее пространство. Если нет необходимости получить на выходе источника максимальный ток (400 мА), то можно на этой же плате разместить транзистор VT. В нашем случае транзистор устанавливается на специальном радиаторе, а электроды транзистора соединяются короткими проводниками с платой. Радиатор представляет собой обычно алюминиевую пластину, на которой закрепляется металлический корпус транзистора. В свою очередь радиатор устанавливается на металлическом шасси источника питания. Между плоскостью раднатора и корпусом транзистора обычно помещают изолирующую прокладку из непроводящего материала, а поверхность радиатора, прокладки и транзистора в месте их соединения смазывают специальной теплопроводящей пастой, при этом корпус транзистора после установки радиатора оказывается электрически изолированным от шасси источника питания, которое, по всей вероятности, будет иметь один потенциал с землей источника питания. Такая изоляция необходима потому, что электрод коллектора транзистора, чаще всего соединен с корпусом транзистора, несли не принять указанных мер, то произойдет короткое замыкание выпрямителя. Тепапопроводящая паста обеспечивает хоро ший тепловой контакт корпусов транзистора и радиатора, что обеспечивает отвод тепла от корпуса транзистора и устраният воможность его перегрева, чреватого выходом транзистора из строя. После установки транзистора можно вновь комицентрировать свое виимание из могтажной митажной митажной

Присоединате электроды транзистора к соответствующим выводам монтажиой платы. Обратите сосбое внимание на эти соединения: ошибки в них могут вызвать не голько неправильную работу источника, но и разрушение гранзистора, Затем установите плату возле трансформатора, воспользовавшись способом, описанным в предмаущем параграфе. После этого выводы вторичной обмотки трансформатора соедините с нужными точками на плате, а выходиме выводы в даты предмаущем точника питения, установленным на корпусе устройства. После тщательного осмогра можно приступать к процеду-

ре проверки работоспособности источника питания.

Подключив вольтметр постоянного тока к выходным клеммам, включите переключатель S1 и наблюдайте за показаниями вольтметра. Если выходное напряжение равно нулю, отключите сетевое напряжение и проверьте целостность плавкого предохранителя, Перегорание предохранителя свидетельствует о серьезной ошибке в монтаже. Тщательно проверьте сначала соединения на стороне первичной обмотки трансформатора, а затем вторичной. Особое внимание следует обратить на правильность соединений диодов в выпрямителе и подключения электродов транзистора, а также на соблюдение необходимой полярности соединения электродов конденсаторов и стабилитрона. Обнаружив ошноку в соединениях или короткое замыкание в монтаже. внесите соответствующие поправки, замените предохранитель и вновь включите источник питания. Если вольтметр показывает нужное напряжение, то проверку можно считать законченной. В противном случае существуют неисправные полупроводниковые компоненты или короткие замыкания в трансформаторе. Отключите от выпрямителя элементы стабилизатора (резистор R1 и коллектор транзистора VT) и измерьте напряжение на конденсаторе C1. Наличие напряжения около 18 В свидетельствует о том, что нестабилизированная часть источника питания функционирует нормально, а неисправность следует пскать в схеме стабилизатора. Проверьте гранизистор VD5, замените неисправный компонент, подключите с стабилизатор к выпрямителю и повторите проверку источника.

Следует понять, что необходимо быть абсолютно уверенным в правляюсти монтажа перев включением источника. Во всех предыдущих случаях ошноки монтажа могут вывести из строя лишь такие недорогие компоненты, как выпрямительные диолы. В более сложных источниках питания эти ошноки вызывают порчу транзисторов или интегральных стабильяаторов напряжения. Поэтому совершенно необходимо соблюдать внимательность при сборке, чтобы предотвратить возможность дорогостояциях замен.

Если в процессе испытания показания вольтметра будут носить колебательный характер или выходное напряжение будет заметно отличаться от 9В в большую или меньшую сторону, то существует большая вероятность того, что неисправен стабилитрон. Разумеется, при этом предполагается, что выпрямитель функционирует нормально. Отличие выходного напряжения от требуемого уровня может также свидетельствовать о неисправности сетевого трансформатора, ключевом режиме работы регулирующего транзистора и ряде других, довольно редких ошибок в работе источника питания. Мы разбираем здесь самые характерные неисправности, с тем чтобы читатель смог сам их устранить. Если вы будете аккуратны при сборке, осуществите необходимый контроль правильности соединений перед включением, то собранный источник питания сразу будет работать нормально.

После-того как вы убелитесь в правильности работы собранного источника, его можно использовать в качестве устройства электропитания для любых электропных схеч, требующих установленного уровни напряжения и потребляющих не более 400 мА тока. Если вы намереваетесь работать с радмопремником, магнитофоном и т. п., то для подключения источника к подобным электронным схемам целесообразно использовать друкпроводный кабель, снабженный одним из многочисленных стандартных разъемов. Вообще говоря, вид выходного устройства источника — это дело вкуса исполнителя и определяется конкретным назначением источника питания. В любом случае следует остерегаться короткого замыкания между выходными вы-

водами, которое может привести к перегоранию предохраинтеля, но, скорее всего, придется при этом заменить и регулирующий траизистор, который, как и трансформатор, является наиболее дорогостоящим компонентом. Это один существенный недостаток подобных стабилизаторов: последовательные стабилизаторы без принятия специальных мер критичны к перегрузкам по току и коротким замыканиям на выхоле.

Если в процессе эксплуатации регулирующий траизистор перегревается или выходит из строя, то причиной может быть слишком большое потребление тока от источника питания. В случае нормального потребления перегрев может быть вызван недостаточно большой теплоотводящей поверхностью используемого радиатора. Увеличить теплоотводящую поверхность можно, применив, например, ребристый раднатор. Все эти меры могут дать ожидаемый результат только в том случае, если существует хороший тепловой контакт между корпусом транзистора и радиатором. Если по каким-либо причинам этот контакт нарушен, иензбежен перегрев траизистора и, как следствие, выход его из строя, особенио при работе с выходным током, близким к максимальному.

Возможиы некоторые модификации рассмотренного источинка питания. Использовав стабилитроны с более низким напряжением пробоя, можно получить и более низкое значение выходного напряжения, например 5,6 или 7,5 В. Не исключено и получение напряжения 12 В при одновременном уменьшении потребляемого тока. Последнее значение является верхним пределом выходного напряжения в данном стабилизаторе: дальнейшее его увеличение приводит к заметному уменьшению напряжения между коллектором и эмиттером регулирующего траизистора, что ухудшает качество стабилизации или делает ее совсем иевозможной. Для получения выходного напряжения более высокого уровня следует использовать трансформатор с большим напряжением вторичной обмотки.

Для увеличения выходной мощности источника питания нужно использовать более мощный сетевой траисформатор с теми же уровиями входного и выходного напряжений, при этом, конечно же, пришлось бы установить выпрямительные пиолы с большим иоминальным током и более мощиый транзистор, оставив все остальные компоненты прежними. Просмотр справочных данных по траизисторам позволяет выбрать подходящий из них. Так как в нашем истолнике

используется транянстор фирмы SYLVANIA, то, рассмотрев каталоги этой фирмы, можно выбрать, например, транянстор ЕСС 128, рассчитанный на ток 1 А. Этот транянстор необхолимо было бы установить на радиатор большего размера. Конечно, можно было бы воспользоваться транзисторами других фирм-изготовителей, что, возможно, привело бы только к незначительным конструктивным няменениям. Однако целесообразно все-таки непользовать компоненты широко взвестных фирм, сосбенно тогда, когда
компоненты работают в режнмах, близких к предельно допустимым.

№ 8. Зарядное устройство

В настоящее время значнтельное количество электронных устройств работают от автономных источников электропитания. Существует большое разнообразие таких источников: от небольших гальванических элементов с напряжением 1,3 В до портативных электрических батарей с напряжением 12 В. Если по мере истощения батарейных источников осуществлять их подзаряд, то они могут служить долгое время. Что же такое зарядное устройство? Это обычный источник питания, используемый для заряда батарей. Ток, потребляемый батареей от источника питания, течет в направлении от положительного полюса батареи к отрицательному. Если вспомнить, что при использовании батарен в качестве источника питання направление тока в ней противоположно указанному, то можно понять, что в нашем случае батарея потребляет энергию от зарядного устройства. Это вызывает электрохимическую реакцию, результатом которой является накопление электрических зарядов разного знака на соответствующих полюсах батарейного источника.

Зарядиме устройства различной моциости могут быть достаточно сложными в содержать ветроенные схемы сдежения в процессе заряда, схемы зашиты от коротких замыканий и т. д. Однако можно выполнить и такое простое зарядное устройство, какое показано на рыс. 5.19. Элементы пряведенной схемы имеют сдежующие параместры: комденсатор CI = 1000 м $K_0 < 50$ В; диоды VD - VDA = 100 В, 24, потенциомет р постоянного тоха MI = M3 максимальное показание шкалы прябора 50 В I3 максимальное показание шкалы прябора 50 В I3 грансформатор IV4 меся вторичное напряжение 25,2 В

при воминальном токе 1 А и входном напряжении 115 В. Схема очень напоминает источняк питания с последовательным стабилизатором, но с тем отличием, что проводимость транзистора можно изменять вручную, перемещая движок потсящиметра Я І. При этом заменяется и выходлямисть по транзисти.

Рис. 5.19

ное напряженне источника питания. В целом этот источник питания проще, чем рассмотренный выше стабилнаатор, и прекрасио выполняют функцин зарядного устройства.

Если говорить о принципнальной схеме, то здесь мы меем обычный друкломупернодный мостовой выпрямитель с енкостным фильтром. Выходное напряжение выпрямитель с енкостным фильтром. Выходное напряжение выпрямитель и транзистора VT повыоляет наменять выходное напряжение зарядного устройства между 0 и 30 В. Транзистор VT выборан с большим запасом по выходному току для того, чтобы его можно было использовать без радматора. Номинальный ток транзистора равен 4 А, тогда как в этой схеме он не должен превышать 300 мА. Можно увеличить ток фо 600 мА, ссли выходного напряжение больше 15 В. При уменьшении выходного напряжения увеличается выпражение на транзисторе и, следовательно, растет выделяющаяся в нем мощность. Поэтому суменьшением выходного напряжения ток, отдаваемый зарядным устройством, должен быть снижен.

Вольтметр постоянного тока M1 позволяет контролироватуровень выходного напряжения зарядного устройства. Регулируя потенциометр R1 и наблюдая за похазанием вольтметра, можно установить выходное напряжение, которое необходимо для заряда конкретного батарейного источника питания, Таким образом, главным достониством

рассматриваемого устройства является то, что его можно использовать в качестве источника питания для различных маломощных электронных схем, требующих напряжений от 1,5 до 30 В. На практике, однако, при наличии вольтметра смаскимальным показанием шкаль 50 В трудно точно установить значение выходного напряжения, если оно лежит ниже 6 В. Для этого нужно было бы использовать вольтметр, имеющий шкалу 10 В, приняв необходимие меры по его защите при более высоких уровнях пыходного напряжения,

папръжения.
Конструктивно зарядное устройство может быть выполнено почти так же, как и источник питания с двухполупериодным мостовым выпрамителем, который мы рассмотрели раньше. Целесообразно использовать интегральный мостовой выпрамитель, соеднива его входные выводы с выводами вторичной обмотки трансформатора и закрепив корпус интеральной схемы на корпусе трансформатора с помощью эпоксадного клея. Затем в корпусе зарядного устройства необходимо высвератие отверстие для установки потенциометра, выводы которого соеднияются проводниками с конденсатором фильтра СГ и с электродом базы траизметора V7. Транзистор может быть закреплен на стандартной прямоугольной монтажной планке (рис. 5.20).

Рис. 5.20

в которой используются только три контакта. Центральный лепесток монтажной планки, как обычно, служит для соединения с корпусом прибора. Подобива конструкция позволяет использовать минимальный объем для монтажа, Если вы пользуетесь диксретыми выпрамителями, то наиболее целесообразно собрать выходную часть схемы на небольшом отрезке универсальной монтажной платы, предусмотрев необходимость подключения выводов соответствующих компонентов так, как это показано на рис. 5.21.

В корпусе устройства необходимо сделать еще одно отверстие для установки измерительного прибора. Можно пряобрести небольшой вольтикетр постоянного тока, приборная головка которого имеет диаметр около 50 мм. Такое отверстие можно сделать специальной фрезой. Если такой возможности не существуст, то, наметив в нужном

Ркс. 5.22

месте окружность требуемого днаметра, высверлите по периметру внутреннюю часть этой окружности сверлом небольшого днаметра. Получится отверстие с зубчатыми краями, которые затем следует опплить полукруглым напильником. В результате этих операций передняя папель зарядного устройства может иметь вид, показанный на рис. 5.22.

При сборке, как всегда, будьте внимательны в обращении с полярными компонентами: диодами, конденсатором, транзистором и вольтметром. Если последний включен неправильно, то стретка шкалы отклонится в обратную сторону. В этом случае необходимо просто няменнть последовательность соединения подходящих проводников. Перевательность соединения проверьте соединения траизистора VT, убедитесь, что они сделаны верно. Лишинй раз загляните в справочник, где приведено конструктивное расположение электродов транзистора. Не допускайте контакта корпуса траизистора с корпусом зарядного устройства, так как электрод коллектора практически всегда соединен с корпусом транзистора. Если возможность указанного контакта между корпусами существует, оберните корпус траизистора изоляционной леитой

Еслн при сборке зарядного устройства вы не допустили ошнбок, то для проверки его работоспособности не понадобится внешний измерительный прибор, как это было во всех предыдущих случаях. Включив переключатель S1. следите за показанием измерительного прибора. При отсутствии выходного напряжения необходимо проверить целостность предохраннтеля, наличие напряження на первичной обмотке трансформатора и т. д. После проверки первичной цепи убедитесь еще раз в отсутствии коротких замыканий иа вторичной стороне и в правильности соединения электродов полярных комполентов. Если есть сомнения в работоспособности измерительного прибора, временно отключите его и воспользуйтесь внешним вольтметром.

При налични выходного напряжения убедитесь в возможности его регулировки с помощью потенциометра R1. подключнв предварительно к выходу устройства какую-инбудь нагрузку. Если выходное напряжение изменяется от 0 до 30 В, то зарядное устройство функционирует

мально.

Для подзаряда какого-либо батарейного источника, например автомобильного аккумулятора, необходимо соблюдать следующую последовательность действий. При выключенном зарядном устройстве потенцнометр R1 следует установить в положение, соответствующее мннимальному выходному напряжению, и подключнть аккумулятор к выходу зарядного устройства, соблюдая полярность соединення выводов: положнтельный полюс аккумулятора соединяется с положительным выводом зарядного устройства, отрицательный — с отрицательным. После включения переключателя S1, вращая движок потенцнометра R1, нужно установить выходное напряжение, равное номинальному напряжению аккумулятора (здесь 12 В). Таким образом вы сможете постоянно поддерживать автомобильный аккумулятор заряженным, а также в течение нескольких часов восстановнть работоспособность других, менее мощных источников.

Рассмотренный источник питания универсалеи тем, что позволяет устанавливать выходное напряжение на уровие, который требуется для питания электроиных устройств, возможения источных детройств, вызывает выбражения и поэтому в таком выпражение источника не стабилизировано, и поэтому в таком высе ляя питания точных электронных сем он непригоден. Стабилизация напряжения возможна при использовании виешнего параметрического стабилизатора. Однако источник разработан совеем не для этих целей и трезвычайно полезем во многих практических случаях.

№ 9. Универсальный удвоитель напряжения

Если вы с увлечением занимаетесь электроникой и много экспериментируете, то рано или поздно окажетесь в ситуания, когда вам необходимо создать источник интания, а нужных компонентов нет под рукой. Это часто случается при разработке кактог-нябуль нового устройства, которое необходимо проверить в работе, но имеющиеся источники питания не обеспечивают нужного уровия напражения. Аналогичное положение возникает при выходе из строя батарейных источников питания или безнадежной порче устройств питания.

В созлавшейся ситуации следует тщательно задуматься и вспомянть те теоретические положения, которые мы рассматривали в начальных главах этой кинги. Срелав это, вы обнаружите, что сетевые трансформаторы хорошо приспособлены для получения самых различных напряжений при использовании соответствующих схемотекнических репри использовании соответствующих схемотекнических ре-

ений.

Пусть, например, необходимо получить постоянное напряжение порядка 12 или 18 в, а действующее значение напряжения порядка 12 или 3 в с межение под рукой трансформатора равно 6,3 В. Применение любой на стандартных схем выпрямителей позволит, в лучшем случае, получить на выходе 9 В.

Использовав этот траксформатор, можио получить и говадо больший спектр выходных напряжений. Теоретически возможно получение любого, сколь утодно вмокого иапряжения, хотя практические устройства подобито типа чрезвычайно громоздки и неэффективым. Речь идет о многократиом умиожении напряжения. Умиожители, которые рассматривались в гл. 2, являются хорошим подспорьем в получении нужного уровня напряжения, если только исходный уровень напряжения не слишком мал. Наиболее известная форма умножителя — удвоитель напряжения — широко используется в высоковольтных источниках питания. Напомним, что удвонтель позволяет получить постоянное выходное напряжение, значение которого вдвое превышает амплитуду напряжения вторичной обмотки трансформатора. Если действующее значение напряжения вторичной обмотки равно 6,3 В, то амплитудное значение составляет примерно 9 В. Таким образом, удвоитель напряжения даст возможность получить 18 В выходного постоянного напряжения. В общем случае для получения значения выходного напряжения удвоителя, работающего при средних и малых токах нагрузки, необходимо действующее значение напряжения вторичной обмотки трансформатора увеличить в 2,8 раза. В нашем случае это составит 17.64 В. Полученное значение характерно для ненагруженного источника питания. При подключении средней нагрузки это значение уменьшится до 15 В. Таким образом, задачу, поставленную перед нами, можно считать решенной. Следует отметить, что при большой нагрузке выходное напряжение уменьшается до 12 В, а стабилизацию напряжения можно осуществить, использовав параметрические стабилизаторы.

На рис. 5.23 представлена схема источника питания с удвоителем напряжения. Компоненты имеют следующие

.

параметры: конленсаторы С1. C2 - 500 мкФ. 25 В: дноды VD1, VD2 - 50 В, 2 А; предохранитель F1 -0.5 А. Номинальное напряжение вторичной об-МОТКИ трансформатора равно 6,3 В при токе 4 А и входном напряжении 115 В. Обратите внима-OTP нспользовано всегда два диода и два конденсатора; последние включены последователь-

но. Схема представляет собой два последовательно включенных однополупериодных выпрямителя с емкостным фильтром. Один из выпрямителей работает при положительной полуволие переменного напряжения, второй—

при отрицательной. Конденсаторы C1 и C2 должны быть идентичными для обеспечения равномерного распределения общего напряжения между ними. Лучше всего использовать конденсаторы одного и того же завода-изготовителя.

Можно собрать удвонтель на отрезке унифицированной монтажной платы, как это показано на рис. 5.24. Обратите

Рис. 5.24

винмание на необходимость соблюдения поляриости при соединении электродов конденсаторов. Ошибка здесь может вывести источник из строя. Удостоверьтесь в правильном включении диодов и подключении одного из выводов вторичной обмотки трансформатора к точке соединения отрицательного электрода конденсатора СІ с положительным электродом конденсатора СІ. При использовании компонентов с вышеуказанными параметрами полуамперный предохранитель обеспечивает надежную защиту источника питания, Если устраним из схемы диод VDI и конденсатор С2, получим ранее рассмотренный источник питания на основе однополупернодного выпрямителя. Элесь же два таких выпрямителя включены последовательно и образуют удвоенный выхол.

Разместите трансформатор и элементы первичной цепи в небольшом пластиковом или алюминиевом кожухе. Собранную монтажную плату можно укрепить вблизи трансформатора болтами или завернуть ее в изолирующий материал и прикрепить к корпусу сдини из клеящих компауидов. В последнем случае необходимо вначале убедиться в работоспособиести схемы.

Внимательно проверьте правильность монтажа и качество паяных соединений. В кожуже должим быть сделаны отверстия для уставовки выключателя, предохранителя и вывода шнура питания. Если вы используете алюминиевый кожух, то после сверления отверстий необходимо тщательно очистить кожух от стружки. Их наличие может вызвать короткое замыкание цепей; вывод источника из строя и повреждение компонентов.

Если осмото монтажа не выявил ошибок, то убедитесь, что переключатель S1 разомкнут, и включите вилку в сетевую розетку. Подключив вольтметр к выходным выводам источника питания, включите переключатель S1. Вольтметр должен показывать напряжение, несколько большее 17 В. Если это не так, то проведите обычную проверку правильности соединений, соблюдения необходимой полярности подключения элементов и т. д. В этом источнике можно произвести еще одну проверку. При включенном переключателе S1 измерьте напряжение на электродах конденсатора C1. Если оно имеет значение 8-9 В, то данная ветвь умножителя работает нормально. Аналогичным образом проверяется работоспособность второй ветви умножителя. Отсутствие напряжения хотя бы на одном из конденсаторов свидетельствует о неисправности соответствующей ветви и ведет к отсутствию выходного напряжения. Причиной может быть неисправность диода или конденсатора при условии, что остальцая часть схемы работает нормально.

Рассматриваемый источник может использоваться для питания цепей, не критичных к качеству питающего напряжения, так как имеет относительно большие пульсации. Обратите внимание, что здесь общая емкость конденсатора фильтра относительно выходных выводов образуется емкостями двух последовательно соединенных конденсаторов. Как мы знаем, последовательное соединение одинаковых конденсаторов приводит к пропорциональному уменьшению общей емкости, которая в нашем случае будет иметь значение 250 мкФ. Для уменьшення пульсаций выходного напряжения целесообразно было бы использовать конденсаторы С1 и С2 с емкостью по 1000 мкФ каждый. Второй путь повышения качества выходного напряжения состоит в использовании параметрических стабилизаторов, которые здесь будут функционировать так же хорошо, как и в любом другом источнике питания.

Можно несколько модифицировать источник питания, придав ему более унвверсальный вид. Для этого необходимо сделать дополнительный вывод от общей точки соединения конденсаторов С1 и С2. На рис. 5.25 этого вывод обовачен В в отличие от основных выводов (А и С). Теперы мы можем получить выходное напряжение около 18 В (между выводами А и С) с частотой пульсаций, равной удвоенной частоте сеги, еще два двапряжения, значения

которых вдвое меньше, а частота пульсаций равна частоте сети (между выводами А, В п.С. В). Последние инмоот противоположкую полярность относительно общей точки В. Вывод А положителен относительно В, а вывод С отрицателен. Таким образом, использовав всего один трансформатор, двя диода и лав кора

денсатора, получим в нтоге двухканальный источник питания с разнополярными выходами и одни одноканальный источник,

Обратите еще раз внима-

Ооратите еще раз вниманне на то, что частота пульсаций напряжения в основном (удвоенном) выходе вдвое больше частоты сети,

Рис. 5.25

влаюе обловые частогой сеги, в то время таки на выходах 9 В она совпадает с частотой сеги. Поэтому качество выходного напряжения лучше в оне новном канале. Пры этом следует также учитывать значение тока, потребляемого от источников. Так как номиналь ное значение тока вторичной обмотки трансформатора равно 1 А, то один из каналов с выходным напряжением 9 В может обеспечить с некоторым запасом выходной ток 750— 800 мА. Если одновременно работают оба источника, то натрузочная способность каждого на них уменьшается до 400 мА. При непользовании удвоенного выхода с напряжением 18 В нельяя будет получить выходной ток 800 мА; максимальный ток, который сможет отдать такой источник без нарушений в работе, осставия 700 м.

Не следует удівляться тому, что при номинальном томе вторичной обмотки 1 А можем получить в удвонтеле напряжения выходной ток, значенне которого примерно в 2 раза меньше номинального, Засеь от одной вторичной обмотки трансформатора работают два выпрямителя. Если бы мы попытались получить выходной ток 1 А, то ток вторичной обмотки трансформатора увеленчныхе бы в 2 раза нали даже еще больше, при этом номинальный ток был бы превышен, что вывело бы из строя трансформатор. В общем случае при заданном выходном напряжения максимальный выходной ток определяется номинальной мощностью трансформатора. Поэтому при увеличении выходного напряжения выходной ток падает, так как мощностью ток премящать номинального значения, Конечно, не возбраняется непользовать более мощный трансформатор для увеличения вмходной мощности. Но цель нашего рассмотрения ниая показать возможность получения различных уровней выходного напряжения с применением трансформаторов, предназначенных для питания цепей накала ламповых схем. Разуместея, этот же принцип примения к трансформаторам с любым значением вторичного напряжения. На выходе удвонтеля при отсутствии нагружения папряжение примерло в 2,8 раза превышает действующее значение напряжения вторичной обмотки.

№ 10. Источник питания с утроителем напряжения

Какой-то случай заставил нас сделать только что рассмотренный источнык питания около десяти лет тому назад. Если бы мы не были тогда знакомы со схемами умножения напряжения, то было бы затруднительно найти нз создавшегося положения. И большинство хорошо представляют себе простую схему удвоения напряжения, которая ненамного сложнее двухнолупернодного выпрямителя с выводом нулевой точки и, кажется, проще мостового выпрямителя.

Однако даже многие опытиме радиолюбители, которые хорошо знают работу схемы удвоителя напряжения и сво-бодно могут изобразить его схему по памяти, совершению теряютея, когда речь заходит об утроителях, учетверителях и, вообще, об умножителях напряжения. Правда, надо сказать, что схемы с более высоким коэффициентом умножения достаточно сложны и малоэффективны, так что они применяются довольно редко. Но утроитель напряжения может оказаться весьма полезным устройством особенно тогда, когда необходимо получить повышенное выходное напряжение, а мижеющийся в наличии трансформатор не позволяет этого сделать с использованием основных схем выпольновия.

Представленный на рис. 5.26 источник питания обеспечивает выходное напряжение 50 В при действующем значении напряжения на вторичной обмогке трансформатора, равном 12.6 В. Элементы источника питания имеют следующен параметры: коляденасторы CI - CS - 500 м. 40%, 50 В, диоды VDI - VDS - 100 В, 2 Å; резисторы RI, R2 - 2.5 кОм, 1 Вт; предохранитель FI - 0.5 А. Номинальные значения вторичного напряжения и ток трансформатора TV равны соответственно 12.6 В и 1 А при входном напряжении 115 В. Как и в схеме удвонгеля, адесь осуществляется умножение

амплитудного значения входного переменного напряжения (в 3 раза). Если говорить о действующем напряжении на вторичной обмотке трансформатора, то выходное напряжение утроителя в 4.2 раза превышает это напряжение.

В схеме использованы три диода и три конденсатора. В отличие от схемы удвоителя пульсации выходного напря-

Рис. 5.26

жения имеют две частотные составляющие: частота одной равна частоте сети (60 Гц), а частота другой влвое ее превышает (120 Гц). Поэтому для получения такого же качества выходного напряжения, как и в схемах удвоителя или учетверителя, здесь требуются конденсаторы с большими значениями емкости. Обратите внимание на наличие двух дополнительных нагрузочных резисторов R1 и R2, шунтирующих конденсаторы С2 и С1. Общая дополнительная нагрузка, образованная последовательным соединением резисторов, обладает сопротивлением 5000 Ом и может быть в принципе заменена одним резистором, имеющим такое же сопротивление. Но шунтирование каждого из конденсаторов предпочтительнее, так как в этом случае резисторы одновременно выполняют роль выравнивающих устройств, С этой же целью необходимо использовать идентичные конденсаторы.

Конструктивно схему утроителя можно разместить на отрезке унифицированной монтажной платы, размеры которой определяются преимущественно габаритами конденсаторов. Расположение элементов, показанное на рис. 5.27, достаточно произвольное и может быть изменено сообразно со своим вкусом. Если вы захотите использовать конденсаторы с большой емкостью, то размеры платы несколько возрастут. Следует отметить, что рабочее напряжение всех коиденсаторов может быть уменьшено. Рабочее напряжение 35 В обеспечит достаточный запас прочности, хотя указанные в схеме компоненты гарантируют более надежную работу устройства. Необходимо, чтобы рабочие напряжения

Рис. 5.27

конденсаторов C2 и C3 были не ниже 35 В, но конденсатор C1 может быть рассчитан на 16 В. Однако в схемах умиожителей напряжения целесообразнее всего применять одинаковые конденсаторы и преимущественио такие, которые выпускаются одним и тем же предприятием-изотоовителем.

Рассматриваемый источник питания несколько сложнее реасматриваемый источник питания несколько сложнее несть ошибки в подключения электродов какого-нибудь из конденсаторов. Изменение полярности включения любого из лиодов также недопустимо. При монтаже платы дучше затратить лишнее время на тщательную проверку расположения элементов и соответствия соединений принципиальной схеме, так как любая ошибка может вызвать разрушения компонентов при включения источника питания в сеть. Не менее тщательно нужно проверить все паяные соединения.

Дальнейшая процедура проверки работоспособности источника питания не составляет особого труда. Включив вилку в сеть и замкнув переключатель S1, измерьте выходное напряжение вольтметром постоянного тока. Если вольтметр показывает значение 55 В, то утроитель работает нормально. Но не следует абсолютизировать эту цифру. Вследствие колебаний сетевого мапряжения и целого ряда других факторов выходное напряжение исстабилизированных источников питания, в том числе и рассматриваемого здесь.

