СолнечнаяБатарея

http://radiokot.ru/forum/viewtopic.php?f=11&t=116203

Прошу Вашей помощи, уважаемые коты. Хотел бы спаять понижающий преобразователь, у которого на входе будет напряжение в районе 18-20 В с солнечной батареи на 300 Вт, а на выходе должно быть 13,8 В для зарядки аккумулятора. Причем с целью максимально использовать солнечную панель нужно сделать так, чтобы напряжение на входе не просаживалось ниже 15 В - в противном случае тупо уменьшать ток. Примерная реализация, как на этой схеме (на входе резистивный делитель, соединенный через транзистор с ногой Vfb):

Напряжение холостого хода солнечной батареи примерно 20...22 В. Рабочее где-то 18 В. Аккумулятор 2 шт 12 В 190 Ач, соединенные параллельно. Грубо говоря, 12 В 380 Ач - что очень нехило. Главное - это мощный понижающий импульсник на 20-25 А тока. Понижать с 18 В до 13,8 В для заряда аккумулятора.

Честно говоря, ничего удачнее по балансу компромиссов, чем схема Старичка в теме "Замена MTTP контроллера", я так и не встречал с тех пор. Лучше от этой схемы плясать и выйти на нужную мощность, не надо никаких понижающих преобразователей выдумывать, там уже все продумано и проверено на практике.

http://radiokot.ru/forum/viewtopic.php?f=11&t=94570 - в первом посте схема и печатка

[image: image1.png]oL + + + + + +— + + +
e vezaen o, , " '
85EN1 5200 ALY - Aok
- 2! (=] 8 9 Y
van I au con il A/L o Lz EXMN
[e d]
. Zin
EENNE — _ ol ot
6 3 5]
noo |- 5 5
asen
ik e anol;
o 4+ w
+* * i A O e & 9
sozeil
L adon 0
Poid w0t ey e &l wel] we Ol rqm & E
g asen ot sl | enn
o = & ad—tafos owb—
sozea (5] " €1 zan 5 o s 1 o rooos_|_
62 + i B 107
bin zeva s !
4 : I
H0ze. e NEEL 2| z
: e L]
22 =, i s wit—ror | .
Bz = moo_|_ o7 2
AGOLEE] — e AL o5 Lva
, v ves — 2
exchdiey
+ hd -~ A
1]
Hioe
"

Довел схему до ума. Получилось следующее:
[image: image2.png]Bxoa

7.5y
17a

1000
)

e

acsase &
RFas05

Цепь с транзистором BC856 и резисторами R1 и R2, которая влияет на обратную связь в зависимости от просадки напряжения на солнечной батареи? Я выставил так, что напряжение на СБ не просядет ниже 20-ти вольт. Таким образом, она будет работать в точке максимальной мощности и отдавать максимальный ток аккумулятору.

И как почти готовый вариант это:

[image: image3.png]

[image: image4.png]

Потом все это допаял, отладил и довел до ума. На схеме транзистор VT2 взял S8050, резистор R4 510 Ом, диод D3 шотки на 2 ампера, вместо резистора 100 Ом поставил кренку на 9 вольт для питания MC34063.
Пока при входе 20 вольт и на выходе 13,7 В и нагрузке 3,5 А КПД составил аж 93,5%, что просто отлично! Позже попробовал при большей нагрузке. Транзистор чуть теплый через 3 мин работы, а диод почти холодный.
КПД при выходном токе 11 А 85%, при 7 А 90%. Напряжение на входе 25 вольт, на выходе 13,8 вольт. Уже приемлемый результат. Большим током не нагружал - мой источник уже не тянет - и так 7 ампер выдал на пределе.
Кстати, при нагрузке 7 ампер на выходе спустя 1-2 мин транзистор и диод просто очень теплые и даже не горячие. транзистор теплее диода раза в 1,5-2 на ощупь. Радиатор потребуется небольшой.
Индуктивность получилась 68 мкГн. Будет ли результат при ее уменьшении? Кстати, кольцо брал из альсифера. [image: image5.png]

 Результат КПД прямо радует для классики.

... так по Вашему виходить гейт-сорс аж 22в и ничего?...

Ну по даташиту на IRF4905 там идет +- 20 В. Поэтому есть запас, как я понимаю. Я подавал на вход схемы и 30 В холостого хода, и все отлично работало. При нагрузке напряжение проседало до 25 В, и тоже все работает. При питании от солнечной батареи там идет 24 В холостого хода или 20...21 В при нагрузке. Выставил порог срабатывания на 20 В. Если напряжение проседает ниже, то сразу же ограничивается выходной ток. Таким образом, мы используем солнечную батарею на полную катушку без просадки по мощности. Вот только думаю, как бы еще КПД поднять, хотя бы ненамного. И можно уже рекомендовать эту схему всем желающим собрать нечто подобное - все очень просто, дешево и доступно.

Максимальный КПД ФЭП будет в той точке графика ВАХ, где пересекаются линии возрастания тока и падения напряжения.
То есть, где сопротивление нагрузки будет равно внутреннему сопротивлению ФЭП.

