ВОЕННО - ВОЗДУШНА В НЖЕНЕРНАЯ ОРДЕНОВ ЛЕНИНА И ОКТЯБРЬСКОЙ РЕВОЛЮЦИИ КРАСНОЗНАМЕННАЯ АКАДЕМИЯ имени профессора Н. Е. ЖУКОВСКОГО

БОРТОВОЙ КОМПЛЕКС

САМОЛЕТОВОЖДЕНИЯ,

ПРИЦЕЛИВАНИЯ И УПРАВЛЕНИЯ
ВООРУЖЕНИЕМ САМОЛЕТА МиГ-29Б

(СУВ-29Э и сопрягаемые системы) *

БОРТОВОЙ КОМПЛЕКС САМОЛЕТОВОЖДЕНИЯ, ПРИЦЕЛИВАНИЯ И УПРАВЛЕНИЯ ВООРУЖЕНИЕМ САМОЛЕТА МиГ-29Б

(СУВ-29Э и сопрягаемые системы)

В учебном пособии рассматриваются назначение, решаемые задачи, основные тактико-технические характеристики, принципы построения и алгоритмы функционирования бортового комплекса самолетовождения, прицеливания и управления вооружением (системы управления вооружением СУВ-299 и сопрягаемых систем) самолета МиГ-29Б, особенности его эксплуатации и боевого применения. Основное внимание в пособии уделено физическим явлениям, принципам построения и функционирования радиолокационного прицельного комплекса РЛПК-299 и оптико-электронного прицельно-навигационного комплекса СЭПрНК-2992.

Учесное пособие предназначено для слушателей акалемии. Иллюстраций – 95, таблиц – 17.

Рисунки І.І. 2.І. 3.І. 3.7, 3.20, 3.23, 4.6, 4.7, 5.І. 5.3, 5.23, 5.35, 6.І — вклейки в конце книги.

ВНИМАНИЕ! Проверьте наличие вклеек.

В книге пронумеровано всего 412 стр., кроме того, имеются 13 вклеек в конце книги:

вклейка I /рис.І.І) - секретно, вклейка 2 /рис.2.І/ - несекретно, вклейка 3 /рис.3.І) - секретно, вклейка 4 /рис.3.7/ - секретно, вклейка 4 /рис.3.20/ - секретно, вклейка 5 /рис.3.23/ - секретно, вклейка 6 /рис.3.23/ - секретно, вклейка 7 /рис.4.6/ - секретно, вклейка 8 /рис.4.7/ - секретно, вклейка 9 /рис.5.І/ - секретно, вклейка 10/рис.5.3/ - секретно, вклейка II/рис.5.23/ - секретно, вклейка II/рис.5.23/ - секретно, вклейка I2/рис.5.35/ - секретно, вклейка I3/рис.6.І/ - секретно.

BBEZEHNE

Благодаря постоянной заботе КПСС и братских коммуничтических партий возросла боевая мощь нашей военной авиации. ВВС стран социализма оснащены современными самолетами и вертолетами, имеющими высокие летно-тактические характеристики и грозное вооружение. Все это в полной мере относится и фронтовому одноместному истребителю МиГ-29Б, высокая боевая эффективность и современие летно-технические характеристики которого в значительной мере достигаются благодаря применению бортового комплекса для решения вадач самолетовождения, прицеливания и управления вооружением.

Бортовой комплекс самолетовождения, прицеливания и управления вооружением самолета МиГ-29Бконструктивно представляет собой функционально взаимосвязанную совокупность системы управления вооружением СУВ-29Э которая является основой комплекса, и сопря-гаемых с ней технических средств. По поинципу действия бортовой номплекс самолетовождения, прицеливания и управления вооружением самолета МиГ-29Бявляется радиоэлектронным и оптико-электронным. Именно благодаря применению сложных и разнообразных радиоэлектронных средств (и прежде всего РЛС нового типа) в составе бортового комплекса самолет МиГ-29Бспособен с высокой боевой эффективностью решать стоящие перед ним тактические задачи ночью и днем, в простых и сложных метеоусловиях.

Бортовой комплекс самолетовом ения, прицеливания и управления вооружением самодета МиГ-29Е представляет собой комплекс нового типа, в котором широко использованы последние достижения науки и техники. К числу основных особенностей бортового компнекса самодета МиГ-29Б, отличающих его ет всех предмествующих бортовых комплексов истребителей, можно отнести следующие:

I. В рамках СУВ-29Эобъединены несколько систем, функционирующих на основе различных физических принципов (радиолонационные, лазерные, инфракрасные и другие системы).

- 2. Впервые применена РАС нового типа (импульсно-доплеровская РАС), которая, в принципе, функционирует в равной степени успенно наи в свободном пространстве, так и на фоне отражений от земи. Кроме того, в такой РАС применена цифровая обработна сигналов.
- 3. Использована весьма развитая бортовая вычислительная система (БВС) федеративно-централизованного типа, в состав которой входят несколько взаимосвязанных БЦВМ. В БЦВМ реализованы современные алгоритмы цифровой обработки информации, в том числе алгоритмы, подученные на основе методов оптимальной линейной фильтрации (калмановской фильтрации). В БЦВМ вироко применяется комплексное использование информации от различных измерителей при ее вторичной обработке.
- 4. Создана бодее совершенная система индикации и отображения информации, основу которой составляет CEN-3132.
- 5. Распирены возможности и удучены точностные характеристики автономных режимов навигации за счет включения в состав оборудования инерциальных навигационных систем типа ИК-ВК-80-4.
- 6. Применены развитая система встроенного контроля и диагностики, а также система объективного контроля, используемые как в полете, так и на земле.

Учебное пособие предназначено для слушателей академии.

В пособии приводится
общая характеристика системы управления вооружением СУВ-29Э и
описываются ее возможности; детально рассматриваются входящие в
ее состав радиолокационный прицельный и оптико-электронный прицельно-навигационный комплексы, излагаются принципы их действия,
основы построения, режимы функционирования и алгоритмы обработим информации; описывается контур управления ракетой Р-27Р рассматриваются технические средства, сопрягаемые с системой СУВ-29Э;
обсуждаются особенности боевого применения и эксплуатации системы СУВ-29Э;

Методически изложение материала в пособии выполнено так, что каждая глава представляет собой законченное целое и имеет самостоятельное значение. При работе над пособием автори обращали особое внимание на рассмотрение физической сущности процессов в устройствах, системах и комплексах, а также взаимосвязей между ними при функционировании.

Пособие написано на основании руководств по технической эксплуатации соответствующих изделий, инструкций летчику и другой нормативно-технической денументации по состоянию на 1985г.. Вследствие постоянной модернизации оборудования и выполнения соответствующих доработок на самолете МиГ-295возможны некоторые отличия сведений, содержащихся в данном пособие, и сведений в документации более поздних (по сравнению с 1985г.) выпуснов. Данное учебное пособие по глубине и детальности изложения не может подменить собой весь комплект руководств по технической эксплуатации. Предполагается, что после озы компления с материалами данного пособия специалисты по радиоэлектронному оборудованию смогут более эффективнои плодотворно изучи ь соответствующие руководства по технической эксплуатации.

Praba I

ОБЩАЯ ХАРАКТЕРИСТИКА БОРТОВОГО КОМПЛЕКСА САМОЛЕТОВОЖДЕНИЯ, ПРИЦЕЛИВАНИЯ И УПРАВЛЕНИЯ ВООРУЖЕНИЕМ САМОЛЕТА МИТ-295

І.І. Назначение и задачи, ренаемые самолетом МиГ-295

Легий фронтовой одноместный истребитель МиГ-295 (изд.9-125) преднавначен для уничтожения авиации противника в воздушных боях на средних и бликних дистанциях, прикрытия войск и объектов тыла фронта от авиационных ударов противника и его воздушной разведки. В начестве дополнительных на самолет МиГ-295 возлагаются задачи поражения (подавления) наземных и надводных целей и объектов противника и ведения воздушной разведки.

Сочетание высоких тактико-технических данных бортовых компмексов, вооружения и детно-технических характеристик самолета позволяет истребитело МиГ-29Бвести активный, в том числе маневренный, воздушный бой с истребителями противника, всеракурсный бой с истребителями на средних дистанциях, а также осуществлять перехват ударных и разведывательных самолетов. В условиях оптической видимости обеспечивается поражение наземных малоподвижных пежей.

Основные детно-технические характеристики истребителя МиГ-295:

- I. Максимальная сибрость при горизонтальном полете у земли на висоте H=50-200 м $V_{Np}=1500$ км/ч и на висоте H=12000 м $V_{NCM}=2450$ км/ч; максимальное число M горизонтального полета =2.3.
- 2. Практический потодом (при остатке топлива 800 кг) 18000 м.
 - 3. Прантическая дальность полета:
 - Ha BNCOTO H = 200 M, M = 0.5 710 kM;

- HR BHCOTE # = I2000-I3000m, M.= 0,8 I430 HM;
- 4. Радмус установившегося виража:
- на высоте H = 1000 м, M = 0.8, режим работы двигателя максимал 1250 м;
 - Ha becore H = 5000 m upm for me yelobask I800 m.
- 5. Мансимальная скороподъемность (H = 1000 м, M = 0.85) 325 м/с.
 - 6. Brems pasrona na sucore H = 1000 m:
 - or 600 ge II00 mm/q I3,5 c;
 - of IIOO to I300 km/4 8,7 c.
 - 7. Скорость отрыва при взлете 260-280 км/ч.
 - 8. Посадочная скорость 250-260 км/ч.
- 9. Эволютивная скорость на высотах до H < 15000 м 300 км/ч и на высотах H > 15000 м 350 км/ч.
- 10. Длина разбега по БВПП при нормальной массе самодета на режиме работы двигателя МАКСИМАЛ - 600-700 м.
 - II. Джина пробега по БВПП с тормозным паражитом 650-750 м.
- 12. Мансимальная эксплуатационная перегрузна при $M \le 0.85$ 9.0; при M > 0.85 7.5.
 - 13. Ввлетная масса:
 - нормальная $(2 \times P 27 + 1 + 2P 733)$ I5340 иг:
 - максимальная (6× ФАБ-500)- 18100 кг.
- 14. Силовая установна $2 \times TPAAP(PA-33)$; тяга одного двигателя в режимах работи:
 - DOMHNA COPCAR 81.5 xH:
 - MUHUMAJISHWA GOPCAK 55 KH;
 - MAKCHMAI 49.5 RH.
- I5. Запас топлива TC-I (при $\mathcal{E}^{\mathcal{C}} = 15^0$) при различных вармантах заправия:
 - полная ____ .- 3790 гг;
 - частичная I450 mr.

Марки топинва: ТС, РТ, ТС-І.

Гарантийний 7%-ный запас топлива - 250 кг.

- 16. Основные геометряческие размеры:
 - длина без носового ПВД 16280 мм;
 - длина носового ПВД 1040 мм;
 - размах ирильев II360 мм;

- размах по стабилизатору 7780 мм;
- высота до верхней промен княя 4730 мм;
- otherheme knas of Beptheran 6° ;
- ширина колен 3100 мм.

По своей конструкции самолет МиГ-29Бпредставляет собой среднеплан с несущим фозеляжем со стреловидным крылом и двужилевым
оперением. На самолете применяются отклоняемые ессяя крыла, дифференциальное управление стабилизатором. В конструкции самолета
достаточно вироко используются композиционные материалы и, в
частности, углепластик. Аэродинамическая компоновка самолета в
сочетании с большой энерговооруженностью позволяет подучить высокие маневренные жарактеристики в вироком диапазоне скоростей
и высот полета. Воздухозаборники на истребителе МиГ-29Б имеют
низкое расположение, поэтому при взлете и посадке они закрываются и на скорости до 200 км/ч используется дополнительный воздуховаборник с верхним расположением. Самолет может эксплуатироваться с искусственных и грунтовых (при плотности грунта рэт, 5кг/см)
вПП (эксплуатация с грунтовых вПП пока не проверена).

I.2. <u>Характеристика средств поражения, применяемых</u> на самодете МиГ-,29Б

Самолет МиГ-295 имеет 6 подкрыльевых точек подвески для различных средств поражения.

На самолете могут применяться следующие средства поражения:

- управляемые рекеты класса "воздух воздух" с полуактивной радмолокационной головкой самонаведения (PIC) - P-27PI (2 мт.);
- управляемые всеранурсные ранеты ближнего маневренного воздумного боя P-739 с TIC - 6 мт.:
- управляемые ракеты ближнего воздушного боя P-60MKc TIC 6 mr.;
- неуправляемые ракеты власса "воздух поверхность" C-24 4 шт.:
- неуправляемые ракеты иласса "воздух поверхность" типа C-8 (до 80 ыт.) в универсальных блоках E-8MI (4 бл.);

- авиационные бомбардировочные средства поражения (AECII) авиационные бомбы калибра 500 кг (250 кг) (калибра 500 кг до 6 мг.);
 - зажигательные баки типа 3Б-500 4 шт.:
- универсальные контейнеры малогабаритных грузов (КМГУ-2)-

Кроме того, на самолете МиГ-29Бустановлена встроенная цушка АО-17А (ТКБ-687) налибра 30 мм с темпом стрельбы 1600 выстрелов в минуту и с боекомплектом 150 патронов.

На самолете обеспечивается применение следующих вариантов управляемого оружия (в том числе в процессе одной атаки):

- . две ракетиР-27P и две ракети P-733(P-60 MK);
- ABO PAROTHP-27PIN GOTHPO PAROTH P-739(P-60MK);
- четыре ракеты P-739(P-60MK);
- шесть ракет Р-733 (Р-60 МК):

Кроме того, управляемые ракети P-739 и P-60МКмогут примеляться в смешанных вариантах, например, с неуправляемыми ракетами типа С-8 и C-24:

- 80 ракет C-8 и две ракеты P-733(P-60MK);
- 4 ракети C-24 и две ракеты P-733 (P-60MK).

Места подвесом перечисленных выше основных видов средств поражения на самолете МиГ-29Бприведены в табл. I.I.

Табинца І.І

Расположение подвесом на самолете (вид по полету)								
<u>\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ </u>								
точки подвески								
地田田	5	3	I	2	4	6	Взлетная масса самолета, нг	
I	2	3	4	5	6	7	8	
1 2	- P-739	P-739	P-27PI	P-27PI	P-733	P-739	14300 15600	

I	2	3	4	` 5	6	7	8
3	P-60(MK)	P-60(MK)	P-27P1	P-27PI	P-60(MK)	P-60(MK)	I5350
4	P-739	P-739	P-733	P-739	P-739	P-739	15300
5	P-60(MK)	P-60(MK)	P-60(MK)	P-60(MK)	P-60(MK)	P-60(MK)	I4900
6	P-733	C-24	C-24	C-24	C-24	P-739	16050
7	P-60(MK)	C-24	C-24	C-24	C-24	P-60(MK)	15900
8	P-739	B-8	B8	Б −8	Б 8	P-733	I6500
9	P-60(MK)	Б-8	B-8	B-8	B-8	P-60(MK)	16350
10	P-739	3B-500	3B-500	3 5-50 0	3B-500	P-739	17100
II	P-600/K	3B-500,	3B-500	3E-500'	3B500	P-60(MK)	I6950
12	P-739	AECH 250 -500	2xABCII 250-500	2xABCII 250-500	ABCII 250 -500	P-739	18100
13	J-60(WK)	AБСП 250 -500	2xABCII 250-500	2xABCII 250-500	ABCII 250-500	P-60(MK)	17950

:RHESPONNQI

I. Валетные масом самолета во всех вариантах вооружения

приведены с учетом боекомплекта пушки 150 патронов.

2. Взястная масса в варманто I-самолот с летчиюм, полная заправка топливом ($\mathcal{O}M=0.785$ г/см 3), споциидностями, газами и с полным боекомплектом пушки (без пусковых устройств, держателей подвесного оружия).

Ниже дана кратиая характеристика основных видов средств поражения: (их потенциальных характеристик).

Јправляемые ракети P-27P1 иногда навывают большими, а ракети P-739 и P-60MK - мальми,

Paketu

P-27Pl явияются всеракурсными и предназначены для поражения как неманеврирующих, так и маневрирующих пилотируемых самолетов в дальнем и бликнем маневренном бою, а также беспилотных самолетов и крыматых ракет противника. Ракеты P-27Pl могут применяться в любое время суток, в простых и слокных метеоусловиях, при наличии естественных и преднамеренных помех, полете вослужных целей на малых висотах, когда мещающими воздействиями являются интенсивные отражения радиожоми от земной и морской поверхности, и при активном маневренном и огневом противодействии противника. Пуски ракет P-27PI могут производиться по цедям, перемещающимся на высоте полета истребителя, и по целям, летящим с превышением или принимением относительно самодета-носитель.

Для увеличения дальности управляемого полета ракети P-27PI помимо РГС снабжаются инерциальными измерителями (ИИ) и аппаратурой систем командного радиоуправления, именуемых также системами радиокоррекции и обеспечивающих коррекцию ИИ. Конструктивно ИИ и аппаратура системы коррекции совмещены с РГС. Это означает, что наведение ракеты P-27PI осуществляется с помощью комбинированной системы управления, содержащей автономную (инерциальную) систему, систему командного радиоуправления и подуактивную систему самонаведения. При применении такой комбинированной системы наведения максимальная дальность пуска $\mathcal{A}_{\mathcal{A}_{\mathcal{O}}}$ ракет P-27PI достигает 90 км.

в то время нак максимальное расстояние до цели, начиная с которого РГС способна автоматически сопровождать це..., составляет $A_{\Gamma} = 30-40$ км (в зависимости от ЭПО цели).

При $A_n > A_r$ управляемый полет ракети P-27PI делится на два этапа. На первом этапе реализуется наведение ракети с помощью ИИ. Характерным для инерциальных измерителей является то, что они не способны учитывать жание-либо изменения в характере траекторий движения целей и имер: ошибки, возрастающие с течением времени. Поэтому на первом этапе наведения при дальностях A_r , вначительно превышающих A_r , управляющие сигнали, формируемые ИИ, корректируются командами, передаваемыми по радионаналу с самолета-носителя. На втором этапе полета ракет P-27PI реализуется полуактивное самонаведение с помощью PTC-27, которая теперь обеспечивает коррекцию ИИ. Вследствие этого на втором этапе радионоррекция с самолета-носителя не требуется.

Ракета Р-27РІхарактеризуетс.. сдедующими основными тактикотехническими характеристиками:

- днапазон высот боевого применения от 40 м до 26 км;
- диапазон максимальных дальностей пуска при изменении высоти полета истребителя от 5 до 26 км - 3,5-40 км (при атаке цели в заднюю полусфару (SПС)) и 30-90 км (при атаке в переднюю полусфару (ППС));

- диапазон минимальных дальностей пуска при изменении высоты полета истребителя от 5 до 26 км - 0.2-0.4 км (при атаке в 3 IIC) и 2-3 км (при атаке в 1 IIIC).

Ракета Р-27РІ и ее РГС имеют следующие массово-габаритные данные: длина ракеты - 4080 мм; диаметр корпуса ракеты (калибр) - 230 мм; масса ракеты - 253 кг; длина РГС - II73 мм; масса РГС - 2I,5 кг.

Ракета Р-60МК предназначена для поражения пилотируемых и беспилотных средств противника в ближнеи маневренном бор. Основные тактико-технические характеристики ракеты Р-60МК: максимальная дальность захвата ТГС цели типа реактивного бомбардировщика при высоте его полета более 12 км — не менее 10 км; диапазон максимальных дальностей пуска ракеты при изменении высоты полета носителя от 5000 м до практического потолка — 1,5-6,0 км (в ЗПС) и 3,0-10 км (в ППС); минимальная дальность пуска ракеты для тех же высот полета носителя — 0,4-2,5 км; масса боевой части — 3,5 кг; допустимая перегрузка носителя — не более 6-7 ед.

Основные тактико-технические характеристики неуправляемых ракет типа С-8: боевая часть кумулятивно-осколочного действия массой 3,6 кг (предназначена для поражения бронированных и небронированных наземных объектов и живой силы); диаметр (калибр) — 80 мм; длина с раскрытыми перьями стабилизатора — I526 мм; масса — I2,55 кг; максимальная и минимальная дальности пуска ракеты — — 3000 м и I500 м соответственно.

Основные тактико-технические характеристики неуправляемой ракеты С-24Б: боевая часть массой I23,4 кг (без вэрывателя) обеспечивает поражение наземных целей ударным (пробивным) и осколочнофугасным действием; диаметр (калибр) - 240 мм; длина - 2220 мм; масса - 235 кг; максимальная и минимальная дальности пуска ракеты - 3000м и I600...I700м соответственно.

I.3. Назначение, решаемые задачи, состав и структурная схема бортового комплекса самолетовождения, прицеливания и управления вооружением

Бортовой комплекс самолетовождения, прицеливания и управления вооружением (для краткости в дальнейшем называемый просто бортовым комплексом) самолета МиГ-29Б предназначен для решения боевых и навигационных задач при действии по воздушным целям и

в условиях визуальной видимости — по наземным целям. В процессе боевого применения самолета МиГ-29Б бортовой комплекс обеспечивает решение следующих задач:

- вывод самолета в район заданной воздушной цели;
- поиск, обнаружение, опознавание, захват, автосопровождение, определение координат и параметров движения воздушных цежей:
- прицеливание, формирование целеуназания, коману и сигнадов управления оружием и самолетом;
- поражение воздушных целей при применении управляемых раж нет с PIC и TIC и встроенной пушки;
- поражение визуально видимых наземных целей при применении пути, неуправляемых ракет, авиабомб и других средств поражения;
- определение государственной принадлежности воздушных целей;
- индивидуальное опознавание, передачу данных о высоте подета и остатке топлива на наземные радиолонационные станции (PAC);
- предупреждение детчина об облучении истребителя РАС противника:
- формирование и воспроизведение на индинаторах и приборах обзорной, прицельной и пиломажно-навигационной информации при различных режимах работы бортового но пленса;
- самолетовождение и посадку с использованием радиоманнов системы ближней радионавигации, радиоманчых групп, приводных радиостанций, маркерных радиоманков, а также определение истинной высоты полета и сигнализацию о достижении самолетом заранее установленной высоты;
- поддержание непрерывной радиотелефонной связи с самолетами в воздухе и наземными пунктами управления и нагодения.

Бортовой комплекс самолета МиГ-29Бпредставляет собой совокупность функционально связанны: бортовых прицельных комплексов, комплексных систем, систем и устройств. Основу бортового комплекса составляет система управления вооружением СУВ-29Э (изд.-ШІО4). Структурная схема бортового комплекса самолета МиГ-29Б представлена на рис. I.I.

В состав бортового комплекса входят:

- система управления вооружением 3-293 (далее по тексту СУВ)
- система автоматического управления самолетом САУ-451-02;

- бортовые радиоэлектронные средства (БРЭС). К БРЭС (имеются в виду радиоэлектронные средства, не входящие в состав СУВ) относятся:
 - радиоэлектронные средства опознавания, оповещения и активного ответа:
 - радиоздентронные средства управления, наведения и целеуказания;
 - радиоэлектронные средства связи;
 - радиоэлектронные средства самолетовождения и посадки;
 - антенно-фидерная система ПИОН-НМ-02;
 - поисково-спасательные радиоэлектронные средства.

Радиоэлентронные средства опознавания, оповещения и активного ответа на самолете МиГ-29Бпредставлены системой государственного опознавания (СГО) СРО-2 и СРЗ-75 , станцией предупрекдения об облучении СПО-15ЛЭ: и самолетным ответчиком
СО-69Э.К радиоэлектронным средствам управления, наведения и
целеуназания относится командная радиолиния управления (КРУ) 3502

20-04 . В состав радиоэлентронных средств связи входят: номандная радиостанция P-862; аппаратура воспроизведения речевых сообмений П-591Б; самолетное переговорное устройство СПУ-9. Поисковоспасательные радиоэлентронные средства представлены аварийной радиостанцией P-855УМ. В состав радиоэлентронных средств самолетовождения и посадки входят: радиовысотомер малых высот A-037; автоматический радиокомпас APK-19; маркерный радиоприемник PПМ-76.

На рис.І.І. представлена упрощенная структурная схема бортовой радиоловационной станции (БРЛС), входящей в состав одного из основных прицельных комплексов системы СУВ — радиолокационного прицельного комплекса РЛПК-293′мад.НС193°. По своему структурному и функциональному исполнению БРЛС данного комплекса представляет собой сложную РЛС нового типа, в которой реализованы последние достижения радиолокационной техники и цифровых методов обработки радиотехнической информации. На рис.І.І изображени в обобщенном виде основные функциональные элементы БРЛС. Подробная структурная схема данной БРЛС и комплекса РЛПК-293 в целом приведена в главе 3.

Функционально бортовой комплекс взаимосвязан с управляемыми и неуправляемыми средствами поражения, установнами вооружения, обоощенной системой встроенного контроля и предупреждения экипажа (ОСВКиПЭ) ЭКРАН-ОЗМЭ системой объентивного контроля ТЕСТЕР-УЗЛ , датчинами углов атаки и скольжения типа ДАУ-72-2, самолетным топливо-расходомером типа СТР6-2 и рядом других бортовых устройств и систем.

Назначение, решаемые задачи, принципы построения и режимы функционирования системы СУВ рассмотрены в главе 2. Основные сведения о радиоэлектронных системах и устройствах бортового РЭК, не входящих в состав системы СУВ , приведены в главе 7. Главы 3 и 5 посвящены детальному рассмотрению прицельных номплексов системы СУВ — соответственно комплекса РЛПК-29Э и оптико-электронного прицельно-навигационного комплекса ОЭПрНК2902 далее по тексту СЭПрНК.

Бортовой комплекс самолета МиГ-29Втакие функционально свява: по радионаналам с наземными автоматизированными системами наведения и номандными пунктами управления, радиомаянами системы ближней навигации, курсовым и глиссадным радиомаянами, приводными радиостанциями (рис.І.І), а также с радиоломационной головной самонаведения РГС-27 ранети Р-27РІ, описанию и сопряжению которой с системой СУВ посвящена глава 4. В главе 6 рассматривается система навигации СН-29 (изд.915), входящая в состав номплекса ОЭПрНК и по радиоманалам взаимодействурщая с вымеуказанными радиомаянами.

Примечание. В пособии авторы придерживаются принятого в технической документации на систему СУВ-293условного деления комплекса РЛПК-293 (далее по тексту РДПК) на бортовую РЛС и БЦВМ, ЭКРАН-ОЗМЭ-далее по тексту ЭКРАН.

СЕИ-3132_— далее по тексту СЕИ.

Prasa 2

CHCTEMA JUPARAEHUS ROOPYKEHUEM CJB-293

2.1. <u>Назначение, ренаемые задачи и основные</u> тактико-технические характеристики системы СУВ-29Э

Система управления вооружением СУВ-293 предназначена для решения боевых и навигационных задач при действии по воздушным и наземным целям. Она обеспечивает :

- поиск, обнаружение и опознавание (совместно с CIO CPO-2 и СРЗ-15)воздумных целей днем и ночью, в простых и сложных метеоус-
 - прицедивание на встречно-пересекающихся курсах и в ЗПС как на уравненных с истребителем скоростях цели, так и при отставании истребителя;
 - всеранурский перехват целей в свободном пространстве при отсутствии помех;
 - ведение маневренного воздушного боя;
 - скрытый выход в боевое соприносновение с воздушными целями при совместной работе с наземными системами наведения;
 - сирытое выполнение атаки и получение данных о воздушной обстановке в условиях радиопротиводействия (РПД) противника на этапах самонаведения и применения средств поражения;
 - самонаведение на цель;
 - применение управляемых ракетP-27PIc PIC и ракет P-739, P-60Mkc TIC;
 - выполнение прицельной стрельбы по воздушным, в том числе в энергично маневрирующим целям (с перегрузкой до 8 ед.), с использованием пунки AO-I7A (ТКБ-687);
 - поражение малоподвижных наземных целей в условиях их оптической видимости с применением неуправляемых ракет типа

- индикацию и фоторегистрацию с индикатора на добовом стенде (ИЛС) обзорно-прицедьной, пилотажно-навигационной информации, команд и параметров, необходимых для применения средств поражения:
- полет по заданному маршруту, возврат на аэродром посадии, выполнение предпосадочного маневра и посадку.

Система СУВ-293 обеспечивает перехват воздушных целей, летящих на высотах от 30 до 23000 м со скоростями: на высоте в 30° - до 1900 км/ч и в 0° - до 2500 км/ч; у земли в 0° в 0° - до 1200 км/ч. Максимальная перегрузка целей при применении ракет Р-733- 9 ед. Указанные возможности по перехвату воздушных целей реализуртся при следурщих летно-технических характеристиках истребителя 0° диапазон высот полета от 30 м до 0° наксимальная скорость горизонтального полета у земли (в течение I мин) - 1500 км/ч и на высоте - 2500 км/ч.

Указанные характеристики системы СУВ-29Эпри атаке в ППС воздушной цели, летящей на высоте 23 км со скоростью 2500 км/ч, обеспечивают максимальные рубеки перехвата до 300 км, а при атаке в ЗПС цели, летящей со скоростью 1800 км/ч, — до 160 км. При решении задач фронтовой истребительной авиачии в составе ВВС фронта самолет МиГ-29Бпо своим боевым возможностям примерно в 1,45 раза превосходит фронтовой истребитель МиГ-23МЛ. В ближнем воздушном бою с истребителями противника боевые возможности самолета МиГ-29Бне ниже боевых возможностей самолета F-15A.

Наработка системы СУВ-293 на один отказ, обнаруженный на земже и в воздухе, должна быть не менее 25 ч.

,2. U3g ~ 7908

2.2. Состав и структурная схема системы СУВ-293

Система СУВ-29Э относится и бортовым авиационным системам интегрального типа с высокой степенью комплексирования входящего в ее состав оборудования. По структурному и функциональному исполнению она представляет сложный бортовой комплекс, в истором интеграция оборудования выполнена на уровне бортовых прицельных комплексов РЛПК-299и^ЭПрНК-2992на базе общей бортовой вычислительной системы (БВС).

В состав системы СУВ-290 (далее СУВ) входят (рис. [.]):

- радиолокационный прицельный номплекс РЛПК-293 (далее РЛПК);
- оптико-электронный прицельно-навигационный комплекс ФЭПрНК-2932 (далее ОЭПрНК);
- блоки преобразования информации (БПИ) блоки HOOI-25 (левый и правый);
- антенно-фидерные устрейства пилонные ($A\Phi Y-\Pi$) блоки HOI9-60 (2 шт.);
- система жидностного и воздушного охлаждения (СМО) и система наддува (изд.6188).

Ниже дана общая характеристика комплексов РЛПК , ОЭПрНК , блоков БПИ, АФУ-П и системы СЖО. Принципы построения, описание структурных схем и алгоритмов функционирования комплексов РЛПК

и ОЭПрНК детально рассматриваются соответственно в главах 3 и 5. В п.2.3 даны краткая характеристика БВС и общая характеристика ее математического обеспечения (МО) и системы СУВ в целом. Материал этого пункта является исходным для понимания режимов работы системы управления вооружением и алгоритмов функционирования комплексов РАПК и ОЭПрНК.

2.2.I. Общая характеристика радиолокационного прицельного комплекса РАИК-299

Радиолокационный прицельный комплекс РАПК предназначен для формирования и издучения мощных импульсных сигналов сантиметрового диапазона волн, приема отраженных от воздушных целей сигналов, обработки этих сигналов, определения координат и параметров движения воздушных целей и выдачи их в бортовые комплексы и системы, формирования сигналов управления средствами поражения и самолетом.

Совместно с системой единой индикации СЕИ-3132, бортовыми устройствами и системами комплекс РАПК решает следующие задачи:

- поиск, обнаружение и опознавание одной или нескольких воздушных целей;
- автоматическое сопровождение до IO целей "на проходе" (режим СНП) с грубым измерением координат целей;
- выбор и захват наиболее опасной цели по критегию минимума отношения Д/Д, где Д дальность и $\mathring{\rm Д}$ скорость сближения истребителя с целью:
- автоматическое сопровождение одной цели с точным вычислением ее координат;
- формирование целеуказания на головни управляемых ракет P-27PI , P-73Э, P-60МКи вычисление вон пуснов ракет;
- "подсвет" сопровождаемой цели при применении ракеты P-27PI с PIC:
- формирование сигналов управления истребителем на этапе самонаведения и номанды ОТВОРОТ на выход из атаки.

Основные тактико-технические характеристики комплекса РАПК :

- I. Дальность обнаружения с вероятностью P=0,5 и захвата с P=0,9 цели с 300 6=3 м² составляют соответственно:
 - а) в свободном пространстве на больших и средних высотах:
- в ШС при высоте полета истребителя $H_{\mu} \gg 3$ км $A_{abh} \approx 65-75$ км, $A_{sanb} \gg 50-55$ км; при $H_{\mu} < 3$ км $A_{abh} = A_{sanb} \approx 10\%$;
 - B 3 IIC upm $H_{\mu} \gg 3$ km $A_{\alpha\delta\mu} \gg 30$ km, $A_{3\alpha\kappa\delta} \gg 2$ I km;
- б) при наблюдении цели на фоне вемли и полете истребителя в диапазоне высот:
 - B IIIC npm $H_{\mu} \geqslant 3$ km $A_{abs} \geqslant 60-70$ km, $A_{scot} \geqslant 45-50$ km;
 - в ШС при *Н_и* < 3 км *Доби* ≥ 35-45 км, *Дзамб* ≥ 25-30 км;
 - B 3 IIC npm H_{μ} = 500 m $A_{\alpha\delta\mu} \gg 18$ mm, $A_{3\alpha\kappa\delta} \gg 12$ mm.
- 2. Средние ввадратические значения флуктуационных составляющих погрешностей измерения координат в режиме непрерывного сопровождения воздушной цели (режиме РНП) составляют:
- по угловым координатам в режимах высокой и средней частоты повторения зондирующих сигналов (ВЧП и СЧП), а также в режиме ближнего маневренного боя (БМБ) $\mathcal{E}_{\varphi} = \mathcal{E}_{\varphi_A} \leqslant 15$;
- по скорости сбликения с целью в режимах ВЧП, СЧП, БМБ б. ≼10 м/с;

- по дальности: в режимах ВЧЛ и СЧЛ $G_2 \le 200$ м; в режиме БМБ в диапазоне дальностей I,5 \le A \le 3,0 км $G_2 \le$ 75 м; при A < I,5 км $G_3 \le$ 50 м.
- 3. Среднее ввадратическое значение погрешности сопровождения цели по угловым координатам: в диапазоне дальностей I-3 км—2 тыс. дальности (дистанции) (2 т.д.); при дальности до 30 км—3 т.д.
- 4. Среднее ввадратическое значение погрешности измерения дальности в режиме СНП $\mathcal{G}_{\mathcal{A}} \leqslant 4$ мм.
- 5. Минимальная дальность сопровождения цели в режиме БМБ 250 м.
- 6. Вероятное отклонение суммарного кругового рассеяния при стрельбе из пушки в днапазоне дальностей 250-3000 м 6 т.д.
- 7. Наработна на один отказ, обнаруженный на земле и в полете, не менее 40-50 ч.
- 8. Масса номпленса РАПК без межотсечной набельной сети, распределительной коробки, системы жидкостного охлаждения с хладагентом в системой поддавливания не более 270 нг.
- 9. Двалазон несущих частот зондирующих сигналов в сигналов подсвета соответственно 4 м 2 литерных частот.

По функциональному признаку комплекс РАПК можно раздедить на бортовую цафровую вычислительную машину БЦВМ НОІ9-05
(в дальнейшем используется обозначение БЦВМ НОІ9) типа ЦІОО.02Об с устройством ввода — вывода информации (УВВ) и блоком преобразования разовых команд (БПРК) и БРЛС (рис.І.І). БЦВМ НОІ9
осуществляет управление режимами работи БРЛС, обработку радиодокационной информации и информации системы СГО СРС-2 и СРЗ-15,
обработку и выдачу информации на отображение в комплекс ОЭПрНК.

управление режимами работы комплекса РЛПК и системы встроенного контроля (ВСК). БЦВМ НОІЭ формирует сигналы управления истребителем, определяет условия пуска управляемых ракет с РГС и ТГС, формирует и выдает в комплекс ОЭПрНК данные об углах визирования воздушной цели, угловых скоростях, дальности до цели, скорости сближения в режиме РНП, а также осуществляет общую диспетиеризацию вычислительного процесса в комплексе РЛПК (* см. примечание в конце главы I).

Устройство ввода — вывода информации обеспечивает сопряжение БЦВМ НОІЭ с БРАС, комплексом ОЭПрНК и пультом проверки и контроля ПК-100. Оно выполняет следующие функции:

- преобразует аналоговые сигналы и разовые команды в парад-

лельный двоичный код и осуществляет передачу цифровых данных в БЦВМ НОІЭ по магистрали Ш уровня (МШ);

- принимает парадлельный двоичный код, поступающий из БЦЕМ НОІЭ по магистрали МШ, и выдает в комплекс РЛПК и другие бортовые комплексы, системы и устройства разовые команды и анадоговые сигналы;
- принимает последовательный биполярный двоичный 32-разрядный код, преобразует его в паралдельный код и передеет этот код в БЦВМ НОІЭ по магистрали МШ;
- преобразует служебные импульсы синхронизации работы БЦЕМ НОІЭ, поступающие из устройства управления антенной БРДС.

Блок БПРК предназначен для управления режимами работы задающего генератора передающего устройства БРЛС, вилючения требуемых литеров частот передатчика, преобразования разовых номанд, несущих информацию о работоспособности внешних устройств и систем, для выполнения некоторых функций при осуществлении встроенного контроля комплекса РЛПК.

В состав БРЛС (рис.І.І) входят следующие основные функц.ональные элементы: антенно-волноводная система (ABC) с устройством управления антенной (УУА); передатчик (ПРД); высокочастотный приемник (ВПРМ); синхронизатор; формирователь импульсных
сигналов (ФИС), с помощью которого осуществляется сопряжение
комплекса РАПК с системом единой индикации, входящей в состав комплекса ОЭПрНК , и запросчикого СРЗ-15, СРО-2,
устройство обработии (УО).

Зондирующие импульсы с высокой частотой повторения и сигналы подсвета в БРЛС комплекса РАПК формируются из непрерывных
маломощных высокостабильных СВЧ колебаний путем усиления и временного стробирования. БРЛС представляет собой истинно когерентнур импульсно-доплеровскую РЛС с двумя основными видами излучевия зондирующих квазинепрерывных сигналов: с ВЧП (сиважность Q=
24) и СЧП (Q=18). Аля исключения "слепых зон" по дальности в режиме
вЧП и по дальности и скорости сслижения в режиме СЧП частота повторения зондирующих импульсов изменяется в определенной последовательности. Устройство обработки по характеру выполняемых
операций и физической форме представления обрабатываемых сигналов можно разделить на аналоговое и цифровое устройства обработки радиолокационных сигналов (АУО и ЦУО). В АУО осуществиявтся многоканальная доплеровская филь рация и временное строби-

рование радиолокационных сигналов. ЦУО, содержащее большое число узкополосных цифровых фильтров, выполняет функции цифрового обнаружителя.

Режим ВЧП эффективен при атаке воздушной цели на встречных курсах, поскольку позволяет получить зону приема в частотной области, свободную от сигналов, отраженных от поверхности земли. При атаке в ЗПС режим вЧП становится неэффективным, поскольку доплеровский сдвиг частоты сигнала цели совпадает с доплеровскими частотами сигналов, отраженных от земли. В таких условиях атаки используется режим СЧП, имеющий меньший уровень сигналов, отраженных от поверхности земли, и позволяющий удучшить характеристики БРЛС за счет дополнительного разрешения сигналов по дальности.

В составе бортсвого РЭК комплекс РДПК функционально взаимосвязан; с БЦВМ комплекса ОЭПрНК (БЦВМ С-31) типа ЦІОО.02-01; с входящей в состав комплекса ОЭПрНК Системой единой индикапии СЕИ-3132:КРУ3502-20-04; с устройствами и системами, входящими нам в состав СУВ . так и бортового РЭК: с сопрягаемыми с бортовым комплексом устройствами и системами и датчиками информации (рис.І.І). Функциональная взаимосвязь при этом осуществляется как по кодовым линиям (магистралям), так и по цепям аналоговых сигналов в виде, наи правило, импульсных и постоянных напряжений (передаваемых по отдельным проводам). В БЦВМ НОІЭ из компнодовая информация поступает по следующим линиям: декса ОЭПрНК no 7A - or BUBM C-31; no IOA - or chcromm CEN-3132;no 8A, 2A, 9A, 5A - соответственно от устройства УВВ, прицельной системы, системы управления оружием, информационного комплекса, входящих в : по 6А - от КРУ 3502-20-04. Из БЦВМ НОІ 9 кодовая состав ОЭПрНК информация выдается по линиям: по 7Б - в БЦВМ С-31; по 6Б, 5Б, I A - в систему СЕИ-3132; по 3Б и 4Б - в блоки БПИ (левый и правый соответственно); по магистрали МШ - в УВВ комплекса РЛПК BPAC; no IOE m 125 - coordetcebenho b cuctemm OCBKulla m TECTEP.

Обмен информацией с КРУЭ502-20-04осуществляется по сигналу ГОТОВНОСТЬ І. По линиям 7Å, 7Б, 5Б, 6Б, ІОА, ІА, 8А, 5А обмен информацией производится асинхронным способом, при котором та или иная система непрерывно выдает информацию, а БЦВМ НОІЭ осуществляет ее прием по собственной независимой программе и по адресу необходимых параметров. В режиме обзора обзорная информация с БРАС непосредственно поступает в систему СЕЙ в виде

парадлельного кода. По другим вышеперечисленным кодовым линиям, исилочая магистраль МШ, обмен информацией осуществляется биполярным последовательным двоичным 32-разрядным кодом.

2.2.2. Общая харантеристина оптико-электронного прицельно-навигационного комплекса ОЭПрНК-2932

Оптико-электронный прицельно-навигационный комплекс ОЭПрНК предназначен для решения боевых и навигационных задач на всех высотах боевого применения, в том числе на фоне земли, днем и ночью, в условиях оптической видимости, а также при ьа-личии организованных помех как автономно, так и при взаимодействии с комплексом РЛПК

Комплекс ОЭПрНК обеспечивает:

- поиси, обнаружение, автоматическое сопровождение воздушной цели, измерение угловых координат и дальности до цели в автономном режиме и в режиме взаимодей⊃твия с комплексом РЛПК;
- бортовое наведение, расчет зон пуска, целеуназание и пуск управляемых ракет P-739 и P-60MK с TГС;
- прицельную стрельбу из пушки в ЗПС по энергично маневрирующим воздушным целям и по наземным целям;
- пуск неуправляемых ракет по наземным целям в условиях их визуальной видимости;
- прицедьное бомбометание по наземным целям в условиях их визуальной видимости;
- формирование команд и цедеуказания по углям и дальности в комплекс РАПК при сопровождении воздушной цели;
- определение пилотажно-навигационных параметров, необходимых для управления самолетом;
- формирование, отображение и фоторегистрацию обзорной, прицельной и пилотажно-навигационной информации, сигналов и

номанд, необходимых для управления самолетом и средствами поражения;

- ручное формирование целеуказания по углам управляемым раметам с TIC и системам комплекса.

Основные тактические характеристики комплекса ОЭПрНК-29 Э2:

- I. Дальность обнаружения воздушной цели типа МиГ-2I в ЗПС под ракурсом 3/4 с P=0.5 при максимальном режиме работи двигателя на высотах полета самолета и цели H=5 км в простых метеоусловиях составляет $\mathcal{L}_{obs} > 15$ км, дальность захвата с вероятностью P=0.9 при тех же условиях $\mathcal{L}_{accs} > 8-10$ км.
- 2. Ведение прицельной стрельбы по воздушным целям из пушки на дальностях 200-1200 м.
- 3. Ведение прицельной стрельбы из пушки по наземным цедям на дальностях 800-I600 м.
- 4. Пуск неуправляемых ракет типа С-24Б на дальностях I200-2500 м, типа С-8А на дальностях 800-2000 м.
- 5. Ведение прицельного бомбометания: с горизонтального подета при скорости и высоте полета соответственно 600-I200 км/ч и 30-2000 м; с пикирования и на выходе из пикирования при угле пикирования не более 45° ; с кабрирования при угле траектории II0-I30°.
- 6. Формирование и выдача в системы СЕЙ и САУ-451-02 сигналов, обеспечивающих индикацию навигационных параметров и управление самолетом при полете по маршруту, возврате на запрограммированный аэродром посадки, при выполнении предпосадочного маневра и захода на посадку.
- 7. Оперативное изменение программы полета по маршруту с по- садкой на незапрограммированный аэродром.

комплекс ОЭПрНК обеспечивает решение боевых и навигационных задач в следующих условиях боевого применения:

- высота полета истребителя от 30 до H_{no} и;
- максимальная скорость горизонтального полета на больших высотах 2500 км/ч и у земли I500 км/ч;
 - максимальная расчетная вертикальная скорость 350-400 м/с;
- максимальное время полета на боевое применение 2 ч; среднее время боевой работы - I ч;
- эксплуатационные перегрузки: $n_x = -2.0-1.5$ ед.; $n_y = -1.5-9.0$ ед.; рабочее значение $n_z = \pm 0.7$ ед.; предельное значение $n_z = \pm 1.0$ ед.;

- максимальные угловые скорости, при которых комплекс сохраняет работоспособность: $\omega_x = \pm 3 / c$; $\omega_y = \pm 2,5 / c$; $\omega_z = \pm 1,5 / c$;
- рабочие значения угловых скоростей: $\omega_x = \pm 1.7 \%$ при $V_{np} < 1200$ км/ч и $\omega_x = \pm 1.01 \%$ при $V_{np} = 1500$ км/ч; $\omega_y = \pm 0.5 \%$; $\omega_z = \pm 0.7 \%$.
 - В состав комплекса ОЭПрНК входят (рис.І.І):
 - БЦВМ С-31 типа ЦІОО.02-01 с устройством ввода вывода информации УВВ20-31;
 - оптико-электронная прицельная система ОЭПС-29;
 - система навигации СН-29:
 - система управления оружием СУО-29М2 (далее по тексту СУО);
 - система единой индикации СЕИ-3132-дажее по тексту СЕИ;
- единые многофункциональные пульты управления $\Pi CP-3I-I$, $\Pi YP-3I-I$, $\Pi X-3I$, $\Pi Y-47$, $\Pi BK-3I$ и кнопка управления KY-3I на ручне управления самолетом (РУС);
 - блок связи и распределения информации БСР-31:
 - блок датчинов линейных ускорений БДЛУ-31;
 - блон датчинов угловых скоростей БДУС-31;
 - фотоконтродьный прибор ФКП-КУ:
- рама монтажная РМ-31 для размещения блоков системы СЕИ, блока БСР-31, УВВ20-31 и их электрического соединения;
- рама монтажная РМ-32 для устаногии индинатора ИЛС-31 из состава системн СЕИ и прибора ФКП-БУ.

Основу комплекса ОЭПРНК составляет БЦВМ С-31, осуществляющая математическую и логическую обработку информации при решении боевых задач, навигационных задач для обеспечения боевых режимов работы комплекса и задач контроля. Она выполняет следующие основные операции: определение данных и условий, необходимых для пуска управляемых и неуправлемых ракет, а также момента сброса бомб при бомбометании; определение поправок при стрельбе из пушки по воздушным и наземным целям; обработку информации Э502-20-04, выполнение расчетов, связчных с решением навигационных задач для боевых режимов; обеспечение режима взаниюдействия с комплексом РАПК; контроль комплекса в полете и на всех этапах подготовки самолета и полету. Связь БЦВМ С-31 с бортовыми аналоговыми устройствами и системами и многофункциональными пультами осуществляется чере устройство ввода — вывода

информации УВВ20-31, которое, кроме того, осуществляет цифровое кодирование команд, поступающих с пультов управления. Для комитации и преобразования по виду и масштабу сигналов и команд, обеспечивающих связь комплекса ОЭПрНК с другими системами саможета, служит блок связи и распределения БСР-31.

Оптико-электронная припедьная система ОЭПС-29 вкируает себя ввантовую оптико-докационную станцию (КОЛС) - изи. 13с нашлемную систему пелеуказания (HCII) - изд. "Педь-ЗУМ" (П-ЗУМ). Станиня КОЛС, в свою очередь, состоит из обзорно-следящего теплопеленгатора (ТП) и дазерного дальномера (ЛЛ). Станияя ЮЛС OCCCREVIBACT RONCK. OCHADY WEHNG. SAXBAT N ABTOCORDOBO WHEHNE возиченых целей по их тепловому издучению в инфракрасной области спектра, измерение угловых координат возлушной пели, а такке дальности до воздушной или наземной цеди. Станция КОЛС измеряет УГЛОВЫЕ КООРДИНАТЫ ДИНИИ ВИЗИРОВАНИЯ ВОЗДУШНОЙ ЦЕЛИ ОТНОСИТЕЛЬно строительной оси самолета и абсолютные угловые скорости динии визирования, а также дальность до цели в момент зондирования. Лругие необходимые для прицедивания параметры, в частности углолинии визирования. Текущее значение дальности до вые ускорения цели, скорость сближения с целью, вычисляются БИВМ С-31.

Нашлемная система целеуказания НСЦ предназначена для определения угловых координат линии визирования визуально наблюдаемой цели, сопровождаемой поворотом головы летчика, в условиях ближнего воздушного боя. Система НСЦ выдает в БЦВМ С-31 первичные угловые координаты линии визирования воздушной цели, по которым БЦВМ С-31 осуществляет вычисление угловых координат линии визирования в самолетной и других системах координат и выдачу целеуказания.

Система навигации СН-29 предназначена для решения навигационных задач, непрерывного автоматического определения и выдачи в прицельные комплексы, систему САУ-45I-02 и другие бортовые устройства и системы пилотажно-навигационных параметров на всех этапах полета самолета. Пилотажно-навигационная информация отображается и индицируется на индикаторах системы СЕИ и индикаторных приборах — плановом навигационном приборе типа ПНП-72 и командно-пилотажном приборе КПП, входящих в состав системы САУ-45I-02. В состав системы СН-29 входят: информационный компленс вертикали и курса ИК-ВК-80-4 (изд. Ц-050); радиотехническая система ближней навигации и посадки РСБН с навигацион-

ным вычислителем цифровым (НВЦ) - бортовое радионавигационное оборудование - БРНО-29 (изд. A-323); система воздушных сигналов СВСП-72-3-2; блок коммутации БК-55.

Система СЕИ предназначена для индикации и отображения обзорной, прицельной, тактической и пилотажно-навигационной информации во всех режимах работы системы СУВ . В состав системы СЕИ входят два индикатора: коллиматорный прицельно-навигационный индикатор "на лобовом стекле" ИЛС-ЗІ и навигационно-тактический индикатор прямого видения ИПВ.

Система управления оружием СУО-29M2 осуществляет непосредственную подготовку к применению и обеспечивает применение всех видов используемых на самолете средств поражения.

Единые многофунициональные пульты управления ПСР-31, ПУР-31, ПУ-47, ПВК-31, ПК-31 предназначены для управления режимами работы прицельных комплексов РЛПК и ОЭПрНК и системы СУВ в целом.

Пудьт специальных режимов ПСР-31 обеспечивает; выбор режима работы системы СУВ : включение приборного режима наведени... по данным э502-20-04 : переключение режимов работы индикаторов ИЛС-3I и ИПВ: управление переключением зон поиска комплекса и станции КОЛС: выбор режима пуска управляемых и неуправляемых ракет или сероса бомб и других грузов; установку размера цели при внешнебазовом измерении дальности и выполнение ряда других операций. Пульт управления ПУР-31 предназначен для выбора режима работы комплекса РЛПК . Он обеспечивает: переключение режимов работы РЛПК : управление работой перелатчика БРАС: вилочение компенсационного канала БРЛС: вилочение и выключение режима СНП; выбор режима работы комплекса РЛПК II DH помех; задание превышения цели над истребителем. Пульт управления Π_{-47}^{y} предназначен для выбора режимов бомбометания, режима работы по воздушным или наземным целям; режимов работы прибора ФКП-ЕУ: выбора аварийного сброса бомб.

Пульт ввода и контрол. ПВК-31 обеспечивает ручной ввод баллистических данных бомбометания в БЦВМ С-31, а также контроль введенной информации, входной и выходной информации, поступающей из БЦВМ С-31. Пульт контроля ПК-31 предназначен для управления системой встроенного контроля комплекса ОЭПрНК и входящих в него устройств и систем. Кнопка КУ-31 используется для управления стробом и зоной обзора комплекса 1ЛПК или станции КОЛС.

Блоки БДЛУ-31 и БДУС-31 обеспечивают измерение соответственно составляющих абсолютного ускорения по осям самолетной системы координат и угловых скоростей самолета относительно строительных осей.

Фотоконтрольный прибор ФКП-ЕУ предназначен для контроля правильности прицеливания и документирования результатов стрельбы по воздушным и наземным целям. Он обеспечивает одновременную и совмещенную фоторегистрацию целей, визуально наблюдаемых в поле врения индикатора ИЛС-ЗІ (внешнего пространства), и параметров, индицируемых на данном индикаторе.

В составе системы СУВ БЦВМ С-31, другие системы и устройства комплекса ОЭПрНК функционально взаимосвязаны между собой и с номплексом РЛПК как по кодовым линиям связи, так и по цепям аналоговых сигналов (рис.І.І). Прием и передача информации по кодовым линиям связи в БЦВМ С-31 осуществляется в виде двуполярного 32-разрядного последовательного двоичного кода. В БЦВМ С-31 поступает информация по следующим линиям: по А2 — от станции КОЛС; по А4 — от системы НСЦ по сигналу ГОТОВНОСТЬ; по А5 — от системы навигации СН-29; по А6 — от Э502-20-04 по сигналу ГОТОВНОСТЬ I; по А7 — от БЦВМ НО19; по А8 — от УВВ20-31; по А9—от системы СУО ; по А18, А16 — от системы СЕИ; по А17 — от пульта ПВК-31.

Выдача водовой информации из БЦВМ С-31 во взаимодействующие БЦВМ, системы и устройства осуществляется по следующим линиям: по Б1 — в станцию КОЛС; по Б2 — в систему НСЦ; по Б3 — в блок HOOI-25 (девый) и далее в систему СУО ; по Б4 — в блок HOOI-25 (правый); по Б5, Б6, Б13 — в систему СЕИ; по Б7 — в БЦВМ HOI9; по Б9 — в пульт IIBK-3I; по Б14 — в JBB2O-3I; по Б11 — в TECTEP, по II = B

2.2.3. Пилонные антенно-фидерные устройства и блоки преобразования информации

Блоки преобразования информации HOOI-25 сдукат для сопряжения комплексов РАПК и ОЭПрНК-29 с управляемыми ракетами Р-27РІ Р-73Эм Р-60МК. Какдый из двух блоков БПИ обеспечивает:

- прием информации по двум цифровым (кодовым) линиям связи, ее дешифрирование, преобразование и выдачу аналоговых сигналов и разовых команд на три подвески;

- размножение сигналов, поступающих по кодовым диниям связи, на подвески;
 - размножение сигнала ОПОРНЫЙ ИМПУЛЬС на три подвески;
- номмутацию информации, поступающей по кодовым диниям с подвесок;
 - объединение сигналов $\hat{\Omega}_{non}$, поступающих с подвесок; видачу в режиме φ_{o} разових команд.

Блон БПИ рассчитан на работу с двуполярным трехуровневым нодом. Он осуществляет расшифровку в разовые команды трех слов, расшифровку в виде аналоговых сигналов двух слов. Блок выдает 2I разовур команду; аналоговые сигналы целеуказания φ_I и φ_R ; равыноженный сигнал ОПОРНЫЙ ИМПУЛЬС; информацию по 6 видым парам; объединенный сигнал $\hat{\mathcal{Q}}_{npab(neb)}$ (здесь $\hat{\mathcal{Q}}$ — углювая скорость динии визирования ГСН ракеты); в режиме тестового контроля — сигнал ИСПР.БПИ.

Антенно-фидерные устройства пилонные АФУ-П (блок НОІ9-60) предназначены для передачи контрольного СВЧ сигнала, поступающего с антенно-фидерного устройства самолетного (блока НОІ9-50, входящего в состав БРЛС), к двум рупорным антеннам для осуществления связи с антеннами опорного канала управляемых ракет P-27PIc PIC.

Система кидкостного и воздушного охлаждения предназначена для обеспечения заданного теплового режима работи комплекса РАПК . Система наддува предназначен: для поддержания постоянного абсолютного давления в антенно-волноводных трактах и в гермообъеме передатчика БРАС при изменении (снижении) атмосферного давления. Система СКО обеспечивает принудительную проначку через передатчик БРАС кидкости с низкой температурой замерзания "Антифриз-65 (М-65)" в количестве не менее 1400 л/ч с избыточным давлением на входе в БРАС от 6,0 до 8,5 кгс/см². Система наддува обеспечивает подачу в волговодные тракты и гермообъем передатчика БРАС осущенного и очищенного скатого воздуха с постоянным абсолютным давлением 1,25 + 0,1 кгс/см².

2.3. Бортовая вычислительная система СУВ-29Э

2.3.1. Общая карактеристика бортовой вичислительной системы

Основу системы управления вооружетием СУВ-29Эм бортового комплекса в целом самолета МиГ-29Бсоставляет бортовая вычисли-

тельная система. БВС предназначена для решения боевых и навигационных задач, задач управления оружием, истребителем, бортовыми системами и устройствами, в том числе управления режимами работы системы единой индикации СЕИ-31. выполнения контроля состояния бортовых устройств и систем, входящих в СУВ . BBC caмолета МиГ-296 относится к кдассу многомашинных неоднородных вычислительных систем. Она выполнена на основе отдельных БШВМ при сохранении структуры и способа функционирования каждой из . Для обмена информацией в этих машин в составе системи СУВ виле пифровых ланных и управляющих сигналов между БПВМ устанавливаются межмашинные связи, которые осуществляются с помощью специальных кодовых линий связи, подучивших также название магистралей. Связь БЦВМ с бортовыми устройствами в системами также осуществияется с помощью кодовых диний связи (которые в дальнейшем называются просто жиниями) и цепей передачи аналоговых сигналов.

В состав БВС самодета МиГ-29Бвходят две одинановые по своиш техническим характеристикам БЦВМ типа ЦІОО (UIOO.02-06) N BUBM C-3I(UIOO.02-01): BUBM CHCTEMH CEN . подненная на основе блока вычислителя цифрового БВШ20-6Эм блока цифровой обработки БЦО20 (из состава БЦВМ "Орбита 20-632"). специализированный навигационный вычислитель цифровой (НВЦ). входящий в состав БРНО и состоящий из блока цифрового вычислительного устройства (ЦВУ) А-340-071 и устройства ввода - вывода информации - блока А-340-052 из комплекта аппаратури А-323. Для сопряжения БЦВМ НОІЭ с БРАС, комплексом ОЭПРНК ПК-100 служат УВВ НООІ-35М и блок преобразования разовых команд НОІ9-183. Сопряжение БЦВМ С-31 с бортовыми аналоговыми устройствами и системами и многофункциональными пультами осуществляется через УВВ20-31. Функциональная взаимосвязь ЦВУ А-340-071 выполняется с помощью УВВ А-340-052 и блока преобразования команд (БПК) А-323-006, также входящего в состав аппаратуры А-323 (рыс.I.I). Ввод выформации о программе полета в НВЦ осуществляется с помощью пульта ввода программ (ПВП) - блока A-323-009. В COCTABE CHCTCMH CJB FIRM 11100.02-06 M FIRM 11100.02-01 OTHMчаются записанными и хранящимися в них программами и степенью использования (загрузии) памяти машин.

По принципу срганизации БВС самолета МиГ-29Бнаиболее приближается и БВС с федеративно (децентрализэванно) -централизэванной структурой. Вычислительные процессы, протекающие в БВС и

в пелом, с одной стороны, распределяются между системе СУВ вычислительными средствами БРЛС, станции КОЛС, комплекса ИК-ВК-80-4. СИСТЕМ СВСП-72-3-2. СУО-29М2и САУ-451-02 (НИЖНИЙ уровень иерархии) и между БЦВМ НОІЭ, БЦВМ С-ЗІ, БЦВМ системн и НВП системи СН-29 (верхний уровень иерархии). С другой CEM стороны, в БВС имеет место централизация протекающих вычислитедыных процессов (см.п.2.5.3). В роли диспетчера в БВС выступает БИВМ С-31 (и отчасти детчик), которая обеспечивает управление и взаимодействие между отдельными БЦВМ и комплексами РЛПК ОЭПрНК в целом в процессе решения боевых и навигационных задач и в режиме контроля. Взаимодействие между комплексами осуществляется в режиме взаимодействия M OBIIDHK PAIIK (В~ЦД.), который рассматривается в пунктах 2.4.5 и 2.6.3.

2.3.2. Краткая характеристина БЦВМ ЦІОО.02.

БЦВМ ЦІОО выполнена по магистрально-модульному принципу. Управление работой блоков БЦВМ осуществляется на двух уровня - программном (операторном) и микропрограммном.

- І. Основные технические характеристики БЦВМ ЩОО.02.01 :
- I. Тип многоадресная, эинхронная, параллельного действия.
- 2. Система счисления двоичная; код отрицательных чисел представляется в дополнительном коде.
- 3. Разряднесть чисел 16 двоичных разрядов (вилочая знаковый разряд) - слово; запятая финсирована перед старшим числовым разрядом после знака. ЦВМ может оперировать с байтами (8 двоичных (дв.) разрядов) и двойными словами (32 дв.разряда).
 - 4. Разрядность операторов (команд) переменная.
- 5. Разрядность микрокоманд 36 информационных разрядов и 4 контрольных разряда.
- 6. Способ внутренней организации работы ЦВМ микропрограммный.
- 7. Количество операторов (команд) не боле 256; количество микрокоманд 128.
- 8. Бистродействие (количество коротких операций в секунду): на коротких операциях типа "регистр-регистр" (RR) не менее 800000; на коротких операциях типа "регистр-память" не менее 250000; на операциях типа умножения с загрузкой операндов и

посылкой результата двойной разрядности в память - не менее 80000.

- 9. Емиость оперативной памяти 40% 18-разрядных слов, видочая два контрольных разряда; емиость долговременной памяти: для програми 64% 9-разрядных слов, видочая один контрольный разряд; для микропрограми 8% 40-разрядных слов, видочая восемь контрольных разрядов; здесь $K=2^{10}=1024$.
 - Способ адресации прямой, относительный и косренный.
- II. Время цикла обращения: к оперативной памяти не более 2,4 мкс; к долговременной памяти не более I,2 мкс.
 - 12. Тип обмена информациейс внешними устройствами:
- I) обмен двоичным последовательным биполярным кодом асинхронным способом или по сигнаду ГОТОВНОСТЬ с максимальной скоростью обмена I, I Мбит/с;
- 2) обмен параллельным 16-разрядным кодом с максимальной споростыю обмена 200000 слов/с.
 - 13. Количество классов прерывания 7.
- 14. Контроль работы ЦВМ: тестовый, с помощью которого осуществияется проверка функционирования в полете и в предполетном режиме с выдачей в систему СУВ сигнала исправности БЦВМ ИСПРАВНОСТЬ; аппаратный, используемый для контроля информации на четность.
- 15. Электропитание от первичной сети: переменным трехфазным напряжением частоты $400 \pm 20 \Gamma q \ 200_{15}^{+8} B$; напряжением постоянного тока $27_{-3}^{+2.9} B$; потребляемый переменный ток не более 0,9 Å и потребляемый постоянный ток не более IOA.
 - I6. Диалазон рабочих температур от -60° С до 60° С.
- 17. Влажность окружающей среды не более 98% при температуре не более 35° C.
 - 18. Масса БЦВМ не более 32 кг.
 - 19. Объем БЦВМ .не более 48 дм³.
- 20. Среднее время наработки на отказ не менее 1000 ч; среднее время восстановления БЦВМ не более 30 мин (по ТУ).
- 21. Время готовности и работе после видючения электропитания не более 90 с.
- 22. Элементная база БЦВМ: основная (кремниевые интегральные микросхемы серий 134, 133, 136, 130, 106, представляющие собой потенциальные системы элементов с транзисторно-транзисторной

логикой (ТТЛ), в основу которых положена логическая схема И-НЕ/ИЛИ-НЕ); специальная элементная база, обеспечивающая связи нак между элементами БЦВМ, так и между БЦВМ и внешними устройствами и системами.

Охлаждение БЦВМ ЦІОО осуществляется путем принудительной вентиляции с расходом охлаждающего воздуха ІО нг/ч при температуре $7^{\circ} = 20^{\circ}$ С и температуре окружаєщей среды 20° С от системы кондиционирования, не входящей в состав БЦВМ.

В состав БЦВМ ЦІОО входят: устройство A09.030.01, предназначенное для выполнения вычислительных и логических операций программным или схемным способом и обыена информацией с внешними источниками и потребителями информациии; нестабилизированный вы рямитель 09.084(BH) и жгут 09.086-01. Устройство A09.030.01 может работать без принудительной вентиляции не более 10 мин при температуре окружающей среды не выше 60° C. Выпрямитель нестабилизированный 09.084 допускает длительную непрерывную работу в условиях естественного охлаждения при температуре окружающего воздуха не выше 60° C. При выключенной системе охлаждения, т.е. в условиях естественной конвекции, БЦВМ может работать строго ограниченное время (см.табл.2.1).

Таблица 2.1

Температура окру- жающего воздуха,	Не бо- лее 5	5-10	10-20	20 -30	30-40	40-50	50-60
Допустимое время работы БЦВМ, мин, не более	боты БЦВИ, мин, обдува		36	26	20	14	12

2. Состав, принципы построения и структурная схема БЦВМ_ЦІ().02.01

БЦВИ ЦІОО состоит из 18 конструктивно и функционально ваконченных блоков (модулей) с автономным программным и схемным управлением (рис.2.1). По функциональному назначению БЦВМ ЦІСО можно подразделить на следующие части:

- центральный процессор (ЦП), обеспечивающий выподнение всех процедур по обработке информации и управлению вычислитежыным процессом;

3.U3g. ~ 7906

- процессор ввода выведа информации (ПВВ), организующий взаимодействие БЦВМ с внешними устройствами;
- блоки памяти (БП), предназначенные для хранения информации;
 - шини общего пользования (магистрали);
 - блоки электропитания.

В состав III входят (рис.2.1): блок арифметический умножения и деления - блок 09.018 (БАУД); блок управления данными - блок 09.063 (БУД): блок управления постоянной памятью - блок 09.066 (БУПП): блок арифметико-догический - блок 09.017 (БАЛ). Пропессор ввода - вывода информации содержит блок сопряжения 09.043 (БС); блок обмена 09.044 (БО-2); блок обмена 09.045 (БО-3); блок обмена 09.046 (EO-4); блок обмена 09.040 (EO-5). К блокам памяти относятся: блок запоминающий оперативный 09.080 (БЗО-І): блок запоминающий постоянный микропрограмм для запоминания старших разрядов 09.001 (БЗП-9МІ); блок запоминающий постоянный микропрограмм для запоминания младших разрядов (БЗП-9M2): блоки запоминающие постоянные программ 09.000, 09.000-01, 09.000-02 (БЗП-8П). Блоки электропитания представлены в БЦВМ ШОО :BHпрямителем нестабилизированным (ВН) 09.084, обеспечивающим электрическую развязку систем электропитания постоянного и трехфазного переменного тока, преобразование переменного напряжения питантя в постоянное напряжение 27В и фильтрацию помех в целях решения задачи электромагнитной совместимости БЦВМ в составе бортового комплекса: блоком питания (Бл.П) 09.091. предназначенным для организации электропитания БЦВМ, и блоком стабилизированных напряжений 09.068 (БСН).

Блок БАЛ выполняет арифметические и логические операции над битами, байтами и словами. Блок БАУД предназначен для выполнения операций умножения и деления над словами и двойными словами. Блок БУД служит для формирования адресов данных, запоминабия и восстановления содержимого магистралей. Блок БУПП формирует и выдает адреса элементов программ, констант и микрокоманд в постоянную память программ и микропрограмм.

Блок БС предназначен для коммутации входных и выходных линий подилюченных ко входам БЦВМ, преобразования двуполярных последовательных кодов в однополярные последовательные коды, преобразования однополярных последовательных кодов выходной информации в двуполярные последовательные коды. Блок БО-2 преобразует

последовательные коды в парадлельные и вырабатывает сигналы прерывания в соответствии с принятой в БЦВМ системой приоритетов. Блок БО-3 служит для хранения входной и выходной информации при обмене с внешними устройствами. Блок БО-4 осуществляет преобразование выходной информации БЦВМ в последовательные однополярные коды при обмене с внешними устройствами. Блок БО-5 обеспечивает обмен информацией парадледьным кодом между БЦВМ и внешними устройствами.

Память БЦЕМ ЦІОО представлена тремя видами: оперативная память (БЗО-І) - для переменных операндов; постоянная память программ БЗПШ (блоки БЗП-8П) - для операторов и констант; постоянная память микропрограмм БЗПМ (блоки БЗП-9МІ, БЗП-9М2) - для микропрограмм, операторов и тестов. БЦВМ работает по программе, размещаемой в блоках БЗП-8П(09.000, 09.000-01, 09.000-02). Для каждой программы, закладываемой в БЦВМ, составляется таблица информации. Таблицы информации заносятся в ведомости таблицы информации.

Связь между блоками БЦВМ осуществляется через систему и...формационных, адресных и управляющих шин (магистралей) общего пользования. В БЦВМ ШОО имеются следующие магистрали (рис.2.1): L A[2/15] - 14-разрядная адресная магистраль, являрщаяся магистралью адреса блока Б30-I: ¿E[0/I5] - I6-разрядная магистраль операторов, предлазначенная для передачи информации из блоков БЗПП в другие блоки ЦП; по этой магистрали произволится также прием кода прерывания из ПВВ, причем она может использоваться как для передачи слов, так и байтов (как по старшим [0/7] разрядам LE, так и по младшим [8/15]: LA [0/15] - 16разрядная информационная магистраль для обеспечения двунаправленной передачи информации между любыми блоками ЦП, ПВВ Б30-I; LF [0/35] - 36-разрядная магистраль управления для передачи кодов микрокоманд из блоков БЗПМ в другие блежи ЦП, ПВВ и БЗО-І; ДВ [0/15] - 16-разрядная адресная магистраль (магистраль адреса блоков БЭПП); СС [3/15] - 13-разрядная адресная магистраль - магистраль адреса блоков БЗПМ; 40 [0/15] - 16-разрядная внутренняя информационная магистраль обмена, предназначенная для передачи информации между блоками УВВ-50-2, 50-3, 50-4 ■ BC.

Работа блоков ЦП, блоков памяти БЗО-I, БЗПП и блока параддельного обмена БО-5 осуществляется под управлением микропрограммы ЦП, размещаемой в блоках памяти микропрограмы БЗПМ. Выборка микрокоманд из БЗПМ в магистраль управления *LF* осуществияется с периодом, разным рабочему циклу ЦП Т=I,2 мкс. Ввод и вывод информации по линиям последовательного кода, реализуемий блоками УВВ БС, БО-2, БО-3, БО-4, производится аппаратно в соответствии с предварительной настройкой ПВВ. Выполнение микропрограмм в блоках производится аппаратно.

Микропрограммный принцип управления ШП заключается в задании каклому блоку процессора инструкции (команлы), которая реализуется в блоке за время рабочего такта Ш. Это задание осуществляется микропрограммой, представляющей собой последовательность микрокоманд ЦП. Под управлением микропрограмми. реализурней алгорити выполнения оператора, кажлый блок ШП выполняет некоторую последовательность действий, определяемую его функциональным назначением. В общем случае формат микрокоманды дюбого типа имеет вид, представленный на рис.2.2. где приняти сделующие обозначения: КСБ - поле кола структури блад. (поде "видрения" блока), при КСБ = 0 остальные поля микрономанды блоком не воспринимаются; КО, - поле вода операции: **ДКО. - поле расширения кода операции; А - поле адреса реги**стра местной памяти блока; // - поле непосредственно операн-MA. B SABHCHMOCTH OF THER GROKE M SHAUGHER HOME KO_{r} BCC MAN немоторые из полей ДКQ, А. НО в микрономанде блока могут от-CYTCTBOBRTL.

Программа, выполняемая в БЦВМ, представляет собой последовательность команд (операторов), размещаемых в блоках памяти программ БЗПП. Какдый оператор реализует некоторый фиксированный алгоритм над определенными тыпами и числом операндов. В соответствии с описанием алгоритма оператора для него составняется микропрограмма. Выполнение операторов в БЦВМ осуществиется путем выполнения соответствующих микропрограмм, размещаемых в блоках БЗПМ. Программа на языке операторов имеет модульную структуру. Какдый программный модуль начинается оператором НАЧАЛО МОДУЛЯ и может работать со своей зоной данных в блоках БЗО-I, БЛП и констант в блоках БЗПП. Число программных модулей — не более 256. Адресные характеристики какдого программного модуля содержатся в таблице адресов программных модулей (таблица АПМ), создаваемой единой на всю программу (размещается в БЗПП).

P m c. 2.2

Форматы данных и структура операторов приведены на рис.2.2. оперирует с четырымя типами данных: битом (один двоичный разряд); байтом (8 двоичных разрядов); словом (16 двоичных разрядов, видочая знаковый); двойным словом (32 двоичных разряда, вкирчая знаковый). Числа (слова и двойные слова) представлены в форме с фиксированной запятой между разрядом знака и числовым полем и изображаются в виде правильных двоичных дробей. Диалазон чисел: от 2^{-2n} до $1-2^{-2n}$ для положительных величин. Н от (-I) до (-2^{-2n}) дая отрицательных величин, где 2n - длина числового поля в двойном слове (код O, III...II). Бит принимает вначения О или I. Байт задается шестнадцатеричным кодом от ОО до FF (для записи любых чисел в шестнадцатеричной системе требуется I6 цифр: 0, I, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F. где буквами A, B, C, D, E, F обозначены соответственно цифры IO, II, I2, I3, I4, I5). Слово задается нестнадцатеричным нодом от 0000 до FFFF, причем коды от 0000 до 7FFF соответствуют положительным числам, а коды от 8000 до FFFF - отрицательным. Двойное слово задается пестнадцатеричным кодом от 0000 0000 до FFFFFFFF, причем коди от 0000 0000 до 7FFFFFFF ствуют положительным числам, а коды от 8000 0000 до FFFFFFF отрицательным.

Минимальным элементом структуры оператора является байт. Длина оператора кратна байту и может быть дюбой в зависимости от типа оператора (рис.2.2). В общем случае запись оператора содержит поия трех типов: поле кода (номера) оператора - НО, поле имен данных (адресов операндов или непосредственных операндов) - Д. поле меток (адресов передачи управления) - М. Поле номера оператора НО обязательно для всех операторов. Номер оператора задается шестнадцатеричным кодом от 00 до FF (размер поля HO- один байт). Поле D и поле M могут состоять из нескольних подполей $D_1, D_2, ..., D_i$ и $M_1, M_2, ..., M_j$. Наличие полей D и M. их структура и размер определяются функциями, реализуемыми каждым конкретным оператором. Поле М содержится в тех операторах, которые предусматривают возможность передачи управдения на помеченный оператор. В подполях $\mathcal{D}f - \mathcal{D}_f$ ваться: относительные адреса битов, байтов, слов и двойных слов; непосредственные операнды всех предусмотренных типов данных; номера программных модулей; базы и базовые адреса зон БЗШП, ББО-І, БЛП; непосредственные операторы добой структуры.

Для работы БЦВМ и внешних устройств в реальном масштабе времени в блоке БО-4 имеется специальное устройство (таймер), осуществляющее синхронизацию программы и внешних устройств метками
времени. Таймер может работать в автономном режиме и режиме
внешней синхронизации входными метками (МЕТКА ВХ.). В автономном
режиме таймер выдает выходные метки (МЕТКИ ВЫХ.) с периодом
10,4 мс; при внешней синхронизации период и длительность выходных меток соответствуют периоду и длительности входных меток
(период входных меток не должен быть более 10,24 мс).

В БЦВМ ЦІОО реализована семиуровневая система прерываний программ. В порядке приоритетности прерывания подразделяются на следующие виды:

I) прерывание по ошибке (ПРОШ); 2) прерывание от таймера (ПРТ); 3) прерывание № I от внешних устройств (ПРВШІ); 4) прерывание № 2 от внешних устройств (ПРВШ2); 5) прерывание при поступлении срочной информации (ПРСР); 6) прерывание при поступлении сигнала готовности информации из внешних устройств (ПРГ); 7) прерывание при приеме заданного количества слов из канал № 9 (ПРКС). Прерывания ПРВШІ, ПРВШ2, ПРСР, ПРГ, ПРКС вызываются внешними, а ПРТ и ПРОШ как внешними, так и внутренними источнинами.

Процессор ввода — вывода информации по функциональному назначению можно разделить на две части: устройство ввода — вывода (блоки БС, БО-2, БО-3 и БО-4); блок г раллельного обмена БО-5. Обмен информацией между УВВ ПВВ и центральным процессором ЦП осуществляется через магистрали \mathcal{LD} , \mathcal{LE} и \mathcal{LF} и внутреннюю магистраль УВВ \mathcal{LO} . По магистрали \mathcal{LF} в УВВ поступают коды микрономанд, по магистрали \mathcal{LE} в ЦП передаются коды видов прерываний. Магистраль \mathcal{LO} дублирует магистраль \mathcal{LD} , компенсируя недостаточную нагрузочную способность \mathcal{LD} .

Обмен информацией с внешними устройствами явл. этся асинхронным по отношению и обмену информацией с ЦП. Ввод информации в УВВ ПВВ из внешних устройств пі изводится по 9 независимым каналам через коммутаторы КІ-КЭ. Коммутаторы осуществляют коммутацию ІВ входных (АІ-АІВ) и Іб выходных (БІ-БІб) линий передачи информации. Линии распределены по коммутаторам следующим образом: АІ, АІ6, БІ, Б2(КІ); АЗ, А4, БЗ, Б4(К2); АІ7, АІ8, Б5(КЗ); А6, Б6, Б7(К4); А2, Б8, Б9(К5); А5, БІО, БІІ(К6); А7, БІ2, БІЗ(К7); А8, БІ4, БІ5(К8); А9 - АІ5, БІб(К9). Какдый ис мутатор может одновременно пропускать информацию только от одной линии, подключенной и нему.

Коммутаторы функционально взаимосвиваны с устройствами ввода информации УВИІ-УВИЭ, которые управляют преобразованием входных последовательных кодов в парадлельные. Устройства УВИІ-УВИБ работают только в режимах асинхронного приема информации и по сигнамам готовности; УВИС-УВИЭ — только в режиме асинхронного приема информации. Вывод информации из УВЕ ПВВ во внешние устройства производится по 16 выходным жиниям БІ-БІб, работающим синхронно. С выхода УВВ ПВВ выдаются двуполярные последовательные моды (см. рис.7.3).

БЦВМ ЩІОО может воспринимать разовые номанды (РК) по 4 жиниям связи КРІ-КР4: по линиям КРІ-КР2-РК для задания режимов контрольного теста БЦВМ; по диниям КРЗ-КР4-РК для задания режимов работы БЦВМ в системе ("В "Через УВВ ПВВ может осуществияться обмен информацией с другой БЦВМ ЩІОО по линиям последовательного обмена (последовательного нода). ПВВ выдает сигнал исправности БЦВМ в виде РК после правильного прохождения нонтрольного теста ЩІОО .

Каждое принимаемое слово состоят из 32 разрядов: 8 младших разрядов [0-7] - адрес, 31-й разряд - контроньный, остальные разряды [8-30] - информационная часть. Слова поступают начиная с младшего разряда, первым передается старший разряд адреса [0]. Слова в одной линии должны отделяться друг от друга временным интервалом не менее 64 мкс. Формат выводимого слова анадогичен вышерассмотренному вводимому. Выводимые слова должны разделяться временным интервалом не менее 80 мкс.

Обмен информацией БЦВМ с внешними устройствами по парадлельной магистрали осуществияется с помощью блока БО-5 ПВВ/ обмен между БЦВМ НОІЭ и С-ЗТ по магистрали параллельного обмена невозможен). Обмен осуществляется посредством однонаправленной адресной магистрали AI, двунаправленной числовой магистрали KI. K2 и магистрали управления, где KI обозначает мод числа из БЦВМ, а K2 - код числа в БЦВМ из внешнего устройства. Адресная и информационная магистрали - 17-разрядные: [0-15] - информационные разряды; 16-й разряд - контрольный, Для выполнения режима обмена парадлельными кодами между БЦВМ и внешними устройствами существуют специальные операторы, в частности операторы ВЫВОД ПАРАЛЛЕЛЬНОГО КОДА и ВВОД ПАРАЛЛЕЛЬНОГО КОДА. Оператор ВЫВОД ПАРАЛЛЕЛЬНОГО КОДА предназначен для вывода массиь 16-разрядных слов во внешние устройства по парадлельному каналу.

Следует иметь в виду, что в технической документации на систему СУВ и на структурной схеме бортового комплекса (рис.I.I) имеет место следующее соответствие между входными и выходными магистранями обмена цифровой информацией последовательным биподарным 32-разрядным двоичным медом БЦВМ ЩОО как между собей, так и с другими устройствами и системами бортового комплекса:

- номера входных и выходных магистралей непосредственно БЦВМ С-31 совпадают с номерами внешних входных и выходных магистралей, по ноторым данная БЦВМ связана с БЦВМ НОІЭ и другими устройотвами и системами;
- номера входных и выходных магистраней непосредственно БЦТЧ НОІЭ и номера внешних входных и выходных магистралей, по ноторым данная БЦВМ связана с БЦВМ С-ЗІ и другими устройствами и системами, соотносятся между собой следующим образом: АІ-8А; АЗ-2А; АІ8-І8А; А6-6А; А2-ІОА; А5-5А; А7-7А; А8-9А; А9-І7А; БІ-ІА; Б3-3Б; Б4-4Б; Б5-5Б; Б6-6Б; Б7-7Б; БІО-ІОБ; БІІ-ІІБ; ВІ2-І2Б; БІЗ-ІЗБ; БІ4-І4Б,

Магистраль обмена параллельным кодом БЦВМ НОІЭ носит название магистрали третьего уровня (МШ), которая служит для обмена цифровой информацией параллельным 16-разрадным кодом между БРЛС и БЦВМ НОІЭ.

B PHBM MIOO введени следующие способы контроня: аппаратний и тестовый. Аппаратный контроль по модулю 2 (mod 2) позвоняет обнаруживать единичные отназы и систематические или случайные сбои при вводе информации в последовательном и парадлельном колах, выводе информации в параллельном коде, проверять сохран⇒ ность информации в блоках оперативной и микропрограммной памяти в момент ее использования. Для периодической проверки работоспособности БЦВМ введены контрольные тесты, включающие в себя проверку функционирования блоков ЦП, тест проверки биловой (логической) памяти, тесты проверки работоспособности блоков памяти, скем контроля блоков микропрогр. инной памяти, блоков обмена последовательным и параллельным кодом, Для проверки правильности функционирования на этапе нададки и испытаний БЦВМ, поиска исправностей, а также для отладки программного обеспечения пользуется пульт контроля и управления ПКУ-131 с блоком питания БП-IOOM, При работе БЦВМ с ПКУ-I3M возможны следующие режими работи, задаваемие ПКУ-13М: автома ический; по операторам с остановом после выполнения каждого оператора; по тактам - с

остановом после выполнения каждой микрокоманды. Пульт ПКУ-ІЗМ имитирует взаимодействие БЦВМ в составе системы СУВ

2.3.3. Краткая характеристика блока внуислительного цифрового БВИ20-6

По функциональному признаку в составе блока вычислительного пифрового БВИ20-6 выделяют следующие основные части ройство арифметики и управления (УАУ): ОЗУ: ПЗУ и УВВ. Устройство УАУ предназначено для автоматического управления всеми функциональными эдементами БВП20-6 и выподнения операции из списка системы команд в соответствии с заданной программой. ОЗУ осуществляет прием, хранение и выдачу кодов чисел и комана в пропессе функционирования вычислительного блока. ОЗУ построено по системе с прямой выборкой числа (по системе 2 при которой ток считывания в накопителе ОЗУ проходит только через выбранный адресный провод по оси г). В качестве накопителя в ОЗУ применен куб памяти КП-Ш 512/19. ПЗУ предназначено для кранения и выдачи по запросу УАУ двоичных колов чисел и команл. храняшихся в его накопителе. УВВ служит для обмена информацией между БВЦ20-6 и БШВМ НОІЭ. БШВМ С-ЗІ и другими системами и устройствами СУВ и бортового комплекса в нелом.

Основные технические характеристики БВШ20-6:

- быстродействие операций типа сложения 200000 в секунду; операций умножения 100000 в секунду; операций деления 10000 в секунду;
- представление чисел в двоичном дополнительном коде с запятой, финсированной после старшего разряда; разрядность чисел — 16 двоичных разрядов, из которых 15 - значащих и I - знаковый; разрядность команд - 16 двоичных разрядов с адресной частью, содержащей 9 разрядов;
 - емкость ОЗУ 512 16-разрядных слов;
 - емность ПЗУ 16384 16-разрядных слов;
- время выподнения в УАУ операций типа сложения 5 мкс; умножения, сдвига 10 мкс; деления 100 мкс; запоминания 10 мкс;
- система команд одноадресная; предусматривает обращение к трем видам памяти: ПЗУ емкостью от 8 до 32 К слов; ОЗУ емкостью от 0,5 до I К слов; внешнему запоминающему устройству (ВЗУ) емкостью от 0,5 до I К слов.

Устройстве УВВ блока БВЦ20-6 содержит многоканальные аналоговые, дискретные преобразователи и преобразователи последовательных двоичных кодов. Каналы входной и выходной информации УВВ включают в себя:

- а) преобразователи дискретной информации: многованальный преобразователь "частота код "(мПЧ) 4 канала, один из которых контрольный; преобразователь разовых команд и парал-пельных кодов в машинный код (ПДМ) (общий объем входной информации 32 бита); преобразователь машинного кода в разовые комамди и параллельные коды (ПМД) (общий объем выходной информации 32 бита);
 - б) преобразователи последовательных кодов: многоканальный прообразователь последовательных кодов с антивной выдачей (МПК-ВА5) 2 канала; многоканальный преобразователь последовательных кодов с пассивным приемом (МПК-ПП) 14 каналов;
 - в) преобразователи аналоговой информации: многоканальный преобразователь "аналог код" (МПА) для угловых ведичин 10 наналов и для постоянных напряжений 6 каналов.

2.3.4. Краткая характеристика навигационного цифрового вычислителя

Навигационный цифровой вычислитель НВЦ, входящий в состав БРНО-29, выполняет одновременно функцом специализированного цифрового вычислителя РСБН "Радикал" и системы навигации СН-29 в целом. В его состав входят цифровое вычислительное устройство (блок A-340-071) и устройство ввода — внвода информации (блок A-340-052). Цифровой обмен информацией с внешними устройствами и системами осуществляется последовательным биполярным кодом непосредственно через блок преобразования команд (БПК) — блок A-323-006, преобразующий последовательный биполярный код в двоичный 15-разрядный код с фиксированной запятой. Прием и выдача аналоговых сигналов, все в ды преобразований аналоговых сигналов типа "аналог — код" и "код — аналог", чрием и выдача разовых команд выполняются УВВ. В НВЦ применена кесткая программа с позиционной системой команд, при которой каждому шагу в программе соответствует выполнение той или иной операции.

Основные технические характеристики НВЦ:

I. Разрядность - I5 разрядов; используется двоичний код с фиксированной запятой; нумерация разрядов начинается с младшего;

отрицательные числа представляются в дополнительном моде.

- 2. Количество типовых команд 13.
- 3. Объем оперативного ЗУ 32 слова.
- 4. Объем информации по каналу числового обмена 16 двадца-
- 5. Объем цифровой информации по каналу автоматической выдачи в специальные системы - II I5-разрядных слов.
- 6. Объем цифровой информации по изнаду пудътового обмена 128 20-разрядных слов.
 - 7. Быстродействие 50000 коротких операций в секунду.
- 8. Число входных каналов УВВ: 12 аналоговых (из них один контрольный); цифровой канал на 16 адресов; 16 каналов для разовых комана.
- 9. Число выходных каналов УВВ: 12 аналоговых (из них 4 функциональных), цифровой манал на 16 адресов; 15 каналов для разовых команд; кроме входных каналов УВВ имеются три канала для приема 3 импульсных последовательностей.
 - IO. Macca 8 Kr.
 - II. Потребляемая мощность 70 Вт.

2.3.5. Общая характеристика математического обеспечения БВС системы СУВ-293

При разработие математического обеспечения (МО) БВС авиационных бортовых комплексов самолетовождения, прицеливания и
управления вооружением и, в частности, бортовых комплексов
фронтовых истребителей в настоящее время получия распространение подход, опирающийся на боевые задачи, решаемые ЛА. Такой
подход обеспечивает разделение процесса обработки данных в
БВС по функциональным задачам. При разработие функционального
мО перспективным является модульный принцип, в определенной
степени нашедший реализацию и в БВС самолета МиГ-29Б. Модульная
структура функционального МО БВС аналогична модульной структуре аппаратурных средств вычислительной системы. Процесс обработки данных в БВС в этом случае разделяется по функциональным задачам с соответствующим распределением их между модулями.

Модульная структура МО обладает рядом достоинств, и основным из которых относятся следующие: во-первых, такая структура позволяет независимо друг от друга разрабатывать, доводить и

испитивать несколько модулей одновременно; во-вторых, при такой структуре МО имеется возможность проязводить модификацию того или иного модуля, не вызывая при этом изменений в других моду-лях, поскольку взаимодействие между модулями остается без изменений. Кроме того, и разработанным модулям могут быть добавлены новые программы и изъяты некоторые устаревшие модуля.

Бортовое МО БВС и системи СУВ в целом велючает в свой состав бортовое МО БЦВМ НОІЭ, БЦВМ С-ЗІ, БЦВМ системи СЕИ и бортовое МО НВЦ системи СН-29, т.е. бортовое МО комплексов РЛПК и ОЭПРНК . Для обеспечения режима взаимодействия в составе МО комплексов РЛПК и ОЭПРНК имеются специальные алгоритми режима взаимодействия (ВЗМД.).

Бортовое МО комплекса РЛПК состоит из функционального МО и операционной системы (ОС) (см.рис.2.3). Функциональное МО, именуемое также функциональным программным обеспечением (ФПО), предназначено для решения основных задач комплекса. Операционная система организует вычислительный процесс в комплексе, а также выполняет ввод и вывод информации. В состав функционального МО РЛПК входят модуль НОІЭ, модуль боевого применения (БП) и модуль встроенного контроля (ВСК).

Модуль НОІЭ включает в себя группу алгоритмов общего применения и группы алгоритмов, обеспечивающих определенные режимы работы БРЛС. В состав группы алгоритмов общего применения входят локальный диспетчер (ЛДРЛ), предназначенный для формирования штатного пакета програмы, соответствующего режиму работы БРЛС; локальный диспетчер ІО Гц пакета (ЛДІО) для обеспечения режима взаимодействия комплексов РЛПК и ОЭПрНК и формирования пакета задач, определяемых режимом работы БРЛС; пональный диспетчер 20 Гц пакета (ЛД2О) для формирования пакета задач модуля БП; локальный диспетчер 2 Гц пакета (ЛД2) для формирования пакета задач модуля БП и модуля НСІЭ; локальный диспетчер І Гц пакета (ЛДІ) для формирования задач модуля ВСК; группа из І2 частных алгоритмое ІДРЛ входит в ІОО Гц пакет).

К группе адгоритмов, : реализующих определенные режимы работы БРЛС, относятся: группа из 7 алгоритмов, обеспечивающих работу комплекса РЛПК в режиме обзора; группа из 4 алгоритмов, обеспечивающих работу комплекса РЛПК в режиме обзера ВЧП; группа из 3 алгоритмов для режима обзора СЧП и Б.БОИ; группа из 4 алгоритмов для режима РНП группа из 2 алгоритмов

P M C. 2.3.

для режима сопровождения СЧП и Б.БОЙ; группа из 7 алгоритмов для режима захвата и сопровождения ВЧП.

Модуль БП вилючает в себя группу из 14 ангоритмов. В состав модуля ВСК входят локальный диспетчер ВСК (8.00), управляющие алгоритмы ВСК и 13 частных алгеритмов. Операционная система состоит из 6 алгоритмов. Работа ОС основана на обработке сигналов прерывания от таймера ЦІОО.02-О6 и сигналов внешнего прерывания. Взаимодействие между ФПО и ОС осуществляется с помощью локальных диспетчеров, формирующих списки рабочих программ пакетов. Последовательность запуска локальных диспетчеров — в порядже убывания частоты решения. Для осуществления запуска программ внутри пакета в БЗПП задана таблица начальных адресов программ.

Бортовое МО комплекса ОЭПРНК содержит общий диспетчер (ОД), функциональный диспетчер (ФД) и 70 частных алгоритмов, обеспечивающих все режимы работы комплекса. Общий диспетчер осуществляет организацию вычислительного процесса и обеспечивает работу пакетов программ, заданных ФД. Функциональный диспетчер реализует логику выбора различных режимов работы комплекса ОЭПРНК . Кроме того, он определяет состав и частоту счета алгоритмов в каждом режиме работы комплекса. По команде ШАССИ УБРАНО (ШУ=1) комплекс ОЭПРНК работает только в боевых режимах, при ШУ = О возможен выход в режим наземных проверок.

Работа ОД основана на офработке сигналов прерывания: по таймеру (Т) БЦВМ ЦІ00.02-01; по сигналам ГОТОВНОСТЬ (ГІ, Г2) от и НСЦ. При этом ОД обеспечивает передачу управления на входы программ по указанным сигналам прерывания. комплексе ОЭПрНК предусмотрены следующие частоты решения пакетов программ: 100 Гц; 50 Гц; 25 Гц; 12,5 Гц; 6,25 Гц. обработки прерывания по таймеру ОД обеспечивает решение програмы. вилюченных в 100 Гц пакет. После окончания работы 100 Гц пакета функционируют программы 50 Гц лакета, причем их дабота в текущем цикле либо начинается, либо продолжается, если не была окончена в предыдущем цикле. Пропраммы, включенные в 25 Гц, 12,5 Гц и 6,25 Гц пакеты должны выполняться полностью соответственно за 4. 8 и 16 циклов. При поступлении в Щ100.02-01 сигнала ГОТОВНОСТЬ происходит прерывание решения дюбого пакета программ и блокировка прерывания по таймеру. ОД включает пакет программ, решаемых с частотой поступления сигнала ГОТОВНОСТЬ.

Группа из 70 частных алгоритмов с эспечивает функционирование комплекса ОЭПрНК как в полетных режимах (навигация, обзор, ближний бой, атака (захват), ручное целеуказание, "шлем", стрельба из пушки по воздушной цели несинхронным способом, прогноз, бомбометание, применение неуправляемых ракет и стрельба по наземным целям, полетный контроль, режим взаимодействия комплексов РЛПК и ОЭПрНК), так и в наземных режимах (ввод, индикация, стыковочный тест, режим встроенного контроля комплекса ОЭПрНК). Режимы работы комплекса ОЭПрНК рассматриваются в главе 5.

Программное обеспечение режима взаимодействия комплексов PAIIK достигается благодаря наличию в составе бортового МО данных комплексов специальных алгоритмов и подпрограмм. В боевых режимах работы комплекса ОЭПрНК сформирована команда ШАССИ УБРАНО (ШУ = I) и работоспособна БІІВМ НОІЭ, режим взаимодействия реализуется БІІВМ С-ЗІ путем решения алгоритма ВЗМД комплекса ОЭПрНК , Hashbaemoro Takme управляющим алгоритмом, и подпрограммы РВ (подпрограммы режима взаимодействия). Управляющий алгориты формирует сигналы (признаки) выбора в качестве ведущей БЦВМ НОІЭ (признак ВР); управления системой СЕИ от БЦВМ НОІЭ (признан УСБ) и ряд других сигналов, по которым управление системами СЕИ. м блоками БПИ осуществляется БЦВМ HOI9. В БЦВМ С-31 при выборе ведущим комплексом РЛПК работает полпрограмма РВ при условии наличия сигналов сопровождения цеди по углам $(D_{ocm} \dot{\phi} = 1)$ и измерения дальности и скорости сбли-PAIIK жения $(D/\dot{D}_{p_0}=1)$, отсутствия признана применения нарезного оружия (НО = 0) и выполнения ряда других условий. Подпрограмма ВР в этом случае подключает пакеты алгоритмов с частотой 100 Гп. 50 Pm. 25 Pm m 12.5 Pm.

При неисправности БЦВМ НОІЭ (признак ИВР=О) управляющий адгоритм ОЭПрНК обеспечивает обнудение сигналов УСБ и ВР; подпрограмма РВ в этом сдучае не подключается. При этом ФД осуществляет включение пакетов адгоритмов в соответствии с догикой работы комплекса ОЭПрНК. Управление системами СЕИ и СУО в этом случае независимо от положения органов управления системы СУВ производится БЦВМ С-ЗІ.

В составе бортового МО комплекса РЛПК режим взаимодействия с комплексом ОЭПрНК обеспечивается алгоритмом ВЗМД, явияющимся составной частью докального диспетчера ДДІО. Алгоритм ВЗМД комплекса РЛПК решает следующие задачи: формирует

и выдает команды управления системой СЕИ и блоками БПИ; формирует и выдает команды управления антенной и дальномерным в режиме квазиобзора (КВО); формирует и выдает налом РЛПК в режиме ОБЗОР В ТОЧКУ; осуществляет команды управления РЛПК отождествение координат цели, измеренных комплексами РАПК ири выбранном ведущем комплексе ОЭПрНК . В режиме 09IIpHK - ВЗМЛ управление комплексом РЛПК определяєтся наличием или иных команд управления, формируемых управляющим адгоритмом : C_{VRC} - управление СЕИ и БПИ от БЦВМ НОІ9; комплекса ОЭПрНК $\mathcal{C}_{\kappa \delta a}$ - режим квазиобзора; $\mathcal{C}_{3 \mu \mu}$ - автоматический захват цели, Вышеуназанный режим ОБЗОР В ТОЧКУ характеризуется отсутствием движения антенны (антенна выставляется по целеуказанию по угдам ·) и сохранением вида излучения передатчика БРЛС. характерного для режима обзора.

4.U3g.n7906

2.4. Сопряжение системы СУВ-29Эс вооружением и оборудованием бортового комплекса

функциональная связь системы СУВ с оружием осуществляется по двум каналам:

- по каналу I:
- а) БЦВМ-БПИ-авиационное пусковое устройство (АПУ) оружие;
- б) БЦВМ-БПИ-СУО
- в) передатчик БРЛС-АФУ-П-АПУ-оружие:
- по каналу П: СУО -АПУ-оружие.

По первому каналу передаются: информационные и информационнокомандные сигналы и команды, содержащие информацию об условиях пуска ракет и обеспечивающие целеуназание ГСН и настройку аппаратуры ракет (ГСН, автопилотов (АП), радиовзрывателя (РВ); высовочастотные сигналы, используемые для настройки РГС ракет Р-27РІна дитерную частоту и для контроля работоспособности линии радиокоррекции.

Передача информации по первому каналу осуществляется по двухпроводной бифилярной динии связи 32-разрядным последовательным
двоичным кодом. Аналогичным образом производится обмен информацией между системой СУО и БЦВМ. СВЧ сигнал из передатчика
БРЛС через блок АФУ-С и блоки АФУ-П для каждой подвески ракет
Р-27РГпередается отдельно. По второму каналу передаются сигналы
подготовки к пуску и пуска ракет в виде постоянного напряжения
и "корпуса". По этому же каналу осуществляется подача напряжения питания на ракеты в подвесе. Исполнительные команды подготовки и пуска оружия передаются из системы СУО на АПУ отдельными проводами.

БЦВМ НОІЭ и БЦВМ С-ЗІ выдают информацию в блоки БПИ по бифилярным линиям связи ЗБ и 4Б (рис.І.І). По линиям ЗБ передается информация для управляемых ракет левого борта, а по линии 4Б для управляемых ракет правого борта. Переключение источников информации (БЦВМ НОІЭ или БЦВМ С-ЗІ) производится по команде ВЕД.КАНАЛ Р, формируемой БЦВМ НОІЭ и выдаваемой через УВВ (блок НООІ-35М). Система СУО , а также управляемая ракета Р-27РІ певого борта подключаются в линин ЗБ после ее коммутации в БПИ (певом), а ракетаР-27Р Іправого борта — к динин 4Б после ее коммутации в БПИ (правом), При этом диния ЗБ, идущая на систему СУО , после прохождения блока БПИ получает номер 22Б. Информация для системы СУО , передаваемая в первом слове массива, выдается в линиях ЗБ и 4Б одновременно. По линии 9А система СУО выдает в БЦВМ НОІЭ и БЦВМ С-ЗІ информацию в виде шести 32-разрядных слов последовательного кода. В каждом слове содершится следующая информация: номер подвески; признак оружия на этой подвеске; наличие оружия; признак выбора; готовность оружия к применению; состояние (исправность блоков) системы СУО.

Основными датчиками информации для системы СУО при формировании команд подготовки и пуска всех видов оружия являются бЦВМ НОІЭ и БЦВМ С-ЗІ, пульты управления, а также само оружие. Выбор типа оружия, варианта его применения задаются летчиком с помощью переключателя ВНУТР.—ВНЕШ., установленного на ручке управления двигателем (РУД), и переключателя ЗАЛП-ОДИН-0,5К—ТА на пульте ПСР-ЗІ. На основе получаемой информации система СУО формирует управляющие команды, которые выдаются непосредственно на оружие в аналоговом виде. В аварийных режимах команды на пуск и сброс оружия выдаются с пультов управления по отдельным проводам, минуя цифровые линии связи.

Обмен информацией между комплексами РЛПК и ОЭПрНК с 3502-20-04 осуществляется по типу ГОЗОВНОСТЬ. При таком способе обмена информацией 3502-20-04 формирует сигнал ГОТОВ-НОСТЬ I, по которому в данных комплексах производятся необходимые переключения для обеспечения приема информации. Плавные команды целеуказания (дальность до цели \mathcal{L} , скорость сближения с целью $\mathcal{V}_{\mathcal{L}}$, азимут цели \mathcal{L} , угол места цели \mathcal{E} и другие параметры), а также разовые команды с 3502-20-04 выдаются 32-разрядным после довательным кодом по линии 6A.

С радиовисотомера A-037 в систему СУВ поступает сигнал высоти полета \mathcal{H}_{ρ} и сигнал ИСП АВНОСТЬ РВ. С датчиков ДАУ-72-2 подаются сигналы, несущие информацию об измеренных углах атаки $\alpha_{\rho\rho}$ и скольжения $\beta_{\rho\rho}$. Функциональная взаимосвязь системы СУВ с системой САУ-451-02 осуществляется через систему навигации СН-29, с которой на САУ поступают пилотажно-навигационные параметры и сигналы управления самолетом (рис.I.I).

4 *

Для контроля работоспособности в полете и действий детчика по применению системы СУВ она функционально сопряжена с системой объективного контроля ТЕСТЕР-УЗЛ

Сопряжение осуществляется с помощью специального блока, который производит прием из БЦВМ НОІЭ и БЦВМ С-ЗІ информации, поступающей по линиям ІЗБ и ІІБ в виде наборов, и выдачу информации на запись на магнитной пление входящего в состав данной системы накопителя МЛП-14-3. Обработка параметров системы СУВ на земле производится на устройстве "Луч-74", снабженном комплектом аппаратуры воспроизведения и ввода информации с накопителя МЛП-14-3. Магнитная лента с полетной информацией обрабатывается на устройстве "Луч-74".

