

ПРАВОЧНИК РАДИО > ЛЮБИТЕЛЯ

Выпуск 394

СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ

ИЗДАНИЕ ТРЕТЬЕ

Под общей редакцией А. А. КУЛИКОВСКОГО

С предисловием академика А. И. БЕРГА

РЕДАКЦИОННАЯ КОЛЛЕГИЯ

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Джигит И. С., Канаева А. М., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

Третье издание «Справочника радиолюбителя» содержит основные справочные сведения из каталогов электронных ламп, полупроводниковых приборов и деталей, материалы по вопросам расчета и конструирования радиоприемников, телевизоров, магнитофонов и другой радиоппаратуры, а также сведения общетеоретического характера, поясняющие принципы действия рассматриваемых ламповых и полупроводниковых схем.

В книгу включены новые разделы, посвященные импульсной технике, счетно-решающим устройствам, автоматическому регулированию, технике измерения неэлектрических величин, антеннам и распространению радиоволн; изложены основы теории информации и помехоустойчивости и основы техники сверхвысоких частот.

Благодаря систематическому изложению ряда новых разделов радиоэлектроники Справочник может быть использован также как пссобие для самообразования.

6Ф2 (083) СПРАВОЧНИК РАДИОЛЮБИТЕЛЯ М.-Л., Госэнергоиздат, 1961. 500 стр с илл. (Массовая радиобиблиотека. Вып. 394) 6Ф2 (083).

Редактор Ф. И. Тарасов

Техн. редактор Н. И. Борунов

Сдано в набор 24/V 1960 г. T-11945 Бумага $84\times108^{7}/_{16}$. Тираж 200 000 экз. (6-й завод 160~001-200~000 экз.)

51,25 печ. л. Цена 3 р. 37 к. Подписано к печати 8/11 1963 г. Уч. изд. л. 78. Заказ 1315.

ПРЕДИСЛОВИЕ

Коммунистическая партия и Советское правительство уделяют большое внимание радиоэлектронике, рассматривая ее как одну из основ технического прогресса в народном хозяйстве и как один из важнейших факторов в деле коммунистического воспитания трудящихся. Радиоэлектроника играет важную роль в выполнении величественных задач семилетнего плана развития нашей страны.

Вместе с многотысячным коллективом замечательных советских ученых и радиоинженеров в развитии и внедрении радиоэлектроники принимают участие радиолюбители, которые являются подлинными новаторами, активными бойцами за технический прогресс во всех отраслях

промышленности и сельского хозяйства.

Энтузиасты-радиолюбители творчески, созидательно работают над тем, чтобы советская радиоэлектроника с максимальным эффектом служила делу коммунистического строительства. Конструируя различные радиоэлектронные устройства, проводя многочисленные эксперименты, советские радиолюбители оказывают большую помощь ученым в решении многих научных и технических задач. Радиолюбители уже сделали и, несомненно, сделают в будущем ряд важных открытий, раздвигающих

границы радиоэлектроники.

Наряду с такими традиционными направлениями, как радиовещательный прием, запись и воспроизведение звука, телевидение, любители все более широко работают над применением методов радиоэлектроники в различных областях народного хозяйства, медицины и науки. Ряды радиолюбителей непрерывно пополняются людьми, которые являются специалистами в этих областях и стремятся освоить и практически использовать в своей работе достижения современной радиоэлектроники. Для этих любителей особый интерес представляют такие отрасли радиоэлектроники, как импульсная техника, измерение неэлектрических величин, автоматическое регулирование, техника счетно-решающих устройств, техника сверхвысоких частот и др.

В условиях быстрого развития современной радиоэлектроники для успешной творческой работы радиолюбителей необходимы широкий технический кругозор, глубокое понимание физических принципов действия различных радиотехнических устройств и знакомство

со способами их расчета.

Стремясь дать подготовленным радиолюбителям пособие, содержащее такие сведения, редакция Массовой радиобиблиотеки Госэнергоиздата выпускает настоящее третье издание «Справочника радиолюбителя», при подготовке которого были учтены многочисленные пожелания и замечания читателей, высказанные по поводу двух предыдущих изданий. Главная особенность нового Справочника состоит в том, что наряду с обновлением содержания предыдущих изданий в него включены материалы по сравнительно новым и слабо освещенным в массовой литературе областям радиоэлектроники. Так, в Справочнике появились главы, посвященные импульсной технике, счетнорешающим устройствам, автоматическому регулированию, измерениям неэлектрических величин.

Другое отличие нового Справочника от предыдущих изданий состоит в том, что он содержит сведения не только практического, но и теоретического характера. Благодаря последовательному, хотя и краткому изложению ряда разделов Справочник может служить пособием для первоначального ознакомления с основами различных отраслей радиоэлектроники. Особый интерес для читателей, вероятно, представят главы, посвященные основам электро- и радиотехники, где, в частности, излагаются основы современной теории информации и помехоустойчивости, а также элементы техники сверхвысоких частот. Значительно более подробно, чем в предыдущих изданиях, изложены основные представления о принципах действия и способах применения полупроводниковых приборов и телевизионных устройств. Несомненную пользу принесут читателям новые разделы, посвященные антеннам и распространению радиоволн, а также новые материалы о записи и воспроизведении звука и других сигналов.

Таким образом, содержание Справочника теперь охватывает широкий круг вопросов и приближается к современным требованиям. Можно надеяться, что такой массовый Справочник принесет пользу не только шикругам квалифицированных радиолюбителей, но и другим многочисленным читателям, которые, не являясь радиоспециалистами, практически работают с разнообразной радиоэлектронной аппаратурой.

Академик А. И. БЕРГ

ОТ ИЗДАТЕЛЬСТВА

Настоящее третье издание «Справочника радиолюбителя» предназначено для квалифицированных радиолюбителей и может быть полезно лицам, практически работающим с радиоэлектронной аппаратурой в различных отраслях народного хозяйства и техники.

Главная цель Справочника состоит в том, чтобы дать читателям основные справочные сведения из каталогов электронных ламп, полупроводниковых приборов и деталей, сведения по вопросам расчета и конструирования радиолюбительской аппаратуры, а также сведения общетеоретического характера, поясняющие принципы действия различных устройств. Благодаря систематическому изложению ряда новых разделов радиоэлектроники Справочник может быть также использован как пособие для самообразования.

При подготовке третьего издания были учтены многочисленные пожелания, высказанные на конференциях читателей, проведенных редакцией Массовой радиобиблиотеки Госэнергоиздата. Поскольку предыдущие издания были выпущены большими тиражами, редакция не сочла возможным повторить без изменений материалы в новом издании и предприняла значительную переработку всего справочника с целью его приближения к современным требованиям. В третьем издании обновлены данные каталогов. относящиеся к электронным лампам, полупроводниковым приборам и радиодеталям, улучшены расчетные формулы и графики. Заново написаны главы, посвященные полупроводниковым приборам и их применениям, приему телевидения, основам электротехники и радиотехники, переработана и расширена глава о звукозаписи. В Справочник включены новые разделы, посвященные импульсной технике, счетно-решающим устройствам, автоматическому регулированию, технике измерения неэлектрических величин, антеннам, распространению радиоволн.

Чтобы удовлетворить потребность читателей в справках не только практического, но и теоретического характера, во все перечисленные главы включены общетеоретические сведения по соответствующим областям радиотехники, причем основное внимание уделено сравнительно новым и сложным понятиям, в частности, относящимся к теории информации и помехоустойчивости и к технике сверхвысоких частот. Элементарные теоретические сведения в книгу не включены, так как они не нужны указанной выше категории читателей, для которой предназначается настоящий Справочник. Такие сведения изложены в «Справочнике начинающего радиолюбителя», выпускаемом редакцией Массовой радиобиблиотеки одновременно с настоящей книгой.

Уровень изложения всех глав, кроме гл. 20, 21 и 22, предполагает наличие у читателя подготовки по физике и математике в объеме программ средней школы. Для понимания материала, относящегося к счетно-решающим устройствам и системам автоматического регулирования, требуется знакомство с основными сведениями о дифференциальных уравнениях, которые изложены в гл. 22.

Как и в предыдущих изданиях, справочные сведения из каталогов и расчетные соотношения приводятся в сжатой форме — в виде таблиц, графиков и формуляров. Расчетные формулы приведены в упрощенных вариантах, которые, однако, обеспечивают точность, достаточную для большинства практических расчетов.

В составлении третьего издания Справочника приняли участие: Баваров С. Ф. (гл. 22), Барсуков Ф. И. (гл. 17 и 19), Богданов А. Ф. (гл. 3 и 4), Бурлянд В. А. (гл. 23), Ганзбург М. Д. (гл. 8), Корольков В. Г. (гл. 14), Кривицкий Б. Х. (гл. 18. 20 и 21), Кузнецов В. А. (гл. 5 и 6), Куликовский А. А. (гл. 9), Лабутин В. К. (гл. 10), Левитин Е. А. (гл. 1, 2, 7, 12, 13 и 15), Тарасов Ф. И. (гл. 11 и 16), Хахарев В. М. (гл. 17), Шумихин Ю. А. (гл. 17).

Редакция и составители надеются на дальнейшую помощь читателей и просят сообщать свои критические замечания и пожелания по адресу: Москва, Ж-114, Шлюзовая наб., 10, Госэнергоиздат, редакция Массовой радиобиблиотеки.

СОДЕРЖАНИЕ

Предисловие	3 4	6-2. Основные характеристики передающих	0.5
От издательства	_	антенн	85
Глава первая. Общие справочные сведения	9	6-3. Основные характеристики приемных антенн	88
1-1. Латинский и греческий алфавиты	9	6-4. Согласование антенны с фидерной ли-	00
1-2. Обозначения основных величин и единиц		нией и настройка антенны	89
их измерения	9	6-5. Влияние земли на работу антенн	90
1-3. Десятичные (метрические) приставки	10	6-6. Типы и конструктивные особенности	
1-4. Меры различных величин	10	антенн длинных и средних волн	91
Глава вторая. Математика	11	6-7. Типы и конструктивные особенности	
2-1. Некоторые математические знаки и символы	11	антенн коротких волн	95
2-2. Средние значения	11	6-8. Типы и конструктивные особенности ан-	99
2-3. Степени и корни	12	тенн ультракоротких волн	107
2-4. Формулы сокращенного умножения	12	6-9. Фидеры	107
2-5. Логарифмы	12	Глава седьмая. Электровакуумные приборы	109
2-6. Площади (S) фигур	13 14	7-1. Условные обозначения электроваккуумных	
2-7. Поверхности (S) и объемы (V)	14	приборов	109
2-8. Угловые меры	14	7-2. Схематическое изображение электрова-	
2-10. Основные правила приближенных вычис-		куумных приборов	109
лений	15	7-3. Сравнительная таблица условных обозна-	111
2-11. Логарифмическая линейка	16	чений электровакуумных приборов	111 112
2-12. Логарифмический масштаб	17	7-4. Конструкции ламп	112
2-13. Графический метод вычислений	18	7-6. Параметры ламп	113
2-14. Децибелы	18	7-7. Специальные типы ламп	114
2-15. Математическая таблица	18	7-8. Справочные данные электровакуумных	
Глава третья. Электротехника	20	приборов	114
3-1. Электростатика	20		
3-2. Постоянный ток	23	Глава восьмая. Ламповые усилители низкой частоты	
3-3. Магнитные явления	27	8-1. Основные показатели усилителей низкой	129
3-4. Электромагнитная индукция	30 31	частоты	129
3-4. Переменный ток	31	низкой частоты	131
Глава четвертая. Радиотехника	35	8-3. Предварительный усилитель	132
4-1. Радиосвязь	3 5	8-4. Оконечный усилитель	137
4-2. Помехоустойчивость радпосвязи	46	8-5. Фазоинверсный каскад	141
4-3. Воздействие сигнала на линейные радио-	50	8-6. Сверхлинейный оконечный каскад	143
технические цепи	50	8-7. Отрицательная обратная связь в усилите-	143
4-4. Воздействие сигнала на нелинейные радио-	66	лях низкой частоты	145
технические цепи	70	8-8. Регулировки в усилителе низкой частоты 8-9. Усилитель низкой частоты для приемников	170
	76	с объемным звучанием	148
Глава пятая. Распространение радиоволн		8-10. Двухканальный усилитель низкой	
5-1. Сведения о радиоволнах	76	частоты	148
5-2. Состав и строение атмосферы	78	8-11. Конструктивный расчет трансформаторов	
5-3. Возможные пути распространения радио-	79	низкой частоты	149
волн	19	8-12. Некоторые особенности конструирова-	151
коротких волн (УКВ)	81	ния усилителей низкой частоты	151
5-5. Особенности распространения коротких	•	8-13. Усилитель низкой частоты без выходного трансформатора	153
волн (КВ)	83	грансформатора	
5-6. Особенности распространения средних		Глава девятая. Радиовещательные приемники	155
волн (СВ)	84	9-1. Основные требования	158
5-7. Особенности распространения длинных	0.4	9-2. Основные показатели радиовещательных	
волн (ДВ)	84	приемников	158
Глава шестая. Антенно-фидерные устройства	84	9-3 Требования к аппаратуре для испытания	
6-1. Общие сведения	84	радиовещательных приемников	159

9-4. Скелетные схемы радиовещательных		Глава четырнадцатая. Звукозапись	26 7
приемников амплитудной модуляции	160	14-1. Принцип магнитной звукозаписи	267
9-5. Расчет радиочастотного контура для диа-	101	14-2. Нормы на магнитную звукозапись	268
пазонов длинных, средних и коротких волн	161	14-3. Контрольные ленты для проверки маг-	
9-6. Расчет входной цепи для диапазонов длин-	160	нитофонов	270
ных, средних и коротких волн	162 164	14-4. Частотная характеристика магнитной	070
9-7. Входные устройства с магнигной антенной	104	записи	270
9-8. Расчет каскада усиления радиочастоты		14-5. Магнитные головки	273
для диапазонов длинных, средних и корот-	164	14-6. Магнитная лента	274 276
ких волн	101	14-7. Другие виды носителей магнитной записи 14-8. Электрические схемы магнитофонов	276
для приема на длинных, средних и корот-		14-9. Лентопротяжные механизмы	281
ких волнах	166	14-10. Размагничивание ленты и деталей	-01
9-10. Расчет усилителя промежуточной частоты	168	магнитофона	285
9-11. Қасқад сосредоточенной избирательности	169	14-11. Сведения для конструктора магнито-	
9-12. Преобразователи частоты для диапазо-		фона	286
нов длинных, средних и коротких волн	170	14-12. Советы по записи на магнитофоне	287
9-13. Детекторы сигнала с амплитудной моду-		14-13. Магнитофоны широкого пользования	287
ляцией и системы автоматической регу-	174	14-14. Стереофоническая звукозапись	288
лировки усиления (АРУ)	174 175	14-15. Магнитная запись звука в профессио-	000
9-14. Индикаторы настройки	175	нальной и любительской киносъемке	289
9-15. Схемы обратной связи	176	14-16. Диктофоны	290 290
9-17. Комбинированные приемпики ампли-	170	14-18. Магнитная запись ультразвуковых	230
тудной и частотной модуляции	176	сигналов	291
9-18. Усилители промежуточной частоты		14-19. Магнитная запись инфразвуковых сиг-	_0.
в приемниках частотной модуляции	176	налов	291
9-19. Входной блок УКВ диапазона	177	14-20. Магнитная запись импульсов	292
9-20. Детекторы частотной модуляции	179	14-21. Запись телевизионных сигналов	293
9-21. Подавление помех и шумов	181	14-22. Грампластинки	293
Глава десятая. Полупроводниковые приборы и их		14-23. Граммофонные звукосниматели	295
применение	184	14-24. Электропроигрыватели и электрофоны.	295
10-1. Физические принципы полупроводни-		14-25. Граммофонные иглы	296
ковых приборов	184	14-26. Стереофоническая грампластинка	296
10-2. Конструктивно-технологические разно-		Глава пятнадцатая. Измерения	297
видности транзисторов	189	15-1. Системы стрелочных приборов	297
10-3. Электрические характеристики транзи-		15-2. Условные обозначения технических	
сторов	191	характеристик на шкалах приборов	298
10-4. Справочные данные по полупроводни-	107	15-3. Классы точности	299
ковым приборам	197	15-4. Измерение тока, напряжения и мощности	299
10-5. Особенности транзисторов как элемен-	207	15-5. Измерение режима ламп	30 0 300
тов схем	212	15-6. Расширение пределов измерений 15-7. Ламповые вольтметры	301
10-7. Практические схемы с полупроводнико-	212	15-8. Измерение сопротивлений	302
выми приборами	221	15-9. Измерение емкостей	303
	226	15-10. Измерение индуктивностей	303
Глава одиннадцатая. Радиодетали		15-11. Измерения при помощи куметра	304
11-1. Сопротивления	226	15-12. Измерения при помощи осциллографа	304
11-2. Конденсаторы	$\frac{233}{244}$	15-13. Схемы радиолюбительской измеритель-	
11-3. Высокочастотные катушки	444	ной аппаратуры	305
Глава двенадцатая. Радиотехнические материалы	249	15-14. Промышленные измерительные приборы	311
12-1. Проводники	249	Глава ишестнадцатая. Источники питания	313
12-2. Магнитные материалы	254	16-1. Гальванические элементы и батареи	313
12-3. Диэлектрики	255	16-2. Аккумуляторы	316
12-4. Электроизоляционные лаки и эмали	257	16-3. Термоэлектрогенераторы	318
12-5. Клеи	258	16-4. Выпрямители сетевого напряжения	319
Глава тринадцатая. Электроакустика	258	16-5. Сглаживающие фильтры	326
		16-6. Дроссели фильтра	329
13-1. Основные определения	258	16-7. Силовые трансформаторы	329 332
13-2. Скорость распространения звука в раз- личных средах	259	16-8. Автотрансформаторы	333
13-3. Звуковые диапазоны	259	16-10. Преобразователи постоянного напряже-	200
13-4. Необходимая мощность усилителя для		ния на транзисторах	334
получения нормальной громкости (65—		16-11. Стабилизаторы напряжения	336
70 $\partial 6$) в помещении	259	• •	
13-5. Громкоговорители	259	Глава семнадцатая. Телевидение	338
13-6. Акустические системы	262	17-1. Принципы телевизионной передачи	338
13-7. Звукосниматели	263	17-2. Свойства зрения, используемые в телеви-	000
13-8. Микрофоны	264	дении	339

17-3. Приборы для фотоэлектронного преобра-		21-1. Назначение систем автоматического -	
зования сигналов	340	управления частотой	453
17-4. Приемные телевизионные трубки	342	21-2. Функциональные схемы систем АПЧ	453
17-5. Общая функциональная схема телеви-		21-3. Элементы систем АПЧ	454
зионной системы	343	21-4. Система частотной АПЧ (ЧАПЧ) непре-	
17-6. Основные характеристики телевизион-		рывных колебаний с электронным испол-	
ного изображения и параметры телеви-		нительным устройством	459
зионного сигнала	344	21-5. Система частотной АПЧ (ЧАПЧ) с элек-	
17-7. Телевизионные стандарты	347	тромеханическим исполнительным	
17-8. Требования к телевизионным прием-	0.40	устройством	460
никам	349	21-6. Система фазовой АПЧ (ФАПЧ)	460
17-9. Узлы телевизионного приемника	351	21-7. Импульсные системы АПЧ	461
17-10. Новые направления в разработке теле-	000	21-8. Автоматическая регулировка усиле-	
визионных схем	362	ния (АРУ)	463
17-11. Проекционные телевизоры	364	n 2 2	
17-12. Пример построения схемы телевизион-	201	Глава двадцать вторая. Электронные вычисли-	400
ного приемника	364	тельные устройства	466
17-13. Помехи приему телевизионных сигналов	265	22-1. Назначение и области применения	
и борьба с ними	365	электронных цифровых машин	466
17-14. Промышленные телевизионные уста-	368	22-2. Представление чисел в ЭЦМ. Арифмети-	
новки	300	ческие действия над двоичными числами	467
17-15. Способы измерения параметров и мето-		22-3. Логические основы выполнения арифме-	
дика настройки телевизионной аппа-	370	тических операций на ЭЦМ	468
ратуры	377	22-4. Состав электронной цифровой машины	
17-16. Приемники цветного телевидения	011	и принцип ее работы	468
Глава восемнадцатая. Импульсная техника	378	22-5. Основные элементы ЭЦМ	470
		22-6. Основные характеристики некоторых	
18-1. Основные характеристики импульсных	378	отечественных электронных цифровых	
сигналов	376	машин	471
18-2. Спектральный состав импульсного процесса	378	22-7. Назначение и области применения элек-	
18-3. Прохождение импульсов через простей-	0.0	тронных вычислительных машин непре-	471
шие линейные цепи	381	рывного действия	471
18-4. Линии для задержки импульсов во вре-	301	22-8. Математическое описание физических	472
мени	382	процессов, изменяющихся во времени 22-9. Представление математической задачи	4/4
18-5. Ограничители	385	в виде блок-схемы	474
18-6. Мультивибраторы	387	22-10. Принципы использования электрических	
18-7. Фантастрон	388	цепей для выполнения математических	
18-8. Спусковые устройства (триггеры)	389	операций	476
18-9. Блокинг-генераторы	389	22-11. Электронные функциональные преоб-	
18-10. Импульсные схемы на транзисторах	3 90	разователи	478
18-11. Некоторые функциональные импульс-		22-12. Основные характеристики отечествен-	
ные устройства	394	ных вычислительных машин непрерыв-	
P 2		ного действия	4 82
Глава девятнадцатая. Электрические измерения	400	22-13. Подготовка задач для решения на вы-	
неэлектрических величин		числительной машине непрерывного	
19-1. Общие сведения	400	действия	482
19-2. Омические датчики	4 00	22-14. Примеры составления машинных урав-	
19-3. Индуктивные, емкостные и магнито-	405	нений и схем их решения	4 83
упругие датчики	400		404
пьезоэлектрические датчики	407	Глава двадцать третья. Справки	484
19-5. Фотоэлектрические датчики	409	23-1. Адреса центральных организаций и уч-	
19-6. Ламповые, радиационные и обращенные	100	реждений, связанных с радиотехникой,	
датчики	411	радиовещанием и радиолюбительством	484
19-7. Измерительные цепи	412	23-2. Откуда можно выписать радиотовары	484
19-8. Усиление сигналов датчика	417	23-3. Как выписать книги по радиотехнике	485
		23-4. Где можно получить радиотехническую	
Глава двадцатая. Автоматическое регулирование		консультацию	485
20-1. Основные понятия и определения	419	23-5. Где можно заказать фотокопии статей,	
20-2. Динамические звенья	421	схем и отдельных страниц, опублико-	405
20-3. Устойчивость систем автоматического		ванных в радиотехнической литературе	485
регулирования	441	23-6. Как стать участником всесоюзной	
20-4. Качество процесса регулирования	443	выставки творчества радиолюбителей- конструкторов	485
Глава двадцать первая. Системы автоматического		23-7. Где учиться	486
управления частотой и автоматической		20 1. i.gc. yaniben	100
регулировки усиления	453	Алфавитный указатель	491

Для заметок

ГЛАВА ПЕРВАЯ

ОБЩИЕ СПРАВОЧНЫЕ СВЕДЕНИЯ

1-1. ЛАТИНСКИЙ И ГРЕЧЕСКИЙ АЛФАВИТЫ

Латинский алфавит					Греческий алфавит						
Печатные буквы	Рукописные буквы	Название	Лечатные буквы	Рукописные буквы	Название	Лечатные буквы	Рукописные буквы	Название	Печатные буквы	Рукописные буквы	Название
Àa	\mathcal{A}_a	a	Nn	${\mathscr{N}}_n$	эн	Aα	$A\alpha$	альфа	Νv	No	ни (ню)
Bb	$\mathscr{B} \ell$	бэ	Oo	\mathscr{O}_{o}	0	Вβ	\mathscr{B}_{eta}	бэта	Ξξ	Ξ £	кси
Cc	\mathscr{C}_{c}	цэ	Pp	Ph	пэ	Гγ	\mathcal{T}_r	гамма	Oo	$\frac{\mathcal{O}_{o}}{\mathscr{W}}$	омик рон
Dd	\mathscr{D}_d	дэ	Qq	Qa.	ку	Δδ	Δs	дельта	Ππ	\mathcal{I}_{π}	пи
Ee	\mathcal{E}_e	5	Rr	\mathscr{R}_r	эр			, ,	Pę	$\mathscr{P}_{ ho}$	ро
Fi	7 P	эф	Ss	S_s	эс	Еε	E_{ε}	эпсилон	Σσ	Σσς	сигма
Gg		гэ	Tt	\mathcal{T}_t	тэ	Ζζ	Z ζ	дзета	Ττ	T_{τ}	тау
	\mathcal{G}_{g}		Uu			Нη	\mathcal{H}_{η}	эта	Υυ	\mathcal{Y}_{v}	ипсилон
Hh	Hh	аш	Ou	$\mathcal{U}_{\boldsymbol{u}}$	У	Θϑ	θs	тэта	Φφ	ϕ_{φ}	фи
li	\mathcal{J}_{i}	и	Vv	\mathscr{V}_v	вэ		(Хχ	Xx	хи
Jj	J'i	йот	Ww	\mathscr{W}_{w}	дубль-вэ	Iı	10	иота	Ψψ	Ψ_{ϕ}	пси
Kk	Kk	ка	Xx	\mathscr{X}_x	икс	Κж	Kx	каппа	Ωω	$\Omega_{\boldsymbol{\omega}}$	омега
Ll	$\mathscr{L}\ell$	эль	Yy	y_y	игрек	Λλ	$\Lambda \lambda$	ламбда			
Mm	\mathcal{M}_m	эм	Zz	Yy Az	зет	Мμ	\mathcal{M}_{μ}	ми			

1-2. ОБОЗНАЧЕНИЯ ОСНОВНЫХ ВЕЛИЧИН И ЕДИНИЦ ИХ ИЗМЕРЕНИЯ

Величина	Величина Величина		Сокращенное обозначение единицы измерения	величина Величина		Наиболее употреби- тельные единицы	Сокращенное обозначение единицы измерения
Вес	G Y t h	Грамм — Секунда Метр	е — сек м	Добротность	Q C L	— Фарада Генри	— ф гн
Диаметр	d l λ	Метр Метр Метр	м м м	Индуктивность взаимная (коэффициент взаимной индукции)	М	Генри	гн

Продолжение табл. 1-2

						•	
Величина	Условн ое обознач ение	Наиболсе употреби- тельные единицы	Сокращенное обозначение единицы измерения	Величина	Условное обозначение	Наиболее употреби- тельные единицы	Сокращенное обозначение единицы измерения
Индукция магнитная Количество электричества	В	Гаусс	гс	Поверхность	s	Квадратный метр	м ₃
(электрический заряд)	q m	Кулон —	<u>κ</u>	Проницаемость диэлектрическая	E		
действия (к. п. д.) Коэффициент трансформа-	η	_	_	(относительная)	μ φ	Угол	•
ции	n K	_	_	C	:	в граду сах · Метр	
Коэффициент усиления электронной лампы	μ		_	Скорость линейная	R, r	в секунд у Ом Ом	м/сек ом ом
Крутизна характеристики электронной лампы	s	Миллиампер	ма/в	Сопротивление внутреннее Сопротивление полное Сопротивление реактивное	$ \begin{array}{c} R_i, \ r_i \\ Z, \ z \\ X, \ x \end{array} $	OM OM OM	ом ом ом
Мощность электрическая Напряжение электриче-	P	на вольт Ватт	вт	Сопротивление удельное	Q	Ом на метр	<u>ом·мм²</u> м
ское	U, u	Вольт	в	Температура	I, i	Градус Ампер	a
ного поля	H	Эрстед	Э	Угол диэлектрических потерь	δ	Минута	,
ческого поля	E	Вольт на метр	в/м	Частота колебаний Частота угловая	f, F ω	Герц —	гц —
Объем	V	Кубический метр	M^3	Число витков обмотки Электродвижущая сила	w		
Период колебания	T	Секунда	сек	(э. д. с)	E, e	Вольт Ватт-час	в вт•ч

1-3. ДЕСЯТИЧНЫЕ (МЕТРИЧЕСКИЕ) ПРИСТАВКИ

	ие к единице	Сокращенное обозначение		
Наименование приставки	Отношение главной еди	русское	между- народное	
Пико (микромикро)	$ \begin{array}{c} 10^{-12} \\ 10^{-9} \\ 10^{-6} \\ 10^{-3} \\ 10^{-2} \\ 10^{-1} \\ 10 \\ 10^{2} \\ 10^{3} \\ 10^{6} \\ 10^{9} \\ 10^{12} \end{array} $	п мк м с да г к М Г	p n µ m c d da h k M G	

1-4. МЕРЫ РАЗЛИЧНЫХ ВЕЛИЧИН

Macca

1 m (тонна) = 10 μ = 1 000 κe = 10 6 ϵ . 1 μ (центнер) = 100 κe = 10 5 ϵ . 1 κe (килограмм) = 1 000 ϵ .

1 s (rpamm) = 1000 ms.

1 мг (миллиграмм) = 0,001 г.

Длина

1 км (километр) = 1 000 м. 1 м (метр) = 10 ∂ м.

1 ∂M (дециметр) = 10 CM = 0,1 M.
1 CM (сантиметр) = 10 MM = 0,01 M.
1 MM (миллиметр) = 1 000 MK = 10^{-3} M.
1 MK (микрон) = 1 000 MK = 10^{-6} M.
1 MK (микрон) = 10 \mathring{A} = 10^{-9} M.
1 \mathring{A} (ангстрем) = 1000 X = 10^{-10} M.
1 \mathring{A} (икс) = 0,001 \mathring{A} = 10^{-13} M.
Перевод дюймов в сантиметры можно произвести, пользуясь рис. 1-1.

Поверхность

1 га (гектар) = $100 \ a = 10^8 \ m^2$. 1 а (ар) = $100 \ m^2 = 10^2 \ m^2$. 1 m^2 (квадратный метр) = $100 \ \partial m^2$.

1 ∂m^2 (квадратный дециметр) = 100 см^2 = 0.01 m^2 . 1 см^2 (квадратный сантиметр) = 100 мм^2 =

 $= 10^{-4} \text{ м}^2$. 1 мм² (квадратный миллиметр) =

Объем

 $= 0.01 \quad cm^2 = 10^{-6} \quad m^2.$

 1 см^3 (кубический сантиметр)= $1 000 \text{ м.м}^3$ = = 10^{-6} м^3 .

1 мм³ (кубический миллиметр) = 0,001 cм³ = 10^{-9} м³. 1 a (литр) = 1 ∂ м³ = 1000 cм³.

Температура Число градусов стоградусной шкалы (°C) = 5/4° R = 5/9

```
Число градусов Реомюра (°R) = 4/5° C = 4/9 (°F — 32) =
  = 4/5^{\circ} \text{ K} - 218,4.
  исло градусов Фаренгейта
= 9/4° R + 32 = 9/5° K + 459,5.
 Фаренгейта
 (^{\circ}F) = 9/5^{\circ} C + 32 =
Число
Число градусов Кельвина (°К) = абсолютная темпера-
  тура = °C + 273 = 5/4° R + 273 = 5/9° F + 255,2. Абсолютный нуль = 0° K = -273,2° C.
  Сравнительные шкалы градусов Цельсия, Реомюра
```

Фаренгейта и Кельвина приведены на рис. 1-2.

${}^{\boldsymbol{v}}$ ${}^{\circ}\!R$ °F °K +212 T +373 T +100 +80 +90 +72 +194-+363 +80 +64 +353 +176-+70 +56 +158-+343 +60 +48 +140-+333 +50 +40 +122 +323 +40 +32 +104 +313 +30 +24 +86 +.303 +20 +16 +68 + 293 +10 +8 +50 +283 0 0 +32 +273 +263 -17.8 -14 L 01+2551

 $(^{\circ}F - 32) = ^{\circ}K - 273.$

Рис. 1-2. Сравнительные шкалы градусов Цельсия, Реомюра, Фаренгейта и Кельвина.

Время

```
1 сутки = 24 ч = 86 400 сек.
1 \ u = 60 \ \text{MUH} = 3\,600 \ \text{CeK}.
1 мин (минута)=1/1 440 суток=
  =60 cek.
1 сек (секунда) = 1000 мсек.
 (миллисекунда) ==
 мсек
  1 000 мксек = 10^{-3} сек.
 мксек
 (микросекунда) =
=0.001 мсек =10^{-6} сек.
```

Давление

1 ат (атмосфера техническая)= =1 $\kappa\Gamma/cm^2$ =735.66 mm pm. cm. 1 мм рт. ст. (миллиметр ртутного столба) = 1.36 Γ/cM^2 . Атмосферное давление = 760 мм $pm. cm. = 1.033 \kappa \Gamma/c M^2$.

```
1 ка (килоампер)=1 000 a=10^3 а.
1 \ a \ (amnep) = 1 \ 000 \ ma.
1 ма (миллиампер)=1 000 мка=
  = 10^{-3} a.
1 мка (микроампер) = 0,001 ма=
  =10^{-6} a.
```

Напряжение и э. д. с.

```
\kappa e (киловольт) = 1 000 e = 10^3 e.
1 в (вольт) = 1 000 мв.
```

```
1 мв (милливольт) = 1000 мкв = 10^{-3} в.
1 мкв (микровольт) = 0.001 мв = 10^{-6} в.
```

Сопротивление

```
1 \, Mom \, (\text{мегом}) = 1 \, 000 \, \kappaom = 10^6 \, om.
1 \ \kappa o M \ (\text{килоом}) = 1 \ 000 \ o M = 10^3 \ o M.
1 \text{ ом (ом)} = 0.001 \text{ ком.}
```

Мощность

```
1 \ \kappa em \ (\kappa u \text{ловатт}) = 1 \ 000 \ em = 10^3 \ em.
  em (BATT) = 1000 \text{ Mem}.
1 мвт (милливатт) = 1000 мквт = 10^{-3} вт.
  мкет (микроватт) = 0.001 мет = 10^{-6} ет.
1 \ em = 1 \ \partial \mathcal{H} (джоуль) в 1 \ ce\kappa = 10^7 \ əpe в 1 \ ce\kappa.
1 \ \kappa em = 102 \ \kappa \Gamma / M \ B \ 1 \ ce\kappa = 1.36 \ A. \ c. (лошадиной силы).
```

Работа и энергия

```
1 \ \kappa e m \cdot u \ (\kappa u \pi o p a t t - u a c) = 10 \ r e m \cdot u.
1 гвm \cdot \mathbf{u} (гектоватт-час) = 100 вm \cdot \mathbf{u}.
1 вm \cdot u (ватт-час) = 3 600 вm \cdot ce\kappa (ватт-секундам).
 \partial \mathcal{H} (джоуль) = 1 вm \cdot ce\kappa.
1 pe = 10^{-7} em \cdot ce\kappa.
1 к\Gammaм (килограммометр) = 9.81 вm \cdot ce\kappa.
1 ккал (килокалория) = 1,16 вm \cdot q.
```

Емкость

```
1 \phi (фарада) = 10^6 \text{ мкф}.
1 m\kappa\phi (микрофарада) = 10^6 n\phi = 10^{-6} \phi. 1 n\phi (пикофарада) = 10^{-6} m\kappa\phi = 10^{-12} \phi = 0.9см.
1 \text{ cm} \text{ (сантиметр)} = 1.11 \text{ } n\phi = 1.11 \cdot 10^{-6} \text{ } m\kappa\phi = 1.11 \times 10^{-6} \text{ } m\kappa\phi = 
 \times 10^{-12} \, \phi.
```

Индуктивность

```
1 гн (генри) = 100 мгн.
1 \text{ мен } (\text{миллигенри}) = 1000 \text{ мкен} = 10^{-3} \text{ ен.}
  мкен (микрогенри) = 10^{-3} мен = 10^{-6} ен = 1000 см.
1 см (сантиметр) = 10^{-3} мкен = 10^{-6} мен = 10^{-9} ен.
```

Частота

```
1 \, Mey \, (\text{мегагерц}) = 1 \, 000 \, \kappa ey = 10^6 \, ey.
1 \ \kappa \epsilon u \ (\kappa u \pi o rep u) = 1 000 \ \epsilon u = 10^3 \ \epsilon u.
1 ги (герц) = 10^{-3} кги = 10^{-6} Мги.
```

ГЛАВА ВТОРАЯ

MATEMATUKA

2-1. НЕКОТОРЫЕ МАТЕМАТИЧЕСКИЕ ЗНАКИ и символы

	" секунда
→ от — до	сскупда
<i>≠</i> не равно	Σ сумма
≈ примерно равно	V корень из
< меньше	d дифференциа $oldsymbol{n}$
> больше	∫ интеграл
≼ меньше или равно	абсолютная величина
⇒ больше или равно	Δ дельта (небольшое из-
≪ много меньше	менение)
много больше	\sim
→ стремится к	AB дуга AB
π пи (отношение длины	lim предел
окружности к диа-	∞ бесконечность
метру)	log логарифм (при любом
" градус	основании)
′ минута	lg логарифм десятичный
y . u	.P L L Vaccerer 201211

sin cos	логарифм синус косинус тангенс	натуральный	arc	котангенс дуга, угол основание натуральных логарифмов

Важные значения л

```
\pi = 3.14 (3,14159 ...)
 \pi/2 = 1.57 (1.5708 ...)
 \pi/3 = 1,05 (1,0472 ...)

\pi/4 = 0,78 (0,7854 ...)
2 \pi = 6,28 (6,2832 \dots)
 \pi^2 = 9,87 (9,8696 \dots)
 V\bar{\pi} = 1.77 (1.7724 ...)
 \pi^3 = 31 (31.0063 ...)
 \sqrt{\pi} = 1.46 (1.4645...)
\lg \pi = 0.5 (0.49715 \dots)
```

2-2. СРЕДНИЕ ЗНАЧЕНИЯ

Среднее арифметическое
$$n$$
 величин = $a_1 + a_2 + a_3 + \ldots + a_n$

$$=\frac{a_1+a_2+a_3+\ldots+a_n}{n}.$$

Среднее арифметическое двух величин = $\frac{a_1 + a_2}{2}$.

Среднее геометрическое n величин = $\sqrt[n]{a_1 a_2 a_3 \dots a_n}$. Среднее геометрическое двух величин = $\sqrt{a_1 a_2}$.

2-3. СТЕПЕНИ И КОРНИ

Примеры

$$a^{n} = \overbrace{aaa \dots a}^{n} \qquad 5^{3} = 5.5 \cdot 5 = 125$$

$$10^{n} = \overbrace{10 \cdot 10 \cdot 10 \dots 10}^{n} = 10^{5} = 10 \cdot 10 \cdot 10 \cdot 10 = 100 \cdot 000$$

$$= 1000 \dots 0$$

$$a^{1} = a \qquad 5^{1} = 5$$

$$a^{0} = 1 \qquad 20^{0} = 1$$

$$a^{-n} = \frac{1}{a^{n}} \qquad 5^{-2} = \frac{1}{5^{2}} = 0.04$$

$$\frac{1}{a^{n}} = \sqrt[n]{a} \qquad 27^{\frac{1}{3}} = \sqrt[3]{27} = 3$$

$$\frac{a^{m}}{a^{n}} = \sqrt[n]{a^{m}} \qquad 4^{\frac{3}{2}} = \sqrt[n]{4^{3}} = 8$$

Действия со степенями и корнями

Примеры
$$(abc. ..)^n = a^nb^n c^n ... \qquad (2 \cdot 4 \cdot 5)^2 = 2^2 \cdot 4^2 \cdot 5^2 = 1 \ 600$$

$$\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n} \qquad \left(\frac{2}{4}\right)^3 = \frac{2^3}{4^3} = 0,125$$

$$a^nb^nc^n. .. = (abc. ..)^n \qquad 2^3 \cdot 3^3 \cdot 4^3 = (2 \cdot 3 \cdot 4)^3 = 13 \ 824$$

$$\frac{a^n}{b^n} = \left(\frac{a}{b}\right)^n \qquad \frac{4^2}{2^2} = \left(\frac{4}{2}\right)^2 = 4$$

$$a^ma^n = a^{m+n} \qquad 3^2 \cdot 3^3 = 3^2 + 3 = 3^5 = 243$$

$$\frac{a^m}{a^n} = a^{m-n} \qquad 10^4 = 10^4 - 2 = 10^2 = 100$$

$$(a^m)^n = a^{mn} \qquad (2^2)^3 = 2^{2 \cdot 3} = 2^6 = 64$$

$$\sqrt[n]{abc} = \sqrt[n]{a} \sqrt[n]{b} \sqrt[n]{c} \qquad \sqrt[n]{4 \cdot 9 \cdot 25} = \sqrt[n]{4} \cdot \sqrt[n]{9} \cdot \sqrt[n]{25} = 30$$

$$\sqrt[n]{\frac{a}{b}} = \sqrt[n]{\frac{a}{b}} \qquad \sqrt[n]{\frac{a}{b}} \qquad \sqrt[n]{\frac{8}{27}} = \sqrt[n]{\frac{8}{3}} = \frac{2}{3}$$

$$\sqrt[n]{\frac{n}{b}} = \sqrt[n]{\frac{a}{b}} \qquad \sqrt[n]{\frac{n}{b}} \qquad \sqrt[n]{\frac{16}{\sqrt{25}}} = \sqrt[n]{\frac{16}{25}} = \frac{4}{5}$$

$$(\sqrt[n]{25})^3 = \sqrt[n]{25^3} = 125$$

2-4. ФОРМУЛЫ СОКРАЩЕННОГО УМНОЖЕНИЯ

 $(\sqrt{25})^3 = \sqrt{25^3} = 125$

$$(a+b)^2 = a^2 + 2ab + b^2; (a-b)^2 = a^2 - 2ab + b^2;$$

$$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3;$$

$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3;$$

$$a^{2} - b^{2} = (a + b) (a - b),$$

 $a^{3} + b^{3} = (a + b)(a^{2} - ab + b^{2});$
 $a^{3} - b^{3} = (a - b)(a^{2} + ab + b^{2})$

2-5. ЛОГАРИФМЫ

Логарифм числа x при основании A, т. е. $\log_A x$, есть показатель степени п, в которую нужно возвести основание A, чтобы получить число x:

$$x = A^n$$
; $\log_1 x = n$.

Пример. $25 = 5^2$, $\log_5 25 = 2$.

Рис. 2-1. График для определения величин e^x и e^{-x} .

Натуральный логарифм (обозначается ln x) есть логарифм числа x при основании $e = 2,718^*$. . .:

$$x = e^n$$
, $\ln x = n$.

Пример. $4.5 = e^{1.5}$; $\ln 4.5 = 1.5$.

Для определения величин e^x и e^{-x} приводится график на рис. 2-1.

 Δ Десятичный логарифм ($\log x$, обозначается $\log x$) есть логарифм числа х при основании 10:

$$x = 10^n$$
, $\lg x = n$.

Пример. $x = 10^3$; $\lg x = 3$.

Логарифм состоит из целой части — характе-

ристики и дробной части — мантиссы Характеристика десятичного логарифма представляет собой цифру, на единицу меньшую, чем количество знаков в целой части числа.

^{*} Число e=2,718-...часто встречается в радиотехнике в выражениях для затухания, заряда и разряда конденсатора, токов замыкания и размыкания в катушках, нагрева и охлаждения, тока эмиссии и т. д.

Характеристика числа, меньшего единицы, отрицательна; число единиц в ней равно количеству нулей, стоящих влево от первой значащей цифры, включая «нуль целых» (например, $\lg 0.45 = \overline{1.65}$; $\lg 0.045 = \overline{2.65}$).

Для натуральных логарифмов характеристика умно-

жается на коэффициент n=2.3.

Мантисса находится из графика (рис. 2-2) или разыскивается в специальных таблицах.

Рис. 2-2. График для нахождения логарифма числа.

Логарифмирование позволяет упростить математические действия. Для этого числа заменяются их логарифмами, для которых затем применяются сложение вместо умножения, вычитание вместо деления, умножение вместо возведения в степень и деление вместо извлечения корня:

$$\begin{split} \lg ab &= \lg a + \lg b & \lg 5 \cdot 8 = \lg 5 + \lg 8 \\ \lg \frac{a}{b} &= \lg a - \lg b & \lg \frac{3}{5} - \lg 3 - \lg 5 \\ \lg a^n &= n \lg a & \lg \frac{3}{5} - \lg 3 - \lg 5 \\ \lg a^n &= n \lg a & \lg \frac{1}{4^3} = -3 \lg 6 \\ \lg \frac{1}{a^n} &= \lg a^{-n} = -n \lg a & \lg \frac{1}{4^3} = -3 \lg 4 \\ \lg \sqrt[n]{a} &= \lg a^{\frac{1}{2}} = \frac{1}{2} \lg a & \lg \sqrt[n]{7} = \frac{1}{2} \lg 7 \\ \lg \sqrt[n]{a^m} &= \lg a^{\frac{m}{n}} = \frac{m}{n} \lg a & \lg \sqrt[3]{8^2} = \frac{2}{3} \lg 8 \end{split}$$

Для получения результатов расчета после логарифмирования производится обратное действие — потенцирование, т. е. определение числа по найденному логарифму.

Логарифм с отрицательной характеристикой и положительной мантиссой можно преобразовать в отрицательное число, и наоборот. Для этого цифру, выражающую характеристику, в первом случае уменьшают, а во втором увеличивают на единицу. Мантиссу в обоих случаях вычитают из единицы. Например: 2,5105 = -1,4895 или $-6,1698 = \overline{7},8302.$

Пример 1. $\lg 4.5 = 0.65$ (логарифмы чисел от 1 до 10 находятся непосредственно из графика).

Пример 2. $\lg 5250 = ?$

Характеристика (по определению) = 3, а мантисса (по графику для x = 5,25) $\approx 0,73$. Отсюда 1g 5 250 = 3 + +0,73 = 3,73.

Пример 3. $\ln 4.5 = 1.5$ (непосредственно из графика).

Пример 4. $\ln 5250 = ?$

Xарактеристика (по определению) = 3n, а мантисса (по графику для x = 5,25) $\approx 1,7$. Отсюда In $5\,250 = 3n + 1,7 = 3\cdot 2,3 + 1,7 = 8,6$.

Пример 5. $x = 5\ 250 \cdot 4,5$. Значит, $\lg x = \lg 5\ 250 + \lg 4,5 = 3,73 + 0,65 = 3$

Отсюда по графику для $\lg x = 0.38$ находим значение x = 2.4.

Так как характеристика равна 4, то количество знаков искомого числа равно 5. Следовательно, х ≈ 24 000.

Пример 6.

Квадрат

$$x = \frac{250}{0.05}$$
;

 $\lg x = \lg 250 - \lg 0.05 = 2.4 - \overline{2}.7 = 2.4 - (-2) - 0.7 = 3.7.$

Следовательно, x = 5000.

Прямо-

УГОЛЬНИК

2-6. ПЛОЩАДИ (S) ФИГУР

Прямо-

треугольник

Трапеция

 $S = \pi ab$.

2-7. ПОВЕРХНОСТИ (S) и ОБЪЕМЫ (V)

Конус

$$S_{60K} = 2\pi r l;$$

 $S=4\pi R^2=\pi D^2$; $V = \frac{4\pi R^3}{3} =$

 $S_{\mathsf{бок}}$ $= \pi r l$; $S_{\text{полн}} =$ $=\pi r\,(l+r);$

 $V = \pi r^2 l;$ $S_{\Pi O \Pi H} = 2\pi r (l + r).$

Усеченный конус

$$\begin{split} & S_{\text{60K}} = \pi l \; (R+r) \; S_{\text{ПОЛН}} = \\ & = \pi \; [R^2 + r^2 + l \; (R+r)], \\ & V = \frac{\pi h}{3} \; (R^2 + r^2 + Rr). \end{split}$$

$$S = 4\pi^{2}Rr;$$

$$V = \frac{\pi^{2}Dd^{2}}{4} = 2\pi^{2}Rr^{2}.$$

2-8. УГЛОВЫЕ МЕРЫ

Углы выражаются в градусных и дуговых мерах. Градусные меры. Единицей в этих мерах служит

градус (°), т. е. $^{1}/_{90}$ часть прямого угла. В соответствии с этим полная окружность содержит 360°. $1^\circ = 60'$ (минут); 1' = 60'' (секунд); прямой угол =

 $= 90^{\circ}$.

Дуговые меры. Единицей в этих мерах служит радиан — угол, у которого длина дуги равна радиусу. В градусной мере 1 $pad = \frac{360}{2\pi} = 57^{\circ}17'44,8''$.

Угол в радианах выражается отвлеченным числом, которое дает отношение данного угла к радиану (т. е. показывает, сколько радианов содержится в данном угле).

Пересчет градусов в радианы

Угол α в радианах равен числу 0,0175, умноженному на угол в градусах (например, угол $\alpha=20^\circ$, выраженный в радианах, равен 0,0175 20=0,35).

Угол α в градусах равен числу 57, умноженному на угол в радианах (например, угол $\alpha=1,5$ $pa\partial$, выраженный в градусах, равен $57\cdot 1,5=85,5^\circ$).

Важнейшие углы						
в градусах	в радианах					
1° 57,3° 90° 180° 270° 360°	0,0175 1 π/2, или 1,57 π, или 3,14 3π/2, или 4,71 2π, или 6,28					

2-9. ТРИГОНОМЕТРИЧЕСКИЕ ФУНКЦИИ УГЛА

Основные тригонометрические функции. синус (sin); косинус (cos); тангенс (tg); котангенс (ctg).

Для острого угла

$$\frac{a}{c} = \sin \alpha; \quad \frac{b}{c} = \cos \alpha;$$

$$\frac{a}{b} = \operatorname{tg} \alpha; \quad \frac{b}{a} = \operatorname{ctg} \alpha;$$

$$\sin \alpha = \cos (90 - \alpha);$$

$$\cos \alpha = \sin (90 - \alpha);$$

$$\operatorname{tg} \alpha = \operatorname{ctg} (90 - \alpha);$$

$$\operatorname{ctg} \alpha = \operatorname{tg} (90 - \alpha).$$

Значения тригонометрических функций для важнейших углов

Угол а	sin	cos	tg	ctg	
0°	0	1	0	8	
30°	0,5	$\frac{\sqrt{3}}{2} \approx 0,866$	$\left \frac{\sqrt{3}}{3} \approx 0,577 \right $	$\sqrt{3} \approx 1,732$	
45°	$\frac{\sqrt{2}}{2} \approx 0,707$	$\frac{\sqrt{2}}{2} \approx 0,707$	1	1	
60°	$\frac{\sqrt[2]{3}}{2} \approx 0,866$	0,5	$\sqrt{3} \approx 1,732$	$\frac{\sqrt{3}}{3} \approx 0,577$	
90°	1	0	∞	0	

Значения тригонометрических функций для углов от 0 до 90°

График для определения тригонометрических функций приведен на рис. 2-3.

Рис. 2-3. График для определения тригонометрических функций.

Если угол больше 90°, но меньше 360°, то его тригонометрические функции определяются следующим образом:

находится разность между данным углом и ближайшим к нему из углов 180 или 360° и затем вычисляется нужная функция от этой разности; перед результатом ставится знак + или — (по таблице).

	Вел	ичина у	гла		Величина угла			
Функ ция	90—180°	180— 270°	270— 360°	Функ ция	90—180°	180— 270°	270— 360°	
sin	+	_	_	tg		+		
cos	_	_	+	ctg	-	+	_	

Характер изменения тригонометрических функций угла показан на рис. 2-4.

Рис. 2-4. Характер изменения тригонометрических функций угла.

Примеры:
$$\sin 300^\circ = -\sin 60^\circ$$
 (так как $360^\circ - 300^\circ = 60^\circ$); $\cos 145^\circ = -\cos 35^\circ$ (так как $180^\circ - 145^\circ = 35^\circ$); $tg 230^\circ = + tg 50^\circ$ (так как $230^\circ - 180^\circ = 50^\circ$).

Для малых углов (до 10°) значения длины дуги (т. е. угол в радианах), синуса и тангенса практически одинаковы и изменяются прямо пропорционально углу: α (радиан) \approx sin $\alpha \approx$ tg α .

α°	1	2	3	4	 10
α радиан sin α tg α	0,0175	0,035	0,052	0,07	0,174

Угол 1' в радианах примерно равен 0,0003.

Значения некоторых тригонометрических функций, встречающихся в радиотехнических расчетах

$$\cos (\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta;$$

$$\sin (\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta;$$

$$\cos \alpha \cos \beta = \frac{1}{2} [\cos (\alpha - \beta) + \cos (\alpha + \beta)];$$

$$\sin \alpha \sin \beta = \frac{1}{2} [\cos (\alpha - \beta) - \cos (\alpha + \beta)];$$

$$\cos^2 \alpha = \frac{1}{2} + \frac{1}{2} \cos 2\alpha, \quad \sin^2 \alpha = \frac{1}{2} - \frac{1}{2} \cos 2\alpha;$$

$$\cos^3 \alpha = \frac{3}{4} \cos \alpha + \frac{1}{4} \cos 3\alpha;$$

$$\sin^3 \alpha = \frac{3}{4} \sin \alpha - \frac{1}{4} \sin 3\alpha;$$

$$\cos^2 \alpha + \sin^2 \alpha = 1.$$

2-10. ОСНОВНЫЕ ПРАВИЛА ПРИБЛИЖЕННЫХ вычислений

1. Если приближенное число содержит лишние или неверные знаки, то его следует округлить. При округлении сохраняются только верные знаки, лишние знаки отбрасываются, причем если первая отбрасываемая цифра больше 4, то последняя сохраняемая цифра увеличивается на единицу. Если отбрасываемая часть состоит только из одной цифры 5, то округляют обычно так, чтобы последняя цифра оставалась четной. Примеры: $73,54 \approx 73,5; 73,55 \approx 73,6; 0,7345 \approx 0,734;$

 $99,96 \approx 100,0$; $73542 \approx 735 \cdot 10^2$.

2. При сложении и вычитании приближенных чисел в результате следует сохранять столько десятичных знаков, сколько их имеется в приближенном числе с наименьшим количеством десятичных знаков.

Пример. $274,1 + 87,43 \approx 361,5$.

3. При умножении и делении в результате следует сохранять столько значащих цифр, сколько их имеет приближенное число с наименьшим количеством значащих цифр (без нулей).

Примеры: $3,2 \cdot 12,56 = 40,192 \approx 40,2$;

$$\frac{243,25}{11.2} \approx 21,7$$
.

4. При возведении в квадрат и куб в результате следует сохранять столько значащих цифр, сколько их имеет возводимое в степень приближенное число.

Пример. $3,14^2 = 9,8696 \approx 9,87$.

5. При извлечении квадратного или кубического корня в результате следует брать столько значащих цифр, сколько их имеет подкоренное приближенное число.

Пример. $\sqrt{31} = 5{,}4772 \approx 5{,}5.$

6. Если некоторые приближенные числа имеют больше десятичных знаков (при сложении или вычитании) или больше значащих цифр (при умножении, делении, возведении в степень, извлечении корня), чем другие, то их предварительно следует округлять, сохраняя только одну лишнюю цифру.

Примеры: $103,7-21,3385\approx 103,7-21,34\approx 82,4;$ $1,2\cdot 37,82\cdot 27,425\approx 1,2\cdot 37,8\cdot 27,4\approx 1,2\cdot 10^8;$

$$\frac{4,3}{0,63452} \approx \frac{4,3}{0,634} \approx 6,8.$$

7. Если вычисление приходится производить с функциями малых величин вида $1\pm \alpha$ или $A\pm \beta$, где $\alpha\ll 1$ и $\beta \ll A$, то расчеты можно сильно упростить, пользуясь приближенными формулами, приведенными в следующей таблице.

	·	
Номер формулы	Функция	Приближенная формула
1	$(1\pm\alpha)^h$	$1 \pm n\alpha$
2	$\frac{1}{1\pm \alpha}$	' 1 ∓ α
3	$\frac{1}{(1\pm\alpha)^h}$	$1 \mp n\alpha$
4	$V^{\frac{n}{1 \pm \alpha}}$	$1\pm\frac{1}{n}\alpha$
5	$\frac{1}{\sqrt[n]{1 \pm \alpha}}$	$1 \mp \frac{1}{n} \alpha$
6	$e^{\pm \alpha}$	$1 \pm \alpha$
7	$a^{\pm a}$	$1 \pm \alpha \ln a$
7 8	$\ln(1 \pm \alpha)$	$\pm \alpha$
9	$lg(1 \pm \alpha)$	$\pm 0,43\alpha$

Выражения вида $A\pm \beta$ при этом можно написать в виде $A\left(1\pm \frac{\beta}{A}\right)$ и после этого применять формулы для функций вида $1\pm \alpha$, считая $\alpha=\frac{\beta}{A}$.

Примеры из радиотехнической практики

1. На сколько процентов изменится индуктивность катушки при изменении числа витков на 2%?

Индуктивность пропорциональна квадрату числа витков, т. е. $L=kw^2$, где k — постоянный коэффициент, а w — число витков. Следовательно, при изменении w на величину Δw получим:

$$L \pm \Delta L = k (\omega \pm \Delta \omega)^{2} = k\omega^{2} \left(1 + \frac{\Delta \omega}{\omega}\right)^{2} =$$

$$= L \left(1 + \frac{\Delta \omega}{\omega}\right)^{2}.$$

Полагая $\frac{\Delta w}{w}=$ α , можем написать по формуле (1):

$$L \pm \Delta L = L (1 \pm \alpha)^2 \approx L \left(1 + \frac{1}{2} \alpha\right)$$
.

В нашем случае $\frac{\Delta w}{w}=\alpha=+$ 0,02, следовательно,

$$L + \Delta L = L\left(1 + \frac{1}{2}0,02\right) = L (1 + 0,01),$$

т. е. при изменении числа витков на 2% индуктивность изменяется на 1%.

 Как изменится резонансная частота контура вследствие изменения емкости на 1%?

При постоянстве индуктивности частота пропорциональна корню квадратному из емкости, т. е. $f=k\sqrt{C}$,

где k — постоянный коэффициент. При изменении C на величину ΔC получим:

$$f \pm \Delta f = k \sqrt{C \pm \Delta C} = k \sqrt{C} \sqrt{1 + \frac{\Delta C}{C}} = f \sqrt{1 + \frac{\Delta C}{C}}$$

Обозначая $\frac{\Delta C}{C} = \alpha$, получаем.

$$f \pm \Delta f = f \sqrt{1 \pm \alpha} \approx f(1 \pm \alpha)$$
 [по формуле (4)].

Следовательно, в нашем случае

$$f \pm \Delta f = f \sqrt{1 \pm 0.01} = f \left(1 \pm \frac{1}{2} \cdot 0.01 \right) = f (1 \pm 0.005),$$

т. е. при изменении емкости на 1% частота контура изменится на 0.5% .

Вывод. Изменение частоты в процентах вдвое меньше изменения индуктивности или емкости, выраженных в процентах.

2-11. ЛОГАРИФМИЧЕСКАЯ ЛИНЕЙКА

Логарифмическая линейка, устройство которой основано на использовании свойств логарифмов, позволяет

Рис. 2-5. Умножение.

быстро производить вычисления с точностью до трех знаков, вполне достаточной для большинства радиотехнических расчетов.

Основные и простейшие вычисления при ее помощи умножение и деление.

Умножение. Умножить 2 на 3.

Передвигаем движок так, чтобы цифра 1 на движке пришлась против цифры 2 на нижней шкале линейки;

Рис. 2-6. Деление.

тогда против цифры 3 на шкале движка читаем на нижней шкале линейки ответ: 6 (рис. 2-5).

Для многозначных чисел порядок действия такой же. Если при перемножении движок выдвигается вправо, то число знаков в целой части произведения равно сумме чисел знаков сомножителей минус единица. Например, 20.40 = 800 (в множимом и множителе по два знака, сумма знаков — четыре, значит, в произведении будет на один знак меньше, т. е. три знака).

Если движок выдвигается влево, то число знаков в произведении равно сумме чисел знаков сомножителей ($30 \times 4 = 120$).

Деление. Разделить 6 на 3.

Передвигаем движок так, чтобы цифра 3 на шкале движка пришлась против цифры 6 на нижней шкале линейки; тогда против цифры 1 на шкале движка читаем на нижней шкале линейки ответ. 2 (рис. 2-6).

Для многозначных чисел порядок действия такой же. Если при делении движок выходит направо, то число знаков в целой части частного равно разности чисел знаков делимого и делителя плюс единица (80:4=20).

Если движок выходит налево, то число знаков частного равно разности чисел знаков делимого и делителя (40:5=8).

На практике при вычислениях при помощи линейки ответ обычно приближенно прикидывается в уме и таким образом определяется число знаков в произведении или в частном.

Возведение в квадрат. Возвести в квадрат 2.

Установим визирную линию бегунка (подвижной рамки) на число 2 на нижней шкале линейки; тогда результат прочтем на верхней шкале линейки (рис. 2-7).

Рис. 2-7. Возведение в квадрат.

Если квадрат числа находится в правой половине верхней шкалы, то число знаков в его целой части равно удвоенному количеству знаков числа, возводимого в квадрат. Если квадрат находится в левой половине (на рисунке заштрихована), то число знаков в его целой части равно удвоенному числу знаков минус единица (например, $2^2=4$, $7^2=49$). На практике и в этом случае ответ приближенно прикидывается в уме.

Извлечение квадратного корня. Извлечь корень из 4. Поставим визирную линию бегунка на цифру 4 в левой половине верхней шкалы линейки, тогда на нижней шкале линейки прочтем ответ: 2 (рис 2-8).

Рис. 2-8. Извлечение квадратного корня.

Если визир бегунка установить на цифру 4 в правой части шкалы линейки (что соответствует числам с четным количеством цифр, например: 40, 4 000 и т. д.), то на нижней шкале прочтем ответ: 6,32 63,2 и т. д

Чтобы решить, в какой половине верхней шкалы линейки (левой или правой) нужно искать подкоренное число, пользуются следующим правилом.

Подкоренное число разбивают на группы по две цифры влево от запятой, если оно равно или больше единицы, и вправо от запятой, если оно меньше единицы Например, число 2125,03 разбивают на две группы влево от запятой, т. е. 21/25,03; соответственно число 300 разбивают на 3/00, число 0,005 разбивают на две группы вправо от запятой. т. е. 0,00/5.

Если в крайней левой группе (для чисел $\gg 1$) или в той, которая идет за сплошными нулями (для чисел <1), окажется одна цифра, то нужно пользоваться левой половиной верхней шкалы линейки (как было сделано для $\sqrt[4]{4}$), а если две цифры, то правой (как для $\sqrt[4]{40}$).

Количество цифр целой части искомого числа для чисел ≥1 равно числу всех групп, на которые было разбито подкоренное число, включая неполные. Для чисел меньше 1 количество нулей после запятой равно числу нулевых групп в подкоренном числе; при этом «нуль целых» за группу не считается

Пример 1. $\sqrt[4]{200}$. Число 200 больше единицы и разбивается на две группы В крайней ловой группе одна

цифра, следовательно, пользоваться надо левой половиной верхней шкалы Ответ (на нижней шкале линейки) одинчетыре-один-четыре. Так как групп две, то искомое число равно 14,14.

Пример 2. √0,000002. Число 0,000002 меньше единицы и разбивается на три группы. В группе, идущей за сплошными нулями, одна значащая цифра, следовательно, пользоваться надо левой половиной верхней шкалы. Число групп со сплошными нулями—две. Ответ: 0,001414.

2-12. ЛОГАРИФМИЧЕСКИЙ МАСШТАБ

В радиотехнической практике часто приходится строить различные графики (например, частотные характеристики) в логарифмическом масштабе, что позволяет зна-

Рис. 2-9. Логарифмический масштаб.

чительно расширить пределы отсчета, не увеличивая размеров чертежа. Для этого по осям графика откладываются не сами числа, а их логарифмы (рис. 2-9), так же как это сделано на шкалах логарифмической линейки. Если по одной оси масштаб сделан логарифмический, а по другой обычный (линейный), то такую масштабную сетку называют полулогарифмической (рис. 2-10).

Рис. 2-10. Полулогарифмический масштаб.

Построить логарифмический масштаб мужно двумя способами

1. Если размеры чертежа позволяют, то на нужную ось переносятся деления с логарифмической линейки.

2. Если размеры чертежа ограничены, то выбирают удобную длину единицы масштаба *l*. Каждая такая единица соответствует увеличению числа в 10 раз, т. е., если начало отсчета принять за l, то конец масштабной единицы будет равен 10 Следующая масштабная единица начнется с 10 и закончится на 100, и т. д.

Длину промежуточных делений между 1 и 10 вычисляют по следующей таблице:

 Расстояние от 1 до 2 равно l·0,3

 » 1 » 3 » l·0,47

 » 1 » 4 » l·0,6

 » 1 » 5 » l·0,7

 » 1 » 6 » l·0,78

 » 1 » 7 » l·0,85

 » 1 » 8 » l·0,9

 » 1 » 9 » l·0,95

Например, для l=50 мм получаем: Длина промежутка l-2 равна $50 \cdot 0, 3=15$ мм » l-3 » $50 \cdot 0, 47=23,5$ мм » l-4 » $50 \cdot 0, 6=30$ мм » » l-5 » $50 \cdot 0, 7=35$ мм » » l-6 » $60 \cdot 0, 78=39$ мм » » l-7 » $50 \cdot 0, 85=42,5$ мм » » l-8 » $50 \cdot 0, 9=45$ мм

2-13. ГРАФИЧЕСКИЙ МЕТОД ВЫЧИСЛЕНИЙ

Часто встречающиеся вычисления вида $x = \sqrt[4]{a^2 + b^2}$ (например, при суммировании активного и реактивного сопротивлений) можно быстро решить графическим способом. Для этого на мил-

Рис. 2-11. К графическому способу вычисления.

способом. Для этого на миллиметровой бумаге строится прямоугольный треугольник (рис. 2-11), у которого катеты откладываются в определенном масштабе; тогда гипотенуза даст искомую величину х в том же масштабе.

 $50 \cdot 0.95 = 47.5 \text{ mm}.$

Пример. Определить полное сопротивление Z дросселя с L=1 ен и r=200 ом при частоте 50 ец:

$$Z = \sqrt{(\omega L)^2 + r^2};$$

$$\omega L = 2\pi f L = 6,28 \cdot 50 \cdot 1 = 314 \approx 300;$$

$$Z \approx \sqrt{300^2 + 200^2} \approx 360.$$

2-14. ДЕЦИБЕЛЫ

Децибел — логарифмическая единица измерения, используемая для измерения отношения двух значений какой-либо величины или для выражения усиления или ослабления этой величины.

Усиление (или ослабление)					
	в число- вом выра- жении	в децибелах			
По мощности (а также гром- кости и силе звука) По напряже- нию (а также звуковому давле- нию) По току	B $\frac{P_1}{P_2}$ pas B $\frac{U_1}{U_2}$ pas B $\frac{I_1}{I_2}$ pas	на $10~\lg \; rac{P_1}{P_2} \partial \delta$ на $20~\lg \; rac{U_1}{U_2} \partial \delta$ на $20~\lg \; rac{I_1}{I_2} \partial \delta$			

В радиотехнике децибелы применяются для измерения усиления, т. е. отношения напряжений, токов или мощностей; в акустике — для измерения звукового давления или уровня громкости, т. е. отношения звуковых давлений или громкостей.

Пример 1. Усиление по напряжению в 100 раз (т. е. отношение напряжений 100 : 1) в децибелах = $20 \lg 100 = 20 \cdot 2 = 40 \ \partial 6$.

Пример 2. Усиление по мощности в 1 000 раз (т. е. отношение мощностей 1000:1) в децибелах = $=10 \lg 1 000 = 10 \cdot 3 = 30 \ \partial 6$.

Если нужно показать, что одна величина меньше другой, с которой она сравнивается (отношение меньше единицы), то перед числом децибел ставится знак минус.

Пример. Отношение напряжений 1:10 (ослабление в 10 раз) в децибелах = $20 \lg \frac{1}{10} = 20$ (—1) = —20 $\partial \delta$.

Таблица пересчета отношений напряжений токов и мощностей в децибелах

	и мощностен в дециосмах						
Деци- белы	Отноше- ние на- пряжений или токов	Отноше- ние мощ- ностей	Деци- белы	Отноше- ние на- пряжений или токов	Отноше- ние мощ- ностей		
0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	1,000 1,012 1,023 1,035 1,047 1,059 1,072 1,084 1,096 1,109 1,122 1,26 1,41 1,58 1,78 1,99 2,24 2,51 2,82 3,16 3,55 3,98 4,47 5,01 5,62 6,31 7,08 7,94 8,91 10,00 11,22 12,59 14,13 15,85 17,78 19,95 22,39 25,12	1,000 1,023 1,047 1,072 1,096 1,122 1,148 1,175 1,202 1,230 1,259 1,58 1,99 2,51 3,16 3,98 5,01 6,31 7,94 10,00 12,59 15,85 19,95 25,12 31,62 39,81 50,12 63,10 79,43 100,00 125,9 158,5 199,5 25,12 31,62 39,81 50,12 63,10 79,43 100,00 125,9 158,5 199,5 251,2 316,2 398,1 501,2 631,0	29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 70 80 80 80 80 80 80 80 80 80 80 80 80 80	28,18 31,62 35,48 39,81 44,67 50,12 56,23 63,10 70,79 79,43 89,13 100,0 112,2 125,9 141,3 158,5 177,8 199,5 223,9 251,2 281,8 316,2 354,8 398,1 446,7 501,2 562,3 631,0 707,9 794,3 891,3 1000,0 3 162 10 000 31 620 105 316 200 106	794,3 1 000 1 259 1 585 1 990 2 510 3 160 3 980 5 010 6 310 7 940 10 000 15 800 19 900 25 100 31 600 39 800 50 100 63 100 79 400 100 000 158 000 158 000 159 000 251 000 316 000 399 000 251 000 107 108 109 109 1000 107 108 109 1010 1011 1012		

2-15. МАТЕМАТИЧЕСКАЯ ТАБЛИЦА

В таблице даны квадраты, кубы, корни квадратные и кубические, обратные величины, длины окружностей и площади кругов для чисел x от 1 до 100.