может отличаться от расчетного значения на 20 %. Поэтому, если вольтметр дал показания 52 или 50 В, нет инкаких оснований считать, что в семе сосдинений допущена ошибка. Однако при выходном вапряжении 10 или 20 В явно

что-то не в порядке.

Для определения причины неисправности необходимо, прежде всего, убедиться, что сетевое напряжение действует на первичной обмогке трансформатора. Затем требуется вновь очень тщательно осмотреть схему туролетая. Если вы обнаружали, что один из полярных компонентов включен не так, как это следует из принципивальной схемы, то целесообразно проверить все компоненты вторчниби цени, чтобы убедиться в том, что ошибка в соединении не привела к разрушению элементов.

Не обнаружна видимых ошибок в соединениях, измерьте напряжения на конденсаторах вольтметром постоянного тока. На конденсаторах СI, СЗ оно должно быть равно примерно 17 В, а на конденсаторе С2 — вдвое больше. При мерно 17 В, а на конденсаторе С2 — вдвое больше. При мамернениях соблюдайте необходимую полярность подключения намерительных выводов вольтметра. Если на какомлибо из конденсатором напряжение остустезует, то можно быть уверенным, что причина этого кроется либо в неистравном компоненте, либо в коротком замикании, либо в коротком замикании, либо в коротком замикании, либо

в обрыве соединения данной ветви.

Готовый к работе источник питания обеспечивает 50 В выходного вапряжения, которые получены от трансформатора цепей накала с выходным напряжением 12.6 В. Как указывалось, номинальный ток вторичной обмотки трансформатора равен 1 А. Уменьшив это значение на 20 % и разделив результат на три, получим значение выходного тока источника питания, который он может безопасно отдать при длительной работе. В случае кратковременной работы можно ие учитывать указанный 20 %-ный запас, но необходимо следить за тем, чтобы трансформатор не был перегрет. Учитие, что при выходном токе 300 мА действующее значение тока вторичной обмотки трансформатора будет равно поминальному.

№ 11. Источник питания с переключателем входного напряжения

Один из источников питания, собранный еще в подростковом возрасте, нам особенно дорог. Хотя он встречается не так часто, но очень удобен в ряде практических случаев. Основное его отличне состоит в компоновке первичной цепи, которую можно с одинаковым успехом применить в любом другом источнике питания. В приведенной на рис. 5.28 схеме не конкретизированы параметры элементов вторичной

PHC. 5.28

цепи, поскольку не в этом суть дела. Основная цель здесь состоит в том, чтобы источник питания, работающий от сети с напряжением 230 В и обеспечивающий определенный уровень выходного напряжения, мог бы работать и от сети 115 В с уменьшенным вдвое выходным апряжения, мог

Для этого используются два одинаковых сетевых трансфилятора, рассчиталных на работу с сетью 115 В. Первичпые обмотки трансформаторов включены последовательно, а вторичные — параллельно. Поэтому при подключении к сети 230 В напряжение на каждой из первичных обмоток будет равно 115 В, а суммарный выходной ток выпосе возрастает по отношению к номинальному току каждой вторичной обмотки.

Рекомендуется выбирать для этой схемы идентичные прависформаторы. Обратите особое внимание на соединения выводов обмоток. У первичных обмоток объединены разноименные выводы: конец первичной обмотки трансформатора ТУІ связан с началом первичной обмотки трансформатотора ТУ2, которое обозначено точкой. Вторичные обмотки соединены между собой одноименными выводами. Есл! изменить полярность включения одной из обмоток — первичной или вторичной, то это неизбежно приведет к отказу в работе: в лучшем случае перегорит предохранитель F1, в худшем сгорят трансформаторы.

К вторичным обмоткам трансформатора можно подклочить схему любого выпрямителя. Здесь показан двуклолупериодный мостовой выпрямитель, но с таким же успехом можно использовать однополупериодный выпрямитель и любые схемы умножителей напряжения, Можно снабдить выпрямитель стабилизатором напряжения, но следует помить, что при переключении на сеть 115 В напряжение на выходе выпрямителя уменьшается в 2 раза и стабилизатор может не работать.

Первичное напряжение источника питания обеспечивается трехпроводной сетью 230 В, которая в вашем доме подводится для питания электрической плиты, сушилки и других мощных бытовых электроприборов. Как показано на рис. 5.28, сеть имеет три провода: два линейных и один нейтральный. Между линейными проводами действует напряжение 230 В, а между нейтралью и каждым из линейных проводов — 115 В. Двухпозиционный переключатель S2 обеспечивает подключение первичной цепи либо к линейному проводу, либо к нейтрали. Если переключатель замкнут с линейным проводом, то к последовательно соединенным первичным обмоткам трансформатора прикладывается напряжение 230 В. Соединение переключателя с нейтралью приводит к уменьшению первичного напряжения до 115 В. Это означает, что если бы напряжение на вторичной обмотке было равно 100 В при питании от сети 230 В, то после переключения на сеть 115 В оно уменьшилось бы до 50 В.

Хотя мы рассматриваем здесь параллельное включение вточных обмотивку обмоток, но начто не мещает соединить их поспедовательно таким же образом, как и первичные обмотки. В этом случае выходное напряжение будет вдвое больше, чем напряжение на одной обмотке. Если использовать цифры приведенного выше примера, то при питании от сети 230 В выходное напряжение будет равно 200 В, а при питании от 115 В оно уменьшится до 100 В.

Для различных экспериментальных целей пеплохо иметь такой источник питания, который может работать с различные уровии выходных напряжений. Хотя в нашей схеме используются два трансформатора, рассчитаниям и 115 В входного папряжения, можно с таким же успехом применить трансформатор, у которого первичие е напряжение разви 230 В. Послед-тор, у которого первичие е напряжение разви 230 В. Послед-

ние, особенно малой мощности, имеют небольшое распрост-

ранение в радиолюбительских устройствах.

Обратимся теперь к выбору параметров некоторых компонентов, в частности переключателей. Ток, потребляемый от сети переменного тока, определяется мощностью, которую должен обеспечить источник постоянного напряжения. а эта мощность, в свою очередь, ограничена мощностью используемого трансформатора. Воспользуемся формулой P=UI, позволяющей рассчитать мощность, отдаваемую источником питания. Если, например, при напряжении 1000 В ток. потребляемый нагрузкой, равен 500 мА, то мощность, отдаваемая источником питания в нагрузку, составит 500 Вт (1000×0,5). Поскольку во всяком устройстве, в том числе и в источнике питания, существуют потери энергии, то мощность, потребляемая от сети переменного тока, будет превышать мощность, отдаваемую в нагрузку. Пусть это превышение составляет 10 % мощности нагрузки. Тогда сеть переменного тока должна будет обеспечить мощность 550 Вт и при напряжении 230 В ток в первичной цепи будет иметь значение около 2,5 А. Следовательно, переключатели S1 и S2 должны быть рассчитаны, по крайней мере, на ток З А, а еще лучше 5 А, чтобы обеспечить достаточный запас прочности, а плавкий предохранитель F1 — на ток 5-6 А. Следует обязательно удостовериться, что компоненты первичной цепи позволят передать требуемый уровень мощности.

Все наши расчеты относились пока к сети 230 В. Если входное напряжение уменьшается до 115 В, то уменьшается не только выходное напряжение источника питания, но и мощность, передаваемая трансформатором. Пусть рассчитанные нами 550 Вт представляют собой номинальную мошпость трансформатора при входном напряжении 230 В. Тогда максимальная мощность, которую сможет передать трансформатор при напряжении 115 В, составит в лучшем случае 275 Вт. Дело в том, что номинальное значение тока первичных обмоток и в том и в другом случае остается одним и тем же. И если при напряжении 230 В ток 2,5 А обеспечивает передачу мощности 550 Вт, то при уменьшении напряжения до 115 В передаваемая мощность соответственно уменьшится (115×2,5=275). Иными словами, можно вдвое уменьшить напряжение, но при этом нельзя увеличить ток в 2 раза.

Воспользовавшись предложенной схемой, вы сможете сделать простой источник питания, выходное напряжение которого изменяется в 2 раза простым щелчком переключателя. Уровни напряжений, которые здесь можно получить, столь же разнообразны, как и трансформаторы, непользующиеся в источнике питания. Если вы захотите вернуться к работе только с сетью переменного напряжения 115 В, то достаточно будет просто соединить параллельно первичые обмотки трансформаторов, при этом мощность, которую сможет передать полобное параллельное соединение, возрастает вляюе по отношению к номинальной мощности одното трансформатора.

№ 12. Многоуровневый параметрический стабилизатор

В магазинах раднотоваров можно приобрести источник постоянного напряжения с нестаблявированным выходом. Как мы уже знаем, такие источники можно использовать для обеспечения электропитаннем различных электромеханических устройств и не критичных к качеству питающего напряжения относительно простых электронных схем. Однако большинство электронных схем требуют для своей работы стаблизация напряжения питания.

Рассмотренный в начале этой главы источник питания с параметрическим стабилизатором напряжения обеспечнавал один уровень выходного напряжения. Но в целом ряде практических случаев необходям такой источник питания, который позволил бы получить различные уровин выходного стабилизированиют напряжения, необходимые для проври работоспособности той или ниой электронной схемы.

На рис. 5.29 показана простая схема, которая обеспечнавет выполнение указанных выше функций, когда она подключена к источнику нестабилизированного постоянного напряжения. Значение входного напряжения определяется напряжением пробоя того стабилитрона, который связан

Рис. 5.29

с подвижным контактом четырехпозиционного переключателя S1. Типы стабилитронов и значение входного напряжения здесь не указаны и могут выбираться в зависимости от конкретных требований.

Схема представляет собой обычный параметрический стабилизатор. Введение четвирехпозиционного переключателя позволяет выбрать тот из четырех стабилитронов, который имеет необходимое напряжение стабилизации. Сопротивление балластного резистора ЯІ можно регулировать. В принципе этот резистор можно заменить четырымя постоянными сопротивлениями, которые также будут выбираться переключателем. Лучше всего, чтобы переменный резистр имел линейную регулировочную харамтеристику. Злесь сопротивление его можно изменять от 0 до 500 Ом, а номилалывая мощность резистора равна 1 Вт. Максималывая рассеняваемая мощность стабилитронов — 0,5 Вт.

В каких-то конкретных случаях может понадобиться резистор с сопротивлением 1000 Ом или выше. Если непользовать резистор с большой номинальной мощностью, скажем 5 или 10 Вт, то это позволит безопасно работать при более выском входном напряжении и малом выходном. Следует помнить, что чем выше входное напряжение и ниматиражение пробоя стабилитрона, тем больший ток протекает по балластному резистору и, следовательно, большая

мощность в нем выделяется.

Вси схема очень просто размещается на небольшой монтажной плате, которую затем можно поместить в соответствующий корпус. Нячто не мешает слеать по-другому, занаяв полупроводниковые стабилитроны непосредствение па контактах нережимуателя, преваврительно укоротив вывоконтактах нережимуателя, преваврительно укоротив выводы электродов стабилитронов. Если имеется пережлючатель с большим числом позвиший, то можно соответствению увелячить количество стабилитронов с разным напряжением пробоя, придав таким образом источнику более универсальный характер. В корпусе устройства необходимо высверлить два отверстия для закрепления переменного резистора и переключателя. Входиме и выходные выводы можно сделать любым завестным способом.

Как видим, схема очень проста. Следите только за тем, чтобы соблюдались необходимые полярности включения стабилитронов и соединения входимых и выходных выводов. Сборку устройства можно завершить в течение часа, хотя это, конечно, зависит от приобретенных вами практических навыков. Будучи новичком в этом деле, не торопитесь. Лиш-

ние 15—20 мин, затраченные на тщательный монтаж и его проверку, могут сэкономить часы, необходимые для отыскания повреждений в ненсправной схеме. К тому же спешка в сборке может привести к выходу компонентов из строя

при первом же включении источника питания.

Прежде чем приступить к объяснению правил проверки работоспособности рассмотренной схемы, следует сказать, что во многом работа схемы зависит от уровня яходного напряжения. В качестве пезыбленого правила следует считать, что значения входного напряжения должны быть на 2—3 В больше выходного ри низких уровиях последнего (3—9 В) и на 5—6 В больше при значениях входного папряжения выше 12 В. Соблюдение этого правила гараптирует, что мощность, выделяющаяси в режигорое RI, не превышает максимально допустимого значения. Если, например, выходное напряжение равно 3 В, то входное на должно быть больше 6 В. Если бы входное напряжение закод оснажем, уста десь было равно, скажем, у 2В, то реземстор немитуемо вышел бы из строя.

Настройка и проверка схемы осуществляются следующим образом. Подключите стабилизатор к нестабилизированному источнику напряжения и установите переключатель SI в требуемое для данного случая положение. Напряжение, измеряемое на выходе вольтметром постоянного тока, должно быть равно напряжению пробоя выбранного стабилитрона. Возможно, потребуется скорректировать положение движка переменного резистора R1. Для этого увеличивайте сопротивление R1 до тех пор. пока выходное напряжение не начнет уменьшаться, становясь меньше напряжения пробоя стабилитрона. После этого прекратите увеличение сопротивления и начинайте его понемногу уменьшать, следя за показанием вольтметра. Когда вольтметр вновь покажет напряжение пробоя стабилитрона, уменьшите сопротивление R1 еще немного и оставьте в таком положении, которое будет рабочим для данного уровня выходного напряжения. Если изменяется нагрузка на выходе стабилизатора, то может понадобиться последующая подстройка.

Выходной ток и, следовательно, мощность стабиливатора определяются в конце концов номинальной мощностью стабилитронов и резистора и, конечно же, мощностью входного источника. Здесь максимальный выходной ток не должен превышать 50 мA, а сосбенно тогда, когда резистор RIимеет большое сопротивление. При среднем сопротивлении резистора этот ток может быть чуть больше. Если используется резистор с номинальной мощностью 5 или 10 Вт. то можно получить выходной ток больше 100 мА.

Использовав различные стабилитроны, вы сможете приспособить стабилизатор к различиым иепредвидениым случаям, возинкающим в работе. Для придания источнику большей универсальности можно, исключив переключатель S1, вывести вывод от резистора R1 непосредственио к выходной клемме, имеющей завинчивающуюся на внешней стороне специальную металлическую гайку, впрессованную в изоляционный корпус. Если выходы источника сделаны таким образом, то все, что необходимо будет сделать для получения требуемого выходного напряжения, - это, изогиув выводы стабилитрона, закрепить его на выходных клеммах. Подключенный таким образом стабилитрон становится неотъемлемой частью стабилизатора, и в результате образуется источник, в котором можно получить различные выходные напряжения без использования относительно громоздкого многопозиционного переключателя.

Целесообразно также снабдить переменный резистор круглой шкалой, закрепленной на корпусе, а ручку движка резистора оснастить соответствующим указателем. Это позволит проградуировать шкалу в значениях сопротивления резистора или в значениях выходного напряжения и при заданном уровне выходного напряжения устанавливать требуемое сопротивление. При этом отпадает необходимость использования вольтметра и подстройки стабилизатора при смене стабилитронов.

Рассмотренное устройство на вашем рабочем месте позволит получать стабилизированные напряжения различного уровня, использовав простой нестабилизированный источник питания. Здесь может быть применен даже однополупериодный выпрямитель. К тому же такое устройство иедорого и просто в обращении.

N2 13. Источник питания приемопередатчика

В 60-70-е годы каждый уважающий себя радиолюбитель был владельцем приемопередатчика — довольно сложного устройства, совмещающего в себе функции и приемника, и передатчика радиосигналов. В основном подобные устройства выполнены на полупроводинковых компонентах. но включают в себя и ламповые приемные устройства, и телевизионные трубки, устанавливаемые на выходе усилителей передатчиков.

Большое разнообразне компонентов обусловливает не-

обходимость применення витающих напряжений различного уровня для обеспечения работоспособности приемопередатчиков. Во-первых, необходимо иметь постоянное или переменное напряжение 12 В для питания цепей накала ламп и телевизионных трубок. Во-вторых, гребуется стабильное постоянное напряжение инзкого уровия для питания полупроводниковой части устройства. Далее анодные цепи электронных ламп работают при постояных напряжениях 300—400 В, а напряжение 100—150 В необходимо для сеточных цепей ламповых схем. Наконец, для обеспечения работоспособности используемых телевизионных трубок необходимо постоянное напряжение 800 в

Может быть, это и покажется несколько странным, но такой сложный источник питания можно выполнить с одним трансформатором, и он не будет очень дорогмы, если использовать бывшие в употреблении компоненты. На рис. 530 приведена суема основной нестабълизированной части

Рис. 5.30

такого источника питания. Обратите внимание, что используется всего один трансформатор TV. Компоненты схемы меют следующие основные параметры: электролитические конденсаторы CI-C5-240 мкФ, 450 В; дводы VDI-VOI-1000 В, 1 А; ревисторы RI-R5-50 кФм, 5 Бт, переменный резистор R6-3 кОм, 20 Вт; предохранитель FI-61, переключатель SI-10 А. Телевизвовный трансформатор TV широко применялся в черно-белых телевизорат 50-60-к TOI-ходах, в на нестоящее время его можно найти

только в старых телевизионных приемниках. Так как сейчас черно-белых телевизоров выпускается значительно меньше, то проще всего трансформатор можно отыскать в местной радиомастерской. Одна из вторичных обмоток трансформатора, как правило, имеет вывод средней точки и общее вторичное напряжение 700-750 В, т. е. на каждой полуобмотке действующее значение переменного напряжения равно 350-375 В. Обычно в трансформаторе есть одна или две обмотки для питания цепей накала электронных ламп. Напряжения накальных обмоток могут быть разными у различных типов трансформаторов. Одни из них имеют две обмотки с выходным напряжением 12,6 и 6,3 В; в других может быть две обмотки с одинаковым напряжением 6,3 В. В некоторых типах трансформаторов одна накальная обмотка рассчитана на 5 В выходного напряжения, а вторая на 6.3 или 12.6 В, а в других типах есть две обмотки с напряжением 12.6 В. Все это не очень важно, так как почти всегда есть возможность получить переменное напряжение, близкое к уровню 12.6 В. Даже тогда, когда есть обмотки с напряжениями 6.3 и 5 В, последовательное их соединение обеспечивает 11,3 В, что очень близко к 12,6 В.

В первичной цепи включен однополюсный переключатель, способный коммутировать ток 10 А. Выходная мошность телевизионных трансформаторов при длительной работе составляет 150-200 Вт. В прерывистом режиме, характерном для рассматриваемого случая, он может вполне безопасно передать мощность 500 Вт, при этом ток, потреб-

ляемый от сети 115 В, составит 5 А.

Для получения требуемых уровней выходного напряжения использована схема двухканального выпрямителя, которую мы с вами уже рассматривали. Диодный мост обеспечивает выпрямление полного напряжения вторичной обмотки трансформатора, а вывод средней точки вторичной обмотки используется для получения вдвое меньшего уровня напряжения и той же полярности. Применение емкостного фильтра на выходе мостового выпрямителя дает под нагрузкой 750-800 В выходного напряжения. Это значение возрастает до 1000 В при холостом ходе. Выходное напряжение второго канала в 2 раза меньше, и при нагрузке его можно снизить до 250 В с помощью резистора R6 с переменным сопротивлением.

Фильтр высоковольтного канала состоит из трех последовательно соединенных электролитических конденсаторов с емкостью 240 мкФ и рабочим напряжением 450 В каждый. Казалось бы, нецелесообразно использовать здесь поспедовательное включение трех кондеисаторов, так как два таких кондеисатора, соединенных последовательно, образуют эквивалентный кондеисатор с рабочим напряжением 900 В и емкостью 120 мкФ. Но не следует забывать, что при холостом ходе напряжение возрастает до 1000 В и для обеспечения безопасной работы с некоторым запасом необходимо установить три кондеисатора, при этом эквивалентная емкость будет иметь заначение 80 мкФ. Еще два таких же кондеисатора образуют фильтр второго канала источника питания.

Обратите винмание на то, что каждый из кондецсаторов шунтирован резистором с сопротивлением 50 кОм и номинальной мощностью 5 Вт. Они выполняют двожкие функции. Во-первых, резисторы гарантируют разряд кондецсаторов после отключения нагрузки и сети. Это обеспечивают безопасность работы. Во-вторых, резисторы обеспечивают равномерное распредление общего напряжения между конденсаторами. Это значит, что в процессе работы напряжение на каждом из них и может превысить номинального значения. Никакие обстоятельства не могут оправдать отсутствия этих резисторов в скеме.

В качестве источника цепей накала используется напряжение соответствующей обмотки трансформатора. Поскольку многие раднопередатчики не требуют для этих целей постоянного напряжения, то здесь нет никакой необходимости

в выпрямлении и фильтрации.

Как уже говорилось, в приемопередатчике необходим еще один источник для питания цепей смещения электронных ламп. Он должен иметь отрицательную полярность относительно овман и обеспечивать возможность изменять выходное напряжение в широких пределах. Рисунок 5.31 демонстрирует возможность получения нужного напряжения путем использования отдельного накального трансформато-

Рис. 5.31

ра TV2, подключаемого к обмотке основного трансформатора TV1, имеющей переменное выходное напряжение 12.6 В. В этой схеме компоненты имеют такие параметры: электролитический конденсатор C5 — 100 мкФ, 200 В; диод VD5 — 1000 В, 1 А; резистор *R7* — 100 кОм, 5 Вт. Накальный трансформатор *TV2* рассчитан на работу с сетью 115 В, а его вторичная обмотка имеет выходное напряжение 12.6 В при номинальном токе 1 А. Обмотка телевизионного трансформатора выполняет роль первичного источника энергии. а напряжение на ней равно 12,6 В. К этой обмотке параллельно подключается вторичная обмотка накального трансформатора TV2, выполняющая роль входной обмотки, при этом на первичной обмотке трансформатора TV2, выполняющей функцию выходной обмотки, наводится напряжение 115 В. Если бы на основном трансформаторе не было обмотки с напряжением 12,6 В, то вполне можно было бы использовать две последовательно включенные обмотки с напряжениями 5 и 6.3 В.

Выходное напряжение трансформатора TV2 выпрямдяется однополупериодным выпрямителем, на выходе которого включен емкостный фильтр C5. Переменный резистор R7 позволяет регулировать выходное напряжение и произво-

дить при необходимости его корректировку.

Усилитель приемопередатчика, предназначенного для любительской радиосвязи, не является единственным устройством, в котором применим рассмотренный источник питания. Его можно успешно использовать и в других ламповых схемах, включающих усилители высокой частоты, радиоприемные устройства, усилители низкой частоты и т. п. Наиболее дорогими элементами в этом источнике являются конденсаторы, если предположить, что вы использовали трансформатор от старого черно-белого телевизора. Трансформаторы некоторых цветных телевизоров тоже можно применять для создания подобного источника. В качестве трансформатора TV2 можно использовать самый маломошный из существующих накальных трансформаторов, так как потребление управляющих сеточных цепей очень мало.

Конденсаторы можно выбрать из запасов неликвидов. Значение емкости конденсаторов не очень критично: не следует только использовать емкости менее 100 мкФ. Учтите, что общая эквивалентная емкость обратно пропорциональ-

на количеству соединенных конденсаторов.

Сборка источника питания не очень сложна. Начинается она с установки трансформатора на прочном шасси и

компоновки элементов первичной цепи. Выпрямитель, выполненный на дискретных элементах, можно смонтировать на отрезке унифицированной монтажной платы. Если используется интегральный выпрямитель, то его корпус можно закрепить на корпусе трансформатора. Удостоверьтесь в том, что каждый из электролитических конденсаторов хорошо изолирован. Должен быть исключен контакт между корпусами конденсаторов, так же как и контакт конденсаторов с шасси источника питания. Эти замечания особенно относятся к двум верхним конденсаторам высоковольтного канала, а также к конденсатору С4 второго канала. Помните, что потенциал обкладок этих конденсаторов относительно земли превышает уровень рабочего напряжения конденсаторов. Существуют малогабаритные конденсаторы с высокими рабочими напряжениями, используемые в компьютерных системах, в частности в устройствах питания индикаторов дисплеев. Если вы используете такие конденсаторы, то их целесообразно разместить на отрезке монтажной платы, изолированной от шасси источника питання. Укрепить этн конденсаторы на монтажной плате можно эпоксидным клеем, а монтажную плату, в свою очередь, можно таким же образом закрепить на шасси. Аналогично конденсаторам следует расположить шунтнрующие их резисторы. Просверлив отверстия нужного диаметра в крышке шасси, необходимо закрепить на ней переменные сопротивления R6 и R7, а также однополюсный переключатель S1. Целесообразно также использовать сигнальную лампу, фиксирующую подключение сетевого напряжения к первичной обмотке трансформатора.

Принципиально рассматриваемый источник напряжения магем. Но следует учитывать, что он вырабатывает повышенные уровни выходных напряжений. Поэтому любом шенные уровни выходных напряжений. Поэтому любом опибка в монтаже нли случайное короткое замыкание могут привести здесь к более тяжелым последствиям. Источник не содержит цепей электронной стаблинавици выходных напряжений, которые значительно сложнее при высоких уровнях напряжений. Для рассмотренного применения источника стабилизации они не являются необходимыми.

Прежде чем включить источник питания в сеть, тщательно проверьте все соединения в схеме, предприяви максиму усилий для обнаружения возможных коротких замыканий, обрывов, неправильных подключений полярных компонентов и т. п. Убеднавшись, что все в порядке, подключите к высоковольтному выходу вольтметр с максимальным показанием шкалы 1000 В или выше. Если плавкий предохранитель потускиел или взорвался, то это - верный признак короткого замыкания или ошибки в соединениях. Но есть шансы, что этот простой источник заработает нормально с первого включения. Выходное напряжение может отличаться от значения 1000 В в ту или другую сторону примерно на 100 В, что определяется возможными колебаниями сетевого напряжения, а также точным значением напряжения на вторичной обмотке трансформатора. Затем осторожно переключите выводы вольтметра на второй канал, напряжение на котором должно быть меньше в 2 раза. Наличие резистора R6 в этой проверке никак не сказывается на показаниях вольтметра, поскольку отсутствует нагрузка. После этого проверьте источник сеточного смещения: здесь резистор R7 должен регулировать выходное напряжение в широких пределах.

Если напряжение на высоковольтном выходе существенно поличается от нормы, то, вероятнее всего, то же будет наблюдаться на втором выходе. Очень трудно вообразить себе какие-либо другие причины непсправностей, кроме как несоблюдение правильной полярности включения диодов и конденсаторов. Эта ощибка, конечно, приведет к неисправности и повреждению других диодов и конденсаторов,

Следует предупредить читателей об опасности работы с неисправным источником. Если даже вольтметр не показал наличие высокого напряжения на выходе при первом включении, лучше предположить, что коиденсаторы заряжены. Прежде чем что-лябо делать внутри источника, следует разрядить коиденсаторы, соединив накоротко электроды каждого из них жалом отвертки, держа последнюю за изолирующую ручку. Есть шансы, что разряда не будет, по наличие электрической дуги при этой процедуре свядетельствует, что конденсатор был заряжен. Старайтесь придерживаться этого правила всикий раз, когда работаете с источником питания подобного типа. Есть много примеров получения серьезных увечий людьми, пренебрегавшими этим простым правилом.

После проверки работоспособности источника питания подключите его к вашему приемопередающему устройству и, изменяя сопротивления Кб и К7, установите нужные значения напряжений, измеряя их вольтметром постоянного тока. Впоследствии вы, возможно, убедитесь в том, что созданный источник питания инчуть не хуже стандаютных.

№ 14. Источник питания вместо гальванического элемента

Существует множество электронных игр и калькуляторов, где в качестве источника питания используются сухие гальванические элементы. Применяя дискретные компоненты, ванические элементы. Применяя дискретные компоненты, нелегко создать источник питения, выходное напряжение которого было бы эквивалентю напряжению одного гальванического элемента. Однако использование интегральных стабилызаторов папряжения поволяет решить эту задачу, и она становится не более сложной, чем создание простого нестабилызаторыванного источника питания.