Результат обработки представияется в виде графиков и таблиц на бумажной ленте.

Для регистрации параметров, характеризующих работоспособность комплексов РЛПК и ОЭПрНК система СУВ сопряжена с обобщенной системой встроенного контроля и предупреждения экипажа "Экран". Информация с прицельных комплексов в систему "Экран" поступает как по кодовым линиям ІОБ, так и в аналоговом виде по специальным цепям.

2.4.1. Система автоматического управления САУ-451-02

Система САУ-451-02 предназначена для обеспечения автоматического и директорного управления самолетом, повышения безопасности полета и улучшения характеристик устойчивости и управдяемости в режиме ручного и директорного пилотирования. Система САУ-451-02 представляет собой трехканальную нерезервированную систему автоматического управления. Управляющие сигналы в системе формируются на основе сигналов перегрузки, углов, угловых скоростей, хода ручки, высоты, которые поступают с измерителей первичной информации и далее преобразуются в вычислителе САУ (BY) (рис.І.І). Управление рулями самолета в режиме ДЕМПФЕР осуществияется сервоприводами, использующими в начестве исполнительных механизмов рупевые электронасосные, электрогидравлические машины (АРМ). Рудевые машины обладают достаточным быстродействием при ограниченном ходе штока, что обеспечивает обходимую управияемость и безопасность полета при отказе сервопривода (выход АРМ на упор).

В начестве исполнительных механизмов сервеприволов в режимах автоматического управления используются электромеханизмы (МТ), облакающие малой скоростью перемещения в обеспечивающие отилонение рудей в широком диапазоне углов. Управляющие сигналы формируются в вычислителе САУ: в продольном канале - запанная перегрузка пилод: в боковом канале - заденный угол крена жад (B SABHCHMOCTH OT PERMA PAGOTH CAY). CHIHARH Rusad сравниваются с текущими значениями путек и дтех. Сигналы рас-COPHACOBAHNA $\Delta n_{\mu} = n_{\mu mex} - n_{\mu sad}$ 1 A7 = 7mex - 7300 основой для формирования управляющих сигналов как для с овоприволов при автоматическом управления, так и для командных сигналов при киректорном управлении. Для удучшения управляемости само. эта при пилотировании на углах атаки более 8.70 используется автомат продольной устойчивости АПУС. Система САУ-451-02 BCTDOCHHVD CHCTCMY KOHTDONA.

Система САУ-451-02 выполняет следующие функции:

- автоматическое и директорное управление в режиме захода на посанку ло 50 м:
- всеманевренное управление самолетом через ручку пилота при действующих демпферах; стабилизацию углов крена и тангажа, а также стабилизацию курса в зоне углов крена менее $\pm 7^0$ и тангажа $\pm 40^0$;
- приведение к горизонтальному полету из любого пространственного положения:
 - стабидизацию барометрической высоты;
- автоматический увод с опасной высоты по сигнаду радиовысотомера PB-15:
 - триммирование при ручном управлении по крену и тангажу;
- индикацию пилотажно-навигационных параметров, поступающих из системы СН-29 (V_{mex} , v_{mex}
 - рабочий диалазон высот до 25 км;
- время готовности и работе з момента вилючения питануя не более 2.0 мин:
- погрешности стабилизации по углам тангажа, крена и курса соответственно не более 0.5^0 : 1.0^0 : 1.0^0 (на уровне 26):
- погрешности стабилизации по барометрической высоте в режиме установившейся снорости: до высоты 0,5 км 26_{H} = 15 м; на высотах 0,5 12 км 26 = 50 м; на высоте более 12 км 26 = 70м;

- погрешность стабилизации самолета на этапе захода на посадку (на уровне 2 б., не более): а) при автоматическом управдении относительно мурсового РМ -35 мкА; относительно глиссадного РМ -IOO мкА(5 м); б) при директорном управлении относительно мурсового РМ -45 мкА; относительно глиссадного РМ -I2O мкА(6м).

2.5. Режимы работы системы СУВ-29 Э

2.5.I. Общая характеристика режимов работн системы СУВ-29Э

Режим работы системы СУВ выбирается исходя из конкретной боевой обстановки в районе перехвата воздушных целей или поражения наземных целей; возможности применения противником организованных помех; режима радиомаскировки в данное время и в данном районе; высоты, скорости, курса перехватываемой цели; надичия на борту определенных видов средств поражения и ряда других факторов.

Важнейшей из боевых задач, решаемых системой СУВ , является задача перехвата воздушных целей. В общем случае перехват воздушной цели включает в себя следующие основные этапы:

- наведение истребителя на цель с помощью автоматизированной системы наземного наведения типа "Воздух-ІМ", по командам пункта наведения (ПН) или голосом с использованием средств радиосвязи:
- самонаведение истребителя с помощью системы СУВ , включающее сближение истребителя с целью и атаку цели;
 - выход истребителя из атаки;
 - возвращение истребителя на аэродром посадки.

При перехвате воздушной цели в зависимости от скорости и высоты ее полета, дальности обнаружения цели наземными РЛС могут быть использованы различные режимы работы двигателей истребителя: форсажные, бесфорсажные и комбинированные. Форсажные режимы полета, при которых полет от взлета до конца атами осуществляется на форсажном режиме работы двигателей, используются при минимальном располагаемом времени для выполнения боевой задачи и при атаке высотной цели. Во всех других случаях используются бесфорсажные или комбинированные режимы.

При наведении истребителя автоматизированной системой наземного наведения тумблер НАВЕД. на пульте ПСР-31 устанавливается в положение ВКЛОЧЕН, а тумблер WЗЛ.-ЭКВ.-ОТКЛ. на пульте ПУР-3I — в положение ЭКВ. Схематически процесс перехвата высотных и маловысотных целей изображен соответственно на рис.2.4 и 2.5. Траентория истребителя при перехвате состоит из следующих участнов: наземного наведения (а-б-в-г или а-б-в-г'); самонаведения (г-д или r'-z'); выхода из атаки (д-е или z'-e') и возврата на аэродром посадки (е-ж-з-а или e'-x'-s'-a).

Этап наземного наведения начинается с момента обнаружения целей наземными радиолокационными средствами. Данные о воздушных целях передаются на командный пункт наведения, где тринимается решение о выполнении перехвата и даются команды на взлет истребителя. С момента взлета истребителя начинается набор вносту и скорости и выполнение разворота для выхода в исходный пункт наведения (ИПН), который может быть совмещен с аэродромом вылета. После пролёта ИПН наведение истребителя производится по методу "маневр". При этом траектория истребителя состоит из трех участков: прямолинейного участка сближения истребителя с целью до разворота, на котором осуществляется набор высоты и скорости; участка разворота и выхода на заданную высоту; прямолинейного участка полета на цель, на котором производится обнаружение, опознавание и захват цели (целей) системой СУВ.

Управление истребителем производится по сигналам и командам автоматизированной системы наведения, которые поступают в систему СУВ с КРУ 3502-20-04.

Вилочение передатчика БРЛС комплекса РДПК на излучение и построчный обзор пространства антенной в режиме ЛАЗУРЬ производится по разовым командам: ПЕРЕДНЯЯ ПОЛУСФЕРА (ППС) и удаление до цели 100 км (60 км, 36 км) - "100" ("60", "36") при пережвате в ППС: "36" - при пережвате в ЗПС.

При наведении голосом с командного пункта (КП) тумблер НАВЕД. на пульте ПСР-ЗІ устанавливается в положение ВЫКЛОЧЕН. Втурман наведения с использованием средств радиосвязи передает на борт истребителя следующие команды: значения заданного курса, высоты, дальности; разовые команды це... Зуказания по углам (цель слева, справа, прямо). По этим командам летчик, управляя истре-

P m c. 2.4.

P m c. 2.5

бителем, осуществляет вывод его в зону обнаружения цели. Включение БРЛС на издучение при наведении голосом производится вручную путем установки тумблера ИЗЛ.-ЭКВ.-ОТКЛ. на пульте ПУР-31 в положение ИЗЛ.

Этап самонаведения начинается с момента захвата цели. На этом этапе в зависимости от вида применяемых средств поражения может быть использован либо метод наведения по кривой атаки, либо по кривой погони. Выход из атаки начинается с момента поражения цели или достижения истребителем границы безопасной дальности пуска ракет. При этом на экранах индикаторов счетемы СЕИ высвечивается индекс ОТВ. Выход из атаки производится с максимальными перегрузками, определяемыми маневренными возможностями истребителя. После выхода из атаки дальнейшее использование истребителя зависит от конкретной боевой обстановки, оставшихся видов средств поражения, количества топлива, а также решения, принятого на пункте наведения.

При перехвате маловисотних целей (\mathcal{H}_{μ} <1,5 км) по командам наземной автоматизированной системы наведения (рис.2.5) истребитель выводится на висоту \mathcal{H}_{μ} = 2,0 км, при этом наведение по курсу осуществляется по методу "маневр". В конце участка наведения, после обнаружения цели БРЛС на фоне земли, производится ее опознавание, захват и переход на автоматическое сопровождение. Управление истребителем в горизонтальной плоскости обеспечивает его снижение на висоту (\mathcal{G}_{μ} + 500) м (до безопасной висоти полета).

Пуск неуправляемых ракет, стрельба из пушки и бомбометание могут выполняться в условиях визуальной видимости наземных целей.

Для повышения эффективности решения боевых задач и прежде всего задачи перехвата воздушных целей в системе СУВ реализовано два режима использования комплексов РЛПК и ОЭПРК:
режим автономного использования комплексов и режим их взаимодействия (режим ВЗМД). При автономном применении комплексов режим работы системы СУВ задается положением переключателя РЕЖИМЫ СУВ на пульте ПСР-31. Переключатель РЕЖИМЫ СУВ имеет 8 положений со следующими обозначениями: КБР (режим бомбометания с кабрирования); НВГ (режим НАВИГАЦИЯ); РЛС (режимы работы комплекса РЛПК); ТП-СТРОБ (основной режим работы станции КОЛС режим захвата цели с предварительным с робированием); ТП-Б.БОЙ

(режим работы станции **КОЛС** для ближнего боя); **ПЛЕМ** (режим работы нашлемной системы целеуказания); ОПТ (режим ОПТИКА); φ_o (режим стрельбы управляемыми ракетами с ТГС по методу φ_o).

Реким взаимодействия комплексов РЛПК и ОЭПрик дизуется при выполнении хотя бы одного из условий: а) включен режим ВЗИД (переключатель ТОРМ.-БЕЗ ТОРМ. на пульте ПУ-47 в положении ТОРМ.); б) выбрано и применению нарезное оружие (НО). В режиме взаимодействия прицельных комплексов режим работы системы СУВ определяется управляющим алгоритмом. реализуемым БЦВМ С-31 комплекса ОЭПрНК по положению органов управления и состоянию информационных средств системы CYB. Издучение БРЛС в режиме взаимодействия комплексов РЛПК и ОЭПрнк всегда осуществляется на средних частотах повторения импульсов (СЧПИ).

Краткая характеристика режимов работы системы СУВ ниже дается с позиций реализуемых уровней информационного обеспечения данной системы в зависимости от состояния БРЛС, станции КОЛС, БЦВМ НОІЭ и БЦВМ С-ЗІ, характера решаемых задач, применяемых средств поражения и помеховой обстановки. Состав и вид информации, индицируемой на экранах индикаторов системы СЕИ в различных режимах работы системы СУВ , приводятся при описании режимов работы комплексов РАПК и ОЭПрНК соответственно в главах 3 и 5.

Кроме вышеперечисленных режимов работы системы СУВ в бортовом комплексе самолета МиГ-29Бпредусмотрен резервный режим работы комплекса СЕТКА, при котором прицеливание осуществляется с использованием дополнительной неподвижной сетим индикатора ИЛС-31. Режим СЕТКА может применяться как при стрельбе из пушки по воздушным и наземным целям, пуске неуправляемых ракет по наземным целям, так и при бомбометании с горизонтального полета и пикирования. Для включения режима СЕТКА необходимо переключатель ДЕНЬ-НОЧЬ-СЕТКА установить в положение СЕТКА.

2.5.2. Автономное использование комплексов РЛПК-29Э. в ОЭПрНК-29Э2

І. Режим РЛС

В режиме РАС основным прицельным комплексом в системе СУВ является комплекс РАПК. Для обеспечения возможности обнаружения и атаки целей в свободном пространстве, на фоне земии, в ППС и в ЗПС в БРЛС комплекса РЛПК предусмотрен ряд режимов работы, выбор которых осуществляется с помощью пере-ключателя РЕЖИМЫ РЛС на пульте ПУР-ЗІ. При установке данного переключателя в положение ВСТРЕЧА (В) или ДОГОН (Д) (в зависимости от выполняемой задачи) осуществляется включение соответственно режимов ВЧП и СЧП. Кроме того, предусмотрена возможность автоматического перехода с режима на режим, т.е. комбинированного использования режимов излучения ВЧП и СЧП, при установке переключателя РЕЖИМЫ РЛС в положение АВТ.

Поиск целей по угловым координатам производится путем построчного сканирования диаграммой направленности (ДН) антенны залиной зоны пространства. Характеристики зоны обзора в зависимости от режима наведения приведены в табл. 3.1.

Режим ВЧП обеспечивает атаку цели со стороны ППС. Он позволяет осуществить обнаружение, захват и сопровождение целей, летящих с радиальными скоростями от $V_{\mu\rho\alpha\partial} \geqslant 220$ км/ч до 2500 км/ч на высоте от $\mathcal{H}=30$ -50 м до $\mathcal{H}=23$ км с превышением относвленью истребителя — до 10 км и принижением — до 6 км . Устойчивое сопровождение целей обеспечивается во всем диапазоне дальностей при величинах ускорения в движении цели до 90 м/с² и правильном (однозначном) измерении дальности. Алгоритмы БЦВМ НОІ9 позволяют произвести оснаружение цели в режиме ВЧП на дальностях от 10 до 100 км. При атаке эели в ППС имеется "спепая зона" на дальности обнаружения от 0 до 10 км, обусловленная реализацией линейной частотной модуляции для измерения дальности (см.параграф 3.2).

Режим СЧП служит для обеспечения атаки со стороны ЗПС. Он позволяет осуществить обнаружение, захват и сопровождение целей, летящих со скоростями от $V_{\mu,\rho\sigma\partial}\gg$ 210 км/ч до 2200 км/ч на высоте от $\mathcal{H}=30$ -50 м до $\mathcal{H}=23$ км с превышенуем до 10 км и принижением 6 км относительно истребителя. Сопровождение и захват целей, летящих на уравилных с истребителем скоростях, близких и уравненным и при отставании истребителя $V_{\mu}=V_{\mu}+144$ км/ч на дальностях D>10 км, а также обнаружение целей на уравненных скоростях в диапазоне $V_{c\delta,\mu}=\pm16$ м/с не обеспечиватися. В режиме СЧП (догон) обеспечивается обнаружение, захват и сопровождение целей, летящих на встречных курсах с истребителем со скоростями от $V_{\mu\rho\alpha\partial}\gg$ 270 км/ч до 1100 км/ч на потенциальных дальностях действия БРЛС со стороны ЭПС.

В положении ППС тумблера ППС-ЗПС комплекс РАПК в режиме сопровождения целей "на проходе", при котором осуществляется обнаружение и сопровождение с грубым измерением координат ло IO педей и выбор наиболее опасной цели. В процессе обнаружения в БПВМ НОІЭ организуется массив первичных измерений. вилочающий в себя азимут и угол места цели; дальность до цели; скорость сближения с целью и время обнаружения. Ланные параметры являются входной информацией режима СНП. В процессе обнаружения на одном угловом направлении могут быть измерены координаты пяти пелей. После подучения измерений производится опознавание обнаруженных целей, причем опознавание ограничивается тремя пелями. что обусловлено особенностями работы блока сопря-(ФИС, см.рис.І.І). Каждая цель, которая жения с системой СЕИ ставится на сопровождение, проверяется по признаку СВОЙ-ЧУЖОЙ и покращивается соответствующим признаком опознавания. Независимо от наличия признака СВОЙ-ЧУЖОЙ первая обнаруженная цель в БИВМ НОІЭ ставится на сопровождение. При этом измеренные значения координат этой цели перезаписываются в первый массив сопровождаемых педей. "Трасса" этой цели, начало которой определяется моментом взятия данной цели на сопровождение, обозначается номером один. При следующем обнаружении производится сопоставдение вновь обнаруженной цели с первой целью, поставленной на сопровождение.

Сопоставление целей осуществляется в трехмерном стробе отождествления. Координатами центра строба являются экстраполированные на момент обнаружения значения координат первой цели. Строб отождествления имеет следующие размеры: по дальности ± 5 км; по азимуту ± 5°; на наклону ± 1,7 °С, где °С — мекстрочное расстояние в градусах в дучевой (антенной) системе координат БРЛС. Если обнаруженная цель попала в строб, то она отождествляется с первой сопровождаемой целью и ее "трасса" является продолжением "трассы" первой цели. Координатам первой цели присваиваются значения координат вновь обнаруженной цели, которые записываются в массив вместо прежних запомненных значений. Если вновь обнаруженная цель не попала в строб отождествления, то по ней завязывается новая "трасса", которой присваивается очередной номер "трассы".

При сопровождении нескольких целей каждая вновь обнаруженнал цель последовательно сопоставляется со всеми сопровождаемыми целями. При первом же попадании данной цели в один из стробов отождествления сопоставление прекращается. На индикаторах системи СЕЙ-3I в режиме СНП висвечиваются отметки всех обнаруженных целей с признанами опсэнавания. При отсутствии измерения ноординат цели в течение I2 с или при выходе цели из зоны обзора производится сброс "трассы" данной цели; при этом на сопровождение могут ставиться новые цели.

Из всех поставленных на сопровождение целей выбирается наибодое опасная по критерию минимума отношения $\delta = D/D$, где D- $\dot{\mathcal{D}}$ - скорость сближения истребителя с дальность до цели и целью. Выбор наиболее опасной цели в случае наведения голосом осуществляется из тех сопровождаемых целей, по которым выполмено не менее двух измерений. При наведении с помощью наземной ав: эматизированной системы парвая сопровождаемая цель сопоставдяется с целеуназанием данной системы по дальности в стробе + 5 км. Отметка выбранной таким образом опасной цели после трех измерений ее координат стробируется на экране индикаторов системи СКИ. Центр строба задается либо измеренными значениями воординат цели, дибо экстраполированными на период обзора значениями ее координат при отсутствии измерений. При этом центр воны обвора совпадает по азимуту и углу места с угловыми координатами опасной цели. Летчик, нажав инопку управления КУ-31 на ручке РУС, может снять строб с цели, выбранной по вышеприведенным критериям, и наложив строб на интересующую цель, произвести захват этой цели.

При выполнении трех измерений по опасной цели в БЦВМ НОІ 9 производится расчет $D_{O\,MAX}$ по упрощенным формулам и при выполнении условия $D_{O\,U} < D_{O\,MAX} - k \dot{D}_{O\,U}$, где k=5 с, формируется признак автоматического захвата цели. Нажатием кнопки мРК-ЗАХВАТ-ПЗ летчик в любой момент времени может перевести момплекс РЛПК в режим непрерывного сопровождения той цели, которая сопровождается в режиме СНП как опасная цель.

Режим ближнего боя предназначен для ведения ближнего маневренного воздушного боя в условиих визуальной видимости на малых дальностях до цели с применением управляемым ракет Р-27РІ,
Р-73Э,Р-60МКи пушки. Перенлючатель РЕЖИМЫ РЛС на пульте ПУР-3І
в режиме ближнего боя устанавливается в положение Б.БОЙ. При
этом в режиме обзора на экранах индикаторов системы СЕИ
летчии наблюдает две вертикальные линии, а также индекс РЛ,
сигнализирующий о наличии излучения БГЛС. Сканирование антенны

при обзоре осуществляется в вертинальной плоскости по замкнутому контуру со следующими параметрами:

- длина строки $\Omega_A = 50^{\circ}$;
- расстояние между стронами $\Delta \mathcal{E} = 2,6^{\circ}$;
- THE TO CT POR $N_{CS} = 2$;
- yrnoban chopocti hyva $\omega = 50 \% c$;
- положение центра зоны обзора по азимуту $\varphi_{rus} = 0^{0}$;
- положение центра зоны по углу места $\varphi_{a//a} = 15^{\circ}$;
- период обзора $T_{\alpha\delta\epsilon}$ ≈2 с.

Условия ведения ближнего маневренного боя: максимальная дальность захвата цели — 10 км; минимальные дальности захвата и сопровождения равны соответственно 400 м и 250 м. В режиме ближнего боя антенна БРЛС жестко финсируется по крену относи—тельно самолета. Летчик маневрированием самолета вводит визуально видимур цель в зону захвата БРЛС, при этом обеспечивается закват первой попавшей в даннур зону как неманеврирующей, так и эне гично маневрирующей цели в диапазоне вышеуказанных дальностей.

При ручном управлении комплексом РАПК и отсутствии целеуказания о ракурсе цели (ЗПС или ППС) с наземной системи наведения используется комбинированный режим работы данного компленса. Комбинированный режим видрается при установие переилочателя РЕЖИМИ РАС на пульте ПУР-31 в положение АВТ. В этом
случае происходит чередование режимов работы БРАС по строчкам
обвора антенны в следующей последовательности: ВЧП, СЧП, ВЧП,
СЧП; СЧП, ВЧП, СЧП, ВЧП; ВЧП, СЧП и т.д.

Информация о цедях на экранах индикаторов системи СЕВ сохраняется в течение цинка обвора. После принятия ремения об атаке цели летчии накладывает строб на отметку цели и наклимет инспиу МРК-ЗАХВАТ-ПЗ. При этом комплекс РАПК переходит в режим МАЛАЯ КОРОБОЧКА, в котором поочередно включаются режими ВЧП и СЧП. Благодаря этому обеспечивается обнаружение и захват целей, летящих в ППС или ЗПС, а также обнаружение и захват целей, совержающих маневр из ППС в ЗПС или из ЗПС в ППС.

2. Permu TII-CTPOE

Режим работи СУВ — ТП-СТРОБ используется при выполнении сирытой атаки воздушной цели в ЗПС в простых метеоусловиях. Обнаружение цели в этом режиме осуществляется теплопеленгатором в зоне поиска по углу места $\pm 15^{\circ}$ и по авимуту: $\pm 30^{\circ}$

(большая) или $\pm 15^0$ (малая) зоны. Переход из большой зоны обзора в малую и выбор положения малой зоны поиска (ЦЕНТР, ВПРАВО. ВЛЕВО) производится нажатием соответствующей кнопки с вышеуказанной гравировкой на пульте ПСР-31. Ограничение зоны обзора по азимуту до $\pm 15^0$ осуществляется в случаях слабой яркости отметки цели в центральной части экрана индикатора ИЛС-31 или обнаружения цели на краю зоны обзора станции КОЛС по азимуту. Для обратного перехода от малой зоны поиска к большой производится повторное нажатие кнопки включения малой зоны поиска.

После обнаружения цели летчик производит наложение строба ТП на отметку цели и путем нажатия кнопки МРК-ЗАХВАТ-ПЗ выдает команду разрешения на захват. Захватив цель, теплопелентатор ав оматически переходит на сопровождение цели, выдавая ее текущие угловые координаты в БЦБМ С-ЗІ для решения задач наведения истребителя и формирования сигналов и команд для управляемых ракет или пушки.

3. Pemum TII-B. 6011

При установке переключателя РЕЖИМЫ СУВ на пульте ПСР-31 положение ТП-Б.БОЙ и отсутствии признаков. НО и уверенного захвата теплопеленгатора комплекс ОЭПрНК работает в режиме автоматического захвата цели станцией ЮЛС без предварительного стробирования. Режим ТП-Б.БОЙ введен с цетрю сокращения времени. затрачиваемого летчиком на выполнение операций прицеливания в условиях ближнего маневренного воздушного боя, протекающего при визуальной видимости цели. В этом режиме летчик не производит предварительного стробирования отметки цели на экране индикатора ИЛС-31. Захват цели может быть произведен по команде РАЗРЕ-ШЕНИЕ НА ЗАХВАТ, формируемой при нажатии кнопки МРК-ЗАХВАТ-ПЗ. при условии, что летчик маневрированием самолета вледет визуально видимую цель в пределы зоны захвата теплопеленгатора, имеющей следующие размеры: по азим ту + 20 относительно строительной оси самолета и по углу места 30° (от + 16° до - 14°). этом кнопка МРК-ЗАХВАТ-ПЗ удерживается в накатом положении момента захвата цели, контролируемого по появлению на экране илс-31 индикационной картинки с прицельной информацией.

Для удобства определения границ зоны захвата по азимуту производится их высвечивание в реальном дасштабе в поле зрения индикатора ИЛС-3I. Остальные отметки индикации в этом режиме гасятся. После захвата цели станция КОЛС и система СЕИ по команде ЗАХВАТ ТП переходят в режим сопровождения цели, анало-гичный режиму ТП-СТРОБ. При этом на индикаторе ИЛС-3I высвечиваются отметки, соответствующие режиму сопровождения цели станцией КОЛС.

4. Режим ШЛЕМ

При использовании детчиком системы НСЦ переключатель РЕЖИМЫ СУВ устанавливается в положение шлем. С помощью нашлемного визирного устройства (НВУ) данной системы летчик производит визувальное обнаружение и визирование воздушной цели. Рабочая зона НСЦ составляет $\pm 60^{\circ}$ по азимуту и от -15° до $+45^{\circ}$ по углу места. После совмещения визирной марки НВУ с целью летчик путем нажатия кнопки МРК-ЗАХВАТ-ПЗ выдает команду РАЗРЕШЕНИЕ НА ЗАХВАТ. Данная кнопка удерживается нажатой до захвата цели станцией КОЛС или ТГС управляемых ракет.

Первичные угловые координаты цели с системы НСЦ поступают в БЦВМ С-31, где они пересчитываются в угловые координаты в системах координат станции КОЛС и ТГС. На коллиматоре НВУ индицируртся поступающие из БЦВМ С-31 команды: РЕЖИМ ВЛЕМ, ЗАХВАТ СТАНЦИИ (станции КОЛС), ЗАХВАТ ГСН, НЕДОПУСТИМАЯ ОБИБКА ПРИЦЕЛИВАНИЯ (НОП), ПУСК РАЗРЕБЕН (ПР).

В случае захвата цели ТГС и отсутствии захвата цели станцией колс из БЦВМ С-31 в блоки БПМ (НООІ-25) зыдается команда ОТКЛО-ЧЕНИЕ ПЕРЕНАЦЕЛИВАНИЯ ГСН ракет (за исключением ракет Р-60МК) при снятии команды РАЗРЕШЕНИЕ НА ЗАХВАТ (когда кнопка МРК-ЗАХВАТ-ПЗ отпущена). Для перенацеливания ГСН необходимо повторно нажать кнопку МРК-ЗАХВАТ-ПЗ, после чего ГСН вновь будет отслеживать целеуказание от системы НСЦ. Команда ПР формируется при поступлении команды ЗАХВАТ ГСН и выдаче в систему СУО команды ДР.

Если до отпускания кнопки MPK-ЗАХВАТ-ПЗ производел захват цели станцией КОЛС, то в этом случае в БЦВМ С-ЗІ производится сравнение углов визирования цели станцией КОЛС и углов целеуказания по данным системы НСЦ. При несовпадении этих углов БЦВМ С-ЗІ формирует команду СБРОС, поступарщую в станцию КОЛС. Целеуказание ГСН до отпускания кнопки МРК-ЗАХВАТ-ПЗ производится от системы

НСЦ. При захвате цели станцией КОЛС и отпускании кнопки МРК-ЗА-ХВАТ-ПЗ целеуказание ГСН от системы НСЦ прекращается. Задача пуска управляемых ракет с ТІС решается в БЦВМ С-ЗІ по данным станции КОЛС. Если до захвата цели станцией КОЛС была выдана в ракеты команда ПР, сформированная по захвату цели ГСН, то при захвате цели станцией КОЛС команда ПУСК РАЗРЕШЕН не снимается.

5. Pexum OUTUKA (OUT.)

При работе системы СУВ в режиме ОПТИКА переключатель РЕжимы СУВ устанавливается в положение ОПТ. В этом режиме комплекс ОЭПрНК может решать следующие задачи: ручное целеуказание ТГС и танции КОЛС; прицельное бомбометание; пуск неуправляемых ракет по наземным целям; стрельбу из пушки.

Режим ручного целеуказания (РЦУ) имеет место при поступлении из системы СУО команды НАЛИЧИЕ УР. После визуального обнаружения цели летчик выводит самолет в исходное положение для атаки цели таким образом, чтобы она находилась в поле зрения индилатора ИЛС-31. Далее он с помощью кнопки КУ-31 производит перемещение визирной метки на экране ИЛС-31 и совмещение ее с целью. После совмещения визирной метки с целью детчик нажатием кнопки МРК-ЗАХВАТ-ПЗ выдает команду РАЗРЕШЕНИЕ НА ЗАХВАТ в ТГС ракет и в станцию КОЛС. В БЦВМ С-31 по сигналам, поступарщим с кнопки КУ-31, рассчитываются координаты центра визирной метки (для системы СЕИ), а также углы целеуказания станции КОЛС и ТГС ракет.

При отсутствии захвата цели станцией КОЛС и наличии захвата цели ТГС в БЦВМ С-31 реализуется алгоритм расчета условий пуска управляемых ракет визуально-оптическим методом. При этом снятие команды РАЗРЕШЕНИЕ НА ЗАХВАТ сопровождается снятием подтверждения целеуказания ТГС. Для перенацеливания ТГС неосходимо повторно совместить визирную метку с целью и нажать кнопку МРК-ЗАХВАТ-ПЗ. В случае захвата цели станцией КОЛС в БЦВМ С-31 реализуется алгоритм пуска управляемых ракет по данным этой станции.

Режим прицельного бомбометания имеет место при поступления из системы СУО команды НАЛИЧИЕ АБ. В БЦВЫ С-31 реализуются спедующие алгоритмы бомбометания: с горизонтального подета, с пикирования и на выходе из пикирования. Способ формирования визирной метки (ПО УГЛУ СБРОСА или ПО УГЛУ ВИЗИРОВАНИЯ) и режимы

5. Zzg ~ 7906

бомбометания (за исключением специального, выделенного в самостоятельный, рекима бомбометания с набрирования) выбираются автоматически. С пудьта ПУ-47 выдаются команды ВЗМД или БЕЗ ТОРМОЗА.

Дальность до наземной цели при бомбометании определяется даверным дальномером или угломестным способом.

В режиме пуска неуправляемых ракет по наземным целям из системы СУО поступают команды НАЛИЧИЕ НРС и ТИП НРС. В БЦЕМ С-31 реализуется алгорити пуска неуправляемых ракет (стрельбы НРС) по наземным целям с пикирования в диапазоне разрешенных дальностей, индицируемых на экране индикатора ИЛС-31. При этом прицеливание может осуществляться методом "несинхронная стрельба" или методом "предварительная засечка" (см.главу 5). Дальность до наземной цели определяется назерным дальномером или угломестным способом.

При надичии команды НАРЕЗНОЕ ОРУЖИЕ (НО) и отсутствии команды ЗАХВАТ ТП из станции КОЛС в БЦВМ С-ЗІ реализуется алгоритм решения задачи стрельбы из пушки с использованием оптического метода прицеливания по воздушной или наземной цели в зависимости от наличия команды воздух или ЗЕМЛЯ. При наличии информации о параметрах двикения цели, поступающей в БЦВМ С-ЗІ от станции КОЛС, прицеливание при стрельбе из пушки в ближнем маневренном бор по воздушной цели осуществляется методом "несинхронная стрельба".

При отсутствии информации о параметрах движения воздушной цели (углов визирования, угловой скорости динии визирования и текущей дальности до цели), измеренных станцией по команде воздух в БЦВИ С-ЭТ решается за да ча припеливания и стрельбы методом "прогноз-дорожка". С пульта ПСР-31. в БЦВМ вводится значение базы цели Б, а с потенциометра \mathcal{A}_{nume} на РУДе - значение дальности до цели в диапазоне 0-1200 м. При снятии с упора движка потенциометра Доини в БІВМ С-ЗІ выдается разовая команда ВВОД РУЧНОЙ ДАЛЬНОСТИ, позволяющая использовать в расчетах значения вводимой дальности \mathcal{A}_{pour} в БЦВМ С-31 рассчитываются и выдаются в систему СЕИ координаты, радиус и вертикальная скорость перемещения прицельной метки (марки) и два вектора динии огня.

При наличии команды ЗЕМЛЯ в БЦВМ С-31 решается задача стредь из пушки по наземной цели. Дальность до цели определяется с помощью дазерного дальномера. Для отслеживания станцией КОЛС за перемещением прицельной марки на экране индикатора ИЛС-31 (при работе с дазерным дальномером) из БЦВМ С-31 в станцию КОЛС поступает целеуказание по угловым координатам.

6. Режим бомбометания с кабрирования (КБР)

Режим бомбометания с кабрирования выделен в отдельный режим работы системы СУВ. Он имеет место при установке переключателя РЕЖИМЫ СУВ в положение КБР. В режиме КБР в БЦВМ С-*I определяется момент начала кабрирования (ввода в вертикальный вос-ходящий маневр), формируются сигнал предупреждения о начале ка рирования и сигналы управления самолетом в директорном режиме на траектории кабрирования, выдаваемые в систему СЕИ.

7. Режим _ 40___

Режим пуска управляемых ракет с ТГС по методу φ_0 является резервным режимом. Он применяется при атаке визуально видимой цели в ЗПС без использования основных каналов системы СУВ. Летчик пилотированием самолета совмещает неподвижное перекрестие на мидикаторе ИЛС-ЗІ с целью. При захвате цели ТГС ракет формируется команда ПР. При отказе электронной части индикатора ИЛС-ЗІ предусмотрена возможность прицеливания с помощью неподвижной коллиматорной сетки, высвечиваемой на ИЛС-ЗІ вместо экрана ЭЛТ. При этом летчик должен перевести рукоятку индикатора ИЛС-ЗІ на визирной головке ЗРАЧОК-ЗВГ в положение КОЛЛИМАТОР. Переключатель РЕЖИМЫ СУВ при работе с неподвижной сеткой должен оставаться в положении φ_0

8. Режим навигации (НВГ)

Режим навигации имеет место при установне переключателя РЕЖИМЫ СУВ в положение НВГ и отсутствии команды НО. Этот режим используется при выводе самолета в зону боевых действий, всзвращении на аэродром вынета или запаслой аэродром. В режиме навигации БЦВМ С-31 снимает признак управления системой СЕМ.

Сигналы управления системой СЕМ БЦВМ С-31 выдает только по сигналам системы навигации СН-29. В решении навигационных задач данная БЦВМ участия не принимает.

2.5.3. Режим взаимодействия комплексов РЛПК и ОЭПрНК в составе системы СУВ-29 Э

Для реализации режима взаимодействия комплексов РАПК и ОЭПрИК, как отмечалось в п.2.4.5, необходимо выполнение одного из двух условий: или должен быть вкирчен режим взаимодействия (ВЗМД) путем установки на пульте ПУ-47 переключателя ВЗМД ТОРМОЗ-БЕЗ ТОРМ. в положение ТОРМОЗ, или выбрано детчиком к применению нарезное оружие. Характер взаимодействия данных комплексов зависит от дальности и угловых координат перехвативаемой воздушной цели, положения органов управления, состояния БРЛС, станции КОЛС, НСЦ, БЦВМ НОІЭ, БЦВМ С-31, других систем и устройств СУВ, а также выбранного к применению оружия.

При велении воздушного боя на средних и больших дальностях B DOCTHE M CHOKHER MCTCOYCHOBMER RAN DDM HARMYNN. TAR M OTCYTствии сплонного радиолокационного поля наземной системы наведения. а также при ведении ближнего воздушного боя в сложных метеоусловиях и отсутствии команд наведения с наземной системы основным прицельным комплексом в составе системы СУВ ся комплекс РДПК. Для сравнения боевых возможностей комплеки ОЭПрик В качестве примера можно привести такие COR PARK данные (см. пункты 2.2.1 и 2.2.2): дальность обнаружения цели типа Mur-21 в свободном пространстве при высоте подета истребытеля $H_{\nu} \geqslant 3$ км и зона обзора по азимуту и углу места у БРЛС и станции КОЛС составляют соответственно 65-75 км: $+70^{\circ}$: -40° - $+60^{\circ}$ m I5-20 km; $+30^{\circ}$; $+15^{\circ}$. В случае вывода истребителя командам наземной системы наведения в зону обнаружения воздушной пели теплопеленгатором или в условиях ее визуальной видимости при одинаковом информационном обеспечении комплексов РЛПК **ж** ОЭПрНК ведущим выбирается тот комплекс, который первым начал сопровождать цель. Второй комплекс в этом случае работает в режиме ПОДДЕРЖКА. При этом на экранах индикаторов системы инлицируется символ велущего комплекса (канала) (РЛ или ТП). При снижении уровня информационного обеспечения ведущего комала ведущим становится комплекс, ранее работавший в режиме поддержим (в случае одинанового информационного обеспечения

комплекс РАПК и станция КОЛС одновременно сопровождают цель по угловым ноординатам и дальности).

9. Режим обзора комплекса РАПК-293

При установке переключателя РЕЖИМЫ СУВ на пульте ПСР-31 в положение РАС формируется команда $\mathcal{C}_{
ho_R}$ и в сдучае исправности БЦВИ НОІЭ (наличие признака ИВР = I) управляющая алгоритм определяет: ведущий комплекс - комплекс РЛПК и управляющая БЦВМ -БЦВМ НОІЭ. Ангорити ВЗМД комплекса РЛПК формирует сигналы: управление системой СЕИ-3I (признак $n_{\mu c \rho} = \ell$) и блоками БПИ (команда $\mathcal{C}_{\mathcal{BF}\mathcal{I},\mathcal{P}\mathcal{I}}$) от комплекса РЛПК. При появлении команды $C_{k,d} = 1$, формируемой алгоритмом ФВИ, номплекс РЛПК во всех штатных режимах. После вилючения БРЛС на излучение в системе СЕЙ устанавливается режим индикации информации комплекса РЛПК. Управление данным комплексом и перевод его в режим сопровождения воздушной цели осуществляются в той же последовательности, нак описано в п.І. При $\mathcal{C}_{\mu \sigma} = \mathcal{O}$ комплекс РАПП работает в режиме ЭКВИВАЛЕНТ.

10. Режим обвора станции КОЛС

При установке переключателя РЕЖИМЫ СУВ на пудьте ПСР-31 в положение ТП-СТРОБ или ТП-Б.БОЙ управ чющий ангоритм определяет: ведущий комплекс — комплекс ОЭПРНК, управляющая БЦВМ — БЦВМ С-31. В системе СЕЙ устанавливается режим индикации информации комплекса ОЭПРНК. Управление станцией КОЛС и перевод ее в режим сопровождения воздушной цели осуществляются таким же образом, как описано впл.2,3. Комплекс РЛПК при этом работает в режиме ЭКВИВАЛЕНТ, для чего необходимо, чтобы на пульте ПУР-31 переключатель ОТК.-ЭКВ.-ИЗЛ. был установлен в полс зение ЭКВ.

II. Режим сопровождения цели станцией КОЛС в положении ТП-СТРОБ переключателя РЕЖИМЫ СУВ

При захвате цели станцией КОЛС управляющий алгоритм определяют: ведущий комплекс — комплекс ОЭПРНК и управляющая БЦВМ - БЦВМ С-31. БЦВМ С-31 выдает в комплекс РЛПК команду $C_{ypc} = O$ и команду на включение режима квазио сора (КВО) — команду $C_{xeo} = f$. По этой команде вырабатывается признак формирования излучения

При повторном нажатии кнопки MPK-ЗАХВАТ-ПЗ или при захвате цели лазерным дальномером управляющий алгоритм выдает в комплекс РЛПК команду перехода в режим сопровождения цели. При этом г комплексе РЛПК осуществляется захват ближайшей по дальности цели в "точку" (см.п.2.4.5) по целеуказанию комплекса ОЭПрНК (минуя участок обзора в узкой зоне — участок КОРОБОЧКА).

При сопровождении цели станцией КОЛС и поддержие со стороны комплекса РЛПК возможны случаи выхода цели из зоны автоматического сопровождения цели данной станции. В этих условиях ведущим комплексом становится комплекс РЛПК , ранее сопровождавний цель в режиме ПОДДЕРЖКА .

I2. Режим сопровождения цели станцией КОЛС в положении ТП-Б. ВОЙ переключателя РЕЖИМЫ СУВ

После захвата цели станцией КОЛС управляющий алгоритм определяет: ведущий прицельный комплекс — комплекс ОЭПрНК , управняющая БЦВМ — БЦВМ С-31. БЦВМ С-31 выдает в комплекс РЛПК команду на переход в режим сопровождения цели, по которой БРАС вилючается, как отмечалось в п.2.6.1, на издучение в режиме СЧП. При этом осуществляется захват ближайшей по дальности цели в "точку" по целеуказанию станции КОЛС.

13. Режим работы системы СУВ-293ШЛЕМ или ОПТИКА

При установке переключателя РЕЖИМЫ СУВ на пульте ПСР-31 в положение ШЛЕМ или ОПТ. управляющий алгоритм определяет: ведущий

прицельный комплекс — комплекс ОЭПРИК , управляющая БЦВМ — БЦВМ С-31. Комплекс РЛПК переводится в режим работы ЭКВИ—ВАЛЕНТ . При нажатии кнопки МРК-ЗАХВАТ-ПЗ управляющий алгоритм вндает в комплекс РЛПК и в станцию КОЛС команду на переход в режим сопровождения цели (см.п.п.4,5,12). Система СЕМ до переход кода комплексов РЛПК и ОЭПРИК в режим сопровождения отофражает информацию, соответствующую режиму ШЛЕМ или ОПТ. После отпускания кнопки МРК-ЗАХВАТ-ПЗ выбор ведущего комплекса зависит от поступления сигналов захвата цели комплексом РЛПК и станцией КОЛС.

14. Режим применения нарезного оружия при отсутствии сопровождения цели комплексом РЛПК-293 и станцией КОЛС

При выборе летчиком к применению нарезного оружия независимо от положения переключателя РЕЖИМЫ СУВ управляющий алгоритм определяет; ведущий комплекс - комплекс ОЭПрНК , уг. давляющая БЦВМ - БЦВМ С-31. В системе СЕИ устанавливается режим индикации ПРОГНОЗ.

15. Режим сопровождения цели комплексом РЛПК-293 и станцией КОЛС

При выборе и применению ракеты P-27PI управляющий алгоритм определяет: ведущий комплекс — комплекс РЛПК , управляющая БЦВМ — БЦВМ НОІЭ. В системе СЕИ устанавливается режим сопровождения цели по информации комплекса РЛПК, реализованный БЦВМ НОІЭ.

При выборе и применению ракет с TГС Р-60МКвозможны следующие ситуации:

- І. Управляющий алгоритм определяет: ведущий комплекс комплекс РАПК, управляющая БЦВМ БЦВМ НОІЭ при выполнении условия, что первым перешел в режим сопровождения цели комплекс РАПК. Система СЕИ отображает в этом случае информацию комплекса РАПК в режиме сопровождения цели, реализуемого БЦВМ НОІЭ.
- 2. Если первой в режим сопровождения цели перешла станция кОЛС, но при этом комплекс РЛПК сс.ровождает цель не только

по угловым координатам, но и по дальности и скорости сближения, ведущим комплексем выбирается комплеко РАПК, а управляющей БЦВМ - БЦВМ С-31. Система СКМ работает в режиме сопровождения цели по данным комплекса РАПК, при этом режим сопровождения реализуется БЦВМ С-31.

3. Если первой перешла в режим сопровождения цели станция КОЛС, а комплекс РАПК сопровождает цель только по углам, то в качестве ведущего комплекса выбирается комплекс ОЭПрНК, а управляющей БЦВМ - БЦВМ С-31. В системе СЕМ устанавливается режим сопровождения цели по данным станции КОЛС.

При выборе и применению ракеты P-733 возможны следующие ситуации:

- I. Управляющий алгоритм определяет: ведущий комплекс комплекс РЛПК, управляющая БЦВМ БЦВМ С-31, если выполняется одно из условий:
- номплекс РАПК сопровождает цель по углам, дальности и скорости сближения и нет захвата цели лазерным дальномером;
- комплекс РАПК сопровождает цель по углам, дальности и скорости сближения; дазерный дальномер захватил цель, но захват произошел тогда, когда комплекс РАПК уже сопровождал цель по углам, дальности и скорости сближения;
- номплекс РАПК сопревождает цель только по углам; отсутствует захват цели лазерным дальномером, и первым перешел в режим сопровождения цели комплекс РАПК. В системе СЕИ в рассмотренных случаях устанавливается режим сопровождения цели комплексом РАПК, реализованный БЦВМ С-31 по информации комплекса РАПК.
- 2. Управляющий алгориты определяет: ведущий комплекс комплекс ОЭПрНК, управляющая БЦВМ БЦВМ С-31 при выполнении одного из условий:
- номплекс РЛПК сопровождает цель только по углам, и первой перешла в режим сопровождения цели станция КОЛС;
- комплекс РАПК сопровождает цель только по углам, и имеет место захват цели лазерным дальномером. В системе СЕМ устанавливается режим сопровождения цели станцией КОЛС.

При наличии сигнала $\mathcal{D}_{\mathcal{OCM} \dot{\varphi}} = /$ в условиях действия помех (когда комплексом РАПК — сформирован признак $\mathcal{A}_{\mathcal{N}-\varphi} = /$) и отсутствии сигнала об уверенном захвате цели станцией КОЛС (31Л2 = 0) управляющий алгоритм передает управление комплексу РЛПК — (BP=УСБ=I). После захвата цели станцией КОЛС (3TП2 = I)

управление передается комплексу ОЭПрНК (ВР=УСБ=ЗАЦ=О) в случае применения ракет Р-73Эи Р-60МК.

При выборе к применению нарезного оружия управляющий алгоритм определяет: ведущий прицельный комплекс — комплекс РАПК,
управляющая БЦВМ — БЦЕМ С-ЗІ при условии, если комплекс РАПК
сопровождает цель по углам, дальности и скорости сближения и
нет захвата цели лазерным дальномером. В системе СЕМ устанавливается режим, соответствующий несинхронной стрельбе, реализуемый БЦВМ С-ЗІ по информации комплекса РАПК. При наличии важвата цели лазерным дальномером ведущим комплексом выбирается комплекс ОЭПРНК и управляющей БЦВМ — БЦВМ С-ЗІ. В системе СЕМ
устанавливается режим отображения информации, соответствующий
несинхронной стрельбе по данным станции КОЛС.

Если в процессе автосопровождения цели и измерения дальности станцией КОЛС снимается признак полного приборного обеспечения (ППО) комплекса ОЭПрНК, то в этом случае управляющий алгоритм обеспечивает автоматический переход на решение задачи стрел бы из пушки в режиме НЕСИНХРОННАЯ СТРЕЛЬБА по данным комплекса РЛПК как это было описано выше. При снятии признака ППО комплекса РЛПК (например, при постановке помех) режим взаимодействия комплексе обеспечивает автоматический переход в режим работы

При применении пушки в случае одинакового уровня информационного обеспечения комплекса РЛПК и станции КОЛС (осуществляют сопровождение цели по углам, по дальности и скорости сближения) приоритет отдается станции КОЛС, как имеющей более высокую точность измерения угловых координат и дальности.

по воздушной цели выполняется оптичес им методом.

ПРОГНОЗ-ДОРОЖКА, и последующее прицеливание

комплекса ОЭПрНК

Глава 3

РАДИОЛОКАЦИОННЫЙ ПРИЦЕЛЬНЫЙ КОМПЛЕКС РЛПК-29Э

3.1. Основные характеристики, особенности построения и функционирования РЛПК-29Э

3.І.І. Тактико-технические характеристики и режимы к боты РЛПК-293

Назначение, решаемые задачи и основные тактические характеристики радиолокационного прицельного комплекса РЛПК рассмотрены в п.2.2.1. В данном пункте наряду с техническими характеристиками рассматриваются лишь такие тактические характеристики, которые зависят не только от дальности предполагаемого нахождения цели, но и от режимов работы (ВЧП или СЧП, автоматический или ручной и т.д.) и технических параметров антенной системы. К таким тактическим характеристикам относятся зоны обзора и поиска РЛПК.

Зона обзора БРІС в горизонтальной плоскости составляет $\pm 70^{\circ}$, а в вертикальной плоскости от -45° до $+60^{\circ}$.

Для удобства сравнения параметров зон поиска и уяснения их особенностей все варианты зон поиска сведены в табл. 3.1.

Таблица З.І

Режим работы Номер зоны		Условия включ. Д, км		Расстоя- ние меж- ду стро- ками, в градусах	ско-		Время цикла поиска, с	
I		2	3	4	5	6	7	8
	В	I	Д≽ 55	20	2	57	6	2,4
Авт мати-	Ч	2	55≥Д≥30	30	2,4	57	ϵ	3,5
ческий	П	3	Д<30	40	3	70	6	3,58

I		2	3	4	5	6	7	8
	C ¶	4	Д ≽30	30	2,4	57	6	3,5
	П	5	Д<30	40	3	70	6	3,58
	B	6	I _{pijm} 50	50	2,0	45	4	4,6
_	П	7	I I _{ay} ,50	50	2,5	57	4	3,7
Ручной	С ч п	8		50	2,6	57	4	3,7
KBA3WOE3		9 I0 II		3 8 20	50 4 2	50 20 57	2 2 6	2,2 0,8 2,4

к основным техническим характеристикам РЛПК относятся:

- I. Импульская мощность передатчика: в режимах ВЧП и СЧП $P_{\nu} = 3-6.5$ кВт; в режиме ПОДСВЕТ $P_{\nu} = 0.57-1.8$ кВт;
- 2. Средняя мощность передатчика: в режиме ВЧП I200 Вт; в режиме СЧП 600 Вт; в режиме ПОДСВЕТ 900 Вт.
- 3. Длительность излучаемых импульсов: в режиме ВЧП $\mathcal{T}_{\mu} = 1,25-1,5$ мкс; в режиме СЧП $\mathcal{T}_{\mu} = 2,1-3,4$ мкс; в режиме БМБ $\mathcal{T}_{\mu} = 1,4-1,7$ мкс.
 - 4. Сиважность: в режиме ВЧП $Q_{cx} = 4$; в режиме СЧП $Q_{cx} = 18$.
 - 5. Частота повторения импульсов: в режиме ВЧП $F_{7} = 160$ -180 кГц; в режиме СЧП $F_{7} = 16$ -30 кГц; в режиме БМБ $F_{7} = 21$ -28 кГц.
 - 6. Длительность такта работы БРЛС с постоянной частотой повторения импульсов в режиме ОБЭОР для всех режимов работы БРЛС $T_{TM,\pi} = 10,24$ мс.
 - 7. Длительность тактов обработки сигналов: в режиме ОБЗОР $T_{7H4} = 10,24$ мс; в режиме РНП $T_{7H2} = 20,48$ мс; в режиме ПОДСВЕТ $T_{7H3} = 30,72$ мс.
 - 8. Ширина диаграммы направленности (ДН) антенны $\theta_{A} = 3.5^{\circ}$.
 - 9. Коэффициент направленного действия: на передачу-G=2000; на прием $G_{non}=1350$.
 - 10. Средняя угловая скорость перемещения дуча при обзоре пространства $\Omega_A = 57 \, \% c$.

- II. Чувствительность приемника: в режиме ВЧП $P_{nom\ min}$ = 161 дБ/Вт; в режиме СЧП $P_{nom\ min}$ = 145 дБ/Вт; в режиме БМБ $P_{nom\ min}$ = 123/ дБ/Вт.
- I2. Количество литерных частот: для РЛС $N_{APAC} = 4$; для подсвета $N_{APAC} = 2$.

Чтобы обеспечить обнаружение целей в свободном пространстве (СП) и на фоне отражений от земной поверхности при атаках с ППС и ЗПС, в БРЛС предусмотрены различные режимы работы, которые задаются переключателем РЕЖИМЫ РЛС на пульте управления БРЛС ПУР-ЗІ Переключатель имеет 4 положения: АВТ., Б.БОЙ, В и Д. Рассмотрим их назначение.

Положение В (ВСТРЕЧА) используется в том случае, когда заведомо известно, что атака будет производится на встречных курсах (под ракурсами от 0/4 до 3/4). При этом передатчик излучает импульсы с ВЧП. Положение переключателя Д (ДОГОН) используется при атаке целей в ЗПС. В этом случае передатчик излучает импульсы с СЧП. Положение переключателя АВТ. (АВТОМАТ) имеет двойное назначение: во-первых, в этом положении возможен автоматический выбор режимов работы с ВЧП или СЧП при управлении от НАСУ в зависимости от поступления команд ППС или ЗПС; во-вторых, в тех случаях, когда от НАСУ не поступает команды управления (ручной режим наведения), включается комбинированный режим работы, при котором имеет место чередование режимов ВЧП и СЧП по строкам: от строки к строке в последовательности ВЧП, СЧП, ВЧП, СЧП (всего четыре строки). Причем при переходе с нижней строки на верхнюю частота повторения (F_{σ}) импульсов сохраняется и чередование F_{a} производится в обратном порядке (СЧП, ВЧП, СЧП, ВЧП). Это позволяет осуществить просмотр на каждой строке в разными Е, и, следовательно, обнаружить как приближающуюся, так и удаляющуюся цели.

Положение перключателя Б.БОЙ предназначено для ведения ближнего маневренного боя в условиях визуальной видимости на малых дальностях до цели с использованием ракет Р-27РІ, Р-73Э, Р-60МК и пушки. В этом режиме передатчик излучает импульсы с СЧП. Центр зоны поиска в горизонтальной плоскости совпадает со строительной осью самолета, а в вертикальной плоскости смещается вверх на 15°. Стабилизация антенны по крену отключается.

3.1.2. Состав и структурная схема РЛПК-293

Комплекс РАПК состоит из следующих функциональных частей:

- антенны с волноводно-фидерным трактом (НОІ9-0ІЭ);
- передатчика (НОІ9-023) и задающего генератора (НООІ-22А3)
- высокочастотного приемного устройства (НОІ9-09Э);
- приемного устройства обработки сигналов (НОІ9-03);
- блока управления и синхронизации (НОІ9-ІІ);
- преобразователя разовых команд (НОІ9-183);
- бортовой цифровой вычислительной машины (ЦІОО.02-06);
- устройства ввода вывода УВВ (HCOI-35 м);
- блока связи (HOOI-453);
- антенно-фидерного устройства контроля (НОІ9-38);
- комплекта AФУ-C (HOI9-50);
- монтажных комплектов и блока распределения питания (H019-40, H019-20 и H019-30).

Все перечисленные составные части РЛПК скомпонованы в моноблок, который размещается в носовой части самолета. Кроме названных в состав РЛПК входят отдельные конструктивно завершенные функциональные устройства – блоки НОІ9-25 и НОІ9-60, которые предназначаются для связи с вооржением. Блоки НОІ9-25 Э2 шт.) предназначаются для преобразования информации и размещаются под крыльями самолета около АПУ-470.

Блоки H0I9-60 служат для подачи контрольных сигналов на ракеты P-27PI и размещаются внутри пилонов. Монтажный комплект H0I9-30 предназначен для связи с бортовыми источниками питания и размещается в подкабинном отсеке. Монтажные комплекты H0I9-20 и H0I9-40 обеспечивают взаимосвязь всех блоков РЛПК.

На структурной схеме (рис.З.І) показаны только основные функциональные части РЛПК, которые обусловлены принципами его функционирования, взаимосвязи с СЭПРНК и другими системами бортового комплекса, в частности с системой СЕИ-ЗІ. Исходя из назначения отдельных функциональных частей на структурной схеме выделены следующие функциональные канлы (обведє ы штриховой линией): приемный канал, который включает блоки НОІ9-ОЭЭ и НОІ9-ОЗ; передающий канал в составе блоков НОІ9-ОЗЭ и НООІ-22АЭ; канал синхронизации и управления, в состав которого входят блоки НОІ9-ІІ и НОІ9-ІІЗЭ, а также отдельные функциональные узлы блока

m/6 I2924 77

HOI9-O3; канал обработки, управления и связи, состоящий из БЦВМ HOI9, УВВ HOOI-35 м и блока связи HOOI-453.

Антенная система (НОІ9-ОІЭ) является общей для приемного и передающего каналов.

Рассмотрим назначение и особенности построения каждой функциональной части (блока), которые представлены на структурной схеме. Антенная система предназначена для формирования ДН в виде узкого луча "игольчатого" типа, ДН специальной формы компенсационного канала и ДН канала опознавания; излучения высокочастотной энергии; приема отраженных от цели сигналов и сигналов опознавания; формирования суммарного и двух разностных сигналов для обеспечения работы БРЛС в режиме моноимпульсной пеленгации и сопровождения цели по угловым координатам; формирования и выдачи координат положения зеркала антенны по осям азимута, наклона и крена в 14-разрядовом двоичном коде; управления положением узкого луча в пространстве в режиме поиска по программам, задаваемым БЦВМ, и в режиме сопровождения — по сигналам рассогласования между РСН и направлением на цель.

Высокочастотную часть антенны условно можно разделить на антенну основного канала (АОК) и антенну компенсационного канала (АКК). Каждая из перечисленных антенн, имея свой облучатель, работает с одной двухзеркальной оптической системой, содержащей подвижное и неподвижное зеркала (типа антенны Кассегрена).

Антенна основного канала имеет облучатель моноимпульсного типа, на выходе которого формируются суммарный сигнал Σ и два разностных сигнала Δ_1 и Δ_2 во взаимно перпендикулчрных плоскостях, совпадающих со стабилизированной системой координат. При работе антенны на излучение высокочастотные импульсы частоты \int_0^∞ с выхода блока HOI9-O29 поступают на циркулятор (Ц) и по каналу сигнала Σ излучаются антенной в пространство в виде луча "игольчатого" типа. При работе антенны на прием в режиме ОБЗОР суммарный сигнал проходит через циркулятор Ц, коммутатор

обзор-сопровождение (КОС) и поступает на вход приемника I_{κ} . В режиме РНП разностные сигналы Δ_1 и Δ_2 модулируются по амплитуде в модуляторе (М) и далее в КОС суммируются с сигналом Σ_* . При этом в КОС видриается в работу второй приемный канал I_{κ} . Электромеханические узлы антенны и, в частности, электронное устройство (ЭУ) осуществляют управление положением антенны в трех плоскостях: по азимуту, наклону и крену. Антенна компенсационного канада подключается непосредственно ко входу компенсационного приемника (II_{κ}).

Блок НОІ9-093 представляет собой трехканальный высоксчувствительный СВЧ приемник. Он предназначен для преобразования и усиления входных сигналов. Предварительное усиление СВЧ сигналог осуществляется трехканальным полупроводниковым параметрическим усилителем с генераторами накачим на диодах Ганна. Далее в преобразователе ПІ осуществляется преобразование сигналов на первур промежуточную частоту f_{np} , = 1344 МГц и усиление этих сигналов в УПЧІ. В преобразователе П2 производится преобразование сигналов на вторую промежуточную частоту f_{np2} = 28 МГц и усиление сигналов в трехканальном УПЧ2.

Сигная частоты первого гетеродина f_{r_i} формируется непосредственно в узде ГІ из сигнала опорной частоты f_{on} , поступающего из блока HOOI-22A3. Далее сигнал f_{r_i} через делитель мощности ДМГІ поступает на преобразователи ПІ по трем канадам. Сигнал частоты второго гетеродина f_{r_i} формируется в блоке HOOI-22A3 и с помощью делителя мощности второго гетеродина (ДМГ2) распределяется между тремя приемными канадами.

Помимо названных функциональных преобразований сигналов пе трем каналам в блоке НОІ9-09 предусмотрены загрубление чувствительности приемного тракта на 15 и 30 дБ для расширения динамического диапазона приемного канала; запирание приемника импульсами блокировки приемника ИБП на время излучения и переходных процессов в устройствах защиты приемника.

Блок Но19-03 предназначен для усиления сигнала частоты f_{DP2} , многонанальной фильтрации, обнаружения сигналов целей, выделения шумовой помехи, формирования сигналов для измерения дальности, угловых ноординат и спорости сближения и непрерывного сопровождения цели по дальности, углам и спорости сближения. Для этого в блоке производится преобразование сигналов на третью промежуточную частоту $f_{DP3} = 5$ МГц в преобразователе ПЗ с

В составе блока НОІ 9-03 можно выделить три самостоятельных приемных тракта: приемный тракт обнаружения сигналов (ПРМО) с последующей обработкой его сигналов в блоке цифровой обработки (БПО), приемный тракт измерения дальности (ПРМД), приемный тракт измерения углов и подстройки управляемого гетеродина (ПРМУ) и два узла ФСД и УСМ. Формирователь стробов дальности (ФСД) предназначается для расстановки стробов, которые осуществляют стробирование приемника по дальности с помощью коммутатора (на схеме не показан) на входе УПЧЗ.

Устройство связи с магистралью (УСМ) предназначено для обмена адресной и числовой информацией между БЦО, ФСД и БЦВМ по магистради связи третьего уровня.

Рассмотрим наиболее существенные особенности наидого из приемных трактов. В приемном тракте обнаружения производится четвертое преобразование частоты принимаемых сигналов ($f_{n\phi,4}$ = 62,5 кГц). На в ходе аналоговой части приемника имеется 48 аналоговых фильтров с полосой пропускания $\Delta f_{n\phi}$ = 2.5 кГц, которые образуют два нанала дальности. В режиме ВЧП в каждый нанал дальности входят по 24 аналоговых фильтра. К наидому из 24 аналоговых фильтров подключено по 20 цифровых фильтров блока БЦО. Всего в одном канале дальности содержится 480 цифровых фильтров с полосой пропускания Δf_{ttop} = 220 Гц.

Приемный тракт дальномерного канала имеет четыре отдельных подканала (три основных и четвертый компенсационный). Ширина полосы пропускания каждого подканала дальности составляет $\Delta f = 1.6$ кГц.

Приемный тракт угломерного канала имеет два подканала. К одному из подканалов подключен частотный дискриминатор, финсирующий степень изменения доплеровской частоты, сигналы которого используются для подстройки управляемого гетеродина. Еирина полосы пропускания каждого приемного подканала составляет также $\Delta f = 1.6$ кГц.

Детально функционирование приемных каналов рассматривается в параграфах 3.2 и 3.3. Передающий канал, в состав которого входят блоки НОІ9-029 и НООІ-22 АЭ, предназначен для формирования сигналов: зондирующих, гетеродинных, синхронизации и контрольны... Передающий канал работает в трех рекимах: формирования и

излучения только зондирующих импульсов БРЛС; совместного формирования и излучения зондирующих импульсов БРЛС и сигналов радиокоррекции для РГС с разделением их во времени и по несущей частоте; формирования зондирующих импульсов БРЛС и сигналов подсвета для РГС также с разделением их по несущей частоте и во времение.

Блок НОІ9-О29 выполняет функцию усилителя мощности, который состоит из усилителя УМІ, выполненного на дампе бегущей волны (типа УБ2187), усилителя мощности (УМ2), выполненного на двухнаскадном усилителе на диодах Ганна Сигчал несущей частоты f_{oi} поступает с блока НООІ-22АЭ, усиливается до номинального значения и через коммутатор K ("антенна-эквивалент") поступает на циркулятор блока НОІ9-ОІЭ. Двухкаскадный усилитель (УМІ и УМ2) выполнен в виде модуля и имеет общее наминенование BT-IGC.

Импульсы запуска передатчика (ИЗП), поступающие от синхронизатора блока НОІ9-ІІ через устройство запуска модулятора УЗМ, подаются на модулятор М и далее на электроды ЛБВ (УМІ).

Измеритель проходящей мощности, состоящий из детекторной секции и усилителя, выдает сигнал НАЛИЧИЕ $P_{m{g}_{out}}$ в систему кон ${f r}$ роля. Для предупреждения выхода из строя модуля ВТ-107 предусмотрено устройство быстродействующей и инерционной защиты (УЗ), которое обеспечивает снятие питающих напряжений с ЛБВ при нратковременных единичных и многократно поторяющихся электрических пробоях в волноводных трактах и внутри ЛБВ. При пропадании кратковременного электрического пробоя схема защиты автоматически приходит в исходное состояние. При затянувшемся электрическом пробое выдаваемый сигнал перегрузки снимает питающие напряжения на более продолжительное время и одновременно запускает схему повторного включения питания (до 3-6 раз). При исчезновении условий аварийного состояния работоспособності блока восстанавливается. При сохранении условий аварийного состояния происходит окончательное выключение гысокого напряжения. Одновременно выдается сигнал неисправности в ВСК.

С выхода УМ2 часть энергии (I-2 Вт) ответвляется на блок НОІ9-50 для канала подстройки РЛС под заданный литер.

Для установки оптимальной мощности раскачки усилительной ЛБВ в зависимости от литерной частоты из блока НОІ9-180 переключателя литеров подаются команды ПРИЗН. З ЛИТЕРНОСТИ на регулятор входной мощности усилителя УМ2 (на схеме не показан).

a U39 ~ 7906

Блок НООІ-22АЭ передающего канала выполняет следующие функции:

- формирует импульсный СВЧ сигнал во всех режимах работы БРЛС, а также сигналы радионоррекции (РК) и подсвета для РГС ракеты на заданных литерных частотах (f_{oi} и f_{ni}) и заданной F_{n} (для БРЛС);
- формирует контрольный СВЧ сигнал в режиме ВСК на соответствующих литерных частотах;
- формирует опорный сигнал синхронизации первого гетеродина частоты $f_{\alpha\alpha\beta}$, для блока HOI9-O93);
- формирует когерентный СВЧ сигнал второго гетеродина f₂ для блока HOI9-093:
- формирует когерентные опорные высокочастотные сигналы для блока HOI9-O3 и синхронизатора (HOI9-II);
- принимает разовые команды из БЦВМ (переключение литерных частот и др.);
- формирует в цифровом виде сигналы исправности (неисправности) передающего канала, которые поступают в БЦВМ.

Для обеспечения функционирования блока HOOI-22 AF на него подаются следующие сигналы и команды:

- управляющие сигналы для установки режимов работы из синхронизатора (HOI9-II);
- по числовой магистрали II уровня информация об установке заданных литеров и кода радиокоррекции, из БЦВМ по командам, поступающим из блока НОІ9-189;
- строб \mathcal{A}_o управления модулятором блока HOOI-22A3, обеспечивающий импульсный режим работы, из блока HOI9-03.

Одним из основных функциональных узлов блока HOOI-22A3 является генератор опорного сигнала (ГОС), который представляет собой задающий кварцевый генератор, работающий на частоте $f_{\kappa S} = 56$ МГц ($f_{SS,O}$). Кроме того, в генераторе опорного сигнала производится деление частоты и формирование сигналов с частотами $f_{28,O}$; $f_{7,O}$ и $f_{3,S}$. Эти высокочастотные сигналы поступают на формирователь сетии частот (ФСЧ) — прибор y52158.

В основу работы У52159 положен метод прямого синтеза частот с высоконачественной расфильтровкой составляющих спектра синтезируемого сигнала на сверхминиаторных приборах акустоэлектроними — коммутируемых ПАВ-фильтрах (фильтрах на поверхностных акустических волнах). При прямом синтезе частот требуемые выходные

сигнады подучаются путем прямых манипуляций с опорными сигналами (умножение, смещение частоты и т.п.). Переключение (выбор)
выходных сигналов у52158 осуществляется путем подачи разовых
номанд от БЦВМ в шестиразрядном двоичном коде. Эти сигналы являются опорными для синхронизации формирователя несущей частоты
(ФН) — прибора м45213. Прибор м45213 представляет
собой управляемый генератор с фазовой автопедстройкой частоты,
ноторый синхронизируется одной из выбранных составляющих сетки
частот.

Выходной сигнал прибора M452I3 частоты $f_{oi} - (f_{r2} + f_{28,0})$ поступает на преобразователь ПР, на второй вход которого подается сигнал частоты $f = f_{r2} + 28$,0. На выходе преобразователя выделяет я сигнал f_{oi} с выходной мощностью 9-40 мВт, который подается на вход УМ2 блока HOI9-02Э. Формирователь гетеродинных частот (прибор M452I2) посредством преобразования сигналов частот $f_{56,o}$; $f_{28,o}$; $f_{55,42}$ формирует СВЧ сигналы, структура которых зависит от режимов работы БРДС (в том числе формируются сигнали с ЛЧМ). Основными выходными сигналами этого функционального узла являются сигналы частот $f = f_{r2} + 28$ МГц; f_{r2} ; f_{onry} м $f_{exm} = f_{avn} + f_{r2} + 28$ МГц.

Модулятор AQM состоит из двух последовательно включенных коммутаторов. Он служит для коммутации СВЧ сигнала $f=f_{r_2}+28$ МГц при формировании сигнала излучения (на $f_{o\hat{c}}$) по сигналу $\mathcal{A}_{\mathcal{E}}$, поступающему из блока HOI9-II, а такж для коммутации сигнала $f=f_{r_2}+28$ МГц при поступлении команд (стробов) на запрет излучения (строб ПЧ из блока HOI9-II и СБП с БЦВМ). Излучение воспрещается в начале какдого такта обработки сигналов, когда производится перестройка управляемого гетеродина, смена частот повторения и другие переключения в структуре БРЛС.

Формирователь линейно-частотно-модулированного сигнала (ФЛЧМ) представляет собой генератор с линейной перестройкой частоты. Он вилочается, когда производится грубое измерение дальности при ВЧП. Устройство слязи с магистралью УСМ, находящееся в блоке НООІ-22АЭ, предназначено для обмена адресной и числовой информацией с БЦВМ НОІЭ по магистрали связи Ш уровня. Устройство контроля исправности блока НООІ-22АЭ (на схеме не поиззано) формирует из сигналов исправности (неисправности) основных узлов суммарный сигнал ИСПРАВНОСТЬ ЗГ (НЕИСПРАВНОСТЬ ЗГ). который поступает через УСМ в БЦ.М.

6*

Рассмотрим принцип действия устройства контроля блока. Все узин, входящие в состав блока, имеют встроенный контродь исправности. Характеризующий техническое состояние какдого узда и блока в целом. Все схеми контроля узлов построени по принципу AMILITYAHOFO ACTORTH POBBLES KOHTPOREDYCHEK BECCEOGROTOTHEK CHFналов. Продетентированные огибающие контролируемых сигналов поступают на компараторы, где сравниваются с высокостабильными пороговыми напряжениями, и в случае их превышения выдаются сигнами исправности. Последние преобразуются в догические уровни и поступают на выходные логические узлы, где формируется суммарный сигнал исправности блока. Кроме того, сигналы исправности всех узлов блока выведены на контрольный разъем блока. позволяет значительно уменьшить время, необходимое на отискание и устранение неисправностей. Канал синхронизации БРЛС предназначается для формирования трех основных групп сигналов: опорных сигналов для работы цифровых счетчинов; сигналов синхронизации режимов работы БРЛС, которые следуют с периодом зондирующего сигнала: сигналов, синхронизирующих переилючения режимов работы БРЛС и интервалы вторичной обработки сигналов. В состав нанала синхронизации помимо блока HOI9-II входят отдельные функциональные узлы блоков НОІ9-ОЗ и НООІ-22АЭ (в частности генератор опорного сигнада). Большинство сигнадов из перечисленных групп формируется в блоке HOI9-II. Однажо в этом же блоке размещены функциональные узны, которые имеют другое назначение. например, формирование сигналов угловой ошибки в режиме РНП.

Как поназано на структурной схеме, в состав блока HOI9-II входят:

- четыре функциональных вонструктивных модуля, предназначенных для формирования синхроимпульсов: HOOI-IO-OI, HOOI-IO-O2, HOOI-IO-OSA и HOOI-IO-O4A (ФСИ);
 - формирователь угловой ошибии НООІ-ІІ-ІЗА (ФУО):
 - устройство связи с магистралью HOOI-II-I4M (УСМ);
 - преобразователь напряжение нод HOOI-II-I6 (UHK).

Синхронизатор HOOI-IO-OI предназначен для формирования импульсов запуска передатчика и сигналов для преобразователя расстановки стробов блока HOI9-O3. Синхронизатор HOOI-IO-O2 слукит для формирования импульсов цели для ВСК и сигналов для формирования импульсов стробирования приемников. Сихронизатор HOOI-IC-O3A предназначается для формирования опорных сигналов $f_{0,25}$; $f_{0,05}$ тактовых импульсов, для БРЛС и БЦВМ стробов различного

назначения и опорных импульсов для РГС. Синхронизатор НООІ-ІОО4А служит для формирования стробов кодов радиокоррекции, стробов видеокомпенсации, стробов запирания цифровых фильтров БЦО и
тактовых импульсов для блека связи НООІ-45. Формирователь ФУО
совместно с преобразователем ПНК предназначен для выделения
сигналов ошибок по угловым координатем ДГ и ДВ в режиме сопровождения целей с помощью двух квадратурных цифровых фазовых
детекторов. Эти сигналы далее поступают через УСМ в БЦВМ, а из
нее через блок НООІ-35М (и транзитом через НОІ9-ІІ) подаются
на электронное устройство привода подвижного зеркала антенной
системы. Устройство связи с магистралью (УСМ) служит для обмена
адресной и числовой информацией между цифровыми устройствами
блуза по магистрали связи с БЦВМ.

БЦВМ НОІЭ ЩОО.02-06 предназначается для управления работой БРАС, обработки радиолокационной информации и информации аппаратурн опознавания, обработки и выдачи информации для отображения на экранах СКИ-31. управления режимами работы РЛПК и режимами работи ВСК. Кроме того. БИВИ формирует сигналы управления истребителем, определяет условия пуска ракет, формирует и выдает данные об углах пеленга, угловых скоростях, дальности ло пели и скорости сближения с целью в режиме сопровождения осуществляет общую диспетчеризацию вычислительного процесса Основные технические характеристики БЦВМ НОІЭ, принципи ее построения и функционирования рессмотрены в п.2.3.2. Функпиональное математическое обеспечение БШВМ НОІЭ, как отмечалось в п.2.3.5, виличает модули РЛПК, БП и ВСК. Модуль РЛПК солержит две группы алгоритмов: группу алгоритмов общего применения: группу алгоритмов. обеспечивающих определению вычислительные Группа алгоритмов общего применепроцессы в комплексе РЛПК. ния содержит десять алгоритмов, а группа алгоритмов, обеспечивающих определенный вычислительный процесс. включает 27 алгоритмов. которые разбиты на 6 подгрупп: первая подгруппа - работа НОІ 99 в режиме ОБЗОР; вторая подгруппа - работа НОІ 93 в режиме ОБЗОР ВЧП; третья подгруппа - работа НОІЭЭв режиме ОБЗОР СЧП; четвертая подгруппа - работа НОІ 93 в режиме РНП; пятая подгруппа работа НОІ 93 в режиме сопровождения ВЧП; шестая подгруппа - работа НОІ 9Эв режиме СОПРОВОЖДЕНИЕ СЧП и ББ: Модуль БП (боевого применения) вилючает 14 алгоритмов, а модуль ВСК содержит 12 алгоритмов.

Для связи БЦВМ с блоками БРЛС и комплексом ОЭПрНК служит УВВ - блок НООІ-35м. Он осуществляет:

- преобразование аналоговых сигналов и разовых команд в нараллельный код и передачу их по магистрали третьего уровня;
- прием параллельного кода от БЦВМ по магистрали третьего уровня и выдачу разовых команд и сигналов в БРАС и другие системы;
- прием последовательного биполярного двоичного кода и преобразование его в параллельный код для передачи в БЦВМ по магистрали третьего уровня.

В состав УВВ входят: устройство обмена (УО), которое служит для обмена информацией параллельным кодом между блоками и БЦВМ, преобразования тактовых сигналов и преобразования тактового машинного импульса ТИм; преобразователи ПКН-ПНК, предназначенные для преобразования по четырем каналам кода в напряжение и для преобразования напряжения в код по 16 рабочим и трем контрольным каналам; преобразователь магистральный ПРМ, который предназначен для преобразования биполярного последовательного 32-разрядного кода в параллельный двоичный код.

Блок связи НООІ-459 предназначен для сопряжения БЦВМ НОІЭ и БЦВМ С-31 с системой СЕМ-31 и запросчиком системы СТО. Оба канала (канал СЕМ-31 и канал СТО) работают независимо друг от друга. При работе с РЛПК (по команде ВЕД.Р.) блок НООІ-459 осуществляет сопряжение системы СЕМ-31 и системы СТО только с БЦВМ НОІЭ. Блок преобразования разовых команд НОІЭ-189 предназначен для переилючения литеров несущих частот по каналам БРЛС и подсвета РГС, преобразования разовых команд в цифровой код, контроля источников питания блоков 22, О3, О9, ІІ и контроля исправности БЦВМ.

Для уяснения особенностей взаимодействия основных функциональных частей РЛПК рассмотрим временные диаграммы, которые приведены на рис.3.2 (для режима ВЧП) и рис.3.3 (для режима СЧП). На этих диаграммах представлены тактовые интервалы, порядок смены частот повторения и наиболье важные импульсные сигналы, которые используются при обработке сигналов.

B PAC используются три типа тактовых интервалов (рис. 3.2.a). При поиске пели, когла антенна совершает построчный обзов пространства, синхронизатор формирует тактовые интервалы первого типа $T_{THJ} = 10,24$ мс. В течение этого времени (такта) частота порторения зондирующих импульсов остается неизменной, но мак в режиме ВЧП, так и в режиме СЧП меняется от такта к такту, как показано на рис. 3.2.г и 3.3.г. При этом в режиме ВЧП частот повторения оптимизирован для перекрытия слепых зон дальности. Для этой цели используются пять частот повторения по три на каждой строке в зависимости от дальности. Три тактовых интервала образуют сегмент обнаружения, т.е. минимальное время, которое необходимо для обнаружения и измерения координат цели. Если сигнал в БЦО зафиксирован на одной из частот повторения в очередном тактовом интервале, то в этом блоке вырабатывается признаи возврата частоты (строб ПВЧ (рис.3.2.д)). которому синхронизатор в следующем тан товом интервале оставляет ту частоту повторения, на которой была обнаружена цедь. В слежующих двух тактах после обнаружения (рис. 3.2.г) производится измерение координат цели (дальности, скорости сближения, углов пеленга). В начале такта синхронизатор вырабатывает строб перестройки управияемых гетеродинов (СПУГ, (рис.3.2.е)). В течение этого строба осуществляется перестройка управляемых гетеродинов по информации, поступающей в приемное устройство цифровой магистрали из БЦВМ НОІЭ. Далее синхронизатор вырабатывает в наждом такте стробы заглирания приемника (СЗП (рис. 3.2. ж)), которые необходимы для устранения переходинх процессов в фильтровых нанадах при перестройке частоты повторения. В течение действия строба СЭЛ передатчик не издучает СВЧ импульсов. Он вилочается только за I-2 мс до формирования среза СЗП (рис. 3.2.8) и работает до окончания такта. По окончании стробов СЗП синхронизатор в каждом такте вырабатыслет импульсы начала

8

Рис. 3.2.

фильтрации (ИНФ, (рис.3.2,и)). Эти импульсы используются при обработке сигналов в ЕЦО. В режиме ВЧП синхронизатор вырабатывает в измерительных тактах стробы ЛЧМ (рис.3.2,м), которые используются в передающем устройстве (в бл.НООІ-22АЭ) для создания ЛЧМ несущей частоты зондирующего сигнала. В конце каждого такта формируется строб выдачи метки цели (СВМЦ (рис3.2, к)), в течение которого метка цели МЦІ или МЦ2 с выхода ЕЦО (соответственно с фильтров первого и второго стробов дальности) может быть выдана в ЕЦВМ.

Если цель обнаружена, то информация о номере фильтра БЦО, в котором она обнаружена, передается в БЦВМ. Длительность интервала ИВИ и временное расположение его показаны на рис. 3.2, н. В БЦВМ эта информация по определенным алгоритмам обрабатывается, в результате чего производится расчет дальности до цели и скорости сближения с целью.

В режиме СЧП (рис.3.3) для перекрытия слепых зон по дальности и скорости используется перебор пяти частот повторения. причем три из них неизменны, а остальные меняются.

В отличие от режима ВЧП в этом режиме частотная модуляция сигналом ЛЧМ не производится. При обнаружении сигнала по команде ПВЧ в измерительных тактах осуществляется "перескок" частот повторения. В первом измерительном такте частота повторения становится равной $F_{ni} + \Delta F_n$, а во втором измерительном тракте $F_{ni} - \Delta F_n$. Все остальные процессы аналогичны режиму ВЧП. Подробно принципы обнаружения и измерения координат цели рассмотрены в параграфах 3.2 и 3.3.

3.1.4. Отображение информации на СЕИ-3132 на разных этапах боевого применения РЛПК-293

Система единой индикации СЕИ-ЗІ является общей для комплексов РАПК и ОЭПрНК. СЕИ-ЗІ связана с вычислительными машинами комплексов и другими системами через блок связи НООІ-45Э. Система единой индикации СЕИ-ЗІ включает в свой состав два индикатора: индикатор на лобовом стекле (ИЛС) и индикатор прямого ведения (ИПВ). На экранах обоих индикаторов отображается в основном одинаковая (за исключением отдельных символов, цифр и линий) пилотажно-навигационная информация, информация, поступающая по КРУ Э502-20, и обзорноприцельная информация комплексов РЛПК и ОЭПрНК.

Пилотажно-навигационная информация с СВС, ДАУ, БДЛУ, ИК-ВК и других датчиков через УВВ-20-3І также поступает в СЕИ-ЗІ и отображается в цифровом или символическом виде на экранах индикаторов. Перечень основных сигналов пилотажно-навигационной информации приведен в табл. 3.2.

Таслица 3.2

Наименование сигналов и РК	Обозначение	Диапазон величин	Откуда поступает	Наличие на СЕИ
Крен, градусы	Y	<u>+</u> 180	ик-вк	+
Тангаж, градусы	y T	<u>+</u> 180	NK-BK	+
Воздушная ско- рость текущая км/ч	Vmek	350-2600	CBC ·	+
Высота отн.,м	HOTH	0-25000	CBC	+
Высота абс.,м	Hasc	-500+25000	. CBC	+
Курс гироск., градусы	4,	± 180	ик-вк	+
Курс привод., градусы	Ynp	<u>+</u> 180	.ик-вк	`+
Угол отклоне- ния, градусы	dga	6–60	ДАУ	-
Угол отклоне- ния, градусы	Вфл	0–6	ДАУ	-
Поперечная пере- грузка	nž	-3+3	ЕДЛУ	-
Нормальная перегрузка	hy	-10+10	EVITA	+
Высота геомет-	H_r	I-I500	PB	+
рическ., м				

Из БЦВМ РАПК на СЕИ-ЗІ поступаюти плавные сигналы и разовые команды, которые отображаются как на основном поле индикаторов, так и по периметру основного поля. Перечень основных сигналов и команд и диапазон их изменения приведены в табл.3.3.

Наименование сигналов, РК, единицы измерения	Наименов.РК, диалазон из- менения вели- чин	на СЕИ	Форма представ- ления на СЕИ
[альность текущая, км	0-90	+	Контурная стредка, отрезок линии, острый угол
Іоложение центра строба:			
- по АЗ, градусы	<u>±</u> 2I,I		
- по Д, км	0-90		
Размеры строба:			
- по АЗ, градусы	8		Прямоугольник, рас-
- по Д, км	9	.+	положенный гори- зонтально
Цальность разрешенная туска ракет:			
- Armax 1	0-60	+	Отрезои прямой
- Amax 2	0-60		динии длиной 3 мм
- Amin	0-60		
поновкия визирной накомого в пометь по			
- $arphi_r$, градусы	±70	+	Точка, характери-
- $\varphi_{_{\mathcal{B}}}$, градуси	±70		зующая положение РСН
Іоложение визирной истии:			
- 🛮 🗸 , градусы	±45	+	Кольцо с точкой,
- <i>ДВ</i> , градусн	±45		кольцо без точки
Ракурс цели:			
- sin q	±Ι	+	Вектор в начале
cos q	±Ι		шкалы дальности
Разовые команды:			
- ШКАЛА ДАЛЬНОСТИ!	100,50,25,10		Шкала с делениями
- AKTUBHAH HOMEXA	IΙΑ	+	Все буквенные ин-
- AKT. DOMEXA C KOMIEHC.	AIIK	+	дексы высвечивают-
- HACCUBHAH HOMEXA	mí	+	СЯ СЛЕВА ОТ ШКАЛЫ ДАЛЬНОСТИ
- BKA.N3AY YEHNA	PX	+	
- ATAKA	A	+	
- POPKA	r	+	
- CBOÃ	C.	}	

На основании перечисленных в табл.2.2. 3.2 и 3.3 сигналов и разовых команд в СЕМ-ЗІ формируются буквенно-цифровая информация, шкалы и символы, а также обзорная локационная информация РЛПК и КОЛС. Электронное изображение выводится на экраны электронно-дучевых трубок (ЭЛТ) индикаторов ИЛС и ИПВ.

На ИПВ летчии считывает информацию непосредственно с экрана. На ИЛС электронное изображение с экрана ЭЛТ проецируется на специальное полупрозрачное зеркало. Полученное изображение накладывается на картину внекабинного пространства, наблюдаемую летчиком сквозь полупрозрачное зеркало и добовое стекло кабтчы.

Интегральное изображение всех высвечиваемых электронных отметон, шкал, буквенно-цифровой информации и индексов на экранах ИГС и ИПВ приведены на рис. 3.4, а, б. Для удобства пояснения все отметки, индексы и знаки обозначены цифрами на полках стрелоквыносок и приведены в табл. 3.4. Рассмотрим назначение каждого знака и индекса.

Таблипа 3.4

<u> 17</u> 11	Назначену е индекса (знака)	№ п/п	Назначение индеиса (знака)	
I	2	I	2	
I.	Шкала дальности с оцифров- кой	I5	Индекс самолета	
2	Подвижный репер изменения знака ускорения	16 17	Граница поля экрана индика- тора ИПВ	
3	Текущая скорость полета истребителя		Уомь в ноординатах <i>9,</i> н 9 _н (РСН антенни)	
4	Заданная скорость полета	I8	Визирная метка отклонения от курсоглиссады	
_	истребителя	19	Нулевые отметки шкалы крена	
5	Метка цели	20	Зона поиска НО199по углу	
6	Строб дальности		Mecta	
7	Малое кольцо в координатах	21	Метка горизонта	
	AG N AH	22	Линия авиагоризонта	
8	Метка цели	23	Разовая команда ОТВОРО Т	
9	неподвижный репер шкалы	24	Разовая команда ПУСК РАЗ- РЕШЕН	
IO	Шкала курса	25	Пкала тангажа	
II.	Метка цели с меткой опоз- кавания ("парашот")	26	Дальность от НОІ 93 в режиме квазиобзор	
I2 I3	Заданная высота полета Текущая высота полета	27	мы в в в в в в в в в в в в в в в в в в в	
I4	Визирная метка отклонения от заданной траектории	28	номер строки обзора НОІ 93	

ī	2	' I	2
29	Готовность датчика глисса- ды при посадке	40	Дальность разрешенная максимальная <i>Артах і</i>
30	Индекс готовности оружия и пуску	4I	Перекрестие с разрывом -
3 I	Аварийный индекс	42	Надичне боскомплекта
32	Дальность до ППМ или руч-	43	Дальность ручная Драд
33	ная дальность Д _{РВД} Индеис выбора подвесок	unc(suc)	Передняя (задняя) поду- сферы атаки
34	Зона поиска НО199 по азиму-		Ведущий НО199 или С-3192
35	Готовность датчика курса	АП(ПП)	Активная или пассивная помеха
	при посадке	A, I	ATAKA, POPKA
3 6	Ракурс цели	В,Ф	BEPTHKANЬ, COPCAR
37	Дальность разрешенная минимальная	C	SAXBAT "CBOETO" CAMORE-
38	Дальность разрешенная максимальная Д _{р тах 2}	1,1	ПЕРЕНАЦЕЛИВАНИЕ, КОНЕЦ НАВЕДЕНИЯ
39	Текущая дальность		

Шкажа дальности I с оцифровкой при работе СЕИ с РАПК может иметь следующие масштабы дальности: 150,100,50,25 и.10 (при работе с ОЭПрНК тольно два масштаба - 5 и I им).

Контурная стредка 39 поназывает текущую дальность и может перемещаться вдоль шкалы дальности от 0 до максимального значе-шкя. При этом на этапе наземного наведения стредка показывает текущую дальность, передаваемую по КРУ (табл.2.2). На этапе бортового наведения (режим АТАКА или самонаведения) стредка показывает текущую дальность от РЛПК до цели.

Отрезок тонкой жинии 26, перемещающийся вдоль шкалы дальности, указывает текущую дальность, измеренную РЛПК в режиме КВАЗИОБЭОР при совместной работе с ОЭПрНК. Перекрестие с разривом по середине 4I в центре экранов фиксирует строительную ось самолета и оружия.

Индекс самолета 15 отображает положение самолета в пространстве по крену. Два штриха 19 (слева и справа от индекса самолета) отмечают начало (ноль) шкалы крена (табл.3.2).

Справа от индекса самолета высвечивается подвижная шкала тангака 25 с тремя цифрами, расположенными по вертикали, и

линией авиагоризонта 22, пересекающей экран. Цифры положительных значений углов тангажа подчеркнуты отрезком сплошной линии, а отрицательных — штриховыми линиями. Значения углов тангажа выдаются с информационного комплекса вертикали и курса (табл.3.2).

Малое кольцо 7 в координатах $\Delta \varphi$ и ΔH показывает отклонение текущей траектории от заданной траектории полета самолета. Это кольцо летчик обязан удерживать в центре перекрестия. Параметры $\Delta \varphi$ и ΔH вычисляются в БЦВМ по заданным значениям φ_{3ad} и H_{3ad} , передаваемым по линии КРУ (табл.2.2), и текущим значениям ψ_{mex} и H_{mex} , измеряемым на борту с помощью ИК-ВК-80. Большое кольцо с точкой I4 в координатах $\Delta \Gamma$ и ΔB показывает отклонение текущей траектории полета от заданной, вычисленной в БЦВМ по данным РЛПК. При правильном пилотировании летчик удерживает кольцо на перекрестии (обрамляет кольцом перекрестие).

Большое кольцо без точки 18 - метка отклонения курса и глиссады от заданной траектории - используется на этапе посадки самолета.

Прямоугольник 6, называемый стробом дальности, служит для выбора цели и захвата ее на автосопровождение путем наложения прямоугольника на выбранную цель. В режиме ABT управление стробом производится от БЦВМ. Управление стробом по углам и дальности в ручном режиме производится от кнюппеля КУ-3I, расположенного на РУС.

Штриховые отметки 5 и 8 - метки обнаруженных целей, которые отображаются на экранах в режимах ОБЗОР и СНП. Штриховая отметна с символом типа ПАРАШОТ означает своя цель, то есть цель с отметкой опознавания. Ромб 17 в координатах у и у указывает на положение цели в пространстве, так как она фиксирует положение равносигнального направления антенны в режиме РНП (табл.3.3).

Отрезки утолщенных горизонтальных линий 40, 38 и 37 вдоль шкады дальности показывают размеры зоны пусков УР. Линия 40 характеризует разрешенную максимальную дальность пуска по неманеврирующей цели ($\mathcal{A}_{P\,max\,i}$), линия 38 характеризует максимальную разрешенную дальность пуска ($\mathcal{A}_{P\,max\,2}$) по маневрирующей цели, а линия 37 отмечает минимальную разрешенную дальность пуска ($\mathcal{A}_{P\,mix}$)

Аббревиатура 23 ОТВ высвечивается на экранах при выдаче команды ОТВОРОТ, когда $\mathcal{A}_{mex} \leqslant \mathcal{A}_{pmix}$ При этом кольцо I4 быстро перемещается в верхний левый или правый угол поля индикации, указывая рациональное направление отворота.

Аббревиатура ПР означает ПУСК РАЗРЕШЕН, после этой команды петчик имеет право накать кнопку БК. Стрелка 36 в начале шкалы дальности показывает направление вектора скорости цели в горизонтальной плоскости. Сна высвечивается после перехода РЛПК в режим РНП. Направление и модуль вектора определяются по данным РЛПК и вычисляются в БЦЕМ. Отрезок линии 34 в нижней части индикатора показывает положение зоны поиска по азимуту относительно зоны обзора.

Птриховые линии 33 свидетельствуют о наличии оружия на всех мести подвесках. В зависимости от положения тумблера ВНЕДН.— ВНУТР., расположенного на РУД, высвечиваются либо две внутренние (средние), либо четыре внешние линии. Цифры 30 над штриховы и линиями высвечиваются после прохождения встроенного контроля в РГС (цифры I и 2) или после захвата цели ТГС ракет Р-73 и Р-60М (цифры 3,4,5 и 6). Если цифра обрамлена квадратом 3I, то это означает, что имеет место аварийный несход ракеты с подвески. Буквы 35 и 29 свидетельствуют о готовности курсоглиссалной системы и проведеную посадки.

Цифры 32 показывают дальность до ППМ (аэродрома посадки, радиомаяка) или дальность ручного ввода $\mathcal{A}_{\textit{ручн}}$ с РУД, если высвечивается индекс 42.

В верхней части индикаторов отображается пилотажно-навигационная информация (табл.3.2). Цифра 4 указывает заданную скоресть полета, а цифра 3 - текущую ско- ость полета истребителя в километрах в час. Под чертой этих цифр высвечивается подвижный репер 2, который может занимать три фиксированных положения под серединой черты или по ее краям. Среднее положение свидетельствует о том, что текущая скорость полета не меняется. С увеличением скорости (положительное ускорение) репер занимает крайнее правое положение под чертой, с уменьшением скорости крайнее левое положение.

Подвижная шкала IO с тремя двухзначными цифрами и неподвижным репером 9 индицирует текущий курс по информации, поступающей от ИК-ВК-80. Для определения истинной величины курса необходимо числа шкалы умножить на десять.

Цифра I2 указывает заданную высоту полета, которая поступает по линии КРУ, а цифра I3 — текущую высоту полета. Текущая высота полета может измеряться барометрическим или радиовноото-жером. Когда индицируется высота от редиовысотомера, то после цифры высвечивается буква $^{\rm HP}{}^{\rm n}$.

Слева от шкалы дальности высвечивается совокупность разовых команд, поступающих в СЕИ от БЦВМ и по линии КРУ. Аббревиатура ППС или ЗПС указывает на направление атаки с передней или задней полусферы цели. Буквы "РЛ" или "ТП" означают, что ведущим Буква "В" (ВЕРТИКАЛЬ) - разовая или ОЭПрНК является РЛПК команда, передаваемая по линии КРУ, - указавает на необходимость энергичного маневра в вертикальной плоскости с набором высоты. Букви "А" и "Г" (соответственно АТАКА и ГОРКА) выдаются из БЦВМ после захвата цели на автоматическое сопровождение. Высвечивание буквы "А" свидетельствует о завершении переходных процессов РЛПК и готовности его к началу атаки. Буква "Г" высвечивается тольно в том случае, когда необходимо совершить маневр самолетом в вертикальной плосности (с набором или потерей высоти). Буква "С" (СВОЙ) означает, что блокировка СПО снята (тумблер ЗАХВАТ СВОЙ-ЧУКОЙ в положении СВОЙ) и произведен захват "сврей" цели. Разовая команда "Ф" (40 РСАЖ) поступает по линии КРУ на видруение форсажа двигателя. Разовые команды ВОСКЛИЦАТЕЛЬНЫЙ ЗНАК и буква "Т", поступающие с НАСУ по линии КРУ, означают соответственно ПЕРЕНАЦЕЛИВАНИЕ и КОНЕЦ НАВЕДЕНИЯ. Аббревиатуры АП и ПП сигнализируют летчику о наличии активной и (или) пассивной помехи.

В правом нижнем углу индикаторов ИЛС и ИПВ высвечивается ужвенно-цифровой индекс 27 типа выбранного оружия. Там же, но голько на ИЛС, высвечивается цифра 42, обрамленная квадратом, которая показывает наимчие боекомплекта НАР или СПВ в четвертях от полного боекомплекта (4,3,2,1,0). Цифра 28 на ИПВ показывает номер строки, по которой перемещается антенна (1-4 или 1-6). Кроме того, только на ИПВ высвечивается линия 16 - граница поля экрана - с неподвижным треугольным репером горизонта посередине динии; вертикальный отрезок линии 20, показывающий положение зоны поиска относительно зоны обзора в вертикальной плоскости.

Из всего объема указанной информации на экранах ИЛС и ИПВ высвечивается только та информация, которая необходима для выполнения конкретной решаемой задачи.

В качестве примера рассмотрим особенности функционирования РАПК на этапах наземного наведения и самонаведения (бортовоге наведения) и отображение информации на СЕИ-31 при выборе для боевого применения ракет Р-27РІ. На этапе наземного наведения истребителя на цель НАСУ (так называемое приборное наведение) по радиолинии 3502 передаются сигналы и разовые номанды, кото-

рые предназначаются для управления самолетом, комплексом РЛПК и оружием. Информация, предназначаемая для управления самолетом на этапе наземного наведения, показана на индикаторах ИЛС и ИПВ, представленных на рис.3.5,а. Рассмотрим подробнее совокупность команд, предназначаемых для управления РЛПК. При этом заметим, что прием и отработка передаваемых сигналов и команд будут возможны только при включенном тумблере НАВЕД. на пульте ПСР-ЗІ и установке на ПУР-ЗІ переключателя ИЗЛ.—ЭКВ.—ОТКЛ. в положении ЭКВ.

После вывода истребителя в зону, из которой он может вступить в радиолокационный контакт с целью по данным КРУ Э502-20, передаются сигналы целеуказания антенной системе РЛПК (β; € (табл.2.2)) и команды на дистанционное включение передатчика БРъС на излучение и построчное перемещание антенны. Если КРУ работает в режиме ЛАЗУРЬ, то включение излучения производится по совокупности команд "100" ("60" или "36") и ППС при перехвате цели с передней полусферы или команд "36" и ЗПС — при перехвате цели с ЗПС. В первом случае автоматически включается режим работы ВЧП (если переключатель на ПУР-ЗІ находтся в положении АВТ.) а во втором — режим работы СЧП.

Таким образом, РЛПК начинает работать в режиме ОБЗОР, и обнаруженные цели высвечиваются на экранах ИЛС и ИПВ (рис.3,5,6). Строб дальности автоматически устанавливается на заданную цель, если она не отвечает на запрос системы СГО. Летчик продолжает пилотировать истребитель по командам малого кольца, совмещая его с ценром перекрестия.

После нажатия кнопки MPK - ЗАХВАТ - ПЗ на РУС РЛПК переходит в режим РНП. На экранах индикаторов (рис.3.5,в) появляются большое кольцо, зоны пуска ракет и начинается проверка работоспособности РГС ракет Р-27РІ. По завершению проверки высвечиваются цифры I и 2. Летчик, накладывая кольцо на перекрестие, атакует цель и продолжает сближение с целью. Когда текущая дальность будет равна или меньше $\mathcal{A}_{P,max,1}$, высветится команда ПР (ПУСК РАЗРЕПЕН), и летчик может нажимать кнопку БК.

Для других режимов работы СУВ индикация на ИЛС и ИПВ аналогична рассмотренной выше.

100

3.2. Обнаружение, измерение координат и параметров движения целей в режиме ОБЗОР

3.2.I. Структурная схема приемного нанана и системы обработки сигналов РАПК-293 в режиме ОБЗОР

Общие сведения. Приемный каная радиолокационной станции РЛПК в режиме ОБЗОР выполняет следующие функции: прием отраженных от целей сигналов, селекцию сигналов по частоте обработку принимаемых сигналов для осуществления обнаружения и измерения координат и параметров движения целей - скорости переметения цели относительно РЛС.

Устройство обработки имеет аналоговую корреляционно-фильтровую часть и цифровой канал, реализующий многоканальную фильтрацию сигналов методом дискретного преобразования Фурье (ДПФ).

Устройство обработки сигналов в импульсно-доплеровской РЛС РЛПК относится в оптимальным устройствам ворреляционного гипа, в которых применяется набор каскадов стробирования сигналов по дальности (рис.3.6), выполняющих роль умножителей на опорный сигнал в корреляционной системе обработки, и набор фильтровых каналов, выполняющих роль интеграторов (накопителей) в корреляционной системе обработки с учетом настройки на заданную доплеровскую частоту.

В состав приемного канала и системы обработки входят элементы антенно-волноводного тракта (блок НОІ9-ОІЭ), приемник СВЧ сигналов (блок НОІ9-ОЭЭ) и блок НОІ9-ОЗ, видочающий в свой состав элементы приемного устройства на промежуточной частоте 28 МГц ($f_{np,2} = 28$ МГц), аналоговые устройства обработки и фильтрации (узлы СМ28.5 к УС62) и цифровое устройство фильтрации (узлы НЦФМ (2 шт.) и СЦФМ).

Сигналы, принятые антенной НОІЭ-ОІЭпо основному каналу, через циркулятор (см.рис.3.7), который выполняет роль переключателя ПРИЕМ-ПЕРЕДАЧА, поступают на коммутатор ОБЭОР-СОПРОВОЖДЕ-НИЕ КОС. В рекиме ОБЭОР сигнал суммарного канала моноимпульсного облучателя поступает на вход I канала блока приемника СВЧ сигналов НОІЭ-ОЭЭ. Канал разностных сигналов (П канал) при этом не используется.

P m c. 3.6.

Приемник СВЧ сигналов НОІ9-029- это трехканальный приемник, предназначенный для преобразования и усиления входных сигналов. В этом приемнике осуществляется усиление и двойное преобразование сигналов СВЧ в сигналы первой промежуточной частоты f_{np1} = =1344 мГц и затем в сигналы второй премежуточной частоты f_{np2} = =28 мГц. В приемнике НОІ9-09- на входе имеется двухнаскадный помупроводниковый параметрический усилитель ППУ с генератором накачки на диодах Ганна. На первый смеситель СМ І

подаются сигналы первого гетеродина f_{r_1} , которые вырабатываются формирователем гетеродинного сигнала м45212 из сигналов генератора гетеродинных сигналов блока задающего генератора H001-22A3,Сигналы затем усиливаются в усилителе первой промежуточной частоты УПЧ I и поступают на второй смеситель СМ2, на который подается сигнал второго гетеродина с частотой f_{r_2} . Сигнал второго гетеродина на частоте f_{r_2} =1316 МГц формируется в блоке задающего генератора H001-22A3,После предварительного усиления в ПУПЧ 2 сигналы второй промежуточной частоты f_{n_2} = 28 МГц поступают на вход блока H019-03 — на угот усилителя промежуточной частоты УПЧ 28.

Усилитель промекуточной частоты УПЧ-28ВО ($\frac{1}{1}$ 019-03-14) преднагачен для фильтрации и устления сигналов промекуточной частоты 28 МГц по трем приемным каналам. В режиме ОБЗОР в УПЧ-28 обрабатываются только сигналы I основного канала приема. Выходные усилители УПЧ 2 для II канала подключаются при этом к выходу УПЧ 2 I канала. В результате имеются 4 выходных сигнала: ВЫХ.I ($\frac{1}{k}$); ВЫХ.2 ($\frac{1}{k}$); ВЫХ.1 ($\frac{1}{k}$), ВЫХ.2 ($\frac{1}{k}$), которые подаются на смеситель СМ 28.5 ($\frac{1}{k}$ 019-03-15). Усилители УПЧ 28 имеют коэффициент усиления $\frac{1}{k}$ 06 и полосу пропускания $\frac{1}{k}$ 16 МГц.