Продолжение табл 11

						·	
х	x ²	x ³	\sqrt{x}	$\sqrt[3]{x}$	$\frac{1}{x}$	πx	$\frac{\pi x^2}{4}$
66	4 356	287 496	8,1240	4,0412	0,01515	207,3	3421.2
67	4 489	300 763	8,1854	4,0615	0.01493	210,5	3525,7
68	4 624	314 432	8,2462	4,0817	0.01471	213,6	3631,7
69	4 761	328 509	8, 3066	4,1016	0,01449	216,8	3739,3
70	4 900	343 000	8,3666	4,1213	0,01429	219,9	3848,5
71	5 041	357 911	8,4261	4,1408	0,01408	223,1	3959,2
72	5 184	373 248	8,4853	4,1602	0.01389	226.2	4071,5
73	5 329	389 017	8,5440	4,1793	0,01370	229,3	4185,4
74	5 476	405 224	8,6023	4,1983	0,01351	232,5	4300,8
75	5 625	421 875	8,6603	4,2172	0,01333	235,6	4417,9
76	5 776	438 976	8,7178	4,2358	0,01316	238,8	4536,5
77	5 929	546 533	8,7750	4,2543	0,01299	241,9	4656,6
78	6 084	474 552	8,8318	4,2727	0.01282	245.0	4778,4
79	6 241	493 039	8,8882	4,2908	0.01266	248,2	4901.7
80	6 400	512 000	8,9443	4,3089	0.01250	251,3	5026,5
81	6 561	531 441	9,0000	4,3267	0,01235	254,5	5153,0
82	6 724	551 368	9,0554	4,3445	0,01220	257,6	5281,0
83	6 889	571 787	9,1104	4,3621	0,01205	260,8	5410.6
84	7 056	592 704	9,1652	4,3795	0,01190	263,9	5541.8
85	7 225	614 125	9,2195	4,3968	0.01176	267,0	5674,5
86	7 396	636 056	9,2736	4,4140	0,01163	270,2	5808,8
87	7 569	658 503	9,3274	4,4310	0,01149	273,3	5944,7
88	7 744	681 472	9,3808	4,4480	0,01136	276,5	6082,1
89	7 921	704 969	9,4340	4,4647	0,01124	279,6	6221,1
90	8 100	729 000	9,4868	4,4814	0,01111	282,7	6361,7
91	8 281	753 571	9,5394	4,4979	0.01099	. 285,9	6503,9
92	8 464	778 688	9,5917	4,5144	0.01087	289,0	6647,6
93	8 649	804 357	9,6437	4,5307	0.01075	292,2	6792,9
94	8 836	830 584	9,6954	4,5468	0.01064	295,3	6939,8
95	9 025	857 375	9,7468	4,5629	0,01053	298,5	7088,2
96	9 216	884 736	9,7980	4,5789	0,01042	301,6	7238,2
97	9 409	912 673	9,8489	4,5947	0,01031	304,7	7389,8
98	9 604	941 192	9,8995	4,6104	0,01020	307,9	7543,0
99	9 801	970 299	9,9499	4,6261	0,01010	311,0	7697,7
100	10 000	1 000 000	10,0000	4,6416	0,01000	314,2	7854,0

ГЛАВА ТРЕТЬЯ

ЭЛЕКТРОТЕХНИКА

3-1 ЭЛЕКТРОСТАТИКА

Электрические заряды

Еще древние греки заметили свойство некоторых материалов после взаимного трения притягивать к себе легкие предметы. Хотя этим свойством электризации обладают многие материалы, но все они способны лишь к двум видам электризации:

1) положительной электризации, совпадающей с электризацией стекла, потертого о кожу;

2) отрицательной электризации, совпадающей с электризацией кожи, потертой стеклом.

Если тела наэлектризованы одинаково, то они отталкиваются друг от друга, а если по-разному — притягиваются.

Меру наэлектризованности тела называют электрическим зарядом. Заряд может передаваться от одного тела к другому при их соприкосновении.

Опыт показывает, что заряды различных знаков к о мпенсируют друг друга. Этот факт привел к представлению о том, что в незаряженных телах также имеются заряды, но они полностью компенсируют друг друга, так как количество положительных и отрицательных зарядов одинаково. Электризация заключается в нарушении этого равновесия, в переносе одноименных зарядов с одного тела на другое. Поэтому при электризации трением всегда электризуются оба тела; одно — положительно (избыток положительных зарядов), другое — отрицательно (избыток отрицательных зарядов). Общее количество зарядов при этом не изменяется, т. е. заряды не создаются и не пропадают, они могут лишь перемещаться внутри тела или от одного тела к другому (закон сохранения электрических зарядов).

Элементарной отрицательно заряженной частицей является электрон — наиболее легкая и подвижная из всех известных в настоящее время частиц материи. Положительные заряды несет сравнительно тяжелое ядро атома, вокруг которого вращаются электроны. Нейтральный атом содержит одинаковое число отрицательных и положительных зарядов.

Закон Кулона

Степень наэлектризованности тел можно установить по силам взаимодействия между ними (рис 3-1). В результате тончайших измерений Кулон установил, что сила взаимодействия между точечными зарядами пропорцио-

Рис. 3-1. Силы отталкивания и притяження при взаимодействии двух зарядов.

нальна произведению величин зарядов и обратно пропорциональна квадрату расстояния между ними:

$$f = \frac{1}{4\pi} \cdot \frac{q_1 q_2}{\varepsilon r^2} \,.$$

В практической системе единиц, которой мы будем пользоваться в дальнейшем, в этом выражении f — сила взаимодействия зарядов в ньютонах (джоуль/метр); r — расстояние между зарядами в метрах, q_1 и q_2 — электрические заряды в к у л о н а х (κ) .

Величина є называется элсктрической проницае мостью среды, в которой происходит взаимодействие зарядов, и является важнейшим параметром вещества. В пустоте и с большой степенью приближения в воздухе численно электрическая проницаемость равна:

$$\epsilon_0 = \frac{1}{36\pi \cdot 10^9} \; .$$

Отношение

$$\varepsilon' = \frac{\varepsilon}{\varepsilon_0}$$

называется относительной электрической проницаемостью. Эта величина показывает, во сколько раз сила взаимодействия между зарядами в данном веществе меньше, чем в пустоте.

Напряженность электрического поля

Электрические заряды вызывают в соседних областях пространства определенные физические изменения, которые, в частности, проявляются в силах, действующих на

Рис. 3-2. Линия напряженности электрического поля.

другие заряды, внесенные в эти области пространства. Иными словами, вокруг электрических зарядов возникает электри ческое поле, действующее на вносимые в него заряды.

Силу, действующую на единичный положительный заряд, помещенный в некоторую точку электрического поля, называют на пряженностью электрического поля, называют на пряженностью электрического поля E. Это векторная величина характеризует как интенсивность поля в данной точке, так и направление действия поля, которое совпадает с направлением силы, действующей на положительный заряд, помещенный в эту точку поля Электрическое поле действует на заряд q с силой

$$f = qE$$
.

Для создания геометрических образов электрического поля вводят линии напряженности, подразумевая под ними такие линии, в каждой точке которых вектор напряженности направлен по касатсльной к линии (рис. 3-2). В табл. 3-1 приведены примеры расположения линий напряженности для некоторых часто встречающихся типов электрических полей.

Потенциал

При перемещении заряда в электрическом поле сила, приложенная к заряду, совершает работу, величина которой не зависит от пути, по которому перемещался заряд, а зависит лишь от величины заряда и его начального и конечного местоположений. Следовательно, введя некоторую функцию V, зависящую от положения точки поля и называемую по тенциалом точки поля, можно представить работу A при перемещении заряда из одной

Рис. 3-3. Перемещение заряда навстречу силовой линии.

точки в другую как произведение величины перемещаемого заряда q на разность потенциалов в начальной (V_1) и конечной (V_2) точках пути:

$$A = q(V_1 - V_2).$$

Положив q=+1 κ , видим, что разность потенциалов в двух точках измеряется работой, совершаемой силами поля при перемещении положительного единичного заряда из первой точки во вторую.

Единицей измерения разности потенциалов является 1 в ольт (в) — разность потенциалов между двумя точками, при перемещении между которыми заряда в один кулон совершается работа в один джоуль.

Совокупность точек электрического поля, имеющих одинаковые потенциалы, называется эквипотенциальной по верхностью. Между любыми двумя точками, лежащими на эквипотенциальной поверхности, разность потенциалов равна нулю, и, следовательно, при перемещении заряда по эквипотенциальной поверхности силы поля работу не совершают. Это может быть лишь в том случае, если направление напряженности электрического поля перпендикулярно к эквипотенциальной поверхности. Таким образом, линии напряженности представляют собой семейство линий, нормальных (ортогональных) к семейству эквипотенциальных поверхностей (табл. 3-1).

Поверхность хорошего проводника является эквипотенциальной поверхностью. Поэтому линии напряженности электрического поля всегда перпендикулярны к хорошо проводящей поверхности.

Если переместить заряд +q навстречу силовой линии из точки B в точку B' (рис 3-3), то с одной стороны

$$A = f \Delta n = qE\Delta n.$$

а с другой

$$A = q[V - (V + \Delta V)] = -q\Delta V.$$

Таблица 3-1

Наименова- ние источ- ника электри- ческого поля Расположение линий напряженности (сплошные линии) и эквипотенциальных поверхностей (пунктирные линии)		Наименова- ние источ- ника электри- ческого поля		Расположение линий напряженности (сплошные линии) и эквипотенциальных поверхностей (пунктирные линии)	
заряд	положительный		т заряда	одноименных	
Точечный	отрицательный		Два точечных	разноименных (диполь)	
Две разноименно заряженные пластины					

Сравнивая эти два выражения, получаем:

$$E = -\frac{\Delta V}{\Delta n},$$

т. е. напряженность поля направлена в сторону убывания потенциала и равна изменению потенциала на единицу длины в направлении, перпендикулярном эквипотенциальной поверхности.

Например, напряженность поля между двумя разноименно заряженными параллельными пластинами

$$E = \frac{V_1 - V_2}{d}$$

пропорциональна разности потенциалов пластин и обратно пропорциональна расстоянию d между ними.

Это позволяет за практическую единицу измерения напряженности электрического поля принять 1 в/м.

Электрическая емкость проводников

Различные по размерам, конфигурации и расположению проводники, будучи заряжены одинаковым количеством электричества, принимают разные потенциалы. Для характеристики этого свойства вводится понятие е м к ос т и проводника.

В случае уединенного проводника емкостью C называют коэффициент пропорциональности между потенциалом проводника V и зарядом q, сообщенным проводнику:

$$q = CV$$
.

Практической единицей емкости является фарада (ϕ) — емкость такого уединенного проводника, потенциал которого возрастает на один вольт при увеличении заряда на один кулон. Это очень большая единица. Поэтому чаще употребляют меньшую единицу, называемую микрофарадой, равную одной миллионной доле фарады.

Емкость проводника зависит от окружающих его тел, так как благодаря их влиянию происходит перераспределение заряда и изменение потенциала проводника. Однако имеются системы проводников, емкость которых практически не зависит от окружающих тел. Примером такой системы является электрический к о н д е н с а т о р.

Конденсатор

Конденсатор состоит из двух проводников, называемых обкладками, разделенных диэлектриком, тол-

Рис. 3-4. Плоский воздушный конденсатор.

щина которого мала по сравнению с размерами обкладок. Благодаря такому устройству электрическое поле разноименно заряженных обкладок почти полностью сосредоточено между обкладками и внешние тела на него не влияют. Емкость конденсатора численно равна заряду на его обкладках при напряжении между обкладками 1 в:

$$C=\frac{q}{V}$$
.

Емкость (в фарадах) плоского воздушного конденсатора, у которого обкладки представляют собой две параллельные плоские пластины (рис. 3-4), равна:

$$C=\frac{\varepsilon_0 S}{d},$$

где S — площадь пластин, M; d — расстояние между пластинами, M.

Соединение конденсаторов

Для увеличения емкости применяется п а р а л л е л ьн о е соединение конденсаторов (рис. 3-5), при котором общая емкость батареи равна сумме емкостей всех конденсаторов,

Рис. 3-5. Параллельное соединение конденсаторов.

 $C = C_1 + C_2 + C_3 + \ldots + C_n$

Если батарея параллельно соединенных конденсаторов состоит из n конденсаторов одинаковой емкости C', то ее общая емкость равна:

$$C = nC'$$
.

Для увеличения рабочего напряжения конденсаторы соединяются последовательно (рис. 3-6).

При этом общая емкость батареи конденсаторов меньше емкости любого из конденсаторов, составляющих батарею, и может быть определена по формуле

Рис. 3-6. Последовательное соединение конденсаторов.

Если батарея последовательно соединенных конденсаторов состоит из n конденсаторов одинаковой емкости C', то ее общая емкость равна:

$$C=\frac{C'}{n}$$
.

Влияние диэлектрика

Возьмем заряженный воздушный конденсатор (рис. 3-7, a) и заполним пространство между его обкладками каким-либо диэлектриком (рис. 3-7, a). Находясь в электрическом поле, диэлектрик поляризуется. Это означает, что частицы диэлектрика, деформируясь, превращаются в диполи, которые ориентируются вдоль линий поля (рис. 3-7). Если до введения диэлектрика между пластинами действовала напряженность поля E_0 , то теперь навстречу этой напряженности действует напряженность E' поля одинаково ориентированных электрических дипо-

Рис. 3-7. K влиянию диэлектрика на емкость конденсатора.

лей. Таким образом, результирующая напряженность поля между обкладками уменьшается:

$$E=E_0-E'.$$

Величина, показывающая, во сколько раз напряженность поля внутри диэлектрика меньше, чем напряженность поля в отсутствие диэлектрика, называется относительной электрической проницаемостью:

$$\mathbf{\epsilon'} = \frac{E_0}{E} \ .$$

Уменьшение в є' раз напряженности поля в пространстве между обкладками конденсатора приводит к уменьшению в є' раз разности потенциалов этих обкладок:

$$\Delta V = Ed = \frac{E_0}{\varepsilon'} d = \frac{\Delta V_0}{\varepsilon'}.$$

Если же с помощью источника заряда восстановить прежнюю разность потенциалов $V_{\mathfrak{g}}$, то в ε' раз увеличится заряд на обкладках конденсатора.

И то и другое равносильно увеличению в ε' раз емкости конденсатора:

$$C = \frac{q}{\Delta V} = \frac{q \varepsilon'}{\Delta V_0} = \varepsilon' C_0.$$

Таким образом, емкость (в фарадах) плоского конденсатора в случае заполнения пространства между его обкладками диэлектриком с относительной электрической проницаемостью в' равна:

$$C = \varepsilon' C_0 = \frac{\varepsilon S}{d}.$$

3-2. ПОСТОЯННЫЙ ТОК

Электрический ток

Электрический ток представляет собой направленное перемещение электрических зарядов. Ток / измеряется количеством электричества, переносимого через сечение проводника в единицу времени,

$$I=\frac{q}{t}.$$

Единицей тока является ампер (a) — ток, при котором через поперечное сечение проводника за одну секунду переносится один кулон электричества.

Плотностью электрического тока называется ток, протекающий через единичную площадку, расположенную перпендикулярно направлению движения зарядов,

$$i = \frac{1}{8}$$

Чаще всего электрический ток возникает за счет упорядоченного движения наиболее легких и подвижных отрицательных частиц — э л е к т р о н о в. Однако в электротехнике за положительное направление электрического тока условно приняли направление движения положительных зарядов под действием разности потенциалов, т. е. направление от большего потенциала V_1 к меньшему потенциалу V_2 .

Закон Ома

Электрический ток в проводниках возникает лишь в тех случаях, если в них имеются области, находящиеся при разных потенциалах. Закон Ома, подтверждаемый многочисленными экспериментами, показывает, что ток I

$$V_1$$
 R V_2

Рис. 3-8. Условное изображение протекания тока по участку проводника с сопротивлением R.

прямо пропорционален разности потенциалов $V_1 - V_2$ на концах участка проводника (рис. 3-8) и обратно пропорционален сопротивлению R этого участка:

$$I = \frac{V_1 - V_2}{R}$$

здесь R — величина сопротивления участка проводника, характеризующая противодействие этого участка электрическому току.

Сопротивление

Разность потенциалов на концах проводника часто называют на пряжением:

$$U=V_1-V_2.$$

В таком случае сопротивление равно отношению напряжения на концах проводника к току, проходящему через него,

$$R = \frac{U}{I} .$$

Практической единицей сопротивления является о м (ом) — сопротивление проводника, в котором возникает ток в один ампер при напряжении в один вольт.

Сопротивление зависит от геометрических размеров проводника, его материала и температуры. У протяженных проводников постоянного сечения сопротивление пропорционально длине l проводника и обратно пропорционально его поперечному сечению \mathcal{S} :

$$R = \varrho \, \frac{l}{S}$$

где ϱ — величина, зависящая лишь от материала проводника и называемая удельным сопротивлением материала.

При пользовании этой формулой R выражают в омах, I— в сантиметрах, а S— в квадратных сантиметрах. Таким образом, удельное сопротивление ϱ должно выражаться в о м о-с а н т и м е т р а х (om - cm). Эта единица равна удельному сопротивлению такого материала, куб с ребром в I cu которого имеет сопротивление I om . если ток протекает от одной грани к противоположной.

Величина, обратная сопротивлению,

$$G = \frac{1}{R}$$

характеризует проводящие свойства проводника и называется проводимостью. Проводимость измеряется в единицах, называемых обратными омами

$$\left(\frac{1}{oM}, \text{ или } Mo\right).$$

Величина, обратная удельному сопротивлению,

$$\sigma = \frac{1}{\varrho}$$

называется удельной (объемной) проводим остью или электропроводностью. Она измеряется в $\frac{1}{\mathit{om}\cdot\mathit{cm}}$.

Соединение сопротивлений

Участки проводников с различными сопротивлениями могут соединяться друг с другом, образуя последовательное (рис. 3-9), параллельное (рис. 3-10) и смешанное (рис. 3-11) соединения.

Рис. 3-9. Последовательное соединение сопротивлений.

При последовательном соединении эквивалентное (общее) сопротивление цепи R равно сумме сопротивлений, составляющих цепь

$$R = R_1 + R_2 + R_3 + \ldots + R_n$$

Если цепь состоит из n последовательно соединенных одинаковых сопротивлений R^\prime . то

Рис. 3-10. Параллельное соединение сопротивлений.

R = nR'.

Рис. 3-11. Смешанное соеди нение сопротивлений.

При параллельном соединении эквивалентное сопротивление цепи R меньше любого из сопротивлений, составляющих цепь, и может быть определено по формуле

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R_n}$$

(т. е. в данной случае складываются не сопротивления, а проводимости).

Если цепь состоит из n параллельно соединенных одинаковых сопротивлений R', то

$$R=\frac{R'}{n}.$$

При смешанном соединении эквивалентное сопротивление определяется путем объединения последовательных участков и параллельных ветвей.

Пример. Если на рис. 3-11 $R_1=2\,000$ ом; $R_2=1\,000$ ом и $R_3=3\,000$ ом.

$$R = R_1 + \frac{1}{\frac{1}{R_2} + \frac{1}{R_3}} = R_1 + \frac{R_2 R_3}{R_2 + R_3} =$$

$$=2000+\frac{1000\cdot3000}{1000+3000}=2750$$
 om.

Замкнутая цепь постоянного тока

Цепь постоянного тока (рис. 3-12) состоит из в н е шн е г о сопротивления R и и с т о ч н и к а т о к а, который поддерживает постоянную разность потенциалов на внешнем сопротивлении и имеет собственное в н у т р е н н е е сопротивление R_0 .

Рис. 3-12. Замкнутая цепь постоянного тока

Ток *I* должен быть замкнут, так как он представляет собой движение зарядов, которые нигде не накапливаются.

Во внешней цепи ток течет от большего (V_1) потенциала к меньшему (V_2) и согласно закону Oма

$$V_1 - V_2 = IR.$$

Но эта разность потенциалов V_1-V_2 не может быть причиной движения тока по внутреннему сопротивлению, так как $V_2 < V_1$. Следовательно, в источнике тока должна создаваться разность потенциалов

$$V_2' - V_1' = IR_0$$

обусловливающая движение тока на участке $R_{\mathbf{0}}$. Суммируя эти равенства, получим:

$$(V_2' - V_2) + (V_1 - V_1') = I(R + R_0).$$

Основной задачей источника тока является создание скачков потенциала

$$\Delta V_1 = V_1 - V_1';$$

$$\Delta V_2 = V_2' - V_2,$$

обеспечивающих движение тока по замкнутой цепи. Сумма скачков потенциала

$$E = \Delta V_1 + \Delta V_2$$

называется электродвижущейсилой (э. д. с.) источника. Эта величина является основной характеристикой источника и измеряется в вольтах (в).

Вводя э. д. с. источника в суммарное равенство, получаем закон Ома для замкнутой цепи:

$$I = \frac{E}{R + R_0} \ .$$

Отсюда, в частности, следует:

$$V_1 - V_2 = E - IR_0$$

т. е. разность потенциалов на зажимах источника зависит от тока; она равна э. д. с. источника минус падение напряжения на внутреннем сопротивлении источника

Разветвленная цепь постоянного тока

Разветвленной цепью постоянного тока называется такое соединение источников тока и сопротивлений, при котором для тока имеются два или более путей. Каждый из этих путей является замкнутым контуром.

Всякая точка разветвленной цепи, в которой сходятся не менее трех проводников, называется у з л о м. Например, электрическая цепь, изображенная на рис. 3-13, содержит три замкнутых контура и два узла.

узла. Величины токов во всех сопротивлениях разомкнутой цепи могут быть определены, если известны величины э. д. с. $E_{\rm K}$ и сопротивлений $R_{\rm K}$, составляю-

Рис. 3-13. Пример разветвленной цепи постоянного тока.

щих электрическую цепь. Расчет токов может быть сделан при помощи уравнений Кирхгофа.

Уравнения Кирхгофа

Первая система уравнений Кирхгофа относится к узлам электрической цепи. Токи, направленные к узлу, будем считать положительными, а токи, исходящие из узла, — отрицательными. Поскольку заряд в узле накапливаться не может, алгебраическая сумма сил токов, сходящихся в узле, равна нулю:

$$\sum_{k=1}^n I_{\mathbf{K}} = 0.$$

Вторая система уравнений Кирхгофа относится к замкнутым контурам, которые можно выделить в разветвленной цепи. Применяя закон Ома к этим контурам, можно заметить, что в любом произвольно выбранном замкнутом контуре сумма э. д. с. равна сумме произведений токов на сопротивления соответствующих участков контура (т. е. сумме падений напряжений на сопротивлениях контура, включая и внутренние сопротивления источников тока).

$$\sum_{k=1}^{m} E_{K} = \sum_{k=1}^{n} I_{K} R_{K}.$$

При составлении уравнений Кирхгофа нужно следить за тем, чтобы число уравнений равнялось числу искомы у величин и чтобы одни уравнения не являлись следствием других.

Например, для определения трех различных токов в электрической цепи, изображенной на рис. 3-13, можно составить первое уравнение Кирхгофа:

$$I_0 - I_1 - I_2 = 0$$

и два вторых уравнения Кирхгофа:

$$I_0R_0+I_1R_1=E;$$

$$I_1R_1 - I_2R_2 = 0.$$

Совместное решение этих уравнений дает:

$$I_0 = E \frac{R_1 + R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2};$$

$$I_1 = E \frac{R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2};$$

$$I_2 = E \frac{R_1}{R_0 R_1 + R_0 R_2 + R_1 R_2}$$
.

Использование уравнений Кирхгофа для расчета сложных электрических цепей связано с трудоемкими преобразованиями. Количество вычислений может быть резко сосокращено применением изложенных ниже принципов в методов расчета.

Принцип наложения

При наличии в электрической цепи нескольких э. д. с. принцип наложения (суперпозиции) позволяет вычислять значения токов в любом участке цепи как алгебраическую сумму токов, создаваемых на этом участке каждой э. д. с. в отдельности.

Рис. 3-14. Применение принципа наложения к цепи с двумя источниками тока.

Пусть, например, мы интересуемся током I_0 в цепи, содержащей два источника тока с э. д. с. E' и E'' (рис. 3-14, a). При действии в цепи лишь э. д. с. E' (рис. 3-14, a) согласно предыдущему примеру получим:

$$I_0' = E' \frac{R_1 + R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2}$$
.

При действии в цепи лишь э. д. с. E'' (рис. 3-14, в) получим:

$$I_0'' = E'' \ \frac{R_1}{R_0 R_1 + R_0 R_2 + R_1 R_2} \ .$$

При действии в цепи обеих э. д. с. (рис. 3-14, а) согласно принципу наложения получим:

$$I_0 = I_0' + I_0'' = \frac{E'(R_1 + R_2) - E''R_1}{R_0R_1 + R_0R_2 + R_1R_2} \; .$$

Следствием принципа наложения является пропорциональность между э. д. с., действующей в цепи, и током, порождаемым этой э. д. с. Такая пропорциональность имеет место только в линейной цепи. Таким образом, линейной электрической цепью называется такая цепь, для которой справедлив принцип наложения.

Метод контурных токов

Разветвленную цепь можно рассматривать как совокупность соприкасающихся друго другом замкнутых контуров. Каждому контуру можно приписать некоторый контурный ток I_{κ} . При этом действительные токи в участках, принадлежащих нескольким

контурам, являются алгебраической суммой соответствующих контурных токов

Контурные токи могут быть найдены с помощью вторых уравнений Кирхгофа, число которых равно числу соприкасающихся контуров (т. е. меньше, чем в предыдущем

Насхеме, выбранной в качестве примера (рис. 3-15), имеются два соприкасающихся контура. Считая направление контурного тока, Е текущего по часовой стрелке,

за положительное, ставим два уравнения Кирхгофа для определения контурных токов:

Рис. 3-15. Применение метода контурных токов.

$$R_0 I_{K1} + R_1 (I_{K1} - I_{K2}) = E;$$

 $R_2 I_{K2} + R_1 (I_{K2} - I_{K1}) = 0.$

Решая эти уравнения относительно контурных токов, получим:

$$I_{\text{K1}} = E \frac{R_1 + R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2};$$

$$I_{\text{K2}} = E \, \frac{R_1}{R_0 R_1 + R_0 R_2 + R_1 R_2} \, .$$

Однако интерес представляют не контурные токи, а действительные токи, протекающие по проводникам цепи. Поэтому, возвращаясь к обозначениям рис. 3-13, находим:

$$I_0 = I_{\kappa_1} = E \frac{R_1 + R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2};$$

$$I_1 = I_{K1} - I_{K2} = E \frac{R_2}{R_0 R_1 + R_0 R_2 + R_1 R_2}$$
;

$$I_2 = I_{K2} = E \frac{R_1}{R_0 R_1 + R_0 R_2 + R_1 R_2}$$
.

Метод узлового напряжения

Если электрическая цепь содержит лишь два узла (при любом количестве n ветвей между узлами), то удобным методом определения токов в ветвях цепи является метод узлового напряжения,

Электродвижущая сила $E_{\rm K}$ в любой из ветвей такой цепи расходуется на создание падения напряжения на сопротивлении ветви $R_{\rm K}=\frac{1}{G_{\rm K}}$ и на поддержание напряжения $U_{1.2}$ между двумя узлами цепи (узлового напряжения):

$$E_{K} = U_{1.2} + I_{K}R_{K}$$

Разделив это выражение на R_{κ} , получим:

$$E_{\kappa}G_{\kappa}=U_{1.2}G_{\kappa}+I_{\kappa}.$$

Суммируя подобные равенства для всех n ветвей, получим:

$$\sum_{k=1}^{n} E_{k}G_{k} = U_{1\cdot 2} \sum_{k=1}^{n} G_{k} + \sum_{k=1}^{n} I_{k}.$$

По первому закону Кирхгофа $\sum_{k=1}^{n} I_{k} = 0$, и поэтому

узловое напряжение может быть найдено по формуле

$$U_{1\cdot 2} = \frac{\sum_{k=1}^{n} E_{K}G_{K}}{\sum_{k=1}^{n} G_{K}}.$$

Знание узлового напряжения позволяет легко определить ток в любой ветви.

В качестве примера найдем ток I_0 в цепи с двумя узлами, изображенной на рис. 3-14, a. Сначала найдем узловое напряжение:

$$U_{1\cdot 2} = \frac{E'\frac{1}{R_0} + E''\frac{1}{R_2}}{\frac{1}{R_0} + \frac{1}{R_1} + \frac{1}{R_2}} = \frac{E'R_1E_2 + E''R_0R_1}{R_0R_1 + R_0R_2 + R_1R_2}.$$

Искомый ток:

$$I_{0} = \frac{E' - U_{1.2}}{R_{0}} = \frac{1}{R_{0}} \left(E' - \frac{E'R_{1}R_{2} + E''R_{0}R_{1}}{R_{0}R_{1} + R_{0}R_{2} + R_{1}R_{2}} \right) =$$

$$= \frac{E'(R_{1} + R_{2}) - E''R_{1}}{R_{0}R_{1} + R_{0}R_{2} + R_{1}R_{2}}.$$

Метод эквивалентного генератора

Любая разветвленная цепь, содержащая один или несколько источников э. д. с. и имеющая два выходных

Рис. 3-16. Применение метода холостого хода и короткого замыкания.

зажима A и B, может быть заменена одним, не имеющим внутреннего сопротивления генератором, создающим напряжение $U_{\rm X.X}$ и одним последовательным сопротивлением $R_{\rm K.3}$. Напряжение $U_{\rm X.X}$, генератора равно напряжению между зажимами A и B при х о л о с т о м х о д е, т. е. при отключенной нагрузке. Сопротивление $R_{\rm K.3}$ равно сопротивлению, измеряемому между зажимами при отключенной нагрузке и к о р о т к о з а м к н у т ы х и с т о чн и к а х э. д. с. (внутренние сопротивления источников должны оставаться в схеме).

Например, если мы интересуемся током I_2 через сопротивление R_2 (рис. 3-16), то, считая концы этого сопро-

тивления за выходные зажимы, найдем напряжение холостого хода (рис. 3-16, в)

$$U_{\mathbf{x}.\mathbf{x}} = E \, \frac{R_1}{R_0 + R_1}$$

и сопротивление короткого замыкания (рис. 3-16, г)

$$R_{\text{K.3}} = \frac{R_0 R_1}{R_0 + R_1} \,.$$

Из полученной эквивалентной схемы (рис. 3-16, б) найдем:

$$I_{2} = \frac{U_{\text{x.x}}}{R_{\text{k.3}} + R_{2}} = E \frac{R_{1}}{(R_{0} + R_{1}) \left(\frac{R_{0}R_{1}}{R_{0} + R_{1}} + R_{2}\right)} =$$

$$= E \frac{R_{1}}{R_{0}R_{1} + R_{0}R_{2} + R_{1}R_{2}}.$$

Аналогичным образом может быть определен ток через любое другое сопротивление цепи.

Иногда удобней пользоваться другой формулировкой метода эквивалентного генератора. согласно которой любая разветвленная цепь, содержащая один или несколько источников э. д. с. и имеющая два выходных зажима A и B, может быть заменена одним, не имеющим внутренней проводимости генератором, создающим ток $I_{\kappa,3}$, и одной параллельной (шунтирующей) проводимостью $G_{x,x}$. Ток $I_{\kappa,3}$ равен току между зажимами A и B при их к о р о т к о м з а м ы к а н и и и. Проводимость $G_{x,x}$ равна проводимости, измеряемой между зажимами A и B при отключенной нагрузке и короткозамкнутых источниках э. д. с.

3-3. МАГНИТНЫЕ ЯВЛЕНИЯ

Магнитное поле токов

Подобно тому, как в пространстве, окружающем электрические заряды, возникает электрическое поле с определенными физическими свойствами, так и в пространстве, окружающем электрические токи, возникает особого вида поле, называемое м а г н и т н ы м п о л е м. Электрическое поле обнаруживается по силам, действующим на внесенные в него заряженные тела, а магнитное поле — по отклонению магнитной стрелки компаса или

Рис. 3-17. Взаимное притяжение двух проводов с токами одного направления.

по силам, действующим на внесенные в магнитное поле проводники, по которым протекает ток. Например, два параллельных провода, по которым текут токи одного направления (рис. 3-17), взаимно притягиваются. Физической причиной этого притяжения является действие на ток, протекающий в одном из проводов, магнитного поля, вызванного током, протекающим в другом проводе.

Для изучения свойств магнитного поля обычно пользуются магнитной стрелкой или элементарной

рамкой. Последняя представляет собой замкнутый плоский контур, по которому течет ток и размеры которого малы по сравнению с расстоянием до проводников, создающих исследуемое магнитное поле

Магнитное поле оказывает на рамку (и магнитную стрелку) о р и е н т и р у ю щ е е действие. Например, в поле тока прямого длинного провода рамка располагается в плоскости, проходящей через провод (рис. 3-18); при изменении направления тока в рамке (или в проводе) рамка поворачивается на 180°.

Это обстоятельство используют для характеристики направленности магнитного поля. За направление магнитного поля в месте расположения рамки принимают направление, вдоль которого располагается положительная нормаль к рамке. При этом положительной нормалью

Рис. 3-18. Ориентирование рамки магнитным полем провода.

N к плоскости рамки считается направление поступательного движения буравчика при вращении его рукоятки в направлении протекания тока рамки.

Элементарная рамка оказывается полезной и для количественной характеристики магнитного поля. Ориентирование рамки в магнитном поле происходит в результате действия на нее некоторого момента сил M, который достигает своего максимального значения, когда нормаль к рамке ориентирована перпендикулярно к направлению поля. Опыт показывает, что максимальное значение момента сил M_m , действующих на эле-

ментарную рамку, пропорционально площади рамки S, току рамки I_0 и некоторой величине H, характеризующей интенсивность магнитного поля.

$$M_m \approx HI_0S$$
.

Величину $H=rac{M_m}{I_0 S}$ называют напряженностью

магнитного поля

Для создания геометрических образов магнитного поля вводят линии напряженности магнитного поля, подразумевая под ними такие линии, в каждой точке которых вектор напряженности направлен по касательной к линии В табл. 3-2 приведены примеры расположения линий напряженности для некоторых часто встречающихся типов магнитных полей.

Линии напряженности магнитного поля являются з амкнутыми кривыми, охватывающими электрический ток В этом их отличие от линий напряженности

Таблица 3-2

Наименование источника магнитного поля	Расположение линий напряженности
Прямолинейный ток	# 11

Продолжение табл. 3-2

Наименование источника магнитного поля	Расположение линий напряженности
Два прямолиней- ных тока противоположного направления	
Круговой ток	

Ток соленонда

Постоянный магнит

Закон Био-Савара и Лапласа

Магнитное поле малого отрезка Δl провода, по которому течет ток I (рис. 3-19), имеет напряженность

$$\Delta H = \frac{I\Delta l}{4\pi r^2} \sin \alpha,$$

где r — расстояние Δl от точки наблюдения M,

 α — угол между r и Δl .

Направление напряженности магиитного поля определяется правилом Ампера наблюдатель, как бы плывущий вдоль электрического тока, видит магнитные силовые лиши, направленными справа налево.

Напряженность магнитного поля, создаваемого всем проводником, зависит от размеров и формы этого проводника и определяется путем сложения напряженностей всех отрезков Δl проводника.

При этом в центре кругового проводника радиуса R напряженность магнитного поля оказывается равной:

$$H = \frac{I}{2R}$$
.

Внутри соленоида, имеющего n витков на 1 m,

$$H = In$$
.

На расстоянии r_0 от бесконечного прямолинейного тока

$$H = \frac{I}{2\pi r_0} \, .$$

Рис. 3-19. К закону Био— Савара и Лапласа. За единицу напряженности магнитного поля в практической системе единиц принимается напряженность

поля, возникающего на расстоянии $\frac{1}{2\pi}$ м от прямого длинного провода, по которому течет ток величиной 1 a. Эта единица называется а м п е р н а м е т р (a/м).

Влияние вещества на магнитное поле

Вещества, оказывающие влияние на магнитное поле, называются магнет и ками. Физической причиной этого влияния являются элементарные магнитные поля, создаваемые круговым движением электронов в атомах и молекулах магнетика. При отсутствии внешнего магнитного поля плоскости этих круговых токов расположены хаотично и суммарное магнитное поле равно нулю. Но при появлении внешнего магнитного поля \overline{H} все круговые токи ориентируются одинаково и создаваемое ими суммарное поле имеет отличную от нуля напряженность \overline{H}' , которая добавляется к напряженности \overline{H} внешнего магнитного поля.

В результате напряженность магнитного поля в магнетике

$$\overline{H} + \overline{H}'$$

отличается от напряженности \overline{H} магнитного поля в пустоте, воздухе или другом немагнитном веществе.

Все магнетики делятся на три группы:

диамагнетики, которые ослабляют внешнее поле, так как \overline{H} и \overline{H}' противоположны по направлению; парамагнетики, которые усиливают внешнее поле, так как \overline{H} и $\overline{H'}$ совпадают по направлению; ферромагнетики (железо, никель, кобальт), в которых усиление магнитного поля наиболее велико.

Для всех веществ, за исключением ферромагнитных, добавочная напряженность поля \overline{H}' пропорциональна напряженности \overline{H} внешнего магнитного поля и поэтому результирующая напряженность поля в веществе также пропорциональна напряженности \overline{H} :

$$\overline{H} + \overline{H}' = \mu' \overline{H}$$
.

Коэффициент пропорциональности μ' называется относительной магнитной проницаем остью вещества Эта величина показывает, во сколько

раз напряженность поля в данном магнетике больше, чем в пустоте. В парамагнетиках $\mu'>1$, в диамагнетиках $\mu'<<1$. В пустоте и немагнитных веществах $\mu'=1$.

В практической системе единиц магнитное поле в веществе принято характеризовать не вектором $\mu'\overline{H}$, а вектором \overline{B} , в μ_0 раз большим по модулю:

$$\overline{B} = \mu' \mu_0 \overline{H}$$

Этот вектор называется магнитной индукцией.

Величина

$$\mu = \mu' \mu_0$$

носит название магнитной проницае мости и является важнейшим параметром вещества (наряду с удельной проводимостью σ и электрической проницаемостью ε). Она является коэффициентом пропорциональности между \overline{B} и \overline{H} :

$$\overline{B} = \mu \overline{H}$$
.

Что касается величины μ_0 , то из предыдущих равенств видно, что ей следует приписать смысл магнитной проницаемости пустоты. Численно она равна:

$$\mu_0 = 4\pi \cdot 10^{-7}$$
.

Сила, действующая на ток в магнитном поле

Магнитное поле не оказывает действия на покоящиеся электрические заряды, но действует на движущиеся

заряды. Сила f, действующая на участок проводника с током, помещенный в магнитное поле, пропорциональна величине тока I, длине проводника l и составляющей магнитной индукции B, перпендикулярной к току (рис. 3-20).

$$f = IlB \sin \alpha$$
.

Направление силы f определяется правилом левойруки: если перпендикулярная к проводнику составляющая магнитной индукции вонзается в ладонь левойруки, а четыре вытянутых пальца направлены вдольтока I, то отставленный большой палецуказывает направление силы f.

Рис. 3-20. Проводник с током в магнитном поле

Поток магнитной индукции

Для создания геометрических образов магнитного поля в веществе вводят линии магнитной индукции, подразумевая под ними такие линии, в каждой точке которых вектор магнитной индукции \overline{B} направлен по касательной к линии.

Линия магнитной индукции может дать представление лишь о направлении вектора \overline{B} в различных точках пространства. Чтобы дать количественную характеристику поля в этих точках, через единицу поверхности, нормальной к вектору магнитной индукции \overline{B} , проводят число линий индукции, равное численному значению индукции в пределах данной поверхности. В результате, чем больше магнитная индукция, тем гуще располагаются линии индукции.

Полное число линий, пронизывающих нормальную к ним площадку S_n , определяет поток магнитной индукции через эту площадку (рис. 3-21)

$$\Phi = BS_n = BS \cos \alpha = B_n S.$$

где α — угол между вектором \overline{B} и нормалью n к плошалке S:

 B_n — проекция вектора \overline{B} на нормаль n к площадке S_n

Рис. 3-21. К определению потока магнитной индукции через площадку S.

3-4. ЭЛЕКТРОМАГНИТНАЯ ИНДУКЦИЯ

Явление электромагнитной индукции

При движении проводника в магнитном поле в проводнике возникает электродвижущая сила индукции, а если при этом контур проводника замкнут, то в нем появляется электри ческий ток индукции возникает всегда при пересечении движущимся проводником магнитных силовых линий, а также при любом изменении потока магнитной индукции через контур проводника. Электродвижущая сила индукции пропорциональна скорости изменения числа линий магнитной индукции, охватываемых контуром проводника, т. е. пропорциональна скорости изменения потока магнитной индукции через контур проводника:

$$E = \frac{\Delta \Phi}{\Delta t} ,$$

где $\Delta\Phi$ — изменение потока за достаточно малый промежуток времени $\Delta t.$

Таким образом, для электромагнитной индукции необходимо пересечение проводником линий магнитной индукции; при движении проводника вдоль линий магнитной индукции э. д. с. индукции равна нулю.

Направление индукционного тока может быть определено по следующему правилу: индукционный ток имеет такое направление, при котором он создает через площадь, ограниченную контуром, собственный поток магнитной индукции, стремящийся компенсировать то изменение потока магнитной индукции, которое его вызывает.

Единица измерения потока магнитной индукции

Если замкнутый проводник, в котором возникла э. д. с. индукции E, имеет сопротивление R, то

$$IR = \frac{\Delta \Phi}{\Delta t}$$

или

$$\Delta \Phi = I \Delta t R = q R.$$

На этом основании за практическую единицу потока магнитной индукции принимают такой поток через контур проводника, при убывании которого до нуля через поперечное сечение проводника, имеющего сопротивление 1 om, протекает количество электричества, равное 1 κ . Эта единица носит название в е 6 е 9 (60).

Практическая единица магнитной индукции есть вебер на квадратный метр ($a6/m^2$).

Самоиндукция

Электромагнитная индукции вызывается изменением потока магнитной индукции через контур проводника. При этом совершенно безразлично, чем обусловлено это изменение. Оно, например, может быть вызвано н е п осто я н с т в о м тока, текущего через проводник. Если по проводу течет непостоянный ток, то магнитное поле этого тока также непостоянно. Следовательно, меняется поток магнитной индукции через контур проводника, что ведет к возникновению в контуре э. д. с. индукции. Таким образом, изменение тока в контуре является причиной возникновения э. д. с. индукции в э т о м ж е с а м о м к о н т у р е. Это явление называется явление м с а м о и н д у к ц и и.

Проводники различной формы обладают различной способностью обнаруживать явление самоиндукции. Наиболее интенсивно это явление протекает в к а т у ш к а х и н д у к т и в н о с т и, которые представляют собой провод, согнутый в виде витков. Способность контура к самондукции характеризуется коэффициентом самоиндукции, который может быть ввелен следующим образом.

который может быть введен следующим образом.
Согласно закону Био — Савара ток, протекающий по витку проводника, создает магнитное поле, напряженность и индукция которого пропорциональны току *I*. Следовательно, поток магнитной индукции Ф, пронизывающий виток, пропорционален току, текущему по витку.

$$\Phi = LI$$
.

Коэффициент пропорциональности *L* между током в проводнике и величиной магнитного потока, созданного этим током, называется коэффициентом самочиндукции.

Чем больше коэффициент самоиндукции, тем больше величина э. д. с. самоиндукции:

$$E = \frac{\Delta \Phi}{\Delta t} = L \frac{\Delta I}{\Delta t} .$$

Величина коэффициента самоиндукции определяется геометрической формой и размерами проводника.

Практическая единица коэффициента самоиндукции называется генри (ε н); она равна коэффициенту самоиндукции такого контура, который пронизывается потоком магнитной индукции в 1 ε 6 при токе в нем 1 ε 1.

Взаимная индукция

В заимной индукцией называется возникновение э. д. с. в одном проводнике вследствие изменения величины тока в другом проводнике или вследствие изменения вазимного расположения проводников. Это явление объясняется тем, что при изменении тока в одном из проводников или при изменении их взаимного расположения происходит изменение потока магнитной индукции, созданного током первого проводника и проходящего через контур второго проводника, что вызывает возникновение э. д. с. индукции во втором проводнике.

э. д. с. индукции во втором проводнике. Обозначим через Φ_1 весь поток магнитной индукции, создаваемый током контура I, а через $\Phi_{1,2}$ часть этого потока, пронизывающую контур 2 (рис. 3-22, a). Поток $\Phi_{1,2}$ создан током I_1 и поэтому пропорционален этому току:

$$\Phi_{1,2} = M_{1,2}I_1$$
.

Коэффициент пропорциональности $M_{1.2}$ называется коэффициентом взаимоиндукции; он численно равен потоку магнитной индукции, который создается током в 1 a одного из контуров и пронизывает другой контур.

Изменение тока I_1 приводит к изменению потока $\Phi_{1.2}$ и появлению э. д. с. взаимоиндукции во втором контуре величиной

$$E_2 = \frac{\Delta \Phi_{1.2}}{\Delta t} = M_{1.2} \frac{\Delta I_1}{\Delta t} .$$

Если за основной контур, создающий магнитное поле, считать контур 2 (рис. 3-22, 6), то контур 1 пронизывается потоком

$$\Phi_{2,1} = M_{2,1}I_2$$

изменение которого вызывает появление в контуре $\it 1$ э. д. с. взаимоиндукции

$$E_1 = \frac{\Delta \Phi_{2.1}}{\Delta t} = M_{2.1} \frac{\Delta I_2}{\Delta t} .$$

Рис. 3-22. К определению коэффициента взаимоиндукции.

В теоретической электротехнике доказывается, что

$$M_{2,1} = M_{1,2} = M$$
.

Величина коэффициента взаимной индукции M двух контуров определяется геометрической формой, размерами и относительным положением этих контуров.

Единица измерения коэффициента взаимоиндукции аналогична единице измерения коэффициента самоиндукции.

3-5. ПЕРЕМЕННЫЙ ТОК

Синусоидальная электродвижущая сила

Если в электрической цепи действует изменяющаяся по величине э. д. с., то она вызывает в цепи п е р е м е нн ы й т о к. Наибольшее распространение в технике получили э. д. с. и токи, синусоидально (гармонически) изменяющиеся во времени. Одним из способов получения синусоидальной э. д. с. является равномерное вращение плоского проводящего витка в однородном магнитном поле (рис. 3-23). Поток магнитной индукции, пронизывающий виток, в этом случае меняется синусоидально. Следовательно, синусоидально будет меняться и э. д. с. индукции (рис. 3-24, 6):

$$E = E_m \cos \omega t$$

В этом выражении E_m обозначает амплитуду э. д. с., т. е. наибольшее ее значение (размах колебаний). Греческой буквой ω обозначена угловая скорость вращения витка в магнитном поле, которая связана

Рис. 3-23. Получение синусоидальной э. д. с.

с частотой f и периодом T вращения витка зависимостью

$$\omega = 2\pi f = \frac{2\pi}{T}.$$

Ясно, что период вращения витка и период (полный цикл) изменения синусоидальной э. д. с. индукции — оди-

Рис. 3-24. Графическое изображение синусоидальной э. д. с.

наковы. Период измеряется в секундах ($ce\kappa$), угловая частота в радианах в секунду ($pa\partial/ce\kappa$), а частота в периодах в секунду или герцах (1 eu=1 $nep/ce\kappa$).

Цепь переменного тока

Синусоидальная э. д. с. Е может быть приложена к цепи переменного тока, включающей в себя сопротивле-

Рис. 3-25. Цепь переменного тока.

ния R, катушки индуктивности L и конденсаторы C (рис. 3-25). Под действием синусоидальной э. д. с. в цепи протекает синусоидальный ток.

Может, однако, возникнуть сомнение в возможности протекания тока по цепи, содержащей конденсатор. Ведь материальными носителями электрического тока являются свободные заряды (электроны). Легко перемещаясь под

действием э. д. с. по сопротивлениям, катушкам индуктивности и монтажным проводам, электроны, естественно, не могут преодолеть разрыва в электрической цепи, которым является промежуток между обкладками конденсатора, заполненный диэлектриком. Постоянный ток не может протекать через конденсатор.

Но переменный ток может течь через конденсатор. Заметим, что даже при подключении конденсатора к источнику постоянной э. д. с. в цепи протекает ток, хотя и не все время. Он течет лишь до тех пор, пока конденсатор не зарядится, т. е. пока на обкладках конденсатора не возникнет разность потенциалов, компенсирующая э. д. с. источника. При этом через диэлектрик между обкладками конденсатора заряды, естественно, не двигаются; протекание тока заключается в доставке зарядов от источника к обкладкам конденсатора (и от обкладок к источнику)

Аналогичной является картина протекания тока в случае подключения конденсатора к источнику синусоидальной э. д. с. При этом обкладки конденсатора непрерывно перезаряжаются и по цепи двигаются заряды, необходимые для этой перезарядки

Метод комплексных амплитуд

(символический метод)

Для упрощения записей и преобразований в теории переменных токов часто используют комплексные числа. Рис. 3-24, а показывает, что синусоидальная э. д. с. может быть изображена в виде вектора длиной E_m , вращающегося против часовой стрелки с угловой скоростью ω (рад/сек). При этом угол между вектором и вертикальной осью равен ωt , а проекции вектора на вертикальную ось

$$E_m \cos \omega t$$

соответствуют мгновенным значениям синусоидальной

э. д. с. Это позволяет принять вертикальную ось за действительную ось комплексной плоскости, а горизонтальную ось — за мнимую ось и представить вектор синусоидальной э. д. с. в виде комплексного числа

$$\dot{E} = E_m e^{j\omega t} = E_m (\cos \omega t + j \sin \omega t),$$

где $j = \sqrt{-1}$ называется мнимой единицей.

Модуль этого комплексного числа $|E|=E_m$ определяет амплитуду колебания э. д. с., а аргумент ωt — фазу колебания, которая измеряется в радианах, градусах или долях периода колебаний и определяет состояние колебательного процесса в данный момент

Ток I, протекающий по цепи под действием э. д. с. \dot{E} , также может быть представлен комплексным числом

$$I = I_m e^{j(\omega t - \varphi)}$$

с аргументом, отличающимся на угол ф, поскольку в общем случае э. д. с. и ток в цепи переменного тока могут изменяться не синфазно, а быть сдвинутыми по фазе на угол ф.

Если в комплексах \dot{E} и \dot{I} опустить множитель $e^{j\omega t}$, то они называются к о м п л е к с н ы м и а м п л итудами. Точка над буквой ставится для того, чтобы отличить комплексные амплитуды от обычных амплитуд-

Переход от комплексных амплитуд к мгновенным значениям, как это следует из предыдущего, сводится к добавлению множителя $e^{I\,\omega\,t}$ и к определению действительной части полученного комплекса:

$$L = Re\dot{E}$$

Элементы цепи переменного тока

Амплитуда тока I_m в цепи переменного тока определяется величинами $R,\ L$ и C. Таким образом, эти три элемента цепи играют роль сопротивлений, но между ними имеются существенные различия.

Во-первых, сопротивление R поглощает электрическую энергию, доставляемую в цепь источником питания, а катушка индуктивности и конденсатор энергии не поглощают; они лишь накапливают эту энергию в течение одной половины периода (в виде энергии магнитного поля катушки или энергии электрического поля конденсатора) и возвращают ее обратно источнику питания в течение другой половины периода. Чтобы подчеркнуть это различие сопротивление \vec{R} называют активным сопротивлением, а сопротивления катушки индуктивности и конденсатора называют реактивными (безваттными) сопротивлениями.

Во-вторых, активное, индуктивное и емкостное сопротивления по-разному зависят от частоты ю приложенной к цепи \mathfrak{I} д. с. Активное сопротивление R слабо зависит от частоты, лишь на очень высоких частотах приходится считаться с зависимостью активного сопротивления от частоты. Величина индуктивного сопротивления прямо пропорциональна частоте:

$$X_L = \omega L$$

а величина емкостного сопротивления обратно пропорциональна частоте:

$$X_C = \frac{1}{\omega C}$$
.

В-третьих, напряжение и ток в активном и реактивных сопротивлениях находятся в различных фазовых соотношениях. Ток I, протекающий по активному сопротивлению (рис. 3-25), создает падение напряжения U_R , совпадающее по фазе с током. Но в реактивных сопротивлениях фазы тока и напряжения отличаются на 90°, причем в индуктивном сопротивлении ток I отстает по фазе от напряжения \dot{U}_L на 90°, а в емкостном сопротивлении ток \dot{I} опережает по фазе напряжение \dot{U}_C на 90°.

Математически это обстоятельство находит отражение в том, что отношение напряжения к току в случае активного сопротивления является действительным числом:

$$\frac{\dot{U}_R}{\dot{I}} = R,$$

а в случае реактивного сопротивления - мнимым числом:

$$\frac{\dot{U}_L}{\dot{j}} = jX_L = j\omega L;$$

$$\frac{\dot{U}_C}{\dot{j}} = -jX_C = \frac{1}{j\omega C} .$$

Физической причиной мнимости реактивных сопротивлений является отсутствие поглощения энергии в этих сопротивлениях

Закон Ома для цепи переменного тока

В цепи переменного тока, изображенной на рис. 3-25, значение э. д. с. в любой момент времени должно быть равно сумме мгновенных падений напряжения на сопротивлениях цепи. Это значит, что комплексная амплитуда э. д. с. равна сумме комплексных амплитуд напряжений на сопротивлениях цепи

$$E = \dot{U}_R + U_L + U_C$$

Имея в ьиду, что

$$\begin{split} \dot{U}_R &= I\dot{R};\\ \dot{U}_L &= \dot{I}j\omega L;\\ \dot{U}_C &= \dot{I} \frac{1}{J\omega C}\,, \end{split}$$

получим:

$$\dot{E} = \dot{I} \left(R + j\omega L + \frac{1}{I\omega C} \right)$$

или

$$\dot{I} = \frac{\dot{E}}{R + I \left(\omega L - \frac{1}{\omega C}\right)} \; . \label{eq:interpolation}$$

Комплексное число, стоящее в знаменателе,

$$Z = R + j \left(\omega L - \frac{1}{\omega C} \right)$$

называют комплексным сопротивление м цепи переменного тока. Действительная часть этого комплексного числа равна активному сопротивлению цепи, а коэффициент при мнимой части равен величине реактивного сопротивления цепи:

$$X = X_L - X_C = \omega L - \frac{1}{\omega C}.$$

Полученное выражение

$$\dot{I} = \frac{\dot{E}}{Z}$$

называется законом Ома для цепи переменного тока. Отношение амплитуд (т. е. модулей комплексных амплитуд) э. д. с. и тока

$$\frac{|\dot{E}|}{|\dot{I}|} = \frac{E_m}{I_m} = |Z|$$

называется полным (или кажущимся) сопротивление м цепи. Кажущееся сопротивление равно модулю комплексного сопротивления:

$$|Z| = \sqrt{R^2 + X^2} = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}.$$

Это сопротивление позволяет определить амплитуду тока по амплитуде напряжения, приложенного к цепи:

$$I_m = \frac{E_m}{|Z|}.$$

Что касается фазового сдвига ф, то, с одной стороны,

$$Z = \frac{\dot{E}}{\dot{I}} = \frac{E_m e^{i\omega t}}{I_m e^{i(\omega t - \varphi)}} = \frac{E_m}{I_m} e^{i\varphi} = |Z| e^{i\varphi},$$

а с другой -

$$Z = R + jX = |Z| e^{j \arctan \frac{X}{R}}.$$

Сравнивая эти результаты, получим:

$$\varphi = \operatorname{arc} \operatorname{tg} \frac{X}{R} = \operatorname{arc} \operatorname{tg} \frac{\omega L - \frac{1}{\omega C}}{R}.$$

Рис. 3-26. Векторные диаграммы.

Амплитуда I_m и фазовый сдвиг ϕ полностью определяют ток в цепи (рис. 3-25):

$$I = Re\dot{I} = ReI_m e^{I(\omega t - \varphi)} = I_m \cos(\omega t - \varphi).$$

Векторная диаграмма

Синусоидально изменяющиеся напряжения и токи одинаковой частоты

$$E = E_m \cos \omega t; \quad I = I_m \cos (\omega t - \varphi);$$

$$U_R = RI_m \cos (\omega t - \varphi) \text{ и т. д.}$$

могут быть представлены графически как проекции на действительную ось векторов \dot{E} , \dot{I} , \dot{U}_R и т. д., вращающихся против часовой стрелки с постоянной угловой скоростью ω

и повернутых относительно вектора \vec{E} на постоянные углы ϕ и т. д. (рис. 3-24). Длины этих векторов берутся равными амплитудам соответствующих колебаний E_m , I_m , RI_m , и т. л.

 RI_m , и т. д. Такое изображение синусоидально изменяющихся величин в виде векторов называется вектор ной диаграм мой. Оно удобно тем, что сумма или разность двух или нескольких гармонических колебаний, представляющая собой также гармоническое колебание, определяется по амплитуде и фазе вектором, являющимся геометрической суммой или разностью векторов, изображающих складываемые или вычитаемые колебания, а мгновенное значение искомой величины определяется проекцией этого вектора на действительную ось.

На практике вместо вращающихся векторов применяют неподвижные векторы, но подразумевают вращение в противоположную сторону с той же угловой скоростью ω действительной и мнимой осей комплексной числовой плоскости. Неподвижность векторов диаграммы означает, что в комплексных выражениях для токов и напряжений множитель $e^{i\,\omega t}$ опущен (он лишь подразумевается), и мы получаем упомянутые выше комплексные амплитуды:

$$E=E_m$$
; $\dot{I}=I_m e^{i\phi}$ и т. д.

Пример. Построим векторную диаграмму для электрической цепи, изображенной на рис. 3-25. Вектор, изображающий приложенную к цепи э. д. с., паправим вертикально вверх (рис. 3-26, а). Ток в цепи отстает от э. д. с., причем угол отставания ф откладывается против вращения векторов, т. е. по часовой стрелке. Падепие напряжения на активном сопротивлении совпадает по фазе с током и изображается вектором, совпадающим по направлению

с вектором тока. Длина этого вектора $U_R = I_m R$. Падения напряжения на реактивных сопротивлениях изображаются векторами, сдвинутыми по направлению на 90° относительно вектора тока: вектор U_L — в сторону опережения, а вектор \dot{U}_C — в сторону отставания. Длины этих векторов соответственно равны:

$$U_L = I\omega L; \quad U_C = I \frac{1}{\omega C}.$$

Поскольку сумма падений напряжения в замкнутом контуре равна э. д. с., то геометрическая сумма векторов \dot{U}_R , \dot{U}_L и \dot{U}_C должна быть равна вектору \dot{E} . Это показано на рис. 3-26, δ и может служить для контроля правильности векторной диаграммы или для геометрического определения неизвестных напряжений и токов.

Уравнения Кирхгофа для цепей переменного тока

Метод комплексных амплитуд дает возможность применить уравнения Кирхгофа к цепям переменного тока.

Рис. 3-27. Пример разветвленной цепи переменного тока.

Представив гармонически изменяющиеся напряжения и токи комплексными числами, мы получаем возможность геометрические операции над векторами заменить алгебраическими операциями над комплексными величинами и таким образом, формально свести все соотношения и законы переменного тока к соотношениям и законам постоянного тока.

Например, для точки разветвления цепи переменного тока (узел) сумма мгновенных значений токов, направленных к точке разветвления, равна сумме мгновенных значений токов, направленных от нее. То же самое справедливо и для комплексных выражений этих токов:

$$\sum_{k=1}^{n} \dot{I}_{K} = 0,$$

т. е. сумма комплексных токов, сходящихся в точке разветвления, равна нулю (первая система уравнений Кирхгофа).

Далее, выражая э. д. с., токи, напряжения и сопротивления в комплексной форме и приписывая при обходе контура в одном направлении э. д. с. и токам, совпадающим по направлению, знак плюс, а несовпадающим знак минус, получим:

$$\sum_{k=1}^{m} E_{\kappa} = \sum_{k=1}^{n} \dot{I}_{\kappa} Z_{\kappa},$$

т. е. для всякого замкнутого контура сумма приложенных комплексных э. д. с. равна сумме комплексных падений напряжений (вторая система уравнений Кирхгофа).

Аналогичным образом осуществляется использование других методов (метода контурных токов, метода холостого хода и короткого замыкания и принципа наложения) для определения токов и напряжений в разветвленных цепях переменного тока.

Пример. Найдем амплитуду тока \dot{I}_2 в цепи, изображенной на рис. 3-27, причем дано: амплитудное значение э. д. с. равно 100 s, частота равна 10 $000/2\pi$ s, сопротивления Z_0 и Z_1 активны и равны по 100 s, каждое,

а сопротивление Z_2 состоит из активного сопротивления $200~\mbox{om}$ и кондепсатора $1~\mbox{mk\phi}.$

Применяя метод холостого хода и короткого замыкания, найдем:

$$\dot{U}_{x \cdot x} = \dot{E} \frac{Z_1}{Z_0 + Z_1};$$

$$Z_{\text{K-3}} = \frac{Z_0 Z_1}{Z_0 + Z_1}$$
,

и поэтому

$$\dot{I}_2 = \frac{\dot{U}_{X.X}}{Z_{K.3} + Z_2} = \dot{E} \frac{Z_1}{Z_0 Z_1 + Z_0 Z_2 + Z_1 Z_2}.$$

Подставляя сюда $\dot{E}=$ 100 в, $Z_0=$ 100 ом, $Z_1=$ 100 ом и

$$Z_2 = R_2 - j \frac{1}{\omega C} = 200 - j \frac{1}{2\pi \frac{10^4}{2\pi} 10^{-6}} =$$

$$=200-i100$$
 om,

получим:

$$i_2 = \frac{100 \cdot 100}{100 \cdot 100 + 100 (200 - j \cdot 100) + 100 (200 - j \cdot 100)} = \frac{1}{5 - 2j} = \frac{1}{29} (5 + 2j) = 0,172 + 0,069j\alpha.$$

Искомая амплитуда

$$I_m = |I_2| = \sqrt{0.172^2 \pm 0.069^2} = 0.186 a.$$

Электрические колебания

Пусть конденсатор C (рис. 3-28) заряжен до напряжения U (переключатель Π в левом положении), а затем подключен к цепи, состоящей из активного сопротивления R и катушки индуктивности L для разряда через эту цепь (переключатель Π в правом положении). Если бы цепь

разряда состояла из активных сопротивлений, то ток разряда протекал бы в одном направлении и продолжался до тех пор, пока потенциалы обкладок конденсатора не выравнялись. Но при наличии в цепи достаточно большой индуктивности L

Рис. 3-28. Схема для осуществления элекгрических колебаний.

процесс разряда будет протекать иначе. В момент, когда потенциалы обкладок конденсатора выравняются и ток разряда начнет уменьшаться, э. д. с. самонндукции поддержит спадающий ток и произойдет перезарядка обкладок конденсатора. После этого снова возникиет ток разряда, но уже в обратном направлении и т. д. В результате перезарядка обкладок конденсатора будет происходить периодически, и в цепи возникнут электр и ческие колебания, при которых энергия электрического поля конденсатора периодически переходит в энергию магнитного поля катушки и обратно.

Рис. 3-29. Затухание электрических колебаний в контуре.

При этом часть энергии тратится на выделение тепла в активном сопротивлении R, и поэтому амплитуды колебаний токов и напряжений уменьшаются или, как принято говорить, колебания затухают.

Теория показывает, что при электрических колебаниях в контуре, состоящем из сопротивления R, индуктивности L и емкости C, ток в контуре изменяется по закону

$$I = I_m e^{-\alpha t} \sin{(\omega_0 t - \varphi)}.$$

Частота колебаний при малых активных сопротивлениях (по сравнению с реактивными) может быть найдена из условия равенства нулю падений напряжения на реактивных сопротивлениях контура:

$$Ij\omega_0 L \Leftrightarrow I \frac{1}{j\omega_0 C} = 0,$$

откуда

$$\omega_0 = \frac{1}{\sqrt{\mathit{LC}}} \, .$$

Амплитуда колебаний $I_m e^{-\alpha t}$ убывает тем быстрей чем больше коэффициент затухания

$$\alpha = \frac{R}{2L}$$
,

т. е., чем больше активное сопротивление цепи. При отсутствии активного сопротивления в цепи контура $\alpha=0$ колебания становятся н е з а т у х а ю щ и м и (рис. 3-29). Незатухающие колебания находят себе многочисленные применения в радиотехнической аппаратуре различного назначения.

ГЛАВА ЧЕТВЕРТАЯ

РАДИОТЕХНИКА

4-1. РАДИОСВЯЗЬ

Скелетная схема связи

Связь представляет собой передачу информации от отправителя к получателю. В зависимости от формы сообщений, составляющих информацию, различают следующие виды связи (табл. 4-1).

Таблица 4-1

Форма сообщений	Вид связи
Текст Неподвижное изображение Звук Движущееся изображение Команды управления	Телеграфия Фототелеграф Телефония, вещание Телевидение Линии управления, радиолинии управления
Результаты измерений физических величин	Телеметрия, радиоте- леметрия

Сообщения передаются с помощью электрических сигналов. Преобразование сообщения в сигнал осуществляет передатчик (рис. 4-1). Сигналы должны однозначно соответствовать передаваемым сообщениям и обладать способностью распространяться полинии связи. Обратное превращение сигнала в сообщение осуществляется приемником. При распро-

странении и преобразовании сигналов к ним примешиваются различные помехи, в результате чего принятое сообщение отличается от переданного. Чем меньше это отличие, тем выше качество связи.

Рис. 4-1. Схема связи.

Одновременная передача нескольких сообщений осуществляется с помощью систем многоканальной связи, в которых несколько передатчиков и приемников связаны одной линией (рис. 4-2).

Каналом связи называют передатчик, приемник и часть линии, используемые для связи одного отправителя со своим получателем. Поскольку в линию связи поступают сигналы от различных отправителей, необходимо разделение сигналов по получателям. Это осуществляется с помощью раздели телей сигналов, включаемых в каждом канале на приемной стороне.

При радиосвязи сигналы, поступающие в линию связи, передаются не по проводам, а с помощью электромагнитных волн, распространяющихся в пространстве между

Рис. 4-2. Схема многоканальной связи.

передатчиком и приемником. Технически это возможно осуществить лишь при использовании в качестве сигналов электрических колебаний сравнительно высоких частот (приблизительно от $10^5~eu$ до $10^5~Meu$).

Временное и спектральное представление сигнала

Носителем сигнала является некоторая физическая величина (ток, напряжение, напряженность электрического поля), изменяющаяся во времени. Поэтому для опи-

Рис. 4-3. Графическое изображение периодического сигнала.

сания сигнала могут быть использованы функции времени f(t) или графики (рис. 4-3), выражающие изменение во времени той или иной физической величины.

Иногда более удобным является не в р е м е н н δ е, а с п е к т р а л ь н о е представление сигнала. Из математики известно, что периодическая функция времени периодом повторения T_1 может быть представлена суммой синусоид с надлежащим образом подобранными амплитудами A_n и фазами ϕ_n :

$$f(t) = A_0 + \sum_{n=1}^{\infty} A_n \cos(n\Omega_1 t + \varphi_n).$$

Частоты этих синусоид (гармоник) кратны основной частоте $\Omega_1=\frac{2\pi}{T_1}$, с которой повторяется во времени периодическая функция f (t).

Таким образом, если сигнал, подлежащий передаче, является периодическим, то он состоит из постоянной составляющей A_0 , первой гармоники $A_1\cos\left(\Omega_1 t + \phi_1\right)$, второй гармоники $A_2\cos\left(2\Omega_1 t + \phi_2\right)$ и других высших гармоник с частотами $3\Omega_1$, $4\Omega_1$ и т. д. Сумма всех этих гармонических составляющих равна сигналу и полностью описывает изменение сигнала во времени. Передача по каналу связи самого сигнала или всех его гармоник приводит к одинаковым результатам.

Совокупность амплитуд гармоник Λ_n сигнала связи называется с п е к т р о м с и г н а л а. Графически спектр периодического сигнала изображается в виде вертикальных отрезков (спектральных липий), равноотстоящих друг от друга Такой спектр называется л и н е й ч а т ы м (рис. 4-4).

Однако сигналы связи всегда ограничены во времени и поэтому не являются периодическими функциями времени. Например, одиночный сигнал (импульс) существует лишь в течение времени τ . Такой сигнал можно рассматривать как предельный случай периодической последовательности импульсов длительностью τ при неограниченно возрастающем периоде их повторения $T_1 \to \infty$. При указанном предельном переходе частотный интервал Ω_1

 $\frac{2\pi}{T_1}$ между гармониками неограниченно сокращается, а амплитуды гармоник уменьшаются. Таким образом, спектральным представлением непериодической функции является не дискретный ряд грамоник, а сумма бесконечно большого числа бесконечно близких по частоте колебаний с исчезающе малыми амплитудами. Спектр такой функции является с плошным, так как состоит из непрерывной последовательности частот. При графическом изображении такого спектра вдоль оси ординат откладывают не амплитуды составляющих (они бесконечно малы), а предел отношения амплитуды A_n к полосе частот, отделяющей соседние спектральные линии. Этот предел называется с пектральной плотностью амплитулитул Φ (Ω).

