 ИМПУЛЬСНЫЙ ИСТОЧНИК ПИТАНИЯ 13,8V 25A max.

 Источник предназначен для питания КВ и УКВ трансиверов требующих для своего питания стабилизированное напряжение 13,8V при максимальном токе 25А.

 При создании схемы была использована конструкция RX9CBI и типовые схемно-технические решения построения подобных импульсных источников питания используемых на пример в вычислительной технике. Печатная плата не разрабатывалась так как нужен был только один источник питания а не их производство. Поэтому вся схема собрана на макетной плате полунавесным монтажом.

 При повторении конструкции надо обратить внимание на качество изготовления импульсных трансформаторов Tr2 Tr3.Прежде чем мотать обмотки, кольца должны быть обмотаны изоляцией, например лакотканью или фторопластовой лентой. Также необходимо тщательно изолировать друг от друга первичные и вторичные обмотки трансформаторов, так как между ними большая разность потенциалои. В качестве Tr1 применён малогаборитный силовой трансформатор, на иыходное напряжение 15-16V при токе нагрузки не менее 300mA.ДР1 пртменён гщтовый от сетеиого фильтра коьпьютерного блока питания. Но можно применить и самодельный, на ферритовом кольце.Выпрямительный мост VD1 любого типа, на напряжение ре менее 30V и ток не менее0,5А. Мост VD2 должен быть расчитан на напряжение не менее 500V и ток не менее 4А. В качестие диодов D5a, D5b применяется диодная сборка из двух диодов шотки, расчитанных на 30А и 40V.ДР2 и ДР3 намотаны на ферритовых кольцах не изменяющих свою магнитную проницаемость от подмагничивания за счёт тока протекающего через обмотку. Такие ферритовые кольца применяюеся в импульсныч источниках от ЭВМ. Эти кольца имеют жёлтую окраску и один бок кольца покрашен белой краской. Амперметр расчитан на ток 30А. Шунт амперметра является одноиременно датчиком тока для схемы защиты. Обмотка реле Р1 расчитана на напряжение 12V. Надо обратить внимание на лачество изоляции между контактной системой и корпусом реле.Контакты реле должны быть расчитаны на ток не менее 1А. Терморезистор VR1 имеет отрицательный TKR, тоесть при нагреве сопротивление уменьшается. Я применил терморезистар ММТ-1. Его необходимо закрепить на радиаторе около транзисторов VT1 VT2 и обеспечить хороший теплоиой контакт с помощью теплопроиодящей пасты.

 Схема управления вентилятором построена таким образом, ято при включении источника питания, вентилятор включается на полные обороты на несколько секунд, а затем обороты падают и вентилятор обеспечивает лёгкую вентиляцию блока питания. Необходимую скорость вращения иентилятора в этом режиме можно подобрать резистаром R28.При нагреве радиатора до 50-60С , вентилятор иключается на полную мощрость. Температура при которой сработает вентилятор, регулируется резистором R28. Когда температура радиатора понизится до 30....40С, обороты вентилятора опять упадут.

 Выходное напряжение источника питания устанавливается потенциометром R20. Ток защиты потенциоьетром R19.

 Конструктивное исполнение источника питания показано на фото.

 Как показали испытания, источник полностью отвечает требованиям, предъявляемым к подобным устройствам. Так при нагрузке в 25А, просадка напряжения на выхолных клемах не более 150mV, пульсации 100mV. Помехи отсутствуют.

 LY3BD 05 2006

 МОТОЧНЫЕ ДАННЫЕ ТРАНСФОРМАТОРОВ

Tr2 –К16х10х4,5 М2000НM

Iа-2х65 вит. ПЭВ-0,27 мотать в два провода

IIа-2х65 вит. ПЭВ-0,27 мотать в два провода

Tr3-К45х28х12 М2000НM
Iа-40 вит. ПЭВ-1,0

IIa IIb мотать жгутом из 16 проводов ПЭВ-0,71 8 витков.

 После намотки жгут разделить пополам (2х8 проводов) и половинки соединить последовательно. Получится две обмотки по 8 витков с отводом от середины.

Др2-К27х14,5х11,1 (жёлтое кольцо с белым боком) мотать жгутом 4провода ПЭВ-0,86

 16витков.

ДР3-К23,9х14,2х7,9 (жёлтое кольцо с белым боком) мотать в три провода ПЭВ-1,0

 10 витков.