В источнике питания, представленном на рис. 5.32, значение выходного напряжения равно 1,25 В. Компоненты

Рис. 5.32

имеют следующие параметры: конденсаторы C1, C2-2500 мкФ, 25 В; конденсатор C3-1 мкФ; дноды VD1, VD2-50 В, 2 А; предохранитель FI-0.5 А; интегральный стабилизатор ICI-LM 117. Трансформатор TV при входном напряжения 115 В имеет выходное напряжение 12,6 В при номинальном токе 2 А. Напряжение 1.5 В почти равно напряжение вольшинства восстанавляваемых гальванических элементов. Большинство сухих элементов имеют выходное напряжение 1,5 В, но авторам еще не приходилось встречать устройства, которое не работало бы нормально при напряжениях на четверть вольта меньше, чем указанное значенне в значенне 10 в меньше, чем указанное значенне 11 в меньше, чем указанное значенне 12 в меньше, чем указанное значенне 13 в меньше, чем указанное 13 в меньше, чем указанное значенне 13 в меньше, чем указанное 14 в меньше, чем 15 в меньше 15 в меньше

Основой источника является трехвыводной интегральный стабилизатор (ИС), который рассчитан на максимальный ток 1,5 А при выходных напряжениях от 2 до 37 В. Для получения максимального тока корпус ICI, который мало чем отличается от стандартного транзистогорного корпуса, должен быть установлен на раднатор. Если требуется выходной ток порядка сотен миллиампер, как в нашем случае, то нужда в раднаторе отпадает. Следует отметить, что увеличение выходных токов до максимальных значений требует одновнее образовать образовать предоставление выходных токов до максимальный мощности трансформатора с тем, чтобы ток вторячной обмотки был равен 4 Å, при этом необходимо было бы использовать днеды с номинальным током 5 с

Нестабилизированная часть источника выполнена по схеме удвоителя, обеспечивающего выходное напряжение 30 В, служащего для интегрального стабилизатора ICI входным напряжением. Показанное на рисунке подключение выводов IC1 не является единственно возможным. Cvществуют схемы, где последовательность подключения выводов 1 и 2 изменена на противоположную, т. е. вывод 2 является входным, а вывод 1 — землей. Чаще всего на корпусах трехвыводных стабилизаторов приводятся обозначения выводов подобно тому, как это показно на рис. 5.32. Стабилизатор преобразует нестабилизированное входное напряжение в стабилизированное выходное, имеющее значение 1,25 В. Конденсатор СЗ улучшает переходные характеристики источника питания и в принципе не является необходимым компонентом. Выходное напряжение можно было бы увеличить, использовав определенное включение двух внешних по отношению к ІС1 резисторов. Мы еще познакомимся с такой возможностью, но в данном случае это делать нецелесообразно. Этот источник применим для питания любых устройств, способных работать с восстанавливаемыми гальваническими элементами, имеющими почти такое же выходное напряжение. Разумеется, с его помощью можно осуществлять восстановление, или заряд, таких элементов.

Источник питания можно собрать в небольшом алюминиевом кожуже, начав работу с установки сетевого трансформатора и элементов первичной цепи. По-видимому, ианболее целесообразно диоды и конденсаторы умножителя расположить на отдельной монтажной плате. Но конденсаторы здесь являются наиболее громоздкими элементами вследствие того, что имеют большую емкость, и, возможно, вы предпочтеге установить их в корпусе или на стенке шасси, обеспечив соответствующую взолящию корпусов конденсаторов. При необходимости в качестве раднатора для ICI можно использовать корпус источника. Следует оговориться, что в большнистве случаев выходной вывод имеет непосредственный контакт с корпусом стабиливатора. Поэтому
закреплять корпус ICI на шасси следует через изолирующую прокладку, чтобы избежать короткого замыкания. Это
не вызовет трудностей, поскольку большинство ИС поставличется изготовителями вместе с необходимыми крепежными изделиями, включающими в себя и изоляционные прокладки. Для обеспечения хорошего теплового контакта
между корпусами ИС и источника питания, необходимо заполнить поверхности соединяемых деталей специальной
теплопроволящей пастой. Сборка источника завершается
установкой выходных глеад и клежи

Типательно осмотрите собранную схему. Убедитесь, что конденсаторы С1 и С2 соединены правильно. Удостоверьтесь в правильной поляряюсти включения диодов VD1 и VD2, а также в том, что выводы стабилизатора соединены с изуживыми точками схемы. Ощибка в полключения ИС

способна полностью вывести его из строя.

Соедините измерительные выводы вольтметра с выходными гнездами источника питания. Необходимо, чтобы максимальное показание шкалы вольтметра соответствовало измеряемому напряжению, т. е. находилось в пределах 1,5—2 В. При включении источника питания вольтметр должен показывать напряжение 1,25 В или иметь близкое к этому значению показание с учетом технологического разборса параметров ИС.

Слема источника настолько проста, что, по-видимому, сразу будет функционировать нормально. Если какие-то проблемы все-таки возникнут, то отключите временно входной вывод ИС, обозначенный Угм, и произведите измерение напряжения на выходе удвоителя. Напряжение, зачение которого заметно меньше 30 В, скажем 20 В или еще меньще, свидетельствует об ошнобке соединений или неисправных компонентах схемы удвоителя. Следует также проверить напряжение на вторчнибо бомотке трансформатора: сго действующее значение, измеренное вольтметром переменного тожа, должно ботьт равно 12,6 В. Если же удвоитель работает нормально, то, следовательно, неисправен нитегральный стабилизатор и его следует заменить.

Как уже говорилось, использование ИС без радиатора позволяет получить выходной ток порядка сотен миллиампер; с радиатором это значение увеличивается до 1,5 А. Напоминм, что увеличение выходного тока до максимального значения требует применения трансформатора и выпрямителей большей мощности. При работе на максимальном токе следует проконтролировать температуру корпуса ИС. Если она слишком велика, то следует увеличить размер радиаторов. Рекомендуемые поверхности соллаждающих радиаторов для ИС приводятся в соответствующих справочных данных данны

Рассмотренный источник питания используется для питания устройств, работающих от гальванических элементов. Применение его в домашних условиях позволяет полностью отказаться от использования таких элементов. Хорошо пригоден источник и для заряда восстанавливаемых гальванических элементов. Для этого достаточно полюсы разряженного элемента соединить с одноименными выводами источника питания. Если источник питания рассчитан максимальный выходной ток, то он способен производить одновременно восстановление шести подобных гальванических элементов. В том случае, когда он часто используется для этих целей, целесообразно снабдить его амперметром, включенным последовательно с положительным выводом. Тогда снижение выходного тока до минимальных значений будет свидетельствовать о завершении заряда гальванических элементов.

№ 15. Источник питания на 5 В, 1 А с интегральным стабилизатором

Многие типы интегральных схем требуют для своей работ хорошо стаблизированного напряжения питания 5 В. Стабилизаторы, выполненные для этих целей на дискретных компонентах, чрезвычайно сложны и обладают малой надежностью. В настоящее время, однако, они полностью вытеснены интегральными стабилизаторами напряжения,

На рис. 5.33 показан источник питания с интегральным стабилизатором, предназначенный для указанной цели. Оп содержит следующие элементы: электролитические конденсаторы C1, $C2 \sim 2000$ мкФ, 25 В; электролитический конденсатор $C4 \sim 0.01$ мкФ: дноды VD1, $VD2 \sim 50$ В, 3 А; плавкий предохранитель $F1 \sim 0.5$ А; интегральный стабилизатор $IC1 \sim LM309K$. Полное выходное напряжение вторичной обмотки трансформатора IV равно IV В при номинальном токе IV А.

Трехвыводной интегральный стабилизатор LM309K

включен между выпрямителем н выходом источника, а его общий вывод соединен с корпусом (заземлен). Для уменьшения пульсаций напряжения на выходе двухполупериодного выпрямителя с выводом нулеюй гочки включены параллельно два кондеисатора фильтра. Общая емкость па-

Рис. 5.33

раллельного соединення составляет 4000 мкФ. Если вы сочтете это целесообразным, то установите один коиделем тор с таким же значением емкости. Пульсации напряжения уменьшатся, если вы используете конденсатор с еще большей емкостью, хотя указанное значение более чем достаточно.

Входной вывод / нитегрального стабилизатора соединен непосредственно с выходом выпрямителя. В выходной цени установлен электролитический конденсатор СЗ, шуитированный керамическим дисковым конденсаторо СЗ с емкостью ОДІ мкФ. Эти элементы не являются обязательными, но улучшают динамические характеристики источника питания при скачкообразных изменениях тока нагрузки.

Конструктивно источник выполняется так же, как' и лообй другой. По-видимому, конденсаторы фильтра целесообразнее всего смонтировать на отдельной плате, на которой можно разместить и дводы выпрамителя, и выходимы конденсаторы. Интегральный стабилизатор следует установить на раднаторе, в качестве которого можно использовать корпуе источника питания. Стабилизатор следует расположить вблизи конденсаторов фильтра СІ и С2. В таком виде нсточник способен отдавать в нагрузку коло. 750 мА тока при выходном напряжени 5 В. Но если нагрузка требует всего около 100 мА, то стабилизатор можно не устанавливать на раднатор, а всю схему разместить на одной мойтажной плате, при этом можно вдвое уменьшить номиналь-

ную мощность трансформатора.

Рассматриваемый источник питания имеет высокие качественные показатели, хотя он очень прост со схемотехнической и конструктивной точек зрения. Все изменения по сравнению с нестабилизированным источником питания состоят в подключении трех выводов интегрального стабилизатора наполяжения.

Здесь не требуется производить какую-дибо подстройку для обеспечения требуемого режима работы. Закончив монтаж, тщательно проверьте схему соединений, чтобы исключить возможность ошибки. Подключив к выходу вольтметр постоянного тока, включите источник в сеть. При нормально работающем источнике вольтметр должен показать 5 В. Если это не так, то временно отсоедините первый (входной) вывод стабилизатора от фильтра и измерьте выходное напряжение выпрямителя, установив шкалу вольтметра на максимальное показание 15 В. Напряжение на выходе выпрямителя должно иметь значение около 10 В. Если и злесь нет напряжения, то необходимо измерить сначала полное переменное напряжение на вторичной обмотке, а затем на каждой из полуобмоток. Они должны быть равны соответственно 12,6 и 6,3 В. При нормально работающем трансформаторе причина неисправности кроется в выпрямительных диодах или конденсаторах фильтра.

Если выпрямитель и фильтр обеспечивают нужное напряжение (около 10 В), следует подключить ИС и отсоединить выходные конденсаторы СЗ и СА. Появление напряжения на выходе стабилизатора в этом случае свидетельствует о неисправности компонентов СЗ или СА. Если же снова выходное напряженне отсутствует, то следует заме-

нить интегральный стабилизатор.

Практика показывает, что выход интегрального стабилитора из строя при правильной эксплуатации — чрезвычайно редкий случай, если только используется повый компонент. В девяти случаях из десяти отказ связан с ощибками сединения выволов стабилнаятора. При этом интегральная схема гораздо быстрее выйдет из строя, чем перегорит плавики предохранитель, обладающий телловой инердионностью. Поэтому абсолютно необходима внимательная проверка соединений перед включением источника в сеть. Интегральные стабилизаторы напряжения уаще всего являются наиболее дорогими компонентами в стабилизырованных источниках питания, в то время как в нестабилированных источниках питания, в то время как в нестабилизированных источниках таковыми являются трансформаторы. Но последние более инерционым и могут выдержать более существенные перегрузки, чем интегральные стабилизаторы.

Собранный источник можно использовать для питания любых электронных устройств, требующих стабильного напряжения с малым уровнем пульсаций. Нестабильность выходного напряжения здесь не превышает 0,1 %. Это обычно вполяе достаточно для питания самой точной аппаратуры.

№ 16. Двуполярный источник питания

с последовательными стабилизирующими транзисторами

Рассмотренный нами выше двуполярный источиик питами с параметрическими стабилизаторами в выходной цепи используется в работе с операционными усилителями и другими линейными интегральными схемами. Он обеспечивает хорошее качество выходиото напряжения при отиосительно малых токах, потребляемых нагрузкой. Часто, сосбенно когда нагрузка может изменяться в достаточно широких пределах, параметрические стабилизаторы не могут обеспечить должной стабилизации выходиого напряжения и требуется применение более сложимых схем. Наиболее простая из инх — схема стабилизатора с последовательным транзистором.

Напоміни, что двуполярный источник питания имеет два выходных канала с равными, как правило, по аболляюному значению напряжениями, имеющими противоположную полярность относительно общей точки (земли). Покольку существует два выходных канала, то требуется применение и двух стабилизаторов напряжения. Для образования двух разиополярных напряжений наиболее целесообразию, как и прежде, использовать двухнолунериодные

выпрямители с выводом нулевой точки.

Схема такого источника питания показана на рис. 5.34. Элементы имеют следующие основные параметры: электролитические коиденсаторы CI, C2 — 1000 мкФ, 25 В; электролитические коиденсаторы C3, C4 — 100 мкФ, 15 В; стабилитроны VD5, VD6 — 15 В, 1 Вт; дноды VDI — VDI — 50 В, 3 Λ ; резисторы RI, R2 — 330 Ом, 0,5 Вт; транзистор VTI — EGG129 (SYLVANIA); граизистор VT2 — ECG129 (SYLVANIA); предохранитель FI — 0,5 Λ . Трансформатор TV при входном напряжении 115 В имеет полиое выходное напряжение 25,2 В при номинальном томе 2 Λ .

Мы уже рассматривали работу выпрямителей, представленых в этой схеме. Но напомини, что это не мостовой выпрямитель, хотя внешие он очень похож на него. Здесь имеются два двухполупериодных выпрямителя с выводом нулевой точки, один из которых обеспечивает положительное выходное напряжение, а второй — отридательное. Оба вы

прямителя подключены к одной вторнчной обмотке, нмеющей заземленный вывод средней точки.

Диоды VDI в VDI находятся в проводящем состоянии голько в те полуперноды переменного напряжения, когда напряжение на их анодах положительно. Положительное выпряжение на их анодах положительно. Положительное выпряжение напряжение, образующееся на катодах этих диодов, фильтруется электролитическим конденсатором СІ. Между выпряжителем положительного напряжения и выходимы выводом положительного напряжения и выходимы выполняет дополнительные фильтрующие функция. Напряжение пробох стабилитрона VDS определяет потенциал базы транзистора VTI относительно земли и тем самым значение выходного напряжения, которое здесь равно 15 В.

Аналогичным образом диолы VD3 и VD4 находятся в проводящем состоянии только тогда, когда на их катодах напряжение отрицательно. Поэтому в точке соединения анодов этих диодов образуется выпряжление напряжение отрицательной полярности (относительно издевой точки), которое фильтруется конденсатором C2 и через транзистор VT2 паредается на выход отрицательного канала. Транзистор VT2 (р.п.р.типа) отличается от VT1 (п.р.п.типа) тем, что имеет прогивоположный тип проводимости. Режим работы VT2 и стабилитром VD6; авалогичного стабилитром VD5, задается элементами R2, C4. Напряжение на выходе второго канала также равно 15 В, но имеет отрицательный знак.

Источник питания можно собрать в небольшом алюмипиевом кожухе, начав, как всегда, с установки сетевого грансформатора и монтажа компонентов первичной цепи. Выпрямители и стабылизаторы целесообразно скомпоновать на отдельной монтажной плате с размерами примерно 400×125 мм. Рисунок 5.35 демонстрирует возможное рас-

Рис. 5.35

положение элементов на плате. В схеме существует большое количество полярных компонентов, и расположение их в одном канале является как бы зеркальным отражением расположения тех же элементов в другом канале. Поэтому вы можете случайно изменить требуемую полярность включения элементов, если будете недостаточно внимательны при сборке. Следует начинать с монтажа выпрямительных диодов. Если вы используете интегральную мостовую схему, то облегчите себе эту задачу. Найдите в интегральной схеме точку, обеспечивающую положительное выпрямленное напряжение, и соедините с ней остальные элементы, образуюприменяе, и оснавание элемента, образование элемента, образование положительный выходной канал: фильтр C1, транзистор VT1 и компоненты R1, C3 и VD5. После завершения этой стадии сборки источника тщательно проверьте все соединения. Обратите внимание, что положительный электрод конденсатора С1 должен быть подключен непосредственно к выходу выпрямителя положительного канала, а положительный электрод конденсатора СЗ и катод стабилитрона VD5 соединены с базой транзистора VT1.

После проверки переходите к монтажу второго канала. Найдите выход отрицательного выпрямаенного напряжения (точку соединения анодов днодов VD3 и VD4) и, лачиная с него, осуществите соединение всех элементов, образующих отрицательный канал выходного напряжения. Иногда начинающим радиолюбителям трудно усвоить, что положительный полюс электролитического конденстора тоже мактельный полюс электролитического конденстора тоже может быть заземлен, так как чаще заземляется отрицательный электрод (корператической размением первого, который ванал является зеркальным отображением первого, который ванам уже собран, и положительные электроды компрания и постабилитрона VD5, соединеных с общей точкой. После завершения монтажа отрицательного канала винмательно проверьте все соедине-

Установите собранную плату вблизи сетевого трансформатора и завершите монтаж, подключив выводы вторичной обмотки и соединив вмитеры транзисторов с соответствующими выходивми гнездами, которые, по-видимому, целесообразнее всего закрепить на корпусе источника питания, Алюминиевое шасси само по себе может обеспечивать соединения выводов элементов, электроды которых связани с корпусом источника питания. Можно использовать

и внешние соединительные провода.

Проверка источника осуществляется следующим образом. Подключите измерительные выводы вольтметра постоянного тока между землей в выходом положительного канала, соблюдая необходимую полярность. После включения
нала, соблюдая необходимую полярность. После включения
нереключателя SI вольтметр должен показывать 15 В. Если это не так, то быстро разомкинте переключатель SI и выполицет ту же процедуру для отридательного канала выходного напряжений на двух
ходного напряжений на двух
выходах можно говорить о вексправностях в выпрямителях
обоих каналов. Если же одно из напряжений присутствует,
то неспоравность имеется только в одном канале.

Причинами отсутствия выходных напряжений как одногова и другого знака могут быть дефекты в диодах выпрямителей и ошибки в их соединениях, неисправный трансформатор, перегоревший предохранитель вли отсутствие напряжения в сети. Если положительный канал работает нормально, а отрицательный — нет, то ищите неисправности или ошибки тосядиений в диодах VD3 и VD4, компопентах C2, C4, R2, VD6 или VT2. В противоположной ситуации то же относится к днодам VD1, VD2 и другым комтуации то же относится к днодам VD1, VD2 и другым компонентам положительного канала. Учтите, что включение любого компонента противоположным необходимому образом способно привести к выход из строя и других элементов. Поэтому прежде чем вновь проводить проверку работоспособности источника, необходимо заменить все дефектные элемента.

Исправно работающий источник обеспечивает разнополярные выходные напряжения при выходном токе каждого канала около 600 мА. С одного из выходов можно потреблять ток до 1 А, если только при этом выходной ток по второму выходу не превышает 200 мА. Это объясняется тем, что ток вторичной обмотки трансформатора, обеспечивающий работу как одного, так и второго канала, определяется суммарным потреблением. Если сравнивать рассмотренный здесь источник питания с двуполярным источником, выполненным только на параметрических стабилизаторах напряжения, то он является более мощным и обладает лучшими характеристиками при изменениях выходных токов. Транзисторы VT1 н VT2 могут обеспечить и заметно больший ток, если они установлены на раднаторах. Однако здесь это не требуется: если придерживаться указанных выше значений выходных токов, то гарантируется соблюдение тепловых режимов транзисторов, обеспечнвающих их належную работу в течение длительного времени.

№ 17. Бестрансформаторный источник питания с выходным напряжением 300 В

В устройствах электропитания основную массу и размеры питания во многом определяют объем тех или нику электронных устройств, напрямер усилителей звуковой и радиочастот. В ряде случаев можно создать источник питания со средним или высоким уровнем выходного напряжения, не применяя сетевой трансформатор, Трансформаторы, как известно, используются для преобразования сетевого переменного напряжения до уровем, требуемого для получения заданного знатряжения до уровем, требуемого для получения заданного знатряжения до уровень требуем и выходе источника питания. Если постоянног напряжения на выходе источника питания. Если постоянного напряжение на ния сети, то выпрямитель может быть подключен непосредственно к сети. В том случае, когда сеть переменного тока с лействующим значением напряжения 115 В (или даже 230 В) не может дать чужный высокий или средний уровень выходного напряжения, целесообразно применение умножителей напряжения, позволяющих создать компактный источник питания. Именно такой источник показан на рис. 5.36. Используемые в нем компоненты имеют следующие основные параметры: электролитические конденсаторы C1, C2 — 250 мкФ, 250 В; диоды VD1, VD2 — 500 В, 3 А;

резистор R1 - 50 кОм, 5 Вт; предохранитель F1 - 10 А; однополюсный переключатель S1 — 10 A. Источник имеет выходное напряжение 300 В при малой нагрузке. Это значение уменьшается до 250-275 В при максимальном токе нагрузки, равном 2,5 А. Несмотря на достаточно большую мощность (около 700 Вт), источник имеет незначительные

размеры.

В источнике использована стандартная схема двухполупериодного удвоителя напряжения, с которой мы уже несколько раз встречались в этой главе. Основное отличие здесь состоит в том, что отсутствует сетевой трансформатор, а напряжение сети (115 В) непосредственно поступает на вход схемы удвоителя. Габаритные размеры источника определяются в основном конденсаторами С1 и С2, имеющими одинаковые емкости по 250 мкФ каждый. При небольших токах нагрузки вполне подойдут конденсаторы с емкостью 80 мкФ, хотя для уменьшения пульсаций выходного напряжения и улучшения динамических характеристик целесообразно использовать конденсаторы с большой емкостью. Применение конденсаторов с меньшей емкостью (80 мкФ) позволит смонтировать устройство на небольшой монтажной плате, а если использовать конденсаторы с емкостью 250 мкФ, то придется устанавливать их на шасси, что увеличит габариты источника. Диоды VD1, VD2 можно смонтировать и на монтажной плате или можно использовать небольшую монтажную планку, закрепив на ней пайкой

одни из электродов диодов, а вторые припаять непосредственно к выводам компонентов CI, C2. Дополнительный нагрузочный резистор RI должен быть установлен в обязательном порядке: он обеспечивает разряд конденсаторов после выключения источника питания. Параметры предохранителя FI и переключателя SI выбраны так, чтобы гарантированно можно было получить выходной ток 2,5 А. Элесь этот ток ограничивается типом используемых диодов. Мож-910т ток ограничивается гином используемых диодов, глож-но было бы в принципе установить диоды с номинальным током 5 или даже 10 А для увеличения выходной мощности. Но следует поминть, что бытовая сеть переменного тока об-разована с помощью мощных трансформаторов, устанав-ливаемых на специальных подстанциях, обеспечивающих электрической энергией жилой дом или группу жилых до-мов. В большинстве жилищ сеть переменного тока защищена плавкими предохранителями или автоматами защины, рассчитанными на ток 30 А. Это значит, что рассматриваемый здесь источник питания может обеспечить максимальное значение выходной мощности около 3000 Вт. Однако увеличение выходной мощности требует также увеличения емкостей конденсаторов для обеспечения фильтрации выходного напряжения, что обусловливает увеличение габаритных размеров источника питания. Хотя случаи применения мощных источников подобного типа и имеют место, однако их возможности чаще всего ограничиваются устройствами с постоянной нагрузкой.

Использование плавкого предохранителя в этой схеме абсолютно необходимо: оно обеспечивает надежное отключение источника от сети и исключает возможность возникчение всточнява от сеня в полисучет возможность возможность возможность и повения пожара в случае коротких замиканий, когда автомат защиты, установленный на входе сети вашей квартиры, по каким-либо причивым не сработает. Это же замечание касается дополнительного нагрузочного резистора RI, обеспечивающего безопасность работы с источником пы-

тания.

Сборка источника осуществляется обычным образом. Вход сети здесь является аналогом напряжения на вторичной обмотке трансформатора в ранее рассмотренных схе-мах с использованием умножителей. Источник следует монмал с выпользованием увложністем: получнях следує: вон-тировать в металлическом кожухе, осединяемым электриче-ски с системой земли в вашем доме. Это проще всего можно сделать с помощью трежитьревой вялки, вулевой провод которой непосредственно соединяется с корпусом устройст-ва. Так как здесь нет трансформатора и выход источника имеет непосредственный контакт с сетью, то помехи сетн будут оказывать влияние на работу устройств, запитываемых этни источником. Особению это влияние сказывается на звуковом оборудования. В некоторых случаях влияние помех сетн уменьшается с помощью приненения экраинрованных кабелей. Однако чаше всего для этого требуется непользование гораздо более сложных фильтровых устройств.

После проведения сборки источника обязательно тщательнейшим образом проверьте схему на отсутствие коротких замыканий и ошибок в монтаже, так как их наличие обязательно вызовет порту компонентов. Подключив вылку к сети, установите на выходе источника водътметр и замкните переключатель SI. Если источник работает нормально, то выходное напряжение будет около 300 В. Точное значение определяется возможными колебаниями напряжения сети: если оно точно равно 115 Б, то показание водътмет-

ра будет ближе к 320 В.

Этот источник питания наиболее прост среди всех расомотренных нами ранее. Поэтому и отыскание неисправностей здесь не вызывает особых затруднений. Причинами отсутствия выходного напряжения могут быть неисправности днодов, перегорание предохранителя, обрымы в проводных соединениях нли отсутствие сетевого напряжения, Перегорание предохранителя сендетельствует о наличин короткого замыкания, вызванного неисправным компонентом или ошибкой соединения. Короткое замыкание способю вывестн из строя и другие исправные компоненты. Поэтому после устранения причины короткого замыкания необходимо проверить все элементы источника питания.

На этом можно было бы н ограниться, но следует напоминть, что здесь отсутствует сетевой грансформатор и, следовательно, изоляция от сети переменного тока. Поэтому работа с итсточником требует осторожности и еще раз осторожности! Любой из выводов схемы нельзя считать точкой, имеющей инакий потенциал. Контакт с любой точкой схемы способен в лучшем случае вызвать тяжелые электрические поражения. Цель этого замечания — не заэлектрические поражения. Цель этого замечания — не заигуать читателя, по обратить винмание на необходимость пеукоснительного соблюдения мер безопасности, сосбению для тех, кто привых работать с устройствами, имеющими

иизкие напряження питания.

№ 18. Бестрансформаторный источник питания с выходным напряжением 600 В

ляется увеличение напряжения сети.

Если сравнявать между собой параметры компоиентов дум бестрансформаторимх источников, то можно заметить, что емкости комденсаторов СІ и СД имеют прежине значения, но в 2 раза возросло рабочее напряжение коиденсаторов. Аналогично этому удвоились значения максимального обратного напряжения диодов (1000 В) и сопротивления дополинтельного нагрузочного резистора RI. Номимальная мощность последнего осталась прежией, но дноды рассчитаны на средний ток 1,5 A. Если в предылущием случае максимальный выходной ток составлял примерно 2,5 A, то заесь он почти в 2 раза меньше и равен I A. Поэтому выходиая мощность остается примерно и прежием урожне (около 600 Вг). Следует ввисети еще одно изменение в схему источника. Поскольку используется сеть переменного тока с напряжением 230 В и нейтраль сети не задействована, то целесообразно использовать не один, как в предылущием случае, а два плавких предохранителя, каждый из которых случае, а два плавких предохранителя, каждый из которых случае, а два плавких предохранителя, каждый из которых случае, а то необходимо для обеспечения более безопасной работы с источником питания.

Поскольку две рассмотренные схемы бестрансформаторимя источников питания идентичны, то и их коиструктивное исполнение, в методика проверки работоспособности одинаковы. При отсутствии нагрузки выходное напрэжение второго источника в зависимости от значения сетевого напружения лежит в пределах от 600 до 650 В. Это напряжение может быть использовано для питания анодных целей электронных лами и других подобных целей. Как и прежде, можно уведичить выходную мощность, примение соответствующие компоненты. При этом следует, конечно, не превышать мощность, которую способна отдать сеть в вашем жилище.

Второй источник питания имеет некоторое преимущество перед первым. Оно состоит в том, что включенный в сеть переменного тока с действующим значением напряжения 115 В второй источник будет безопасно обеспечивать выходное напряжение 300 В, так как предельные параметры его компонентов здесь заведомо не будут превышены. Следует, однако, напомнить, что использование диодов с номинальным током 1,5 А позволит в этом случае получить выходную мощность, вдвое меньшую, чем мощность первого источника. Еще одно отличие состоит в том, что при отключении такого источника от сети конденсаторы будут разряжаться через большее сопротивление нагрузочного резистора R1. Поэтому время разряда конденсаторов возрастет, но так как оно лежит в пределах нескольких секунд, то это не создаст дополнительной угрозы безопасности при работе.

№ 19. Регулируемый источник питания с интегральным стабилизатором напряжения

Большинство из источников питания, которые мы рассмотрели в настоящей главе, имеют один стабилизированный или нестабилизированный уровень выходного напряжения. Некоторые имели два выходных канала с напряжениями либо одинаковой, либо противоположной полярности. Но практически нигде нельзя было регулировать или изменять уровень постоянного выходного напряжения (или напряжений), не изменяя существенным образом параметры используемых компонентов, особенно коэффициент трансформации сетевых трансформаторов. Подобные источники целесообразно применять для питания тех или иных конкретных электронных устройств, работающих при вполне определенном напряжении питания. Однако они абсолютно непригодны для лабораторных исследовательских целей, когда требуется изменять значение напряжения питания в широких пределах в зависимости от того, какие электронные схемы подлежат проверке. Например, нет ничего необычного в электронных цепях, требующих напряжений питания 3,9; 5,6; 7,5; 9; 12; 15; 18 В и т. п. Утверждение о том, что для большинства электронных устройств необходимо постоянное напряжение питания 6, 9 или 12 В, конечно, справедливо. Но не менее верно и то, что существует множество нсключений из этого правила. Представляется очевидным, что изготовление отдельного источника питания на каждый из таких случаев не является разумным реше-

нием вопроса с любых точек зрения.