т у д Φ (Ω).

В качестве примеров на рис. 4-5 приведены спектры одиночного прямоугольного импульса ограниченной во времени последовательности прямоугольных импульсов, импульса в виде одного полупериода синусоиды и ограниченного во времени отрезка сипусоиды.

Сравнивая спектр одиночного прямоугольного импульса со спектром периодической последовательности подобных импульсов, можно заметить, что огибающая сплошного спектра одиночного импульса и огибающая линейчатого спектра периодической последовательност: таких же импульсов совпадают по форме. Это правило относится к импульсам любой формы.

Рис. 4-4. Периодическая последовательность прямоугольных импульсов и ее спектр.

Из рис. 4-4 и 4-5 видно, что огибающие спектров, начинаясь в области низких частот, уходят в область бесконечно больших частот. Но по мере роста частоты амплитуды составляющих и спектральные плотности уменьшаются, и, начиная с некоторой частоты, они вносят настолько малый вклад в общую сумму, что с ними можно не считаться. Таким образом, сигналы связи следует считаться. Таким образом, сигналы связи следует считаться.

тать функциями с ограниченным спектром. Интервал частот, в котором размещается ограниченный спектр сигнала, называется шириной спектра.

При практической оценке ширины спектра импульса (в отсутствие особых требований к форме импульса) допускается отбрасывать высшие частотные составляющие

Рис. 4-5. Спектры непериодических сигналов

a — одиночного прямоугольного импульса; b — ограниченной последовательности прямоугольных импульсов; a — однополупериодного импульса; c — отрезка синусоиды.

спектра, суммарная энергия которых не превышает 5-10% энергии импульса. При этом оказывается, что ширина F спектра импульсов практически любой формы определяется соотношением

$$F = \frac{\Omega}{2\pi} \approx \frac{1 \div 2}{\tau}$$
,

т. е. произведение из длительности импульса на ширину его спектра есть постоянная величина порядка единицы.

Сокращая длительность импульса, мы во столько же раз увеличиваем ширину его спектра. В пределе при $\tau \to 0$ получаем $F \to \infty$, т. е импульс бесконечно малой длительности имеет бесконечно широкий равномерный спектр.

Ширина спектров реальных сигналов

При телеграфии буквы, цифры и знаки передаются с помощью кодов, образуемых путем комбинирования импульсов и пауз между ними. Например, при передаче сообщения по коду Морзе электрический сигнал вы-

Рис. 4-6. Телеграфный сигнал в виде последовательности точек и его форма при учете лишь трех гармоник.

глядит как последовательность коротких (точки) и длинных (тире) прямоугольных импульсов, разделенных паузами, равными длительности коротких или длинных (между буквами) импульсов. Наиболее широкий спектр такой последовательности получается при передаче одних точек, разделенных короткими паузами. Чтобы отличить точку от паузы, достаточно сохранить в этом спектре лишь первые три гармоники (рис. 4-6).

Таким образом, ширина спектра телеграфного сигнала равна утроенной частоте f_1 следования точек, разделенных короткими паузами,

$$F = 3f_1$$
.

Частота f_1 при передаче 100 слов в минуту при среднем числе букв в слове, равном 6, и при среднем числе точек на букву, равном 10, будет:

$$f_1 = \frac{100 \cdot 6 \cdot 10}{60} = 100 \ eq,$$

т. е. F = 300 ги.

Для передачи р е ч и требуется воспроизведение частот в полосе $300-2\ 000\ z u$. Поэтому в служебной (коммерческой) радиотелефонии используется полоса частот $300-2\ 400\ z u$.

Для очень хорошей передачи пения и музыки требуется полоса $30-15\,000\,$ ги. Звуковых колебаний с более высокими частотами человек не слышит. Но передача такого широкого спектра связана с большими техническими трудностями. Поэтому ограничиваются передачей более узких спектров, исходя из следующей примерной оценки качества звучания (табл. 4-2).

Таблица 4-2

Верхняя граница спектра, <i>ец</i>	Качество звучания
15 000 10 000 8 000 5 000	Идеальное Высокое Хорошее Удовлетвори- тельное

В телевидении для точного воспроизведения движущегося изображения число строк должно быть достаточно велико. По стандарту, принятому в СССР, число строк равно 625. Такай же четкость должна быть вдоль горизонтального размера кадра, в $^4/_3$ раза превышающего вертикальный размер. Таким образом, кадр

состоит из $\frac{625 \cdot 4 \cdot 625}{3} \approx 500\ 000$ различных элементов.

Наибольшую частоту получим в том случае, когда передается последовательность чередующихся черных и белых элементов. При развертывании по строкам такой последовательности на протяжении каждого кадра получается 250 000 периодов, а в секунду передается 25 кадров. Следовательно, наибольшая основная частота телевизионного сигнала

$$f_1 \approx 250\ 000 \cdot 25 \approx 6\ Mey.$$

Эту частоту принимают за верхнюю частоту спектра телевизионного сигнала. Нижней частотой спектра является частота 50 гц, с которой следуют импульсы синхронизации.

Таким образом, спектры сигналов содержат сравнительно невысокие частоты. Непосредственная передача таких сигналов без проводов не может быть осуществлена из-за технических трудностей их излучения. Эффективного излучения и распространения электрических сигналов на дальние расстояния можно добиться лишь на высоких частотах. Поэтому перед поступлением в линию связи спектр сигнала должен быть передвинут в область высоких радиочастот. Это преобразование называется модуляцией.

Основные характеристики сигнала и канала связи

Подробное временное или спектральное описание сигнала не всегда бывает нужно. Достаточно полную

Рис. 4-7. Геометрические сбразы объема сигнала и емкости канала.

характеристику общих свойств сигнала дает указание: 1) длительности сигнала T; 2) ширины спектра сигнала F и 3) превышения сигнала над помехой

$$H = \log \frac{P_{\rm c}}{P_{\rm m}}^*,$$

где $P_{\rm c}$ — средняя мощность сигнала; $P_{\rm n}$ — средняя мощность помехи.

Произведение этих величин называют объемом сигнала (рис. 4-7):

$$V = TFH$$
.

Канал связи можно охарактеризовать также тремя величинами: 1) временем $T_{\rm K}$, в течение которого канал выполняет свои функции; 2) полосой частот $F_{\rm K}$, которую канал способен пропустить, и 3) полосой уровней $H_{\rm K}$, зависящей от допустимых нагрузок аппаратуры канала. Произведение этих величин называют ем костью канала связи (рис. 4-7):

$$V_{\rm K} = T_{\rm K} F_{\rm K} H_{\rm K}$$
.

Передача сигнала по данному каналу связи возможна лишь в том случае, если основные характеристики сигнала не выходят за границы соответствующих характеристик канала. Если же этого не соблюдается, но объем сигнала не превышает емкости канала, то передача сигнала возможна лишь после с о г л а с о в а н и я сигнала с каналом, которое заключается в преобразо вании объема сигнала. Применяемые в радиосвязи преобразования объема сигнала и геометрические образы этих преобразований представлены в табл. 4-3. Указанные преобразования должны осуществляться без, уменьшения объема сигнала или без потери заключенной в сигнале информании.

Если объем сигнала превышает емкость канала, то по этому каналу связи передача сигнала без потери информации невозможна.

Модуляция

При любом виде связи передача сигналов осуществляется с помощью какого-либо физического переносчи с чика. Переносчик должен обладать способностью хорошо распространяться по линии связи. В телеграфии и телефонии в качестве такого переносчика используется постоянный или импульсный электрический ток, а в радиосвязи — электромагнитная волна, способная распространяться без проводов на весьма значительные расстояния.

Чтобы заложить информацию в переносчик, на передающей стороне осуществляется его модуляция, т. е. производится воздействие на тот или иной параметр переносчика (величину тока, частоту колебания и т. д.) в соответствии с передаваемым сообщением. В табл. 4-4 и 4-5 показаны используемые в связи виды модуляции; различия между ними определяются как выбором переносчика, так и выбором параметра переносчика, подвергающегося изменению (модуляции).

В радиосвязи основной смысл модуляции заключается в переносе спектра передаваемого сигнала из области низких частот в область высоких радиочастот.

Например, если по радиоканалу передается сигнал на низкой частоте Ω_1 (один тон)

$$U = U_0 + \Delta U \cos \Omega_1 t$$
,

то при амплитудной модуляции высокочастотного переносчика

$$u = U \cos \omega_0 t$$

в такт с передаваемым сигналом должна меняться амплитуда переносчика:

$$\begin{split} u_{AM} &= (U_0 + \Delta U \cos \Omega_1 t) \cos \omega_0 t = \\ &= U_0 (1 + m \cos \Omega_1 t) \cos \omega_0 t = U_0 \cos \omega_0 t + \\ &+ m U_0 \cos \omega_0 t \cos \Omega_1 t = U_0 \cos \omega_0 t + \frac{m U_0}{2} \times \\ &\times \cos (\omega_0 + \Omega_1) t + \frac{m U_0}{2} \cos (\omega_0 - \Omega_1) t, \end{split}$$

Эту характеристику называют также динамическим диапазоном или уровнем сигнала над помехой.

Таблица 4-3

		Таолица 4-3
Наименование преобразо- зования объема сигнала	Условия преобразования	Геометрический образ преобразования
Задержка	Сигнал задерживается на время t_0 с помощью линии задержки или путем записи и последующего воспроизведения. Основные характеристики сигнала остаются неизменными	f
Модуляция (однополосная), преобразование частоты, детектирование	Весь спектр сигнала переносится в новый частот- ный диапазон. Основные характеристики сигнала остаются неизменными	T F
Усиление, ослабление	Мощность сигнала и помехи увеличиваются (уменьшаются) в одинаковое число раз. Основные характеристики сигнала остаются неизменными	f T F
Запись и воспроизведение с различными скоростями	Сигнал записывается со скоростью v и воспроизводится со скоростью $v_1 = av$. Длительность сигнала сокращается, а ширина спектра увеличивается в a раз. Превышение сигнала над помехой остается неизменным	t t
Накопление	Сигнал <i>n</i> раз повторяется на передающем конце и суммируется (накопляется) на приемном. Длительность сигнала увеличивается в <i>n</i> раз, а превышение может быть сокращено в <i>n</i> раз без потери объема. Ширина спектра остается неизменной	t t
Изменение хода	Смена кода приводит к изменению числа импульсов, необходимых для передачи сигнала той же длительности. Это изменяет ширину диапазона, но позволяет выбрать иное превышение сигнала над помехой	

Телеграфная	н модуляция	Вид моду-	Фазовая модуляция (ФМ)	Частотная модуля- ция (ЧМ)	Амплитудная модуля- ция (АМ)	Модуляция микро- фоном в телефонии	Вед молу-	40
Постоян	ный ток	Пере-	Синусоидально	Синусоидальное колебание высокой (несущей) частоты ω_0 Пос		Постоянный ток	Пере-	
Величина тока	Направление тока	Модули- руемый параметр перенос- чика	Фаза высокочастот- ного колебания	Частота высокоча- стотного колебания	Амплитуда высоко- частотного колебання	Величина тока	Модули- руемый параметр перенос- чика	
		Модулированное колебание (при мод) Временное представление					Модулированное колебание (Временное представление	Радиотехника
و منه ملايالالمالله	<u> </u>	модуляции прямоугольными импульсами) Спектр	Ta 6	0 111111111 w	$\omega_{\bar{\sigma}} \Omega_{1}$ $\omega_{\bar{\sigma}} \Omega_{2}$ $\omega_{\bar{\sigma}} \Omega_{2}$ $\omega_{\bar{\sigma}} \Omega_{3}$	v_{Ω_j}	(при модуляции одним тоном) - Спектр	Таб
(практически	гью посылки и скоростью дачи)	ем ол ирин пектр	Б Глубиной модуляции и спектром модули-рующей функции	Глубиной модуляции	Спектором модулирую- щей функции	Спектором модули- рующей функции	CHES	[Гл. 4

Продолжение табл. 4-5

Вид моду- ляции Пере- параметр перенос- чика		руемый	Модулированное колебание (при модуляции прямоугольными импульсами)		Чем опре- деляется
		перенос-	Временное представление	Спектр	ширина спектра
Амплитудно- импульсная моду- ляция (АИМ)	импульсов	Амплитуда импульсов	O LAND		
Модуляция импульсов по дли- тельности (ДИМ)	коротких	Длительность импульсов		االلالمستند	импульсов переносчика
Частотно-импульс- ная модуляция (ЧИМ)	еская последовательность	Частота импульсов	O U4MM	ATTU-III-IIII	Длительностью имп
фазово-импульс- ная модуляция (ФИМ)	Периодическая	Фаза (положение) импульсов		0 thrillian 0	

где $m=rac{\Delta U}{U_0}$ — коэффициент модуляции, характеризующий относительную величину изменения амплитуды переносчика (глубину модуляции).

Таким образом, в результате воздействия на амплитуду переносчика вместо низкочастотного сигнала получаются три в ы с о к о ч а с т о т н ы х колебания: на н е с у щ е й частоте ω_0 (частота переносчика) и на двух б о к о в ы х частотах $\omega_0+\Omega_1$ и $\omega_0-\Omega_1$.

В том случае, если по радиоканалу передается не одна частота, а сложный сигнал, боковые частоты спектра амплитудно-модулированного колебания превращаются в боковые полосы (рис. 4-8). При этом верхняя полоса ($\omega_0 + n\Omega_1$) повторяет спектр модулированного сигнала, а нижияя полоса ($\omega_0 - n\Omega_1$) симметрична верхней относительно несущей частоты ω_0 .

Ширина спектра амплитудно-модулированного колебания определяется лишь спектром модулированного сигнала и равна удвоенной максимальной частоте (Ω_m) этого спектра.

Более сложные и широкие спектры получаются при других видах модуляции. Ширина спектра частотно-модулирозанного колебания определяется в основном амплитудой изменения частоты переносчика (если она достаточно велика), т. е. определяется не столько спектром, сколько интенсивностью пизкочастотного сигнала. Ширина

спектра фазово-модулированного колебания определяется как интенсивностью, так и спектром низкочастотного сигнала.

Рис. 4-8. Амплитудная модуляция высокочастотного колебания периодической последовательностью импульсов.

В импульсных устройствах связи переносчиком служит последовательность коротких импульсов. Параметрами такой последовательности являются амплитуда,

Рис 4-9. Амплитудная модуляция высокочастотного колебания модулированной последовательностью импульсов.

частота, фаза и длительность импульсов. В соответствии с этим различают амплитудно-импульсную, частотно-импульсную, фазово-импульсную модуляции и модуляцию импульсов по длительности. Модулированная последовательность импульсов может передаваться по проводам. Ширина спектра при этом определяется длительностью импульса τ (см. табл. 4-5).

Но модулированная последовательность импульсов может использоваться и в радиосвязи для вторичной модуляции высокочастотного переносчика (рис. 4-9). В этом случае спектр последовательности импульсов сдвигается в область высоких радиочастот.

Дискретные и непрерывные сообщения

Все сообщения, передаваемые по радиоканалам, можно разделить на две группы: д и с к р е т н ы е сообщения и н е п р е р ы в н ы е сообщения. В дискретном сообщении передаче подлежат отдельные знаки, буквы. Примером дискретного сообщения является текст. В непрерывном сообщении передаются непрерывные функции времени (например, звук при передаче музыки или речи).

Кодирование дискретного сообщения

Передача дискретного сообщения сводится к передаче чисел. Например, все буквы алфавита (а также цифры и знаки препинания) можно занумеровать и передавать по каналу связи соответствующую последовательность чисел. Конечно, по линии связи передаются не сами числа, а соответствующие им посылки: импульсы различной амплитуды или длительности. Эти посылки называются элементами кода.

Если число *т* элементов кода (основание кода) равно числу знаков алфавита, то при передаче сообщения каждый знак передается одним элементом кода, а общее число *т* элементов сигнала равно числу передаваемых знаков. Такой способ кодирования энергетически невыгоден. Он требует значительных мощностей, чтобы в условиях помех отличать большое количество элементов кода другот друга, так как различие между элементами кода должно быть больше величины помехи.

Поэтому для связи выгодней использовать коды, у которых число элементов (m) значительно меньше, чем число знаков алфавита. Каждый знак алфавита пере-

дается не одним элементом кода, а определенной комбинацией из элементов кода, число элементов сообщения (n) возрастает, но превышение сигнала над помехой может быть снижено.

Особенно выгоден код, состоящий из двух элементов (двоичный код). Одним элементом этого кода может быть посылка тока, несколько превышающая помеху, а другим — отсутствие посылки. Мощность сигнала в этом случае должна превышать мощность помехи лишь настолько, чтобы можно было отличать наличие посылки от ее отсутствия.

В качестве примера на рис. 4-10 выбран алфавит, состоящий из шести первых букв русского алфавита — $A \ B \ F \ Д \ E$, составлено слово $B \ E \ F \ A$ и осуществлено кодирование этого слова в шестиэлементном и двухэлементном (двоичном) кодах. В первом случае каждый знак

Рис. 4-10. Кодирование дискретного сообщения при шести элементах кода (а) и при двух элементах кода (б).

алфавита передается одним элементом, сигнал содержит n=4 элемента, а число уровней передаваемого сигнала равно шести. Во втором случае каждый знак алфавита передается трехзначной комбинацией из двух элементов кода, число элементов сигнала возрастает до n=12, но зато число уровней сигнала сокращается до двух.

Кодирование непрерывного сообщения

Передача непрерывных сообщений также сводится к передаче последовательности дискретных чисел. Непрерывные функции времени, передаваемые по каналам связи, всегда обладают ограниченной шириной спектра F. Для передачи функции f(t) с ограниченным спектром не нужно передавать все значения функции, достаточно передать лишь отдельные мгновенные значения ее (рис. 4-11), отсчитанные через интервалы времени

$$\Delta t = \frac{1}{2F} .$$

Таким образом, функция консчной длительности T с ограниченным спектром F определяется отдельными значениями, число которых равно:

$$n=\frac{T}{\Delta t}=2FT.$$

Если эти значения переданы по каналу связи, то по ним на приемном конце исходная функция с ограниченным спектром может быть восстановлена единственным образом.

Это положение, известное в теории связи как теорема Котельникова, показывает, что между передачами дискретного и непрерывного сообщений приниципиальной разницы нет. В обоих случаях дело сводится к передаче отдель-

Рис. 4-11. К теореме Котельникова.

ных значений, которые могут быть занумерованы и зако-

дированы. При кодировании этих значений имеет смысл различать только те значения функции f(t), разность δ между

которыми вдвое превосходит максимальное значение помехи Емакс:

SMARC.

$$\delta > 2\xi_{\text{Makc}}$$
.

В противном случае помеха, накладываясь на сигнал, будет переводить одно значение в другое и на приемном конце не удастся отделить помеху от сигнала (рис. 4-12)

(рис. 4-12) Таким образом, если максимальное значение непрерывной функции $U_{\rm макс}$, то она должна передаваться при числе различных уровней

$$m = \frac{U_{\text{макс}}}{\delta}$$
.

сигнала.

Выбор конечного числа *т* уровней для передачи непрерывной функции времени называется к в а н т о в а н и е м. Считая эти уровни элементами кода, т. е. взяв число *т* за основание кода, мы можем передать каждое

значение функции f(t) одним импульсом величиной $i\delta$ ($i=1,2,3,\ldots,m$). При этом полное число элементов (импульсов) в сигнале длительностью T будет:

$$n = 2FT$$
.

Однако выгодней передавать значения непрерывной функции кодом с меньшим основанием m. В этом случае каждое значение функции передается не одним элементом кода, а определенной комбинацией из элементов кода. Следовательно, число n элементов сигнала возрастает, но число необходимых уровней $m\delta$ уменьшается, что влечет энергетический выигрыш.

Наиболее выгодной является передача непрерывного сообщения при помощи двоичного кода. Этот случай называется кодово-импульсной модуляцией (рис. 4-13).

Нужно отметить, что передача непрерывной функции двоичным кодом может вестись при любом виде модуляции (АИМ, ДИМ, ЧИМ и ФИМ). Поэтому, несмотря на название, кодово-импульсную модуляцию следует рассматривать не как самостоятельный вид модуляции, а как применение низшего кода при том или ином виде модуляции.

Число возможных сообщений

Пусть передача информации осуществляется кодом, содержащим m элементов. Передавая первый элемент сигнала, мы осуществляем выбор из m элементов кода, т. е. таким способом можно передать m различных сообщений. Передавая второй элемент сигнала, мы снова осуществляем выбор из m элементов кода, но число возможных комбинаций элементов кода в первых двух элементах сигнала равно m^2 . Значит, двумя элементами сигнала можно передать m^2 различных сообщений. Три элемента сигнала позволяют передать m^3 различных сообщений и т. д.

Рис. 4-13. Кодово-импульсная модуляция.

В общем случае число возможных сообщений, которое может быть передано сигналом из n элементов при коде, содержащем m элементов, равно: $N=m^n$.

Например, в системе Бодо каждая буква алфавита передается комбинацией из пяти положительных или отрицательных посылок тока одинаковой величины. Поскольку здесь m=2 и n=5, то с помощью такой системы могут быть переданы $m^n=2^5=32$ буквы.

В качестве второго примера рассмотрим передачу непрерывной функции времени. Пусть используемое для

Рис. 4-14. Непрерывная (пунктир) и квантованная функции времени (гаких кривых можно провести 1010 шт.).

передачи число уровней сигнала равно 10, ширина спектра передаваемых сигналов не превышает 5 ϵ и, а длительность сигнала равна 1 ϵ к. Какое число различных функций времени может быть передано в этих условиях?

Здесь m=10, а число элементов сигнала $n=\frac{T}{\Delta t}=2FT=2\cdot 5=10.$ Следовательно, число возможных сообщений

$$N = m^n = 10^{10}$$
.

Это число выражает количество различных ступенчатых (квантованных) кривых, которые могли бы быть проведены на рис. 4-14.

Таким образом, основание кода m и число элементов в сигнале n определяют число возможных сообщений N при передаче как дискретных, так и непрерывных сообщений.

Количество информации

Передача сообщений всегда связана с выбором данного сообщения из всех других возможных сообщений. Чем больше число возможных сообщений, из которых выбрано передаваемое сообщение, тем более подробную информацию оно несет. Например, два человека могут сообщить друг другу тем большую информацию, чем больше их общий словарный запас. Люди, говорящие на различных языках, испытывают затруднения в передаче информации друг другу.

Таким образом, число *N* возможных сообщений может служить мерой количества информации, которое несет данное сообщение, так как это число показывает, из скольких возможных сообщений выбрано данное сообщение.

Однако само по себе число N неудобно для характеристики количества информации, так как не выражает пропорциональности между количеством информации и числом элементов сигнала n и, кроме того, зачастую приводит к чрезвычайно большим значениям.

Поэтому принято количество информации I измерять логарифмом числа возможных сообщений N:

$$I = \log_2 N = \log_2 m^n = n \log_2 m.$$

Основание логарифма, равное двум, выбрано для того, чтобы наименьшее количество информации, получаемое от одного элемента (n=1) при двоичном коде (m=2), считать за единицу. Таким образом, количество информации измеряется в двоичных единицах.

Количество информации на один элемент сигнала

$$I' = \frac{I}{n} = \log_2 m$$

называется содержательностью сообщения. В зарубежной литературе эту величину называют энтропией.

Количество информации, переносимое сигналом, можно выразить через основные характеристики сигнала. Пусть на вход приемного устройства действует смесь сигнала и помехи. Будем считать, что присутствие сигнала может быть замечено, если действующее значение этой смеси превысит действующее значение помехи. Тогда число различных уровней

$$m = \frac{\sqrt{P_{\rm c} + P_{\rm n}}}{\sqrt{P_{\rm n}}}^*.$$

Если ширина спектра сигнала \emph{F} , то число элементов в сигнале

$$n=2FT$$
.

Следовательно,

$$I = n \log_2 m = 2FT \log_2 \sqrt{\frac{P_{\rm c} + P_{\rm m}}{P_{\rm m}}}$$

или

$$I = FT \log_2 \left(1 + \frac{P_c}{P_n}\right)$$
.

Количество информации, передаваемое в системе связи за единицу времени,

$$C = \frac{I}{T} = F \log_2 \left(1 + \frac{P_c}{P_n} \right)$$

называется пропускной способностью системы (или скоростью передачи информации).

Например, пропускная способность телеграфного канала, рассчитанного на передачу сигнала при $F=300\ eq$ и m=2, составляет:

$$C = 2F \log_2 m = 600 \log_2 2 = 600 \partial_{\theta}$$
. $e\partial/ce\kappa$.

Вероятностные характеристики сигнала

Если на передающей стороне сигнал можно представлять некоторой функцией времени f(t) (близкой к периодической функции), то с точки зрения получателя такое представление не соответствует истинному положению вещей.

Действительно, отправитель (или обслуживающие его лица) очень много знает о передаваемом сигнале, так как в его распоряжении находится и сообщение и код, преобразующий сообщение в сигнал. Он может до передачи записать сигнал и, таким образом, наперед знать каждое его значение. Он может по своему усмотре-

^{*} Сигнал и помехи считаем независимыми, поэтому их средние мощности можно складывать.

нию изменять сигнал (например, для согласования его с каналом).

Получатель не имеет столь подробных сведений о сигнале. В процессе связи (до окончания приема) сигнал для получателя является в той или иной степени неожиданным. Лишь в этом случае сигнал приносит получателю информацию. Если бы на приемной стороне сигнал мог быть представлен определенной функцией времени (тем более периодической), то отпала бы необходимость в передаче такого сигнала, так как заранее были бы известны все его будущие значения.

По-существу на приемной стороне должен быть известен лишь код, принятый в данной системе связи. Могут иметься, конечно, некоторые представления об общих характеристиках ожидаемого сигнала или догадки о характере передаваемого сообщения. Но в остальном передаваемый сигнал является для получателя случай ным процессом. Это значит, что получателю может быть известна лишь совокупность возможных сообщений и вероят ность возможных сообщений. В результате приема одно из этих сообщений. В результате приема одно из этих сообщений превращается из вероятного события в достоверное, а все остальные — в невозможные события.

Функциональные зависимости непригодны для описания таких сигналов. Поскольку в каждый данный момент сигнал с некоторой степенью вероятности может принять любое из возможных значений, то наиболее подробной характеристикой ожидаемого сигнала является перечисление возможных его значений с указанием вероятности появления каждого из них. Такого рода сведения о сигнале могут быть получены лишь в результате подробных исследований с татистических свойств различных видов сообщений и сигналов.

Из этого не следует, что приведенное ранее выражение для количества информации, содержащейся в сигнале $(I=n\log_2 m)$, является ошибочным. Но оно получено в предположении равновероят ност и любого из m элементов кода. При неодинаковой вероятности появления этих элементов число возможных сообщений меньше, чем m^n и количество информации в сигнале уменьшается.

Пусть n элементов сигнала составлены из m элементов кода h_i с вероятностью p_i появления каждого из этих элементов. Количество информации в таком сигнале

$$I = -n \sum_{i=1}^{m} p_i \log_2 p_i.$$

Это количество информации меньше, чем $n \log_2 m$ и лишь при равновероятных элементах, т. е. при $p_1 = p_2 = \ldots = p_m = \frac{1}{m}$, оно становится равным $n \log_2 m$.

Практически это означает желательность такой обработки сигнала перед передачей, которая выравнивала бы вероятности появления различных элементов. Количество информации в дапном объеме сигнала в этом случае будет наибольшее, но сигнал исказится. Поэтому на приемной стороне он должен подвергнуться обратному преобразованию для восстановления первоначального вида. Указанные преобразования могут осуществляться лишь в нелинейных каскадах, которые, как известно, изменяют распределение вероятностей появления элементов сообщения.

Для передачи сигнала, представляющего собой случайный процесс, чрезвычайно важным обстоятельством является взаимозависимость его эле-

ментов. Информация, переносимая сигналом, уменьшается, если после данного элемента сигнала h_i возможно появление не любого, а лишь некоторых из m возможных элементов. Предельно жесткой взаимозависимостью элементов сигнала является случай функциональной зависимости, при которой количество переносимой информации становится равным нулю.

Если элементы сообщения не являются независимыми, \mathbf{r} . е. появление данного элемента h_i зависит от наличия

Рис. 4-15. Функция корреляции сигналов с малым (1) и большим (2) последействием.

предшествующего элемента h_i , то к вероятностным характеристикам сигнала добавляются так называемые у с л о вные вероят пости p_{ji} , которые характеризуют вероятность появления элемента h_j , если предшествующим элементом был h_i . В этих условиях количество информации, заключенное в сигнале, может быть определено как

$$I = -n \sum_{i=1}^{m} p_i \sum_{j=1}^{m} p_{ji} \log_2 p_{ji}.$$

Поскольку вероятностные взаимосвязи между элементами сигнала уменьшают его содержательность, целесообразно в процессе обработки сигнала выявлять и устранять эти взаимосвязи.

С этой точки зрения принято различать сигналы по признаку п о с л е д е й с т в и я. В сигналах без последействия последующие значения не зависят от предыдущих, т. е. вероятностные взаимосвязи между элементами отсутствуют. В сигналах с последействием, наоборот, предыдущее значение сигнала влияет на последующее или на ряд последующих значений сигнала. Чем ярче выражено последействие сигнала, тем больше максимальный интервал времени τ_m , в течение которого данный элемент сигнала еще влияет на следующие за ним элементы.

Удобной характеристикой степени последействия является функция корреляции. Своими значениями B (τ) эта функция характеризует степень влияния одного элемента сигнала на другой в зависимости от интервала времени τ , разделяющего эти элементы. Чем больше τ , тем меньше влияние между элементами, поэтому, как правило, функция корреляции уменьшается с ростом τ (рис. 4-15). Интервал времени τ_m , на котором функция корреляции имеет еще заметную величину, называется интервалом корреляции. Чем больше интервал корреляции, тем более удаленные значения сигнала имеют еще вероятностные взаимосвязи.

Важной характеристикой остается с пектр с и гнала. Однако понятие спектра амплитуд, введенное для спектральной характеристики функций времени, не может

^{*} Эту величину можно представить себе как относительное число появления некоторого элемента кода n_i

в очень длинном сигнале, т. е. $\frac{n_i}{n} \to p_i$ при $n \to \infty$.

быть полезным для характеристики случайного процесса, так как различные реализации этого процесса могут иметь различные спектры амплитуд. Поэтому вместо спектра амплитуд вводится статистический спектр $G\left(\Omega\right)$ сигнала, который характеризует распределение средней мощности сигнала по частотам, составляющим сигнал. Таким образом, спектр $G\left(\Omega\right)$ представляет собой зависимость средней спектральной плотности мощности от частоты; его значения измеряются в ваттах на 1 eq.

Рис. 4-16. Спектр сигналов с малым (1) и большим (2) последействием.

Шириной спектра F называется интервал частот, для которых $G(\Omega)$ имеет еще заметную величину (рис. 4-16).

Спектр сигнала и его функция корреляции не являются независимыми вероятностными характеристиками сигнала. Обе они характеризуют взаимозависимость значений сигнала. Чем ярче выражено в сигнале последействие, тем больше интервал корреляции τ_m и тем меньше ширина спектра F. Всякое ограничение спектра увеличивает корреляцию. Произведение интервала корреляции τ_m на ширину спектра F имеет порядок единицы.

4-2. ПОМЕХОУСТОЙЧИВОСТЬ РАДИОСВЯЗИ

Помехи радиосвязи

Помехами называются посторонние электрические созмущения, накладывающиеся на передаваемый сигнал и затрудняющие его прием. Они являются основным фактором, определяющим минимальную напряженность поля в месте приема, необходимую для нормальной радиосвязи.

Помехи радиосвязи весьма разнообразны как по своему происхождению, так и по физическим свойствам. Напряжение радиопомех может иметь самые различные формы: оно бывает с и н у с о и д а л ь н ы м (помехи от медицинских аппаратов диатермии, установок высокочастотной закалки и пр.), и м п у л ь с н ы м (помехи от систем зажигания двигателей внутреннего сгорания) и совершенно х а о т и ч е с к и м (тепловой шум).

Характер мешающего воздействия помехи зависит не только от ее физических свойств, но и от особенностей радиоканала (вид модуляции, параметры приемника и т. д.). Если на входе приемника помехи представляют собой хаотически следующие друг за другом затухающие импульсы, то форма и характер затухания этих импульсов на выходе приемника зависят от ширины полосы пропускания приемника и формы его резонансной характеристики. При редких импульсах на входе и широкой полосе пропускания каждый выходной импульс успевает затухнуть к моменту прихода следующего импульса, и в этом случае помеха носит и м п у л ь с н ы й характер. При частых импульсах на входе и узкой полосе пропу-

скания выходные импульсы перекрывают друг друга по времени и помеха носит гладкий характер.

В табл. 4-6 приведены основные виды помех радиосвязи, их физические причины, различия в мешающем воздействии и возможные меры борьбы с ними (помимо таких естественных мер, как увеличение мощности передатчика и удаление источников помех от места приема).

Измерение радиопомех оказывается более сложной задачей, чем измерение радиосигналов; приборы, применяемые для измерения напряженности поля радиосигналов, непригодны для измерения большинства видов радиопомех. Поэтому получил широкое распространение метод измерения радиопомех путем определения их воздействия на стандартизованное радиоприемное устройство. Метод измерения заключается в сравнении мешающего напряжения с длительно действующим синусоидальным напряжением высокой частоты, эквивалентным по эффекту на выходе стандартизованного измерителя помех. В качестве условной единицы измерения принят микровольт эквивалентного синусоидального напряжения.

Флуктуационные помехи

Флуктуационные помехи отличаются от всех остальных видов радиопомех как своей черзвычайной распространенностью, так и тем, что они принципиально не могут быть устранены. Под флуктуационными помехами подразумеваются случайные колебания токов и напряжений в элементах радиоаппаратуры, обусловленные дискретной природой электричества.

Например, флуктуации постоянного тока (дробовой эффект) объясняются некоторыми различиями в числе электронов, пересекающих поперечное сечение проводника в одинаковые интервалы времени, по сравнению со средним значением этого числа, определяющим силу постоянного тока. Флуктуации тока питания анодной цепи первой лампы приемника вызывают флуктуации напряжения на нагрузке, которые, будучи усиленными в последующих каскадах, могут создать ощутимую помеху на выходе приемника.

Однако практически более существенными являются флуктуации напряжения, вызванные хаотическим тспловым движением свободных электронов во входных сопротивлениях приемника и в антенне (тепловой шум).

Флуктуационные помехи представляют собой последовательность чрезвычайно коротких импульсов, имеющих случайную высоту и следующих друг за другом через случайные промежутки времени. Поскольку в основе явления лежит тепловое движение, промежутки между импульсами имеют порядок времени пробега молекул и электронов, а длительность импульсов еще меньше. Столь короткие импульсы имеют чрезвычайно широкий и практически равномерный спектр. Поэтому флуктуационные помехи называют белым шумом (по аналогии с белым светом); спектральную мощность G_{Π} этих помех считают постоянной во всем диапазоне радиоволи, а мощность P_{Π} флуктуационной помехи, воздействующей на приемник, определяют как произведение спектральной плотности на полосу частот, пропускаемых приемником,

$$P_{\Pi} = G_{\Pi} 2\pi F$$
.

Кроме того, мощность тепловых флуктуаций тем больше, чем больше «шумящее» сопротивление R и чем больше абсолютная температура T этого сопротивления. Средний квадрат напряжения теплового шума определяется по формуле

$$\overline{U}_{\Pi}^2 = 4kTRF$$
,

где $k = 1,37 \cdot 10^{-23} \, \text{вm} \cdot \text{сек/град}$ — постоянная Больцмана.

Таблица 4-6

Наимено- вание помех	Причины помех	Действие помех	Меры борьбы с помехами
Помехи соседних ра-	Перекрытие (наложение) спектров сигналов соседних по песущей частоте радиоканалов	Наложение на программу собственного радиоканала программы, передаваемой по соседнему радиоканалу; свист, обусловленный биениями между несущими частотами соседних радиоканалов	Раздвигание несущих частот соседних радиоканалов не менее чем на две полуширины спектров сигналов; фильтрация частот передаваемого сигнала, выходящих за пределы отведенной полосы; фильтрация гармоник несущей частоты; установление и выдерживание расписания работы радиоканалов; применение направленных антенн
помехи	Электромагнитное излучение высокочастотных промышленных, медицинских и бытовых установок (высокочастотная плавка, закалка, сушка и т. д.)	Упорядоченное шипение или треск; вуаль на экране электронно-лучевой трубки	Экранирование высокочастотных установок, создающих помехи; применение направленных антенн
Электромагнитное излуче вызванное возникновением з хающих колебаний при искр разовании в различных элек ческих устройствах (элек ческих устройствах (элек ческий транспорт, система з гания автомобильных дви лей и т. д.)		Беспорядочный треск и щелчки в телефоне; частые и беспорядочные разрывы изображения на экране электронно-лучевой трубки. Особенно сильно проявляются на подвижных объектах (автомобили, самолеты, суда и пр.), где радиоприемная аппаратура не может быть удалена от источников помех	Предотвращение или уменьшение искрообразования; использование фильтров для замыкания накоротко путей высокочастотных колебаний; экранирование радиоаппаратуры
Флуктуационные помехи	Флуктуации напряжения около нуля, обусловленные тепловым движением свободных электронов в антенне и входных цепях приемника (тепловой шум)		
Флуктуаци	Флуктуации анодного тока первой лампы приемника около среднего значения (дробовой эффект)	Шипение в телефоне; шумовая дорожка и уменьшение контрастности изображения на электронно-лучевой трубке	Специальные виды приема, основанные на использовании свойств сигнала, отличающих его от помехи, для выделения сигнала на фоне помех
Атмосферные помехи	Электромагнитное излучение грозовых разрядов и другие электрические атмосферные явления	Сильный нерегулярный треск в телефоне	Переход в КВ или УКВ диапазоны, свободные от атмосферных помех; применение направленных антенн
Космические	Электромагнитное излучение Галактики и Солнца (на УКВ)	Проявляются в случае применения антенн с большим усилением, направленных на Солнце или в центр Галактики	Мало изучены

Колоссальная ширина и равномерность спектра свидетельствуют о том, что флуктуационные помехи являются процессом без последействия. Функция корреляции этого вида помех отлична от нуля лишь при $\tau=0$ (рис. 4-17).

Что касается высоты импульсов тепловых флуктуаций, то наиболее вероятны, конечно, мелкие выбросы.

Рис. 4-17. Функция корреляции (a) и спектр белого $\underset{\text{шума}}{\text{шума}}$ (б).

Тем не менее случайный характер суммирования громадного числа мелких возмущений допускает появление сколь угодно больших значений, но чем больше значение, тем меньше его вероятность.

Указанные свойства белого шума заставляют считать его наиболее вредным и неизбежным видом помехи. Поэтому при анализе помехоустойчивости радиосвязи исходят из наличия именно этой наиболее опасной для радиосвязи помехи.

Помехоустойчивость

Под помехоустойчивостью радиосвязи понимают способность ее обеспечивать правильную передачу сообщений в условиях помех. Помехи вносят ошибки в передаваемые сообщения, в результате чего вместо переданных сообщений принимаются другие сообщения. Правильность передачи сообщений обеспечивается тем лучше, чем меньше вероятность ошибочного приема. Поэтому количественная оценка помехоустойчивости радиосвязи может быть дана с помощью величины, обратной вероятности ошибки p_0 .

вероятности ошибки p_0 . Другим способом количественной оценки помехоустойчивости является сравнение различных систем связи по величине отношения средних мощностей сиг-

связи по величине отношения средния можда при условии, что на входе приемников эти отношения $\left(\frac{P_{\rm c}}{P_{\rm II}}\right)_{\rm BMX}$ одинаковы. Если, например, применение того или иного устройства приводит к увеличению отношения $\left(\frac{P_{\rm c}}{P_{\rm II}}\right)_{\rm BMX}$ в 10 раз, то говорят, что помехоустойчивость увеличилась в 10 раз.

Помехоустойчивость связи может быть повышена лишь путем увеличения объема сигнала, т. е. за счет увеличения либо мощности сигнала, либо его длительности, либо ширины его спектра. Приводимые ниже методы повышения помехоустойчивости радиосвязи подтверждают это общее положение.

Квантование

При наличии помех не имеет смысла добиваться большой точности отсчета при передаче мгновенных значений сигнала, так как после приема отсчет может быть осуществлен лишь с точностью до помехи.

Поэтому в современных ЛИМ и КИМ радиолиниях передают не точные, а квантованные значения сигнала, т. е. для передачи используют конечное число *т* разрешенных значений (уровней, градаций), отличаю-

щихся на некоторую конечную величину δ , называемую шагом квантования. Если мгновенное значение сигнала попадает между двумя разрешенными уровнями, то оно заменяется ближайшим из уровней (подобно округлению чисел).

Если шаг квантования выбрать вдвое большим, чем максимальное значение помехи,

$$\delta > 2\xi_{\text{Makc}}$$
,

то, несмотря на искажение сигнала помехой, после приема ближаїшим уровнем остается тот, который передавался (см. рис. 4-12). Так удается отделить сигнал от помехи

Однако это описание метода квантования требует двух уточнений.

Во-первых, флуктуационные помехи не могут быть ограничены каким-либо максимальным значением $\xi_{\text{макс}}$. Возможны сколь угодно большие значения ξ , но вероятность их тем меньше, чем больше значение ξ . Поэтому предыдущее неравенство нужно понимать не как полную гарантию от ошибки, а как гарантию того, что вероятность ошибки не превысит некоторого значения ρ_0 . Чем больше шаг квантования по сравнению с помехой, тем меньше вероятности ошибки ρ_0 . Считают, что для надежного устранения помех шаг квантования должен в 10 раз превышать средний уровень помех:

$$\delta > 10 \sqrt{P_{\rm ff}}$$
.

Но увсличение шага квантования вынуждает повышать мощность сигнала, так как число *т* уровней сигнала должно оставаться постоянным, если мы не хотим потерять информацию, содержащуюся в сигнале. Таким образом, повышение помехоустойчивости при квантовании достигается за счет увеличения мощности сигнала.

Во-вторых, разность между истинным и квантованным значением сигнала является тоже помехой, накладываемой на сигнал и называемой по мехой кван тования. Таким образом, квантование по существу является заменой флуктуационной помехи помехой квантования. И хотя помеха квантования имеет большую мощность, но она устраняет весьма неприятное свойство на копления помех при повторных ретрансляциях, так как при каждом приеме производится квантование, восстанавливающее прежние уровни.

Выбор вида модуляции

Степень мешающего воздействия различных помех сильно зависит от вида модуляции. Поэтому, зная ожидаемый вид помех, можно добиться значительной помехоустойчивости системы связи путем выбора малочувствительной к этим помехам модуляции.

Наиболее помехоустой чивыми системами связи являются широкополосные системы с частотной и кодово-импульсной модуляцией.

Сравним, например, в этом отношении амплитудную и частотную модуляции.

Прежде всего заметим, что даже простейший случай наложения на несущее колебание \dot{U}_0 синусоидальной помехи $\dot{U}_{\rm II}$ с частотой $\omega \neq \omega_0$, отличной от несущей, порождает как амплитудную, так и частотную модуляцию несущего колебания помехой. Действительно, из рис. 4-18 видно, что радиальная составляющая $\dot{U}_{\rm II}'$ вектора помехи изменяет амплитуду колебания, а нормальная составляющая $\dot{U}_{\rm II}''$ — фазу и, следовательно, частоту. Положение не изменяется, если помеха $\dot{U}_{\rm II}$ будет иметь хаотически меняющиеся амплитуду, частоту и фазу; при этом ампли-

туда и частота результирующего колебания будут меняться хаотически.

Таким образом, флуктуационная помеха приводит как к амплитудной, так и частотной модуляции полезного сигнала.

Амплитудный детектор не реагирует на изменения частоты сигнала, но частотный детектор (дискриминатор) чувствителен как к изменениям частоты, так и изменениям амплитуды сигнала.

И тем не менее частотная модуляция более помехоустойчива.

Прежде всего при частотной модуляции амплитудные изменения сигнала легко устраняются ограничителем,

Un Un Un Un Un Un Un Un Un

Рис. 4-18. Модуляция несущего колебания синусоидальной помехой.

который для этой цели всегда включается до частогного детектора.

Что касается оставшихся частотных изменений ЧМ сигнала, вызванных флуктуационной помехой, то их мешающий эффект на выходе приемпика оказывается значительно меньшим по сравнению с мешающим эффектом флуктуационных амплитудных изменений на выходе приемника АМ колебаний.

Теория показывает, что если на входе приемников AM колебаний и ЧМ колебаний отношения $\frac{P_{\rm C}}{P_{\rm II}}$ значительны и одинаковы, то на выходе этих приемников

$$\left(\frac{P_{\rm c}}{P_{\rm n}}\right)_{\rm tIM} = 3\left(\frac{\Delta f}{F}\right)^2 \left(\frac{P_{\rm c}}{P_{\rm n}}\right)_{\rm AM}.$$

Таким образом, выигрыш ЧМ по сравнению с АМ зависит от отношения частотного отклонения Δf , принятого при ЧМ, к ширине спектра F передаваемого сигнала. Например, в ЧМ радновещании принято $\Delta f = 75$ кец, F = 5 кец, и поэтому

$$\left(\frac{P_{\rm c}}{P_{\rm II}}\right)_{\rm IIM} = 675 \left(\frac{P_{\rm c}}{P_{\rm II}}\right)_{\rm AM},$$

т. е. применение частотной модуляции эквивалентно увеличению мощности сигнала в несколько сотен раз.

Замечательным является то, что выигрыш связан не с увеличением мощности ЧМ колебания (при переходе от АМ к ЧМ мощность даже несколько уменьшается), а с увеличением ширины спектра высокочастотного сигнала с 2F при АМ до $2\Delta f$ при ЧМ Следовательно, высокая помехоустойчивость при ЧМ достигается за счетрасширения спектра сигнала.

Накопление

Для отделения сигнала от помехи может быть использовано любое различие между ними. Но на приемной стороне они чаще всего практически неразличимы: и сигнал и помеха являются случайными процессами с перекрывающимися спектрами. Для повышения помехоустойчивости радиосвязи в этом сложном случае целесообразно заранее наделить сигнал каким-либо свойством, отличающим его от помехи.

В методе накопления сигнал на передающей стороне наделяют свойством периодичности (в ограниченном интервале времени), т. е., попросту говоря, п раз повторяют каждое значение сигнала h На приемной стороне все принятые образцы сигнала с наложенной на него

флуктуационной помехой ξ складывают в каком-либо накопителе (конденсатор, электронно-лучевая трубка с послесвечением, потенциалоскоп и др.). При этом сигнал и помеха складываются по-разному. Сигнал все время одинаков, поэтому он складывается арифметически и в результате дает nh. Помеха при каждом повторении может иметь разные значения и знаки, поэтому она складывается алгебраически и накопление значений помехи

 $\sum_{i=1}^{\infty} \xi_i$ происходит медленней, чем сигнала. При достаточно большом числе повторений отношение накопленных сигнала и помехи

$$\frac{nh}{\sum_{i=1}^{n} \xi_i} = \frac{h}{\frac{1}{n} \sum_{i=1}^{n} \xi_i}$$

может быть сделано сколь угодно большим, так как белый шум флуктуирует около нуля и среднее арифметическое

 $\frac{1}{n}\sum_{i=1}^n \xi_i$ его значений тем меньше, чем больше число n значений.

Конечно, для накопления сигнала необходимо время, и, следовательно, повышение помехоустойчивости в этом случае достигается за счет увеличения длительности сигнала.

Но можно обойтись и без увеличения длительности сигнала. Повторение сигнала — это лишь один из способов получения образцов сигнала для их последующего сложения. В другом способе необходимое количество п образцов сигнала может передаваться к приемнику по п независимым частотным каналам, полосы которых не перекрывают друг друга. Если при этом все сигналы идентичны, а помехи независимы, то сложение принятых образцов сигнала и наложенной на него помехи приведет к аналогичным результатам. Увеличение помехоустойчивости в этом случае достигается за счет расширения с пектра сигнала.

Оптимальная фильтрация

В приемнике сигнал проходит через ряд фильтров. Фильтрация сигнала позволяет отстроиться от соседних радиостанций и, кроме того, повышает помехоустойчивость радиосвязи, так как ограничивает спектр усиливае-

Рис. 4-19. Спектр сигнала (a), спектр помехи (б) и характеристика полосового фильтра приемника (a).

мых вместе с сигналом флуктуационных помех (рис. 4-19), что равносильно ограничению мощности помехи,

$$P_{\Pi} = G_{\Pi} \cdot 2\pi F_{\Pi p}$$
.

Отсюда видно, что с точки зрения помехоустойчивости связи полоса частот, пропускаемых приемником, не должна превышать ширину спектра сигнала (к сожалению, на практике это допускают из-за нестабильности несущей частоты и трудностей точной настройки).

Такова роль обычной фильтрации сигнала. Но если сигнал периодичен (в ограниченном интервале времени), то фильтрация может быть использована для повышения помехоустойчивости радиосвязи гораздо более полно.

Спектр периодического сигнала состоит из отдельных узких полос (рис. 4-20). Используя это обстоятельство, можно сконструировать фильтр, пропускающий частоты только в пределах этих полос. Периодический сигнал пройдет через такой фильтр без искажений, а мощность флуктуационной помехи на выходе приемника будет тем меньшей, чем уже полосы фильтра. Благодаря своеобраз-

Рис. 4-20. Спектр периодического сигнала (а), спектр помехи (б) и характеристика гребенчатого фильтра (в).

ному виду характеристики такой фильтр назван гребенчатым, а фильтрация подобным фильтром в отличие от обычной называется оптимальной фильтрацией.

Применение гребенчатого фильтра приводит к тем большему увеличению отношения $\frac{P_{\rm c}}{P_{\rm T}}$, чем уже полосы

В свою очередь полосы могут быть сделаны тем более узкими, чем больше сигнал приближается к периодическому (в пределе полосы превращаются в линии). Но увеличение периодичности сигнала ведет к увеличению его длительности, т. е. оно сводится по существу к простому повторению сигнала. Таким образом, метод оптимальной фильтрации повышает помехоустойчивость за счет у величения длительности сигнала.

Корреляционный прием

Выделение сигнала может быть осуществлено путем исследования вероятностных характеристик смеси сигнала с помехой, поступающей в приемник. Например, в методе корреляционного приема исследованию подвергается функция корреляции смеси сигнала с помехой.

Если сигнал периодичен, то его функция корреляции является периодической функцией интервала корреляции τ (рис. 4-21). Что касается функции корреляции помехи, то в ней периодичность отсутствует, а за пределами интервала корреляции τ_{Π} она практически равна нулю. Поэтому функция корреляции смеси сигнала и помехи отображает присутствие помехи только в пределах интервала

Рис. 4-21. Функция корреляции периодического сигнала (a), непериодической помехи (b) и их смеси (a).

корреляции τ_{Π} . Если же при определении корреляции сравнивать значения смеси сигнала с помехой, сдвинутые на большие промежутки времени $\tau > \tau_{\Pi}$, то в значениях функции корреляции вклад помехи будет отсутствовать и они будут свидетельствовать лишь о наличии сигнала.

Для исследования любых вероятностных характеристик нужно время, и, следовательно, метод корреляционного приема повышает помехоустойчивость за счет у величения длительности сигнала.

4-3. ВОЗДЕЙСТВИЕ СИГНАЛА НА ЛИНЕЙНЫЕ РАДИОТЕХНИЧЕСКИЕ ЦЕПИ

Линейные явления в радиотехнических устройствах

Радиотехнические устройства составлены из радиотехнических цепей, отличающихся большим разнообразием как по своему строению, так и по выполняемым функциям. Принято делить радиотехнические цепи на линейные и нелинейные. Линейные цепи подчиняются принципу наложения (см. § 3-2). Они состоят из линейных элементов (сопротивления, индуктивности, емкости), которые либо распределены по длине проводников, составляющих радиотехническую цепь, сосредоточены в определенных местах этих проводников. В первом случае говорят о цепях с распределенными параметрами, а во втором о цепях с сосредоточенными параметрами. Нелинейные радиотехнические цепи не подчиняются принципу наложения и, помимо упомянутых линейных элементов, включают в себя нелинейные элементы (см. § 4-4).

Линейные цепи в радиотехнических устройствах выполняют функции передачи электрических возмущений. Таким образом, они представляют собой четы рехполюсники, имеющие два входных и два выходных зажима (рис. 4-22). Электрическое напряжение $U_1(t)$,

поступающее на вход четырехполюсника, называется воздействием. Напряжение $U_2(t)$, получаемое четырехполюсника, называется при этом на выходе откликом.

Различия в линейных радиотехнических цепях заключаются главным образом в соотношениях между воздей-

ствием и откликом.

Цепи, предназначенные для неискаженной передачи электрических возмущений, называются линиями. В них отклик должен по возможности точно повторять

усилителях также стремятся избежать В искажений формы воздействия, но отклик должен превышать воздействия по мощности (или по амплитуде). Необходимая для этого дополнительная мощность доставляется источниками питания.

Рис. 4-22. Схема четырехпо-

Однако далеко не всегда отклик должен повторять воздействие. Иногда, например, требуется устранить некоторые частоты из спектра воздействия. Эту функцию выполняют фильтры. В других случаях может потребоваться определенное запаздывание отклика по сравнению с воздействием; это осуществляется в линиях задержки. Может потребоваться накопление воздействия в так называемой интегрирующей цепи или получение отклика, пропорционального скорости изменения воздействия, в так называемой дифференцирующей цепи ит. д.

Отклик линейной цепи зависит как от воздействия, так и от свойств цепи В соответствии с частотными и временными представлениями сигнала (см. § 4-1) свойства линейных радиотехнических цепей могут описываться частотными характеристиками и временными характеристиками.

Коэффициент передачи

Частотной характеристикой радиотехнической цепи называется коэффициент передачи, представляющий собой отношение комплексной амплитуды отклика к комплексной амплитуде воздействия:

$$K(\omega) = \frac{\dot{U}_2}{\dot{U}_1} .$$

Реальный сигнал, воздействующий на радиотехническую цепь, состоит из ряда синусоидальных составляющих. Зная эти составляющие воздействия и коэффициент передачи для каждой из частот передаваемого спектра, легко найти все составляющие отклика:

$$\dot{U}_2 = K(\omega) \dot{U}_1$$
.

Отсюда, в частности, следует простое соотношение между спектральными плотностями отклика и воздействия:

$$\Phi_2(\omega) = |K(\omega)| \Phi_1(\omega),$$

т. е. спектр отклика Φ_2 (ω) равен спектру воздействия Φ₁ (ω), умноженному на коэфициент передачи. Иллюстрацией к этому правилу является преобразование спектра воздействия с помощью полосового фильтра, коэффициент

Рис. 4-23. Спектр воздействия (a), амплитудно-частотная характеристика фильтра (b) и спектр отклика (a).

передачи которого отличен от нуля лишь в полосе Fпередаваемых частот (рис. 4-23).

Коэффициент передачи представляет собой комплексную величину:

$$K(\omega) = A_{(\omega)} e^{-j\varphi(\omega)}$$
.

Модуль коэффициента передачи равен отношению действительных амплитуд отклика и воздействия

$$A(\omega) = \frac{|\dot{U}_2|}{|\dot{U}_1|} = \frac{U_2}{U_1}$$

и называется амплитудно-частотной характеристикой цепи.

Аргумент коэффициента передачи φ (ω) выражает фазовый сдвиг между синусоидальными напряжениями на выходе и входе цепи и называется фазово-частотной характеристикой.

Переходная функция

Временной характеристикой радиотехнической цепи является переходная функция. Для се опре-

деления представим, что до некоторого момента времени никакого воздействия на цепь не было, а затем на вход цепи подано напряжение, равное единице, которое в дальнейшем не изменяется,

$$\sigma(t)=1.$$

Такое воздействие называется единичной функцией или функцией включения (рис. 4-24).

Отклик цепи на воздействие в виде единичной функции называется переходной функцией h(t).

4-24. Единичная функция без запаздывания (а) и с запаздыванием (б).

Переходная функция представляет особые удобства для анализа процессов, протекающих во времени, и, в частности, переходных процессов. Любое

Рис. 4-25. Использование переходной функции для определения переходного процесса, вызываемого прямоугольным импульсом.

сложное воздействие на электрическую цепь можно представить в виде суммы единичных функций. Зная отклик системы на единичную функцию, можно таким путем найти отклик на воздействие любой сложности. В качестве иллюстрации на рис. 4-25 показан путь нахождения переходного процесса в цепи, на которую действует прямоугольный импульс, представленный суммой двух единичных функций.

Последовательный колебательный контур

Колебательным контуром называется цепь, состоящая из последовательно соединенных конденсатора C, катушки индуктивности L и сопротивления R. Чтобы в контуре

Рис. 4-26. Последовательный колебательный контур.

имели место незатухающие вынужденные колебания, необходимо питать его от источника колебаний, который может быть включен последовательно (рис. 4-26) или параллельно (см. рис. 4-30) обоим реактивным элементам.

Последовательное включение применяется для источников с малым внутренним сопротивлением. Включая последнее в R, получим полное сопротивление цепи последовательного контура:

$$Z = \frac{E}{I} = R + j \left(\omega L - \frac{1}{\omega C} \right).$$

Модуль этого сопротивления

$$|Z| = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$$
.

Сдвиг фаз между э. д. с. источника и током в контуре спределяется из соотношения

$$\operatorname{tg} \varphi = \frac{\omega L - \frac{1}{\omega C}}{R}.$$

Наименьшим сопротивлением

$$Z_{\text{MWH}} = R$$

последовательный контур обладает при

$$\omega L = \frac{1}{\omega C}$$
,

т. е. при совпадении частоты источника колебаний (или несущей частоты принимаемого сигнала) с частотой ω_0 свободных колебаний в контуре:

$$\omega = \omega_0 = \frac{1}{\sqrt{IC}}.$$

Этот случай носит название резонанса, а частота $\omega = \omega_0$ называется резонансной частотой При резонансе в последовательном контуре могут быть замечены следующие явления:

1) индуктивное сопротивление контура компенсируется численно равным, но противоположным по знаку емкостным сопротивлением;

Рис 4-27. Векторные диаграммы напряжений в последовательном контуре при частотах ниже резонансной (а), резонансной (б) и выше резонансной (в).

2) ток в контуре становится наибольшим,

3) ток в контуре совпадает по фазе с э. д. с. источника ($\omega = 0$):

4) приложенная к контуру э. д. с. целиком падает на активном сопротивлении, так как напряжения на реактивных элементах компенсируют друг друга. Благодаря этому резонанс в последовательном контуре называется резонансом напряжений.

Сказанное хорошо иллюстрируется векторными диаграммами напряжений на элементах последовательного контура (рис. 4-27).

Настройка последовательного контура в резонанс с несущей частотой принимаемого сигнала производится конденсатором переменной емкости. С этого же конденсатора обычно снимается выходное напряжение.

$$U = I \frac{1}{\omega C} = \frac{E}{|Z|} \cdot \frac{1}{\omega C} = \frac{E}{\omega C \sqrt{\frac{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}}} = \frac{E}{\sqrt{\left(1 - \frac{\omega^2 L C)^2 + \omega^2 R^2 C^2}{\omega_0^2}}} = \frac{E}{\sqrt{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + \frac{\omega^2}{\omega_0^2} \cdot \frac{R^2 C}{L}}}$$

Рис. 4-28. Резонансная характеристика колебательного контура.

Расстройкой контура называют разность между резонансной частотой и частотой колебаний:

$$\Delta \omega = \omega - \omega_0$$
.

В таком случае для частот, близких к резонансной $\omega \approx \omega_0$, величину

$$\varepsilon = \frac{\omega^2}{\omega_0^2} - 1 = \frac{\omega^2 - \omega_0^2}{\omega_0^2} = \frac{(\omega_0 + \omega)(\omega - \omega_0)}{\omega_0^2} \approx \frac{2\Lambda\omega}{\omega_0}$$

естественно называть относительной расстройкой.

Затуханием контура принято называть величину

$$d = \frac{R}{\sqrt{\frac{L}{C}}} - \frac{R}{\varrho},$$

где

$$\varrho - \sqrt{\frac{L}{C}} - \omega_0 L = \frac{1}{\omega_0 C}$$

называется характеристическим сопротивлением контура.

Используя эти обозначения, получим выражение для амплитудно-частотной характеристики контура, пригодное для частот, близких к резонансной

$$A=\frac{U}{E}=\frac{1}{\sqrt{\varepsilon^2+d^2}}.$$

Графическое изображение амплитудно-частотной характеристики контура называется резонансной кривой. Семейство резонансных кривых для различных затуханий контура d представлено на рис. 4-28 Чем меньше затухание контура, тем более острую вершину и крутые скаты имеет резонансная кривая.

При настройке контура в резонанс с частотой источ-

ника колебаний получаем:

$$A_{\text{MAKC}} = \frac{U_{\text{MAKC}}}{F} = \frac{1}{d}$$
.

Величину, обратную затуханию, называют добротностью контура.

$$Q=\frac{1}{d}=\frac{\varrho}{R}.$$

В современных радиотехнических контурах эта величина может быть порядка 200—300. Добротность контура показывает, во сколько раз резонансное значение напряжения на реактивном элементе превышает э. д. с., приложенную к контуру

$$U_{\text{Make}} = QE$$
.

Острая резонансная характеристика позволяет путем настройки контура в резонанс с несущей частотой сигнала осуществить с е л е к ц и ю полезного сигнала, т. е. выделение его из множества других сигналов, которые имеют другую частоту, попадают на скат резонансной кривой и ослабляются по сравнению с полезным сигналом.

Но ослабляя сигналы соседних радиоканалов, контур должен пропускать без заметного ослабления все составляющие спектра полезного сигнала. Для этого контур должен обладать достаточно широкой полосой пропускания $2\Delta_0\omega$ (рис. 4-29), которую принято определять на уровне

$$A_0 = \frac{A_{\text{MaKC}}}{\sqrt{2}} = 0,707A_{\text{MaKC}}.$$

Рис. 4-29. Определение полосы пропускания контура.

Ширина полосы пропускания контура может быть легко найдена из условия

$$A_0 = \frac{1}{\sqrt{\epsilon_0^2 + d^2}} = \frac{A_{
m MAFC}}{\sqrt{2}} = \frac{1}{d\sqrt{2}}.$$

Стсюда

$$\varepsilon_0 = d$$
,

где

$$\epsilon_0 \approx \frac{2\Delta_0 \omega}{\omega_0}$$
.

Таким образом,

$$2\Delta_0 \omega = \omega_0 d$$

 е. полоса пропускания контура тем больше, чем больше его затухание.

Параллельный колебательный контур

В случае параллельного контура реактивные сопротивления и источник колебаний включены параллельно (рис. 4-30). Этот способ используется при включении

Рис. 4-30. Параллельный колебательный контур.

контура к источнику колебаний с большим внутренним сопротивлением R_{ℓ} . Общая проводимость двух параллельных ветвей, подключаемых к источнику колебаний, равна сумме проводимостей каждой из этих ветвей:

$$\frac{1}{Z} = \frac{1}{R + j\omega L} + j\omega C =$$

$$= \frac{1 - \omega^2 LC + j\omega RC}{R + j\omega L}.$$

Модуль сопротивления параллельного контура

$$|Z| = \sqrt{\frac{R^2 + \omega^2 L^2}{(1 - \omega^2 LC)^2 + \omega^2 R^2 C^2}} =$$

$$= \omega_0 L \sqrt{\frac{\frac{R^2}{(\omega_0 L)^2} + \frac{\omega^2}{\omega_0^2}}{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + \frac{\omega^2}{\omega_0^2} \cdot \frac{R^2 C^2}{LC}}} =$$

$$= Q \sqrt{\frac{\frac{d^2 + \frac{\omega^2}{\omega_0^2}}{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + d^2 \frac{\omega^2}{\omega_0^2}}}{\left(1 - \frac{\omega^2}{\omega_0^2}\right)^2 + d^2 \frac{\omega^2}{\omega_0^2}}}$$

При небольших расстройках $\frac{\omega}{\omega_0} \approx 1$, $d \ll \frac{\omega}{\omega_0}$ и $|Z| \approx \varrho \, \frac{1}{V \, \epsilon^2 + d^2} \, .$

При резонансе ($\epsilon=0$) сопротивление параллельного контура становится активным и достигает максимума:

$$|Z|_{\text{Makc}} = \frac{Q}{d} = \frac{Q^2}{R}$$
.

В соответствии с этим ток I при резонансе в параллельном контуре минимален. При частотах, превышающих резонансную частоту ($\omega > \omega_0$), емкостное сопротивление меньше индуктивного, через емкость течет больший ток и полное сопротивление контура имеет емкостную реактив-

ность, наоборот, при частотах менее резонансной ($\omega < \omega_0$) полное сопротивление контура имеет индуктивную реактивность. При резонансе реактивные сопротивления и токи обеих ветвей равны по величине и противоположны по знаку. Ток в контуре достигает больших значений, так как сопротивление ему оказывает лишь активное сопротивление R. Резонанс в параллельном контуре называется резонан сом токов.

Коэффициент передачи контура

$$K = \frac{U}{E} = \frac{\dot{I}Z}{\dot{E}} = \frac{\dot{E}Z}{E(Z + R_t)} = \frac{Z}{Z + R_t}.$$

Если

$$R_i \gg |Z|_{\text{Make}}$$

TO

$$A = |K| \approx \frac{|Z|}{R_i} = \frac{\varrho}{R_i} \cdot \frac{1}{\sqrt{\varepsilon^2 + d^2}},$$

т. е. амплитудно-частотные характеристики параллельного и последовательного контуров отличаются лишь постоянным множителем. Таким образом, при $R_i\gg |Z|_{\rm макс}$ резонансная кривая и полоса пропускания параллельного контура такие же, как у последовательного контура, составленного из тех же элементов.

Если же внутреннее сопротивление источника колебаний R_t и сопротивление контура $\mid Z\mid_{\text{макс}}$ имеют один порядок, то резонансная кривая становится менее острой. В этом случае в выражение для амплитудно-частотной характеристики вместо d нужно подставлять

$$d' = d\left(1 + \frac{\varrho^2}{RR_t}\right).$$

Сложные параллельные контуры

Иногда находят применение с л о ж н ы е параллельные контуры, индуктивность или емкость которых содер-

Рис. 4-31. Сложные параллельные контуры: a — контур I вида; δ — контур II вида; δ — контур III вида.

жится в обеих ветвях контура (рис. 4-31). Пусть распределение реактивных элементов по ветвям контура учитывается коэффициентами p и q так, что

$$L_1 = pL$$
, a $C_1 = \frac{C}{q}$,

где

$$L = L_1 + L_2$$
, a $C = \frac{C_1 C_2}{C_1 + C_2}$.

Реактивное сопротивление одной из ветвей, напримор левой,

$$\varrho' = \omega_0 L_1 - \frac{1}{\omega_0 C_1} = \omega_0 p L - \frac{q}{\omega_0 C} = \epsilon (p - q).$$

Резонансное сопротивление контура

$$|Z|_{\text{Makc}} = \frac{(\varrho')^2}{R} = \frac{\varrho^2}{R} (p-q)^2$$
,

где $R = R_1 + R_2$.

Это указывает на возможность изменения в широких пределах резонансного сопротивления $\mid Z \mid_{\text{макс}}$ в зависимости от распределсния индуктивности и емкости между параллельными ветвями контура. При этом резонансиая частота остается постоянной, так как она определяется общей индуктивностью L и общей емкостью C при последовательном обходе контура. Так, в частности, подбирается наивыгоднейшее сопротивление контура в анодной цепи лампового генератора. При этом наибольшее значение $\mid Z \mid_{\text{макс}}$ соответствует случаю. когда вся индуктивность сосредоточена в одной ветви, а емкость — в другой (рис. 4-30).

Связанные контуры

Если у двух колебательных контуров имеется электрическая или магнитная связь через общие элементы, то изменения электрического состояния в одном из контуров вызывают соответствующие изменения в другом. Общий элемент, через который происходит влияние контуров друг на друга, называется элементом связи, а сами контуры — связанными контуры то вы и.

а сами контуры — связанными контурами. В табл. 4-7 приведены различные способы связи двух контуров. Степень связи контуров определяется коэффициентом связи

$$k_{\rm CB} = \frac{X_{\rm CB}}{\sqrt{X_{\rm I} \cdot X_{\rm II}}} \qquad 0 \leqslant k_{\rm CB} \leqslant 1,$$

где $X_{\rm CB}$ — сопротивление элемента связи, а $X_{\rm I}$ и $X_{\rm II}$ — сопротивления контуров, одноименные с сопротивлением связи.