Смеситель частот СМ28.5 (НОІ9-03-I5) предназначен для виполнения временного стробирования, преобразования частоты и перехода на более низкую промежуточную частоту $f_{np3} = 5$ МГц, узкополосной фильтрации с полосой прогускания $\Delta f_{p3} = 12$ кГц. Всего имеется 5 смесителей СМ28.5, четыре из них предназначены для работы в обворном канале (в режиме ОБЗОР), а пятый — для приемного канала сопровождения цели по угловым координатам и дальности (в режиме РНП). Каждый СМ28.5 состоит из трех идентичных каналов (показаны на схеме рис.3.7). К наждому выходу узла УПЧ 28 подключено по три обзорных канала СМ28.5. Смесителя СМ28.5 входят в состав аналоговой части корроляционной системы обработки принимаемых сигналов.

Приходящие с выхода УПЧ 28 сигналы поступают на временной селентор, выполненный в виде двух последовательно соединенных дешифраторов, работающих в режиме ключа. Выход временного селентора соединен с кварцевым фильтром, имеющим полосу пропусмания $\Delta f_{\varphi 2} = 130$ кГц, настроенным на 28,055 мГц. Для временного стробирования на СМ28.5 подаются стробирующие управляющие импульсы от блока расстановки стробов временной селекции.

Блож расстановии стробов формирует I2 импульсов для стробирования всех I2 жаналов в CM28.5.

Преобразование частоти с 28 МГц на частоту 5 МГц осуществияется в смесителе СМЗ, который выполнен по двойной балансной схеме. На смесители СМЗ во всех каналах подаются гетеродинные сигналы с управляемой частотой (управляемые гетеродины УГ). Всего в блоке формирования гетеродинных сигналов с управляемой частотой формируется 6 сигналов: УГІ, УГ2,...,УГ6. Частоти гетеродинов устанавливаются так, чтобы обеспечить последовательную узкополосную фильтрацию доплеровских частот в заданном дианазоне, который зависит от режима работы РАС: ВЧП или СЧП. В режиме ВЧП область анализируемых доплеровских частот равна 60 кГц, а в режиме СЧП — І СКЦ. С выхода смесителей СМЗ сигнамы поступают (после усиления в УПЧЗ) на кварцевые фильтры с полосой пропускания 12 кГц, которые все настроены на центральную частоту $f_{\phi S} = 5,0475$ МГц. С выхода каждого канала СМ28.5 сигналы поступают на усилители УС62 (НО19-03-18).

Усилитель сигналов УС62 (НО19-03-18) предназначен для узкополосной фильтрации сигналов в полосе 3.5 мГп. преобразования сигналов с промежуточной частоты 5 МГп на четвертую промежуточную частоту $f_{RD,4} = 62.5$ вГц и формирования выходных сигналов на этой частоте (62,5 кГп) в виде примоугольных колебаний. Всего имеется 6 функционально-конструктивных модудей (ФКМ) УС62: УС62.1, УС62.2....УС62.6. В наждом модуже имеется 8 фильтровых наналов (ФК); объединенных конструктивно в группы по два канала, например, для первого УС62-І имеются маналы: І-й и 25-й: 2-й и 26-й; 3-й и 27-й; 4-й и 28-й. В режиме помпенсации сигналов. принимаемых по боковым жепестиам, каналы с І-го по 4-й в УС62.І обрабатывают сигнали основного канала, а каналы с 25-го по 28-жномпенсационного. На схеме рис. 3.7 в развернутом виде показана функциональная схема двух фильтровых каналов ФКІ и ФК25. Каклый фильтровый жаная состоит из управляемого аттенратора, кварцевого фильтра с полосой пропускания 3,5 кГп, смесителя СМ4, трехнаснадного усилителя (УСІ, УС2; УСЗ), который выполняет роль УПЧ4. ограничителя сигналов по амплитуле и выходного согласурвего усилителя. Для каждой пары ФК имеются также коммутаторы гетеродинных сигналов и усилители гетеродинных сигналов. Имеется схама автоматической регулировки усидения (АРУ) и коммутатор си налов АРУ.

Сигнали с выходов СМ28.5 поступают на все 48 фильтровых наналов УС62. Через управляемые аттенюаторы, которые в режиме ОБЗОР (без компенсации) работают как усилители (коммутаторы АРУ закрыты), сигналы подаются на кварцевые фильтры. Средняя частота настройки наждого последующего фильтра в каналах ФК2, ФК3, ФК4 отинчается от предыдущего на 2.5 кГц (рис.3.8).

P m c. 3.8.

Полоса частот, которая перекрывается фильтровыми каналами ФКІ, ФК2, ФК3, ФК4 и ФК25; ФК26; ФК27; ФК28, равна 10 иГц. С выхода кварцевых фильтров сигналы подаются на смеситель СМ4, на который подается гетеродинное напряжение ФГІ с частотой $f_{\phi \Gamma I}$ через коммутатор гетеродинных сигналов и усилитель гетеродинных сигналов (применяемий для дучшей развязии сигналов). В результате преобразований формируется сигнал со средый частотой 62,5 иГц. Так мак на смесители фильтровых маналов ФКІ, ФК2, ФК3 и ФК4 подаются сигналы со сдвигом частоты на 2,5 кГц. то средняя частота сигналов всех маналов после преобразования частот всегда одинакова и равна 62,5 уГц. Конечно, реальный сигнал может иметь мобую частоту в пределах полосы пропускания

иварцевого фильтра относительно его центральной частоти, что обусловлено конкретным значением доплеровской частоти отраженного от цели сигнала. Соответственно и частоти выходных сигналов могут быть в пределах от 61,25 кГц до 63,75 кГц.

Средние частоты настройки кварцевых фильтров указаны на рис.3.8, а соответствующие частоты гетеродинных сигналов с фиксированной частотой ФГ соответственно равны: $f_{\phi r_{,j}} = 4981.25 \text{ кГц};$ $f_{\phi r_{,j}} = 4983.75 \text{ кГц};$ $f_{\phi r_{,j}} = 4986.26 \text{ кГц};$ $f_{\phi r_{,j}} = 4988.75 \text{ кГц}.$ После преобразований частот в СМ4 сигналы усиливаются в трежкаскадном усилителе УСІ, УС2, УС3, ограничиваются по амплитуде и через выходной усилитель подаются на блок цифровой обработки БЦО.

Блок цифровой обработки (БЦО) состоит из двух накопителей цифровых фильтров НЦФМІ и НЦФМ2 (модули НОІ9-03-10) и одного синхронизатора цифровых фильтров СЦФМ (модуль НОІ9-03-9). В блоке цифровой обработки выполняется оконечная узкополосная фильтрация и осуществляется обнаружение сигналов целей. БЦО работает в различных подрежимах как при обнаружении цели, так и на этапах измерения координат и параметров движения целей в режиме ОБЗОР.

На каждый фильтровой канал блока УС62 в БЦО приходится по 20 цифровых фильтровых каналов с полосой пропуснания 220 Гц и с разносом средних частот настройки каждого цифрового ФК на 125 Гц. Таким образом, на 48 фильтровых каналов приходится 960 цифровых ФК по 480 цифровых ФК в каждом из НЦФМ. В каждом на-копителе цифровых фильтров НЦФМ имеется по три узла (канала) когерентной обработки (ККО). Каждый из ККО выполняет цифровую фильтрацию сигналов, приходящих от 8 каналов блока УС62 (полосовых фильтров ПФ). Например, в узле ККОІ накопителя цифровых фильтров НЦФМІ обрабатываются сигналы 8 фильтровых каналов с ПФІ по ПФ8. Всего в каждом ККО формируется 160 каналов узкополосной фильтрации.

В каждом блоке НЦФМ имеется специальное устройство формирования признака метки цели МЦ. Это устройство на схеме рис. 3.7 названо селектором и накопителем сигналов. Сигналы признаков меток цели поступают на узел СЦФМ, где по сигналам МЦ формируются импульсы меток цели для последующей индикации. Управление БЦО осуществляется от устройства управления БЦО, расположенного в узле СЦФМ (НОІ9-03-9). Принцип цифровой фильтрации и детальная структурная схема БЦО описани ниже в п.3.2.7.

3.2.2. Функционирование системы обработки сигналов при обнаружении целей в режиме ОБЭОР при высоких частотах повторения импульсов (ВЧП)

Измерение скорости целей при ВЧП

Общие сведения. При высокой частоте повторений импульсов ВЧП в РЛПК. Обеспечивается обнаружение целей и однозначное измерение радиальной скорости сближения с целью $\mathring{\mathcal{A}}$. Измерение скорости осуществляется путем определения значения доплеровской частоты цели $\mathcal{F}_{\partial\mathcal{U}}$. В результате измерений определяется радиальная скорость цели $\mathring{\mathcal{A}}$ с максимальной погрешностью не более 10 м/с. Дискретность в измерении скорости разна 2 м/с.

При ВЧП в спентре отраженных сигналов имеются области, свободные от частотных составляющих мешающих отражений (МО) от земли (рис.3.9). При движении цели на встречном курсе спентральные составляющие сигнала цели располагаются в области, свободной от помеховых составляющих отражений от земли. Несуща частота отраженного от цели сигнала равна $f_0 + F_{\partial \mu}$. Основная задача системы обработки сигналов — обнаружить и выделить одну спентральную составляющую отраженного сигнала цели и определить соответствующую величину доплеровской частоты $F_{\partial \mu}$.

Функционирование системы обработки сигналов. После преобравования частоты в смесителе СМ2 (см.г/3.3.7) отраженный сигнал имеет частоту $f_{np,2} + F_{\partial\mu}$, где $f_{np,2} = 28$ МГц. Предварительная аналоговая обработна сигналов осуществляется в ФКМ СМ28.5. Первые шесть частотных каналов (1-6) в ФКМ СМ28.5 (НОІ9-03-15) открываются местью одинаковыми стробами селекции по дальности ДІ-Д6, а вторые месть частотных каналов (7-I2) открываются таними же по длительности, но сдвинутыми на большую дальность стробами Д7-Д12. Таким образом, стробы селекции полностью переврывают зону приема по дальности. Временное расположение стробов и соответствующих им частотных каналов показано на рис. 3.10. В наждой временном нанале выполняется последовательно фильтрация сигналов. Так как кварцевый фильтр после временного селектора в наждом из наналов фильтрации настроен на частоту 28,055 МГц. а полоса пропускания фильтра равна 130 кГц. то в дальнейшем при помощи кварцевых фильтров на 3-й промежуточной частоте 5 МГц выделяется полоса фильтрации дс. леровских частот цели

P m c. 3.9.

I08

шириной в 60 кГц с разделением на 6 частотных каналов по 10 кГц (см. рис. 3.11). Из рис. 3.11 видно, что полоса фильтрации шириной 60 кГц расположена в области, свободной от составляющих мешающих отражений от поверхности земли (МО). Частота $F_{\partial C}$ — это максимальная доплеровская частота отражений от поверхности земли, обусловленная собственной скоростью истребителя $V_{c\bar{o}}$, $F_{\partial C} = 2V_{c\bar{o}}/\lambda$.

Расстановка частотных каналов внутри полоси фильтрации производится с помощью шести управляемых гетеродинов. Частоти колебаний управляемых гетеродинов сдвинуты относительно друг друга на 10 кГц. Частоты управляемых гетеродинов определяются формулой (для к -го частотного канала):

$$f_{yrk} = f_{ro} + F_{\partial c} + \Delta f_c - f_c + \Delta f_n / 2 + \Delta f_n (k-1),$$
 (3.1)

где $f_{ro} = 23 \cdot 10^3$ кГц — номинальное значение частоты гетеродинного сигнала, подаваемого на смеситель СМЗ; F_{dc} — значение доплеровской частоты сигнала, соответствующее собственной скорости истребителя; Δf_c — смещение по частоте границы начала гребенки доплеровских фильтров относительно F_{dc} ($\Delta f_c = 3$, 125 кГц); f_c — значение смещения центральной частоты настройки полосового фильтра на выходе СМ28.5 (фильтр УПЧ3) относительно 3-й промежуточной частоты 5 МГц ($f_c = 47.5$ кГц); Δf_n — полоса пропускания полосового фильтра, равная 10 кГц; k — номер частотного канала (в первой группе для стробов ДІ-Д6).

Таким образом, частота управляемого гетеродина для I-го частотного канала равна (в мегагерцах):

$$f_{VC} = 22,960625 + F_{dc}$$
 (3.2)

Для каждого последующего гетеродинного сигнала добавляется 10 мГц. например:

Рис. 3.11.

На рис.3.12 показано расположение частотных каналов на выходе СM28.5 относительно составляющих помеховых мещающих отражений (MO).

Рис. 3.12.

В соответствии с формулами (3.1) и (3.2) значение частот сигналов управляемого гетеродина изменяется в соответствии с изменением собственной доплеровской частоти $F_{\partial c}$ или с изменением скорости истребителя. Гребенка фильтров ...ри этом также смещается по оси частот относительно $f_{\partial c} = 28$ МГц (см. рис. 3.11). Вычисление величини $F_{\partial c}$ осуществляется в БЦВМ по значению сморости истребителя, получаемой от системы воздужных сигналов СВС Π -72-3-2. Управление синтезатором частот в генераторе сигналов управляемых гетеродинов (УГ) производится от БЦВМ изделия НО19

через устройство связи с цифровой магистралью УСМ. Дальнейшая фильтрация осуществляется в УС62, как описано при рассмотрении структурной схемы, и далее в блоке цифровой обработки (БЦО).

При обнаружении цели в БЦО по критерию превышения заданного порога запоминается номер фильтра, в котором осуществлено обнаружение. Фильтров для каждого временного канала в БЦО, таким образом, имеется 480, но запоминается только I5 произвольных номеров (кодов номера фильтра КНФ).

Очевидно, что каждому КНФ соответствует определенное значение доплеровской частоты цели $\mathcal{F}_{\partial\mathcal{U}}$. Это значение вычисляется в БЦВМ по формуле:

$$F_{\partial u} = F_{\partial c} + 125(KH\Phi) + 3125, \ \ 74.$$
 (3.3)

Соответственно радиальная скорость солижения \mathcal{A} определяется как

$$\upsilon_{c\delta} = \dot{\mathcal{L}} = \frac{c}{2f_o} F_{\partial \mathcal{U}}, \qquad (3.4)$$

где c - скорость распространения радиоволн, а f_0 - несущая частота издучений РЛС. Например, если $F_{\partial c}$ = 30 кГц, а номер фильтра (КНФ) равен 5, то $F_{\partial \mathcal{U}}$ = 30 + 0,125·5 + 3,125 = 33,75 кГц.

Устранение "слепых" зон обнаружения целей по дальности. В режиме ВЧП период повторения импульсов обычно во много раз (в несколько десятков раз) меньше времени запаздывания сигнадов при отражении от цели. Имеет место, таким образом, большая неоднозначность измерения расстояний до цели. и. кроме возможно совпадение времени прихода отраженных сигналов и времени закрытого состояния приемника импульсом СЗП (см.рис.3.10). Возникают так называемые "спепые" зоны приема сигналов по дальности. Размер "слепой" зоны по дальности определяется длительностью импульса СЗП: $\Delta D_{CA} = c \tau_{C3O}/2$ В ражиме ВЧП устранение "Слепых" ЗОН ОСУЩЕСТВЛЯЕТСЯ СМЕНОЙ ЧАСТОТЫ ПОВТОРЕНИЯ ИМПУЛЬсов (ЧПИ). Эти ЧПИ выбираются таким образом, чтобы в диапазоне измеряемых дальностей до цели свести и минимуму участки. ноторых "слепые" зоны совпадают для всех применяемых ЧШ. В ретиме ОБЗОР в широкой зоне поиска антенной используются 5 частот повторения импульсов. На каждой строке последовательно

чередуются три из пяти ЧПИ. В узной зоне поиска (КОРОБОЧКА) чередуются пять ЧПИ. Смена ЧПИ производится каждый такт работы РЛС, как отмечалось в параграфе 3.1. Длительность такта T_{rr} в режиме ОБЗОР равна 10,24 мс. Распределение интервалов времени в пределах длительности такта показано на рис.3.13. В начале наждого такта, до поступления импульса начала фильтрации (ИНФ), осуществляется прием информации от БЦВМ и настройка управляемых гетеродинов (УГ) на заданную частоту f_{vr} . Через 4 8 мс после тактового импульса в БЦО поступает ИНФ и начинается узкополосная фильтрация сигналов в цифровых каналах БЦО. Длительность интервала когерентной цифровой фильтрации равна 4,48 мс (интервал когерентного накопления ИКН T_{vrr} = 4,48 мс).

P m c. 3.13

Полоса пропускания цифрового канала фильтрации определяется временем $\tau_{\mu\nu\mu}$ и равна: $\Delta f_{\mu\rho} = 1/\tau_{\mu\nu\mu} = 220$ Гц. После интервала цифровой фильтрации следует интервал (строб) выдачи метки цели (СВМЦ) длительностью 0,48 мс, за время которого в блоке БЦО производится опрос всех цифровых фильтров и запоминаются номера тех фильтров (КНФ), в которых обнаружена цель.

В спедующем такте запомненные коды номеров фильтров принимаются в БЦВМ для дальнеймей обработим.

3.2.3. Функционирование системы обработки сигналов при обнаружении цедей в режиме ОБЗОР при средних частотах повторения импульсов (СЧП)

Общие сведения. Обнаружение целей на догонных курсах производится на фоне спектральных составляющих отражений от поверкности земли. При СЧП отсутствуют свободные участки в спектре
отражений от земли. В теории радиоломации помазано, что плотность мешающих отражений в области спектральных составляющих
ситнала цели минимальна при СЧП. При этом имеется возможность
устранить области наиболее интенсивных альтиметровых отражений,
соответствующих высоте полета истребителя. Обычно протяженность
альтиметрового участка составляет величину порядка 2-3 км. При
периодах повторения импульсов больше 20 мкс (больше соответствующей дальности 3 км) (при СЧП) зона альтиметровых отражений
составляет лишь часть зоны приема и можно обнаружение осуществлять на фоне отражений со спектральной плотностью, меньшей,
чем в области альтиметровых отражений.

Спектр отражений от земли при СЧП имеет две основные области мешающих отражений: зона мешающих отражений по главному дучу ДН (МО-ГЛ) и область мешающих отражений по боковым лепесткам (МО-БЛ) (рис.3.14), причем интенсивность спектральных составдяющих по главному дучу примерно на 25-30 дБ превышает уровень отражений по боковым лепесткам.

В РАПК при СЧП используются 12 приемных каналов, стробируемых по дальности 12 стробами (см.рис.3.7). В наждом канале дальности осуществляется узкополосная фильтрация в пределах помосы 10 кГц. В режиме СЧП при работе на догонных курсах ЧПМ изменяется в пределах от 17 до 29 кГц при скважности $Q_{c\kappa}$ 18. Д. лтельность импульсов стробирования в общем случае меньше изжучаемых импульсов (при высоте полета истребителя менее 10 км).

Харантерным для режима СЧП при обнаружении целей является наличие "слепых" зон по доплеровской частоте (по скорости сближения), обусловденных областями отражений от земли, принимаемыми по главному лучу ДН антенни, где обнаружение целей практически невозможно из-за значительного уровня МО.

P m c. 3.14

Выбор частот повторения импульсов. Частоты повторения импульсов выбираются так, чтобы зона фильтрации была больше $\Delta F = 10$ иГц. Граница полоси фильтрации отнесена относительно частоты $F_{\partial F_{A}}$ на величну зоны реженции $\Delta F_{F_{A}}$, ноторая определяется инриной полосы спектра отражений по главному лепестку ДН и первым боковым лепестном и равна: $\Delta F_{F_{A}} = 3-4$ иГц. За первую базовую частоту повторений принята частота $F_{Af} = \Delta F + 2\Delta F_{F_{A}} = 10 + 2 \cdot (3-4) = 16-18$ иГц. а третья частота $F_{A3} = 2\Delta F + 2\Delta F_{F_{A}} = 20 + 2 \cdot (3-4) = 26-28$ иГц.

Таним образом, выбранные ЧЛИ позволяют при обдучении целей двумя различными ЧЛИ $F_{n,t}$ и $F_{n,3}$ уменьшить размер результирующих "слепых" вои скорости (по доплеровской частоте). Для исиличения "слепой" зоны для доплеровской частоты примерно $2F_{n,5}=$ -32-36 кГц выбрана еще одна ЧЛИ $F_{n,5}$.

Кроме "спепых" зон по скорости при СЧП наблюдаются "слепые" зоны и по дальности на тех участиях дальности, которые "вырезавися" в моменти времени прихода альтиметровых отражений. Для раскрытия "слепых" зон по дальности используется изменение двух основных частот повторений F_{n_i} и F_{n_3} в некоторых пределах таким образом, чтобы сместить сигнал от цели, находящейся на дальности обнаружения, на участом одновначной дальности, свободный от альтиметровых отражений. Для решения этой задачи за вторую базовую ЧПИ принята частота $F_{n_2} = F_{n_1} + \Delta F_{n_3}$, где ΔF_{n_3} выбрана так, что период повторений для F_{n_2} уменьшается по сравнению с F_{n_3} на две динтельности импульса $2\tau_{n_4}$ (то есть $F_{n_2} = F_{n_3} + \Delta F_{n_3}$, где ΔF_{n_3} выбрана так, что период повторений для $F_{n_4} = F_{n_3} + \Delta F_{n_3}$, где ΔF_{n_3} выбрана так, что период повторений для F_{n_4} уменьшается по сравнению с F_{n_3} выбрана так, что период повторений для F_{n_4} уменьшается по сравнению с F_{n_3} на 1,5 T_{n_4} (то есть $F_{n_4} = F_{n_3} \cdot (36/33)$).

Таким образом, в режиме СЧП применяются 5 частот повторения импульсов, которые издучаются поочередно на наждой строке движения антенны (при сканировании) в следующем порядке: F_{n1} ; F_{n2} ;

 F_{D3} ; F_{D4} ; F_{D1} ; F_{D2} ; F_{D5} ; F_{D4} ; F_{D1} ; F_{D2} ; F_{D3} ; F_{D4} — и т.д. Этот набор ЧПИ позволяет раскрыть "слепые" зоны нак по скорости, так и по дальности, в частности F_{D1} и F_{D2} раскрывают "слепые" зоны по дальности для диапазона возможных скоростей целей 50-210 м/с и 330-490 м/с; F_{D3} и F_{D4} раскрывают "слепые" зоны по дальности для скоростей целей в диапазонах 210-370 м/с и 650-810 м/с; частота F_{D5} раскрывает "слепые" зоны по скорости в диапазоне скоростей от 480 до 640 м/с.

По скорости имеется еще одна "слепая" зона. Она соответствует доплеровским частотам, равным или близким нулю. Рекенция этой зоны в полосе фильтрации производится с помощью строба запирания цифровых фильтров (СЭЦФ). При этом запрещается частотный анализ в этой зоне спектра. "Слепая" зона соответствует скоростям сближения ± 8 м/с.

Расстановна стробов селекции по дальности. Расстановна I2 наналов дальности в зоне приема сигналов зависит от высоти помета истребителя и применяемой ЧПИ. Из имеющихся I7 элементов разрешения в зоне приема (при сиважности импульсов $Q_{cx}=18$) за один такт обнаружения I2 приемных каналов "просматривают" I2 элементов разрешения. При частотах повторения импульсов F_{nr} ; F_{ns} ; F_{nc} строби селенции устанавливаются так, чтобы оставшиеся непросматриваемые пять элементов разрешения приходились на зону альтиметровых отражений. На четных ЧПИ F_{ns} и F_{ns} возможно

обнаружение целей и в области альтиметровых отражений. В этом случае могут быть следующие ситуации. Если до альтиметровой области размещается более 5 наналов дальности, то пять последиих наналов устанавливаются на область альтиметровых отражений. Если же до альтиметровой области попадает менее 5 наналов, то все 12 наналов устанавливаются подряд один за другим, начиная от переднего фронта области альтиметровых отражений. Для уменьмения уровня мо в области альтиметровых отражений устанавливатия отражений устанавливатия уровня мо в области при различных чим поназанти на рас. 3.15.

Выбор частоты управляемого гетеродина. В режиме СЧП частоти всех управляемых гетеродинов (рис.3.16) устанавливаются так, что область фильтрации в 10 кГц оказывается правее по оси частот стносительно частоты $F_{\partial ff}$. Следовательно, частота f_{df} устанавливается равной:

$$f_{VF} = f_{FO} - f_C + F_{\partial FA} + F_{D} - \Delta F_{CM} + \Delta f_{C1}$$
, (3.5)

где $f_{ro}=23$ МГц; $f_c=47,5$ кГц (как и в формуде (3.1)); F_n — частота повторений импульсов; ΔF_{cn} — величина отстройки середины первого полосового фильтра в УС62 с полосой 2,5 кГц относительно частоты $F_{\partial IJ}+F_n$ (см. рис.3.16).

Велична ΔF_{CM} зависит от выбрангой частоты. При F_{n1} ; F_{n2} ; F_{n5} ΔF_{CM} = II,75 кГц, а при F_{n5} и F_{n4} — ΔF_{CM} = 2I,75 кГц. Велична Δf_{c1} в формуле (3.5) — это частотная отстройка, равная интервалу частот от середины полосового фильтра IO кГц в СМ28.5 до середины I-го полосового фильтра 2,5 кГц (в УС62). Таким образом, гребенка доплеровских фильтров отслеживает по положению на оси частот частоту F_{aCI} + F_{n} при изменении частоты управляемого гетеродина f_{uc} по командам от БЦВМ.

При обнаружении цели так же, как и в режиме ВЧП, запоминается номер фильтра (КНФ), соответствующий обнаружению. Однако эта
виформация позволяет определить только неоднозначное значение
частоты Доплера цели (так называемую наблюдаемую доплеровскую
частоту). Для разрешения неоднозначности по доплеровской частоте в РАПК применен метод, связанный с изменением частоты
повторения импульсов в двух последующих за тактом обнаружения
тактах измерения.

P m c. 3.16.

3.2.4. Измерение расстояний и скорости цели в режиме ОБЗОР при СЧП

Общие сведения. В режиме СЧП доплеровские частоты цели могут в несколько раз превышать частоту повторения импульсов РЛС.
По этой причине измерение доплеровской частоты цели в одном
такте обзора осуществляется неоднозначно. Для измерения истинной доплеровской частоты цели в РЛПК применяется ческолько
ЧПИ. При этом достигается раскрытие (устранение) неоднозначности
йзмерение расстояний также связано с большой неоднозначностью.
Раскрытие этой неоднозначности возможно также при применении нескольных ЧПИ. Следовательно, методы измерения скорости и дальности при СЧП связаны с необходимостью совместной обработки сигналов, принимаемых от цели, при использовании нескольких измерительных ЧПИ.

Измерение скорости цели при СЧП. Принцип определения однозначной скорости сближения цели основан на том, что при изменения частоты повторения импульсов (обычно на небольшую величину) изменяется номер фильтра, в котором выполнено обнаружение цели, если частотная составляющая цели находится в зоне неоднозначности. Номер фильтра не изменяется при изменении ЧПИ, если доплеровская частота цели находится в зоне однозначности частотных составляющих. На рис.3.17, а локазано расположение частотных составляющих сигнала цели, доплеровской уастоты для главного дуча ДН и положение гребенки фильтров. В пределах каждого интервала F. в спектре расположены частотные составляющие всех сигналов, отраженных от целей, движущихся с любыми споростями по отношению и РЛС. По этой причине в доплеровские фильтры попадают частотные составляющие отражений от всех целей, независимо от их относительной скорости. Для примера рассмотрим три цели Ш. Ц2. 113. Считаем, что относительная скорость движения І й цели такова, что доплеровская частота ее сигнала $F_{\partial ui}$ больше Едел н однозначно соответствует положению некоторого фильтра $N_{\varpi f}$ в позиции ЦІ на рис.3.17,а. Эта цель движется на встречнопересежающемся курсе. Цель Ц2 имеет однозначную доплеровскую частоту F_{du2} меньше F_{dra} , но больше F_{dra} - F_{no} , где F_{no} - ЧШИ на такте обнаружения. Эта цель наблюдается с задней полусферы и нахолится на догонном курсе истребителя. Кратная ЧПИ частотная составиямия располагается в пределах гребегии фильтров в положения

Ц2. И, наконец, 3-я цель имеет доплеровскую частоту $F_{\partial u,5}$ больше $F_{\partial l,0}+F_{no}$, но меньше $F_{\partial l,0}+2F_{no}$. Ке частотная составляющая, кратная F_{no} , располагается в пределах гребении фильтров в положении Ц3. На такте обнаружения номера соответствующих (N_{o}) фильтров запоминаются. В следующих двух измерительных тактах ЧПИ изменяется: на I-м измерительном интервале увеличивается на ΔF_{n} , а на 2-м - уменьшается на ΔF_{n} , то есть имеем:

$$F_{n\mu\nu} = F_{n0} + \Delta F_n; \qquad F_{n\mu 2} = F_{n0} - \Delta F_n.$$
 (3.6)

Заметим, что положение доплеровских составляющих целей в пределах гребении фильтров при этом в общем случае изменяется. Величила ΔF_n выбирается достате но малой, и смещение доплеровской
частоты не может быть больше полосы доплеровской фильтрации IO
иГц. На рис.3.17,6 показано расположение частотных составляющих
при изменении частоты повторения на небольшую величину $F_{nul} = F_{no} + \frac{1}{4} F_n$. Так иам частоты сигналов управляемого гетеродина изменяются в соответствии с ЧПИ (см.формулу (3.5)), то полоса фильтрации
и положение гребенки перемещаются вслед за изменением положения
частоты $F_{O(n)} + F_{nul}$. Это обстоятельство приводит и тому, что при
увеличении ЧПИ на I-м измерительном интервале положение номера
фильтра для цели Ц2 не изменится, для цели Ц1 номер фильтра
уменьшится, а для цели Ц3 — увеличится.

На рис.3.17 видно, что можно составить три уравнения, связывающих истинные значения доплеровской частоты цели $\mathcal{F}_{\partial\mathcal{U}}$, номер $\mathcal{N}_{\mathcal{DD}}$ фильтра обнаружения сигнала и количество интервалов $\mathcal{K}_{\mathcal{MH}}$ частоты повторения импульсов, определяющих неоднозначность:

$$F_{\partial u} = F_{\partial IA} + k_{un} F_{no} + N_{\phi o} \cdot 0.125 - (\Delta F_{cM} + \Delta F_{\phi 5}/2); (3.7)$$

$$F_{\partial u} = F_{\partial IA} + k_{un} F_{nui} + N_{\phi ui} \cdot 0.125 - (\Delta F_{cM} + \Delta F_{\phi 5}/2); (3.8)$$

$$F_{\partial u} = F_{\partial IA} + k_{un} F_{nui} + N_{\phi ui} \cdot 0.125 - (\Delta F_{cM} + \Delta F_{\phi 5}/2), (3.9)$$

где $N_{\phi,0}$; $N_{\phi,H}$; $N_{\phi,H}$ соответственно номера "звенящих" фильтров для такта обнаружения, первого и второго измерительных тактов; ΔF_{CM} — смещение границы полосы первого полосового фильтра в

УС62 относительно $F_{\partial PA}$, а $_{\Delta}F_{\varphi S}$ - полоса пропускания $\Pi \Phi$.

Так нак келичество интервалов и знак неоднозначности k_{uh} не изменяются при переходе от ЧПИ F_{no} и F_{nih} или F_{nil} , то, пользуясь формудами (3.7) - (3.9), можно определить величину k_{uh} :

$$k_{un} = \frac{N_{\varphi u1} - N_{\varphi 0}}{F_{n0} - F_{nut}} \cdot 0,125; \qquad (3.10)$$

$$k_{UH} = \frac{N_{\phi N2} - N_{\phi 0}}{F_{00} - F_{0H2}} \cdot 0,125. \tag{3.II}$$

Берется целая часть от найденной по формулам (3.10) или (3.11) величины \mathcal{K}_{HH} .

Для определения однозначной доплеровской частоты цели $F_{\partial \mathcal{U}}$ можно затем использовать любую из формул (3.7)-(3.9). Скорость цели по найденной величине $F_{\partial \mathcal{U}}$ определяется по известной формуле (3.4).

Измерение расстояний до цели при СЧП. Если цель удалена от РЛС на такое расстояние, что время запаздывания отраженного от нее сигнала превышает период повторения зондирующих импульсов, то возникает неоднозначность в измерении расстояния. Истинное расстояние до цели (однозначное расстояние) можно определить путем обработки найденных при различных ЧПИ неоднозначных дальности. На рис. 3.18 показано расположение истинной дальности (времени задержим t_A) и стробов дальности в пределах периода однозначных измерений t_{NA} (по оси ординат), в которых выполняется обнаружение целей. Из рис. 3.18 следует, что однозначная задержиа на дальность A до цели t_A может быть определена (для трех частот повторений F_{RO} ; F_{RM} ; F_{RM2}) как

$$t_{A} = k_{AO} T_{OO} + t_{HAO} ;$$
 (3.12)

$$t_{A} = k_{Af} T_{ff} + t_{HAf};$$
 (3.13)

$$t_{A} = k_{A2} T_{D2} + t_{HA2}, \qquad (3.14)$$

где k_{AO} , k_{AI} , k_{A2} - коэффициенты неоднозначности, которые показывают, скольно целых периодов повторения импульсов приходится в пределах времени t_A . Периоды повторения импульсов T_{AO} ; T_{CM} н

 T_{n2} связани с чий известными соотношениями: $T_{n0} = 4/F_{n0}$; $T_{n1} = 4/F_{nM1}$, $T_{n2} = 4/F_{n0}$. Величины t_{N20} ; t_{N21} ; t_{N22} — значения неоднозначной (наблюдаемой) задержим сигнала во времени на дальность \mathcal{A}_{44} до цели. Эти величины определяются относительно бликайшего импульса запуска передатчика в пределах одного интервала времени, равного периоду повторений T_n . На рис.3.18 наблюдаемая (неодновначная) задержка на дальность t_{N2} откладывается по оси ординат. В комплексе РАШК — это время t_{N2} определяется по номеру канана дальности N_2 , в предели которого попадают импульсы, отраженные от цели.

Частоты повторений импульсов F_{nH1} и F_{nH2} , которые использувтся в двух измерительных тактах, мало отинчаются от частоты в обзорном такте F_{nO} (см.формулу (3.6)). По этой причие коэффициенты неоднозначности k_{Ri} одинаковы или отличаются на единицу для трех применяемых ЧПИ. Это существенно упрощает процедуру вычисления однозначной дальности. Например, если использовать формулы (3.13) и (3.14), то можно определить коэффициент неоднозначности, если $k_{Ri} = k_{Ri} = k_{RO} = k$:

$$k_{A} = \frac{t_{NA2} - t_{NA1}}{T_{n1} - T_{n2}}.$$
 (3.15)

Зная этот ноэффициент, можно по любой из формул (3.12) — (3.14) вычислить время задержин $t_{\mathcal{A}}$. Расстояние до цели находится по известному соотношению

$$A_{\mathcal{U}} = c \, t_{\mathcal{A}}/2. \tag{3.16}$$

В тех сдучаях, ногда недьзя считать, что все $k_{QO}=k_{QI}=k_{QQI}=$

В режиме ОБЗОР при СЧП в РАПК возможны случам наблюдения целей на относительно больших расстояниях, когда коэффициенты неоднозначности $k_{\mathcal{A}}$ могут быть более трех ($k_{\mathcal{A}} > 3$). В этих условиях возможно, что коэффициенты $k_{\mathcal{A}}$, и $k_{\mathcal{A}2}$ не равны друг другу, однако отличие не может быть больше чем на единицу. Как видно из рыс.3.18, признаком, который может служить при распознавания

двух случаев: равенств $k_{\mathcal{A}1} = k_{\mathcal{A}2}$ и $k_{\mathcal{A}1} = k_{\mathcal{A}2} + 1$, является разность

$$\Delta t_{H} = \dot{t}_{HAI} - \dot{t}_{HA2} , \qquad (3.17)$$

или, что эквивалентно, разности номеров наналов дальности

$$\Delta N_{\mathcal{A}} = N_{\mathcal{A}1} - N_{\mathcal{A}2} . \tag{3.18}$$

Если $\Delta t_{_{\mathcal{H}}} \geqslant \mathcal{O}$ или $\Delta N_{_{\mathcal{H}}} \geqslant \mathcal{O}$, то принимается случай равелства ноэффициентов неоднозначности $k_{_{\mathcal{H}}} = k_{_{\mathcal{H}2}}$, а если $\Delta t_{_{\mathcal{H}}} < \mathcal{O}$ или $\Delta N_{_{\mathcal{H}}} < \mathcal{O}$, то имеет место случай, когда ноэффициенты $k_{_{\mathcal{H}1}}$ и $k_{_{\mathcal{H}2}}$ не равны друг другу:

$$k_{A2} = k_{A1} - 1. {(3.19)}$$

Во втором сдучае коеффициент неоднозначности $\mathcal{K}_{\mathcal{A}_f}$ определим из совместного решения двух уравнений (3.13) и (3.14). Подучаем

$$k_{RI} = \frac{t_{HA2} - t_{HAI} - T_{n2}}{T_{n1} - T_{n2}}.$$
 (3.26)

Далее вычисления выполняются так же, как и для случая равенства коэффициентов $k_{A,j}$ и $k_{A,2}$.

3.2.5. Измерение расстояний до цели в режиме ОБЗОР при ВЧП

Принцип измерения расстояний. Измерение расстояния до цели в режиме 0Б30Р при вчП производится с использованием линейной частотной модуляции (ДЧМ) несущей частоты в пределах измерительного такта, следующего за обзорным тактом работы РЛС. В измерительном такте сигнал местного гетеродина f_{72} (см. рис. 3.7) имеет такой же закон частотной модуляции, как и в сигнале передатчика (рис. 3.19). При наличии времени задержки t_{2} на дальности t_{3} сигнал промежуточной частоты имеет частоту f_{2u} , которую можно записать так:

$$f_{2\mu} = f_{\eta\rho2} + F_{\partial\mu} - \Delta f_{\mu SMA} , \qquad (3.2I)$$

гдв $f_{np,2}$ - номинальное значение 2-й промежуточной частоты,

 $f_{np2} = 28$ МГц; $F_{\partial \mathcal{U}}$ — доплеровская частота сигнала, отраженного от цели; $\Delta f_{\mathcal{U} \mathcal{M}} \mathcal{A}$ — дополнительное изменение частоти, обусловленное наличием АЧМ и расстоянием \mathcal{A} до цели. Из рис.3.19 видно, что

$$\Delta f_{usmA} = St_A = S\frac{2A}{c}, \qquad (3.22)$$

где S - крутизна изменения частоты передатчика и 2-го гетеродина. Величина S зависит от максимальной девиации частоты $\Delta f_{\nu\nu}$ и длительности измерительного такта $T_{\nu 2}$:

$$S = \Delta f_{y,y} / T_{w2} . \qquad (3.23)$$

P m c. 3.19

На такте обнаружения, когда нет изменения ЛЧМ, частота сигнала промежуточной частоты f_{20} также имеет смещение, обусловленное доплеровской частотой цели $F_{\partial \mathcal{U}}$:

$$f_{20} = f_{np2} + F_{\partial 4} , \qquad (3.24)$$

но отсутствует доподнительное смещение, обусловленное сигналом с ЛЧМ. Если сравнить частоти сигналов 2-й промежуточной частоти в двух тактах: обнаружения f_{20} и измерительного f_{2u} , то можно определить доподнительное изменение частоти Δf_{ua} , Q, обусловленное ведичиной задержки \dot{z}_{2} в измерительном такте:

$$f_p = f_{20} - f_{2u} = (f_{np2} + F_{\partial u}) - (f_{np2} + F_{\partial u} - \Delta f_{usmA}).$$
 (3.25)

Следовательно,

$$f_{\rho} = \Delta f_{usm,A} = S \frac{2A_{u}}{c}, \qquad (3.26)$$

и по формуле (3.26) можно, вная крутизну S и разностную частоту f_{p} , вычислить расстояние до цели:

$$\mathcal{A}_{\mu} = c_{f_{\mu}}/2S. \tag{3.27}$$

Реализация принципа измерения расстояний в РЛПК-29Э. Измерение расстояний в соответствии с описанным принципом выполняется следующим способом. В такте обнаружения производится обнаружение цели и запоминается номер цифрового фильтра \mathcal{N}_{ZO} , в котором обнаружение осуществлено. Во втором и третьем измерительных тактах вводится частотная модуляция несущей, как описано выше, и осуществляется обнаружение сигналов цели на этих измерительных тактах. Разность номеров цифровых фильтров на такте обнаружения \mathcal{N}_{ZO} и на измерительном такте \mathcal{N}_{ZO} пропорциональна разностной частоте f_D (в кГц):

$$f_p = 0,125 (N_{Ao} - N_{Au}).$$
 (3.28)

В РАС в измерительных тактах применяется ЛЧМ с ирутизной

$$S = 6 \kappa \Gamma_4/mc = 6 M\Gamma_4/c = 6 \Gamma_4/m\kappa c$$
.

Если подставить значение S и выражение (3.28) в формулу (3.27), то получаем

$$A_{\mu 9} \kappa M = 3,125 \left(N_{\mu 0} - N_{\mu \mu} \right). \tag{3.29}$$

При надичии в одном канале дальности двух и более целей при измерении расстояний возможна неопределенность, возникающая из-за
того, что не известно, какая пара номеров фильтров в первом и
втором измерительных интервалах относится к одной и той же цели.
Для устранения этой неопределенности можно применить способ,
когда во втором измерительном такте крутизна ЛЧМ изменяется. Все
варианты сочетаний номеров фильтров анализируются в БЦБМ, и определяются соответствующие расстояния в двух измерительных тактах. Если расстояния, вычисленные при каком-дибо сочетании номеров фильтров для первого и второго измерительных интервалов,
отличаются больше чем на 8 км, то такие сочетания считаются локными и исключаются из дальнеймей обработки. Однако такой способ
в РЛПК пока не реализован, и распознавание неопределенности
достигается на этапе анализа траенторий (трасс) целей в рекиме
СНП.

Для устранения ложных намерений при обнаружений цели по помеховым выбросам в цифровых фильтрах в БЦЕМ рассматриваются только такие значения разности ($N_{ZO} - N_{ZU}$), которые удовлетворяют условию

$$3 < (N_{A0} - N_{AU}) < 32$$
, (3.30)

что соответствует диапазону намеряемых расстояний от 9 мм (мннимальная измеряемая дальность) до IOO им (максимальная измеряемая дальность).

3.2.6. Сопровождение целей в процессе обзора пространства в режиме ОБЗОР, сопровождение на "проходе" (СНП)

Принцип сопровождения. Режим сопровождения на "проходе" (СНП) является органическим продолжением режима ОБЗОР и поиска целей. Этот режим СНП видичается при установие тумблера CHII в положение CHII видичается при установие тумблера CHII в положение СНП и поэволяет осуществлять обнаружение и сопроводение до 10 целей в режиме ОБЗОР.

В процессе обвора пространства как при ВЧП, так и при СЧП,

выполняется измерение координат целей методами, которые описаны выше. Как отмечалось в п.2.5.2, в БЦВМ создается массив первичных данных радиолокационных измерений координат целей: азимута, угда места, дальности, скорости сближения и времени обнаружения цели.

Первая пель (независимо от признака СВОЯ или ЧУХАЯ) становится на сопровождение в БЦВМ. Начало слежения за целью ("трасса") подучает номер (например, № 1). При следующем обнаружении цели (через период обзера пространства) производится сопоставление вновь обнаруженной цели с первой, уже поставленной на сопровождение. Сопоставление осуществляется в 3-мерном стробе "отокдествления". Координатами центра строба "отокдествления" являются экстреполированные на момент второго обнаружения координаты первой цели. Если цель (координаты цели) при втором обнаружении попала в пределы указанного строба, то считается, что эта цель относится к первой трассе (№ 1) и сопровождение ее продолжается. Если обнаруженная вновь цель не попадает в предеды строба "отождествления", то принимается решение, что цель новая и не связана с І-й целью. Завязывается новая трасса (M 2) и т.д. На индикатор CEN-31 метка цели поступает только после проверки в стробе "отождествления".

При отсутствии в течение I2 с новых данных об обнаруженных целях, которым присвоен тот или иной номер трассы, или если цель вышла за пределы зоны обзора, производится "сброс" соответствующих трасс из памяти канала сопровождения (канала СНП). На освободившееся место в памяти БЦВМ может быть поставлена новая цель.

Сопровождение цели по доплеровской частоте в режиме СНП. Сопровождение цели по доплеровской частоте в режиме ОБЗОР состоит из двух этапов. На первом этапе осуществляется обнаружение цели и измерение ее доплеровской частоти $F_{\partial \mathcal{U}}$. Второй этап включает в себя отождествление обнаруженной в данном цикле обзора цели по доплеровской частоте с целью, обнаруженной в предыдущем цикле на данной угловой позиции и в пределах заданной дальности. Это отождествление осуществляется методом сопоставления. Для проведения сопоставления формируется строб отождествления по доплеровской частоте шириной $\Delta F_{\partial \mathcal{U}}$. Ширина этого строба $\Delta F_{\partial \mathcal{U}}$ вычисляется по формуле

$$\Delta F_{\partial \mathcal{U}} = \Delta F_{\partial \mathcal{U}} - k_{F_{A}} t_{\mathcal{U}}, \qquad (3.31)$$

9.123g. n 7906

129

где $\Delta F_{\partial u \, o}$ - начальный (первичный) строб по $F_{\partial u}$, равный I5 кГц, а $k_{F_{A}}$ - коэффициент, равный:

$$k_{\vec{F}_{A}} = (1 - |\dot{F}_{\partial \mathcal{U}}|),$$
 (3.32)

где $\dot{F}_{\partial\mathcal{U}}$ - скорость изменения $F_{\partial\mathcal{U}}$ (в кГц), а $\dot{t}_{\mathcal{U}}$ - период обвора пространства, $\dot{t}_{\mathcal{U}}$ = 3 с.

После подучения второго значения доплеровской частоты цели $F_{\mathcal{J}_{\mathcal{U}/2}}$, попадающего в строб, формируется признак SAXBAT ПО $\hat{\mathcal{A}}$ и вычисляется значение изменения скорости (ускорение):

$$\dot{F}_{\partial u n} = \frac{F_{\partial u n} - F_{\partial u (n-t)}}{t_n - t_{n-t}},$$
 (3.33)

где n - номер цикла наблюдения целей; t_n - t_{n-1} - промежуток времени между двумя измерениями.

Далее находится прогнозируемое значение (экстраполированное значение) доплеровской частоты цели:

$$F_{\partial u \ni n} = F_{\partial u(n-1)} + \dot{F}_{\partial u(n-1)} t_{u}. \tag{3.34}$$

При получении информации в наждом цикле обзора сравниваются измеренные значения доплеровской частоти $F_{\partial u \cup M}$ с экстраполированным. Если разность частот $F_{\partial u \cup M}$ и $F_{\partial u \cup M}$ не превышает размера строба $\Delta F_{\partial u}$ (см.формулу (3.3I)), то измеренное значение принимается за исходное для дальнейшего сопровождения цели и решения других задач, когда необходимо значие относительной скорости цели. При отсутствии измерений в одном из циклов обзора за измеренное значение принимается экстраполированное, т.е.

$$F_{\partial \mathcal{U} \mathcal{D} \mathcal{M} \mathcal{R}} = F_{\partial \mathcal{U} \mathcal{D} \mathcal{R}}. \tag{3.35}$$

Как уже отмечелось, при отсутствии информации о целях в течение 12 с сопровождение по доплеровской частоте прекращается, данные о цели "сорасываются" и признак ЗАХВАТ ПО Д обнуляется. Описанием методика сопровождения по доплеровской частоте цели при СНП используется как при ВЧП, так и при СЧП.

Сопровождение цели по дальности в режиме СНП. Сопровождение целей по дальности в режиме СНП осуществияется путем сопоставления вновь измеренной дальности до цели с экстраполированным

на данный интервал времени измерений значением дальности:

$$D_{43n} = D_{4(n-1)} + \dot{D}_{4(n-1)} (t_n - t_{n-1}), \tag{3.36}$$

где $\dot{D}_{\mathcal{U}(n-1)} = k F_{\partial \mathcal{U}(n-1)}$ - относительная скорость цели, которая находится по данным сопровождения цели по доплеровской частоте $F_{\partial \mathcal{U}}$; k — коэффициент пропорциональности, равный $\lambda/2$. Величина $D_{\mathcal{U}(n-1)}$ —это измеренное ранее (на предыдущем такте) на интервале измерений t_{n-1} значение расстояния до цели.

В тех случаях, когда вновь измеренная дальность и экстрапо-лированная дальность отличаются не более чем ширина строба по дальности ΔD_{cmp} , делается внвод о том, что измеренные дальности относятся в одной и той же цели, и сопровождение продолжается. Величина ΔD_{cmp} принята равной 8 км.

Определение наиболее "опасной" цели. Наиболее "опасная" цель в РЛПК определяется по величине отношения расстояния по сопровождаемой при СНП цели $\mathcal{D}_{4,\mathcal{C}}$ и скорости сближения $\mathcal{D}_{4,\mathcal{C}}$:

$$\delta' = D_{uc}/|\dot{D}_{uc}|. \tag{3.37}$$

Определение отношения δ осуществляется после трех последовательных измерений координат цели и ее относительной скорости. "Опасной" считается та цель, для которой величина δ — наминьшая из всех величин, найденных по данным сопровождаемых при СНП целей.

На индикаторе СЕП-3I опасная цель автоматически стробируется прямоугольным стробом захвата цели. В этом сдучае летчик в любой момент времени может переключить РЛС в режим непрерывной пеленгации РНП этой "опасной" цели, сопровождаемой при СНП, простым нажатием кнопки МРК-ЗАХВАТ-ПЗ на РУД. Автоматический захват цели на непрерывное сопровождение осуществляется, если расстояние до цели $\mathcal{D}_{u,c}$ меньше величины ($\mathcal{D}_{p,max} - k'\hat{\mathcal{D}}_{u,c}$):

$$D_{uc} < (D_{p max} - k' \dot{D}_{uc}), \qquad (3.38)$$

где $\mathcal{D}_{p\ max}$ - разрешенная дальность применения оружия, которая вычисляется по данным для "опасной" цели, сопровождаемой при СНП, при наличии не менее 3 измерений ее координат. Коэффициент пропорциональности \mathcal{K}' выбирается равным 0,5 с.

3.2.7. Цифровая фильтрация сигналов. Работа блока цифровой обработки (БІЮ) сигналов

Общие сведения. В процессе выполнения многоканальной фильтрации в блоке цифровой обработки (БЦО) реализуется способ спектрального анализа на базе дискретного преобразования Фурье (ДПФ). Прямое дискретное преобразование Фурье запишем в виде

$$S(k) = \sum_{n=0}^{N-1} S(n) e^{-j\frac{2\pi}{N}kn}, \qquad (3.39)$$

где S(n) - сигнал на входе БЦО для одного полосового фильтра УОБ 2: Л - количество отсчетных значений сигналов за время. $T_{KQ} = 4,48$ мс; k - дискретное значение когерентной обработки частоты в спектра сигнала S(n). Спектр сигнала S(k) характеризует распределение по дискретным частотным составляющим kлеровских сигналов, содержащихся в принимаемом отраженном целей сигнале. Дискретное значение & COOTBETCTBYET цифрового фильтра. В наждом нанале (полосовом фильтре) блока УС62 содержится 20 цифровых фильтров с расстановкой через 125 Гп. Полоса пропускания каждого фильтра $\Delta f_{\mu,\phi} = 220$ Гц, что соответствует времени когерентной обработки: $\Delta f_{\mu,\phi} = 1/T_{\kappa O}$. Для дучшего понимания последовательности выполняемых преобразований в БЦО при реализации ДПФ перепишем формулу (3.39) в следующем виде (используем формулу Эйлера):

$$S(k) = \sum_{n=0}^{N-1} S(n) \left\{ \cos \left[\frac{2\pi}{N} k n \right] - j \sin \left[\frac{2\pi}{N} k n \right] \right\}$$
 (3.40)

или в виде двух ДПФ - носинусном и синусном:

$$S(k) = S_r(k) - \int S_s(k), \qquad (3.4I)$$

где

$$S_c(k) = \sum_{n=0}^{N-1} S(n) \cos\left[\frac{2\pi}{N} kn\right]; \qquad (3.42)$$

$$S_{s}(k) = \sum_{n=0}^{N-1} S(n) \sin \left[\frac{2\pi}{N} k n \right]. \tag{3.43}$$

Принимаемый сигнал с выхода УС62 ограничивается по амплитуде, и амплитуда становится равной постоянному нормированному значению. Упрощенно сигнал $S(\alpha)$ запишем в дискретном виде:

$$S(n) = \cos\left[\frac{2\pi}{N}mn - \varphi_0(n)\right] = \cos\varphi_{chr}(n), (3.44)$$

где $\varphi_{\text{сме}}(n)$ - текущая фаза сигнала, $\varphi_{o}(n)$ - меняющаяся начальная фаза, m - дискретное значение доплеровской частоты принимаемого сигнала, которое и необходимо определить в процессе ДПФ в БЦО. Фазу в формулах (3.42) и (3.43) назовем опорной фазой $\varphi_{on}(k,n)$:

$$\varphi_{0\pi}(k,n) = \frac{2\pi}{N} kn. \qquad (3.45)$$

Рассмотрим ниже только одно из преобразований (3.42) или (3.43), подставив в (3.42) выражение (3.44):

$$S_c(k) = \sum_{n=0}^{N-1} \cos\left[\frac{2\pi}{N}nm - \varphi_0(n)\right] \cos\left[\frac{2\pi}{N}kn\right]. \tag{3.46}$$

Выполнив тригонометрические преобразования (учитывая, что член с суммой аргументов равен нулю), получаем

$$S_{c}(k) = \frac{1}{2} \sum_{n=0}^{N-1} cos \left\{ \left[\frac{2\pi}{N} mn - \varphi_{o}(n) \right] - \left[\frac{2\pi}{N} kn \right] \right\} =$$

$$= \frac{1}{2} \sum_{n=0}^{N-1} cos \left[\varphi_{cun}(n) - \varphi_{on}(k,n) \right].$$
(3.47)

Онончательно модуль спентральных составляющих в принимаемом сигнале запишем в следующем виде (коэффициенты I/2 не учитываем):

$$R(k) = |S(k)| = \left\{ \begin{cases} \sum_{n=0}^{N-1} \cos\left[\varphi_{cue}(n) - \varphi_{on}(k,n)\right] \right\}^{2} + \left\{ \sum_{n=0}^{N-1} \sin\left[\varphi_{cue}(n) - \varphi_{on}(k,n)\right] \right\}^{2} \right\}^{1/2}.$$

$$(3.48)$$

Таним образом, для вычисления модуля спектральных составляющих сигналов необходимо выполнить следующие операции и вычисления:

- измерить фазу принимаемого сигнала $\varphi_{cue}(n)$ во всех отсчетных точнах n:
- сравнить фази $\varphi_{cus}(n)$ с опорными фазами во всех точках n и для всех цифровых каналов фильтрации (значения k) и определить разность фаз:

$$\Delta \varphi(k,n) = \varphi_{\alpha\alpha}(n) - \varphi_{\alpha\alpha}(k,n); \qquad (3.49)$$

- вычислить значения $cos(\Delta \varphi(k,n))$ в $sin(\Delta \varphi(k,n))$;
- выполнить суммирование всех отсчетных значений $\cos \Delta \varphi(k,n)$ и $\sin \Delta \varphi(k,n)$. Общее число суммирований N=30, n=0, 1, 2, ..., (N-1);
- вычислить квадраты сумы косинусов и синусов и определить корень квадратный из сумым квадратов сумы косинусов и синусов (см.формулу(3.48));
- подученную величину R(k) следует сравнить с пороговым уровнем Π . В сдучае, если

$$R(k) \geqslant \Pi$$

принимается решение, что цель в k -м цифровом канале обнаружения (сигнал цели соответствует по частоте настройне k -го фильтра, то есть m=k). Это является заключительной операцией, выполняемой в БЦО.

Структурная схема БІО (рис.3.20). В состав БЦО, как уже отмечалось, входят два узла НЦФМ (накопители цифровых фильтров) и узел СЦФМ (синхронизатор цифровых фильтров). Синхронизатор СЦФМ состоит из устройства управления (УУ), генератора опорных фаз (ГОФ), вырабатывающего $\mathcal{P}_{O,n}(K,n)$, коммутатора формирования меток цели K_2 , счетчика меток цели (Сч.МЦ), оперативного започинающего устройства (буферного) ОЗУ-Б, формирователя ширины метки цели \mathcal{P}_{Δ} , коммутатора адресов (КА), счетчика номеров цифровых фильтров (Сч.МЦФ), выходного коммутатора K_3 . Синхронизатор СЦФМ управляется импульсом начала фильтрации (ИНФ) и командами РЕЖИМ ВЧП, СТРОБ ЗАПИРАНИЯ ЦИФРОВЫХ ФИЛЬТРОВ (СЗЦФ).

Устройство управления УУ из входного опорного сигнала f_{30} (частота его 4 МГц) формирует все необходимые для работы БЦО управляющие и опорные сигналы. Начальная установка УУ и начало обработки сигналов с выхода УС62 осуществляются по переднему фронту сигнала ИНФ.

I 34

Каждый НЦФМ предназначен для обработки сигналов 24 полосовых фильтров (ПФ), поступающих из УС62. В каждом НЦФМ имеется 3 канала когерентной обработки (ККО). На каждый ККО приходится по 8 полосовых фильтров. В состав каждого ККО входят коммутатор входных сигналов (К,), фазовый измеритель, вычислитель $\Delta \varphi$, шифратор (для получения $\cos \Delta \varphi$ и $\sin \Delta \varphi$), цифровые накопители (ЦН), селектор (сумматор) выходных сигналов, функциональный вычислитель, где выполняются вычисления корня квадратного из сумми квадратов сумм косинусов и синусов, и устройство сравнения с порогами.

Работа БІЮ. На вход каждого НЦФМ поступают 24 сигнала полосовых фильтров в виде ограниченного по амплитуде сигнала со средней частотой 62,5 кГц. Коммутатор К, каждого из ККО выдедяет только свою группу из 8 сигналов. Для управления коммутатором к, из устройства управления УУ (в СЦФМ) поступает сигнал селенции полосовых фильтров (СПФ) в виде 3-разрядного двоичного кола. На вхол фазового измерителя пропускается в каждый данный момент времени сигнал одного из 8 входных сигналов полосовых фильтров (І-8 ПФ), номер которого определяется кодом сигнала СПФ. Всего за время когерентной обработки $T_{\kappa q}$ 30 раз поочередно к фазовому измерителю подключаются полосовые фильтры. Один такт подключения всей группы (один отсчетный период) равен 160 мкс. Таким образом, на один полосовой фильтр (канал) приходится 20 мкс. После прихода импульса начала выборки ИНВ из устройства ЈЈ на фазовый измеритель начинается измерение фазы $arphi_{rus}$ тервале 8-9 мкс ("окно" измерения фазы) для соответствующего полосового фильтра. Измерение фазы осуществляется путем определения попадающего в "окно" измерения количества импульсов частотой повторения I МГц, приходящегося на отрезок сигнала. Импульсы поступают из устройства управления УУ. Фазовый измеритель выдает значение фазы и знак квадранта в 4-разрядном парадлельном коде (старший разряд - 4-й - выделен для указания знака). Кодирование фазы выполняется в соответствии с табл.3.5. Период повторения импульсов с ЧПИ I МГц соответствует 22,50 фазы для частоты сигнала 62.5 кГц (период 16 мкс).

Кодирование фазы принимаемого сигнала

Фаза	0	22,5	45	67,5	90	112,5	135	157,5
Код	0000	1000	0010	OOII	0100	0101	OIIO	OIII
Фаза	180	202	225	247,5	270	292,5	315	337,5
Код	1000	IOOI	1010	IOII	II00	IIOI	IIIO	IIII

Измеренная фаза входного сигнала /-го полосового фильтра ПФ $\varphi_{cusj}(n)$ поступает на вычислитель разности фаз $\Delta \varphi(k,n)$. На второй вход вычислителя разности $\Delta \varphi$ поступают значения опорной фази $\varphi_{\alpha n}(k,n)$ которые формируются в блоке ГОФ (генератор опорных фаз). Опорная фаза также представлена 4-разрядным двоичным числом в параплельном коде (аналогично коду $\varphi_{ms}(n)$). В соответствии с требованием обеспечить в течение одного отсчетного интервала в 20 мнс определение всех разностей $\Delta \varphi(k,n)$ для всех 20 каналов цифровой фильтрации формируются опорные фазы для одного нанала в виде импульсного параплельного кода в течение интервала 0,5 мкс (длительность импульсов 0,25 мкс). Схема вычислителя 19(4,12) выполнена в виде арифметического сумнатора. Последовательность нодов разности фаз $\Delta \varphi(k,n)$ поступает на шифратор. где преобразуется в синусную и косинусную величины, которые также представлены в виде двоичного параллельного кода (3-разрядного) и раздельно по цепям косинуса и синуса поступают на цифровые накопители (интеграторы) ЦН. Цифровые накопители ЦН состоят последовательно соединенных сумматоров, оперативных запоминаювих устройств накопителя (ОЗУ-Н), регистра задержим кодов. Выход регистров соединен со вторым входом сумматора (по цепи об-DATHON CBRSM).

В устройстве КН происходит последовательное накопление синусных и косинусных составляющих для всех 20 каналов цифровой фильтрации в течение всех 30 выборочных интервалов ($n = 0, 1, \ldots, N-1$). Накопленные суммы в виде 8-разрядных двоичных чисел в паравлельном коде через сумматор каналов поступают в устройство функциональных вычислений, где выполняются все заключительные

операции в соответствии с формулой (3.48): возведение в квадрат суми косинусов и синусов, сложение значений квадратов этих суми и внчисление корня квадратного. Таким образом, формируется величина $R_{j}(k)$, которая подается на устройство сравнения с пороговым значением \mathcal{I}_{j} , или \mathcal{I}_{2} . Селектор (сумматор) каналов ККО обеспечивает прохождение на устройство функциональных вычислений сигналов одного из трех ККО в зависимости от наличия одного из стробов канала CK_{j}, CK_{2}, CK_{3} , поступающих из устройства управления уу.

Величины $R_{j}(k)$ для каждого цифрового фильтра в виде 7-разрядного двоичного кода сравниваются с пороговыми уровнями, как уже отмечалось, также в виде 7-разрядных чисел. Если в результате сравнения установлено, что $R_{j}(k)$ больше порога или равен ему, то принимается решение об обнаружении цели (сигнала цели) и вырабатывается сигнал МЦ (МЕТКА ЦЕЛИ). В зависимости от условий наблюдения порог может быть или Π_{j} , или Π_{2} , причем $\Pi_{j} > \Pi_{2}$. Порогу Π_{j} соответствует МЦІ2 (первый индекс I соответствует НЦФМ-I). Пороги Π_{j} и Π_{2} задаются из БЦВМ по магистрали K_{1} (Ip- 7p) регистровой памятью РП в НЦФМ-I по командам ПЕРБРПI, ПЕРБРП2, которые формируются дешифратором ДШ в СЦФМ. При полете истребителя— носителя (перехватчика) РЛС на высоте больше IO км ($H_{n} > 10$ км) пороги равны: $\Pi_{j} = 70$; $\Pi_{2} = 64$; при I км $\leq H_{n} \leq 10$ км $\Pi_{j} = 74$, $\Pi_{2} = 68$; если же $H_{n} < 1$ км, то $\Pi_{j} = 76$, $\Pi_{2} = 70$.

При наличии команды ПВЧ (ПРИЗНАК ВОЗВРАТА ЧАСТОТЫ) во время интервала когерентной фильтрации ИКФ в ОЗУ-Б синхронизатора СЦФМ записываются метки цели, соответствующие ситуации $R_j(k)_T \geqslant \Pi_j$ т.е. накопленная сумма превышает порог Π_j для первого интервала ИКФ. При наличии команды ВЧП и признака ПВЧ во время второго и третьего интервалов ИКФ записываются в ОЗУ-Б метки целей, соответствующие ситуациям $R_j(k)_T \geqslant \Pi_2$ и $R_j(k)_T \geqslant \Pi_2$.

При отсутствии команды ВЧП, но при наличии ПВЧ во время второго и третьего интервалов ИКФ записываются метки целей, соответствующие ситуациям $R_j(k)_{I\!I} \geqslant \Pi_j$ и $R_j(k)_{I\!I} \geqslant \Pi_j$. Сигналы МЦ далее поступают на коммутатор K_2 , который формирует выходной сигнал ПВЧ. При отсутствии команды строба запирания цифровых фильтров СЗЦФ сигналы МЦ через коммутатор K_2 поступают на счетчик меток цели и затем на коммутатор адреса КА для формирования адреса в виде номера последнего "звенящего" цифрового фильтра и числа подряд "звенящих" цифровых фильтров, формируемых в формирователе

длительности метки цели \mathcal{P}_{A} . Запоминающее устройство ОЗУ-Б управляется при этом устройством УУ через счетчик НОМЕР ЦИФРО-ВЫХ ФИЛЬТРОВ (Сч. \mathcal{N} ЦФ). Память ОЗУ-Б имеет 30 ячеек (по 15 ячеек для каждого НЦФМ). Выходной сигнал ОЗУ-Б (І2-разрядный) через. коммутатор \mathcal{K}_{A} поступает в БЦВМ.

Обмен информацией между БЦО и БЦВМ о количестве меток цели, записанных в ОЗУ-Б, происходит по внешнему запросу ПВ (прием внешний) и по адресу ОО628 (ІО-І5)РА, которые поступают из БЦВМ через устройство сопряжения с магистралью (УСМ).

БЦЕМ выдает команду ПВ и адреса ОЗУ-Б по количеству МЦ и получает для наждой метки МЦ информацию о номере цифрового фильтра. В соответствии с адресом в разрядах с I-го по 9-й в БЦЕМ поступает информация о номере "звенящего" цифрового фильтра, в котором выполняется условие $R_f(k) \geqslant n$, и в 10-11-м разрядах информация о ширине пачки (количество подряд "звенящих" фильтров)

С выхода номмутатора \mathcal{K}_2 на систему индикации из обнаружителя подаются импульсы меток цели МЦІІ(I2) и МЦІ(22), а из управляющего устройства УУ — сигналь СВМЦІ(2) (стробы выдачи метки цели). В синхронизаторе СЦФМ устройства Сч.МЦ, КА, \mathcal{P}_A и ОЗУ-Б имеются отдельно для каждого из накопителей НЦФМ. Оба ОЗУ-Б по выходу соединены схемой ИЛИ и работают на один коммутатор \mathcal{K}_3 .

3.3. <u>Измерение координат в режиме</u> непрерывной пеленгации

3.3.1. Этап захвата цели

Комплекс РЛПК в режиме обзора позволяет грубо измерить координаты нескольких целей. Однако применять установленное на самолете оружие в режиме сопровождения нескольких целей на проходе невозможно. Это обусловлено, главным образом, низкой точностью измерения координат и большим промежутком времени обновления данных, составляющим около 3,5 с (период обзора). Поэтому перед применением оружия РЛПК переводится на автоматическое сопровождение одней цели, именуемое режимом непрерывной пеленгатии РНП.

Первым этапом этого режима является захват цели для ввода в следящие системы РАПК координат выбранной на сопровождение цели. При этом этапу захвата цели предпествует переход РАПК

из обзора в широкой зоне к обзору в узкой зоне (по "коробочке"). который происходил при накатии летчиком кнопки МРК-ЗАХВАТ-ПЗ. если координаты строба захвата на индикаторе СЕИ-31 совпадают с координатами выбранной цели. Антенна РЛС при обзоре в узкой зоне управляется по сигналам алгоритма УАРК (управление антенной режиме КОРОБОЧКА). Луч антенны пвигается по двум строкам со скоростью дуча на строке $20^{0}/c$. Размер зоны обзора по азимуту составляет 8° , а угду места - 4° , время цикла витка обзора - 0.8 с. Пентр ^пкоробочки^п рассуитывается в алгоритме УАРК по координатам цели, которая выбрана для захвата. В момент накатия летчиком кнопки МРК-ЗАХВАТ-ПЗ антенна РЛС занимает произвольное положение. Для возврата антенны в направление цели на ее приводы подаются сигналы, вычисленные в УАРК как разность между расчетным и текудим положениями зеркала антенны по крену, азимуту и углу места. По окончании этапа возврата дуча производится перемещение дуча антенны по замкнутой трасктории — дуч описывает вокруг зафиксированных координат цели "коробочку".

Если за два витка движения дуча антенны по "коробочке" цель не обнаружена, то после завершения движения дуча по нижней строке второго витка РЛС переходит к обзору в широкой зоне. При обнаружении цели вырабатывается команда ПВЧ (признак возврата частоты), по которой запоминается код номера фильтра обнаруженной цели, и движение дуча антенны по строке прекращается, отрабатываются лишь эволюции по крену и тангажу. За тактом обнаружения. при работе с ВЧП, следуют два такта работы с ЛЧМ для определения дальности до цели. После расчета дальности, который может длиться несколько тактов, производится сравнение полученной дальности до цели с координатами строба захвата. В случае несовпаления этих координат продолжается обзор по "коробочке", при совпадении формируется команда Н.П.Л. (НЕПРЕРЫВНАЯ ПЕЛЕНГАЦИЯ) и длительность рабочего такта становится равной 20,48 мс. т.е. происходит переход в режим РИП, а точнее - и первой его фазе - и этапу захвата цели.

Этап захвата состоит из двух подэтапов:

- установки необходимой частоты управляемого гетеродина (ВУГ);
 - 2) измерения дальности ($\mathcal{A}_{\boldsymbol{arphi}}$).

Подэтап ВУГ предназначен для. установки необходимой частоты управляемого гетеродина; введения в режим сопровождения контура углового сопровождения; слежения за зоной прозрачностия по

дальности и длится не менее 18 тактов. Минимальная длительность ВУГ определяется условиями "втягивания" нанала углового сопровождения.

На этапе захвата управляемые гетеродины в блоке HO19-O3 приводятся к одной частоте, при этом частота сигнала гетеродинов выбирается так, чтобы сигнал, отраженный от цели, выбранной для сопровождения, попал в полосу захвата частотного дискриминатора. Для точного слежения за целью по частоте (скорости сближения) необходимо устранить неточность начальной настройки управляемо-го гетеродина, для чего производится вывод его на нужную частоту. Вывод управляемого гетеродина осуществляется по сигналу ошибки частотного дискриминатора $\Delta \omega_F$ с использованием α - β фильтра для сглаживания и экстраполяции частоты Доплера (подробно о вычислении $\Delta \omega_E$ и частоты Доплера сказано в п.3.3.2).

Втягивание канала углового сопровождения РЛПК сопровождения начинается с момента выработки в БIIBM команлы Н.ПЕЛ. Одновременно с этой командой с блока OI снимается команда ОБЗОР. При сиятии команды ОБЗОР коммутатор ОБЗОР - СОПРОВОЖДЕНИЕ (КОС) в блоке ОІ подилючается в положение СОПРОВОЖЛЕНИЕ, полилючая на прием сигналов первый (I_{κ}) и второй (I_{κ}) каналы приемника HOI9-099. В блоке OI формируются разностные сигналы, амплитудная модуляция которых пропорциональна величине отклонения цели от равносигнального направления (РСН), а фаза - стороне отклонения. После усиления сигналов в блоках ОЭ и ОЗ они преобразуются напряжение сигналов ошибки (CO) и поступают в блок II, гле осуществляется разделение их по плоскостям (азимут и угол места). С блона II СО в цифровом виде по общей магистрали поступают в БЦВМ. БЦВМ формирует сигналы на управление приводами зеркала антенны, при этом совмещается РСН диаграммы направленности антенни с направлением на цель. Канал управления антенной переходит в режим сопровождения примерно через I с после команды Н.ПКЛ. при наличии в алгоритме УС (угловое сопровождение) команды Папси со (захват цели наналом углового сопровождения).

На подэтапе измерения дальности Ду осуществляется первичная обработка информации дальномерных приемников для расчета дальности до обнаруженной цели. При использовании ВЧП максимальное время запаздывания отраженного от цели сигнала на два порядка превышает период повторения импульсов. Поэтому прямое измерение времени запаздывания отраженных от цели импульсов относительно зондирующих не представляется возможным.

Измерение дальности в режиме ОБЗОР при ВЧП с использованием ЛЧМ является очень грубым. Ошибка измерения дальности до цели составляет ± (4-5) км, что недостаточно для перехода в режим сопровождения, т.к. величина строба захвата по дальности составляет 2 км. Поэтому переходу в режим сопровождения предшествует этап захвата, на котором требуется выполнить измерение дальности до цели более точно. Измеренная на этапе захвата дальность используется для задания начальных условий следящей системе на этапе сопровождения цели.

Принцип измерения дальности состоит в следующем. Пусть дальность до цели равна \mathcal{A} , а частота повторения импульсов равна \mathcal{F}_{n} . Отраженный от цели сигнал имеет задержку $\mathcal{Z}_{300} = \frac{2\mathcal{A}}{c}$ (рис.3.21) Неоднозначная дальность в пределах периода повторения определится дробной частью от величин:

$$\varphi_{\mathcal{H}} = \left(\frac{2}{c} \mathcal{A} F_{\sigma}\right)_{\mathcal{A}_{\rho, \mathcal{A}}} \quad \text{или} \qquad \varphi_{\mathcal{H}} = \left(\frac{\mathcal{A}}{\mathcal{A}_{\tau}}\right)_{\mathcal{A}_{\rho, \mathcal{A}}} \tag{3.50}$$

где c - скорость распространения радиоводи; $A_{7} = \frac{c \, 7_{7}}{2}$ - дальность, соответствующая периоду повторения импульсов.

Если $\mathcal{A} = n\mathcal{A}_T + \mathcal{A}_H$, то $\mathcal{G}_H = \frac{\mathcal{A}_H}{\mathcal{A}_T}$, где n - целое число; \mathcal{A}_H дальность, соответствующая запаздыванию отраженного сигнала относительно последнего зондирующего импульса. Параметр \mathcal{G}_H является безразмерной величиной и назван неоднозначной относительной дальностью, поскольку он пропорционален \mathcal{A}_H . В дальнейшем \mathcal{G}_H будем называть неоднозначной дальностью.

При однократном наблюдении можно измерять только φ_{n} , поэтому исходной информацией для измерения дальности являются величины неоднозначных дальностей, измеренные при переборе ЧПИ. Величина неоднозначной дальности φ_{n} при данной ЧПИ оценивается по соотношению сигналов (\mathcal{A}_{1} , \mathcal{A}_{2} , \mathcal{A}_{3}) в стробируемых дальномерных изналах. Положение стробов показано на рис.3.21.

Измерение дальности основано на выборе из набора опорных (расчетных) дальностей \mathcal{G}_{on} значения, соответствующего миниму-му норредяционной суммы, вида

$$S = \sum_{i=1}^{10} \left[\varphi_{0n}(i) - \varphi_{n}(i) \right] F_{n}(i), \qquad (3.51)$$

где \dot{c} - номер частоты повторения; $F_{n}(\dot{c})$ - частота повторения, соответствующая данному значению \dot{c} ; $\varphi_{n}(\dot{c})$ - измеренияя неоднозначная дальность на частоте повторения; $\varphi_{on}(\dot{c})$ - расчетная

P m c. 3.21

P m c. 3.22.

Í42.

неоднозначная дальность для одной из опорных дальностей \mathcal{A}_{OR} на $\dot{\iota}$ -й частоте повторения.

Для каждой опорной дальности вичисляется сумма (3.51).

Значение опорной дальности $\mathcal{A}_{\mathcal{O}\mathcal{O}}$, соответствующее минимальному значению суммы \mathcal{S} считается истинной дальностью.

для примера на рис.3.22 показаны соотношения между расчетными и измеренными неоднозначными дальностями для случая, когда осуществляется перебор трех частот повторения (а, б, в), а истинное положение цели совпадает с первой опорной дальностью (\mathcal{A}_{OD1}). Как видно из рис.3.22, минимадыная разность между расчетными и измеренными неоднозначными дальностями будет лишь тогда, когда измеренная (истинная) дальность совпадает с расчетной (\mathcal{A}_{OD1}).

В РАПК первичная обработка принятых сигналов осуществляется в блоке ОЗ. Напряжения сигналов *Д1, Д2, Д3* с выходов дальномерных каналов поступают в блок 35, где преобразуются в 8-разрядные коды, и передаются в БЦВМ, где осуществляется вторичная их обработка.

При однократном измерении дальности до цели используется группа (набор) из 10 частот повторения. Порядок перебора групп частот повторения и значений частот повторения в каждой группе определяет алгоритм ОНУД (определение начальных условий в тактах измерения дальности). Алгоритм задает следующий порядок перебора: прямой порядок первого набора частот повторения, прямой порядок второго набора частот повторения, обратный порядок первого набора и обратный порядок второго набора. Затем следует повторение, однако общее число групп по десять частот повторения не превышает шести.

Коды ДІ (\dot{c}), Д2 (\dot{c}), Д3 (\dot{c}), подученные при \dot{c} -й частоте повторения, подвергаются операции антилогарифмирования, поскольку приемные дальномерные каналы имеют логарифмические характеристики.

При превышении одним из сигналов порогового значения, т.е. при выполнении условия

$$max\{A1(i), A2(i), A3(i)\} > A_{nop},$$
 (3.52)

где AI(i), A2(i), A3(i)- антилогарифын сигналов AI(i), A2(i), A3(i), вырабатывается признак наличия цели в дальномерных каналах (ПНЦД).

Вычисление однозначной дальности в захвате осуществляется в алгоритме ВТДЗ (вычисление точной дальности в захвате) в два этапа. На первом этапе определяется значение грубой дальности для какдого набора из 10 частот повторения $F_{\alpha}(\mathcal{C})$. Для этого вся дальность (от 0 до 70 км) разбивается четырнадцатыю опорными точнами (f = 0-I3) на равные участии. На наждой частоте повторения производится определение расчетных фаз первых гармоник частот повторения $\Phi(i)$. для опорных точен. В алгоритме вод ϕ (вторичная обработка в тактах измерения дальности) производится расчет фаз $\varphi(i)$ и амплитуд a(i) первой гармоники частоты повторения отраженного сигнала. Следует подчеркнуть, что амплитуда и фаза гармоники последовательности импульсов полностью характеризуют их положение на временной оси при известном начале отсчета. Поэтому в алгоритме ВТДЗ осуществляется вычисление корреляционной суммы (3.51) с учетом амплитуды и фазы первой гармоники последовательности отраженных от цели сигналов. При этом в выражение (3.51) вместо $\varphi_{QQ}(i)$ подставляются значения расчетных фаз $\mathcal{P}(i)$, а вместо $\varphi_{\mu}(i)$ - значения измеренных фаз $\varphi(i)$. Для каждой из четырнадцати опорных точек расчетной дальности (/= =0-13) рассчитывается корреняционная сумма (3.51), при минимуме которой определяется значение грубой дальности, оно присваивается одной из опорных точек ($j_{\mathcal{O}}$). Для вычисления указанной суммы используется значение измеренных $\varphi(i)$ и расчетных фаз $\Phi(i)$.

На втором этапе определяется значение точной (однозначной) дальности для навдого набора из 10 частот повторения $F_n(i)$ при i=1-10. Для этого на навдой из 25 опорных точем расчетной дальности ($j=j_0\pm K_{12}$) рассчитывается корредяционная сумма, при минимуме ноторой определяется значение точной дальности. Для вычисления точной дальности используртся значения нак измеренных фаз $\varphi(i)$, так и амплитуд $\alpha(i)$ первой гармоники отраженного от цели сигнала, а также значения расчетных фаз $\varphi(i)$. Опорные расчетные точки при вычислении точной дальности разнесены относительно друг друга на расстояние 240 м.

После точного измерения дальности по фиксированному набору $F_n(c)$ производится повторное измерение дальности, но при этом используется другой фиксированный набор частот $F_n^2(c)$. Повторное измерение необходимо для повышения надежности измерения дальности. Результаты двух измерений сравниваются; если

$$|\underline{\mathcal{A}}^{f} - \underline{\mathcal{A}}^{2}| \leq 2 \text{ KM},$$

то полагается, что $\mathcal{A}' = \mathcal{A}^2$, и осуществляется переход в режим сопровождения, в противном случае выполняется повторное измерение дальности.

Подетапи \mathcal{A}_{φ} и ВУГ чередуртся до тех пор, пока не сформируется признак сопровождения цели по дальности ($\mathcal{N}_{conp,R}=1$). Признак $\mathcal{N}_{conp,R}$ вырабатывается набором частот повторения. Наличие признака переводит БРЛС на этап сопровождения. Максимальное количество чередований подетапов \mathcal{A}_{φ} и ВУГ определяется шестью попытками измерения дальности. Если после шести попыток точная дальность не будет измерена, то происходит сброс РНП и БРЛС переходит в режим ОБЗОР.

При использовании СЧП РАПК переходит на сопровождение цели так же, как и при ВЧП, но при этом отсутствует этап захвата, т.е. не осуществляется процедура автономного измерения \mathcal{A} . В начестве начальных условий для следящих систем используются координаты и параметры движения цели, вычисленные с высокой точностью в режиме ОБЗОР.

3.3.2. Структурная схема РАПК-29Эпри сопровождении цели в режиме непрерывной пеленгации

В режиме непрерывной пеленгации одна цель сопровождается по скорости (доплеровской частоте), дальности и угловым координатам. При этом автоматически измеряются восемь параметров. К ним относятся дальность \mathcal{A} до цели, скорость сближения $\mathcal{O}_{\mathcal{C}_{\mathcal{S}}} = -\mathcal{A}$ истребителя с целью, углы пеленга цели, представляющие собой углы отклонения линии визирования на цель относительно строительной оси самолета (с учетом установочного угла антенны) в горизонтальной (азимутной) $\varphi_{\mathcal{S}_{\mathcal{$

Наряду с измерениями в процессе сопровождения осуществляется селенция цели по скорости и дальности, а при использовании управляемых ракет с полужитивной РГС - периодическое облучение цели непрерывным сигналом подсвета на частоте настройки PIC.

Указанные выше измерения производятся в каналах сопровождения по скорости, дальности и угловым координатам. Особенность построения данных каналов состоит в том, что в состав каждого из каналов входит БЦВМ. К ней последовательно подключаются через преобразователи "напряжение - код" аналоговые части измерителей, производится обработка поступающих данных в соответствии с алгоритмами, введенными в БЦВМ, и выдаются результаты обработки на исполнительные устройства измерителей. Таким образом, дискриминационные части и исполнительные устройства рассматриваемых следящих систем реализованы аналоговым способом, а управители — цифровым, путем задания алгоритмов их работы. Исключение составляет лишь угломерный канал, дискриминационная часть которого наряду с аналоговыми элементами содержит цифровой фазовый детектор.

Упрощенная структурная схема РАПК при сопровождении цели в режиме непрерывной пеленгации представлена на рис. 3.23. Далее различные каналы сопровождения будут рассматриваться последовательно.

Канал сопровождения цели по скорости и измерения скорости сближения

Для измерения скорости сближения используется сигнал первого канала антенной системи $(I_{\mathcal{K}})$. Сигнал преобразуется и усиливается в высокочастотном приемнике (в.ч.ПРМ), усиливается в УПЧ28 и подается на селектор дальности СД5. Этот селектор открывается стробом СТР. \mathcal{A}^{nen} , который образуется в момент прихода импульса от сопровождаемой цели. В остальное время селектор закрыт. Таким образом осуществляется селекция цели по дальности. За селектором следует фильтр предварительной селекции (Ф5), имеющий полосу пропускания 130 кГц и центральную частоту настройки 28,055 МГц. Через фильтр проходят сигналы во всем возможном диапазоне доплеровских частот.

С выхода фильтра предварительной селенции сигнал с частотой $f_{\rm c}$, равной:

$$f_c = f_{002} + F_{\bar{\partial}}, \qquad (3.53)$$

I46

где $f_{np2}=28$ МГц; $F_0=\frac{2\upsilon c\delta}{\lambda}$ - доплеровское смещение частоты, вызванное скоростью солижения $\upsilon_{c\delta}$; λ - длина волны, поступает на смеситель СМ5.

На второй: вход СМ5 подается напряжение с управдяемого гетеродина, размещенного в синтезаторе опорных частот. Частота $f_{\mu
u}$ управляемого гетеродина изменяется по закону

$$f_{ry} = f_{np2} - f_{np3} + F_{d9} , \qquad (3.54)$$

где $f_{ADJ} = 5,0475$ МГц — третья промежуточная частота, на которую настроен кварцевый фильтр, установленный на выходе СМ5; F_{дэ} - экстраполированное значение доплеровской частоты, полученное на основании ее измерений на предыдущем такте работы БЦВМ. Изменение $\mathcal{F}_{\partial \mathcal{F}}$, а следовательно, и частоты $f_{\mathcal{F}_{\mathcal{F}}}$ происходит под воздействием двоичного кода, поступающего от БЦВМ

В результате взаимодействия сигналов с частотами $f_{m{c}}$ и $f_{m{ry}}$ на виходе иварцевого фильтра, полоса пропускания которого составляет Де = 10 кГц, образуется синусоидальное напряжение с HACTOTON

$$\Delta f_c = f_c - f_{ry} = f_{r03} + (F_d - F_{d3}). \tag{3.55}$$

Благодаря узкополосной фильтраций в фильтрах с полосами пропускания $\Delta f = 130$ кГц и $\Delta f = 10$ кГц пачка импульсов "растягивается" в непрерывный синусоидальный сигнал, т.е. импульсный характер сигнала пропадает.

Выражение (3.55) показывает, что если доплеровская частота не меняется и $F_{a}=F_{da}$, то частота принимаемого сигнала будет располагаться на центральной частоте настройки фильтра $f_{no.5} =$ =5,0475 МГп. Несовпадение фактической и измеренной доплеровских частот приводит и смещению частоты принимаемого сигнала на ве-VHNHN

$$\Delta F = F_{\partial} - F_{\partial \bar{\sigma}} \tag{3.56}$$

относительно частоты f_{np3} . Далее сигнал подается на приемник УІ (угломерный пеленгационный приемник Пр-к УІ), структурная схема которого совместно с дискриминатором поназана на рис.3.24. Приемник состоит из

I47

последовательно. Включенных аттенфатора АРУШ (Атт.), узкополосного фильтра Φ ($\Delta_f = 1.6$ кГц), логарифмического УПЧ (УПЧЛ), детентора (Д), инвертора (Инв.) и ключей (КІ, К2, К3). Приемник охвачен устройством АРУ по входным шумам (АРУШ). Устройство АРУШ работает во время прихода импульса СТРОБ АРУШ (СТР. АРУШ), а в паузах между стробами АРУШ коэффициент усиления канала поддерживается постоянным за счет схемы памяти.

P M C. 3.24

Узнополосный фильтр является основным селектирующим элементул системы селекции по скорости. Он установлен во всех каналах приемного устройства непрерывного сопровождения. Благодаря этому на вход всех каналов сопровождения поступают только сигналы, доплеровская частота которых соответствует доплеровской частоте сигнала сопровождаемой цели. Все остальные сигналы вне полосы частот 1,6 кГц подавляются.

С логарифмического УПЧ усиленный сигнал подается на дискриминатор (Дискр.), который преобразует рассогласование $\Delta \mathcal{F}$ в напряжение постоянного тока $\Delta \mathcal{U}_{\mathcal{F}}$ в соответствии с соотношением

$$\Delta U_F = S \Delta F, \tag{3.57}$$

где $S = 6 \, \text{B} / \text{кГц}$ - крутизна дискриминационной характеристики. Дискриминационная характеристика линейна в пределах $\pm 0.8 \, \text{кГц}$, а ее нуль располагается на частоте $f_{np3} = 5.0475 \, \text{мГц}$.

Выходным наскадом дискриминатора является коммутируемый фильтр, представляющий собой интегратор со схемой сброса. Фильтр предназначен для некогерентного накопления сигнала рассогласования ΔU_E .

Сброс накапливаемого напряжения осуществляется тактовыми импульсами $T_{TH2} = 20,48$ мс (рис.3.25). Накопление начинается после окончания строба запирания приемника (СЗП), воздействующего на ключ K2 и дискриминатор. Значение накопленного сигнала к моменту сброса зависит от величины и знака рассогласования Δu_F . Строб коммутации (СТР.КОМ.) воздействует на ключ K1 и подключает приемник и предмествующему ему смесителю при переходе в режим непрерывной пеленгации.

Сигнал рассогласования $\Delta \omega_F$ с выхода дискриминатора подается на преобразователь "напряжение - код" (ПНК), расположенный в блоке 35, где он преобразуется в двоичный код и далее поступает в БЦВМ (рис.3.23). Там он обрабатывается в соответствии с алгоритмами $\mathscr{GF}_{\mathcal{O}}$ (слежение за частотой Доплера) и УБ РНП (управление блоками в режиме непрерывной пеленгации), чтобы обеспечить (путем перестройки частоты $f_{\mathcal{F}_{\mathcal{O}}}$) удержание частоты принимаемого сигнала вблизи частоты настройки узкополосного фильтра селенции ($\Delta_{\mathcal{F}} = 1.6$ кГц) во всех приемных устройствах непрерывного сопровождения (рис.3.23). Кроме того, в процессе реализации алгоритма $\mathscr{GF}_{\mathcal{O}}$ измеряется скорость сближения истребителя с целью.

До описания функционирования конкретных алгоритмов сделаем ряд замечаний, которые необходимы для понимания последующего материала. После преобразователя ПНК все аналоговые величины преобразуются в двоичные коды, т.е. числа, записанные в двоичной системе счисления. Далее, как и в существующей технической довументации, аналоговые параметры и их цифровые эквиваленты обозначаются одинаковыми символами. Исключение делается лишь для входных и выходных параметров БЦВМ (рис.3.23) с целью напоминания читателю о характере данных, которые обрабатываются в БЦВМ.

Все операции в БЦВМ осуществляются в дискретные промежутки времени, кратные периоду $T_{THI}=10.24$ мс. В частности, алгорити $\mathcal{L}F_{\partial}$ реализуется с периодом $T_{THI}=20.48$ мс, когда отсутствует сигнал подсвета цели для ракеты P-27PI, и с периодом $T_{THI}=51.2$ мс при включении этого сигнала. В дальнейшем моменти получения и обработки данных будут обозначаться безрасмерным временем T_{i} , определяющим номер такта, в котором производятся указанные выше операции. Безразмерное время T_{i} записывается

P m c. 3.25

n-1		n		n+1	
Измерение 10,24 мс	8ычисление —— 10,24 мс —	Измеренце	Вычисление	Измерение	Вычисление
ДЦ=8(Fg - -Fg[n-1])		ΔU _F =S(F _d - -F _{de} [n])	$ \begin{array}{c} \Delta F[n] \\ F_{\partial}[n] \\ \dot{F}_{\partial}[n] \end{array} $ $ \begin{array}{c} F_{\partial}[n+t] \end{array} $	Δu _F =S(F _ð - - F _{ðg} [n+1])	$ \Delta F[n+1] F_{\partial}[n+1] \dot{F}_{\partial}[n+1] F_{\partial\theta}[n+1] $

Рис. 3.26.

дибо в квадратных скобках в качестве аргумента соответствующего параметра, например $\Delta u_{\mathcal{F}_{\mathcal{D}}}$, или указывается в индексе $-\Delta u_{\mathcal{F}_{\mathcal{D}}}$. Далее будет использоваться первый способ записи.

В процессе обработки сигналов по алгоритму \mathscr{GF}_{∂} решаются три задачи:

- -сглаживание (фильтрация) вновь измеряемых данных для умень-. шения уровня флуктуационных погрешностей;
 - вычисление экстраполированного (прогнозируемого) значения доплеровской частоты на следующий такт измерений;
 - определение по вычисленному значению доплеровской частоты скорости сближения истребителя с целью.

Для решения первых двух задач используется цифровой $\alpha - \beta$ фильтр, который реализуется программным способом в БЦВМ. По своей структуре $\alpha - \beta$ фильтры близки к линейным калмановским фильтрам, коэффициенты которых зафиксированы.

Алгориты обработки в соответствии с процедурой $\alpha - \beta$ фильтра содержит следующие разностные уравнения:

$$\Delta F[n] = \Delta u_F[n] / S ; \qquad (3.58)$$

$$F_{\partial}[n] = F_{\partial \theta}[n] + \alpha \Delta F[n]; \qquad (3.59)$$

$$\dot{F}_{\partial}[n] = \dot{F}_{\partial}[n-1] + (\beta/\Delta t)\Delta F[n]; \qquad (3.60)$$

$$F_{\partial\theta}[n+1] = F_{\partial}[n] + \dot{F_{\partial}}[n] \Delta t. \qquad (3.61)$$

Уравнение (3.58) пересчитывает код сигнала рассогласования Δu_F в код расстройки по частоте ΔF , определяемой уравнением (3.56). Следует иметь в виду, что в уравнении (3.56) сравнивается доплеровская частота F_{∂} , полученная в данном такте измерений, с эстраполированным значением $F_{\partial \partial}$, вычисленным в предыдущем такте и хранящимся в оперативном запоминающем устройстве (ОЗУ) БЦВМ.

На рис.3.26 для наглядности представлены три такта обработки сигналов, пронумерованные числами n-1, n-1. Каждый такт длительностью 20,48 мс состоит из двух циклов по 10,24 мс каждый. В конце цикла измерения определяется код $\Delta u_{\mathcal{F}}[n]$ рассогласовануя, измеренного по указанному выше способу.

Образование нового значения доплеровской частоты в /2-м такте обработки производится по уравнению (3.59), согласно

которому $\mathcal{F}_{\partial}[n]$ получается за счет добавления с весовым коэффициентом α вновь полученных данных ($\Delta \mathcal{F}[n]$) в уже вычисленному на предыдущем такте значению доплеровской частоты ($\mathcal{F}_{\partial_{\partial}}[n]$). Код $\mathcal{F}_{\partial_{\partial}}[n]$ до вычислений по формуле (3.59) хранится в ОЗУ БЦВМ.

Для определения скорости изменения доплеровской частоти $f_{\partial}[n]$ и имеющемуся в ОЗУ БЦВМ значению $f_{\partial}[n-1]$ добавляются новые данные с весовым коэффициентом $\beta/\Delta t$, где Δt — период такта обработии, составляющий, как указывалось ранее, 20,48 мс или 51,2 мс.

Коэффициенты сглаживания, которые по традиции обозначаются буквами α и β (что и дало название самим фильтрам подобного типа), определяют степень учета новых данных при формировании измеренных значений доплеровской частоты $F_{\rho}[\alpha]$ и скорости ее изменения $F_{\rho}[\alpha]$. Чем меньше эти коэффициенты, тем лучше сглаживание флуктуационных погрешностей, т.е. уже полоса пропускания фильтра. Однако с уменьшением коэффициентов увеличиваются динамические ошибки. Обычно рассчитывают оптимальные значения коэффициентов α и β , обеспечивающие минимум суммарной (флуктуационной и динамической) ошибки. Зависимость характеристик фильтра всего лишь от двух коэффициентов позволяет легко менять его параметры при изменении внешних условий. Другими словами, α - β - β -фильтры сравнительно просто поддаются адаптации и изменению внешних условий, что обусловило их широкое применение.

Заметим, что при переходе от цифровых и непрерывным фильтрам следящая система с α - β фильтром становится эквивадентной следящему измерителю с 2 интеграторами (с астатизмом 2-го порядка). Поэтому наряду с координатой, каковой в рассматриваемом случае является доплеровская частота, в такой системе оценивается скорость изменения доплеровской частоты. При пропадании сигнала цели эта скорость запоминается, и по ее значению вычисляется предполагаемая доплеровская частота. На основании $\hat{F}_{\partial}[\alpha]$ может быть вычислено ускорение сближения, хотя в данном изделии оно не определяется.

Значение $\dot{F}_{\partial}[n]$ необходимо для работи следящей системы ва частотой Доплера в режиме экстраполяции (прогнозирования). Для этого используется уравнение (3.61). Экстраполированное значение частоти Доплера $F_{\partial_{\partial}}[n+1]$ которое поступит на дискриминатор в следующем такте обработки, образуется путем добавления и вычисленной величине доплеровской частоти $F_{\partial}[n]$ предполагаемого изменения доплеровской частоти $\dot{F}_{\partial}[n]$ ав период обработки Δt .

Вычисление радиальной скорости в алго-ритме $\mathcal{Y}F_{\partial}$ осуществляется по формуле

$$\dot{A}_{F}[n] = \frac{-c F_{\partial}[n]}{2(f_{O} + k_{A}\Delta f_{A})} = \frac{-F_{\partial}[n]}{2f_{O}/c + k_{A}\Delta t_{A}/c} , \qquad (3.62)$$

где c - скорость света; f_0 - значение несущей частоты; k_0 - номер литера; Δf_0 - приращение частоты при изменении литера на единицу.

Вторая форма алгоритма (3.62) более удобна для вычислений, т.к. величина $2f_0/c$ является константой, а переменными будут $F_0[n]$ и второе слагаемое знаменателя.

В алгоритме УБ РНП (управление блоками в режиме непрерывной пеленгации) (рис.3.23) выполняются следующие операции. Если доплеровская частота F_{∂} , а следовательно, и ее прогнозируемое значение F_{∂} больше 0,833 кГц, то код F_{∂} выдается на управляемый гетеродин. При F_{∂} < 0,833 кГц принимается решение на сопровождение одной из положительных гармоник доплеровской частоты, равной: $F_{\partial}^* = kF_{\partial} + F_{\partial}$, где k — целое число, а F_{∂} — частота повторения импульсов. При этом экстраполированной частоте присваивается значение $F_{\partial}^* = kF_{\partial} + F_{\partial}$. Заметим, что подобное преобразование не изменяет частоты рассогласования, определяемой сротношением (3.56):

$$\Delta F = F_{\partial}^{*} - F_{\partial 3}^{*} = kF_{\eta} + F_{\partial} - kF_{\eta} - F_{\partial 3} = F_{\partial} - F_{\partial 3} ,$$

а следовательно, и все вычисления, выполняемые алгоритмом ${\it YF_d}$, однако точность вычислений повышается.

С выхода БЦВМ код $F_{\partial \mathcal{I}}$ через устройство связи с магистралью, расположенное в блоке ОЗ, поступает на синтезатор опорных частот, содержащий управляемый гетеродин. Частота $f_{\mathcal{I}\mathcal{I}}$ управляемого гетеродина, определяемая формулой (3.53), формируется под воздействием кода $F_{\partial \mathcal{I}}$ из частот f=56 МГц и f=50 кГц, поступающих из блока 22 и блока II.

<u>Канал сопровождения цели по дальности</u>
и измерения дальности и скорости сближения

В построении автодальномеров РЛС с высокой и средней частотами повторения импульсов (ВЧП и СЧП) имеется ряд особенностей по сравнению с традиционной схемой следящего дальномера РЛС с низкой частотой повторения импульсов (НЧП). Напомним, что в последнем дальномере производится слежение за принятым сигналом следящими селекторными импульсами (подустробами) путем изменения их задержки относительно импульса запуска передатчика (ИЗП) Особенности дальномеров при ВЧП и СЧП обусловлены неоднозначностью отсчета дальности, наличием "мертвых" зон приема, а так-же низкой импульсной мощностью издучаемых импульсов.

"Мертвые" зоны приема возникают при бланкировании (запирании) приемника на время излучения зондирующего импульса. Такое бланкирование происходит всяний раз, когда расстояние между истребителем и целью пропорционально периоду повторения импульсов. При ВЧП это происходит очень часто. Поэтому следящий дальномер должен быть построен так, чтобы селекторные импульсы всегда размещались в зоне "прозрачности", т.е. на фиксированном расстоянии относительно ИЗП. В подобней ситуации единственным способом изменения задержки селекторных импульсов является изменение периода повторения излучаемых импульсов.

Вторая особенность — низкая импульсная мощность излучаемых сигналов, а также значительный уровень помеховых сигналов, вывванных отражениями от земной поверхности, — заставляет устанавливать временной дискриминатор дальномера за узнополосными
фильтрами в схеме обработки сигнала, т.е. в том месте, где импульсный характер сигнала уже устранен. Для различения ранних
и поздних импульсов совпадения приходится использовать многоканальную схему приема.

Для уяснения принципов построения автодальномера в БРЛС с ВЧП (СЧП) на рис.3.27,а приведена его упрощенная структурная схема совместно с сопрягаемыми устройствами. На рис.3.27,6 изображены эпюры напряжений, иллюстрирующие работу схемы. Син-хронизатор (Синхр.) вырабатывает импульсы запуска передатчика (ПРД) с периодом повторения \mathcal{T}_{7} (эпюра "а" на рис.3.27,6). Одновременно импульсы синхронизации после задержки на время 0,75 \mathcal{T}_{7} в устройстве задержки (УЗ) подаются на генератор строба и селекторных импульсов (ГССИ). Задержка в 0,75 \mathcal{T}_{7} гарантирует нахождение импульсов (ГССИ). Задержка в 0,75 \mathcal{T}_{7} гарантирует нахождение импульсов (СИ на эпюре "б" рис.3.27,6) и селекторных импульсов (СИ на эпюре "в" рис.3.27,6) в зоне прозрачности.

Отраженные от цели импульсы с задержкой $\mathcal{Z}_{\mathfrak{F}}$ (ИЦ на эпоре "т" рис.3.27,6) усиливаются в приемнике и поступают на селекторы дальности (СДІ, СД2, СД3). На вторые входы указанных

селекторов поиходят ранний селекторный импульс $u_{\mathcal{O}}$, импульс строба $u_{\mathcal{CT}\mathcal{O}}$ и поздний селекторный импульс $u_{\mathcal{O}}$. Приемники ПГМІ, ПРМ2, ПРМ3 однотипны и содержат усилитель, узкополосний фильтр и детектор. На выходах ПРМІ и ПРМ3 образуются напряжения постоянного тока, величины которых определяются степенью перекрытия отраженного импульса ранним и поздним селекторными импульсами. Если принятый сигнал расположен строго по оси симметрии с электорных импульсов, то эти напряжения будут равны между созов. Нарушение указанного условия вызывает неравенство напряжений на выходе ПРМІ и ПРМЗ. В дикриминаторе, который вилючен в состав управителя и реализован на БЦВМ, образуется разность этих напряжений, под действием которой, в конечном счете, изметяется период повторения $\mathcal{T}_{\mathcal{O}}$ импульсов запуска передатчика для устранения рассогласования.

Постоянное напряжение на выходе ПРМ2 характеризует степень перекрытия импульса цели с импульсом строба. Это напряжение используется для поддержания захвата цели в процессе ее автосопровождения.

Рассмотрение рис. 3.27, б показывает, что при неизменном расстоянии между истребителем и целью ($\tau_3 = const$) положение импульса цели k I относительно импульса запуска передатчика k I будет неизменным при любой частоте повторенуя импульсов. Однако изменение периода τ_n приведет к смещению селекторных импульсов относительно ИЦ. При изменении времени задержки τ_3 селекторные импульсы за счет изменения τ_n будут следить за положением импульса цели.

Дальномерный канал РЛПК (рис.3.23) содержит четыре приемных тракта, которые начинаются с селекторов дальности СДІ, СД2, СДЗ, СД4. Первые три селектора дальности получают сигналы с УПЧ28 первого нанала (I_{κ}) , СД4 соединен с УПЧ28 компенсационного манала (П_). На вторые входы селекторов дальности поступают селекторные импульсы, именуемые в техническом описании стробами СТР.ДІ, СТР.Д2, СТР.Д3, СТР.Д4, СТР.Д и вырабатываемые в блоке расстановки стробов. Взаимное положение этих импульсов относительно импульса запуска передатчика (ИЗП) показано на рис.3.28. Назначение стробов СТР.ДІ и СТР.ДЗ то же, что и рассмотренных ранее селенторных импульсов u_{n} и u_{n} . Строб СТР.Д2 соответствует импульсу строба ИС. упомянутому выше Строб СТР.Д4 подается только при работе РЛПК в режиме компенсации. Если этот режим не включен, то четвертый приемный тракт не функционирует.