К счастью, подобному решению есть альтернатива. Она состоит в создании одного регулируемого источника постоянного напряжения, т. е. такого источника питания, в котором уровень выходного напряжения, чаще всего стабилизированный уровень, можно регулировать (или изменять) простыми средствами. На заре развития электроники эта задача решалась следующим образом. Выполнялся один источник питания, обеспечивающий необходимый максимальный уровень выходного напряжения, и на его выходе устанавливался резистивный делитель напряжения, позволяющий получать меньшие значения выходного напряжения. Часто также последовательно с нагрузкой включался балластный резистор, с тем чтобы уменьшить выходное напряжение. При изменении тока, потребляемого нагрузкой по любому из выходов, здесь приходилось каждый раз вручно объедить соответствующую корректировку, чтобы установить требуемый уровень выходного напряжения, Применение подобных устройств в настоящее время совершенно неоправдано.

Первые регулируемые источники питания, выполненные на полупроводниковых элементах, были также очень сложны. Опи содержали электронные цепи с дискретными компонентами, позволяющими изменять управляющее напряжение последовательно включенных регулирующих транзисторов и тем самым изменить проводимость транзисторов. Очевидио, тот для уменьшения выходного напряжения следует уменьшать проводимость (или увеличивать сопротивление) последовательного регулирующего элемента, и, напротив, для увеличения выходного напряжения эту проводимость нужно увеличивать. Работа таких источников питания базируется на основе дебстияя стаблизаторов напряжения с последовательно включенными регулирующими элементам.

Развитие интегральной схемотехники и технологии позволять в настоящее время создавать очень простые и надежные в работе стабилизированые источники питания с регулируемым уровнем выходного напряжения. На рис. 5.37 представлена схема такого источника, позволяющего получить выходное напряжение, регулируемое в предслах от 1,5 до 25 В при токе нагрузки І А. Выходное напряжение во всем днапазоне изменения стабилнанровано и может применяться для питания любых электронных схем, критичных к качеству питанощего напряжения. Компоненты схемы имеют следующие основные характеристики: электролити-

Рис. 5.37

ческий конденсатор C1-2500 мкФ, 50 В; диоды VD1-VD4-50 В, 3 А; реанстор R1-250 Ом, 0,5 Вт; потенциометр R2-5 КОм, 0,5 Вт; потенциометр R2-5 КОм, 0,5 Вт; нитегральный стабилизатор IC1- LM117; предохранитель F1-0,5 А. Трансформатор IC1 при входном напряжении 115 В имеет номинальный выходной ток 3 А и напряжение 25,2 В.

Нестабилизированная часть источника питания выполнена с использованнем двухполупериодного мостового выпрямителя. Выпряменное напряжение фальтруется конденсатором СІ с еккостью 2500 мкФ. Может быть, значение еккость относительно велико, но опо обеспечивает уменьшенне пульсаций выходного напряжения выпрямителя и тем самым способствует улучшению качества выходного напряжения источника питания. Принципиально пчито не мещает использовать конденсатор с несколько меньшей сыкостью.

Основные функции (регулирования и стабилизации) выполняет элесь интегральный стабилизатор LM117. Ранее мы рассматривали его использование для получения значения выходного напряжения 1,25 В. Злесь входной (V_{IN}) и выходного напряжения 1,25 В. Злесь входной (V_{IN}) и выходного напряжения 1,25 В. Злесь входной (V_{IN}) и выходной (V_{IN}) и выходной (V_{IN}) и выходном гразу подключения прежими, а третий другой — к выходному гнезур истоцияка питания, а третий вывод (ADI) в отличие от предыдущего случая подключен к средней гочке делителя напряжения, образованного по-

следовательным соединением резисторов R1, R2. Изменяя переменное сопротивление R2, имеющее линейную регулировочную характеристику, можно изменять уровень выходного напряжения. В этой схеме минимальное его значение

равно 1,25 В.

За исключением интегрального стабилизатора и потенциометра R2, все элементы источника можно собрать на относительно небольшой монтажной плате. Если необходимо получение максимального выходного тока 1 А, то для установки стабилизатора необходимо использовать радиатор. При выходных токах порядка 100 мА это делать необязательно, так как в этом случае гарантируется безопасный тепловой режим работы стабилизатора. В последнем случае его можно расположить на монтажной плате со всеми остальными элементами. Потенциометр R2 следует укрепить на передней стенке корпуса шасси, просверлнв в нем отверстие необходимого диаметра для ручки потенциометра. На шасси устанавливается также трансформатор с остальными элементами. Соединения потенциометра R2, включенного как переменное сопротивление, должиы выполняться возможно более короткими проводниками. Рисунок 5.38 показывает, как это целесообразно сделать.

.

Конструкция источника питания весьма проста, а расположение элементов может быть достаточно произвольным, за исключением того, что интегральный стабилизатор следует устанавливать возможно ближе к конденсатору фильтра. Необходимо внимательно следить за соблюдением об впринципильной схеме источника питания. Ошибки здесь способны полностью вывести интегральный стабилизатор из строя.

После сборки источника вновь тщательно проверьте качество паяных соединений, удостоверьтесь в отсутствии слу-

чайных коротких замыканий и обрывов соединительных проводов. Вслед за этим можно приступить к проверке работоспособности источника. Для этого подключите к выходным зажимам вольтметр, установив переключатель его шкалы так, чтобы можно было измерять постоянные напряжения до 30 В. Установите движок потенциометра так, чтобы его сопротивление имело максимальное значение (контакт средней точки потенциометра соединен с землей), После включения источника в сеть вольтметр должен показывать напряжение, находящееся в пределах от 25 до 28 В. Если теперь вращать движок потенциометра, то выходное напряжение должно уменьшиться вплоть до значения 1,5 В или несколько меньшего при полном повороте движка в противоположную сторону (сопротивление R2 равно нулю).

При отсутствии выходного напряжения необходимо снова проверить все соединения. Сделав это и убедившись в отсутствии ошибок, отсоедините временно интегральный стабилизатор от конденсатора фильтра и измерьте напряжение на последнем. Причинами отсутствия напряжения здесь могут быть неисправности трансформатора, отсутствие напряжения на первичной обмотке, дефекты выпрямительных диодов или возможный обрыв соединения между конденсатором и выпрямителем. При наличии выпрямленного напряжения, значение которого составляет примерно 35 В, вновь подключите интегральный стабилизатор и измельте выходное напряжение. Если оно по-прежнему равно нулю, то временно отсоедините вывод ADJ стабилизатора от делителя напряжения и подключите его к земле. При нормально работающем стабилизаторе выходное напряжение должно быть примерно равно 1,25 В. В противном случае стабилизатор следует заменить.

Нормально работающий источник питания обеспечивает стабильное выходное напряжение, изменяющееся в пределах от 1,5 до 25 В. При проверке источника значение выходного напряжения измеряется внешним вольтметром. Это не очень удобно, и для универсальности следует снабдить источник питания встроенным в него указателем напряжения. Один из возможных способов здесь может быть установка указателя на ручку потенциометра и использование соответствующей шкалы, сделанной на корпусе источника. Однако точность установки выходного напряжения в этом случае невелика. Поэтому, возможно, многие предпочтут воспользоваться для этих целей компактными измерительными

приборами, устанавливаемыми непосредственно в корпусе источника питания. Для придания еще большей унинересальности можно снабдить источник с внутрение встроенным амперметром, позволяющим контролировать уровень выкодного тока. Рисунок 5.39 иллострирует подключение выводов вольтметра. Обратите внимание на необходимость соблюдения полярности соединения имерительных выводов вольтметра и амперметра. В совокупности с этими имерительными приборами рассмотренный источник становится универсальным устройством электропитания, пригодным для различных исследовательских цедель.

№ 20. Солнечные батареи

Сеть переменного тока, а также аккумуляторные батареи являются наиболее распространенными источниками электрической энергии. В рассмотренных устройствах электропитания именно сеть переменного тока служит первичным источником энергии. Таким источником может быть и энергия солнечного излучения. Конечно, многие слышали осолнечных элементах, преобразующих энергию видимого солнечного излучения в электрическую. Более точное название таких элементов — фотогальванические элементы. Основное их назначение — генерация электрического тока под воздействием света. Устройство фотогальванического элемента схематически показаю на эрнс. 5-40. Он состоит

на двух тонких слоев кристаллического кремния. Каждый на слоев в результате соответствующей технологической обработки приобретает определенный тип проводимости: в р-слое проводимость обусловлена в основном движением свободных положительных заврадов, в п-слое — отрипательных. Так как детальное научение принципов работы полупроводниковых приборов не является целью настоящей книги, отметны только, что в области контакта двух слоев образуется тончайшая переходная область (р-л переход), в которой существует внутреннее электрическое по-ле. При освещении области перехода светом в ней генериркится свободные положительные и отрицательные электрические заряды, которые разделяются внутреннии полем и накапливаются в соответствующих областах (положительные — в л-слое). В результате этого между слоями образуется так называемая фотоэлектродвижущая сила (фото-ЭДС). При подключении к фотоэлементу внешией нагружив в ней потечет ток в направлении от положительного отенциала к отрицательно-му. В этом суть фотогальваение кого эффекта.

Для получения различных уровней напряжения и тока солнечные элементы можно соединять последовательно и парадлельно, образуя солнечные батарен. Выходной ток элемента прямо пропорционален интенсивности света, падающего на него, и площади освещеном поверхности. При одинаковой интенсивности света элемент, имеющий, например, вдаюе большую площадь, сможет обеспечнть соответственно вдвое большее значение выходного тока при прочих равных условиях. В противоположность этому фото-ЭДС от площади элемента не зависит. Большинство солнечных элементов имеют выходные напряжения около 0,45 В, хотя эти значения и могут несколько различаться в зависимости от конкретного конструктивно-технологического исполнения. Для увеличения выходного напряжения скописных батарей необходимо последовательное соедине-

ние фотоэлементов.

Само собой разумеется, что солнечная батарея может служить источняком электропитания только при сопешении ее естественным инскусственным светом. Даже при средням мощностях требуется такой световой поток, что работа солнечных батарей невозможна в пасмурные дни и тем более в ночные часы. Поэтому чаще всего используется совместная работа солленных батарей и аккумуляторов электрической энергин, выполненых на восстанавливаемых тальванических элементах. Энергин, поступающая от солтечных батарей, накапливается в аккумуляторах и затем может быть использована для питания различных нагрузоченых ценей. Если нагрузку запитывать ценосредственно от солненных батарей, толбое изменение совещенности буных дельного солненных батарей, толбое изменение совещенности буных дельность солненных батарей, толбое изменение совещенности буных дельности солненных батарей, толбое изменение совещенности буньку солненных батарей.

дет приводить к изменению напряжения питания или даже к полному его исчезновению. При параллельном соединении солпечной батареи с аккумулятором и наличии светового потока солнечная батарея выполняет две функции: вопервых, она обеспечивает электропитание нагрузки, подключенной к общим выходимы полюсам указанного параллельного соединения, и, во-вторых, солнечная батарея обеспечивает заряд аккумулятора. Исчезновение освещения в этом случае приводит к тому, что заряженный аккумулятор полностью обеспечивает требуемый выходной ток. Таким образом, рассмотренная совокупность является унивресальным первачимы источняком электрической эпертии.

Мы уже говорили о том, что выходное напряжение солнечного элемента примерно равно 0,45 В и слабо зависит от потребляемого тока. Этого напряжения едва ли достаточно для питания любого электронного устройства, и необходымо средство для увеличения выходного напряжения. Работающий фотоэлемент хотя и не накапливает электрическую элементурно, но аналогичен любому гальваническому элементу в том смысле, что имеет два выходных полиса, один из ко-

торых положителен, а второй отрицателен.

Уведичение выходного напряжения аккумуляторов достигается поолесовательным соединением элементов так, что положительный полюс каждого последующего элемента оказывается объединенным с отрицательным полюсом предыдущего. Если мы соединим последовательно три идентичных гальванических элемента, то общее выходное напряжение будет втрее больше напряжения одного элемента. Номинальный выходной ток одного элемента. Если, натаким же, как и выходной ток одного элемента. Если, например, гальванический элемент с напряжением 4,5 В обеспечвал выходной ток 1 А, то три элемента, соединенных последовательно, образуют источник с напряжением 13,5 В и выходным током 1 А. Таким образом, при последовательном соединении гальванических элементов суммируются только их напряжения.

Распространим это правыло применительно к солнечным закементам, последовательное соединение которых показалина рис. 5.41. Обратите внимание на то, что положительный полюс первого (справа) фоторыемента соединен с отрицательным полносом второго я, в свою очередь, положительный полнос второго элемента связан с отрицательным полносом третьего. Фотоэлементы соединены последовательно по-

добно обычным гальваническим элементам.

Теперь порассуждаем о том, что дает рассмотренное соединение. Один соднечный элемент вырабатывает напряжение 0,45 В и способен отдать в нагрузку ток 0,1 А. Соединия три фотоэлемента последовательно, мы получили источник с напряжением 1,35 В и выходным током 0,1 А.

Конечю, полученный источник способен отдать в нагрузку мощилость, которая в 3 раза превышает нагрузочную способность одного фотов-лечента. Номинальная выходная мощилость равна произведению значений выходных напряжения и тока (Р=UII). Один элемен и имее выходных напряжения и тока (Р=UII). Один элемен и имеет выходную мошность 0,045 Вт (0,45×0,01=1/25). При последовательном соединении выходное напряжение в 3 раза возрастет при сохранении прежисто значения тока. Поэтому выходная мошность составит 0,135 Вт (1,35×0,01=1/8).

В устройствах электропитания последовательное соединение фотоэлементов является, скорее, правилом, чем неключением. Вы можете часто встретить источники, где последовательно соединены 5, 10 или более элементов. Даже для образования источника с выходымы напряжением 6 В потребовалось бы использовать, по крайней мере, 13 элементов. Чтобы получить источник с напряжением, эквивалентным автомобильному аккумулятору (12 В), необходимо было бы не зависимо от выходиой мощности включить последовательно не менее 26 фотогальванических элементов.

Теперь давайте рассмотрим, каким образом можно увеличить выходной ток солнечной батареи, предположив, что один солнечный элемент по-прежнему обсспечивает напряжение 0,45 В и ток 0,1 А, т. е. выходную мощность, равную примерно 1,25 Вт. Можно ли соединить элементы так, чтобы при выходном напряжении 0,45 В обеспечить в нагрузке ток 0,3 А? Конечию, можно, если соединить три элемента параллельно. Если при последовательном соединении склапараллельно. Если при последовательном соединении складываются напряжения отдельных элементов, в результате чего образуется общее выходное напряжение при неизменном выходном токе, то параллельное соединение при неизменном выходном токе, то параллельное соединение приводит к суммированию выходных токов отдельных элементов при постоянном уровне выходного напряжения. На рис. 542 по-казано параллельное соединение трех фотогальванических элементов. Обратите винмание, что объединены между собой соответственно положительные и отрицательные полос отдельно взятых элементов. Объединения раньо 0,45 В, но выходной току меличится втрое и составит 0,3 А. По-мятно, что возрастет и выходная мощность. Если воспользуемся формулой P = UI, то получим значение выходном мощности около 1/8 Вт. (0,45 × 0,3). Тото же значение, которое можно было получить путем последовательного соединения трех элементов.

Рассмотренные примеры позволяют сделать следующие выводы. Каждый отдельно взятый солнечный элемент, так же как и гальванический элемент, может отдавать в нагрузку вполне определенную мощность, которая в заданных условиях постоянна. Добавление каждого нового элемента приводит к пропорциональному увеличению этой мощности. Три элемента могут обеспечить втрое большую выходную мощность, чем один из них. Точно так же, используя 30 элементов, можно увеличить выходную мощность в 30 раз и т. д. Мощность возрастает пропорционально с увеличением количества элементов, но увеличение выходного напряжения или выходного тока определяется способом соединения элементов друг с другом. Иными словами, поставляемая энергия всегда возрастает вне зависимости от того, каким образом, последовательно или параллельно, соединены элементы. Если один элемент способен отдавать мощность 1 Вт, то 20 элементов способны обеспечить выходную мощность 20 Вт, как бы они ни были соединены. При последовательном соединении суммируются напряжения каждого элемента и выходное напряжение возрастет в 20 раз. но выходной ток будет иметь такое же значение, как и у одного компонента. При парадледьном соединении те же 20 Вт выходной мощности будут обеспечиваться током, значение которого в 20 раз больше выходного тока одного элемента, но выходное напряжение останется на уровне одного элемента.

Мы никак не можем воздействовать на предельное значение выходной мощности, которое определяется только

количеством элементов. Но в наших силах соединить элементи таким образом, как того требует то или ниее конкретное электрическое устройство, источником питания которого служит солиечная батареа. Одна электронная схема может, например, нормально работать при напряжении питания не ниже 1,35 В, которое достигается последовательным включением трех солиечимы элементов. Для питания другой схемы может быть достаточно напряжения 0,45 В, но необходим ток в 0,3 А. Это обеспечивается параллельным включением трех элементов, которое дает то же предельное значение выходиой мощности, что и последовательное соединение трех элементов. Способ соединения группы, состоящей из заданного числа элементов, определяет номи-ильные значения выходных напряжения и тока, не нэменяя суммарного значения выходных напряжения и тока, не нэме-

Предположим, что некоторая электронная цепь требует для своей работы напряжения 1,35 В и потребляет ток 0,3 А. Какнм образом можно сделать источник интания такой схемы, использовав солнечиме элементы? Воспользовавшись формулой Р = UI, мы легко можем установить, что мощность требуемого источника питания в 3 раза превышает мощность, которую способна отлать группа из трех последовательно или параллельно соединенных фото-элементов (1,35×0,3). Увеличение выходной мощности может быть достигнуют отлько путем увеличения количествы

Рис. 5.43

о только путем увеличения количества элементов. Здесь необходимо нспользовать девять элементов, что даст как раз пужикую выходиую мощность (примерно 0,4 Вт). Но как соединить эти девять элементов, чтобы получить выходное напряжение 1,35 В и ток 0,3 Ау Сели соединить и ток 0,3 Бели соединенто и ток 0,45 Суд в необходимо только 1,35 В. При параллельном соединення эквивалентый ксточики питания будет иметь выходной ток 0,9 А при напряжении 0,45 В.

Решение задачи состонт в комбинированном — последовательно-параллельном — объединении девяти элементов, показанном на рис. 5.43. Три группы, каждая из которых состонт из трех последовательно вклюенных солиечных элементов, соединены здесь параллельно. Каждая из трех названных групп вырабатывает напряно. Каждая из трех названных групп вырабатывает напряжение 1,35 В н способна отдать ток 0,1 А. Трн этн группы, соединенные параллельно н обеспечнвающие нужное значение выходного напряжения (1,35 В), увеличивают сум-

марный выходной ток до 0,3 А.

Если бы возинкла необходимость увеличить выходиое напряжение, сохрання прежнее значение выходного тока, то иужно было бы в каждую на последовательных групп добавить требуемое количество элементов. Но увеличение выходного тока а при сохранения прежнего уровия напряжения требует параллельного подалючения соответствующего количества групп, каждая на которых осотоит из трех последовательно соединенных элементов. Например, увеличение значения выходного тока до 0.4 А, достигается включением одной подобной последовательной группы. Рисунок 5.44 демонстрирует различные возможности объединения

Рис. 5.44

десятн солнечных элементов. Обратнте винманне на параметры эквивалентных нсточннков пнтання, образованных различными соединеннями.

Использовав солнечные элементы, можно создать прособн сточных питания, предназначенный для заряда восстанавливаемых гальванических элементов с напряжением 15. В. Чнол стальванических элементов, которое можно одновременно подключить к выходным зажимам такого источника, будет зависеть как от интенсивности солнечного излучения, падающего на воспринимающую поверхность солнечной батареи, образованной последовательным соединением четырех солнечных элементов, так и от тпна солнечних элементов. Некоторые типы солнечных элементов обеспечивают виходияй ток около 20 мА. Этого вполне достаточно для медленного восстановления одного-двух маломощимых гальванических элементов. Однако существуют фотоэлементы с выходным током от 0,5 до 1,2 Å. Они могут использоватись для заряда более мощных гальванических элементов. Кроме того, они могут обеспечить достаточно большой выходный током при относительно низкой сетственной освещенности или даже под воздействием скусственного света. Определяющими факторами элесь являются стоимость и навначение солнечной батареи. Если требуется достаточно мощный и более универсальный источник питания, вык лонечно, предпочетен использование более мощных и качественных фотогальванических элементов, которые, разумеется, имеют более высокую цену.

На рис. 5.45 представлена схема простого зарядного устройства. Оно состоит из четырех включенных последова-

тельно солнечных элементов. Обратите внимание, что отрицательный полю первого элемента соединен с положительным полюсом второго, отрицательный полюс второго — с положительным третьего и т. д. Результирующее напряжение такого последовательного соединения составляет 1,8 В (0,45×4) и несколько превышает требуемое значение (1,5 В). Для того чтобы погасить избыток напряжения, а также предотвратить возможность повреждения солнечной батарен при подключения внешнего источника с высоким уровнем напряжения, используется диод VDI. Выходное напряжение всего зарядного устройства в этом случае будет иметь значение около 1,5 В. На практике напряжение большинства восстанавливаемых гальванических элементов несколько меньше чем 1,5 В. Поэтому в принципе можно ис-

пользовать последовательное включение только трех солнечных элементов и исключить из зарядного устройства диод. Но при этом в процессе работы следует быть осторожным и контролировать напряжение подключаемых осторожным и контроивровать напряжение подключаемых гальванических элементов, с тем чтобы избежать повреж-дения солиечной батарен. Поэтому целесообразиее все-таки использовать включение четырех солиечных элементов. Конструктивное выполнение зарядного источника зави-

сит от типа используемых элементов. Маломощные элементы обычно имеют прямоугольную форму и могут быть смонтированы на небольшой монтажной плате. Более мощные элементы целесообразно размещать на прочной алюминиевой основе, обеспечив необходимую изоляцию солнечных элементов. Металлическое основание выполняет также роль теплоотводящего радиатора и обеспечивает более легкий температурный режим солнечных элементов, нагревающих-

ся в процессе работы.

Какая бы монтажная поверхность ни использовалась, необходимо, чтобы она обладала определенной жесткостью. В противном случае при изгибах монтажной платы может произойти механическое повреждение элементов, большинство из которых собирается на тонких пластинах из стеклопластика. Если подобное повреждение происходит, то оно необязательно приводит к потере элементами своих функциональных возможностей. Их можно скленть клеем или лентой, а для электрического объединения между собой положительных электродов, образующих основания элементов, использовать металлическую фольгу. Монтажная па-нель должна устанавливаться на какой-нибудь поворотный штатив или подставку, которые позволяли бы вращать солнечную батарею и располагать ее воспринимающую поверхность перпендикулярно солнечным лучам.
Монтаж здесь весьма прост. Конечно, необходимо со-

блюдать последовательность соединения выводов солнечных олюден последовательной с оседанения выполня соличных элементов. Единственный неполярный элемент — миниаторный однополюсный выключатель SI — в принципе можно не устанавливать, так как при отсутствии нагрузки, представляющей восстанавливаемые гальванические эле

менты, цепь разомкнута и ток отсутствует. Необходимо также обеспечить правильное включение диода VD1. При изменении полярности включения диода и подключении нагрузки диод будет находиться под обратным, смещением, что препятствует протеканию тока в цепи. Диод должен быть рассчитан на максимальный выходной ток солиечной батарен. Если применяются элементы с выходным током 20 мА, то такой же максимальный ток обеспечивает источник, собранный из четмрех иключенных последовательно элементов. Поэтому практически любой креминевый днод можию непользовать в этой схеме, так как подавляющее большинство выпускаемых лиолов имеют номинальное значение примото тока не инже 50 мА. Существует большое разнообразие диолов с прямым током 1 А и обратимы напряжением 50 В. Использование этих диолов нозволяет применить почти любой тип солнечных элементов и теточнике. Впрочем, имеются весьма дорогостоящие и малодоступные элементы, выходной ток которых превышает 1 А. Если вы предпочтете их другим элементам, то установите в солнечной батарее диод, прямой ток которого в 1,2 раза превышает 1 А. Если вы предпочтете их другим элементам, то установите в солнечной батарее диод, прямой ток которого в 1,2 раза превышает ток солнечных элементов.

Здесь нет необходимости использовать какой-либо корпус для источника, так как воспринимающая поверхность солнечной батарен должна быть открытой. Поэтому большинство солнечных батарей имеют конструктивно вид рамы. Многне используют эпоксидный клей для закрепления солнечных элементов на монтажной площадке. Это, конечно, правильно, но следует заметить, что закрепленные такнм образом элементы практически невозможно снять или заменнть, не повредив их. По этой причине можно рекомендовать предварительно сделать паяные соединения, полностью проверить работоспособность источника и уже после этого закрепить элементы окончательно. В противном случае неправильно установленный элемент, закрепленный эпоксидным клеем, следует сначала изъять, что непременно приведет к его повреждению и необходимости замены новым элементом.

После завершения сборки проверьте правильность соединения полюсов соличных элементов. Убелитесь, что положительный вывод соединен с нижней торцевой частью одного элемента в последовательной группе, а отрицательный вывод — с противоположным элементом в последовательном риду. Улостоверьтесь в правныльности включения диода. Затем подключите к выходным выводам вольтиметр и включите переключатель SI, направив на воспринимаюцую поверхность сильный источник света (мощиую ламиу). Вольтиметр должен показывать напряжение около 1,5. В. Зависимости от типа используемых элементов показания могут колебаться в пределах нескольких десектых долей вольта. Наличие выходного напряжения свидетельствует о работоспособности источника и возможности его использования для заряда гальванических элементов или питания других устройств,

требующих напряжения 1,5 В.

Если выходное напряжение отсутствует, то более чем вероятно, что пеправильно сосединены солиечные элементы или диод. Последняя ошнобка определяется очень просто: необходимо измерить напряжение непосредственно на солиечной батарее. Если ноно есть, то днод включен обративы образом. В противном случае следует измерить напряжение на каждом из солиечных элементов. Конечно, при этом предполагается, что воспринимающие поверхности элементов освещены. Используя такую методику, можно быстро найти поврежденный элемент. Правда, подобное случается

чрезвычайно редко.

Собранный источник питания целесообразно снабдить специальным держателем для установки восстанавливаемых гальванических элементов. Дальнейшее усовершенствование состоит в добавлении амперметра, позволяющего определять ток, потребляемый от источника в процессе заряда гальванических элементов. Максимальное показание амперметра должно соответствовать предельному значению выходного тока источника. Следует отметить, что амперметр — это полярный элемент. Поэтому его следует включить в цепь источника так, как это показано на рис. 5.46. Обратите внимание на наличие второго миниатюрного выключателя S2, замыкание которого закорачивает выводы миллиамперметра М1. Это сделано по следующим причинам. Хотя измерительный амперметр и обладает малым сопротивлением, но тем не менее при включении его в последовательную цепь на нем существует некоторое падение напряжения. При низком значении выходного напряжения это падение напряжения может быть заметной частью общего напряжения. Поэтому, измерив выходной ток, следует замкнуть выключатель 52, что исключит падение напряжения на амперметре. При необходимости измерения тока вновь необходимо разомкнуть контакты переключателя S2. Таким образом, замыкание переключателя S2 несколько увеличивает выходное напряжение источника. Необходиувеличивает выходное паприльские источника. Петолоди-мость этого действия можно определить, сравнив выходно-напряжение нагруженного источника с номинальным на-пряжением гальванического элемента, подлежащего восстановлению. Если напряжение источника немного меньше напряжения гальванического элемента, то контакты переключателя S2 следует замкнуть. В противном случае это делать необязательно.

Выше отмечалось, что следует нзбегать перегрева солнечных элементов. Поэтому, сообенно в жаркие летине дни, работающий источник следует располагать на подоконнике раскрытого окна так, чтобы на пего падали прямые солнечные лучи и одновременно осуществлялась хорошая циркуляция воздуха вокруг источника. Исключением может быть установка источника на верхней крышке бытового кондиционера перед закрытым окном. В этом случае охлажденный поток воздуха устраняет возможный перегрев солнечных элементов под воздействием теплового излучения солниа.

Nº 21. Устройство защиты источников питания с высоким и средним уровнями выходных напряжений

В настоящее время в выпрямителях источников питания используются преимущественно полупроводниковые дноды. Они значительно превосходят по своим характеристикам применявшиеся ранее электровакуумные диоды, так как обладают лучшим коэффициентом полезного действия, меньшими габаритами, большей универсальностью применения и повышенным быстродействием. Но последнее преимущество обусловливает и недостаток полупроводниковых выпрямителей, состоящий в том, что они более чувствительны, чем электронные лампы, ко всякого рода перегрузкам. При первоначальном включении источника питания в сеть конденсатор емкостного фильтра, установленный на выходе выпрямителя, полностью разряжен. Поэтому в начальные моменты времени можно считать, что эквивалентной нагрузкой выпрямителя является короткозамкнутая цепь и через дноды выпрямнтеля протекает ток, значение которого заметно превышает ток диодов в установнвшемся режиме работы. Подобное состояние продолжается в теченне долей секунды н заканчивается тогда, когда напряжение на конденсаторе фильтра достигнет определенного уровня. Можно считать, что этот уровень примерно равен половине установившегося значения выходного напряжения. Электровакуумные диоды вследствие своей инерционности не чувствительны к выбросам тока в переходном режиме. Однако этого нельзя сказать о полупроводниковых диодах, которые могут выйти из строя при первоначальном включении источника. Поэтому необходимо предусмотреть специальные защитные меры, особенно в устройствах электропитания с высокими и средними уровиями выходных напряжений.