Таблица 4-7

Наименование способа связи	Схема связанных контуров	Сопротивление связи	Коэффициент связи
Трансформаторная (ш. Дуктивиая) связь	C_1 C_2 C_2 C_1 C_2 C_3 C_4 C_2 C_2 C_3 C_4 C_4 C_4 C_4 C_4 C_5 C_4 C_5 C_5 C_7	$X_{\mathtt{CB}} = \omega M_{\mathtt{CB}}$	$k_{\rm CB} = \frac{M}{\sqrt{L_1 L_2}}$
Автотрансформаторная (кондуктивная) связь	$ \begin{array}{c c} & C_1 \\ & C_2 \\ & C_3 \\ & C_6 \\ & C_2 \end{array} $	$X_{CB} = \omega L_{CB}$	$k_{\text{CB}} = rac{L_{\text{CB}}}{\sqrt{(L_0 + L_1)(L_{\text{CB}} + L_2)}}$
Внутренняя емкостная связь	$ \begin{array}{c c} C_1 & C_{CB} \\ C_1 & C_2 \end{array} $	$X_{\rm CB} = -\frac{1}{\omega C_{\rm CB}}$	$k_{ ext{CB}} = \sqrt{rac{C_1 C_2}{(C_1 + C_{ ext{CB}})(C_2 + C_{ ext{CB}})}}$
Внешняя емкостиая связь	$ \begin{array}{c cccc} \hline C_{CG} & C_{CG} & C_{CG} \\ \hline C_{CG} & C_{CG} & C_{CG} \end{array} $ $ \begin{array}{c cccc} R_1 & C_{CG} & R_{CG} \end{array} $		$k_{\text{CB}} = \frac{C_{\text{CB}}}{\sqrt{(C_1 + C_{\text{CB}})(C_2 + C_{\text{CB}})}}$
Сложная (комбинированная) связь	$\begin{bmatrix} C_1 & C_{CB} & C_2 \\ C_1 & C_{CB} & C_2 \end{bmatrix}$	$X_{\rm CB} = \omega L_{\rm CB} - \frac{1}{\omega C_{\rm CB}}$	$k_{\text{CB}} = rac{L_{\text{CB}} - rac{1}{\omega^2 C_{\text{CB}}}}{\sqrt{(L_1 + L_{\text{CB}})(L_2 + L_{\text{CB}})}}$

Влияние контуров заключается в том, что ток первого контура создает на сопротивлении связи э. д с., вызывающую ток во втором контуре. В свою очередь ток второго контура создает э. д. с. в первом контуре.

Изменение режима работы одного контура из-за влияния другого удобно оценивать с помощью в н о с и м ы ${\bf x}$

сопротивлений.

Например, влияние второго контура на первый сводится к внесению в первый контур активного сопротивления

$$R_{\rm BH} = \frac{X_{\rm CB}^2}{|Z_2|^2} R_2$$

и реактивного сопротивления

$$X_{\rm BH} = -\frac{X_{\rm CB}^2}{|Z_2|^2} X_2,$$

где $Z_2 = R_2 + jX_2$ — полное сопротивление второго контура

Рис. 4-32. Связанные контуры (a) и их эквивалентная схема (b).

На рис. 4-32 показана эквивалентная схема первого контура с учетом влияния на него второго контура. Резонанс в такой схеме наступает при

$$X_1 - \frac{X_{\text{CB}}^2}{\|Z_2\|^2} X_2 = 0$$

или, считая $Z_2 \approx X_2$,

$$X_1 X_2 - X_{c_B}^2 = 0.$$

Подставляя в это уравнение конкретные значения реактивностей (табл. 4-7) и решая его относительно частоты, можно обнаружить, что при некоторых условиях эквивалентный контур имеет не одну, а две резонансные частоты.

Например, в случае трансформаторной связи двух одинаковых контуров при небольших коэффициентах связи

$$k_{\rm CR} < d$$

эквивалентный контур имеет одну резонансную частоту. Резонансная кривая имеет один максимум вплоть до так называемой критической связи

$$k_{\text{CB}}$$
. $_{\text{KD}} = d$.

Но при дальнейшем увеличении связи обнаруживаются две резонансные частоты:

$$f_1 = \frac{f_0}{\sqrt{1 - k_{CB}}}$$

ri

$$f_2 = \frac{f_0}{\sqrt{1 + k_{CB}}},$$

отличающиеся друг от друга тем больше, чем сильнее связь между контурами. Эти частоты называются ч а с т от а м и $\,$ с в я з и, так как определяются не только резонансной частотой $\,$ $\,$ бо контуров, но и степенью связи между ними. Зависимость частот связи от коэффициента связи представлена на рис. 4-33.

Рис. 4-33. Частоты связи.

Физической причиной резонанса на частотах связи является вносимое в первый контур реактивное сопротивление

$$X_{\rm BH} = -\frac{X_{\rm CB}^2}{|Z_2|^2} X_2,$$

которое при $f>f_0$ сдвигает резонансную частоту в одну сторону, а при $f< f_0$ — в другую, так как из-за изменения знака X_2 меняется знак вносимого сопротивления X_{-} ...

Рис. 4-34. Семейство резонансных кривых связанных контуров.

Рис. 4-34 дает представление о влиянии коэффициента связи на форму резонансной кривой связанных контуров.

Важным свойством связанных контуров является возможность регулирования полосы пропускания изменением степени связи между контурами (рис. 4-34). До критической связи ($k_{\rm cb} \ll d$) полоса пропускания двух одинаковых индуктивно связанных контуров мало отличается от полосы пропускания каждого контура:

$$2\Delta_0\omega_{\rm CB}\approx 2\Delta_0\omega$$
.

Рис. 4-35. Определение полосы пропускания двух одинаковых связанных конгуров.

Но уже при критической связи ($k_{\rm cb.\ kp}=d$) $2\Delta_0\omega_{\rm cb.\ kp}=1,41\ (2\Lambda_0\omega).$

При дальнейшем увеличении связи полоса расширяется, но равномерность пропускания частот ухудшается, так как на резонансной кривой появляется впадина. Такая впадина считается допустимой вплоть до уровня

 $\frac{A_{
m MaKe}}{\sqrt{2}}$, на котором определяется ширина пропускания. Этот предельный случай соответствует коэффициенту связи $k_{
m CB}=2,41d$ и полосе пропускания

$$2\Delta_0\omega_{\text{CB. Makc}}=3,1 \ (2\Delta_0\omega).$$

Дальнейшее расширение полосы нецелесообразно из-за большого ослабления средних частот спектра.

Значительная ширина полосы пропускания и крутые скаты резонансной кривой связанных контуров свидетельствуют о том, что связанные контуры обладают значительно более благоприятными избирательными свойствами по сравнению с одиночным контуром (рис. 4-35).

Резонанс на частотах связи соответствует максимуму тока I_1 в первом контуре. Но практически гораздо более важно настронть контуры так, чтобы получить наибольший ток I_2 во втором контуре. При неизменных частоте ω и напряжении E источника колебаний это можно сделать тремя способами. 1) изменением реактивностей первого контура, 2) изменением реактивностей второго контура и 3) изменением степени связи между контурами. В зависимости от порядка использования этих способов (или их комбинаций) возможны чатыре случая настройки связанных контуров на максимум тока во втором контуре (табл. 4-8).

Частные резонансы позволяют получить максимальные значения тока I_{2m} , но не наибольшие из возможных значений. Наибольшее из всех возможных значений тока во втором контуре I_{2mm} дает сложный резонанси полный резонанс. Оптимальной

Таблица 4-8

Наименование способа получения максимального тока во втором контуре	Порядок настройки связанных контуров	Условие максимума тока во втором контуре	Величина тока во втором и первом контурах
Первый частный резонанс	Настройка (изменение емкости или индуктивности) первого контура	$\frac{X_1}{X_2} = \frac{X_{\text{CB}}^2}{ Z_2 ^2}$	$I_{2m1} = \frac{E}{\frac{ Z_2 }{X_{CB}} R_1 + \frac{X_{CB}}{ Z_2 } R_2}$ $I_1 = I_{2m1} \frac{ Z_2 }{X_{CB}}$
Второй частный резо- нанс	Настройка (изменение емкости или индуктивности) второго контура	$\frac{X_2}{X_1} = \frac{X_{\text{CB}}^2}{ Z_1 ^2}$	$I_{2m11} = \frac{E}{\frac{ Z_1 }{X_{CB}} R_2 + \frac{X_{CB}}{ Z_1 } R_1}$ $I_1 = I_{2m11} \frac{ Z_2 }{X_{CB}}$
Сложный резонанс	Настройка одного из контуров и подбор оптимальной связи между контурами. Например, выполняют условие первого частного резонанса, а затем увеличивают связь, дополнительно подстраивая первый контур (настройку другого контура не меняют)	$rac{X_1}{X_2} = rac{R_1}{R_2} =$ $= rac{X_{\mathrm{CB}}^2}{ Z_2 ^2} = rac{ Z_1 ^2}{X_{\mathrm{CB}}^2}$ (достаточно выполнения двух из этих равенств)	$I_{2mm} = \frac{E}{2\sqrt{R_1R_2}}$ $I_1 = \frac{E}{2R_1}$
Полный резопанс	Настройка на частоту генератора каждого из контуров в отдельности и подбор оптимальной связи между контурами	$X_1 = 0; X_2 = 0;$ $X_{CB} = \sqrt{R_1 R_2}$	$I_{2mm} = \frac{E}{2\sqrt{R_1R_2}}$ $I_1 = \frac{E}{2R_1}$

связью при осуществлении полного резонанса является критическая связь

$$k_{\text{CB. KD}} = \sqrt{d_1 d_2}$$
.

При критической связи значение I_{2mm} достигается на одной частоте. При связи, большей критической, получение I_{2mm} возможно на двух частотах (частотах связи). При связи, меньшей критической, получение I_{2mm} невозможно.

Фильтры

Электрическим фильтром называется устройство, пропускающее колебания одних частот с небольшим ослаблением, а колебания других частот — с большим ослаблением. Частоты колебаний, пропускаемых фильтром без большого ослабления, образуют полосу прозрачности (пропускания) фильтра. Частоты колебаний, задерживаемых фильтром, образуют полосу не прозрачности (непропускания). Частота, лежащая на границе этих полос, называется частото й среза $f_{\rm c}$.

В зависимости от расположения полосы прозрачности

на шкале частот различают:

1) фильтры нижних частот, пропускающие без большого ослабления колебания всех частот ниже некоторой частоты среза $f_{\rm c}$;

2) фильтры верхних частот, пропускающие без большого ослабления колебания всех частот выше некоторой частоты среза $f_{\rm c}$;

3) полосовые фильтры, пропускающие без большого ослабления колебания определенной полосы частот от $f_{\rm ex}$ по $f_{\rm ex}$:

частот от $f_{\rm c1}$ до $f_{\rm c2}$; 4) заграждающие фильтры, сильно ослабляющие колебания определенной полосы частот

от f_{c_1} до f_{c_2} .

Ослабление фильтром напряжения (или тока) оценивают отношением амплитуды U_1 напряжения на входе к амплитуде U_2 напряжения на выходе. Обычно это отношение выражают в децибелах:

$$b = 20 \lg \frac{U_1}{U_2} [\partial \theta]$$

и называют затуханием фильтра (не путать с затуханием колебательного контура!).

Зависимость затухания фильтра от частоты называют частотной характеристикой затухания

фильтра.

Простейшими фильтрами являются обычные реактивные сопротивления и их соединения. Например, падение напряжения на катушке индуктивности тем меньше, чем меньше частота, а на конденсаторе, наоборот, тем меньше, чем больше частота. Таким образом, последовательно включенная в цепь катушка индуктивности может служить фильтром нижних частот, а последовательно включенный конденсатор — фильтром верхних частот. Резонансные явления в последовательном и параллельном колебательных контурах позволяют использовать их в качестве полосовых или заграждающих фильтров (в зависимости от включения контура). Однако все эти цепи не позволяют достигнуть резкого разграничения пропускаемых и задерживаемых частот. Несколько лучшие результаты могут быть получены при использовании связанных контуров в качестве полосовых фильтров.

Значительно более высокими показателями обладают фильтры в виде четырехполюсников, которые составлены из реактивных сопротивлений, соединенных в виде Гсбразных, Тобразных или Побразных звеньев (рис. 4-36).

Рис. 4-36. Схемы звеньев электрических фильтров: a — Γ -образное звено; δ — Γ -образное звено; s — Γ -образное звено.

Если произведение последовательно и параллельно включенных реактивных сопротивлений этих звеньев не зависит от частоты

$$Z_1Z_2 = K^2$$

(K — постоянная величина), то такие фильтры называются фильтрами типа K. Условием, определяющим полосу прозрачности этих фильтров, является неравенство

$$-1\leqslant \frac{Z_1}{4Z_2}\leqslant 0.$$

В табл. 4-9 приведены схемы и частотные характеристики затухания Т-образных и П-образных звеньев фильтров типа K.

Возрастание затухания при $\omega > \omega_c$ в фильтрах нижних частот объясняется увеличением сопротивления последовательных индуктивных ветвей и уменьшением сопротивления параллельных емкостных ветвей.

Возрастание затухания при $\omega < \omega_c$ в фильтрах верхних частот объясняется увеличением сопротивления последовательных емкостных ветвей и уменьшением сопротивления параллельных индуктивных ветвей.

Рис. 4-37. Образование фильтра типа M (б) из фильтра типа K (а).

Возрастание затухания за пределами полосы прозрачности полосовых фильтров объясняется увеличением сопротивления последовательного контура и уменьшением сопротивления параллельного контура по мере удаления от резонансной частоты этих контуров, находящейся в пределах полосы прозрачности.

Возрастание затухания в пределах полосы непрозрачности заграждающих фильтров объясняется увеличением сопротивления параллельного контура и уменьшением сопротивления последовательного контура по мере приближения к резонансной частоте этих контуров, находящейся в пределах полосы непрозрачности.

Недостатками фильтров типа K являются: 1) малая крутизна частотных характеристик затухания; 2) трудность согласования фильтра с источником колебаний и с нагрузкой. Освободиться от этих недостатков позволяет перераспределение реактивных сопротивлений в последовательных и параллельных ветвях звеньев фильтра. Например, в последовательных ветвях фильтра нижних частот оставляют лишь M-ю часть индуктивности

Таблица 4-9

Наименование фильтра	Схема Т-образного и П-образного звеньев фильтра	Частотная характеристика фильтра	Частоты среза
Фильтр нижних частот	$ \begin{array}{c c} & 000 & 000 & \emptyset \\ & L_1/2 & C_2 & \emptyset \\ & & & & & & & \\ & & & & & & & \\ & & & &$		$\omega_{\rm c} = rac{2}{\sqrt{L_1 C_1}}$
Фильтр верхних частот	Ø 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		$\omega_{\rm c} = \frac{1}{2 \ V L_1 C_1}$
Полосовой фильтр	$ \begin{array}{c cccc} & & & & & & & & & & & & & & & & & & &$		$egin{aligned} \omega_{\text{c1}} &= \omega_0 (\sqrt{1+m} - m); \ \omega_{\text{c2}} &= \omega_0 (\sqrt{1+m} + m), \end{aligned} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
Заграждающий фильтр	$ \begin{array}{c cccc} & & & & & & & & & & & & & & & & & & &$	$0 \overset{\theta}{\omega_{c1}} \overset{\omega}{\omega_{c2}}$	Частоты среза вычисляются так же, как и в случае поло- сового фильтра

а остальную индуктивность переносят в параллельную ветвь (рис. 4-37). В результате этого в параллельной ветви фильтра образуется последовательный контур. По мере приближения к резонансной частоте ω_0 этого контура шунтирующее действие параллельной ветви фильтра возрастает, что вызывает увеличение крутизны частотной характеристики затухания. При резонансе в параллельной ветви фильтр оказывается закороченным и его затухание становится бесконечно большим. Это позволяет значительно улучшить крутизну частотной характеристики затухания фильтра (рис. 4-38). Одновре-

менно обеспечивается лучшее согласование фильтра с нагрузочным сопротивлением.

Характеристики подобных фильтров зависят от расчетного параметра M. Поэтому эти фильтры названы фильтра ами типа M. Поскольку произведение общей индуктивности и емкости при переходе от фильтра типа K к фильтру типа M остается неизменным, то частоты среза и полоса прозрачности у фильтров обоих типов одинаковы.

Другим способом увеличения крутизны частотной характеристики затухания фильтра является увеличение

числа его звеньев. Обычно фильтр строится из звеньев с одинаковой полосой прозрачности. Чем больше число звеньев фильтра, тем больше приближение к характеристике идеального фильтра, которая имеет бесконечную крутизну на границе полосы прозрачности и бесконечно большое затухание в полосе непрозрачности.

Полосовые фильтры типов *K* и *M* рассчитываются обычно на полосы пропускания не менее нескольких процентов от средней частоты. Более узкие полосы пропускания, составляющие десятые доли процента от средней частоты.

Рис. 4-38. Частотная характеристика затухлния фильтра нижних частот при M=1 и M=0.6.

могут быть получены лишь в электромеханических фильтрах (пьезоэлектрических или магнитострикционных), действие которых основано на преобразовании электрической энергии в механическую и обратно.

Наибольшее распространение получили кварцевые фильтры. Явление пьезоэлектричества, наблюлаемое в кристалле кварца, заключается в том, что при механическом сжатии кристалл электрически поляризуется (см. § 3-1), и, наоборот, при приложении к граням кристалла электрического напряжения происходит механическая деформация кристалла. Пластинка кварца, помещенная в переменное электрическое поле, совершает механические колебания с частотой изменения поля. При совпадении частоты собственных механических колебаний пластины и частоты электрического поля наступает резонанс, характеризующийся наибольшими амплитудами механических и электрических колебаний. Резонансная частота кварцевой пластинки f_0 зависит лишь от толщины пластинки h:

$$f_0 = \frac{2,8}{h},$$

где f_0 — в мегагерцах; h — в миллиметрах.

Обладая резонансными свойствами, кварцевая пластинка оказывается эквивалентной сложному колебательному контуру третьего вида с очень высокой добротностью (порядка нескольких тысяч) и узкой полосой пропускания (0,2—0,4%). Это и послужило причиной использования кварцевых пластин в качестве составных элементов сложных фильтров с высокими качественными показателями.

Переходные процессы в линейных цепях

Процессы перехода от одного установившегося состояния электрической цепи к другому называются переходным и процессами. Они наблюдаются при включении источников колебаний в цепь, содержащую индуктивности и емкости, при отключении источников колебаний от таких цепей, а также при под-

ключении активных или реактивных сопротивлений к участкам таких цепсй, на которых имеет место падение напряжения. Переходные процессы всегда связапы с изменением общего запаса энергии в электрической цепи. Как только общий запас энергии прекращает изменяться, переходный процесс заканчивается.

Физической причиной возникновения переходных процессов является невозможность мгновенного изменения электрической и магнитной энергии, запасенной в конденсаторах и катушках индуктивности. Известно, что при подключении к источнику постоянного напряжения ток в катушке индуктивности и напряжение на обкладках конденсатора устанавливаются не скачком, а постепенно изменяясь от нуля до максимального значения. Аналогично этому колебания в последовательном (или параллельном) контуре LCR при подключении его к источнику колебаний Е и при отключении его от этого источника не возникают и не исчезают скачком, а нарастают и убывают постепенно (рис. 4-39).

Переходный процесс, возникающий после включения источника колебаний, является результатом сложения вы нужденных колебаний (колебаний установившегося режима) и затухающих с в ободных колебаний, возникающих в контуре в момент включения. Если контур имеет некоторую расстройку, то из-за различия частот вынужденных и свободных колебаний возникают биения и огибающая переходного процесса после включения претерпевает колебания (рис. 4-39, а). Если же контур точно настроен на частоту источника колебаний, то амплитуда колебаний в контуре нарастает монотонно (рис. 4-39, б).

По прошествии времени Δt_1 свободные колебания затухают и в контуре происходят установившиеся колебания постоянной амплитуды.

После отключения источника колебаний от контура в последнем вновь возникают свободные колебания за

Рис. 4-39. Переходный процесс в расстроенном (a) и настроенном (б) колебательном контуре.

счет энергии, накопленной при установившемся режиме. По прошествии времени $\Delta\,t_2$ эти свободные колебания затухают.

Таким образом, длительность переходного процесса в колебательном контуре определяется длительностью существования в нем свободных колебаний. Теоретически свободные колебания затухают до нуля лишь через бесконечно большой промежуток времени. Но практически

с ними можно не считаться, если их амплитуда падает до нескольких процентов, например, до 5% от первоначальной амплитуды. Это происходит черєз время

$$\Delta t_1 = \Delta t_2 \approx \frac{Q}{f_0} = \frac{1}{2\Delta_0 f}$$
,

т. е. длительность переходного процесса обратно пропорциональна полосе пропускания контура. Чем выше добротность контура, тем больше длительность переходного процесса. Для сокращения длительности переходных процессов приходится увеличивать затухание контура.

Рис. 4-40. Искажение прямоугольного импульса при прохождении его через колебательный контур.

При прохождении высокочастотных импульсов через колебательный контур форма импульса может сильно исказиться из-за переходных процессов (рис. 4-40). Считая, что нельзя допускать большие искажения, чем те, которые изображены на рис. 4-40, з, получим:

$$\Delta t_1 = \frac{1}{2\Delta_0 f} \leqslant \tau_{\text{H}}.$$

Таким образом, для пропускания импульса длительностью $\tau_{\rm H}$ необходимо выбирать полосу пропускания

$$2\Delta_0 f \geqslant \frac{1}{\tau_{ij}}$$
.

Обычно выбирают

$$2\Delta_0 f = \frac{1 \div 3}{\tau_{_{\rm M}}}$$

в зависимости от допустимых искажений импульса.

Цепи с распределенными параметрами

Все рассмотренные ранее линейные цепи относились к цепям с сосредоточенным и параметрами. В них с достаточным для практики приближением можно считать, что все электрическое поле сосредоточено только в конденсаторе, магнитное поле — в катушке самоиндукции, а активные потери происходят только в тех местах, где включено активное сопротивление.

В соответствии с этим можно принять, что вся емкость такой цепи сосредоточена в конденсаторе, а индуктивность — в катушке самоиндукции. Активное сопротивление можно считать включенным лишь на отдельных участках цепи, а все соединительные провода — идеально проводящими.

Но такая картина является лишь некоторым приближением к действительности, так как в общем случае электрические и магнитные поля цепи, а также области активных потерь не разделены пространственно, и поэтому индуктивность, емкость и активное сопротивление (проводимость) распределены по цепи. В случаях, когда упрощающее представление о сосредоточенных параметрах цепи ведет к большим искажениям физической картины явлений и, следовательно, к ошибочным выводам, говорят о це п я х с р а с п р е д е л е н н ы м и п а р ам е т р а м и.

Цепи с распределенными параметрами встречаются в виде линий и фидеров (двухпроводных, четырехпроводных, коаксиальных), волноводов, объемных резонаторов и антенн. На любом участке этих цепей имеются активное и индуктивное сопротивления проводов, а также емкостная и активная проводимости между проводами.

Двухпроводная линия

Рассмотрим линию, состоящую из двух параллельных проводов, которые на любом участке длиной l обладают одинаковыми погонными параметрами,

$$L_1 = \frac{L}{l}$$
; $R_1 = \frac{R}{l}$; $C_1 = \frac{C}{l}$; $G_1 = \frac{G}{l}$.

Полное погонное сопротивление и полная погонная проводимость линии:

$$Z_1 = R_1 + j\omega L_1; \ Y_1 = G_1 + j\omega C_1.$$

В радиотехнических двухпроводных линиях часто можно препебречь потерями и считать

$$R_1 = 0; G_1 = 0.$$

Такая идеальная линия состоит лишь из распределенных последовательных индуктивностей и распределенных параллельных емкостей (рис. 4-41). Если в начале

Рис. 4-41. Двухпроводная линия (a) и ее эквивалентная $\operatorname{cxema}(\delta)$.

линии включить источник постоянного наприжения U_0 , то емкость C' заряжается источником U_0 через индуктивность L', затем емкость C'' заряжается емкостью C' через индуктивность L'', емкость C''' заряжается емкостью C'' и т. д. Последовательный заряд распределенных емкостей через распределенные индуктивности создает волну тока и напряжения. Эта волна движется со скоростью v от источника напряжения к нагрузке Z_2 и поэтому называется п а д а ю щ е й в о л н о й. Если нагрузка Z_2 не может полностью поглотить

Если нагрузка \mathcal{L}_2 не может полностью поглотить энергию, доставляемую к концу линии падающей волной, то возникает о т р а ж е н н а я в о л н а, которая также представляет собой последовательный разряд (или заряд) распределенных емкостей через распределенные индуктивности. В результате через любое сечение линии проходят две волны тока и напряжения: падающая и отраженная.

В том случае, если в начале линии включен источник синусоидального напряжения с частотою $\omega = 2\pi f$:

$$U = U_0 \cos \omega t$$
,

то падающая и отраженная волны представляют собой процесс последовательной перезарядки распределенных емкостей через распределенные индуктивности. При этом

Рис. 4-42. Перемещение падающей волны напряжения вдоль линии.

напряжение и ток в любом сечении *х* линии изменяются во времени синусоидально (т. е. повторяют закон изменения напряжения источника), но это изменение отстает от изменений напряжения источника на промежуток времени

$$\Delta t = \frac{x}{v},$$

необходимый для распространения волны от источника до данного сечения линии x.

Таким образом, напряжение падающей волны в любом сечении линии

$$U_{\text{пад}} = U_m \cos \omega \left(t - \frac{x}{y}\right) = U_m \cos (\omega t - \alpha x),$$

где $\alpha = \frac{\omega}{v}$ называется волновым числом.

Выражение, полученное для $U_{\text{пад}}$, показывает, что в каждый данный момент t напряжение распределено вдоль линии по синусоиде (рис. 4-42). С течением времени это распределение перемещается от начала линии к нагрузке со скоростью v. Теория показывает, что для двухпроводных линий, расположенных в воздухе, скорость распространения волны

$$v = \frac{1}{\sqrt{L_1 C_1}}$$

равна скорости света.

Расстояние, на которое волна переместится за время T одного периода изменения напряжения источника, называется длиной волны:

$$\lambda = vT = \frac{v}{f}.$$

За время T источник возвращается к своему первоначальному фазовому состоянию. Поэтому длиной волны является расстояние между двумя точками волны с одинаковой фазой колебания, например расстояние между двумя гребнями (рис. 4-42).

Волновое число может быть выражено через длину волны:

$$\alpha = \frac{\omega}{v} = \frac{2\pi}{vT} = \frac{2\pi}{\lambda}.$$

В падающей волне напряжения, возникающей в линии без потерь, амплитуда колебаний не изменяется вдоль линии, а запаздывание колебаний по фазе

$$\varphi = \alpha x$$

увеличивается пропорционально расстоянию x, пройденному волной. Волновое число α определяет изменение запаздывания колебаний по фазе на единицу длины.

Теория двухпроводной линии показывает, что в падающей волие отношение напряжения $U_{\rm пад}$ к току $I_{\rm пад}$ активно, не зависит ни от частоты, ни от координаты и равно:

$$\varrho = \frac{U_{\text{пад}}}{I_{\text{пад}}} = \sqrt{\frac{L_1}{C_1}}.$$

Эта величина называется волновым сопротивлением. Таким образом, ток падающей волны

$$I_{\text{пад}} = \frac{U_m}{\varrho} \cos \omega \left(t - \frac{x}{v} \right) = \frac{U_m}{\varrho} \cos (\omega t - \alpha x).$$

Все указанные соотношения могут быть обнаружены и в отраженной волне с той лишь разницей, что волна движется в противоположном направлении (в направлении -x), т. е. увеличение x вызывает не отставание, а опережение колебаний по фазе.

Бегущие и стоячие волны в двухпроводной линии

Если отражения от нагрузки отсутствуют, то в линии возникнет лишь падающая волна. Этот режим линии называют режимом бегущей вол ны. В бегущей волне амплитуда колебаний постоянна, а фаза колебания есть линейная функция расстояния, пройденного волной. Такой режим устанавливается в однородной бесконечно длинной линии, а также в линии конечной длины, в которой отношение $\frac{U}{I}=\varrho$ соблюдается в любой точке линии, в том числе и на ее конце. Последнее оказывается возможным лишь при активной нагрузке, равной волновому сопро-

$$Z_2 := \varrho$$
.

тивлению,

Во всех остальных случаях пагрузка липпи $Z_2 \neq \varrho$ представляет собой неоднородность, которая является причиной появления отраженной волны. При этом энергия, доставляемая линией к нагрузке, полностью не поглощается нагрузкой и остаток энергии возвращается обратно к генератору в виде отраженной волны.

При наличии отраженной волны распределение тока и напряжения вдоль линии существенно изменяется, так как оно является результатом и н т е р ф е р е н ц и и (сложения) падающей и отражениой воли, в результате чего возникает с т о я ч а я в о л н а.

Чтобы найти выражение для стоячей волны, будем считать, что нагрузка совсем не поглощает энергии и по-

этому амплитуды напряжений падающей и отраженной волн одинаковы:

$$U_{\text{пад}} = U_m \cos (\omega t - \alpha x);$$

 $U_{\text{OTD}} = U_m \cos (\omega t + \alpha x).$

Результирующее напряжение

$$U = U_{\text{max}} + U_{\text{orp}} = U_m [\cos (\omega t - \alpha x) + \cos (\omega t + \alpha x)] = 2U_m \cos \alpha x \cos \omega t.$$

Это выражение показывает, что в стоячей волне отсутствует линейная зависимость фазы от расстояния, а амплитуда волны

$$2U_m \cos \alpha x$$

зависит от координаты x, изменяясь от наибольшего значения $2U_m$ до нуля. Сечения линии, в которых наблюдаются наибольшие изменения амплитуды, называются п у ч н ос т я м и, а сечения с наименьшими изменениями амплитуды — у з л а м и. Местоположение уэлов и пучностей не зависит от времени, т. е. и узлы и пучности неподвижны. В любых других сечениях линии напряжение изменяется во времени по синусоидальному закону, причем амплитуда колебания зависит от положения сечения.

Следовательно, если геометрическим образом бегущей (падающей) волны была синусоида, движущаяся вдоль линни со скоростью v, то геометрическим образом стоячей

Рис. 4-43. Изменение напряжения в стоячей волне.

волны является неподвижная синусоида, пульсирующая с частотой ω (рис. 4-43). Расстояние между соседними пучностями, так же как и между соседними узлами, равно $\frac{\lambda}{2}$.

К аналогичным выводам можно было бы прийти в отношении стоячей волны тока. При этом можно было бы заметить, что при возникновении в линии режима стоячей волны точкам с пучностями напряжения соответствуют точки уэловых значений тока, и наоборот. Это означает, что сопротивление линии, т. е. отношение напряжения к току в определеных сечениях линии. не является постоянной величной, как в случае режима бегущей волны, а меняется от точки к точке. В точках с пучностями напряжения и узлами тока сопротивление бесконечно велико, а в точках с пучностями тока и узлами напряжения оно равно нулю.

Иначе говоря, если входное сопротивление линии Z_1 в режиме бегущей волны всегда равно волновому сопротивлению линии, то в режиме стоячей волны оно определяется длиной линии и нагрузкой на конце линии (рис. 4-44).

В общем случае, когда линия нагружена на произвольное сопротивление, от конца линии отражается не вся энергия, а лишь часть ее. При этом в линии возникает с м е ш а н н ы й р е ж и м, характеризующийся наложением чисто стоячей волны на чисто бегущую волну.

Рис. 4-44. Зависимость входного сопротивления от длины разомкнутой (a) и короткозамкнутой на конце (б) линии.

В результате напряжение и ток ни в одном сечении линии не обращаются в нуль, но существуют точки с минимальными и максимальными амплитудами. тока и напряжения, причем по-прежнему в точке максимального напряжения ток минимален, и наоборот. Расстояние между сечениями с максимальной (или минимальной) амплитудой по-прежнему равно $\frac{\lambda}{2}$. Сопротивление ни в одном сечении линии не обращается в нуль или бесконечность, но принимает

не обращается в нуль или бесконечность, но принимает очень большие значения в точках максимума напряжения и очень малые значения в точках максимума тока.

По отношению минимальной амплитуды напряжения (или тока) к максимальной судят о степени поглощения энергии нагрузкой. Это отношение называют к о э ф иц и е н т о м б е г у щ е й в о л н ы. При нагрузке, равной волновому сопротивлению, т. е. при так называемой согласованной нагрузке, этот коэффициент равен единице. При непоглощающей нагрузке (короткое замыкание, разомкнутая нагрузка или чисто реактивная нагрузка) этот коэффициент равен нулю. Отсутствие согласования, т. е. наличие стоячих волн в линии, ведет к излишним затражам энергии. Поэтому на практике всегда стремятся устранить отражения полностью, а если это невозможно, то одни отражения стремятся скомпенсировать другими, чтобы в результате в линии осталась только чисто бегущая волна.

Линии с потерями

В реальных линиях всегда имеются потери электрической энергии, связанные, например, с нагреванием проводников и диэлектриков, составляющих линию, с излучением и т. д. Если эти потери не слишком велики, то все вышесказанное о скорости распространения, длине волны и волновом сопротивлении остается приближенно спра-

ведливым. Существенным отличием линии с потерями является уменьшение амплитуды тока и напряжения при движении волны вдоль линии из-за потребления энергии солны в самой линии. Это уменьшение амплитуды с расстоянием x обычно называют за туханием и учитывают множителем $e^{-\beta x}$, где β — коэффициент за тухания линии, показывающий степень изменения амплитуды колебаний на каждую единицу длины линии. В результате для реальной линии выражение для бегущей волны напряжения принимает вид:

$$U = U_m e^{-\beta x} \cos (\omega t - \alpha x).$$

Коэффициент затухания линии выражают в неперах на метр согласно определению:

$$\beta = \ln \frac{U_{m_1}}{U_{m_2}},$$

где U_{m_1} и U_{m_2} — амплитуды в сечениях линии x и x + 1. Этот же коэффициент можно выразить в децибелах на метр, если_учесть, что 1 μ en = 8,68 ∂ 6.

Коэффициент затухания линии прямо пропорционален погонному активному сопротивлению линии и обратно пропорционален ее волновому сопротивлению:

$$\beta = \frac{R_1}{2\varrho} = \frac{R_1}{2} \sqrt{\frac{\overline{C_1}}{L_1}} \ .$$

Особенности распространения волн внутри прямоугольных волноводов

Волноводам и называются металлические трубы, предназначенные для передачи радноволн. Они применяются для соединения передатчика или приемника с антенной или для других высокочастотных соединений на волнах короче $2-3\ \partial m$.

На этих волнах двухпроводная линия применяться не может, так как при большом (по сравнению с длиной волны) расстоянии между проводами возникают потери, связанные с излучением электромагнитных волн в окружающее

Рис. 4-45. Движение волн путем отражения от стенок волновода.

пространство, а уменьшение расстояния между проводами грозит опасностью пробоя при передаче по линии большой мощности. В волноводе электромагнитное поле заключено внутри металлической трубы, и поэтому потери на излучение отсутствуют. В отличие от коаксиального фидера, внутренний провод и поддерживающие его детали из диэлектрика в волноводе отсутствуют. Поэтому волновод характеризуется меньшей опасностью пробоя, а также меньшими потерями в металлических стенках и диэлектрике.

Электромагнитные волны распространяются в волноводе в результате последовательных отражений от его стенок (рис. 4-45). Интерференция многочисленных волн, отраженных от стенок, приводит к достаточно сложной структуре результирующего поля в волноводе. Однако

ясно, что для передачи энергии электромагнитных волн вдоль полновода в направлении его оси должна устанавливаться бегущая волна, а в поперечных направлениях — стоячие волны с узлами и пучностями напряженности поля.

Не всякие типы электромагнитных воли могут проходить через волноводы. Представим себе, например, наиболее простую и широко распространенную поперечную электромагнитную волну, обозначаемую символом TEM. В этой волне силовые линии

Рис. 4-46. Волна ТЕ 21 в поперечном (а) и продольном (б) сечениях прямоугольного волновода.

Рис. 4-47. Волна ТМ₂₂ в поперечном (а) й продольном (б) сечениях прямоугольного волновода.

напряженности электрического и магнитного полей полностью лежат в плоскости, перпендикулярной к направлению распространения волны, т. е. электрическое и магнитное поля не имеют продольной составляющей. Такую структуру имеет поле на большом расстоянии от антенны, а также поле двухпроводной линии. В волноводе поперечная электромагнитная волна TEM распространяться не может, так как электрические и магнитные силовые линии не могут одновременно находиться в плоскости поперечного сечения волновода и охватывать друг друга. Поэтому в волноводе возможно возбуждение лишь таких типов волн, в которых одно из полей — электрическое или магнитное — имеет продольную составляющую.

Волны, возбуждаемые в волноводе, могут быть объединены в две большие группы:

1) Поперечно-электрические волны, у которых вектор \overline{E} расположен только в поперечной плоскости волновода, а вектор \overline{E} наряду с поперечной составляющей имеет и продольную составляющую. Эти волны называются TE-волнами (или H-волнами).

2) Поперечно-магнитные волны, у которых вектор \overline{H} расположен только в поперечной плоскости, а вектор E, кроме поперечной, имеет еще и продольную составляющую. Эти волны называются TH-волнами (или E-волнами).

Представление о структуре поля этих типов волн в прямоугольном волноводе дают рис 4-46 и 4-47, на которых силовые линии электрического поля изображены сплошными линиями, а магичтного поля — пунктиром. В поперечном сечении волновода поле состоит из отдельных

типичных для данной группы волн ячеек размером $\; \frac{\lambda}{2} \, imes \;$

 $imes rac{\lambda}{2}$. Один тип волны отличается от другого по числу

ячеек стоячей волны, укладывающихся вдоль широкой и узкой стенки волновода. Эти два числа указываются в названии типа волн в виде индексов $(TE_{mn}; TH_{mn})$, которые определяют число полуволн, укладывающихся вдоль широкой (m) и узкой (n) стенок волновода.

Возникновение в волноводе того или иного типа волны зависит от формы и размеров поперечного сечения волновода, рабочей длины волны и способа возбуждения волн в волноводе. При этом возникновение сложных (высших)

Рис. 4-48. Волна TE_{10} в поперечном (a) и продольном (\bar{o}) сечениях прямоугольного волновода.

типов волн (с большим количеством ячеек) крайне нежелательно, так как эти волны отличаются большими потерями энергии в стенках волновода и требуют значительных размеров волновода по сравнению с длиной волны.

Самую простую структуру поля в прямоугольном волноводе имеет волна TE_{10} (рис. 4-48). Этот низший тип волны считают о с н о в н ы м и и используют в подавляющем большинстве случаев. Все остальные типы волн называют в ы с ш и м и.

В волне TE_{10} электрические силовые линии лежат в плоскости поперечного сечения волновода и параллельны узкой его стенке. Вдоль широкой стенки укладывается одна полуволна, причем непряженность электрического поля около узких стенок равна нулю, а посредине максимальна. Магнитные силовые линии лежат в продольных плоскостях, параллельных широкой стенки волновода. На-

пряженность магнитного поля имеет как поперечную, так и продольную составляющие. Поперечная составляющая магнитного поля меняется так же, как и напряженность электрического поля (т. е равна нулю около узких стенок и максимальна посредине), а продольная составляющая, наоборот, имеет максимальное значение около узких стенок и равна нулю посредине. Вдоль узких стенок имагнитное, ни электрическое поля не меняются. Вдоль оси волновода существует распределение, соответствующее бегущей волне. Это означает, что картина силовых линий на рис. 4-48,6 (а также 4-46, 6 и 4-47,6) изображена для какого-то момента времени. В следующий момент времени эта картина переместится вдоль оси волновода; за половину периода она переместится на расстояние, равное половине длины волны в волноводе, и т. л.

Длина волны в волноводе не равна, а всегда больше длины волны в свободном пространстве. Это объясняется тем, что электромагнитные волны распространяются внутри волновода в результате последовательного отражения от его стенок. Выделим поверхность равных фаз (фазовый фронт) волны, движущейся под некоторым углом к стенке волновода (на рис. 4-45 след этой поверхности обозначен отрезком AB). Если скорость движения этой волны равна скорости света, то скорость перемещении одного и того же фазового состояния вдоль оси волновода (точка M) больше, чем скорость света. Поэтому результирующая фазовая скорость распространения

радиоволн в волноводе больше скорости света. Например, для волны TE_{10}

$$v_{\Phi} = \frac{c}{\sqrt{1 - \left(\frac{\lambda}{2a}\right)^2}},$$

где a — размер широкой стенки волновода;

 $c = 3 \cdot 10^8$ м/сек — скорость света.

Соответственно этому длина волны в волноводе $\lambda_{\rm B}$ больше, чем длина волны λ в свободном пространстве,

$$\lambda_{\rm B} = \frac{\lambda}{\sqrt{1 - \left(\frac{\lambda}{2a}\right)^2}}.$$

Важной особенностью волноводов является то, что длина распространяющейся волны λ не может быть больше некоторой критической длины волны $\lambda_{\rm KP}$, так как при $\lambda \geqslant \lambda_{\rm KP}$ создаются такие условия отражения волн внутри волновода, при которых опи колеблются между боковыми степками, но не двигаются вдоль оси волновода.

Для волны TE_{10} в прямоугольном волноводе

$$\lambda_{KD} = 2a$$
.

Для работы на основном типе волны рабочая волна должна быть меньше критической волны основного типа, но больше критической длины волны ближайшего высшего типа. Это определяет выбор размеров поперечного сечения волновода. Например, для прямоугольного волновода

$$\frac{\lambda}{2} < a < \lambda;$$

$$b<\frac{\lambda}{2}$$
.

Обычно размер широкой стенки волновода выбирают примерно 0,7 λ . Размер узкой стенки определяет пробивную прочность и потери в стенках волновода. Обычно его выбирают равным $(0,4\div0,5)$ а.

Объемные резонаторы

Уменьшение емкости и индуктивности элементов колебательного контура с целью увеличения его резонансной частоты ограничено конструктивными возможностями В дециметровом и сантиметровом диапазонах радиоволн создание колебательных контуров с сосредоточенными емкостью и индуктивностью становится практически невозможным. Вместо них применяются колебательные контуры с распределенными параметрами, которые называются о бъемным резонаторов используются, например, отрезки прямоугольных или круглых волноводов, имеюстве объемных резонаторов используются, например, отрезки прямоугольных или круглых волноводов, имеюстве длину, равную целому числу полуволн в волноводе и замкнутые с обоих концов металлическими стенками (рис. 4-49 и 4-50). Применяются и иные формы резонаторов.

Типы волн, возбуждаемые в объемных резонаторах, обозначаются так же, как в случае волноводов, но добавляется третий индекс p (TE_{mnp} или H_{mnp}), указывающий количество полуволн поля, укладывающихся по длине резонатора t. В прямоугольных объемных резонаторах наиболее часто используют волну типа TE_{101} .

Для характеристики объемного резонатора обычно используют значения резонансной частоты f_0 (или λ_0) и добротности Q.

Рис. 4-50. Цилиндрический объемный резонатор.

Резонансная длина волны определяется размерами резонаторов и типом волны. Например, для прямоугольных резонаторов

$$\lambda_0 = rac{2}{\sqrt{rac{m^2}{a^2} + rac{n^2}{b^2} + rac{
ho^2}{l^2}}} \; .$$

Для настройки резонаторов на нужную частоту одну из его стенок выполняют в виде передвижного поршия.

Объемные резонаторы обладают такими же достоинствами, как и волноводы. Отсутствие потерь на излучение и незначительность потерь в металлических стенках приводят к весьма большим значениям добротности (десятки и сотни тысяч).

Объемные резонаторы широко применяются в современных генераторных и усилительных лампах. В маячковых триодах, клистронах и магнетронах они являются неотъемлемыми частями конструкции лампы. Объемные резонаторы находят применение в измерительной технике (например, для создания волномеров), а также в устройствах для стабилизации частоты генераторов.

4-4. ВОЗДЕЙСТВИЕ СИГНАЛА НА НЕЛИНЕЙНЫЕ РАДИОТЕХНИЧЕСКИЕ ЦЕПИ

Нелинейные цепи

Нелинейными радиотехническими цепями называются цепи, которые, помимо э. д. с. и линейных сопротивлений, содержат нелинейные элементы (нелинейные сопротивления). К нелинейным элементам цепей относят электронные, ионные, а также полупроводниковые приборы, параметры которых не являются постоянной величиной, а зависят от величины протекающих через эти приборы токов или величины действующих на них напряжений.

Свойства нелинейного сопротивления выражаются его вольт-амперной характеристикой, которая представляет собой зависимость тока, протекающего через нелинейное сопротивление, от напряжения, приложенного к нему.

$$I = f(U)$$
.

Между током и напряжением в нелинейном элементе нет прямой пропорциональности. Вольт-амперные характеристики нелинейных элементов либо обладают кривизной, либо являются ломаными. На рис. 4-51 представлена типичная вольт-амперная

На рис. 4-51 представлена типичная вольт-амперная характеристика и показано построение, с помощью которого можно по известному напряжению $U\left(t\right)$ на концах нелинейного сопротивления найти ток $I\left(t\right)$, протекающий через это сопротивление. Точка M называется р а б о ч е й

т о ч к о й. Она определяется постоянной составляющей напряжения U_0 , приложенного к нелинейному сопротивлению, и током I_0 , текущим по нелинейному сопротивлению под действием этого постоянного напряжения. Если постоянное напряжение батарен U_0 действует на последовательное соединение нелинейного сопротивления и линейного сопротивления R, то для нахождения рабочей

Рис. 4-51. Нахождение тока в цепи нелинейного сопротивления.

точки нужно уменьшить U_6 на величину падения напряжения на линейном сопротивлении IR. Для этого из точки U_6 на оси абсцисс нужно провести прямую под углом $\alpha =$ агс $\operatorname{tg} R$ к вертикали. Искомая рабочая точка является точкой пересечения этой прямой с вольт-амперной характеристикой (рис. 4-52).

Выбор рабочей точки обусловливает тот или иной режим работы нелинейной цепи.

Рис. 4-52. Нахождение рабочей точки на вольтамперной харакгеристике.

Принцип наложения для нелинейных элементов неприменим. Пусть, например, к нелинейному сопротивлению с квадратичной вольт-амперной характеристикой

$$I = \alpha U^2$$

приложены два напряжения:

$$U = U_1 + U_2$$
.

В нелинейном сопротивлении возникает ток

$$I = \alpha (U_1 + U_2)^2 = \alpha U_1^2 + 2\alpha U_1 U_2 + \alpha U_2^2,$$

в то время как по принципу наложения мы должны были получить:

$$I_1 = \alpha U_1^2, I_2 = \alpha U_1^2$$

И

$$I = I_1 + I_2 = \alpha U_1^2 + \alpha U_2^2.$$

При воздействии на нелинейную цепь внешней э. д. с. в цепи возникают токи, имеющие новые частоты, не содержащиеся в составе внешней э. д. с. Это видно, например, из рис. 4-51, согласно которому с и н у с о и д а л ь н о с напряжение, приложенное к нелинейному сопротивлению, вызывает в нем несинусои дальный ток, т. е. приводит к появлению посых частот, которых не было в составе приложенного напряжения.

Таким образом, спектр отклика нелинейной цепи богаче частотными составляющими, чем спектр воздействия. Это обстоятельство широко используют в радиотехнике для преобразования спектра сигнала.

Необходимо отметить, что появление в спектре стклика новых частот, не содержащихся в спектре воздействия, происходит не только в нелинейных цепях, но также и в линейных цепях с изменяющие от нелинейных процессов явления в цепях с изменяющимися параметрами называются параметриче ским и явления ми. Простейшим примером подобных явлений является работа угольного микрофона, в котором изменение сопротивления, обусловленное колебаниями мембраны, приводит к изменению тока в цепи, питаемой от источника постоянной э д. с., и, следовательно, к появлению в цепи микрофона токов звуковой частоты, не содержащихся в составе приложенной э. д. с.

Ниже дается краткий обзор основных радиотехнических процессов (генерация, модуляция, детектирование, преобразование частоты и др.), которые сопровождаются преобразованием частотного спектра сигнала в нелинейных цепях и в цепях с изменяющимися параметрами.

Стабилизация тока

Для уменьшения колебаний тока в цепи в условиях изменяющегося напряжения сети, в цепь последовательно

Рис. 4-53. Стабилизация тока.

с нагрузкой включают нелинейное сопротивление, величина которого возрастает при увеличении напряжения питания. Это означает, что наклон вольт-амперной харак-

геристики должен уменьшаться по мере роста напряжения (рис. 4-53). Тогда значительным колебаниям непряжения ΔU_0 будут соответствовать небольшие колебания тока в цепи ΔI .

В качестве стабилизаторов тока используются диод, работающий в режиме насыщения, и бареттер, представляющий собой наполненный водородом баллон с железной нитью, сопротивление которой увеличивается по мере роста тока и связанного с этим увеличения температуры.

Стабилизация напряжения

Иногда требуется уменьшение колебаний напряжения на нагрузке при резких скачках тока или сопротивления нагрузки. В этом случае последовательно с нагрузкой

Рис. 4-54. Стабилизация напряжения.

включают нелинейное сопротивление, величина которого уменьшается при увеличении тока в цепи. Это означает, что наклон вольт-амперной характеристики должен возрастать по мере роста тока (рис. 4-54). Тогда значительным колебаниям тока ΔI будут соответствовать небольшие колебания напряжения на нагрузке ΔU_R .

Для стабилизации напряжения применяются газоразрядные лампы или электронные схемы стабилизации.

Умножение частоты

При умножении частоты электронную лампу ставят в такой режим, чтобы синусоидальное воздействие на вход схемы вызывало богатый гармониками отклик на ее выходе. Гармоника желаемой кратности (-2-я, 3-я и т. д) может быть выделена фильтром, включенным на выходе.

Выпрямление

Целью выпрямления является получение постоянного тока из переменного. Простейшая схема однополупериодного выпрямителя (рис. 4-55) содержит нелинейный элемент, обладающий значительной проводимостью при протекании тока в одном направлении и почти нулевой проводимостью при протекании тока в другом направлении. Вольт-амперная характеристика такого выпрямителя может быть представлена ломаной линией. Рабочая точка выбирается в месте излома (рис. 4-55). Синусоидальное напряжение U, действующее в такой цепи, вызовет импульсы тока, протекающие лишь во время положительных полупериодов напряжения. Спектр выпрямленного тока содержит постоянную составляющую, первую гармонику и все четные гармоники. Все гармоники могут быть устранены с помощью фильтра нижних частот (см. стр. 59).

Чаще применяют двухполупериодный выпрямитель, в котором два нелинейных элемента действуют на одну

Рлс. 4-55. Однополуперьодное выпрямление

нагрузку и работают как бы по очереди, пропуская за каждый полупериед ток в одном направлении (рис. 4-56).

Спектр выпрямленного тока содержит постоянную составляющую и все четные гармоники, устраняемые фильтром нижних частот. Поскольку при двухполупериодном

Рис. 4-56 Двухполупериодное выпрямление.

выпрямлении первая гармоника отсутствует в спектре пульсаций, то частота среза фильтра

$$\omega_{\rm c} = \frac{2}{V L \overline{C}}$$

может быть взята вдвое большей по сравнению с однополупермодным выпрямителем, а емкости и индуктивности ф:пльтра — вдвое меньшими. Другим достоинством двухполупериодного выпрямителя по сравнению с однополупериодным является вдвоз большая величина постоянной составляющей выпрямленного тока.

Детектирование

Осуществляемый передающим устройством процесс модуляции (см. стр. 38) заключается в переносе спектра сигнала, содержащего информацию, в область высоких частот. Основной задачей приемного устройства является обратное преобразование, целью которого служит получение модулирующих частот из принятых высокочастотных модулированных колебаний Это преобразование, называемое детектированиях колебаний на специальный нелинейный элемент приемника — детектор.

Рис. 4-57. Сискгр амплитудно-модулированных колебаний (a) и спектр тока в цени квадратичного дегектора (δ).

Рассмотрим сначала работу квадратичного детектора АМ колебаний, вольт-амперная характеристика которого может быть представлена полиномом второй степени,

$$I = I_0 + \alpha U + \beta U^2.$$

Пусть на такой детектор воздействует высокочастотное напряжение, модулированное одной частотой Ω ,

$$U = U_0 (1 + m \sin \Omega t) \sin \omega t =$$

$$=U_{0}\sin\omega t+\frac{1}{2}\,mU_{0}\cos\left(\omega\,+\,\Omega\right)t+\frac{1}{2}\,mU_{0}\cos\left(\omega\,-\,\Omega\right)t.$$

После подстановки и несложиых тригонометрических преобразований получим:

$$\begin{split} I &= I_0 + \alpha \bigg[U_0 \sin \omega t + \frac{m U_0}{2} \cos (\omega + \Omega) \, t \, + \\ &+ \frac{m U_0}{2} \cos (\omega - \Omega) \, t \, \bigg] + \beta \left\{ \frac{U_0^2}{2} \left(1 - \cos 2 \omega t \right) - \right. \\ &- \frac{m^2 U_0^2}{4} \left(\cos 2 \omega t + \cos 2 \, \Omega t \right) + \\ &+ \frac{m^2 U_0^2}{8} \left[2 + \cos 2 \left(\omega + \Omega \right) t + \cos 2 \left(\omega - \Omega \right) t \right] + \end{split}$$

$$+\frac{mU_0^2}{2}\left[\sin\left(2\omega+\Omega\right)t-\sin\left(2\omega-\Omega\right)t+2\sin\left\Omega t\right]\right\}.$$

Спектр тока в цепи квадратичного детектора представлен на рис. 4-57. Кроме высокочастотных составляющих, имеющихся в составе модулированных колебаний, в токе

детектора появляются составляющие низких частот Ω и $2~\Omega$:

$$\beta m U_0^2 \sin \Omega t$$
 in $\beta \frac{m^2 U_0^2}{4} \cos 2 \Omega t$.

Высокочастотные составляющие могут быть отфильтрованы фильтром нижних частот, так как после детектора они не представляют уже никакого интереса.

Что касается низкочастотных составляющих, то составляющая частоты Ω определяет полезный эффект работы детектора. Присутствие же удвоенной частоты $2\ \Omega$ свидетельствует о наличии нелинейных искажений.

Еще более серьезные нелинейные искажения получаются в результате образования комбинационных частот при квадратичном детектировании высокочастотных колебаний, модулированных двумя или большим числом частот. Например, при детектировании колебания, модулированного двумя частотами

$$U = U_0 (1 + m_1 \sin \Omega_1 t + m_2 \sin \Omega_2 t) \sin \omega t$$

ток в цепи детектора, помимо высокочастотных составляющих, включает в ссбя составляющие модулирующих частот Ω_1 и Ω_2 , их вторые гармоники $2\Omega_1$ и $2\Omega_2$, а также составляющие комбинационных частот $\Omega_2+\Omega_1$ и $\Omega_2-\Omega_1$ с амплитудами, превышающими амплитуды вторых гармоник модулирующих частот.

Из-за больших нелинейных искажений квадратичный детектор считается непригодным для детектирования АМ колебаний. В современных приемниках применяется так детектирование, называемое линейное имеющее место при характеристике детектора в виде ломаной линии (название этого типа детектирования имеет в виду не характеристику процесса, который остается нелинейным процессом, а форму вольт-амперной характеристики). Вольт-амперную характеристику детектора можно считать ломаной линией лишь при больших амплитудах подводимого сигнала. Эффект детектирования получается в результате нарушения детектором симметрии колебаний и усреднения полученных импульсов тока. Поэтому низкочастотную составляющую тока в цепи детектора можно определить, отыскивая средние арифметические значения амплитуд тока в положительные и отрицательные полупериоды высокочастотного модулированного напряжения (pie 4-55)

$$U = U_0 (1 + m \sin \Omega t) \sin \omega t$$

Уравнение огибающей амплитуд тока в положительные полупериоды:

$$I_{+} = I_{0} + S_{1}U_{0} (1 + m \sin \Omega t).$$

Уравнение огибающей амплитуд тока в отрицательные полупериоды:

$$I_{-} = I_0 - S_2 U_0 (1 + m \sin \Omega t),$$

где $S_1=$ tg $\alpha_1;\,S_2=$ tg α_2 — крутизна соответствующего участка характеристики.

Рис. 4-59. Схема амплитудного детектора с простейшим фильтром.

Среднее значение огибающих тока

$$I_{\mathfrak{D}} = \frac{I_{+} + I_{-}}{2} = I_{0} + \frac{(S_{1} - S_{2}) U_{0}}{2} + \frac{(S_{1} - S_{2}) m U_{0}}{2} \sin \Omega t,$$

т. е. низкочастотная составляющая тока в цепи линейного детектора не содержит гармоник модулирующей частоты (а при нескольких модулирующих частотах не содержит и комбинационных частот). Следовательно, при линейном детектировании огибающая тока в цепи детектора линейно зависит от огибающей модулированного напряжения высокой частоты; нелинейные искажения в линейном детекторе отсутствуют.

Высокочастотные составляющие, получающиеся при любом виде детектирования, могут быть отфильтрованы простейшим фильтром, состоящим из конденсатора C и сопротивления R (рис. 4-59). Для устранения напряже-

Рис. 4-60 Детектирование ЧМ колебаний.

ния высокой частоты ω и сохранения напряжения модулирующей частоты на сопротивлении R необходимо, чтобы это сопротивление было много больше емкостного сопротивления при высокой частоте и много меньше емкостного сопротивления при модулирующей частоте:

$$\frac{1}{\omega C} \ll R \ll \frac{1}{\Omega C}$$
.

Детектирование ЧМ и ЧИМ колебаний заключается в преобразовании этих колебаний в АМ колебание, которое после этого детектируется вышеописанным способом. Преобразование ЧМ и ЧИМ колебаний в АМ колебание осуществляется частотным детектором (дискриминатором) Простейшим частотным детектором может служить контур, расстроенный относительно несущей частоты. Из рис. 4-60 видно, что при изменении частоты о меняется амплитуда тока высокой частоты в контуре, т. е. возникают АМ колебания, которые затем детектируются и отфильтровываются обычным способом.

Детектирование АИМ и ДИМ колебаний ничем не отличается от детектирования АМ колебаний.

При детектировании ФИМ колебаний их сначала преобразуют в АИМ и ДИМ колебания, а затем детектируют с помощью обычного амплитудного детектора.

Преобразование частоты

Преобразованием частоты называется всякое смещение спектра сигнала по шкале частот в сторону более высоких или более низких частот без искажения спектра. В широком смысле слова преобразование частоты происходит при любом процессе, сопровождающемся появлением новых частотных составляющих (модуляция, детекном новых частотных составляющих (модуляция, детекном новых частотных составляющих (модуляция, детекном новых частотных составляющих составля

Рис. 4-61. Преобразование частоты с сохранением вида модуляции.

тирование, умножение частоты и т. д.). Однако в теории радиоприема под преобразование м частоты понимают преобразование модулпрованного колебания одной высокой частоты в колебание другой высокой частоты с сохранением вида модуляции (рис. 4-61).

Для преобразования частоты принятый сигнал умножается на синусоидальное колебание с частотой ω_{Γ} , получаемое от отдельного генератора — г е т е р о д и н а. При перемножении каждая составляющая (ω) спектра сигнала дает два колебания — суммарной ($\omega_{\Gamma}+\omega$) и разностной ($\omega_{\Gamma}-\omega$) частоты, так как

$$U_{
m r} \sin \omega_{
m r} t U_{
m 0} \sin \omega t = rac{U_{
m r} U_{
m 0}}{2} imes$$

$$\times [\cos(\omega_{\rm r} - \omega)t - \cos(\omega_{\rm r} + \omega)t].$$

Таким образом, в результате перемножения напряжения сигнала (рис. 4-62, a) и напряжения гетеродина (рис 4-62, b) получаются два модуляционных спектра с несущими частотами $\omega_0 - \omega_\Gamma$ и $\omega_0 + \omega_\Gamma$ (рис. 4-62, a). Обычно используется модуляционный спектр с разностной несущей частотой $\omega_{\rm пp} = \omega_0 - \omega_\Gamma$, называемой про межу точной частотой $\omega_{\rm пp} = \omega_0 - \omega_\Gamma$, называемой про межу точной частоты в цепь тока преобразователя частоты включают филь тр промежу точной частоты (его характеристика изображена на рис. 4-62, a). Спектр сигнала на выходе этого фильтра оказывается сдвинутым в область более низких частот (рис. 4-62, a).

Рис. 4-62. Преобразование частоты.

Требуемое для преобразования частоты персмножение напряжений осуществляется обычно с помощью многосеточной электронной лампы с двойным управлением. Напряжение сигнала U (ω) поступает на одну сетку лампы. Напряжение гетеродина U_r (ω_r) подается на другую сетку и периодически изменяет крутизну лампы. В результате коэффициент усиления преобразоватсля мецяется с частотой гетеродина, а напряжение на выходе.

$$U_{\rm np} = K_{\rm np} U(\omega) \equiv U_{\rm r}(\omega_{\rm r}) U(\omega)$$

пропорционально произведению напряжений сигнала и гетеродина.

Если менять частоту гетеродина так, чтобы разность частот гетеродина и сигнала оставалась постоянной, можно воспользоваться одним и тем же фильтром промежуточной частоты для приема сигнала любой радиостанции. На этом основан принцип действия с у п е р г е т е р о д и н н о г о п р и е м н и к а (см. стр. 160).

Если гетеродин настроен точно на несущую частоту сигнала, то промежуточная частота становится равной пулю и модуляционный спектр сигнала смещается в область низких частот. В результате такого преобразования востанавливаются модулирующие частоты и поэтому оно называется с и н х р о н н ы м д е т е к т и р о в а н и е м.

4-5. ГЕНЕРИРОВАНИЕ КОЛЕБАНИЙ

Схема генератора колебаний

Генератором раднотехнических колебаний называется устройство, в котором колебательный процесс возникает и поддерживается без внешнего периодического воздействия. Такого рода самостоятельно возникающие колебания носят название автоколебаний. Частота, амплитуда и форма установившихся автоколебаний определяются только свойствами самой автоколебательной системы.

Поддержание автоколебаний требует затраты определенной энергии, поэтому в состав генератора колебаний должен входить источник энергии. По сути дела генератор колебаний является преобразователем энергии источника постоянного напряжения в энергию автоколебаний.

Для выдерживания необходимой частоты автоколебаний в генераторе часто используется колебатель-

Рис. 4-63. Основные элементы генератора колебаний.

ный контур, так как частота собственных колебаний контура определяется только его параметрами:

$$\omega_0 = \frac{1}{\sqrt{\textit{LC}}} \; .$$

Но сам по себе колебательный контур не может служить генератором колебаний, так как собственные колебания контура затухают вследствие потерь энергии в активном сопротивлении контура. Поддержание незатухающих колебаний требует полной компенсации всех потерь, имеющихся в генераторе.

Рис. 4-64. Ламповый генератор с индуктивной обратной связью и контуром в цепи анода.

Энергия, необходимая для компенсации потерь, должна доставляться от источника питания отдельными порциями в такт с колебаниями, возникшими в контуре. Для этого в состав генератора должно входить регулирующее устройство, управляемое со стороны контура по цепи обратной связи (рис. 4-63).

Перечисленные основные элементы генератора колебаний в явиом или неявном виде можно отыскать в любой практической схеме.

В схеме лампового генератора с индуктивной обратной связью и контуром в цепи анода (рис. 4-64) потери энергии в контуре компенсируются за счет импульсов анодного тока. Поступление энергии от анодной батареи в контур зависит от напряжения на сетке лампы, $\mathbf{\tau}$. е. сетка выполняет функции регулирующего устройства. В свою очередь напряжение на сетке определяется колебаниями в контуре. Обратная связь осуществляется через катушку L_1 в цепи сетки, которая индуктивно связана с катушкой контура.

При индуктивной обратной связи колсбательный контур лампового генератора может располагаться не только

в анодной, но и в сеточной цепи (рис. 4-65). Принцип работы этой схемы не отличается от предыдущего случая: восполнение потерь в контуре осуществляется импульсами аподного тока, а сетка лампы регулирует эти импульсы и в свою очередь управляется контуром.

Не имеет принципиальных отличий и схема с автотрансформаторной связью (рис. 4-66). Своеобразием этой схемы является лишь включение сложного параллельного контура (см. стр. 54) в анодную цепь и автотрансформаторная обратная связь (напряжение в цепь сетки подается с части контурной катушки). Конденсатор и сопротивление в цепи сетки к автоколебательному процессу отношения ие имеют, хотя и являются необходимыми элементами схемы: конденсатор служит для предотвращения попадания на сетку высокого напряжения анодной батареи, а сопротивление обеспечивает путь для постоянной составляющей сеточного тока (бсз этого сопротивления на сетке скопились бы отрицательные заряды, лампа заперлась и колебания были бы сорваны).

Обратная связь в ламповом генераторе может быть не только индуктивной, но и емкостной. Например, напряжение обратной связи может быть подано с анодного контура на сетку с помощью потенциометра, состоящего

Рис. 4-65. Ламповый генератор с индуктивной обратной связью и контуром в цепи сетки.

Рис. 4-66. Ламповый генератор с автотрансформаторной обратной связью (трехточечная схема).

из емкости C_1 и индуктивности L_1 (рис. 4-67). При этом часто специального конденсатора не требуется; достаточной оказывается междуэлектродная емкость анод — сетка $C_{\rm a.\ c}$ (рис. 4-68)

В схему генератора могут быть включены не один, а два контура. Например, катушка L_1 может быть заменена реактивностью, создаваемой колебательным контуром. Эта замена не меняет принципа действия лампового генератора. Но в двухконтурном генераторе представляется

Рис. 4-67. Ламповый генератор с емкостной обратной

Рис. 4-68. Ламповый генератор с обратной связью за счет междуэлектродной емкости сетка — анод.

возможным производить перестройку частоты изменением параметров одного контура, а для подбора оптимальной величины обратной связи и режима генератора изменять параметры другого контура. Применяются три варианта

схем двухконтурных ламповых генераторов: а) схема с общим катодом; б) схема с общей сеткой, в) схема с общим анодом (рис. 4-69).

Рис. 4-69. Двухконтурные ламповые генераторы.

Условие самовозбуждения генератора

Любой проводник, обладающий активным сопротивлением, поглощает энергию протекающего по нему тока. Сопротивление такого проводника мы считаем положительным. Если проводник не поглощает энергию тока, то его активное сопротивление следует считать равным нулю. Если же проводник (или система проводников) не только не поглощает энергию, но даже отдает ее, то сопротивление такого проводника естественно считать отрицательным.

Примером системы с отрицательным сопротивлением является ламповый генератор. Наличие установившихся колебаний в контуре генератора свидетельствует об отсутствии потерь в нем. Более того, контур не только не потребляет колебательную энергию, но и отдает ее (например, в антенну). Следовательно, контур должен обладать отрицательным сопротивлением, а поскольку сопротивление R реального контура положительно, то для самовозбуждения генератора в контур должно быть внесено дополнительное отрицательное сопротивление R_{EH} , так чтобы

$$R + R_{\rm BH} \leq 0$$
.

Это и есть условие самовозбуждения генератора.

Физической причиной внесения отрицательного сопротивления $R_{
m BH}$ являются те порции энергин, которые поступают в контур от источника энергии под действием регулирующего устройства. Теория лампового генератора с индуктивной связью (рис. 4-65) дает следующую величину вносимого в контур отрицательного сопротивления.

$$R_{\rm BH} = -\frac{MS_0}{C},$$

где M — коэффициент взаимоиндукции между контурной катушкой L и катушкой обратной связи L_1 ; S_0 — начальная кругизна характеристики лампы. Таким образом, условием самовозбуждения лампового генератора с индуктивной связью является неравенство

$$R - \frac{MS_0}{C} \le 0,$$

т. е. для возбуждения лампового генератора необходимо увеличивать обратную связь.

Установившийся режим генератора

Рассмотрим процесс установившихся автоколебаний в ламповом генераторе с индуктивной обратной связью и с контуром в цепи сетки (рис 4-65). Для учета нелинейности процесса автоколебаний используем понятие средней крутизны. Средней крутизной лампы называется отношение амплитуды первой гармоники

анодного тока к амплитуде синусоидального напряжения на управляющей сетке:

$$S_{\rm cp} = \frac{I_{\rm a1}}{U_m} .$$

Средняя крутизна не является постоянной величиной, а зависит от амплитуды колебаний U_m Но при установившемся режиме генератора амплитуда колебаний остается неизменной, и поэтому среднюю крутизну можно считать постоянной величиной.

Определим э. д. с., вносимую в колебательный контур по цепи обратной связи. Эту э. д. с. можно считать созданной лишь первой гармоникой импульсов анодного тока:

$$E = j\omega M \dot{I}_{a1}$$

так как контур отфильтровывает остальные гармоники и их вкладом можно пренебречь.

Подставив сюда

$$\dot{I}_{a1} = S_{cp}\dot{U} = S_{cp} \cdot \frac{1}{I\omega C}\dot{I},$$

получим.

$$\dot{E} = \dot{I} \, \frac{MS_{\rm cp}}{C} \, .$$

Электродвижущая сила, вносимая в колебательный контур, создает падение напряжения на элементах контура. Согласно второму уравнению Кирхгофа

$$\dot{E} = \dot{I} \left[R + j \left(\omega L - \frac{1}{\omega C} \right) \right].$$

Сравнивая последние два выражения для вносимой э. д. с., получим

$$\frac{MS_{\rm cp}}{C} = R + j\left(\omega L - \frac{1}{\omega C}\right).$$

Из этого равенства сразу следуют два важных соотношения

1) значение частоты генерируемых колебаний

$$\omega = \frac{1}{V\overline{LC}};$$

2) условие, которое должно выполняться при установившихся колебаниях,

$$R - \frac{MS_{\rm cp}}{C} = 0.$$

Поскольку средняя крутизна является функцией амплитуды колебаний U_m , то последнее равенство можно рассматривать как уравнение для определения установившейся амплитуды колебаний.

Уравнение

$$S_{\rm cp} - \frac{RC}{M} = 0$$

можно решать графически

Рис. 4-70. К определению амплитуды колебаний в мягкой автоколебательной системе.