I56:

Обработка сигналов в каждом из четырех приемных трактов полностью идентична, поэтому рассмотрим работу одного первого тракта. За селектором дальности следует фильтр (ФІ) с полосой пропускания ІЗО кГц, который пропускает сигналы всех возможных доплеровских частот. Далее установлен смеситель СМІ, в котором
взаимодействует доплеровская частота принимаемого сигнала с частотой управляемого гетеродина, что обеспечивает последующую
узкополосную фильтрацию сигнала разностной частоты на фильтрах
с постоянной частотой настройки.

Структурная схема приемника ДІ соответствует схеме рис.3.24, если оттуда изъять дискриминатор (Дискр.) и к инвертору добавить накопитель в виде интегратора со схемой сброса. Напомним, что в приемнике (рис.3.24) происходит фильтрация сигнала в фильтре Ф с полосой пропускания $\Delta f = 1.6$ кГц, усиление в догарифмическом усилителе УПЧЛ и детектирование в детекторе Д, на выходе которого образуется напряжение постоянного тока. Накопитель предназначен для некогерентного накопления поступающего на его вход сигнала. Съем данных так же, как и в канале сопровожденуя по частоте Доплера, производится с периодом $T_{TW2} = 20.48$ мс или $T_{TW3} = 51.2$ мс. Эпюра напряжения ДІ на выходе дальномерного приемника (приемник ДІ) показана на рис.3.25 (положительные напряжения).

Соотношение напряжений ДІ и ДЗ характеризует рассогласование между временным положением принимаемого импульса и осью симметрии стробов СТР.ДІ и СТР.ДЗ. Величина Д2 определяет степень перекрытия импульса цели со стробом СТР.Д2, а напряжение Д4 отображает уровень шумов в компенсационном канале. Далее все четыре напряжения ДІ, Д2, ДЗ и Д4 поступают в преобразователь "напряжение — код" (блок 35), где они преобразуются в двоичные коды, которые подаются в БШВМ.

Для обработки данных в дальномерном канале используются три алгоритма: ФПНЦД (формирование признака наличия цели в канале дальности), $\alpha\beta\mathcal{A}$ (α - β фильтр для канала дальности), УБ РНП (управление блоками в режиме непрерывной пеленгации цели). Алгоритм ФПНЦД выполняет роль автомата захвата, который устанавливанся в аналоговых БРЛС. С его помощью замыкается канал сопровождения цели по дальности и поддерживается это состояние, если принимаемый сигнал превышает заранее установленный порог. Структура алгоритма $\alpha\beta\mathcal{A}$ во многом схожа с алгоритмом \mathcal{LF}_{∂} , рассмотренным при описании канала сопровождения по доплеровской частоте (скорости). Назначение алгоритма УБ РНК состоит в формировании

кодов управления блоком расстановки кодов на основе полученных от адгоритмов $\propto \beta \mathcal{A}$ данных о прогнозируемой дальности до цели.

Рассмотрим функционирование перечисленных алгоритмов подробнее. Особенность кодов ДІ, Д2, Д3, Д4 состоит в том, что они подучены из напряжений, прошедших через логарифмические усилители приемников ДІ, Д2, Д3, Д4. Усилитель с логарифмической характеристикой производит "сминание" амплитуды сигнала, поэтому первой операцией, которая выполняется в алгоритме ФПНЦД, является операция вычисления антилогарифма (потенцирования). В результате ее получаются коды

$$A1 = 10^{A1}, A2 = 10^{A2}, A3 = 10^{A3}, A4 = 10^{A4}.$$

Далее осуществляется операция захвата цели по алгоритму

$$max \left\{ A1[n], A2[n], A3[n] \right\} > A_{nop}.$$
 (3.63)

Эта запись означает, что если в z-и такте обработки макси-мажьное значение любого из кодов, заключенных в фигурных скобнах, превысит порог A_{nop} , то вырабатывается признак наличия цели в дальномерных каналах (ПНЦД). По этому признаку замыкаются каналы автосопровождения цели по дальности.

При включении компенсационного канала алгориты (3.63) видо-

$$max \left\{ A1[n] - A4[n], A2[n] - A4[n], A3[n] - A4[n] \right\} > A_{nop}(3.64)$$

Здесь с порогом сравнивается разность сигналов (выраженных в кодах) дальномерных и компенсационного каналов.

Алгориты « в.А. описывается следующей системой разностных уравнений:

$$\Delta A[n] = \frac{A3[n] - AI[n]}{A3[n] + AI[n]} \cdot \tau_{\mathcal{U}}^{i}[n] \cdot \frac{c}{2}; \qquad (3.65)$$

$$A[n] = A_{\mathfrak{F}}[n] + \alpha \Delta A[n]; \tag{3.66}$$

$$\dot{\mathcal{A}}[n] = \dot{\mathcal{A}}[n-t] + (\beta/\Delta t) \Delta \mathcal{A}[n]; \qquad (3.67)$$

$$\mathcal{A}_{3}[n+i] = \mathcal{A}[n] + \dot{\mathcal{A}}[n] \Delta t, \qquad (3.68)$$

где n - номер такта обработки сигналов; $\Delta \mathcal{A}[n]$ - ошибка экстраполяции; $\mathcal{T}_{\mathcal{A}}^{j}[n]$ - длительность строба; c - скорость света; $\mathcal{A}[n]$ - сглаженное значение дальности; $\hat{\mathcal{A}}[n]$ - сглаженное значение скорости; α , β - коэффициенты сглаживания, равные $\alpha = 0.5$, $\beta = 0.02$; Δt - период такта обработки, составляющий 20,48 мс или 51,2 мс.

Если признак цели в дальномерных каналах (ПНЦД) отсутствует, то в уравнениях (3.65) - (3.68) полагается $\Delta \mathcal{A} = 0$ и вычисление $\mathcal{A}[n]$ и $\mathcal{A}_{\mathfrak{F}}[n+1]$ производится по запомненным данным. Отсутствие ПНЦД в течение 3 с приводит к переходу БРДС в режим ОБЗОР.

Соотношение (3.65) описывает программное выполнение временного дисириминатора. Три последующих уравнения обеспечивают сглаживание данных, вычисление скорости сближения и экстраполированного значения дальности до цели. Смысл выполняемых в них операций подробно изложен в предыдущем пункте настоящего пособия. Отметим только, что коэффициенты сглаживания с и З имеют различное значение для алгоритмов сопровождения по доплеровской частоте (3.59), (3.60) и дальности (3.66), (3.67).

Коды измеренной дальности $\mathcal{A}[n]$ и скорости сближения $\hat{\mathcal{A}}[n]$ выводятся в алгоритмы боевого применения, где они обозначаются как код \mathcal{A}_{DA} и код $\hat{\mathcal{A}}_{DA}$.

Экстраполированное значение дальности $\mathcal{A}_{\mathfrak{Z}}$ используется для изменения периода повторения импульсов запуска передатчика ($\mathcal{T}_{23/2}$). Необходимость такого изменения периода повторения в процессе сопровождения цели по дальности пояснялась в начале данного пункта пособия. В памяти БЦВМ заложены 20 возможных значений $\mathcal{T}_{\mathcal{T}}$. В алгоритме α β \mathcal{A} по полученному коду $\mathcal{A}_{\mathfrak{Z}}$ выбирается такая величина $\mathcal{T}_{\mathcal{T}}$, которая обеспечивает минимальное рассогласование $2\mathcal{A}_{\mathcal{T}}$.

Код \mathcal{T}_{n} поступает в алгориты УБ РНП. Там на основания этого кода формируются следующие параметры:

 T_{usn} - код периода повторения импульсов запуска передатчика; T_{usn} - код длительности импульса запуска передатчика;

 $\tau_{a,n}^{\ell}$ - код длительности ℓ -го строба;

 τ_{aa}^{o} - вод длительности нудевого строба;

 σ_{2n}^{nen} вод длительности пеленгационного строба;

 $\Delta \tau_{3a\partial}^{i}$ нод длительности задержки $\mathcal{A}(i+1)$ строба относительно $\mathcal{A}i$ строба;

 $\tau_{3a\partial}^{1}$ - код задержки первого строба;

 $\mathcal{T}_{3ZB}^{\textit{nen}}$ - нод задержки пеленгационного строба.

Кодн T_{U30} и T_{U30} поступают в синхронизатор (бл.II), где формируются импульсы вапуска передатчика, которые затем подаются в блок 2 на запуск передатчика (ПРД). Для формирования указанных импульсов на синхронизатор воздействует сигнал с частотой f = 56 МГц, приходящий из блока 22.

Остальные коды выдаются из БЦВМ в блок расстановки стробов, где они преобразуются в соответствующие длительности стробов и их задержки относительно импульса запуска передатчика. Заметим, что блок расстановки стробов эквивалентен устройству задержки (УЗ) на рис.3.27,а. Для указанных преобразований в блок расстановки стробов поступает напряжение f = 14 МГц из блока синжронизации (блок II). Из этого же блока приходят импульсы запуска передатчика, передний фронт которых служит началом отсчета задержен и длительностей стробов (рис.3.28).

иния визировения и измерения лачових коорчинат и лачовой скоростикеная сопровождения печи по лачая

Канал углового сопровождения предназначен для автоматического захвата и непрерывного сопровождения одной цели по угловым ноординатам. В процессе сопровождения измеряются угли пеленга цели в горизонтальной $\varphi_{F,f}$ и вертинальной $\varphi_{g,f}$ плоскостях, составляющие угловой скорости линии визирования в тех же плосностях, а такке угол поворота антенны по крену $\chi_{g,f}$ и угловая снорость $\omega_{g,f}$ в канале крена. Указанные параметри передаются в алгоритын боевого применения, реализуемые БЦВМ.

На построении структурной схемы угломерного устройства сказываются особенности, связанные с необходимостью измерения угловой скорости линии визирования. Коротно остановимся на них.

Рис. 3.28.

H.U3g. n 7906

Рассмотрим геометрические соотношения, характеризующие процесс измерения угловых координат в вертикальной плоскости (рис. 3.29)

P m c. 3.29.

Начало подвижной невращающейся системы координат $\mathcal{O}_{\mathcal{C}} Y_{\mathcal{O}} X_{\mathcal{O}}$ расположено в центре масс самолета. Положение цели $\mathcal{O}_{\mathcal{U}}$ в данной системе координат задается дальностью \mathcal{A} и углом линии визирования \mathcal{E} . Ось $\mathcal{O}_{\mathcal{C}} X_{\mathcal{O}}$ определяет положение строительной оси самолета. Буквами $\mathcal{S}_{\mathcal{B}}$ и \mathcal{S} обозначены угол пеленга цели в вертинальной плосности (угол места) и угол тангажа. Оптическая ось антенны БРЛС характеризуется равносигнальным направлением (РСН), а угол $\Delta_{\mathcal{B}}$ определяет рассогласование, обусловленное неточным сопровождением цели по угловым координатам. Измеренное значение $\mathcal{S}_{\mathcal{B}_{\mathcal{U}}}$ угла пеленга цели $\mathcal{S}_{\mathcal{B}}$ снимается с датчиков, определяющих угловое положение антенны относительно строительной оси самолета.

Производную $\dot{\varphi}_{\mathcal{B}\mathcal{U}}$ этого угла нельзя непосредственно использовать в качестве угловой скорости линии визирования. Действительно,

$$\dot{\varphi}_{\beta\mu} = \dot{\varepsilon}_{\beta\mu} + \dot{\vartheta}. \tag{3.69}$$

Алгоритмы боевого применения требуют знания угловой скорости динии визирования $\omega_{g_{\prime\prime}}=\dot{\mathcal{E}}_{g_{\prime\prime}}$, вызванной взаимным поступательным перемещением истребителя и цели. В процессе полета самолета угол 🔗 изменяется хаотически в довольно широком диапазоне частот. Это дает основание называть второе слагаемое (3.69) шумами рыскания, сопровождающими измерение угловой ско- $\dot{arphi}_{s,..}$ и существенно сникающими точность определения $\dot{arepsilon}_{s,..}$. В начестве мер борьбы с шумами рыскания применяются различные гироскопические системы стабилизации. В РЛПКбилизации используются данные от самолетных гироскопических датчиков угла тангажа и курса (информационный комплекс вертинали и курса ИК-ВК-80-4). Измеренное значение Vr IIA V лифференцируется и вволится в качестве компенсационного сигнада для шумов рыскания. При измерении угловой скорости динии визирования в горизонтальной плоскости с той же целью в угломерное устройство вводится угол курса. Дифференцирование измеренных значений указанных углов, а также компенсация шумов рыскания обеспечиваются соответствующими алгоритмами БЦВМ.

Помимо измерения угловой скорости линии визирования, необходимо обеспечить ее запоминание при пропадании сигналов цели, что позволит в этих условиях сопровождать цель по углам, используя запомненные данные. Такое запоминание стало возможным за счет построения контура автосопровождения по углам с астатизмом второго порядка (с двумя интеграторами). Роль одного из интеграторов выполняет двигатель привода антенны, а второй интегратор реализован программно в БЦРМ.

Две указанные выше особенности построения угломерного устройства явились наиболее важными причинами включения БЦВМ в контур углового сопровождения.

Упрощенная структурная схема канала сопровождения по углам представлена на рис.3.23. Канал состоит из трех основных частей: пеленгационного устройства, на выходе которого формируются коды, пропорциональные углу рассогдасования Д_В (рис.3.29) в вертикальной и Д_С-горизонтальной плоскостях; управителя, реализованного программным способом на БЦВМ; усилителей мощности и двигателей привода антенны.

В данном угломерном устройстве используется моноимпульсный способ пеленгации с модуляционным уплотнением канала. Антенна двухверкального типа совместно с облучателем обеспечивает формирование суммарного $\mathcal{E}_{\mathcal{Z}}$ и двух разностных сигналов

 E_{AB} н $E_{A\Gamma}$. Заметим, что здесь симводы E_{Σ} , E_{AB} н $E_{A\Gamma}$ характеризурт напряженность электромагнитного поля в волноводах. Нри точной установне РСН на направление цели $E_{AB}=O$, $E_{A\Gamma}=O$. Модуляционное уплотнение вводится для уменьшения числа пелентационных каналов усиления до двух и, главное, для снижения требований к идентичности характеристик каналов приема. Помимо этого снижается влияние дрейфов выходных напряжений на точность измерения угловых ноординат.

Модулятор-сумматор образует сигнал

$$E_{A}\sin \omega_{o}t = (E_{AF}\sin \Omega_{c}t + E_{AB}\cos \Omega_{c}t)\sin \omega_{o}t,$$
 (3.70)

где $\omega_o=2\pi_{f_o}$; f_o - несущая частота принимаемого сигнала (без учета доплеровского сдвига частоты); $\mathcal{Q}_c=2\pi F_c$; F_c - частота снанирования.

Сигнал частоты сканирования подается в модулятор из синхронизатора (блок II). Коммутатор обзор — сопровождение (КОС) в режиме автосопровождения выполняет роль коммутатора плоскостей и на своих выходных образует сигналы

$$E_{IK}\sin\omega_{o}t = 0,5(E_{Z} + E_{\Delta})\sin\omega_{o}t;$$

$$E_{IK}\sin\omega_{o}t = 0,5(E_{Z} - E_{\Delta})\sin\omega_{o}t.$$
(3.71)

При ваписи выражения (3.71) принималась такая сторона отилонения цели от РСН, что начальные фазы высокочастотных колебаний в суммарном и разностных каналах равны нулю. Поскольку в
последующем в наналах I_K и II_K усиливаются совместно суммарный и разностный сигналы, требования и идентичности характеристии наналов усиления существенно сникаются.

После преобразований и усиления сигналов в высокочастотном приемнике (в.ч.ПРМ) и уПЧ28 они подаются на селекторы дальности СД5 и СД6. Открываются эти селекторы стробом СТР. Д пел только в момент прихода отраженного сигнала от сопровождаемой цели. Фильтрация сигналов в фильтрах Ф5 и Ф6 и преобразование их в смесителях СМ5 и СМ6 осуществляется так же, как это описано в предыдущих пунктах настоящего параграфа. Структурные схемы

угломерных приемников Пр-к УІ и Пр-к У2 полностью идентичны и показаны на рис. 3.24. В приемниках осуществляется узкополосная фильтрация, усиление с помощью логарифмических УПЧ и детектирование сигналов. Как будет показано далее, благодаря применению логарифмических усилителей выполняется нормировка сигналов.

Напряжения JI и J2 на выходах приемников для малых углов рассогдасования можно представить в виде

$$\begin{aligned} \mathcal{Y} &= k \log \left[k_{i} (u_{\Sigma} + u_{\Delta r} \sin \mathcal{Q}_{c} t + u_{\Delta 8} \cos \mathcal{Q}_{c} t) \right] \simeq \\ &\simeq k \log \left[k_{i} u_{\Sigma} (1 + k_{m} \Delta_{r} \sin \mathcal{Q}_{c} t + k_{m} \Delta_{8} \cos \mathcal{Q}_{c} t) \right]; \end{aligned} (3.72)$$

$$\begin{aligned} \mathcal{Y}2 &= k \lg \Big[k_{1} (u_{\Sigma} - u_{\Delta \Gamma} \sin \mathcal{Q}_{c} t - u_{\Delta B} \cos \mathcal{Q}_{c} t) \Big] \simeq \\ &\simeq k \lg \Big[k_{1} u_{\Sigma} (1 - k_{m} \Delta_{\Gamma} \sin \mathcal{Q}_{c} t - k_{m} \Delta_{B} \cos \mathcal{Q}_{c} t) \Big], \end{aligned}$$
(3.73)

где к, к, к, - коэффициенты пропорциональности.

Дальнейшая обработна сигналов рассогласования происходит в синхронизаторе (блок II). В преобразователе входных сигналов образуется разность

$$\mathcal{Y}_{np} = \mathcal{Y}1 - \mathcal{Y}2 = k \log \frac{1 + k_m \Delta_r \sin \mathcal{Q}_c t + k_m \Delta_B \cos \mathcal{Q}_c t}{1 - k_m \Delta_r \sin \mathcal{Q}_c t - k_m \Delta_B \cos \mathcal{Q}_c t}.(3.74)$$

Для упрощения записи дальнейших преобразований введем обозначение

$$\Delta_{p} = (k_{m} \Delta_{r} \sin \Omega_{c} t + k_{m} \Delta_{s} \cos \Omega_{c} t) \ll 1.$$
 (3.75)

Torga

$$\mathcal{Y}_{np} = k \lg \frac{1 + \Delta_p}{1 - \Delta_p} \simeq k \lg (1 + \Delta_p)^2 \simeq 0.8 k \Delta_p . \tag{3.76}$$

Здесь использовано правило приближенного вычисления $\frac{1}{1-\Delta_D} \simeq 1+\Delta_D$ и разложение логарифма в ряд с сохранением дишь первого члена ряда: $lg(1+\Delta_D) = lg \ e \ ln(1+\Delta_D) \simeq Q4(\Delta_D - \frac{\Delta_D^2}{2} + ...)$,

.I65

где e - основание натурального догарифма. Следовательно,

$$\mathcal{Y}_{np} = 0.8 k k_m (\Delta_r \sin \mathcal{Q}_c t + \Delta_8 \cos \mathcal{Q}_c t) =$$

$$= 0.8 k k_m \Delta \sin (\mathcal{Q}_c t + \mathcal{Y}_c),$$
(3.77)

ГДӨ

$$\Delta = \sqrt{\Delta_r^2 + \Delta_B^2}$$
; $\varphi_c = arctg \frac{\Delta_B}{\Delta_C}$.

Из выражения (3.77) следует, что сигнал рассогласования представляет собой синусондальное напряжение, амплитуда которого зависит от ведичины углового рассогласования, а фаза, отсчитываемая от некоторого опорного значения, указывает сторону отнлонения. Независимость \mathcal{L}_{np} от амплитуды принимаемого сигнала \mathcal{L}_{sp} является результатом применения логарифмической нормировные сигнала.

Синусоидальное напряжение \mathcal{Y}_{DD} подается далее в преобразователь ПНК, на выходе которого оне преобразуется в двоичные коды. Устройство разделения сигнала ошибии по наналам $\Delta_{\mathcal{F}}$ и $\Delta_{\mathcal{B}}$, на которое поступают эти двоичные коды, представияет собой пифровой фазовый детентор. На вторые входы его подается опорный сигнал с формирователя опорного напряжения. Этот формирователь запускается импульсами синхронизатора 3, которые также используртся для формирователя напряжения, поступающего на модулятор.

На выходе цифрового фазового детектора образуются две кодовых последовательности, которые отображают сигналы рассогласования в горизонтальной (азимутальной) $\Delta_{\mathcal{A}}$ и вертикальной (угломестной) $\Delta_{\mathcal{A}}$ плоскостях. Эти коды подаются в БЦВМ через устройство связи с магистралью.

аналоговые эквиваленты u_{Ar} и u_{AB} уназанных нодов выражаются формулами

$$u_{\Delta\Gamma} = k_{\Delta} \Delta \cos \varphi_{c};$$

$$u_{\Delta B} = k_{\Delta} \Delta \sin \varphi_{c},$$
(3.78)

где \mathcal{K}_{Δ} - возффициент пропорциональноств.

Обработна данных нанала углового сопровождения в БЦЕМ осудествляется по алгоритмам УС (угловое сопровождение). Для функ-

I66

ционирования алгоритмов УС на них помимо кодов Δ_{r} , Δ_{s} должны подаваться коды, харантеризующие углы тангажа \mathcal{F} , нурса \mathcal{G} (рыскания) и крена \mathcal{F} самодета, и коды измеренных углов пеленга $\mathcal{G}_{r_{u,v}}$, $\mathcal{G}_{u,v}$. Последние используются при замыкании петли обратной связи контура стабилизации, предназначенного для ослабления действия шумов рыскания.

Измеренные угли пеленга φ_{ru} , φ_{8u} , а также угол χ_{cu} поворота антенны относительно оси крена вырабатывается датчиками ППФЭ (первичные преобразователи фотоэлектрические). Эти датчики связани с осями антенны. В процессе сопровождения цели по углам подвижное зеркало антенны перемещается, устанавливая равносигнальное направление на цель. За измеренные угловые координаты цели принимается положение подвижного зеркала антенны. На выходе датчиков ППФЭ образуются двоичные коды, в которых закодированы величины углов. Через преобразователи кодов и устройство связи с магистралью, расположенное в синхронизаторе (блок II), они подаются в БЦРМ.

В основе программы функционирования той части канала углового сопровождения, которая реадизована на БЦВМ, лежит алгоритм УС (угловое сопровождение), состоящий из трех частных алгоритмов УСІ, УС2 и УСЗ.

Алгоритм УСІ является основным в контуре слежения за целью. В нем обрабатываются ноди $\Delta_{/\!\!\!\!/}$, $\Delta_{/\!\!\!\!/}$ сигналов рассогласования. При этом формируется необходимое усиление (добротность) контура и решается уравнение интегрирующего звена с корректирующей цепью, которое обеспечивает память системы углового сопровождения при пропадании сигнала цели до 4 с. Коэффициент усиления контура (добротность) может регулироваться потенциометрами $\Delta_{/\!\!\!/}$, $\Delta_{/\!\!\!/}$ в блоке II. Счет по алгоритму УСІ идет с темпом обновления данных, т.е. с тактами 20,48 мс и 51,2 мс в зависимости от режима работы РЛПК. В этом отношении алгоритм УСІ полностью идентичен рассмотренным ранее алгоритмам сопровождения по доплеровской частоте и дальности.

В алгоритме УС2 дифференцируются углы курса ϕ , тангажа \mathcal{F} и прена \mathcal{F} , которые характеризуют вращение самолета относительно центра масс. Далее полученые производные пересчитываются в антенную (лучевую) систему координат для формирования сигнадов компенсации шумов рыскания и эволюций самолета. Счет в алгоритме УС2 осуществляется с периодом 20,48 мс.

Ангориты УСЗ состоит из двух частей УСЗ/1 и УСЗ/2. В первой

из них выполняется операция дифференцирования измеренных углов пеленга φ_{rn} , φ_{gn} , поступающих от датчиков ППФЭ. Производные этих углов обеспечивают формирование контура стабилизации, который способствует качественному измерению проекции угловой скорости линии визирования в антенной (дучевой) системе координат. Коды указанных проекций, обозначенные как коды ω_{rn}^{φ} , ω_{gn}^{φ} , обевого применения. Надстрочный индекс $^{n}\Phi^{n}$ означает, что данные об угловых скоростях отфильтрованы. Наряду с угловыми скоростями в боевые алгоритмы поступают коды углов пеленга цели, которые в технической документации обозначаются как коды $\varphi_{rn}, \varphi_{gn}$, и код угла поворота антенны χ_{gn}^{φ} относительно корпуса самолета.

Кроме того, в алгоритме УСЗ/І формируются коды бу, и бу, сигналов управления приводами антенны в процессе автосопровождения. Алгоритм УСЗ/2 формирует код бу сигнала управления антенной по крену. Счет в алгоритме УСЗ идет с периодом 10,24 мс.

Коды бу, буз, бу подаются в программу ПВВ (программа вводавывода) и после вывода из БЦВМ поступают в блок 35 на устройство преобразования "код - напряжение" (ПНК). Аналоговые значения бу, буз проходят транзитом через блок II и поступают на усилители мощности привода антенны (Ус.М), расположенные в блоке ОІ и далее на электродвигатели (Эл.дв.), которые через редукторы соединены с осями азимута, угла места и крена антенной системы. Электродвигатели охвачены отрицательными обратными связями через тахогенераторы (ТТ). Введение таких отрицательных обратных связей снижает инерционность привода.

В заключение приведем некоторые технические характеристики канала углового сопровождения РАПК. В режиме захвата контур автосопровождения имеет астатизм первого порядка (один интегратор или структуру I/p). Это позволяет сократить время переходного процесса при захвате цели и перехода к непрерывному сопровождению. После выдачи команды Н.ПЕЛ. \times $\mathcal{N}_{\partial ocm} \phi$ (непрерывная пеленгация и признак достоверного измерения угловой скорости линии визирования) в контур вводится второй интегратор (структура I/p^2). Практически это происходит приблизительно через I с после прихода команды Н.ПЕЛ.

Коэффициент усиления (добротность) канала сопровождения по углам:

- B crpyrrype I/p 5,I I/c;
- в структуре I/p^2 в зависимости от дальности 4,5- I/c^2 .

I68

Ширина полосы пропускания канала на уровне 1,0:

- в структуре I/p I Гц;
- в структуре I/p^2 0,4 I,0 Гц.

Коэффициент усиления (добротность) контура отработки колебаний самолета – 25. Максимальные скорости, развиваемые приводами антенного блока: по азимуту $242^{\circ}/c$, по углу места $125^{\circ}/c$, по крену $100^{\circ}/c$. Погрешность измерения угловой скорости линии визирования $\delta\omega^{\circ}0.7^{\circ}/c$. Погрешность измерения углов положения луча: флуктуационная составляющая ошибки $\delta \varphi^{\circ} 10^{\circ}$, систематическая составляющая ошибки $\delta \varphi^{\circ} 50^{\circ}$.

3.4. Алгоритмы обработки информации в РАПК-293 при решении боевых задач

3.4.I.Состав программного модуля боевого применения БЦВМ НОІ9

В соответствии с модульно-иерархической структурой функционального МО, реализованной в БЦВМ НОІ9, алгоритмы решения боевых задач комплексом РДПК объединены в модуль боевого применения БП [II]. Управление модулем БП осуществляется локальными диспетчерами ДД20 и ДД10 с частотой обращения (счета (F_{CV})) соответственно F_{CV} =20 Гц и F_{CV} = 10 Гц, а также локальным диспетчером ДД2 с F_{CV} = 2 Гц (для алгоритма формирования признаков оружия), получившим название управляющего алгоритма модуля БП (УБП). Алгоритм УБП определяет требуемую последовательность выполнения входящих в состав модуля БП алгоритмов, задает начальные значения используемых в алгоритмах счетчиков, формируемых признаков, команд и вычисляемых плавных (непрерывных) сигналов. Кроме алгоритма УПБ, в состав модуля БП входят алгортмы (рис.3.31):

- формирования команды АТАКА (А);
- выбора информационного источника для модуля БП (ВИБП);
- формирования команды схода ракет (ФСХ);
- формирование признака оружия (ПО);
- ручного управления истребителем (РУИ);
- расчета зон разрешенных пусков ракет (ЗРП);
- формирования команды ПОДГОТОВКА (РКП);

- формирования разовых команд на ракеты (РКР);
- определения параметров движения цели (ОПДЦ);
- целеуказания головкам ТГС (ЦУТГС);
- режима радиокоррекции для ракет с РГС (РКор);
- целеуказания головкам РГС (РК);
- расчета сигналов радиокоррекции (РК-I);
- передачи разовых команд (ПРК);
- имитации модуля БП (ИМБП).

Алгоритмы модуля БП, за исключением алгоритмов ПО и РКП, включаются в работу в режиме РНП ($\Pi_{PHR}=1$); алгоритмы РКП и ПО — по наличию сигнала о включении БРЛС на излучение ($C_{u3,n}=1$) Алгортмв, использующие информацию алгоритма ОПЦД, включаются через 2 с после формирования команды АТАКА для исключения влияния переходных процессов, имеющих место в данном алгоритме.

Алгорити формирования команды АТАКА предназначен для формирования команд АТАКА (А) и АТАКА + \mathcal{T} (А + \mathcal{T}), где \mathcal{T} =2 с. По команде А начинают работу алгоритмы ОПДЦ и ВИБП (рис.3.3I). Команда А формируется при надичии признаков достоверности сопровождения цели БРЛС по углам ($\Pi \partial ocm \dot{y} = I$) и по дальности ($\Pi \partial ocm A = I$).

Команда $A + \mathcal{T}$ ($\mathcal{C}_A + \mathcal{T}$) формируется через 2 с после команды A (\mathcal{C}_A). По команде $A + \mathcal{T}$ осуществляется подключение алгоритмов ЗРП, РКР, ФСХ, РУИ, РКор к выходу алгоритма ОПДЦ. Кроме команд A и $A + \mathcal{T}$ алгоритм A формирует признак отсутствия сопровождения цели БРЛС по дальности и скорости сближения ($\Pi \partial ocm A/\dot{A}$) при $\Pi \partial ocm \dot{y} = 0$ или при $\Pi \partial ocm \dot{y} = 1$ и $\Pi \partial ocm A = 0$. Частота счета алгоритма A равна $\mathcal{F}_{CY} = 10$ Гц.

Алгорити ВИБП определяет интегральную полусферу атакуемой цели (ППС или ЗПС) формирует признаки Π nnc или Π_{SRC})). При наличии информации о \mathcal{A}_{PR} и \mathcal{A}_{PR} , поступающей с БРЛС, после прохождения команды $A+\mathcal{T}$ интегральная полусфера находится по знаку проекции скорости цели v_{4x} на ось ∂X_{Q} антенной системы координат (рис.3.32): Π nnc при $v_{4x} < 0$ и Π $_{SRC}$ при $v_{4x} > 0$. До прохождения команды $A+\mathcal{T}$ либо при отсутствии информации о \mathcal{A}_{PR} и \mathcal{A}_{PR} в качестве интегральной используется полусфера, задаваемая летчиком вручную.

Превышение цели над истребителем ΔH_{4} и высота полета цели H_{4} в алгоритме ВИБП вычисляются по формулам

$$\Delta H_{4} = A\cos g_{rn} \sin \lambda_{B};$$

$$H_{4} = H + \Delta H_{4};$$

$$\lambda_{B} = g_{Bn} + v^{2} + \mu_{a} \cos \gamma,$$

где U и γ — углы тангажа и крена; \mathcal{G}_{BA} и \mathcal{G}_{FA} — углы визировиня цели БРЛС; \mathcal{M}_{A} = -6.5° — установочный угол антенны; \mathcal{H} — высота полета истребителя; \mathcal{V}_{H} — скорость истребителя; λ_{B} — угол между линией визирования цели и горизонтальной плоскостью.

Частота счета алгоритма ВИБП составляет $F_{CY} = 20$ Гц; начало счета — с появлением признака режима РНП (Прил =1).

Обработка информации, поступающей из системы СУО-29М, которая необходима для формирования признаков выбранного оружия и схода ракет, производится в алгоритмах ФСХ и ПО.

Алгоритм ФСХ предназначен для формирования признака схода первой и второй ракеты с РГС в порядке их схода $\Pi_{CX}(j)$, j=1,2; признака схода ракеты с РГС с определенной подвески $\Pi_{CX}(K)$, K=1,2; признака стробирования Π_{cmp} , время существования которого определяет интервал времени работы передатчика БРЛС в режиме подсвета цели. Признаки $\Pi_{CX}(j)$ и $\Pi_{CX}(K)$ испяльзуются в алгоритме РКР для формирования команд после схода ракет с РГС. Признак Π_{Cmp} формируется в соответствии со следующей логикой: после схода ракеты до конца подсвета, т.е. до момента выдачи команды КОНЕЦ ПОДСВЕТА $\Pi_{K \, nodcb}(j)$, признак $\Pi_{cmp}=1$. Команда $\Pi_{K \, nodcb}$ формируется в алгоритме РКР. Частота счета алгоритма ФСХ f_{CX} \neq 20 Γ Ц.

P m c. 3.31.

подвесок, т.е. порядок схода – 6,5,4,3,2,I (см. табл.І.І); с противном случае порядок схода ракет следующий I,2,3,4,5,6. Алгоритм ПО производит последовательный опрос указанных признаков и команд (сигналов), заключенных в словах, соответствующих каждой из 6 подвесок. Порядок опроса определяется, как отмечено выше, наличием сигнала ВНЕШНИЕ.

Алгоритм ПО формирует признаки выбора ракет: Π_{470} (P-27PI), Π_{72} (P-739 и Π_{60M} (P-60MK). Данные признаки поступают в алгоритмы ЗРП; РКР и РКП. Кроме того, в алгоритме ПО формируются признаки больших и малых ракет (Π_{6P} и Π_{MP}), признаки смены типа ракет (Π_{CM}), признак номера подвески N_{R} и признак наличия ракеты (Π_{P} или Π_{T}).

Алгоритм ПО работает как в режиме обзора, так и в режиме сопровождения цели. Частота счета алгоритма ПО $F_{CV} = 2 \Gamma_{\rm H}$.

Алгоритм РКП, как алгоритм ПО, включается в работу в режимах обзора и сопровождения цели при наличии признаков выбора к применению ракет P-27PI. Команда ПОДГОТОВКА (подготовка ракеты к пуску) формируется при нажатии летчиком кнопки МРК-ЗАХВАТ-ПЗ (Π_{PSX} =I). Если в течение 3 мин с момента выдачи команды ПОДГОТОВКА ($C_{no\partial z}$ = I) команда А не поступит, команда ПОДГОТОВКА снимается; при снятии команды А (когда произошел сброс цели с сопровождения) команда ПОДГОТОВКА не должна сниматься в течение 40 с после сброса цели. Алгоритм РКП выдает команду ПОДГОТОВКА 2 ($C_{no\partial z}$), логика формирования которой будет рассмотрена в п.4.4.I. Частота счета алгоритма РКП F_{CH} = IO Γ U.

Алгоритм РКР предназначен для формирования разовых команд, передаваемых с истребителя на ракеты до и после их схода. По этим командам производится перестройка бортовых систем ракет для обеспечения высокой эффективности пуска в конкретных условиях боевого применения. Алгоритм РКР включается в режиме РНП при наличии команды C_{A+T} .

До схода ракеты в ГСН по кодовой линии связи поступают следующие сигналы и команды (см. также п.4.4.I): I) БЛИЖНЯЯ ДИСТАН— ЦИЯ (ЕД), формируемая при условии, что прогнозируемое время полета ракеты до встречи с целью t_n меньше порогового t_{mop} ; $t_n < t_{nop}$ где t_{nop} =7 с; команда БД выдается для перестройки параметров автопилота ракеты; 2) ЗПС (из алгоритма ВИБП); 3) ТИП ЦЕЛИ (Тц) (большая, средняя, маленькая); 4) ЗЕМЛЯ (при работе по земле);

5) УГОЛ АТАКИ носителя (α_H); 6) ВЫСОТА H_H (носителя); ВЫСОТА H_{4} (цели), ВЫСОТА H_{cp} (средняя), формируемые по следующим правилам: а) при $|\Delta H| \leq 5$ км выдается только команда H_{cp} ; ; 6) при $|\Delta H| > 5$ км — только команды H_{4} или H_{H}^{*} , где $H_{H}^{*} + \frac{3}{4}\Delta H$; ΔH —превышение (принижение) цели относительно самолета.

Кроме вышеперечисленных на ракету P-27PI дополнительно выдаются команды: 7) ВЛЦ (работа по высоколетящей цели, выдается при $H_{\psi} \gg 20$ км); 8) H_{ρ} — номер ракеты ($H_{\rho} = I$ — левый борт,

 $H_{\rho}=2$ — правый борт); команда H_{ρ} служит для временного стробирования интервалов приема сигналов радиокоррекции; 9) ЗМЦ (зона маневрирующей цели); данная команда выдается при $H_{q} \le 15$ км и M > 4, где $M = V_{\rho}/a_{36}$; параметр a_{36} равен:

$$\alpha_{3B} = \begin{cases} 0,295 \text{ km/c} & \text{при } \text{Hy} \geqslant 11 \text{ km}; \\ (0,3402 - 0,00409 \text{ Hy}) \text{ km/c} & \text{при } \text{Hy} < 11 \text{ km}. \end{cases}$$

Команда C_{3RC} формируется при $H_{4} < 1000$ м и $\Pi_{3RC} = I$. Команды H_{H} , H_{CP} , H_{4} , ЗЕМЛЯ, α_{H} , а также V_{H} (скорость носителя) выдаются для настройки автопилота.

Для ракети P-7 \Im команди БД, Тц, ЗЕМІЯ выдаются по таким же правилам, что и для ракет P-27 \Im (для команды БД $t_{NOp}=3.5$ с). Команда H_{Cp} формируется при $H\geqslant 12$ км. На ракету P-7 \Im дополнительно выдаются следующие команды: I) ППО (полное приборное обеспечение, при наличии признака $\Pi_{\partial ocm} A/A = 1$; 2) М (скорость носителя по числу Maxa); 3) A_{DK} (расчетная конечная скорость сближения ракеты с целью, вычисляемая в алгоритме \Im PП); $A_{DK} = A_{DK}/f(t_n)$, $f(t_n) = a + bt_n$; a и b — некоторые коэффициенты, t_n — время полета (полетное время) ракеты; 4) команда целеуказания КЦУ.

После схода ракеты по кодовым линиям передаются команды и сигналы для следующего выбранного к применению типа ракет. Если сомедшей ракетой является ракета с РГС, то для нее вычисляются команды: I) РЗ (разрешение на захват), выдается при $t > t_{\rho 3}$, где $t_{\rho 3} = -(A_{nop}/\dot{D}_{\rho 43}) + t_{\rho 3}$, где пороговая дальность зависит от типа цели, высоты ее полета и полусферы; $\dot{A}_{\rho 43}$ — вычисленная и запомненная скорость сближения ракеты с целью; пороговую дальность называют также дистанцией перехода ракеты на самонаведение A_3 (см.п.4.4.2);

2) $\mathcal{T}_{\mathcal{U}}$ — выдается таким же образом, как и до схода ракеты. Частота счета алгеритма РКР $F_{\mathcal{C}_{\mathcal{U}}}$ = 10 Гц. Использование опичанных выше команд при пусках ракет Р-27 рассматривается в главе 4.

Алгоритм ОПДЦ в составе модуля БП осуществляет вторичную обработку информации, состоящую в формировании сглаженных значений параметров движения цели, таких, как проекции векторов скорости и относительной скорости и ускорения цели в антенной системе координат, а также модуля вектора скорости, ракурса и высоты полета цели.

<u>Алгоритм РУИ</u> предназначен для вычисления сигналов управления истребителем.

Алгоритм ЗРП определяет условия разрешения пуска управляемых ракет. Он выдает в систему СЕИ-ЗІ разрешение дальности пуска \mathcal{A}_{Pmox1} , \mathcal{A}_{Pmox2} , \mathcal{A}_{Pmin} и команду \mathcal{A}_{P} . Кроме того, алгоритм ЗРП выдает: а в алгоритмы РКР и РК сигнал \mathcal{A}_{P4} ; t_n и команду ПОДГОТОВКА — в алгоритм РКП; \mathcal{A}_{moxr} — в алгоритм РУИ. Команда \mathcal{A}_{P} поступает также в систему СУО-29М для формирования команды ПУСК РАЗРЕШЕН (ПР). Здесь \mathcal{A}_{P4} — конечная скорость сближения ракеты с целью; t_n — полетное время ракеты.

<u>Алгоритм ЦУТГС</u> служит для формирования целеуказания по углам и угловым скоростям на ракеты с ТГС.

<u>Алгоритм ИМБП</u> предназначен для проверки работоспособности программ модуля БП в режиме работы с пультом контроля ПК-IOO. Частота счета алгоритма ИМБП $F_{CU} = 20$ Гц.

Алгоритмы режиме радиокоррекции РКор для ракет с РГС, алгоритм целеуказания головкам РГС, алгоритмы РК и РКІ, а также алгоритмы ПРК описаны в главе 4. Ниже дается более детальное описание алгоритмов ОПДЦ, РУИ, ЗРП и ЦУТГС.

3.4.2. Системы координат, используемые в комплексе РЛПК-299 при решении боевых задач

При решении боевых задач на этапе вторичной обработки информации комплекса РЛПК и других бортовых систем и устройств используются следующие системы координат (СК).

I. Нормальная СК $OX_g Y_g Z_g$ с началом в центре масс самолета (точка 0), которая является подвижной СК, ось OY_g которой направлена вверх по местной вертикали, а относительно осей OX_g и OZ_g осуществляется отсчет углов рыскания ψ , крена γ и тангажа \mathcal{O} . Угол ψ считается положительным, когда ось OX_g совмещается с проекцией продольной оси самолета на горизонтальную плоскость $OX_g Z_g$ поворотом вокруг оси OY_g против часовой стрелки, если смотреть в направлении этой оси. Угол γ положителен, когда смещенная ось OZ_g совмещается с поперечной осыр самолета поворотом вокруг оси по часовой стрелке, если смотреть в направлении этой оси. Угол \mathcal{O} положитенен, когда продольная ось самолета находится выше горизонтальной плоскости $OX_g Z_g$ (рис.3.32,а).

12, U3g. n 7906

2. Связанная с истребителем СК OXYZ, которая является подвижной СК с началом в центре масс самолета и осями которой являются продольная ось OX, нормальная OY и поперечная OZ оси, фиксированные относительно самолета. Поворот вектора $X_{,}^{T} = [x, y, z_{,}]$ из нормальной в связанную СК осуществляется тремя последовательными поворотами (рис.3.32, а) на углы курса ψ , тангажа v и крена v, причем положительное направление вращения по курсу — по часовой стрелке, а по тангажу и крену — против часовой стрелки. Здесь и в последующем v — символ операции транспонирования. Вектор v — v в связанной и вектор v в нормальной СК связаны соотношением

$$X = M_{T} M_{T} M_{\psi} X_{t}, (3.79)$$

где матрицы координатных преобразований M_{T}, M_{T}, M_{Φ} имеют вид:

$$M_{\gamma} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma & \sin \gamma \\ 0 - \sin \gamma & \cos \gamma \end{bmatrix}; \qquad M_{\vartheta} = \begin{bmatrix} \cos \vartheta & \sin \vartheta & 0 \\ -\sin \vartheta & \cos \vartheta & 0 \\ 0 & 0 & 1 \end{bmatrix};$$

$$M_{\varphi} = \begin{bmatrix} \cos \varphi & 0 & \sin \varphi \\ 0 & 1 & 0 \\ -\sin \varphi & 0 & \cos \varphi \end{bmatrix}.$$
(3.80)

3. Скоростная СК $\partial X_{CK} Y_{CK} Z_{CK}$, которая является подвижной СК с началом в центре масс самолета, ось ∂X_{CK} которой (скоростная ось) совпадает с направлением вентора скорости истребителя \overline{V}_{u} . Ось ∂Y_{CK} лежит в плоскости симметрии истребителя, а ось ∂Z_{CK} перпендикулярна к плоскости $\partial X_{CK} Y_{CK}$, образуя с осями ∂X_{CK} и ∂Y_{CK} правур прямоугольную СК. Поворот вектора $X_{CK}^{T} = [x_{CK} y_{CK} z_{CK}]$ из скоростной в связанную СК осуществляется двумя последовательными поворотами (рис.3.32,6) на углы скольжения $\mathcal S$ и атаки ∞ . Вектори X и X_{CK} связаны соотношением

$$X = \mathcal{M}_{\alpha} \mathcal{M}_{\beta} X_{\mathcal{E}_{K}}, \qquad (3.81)$$

I78

$$M_{\alpha} = \begin{bmatrix} \cos \alpha & \sin \alpha & 0 \\ -\sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}; \quad M_{\beta} = \begin{bmatrix} \cos \beta & 0 - \sin \beta \\ 0 & 1 & 0 \\ \sin \beta & 0 & \cos \beta \end{bmatrix}. \quad (3.82)$$

4. Установочная СК антенны БРАС $OX_yY_yZ_y$, отличающаяся от связанной СК поворотом вокруг оси OZ на угол $\mu_{\alpha}=-6,5^{\circ}$ (рис.3.32,в). Векторы $X_{\nu} = [x_{\nu} y_{\nu} z_{\nu}]$ и X связаны соотношением

$$X_{y} = \mathcal{M}_{\mu_{\alpha}} X, \qquad (3.83)$$

ГДӨ

$$M_{\mu_{\alpha}} = \begin{bmatrix} \cos \mu_{\alpha} & \sin \mu_{\alpha} & 0 \\ -\sin \mu_{\alpha} & \cos \mu_{\alpha} & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$
 (3.84)

5. Антенная (дучевая) СК БРЛС $\partial X_{\alpha} Y_{\alpha} Z_{\alpha}$, направление осей которой определяется направлением линии визирования цели веркалом антенни БРАС. Поворот вентора $oldsymbol{\mathcal{X}}_{oldsymbol{arphi}}$ из установочной в антенную СК осуществияется тремя последовательными поворотами на углы крена (фвала) антенны, вертикального угла визирования цели 🔑 и горизонтального угла визирования 🏸 При этом за положительные направления вращения для всех трех поворотов принято направление вращения против часовой стредии (рис.3.32,г). Векторн $X_{\sigma}^{\tau} = [x_{\sigma}y_{\sigma}z_{\sigma}]$ и X_{ν} связани соотношением

$$X_{q} = M_{r,q} M_{g,q} M_{\chi_{q}} X_{y},$$
 (3.85)

$$M_{\Gamma,A} = \begin{bmatrix} \cos \varphi_{R,g} & 0 & -\sin \varphi_{R,g} \\ 0 & 1 & 0 \\ \sin \varphi_{\Gamma,A} & 0 & \cos \varphi_{\Gamma,A} \end{bmatrix}; \quad M_{B,A} = \begin{bmatrix} \cos \varphi_{B,A} & \sin \varphi_{B,A} & 0 \\ -\sin \varphi_{B,G} & \cos \varphi_{B,A} & 0 \\ 0 & 0 & 1 \end{bmatrix};$$

$$M_{T,A} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma_{A} & \sin \gamma_{A} \\ 0 & -\sin \gamma_{A} & \cos \gamma_{A} \end{bmatrix}. \quad (3.86)$$

При координатных преобразованиях принято: положительные направления проекций векторов абсолютной угловой скорости линии визирования совпадают с положительными направлениями соответствующих осей антенной СК; положительные направления проекций векторов скорости истребителя \vec{V}_{μ} и цели \vec{V}_{μ} , ускорения цели $\vec{\mathcal{L}}_{\mu}$ на антенную СК также совпадают с положительными направлениями соответствующих осей. Кроме того, с целью упрощения расчетов ве учитывается вынос начала антенной и установочной СК относительно центра масс самолета.

Кроме вышеперечисленных систем координат, в алгоритмах модуля БП используются следующие СК: СК, связанная с ракетой; СК (см.главу 4): СК ГСН ракеты Р-73: СК TCH Daker P-27PI ГСН ракеты Р-60М; СК системы СЕЛ-31. Поворот вектора из СК, связанной с истребителем, в СК, связанную с ракетой, осуществляется поворотом на установочные углы: $\mu_0 = 2^0$ (оси оружия относительно строительной горизонтали самолета (СГС)); / (по крену), равный для P-27 - -45°; для P-73 - +45°; для P-60М - 0°. Поворот вектора из СК, связанной с ракетой Р-73, в СК ее ГСН осуществияется двумя последовательными поворотами на углы целеуказания Делеуказание ГСН ракеты Р-60М осуществляется в виде проекций единичного вектора (орта) на оси СК, связанной с ракетой. При отображении на экранах СЕИ-31 прицельных отметок приняты следующие положительные направления для углов визирования цели и погрешностей управления: в горизонтальной плоскости - вправо, в вертикальной плоскости - вверх.

3.4.3. Алгоритм определения параметров движения цели ОПДЦ

На этапе вторичной обработни информации в номпленсах РЛПК и ОЭПрНК достаточно широко используются алгоритмы дискретной обработки информации, в основе работы которых лежит метод опти-мальной линейной нестационарной дискретной фильтрации Калмана (см. параграф 5.6). К числу таких алгоритмов относится, в частности, алгоритм ОПДЦ.

Алгоритм определения параметров движения цели ОПДЦ осуществияет в режиме РНП вторичную обработку информации комплекса РЛПК и бортовых измерителей, которая состоит в вычислении сглаженных значений следующих параметров движения цели: проекций векторов скорости и ускорения цели и относительной скорости цели

на оси антенной СК; модуля вентора снорости и ракурса цели. Алгорити ОПДЦ представляет собой алгорити многомерной оптимальной дивейной нестационарной дисеретной фильтрации Калмана. Коэффициенты передачи оптимального фильтра, входящие в уравнения для оценов переменных вектора состояния, изменяются в зависимости от дальности, благодаря чему достигается в определенной степени адаптация алгоритма ОПДЦ в условиям боевого применения, повышая тем самым его эффективность.

Алгоритм ОПДЦ начинает работать при переходе РЛПК в режим РНП после формирования номанды АТАКА. Частота счета алгоритма ОПДЦ $F_{CQ} = 10$ Гц; это означает, что вход в данный алгоритм может осуществляться не чаме, чем через интервал времени $\mathcal{T} = 0.1024$ с. Входная информация данного алгоритма вилочает в себя: признаим АТАКА (C_A) и достоверности информации РЛПЦ о параметре $\hat{\mathcal{A}}(\mathcal{T}_{docm}\hat{A})$; дальность \mathcal{A} и скорость сближения с целью $\hat{\mathcal{A}}$ (из алгоритма ВИБП); скорость истребителя $V_{\mathcal{A}}$; угли скольжения \mathcal{B} и атаки \mathcal{A} ; угол крена (свала) антенны $\mathcal{F}_{\mathcal{A}}$; проекции угловой скорости вращения линии визирования цели на оси $OY_{\mathcal{A}}$, $OZ_{\mathcal{A}}$ и $OX_{\mathcal{A}}$ антенной СК $\mathcal{A}_{\mathcal{A}}^{\mathcal{P}}$, $\mathcal{A}_{\mathcal{B}}^{\mathcal{P}}$ и $\mathcal{A}_{\mathcal{A}}^{\mathcal{P}}$ (отфильтрованные, см.п.3.3.2) соответственно; углы визирования цели $\mathcal{G}_{\mathcal{A}}$, и $\mathcal{G}_{\mathcal{B}}^{\mathcal{P}}$ в горизонтальной в вертикальной плоскостях.

При надичии признава $\eta_{\overline{\partial OCM}, \overline{A}}$ (в так называемом штатном режеме фильтрации) используются априорные уравнения для переменных вентора состояния, полученные на основе гипотезы о постоянстве вентора ускорения цели (в проекциях на оси антенной СК). Локаньная производная вентора спорости цели $V(t) = \overline{\alpha} V_{\mu}(t)/\alpha t$ (промаводная, взятая в антенной (дучевой) СК) связана с вентором ускорения цели $\alpha_{\mu}(t)$ и вентором угловой скорости вращения антенной СК $\Omega_{\mu}^{\gamma}(t) = [\omega_{x,\theta}^{\gamma}(t) \, \omega_{x,\theta}^{\gamma}(t) \, \omega_{x,\theta}^{\gamma}(t)]$ венторным уравненнем

$$\alpha_{\mathcal{U}}(t) = \tilde{V}(t) + \mathcal{Q}_{\mathcal{I}}(t) \times V_{\mathcal{U}}(t). \tag{3.87}$$

Проекции векторного произведения $\mathcal{Q}_{p}(t) \times V_{p}(t)$ на оси $\mathcal{O}X_{q}, \mathcal{O}Y_{q}$, $\mathcal{O}Z_{q}$ могут быть получены развертыванием определителя:

$$\Omega_{A} \times V_{\mathcal{U}} = \begin{vmatrix}
e_{x} & e_{y} & e_{z} \\
\omega_{xA}^{p} & \omega_{rA}^{p} & \omega_{BA}^{p} \\
v_{\mathcal{U}x} & v_{\mathcal{U}y} & v_{\mathcal{U}z}
\end{vmatrix}$$
(3.88)

по элементам первой строки, которые являются ортами осей координат $\mathcal{O}X_{\alpha}$, $\mathcal{O}Y_{\alpha}$, $\mathcal{O}Z_{\alpha}$ соответственно.

С учетом (3.88) уравнение (3.87) может быть представлено в координатной форме в проекциях на оси $\mathcal{O}X_{\alpha}$, $\mathcal{O}Y_{\alpha}$ и $\mathcal{O}Z_{\alpha}$ антенной СК:

$$\dot{v}_{ux}(t) = \alpha_{ux}(t) + w_{t}(t),
\dot{v}_{uy}(t) = \alpha_{uy}(t) + w_{2}(t),
\dot{v}_{uz}(t) = \alpha_{uz}(t) + w_{3}(t),$$
(3.89)

$$v_{4x}(t_0) = v_{4x0}; \quad v_{4y}(t_0) = v_{4y0}; \quad v_{4z}(t_0) = v_{4z0}.$$

Функции $w_j(t), w_j(t)$ и $w_j(t)$, выступающие в уравнениях (3.89) в роди управляющих воздействий, равны:

Согласно вышеуказанной гипотезе имеют место соотношения:

$$\dot{a}_{\mu x}(t) = 0,
\dot{a}_{\mu y}(t) = 0,
\dot{a}_{\mu z}(t) = 0.$$
(3.9I)

Вектор наблюдения (измерений) формируется на основе векторного уравнения

$$V_{\mu \, \mu \beta M}(t) = V_{\mu}(t) + \dot{A}(t) e_x + \Omega_A(t) \times A(t),$$
 (3.92)

где при $\Pi_{\partial OCM} \dot{D} = 1$ $\mathcal{A}(t) = \mathcal{A}_{PRC}(t)$ и $\dot{\mathcal{A}}(t) = \dot{\mathcal{A}}_{PRC}(t)$ — измеренные БРЛС значения дальности и скорости сближения с целью.

В координатной форме в проекциях на оси $\mathcal{O}X_{\mathcal{Q}}$, $\mathcal{O}Y_{\mathcal{Q}}$ и $\mathcal{O}Z_{\mathcal{Q}}$ уравнение (3.92) приводится к виду

$$v_{\mathcal{L}x \ \mathcal{L}_{MM}}(t) = v_{\mathcal{L}x}(t) + \mathcal{A}_{\mathcal{D},\mathcal{C}}(t),$$

$$v_{\mathcal{L}y \ \mathcal{L}_{MM}}(t) = v_{\mathcal{L}y}(t) + \omega_{\mathcal{B},\mathcal{L}}^{*}(t) \mathcal{A}_{\mathcal{D},\mathcal{C}}(t),$$

$$v_{\mathcal{L}z \ \mathcal{L}_{MM}}(t) = v_{\mathcal{L}z}(t) - \omega_{\mathcal{L},\mathcal{L}}^{*}(t) \mathcal{A}_{\mathcal{D},\mathcal{C}}(t).$$
(3.93)

Углы с и до отсчитываются в одной и той же плосности и имерт одинаковое направление положительного отсчета. Поэтому с учетом матричных выражений (3.81) - (3.86) можно поназать. что

$$\begin{bmatrix} v_{\mu x} \\ v_{\mu y} \\ v_{\mu z} \end{bmatrix} = M_{r,n} M_{\beta,n} M_{\gamma_{\alpha}} M_{\alpha+\beta u_{\alpha}} M_{\beta} \begin{bmatrix} V_{\mu} \\ 0 \\ 0 \end{bmatrix} , \qquad (3.94)$$

где $M_{\alpha+\mu_{\alpha}}=M_{\mu_{\alpha}}\cdot M_{\alpha}$. Для сокращения записей значения $v_{\mu_{\alpha}}$, $v_{\mu_{\alpha}}$, и $v_{\mu_{\alpha}}$ в развернутой форме не приводятся. Они могут быть вычиснены путем простого перемножения указанных в п.3.5.2 матриц и вентора в правой части уравнения (3.94),

Измеренные значения проекций вектора скорости цели образуют вентор измерений $Z'(t) = [z_1(t) = v_{ux} u_{3M}(t), z_2(t) = v_{uy} u_{3M}(t), z_3(t) = v_{uz} u_{3M}(t)]$ В алгоритме ОПДЦ погрешности измерений проекций вентора $V_{\mu \, _{\it MSM}}(t)$, обусловленные погрешностями определения первичных параметров $\mathcal{A}_{par}(t), \, \dot{\mathcal{A}}_{par}(t), \, V_{\mu}(t), \, \Omega_{\mu}(t), \,$ anniporcumupy oter derimin raycoomскими стационарными шумами, образующими вектор погрешностей мумов измерения $N_z^T(t) = \left[n_x(t), n_y(t), n_z(t)\right]$.

Вектор $N_{\tau}(t)$ имеет следующие статистические характеристики:

$$M[N_z(t)] = 0$$
, $M[N_z(t)N_z^r(t+\tau)] = N\delta(\tau)$,

№ - матрица интенсивностей погрешностей измерения, равная:

$$N = \begin{bmatrix} \frac{1}{2}N_x & 0 & 0 \\ 0 & \frac{1}{2}N_y & 0 \\ 0 & 0 & \frac{1}{2}N_z \end{bmatrix}$$
; $\delta(z)$ - дельта-функция; N_y н $\frac{1}{2}N_z$ - интенсивности шумов измерения, вычисляе-

ине по данным о погрешностях определения первичных параметров.

Таким образом, вектор наблюдения может быть представлен в виде

$$Z(t) = \begin{bmatrix} z_{1}(t) \\ z_{2}(t) \end{bmatrix} = \begin{bmatrix} v_{4x}(t) \\ v_{4y}(t) \end{bmatrix} + \begin{bmatrix} n_{x}(t) \\ n_{y}(t) \\ n_{z}(t) \end{bmatrix}, \quad (3.95)$$

$$v_{4z}(t) = \begin{bmatrix} v_{4x}(t) \\ v_{4y}(t) \\ v_{4z}(t) \end{bmatrix} + \begin{bmatrix} n_{x}(t) \\ n_{y}(t) \\ n_{z}(t) \end{bmatrix}, \quad (3.95)$$

где согласно (3.93)

$$Z_{1}(t) = \upsilon_{HX}(t) + \dot{\mathcal{L}}_{PRC}(t),$$

$$Z_{2}(t) = \upsilon_{HY}(t) + \omega_{BR}^{\phi}(t) \mathcal{L}_{PRC}(t),$$

$$Z_{3}(t) = \upsilon_{HX}(t) - \omega_{PR}^{\phi}(t) \mathcal{L}_{PRC}(t).$$
(3.%)

В алгоритме ОПДЦ реализованы три идентичных канала оптимальной линейной дискретной обработки информации, которые соответствуют (3.89) — (3.91), (3.96) и следующим системам исходных априорных уравнений в непрерывном времени:

$$\dot{v}_{uy}(t) = \alpha_{uy}(t) + w_{2}(t),
\dot{\alpha}_{uy}(t) = 0,
v_{uy}(t) = v_{uy}(t) + n_{y}(t);$$
(3.99)

(3.100)

$$v_{ux}(t_0) = v_{ux_0}; \quad v_{uy}(t_0) = v_{uy_0}; \quad v_{uz}(t_0) = v_{uz_0}.$$

Поскольку ваналы обработки идентичны, поэтому при синтезе уравнений оцтимальной линейной дискретной фильтрации будем рассматривать обобщенный канал, описываемый дифференциальными уравнениями для переменных вектора состояния

$$\dot{v}(t) = \alpha(t) + \omega_v(t), \qquad (3.103)$$

$$\dot{\alpha}(t) = 0, \qquad v(t_o) = v_o,$$

и уравнением наблюдения

$$v_{\mu_{SN}}(t) = v(t) + n_v(t). \tag{3.104}$$

В векторно- матричной форме уравнения (3.103) и (3.104) можно представить в виде

$$\dot{X}(t) = FX(t) + CW_{yn}(t), \quad X(t_0) = X_0,$$

$$Z(t) = HX(t) + N_z(t),$$
(3.105)

где

$$X^{T}(t) = \begin{bmatrix} x_{i}(t) = v(t), & x_{2}(t) = \alpha(t) \end{bmatrix} -$$
= Behtop coctorhin;
$$W_{yn}^{T}(t) = \begin{bmatrix} w_{i}(t) = w_{i}(t), & w_{2}(t) = 0 \end{bmatrix} -$$

- вентор управления; иначе $W_{yn}(t) = w_v(t)$; F - матрица состояния и C -матрица-столбец управления, равные соответственно:

$$F = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \qquad C = \begin{bmatrix} 1 \\ 0 \end{bmatrix}. \tag{3.106}$$

Вектор наблюдения $E(t) = v_{MM}(t)$, матрица наблюдения H = [f] 0 и вектор шумов измерения $N_F(t) = n_{R}(t)$.

Разностное векторное линейное уравнение первого порядка, соответствующее (3.105), имеет вид [33]:

$$X(t_{k+1}) = \Phi(t_{k+1}, t_{k})X(t_{k}) + \Psi(t_{k+1}, t_{k}) W_{y,n}(t_{k}), \qquad (3.107)$$

где $X(t_{K+1})=X(t-t_{K+1})$, $W_{yn}(t_{K})=W_{yn}(t-t_{K})$, $X(t_{K})=X(t-t_{K})$, $\Phi(t_{K+1},t_{K})$ — переходная матрица состояния системы размером (2x2); $\Psi(t_{K+1},t_{K})$ — переходная матрица управления размером (2x2); t_{K+1} и t_{K} — дискретные моменты времени, соответствующие очередному и предмествующему моментам входа в алгорити ОПДЦ. Элементы матрицы F и C (3.106) от времени не зависят, поэтому система является стационарной и матрица $\Phi(t_{K+1},t_{K})$ равна:

$$\Phi(t_{K+j}, t_K) = \Phi(t_{K+j} - t_K) = e^{F(t_{K+j} - t_K)} = (3.108)$$

$$= E + F\Delta t_K + \frac{1}{2}F^2\Delta t_K^2 + ...,$$

где $\Delta t_{K} = t_{K+1} - t_{K}$; E — единичная матрица. Простой подстановной значения F в (3.108) можно проверить, что при $n \ge 2$ $F^{n} = 0$, поэтому

 $\varphi(\Delta t_{K}) = \begin{bmatrix} 1, & \Delta t_{K} \\ 0, & 1 \end{bmatrix}. \tag{3.109}$

Переходная матрица управления определяется выражением

$$\begin{split} & \psi(t_{K+f}, t_{K}) = \psi(t_{K+f} - t_{K}) = \psi(\Delta t_{K}) = \\ & = \int_{t_{K+f}} \phi(t_{K+f} - \tau) \, \mathcal{C}(\tau) \, d\tau = \int_{t_{K}} \phi(\Delta t_{K}') \, \mathcal{C}d\tau = \\ & = \int_{t_{K}} t_{K+f} \left[\int_{0}^{t_{K+f}} \Delta t_{K}' \right] \left[\int_{0}^{t} d\tau = \left[\int_{0}^{\Delta t_{K}} \Delta t_{K}' \right] \cdot \Delta t_{K}' = t_{K+f} - \tau. \end{split}$$
(3.II0)

Скалярное дискретное уравнение наблюдения, соответствующее (3.104), имеет вид:

$$v_{\mu s M}(t_{K+1}) = v(t_{K+1}) + n_v(t_{K+1}),$$
 (3.III)

ГДB

$$\begin{split} v_{_{\!\mathit{M3M}}}(t_{_{\!\mathit{K+1}}}) &= v_{_{\!\mathit{M3M}}}(t=t_{_{\!\mathit{K+1}}}); \quad v(t_{_{\!\mathit{K+1}}}) = v(t=t_{_{\!\mathit{K+1}}}); \\ n_{_{\!\mathit{U}}}(t_{_{\!\mathit{K+1}}}) &= n_{_{\!\mathit{U}}}(t=t_{_{\!\mathit{K+1}}}) \quad - \end{split}$$

гауссовская случайная последовательность со следующими статистическими жарактеристиками:

$$\begin{split} \mathcal{M}\left[n_{v}(t_{\kappa})\right] &= \theta; & \mathcal{M}\left[n_{v}(t_{\kappa}).n_{v}(t_{j})\right] &= \mathcal{N}_{\kappa}\,\delta_{\kappa j}^{*},\\ \delta_{\kappa j}^{*} &= \begin{cases} \text{f при $$} & \kappa = j,\\ \theta & \text{при $$} & \kappa \neq j; \end{cases} &-\text{ символ Кронекера;} \end{split}$$

186

 \mathcal{N}_{k} - интенсивность дискретного шума измерения.

Уравнение, определяющее структуру оптимального дискретного фильтра, может быть записано в следующей форме:

$$X^{*}(t_{k+1}) = X^{*}(t_{k+1}/t_{k}) + K_{k+1}[Z(t_{k+1}) - H(t_{k+1})X^{*}(t_{k+1}/t_{k})],$$
(3.112)

где $X^*(t_{k+1})$ - оценка вектора состояния в момент $t_{K+1}; X^*(t_{k+1}/t_K) = X_3^*(t_{K+1})$ - оценка прогноза вектора состояния на момент t_{K+1} , т.е. экстралолированная оценка вектора $X(t_{K+1})$ на (K+1)-м отрезке дискретности с учетом совокупности измерений: $Z(t_1), Z(t_2), \ldots, \ldots Z(t_K); K_{K+1} = K(t=t_{K+1})$ - матрица коэффициентов передачи оптимального линейного дискретного фильтра размером $(m \times n)$, принимающая в рассматриваемом случае вид матрицы-столоца:

$$K_{k+j} = \begin{bmatrix} k_v \\ k_w \end{bmatrix}. \tag{3.II3}$$

Экстраподированная оценка вектора состояния определяется выражением

$$X_{g}^{*}(t_{k+1}) = \Phi(t_{k+1}, t_{k})X^{*}(t_{k}) + \Psi(t_{k+1}, t_{k})W_{yn}(t_{k}) =$$

$$= \Phi(\Delta t_{k})X^{*}(t_{k}) + \Psi(\Delta t_{k})W_{yn}(t_{k}).$$
(3.114)

Подставив в уравнение (3.II4) значения $X_{\mathfrak{P}}^*(t_{K+f})$ и K_{K+f} из (3.II2) и (3.II3) соответственно, а также вентора $Z(t_{K+f}) = U_{\mathcal{J}_{\mathcal{M}}}(t_{K+f})$ и $\mathcal{H}(t_{K+f}) = [1 \ O]$, после выполнения в его правой части операций умножения, вычитания и сложения получим следующую систему разностных уравнений первого порядка:

$$\begin{bmatrix} v^{*}(t_{k+1}) \\ \alpha^{*}(t_{k+1}) \end{bmatrix} = \begin{bmatrix} v_{\beta}^{*}(t_{k+1}) \\ \alpha_{\beta}^{*}(t_{k+1}) \end{bmatrix} + \begin{bmatrix} k_{v} \\ k_{\alpha} \end{bmatrix} \begin{bmatrix} v_{u\beta M}(t_{k+1}) - \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} v_{\beta}^{*}(t_{N+1}) \\ \alpha_{\beta}^{*}(t_{N+1}) \end{bmatrix};$$

$$\begin{bmatrix} v_{\beta}^{*}(t_{N+1}) \\ \alpha_{\beta}^{*}(t_{N+1}) \end{bmatrix} = \begin{bmatrix} 1 & \Delta t_{N} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} v^{*}(t_{N}) \\ \alpha^{*}(t_{N}) \end{bmatrix} + \begin{bmatrix} \Delta t_{N} \\ 0 \end{bmatrix} z w_{v}(t_{N});$$

$$v^{*}(t_{k+i}) = v_{3}^{*}(t_{k+i}) + k_{v} \left[v_{u3,i}(t_{k+i}) - v_{3}^{*}(t_{k+i}) \right],$$

$$\alpha^{*}(t_{k+i}) = \alpha_{3}^{*}(t_{k+i}) + k_{\alpha} \left[v_{u3,i}(t_{k+i}) - v_{3}^{*}(t_{k+i}) \right],$$
(3.115)

где

$$v_{g}^{*}(t_{k+f}) = v^{*}(t_{k}) + \left[\alpha^{*}(t_{k}) + w_{v}(t_{k})\right] \Delta t_{k};$$

$$\alpha_{g}^{*}(t_{k+f}) = \alpha^{*}(t_{k}). \tag{3.II6}$$

Подставив в уравнения (3.115) и (3.116) значения управляющих воздействий из (3.90), подучим следующую систему разностных уравнений для оценои проекций венторов скорости и ускорения цели на оси актенной СК:

$$\begin{split} v_{\mu x}^{*}(t_{k+f}) &= v_{\mu x g}^{*}(t_{k+f}) + k_{v_{x}} \left[v_{\mu x \iota g M}(t_{k+f}) - v_{\mu x g}^{*}(t_{k+f}) \right], \\ v_{\mu y}^{*}(t_{k+f}) &= v_{\mu y g}^{*}(t_{k+f}) + k_{v_{y}} \left[v_{\mu y \iota g M}(t_{k+f}) - v_{\mu y g}^{*}(t_{k+f}) \right], \\ v_{\mu z}^{*}(t_{k+f}) &= v_{\mu z g}^{*}(t_{k+f}) + k_{v_{z}} \left[v_{\mu z \iota g M}(t_{k+f}) - v_{\mu z g}^{*}(t_{k+f}) \right], \\ v_{\mu z}^{*}(t_{k+f}) &= u_{\mu z g}^{*}(t_{k+f}) + k_{v_{z}} \left[v_{\mu z \iota g M}(t_{k+f}) - v_{\mu z g}^{*}(t_{k+f}) \right], \\ u_{\mu x}^{*}(t_{k+f}) &= u_{\mu x}^{*}(t_{k}) + k_{u_{z}} \left[v_{\mu x \iota g M}(t_{k+f}) - v_{\mu x g}^{*}(t_{k+f}) \right], \\ u_{\mu z}^{*}(t_{k+f}) &= u_{\mu z}^{*}(t_{k}) + k_{u_{z}} \left[v_{\mu y \iota g M}(t_{k+f}) - v_{\mu z g}^{*}(t_{k+f}) \right], \\ u_{\mu z}^{*}(t_{k+f}) &= u_{\mu z}^{*}(t_{k}) + k_{u_{z}} \left[v_{\mu z \iota g M}(t_{k+f}) - v_{\mu z g}^{*}(t_{k+f}) \right], \end{split}$$

где измеренные значения проекций вектора снорости $v_{u_{x_{MM}}}(t_{k+1})_{1}$ $v_{u_{y_{MM}}}(t_{k+1})$ и $v_{u_{x_{M}}}(t_{k+1})$ определяются выражениями (3.93); $v_{u_{x_{M}}}^{x}(t_{k+1})$, $v_{u_{y_{3}}}^{x}(t_{k+1})$ и $v_{u_{x_{3}}}(t_{k+1})$ равны соответственно:

$$v_{\mu x,y}^{*}(t_{k+i}) = v_{\mu x}^{*}(t_{k}) + \left[v_{\mu y}^{*}(t_{k})\omega_{\mathcal{B}}^{\Phi}(t_{k}) - v_{\mu x}^{*}(t_{k})\omega_{\mathcal{B}}^{\Phi}(t_{k}) + \alpha_{\mu x}^{*}(t_{k})\right] \Delta t_{k};$$

188

$$\begin{split} v_{u,y,g}^{*}(t_{k+l}) &= v_{u,y}^{*}(t_{k}) + \left[v_{u,z}^{*}(t_{k})\omega_{x,l}^{*}(t_{k}) + + \alpha_{u,y}^{*}(t_{k}) + \left[v_{u,z}^{*}(t_{k})\omega_{x,l}^{*}(t_{k}) + \Delta t_{k}\right] \Delta t_{k}, \\ &+ \alpha_{u,y}^{*}(t_{k}) - v_{u,x}^{*}(t_{k})\omega_{x,l}^{*}(t_{k}) + \left[v_{u,x}^{*}(t_{k})\omega_{x,l}^{*}(t_{k}) - v_{u,y}^{*}(t_{k})\omega_{x,l}^{*}(t_{k}) + \alpha_{u,z}^{*}(t_{k}) \right] \Delta t. \end{split}$$
 (3.118)

Входящие в уравнения (3.117) коэффициенты в алгоритые ОПДЦ зависят от дальности и в штатном режиме фильтрации принимают следующие значения:

a) upn
$$A > 30$$
 km: $k_{\nu_y} = k_{\nu_z} = 0.06$; $k_{A_y} = k_{A_z} = 0.0008/\Delta t_{\lambda}$;

6) I5 RM
$$< A \le 30$$
 RM: $k_{v_2} = k_{v_3} = 0.1$; $k_{a_3} = k_{a_2} = 0.0028/\Delta t_k$;

B) I,4 KM
$$< A \le 15$$
 KM: $k_{\nu_y} = k_{\nu_z} = 0.13$; $k_{\alpha_y} = k_{\alpha_z} = 0.0045/\Delta t_k$;

г) $A \le 1,4$ км: $k_{\nu_{x}} = k_{\nu_{z}} = 0,15/A$; $k_{\alpha_{x}} = k_{\alpha_{z}} = 0,015/(A\Delta t_{\kappa});$ коэффициенты $k_{\nu_{x}}$ и $k_{\alpha_{x}}$ приняты постоянными: $k_{\nu_{x}} = 2,2;$ $k_{\alpha_{x}} = 0,8/\Delta t_{\kappa}$.

Кроме вышеперечисленных параметров в алгоритме ОПДЦ внчисляются модуль скорости движения цели и проекции относительной скорости её движения в антенной СК, проекции сглаженной угловой скорости вращения линии визирования цели $\hat{\omega}_{r,r}$ и $\hat{\omega}_{g,n}$, косинус пространственного курсового угла и горизонтальный ракурс цели в соответствии с формулами:

$$\begin{split} \nu_{OMH\,X}^{*}\left(t_{k}\right) &= \nu_{ux}^{*}(t_{k}) - \nu_{ux}\left(t_{k}\right), \\ \nu_{OMH\,y}^{*}\left(t_{k}\right) &= \nu_{uy}^{*}(t_{k}) - \nu_{\mu y}\left(t_{k}\right), \\ \nu_{OMH\,Z}^{*}\left(t_{k}\right) &= \nu_{uz}^{*}(t_{k}) - \nu_{\mu z}\left(t_{k}\right), \\ V_{u}^{*}\left(t_{k}\right) &= \sqrt{\left[\nu_{ux}^{*}(t_{k})\right]^{2} + \left[\nu_{uy}^{*}(t_{k})\right]^{2} + \left[\nu_{uz}^{*}\left(t_{k}\right)\right]^{2};} \\ \hat{\omega}_{BR}\left(t_{k}\right) &= \frac{\nu_{OMH\,y}^{*}\left(t_{k}\right)}{\mathcal{A}(t_{k})}, \quad \hat{\omega}_{rR}\left(t_{k}\right) &= -\frac{\nu_{OMH\,Z}^{*}\left(t_{k}\right)}{\mathcal{A}(t_{k})}; \\ \cos q^{MH\partial} &= -\frac{\nu_{ux}^{*}}{V_{u}^{*}}, \quad sin \quad q^{MH\partial} &= -\frac{\nu_{ux}^{*}}{V_{u}^{*}}. \end{split}$$

Дия учета перемещения антенной СК со скоростью $V_{\mathcal{H}}$ в алгоритме ОПДЦ при расчете экстраполированных значений проекций вентора скорости цели на оси антенной СК в уравнениях (3.118) вместо составляющих $\omega_{\mathcal{A}}^{\phi}(t_{\mathcal{K}})$ и $\omega_{\mathcal{A}}^{\phi}(t_{\mathcal{K}})$ при втором и последующих входах в ангоритм используются вычисленные значения составляющих угловой скорости $\hat{\omega}_{\mathcal{A}}(t_{\mathcal{K}})$ и $\hat{\omega}_{\mathcal{A}}(t_{\mathcal{K}})$. При первом входе в алгоритм ОПДЦ производится обнудение начальных условий:

$$\hat{\omega}_{r,j} = \hat{\omega}_{B,l} = 0; \quad \nu_{u,x,s}^* = \nu_{u,y,s}^* = \nu_{u,z,s}^* = \alpha_{u,x}^* = \alpha_{u,y}^* = \alpha_{u,z}^* = 0.$$

В условиях помех, когда не работает дальномерный канал БРЛС, в алгоритме ОПДЦ может использоваться информация о дальности и скорости сбликения, поступающая с КРУ 3502-20, или о дальности, вводимой вручную с помощью ручни РУД.

3.4.4. Алгоритм ручного управления истребителем РУИ

Из-за ограниченности объема пособия алгоритми РУИ, ЗРП и ЦУТГС ниже рассматриваются в более краткой форме и, кроме того, в расчетных формулах опущен аргумент "время".

В составе алгоритма РУИ можно выделить три частных алгоритм с частотой счета $\mathcal{F}_{CV} = 10$ Гц каждый. Первый частный алгоритм обеспечивает вычисление сигналов управления истребителем (параметров рассогласования) $\Delta \mathcal{F}$ (после выдачи команды АТАКА на всех высотах боевого применения) и $\Delta \mathcal{B}$ (после выдачи команды ГОРКА на высотах более \mathcal{H}_{min}) на этапе прицеливания при применении управляемых ракет. При применении ракет P-27 сигналы управления рассчитываются по формулам

$$\Delta \Gamma = \varphi_{3a\partial \Gamma} - \varphi_{\Gamma A} + (\alpha + \mu_{\alpha}) \sin \gamma; \qquad (3.119)$$

$$\Delta B = \varphi_{BA} - \varphi_{3a\partial B} + (\alpha + \mu_{\alpha}) \cos \gamma,$$

где

$$\mathcal{G}_{sad} r = \arcsin\left(\frac{v_{us}^*}{V_{cp}}\right);
 \mathcal{G}_{sad} B = \arcsin\left(\frac{v_{us}^*}{V_{cp}}\right);
 \tag{3.120}$$

190

 $V_{cp} = V_{_{H}} + k_{_{\phi}}; \quad v_{_{UZ}}^*, \quad v_{_{UZ}}^*, \quad v_{_{UY}}^*$ (из алгоритма ОПДЦ); $k_{_{\phi}} = -\frac{\dot{\mathcal{L}}k_{_{27}}}{\Delta \mathcal{L}_{n}}$, причем, если $\Delta \mathcal{L}_{n} \geqslant k_{_{28}}$, то $\Delta \mathcal{L}_{n} = \mathcal{L} - k_{_{27}}$; при $\Delta \mathcal{L}_{n} < k_{_{28}}$ $\Delta \mathcal{L}_{n} = k_{_{28}}$, где $k_{_{27}} = 4000$ и = const; $k_{_{28}} = 200$ и = const. Параметры $\mathcal{G}_{3a\partial \mathcal{F}}$ и $\mathcal{G}_{3a\partial \mathcal{B}}$ рассчитываются по формулам (3.120) при $|\mathcal{G}_{3a\partial \mathcal{F},8}| < \mathcal{G}_{0ep}$; если $|\mathcal{G}_{3a\partial \mathcal{F},8}| \geqslant \mathcal{G}_{0ep}$, то $\mathcal{G}_{3a\partial \mathcal{F},8} = \mathcal{G}_{oep}$ sign $\mathcal{G}_{3a\partial \mathcal{F},8}$. До выдачи команды ГОРКА $\mathcal{G}_{3a\partial \mathcal{F}} = 0$. Здесь sign $x = \{1$ при x > 0; -1 при $x < 0\}$. Коэффициент $k_{_{\phi}}$ принимается равным $k_{_{\phi}} = \Delta v_{max}$ при $k_{_{\phi}} > \Delta v_{max}$. Если $k_{_{\phi}} \leqslant \Delta v_{max}$ и $k_{_{\phi}} < 200$ м/с, то принимается $k_{_{\phi}} = 200$ м/с. Параметр Δv_{max} принимает значения: $\Delta v_{max} = 350$ м/с при $\mathcal{G}_{abc} < 12000$ м; $\Delta v_{max} = 450$ м/с при $\mathcal{G}_{abc} > 12000$ м.

Сигналы управления истребителем (3.119) - (3.120) ограничиваются величиной $\Delta_{O2D,\Gamma,B}$, которая определяется зоной обвора индинатора ИЛС-3I и равна: $\Delta_{O2D,\Gamma,B} = 12^{\circ}$ (в последующих модификациях ИЛС-3I $\Delta_{O2D,\Gamma,B}$ будет увеличена до 45°). При $|\Delta\Gamma,B| \leq \Delta_{O2D,\Gamma,B}$ принимаются значения $\Delta\Gamma,B$, рассчитанные по формулам (3.119). Если $|\Delta\Gamma,B| > \Delta_{O2D,\Gamma,B}$, то $\Delta\Gamma,B = \Delta_{O2D,\Gamma,B}$ sign $\Delta\Gamma,B$.

При применении ракет P-73 и P-60M по признаку малых ракет $\mathcal{N}_{p,q}$ формируемому в алгоритме ПО, сигналы управления истребителем вычисляются в соответствии с выражениями:

$$\Delta \Gamma = -\varphi_{r,n} + (\mu_{\alpha} - \mu_{\alpha}) \sin \gamma;$$

$$\Delta B = \varphi_{B,n} + (\mu_{\alpha} - \mu_{\alpha}) \cos \gamma,$$

где $\mu_{u} = -2^{0}$; при этом обеспечивается наведение по методу "кривая погони".

Второй частный алгоритм РУИ осуществляет вычисление сигнада В при наличии команды АТАКА на этапе до выдачи команды ГОРКА и на высотах полета истребителя менее I,5 км на этапе после выдачи команды ГОРКА при применении управляемых ракет. На данном этапе (этапе сближения) осуществляется стабилизация превышения над целью, выбранного летчиком в зависимости от условий атаки.

Расчет сигнала 48 производится по формуле

$$\Delta B^* = k_{21} (-v + \alpha \cos y + \theta_{3ad}),$$

где $k_{21}=1.0$ - масштабный коэффициент; $\theta_{3a\partial}$ - заданный угол наклона траектории; $\theta_{3a\partial}=k_{13}\delta\mathcal{H}$, где $k_{13}=0.02$ о / м - масштабный коэффициент;

$$\delta \mathcal{H} \; = \; \begin{cases} -\mathcal{H}_{3 \alpha \bar{\partial}} \; + \Delta \, \mathcal{H}_{\mathcal{U}} & \text{ прм} \quad k_{,i} < \mathcal{H}_{3 \alpha \bar{\partial}} < k_{,o} \; , \\ -\mathcal{H}_{C} \; + \; k_{,0} & \text{ прм} \quad \mathcal{H}_{3 \alpha \bar{\partial}} > k_{,o} \; , \\ -\mathcal{H}_{C} \; + \; k_{,i} & \text{ прм} \quad \mathcal{H}_{3 \alpha \bar{\partial}} < k_{,i} \; , \end{cases}$$

где $\Delta H_{3a\partial}$ — заданное превышение, устанавливаемое на пульте управления; $k_{10}=15000$ м — максимально допустимая высота полета; ΔH_{44} — превышение цели; заданная высота полета $H_{3a\partial} = H_{c} + \delta H_{d}$ где H_{c} — относительная высота полета; $k_{ff}=2000$ м — минимально допустимая высота полета.

При атаке цели, летящей на высоте менее 500 м, и высоте помета истребителя менее I,5 км на этапе прицеливания после выдачи команды ГОРКА при применении управляемых ракет вырабатывается признак \mathcal{N}_{HB} (малая высота). В этом случае истребитель переводится в режим полета со стабилизацией превышения над целью (500 м), что обеспечивает безопасность полета. Параметр $\delta\mathcal{H}$ рассчитывается по формуле $\delta\mathcal{H} = k_{16} + \Delta\mathcal{H}_{12}$, где $k_{16} = 500$ м — заданное превышение. Индексация во всех вышеприведенных выражениях соответствует принятой в алгоритме РУИ.

Сглавивание вичисленных значений параметра $\Delta 8$ производится с использованием рекуррентного соотношения, аналогичного рассмотренному в параграфе 3.3 при формировании оценки доплеровской частоты и скорости ее изменения:

$$\Delta B_{i} = \alpha_{i} \Delta B_{i-1} + b_{i} \Delta B_{i}^{*},$$

где $\alpha_j = 0.86$; $\delta_j = 0.14$ - коэффициенты цифрового фильтра; ΔB_{i-j} - значение параметра ΔB_j вычисленное на предыдущем шаге алгоритма. Постоянная времени цифрового фильтра $\mathcal{T}_{\phi} = 0.5$ с.

В алгоритме предусмотрено ограничение параметров $\Theta_{3a\partial}$ и ΔB , что обеспечивает требуемое качество управления и безопасность полета на малых высотах:

$$\theta_{3 \alpha \partial} \; = \begin{cases} \theta_{3 \alpha \partial} \; \; \text{nph} & \; \theta_{_{OH}} < \, \theta_{_{3 \alpha \partial}} < \, \theta_{_{OB}} \; , \\ \theta_{_{OB}} \; \; \text{nph} & \; \theta_{_{3 \alpha \partial}} > \, \theta_{_{OB}} \; , \\ \theta_{_{OH}} \; \; \text{nph} & \; \theta_{_{3 \alpha \partial}} < \, \theta_{_{OB}} \; \; \text{n} \; \; \theta_{_{3 \alpha \partial}} < \, \theta_{_{OH}} \; ; \end{cases}$$

$$\begin{split} &\mathcal{B}_{OB} = 45^{\circ}, \;\; \mathcal{B}_{OH} = -20^{\circ} \;\; \text{при} \quad \Pi_{MB} = 0 \;; \\ &\mathcal{B}_{OB} = 30^{\circ}, \;\; \mathcal{B}_{OH} = -10^{\circ} \;\; \text{при} \quad \Pi_{MB} = 1 \;; \\ &\Delta \mathcal{B} = \begin{cases} \Delta \mathcal{B} \;\; \text{при} \quad |\Delta \mathcal{B}| \leqslant \Delta_{O2D} \; \mathcal{B}, \\ \Delta_{O2D} \; \mathcal{B} \;\; \text{sign} \; \Delta \mathcal{B} \quad \text{при} \quad |\Delta \mathcal{B}| > \Delta_{O2D} \; \mathcal{B} \;. \end{cases} \end{split}$$

Третий частный алгоритм РУИ предназначен для формирования команд ГОРКА и ОТВОРОТ. Команда ГОРКА формируется при выполнении одного из условий: $|\varphi_{B,A}| > \varphi_{O2P}$ при $\mathcal{A} < \mathcal{A}_{HF}$, где дальность начала ГОРКИ $\mathcal{A}_{HF} = \mathcal{A}_{max} = -22\mathring{\mathcal{A}}$. Команда ОТВОРОТ формируется при выполнении условия $\mathcal{A} < \mathcal{A}_{omb}$, где дальность начала отворота $\mathcal{A}_{omb} = \mathcal{A}_{O} = 5$, $7\mathring{\mathcal{A}}$. Команда ОТВОРОТ блокируется при

$$A_0 = A_{0i} = \begin{cases} 0.9 \text{ km для P-27, 3 HC;} \\ 1.9 \text{ km для P-27, IIIC;} \\ 0.5 \text{ km для малых ракет, 3 HC;} \\ 1.5 \text{ km для малых ракет, IIIC.} \end{cases}$$

По команде ОТЮ РОТ сигналы управления формируются в соответствии с выражениями

$$\Delta B = C_1;$$
 $\Delta \Gamma = C_2 sign \omega_r,$

где $C_j = C_2 = const.$ Если в момент выдачи команды ОТВОРОТ истребитель имеет траекторный угол более 5^0 , то сигнал ΔB обнуляется.

3.4.5. Алгорити расчета зон разрешенных пусков ЗРП

Алгоритм ЗРП начинает работать при формировании команды $\mathcal{C}_{\mathcal{A}+\mathcal{T}}=1$. Частота счета данного алгоритма $\mathcal{F}_{\mathcal{C}_{\mathbf{V}}}=10$ Гц. В алгоритме ЗРП реализована следующая логика пуска ракет:

- пуск первой ракеты производится на дальности $\mathcal{A}_{p,mox1}$, которая вычисляется исходя из гипотезы, что цель не маневрирует либо маневрирует на истребитель;
- пуск второй ракеты производится на дальности $\mathcal{A}_{p\,max\,2}$, которая рассчитывается из условия, что цель маневрирует от истребителя с постоянной перегрузкой;
- в зависимости от боевой обстановки допускается задповый пуск ракет.

Формулы для расчета разрешенных дальностей пуска \mathcal{A}_{pmax1} , \mathcal{A}_{pmax2} , \mathcal{A}_{pmin} и других параметров универсальны и могут быть использованы для любого типа ракет. Учет особенностей каждой ракеты производится с помощью баллистических коэфициентов f_{01} ,

 f_{H1} , f_{U1} ; f_{02} , f_{H2} ; f_{U2} ; f_{03} , f_{H3} , f_{U3} (CM. TAGN. 3.6).

Таблица 3.6

Тип рекеты	<i>fo1,</i> m/c	<i>fн</i> , 1/c ²	<i>fv1,</i> I/c	<i>f 02,</i> м/с ^{3/2}	f н2 , I/с ^{3/2}	fυ2, Ι/c/2	<i>f₀₃,</i> I/c²	fнз, I/ D ²	f _{v3} , I/c
P- 27PI	142,0	0,0039	0,0600	170	5·10 ⁻³	0,07	0	0,0000	0
P-739	326,0	0,00690	0,3200	287	7·I0 ⁻³	0,1	0	0,0000	o
P-60MK	232,0	0,00830	0,3200	165	$0.5 \cdot 10^{-3}$	0,00	0	0,0000	0
						}			

Дальности пуска $\mathcal{A}\rho max^2$, $\mathcal{A}\rho min^3$ выдаются на индикацию в СЕИ-3I. Дальность пуска по маневрирующей цели $\mathcal{A}\rho max^2$ является информационной и в формировании команды $\mathcal{A}\rho$ (дальность пуска разрешенная) не участвует. Счет алгоритма ЗРП начинается при наличии команды \mathcal{C}_{A+T} и поступлении признаков выбранных к применению ракет: $\mathcal{A}_{ATO}\rho$, \mathcal{A}_{T2} , \mathcal{A}_{GOM} , которые формируются в алгоритме ПО в зависимости от вида оружия и наличия его на подвесках.

Команда До выдается при выполнении условия:

Apmin & A < Apmax1 u cos y cos y so > Co = 0,64

При этом разрешенная дальность \mathcal{A}_{pmax1} вычисляется по формуле

где $A\rho max = A\rho \mu t_K$; $A\rho \mu$ — средняя скорость сближения ракеты с целью, зависящая от средней скорости ракеты $Vc\rho$ и проекций скорости цели на оси антенной СК v_{qx}^* , v_{qy}^* , v_{qz}^* (из алгоритма ОПДЦ); t_K — максимальное время полета ракеты, вычисляемое исходя

из допустимой конечной скорости ракеты, а также с учетом скорости ракеты в конце активного участка и баллистических коэффициентов f_1 , f_2 и f_3 ; t_{Cx} — время схода ракеты. Средняя скорость ракеты в общем случае является функцией $V_{CP}(t) = V_{CP}(t,t_0,t_{PO},V_{CP},t_0,t_{PO},V_{CP},t_0,t_{PO},V_{CP},t_0,t_{PO},V_{CP},t_0,t_0,t_0,V_{CP},t_0,V_{CP},t_0$

Таблица 3.7

Тип ракеты	to
P-27PI	5,0
P-739	3,0
P-60MK	3,0

Средняя скорость сближения ракеты с целью $\hat{\mathcal{A}}_{\rho 4}$ зависит от $V_{c\rho}, U_{ux}^*$, U_{uy}^* , U_{uz} и поправки, учитывающей уменьшение $\mathcal{A}_{\rho max 1}$ за счет ошибок прицеливания. Баллистические коэффициенты $F_1 - F_3$ являются функциями коэффициентов $f_{01} - f_{03}$, V_{u} , а также соответственно F_1 и $F_3 - H_{a\delta c}$; $F_2 - H_{\rho}$, где H_{ρ} — высота полета ракеты, равная взвешенной сумме $H_{a\delta c}$ и H_{u} .

Максимальная разрешенная дальность пуска \mathcal{L}_{pmax2} вычисляется по формуле

где параметр A зависит от типа ракеты, $H_{\alpha\delta c}$ и $\cos q = - U_{\mu x}^*/V_{\mu}^*$. Минимальная разрешенная дальность пуска рассчитывается исходя из времени выбора ракетой при полете с максимальной перегрузкой ошибок, имевших место на момент пуска:

где Amin = Apytmin ; tmin зависит от линейной начальной ошибки

пуска ракеты, H_P и V_H , а также параметра t_{HY} , причем $t_{HY} < t_{min} \le t_{max}$; t_{HY} и t_{max} составляют для ракет P-27PI, соответственно 2 с и 60 с и для ракет P-739 и P-60MK соответственно I с и 20с.

Максимальная дальность пуска, необходимая для расчета команды ГОРКА, вычисляется по формуле

где $\mathcal{A}_{\mathcal{OK}}$ - конечная скорость сближения ракеты с целью.

Дальность A_{pmax1} , A_{pmax2} , A_{maxr} ограничиваются дальностью пуска A_n , которая в зависимости от наличия помех принимает следующие значения: $A_n = 2.5 A_{nop}$ при отсутствии помех ($n_{\partial ocm}A/A = 1.5 A_{nop}$ при наличии помех ($n_{\partial ocm}A/A = 0$)

Дальность \mathcal{A}_{nop} зависит от высоты полета цели, ее размеров и полусферы. Она рассчитывается в алгоритме РКР.

Для формирования команды ЕД (ближняя дистанция) и команды КОНЕЦ ПОДСВЕТА (в алгоритме РКР) в алгоритме ЗРП методом итераций вычисляется полетное время t_R :

$$t_n = \frac{A}{A_{\rho u}},$$

где $\mathcal{A}_{P4} = -\mathcal{A}_{P4} + \Delta V$; ΔV составляет для ракет P-27PI, ракеты P-60MK соответственно 280, и 200 м/с.

Для формирования команды ПОДГОТОВКА 2 в алгоритме РКР алгоритм ЗРП выдает команду ПОДГОТОВКА (ПОДГ.=I) при условии $\mathcal{A} \leq \mathcal{A}_{pmox1}$ - $\mathcal{S}\mathcal{A}$. В условиях помех и отсутствия команд наведения с НАСУ при применении малых ракет вместо \mathcal{A}_{min} формируется команда НОП (недопустимая ошибка пуска), которая выдается на индикацию.

При наличии полной информации о цели (признак $//_{3\rho,\eta\eta}=0$) разрешение дальности пуска и другие параметры вычисляются по полным формулам с использованием стандартных подпрограмм для $V_{C\rho}$ и \mathcal{A}_{ρ} . При действии помех ($\mathcal{A}_{3\rho,\eta\eta}=1$) сигналы и команды на ракеты формируются по упрощенному алгоритму.

3.4.6. Алгоритмы целеуказания управляемым ракетам с ТГС

Как отмечалось в параграфе I.2, на самолета МиГ-29Б имеется 6 точек подвески для управляемых ракет с TTC. Автоматические

пусковые устройства отклонены от вертикали на углы \mathcal{M}_i , величины которых зависят от номера подвески \dot{c} (см.табл.3.8). Продольная ось ракеты, расположенной на любой подвеске, отклонена относительно строительной горизонтали самолета СГС на 2° вниз.

Таблица 3.8

Тип ракеты	Номер подвески					
_	5	3	Ŧ	2	4	6
P-739(P-60MK)	-I,5°	-I,0°	-0,5°	-0,5°	I,0°	I,5°

При воздействии перегрузок крылья истребителя подвержены упругой деформации, что учитывается при формировании целеуказания ракетам. Скручивание крыльев происходит в двух плоскостях: на угол χ_{CK} относительно СГС; на угол χ_{CK} относительно оси крыльев.

Целеуказание ракет Р-73Э осуществляется только по углам визирования цели:

$$\begin{aligned} & \varphi_{I} = arcsin\{(-B_{i}sin\Delta_{i} + B_{2}cos\Delta_{i})sinA_{i} - B_{3}cosA_{i}\}; \\ & \varphi_{I} = arcsin\{\frac{1}{cos\varphi_{I}}[(-B_{i}sin\Delta_{i} + B_{2}cos\Delta_{i})cosA_{i} + B_{3}sinA_{i}]\}, \end{aligned}$$

где
$$Ai = 45^{\circ} + (-1)^{i} M_{i} + (-1)^{i+1} K_{ij} N_{y};$$

углы $\mathcal{Y}_{\tilde{L}}$, $\mathcal{Y}_{\tilde{L}}$ для P-73(изменяются в диапазоне от -45° до 45°. Для ракеты P-60МК, как и для ракеты P-73Э, целеуказание осуществляется только по углам визирования цели. Целеуказание формируется в виде проекции единичного вектора, направленного по оси антенны БРЛС, на оси СК, связанной с корпусом ракеты:

$$\mathcal{E}_{y} = (-B_{1} \sin \Delta_{i} + B_{2} \cos \Delta_{i}) \cos \Delta_{i} + B_{3} \sin \Delta_{i}$$
; $\mathcal{E}_{z} = (-B_{2} \cos \Delta_{i} + B_{1} \sin \Delta_{i}) \sin \Delta_{i} + B_{3} \cos \Delta_{i}$, где $\Delta_{i} = (-1)^{i} \mathcal{M}_{i} + (-1)^{i+1} \chi_{i} \mathcal{M}_{j}$; $\mathcal{E}_{y} \mathcal{M} \mathcal{E}_{z}$ изменяются в диапазоне от -Q342 до 0,342.

Частота счета алгоритма ЦУТГС равна 20 Гц. В одном машинном такте производится вычисление целеуказаний для ракет одного типа, находящихся на выбранной и симметричной ей подвесках.

Глава 4

РАДИОЛОКАЦИОННАЯ ГОЛОВКА САМОНАВЕДЕНИЯ РГС-27РІ и ее сопряжение с сув-299

4.I. <u>Назначение и состав РГС-27 и сопрягаемой</u> с ней аппаратуры

Наименование "радиолокационная головка самонаведения РТС-27" является условным и введено ради использования на практике более краткого названия информационной подсистемы на ракете P-27PI.

Как уже отмечалось, в состав рассматриваемой здесь информационной подсистемы входят инерциальный измеритель с вычислителем сигналов управления, именуемым псевдокинематическим звеном, ракетная аппаратура системы радиокоррекции, приемное дискретное устройство связи с аппаратурой самолета и полуактивная радиолокационная головка самонаведения. Чтобы терминология в данном пособии и официальном техническом описании была одинаковой, в последующем информационная подсистема ракети P-27PI будет называться радиолокационной головкой самонаведения РГС-27. Эта головка сопрягается с самолетной аппаратурой целеуказания и передающей установкой системы радиокоррекции. Самолетная аппаратура целеуказания обеспечивает подготовку аппаратуры ракеты, а система радиокоррекции корректирует работу вычислителя сигналов управления при использовании им данных инерциального измерителя.

РГС-27 формирует команды и сигналы управления ракетой, обеспечивающие требуемую точность ее наведения на неманеврирующие и
маневрирующие воздушные цели при всех условиях боевого применения самолета-носителя, днем и ночью, в простых и сложных метеоусловиях, с любых направлений, на фоне земли и водной поверхности, в условиях радиоэлектронного подавления со стороны противника. Кроме того, РГС-27 вырабатывает команды, по которым подготавливается к применению радиовзрыватель ракеты.

4.2. Принцип подсвета цели и режимы работы РГС-27РІ

РГС-27 функционирует совместно с системой управления вооружением самолета МиГ-295. Для этапа подуактивного самонаведения ракеты характерно то, что подсвет цели осуществляется передатчиком БРЛС в едином диапазоне частот для БРЛС и РГС-27. Отсутствие специального передатчика подсвета цели на самолете привело к необходимости использовать прерывистый сигнал подсвета (см.рис.4.1).

В течение интервалов времени $t_{l,1}$ $t_{2,1}$, $t_{1,2}$ $t_{2,2}$... $t_{l,l}$ $t_{2,l}$ и т.д., длительность наждого из которых составляет $7_{7N3} = 30,72$ мс, передатчик БРЛС вырабатывает монохроматический сигнал подсвета цели. Этот сигнал обеспечивает полуактивное самонаведение ракети. В течение 20,48 мс между интервалами подсвета цели для самонаведения ракети реализуется импульсный режим работи передатчика БРЛС. В этом режиме сигнали, отраженные от цели, используются для функционирования БРЛС.

Чтобы обеспечивалась работа РГС при прерывистом сигнале подсвета , в ней предусмотрены соответствующие устройства стробирования. Стробирование в РГС синхронизируется в соответствии с временной диаграммой работы передатчика БРЛС.

Различают следующие три режима работы PIC-27:

- режим отработки целеуказания, называемый также режимом предстартовой подготовки;
 - режим инерциального наведения;
 - режим полуантивного самонаведения.

Режим целеуназания реализуется при нахождении ракеты на подвеске. Режим инерциального наведения используется тогда, когда пуск ракеты осуществляется при расстоянии \mathcal{A}_{RC} до цели, превымающем разрешенную дальность захвата $\mathcal{A}_3 = \mathcal{L}_{P3}$ цели головной самонаведения на автосопровождение. Если $\mathcal{A}_{RC} \gg 1.5 \mathcal{A}_{S}$, то наведение ракеты до момента перехода РГС в режим автосопровождения

цели реализуется по сигналам инерциального измерителя, корректируемым сигналами радиокоррекции, которые передаются на ракету с самолета-носителя. Сигналы радиокоррекции принимаются на ракете в течение тех же промекутков времени $t_{z,i}, t_{z,i}$ ($t=1, 2, \ldots$), что и в режиме полуактивного самонаведения. При $A_{nc} < 1,5$ A_{z} наведение ракети до момента перехода РГС в режим автосопровождения цели производится по некорректированным сигналам инерциального измерителя. После захвата сигнала цели радиолокационной головкой самонаведения начинается полуактивное самонаведение ракети.

4.3. Методы наведения ракет Р-27РІ

Основным для ракет P-27PI является модифицированный метод пропорционального наведения, именуемый также методом пропорционального наведения со смещением. При достижении углов пеленга, близких к предельным, а также при больших углах атаки вместо модифицированного метода пропорционального наведения используется метод наведения с постоянным углом упреждения, что предотвращает срыв процесса наведения.