Существуют различные методы предотвращения токовых перегрузок, возникающих при первоначальном включении источников питания. Один из них состоит в использовании управлемого дросселя, который включается последовательно с первичной обмоткой трансформатора источника питания. В первые моженты времени после подключения сетевого напряжения дроссель обладает большим сопротивлением, которое с течением времени постепенно уменьшается. Вследствие этого напряжение на первичной обмотке трансформатора медленно возрастает, что и обеспечивает уменьшение токовых перегрузок днодов схемы выпрямления

Олнако использование управляемого дросселя заметно удорожает и усложивет схему источника питания. Гораздо более простой способ реализован в схеме, показанной на рис. 5.47. Резистор RI эдесь имеет переменное сопротивление (50 Ом. 20 Вт). а реле

RY1 с нормально разомкиутыми контактами рассчитано на 115 В. Принцип действия защитной цепи основан на ограничении тока в первичной цепи и, следовательно, напряжения на первичной трансформатора обмотке путем внесения последовательного сопротивления R1. При включении первичной цепи в сеть переменного тока с действующим значением напряжения 115 В напряжение на первичной обмотке

Рис. 5.47

трансформатора будет меньше этого значения, так как протекающий в первичной цени гок вызывает падение напряжения на резисторе RI. Совершенно очевидью, что в этом случае уменьшается и напряжение на вторичных обмогках трансформатора, что приводит к уменьшению выходного напряжения источника питания. Вследствие этого резистор RI с течением времени должен быть отключен. Его наличие необходимо только в первые доли секупым после включеня источника в сеть для того, чтобы предотвратить возчения источника в сеть для того, чтобы предотвратить возчения источника в сеть для того, чтобы предотвратить возчения источника в сеть для того, чтобы предотвратить воз

можный выход диодов схемы выпрямления из строя. В приведенной схеме отключение резистора осуществляется

автоматически с помощью реле RY1.

Обмотка реле соединена параллельно с первичной обмоткой трансформатора. Нормально разомкнутые контакты реле подключены к выводам резистора R1. Когда ток в обмотке реле достигает определенного значения, контакты замыкаются и закорачивают резистор R1. Реле — это электромеханическое устройство. Если даже подать на его обмотку полное напряжение 115 В, то его контакты сработают (замкнутся) не мгновенно, а с некоторым запаздыванием относительно момента подачи папряжения. Наличие резистора R1 приводит к замедлению скорости нарастания тока в обмотке реле, что обусловливает увеличение задержки срабатывання реле. В конечном итоге нормально разомкнутые контакты замыкаются, и после этого на первичной обмотке трансформатора и на обмотке реле действует полное напряжение сети. К этому времени конденсатор фильтра схемы выпрямителя, подключенной к вторичной обмотке трансформатора, частично заряжается. Поэтому появление полного напряжения на первичной обмотке не вызывает таких больших выбросов тока в диодах выпрямителя, которые возникли бы при полностью разряженных конденсаторах. После замыкания контактов реле ничто не мешает источнику питания работать нормально и обеспечивать требуемые уровни выходного напряжения п тока. Отключение источника от сети вызывает размыкание контактов реле. Поэтому при очередном включении схемы защиты работает аналогичным образом.

Рассмотренную схему защиты можно применить в любом источнике питания. Но наиболее широко она распространена в устройствах с высокими и средними уровнями выходных напряжений. В процессе создания источника питания, таким образом, должно быть предусмотрено место для

установки дополнительных элементов.

Параметры реле RY1 определяются значением тока в первичной цепп. Контакты реле должны быть способны коммутировать такой же ток, как и однополюсный переключатель S1. Практические соображения подсказывают, что номинальное значение тока, который может протекать через контакты реле и переключателя, должно в 1,5 раза превышать ток первичной цепи. Поэтому, если, например, ток первичной цепи равен 6 А, реле следует выбирать на 9 А. Широко распространены реле с номинальным значением тока контактов 10 А, которые хорошо подходят для этой цели.

В схеме использован проволочный резистор с поминальной мощностью 20 Вт и сопротивлением 50 Ом. Эти параметры обеспечивают нормальную работу с источниками питания, имеющими выходную мощность до 1000 Вт, котя допустимо использовать подобную защитную цень и в более мощных источниках. В принципе возможно применение резистора с меньшей номинальной мощностью, поскольку в нормальном режиме работы источника он находится в обесточенном состоянии. Если по каким-либо причинам контакты реле останутся разомкнутыми чосле включения источника в сеть, то резистор R1 будет действовать как предохранитель. Если в работающем источнике несколько раз перегорал резистор R1, то можно попытаться заменить его резистором с большей номинальной мощностью, так как, скорее всего, это происходит за счет превышения его номинальной мощности в переходных режимах первоначального включения. Перегорание R1 может также свидетельствовать о медленном срабатывании реле RY1 и необходимости его замены. Увеличение задержки срабатывания реле можно и не заметить, так как оно происходит в течение долей секунды.

Размещение элементов защиты в источнике питания может быть различным. Некоторые предпочтут, установив на шасси монтажную планку, использовать ее для соединения выводов резистора, первичной обмотки трансформатора, реле и подводящих сетевых проводов. Другие, возможно, захотят использовать для этой цели непосредственно выводы контактов реле. При монтаже необходимо следить за правильной установкой переключателя \$1: при его размыкании сетевое напряжение должно отключаться как от обмотки реле RY1, так и от первичной обмотки трансформатора. Если переключатель S1 установить, например, в цепи верхнего вывода первичной обмотки трансформатора, то сетевое напряжение будет присутствовать на обмотке реле постоянно вне зависимости от положения переключателя. В таком случае переключение S1 приведет к включению или отключению источника питания, но схема защиты при этом не будет работать, так как контакты реле будут постоянно замкнуты.

После сборки неточника питания и схемы защиты необходимо убедиться, что неточник работает нормально и обеспечивает требуемые уровии выходного напряжения и тока. Неплохо при включении источника визуально зафиксировать замикание контактов реле. чтобы удостовериться

в нормальной работе устройства защиты. Если резистор R1 начнет перегреваться под нагрузкой, то это верный признак неудовлетворительной работы реле: его контакты либо совсем не замкнуты, либо замкнуты, но не полностью. В этом случае реле необходимо заменить. Пониженный уровень выходного напряжения также свидетельствует, что резистор R1 остался последовательно включенным с первичной обмоткой трансформатора. Проверить это можно, измерив вольтметром переменного тока напряжение на резисторе R1 при включенном переключателе S1. Если напряжение на R1 отлично от нуля, то контакты реле разомкнуты и реле необходимо заменить. При нормальной работе его контакты после включения замкнуты и поэтому напряжение на сопротивлении R1 равно нулю.

Использование реле хорошего качества гарантирует работоспособность устройства защиты, если только сам источник питания функционирует нормально. Применение этого устройства в источниках с повышенными уровнями выходных напряжений надежно защитит диоды выпрямителей от токовых перегрузок в режимах первоначального включения и повысит надежность работы источников питания. Если с течением времени эксплуатации источника во время включения будет наблюдаться дребезг контактов реле устройства защиты, то реле необходимо будет заменить. В противном случае непременно сгорит резистор R1 и ис-

точник питания перестанет быть работоспособным.

№ 22. Высоковольтный источник питания

Иногда возникает потребность в источниках питания с высоким уровнем выходного напряжения. Хотя можно спорить о том, какое напряжение можно считать высоким. мы будем считать, что к этой категории относятся напряжения, значения которых превышают 1500 В. Высоковольтные источники питания с выходным напряжением от 1500 до 4000 В используются для питания анодных цепей усилителей радиоколебаний в стационарных радиопередатчиках. хорошо знакомых и любителям, и специалистам. Они представляются сложными устройствами начинающим радиолюбителям. Но теоретически они не более сложны, чем низковольтные источники питания со схемами стабилизации выходного напряжения. В практических схемах высоковольтных источников питания для обеспечения безопасных режимов работы часто применяется последовательное соединение компонентов, в частности диодов и конденсаторов.

На рис. 5.48 представлена принципиальная стандартная схема удвоителя напряжения, которая широко используется в высоковольтных источниках и которую мы уже не раз рассматривали. Если действующее значение напряжения на вторичной обмотке трансформатора равно 1000 В, то выходное постоянное напряжение будет в 2,8 раза выше, т. е. 2800 В. Схема кажется очень

простой, но прежле чем так подумать, обратите внимание на где представлен практический вариант высоковольтного источника. Он выглядит намного сложнее, так как содержит гораздо большее число диодов и конденсаторов, хотя в теоретическом плане обе абсолютно схемы эквивалентны.

Обратимся снова к рис. 5.48 для того, чтобы определить требования к параметрам компонентов, используемых в схеме удвоителя. Каждый из диодов должен выдерживать обратное напряжение, значение которого в 2,8 раза превосходит действующее напряжение вторичной обмотки. В рассматривавшемся примере это 2800 В. Но применение диодов с таким обратным напряжением в этом источнике недопустимо, так как для обеспечения надежной работы требуется определенный запас прочности. Поэтому даже диоды с об-ратным напряжением 3000 В здесь не подойдут, а необходимо применение диодов с обратным напряжением около 4000 B.

Диоды с номинальным током 1 А и обратным напряжением свыше 1000 В очень дороги. Так, например, стоимость одного диода с обратным напряжением 4000 В может быть в 40 раз выше стоимости одного диода, имеющего тот же номинальный ток и обратное напряжение 1000 В. Поэтому гораздо практичнее использовать для этой цели четыре последних диода, соединив их последовательно. Конечно, такое последовательное соединение требует включения параллельно с каждым из диодов резисторов и конденсаторов. Резисторы обеспечивают выравнивание напряжений диодах при их обратном смещении, а конденсаторы устраняют возможные выбросы напряжения на диодах. Так как и резисторы, и конденсаторы являются относительно дешевыми компонентами, то их применение не приводит к заметному удорожанию всего устройства, хотя и усложняет схему соединений.

Теперь обратимся к конденсаторам фильтра. Поскольку мы рассматривали удвоитель напряжения, то каждый из

Рис. 5.49

конденсаторов на рис. 5.48 должен иметь рабочее напряжение не инже, по крайней мере, половины значения выходного напряжения. В нашем примере это 1400 В. Для хорошего стаеживания пульсаций напряжения, необходимого для питания усидителей радиопередатчиков, требуется, чтобы эквивалентная выходная емкость фильтра была не меее 20 меб. Поскольку в удвоителе конценсаторы соединевы последовательно, то эквивалентная емкость вдвое мещьше емкости одного конденсаторы. Поэтому каждый используются одинаковые конденсаторы. Поэтому каждый из конденсаторов в схеме рис. 5.48 должен иметь рабочее напряжение не менее 1400 В и емкость 40 мкФ. Высоковольтные коиденсаторы, так же как и диоды, — очень дорогие компоненты. К тому же практически не существует электролитических конденсаторов с рабочими напряжениями выше 45 В. Поэтому и здесь целесообрази ногользоми выше 45 В. Поэтому и здесь целесообрази ногользо-

вать последовательное соединение. На рнс. 5.49 фильтр состоит из восьми последовательно соединенных конденсаторов, каждый из которых имеет рабочее напряжение 450 В н емкость 200 мкФ. Эквивалентная емкость при этом равна 25 мкФ, а рабочее напряженне 3600 В. Указанное напряжение обеспечнвает хороший запас прочности, так как выходное напряжение составляет 2800 В. Кажется, что можно было бы включить последовательно только семь конденсаторов и обеспечить тем самым достаточное значение рабочего напряжения (3150 В), Однако это не так. Здесь следует учесть, что реально существуют две группы, каждая на которых состонт на четырех последовательно соединенных конденсаторов. Обе эти группы должны давать одно и то же эквивалентное значение емкостн. Таким образом, исключение конденсатора в одной из групп привело бы к исключению конденсатора и из другой группы, при этом осталось бы шесть конденсаторов, соединенных последовательно. Эквивалентная емкость фильтра возросла бы до 33 мкФ, что само по себе неплохо, но рабочее напряжение последовательного соединения упало бы ло 2700 В. Это ниже значения выходного напряжения, и включение источника в сеть привело бы к пробою конденсаторов. Пробой одного из конденсаторов приводит к тому, что возрастает напряжение на всех других конденсаторах в повозрастает наприменте на всех других кондепсаторых в по-следовательном ряду, что с неизбежностью вызывает про-бой еще одного из конденсаторов и т. д. В результате этого возникает короткое замыкание выходной цепи источника, что чревато самыми тяжелыми последствиями.

В практической схеме каждый из последовательно соеспы, с одной стороны, обеспечивают выравинвание напряжений на конденсаторах пунктирован резыравинвание напряжений на конденсаторах, а с другой стороны, выполняют роль дополнительной нагрузки и гарантируют разряд конденсаторов при отключении источника от сети. Здесь непользуются проволочные резисторы с сопротивлением 25 кОм и номинальной мощностью 20 Вт. Остальные компоненты схемы имеют следующие параметры: дисковые керамические конденсаторы С9—С16—0,01 мкф. 100 В; ре-

знсторы R1-R8 - 470 кОм, 0,5 Вт.

Рассматриваемый пример показывает, как относительно простая схема в высоковольтном источнике питания превращается в достаточное сложную. Если не принимать в расчет экономические соображения, то можно применить всего два диола с обративым напряжениями 4000 В и два копденсатора с рабочими напряжениями 1500 В или выше и емсстами по 40 мкФ. Однако это привело бы к заметному повышение отоимости устройства.

Наиболее дорогии компонентом в рассмотренном источнике питания является трансформатор, действующее значение выходного напряжения которого равно 1000 В. Можно использовать и два телевизионных трансформатора с вымодными напряжениями 550 В. Последовательное соединение вторичных обмоток в этом случае позволяет получить напряжение 1100 В, что вволие пригодно для рассмотренного источника питания. На рис. 5.50, с показано включеного сточника питания. На рис. 5.50, с показано включеного сточника питания.

Рис. 5.5

ние двух трансформаторов с использованием сети 115 В: вторичные обмотки соединены последовательно, а первичные — паральльно. В случае применения сети с действующим значением напряжения 230 В и первичные, и вторичные обмотки грансформаторов соединяются последовательно так, как показано на рис. 550, 6.

Просмотр каталогов серийно выпускаемых трансформаторов позволыт без труда найти такой трансформатор, у которого напряжение на вторичной обмогке имеет значение кокло 1000 В. Даже если оно равно 1200 В, можно использовать рассмотренную схему без замены компонентов. Выходное напряжение источника примерно в 2,8 раза выше действующего значения напряжения вторичной обмотки, и использование такого трансформатора даст 3400 В выходного напряжения. Последовательное соединение диодов

в нашей схеме выдерживает обратное напряжение 4000 В, а блок конденсаторов имеет рабочее напряжение 3600 В, так что эти параметры не будут превышелы. Однако использование трансформаторов с более высоким выходным напряжением требует непременного увеличения рабочего напряжения блока конденсаторов. Размеры трапсформатора зависят от выходной мощности источника и от режима работы устройства, для питания которого он используется. Если режим работы является прерывистым, т. е. чередуются интервалы времени, на которых мощность потребляется от источника с интервалами, когда это не происходит, то можно безопасно увеличить выходную мощность источника по сравнению с номинальной мощностью трансформатора в 1,5—2 раза. Используемые в источнике компоненты дают возможность обеспечить выходной ток 700—800 мА, что соответствует выходной мощности более 2000 Вт.

Достаточно большая выходная мощность источника обусловливает значительные размеры трансформатора. Поэтому трансформатор, а вместе с ним и весь источник питания следует монтировать на прочном металлическом шасси. Сборку следует начинать с установки трансформатора и монтажа описанной выше схемы защиты, без использования которой существует большая вероятность того, что при первоначальном включении источника диоды выйдут из строя. Необходимо тщательно закрепить трансформатор на шасси для того, чтобы случайное его смещение не вызвало

повреждений других компонентов.

повреждении других компонентов.
Выпрямитель целесообразнее всего собрать на отдельной монтажной плате, расположив элементы так, как показано на рис. 5.51. В высоковольтных источниках питания весьма важным фактором становится необходимость обеспечения должной изоляции элементов друг от друга и от корпуса устройства. Так как высокое напряжение присутствует в любой точке выходной части схемы, включая и блок выпрямителей, то следует расположить отдельные элеменвыправителен, го сискует расположить отдельные элементы таким образом, чтобы предотвратить возможный элек-трический пробой между их корпусами. Монтажную плату с выпрямителем следует закрепить на шасси при помощи стоек, в качестве которых могут быть непользованы болты, предварительно укрепленные на шасси гайками. Просвер-лив крепежные отверстия в монтажной плате, ее закрепляют такими же гайками на верхней выступающей части болтов, используя для этого восемь гаек (по две на каждое крепежное отверстие). Следует обратить внимание на то, что размеры монтажной платы должны быть достватачно большими для того, чтобы крепежные болты и гайки асдились на достаточно удаленном расстоянии от компонен-10в, в результате чего обсетивлется надежная изоляция посделиих от корпуса устройства.

Рис. 5.51 Рис. 5.52

При сборке блока конденсаторов необходимо обеспечить надежную изолящию корпусов конденсаторов друг от друга и от шасси. Некоторые типы электролитических конденсаторов имеют корпуса с изоляционным покрытием. Следует поминть, что это покрытие может обеспечить надежную изоляцию только при напряжениях, не превышающих рабочие напояжения конденсатором.

Миогне электролитические конденсаторы имеют крепежную головку с внитовой нарезкой. Блок таких конденсаторов можно собрать на прямоугольной плате, вмполненной из какого-либо изоляционного материала. Размеры платы определяются количеством и размерами конденсаторов (ряс. 5.52). В плате высверливаются отверстия, в которых и закрепляются конденсаторы. Толцина платы должна быть достаточно большой, чтобы обеспечить пеобходимую прочность крепления. Соединив выводы конденсаторов, следует укрепить собранный блок из шасси источника точно так же, как и блок выпрямителей. Для этого, конечно, необходимо и инмы образом: прикленть эпоксидной смолой к инжней части конденсаторов вторую изолящиюнную плату, а затем части конденсаторов вторую изолящиюнную плату, а затем укрепить ее на шасси с помощью четырех небольших болгов. Рассмотреппая конструкция блока фильтра позволяет очень просто осуществить соединения электродов конденсаторов. К тому же выводы конденсаторов можно использовать для монтажа выравнивающих резисторов, что образует достаточно компактную конструкцию. Соединяя выводы конденсаторов, будьте особению внимательны и соблюдайте необходимую последовательность соединения: отрицательный электрод предыдущего конденсатора должен объединяться с положительвым электродом последующего. Ошноки соединения здесь непременно выведут из строя источник питания.

После установки блока конденсаторов завершение монтажа не вызывает затруденений, так как необходямо осуществить только три проводных соединения: два из них илут от выпрянителя к положительному и отрицательному выводам блока конденстворов, а средняя точка блока конденсаторов соединяется непосредственно с выводом вторичной обмотки трансформатора. После этого пеобходимо провести пцательную проверку на соответствие выполненного монтажа с принциппальной схемой источника. Особое винивание следует уделить проверке правильности соединения полярных компонентов, пцодов и электролитических конденсаторов. После проверки нужно быть абсолютно уверенным в том, что все соединения выполнены плавильно.

Еще раз убедитесь в правильности монтажа схемы на стороне первичной обмотки трансформатора. При номинальной нагрузке источника питания входной ток имеет значение около 20 А. Поэтому все контакты должны быть прочными, а паяные соединения выполнены качественно. Может быть, даже целесообразно избегать паяных соединений в первичной цепи при таких больших значаениях тока, а использовать монтажную планку, на которой монтажные лепестки с большой площадью соединяются внакладку с помощью завичнивающихся зажимов. Разуместей, плавкий предохранитель и остальные элементы первичной цепи должны иметь параметры, соответствующе уровию входного

тока.

Проверка работоспособности собранного источника питания мало чем отличается от аналогичных проверок друтих рассмотренных нами устройств. Прежде всего необходимо подключить к выходным зажимам источника вольтметр постоянного тока, способный измерять напряжение не ниже 3000 В. Следует отметить, что хотя многие вольтметом

пригодны для измерения столь высокого напряжения, но очень часто бывает так, что изоляция измерительных проводов вольтметра не рассчитана на высокий уровень напряжения. Поэтому необходимо расположить измерительные провода отдельно друг от друга и таким образом, чтобы не было нужды придерживать их руками. После этого можно включить сетевой переключатель. Вольтметр должен показывать папряжение, в 2,8 раза большее, чем действующее значение напряжения на вторичной обмотке трансформатора. Однако если вы заметите, что плавкий предохранитель начал тускнеть, услышите громкий низкий звук гудящего трансформатора или заметите электрическую искру, то немедленно отключите источник питания от сети и отыщите ошибку в монтаже. Если она сделана в блоке выпрямительных диодов, то существует большая вероятность того, что многие диоды вышли из строя. Электрическая дуга свидетельствует о наличии замыкания компонента, находящегося под высоким потенциалом, с корпусом или с другими компонентами. Необходимо быть очень осторожным при отыскании неисправностей. Прежде чем что-то делать внутри источника питання, закоротите выводы каждого из конденсаторов металлическим жалом отвертки, держа ее за изоляционную рукоятку. Конечно, резисторы, шунтирующие конденсаторы, должны обеспечить их достаточно быстрый разряд. Но возникший отказ способен вызвать перегорание некоторых из резисторов. Даже в том случае, если напряжение на выходе источника равно нулю, не гарантируется полный разряд всех до одного конденсаторов. При соприкосновении с заряженными конденсаторами вряд ли отделаешься легким испугом, можно получить серьезные увечья!

Методика проверки, рассмотренная ранее, применима и в этом случае. Необходимо установыть наличие напряжений на первичной и вторичной обмотках трансформатора, затем убедиться в наличии напряжения на выходе выпрямителя и т.д. Однако следует постоянно соблюдать меры предосторожности. Все измерения, сууществляемые с помощью вольтиетра, необходимо проводить так, чтобы набежать соприкосновений с измерительными выводами. Для этого целесообразно снаблить измерительные выводы зажимы мами типа «крокодил». Прежде чем перемещать зажимы вольтиетра в другие гочки, выключайте источник питания и разряжайте фильтровые конденсаторы с помощью отвертки, имеющей изоляционную рукоятку. Лучше лишний с разряки диме лишний с правражайте фильтровые конденсаторы с помощью отвертки, имеющей изоляционную рукоятку. Лучше лишний

раз перестраховаться.

Работоспособный источник питания следует обязательно поместить в защитный металлический кожух, образующий с шасси единую конструкцию. Оставить высоковольтный источник в открытом виде — акт величайшей небрежности. Если возникнут какие-нибудь ненсправности, то снять кожух — минутное дело. Это не слишком высокая плата за безопасность.

Рассмотренный высоковольтный источник пригоден для питания анодных цепей ламп стационарных радиопередат-чиков или других устройств, требующих для своей работы напряжений, значения которых лежат в пределах 2500—2800 В. Емкость конденсатора фильтра здесь достаточно велика, чтобы обеспечить неплохие выходные характеристи-ки. Если существует возможность увеличить значения емкостей конденсаторов, то можно улучшить эти характеристики.

№ 23. Еще один высоковольтный источник питания

Представленный выше источник питания обеспечивал выходное напряжение 2800 В. Но многие усилители радиочастотных колебаний требуют более низкого напряжения (2000 В) для питания анодных цепей. Источник подобного типа можно выполнить, использовая вполие доступные элементы. В любом высоковольтном неточнике питания самым дорогостоящим компонентом является трансформатор. На рис. 5.53, а показана схема источника, где используется постедовательное включение как первичных, так и вторичных обмоток широко распространенных трансформаторов. Обратите внимание на то, что первичным источником энертии является сеть переменного тока с действующим значение напряжения 230 В. В первичной цепи источника имеется схема защиты, состоящая из реле КГ с нормально разомкнутыми контактами и рабочим напряжением 230 в и резистора КІ — 100 Ом, 20 Вт. Контакты реле КУІ, так же как и плавкий предохранитель КІ, рассчитаны на номинальный ток 15 А.

Каждый из трансформаторов TVI и TV2 предназначен для работы с входным напряжением 115 В и шпроко непользуется в черно-белых телевизорах, Большинство таких трансформаторов имеют выходное напряжение, лежащее в пределах 750—800 В. Обмотки могут содержать выводы средних точек. Обычно существует еще несколько вторин-

ных обмоток (на схеме не показаны), предназначенных для питания цепей накала.

Хотя на рис. 5.53, а показано последовательное соединение обмоток, но с таким же успехом обмотки можно включить параллельно и использовать для питания сеть переменного тока с напряжением 115 В. В этом случае необхо-

димо выбрать реле, также рассчитанное на напряжение 115 В, уменьшить сопротивление резистора *R1* до 50 Ом и использовать плавкий предохранитель на 20 А.

Авторы создали один на таких источников питания несколько лет назад. Он был предназначен для питания передающих усилителей радиочастотных колебаний с выходной мощностью около 2000 Вт. и в нем использовался самый мощный из существующих телевизнонных трансформаторов. Передатчик обычно работал в прерывистом режиме, обеспечивал средний уровень выходной мощности 500 Вт. если учитывать паузы между рабочими состояниями. Трансформаторы в таких условиях заметно нагревались, но источник, исправно функционировавший несколько лет, продолжает нормально работать и в настоящее время. Дело в том, что трансформаторы телевизионных приемников предназначены для непрерывной работы в течение длительного времени. При этой работе кроме вторичных обмоток, изображенных на нашей схеме, задействованы и другие обмотки, в частности накальные. Отсутствие их в рассматриваемой схеме создает дополнительные резервы в использовании трансформатора. Поэтому кратковременное потребление мощности 2000 Вт при наличии промежутков времени, необходимых для охлаждения элементов, здесь вполне допустимо.

При последовательном соединении вторичных обмоток трансформатора действующее значение общего выходного напряжения равно 1600 или 1500 В (в завысимости от значения напряжения равно 1600 или 1500 в (в завысимости от значения напряжения одной вторичной обмотки). Это напряжение выпрямилется схемой двухполупернодного мостового выпрямителя, каждое плечо которого представляет собой сложную схему, показаниую на рыс. 55,5, 9, Элементы здесь имеют следующие параметры: дноды VDI - VDJ - 1000 В, 2 А; резисторы RI - RI - 470 Ом, 05 Вт; дисковые керамические конденсаторы CI - CJ - 0,01 ммф, 1000 В. Диоды соединены последовательно и шунтированы резисторами, обеспечивающими выравнивание обратных напряжений, и коиденсаторами, предотвращающиму возникновение им коиденсаторами, предотвращающиму возникновение им

пульсных кратковременных перенапряжений.

пульсных кратковременых перенапряжения. Выпряжнение долком конденсаторов, соединение которых показано на рис. 5.53, б. Все конденсаторов, соединение которых показано на рис. 5.53, б. Все конденсаторов электролитические, имеют рабочее напряжение 450 В и емкость 100 мкг. Параллельно с каждым конденсатором включен реактор, имеющий сопротивление 50 кОм и номинальную мощность 12 Вт. Общее рабочее напряжение последовательно соединенных конденсаторов равно 2760 В и емкость 17 мкФ. Если требуется получить более качественное выходное напряжение, то можно использовать конденсаторы, каждый из которых имеет емкость 150 мкФ. Тогда эквивалентная емкость увеличится до 25 мкФ. Резисторы, включенные параллельно с конденсаторами, обеспечивают, как и прежде, выравивание напра

жений на конденсаторах и разряд конденсаторов после отключения сетевого напряжения. Значения сопротивлений резисторов могут быть и увеличены при сохранении равенства сопротивлений. При этом следует помнить, что увеличение сопротивлений приведет к учеличению длительности чение сопротивлений приведет к учеличению длительности

процесса разряда конденсаторов.

При сборке источника потребуется довольно прочное шасси. Трансформаторы следует расположить рядом, но не слишком бланко друк к другу, для того чтобы обеспечить свободную циркуляцию воздуха, способствующую облегчению тельового режима трансформаторов. Пля этого достаточно расстояние 2—3 см между корпусами трансформаторов. Про-следите за тем, чтобы выводы обмоток соединятелимсь в соответствии с принципиальной схемой. Если посмуллибо выводы обмоток не обозначены, соедините ли последовательно любым образом и измерьте общее выходное напряжение будет равно нулю, то достаточно изменить последовательность включения выводов любой одной из обмоток.

Соедините требуемым образом элементы в первичной цепи. Так как этот источник питания достаточно мощный (2000 Вт), то целесообразнее работать от сети 230 В. В этом случае потребляемый ток будет равен примерно 9 А. При работе от сети 115 В потребляемый ток возрастет вдвее, что работе от сети 115 В потребляемый ток возрастет вдвее, что

приведет к увеличению потерь в первичной цепи.