Пусть, например, средняя крутизна монотонно убывает с ростом U_m (рис. 4-70), что характерно для так называемых мягких автоколебательных Амплитуда установнышихся колебаний U_{m_0} определится точкой пересечения кривой средней крутизны и прямой обратной связи. При увеличении обратной связи (т. е. при увеличении М) прямая обратной связи опускается и амплитуда установившихся колебаний возрастает. Наоборот, при уменьшении обратной связи прямая обратной связи поднимается и амплитуда установившихся колебаний уменьшается до тех пор, пока средняя крутизна не становится равной начальной крутизне S_0 ; при этом $U_{m_0} = 0$. При меньших значениях обратной связи колебания невозможны, так как не выполняется условие самовозбуждения.

Рис. 4-71. К определению амплитуды колебаний в жесткой автоколебательной системе.

В жесткой автоколебательной системе средняя крутизна с ростом амплитуды U_m сначала увеличивается, а потом убывает (рис. 4-71). Если прямая обратной связи занимает положение, показанное на рис. 4-71, то колебания сами по себе возникнуть не могут, так как не выполняется условие самовозбуждения. Но если сообщить автоколебательной системе толчок $U_m > U_{m1}$, то далее амплитуда колебаний начнет нарастать сама вплоть до значения U_{m0} . Необходимость первоначального толчка характерна для жесткой системы. Жесткая система может быть переведена в мягкую путем такого увеличения обратной связи, при котором прямая обратной связи располагается ниже значения $S = S_0$.

Реостатно-емкостные генераторы синусоидальных колебаний (*RC*-генераторы)

Во всех рассмотренных выше генераторах синусоидальных колебаний имеется колебательная система с двумя реактивными пакопителями энергии — индуктивным L и емкостным C. Наличие их обеспечивает возможность непрерывного изменения тока во времени вследствие «перекачки» энергии из одного накопителя в другой и обратно. Но подобную «перекачку» энергии можно осуществить, выбрав в качестве накопителей энергии не емкость и индуктивность, а, например, две или более емкостей.

Таким образом, было бы ошибкой полагать, что синусоидальные колєбания могут возникнуть только в системах, содержащих колебательный контур *LCR*. Широкое при-

Рис. 4-72. *RC*-генератор.

менение получили также реостатно-емкостные генераторы сипусоидальных колебаний.

Одна из схем такого RC-генератора показана на рис. 4-72. При выборе SR>29 в этой схеме происходят практически синусоидальные автоколебания с частотой

$$\omega = \frac{1}{\sqrt{6} RC}.$$

Частота колебаний в *RC*-генераторах обратно пропорциональна первой степени емкости, а не квадратному корню из емкости, как это имеет место в *LC*-генераторах. Благодаря этому при одном и том же изменении емкости в *RC*-генераторах достигается значительно большее перекрытие по частоте.

RC-генераторы особенно удобны для получения большого днапазона низких частот — от нескольких герц до нескольких килогерц. Применение в этом диапазоне LC-генераторов требует очень громоздких катушек индуктивности.

Релаксационные колебания

Широкое применение находят также и несинусоидальные колебания, которые обычно называются релаксационными колебаниями. В релаксационных генераторах вместо двух реактивных накопителей энергии (LC-генераторы или RC-генераторы) используется один накопитель. Колебательный процесс в таком генераторе состоит в том, что накопитель запасает энергию, пока не будет достигнут некоторый высший уровень. Затем регулирующее устройство разряжает накопитель на цепь разряда, пока запас энергии не достигнет некоторого низшего уровня. При этом регулирующее устройство снова срабатывает и включает накопитель на зарядку. Регулирующее устройство в свою очередь управляется обратной связью, идущей от накопителя и обеспечивающей переключение регулирующего устройства лишь при достижении энергии накопителя двух фиксированных уровней высшего и низшего. Размах колебаний определяется разницей между этими энергетическими уровнями.

Простсишим релаксационным генератором является релаксационный генератор с газоразрядной лампой (рис. 4-73, a). В нем накопителем является конденсатор C, который заряжается батареей U_0 через сопротивление R. Регулирующим устройством является газоразрядная

лампа ΓJ . Когда напряжение на заряжающемся конденсаторе достигнет величины напряжения зажигания газоразрядной лампы, в ней возникнет ионизация газа и сопротивление дампы резко уладет. Конденсатор при этом начнет разряжаться на это малое сопротивление лампы. При

Рис. 4-73. Релаксационный генератор на газоразрядной лампе.

достижении величины напряжения конденсатора, при которой ионизация прекращается, сопротивление лампы возрастает и снова начинается зарядка конденсатора. В результате напряжение на конденсаторе колеблется между двумя уровнями, как это показано на рис. 4-73, б.

Особенности генерирования дециметровых и сантиметровых волн

Электронная лампа может служить безынерционным регулятором тока, посылаемого источником питания в колебательный контур, лишь в том случае, если время пролета электронов в лампе значительно меньше периода генерируемых колебаний. На дециметровых и более коротких волнах время пролета электронов внутри лампы становится сравнимым с периодом колебаний. Это вызывает отставание изменений тока, протекающего через лампу, от изменения напряжения на ее сетке, приводит к невыгодному режиму работы генератора и невозможности получения колебаний достаточной мощности. Поэтому для генерирования дециметровых и более коротких волн применяют специальные электронные лампы, в которых используются эффекты взаимодействия электронного потока и электромагнитной волны.

Пусть однородный электронный поток движется в пространстве, занятом электромагнитной волной. Электрическое поле волны, воздействуя на электроны, может увеличивать или уменьшать скорость движения каждого электрона, а также изменять направление этого движения. В результате сумма кинетической и потенциальной энергии электрона не остается постоянной, а происходит приращение полной энергии. Приращение энергии может быть как положительным, так и отрицательным, т. е. в процессе взаимодействия электрон либо отбирает энергию от поля волны, либо отдает часть своей кинетической энергии электромагнитной волне.

В различных точках пространства электрическое поле волны имеет различную фазу колебаний и поэтому поразному действует на движущиеся электроны. Те электроны потока, которые тормозятся полем, называются п р а в и л ь н о ф а з н ы м и, а те электроны, которые разгоняются полем, т. е. отбирают энергию от поля, — н е п р а в и л ь н о ф а з н ы м и. Вследствие различия

в скоростях движения правильнофазных и неправильнофазных электронов электронный поток утрачивает однородность: плотность тока в различных точках электронного потока становится неодинаковой.

Незатухающие колебания в электромагнитной волне могут поддерживаться лишь в том случае, если в пространстве взаимодействия электронов с волной число правильнофазных электронов будет превышать число неправильнофазных. Таким образом, рабочий процесс генератора должен не только сортировать электроны потока на правильнофазные и неправильнофазные, но и обеспечивать количественное преобладание правильнофазных электронов над неправильнофазными. Таков принцип передачи энергии от источника питания, создающего электронный поток, к электромагнитному полю для поддержания незатухающих колебаний в нем. Этот принцип находит различное конструктивное воплощение в таких генераторах, как клистрон, магнетрон, лампа бегущей волны и лампа обратной волны.

Клистрон. Схема клистрона изображена на рис. 4-74. Нить накала 1 подогревает оксидированный катод 2. Электроны, излучаемые катодом, направляются фокусирующим электродом 3 в пространство взаимодействия между сетками 4 и 5 тороидального объемного резонатора 6. Если условия самовозбуждения клистрона выполнены, то между сетками резонатора действует переменное напряжение, сообщающее электронам положительное или отрицательное ускорения, благодаря чему электроны,

Рис. 4-74. Схема клистрона. I — нить накала 2 — катод; 3 — фокусирующий электрод, 4 и 5 — сетки; 6 — объемный резонатор; 7 — отражатель.

покинувшие резонатор, группируются по плотности. В дальнейшем электроны встречают тормозящее поле отражателя 7, имеющего отрицательный потенциал, изменяют направление движения на обратное и вновь попадают в пространство взаимодействия.

Если режим клистрона выбран правильно, то уплотненные группы электронного пучка при возвращения в резонатор встречают тормозящее поле. В этом случае электроны отдают свою кинетическую энергию полю резонатора и, таким образом, энергия источника питания, создающего электронный пучок, преобразуется в электромагнитные колебания резопатора. Электроны разряженных групп пучка являются неправильнофазными, но их количество незначительно.

Клистроны используются главным образом в качестве гетеродинов в приемниках сантиметрового диапазона волн. Изменение частоты генерируемых колебаний осуществляется обычно путем деформации стенки объемного резонатора.

Магнетрон. Схема магнетрона показана на рис. 4-75. Этот прибор содержит цилиндрический катод I, подогреваемый нитью 2, анодный блок 3, состоящий из нескольких объемных резонаторов 4, и пространство взаимодействия 5, разделяющее катод и анод. Источник питания приложен между катодом и анодом. Кроме того, имеется постоянный магнит, создающий магнитное поле, силовые линии которого проходят через пространство взаимодействия параллельно образующим катода.

Рис. 4-75. Схема магнетрона. I — катод; 2 — нить накала; 3 — анодный блок; 4 — объемные резонаторы, 5 — пространство взаимодействия; 6 — электронное уплотнение.

Таким образом, электроны, испускаемые катодом, находятся под действием трех полей: постоянного электрического поля источника питания, поля постоянного магнита и переменного электрического поля резонаторов магнетрона. Поле источника питания придает электронам необходимую для работы скорость. Постоянное магнитное поле искривляет траектории электронов и заставляет электроны двигаться вдоль поверхности анодного блока.

Вследствие этого электроны создают переменные электрические поля в резонаторах и взаимодействуют с этими полями. Электроны, лстящие от катода к аноду, образуют вращающееся вокруг катода электронное облако с неравномерной плотностью электронов. В тех местах, где высокочастотное электрическое поле резонаторов тормозит электроны, образуются уплотнения 6, называемые с п и ц а м и электронного сблака.

При правильном выборе размеров магнетрона и его режима (анодного напряжения, магнитной индукции) спицы электронного облака всегда находятся в местах тормозящего поля объемных резонаторов, чем обеспечивается превращение энергии источника питания в энергию высокочастотных колебаний. Частота генерируемых колебаний определяется прежде всего геометрическими размерами резонаторов.

Лампа бегущей волны. Схема лампы бегущей волны представлена на рис. 4-76. Излучаемые катодом 1 электроны попадают в электрическое поле анода 2 и приобретают необходимую для работы скорость. Поле магнитной системы 3 направлено вдоль оси лампы. Под действием этого поля электроны фокусируются в узкий пучок, который проходит внутри металлической спирали 4 к коллектироны фокусируются в узкий пучок, который проходит внутри металлической спирали 4 к коллектироны фокусируются в узкий пучок, который проходит внутри металлической спирали 4 к коллектироны проходительного проходительн

тору 5. Спираль является замедляющей системой. Электромагнитная волна, возбужденная на входе 6 замедляющей системы, движется вдоль витков спирали со скоростью света; при этом скорость распространения волны вдоль оси спирали во столько раз меньше скорости света, во сколько раз длина витка спирали больше шага спирали.

Если эту скорость сделать приблизительно равной скорости электронов, то происходит наиболее эффективное взаимодействие между электронами и волной. Волна на одном участке ускоряет электроны, а на другом замедляет их. Ускоренные электроны нагоняют заторможенные и электроный пучок становится неоднородным.

При правильно выбранном режиме лампы замедление электронов происходит в местах их уплотнения, а ускорение — в местах разряжения электронов. Поэтому процесс передачи энергии от электронов к полю превалирует над обратным процессом и амплитуда волны нарастает по мере ее продвижения от входа 6 к выходу 7 замедляющей системы, т. е. происходит эффект усиления.

Если теперь соединить вход и выход линией обратной связи 8, причем так, чтобы колебания, поступающие с выхода, совпали по фазе с колебаниями, имеющимися на входе, то произойдет генерирование незатухающих колебаний. Частота этих колебаний зависит от геометричских размеров системы.

Рис. 4-76. Схема лампы бегущей волны. 1 — катод, 2 — анод; 3 — магнитная система; 4 — спираль; 5 — коллектор; 6 — вход, 7 — выход; 8 — линия обратной связи.

Лампы бегущей волны делятся на лампы прямой волны, в которых электроны и волна движутся в одном направлении, и лампы обратной волны, в которых электроны и волна движутся навстречу друг другу. В последнем случае также возможны эффекты усиления и генерации. Схема лампы обратной волны содержит те же элементы, но вход и выход замедляющей системы меняются местами. Линия обратной связи оказывается ненужной, так как генерация незатухающих колебаний возможна за счет внутренних связей процесса взаимодействия поля и потока электронов.

Большим преимуществом генератора на лампе бегущей волны является зависимость частоты от анодного напряжения, что позволяет весьма просто регулировать частоту генерируемых колебаний в больших пределах.

ГЛАВА ПЯТАЯ

РАСПРОСТРАНЕНИЕ РАДИОВОЛН

5-1. СВЕДЕНИЯ О РАДИОВОЛНАХ

Радиоволнами называются электромагнитные колебания, применяющиеся для передачи сигналов на расстояние без помощи проводов. Радиоволны создаются в результате излучения какого-либо тела (обычно антенны), возбуждаемого источником высокочастотных колебаний (обычно генератором высокой частоты), и представляют собой периодически мсняющееся электромагнитное поле, в котором переменные электрическое и магнитное поля тесно взаимосвязаны и любое изменение электрического поля влечет за собой возникновение магнитного поля (и наоборот).

Период (частота) колебаний электромагнитного поля определяется частотой возбуждающего источника и в про-

Рис. 5-1. Расположение векторов напряженности электрического и магнитного полей при распространении радиоволя в свободном пространстве.

чессе распространения радиоволн не изменяется, если передатчик и приемник неподвижны. Если же передатчик, приемник или оба вместе движутся друг относительно друга, то частота принимаемых сигналов отличается от частоты сигналов передатчика (эффект Допплера), причем сближение передатчика и приемника приводит к возрастанию, а удаление — к уменьшению первоначальной частоты f на величину

$$F_{\mathrm{A}}=v_{r}\frac{f}{v},$$

где v_r — радиальная составляющая скорости сближения (удаления);

v — скорость распространения радиоволн.

Наглядно радиоволны могут быть представлены в виде векторов (рис. 5-1), характеризующих напряженность электрического поля (вектор E) и напряженность магнитного поля (вектор H). В практической системе единиц шапряженность электрического поля измеряется в вольтах на метр (a/m), а напряженность магнитного поля в амперах на метр (a/m). В воздушной среде напряженности полей связаны между собой соотношением

$$\frac{E}{H} = 120\pi$$
.

Это соотношение часто называется волновым сопротивлением пространства.

Постоянство скорости распространения в однородной среде является важным свойством радиоволи. Воздушное пространство при многих расчетах приближенно можно считать однородной средой.

Скорость распространения радиоволн в пространстве, не заполненном веществом, составляет $300\ 000\ \kappa m/ce\kappa$. В пространстве, заполненном веществом, скорость распространения υ определяется относительными диэлектрической проницаемостью ϵ и магнитной проницаемостью μ вещества

$$v = \frac{c}{V \bar{\epsilon} \bar{\mu}}$$
,

где $c = 300\,000$ $\kappa m/ce\kappa$.

Длина волны λ равна расстоянию, которое радиоволна проходит за один период колебаний электромагнитного поля (рис. 5-2).

Рис. 5-2. Длина волны.

Диапазоны радиоволи приведены в табл. 5-1.

Фронтом радиоволны называется поверхность, все точки которой имеют одинаковую фазу, т. е. поверхность, в каждую точку которой радиоволны, излученные антенной в разных направлениях, приходят в одно и то же время Так, если антенна излучает энергию во всех направлениях в однородной среде, то за некоторый про-

Рис. 5-3. К объяснению понятия «фронт волны». a — сферический фронт; δ — плоский фронт.

межуток времени радиоволна, распространяясь в разных направлениях с равной скоростью, «охватит» часть пространства, которое может быть ограничено сферической поверхностью (рис. 5-3, а). В любой точке этой поверхности фаза радиоволны одинакова. Фронт такой радиоволны называется с ферическим.

На практике наиболее часто приходится интересоваться фронтом радноволны на очень больших расстояниях от передающей антенны, а также небольшим его участком, с которого происходит «съсм» радиочастотной энергии

Таблица 5-1

Диапазоны волн

Название диапазона	Длина волны	Част от а	Область применения	Примечание
Длинные волны (ДВ)	Более 3 000 м	Менее 100 кгц	Радиотелеграфная связь, передача мстеосволок, иногда применяются в радионавигации	В редко применяемой метрической системе деления на днапазоны волны длиной от 1000 до 10000 м называются длинными, а длиннее 10000 м — сверхдлинными
Средние волны (CB)	200—3 000 м	1,5 Мгц — 100 кгц	Радиовещание, радиоте- леграфная и радиотелефон- ная связь, радионавигашкя	В метрической системе диа- пазону СВ соответствуют волны длиной 100—1 000 м
Короткие волны (КВ)	10—200 м	30—1,5 Мец	Радиовещание, радиотелеграфная и радиолюбительская связь с космосом и др.	Иногда волны длиной 10—50 м относятся к КВ, а длиной 50—200 м к промежуточным волнам. В метрической системе диапазопу КВ соответствуют волны длиной 10—100 м
Ультракороткие волны (УКВ)	1 мм — 10 м	300 000— 30 Мгц		_
а) метровые вол- ны	1—10 м	300—30 Мгц	Радиовещание, телевидсние, радиолокация, радиолюбительская связь и др.	Деление УКВ соответствует метрической системе. Иногда к УКВ относят также субмиллиметровые волны (волны короче 1 мм)
а) дециметровые волны	10 см — 1 м	3 000—300 Мгц	Телевидение, радиолока- цня, радиорелейная связь, астрорадионавигация и др	BOUNDS (BOUNDS ROPO IC 1 MAN)
в) сантиметро- вые волны	1—10 см	30 000— 3 000 Мгц	despendent admin it my	
г) миллимстро вые волны	1 мм — 1 см	300 000— 30 000 Мгц	Радиолокация и др.	

приемной антенной. В этом случае фронт волны можно считать плоским (рис. 5-3, δ).

Перенос радиочастотной энергии происходит в направлении распространения радиоволи и определяется с помощью вектора Умова — Пойнтинга p. Этот вектор перпендикулярен вскторам E и H (рис. 5-1), а его направление определяется по правилу «буравчика». Величина вектора p определяет плотность потока радиочастотной энергии, т. е. показывает, какое количество энергии «проходит» за 1 сек сквозь площадку в 1 M^2 , расположенную перпендикулярно направлению распространения радиоволны,

$$p = \Gamma H - \frac{E^2}{120\pi}.$$

Поляризация радиоволн определяется ориентировкой всктора E радиоволны в пространстве, причем расположение вектора определяет направление поляризации. Плоскссть, проходящая через направление поляризации и направление распространения радиоволн, называется плоскостью поляризации. По направлению поляризация радиоволн может быть л и н е й н о й

(называемой иногда также плоской), круговой и эллиптической. Характер поляризации определяется конструкцией и ориснтировкой передающей антенны.

Рис. 5-4. Линейная поляризация радноволн.

В случае линейной поляризации вектор E, периодически изменяясь, в процессе распространения остастся параллельным самому себе (рис. 5-4). Большинство типов антенн создаст линейно-поляризованные волны. Так, например, антенна в виде вертикального вибратора излу-

Приемник

чает вертикальную линейно-поляризованную волну. Для наиболее эффективного приема вибратор приемной антенны должен быть ориентирован также вертикально.

В случае круговой поляризации вектор E вращается с частотой радиоволны, описывая при распространении своим концом винтовую линию (рис 5-5). При этом величина вектора E остается постоянной. На пути, равном длине волны, вектор E поворачивается на 360°. Для того чтобы создать волну с круговой поляризацией, принципиально необходимо два передающих вибратора, смещенных в пространстве на 90° один относительно другого, питать токами равной амплитуды, но со сдвигом по фазе на 90°. Радиоволны с круговой поляризацией излучают,

Рис. 5-5. Круговая поляризация радиоволн.

папример, спиральная и турникетная антенны. Призм волн с круговой поляризацией возможен как на однотипные антенны, так и на обычные вибраторы, расположенные для наиболее эффективного приема в плоскости, перпендикулярной направлению распространения радиоволны.

Радиоволны с эллиптической поляризацией отличаются от волн с круговой поляризацией тем, что амплитуда вектора E при его вращении не остается постоянной.

При распространении радиоволн в свободном пространстве векторы E и H лежат в плоскости, перпендикулярной направлению распространения. Подобные волны называют по перечно-поляризован ны ми. В ряде случаев при распространении радиоволн, например в ионосфере или вблизи границы раздела воздух—земля, происходит искажение первоначальной поляризации, причем появляется продольно-поляризоции, причем появляется продольно-поляризоции, причем ая волна, в которой вектор E имеет составляющую также и вдоль направления распространения. Это обстоятельство позволяет, в частности, при приеме длинных и средних радиоволн, создаваемых вертикальными вибраторами, применять антенны с горизонтальными вибраторами.

Отражение радиоволн — свойство изменять направление распространения при встрече с препятствием или же со средой, имеющей резко отличные от среды первоначального распространения электрические параметры (например, ионосферой). Интенсивность отраженного сигнала растет при увеличении размеров отражающих объектов по сравнению с длиной волны. Явление отражения радиоволн лежит в основе радиолокации.

Интерференция радиоволн определяется взаимодействием в какой-либо точке пространства двух или более радиоволн, созданных одним источником, но прошедших различные пути и в связи с этим имеющих различные фазы. Если при этом взаимодействующие волны имеют близкие фазы, то в результате происходит усиление суммарного сигнала, если же фазы противоположны или близки к ним, то амплитуда суммарного сигнала может стать равной нулю или оказывается значительно слабее одиночного сигнала.

5-2. СОСТАВ И СТРОЕНИЕ АТМОСФЕРЫ

Земная атмосфера играет большую роль в распространении радиоволн.

Атмосфера представляет собой газообразную оболочку Земли, простирающуюся примерно до 2 000—3 000 км

и состоящую главным образом из азота, кислорода и водяных паров. Атмосфера может быть разделена на следующие основные слои: тропосферу, которая содержит около трех четвертей всего вещества атмосферы и имеет верхней границей тропо паузу, лежащую над экватором на уровне 16—18 км, а в умеренных широтах на уровне 10—12 км; стратосферу, которая расположена выше тропопаузы вплоть до высот порядка 60—80 км и характеризуется почти полным отсутствием водяных паров; и о н о с феру, расположенную выше стратосферы и характеризующуюся наличием огромного числа электрически заряженных частиц — электронов и ионов, возникающих в результате расщепления (ионизации)

нейтральных молекул воздуха. Ионизация происходит под действием ультрафиолетового и корпускулярного излучений Солица, космических лучей, а также под действием потоков метеоров, непрерывно вторгающихся в атмосферу Земли (десятки миллиардов метеорных частиц за сутки).

По представлениям, сложившимся до запуска искусственных спутников Земли и космических ракет, ионосфера характеризуется существованием нескольких максимумов

ионизации (рис. 5-6). На высотах 60-90 км днем существует слой D (ночью этот слой исчезает). Далее расположен слой E, имеющий максимум концентрации электронов на высоте около 110-130 км. Выше расположен слой F, который летом (днем) расщепляется на два слоя — F_1

Рис. 5-6. Картина строения ионосферы по прежним представлениям.

и F_2 . Слой F_1 имеет максимум электронной концентрации на высоте порядка $200-230~\kappa$ м, а слой F_2 — на высоте $350-400~\kappa$ м. От слоя к слою ионизация увеличивается, достигая максимума в слое F_2 . Выше слоя F_2 ионизация падает. Степень ионизации указанных слоев не остается постоянной, а существенно изменяется в зависимости от времени года и суток, широты местоположения, периодического изменения солнечной активности (период — 11 лет), и других причин.

Данные измерений, полученные в результате запусков искусственных спутников Земли и геофизических ракет, позволили уточнить, а в ряде случаев и изменить прежние представления об ионосфере. Так, было установлено, что представление о существовании резко выраженного слоя Е является неправильным. В действительности выше максимума электронной концентрации на высоте 100—120 км расположена область ионосферы, в которой электронная концентрация уменьшается очень незначительно и затем по мере увеличения высоты плавно возрастает до основного максимума понизации на высоте около 300 км

(рис. 5-7). После этого по мере дальнейшего увеличения высоты электронная концентрация медленно убывает. Так, если с высоты от 100 до 300 км электронная концентрация возрастает в среднем в 10-15 раз, то с высоты от 300 до 500 км она уменьшается примерно в 2 раза.

Рис. 5-7. Примерная картина строения ионосферы по современным представлениям

Существовавшие в течение многих лет представления о строении ионосферы как слоистой среды широко применялись при объяснении процессов распространения радиоволн авторами книг по радиотехнике. Отказываться от принятого деления ионосферы на отдельные слои не следует, так как такое деление объястиает объяснение особенностей распространения радиоволн различных диапазонов. Следует, однако, помнить, что деление ионосферы на «слои» является чисто условным.

5-3. ВОЗМОЖНЫЕ ПУТИ РАСПРОСТРАНЕНИЯ РАДИОВОЛН

На характер распространения радиоволн сильное влияние оказывают земная поверхность, тропосфера и ионосфера. Вследствие этого радиоволны могут распро-

Рис. 5-8. Возможные пути распространения радиоволн.

страняться между радиопередающим и радиоприемным устройствами, расположенными на земле, по двум путям: вдоль земной поверхности (в тропосфере) за счет так называемой поверхностной (земной) волны и за счет пространственной (небесной) волны — при отражении радиоволн ионосферой (рис. 5-8).

Поверхностные волны

Распространение радиоволн на большие расстояния за счет поверхностных волн объясняется дифракцией радиоволн, а также рефракцией (преломлением) и рассеянием радиоволн в тропосфере. Иногда преломленные и рассеянные волны называют тропосферными.

Дифракцией радиоволн называется их способность огибать в той или иной степени препятствия, лежащие на пути распространения. Такими препятствиями являются: выпуклость земного шара, горы, строения и т.п.

Дифракция возникает в результате возбуждения радиоволной высокочастотных колебаний на поверхности препятствий. Эти колебания вызывают в свою очередь излучение радиоволн (подобно излучению антенны), возбуждающих соседние участки поверхности. Последовательная совокупность таких возбуждений приводит к передаче некоторой части радиочастотной энергии в область пространства, затененную от передающей антенны радиостанции.

Часть энергии радиоволн при этом теряется на нагревание поверхностных участков почвы, воды, материала строений и других объектов, представляющих обычно для радиоволн полупроводящую среду. С укорочени и длины волны потери энергии растут. Поэтому существенную роль явление дифракции играет на длинных волнах. На коротких и тем более на ультракоротких волнах дифракцией можно пренебречь.

Рефракцией (преломлением) называется явление искривления траєктории распространения радиоволн, происходящее при переходе их из одной среды в другую вследствие различия скорости распространения в этих средах, а также при распространении радиоволн в неоднородной среде за счет изменения скорости распространения от точки к точке.

Первый случай имеет место при переходе распространяющейся радиоволны из воздуха в почву или воду, а также при переходе из нижних слоев атмосферы в ионосферу.

Второй случай имеет место при распространении радиоволн в тропосфере, являющейся неоднородной средой, вследствие увеличения скорости распространения радиоволн по мере уменьшения плотности воздуха с высотой. В этом случае участки фронта волны, расположенные на некоторой высоте над земной поверхностью, распространяются с большей скоростью, чем нижерасположенные участки фронта волны. Вышерасположенные участки за один и тот же момент времени проходят больший путь, чем нижерасположенные участки, фронт волны постепенно наклоняется вперед по направлению к земной поверхности, что вызывает передачу радиочастотной энергии за пределы «прямой видимости» (рис. 5-9).

Рефракция радиоволн в тропосфере в сильной степени определяется метеорологическими условиями и в зависимости от них может проявляться больше или меньше. Рефракции подвержены радиоволны всех диапазонов. Однако наибольшее значение она имеет в диапазоне ультракоротких волн, при распространении которых в большинстве случаев не сказывается дифракция.

Рассеянием радиоволн в тропосфере называется произвольное (беспорядочное) изменение направления распространения радиоволн за счет наличия вихревых неоднородностей, образующихся при перемешивании восходящих и нисходящих потоков воздуха (с разной температурой).

В вихревых неоднородностях, которые существуют в тропосфере всегда, значения температуры, давления и влажности воздуха несколько отличаются от соответствующих величин в соседних участках воздушной среды. Поэтому скорость распространения радиоволн от участка к участку воздушной среды произвольно изменяется, или, как говорят, флуктуирует. В результате различные участки фронта волны за один и тот же момент времени проходят различные пути и фроит волны становится криволинейным, т. е рассеивающим волны в различных направлениях (рис. 5-10).

Искривления фронта волны невелики, и основная часть радиочастотной энергии распространяется в прямом направлении, как если бы рассеяние радиоволн отсутствовало. Небольшая часть эпергии под небольшими углами к перво начальному направлению распространения поступает за пределы прямой видимости.

Рис. 5-9. К объяснению явления рефракции радиоволн в тропосфере.

В связи с небольшими размерами вихревых неоднородностей тропосферы явление рассеяния радиоволи

Рис 5-10 К объяснению явления рассеяния радиоволи в тропосфере.

проявляется в основном в диапазоне ультракоротких волн, где оно является источником постоянно существующего слабого поля работающих радиопередатчиков далеко за пределами прямой видимости.

Для приема рассеянных полей необходимы чувствительные приемники и направленные антенны. Прием рассеянных радиоволи связан с довольно глубокими замираниями и характерен искажениями принимаемых сигналов, имеющих широкий спектр частот (импульсные, частотно-модулированные и другие сигналы), так как в место приема одновременно приходят сигналы, рассеянные в различных участках тропосферы и имеющие поэтому существенные фазовые сдвиги.

Пространственные волны

Распространение радиоволн на большие расстояния за счет пространственных волн объясняется преломлением (отражением) в ионосфере.

Скорость движения френта радноволны в ноносфере v_{π} отлична от скорости распространения его в воздухе и зависит от электронной концентрации N и частоты радиоволны f:

$$v_{\rm H} = \frac{c}{\sqrt{1 - k_{\rm H} \frac{N}{f^2}}},$$

где $k_{\rm H}$ — постоянный множитель, а $c=3\cdot 10^8$ м/сек. При данной частоте f увеличение концентрации

При данной частоте f увеличение концентрации электронов приводит к увеличению скорости движения фронта волны. Поэтому при проникновении радноволны в ионосферу, при наклонном ее падении, вышерасположенные участки фронта опережают нижерасположенные участки, фронт волны искривляется и при достаточной концентрации электронов на некоторой высоте фронт волны может «повернуться» в направлении Земли, что обусловливает возвращение определенной части радночастотной энергии к наземным пунктам (рис. 5-11).

Искривление траектории движения радиоволны в иопосфере тем сильнее, чем больше концентрация электронов и чем меньше частота радиоволны.

Наряду с преломлением радиоволны в ионосфере испытывают поглощение. С увеличением длины волны увеличивается поглощение радиочастотной энергии, причем в более низких участках ионосферы потери энергии больше, чем в более высоких участках.

Чем положе траектория падения радиоволн, т. е. чем меньше угол возвышения волны относительно земной поверхности, тем легче выполняются условия для возвращения пространственных волн на Землю (рис. 5-12). Более длинные волны могут отражаться при более крутом падении на ионосферу, чем более короткие. Ультракороткие волны (короче 4—5 м) в обычных условиях не отражаются ионосферой даже при очень небольших углах падения; они пронизывают ионосферу (при некотором искривлении траектории движения) и уходят в космическое пространство.

Наибольшая частота, при которой радиоволны отражаются от данного «слоя» при вертикальном падении на ионосферу, называется критической частотой $f_{\rm KD}$.

Для каждого угла возвышения (в) при данной электронной концентрации существует максимальная применимая частота (МПЧ): волны с частотами выше МПЧ не возвращаются, а волны с частотами ниже

Ряс. 5-11. К объяснению преломления радиоволн в ионосфере-

Рис. 5-12. Влияние угла возвышения падающей радиоволны на преломление в ионосфере. θ — угол возвышения; φ — угол падения.

МПЧ возвращаются к Земле, причем МПЧ связана с $f_{\rm KD}$ так называемым «законом секанса»:

$$MΠΨ = \frac{f_{KP}}{\sin \theta} = f_{KP} \sec \varphi,$$

где ф — угол падения радиоволны на ионосферу.

В ионосфере происходят как «закономерные» изменения электронной концентрации (в предслах суток, от сезона к сезону и т. д.), так и случайные, вызываемые, например, вихревым движением ионосферного воздуха. При этом, особенно в нижних участках ионосферы, на уровне и ниже слоя Е, возникают неоднородности с резко повышенной электронной концентрацией. При наличии таких неоднородностей в ионосфере возможно отражение даже метровых волн.

Рис 5-13. Образование зоны молчания на корогких волнах.

Максимальная дальность прохождения радиоволной пути передающая сторона — ионосфера — Земля не превышает 4 000—4 500 км. Однако возможно многократное последовательное отражение радиоволн от ионосферы и Земли, за счет чего дальность действия пространственных волн может достигать 10 000—15 000 км и более (на коротких волнах).

Особенностью приема пространственных волн является наличие замираний сигналов (федингов) с длительностью от долей секунды до нескольких десятков секунд (и болес). Замирания чаще всего являются следствием интерференции радиоволи, прошедших различные пути и поэтому имеющих различные фазы. Например, часто в месте приема интерферируют волны, одна из которых претерпевает на пути до точки причма однократное, а вторая двукратное отражение от ионосферы. Результи-

рующее поле в месте приема при отсутствии сдвига фаз почти удваивается. При сдвиге фаз на 180° наступает замирание.

Прием пространственных волн на коротких волнах характеризуется наличием зоны молчания, возникающей вследствие того, что на некотором расстоянии от передатчика поверхностная волна становится малоощутимой, а первая отраженная от ионосферы волна возвращается на сравнительно большом удалении от передатчика (рис. 5-13).

5-4. ОСОБЕННОСТИ РАСПРОСТРАНЕНИЯ УЛЬТРАКОРОТКИХ ВОЛН (УКВ)

Основными для диапазона УКВ являются тропосферные поверхностные волны. На волнах длиннее 4-5 м существенную роль играют также пространственные волны.

В связи с большими потерями энергии в почве, при не очень больших мощностях передатчиков, дифракция на УКВ выражена слабо. Более ярко при приеме УКВ за пределами «прямой видимости» сказываются рефракция и рассеяние радиоволн в тропосфере.

Во многих случаях, стремясь получить устойчивые линии радиосвязи на УКВ при применении передатчиков

Рис. 5-14. Дальность «прямой видимости» без учета и с учетом рефракция.

небольшой мощности (в несколько ватт или десятков ватт) и приемников новысокой чувствительности (порядка 1 мв), интересуются небольшими дальностями, лежащими в пределах прямой видимости между передающей и приемной антеннами (рис. 5-14). Эта дальность (в километрах) может быть определена по формуле

$$r_{\text{rop}} = 3.57 \left(\sqrt{h_1} + \sqrt{h_2} \right)$$

где h_1 и h_2 — высоты расположения передающей и приемной антенн, м.

В некоторых случаях возможная дальность радиосвязи выбирается с учетом «нормальной» рефракции радиоволн, характерной для хорошо перемешанной атмосферы. Такая дальность определяется по формуле

$$r_{\text{pe}\Phi p} = 4,12 \, V \, \overline{h_1} + V \, \overline{h_2}$$
).

При расчетах напряженности электрического поля на радиолиниях небольшой протяженности $(r < r_{\text{гор}})$, когда выполняется условие $h_1h_2 \leqslant \frac{r\lambda}{18}$, хорошие результаты дает применение «квадратичной» формулы Б. Л. Введенского:

$$E_{\pi} = \frac{2,18 \sqrt{P_{\Sigma}G} h_1 h_2}{r^2 \lambda},$$

где $E_{\mathtt{A}}$ — действующее значение вектора напряженности электрического поля, $\mathit{мв/m}$; P_Σ — мощность передатчика, $\mathit{квm}$; G — коэффициент усиления передающей антенны.

Пример. Определить напряженность поля на удалении r=10 км от передатчика, если $P_\Sigma=25$ вт; G=20; $\lambda=1$ м; $h_1=25$ м; $h_2=10$ м.

 $\lambda=1$ м; $h_1=25$ м; $h_2=10$ м. Проверяем применимость формулы Б. А. Введенского к условиям примера:

$$h_1 h_2 = 250 \text{ m}^2; \quad \frac{r\lambda}{18} = \frac{10 \cdot 10^3 \cdot 1}{18} \approx 555 \text{ m}^2,$$

т. е. формулой пользоваться можно.

Подставляя соответствующие величины в расчетную формулу, получаем:

$$E_{\pi} = \frac{2.18 \sqrt{25 \cdot 10^{-3} \cdot 20} \cdot 25 \cdot 10}{10^2 \cdot 1} = 3.8 \text{ mb/m}.$$

Напряженность поля не слишком далеко за пределами прямой видимости приближенно можно определить по дифракционной формуле

$$E_{\rm A} = \frac{4,25 \sqrt{P_{\rm E}G} h_1 h_2 f r_{\rm rop}^{n-2}}{r^n},$$

где n — показатель степени затухания поля за горизонтом, зависящий от рабочей частоты f и определяемый по графику (рис. 5-15).

Рис. 5-15. График показателя степени затухания поля радиоволн за горизонтом.

Пример. Определить напряженность поля в месте приема, если при прочих равных условиях предыдущего примера $r=40\,$ км.

Дальность прямой видимости

$$r_{\text{fod}} = 3.57 \left(\sqrt{25} + \sqrt{10} \right) \approx 29.1 \text{ км.}$$

Поскольку $r>r_{\rm rop}$, можно применить при расчете дифракционную формулу. Длине волны $\lambda=1$ м соответствует частота f=300 Мец. По графику находим для f=300 Мец $n\approx6$.

Подставляя требуемые величины в формулу, получаем:

$$E_{\rm p} = \frac{4{,}25\, \sqrt[4]{25 \cdot 10^{-3} \cdot 20} \cdot 25 \cdot 10 \cdot 300 \cdot 29{,}1^{\frac{4}{3}}}{40^6} = 13 \ \text{mkb/m}.$$

Для того чтобы принять такой слабый сигнал, необходимо иметь высокочувствительный приемник и достаточно направленную антенну.

Однако во многих случаях на расстояниях от передатчика, в несколько раз и даже в несколько десятков раз превышающих дальность прямой видимости, систематически наблюдаются поля, напряженность которых значительно (иногда в сотни и тысячи раз) превосходит значения, получаемые в результате расчетов по классической дифракционной теории. Обычно прием сигналов на таких расстояниях обусловливается рассеящием радиоволи в нижних слоях тропосферы. В случае не очень направленных

антенн, одинаковых на передающей и приемной сторонах, при условии, что ширина характеристики направленности антенн $\alpha^{\circ} > 0.044^{\circ}r$, напряженность поля далеко за пределами «прямой видимости» ориентировочно можно определить по формуле «рассеянного поля»

$$E_{\rm A} \approx 3 \, \frac{\sqrt{P_{\Sigma}G}}{r^{3/2}}$$
.

Пример. Определить напряженность поля на удалении 400 κm от передатчика, если $P_\Sigma=1$ κem , G=13.

Антенна, обладающая G=13, имеет ширину характеристики направленности около 40° . Условие применимости формулы $(40^\circ>0.044^\circ\cdot400=18^\circ)$ соблюдается.

Подставляя данные примера в формулу, получаем:

$$E_{\rm A} = 3 \; \frac{\sqrt{1 \cdot 13}}{400^{3/2}} \approx 1.4 \cdot 10^{-3} \; {\rm MB/M} = 1.4 \; {\rm MKB/M}.$$

Проведя аналогичный расчет по дифракционной формуле (принимая $h_1=25$ м и $h_2=10$ м), найдем $E_{\rm д}\approx 0.2\cdot 10^{-3}$ мкв/м, т. е. дифракционное поле в месте приема в несколько тысяч раз меньше поля, рассеянного в нижних слоях тропосферы.

Следуст отметить, что максимальное расстояние возможного приема рассеянных в тропосфере УКВ может достигать 700—800 км и более (иногда до 1 000 км) в случае большой мощности передатчиков и применения высоко обычно получается невысоким вследствие фазовых сдвигов радиоволн, пришедших в точку приема из различных областей тропосферы. Это обстоятельство приводит к ограничению полосы частот, «пропускаемых» тропосферой. В случае слабонаправленных приемных антенн полосу «пропускания» тропосферы $\Delta f_{\rm \tau p}$ (в мегагерцах) можно ориентировочно определить по формуле

$$\Delta f_{\rm Tp} = \frac{16.7}{r^3},$$

где г выражается в сотнях километров.

Пример. Оценить полосу пропускания тропосферы для радиолинии протяженностью $r=400~\kappa M$, если приемная антенна имеет $\alpha=40^\circ.$

Поскольку на приемной стороне применяется сравнительно слабонаправленная антенна, то

$$\Delta f_{\rm Tp} = \frac{16.7}{4^3} = 0.260 \ \text{Mey} = 260 \ \text{key}.$$

В данном случае полоса пропускания тропосферы не позволяет удовлетворительно вести прием таких передач, как, например, прием телевидения.

Для увеличения полосы пропускания тропосферы приходится применять остронаправленные передающие и приемные антенны.

Прием слабых рассеянных сигналов обычно сопровождается более или менее глубокими замираниями («быстрыми» и «медленными»). Быстрые замирания с периодом, определяемым секундами или минутами, вызваны изменениями в положении и характере вихревых неоднородностей тропосферы, медленные замирания с периодом, определяемым часами, вызваны изменением степени рефракции (увеличение рефракции увеличивает амплитуду рассеянных сигналов и наоборот). С быстрыми замираниями можно успешно бороться, если принимать сигналы одновременно на две антенны, разнесенные на расстояние 10λ (антенны располагаются вдоль линии, перпендикулярной направлению приема).

На волнах короче 10 см начинает сказываться поглощение радиочастотной энергии в парах воды и кислороде воздуха. По мере укорочения волны это поглощение резко возрастает. В условиях осадков возникают дополнительные потери энергии. Поэтому волны короче 10 см редко применяются в радиосвязи (правда, широко применяются в авиационной и корабельной радиолокации и т. п.).

На волнах длиннее 4—5 м наблюдаются интенсивные отражения от ионосферы в годы высокой солнечной активности (последний максимум ее был в 1957 г.). Но радиосвязи при этом носят пеустойчивый характер.

Более устойчивый характер имеют радиосвязи за счет некоторого рассеяния метровых воли на неоднородностях нижних участков попосферы. Для обеспечения надежности таких радиосвязей требуется применять передатчики мощностью в десятки киловатт и остронаправленные антенны.

Можно применять и не очень мощные передатчики в случае, если работа на линии радиосвязи ведется с перерывами, т. е. когда линия радиосвязи автоматически включается только на моменты «вспышек» ионосферы, вызванных действием метеорных ионизированных следов. Достоинством подобных линий радиосвязи следует считать отсутствие необходимости смены рабочих частот в течение суток и года.

Прием рассеянных в ионосфере полей УКВ сопровождается быстрыми и глубокими замираниями. Борьба с замираниями ведется путем приема сигналов на две (иногда на три) антенны, разнесенные друг относительно друга на расстояние, равное примерно 10 λ . Наиболее хорошие результаты достигаются на трассах длиной 1 000—2 500 км. При расстояниях меньше 1 000 км от передатчика уровень рассеянных в ионосфере сигналов быстро падает.

5-5. ОСОБЕННОСТИ РАСПРОСТРАНЕНИЯ КОРОТКИХ ВОЛН (КВ)

Поверхностные волны на коротких волнах играют незначительную роль: явление дифракции выражено слабо, рассеяние этих волн в нижних участках тропосферы также не играет ощутимой роли.

Основными для диапазона КВ являются пространственные волны, основным отражающим слоем является для диапазона КВ слой F. Потери энергии на КВ в ионосфере невелики, если правильно выбрать рабочую волну. Поэтому в диапазоне КВ могут быть обеспечены радиосвязи практически на любые земные расстояния (при многократном отражении от ионосферы), причем для таких связей не требуется очень мощных передатчиков.

Условия прохождения коротких волн целиком определяются состоянием ионосферы, которое непрерывно изменяется от дня к ночи, от сезона к сезону, от года к году (в течение 11-летнего цикла солнечной активности).

Для радиосвязи на большие расстояния применяются в основном волны длиной от 10 до 100 м, причем волны от 10 до 25 м используются в дневные часы (при максимальной ионизации), волны от 35 до 50 м и более используются для радиосвязи в ночные часы (отсутствуют поглощающие нижние участки ионосферы на уровне слоя D, ионизация же верхних участков ионосферы ночью для этих волн достаточна), волны от 25 до 35 м применяются в сумеречное время. Вообще говоря, такое деление является условным; в зависимости от времени года, солнечной активности, географического расположения линии радиосвязи границы между данными поддиапазонами могут претерпевать изменения.

При расчете линий радиосвязи на КВ стремятся определить необходимый «набор» из наивыгоднейших волн и расписание перехода с одной рабочей волны на другую. После этого рассчитываются мощности передатчиков, а также тип передающей антенны.

Большую роль при расчете линии радиосвязи на KB играст знание критических частот f_{KP} , которые измеряются

на ионосферных станциях. В результате обработки измерений строятся ионосферные характеристики — графики, на которых представлена зависимость критических частот от времени суток, месяца, года (рис. 5-16). По этим графикам нетрудно определить наиболее выгодные частоты в различное время суток для данной широты. Для учета

Рис. 5-16. Типичная ионосферная характеристика.

широтного изменения в состоянии ионосферы нужно иметь серию графиков, каждый из которых составлен для определенной широты.

Если радиосвязь ведется на небольшие расстояния (до 500-600 км), то оптимальную рабочую частоту (ОРЧ) выбирают близкой к $f_{\rm Kp}$, так как при этом угол возвышения близок к 90° (применяются соответствующие антенны с зенитным излучением):

ОРЧ
$$\approx (0.85 \div 0.9) f_{KD}$$
.

Часто приходится выбирать частоту, меньшую ОРЧ. Понижение частоты ограничивается ростом поглощения энергии в ионосфере, и наименьшая применимая частота (НПЧ) определяется мощностью передачика (для более мощных передатчиков можно выбрать меньшую НПЧ).

Для радиосвязей на расстояния больше $500-600~\kappa M$ максимальная применимая частота (МПЧ) увеличивается по сравнению с ОРЧ, причем это увеличение определяется по закону секанса, где угол ϕ (или θ) определяется простым геометрическим построением при известной протяженности линии связи. В соответствии с углом ϕ при этом следует ориентировать максимум излучения антенн, если они направленные.

Для приближенных расчетов линий радиосвязи на КВ в средних широтах можно пользоваться значениями критических частот, приведенными в табл. 5-2.

Таблица 5-2

	Значение критической частоты, <i>Мгц</i>					
Солнечная деятельность	Зи	ма	Лето			
	День	Ночь	День	Ночь		
Годы максимума	14	2	7	4		
Годы минимума	8	2	6	4		

Для более точных расчетов необходимо пользоваться ионосферными характеристиками.

При прохождении в ионосфере изменяется поляризация волны. Падающая плоско-поляризованная велна «выходит» из ионосферы поляризованной по эллипсу или кругу. Поэтому на КВ передающая антенна может быть горизонтальной, а приемная — вертикальной, и наоборот. Горизонтальные антенны дают больший эффект, так как атмосферные и индустриальные помехи имеют преимущественно вертикальную поляризацию и для таких антенн меньше влияние почвы.

5-6. ОСОБЕННОСТИ РАСПРОСТРАНЕНИЯ СРЕДНИХ ВОЛН (CB)

В дневные часы СВ сильно поглещаются в ионосфере и престранственной волной можно пренебречь. Дальность действия поверхностной волны в сильной степени определяется длиной волны и проводимостью почвы Наименьшее поглощение получается на волнах, близких к 3 000 м, при распространении их над морсм, а наибольшее — на волнах, близких к 200 м, при распространении их над сухой почвой (плохая проводимость). При мощности передатчика $P_{\Sigma}=1$ квп в первом случае дальность действия достигает 1 500 км, а во втором только 160 км. Дальность действия мощных радповсщательных станций за счет поверхностной волны над сушей может достигать 1 000 км и более.

Ночью исчезает поглощающий СВ слой D и большое, часто основное, значение начинают играть пространственные волны. Ночью мощные передатчики СВ могут приниматься на расстояниях до 4 000—5 000 км. При этом в зоне одновременного прнема престранственной и поверхностной

волн возникают довольно частые и глубокие замирания. Несколько меньшую роль замирания играют вне области действия поверхностных волн.

Условия радносвязи на СВ зимой лучше, чем летом, так как зимой уменьшаются ионизация нижних участков ионосферы и уровень атмосферных помех, создаваемых грозовыми электрическими разрядами в тропосфере. В городах прием на СВ сильно зависит от уровня промышленных помсх.

5-7. ОСОБЕННОСТИ РАСПРОСТРАНЕНИЯ ДЛИННЫХ ВОЛН (ДВ)

На ДВ хорошо выражены и поверхностная и пространственная волны (как днем, так и ночью). Однако в связи с тем, что даже лучи с углами возвышения, близкими к 90° , отражаются от ионосферы (днем на уровне слоя D, ночью на уровне слоя E), основную роль играют пространственные волны.

Условия распространения ДВ практически не зависят от сезена, уровня солнечной активности и не сильно зависят от времени суток (уровень сигналов ночью несколько больше) В связи с большим поглощением энергии ДВ в ионосфере для радиосвязей на большие расстояния (при использовании многократного отражения волн от ионосферы и Земли) требуется иметь весьма мощные передатчики.

Кроме того, для получения достаточных мощностей излучения на ДВ приходится применять антенны очень больших размеров. Частотная «вместимость» диапазона ДВ крайне мала Все это определяет незначительную область их применения.

ГЛАВА ШЕСТАЯ

АНТЕННО-ФИДЕРНЫЕ УСТРОЙСТВА

6-1. ОБЩИЕ СВЕДЕНИЯ

Антенной называется устройство, предназначенное для излучения радиоволн на передающей стороне (передающая антенна) или для извлечения энергии из поля радиоволи на приемной стороне (приемная антенна) На основании принципа взаимности, доказываемого в тео-

рии антенн, любая псредающая антенна при использовании ее в качестве приемной (и наоборот), сохраняет свои основные характеристики (такие, как направленное действие, диапазонность и др) Конструктивно передающие и приемные антенны иногда имеют различия.

Всякое тело, по которому текут переменные токи, излучает электромагнитные волны, и наобо рот, во всяком теле падающая на него электромагнитная волна возбуждает переменные токи Однако оба действия зависят от соотношения между размером антенны и рабочей длиной волны. При этом хотя бы один из размеров антенны

(например, ее высота) должен быть не очень мал по сравнению с длиной волны. Обычно считают, что провод, длина которого меньше $^{1}/_{10}$ длины волны, малоэффективен как антенна. При прочих равных условиях мощность излучения провода увсличивается пропорционально квадрату частеты питающего тока.

Современная радиоэлектронная аппаратура работает в диапазоне волн длиной от миллиметров до десятков тысяч метров. Конструктивные особенности антенны в сильной степени зависят от диапазона волн, в котором она должна

работать. По назначению антенны делятся на следующие группы:

- 1) антенны радиовещательных станций,
- 2) антенны станций радиосвязи;
- 3) телевизионные антенны;
- 4) антенны, применяемые в радиолокации и радиотелемеханике;

Рис. 6-1. Симметричный вибратор. a — полуволновый, ϕ — длиной в волну.

5) антенны, применяемые в радиоастрономии.

Каждая из этих групп может содержать антенны различного конструктивного выполнения, причем основными излучающими (принимающими) элементами любой антенны, как правило, являются симметричные или несимметричные вибраторы.

Симмстричный вибратор (рис. 6-1) состоит из двух проводников одинаковой длины, между которыми включается фидер, т е питающая линия, сосдиняющая антенну с передатчиком или приемником. Наиболее часто

применяется симметричный вибратор длиной l в половину длины волны λ , называемый полуволновым (рис. 6-1, a).

Вследствие отражения тока и напряжения у концов проводов антенн, если только они не имеют специально

Рис. 6-2. Несимметричный вибратор.

включенных нагрузок, вдоль проводов устанавливается стоячая волна тока и напряжения (см. стр. 62). Вдоль полуволнового вибратора «укладывается» полуволна тока и папряжения (рис. 6-1, a), а вдоль вибратора длиной в волну - волна тока и напряжения (рис. 6-1, б). При этом на концах ненагруженных проводов антенн устанавливается узел тока (пучность напряжения). На входных зажимах получаєтся некоторое искажение в распределении тока и напряжения

из-за влияния пагрузки, оказываемой фидером (например, напряжение на зажимах полуволнового сибратора не равно нулю).

Несимметричный вибратор (р. 6-2) имеет один проводник, подсоединенный к передатчику (приемнику). Один из зажимов последнего соединяется с землей (противовесом).

6-2. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ПЕРЕДАЮЩИХ АНТЕНН

Коэффициентом полезного действия (к. п. д.) антенны η_A называется отношение излучаемой мощности P_Σ к полной мощности, поступающей в антенну, превышающей P_Σ на величину мощности потерь P_Π ,

$$\eta_{\rm A} = \frac{P_{\Sigma}}{P_{\Sigma} + P_{\Xi}}.$$

Сопротивление излучения антенны R_{Σ} (в омах) представляет параметр, имеющий размерность сопротивления и связывающий излучаемую мощность (в ваттах) с током (в амперах), протекающим через какую-либо точку антенны,

$$R_{\Sigma} = \frac{P_{\Sigma}}{I_{\Lambda}^2}.$$

Обычно R_Σ определяют по отношению к участку антенны, в котором ток имеет максимальную амплитуду (пучность), или же по отношению к входным зажимам. Величина R_Σ зависит от размеров антенны по сравнению с длиной волны, формы антенны и других факторов. Увеличение длины усдиненного симметричного вибратора до $I=\lambda$ ведет к увеличению сопротивления излучения (рис 6-3).

Вообще говоря, сопротивление излучения имеет комплексный характер, т. е. наряду с активной составляющей R_Σ имеет реактивную составляющую X_Σ . Для тонкого полуволнового вибратора

$$z_{\Sigma} = 73.1 + 142.5$$
 [om].

С увеличением диаметра вибратора величина X_Σ падает. Комплексный характер сопротивления излучения свидетельствует о том, что длина $l=\lambda/2$ не является резонансной длиной вибратора. Для настройки в резонанс

Рис. 6-3. Зависимость сопротивления излучения симметричного вибратора от относительной длины.

реактивную часть сопротивления излучения компенсируют укорочением вибратора на 5-7% Величина укорочения Δ зависит от толщины вибратора (рис. 6-4).

Для несимметричных вибраторов, имеющих $l<rac{\lambda}{4}$, сопротивление излучения (в омах) может быть подсчитано по формуле

$$R_{\Sigma} = 1600 \left(\frac{l_{\pi}}{\lambda}\right)^2$$
,

где $l_{\rm J}$ — действующая длина антенны (см. стр. 88). Величина сопротивления излучения вибраторов изменяется при расположении их вблизи других предметов, в тем числе вблизи других вибраторов и земли.

Рис. 6-4. Зависимость величины укорочения полуволнового вибратора от его толщины.

Полнос активное сопротивление антенны $R_{\rm A}$ складывается из сопротивления излучения и сопротивления потерь $R_{\rm II}$, характеризующих затраты энергии на нагрев проводов и изоляторов, в земле и системах заземления,

$$R_{\rm A} = R_{\scriptscriptstyle \Sigma} + R_{\scriptscriptstyle \Pi}.$$

Если полное сопротивление вычислено относительно тока на зажимах антенны, то оно называется в ходным сопротивлением антенны (R_{A-BX}) .

Величина R_{Π} зависит от конструкции антенны и диапазона волн, в котором она используется. При укорочении длины волны R_{Π} уменьшается. На длинных и средних волнах основными потерями являются потери в земле, меньшую роль играют потери на тепло в проводах и изоля-

тсрах На волнах короче нескольких метров величиной R_{n} часто мсжно пренебречь.

Полная мощность, поступающая в антенну, может быть представлена как

$$P_A = \Gamma_{\Sigma} + P_{\Pi} = I_A^2 (R_{\Sigma} + R_{\Pi}),$$

а к. п. д. антенны как

$$\eta_A = \frac{R_{\Sigma}}{R_{\Sigma} + R_{\Pi}}.$$

Характеристика (диаграмма) направленности антенны представляет математическую или соответствующую гра-

Рис. 6-5. Характеристика направленности антенны. a — в полярной системе координат; δ — в прямоуго выной системе координат (I — по напряженности поля; 2 — по мощности).

фическую зависимость амплитуды создаваемого сигнала от направления. Графическое изображение характеристики направленности имеет форму той или иной поверхности. Но в большинстве случаев направленное действие антенны можно оценить с помощью плоских кривых, изображающих характеристику направленности в двух основных плоскостях: горизонтальной и вертикальной (по отношению к земной поверхности).

На рис. 6-5 дана для примера характеристика направленности одной из антенн, построенная в полярных и прямоугольных координатах.

Характеристика, построенная в полярных координатах (рис. 6-5, a), обладает наглядностью, но для весьма направленгых антенн по ней трудно производить отсчеты. В этом случае характеристики строятся в прямоугольных координатах Направление максимальной интенсивности сигнала совмещено с началом отсчета углов поворота антенны. Обычно характеристики направленности нормируются, т. е. в направлении радиусов-векторов (на рис. 6-5, α — OA, OB, OB и т. д.) откладывается относительная величина интенсивности сигнала (по отношению к максимальному значению). Характеристики направленности строятся по напряженности электрического поля E (рис. 6-5, α) или по его мощности (рис. 6-5, δ , пунктирная линия).

Лепесток характеристики направленности, соответствующий направлениям максимального излучения, называется основным, другие лепестки называются боковыми. Для оценки направленных свойств антенны пользуются понятием ширины характеристики направленных свойств антенны пользуются понятием ширины характеристики направленности по половине мощности, направумевая под ней угол, в пределах которого плотность потока мощности, излучаемой антенной, не падает ниже 50% от максимальной. Если характеристика направленности построена по мощности поля, то ее ширину определяют на уровне 0,5 относительной интенсивности сигнала, если же характеристика построена по напряженности поля, то ее ширину надо определять на уровне 0,707. Характеристика направленности, приведенная на рис. 6-5, обладает шириной 50°.

Коэффициентом направленного действия (к. н. д.) антенны D называется число, показывающее, во сколько раз нужно было бы увеличить мощность передатчика в случае использования ненаправленной (изотропной) антенны вместо данной направленной, чтобы интенсивность сигнала в точке присма осталась неизменной.

Если известны математическая запись характеристики направленности антенны по напряженности поля F_A (ϕ , ϑ), где обычно ϕ — угол в горизонтальной плоскости, а ϑ — угол в вертикальной плоскости или же отсчитываемый от оси вибратора, а также величина сопротивления излучения антенны в пучности тока R_{Σ_Π} , то к. н. д. в любом направлении определяется по формуле

$$D = \frac{120F_{\rm A}^2(\varphi,\vartheta)}{R\Sigma\Pi}.$$

Пример. Найти к. н. д. полуволнового вибратора в направлении максимума излучения и в направлении, отстоящем на 30° от максимума (в плоскости, проходящей через ось вибратора).

В плоскости, проходящей через ось полуволнового вибратора, характеристика направленности имеет вид:

$$F_{A}(\vartheta) = \frac{\cos\left(\frac{\pi}{2}\cos\vartheta\right)}{\sin\vartheta},$$

где ϑ — угол, отсчитываемый от оси вибратора.

В плоскости, перпендикулярной оси вибратора, он излучает во всех направлениях одинаково, т. е. $F(\phi)=1$. Для направления максимума излучения

$$E_{\rm A}(\vartheta) = \frac{\cos\left(\frac{3,14}{2}\cos 90^{\circ}\right)}{\sin 90^{\circ}} = 1,$$

а так как $R_{\Sigma_\Pi} = 73,1$ ом, то

$$D_{\text{Makc}} = \frac{120 \cdot 1^2}{73.1} = 1,64.$$

Для направления излучения $\vartheta = 60^\circ$

$$D = \frac{120}{73.1} \left[\frac{\cos\left(\frac{3.14}{2}\cos 60^{\circ}\right)}{\sin 60^{\circ}} \right]^{2} = -1.07$$

Рассмотренный пример показывает, что на радиолиниях с направленными антеннами важно достаточно точно ориентировать их максимумом излучения на корреспондента.

Если известна ширина характеристики направленности антенны в горизонтальной (Φ_0) и вертикальной (θ_0) плоскостях, то к. н. д. может быть найден приближенно по формуле

$$D \approx \frac{22\,000}{\Phi_0^{\circ}\theta_0^{\circ}}$$
.

Часто к. н д. переводят в децибелы

$$D_{\partial\delta}=10 \lg D;$$

в этом случае к. н. д. обычно называют вы игрышем антенны.

Пример. Найти выигрыш антенны, обладающей D = 100

$$D_{\partial \tilde{\nu}} = 10 \text{ lg } 100 = 20 \text{ } \partial \delta.$$

Коэффициентом усиления антенны G называется произведение к. н. д. антенны на ее к. п. д.

Коэффициент усиления является более полным параметром антенны по сравнению с к. н. д., так как он учитывает наряду с направленным действием и мощность, бесполезно теряемую в антенне.

Частотная характеристика антенны и полоса пропускаемых частот. Антенна как колебательная система обладает избирательностью. В рабочем диапазоне частот антенна должна сохранять эффективность излучения, а также направленные свойства. Различают ш и р о к оп о л о с н ы е а н т е н н ы, предназначенные для работы на одной несущей частоте, но обеспечивающие неискаженное излучение сигналов с достаточно широкой полосой, которая в некоторых случаях (телевизионные, раднолокационные и другие антенны) достигает нескольких мегагерц, и д и а п а з о н ны е а н т е н ны, которые в состоянии работать на нескольких несущих частотах с необходимой широкополосностью.

Диапазонность (широкополосность) антенн оценивается с помощью частотных характеристик, представляющих собой зависимость величины k_f от частоты, причем k_f определяется по формуле

$$k_f = \frac{I_{Af}}{I_{A0}} \cdot \frac{F_{Af}(\varphi, \vartheta)}{F_{A0}(\varphi, \vartheta)}$$
,

где индексами f и 0 обозначены ток и характеристика направленности антенны при данной частоте и резонансе соответственно.

На рис. 6-6 представлена резонансная характеристика полуволнового вибратора длиной l=20 м (резонансная частота $f_0=7,5$ Me μ), имеющего волновое сопротивление $\varrho_{\Lambda}=500$ ом. Так как полуволновый вибратор является слабонаправленной антенной, то изменением характеристики направленности при изменении частоты можно пренебречь На уровпе 0,707 от максимального значения $I_{\Lambda f}/I_{\Lambda 0}$ определяется полоса пропускация частот антенны $2\Delta f$, которая в данном случае составляет 1,25 Me μ .

Подсчет полосы пропускания частот (в мегагерцах) вибраторных антенн ведется по формуле

$$2\Delta f = 0.64 \cdot 10^6 \frac{f_0 R_{\text{A} \cdot \text{m}}}{\varrho_{\text{A}} - \frac{l}{\lambda}} ,$$

где $R_{\rm A.\ II}$ — полное сопротивление антенны, отнесенное к пучности тока.

Пример. Определить полосу пропускания частот полуволнового вибратора и симметричного вибратора длиной в волну, если $\lambda=10$ м, а $\varrho_{\rm A}=600$ ом. Резонансная частота для обоих вибраторов одинакова и равна:

$$f_0 = \frac{300}{\lambda} = \frac{300}{10} = 30$$
 Mey

Пренебрегая потерями, приравниваем $R_{\rm A.\pi}=R_{\Sigma_{\rm II}}$. Для полуволнового вибратора $R_{\Sigma_{\rm II}}=73.1\,$ ом, а для вибратора длиной в волну $R_{\Sigma_{\rm II}}\approx 200\,$ ом (см. график

Рис. 6-6. Частотная характеристика антенны.

на рис. 6-3). Резонансная длина полуволнового вибратора $l_{\lambda/2}=0.95\,\frac{\lambda}{2}=0.95\cdot 5=4.75$, а вибратора длиной в волну $l_{\lambda}=0.95\lambda=0.95\cdot 10=9.5$ м.

Полоса пропускания частот полуволнового вибратора

$$2\Delta f = 0.64 \cdot \frac{30.73.1}{600 \cdot \frac{4.75}{10}} \approx 4.9 \text{ Mey,}$$

а вибратора длиной в волну

$$2\Delta f = 0.64 \cdot \frac{30 \cdot 200}{600 \cdot \frac{9.5}{10}} \approx 6.75$$
 Mey.

Данный пример показывает, что увеличение длины вибратора при прочих равных условиях приводит к росту полосы пропускания частот (увеличивается R_{Σ_Π}).

При необходимости иметь большую ширину полосы пропускания частот в случае применения полуволнового вибратора применяют многоэлементные вибраторы (рис. 6-7), обладающие величиной $R_{\Sigma}=n^2R_{\Sigma}(\lambda/2)$, где n—число вибраторов, а $R_{\Sigma}(\lambda/2)=73,1$ ом. Наиболее часто применяется петлевой вибратор Пистолькорса (n=2, $R_{\Sigma}\approx 290$ ом). Для условий предыдущего примера полоса пропускания частот петлевого вибратора $2\Delta f=19,5$ Meu, т. е. примерно в 4 раза больше по сравнению с полосой пропускания частот одиночного полуволнового вибратора.

Рис. 6-7. Многоэлементные вибраторы.

a — петлевой вибратор Пистолькорса; δ — тройной вибратор.

Волновое сопротивление антенны $\varrho_{\rm A}$ является важным параметром, в значительной степени определяющим ее диапазонность. Расчет величины $\varrho_{\rm A}$ (в омах) производится методами теории длинных линий Для одиночного цилиндрического проводника длиной l, к которому может быть отнесен несимметричный вибратор,

$$e_{A} = 60 \left(\ln \frac{2l}{d} - 1 \right),$$

где d — диаметр проводника.

Для симметричного вибратора

$$\varrho_{\rm A}=120\Big(\ln\frac{2\lambda}{\pi d}-0.577\Big).$$

Пример. Определить волновое сопротивление полуволнового вибратора при толщине 2 и 6 см, если $\lambda=5$ м. При d=2 см

$$\varrho_{\rm A} = 120 \left(\ln \frac{2.5}{3,14.0,02} - 0.577 \right) \approx 540$$
 om.

При d = 6 см

Таким образом, увеличение толщины вибраторов антенн приводил к уменьшению их волнового сопротивления, и, следовательно, к увеличению диапазонности

6-3. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ПРИЕМНЫХ АНТЕНН

Если схема включения передатчика в антенну точно соответствует схеме включения приемника в антенну, то знание характеристик данной передающей антенны позволяет на основании принципа взаимности однозначно определить соответствующие показатели этой антенны, примененной в качестве приемной. Другими словами, характеристика направленности, полное входное сопротивление, волновое сопротивление, частотная и другие характеристики и показатели данной передающей антенны остаются теми же, если ее применить в качестве приемной.

Важным параметром приемной антенны является ее действующая длина (высота) $l_{\rm д}$, которая равна длине воображаемой антенны, обладающей одинаковой по сравнению с данной реальной антенной способностью принимать радиоволны, но в которой ток по всей длине равен эффективному значению тока в пучности $I_{\rm A.n}$ реальной антенны (рис. 6-8). Понятие о действующей высоте при расчете передающих антенн в настоящее время применяется редко.

Из определения следует, что площадь, ограниченная реальной антенной с геометрической длиной (высотой) l и кривой распределения тока равна площади прямоугольника с основанием $I_{A.\,\Pi}$ и высотой l_{π} (рис. 6-8).

Для симметричного вибратора

$$l_{A} = \frac{\lambda}{\pi} \operatorname{tg} \frac{\pi l}{2\lambda}$$
.

Пример. Определить величину $l_{\mathtt{A}}$ полуволнового вибратора, если $\lambda=10$ м (l=5 м).

$$l_{\pi} = \frac{\lambda}{\pi} \operatorname{tg} \frac{\pi}{2\lambda} \cdot \frac{\lambda}{2} = \frac{\lambda}{\pi} = \frac{10}{\pi} = 3,18 \text{ m.}$$

Для антенны длиной $l \ll \lambda$

$$l_{\rm II}=\frac{l}{2}$$
.

При известном значении $l_{\rm A}$ (в мстрах) нетрудно определить э. д. с. приемной антенны $E_{\rm A}$ (в вольтах), воз никающую под действием электрического поля радиоволны напряженностью $E_{\rm 0}$ (в вольтах на метр),

$$E_{\rm A} = E_0 l_{\rm A} F_{\rm A} \ (\varphi, \vartheta),$$

где $F_{\rm A}$ (ϕ, ϑ) — характеристика направленности по напряженности поля.

Понятие о действующей длине антенны удобно для вибраторных антенн размером не более $\lambda/4$ (для «длинных»

Рис. 6-8. К объяснению действующей длины антенны. a — вертикальная антенна; δ — вертикальная антенна с емкостной нагрузкой на вершине $\binom{l'_{\mathbf{I}} < l'_{\mathbf{I}}}{2}$.

антени применение понятия о действующей длине приводит к ошибкам). Для многовибраторных и других сложных антенн более удобным является понятие об их эффективной площади $A_{\rm s}$, определяющей ту часть площади фронта волны, с которой антенна «извлекает» радиочастотную энергию.