Параметры рассогласования Δn_a I, II для управления ракетой в плоскостях I-I и II-II (рис.4.2) при модифицированном методе пропорционального наведения и условии, что PIC осуществляет автосопровождение цели, имеют следующий вид:

$$\Delta n_{\alpha} I, I = n_{\alpha n} I, I = n_{\alpha \alpha} I, I - n_{\phi} I, I, \qquad (4.1)$$

где $n_{\mu\alpha}I_{,}I$ и $n_{\phi}I_{,}I$ — заданные и фактические перегрузки ракеты в антенной (визирной) системе координат $O\!X_{\alpha}Z_{\alpha}Y_{\alpha}$. Ось $O\!X_{\alpha}$ этой системы совпадает с равносигнальным направлением (РСН), а оси $O\!Z_{\alpha}$ и $O\!Y_{\alpha}$ перпендикулярны к оси $O\!X_{\alpha}$ и образуют правую прямочугольную систему координат. Когда ось $O\!X_{\alpha}$ направлена вдоль продольной оси ракеты, плоскости $O\!X_{\alpha}Z_{\alpha}$ и $O\!X_{\alpha}Y_{\alpha}$ совпадают с плоскостями I-I и $I\!I$ - $I\!I$ соответственно. В (4.I) и всюду далее символом I обозначаются переменные для плоскости $O\!X_{\alpha}Z_{\alpha}$, а символ $I\!I$ относится и плоскости $O\!X_{\alpha}Y_{\alpha}$. Это означает, что (4.I) содержит два уравнения, одно из которых определяет параметр рассогласования $O\!X_{\alpha}I_{,}$ а другой – $O\!X_{\alpha}I_{,}$

Значения n_{sad} I, I при работе РГС в режиме автоматическото сопровождения цели вычисляются по следующим формулам:

200

$$n_{3a\hat{\sigma}} I_{,I} I = \frac{N_0}{g} (T_y^{-1} \dot{\ell}_{z,y} + \frac{k_f}{T_f \rho + f} | \dot{\ell}_{n} | \Delta \Omega I_{,I} I), \qquad (4.2)$$

где $N_O = 4$ — навигационная постоянная; $T_y = \frac{\mathcal{L}_{xx}}{|\mathcal{L}_{x}|}$ — время управления ракетой на этапе ее самонаведения, \mathcal{L}_{x} — проекция дальности до цели на равносигнальное направление (РСН) $\mathcal{O}X_{\alpha}$ антенни РГС; $|\mathcal{L}_{x}|$ — скорость солижения ракеты с целью в направлении оси $\mathcal{O}X_{\alpha}$ $\mathcal{L}_{z,y}$ — проекции относительной скорости движения цели и ракеты на оси $\mathcal{O}Z_{\alpha}$ и $\mathcal{O}Y_{\alpha}$; $\Delta\mathcal{Q}I,II$ — составляющие угловой скорости линии визирования в плоскостях $\mathcal{O}X_{\alpha}Z_{\alpha}$ и $\mathcal{O}X_{\alpha}Y_{\alpha}$ обусловленные маневром цели; \mathcal{K}_{x} и \mathcal{T}_{y} — коэффициент передачи и постоянная времени сглаживающего фильтра, называемого фильтром оценки маневра.

P m c. 4.2.

Если учесть, что угловые отклонения цели относительно РСН обычно малые, то можно считать, что Z=A и $|Z_n|=|A|$, где A расстояние между ракетой и целью, отсчитываемое в направлении линии визирования цели. В таких условиях $Z_y^{-1}Z_{z,y}$ в (4.2) можно заменить более часто употребляемым произведением $|A| \Omega_n I$, I, где $\Omega_n I$, I — прогнозируемые (вычисляемые) значения угловой снорости линии визирования цели в плоскостях $\partial X_{\alpha}Z_{\alpha}$ и $\partial X_{\alpha}Y_{\alpha}$. При этом значения $\Omega_n I$, I рассчитываются в соответствии с гипотезой о равномерном и прямолинейном движении цели.

тезой о равномерном и прямолинейном движении цели. Заменив $T_{ij}^{-1}\dot{\mathcal{L}}_{z,ij}$ в (4.2) на $|\dot{\mathcal{L}}|\mathcal{L}_{z}I,II$, найдем, что первое слагаемое в (4.2) равняется $\frac{\mathcal{N}_{ij}}{\mathcal{G}}|\dot{\mathcal{L}}_{ij}I,II$, и,как известно, карак-

теризует требуемые перегрузки ракеты в плоскостях $\mathcal{O}X_{\alpha}Z_{\alpha}$ и $\mathcal{O}X_{\alpha}Y_{\alpha}$ при обычном методе пропорционального наведения.

Сигналы $\Delta QI,I$ по существу определяют ошибки вычисления составляющих угловой снорости линии визирования цели в плоскостах $OX_{\alpha}Z_{\alpha}$ и $OX_{\alpha}Y_{\alpha}$, обусловленные главным образом маневром цели. Поэтому слагаемые $\frac{N_{\alpha}}{g}|l_{n}|\Delta QI$, I в (4.2) отображают дополнительные требуемые перегрузки ракеты в тех же плоскостях $OX_{\alpha}Z_{\alpha}$ и $OX_{\alpha}Y_{\alpha}$, необходимые для учета маневра цели. Совокупность двух слагаемых в (4.2) и характеризует параметры рассогласования при модифицированном методе пропорционального наведения.

При наведении ракеты по сигналам инерциального измерителя параметры рассогласования также определяются уравнениями (4.1). Однако при этом

$$n_{ga\bar{g}} I_{,} I = \frac{4}{g T_{y}^{*}} (\dot{l}_{z,y} + 1, 5 \frac{\dot{l}_{z,y}}{T_{y}^{*}}).$$
 (4.3)

Здесь $T_y^* = (l_x - 0.8 l_{ps})/|l_n|$ — время управления ракетой при использовании сигналов инерциального измерителя, а l_{ps} — разрешенная дальность захвата цели на автосопровождение радиолокационной головной самонаведения.

Принимая во внимание, что $l_x = \mathcal{A}$ и $|l_n| = |\mathcal{A}|$, если функционирует система радиокоррекции, первое слагаемое в (4.3) можно представить в виде $\frac{4\mathcal{A}}{g(\mathcal{A}-Q,\delta l_{pg})}|l_n|\mathcal{Q}_n I$, I. Здесь $\frac{4\mathcal{A}}{\mathcal{A}-Q,\delta l_{pg}}$ следует трактовать нак навигационную постоянную для метода пропорционального наведения, зависящую от \mathcal{A} , а само первое слагаемое — как требуемые перегрузки ракеты при методе пропорционального наведения. Если считать, что $\frac{l_{z,y}}{\mathcal{T}_n^{x}} = \dot{l}_{z,y}^{x}$, где $\dot{l}_{z,y}^{x}$ — нормальные к иннии визирования относительные скорости движения ракеты и цели, то второе слагаемое в (4.3) можно интерпретировать так же, как и второе слагаемое в (4.2).

Параметры рассогласования в антенной системе координат при наведении ракеты по методу постоянного угла упреждения определяются следующими уравнениями:

$$\Delta n_a I, I = n_{an} I, I = -k_{\varphi} (\varphi_r I, I - \varphi_{\partial on} I, II) npu \varphi_r I, I > 0; (4.4)$$

$$\Delta n_{\alpha} I, I = n_{\alpha n} I, I = -k_{\varphi} (\varphi_r I, I + \varphi_{\partial \alpha n} I, I) n \rho u \varphi_r I, I < 0, \quad (4.5)$$

где $\varphi_{\Gamma}I$ и $\varphi_{\Gamma}I$ — углы пеленга цели в плоскостях $\mathcal{O}X_{\mathcal{Q}}Z_{\mathcal{Q}}$ и $\mathcal{O}X_{\mathcal{Q}}Y_{\mathcal{Q}}$; $\varphi_{\partial\mathcal{O}\mathcal{Q}}I$ и $\varphi_{\partial\mathcal{O}\mathcal{Q}}I$ — допустимые значения углов пеленга в тех же плоскостях $\mathcal{O}X_{\mathcal{Q}}Z_{\mathcal{Q}}$ и $\mathcal{O}X_{\mathcal{Q}}Y_{\mathcal{Q}}$; $k_{\mathcal{Q}}$ — коэффициент пропорционнальности; $\Delta n_{\mathcal{Q}}I_{\mathcal{A}}I_{\mathcal{Q}}I_{\mathcal$

PIC-27 измеряет $\varphi_r I, \varphi_r I, \Delta \Omega I, \Delta \Omega I$ и скорость сближения ракеты с целью.

4.4. <u>Формирование и передача на ракету Р-27Р</u>І разовых команд, сигналов целеуказания и сигналов радиокоррекция

4.4.Т. Формирование разовых команд и сигналов пелеуназания до схода ракеты

Разовые команды и сигналы целеуказания при нахождении ракеты P-27PI на подвеске формируются главным образом в БЦВМ РЛПК, которая получает данные от БРЛС и датчиков параметров собственного движения самолета. Наряду с этим имеется небольшое количество аналоговых коменд, формируемых вне БЦВМ. Сформированные команды и сигналы подаются на два блока преобразования информации (БПИ), связанные через авиационные пусковые устройства (АПУ) с правыми и левыми подвесками ракет соответственно. Часть данных с БПИ поступает в систему управленуя оружием (СУО-29) и далее через АПУ на ракеты. Связь перечисленных выше устройств и систем показана на рис. I.I.

две разовые команды НАКАЛ и ПОДГОТОВКА (ПОДГ.) поступают на ракеты в аналоговой форме в виде напряжения +27В. Команда НАКАЛ формируется на взлете при уборке переднего шасси самолета. Команда ПОДГ. выдается при нажатии летчиком кнопки ЗАХВАТ. В аналоговой форме от ракеты приходит команда ГГ (ГОЛОВКА ГОТОВА), которая, в конечном итоге, отображается в виде отметки на индикаторе ИЛС-31, сигнализируя летчику о готовности ракеты к пуску.

Остальные разовые команды и сигналы целеуказания вырабатываются в цифровой форме с помощью БЦВМ и по двухпроводным мультиплексным шинам поступают в БПИ, где они преобразуются и размножаются для разных подвесок ракет, Формирование разовых команд в БЦВМ осуществляется алгоритмами: РКП (разовые команды подготовки оружия), РКР (разовые команды для ракет), ФСХ (формирование команды схода), РК (целеуказание РГС).

<u>Алгорити РКП</u> формирует команду ПОДГОТОВКА 2 (ПОДГ.2) по следующей логине:

- для ППС при $H_y > 12$ км ПОДГ.2 = ПОДГ. $\times A$;
- для ППС при $H_{H} < 12$ км ПОДГ.2 = ПОДГ. $\times A$;
- для 3ПС ПОДГ.2 = ПОДГ'×А.

Знак " * " в приведенных логических формулах означает операцию И. Символом "А" обозначена команда АТАКА, а Н" указывает на высоту цолета самолета-носителя. Команда ПОДГОТОВКА (ПОДГ.) формируется в алгоритме ЗРП (вычисление зон разрешенного пуска) при выполнении условия

$$A \leqslant A_{D max1} + 5 |\dot{A}|,$$

где \mathcal{A} - текущая дальность до цели; $\mathcal{A}_{p,max}$ - максимальная разрешенная дальность пуска ракеты по неманеврирующей цели; $|\mathcal{A}|$ - скорость сближения.

Приведенное соотношение означает, что команда ПОДГ. вырабатывается за 5 с до достижения самолетом максимальной разрешенной дистанции пуска ракеты.

Алгорити РКР. В алгоритие РКР выделим лишь те команды, которые поступают в РГС-27. Все команды в алгоритие РКР вырабатыватотся только при наличии команды АТАКА + 2 c (A + 2 c):

а) Команды H < 8 км и H > 18 км

Для формирования этих команд в качестве высоты Н берутся:

- $\pi p n \mid \Delta H \mid \leq 5 \text{ km} H_{CD}$;
- npn $|\Delta H| > 5$ km H_{44} или $H_{H}^{*} = H_{H} + 0.25 \Delta H$.

В приведенных условиях ДН - высота превышения (принижения) цели относительно самолета.

- б) Команда $H_{\mathcal{U}} < H_{\mathcal{H}}$ вырабатывается, когда высота цели становится меньше высоты полета самолета.
- в) Команда ЗПС \times $H_{\mathcal{U}}$ < I формируется при атаке в ЗПС цели, летящей ниже I км. Признак ЗПС вырабатывается в алгоритме ВИБП (выбор источника информации для боевого применения) по условию $v_{\mathcal{U}x} > 0$, где $v_{\mathcal{U}x} -$ проекция скорости цели на линию визирования.
- r) <u>Команда ПхРЛС</u> возникает при создании помехи дальномерному нанаду РЛС.

- д) Команда $\mathcal{H}_{\mathcal{P}}$ номер ракеты принимает значения $\mathcal{H}_{\mathcal{P}}$ и $\mathcal{H}_{\mathcal{P}}$ 2. При этом ракете левого борта присваивается номер один, а ракете правого борта-номер два.
- е) Команда БД (БЛИЖНЯЯ ДИСТАНЦИЯ), которая формируется при условии, что прогнозируемое время полета ракеты \mathcal{E}_{7} до встречи с пелью меньше 7 с.

Алгоритм ФСХ осуществляет последовательный опрос всех подвесок, на которых могут находиться управляемые ракеты. Команда СХОД (СХ) формируется в том случае, если на предыдущем цикле опроса алгоритм ФСХ зафиксировал наличие ракеты на данной подвеске, а в текущем такте опроса наличие ракеты не подтверждается. Команда СХ используется для формирования в алгоритме РКР разовых команд, а также сигналов радиокоррекции и передачу их на ракету после ее схода.

<u>Алгориты РК</u> функционирует на этапе подготовки ракеты в пуску, решая задачи целеуказания.

Целеуказание необходимо для введения начальных данных в PTC-27. Оно делится на две части:

- целеуказание по углам:
- целеуказание по линейным отклонениям и скоростям изменения линейных отклонений.

Целеуказание по углам предназначено для ориентировки равносигнальной линии антенны РГС в определенном направлении. Это направление зависит от того, будет ди использована система радиокоррекции на начальном участие траектории или наведение на этом участие производится только автономной системой. Логика выбора зависит от расчетного времени полета t_{PS} , ракеты до перехода ее на самонаведение

$$t_{p_{3}1} = \frac{A_{nc} - 1,5A_{3}}{A_{p\mu}}, \qquad (4.6)$$

где \mathcal{A}_{nc} - дальность пуска ракеты; $\dot{\mathcal{A}}_{p\,4}$ - расчетная скорость сближения ракеты с целью (принимается положительной при сближении); \mathcal{A}_3 - дистанция перехода ракеты на самонаведение.

Величина \mathcal{A}_{*} приводится в табл. 4. I.

Таблица 4.1

Тип цели	ППС, ЗПС при Н ₄ >I нм	ЗПС при Н₄<І ны
Большая цель (БЦ) Средняя цель (СЦ) Малая цель (МЦ)	$A_{37} = 40 \text{ km}$ $A_{32} = 25 \text{ km}$ $A_{33} = 12 \text{ km}$	5 km 3,125 km 1,5 km

Из табл.4.І следует, что при атаке в ЗПС при полете цели на высоте, меньшей I км, значение $\mathcal{A}_{\mathcal{F}}$ уменьшается от исходного значения в 8 раз. Тип цели. устанавливается детчиком с помощью ручки БАЗА, размещенной на пульте ПСР-31.

Величины $\mathcal{A}_{\mathcal{D}C}$ и $\mathcal{A}_{\mathcal{D}\mathcal{U}}$, необходимые при вычислении $t_{\mathcal{D}\mathcal{J}}$, поступают из алгоритма расчета зон разрешенного пуска (3PI).

Если в результате расчета окажется $t_{OSI} < 0$, то на ракете не воспринимаются сигналы радиокоррекции. На начальном участке траектории наведение осуществляется с помощью данных, полученных от псевдокинематического звена (ПКЗ), а в качестве исходных углов для целеуказания φ_{SJ} и $\varphi_{\Gamma J}$ используются углы пеленга цели φ_{SJ} и $\varphi_{\Gamma J}$, измеряемые с помощью БРЛС, т.е.

$$\begin{aligned}
\varphi_{\mathcal{B}\mathcal{Y}} &= \varphi_{\mathcal{B}\mathcal{A}}; \\
\varphi_{\mathcal{F}\mathcal{Y}} &= \varphi_{\mathcal{F}\mathcal{A}}.
\end{aligned} (4.7)$$

Другими словами, перед пуском ракеты РСН антенны РГС должно быть установлено в направлении на цель.

При $t_{p31}>0$ антенна РГС выставляется в упрежденное положение относительно цели так, чтобы ее РСН было направленс в ту точку пространства, где будет находиться цель к моменту ее зажвата на автосопровождение головкой самонаведения:

$$\varphi_{By} = \varphi_{BA} + \frac{1}{3} \widehat{\omega}_{BA} t_{\rho_{3}};$$

$$\varphi_{\Gamma y} = \varphi_{\Gamma A} + \frac{1}{3} \widehat{\omega}_{\Gamma A} t_{\rho_{3}};$$
(4.8)

где $\hat{\omega}_{gn}$, $\hat{\omega}_{rn}$ - составляющие угловой скорости линии визирования, вычисляемые в алгоритме ОПДЦ (определение параметров движения цели).

Для того чтобы выставить антенну РГС по углам целеуказания, необходимо повернуть ее на угол γ относительно продольной оси ракеты и на углы φI , φI в плоскостях управления антенной РГС. Пересчет углов γ_{α} (угол поворота антенны БРЛС относительно продольной оси самолета), φ_{ry} и φ_{By} к углам целеуказания γ , φI , φI производится по довольно сложным формулам, которые здесь не приводятся.

Отметим, что при $t_{\rho j 1} \leqslant \mathcal{O}$, когда ракета наводится по данным ПКЗ, антенна РГС не стабилизируется в пространстве, а управляется сигналами ПКЗ. Если $t_{\rho j 1} > \mathcal{O}$, то антенна РГС стабилизируется

в пространстве, фиксируя опорную систему координат, в которой ракета отрабатывает поправки, передаваемые по динии радиокоррекции.

Начальные динейные отклонения l_{xo} , l_{yo} , l_{zo} являются проекциями вектора относительной дальности $\overline{\mathcal{A}_o}$ на оси опорной декартовой системы координат (ОДСК) в момент пуска ракеты (рис.4.3). Они вычисляются в алгоритме РК и запоминаются в аппаратуре ракеты. Аналогично этому составляющие l_{xo} , l_{yo} , l_{zo} вектора относительной скорости $\overline{v_{omn}} = \overline{v_c} - \overline{v_u}$ вычисляются в том же алгоритме РК и запоминаются в аппаратуре ракеты.

Рис. 4.3.

Сигналы целеуказания (алгорити РК) включаются при одновреленном наличии команды ПОДГ.2 и признака ракеты Р-27Р. До появления признака ПД (поджиг двигателя) для каждой из подвесок считается начальное целеуказание по углам, по относительной дальности и скорости. При наличии признака ПД для какой-либо подвески формируется команда ПЦУ (ПАМЯТЬ ЦЕЛЕУКАЗАНИЯ), по ноторой данные целеуказания запоминаются на ракете, и начинает функционировать альгорити РКІ (формирование сигналов радиокоррекции)

4.4.2. Формирование сигналов радиокоррекции и разовых команд после схода ракеты

Система радионорренции предназначена для обеспечения управляемого полета ракеты с учетом маневра цели при отсутствии зажата РГС. Задача управления сводится к выводу ракеты в определенное положение относительно цели, в котором выполняются условия захвата цели РГС по углам и частоте Доплера. При этом ошиби по углам и скорости сближения не должны превосходить $\Delta \varphi = \pm 6^{\circ}$, $\Delta \hat{\mathcal{A}} = \pm 150$ м/с.

В вычислителе сигналов управления ракетой, именуемом также псевдокинематическим звеном (ПКЗ), производится счисление пути и скорости ракеты относительно начальных условий, выданных с носителя, путем интегрирования сигналов ДЛУ, установленных в осях ОДСК.

Поскольку измерить координаты ракеты с помощью БРЛС не представляется возможным, в БЦВМ носителя моделируется движение цели так, как оно понимается в ПКЗ ракеты, т.е. с учетом принятой гипотезы о движении цели и начальных ощибок целеуказания. Если понет цели соответствует принятой гипотезе ($\overline{\mathcal{U}}_{4O} = const$), то ее координаты, определенные в ПКЗ ракеты и измеренные на самолете в ОДСК будут одинаковыми. Те же координаты выдает и БЦВМ самолета. При маневре цели появится расхождение между координатами, измеренными БРЛС, и прогнозируемыми координатами БЦВМ. Эти расхождения в качестве поправок с помощью системы радиокоррекции передарися на борт ракеты.

Описанную выше ситуацию иллюстрирует рис. 4.4. В момент пуска ракеты цель и истребитель находились соответственно в точках O_{40} и O_{40} . Цель, перемещающаяся в соответствии с гипотезой $\tilde{V}_{40}=const$, через время t окажется в точке O_{4} , и ее координаты, вычисляемые ПКЗ ракеты и БЦВМ самолета, будут характеризоваться в ОДСК вектором \tilde{A}_{20} (прогнозируемая дальность). Действительный полет цели происходит с вектором скорости \tilde{V}_{4} , и спустя время t цель окажется в точке O_{4} на удалении от истребителя O_{4} , характеризуемом вектором \tilde{A}_{200} . Составляющие вектора \tilde{A}_{200} измеряются БРЛС. Пройденный истребителем путь задается вектором \tilde{L} , составляющие которого определяются в системе счисления по данным измерения параметров собственного движения самолета. Таким образом, на истребителе может быть определен вектор \tilde{A}_{400} истиньой дальности до цели

$$\vec{A}_{\mu\nu\sigma} = \vec{L} + \vec{A}_{\rho\rho\sigma} . \tag{4.9}$$

P M C. 4.4

Сопоставляя векторы \overline{A}_n и \overline{A}_{ncm} , нетрудно найти вектор поправок $\Delta \overline{\lambda}$, которые должны быть переданы на ракету с тем, чтобы там можно было определить истиные координаты цели:

$$\Delta \vec{l} = \vec{A}_{HCM} - \vec{A}_{D} \qquad u_{D}u$$

$$\vec{A}_{HCM} = \vec{A}_{D} + \Delta \vec{l} . \qquad (4.10)$$

Как будет поназано далее, сигналы коррекции поступают на борт ракеты с частотой I Γ ц, что приводит к значительному расхождению данных между коррекциями. Чтобы устранить это, наряду с линейными отклонениями $\Delta \hat{l}$ передаются скорости изменения этих отклонений

$$\Delta \dot{i} = \vec{v}_{\mu} - \vec{v}_{\mu\rho} , \qquad (4.11)$$

где $\overline{\mathcal{V}}_{4,0}$ — вектор скорости цели, принятый по гипотезе о равномерном и прямолинейном движении цели; $\overline{\mathcal{V}}_{4,0}$ — фактический вектор скорости цели, вычисляемый на основе измерений БРЛС в алгоритме ОПДЦ (определение параметров движения цели). Векторы $\Delta \overline{\mathcal{L}}$ и $\Delta \overline{\mathcal{L}}$ передаются на борт ракеты своими составляющими $\Delta \mathcal{L}_{x}$, $\Delta \mathcal{L}_{y}$, $\Delta \mathcal{L}_{z}$,

 $\Delta \hat{l}_{x}$, $\Delta \hat{l}_{y}$, $\Delta \hat{l}_{z}$.

Алгориты РКІ, на основании которого вычисляются поправки $\Delta \hat{l}$ и $\Delta \hat{l}$, состоит из двух частей РКІ-І и РКІ-2 (в зависимости от номера подвесок). Для передачи сигналов радионоррекции в этих же алгоритмах осуществляется квантование поправок по уровням:

- по линейным отклонениям \pm 100 м, \pm 200 м, \pm 300 м;
- no chopoctam + 50 m/c, + 100 m/c, + 150 m/c.

Кодирование подлежащих передаче данных производится в алгоритме ПРК (передачи радиокоррекции). Для передачи дискретных значений Δl_i и Δl_i (где i=x,y,z) используется кодово-имприсная модуляция (КИМ) с двухразрядным кодом. Положение единиц и нулей в разрядах для различных дискретов Δl_i и Δl_i приведены в табл.4.2.

Δl _i , u	Δί, м /c	Разовые команды	I разряд	2 разряд
+ 300	+ 150	P3	I	I
+ 200	+ 100	ТЦБ	I	0
+ 100	+ 50	TUM	0	I
0	0	(TLC)	D	0
- 100	- 50	IIXPIIC	0	- I
- 200	- 100		- I	0
700	TEO	to TT	1 +	

Таблипа 4.2

Смысл отрицательных единиц будет пояснен ниже. Здесь же даны разовые команды РЗ (РАЗРЕШЕНИЕ ЗАХВАТА); ТЦБ (ТИП ЦЕЛИ — БОЛЬШАЯ); ТЦМ (ТИП ЦЕЛИ — МАЛАЯ); ПХРЛС (ПОМЕХА ДАЛЬНОМЕРУ РЛС), ШП (ШИРОКОПОЛОСНАЯ ПОМЕХА). Если при передаче разовых номанд сформирована нулевая команда (ОО), то на ракете она воспринимается как ТЦС (ТИП ЦЕЛИ — СРЕДНЯЯ).

Разовые команды для радионоррекции формируются в алгоритме РКР (разовые команды на ракету). Так, команда РЗ формируется, когда время, отсчитываемое с момента пуска, станет равным:

$$t_{p_3} = t_{n_3} - \frac{A_{\bar{\sigma}}}{\dot{A}_{p_{4\bar{s}}}},$$
 (4.12)

15. H30. Nº 7457

где t_{n_3} - вычисленное и запомненное время полета ракеты; $A_{\rho q_3}$ - вычисленная и запомненная скорость сближения ракеты с целью (принимает положительное значение при сближении); A_3 - дальность, приведенная в табл.4. I и характеризующая дистанцию захвата цели РГС

Команды ПхРЛС и ШП выдаются из РЛС по признаку соответствующей помехи.

Единицы в каждом разряде кода, записанного в табл. 4.2, в свою очередь кодируются набором нулей и единиц, совокупность которых образует семиразрядный код Хаффмена или, по другой терминологии, \mathcal{M} — последовательность.

Варианты таких кодов, приведены в табл. 4.3.

Таблица 4.3

n/n	Прямой код	Обратный код
I 2	0111001	1000110

Кодовая комбинация, фигурирующая в табл. 4.3 под номером один, имеет специальное название - семира эрядный код Баркера.

При передаче отрицательных единиц, записанных в табл.4.2, применяются обратные коды, отличающиеся от прямых заменой в последних единиц нулями и нулей единицами.

Использование сложного сигнала при кодировании команд радиокоррекции повышает помехозащищенность линии передачи команд от преднамеренных помех и уменьшает вероятность взаимных помех при атаке одной цели несколькими истребителями.

Выбор того или иного кода из табл. 4.3 осуществляется установкой в соответствующее положение переключателя "470" на блоке 18. При этом одновременно изменяются литерная частота сигнала подсвета цели и код команды радиокоррекции.

Номер установленного кода по цепям целеуказания передается на ракету, когда она находится на подвеске, в виде команды КОД БАРКЕРА. Это необходимо для настройки цепей декодирующего устройства РГС.

На рис. 4.5 приведены эпоры сигналов, характеризующие процесс формирования команд радиокоррекции.

При сходе ракеты формируется команда ПЦУ (ПАМЯТЬ ЦЕЛЕУКА-ЗАНИЯ), по которой на ракете запоминаются сигналы целеуказания (рис.4.5,а). Далее следуют два холостых периода длительностью по I,0752 с каждый, в который команды радиокоррекции не передаются. Затем начинаются рабочие периоды той же длительности. Любой рабочий период разделен на три равные части по 333,44 мс каждая. В течение первой части (РКІ-І) передаются сигналы радиокоррекции на первур ракету, а в промежутке РКІ-2 передаются сигналы радиокоррекции на вторую ракету, если она запущена по той же самой цели. При пуске одной ракеты в промежутке РКІ-2 сигналы радиокоррекции не передаются. Третья часть рабочего перисда является резервной. Таким образом, частота передачи команд радиокоррекции на каждую ракету составляет приблизительно I Гц.

Содержание команд в каждой части рабочего периода раскрыто на рис. 4.5,6. Дискретные значения линейных поправок Δl_i и скоростей их изменения Δl_i следуют с периодом 51,2 мс. 6дин временной дискрет использован для передачи разовых команд (РК). В промежутках между передачей команд радиокоррекции излучается сигнал на частоте работы БРЛС для определения координат сопровождаемой пели.

По алгоритму ПРК (передача радиокоррекции) для каждой поправки и разовой команды в БЦВМ формируется I6-разрядное слово (рис. 4.5,в). В 0-м и 8-м разрядах этого слова всегда располагаются нули. Разряды с I-го по 7-й и с 9-го по I6-й отображают I-й и 2-й разряды кодов Хаффмена (Баркера). На рис. 4.5,в принято, что в поправке ΔL_{∞} передается уровень +300 м.

Сформированное слово поступает в сихронизатор 4 (блок HOI9-II), где оно преобразуется из параллельного кода в последовате-

213

льний. Последний подается в блок HOOI-22ÅЭ. Там формируются сигналы поднесущих колебаний $F_{M1}=208$ кГц и $F_{M2}=228$ кГц. Для передачи единицы используется поднесущее колебание частоты F_{M1} , а нуля — F_{M2} (рис.4.5,г). Поднесущими колебаниями модулируется по частоте передатчик БРЛС.

Контроль работы линии радионорренции осуществляется следурщим образом. При наличии команды ПОДГ.2 из БЦВМ на ракету через блок преобразования информации и АПУ передаются разовая команда ТЦМ (ТИП ЦЕЛИ — МАЛАЯ) и нулевые поправки $\Delta Z_{\mathcal{L}}$ и $\Delta Z_{\mathcal{L}}$. При декодировании этой команды на ракете в РГС вырабатывается команда РКИ (радионорренция исправна).

4.5. Структурная схема РГС-27Ппри наведении ракеты по сигналам инерциального измерителя и системы радионоррекции

Рассматриваемая структурная схема показана на рис. 4.6. Чтобы реализовать наведение ракеты в соответствии с уравнениями рассогласования (4.1) и формулами (4.3), на гиростабилизированной платформе, в состав которой входит и гиропривод антенны отраженного сигнала, установлены 3 датчика линейных ускорений (ДЛУ). Гиростабилизированная платформа вместе с ДЛУ образует инерциальный измеритель. Датчики линейных ускорений измеряют в антенной системе координат ускорения ракеты с учетом силы тякести. При этом векторы ускорений $\int_{\partial Z} I$, $\int_{\partial Z} I$ и $\int_{\partial Z} I$ имеют величины $\int_{\partial Z} I = g(n_{Z}I + 0,7)$; $\int_{\partial Z} g(n_{Z}I - 0,7)$; $\int_{\partial Z} g(n_{Z}I - 0,7)$; $\int_{\partial Z} g(n_{Z}I - 0,7)$, $\int_{\partial Z} g(n_{Z}I - 0,7)$, и направлены по осям $\partial Z_{\partial Z}$. О $Z_{\partial Z}$ и $\partial Z_{\partial Z}$ и $\partial Z_{\partial Z}$ перегрузки ранеты в направлениях осей $\partial Z_{\partial Z}$, $\partial Z_{\partial Z}$ и $\partial Z_{\partial Z}$, а слагаемые +0,79 м -0,79 проекции ускорения силы тяжести на оси $\partial Z_{\partial Z}$ и $\partial Z_{\partial Z}$

Сигналы $n_{\alpha}I,I$ ± 0.7 подаются на аналоговый внуислитель, а те же сигналы $n_{\alpha}I,I$ ± 0.7 совместно с перегрузками $n_{\alpha x}$ поступают в устройство интегрирования сигналов, где внуисляется прогновируемая скорость $|\hat{I}_{\alpha}|$. Сигнал $|\hat{I}_{\alpha}|$ поступает в внуислитель сигналов управления. Благодаря введению сигналов $n_{\alpha}I,I$ I I устройство интегрирования обеспечивается адаптивность рассматриваемого в следующем параграфе автоселектора цели по скорости в перегрузкам по осям OZ_{α} и OY_{α} .

Вычислитель сигналов управления решает следующие основные задачи:

214

- формирование сигналов, характеризующих заданные перегрузни 221. Диоторые определяются формулами (4.3);
- формирование сигналов $n_{\alpha\beta}I$, II в соответствии с формулами (4.1), где $n_{\alpha\beta}I$, $II = n_{\alpha\beta}I$, $II \pm 0$, 7:
- формирование сигналов $n_{2n}I,I$ на основании формул (4.4) и (4.5) при наведении ракеты с постоянным углом упреждения.

Сигналы, харантеризующие $n_{\alpha n}$ I, II с вычислителя поступают в преобразователь сигналов управления, где $n_{\alpha n}$ I, II пересчитываются в сигналы

$$\Delta n_{\alpha\alpha} I = n_{\alpha\alpha} I \cos \gamma - n_{\alpha\alpha} I \sin \gamma; \qquad (4.13)$$

$$\Delta n_{\alpha\alpha} I = n_{\alpha\alpha} I \sin \gamma - n_{\alpha\alpha} I \cos \gamma, \qquad (4.14)$$

ноторые отображают параметры рассогласования в плоскостях I-I и II-II (рис.4.2).

В формудах (4.13) и (4.14) γ является углом крена антенны, представляющим угод поворота оси $\mathcal{OX}_{\mathcal{Q}}$ вокруг прододыной оси ракеты.

Для выполнения своих функций вычислитель, именуемый также псевдокинематическим авеном, решает так называемые псевдокинематические уравнения

$$\dot{l}_{Z,y} = l_{\Lambda x} \, \Omega_{\Lambda} \, I, II; \qquad (4.15)$$

$$\ddot{l}_{Z,\,y} = -\dot{g}(n_a \, I, II \pm 0.7).$$
 (4.16)

Первое из этих уравнений, где $\mathcal{L}_{Z,\mathcal{Y}}$ — прогнозируемое (вычисляемое) значение \mathcal{L}_{Z} , а \mathcal{Q}_{R} I,II — прогнозируемые значения составляющих угловой скорости линии визирования цели в плоскостях $\mathcal{O}X_{\alpha}$ Z_{α} и $\mathcal{O}X_{\alpha}$ Y_{α} соответственно, получается в соответствии с хорошо известным определением угловой скорости вращения отрезка через его длину \mathcal{L}_{R} и линейную скорость перемещения конечной точки этого отрезка. Уравнениями (4.16) отображаются законы изменения ускорений $\mathcal{L}_{Z,\mathcal{Y}}$ ракеты в направленуях осей $\mathcal{O}Z_{\alpha}$ и $\mathcal{O}Y_{\alpha}$.

Уравнения (4.15) и (4.16) называют псевдокинематическими потому, что они получаются из кинематических уравнений, харак-

теризующих относительное движение центров масс цели и ракеты, при условии, что цель движется равномерно и прямолинейно, т.е. составляющие уснорений цели в правых частях (4.15) и (4.16) отсутствуют.

Для решения дифференциальных уравнений (4.15) и (4.16) в вычислитель сигналов управления вводятся перед пуском ракеты начальные условия \hat{l}_{20} , \hat{l}_{y0} , \hat{l}_{20} , \hat{l}_{20} , l_{y0} и l_{x0} , характеризующие \hat{l}_{z} , \hat{l}_{y} , \hat{l}_{x} , l_{z} , l_{y} и l_{x} . Эти сигналы формируются на борту самолета, откуда они в цифровой форме поступают в приемное устройство дискретной связи и далее в цифроаналоговый преобразователь (ЦАП). С ЦАП сигналы \hat{l}_{20} , \hat{l}_{y0} , l_{20} , l_{y0} , l_{x0} подаются в вычислитель сигналов управления, а сигнал \hat{l}_{x0} , l_{x0} идет в устройство интегрирования сигналов. Сигналы \mathcal{Q}_{7} , l_{x0} , получаемые в вычислителе, выходят из него в виде сигналов — \mathcal{Q}_{yc} , l_{x0} , которые поступают на усилители сопровождения и разгрузки (в режиме ускоренного целеуназания). Усиленные по мощности сигналы — \mathcal{Q}_{yc} , ларактеризующий угловую сконенный по мощности сигнал — \mathcal{Q}_{yc} , характеризующий угловую скорость перемещения антенны по углу крена.

Так наи датчини линейных уснорений на борту ракеты не способны учитывать маневр цели и всегда имеются ошибки ввода начальных данных, при интегрировании уравнений (4.15) и (4.16) вычислителем сигналов управления будут накапливаться ошибки в
определении $\Delta r_{\alpha l}$. Л. Они могут стать такими, что к моменту
выхода ракеты на дальность до цели, соответствующую дальности
перехода РГС в режим автосопровождения цели, угловое рассогласованием между РСН антенны отраженного сигнала и направлением
на цель превысит ширину диаграммы направленности этой антенны.
Чтобы избежать значительных ошибок, используют сигналы системы
радиокоррекции.

Как уже отмечалось, система радионоррекции передает на борт ракеты сигналы Δl_x , Δl_z , Δl_y , Δl_z , характеризующие поправки к сигналам l_x , l_z , которые образуются в вычислителе сигналов управления и устройстве интегрирования сигналов.

Сигналы радиокоррекции воспринимаются на ракете антенной опорного сигнала, соединенной с приемником того же опорного сигнала (бл.21, 34). В блоке 21 сигнал радиокоррекции преобра-ауется в напряжение промежуточной частоты и подается в блок 34.

В блоке 34 после усиления и фильтрации сигнал поступает на частотный детектор, который вырабатывает импульсы гармонических колебаний, подобные импульсам, воздействующим в режиме радиокоррекции на передатчик БРЛС. С частотного детектора импульсы поступают в демодулятор (блок 35). Последний содержит два фильтра, один из которых настроен на частоту $F_{M2} = 208$ кГц, а другой — на частоту $F_{M2} = 228$ кГц. На выходе каждого из двух фильтров образуется последовательность импульсов. Одна из них отображает логические единицы и характеризует прямой код, а другая — логические нули на тех местах, где в первой последовательности находятся единицы, и, следовательно, отображает обратный код. Амплитудными детекторами в блоке 35 импульсы гармонических колебаний преобразуются в видеоимпульсы. Импульсы первой последовательности называют сигналами РКІ, а импульсы второй последовательности — сигналами РКІ, а импульсы второй последовательности — сигналами РКІ, а импульсы второй

Сигналы РКІ и РК2 подаются в дешифратор (блок 55), куда поступает также опорная псевдослучайная последовательность (ПСП). Она вырабатывается в приемнике дискретной связи по сигналам, идущим с борта самолета (команда КОД БАРКЕРА).

В дешифраторе производится посимвольное последовательное сравнение (свертка) сигналов РКІ и РК2 с опорной ПСП. Если отсутствуют искажения принимаемых символов и ПСП совпадает с РКІ, то принимается решение о приходе положительной поправки. При совпадении ПСП с сигналом РК2 принимаемая поправка считается отрицательной. В реальных условиях работы РГС будут наблюдаться ошибки при приеме сигналов. Если искажается только один элементарный импульс в коде Баркера, то код считается неискаженным. При наличии ошибок приема в двух и более элементарных сигналах кода Баркера считается, что поправка равна нулю.

С дешифратора сигналы подаются в цифроаналоговый преобразователь (ЦАП). Все поправки, передаваемые по каналу радиокоррекции, поступают в ЦАП лишь после команды СХ (СХОД РАКЕТЫ). Эта команда на рис.4.6 не показана.

Согласованная работа демодулятора и дешифратора сигналов радионоррекции, а также ЦАП с аппаратурой, размещаемой на истребителе, обеспечивается синхронизатором (блок 54). Перед пуском ракеты блок 54 синхронизируется синхросигналом СС2, поступающим с блока 33 РГС-27. Этот блок на рис.4.6 не показан и рассматривается ниже. Сигнал СС2 представляет нормированный по уровню импульсный синхросигнал СС1, который подается в блок 33 с БРАС.

Кроме того, с блока 33 в синхронизатор подается гармонический сигнал $\mathcal{U}_{\psi,g}$ кварцевого генератора с частотой 4,8 МГц. Сигнал $\mathcal{U}_{\psi,g}$ является опорным при формировании всех необходимых импульсов синхронизации для РГС-27. Синхронизация блока 54 осуществляется системой цифровой фазовой автоподстройки. После пуска ракеты эта система работает автономно.

По номанде ПОДГОТОВКА 2 начинают осуществляться целеуназание РГС по сигналам цифровой магистрали и вводиться сигналы \mathcal{L}_{20} , $\mathcal{$

Командой БД характеризуется работа системы на ближней дистанции, команда ВКІ обеспечивает проведение встроенного контроля. Об остальных командах говорилось в предыдущем параграфе.

В процессе целеуказания в блоке 18 производится сравнение сигналов φI и φI , φI и φI , I и φI , I и φI , φI и φ

угол крена антенцы. Сигнал $\tilde{\mathcal{L}}_{no}$ участвует в подстройке управляемого гетеродина (см. ниже).

В приемном устройстве дискретной связи (бл.53) последовательные коды, которыми характеризуются $\varphi I, I, \gamma, l_{xo}, l_{zo}, l_{yo}, l_{xo}, l_{zo}, l_{xo}$, l_{zo} , l_{yo} , преобразуются в параллельные коды. Параллельные коды идут в ЦАП, где цифровые сигналы преобразуются в аналоговые.

4.6. Структурная схема РГС-27РІ при полуактивном самонаведении ракеты

Упрощенная структурная схема PTC-27 при полуактивном самонаведении ракеты показана на рис.4.7. Функционирование ракетной аппаратуры в этом режиме подчинено решению задачи формирования сигналов управления в соответствии с формулами (4.1),(4.2), (4.13) и (4.14) или (4.4), (4.13) и (4.14).

Основными функциональными частями РГС явдяются: высокочастотный канал; устройство поиска, обнаружения, анализа и логической обработки сигналов; следящий измеритель доплеровской частоты (скорости сближения), именуемый также автоселектором доплеровской частоты (скорости сближения); устройство выделения сигналов управления антенной отраженного сигнала, а также измерения углов пеленга цели и обусловленных ее маневром составляющих угловой скорости линии визирования в антенной системе координат; вычислитель сигналов управления.

4.6.1. Высокочастотный канал

Этот канал обеспечивает прием и частотные преобразования отраженного от цели сигнала и опорного сигнала, поступающего непосредственно с БРДС. В состав высокочастотного канала входят антенна опорного сигнала и радиокоррекции, антенна отраженного сигнала и приемный канал. Последний содержит блок высокой частоты (бл.2I), приемник отраженного сигнала (бл.32), приемник опорного сигнала (бл.34) и блок частотных преобразований (бл.31).

Антенна отраженного сигнала вместе с волноводным трактом обеспечивает амплитудную моноимпульсную пеленгацию целей в пространстве. На выходе волноводного тракта образуются суммарный Σ и разностные ΔI и ΔI сигналы. Сигналы ΔI и ΔI имеют амплитуды, пропорциональные углам рассогласования, т.е. углам отклонения цели от равносигнального направления в плоскостях

 $OX_{\alpha}Z_{\alpha}$ и $OX_{\alpha}Y_{\alpha}$. Фазы напряжений $\triangle I$ и $\triangle I$ относительно фазы суммарного сигнала, амплитуда которого практически не зависит от углов рассогласования в рабочем диапазоне их изменений, определяются стороной отклонения цели относительно РСН в соответствующей плоскости пеленгации.

Антенна опорного сигнала и радионоррекции обеспечивает прием опорного сигнала и сигналов радионоррекции, а также предполетную и предстартовую подготовку РГС-27. Она выполнена, так, что реализуется прием радиосигналов с любого направления в задней полусфере ракеты. С обеих антенн сигналы подаются в блок 21. Этот блок содержит перестраиваемый с помощью системы АПЧ гетеродин на диоде Ганна, четыре балансных смесителя (СМ I.I, СМ I.2, СМ I.3 и СМ I.4) для сигналов ΔI , ΔI , Σ и для опорного сигнала ω_{OR} , а также четыре ПУПЧа и механизм перестройки частоты. Стабилизируется гетеродин с помощью высокодобротного резонатора.

Несущая частота f_n сигнала подсвета цели, проходящего путь от передатчика БРЛС до цели и обратно от цели до антенни отраженного сигнала A_{omc} , получает доплеровский сдвиг f_{old} , обусловленный движением истребителя, цели и ракеты. Поэтому частота сигнала, принимаемого антенной A_{omc} , составляет $f_n + f_{old}$. За счет удаления ракеты от носителя принимаемый опорыми сигнал имеет частоту $f_n - f_{old}$, где f_{old} — доплеровский сдвиг частоты опорного сигнала.

В смесителях СМ I.I, СМ I.2, СМ I.3 и СМ I.4 сигналы ΔI , ΔI , Σ и ω_{OR} преобразуются на первую промежуточную частоту f_{RP1} =30 МГц. Если учесть F_{RP1} и F_{RP2} , то на выходах СМ I.I, СМ I.2 и СМ I.3 получатся сигналы с частотой f_{RP1} + F_{RP1} , а на выходе СМ I.4 будет сигнал с частотой f_{RP1} - f_{RP1} . Поскольну при частотных преобразованиях сигналов их амплитудные значения изменяются по линейному закону, а начальные фазы практически не изменяются, в посмедующем преобразованные по частоте сигналы будем обозначать теми же символами ΔI , ΔI и Σ .

Двигатель механизма перестройки частоты (МПЧ) питается напряжением $u_{A/V}$ с блока 33. При достижении границы диапазона перестройки (нижней или верхней) производится реверс двигателя. Напряжение $u_{A/V}$ формируется под действием напряжения u_{VAC} и команды Полоса, вырабатываемых в блоке 34. При этом команда Полоса характеризует наличие сигналов УПЧ блока 34. Она представляет видеоимпульс длительностью T_{TWS} . Напряжение u_{QAC} вырабатывается частотным детектором в блоке 34. Величина и знак

напряжения $\mathcal{L}_{V,Q,\alpha}$ при нахождении ракеты на подвеске определяются величиной и знаком разности $f_r - f_n$, где f_r . и f_n — частоты сигналов, формируемых гетеродином в РГС и передатчиком БРЛС. При этом сигнал с частотой f_n принимается антенной опорного сигнала и радиокоррекции.

В результате функционирования системы АПЧ осуществляется подстройка РАС под заданный литер f_n несущей частоты БРАС. Если команда ПОЛОСА присутствует, а $\iota_{\iota \iota \iota \iota \iota}$ облизко к нулю, что соответствует условию выполнения равенства $f_r - f_n \simeq 30$ МГц, то перестройка гетеродина прекращается и в блоке 33 формируется команда ЧП (ЧАСТОТА ПОДСТРОЕНА).

В том случае, когда в течение 2-4 с подстройка РГС не заканчивается, по приходе в блок 33 команды РПЧ (РЕВЕРС ПОИСКА ЧАСТОТЫ)из синхронизатора происходит изменение направления поиска.

Напряжение u_{Oy} с выхода УПЧ в блоке 34 помимо частотного детектора подается на смеситель, связанный с кварцевым генератором. В результате взаимодействия u_{Oy} и сигнала кварцевого генератора в смесителе образуется опорное напряжение u_{On2} на частоте $f_{OC} - F_{O2}$, где $f_{OC} = 23.415$ МГц-вторая промежуточная частота для опорного сигнала. Это напряжение после усиления и фильтрации подается на смесители СМ 2.1, СМ 2.2 и СМ 2.3 блока частотных преобразований (блок 31) в качестве опорного сигнала. На эти же смесители поступают напряжения ΔI , ΔII и Σ . В результате умножения в СМ 2.1, СМ 2.2 и СМ 2.3 напряжений ΔI , ΔII и Σ с первой промежуточной частотой на напряжение u_{On2} выделяются напряжения

$$\Sigma = U_{\Sigma} \cos \left[2\pi \left(f_{np2} + F_{\partial} \right) t \right]; \qquad (4.17)$$

$$\Delta I, II = U_{\Delta} I, II \cos \left[2\pi \left(f_{\rho \rho 2} + F_{\sigma} \right) t \right]. \tag{4.18}$$

Здесь U_{Σ} , $U_{\Delta}I$ и $U_{\Delta}II$ — амплитуды напряжений Σ , ΔI и ΔII соответственно; $f_{np,2}=6$,585 МГц— вторая промежуточная частота для сигналов Σ , ΔI и ΔII ; $F_{\partial}=F_{\partial I}+F_{\partial 2}$ — доплеровский сдвиг частоты, характеризурщий скорость сближения $v_{c\delta}=-\dot{A}=|\dot{A}|$ при $\dot{A}<0$ ракеты с целью.

Напряжения (4.17) и (4.18) подаются далее на смесители СМ 3.1, СМ 3.2 и СМ 3.3 в том же блоке частотных преобразований. Этими смесителями производится третье преобразование частоты,

для чего используется напряжение u_{yr} управляемого гетеродина (блок 36) с частотой f_{yr} . На выходах смесителей СМ 3.1, СМ 3.2 и СМ 3.3 образуются напряжения с третьей промежуточной частотой $f_{np} = 3.292$ МГц. При изменении F_{g} следящая система за F_{g} , имериаяся в РГС (см. нуже), так изменяет f_{yr} , что разностная частота $f_{yr} - f_{np2}$ остается практически неизменной и равной f_{np3} (с точностью до ошибок следящей системы за F_{g}).

Усилители сигналов на третьей промежуточной частоте содержат кварцевые фильтры с полосой пропускания I,5 кГц. Благодаря этому осуществляется качественная селекция цели по скорости сбликения. Узкая полоса пропускания кварцевых фильтров определяет в основном энергетическую шумовую полосу всего приемного устройства, а следовательно, и высокую его чувствительность.

Чтобы исключить влияние изменения интенсивности принимаемых сигналов (например, за счет уменьшения расстояния между ракетой и целью) на величину сигнала рассогласования, в блоке 32 производится нормировка напряжений ΔI и ΔZ . Нужно также учитывать, что для удовлетворительной работи моноимпульсного угломерного устройства требуртся идентичные амплитудные и фазовые харантеристики каналов, где усиливаются ΔI , ΔI и Σ . Реализовать такое требование обычно не удается. Поэтому для усиления ΔI , ΔI и Σ используется один канал.

Для разделения в последующем усиливаемых сигналов по отдельвым цепям в РГС-27 производится частотное уплотнение каналов. Ero cymhocts coctont b tom, что сигналы ΔI и ΔII предварительно смещаются фазовращателями по фазе на 0.5π . Напряжения AI_{\perp} и AII_{\perp} с выходов фазовращателей подаются на балансные модуляторы в блоке 31, куда поступают с блока 33 гармонические сигналы u_{F_1} и u_{F_2} с частотами F_4 и F_2 , равными I5 к Γ ц и 20 к Γ ц соответственно. Сигналом u_{F_i} осуществляется балансная модуляция напряжения $arDelta I_{oldsymbol{\perp}}$, а сигналом $arpi_{oldsymbol{arPhi}_2}$ - баланская модуляция напряжения ΔII_1 . Два напряжения, полученные на выходах балансных модуляторов, и напряжение Σ суммируются. Результирующий сигнал и усиливается общим усилителем-ограничителем в блоке 32 с низким порогом ограничения. На выходе усилителя-ограничителя образуется сигнал с частотой f_{no3} , промодулированный по фазе двумя гармоническими сигналами с частотами 🗲 и 🗲 . Инденсом φ_M I, II фазовой модуляции для каждого из двух модулирующих гармонических сигналов характеризуется величина углового рассогласования в соответствующей плоскости пеленгации, а

начальные фазы модулирующих напряжений определяют знаки угловых рассогласований. Поскольку угловые рассогласования в режиме слежения за целью бывают малыми, выполняются равенства

$$\varphi_{M} I, I = \frac{U_{\Delta} I, II}{U_{\Sigma}}. \tag{4.19}$$

Формула (4.19) показывает, что рассмотренная выше система обработки сигналов обеспечивает нормировку сигналов рассогласования, т.е. независимость $\varphi_{\mathcal{M}} I, \mathcal{I}$ от изменения интенсивности сигнала на входе РГС-27. Эта независимость объясняется тем, что $\mathcal{U}_{\mathcal{A}} I, \mathcal{I}$ и \mathcal{U}_{Σ} изменяются в одинаковое число раз.

В усилителе-ограничителе (УО) осуществляется основное усиление сигналов. С выхода УО сигнал подается на два частотных детектора в блоке 32. Один из них называется широкополосным. Ширина линейной части его дискриминационной характеристики такая, что обеспечивается выделение обоих поднесущих колебаний, т.е. сигналов с частотами F_1 и F_2 , обозначенных на рис. 4.7 $\frac{\Delta I}{\sum_{MOO}}$ и $\frac{\Delta M}{\sum_{MOO}}$ эти сигналы подаются в блок 33. Второй частотный детектор является узкополосным. Он выделяет сигнал ω_{VAy} суммарного канала. С выхода узкополосного частотного детектора (ЧДу) сигнал ω_{VAy} поступает в автоселектор доплеровской частоты.

4.6.2. Устройство поиска, обнаружения, анализа и логической обработки сигналов

это устройство, включающее в свой состав блоки 32, 36, 41, 42, 43, 45, обеспечивает поиск сигналов по частоте, их обнаружение, распознавание их принадлежности к цели, подстилающей поверхности либо к постановщику помех; формирование команд на остановку поиска по частоте; перевод автоселектора доплеровской частоты в режим автосопровождения, преобразование доплеровской частоты в напряжение, формирование закона поиска по частоте, перевод РГС в режим самонаведения на постановщик помех и выполнение логических операций для формирования команд, определяющих режимы работы следящих систем РГС и ее вычислителя сигналов управления.

В РГС-27 реализован двухэтапный алгоритм обнаружения сигнана цели. На первом этапе обнаружения частота управляемого гетеродина изменяется по закону симметричной пилы. Такое изменение частоты осуществляется за счет пилообразного напряжения $u_{no\partial}$, вырабатываемого устройством интегрирования сигналов.

При наличии сигнала от цели наступает момент времени, когда суммарный сигнал на третьей промежуточной частоте попадает в полосу пропускания кварцевого фильтра, а затем через некоторое время выйдет за пределы этой полосы. В результате на выходе $\mathcal{L}_{\mathcal{L}_{\mathcal{J}}}$ образуется импульс, повторяющий по форме дискриминационную характеристику $\mathcal{L}_{\mathcal{L}_{\mathcal{J}}}$. Этот импульс подается на пороговое устройство в блоке 43 с плавающим порогом, так что стабилизируется уровень ложных тревог. При превышении импульсом $\mathcal{L}_{\mathcal{L}_{\mathcal{J}}}$ плавающего порога формируется команда ПІ (ПОРОГ I). По этой команде поиск по частоте останавливается на 200 мс, что необходимо для анализа сигнала.

После появления команды ПІ начинается второй этап обнаружения, заключающийся в накоплении сигнала в течение 200 мс и сравнении накопленного сигнала с порогом. Для этого принимаемый сигнал подвергается покраске посредством включения частотной модуляции управляемого гетеродина гармоническим сигналом ω_{mod} с частотой 78 Гц. Этот сигнал получается в блоке 43 из импульсов ω_m типа меандр, вырабатываемых в синхронизаторе.

Частотная модуляция УГ приводит к тому, что при приеме сигнала от цели на выходе $42_{\mathcal{S}}$ выделяется синусоидальное напряжение $42_{\mathcal{S}}$ выделяется синусоидальное напряжение $42_{\mathcal{S}}$ с частотой 78 Гц. Это напряжение подается на фазовый детектор в блоке 43, второй вход которого подключен к источнику напряжения $42_{\mathcal{S}}$. Фазовый детектор формирует в такой ситуации напряжение постоянного тока. При превышении этим напряжением заданного порога в блоке 43 формируется команда $12_{\mathcal{S}}$ (ПОРОГ 2).

Если принимается не синусоидальный сигнал, а случайный выброс шума либо помеховый недетерминированный сигнал, то команда П2 не формируется и спустя 200 мс после возникновения команды ПI возобновляется режим поиска по частоте.

Одновременно со спектральным анализом, выполняемым в течение 200 мс, в анализаторе (блок 45) оцениваются энергетика обнаруженного сигнала и ширина его углового спектра. Помимо этого блок 45 реализует угловое стробирование и содержит угловой обнаружитель. Энергетика обнаруженного сигнала оценивается по интенсивности продетектированного сигнала ЛВ (линейный выход) с выхода второго усилителя приемника отраженного сигнала (блок 32). Сигнал ЛВ сравнивается в блоке 45 с заранее установленными пороговыми значениями. Превышение порогов индицируется как энергети-

ческий захват и приводит и формированию команд 39-1, 39-2 и 39-3. Командам 39-1 и 39-2 соответствует уровень сигнала на входе РГС примерно -145 дБ/Вт, а команде 39-3 - уровень -130 дБ/Вт, который подучается при действии активных помех.

Широкий спектр угловых флуктуаций, т.е. мирокий угловой спектр, характерен для отражений от земли. Угловой спектр отображается спектральным составом напряжения, получающегося на выходе фазового детектора в угломерном устройстве РГС.

Сигная, поступающий по основному дучу диаграммы направленности антенны отраженного сигнала, является суммой сигналов,
отраженных от цели и от подстилающей поверхности, которая имеет угловые размеры, превышающие угловые размеры цели. Это приводит в случайной модуляции сигналов ог и ол в тракте угломерного устройства и, следовательно, и расширению спектра сигналов на выходах фазовых детекторов в этом тракте.

В блоке 45 имеется полосовой фильтр (ПФ), на ноторый подается сигная $\Delta II/\mathcal{Z}_{MOR}$ (с блока 33). Полоса пропусмания $II\Phi$ левит в пределах от 100 Гц до 750 Гц. Верхияя частота углового спектра сигнала, поступарного в РГС от воздушной цели, не превышает 50 Гц. Угловой спектр сигнала, отраженного от земли. занимает диапазон 0 - 1000 Гп. Поэтому сигнал, отраженный от земли, будет проходить через ПФ. С ПФ связан амплитудный детентор, виходное напряжение которого и дет подается на пороговое устройство с заданным порогом $\mathcal{U}_{nod\,SS}$. Есян отражения от вемян иментся, то $u_{dem} > U_{moss}$. В такой ситуации и при достаточной интенсивности этих отражений, когда появилется команда 33-1, в блоке 45 формируется номанда 38 (ЗАПРКТ ЗАХВАТА). этом порог U_{non-33} регулируется сигналом \mathcal{AB}_{32} поступавщим третьего наснада усилителя в блоке 32. Разрешение на возможность формирования команды 33 подучается по команде 🚜 < 8 или номанде Hu < Hu. Команда 33 используется в блоке 42 для запрещения выдачи команды АС (АВТОСОПРОВОЖДЕНИЕ).

Чтобы реализовать угловое стробирование, в блоке 45 оцентвается сумма модулей угловых ошибок $\mathcal{E}_{\mathcal{M}}$ по отношению к пороговой величине $\mathcal{E}_{\mathcal{M}}$ допустимого углового рассогласования. Если $\mathcal{E}_{\mathcal{M}} < \mathcal{E}_{\mathcal{M}}$, на выходе блока 45 формируется команда 3 \mathcal{G} (ЗАХВАТ ПО УГДУ), поступающая в блок 42. При $\mathcal{E}_{\mathcal{M}} > \mathcal{E}_{\mathcal{M}}$ контур углового сопровождения размыкается, что и представляет угловое стробирование. Величика $\mathcal{E}_{\mathcal{M}}$ по мере сбликения ракеты з целью возрастает.

16. U39 ~ 7908

Угловой обнаружитель в блоке анадизатора видичается спустя 3 с после начала работы основного двухэталного обнаружителя, если сигнал цели не был зафиксировая этим обнаружителем. Такая ситуация возможна, когда в процессе работы основного обнаружителя угловое отклонение линии визирования цели относительно РСН достаточно большое, вследствие чего интенсивность суммарного сигнала будет малой и энергетический захват не реализуется. Для углового обнаружителя формируется сигнал $\mathbb{Z}_{N} = \left| \frac{\Delta I}{\sum_{N \in \mathcal{O}}} \right| + \left| \frac{\Delta I}{\sum_{N \in \mathcal{O}}} \right|$. Огибающая этого сигнала U_{Σ_N} , выделяемая с помощью детентора, сравнивается с порогом $U_{\mathcal{O}\Sigma_N}$. При $U_{\Sigma_N} > U_{\mathcal{O}\Sigma_N}$ формируется номанда УПІ, свидетельствующая об обнаружении сигнала от цели, Команда УПІ подается в блс" 42.

Если комании III и II2 сформировались, то решение об обнаружения сигнала от целя принимается в устройстве логической обработки сигналов. При наличии команд III. II2. $8\,arphi$ и отсутствии команлы 33 это устройство вырабатывает команду 3/ (ЗАХВАТ ПО ЧАСТОТЕ). В противном сдучае при надичии моманд III и II2 формируется запрет на выработну номанды 3/г. и по истечении 200 мс после команлы III возобновляется поиск сигнала, отраженного от цели. В случае возникновения команлы 33-2 или 33-3 и отсутствия команды П2 в блоке 42 формируется команда //хог (ПОМЕХА РАНИОГОЛОВКЕ). При этом необходимо, чтобы присутствовала команда 3F и отсутствовала команда 83. При каличии команды 3F и номанды 30 или Парг в блоке 42 формируется команда AC. По этой команде и при отсутствии команды Лхог РГС переходит в режим автоматического сопровождения цеди по угловым координатам и скорости сближения и начинается подуактивное самонаведение ракеты. Если команда АС сформировалась при наличии команды Пхог. то автосопровождение ведется только по угловым координатам, а в селекторе скорости осуществляется поиск отраженного сигнала.

В РГС предусмотрен минимальный диапазон поиска по частоте \pm 4 кГц. По мере удаления ранеты от носителя он со скоростью $v_n = (-5 + \frac{30}{20})$ кГц/с расширяется до диапазона \pm 30 кГц. Предельная скорость расширения диапазона поиска ограничивается величиной 65 кГц/с. Кроме того, РГС-27 может искать во всем диапазоне частот 5-180 кГц. Поиск всегда осуществляется относительно прогнозируемой скорости сближения $\{\hat{z}_n\}$. Закон изменения диапазона поиска определяется сигналами и командами, формируемыми в блоках 42 и 43. При этом блок 42 связан с блоками 41 и 45 для того, чтобы осуществлять управление ими.

4.6.3. Автоселентор доплеровской частоты (скорости сближения)

Автоселентор необходим для того, чтобы обеспечить прохождение в тракт автоматического сопровождения по угловым координатам сигнала только одной цели. В РГС-27 производится селекция цели по скорости сближения на основе фильтрации сигналов доплеровской частоты. Помимо того, автоселектор осуществалет измерение той части скорости сближения, которая является ошибкой вычислителя скорости сближения $|\hat{Z}_{7}|$.

Автоселектор построен по принципу гетеродинирования, т.е. узкополосной фильтр селектора имеет фиксированную настройку, а дл. слежения за изменяющейся доплеровской частотой используется управляемый гетеродин (УГ). Колебания, содержащие доплеровскую частоту F_{∂} , взаимодействуют в смесителе с сигналом УГ, в результате чего на выходе смесителя образуется напряжение разностной частоты. Следящая система так перестраивает УГ, что при изменении F_{∂} разностная частота остается постоянной и раьной частоте настройки узкополосного фильтра.

Для работы следящей системы автоселектора используется лишь суммарный сигнал. Этот сигнал при преобразовании его на третью промежуточную частоту взаимодействует с напряжением сум управляемого гетеродина. Образующийся при этом разностной сигнал имеет разностную частоту

$$f_{np3} = f_{yr} - f_{np2} - F_{\partial},$$

где f_{yr} - частота напряжения μ_{yr} . На частоту $f_{n\rho\beta}=3,292$ ИГц настроен упомянутый выше иварцевый фильтр Φ_{z} с полосой пропуснания $\Delta f_{ycp}=1,5$ кГц, являющийся основным фильтрующим элементом автоселентора, а также усилитель-ограничитель и узнополосный частотный детектор \mathcal{Q}_{xy} , рассмотренные в п.4.6.1. ширина линейной части дисириминационной характеристики \mathcal{Q}_{xy} составляет 1,5 кГц. Вследствие этого \mathcal{Q}_{xy} реагирует лишь на сигналы суммарного канала.

При изменении $F_{\mathcal{J}}$ происходит отклонение третьей промежуточной частоты от ее номинального значения $f_{np,3}=3,292$ мГц. Это вызывает появление напряжения $u_{4a_{\mu}}$ на выходе $4a_{y}$. В режиме

. 15*

227

автосопровождения цели напряжение $\omega_{\chi A_{JJ}}$ поступает в устройство интегрирования сигналов. Это устройство содержит два интегратора, что обеспечивает память на 0,3-0,5 с по скорости изменения доплеровской частоти при перерывах сдежения за сигналами. Напряжение с выхода второго интегратора воздействует на ЈГ, изменяя частоту его колебаний f_{JJ} так, что третья промежуточная частота остается близкой к f_{DOS} .

За счет ввода сигналов n_{ax} , n_a I, n_a I и сигнала l_{xo} в блоке 4I формируется сигнал l_n , характеризующий прогнозируемую скорость сближения ракети с целью. Когда РГС сопровождает цель по доплеровской частоте, в блоке 36 формируется гармонический сигнал u_{Fo} с частотой F, отображающей ошибку вычисления скорости сближения с целью. Частота F_o преобразуется в блоке 43 в напряжение постоянного тока l_{op} . Этим напряжением корректируется сигнал l_n . Откорректированный сигнал l_n в виде напряжения $|l_n|$ подается в вычислитель сигналов управления. Сигнал l_{op} участвует также в формировании закона поиска цели по скорости сближения и команд, обеспечивающих догику работы автоселентора. Этот же сигнал поступает в блок 36, где используется для обеспечения динейной зависимости u_{yop} от F_d .

Ввод сигналов n_{ZZ} , $n_{Z}I$ и $n_{Z}Z$ в блок 4I позволил сузить полосу пропускания следящей системы без увеличения динамических ошибок и тем самым снизить ее флуктуационные ошибки.

Характерная особенность автоселектора цели по скорости в PГС-27 состоит в том, что он является адаптивным к перегрузкам ракеты, возникающим не только по продольной оси антенны, но и по ее поперечным осям. В РГС-27 вычисляется $\omega_{n^2} = |n_{\alpha}I| + |n_{\alpha}I|$. Сигнал ω_{n^2} сравнивается с порогом U_{nn} . При $\omega_{n^2} > U_{nn}$ полоса пропускания следящей системы расширяется. Ее расширение осуществляется на время выполнения неравенства $\omega_{n^2} > U_{nn}$.

Помимо рассмотренных выше режимов поиска по частоте, захвата цели на автосопровождение и автосопровождения автоселектор работает в режиме целеуказания по частоте (снорости сближения). В этом режиме производится настройка УГ на частоту, при которой F_D становится равной частоте, пропорциональной скорости сближения $-\hat{\mathcal{A}}_{ANO}=\hat{\mathcal{L}}_{NO}$ самолета с целью в момент схода ракеты. При этом $\hat{\mathcal{A}}_{ANO}$ измеряется дальномером БРАС. Благодаря такой настройке УГ поиск цели по частоте всегда осуществляется относительно предполагаемой доплеровской частоты.

Процесс целеуказания по частоте сводится к следующему. По цифровой магистрали с борта самолета передается сигнал $\hat{Z}_{no}=\hat{Z}_{xo}$. Этот сигнал проходит через приемное устройство дискретной связи и ЦАП. Далее он идет в блок 4I для коррекции \hat{Z}_{no} . В результате изменяется напряжение \mathcal{L}_{ynp} . Под действием \mathcal{L}_{ynp} изменяются \mathcal{E}_{po} . Как только разность $\hat{Z}_{po}-\hat{Z}_{no}$ онажется меньше порогового значения, в блоке 43 формируется команда ЦУЧО (ЦЕЛЕУКАЗАНИЕ ПО ЧАСТОТЕ ОТРАНОТАНО) и процесс целеуказания заканчивается. При дифиците времени на подготовку аппаратуры ракеты к применению реализуется не целеуказание по частоте, а начальная установка частоты колебаний УГ в рабочую зону, для ноторой $\mathcal{F}_{D}=$ 12 кГц.

Команда ЦУЧО используется при формировании команды ГГ (ГО-ДОВКА ГОТОВА), наличие которой говорит о готовности РГС и применению.

4.6.4. Устройство выделения сигналов управления антенной отраженного сигнала и измерения угловой скорости линии визирования и углов пеленга цели

Это устройство содержит блоки II, I2, I5, I6, I8, I9 и 33. Функционирует оно следующим образом. Не разделение по отдельным целям сигналы $\frac{\Delta I}{\Sigma_{MOD}}$ и $\frac{\Delta M}{\Sigma_{MOD}}$ на частотах F_{f} и F_{2} поступают в блок 33. В этом блоке для угломерного устройства, содержащего обе антенны, приемный канал и упомянутые блоки II, I2, I5, I6, I8, I9 и 33, производится разделение сигналов $\frac{\Delta I}{\Sigma_{MOD}}$ и $\frac{\Delta M}{\Sigma_{MOD}}$ по отдельным цепям и формирование нормированных разностных сигналов $\frac{\Delta I}{\Sigma}$ и $\frac{\Delta M}{\Sigma}$, представляющих собой видеоимпульсы. Кроме того, в блоке 33 вырабатываются гармонические напряжения u_{f} , и u_{f2} с частотами F_{f} и F_{2} , а также сигналы ΔQI и ΔQI и ΔQI характеризуют ошибки вычисления прогнозируемых угловых скоростей линии визирования $Q_{n}I$ вычислителем сигналов управления.

В угломерном устройстве РГС-27 сигналы $\mathcal{Q}_{n}I$ и $\mathcal{Q}_{n}I$ используются для перемещения РСН. Если бы цель не маневрировала и вычислитель параметров $\mathcal{Q}_{n}I$ и $\mathcal{Q}_{n}I$ был идеальным, то выполнянись бы равенства $\mathcal{Q}_{n}I = \mathcal{Q}I$ и $\mathcal{Q}_{n}I = \mathcal{Q}I$, где $\mathcal{Q}I$ и $\mathcal{Q}I = \Phi$ актические значенуя составляющих угловой скорости линии визирования в антенной системе координат.

Для разделения сигналов $\frac{\Delta I, I}{\Sigma_{MOO}}$ по отдельным цепям в блоке 33 имеются два резонансных усилителя, настроенных на частоты F, и F_2 . К выходам резонансных усилителей подключены фазовые детекторы. В качестве опорных сигналов для них используются импульсные сигналы типа меандров с частотами повторения импульсов F, и F_2 . На выходах фазовых детекторов образуются медленно изменяющиеся по величине видеоимпульсы с амплитудами $\frac{\Delta I}{\Sigma}$ и $\frac{\Delta II}{\Sigma}$. Эти импульсы имеют длительности T_{TMS} (рис.4.1). Сигналы $\frac{\Delta I}{\Sigma}$ и $\frac{\Delta II}{\Sigma}$ характеризуют угловые отклонения цели от РСН в плоскостях $OX_a Z_a$ и $OX_a Y_a$.

Сигналы ΔQI и ΔQI формируются с помощью двух экстраполяторов. Какдый из них соединен с выходом соответствующего фазового детектора. Необходимость экстраполяторов объясняется требованием сохранить заданную скорость отработки углов актенной во время пауз между импульсами $\frac{\Delta I}{\Sigma}$ и $\frac{\Delta II}{\Sigma}$. Для этого первый и второй экстраполяторы запоминают $\frac{\Delta I}{\Sigma}$ и $\frac{\Delta II}{\Sigma}$ соответственно на время какдой паузы.

Практически пропорциональные зависимости между $\Delta \mathcal{Q}I$ и $\frac{\Delta I}{\mathcal{E}}$, а также между $\Delta \mathcal{R}I$ и $\frac{\Delta II}{\mathcal{E}}$ объясняются тем, что следящее угломерное устройство РГС представляет систему с астатизмом первого порядка. Роль интегратора в этой системе играет гиропривод. Системы с астатизмом первого порядка характеризуются тем, что установившееся значение динамической ошибки сопровождения цели, например, в плоскости $OX_{\mathcal{Q}}Z_{\mathcal{Q}}$ управления антенной, т.е. угол, отображающий отставание РСН от линии визирования в той же плосности $OX_{\mathcal{Q}}Z_{\mathcal{Q}}$, в отсутствии помех пропорционален угловой скорости $\Delta \mathcal{Q}I$.

Отсида следует вывод, что для измерения угловой скорости перемещения антенны достаточно определить сигнал углового рассогласования в любой точке следящей системы до гиропривода и соответствующим образом промасштабировать этот сигнал.

Гармонические напряжения u_{F_2} и u_{F_2} в блоке 33 формирувтся как результат выделенуя первых гармоник у последовательностей импульсов u_{F_2} и u_{F_3} поступающих из блока 43.

ностей импульсов \mathcal{U}_{M_1} и \mathcal{U}_{M_2} , поступающих из блока 43. Сигналы ΔI , I/Z_{M_2} и ΔI , I/Z подаются в анализатор, а сигналы $\Delta \mathcal{Q}I$ и $\Delta \mathcal{Q}I$ — в вычислитель сигналов управления. В блоке I2 вычислителя на основании уравнений (4.15) и (4.16) определяются для угломерного устройства сигналы $\mathcal{Q}_{I}I$, I и формируются суммы $\mathcal{Q}_{I}I$, I + $\Delta \mathcal{Q}I$, I, которые преобразуются в сигналы – $\mathcal{Q}_{M}I$, I.

Последние, пройдя усилители сопровождения (блок II), поступают на моментные датчики гиропривода. Гироприводом антенна отраженного сигнажа перемещается так, чтобы сигнажы $\frac{\Delta I, H}{\Sigma}$ были близки и нулю.

В РТС-27 имеется устройство электрической разгрузки гиростабилизатора, именуемое также системой силовой разргрузки. Необходимость этого устройства обусловлена тем, что под воздействием на гиростабилизатор внешних возмущений, вызванных его несбалансированностью, сухим трением в подшипниках и т.д., внутренняя и внешняя рамки гиростабилизатора будут прецессировать, визывая тем самым перемещение антенны. Система силовой разгрузки с помощью двигателей разгрузки создает моменты, направленные навстре у внешним возмущающим момонтам. Благодаря этому гиростабилизатор не прецессирует и антенна оказывается стабилизированной.

С гироприводом связаны потенциометрические датчики углов пеленга цели $\varphi_{r}I$ и $\varphi_{r}I$ в плоскостях $OX_{\alpha}Z_{\alpha}$ и $OX_{\alpha}Y_{\alpha}$, а также угла крена γ_{r} , т.е. угла поворота антенны вокруг продольной оси ракеты. Сигналы $\varphi_{r}I$, I и γ_{r} подаются в вычислитель сигналов управления, где $\varphi_{r}I$, I используются для формирования перегрузом $n_{\alpha n}I$, I при наведении ракеты по методу постоянного угла упреждения. Кроме того, по сигналам $\varphi_{r}I$, I совместно с сигналом γ_{r} осуществляется целеуказание антенне по угловым координатам, а по цепям ОСЦУ I, I, γ (ОБРАТНАЯ СВЯЗЬ ПО УГЛАМ $\varphi_{r}I$, I и $\gamma_{r}I$) замыкается система стабилизации осей антенны в пространстве и электрической разгрузки гиростабилизатора антенны.

Чтобы осуществить целеуказание по угловым координатам, в внчислитель сигналов управления подаются с ЦАП сигналы φ I, I и φ , характеризующие требуемые направления осей антенны в плосностях $OX_{\alpha}Z_{\alpha}$, $OX_{\alpha}Y_{\alpha}$ и требуемый ее угол крена. В внчислителе формируются сигналы $\Delta \varphi_{O2D}$ I, I и Δf_{O2D} , отображающие ограниченные значения разностей $\varphi I - \varphi_{\mu}I$, $\varphi I - \varphi_{\mu}I$ и $I - f_{\mu}$. Ограниче же вводится для того, чтобы скорости перемещения ссей антенны и изменения ее угла крена не превышали допу тимых значений. Усиленные сигналы $\Delta \varphi_{O2D}I$, I и Δf_{O2D} воздействуют на гиропривод антенны так, чтобы в результате целеуказания выполнялись приближенно равенства $\Delta \varphi_{O2D}I = O$, $\Delta \varphi_{O2D}I = O$, $\Delta f_{O2D} = O$. Начинается целеуказание по угловым координатам по команде ОУ (ОТРАБОТКА УГЛОВ), поступающей из блока 42, а заканчивается формированием в вычислителе команды УО (УГЛЫ ОТРАБОТАНЫ).

В РГС-27 предусмотрены два режима отработки углового целеуказания. От момента образования команды ПОДГОТОВКА до возникновения команды ПОДГОТОВКА 2 антенна в режиме ускоренной отработии (со скоростью не менее $60^{\circ}/c$) устанавливается в положение, при мотором $\varphi_{-}I = \varphi_{-}II = \chi_{-}=\mathcal{O}(\text{режим }\varphi_{-})$. По воманде ПОДГОТОВКА 2 производится в течение I с ускоренная отработка сигналов углового целеуказания, поступающих по цифровой магистрали. Для реализации ускоренной отработки используются двигатели системы силовой разгрузки. После режима ускоренной отработки осуществляется неускоренная отработка, выполняемая не двигателями системы силовой разгрузки, а моментными датчиками.

В результате целеуказания продольная ось антенны устанавливается в направления прогнозируемого положения цели в моменту времени, когда радиолокационной головке самонаведения будет разрешен захват цели на автосопровождение. После пуска ракеты антенна остается стабилизированной, если реализуется ее наведение по сигналам инерциального измерителя и системы радионоррекции.

Завершение процессов целеуказания и предпусновой проверки РГС-27 фиксируется формированием команды ГТ (ГОЛОВКА ГОТОВА), подаваемой на борт самолета для индикации в виде номера ракеты, которая готова к применению. Команда ГТ вырабатывается в соответствии со следующей логической формулой:

IT = y0 x 11/40 x 11/41 x 411 x \overline{BRI} x (PEN x $\overline{\varphi}_0$ + φ_0).

Здесь УО, ЦУЧО, ДЧИ и ЧП - команды УГЛЫ ОТРАБОТАНЫ, ЦЕЛЕУКАЗАНИЕ ПО ЧАСТОТЕ ОТРАБОТАНО, ДЕЛИТЕЛЬ ЧАСТОТЫ ИСПРАВЕН (в синхронизаторе) и ЧАСТОТА ПОДСТРОЕНА. При этом номанда ЧП формируется в блоке 33. Команда ВКІ означает отсутствие встроенного контроля, а РКИ характеризует исправность аппаратуры радиокорренции. Команда У заменяет в цифровой магистрали команду ПОДГОТОВКА 2, символом В формуле для команды ІТ обозначено отсутствие режима У в СУВ-29. Все команды в формуле для ГТ представляют напряжения +27 В.

4.6.5. Вычислитель сигналов управления

При подуантивном самонаведении, как и на этапе наведения с радиокоррекцией, вычислитель сигналов управления формирует сигналы $n_{an}I$, I в соответствии с формулой (4.1), где $n_{an}I$, I =

 $=n_{Z}I,II\pm Q,7$, всии реализуется модифицированный метод наведения, или в соответствии с формулами (4.4) и (4.5), когда ракета наводится по методу постоянного угла упреждения. При этом сигналы перегрузок $n_{3ad}I,I$ определяются формулой (4.2), для реализации которой решаются уравнения (4.15) и (4.16) с корренцией результатов решения сигналами F_{D} и $\Delta \Omega$ радиолокационной головии самонаведения.

С учетом сигналов коррекции с РГС и при условии, что сохраняются прежние обозначения для прогнозируемых параметров, вместо (4.15) и (4.16) записываются следующие уравнения:

$$\begin{split} \dot{l}_{z,y} &= \ l_{nx} \ \Omega_n \ I, \ II \ , \\ \ddot{l}_{z,y} &= - g(n_\alpha \ I, \ II \pm 0, 7) + k(l_x \ , \dot{l}_n \ , \ H_p) \Delta \Omega \ I, \ II + \\ &+ W_k(p) |\dot{l}_n| \Delta \Omega \ I, \ II + W_N(p) \Delta \Omega \ I, \ II \ . \end{split}$$

Здесь $k(l_x, l_n, H_p)\Delta\Omega II$ — сигналы, характеризующие поправки и прогнозируемым ускорениям $l_{z,y}$ и подучаемые с помощью РГС; $k(l_x, l_n, H_p)$ — коэффициент, зависящий от $l_x; l_n = l_x$ и высоты H_p полета ракеты; $W_k(p)$ — передаточная функция корректирующего фильтра; $W_k(p)$ — передаточная функция фильтра сглаживания сигмалов $\Delta\Omega I_i I_i$, учитывающих маневр цели l_i направлениях осей $l_i I_i$ в $l_i I_i$.

Сигналы $n_{2/2}I$, I, сформированные в вичислителе сигналов управления, подаются в блок преобразования этих сигналов (блок 19). В блоке 19, как и для этапа инерциального наведения с радиокоррекцией, вырабатываются сигналы $\Delta n_{2/2}I$, I, направляемые в систему управления ракеты (СУР).

Глава 5

ОПТИКО-ЭЛЕКТРОННЫЙ ПРИЦЕЛЬНО-НАВИГАЦИОННЫЙ КОМПЛЕКС ОЭПРИК-29Э2

5.1. <u>Структурная схема и тактико-технические</u> харантеристики ОЭПрНК-29Э2

Оптико-электронный прицельно-навигационный комплекс ОЭПрНК являясь важной составной частью системы управления вооружением СУВ, предназначен для решения боевых и навигационных задач как автономно, так и при взаимодействии с комплексом РЛПК. В п.2.2.2 дана общая характеристика ОЭПрНК, рассмотрены его основные тактические характеристики и условия боевого применения комплекса. Из анализа тактических характеристик и условий боевого применения ОЭПрНК следует, что он может использоваться на всех высотах боевого применения истребителя миГ-29В в том числе на фоне земли, днем и ночью, в условиях оптической видимости воздушных и наземных целей.

Комплекс ОЭПрНК обеспечивает обзор пространства с больной и малой зонами поиска воздушных целей по их тепловому издучению с помощью теплопелентатора станции КОЛС. Большая и малая зоны обвора составляют соответственно по азимуту от -300 $+30^{\circ}$ и от -15° до $+15^{\circ}$ относительно центра зоны поиска; углу места для обеих зон от -15^0 до $+15^0$ относительно строительной оси самолета. При этом большая зона поиска равна зоне обзора. Центр малой зоны поиска может смещаться вправо или влево на 150. обеспечивая перекрытие всей зоны обзора. При наложении строба размером 4^0 по азимуту и 6^0 по углу места на отметку цели экранах индикаторов системы СЕИ с помощью кнопки КУ-31 режиме ручного целеуказания (РЦУ) или целеуказания по нашлемной системы НСЦ в станции КОЛС обеспечивается автоматичесний захват воздушной цели. Станция КОЛС может осуществлять автоматическое сопровождение воздушной цели в зоне углов от -30° до $+30^{\circ}$ по азимуту и от -15° до $+30^{\circ}$ по углу места. При максимальной угловой скорости линии визирования не менее $30^{\circ}/c$, угловом ускорении не менее $30^{\circ}/c^2$, в том числе при всех эволюциях самодета предельная погрешность автоматического сопровождения по углам $36_{\varphi} \leqslant 3 \, m. d$. Предельная погрешность определения дальности дазерным дальномером ЛД станции КОЛС в картинной плоскости $36_{\pi} \leqslant 10 \, M$.

Погрешность целеуказания ГСН ракет Р-60МК ($\Delta E_y = \Delta E_z$, в долях единичного вектора) и ГСН ракет Р-73Э($\Delta \varphi_z = \Delta \varphi_z$, в градусах) приведены в табл.5.I.

Таблица 5.1

THE	Режимы работы .		
ракеты	TŪ	шлем	Оптический РЦУ
P-60MK P-73 9	±0,006 ед ±0,32°	±0,014 ед ±0,8 ⁰	±0,007 ед

Вероятное отклонение суммарного рассеивания с учетом погрешностей прицеливания и технического рассеивания (при перегрузке цели n = 4), приведенное к круговому $n \in \mathbb{Z}$, при дальности стрельбы из пушки по визуально видимой воздушной цели $n \in \mathbb{Z}$ 800 м не превышает 4,5 т.д. (при применения КОЛС) и 6 – 8 т.д. (при прищенения колС) и 6 – 8 т.д. (при прищенения с помощью оптических средств). При этом математическое ожидание смещения центра группирования не превышает $n \in \mathbb{Z}$. Вероятное отклонение суммарного кругового рассеивания при стрельбе из пушки и пуске неуправляемых ракет по наземным целям не превышает соответственно 5 – 7 т.д. и 6 – 8 т.д.

Комплекс ОЭПРНК обеспечивает выполнение прицельного бомбометания с горизонтального полета, пикирования, на выходе из пикирования и с набрирования. При этом вероятное (E_x , E_z) и систематическое (\bar{X} , \bar{Z}) отклонение суммарного рассеивания авиационных бомб без учета скорости ветра не превышают: с горизонтального полета $E_x = 2E_z \leqslant (40+30\text{H})$ м, где # -высота полета в км; при пинировании и на выходе из пикирования $E_x = E_z \leqslant 40$ м; с набрирования $E_x = E_z \leqslant 250$ м; $|\bar{X}| = E_x$, $|\bar{Z}| = E_z$ — при всех способах бомбометания.

Эффективность решения комплексом ОЭПрНК навигационных задач характеризуется погрешностями счисления текущих координат местоположения самолета и определения пилотажно-навигационных параметров, которые приведены в табл.5.2.

Таблица 5.2

№ 11/11	Режим работы, наименование параметра	Погрешность (26) вы- числения иди индикации
I	Автоматическое счисление координат местоположения:	
	- при ускоренной выставке ИК-ВК	4% от пути, пройденного после последней норрек- ции без учета ветра
	- при нормальной выставке ИК-ВК	8 км за I ч полета
2	Счисление координат в ре- жиме радиокоррекции	(0,4%Д+0,3) км, где Д-дальность до радио- малка
3	Определение и выдача потреби- телям углов ирена и тангажа:	
	- при ускоренной выставке	I ^O sa I ч полета
	- при нормальной выставке	0,5 ⁰ ва I ч полета
4	Определение и выдача потре- бителям углов нурса:	
	- начальная выставка, градусы:	_
	а) при ускоренной выставке	IO
1	б) при нормальной выставке	0,30
	- уход гироскопов, градусы:	
	а) при ускоренной выставке	I ^O за I ч полета
	б) при нормальной выставке	0,3 ⁰ за I ч полета

Основные технические характеристики станции КОЛС, систем НСЦ,СЕЙ и СУО приведены в соответствующих пунктах данной главы.

Назовем некоторые общие технические характеристики комплекса ОЭПрНК:

- масса (с учетом межсистемной кабельной сети) не более 230 кг;
- мараоотка на отказ, обнаруженный на земле и в полете, должна быть не менее 50 ч;
 - электропитание подсистем и устройств номплекса от борто-

вых источников 200/II5 В 400 Гц, 36 В 400 Гц, +27 В и 6 В 400 Гц в соответствии с требованиями ГОСТ 19705-74;

- допустимые отклонения питающих напряжений от номинальных значений и по частоте:
- а) по цепи переменного трехфазного тока: по сети 200 В от 187 до 207 В; по сети 36 В от 32,4 до 37,8 В; по частоте 400 Гц от 392 до 408 Гц;
 - б) по постоянному току сети 27.В от 24.0 до 29.4 В;
- в) по цепям подсвета от 5,5 до 6 В (частота не контролируется);
- потребляемые номплексом токи при максимальных напряжениях питания (не должны превышать):
- по сети 27 В 65 А; по сети 200 В 400 Гц 7 А (по наждой фазе); по сети 36 В 400 Гц 5 А (по наждой фазе).

Состав и основные функциональные связи систем и устройств, входящих в ОЭПрНК , отражены на структурных схемах данного комплекса (рис.5.1) и бортового комплекса самодета МиГ-29Б(рис. I.I). Основу комплекса ОЭПрНК, как и РАПК, составляет БЦВМ С-31 типа ЩОО.02, осуществляющая логическую и математическую обработку всей входной информации и формирование команд и сигналов управления оружием, самодетом и системами.

Как показывает анализ структурной схемы ОЭПрНК, по функциональному признаку он можот быть разделен на ряд самостоятельных функционально законченных подсистем и устройств:

- БЦВМ С-3I (ЦІОО.02-01) с устройством ввода вывода информации УВВ20-3I;
- оптико-электронную прицельную систему ОЭПС-29, которая, в свою очередь, состоит из двух функционально законченных систем квантовой оптико-локационной станции КОЛС и нашлемной системы целеуказания НСЦ:
 - систему навигации СН-29;
 - систему управления оружием СлО;
 - блок связи и распределения информации БСР-31;
- блоки датчиков линейных ускорений БДЛУ-31 и угловых скоростей БДУС-31;
 - фотоконтрольный прибор ФКП-ЕУ.

Что же насается системы единой индикации СЕИ и единых многофункциональных пультов: пульта специальных режимов ПСР-31, пульта управления режимами работы комплекса РЛПК , пульта

управления ПУ-47, пульта ввода и контроля ПВК-31, пульта контроля ПК-31 и индикатора подвесок ИП-31, - то они являются общими для комплексов ОЭПрНК и РАПК и в составе системи СУВ, по существу, выступают как самостоятельные элементы. Кроме того, решение задачи навигации в СУВ возложено на систему навигации СН-29 независимо от того, какой из прицельных комплексов (РАПК-или ОЭПрНК) был или будет использован при решении боевой задачи.

Вышеуказанное свидетельствует о том, что объединение систем. устройств и блоков в единое целое - комплекс ОЭПрНК ведено не только по функциональному, но и по конструктивному признакам. В частности, по этой причине система навигации СН-29 в рамках ланного пособия рассматривается самостоятельно в главе 6. Описание основных технических характеристик, принципов построения и функционирования БШВМ C-31, которая однотипна БШВМ НОТЭ (ШОО.02). приведено в параграфе 2.3, где раскомплекса РЛПК сматривается бортовая вычислительная система СУВ ланной главе лано описание станции КОЛС, систем НСП. СЕИ CYO . а также рассмотрены режимы функционирования комплекса и алгоритми обработки информации о параметрах движения ОЭПрНК воздушной цеды.

5.2. Квантовая оптико-докационная станция КОЛС-29

5.2.1. Назначение, решаемые задачи и тактико-технические характеристики станции КОЛС

Квантовая оптико-локационная станция КОЛС, нак показано в параграфе 5.1, входит в состав оптико-электронной прицельной системы ОЭПС-29. Станция КОЛС является комплексной системой, состоящей из обзорно-следящего теплопеленгатора ОСТП и дазерно-го дальномера ЛД. ОСТП обеспечивает поиск, обнаружение, захват и автосопровождение воздушной цели в ЗПС по ее тепловому излучению. ЛД предназначен для измерения дальности до воздушной или наземной цели.

КОЛС измеряет угловое положение линии визирования цели $(\varphi_{\mathcal{G}}, \varphi_{\mathcal{E}})$, абсолютные угловые скорости линии визирования цели $(\omega_{\mathcal{U}}, \omega_{\mathcal{E}})$ относительно строительной оси истребителя и мгновенную дальность до цели. Эти измеряемые параметры через блок цифровых преобразователей БЦП выдаются в БЦВМ С-3I (ЦІОО.02-0I).

Другие параметры, необходимые для решения задач прицеливания (угловые ускорения линии визирования, текущее значение дальности до цели и ее производные), вычисляются в БЦВМ С-3I (ЦІОО.О2-01).

Использование КОЛС в составе ОЭПС-29 дает возможность эффективно вести прицельную стрельбу из пушки, осуществлять пуск управляемых авиационных ракет ближнего маневренного боя и ракет малой дальности, а также осуществлять пуск неуправляемых реактивных снарядов и сброс бомб для поражения наземных целей. Боевое применение КОЛС обеспечивается на всех высотах полята истребителя, в том числе на фоне земли, днем и ночью, в условиях оптической видимости, а также при наличии организованных помех.

Основные тактико-технические характеристики КОЛС

- I. Зона обзора:
- B perme OBSOP BONDWOTO DONA:

- no asmmyry ±30°;
- no yray mecra +15°

- B PERMME OFSOP MAJORO DOJA:

- no assmyty ±15°; - no yray mecta +15°.

Мамая вона обвора может смещаться вправо или влево относительно строительной оси самолета на 15° по моманде летчика.

2. Зона автоматического захвата во всех режимах работы, кроме режима ТП-ББ:

- по азимуту - по углу места 6⁰

В этом режиме зона автоматического захвата составляет по азимуту $\pm 2^0$ и по угду места $\pm 15^0$.

3. Зона автоматического сопровождения:

- no asmmyry $\pm 30^{\circ}$; - no yray mecra or -15° go $+30^{\circ}$.

4. Максимальные дальности при работе по цели типа МиГ-2I в ЗПС до ракурса 3/4:

- обнаружения не менее 15 км;

- захвата предварительно обнаруженной цели не менее 8-10 км;

- автоматического захвата не менее 5 км.

5. Время захвата цели во всех режимах целеуказания 1.5 с.

6. Длительность цикла обзора:

- большого поля 2,5 c; - малого поля 1.25 c.

- 7. минимальная дальность автосопровождения 200 м.
- 8. Максимальная угловая скорость динии визирования цели в $30^{\circ}/c$.
- 9. КОЛС обеспечивает обнаружение и автосопровождение воздушных целей при минимальном угле визирования на солице, равном 10^{0} , относительно направления линии визирования цели.
 - 10. Мансимальная измеряемая дальность:

- по цели типа MиГ-2I

3 KM;

- по наземной пели

5 m.

II. Минимальная измеряемая дальность

200 M.

- I2. Ошибка определения мгновенной дальности до цели не более IO м.
- 13. Режим работы ДД повторно-пратковременный с частотой следования импульсов издучения:
 - в основном режиме I Гц, в дежурном режиме 0,25 Гц.
 - 14. Длина волны лазерного издучения
 1,06 мкм.
- 15. Длительность импульса издучения вазера дальномера 40-60 ис.
 - 16. Энергия лазерного издучения в импульсе 0.4 0.5 Лж.
 - 17. Угловая расходимость дазерного дуча 20'.
 - 18. Максимальное время работы вазерного дальномера за полет:
 - B OCHOBHOM DEEMMe

3,5 mmm;

- в дежурном

I2 MMH.

- 19. Мансимальное время работы теплопеденгатора за полет:
 - в обзорном режиме

Į ų;

- в режиме слежения

IS MRH.

- Потребляемея мощность по цепи постоянного тока не более
 Вт. переменного тока в режиме издучения ДД не более 1420 ВА.
- 21. Время готовности и работе при температуре окружающей среды 40° С не более 3 мил.
 - 22. Масса станции

59 Kr.

5.2.2. Состав, функциональная схема и режимы работы станции колс

Станция КОЛС (рис.5.2) состоит из трех основных функциональных блоков:

- головки визирной (ГВ);
- блока следящих систем (БСС);
 - блока электроники (БЭ).

В корпусе ГВ расположены все основные элементы ОСТП и ДД. Конструктивно ГВ выполнена в виде моноблока, в который входит оптико-механический блок, а такке приемный и передающий блоки ДД. Передающий блоки ДД состоит из блока издучения (собственно назера), блока управления, обеспечивающего работу лазера в импульсном режиме, и блока питания лазера. Приемный блок предназначен для приема отраженного от цели импульса лазерного издучения и преобразования его в электрический сигнал.

Оптико-механический блок (ОМБ) состоит из следующих функционных узлов:

- координатора, предназначенного для измерения угловых координат и угловых скоростей линии визирования цели; он включает в свой состав оптическую антенну (сканирующее зеркало), устройство управления движением зеркала, оптическую систему и фотоприемное устройство ИК-канала теплопелентатора;
- блока развертки, состоящего из генераторов строчной и кадровой развертки, которые обеспечивают управление сканированием зеркала по азимуту и углу места в режиме обзора;
- формирователя опорных напряжений, предназначенного для формирования опорных импульсов, которые используются при вычислении координат цели в режиме слежения;
- колдиматора, предназначенного для формирования излучения имитатора цели в режиме встроенного контроля;
- блока встроенного контроля ДУС, обеспечивающего проверку работоспособности датчиков угловых скоростей.

Блок электронный обеспечивает работу ДД в разных режимах при помощи преобразователя, а также измерение дальности до цели при помощи измерителя временных интервалов.

В состав блока следящих систем входят:

- блок управления, который решает задачи коммутации блоков станции, прохождения сигналов и команд, выделения сигналов рассогласования в различных режимах работы, проверку станции в режиме встроенного контроля;
- блок видеоусилителей, предназначенный для усиления сигнама с выхода фотоприемного устройства теплопелентатора;
- генератор пилообразных напряжений, который используется в усилителях мощности для получения напряжений, управляющих работой исполнительных двигателей, обеспечивающих поворот сканирующего зеркала в обзорных режимах работы станции;

- усилители мощности, предназначенные для усиления напряжежений, управляющих работой исполнительных двигателей;
- олок АРУ, осуществияющий автоматическую регулировку усиления по мумам и по сигналу; в олок АРУ конструктивно входит автомат захвата, переводящий теплопелентатор в режим слежения;
- экстраполятор, осуществляющий формирование сигналов рассогласования, управляющих работой исполнительных двигателей в режиме слежения.

Функциональные связи станции КОЛС с системой единой индинации СЕИ и БЦВМ С-31 осуществляются через блок цифровых преобразователей, который в состав КОЛС не входит.

Станция КОЛС имеет три режима работы: режим обзора, режим нагедения и захвата, режим слежения. Рассмотрим работу КОЛС в уназанных режимах, пользуясь упрощенной функциональной и оптико-инематической схемами, представленными на рис.5.3 и 5.4 соответственно.

Режим обзора

Просмотр зоны обзора осуществляется с помощью снанирующего зеркала (I), имеющего два независимых привода, один из которых $\mathcal{AB}_{z}(2)$ обеспечивает угломестное снанирование в зоне $\pm 15^{\circ}$ с частотой 4,5 Гц, а другой $\mathcal{AB}_{y}(3)$ – азимутальное в зоне $\pm 15^{\circ}$ ($\pm 30^{\circ}$) с частотой 0,4 Гц. При этом осуществляется построчный обзор пространства мгновенным полем зрения фотоприемника теплопеленгатора (II). Развертка пространства при построчном обзоре в координатах азимута (\mathcal{G}_{y}) – угол места (\mathcal{G}_{z}) иллюстрируется рис.5.5.

Угловые размеры мгновенного поля зрения приемника составляот 4° по азимуту и 0,3° по углу места. Направление движения строк указано стредками. С угломестным приводом связан датчик синусно-косинусного трансформатора СКТ-Д (4). Роторная обмотка СКТ-Д в режиме обзора запитывается через контакты реле РІ напряжением частотой ІО кГц от генератора высокой частоты. Напряжение снимаемое с синусной обмотки СКТ-Д, пропорционально (учитывая малость угла поворота зеркала ±7,5°) углу поворота зеркала. Это напряжение подается на балансный фазовый детектор, на который в качестве опорного подается напряжение с косинусной обмотки СКТ-Д

P m c. 5.5.

P m c. 5.6

на выходе фазового детектора формируется пилообразное напряжение ω_{paso} , пропорциснальное углу поворота зеркала, которое через БЦП подается в СЕМ для управления разверткой дуча индикатора по углу места (рис.5.6,а). Кроме того, напряжение ω_{paso} подается на пороговое устройство генератора строчной развертки, где сравнивается с опорным напряжением строки U_{ancomp} . В результате сравнения этих напряжений на выходе порогового устройства образуется напряжение ω_{peo} (рис.5.6,б), которое через контакты реле РТ, РЗ, Р4 и усилитель мощности (канал z) подается для питания двигателя ДВ $_z$. Полярность напряжения ω_{peo} определяет направление вращения двигателя и соответственно направление поворота зеркала в угломестной плоскости.

Поворот сканирующего зеркала по азимуту осуществляется двигателем ДВ $_{\varphi}$. Напряжение питания ($\mathcal{U}_{\varphi}\partial\mathcal{S}$) двигателя ДВ $_{\varphi}$ вырабатывается следующим образом. В генераторе кадровой развертки формируется пилообразное напряжение $\mathcal{U}_{\mathcal{A}\mathcal{A}\mathcal{B}}$ (рис.5.7,а) с периодом Т=5 с при большом поле обзора и Т=2,5 с при малом поле обвора. Это напряжение через контакты реле РЗ подается на сумматор Σ_{φ} , на который подается также напряжение $\mathcal{U}_{\varphi,\mathcal{O}\mathcal{E}}$ обратной связи (рис.5.7,а) с одного из блоков двухолочного потенциометра (детчика угла) ДУ $_{\varphi}$ (6), жестко связанного с двигателем ДВ $_{\varphi}$. При

P # c. 5.7.

сравнении этих двух напряжений формируется сигнал рассогласования $\Delta \omega_{\mathcal{Y}}$ (рис.5.7,6), который через блок коррекции и усилитель наведения (\mathcal{Y}), контакты реле Р3 и Р4 поступает на усилитель 246

мощности (канал у). С выхода усилителя мощности напряжение $\omega_{y,\infty}$ подается для питания ДВу. Полярность этого напряжения определяет направление вращения двигателя и, следовательно, направление поворота рамки с зеркалом в азимутальной плоскости.

Со второго блока двухблочного потенциометра $D_{\mathscr{Y}}$ снимается напряжение $\omega_{\rho\alpha\beta\beta\mathscr{Y}}$, которое подается через БЦП в СЕИ-ЗІ для управления разверткой дуча индикатора по азимуту.

Просмотр зонн обзора реализуется следующими режимами работы станции: обзор малого поля, обзор большого поля, обзор -15° , обзор $+15^{\circ}$. Выбор того или иного поля обзора осуществляется по команде летчина путем нажатия соответствующей кнопки на пульте ПСР-3I. При нажатии центральной кнопки осуществляется просмотр матой центральной зоны: $\pm 15^{\circ}$ по азимуту и $\pm 15^{\circ}$ по углу места. При нажатии левой или правой кнопки малая зона обзора дискретно смещается влево или вправо на 15° . При ненажатых кнопках осуществляется обзор большой зоны: $\pm 30^{\circ}$ по азимуту и $\pm 15^{\circ}$ по углу места.

При появлении цели в зоне обзора фотоприемным устройством (II), представляющим собой I4-площадочный фотоприемник (рис.5.8) расположенный в фокальной плоскости оптической системн (I, I5, I4, I2, I0, I3), регистрируется ИК-излучение цели.

Рис. 5.8

Изображение цели в плоскости приемника перемещается по окружности за счет того, что зеркало (10), вращающееся двигателем (19), расположено наклонно к оси двигателя под углом 30'. В обзорном режиме задействована линейка из 12 площадок фотоприемника.

Сигнал с выхода фотоприемного устройства через блок видеоусилителей поступает в Сый для формирования изображения цели на индикаторах в обзорном режиме. Регулировка усиления фотоприемного устройства осуществляется изменением питающих напряжений с помощью АРУШ. Кроме того, предусмотрена ручная регулировка усидения, которая производится детчиком с помощью потенциометра УСИЛ.ТП, расположенного на пульте ПСР-ЗІ. При уменьшении усиления (повороте потенциометра против часовой стредки) ниже порогового уровня на индикаторах СЕИ высвечиваются буквы ПП (пассивная помеха).