Как и в предыдущем случае, выпрямитель необходимо собрать на отдельной монтажной плате, расположив рядом дподы, резисторы и конденсаторы, соединенные парадлельно. Так как здесь используется вдвое большее количество диодов, то по сравнению с рассмотренным ранее высоковольтным источником размер монтажной платы следует увеличить в 2 раза. Убедитесь в том, что вы правильно соединяете каждую из четырех групп, состоящих из четырех последовательно включенных диодов, Соединение должно соответствовать условным обозначениям диодов, представленным на рис. 5.53, а. Ошибка в соединении групп элементов или хотя бы одного из диодов в любой из последовательных групп нарушит работоспособность источника. Тшательность выполнения монтажа на этой стадии создания источника поможет избежать затраты значительного времени на отыскание неисправностей в готовом изделии.

Если в источнике использовать электролитические кондексаторы с проволочеными выводами, то блок конденсаторов фильтра целесообразно расположить горизонтально на монтажной плате, как это поковано на рис. 5.54. Обратите внимание на то, что отринательный электрод одного конденсатора соединяется с положительным электродом другого. В результате образуется синательный блок, имеющий один положительный и один отринательный выводы. Конденсаторы

можно закрепить на плате с помощью эпоксидного клая или любых других устройств крепления. Для завершения блока фильтра параллельно с каждым конденсатором нужно включить выравнивающий резистор.

Для установки блоков выпрямителя и фильтра на шасси в углах монтажных плат необходимо просверлить по четы-

Рис. 5.54

ре отверстия и использовать метод крепления, описанный выше. Следует обратить внимание на то, чтобы крепежные болты, имеющие потенциал корпуса источника, находились на достаточном удалении от точек высокого потенциала. Соедините между собой требуемым образом выходные выводы выпрямителя и блока конденсаторов фильтра. После этого объединение отрадательные выводы выпрямителя и фильтра можно соединить с шасси. Сборка источника завершается установкой подходящих рыссоковольтных выходим гнеза лиц клемм.

После тщательной проверки качествя монтажа и соответствия монтажных соединений и принципнальной схеми источника можно приступать к проверке работоспособности источника можно приступать к проверке работоспособности источнике питания вольтметр постоянног тока, подключений к выходным зажимам, должен давать показание около 2200 В. Это значение может быть ближе к 2100 В, если используются грансформаторы с вторичным напряжением 750 В. Значение напряжение сети тоже влияет на показания вольтметра. Мы говорим о сети с действующим значением напряжения 115 или 230 В. Но в некоторых районах значения сетевых напряжений могут быть ближе к 110 или 220 В, а в других могут увеличиться ло 120 или 240 В. В соответствии с этим изменяется и уровень выходного напряжения. Часто, правда, эти колебания не мемот существенного значения.

Если источник питания не работает должным образом, то его следует отключить от сети. Затем, прежде чем что-либо

предпринимать, необходимо разрядить фильтровые конденсаторы, закорачивая выводы каждого из них жалом отвертки, держа последнюю за изолированную рукоятку. Если обычная проверка не выявила ошибок в соединениях, то придется проверять источник во включенном состоянии. При этом следует быть очень осторожным, так как даже кратковременное соприкосновение с высоким напряжением способно привести к тяжелым последствиям! Прежде всего нужно убедиться в том, что напряжения на первичных обмотках трансформаторов соответствуют напряжению сети. Для этого следует измерить их значения вольтметром переменного тока. Затем необходимо удостовериться в наличии напряжений на вторичных обмотках, воспользовавшись вольтметром переменного тока с максимальным показанием шкалы не менее 2000 В. При этих измерениях не следует полагаться на надежность изоляции измерительных выводов вольтметра, способных защитить вас от высокого напряжения. Из предосторожности перед каждым перемещением выводов вольтметра в новое место следует выключить источник питания и разрядить конденсаторы фильтра. Если напряжение на вторичных обмотках находится в заданных пределах, то необходимо временно отключить блок конденсаторов и вольтметром постоянного тока измерить выходное напряжение выпрямителя. В случае нормальной работы последнего вольтметр будет показывать колеблющееся напряжение, имеющее значение около 1500-1000 В. При отсутствии этого напряжения ошибка соединений находится в схеме выпрямителя. Вероятнее всего, эта ошибка обусловлена тем, что перепутана полярность включения диодов в блоках выпрямителя. Наличие выходного напряжения выпрямителя свидетельствует, что ошибка или неисправность кроется в блоке конденсаторов.

В случае перегорания плавкого предохранителя при включении источника, сопровождаемого характерным низким звуком, издаваемым трансформаторами, можно утверкдать, что в монтаже есть грубые ошибки. Заменив предохранитель, не пытайтесь вновь включить источник в сеть до тех пор, пока не будет найдена неисправность. В противном случае может произойти полное повреждение компонен-

тов источника.

Как и в любом случае использования высоковольтных устройств, источник питания следует установить в защитный алюминиевый корпус, предотвращающий возможность контакта с его элементами. Доступ к ним должен быть возможен только после снятия корпуса. После этого необходимо убедиться, что коиленсаторы фильтра полностью разряжаются и выходиос напряжение падает до нуля за сравнительно короткий промежуток времени. Если этого в происходит, то возможна неисправность в целях резисторов, шунтирующих конденсаторы фильтра. Это неисправность должна быть обязательно устранена, прежде чем источник

будет использован по назначению.

Мы уже говорили о том, что трансформаторы черно-белых телевизионных приемников, которые использовались в рассмотренном источнике питания, позволяют увеличить выходную мощность, если питаемое устройство работает в старт-стопном режиме. Если необходимо получить большую мощность в непрерывном режиме работы, то в корпусе источника можпо установить вентилятор, обеспечивающий охлаждение трансформаторов, при этом для обеспечения хорошей циркуляции воздуха в корпусе следует просверлить ряд отверстий. Диаметр отверстий должен быть достаточно малым, чтобы предотвратить возможность случайного контакта с элементами источника питания, находящимися внутри корпуса, Применение вентилятора позволит увеличить выходную мощность на 10-20 % без превышения максимально допустимой рабочей температуры трансформаторов. Резкое уменьшение выходного напряжения с ростом тока нагрузки свидетельствует о превышении нагрузочной способности трансформаторов.

Здесь, по-видимому, целесообразно подробнее остановиться на трансформаторах, используемых в рассмотренных высоковольтных источниках. Поскольку черно-белые телевизионные приемники становятся все менее распространенными, то могут возникнуть трудности в приобретении нужного трансформатора. А использование двух трансформаторов вместо одного оправдано только в том случае, если они иззлечены из какого-нибудь старого устройства. Может быть, при отсутствии старого черно-белого телевизора вы обнаружите большое количество неисправных цветных телеприемников хотя бы в местном пункте приема старых телевизоров. Большинство этих устройств идет под пресс, хотя они могут содержать исправные компоненты, в частности трансформаторы. Некоторые из трансформаторов вполне могут подойти по своим параметрам для высоковольтных источников. Перед использованием подобных трансформаторов следует провести их тщательную проверку, чтобы определить уровни вторичных напряжений, в которые преобразуется напряжение сети. Если не найдете нужного трансформатора или двух трансформаторов, как в последнем высоковольтном источнике, то не отчаивайтесь и поступайте в соответствии со здравым смыслом, Например, напряжение 800 В можно получить, включив предварительно вторичные обмотки четырех трансформаторов, каждый из которых вырабатывает напряжение 200 В. Для построения второго из рассмотренных высоковольтных источников питания, имеющего вторичное напряжение 1600 В, потребовалось бы восемь таких трансформаторов. Это, конечно же, заметно увеличило бы габаритные размеры источника питания, хотя использование четырех трансформаторов было бы приемлемо. Поэтому следует включить последовательно вторичные обмотки четырех трансформаторов, но вместо схемы мостового выпрямителя применить удвоитель напряжения с емкостным фильтром. Выходное напряжение последнего в 2,8 раза превышает действующее значение переменного входного напряжения, что в нашем случае дало бы примерно 2200 В выходного постоянного напряжения. В рассмотренной схеме двухполупернодный выпрямитель с емкостным фильтром вырабатывал напряжение, в 1,4 раза большее, чем действующее значение входного напряжения, и использовалось последовательное соединение вторичных обмоток двух трансформаторов. Однако ничто не может помешать применить параллельное включение вторичных обмоток в целях увеличения выходной мощности источника питания, а вместо двухполупериодного выпрямителя использовать схему удвоителя, обеспечивающего получение того же выходного напряжения. Наша цель — познакомить читателей с различными способами построения источников питания. В большинстве случаев заданные значения выходных напряжений и токов могут быть получены с использованием разнообразных схемотехнических решений.

№ 24. Преобразователь постоянного напряжения в постоянное

Источники питания, в которых применяются преобразователи постоянного напряжения в постоянное, как это следует из названия, выполняют функции преобразования одного уровня постоянного напряжения в другой. Они очень широко распространены в устройствах электропитания автономной электронной аппаратуры, расположенной на различных подвижных объектах. Источником первичного пи-

тання здесь, как правило, служит аккумуляторная батарея, значение напряжения которой может изменяться в предела 12—14 В. Источники питания с низким входным постоянным напряжением непользуются в различных автомобильных устройствах, в частности в радяленерелатчиках, громкоговорящих устройствах и т.п. Выполненные с применением электронных ламп подобные устройства требуют средних и высоких уровией питающего напряжения.

Мы уже не раз отмечали, что трансформаторы являются устройствами переменного тока. Если обмотку трансформатора подключить к источнику постоянного напряжения, то в обмотке потечет большой постоянный ток и она непременно перегорит. Преобразователи постоянного напряжения в постоянное работают несколько иначе, чем рассмотренные ранее источники питания, котя и содержат трансформаторы. В них постоянное входное напряжение преобразуется с помощью электронных ключей в переменное напряжение, действующее на обмотках трансформатора. После такого преобразования переменное напряжение, возникающее на вторичных обмотках, обычным образом выпрямляется и фильтруется для получения постоянного выходного напояжения.

На рис. 5.55 показана схема простого преобразователя, работающего от первичног негочника постоянного напряжения 12 В и обеспечивающего два уровня постоянного выня 12 В и обеспечивающего два уровня постоянного выторого—вдюе меньше. Такие уровни напряжений необхорого—вдюе меньше. Такие уровни напряжений необхорого—вдюе меньше.

PHC. 5.55

димы для работы различных приемопередающих устройств с электронными лампами. Максимальный ток каждого вы-

ходного канала составляет примерно 225 мА.

Основой преобразователя являются специальный трансформатор TV и транзисторы VT1 и VT2. Первичная обмотка, связанная с коллекторными выводами транзисторов, состоит из двух одинаковых полуобмоток. С базами транзисторов соединены выводы полуобмоток положительной обратной связи. Подобное соединение обеспечивает поочередное включение и выключение транзисторов VT1 и VT2. Если включен один транзистор, например VT1, то напряжение на обмотках трансформатора, оставаясь постоянным, имеет одну полярность, при этом второй транзистор VT2 находится в непроводящем состоянии. Выключение транзистора VT1 происходит за счет внутренних процессов, протекающих в схеме, и вызывает автоматическое включение транзистора VT2. Таким образом, состояние транзисторов изменяется на противоположное, и происходит смена полярности напряжений на всех обмотках трансформатора. Во время включенного состояния транзистора VT2 значения напряжений на обмотках трансформатора, так же как и на первом этапе работы, остаются постоянными, но полярность напряжений изменяется. На обмотках трансформатора в результате поочередного переключения транзисторов возникают напряжения прямоугольной формы, имеющие постоянную амплитуду и чередующуюся полярность. Это позволяет трансформатору работать почти так же, как и сетевым трансформаторам с синусоидальной формой переменного напряжения. Но в отличие от сетевого напряжения, изменяющегося с частотой 60 Гц (60 полных циклов в секунду), частота смены полярности напряжений в преобразователе или частота переключения превышает 1000 Ги. Увеличение частоты позволяет существенно уменьшить размеры трансформаторов, выполняемых на сердечниках из специальных магнитных материалов, при сохранении уровня передаваемой мощности. Рассматриваемый преобразователь имеет массу всего несколько килограмм и рассчитан на выходную мощность примерно 200 Вт. В схеме использованы компоненты следующих типов; конденсаторы С1. 3056ны может на съедрация и полителны СЗ — С5 — 100 мкФ, 25 В; конденсаторы СЗ — С5 — 100 мкФ, 450 В; диоды VDI, VD4 — 1000 В, 1 А; транзисторы VTI, VT2 — ECG105 (SYLVANIA); резисторы R3, R4 — 25 кОм, 5 Вт; резистор R5 — 50 кОм, 5 Вт; трансформатор — ТРУАD ТҮ84. Из представленного списка следует, что во вторичной цепи применяются те же компоненты, что и в сетевых источниках питания, но входная цепь радикально отличается.

Как и все другие псточники питапия, которые мы с вами рассмотрели, преобразователь целесообразно собрать в отдельном корпусе, использовав для установки отдельных компонентов алюминиевое шасси. Во время работы через транзисторы преобразователя протекает ток, значение которого близко к 20 А. Поэтому необходимо применение теплоотводящих радиаторов, и лучше всего для этой цели использовать промышленные образцы раднаторов, так как последние наиболее эффективны. Для установки транзисторов на радиаторы используйте крепежную фурнитуру, которая, как правило, поставляется изготовителями приборов вместе с транзисторами. Между корпусом транзистора и радиатором необходимо разместить изолирующую прокладку, а соприкасающиеся поверхности смазать специальной теплоотводящей пастой. После установки на радиаторе к электродам транзистора следует полвести и запаять соединительные провода, после чего можно приступать к следующей стадии сборки преобразователя.

Прежде всего необходимо смонтировать трансформатор, выпрямитель и фильтр. Так как трансформатор имеет две вторичные обмотки, которые соединяются последовательно, то обязательно нужно определить одноименные выводы обмоток и объединить их в соответствии с приведенной принципиальной схемой. Затем к выводам вторичной обмотки следует подключить схему выпрямителя. В целях экономин места целесообразнее всего использовать интегральный выпрямитель, смонтировав его отдельно на небольшой плате. Источник питания обеспечивает два выходных канала. Эквивалентная емкость фильтра канала с большим уровнем выходного напряжения образована последовательным соединением конденсаторов СЗ, С4 и равна 50 мкФ, так как каждый из конденсаторов имеет емкость 100 мкФ. Конденсатор С5 с такой же емкостью является фильтром второго сатор со с такои же емкостью является фильтром второго канала. Обратите вниманне, что каждый из конденсаторов шунтирован резистором, что обеспечивает разряд конден-саторов после выключения преобразователя.

После сборки компонентов выходной части преобразователя приступайте к соединениям элементов входной цепи.

вателя приступанте к соединенням элементов входной цепи. Здесь следует, прежде всего, разобраться с выводами первичной обмотки трансформатора и обмотки обратной связи. Как правило, необходимая информация всегда имеется в справочниках или на этикетках, которыми снабжены трансформаторы. Средний вывод первичной обмотки должен быть заземлен, а два других вывода обмотки необходимо соединить с коллекторными выводами транзисторов. К базовым электродам транзисторов необходимо подключить внешние выводы обмотки обратной связи. Обратите внимание на то, что к коллектору и базе каждого из трансформаторов подсоединены разноименные выводы соответственно первичной обмотки и обмотки обратной связи, Например, с коллектором транзистора VT1 связано начало первичной обмотки, обозначенное точкой, в то время как к базе этого же транзистора подключен конец обмотки обратной связи. Соблюдение этого условия совершенно обязательно, иначе преобразователь не будет работать. Поскольку в базовых цепях транзисторов протекают сравнительно небольшие токи, то к соединениям этих целей не предъявляется каких-то особых требований. Но в коллекторных и эмиттерных цепях значения токов достигают почти 20 А, и здесь для соединений требуется использовать достаточно мощные проводники. Следует принять за правило, что монтаж подобных цепей необходимо проводить, используя по возможности более короткие многожильные провода, способные проводить большой ток и обладающие малым сопротивлением. В противном случае падения напряжений на монтажных проводниках будут настолько большими, что нарушится работоспособность преобразователя.

Плавкий предохранитель FI, рассчитанный на ток 25 А, выполняет обычные защитные функции. Конделетор С2 играет роль входного фильтра и уменьшает пульсации входного напряжения пресобрабователя в тех случаях, когда от этого же первичного источника питаются другие, достаточно мощные потребители энергии. В приведенной схеме отсутствует сетевой выключатель Поскольку потребляемый от первичного источника ток имеет большое значение, то следовало бы установить переключатель, рассчитанный на больший номинальный ток. Полобные переключатели слишком громоздки для этого компактного преобразователя. Вероятно, лучше всего для целей включения и выключения преобразователя использовать здесь реле постоянного тока, работающее при напряжении 12 В и имеющее контакты, способные коммутировать ток 25 А.

Для проверки работоспособности преобразователя необходимо подключить его к источнику входного напряжения и убедиться в том, что он поставляет энергию в нагрузку. Работающий преобразователь издает достаточно сильный звенящий звук, обусловленный переключением транѕисторов. Если звук не слышен, то отключите преобразователь и перепроверьте соединения в первичиой цепи, так как, скорее всего, ошибка в соединениях допущена именно здесь. Хочется верить, что визуальный осмотр монтажа перед включением преобразователя выявит все ошибки, так как в противном случае транзисторы могут быстро выйти из строя.

Нормально работающий преобразователь должен обеспечивать выходное напряжение 650 В в одном канале и 325 В в другом. Причиной заметно более низких уровней выходных напряжений может быть использование слишком слаботочных проводников при монтаже соединений первичной цепи. Поскольку входное напряжение преобразователя мало, то ток, потребляемый от источника входного напряжения, существенно больше, чем в источниках питания, работающих от сети переменного тока. Если падение напряжения 3 В пренебрежимо мало по сравнению с напряжением 115 В, то при напряжении питания 12 В оно составляет 25 % значения последнего. В сети переменного тока с напряжением 715 В такое же относительное изменение было бы эквивалентно отклонению напряжения сети от поминального значения на 30 В. Даже падение входного напряжения в 1 В вызовет в преобразователе относительное уменьшение выходного напряжения почти на 10 %. Эти примеры убеждают в необходимости тщательного выполнения монтажа первичной цепи при помощи возможно коротких многожильных проводников. При токе 20 А наличие сопротивления всего 0,5 Ом сведет на нет входное напряжение.

Собранный источник питания можно разместить, например, в своем автомобиле. Необходимо при этом поминть, что даже при нормальной работе и цаличин промышленных ребристых радинаторов травизсторы преобразователя будут заметно нагреваться. Поэтому целесообразно расположить преобразователь в месте, достаточно удаленном от канала подачи теплото воздуха-автомобильным обогревателем.

К конструкции и компонентам устройств электропитания, подобных рассматриваемому, могут быть предъявлены некоторые дополнительные требования. Так, например, в отличие от источников питания стационарного типа здесь, возможию, целесообразаю сделать влагонепроинцаемый корпус. В зимние месяцы преобразователь, смонтированный в автомобиле, может остывать до отрицательных температур, а затем при включении вновь иагреваться. Все это накладывает определенные требования, предъявляемые к компонентам. Мы не рекомендуем работать с полностью нагруженным преобразователем в холодное время года до тех пор, пока он не прогрется в течение некоторого времени, будучи подключенным к входному источнику питания.

Следует опасаться хотя бы кратковременных перегрузок преобразователя, которые могут происходить не намеренно. Если выс случайно увеличите выходной ток на 50 мА, то ток, протекающий через каждый из транзисторов во включенном состоянии, увеличистя почти на 3 А. Если перегруженный трансформатор, обладающий значительной тепловой инерщией, прежае чем выйти на строя, заметно нагрестея, задымит и будет продолжать работать так некоторое время, то перегрузка транзистора способая вывести из строя почти миновенно и нет никаких предупредительных признаков этой перегрузки.

on neper p John

№ 25. Инвертор напряжения

Инвертор относится к источникам электропитация, предназначенным для преобразования постоянного входного напряжения в переменное, которое используется для питания тех или иных устройств. Уместно рассмотреть устройство инвертора именно сейчас, так как только что описанный нами преобразователь постоянного напряжения в постоянное содержал инвертор напряжения как составную часть. В самом деле, в преобразователе постоянное входное напряжение, питающее первичную цепь, преобразуется с помощью транзисторных ключей в переменное напряжение, действующее на обмотках трансформатора. Наводимое на вторичных обмотках трансформатора переменное напряжение прямоугольной формы затем выпрямляется и фильтруется для получения постоянного выходного напряжения. Если исключить из схемы выпрямитель и фильтр, то получим в чистом виде преобразователь постоянного напряжения в переменное, т. е. инвертор. Инвертор здесь обеспечивал бы переменное выходное напряжение прямоугольной формы, снимаемое с вторичных обмоток трансформатора и имеющее амплитуду 650 В. Очень распространены инверторы, у которых выходное напряжение имеет такой же уровень, что и промышленная сеть переменного

тока, а входное напряжение лежит в пределах 12—14 В, т.е. входным источником энергин может служить, например, автомобильный аккумулятор. Инверторы, как уже говорилось, используются для питания устройств переменного тока в тех случаях, когда первичный источник вяляется ис-

точником постоянного тока.

Несколько десятилетий тому назад в качестве ключевых элементов преобразователей и инверторов применялись электромеханические вибраторы, работающие с частотой 60 Гц. В настоящее время они полностью вытеснены электронными ключами, выполненными с использованием различных полупроводинковых приборов, в частности биполярных траначеторов. Они обладают большей эффективностью и быстролействием, что позволяет повысить частоты переключения и делемотренный выше преобразователь постоянного напряжения в постоянное работал на частоте, заметию превышающей частоту промышленной сети переменного тока. Увеличение частоту промышленной сети переменного тока. Увеличение частоторов и фильтрующих компонентов, что приводит к сниженно массогабаритных показателей негочников питания.

Однако инверторы, предназначенные для питания устройств переменного тока, работающих также от промышленной сети, должны вырабатывать переменное напряжение, изменяющееся с частотой 60 Гц. Поэтому трансформаторы таких инверторов очень напоминают по своим размерам и устройству обычные сетевые трансформаторы. а их сердечники выполняются из электротехнической стали. Обратите внимание, что трансформатор инвертора должен воспринимать на первичной обмотке напряжение 12 В и преобразовывать его в выходное переменное напряжение, имеющее уровень 115 В, т.е. он должен иметь почти такие же параметры, как и обычный трансформатор для питания цепей накала. Но, кроме всего прочего, трансформатор инвертора должен быть устроен таким образом, чтобы можно было создать схему, обеспечивающую автоматическое переключение ключевых элементов.

На рис. 5.56 представлена скема инвертора. Здесь непользованы следующие компоненты: конденсаторы CI, C2— 2,5 мкФ, 50 В; резисторы RI, R2— 220 Ом, 25 Вт; транзисторы VTI, VT2— ECG105 (SULVANIA); реде RYI— IZI (Контакт — 25 A); трансформатор TV— TRIAD TY 75A. Скема очень напомниает скему рассмотренного выше просбразователя, но на вторичной стороне нет никаких дополинтельных компонентов, так как напряжение на вторичной обмотке используется непосредственно для питания устройств переменного тока. Единственным необычным компонентом является трансформатор ТУ 750, обеспечивающий выходную мощность 100 Вт. При кратковременной нагрузке

можно получить на выходе мощность 150 Вт, но при длительной работе следует соблюдать вышеназванное ограничение.

Сборка инвертора на шасси среднего размера очень проста. Прежде весто, необходимо закрепить транзисторы в радиаторах, использовав вепременне изолирующую прокладку, и обильно смазав соприкасающиеся поверхности теплопроводящей пастой для предотвращения возможного перегреа пранзисторов. Перед установкой радиатора на шасси сдедайте выводы от электродов транзистора, не забывая, что для выводов коллектора и эмиттера следует использовать многожильный сильноточный провод. После установки радиатора выводы минтеров транзисторов соедините с требуемыми выводами трансформатора, а коллекторные выводы объедините и подключите к шасси, служащему «землей» источника питания. После этого запавляте элементы базовых цепей транзисторов, соблюдая необходимую полярность включения конденстворов СІ и СД, так как ощибка здесь включения конденстворов СІ и СД, так как ощибка здесь

вызовет нарушение работоспособности инвертора, В первичной цепи имеется всего шесть компонентов, исключая транзисторы, поэтому ошибок в монтаже, по-видимому, не возникнет. Завершается монтаж тем, что вывод средней точки трансформатора соединяется коротким мощным проводом с одним из нормально разомкнутых контактом реле РУ1, а второй контакт непосредственно подключается к положительному полюсу источника входного напряжения. Обмотка реле РУ1 подключается к входному источнику с помощью переключателя S1, рассчитанного на ток 1 А. Если не использовать реле, то можно установить обычный однополюсный выключатель с номинальным током 25 А. В схеме нет предохранителя, хотя его очень просто установить либо непосредственно в инверторе, либо в линии входного нсточника питания. Но поскольку потребляемый от входного источника ток имеет достаточно большое значение, то многие предпочитают подключать инвертор непосредственно к входным шинам.

Перед включением инвертора лучше лишний раз убедиться в правильности монтажа, так как возможная ощибка может привести к необратимому разрушению транзисторов. Обратите внимание, что вторичная обмотка трансформатора имеет несколько выводов. Это позволяет выбрать тот уровень выходного напряжения, который лучше всего подходит для питания какого-то конкретного устройства, Наличие дополнительных отводов позволяет также скорректировать значение выходного напряжения при изменениях входного. Если, например, вследствие потерь в первичной цепи напряжение на выводе, обозначенном «115 В», будет ближе к 110 В, то, воспользовавшись выводом «120 В», можно получить требуемое значение напряжения 115 В. В работающем автомобиле значение напряжения аккумулятора ближе к 14 В, чем к 12 В. Тогда на выходе «115 В» может быть напряжение 120 В или выше. Если использовать выводы, обозначенные как «110 В» или «105 В», то снова можно получить необходимые 115 В. Все это может показаться вам несколько странным, но следует помнить, что указанные на выводах значения выходных напряжений имеют место только при вполне определенном значении входного напряжения. Далее, можно обнаружить, что некоторые устройства лучше работают, например, при выходном напряжении 120 В, чем при напряжении 115 В, хотя, может быть, это различие и не очень существенно. Учитывая, что максимальное значение выходного тока здесь равно

1.5 А, было бы пелесообразно использовать в инверторе соответствующий четырехпозиционный переключатель, позволяющий вручную выбирать требуемый уровень выходного напряжения. Можно даже снабдить инвертор вольтметром, чтобы контролировать выходное напряжение Здесь следует использовать переключатель, рассчитанный на номинальный ток не менее 2 А. Не следует осуществлять переключия в работающем инверторе, так как это может вызвать его повреждение.

Как и во всех предыдущих случаях, перед проверкой работоспособности инвертора следует внимательно обследовать монтажные соединения в целях обнаружения возможных ошибок. Для первоначальной проверки лучше включить во входную цепь предохранитель, а измерительные выводы вольтметра переменного тока подсоединить между общим выводом вторичной обмотки трансформатора и одним из верхних выводов. В качестве нагрузки можно использовать лампу накаливания мощностью 25 Вт. После включения переключателя S1 должен произойти щелчок, обусловленный замыканием контактов реле RY1, а вольтметр должен показать значение, близкое к 115 В. Если выходное напряжение равно нулю, отключите инвертор от входного источника и еще раз внимательно проверьте правильность соединений. В случае отсутствия видимых ошибок проверьте с помощью вольтметра постоянного тока наличие в цепи входного напряжения после замыкания переключателя S1. Отсутствие выходного напряжения при наличии входного свидетельствует о возможных дефектах транзистора (или транзисторов) или ошибки в соединениях базовой цепи (или цепей). Убедитесь в правильной полярности подключения конденсаторов С1 и С2, проверьте целостность транзисторов, используя для этой цели соответствующий прибор, Если транзисторы вышли из строя, то перед установкой новых транзисторов следует выяснить причину этого.

При правильном монтаже и использовании исправных компонентов инвертор будет и нормально работать поск компонентов инвертор будет инфуально работать поск первого же включения. Теперь его можно использовать для питания различных устройств переменного тока. Для обеспечения нормальной эксплуатации источника и питаемого им оборудования следует придерживаться определенных правил. Одно из них состоит в том, что инвертор не следует подключать к источнику входного напряжения до тех пор, пока к его выходным выводам не подключать нагрузка. Есмы, например, этой нагрузкой является радиоприеминк. то

сначала необходимо соединить шнур питания приемника с выходом инвертора, затем включить тумблер питания приемника и только после этого включить инвертор. Выключе-

ние должно осуществляться в обратном порядке.

Мы уже говорили, что инвертор предназначен для питания устройств, работающих на переменном токе. Но не любое оборудование, требующее переменного тока, способно работать с инвертором. К такому оборудованию относятся, в первую очередь, мощные устройства, потребляющие мощность свыше 100 Вт, превышающую нагрузочную способность инвертора. Различные электродвигатели требуют значительных пусковых токов в момент включения, которые заметно превышают потребление в установившемся режиме работы. Наличие пусковых токов может вывести транзисторы инвертора из строя. Поэтому нагрузку подобного типа здесь применять нельзя, Почти любой из электродвигателей переменного тока не будет нормально работать с инвертором независимо от значений пускового тока. Дело в том, что для питания таких двигателей требуется переменное напряжение, имеющее синусоидальную форму, а инвертор генерирует прямоугольное переменное напряжение, Затруднительно также питание от инвертора различных акустических систем, так как импульсные помехи, обусловленные переключением транзисторов инвертора, вызывают неприятный звуковой фон. Здесь требуется применение сложных входных фильтров.