Понятие об эффективной площади применимо и для одновибраторных антени, и величина ее может быть определена при известной величине $l_{\rm J}$ по формуле

$$A_{\mathfrak{s}} = \frac{30\pi l_{\pi}^{2} F^{2}(\varphi, \vartheta)}{R_{\Sigma_{\Pi}}}.$$

Пример. Определить величину A_9 полуволнового вибратора в направлении максимума приема по данным предыдущего примера.

$$A_{9} = \frac{30\pi \left(\frac{\lambda}{\pi}\right)^{2}}{R_{\Sigma_{\Pi}}} = \frac{30\lambda^{2}}{\pi R_{\Sigma_{\Pi}}} = \frac{30 \cdot 10^{2}}{3.14 \cdot 73.1} \approx 13 \text{ m}^{2}.$$

Для сложных антенн величина $A_{\mathfrak{p}}$ связана с их геометрической площадью $S_{\mathbb{A}}$:

$$A_3 = k_A S_A$$

где k_A — коэффициент использования площади, зависящий от характера распределения тока на поверхности (на вибраторах) антенны и от точности выполнения антенны (для значительной части направленных антенн $k_A \approx 0.8$).

Если известна величина A_3 , то можно определить к. н. д. антенны (и наоборот) по формуле

$$A_{\ni} = \frac{D\lambda^2}{4\pi}.$$

Мощность сигналов на входе приемника равна:

$$P_{\rm A} = \frac{E_0^2}{120\pi} A_{\rm s}.$$

Пример. Определить величину $P_{\rm A}$, если напряженность поля у антенны $E_0=15~{\rm Me/m}$, а $A_9=20~{\rm M}^2$.

$$P_{\Lambda} = \frac{(15 \cdot 10^{-3})^2}{120 \cdot 3.14} 20 \approx 12 \cdot 10^{-6} \, \text{sm}.$$

6-4. СОГЛАСОВАНИЕ АНТЕННЫ С ФИДЕРНОЙ ЛИНИЕЙ И НАСТРОЙКА АНТЕННЫ

Согласованием называется обеспечение в фидерной линии режима бегущей волны (см. стр. 62), при котором линия отдает в антенну (или получает от нее) наибольшую мощность. Веобще говоря, согласование пеобходимо выполнять в местах сочленения антенны с фидером и фидера с выходом передатчика или входом приемника. Последнее обычно выполняется в процессе производства.

Антенна является нагрузкой фидерной линии и в общем случае обладает комплексным входным сопротивлением

$$Z_{A.BX} = R_{A.BX} + jX_{A.BX}$$

где $R_{A.\,\mathrm{BX}}$ — активная часть входного сопротивления; $X_{A.\,\mathrm{BX}}$ — реактивная часть входного сопротивления. Для согласования антенны с фидером необходимо,

$$R_{A. BX} = \varrho_{b}$$
, a $X_{A. BX} + X_{H} = 0$,

где ϱ_{Φ} — волновое сопротивление фидера; $X_{\rm H}$ — реактивное сопротивление органов настройки.

Настройка антенны. Антенна, у которой $X_{\text{A. BX}}=0$, называется настроенной. Наиболее длинная волна, для которой $X_{\text{A. BX}}=0$ (без органов настройки), называется с о б с т в е н н о й длиной в олны а н т е н н ы λ_0 . Если рабочая длина волны $\lambda > \lambda_0$, то $X_{\text{A. BX}}$ имеет емкостный, а если $\lambda < \lambda_0$, то $X_{\text{A. BX}}$ — индуктивный характер.

Сущность настройки антенны заключаєтся в компенсации ее реактивного сопротивления путєм изменения длины антенны (укорочения или удлинения) или включения в антенну настраивающих элементов (катушек индуктивности или конденсаторов). На длинных волнах вследствие малости отношения l/λ реактивная часть входного сопротивления антенны имеет емкостный характер, и для настройки в антенну включают катушки индуктивности, называемые у длинительным и, так как они увеличивают λ_0 . На средних волнах отношение l/λ в ряде случаев может стать таким, что $X_{\rm A-BX}$ имест индуктивный характер. При этом для настройки в антенну включают конденсаторы, называемые укорачивающими, так как они уменьшают λ_0 . Изменяя индуктивность или емкость настраивающих элементов, добиваются равенства $\lambda=\lambda_0$.

Если известна длина пути тока в антенне l_0 , то можно ориентировочно определить всличину λ_0 с помощью волнового коэффициента a_0 (табл. 6-1)

нового коэффициента q_0 (табл. 6-1). Пример. Найти λ_0 и $X_{\text{A-Bx}}$ Т-образной антенцы, имеющей l=25 м; b=10 м, $q_{\text{A}}=500$ ом; $q_{\text{F}}=400$ ом, если $\lambda=500$ м.

Поскольку горизонтальная часть антенны развита несильно, выбираем $q_0=6$, откуда

$$\lambda_0=6\left(l+rac{b}{2}
ight)=6\left(\ 25+rac{10}{2}
ight)$$
 — 180 $\ \mathrm{M}<\lambda$

Следовательно, $X_{
m A.~Bx}$ имеет емкостный характер и равно:

$$X_{\text{A. EX}} = 500 \text{ ctg} \left(\frac{2\pi}{500} 25 + \frac{2\pi}{\lambda} b_{9\text{KB}} \right).$$

Величину $\frac{2\pi}{\lambda}$ $b_{\text{экв}}$ определим из соотношения

$$\operatorname{ctg} \frac{2\pi}{\lambda} b_{3KB} = \frac{\varrho_{\Gamma}}{2\varrho_{A}} \operatorname{ctg} \frac{\pi}{\lambda} b = \frac{400}{2 \cdot 500} \operatorname{ctg} \frac{3.14}{500} 10 =$$

$$= \frac{2}{5} \operatorname{ctg} 3°36' = 6.35.$$

Из тригонометрических таблиц находим:

$$\frac{2\pi}{\lambda} b_{\rm ЭKB} \approx 8^{\circ}.$$

Тогда $X_{A. BX} = 500 \text{ ctg } (18^{\circ} + 8^{\circ}) = 1000 \text{ ом.}$

Включаемая для настройки антенны катушка с индуктивностью $L_{\rm A}$ может быть рассчитана по формуле

$$L_{
m A} = rac{X_{
m A.~B~x}\lambda}{1~880} = rac{1~000 \cdot 500}{1~880} = 252~$$
 мкен

Расчет необходимой емкости (в пикофарадах) укорачивающего конденсатора проводят по формуле

$$C_{\rm A} = \frac{\lambda}{5300X_{\rm A.~BX}}.$$

На коротких и ультракоротких волнах вастройку значительной части антенн проводят изменением длины антенны, как, например, в случае полуволновых вибраторов (рис. 6-4).

Таблица 6-1

Расчет собственной длины волны и реактивного сопротивления антенны

Тип антенны	Схома антенны	Длина пути тока <i>l</i> ₀	Волновой коэффи- циент q_0	Собственная длина волны $\lambda_0 = q_0 l_0$	Реактивное сопротивление X _{A. вх}
Вертикальная $\binom{l < \frac{\lambda}{3}}{}$		į	4	41	${ m Q_Actg}rac{2\pi}{\lambda}l,$ где ${ m Q_A}$ — волновое сопротивление вертикального провода

Проболжение табл 6-1

Тип антенны	Схема антенны	Длина пути тока ℓ ₀	Волновой коэффи- циент q_0	Собственная длина волны $\lambda_0 = q_0 l_0$	Реактивное сопротивление $X_{ ext{$\Lambda$}}$ ву
Г-образная		l + b	4,5—6	4,5÷6 (<i>l</i> + <i>b</i>)	$\begin{aligned} \varrho_{\rm A}{\rm ctg}\left(\frac{2\pi}{\lambda}\ l+\frac{2\pi}{\lambda}\ b_{_{\rm ЭКВ}}\right), \\ {\rm гдe}\frac{2\pi}{\lambda}\ b_{_{\rm ЭКВ}}{=}{\rm arc}{\rm ctg}\left(\frac{\varrho_{\rm r}}{\varrho_{\Lambda}}{\rm ctg}\frac{2\pi}{\lambda}\ b\right); \\ \varrho_{\rm r}{-}{\rm волновое}\ {\rm conротивлениe}\ {\rm горизонтального} \\ {\rm провода} \end{aligned}$
Т-образная	b — b — i	$l+\frac{b}{2}$	5—8	$5 \div 8 \left(l + \frac{b}{2} \right)$	$\mathbf{Q}_{\mathbf{A}}$ ctg $\left(\frac{2\pi}{\lambda} \ l + \frac{2\pi}{\lambda} \ b_{ЭКВ}\right)$, где $\frac{2\pi}{\lambda} \ b_{ЭКВ} = \mathrm{arc} \ \mathrm{ctg} \left(\frac{\mathbf{Q}_{\Gamma}}{2\mathbf{Q}_{\mathbf{A}}} \ \mathrm{ctg} \frac{\pi}{\lambda} \ b\right)$
Зонтичная		$l+\frac{b}{2}$	8—10	$8 \div 10 \left(l + \frac{b}{2}\right)$	То же

Примечание. Меньшие значения q_0 выбираются при небольших рязмерах (по сравнению с размерами вертикальной части) горизонтальных частей антенны. Наибольшие значения выбираются в случае $b \geqslant l$.

6-5. ВЛИЯНИЕ ЗЕМЛИ НА РАБОТУ АНТЕНН

В большинстве случаев на работу антенн оказывает влияние земная поверхность или другие поверхности (фюзеляж самолета, палубы корабля и т. д.). При этом в зависимости от длины волны земля может рассматриваться как проводник (на волнах длиниее 100 м) или как диэлектрик (на ультракоротких волнах) и по-разному влияет на свойства антенн.

Особенно важно учитывать влияние земли на свойства несимметричных вибраторов, в работе которых земля участвует непосредственно: заземление антенны предусматривает хорошие проводящие свойства земли. В противном случае возникают значительные диэлектрические потери энергии. Поэтому часто приходится искусственно увеличивать проводимость близлежащих к антенне участков земли, например, укладывая провода заземления.

Важно также учитывать влияние земли на характеристики направленности антени и их сопротивление излучения. Это влияние учитывают методом построения «зеркальных изображений» вибраторов антени, используя следующее положение: действие вибратора, расположенного над идеально проводящей плоской земной поверхностью, равно совместному действию в свободном пространстве этого вибратора и его зеркального изображения с теми же размерами и источником питания, причем заряды в вибраторе зеркального изображения по знаку зарядам в действительном вибраторе (рис. 6-9). Вследствие этого направление тока в зеркальном изображении вертикального вибратора совпадает, а в зеркальном изображении горизонтального вибратора, расположенного параллельно поверхности земли, противоположно направлению тока в действительном вибраторе.

Рис. 6-9. К объяснению метода «зеркальних изображений» а — случай вергикального вибратора; о — случан горазонтального вибратора.

Влияние на характеристику направленности

В случае заземленного вертикального вибратора вследствие сипфазности излучения действительного и «зеркального» вибраторов в направлении поверхности земли, при одинаковой длине путей волн от соответствующих точек обоих вибраторов, имеет место максимум излучения (рис. 6-9, a). В случае горизонтально расположенного

Рис. 6-10. Блияние земли на характеристику напрывленности знтенны. α — вертикальная заземленная антенна; б — горизовтальная антенна.

вибратора, его излучение противофазно излучению зеркального вибратора и в направлении поверхности земли волны вибраторов взаимно компенсируют друг друга, т. е. излучение отсутствует, а максимум излучения направлен под некоторым углом к поверхности земли, зависящим от высоты h (рис. 6-9, δ).

Если известна математическая запись характеристики направленности антенны для свободного пространства, то учет влияния земли ведется добавлением в формулы множителей: $F_{3.~B}(\alpha)=2\,\cos\left(\frac{2\pi}{\lambda}\,h\cos\alpha\right)$ (для вертикальных антенн),

где h — высота центра антенны над землей;

 ф — угол между поверхностью земли и данным направлением;

правлением,
$$F_{3. \ \Gamma}(\alpha) = 2 \sin \left(\frac{2\pi}{\lambda} h \cos \alpha\right)$$
 (для горнзонтальных антени)

На рис. 6-10, a представлена характеристика направленности заземленной вертикальной антенны в зависимости от ее размеров по сравнению с λ , a на рис. 6-10, δ — характеристика направленности горизонтальной антенны в зависимости от отношения h/λ .

В соответствии с характером влияния земли на характеристику направленности горизонтальные антенны обладают преимуществами при применении на коротковолновых магистральных линиях радиосвязи, так как отраженные от ионосферы радиоволны приходят под углом $10-20^\circ$ к горизонту.

Влияние на сопротивление излучения

Метод «зеркальных изображений» позволяет определить сопротивление излучения R_{Σ} несимметричных вибраторов по известным его значениям для симметричных вибраторов, расположенных в свободном пространстве. Несимметричный вибратор длиной l и э. д. с. E заме-

Рис. 6-11. Влияние земли на сопротивление излучения полуволнового вибратора.

а — горизонтальный вибратор; б — вертикальный вибратор.

няется симметричным длиной 2l и э. д. с. 2E (рис. 6-9, a). Следовательно, при одном и том же токе разность потенциалов на зажимах антенна — земля несимметричного вибратора оказывается вдвое меньше, чем на зажимах симметричного вибратора. Отсюда активное и реактивное сопротивления, в том числе и волновое сопротивление несимметричного вибратора будут вдвое меньше соответствующих сопротивлений симметричного вибратора.

Например, сопротивление излучения четвертьволнового заземленного вибратора

$$Z_{\Sigma}(\lambda/4) = 36,55 + j21,25.$$

На сопротивление излучения симметричных вибраторов сильно сказывается высота их расположения над землей (рис. 6-11).

6-6. ТИПЫ И КОНСТРУКТИВНЫЕ ОСОБЕННОСТИ АНТЕНН ДЛИННЫХ И СРЕДНИХ ВОЛН

Передающие антенны

Значительная часть типов антенн длинных и средних волн представляет собой несимметричные вибраторы с емкостной нагрузкой на вершине. К таким антеннам относятся уже упоминавшиеся Т-образные, Г-образные

Рис. 6-12. Антенна радиовещательной станции I — горизонтальная часть; 2 — скижение; 3 — здание радиостанции, 4 — фарфоровы изолятор, 5 — трос для крепления антенны, 6 — мачта; 7 — изолятор.

и зонтичные, а также другие более сложные антенны. Главными задачами при создании этих антенн является обеспечение достаточной величины R_{Σ} , во многих случаях диапазонности и в пекоторых случаях направленного действия.

Примером передающей радиовещательной антенны, работающей на волнах 1 000—2 000 м, является Т-образная антенна, состоящая из горизонтальной части (емкостная нагрузка), снижения и заземления (рис. 6-12). Горизонтальная часть состоит из нескольких проводов длиной 100—200 м и имеет большую емкость. Это увеличивает действующую длину антенны, а значит, сопротивление излучения и диапазонность. Кроме того, применение горизонтальной части позволяет избежать перенапряжения

Основной излучающей частью является снижение (высстой до 150 м), подсоединенное с одной стороны к горизонтальной части, а с другой стороны к передатчику. Высота снижения выбирается не менее 1/10 λ , так как при меньшей высоте антенна малоэффективна как излучатель, и, кроме того, уже при небольших излучаемых мощностях может возникнуть так называемое факельное истечение проводов антенны вследствие ионизации прилегающих участков воздушной среды). Факельное истечение приводит к большим потерям энергии, ухудшению качества передачи и иногда к разрушению антенны.

Заземление, позволяющее снизить потери энергии в земле и повысить к. п. д. антенны, состоит из ряда радиально расходящихся от места подключения к передатчику (фидеру) проводов, зарытых в землю на глубину около 0,5 м. Вместо заземления в ряде случаев (каменистая почва, радиостанция подвижна) применяется п р о т ив во в е с, состоящий из сети проводов, расположенных на небольшой высоте над землей (3—6 м). С точки зрения потерь энергии противовес уступает хорошему заземлению

Антенны рассматриваемого типа обладают к п. д. порядка 0.7 и допустимой излучаемой мощностью до $150~\kappa em$.

На волнах 200-500 м чаще всего применяются свободно стоящие башни-антенны и укрепленные с помощью оттяжек мачты-антенны, в которых излучающий провод заменен телом башни (мачты), поставленной на изолятор. Высота башни достигает 1/2 λ . Иногда антенна состоит из нескольких бащен, например из четырех (рис. 6-13).

Когда все башни питаются синфазно, антенна является ненаправленной. Когда же питание получают только две башни, а две другие играют роль пассивных отражателей, антенна обладает направленным действием. Вершины башен имеют емкостную нагрузку, что позволяет увеличить сопротивление излучения и полосу пропускания частот

Антенны в виде башен и мачт рассмотренного типа обладают недостатком, связанным с применением дорогостоящего опорного изолятора, который к тому же механически непрочен и вызывает дополнительные пстери энергии. Этот недостаток исключается у антеннмачт с заземленным основанием (рис. 6-14). Питание в этом случае подводится к вершине мачты (на рис. 6-14, б зажимы а—а) с помощью коаксиального кабеля, внутренняя жила которого присоединяется к «зонту», а внешняя к телу мачты. Излучающей частью аптенны является тело мачты, по внешней поверхности

которой течет ток. При высоте мачты $l=120\,\mathrm{m}$ й длине проводов «зонта» 0.3-0.5 l антенна работает в днапазоне 200-800 m с высоким к. п. д. Тело мачты выполняется из металлической трубы диаметрсм около $40\,\mathrm{cm}$ Для повышения к. п. д. антенна снабжается развитой сетью проводов заземления.

Очень сложно обеспечить работу одной антенны в диапазоне, охватывающем почти весь диапазон средних волн, так как требующаяся для длинноволновой его части

Рис 6-13 Антенна передающей радиостанции мощностью 1 200 квт.

высота антенны обычно оказывается слишком большой для коротковолновой части диапазона, и основное излучение при этом будет направлено не вдоль земли, а под большим углом к ней (на рис. 6-10, a случай, когда высота антенны $l=0.75\lambda$).

Рис. 6-14. Мачта-антенна верхнего питания.

a — конструктивная схема (1 — тело мачты; 2 — «зонт»; 3 — оттяжки), δ — принципиальная схема.

Эти затруднения преодолены в конструкции широкодиапазонной антенны Γ . З. Айзенберга, представляющей собой мачту с изолированным основанием, окруженную в нижней части до высоты $\frac{1}{3}$ l муфтой в виде цилиндра из проводов (рис. 6-15). Токи, возникающие на внешней

Рис. 6-15 Схема широкодиапазонной антенны ($\lambda = 200 \div 2000$ м).

поверхности заземленных проводов муфты, на более коротких волнах играют важную роль в излучении и за счет взаимодействия с токами мачты обеспечивают концентрацию излучения вдоль поверхности земли. При высоте мачты порядка 200 м такая антенна обеспечивает работу в диапазоне волн 200—2000 м.

Приемиые антенны

Применяемые в радновещательном диапазоне волн приемные антенны подразделяются на профессиональные и абонентские (раднослушательские). В качестве профессиональных могут применяться Т и Г-образные антенны, вертикальные вибраторы, а также рамочные антенны (одиночные и в комбинации с вертикальным выбратором) и др.

В качестве абонентских антенн в большинстве случаев применяются короткие вертикальные провода, а иногда Г-образные антенны. Местные мощные радиостанции создают высокую напряженность поля, и принимать их передачи можно проводами длиной 1—2 м. Для приема удаленных станций, особенно в сельской местности, где поля промышленных помех невелики, целесообразно применять Т- или Г-образные антенны, подвещенные к опорам на высоте 10—15 м над землей или 3—8 м над крышей (рис. 6-16), с длиной горизонтальной части 20—30 м. Провод снижения антенны должен проходить не ближе

Рис. 6-16. Установка наружной Г-образной антенны на крыше. I — горизонтальная часть; 2 — снижение, 3 — изоляторы; 4 — мачта; 5 — проходной изолятор.

0,5 м от стены дома или деревьев, горизонтальная часть должна располагаться перпендикулярно к осветительным и трамвайным (троллейбусным) проводам. В помещение провод снижения вводят с помощью проходного изолятора (фарфоровая втулка или резиновая трубка).

В случае применения наружных антени обязательно нужно выполнить заземление и установить вблизи от места ввода в помещение грозовой переключатель, с помощью которого антенна «закорачивается» на землю на все время, когда не пользуются радноприемником, а также в случае приближения грозы Для заземления можно использовать водопроводные трубы (в случае наружных антени запрещается для этой цели пользоваться трубами центрального отопления и газопровода из-за их плохого контакта с землей), причем провод заземления, если есть возможность, следует припаять. Если водопровод отсутствует, то необходимо на глубину не менее 1—2 м зарыть оцинкованный металлический лист с припаянным толстым проводом заземления Можно также вбить на глубину 2—3 м стальную трубу.

Увеличение размеров антенны сверх указанных не даст повышения качества приема при высоких уровнях помех.

Для некоторого снижения уровня помех часто применяется рамочная антенна, представляющая собой прямоугольную, круглую или другой формы плоскую катушку из нескольких витков провода (рис. 6-17) Вследствие небольших размеров провода рамки по сравнению с длиной волны токи, протекающие в проводах рамки, если ее рассматривать как передающую, имеют одинаковые фазу и амилитуду и поэтому в противоположных сторонах направлены в разные стороны (рис. 6-17, а)

Это обеспечивает в направлении оси рамки взаимную компенсацию полей, создаваемых противоположными сторонами рамки, и вдоль своей оси рамка не излучает (не принимает) радиочастотную энергию. Наоборот, в плоскости рамки поля, создаваемые разными ее сторонами, из-за возникающей разности хода складываются с фазами, отличными от 180°, и в этом направлении имеет место максимум излучения (приема). Характеристика направлен-

ности имеет вид $F(v) = \sin v$ (рис. 6-17, б), т. е. рамочная антенна является направленной антенной.

Рис. 6-17. Рамочная антенна.

a — конструктивная схема; δ — характеристика направленности.

Действующая высота рамки увеличивается с увеличением площади рамки S и числа витков N:

$$l_{\pi} = \frac{2\pi SN}{\lambda} .$$

Пример. Найти $l_{\rm J}$ квадратной рамки, если $\lambda=1~000~{\rm M}$, размер стороны рамки $a=1~{\rm M}$; N=10.

$$I_{\rm m} = \frac{2 \cdot 3,14 \cdot 1^2 \cdot 10}{1\,000} \approx 0,063 \text{ m}.$$

Общая длина провода рамки l = 4aN = 40 м.

Если бы этот провод применялся в качестве вертикального несимметричного вибратора, его действующая длина была бы

$$l_{\rm A} = \frac{l}{2} = \frac{40}{2} = 20 \ \text{m}.$$

В связи с малой эффективностью рамочные антенны в основном используются как приемные. Вращая рамку, направляя ее ось на источник помех, можно ослабить их действие.

Если в контур рамки включить конденсатор $C_{\rm H}$ (рис. 6-17, а), то в результате настройки добротность контура может быть увеличена в Q раз (Q=200-300), что равносильно увеличению действующей длины тоже

Магнитные (ферритовые) антенны, все более широко применяющиеся в последнее время в качестве приемных, представляют собой устройство в виде катушки провода, расположенной на стержневом сердечнике из высокочастотного магнитного материала с большой величиной магнитной проницаемости (рис. 6-18).

Обладая одинаковой характеристикой направленности, магнитная антенна не уступает рамочной по эффективности, имея при этом значительно меньшие размеры. Действующая длина магнитной антенны определяется по формуле

$$l_{\text{A}} = \frac{2\pi SN}{\lambda} \, \mu_{\text{A} \Phi \Phi} \, mp,$$

где S и N — площадь и число витков катушки; $\mu_{ ext{-}\phi \varphi}$ — эффективное значение магнитной проницаемости сердечника, зависящее от торондальной проницаемости матернала $\mu_{\text{гор}}$ и размеров сердечника (рис. 6-19),

 $m=1\div0,3\frac{a}{I}$ — коэффициент, где a — длина катушки,

а l — длина сердечника; p — коэффициент, определяемый по графику рис. 6-20.

В качестве материала сердечника антенн длинных и средних воли применяются ферриты, обладающие $\mu_{\text{тор}}=300-1\,000$ сс/э Сердечник обычно имеет длину l=20-30 см и диаметр d=1-2 см.

Рис. 6-18. Магнитная (ферритовая) антенна.

Рис. 6-19. Зависимость эффективной магнитной проницаемости от размеров сердечника магнитной антенны.

Рис. 6-20. Зависимость коэффициента p от расположения катушки на сердечнике.

Пример. Найти $l_{\rm T}$ магнитной антенны с ферритовым сердечником (l=20~ см, d=1~ см; $\mu_{\rm TOP}=500$) и катушкой из провода диамстром $d_{\rm пp}=1~$ мм (N=10;~x=5~см), если $\lambda=1~000~$ м.

Определим сначала площадь витка катушки:

$$S \approx \frac{\pi d^2}{4} = \frac{3,14 \cdot 0,2^2}{4} = 3,14 \cdot 10^{-2} \,\mathrm{m}^2.$$

По графику на рис. 6-19 находим $\mu_{\rm 9}$ фф = 135. Для нахождения коэффициента m нужно знать длину катушки $a \approx N d_{\rm пp} = 10 \cdot 1 = 10$ мм:

$$m = 1 - 0.3 \cdot \frac{1}{20} = 0.98.$$

По графику на рис. 6-20 находим p=0,5. Тогда

$$l_{\mathtt{A}} = \frac{2 \cdot 3,14 \cdot 3,14 \cdot 10^{-2} \cdot 10}{1\ 000}\ 135 \cdot 0,98 \cdot 0,5 = 0,13\ \mathtt{M}.$$

Сравнение примеров вычисления $l_{\rm J}$ рамочной и магнитной антенн с одинаковыми величинами N и λ показывает, что уменьшение площади рамки примерно в 32 раза при размещении ее на ферритовом сердечнике не уменьщает, а может привести даже к увеличению эффективности антенны. При этом магнитная антенна легко размещается внутри корпуса радиоприемника.

Согласование антенн

На длинных и средних волнах для согласования обычно применяются трансформаторные или автотрансформаторные схемы (табл. 6-2).

Пример Найтн L и C для согласования антенны ($R_{\text{A. EX}}=20~o$ м) с фидером ($\varrho_{\Phi}=200~o$ м), если $\lambda=800~\text{м}$. Поскольку $R_{\text{A. BX}}<\varrho_{\Phi}$, воспользуемся схемой $N\!\!\!_{2}$ 2 и соответствующими расчетными формулами:

$$C = \frac{5,3 \cdot 10^2 \cdot 800}{200} \sqrt{\frac{200}{20} - 1} = 6\,360 \, n\phi;$$
 $L = 5,3 \cdot 10^{-4} \cdot 800 \cdot 20 \sqrt{\frac{200}{20} - 1} = 25,4 \,$ мкен.

В случае мощных передающих антенн элементы согласования должны быть, кроме того, рассчитаны на величину тока, протекающего через них.

6-7. ТИПЫ И ҚОНСТРУҚТИВНЫЕ ОСОБЕННОСТИ АНТЕНН КОРОТКИХ ВОЛН

Одними из основных требований к антеннам коротких волн являются их диапазонность и во многих случаях направленность. Из-за изменчивости условий распространения этих волн в ионосфере требуется несколько раз в сутки переходить с одной волны на другую без существенных перестроек в антенно-фидерном тракте. Поэтому наряду с обычными настроенными симметричными (обычно полуволновыми) и несимметричными (обычно четвертьволновыми) вибраторами на коротких волнах широко применяются диапазонные антенны, такие, как диполь Надененко, ромбическая антенна и др.

Диполь Надененко представляет собой симметричный вибратор большого диаметра, составленный из проводов, расположенных по образующим цилиндра (рис. 6-21). Высота подвеса не должна быть меньше $1/4~\lambda_{\rm Makc}$, где $\lambda_{\rm Makc}$ — самая длинная волна диапазона.

Диапазонность диполя (вибратора) достигается уменьшением его волнового сопротивления за счет значительного диаметра диполя, составляющего 0,5—1,5 м. При шести—восьми проводах волновое сопротивление диполя будет таким же, как у сплошного цилиндра.

Волновое сопротивление подсчитывается по формуле

$$\varrho_{\rm A} = 276 \left(\lg \frac{2l}{R_{\rm 9}} - 0.435 \right)$$
,

где
$$l$$
 — длина одного плеча диполя; $R_9=R$ $\sqrt[n]{\frac{nd}{R}}$ — эквивалентный радиус; R — радиус цилиндрической поверхности, на которой расположены провода диполя; n — число проводов в одном плече диполя; d — радиус проводов.

Таблица 6-2

Автотрансформаторная схема согласования сопротивления антенны с волновым сопротивлением фидера

Номер схемы	Схема	Применение	Φ ормулы для расчета C и L		
1	$R_{A_{GX}} = C P_{\Phi}$	При R _{A. вх} > Qф	$C_{[n\phi]} = \frac{5,3 \cdot 10^{2} \lambda_{[n]}}{R_{\text{A. BX } [oM]}} \sqrt{\frac{R_{\text{A. BX}}}{Q_{\phi}} - 1}$ $L_{[MKEH]} = 5,3 \cdot 10^{-4} \lambda_{[M]} Q_{\phi}_{[oM]} \sqrt{\frac{R_{\text{A. BX}}}{Q_{\phi}} - 1}$		
2	Pp	При R _{A. вх} < Qф	$C_{[n\phi]} = \frac{5.3 \cdot 10^{2} \lambda_{[M]}}{\varrho_{\Phi \ [oM]}} \sqrt{\frac{\varrho_{\Phi}}{R_{\text{A. BX}}} - 1}$ $L_{[MK2H]} = 5.3 \cdot 10^{-4} \lambda_{[M]} R_{\text{A. BX}} [oH] \sqrt{\frac{\varrho_{\Phi}}{R_{\text{A. BX}}} - 1}$		

Рис. 6-21. Диполь Надененко.

Пример. Найти волновое сопротивление диполя Надененко, если l=10 м; R=0.5 м; n=6; d=4 мм. Определим величину $R_{\rm 9}$:

$$R_{\rm 9} = 0.5 \ {\rm V}^{6} \frac{\overline{6 \cdot 0.004}}{0.5} = 0.5 \ {\rm V}^{6} \overline{0.048} = 0.5 \cdot 0.6 = 0.3 \ \rm m.$$

Найдем величину од:

$$\varrho_{\rm A} = 276 \left(\lg \frac{2 \cdot 10}{0.3} - 0.435 \right) = 276 \cdot 1.38 = 380 \text{ om.}$$

Таким образом, волновое сопротивление диполя Надененко в 2—3 раза меньше волнового сопротивления симметричного вибратора, составленного из одиночного провода. Это и обеспечивает удовлетворительную работу антенны в диапазоне волн $4l > \lambda > 1,56l$, например в диапазоне волн 40-15,6~m.

Ромбическая антенна представляет собой диапазонную направленную антенну из четырех проводов, расположенных в виде ромба на некоторой высоте над землей (рис. 6-22). В одном из острых углов ромба включается

Рис. 6-22. Ромбическая антенна.

фидер, а в другом — нагрузочное (поглощающее) сопротивление $R_{\rm H}$, равное волновому сопротивлению антенны и фидера ($R_{\rm H}=\varrho_{\rm A}=\varrho_{\rm \Phi}$). При этом вдоль проводов антенны устанавливается режим бегущей волны, что обеспечивает неизменность входного сопротивления антенны от длины волны (волновое сопротивление от частоты не зависит), т. е. диапазонность антенны по входному сопротивлению. Неизменность характеристики направленности (в днапазоне волн) достигается выбором величин l и θ из условий

$$0.2l \leqslant \lambda < 0.6l$$
; $\cos \theta_{\text{Makc}} = 1 - \frac{\lambda}{2l}$.

При небольших значениях l по сравнению с λ угол $\theta_{\text{макс}}$ существенно меняется при изменении λ , что означаст изменение направления излучения (приема). Поэтому обычно берут $l=4\lambda_{\text{онт}}$ при высоте подвеса проводов антенны $H=\lambda_{\text{онт}}$ (при длине линии радиосвязи более $1\,500\,$ км). При этом в случае $\theta=25^\circ$

$$D_{\text{Makc}} = 110(\lambda = 0.8\lambda_0), D_{\text{MHH}} = 35(\lambda = 2.5\lambda_0).$$

При коротких линиях, не превышающих 600 км, можно пользоваться более простыми антеннами, у которых $l=\lambda_{\rm ORT}; H=0.35\lambda_{\rm ORT}; \theta=:45^\circ$. Подобные антенны легко выполнить в радиолюбительской практике.

Сопротивления нагрузки приемной антенны $R_{\rm H}=600\div700$ ом выполняются в виде обычных сопротивлений. В передающих антеннах нагрузка поглощает более 25% мещности передатчика и поэтому выполняется обычно в виде длинной стальной двухпроводной линии с большим погонным затуханием. Длина линии в антеннах магистральных линий радиосвязи достигает нескольких сотен метров.

Радиолюбительские антенны

Несимметричная диапазонная антенна Ground plane работает на любительских диапазонах 10, 14, 20 и 40 м В горизонтальной плоскости она излучает (принимает) ненаправленно, а в вертикальной — под небольшим углом (10-20°) к горизопту Антенна представляет собой вертикальный вибратор длиной l=5,3 м с противовесом из четырех взаимно-перпендикулярных проводников длиной 5,3 м каждый и согласующего устройства (рис. 6-23). Вибратор выполняется из дюралюминиевой трубки диаметром 4 см. Провода противовеса диаметром 2 мм могут быть использованы в качестве оттяжек опоры (роль противовеса может играть металлическая крыша). Катушка L_2 включается в антенну только в диапазоне 40 м; на остальных диапазонах она замыкается с помощью реле Р. Параметры элементов согласования (табл. 63) зависятот волнового сопротивления кабеля и должны выдерживаться достаточно строго (во избежание перенапряжений в питающем кабеле).

Таблица 6-3 Значения параметров согласующего устройства

Параметр	Волновое сопротивление коакс иальног о кабеля						
	еф = 50 ом	Q _ф == 75 ом	$ ho_{\Phi}=88$ om				
L_1 , мкен	0,7	0,8	0,825				
L_2 , мкгн	6,3	7	6.6				
С, пф	83	68	64				
l, м	11,4	11,4	10,7				

Антенна типа «двойной квадрат» является диапазонной направленной антенной, состоящей из двух рамок, расположенных на расстоянии $A=0,1\div0,25\lambda$ друг от друга (рис. 6-24). Работает она на диапазонах 10, 14 и 20 м, обладая коэффициентом усиления $G=8-10\ \partial 6$ (растет с увеличением размера A). Одна из рамок является вибратором, а другая активным, т. е. питаемым, рефлектором, служащим для создания излучения (приема) антенны в одном направлении. Обычно антенна выполняется на еращающейся опоре.

Горизонтальные стороны рамок посередине имеют разрыв, в который включаются короткозамкнутые отрезки ленточного кабеля типа КАТВ. Входное сопротивление аптенны меняется от 80-90 ом на 10 и 14-метровых диалазонах волн до 30 ом на 20-метровом диапазоне. Поэтому для согласования обычно применяются коаксиальные фидеры с $\varrho_{\Phi}=70$ ом. Для обеспечения согласования

Рис 6-23 Радиолюбительская антенна типа Ground plane a — схема антенны, δ — конструкция согласующего устройства, I — фарфоровый изолятор; 2 — оттяжка-противовес, 3 — лополнительная катушка L_2 ; 4 — подпятник вибратора; δ — вибратор, 6 — опора, 7 — катушка L_1 , 8 — коаксиальные кабели — питающий и согласующий).

на 20-метровом диапазоне применяют параллельное включение двух таких фидеров.

В качестве настроенных направленных антени широко применяются многовибраторные синфазные антенны, составленные из ряда полуволновых вибраторов, расположенных в одной плоскости на определенном расстоянии друг от друга.

Принцип работы любой антенны направленного действия состоит в том, что электромагнитные поля, излучасмые в разных направлениях отдельными ее участками или элементами, например вибраторами, складываются (интерферпруют) с различными фазами в различных точках пространства При этом в одних направлениях, где поля

отдельных элементов складываются с одинаковыми фазами, имеет место усиление результирующего поля, в других же направлениях, где сложение происходит с существенно различными фазами, результирующее поле ослабляется.

Чтобы фазы полей, создаваемых отдельными участками или элементами антенны, были существенно различны в направлениях, отличных от главного направления излучения (приема), расстояния между этими элементами должны быть достаточно большими в сравнении с длиной волны и число самих элементов должно быть также большими. Таким образом, увеличение числа вибраторов приводит к увеличению направленности антенны. Все это затрудняет получение направленности антенн на коротких и более длинных волнах

Рис 6-24. Антенна типа «двойной квадрат».

Если все вибраторы питаются синфазно и являются активными, то максимум излучения (приема) лежит в направлении, перпендикулярном решетке вибраторов. Для создания однонаправленного действия позади решетки на расстоянии $1/4\lambda$ размещают рефлектор в виде такой же решетки вибраторов (активных или пассивных).

Если же питание вибраторов осуществляется с запаздыванием по фазе на 90° (от вибратора к вибратору) и они расположены друг от друга на расстоянии около $^{1}/_{4}$ λ , то максимум излучения (приема) антенны совпадает с плоскостью, в которой расположены вибраторы. Часто в подобных антеннах, называемых директорными или антеннами типа «волновой канал», активным является только один вибратор, остальные же питания не получают, т. е. являются пассивными (рис 6-25). Для обеспечения нужной фазировки соответственно подбирается длина пассивных вибраторов (табл 6-4).

Таблица 6-4 Размеры антенны типа «волновой канал»

Диапазон	Размеры, см								
волн, м	$l_{ m B}$	$\iota_{\mathcal{A}}$	$l_{\mathbf{P}}$	A	Б				
10 14 20	500 670 1 000	490 655 980	535 720 1 070	105 145 215	160 215 322				

На коротких волнах такая антенна обычно имеет только два пассивных вибратора, один из которых (короче активного) называется директором, т. е. направляющим вибратором, а другой (длиннее активного) —

рефлектором, т. е. отражающим вибратором. В направлении от рефлектора на директор совместное излучение (прием) вибраторов оказывается синфазным; в этом направлении имеет место максимум излучения (приема) антенны.

Коэффициент направленного действия антенны можно определить ориентировочно по формуле

$$D \approx 5 (n + 1)$$
,

где n — число директоров (при наличии одного рефлектора).

Пассивные вибраторы антенны могут крепиться непосредственно к металлическому стержню, что не приводит

Рис. 6-25. Антенна типа «волновой канал».

a — схема антенны (1 — активный вибратор; 2 — директоры; 3 — рефлектор), δ — эскиз пассивного вибратора переменной длины.

к нарушению распределения тока вдоль вибраторов или к потерям энергии. Для возможности настройки вибраторов они выполняются с регулируемой длиной (рис. 6-25, б). Элементы опоры антенны также могут непосредственно крепиться к стержню. Активный вибратор шунтового питания может крепиться непосредственно к стержню, обычный же симметричный вибратор должен крепиться с помощью изолятора.

Сопротивление излучения антенны резко уменьшается при увеличении числа вибраторов, поэтому для обеспечения достаточной широкополосности в качестве активного вибратора часто применяют петлевой вибратор Пистолькорса.

Согласование антенн

На коротких волнах в случае применения несимметричных антенн могут использоваться схемы согласования, рассмотренные на стр. 95. Однако на этих волнах чаще применяются симметричные вибраторы. В этом случае катушки индуктивности автотрансформаторной схемы согласования должны быть включены в каждый провод фидера и иметь индуктивность, равную L/2.

В ряде случаев на коротких и ультракоротких волнах удается провести согласование путем непосредственного подбора волнового сопротивления фидера ($R_{\rm A-BX}=\varrho_{\rm \Phi}$). При этом отпадает необходимость включения дополнительных элементов согласования.

Согласование с помощью четвертьволнового трансформатора. Двухпроводная линия длиной в $^{1}/_{4}\lambda$ является трансформатором сопротивления: если на одном ее конце включить сопротивление $R_{\rm A}$. $_{\rm BX}$, то на другом конце сопротивление оказывается равным

$$\frac{\varrho_{\text{Tp}}^2}{R_{\text{A. BX}}}$$
,

где $\varrho_{\text{гр}}$ — волновое сопротивление четвертьволнового трансформатора.

Таким образом, если имеется антенна и фидер, причем $R_{\rm A.~BX} \neq \varrho_{\rm \Phi}$, то для согласования их необходимо включить четвертьволновый трансформатор (рис. 6-26), обладающий волновым сопротивлением $\varrho_{\rm TP} = \sqrt{R_{\rm A.~BX}} \, \varrho_{\rm \Phi}$.

Рис. 6-26. Согласование антенны и фидера с помощью четвертьволнового трансформатора.

a — схема включения, δ — конструктивное выполнение в случае огкрытой линии, s — конструктивное выполнение в случае коаксиального кабеля.

Пример. Требуется обеспечить бегущую волну в 200омном фидере, питающем полуволновый вибратор.

Для этой цели можду антенной и фидером включаем четверть волновый трансформатор с волновым сопротивлением

$$\varrho_{\text{TP}} = \sqrt{73,1\cdot 200} \approx 120$$
 om.

Согласование с помощью шунтового питания полуволновых вибраторов. Изменение точки присоединения

Рис. 6-27. Схемы шунтового согласования.

a — шунтовое питание полуволнового вибратора; b — согласующий шунт в виде короткозамкнутого отрезка линии.

фидера к вибратору ведет к изменению его входного сопротивления, причем

$$R_{\rm A~BX} = \frac{\varrho_{\rm A}^2}{73.1} \sin^2 \frac{2\pi}{\lambda} x,$$

где ϱ_A — волновое сопротивление вибратора;

 х — расстояние от центра вибратора до точки присоединения (рис. 6-27, а).

Пример. Требуется согласовать двухпроводный фидер ($\varrho_{\Phi}=200~$ ом) с полуволновым вибратором ($\varrho_{A}=350~$ ом) с помощью шунтового питания, если $\lambda=10~$ м.

С целью определения места включения фидера в антенну преобразуем формулу для $R_{
m A.~bx}$:

$$\sin\frac{2\pi}{\lambda}x = \sqrt{\frac{R_{\text{A. BX}}\cdot73,1}{\varrho_{\text{A}}^2}} = \sqrt{\frac{200\cdot73,1}{350^2}} = 0,36.$$

Из тригонометрических таблиц находим:

$$\frac{2\pi}{\lambda}x\approx 21.2^{\circ}.$$

Переводя результат в радианную меру, получаем:

$$x = \frac{\lambda}{2\pi} 0.37 = \frac{10 \cdot 0.37}{2 \cdot 3.14} \approx 0.59 \text{ m}.$$

Согласование с помощью индуктивного или емкостного шунта. Сопротивление фидера при отсутствии режима бегущей волны меняется по его длине в широких пределах как по величине, так и по знаку. Поэтому можно всегда найти сечение фидера, в котором активная составляющая входного сопротивления равна волновому сопротивлению фидера, а реактивная составляющая обладает определенной индуктивностью или емкостью.

Для компенсации реактивной составляющей необходимо в данной точке фидера включить реактивное сопротивление той же величины, но противоположное по знаку. Например, если реактивная составляющая входного сопротивления обладает индуктивностью, то необходимо включить шунт в виде емкости ($X_C = X_L$).

В качестве компенсирующих шунтов применяют катушки индуктивности и конденсаторы, а также отрезки короткозамкнутых двухпроводных линий — шлейфов (рис. 6-27, δ), изменение длины которых позволяет получить необходимую величину индуктивности или емкости (см. стр. 63). Размеры A и B шлейфа рассчитываются в зависимости от требований к качеству согласования антенны с фидером.

6-8. ТИПЫ И ҚОНСТРУҚТИВНЫЕ ОСОБЕННОСТИ АНТЕНН УЛЬТРАҚОРОТҚИХ ВОЛН

Широкое применение ультракоротких волн (УКВ) в радиовещании, телевидении, радиолокации, радиотелеуправлении и др. привело к созданию разнообразных по принципу действия и устройству антенн. Небольшая длина воли позволяет создать на УКВ высоконаправленные антениы при сравнительно небольших их размерах. Кроме направленного деиствия, к антеннам УКВ в большинстве случаев предъявляется требование значительной широкополосности (до нескольких мегагерц) и часто, кроме того, требование диапазонности.

На УКВ применяются различные виды симметричных и несимметричных вибраторов, многовибраторные антенны, в том числе антенны типа «волновой канал», различные типы антенн с направляющими поверхностями, предназначеными для увеличения направленного действия первичного источника излучения (приема) и преобразовання фронта волны первичного источника с целью обеспечения специальной формы характеристики направленности. К антеннам с направляющими поверхностями относятся антенны с параболическим рефлектором, линзовые, рупорные и диэлектрические антенны, а также антенны поверхностных волн. Кроме того, на сантиметровых волнах, а иногда и на более длинных все большее применение находят щелевые антенны, которые в определенной степени эквивалентны вибраторным антеннам.

Антенны метровых волн

В качестве антенны индивидуального пользования широко применяется полуволновый вибратор, выполненный из сравнительно толстых дюралюминиевых трубок

Рас. 6-28. Схемы расположения вибраторов антени типа «волновой канал».

для обеспечения широкополосности. С этой же целью применяется петлевой вибратор Пистолькорса.

Из направленных антенн наиболее широкое применение нашли антенны типа «волновой канал». На рис. 6-28

Таблица 6-5

Геометрические размеры антенн типа "волновой канал"

		теометрическ	сие размеры а	антенн типа "в	волновои ка	нал						
		Размеры, мм										
Каналы	А Б	В Г	Д Е	Ж 3	а б	6	е	d e	l_v			
Телевизионные												
1 2 3 4 5 6 7-8 9-10 11-12	70 2 760 70 2 340 70 1 790 70 1 620 70 1 510 120 710 120 670 120 610 120 560	2 840 2 000 2 200 1 550 2 200 1 400 1 830 1 290 845 690 800 660 730 595	2 650 2 130 2 060 1 650 1 870 1 500 1 710 1 370 845 690 800 660 730 593	0 2 100 2 060 0 1 630 1 600 0 1 486 1 450 0 1 360 1 330 0 690 690 0 660 660 5 595 595		1 030 790 720 660 320 305 0 279	730 620 480 435 400 270 255 230 215	700 74 590 62 460 48 420 44 380 40 400 40 375 37 345 34 320 32	5 1 600 5 1 240 0 1 120 0 1 030 0 560 5 525 5 480			
Радио любительские												
144—146 Met 420-—435 Met			1 010 920 333 303			405 133	405 133	405 - 133 -	_ _			

представлены возможные, наиболее часто применяющиеся схемы расположения вибраторов, а в табл. 6-5 приведены размеры антенн, применяющихся в телевидении (1—12-й каналы) и в радиолюбительских диапазонах 144—146 и 420—435 *Мгц*.

В случае применения в качестве фидера симметричной двухпроводной линии активный вибратор можно соединять с линией непосредственно. Однако в качестве фидера

Рист 6-29 Влияние несимметричности коаксиального кабеля на питание симмегричного вибратора.

на метровых и дециметровых волнах преимущественно применяется коаксиальный кабель, не являющийся симметричной линией, так как его внешний проводник заземлен. Поэтому ток I_1 (рис. 6-29) идет не только в плечо 1 вибратора, но и по внешней поверхности оболочки кабеля.

Между поверхностью кабеля и плечом 2 вибратора возникают токи смещения, замыкающие токи проводимости, текущие по оболочке кабеля и в плече 2 вибратора через емкости $C_{\rm B}$. В результате токи в плечах 1 и 2 вибратора не будут равны, что приводит к искажению характеристики направленности и снижению к. п. д. антенны.

Симметрирующие устройства. Симметрирование при питании симметричных вибраторов коаксиальными кабелями осуществляется несколькими способами. Принципиально наиболее простым способом является применение четвертьволнового стакана, представляющего собой четвертьволновую короткозамкнутую линию (рис. 6-30, а), входное сопротивление которой равно бесконечности. В связи с этим ток I_1 не будет ответвляться на внешнюю оболочку кабеля. Длина цилиндра берется равной четверти средней длины волны рабочего диапазона.

На практике симметрирование более легко выполнить с помощью схемы U-колена, в которой путь тока от внутренней жилы кабеля до одного из плеч симметричного вибратора (на рис. 6-30, δ плечо I) вследствие подключения дополнительного отрезка коаксиального кабеля оказывается на полволны длиннее пути тока до второго плеча вибратора. Поэтому на линии длиной в полволны фаза изменяется на 180° и токи в точках а и б имеют одинаковые амплитуды, но противоположные фазы, что и нужно для симметричного возбуждения Так как оболочка кабеля при таком питании не соединена с плечами вибратора, то ответвления тока на внешнюю поверхность не про-

Если выполнить симметрирование по схеме U-колена то может быть нарушено согласование фидера с антенной. Действительно, полуволновый вибратор можно заменить сопротивлением $R_{\mathsf{A.\ Bx}}$ с заземленной средней точкой

Рис. 6-30. Способы симметрирования при использовании ксиального кабеля.

а — схема четвертьволнового стакана; б — схема U-колена.

(рис. 6-31) и тогда по входу кабеля параллельно подсоединяются два сопротивления: сопротивление $R_{\rm A.\ Bx}/2$ антенны (в точках a-6) и сопротивление полуволновой линии, замкнутой на дальнем конце (в точках $6-\epsilon$) на сопротивление $R_{
m A.~Bx}/2$ антенны. Между внутренней жилой кабеля и его оболочкой оказываются подключенными параллельно два сопротивления величиной $R_{\rm A.~Bx}/2$, так как полуволновая линия трансформирует сопротивление с одного конца на другой без изменений. В результате кабель нагружен на сопротивление $R_{\rm H}=R_{\rm A.~Bx}/4$.

Рис. 6-31. Входное сопротивление U-колена с полуволновым вибратором.

Например, для обычного полуволнового вибратора это дает всего $\frac{73,1}{4} \approx 18$ ом, а в случае петлевого вибра-

тора $\frac{290}{4} \approx 72$ ом. Если применяется кабель с $\varrho_{\Phi} = 75$ ом,

то в первом случае необходимо выполнить согласование. Если при использовании U-колена необходимо выполнить согласование, то U-колено удлиняется на λ/4 с каждой стороны (рис. 6-32), т. е. к вибратору присоединяются четвертьволновые трансформаторы. В этом случае к питающему фидеру в точках г-д оказываются подключенными параллельно два сопротивления, трансформированные четвертьволновыми участками до величины $R_{\rm H} = \frac{\varrho_{\rm Tp}^2}{R_{\rm A.~Bx}/2}$ каждое, где $\varrho_{\rm Tp}$ — волновое сопротивление U-колена. Общее сопротивление в точках e— θ будет $\frac{R_{\rm H}}{2} = \frac{\varrho_{\rm Tp}^2}{R_{\rm A.~BX}}$. Для выполнения условий согласования оно должно быть равно волновому сопротивлению фидера $\varrho_{\rm ф}$, т. е.

$$\varrho_{\Phi} = \varrho_{\mathrm{Tp}}^2/R_{\mathrm{A.\,Bx}}$$
 и $\varrho_{\mathrm{Tp}} = \sqrt[4]{R_{\mathrm{A.\,Bx}}\varrho_{\Phi}}$.

Рис. 6-32. Применение схемы U-колена с включением четвертьволновых трансформаторов.

Рис. 6-33. Зависимость входного сопротивления антенны типа «волновой канал» от общего числа п вибраторов,

— для обычного активного вибратора; 2—для петлевого активного вибратора.

Пример. Определить параметры симметрирующего U-колена в случае питания полуволнового вибратора коаксиальным кабелем с $\varrho_{\Phi}=75$ ом. Для этой цели используем схему U-колена с чет-

Для этой цели используем схему U-колена с четвертьволновыми трансформаторами. Волновое сопротивление отрезка кабеля U-колена должно составлять

$$Q_{\rm TP} = \sqrt{73, 1.75} \approx 74$$
 om.

Таким образом, U-колено можно выполнить из того же кабеля, который применяется в качестве фидера.

При определении длины U-колена необходимо учитывать эффект «укорочения» длины волны в кабеле, заполненном диэлектриком с относительной диэлектрической проницаемостью є, а именно:

$$\lambda_{\Phi} = \frac{\lambda}{\sqrt{\epsilon}}$$

где λ — длина волны в воздухе.

При расчете симметрирующих и согласующих устройств антени типа «волновой канал» необходимо знать величину $R_{A\cdot Bx}$, которая в зависимости от общего числа вибраторов антенны может быть приближенно определена из графика на рис. 6-33.

Особенности конструкции телевизионных приемных антенн

K присмным телевизионным антеннам предъявляются следующие основные требования.

1. Антенна должна обладать полосой пропускания, достаточной для того, чтобы телевизионный сигнал чернобелого телевидения, занимающий полосу частот около 8 Meu, передавался антенной на вход приемника без заметных искажений. Для приема цветного телевидения полоса пропускания должна быть значительно шире.

2. Антенна должна быть хорошо согласована с кабелем питания. Отсутствие согласования может повести к появлению повторных изображений на экране теле-

визора.

3. Схема соединения антенны с кабелем питания должна быть симметрирована.

4. Антенна, предназначенная для приема на больших расстояниях от телевизнонного центра, должна иметь достаточно большой коэффициент усиления.

Резонансная длина вибратора может быть рассчитана по формуле

$$l = \frac{\lambda_{\rm cp}}{2} \left(1 - \frac{\Delta^0/_0}{100} \right),$$

где $\lambda_{\rm cp}$ — длина волны, соответствующая средней частоте телевизионного канала, берется из табл. 6-6; $\Delta\%$ — коэффициент укорочения (в процентах), определяется по графику на рис. 6-4.

Если вибратор изготавливается из металлической полосы, то под его «диаметром», который нужно знать для определения коэффициента укорочения, следует понимать половину ширины этой полосы.

Чтобы обеспечить полосу пропускания, диаметр трубок вибратора должен быть не меньше 8 мм. Подключение полуволнового вибратора к симметричному 300-омному входу приемника можно выполнить при помощи симметричного ленточного кабеля типа КАТВ (рис. 6-34). Соединение кабеля КАТВ с вибратором производится через симметричный согласующий четвертьволновый трансформатор, который может быть выполнен либо из того же кабеля, либо из двух отрезков коаксиального кабеля, имеющего волновое сопротивление $\varrho_{\Phi}=75$ ом. Необходимую для этого длину кабеля можно взять из табл. 6-7.

Подключение полуволнового вибратора к 75-омному несимметричному входу приемника лучше всего производить коаксиальным кабелем с волновым сопротивлением 75 ом. Кабель должен быть соединен с вибратором либо

Таблица 6-6

Длины волн,	соответствующие	средней	частоте	каждого	телевизионного	канала
, , , , , , , , , , , , , , , , , , , ,						

Кана лы	1	2	3	4	5	6	7	8	9	10	11	12
λ_{cp} , M	5,72	4,84	3,75	3,41	3,13	1,68	1,61	1,54	1,48	1,42	1,37	1,32

Примечание.

$$\lambda_{\rm cp} = \frac{300}{\sqrt{f_{\rm M3} f_{\rm 3B}}},$$

где $f_{{\bf u}{\bf 3}}$ и $f_{{\bf 3}{\bf B}}^-$ несущие частоты (в мегагерцах), соответствующие сигналам изображения и звука данного канала.

Таблица 6-7 Длина кабелей (в миллиметрах) симметричного четвертьволнового трансформатора

Қаналы	1	2	3	4	5	6	78	9—10	11—12
$l_{ exttt{Tp}}$ (из кабеля ҚАТВ)	1 200	1 000	780	700	650	350	330	300	280
$l_{\rm TP}$ (из двух отрезков коаксиального кабеля) .	950	800	620	560	515	280	260	240	225

Рис. 6-34. Соединение полуволнового вибратора с 300-омным кабелем.

a — с помощью четвертьволнового трансформатора из кабеля КАТВ; b — с помощью четвертьволнового трансформатора из 75-омного коаксиального кабеля.

через четвертьволновый симметрирующий мостик (рис. 6-35), либо при помощи симметрирующего U-колена, подключенного к вибратору через симметричный четвертьволновый трансформатор (рис. 6-36). Необходимую для этого длину отрезка кабеля можно взять из табл. 6-8.

Рис. 6-35. Полуволновой вибратор с симметрирующим короткозамкнутым мости-

I — трубки мостика (длина мостика $l_{\rm M}=\lambda_{\rm Cp}/4$); 2 — короткозамыкающая перемычка.

Канал	l ₁ , мм	l ₂ , мм	Канал	l ₁ , мм	l ₂ , мм
1 2 3 4 5	2 850 2 400 1 860 1 680 1 545	950 800 620 560 515	6 7—8 9—10 11—12	840 780 720 675	280 260 240 225

Примечание. Длина (в миллиметрах) указана для кабелей с коэффициентом укорочения $\frac{1}{\sqrt{\epsilon}}=0,66.$

Резонансная длина петлевого вибратора определяется по той же формуле, что и для линейного вибратора. Под эквивалентным диаметром вибратора d_{Π} понимают следующую величину:

$$d_{\Pi} = \sqrt{2dA}$$
,

где d — диаметр трубки;

А — расстояние между осями трубок (см. рис. 6-28).

Рис. 6-36. Схема соединения линейного полуволнового вибратора с 75-омным коаксиальным кабелем при помощи U-колена.

Определив $d_{\rm II}$, можно вычислить отношение $d_{\rm II}/\lambda_{\rm cp}$ и по графику на рис. 6-4 найти коэффициент укорочения вибратора.

Многопрограммная контурно-щелевая антенна с рефлектором на каналы 6-12 (рис. 6-37). Активный элемент антенны представляет собой прямоугольную рамку с размерами примерно $0.5\lambda_{\rm cp}\cdot 0.2\lambda_{\rm cp}$. Кабель питания подключается к серединам длинных сторон рамки через специальное трансформирующее устройство, выполненное в виде прямоугольной рамки, состоящей из трех горизонтальных и двух вертикальных проводников.

нений).

Вся конструкция антенны может быть выполнена из трубок диаметром 14—20 мм или уголков. Рефлектор крепится непосредственно на мачте (металлической или

Рис. 6-37. Контурно-щелевая антенна. I — активный элемент; 2 — рефлектор (фидер подсоединяется к точкам A и E).

деревянной), а активный элемент — на той же мачте при помощи двух стрел.

Контурно-щелевая антенна перекрывает семь каналов (6—12) с достаточно равномерной частотной характери-

стикой. Коэффициент усиления антенны равен 2,2 и меняется в пределах частот указанных семи каналов не более чем на 10%. Входное сопротивление антенны равно 300 ом.

Рис. 6-38. Двухпрограммная антенна на каналы 1 и 3. a — схема расположения вибраторов; δ — схема соединения кабелей.

Симметричный 300-омный кабель подключается к антение непосредственно, а коаксиальный 75-омный — через U-колено длиной 500 мм. Как симметричный, так и коаксиальный кабели (с подвязанной петлей U-колена) должны отходить от точек подключения к антенне перпендикулярно плоскости рамки и спускаться вдоль мачты. Симметричный кабель крепится к мачте на изоляторах.

Двухпрограммная антенна на каналы 1 и 3 (рис. 6-38). Двухпрограммная антенна для приема двух телевизионных программ состоит из четырех вибраторов (двух активных и двух пассивных), расположенных на одной стреле. В качестве активных вибраторов используются петлевые вибраторы, один из которых (вибратор /) настроен на канал 1 (первая программа), а другой (вибратор ///) — на канал 3 (вторая программа). Активные вибраторы соединяются с общим кабелем снижения через фильтры, выполненные из отрезков коаксиальных кабелей с волновым сопротивлением 75 ом. Фильтры нужны для развязки антенны между собой при использовании одного и того же фидера. Каждый из фильтров пропускает одну из волн и «накоротко замыкает» вторую.

Все вибраторы антенны изготавливаются из металлических трубок диаметром 12—20 мм. Они крепятся к стреле без изоляторов. Стрела с вибраторами укрепляется на металлической или деревянной мачте.

Фильтры и снижение могут быть выполнены из коаксиального кабеля с волновым сопротивлением 75 ом. Коэффициент усиления антенны на каждом из каналов примерно равен коэффициенту усиления трехэлементных

антенн. Эта антенна может применяться и без пассивных вибраторов (при том же расстоянии между активными, петлевыми вибраторами и той же схеме кабельных соеди-

Антенны дециметровых и сантиметровых волн

В большинстве случаев на сантиметровых и миллиметровых волнах применяются остронаправленные антенны с направляющими поверхностями. Во многих случаях такие антенны применяются и на более длинных волнах, например на дециметровых длиной до 50 см.

Антенны с параболическим рефлектором представляют собой сплошную или сетчатую металлическую поверхность в виде параболоида вращения или цилиндрическую поверхность с параболическим сечением (рис. 6-39).

я антенна на каналы 1 и 3. юв; б — схема соединения кабелей.

В качестве первичного источника излучения, называемого облучателем, применяются полуволновые вибраторы, а также рупорные, щелевые и другие типы антенн.

Параболическая поверхность обладает тем свойством, что лучи, падающие из фокуса на любую из ее точек, отражаются параллельно оси и длина лучей (I-I, 2-2, 3-3 и т. д.), идущих из фокуса до произвольной прямой MN, равна для всех из них. Следовательно, к линии MN лучи приходят с одинаковыми фазами, и сферический фронт волны облучателя превращается в близкий к плоскому. Это и обусловливает высокую направленность антенны с параболическим рефлектором.

Так как фокусное расстояние f является параметром параболической поверхности и не связано с длиной волны (максимальное значение к. н. д. получается при величине

 $f=0,7\ R_0$), то изменение частоты не приводит к нарушению синфазности поля, отраженного от рефлектора. Поэтому диапазонность антенн с параболическими рефлекторами определяется только условиями согласованности облучателя с фидером и требованиями к неизменности характеристики направленности в диапазоне частот.

Рис. 6-39. Типы антени с параболическим рефлектором. a — параболоид вращения; δ — усеченный параболоид (I —облучатель; 2 — рефлектор), s — ход лучей.

Ширина характеристики направленности (по половине мощности) определяется по формуле

$$\Phi_0^{\circ}$$
 ((или θ_0°) $\approx 60 \frac{\lambda}{a}$,

где a — размер рефлектора в горизонтальном или вертикальном направлении.

Для увеличения направленности антенны необходимо увеличивать размеры рефлектора по сравнению с длиной волны.

Пример. Определить ширину характеристики направленности параболической антенны и ее к. н. д. на волне $\lambda=10~c$ м, если $a_{\rm rop}=100~c$ м, $a_{\rm Bept}=50~c$ м.

$$\Phi_0 = 60 \cdot \frac{10}{100} = 6^\circ; \quad \theta_0 = 60 \cdot \frac{10}{50} = 12^\circ;$$

$$D = \frac{22\,000}{6\cdot 12} \approx 300.$$

Рупорные антенны представляют собой устройство в виде волновода и присоединенного к нему рупора той или иной формы (рис. 6-40). Наиболее часто применяются пирамидальные рупорные антенны при возбуждении волновода волной типа TE_{10} (см. стр. 65). В качестве фидера обычно применяется коаксиальный кабель, внутренняя жила которого вводится в волновод на глубину $^{1}\!/_{3}$ ширины узкой стенки волновода и служит в качестве штыревого несимметричного вибратора. Для

настройки антенны задняя стенка волновода выполняется подвижной.

Поляризация радиоволн, излучаемых (принимаемых) обычным рупором, является линейной и определяется расположением возбуждающего вибратора. Рупор позволяет увеличить направленное действие волновода, обеспечивая плавное изменение условий распространения радиоволн от волновода к свободному пространству.

При данном угле расширения ϕ_0 (рис. 6-40, a) направленное действие получается тем большим, чем больше длина рупора L, причем предельный угол $\phi_{0 \text{ макс}}$ определяется по формуле

$$\sin\frac{\Phi_{0\text{ MAKC}}}{2} = \frac{4a_{p}\lambda}{4a_{p}^{2} + \lambda^{2}}$$

где $a_{\rm p}$ — размер рупора в направлении, перпендикулярном линиям электрического поля E.

Рис. 6-40. Рупорные антенны. a — секториальный рупор; δ — пирамидальный рупор; δ — конический рупор.

Ширина характеристики направленности рупорной антенны в плоскости E, совпадающей с ориентировкой силовых линий электрического поля (с ориентировкой возбуждающего вибратора), вычисляется по формуле

$$\Phi_E^\circ = 56 \frac{\lambda}{b_p}$$
,

где $b_{
m p}$ — размер рупора в направлении, совпадающем с линиями электрического поля. Ширина характеристики направленности в пло-

Ширина характеристики направленности в плоскости H, совпадающей с ориентировкой линий магнитного поля,

$$\theta_H^{\circ} = 67 \; \frac{\lambda}{a_{\rm p}} \; .$$

Коэффициент направленного действия рупорной антенны

$$D=\frac{10}{\lambda^2}\,a_{\rm p}b_{\rm p}.$$

Пример. Определить параметры рупорной секториальной антенны, обладающей размерами $a_{\rm p}=30~{\it cm}$, $b_{\rm p}=3~{\it cm}$ на волне $\lambda=10~{\it cm}$.

Определим фомакс

$$\sin \frac{\phi_{0 \text{ Marc}}}{2} = \frac{4 \cdot 30 \cdot 10}{4 \cdot 30^2 + 10^2} = 0,325; \ \frac{\phi_{0 \text{ Marc}}}{2} = 19^{\circ}.$$

По известным углу ϕ_0 и размеру a_{p} определим размер L рупора:

$$L \approx \frac{a_{\rm p}}{2 \sin \frac{\Phi_{0 \text{ MAKC}}}{2}} = \frac{30}{2 \cdot 0{,}325} = 46 \text{ cm}.$$

Рис. 6-41. Линзовые антенны.

a — замедляющая линза из высокочастотного диэлектрика (l — облучатель; 2 — линза), δ — замедляющая линза из искусственного диэлектрика (l — металлические листы, 2 — профиль линзы; 3 — листы из полистирола); a — ускоряющая металло-пластинчатая линза.

Определяем ширину характеристики направленности:

$$\Phi_E = 56 \cdot \frac{10}{3} \approx 187^\circ; \quad \theta_H = 67 \cdot \frac{10}{30} \approx 22^\circ.$$

Находим к. н. д.:

$$D = \frac{10}{10^2} \, 30 \cdot 3 = 9.$$

По сравнению с параболической рупорная антенна при одинаковом направленном действии имеет большие габариты.

Линзовые антенны представляют собой устройство, состоящее из электрической линзы и облучателя, помещенного в ее фокусе. В линзовых антеннах происходят явления, аналогичные явлениям, сопровождающим работу оптических линз, заключающиеся в том, что перехватываемый линзой параллельный пучок лучей собирается в ее фокусе, а также наоборот, расходящийся пучок лучей от размещенного в фокусе источника света преобразуется на выходе линзы в параллельный пучок лучей.

Линзовые антенны разделяются на замедляющие, в которых фазовая скорость распространяющейся волны меньше ее скорости в свободном пространстве, и на ускоряющие, в которых фазовая скорость волны больше скорости в свободном пространстве.

Замедляющие линзовые антенны выполняются из высокочастотного диэлектрика, например полистирола (рис. 6-41, а), или искусственного диэлектрика, изготовляемого из металлических дисков, шариков и т. д., расположенных в пространстве по профилю линзы (рис. 6-41, б).

Металлические элементы в искусственном диэлектрике прикрепляются к листам пенополистирола, имеющего малые потери энергии и вес.

Так как диэлектрическая проницаемость диэлектрика больше единицы, то фазовая скорость радиоволн, проходящих через линзу, уменьшается. При этом волна, идущая от облучателя в направлении луча 1 (рис. 6-41, а), проходит по телу линзы (замедляясь) больший путь, чем в направлении лучей 2 и 3, зато лучи 2 и 3 затрачивают большее время на пути до тела линзы. Таким образом, наряду с преломлением волн в диэлектрике, изменяющим направление хода лучей, происходит «выравнивание» фаз.

Подбором профиля линзы можно добиться того, чтобы на ее выходе лучи шли параллельно друг другу и имели одинаковые фазы, т. е. добиться превращения, например, сферического фронта волны облучателя в плоский фронт, обеспечивающий высокую направленность антенны.

Ускоряющие линзовые антенны выполняются в виде набора параллельных металлических пластин при оптимальном расстоянии междуними 0,58—0,62 λ (металлопластинчатые линзы, рис. 6-41, в) или секций прямоугольных волноводов, оси которых параллельны оси линзы. В обоих случаях фазовая скорость радиоволн будет больше скорости в воздухе. Поэтому профиль ускоряющих линз обратен профилю замедляющих.

Направленное действие обоих видов линзовых антенн увеличивается при увеличении отношения поперечных размеров линзы к длине волны. Коэффициент направленного действия линзы равен:

$$D_{\text{Makc}} \approx 2.4 \frac{\pi S}{\lambda^2}$$
,

где S — геометрическая площадь сечения линзы.

Пример. Определить к. н. д. линзовой антенны с поперечными размерами 50×30 см на волне $\lambda = 3.2$ см.

$$D_{\rm makc} = 2.4 \cdot \frac{3.14 \cdot 1500}{3.2^2} = 1100.$$

В качестве облучателей линзовых антенн применяются небольшие рупоры. Наиболее часто линзовую антенну сочленяют с рупорной, устанавливая в выходном отверстии (раскрыве) последней ускоряющую линзу (рис. 6-41, в). Это при той же направленности позволяет более чем в 10 раз сократить длину рупора.

Антенны поверхностных волн состоят из первичного источника излучения — возбудителя и металлической или диэлектрической поверхности — направителя, увеличивающего направленное действие возбудителя (рис. 6-42). Излученная возбудителем радио

Рис. 6-42. Антенны поверхностных волн.