Реким наведения и захвата

Режим наведения является переходным режимом в работе станции из режима обзора в режим слежения. В режиме наведения поворот сканирующего зеркала в направлениях на цель осуществляется отработкой приводов по напряжениям наведения (целеуказания) (ω_{g} мавед , ω_{g} мавед), пропорциональным угловым координатам цели, поступающим из БЦВМ. В БЦВМ напряжения наведения вырабатываются по информации о координатах цели от РЛПК , НСЦ, КОЛС в зависимости от выбранного режима работы ОЭПрНК .

В режиме ТП-СТРОБ наведение осуществляется вручную летчиком. Летчик с помощью кнюппеля КУ-3I накладывает строб на отметку выбранной для атаки цели. По выполнении стробирования цели летчик дает команду на захват путем нажатия кнопки МРК-ЗАХВАТ-ПЗ, расположенной на РУЛе.

По этой номанде производятся следующие операции:

- отключается режим обзора и прекращается сканирование зер-кала;
- включается дистанционная следящая система канала подслеживания (по оси z'), при помощи которой в режиме слежения измеряются угловое положение линии визирования в угломестной плоскости и угловые скорости линии визирования в азимутальной и угломестной плоскостях.

Одновременно напряжения управления стробом с кнюплеля, пропорциональные угловым координатам линии визирования стробированной цели, подаются в БЦВМ для выработки сигналов наведения. Из БЦВМ напряжения наведения $\mathcal{L}_{\mathcal{Y}}$ набед и $\mathcal{L}_{\mathcal{Z}}$ набед через контакты реле PIO поступают на сумматоры $\sum_{\mathcal{Y}}$ и $\sum_{\mathcal{Z}}$ соответственно. В сумматорах эти напряжения сравниваются с напряжениями обратной связи $\mathcal{L}_{\mathcal{Y}}$ ос и $\mathcal{L}_{\mathcal{Z}}$ симмаемыми с потенциометров $\mathcal{AY}_{\mathcal{Y}}$ и $\mathcal{AY}_{\mathcal{Z}}$, в разультате чего вырабатываются напряжения рассогласования $\mathcal{A}_{\mathcal{U}_{\mathcal{Y}}}$ и $\mathcal{A}_{\mathcal{U}_{\mathcal{Z}}}$, которые через блоки коррекции, усилители наведения

и усилители мощности поступают на исполнительные двигатели AB_{y} и AB_{z} . Двигатели поворачивают сканирующее зеркало до тех пор, пока Δu_{y} и Δu_{z} не станут равными нулю. При этом направление оптической оси координатора будет совмещено с направлением линии визирования с точностью до ошибок целеуказания. Ошибки целеуказания составляют величину 4^{0} по азимуту и 6^{0} по углу места. Для обнаружения цели в этой зоне введено подсканирование зеркала в угломестной плоскости (в азимутальной пло $^{\circ}$ кости подсканирование не нужно, так как мгновенное поле приемника в азимутальной плоскости имеет величину 4^{0}).

Подсканирование зеркала в угломестной плоскости осуществияется следующим образом. По команде на захват цели на вход услителя наведения по каналу z через сумматор поступает напряжение подсканирования $u_{\textit{подск}}$ с генератора строчной развертки, которое суммируется с напряжением наведения $u_{\textit{гидее}}$ и используется после усиления в блоке коррекции, усилителе наведения и усилителе мощности (канал z) для питания двигателя $d_{\textit{поскости}}$ на величину $\pm 1.5^{\circ}$ с частотой I-2 Гц, обеспечивая тем самым подпоиск цели в зоне 4° по азимуту и 6° по угду места. При появлении цели в мгновенном поле зрения фотоприемника теплопеленгатора, т.е. при наличии сигнала от цели на любой из I2 площадок фотоприемника, автомат захвата переводит станцию в режим слежения за целью.

Наведение на цель может осуществляться также по сигналам целеуказания от РАПК в режиме работы СУВ РАС и от НСЦ в режиме работы ШЛЕМ или непосредственно от КОЛС автоматически в режиме ТП-ББ. В режиме работы ОЭПрНК " φ^{on} зеркало не управляется и наведение на цель осуществляется летчиком пилотированием самолета.

Режим наведения ОСТП при целеуказании от други систем аналогичен режиму наведения при ручном наведении. По команде на
захват (срабатывают реле РЗ, Р4, Р5) выходы площадок фотоприемника теплопелентатора через сумматоры подключаются и экстраполятору, выходы которого подключаются и усилителям мощности каналов У и г. При появлении сигнала от цели на выходе любой из
площадок фотоприемного устройства теплопелентатора в экстраподяторе вырабатывается сигнал, зависящий от того, на какие площадки фотоприемного устройства попада т ИК-излучение цели

(1, 2, 3, 4, 5 или 8, 9, 10, 11, 12), который после усиления подается на исполнительный двигатель AB_{φ} . Исполнительный двигатель AB_{φ} разворачивает зеркало так, чтобы изображение цели перемещалось и центру фотоприемника.

По приведении изображения и центру фотоприемника (появляются сигналы от цели на 13 и 14 площадках) (рис.5.9) автомат захвата отключает реле Р5, контакты которого отключают крайние площадки фотоприемника (I-5, 8-I2) от экстраполятора, и в БЦВМ вырабатывается команда ЗАХВАТ ТП, о наличии которой говорит смена обзорной индикации на индикаторах СЕМ-ЗІ на прицельную.

P n c. 5.9.

Режим слежения

В режиме слежения управляющие сигналы по наналам 4 и 2 формируются эдектронным трактом экстраполятора путем сравнения импульсных сигналов с 6, 7, 13 и 14 площадок фотоприемного устройства теплопеленгатора с импульсами, получаемыми с формироватемя опорных напряжений. При совпадении направления оптической оси координатора с линией визирования цели период следования импульсов с площадок 6, 7 (нанал ψ) и I3, I4 (нанал z) совпадает с соответствующими периодами следования импульсов с генератора опорных напряжений и сигнала рассогласования на выходе экстраполятора не будет. При отклонении динии визирования цеди от направления оптической оси координатора возникает сигнал рассогласования, величина которого будет определяться степенью рассогласования по времени периодов следования опорных импульсов и импульсов, получаемых с центральных площадок фетоприемника теплопеленгатора. Виделенные сигналы рассогласования через усилители мощности поступают на исполнительные двигатели ДВ ... и ДВ ... которые, отрабатывая эти напряжения, разворачивают зеркало до совмещения направления оптической оси координатора с направлением линии визирования. Для обеспечения постоянства уровня сигнала с фотоприемника теплопеленгатора в режиме слежения предусмотрена автоматическая регулировка усиления по сигналу (APYC).

измерение угловой скорости линии визирования цели в следящем режиме осуществляется датчиками угловых скоростей ДУС $_{\mathcal{L}}$. Поскольну отилонению зеркала в угломестной плоскости на угол ∞ соответствует угол отклонения оптической оси координатора на угол 2∞ и угловой скорости отклонения зеркала соответствует удвоенная угловая скорость отклонения оптической оси координатора, то для определения углового положения линии визирования цели и ее угловой скорости в угломестной плоскости введен специальный канал подслеживания (подслеживания за отклонением зеркала в угломестной плоскости) с коэффициентом электрической редукции $\mathcal{L}=2$, Канал подслеживания включает в себя двигатель $AB_{\mathcal{L}'}$ (7), с которым связаны датчик угла (потенцио: этр 8) $AY_{\mathcal{L}}$, приемник синусно-косинусного трансформатора СКТ-П (5), AYC (9), блок коррекции канала \mathbb{Z}' и усилитель мощности канала подслеживания \mathbb{Z}' .

При отработке двигателя ДВ,, отклоняющего сканирующее зеркаво в угломестной плоскости, поворачивается ротор СКТ-Д и в СКТ-П формируется напряжение рассогласования (коэффициент редукции $\ell=2$), которое после коррекции и усиления подается на ДВ $_{z'}$ Двигатель ДВ ... отрабативая это напряжение, поворачивает потенциометр ДУ, и ДУС, до получения напряжения рассогласования, равного нулю. При этом ДУС, измеряет абсолютную скорость линии визирования цели ω_z в угломестной плоскости, а с потенциометра ДУ, снимается напряжение, пропорциональное угловому положению динии визирования $\mathscr{G}_{\mathcal{I}}$. Абсолютная угловая скорость динии визирования цели в авимутальной плоскости измеряется с помощью ДУС и при повороте рамки с зеркалом, а угловое положение динии визирования цели - с помощью потенциометра ДУ . Напряжения, пропорциональные угловым координатам динии визирования ($\mathcal{U}_{oldsymbol{arphi}_{a}}$ и $\mathcal{U}_{oldsymbol{arphi}_{a}}$) и угловым скоростям ($U_{\omega_{\nu}}$ и $U_{\omega_{\nu}}$), через блок цифровых преобразователей подаются в БЦВМ для решения прицельных задач.

В случае потери цели координатором автоматически вырабатывается команда на сброс цели, по кото эй срабатывает реле Рб, отиличая автомат захвата. КОЛС переходит при этом в тот режим работы, из которого производимся захват цеми.

Измерение дальности

Измерение дальности в КОЛС осуществляется дазерным дальномером AL, который работает янбо в декурном режиме с $F_{r_0} = 0,25$ $\Gamma_{\rm H_0}$ анбо в основном режиме с $F_{\rm H} = 2$ $\Gamma_{\rm H_0}$ Видруение II в работу осуществияется автоматически по командам БЦВМ. При формировании в БПВМ команды ЗАХВАТ ТП осуществляется включение дазерного передатчика в декурный режим. Лазер излучает импульсы с параметрами: $\lambda = 1,06$ мим, $\tau_{\mu} = 40-60$ ис, $F_{\mu} = 0,25$ Гц, $E_{\mu} = 0,4$ Дк. Часть энергии (~ 8%) импульса отводится распепительной пластиной (24) на фотоприемное устройство опорного канака, в котором формируется опорный импульс, запускающий счетную схему измерителя временных интервалов (ИВИ). Остальная часть энергии импульса через оптическую систему (22, 21, 14, 15, 1) выводится в направлении динии визирования цели. Угол расходимости дазерного жуча 20'. Отраженная от цели энергия дазерного мицульса черев оптическую систему (І, І5, І4, 20) попадает на фотоприемное устройство ІД, которое преобразует дазерный импульс в эдектрический. Этот импульс, поступая на счетную схему ИВИ, останавливает счет намерительных (тактовых) импульсов (частота следования измерительных импульсов 20 МГц). Таким образом, число измерительных импульсов определяет временной интервал между опорным и отраженным импульсами, т.е. мгновенную дальность Д до цени. Д мен выдается в БЦВМ, где используется для вычисления текущей дальности Д до цени.

Для повышения помехозащищенности при измерении дальности в БЦВМ используется стробирование. В том случае, когда цель находится далено, отраженный импульс не поступает на ИВИ и миновенная дальность в БЦВМ не поступает ($\Lambda_{M2N}=O$). Разрешенный интервал измерения времени прихода отраженного от цели импульса в ИВИ определяется большим стробом от 1,3 мис до 102,4 мис. При сближение с целью на выходе фотоприемного устройства дальномера появляются отраженные от цели импульси и ИВИ осуществляет измерение миновенной дальности до цели Λ_{M2N} . При трехиратном поступлении в БЦВМ значения Λ_{M2N} БЦВМ вичисляет значение темущег дальности Λ_{M2N} , которое используется при решении прицель-

ных задач. При вычислении A_{mex} БЦВМ формирует малый следящий строб, позволяющий при вычислении A_{mex} использовать только те значения A_{mex} , которые попадают в этот строб. В случае выпадания значений A_{mex} в малом следящем стробе (сброс сопровождения цели, наличие облаков между истребителем и целью и т.д.) БЦВМ в течение нескольких секунд продолжает вычислять A_{mex} и, следовательно, положение малого строба по имеющейся ранее ин-формации.

При уменьнении измеряемой дальности до цели до 1,5 км БЦВМ вырабатывает команду на переключение лазерного передатчика в основной режим ($F_7=2$ Гц). В ИВИ ведется счет опорных импульсов для определения времени работы лазера в основном режиме. Челез 3,5 мин (420 опорных импульсов) непрерывной работы лазер автоматически выключается.

Режим встроенного контроля

При выполнении предварительной и предполетной подготовог проверка работоспособности КОЛС осуществляется с помощью встроенной системы ионтроля (ВСК). ВСК предусматривает последовательный ионтроль составных частей КОЛС с использоранием БЦВМ и СЕИ. Для включения КОЛС в режим контроля (парадлельно работает ВСК НСЦ) необходимо переключатель на пульте ПК-31 установить в положение "С-31", а переключатель ОПЕР.ВСГ, — в положение "I". Через 3 мин после включения питания при кратковременном включении тумствера ВСК-ИНДИК. в положение ВСК КОЛС переходит в режим ВСК. При этом на ПК-31 включается подсвет кнопки ВСК/СБРОС. При необходи—мости режим ВСК может быть прекращен путем нажатия этой кнопки.

При работе ВСК из БЦВМ в КОЛС поступают команды ТП-СТРОБ, ЦЕНТР и ВКЛЮЧЕНИЕ ИМИТАТОРА ЦЕЛИ, а также сигналы целеуказания φ_y и φ_z , соответствующие угловому положению встрального имитатора цели ($\varphi_y = 0^\circ$; $\varphi_z = -15^\circ$). КОЛС работает при этом в режиме обзора в малой центральной зоне. На экранах СЕИ индицируется обзорная картинка, представленная на рис.5.10. Внутри строба метка цели может отсутствовать.

Через 5 с после начала контроля в КОЛС из БЦВМ поступает команда на разрешение захвата. По этой команде КОЛС захватывает имитатор цели. Если через 1,5 с захват имитатора цели не произомел (КОЛС не выдал в БЦВМ сигнал о запате ЗТП=1), то БЦВМ в

КОЛС выдает в течение 0,2 с сигнал на сброс, после чего процедура повторяется еще до 2 раз.

При захвате имитатора цели (если время захвата не превышает I,5 с) КОЛС формирует сигнал ЗТП=I, означающий "Время захвата I3 с в допуске". По сформировании этого сигнала с 6,5 с по IОс, а в случае незахвата (ЗТП=О) на IО с с момента запуска ВСК БЦВМ выдает на СЕИ информацию на смену обзорной нартинки на прицельную (рис.5.II).

При этом БЦВМ снимает команды ТП-СТРОБ, ЦЕНТР, ВКЛЮЧЕНИЕ ИМИТАТОРА ЦЕЛИ и выдает в КОЛС и БЦП команду КОНТРОЛЬ КОЛС (КК). По этой команде производится автономный контроль работоспособности КОЛС и БЦП.

Автономный контроль работоспособности блоков КОЛС производится последовательно. Сначала проверяется работоспособность КОЛС в обзорном режиме. При этом в КОЛС формируется команда КОНТРОЛЬ ОТП, по которой включается имитатор цели и КОЛС работает в обзорном режиме. Издучение имитатора цели попадает при этом на фотоприемное устройство ТП, и при получении электричесних импульсов с 8 и более площадок фотоприемника вырабатывается сигнал ИОТП (ИСПРАВЕН ОБЗОРНЫЙ ТЕПЛОПЕЛЕНГАТОР) и осуществляется автоматический переход на контроль следящего теплопеленгатора (КСТП).

При отназе КОЛС в обзорном режиме (отсутствие сигнала ИСТП) БЦВМ через 40 с с начала ВСК формирует стимулирующую команду КСТП. По команде КСТП КОЛС из режима обзора переходит в режим на эдения на имитатор цели и захвата. По захвату имитатора цели

формируется в выдается в БЦВМ команда ЗТП и вначения углов линии визирования имитатора, которые сравниваются с контрольными значениями. При положительной оценке БЦВМ формирует сигнал ИСТП (ИСПРАВЕН СЛЕДЯЩИЙ ТЕПЛОПЕЛЕНГАТОР). По команде ЗТП осуществляется проверка работоспособности датчиков угловых скоростей и назерного дальномера. Работоспособность ДУС оценивается по результатам сравнения значений скоростей, снимаемых с них при отработке задаваемых напряжений, с контрольными значентями. При положительной оценке вырабатывается сигнал ИДУСК (ИСПРАВЕН ДАТЧИК УГЛОВЫХ СКОРОСТЕЙ КОЛС).

По комание ЗТП, а в случае ее отсутствия в течение 5 с с момента поступления команды ИОТП или формирования команды КСТП, БШРИ выдает в КОЛС команду КЛД (КОНТРОЛЬ ЛД), по которой начинается проверка работоспособности дазерного дальномера. В измерителе временных интервалов ИВИ вырабатываются при этом опорный импульс, запускающий работу счетной схемы, и импульс, задержанный по отножению к опорному на 20 мкс. Этот импульс поступает на ИВИ на блок самоконтроля, где после усиления подается на эветоднод. Излучение светоднода попадает на фотоприемное устройство дальномера, на выходе которого появияется электрический импульс. останавливающий работу счетной схемы. На выходе ИВИ будет подучена мгновенная дальность Дман, которая в БЦВМ сравнивается с контрольной Д = 3 км (эта дальность соответствует временной вадержие 20 мкс). При положительной оприме в БЦВМ вырабатывается команда ИЛД (ИСПРАВЕН ЛД). Метка, указывающая значение дальности на прицедьной картинке индикаторов СЕИ, переместится нулевого положения шкалы дальности в положение 3 км.

При исправной работе в режиме КК КОЛС формирует и выдает в БЦВМ команду ИК (ИСПРАВЕН КОЛС).

Наличие в БЦВМ всех команд, подтверждающих исправность КОЛС и исправность блока цифровых преобразователей, пос оляет БЦВМ выработать на 55-й с с начала контроля команду ИТП (ИСПРАВЕН ТЕПЛОПЕЛЕНГАТОР).

Результаты контроля выдаются БЦВМ на 58-й с в систему ЭКРАН и на пульт ПВК-31. расположенный под левым крылом самолета.

5.3. Наидемная система целеуназания НСЦ

5.3.1. Назначение, принцип действия и основные тактико-технические характеристики НСЦ

НСЦ предназначена для определения в составе ОЭПС-29 угловых координат воздушной визуально наблюдаемой цели, сопровождаемой поворотом головы детчика. Угловые координаты цели определяются пространственным положением линии визирования (ЛВ) (динии, соединяющей глаз детчика с целью). Угловые координаты положения ЛВ с НСЦ передаются в БЦВМ С-31, где они пересчитываются из координатной системы НСЦ в координатную систему КОЛС, а затем используются для предварительного целеуказания РАПК, КОЛС и тепловым головкам самонаведения управляемых ракет.

Принцип действия НСЦ состоит в следующем. На шлеме ветчика на нашдемном визирном устройстве (НВУ) в трех разнесенных друг от друга на определенные расстояния точках расположены издучаюшие диоды ИД/. ИД2. ИД3. Длина волны издучения диодов лежит ближней инфракрасной (ИК) области спектра оптического диапазона и явдяется невидимой для человеческого глаза. Издучающие дноды образуют плоскость, координаты местоположения диодов задают подожение плосности в пространстве (рис.5.12). НВУ, на котором находятся издучающие диоды, закрепляется на шлеме летчика таким образом, чтобы ДВ цели была перпендикулярна к плоскости, образованной тремя ИЛ. Очевидно, что для определения направления ДВ цели в данном случае достаточно определить пространственное положение плоскости, определяемое положением головы детчика. Поэтому эта плоскость является репервой (отсчетной). Поскольку подожение реперной плоскости в пространстве определяется пространственным положением издучающих диодов, то, следовательно, задача определения направления ДВ цели сводится в итоге и задаче опрелеления положения трех издучающих диодов.

Пространственное положение определяется в аппаратуре НСЦ методом пеленгации его издучения двумя разнесенными фотоприемными устройствами, расположенными в сканирующих устройствах (СКАБ-А и СКАБ-Б), которые расположены над приборной доской кабины саможета. Фотоприемные устройства имеют диаграммы направленности оптических антенн узкие в горизонтальной плоскости (по оси и саможета). Эти

P m c. 5.12.

P m c. 5.13

17. U39 × 7906

диаграммы направленности (ДН) вращаются навстречу друг другу в горизонтальной плоскости (рис.5.13, вид сверху).

При прохождении ДН фотоприемного устройства через ИД его излучение попадает на фотоприемник, на выходе которого в этом случае образуется сигнал от данного ИД. Поскольку скорость сканирования ДН приемных антени известна, то, зная момент времени начала сканирования и время прихода излучения с ИД, можно определить угол (пеленг), под которым "виден" излучающий диод данным фотоприемником. Аналогично определяется пеленг на этой ИД и другим фотоприемником. В ре-

зультате пеленгации ИД двумя фотоприемными устройствами определится линия, направленная параллельно оси у самомета, на которой пекит данный ИД. Длина этой линии определяется шириной ДН приемных устройств в вертикальной плосности и расстоянием между ИД (головой летчика) и СКАБ. Пеленгация двух других ИД такке даст две линии, параллельные оси у самолета. Таким образом, в результате пеленгации двумя фотоприемными устройства-

P m c. 5.14

ми трех ИД получают три линии, парадлельные оси у самолета, пространственное положение которых определяется пространственным положением ИД, т.е. поворотом головы детчика (рис.5.14). Эти линии являются геометрическим местом точек расположения ИД. Поскольку расстояния между точками расположения ИД на НВУ известны, то вне зависимости от того, где на линии будут находиться ИД, они будут образовывать парадлельные друг другу плоскости, а направление перпендикуляра, т.е. ЛВ цели, будет одно и то же.

НСЦ обеспечивает в условиях визуальной видимости цели выдачу координат AB в зоне, соответствующей конусу (рис.5.15) с плоским углом при вершине 60^0 в самолетной системе координат, ограниченному по углу места до - 15^0 .

Работоспособность НСЦ обеспечивается при перемещении блока Н. (головы летчика) в эоне, представленной на рис.5.16.

P m c. 5.15

P m c. 5.16

Максимальная погрешность вычисления координат пространственного положения AB составляет 45°. Потребляемая мощность по цели постоянного тока (27 $^{+2}$. В не более 150 Вт; потребляемая мощность по цели переменного тока (115 $^{+5}$) В частоты (400 \pm 20) Гц не более 250 ВА. Масса НВУ не более 0,35 кг; масса НСЦ не более 10 кг. Время готовности НСЦ и работе с момента вилочения не превышает 3 мин. Время непрерывной работы 3 ч, минимальный перерыв между циклами непрерывной работы 25 мин.

5.3.2. Состав и функциональная схема НСЦ

Функциональная схема НСЦ приведена на рис.5.17. В состав НСЦ входят 4 блока:

- нашлемное визирное устройство НВУ;
- сканирующее устройство сканирующий блок СКАБ-А;
- сканирующее устройство сканирующий блок СКАБ-Б;
- блок электроники (БЭ).

В блоке НВУ размещены: издучающие диоды $ИД_{\ell}$ ($\ell=1,2,3$), которые образуют реперную плоскость; визирное устройство, состоящее из коллиматорного устройства и отражателя (убирающегося подупрозрачного зеркала); фотоприемник устройства автоматической яркости свечения прицельной и сигнальной марок.

ИД, излучает энергию в виде непрерывной последовательности импульсов длительностью I мкс и с интервалом между импульсами 9 мкс. Последовательность импульсов, излучаемая одним диодом, сдвинута относительно последовательностей импульсов других диодов на 3 мкс (рис.5.20,а). Сдвиг необходим для селекции импульсов различных диодов в БЭ. Диаграммы направленности ИД, настольно вироки, что излучение каждого ИД, попадает на СКАБ-А в СКАБ-Б.

Колниматорное устройство, входящее в визирное устройство, предназначено для формирования прицельной и сигнальной марок. Прицельная марка (рис.5.18) представляет собой два концентрических кольца, которые образуются путем подсвета прицельной сетки лампой накаливания (If). Сигнальная марка (рис.5.19) представляет собой перекрестие с разрывом в центре, которое образуется путем подсвета сигнальной сетки лампой накаливания I2. Издучение ламп If и I2 проходит через сетки и попадает на вход

261

колиматора. Прицедьная и сигнальная марки высвечиваются келтым цветсм. Комбинации свечения прицельной и сигнальной марок формируют разовые команды для кетчика (см. нике).

P # c.5.18

P m c.5.19

Отражатель (убирающееся полупрозрачное зеркало) предназначен для ввода в глаз летчика прицел ной и сигнальной марок. Отражатель откидывается (введится в поле зрения глаза) детчиком надатием инопии ввода стражателя в режиме работы СУВ — МЛЕМ. Полежение отражателя в откинутом состоянии регулируется так, чтобы ДВ цели (линия, соединяющая правый глаз летчика с целью) проходина бы через центр прицельной марии.

Фотоприемное устройство автоматической регулировки приости пвинется датчиком уровня освещенности фона. В зависимости от освещенности фона меняется приость свечения прицельной и сигнальной марок (питание дами 1/ и 12). Чем бодьше уровень освещенности фона, тем прие должны светиться дамиы 1/ и 12, к наоборот.

Блови СКАБ являются идентичными. В состав СКАБ входит формирователь игновенного поля зрения (МПЗ), оптический моноблов, усилитель основного канада, устройство слежения, усилитель отсеченых (одноградусных) и спорных (тридцатишестиградусных) импрульсов. Миновенное поле зрения (диаграмма направленности) фотоприемника (ФП) формируется десятигранной верхальной призмой, вращение которой двигателем (Д) через редуптор с коэффициентом редукции с обеспечивает сканирование МПЗ фотоприемника, и оптическим моноблоком (объективом). Период сканирования МПЗ какдой гранью призмы равен 10 мс ± 20%.

Для определения пространственного положения МПЗ в области сканирования служит устройство слежения. Устройство слежения состоит из подвижного верхнего лимба, укрепленного на одной оси с десятиградусной призмой, и неподвижного лимба, местко закрепленного в корпусе СКАБ. На лимбах нанесены прозрачные штрихи, следующие через один градус и через 36 градусов. Лимбы устанавляваются так, чтобы штрихи 36° соответствовали моменту начала

сканирования МПЗ каждой гранью призмы. Над подвижным лимбом расположены непрерывно издучающие диоды. Под неподвижным лимбом завреплены фотодиоды (ФД). При совпадении штрихов вращающегося и неподвижного лимбов на ФД будут поступать световые импульсы. На выходах ФД в эти моменты появляются импульсы напряжений, которые через усилитель одноградусных и тридцатишестиградусных импульсов поступают в БЭ, где он и используются при определении пеленгов на издучающие диоды ИД $_{\mathcal{L}}$ ($\mathcal{L} = 1, 2, 3$).

Импульсное издучения ИД. НВУ при прохождении через него МПЗ попадает на ФП. На выходе ФП при этом будут формироваться пачки импульсов SKA (рис.5.20,6).

P m c. 5.20

Число импульсов в пачках при заданном периоде следования импульсов излучения ИД (9 ммс) будет зависеть от ведичины угла МПЗ
фотоприемника и от скорости вращения зеркальной призмы. Поскольку скорость вращения зеркальной призмы не является ведичиг й
постоянной (период сканирования одной граных равен 10 мс + 20%).

то, следовательно, при заданном угле MIS число импульсов в пачках может быть разным. В зависимости от углового положения ИД; вачки импульсов могут перекрываться. Импульсы же от разных ИД; в областях перекрытия пачек не перекрываются вследствие того, что ИД; издучают импульсные последовательности со сдвигом в 3 мкс.

С выхода фотоприемников СКАБ лачки импульсов через усилитель ноступают на формирователи кодов-пеленгов I и II.

В каждом формирователе кодов-пеленгов происходит разделение пачек импульсов по принадлежности (от какого ИД; принимается пачек) путем стробирования принимаемых импульсов в пачках тремя последовательностями импульсов тактовых частот, соответствующих частотам следования импульсов издучения ИД; (рис.5.20,в). Разделенные по принадлежности и отнормированные по амплитуде пачки импульсов поступают на нормализатор, который вырабатывает огибающие пачки импульсов динь в том случае, если количество импульсов в пачке больше двух. Тем самым достигается защита от случайных импульсов и фоновых засветок.

Если на вход нормализатора поступает сигнал SRA, состоящий из случайного импульса — I, импульса от фоновой засветки — 2 и пачив импульсов от $ИI_{\mathcal{L}}$ — 3 (рис.5.2I,а), то на выходе нормализатора виделится огибающая пачки $S_{\mathcal{L}}$, показанная на рис.5.2I,б.

Выделенные огибающие пачек поступают затем в формирователи чисел $N_{\mathcal{L}}$, $\mathcal{L}_{\mathcal{L}}$, $\mathcal{M}_{\mathcal{L}}$ ($\mathcal{L}=1$, 2, 3), которые предназначены для определения углового положения середины огибающих пачек относительно начала сканирования пространства наждой граныю (относительно тридцативестиградусных импульсов). Угловое положение середины каждой пачки импульсов, принятых от $\mathcal{H}_{\mathcal{L}}$, в будет являться пеледгом на $\mathcal{L}-\mathbb{N}$ издучающий диод ($\mathcal{L}_{\mathcal{L}}$ - угол пелечга на $\mathcal{L}-\mathbb{N}$ диод, определяемый СКАБ-А, $\mathcal{L}_{\mathcal{L}}$ - угол пеленга на \mathcal{L} - и диод, определяемый СКАБ-А, $\mathcal{L}_{\mathcal{L}}$ - угол пеленга на \mathcal{L} - и диод, определяемый СКАБ-Б).

Число N_{ℓ} представляет собой число одноградусных импульсов (число градусов) от момента начала сканирования гранью зеркальной призмы СКАБ (от опорного тридцатишестиградусного импульса) до прихода огибающей пачки импульсов. Числа N_{ℓ} формируются из одноградусных импульсов (рис.5.20,г), поступающих на схему совпадения до прихода огибающей пачки импульсов, после чего их прохождение прекращается до поступления следующего опорного тридцатишестиградусного импульса (рис.5.21,д).

Число $\mathcal{L}_{\mathcal{E}}$ есть число счетных импульсов (период следования счетных импульсов 3 мхс) в интервале от последнего одноградусного импульса, прищедшего перед огибающей пачки, до ее середины. Середина огибающей пачки определяется следующим образом.

P # c. 5.2I.

Каждый одноградусный интервал заполняется импульсами с частотой следования f (период следования 3 мкс), которые поступают на схему совпадения. С момента прихода огибающей пачки имг тысов и до момента ее окончания на схему совпадения начинают поступать счетные импульсы с частотой f/2 (период следования 6 мкс). Число этих импульсов, умноженное на период 6 мкс, определилидину пачки, а число этих же импульсов, умноженное на период 3 мкс, и определит середину пачки. Таким образом, число L_c будет представлять собой сумму числа m импульсов (период следования 3 мкс от последнего сдноградусного импульса до начала пачки) и числа m импульсов с периодом следования 6 мкс, т.е. $L_c = m + n$ (рис.5.2I,е). Если бы скорость вращения зеркальной призмы (скорость скањирования МПЗ) была постоянной, то интервал

нежду одноградусными импульсами был бы тоже постоянным и, следовательно, число счетных импульсов в одноградусных интервалах было бы одинаково и равно \mathcal{M} . Тогда число $\mathcal{L}_{\mathcal{L}}$, деленное на $\mathcal{M}_{\mathcal{L}}$ определяло бы доло градуса, которую необходимо прибавить и числу градусов $\mathcal{N}_{\mathcal{L}}$ для определения пеленга на ИД $_{\mathcal{L}}$, т.е. пеленг $\alpha_{\mathcal{L}}$, определяемый СКАБ-А, и пеленг $\beta_{\mathcal{L}}$, определяемый СКАБ-Б, определяющей

$$\alpha_i(\beta_i) = N_i + \frac{L_i}{M}.$$

Но поскольку скорость вращения призмы не постоянна, то для определения доли градуса необходимо измерить одноградусный интервал, в мотором появилась огибарщая пачки. Число счетных импульсов в этом интервале есть число M_2 (рис.5.21, к). Углы пеленга α_2 (β_2) в градусах будут вычисляться по выражению

$$\alpha_{i}(\beta_{i}) = N_{i} + \frac{L_{i}}{M_{I}},$$

где N_i - число градусов, а $\frac{L_i}{M_i}$ - доля градуса.

ЭТИ ВЫЧИСЛЕНИЯ РЕЗЛИЗУЕТСЯ В БЦВМ. ФОРМИРОВАТЕЛИ ЖЕ КОДОВпеленгов определяют только числа N_c , L_c , M_c , которые поступают на счетчики-регистры. Счетчики-регистры предназначены для
счета в двоячном коде и хранения чисел N_c , L_c , M_c каналов Λ в δ в течение времени одного измерения с пересчетом и перезаписью в следующем измерении. Какдый опорный импульс (тридцатиместиградусный) устанавливает все счетчики в $^{8}O^{8}$ и затем дает
разрешение L_c счет. Счетчики чисел N_c останавливаются отибапиями пачек и хранят эти числа N_c до следующего опорного импульса. Счетчики чисел L_c и M_c останавливаются в $^{8}O^{8}$, кроме
того, и какдым одноградусным импульсом. Счетчики чисел M_c останавливаются концами огибающих пачек, а счетчики чисел M_c одноградусными импульсами, пришедшими после появления огибающих
пачек. Счетчики хранят эти числа также до следующего опорного
вмпульса.

числа \mathcal{N}_{i} , \mathcal{L}_{i} , \mathcal{M}_{i} (составляющие первичных углов - ноординат \mathbf{AB} в парадиельном ноде) подаются на преобразователь "нод - нод" (ПКК). ПКК предназначен для преобразования парадлельного

нода в последовательный для передачи в БЦВМ и для приема информамации от БЦВМ в двуполярном последовательном коде. Эта информация используется в устройстве управления индикацией для выработин разовых команд, высвечиваемых комлиматором на отражателе (рис.5.22):

- I) прицедыная марка выдинация режима работы ШВ ЕЛЕМ;
- 2) мигающая прицельная марка (частота мигания 2 ± 0.5 Гц) миликация захвата цели РАПК , КОЛС или ГСН ракеты;
- 3) постоянно светящиеся прицельная и сигнальная марии индвиация команды ПУСК РАЗРЕШКН;
- 4) мыгающие в противофазе прицельная и сигнальная марки индикация команди НЕДОПУСТИМА ОШИБКА ПРИЦЕЛИВАНИЯ.

P m c. 5.22.

В устройство управления индинацией входят также схема автоматической регулировки яркости свечения ламп прицедьной и сигнальной марок и схема автоматического обогрева блоков СКАБ при понижении температуры внутри них ниже -10° C.

Устройство ввода предназначено для образования пяти вестиразрядных "уставок" и пяти одноразрядных сигналов исправностей. "Уставии" предназначены для компенсации ошибок установии блоков СКАБ и компенсации систематических ошибок при работе в составе ОЭПС-29, а именно: для коррекции значения базы между СКАБ - ΔS ; углов разворота линии визирования вокруг соответствующих осей системы координат - $\Delta \varphi_z$, $\Delta \varphi_z$; углов выставии опорного направления СКАБ - $\Delta \chi_z$, $\Delta \chi_z$. Устройство ввода состоит из наборного поля тумблеров, с помощью которых задаются значения "уставок" и схемы управлении. Коды "уставок" подаются в ПКК, упаковываются в .лова, а затем поступают в БЦВМ.

Аппаратура НСЦ охвачена системой ВСК, которая определяет исправность аппаратуры с глубиной до съемного блока: НВУ, СКАБ, БЭ. Индикация исправности блоков осуществляется постоянным свечением светодиодов на передней панели БЭ. Кроме того, автомати-

ческая система ВСК вырабатывает сигнады исправности блоков ИСП, исторые подаются через ПКК в БЦЕМ. В режиме ВСК сначала проверяются формирователи кодов-пеленгсв (ФКП). При этом устройства СКАБ отидочаются, а их роль выполняет имитатор, который выдает в ФКП собственные отсчетные (одноградусные) импульсы, опорные (триддативестиградусные) импульсы и измерительный сигнал ВСК. Взмерительный сигнал ВСК состоит из 14 импульсов и расположен между 19 и 20 отсчетными (одноградусными) импульсами. В результате обработии в ФКП этих импульсов образуются тестовые значения чисел \mathcal{N}_{i} , \mathcal{L}_{i} , \mathcal{M}_{i} , иоды которых сравниваются с эталонными кодами. При совпадении тестовых кодов с эталонными формируется сигнал исправности формирователя подов-пеленгов (ИФКП). При наличив сигнала ИФКП и всех питающих напряжений вырабатывается сигнал исправности блока элентронини (ИБЭ), который подается в БЦВМ.

HOCKE HOCTYPHENER B BILBN CHIMARA MES CKENON BCK AHARMSRPYET-CH KOMBUCCTHO HAVEK, HOCTYPHENEX OF HAMADOFO MS GHOHOB CKAE. HIPM HOMBUCCTHO HAVEK, HOCTYPHENEX OF HAMADOFO CKAE, PABHOM TREM, B BILBN BUARDOTCH CHIMARA MCHPABHOCTH CKAE: MCHPAREH CKAE-A (MCA); MCHPABEH CKAE-B (MCB) H CHIMAR HBY B SOHE. B TOM CAYURE, HOFRA OF OAHLFO HS CKAE HOCTYBROT HRUNH B HOMEUCTHE MEHEE TREX, CHI-HRAN HCHPABHOCTH STOFO CKAE B BILBN HE HOCTYBROT. HIPM STOM CHIMAR HBY B SOHE TARRE OTCYTCTBYET. B TOM CAYURE, HOFRA OT OGORY CKAE HE HOCTYBROT CHIMARA OAHNX M TEX BE MA, B BILBN COPMUPYETCH CHI-HRAN OTKAS HBY.

Дополнительно и проводимым в режиме ВСК поблочным проверкам через 60 с с начала контроля осуществляется точностная проверка работы НСЦ. Летчии поворотом головы наводит прицельную марку на метку, индидируемую в центре пода зрения ИЛС, и, совмещ я их, нажимает кнопку МРК-ЗАХВАТ-ПЗ. Точностная оценка считается по-локительной, если при удержании кнопки коллиматор высвечивает команду ПУСК РАЗРЕМЕН. Время проведения точностной оценки работы НСЦ не должно превышать 60 с.

5.4. Система единой индинации СЕИ-3132

5.4.I. Назначение, режаемые задачи и основные технические характеристики СЕИ-3132

Система Съй конструктивно входит в состав домплекса ОЭПРИК и предназначена для предоставления летчику требуеной информации, поступающей от бортовых комплексов РАШК и ОЭПРИК, систем и датчиков, в наглядной форме на лобовом стекле и экране телевизионного индикатора прямого видения (ИПВ) в виде изображений букв, цифр, символов, меток целей, помех, опознавания и стробов захвата.

В состав СЕМ входят блок индикации на лобовом стекле ИЛС-31, блок индикатора прямого видения ИПВ, блок питания низновольтный БПН для ИЛС-31 и ИПВ, блок генератора ситолов ГС-31, блок синхронизации и коммутации БСК-20, блок цифровой обработии БЦО-20, блок питания БП-3 для БЦО-20, цифровая вычислительная машинаЦВМ20-632в составе блока вычислительного цифрового БВЦ20-6, блока питания БП-1 и блока фильтра радионотех ФРП20-IMK. Стабилизированное напряжение питания для ГС-31 формируется в БСК.

ИЛС-31 является электронно-оптическим индикатором, в котором изображение сначала формируется на экране проекционной ЭЛТ, а затем коллиматорной оптической системой проецируется в бесконечность по динии зрения летчика на специальное полупрозрачное зеркало. Полученное изображение накладывается на картину внекабинного пространства, видимую летчиком сквозь это подупрозрачное зеркало. ИПВ представляет собой тедевизионный индикатор на ЭЛТ с трехцветным свечением экрана.

Индинаторы ИЛС-31 и ИПВ работают в одном из двух режимов - ТАКТИКА или ДУБЛИРОВАНИЕ, которые вил наются тумблером ТАКТ.- ДУБЛ. на ИПВ. В режиме ТАКТИКА на ИПВ выводится только информация о тактической обстановие, а на ИЛС поступает информация в зависимости от режимов работы бортовых комплексов, систем и датчиков. В режиме ДУБЛИРОВАНИЕ на оба индикатора выводится идентичная информация, Исилючение составляет информация о воне обзора ИЛС, индицируемая только на ИПВ.

Изображение, формируемое в ИЛС и ИПВ, являетс: совмещенным изображением знаковой информации, формируемой функциональным методом, и телевизионной информации, формируемой растровым методом. Для получения функционального или телевизионного изображения на экране ЭЛТ необходимо формирование соответствующих сигналов отклонения и сигналов модуляции электронного дуча (ЭЛ) индикатора. При функциональном методе формирования изображения знаковой информации сигналы отклонения ЭЛ представляют собой определенные аналоговые функции, обес. эчивающие заданное начертание требуемых знаков, а сигналы модуляции ЭЛ — совокупность

импульсов подсвета знаков. При растровом методе формирования изображения телевизионной информации сигналы отклонения ЭЛ - это сигналы строчной и кадровой разверток, а сигналы модуляции ЭЛ - видеоимпульсы целей и помех.

Совмещение изображений знаковой и телевизионной информации достигается путем формирования совмещенных сигналов отклонения и модуляции эл. Совмещенный сигнал отклонения эл образуется в результате смешивания разнесенных во времени в пределах длительности кадра функциональных сигналов отклонения эл и сигналов телевизионных развертом. Совмещенный сигнал модуляции эл образуется в результате аналогового смешения сигналов подсвета внаков и телевизионных видеосигналов. Разделение времени кадра для росписи знаковой и телевизионной информации осуществляется стробом внешняя синалов отклонения и сигналов телевизионных разверток эл осуществляется в БСК на ключевых схемах, выходы которых объединены. Аналогично замешиваются функциональные сигналы модуляции эл и телевизионные видеосигналы в ИЛС и ИПВ при подаче этих сигналов на входы видеоусилителей.

Состав информационных форматов, индицируемых СЕИ B RANJOM конкретном режиме работы комплексов ОЭПрНК и РЛПК , определяется наличием на ее входах разовых и битовых команд, разрешающих индикацию конкретных групп параметров. Индикация информации и РДПК осуществияется последовательно во времени OBIIDHK по исходной информации комплекса ОЭПрНК или комплекса РЛПК Исходная информация от бортовых комплексов. систем и датчиков поступает на вход 11Вм20-632 а обзорная локационная информация - на вход БЦО-20. Состав оборудования, от ноторого информация поступает на СЕИ. перечислен в табл.5.3.

Таблипа 5.3

HABHBA - OASH RNA	32-разр. послед. кода	8-разр. послед. кода	разо- вых команд	CMTHAMOB NOCT. Hanp.	импул. Сигн.	налов СКТ	CMT- Haz. Hoter. Jaty.
I	2	3	4	5 ·	6	7	8
РАПК-29Э КОЛС	4	4	I		6		
БЦРЧ С-ЗІ КРУ	4 I		I		2		

I	2	3	4	5	6	7	8
CH-29	3		6			3	I
CAY-45I-02			I	2			
СУО-29М 2	I		3				
УВВ20-3I	I						1
BCP-3I				2			
IIBK-3I	2						
UK-31			I	l			
Д АУ-7 2						2	
ЭУC			I				

Здось же указаны вид и число функциональных каналов связи какдого изделия с СЕИ . Конкретные параметры, сигналы и команды, поставляющие исходную информацию для СЕИ от бортовых комплексов, систем и датчиков, показаны на структурной схеме СЕИ (рис.5.23).

ЦВМ20-632 в соответствии с исходной информацией и програм: 3ми вычислений и индикации вырабатывает команды, по которым ГС-31
формирует сигналы отклонения и модуляции ЭЛ для индикации знаковой информации функциональным методом. БЦО-20 путем преобразования временных параметров входного сигнала формирует видеосигнал для индикации обзорной информации растровым методом. При
этом предусмотрена также возможность гудикации меток целей и
опознавания в режиме имитации послесвечения экрана ЭЛТ. Включение этого режима осуществляется тумблером МЕТКА-ТРАССА на ИПВ.
В положении ТРАССА выдается одноименная разовая команда на
БЦО-20 для индикации режима обзора с имитацией послесвечения
ЭЛТ; в положении МЕТКА эта команда снимается.

СЕМ имеет следующие параметры растрового изображения:

- число строк раздожения при индикации меток и лей, опознавания, стробов захвата - 128, при индикации меток помех - 64;
- частота надров при индина: ии меток целей, опознавания, стробов захвата - 48 Гц, при индинации меток помех - 24 Гц;
- количество градаций яркости меток целей и опознавания в основном режиме 8, в режиме имитации послесвечения экрана 4, при индикации меток помех от комплекса РАПК , меток целей от станции КОЛС, стробов захвата 2;

- цвет индинации меток целей, опознавания, стробов захвата на ИЛС и ИПВ - зелений, меток помех на ИПВ - красный;
 - размер растра на ИЛС $7.5 \times 7.5^{\circ}$, на ИПВ 60×60 мм. Функциональное изображение имеет следующие параметры:
- частота надров в автономном режиме работы ГС-3I 50 Гц. в режиме внешней синхронизации 48 Гц;
- цвет индикации букв, цифр, символов на ИЛС и ИПВ веленый:
 - количество градаций яркости 2:
- погрешность индикации местоположения индексов прицельных параметров относительно оптической оси КЛС в зоне обзора $\pm 12^9$ не более 10^{\prime} .

При индикации обзорной информации РАПК и КОЛС СЕИ в эти изделия выдаются коды угловых координат целей, обрамленных стробом.

Основной режим индикации ИЛС-31 устанавливается в первых двух положениях переключателя ДЕНЬ-НОЧЬ-СЕТКА на ИЛС. Во втором положения переключателя между проекционной ЭЛТ и входной иннзой комлиматорной головки вводится красный светофильтр для уменьшения яркости изображения в ночных условиях. В третьем положении переключателя ИЛС переходит в аварийный режим прице-шивания КОЛЛИМАТОР. При этом в фональную плоскость оптической системы ИЛС вводится подсвечиваемый трафарет с изображением неподвижной визирной сетки для прицеливания по визуально видимой цели. Погрешность совмещения центра визирной сетки с оптической осью ИЛС не более 8°.

В СЕИ предусмотрены раздельно для ИПВ и ИЛС ручная и автоматическая регулировки яркости изображения. Ручная регулировка осуществляется ручками ЯРК.на ИЛС и ИПВ, автоматическая - с помощью фоторезисторов при изменении внешней освещенности.

Проверка работоспособности (готовности) СЕИ производится накатием инопии ТЕСТ на ИЛС-31. При этом выдается одноименная разовая команда в ВСК для высвечивания информационного формата тест-нонтроля на экранах индикаторов.

5.4.2. Структурная схема СЕИ-3132

Блоки, входящие в состав СЕЙ , имеют следующие функциональные назначения. БЦВ20-6 осуществляет прием, первичную обработну и хранение информации, поступающей от бортовых комплексов.

систем, датчиков и пультов управления. В соответствии с системой команд, принятой в ГС-31, формирует сигналы в виде слов 27-разрядного парадлельного кода, определяющие начертаеме символов статического изображения и их положение в координатах экранов индикаторов. По данным РЛПК и КОЛС вычисляет координаты вершин строба, используемого для селекции метки цели, выбираемой на автосопровождение, и выдает их на БЩО в виде 32-разрядного последовательного кода, а также формирует разовую команду (РК) ОБЗОР и выдает се на БСК. В режиме индикации формата контрольного теста по команде КОНТРОЛЬ от ПК-31 выдает в ГС-31 исходную информацию в виде 27-разрядного парадлельного кода и в БЩО - в виде 32-разрядного по тедовательного кода. Формирует и видает в БПО битовые команды ОБЗОР 13С. МГНОВЕННОЕ СТИРАНТЕ 13С. контроль бцо, в оэприк - битовые команды ВСК в виде 32-разрядного последовательного кода, в ГС-31-разовую номанлу ИСправность бвп.

ГС-31 принимает и храдит информацию, поступающую от БЕ 20-6 в виде 27-разрядного парадлельного кода, содержащую команды управления работой ГС и параметри подлежащих из дикации символов, векторов, дуг и окружностей. Формирует и выдает в БСК для коммутации на ИЛС или ИПВ аналоговые сигналы отклонения ЭЛ индикаторов по горизонтали X и вертинали Y, аналоговые сигналы модумяции ЭЛ индикаторов Z, сигналы управления номмутацией сигнала Z на ИЛС или ИПВ, сигнал управления цветом росписи на ИПВ. Вырабатывает сигнал ИСПРАВНОСТЬ ГС и выдает его вЦВМ20-632для формировании битовых команд ВСК, в ИЛС и ИПВ — для включения сигнала модуляции Z при исправном ГС (отключения при неисправном ГС)

БЩО при сопряжении с РАПК преобразует сигналы дальности до цели УІ и до источника помехи У2, поступающие на вход блока в виде временых интервалов в масштабе времени обзора по дальности, в сигналы дальности до цели и источника помехи в виде временых интервалов в масштабе времени строчной телевизионной развертки; сигналы текущих значений угла азимута цели и источника помехи, поступающие на вход блока в виде двоичного последовательного кода и изменяющиеся со скоростью обзора по азимуту, в сигналы текущих значений азимута цели и источника помехи в виде двоичного параллельного кода, изменяющиеся со скоростью кадровой телевизиноной развертим. Формирует видеосигнал строба, используемого для селенции метки цели, выбираемой на автосопровождение, и замешивает его в видеосигнал цели. Определяет угловы координаты цели, отселентированной стробом для автосопровождения, и выдает их в

PAIIK в виде двоичного последовательного кода. Преобразует амплитулу видеосигнада цели, поступающего на вход блока в виде 3-разрядного парадледьного кома, в амидитулу телевизионного сигнала. Дискретно уменьмает амплитулу видеосигнала цели по линейному закону во времени со скоростью, определяемой периодом обзора РАПК . . для имитации послесвечения ЭЛТ индикатора.

БІЮ при сопряжении с КОЛС преобразуєт сигнали состоянуя фотоприемников, поступающие на вход блока в виде 8-разрыдного послеловательного кола. в сигналы положения пелей по углам места 🛚 в азимута в виле временных ентервалов в масштабах времени строчной M KANDOBON TEREBUSNOHHUX DASBEDTOK COOTBETCTBERKO: CMCHARH TEKYимх значений углов азимута и места, поступающие на вход блока в виде 8-разрядных последовательных кодов и изменяющиеся со скоростью обзора по азимуту и угду места. - в сигналы текущих значений углов азимута и места соответственно в виде двоичного парадилельного исла. Изменяющиеся со скоростью калровой развертии и в виле временного интервала в масштабе времени строчной ТВ развертии. Формирует видеосигная строба, кспользуемого для седенции метки пеля, выбранной на автосопровождение, и замешивает его в видеосигнал цели. Определяет угловые координаты цели, отселектированной стробом, и выдает их в ОЭПРНК в виде двоичного последовательного кода. Дискретно уменьшает амплитуду видеосигнала педв по динейному закону во времени со скоростът І градация за 1.25 с лля имитации послесьечения ЭЛТ индикатора.

БІЮ выдает в БСК импульсы обратного хода строчной ТВ развертии для синхронизации генератора строчной развертки; ?-разрядный паралледьный код калровой ТВ развертки для формирования аналогового сигнала калровой развертки: стробы ВИДЕО ИЦВ и ВИДЕО ИДС для обеспеченим номмутаци: ТВ видеосигналов на ИПВ и ИЛС: строб ДВЕТ КРАСНЫЙ БІЮ для переключения пвета росписи на экране ИПВ при индинации видеосигнала помежи; разовую команду ИСПРАВН-СТЬ БІЮ жия организации коммутации видеосигнадов на ИЛС и ИЛВ. С БІЮ на ГС-31 поступает строб ВНЕШНЯЯ СИНХРОНИЗАЦИЯ для разделения в надре времени индикации ТВ видеосигналов и знаковой информации; в ИАС и ИПВ - видеоситналы пелей и помех для индикации обзорной донационной информации; в **ПРМ20-632**-разовая команда ИСПРАВНОСТЬ БІЮ для формирования слова битовых команд ВСК.

БСК вырабатывает напряжения строчной и кадровой развертки для ИЛС и ИПВ по импульсам синхронизации и коду кадровой развертии из БЦО. Формирует стробы ВИДЕО ИЛС и ВИДЕО ИПВ из стробов ИЛС БИО и ИЛВ БИО и стробы ПОДСВЕТ ИЛС и ПОДСВЕТ IAB. С помощью первой пары стробов коммутирует напряжения строчной и кадровой развертон, а инвертированными стробами — сигналы отклонения ЭЛ на ИЛС и ИПВ; второй парой стробов — сигналы модуляции ЭЛ. Замеши вает сигналы ЦВЕТ КРАСНЫЙ ГС и ЦВЕТ КРАСНЫЙ БЦО. Выдает сигнал ИСПРАВНОСТЬ БСК наПВМ20—632м инликаторы ИЛС и ИПВ.

ИЛС обеспечивает формирование изображения на экране проекционной ЭЛТ функциональным и телевизионным методами по сигналам
отклонения и модуляции ЭЛ, поступающим из БСК и БДО, и последуршур проекцию этого изображения в бесконечность по иннии визирования летчика и его наблюдение на полупрозрачном зеркале. С него
же выдается сигнал ИСПРАВНОСТЬ ИЛС вЦБМ20-632для формирования
слова битовых команл ВСК.

ИПВ обеспечивает формирование трехцветного изображения на экране ЭЛТ функциональным и телевизионным методами по сигнадам стилонения и модуляции ЭЛ и сигналам управления цветом росписи на ИПВ, поступающим из ВСК и БЦО. С него вЦЕМ20-632 также поступает сигнал ИСПРАВНОСТЬ ИПВ дл., образования слова битовых комалл ВСК.

В сиду специфики формирования изображения и сдожности задачи индикации большого числа динамичных параметров индикацию знаковой и телевизионной информации целесообразно рассматривать отдельно.

Индикация знаковой информации осуществляется при работе СЕИ в автономном режиме или в режиме управления от РЛПК или ОЭПРНК. Переход СЕИ в автономный режим работы осуществляется при отсутствии признаь ов управления от прицельных комплексов в следующих случаях: при включении СЕИ (индикация формата ВЭЛЕТ); при поступлении разовой команды ШУ из энергоузда самолета (БУС) (ледикация формата МАРШГУТ); при поступлении битовой команды НАЗЕМНОЕ НАВЕДЕНИЕ); при поступлении разовых команд ГК и ГТ из системы СН-29 (индикации формата ПОСАДКА).

В режимах управления от РАПК или ОЭПРНК СЕМ поступают битовые команды ПРИЗНАК УПРАВЛЕНИЯ ОТ НОІЭ или ПРИЗНАК УПРАВ-ЛЕНИЯ ОТ С-ЗІЭЗ, а также сигналы ИСПРАВНОСТЬ ЦВМ Ц-ІОО НОІЭ или ИСПРАВНОСТЬ ЦВМ Ц-ІОС С-ЗІ. При этом состав индицируемых форматов полностью определяется командными словами, поступающими от РАПК или ОЭПРНК и содержащими битовые команды, разрешающие индинацию нонкретных параметров.

Формирова: ис сигналов изображения знаковой информации обеспечиваетсяЦВМ20-6Э2и ГС-3I. БЦО при этом выполняет вспомогательные функции формирования синхронизирующих и коммутирующих сигналов для синхронизации ИЛС и ИПВ и коммутации сигналов отклонения и модуляции ЭЛ на эти индикаторы.

Распределение функции междуцви20-632 и ГС-31 при формирования сигналов изображения знаковой информации следующее. В зависимости от комбинации разовых сигналов, приходящих от бортовых комп-Mercor. Cuctom w gatumede ha npeoopasobatene muchpethex currance в машинные коды, устройство управленияЦВМ20-632выбирает из программи вичислений и программи нединации в соответствие с задан-RUM DOWNMON PAGOTH CER . Программи вычислений обеспечивают выполнение алгоритмов ряда вычислений и преобразованиы (расчет тригонометрических функций, преобразование координат, масштабирование, преобразование кодов и т.д.). Программы индикации обеспечивают выполнение адгоритмов последовательного вычерчивания на индикаторах элементов изображения, входящих в состав индицируемого формата данного режима. Комплектировануе программы формата индикашии происхолит из полпрограми формирования каждого элементарного символа по признаку режима работы. Таким путем в ИВМ20-632 производится кодирование изображения полного формата индинации. Готовые результаты записываются в ОЗУ машины, а затем выволятся через преобразователь машинных кодов в дискретные сигналы вход ГС. Постоянные величины, требующиеся для индикации, выводятся в ГС из ПЗУ через УУ и ПМК ИВМ20-632.В соответствии с принятой в ГС-31 системой командШВМ20-632выдает в него команды управления работой ГС и команды управления движением ЭЛ, содержание следуршие коды: код симвода: коды программ вычерчивания симвода, век-TOPA. AYIN, OKPYKHOCTH: BOAH BOODANHAT TOURN HAUARA POCHUCH CHMвола, вентора, дуги: коды тригонометрических функций угда поворота символа, вектора: коды длин подсвеченной и неподсвеченной части симвода, сектора, дуги: код типа линии (сплошная, штриховая); код типа подсвета (постоянный, мигающий, вспышками); код электронного одна: код цвота подсвета: код мндикатора: коды вспомогательных команд управления расотой ГС. Выдача информации из ПВМ20-632 в ГС-31 осуществляется паралиельным кодом, что обусловдено большим объемом энаковой информации в каждом индицируемом формате, динамичностью многих элементов изображения и вытекающим отсида тресованием в быстродействии ГС. ИзЦВм20-632информация поступает в произвольном масштабе времени и обрабатывается в ГС-31 асинхронно по отношению и ее поступлению.

Генератор символов ГС-31 может работать в режиме внешней и внутренне: синхронизации. Управление производится разовой командой РЕЖИМ СИНХРОНИЗАЦИИ (ИСПРАВНОСТЬ БЦО). Внешняя синхронизация осуществляется от БЦО импульсами прямоугольной формы двительность 5 мс и частотой повторения 50 Гц, внутренняя — от БСК сигналом

СИНХР. 400. представляющим собой меандр с частотой 400 Гц. По этому сигналу в ГС вирабативается сигнал СИНХР.50 надровой частоты, который используется для формирования серии сигналов, обеспечивающих коррекцию и автоматический контроль устройств. окончании подготовки к работе в ГС вырабатывается импульс начада надра НК. по которому начинается формирование кадра изображения. Время индикации знаков й информации делится в каждом кадре ряд циклов опроса БЗУ ГС-31 и росписи. По сигналу ОПРОС БЗУ осужествляется вывол пачки слов коловой информации (пачка может содержать не более 8 слов 15-разрядного параллельного кода). Вывод информации останавливается путем прекращения подачи сигнала ОПРОС БЗУ. По спончании вывода лачки слов из БЗУ вырабатывается сигнад ПУСК, по ноторому в зависимости от выведенной из БЗУ информации формируются аналоговые сигналы росписи символа, вектора, дуги или окружности. Их размеры и угол поворота определяются значениями поступающих в ГС-31 кодов. Сформированные аналоговые сигналы росписи (отклоненыя) суммируются с начальными координатами X_0 и Y_0 . Подученные сигналы отклонения ЭЛ индинаторов поступают на выход ГС и далее в БСК.

Сигналы модуляции ЭЛ формируются по кодам подсвеченной и неподсвеченной частей вектора, дуги, символа и в соответствии с кодами, определяющими "ип линии, тип подсвета и тип электронного окна.

формирование символов осуществляется по сигналам, поступарщим из специального накопителя (генератора знаков) ГС-31, где хранятся сочетания номеров отрезков, из которых состоят все сумволы, входящие в алфавит символов ГС-31. Вывод сигналов из накопителя осуществляется по команде ПУСК ГЗ, которая вырабатывается в режиме росписи символов. В течение росписи элемента изображения вырабатывается сигнал РОСПИСЬ, по окончании которого снова формируется сигнал ОПРОС БЗУ. В результате БЗУ выдает новую пачку слов, содержание которой определяет форму следующего элемента изображения. Таким образом, чередуя циклы вывода информации из БЗУ и росписи, ГС формирует в течение части надра весь набор сигналов изображения элементов, входящих в индицируемый формат.

Кроме сигналов отклонения и модуляции ЭЛ ГС-31 вырабатывает аналоговые сигналы управления коммутацией индикаторов - стробы ПОДСВЕТ ИЛС, ПОДСВЕТ ИПВ (номер индикаторов, сигналы упрагления цветом росписи - стробы ЦВЕТ КРАСНЫЙ ГС и ЦВЕТ ЖЕЛТЫЙ ГС и сигнал разовой команды ИСПРАВНОСТЬ ГС. Сигналы, сформированные ГС, поступают на вход БСК.

БСК реализует логику управления индикаторами ИЛС и ИПВ. На БСК в режиме индикации знаковой информации поступают следующие управляющие сигналы: из ГС-31 — стробы ПОДСВЕТ ИЛС, ПОДСВЕТ ИПВ, ЦВЕТ КРАСНЫЙ ГС, ЦВЕТ ЖЕЛТЫЙ ГС, разовая команда ИСПРАВНОСТЬ ГС; из БЦО — стробы ИЛС БЦО, ИПВ БЦО, ЦБЕТ КРАСНЫЙ БЦО, разовая команда ИСПРАВНОСТЬ БЦО; из ИПВ — разовая команда ТАКТИКА.

Догика управления ИІС и ИЦВ при индинации знаковой информации заключается в следующем. Сигналы отклонения ЭЛ, пост, паршие из ГС, БСК коммутирует: на ИЛС - при наличии РК ИСПРАВНОСТЬ ГС и отсутствии РК ИСПРАВНОСТЬ БИО или при наличии РК ИСПРАВНОСТЬ ГС и отсутствии строба ИЛС БЦО: на ИПВ - при наличии РК ТАКТИКА и отсутствии строба ИПВ БИО и РК ИСПРАВНОСТЬ БИО. Сигнал модуляции ЭЛ номмутируется из БСК на ИЛС при надичии строба ПОЛСВЕТ ИЛС. ИПВ - при надичии строба ПОДСВЕТ ИПВ. В ИЛС сигналы отклонения ЭЛ через идриевые схемы, управляемые сигналом ИСПРАВНОСТЬ ГС, поступают на схеми коррекции и далее на усилители отклонения. с выхолов которых - на отключающие катушки проекционной ЭЛТ ИЛС-31. Сигнал модуляции ЭЛ поступает на вход видеоусидителя также через ндруевую схему, управляемую сигналом ИСПРАВНОСТЬ ГС. С выхода видеоусилителя сигнал модунации поступает на натод проекционной ЭЛТ и отлирает ЭЛ на время росписи необходимого знака. В ИЛС предусмотрена ручная и автоматическая регулировка яркости путем изменения величины модулирующего сигнада. Ручная регулировка выподняется потенциометром, а автоматическая - за счет изменения сопротивления фоторезистора в цепи ВУ при изменении внешней освеменности. В VIIB сигнады отклонения и модудяции проходят схемы коррекции и усидения анадогично тому, как это описано для ИДС.

Управление цветом росписи на ИПВ осуществляется сигналами ЦВЕТ КРАСНЫЙ и ЦВЕТ жЕЛТЕЙ, поступающими из БСК. Изображение имеет зелений цвет при отсутствии обомх сигналов (вся знаковая информация); желтий цвет (тактическая обстановка) — при наличии сигнала ЦВЕТ желтый и отсутствии сигнала ЦВЕТ красный цвет (помеховая обстановка) — при наличии сигнала ЦВЕТ красный и отсутствии сигнала ЦВЕТ красный и отсутствии сигнала ЦВЕТ красный и при наличии обоих сигналов. В режиме индикации знаковой информации в качестве сигнал управления цветом росписи на илв ЦВЕТ красный используется строб ЦВЕТ красный ГС, прошедший через схему ИЛН, на которую также поступает строб ЦВЕТ красный БПО, а в качестве сигнала ЦВЕТ желтый — не подвергающийся ногической обработие строб ЦВЕТ желтый ГС, поступающий в БСК из ГС для согласования выхода ГС со входом ИПВ. Цвет росписи на ИПВ определяется величной напряжения на третьем аноде ЭЛТ: +6,5 кВ —

прасный цвет; +10,5 кВ - желтый цвет; +14,5 кВ - зеленый цвет. Для подучения указанных напряжений в ИПВ имеются три высоковольтных выпрямителя: +10,5 кВ, +4 кВ, -4 кВ. В зависимости от указанной выше комбинации управляющих сигналов ключевые схемы осуществияют или встречное включение выпрямителей +10,5 м -4 кВ, или автономную работу выпрямителя +10,5 кВ, или последовательное включение выпрямителей +10 5 кВ и +4 кВ, обеспечивая требуемые напряжения на третьем аноде ЭЛТ.

Индикация тедевизис ной информации осуществляется при поступсигналов обзорного режима от РЛПК и наимчии в составе командного слова, поступаршего из ОЭПрнк , битовой команды ФО IAT ОБЗОРНЫЙ (для индикации обзорного режима КОЛС). В этом случае функции между БСК, БЦО и ЦВМ распределены следующим образом. БСК формирует сигналы отклонения ЭЛ индикаторов (напряжения строчной и кадровой разверток) и сигналы управления цветом росписи ИПВ, а также коммутирует сигналы модуляции (видеосигналы целей и помехи) и отклонения ЭЛ на ИЛС и HIB. БИО формирует сигналы модулянии ЭЛ (видеосигналы пели и помехи), сигнали синхронузации генераторов стр. ной и калровой разверток в БСК, сигналы управления коммутацией вилеосигналами сигнадами отклонения ЭЛ. ЦВМ20-632 выполняет расчет координат вершин строба, дежащих на одной диагонали, по информации о координа⊶ та.: центра строба и его размерах, поступающей из прицельных комплексов, и формирует битовые номанды ОБЗОР 13С и МГНОВЕННОЕ СТИРА-HME I3C.

БЦО осуществляет обработку обзорной информации РАПК ули ОЭПРНК последовательно, взаимодействуя единовременно только с одним из них.При отсутствии обзорной информации от прицельных номплексов устройство ввода БЦО обеспечивает подилючение БЦО и РАПК по каналам, предназначенным для обмена обзорной информацией.Переключение входных каналов БЦО из ОЭПРНК происходит по битовой команде ОБЗОР I3C, поступающей по каналу связиЦВМ20-632 и БЦО

При индинации режима обзора РЛПК БЦО работает следующим образом. Обзорная информация от РЛПК поступает ва БЦО в в тде следующих сигналов: импульсный сигнал начала отсчета (ИНО); импульсный сигнал помехи У2; 3-разрядный параллельный код амплитуды сигнала УІ (импульсы кода передаются синхронно в сид дзно с импульсами УІ); 32-разрядный последовательный код азимутальной развертки; 32-разрядный последовательный код номера текущей строки обзора (текущего значения угла места); 32-разрядные коды битовых команд ШКАЛЫ Д, ШКАЛЫ Д, НЧПМ, КВ.О. МГНО-

ВЕННОЕ СТИРАНИЕ. Импунье начала стечета запуснает формирователь в БЦО, вырабатывающий 128 сдвиговых импуньсов, период повторения которых определяется битовыми номандами шкалы д и шкалы д. Эта последовательность импуньсов преобразуется в ноды адресов ОЗУ основного панала БЦО по ноординате у. Коды адресов ОЗУ основного нанала по ноординате х вырабатываются из нода азимутальной развертии. Так нан ноординаты цели определяются временным положением импуньса у относительно ино и тенущим значением нода азимутальной развертии, а формирование нодов адресов ОЗУ осуществляется в БЦО в реальном масштабе времени, то при наличим в данный момент времени сигнала у происходит его запись в ту ячейму ОЗУ основного нанала, адрес которой определяется в этот момент значением нода азимутальной развертии и номером сдвигового импуньса. ОЗУ основного изнала обеспечивает запоминание 3 разрядов амплитуды сигнала УІ и 3 разрядов номера строки в 128 х 128 = 2 ячеймах.

формирование телевизнонного сигнала цели осуществляется считыванием информации из ОЗУ основного нанала по занону и в темпе построчной телевизнонной развертки с параметрами: длительность прямого хода строим 66,6 ммс, исличество строи в надре I28, частота надров 48 Гц.

Запись в ОЗУ манала помежи сигнала У2 осуществияется аналогично тому, как это описано для сигнала УІ.Так нак ноординати помежи таке определяются временным положением емпульса У2 относительно ино и текущим значением кода азимутальной развертки, то в начестве кода адреса при записи У2 в ОЗУ нанада помежи используется нод адреса ОЗУ основного нанала, формируемый для записи сигнала УІ.При этом в кодах адресов сигнала УІ отбрасываются младшие разряды, так нак дискретность представления координат сигнала помежи по координате Х равна 64, по координате У — 32. ОЗУ нанала помежи обеспечивает запоминание одного разряда яркости и 3 разрядов номера строки в 32 х $64 = 2^{11}$ ячейках.

Формирование телевизионного двухградационного видеосигнала помехи осуществляется считыванием информации из ОЗУ канада помехи по закону и в темпе чересстрочной телевизионной развертии с параметрами: длительность прямого хода строия 66,6 мис, количество строи в полукадре 32, частота полукадров 48 Гц. Для обеспечения цветовой селенции меток помех на ИПВ последние индицируются в красном цвете. Для получения достаточной яркости изображения в красном цвете обеспечивается двукратное прочерчивание каждой строим вполукадре.

при индикации обзорного режима ОЭПрНК БЦО работает в основком аналогично тому, как это описано для РЛПК . Обзорная информация ОЭПрНК поступает на БЦО в виде четырех 8-разрядных последо-

.80

вательных безадресных водов текущих значений координат центра динейни фотоприемников по азимуту, текущих значений координат центра динейни фотоприемников по угду места, состояния фотоприемников 6-10. Передача разрядов в перечисленных 8-разрядных словах происходит синхронно и синфазно. Код адреса ОЗУ основного канала по ноординате Y формируется из вода текущих значений положения центра динейки фотоприемников по углу места. При формировании кода адреса ОЗУ по ноординате X осуществляется пересчет текущих значений координат центра динейки фотоприемников в текущие значения ноординат какдого отдельного фотоприемника. Сигнал помехи от ОЗПрНК — не поступает. Видеосигналы с раздельных выходов БЦО поступают на индинаторы ИЛС и ИПВ.

Для формирования сигнама строба изЦВМ20-632на БЦО поступают коды ноординат вершин строба, дежащих на одной диагонали. По этой информации осуществляется формирование на наждой строке телевизи-онной развертии прямоугольных импульсов, длительность ноторых соответствует размеру строба по оси у в масштабе времени строчной развертии, и одного прямоугольного импульса, длительность ноторого соответствует размеру строба по оси у в масштабе времени надровой развертии. Эти прямоугольные импульсы педаются на схему и, с выхода ноторой снимаются прямоугольные импульсы, подсвечивающие всю пломадь прямоугольного строба. Для подучения сигнала подсвета контура прямоугольника аналогичным способом формируются сигналы, подсвечивающие площадь строба, координаты которого отличаются от координат первого строба на 2 единицы младшего разряда, Видеосигналы обонх стробов подаются на схему и-не, с выхода которой снимается сугная, обеспечивающий роспись контура строба.

В БПО определяются угловые координаты цели, находящиеся в стробе.Это осуществляется путем выделения импульсов пачки прямоугольными импульсами площади строба и нахождения координат ее центра путем финсации кодов адреса ОЗУ основного канала в момент наличия выделенных импульсов цели. Координаты целеуказануя выдаются из БПО по одному каналу в виде 32-разрядного последовательного адресного нода на РЛПК и ОЭПРНК.

Для синхронизации ген-раторов строчной и надровой развертов БСК и управления коммутации видеосигналов и сигналов отклонения на ИЛС и ИЛВ БЦО формирует и выдает в БСК следующие сигналы: импульсы обратистс хода строчной развертии, 7-разрядный безагресный параллельный код надровой развертии, стробы ИЛС БЦО, ИПВ БЦО, ЦВЕТ КРАСНЫЙ БЦО, разовую команду ИСПРАВНОСТЬ БЦО.

БСК формирует пилоосразное напражение строчной развертии преобразует 7-разрядный парадлельный вод надровой развертии

ступенчатое напряжение кадровой развертки. Кроме того, БСК реализует логкку управления видикаторами ИЛС в ИПВ. Для этого при индикации телевизионной информации на БСК поступают разовые номанды ИСПРАВНОСТЬ ГС от ГС-31. ОБЗОР из ЦВМ20-632.

Логина управления индинаторами заиничается в следующем. БСК коммутирует напряжения строчной в кадровой разверток на ИЛС при наличии строба ИЛС БЦО, РК ИСПРАВНОСТЬ БЦО, ОБЗОР, ИСПРАВНОСТЬ ГС; на ИПВ — при наличии строба ИПВ БЦО, РК ИСПРАВНОСТЬ БЦО, ОБЗОР и отсутствии РК ТАКТИКА. Видеосигналы коммутируются на ИЛС стробом ВИДЬО ИЛС, который формируется БСК при наличии строба ИЛС БЦО, РК ИСПРАВНОСТЬ БЦО, ОБЗОР, ИСПРАВНОСТЬ ГС; на ИПВ — стробом ВИДЬО ИПВ, который вирабатывается при наличии строба ИПВ БЦО, РК ИСПРАВНОСТЬ БЦО, ОБЗОР,

ВСК формирует также сигнали управления цветом росписи ИПВ ЦВЕТ КРАСНЫЙ при наличии стробов ЦВЕТ к РАСНЫЙ БЦО, ИПВ БЦО, РК ИСПРАВНОСТЬ БЦО, ОБЗОР,

Телевизионные сигналы в ИЛС и ИПВ поступают на вход видеоусидителей через ключевые схемы, управляемые сигналами ИСПРАВНОСТЬ БСУ. ВИДЕО ИЛС. ВИДЕО ИПВ.и далее проходят те же канали усидения. что и сигналы модуляции для знаковой индинации. Сигналы строчной и калровой развертов проходят в ИЛС и ИНВ те же схемы коррекции и усиленуя, что и сигналы отклонения для знаковой индикации. Форма сигналов кадровой развертки обеспечивает формирование построчного растра , состоящего из I28 строи, на котором видицируются видеосигналы целей, и чересстрочного растра, состоящего из 64 строи, на нотором яндицируется сигнал помежи, причем при индинации помеж на ИПВ обеспечивается двухиратное прочерчивание наждой строни за один кадр. Временные интервалы внутри кадра между кадровыми развертками растра цели и 1 .стра помех", равные по длительности четырем периодам строчной развертки, обеспечивают запирание ЭЛТ ИПВ на время. необходимое для переключения высокого напряжения на третьем аноде ЗЛТ, управляющего цветом изображения на ИПВ.

Совмещенное изображение знаковой и телевизионной информации получается в результате совмещения сигналов отклонения и модуляции ЭЛ. На ключевых схемах БСК, имеющих общий выход, замешиваются функциональные сигналы отклонения и сигналы телевизионных разверток. Аналогично на ключевых схемах ИЛС и ИПВ совмещаются функциональные сугналы модуляции и телевизионные видеосигналы при подаче их на входы видеоусилителей индикаторов.

5.5. Система управления оружием СУО-29М2

Система управления оружием СУО, , кая отмечалось в п.2.2.2, предназначена для управления подготовкой и применением 282.

всех тилов средств поражения (СП), используемых на самолете миГ-29.В.В процессе подготовки СП и применению и при их применении система СУО осуществляет:

- формирование в выдачу в бортовой комплекс в устройства видикации сигналов о типе СП, их надичии, наличии на определенных подвесках, готовности СП и применению, расходе и остатие боекомплекта:
 - подготовку СП и пуску или сбрасыванию;
- опрос готовности СП и пуску или сбрасыванию и формирование соответствующих команд для индикации;
 - выбор типа СП, режимов и вариантов их применения;
- формирование исполнител ных команд на пуск управляемых и неуправляемых ракет, стредьбы из пушки, сбрасывание бомб и других СП;
- распределение исполнительных команд по исполнительным устройствам;
- аварийный пуск управляемых ракет и аварийное сбрасывание авиабомб и других СП, подве_иваемых на бомбодержатели БДЗ-УМК2.

В состав системы СУО ,структурная схема ноторой изображена на рис.5.24, входят: блок связи функциональный (БСФ-20ПМ); блоки управления ракетами (БУР-20ПМ-I и БУР-20ПМ-2); блок автоматики пунки (БАП-20ПМ);

четыре блока неуправляемого оружия (БНО-20ПМ); молтажная рама, на которой размещаются блоки БСФ-20ПМ, БУР-20ПМ-1 и БУР-20ПМ-2.

Блок БСФ-20ПМ является центральным блоком управления системы СУО .Он осуществляет прием информации, поступающей с БЦВМ НОІЭ нли БЦВМ С-3I, а также с пультов управления системы СУВ ; хранение данных, принятых от номпленсов РАПК в ОЭПрНВ ; формирование и выдачу управляющих сигналов и номанд в другие блоки системы СУО, прицельные комплексы в д СП. По структуре блок БСФ-20ПМ представляет собой специализированный цифровой управляющий вычислитель.

Блоки БУР-20ПМ-I и БУР-20ПМ-2 предназначены для формирования и выдачи сигналов о наличии управляемых ракет на подвесках; под-готовии ракет и пуску; формирования и выдачи сигналов о готовности и разрешения на пуск; выработки и распределения исполнительных иоманд на пуск ракет; управления аварийным пуском ракет. Блок БУР-20ПМ-I обслуживает точки подвески I и 2, а блок БУР-20ПМ-2 — точки подвески; 3,4,5 и 6.

Блоки БНО-201M осуществляют формирование и выдачу сигналов о наличии неуправляемых ракет и ависомо на подвеснах; выработку исполнительных команд на пуск неуправляемых ракет и сбрасы-

Рис. 5.24.

вание авиабомс; управление аварийным сбросом бомб и других СП.

Блои БАП-20ПМ предназначен для формирования сигналов, сигнамизирующих о наличии патронов во встроенной артиллерийской установке, переключения системы СУВ на решение задач прицельной стрельбы из пушки, формирования и выдачи исполнительной иоманды на стрельбу из пушки.

Подготовка СП и пуску или сбрасыванию включает в себя следующие основные операции: запитку управляемых ракет электроэнергией; выдачу целеуказануя кос. динаторам ракет; ввод начальных условий пуска в управляемые ракеты; управление взведением взрывателей.

Опрос готовности управляемых ракет в пуску и формирование соответствующих команд для индикаций производится в следующей последовательности. При захвате цели ТГС ракет P-733.P-60km

или при готовности РІС ранеты Р-27РІ и захвату цели формируется команда ГОЛОВКА ГОТОВА (ГГ) (для каждой подвески)
которая подается в систему СУО в вуде напряжения +27 В.
Команда ГТ через блок БУР-20ПМ-І или БУР-20ПМ-2 поступает в
блок БСФ-20ПМ, а также в систему СБИ и на индикатор подвесок
ИП-31. Одновременно с этим при применении ракет Р-73Эк Р-60МКв
телефонах шлемофона летчика прослушивается звуковой сигнал, сигнализирующий о захвате цели ТГС хотя бы одной ракеты. Для РГС
команда ГТ формируется при выполнении следующих условий: полотроен СВЧ гетеродин; отработано целеуказание по частоте Доплера;
отработаны углы целеуказания; произведена установка синхронизатора.

При поступлении в блок БСФ-20ПМ из БЦВМ НОІЭ (БУВМС-31) команды ДАЛЬНОСТЬ РАЗРЕШЕННАЯ (ДР) и наличии команды ГГ данный блок формирует команду ПУСК РАЗРЕШЕН (ПР) для той ракеты, ТГС которой захватила цель или РГС-готова к ее захвату. Команда ПР прослушивается в телефонах и индицируется на индикаторах системы СЕМ

Выбор варианта применения СП сводится и выполнению летчиком вручную ряда переключений и накатий кнопок. Характеристики выбранного и причелению варианта СП из системы СУО постугают в комплексы РАЛК и ОЭПрНК и индицируются на ИП-31. Формирование и распределение исполнительных команд на пуск ракет.

сбрасывание бомб, стрельба из пушки осуществляются в соответ-

При выполнении своих функций система С/О сопрягается с номпленсами РАПК , ОЭПРНК , системами "Экран" и "Тестер", органами управления и индикации в кабине летчика, с ракетно-сомбардировочной и артилиерийской установками, с СП.

Раметно-бомбардировочная ус. ановка видичает в себя агрегати подвески СП, системи охландения ГСН рамет и меданизми отделения СП от самодета. Агрегати подвески СП на истребителе МиГ-296 представлены авиационными пусковыми устройствами АПУ-27 в нодичестве 2 шт. (для Р-27РТ);АПУ-73-IД — до 6 шт. (для Р-73Э); АПУ-60-I-ДБІ — до 6 шт. (для Р-60МК); АПУ-68УМ2(3) — до 4 шт. (для рамет типа С-24); блоками Б-8МІ — до 4шт.; КМГУ-2 — до4шт.

Информация о номере подвески, признаке СП на этой подвеске, наличии СП, признаке выбора, готовности СП и применению и состоянии системи СУО передается в БЦВМ НОІЭ и БЦВМ С-ЗІ из СУО по цифровым магистралям ЭА и АЭ соответственно (см.параграф 2.4 и рис.І.І). БЦВМ формируют и упаковывают только те сигналы и команды, которые необходимы для применения выбранного вида СП. При переходе и другому виду СП информационная часть передаваемого массива обнуляется и БЦВМ осуществляют упаковку сигналов и команд, сформированных для нового вида СП. Режим одновременного применения в одном залле двух различных видов управляемых ранет в системе СУВ не предусмотрен.

Признак Выбор присваивается подвескам попарно при наличим СП в зависимости от порядка разгрузки, выбранного летчиком. Первой паро! считаются годвески I и 2, второй парой - подтески 3 и 4, третьей парой - подвески 5 и 6. При использовании на всех подвесках управляемых ракет одинакового типа признал выбор присваивается одновременно всем трем парам подвески независимо от наличия или отсутствия команды внешние. При подвеске управляемых ракет разных типов в зависимости от наличия или отсутствия команды внешние признак выбор присваивается группе подвесом с одинаковыми ракетами. Команда внешние поступает от переключателя внеш.-внутр., расположенного на ручке РУД. При использовании на самолете неуправляемых СП признак выбор присваивается в зависимости от положений переключателей внеш.-внутр. в зали.-один-о.5%-та.

Разовые команды и информация целеуказания, описание которых дано в параграфе 3.1 и главе 4, на ракетыР-27Р поступают с блоков БПИ по цифровым магистралям 3Б и 4Б (рис.І.І). На ракеты Р-73Эн Р-60МКсигналы и команды с блоков БПИ подаются в аналоговом и дискретном виде. В аварийных режимах команды на пуск и сброс выдаются с пультов управления по отдельным проводам, миниуя цифровые магистрал 1.

5.6. Режими работи комплекса ОЭПрНК-2932

Режими работи комплекса ОЭПрНК определяются содержанием режаемой задачи, задаются сиг. элами от основных органов управления (пульти ПСР-3I, ПВК-3I, ПК-3I и др.) и формируются функциональным диспетчером БЦВМ С-3I (Ц 100.02-0I) (см.п.2.3.5).

5.6.1. Наземные режимы работы комплекса ОЭПрНК-2932

Навенные режими работы ОЭПрНК вняючают режим работы с пуньтом ввода и контроля ПВК-31, режим встросиного контроля комплекса ВСК и режим подготовки системы \$H-29.

Пульт ПВК-31 предусматривает, в свою очередь, работу в режи-MAX BROZA MEGODMAUNY. MEZNKAUNN MEGODMAUNN N CTIKOBOYHOFO TECTA в соответствии с положениями галетного переключателя гежимов ПВК-31. В положении ВВОД производится ввод информации с пульта IRK-31. And store hoosedenham harathem khonek hadephore nema набираются номер параметра (три цифры), знак параметра и значение параметра (семь шифр). Индикация на табло пульта ПВК-31 подготавливаемой и вводу информации производится от БЦВМ С-31. При нажатии кнопки ИСПОЛ. информация вводится в БЦВМ и на табло недицируется значение введенного параметра. При нажатии кнопки СБРОС происходит сброс последней набранной цифры. В положении ИНДИК. производится вывод на табло пульта ПВК-31 из БЦВМ значения параметра после набора на пульте соответствурщего трехзначного номера. Обнужение табло производится нажатием вношки СБРОС. Вывод информации осуществиватся в десятичном коде. Лля информации. содержащей разовые команды, производится перевод в 8-разрядный нод, ноторый и выводится затем на тасло пульта (значения от О до 7). B положения переключателя режимов ПВК-31 CT.TECT происполит видруение режима проверки комплекса с помощью стыковочного теста и обеспечивается выдача контрольной информации из БЦВМ по выхолным жиниям БІ - БІ4. В этом режиме также осуществияется индикация всей входной и выходной информации БЦВМ.

Режим ВСК комплекса ОЭПрНК вилочается сигналом ПУСК ВСК на пудьте ЛК-31 при отсутствии сигналов ИНЛИК. от ЛК-31 и ГЛАВН от ПСР-31. По этому сигналу из БЦВМ С-31 в системы ОЭПрНКвыдаются сигналы для их переилючения в режимы контроля. Затем в течение 60 с БЦВМ осуществляется прием контрольной информации по задажной временной циклограшме и произor cuctem OSIIpHK водится ее анадиз, на основании которого формируются сигналы исправности отдельных систем и комплекса в целом. Индикация реаудьтатов ВСК осуществляется на индикаторе пульта ПВК-31 (перевируатель режимов в положении ВВОЛ) и на индикаторе системы "Экран". Адгориты BCK обеспечивает наземный контроль систем а такке систем, связанных с ОэПрНК 3502-20-04. AAY-72. PANK. Контроль КОЛС и НСЦ производится при поможи обращения к соответствующим программам (ВСК-13С. КШ-ЗУ). выполненным в виде отдельных модудей. что позводяет контролировать эти системы автономно. После запуска режима ВСК производится формирование выходных сигнадов БШВМ на перевод систем в режим контроля (СУО, . РЛПК). B CEN момента видруения режима ВСК выдается набор параметров, по которому на индикаторах формируется картинка ОБЗОР(ТПст) со стробом, расположенным на нижней границе обзорного подя посередине. С момента запуска режима ВСК и по 57-ю секунду на подсвечиваемую кнопку ГОТОВ пульта ПК-31 выдается сигнал с частотой 2 Гп. что позволяет судить о работе ОЭПрНК в этом режиме. С 58-й секунды в адгоритме формируется сигнал интегральной исправности (сигнал NC-3I), выдаваемый на кнопку ГОТОВ и в регис-ОЭПрНК трирующее устройство системы "Экран". Кроме этого с момента запуска на систему "Экран" выдается информация об исправности всех блоков и систем.

Далее в процессе контроля при выявлении отназов систем и блоков соответствующие сигналы исправности снумаются. С 5-й по ІО-ю секунду с момента запуска ВСК производится проверка на допуск времени захвата КОЛС. Предварительно в КСЛС выдается сигнал на закигание встроенной лампочки, а также ее координаты и сигнал РЗХ (РАЗРЕШЕНИЕ ЗАХВАТА). Если через I,5 с с КОЛС в БЦВМ не поступает сигнал ЗТП=I (ЗАХВАТ ТЕПЛОПЕЛЕНГАТОРА), то БЦВМ выдает в КОЛС в течение 0,2 с сигнал СБ (СБРОС), после

чего процедура повторяется (при отсутствии сигнала STП) еще 2 раза. Если сигнал SПТ в КОЛС не вирабативается, то в систему "Экран" видается сообщение о том, что время захвата КОЛС не в допуске. На 10-й секунде из БЦВМ в СЕМ— видается информация для смени картинки ОБЗОР на АТАКА, если сигнал захвата КОЛС STП=0. При ЗТП=1 эта смена производится с 6,5-й по 10-ю секунду. С 58-й по 60-ю секунду в ВСК производится анализ исправности систем и блоков с последующим сиятием сигналов их исправности и видачей отказов в регистрирующее устройство системи "Экран" и на пульт ПВК-31. Контролируемые системы формируют сигналы исправности в виде двоичных сигналов (О или I) и в виде аналоговых сигналов, величины которых прове чотся в БЦВМ на допуси. Степень охвата систем ОЭПРНК контролем зависит от состояния внешних органов управления.

Если в БЦВМ С-31 присутствуют сигналы КС-31 (положение С-31 переилочателя ЭТАП пульта ПК-31) и ВСК, то нонтролем охвативаются тольно системы ОЭПрНК. . Если присутствует тольно сигнал КС-31, то дополнительно контролируются РВ, ДАУ, КРУ и БПИ. При наличии сигналов ПП или ПВ (ПРЕДВАРПТЕЛЬНАЯ или ПРЕД-ПОЛЕТНАЯ ПОДГОТОВКА) подключается контроль РАПК .

Формирование выходной информации на пульте ПВК-31 производится следующим образом. Все системы, охватываемые контролем, разделены на 10 групп по числу окошен ПВК-31, в которых индицируется информация. Каждой группе соответствует определенное окно пульта ПВК-31. При загорания той или иной цифры в окошее ПВК-31 появляется возможность судить об исправности той или иной системы или нескольких систем. Принята следующая индикация: 5 - система исправна; 2 - система неисправна; 0 - система не охвачена ноитролем. До 58-й секунды на ПВК-31 индицируются нули.

В режиме самононтроля (КС-31 = I, ВСК = I) предусмотрена точностная оценка работы НСЦ, если по результатам работы ВСК сформирован сигная исправности НСЦ. Для проведения этой оценки необходимо совместить перекрестие визирного устройства с центром визирной метки на экране ИЛС, на котором индицируется картинка АТАКА. Далее при накатии нопки SAXBAT в БЦЕМ производится проверна рассогласования угловых координат, полученных от НСЦ, и положения визирной метки. Если это рассогласование находится в допуске, то в вгзирное устройство НСЦ выдается сигнал ПР.

При отсутствии команды ПУСК ВСК от пульта ПК-31 в БЦВМ анажизируется наличие команды ПОДГОТОЕ А от тумбл.ра РАБОТА - ПОД-

19.U3g. n 7906

ГОТОВКА. При поступлении этой команды БИВМ работает в режиме полготовки системы СН-29. В этом режиме из БПВМ в вычислитель CH-29 byraetch yron bushpodenna penephon touch no asymyty φ_{com} B MOODEMHATAX KOAC OF HCIL. MHORM KY-31 MAM COCCTBOHNO OF KOAC. Для измерения угла $arphi_{nom}$ с помощью НСЦ необходимо установить перекируатель ПСР-31 в положение МЛКМ и совместить принедымую марку колимиатора НВУ с реперной точкой. При установке галетного перекарчателя ПСР-31 в положение ТП-СТРОБ на экране СЕМ формируется вартинка ОБЗОР. С помощью кнопки КУ-31 строб виране миликатора СКИ совменается с реперной точкой на стоянне самолета (или на ВПП). При совмещении пентра строба с сриентиром наимается кнопка МРК-ЗАХВАТ-ПЗ (сигная РЗХ), после чего КОЛС переходит в режим захвата цели (если репериая точка является источником инфракрасного издучения). По информации от КОЛС на выходе БЦВМ формируется угол (в системе координат жоло). Во всех остальных положениях переключетеля ПСР-31 наличии команды полготовка в Бивы осуществияется режим ручного пелеуказания (РШУ). В этом режиме на экране ИЛС формируется визирная метка, которая с помощью кнопки КУ-31 совмещается с реперной точкой. В момент совмещения прицельной марки НВУ (в режеме шагм) наи визирной метки илс с реперной точкой нажатном инопии MPK-SAXBAT-ПЗ подается поменда РЗХ. Значение угла $arphi_{nom}$ из БШВМ С-31 в вычислитель СH-29 выдается только в момент нажатия и удержания этой инолии.

5.6.2. Полетные режимы работы помпленса ОЭПрНК-2932

Подетные режимы работы комплекса ОЭПрНК вилочают различные боевые режимы работы по воздушным и наземным целям, режим навигации и режим полетного контроля.

При отсутствии сигналов от пультов ПВК-31, ПК-31 и сыгнала полготовка при положении галетного переключателя ПСР-31 НВГ или 90 БЦВМ ЦТОО.О2-С! обеспечивает работу ОЭПрНК в режиме навигации. При этом БЦВМ в СЕМ выдаются сигналы для управления СЕМ только системой навигации СН-29. В решении навигационных задач БЦВМ участия не принимает. Информационные картинки индикаторов СЕМ в режиме навигации на этапах взлета, полета по марируту и посаджи приведены на рис. 5.25-5.27. Подробно работа системы СН-29 рассматривается в главе 6.

Pmc. 5.25.

P m c. 5.26

P m c. 5.27.

При выводе самолета в зону обнаружения цели при помощи системы наземного наведения 3502-20-04 тумблером НАВЕД. на пульте ПСР-31 видичается режим навигации с наведением от 3502-20-04.

в которую выдается команда НАВЕДЕНИЕ. По этой команде в систему индикации СЕМ из э502-20-04 поступают дальность до цели, заданные значения высоты и скорости полета, разность курсов цели и самолета (отклонение курса от заданного), а также разовые команды. Индикационная картина в рекиме нагигации с наведением показана на рис.5.28.

Режим полетного контроля (ПК) предназначен для формирования H BUZAUM CMIHAZOB MCHDABHOCTH (MZM OTRASOB) CMCTEM H OTRAZBHIX блоков, а также связей мекду системами ОЭПрНК в регистрируюмую систему "Экран" в ходе решения боевых задач. В ходе III формируются сигналы исправности НСЦ, КОЛС, СУО CEN OKU-EY н их блоков, сигналы исправности СН-29, УВВ20-31, БЦВМ ШОО.02в целом, а также сигналы исправности связей: OI m OBIIPHK БЦВМ - датчини (РВ, ДАУ, БДУС, БДЛУ, БСР, ИК-ВК-80, СВС, СУО BURM-CAN : BURM-BON, CAM - MATTHER (YBB20-31, ROJC, A-323, AAJ. CBC. NK-BK-80, CYO). Nomethum montpost ocymectersercs на протяжении всей работы ОЭПрНК (до его выключения) и совмещается со всеми режимами работы, проме режима СТЫКОВОЧНЫЙ ТЕСТ. Кроме того, при накдом переходе в режим навигации автоматически обеспечивается однократный контроль КОЛС. Подетный контродь реализуется путем включения в пакеты программ какдого из режимов работы ОЭПрНК программы ПК с частотой обращения 6 Гп. В режиме навигации контроль КОЛС осуществляется с частотой 25 Гц.

Основными режимами работы ОЭПРНК являются <u>боевые режимы,</u> обеспечивающие применение средств поражения по воздушным и наземным целям: ОБЗОР, БДИЧНИЙ БОЙ (ТП-ББ), РУЧНОЕ ЦЕЛЕУКАЗАНИЕ (РЦУ), шлем (ш), атака (захват), стрельба из пушки по воздушным целям несинхронным способом, прогноз-дорожка, применение нрс и стрельба по наземным целям, бомбометание и режим " 92".

Режим ОБЗОР реализуется при установке переключателя РЕЖИМЫ СУВ пульта ПСР-ЗІ в положение ТП-СТРОБ и отсутствии номанд НА-РЕЗНОЕ ОРУЖИЕ (НО) и УВЕРЕННЫЙ ЗАХВАТ ТЕПЛОПЕТЕНГАТОРА (ЗТП2). При этом БЦВМ С-ЗІ работает с КОЛС в режиме поиска и захвата воздушных целей, который подробно рассматривается в параграфе 5.2. Информационная картинка СЕЙ в режиме ОБЗОР показана на рис.5.29. В режиме обзора из КОЛС в БЦВМ поступают такке номанды

P m c. 5.28

P m c. 5.29.

КАДР СЛЕВА и КАДР СПРАВА для управления ФКП-ЕУ. При поступлении одной из этих команд БЦВМ вырабатывает и выдает в УВВ20-31 команду СМК на смену кадра ФКП-ЕУ. Следующая команда на смену кадра выдается при поступлении из КОЛС другой из указанных команд. После захвата цели КОЛС выдает команду ЗТП2 и переходит в режим автоматического сопровождения цели, а БЦВМ и СЕМ-переходят в режим ЗАХГАТ (АТАКА).

Режим БЛИЖНИЙ БОЙ реализуется при установке переключателя ПСР-31 в положение ТП-ББ и отсутствии признаков НО и ЗТП2. В этом случае КОЛС работает в режиме автоматического захвата цели без предварительного стробирования в зоне $\pm 2^{\circ}$ по азимуту и от -14° до $+16^{\circ}$ по углу места от осительно строительной оси самолета. На экранах СЕИ индицируется зона автоматического захвата (рис.5.30), при попадании в которую визуально видимой цели летчик нажимает кнопку МРК-ЗАХВАТ-ПЗ и удерживает ее до момента перехода в режим ЗАХВАТ (АТАКА).

P m c. 5.30.

При установке переключателя ПСР-31 в положение ШЛЕМ произведится работа комплекса по визуально наблюдаемой цели с вычислением угловых воординат цели (в системах координат КОЛС и ГСН ранет) по информации от НСЦ. Для работы в этом режиме летчику необходимо ввести отражатель НВУ в поле зрения летчика накатием клавиши на НВУ и занять рабочее положение, при котором прицельная марка ПМ (два концентрически, кольца) находится в рабочей зоне НСЦ. При выходе НВУ из рабочей зоны происходит гашенуе марок на НВУ. При наложении ПМ на цель нажимается кнопка МРК-3АХ-ВАТ-ПЗ и удерживается накатой до захвата цели КОЛС, РЛПК или ГСН УР. При этом на НВУ индицируется мигающая ПМ, а на индикаторах СъМ — картивка, показанная на рис.5.31. Захват цели ГСН УР, кроме того, сопровождается звуковым сигналом летчику.

До отпускания кнопки мРК-ЗАХВАТ-ПЗ целеуказание производится от НСЦ, углы целеуказания вычисляются в БЦЕМ в соответствующих системах координат и выдаются одновременно в КОЛС, РАПК и ГСН УР. В БЦЕМ учитываются также поправки выставки и систематические ошибки НСЦ. Если захват цели КОЛС или РАПК произошем до отпускания кнопки МРК-ЗАХВАТ-ПЗ, а цель в момент захвата находилась вне ПМ НВУ (случай, когда сравниваемые в БЦЕМ угли визировамия цели от КОЛС и РАПК не совпадают с углами от НСЦ), из БЦВМ в КОЛС и РАПК выдается команда СБРОС. Для дальнейшей работы в рекиме влаем необходимо произвести перенацеливание с помощью НВУ.

Команда ПР (ПУСК РАЗРЕШЕН) формируется в СУО при надичим номанды ГОТ.ГСН и при поступлении из БЦБМ команды ДР (ДАЛЬНОСТЬ РАЗРЕЩЕННАЯ). Команда ПР индицируется на НЕУ в виде комбинация из двух марон ПМ и СМ (крест), а на экранах СЕИ символами ПР. Эти символы имеют постоячное свечение при полном приборном обеспечении и становятся мигающими при отсутствии информации о дальности до цели от КОЛС или РАПК. Если номанда ПР была выдана до захвата цели КОЛС или РАПК, вопрос о пуске УР решается детчиком по соотношению разрешенной дальности из диапазона от \mathcal{A}_{max} до \mathcal{A}_{min} , яндицируемых на СЕИ, и дальности до цели, оцениваемой летчиком визуально.

При установке переключателя РЕЖИМЫ СУВ пульта ПСР-31 в положение ОПТ. комплекс обеспечивает управление зоной захвата КОЛС и ГСН в режиме РЦУ. Для включения этого режима необходимо такке отсутствие признаков применения неуправляемого оружия и применения пушки по воздушным или наземным целям.

P m c. 5.31.

В режиме РЦУ после визуального обнаружения цели детчик выводит самолет в исходное положение для атаки таким образом,
чтобы цель находинась в поле эрения МІС-31. С помощью вноими
КУ-51 визирная метка ВІС-31 совмещается с целью и нажимается
внопма мРК-ЗАХВАТ-ПЗ, при этом в ГСН, КОЛС и РАПК выдается
воманда РЗХ. При перемещении визирной метки в поле эрения
ВІС-31 сигналы с КУ-51 пересчиты аются в БЦВМ в координаты
центра визирной метки и используются для формировалия углового
целеуказания ГСН КОЛС и РАПК . Индикационная вартина на
выс-31 в режиме РЦУ представлена на рис.5.32.

После захвата педи ССН в БЦЕМ С-31 решается задача вычисмения условий пуска ЈР визуально-оптическим методом. При отпускании внопки МРК-ЗАХВАТ-ПЗ в блок связи с ранетами выдается команда на отключение перенацеливания ГСН всех видов УР. В чисме других команд на ЈР подается команда о подусфере атакуемой цели, вырабатываемая в БЦЕМ по вводимой вручную команде с тумбмера ППС-ЗПС пульта ПСР-31.

Всли до отпускания кнопки МРК-ЗАХВАТ-ПЗ производится захват цели КОЛС или РЛПК, на экранах СЕИ появляется символ А. При этом в БЦВМ сравниваются углы визирования цели от КОЛС с углами целеуказания от КУ-ЗІ и, при несовпадении этих углов, в КОЛС выдается команда СБРОС. В этом случае целеуказание ТСН до отпускания внопки МРК-ЗАХВАТ-ПЗ производится от КУ-ЗІ. При отпущенной кнопке МРК-ЗАХВАТ-ПЗ и захвате цели КОЛС или РЛПК целеуказание от КУ-ЗІ прекращается и решается задача пуска УР по информации от КОЛС или РЛПК .

После захвата цели КОЛС, независимо от положения галетного переключателя на пульте ПСР-31, при отсутствии сигнала НО и формировании признака устойчивого захвата цели КОЛС (ЗТП2) комплекс ОЭПрНК переходит в режим АТАКА. При этом на индикаторах СЕМ-31 формируется картинка, показанная на рис.5.33.

Для пуска УР летчик, управляя самолетом, уменьшает угловое рассогласование между визирной меткой цели и неподвижным переирестием, добиваясь захвата цели ГСН. При этом на индинаторах
СКИ появляются сигналы готовности УР и пуску. Одновременно
в БЦВМ С-ог осуществляется расчет зон пуска в зависимости от
условий полета и выбранного типа УР. Зона пуска индицируется на
СЕМ в виде горизонтальных отметов \mathcal{L}_{max2} , \mathcal{L}_{max1} и \mathcal{L}_{min}
на виале дальности. При условии, что измеренная КОЛС (или ручным способом) дальность до цели не превосходит $\mathcal{L}_{max1,2}$ и не

P m c. 5.32

P m c. 5.33.

менее $\mathcal{A}_{\mathcal{DOD}}$, из БЦБМ выдается сигнал $\mathcal{A}_{\mathcal{D}}$, по которому в СУО формируется и отображается на СБЙ сигнал ПР (ПУСК РАЗРЕШЕН). Для пуска УР нажимается кнопка БК, сход УР контромируется по погасанию метки (меток) наличия УР. При невыполнении условий пуска, а также после пуска УР на индикаторах СБЙ формируется сигнал ОТВ. (ОТВОРОТ), по которому летчик выполняет выход из атаки (визирная метка смещается в верхною часть экрана в сторону, противоположную направлению маневра цели). Сброс автосопровождения цели .ОЛС осуществляется автоматически при достижении граничных значений углов автосопровождения или путем нажатия кнопки ЗАПРОС-СБРОС.