Но почти любой вид электронного оборудования, имеющего сетевой трансформатор в своем источнике питания, способен работать с инвертором напряжения, если только потребляемая им мощность не превышает номинальной мощности инвертора. Вспомните, что преобразователь постоянного напряжения в постоянное, приведенный в предыдущем параграфе, содержит как основную составную часть инвертор напряжения. Нет никаких препятствий к тому, чтобы любой из многообразных источников питания, рассмотренных в этой главе, получал энергию от инвертора. Может быть, исключение составляют только высоковольтные источники питания, использование которых привело бы к чрезвычайно большим токам, потребляемым от источника постоянного входного напряжения. При полключении к выходу инвертора источника питания, использующего энергию переменного тока, образуется сложный источник питания с тройным преобразованием электрической энергии. Вначале постоянное напряжение входного источника постоянного напряжения преобразуется в переменное прямоугольное напряжение, действующее на выходной обмотке трансформатора инвертора. Трансформатор источника питания преобразует уровень входного переменного напряжения, являющегося выходным напряжением инвертора. Выпрямитель и фильтр, подключенные к вторичной обмотке трансформатора источника питания, вновь преобразуют переменное напряжение в постоянное. Отличне от рассмотренного выше преобразователя постоянного напряжения в постоянное состоит только в наличии еще одного трансформатора в источнике питания, подключенного к выходу инвертора. Разумеется, подобное тройное преобразование не является эффективным. Поэтому в практических случаях целесообразно использовать только один трансформатор инвертора, подключая к вторичным обмоткам схему выпрямления.

Для придания инвертору большей универсальности, как мы уже говорили, следует снабдить его четырехпозиционным переключателем так, как это изображено на рис. 5.57.

Рис. 5.57

При этом появляется возможность выбрать отвод с нужным значением выходного напряжения. На выходе нелесобразно использовать стандартную сетеную розетку, устанавливаемую вблизи трансформатора на корпусе шасси. Предохранитель FI предназначен для защиты мнаретора от перегрузок. Наконец, измерительный прибор MI помогает установить нужный уровень выходного напряжения. Здесь следует напомнить, что изменять положение переключателя SI можно только в обесточенном состоянии инвертора.

№ 26. Источник питания, использующий энергию радиоизлучений

Рассмотренный ниже простой и довольно необычный может оказаться непригодиям для большиниства читателей. Но тем не менее описание его работы представляет определенный интерес. Подобные схемы используются давно. Их часто называют сворамы электричества» или радиоэлектричества или другими подобными именами, которые, грубо говоря, отражают принцип их действия.

Міютие из нас не задумываются, что мы живем в океапіе радиоволи, которые постоянно обрушнваются на нас в виде передач различных радиостанций. Ваш радиоприемпик способен работать только потому, что он воспринимает знергию радиоволи из окружающего пространства и преобразует ее в виергию звуковых колебаний. Интенсивность радиоситналов можно измерить с помощью специальных измерительных устройств.

Можно попытаться использовать частично энергию радиоизлучений в качестве первичного источника энергии для стандартного источника электропитания. Схема такого устройства, показанная на рис. 5.58, очень напоминает простей-

ший кристаллический радноприемник, так как, неключив фильтровые конденсаторы и подключив наушник между выходным зажимом и землей, можно услышать передачу ближайшей радностаници.

Внимательно рассмотрев схему, вы узнаете двухполупериодный умножитель напряжения. Точно так же можно использовать любую из выпрямительных схем, но

Рис. 5.58

удвоитель обеспечивает более высокий уровень выходного напряжения. Обычно вкодное переменное напряжения сыдается на выпрямитель с вторичной обмотки трансформатора, роль которой эдесь играет приемная антенна. Передаюцая антенна радиостанции как бы выполняет функции первичной обмотки трансформатора. Энергия радиоколебания валяющикся одной на эформ переменного тока, воспринимаваляющикся одной на эформ переменного тока, воспринимается приемной антенной. Наведенное переменное напряжение поступает на вход удвоителя, состоящего из двух диодов и двух конденсаторов. Здесь использованы дноды с номинальным током I A и обративы напряжением 50 В, а каждый конденсатор имеет емость 500 мкФ и рабочее напряжение 16 В. Можно использовать практически любые компоненты, применяя идентичные конденсаторы.

Заземление в схеме можно сделать, вбив металлический стражень в почву или прикрепвые его к металлической водопроводной трубе. Наведенное на ангичине выпражение выпрямляется диодами и удваивается с помощью конденсаторов, Выходное напряжение в 2.8 раза больше действую-

щего значения наведенного напряжения.

Источник можно собрать на небольшой монтажной плате, и нет необходимости помещать ее в специальный корпус. Следует просто установить на плате выходные зажимы, а также зажимы для соединения с антенной и осуществления заземления. Роль воспринимающей антенны может выполнять проводинк, длина которого должна быть не меньше 1/4 несущей длины волны передающей радиостанции. Если эта рядом расположенияя радиостанция передает амплитудно-модулированный радносигнал, то наилучшие результаты можно получить с антенной, имеющей длину около 70 м. Для закрепления одного из концов такого длинного провода можно использовать дерево, находящееся на подходящем расстоянии от вашего дома. Антенна должна быть растянута на возможно большей высоте. По-видимому. большинство читателей не сможет этого сделать, но не следует отчанваться. Если рядом расположена работающая радиостанция, то любой достаточно длинный провод будет работать как антенна. Следует только расположить его возможно выше над землей и сделать хорошее заземление. Но не ожидайте сколь-нибудь значительных результатов, если вблизи вашего жилища нет работающей радиостаниии. Напряжение, наводимое в точках приема, измеряется микровольтами (1/1 000 000 В). Даже при использовании удвоителя не приходится говорить о заметном напряжении,

Рассмотренная схема может быть полезна для читателей живущих неподалеку от мощных передающих радиостанций. Вяторы проверяли работу схемы на расстоянно коло 35 м от радиобашни и получили выходное постоянное напряжение в несколько вольт. Однако это значение очень быстро убывает при увеличении расстояния от радиопе-

редатчика.

Единственный путь определения работоспособности источника состоит в измерении выходного напряжения, которое следует проязводить, используя чувствительный вольтмегр постоянного тока. Измерения удадутся, если вольтметр способен измерять тыскчиные доли вольта. Поскольку это устройство не требует никакого входного источника, то его можно испытать, подъежав на автомобиле как можно ближе к работающей радиостанции. Зафиксируйте где-либо провод антенны, а зажким заземления соедините с корпусом автомобиля. Подключенный к выходу вольтметр тотчас же должен дать некоторые показания.

Лучших результатов можно добиться, если использовать во входной цепи резонансный контур, настранваемый на

во входной цени резонансный частоту передающей радноставщии. Такое устройство пожазано на рис. 5.59 и состоит из антенны, намотанной на ферритовом стержне L1, п подстроечного конденсатора СІ. Устройство будет хорошо работать при приемке амълнудиномодулированного сигнала станартных радноставщий. Компоненты контура продаются всоболно в магазинах радно-

Рис. 5.59

товаров. Можно их обнаружить и в старых карманных приемниках. Один вывод катушки, намотанной на сердечинке, соединяется с землей, а второй — с точкой соединения двух дюдов удвоителя напряжения. Подстроечный конденсатор подключен параллельно с антенной и имеет емкость 365 по/ Оптимальной настройке антенны на волну передающей радиостанции соответствует максимальное показание вольтметра, подключенного к выходу источника. Другой метод настройки использует подключение наушников к выходу при временном отключении конденсаторов. Тогда оптимальной настройке будет соответствовать максимальный звук в паущиниках.

Конечно, использование подобного источника для питания каких-либо электропных схем крайне непрактично, да и невозможно в большинстве случаев. Но он рассмотрен эдесь просто ввиду своей необычности и может показаться некоторым читателям интересным. Для читателей, живущих в зоне неуверенного приема, заниматься таким источником — пустая трата времени. Но, если убрать из схеми днод VD1 и конденсаторы C1 и C2, а во входной цепи использовать ферритовую антенну п подстроечный конденсатор, то можно получить простой приемник амплитудно-модулированных радиосигналов местной радиостанции.

№ 27. Использование последовательного ссединения полупроводниковых стабилитронов

Для работы большинства низковольтиям электронных устройств требуются постояниме напряжения, значения которых не превышают 18 В. Но некоторые транзисторные усилители и другие устройства предназначены для работы с негочниками питания, выходное напряжение которых лежит в пределах от 24 до 28 В. Как правило, необходимо стабилизировать выходное напряжение таких неточников, и обычно, за исключением редких случаев, возможно использование параметрических стабилизаторов.

К сожалению, стабилитроны с напряжением пробоя около 28 В менее распространены, чем стабилитроны, имеюшие напряжение стабильящин 6, 9, 12 или 15 В. Поэтому могут Возинкнуть трудности с приобретением таких стабилитронов, особению в сельских рабламх. Но это не столь уж

Рис. 5.60

серьезная проблема, поскольку нужное напряжение можно получить, включив последовательно несколько стабилитронов с относительно низким напряжением пробоя.

На рис. 5.60 показан источник питания, в котором использовано последовательное включение стабилитронов, обеспечивающее выходное напряжение 27,3 В. Значение выходного напряжения определяется суммой напряжений пробоя стабилитронов. Здесь непользуются стабилитроны с напряжением стабилизации 9,1 В и номинальной мощностью 0,5 В т. Остальные компоненты имеют следующие параметры: электролитический конденсатор CI — 500 мк 9, В 2, диоды VDI — VDI — FDI — 50 В, 1 А; резистор RI — 15 Ом, 5 Вт; предохранитель FI — 0,5 А. Действующее значение напряжения на вторичной обмотке трансформатора равно 25,2 В, а выхольной ток развен 1 А.

Источник мало чем отличается от других устройств питания, где используется двухполупернодный мостовой выпрямитель с емкостным фильтром. Здесь выпрямленное напряжение сглаживается конденсатором СІ. Параметрический стабилизатор состоит из балластного резистора ЯІ и трех последовательно соединенных стабилитронов. В схеме показано, что металлическое шасси, на котором смонтирован источник, используется как отрицательный полюс источника истания конечно, выход источника может быть изолирован от шасси. Для этого достаточно соединить монтажными проводинками току объединения двух анодов диолов выпрямителя, отрицательным электрод конденсатора СІ и анод стабилитрона VD5. Этот провод может служить отрицательным выбодом.

На рис, 5.61 показано возможное расположение компонентов выходной части источника на монтажной плате,

Рис. 5.61

Трансформатор и элементы первичной цепи можно установить в небольшом пластмассовом или алюминиевом корпусе. Закрепив эдесь же моитажную плату с выходной частью, завершите сборку источника. Убедитесь лишний раз в правльности включения стабилитронов, так как изменение по-ларности включения стабилитронов делает цепь абсолютию бесполезной. Убедившись в отсутствии ошибок в монтаже, подключите к выходным зажимам источника вольтметр по-стоянного тока, способный измерать гребуемый уровень на пряжения. Включите источник в ссть и определите значе-

ние выходного изпражения. Оно может иссколько отличаться от значения 27.3 В вследствие разброса параметров стабилитронов. Если выходное напряжение разво нуло, проверьте источник от входа до выхода. В том случае, когда выходное напряжение ближе к значению 35 В, то, вероятнее всего, ошибка обусловлена неправильным соединением или дефектом одного нли нескольких стабилитронов.

Рассмотренный источник питания мало чем отличается от других устройств подобного типа, за исключением того, что использовано последовательное соединение стабилитронов для получения нужного значения выходного напряжения. С таким же успехом можно было бы применить один стабилитрон с напряжением пробоя 28 В. Но мы предполагаем, что стабилитроны с низким уровнем напряжения пробоя более доступны. Если у вас возникнет потребность в источнике с выходным напряжением 24 В, то, заменив три стабилитрона двумя последовательного включения и имеющими напряжение стабилизации 12 В, вы получите то, чтс нужно. Возможно последовательное соединение любого количества стабилитронов для увеличения напряжения стабилизации, но параллельное соединение стабилитронов бессмысленно. Некоторые полагают, что параллельное соедииение двух стабилитронов, имеющих напряжение пробоя 6 В, образует эквивалентный стабилитрои с напряжением стабилизации 3 В. Дело обстоит совсем не так. Такое параллельное соединение будет все же стабилизировать напряжение около 6 В, но вследствие неизбежного разброса в напряжениях пробоя будет пробит только одии из них, а именио тот, который имеет меньшее значение этого параметра. Это же замечание относится к параллельному соединению стабилитронов, имеющих заметно различные напряжения пробоя.

№ 28. Использование измерителей тока для измерения напряжения

Весьма желательным, если не обязательным, является измерение выходного напряжения источников питания. Проверка работоспособности всех рассмотренных маму устройств питания предполагает использование внешнего вольтметра. Чаще всего это универсальный многопредельный измерятельный прибор, способный измерять самые разные значения напряжений, постоянных или переменных, токов, сопротивлений и т.п. Рано или поздно вы захотите снабдить созданный источшик питания встроенным вольтеметром. Для этого, конечно,
необходимо предусмотреть соответствующее установочное
место в корпусе источника и соединить измерительные выводы прибора с выходными гнездамы источника питания.
Разумеется, измерительный прибор должен иметь такую
шкалу показаний, которая наялучшим образом соответсь
ует уровно выходного напряжения источника питания.

Измерительные устройства могут быть важнейшими элементами источника питания особенно тогда, когда непользуется нагрузка, критичная к значению напряжения питания. В радиопередающих устройствах часто необходимо контролировать выходную мощность радиопередатчиков, т.е, измерять одновременно и напряжение, и ток. Для высоковольтных источников питания контроль выходного напояжения необходим для обеспечения мер безопасности.

Каким же образом выбрать наиболее подходящий измерительный прибор? Предположим, что выходное напряжение источника питания равно 150 В. Может показаться, что любой вольтметр, имеющий шкалу с максимальным показанием 150 В или выше, вполне пригоден для измерения выходного напряжения источника питания. Это верно, но нельзя забывать, что необходимо обеспечить определенную точность измерений. Если вольтметр имеет шкалу, рассчитанную на 150 В, а выходное напряжение источника по каким-либо причинам увеличилось до значения 155 В (что внолне вероятно), то вы не сможете зафиксировать значеине выходного напряжения. Здесь можно будет констатировать тот факт, что выходное напряжение превышает 150 В, но нет ответа на вопрос, каково же это превышение? Рассмотренный пример показывает, что вольтметр должен быть способен измерять напряжения, значения которых, во всяком случае, превосходят максимально возможное значение выходного напряжения источника питания.

Рассмотрим другой случай. Пусть в том же источнике питания используется вольтметр с максимальным показанием шкалы 1500 В. Это значит, что стрелка прибора в нашем источнике отклонится на одну десятую часть всей шкалы. Ве помазания будут сосредоточены в этой части шкалы, а 90 % ее не будут использованы. В этом случае практически невозможно считывать сколь-инбудь точные показания. В самом деле, пусть выходное напряжение источника изменялось на 10 %, т. е. на 15 В. Этому будет сотретствовать изменение положения стрелки прибора на од-

ну сотую часть шкалы. Его почти невозможно заметить, К тому же большинство стрелочных измерительных приборов обеспечивают максимальную точность показаний, когда стрелочный указатель находится в середине шкалы прибора, иными словами, вольтметр, имеющий рассчитанную на 1500 В, наиболее пригоден для измерения напряжений, значения которых близки к напряжению 750 В. В практических случаях можно рекомендовать использовать для измерения вольтметр, в котором при номинальном значении выходного напряжения источника питания стрелочный указатель отклоняется на три четверти шкалы прибора. Для источника с выходным напряжением 75 В следует выбрать вольтметр, рассчитанный на 100 В, а прибор с максимальным показанием 200 В лучше всего подходит к источникам с выходным напряжением 150 В, при этом принимается во внимание, что выходное напряжение отклоняется от номенального значения на 15-20 %.

Вернемся к проблемам, связанным с приобретением измерительного устройства. Вы можете приобрести вольтметр в магазине радиотоваров, но некоторые из них могут оказаться довольно дорогостоящими, а другие не будут иметь подходящую для конкретного случая шкалу. Просмотр каталогов позволяет сделать вывод, что наиболее широко распространены вольтметры, рассчитанные на максимальные напряжения 3, 5, 10, 15, 25 и 150 В. Стоимость нового вольтметра может превышать затраты на создание всего источвика питания, особенно в том случае, если последний выполнен из деталей старого сборудования. Где же выход из создавшегося положения?

Для того чтобы ответить на поставленный вопрос, нужно знать, что представляет собой вольтметр. В сущности, это измеритель малых токов миллиамперного или микроамперного диапазона, последовательно с которым включено сопротивление. В магазинах радиотоваров можно приобрести дешевые милли- или микроамперметры, которые очень просто можно приспособить для измерения напряжения.

На рис, 5.62 показано устройство для измерения напряжений, выполненное на основе микроамперметра М1, имеющего шкалу с максимальным показанием 50 мкА, Включенный последовательно с микроамперметром резистор R1 преобразует напряжение, приложенное к зажимам измерительного устройства, в протекающий в последовательной цепи ток, значение которого фиксируется микроамперметрем М1. Так как падение напряжения на микроамперметре практически всегда существенно меньше измеряемого напряжения, то значение тока в последовательной цепи определяется делением измеряемого напряжения U на сопротивление резистора RI. Если значение напряжения выражено в основных единицах (вольтах), а значение сопротивления задано в мегаомах (1 МОм=1 000 000 Ом), то ток имеет размерность микроампер (1 мкА=1/1 000 000 А), при этом значению тока 1 мкА, протекающему через микроамперметр, будет соответст-

вовать 1 В измеряемого напряжения. Следовательно, включив последовательно с резистор R1, имеющий сопротивление 1 МОм. получим вольтметр, максимальное отклонение стрелки которого будет соответствовать напряжению 50 В. Увеличение сопротивления приводит к соответ-

Pic. 5.62

ствующему увеличению максимального показания вольтметра. Так, например, при R1=10 МОм получим вольтметр со шкалой 500 B, а при R1=100 МОм максимальное показание увеличится до 5000 В. Здесь мы использовали микроамперметр с максимальным показанием 50 мкА. Если прибор имеет шкалу 100 мкА, то соответствующим образом увеличится и предельное значение измеряемого напряжения: при сопротивлении 1 МОм максимальное отклонение стрелки микроамперметра эквивалентно напряжению 100 В.

Возможна ситуация, когда у вас под рукой окажется микроамперметр, имеющий иное максимальное показание шкалы, и необходимо будет выбрать резистор R1 с соответствующим сопротивлением. Для определения этого сопротивления достаточно разделить значение предельного показания эквивалентного вольтметра, которое вы желаете получить, на значение тока, соответствующее максимальному показанию микроамперметра. Если последнее составляет, например, 500 мкА, а необходимо измерять напряжение не выше 50 В, то сопротивление резистора должно быть равно 0,1 МОм (100 кОм), так как 50:500=0,1. Здесь, как и прежде, напряжение выражено в основных единицах, а ток в микроамперах. Поэтому результат деления имеет размерность мегаом.

Для увеличения точности показаний следует использовать измерительные резисторы, имеющие технологический разброс сопротивлений, не превышающих 1 % номинальных значений. Стандартные широко распространенные резисторы имеют точность 5-10 %. Однако выпускаемые серийно измерительные резисторы имеют, как правило, сопротивлеиня, не превышающие 1 МОм. Если требуется большее сопротивление, то следует использовать последовательное включение резисторов. Напоминаем, что общее сопротивление последовательно соединенных резисторов определяется суммой отдельно взятых сопротивлений. Так, например, последовательное соединение 10 резисторов с сопротивлением 500 кОм=0,5 МОм даст общее сопротивление 5 МОм.

Следует сказать, что при создании высоковольтного измерительного устройства нецелесообразно использовать олин резистор даже в том случае, если сопротивление его имеет требуемое значение. Дело в том, что большинство резисторов не предназначено для работы с высокими уровнями напряжений. В этом случае лучше включить 8-10 отдельных компонентов и обеспечить их надежную изоляцию. Смонтировать их можно на небольшой монтажной

плате, которую проще всего закрепить непосредственно на измерительных зажимах

используемого прибора.

Если требуется производить достаточно точные измерения, то необходимо скорректиповать показания созданного вольтметра с показаниями внешнего точного измерительного прибора. Для этого последовательно с резистором R1 следует включить резистор R2 с переменным сопротивлением, значение которого определяется как типом используемого прибора М1, так и уровием

измеряемого напряжения (рис. 5.63). Для точной установки показаний М1 лучше всего использовать иногооборотный потенциометр. Вращая движок потенциометра, необходимо установить показание измерителя М1 в соответствии с точным значением, которое дает внешний вольтметр. В процессе длительной эксплуатации подобную корректировку необходимо периодически повторять.

Случайно оказавшийся под рукой вольтметр, предназначенный для измерения относительно небольших напряжений, можно приспособить для измерения более высоких напряжений, использовав тот же метод, т.е. включив последовательно с вольтметром резистор. Правда, здесь придется определять сопротивление резистора методом проб

и ошнбок, так как оно сильно зависит от внутреннего сопрои ошном, на как оно сплавно зависии от внутреплето сопро-тивления прибора и может изменяться от прибора к при-бору. При подстройке необходимо иметь вольтметр, даю-ций точное показание измеряемого напряжения. Следует сначала использовать последовательный вмоокоомный респачала использоветь поледовательным высокомнымы ре-зыстор с переменным сопротивлением и изменять это сопро-тивление, сравинаяя показание создаваемого ваму изме-рителя с показанием точного вольтметра. Получи одина-ковые показания, можно измерить требуемое сопротивление по-точным омметром и заменть переменное сопротивление по-точным омметром и заменть переменное сопротивление постоянным. В большинстве случаев с постоянным сопротивлением все же приходится включать подстроечный рези-CTOD.

В целом рассмотренные способы создання измернтель-ных вольтметров очень просты и доступны, посхольку со-держат минимум компонентов. Точность созданных вольт-метров будет определяться точностью используемых рези-

сторов и микроамперметров.

№ 29. Один из способов регулкрования выходного напряжения нестабилизированных источников питания

Мы уже обсуждали возможность изменения выходного напряжения нестабилизированных источников питания, ко-торое достигается включением переменного сопротвяения последовательно с нагрузкой. Однако это не единственный и, может быть, даже не очень желательный путь, особенно при высоких значениях выходного тока. Если, например источник питания с выходным напряжением 6 В отдает в нагрузку ток 5 Å, то при работе с сетью, инжеощей дейст-вующее значение напряжения 115 В, ток в первичной об-мотке трансформатора будет иметь значение колол 250 мА. Гораздо проще использовать последовательное сопротив-ление в цепи с меньшим значением тока

Гораздо проще использовать последовательное сопротивление в цепи с меньшим значением тока.
На рис. 5.64 показана первичатая обмотка трансформатора источника питания с последовательно включениям резистором, имеющим переменное сопротивление. Здесь не приведены параметры компонентов, так как они в конечном приведены параметры компонентов, так вак она в амисчиом итого опредсязотся мощностью источника питания. В на-шем примере при входном токе 250 мА напряжение на пер-вичий обмотие трансформатора будет уменьшаться по сравнению с напряжением сети на 25 В на каждые 100 Ом последовательно включенного сопротивления. При сопротивлении 1200 Ом напряжение первичной обмотки будет

почти вдвое меньше напряжения сети. Разумеется, в такое число раз уменьшается и напряжение на вторичной обмотке, а следовательно, и выходное напряжение источника питания.

Значение сопротивления определяется требуемым диапазоном регулирования выходного напряжения. Использовав резистор с сопротивлением, регулируе-

PHC. 5.64

мым от 0 до 100 Ом, получим возможность уменьшить выходное напряжение в рассмотренном примере на 25 $^\circ$. Сопротивление можно найти, воспользовавшись законом Ома U=R, г.е. U=R до U=R д

мулой $P=I^2R$. Здесь P=6,25 Вт. Конечно, следует выбирать резистор с определенным запасом, например с номинальной мощностью 10 Вт. Совершенно очевидию, что использование резистора не приводит к заметному усложнению конструкции источника питания. Все, что необходимом с оделать, — это подобрать требуемый резистор и соединить его необходимым образом с элементами первичной цепи, установив резистор так, чтобы удобно было регулировать уровень выходного напряжения.

№ 30. Расширение пределов измерения амперметров

При измерении токов может возникнуть та же проблема, что и при измерении напряжений: необходимо измерить ток, значение которого превышает предельное показание шкалы амперитера, миллиамперметра или микроамперметра. Выйти из создавшегося положения можно, использовая измерительное устройство, показанное на рис. 5.65, г.е параллельно с измерителем тока М включен шунт (резистор R₂). Общее сопротивление измерительной цепи определяется параллельным соединением сопротивлений шунта и прибора М. Для того чтобы точно определить необходимое сопротивление шунта, требуется знать внутрениее сопротивление прибора. А последиее трудко практически опротивление прибора. А последиее трудко практически оп

ределить, так как оно очень мало. Поэтому обычно Rs под-

бирается экспериментальным путем.

Измерительное устройство включено последовательно между положительным выводом источника питатия (слев) и нагрузкой (подключается между правыми выводами схемы). Если сопротивление шунта R_x точно равно сопротивлению прибора M_x то общий тох распределяется поровну

между шунгом и прибором. Должно быть поиятно, что для получения значения тока нагрузки необходимо удвоить показание прибора. Если ток нагрузки и максимальное показание шкалы прибора резко отличаются, то вся трудность состоит в том, чтобы сопротивление шунга сделать достаточно малым—таким, чтобы чено малым—таким, чтобы че-

Рис. 5.65

рез него замыкалась большая часть общего тока. Например, если максимальный ток нагрузки равен 500 мкА, а измерительный прябор рассчитан на ток 50 мкА, то через шунт должен протекать ток 450 мкА. Конечно, цифра 50 на шкале микроамперметра будет соответствовать току нагрузки 500 мкА.

В радиолюбительской практике шунты - это обычно самодельные устройства. Очень просто для этой цели использовать высокочастотные катушки индуктивности с однослойной намоткой. Как правило, их сопротивление составляет доли ома и зависит от длины намотанного проводника. Для создания измерительного устройства необходим источник тока, значение которого известно. Такой источник можно сделать, использовав источник питания с известным уровнем выходного напряжения и резистор с известным же, по возможности более точным, значением сопротивления. Тогда в соответствии с законом Ома ток определяется по формуле I = U/R. Например, использовав гальванический элемент с напряжением 1,5 В и резистоп с сопротивлением 10 Ом, получим источник тока, значение которого равно 0,15 А, или 150 мА. Подключив к зажимам измерителя М выбранный вами шунт, необходимо пропустить через это соединение заданный ток. Если стредка прибора не отклоняется или отклоняется на ничтожную часть всей шкалы, то сопротивление шунта слишком велико. В последнем случае следует отмотать несколько витков провода с катушки высокочастотного дросселя, если он используется в качестве шунта. Точная установка показаний возможна только путем очень тщательной подгонки сопротивления шунта.

Шунт можно сделать и ниым образом. Для этого необходнмо на обычном резисторе, имеющем большое сопротивление, сделать намогку возможно более тонким проводом, покрытым изолирующим лаком. Выводы резистора можно непользовать для закрепления выводов провода после окончательной подгонки сопротивления шунта, образованного такой намогкой.

Используя описанный метод, можно сделать устройства, предназначенные для измерения токов, существенно превышающих уровень показаний исходного прибора. Увеличение тока, протекающего через шунт, требует пропорицонального увеличения сечения провода, из которого он изготовляется. Это предотвратит возможный перегрев и перегорание шувта.

№ 31. Измерение напряжения и тока одним прибором

Контроль выходного напряжения и тока источника питания с помощью одного измерительного устройства позволяет сделать источник более универсальным и компактным,

Схема такого устройства показана на рис. 5.66. Она содержит миллиамперметр М1, максимальное показание шкалы которого равно 5 мА, резистор R1, имеющий постоянное сопротивление 10 кОм и номинальную мощность 0,5 Вт. подстроечный резистор R2 с переменным сопротивлением 3 кОм. двухпозиционный переключатель на два направления S1 шунт R_s . Все элементы встранваются в корпус неточника питания. Выбор режима

измерення (ток, напряжение) осуществляется поворотом ручки переключателя S1. Пределы измерення постоянного напряжения составляют 0—50 В, а тока 0—5 А.

Если общне выводы переключателя S1, между которыми

включен миллиамперметр MI, соединены с верхними контактами переключателя, то шунт R_s соединяется параллельно с выводами измерительного прибора, и устройство обеспечивает измерение выходного тока источника питания. Сопротивление шунта подбирается экспериментальным путем по методике, наложенной в предыдущем параграфе.

Подключение общих выводов переключателя к нижним контактам приводит к тому, что шувт R₂ отключается от милливимерметра, а последний образует с резисторами R1, R2 последовательную цепь, которая подключена к выходным гнездам источника питания. Такое соединение соответствует режиму измерения выходного напряжения. Резисторы R1, R2 должны иметь достаточную точность. С помощью резистора R2 и внешиего вольтметра осуществляется точность.