а — направитель в виде металлической пластины с диэлектрическим покрытием (1 — возбудитель, 2 — направитель);
 б — направитель в виде плоской периодической структуры;
 в — направитель в виде цилиндрической периодической структуры.

частотная энергия распространяется вдоль направителя в виде плоской волны, называемой поверхностной волной, что и приводит к увеличению направленного действия антенны.

Создание поверхностной волны возможно при условии замедления фазовой скорости волны возбудителя по сравнению со скоростью в воздухе. Это замедление возможно получить, например, в случае применения в направителе плоской металлической пластины или стержня с тонким

диэлектрическим покрытием (рис. 6-42, а). Если бы направитель обладал идеальной проводимостью, то электромагнитные волны полностью излучались бы им в окружающую среду, так как внутри идеального проводника электрическое поле отсутствует. По мере уменьшения проводимости металла напряженность элект-Рического поля в нем увеличивается, что приводит к уменьшению фазовой скорости и к концентрации энергии вдоль направителя. Однако при уменьшении проводимости резко растут потери энергии в металле. Поэтому в качестве направителя применяется металл с высокой проводимостью, покрытой слоем диэлектрика, в котором фазовая скорость волны меньше скорости в воздухе. Чем толще слой диэлектрика, тем сильнее поверхностная волна, но тем и больше потери энергии в диэлектрике.

Эффект уменьшения фазовой скорости волны можно получить также при возбуждении металлических плоских или цилиндрических поверхностей, имеющих периодическую структуру, например канавки (рис. 6-42, δ и ϵ).

Направленность излучения антенны поверхностных волн зависит:

1) в случае диэлектрического покрытия направителя от его длины и ширины, увеличиваясь при их увеличении, а также от толщины диэлектрического слоя;

2) в случае периодической структуры направителя от его длины и ширины, а также от глубины и ширины канавок и расстояния между выступами.

Коэффициент направленного действия антенны определяется по формуле

$$D=(7-8)\frac{l}{\lambda},$$

где l — длина направителя.

Диэлектрические антенны состоят из сплошного или трубчатого стержня из диэлектрика и расположен-

Рис. 6-43. Диэлектрические антенны. a — со сплошным стержнем (l — металлический стакан; 2 — коаксиальный кабель); δ — с трубчатым стержнем.

ного внутри стержня облучателя в виде вибратора (рис. 6-43) или щели. Для получения однонаправленного излучения (приема) часть диэлектрического стержня со стороны сочленения с вибратором помещается в металлический патрон. Форма поперечного сечения стержней может быть круглой, квадратной, прямоугольной. Сплошные стержни обычно выполняются суживающимися к противоположному от облучателя концу, трубчатые же стержни имеют, как правило, постоянное поперечное сечение. Возбужденная облучателем в патроне, являющемся волноводом, волна распространяется по диэлектрическому стержню, частично отражаясь на границе раздела диэлектрика и воздуха, а частично излучаясь наружу. Поперечное сечение стержня подбирается так, чтобы переносимая волной энергия в основном концентрировалась вблизи поверхности стержня, а в направлении, перпендикулярном к нему, интенсивность излучения быстро убывала. Это возможно осуществить за счет замедления фазовой скорости в диэлектрике. Таким образом, диэлектрические антенны могут быть по принципу действия отнесены к антеннам поверхностных волн.

Максимум излучения антенны совпадает с осью стержня. Направленное действие антенны увеличивается при увеличении длины стержня l по сравнению с длиной волны. Увеличение отношения $l/\lambda > 3 \div 4$ приводит к росту амплитуды боковых лепестков характеристики направленности.

Характеристика направленности диэлектрической антенны определяется по формуле

$$F(\varphi) \approx F(\upsilon) = \frac{\sin \frac{\pi l}{\lambda} \left(\frac{\lambda}{\lambda_{\varepsilon}} - \cos \varphi \right)}{\frac{\pi l}{\lambda} \left(\frac{\lambda}{\lambda_{\varepsilon}} - \cos \varphi \right)},$$

где λ_{ϵ} — длина волны в диэлектрике.

Обычно для стержней используется диэлектрик с диэлектрической проницаемостью $\epsilon=2,5.$ В этом случае при отношении $l/\lambda=1\div 2$ величина $\lambda/\lambda_{\epsilon}=0.65\div 0.7$ (уменьшается при увеличении l/λ).

Коэффициент направленного действия антенны определяется так же, как и для антенны поверхностных волн.

Если одностержневая антенна не обеспечивает требуемой направленности, то применяют несколько диэлектрических антенн, питаемых синфазно.

Наибольший и наименьший диаметры сплошной стержневой антенны находятся по формулам:
$$d_{\text{макс}} \approx 0,565 \; \frac{\lambda}{\sqrt{\varepsilon-1}}; \quad d_{\text{мин}} \approx 0,355 \; \frac{\lambda}{\sqrt{\varepsilon-1}} \; .$$

Спиральные антенны выполняются в виде прово-Максимум излу- лочной спирали, один конец которой присоединяется к внутренней жиле коаксиального кабеля (рис. 6-44). К оболочке кабеля в качестве противовеса присоединяется плоский металлический экран круглой или прямоугольной формы. По принципу действия спиральные антенны относятся к антеннам поверхностных волн с периодической структурой.

Спиральные антенны излучают радиоволны круговой поляризации (см. стр. 78). В зависимости от отношения общей длины витков спирали nL (где n — число витков, а L — длина одного витка) к длине волны антенна может быть направленной или слабонаправленной. Увеличение nL/λ приводит к увеличению направленности антенны. В случае $L/\lambda \approx 1$ в спиральной антенне устанавливается бегущая волна, обеспечивающая широкодиапазонность антенны.

Ширина характеристики направленности по половине мощности определяется по формуле

$$\Phi_0^{\circ} = \theta_0^{\circ} = \frac{52}{\frac{L}{\lambda} \sqrt{\frac{n \tilde{t}_0}{\lambda}}},$$

где l_0 — шаг витка спирали.

Коэффициент направленного действия антенны

$$D=15\left(\frac{L}{\lambda}\right)^2 n \frac{l_0}{\lambda}.$$

Входное сопротивление антенны активно и находится по формуле

$$R_{\text{A. Bx}} = 140 \frac{L}{\lambda} .$$

Рис. 6-44. Спиральная антенна.

Щелевые антенны выполняются в виде щелей той или иной формы, прорезанных в стенках волновода, оболочке коаксиального кабеля или металлическом листе (рис. 6-45). При возбуждении радиоволн внутри полых

ного (электрического) поля соответствующей вибраторной антенны (рис. 6-45, a).

Подобная эквивалентность полей обусловливает одинаковое направленное действие щелевой и аналоговой проволочной антенн. При этом необходимо только учитывать, что щелевая антенна обычно выполняется в замкнутой полости и, следовательно, излучает радиоволны только по одну сторону экрана, в то время как вибратор излучает радиоволны во всех направлениях.

Необходимо, также учитывать, что поляризация щели отлична на 90° от поляризации аналогового вибратора. Например, вертикальный вибратор излучает вертикально-поляризованные волны, а вертикальная щель — горизонтально-поляризованные волны.

Обычно применяются резонансные щели, чаще всего полуволновые. При этом длина щели должна быть близка к половине длины волны в волноводе ($\lambda_{\rm B}$), а ширина щели — мала по сравнению с длиной.

С целью увеличения направленного действия щелевые антенны выполняются в виде ряда синфазно питаемых щелей (рис. 6-45, δ), для чего они располагаются друг от друга на расстоянии $\lambda_{\rm B}$.

Рис. 6-45. Щелевые антенны.

a — щель в металлическом листе; δ — синфазная многощелевая антенна.

систем, например в волноводах, по их внутренним стенкам протекают в определенных направлениях токи проводимости. Если под углом 90° к направлению протекания токов прорезать узкую щель, то в этом месте возникает резкое изменение характера распределения токов, что равносильно нарушению экранировки замкнутой проводящей полости. Этим объясняется излучающее (приемное) действие щели.

На основании принципа двойственности щелевая антенна имеет своим аналогом проволочную антенну (вибратор) с такими же поперечным сечением и длиной, как и щель; при этом структура электрического (магнитного) поля щелевой антенны аналогична структуре магнит-

6-9. ФИДЕРЫ

Антенный фидер представляет собой двухпроводную (иногда четырехпроводную) симметричную (рис. 6-46, а и б) или несимметричную (рис. 6-46, в и г) длинную линию, предназначенную для канализации радиочастотной энергии от передатчика к антенне или от антенны к приемнику.

К фидерам предъявляется требование обеспечения при канализации наименьших потерь энергии, слагающихся из потерь на излучение, нагревание металла и диэлектрика, на электрический пробой и т. д. Поэтому выбор типа фидера определяется длиной волны канализируемых колебаний, их мощностью и протяженностью линии передачи.

Симметричные двухпроводные фидеры (кабели), открытые или экранированные, применяются в большинстве случаев на волнах длиннее 10 м. На волнах короче нескольких метров открытые линии вследствие соизмеримости размера d с длиной волны, когда сдвиг фаз между полями, создаваемыми каждым проводом, становится отличным от 180°, создают ощутимые потери на излучение, т. е. фидер обладает антенным эффектом. В этом случае приходится применять симметричную экранированную линию (рис. 6-46, б), которая конструктивно довольно сложна и громоздка, или коакси-

альный кабель, являющийся несимметричным фидером.

Однако коаксиальные кабели заполнены диэлектриком для крепления внутренней жилы, что обусловливает потери энергии на нагревание диэлектрика. На волнах короче 10 см диэлектрические потери в коаксиальном кабеле становятся чрезмерно большими. Поэтому на волнах короче 10 см в качестве фидеров применяются волноводы (рис. 6-47, а), не имеющие внутри заполнения из диэлектрика, или однопроводные линии передачи (рис. 6-47, б). Поперечные размеры волноводов на сантиметровых и миллиметровых волнах получаются небольшими (см. стр. 65).

Однопроводная линия выполняется в виде металлического провода, покрытого тонким слоем диэлектрика. Это обусловливает образование вдоль провода поверхностной волны, т. е. энергия концентрируется вдоль провода. Рупор обеспечивает начальную концентрацию энергии вдоль провода, что позволяет уменьшить слой диэлектрика и, таким образом, уменьшить потери энергии, которые получаются меньше потерь в волноводе.

S)

Рис. 6-46. Двухпроводные фидеры.

a — симметричная открытая линия (1 — провода фидера, 2 — изолятор); 6 — симметричная экранцрованная линия (1 — провода фидера, 2 — изолятор, 3 — металлический экран, 4 — защитная оболочка), e — коаксиальный жесткий кабель (1 — внутренняя жила, 2 — оболочка — внешняя жила, 3 — изолятор), e — коаксиальный гибкий кабель (1 — внутренняя жила, 2 — изолятор, 3 — оболочка — внешняя жила, 4 —защитная оболочка).

На сантиметровых волнах находит также применение ленточная линия, состоящая из двух проводящих лент, разделенных слоем диэлектрика. Эти линии обычно обладают большими потерями по сравнению с волноводами.

Наиболее желательным режимом передачи энергии вдоль фидеров является режим бегущей волны. При этом

Рис. 6-47. Фидеры сантиметровых и миллиметровых волн. a — волновод прямоугольного сечения; σ — однопроводная линия (t — коаксиальный кабель; 2 — диэлектрик).

перенос радиочастотной энергии происходит при наименьших значениях тока, а значит, и минимальных ее потерях и, кроме того, при наименьших значениях напряжения, что позволяет канализировать более мощные колебания без опасности электрического пробоя. Для установления режима бегущей волны необходимо обеспечить согласование сопротивлений, а именно, равенство входного сопротивления антенны $R_{\rm A,\, Bx}$ волновому сопротивлению фидера оф.

Для суждения о соответствии распределения тока и напряжения вдоль фидера случаю бегущей волны пользуются понятием коэффициента бегущей волны (к. б. в.) k_{6} , который равен отношению минимального значения напряжения $u_{\text{мин}}$ к ному $u_{\text{макс}}$:

$$k_6 = \frac{u_{\text{MИН}}}{u_{\text{MAKC}}}.$$

Иногда пользуются также понятием коэффициента стоячей волны, являющегося обратной величиной к. б. в.

В режиме бегущей волны $k_6=1$, в режиме стоячей волны $k_6=0$, в режиме смешанных волн $0< k_6<1$.

Требования к величине к б. в. определяются различными условиями, но обычно согласование считается удовлетворительным, если величина к. б. в. не падает ниже 0,8—0,9. При известных значениях $R_{\rm A.~Bx}$ и ϱ_Φ

$$k_6 = rac{R_{\mathrm{A-BX}}}{\varrho_{\Phi}}$$
 (при $R_{\mathrm{A.BX}} < \varrho_{\Phi}$)

или

$$k_{\rm G} = \frac{\varrho_{\rm \Phi}}{R_{\rm A.\,BX}} \, ({\rm при} \ R_{\rm A.\,BX} > \varrho_{\rm \Phi}).$$

Пример. Определить к. б. в. фидера, питающего полуволновый вибратор, если $\varrho_{\Phi} = 50$ om.

$$k_6 = \frac{50}{73.1} \approx 0.68.$$

Подобный фидер во многих случаях не может считаться удовлетворительно согласованным с антенной, и необходимо выполнить согласование одним из изложенных выше способов.

Эффективность применения тех или иных фидеров оценивается с помощью коэффициента полезного действия ηф. При небольших потерях к. п. д. фидера вычисляется по формуле

$$\eta_{\Phi} = \frac{1}{1 + \beta_{\text{nor}} l_{\Phi} \left(k_6 + \frac{1}{k_6}\right)},$$

где $\beta_{\text{пог.}}$ — погонное затухание, *неп/м*; $l_{\rm db}$ — длина фидера, м.

Основные параметры некоторых радиочастотных кабелей

Тип кабеля	Затухани	е, мнеп/м	Волновое сопро-	Коэффи- циент	
тип каоеля	50 Мгц 100 Мгц		тивление Q ф, ом	укоро- чения	
Коа	ксиаль	ные ка	бели		
PK-1 PK-2	9 7	13	75 75	0,666 0,666	
PK-3	6 5	8	75 75	0,666	
PK-19	10	14	50	0,666	
PK-20 PK-31	8 16	10 21 5	75 70	0,666 0,590	
	1			0,000	
Сим	метрич	ные к	абели		
РД-13	12	20	85	0,666	
РД-14 РД-16	5 5 7	8 10	130 200	0,666 0,666	
РД-18	12	20	100	0,666	
KATB	13	21	300	0,810	

ГЛАВА СЕДЬМАЯ

ЭЛЕКТРОВАКУУМНЫЕ ПРИБОРЫ

7-1. УСЛОВНЫЕ ОБОЗНАЧЕНИЯ ЭЛЕКТРОВАКУУМНЫХ ПРИБОРОВ

Условные обозначения современных отечественных электровакуумных приборов состоят из четырех элементов.

Первый элемент обозначения

Для приемно-усилительных ламп — число, указывающее напряжение накала в вольтах (округленно). Для генераторных УКВ ламп — буквы ГУ.

Для электронно-лучевых приемных и осциллографических трубок — число, указывающее диаметр или диагональ экрана в сантиметрах.

Для стабилитронов (газонаполненных стабилизаторов напряжения) — буквы СГ.

Для бареттеров (стабилизаторов тока) — число, указывающее ток стабилизации в амперах (по новому ГОСТ — буквы СТ).

Второй элемент обозначения

Для приемно-усилительных ламп — буква,	характе
ризующая тип лампы:	
Диоды	Д
Двойные диоды	. X
Триоды	. C
Двойные триоды	
Триоды с одним или двумя диодами	
Пентоды экранированные с удлиненной характе-	
ристикой	K
Пентоды экранированные с короткой характери-	
стикой	. Ж
Частотопреобразовательные лампы с двумя упра	-
вляющими сетками	
Выходные пентоды и лучевые тетроды	
Пентоды с одним или двумя диодами	_
Индикаторы настройки	
Кенотроны	·Щ
Триод-пентоды	$\vec{\Phi}$
Триод-гексоды и триод-гептоды	. й
гриод-тенсоды и гриод тентоды	

Для осциллографических трубок и кинескопов с электростатическим отклонением луча — буквы ЛО.

Для осциллографических трубок с электромагнитным отклонением луча — буквы ЛМ.

Для кинескопов с электромагнитным отклонением луча — буквы ЛК:

Для стабилитронов — число, указывающее порядковый номер типа прибора.

Для бареттеров — буква Б (по новому ГОСТ — номер

Генераторные лампы второго элемента в условном обозначении не имеют.

Третий элемент обозначения

Для премно-усилительных и генераторных ламп и электронно-лучевых трубок — число, указывающее порядковый номер типа прибора.

Для стабилитронов — буква, имеющая такое же значение, как четвертый элемент для приемно-усилительных

Для бареттеров — два числа, разделенных тире (—), указывающих напряжение начала и конца стабилизации в вольтах (по новому ГОСТ — буква, как и у стабилитронов).

Четвертый элемент обозначения

Для приемно-усилительных ламп — буква, характеризующая конструктивное оформление лампы, а именно:

Лампа в металлическом баллоне	Без обо- значения
Лампа в стеклянном баллоне	С
Лампа пальчиковая	П
Сверхминиатюрная лампа диаметром 10 мм	Б
То же диаметром 6 мм	A
Лампа типа «желудь»	Ж
Лампа с замком на ключе	Л
Лампа с дисковыми выводами	. Д

Для электронно-лучевых трубок может быть введена буква, обозначающая тип фосфора, применяемого для экрана.

Для других приборов четвертый элемент не используется.

Для некоторых ламп старых выпусков сохранены прежние наименования

7-2. СХЕМАТИЧЕСКОЕ ИЗОБРАЖЕНИЕ ЭЛЕКТРОВАКУУМНЫХ ПРИБОРОВ

Катод прямого накала н — нить накала.

Подогревный катод к — катод.

Диод или одноанодный кенотрон а — анод

Двойной диод или двуханодный кенотрон a_1 — первый анод; a_2 — второй анод.

Двойной диод или двуханодный кенотрон с раздельными катодами

 κ_1 — первый катод; κ_2 — второй катод.

Триод с — сетка.

 $\it Двойной триод \ c_1$ — первая сетка; $\it c_2$ — вторая сетка.

Двойной триод с раздельными катодами

Tempoo

 c_1 — первая сетка (управляющая); c_2 — вторая сетка (экранирующая).

Лучевой тетрод

Пентод

 c_3 — третья сетка (защитная).

Пентод

Защитная сетка соединена с катодом.

Пентод с катодной сеткой

 c_1 — катодная сетка; c_2 — управляющая сетка; c_3 — экранирующая сетка.

Пентод c вторичной эмиссией a_2 — динод

Гептод

 c_1 — первая сетка (гетеродинная); c_2 — вторая сетка (анод гетеродина); c_4 — четвертая сетка (сигнальная), c_3 и c_5 — экранирующие сетки.

Гептод

 c_3 — третья сетка (сигнальная); c_5 — пятая сетка (защитная); c_2 и c_4 — экранирующие сетки.

Пвойной диод-триод

 d_1 — анод первого диода; d_2 — анод второго диода.

Тройной диод-триод

Диод-пентод.

Двойной диод-пентод.

Триод-пентод

 c_m — сетка триода; a_m — анод триода.

Триод-гексод

 $c_{\rm I}$ — первая сетка гексода (сигнальная); $c_{\rm 3}$ — третья сетка гексода (гетеродинная).

Триод-гептод

 c_1 — первая сетка гептода (сигнальная); c_3 — третья сетка гептода (гетеродинная).

Индикатор настройки

э — светящийся экран.

Газоразрядный стабилизатор напряжения (стабилитрон).

Стабилизатор тока.

Осциллографическая

трубка

 κ — катод; м — модулятор; a_1 — первый анод; a_2 —второй анод; e — горизонтально отклоняющие пластины; e — вертикально отклоняющие пластины; e — экран.

Кинескоп

 κ — катод; M — модулятор; a — анод.

ODOGINALII	JULKIP	S D CALL OF WHITE	Х ПРИБОРОВ	Обозначение по ГОСТ 5461-56	Прежнее обозначение	Обозначение по ГОСТ 5461-56	Прежнее обозначение
Обозначение по ГОСТ 5461-56	Прежнее обозначение	Обозначение по ГОСТ 5461-56	Прежнее обозначение			0401-00	
		0.0.00		6Ж10Б	-	5Ц3C	5U4G
Ли	оды	Двойные д	uon-touonti	П01Ж3 П11Ж3		5Ц4С 5Ц8С	5Ц4С
6ДЗД	1	6F1	6SR7	6ж21П	-	5Ц9С	
6Д4Ж	9004	6Г2	6SQ7	6Ж22П 6Ж23П	-	5Ц12П 6Ц4П	— 6Х4П
6Д6А	6Д1А	6Г3П 6Г7	6F7	6K1B		6Ц4П 6Ц5С	6X5C
Двойные	е диоды	12Г1	12SR7	6K1Ж	950	6Ц10П	_
2Х1Л	03707	12Г2	12SQ7	6К1П 6К 3	Л-104 6SK7	6Ц13П 30Ц6С	30Ц6C
6Χ2Π 6Χ6C	6Χ2Π 6Χ6Μ	Лучевые	тетроды	6K4	6SG7	-	5Ц4M
6Х7Б	-	2П1П	_	6Κ4Π 6Κ7	6K2Π		30Ц1М
12X3C	-	2П2П 6П1П	_	6K7 6K9C	6K7 6K9M	Стаоил СГ1П	итроны
Три	оды	6П3С	6П3	6П9	6AΓ7	СГ2П	
1C12Π	1 -	6П6С	6V6	6П13С 6П14П	-	СГ2С СГ3С	75C5-30
2C3A 2C4C	0.4.2	6П7С 6П13С	6П7	6П15П		CF4C	105C5-30 150C5-30
2С4С 2С14Б	2A3	6П21С	_	12Ж1Л	-	СГ5Б	-
4C3C		_	2П9М	12Ж3Л 12Ж8	12SJ7	СГ13П	_
6С1Ж 6С1П	955 9002	_	30П1С Г-80 7	12K3	12SK7	СГ15П СГ16П	_
6C2Π	9002	Тот	•	12 K4	12SG7	СГ202Б	_
6C2C	6Ж5	_	ооды		2)K2M 2K2M	CF301C	_
6С3Б 6С3П	_	6Э5П 6Э6П			4Φ6C	СГ302С СГ303С	_
6С4П					5Ф6C	Баретт	еры
6C4C	6B4	1	тоды	Диод-	пентоды	_	[0,24Б12-18
6С5Д 6С5С	6C5	06Ж6Б 06П2Б	_	1Б1П	-	_	0,3Б17-35 0,3Б65-135
6С6Б	6C1B	1Ж17Б		1Б2П	-		0,3B03-133 0,425B5,5-1
6С7Б	6С2Б	1Ж18Б	_	Двойные д	иод-пентоды		0,85Б5,5-12
6С8С 6С9Д		1К1П 1К2П	_	6Б2П	Л-100		1Б5-9 1Б10-1 7
6С11Д		1П2Б		6Б8С _	6E8M	Осциллограф	•
6С13Д 6С15П	_	1П3Б 1П4Б	_		тоды	труб	бки
6С16Д		2Ж14Б	_	1A1П	1 - 1	5ЛО38 7ЛО1А	ЛО-738
6C17K	_	2Ж15Б	_	1Α2Π 6Α2Π	Л-99	7ЛОТА	_
6С18С 6С19П	_	2Ж27Л 2Ж27П		6АЗП		8ЛО29	ЛО-729
12C3C	_	2П19Б	_	6A7	6SA7	13ЛО2С 13ЛО3И	_
	УО186	2П29Л		6A8 6A10C	6A8 6A10	13ЛО4	_
Двойн	ые триоды	2П29П 4Ж1Л	_		6Л7	13ЛО5А	
1H3C	1H1				CO-242	13ЛО6И 13ЛО36	ЛО-736
6Н1П	-	4П1Л	_	Триод-п	ентоды	13ЛО37	ЛО-737
6Н2П 6Н3П		6В1П 6Ж1Б	_	6Ф1П	-	13ЛО54	
6Н4П	_	6Ж1Ж	954	Триод-г	ексоды	13ЛО104А	-
6Н5П	CITI1	6Ж1П 6320E	6A K5	1И2П	1 -	18ЛК4Б	ескопы —
6Н5С 6Н6П	6H11	6Ж2Б 6Ж2П	_		-гептоды	18ЛҚ5Б	
6H7C		6Ж3	6SH7		1 —	18ЛК15	ЛК-715А
6H8C	6H8M	6Ж3П	6A)K5		'	18ЛО40Б 23ЛК1Б	ЛК-470 —
6H9C 6H10C	6H9M —	6Ж4 6Ж4П	6AC7	-	ы настройки	31ЛК2Б	
6H12C	_	6Ж5Б	_	6Е1П 6Е5С	6E5	35ЛК2Б 40ЛК1Б	
6Н13П 6Н14П		6Ж5П 6Ж6С	Z-62 D		•	43ЛҚ2Б	_
6H15Π	6H15, 6J6	6Ж7	2-62 D 6米7	Кенот	·	43ЛҚ3Б	_
6Н16Б	-	6Ж8	6SJ7	1Ц1С 1Ц7С	1Ц1 1ВД2	43ЛҚ6Б 43ЛҚ7Б	_
6Н17Б	-	6Ж9П	_	1Ц11П	_	53ЛҚ2Б	_
			1	2Ц2С	2X2/879	53ЛҚ5Б	

7-4. КОНСТРУКЦИИ ЛАМП

Обычные лампы содержат одну ламповую систему в баллоне (диод, триод, пентод и т. д.).

Двойные лампы содержат две одинаковые ламповые системы в баллоне (двухансдный кенотрон, двойной диод, двойной триод и т. п.).

Комбинированные лампы содержат в одном баллоне несколько различных ламповых систем, имеющих обычно общий катод (диод-триод, двойной диод-триод, диод-пентод триод-гексод и т п).

Лам пы прямого накала — лампы, у которых нить накала является одновременно источником

электронов — катодом.

Лампы косвенного накала (подогревные) — лампы, у которых катод, излучающий электроны, отделен от нити накала изолирующим слоем. Нить накала выполняет только роль подогревателя катода. Поверхность катода покрыта специальным составом, содержащим окислы (оксиды) бария, кальция и стронция. Благодаря этому катод способен давать большую электронную эмиссию при относительно невысокой температуре (600— 700° C) и, следовательно, малой затрате мощности на его разогрев. Перекал катода, т. е. работа при повышенном напряжении накала, приводит к постепенной потере эмиссии и сокращению срока службы лампы, а недокал, т. е. работа при пониженном напряжении накала, опасен в случае, если одновременно поддерживается высокое анодное напряжение, так как это приводит к ускоренному разрушению активного слоя на поверхности катода.

Металлические лампы — баллон металлический, цоколь из пластмассы, восьмиштырьковый, с направляющим ключом в центре.

Стеклянные лампы— баллон стеклянный, цоколь из пластмассы, восьмиштырьковый, с направляющим ключом в центре.

Пальчиковые лампы — цельностеклянные, выводные штырьки укреплены непосредственно в стеклянном дне лампы.

Сверхминиатюрные лампы — цельностеклянные с цилиндрическим или сплюснутым баллоном, выводы от электронов выполнены в виде мягких проводников, выходящих из стеклянной ножки лампы.

Лампы типа «желудь» — цельностеклянные, выводы от электродов выполнены в виде жестких штырьков, выходящих наружу через утолщенный поясок, идущий вокруг баллона, а также через верхнюю и нижнюю части баллона.

Лампы с замком на ключе — баллон стеклянный, цоколь (он же экран) металлический с направляющим ключом в центре, на конце ключа замок в виде кольцевой выемки, захватываемой пружиной в ламповой панельке.

Лампы с дисковыми выводами (так называемые «маячковые») — баллон стеклянный, цоколь пластмассовый восьмиштырькового типа с направляющим ключом в центре, выводы от электродов выполнены в виде металлических дисков, впаянных в ступенчатый баллон.

Лампы стержневого типа— в металлическом оформлении, с пилиндрическими посребренными выводами анода и катода и с дисковым выводом сетки.

7-5. ХАРАКТЕРИСТИКИ ЛАМП

А нодно-сеточная характеристика показывает, как изменяется анодный ток лампы в зависимости от изменения напряжения на управляющей сетке, если напряжение на аноде и остальных электродах поддерживается постоянным.

Анодная характеристика выражает зависимость анодного тока лампы от напряжения на ее аноде, если напряжение на управляющей сетке (смещение) и остальных электродах поддерживается постояным. Анодные характеристики пентодов и лучевых тетродов отличаются по форме от характеристик триодов.

Семейство анодных характеристик —несколько анодных характеристик лампы, отличающихся тем, что каждая из них снята при другом значении напряжения смещения на сетке. Семейство анодных характеристик позволяет произвести графически ряд расчетов для усилительного каскада (определить наивыгоднейшую величину сопротивления на

грузки, подсчитать усиление, выходную мощность, нелинейные искажения и т. д.).

Влияние анодного и экранного напряжений на положение характеристик. Положение анодно-сеточной характеристики у триода определяется анодным напряжением Положение анодно-сеточных и анодных характеристик пентода и лучевого тетрода определяется главным образом экранным напряжением. Влияние анодного напряжения крайне незначительно.

7-6. ПАРАМЕТРЫ ЛАМП

Крутизна характеристики S показывает, на сколько миллиампер изменяется анодный ток

$$S = \frac{\mu}{R_i}$$

$$\frac{S \cdot R_t}{\mu} = 1$$

$$R_i = \frac{\mu}{S} \qquad \mu = S \cdot R_t$$

$$S = ma/\theta \; ; \; R_t = \kappa_{OM}$$

лампы при изменении напряжения управляющей сетки на 1 в при неизменном напряжении на аноде и остальных сетках (у многоэлектродных ламп); выражается в миллиамперах на вольт (ма/в). При наличии нагрузки в анодной цепи изменение анодного тока будет меньше и действительная величина крутизны в таких условиях (динамическая крутизна) меньше S.

В нутреннее сопротивление R_i показывает, на сколько вольт надо изменить напряжение на аноде лампы, чтобы ее анодный ток изменился на 1 ма при неизменном напряжении на управляющей сетке и остальных сетках (у многоэлектродных ламп). Выражается для приемно-усилительных ламп в килоомах и характеризует внутреннее сопротивление лампы как генератора переменного тока.

Коэффициент усиления μ показывает, во сколько раз действие на анодный ток одного вольта сеточного напряжения эффективнее действия одного вольта анодного напряжения. Величина μ указывает предельное

значение усиления по напряжению, которое могло быбыть получено при бесконечно большом сопротивлении нагрузки, когда внутренним сопротивлением лампы можно было бы пренебречь.

Крутизна преобразования S_n — параметр, приводимый для частотопреобразовательных ламп и показывающий величину тока промежуточной частоты (в миллиамперах), который создается в анодной цепи лампы при подаче на ее управляющую сетку сигнала с напряжением 1 в.

В ходное активное сопротивление лампы быстро понижается с ростом рабочей частоты вследствие влияния времени пролета электронов и индуктивности ввода катода. Оно определяется по формуле

$$R_{\rm BX} = \frac{k}{f^2} [Mom],$$

где f — частота, Mе μ ; k — коэффициент, приведенный в табл. 7-1, Mом · Mе μ 2 .

Таблица 7-1

Лампа	k	Лампа	k
1Ж17Б 1Ж18Б 1С12П 2Ж27П 6А7 6Ж1Б 6Ж1Б 6Ж1П 6Ж2П 6Ж3 6Ж3П 6Ж4 6Ж5Б 6Ж9П 6Ж9П	210 280 120 54 12,5 29 75 60 36 13 36 7,5 25 20 18	6Ж20П 6Ж21П 6Ж22П 6К1П 6К3 6К4 6К4П 6Н3П 6Н14П 6П9 6С1Ж 6С1П 6С6Б 6Ф1П 6Э5П	18 20 12 24 20 10 68 50 1—80 2—140 3 164 185 54 20 2,8
6Ж1Ж 6Ж1П 6Ж2П 6Ж3 6Ж3П 6Ж4 6Ж5Б 6Ж8 6Ж9П	75 60 36 13 36 7,5 25 20	6Қ4П 6Н3П 6Н14П 6П9 6С1Ж 6С1П 6С6Б 6Ф1П	68 50 1—80 2—140 3 164 185 54 20

Эквивалентное шумовое сопротивление, на концах которого при комнатной температуре получается напряжение шумов, равное напряжению шумов лампы, пересчитанному в цепь сетки.

Для триодов

$$R_{\text{III}} \approx \frac{2.5 \div 3}{S}$$
 [ком],

а для пентодов

$$R_{\text{III}} pprox rac{I_a}{I_a + I_{\vartheta}} \left(rac{2.5}{S} + 20 \ rac{T_{\vartheta}}{S^2}
ight) [\kappa o M],$$

где S — крутизна, $\mathit{ma/6}$, I_{a} и I_{9} — анодный и экранный токи, ma .

Значения R_{uu} для некоторых ламп приведены в табл. 7-2.

Таблица 7-2

Лампа	R _{III} , ом	Лампа	R _ш , ом
1Ж17Б 1Ж18Б 2Ж27П 6Б8С 6Ж1Б 6Ж1Ж 6Ж1П (триодом) 6Ж2П 6Ж3П 6Ж3П 6Ж4 (триодом) 6Ж4П 6Ж4 (триодом) 6Ж4П	6 000 6 000 7 000 4 000 5 310 3 700 380 5 180 1 630 700 220 3 710 1 000 510 6 150	6Ж20П 6Ж21П 6Ж22П 6К1П 6К3 6К4 6Н3П 6Н8С 6Н15П 6П9 6С1Ж 6С1П 6С3П 6С4П 6С4П	1 000 1 000 500 13 300 11 100 3 700 960 700 470 1 160 1 130 200 200 400
ПеЖ6	350	6Ф1П	1 500

Добротность — параметр, характеризующий пригодность лампы-пентода для широкополосного усиления. Добротность определяется выражением

$$D=\frac{S}{2\pi C},$$

где $C=C_{\rm BMX}+C_{\rm BX}+C_{\rm M}$ (здесь $C_{\rm BMX}$ и $C_{\rm BX}$ — выходная и входная емкости лампы, а $C_{\rm M}$ — емкость монтажа, обычно принимаемая равной 10 $n\phi$).

Добротность численно равна произведению ширины полосы пропускания F на максимальный коэффициент усиления K, достижимый при данной емкости C в однокаскадном видеоусилителе без коррекции или в одноконтурном резонансном усилителе,

$$D = FK$$

Значения добротности (добротность выражается в мегагерцах) некоторых ламп приведены в табл. 7-3.

Таблица 7-3

Тип лампы	D, Мгц	Тип лампы	D, Мгц
6Ж1П 6Ж3П 6Ж4 6Ж4П 6Ж5Б 6Ж5П	46 47 58,5 40 80 69	6Ж9П 6Ж10П 6Ж11П 6Ж21П 6Ж22П	129 46,5 163 152 240

Выходная добротность— параметр, характеризующий способность лампы развивать большую амплитуду выходного напряжения при широкой полосе пропускания; определяется выражением

$$B = \frac{\frac{1}{2} I_{\text{a. Makc}}}{2\pi C},$$

где $I_{\rm a.\ makc}$ — максимально допустимое значение анодного тока; C — та же емкость, которая входит в определение добротности.

Выходная добротность численно равна произведению ширины полосы пропускания F на максимальную амплитуду выходного напряжения $U_{\rm вых.\ макс}$, достижимую в оконечном каскаде видеоусилителя без коррекции или в одноконтурном усилителе промежуточной частоты,

$$B = FU_{\text{BMX. Makc.}}$$

Выходная добротность выражается в $M \varepsilon u \cdot e$. Значения выходной добротности некоторых ламп приведены в табл. 7-4.

Таблица 7-4

Тип лампы	В, Мгц•в	Тип лампы	В, Мгц•с
6Ж1П	71,5	6П9	158
6Ж3П	75,5	6П15П	183
6Ж4	65	6П18П	288

Для односторонних импульсов выходная добротность $B_{\rm u}=2B$.

7-7. СПЕЦИАЛЬНЫЕ ТИПЫ ЛАМП

Лампы с мелкоструктурной сеткой. В этих лампах применяется плоская управляющая сетка, навитая из чрезвычайно тонкой проволоки (диаметром порядка 8 мк) и находящаяся на очень малом расстоянии от катода (примерно 40 мк). По такому принципу построены, например, лампы 6Ж9П, 6Ж11П и 6Э5П, у которых крутизна доходит до 20—30 ма/в.

Лампы с вторичной эмиссией. В лампах этой конструкции анодный ток создается не только электронами, излучаемыми катодом, но и вторичными электронами, выбиваемыми под действием ударов первичных электронов основного потока из специального дополнительного электрода, называемого д и но д о м. Примером лампы такой конструкции является пентод 6В1П, у которого крутизна характеристики доведена до величины порядка 30 ма/в.

Пампы с катодной сеткой. В этих лампах для повышения крутизны используется давно известный, но долгие годы не находивший применения способ введения в лампу добавочной так называемой катодной сетки, помещаемой между катодом и управляющей сеткой и находящейся под небольшим положительным потенциалом. Эта сетка создает вблизи управляющей сетки облачко электронов, из которых и образуется анодный ток лампы. Большая поверхность облачка (называемого иногда виртуальным катодом) и малое расстояние между ним и управляющей сеткой позволяют получить большую крутизну. Так, у ламп 6Ж20П и 6Ж21П, представляющих собой лучевые тетроды с дополнительной катодной сеткой, крутизна характеристики измеряется величиной 17 ма/в, а у лампы 6Ж22П она доходит до 30 ма/в.

7-8. СПРАВОЧНЫЕ ДАННЫЕ ЭЛЕКТРОВАКУУМНЫХ ПРИБОРОВ

Параметры и цифровые данные режимов работы ламп приводятся ниже вместе с изображением их цоколевки. В числителе указывается напряжение на данном электроде относительно катода в вольтах, в знаменателе — ток в амперах или миллиамперах. Для ламп, требующих автоматического смещения, у вывода катода указывается величина сопротивления в катоде. У двойных триодов значение параметров приводится для одного триода.

Для электронно-лучевых трубок напряжение на электродах указывается таким же образом, причем для модулятора (первая сетка на чертеже) указывается величина запирающего отрицательного напряжения.

Нумерация штырьков (внешних выводов) соответствует виду на цоколь лампы снизу.

Все лампы расположены в порядке нумерации их условных наименований.

Для выходных ламп приводятся, кроме того, семейства анодных характеристик. Эти семейства для пентодов и тетродов даны для экранных напряжений, соответствующих основному рабочему режиму, указанному на изображении цоколевки лампы. Для некоторых ламп допускается работа в различных режимах. Вместе с семейством характеристик указываются также и предельно допустимые напряжения на аноде и на экранирующей сетке.

Следует иметь в виду, что для выходных ламп не допускается использование в цепи управляющей сетки сопротивлений утечки более 0,5—1 *Мом*.

Сокращения и условные обозначения

в. ч. — высокая частота:

с. в. ч - сверхвысокая частота;

н. ч -- низкая частота;

S — крутизна характеристики, ма/в;

 S_{II} — крутизна преобразования, ma/s;

 S_r — крутизна гетеродинной части лампы, ма/в;

 R_{ι} — внутреннее сопротивление, ком;

 μ — коэффициент усиления; R_a — сопротивление нагрузки, *ком*;

 P_a^- — максимально допустимая мощность, рассеиваемая на аноде, вт;

 $P_{\mathrm{вы}_{\lambda}}$ — полезная мощность (получающаяся при допустимой величине коэффициента нелинейных искажений), вт;

 $C_{\mathtt{8.K}}$ — емкость анод — катод у диодов, $n\phi$; $C_{\mathtt{8X}}$ — входная емкость (сетка — катод у триодов и сетка — катод, экран и защитная сетка у пентодов), $n\phi$;

 $C_{\scriptscriptstyle
m BMX}$ — выходная емкость (анод-катод у триодов и анод катод, экран и защитная сетка у пентодов), пф;

 $C_{\rm np}$ — проходная емкость (управляющая сетка анод), $n\phi$;

 $C_{a.a}$ — емкость между анодами двойной лампы, $n\phi$; $C_{\kappa.\pi}$ — емкость катод — подогреватель, $n\phi$; U_a — напряжение анода;

 $U_{\rm c1}$ — напряжение сетки первой;

 $U_{\mathrm{c}^{2}}^{\mathrm{c}}$ — напряжение сстки второй;

 U_{ofp} — наибольшая амплитуда обратного напряжения между аподом и катодом, θ ;

 $I_{\rm a}$ — ток анода, ма; I_m — наибольший импульс выпрямленного тока (на один анод), ма;

 $I_{\rm B}$ — выпрямленный ток (на один анод), ма;

 U_3 — напряжение зажигания, θ ;

 U_{cr} — напряжение стабилизации (у стабилизаторов тока — начало и конец стабилизации), в;

 $I_{\rm cr}$ — ток стабилизации, ма; a — анод; κ — катод, n — подогреватель; м модулятор; u — искрогаситель.

Схемы соединений электродов с выводами, параметры и данные режимов

Кенотрон

~ 500

5Ц4С

56

1700

1200

210

0,2

170**0**

600

102

0,3

Индикатор

настройки

 μ

24

+2506

 R_{σ}

1000

5 ма

6Ж1Б

+120 B

75ма

+1206

6E5C

+250 B

6,36 (2)

S

1,2

0.3a

6H10	OC 2	7,80йн	ой тр	пиод
-2	28		+ 2	250B
-28		4)	5	2ми
03-	-3/	7	-)(6)	,
1250	, [<i>]</i> }-		۳-۱۷۲	
+2501 2Ma	<u>?</u> (2)	Λ	(7)	6,36
	Y	$7)\sum_{i}$	37	0,3 a
<u></u>				
5	R_l	$c_{\theta x}$	C_{Bblx}	C_{DD}
1,3	54	1,45	0,2	1,9

Двойной

триод

+250 B

2,3 ма

0,3 a

6Н166 Двойной триод						
+1008 6,3 ма 4 5 6						
3250м 2 8 634						
	+1008 1 8 6,36 6,3 Ma 0,4 a					
S	R_l	$c_{\theta x}$	$\mathcal{C}_{\mathcal{B}_{\mathcal{B}},x}$	c_{np}		
5	5	2,55	1,65	1,5		

6H1.	75 -	Цвойн	ой тр	иод	
+200в 3,3 ма 4 5 6 3250м					
3 3250 M 2 8 6,36					
+2006 1 0,4a					
S	R_l	$\mathcal{C}_{\mathcal{B}\mathcal{I}}$	$C_{\mathcal{B}_{\mathcal{D}}, m{r}}$	C_{np}	
3,8	20	2,8	1,55	1,6	

6Ц5С	K	Кенотрон			
3 1 1					
6,36 0,6a					
U _{обр}	I_m	I_{θ}	R_{ι}		
1100	300	37	0,25		

6C18C	Триоб)
+120 в 550 ма 35 ом (3	9	- <u>20 8</u>
35 om 3		6
6,36/12,6 6	2 (9
6,6 a/3.3 a		
S	Pa	U _{K·n} _
40	60 .	300

13Л054

-25-90*6*)

 $\theta_1 - \theta_2 = 0.18$

18ЛК4Б

+8κθ

Осциллографическая

трубка

чувствительность пластин , мм/в

 $H_1 - H_2 = 0,2$

·15∸608

Кинескоп

(6)

0.6a

Фокусировка и отклонение луча— маг·

нитные

Анодные характеристики при $U_{{
m c}2} =$ 45 ${\it s}.$

Анодные характеристики при $U_{{
m C2}} =$ 45 в.

Характеристики выходных ламп

Анодные характеристики при $U_{{\bf c2}}=30$ в.

Анодные характеристики при $U_{\rm C2}=90$ в. Максимально долустимые значения. $U_{\rm a}=100$ в, $U_{\rm C2}=100$ в; $R_{\rm C1}=0$,5 Мом.

6/71/7

Анодные характеристики при $U_{\rm c2}=60~s$. Максимально допустимые значения: $U_{\rm a}=90~s$, $U_{\rm c2}=90~s$; $R_{\rm c1}=2~{\it Mom.}$

Анодные характеристики при $U_{\rm c2}=250~{\rm s}$. Максимально допустимые значения. $U_{\rm a}=250~{\rm s}$; $U_{\rm c2}=250~{\rm s}$; $R_{\rm c1}=0.5~{\rm Mom.}$

Анодные характеристики (для каждого триода). Максимально допустимые значения: $U_{\bf a}=300$ в, $R_{\bf c}=1$ Мом.

Анодные характеристики при $U_{\rm c2}=250~\rm s.$ Максимально допустимые значения: $U_{\rm a}=400~\rm s;~U_{\rm c2}=300~\rm s;~R_{\rm c1}=0.5~$ Мом

Анодные характеристики (для каждого триода). Максимально допустимые значения. $U_a=300~{\rm s}.$

Анодные характеристики при $U_{\rm c2}=250$ в. Максимально допустимые значения: $U_{\bf a}=350$ в; $U_{\bf c2}=310$ в.

Анодные характеристики при $U_{\rm c2}=250~{\rm s.}$ Максимально допустимые значения: $U_{\rm a}=500~{\rm s;}~U_{\rm c2}=350~{\rm s;}~R_{\rm c1}=1~{\rm Mom.}$

Анодные характеристики при $U_{\rm c2}=250$ в. Максимально допустимые значения. $U_{\rm a}=300$ в, $U_{\rm c2}=300$ в, $R_{\rm c1}=0$,3 Мом.

Анодные характеристики при $U_{\rm c2}=150$ в. Максимально допустимые значения. $U_{\rm a}=330$ в; $U_{\rm c2}=330$ в; $R_{\rm c1}=0.5$ Мом.

Анодные характеристики при $U_{\rm c2}=150\,$ в. Максимально допустимые значения. $U_{\rm a}=330\,$ в, $U_{\rm c2}=330\,$ в, $R_{\rm c1}=1\,$ Мом.

Анодные характеристики при $U_{\rm c2} = 150~s.$ Максимально допустимые значения. $U_a = 450~s.$

Анодные характеристики при $U_{\rm c2}=170~s$. Максимально допустимые значения. $U_{\rm a}=250~s$; $U_{\rm c2}=250~s$; $R_{\rm c1}=1~Mom$.

ГЛАВА ВОСЬМАЯ

ЛАМПОВЫЕ УСИЛИТЕЛИ НИЗКОЙ ЧАСТОТЫ

8-1. ОСНОВНЫЕ ПОКАЗАТЕЛИ УСИЛИТЕЛЕЙ НИЗКОЙ ЧАСТОТЫ

1. Коэффициент усиления. Различают коэффициенты усиления по напряжению, току и мощности. Для ламповых схем наибольшее практическое значение имеет коэффициент усиления по напряжению, представляющий собой отношение выходного напряжения усилителя или отдельного каскада к его входному напряжению,

$$K = \frac{U_{\rm BMX}}{U_{\rm BX}} \ .$$

Коэффициент усиления можно выражать в децибелах:

$$K_{\partial\delta} = 20 \text{ lg } K.$$

При нескольких каскадах их общий коэффициент усиления

$$K_{\text{OGIII}} = K_1 K_2 K_3 \dots K_n$$

или в децибелах

$$K_{\text{общ. }\partial\delta} = K_{1\partial\delta} + K_{2\partial\delta} + K_{8\partial\delta} \dots + K_{n\partial\delta}.$$

2. Номинальная выходная мощность — наибольшая мощность, отдаваемая усилителем в нагрузку, при которой искажения не превышают заданной величины. Определяется в вольт-амперах по следующей формуле:

$$P = \frac{U_{\text{вых}}^2}{Z} .$$

где $U_{\mathrm{выx}}$ — выходное напряжение на нагрузке усилителя, $\pmb{s};$

Z — полное сопротивление нагрузки, ом.

- 3. Нормальная выходная мощность составляет —0,1 от максимальной выходной мощности.
- 4. Номинальное выходное напряжение эффективное напряжение на нагрузке усилителя, соответствующее номинальной выходной мощности.
 - 9 Справочник радиолюбителя

5. Нормальное выходное напряжение — напряжение на нагрузке усилителя, соответствующее нормальной выходной мощности. Определяется по следующей формуле:

$$U_{\text{HOPM}} = \sqrt{0.1PZ}$$

6. Полоса пропускаемых частот (полоса пропускания) — область частот, в пределах которой изменения коэффициента усиления не выходят за заданные допустимые пределы. Обычно на граничных частотах $F_{\rm макс}$ и $F_{\rm мин}$ допускается уменьшение коэффициента усиления на 3 $\partial \delta$ по сравнению с его величиной на средних частотах.

7. Динамический диапазон амплитуд — отношение амплитуды наибольшего напряжения (или мощности) сигнала к амплитуде наименьшего напряжения (или мощности). Нижний уровень динамического диапазона ограничивается собственными шумами усилителя, а верхний — искажениями, возникающими за счет нелинейности характеристик ламп. Удовлетворительная передача достигается в том случае, когда воспроизводятся мощности, отличающиеся одна от другой в 10⁶ раз; передаваемые в этом случае напряжения отличаются в 10³ раз, а динамический диапазон усилителя равен 60 дб.

8. Входное сопротивление усилителя — сопротивление, действующее между входными гнездами усилителя для переменного тока и создающее нагрузку для источника сигнала звуковой частоты. Входное сопротивление зависит от частоты входного напряжения. Требуемая величина его выбирается в зависимости от свойств источника сигнала. В большинстве случаев входное сопротивление делают возможно большим, чтобы увеличить создаваемое источником напряжение сигнала на входе усилителя. Входное сопротивление усилителя, работающего от детектора приемника, звукоснимателя или магнитофона, должно быть не меньше 0,5 Мом.

9. Амплитудно-частотная (частотная) характеристика — зависимость коэффициента усиления от частоты или, что то же, зависимость выходного напряжения от частоты при постоянной величине звукового напряжения, подводимого к входным гнездам усилителя.

Способ снятия. На входные гнезда усилителя от звукового генератора подается напряжение 0,25 в частоты 1000 гц. Регулятором громкости устанавливают напряжения на нагрузке усилителя, равное нормальному или 0,25 номинального выходного напряжения. Регуляторы тембра устанавливают в положение, соответствующее наиболее широкой полосе пропускания. Затем, изменяя частоту генератора и поддерживая напряжение на входных гнездах усилителя постоянным, снимают зависимость выходного напряжения от частоты и представляют эту зависимость в виде кривой. После деления выходных напряжений на постоянное входное напряжение эта же кривая определяет частотную зависимость коэффициента усиления. На оси ординат обычно откладывают выраженное в децибелах изменение выходного напряжения U или коэффициента усиления К на данной частоте по сравнению с выходным напряжением U_{1000} или усилением K_{1000} на средней частоте 1000 ги. Это отклонение вычисляют по формуле $20 \lg \frac{U}{U_{1000}} = 20 \lg \frac{K}{K_{1000}}$. 10. Частотные искажения — искажения, вызываемые

непостоянством коэффициента усиления на разных частотах. Степень искажений на отдельных частотах выражается коэффициентом частотных искажений, равным отношению коэффициента усиления на средней частоте к коэффициенту усиления на данной частоте. Коэффициент частотных искажений в области нижних звуковых частот равен:

$$M_{\rm H} = \frac{K_{\rm cp}}{K_{\rm H}}$$

и в области верхних звуковых частот равен:

$$M_{\rm B} = \frac{K_{\rm cp}}{K_{\rm B}} \,,$$

где $K_{\rm CP},~K_{\rm H}$ и $K_{\rm B}$ — коэффициенты усиления на средних, нижних и верхних частотах.

Способ измерения. От генератора звуковой частоты на входные гнезда усилителя подают напряжения 0,25 в частоты 1 000 ги и регулятором громкости устанавливают напряжение на нагрузке усилителя, равное нормальному. Затем перестраивают генератор на крайнюю частоту диапазона, и не изменяя входного напряжения и положения регулятора громкости, вновь замеряют напряжение на нагрузке усилителя. Отношение этих напряжений, выраженное в относительных единицах или в децибелах, и будет показывать коэффициент частотных искажений.

Определить коэффициент частотных искажений можно и по частотной характеристике усилителя.

11. Нелинейные искажения — искажения, обусловленные наличием в схеме усилителя нелинейных элементов (электронная лампа, трансформатор или дроссель с ферромагнитным сердечником и др.).

Нелинейные искажения проявляются в том, что на выходе усилителя возникают новые частоты (гармоники и комбинированные тона), которых не было во входном сигнале. Наибольшее практическое значение имеет возникновение второй и третьей гармоник.

Коэффициент нелинейных искажений равен отношению корня квадратного из суммы квадратов выходных напряжений всех высших гармоник, возникающих в результате нелинейных искажений, к выходному напряжению основной частоты при подаче на вход

усилителя синусоидального сигнала:

$$\gamma = \frac{\sqrt{U_2^2 + U_3^2 + \ldots + U_n^2}}{U_n}.$$

Способ измерения. Коэффициент нелинейных искажений в зависимости от полосы пропускания усилителя изме-

ряют на частотах 50, 100, 200, 400, 1 000, 2 000 и 5 000 ги. На входные гнезда усилителя от звукового генератора подают напряжение 0,25 в одной из указанных частот. Регулятором громкости устанавливают напряжение на нагрузке усилителя, равное номинальному, а регуляторы тембра переводят в положение максимального усиления на крайних частотах. Затем анализатором гармоник измеряют выходные напряжения основной частоты и всех ярко выраженных гармоник. Коэффициент нелинейных искажений вычисляют по приведенной формуле.

В случае отсутствия анализатора гармоник коэффициент нелинейных искажений можно определить с помощью измерителя нелинейных искажений, который непосредственно измеряет величину ү в процентах, но не позволяет измерять выходные напряжения отдельных гармоник.

При подаче на вход усилителя двух или нескольких синусоидальных колебаний с различными частотами на выходе усилителя вследствие нелинейных искажений возникают не только их гармоники, но и колебания комбинационных частот, равных сумме и разности основных частот, умноженных на целые числа (1, 2, 3). Это явление называют также взаимной модуляцией (интермодуляцией). Специальные количественные характеристики для комбинационных колебаний применяют редко, так как их появление обусловлено нелинейностью усилителя, которая достаточно хорошо оценивается коэффициентом нелинейных искажений.

12. Ручная регулировка громкости оценивается диапазоном изменения коэффициента усиления при полном повороте регулятора усиления. Для большинства усилителей он должен быть не менее $40 \ \partial \delta$.

Способ измерения. При регуляторе громкости, установленном в положение максимального усиления. на выходные гнезда усилителя от звукового генератора подается такое напряжение частоты 400 или 1000 гц, при котором на нагрузке усилителя получается нормальное выходное напряжение. Затем регулятор громкости переводят в положение минимально возможного усиления и увеличивают напряжение от звукового генератора до тех пор, пока на нагрузке усилителя вновь не будет получено напряжение, соответствующее нормальной выходной мощности.

Отношение напряжений звукового генератора при максимальном и минимальном усилениях, выраженное в децибелах, характеризует диапазон регулирования громкости.

13. Действие регуляторов тембра определяется по изменениям амплитудно-частотной характеристики усилителя при различных положениях регуляторов тембра.

Способ снятия. На входные гнезда усилителя от звукового генератора подают напряжение 0,25 в частоты 1000 гц. Регуляторы тембра переводят в положение, при котором усиление верхних и нижних частот максимально, и регулятором громкости устанавливают на нагрузке усилителя нормальное напряжение. Затем, изменяя частоту звукового генератора в пределах заданного диапазона и поддерживая напряжение на входе постоянным, снимают зависимость выходного напряжения от частоты.

После этого, не изменяя положения регулятора громкости, переводят регуляторы тембра в положение минимального усиления верхних и нижних частот (наиболее узкая полоса пропускания) и вновь снимают зависимость выходного напряжения от частоты. По полученным данным вычерчивают кривые, которые и показывают действие регуляторов тембра.

Иногда снимают характеристики при различных крайних положениях регуляторов тембра (один — в положении максимального усиления, а другой — максимального ослабления, и наоборот).

14. Пределы регулирования тембра — величина, показывающая, во сколько раз можно при помощи регулятора тембра увеличить или уменьшить усиление на данной частоте. Иногда максимальное и миниальное усиление на данной частоте, получаемое при крайних положениях регулятора тембра, сравнивают не друг с другом, а с усилением на средней частоте полосы пропускания (обычно — 1 000 гц).

Способ измерения аналогичен предыдущему, но отличается тем, что измерения проводят на трех частотах: 1000 гц и крайних частотах заданной полосы частот. Нормальное выходное напряжение устанавливают на частоте 1000 гц и при регуляторах тембра, находящихся в положении наибольшего усиления верхних и нижних частот. Выходное напряжение измеряют на крайних частотах заданной полосы частот при различных положениях регуляторов тембра и при неизменном положении регулятора громкости.

Отношение напряжений, обусловленных переводом регуляторов тембра из одного крайнего положения в другое (на данной частоте), выраженное в децибелах, пока-

зывает предел регулирования тембра.

15. Тонкомпенсация при регулировании громкости — изменение частотной характеристики усилителя в зависимости от положения ручки регулятора громкости. Тонкомпенсация имеет целью такое изменение частотной характеристики усилителя в зависимости от громкости звука, которое соответствует изменениям частотных характеристик человеческого слуха при разных громкостях, это позволяет сохранять одинаковым восприятие слушателем тембра звука при различных установках регулятора громкости.

Способ снятия. От звукового генератора на входные зажимы усилителя подают такое напряжение частоты 1 000 гц, которое при регуляторе громкости, установленном в положение максимального усиления, развивает на нагрузке усилителя номинальное выходное напряжение, и снимает частотную характеристику усилителя. Далее вновь устанавливают частоту 1 000 гц, регулятором громкости уменьшают выходное напряжение на 20 дб и опять снимают частотную характеристику усилителя. Снятие частотных характеристик повторяют несколько раз, каждый раз уменьшая регулятором громкости выходное напряжение еще на 10 дб. По полученным данным строят характеристики усилителя при различных положениях регулятора громкости, которые примерно должны соответствовать кривым равной громкости. Это получается в том случае, когда при каждом изменении напряжения на частоте 1 000 гц на 20 дб на частоте 100 гц напряжение изменяется на $11 \pm 2 \partial \delta$.

16. Уровень фона — отношение напряжения фона к номинальному выходному напряжению усилителя. Способ измерения. Напряжение фона измеряется на выходе усилителя. Входные гнезда должны быть замкнуты накоротко, а регуляторы громкости и тембра — установлены в положение наибольшего напряжения фона.

Измеренное напряжение фона, отнесенное к номинальному выходному напряжению и выраженное в децибелах,

показывает уровень фона усилителя.

Если усилитель имеет на выходе антифонное устройство (например, антифонную катушку в громкоговорителе), то измерение напряжения фона производят до этого устройства (на вторичной обмотке выходного трансформатора).

17. Выходное сопротивление усилителя — сопротивление для переменного тока звуковой частоты, измеряемое между выходными гнездами усилителя при условии, что источник сигнала подключен ко входу усилителя, но бездействует (т. е. ко входу усилителя присоединено внутреннее сопротивление источника сигнала, но напряжение источника сигнала равно нулю). Выходное сопротивление усилителя служит шунтом для громкоговорителя и притупляет его резонансные свойства, вследствие чего частотная характеристика громкоговорителя выравнивается.

Поэтому выходное сопротивление усилителя желательно иметь небольшим; у хороших усилителей оно составляет десятые и даже сотые доли ома.

Если оконечный каскад работает с токами сетки, то предшествующий ему каскад должен иметь возможно более низкое выходное сопротивление для ослабления нелинейных искажений, создаваемых сеточными токами.

8-2. ПОСТРОЕНИЕ И ПОРЯДОК РАСЧЕТА УСИЛИТЕЛЕЙ НИЗКОЙ ЧАСТОТЫ

Любительские усилители низкой частоты, предназначенные для работы в приемнике, телевизоре или как самостоятельные усилители, например для граммофонных проигрывателей, обычно строят по блок-схеме, приведенной на рис. 8-1. Такие усилители всегда имеют в х о д-

Рис. 8-1. Блок-схема усилителя низкой частоты,

ную цепь, рассчитанную на тот или иной источник входного напряжения (микрофон, звукосниматель, детекторный каскад приемника и т. п.), предваритель напряжения), предназначеный для увеличения напряжения, поступающего от источника выходного напряжения, до определенной величины, необходимой для нормальной работы оконечного каскада, усилитель мощности (оконечный каскад), отдающий в выходную цепь заданную мощность полезного сигнала, и выходную це пь или нагрузку усилителя (громкоговоритель, трансляционная линия, магнитофонная головка и т. п.).

В зависимости от назначения усилитель может иметь один или несколько каскадов предварительного усиления, однотактный или двухтактный усилитель мощности, а также цепи коррекции или отрицательной обратной связи.

При расчете усилителя обычно бывают известны напряжение источника полезного сигнала, требуемая полоса пропускаемых усилителем частот, коэффициент нелинейных искажений, сопротивление и мощность (или напряжение) нагрузки. Помимо этого, необходимо задаться величиной частотных искажений и правильно распределить ее между отдельными каскадами.

Частотные искажения обусловлены наличием в схеме реактивных элементов. При значительных частотных искажениях тембр звучания может настолько измениться, что слова передачи сделаются неразборчивыми, а звучание отдельных музыкальных инструментов — трудно различимыми. Для неискаженного воспроизведения различных программ необходимо достаточно равномерное усилиение всех частот в пределах заданной полосы пропускания. Однако практическое выполнение этого условия не всегда оказывается возможным. На опыте установлено, что частотные искажения незаметны на слух в том случае, когда величина их на краях полосы пропускания не превышает 2—3 дб, т. е. должно выполняться условие

$$0.7 \le M \le 1.45$$
.

Так как общий коэффициент частотных искажений усилителя, состоящего из нескольких каскадов, определяется выражением

$$M = M_1 M_2 M_3 \dots M_n,$$

где M_1 , M_2 и т. д. — коэффициенты частотных искажений отдельных каскадов, то допустимые частотные искаже.

ния для каждого каскада в отдельности зависят от его назначения и условий работы.

Наиболее трудно как с конструктивной, так и с экономической точек зрения обеспечить минимальные частотные искажения в каскаде усиления мощности. Поэтому, чтобы не усложнять конструкцию выходного трансформатора, обычно допускают для оконечного каскада частотные искажения порядка 3—5 дб. Тогда в предварительный усилитель необходимо ввести коррекцию частотной характеристики с подъемом на нижних и верхних частотах, с помощью которой компенсируют излишие допущенные частотные искажения.

Если предварительный усилитель состоит из нескольких каскадов, то частотные искажения распределяют между ними поровну.

Порядок расчета усилителя НЧ обычно бывает следующий. Сначала рассчитывают оконечный каскад, затем по найденному требуемому напряжению на входе этого каскада и по заданному напряжению на входе усилителя определяют коэффициент усиления предварительного усилителя и число каскадов в нем (с запасом на потерю усиления при введении коррекции или отрицательной обратной связи), а затем рассчитывают элементы самих каскадов, опять начиная с конца, т. е. с каскада, предшествующего оконечному.

Иногда бывает полезно значительно увеличить коэффициент усиления предварительных каскадов с тем, чтобы излищек усиления погасить глубокой стрицательной обратной связью и тем уменьшить нелинейные искажения или ввести регуляторы тембра, позволяющие изменять частотную характеристику усилителя на границах полосы пропускания в пределах $\pm 10 - 15 \ \partial 6$.

8-3. ПРЕДВАРИТЕЛЬНЫЙ УСИЛИТЕЛЬ

Предварительный усилитель усиливает напряжение сигнала до такой величины, которая требуется для подачи на вход оконечного каскада.

Каскад на сопротивлениях

В каскаде усиления низкой частоты на сопротивлениях (рис. 8-2) нагрузкой анодной цепи лампы служит активное сопротивление R_a . Такой усилитель прост по схеме,

Рис. 8-2. Типовые схемы каскада усиления напряжения низкой частоты на сопротивлениях.

a — на триоде; δ — на пентоде.

не требует дефицитных или дорогостоящих деталей и обеспечивает равномерное усиление в полосе частот от 30-50 до 12 000-15 000 ги и даже выше. Недостатками его являются значительная величина выходного сопротивления, что исключает возможность работы лампы последующего каскада с токами сетки, а также необходимость сравнительно большого напряжения анодного питания вследствие падения напряжения на сопротивлении R_a .

В таком каскаде используют триоды с большим и или пентоды. В первом случае каждый каскад может обеспечить усиление порядка 50-70, а во втором - до 150-

Расчет реостатного каскада на сопротивлениях

Сопротивление анодной нагрузки $R_{\mathbf{a}}$ выбирают в зависимости от допустимого ослабления усиления на верхней граничной частоте $f_{\rm B}$ заданного диапазона частот. При этом следует учитывать, что с увеличением $R_{\rm a}$ повышается коэффициент усиления каскада, но одновременно сужается полоса пропускания в области верхних звуковых частот.

Для триода сопротивление (ком) нагрузки

$$R_{\rm a} = (2 \div 5) R_{i}$$

где R_i — внутреннее сопротивление лампы, κ ом. В случае использования пентода сопротивление (κ ом) нагрузки

$$R_{\rm a} \approx 10^6 \, \frac{M_{\rm B}^2 - 1}{2\pi \, f_{\rm B} C_{\rm O}} \, ,$$

где $M_{\rm B}$ — коэффициент частотных искажений; $f_{\rm B}$ — верхняя граничная частота, $\kappa a \mu$; $C_{\rm O} = C_{\rm BMX} + C_{\rm BX} + C_{\rm M}$ — емкость схемы, $n \phi$. Если на верхней граничной частоте допустимо ослабление усиления до 3 дб, то сопротивление (ком) нагрузки пентода

$$R_{\rm a} \approx \frac{160 \cdot 10^3}{f_{\rm B}C_{\rm o}} \,,$$

где $f_{\rm B}$ — в килогерцах; $C_{\rm O}$ — в пикофарадах.

Сопротивление утечки сетки лампы следующего каскада

$$R_{\rm c} \approx 0.5 \div 1$$
 Мом.

Когда последующий каскад оконечный, $R_{
m c}$ не должно превышать предельно допустимой для данной лампы величины, указанной в паспорте на лампу или справочнике.

Емкость (мк ϕ) разделительного конденсатора $C_{
m c}$ выбирают в зависимости от допустимого ослабления усиления на нижней граничной частоте $f_{\rm H}$ заданного диапазона частот и величины сопротивления утечки сетки $R_{\rm c}$ лампы следующего каскада:

$$C_{\rm c} = \frac{159}{\int_{\rm H} R_{\rm c} \sqrt{M_{\rm H}^2 - 1}},$$

где $M_{\rm H}$ — коэффициент частотных искажений; $f_{\rm H}$ — пижняя граничная частота, ε 4, $R_{\rm C}$ — сопротивление учетки сетки, ком.

Когда на нижней граничной частоте допустимо ослабление усиления до 3 дб, емкость (мкф) разделительного конденсатора находят по следующей формуле:

$$C_{\rm c} = \frac{159}{f_{\rm H}R_{\rm c}} \ .$$

Практически всегда достаточно применить конденсатор $C_{\rm c}$ емкостью от 0,025 до 0,05 мк ϕ , чем будут обеспечены минимальные частотные искажения. Следует, однако, отметить, что разделительный конденсатор должен иметь возможно большее сопротивление утечки (не менее 1 000 Мом) и минимальную индуктивность. В качестве разделительных наибелее подходят конденсаторы типа КБГ-И.

Смещение (в) на управляющей сетке лампы выбирают равным

$$U_{\rm c} = U_{\rm BX} + (0.5 \div 1.5).$$

Далее по характеристикам лампы находят рабочую точку, а затем определяют внутреннее сопротивление R_I , крутизну S и коэффициент усиления µ для выбранного режима работы лампы. По полученным данным вычисляют истинный коэффициент усиления каскада в выбранном режиме, который для триода равен:

$$K = \frac{\mu}{1 + \frac{R_i}{R_a} + \frac{R_i}{R_c}}$$

а для пентода, при $R_a \ll R_i$

$$K = SR_a$$

 μ — коэффициент усиления; R_i — внутреннее сопротивление, om ;

S — крутизна характеристики, a/s; $R_{\rm a}$ — сопротивление анодной нагрузки, ом; $R_{\rm c}$ — сопротивление утечки сетки, ом.

Сопротивление (ом) автоматического смещения равно

$$R_{\rm K} = \frac{-U_{\rm c}}{I_{\rm a}} \ 10^{\rm 3},$$

где $U_{\rm c}$ — напряжение смещения на управляющей сетке, в $I_{\rm a}$ — анодный ток лампы, ма. Для пентода

$$R_{\rm K} = \frac{-U_{\rm c}}{I_{\rm a} + I_{\rm 9}} \ 10^{\rm 3}.$$

где $I_{\mathfrak{I}}$ — ток экранирующей сетки лампы, ma. Емкость ($m\kappa\phi$) конденсатора, блокирующего сопротивление смещения, должна быть не менее

$$C_{\rm K} \geqslant \frac{(1 \div 2) \, 10^3}{f_{\rm H} R_{\rm K}} \, , \label{eq:ck}$$

где $f_{\rm H}$ — нижняя граничная частота, $\epsilon u;$ $R_{\rm K}$ — сопротивление смещения, $\kappa o m$.

Практически для большинства схем емкость этого конденсатора выбирают не менее 20-50 мкф. Чем больше будет емкость блокирующего конденсатора, тем меньше будут частотные искажения на нижних звуковых частотах.

