

Zasilacze napięcia (prądu) stałego

Budowa zasilacza

Znaczna część urządzeń wymaga zasilania napięciem (prądem) stałym. Używa się wtedy zasilaczy napięcia (prądu) stałego. Zasilacz składa się zazwyczaj z transformatora sieciowego, układu prostowniczego oraz filtru (w zależności od wymaganego współczynnika tętnień napięcia wyjściowego).


Schemat funkcjonalny zasilacza napięcia (prądu) stałego

Transformator w układzie zasilacza napięcia (prądu) stałego oddziela galwanicznie zasilane urządzenia od sieci oraz zasila układ prostowniczy napięciem o odpowiednich wartościach. Te transformatory różnią się od zwykłych transformatorów większą mocą gabarytową oraz prądem pobieranym z sieci. Przy tej samej mocy oddawanej do obciążenia mają one większe wymiary i pobierają prąd o większym natężeniu.

Układ prostownikowy przetwarza napięcie (prąd) przemiennie na wyprostowane napięcie (prąd) pulsujące o składowej stałej różnej od zera. Wykorzystuje się w nim elementy półprzewodnikowe (diody lub tyrystory), charakteryzujące się jednokierunkowym przewodzeniem prądu.

Układ prostowniczy charakteryzuje się liczbą pulsów. Określa ona ilość nie wygładzonych pulsów w przebiegu napięcia wyprostowanego przypadających na jeden okres przemiennego napięcia zasilającego.

Stąd podział prostowników na : 1; 2; 3; 6; 12; 24; pulsowe.

Filtr ma za zadanie ograniczyć tętnienia aby w odbiorniku uzyskać odpowiednią wartość napięcia i prądu stałego. W zasilaczach stabilizowanych, między filtrem a odbiornikiem, może znajdować się dodatkowo stabilizator napięcia lub prądu stałego.