ная подстройка показаний измерителя М1.

Собрать измерительное устройство можно либо в отдельном корпусе, либо непосредственно в корпусе источника питания. Последнее наиболее целесообразно. Схема настолько проста, что ошибку в монтаже допустить почти немыслимо. Единственное, что требует внимащия, — это полирность подключения выводов миллиампераметра ИИ. Вы не ограничены выбором указанного типа прибора: можно использовать и любой другой, подобрав соответствующим образом сопротивления шунта R, и резисторов RI и R2.

№ 32. Варианты включения вторичных обмоток трансформатора

Илогда, создавая тот или иной источник питания и используя для этого старый трансформатор, можио столкиуться с ситуацией, когда напряжение на вторичной обмотке несколько выше или ниже требуемого уровия. Как правило, такие трансформаторы имеют одну вторичную обмотку (может быть и несколько), имеющую высокий или средний уровень выходного иапряжения, и иссколько низковольтимы эторичных обмоток.

Мы уже рассматривали источники питания, в которых для увеличения выхолного напряжения использовалось последовательное соединение обмоток двух трансформаторов. На рис. 5.67 показано, как можно соединить вторичиве обмотки одного трансформатора в целях увеличения или уменьшения выходного напряжения. Для объяснения этого напомним, что точки, поставленные в схеме у обмоток, обозначают одноименные выводы, например началю каждой вз обмоток. Если известно, что начало одной из обмоток трансформатора в данный момент времени имеет более высокий потепциал по отношению ке е концу, т. с. между началом и концом обмотки действует положительная разность потенциалов (положительное напряжение), то напряжение на двоби из обмоток будет иметь такую же полярность.

Теперь предположим, что действующее зачение напряжения основной вторичной обмотки 2 рассматриваемого трансформатора равно 520 В, а необходимо иметь, по крайней мере, 530 В выходного напряжения. Если трансформа-

тор имеет другую вторичную низковольтную обмотку 3, например накальную с выходным напряжением 12 В, то, соединив последовательно вторичные обмотки так, как по-казано на рис. 5.67, а, получим желаемый результат. Здесь объединены между собой развонименные выволы обмоток конец обмотки 2 связан с началом обмотки 3. Подобное въключение обмотки называется согласным последовательным соединением. Общее выходное напряжение между началом обмотки 2 и концом обмотки 3 в любой момент времени равно сумме напряжений на двух обмотках. Поэтому действующее значение выходного напряжения булет равно 532 В. Должно быть понятно, что результат не цяменится, если объединить между собой противоположные выводы эторичных обмоток, включив вы по-прежиему согласно.

Если указанное значение 520 В несколько выше, чем требуется, то можно использовать последовательное встречное включение вторичных обмоток, показанное на рис. 5.67, 6. Здесь объединены одноименные выводы вторичных обмоток (конец одной связан с конциом другой), а выходное напряжение снимается между двумя противоположинми одноименными выводами (между началами одной и второй обмотки), при этом выходное напряжение равно разпорой обмотки), при этом выходное напряжение равно разпо-

сти напряжений на каждой из обмоток 508 В.

Следует отметить, что при последовательном соединении обмоток результирующий номинальный выходной ток определяется наименьщим значением из токов двух обмоток. Поскольку обмотки с низким выходным напряжением в рассматриваемых трансформаторах предназначены для питания цепей вакала ламповых схем, то они ниеот большее значение номинального тока. Поэтому поминальный выходной ток последовательного соединения здась, как под-

вило, равен току основной обмотки. Мы с вами уже говорили о том, что многие типы старых телевизнонных трансформаторов имеют несколько накальных обмоток. Все они могут быть использованы для согласно-последовательного или встречно-последовательного соединений. Чем больше количество вторичных обмоток и шире спектр их выходных напряжений, тем, очевидно, большими регулировочными возможностями обладает данный тип трансформатора. Само собой разумеется, что при использовании одного основного двухобмоточного трансформатора аналогичный эффект можно получить, добавив один или несколько дополнительных трансформаторов. При этом первичные обмотки дополнительных трансформаторов подключаются непосредственно к сети, а вторичные обмотки соединяются последовательно встречно или согласно с вторичной обмоткой основного трансформатора. Если по каким-либо причинам не обозначены одноименные выволы обмоток, то тип полученного последовательного соединения можно определить внешним измерением результирующего выходного напряжения, сравнив полученное значение с номинальным выходным напряжением основного трансформатора. Согласно-последовательное соединение вторичных обмоток всегда приводит к увеличению выходного напряжения, встречное — к уменьшению.

Рассмотренный эмше пример показывает, что при последовательном соединении обмоток, имеющих заметно различные номинальные значения выходимых напряжений, результирующее выходное напряжение изменяется незначительно. Существует путь более радикального влияния на выходное напряжение в трансформаторах, имеющих средний уровень выходного напряжения по основной обмотке и несколько обмоток с нязким выходным напряжением. Он заключается в изменения напряжение в несколько раз превышает напряжение первичной обмотке трансформатора: выходное напряжение в несколько раз превышает напряжение первичной обмотки, и изменение последнего приводит к пропорциональному изменению пер

вого. Если, например, выходное напряжение в 5 раз больше входного, то изменение входного напряжения на 10 В приведет к изменению выходного напряжения на 50 В.

На рис. 5.68 показано, как обмотка 3 трансформатора, рассмотренного нами в предыдущем примере, соединена согласно-последовательно с первичной обмоткой трансформатора для уменьшения выходного напряжения на обмотке 2. Предположим, что первичная обмотка рассчитана для

работы от сети 115 В, а номинальное напряжение вторичной обмотки 3 равно 12 В. Согласно-последовательное соединение приведет к тому, что общее входное напряжение перераспределится между обмотками в отношении, пропорциональном отношению значений номинальных напряжений. Это последнее, как мы знаем, определяется отношением чисел витков обмоток. Таким об-

разом, при подключении последовательного соединения к сети 115 В на первичной обмотке будет выделяться около 90 % общего напряжения сети. Если номинальное значение выходного напряжения обмотки 2 равно 500 В, то здесь на ней будет наводиться напряжение 450 В. Рассмотренное включение просто эквивалентно увеличению числа витков первичной (результирующей) обмотки трансформатора и соответствующему уменьшению коэффициента трансформации.

Напомним, что обозначение выводов обмоток трансформатора характеризует направление намотки на сердечнике. В рассмотренном выше случае последовательное соединение образовало одну первичную обмотку с большим числом витков, причем направления намоток одной и второй обмоток совпадают, что и дает согласно-последовательное соединение. Если в схеме рис. 5.68 объединить между собой одноименные выводы первичной обмотки 1 и вторичной обмотки 3, то получим две последовательно соединенные обмотки, но с противоположным направлением намотки витков. В отличие от первого случая это встречно-последовательное включение обмоток эквивалентно уменьшению числа витков результирующей первичной обмотки и соответствующему увеличению коэффициента трансформации. Выходное напряжение обмотки 2 в этом случае было бы равно 550 В,

№ 33. Стабилизированный источник питания с выходным напряжением 5 В

Здесь и в дальнейшем рассмотрим ряд источников питания с применением интегральных стабилизаторов напряжения. Широко распространены трехвыводные интегральные стабилизаторы, предназначенные для получения различных уровней выходных напряжений и токов. В схеме, описанной в этом параграфе, используется интегральный стабилизатор напряжения 7805. Две последние цифры в обозначении указывают значение выходного напряжения. Четное число в начале обозначения, состоящее из лвух цифр — 78. показывает, что стабилизатор предназначен для получения положительного выходного напряжения относительно общего вывода интегральной схемы; нечетное число свидетельствует об отрицательном выходном напряжении. Поэтому обозначение 7905 говорит о том, что трехвыводной стабилизатор обеспечивает отрицательное выходное напряжение 5 В. Аналогично этому индекс 7812 свидетельствует. что стабилизатор предназначен для получения положительного выходного напряжения 12 В,

Трехвыводные стабилизаторы, как это следует из названия, имеют три вывода для подключения к внешним цепям: входной, выходной и общий. Общий вывод обычно соединяется с корпусом («землей») источника питания, Входное напряжение подается между входным и общим выводами, выходное снимается между выходным и общим выводами. Для обеспечения нормальной работоспособности стабилизатора значение входного напряжения при максимальной нагрузке должно, по крайней мере, на 2,5 В превышать значение выходного напряжения. Поэтому при выходном напряжении 5 В входное нестабилизированное напряжение не должно быть меньше 7,5 В. Максимальное входное напряжение для стабилизаторов 78ХХ и 79ХХ равно 30 В. Но следует помнить, что рост входного напряжения приводит к увеличению мощности, выделяющейся в стабилизаторе, и, следовательно, к увеличению рабочей температуры. Стабилизатор имеет встроенную защиту от перегрузок: увеличение выходного тока сверх номинального приводит к уменьшению выходного напряжения и самопроизвольному выключению стабилизатора.

Чаще всего необходима установка стабилизаторов на теплоотводящие радиаторы для предотвращения перегрева. Последний может вызвать выход стабилизатора из строя, При выходных токах несколько сот миллиампер можно в качестве радиаторов использовать объчные металлические пластины. Однако при токах выше 500 мА необходимо применение стандартных ребристых радиаторов, позволяющих отвести большое количество тепла, выделяющегося в стабилизаторе.

Схема источника питания показана на рис. 5.69. В ней использованы следующие компоненты: электролитический

копленсатор $CI = 10\,000$ мкф, 35 В; диоды VDI - VD4 = 50 В, 3 А; предохранитель FI = 0,2 А; стабливатор UI = 7605. Напряжение на вторичной обмотке трансформатора при номинальном токе 3 Å имеет значение 6,3 В. В схеме использовам двухполупернодный мостовой выпрямитель. Еммостный фильтр обеспечивает получение нестабилизированного напряжения 8,5 В, что на 1В больше минимального значения входного напряжения стабилизатора. Увеличение напряжения в вторичной обмотке трансформатора нежелательно, так как оно приведет к увеличению мощностью стабилизаторе. Номинальное значение выходного тока трансформатора определяется выходной мощностью стабилизатора.

При сборке неточника следует расположить компоненты так, чтобы монтажные соединения имели наименьшую длину. Необходимо обратить внимание на то, чтобы рациатор стабилизатора напряжения имел достаточную охлаждающую поверхность. Источник можно использовать для питания различных электронных схем, в частности устройств, выполненных на интегральных логических схемах ТТІТ-тина (транзисторно-транзисторные логические схемы).

№ 34. Стабилизированный источник питания с отрицательным выходным напряжением 5 В

Схема источника питания, имеющего отрицательное выходное напряжение, приведена на рис. 5.70. Она отличается от предыдущей тем, что в ней использован интеграль-

Рис. 5.70

ный стабилизатор 7905, у которого «заземлен» общий вывод 3, так же как и положительный выход друхполуперодного могового выпрамителя. Отрицательное относительно с земли» выходное напряжение выпрамителя является выходным напряжением стабилизатора. Параметры компенство в последних двух схемах полностью идеитичны.

№ 35. Стабилизированные источники напряжения с выходным напряжением 12 В

Если в схеме, приведенной на рис. 5.69, вместо интегрального стабилизатора 7805 использовать трехвыводной стабилизатор 7812, то получим источник питания с положительным выходным напряжением 12 В. Конечно, при этом требуется внести еще ряд изменений, касающихся параметров некоторых компонентов. В частности, пеобходимо использовать трансформатор с более высоким напряжением на вторичной обмотке, так как увеличивается уровень выхолного напряжения источника питания. С учетом колебаний напряжения сети (115 В) и необходимого значения входного напряжения стабилизатора, которое должно быть, по крайней мере, на 2,5 В больше выходного напряжения, можно прийти к выводу, что действующее значение напряжения вторичной обмотки трансформатора должно быть не менее 11 В. Можно при этом уменьшить емкость конденсатора фильтра до 7000 мкФ, а номинальное значение тока плавкого предохранителя необходимо увеличить до 0,5 А. Применив компоненты с такими же параметрами в схеме, показанной на рис. 5.70, и использовав интегральный стабилизатор, 7912, получим источник с отрицательным выходным напряжением, абсолютное значение которого также равио 12 В. Заметим, что и в том, и в другом случае вполие можно использовать диолы с прежиним параметрами: обратным напряжением 50 в п прямым током 3 А.

Эти источники можио применять для питания самых различных электронных устройств, предназначенных для работы с подобными уровнями питающих напряжений, в ча-

стности для любых автомобильных устройств.

№ 36. Двухканальный источник питания с интегральными стабилизаторами

В схеме источника питания, показаниой на рнс. 5.71, как и в четырех предыдущих, используются трехвыводиые стабилизаторы. Здесь они обозначены *U1* (7815) и *U2*

(7915) и предиазначены для получения двух разнополярних относительно общей точки уровней напряжения, имеюпиих значения 15 В. Остальные компоненты схемы имеют следующие параметры: электролитические конденсаторы СГ, С2 — 6000 мкФ, 35 В; дмолы VDI—VDI — 50 В, 6 А; предохранитель FI — 1,5 А. Максимальный выходиой ток каждого канала равен 1,5 А.

Вторичиая обмотка трансформатора имеет вывод средней отчик, который заземлен, так же как и общие выводы интегральных стабылизаторов U1 и U2. Действующее эначение переменного напряжения на каждой из вторичими полуобмоток, имеющих воминальный ток 5 A, равио 14 В. Для получения равных по значению, но противоположных по знаку выходных напряжений используются два двухполупериодных выпрямителя с выводом нулевой точки.

Наиболее целесообразная область применения источника — питание устройств, выполненных на линейных интегральных схемах.

№ 37. Трехканальный стабилизированный источник питания

Представленный ниже источник питания, выполненный с применением трехвыводных интегральных стабилизаторов, является достаточно универсальным и может успешно использоваться для питания микропроцессорных устройств.

Схема источника показана на рис. 5.72. Один интеграль-

Рис. 5.72

ный стабилизатор типа 7805 (UI) обеспечивает положительное выходное напряжение 5 В при номинальном токе 1,5 А. Стабилизаторы 7812 (U3) и 7813 (U2) образуют разнополярные выходные папряжения, значения которых равны ± 12 В. Маскимальный выходной ток этих каналов также составляет 1,5 А. Компоненты скемы имеют следующие параметры: электролитический конденсатор CI-10000 мкФ, 35 В; электролитические конденсаторы C2, C3-7000 мкФ, 35 В; электролитические конденсаторы C3, предохранитель FI-1 А. В источнике используется два одинаковых трансформатора (TVI и TV2), вторичные обмотки которых имеют отводы средних точек, общее напряжение на каждой из вторичных обмоток равно 12,6 В, а номинальный ток 5 А.

На схеме видно, что первичные обмотки трансформаторов включены параллельно, а вторичные обмотки соедине-

ны последовательно и согласно для обеспечения требуемых стабилизаторами U2 и U3 уровней входных напряжений. Точка объединения вторичных обмоток трансформаторов заземлена. Нижняя полуобмотка вторичной обмотки трансформатора TV1 и верхняя полуобмотка вторичной обмотки трансформатора TV2 совместно с диодами VD1 и VD2 и емкостным фильтром С1 образуют двухполупериодный выпрямитель с выводом нулевой точки. На выходе этого выпрямителя формируется положительное относительно земли напряжение (около 9 В), которое является входным для интегрального стабилизатора U1. Полные вторичные обмотки трансформаторов, дноды VD3-VD6 и конденсаторы С2, С3 представляют собой два двухполупериодных выпрямителя с выводом нулевой точки, один из которых обеспечивает отрицательное (на конденсаторе С2), а другой — положительное (на конденсаторе СЗ) напряжения, значения которых примерно равны +17 В. Эти напряжения используются как входные для стабилизаторов U2 и U1. Общие выводы всех трех стабилизаторов «заземлены». Таким образом, источник питания имеет три выходных канала: один с положительным напряжением +5 В и два с равными, но разнополярными напряжениями +12 В.

№ 38. Увеличение выходной мощности стабилизированных источников питания

Все рассмотренные трехвыводные интегральные стабилизаторы напряжения обеспечивают выходной ток не более 1,5 л. Но часто бывает необходимо получить больщую выходную мощность, сохранив качество стабилизации выходного напояжения.

Существуют различные пути решения этой задачи. Один из них состоит в парадлельном соединении нескольких одинаковых интегральных стабилизаторов. Но вследствие неизбежного технологического разброса параметров отдельных стабилизаторов из выходные напражения всегда несколько отличаются друг от друга. При парадлельной работе стабливаторов эти различия приводят к неравномерному распределению общего тока нагрузки между стабилизаторами: один из них имеют максимальный выходные при ток, в то время как другие — инчтожно малый или вообще находятся в отключенном состоянии. Для обеспечения равномерного распределения токов вдесь требуется примеление достаточно сложных выравнывающих устройств.

Более предпочтительно использование внешних мощных транзисторов, весьма просто объединяемых с интегральным стабилизатором и обеспечивающих существенное увеличение выходного тока источника питания.

Один из таких источников с интегральным стаблизатором 7805 (U1), показанный на рис. 5.73, содержит следующие компоненты: электролитический конденсатор С1—

1000 мкФ, 35 В; дноды VD1—VD4—50 В, 8 А; резистор RI—6 Ом, 0,5 Вт; транзистор VT—2N 3792; предохранитель FI—0,5 А. Трансформатор имеет выходное напряжение 6,3 В и номинальный ток 6 А.

Обратите внимание, что для увеличения выходной мощноги непользуется р-н-р транзистор, коллектор которого подключен к выходу источника питания, а эмиттер соединен с выходом выпрямителя. База транзистора должна быть подключена к выходному выводу стабильатора, а резистор RI, включенный между эмиттером и базой транзистора, обеспечивает нормальную работу последнего. При создании практического устройства следует транзистор, так же как и стабилизатор, снабдить подходящим типом теплоотводящего радиатора.

№ 39. Двухканальный интегральный стабилизатор с разнеполярными выходами

В предыдущих случаях для получения двух разнополярных уровней выходного напряжения мы использовалт два трехвыводных интегральных стабилизатора. Однако существуют мополитиме интегральные схемы, специально предназначенные для этой цели. Одна из инк, интегральный стабилизатор LM325, обеспечивает без внешних регулировочных цепей двуполярное выходное напряжение ±15 В относительно общего вывода при номинальном токе 100 мА для каждого выхода. Конструктивно (ркс. 5.74) стабилизатор расположение в корпусе типа DIP (плоский корпус с двухрядими расположением штырьевых выводов). Выводы стабилизатора имеют следующие назначения. Вывод // является общим для положительного и отрицательного

ного 7 выходных напряжений; относительно этого вывода задаются положительное 3 и отрицательное 4 входяще пиряжения стабилназтора. Уровень выходного тока можно ограничить в каждом канале включением внешних резисторов между выводами 4 и 5 (отрицательный канал) и выводами 1 и 13 (положительный канал). Включение внешних резисторных цепей к выводам 6 и 14 поволодет изменять в некоторых пределах значения выходных напряжений. Увеличение выходной мощности достигается примененнем внешних биполярных транзисторов, управляющие электродак которых осединяются с выводами 1 и 8. Опорное напряжение стабилнаэтора выведено из контакт 10.

Схема источника питания, использующего стабилизатор LM 325 без применения внешних навесных компонентов, посказана на рис. 5.75. Она включает в себя электролитические конденсаторы CI, C2 — 6000 мкф, 35 гдиоды VDI — VDI — 50 B_1 3 A_1 предохранитель FI — 0,5 A_1 Вторичная обмотка трансформатора TV имеет вывод средней точки. Общее выходиое напряжение вторичной обмотки равво 35 B_1

при номинальном токе 1 А. Для образования разнополярных вестабилизированных напряжений используются два друхполупернодных выпрямителя с выводом нулеерй точки, выходное папряжение которых фильтруется конденсаторами СІ и С2. Без использования внешних компонентов выводы стабилизатора должны быть объединени так, как

показано на схеме. Тогда объединенные выводы 1, 14, 13 образуют положительный выход относительно общей точки, а объединенные выводы 6 и 7 — отрицательный. Выходные напряжения эдесь имеют значения ±15 В.

№ 40. Двухканальный стабилизатор напряжений 12 В

Если в схеме, показанной на рис. 5.75, вместо стабилизапра LM325 использовать интегральный стабилизатор LM326, который конструктивно выполнен точно так же, как и первый, то получим двухканальный источник питания с разнополярными выходаными напражениями 12 В. Остальные компоненты можно оставить без изменения, хотя можно уменьщить выходиое напряжение трансформатора.

№ 41. Низковольтный прецизионный источник питания

Прецизионный интегральный стабилизатор LM723, дополненный небольным количеством внешних компонентов, позволяет получить стабилизированное выходное напряжение, значение которого можно варънровать ог 2 до 37 В при максимальном выходном токе 150 мА. Точное значение выходного напряжения определяется параматерами включенных определенным образом внешних резисторов. Назначение выводов интегрального стабилизатора в корпусе DI показайно ва рис. 5.76, а на рис. 5.77 представлен источник питания на основе LM723, обеспечивающий выходное напряжение б В. В источные использованы следующие компоненты: электролитический конденсатор $CI-10\,000$ мкФ, 35 В; конденсатор $C2-100\,00$; диоды $VDI-VD4-50\,$ В, 3 A; резисторы RI=1,5 кОм, R2=6,64 кОм; резисторы

Рис. 5.76

Рис. 5.77

 R_{ss} , R_3 : предохранитель FI-0.5 А. Трансформатор TV имеет выходное напряжение 6,3 В при номинальном токе 1 А. Если инспользовать трансформатор с выходным напряжением 9 В, то можно изменять уровень выходного напряжения в диапазоне 2-7 В.

Входное напряжение стабилизатора должно на 3—4 В превышать выходное. В схеме источника нестабилизированное напряжение питания вырабатывается друклолупериодным мостовым выпрямителем. Выходное напряжение стабилизатора зависит от сопротивлений резисторов RI, R2 и определяется формулой $U_{\rm bax} = U_{\rm or} R2/(RI + R2)$, где

 $U_{\rm cs}$ — опорное напряжение стабилизатора, равное 7 В. Для уменьшения ошибки, связанной с входным током смещения усилителя стабилизатора, сопротивление резистора R^3 следует определить из выражения $R^3 = RIR^2/(RI+R^2)$. Резистор R_2 сопределет максимальный выходной ток стабилизатора. Если R_{zc} =0, т. е. выводы 2 и 3 замкнуты между собой, то маскимальный выходной ток равен 150 мÅ. В противном случае он вычисляется по формул $I=0.6/R_{zc}$.

При сборке источника питавия следует быть винмательным, точко соблюдать осединения, представленные в приними представление в принципе можно исключить резистор №3, но в этом случае необходимо соединить между собой выводы 3 и 4 стабилизатора. Правильная сборка и использование гарантированно исправного интегрального стабилизатора LM 723 обеспечит нормальное функционирование источника питания при первом же включении. Если у вас возникиет необходимость вручную изменять уровень выходного напряжения, то вместо последовательно соединенных резисторов №1, №2 иужно будет включить между выводами 6 и «Земля» потенциометр, средний вывод которого следует соединить с выводом 5.

№ 42. Прецизионный источник питания с повышенным напряжением

Используя несколько иное включение интегрального стабилизатора LM723, можно получить источник питания с выходным напряжением, значение которого изменяется от 7 до 37 В в зависимости от параметров внешних резисторов. Такой источник показан на рис. 5.78. Он рассчитан на выходное напряжение 15 В. Поэтому здесь используется трансформатор с действующим значением напряжения вторичной обмотки 18 В. По сравнению с предыдущей схемой может быть уменьшена емкость конденсатора фильтра до 6000 мкФ. Относительно сопротивления Rec справедливы те же замечания. Отличия состоят в схеме соединения выводов стабилизатора LM723. Между выводом 3 и общей точкой («Землей») включен резистивный делитель напряжения R1, R2, со средней точкой которого соединен вывод 4 - инвертирующий вход усилителя стабилизатора. Выходное напряжение в этом случае определяется из формулы $U_{\text{вых}}$ = $=U_{\text{оп}}(1+R1/R2)$. При выходном напряжении 15 В сопротивления резисторов имеют следующие значения: RI= =7,87 кОм (5 %), R2=7,15 кОм (5 %). Сопротивление

резистора R3 определяется параллельным соединением R1 и R2, т. е. R3 = R1R2/(R1+R2).

№ 43. Увеличение выходной мощности прецизионного стабилизатора

В схеме источника питания, показанной на рис. 5.79, преодолено присущее интегральному стабилизатору LM723 ограничение уровня выходного тока. Это достигнуто с по-

мощью внешнего n-p-n транзистора VT типа 2N3997. Компоненты источника имеют следующие параметры: колденсатор CI-10000 мкФ. 35 В; диолы VDI-VD4-50 В, 3 A; предохранитель FI-1 A; резисторы RI=4.87 кОм (5%), $R_S=7.15$ кОм (5%), $R_S=0.22$ Ом. Выходиюе паряжение источеника питания равио 12 В при токе 1 А. Поэтому действующее значение напряжения на вторичной обмотке трансформатора составляет 12,6 В, а выпрямленное напряжение на комденсаторе фильтър CI равно 16 В.

Выходное напряжение снимается между выводом 3 интегрального стабилизатора LM723 и общей точкой («Зем-

лей») схемы. Резистор R_{zc} служит для установки максимального выходного тока источника питания. Выводы δ и δ здесь сосящием и между елобой, хотя для повышения точности между ними можно включить резистор, сопротивление которого, как и в предыдущем случае, должно быть равно параллельному сопротивлению резисторов R1 и R2, τ . с. $R^3 = R/R^2/(R^1 + R^2)$. Транзистор V7 необходимо снабдить соответствующим радиатором.

В отличие от источников питания, в которых используются грехыводные стаблизаторы с внешними силовыми развисторами, рассмогренный источник является более универсальным, так как позволяет регулировать в широких предлах значение выходного напряжения. Это достигается заменой резисторов RI и R2 потенциометром, средняя точка которого в этом случае должна быть соедниена с выводом 4. Значение входного нестаблизированного напряжения на 3—4 В должно превышать максимальное выходное.

№ 44. Импульсный стабилизатор постоянного напряжения

В гл. 4 мы уже говорили об источниках питания с импульсным способом регулирования. В таких источниках регулирующий элемент работает в ключевом режиме, который характеризуется меньшими потерями мощности. Кроме тоо, в импульсных стабиливаторах используются индуктивные и емкостные пакопители впертии, предназначениме для преобразования входного постоянного нестабилизированного напряжения в требуемый нагрузкой уровень. Импульсные стабилизаторы обладают лучшими энергетическими характеристиками и меньшими габаритными размерами по сравнению с линейными стабилизаторами, хотя и имеют больший угоровень помех.

Тингегральный стабилизатор LM723 можно использовать в качестве схемы управления ключевыми элементами имульсных стабилизаторю, обеспечви соответствующее сосинение выводов и ряд внешних компонентов. Схема им-пульсного стабилизатора с выходным напряжением 5 в и током нагрузки 2 А представлена на рис. 5.80. Она содержит компецсатор фильтра CI = 10000 мкФ, 35 В; время им кольсисатор фильтра CI = 10000 мкФ, 35 В; в ремя ми VDI = VDI = 50 А, 4; имульсный сплюяб дио I (I (I (I (I (I)) I (I) составь фильтра II с индуктивностью I 2 мГв; I гранзисторы III (I (I (I (I)) ревисторы III (I) (I (I)) (I (I)) ревисторы III (I) (I)

R1=2,15 кОм (5%), R2=4,99 кОм (5%), R3=1 кОм; R4=1 МОм, R5=3 кОм, R6=51 Ом; предохранитель F1—1 А. Выходное напряжение трансформатора TV составляет 6,3 В при номинальном тоже 5 А.

Нестабилизированное входное напряжение в источнике формируется взухлолуипренодным мостовым выпрямителем с емкостным фильтром. Транзнегоры VTI и VT2 (р-л-р типа) включены по схеме Дарлингтова и образуют ключеов6 регулирующий элемент стабилизатора. Управляющий вход регулирующего ключа (база транзистора VTI) соединется с выводом II стабилизатора LNT23, а выход ключа (коллекторы транзисторов VTI и VT2) подключены к точке объединения днода VD5 и дросселя LI. Выходное напряжение симмется с противоположного вывода дросселя относительно общей точки («Земли»). При монтаже источинка необходимо следить за совпадением монтажных соединений и приведенной приниципнальной схеми.

ОГЛАВЛЕНИЕ

П	редислова	е к	русскому	ИЗД	анню									
У	казатель	зару	бежных	изде	елий	элег	ктро	ЭНН	ОŘ	тех	HHK	н н	НX	оте-
		иых	аналог	TOB										
D	no gottero													

Введение															
Глава 1.	Исто	чинк	н	элек:	тро	пит	RNHA	c	вых	одом	на	поп	CTOS	RRO	255
токе									- 1						

Γ	л	a	В	a	2.	Выпрямители источников питания.	
Г	л	a	В	a	3.	Компоненты источинков питания	
Г	Л	a	В	a	4.	Стабилизаторы напряження	1
Γ	Л	a	В	a	5,	44 источника питания	1