В случае отсутствия измер нюй дальности от КОЛС (инденсы тенущей дальности и $\mathcal{A}_{7707X,7}$ не индицируются) в РЛПК выдается номанда КВО на переход в режим квазиобзора и целеуказание на сопровождаемую цель от КОЛС. Индикационная картинка СЕИ в режиме квазиобзора показана на рис.5.34. При повторном нажатим на кнопку МРК-ЗАХВАТ-ПЗ по команде ЗАЦ из БЦВМ РЛПК переходит в режим непрерывной пеленгации и управление СЕИ осуществияется от РЛПК

методы управления самолетом в процессе атаки зависят от вида выбранного оружия, состояния приборного информационного обеспечения (наличие информации о дальности до цели) и условий вылоднения атаки.

При применении управляемых ракет средней дальности (РСД) используется комбинированный метол Р-27РІВ комплексе ОЭПРНК бортового наведения. Комбинированный метод предусматривает применение при атаках в ШІС метода "прямое сближение" (ПС) с целью с плавным переходом на метод "кривая атаки" (КА) на дальностях внутри зоны разременных пусков (ЗРП) и при выходе в процессе атаки из ППС в район боковых ракурсов цели. При атаках на курсовых углах порядка 90° и в ЗПС наведение осуществияется методу КА. Метод ПС при гипотезе о прямодинейном и равномерном движения цели предполагает прямодинейный полет самолета с уменьмением начального пеленга цели до нуля на дальности \mathcal{A}_{a} , которая является параметром метода. Величина \mathcal{A}_{σ} определяется размерами зон углового сопровождения цели РАПК (КОЛС), ограничениями углового целеуказания ГСН, условиями входа и времени пребывания в ЗРП. "Кривая стаки" - метод бортового наведения, при нотором вентор скорости самолета непрерывно проходит через мгновенную точку встречи ракеты с целью.

P m c. 5.34.

При применении управляемых ракет малой дальности (РМД) P-60MK, P-739 используется метод бортового наведения "кривая погони" (КП), при котором вентор скорости самолета непрерывно направлен на цель. В перспективе предполагается реализовать метод КП с оптимальным отставанием, при котором вектор скорости самолета V_{μ} должен быть направлен по касательной к окружности радиуса ($V_{\mu}V_{\mu}$)/($n_{\mu}g$), концентричной с заданной в плоскости атаки окружностью разворота цели (.эта окружность определяется значениями перегрузки n_{μ} и скорости $n_{\mu}V_{\mu}$ цели).

При полном приборном обеспечении (ППО) и применении РСД после команды A (АТАКА) до команды Г (ГОРКА) и при отсутствии признана МВ (МАЛАЯ ВЫСОТА) управление самолетом в боковом канаже производится в соответствии с комбинированным методом наверения, в продольном канале стабилизируется заданное превышение (принижение) истребителя относительно цели. В режиме МВ (при $H \leq 1500$ м и ($\mathcal{O} + \varphi_B$) $\leq 1.5^0$) в продольном канале стабилизируется минимальная высота полета H_{min} . При отсутствии признана МВ и выполнении одного из условий $\mathcal{A} \leq \mathcal{A}_{maxi} k_2 \mathcal{A}$ или $|\varphi_B| \leq \varphi_O$ реализуется режим ПРИЦЕЛЬНАЯ ГОРКА, при котором управление в обоих каналах осуществляется в соответствии с комбинированным методом наведения. При отсутствии ППО или при применении РМД управление истребителем в боковом и продольном каналах при атаках в ППС и ЗПС производится по методу КП.

Граници ЗРП рассчитываются в предположении, что цель совершает маневр одного из следующих типов:

- уклонение от атаки;
- aTaka:
- прямолинейный полет.

Уклоняясь от атаки, цель отворачивает до совмещения вектора скорости с линией дальности. Атакуя, цель разворачивается в сторону истребителя такке до совмещения вектора скорости с динией дальности и далее движется по кривой погони. Предполагается, что разворот в обоих сдучаях осуществляется с перегрузкой, соответствующей максимально возможной установившейся угловой скорости разворота самолета противника. Прямолинейный полет совершает цель, не имеющая информации о том, что ее атакуют.

При наличии ППО в БЦВМ С-31 внуисляются два значения максимальной разрешенной дальности пуска \mathcal{A}_{max2} . \mathcal{A}_{max2} и значение минимальной разрешенной дальности \mathcal{A}_{min} . Для РСД величина

 \mathcal{A}_{max1} находится из условия перехвата неманеврирующей цели ($n_{\mathcal{U}} = \mathcal{O}$); при этом для дуэльных ситуаций обеспечивается поражение атакующей цели, маневрирующей на истребитель. Значение \mathcal{A}_{max2} определяется из условия обеспечения поражения цели, маневрирующей наихудшим с точки зрения применения ЈР образом. Считается, что после пуска цель маневрирует на уклонение с постоянной перегрузкой до момента совмещения вектора собственной скорости с положением вектора дальности, соответствующим моменту пуска ЈР. Величина \mathcal{A}_{max} для РСД определяется при условии отсутствия маневра цели. Для РМД значение \mathcal{A}_{max2} определяется аналогично случаю применения РСД, а величина \mathcal{A}_{max2} определяется из соотношения

$$A_{max} = max \{A_{max}(n_{u}=0), A_{ynp}\},$$

где \mathcal{A}_{max} (n_{u} =0) рассчитывается аналогично РСД, а \mathcal{A}_{ynp} - дальность, обеспечивающая упреждающее поражение атакующей с перегрузкой установившегося виража цели. Величина \mathcal{A}_{min} для РМД также определяется в расчете на то, что цель атакует с перегрузкой установившегося виража (самолет типа F-15).

Таким образом, в зависимости от конкретной ситуации возможным различные варианты пуска УР. Например, если истребитель атакует цель в ЗПС и летчик или визуально наблюдает, что она не атакует, или судит об этом по состоянию меток дальности, он может не производить пуск УР при условии $A_{max}/A > A_{max}$ а стараться сблизиться с целью до выхода в гарантированную зону поражения $A < A_{max}$ и провести высокоэффективную атаку. При атаке в ШС целесообразно применять последовательный пуск двух УР — первой с дальности A_{max} , второй с дальности A_{max} . Пуск первой УР оказывает дисциплинирующей влияние на поведение цели и обеспечивает с заданной вероятностью поражение неманеврирующей, а также атакующей цели. Пуск второй УР обеспечивает с заданной вероятностью гарантированное поражение цели, в том числе и уклоняющейся от атаки.

Схема применения УР по воздушной цели при ППО и атаке в ЗПС показана на рис.5.35. При отсутствии ППО рассчитываются только значения \mathcal{A}_{max} и \mathcal{A}_{min} (см. режимы ШЛЕМ и РЦУ).

Применение пушки в ближнем маневренном бою по воздушной цеми обеспечивается комплексом ОЭПрИК в двух режимах: НЕСИИХ- РОННАЯ СТРЕЛЬБА (при наличии информации о параметрах движения цели, поступающей в БЦВМ от КОЛС или РЛПК) и ПРОГНОЗ-ДОРОЖКА (при отсутствии захвата цели КОЛС или РЛПК). Задачи стрельбы из пушки указанными методами решаются в БЦВМ при наличии признака НО (гашетка НО переведена в рабочее положение), при этом переключатель РЕЖИМЫ СУВ на пульте ПСР-31 может находиться в любом из положений. Если только переключатель РЕЖИМЫ СУВ находится в положении ОПТ, то необходимо переключатель ВОЗДУХ-ЗЕМЛЯ на ПУ-47 подставить в положение ВОЗДУХ.

Применение пушки в режиме НЕСИНХРОННАЯ СТРЕЛЬБА с индикацией прицельной информации на экране ИЛС-31 обеспечивается в любое время суток и при любых метеоусловиях.

При атаке воздушной цели в дневное время суток и в простых метеоусловиях (по визуально наблюдаемой цели) на экранах СЕИ индицируются визирная метка цели и подвижное перекрестье 5.36). Визирная метна отражает реальные углы визирования колс или РАПК , подвижное перекрестье формируется с учетом составляющих суммарной угловой поправки стрельбы в плоскостях симметрии и плана самолета. Для ведения стрельбы из пушки летчик, управляя самолетом, совмещает визирную метку цели с перекрестьем и в зоне эффективной дальности стрельбы ($\mathcal{A} \leqslant \mathcal{A}_{2m}$) отирывает огонь нажатием гашетии и преиращает огонь на дальности $\mathcal{A}_{\mathcal{S}_{P2}}$, безопасной для самолета. Метки $\mathcal{A}_{\mathcal{S}_{P3}}$ и $\mathcal{A}_{\mathcal{S}_{P3}}$ индицируются на шкале дальности индикаторов CEM . При дальности до цели $A \leq 1200 \text{ m}$ Ha CEW индицируется шкала-указатель текущей дальности, обрамляющая подвижное перекрестье.

При отсутствии видимости цели (в сложных метеоусловиях или ночью) в комплексе ОЭПрНК реализуется режим несинхронной стрельбы из пушки с прицеливанием "нуль-методом". Включение этого режима производится выдачей в БЦВЫ признака при помощи нажатия инолии КУ-31. При этом на экранах СКИ индицируются метки грубого и точного прицедивания (кольцо и точка), метка текущей дальности до цели, неподвижное перекрестье и метка текущей дальности в диалазоне 800 - 200 м на киле симвода самодета (рис.5.37). Для ведения стрельбы летчик, управляя самолетом, совмещает метку грубого прицеливания (кольцо) с неподвижным перекрестьем и, добиваясь обнудения ошибок прицедивания, выводит метку точного прицеливания (точку) в центр неподвижного перекрестья. При достижении эффективной дальности до цели (появления отметки дальности на киле символа самолета) открывается огонь.

307

P m c. 5.36

P m c. 5.37.

Кроме сложных метеоусловий, прицеливание внуль-методом применяется в простых метеоусловиях и в дневное время суток, если характер воздушного боя отличается высокой маневренностью в условиях больших перегрузок (до 9 единиц), когда подвижное перекрестье из нижней части экрана ИЛС-ЗІ уходит из поля зрения. В этом случае летчик пилотированием самолета перемещает метку цели в нижнюю часть экрана ИЛС-ЗІ и кратковременно нажимает кнопку КУ-ЗІ. Дальнейшее прицеливание и ведение стрельбы осуществляются в режиме НУЛЬ-МЕТОД'.

При откидывании гашетки НО в рабочее положение и отсутствии информации о параметрах движения цели (углов визирования, угловой скорости динии визирования и текущей дальности до цели). измеряемых КОЛС или РЛПК , комплекс ОЭПрНК обеспечивает применение пушки в режиме ПРОГНОЗ-ДОРОЖКА (ПД). На экрапе ИЛС-31 в этом режиме индицируется прицельная информация в виде области. ограниченной справа и слева двумя кривыми (рис. 5.38). Условная средняя диния области, ограниченной кривыми, характеризуется Геометрическим местом точек центров прицельной метки в диадазоне дальностей стрельбы от 700 до 200 м. Для обеспечения стрельбы методом ПД в БЦВМ вводится размер цели (длина размаха крыдьев) ручной БАЗА на пульте ПСР-31 после визуального обнаружения установления типа цели или по заранее известным данным о цели. Размер базы в метрах индицируется на экранах СЕИ . Для ведения прицельной стрельбы летчик сближается с целью на дальность менее 800 м. определяя необходимую дальность путем сравнения видимого размера цели с линейным расстоянием между линиями "дорожки" по экрану, заводит цель в область прицеливания и при точном обрамлении концов крыльев цели внутренними линиями прицельных кривых открывает огонь.

- При работе комплекса в режиме НЕСИНХРОННАЯ СТРЕДЬБА ПО ВОЗ-ДУШНОЙ ЦЕЛИ и исчезновении хотя бы одного из параметров, измеряемых КОЛС или РЛПК , комплекс автоматически переходит в режим стрельбы из пушки методом ПД.

В режимах применения неуправляемого оружия по наземным целям комплекс ОЭПрНК обеспечивает решение задач боевого применения пушки (НО), неуправляемых ракет (НР) и авиационных бомб (АБ) методами "несинхронное прицеливание" (НП) и предварительная засечка" (ПЗ).

Метод НП основан на вычислении прицельных данных (угловых координат прицельной метки или определения параметра СБРОС АБ методом обнуления разности тенущих линейных координат самолета относительно цели и баллистического относа АБ) в условиях безветрия. Этот метод рекомендуется применять при работе по крупноразмерным и площадным неподвижным целям. При работе по малоразмерным подвижным и неподвижным целям рекомендуется применять метод ПЗ, обеспечивающий в процессе прицеливания автоматический учет постоянных составляющих вентора ветра и скорости цели.

P m c. 5.38.

Режим боевого применения НО и НР по наземным целям обеспечивается при установие переключателя РЕЖИМЫ СУВ в положение ОПТ., переключателя ВОЗДУХ-ЗЕМЛЯ в положение ЗЕМЛЯ и гашетки стрельбы в рабочее положение (для НО) или при наличии признама НР на

полвесках из СУО . Стредьба из пушки и пуси НР по наземным пелям выполняются с пикирования в лиапазоне разрешенных мальностей, вычисляемых на экране ИЛС-31. После ввода самодета в пикирование БШВМ автоматически выдает в КОЛС команду на включение издучателя ЛЛ и одновременно на экране ИЛС-31 высвечивается симвоя А (АТАКА). Независимо от типа применяемого орукия (НО мли НР) в поле зрения ИЛС-31 индицируется прицельная метна (нольно с центральной точкой и инии огня). характерная для режима НП (рис.5.39). Летчик пилотированием самодета на траектории пикирования добивается, чтобы цель в процессе прицедивания перемещалась вдоль динии огня по направлению к кольцу прицельной метки. При совпалении пели с центральной точкой кольпа припельной метки открывается огонь из пушки (произволится пуск НР) путем наматия гашетки Ю (кнопки БК). Учет влияния ветра снос снаряда НО (НР) за время его полета до цели учитывается глазоме DHO ПУТем выноса точки прицедивания (центральной точки ПМ) в наветренную сторону относительно пели.

При стрельбе из пушки (пуск НР) в режиме ПЗ летчик на траектории пикирования нажимает кнопку МРК-ЗАХВАТ-ПЗ. При нажатии этой кнопки происходит гашение прицельной метки режима НП (кольпо с точкой и линией огня) и в окрестности конца линии огня высвечивается метка привязки (кольцо меньшего диаметра с точкой). которая остается неподвижной на время удержания кнопки в нажатом положении (рис.5.40). Пилотированием самолета летчик совмещает центральную точку метки привязки с центром цели (подвикной или неподвижной) и отпускает кнопку МРК-ЗАХВАТ-ПЗ. В момент отпускания кнопки производится привязка к цели (в БШВМ вычисляртся координаты самолета относительно цели для этого момента времени). При этом метка привязки на экране ИЛС-31 заменяется на прицельную метку, резко перемещается в нижнюю часть экрана. и после окончания переходных процессов (примерно через I с) начинается плавная отработка метки в функции текущих условий подета самодета на траектории пикирования. При повторном совмещении прицельной метки с пелью (не более чем через IO с после а́асечки) выполняется стрельба из пушки или пуск НР. Кроме прицельной информации на экране ИЛС-ЗІ индицируются диалазон разрешенных дальностей стрельбы, тип применяемого оружия, его надичие на полвесках и остаток боекомплекта пушки.

Применение АБ осуществляется с горизонтального полета (ГП), с пинирования (ПК), на выводе из пинирования (ВП)и с кабрирования.

P m c. 5.39.

P m c. 5.40.

При бомбометании с ГП комплекс ОЭПрНК обеспечивает применение свободнопадающих и тормозных АБ с выполнением прицеливания непосредственно по цели. Применение бомбометания с ГП
рекомендуется по крупноразмерным, площадным или протяженным
целям с малых и предельно малых высот методом НП. Бомбометание
с ГП обеспечивается при установке переключателя РЕЖИМЫ СУВ в
положение ОПТ. и при наличии признака АБ, поступающего из СУО
и индицируемого на экране ИЛС-ЗІ. После обнаружения цели (на
боевом курсе) летчик кратковременно нажимает кнопку КУ-ЗІ, в
результате чего в БЦВМ формируется команда на включение издучателя АД и на экране ИЛС-ЗІ высвечивается признак атаки (рис.
5.39). Пилотированием самолета летчик перемещает цель по линии
огня (линии разрывов) в направлении кольца с центральной точкой
и при их совмещении нажимает кнопку БК.

При нажатии кнопки БК возможны два варианта отделения АБ от самодета: по команде от БК и по вырабатываемому в БЦВМ сигнаду на автоматический сброс АБ. Если угол отработки прицельной метки не превосходит максимального значения угла визирования кабинного пространства в плоскости симметрии самодета, ограниченного обводом носовой части физедяжа, то по нажатию кнопки БК в замки бомбодержателей подается сигнал на сброс АБ. Если расчетное значение угля отработки прицельной метки по условиям обзора окажется больше максимально допустимого значения, то прицельная метна "застывает" на краю поля обзора ИЛС-31. По нажатию БК в БЦВМ вичисляются координаты самолета относительно цеди и время, оставшееся до сброса АБ, которое индицируется на экране ИЛС-31 вместо шкалы дальности (рис.5.41). В течение времени детчик пилотированием самолета совмещает конец вектора текущей перегрузки на киле самолета с центром метки заданной перегрузии (кольцо с точкой). Для сброса АБ в этом случае удерживается в нажатом положении до тех пор, пока текущие координаты самолета относительно цели не станут равными составляюшим баллистического относа АБ. В БЦВМ формируется сигнал автоматического сброса, поступающий на замки бомбодержателей. Отделение АБ контролируется по погасанию на экранах СЕИ наличия АБ.

Положение органов управления ОЭПрИК и порядок работы при бомбометании с ПК и ВП аналогичны бомбометанию с ГП. Отличие состоит в том, что при бомбометании с ПК и ВП из БПВМ

P m c. 5.41.

автоматически выдается команда на вилочение излучения ДД. При этом могут использоваться методы НП и ПЗ, однако лучшие результаты позволяет получить метод ПЗ. Возможность применения бомбометания с ПК или ВП зависит от условий полета самолета на траектории пикирования (углов тангажа, высот и скоростей полета).Эти условия оказывают также влияние на величину отработки прицельной метки в плоскости симметрии самолета.

На малых углах тангажа и значительных высотах полета (пологое пикирование) угол отработки прицельной метки может превосходить максимально допустимое по условиям обзора значение. В
этом случае комплекс обеспечивает решение задачи бомбометания
на выходе из пикирования. При нажатой кнопке БК в поле зрения
СЕЙ , как и при бомбометании с ГП в невидимой зоне, вместо
школы дальности индицируется шкала времени, оставшегося до сброса АБ, и вместо прицельной метки — метка расчетной (кольцо с
точкой) и вектор текущей (тонкая линия вдоль изображения киля)
перегрузой.

Работа комплекса при бомбометании с пикирования при прицеживании методами НП и ПЗ аналогична его работе при стрельбе из пушки и пуске НР.

В режимах бомбометания, стрельбы и пуска НР методом ПЗ при грубой привязке и цели (при отпускании кнопки МРК-ЗАХВАТ-ПЗ) или для перенацеливания летчик может выполнить "перепривязку". Для этого вторично нажимается кнопка МРК-ЗАХВАТ-ПЗ и удерживается в нажатом положении до выполнения вторичного наложения метки привязки и ранее выбранной или новой цели. После отпускания кнопки МРК-ЗАХВАТ-ПЗ производится повторная привязка и цели и дальнейший порядок работы сохраняется.

Бомбометание с набрирования обеспечивается при установие переилочателя РЕДИМЫ СЛВ на пульте ПСР-31 в положение КАБР., переилочателя ТОРМОЗ-БЕЗ ТОРМ. на пульте ПУ-47 в положение БЕЗ ТОРМ. и переилочателя ВОЗДУХ-ЗЕМАЯ в положение, соответствующее выбранному способу подрыва бомбы. На боевом курсе в режиме горм-зонтального полета после обнаружения цели кратковременно нажимается кнопка КУ-31, в результате чего в БЦЕМ формируется команда на вилочение излучения ДД и на экранах СЕЙ индицируется прицельная информация и симвод А (рис.5.39). Пилотированием самодета детчик перемещает цель по динии разрывов в направления прицельной метки с центральной точкой и при их совмещении кратковременно нажимает кнопку БК. При этом финсируются коордиматы

самолета относительно цели и формируется команда на ввод самодета в кабрирование (индикация команды Г) и переход в реким директорного управления самолетом (рис.5.17). По команде Г летчик переводит самолет в режим кабрирования, нажимает кнопку БК и удерживает ее до сброса АБ, управляя самолетом так, чтобы совместить конец вектора текущей перегрузки с центром метки заданной перегрузки. Отделение АБ фиксируется по погасанию метки наличия АБ на экране ИЛС-31. Так как при бомбометании с кабрирования применяется метод НП, то учет влияния ветра на снос АБ производится глазомерным способом.

На случай выхода из строя аппаратуры комплекса (в частности, выхода из строя электроники СЕИ) предусмотрен режим "90", при котором используется неподвижная прицельная сетка, высвечиваемая в поле эрения ИЛС-31 (рис.5.42). Включение прицельной сетки осуществляется переключателем ДЕНЬ-НОЧЬ-СЕТКА на ИЛС-31. В этом

P m c. 5.42.

режиме работы по визуально наблюдаемым целям можно применять все виды оружия: УР и НО - по воздушным целям; НО, НР и АБ - по наземным целям. Задачи прицеливания и применения оружия решаются самим летчиком. Например, при применении УР признак режима

" $\varphi_{\mathcal{O}}$ " выдается установкой переключателя РЕЖИМЫ СУВ на пульте ПСР-3I в положение $\varphi_{\mathcal{O}}$. С пульта ПУР-3I переключателем ППС-3IС вводится информация о полусфере цели. Включается подсвечиваемая сетка на ИЛС-3I, и по команде $\varphi_{\mathcal{O}}$ от ПСР-3I ГСН выстав ляются по продольной оси самолета без получения целеуказания. На пульте ПСР-3I автоматически включается подсвет кнопки-лампы ПОДГ.РУЧН., и летчик осуществляет наведение управлением самоветом. В момент захвата цели ГСН появляется звуковой сигнал в млемофоне, а дампы ИП-3I начинают мигать.

с РИПК при применении УР Совместная работа ОЭПрНК обеспечивается установкой переключателя ВЗМЛ —БЕЗ ТОРМ. на ПУ-47 в положение ТОРМСЗ при наличии признака исправности . При одинаковом информационном обеспечении от КОЛС PAUK велушей информационной системой является система, на-PAIIK чавшая первой сопровождать цель. Другая система работает в режиме информационной "поддержки". На экранах СЕИ ся символ ведущей информационной системы (ТП или РЛ). При снижении уровня информационного обеспечения ведущей системы ею становится система, работающая в режиме информационной "поддержки". Например, при сопровождении цели КОЛС возможны выходы цели из зоны автоматического сопровождения. В этом сдучае ведущей информационной системой становится РАПК

Ведущей информационной системой при стрельбе из пушки методом НП при одновременном сопровождении цели по угловым координатам и дальности КОЛС и РЛПК является КОЛС, так как при этом обеспечивается более высокая точность измерений. Если в процессе автосопровождения цели и измерения дальности КОЛС снимается признак ППО, то обеспечивается автоматический переход на решение задачи стрельбы из пушки методом НП по информации от РЛПК . При снятии признака ППО и от РЛПК (например, при действии помех), обеспечивается автоматический переход в режим ПРОГНОЗ-ЛОРОЖКА.

5.7. Алгоритмы обработки информации в БЦВМ С-31

5.7.I. Общая характеристика порежимных пакетов алгоритмов

Рассмотренные в параграфе 5.6 режимы работы ОЭПрНК обеспечиваются за счет использования в БЦВМ С-31 большого набора алгоритмов и подпрограмм, предназначенных для решения разнообразных задач. При этом многие алгоритмы и подпрограммы могут использоваться в различных режимах работы ОЭПрНК. Логика выбора режимов работы комплекса, состав и частота обращения к конкретным алгоритмам определяются программой функционального диспетчера, которая описывается в п.2.3.5.

С учетом этих замечаний весь набор алгоритмов и подпрограмм может быть условно разделен на следующие пакеты:

- алгоритмы обработки информации;
- служебные алгоритмы КОЛС:
- алгоритмы, обеспечивающие применение УР:
- алгоритмы, обеспечивающие применение пушки;
- алгоритмы, обеспечивающие применение НР и АБ;
- алгоритмы формирования признаков оружия и целеуназания;
- алгоритмы контроля;
- алгоритмы ввода вывода и индикации информации.

К адгоритмам и подпрограммам обработки информации относятся: АОИТ (определение параметров движения воздушной цели по сигналам колс); подпрограмма ограничения векторов скорости и ускорения цели; ЭКСТРАПОЛЯТОР (вычисление экстраполированных значений составляющих скорости цели и дальности); ПОДТВЕРЖДЕНИЕ (проверка соответствия координат линии визирования от КОЛС угловым координатам целеунавания от НСЦ); $A_{\alpha,\beta}$ (вычисление углов атаки и скольжения без использования результатов измерений флюгерных датчиков); АДЦ (расчет дополнительных данных о цели - высота полета, тип цели, полусфера и т.д.); подпрограмма АН (расчет превышения цели); АДН, (определение высоты и дальности до поверхности земли); A^{τ} (вычисление проекций скорости самолета и угловой скорости линии визирования по информации от ЮЛС); АВчисление проекций скорости самолета и угловой скорости линии визирования по информации от РАПК); ФИЛЬТР (фильтрация проекций скорести цели); АОИР и (обработка информации от РАПКнепрерывном сопровождении цели в стабилизированной по крену дучевой системе координат); АОИР (обработка информации от РАЛК при непрерывном сопровождении цели в нестабилизированной по крену системе ноординат); АДД (вычисление дальности до цели при отсутствии ее измерении от РАПИ и КОЛС); АОИКВО (обработка информации при работе РАПК в режиме обзора); ЭКРУ (экстраполяция дальности от 3502-20-04); АУР (пересчет угловой информации от

РЛПК для КОЛС); АУКР (пересчет угловой информации от КОЛС для РЛПК); АУСР (пересчет угловых скоростей от РЛПК для КОЛС).

Служебные адгоритмы КОЛС видочают: АКІ (первичная обработка информации от КОЛС); АК2 (помехозащита КОЛС и переилючение режимов ЛД); АУК (управление обзором); АЛД (обработка информации от ЛД); АКТБ (управление КОЛС в режиме ББ); АПКР (управление КОЛС при целеуказании от РАПК); АОК (отключение излучения ЛД); ВЗМД (взаимодействие ОЭПРНК и РАПК).

При применении УР используются также следующие алгоритмы: АОТВ, РКРСД (формирование разовых номанд управления); АРСД (применение РСД); СТ ΔH_{320} (стабилизация заданной высоты); МВ (формирование признака малой высоты полета); СТН $_{min}$ (стабилизация минимальной высоты полета); УСРСД, УСРМД (формирование сигналов управления для РСД и РМД); ДУ (формирование директорных сигналов управления); АФПС (расчет зон разрешенных пусков при неполной информации); АКРІ, АКР2 (формирование предстартовых команд для РСД и РМД); АПУС (пересчет угловых скоростей для УР); АФПІ, АФП2 (расчет зон разрешенных пусков для РСД и РМД при ППО).

При применении пушки по воздушным и наземным целям используются алгоритмы и подпрограммы: АНС (несинхронная стрельба по воздушной цели при использовании информации от КОЛС); АП (прицеливание по воздушной цели в условиях отсутствия информации о дальности и углах); АБП (вычисление баллистических характеристик для пушки); подпрограмма начала стрельбы; АОП (обработка поправок стрельбы); АЗНО (запрет применения НО); АД (стрельба методом прогноз-дорожка).

При применении НР и АБ используются также следующие алгоритмы и подпрограммы: АБН (вычисление баллистических характеристик НР); АПН₃ (стрельба НР и из пушки по наземным целям); АБ (бомбометание с учетом и без учета ветра); АР (ввод баллистических параметров); АТА (определение относа и времени падения АБ на основе решения системы дифференциальных уравнений движения бомбы).

Для формирования признаков оружия и целеуказания применяются алгоритми: АПО (формирование признаков оружия); АЦУ $_{HT}$ (целеуказание от кнопки КУ-3I); АЦУ $_{TT}$ I (целеуказание ГСН от КОЛС или РЛПК , кнопки КУ-3I или НСЦ);

 $AUV_{T/T} 2$ (формирование массива констант для алгоритма $AUV_{T/T} I$, характеризующих применяемые УР); $AUV_{T/T} J$ (формирование углов для использования в алгоритме $AUV_{T/T} I$ при переходе от связанной системы координат самодета к системам координат УР).

Для контроля комплекса и систем используются алгоритмы: КЗА (обеспечение работы контрольно-записывающей аппаратуры); АФКП (фоторегистрация); ВСК (встроенный системный контроль); ВСК-ІЗС (контроль КОЛС); КЩ-ЗУ (контроль НСЦ); ПК (полетный контроль); ПВК (стыковочный тест).

Для ввода — вывода и индикации информации применяются подпрограммы (BX.I-BX.37, BЫХ.I-ВЫХ.26) и алгоритмы ВВОД (ввод параметров для наземных режимов), АИНСЦ (индикация на НВУ) и АСИ (формирование управляющих слов для СЕИ).

Большинство указанных алгоритмов реализует расчеты по формульным зависимостям, проверку выполнения различных условий и логическое формирование необходимых разовых команд. Кроме того, вычислительные возможности БЦВМ С-3I позволили реализовать при определении параметров движения воздушной цели современные рекуррентные методы линейной нестационарной фильтрации.

5.7.2. Обработка информации о параметрах движения воздушной цели

При вычислении векторов скорости и ускорения воздушной цели, а также значений дальности до цели и скорости сближения с целью по информации об относительных координатах цели от КОЛС, РАПК, КРУ и параметрах собственного движения самолета от СН-29 в алгоритмах вторичной обработки информации в ОЭПрНК применяются методы оптимальной дискретной линейной нестационарной фильтрации эти методы позволяют повысить точность определения указанных ведичин и тем самым способствуют повышению эффективности решения боевых задач.

Сущность методов оптимальной дискретной линейной нестационар ной фильтрации заключается в следующем. В дискретные момент времени t_{K} , k=0, I, 2, ..., наблюдаются (непосредственно измеряются или вычисляются на основании измеренных величин) значения векторного процесса

$$Y(t_k) = H(t_k)X(t_k) + N_Y(t_k),$$
 (5.1)

где $H(t_k)$ — матрица наблюдения (известная функция времени, которая в общем случае может зависеть от результатов точных измерений (или формирования) некоторых процессов, оценивать которые не требуется, так как они измеряются точно); $X(t_k)$ — вектор состояния, под которым понимается совокупность переменных состояния, подлежащих оцениванию; $N_Y(t_k)$ — вектор шумов наблюдения (ошибок измерения или вычисления линейной комбинации $H(t_k)X(t_k)$), который представляет собой независимие выборки векторного гауссовского процесса с известными статистическими характеристиками

$$M\left\{N_{Y}(t_{k})\right\} = 0;$$

$$M\left\{N_{Y}(t_{k})N^{T}(t_{l})\right\} = R(t_{k})\delta_{kl}^{*}.$$
(5.2)

В (5.2) и далее $\mathcal{M}\{\cdot\}$ обозначает операции усреднения по множеству реализаций, \mathcal{T} — операцию транспонирования матриц; $\mathcal{S}_{\mathcal{K}\mathcal{L}}$ — символ Кронекера ($\mathcal{S}_{\mathcal{K}\mathcal{L}}$ = $\hat{\mathbf{I}}$ при $k=\ell$, $\mathcal{S}_{\mathcal{K}\mathcal{L}}$ = 0 при $k\neq\ell$).

Вектор состояния в непрерывном времени описывается стохастическим дифференциальным уравнением

$$\frac{dX}{dt} = F(t)X(t) + U(t) + G(t)N(t), \qquad (5.3)$$

где F(t), G(t) и U(t) — известные матричные и венторная функции времени; N(t) — формирующий белый гауссовский шум с известными статистическими характеристиками $M\{N(t)\}=0$; $M\{N(t)N^T(t+T)\}=E\,\delta(\tau);\; E$ — единичная матрица.

В дискретные моменты времени вектор состояния X(t) описывается разностным уравнением

$$X(t_k) = \varphi(t_k, t_{k-1})X(t_{k-1}) + U_x(t_k, t_{k-1}) + \Gamma(t_k)N_x(t_k).$$
 (5.4)

Здесь $\mathcal{P}(c_{\chi}, c_{\chi_{-1}})$ - функциональная матрица решений уравнения (5.3), которая определяется на основании решения уравнения

$$\frac{\partial \varphi(t, t_{k-1})}{\partial t} = F(t) \, \varphi(t, t_{k-1}) \tag{5.5}$$

$$\Phi(t_{k-1}, t_{k-1}) = E. {(5.6)}$$

Матрица $f(t_k)$ является нижней треугольной и определяется на основании равенс ${\bf f}$ ва

$$\Gamma(t_k) \Gamma^{T}(t_k) = D(t_k), \tag{5.7}$$

где матрица $\mathcal{D}(\mathcal{E}_{r})$ является решением уравнения

$$\frac{d D(t)}{dt} = F(t) D(t) + D(t) F^{T}(t) + G(t) G^{T}(t)$$
 (5.8)

с начальным условием $D(t_{k-1}) = 0$.

Известная венторная функция времени (вектор управления), входящая в правую часть (5.4), определяется как

$$U_{x}(t_{k}, t_{k-1}) = \int_{t_{k-1}}^{t_{k}} \varphi(t, t_{k-1}) U(t) dt.$$
 (5.9)

Для вектора состояния, определяемого соотношением (5.4), при наблюдении (5.1) оптимальная по критерию минимума среднего квадрата ошибки оценка имеет вид:

$$X^{*}(t_{k}) = X^{3}(t_{k}/t_{k-1}) + K(t_{k}, t_{k-1}) \times \times \left[Y(t_{k}) - H(t_{k}) X^{3}(t_{k}/t_{k-1}) \right], \tag{5.10}$$

где $X^{2}(t_{k-1})$ — оптимальная экстранолированная оценка вектора состояния в моменту времени t_{k} по наблюдению при t_{k-1} , воторая определяется равенством

$$X^{3}(t_{k}/t_{k-1}) = \Phi(t_{k}, t_{k-1})X^{*}(t_{k-1}) + U_{x}(t_{k}, t_{k-1}).$$
 (5.II)

Матрица оптимальных коэффициентов передачи дискретного фильт ра (5.10) рассчитывается по формуле

$$K(t_{k}, t_{k-1}) = P(t_{k}/t_{k-1})H^{T}(t_{k})[R(t_{k}) + H(t_{k})P(t_{k}/t_{k-1})H^{T}(t_{k})]^{-1},$$
(5.12)

где $P(t_k/t_{k-1})$ - симметричная матрица вторых центральных мо-ментов ошибок экстраполяции:

$$P(t_{k}/t_{k-1}) = P(t_{k}, t_{k-1}) P(t_{k-1}) \Phi^{T}(t_{k}, t_{k-1}) + D(t_{k}).$$
 (5.13)

Матрица вторых центральных моментов ошибок фильтрации определяется выражением

$$P(t_k) = P(t_k/t_{k-1}) - K(t_k, t_{k-1})H(t_k)P(t_k/t_{k-1}).$$
 (5.14)

Соетношения (5.5)-(5.14) полностью определяют алгоритмы оптимальной дискретной линейной нестационарной фильтрации процесса $\mathcal{X}(t)$. Для небольших размерностей векторов состояния и наблюдения эти алгоритмы могут быть реализованы в современных БЦВМ. При этом рекуррентное вычисление оптимальной оценки $\mathcal{X}^*(t_k)$ организуется следующим образом:

- в момент времени t_{k-r} известны значения оптимальной оцении $X^*(t_{k-r})$ и матрицы вторых центральных моментов ошибок фильтрации $P(t_{k-r})$;
- на основании соотношений (5.5) –(5.9) определяются матрицы $\varphi(t_k,t_{k-1}),D(t_k)$ и вектор $U_x\left(t_k,t_{k-1}\right)$, а также матрицы $H(t_k)$ и $R(t_k)$ нак известные функции времени;
- по формудам (5.II),(5.I3) вычисляются значения оптимальной экстраполированной оценки $X^{3}(t_{k}/t_{k-1})$ и матрицы вторых центральных моментов экстраполяции $P(t_{k}/t_{k-1})$;
- из (5.12) находится матрица оптимальных коэффициентов передачи $K(t_k, t_{k-1})$;
- при наличии очередного измерения (5.1) вычисляется невязка фактического измерения и предсказанного (экстраполированного) значения измерения $\Delta_y = Y(t_k) H(t_k) X^3(t_k, t_{k-1});$
- по формуле (5.10) определяется оптимальная оценка $X^*(t_k)$, а из (5.14) матрица вторых центральных моментов ошибок фильтрации:
- описанная процедура вычислений повторяется для определения оптимальной оценки на следующем шаге.

Для упрощения практической реализации описанной процедуры вычислений и сокрещения необходимых затрат мешинного времены обычно стараются все расчеты, не связанные с вычислениями в

реальном масштабе времени, выполнить заранее или аппроксимировать аналитическими выражениями.

В качестве оцениваемых координат в комплексе ОЭПрНК няты проекции вектора скорости \widetilde{V}_{ν} и ускорения \widetilde{W}_{ν} воздушной цели на оси дучевой системы координат (СК), а также дальности до цели. При использовании пушки на дальности $\mathcal{A} \leqslant 1400$ м проекции вектора скорости и ускорения цели определяются на оси нестабилизированной дучевой СК (НЛСК), во всех остальных сдучаяхна оси стабилизированной по крену дучевой СК (СПСК). Эти системы координат определяются следующим образом:

- НИСК $OX_{j}Y_{j}Z_{j}$ получается из связанной СК $OX_{j}Y_{j}Z_{j}$ последовательными поворотами на углы визирования цели $g_{\mu \Lambda}, \varphi_{\sigma \Lambda},$ измеряемые КОЛС;
- СЛСК $OX_{RC}Y_{RC}Z_{RC}$ подучается из связанной стабилизированной по крену СК (СССК) $OX_{IC}Y_{IC}Z_{IC}$ последовательными поворотами на углы φ_{r} и φ_{g} ; — СССК OX_{1c} \mathcal{Y}_{1c} Z_{1c} подучается из связанной СК поворотом

на угод крена 7.

Так нак ось ОХ лучевых систем координат направлена на цель, то с учетом движения самих СК при гипотезе о движении цели с постоянным ускорением уравнения для оцениваемых процессов аналогично (5.3) можно представить в виде

$$\dot{D} = v_{u}^{x_{A}} - v_{u}^{x_{A}};$$

$$\frac{dv_{u}^{x_{A}}}{dt} = W_{u}^{x_{A}} + v_{u}^{y_{A}}\omega_{z_{A}} - v_{u}^{z_{A}}\omega_{y_{A}};$$

$$\frac{dv_{u}^{y_{A}}}{dt} = W_{u}^{y_{A}} - v_{u}^{x_{A}}\omega_{z_{A}} + v_{u}^{z_{A}}\omega_{x_{A}};$$

$$\frac{dv_{u}^{y_{A}}}{dt} = W_{u}^{y_{A}} - v_{u}^{x_{A}}\omega_{z_{A}} + v_{u}^{z_{A}}\omega_{x_{A}};$$

$$\frac{dv_{u}^{z_{A}}}{dt} = W_{u}^{z_{A}} + v_{u}^{x_{A}}\omega_{y_{A}} - v_{u}^{y_{A}}\omega_{x_{A}};$$

$$\frac{dW_{u}^{z_{A}}}{dt} = 0; \quad \frac{dW_{u}^{y_{A}}}{dt} = 0; \quad \frac{dW_{u}^{z_{A}}}{dt} = 0.$$

Здесь $\omega_{I} = [\omega_{II}, \omega_{II}, \omega_{II}, \omega_{II}]^{T}$ вентор абсолютной угловой скорости вращения дуча визирования цели; $V_{II} = [\upsilon_{II}^{x_{II}}, \upsilon_{II}^{y_{II}}, \upsilon_{II}^{z_{II}}]^{T}$ вентор скорости цели; $W_{II} = [\omega_{II}, \omega_{II}, \omega_{II}^{y_{II}}, \omega_{II}^{z_{II}}]^{T}$ вентор усно-

рения цели; D - дальность до цели; $V_{\mu} = \left[v_{\mu}^{xx}, v_{\mu}^{yx}, v_{\mu}^{zx}\right]$ вектор скорости истребителя в проекциях на оси лучевых СК.

Для вычисления проекций скорости истребителя используются значение V_{μ} , измеренное СВС в СН-29, угим атаки α и сколькения β , вычисленные в алгоритме $A_{\alpha,\beta}$, а также угим визирования цели $\mathcal{G}_{y\beta}$, $\mathcal{G}_{z\alpha}$ от КОЛС или \mathcal{G}_{rok} , \mathcal{G}_{sok} от РЛПК. Например, проекции 🗸 на оси НЛСК вычисляются по формуле

$$\begin{bmatrix} v_{\mu}^{z,a} \\ v_{\mu}^{y,a} \\ v_{\mu}^{z,a} \end{bmatrix} = A(\varphi_{y,a}, \varphi_{z,a}) A(\beta, \alpha) \begin{bmatrix} v_{\mu} \\ 0 \\ 0 \end{bmatrix}, \tag{5.16}$$

где матрица A(x,y) определяется соотношением

$$A(x,y) = \begin{bmatrix} \cos x \cos y & \sin y & -\sin x \cos y \\ -\cos x \sin y & \cos y & \sin x \sin y \\ \sin x & 0 & \cos x \end{bmatrix}.$$

Для упрощения программной реализации оптимальных алгоритмов оценивания параметров движения цели в ОЭПрНК эти параметры оцениваются раздельно по трем каналам:

- по каналу x оцениваются значения $\mathcal{D},\; \nu_{\mu}^{x_{\mu}},\; \omega_{\mu}^{x_{\mu}}$ на
- основании измеренного значения дальности;

 по каналу ψ оцениваются v_{μ}^{μ} , z_{ν}^{μ} на основании внисляемого с ошибками значения $v_{\mu}^{\mu} = v_{\mu}^{\mu} + \omega_{z_{\mu}} D$;

 по каналу z оцениваются $v_{\mu}^{z_{\mu}}$, $w_{\mu}^{z_{\mu}}$ на основании внисляемого с ощибками значения $v_{\mu}^{z_{\mu}} = v_{\mu}^{z_{\mu}} \omega_{\mu} D$.

 Оценивание параметров движения цели по каналам ψ и z про-

изводится аналогично тому, наи это делается в БЦВМ НОІЭ (см. п. 3.5.3).

При оценивании параметров движения цели по каналу x в ка-честве вектора состояния принимается вектор $X^T = [x_i = D, x_2 = v_4]$. В этом случае уравнение состояния (5.4) имеет вид:

$$\begin{bmatrix} x_{1}(t_{k}) \\ x_{2}(t_{k}) \\ x_{3}(t_{k}) \end{bmatrix} = \begin{bmatrix} 1 & \Delta t_{k} & 0 \\ 0 & 1 & \Delta t_{k} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{1}(t_{k-1}) \\ x_{2}(t_{k-1}) \\ x_{3}(t_{k-1}) \end{bmatrix} + \begin{bmatrix} u_{1}(t_{k}, t_{k-1}) \\ u_{2}(t_{k}, t_{k-1}) \\ 0 \end{bmatrix},$$

где $\Delta t_k = t_k - t_{k-1}$, а составляющие вектора управления определяются соотношениями

$$u_{i}(t_{k}, t_{k-1}) = -v_{ij}^{x,n}(t_{k-1}) \Delta t_{k};$$

$$u_{2}(t_{k}, t_{k-1}) = v_{ij}^{y,n}(t_{k-1}) \omega_{z,n}(t_{k-1}) - v_{ij}^{z,n}(t_{k-1}) \omega_{y,n}(t_{k-1}).$$
(5.18)

При формировании составляющих вектора управления (5.18) значение $v_{\mu}^{z,l}$ вычисляется на основании (5.16), в качестве составляющих скорости $v_{\mu}^{y,l}(t_{k-l})$ и $v_{\mu}^{z,l}(t_{k-l})$ используются их оценки, полученные в момент t_{k-l} в каналах оценивания y и z, а в качестве составляющих угловой скорости дуча визирования $\omega_{z,l}$ и спользуются в нормальном режиме их значения, измеренные КОЛС и скорректированные с учетом возможных отклонений частоты питания ДУС v_{l} , либо значения $\omega_{z,l}$ и $\omega_{y,l}$, вычисленные по формулам

$$\hat{\omega}(t_{k-1}) = \frac{v_{\mu}^{y n}(t_{k-1}) - v_{\mu}^{y n}(t_{k-1})}{x_{\mu}^{*}(t_{k-1})};$$

$$\hat{\omega}_{y,t}(t_{k-1}) = \frac{v_{i,t}^{z,t}(t_{k-1}) - v_{i,t}^{z,t}(t_{k-1})}{x_{t}^{*}(t_{k-1})} \ .$$

В качестве наблюдения при оценивании вектора состояния (5.17) используется измеренное ДД значение дальности до цели

$$y(t_k) = x_j(t_k) + n_y(t_k),$$
 (5.19)

где щум наблюдения представляет собой независимые выборки гауссовского процесса с известными статистическими характеристиками

$$M\left\{n_{y}\left(t_{k}\right)\right\}=0,\quad M\left\{n_{y}\left(t_{k}\right)n_{y}\left(t_{m}\right)\right\}=r_{D}\delta_{km}^{\prime}\;.$$

В этом случае уравнение для оптимальной (точнее, квазиоптимальной с учетом пренебрежения взаимосвязью каналов оценивания) оценки в соответствии с (5.10) имеет вид:

$$\begin{bmatrix} x_{i}^{*}(t_{k}) \\ x_{2}^{*}(t_{k}) \\ x_{3}^{*}(t_{k}) \end{bmatrix} = \begin{bmatrix} x_{i}^{3}(t_{k}/t_{k-i}) \\ x_{2}^{3}(t_{k}/t_{k-i}) \\ x_{3}^{3}(t_{k}/t_{k-i}) \end{bmatrix} + \begin{bmatrix} k_{D}(t_{k}, t_{k-i}) \\ k_{U}(t_{k}, t_{k-i}) \\ k_{W}(t_{k}, t_{k-i}) \end{bmatrix} \Delta y(t_{k}),$$

где невязка измерения дальности $\Delta y(t_k) = y(t_k) - x_i^{\vartheta}(t_k/t_{k-1})$.

Для вычисления оптимальных коэффициентов усиления k_D , k_U и k_W используется аналитическая аппроксимация элементов матрицы $P(t_{\mathcal{K}}/t_{\mathcal{K}-1})$, которая здесь не приводится. Кроме этого, с целью предотвращения негативных влияний пропусков замеров дальности или замеров с большими ошибками предусматривается специальная процедура защить.

Приведенные формульные зависимости реализуются в алгоритмах АОИТ и ЭКСТРАПОЛЯТОР. Составляющие $v_{\mu}^{y,r}$ и $v_{\mu}^{y,r}$ вычисляются в алгоритме ФИЛЬТР. Выходные величины, т.е. параметры движения цели, используются далее при работе алгоритмов АФП, АБН, АНС и АОИКВО.

Глава 6

CHCTEMA HABNTAUNN CH-29

6.1. <u>Назначение, решаемые задачи и основные</u> тактико-технические характеристики системы навигации CH-29

Система навигации CH-29 конструктивно входит в состав оптико-электронного прицельно-навигационного комплекса ОЭПрНК. Условное наименование системы навигации CH-29 - изделие 915.

Система навигации СН-29 предназначена для непрерывного автоматического определения и выдачи в сопрягаемые системы (в РАПК, в БЦВМ С-31, в САУ и в самолетный ответчик) и на индинацию пилотажно-навигационных параметров, необходимых для управления самолетом и его вооружением при ведении боевых действий,
а также при решении задач навигации и посадки.

Система навигации СН-29 решает следующие задачи:

- I. Автоматическое непрерывное определение текущих координат местоположения самолета (ТКМС) в автономном режиме счисления на основе информации от информационного комплекса вертикали и курса ИК-ВК-80-4 и в режиме автоматической коррекции по данным РСБН.
- 2. Определение и выдача в комплексы РЛПК и ОЭПрНК трех составляющих абсолютной линейной скорости самолета на основе информации ИК-ВК-80-4.
- 3. Определение и выдача в сопрягаемые системы углов крена, тангака и курса самолета, высоты полета (абсолютной и относительной барометрической), истинной воздушной и приборной скорости полета, числа Маха, азимута самолета и дальности до наземных радиомаяков РСБН.
- 4. Программирование маршрута подета путем ввода перед вылетом самодета в навигационный вычислитель (НВЦ) бортового радио-

навигационного оборудования БРНО-29 координат трех промекуточных пунктов маршрута (ППМ), трех наземных радиомаяков РСБН и трех аэродромов посадки (оборудованных радионавигационными средствами посадки) в условной географической системе координат.

В процессе подета самодета имеется возможность оперативной смены последовательности ППМ, аэродромов и радиомаяков для изменения программы полета.

5. Автоматическое формирование команд и сигналов, характеризующих работоспособность системы навигации и ее составных частей.

Анализируя все перечисленные задачи, необходимо отметить, что система СН-29 представляет собой основное средство навигации и посадки самолета МиГ-29Б которое обеспечивает:

- I. Полет по маршруту и вывод самолета в район заданной цели.
- 2. Возврат и предпосадочный (в вертикальной и горизонтальной плоскостях) маневр, в результате выполнения которого самолет входит в зону действия посадочной курсоглиссадной системы с путевым углом, близким к курсу ВПП.
- 3. Заход на посадку до высоты 50 м как на запрограммированные (в том числе и автоматически), так и незапрограммированные заранее аэродромы.
- 4. Повторный заход на цель, заданную перед полетом, или на запрограммированный аэродром посадки.

Система навигации СН-29 участвует практически во всех боевых задачах. Самолет МиГ-29Восуществляет маршрутную навигацию, например, при перелетах, при дежурстве в воздухе и т.д. Велика роль СН-29 и при решении такой важной задачи, как навигация с наведением. В таком сдучае выход в исходную точку наведения осуществляется с помощью СН-29, затем производится наземное наведение с использованием 3502-20-04, после чего начинается этап бортового наведения. При выполнении задачи удара по заданной наземной цели система СН-29 участвует при выходе на цель, при повторном заходе, при обходе зон ПВО и при возврате.

Система навигации СН-29 обладает достаточно совершенными тактико-техническими характеристиками, во многом влияющими на обеспечение высокой эффективности решения навигационных задач самолетом МиГ-29Б.Основные тактико-технические характеристики системы навигации СН-29 следующие:

I. Определение текущих координат местоположения самолета вдоль линии пути и по боковому отклонению от линии пути произво-

дится с максимальной погрешностью, которая не превышает величины:

- в автономном режиме счисления при нормальном режиме готовности ИК-ВК-80-4 (инерциальное счисление путей $26 \leqslant 8$ км за час полета:
- в режиме радиокоррекции по данным РСБН вне зависимости от режима готовности ИК-ВК-80-4 $26 \le 0.04D + 0.3$ км, где D дальность до наземного радиомаяка РСБН в км.
- 2. Определение истинного курса самолета производится с максимальной погрешностью, которая не превышает следующих величин:
 - а) начаньная выставка;
 - при нормальном режиме готовности

$$26 \leq 0,3^{\circ};$$

- при ускоренном режиме готовности

$$26 \leqslant I,0^0;$$

- б) уход:
- при нормальном режиме готовности

$$26 \leq 0.5^{\circ}$$
 3a vac полета;

- при ускоренном режиме готовности

$$26 \leq I.I^0$$
 sa vac nomera.

- 3. Определение углов крена и тангажа производится с максимальной погрешностью, которая не превышает величины:
 - при нормальном режиме готовности

$$26 \le 0.5^0$$
 sa vac nometa;

- при ускоренном режиме готовности

$$26 \leq I^0$$
 sa vac nometa.

Отметим, что значения погрешностей, приведенных в п. I-3, для ускоренного режима готовности соответствуют работе от любой системы инерциальной курсовертикали (ИКВ), для нормального режима готовности — при работе от основной системы ИКВ. Если в таком режиме осуществляется переход на запасную систему ИКВ, то все погрешности такие же, как и в ускоренном режиме готовности.

- 4. Система навигации СН-29 удовлетворяет заданным требованиям при следующих условиях боевого применения:
 - диапазон высот полета 0.03 20 км.
 - максимальная скорость горизонтального полета: у вемли V_{max} = 1500 км/ч, на высоте V_{max} = 2500 км/ч;
 - практическая дальность полета: у земли при V = 800 км/ч
 - D = 800 км; на высоте при крейсерской скорости полета D = 2000 км;
 - углы крена, тангажа и курса без ограничений;
- максимальная расчетная вертикальная скорость $v_y = 350 \div 400$ м/с:
 - эксплуатационная перегрузка n_{ν} от -1,5 до +9.
- 5. Время подготовки системы навигации СН-29 к полету в ускоренном режиме готовности после подачи на нее питания, включая выставку платформы в горизонтальное положение и по азимуту и согласование ИК-ВК-80-4 по магнитному курсу во всем диапазоне температур окружающей среды, — не более 3 мин.

Время подготовки системы навигации СН-29 к полету в нормальном режиме готовности, включая прогрев аппаратуры, предполетный контроль, выставку инерциальной курсовертикали ИКВ-80-6-1 и ввод исходных данных, не превышает величин:

- 25 мин при температуре окружающей среды от -10° C до $+60^{\circ}$ C:
- 30 мин при температуре окружающей среды от -10° C до -60° C.
- 6. Потребляемые мощности системой СН-29 не превышают веди-
 - 410 Вт по постоянному току;
 - 105 ВА по переменному трехфазному току:
 - 700 ВА по переменному однофазному току;
- 750 BA по цепям обогрева в течение первых 20 мин после видичения с последующим снижением до 350 BA.
 - 7. Продолжительность непрерывной работы СН-29 равна 4 ч.
 - 8. Условия эксплуатации:
- при повышенной относительной влажности окружающего воздуха до 95 98%;
 - при температуре окружающей среды от -60° С до $+60^{\circ}$ С:
 - при пониженном давлении до 5 мм ртутного столба.

6.2. Состав и структурная схема системы навигации СН-29

Система навигации СН-29 видочает в свой состав измерители навигационной и пилотакной информации, навигационный вычислитель

и органы управления. Структурная схема системы назигации СН-29 представлена на рис.6.1. Охарактеризуем состав оборудования системы, проанализируем основные функциональные связи между отдельными подсистемами, а также взаимодействие системы навигации с другими системами бортового номплекса самолета МиГ-296

Следует отметить, что хотя система СН-29 может функционировать и автономно, ее высокие точностные характеристики реализуются в полной мере лишь при совместной работе с наземными радиотехническими системами.

Работа системы навигации СН-29 обеспечивается сдедующими наземными радиотехническими системами :

- азимутально-дальномерными радиомаяками одного из типов РСБН-2H, РСБН-4H, РСБН-6H;
- посадочными радиомаячными группами (ПРМГ) одного из типов ПРМГ-4, ПРМГ-5 и др.

Система навигации СН-29 представляет собой функциональное объединение следующих четырех основных подсистем, действие которых основано на различных физических принципах:

- I. Информационный комплекс вертикали и курса ИК-ВК-80-4 с условным наименованием изделие Ц-050.
- 2. Бортовое радионавигационное оборудование БРНО-29 с условным наименованием изделие А-323.
 - 3. Система воздушных сигналов СВСП-72-3-2.
 - 4. Блок коммутации БК-55-1.

Управление системой навигации СН-29, т.е. переключение режимов работы, выбор навигационных данных программы, настройна радиоаппаратуры, осуществляется при помощи пультов ОЭПрНК, БРНО-29 и САУ-451-02, а также ряда переключателей приборной доски летчика. Индикация пилотажно-навигационных параметров осуществляется при помощи ИЛС, унифицированных комбинированных приборов КПП и ПНП-72-12, а также указателей скорости и высоты полета.

6.2.1. Информационный комплекс вертикали и курса ИК-ВК-80-4

Информационный комплекс вертикали и курса ИК-ВК-80-4 предназначен для определения и выдачи в сопрягаемые системы углов крена, тангажа и курса, составляющих абсолютной линейной скорости самолета по трем осям гиростабилизированной платформы. В его состав входят следующие составные части (см.рис.6.1):

- I. Инерциальная курсовертикаль ИКВ-80-6-I (основная) с условным наименованием изделие 705-6-I, предназначенная для определения гироскопического курса ψ_r , углов крена γ и тантама δ , составляющих абсолютного линейного ускорения α_{ζ_r} , α_{ζ_r} и α_{ζ_r} по осям $O\xi'$, OQ' и $O\xi'$. Составляющая α_{ζ_r} выдается в сумме с ускорением силы тяжести.
- 2. Инерциальная курсовертикаль ИКВ-80-6-4 (резервная) с условным наименованием изделие 705-6-4 и с тем же назначением, что и основная инерциальная курсовертикаль. Системы ИКВ-80-6-1 и ИКВ-80-6-4 по существу идентичны друг другу; на корпусе второй системы имеется надпись РЕЗЕРВ.
- 3. Блок управления и связи БУС-3, предназначенный для обеспечения режима интегральной коррекции гироплатформы ИКВ, для формирования и выдачи потребителям сигналов составляющих абсолютных линейных скоростей v_{ξ} , v_{Q} , и v_{ξ} , (в виде двуполярной последовательности двоичного 32-разрядного кода); для вычисления и выдачи потребителям приведенного курса $\psi_{\eta Q}$ (как в двуполярном коде, так и в аналоговом виде), а также для выдачи в двуполярном коде сигналов γ и \mathcal{S} . Блок БУС-3 состоит из блока цифрового БЦ-3 и компенсатора магнитной девиации КМ \mathcal{D} -1.
- 4. Блок контроля БК-57, предназначенный для осуществления контроля исправности двух систем ИКВ, который обеспечивает распознавание отказавшей системы; для выдачи потребителям сигналов γ , v и φ . (в аналоговом виде) от основной или от резервной систем ИКВ, а также для формирования команд, характеризующих работоспособность комплекса ИК-ВК-80-4.
- 5. Пульт широтной коррежции ПШК-7, предназначенный для формирования сигналов вертикальной составляющей угловой скорости вращения Земли в зависимости от географической широты местоположения самолета и для выдачи этого сигнала в сопрягаемые системы информационного комплекса ИК-ВК-80-4.
- 6. Задатчик магнитного силонения ЗМС-3, серия I, предназначенний для ввода в комплекс ИК-ВК-80-4 текущего значения магнитного силонения с целью формирования истинного курса самодета $\Psi_{\mathcal{H}}$.
- 7. Индукционный датчик ИД-6, серия I, предназначенный для определения магнитного курса самолета ϕ_{MK} на основе измерения

проекции вектора горизонтальной составляющей магнитного поля Земли на две взаимно перпендикулярные оси чувствительности, совпадающие по направлению с продольной и поперечной осями самолета.

Масса комплекса ИК-ВК-80-4 составляет 48 кг.

В информационном комплексе ИК-ВК-80-4 основным датчиком пилотажно-навигационной информации является система ИКВ-80-6-1 или ИКВ-80-6-4. Важная функция системы ИКВ заключается в измерении углов маневра самодета относительно гиростабилизированной платформы, которая удерживается в горизонтальной плоскости по сигнадам интегральной коррекции, сформированным на основе интегрирования горизонтальных составляющих абсолютного уснорения самолета. В азимуте гироплатформа выдерживается по направлению, вадаваемому свободным гироскопом. OCM TYBOTENTERSHOOTM PMроскопов образуют правый координатный трехгранник, с которым связана система координат $O\xi'\eta'\zeta'$ (см.рис.6.2). Начало системы ROODANHAT O СОВПАДАЕТ С ЦЕНТРОМ MACC CAMORETA, ОСЬ ОЗ' направлена по местной вертикали, оси Об' и Од' расположени в горизонтальной плоскости. На гироплатформе установлены датчина акселерометров, оси чувствительности которых ориентированы по осям системы координат Об'7'2'. Акселерометры измеряют составляющие абсолютного ускорения самолета asi, ani а Составляющие вентора абсолютной скорости самолета определяются путем интегрирования соответствующих составляющих ускорения. Например, проекции абсолютной скорости по осям O_{S}' и Оп характеризуются выражениями

$$v_{\xi'}(t) = v_{\xi'0} + \int_{0}^{t} \alpha_{\xi'}(\tau) d\tau; v_{\gamma'}(t) = v_{\gamma'0} + \int_{0}^{t} \alpha_{\gamma'}(\tau) d\tau,$$
 (6.I)

где v_{500} и v_{700} - начальные значения составляющих абсолютной линейной скорости, соответствующие точке вылета.

для обеспечения работы ИКВ в полете необходимо гироплатформу перед вылетом выставлять в плоскость горизонта и в азимуте. Ориентирование гироплатформы в азимуте производится так, чтобы ось чувствительности акселерометра, расположенного по оси $O\xi'$, была параллельна продольной оси самолета. При функционировании каналов тангажа и курса в комплексе ИК-ВК-80-4 предусмотрены

режимы: I) интегральной коррекции гироплатформы по сигналам цифровых интеграторов блока БУС-3 (основная курсовертикаль);
2) интегральной коррекции гироплатформы по сигналам аналоговых интеграторов ИКВ (резервная курсовертикаль); 3) режим радиальной коррекции гироплатформы. В режиме интегральной коррекции на гироскопы накладываются моменты, пропорциональные сигналам, полученным на основе интегрирования горизонтальных составляющих абсолютного ускорения. В режиме радиальной коррекции гироплатформа выставляется по вектору, равному сумме векторов силы тяжести и ускорения, вызванного изменением величины и направления вектора скорости самолета, т.е. по кажущейся вертикали.

P m c. 6.2.

После проведения нормального режима подготовки комплекса ИК-ВК-80-4 основная система ИКВ работает в режиме цифровой интегральной коррекции от блока БУС-3. При этом запасная система

22. U3g. N 7906

ИКВ является резервным датчиком угловой информации, работающим в режиме автономной аналоговой интегральной коррекции. В случае отназа цепи интегральной коррекции основной системы ИКВ используется информация об углах от запасной ИКВ. При этом основная ИКВ переводится в режим радиальной коррекции гироплатформы и используется в качестве резервного датчика.

После проведения ускоренного режима подготовки обе системы ИКВ работают в режиме автономной аналоговой интегральной коррекции и являются датчиками только угловой информации.

В рабочем режиме с выхода ИКВ (основной или запасной) как в блок БУС-3, так и и другим потребителям поступает гироскопический курс $\varphi_{\mathcal{L}}$ (см. рис. 6.3). Гироскопическим курсом $\varphi_{\mathcal{L}}$ называется угол в горизонтальной плоскости, отсчитываемый по часовой стрелке от оси $O\xi'$ до горизонтальной проекции продольной оси самолета. В курсовой части блока БУС-3 формируется приведенный курс $\varphi_{\mathcal{L}}$. Приведенный курс $\varphi_{\mathcal{L}}$ представляет собой угол в горизонтальной плоскости, отсчитываемый по часовой стрелке от оси $O_{\mathcal{L}}$ до горизонтальной проекции продольной оси самолета (см. рис. 6.3). Применительно и системе навигации CH-29 ось $O_{\mathcal{L}}$ горизонтальной связанной системы координат $O\xi_{\mathcal{L}}$ направлена по местному меридиану на север. На практике считают, что оси $O\xi$ и $O\xi'$ совпадают. Между гироскопическим $\varphi_{\mathcal{L}}$ и приведенным $\varphi_{\mathcal{L}}$ курсами имеется аналитическая зависимость:

$$\psi_{np} = \psi_r + A_r; \qquad (6.2)$$

где
$$A_r = A_0 + \int_0^t \omega_z(\tau) d\tau$$
, (6.3)

где A_{r} - условно-географический (ортодромический) азимут гироплатформы ИКВ; A_{o} - начальное значение A_{r} ; ω_{ξ} -абсолютная угловая скорость вращения гироплатформы ИКВ вокруг оси Oz.

Канал курса комплекса ИК-ВК-80-4 в зависимости от типа коррекции может работать в различных режимах: гирополукомпаса, магнитной коррекции и коррекции от задатчика курса.

Режим гирополукомпаса (или режим свободной в азимуте гироплатформы) является основным режимом работы канала курса информационного комплекса ИК-ВК-80-4, а режим магнитной коррекции вспомогательный и служит для периодической коррекции курса в
полете, а также может быть использован для начальной выставки

P m c. 6.3.

22*

гироплатформы в азимуте. При этом магнитный курс φ_{MK} формируется на основе сигналов индукционного датчика ИД-6, серия І. Истинный курс самолета φ_{M} может быть получен после ввода в БУС-3 с выхода блока ЗМС-3 текущего значения магнитного склонения σ_{MK} , где оно суммируется с магнитным курсом φ_{MK} :

$$\varphi_{\mu} = \varphi_{MK} + \delta_{M}.$$

Магнитное склонение, отсчитанное от истинного меридиана по часовой стредке, имеет знак плюс, и против часовой стредки - знак минус.

Отметим, что несомненным достоинством информационного комплекса ИК-ВК-80-4 явдяется использование в системах типа ИКВ-80-6-І динамически настраиваемых гироскопов типа ГВК-6 (а не гироскопов поплавкового типа), что обеспечивает максимальное значение (26) случайной составляющей дрейфа гироплатформы:

- по оси OZ' 0, I о / ч при нормальном режиме подготовки и 0,5 град/ч при ускоренном режиме подготовки;
- по осям $O\xi'$ и $O_{\zeta'}$ 0,03 о / ч при нормальной подготовке. Систематическая составляющая дрейфа гироплатформы по наждой из трех осей не превышает 0,8 о / ч.

6.2.2. Бортовое радионавитационное оборудование БРНО-29

Бортовое радионавигационное оборудование БРНО-29 предназначено для определения и выдачи в сопрягаемые системы радионавигационных параметров, карактерных для радиотехнических систем ближней навигации - РСБН; а при работе в составе системы СН-29 навигационных параметров, необходимых для управления самолетом миГ-296при полете по заданному маршруту, при возврате в район аэродрома посадки, выполнении предпосадочного маневра и захода на посадку.

По существу система БРНО-29 представляет собой совокупность трех функционально самостоятельных, хотя и взаимосвязанных подсистем:

а) бортового оборудования угломерно-дальномерной радионавигационной системы для измерения азимута А и дальности относительно наземного радиомаяма РСБН;

- б) бортового оборудования посадочной радиомаячной системы для измерения угловых отклонений от курсовой \mathcal{E}_{κ} и глиссадной \mathcal{E}_{κ} равносигнальных зон, а также дальности до точки приземления самолета:
- в) навигационного вычислителя для сбора, преобразования и обработки информации, необходимой при решении навигационных задач, и формирования сигналов управления самолетом.

Бортовое радионавигационное оборудование БРНО-29 обеспечивает выполнение следующих задач:

- формирование и выдачу в сопрягаемые системы, а такке на индинацию сигналов дальности D, азимута A, истинного курса $\varphi_{\mathcal{U}}$, ваданного курса $\psi_{\mathcal{J}\mathcal{U}}$; в режиме возврата и предпосадочного маневра отклонения от заданной высоты $\Delta H_{\mathcal{J}\mathcal{U}}$;
- непрерывное автоматическое определение ТКМС как в автономных режимах счисления, так и в режимах коррекции по данным РСЕН:
- формирование и выдачу в САУ, а также на индикацию сигнадов $\mathcal{E}_{\mathcal{K}}$, $\mathcal{E}_{\mathcal{F}}$ и дальности до точки приземления, обеспечивающих выполнение захода на посадку до высоты 50 м как на запрограммированные, так и на незапрограммированные аэродромы посадки по информации, получаемой от ПРМГ;
- введение и контроль на земле введенных координат трех ППМ, трех радиоманков РСБН, трех аэродромов посадки (все в условно-географической системе координат); пеленгов четырех реперных точек $\varphi_{\rho\tau}$; географических курсов ВПП аэродромов ψ_{BNO} ; географической широты начала системы координат и, при необходимости, стояночного истинного курса самолета ψ_{NO} ;
- введение и контроль на земле введенных номеров частотнокодовых каналов (ЧКК) радиомаяков навигации и посадки; типа радиомаяков РСБН, смену номеров ЧКК радиомаяков в полете:
- выбор номера ЧКК радиомаянов навигации и посадки и типов радиомаянов в ручном режиме:
- формирование и выдачу в САУ, а также на индикацию сигналов, обеспечивающих управление самолетом при выполнении полета по марируту:
- формирование и выдачу в САУ, а также на индинацию сигнамов, обеспечивающих выполнение возврата и предпосадочного маневра в вертикальной и горизонтальной плоскостях с выходом в зону действия посадочных радиоманнов при удалении навигационного

радиомаяма до 80 км от аэродрома посадки, повторного захода на запрограммированную точку и запрограммированный аэродром посадки;

- ручное включение режима посадки;
- прием повывных сигналов наземных радиомаяков типа РСБН-2H, РСБН-4H и выдачу их в самолетное переговорное устройство (СПУ);
 - передачу сигналов ОТВЕТ НАЗЕМНОЙ ИНДИКАЦИИ:
- опознавание самолета на наземных радиомаяках типа РСБН-2H, РСБН-4H.

Отметим, что система БРНО-29 на самодете МиГ-29Бфункционирует совместно с антенно-фидерной системой (АФС) типа "Пион-НМ-02".

Система БРНО-29 характеризуется следующими тактико-техничес-кими характеристиками:

- количество ЧКК навигации 1%:
- количество ЧКК посадки 40:
- дальность действия БРНО-29 определяется условиями прямой видимости; она при работе с различными типами наземных радиомаяков зависит от высоты полета самолета (см. табл.6.1);
- диалазов частот передающего устройства БРНО-29. 726 812,8 МГц;
- диапазон частот приемного устройства БРНО-29 873 903,7 МГц; 905, I + 935, 2 МГц; 939, I + 1000, 5 МГц;
- мощность излучения передающего устройства не менее 0,5 иВт;
- мансимальная погрешность определения полярных координат самолета не превышает следующих величин:
- самолета не превышает следующих величин: по азимуту $26 \leqslant 0.25^0 + (\frac{4}{D_{KM}})^\circ;$
 - по дальности $26 \le 200 \text{ м} + 0.03% D$;

Таблипа6.1

Высота полета, м	Дальность, км	Т и п радиомаяка
250	50	РСБН-2Н, РСБН-4Н,
5000	250	РСБН-2Н, РСБН-4Н, РСБН-6Н,
10000	350	РСБН-2Н, РСБН-4Н, РСБН-6Н.

- дальность действия, выходные сигналы и точностные характеристики трактов посадки соответствуют требованиям ГОСТ 14780 на радиомаячные системы посадки дециметрового диапазона I категории:
- время готовности и работе системы БРНО-29 после вилочения питания не более 2 мин:
 - масса БРНО-29 не более 54 кг.

Основные технические характеристики навигационного цифрового вычислителя БРНО-29 были приведены в п.2.3.4. Как там было показано. НВЦ БРНО-29 характеризуется следующими параметрами:

- быстродействие 50 тыс, простых операций в секунду (тактовая частота составляет I60 кГц);
 - разрядность 15 двомчных разрядов:
- объем полупостоянного запоминающего устроиства (ППВУ) 48 чисел:
- объем оперативного запоминающего устройства (ОЗУ) 32 числа:
- объем постоянного запоминающего устройства (ПЗУ) 46 неизменяемых констант. 64 изменяемые константы и 880 команд:
- состав стандартных подпрограмм: интегрирование (счисление); sin α или $\cos \alpha$; arctg(x/y); $\sqrt{x^2+y^2}$; поворот вектора и ряд других.

Бортовое радионавитационное оборудование БРНО-29 вилючает в свой состав следующие составные части (см.рис.6.1):

- I. Приемник типа АДП-Р (азимутально-дальномерный приемник) с условным наименованием A-3I2-00I, предназначенный для приема и преобразования сигналов навигационных и посадочных радиомаяков РСБН и ПРМГ.
- 2. Передатчик типа СЗД-Р (самолетный запросчик дальности) с условным наименованием A-3I2-002, предназначенный для передачи через антенно-фидерную систему запросных сигналов канала дальности систем РСБН или ПРМГ.
- 3. Блок измерения БИ (A-317-003), предназначенний для определения азимута А и дальности Д, для формирования сигналов запроса дальности, запускающих передатчик СЗД-Р.
- 4. Цифровое вычислительное устройство ЦВУ (А-340-071), предназначенное для выполнения математических и логических операций, реализующих алгоритмы навигации и посадки, для выдачи управляющих сигналов в сопрягаемые устройства (УВВ, ПВП), для хранения и выдачи информации о программе полета.

- 5. Устройство ввода и вывода УВВ (А-340-052), предвазначенное для преобразования аналоговых сигналов в двоичный код и передачи сигналов двоичного кода в ЦВУ, а также для приема сигналов двоичного кода из ЦВУ и преобразования их в аналоговые сигналы.
- 6. Блок питания БП (A-340-053), предназначенный для формирования питающих напряжений, подающихся на блоки УВВ и ЦВУ.
- 7. Щиток управления ЩУ (А-323-008), предназначенный для управления системой БРНО-29 оперативной сменн ППМ, аэродромов, радиомаяков и режимов работы системы.
- 8. Блок управления БУ (А-323-007), предназначенный для оперативного обращения к алгоритмам и программе ЦВУ, для формирования из разовых команд ШУ 20-разрядного слова пультового обмена, а также для электрической фиксации кнопок ШУ.
- 9. Блок преобразования кодов БПК (А-323-006), предназначенний для приема цифровых сигналов в выде последовательного биполярного кода от блока БИ и от внешних систем; для преобразования принятых сигналов в сигналы двоичного последовательного 20-разрядного кода с целью обмена информацией с блоком УЕВ по одному каналу передачи информации, а также для приема сигналов в форме двоичного последовательного кода от блока УВВ.
- IO. Пульт ввода программы ПВП (А-323-009), предназначенный для ввода перед полетом программы полета (координаты трех ППМ, трех аэродромов, трех радиоманков РСБН с номерами частотно-кодовых каналов навигации и посадки; посадочные курсы ВПП аэродромов; типы радиоманков навигации; пеленги четырех реперных точек, стояночный курс самолета, географическая широта начала координать), а также для контроля правильности введенной информации.
- II. Устройство защиты УЗ (А-323-026), предназначенное для предупреждения выхода из строя унифицированных линеек питания в блокех при изменениях напряжения 27 В в бортовой сети.

Конструктивно приемник, передатчик, блок измерения, цифровое вычислительное устройство, устройство ввода и вывода, блок питания собраны в виде моноблока на единой амортизационной раме (А-323-005). В совокупности цифровое вычислительное устройство, устройство ввода и вывода и блок питания образуют навигационный вычислитель цифровой (НВЦ). В ряде случаев считают, что система БРНО-29 состоит из двух частей: бортовой аппаратуры РСБН и НВЦ.

В режиме НАВИГАЦИЯ система БРНО-29 определяет значения полярных координат самолета (А и Д) относительно выбранного радио-

В ручном режиме навигации при работе с наземными радиомаянами РСБН полярные координаты самолета (A_p , D_p) выдаются на пилотажно-навигационный прибор ПНП-72-12 непосредственно с блока БИ, (здесь и далее индекс n p означает слово прадиотехнический). Кроме этого, система БРНО-29 в режиме посадки определяет дальность до точки приземления с использованием сигналов ретранслятора дальномера посадочного радиомаяка и решает задачу опознавания самолета на индикаторе кругового обзора наземного радиомаяка РСБН. В режиме захода на посадку БРНО-29 определяет и выдает для индикации в СЕИ-31, на ПНП-72-12 и КПП сигналы ε_{κ} и ε_{κ} .

Управление системой БРНО-29 производится со щитка управления ШУ, установленного в набине МиГ-29В, путем вилочения кнопок и тумблеров, обеспечивающих оперативную смену ППМ, аэродромов, радиомаяков и режимов работы системы.

6.2.3. Система воздушных сигналов СВСП-72-3-2

Система воздушных сигналов СВСП-72-3-2 предназначена для формирования и выдачи сигналов о высотно-скоростных параметрах полета:

- истинной воздушной скорости $V_{\mu cm}$;
- приборной скорости V_{no} ;
- абсолютной барометрической высоте \mathcal{H}_{max} :
- относительной барометрической высоте Нопи;
- числе Маха М;
- заданных значениях H_{omh} и V_{ucm} , которые обозначены H_{aqd} и V_{aqd} .

Кроме того, система СВСП-72-3-2 формирует разовый сигнал +27 В при установие барометрического давления на уровне земли \mathcal{P}_{O} , равного 760 мм рт.ст. Определение высотно-скоростных параметров полета системой СВСП-72-3-2 производится на основе измерения статического и полного давлений, получаемых от приемника воздушного давления ПВД-18, и температуры торможения, получаемой от приемника температуры П-90.

Система воздушных сигналов СВСП-72-3-2 вилючает в свой состав следующие части (см.рис.6.I):

- I. Блок воздушных параметров БВП-П, предназначенный для формирования и выдачи потребителям, а также на указатели сигналов $\mathcal{H}_{\alpha\delta\mathcal{L}}$, V_{nO} , статического \mathcal{P}_{Cm} и динамического \mathcal{P}_{C} давлений.
- 2. Уназатель висоти УВ-30-2, предназначенний для формирования и выдачи потребителям сигнала H_{Dmn} .
- 3. Указатель снорости и числа Маха УМС-2, 5-2, предназначенний для формирования и выдачи потребителям $V_{\nu cm}$ и числа $\mathcal{M}.$

Время готовности системы СВСП-72-3-2 к работе после видриения электропитания не превышает 2 мин. Масса системы (без монтажных деталей и рамы) не превышает II,5 кг. Система обеспечивает проверку встроенным контродем одной точки диапазона каждого выдаваемого параметра: $V_{MCM}=800$ км/ч; $H_{\alpha\delta c}=5000$ м, $H_{\alpha mn}=5000$ м; $V_{ND}=636$ км/ч; числа M=0,693.

Сформированные в системе СВСП-72-3-2 сигналы V_{HCM} и H_{OMM} поступают в НВЦ БРНО-29; они используются для нурсовоздушного счисления пути и формирования сигналов для вертикального маневра при ваходе на посадку. Остальные параметры, определяемые СВСП-72-3-2, индицируются на приборах в кабине и выдаются в САУ и на СЕИ для использования при пилотировании самолета по маршруту и при ваходе на посадку.

6.2.4. Блок коммутации БК-55-І

Блок коммутации БК-55-I предназначен для осуществления связей между составными частями системы навигации СН-29, а также для ее связи с комплексом ОЭПрНК и САУ. Блок коммутации БК-55-I коммутирует сигналы и разовые команды в различных режимах работы системы СН-29, формирует сигналы готовности.

Масса блока коммутации - не более I,7 кг.

6.3. <u>Алгоритмы функционирования</u> системы навигации СН-29

6.3.1. Системы координат, используемые в СН-29

Разнородные требования, предъявляемые к системе СН-29, обусловливают применение в ней нескольких систем координат. Применение инерциальной навигационной системы вызывает необходимость
использования системы координат, связанной с гиростабилизированной платформой. Определение ТКМС осуществляется в условно-географической системе координат. Специфика работы РСБН потребовала
ввести в рассмотрение полярную (азимутально-дальномерную) систему координат.

Система координат, связанная с комплексом ИК-ВК-80-4

В информационном комплексе ИК-ВК-80-4 используется прямоугольная система координат $O\xi'\eta'\xi'$, начало которой совмещено
с центром масс самолета (см. рис. 6.2). Ось $O\xi'$ направлена вверх
по местной вертикали. Оси $O\xi'$ и $O\eta'$ лекат в плоскости, перпендикулярной оси $O\xi'$. По осям $O\xi'$ и $O\eta'$ ориентированы оси
акселерометров. Следовательно, система $O\xi'\eta'\xi'$ не вращается
вокруг вертикальной оси в абсолютном пространстве, т.е. это
горизонтальная, свободная в азимуте система координат. В этой
системе производится внчисление составляющих абсолютной снорости самолета $O\xi'(t)$ и $O\eta'(t)$ (см. соотношение (6.1), а также
измерение гироскопического курса ϕ_{μ} (см. рис. 6.3). В режиме
подготовка ось $O\xi'$ платформы ИКВ принудительно выставляется
по продольной оси самолета. При переходе в режим РАБОТА платформа ИКВ становится свободной в азимуте.

Горизонтальная связанная система координат

Горизонтальная связанная система координат представляет собой прямоугольную систему координат $O\xi_{7}z$ (см.рис.6.2). Начало ее (точка 0) совмещено с центром масс самолета. Ось Oz совпадает с осью Oz. Ось O_{7} направлена на север, ось $O\xi$ направлена на восток. Система $O\xi_{7}z$ образует подвижный

географический трехгранник. Связь между осями координат систем $O\xi\gamma\zeta$ и $O\xi'\gamma'\zeta'$ определяется величиной угла A_{r} , т.е. условно-географическим азимутом гироплатформы ИКВ (см.(4.3)). A_{r} представляет собой угол в горизонтальной плоскости, отсчитываемый от оси O_{7} (т.е. от направления на север) по часовой стрелке до оси $O\xi'$ (т.е. оси гиростабилизированной платформы).

Условно-географическая система координат

В системе навигации СН-29 счисление пути ведется в условно-географической (ортодромической) системе координат (см. рис. 6.2). Условно-географическая система координат является частью географической системы координат и представляет собой зону между соответствующими меридианами и параллелями на поверхности Земли. Длина каждой стороны зоны равна 36° . Этой зоной ограничивается область действия СН-29, а следовательно, и самолета МиГ-295 Начало условно-географической системы координат (точка $O_{\mathcal{Y}}$) выбирается в нижнем левом углу "квадрата". Условно-географическая широта $\Delta_{\mathcal{Y}}$ м условно-географическая долгота $\Delta_{\mathcal{X}}$ какой-либоточни (например, центра масс самолета O) отсчитываются в приращениях (в градусах) условно-географических координат относительно точки $O_{\mathcal{Y}}$, географические координаты которой $\mathcal{Y}_{\mathcal{O}}$ и $\lambda_{\mathcal{O}}$. В условно-географической системе координат производится определение ТКМС.

Прямоугольная система координат, связанная с аэродромом или ПШМ

Для формирования сигналов, обеспечивающих управление самолетом в режимах маршрутного полета, возврата и посадки, используется прямоугольная система ноординат XO_QZ (см. рис. 6.4),
начало ноторой O_Q связано с серединой ВПП (или с ППМ), ось O_QX направлена вдоль ВПП для режимов возврат и посадка
или на востои — для режима маршрутного полета, ось O_QZ направлена перпендинулярно оси O_QX .

349

6.3.2. Определение текущих координат местоположения самолета

Инерциальное счисление пути

В режиме инерциального счисления пути основным датчиком информации является комплекс ИК-ВК-80-4. При этом путем интегрирования сигналов акселерометров $\alpha_{\xi'}$ и $\alpha_{\chi'}$ в цифровых интеграторах в блоке БУС-3 с учетом начальных условий определяются согласно (6.1) составляющие абсолютной линейной скорости самолета $\nu_{\xi'}$ и $\nu_{\chi'}$. Затем в вычисленные значения скоростей вводятся поправки, обусловленные дрейфом гироскопов и методическими погрешностями. При этом основные соотношения имеют вид:

$$v'_{\xi'} = v_{\xi'} - \Delta v_{\xi'}^{\partial \rho} - \Delta v_{\xi'}^{M}; \qquad (6.4)$$

$$v'_{\xi'} = v_{\zeta'} - \Delta v_{\zeta'}^{\partial \rho} - \Delta v_{\zeta'}^{M};$$

где v_{ℓ} , и v_{ℓ} , - составляющие абсолютной скорости самолета с учетом поправок; $\Delta v_{\ell}^{\mathcal{O}}$, и $\Delta v_{\ell}^{\mathcal{O}}$, - поправки, обусловленные постоянными составляющими дрейфов гироскопов; $\Delta v_{\ell}^{\mathcal{O}}$, и $\Delta v_{\ell}^{\mathcal{O}}$, - поправки, обусловленные методическими погрешностями, в которых учитывается, что форма Земли принята в виде эллипсоида вращения с большой полуосью $\alpha = 6378245$ м и эллиптичностью $\frac{\Delta v_{\ell}}{2} = 0.003346713$. Указанные поправки рассчитываются в НВЦ БРНО-29.

Скорректированные составляющие абсолютных скоростей самолета пересчитываются в горизонтальную связанную систему координат $O\xi\eta Z$:

$$v_{\mathcal{E}} = v_{\xi}', \sin A_{r} - v_{\eta}', \cos A_{r};$$

$$v_{\mathcal{N}} = v_{\xi}', \cos A_{r} + v_{\eta}', \sin A_{r},$$
(6.5)

где $\mathcal{U}_{\mathcal{E}}$ и $\mathcal{U}_{\mathcal{N}}$ - проекции абсолютной скорости самодета на оси $\mathcal{O}_{\mathcal{E}}$ и $\mathcal{O}_{\mathcal{N}}$ соответственно; $\mathcal{A}_{\mathcal{N}}$ - условно-географический азимут гироплатформи ИКВ.

Величина угла A_r в CH-29 согласно (6.3) определяется вы-

$$A_{r} = \varphi_{uo} + \Delta\lambda \sin \varphi - \Delta\lambda_{a\ni p} \sin \varphi_{a\ni p} + \delta A_{r},$$

$$\text{The } \delta A_{r} = \frac{1}{R} \int_{0}^{\tau} (\Omega_{3} R \sin \varphi - R \frac{d\varphi}{dt} \Delta\lambda \cos \varphi + \Delta U_{\xi'}^{\partial p}) d\tau;$$

$$(6.6)$$

 φ_{HO} — стояночный курс самолета; $\Delta\lambda$ — условно-географическая долгота самолета; φ и λ — географические широта и долгота самолета; $\varphi_{\alpha \ni \rho}$, и $\lambda_{\alpha \ni \rho}$, — географические широта и долгота середины ВШ аэродрома вылета; $\Delta\varphi_{\alpha \ni \rho}$, и $\Delta\lambda_{\alpha \ni \rho}$, — условно-географические широта и долгота середины ВШ аэродрома вылета; R=64II км; $\Omega_3=7,29\cdot 10^{-5}$ I/c — угловая скорость вращения Земли; $\Delta \nu_{\alpha \ni \rho}^{2}$ — поправка, учитывающая погрешность из-за постоянной составляющей дрейфа гироскопа.

При отсутствии разовой команды ГОТ.ИКВ $_{OCH}$ /ИСПР.ИНФ.ИКВ $_{OCH}$ или при наличии входной разовой команды ИКВ $_{SOII}$ в формуле (6.6) величина Δv_{z}^{OO} заменяется на константу из ПЗУ-2, равную паспортному значению азимутального дрейфа гироскопа запасной ИКВ.

Определение стояночного курса самолета φ_{MO} (т.е. начального положения продольной оси самолета) в CH-29 может производиться разными способами:

- методом выставки по индукционному датчику;
- методом гирокомпасирования с вращением платформы;
- методом выставии с помощью оптического визира, при котором измеряется угол между продольной осью самолета и направлением на выбранную реперную точку φ_{apm} (пеленг реперной точки);
- оптическим методом с помощью теодолита (разметка стоянки) при этом угол ϕ_{MO} вводится в НВЦ с помощью пульта ПВП.

Кроме того, предполагается реализовать метод гирокомпасиро-вания с вращением платформы.

По известным составляющим v_E и v_N в НВЦ рассчитываются проекции на оси \dot{O}_S^2 и O_Z вектора абсолютной угловой скорости вращения центра масс самолета вонруг центра Земли:

$$\omega_{E} = -\frac{v_{N}}{R} (1 + \Delta' \cos^{2} \varphi - \delta \rho);$$

$$\omega_{N} = \frac{v_{E}}{R} (1 - \delta \rho);$$
(6.7)

THE
$$\delta \rho = (H_{omh} + \alpha \frac{\Delta'}{2} \sin^2 \varphi + \alpha - R)/R$$
. (6.8)

351

В соотношениях (6.7) учитываются поправки, обусловленные эдимптичностью Земли и относительной высотой полета. Зная составляющие абсолютной скорости, с учетом переносной скорости, обусловленной вращением Земли, можно получить составляющие земной (относительной) скорости самолета. Зная широту самолета, можно определить горизонтальную составляющую угловой скорости вращения Земли:

$$\omega_{gr} = \Omega_g \cos \varphi. \tag{6.9}$$

Вентор $\vec{\omega}_{s,r}$ направлен вдоль географического меридиана на север, поэтому проенции на оси O_{t} и O_{t} земной (полной путевой) угловой скорости вращения центра масс самолета согласно (6.7) соответственно равни:

$$\frac{d\varphi}{dt} = -\omega_E;$$

$$\frac{d\lambda}{dt} \cos \varphi = \omega_N - \Omega_3 \cos \varphi.$$
(6.10)

множитель $\cos \varphi$ во втором уравнении (6.10) представляет собой широтную поправку для пересчета угловой скорости $\frac{\alpha \lambda}{\alpha (t)}$ для экватора в угловую скорость для той параллели, на которой находится самолет.

Отметим, что для повышения точности внчислений в НВЦ БРНО-29 используются соответствующие линейные величины. В соответствии с этим соотношения (6.10) в СН-29 имеют вид:

$$R\frac{d\varphi}{dt} = -R\omega_{E};$$

$$R\frac{d\lambda}{dt}\cos\varphi = R\omega_{N} - R\Omega_{g}\cos\varphi. \tag{6.II}$$

Чтобы определить текущие значения ТКМС в условно-географической системе координат, необходимо с учетом начальных значений проинтегрировать составляющие земной угловой скорости $\frac{d\varphi}{dt}$ в $\frac{d\lambda}{dt}\cos\varphi$.

В соответствии с (6.11) можно получить:

$$\Delta \varphi = \Delta \varphi_{\alpha \ni p \, i} + \delta \varphi \,, \tag{6.12}$$

$$\delta \varphi = \frac{1}{R} \int_{0}^{\tau} R\left(\frac{d\varphi}{dt}\right) \Big|_{t=\tau} d\tau =$$

$$= -\frac{1}{R} \int_{0}^{\tau} R\omega_{E} d\tau;$$
(6.13)

$$\Delta \lambda \cos \varphi = \Delta \lambda_{\alpha \ni \rho}, \cos \varphi_{\alpha \ni \rho} + \delta \lambda \cos \varphi,$$
 (6.14)

ΓΠΘ
$$\delta \lambda \cos \varphi = \frac{1}{R} \int_{0}^{\tau} \left[R\left(\frac{d\lambda}{dt}\right) \Big|_{t=\tau} \cos \varphi \right.$$

$$- R\left(\frac{d\varphi}{dt}\right) \Big|_{t=\tau} \delta \lambda \sin \varphi \right] d\tau =$$

$$= \frac{1}{R} \int_{0}^{\tau} \left[R(\omega_{N} - \Omega_{g} \cos \varphi) + R\omega_{E} \delta \lambda \sin \varphi \right] d\tau .$$
(6.15)

При написании (6.15) учтено, что величина φ также является функцией времени, и в таком сдучае имеет место равенство:

$$\frac{d}{dt} (\delta \lambda \cos \varphi) = \frac{d}{dt} (\delta \lambda) \cos \varphi - \delta \lambda \sin \varphi \, \frac{d\varphi}{dt}.$$

Величина г в формулах (6.13) и (6.15) представляет собой время полета, которое определяется от момента отрыва самолета от ВШ, т.е. по пропаданию входной разовой команды ЗАПРЕТ СЧИС-ЛЕНИЯ.

Режим автономного инерциального счисления пути, при котором составляющие земной угловой скорости определяются по информации от ИКВ, начинается при наличии разовой команды ОСНОВНОЙ РЕЖИМ.

Таким образом, определяемые согласно (6.12) и (6.14) величины $\Delta \varphi$ и $\Delta \lambda$ и являются текущими условно-географическими координатами самолета.

Курсовоздушное счисление пути

Режим курсовоздушного счисления ТКМС является запасным, поскольку ему присущи большие погрешности определения условногоографических координат $\Delta \varphi$ и $\Delta \lambda$. Курсовоздушный режим счисления пути применяется при отсутствии входной разовой команды ОСНОВНОЙ РЕЖИМ. При этом составляющие земной (относительной) угловой скорости $R\frac{\partial \varphi}{\partial t}$ и $R\frac{\partial \lambda}{\partial t}\cos \varphi$ вычисляются на

23.U39. N 7906

основе информации от СВС в соответствии с формулами (см. рис. 6.3):

$$R \frac{d\varphi}{dt} = V_{\mu\nu} \cos \vartheta \cos \varphi_{\mu} (1 + \Delta' \cos^2 \varphi - \delta \rho);$$

$$R \frac{d\lambda}{dt} \cos \varphi = V_{\mu\nu} \cos \vartheta \sin \varphi_{\mu} (1 - \delta \rho),$$
(6.16)

где V_{ncm} - истинная воздушная снорость от СВСП-72-3-2; ${\it J}$ - тангаж самолета.

При наличии признана РАБОТА истинный курс φ_{μ} определяется в виде

$$\varphi_{\mu} = \varphi_{\Gamma} + A_{\Gamma}, \qquad (6.17)$$

где $\phi_{\mathcal{P}}$ — гироскопический курс от основной или запасной ИКВ в зависимости от наличия разовой команды ГОТ. ИКВ $_{\mathit{OCM}}$ / ИСПР.ИНФ. ИКВ $_{\mathit{OCM}}$. При отсутствии признака РАБОТА также используется формула (6.17), но если есть разовая команда ГИРОКОМПАСИРОВАНИЕ или ЗАПОМИНАНИЕ, то $\phi_{\mathcal{H}} = A_{\mathcal{P}}$.

Зная $R\frac{d\varphi}{dt}$ и $R\frac{d\lambda}{dt}\cos\varphi$, в соответствии с (6.12) и (6.14) в НВЦ вычисляются текущие условно-географические координаты $\Delta\varphi$ и $\Delta\lambda$ центра масс самолета.

Определение режима счисления пути (инерциальный или курсовоздушный) производится по разовой команде ОСНОВНОЙ РЕЖИМ.
Одним из необходимых условий формирования разовой команды ОСНОВНОЙ РЕЖИМ является наличие разовой команды ГОТОВНОСТЬ ОСНОВНОГО РЕЖИМА, которая выдается программой при наличии в "слове признаков" признака ГОТОВНОСТЬ ОСНОВНОГО. Признак ГОТОВНОСТЬ ОСНОВНОГО снимается, если отсутствует разовая команда ГОТ.ИКВ ОСН ИСПР. ИНФ. ИКВ

<u>Радиокоррекция</u>

С целью повышения точности определения ТКМС в системе CH-29 применяется автоматическая коррекция счисленных координат (инерцияльным или курсовоздушным методом) на основе информации от РСБН. На основании координат $\Delta \varphi$ и $\Delta \lambda$, вычисленных методом автономного счисления пути, с учетом известных координат радиомаяма РСБН, номер которого задан на \mathbb{W} , и относительной высотн

 \mathcal{H}_{omh} (см.рис.6.5) рассчитывается наклонная дальность \mathcal{D}_{α} и азимут самолета A_{α} :

$$\mathcal{D}_{\alpha} = R_{3} \sqrt{k_{B}^{2} (B_{1}^{2} + B_{2}^{2}) + (H_{0mH}/R_{3})^{2}}; \qquad (6.18)$$

$$A_{\alpha} = arctg \frac{B_{f}}{B_{\alpha}}, \qquad (6.19)$$

PAG

$$B_1 = \cos \varphi l \left(1 - \frac{1}{6} l^2\right);$$

$$B_2 = f \left(1 - \Delta' \cos 2\varphi\right) + \frac{1}{4} l^2 \sin 2\varphi;$$

$$f = \Delta \varphi - \Delta \varphi_{PM}; \quad l = \Delta \lambda - \Delta \lambda_{PM};$$

 R_3 - радиус Земли; $k_n = 1,0039$ - константа ПЭУ-2, учитывающая методическую погрешность формул; $\Delta \varphi_{PM}$ м $\Delta \lambda_{PM}$ - условногеографические координаты радиомаяна РСБН.

P m c. 6.5

Полученные с помощью БРНО-29 в зоне действия наземных радиомаянов РСБН значения дальности $\mathcal{D}_{\mathcal{D}}$ и вектора $\mathcal{A}_{\mathcal{D}}$ являются более точными, чем $\mathcal{D}_{\mathcal{Q}}$ и $\mathcal{A}_{\mathcal{Q}}$, и применяются для их коррекции. В НВЦ БРНО-29 формируются разности:

$$\Delta D = D_{p} - D_{\alpha};$$

$$\Delta A = A_{p} - A_{\alpha},$$
(6.20)

на основании которых вырабатываются мгновенные значения поправок (невязок) к условно-географическим координатам самолета:

$$R\delta\varphi_{p} = -\Delta D_{\alpha}\cos A_{\alpha} + D_{\alpha}\Delta A_{\alpha}\sin A_{\alpha};$$

$$R\delta\lambda_{p}\cos\varphi = -D_{\alpha}\Delta A_{\alpha}\cos A_{\alpha} - \Delta D_{\alpha}\sin A_{\alpha}.$$
(6.21)

Признак РАЗРЕШЕНИЕ КОРРЕКЦИИ формируется при одновременном выполнении следующих условий: есть признаки СОПРОВОЖДЕНИЕ D и СОПРОВОЖДЕНИЕ A из РСБН; $|\Delta D_{\alpha}| < \varepsilon$ и $|\Delta A_{\alpha} D_{\alpha}| < \varepsilon$, где $\varepsilon = 40$ км—константа ПЗУ-2, отсутствует признак ПОСАДКА; номер РМ в слове пульта отличен от нуля. При невыполнении хотя бы одного из перечисленных условий признак РАЗРЕШЕНИЕ КОРРЕКЦИИ снимается.

При наличии признака РАЗРЕШЕНИЕ КОРРЕКЦИИ и отсутствии разовых команд ЗАПРЕТ СЧИСЛЕНИЯ и ОСТАНОВ выполняется коррекция счисленных координат по радиоданным от БРНО-29 и формируются откорректированные значения условно-географических координат самолета согласно (6.12) и (6.14), в которых значения $\delta \varphi$ и $\delta \lambda \cos \varphi$ определяются с учетом сглаженных значений поправок (6.21).

Откорректированные значения бо и басов о вычисляются в дисиретные моменты времени

$$\delta\varphi(t_{k+1}) = \delta\varphi(t_k) - k, \delta\varphi_p \Delta t;$$

$$\delta\lambda(t_{k+1})\cos\varphi(t_{k+1}) = \delta\lambda(t_k)\cos\varphi(t_k) - (6.22)$$

$$-k, \delta\lambda_p\cos\varphi(t_k)\Delta t,$$

где
$$k_1 = 0,2 t/c$$
, $\Delta t = t_{k+1} - t_k$.

Поправки $\delta \varphi_p$ и $\delta \lambda_p$ определяются согласно (6.21), в которых величины ΔD и ΔA равны:

$$\Delta D(t_{k+1}) = D_{p}(t_{k+1}) - D_{a}(t_{k});$$

$$\Delta A(t_{k+1}) = A_{p}(t_{k+1}) - A_{a}(t_{k}).$$

Визуальная коррекция

В системе навигации СН-29, кроме коррекции текущих координат по информации от РСБН, предусмотрена визуальная коррекция по пролету ориентиров, координаты которых заданы как ППМ или аэродромы.

При наличии входной разовой команды ВИЗУАЛЬНАЯ КОРРЕКЦИЯ величина $\Delta \varphi_{nnm} - \Delta \varphi_{asp}$ (или $\Delta \varphi_{asp} - \Delta \varphi_{asp}$) переписывается в ячейку, в которой хранится величина $\delta \varphi$ (см. соотношение (6.13)), затем согласно (6.12) уточняется текущее значение широты.

Аналогично в ячейку, в которой хранится ведичина $\delta\lambda\cos\varphi$ (6.15), записывается ведичина

$$\Delta \lambda_{nam} \cos \varphi_{nam} - \Delta \lambda_{a > b +} \cos \varphi_{a > b +}$$

(MAH
$$\Delta \lambda_{\alpha \ni \rho} \cos \varphi_{\alpha \ni \rho} - \Delta \lambda_{\alpha \ni \rho}, \cos \varphi_{\alpha \ni \rho}$$
).

Для обеспечения коррекции по визуальным ориентирам (в полете без радиокоррекции) иосле загорания табло D< 40 км на щитке ЩУ не нажимать кнопку-лампу табло ППМ-АЭР, соответствующую следующему пункту маршрута, а, пролетая над этим ориентиром, следует нажать кнопку-лампу ВК/ОБНУЛ.

Управление самолетом в горизонтальной плоскости при возврате и посадке

Возврат на аэродром осуществляется по кривой предпосадочного маневра при наличии признака ПОДТВЕРЖДЕНИЕ ВОЗВРАТА. Для обеспечения управления самолетом с помощью программы формируются и выдаются на индикацию ψ_{μ} и ψ_{3ad} , дальность до аэродрома D_{asp} , азимута A_{asp} , отклонения от вычисленной заданной высоты

 $\Delta H_{3\alpha\partial}$, выходные разовые команды ПОСАДКА, ПОДТВЕРИДЕНИЕ ПОВТОР-НОГО ЗАХОДА, СНИЖЕНИЕ. Для проведения навигационных расчетов используется прямоугольная система координат $\mathcal{O}\alpha XZ$, связанная с аэродромом посадки (см. рис. 6.4). В этой системе координат непрерывно определяются координаты X и Z самолета относительно ВПП:

$$X = -R_{3} \left[(\Delta \varphi - \Delta \varphi_{\alpha 3 p}) \cos \varphi_{moc} + (\Delta \lambda \cos \varphi - \Delta \lambda_{\alpha 3 p}) \cos \varphi \right];$$

$$Z = R_{3} \left[(\Delta \lambda \cos \varphi - \Delta \lambda_{\alpha 3 p}) \cos \varphi \right];$$

$$(6.23)$$

$$- (\Delta \varphi - \Delta \varphi_{\alpha 3 p}) \sin \varphi_{moc} \right].$$

Географический курс посадки ψ_{noc} берется равным: $\psi_{noc} = \psi_{ann}$ или $\psi_{noc} = \psi_{ann}$ +180° при наличии разовой команды КУРС ОБРАТНЫЙ. Азимут и дальность до аэродрома определяются как

$$A_{a \ni p} = \varphi_{noc} - arctg \frac{Z}{X} + 180^{\circ};$$

$$A_{a \ni p} = \sqrt{X^2 + Z^2}.$$
(6.24)

На приборе навигационном плановом ПНП-72-12 индицируется значение $\mathcal{A}_{\mathcal{Q}3\mathcal{D}}$.

На первом этапе режима возврата самолет летит на точку пересечения (BT^*) касательной с окружностью разворота радиуса $\mathcal{R}_{\prime}=5$ км (константа ПЗУ-2). При этом в навигационном вычислителе НВЦ определяются координаты вынесенной точки (BT) x_{BT} и z_{BT} , лежащей на продолжении касательной и удаленной от точки BT^* на расстояние R^{\prime} , с использованием разности $\Delta \phi$ между значением заданного курса с предыдущего цикла ϕ_{ADB}^{nped} и ϕ_{noc} :

$$\begin{aligned} x_{BT} &= L_{n} - R_{f}(\sin\Delta\phi + \cos\Delta\phi) \quad \text{npu} \quad \mathbb{Z} \geqslant 0; \\ x_{BT} &= L_{n} + R_{f}(\sin\Delta\phi - \cos\Delta\phi) \quad \text{npu} \quad \mathbb{Z} < 0; \\ \mathbb{Z}_{BT} &= R_{f}(\sin\Delta\phi + f - \cos\Delta\phi) \quad \text{npu} \quad \mathbb{Z} > 0; \\ \mathbb{Z}_{BT} &= R_{f}(\sin\Delta\phi - f + \cos\Delta\phi) \quad \text{npu} \quad \mathbb{Z} < 0, \end{aligned}$$

$$(6.25)$$

где $L_{\alpha} = 20$ км - константа ПЗУ-2.

Затем рассчитываются дальность до вынесенной точки и заданный путевой угол по формулам

$$D_{gr} = \sqrt{(x - x_{gr})^2 + (z - z_{gr})^2};$$

$$\varphi_{gny} = \varphi_{noc} - arctg \frac{z - z_{gr}}{x - x_{gr}}.$$
(6.26)

Новое значение заданного курса определяется по формуле

$$\varphi_{3ad} = \varphi_{3ad}^{nped} + k_2 (\varphi_{3ny} - \varphi_{3ad}^{nped}), \qquad (6.27)$$

где $K_2 = 0,2$ - константа ПЗУ-2.

На следующем цикле программы вычисления в соответствии с выражениями (6.23)-(6.27) повторяются, что обеспечивает непрерывный пересчет параметров касательной при движении самолета.

При выполнении условия $\mathcal{D}_{87} < \mathcal{D}_{938}$, где $\mathcal{D}_{A38} = \mathcal{R}_1 + \mathcal{L}_8$, $\mathcal{L}_8 = I$ км — константа ПЗУ-2, или при дальности до центра окружности $\mathcal{D}_{4K} < \mathcal{R}_1 + 0.245$ км, где

$$D_{uk} = \sqrt{(L_n - x)^2 + (|z| - R_r)^2}, \qquad (6.28)$$

вапоминается внутренний признак PASEOFOT. По признаку PASEOFOT формируется вынесенная точка с координатами:

$$x_{BT} = x - l_y;$$

$$z_{BT} = 0,$$
(6.29)

где $l_{\nu}=2,5$ км - дальность упреждения.

Выведение самолета в курсоглиссадную зону осуществляется по кривой "погони" (второй этап предпосадочного маневра) (см.рис. 6.4). При этом заданный путевой угол вычисляется по формуле

$$\psi_{3Ny} = \psi_{noc} - arctg \frac{z}{l_v}. \tag{6.30}$$

В сдучае отсутствия признака ПОДТВЕРЖДЕНИЕ ПОВТОРНОГО ЗАХОДА и при выполнении условий:

$$L_{min} < x < L_{max}$$
, $|z| < z_{n}$, $|\psi_{\mu} - \psi_{noc}| < 45^{\circ}$, (6.31)
 $H_{am\mu} < H_{n,max}$,

где $L_{min} = 8$ км, $L_{max} = 35$ км, $E_n = 1.5$ км, $H_{nmax} = 1125$ м — константа ПЗУ-2, запоминается внутренний признак ПОСАДКА и начинается третий этап предпосадочного маневра, на котором

$$\psi_{anu} = \psi_{noc}$$
.

Признак ПОСАДКА выдается в виде разовой команды ПОСАДКА в РСБН, которая переходит в посадочный режим и обеспечивает формирование для летчика курсоглиссадной информации при выполнении посадки.

Как видно из (6.31), признак ПОСАДКА может сформироваться и при отсутствии признака РАЗВОРОТ, например, при заходе "с прямой". Поэтому для обеспечения включения алгоритма повторного захода при появлении признака ПОСАДКА автоматически устанавливается признак РАЗВОРОТ.

Если поступает разовая команда ПОВТОРНЫЙ ЗАХОД и есть признак РАЗВОРОТ и $x < L_{\pi}$, то запоминается внутренний признак ПОДТВЕРЖДЕНИЕ ПОВТОРНОГО ЗАХОДА. Этот признак выдается в виде разовой команды для подсветки кнопки-лампы ПОВТОРНЫЙ ЗАХОД и снимает признак ПОСАЛКА.

В случае отсутствия разовой команды КРУГ ЛЕВЫЙ

$$x_{BT} = x + l_y , \qquad (6.32)$$

$$Z_{BT} = 2R_s ;$$

при наличии разовой команды КРУГ ЛЕВЫЙ

$$x_{gr} = x + l_y,$$

$$z_{gr} = -2R_t.$$
(6.33)

При этом осуществляется повторный заход самолета на аэродром посадки путем "погони" за вынесенной точкой.

Когда осуществляется пролет линии $\boldsymbol{x} = \boldsymbol{L}_{7}$, признак ПОДТВЕРХ-ДЕНИЕ ПОВТОРНОГО ЗАХОДА снимается. Поскольку признак РАЗВОРОТ присутствует, то возврат на аэродром продолжается таким же образом, как на втором этапе.

Признаки подтверждение возврата и подтверждение повторного ЗАХОДА можно снять нажатием кнопки-лампы возврат на щу.

На рис. 6.4 приведены варианты заходов на посадку в режиме ВОЗВРАТ. Выполнению маневра из точки I соответствует случай с прохождением последовательно всех этапов возврата: на первом этапе полет на BT^* , расположенную на скружности разворота, на втором этапе полет по "кривой погони" с последующим переходом на третий этап, представляющий собой заход на посадку по курсогиссадной информации, а также этап повторного захода.

Выполнение маневра из точки .6 отличается от предыдущего тем, что на первом этапе самолет выводится произвольным образом к окружности разворота и переход на второй этап осуществляется при попадании в пространство, ограниченное окружностью разворота.

Варианты маневров из точек 8, IO отражают возможности перехода от первого этапа и третьему, минуя второй. Различие между ними состоит в том, что при маневре из точки 8 на первом этапе осуществляется ручной выход на прямую посадки, а при маневре из точки IO на первом этапе осуществляется полет на BT^* IO с управлением по φ_{3nd} .

Управление самолетом в вертикальной плоскости при возврате

При наличии признака ПОДТВЕРЖДЕНИЕ ВОЗВРАТА управление самолетом в вертикальной плоскости осуществляется путем вычисления и
выдачи в САУ и на индикацию отклонения от заданной высоты $\Delta H_{3\alpha\partial}$.
Высота $H_{3\alpha\partial}$ (см. рис. 6.6) определяется следующими зависимостями:

$$\mathcal{H}_{3a\partial} = \mathcal{H}_{1} + tg \propto (\mathcal{D}_{BT} - \mathcal{D}_{1}) \text{ npu } \mathcal{D}_{1} \leqslant \mathcal{D}_{BT} < \mathcal{D}_{2};$$
 (6.34)
$$\mathcal{H}_{3a\partial} = \mathcal{H}_{2} \qquad \text{npu } \mathcal{D}_{BT} \geqslant \mathcal{D}_{2};$$

$$\mathcal{H}_{3a\partial} = \mathcal{H}_{1} \qquad \text{npu } \mathcal{D}_{BT} < \mathcal{D}_{1}$$

или при наличии признака РАЗВОРОТ,

где $H_1 = 600$ м; $H_2 = 13000$ м; $D_1 = 15$ км; $\alpha = 7^0$ - константи ПЗУ-2.

Отилонение от заданной высоты $\Delta \mathcal{H}_{32\partial}$ рассчитывается по формулам

$$\Delta H_{3ad} = H_{OMH} - H_{3ad} \qquad \text{npm} |H_{OMH} - H_{3ad}| < \Delta H_1;$$

$$\Delta H_{3ad} = sign(H_{OMH} - H_{3ad})\Delta H_1 \text{ npm} |H_{OMH} - H_{3ad}| > \Delta H_1;$$
(6.35)

36I

P n c. 6.6.

Мансимальная высота H_{max} , с которой может быть осуществлено снижение самодета до заданной высоты с допустимыми угдами наклона траектории, определяется выражениями

$$H_{max} = H_1 + H_2$$
 при $D_{BT} < D_1$ мли PASBOPOT = I; (6.36) $H_{max} = H_1 + \Delta H_2 + tg \cdot \beta (D_{BT} - D_1)$ при $D_1 \leqslant D_{BT} \leqslant D_3$; $H_{max} = 28274$ м при $D_{BT} > D_3$;

где $\Delta H_2 = 560$ м, $\beta = 8^0$ - константы ПЗУ-2. Значение \mathcal{D}_3 определяется пересечением наклонного участка кривой \mathcal{H}_{max} с высотой 28274. Если $H_{omn} > H_{max}$, то на индикацию выдается разовая команла СНИЖЕНИЕ.

362

Управление самолетом на маршруте

Полет самолета на выбранный ППМ выполняется курсовым методом. Если отсутствует признак ПОДТВЕРЖДЕНИЕ ВОЗВРАТА, то осуществляется полет на ППМ по кратчайшему расстоянию.

Когда в "слове пульта управления" присутствует разовая команда АЭРОДРОМ, то осуществляется полет на заданный ППМ (или на аэродром как на ППМ). При этом в НВЦ БРКО-29 так же, как и в режиме возврата, рассчитываются параметры ψ_{μ} , $\psi_{3a\partial}$, D, A по тем же самым формулам (6.23) - (6.27), в которых необходимо принять, что $\psi_{noc} = 90^\circ$; $\alpha_{BT} = z_{BT} = 0$; $\Delta\psi_{\mu} = 0$; $\Delta\varphi_{app} = \Delta\varphi_{nnm/app}$; $\Delta\chi_{app} = \Delta\lambda_{nnm/app}$ (см. рис. 6.4). В таком случае имеем, что

$$D_{nnm/a \ni p} = D_{BT};$$

$$A_{nnm/a \ni p} = \psi_{3a\partial} + 180^{\circ}.$$

При указанном выше курсовом методе управления полетом реальные траектории полета могут достаточно сильно отличаться от тех траекторий, которые планировались при штурманской подготовке.

6.4. Режимы работы системы СН-29

Если отсутствуют управляющие сигналы от пультов ПВК-31, ПК-31 и нет сигнала ПОДГОТОВКА, то при нахождении переключателя ПСР-31 в положении НВГ или φ_{o} обеспечивается расота ОЭПрНК в режиме навигации. При этом в СЕИ выдаются сигналы тотько от СН-29, так нак в решении навигационных задач БЦВМ ЦІОО.02-01 участия не принимает. Изображения индикации на СЕИ в режиме навигации на этапах взлета, полета по маршруту и посадки приведены на рис. 5.25 - 5.27.

6.4.1. Подготовка СН-29 к работе

Перед вилючением СН-29 в работу производится ввод начальных данных в БРНО-29, в ЗМС и УВ. К ним относятся географическая широта начальной точки (т.е. места проведения подготовки самолета), которая устанавливается на пульте ПШК-7, пеленги реперных точек, программа полета (координаты трех ППМ, трех аэродромов, трех

радиомаяков РСБН, номера ЧКК и типы маяков РСБН, номера ЧКК посадочных маяков, курсы ВШП аэродромов посадки, а также начальный географический курс самолета), магнитное склонение места проведения подготовки самолета к полету (на счетчике ЗМС) и барометрическое давление аэродрома вылета (на счетчике указателя УВ). Ввод начальных данных в НВЦ БРНО-29 производится с помощью ПВК, установленного в техническом отсеке самолета.

В нормальном режиме подготовки CH-29 определение начального географического курса производится с помощью оптико-электронных прицельных систем самолета с автоматическим последующим вводом курса в НВЦ по готовности φ_{apm} . В ускоренном режиме подготовки CH-29 определение начального географического курса производится с помощью индукционного датчика. Контроль введенной программы производится с помощью пульта ПВП.

6.4.2. Техническое диагностирование состояния системы СН-29

При техническом диагностировании состояния системы СН-29 решаются следующие задачи:

- оценка работоспособности как подсистем, так и всей системы в целом в полете и при наземном техническом обслуживании;
 - оценка готовности системы и работе;
 - изменение структуры системы при отказе подсистем;
- обеспечение поиска неисправностей подсистем с точностью до сменкого блока (устройства).

Для решения этих задач предусмотрены следующие инструментальные средства диагностирования:

- встроенный контроль;
- контроль с помощью КПС.

Все виды контроля реализуются программно-логическим и аппаратурным способами, допусковым и функциональным методами диагностирования. В полете предполагается автоматическое, а на земле - автоматизированное диагностирование.

Встроенный контроль предназначен для автоматического опредепения работоспособности подсистем и всей системы СН-29 в целом, для оценки их состояния и необходимых логических изменений режимов работы. Он реализуется как с помощью специальных устройств, встроенных в аппаратуру, так и программно-логическим путем. Встроенный контроль СН-29 проводится по подсистемам.

Развитой системой встроенного контроля обладает информационный комплекс ИК-ВК-80-4, обеспечивающий контроль его параметров, обнаружение неисправностей и управление режимами работы.

Проверка всех блоков и устройств, кроме арифметического, НВЦ системы БРНО-29 производится аппаратурным способом контроля. Арифметическое устройство контролируется программно-логическим способом, при котором используется контрольная тест-задача, решаемая в цикле выполнения основной задачи на земле и в полете.

Для контроля работоспособности аппаратуры РСБН, входящей в состав БРНО-29, используется аппаратурный способ. Метод контроля является функциональным, основанным на проверке наличия сигналов наземных радиомаяков навигации и посадки. При этом проверяется работоспособность всего тракта аппаратуры РСБН в целом на основе того, что на соответствующих индикаторах щитка управления и прибора ПНП-72-12 индицируются соответствующие сигналы (ГОТОВНОСТЬ АЗИМУТА, ГОТОВНОСТЬ ДАЛЬНОСТИ и др.).

В системе СВСП-72-3-2 аппаратурным методом контроля в полете проверяется наличие питающих напряжений с выдачей сигнала ИС- ПРАВНОСТЬ СВС.

Программно-логический автоматизированный контроль проводится для всех подсистем, входящих в СН-29. Он предусматривает:

- перевод подсистем в режим контроля;
- измерение сигналов, поступающих в НВЦ от подсистем и сравнение их с контрольными сигналами, хранящимися в памяти вычислителя;
 - анализ результатов сравнения;
 - индикацию результатов проверки.

Для выполнения программно-логического автоматизированного контроля в CH-29 предусмотрен режим КОНТРОЛЬ, который включается с пульта контроля ПК-31 в режиме ПОЛГОТОВКА.

Наземный инструментальный контроль СН-29 позволяет с помощью специальных наземных средств (среди них прежде всего мобильный комплекс МК-9-I2) проводить более углубленные проверки подсистем при регламентных работах, поиске неисправностей, при комплексных осмотрах, регулировке и настройке.

6.4.3. Работа с системой СН-29 в полете

Работа летчика с системой навигации СН-29 в полете осуществляется с помощью органов управления, расположенных на щитие ШУ и приборной доске в кабине самолета. Важной задачей, решаемой летчиком на всех этапах полета, является контроль состоянин СН-29 и определение степени достоверности информации, вырабатываемой ев. Об исправности системы свидетельствует правильное прохождение команд, задаваемых летчиком. Отметим, что переход от неисправной подсистемы ИКВ-80 на исправную осуществляется летчиком вручную путем перевода переключателя ИКВ ОСН.-ЗАП. на щитке ДУ в соответствующее положение.

Маршрутный полет_

Выбор ППМ при полете по маршруту осуществляется нажатием на одну из кнопок табло ППМ-АЭР. 1, 2, 3 щитка ЩУ; переключатель ППМ-АЭР, при этом должен находиться в положении ППМ. На приборе Π H Π -72-I2 индипируется дальность $\mathcal D$ до Π IM, заданний курс ψ_{and} на ППМ и азимут А радиомаяка. При реализации курсового метола полет осуществляется путем совмещения стредки **РИН ЭД ВВ СПУ** заланного курса с индексом текущего курса на приборе ПНП. О поллете и ПЛМ и необходимости его смены свидетельствует загорание транспоранта $\mathcal{D} < 40$ км на щитке \mathbb{I} , который гаснет нажатия кнопки следующего ППМ, если дальность до него превышает 40 км. Порядок выбора пролета точек ППМ произвольный. Для коррекими по сигналам РСБН выбор необходимого заранее запрограммированного радиомаяка производится кнопками табио МАЯКИ І, 2, 3. По требованию с земли летчик может видать сигнал ОПОЗНАВАНИЕ нажатием кнопки ОПОЗН. на шитке ШУ. Для осуществления визуальной коррекции предусмотрена кнопка ВК/ОБНУЛ.

Возврат на аэродром

Перед вилочением режима ВОЗВРАТ переилочатель щитка ЩУ КУРС О - 179°, 180 - 359° устанавливается в требуемое положение. Для возврата на первый аэродром следует нажать кнопку ВОЗВРАТ на щитке ЩУ, при возврате на второй или третий аэродром необходимо дополнительно нажать кнопку табло ППМ - АЭР. 1, 2, 3. Режим возврата осуществляется только при наличии радиокоррекции. На приборе ПНП индицируются дальность до аэродрома и азимут, заданный курс на вынесенную точку и отклонение от заданной траектории снижения в вертикальной плоскости. Глиссада снижения имеет наклон 7°. За 10 км до вынесенной точки самолет должен снизиться

до высоты предпосадочного маневра, равной 600 м. При подходе к вынесенной точке ка расстояние $\mathcal{A} \leq \mathbf{I}$ км, а также при попадании в пространство, ограниченное окружностью разворота, начинается второй этап предпосадочного маневра — осуществляется вывод са-молета на прямую посадку.

Посадка

Система навигации СН-29 обеспечивает автоматический режим ПОСАДКА. Он начинается с момента вхождения в зону действия курсового и глиссадного радиомаяков и при наличии разовой команды ПОСАДКА. На приборы ПНП и КПП выдаются отклонения от курсовой и глиссадной зон при наличии сигналов ГОТОВНОСТЬ КУРСА и ГОТОВНОСТЬ ГЛИССАДЫ. Для ручного переключения аппаратуры РСБН в режим ПОСАДКА используется переключатель ПОСАДКА щитка ШУ, который переводится в положение ПОСАДКА.

Повторный заход

В случае повторного захода на аэродром летчик принимает необходимые меры по безопасности полета (увеличивает V и \mathcal{H}) и нажимает кнопку ПОВТОРНЫЙ ЗАХОД в набине самолета на пульте САУ, при этом переключатель КРУГ.ЛЕВ.-ПРАВ. щитка ЩУ устанавливается в требуемое положение. В НВЦ БРНО-29 проверяются условия возможности выполнения повторного захода.

Возврат на незапрограммированный аэродром

При этом необходимо набрать на шкалах НАВИГАЦИЯ и ПОСАДКА на щитке ШУ с помощью ручек установки соответствующие номера ЧКК радиомаяков навигации и посадки, а также тип радиомаяка навигации. На счетчике указателя УВ установить давление аэродрома посадки. Переключатель КАНАЛЫ АВТ.-РУЧ. на щитке ШУ перевести в положение РУЧ. Снижение на незапрограммированный аэродром и выход в зону курсоглиссадных радиомаянов выполняются вручную. После входа в зону курсоглиссадных радиомаяков переключатель ПОСАЛКА на щитке ШУ переводится в положение ПОСАЛКА.

Глава 7

БОРТОВЫЕ РАДИОЭЛЕКТРОННЫЕ СРЕДСТВА, НЕ ВХОДЯЩИЕ В СОСТАВ СИСТЕМЫ СУВ-299

7.1. Командная радиолиния управления 3502-20-04

Командная радиолиния управления 3502-20-04 является бортовой приемной аппаратурой, входящей в состав комплекса наведения 3500. КРУ предназначена для приема на борту истребителя команд наведения, координатной поддержки, тактической обстановки и взаимодействия, передаваемых с пункта наведения.

Основные тактико-технические характеристики КРУ 3502-20-04: адресность (количество групп самолетов, наводимых на одном волновом канале) -3;

объем информации, передаваемой одной группе самолетов (двоичных единиц) - 54;

время обслуживания одной группы самолетов (MC) - I5I9,I; количество радиочастотных каналов, предварительно настраиваемых для оперативной работы - 20;

время готовности с момента подачи питающих напряжений - не более 5 мин;

сетка частот и используемые диапазоны волн - 83,3 кГц в диапазоне IOO-I49,750 МГц при одном из 8 положительных разносов: 44: 64: 90; IIO; I42; I62; I88; 208 кГц;

вид модуляции - амплитудная (АМ) на несущей частоте; двойное частотное телеграфирование (ДЧТ) на поднесущей частоте; чувствительность приемного устройства - не более 3 мкВ;

выходные сигналы: стандартный цифровой двоичный двуполярный трехуровневый код с тактовой частотой 48 кГц для всех команд; два сигнала частотой 400 Гц, пропорциональные синусу и косинусу команды КУРС ЗАДАННЫЙ;

звуковые сигналы: непрерывный сигнал частоты 1000 Гц, сопровождающий прием команд взаимодействия; прерывистые сигналы

частоты 1000 Гц, сопровождающие прохождение команд ФОРСАЖ ВКЛЮЧИТЬ; непрерывный сигнал частоты 1000 Гц, сопровождающий режим ВСТРОЕННЫЙ КОНТРОЛЬ;

условия эксплуатации:

диапазон рабочих температур $-\pm60^{\circ}$ С;

максимальная относительная влажность при температуре окружающей среды $+40^{\circ}$ C - 98%;

атмосферное давление - 667/5 Па/мм рт.ст.;

вибрации в диапазоне частот 5-300 Гц с ускорением - до $49/5 \text{ м/c}^2/\text{д}$; удары с ускорением - до $118/12 \text{ м/c}^2/\text{д}$; линей-ные нагрузки с ускорением - до $98/100 \text{ м/c}^2/\text{д}$;

акустические шуиы в диапазоне 150-10000 Γ ц - до 130 дБ; масса - не более 25 кг.

В состав КРУ Э502-20-04, структурная схема которой приведена на рис.7.1, входят:

радиоприемное устройство "Бекас-Р";

блок 3502-26А, предназначенный для декодирования выделенных после предварительной обработки низкочастотных сигналов, преобразования их в стандартную цифровую форму, формирования звуковых сигналов, запоминания и хранения радиоданных, выбранных для оперативной работы;

блок 3502-27А, предназначенный для ручной и полуавтоматической установки радиоданных, для индикации установленных радиоданных, для индикации приема команд взаимодействия и для индикации результатов проверки аппаратуры 3502-20 в режиме ВСТРОЕННЫЙ КОНТРОЛЬ;

блок связи 3502-32.

Радиоприемное устройство (РПУ) "Бекас-Р" осуществляет первичную обработку принимаемых бортовой антенной рапиосигналов. В РПУ радиосигналы усиливаются, преобразуются по частоте, селектируются и детектируются. В состав РПУ входят приемник (блок I) с амортизационной рамой (блок 2) и блок управления 3. В блоке 3 РПУ набираются и запоминаются частоты настройки для каждого из 20 каналов, предназначенных для веления оперативной связи в полете. С выхода амплитулного детектора блока I PIIV сигналы поступают в блок Э502-26А. где осуществляется их вторичная обработка: последетекторная частотная фильтрация и деколирование, а также преобразование сигналов в стандартную цифровую форму. Для выполнения указанных операций в составе панного блока имеется дешифратор и преобразователь сигналов в стандартную форму. Командная информация поступает потребителям с блока 3502-26А в виде стандартного цифрового трехуровневого кола (двоичного 32-разрядного двуполярного кода).

Рис. 7.2

Елок 3502-26 обеспечивает прием команд на одном из 3 шифров. Прием команд взаимодействия, а также прохождение команды
ФОРСАЖ сопровождается звуковым сигналом, вырабатываемым этим
блоком, который прослушивается в головных телефонах. В данном
блоке хранятся также радиоданные (номер волны, разноса и шифра),
установленные вручную или принятые с пункта наведения по командам взаимодействия. Елок 3502-27А обеспечивает, как отмечалось
выше, оперативное управление КРУ в целом, Кроме цифрового выхода КРУ имеет аналогичный выход для команды КУРС ЗАДАННЫЙ. Цифровой код команды КУРС ЗАДАННЫЙ с блока 3502-26А поступает на
блок связи 3502-32, где он преобразуется в два синусоидальных
напряжения частоты 400 Гц, амплитуда одного из которых пропор-

циональна синусу, а второго - косинусу заданного курса

В КРУ 3502-20-04 предусмотрена проверка работоспособности с помощью встроенного контроля. РПУ "Бекас-Р" имеет автономную систему ВСК. Правильная работа системы ВСК возможна лишь при отсутствии мешающего действия сильного сигнала работающей поблизости радиостанции на той же волне, что и КРУ.

С выхода КРУ информация, представленная в цифровой форме поступает потребителем упакованной в массивы стандартных слов. Принятому набору команд соответствует массив слов на выходе КРУ. Минимальный объем массива — одно слово, максимальный — 9 слов. В одном слове передается одна плавная команда или группа разовых команд. Слово состоит из 32 разрядов. Восемь первых разрядов слова занимает адрес слова, который указывает, какие команды передаются в следующих за ним разрядах слова. В разрядах 30 и 31 передаются знак плавной команды, либо признак защитного отказа при недостоверно принятой информации данного слова, либо признак встроенного контроля. Последний, 32 разряд каждого слова служит для проверки кода слова на четность. Каждый массив слов сопровождается импульсом ГОТОВНОСТЬ. Структура стандартного двуполярного трехуровневого двоичного цифрового кода представлена на рис.7.3.

КРУ 3502-20-04 функционально взаимосвязана с комплексами РЛПК и ОЭПрНК системами "Экран" и САУ-451-02, СПУ-9, ручкой РУД (см.рис.І.І). В ЕЦВМ НОІ9, ЕЦВМ С-ЗІ и в СЕИ цифровая информация целеуказания поступает с КРУ соответственно по магистралям 6А, Аб и (4-5). Прием цифровой информации осуществляется по мере поступления в ЕЦВМ и СЕИ сигналов ГОТОВНОСТЬ.

7.2. Самолетный ответчик СО-699

Самолетный ответчик СО-693 предназначен для формирования и передачи на наземные пункты управления воздушным движением (УВД) информации о высоте полета, остатке топлива и индивидуальном номере самолета. Ответчик СО-693 обеспечивает работу в активном режиме с радиолокационными системами посадки (РСП), обзорными РЛС и радиолокационными станциями УВД, а также взаимодействует с СГО.

371

Рис. 7.3.

Ответчик имеет четыре режима работы: УВД, РСП, П-35, СРО. Режимы РСП и УВД включаются при работе с диспетчерскими (ДРЛ) и посадочными (ПРЛ) радиолокаторами. Режим П-35 включается при работе с обзорными радиолокаторами. Режим СРО включается при работе ответчика с СРО-2 для выдачи информации индивидуального опознавания и о высоте полета в систему СГО.

Самолетный ответчик СО-693 имеет следующие основные такти-ко-технические характеристики:

объем передаваемой информации при работе с диспетчерскими РЛС системы УВД: бортовые номера – 100000; высота полета (с градацией 10 м) до 30 км; остаток топлива – 15 сообщений;

при работе с диспетчерскими РЛС системы РСП частота приемников 835...840 МГц;

частота передатчика при работе с диспетчерскими РЛС системы РСП - 730, 740, 750 МГц вертикальной поляризации;

чувствительность приемника на всех входах при работе с системой РСП-6 (РСП-7) - не хуже 65 дБ/Вт;

масса - 20 кг.

Ответчик СО-699 имеет систему встроенного контроля, которая позволяет проверить работоспособность ответчика в целом со световой индикацией исправности.

Ответчик СО-699 функционально сопряжен с аппаратурой A-323 и системой воздушных сигналов СВСП-72-32, входящих в СН-29, а также с СГО, с системой "Экран" и топливомером-расходомером СТР-6.

Сопряжение СО-693 с СН-29 осуществляется через разъем 46 ЕН. В СО-693 с СН-29 поступает аналоговый сигнал относительной высоты полета (Н_{отн}) с СВС, разовые команды +27 В ИСПРАВНОСТЬ СВС, +27 В Н_{абсолютная} при = 760 мм рт.ст., а также импульс бланки-рования с А-323. С СО-693 в СН-29 поступает импульс бланирования. Сопряжение СО-693 с СТР-6 осуществляется через разъем 97 К. В СО-693 с СТР-6 подается информация об остатке топлива в виде четырехразрядного двоичного кода. Сопряжение СО-693 с системой "Экран" осуществляется через разъем 7 ВК. С системы "Экран" на СО-693 поступает сигнал +27 В КОНТРОЛЬ, под действием которого СО-693 выдает в систему "Экран" сигнал +27 В ИСПРАВНОСТЬ СО.

7.3. Самодетная станция предупреждения об облучении СПО-15ЛЭ

Самолетная станция предупреждения об облучении СПО-15ЛЭ (изд. ЛОО6Э) представляет собой беспоисковый многоканальный пеленгатор сантиметрового диапазона, который предназначен для оповещения летчика об облучении самолета РЛС зенитных, ракетных и артиллерийских комплексов, БРЛС истребителей и выдачи ему информации, необходимой для принятия решения на применение средств РЭП и выполнение противоракетного, противозенитного и противоистребительного маневров.

Станция СПО-15ЛЭ позволяет:

- установить факт облучения самолета наземными и бортовыми РЛС, работающими в диапазоне частот СПО-I5ЛЭ
- определить пеленг, тип и режим работы РАС, облучающих самолет;
- выбрать из всех одновременно облучающих самолет РЛС главную;
- определить уровень мощности принимаемых сигналов, что дает возможность ориентировочно оценить дальность до наиболее опасной РЛС и определить момент входа в его зону поражения;
- ориентировочно определить моменты пуска ракеты и имитировать динамину её сближения с самолетом;
- по характеру световой и звуковой сигнализации определить режим работы главной РЛС;
- выдавать напряжения, соответствующие радиоэлентронной обстановке для автоматического управления средствами РЭБ.

Опознавание типа облучающей РЛС производится станцией автоматически путем сравнения измеренных параметров принимаемого сигнала и параметров, заложенных в программном устройстве. Параметры сигналов РЛС основных известных средств ПВО противника, заложенные в программу, объединены в шесть групп (типов), которые обозначены на шкале типов индикатора и на пульте управления СПО-I5ЛЭ буквами П, З, Х, Н, F, С. Указанные типы включают в себя: тип П - бортовые РЛС самолетов F-4, F-IO4 и РЛС корабельных ЗРК "Тартар", "Терьер", "Си Сперроу", имеющие режим одновременного сопровождения цели импульсной РЛС и подсвета её передатчиком непрерывного излучения; тип 3 - РЛС маловысотного комплекса ЗРК "Индиго" и ЗСК "Эрликон", "Бофорс"; тип X - РЛС целеуказания малых высот и РЛС подсвета цели ЗРК "Хок" и "Усовершенствованный Хок"; тип Н - РЛС слежения за целью ЗРК "Найк-Геркулес"; тип F - бортовые РЛС самолетов F-I4, F-I5, РЛС ЗРК "Бофорс", имеющие частоту повторения импульсов более 8 кГц; тип С - бортовые РЛС самолетов F-4, "Мирак", "Ягуар", а также работающие в режиме обзора корабельные РЛС ЗРК "Тартар", "Терьер", "Талос".

Станция СПО-I5ЛЭ имеет следующие основные тактико-технические характеристики:

- лиапазон частот принимаемых сигналов сантиметровый;
- вид принимаемых сигналов непрерывные, квазинепрерывные и импульсные;
- дальность действия не менее I20% от максимальной дальности обнаружения самолета облучающей РЛС;
 - зона обзора: по азимуту 360° ; по углу места + 30° ;
- погрешность определения направления облучения со стороны передней полусферы составляет не более $\pm~10^{0}$; со стороны задней полусферы производится с точностью до квадранта;
- погрешность определения направления облучения в вертикальной плоскости равна ± 15°;
 - время готовности IO c;
 - время непрерывной работы 10 ч:
 - среднее время безотназной работы 300 ч;
 - масса 18 кг.

Станция СПО-I5ЛЭ имеет встроенную систему контроля, которая предназначена для проверки работоспособности станции и определения отказавшего блока. В системе встроенного контроля предусмотрены два режима работы - автоматический и ручной. Время контроля в автоматическом режиме составляет 5 с. В этом режиме в конце контроля индицируется исправность системы, в противном случае высвечивается номер неисправного блока на пульте управления станцией. Режим ручного контроля предназначен в основном для проверки приемного устройства и оценки чувствительности азимутальных каналов по числу градаций мощности и по изменению этого числа в процессе эксплуатации.

Станция СПО-15ЛЭ функционально сопряжена с СПУ-9 и РЛПК. Со станции СПО-15ЛЭ на СПУ-9 выдается звуковой сигнал ОБЛУЧЕНИЕ, а из РЛПК в СПО-15ЛЭ поступает импульс бланкирования. При поступлении импульса бланкирования на время излучения РЛС в СПО-15ЛЭ запираются приемники сигнала передней полусферы.

7.4. Радиоэлектронные средства самолетовождения и посадки

В группу радиоэлентронных средств самолетовождения и посадки, которые не видриены в состав системы СН-29, на самолете миГ-29Бвходят: автоматический радиокомпас АРК-19, маркерный радиоприемник РПМ-76 (изд. A-6II) и радиовысотомер малых высот A-037.

Автоматический радиокомпас АРК-19

Автоматический радиокомпас APK-I9 предназначен для обеспечения самолетовождения по приводным радиостанциям и радиомаякам. Радиокомпас APK-I9 является резервным средством, применяющимся при отказе БРНО-29, и позволяет решать следующие задачи:

- полет на радиостанцию и от неё с визуальной индикацией курсового угла радиостанции (КУР);
 - автоматическое определение пеленга радиостанции;
- заход на посадку (по системе ОСП) с автоматическим: пере- идручением частот дальней и ближней приводных станций:
- прием и прослушивание наземных связных радиостанций, работающих в диапазоне частот радиономпаса.

Радиокомпас АРК-19 имеет следующие основные тактико-технические характеристики:

- диапазон частот 150-1299,5 кГц;
- погрешность индикации КУР (при подлете к радиостанции) ± 2 град;
 - время перестройки 4 с;
 - средняя скорость индикации не менее 30 град/с;
 - macca 9,3 kr.

Радиономпас APK-19 функционально сопряжен с САУ-451-02, РПМ-76, A-323, СПУ-9, P-862 и блоком оповедающих сигналов (БОС).

С системой САУ АРК-19 сопряжен посредством разъема 46 АП. В САУ (на ПНП-72) с АРК-19 выдаются аналоговые сигналы *зіл* КУР и соз КУР. С А-323 АРК-19 сопряжен посредством разъема 46 БН.

При этом в А-323 выдается сигнал ПОЗЫВНОЙ АРК, а с А-323 поступает сигнал ПОЗЫВНОЙ АРК/РСБН, который затем подается в СПУ-9
для прослушивания летчиком соответствующих позывных. Кроме того,
через разъем Ш5 (819) на АРК-19 поступают сигналы +27 В ШАССИ
ВЫПУЩЕНО и +27 В МАРКЕР, по любому из которых происходит переключение АРК-19 с дальнего на ближний привод, а также сигнал
+27 В ОТКАЗ ГЕНЕРАТОРА ПОСТОЯННОГО ТОКА, по которому АРК-19
переходит на питание от аварийного источника с напряжением 18 В
(АВАРИЙНЫЙ РЕЖИМ). При переключении АРК-19 на ближною приводную
радиостанцию через разъем 26УС и БОС с него подается сигнал
+27 В АРК БПРС на одноименную лампочку в кабине летчика.

Радиовысотомер А-037

Радиовысотомер A-037 предназначен для измерения истинной высоты полета самолета и формирования сигналов опасной высоты. Радиовысотомер A-037 имеет следующие основные тактико-технические характеристики:

- диапазон измеряемых высот -0...1000м;
- погрешность измерения истинной высоты полета по линейному каналу $2\delta\mathcal{H}=(0.6+0.05\mathrm{H})$ на H от 0 до $60\mathrm{mn}\ 2\,\delta\mathcal{H}=6\%\,\mathcal{H}$ на высотах более $60\mathrm{m}$;
 - диапазон рабочих частот 4200-4400 МГц;
 - полоса модуляции 50<u>+</u>10 МГц;
 - частота модуляции 120-600 Гц;
 - мощность излучения не менее 0,4 Вт;
 - общая чувствительность не хуже 87 дБ;
 - macca 5 Mr.

Радиовысотомер A-037 функционально сопряжен с РЛПК, САУ, СЕИ, П-5916 и системой "Экран". С РЛПК А-037 сопряжен посредством разъема 90 ПК. При этом в A-037 поступает сигнал +27 В КОНТРОЛЬ РВ, в ответ на который A-037 выдает сигнал +27 В ГОДЕН. Кроме того, A-037 выдает в РЛПК аналоговый сигнал H_{C} , изменяющийся по линейной зависимости от 0 до 1000 м. С системой "Экран" A-037 сопряжен посредством разъема 7 БК. С системы "Экран" на A-037 подается сигнал +27 В КОНТРОЛЬ РВ, в ответ на который A-037 выдает сигнал +27 В ГОДЕН. Кроме того, с A-037 на систему "Экран" выдается сигнал +27 В ОПАСНАЯ ВЫСОТА. Сигнал +27 В ОПАСНАЯ ВЫСОТА с А-637 выдается также на П-5916 для

формирования звукового сообщения ОПАСНАЯ ВЫСОТА, в САУ для формирования сигнала набора высоты (при работе САУ в автоматическом режиме). В САУ с A-O37 выдается сигнал +27 В РВ ГОДЕН. Кроме того, с A-O37 в СЕИ выдается аналоговый сигнал Н ИСТИННАЯ для формирования метки высоты.

Маркерный радиоприемник РПМ-76_

Маркерный радиоприемник РПМ-76 принимает сигналы маркерных радиомаяков и предназначен для сигнализации полета самолета над маяками, находящимися на определенном расстоянии от ВПП. РПМ-76 работает на частоте 75 МГц, имеет три частоты модуляции - 400, 1300 и 3000 Гц, массу I кг.

Маркерный радиоприемник функционально сопряжен с APK-I9, системой "Экран", СПУ-9, БОС и САУ. На САУ, APK-I9 и БОС с РПМ-76 выдается сигнал +27 в МАРКЕР, причем через БОС этот сигнал поступает на индикаторную лампочку МАРКЕР, расположенную в кабине летчика. С системы "Экран" в РПМ-76 подается сигнал +27 в КОНТРОЛЬ МРП, в ответ на который РПМ-76 выдает сигнал +27 в МРП ГОДЕН. С РПМ-76 также выдается сигнал звуковой частоты на СПУ-9.

7.5. <u>Радиоэлектронные средства связи</u> и поисково-спасательные радиоэлектронные средства

В состав радиоэлектронных средств связи и поисково-спасательных средств самолета МиГ-296входят: командная радиостанция P-862 ("Журавль"), самолетное переговорное устройство СПУ-9, бортовая аппаратура воспроизведения речевых сообщений П-591Б и аварийная радиостанция P-855УМ.

Радиостанция Р-862

Командная радиостанция P-862 является многоканальной радиостанцией УКВ и ДЦВ диапазонов и предназначена для обеспечения телефонной радиосвязи летчика как с наземными командными пунктами, так и между самолетами.

Командная радиостанция P-862 имеет следующие основные тактико-технические характеристики:

378

- диапазон рабочих частот в диапазоне УКВ IOO-I49,975 МГц и 220-399,975 МГц в диапазоне ДЦВ;
- число рабочих частот: 2000 в диапазоне УКВ и 7200 в диапазоне ЛЦВ:
 - наг сетии рабочих частот 25 кГц;
 - нестабильность частоты передатчика І,2 кГц;
 - число предварительно настраиваемых каналов 20;
 - время перестройки I.5 с;
 - мощность передатчика 30 Br;
 - чувствительность приемника 3 мкВ;
 - род работы: АМ, ЧМ, ЧТ;
 - macca 24.5 kr.

Радиостанция Р-862 функционально сопряжена с СПУ-9 и П-591Б. На СПУ-9 с Р-862 выдается сигнал радиосомена звуковой частоты. На Р-862 с П-591Б выдаются сигналы звуковой частоты, соответствующие передаваемым речевым сообщениям.

Радиостанция Р-855_УМ

Радиостанция Р-855 УМ предназначена для связи летчика, потерпевшего аварию или совершившего вынужденную посадку, с самодетами и вертолетами спасательной службы и привода их к месту нахождения члена экипажа.

P-855 УМ имеет следующие основные тактико-технические характеристики:

- рабочая частота фиксированная 121,5 МГц;
- мощность передатчика не менее 139 мВт;
- чувствительность приемника не хуже 25 мкВ;
- виды работы: радиотелефон, радиомаяк с прерывистой тональной модуляцией:
- длительность непрерывной работы при соотношении передачаприем I/3 составляет 60 ч;
 - macca 0,85 kr.

<u>Самолетное переговорное устройство СПУ-9</u>

Самолетное переговорное устройство СПУ-9 предназначено для выхода летчика на связь через радиостанцию, прослушивания звуковых сигналов специального назначения и повывных сигналов, а также для обеспечения телефонной связи между летчиком и механиком при наземных работах.

СПУ-9 имеет следующие технические характеристики:

- коэффициент усиления по напряжению 120;
- коэффициент нелинейных искажений усилительного тракта при $U_{\mathcal{B}_{DIX}}=60~\mathrm{B}$ на частоте 100 Γ ц не более 5%;
- максимальная потребляемая мощность по напряжению +27 В I6,5 Вт;
 - масса комплекта не более 2.5 кг.

Самолетное переговорное устройство СПУ-9 функционально связано с САУ, СПО-15Л9,ОЭПРНК, П-591Б, Э502-20-04, Р-862, РПМ-76, АРК-19 и А-323. В СПУ-9 выдаются соответственно следующие звуковые сигналы: из САУ НАЧАЛО КАБРИРОВАНИЯ, из СПО-15Л9 ОБЛУЧЕНИЕ, из ОЭПРНК ЗАХВАТ, из изделия Э502-20 ФОРСАК, из Р-862 звуковой сигнал с выхода радиостанции, из РПМ-76 МАРКЕР, из изделия А-323 или АРК-19 позывной РСБН/АРК и из П-591Б сигнал речевой информации.

Бортовая аппаратура воспроизведения речевых сообщений П-591Б

Бортовая аппаратура воспроизведения речевых сообщений П-591Б предназначена для речевого оповещения летчика и оператора наземного командного пункта (через бортовую радиостанцию) об аварийных ситуациях в полете.

Бортовая аппаратура воспроизведения речевых сообщений П-591Б имеет следующие основные тактико-технические характеристи ки:

- число речевых сообщений 48;
- число дорожек 12:
- длительность цикла сообщения для первой группы 12 с;
- длительность цикла сообщения для второй группы 15 с;
- обеспечивает разборчивость 96% слов в шумах с уровнем I2O дБ:
- воспроизведение речевых сообщений первой группы осуществияется на скорости 4,76 см/с, а сообщений второй группы на скорости 19 см/с;
 - напряжение питания +27 B ± 10%;
 - macca 9,I kr.

П-591Б сохраняет свою работоспособность при питании от аварийного источника с напряжением I8 В и пульсациях в диапазоне частот 500-6800 Гц с уровнем до 0,7 В. П-591Б выдает речевые сообщения при поступлении на её вход от датчиков сигналов в виде импульсов положительной полярности амплитудой от I8 до 30 В и длительностью не менее 80 мс.

Аппаратура П-591Б позволяет осуществлять повторное прослушивание речевого сообщения; отключение прослушиваемого речевого сообщения; проверку работоспособности по 48-му каналу; регулировку уровня выходного сигнала. При каждом срабатывании датчиков самолетных систем аппаратура автоматически выдает речевые сигналы на телефоны летчика, а команды с номерами I,2,3,4,5 через радиостанцию P-862 в эфир:

- Борт № "Пожар левого двигателя" (2-кратное повторение):
- Борт № "Пожар правого двигателя"(2-кратное повторение):
- Борт № "Пожар коробки самолетных агрегатов"(2-кратное повторение);
 - Борт № "Осталось 550 килограммов";
 - Борт № "Нет подначки топлива".

Перед бортовым номером идет позывной аэродрома базирования например: "ЗВЕЗДА, борт I2, пожар левого двигателя". При одновременном поступлении сигналов от нескольких бортовых датчиков выдача речевых сообщений осуществляется последовательно по степени их приоритетности в соответствии с порядковым номером команл.

Аппаратура П-591Б имеет систему встроенного контроля. При нажатии кнопки ПРОВЕР.РИ, расположенной в кабине самолета, с П-591Б выдаются речевые сообщения по 48-му канаду "Блок речевой информации исправем".

Аппаратура речевых сообщений функционально сопряжена с P-862, CHY-9, системой "Экран", A-037, CFO, CBC и EHBM $O9\PipHK$.

Глава 8

СРЕДСТВА ЭКСПЛУАТАЦИОННОГО КОНТРОЛЯ ОСОБЕННОСТИ ЭКСПЛУАТАЦИИ И БОЕВОГО ПРИМЕНЕНИЯ СИСТЕМЫ СУВ-29Э

8.I. Общие сведения о средствах эксплуатационного контроля системы СУВ-29Э

Для оценки технического состояния и контроля работоспособности колилексов и систем, входящих в состав СУВ предусмотрены бортовые и наземные средства эксплуатационного контроля. К основным бортовым средствам эксплуатационного контроля системы СУВ относятся: система встроенного контроля (ВСК) блоков, систем и комплексов; система объективного контроля ТЕСТЕР-УЗЛ.

К наземным средствам эксплуатационного контроля пя системы СУВ относится наземный мобильный комплекс средствавтомати», рованного контроля МК-9.12Б.

Техническая эксплуатация системы СУВ включает в себя выполнение оперативных видов подготовом и полетам и ее применение. а также выполнение регламентных и ремонтных работ. Оперативные виды подготовок СУВ к применению выполняются с помощью При этом осуществляется контроль работоспособности комплексов РЛПК и ОЭПрик и системы СУВ в целом. ВСК комплексов PARK и ОЭПрНК позволяют определить неисправность в блоках (конструктивно-съемных единицах (КСЕ)) вплоть до функциональноконструктивного модуля (ФКМ). Результаты контроля отдельных систом, комплексов вводятся в систему "Экран", которая информирует оператора, выполняющего контроль работоспособности, о готовности систем и комплексов к применению.

Система ТЕСТЕР осуществляет регистрацию параметров с целью контроля функционирования системы СУВ и действий летчика по ее применению в случаях, когда оценка с помощью систем ВСК и

МК-9.12Б не дала положительных результатов.

Для контроля технического состояния СУВ применяются автоматизированные контрольно-ремонтные средства АКРС-ПК, АКРС-Н, АКРС-АВ, средства контроля СК-ПК и СК-КПА, АКРС-ПК и СК-ПК обеспечивают контроль параметров РЛПК и ОЭПС АКРС-Н - контроль параметров системы СН-29 и системы СЕИ, АКРС-АВ - контроль цепей управления оружием; СК-КПА - контроль системы воздушных сигналов СВСП-72-3-2.

8.2. Встроенная система контроля системы управления вооружением СУВ-299

Встроенная система контроля СУВ предназначена для оценки технического состояния СУВ при оперативных полготовках, периодическом осмотре и в полете. ВСК СУВ построена на принципе объединения в систему автономных средств ВСК РЛПК и ВСК ОЭПрНК, которые, в свою очередь, содержат встроенные автономные датчики стимулирующих сигналов, средства преобразования к специальные программы в БЦВМ, обеспечивающие их раздельное или совместное использование на всех этапах попготовки и эксплуатации СУВ. На самолетах выпуска 1983-1984 гг. программы НДВИ обеспечивают только раздельное использование ВСК РЛПК и ВСК ОЭПрНК. Выбор режима контроля и проверяемого системой ВСК комплекса (РЛПК или ОЭПрНК) осуществляется с пульта контроля ПК-ЗІ установкой переключателя ЭТАП соответственно в положения "HOI9" или "C-3I". Включение и управление контролем производится с ПК-ЗІ. Программы контроля РЛПК и ОЭПрНК предусматривают проверку цепей сопряжения как между собой, так и с бортовыми CUCTEMANN.

Встроенная система контроля РЛПК-293

При оперативных подготовках контроль РЛІК с помощью ВСК производится в следующем порядке:

непрерывный контроль;

самоконтроль Ц.100.02-06 (тестовый контроль);

проверка цепей сопряжения с самолетными датчиками и систе-

автономный контроль блоков РШК;

контроль цепей сопряжения РЛПК с системой управления оружием СУО. с блоками БПИ и системой СГО:

сквозной контроль режимов работы РЛІК; совместный контроль РЛІК с РГС ракет Р-27РІ. мб 12924

383

В процессе периодического осмотра контроль РЛПК с помощью ВСК осуществляется в следующем порядке:

- непрерывный контроль;
- самоконтроль Ц.100.02-06 (тестовый контроль);
- проверка цепей сопряжения с самолетными датчиками и системами;
 - автономный контроль блоков РЛПК :
 - сквозной контроль блоков РЛПК;
 - сквозной контроль режимов работы РЛПК;
- контроль цепей сопряжения РАПК с системой СУО при отсутствии изделий в подвесе. При наличии неисправности загорается индикаторная лампа ОТКАЗ/ПРОД. ВСК на пульте контроля ПК-31. Установив переключатель ЭТАП на ПК-31 в положение ОПРОС (поз.1), оператор с помощью переключателя ОПЕР. определяет возможные немсправности. При этом положениям переключателя ОПЕР. соответствуют следующие неисправности:
 - "2" отсутствие 3-минутной задержки:
 - "3" неисправность блока НОІ9-023:
 - "4" неисправность задающего генератора;
 - "5" отсутствие мощности на выходе блока НОІ9-023:
 - "6" перегрев блока НО19-023;
- "7" перегрузка BB-I4 (высоковольтного выпрямителя блока HOI9-O23):
 - "8" неисправность системы СЖО;
 - "9" отсутствие наддува.

Положению "I" переключателя ОПЕР. соответствует общая готовность РЛПК. Индикация дампы ОТКАЗ/ПРОД. ВСК в положении "I" переключателя ОП.Р. свидетельствует о наличии неисправности, которая определяется в 2-9-м положениях.

Разовый контроль в полете осуществляется при наличии команды шасси убрано и включении тумблера вск-индик. на пк-31 в положение вск. Он предусматривает контроль режимов работы РЛПК. По результатам контроля РЛПК формируются сигналы исправности. В случае неисправности РЛПК на экране системы СЕИ индицируются индексы приоритетных отказов, а на пульте Пк-31 загорается лампа ОТКАЗ/ПРОД.ВСК. При неоднократном нажатии на кнопку ОТКАЗ/ПРОД.ВСК оператор производит соответствующий перебор отказов РЛПК.

Определение неисправности источников питания блоков НОІ9-03, НОІ9-093, НОІ9-ІІ, ЩІОО.О2-ОІ, НООІ-22АЭ, а также ухода ЩІОО.О2-О6 в тестовый контроль производится также по сигнальной лампе

ОТКАЗ/ПРОД. ВСК и по табио, расположенному на блоке НОІ9-189. Система контроля ЦІОО.О2-О6 включает в себя аппаратный и тестовний контроль. Аппаратный контроль производится непрерывно во всех режимах РЛПК и позволяет обнаружить устойчивые отказы, систематические или случайные сбои в процессе работы БЦВМ при вводе — выводе информации, позволяет проверить сохранность информации в блоках памяти.

Тестовый контроль производится периодически при работе Ц.100.02-06 по спецпрограмме. Он выполняется в течение 6-10 с после видочения питания РАПК. Контрольные тесты видочают в себя проверку функционирования блоков центрального процессора, тест-проверки битовой памяти, тесты проверки работоспособности блоков памяти, проверки исправности схем контроля блоков, микропрограммной памяти, работоспособность блоков обмена последовательным и парадлельным кодами. При любой неисправности Ц.100. 02-06 выдается аналоговый сигнал ОТКАЗ ОБЩ., который через блок НО19-189 поступает на пульт ПК-31, где вилочает лампу ОТКАЗ/ПРОД.ВСК.

Автономный контроль блоков РЛПК вилючается по команде АВТ.ВК, формирующейся в Ц.ІОО.О2-О6 в соответствии с циклограммой контроля. Он осуществляется путем опроса сигналов исправности ФКМ блоков. В случае отсутствия хотя бы одного сигнала исправности проверяемых ФКМ блока формируется признак неисправности данного блока. При автономном контроле блоков обеспечивается решение следующих задач: автономный контроль устройств связи с магистралью блоков НООІ-22АЭ, НОІ9-ОЗ, НОІ9-ІІ; автономный контроль блоков НООІ-35М, НООІ-22АЭ, НОІ9-ОЗ, НОІ9-ОЗ; формирование сигналов отказов при отрицательных результатах проверки.

Сивозном контроль режимов РЛПК осуществляется путам имитации импульса цели на входе блока НОІ9-093. При сивозном контроле режимов РЛПК обеспечивается решение следующих задач: управление параметрами контроленого импульса цели по углу отмилонения зеркала антенны, текущей дальности и скорости сбликения с целью; контроль отсутствия ложного срабатывания автоматов захвата в режиме обзора и ложных тревог в обзоре; выдача информации о результатах контроля. В режиме обзора в зависимости от режима работы ЦІСО.02-06 формируется один из наборов начальных условий, определяющих начальную задержку контрольной цели, а

также задается соответствующая выбранному набору доплеровская частота и заданная скорость, при этом изменяется исходная задержка текущей дальности. В момент перехода в режим РНП производится контроль на отсутствие ложного захвата и анализируется наличие пачек контрольного импульса цели. Если пачки отсутствуют, то вырабатывается признак ложного захвата. Признак отказа по результатам сквозного контроля режимов РЛПК выводится на экран СЕИ

Для выдачи информации в СЕИ ЩОО.02-06 обеспечивает решение следующих задач: анализ обобщенных признаков отказов,
сопровождаемых сигналом ОТКАЗ ОБЩ. и выдачу номера этого отказа в СЕИ ; дополнительный анализ признаков отказов, составляющих обобщенный отказ, и выдачу номера приоритетного отказа
вместо номера обобщенного отказа; круговой перебор номеров
приоритетных отказов при установие тумблера ИНДИК.-ВСК. на
ПК-3I в положение ИНДИК. с выдачей на СЕИ соответствующих
номеров отказов до перехода и следующему обобщенному отказу
(при нажатии кнопки ОТКАЗ/ПРОД.ВСК на ПК-3I). При выявлении
сигнала неисправности производится останов ВСК до прихода команды ПРОД.ВСК с ПК-3I, на экране СЕИ высвечивается номер, соответствующий выявленному отказу.

Если отназавший блок состоит из нескольких ФКМ, часть из которых неисправна, то приоритетным является номер отказа блока. Для индикации номера отказавшего ФКМ на ПК-31 включается тумблер ВСК-ИНДИК. в положение ИНДИК. При последовательных включениях указанного тумблера можно выявить все отказавшие из проверяемых ФКМ неисправного блока. Для определения следующего отказавшего блока на ПК-31 нажимается кнопка ОТКАЗ/ПРОД.ВСК.

При контроле цепей сопряжения РАПК с системой СУО обеспечивается решение следующих задач: проверка исправности цепей сопряжения с системой СУО ; проверка наличия сигнала исправности СУО ; проверка наличия сигналов исправности блонов. НООІ-25-І и НООІ-25-2; проверка цепей сопряжения с ракетой Р-27РІ формирование сигнала совместного контроля для подачи его в систему СТО; формирование сигналов отказов цепей сопряжения и сигнала ОТКАЗ ОБЩ., подаваемого на индикаторную лампу ОТКАЗ/ПРОД. ВСК при отрицательных результатах перечисленных проверок. Проверка цепей сопряжения с ракетой Р-27РІ осуществляется при наличии сигнала совместного контроля, который подается в ракету.

Индикация соответствующего индекса на СЕИ (2777) говорит о том, что идет контроль цепей сопряжения с ракетой P-27PI. После выдачи исходной информации на ракету анализируются сигналы Γ ОЛОВКА Γ ОТОВА (Γ Γ _I и Γ Γ ₂) в определенные интервалы времени готовности ракеты. При отрицательном результате анализа выдается сигнал ОТКАЗ ОЕЦ., по которому на Π K-3I загорается лампа ОТКАЗ/ Π PОД.ВСК, а также выдается сигнал отказа соответству щим номером в Γ EM-3I32.

Встроенная система контроля ОЭПрНК-29Э2

Система ВСК комплекса СЭПрНК позволяет оперативно осуществлять автономный контроль всех подсистем автономных ВСК с целью проверки работоспособности комплекса и его характеристик. ВСК комплекса обеспечивает достаточно глубокий охват и контроль всех подсистем и датчиков первичной информации как поэлементным, так и функциональным контролем с целью выявления отказа и отыскания его с глубиной по конструктивно-сменного блока.

Предполетный контроль СЭПрНК производится при установке на пульте ПК-ЗІ переключателя ЭТАП в положение "С-ЗІ". Проверка работоспособности станции КОЛС производится по встроенному имитатору цели при закрытом защитном колпаке визирной головки.

Автономный контроль отдельных подсистем при наземной проверке комплекса обеспечивается установкой переключателя ОПЕР. в положении 2-9. При этом контролируются следующие системы:

- "2" контроль СВСП-72-3-2;
- "3" контроль СУО;
- "4" контроль блока БАП-20П из состава СУО;
- "5" контроль блока БВЦ20-6 из состава СЕИ (индицируется тест СЕИ при установке тумблера ВСК-ИНДИК. в положение ИНДИК.);
 - "6" контроль системы СН-29;
 - "7" не задействовано;
 - "8" расширенный тест СЕИ (глубокий охват блока ЕВЦ20-6);
 - "9" расширенный тест ЦІ00.02-01.

Положение "I" переключатель ОПЕР. соответствует общая проверка исправности СЭПрНК. При этом команда ОБЩАЯ ГОТОВНОСТЬ С-3132 выдается после выполнения нормальной выставки курсовертикалей комплекса ИК-ВК-80-4.

Включение встроенного контроля СЭПрНК должно осуществляться не ранее чем через 3 мин после включения комплекса. При установке тумблера ВКЛ.-ИНДИК. в положение ИНДИК. вырабатывается команда ПУСК ВСК С-31, которая с пульта ПК-31 поступает в ЦВМ Ц100.02-01, систему СН-29, систему СУО, блок БСР-31, блоки БДУС-31. По этой команде БЦВМ С-31 выдает необходимые команды для организации контроля НСЦ, СЕИ, КОЛС, УВВ20-31 и осуществляет анализ поступившей информации об исправности систем или их основных частей.

Контроль станции КОЛС

По команде ПУСК ВСК С-31 в КОЛС из Ц100.02-01 выдаются команды на включение обзорного режима работы и на включение встроенного имитатора цели. Через 5 с с момента формирования команды ПУСК ВСК С-31 БЦВМ С-31 формирует команду РЗХ (РАЗРЕЩЕ-НИЕ НА ЗАХВАТ) длительностью 1,5 с. При этом КОЛС переходит в режим захвата цели и по захвату цели выдает в Ц100.02-01 команду ЗАХВАТ. В случае отсутствия команды ЗАХВАТ от КОЛС команда РЗХ формируется в Ц100.02-01 три раза с интервалом 0,2 с.

По первому захвату цели в Ц100.02-01 формируется команда ИСПРАВНОСТЬ ВРЕМЕНИ ЗАХВАТА, по которой снимается команда РЗХ и выдаются команды в БНЦ20-6 СЕИ для смены на ИЛС-31 и ИПВ информационной картины обзорного режима на картину режима ВСК С-31. Через 10 с с начала контроля в КОЛС выдается команда КОНТРОЛЬ ІЗ с и команда КК (КОНТРОЛЬНЫЙ КОД), по которым в станции организуется проверка обзорного режима работы с формированием команды ИСПРАВНОСТЬ ОТП, а затем переход на проверку режима автоматического слежения (АС). При отсутствии команды иСПРАВНОСТЬ ОТП из КОЛС осуществляется переход на проверку режима АС от Ц100.02-01; по команде КОНТРОЛЬ ОТП КОЛС в режиме АС вновь осуществляет захват контрольной цели, выдает команду ЗАХВАТ и контрольные значения углов местонахождения цели Уча Узя по результатам анализа которых Ц100.02-01 формирует команду ИСПРАВНОСТЬ ОТП. В то же время при наличии команды ЗАХВАТ схема встроенного контроля датчика угловых скоростей КОЛС формирует контрольные значения угловых скоростей $\omega_{\mathtt{va}}$ и $\omega_{\mathtt{in}}$. HIBM ОЭПРНК производит их пороговый контроль с формированием команды ИСПРАВНОСТЬ ІЗ с ДУС при прохождении команды ИСПРАВНОСТЬ ОТП. Далее осуществляется контроль работоспособности ЛД. При отсутствии захвата цели переход на проверку Д и датчика скоростей КОЛС осуществляется по команде КОНТРОЛЬ ЛД и ДУС, поступающей из ЦІОО.02-01.

При проверке ДД схема встроенного контроля формирует контрольное значение дальности (Д $_{MГН\circ 8}$), при поступлении которого в БЦВМ С-3I на ИЛС-3I индекс текущей дальности перемещается из нижнего положения в положение, соответствующее поступившему значению Д $_{MГH\circ 8}$. По результатам проверки значения Д $_{MГH\circ 8}$ БЦВМ С-3I формирует команду ИСПРАВНОСТЬ ДД.

Контроль системы НОЦ

По команде ПУСК ВСК С-31 в НСЦ из Ц100.02-01 выдается команда ШЛЕМ, по которой на НВУ-2М высвечивается прицельная марка. При этом по команде КОНТРОЛЬ Ц-ЗУМ, формируемой в
Ц100.02-01, схема ВСК НСЦ выдает команду ИСПРАВНОСТЬ БЭ. При
наличии этой команды ЕЦВМ С-31 снимает команду контроля и оценивает наличие сигналов исправности блоков СКАБ-А и СКАБ-В.
При отсутствии сигнала ИСПРАВНОСТЬ БЭ ЕЦВМ С-31 формирует команду об отказе блока электронного, причем поступление сигналов исправности СКАБов не проверяется. При наличии сигналов
исправности блока электронного и СКАБов ЕЦВМ С-31 формирует
команду ИСПРАВНОСТЬ Ц-ЗУМ и по истечении 60 с с начала контроля
организует точную оценку работы СЭПрНК в режиме ШЛЕМ.

Для этого по командам ЦІОО.02-0І и ЕВЦ2О-6 на ИЛС-ЗІ формируется визирная метка, положение которой соответствует заданным ЦІОО.02-0І фиксированным углам. Оператор поворотом головы наводит индицируемую на НВУ-2М прицельную марку на визирную метку и, совмещая их, нажимает кнопку МРК ЗАХВАТ-ПЗ. По поступившей из НСЦ информации ЦІОО.02-0І определяет координаты линии визирования НВУ-2М и сравнивает их с заданными координатими визирной метки. Если они отличаются не более чем на І градус, ЦІОО.02-0І формирует команду на индикацию сигнальной марки, появление которой на НВУ-2М свидетельствует о положитель ном результате контроля.

Контроль системы СЕИ-3132

По команде ПУСК ВСК С-31 Ц100.02-01 выдает в СЕМ команду КОНТРОЛЬ С-31 соответствующим набором команд и информации, по которым на ИЛС-31 и ИПВ-31 первоначально индицируется информационная картина обзорного режима, а через 5-10 с по захвату

имитируемой цели станции КОЛС контролируется информационная картина режима ВСК С-31. При этом вычислитель СЕИ (блок ЕЕЦ20-6) формирует команды об исправности блоков, индикаторов и исправности в целом системы СЕИ, осуществляет пороговый контроль парачетров, поступающих от датчиков входной информации и блока УВВ20-31, выдает команды о результатах контроля в Ц100.02-01. Кроме того, ЕЕЦ20-6 и Ц100.02-01 обмениваются контрольной информацией, по результатам анализа которой Ц100.02-01 формирует козанту ИСПРАВНОСТЬ ЛИНИЙ СВЯЗИ Ц100-ЕЕЦ20-6.

Контроль системы СН-29

По комание КОНТРОЛЬ С-31 попсистемы СН-29 переводятся в дежим контроля. В этом режиме от сопрягаемых систем в вычислитель А-323 поступают тестовые (контрольные) значения параметров. которые сравниваются с контрольными значениями этих параметров, хранящихся в памяти блока А-340-071. Вычислитель анализирует контрольные значения параметров, сравнивая их отклонения с допусками. При этом осуществляется автоматизированный контроль с формированием и выдачей в ЦІОО.02-01 через УВВ20-31 команды ПРОХОЖДЕНИЕ ВСК-915 и сигналов исправности вычислителя НВЦ (блок А-340-071), блока управления связью (БУС-3) и системы СВС (если входные параметры отличаются от контрольных параметров на величины не более допустимых значений). Если входные параметры отличаются от контрольных на величины более допустимых значений, то вычислитель А-323 выдает сигнал неисправности. В процессе контроля происходит отработка и оценка оператором контрольных значений параметров: Ноти - высота относительная на указателе высоты УВ-30-2 (5000 \pm 75 м); $V_{\text{ист}}$ - скорость истинная и число M на указателе УМС 2,5-2 ($V_{\text{MCT}} = 800 \pm 30$ км/ч. $M = 0.69 \pm 0.03$); азимута и дальности до радиомаяка и приборной скорости на ПНП-72 при нажатой кнопке СОГЛАС.МК на приборной gocke.

Контроль аппаратуры A-323 осуществляется по команде КОНТРОЛЬ, выдаваемой с пульта ввода программ (блок A-323-009), либо с пульта ПК-31. По сигналу КОНТРОЛЬ из блока A-323-009 проверяется работоспособность A-323 с локализацией неисправности с точностью до блока. Сигнал КОНТРОЛЬ выдается при нажатии кнопки КОНТРОЛЬ на блоке A-323-009, причем кнопку необходимо держать нажатой до окончания проверок ВСК. Категорически запреща-

ется одновременно включение аппаратуры A-323 в режиме КОНТРОЛЬ на пульте ввода программ (ПВП) и включение контроля от пульта ПК-31. При проведении проверок с помощью ПВП переключатель АВТ.-КАНАЛЫ-РУЧ. на щитке управления A-323 должен устанавливаться в положение РУЧ.

В режиме ВСК A-323 на приборе ПНП-72 должны индицироваться тестовые значения азимута ($180^{\circ}\pm2.5^{\circ}$) и дальности (250 ± 3 км); на табло индикации неисправностей блоков, расположенном на лицевой панели ПВП, должны индицироваться сигналы исправностей блоков в виде загорания ламп I-7, которые соответствуют исправностям следующих блоков:

"І" - приемник А-312-001;

"2" - передатчик А-312-002;

"3" - блок измерения (азимута) А-317-003А;

"4" - блок измерения (дальности) A-317-003Д:

"5" - устройство ввода - вывода А-340-052;

"6" - устройство ввода - вывода плюс блок питания плюс цифровое вычислительное устройство (A-340-052+A-340-053+A-340-071);

"7" - блок преобразования кодов А-323-006.

Кроме того, в ЦІОО.02-ОІ и в БВЦ2О-6 осуществляется допусковый контроль параметров, поступивших от А-323, ИК-ВК, СВС, и формирование команды об исправности соответствующих линий связи.

Контроль системы СУО-29М2

По команде ПУСК ВСК С-ЗІ схемой ВСК СУО в течение 20 с осуществляется тест-контроль блоков и линий связи. Эта проверка может производиться как при наличии, так и при отсутствии подвесок. При этом СУО формирует команды об исправности исполнительных блоков по каждой подвеске, исправности блоков БОФ-20П, команду исправности СУО и уоманду исправности линий связи с ЦІОО.02-ОІ при поступлении от ЕЦВМ С-ЗІ команды ИСПРАВНОСТЬ.

Сигналы исправности исполнительных блоков (ИБІ - ИБб) характеризуют состояние блоков БНО-20ПМ на соответствующих подвесках или каналов управления подвесками (блоков БУР-20ПМІ(2)). При отсутствии сигналов исправности исполнительных блоков формируются соответствующие отказы, по которым можно определить номер отказавшего блока БНО-20ПМ или БУР-20ПМІ(2).

39I

Контроль устройства ввода - вывода УВВ20-31

ЕЦВМ С-31 во всех режимах работы организует выдачу в УВВ20-31 контрольного изменяющегося во времени кода, который после прохождения через входные и выходные преобразователи УВВ20-31 поступает для контроля и сравнения в Ц100.02-01.

Контроль блока связи и распределения БСР-31

По команде ПУСК ВСК С-ЗІ схема ВСК блока БСР-ЗІ обеспечивает выдачу команды КОНТРОЛЬ в фотоконтрольный прибор ФКП-БУ, в блок БПУС и направлений постоянного тока определенной величины в блок БПЛУ, имитируя воздействие линейных ускорений. Допусковый контроль осуществляется в ЦІОО.02-ОІ.

В случае отклонений от допуска выдается отказ изделий или линий связи.

По результатам анализа поступающей из СЭПрНК информации через 60 с после включения режима контроля ЦІОО.02-0І формирует команду исправности в целом. В течение выполнения контроля СЭПрНК табло ГОТОВ пульта ПК-ЗІ мигает, при исправности или отказе комплекса соответственно горит или гаснет.

8.3. Общие сведения о мобильном комплексе контроля МК-9.12Б

Мобильный комплекс МК-9. I2Б предназначен для эксплуатационного контроля технического состояния объектов самолета МиГ-29Б. Он обеспечивает:

контроль исправности бортового оборудования при проведении регламентных работ без демонтажа с самолета;

контроль параметров при поиске места отказа конструктивно--съемной единицы (блока);

контроль при настроечно-регулировочных работах, проводимых на системах после замены отказавших блоков и агрегатов; документирование результатов контроля.

В состав мобильного комплекса входят:

АКРС-СД - автоматизированное контрольно-ремонтное средство контроля силовой установки и сопряженных с ней систем;

АКРС-Н - автоматизированное контрольно-ремонтное средство контроля радиоэлектронного, навигационного и авиационного оборудования;

АКРС-ПК - автоматизированное контрольно-ремонтное средство контроля РЛПК и системы ОЭПС;

АКРС-АВ - автоматизированное контрольно-ремонтное средство контроля цепей управления систем вооружения;

СК-ПК - неавтоматизированное средство контроля РЛПК;

СК-КПА - неавтоматизированное средство контроля радиоэлектронного, навигационного и авиационного оборудования с помощью КПА;

TEN-9, I2 - тягач-электроисточник.

В качестве временного средства энергоснабжения допускает-ся использование ЭГУ-17/35М.

АКРС имеют единую структуру построения, предусматривающую использование посистемных автоматов (ПАК) отдельных бортовых систем самолета и унифицированной системы контроля УСК-6. Неавтоматизированные средства контроля (СК) выполнены в аналогичных кузовах-контейнерах, как и АКРС, в которых размещается аппаратура контроля (КПА). Посистемные автоматы (ПАК) применяются в составе АКРС для целей преобразования контролируемых сигналов или выдачи специальных сигналов на объект контроля и управляются от унифицированной системы контроля УСК-6.

Система УСК-6 предназначена для измерения параметров контролируемых сигналов; автоматического управления работой коммутаторов, ПАК и другими устройствами, входящими в АКРС; анализа соответствия контролируемых параметров допустимым значениям с выработкой оценки годности; регистрации результатов контроля и служебной информации на стандартную перфокарту; выдачи результатов контроля на приборы индикации в виде истинных и гогусковых значений; выдачи стимулирующих воздействий на контролируемые системы.

Носителем программы контроля является перфолента. Она содержит кодированные обозначения номиналов контролируемых параметров и допусков на них, которые в процессе контроля используются для сравнения с соответствующими значениями параметров, полученных с контролируемого оборудования. По окончании процесса контроля автоматически производится регистрация служебной информации и результатов контроля на стандартную перфокарту. Расшифровка перфокарты осуществляется с помощью планшета ШК2.317.013 и таблиц расшифровки перфокарт. В колонках І - 23 регистрируется следующая служебная информация, которая набирается вручную на главном пульте оператора перед началом контроля системы: в колонке І перфокарты (строки 0 - 9) регистрируется номер перфокарты (НПК), в колонках 2 - 6 (строки 0 - 9) - номер эксплуатирующего подразделения (НЭП); номер контролируемого изделия (НКИ) регистрируется в колонках 7 - II. Тип контролируемого изделия регистрируется в колонках I2, I3. Номер контролируемой системы (НСК) регистрируется в колонках I4-I6. Номер циклограммы (програмконтроля (НДК) регистрируется в колонках 17, 18. Дата проведения контроля - число, месяц, год - соответственно в I9 - 20, 2I - 23. В строке I2 колонки 8 наличие пробивки фиксирует общую неисправность системы, а в строке 12 колонки І5 наличие пробивки фиксирует неисправность аппаратуры общих функций P-IM (контрольно-измерительной и вычислительный комплекс, построенный на базе микроЭВМ). В положениях 24 - 80 регистрируются результаты контроля отпельных параметров оборудования в виде отклонений от номинала в пределах поля допуска.

мб 12924

В системе контроля предусмотрена возможность регистрации на перфонарте результатов оценки работы оборудования в виде "Годен - не годен", проводимой вручную внешними операторами. Процесс до-кументирования информации на перфонарты, в также расшифровка перфонарты с помощью планшета одинановы для всех средств, входящих в состав МК-9.12. Перечень проверяемых параметров приведен в циклограммах контроля. Для контроля технического состояния системы СУВ применяются АКРС-ПК, АКРС-Н, АКРС-АВ, СК-ПК и СК-КПА.

Автоматизированное контрольно-ремонтное средство АКРС-ПК

АКРС-ПК предназначено для контроля технического состояния РАПК и ОЭПрНК при выполнении регламентных работ и поиске неисправностей без демонтажа с самолета.

Инклограммы контроля АКРС-ПК:

- 3.19.01 (контроль РЛПК);
- 3.19.02 (контроль сопряжения РАПК с системой СВСП-72-3-2);
- 3.19.04 (контроль сопряжения РЛПК с БДЛУ-31):
- 3.19.05 (контроль сопряжения РАПК с ИК-ВК-80-4);
- 3.19.07 (контроль сопряжения РЛПК с СЕИ);
- 2.II.OI (контроль 03ПC);
- 3.19.08 (контроль сопряжения РАПК с СГО):
- 3.19.II (контроль сопряжения РАПК с системами и датчиками);
- 3.10.10 (контроль сопряжения РИПК с КРУ).

В состав АКРС-ПК входят:

- унифицированная система контроля УСК-6 с ЗИПом;
- посистемное средство контроля ПАК-НО19;
- набели связи с самолетным оборудованием:
- прибор специальный ПС7-061 включающий в себя 3 блока (ПС7-055-01, ПС7-061-02, ПС7-061-03):
 - прибор специальный ПС7-056 (пульт контроля дальномера);
- прибор специальный ПС7-019 (блок проверки сопряжений и целеуказаний);
- частотомер электронносчетный ЧЗ-54 со сменным блоком ЯЗ4-87:
 - осциллограф СІ-65А.

АКРС-Н предназначено для контроля технического состояния радиоэлектронного, навигационного и авиационного оборудования при выполнении регламентных работ и поиске неисправностей без демонтажа с самолета.

АКРС-Н применяется при поиске неисправностей в СЕИ и осуществляет контроль системы СГО , КРУ, A-037 , СПО-15АЭ, Р-862, ИК-ВК-80-4, САУ-45І-О2, системы ограничительных сигналов СОС-3, системы автоматизированного регулирования АРУ-29-2.

В состав АКРС-Н входят: система УСК-6 с ЗИПом; кабели свяви с самолетным оборудованием, пульт настройки и контроля ИК-ВК-8О-4 ПНК-7; отсчетный визир $^{-}$ (ОВ), блок связи для наземного контроля САУ-45I-O2-БС САУ.

Автоматизированное контрольно-ремонтное средство АКРС-АВ

АКРС-АВ предназначено для контроля технического состояния устройств авиационного вооружения при выполнении регламентных работ и поиске неисправностей без демонтажа с самолета. АКРС-АВ осуществляет контроль цепей управления ракетами Р-27РІ, Р-73Э, Р-60МК контроль выдачи разовых команд и точности целеуказануй в ракеты Р-73Э, Р-60МКот РЛПК и ОЭПРНК ; контроль цепей управления средств поражения и установок Б-8МІ, АБ с БДЗ-УМК2, КМГ-У, С-24; контроль исходного состояния СУО.

В состав АКРС-АВ входят: система УСК-6 с ЗИПом; кабели связи с самолетом для всех вариантов загрузки; блок связи для наземного контроля системы СУО- БС2ОП; пульт проверки напряжений ППН-68; пульт контроля изделия 62-УПАК-62.

Средство контроля СК-ПК

Средство контроля СК-ПК предназначено для отыскания наиболее сложных неисправностей РАПК и обеспечения контроля с АКРС-ПК в ручном режиме. В состав СК-ПК входят: прибор специальный ПС7-054, включающий в себя 3 блока (ПС7-054-01, ПС7-054-02, ПС7-054-03); анализатор спектра С4-27; вольтметр В7-16А(В7-23); установка воздушного охлажденуя АО5О4 (2 шт.); преобразователь напряжения ПО-30ОО; кабели связи с РАПК .

Контроль технического состояния системи СВСП-72-3-2 осуществляется с помощью средства контроля СК-КПА. Для этого в составе СК-КПА имеется аппаратура контроля АП-СВС-2-П-МК-I3-6. Схемы взаимного расположения АКРС, СК мобильного комплекса МК-9.125и самолета, их подключения, а также технология выполнения работ при контроле оборудования приведены в руководстве по технической эксплуатации ГК-473Б.

8.4. <u>Особенности выполнения различных видов подготовок СУВ-29</u>Э к полетам и регламентных работ

Техническая эксплуатация системы СУВ предусматривает выполнение оперативных видов подготовок к полетам (с применением ВСК) и регламентных работ. В соответствии с регламентом технического обслуживания № 9-12Бна самолете МиГ-29Бпредусмотрены следующие виды подготовок к полетам: предполетная подготовка; подготовка к повторному полету; послеполетная подготовка.

Полготовка системы СУВ и полетам вилочает в себя:

- подготовительные работы (подготовка инструмента, подключение наземных источников питания, всирытие люков);
 - проверку соответствия литеров РАШК заданию на полет;
- проверну давления в системе воздушного поддавливания РАПК ;
 - проверку работоспособности с помощью ВСК;
 - выставку ИК-BK-80-4;
- ввод исходных данных в ОЭПрНК и проверку правильности ввода;
 - установку нашлемного визирного устройства;
 - ввод программы в систему навигации СН-29;
 - перезарядку кассеты фотоконтрольного прибора ФКП-ЕУ;
- заключительные работы (устранение выявленных неисправностей, отключение наземных источников питания, установка органов управления в исходное положение, закрытие люков, проверка инструмента, заполнение документации).

Проверка давления в системе поддавливания осуществляется по бортовому манометру MA-250K, расположенному в нише наплыва правого крыла под эксплуатационным люком.

Проверка работоспособности СУВ в предполетную подготовку осуществляется с номощью ВСК. Время контроля ВСК составляет

2-3 мин без учета времени прогрева РЛПК и СЭПрНК, которое составляет 3-5 мин.

Ввод баллистических параметров в СЭПрНК при подготовке к бомбометанию осуществляется с пультов ПК-ЗІ и ПВК-ЗІ. Ввод программы в систему навигации СН-29 осуществляется с помощью пульта ПВП.

Установка литеров РШК производится с помощью переключателей НОІЭ (основной канал) и 470 (канал подсвета) на блоке НОІЭ-ІВЭ, который расположен в правой по полету части корпуса ниже горизонтальной плоскости симметрии самолета. Проверка сопряжения РШК с ОЭПрНК и бортовым радиоэлектронным оборудованием, юстировка антенного устройства, проверка точности выдачи сигналов целеуказания выполняются в процессе 200-часовых регламентных работ.

Включение РЛІК осуществляется только при заполненном топливном баке № 2, что необходимо для обеспечения работы системы жидкостного охлаждения. С этой целью необходимо открыть перекрывной кран подачи топлива от насоса ЭЦН-I4EM к топливно-жидкостному радиатору, расположенному в нижнем гроте перед шпангоутом № 6, и включить в кабине самолета автомят защиты ТОПЛИВНЫЙ НАСОС. После окончания работы перекрывной кран подачи топлива необходимо закрыть.

Разрешается работа комплексов РЛІК и СЭПрНК без принудительного воздушного охлаждения с момента включения:

до IO мин – при температуре окружающего воздуха от $+20^{\circ}$ С до $+40^{\circ}$ С:

до I5 мин – при температуре окружающего воздуха от 0 до 20° C; до 20 мин – при температуре окружающего воздуха ниже 0° C.

Перерыв между включениями должен быть не менее 30 мин. При плительной работе РШК и СЕИ и при температуре окружающего воздуха от -30° до +20°С в течение всего времени работы необходимо обеспечить охлаждение блоков с помощью вентиляционных установок АО5О4 из состава МК-9.I2Б(СК-ПК). При температуре окружающего воздуха выше +20°С за IО-I5 мин до включения и в течение всего времени работы необходимо обеспечить охлаждение блоков РШК, находящихся в носовом отсеке и СЕИ, воздухом от конциционера АМК-24/56-I3I(I7IIБ). Время непрерывной работы в этом случае не более 3 ч и перерыв между включениями 30 мин. При температуре окружающего воздуха -40°С и ниже воздушное охлаждение следует 398

подавать через 20 мин после включения.

При включенном АЗК "СУВ" запрещается:

- I. Включать АЗК "КОЛС", если его включение в данное время не является требованием технической документации, по которой выполняются работы.
- 2. Производить уборку шасси (или имитировать уборку шасси от кнопок, имеющихся в кабине, либо от концевых выключателей) при закрытом фонаре (или имитации закрытия фонаря от концевого выключателя).
- 3. Производить закрытие фонаря (или имитировать закрытие фонаря от концевого выключателя) при убранном шасси (или имитации уборки шасси от кнопок, имеющихся в кабине, либо от концевых выключателей).
- 4. Если работы проводятся при снятом фонаре кабины, то ручка закрытия фонаря должна быть установлена в положение, соответствующее открытому фонарю.
- 5. АЗК "Сиденье" включить и на протяжение всех работ с ОЭПрНК не включать.

Допускается работа СЭПрНК без обдува на время не более 20 мин при температуре $+40^{\circ}$ С и не более 36 мин. при температуре $+20^{\circ}$ С. Время пребывания СЭПрНК во включенном состоянии не должно превышать 5 ч. СЭПС-29 - 2 ч.

Время перерыва (после 5 ч работы) должно быть:

не менее I ч, если были включены ИК-ВК-80-4 из состава СН-29 и 03ПС-29:

не менее 2 ч, если ИК-ВК-80-4 был включен, а СЭПС-29 не включалось. Время перерыва в работе СЭПС-29 (после 2 ч работы) не менее 25 мин. Ручки ЯРКОСТЬ на индикаторах ИЛС-ЗІ и ИПВ разрешается вводить по истечении не менее 3 мин после включения АЗК "СЕИ".

8.5. <u>Особенности боевого применения системы СУВ-29Э</u> при перехвате воздушных целей

Режимы работы СУВ при перехвате воздушных целей выбираются исхоля, как отмечалось в параграфе 2.5. из учета многих факторов, основными из которых являются:

тактическая обстановка в районе перехвата;

возможность применения противником организованных радиопомех; необходимость радиомаскировки в данное время и в данном районе;

- высота, скорость и курс перехватываемой цели;
- имеющееся на борту истребителя оружие.

Управление работой СУВ в процессе боевого применения осуществляется с помощью трех пультов управления, установленных в кабине самолета: пульта специальных режимов ПСР-31; пульта управления РЛПК ПУР-31; пульта управления ПУ-47. Режим работы СУВ определяется положением переключателя РЕЖИМЫ СУВ на пульте специальных режимов ПСР-31 (см.п.2.5.1). Основные режимы СУВ при перехвате воздушных целей, определяющие использование радиолокационного или оптико-электронного прицельных комплексов, для удобства работы летчика вынесены в средние смежные положения переключателя РЕЖИМЫ СУВ — третье РПС и четвертое ТП-СТРОБ.

Для обеспечения обнаружения и атаки цели в РЛПК предусмотрены следующие пять режимов работы, которые выбираются с пульта ПУР-31:

- режим ближнего маневренного боя (Б.БОй);
- режим работы в «ПС с высокой частотой повторения (В встреча);
- режим работы в ЗПС со средней частотой повторения (Д догон);
 - режим автоматического переключенуя режимов В и Д (АВТ.)

кроме основных режимов в РАПК предусмотрены:

- режим сопровождения на проходе СНП; включается с помощью тумблера fhlC-3flC в полошение dllC;
- режим взакмодействия включается с помощью переилючателя ${\rm BSMM}$ EE3 TOPM в положение ${\rm TOPMO3}$:
- режим радионорренции, который видючается автоматически по видючению нанада подсвета.

Перед вылетом перенлючатель РЕЖИМЫ РАС на ПУР-31 устанавливается в положение ABT.

Вывод истребителя в район расположения цели осуществляется автоматически по номандам наземной системы наведения, принимаемым бортовой аппаратурой 3502-20-04, или же голосом по номандам, передаваемым с КП и принимаемым на борту с помощью радиостанции Р-862. Вилючение издучения РЛПК производится автоматически (при автоматическом наведении), а при наведении

голосом — по командам с КП. Включение на излучение определяется по загоранию индекса "РЛ" на СЕИ $\{$ (левее шкалы дальности).

Управление зоной обзора по наклону осуществляется автоматически при автоматическом наведении, а при наведении голосом — в зависимости от заданного превышения (принижения) —
положения переключателя АН на ПУР-ЗІ и наклонной дальности до цели, вводимой с помощью кнюппеля КУ-ЗІ. При этом необходимо помнить, что при наведении голосом неправильный
ввод в БЦЕМ превышения или дальности может привести и тому,
что цель может оказаться вне зоны обзора. Летчик должен строго с помощью кнюппеля КУ-ЗІ (смещая строб) отслеживать по
вкрану СКИ ту дальность, которая выдается с земли.

Управление зоной обзора по азимуту осуществляется автоматически или нажатием на пульте ПСР-ЗІ соответствующей клавиши (ЗОНА ПРЯМО, СЛЕВА, СПРАВА) при наведении голосом. Особенностью индикации является то, что не всегда положения цели по азимуту на экране и в пространстве соответствуют друг другу. Центр экрана СЕИ — совпадает с серединой зоны обзора, поэтому положения цели на экране и в пространстве будут соответство — вать друг другу лишь в том случае, когда нажата клавища ЗОНА ПРЯМО на пульте ПСР-ЗІ. После обнаружения цели на экране СЕИ — появляется отметка в виде горизонтального штриха.

Опознавание цели осуществляется автоматически при появлении первой цели. Если цель своя, то под меткой цели появляется метка опознавания. После обнаружения и опознавания цель автоматически (при включенном режиме сопровождения на проходе) или вручную (с помощью кнюппеля КУ-ЗІ) стробируется и нажатием кнопки МРК.-ЗАХВАТ-ПЗ на рукоятке РУД производится ее захват. В РЛПК предусмотрена блокировка захвата при наличии сигнала опознавания (метка СВОЙ на экране СЕИ). Поэтому при учебных перехватах "целей", на которых установлена система СГО, тумблер СВОЙ-ЧУЖОЙ на ПУ-47 необходимо ставить в положение СВОЙ. В противном случае произойдет сброс захвата.

При видочении режима СНП (тумблер CHI ЗПС на пульте ПУР-31 в положении СНП) реализованы автоматический выбор главной цели по критерию максимума отношения Д/Д и ее захват. Для отключения автоматического выбора главной цели и выполнения захвата другой (выбранной детчиком) необходимо:

- нажать кнюплель КУ-ЗІ на РУС и, управляя стробом вручную, наложить его на выбранную цель;
 - нажать кнопку МРК-ЗАХВАТ-ПЗ на РУД.

переходе в режим захвата в РЛПК начинает подсвета и р/коррекции. Готовность ракет DACOTATA канал пуску индицируется на СЕИ в виде COOTBETCTBYDHIK пифо в нижней части экрана. За 22 с до выдачи команды ПУСК РАЗРЕШЕН (ПР) выдается команда ГОРКА (Г). выдачи команды Г обеспечивается выдерживание заданного превышения (принижения) относительно цели, а после ГОРКИ - выход на висоту полета цели. При атаке маловисотных целей ($H_a < 500 \text{ м}$) после захвата цели истребитель выходит на высоту 2000 м. а по команде Г снимается до высоты с превышением 500 м относительно цели. Во всех остальных сдучаях в процессе сбликения с пелью как при атаке в ЗПС, так и в ППС обеспечивается выход по команле Г на высоту пели.

Разрешение на пуск выдается после входа метки текущей дальности на СЕИ в зону разрешенных пусков и формирований команди IT (ГОЛОВКА ГОТОВА). При этом на СЕИ высвечивается команда ПР, а в телефовы летчику с речевого информатора выдается информация ПУСК РАЗРЕШЕН. Пуск ракет производится нажатием БК на ручке управления самолетом. При этом пуск первой ракеты необходимо производить на дальности $\mathcal{A}_{D,max,2}$ а пуск второй на $\mathcal{A}_{D,max,2}$ (учет возможного маневра цели).

При срыве автосопровождения цели после схода ракети P-27PI на малых дальностях летчик должен энергично довернуть на цель для обеспечения подсвета в режиме обзора за счет издучения по боновым лепестиам диаграммы направленности антенны и выполнить повторный захват цели.

Сход ракеты индицируется на СЕИ пропаданием сигнама каличия (черты) и цифры (номера подвески), а на ИП-3I — погасанием лампы соответствующей подвески. При несходе ракеты цифровой символ обрамляется квадратом.

При применении ракет P-733 и P-60МК в случае "мигания" команды ПР на СЕИ (недопустимая ошибка прицеливания) необходимо маневром самолета добиться устойчивой выдачи ПР и только после этого произвести пуск. Пуск ракет P-27P[†] осуществляется по команде ПР и независимо от положения прицельного кольца относительно перекрестия. Пуск ракет P-60МК осуществляется при

наличин команды ПР и удалении центра прицельного кольца от центра электронного перекрестия не более чем на диаметр кольца и не более чем на 2 диаметра кольца для ракет P-60MK.

При пуске ракет P-27PI необходимо сопровождать цель для ее подсвета и обеспечения захвата РГС на траектории, не допуская выхода метки положения антенны (цели) за пределы экрана СЕИ , до поражения цели или выдачи команды ОТВОРОТ (высвечивание на СЕИ индекса ОТВ.) на выход из атаки.

При пуске ракет с тепловой головкой самонаведения (TIC) выход из атаки осуществляется после уничтожения цели, схода последней ракеты или выдачи команды ОТВОРОТ. По команде ОТВО-РОТ прицельное кольцо перемещается скачком вправо вверх или влево вверх, указывая направление выхода из атаки. Сброс авто-сопровождения цели может быть осуществлен нажатием кнопки ЗАПРОС-СБРОС на РУС или автоматически на отвороте от цели при достижении граничных значений углов автосопровождения цели.

Режим РА-Б.БОЙ применяется на дальностях до 10 км в условиях визуальной видимости цели. В этом режиме предусмотрено выполнение оперативного захвата маневрирующей цели без предварительного стробирования. Перехват целей, летящих под ракурсами, близкими к 4/4, в режиме РА-Б.БОЙ выполнять не рекомендуется.

Для применения режима РА-Б.БОЙ необходимо:

- переключатель РЕЖИМЫ СУВ на ПСР-31 установить в положение РДС;
- переключатель РЕЖИМЫ РАС на ПУР-31 установить в положение Б.БОЙ;
- маневром самолета навести зону захвата, обозначенную на ИЛС-31 двумя вертикальными линиями, на цель;
- нажать на РУД кнопку МРК-ЗАХВАТ-ПЗ. После захвата индикация на СЕИ и действия летчика те же, что и в режиме АВТ, который описан выше. Основным режимом работы ОЭПрНК при перехвате воздушных целей является режим ТП-СТРОБ - ЗАХВАТ с предварительным стробированием.

Для работы в режиме ТП-СТРОБ необходимо:

- установить переключатель РЕЖИМЫ СУВ на пульте ПСР-31 в положение ТП-СТРОБ;
- с помощью клавишного переключателя ЗОНА СЛЕВА, ПРАМО, СПРАВА на ПУР-31 по необходимости или по команде с КП переместить зону обзора теплопелентатора по азимуту в направления цели;

- подобрать оптимальную видимость метки цели с помощью потенциометра "Усил. ТП" на пульте ПСР-31;
 - с помощью киюппеля КУ-31 наложить строб на метку цели:
- намать кнопку MPK-ЗАХВАТ-ПЗ на РУД и удерживать ее до захвата нели.

Ограничение зоны обзора по азимуту до ±15° (переход малую вону обвора) производится в сдучаях сдабой яркости отметки цели в центральной части экрана СЕИ или обнаружения цели на краю зоны обзора по азимуту. Переход из большой зоны обзора в малую выполняется накатием одной из клавишей: на пульте ПСР-31, при этом на индинаторах СЕИ большой зоны обзора индицируется мадая. Если в режиме обзора на экранах СЕИ наблюдаются метки помех, затрудняющие определение цели. то в этом случае предусмотрено подавление помех с малой интенсивностью теплового излучения (селекция цели) с помощью потенциометра "Усил.ТП" на пульте ПСР-31. При повороте ручки потенциометра "Усил.ТП" против часовой стремки чувствительность КОЛС-29 уменьшается и на экранах инликаторов СЕИ появляется символ ПП (ПАССИВНАЯ ПОМЕХА).

После нажатия кнопки МРК-ЗАХВАТ-ПЗ в КОЛС-29 осуществляется подпоиск цели (в пределах углового размера строба), а затем ее захват. В режиме захвата вместо символа ПП индицируется символ A (ATAKA).

Для получения информации о дальности (в случае отсутствия измеренной дальности от лазерного дальномера) необходимо включить режим взаимодействия (переключатель ВЗМД БЕЗ ТОРМ на пульте ПУ-47 в положение ВЗМД ВЗМД ВЗМЯ по захвату колс-29 по углам на РЛПК выдается целеуказание и автоматически включается излучение. Индикация и действия летчика после захвата аналогичны режиму РЛС.

Для пуска управляемых ракет детчик, управляя самолетом, уменьшает угловое рассогласование между прицельным кольцом и неподвижным перекрестием и после появления команды ПР на экранах СЕИ нажимает кнопку БК. Сход управляемых ракет летчик контролирует по погасанию метки (меток) наличия и по команде СТВОРОТ, индицируемой на экранах СЕИ, выполняет выход из атаки. При этом сброс автосопровождения цели может быть осуществлен нажатием кнопки ЗАПРОС-СБРОС или автоматически на

отвороте от цели при достижении граничных значений углов автосопровождения цели. Режим ТП-Б.БОЙ и действия летчика в этом режиме аналогичны режиму РЛ-Б.БОЙ (за исключением зоны захвата, которая составляет $\pm 2^0$ по азимуту и от -14^0 до $+16^0$ по угду места).

ОГЛАВЛЕНИЕ

Введение 3
Глава I. Общая характеристика бортового комплекса самолетовождения, прицеливания и управления вооружением самолета МиГ-29Б
I.I. Назначение и задачи, решаемые самолетом Миг-29Б
I.2. Характеристика средств поражения, применяемых на самолете МиГ-29Б 8
І.З. Назначение, решаемые задачи, состав и струк-
турная схема бортового комплекса самолетовож- дения, прицеливания и управления вооружением I2
Глава 2. Система управления вооружением СУВ-29Э 16
2.І. Назначение, решаемые задачи и основные такти- ко-технические характеристики СУВ-299
2.2.1. Общая характеристика радиолокационного прицельного комплекса РЛІК-293
прицельно-навигационного комплекса ОЭПрНК-299223
2.2.3. Пилонные антенно-фидерные устройства и блоки преобразования информации 28
2.3. Бортовая вычислительная система СУВ-299 29
2.3.I. Общая характеристика бортовой вычислитель- ной системы
2.3.2. Краткая характеристика БЦВМ Ц100.02 31
2.3.3. Краткая характеристика блока вычислитель- ного цифрового БЦВ20-642
2.3.4. Краткая характеристика навигационного цифрового вычислителя
2.3.5. Общая характеристика математического обеспе- чения БВС системы СУВ-293

2.4. Сопряжение системы СУВ-290 с вооружением и	
оборудованием бортового комплекса	50
2.4.1. Система автоматического управления	
CAY-45I-02	52
2.5. Режимы работы системы СУВ-299	54
2.5.1. Общая характеристика режимов работы систе-	
мы СУВ 29Э	54
2.5.2. Автономное использование комплексов	
РЛПК-29Э и ОЭПрНК-29Э2	58
2.5.3. Режим взаимодействия комплексов РЛПК и	
ОЭПрНК в составе системы СУВ-29Э	68
Глава 3. Радиолокационный прицельный комплекс РЛПК-293	74
3.1. Основные характеристики, особенности построе-	
ния и функционирования РЛПК-293	74
3. І.І. Тактико-технические характеристики и режи-	
мы работы РЛПК-29Э	74
3.І.2. Состав и структурная схема РЛПК-290	77
3.1.3. Временные интервалы функционирования	
РЛІК-29Э	37
3.1.4. Отображение информации на СЕИ-3132 на разных	
этапах боевого применения РЛПК-29Э	90
3.2. Обнаружение, измерение координат и парамет-	
ров движения целей в режиме ОБЗОР	IC
3.2.1. Структурная схема приемного канала и систе-	
мы обработки сигналов РЛПК-29Э в режиме	
0E30PI(IC
3.2.2. Функционирование системы обработки сигна-	
лов при обнаружении целей в режиме ОБЗОР	
при высоких частотах повторения импульсов	
(BUII)	77
3.2.3. Функционирование системы обработки сигна-	
лов при обнаружении целей в режиме ОБЗОР	
при средних частотах повторения импульсов	
(СЧП)	14
3.2.4. Измерение расстояний и скорости цели в	
режиме ОБЗОР при СЧП	19
3.2.5. Измерение расстояний до цели в режиме	
0Б30Р при ВЧП	25

3.2.6. Сопровождение целей в процессе обзора	
пространства в режиме ОБЗОР, сопровожде-	
ние на "проходе" (СНП)	128
3.2.7. Цифровая фильтрация сигналов. Работа	
блока цифровой обработки (ЕЦО) сигналов	132
3.3. Измерение координат в режиме непрерывной	
пеленгации	
3.3.І. Этап захвата цели	138
3.3.2. Структурная схема РЛПК-29Э при сопровождении	
цели в режиме непрерывной пеленгации	I45
3.4. Алгоритмы обработки информации в РЛПК-299	
при решении боевых задач	169
3.4.І. Состав программного модуля боевого при-	
менения БЦВМ-НОІЭ	169
3.4.2. Системы координат, используемые в комплексе	-~-
РЛПК-29Э при решении боевых задач	176
3.4.3. Алгоритм определения параметров движения	T 00
цели ОПДЦ	180
3.4.4. Алгоритм ручного управления истребителем	TOO
РУИ	190
ЗРП	TOS
3.4.6. Алгоритм целеуказания управляемым раке-	130
Tam c TTC	196
	100
лава 4. Радиолокационная головка самонаведения	
РГС-27РІ и ее сопряжение с СУВ-299	198
4.1. Назначение и состав РГС-27РІ и сопрягаемой	
с ней аппаратуры	198
4.2. Принцип подсвета цели и режим работы	
PTC-27PI	199
4.3. Методы наведения ракет Р-27РІ	200
4.4. Формирование и передача на ракету P-27PI	
разовых команд, сигналов целеуказания и	
сигналов радиокоррекции	203
4.4.1. Формирование разовых команд и сигналов	
целеуказания до схода ракеты	203
4.4.2. Формирование сигналов радиокоррекции и	
разовых команд после схода ракеты	208
108	

4.5. Структурная схема РГС-27PI при наведении	
ракеты по сигналам инерциального измерите-	
ля и системы радиокоррекции2	Ι4
4.6. Структурная схема РГС-27РІ при полуактивном	
самонаведении ракеты2	[9
4.6.І. Высокочастотный канал	[9
4.6.2. Устройство поиска, обнаружения, анализа	
и логической обработки сигналов 22	23
4.6,3. Автоселектор доплеровской частоты (ско-	
рости сближения)22	27
4.6.4. Устройство выделения сигналов управления	
антенной отраженного сигнала и измерения	
угловой скорости линии визирования и углов	
пеленга цели	29
4.6.5. Вычислитель сигналов управления 23	32
лава 5. <u>Оптико-электронный прицельно-навигационный</u>	
	34
	-
5.1. Структурная схема и тактико-технические	
	34
5.2. Квантовая оптико-локационная станция	٠.
КОЛС-29	30
5.2.І. Назначение, решаемые задачи и тактико-	20
технические характеристики станции КОЛС 23	Ø
5.2.2. Состав, функциональная схема и режимы	••
работы станции КОЛС	
5.3. Нашлемная система целеуказания НСЦ 25	26
5.3.І. Назначение, принцип действия и основные	
тактико-технические характеристики НСЦ 25	
5.3.2. Состав и функциональная схема НСЦ 26	
5.4. Система единой индикации СЕИ-3132 26	38
5.4.І. Назначение, решаемые задачи и основные	
технические характеристики СЕИ-3192 26	
5.4.2. Структурная схема CEM-3IЭ2	
5.5. Система управления оружием СУО-29М2 28	
5.6. Режимы работы комплекса ОЭПрНК-2992 26	37
5.6.I. Наземные режимы работы комплекса	
0ЭПрНК-29Э229	37

5.6.	2. Полетные режимы работы комплекса ОЭПрНК-29Э229
5.7.	Алгоритмы обработки информации в БЦВМ С-31 319
5.7.	I. Общая характеристика порежимных пакетов
E 79	алгоритмов
5.7.	2. Обработка информации о параметрах движения воздушной цели
Глава 6.	Система навигации СН-29
6.1.	Назначение, решаемые задачи и основные
	тактико-технические характеристики системы
	навигации СН-29
6.2.	Состав и структурная схема системы навигации СН-29
6.2.	I. Информационный комплекс вертикали и курса
	ИК-ВК-80-4
6.2.	2. Бортовое радионавигационное оборудование
	EPHO-29
	3. Система воздушных сигналов СВСП-72-3-2 345
	4. Блок коммутации EK-55-I
6.3.	Алгоритмы функционирования системы навига-
6.3	ции CH-29
	2. Определение текущих координат местоположе-
	ния самолета
6.4.	Режимы работы системы СН-29
	I. Подготовка CH-29 к работе
6.4.	2. Техническое диагностирование состояния
	системы СН-29
6.4.	3. Работа с системой СН-29 в полете 365
Глава 7.	Вортовые радиоэлектронные средства, не
	входящие в состав системы СУВ-293
7.I.	Командная радиолиния управления 3502.20.04 368
7.2.	Самолетный ответчик СО-693
7.3.	Самолетная станция предупреждения об
.	облучении СПО-15ЛЭ
7.4.	Радиоэлектронные средства самолетовождения
410	и поседки
	•

7.5.	Радиоэлектронные средства связи и поисково- спасательные радиоэлектронные средства	378
Глава 8.	Средства эксплуатационного контроля и осо- бенности эксплуатации и бсевого применения системы СУВ-299.	382
8.1.	Общие сведения о средствах эксплуатационно- го контроля системы СУВ-299	382
8.2.	Встроенная система контроля системы управления вооружением СУВ-299	383
8.3.	Общие сведения о мобильном комплексе контро-	
8.4.	Особенности выполнения различных видов подготовок СУВ-293 к полетам и регламентных	
	работ	397
8.5.	Особенности боевого применения системы	
	СУВ-299 при перехвате воздушных целей	399

Изд. № 7906 Зак. № II6 сс Формат 70xI08/I6 25,75 п.л.+IВ вклеек=3I,25 п.л. 42,75 усл.п.л.