В случае установки фильтра в анодной цепи лампы величину сопротивления R_{Φ} выбирают в пределах .

$$R_{\Phi} = (0,1 \div 0,5)R_{a}.$$

Емкость (мкф) конденсатора фильтра находят из формулы

$$C_{\Phi} \gg \frac{(2 \div 5) \, 10^2}{f_{\rm H} \, R_{\Phi}} \ .$$

При использовании в каскаде предварительного усиления низкой частоты на сопротивлениях пентода дополнительно определяют величину сопротивления (ком) в цепи экранирующей сетки лампы R_9 и емкость (мкф) блокирующего конденсатора C_9 :

$$R_9 = \frac{U_a - U_9}{I_9}; \quad C_9 = \frac{(0.5 \div 1) \cdot 10^9}{I_{11} R_9},$$

где U_a — напряжение анодного питания, s; U_9 — напряжение на экранирующей сетке лампы, s; I_9 — ток экранирующей сетки, ma; $f_{\rm H}$ — нижняя граничная частста, $e\mu$.

Пример расчета. Рассчитать каскад предварительного усиления низкой частоты на триоде типа 6Н2П, если $U_{\text{вх}} = 0.1$ e_i , $U_{\text{вых}} = 5$ e_i , $f_{\text{н}} = 70$ e_i ; $f_{\text{в}} = 10\,000$ e_i ; $U_{\text{a}} = 200$ e_i ; S = 2 ма/ e_i ; $\mu = 97$; $R_i = 49$ ком и $C_{\text{вых}} = 3$ $n\phi$. Следующий каскад работает на лампе типа 6П14П, $C_{\text{вх}}$ которой равна 11 $n\phi$. Частотные искажения на грамичительной положения настельности. ницах полосы частот допустимы не более $1 \ \partial 6 \ (M_{\rm H} =$

ницах полосы частог допустимы не облее 1 66 ($M_{\rm H}=M_{\rm B}=1,12$); $K=\frac{5}{0,1}=50$; $R_{\rm a}=2.49=98$ ком (выбираем $R_{\rm a}=100$ ком); $R_{\rm \varphi}=0,15\cdot100=15$ ком; $-U_{\rm c}=0,1+0,75=0,85$ в (для практических расчетов принимаем $U_{\rm c}=-1$ в).

На графике анодных характеристик (рис. 8-3) строим нагрузочную линию для $R_a' = R_a + R_{\Phi} = 100 + 15 =$

Рис. 8-3. Анодные характеристики лампы 6Н2П. Пример построения при расчете каскада усиления напряжения

= 115 ком. При этом анодный ток лампы определяем по формуле

$$I_{a}' = \frac{U_{a}}{R_{a}'} = \frac{200}{115 \cdot 10^{3}} = 1,74$$
 ма.

Рабочую точку лампы находим из пересечения нагрузочной линии с кривой, соответствующей выбранному напряжению смещения (точка I). В полученном режиме напряжение на аноде лампы $U_{\mathbf{a_0}}=116~\theta$, а анодный ток $I_{a0}=0,725$ ма.

Далее находим μ . S и R_i для выбранного режима работы лампы.

Чтобы найти µ, нужно разделить разность анодных напряжений для точек 1 и 2 на соответствующую разность напряжений на управляющей сетке (в нашем случае 0,5 в):

$$\mu = \frac{116 - 68}{0.5} = 96.$$

Крутизну характеристики находим из отношения разности токов в точках 1 и 3 к соответствующей разности напряжений на управляющей сетке лампы:

$$S = \frac{1,68 - 0.72}{0.5} = 1.9 \text{ ma/s}.$$

Для определения внутреннего сопротивления лампы проведем касательную к анодной характеристике в рабочей точке I, а затем линию, параллельную этой касательной, через точку пересечения осей напряжения и тока. На этой вспомогательной линии выбираем произвольную точку 4, для которой $U_a=100\ e$ и $I_a=1,45\ ma$. Тогда

$$R_i = \frac{U_a}{I_a} = \frac{100}{0,00145} = 69\,000$$
 om = 69 kom;

$$R_c = 1\,000$$
 ком = 1 Мом; $C_c = \frac{159}{70 \cdot 10^3 \, \text{V} \, 1 \cdot 12^2 - 1} =$

 $= 0,0045 = 4500 \, n\phi$ (ближайший нужный номинал конденсатора $4700 \, n\phi$);

Hauman 6W6

$$K = \frac{96}{1 + \frac{69}{100} + \frac{69}{1000}} = 54,5,$$

что несколько превышает требуемую величину. При этом коэффициенте усиления напряжение на выходе каскада будет равно:

$$U_{\text{BMX}} = KU_{\text{BX}} = 54,5.0,1 = 5,45 \text{ e};$$

$$R_{\rm K} = \frac{10^3 \cdot 1}{0.725} = 1380$$
 om;

$$C_{\rm K} = \frac{1,5 \cdot 10^8}{70 \cdot 1,5} = 14 \text{ мкф}; \quad C_{\Phi} = \frac{2,5 \cdot 10^2}{70 \cdot 15} = 0,237 \text{ мкф}.$$

Примерные величины сопротивлений и конденсаторов, входящих в каскад усилителя напряжения низкой частоты на сопротивлениях, при использовании ламп типов 6Н1П, 6Н2П, 6Н8С, 6Н9С, 6Ж3П, 6Ж8, 6Г3П, 1Б1П, 1К1П и 1К2П и для различных напряжений источника питания можно найти в табл. 8-1.

Таблица 8-1 Данные каскада усиления низкой частоты на сопротивлениях

	Сдв	оенны	е трио	ды 61	ніп и	6H8C			Сдв	оенны	е трис	оды 6	Н2П и	6H9C				Тройн	ой ди	од-тр	иод 6Г3	п	
U_{a_0} , $^{oldsymbol{arepsilon}}$	Ra, Мом	Rc, Mom	R, ом	$C_{\rm K}$, $m\kappa\phi$	С _с , мкф	U_{m2} , ϵ	×	U _{a0} , 6	Ra, Мом	R _c , Mom	R _K . ом	$C_{\rm K}$, $m\kappa\phi$	C_{c} , $m\kappa\phi$	U_{m2} , θ	Х	U _{a0} , 8	R _a , Мом	R _c , Mom	R _к , ом	C_{K} , $M\kappa\phi$	Сс, мкф	<i>U</i> _{m2} . θ	K
180	0,047	0,22 0.1 0.22 0.47 0.22 0.47	1 200 1 400 2 000 2 800 3 600 5 300 8 300 10 000	2.9 2.5 1.9 1.4 1.1 0.8 0,56 0,48	0,001 0,0035	20 26 29 24 33 40 31 44 54	11 12 12 12 12 12 12 12 12	180	0,1 0,22 0,47	0.1 0.22 0.47 0.22 0.47 1 0.47 1 2.2	1800 2000 2200 3000 3500 3500 5800 6700 7400	4 3,5 3,1 2,4 2,1 1,8 1,3 1,1	0,025 0,013 0,006 0,012 0,006 0,003 0,006 0,003	18 25 32 24 34 39 30 39 45	40 47 52 53 59 63 62 66 68	180	0,1 0,22 0,47	1 0,47 1 2,2	1900 2200 2500 3400 4100 4600 6600 8100 9100	3,6 3,1 2,8 2,2 1,7 1,5 1,1 0,9 0,8	0,014 0,0065 0,0035 0,0065 0,0035 0,002	19 25 32 24 34 38 29 38	30 35 37 38 42 44 44 46 47
300	0,47	0,047 0,1 0,22 0,1 0,22 0,47 0,22 0,47 1	1 200 1 500 1 900 3 000 4 000 5 300 8 800	3 2.4 1.9 1.3 1.1 0.9 0.52	0.065 0.034 0.016 0.032 0.016 0.007 0.015 0.007 0.0035	38 52 68 44 68 80 57 82 92	12 12 12 12 12 12 12 12 12 12	300	0,1 0.22 0,47	0,1 0,22 0,47 0,22 0,47 1 0,47 1 2,2	1300 1500 1700 2200 2800 3109 4300 5200 5900	4,6 4 3,6 3 2,3 2,1 1,6 1,3	0,027 0,013 0,006 0,013 0,006 0,003 0,006 0,003 0,002	79 62 77	45 52 57 59 65 68 69 73 75	300	0,1 0,22 0,47	0.1 0.22 0,47 0,22 0,47 1 0,47 1 2.2	1500 1800 2100 2600 3200 3700 5200 6300 7200	4,4 3,6 3 2,5 1,9 1,6 1,2 1 0,9	0,0065 0,013 0,0065 0,0035	40 54 63 51 65 77 61 74 85	34 38 41 42 46 48 48 50 51

Продолжение табл. 8-1

H ---- CW2H

				Пен	год бж	.8								Пе	нтод 67	КЗП			
V_{a0} , θ	Ra, Мом	Rc, Mom	R _э . Мом	R, ком	Сэ, мкф	$C_{\mathbf{K}}$, мк ϕ	C_{c} , $m\kappa\phi$	U_{m_2} , $^{\theta}$	К	U_{a0} , θ	Ra, Мом	R _c , Mom	R ₃ . Mom	R. ком	Сэ, мкф	$C_{\mathbf{K}}$, $m\kappa\phi$	Сс. мкф	U_{m_2} , θ	×
180	0,1 0,22 0,47 0,1 0,22 0,47	0.1 0.22 0.47 0.22 0.47 1 1 0.47 1 2,2 0.1 0.22 0.47 0.27 1 0.47 1 2,2	0,29 0,32 0,38 0,83 0,95 0,96 1,8 2,2 2,5 0,35 0,37 0,47 0,87 1,2 2 2,5	0,76 0,8 0,85 1 1,1 1,2 2 2,2 2,4 0,5 0,52 0,58 0,84 0,91 1,3 1,4	0.1 0.09 0.09 0.06 0.06 0.07 0.05 0.04 0.03 0.1 0.09 0.09 0.06 0.06 0.06 0.05 0.04	9,1 8,7,9 6,8 6,6 6,2 4,3,8 3,7,6 10,9 9,9 8,5,4 6,9 6,8	0,02 0,015 0,07 0,01 0,04 0,003 0,005 0,003 0,002 0,011 0,004 0,003 0,005 0,003 0,005 0,003	49 60 61 38 46 53 37 42 53 72 95 100 77 87 98 63 79 89	55 82 90 109 129 158 149 185 200 67 97 103 135 165 185 190 237 264	180	0.1 0.22 0.47 0.1 0.22 0.47	0,1 0,22 0,47 0,22 0,47 1 1 2,2 0,1 0,22 0,47 0,22 0,47 1 0,47 1 1 2,2	0,12 0,15 0,19 0,38 0,43 0,6 0,9 1 1,1 0,20 0,24 0,26 0,42 0,5 0,55 1 1,1 1,2	0.8 0.9 1 1,5 1,7 1,9 3,1 3,4 3,6 0,5 0.6 0,7 1 1,1 1,1 1,8 1,9 2,1	0,15 0,126 0,1 0,09 0,08 0,066 0,05 0,04 0,13 0,11 0,11 0,098 0,09 0,075 0,065 0,06	14,1 14 12,5 9,6 8,7 8,1 5,7 5,4 3,6 18 16,4 15,3 12,4 11 8 7,6 7,3	0.021 0.012 0.006 0.009 0.005 0.003 0.0045 0.0019 0.011 0.006 0.009 0.007 0.007 0.003 0.0045 0.0028 0.0018	57 82 81 59 67 71 54 65 74 60 103 129 92 109 122 94 105	74 116 141 130 171 200 172 232 272 109 145 168 164 230 262 248 318 371

Продолжен Пентол 1		uon.	0-1
	- \		

	Д	войно	й дио	д-пент	од 1Б	1П					Пент	год 1К	ıΠ						Пен	тод 1К	2Π		
Uao, 8	R _{ao} , Мом	R _c , Mom	R _э , Мом	Сэ, мкф	C_{c} , $m\kappa\phi$	U_{m_2} , 8	K	U _{a0} , β	Ra. Мом	Rc, Mom	R ₃ , Mom	Сэ, мкф	$C_{\mathbf{c}}$, $m\kappa\phi$	U_{m_2} , θ	K	Ua0' 8	Ra. Мом	R _c , Mom	R _э , Мом	Сэ, мкф	Сс, мкф	U_{m2} , 8	К
45	0,22	0,22 0,47 1 0,47 1 2,2 1 2,2 3,3 0,22	0,26 0,36 0,4 0,82 1 1,1 1,9 2 2,2 0,51	0,023 0,022 0,019 0,019	0,006 0,004 0,0055 0,003 0,002 0,003 0,002 0,0015	17 18 14 17	17 24 28 25 33 38 31 38 43 25	45	0,22	0.22 0,47 1 0.47 1 2,2 1 2.2 3,3 0,22	0,24 0,32 0,39 0,57 0,64 0,74 1,1 1,25 1,45	0,049 0,047 0,044 0,036 0,035	0.006 0.0035 0.0052 0.0035 0.0018 0.0028 0.0018 0.0015		16 23 30 22 30 33 28 32 38 28	45	0.22	0,22 0,47 1 0,47 1 2,2 1 2,2 3,3 0,22	0.06 0.07 0.11 0.34 0.44 0.51 1 1 1,1	0,04 0,025 0,022 0,022 0,016	0,006 0,003 0,005 0,003 0,002 0,003 0,002 0,001	11 15 17 13 16 18 14 17 17	23 33 39 34 46 55 43 51 60 37
90	0,22 0,47	0,22 0,47 1 0,47 1 2,2 1 2,2 3,3	0,59 0,67 1,2 1,4 1,6 2,5 2,9 3,1	0,05 0,042 0,035 0,034 0,031 0,026 0,025	0,006 0,003	37 40 31 36 40 31 36	34 41 37 47 57 45 58 66	90	0,22 0,47	0,22 0,47 1 0,47 1 2,2 1 2,2 3,3	0,46	0.081 0.08 0.07 0.069 0.062 0.045 0.045	0,0055 0,0035 0,0055 0,003 0,0018 0,0028 0,0018	36 42 30 38 40 30	36 41 34 42 50 45 55 61	90	0.22 0.47	0,22 0,47 1 0,47 1 2,2 1 2,2 3,3	0,36	0,04 0,038 0,027 0,023 0,022 0,02 0,02	0,006 0,003 0,0045 0,003	36 39 29 35 38 30 35	54 63 61 82 96 77 98 114

Трансформаторный каскад

В трансформаторном каскаде усиления низкой частоты, показанном на рис. 8-4, в качестве нагрузки применяется трансформатор с сердечником из стальных пластин. Такой усилитель уступает реостатному в стоимости, имеет большие габариты и вес. К достоинствам трансформаторного каскада следует отнести большой коэффициент усиления и малое выходное сопротивление, что позволяет использовать лампу следующего каскада в режиме работы с токами сетки и легко осуществить симметричный (двухтактный) выход.

Рис. 8-4. Трансформаторный каскад усиления напряжения низкой частоты.

а — типовая схема; б — схема включения шунта.

Эти обстоятельства предопределяют применение такого каскада перед мощным двухтактным усилителем. Помимо этого, благодаря низкому сопротивлению первичной обмотки трансформатора, включаемой в анодную цепь лампы, напряжение источника питания может быть выбрано несколько меньшим.

Трансформаторный каскад широко используется в батарейных приемниках, где коэффициент усиления играет решающую роль.

Из недостатков трансформаторного каскада следует указать значительно большее, чем у каскада на сопротивлениях, изменение сдвига фазы с частотой, что затрудняет применение отрицательной обратной связи. Кроме того, большой коэффициент усиления каскада достигается за счет ухудшения частотной характеристики.

В трансформаторном усилителе напряжения низкой частоты могут быть использованы триоды с небольшим и пентоды с короткой характеристикой, включенные триодом.

Расчет трансформаторного каскада

Расчет трансформаторного каскада сводится в основном к определению электрических параметров трансформатора.

Активное сопротивление (ком) первичной обмотки трансформатора выбирают из соотношения

$$r_1 \ll (0,1 \div 0,2)R_i$$

где R_i — внутреннее сопротивление лампы, ком. Эквивалентное сопротивление первичной цепи находят по формуле

$$R_9 = R_t + r_1$$
.

Минимальную индуктивность (гн) первичной обмотки трансформатора определяют исходя из заданных частотных искажений:

$$L_1 = \frac{0.16R_{\, \mathrm{S}}}{f_{\mathrm{H}} \, \sqrt{\, \frac{M_{\mathrm{H}}^2 - 1}{M_{\mathrm{H}}^2 - 1}}}$$
 ,

где $f_{\rm H}$ — нижняя граничная частота, εu ; $M_{\rm H}$ — частотные искажения на нижней граничной частоте.

Для дальнейших расчетов вычислим обобщенную частоту максимального усиления p и затухание d:

$$p = \sqrt[4]{1 - M_{\rm B}^2}$$
 и $d = \sqrt[4]{2(1 - p^2)}$,

где $M_{\rm B}$ — частотные искажения на верхней граничной частоте.

Индуктивность рассеяния трансформатора определяем по формуле

$$L_s \leqslant \frac{0.16R_i p}{f_{\rm p} d} \,,$$

где $f_{\rm B}$ — верхняя граничная частота, $\kappa \epsilon u$. Коэффициент рассеяния трансформатора

$$\sigma = \frac{L_s}{L_1}$$

показывает возможность конструктивного выполнения вычисленной индуктивности рассеяния. При применении трансформаторной стали трудно осуществить о меньше 0,003. В случае использования пермаллоевого сердечника

коэффициент рассеяния может быть доведен до 0,001. Когда коэффициент рассеяния получается близким к наименьшему, приходится вводить шунт, включаемый параллельно вторичной обмотке трансформатора. При этом увеличивается коэффициент рассеяния трансформатора, но одновременно снижается и коэффициент усиления на средних частотах.

Коэффициент трансформации

$$n = \sqrt{\frac{16 \cdot 10^4 pd}{f_B R_i C_2}},$$

где

$$f_{\rm B}$$
 — верхняя граничная частота, кац; $C_2=C_{\rm BX}+C_{\rm M}+C_{\rm \Gamma p}$ — $(C_{\rm Tp}$ — распределенная емкость вторичной обмотки трансформатора; обычно она не превышает 50 $n\phi$).

Коэффициент усиления на средних частотах

$$K_0 = \mu n$$
.

В случае применения шунта, включаемого параллельно вторичной обмотке трансформатора, параметры каскада изменяются. Прежде чем их вычислигь, нужно задаться коэффициентом нагрузки α , который для триода может быть в пределах от 3 до 10. При большем значении α можно получить больший подъем частичной характеристики каскада. В этом случае

$$R_{s} = \frac{(R_{i} + r_{1}) \alpha}{1 + \alpha}; \quad L_{s} = \frac{0.32 R_{i} p}{f_{B} \left(d + \sqrt{d^{2} - \frac{4}{1 + \alpha}}\right)};$$

$$n = \frac{160p}{f_{\rm B}} \sqrt{\frac{1+\alpha}{\alpha L_{\rm s}C_2}} \; ; \quad K_0 = \mu n \, \frac{\alpha}{1+\alpha} \; . \label{eq:n_scale}$$

Сопротивление шунта (в омах)

$$R_{iu2} = 1.3 \alpha R_i n^2$$
.

Пример расчета. Рассчитать трансформаторный каскад усиления напряжения низкой частоты на лампе типа 6С1П для полосы частот $f_{\rm H} \div f_{\rm B} = 80 \div 8\,000\,$ ец, если на $f_{\rm H}$ допустимо ослабление усиления на 1 $\partial G\,(M_{\rm H} = 1,12)$, а на $f_{\rm B}$ должен быть подъем частичной характеристики в 1 $\partial G\,(M_{\rm B} = 0,89)$; $C_{\rm BX} = 30\,$ nф; $C_{\rm M} = 40\,$ пф и $U_{\rm BX} = 0,2\,$ в. Для 6С1П $\mu = 26\,$ и $R_i = 11,6\,$ ком. Расчет:

 $r_1 = 0.15 \cdot 11.6 = 1.74 \text{ ком}; R_9 = 11.6 + 1.74 = 13.34 \text{ ком}.$ $160 \cdot 13.34$

$$L_1 = \frac{160 \cdot 13,34}{80 \sqrt{1,12^2 - 1}} = 53,3 \text{ em};$$

$$p = \sqrt[4]{1 - 0.89^2} = 0.67; d = \sqrt[4]{2(1 - p^2)} = 1.05;$$

$$L_s = \frac{0.16 \cdot 11.6 \cdot 0.67}{8 \cdot 1.05} = 0.15 \text{ em}; \sigma = \frac{0.15}{53.3} = 0.0028.$$

Полученное значение коэффициента рассеяния σ ниже предельно допустимого, и изготовить трансформатор будет весьма трудно. Чтобы упрестить конструкцию трансформатора, нужно применить шунт. Тогда параллельно ьторичной обмотке будет включено сопротивление R_2 .

$$C_2 = 30 + 40 + 50 = 120 n\phi;$$

$$n = \sqrt{\frac{16 \cdot 10^4 \cdot 0,67 \cdot 1,05}{8 \cdot 11,6 \cdot 120}} = 3,17; \quad K_0 = 26 \cdot 3,17 = 82.4.$$

Для расчета каскада с шунтом зададимся $\alpha=4$. Тогда

$$R_9 = \frac{(11.6+1.74)4}{1-4} = 10.67$$
 ком;

$$L_1 = \frac{160 \cdot 10,67}{80 \ \text{V} \ 1 \cdot 12^2 - 1} = 42,7 \ \text{ex};$$

$$L_s = \frac{0,32 \cdot 11,6 \cdot 0,67}{8\left(1,05 + \sqrt{1,05^2 - \frac{4}{1+4}}\right)} = 0,19$$
 гн;
$$\sigma = \frac{0,19}{49.7} = 0,0044.$$

С, таким коэффициентом рассеяния трансформатор

$$n = \frac{160 \cdot 0,67}{8} \sqrt{\frac{1+4}{0,19 \cdot 120 \cdot 4}} = 3,08;$$

$$K_0 = 26 \cdot 3,08 \cdot \frac{4}{1+4} = 64;$$

$$R_{\text{III}2} = 1.3 \cdot 4 \cdot 11.6 \cdot 3.08^2 = 572 \ \kappa_{\text{OM}}.$$

Трансформаторный каскад с параллельным питанием

Усилитель напряжения низкой частоты, собранный по реостатно-трансформаторной схеме, показан на рис. 8-5. Он представляст собой трансформаторный каскад с парал-

лельным питанием. Такая схема широко используется в батарейных приемниках и имеет то преимущество, что через первичную обмотку трансформатора не протекает анодный ток лампы. Благодаря этому возрастает индуктивность первичной обмотки трансформатора, улучшается равномерность усиления (особенно в области нижних звуковых частот) и снижаются нелинейные искажения, создаваемые магнитопроводом трансформатора. Помимо этого, если выбрать частоту резонанса контура, образуемого из обмотки трансформатора и разделительного кон-

Рис. 8-5. Трансформаторный каскад усиления напряжения низкой частоты с параллельным питанием.

денсатора $C_{\rm c}$, вблизи нижней границы выбранной полосы пропускания, то частотная характеристика каскада будет иметь подъем на нижних звуковых частотах, что позволяет довольно просто осуществить коррекцию на этих частотах. Кроме того, отсутствие постоянного тока в первичной обмотке трансформатора позволяет упростить его конструкцию или уменьшить габариты.

K недостаткам такой схемы следует отнести потерю некоторой части напряжения источника питания на сопротивлении анодной нагрузки $R_{\rm a}$.

Расчет трансформаторного каскада с параллельным питанием производится аналогично расчету обычного трансформаторного каскада. Дополнительно определяют

сопротивление (ком) анодной нагрузки R_a и емкость (мкф) разделительного конденсатора $C_{\rm c}$:

$$R_{\rm a} = \frac{16 \cdot 10^4 \sqrt{M_{\rm B}^2 - 1}}{f_{\rm B} C_{\rm 0}} \, ,$$

где $f_{\rm B}$ — верхняя граничная частота, $\kappa \iota u;$ $M_{\rm B}$ — частотные искажения на верхней граничной частоте;

 $C_0 = C_{\rm BX} + C_{\rm M} + C_1$ — распределенная емкость схемы (C_1 — распределенная емкость первичной обмотки трансформатора; обычно она бывает в пределах от 25 до 50 $n\phi$);

$$C_{\rm c} = \frac{25 \cdot 10^4}{p_{\rm H}^2 f_{\rm H}^2 L_1} \,,$$

где
$$p_{\rm H} = \sqrt[4]{1 - M_{\rm H}^2}$$
;

 $M_{\rm H}$ — частотные искажения на граничной частоте;

 $f_{\rm H}$ — нижняя граничная частота, $\varepsilon \mu$; L_1 — индуктивность первичной обмотки трансформатора, $\varepsilon \mu$.

8-4. ОКОНЕЧНЫЙ УСИЛИТЕЛЬ

Оконечный каскад усилителя низкой частоты работает в режиме отдачи достаточно большой мощности. В анодную цепь оконечной лампы: включают выходной трансформатор, который необходим для пересчета нагрузки усилителя

(громкоговоритель, линия, магнитофонная головка и т. п.) к такой величине, которая является наивыгоднейшей для данной лампы.

Однотактный каскад

Схема однотактного оконечного каскада показана на рис 8-6. Каскад обычно выполняют на пентоде или лучевом тетроде, работающем в режиме класса А.

Рис. 8-6. Однотактный оконечный каскад. а — с автоматическим смещением; б — с фиксированным смещением.

Расчет однотактного каскада

Постоянное напряжение (в) на аноде лампы $U_{\rm ao}$ принимают порядка $0.9U_a$ (напряжения источника питания). Постоянное напряжение на экранирующей сетке лампы $U_{\mathfrak{p}}$ выбирают таким же, что и $U_{\mathfrak{q}}$.

Рабочую точку 1 находят по анодным характеристикам лампы, приведенным на рис. 8-7. Для этого замечают, при каком напряжении на управляющей сетке $U_{\mathbf{c}}$ анодные при каком напряжении на управилющей сетке $U_{\rm c}$ анодные характеристики начинают сгущаться. Верхнюю из таких характеристик выбирают как $U_{\rm c.\ Makc}$. Тогда рабочая точка I будет лежать на пересечении линий $U_{\rm a0}$ и $U_{\rm c.\ Makc}/2$. Далее строят нагрузочную линию. Для этого, наложив на график анодных характеристик линейку, находят такое ее положение между кривыми $U_{\rm c.\ мин}$ и $U_{\rm c.\ макc}$ (точки 2и 3), при котором отрезки а и б будут равны. Это соответствует режиму работы лампы с наименьшими нелинейными искажениями (с отсутствием второй гармоники).

Рис. 8-7. Анодные характеристики лампы 6П14Гі. Пример построения при расчете однотактного оконечного каскада.

При выбранном режиме работы мощность (вт), рассеиваемая на аноде лампы в режиме покоя, равна.

$$P_{\rm ao} = \frac{U_{\rm ao}I_{\rm ao}}{1\,000}$$
,

где I_{a_0} — аподный ток лампы (ма) в рабочей точке I. Необходимо, чтобы эта мощность не превышала предельно допустимой для данной лампы, которая указывается в справочных данных по лампам. В противном случае нужно выбрать другую рабочую точку 1.

При данном наклоне нагрузочной линии отдаваемая в нагрузку мощность (ва)

$$P_{\sim} = \frac{\eta}{8000} (i_{a. \text{ Makc}} - i_{a. \text{ Muh}}) (u_{a. \text{ Makc}} - u_{a. \text{Muh}}),$$

где η — к. п. д. трансформатора (0,7—0,75 при P 5 \leqslant ϵa и 0,8—0,85 при P>5 ϵa). Коэффициент второй гармоники

$$\gamma_2 = 0.5 \frac{a - 6}{a + 6} 100\%$$
.

Коэффициент третьей гармония

$$\gamma_3 = 0.5 \frac{2s - (a + \delta)}{a + \delta + s} 100\%.$$

Общий коэффициент гармоник

$$\gamma = \sqrt{\gamma_2^2 + \gamma_3^2}$$
 .

Амплитуда перемсниой составляющей анодного тока (ма)

$$I_{ma} = \frac{1}{2} (i_{a. MAKC} - i_{a. MUH}).$$

Амплитуда переменной составляющей напряжения (в) на первичной обмотке трансформатора

$$U_{ma} = \frac{1}{2} (u_{a. MAKC} - u_{a. MHH}).$$

Величина сопротивления (ом) анодной цепи

$$R_a = 1\,000\,\frac{U_{ma}}{I_{ma}}.$$

Если по расчету получается недостаточная величина P_{\sim} или недопустимо большой коэффициент γ , то нужно изменить наклон нагрузочной линии (поворачивая ее около рабочей точки 1 и соответственно перемещая около расочей точки 2 и 3, в которых она пересекает характеристики для $U_{\rm c}=0$ и $U_{\rm c}=-U_{\rm c.\ макс}$), использовать другую рабочую точку или повысить напряжение U_{a_0} , но не превышая максимально допустимого для данной лампы. При этом надо проверить, не превышает ли мощность рассеяния на аноде допустимую величину.

Сопротивление (ом) автоматического смещения в катодной цепи

$$R_{\rm K} = \frac{1\,000U_{\rm co}}{I_{\rm ao} + I_{\rm 9}},$$

где I_{\ni} — ток экранирующей сетки лампы, ма.

Электрический расчет выходного трансформатора Сопротивление (ом) первичной обмотки постоянному току

$$r_1 = 0.5R_a(1 - \eta).$$

Сопротивление (ом) вторичной обмотки постоянному

$$r_2=0.5R_{\rm H}\frac{1-\eta}{\eta}.$$

Индуктивность (гн) первичной обмотки

$$L_1 = \frac{130R_a}{f_H \sqrt{M_H^2 - 1}},$$

где $M_{\rm H}$ — коэффициент частотных искажений на нижней граничной частоте;

 $R_{\rm a}$ — сопротивление анодной нагрузки, ком; $f_{\rm H}$ — нижняя граничная частота, $\epsilon_{\rm H}$. Когда допустимо ослабление на $f_{\rm H}$, равное 3 $\partial 6$,

$$L_1 = \frac{130R_a}{f_H}.$$

Коэффициент трансформации

$$n = \frac{w_2}{w_1} = \sqrt{\frac{R_H}{\eta R_a}}.$$

Типовые режимы работы ламп в однотактных оконечных каскадах приведены в табл. 8-2.

Таблица 8-2

THEODIS DEWUMLI DESCRIPTION DE OBJECTE VALUE OF OFFICE OF OFFICE OF OFFICE OFFI

		Ти	повые реж	имы рабо	ты ламп в	однотакт	ных оконе	ечных касі	кадах		
Тип лампы	U _{a0} , 8	U _э , в	U _{с0} , в	U _с , в	R _к , ом	R _a , ком	Р, вт	I _{а0} , ма	I _a , ма	I _{э0} , ма	I _э , ма
2П1П	70 90 90	70 70 90	$\begin{array}{c c} -3,6 \\ -3,6 \\ -4,5 \end{array}$	2,5 2,5 3,2	_ 	12 18 10	0,09 0,12 0,16	5,8 6 9,5	_	1,4 1,4 2,1	
2П2П	60 90	60 90	- 3,5 - 7	2,5 4	_	15 15	0,07 0,15	3,4 4,3	3,7 5	0,8 1,2	1 1,4
6П1П	100 150 200 250 250 250 250 250 210 250	100 150 200 100 150 200 250 210 250	- 5,0 - 6,5 - 9 - 7,5 - 9 -12,5 -	3,5 4,6 6,3 3,5 5,3 6,3 8,8 6,3 8,8	 240 270	6,5 5,5 4 20 10 6,5 3,5 4 3,5	0,3 0,7 1,8 1 1,7 2,3 3,3 1,4 2,8	11,5 23 34,5 14,5 21,5 37 45 34 44	11,5 23 35 14,5 21,5 37 47,5 34,5 43	1 2,6 2,6 0,8 1,4 2,4 3 2,5 2,8	2 5,4 6,5 1,6 3,9 6,3 9 4,5
6П6С	170 250 315 180 250	170 250 250 180 250	- 8,5 -12,5 -13 -	6 8,8 9,2 6 8,8		5 5 7 5 5	1,5 3,5 4 1,2 2,8	32 47 36 32 46	34 50 40 31,5 45	3 4,5 2,5 3 4	4 7,2 5,5 3,5 8
6П9	300	150	_ 3	2,1	-	10	2,4	3 0	31	7	9,0
6F114F1	150 200 250 150 200 250 250 250 250	150 200 250 150 200 210 230 250	- 3,9 - 5,2 - 6,4 	2,6 3,5 4,3 2,6 3,5 3,8 4 4,3	160 130 150 120 120	6,3 5,3 4,8 6,3 5,3 6,5 6 4,8	1 2,3 4 0,8 2 2,7 3,3 3,5	22 34 48 21 34 33 42 47	23,5 36 50 20,5 32,5 32 43 45,5	2,3 4 5,1 2,2 3,9 3 4,4 5	4,3 7,2 9,7 3,7 6,5 5 8,6 8,8

Пример расчета. Дано: лампа типа 6П14П; $U_{\rm a}=250~{\rm g}$; $P_{\rm MAKC}=12~{\rm gm}$; $R_{\rm H}=3~{\rm om}$; $f_{\rm H}=70~{\rm eu}$; $M_{\rm H}=3~{\rm do}$. Определяем: $U_{\rm a0}=0.9\cdot250=225~{\rm g}$; $U_{\rm 9}=U_{\rm a}=250~{\rm g}$; $I_{\rm 9}=$

Выбираем

$$U_{\text{c. 0}} = \frac{11}{2} = 5.5 \text{ s.}$$

Тогда $i_{a0}=50$ ма; $i_{a.\ \rm MAKC}=88$ ма; $i_{a.\ \rm MHH}=12$ ма; $u_{a.\ \rm MAKC}=419$ в; $u_{a.\ \rm MHH}=33$ в;

$$P_{a0} = \frac{225 \cdot 50}{1000} = 11,25 \text{ sm} < P_{\text{Marc}} = 12 \text{ sm};$$

$$P_{\sim} = \frac{0.75}{8.000} (88 - 12) (419 - 33) = 2.73 \text{ sm};$$

$$a = 103; \ \delta = 103; \ c = 126; \ \gamma_2 = 0.5 \cdot \frac{103 - 103}{206} \ 100\% = 0$$

$$\gamma_3 = 0.5 \cdot \frac{2 \cdot 126 - 206}{339} \ 100\% = 6.9\%.$$

Общий коэффициент гармоник в этом случае определяется только третьей гармоникой и равен 6,9%;

$$I_{ma} = \frac{88-12}{2} = 38$$
 ма; $U_{ma} = \frac{419-33}{2} = 193$ в;

$$R_{\rm a}=1\,000\cdot\frac{193}{38}=5$$
,1 ком; $R_{\rm k}=\frac{1\,000\cdot5,5}{50+4,1}=100$ ом;

$$r_1 = 0.5 \cdot 5 \cdot 100 \cdot (1 - 0.75) = 637.5 \text{ ом;}$$
 $r_2 = 0.5 \cdot 3 \cdot \frac{1 - 0.75}{0.75} = 0.495 \text{ ом;}$

$$L_1 = \frac{130 \cdot 5, 1}{70} = 9,5$$
 em; $n = \sqrt{\frac{3}{0.75 \cdot 5100}} = 0,028$.

Двухтактный каскад

Двухтактный оконечный каскад (рис. 8-8) может быть собран на триодах, пентодах или лучевых тетродах, рабо-

Рис. 8-8. Двухтактный оконечный каскад. а — на подогревных лампах; б — на батарейных лампах.

тающих в режиме класса А или АВ. В режиме класса В, как правило, используются только триоды. Индекс 1 у букв А или АВ означает, что лампы работают без токов сетки, а индекс 2 указывает на наличие сеточного тока. При работе в классе В индекс 2 опускается, так как нормальным режимом работы в этом классе является наличие сеточного тока.

Расчет двухтактного каскада, работающего на пентоде или лучевом тетроде в режиме класса А

Расчет для одного плеча схемы производится точно так же, как и для однотактного усилителя. Особенности двухтактной схемы учитываются следующими изменениями полученных величин.

Общий ток в цепи питания анодов удваивается по сравнению с током одного плеча.

Мощность P_{\sim} удваивается. Общий коэффициент гармоник $\gamma=\gamma_3$, так как вторые гармоники в двухтактной схеме компенсируются (величины у2 можно не рассчиты-

вать). Сопротивление анодами $R_{a.a} = 2R_a$.

Сопротивление автоматического смещения в катодной цепи уменьшается вдвое.

Расчет двихтактного каскада, работающего на пентоде или личевом тетроде в режиме класса АВ,

Постоянное напряжение на анодах ламп $U_{\mathbf{a_0}}$ выбирают порядка $0.9U_a$ и напряжение на экранирующих сетках $U_9 = U_a$. Напряжение на управляющей сетке каждой лампы определяют путем построения по сеточным характеристикам лампы, как это показано на рис. 8-9. Затем на анодных характеристиках лампы по заданным U_{ao} и U_{9} строят рабочую точку I и находят анодный ток при отсутствии сигнала I_{ao} .

Рис. 8-9. Сеточная характеристика лампы 6ПІП.

Пример нахождения напряна управляющей сетке лампы. жения

Построение нагрузочной линии начинают с выбора положения точки 2 на статической характеристике $U_{\rm c}=0$

Рис. 8-10. Анодные характеристики лампы 6П1П. (Пример построения при расчете двухтактного оконечного каскада.

рис. 8-10). Для пентодов и лучевых тетродов эта точка должна лежать на том участке характеристики, где последняя после значительного искривления переходит в пологий участок. Точка 2 определяет $I_{\rm a.\ макс}$ и $U_{\rm a.\ мин}$. Через точки I и 2 проводят нагрузочную линию.

Допустимая мощность рассеяния на аноде лампы при отсутствии сигнала определяется следующим условием:

$$P_{a_0} = \frac{U_{a_0} I_{a_0}}{1000} \leqslant P_{a. \text{ Makc}},$$

где величина $P_{a.\, \text{макс}}$ берется из типового режима для олной лампы.

Если окажется, что это условие не выполняется, то необходимо рабочую точку I переместить на другую характеристику, соответствующую большему отрицательному напряжению $U_{\rm c}$.

Мощность, отдаваемая в нагрузку двумя лампами,

$$P_{\sim} = \frac{n}{2000} i_{\text{a. MAKC}} (U_{\text{a0}} - U_{\text{a. MHH}}).$$

Величина к. п. д. выходного трансформатора выбирается так же, как указано на стр. 137.

Коэффициент нелинейности, определяемый в двухтактном каскаде, в основном третьей гармоникой, равен:

$$\gamma = \frac{26-a}{2a+6} 100\%$$

Амплнтуда напряжения (в) на всей первичной обмотке выходного трансформатора

$$U_{m_1} = 2(U_{a_0} - U_{a. MHH}).$$

Амплитуда (ма) переменной составляющей анодного тока каждой лампы

$$I_{ma} = \frac{1}{2} i_{a. \text{ Makc}}.$$

Постоянная составляющая анодного тока (ма) каждой лампы при максимальной отдаваемой мощности

$$I_{a_0 \text{Makc}} = \frac{1}{4} (i_{a. \text{Makc}} + 2I_{a_0}).$$

Ток в общей цепи питания анодов будет вдвое больше. Проверяется допустимость мощности рассеяния на анодах при максимальной отдаваемой мощности:

$$\frac{U_{a0}I_{a0}}{1\,000} - \frac{P_{\sim}}{2} \leqslant P_{a. \text{ Makc}}.$$

Необходимая величина сопротивления между анодами

$$R_{\text{a. a}} = 4\,000 \cdot \frac{U_{\text{ao}} - U_{\text{a. MHH}}}{I_{\text{a. MAKC}}}.$$

Амплитуда сеточного напряжения (на одной лампе), необходимая для получения максимальной мощности,

$$U_{mc} = |U_{co}|.$$

При автоматическом смещении сопротивление (ом) в общей цепи катодов

$$R_{\rm K} = \frac{500U_{\rm co}}{I_{\rm a_{\rm 0MaKC}} + I_{\rm 9}},$$

где I_{9} — ток экранирующей сетки лампы при $U_{c}=0$ ма Электрический расчет выходного трансформатора Сопротивление (ом) первичной обмотки

$$r_1 = 0.3R_{\rm a, a}(1-\eta).$$

Сопротивление (ом) вторичной обмотки

$$r_2=0.4R_{\rm H}\frac{1-\eta}{\eta}.$$

Индуктивность (гн) первичной обмотки

$$L_1 = \frac{150R_{\text{a. a}}}{f_{\text{H}} \sqrt{M_{\text{H}}^2 - 1}} .$$

Когда на границах полосы пропускания допустимо ослабление 3 $\partial \delta$,

$$L_1 = \frac{0.150R_{a.a}}{f_H} .$$

Коэффициент трансформации равен

$$n=\sqrt{\frac{R_{\rm H}}{\eta R_{\rm a.a}}}$$
.

Типовые режимы ламп в двухтактных оконечных каскадах приведены в табл. 8-3.

Пример расчета. Z амо: лампа типа 6ПІП, $U_a=300~e$; $U_s=250~e$; к. п. д. выходного трансформатора $\eta=0.85;~f_{\rm H}=70~eu$; $R_{\rm H}=2.5~om$.

Определяем: $U_{a0} = 0.9 \cdot 300 = 270 \text{ в}; \quad U_{c0} = -18 \text{ в};$

$$I_{a0}=20$$
 ма; $P_{a0}=5.4~{\it em}< P_{a.~{\it MaKc}}=12~{\it em}; I_{a.~{\it MaKc}}=$ $=140~{\it Ma};~U_{a.~{\it MHH}}=80~{\it e};$

$$P_{\sim} = \frac{0.85}{2\,000}\,140\,(270-80) = 11.3$$
 em; $a = 157; \, 6 = 83;$

$$\gamma = \frac{(2.83) - 157}{2.157 + 83} 100 = 1,87\%; U_{m1} = 2(270 - 80) = 300 \text{ s};$$

Таблица 8-3

Типовые режимы работы ламп в двухтактных оконечных каскадах

Тип лампы	Режим	U _a , в	U _Э , в	U _с , в	U _{с.с} , в	R _K , ом	R _{a.a} , ком	P, em	I _{а0} , ма	I _а , ма	I _{э0} , ма	I _э , ма
6П6С	AB	250 275 300	250 275 275	—15 —19 —19	21 27 27		10 10 10	8 9 10	72 63 65	82 82 86	12,5 15,5 14	
6П14П	AB B	250 275 250	250 255 250	 8,5 11,0	15,2 7 15,6	120	8 7 8	9 5 9	58 52 20	74 58 75	6,5 5,2 2 ,2	15 7,5 15

$$I_{ma}=rac{140}{2}=70$$
 ма; $I_{a0\; \mathrm{MaKC}}=rac{140+(2\cdot 20)}{4}=45$ ма; $U_{mc}=18$ в; $R_{a\cdot a}=4000\cdotrac{270-80}{140}=4300$ ом; $R_{\mathrm{K}}=rac{500\cdot 18}{45+12}\approx 160$ ом; $r_{1}=0,3\cdot 4300\,(1-0.85)=193.5\,$ ом; $r_{2}=0.4\cdot 2.5\cdotrac{1-0.85}{0.85}=0.177\,$ ом. При $M_{\mathrm{H}}=1$ дб $L_{1}=rac{150\cdot 4.3}{70\; \sqrt{1.12^2-1}}=18.4\,$ гн; $n=\sqrt{rac{2.5}{0.85\cdot 4\,300}}=0.027.$

Двухтактный выходной каскад, работающий в режиме класса В

Экономичный выходной каскад для батарейных усилителей показан на рис. 8-11 В режиме молчания анодный ток отсутствует. Максимальная отдаваемая мощность около 1,5 ва при коэффициенте нелинейных искажений

Рис. 8-11. Схема экономичного оконечного каскада для батарейного приемника.

10% и анодном токе 30 ма. Выключение половин нитей

накала выключателем $B\kappa_2$ снижает потребляемую и отдаваемую мощности в 2 раза. Требуемое сопротивление между анодами $R_{\rm a}$ а = 4 800 ом.

Входной трансформатор Tp_1 собран на сердечнике Ш-20×20 с зазором 0,1 мм. Первичная обмотка содержит 2 000, а вторичная 2×1 200 витков провода ПЭЛ 0,12. В предоконечном каскаде должна использоваться лампа $2\Pi 1\Pi$. Выходной трансформатор Tp_2 имеет сердечник Ш- 20×30 мм. Первичная обмотка состоит из $2 \times$ 🗙 880 витков провода ПЭЛ 0,14. Вторичная обмотка рассчитывается по заданному $R_{a,a}$ и коэффициенту трансформации n:

$$w_2 = \frac{w_1}{n}$$

где

$$n=\sqrt{\frac{\eta R_{a.a}}{R_{H}}}.$$

Двухтактный оконечный каскад без фазоинвертора

В этом каскаде, собранном по сверхлинейной схеме (рис 8-12), обе оконечные лампы имеют общее катодное сопротивление R, один конец которого присоединен к катодам ламп, а другой ко вторичной обмотке выходного транс-

форматора. Управляющая сетка лампы \mathcal{J}_2 соединена с шасси, т. е. лампа включена по схеме с заземленной управляющей сеткой. Такой оконечный каскад работает следующим

Напряжение возбуждения подается на управляющую сетку лампы \mathcal{J}_1 . Связь между каскадами осуществляется через общее для них сопротивление смещения R. Благодаря этому потенциал катодов обеих ламп изменяется пропорционально изменению напряжения на сетке лампы $\hat{\mathcal{J}}_1$. Но управляющая сетка лампы \mathcal{J}_2 «заземлена» и ее потен-

Рис. 8-12. Двухтактный оконечный каскад без фазоинвертора.

циал не изменяется. Вследствие этого между сеткой и катодом лампы \mathcal{I}_2 действует переменное напряжение сигнала, близкое по амплитуде к напряжению сигнала, приложенному между сеткой и катодом лампы \mathcal{J}_1 , но противоположное по фазе, что и требуется для нормальной работы двухтактного оконечного каскада.

Благодаря включению лампы \mathcal{J}_2 по схеме с заземленной управляющей сеткой в этой схеме возникает отрицательная обратная связь, вызываемая емкостью анод сетка лампы. Чтобы устранить эту нежелательную обратную связь, нарушающую симметрию каскада, в анодную цепь лампы \mathcal{J}_2 включен RC-фильтр.

Выходной трансформатор Tp собран на сердечнике из пластин Ш-20 при толщине пакета 30 мм. Обмотки Iи IV имеют по 1 000 витков, а обмотки II и III — по 250 витков провода ПЭЛ 0,14. Обмотки V и VII содержат по $30\,$ витков, обмотка $VI-15\,$ витков и обмотка VIII-50 витков провода ПЭЛ 0,47.

8-5. ФАЗОИНВЕРСНЫЙ КАСКАД

Фазоинверсным называется каскад, создающий два напряжения одинаковой амплитуды, но сдвинутых по фазе на 180°. Он обычно предшествует двухтактному оконечному каскаду.

В усилителях низкой частоты сетевых приемников фазоинверсный каскад выполняют на сопротивлениях. В батарейных приемниках и мощных усилителях, когда оконечный каскад работает в режиме класса В, применяют трансформаторный фазоинверсный каскад или фазоинверсный каскад с катодным повторителем. В этом случае междуламповый трансформатор имеет отвод от середины вторичной обмотки.

В радиовещательных приемниках и любительских конструкциях наибольшее распространение получили фазоинверсные каскады, построенные по самобалансирующей схеме или по схеме с разделенной нагрузкой.

Самобалансирующий фазоинверсный каскад

Этот каскад может быть построен как по типовой (рис. 8-13, a) так и по упрощенной (рис. 8-13, б) схемам Расчет типовой схемы производят в следующей последовательности.

Рис. 8-13. Самобалансирующийся фазоинверсный каскад. а — типовая схема; б — упрощенная схема.

Исходя из заданной полосы пропускания звуковых частот, задаются величинами сопротивлений R_a (см. стр. 132). Затем выбирают величину сопротивления $R_3 = R_1 + R_2$ такой, чтобы она не превышала предельно допустимой величины сопротивления утечки сетки для выбранной оконечной лампы.

Принимаем $R_{c} = 0.2R_{s}$.

Сопротивление нагрузки переменному току

$$R_{a_{\sim}} = \frac{R_a (R_1 + R_2)}{R_a + R_1 + R_2}$$
.

Коэффициент усиления каскада

$$K_0 = \mu \frac{R_a \sim}{R_i + R_a \sim},$$

где μ — статический коэффициент усиления лампы в выбранной рабочей точке.

Определяем величины сопротивлений R_1 и R_2 :

$$R_2 = \frac{R_3}{K_0}$$
; $R_1 = R_3 - R_2$.

Сопротивление (ом) смещения

$$R_{\rm K} = \frac{U_{\rm co}}{2I_{\rm ao}}.$$

Емкость разделительного конденсатора $C_{\mathbf{c}}$ определяют по той же формуле, что и для реостатного усилителя (см. стр. 132), но в нее вместо сопротивления $R_{\rm c}$ подставляют величину сопротивления R_3 .

Расчет упрощенной схемы (рис. 8-13, б) отличается лишь тем, что здесь сопротивление R_2 не должно превышать допустимой величины $R_{\rm c.\,makc}$ для выбранной оконечной лампы. Сопротивление $R_1=0.8R_2$, а $R_{\rm c}=0.3R_2$. Остальные элементы рассчитывают так же, как и для предыдущей схемы.

Каскад с разделенной нагрузкой

Такой каскад (рис. 8-14) имеет лучшую частотную характеристику, чем самобалансирующийся, но обладает тем недостатком, что не дает усиления ($K_0 < 1$). Расчет каскада производят в следующей последовательности.

Как и в предыдущем случае, сперва задаются величиной Ra.

Тогда

$$R'_a = \frac{R_a}{2}$$
.

Сопротивления R_1 и R_2 выбирают в соответствии с типом оконечной лампы, причем $R_1 = R_2$.

Сопротивление нагрузки переменному току

$$R_{a} \sim = \frac{R'_a R_1}{R'_a + R_1}.$$

Внутреннее сопротивление лампы с учетом возникающей в этой схеме отрицательной обратной связи (см. стр. 144)

$$R_i' = \frac{R_i + R_{a^{\sim}}}{\mu}$$
.

Эквивалентное сопротивление одного плеча каскада

$$R_{\text{9KB}} = \frac{R_{a} \sim R_{i}'}{R_{a} \sim + R_{i}'}.$$

Емкость $(n\phi)$, шунтирующая катодную часть нагрузки,

$$C_{\mathtt{Kat}} = C_{\mathtt{K}} + C_{\mathtt{M}} + C_{\mathtt{BX.}\,\mathtt{ДИН}},$$

где

 $C_{\rm K}$ — емкость катод — нить накала лампы; $C_{\rm M}$ — емкость монтажа; $C_{\rm BX.\, ДИН}$ — входная динамическая емкость одного плеча двухтактного оконечного каскада.

Чтобы устранить асимметрию частотной характеристики плеч на верхних звуковых частотах, что весьма важно для широкополосных усилителей, в анодную цепь лампы включают выравнивающий конденсатор C_1 , емкость которого должна быть соизмерима с емкостью $C_{ ext{Kat}}$.

Коэффициент частотных искажений на верхних звуковых часто-

$$M_{\rm B} = \sqrt{1 + (2\pi f_{\rm B} R_{\rm SKB} C_{\rm KAT})^2}.$$

После этого строят динамическую характеристику и по ней, как для реостатного каскада, определяют режим работы лампы и остальные элементы схемы.

Рис. 8-14. Фазоинверсный каскад с раз-деленной нагрузкой.

Пример расчета. Дано: лампа типа 6Н1П, для которой $\mu=35;\ R_l=11$ ком. Выбираем $M_{\rm H}=1,12$ (1 $\partial \delta$); $f_{\rm H}=70$ ец и $U_{\rm c0}=2$ в. Задаемся $R_{\rm a}=20$ ком и $R_{\rm 3}=1$ $= 500 \, ком.$

Определяем:

$$R_{a} \sim = \frac{20 \cdot 500}{20 + 500} = 19,25$$
 ком;
 $K_{0} = 35 \cdot \frac{19,25}{11 + 19,25} = 22,3;$
 $R_{2} = \frac{500}{22,3} = 22,5$ ком;

 $R_1=500-22,5=477,5$ ком; $R_{\rm c}=0,2\cdot500=100$ ком. По анодной характеристике лампы определяем $I_{\rm ao}$: если $U_a=250$ в и $R_a=20$ ком, то $I_{\rm ao}=7$ ма.

$$R_{\rm K} = \frac{2}{0,007} = 286$$
 om;

$$C_{c} = \frac{159}{70.500 \ V 1.12^{2} - 1} = 0,0091 \$$
мк ϕ .

Практически следует применить конденсатор емкостью

8-6. СВЕРХЛИНЕЙНЫЙ ОКОНЕЧНЫЙ КАСКАД

В сверхлинейном оконечном каскаде, работающем только на пентоде или лучевом тетроде, экранирующая сетка оконечной лампы присоединена к отводу от части витков первичной обмотки выходного трансформатора (рис. 8-15). При этом режим работы лампы получается

Рис. 8-15. Схема сверхлинейного однотактного оконечного каскада.

промежуточным между пентодным и триодным включением.

В таком режиме при незначительном уменьшении выходной мощности по сравнению с пентодным включением лампы значительно уменьшаются внут-

реннее сопротивление и коэффициент нелинейных искажений. Объясняєтся это действием своеобразной отрицательной обратной связи, напряжение которой приложено к экранирующей сетке лампы. В результате в каскаде как бы работает новая лампа с другими статическими

Рис. 8-16. Схема усилителя с двухтактным сверхлинейным оконечным каскадом.

характеристиками. Вид этой новой статической характеристики зависит от «коэффициента распределения нагрузки» p, который равен:

$$p=\frac{Z_{\mathfrak{s}}}{Z_{\mathfrak{a}}}=\frac{w_{\mathfrak{s}}^{2}}{w_{\mathfrak{a}}^{2}},$$

где $Z_{\rm a}$ и $Z_{\rm 9}$ — сопротивления нагрузки в цепи анода и экранирующей сетки;

 w_a и w_b — соответствующие числа витков.

Наилучшие результаты при такой схеме включения лампы получаются в двухтактном усилителе, работающем в классе AB_1 , где коэффициент нелинейных искажений может достигать минимального значения, не достижимого ни в случае пентодного включения лампы, ни в случае ее триодного включения. Этот режим наименьших нелинейных искажений и получил название «сверхлинейного». Поэтому сверхлинейный режим работы ламп наиболее часто применяют в двухтактных оконечных каскадах. Коэффициент распределения нагрузки в этом случае бывает равен:

Для ламп типов 6П14П и 6П3С . . . 18,5% Для ламп типов 6П1П и 6П6С 5 %

При таком p и дополнительном охвате всего усилителя отрицательной обратной связью 15-20 d6 коэффициент нелинейных искажений усилителя обычно получается не более 0.5-0.7%.

Практическая схема оконечного двухтактного каскада, собранного по сверхлинейной схеме, приведена на рис.8-16. Выходной трансформатор Tp намотан на сердечнике из пластин VIII-19 при толщине пакета 30 мм (пластины из электротехнической стали марки Э-330 толщиной 0,35 мм). Обмотки I и IV содержат по 1 140 витков, а обмотки II и III — по 860 витков провода ПЭЛ 0,18. Обмотка V рассчитана на сопротивление нагрузки 15 ом и имеет 176 витков провода ПЭЛ 0,83.

8-7. ОТРИЦАТЕЛЬНАЯ ОБРАТНАЯ СВЯЗЬ В УСИЛИТЕЛЯХ НИЗКОЙ ЧАСТОТЫ

Отрицательной обратной связью называется такое соединение выхода усилителя с его входом, при котором подаваемое обратно на вход напряжение обратной связи находится в противофазе с напряжением источника сигнала.

Рис. 8-17. Схемы подачи напряжения отрицательной обратной связи при охвате ею одного каскада.

Отрицательная обратная связь уменьшает все виды искажений в охваченных ею каскадах и поэтому широко используется в усилителях низкой частоты. Применение отрицательной обратной связи в значительной степени уменьшает нелинейные искажения, фон переменного тока и выравнивает частотную характеристику усилителя,

По принципу действия различают отрицательную обратную связь по напряжению, току или смешанную.

Отрицательная обратная связь по напряжению характеризуется присоединением цепи обратной связи параллельно нагрузке усилителя, а действие ее пропорционально выходному напряжению усилителя. На рис. 8-17 и 8-18 показаны схемы подачи отрицательной обратной связи.

Применение в оконечном каскаде отрицательной обратной связи по напряжению уменьшает выходное сопротивление усилителя, что благоприятно сказывается на работе громкоговорителей.

$$\mathcal{K} = \mathcal{K}_1 \mathcal{K}_2 = \frac{U_{m\alpha2}}{U_{mc1}} \; ; \; \beta = \frac{w_0}{w_1} \; ; \; w_0 = \beta \, w_1 \; ; \; n = \frac{w_2}{w_1}$$

 $K = K_1 K_2 = \frac{U_{ma2}}{U_{mc1}}; \ \beta_1 = \frac{w_0}{w_1}; \ \omega_0 = w_1 \beta_1 u n u \ K = K_1 K_2 n; \beta_2 = \frac{w_0}{w_2}; \ \omega_0 = w_2 \beta_2; n = \frac{w_2}{w_1}$

$$K=K_1K_2\pi\,;\;\beta=\frac{R}{R+R_0}\;;\;R_0=\frac{R(1-\beta)}{\beta}\;;\;n=\frac{\omega_2}{\omega_1}\;;\;R=(5\div 10)\,R_H$$

Рис. 8-18. Схемы подачи напряжения отрицательной обратной связи при охвате ею двух каскадов.

Включение в цепь отрицательной обратной связи по напряжению реактивных элементов (конденсаторов и

Рис. 8-19. Схема каскада с отрицательной обратной связью по току.

индуктивностей) делает ее зависимой от частоты, что часто используется для изменения частотной характеристики усилителя и регулирования тембра (см. стр. 145).

Отрицательная обратная связь по току характеризуется присоединением цепи обратной связи последовательно с нагрузкой усилителя, а действие ее пропорционально выходному току усилителя.

Отрицательная обратная связь по току получается при включении в ка-

тодную цепь лампы сопротивления смещения, не блокированного конденсатором (рис. 8-19).

Применение отрицательной обратной связи по току увеличивает выходное сопротивление усилителя. Поэтому применение ее в оконечном каскаде не всегда желательно и может быть оправдано только при конструировании простого усилителя наименьшей стеимости и с невысокими параметрами.

Расчет отрицательной обратной связи по напряжению

Количественно действие отрицательной обратной связи характеризуется коэффициентом обратной связи А, показывающим, во сколько раз обратная связь уменьшает усиление каскадов, охваченных сю,

$$A=1+\beta K$$
,

где β — коэффициент передачи, показывающий, какая часть выходного напряжения подается на вход усилителя или каскадов, охваченных обратной связью;

К — коэффициент усиления охваченных обратной связью каскадов, но без обратной связи.

Часто обратную связь характеризуют ее глубиной, т. е. выраженным в децибелах коэффициентом А

$$A_{\partial\delta} = 20 \lg (1 + \beta K).$$

Коэффициент усиления каскадов, охваченных отрицательной обратной связью,

$$K_{\beta} = \frac{K}{A} = \frac{K}{1 + \beta K}$$
.

Уменьшение коэффициентов нелинейных и частотных искажений, а также напряжения фона переменного тока при введении в усилитель отрицательной обратной связи выражается следующими формулами:

$$\gamma_{\beta} = \frac{\gamma}{A}; \quad U_{\phi\beta} = \frac{U_{\phi}}{A}; \quad M_{\beta} = \frac{M}{A}.$$

Напряжение, которое следует подвести к усилителю при введении в него отрицательной обратной связи,

$$U_{\text{BX}\beta} = U_{\text{BX}}A.$$

Расчетные формулы для каждой конкретной схемы подачи отрицательной обратной связи приведены на рис. 8-17 и 8-18.

Пример расчета. Дано: двухкаскадный усилитель (верхняя схема на рис. 8-18) с K=70; $U_{\rm BX} \to 0.1~e$; $\gamma=5\%$; $U_{\Phi}=0.01~e$; $w_1=2\,000$ витков. Задаемся $\beta = 0.03$.

Определяем:

 $U_{\mathrm{BXB}} = 0.1 \cdot 3.1 = 0.31$ s; $w_0 = 0.03 \cdot 2000 = 60$ butkob.

Каскад с нагрузкой в цепи катода

Такой каскад, схемы которого приведены на рис. 8-20, получил название катодного повторителя и представляет собой частный случай усилителя с глубокой отрицательной обратной связью по напряжению. Это название дано каскаду потому, что в нем переменное напряжение, действующее на выходе, совпадает по фазе и близко по величине с входным напряжением и как бы повторяет его.

Рис. 8-20. Схемы каскада с нагрузкой в цепи катода лампы.

 а — типовая схема; б — схема с дополнительным источником напряжения смещения.

Катодный повторитель обладает большим входным и малым выходным сопротивлениями. Выходное сопротивление

$$R_{\rm H} \approx \frac{1}{S}$$
,

где S — крутизна характеристики лампы.

В катодном повторителе коэффициент передачи $\beta=1$. Поэтому такой каскад не даст увеличения выходного напряжения по сравнению с входным напряжением (K<1).

Рис. 8-21. Практические схемы катодного повторителя. a — однотактный оконечный каскад; δ — двухтактный оконечный каскад, ϵ — каскад предварительного усиления; ϵ — фазоинверсный каскад.

Несмотря на это, катодный повторитель находит широкое применение, особенно в схемах измерительных приборов. В усилителях низкой частоты катодный повторитель может быть использован как оконечный усилитель (рис. 8-21, а и б) и как переходный каскад между фазоинвертером и оконечным каскадом, когда последний работает с токами сетки (рис. 8-21, г).

10 Справочник радиолюбителя

Расчет катодного повторителя

При использовании катодного повторителя в схемах усилителя низкой частоты величину сопротивления нагрузки $R_{\rm H}$ и режим работы лампы подбирают таким образом, чтобы падение постоянного напряжения на сопротивлении нагрузки создавало необходимое отрицательное напряжение смещения на управляющей сетке лампы.

Коэффициент передачи напряжения катодным повторителем

$$K = \frac{SR_{\rm H}}{1 + SR_{\rm H}}.$$

Эквивалентное внутреннее сопротивление (ом) катодного повторителя на нижних звуковых частотах

$$R_i' = \frac{1}{S}$$

где S — крутизна характеристики лампы, а/в. Выходное сопротивление катодного повторителя

$$R_{\rm Bbix} = \frac{R_{\rm H}R_{t}^{\prime}}{R_{\rm H} + R_{t}^{\prime}}.$$

Устойчивость усилителя с отрицательной обратной связью

В усилителе низкой частоты, охваченном отрицательной обратной связью, при некоторых условиях может возникнуть самовозбуждение, которое проявляется как фон (свист). Иногда из-за самовозбуждения усилителя на сверхвысоких звуковых частотах увеличиваются нелинейные искажения.

Объясняется это следующими причинами.

В схеме усилителя с отрицательной обратной связью возможны в цепях усиления и обратной связи весьма значительные углы сдвига фаз. Если, например, на одной или нескольких частотах угол сдвига фаз станет равным 180°, т. е. обратная связь из отрицательной превратится в положительную, то усилитель начнет самовозбуждаться. Обычно это наблюдается на сверхвысоких, а иногда и на очень низких звуковых частотах.

При возникновении положительной обратной связи, когда $K\beta \gg 1$, усилитель может генерировать колебания определенной частоты, даже если на вход его не подано напряжения.

Вероятность возникновения самовозбуждения в усилителе с обратной связью тем больше, чем большее число каскадов охвачено обратной связью и чем больше величина обратной связь $K\beta$. При охвате обратной связью только одного каскада самовозбуждение, как правило, не возникает.

Чтобы обеспечить устойчивую работу усилителя, рекомендуется охватывать обратной связью не более трех его каскадов, при этом коэффициент обратной связи A должен быть не более 2 (6 $\partial \delta$). В случае охвата отрицательной обратной связью двух каскадов усилителя коэффициент обратной связи может доходить до 3-5 (10-15 $\partial \delta$). Помимо этого, желательно применять переходные конденсаторы возможно большей емкости, а трансформаторы иметь с минимально возможной индуктивностью рассеяния.

8-8. РЕГУЛИРОВКИ В УСИЛИТЕЛЕ НИЗКОЙ ЧАСТОТЫ

Регулирование громкости (усиления)

Чтобы поддерживать неизменной заданную величину амплитуды полезного сигнала и тем избежать перегрузки усилителя низкой частоты, во входных его каскадах при-

меняют регулятор громкости (рис. 8-22), состоящий из потенциометра R.

Если усилитель низкой частоты предназначен для использования в приемнике или радиограммофоне, то

Рис. 8-22. Типовая схема регулирования громкости.

в приемнике или радиограммофоне, то потенциометр R, как правило, помещают на место сопротивления нагрузки детектора или звукоснимателя, т. е. на входе усилителя. В высокочувствительных усилителях, предназначенных для работы от микрофона или магнитофонной головки, потенциометр регулятора громкости помещают после первого каскада, чем ослабляют воздействие внешних полей.

Максимально допустимая величина сопротивления (*Мом*) регулятора громкости, при которой еще не вносятся частотные искажения, может быть найдена из следующего выражения:

$$R = \frac{0.2 \cdot 10^3}{f_{\rm B}C_{\rm BX}} - R_i,$$

где $f_{\rm B}$ — высшая частота полосы пропускания, $\kappa e u$; $C_{\rm BX}$ — входная емкость каскада, перед которым помещен регулятор громкости, $n \phi$;

 R_i — внутреннее сопротивление источника сигнала, Mom (если регулятор громкости помещен после первого каскада, работающего на пентоде, то вместо R_i следует подставить величину сопротивления анодной нагрузки R_a).

Рис. 8-23. Схемы регулирования громкости с тонкомпенсацией.

а и δ — при помощи RC-цепочки; ϵ — при помощи RC-цепочки и отрицательной обратной связи; ϵ — при помощи только отрицательной обратной связи.

на рис. 8-24). Найденную точку переносят на нижнюю часть номограммы до пересечения с аналогичной кривой R' (точка 2), а затем продлевают до пересечения со шкалой R_1 . Для нашего примера $R_1=10~\kappa o$ м, а $C_1=0.025~\kappa \kappa \phi$.

Регулирование тембра

Регулирование тембра — это изменение частотной характеристики усилителя низкой частоты. В настоящее время применяют как плавные регуляторы тембра, позволяющие изменять усиление на границах воспроизводимой усилителем полосы частот, так и ступенчатые регуляторы (тонрегистры), которые изменяют сразу всю частотную характеристику усилителя для навлучшего воспроизведения данной отдельной разновидности программы. Следует отметить, что для регулирования тембра в широких пределах и с подъемом частотной характеристики на границах воспроизводимого диапазона частот при любом способе регулирования тембра необходимо иметь достаточный запас по усилению в каскадах предварительного усиления низкой частоты.

Регулирование тембра можно осуществить использованием либо частотнозависимых регуляторов усиления, либо частотнозависимой отрицательной обратной связи, либо комбинацией обоих этих способов, когда один из регуляторов помещен в цепи обратной связи, а другой в цепи усиления. Для первого способа регулирования

Рис. 8-24. Номограмма для расчета сопротивления и конденсатора RC-цепочки для тонкомпенсации при регулировании громкости.

В высококачественных широкополосных усилителяхнизкой частоты применяют регуляторы громкости с тонкомпенсацией, при помощи которой создают неизменный для слуха тембр звучания при различной громкости воспроизведения. Несколько схем таких регуляторов громкости показано на рис. 8-23. Величины тонкомпенсирующей пепочки R.C. можно определить по номограмме рис. 8-24

цепочки R_1C_1 можно определить по номограмме рис. 8-24. Пример расчета. Дано: R'=0,1 Мом. Требуемый подъем на нижних звуковых частотах $10\ \partial 6$ (3 раза).

Определяем:

На верхней части номограммы находим пересечение кривой R'=0.1 с горизонтальной линией K=3 (точка 1

тембра характерны переменная крутизна наклона частотной характеристики и неизменная частота перехода. Регуляторы тембра, установленные в цепи частотно-зависимой отрицательной обратной связи, имеют, наоборот, переменную частоту перехода и неизменную крутизну наклона частотной характеристики.

Простейшие регуляторы тембра, позволяющие ослаблять усиление на верхних частотах звукового диапазона, показаны на рис. 8-25, а схемы регуляторов тембра, ослабляющих усиление только на нижних звуковых частотах, — на рис. 8-26. Помимо простейших, широкое распространение получили и более сложные регуляторы тембра,

позволяющие как увеличивать, так и ослаблять усиление на нижних и верхних частотах звукового диапазона. Схемы таких регуляторов тембра приведены на рис. 8-27.

Схемы тон-регистров показаны на рис. 8-28. Они имеют пять положений: «Оркестр», «Соло», «Джаз», «Речь» и «Бас», каждое из которых изменяет частотную характеристику

усилителя так, чтобы обеспечить наилучшее воспроизведение данной конкретной программы. Так, в положении «Речь» резко ослабляются верхние и нижние звуковые частоты, в положении «Соло» частотная характеристика усилителя имеет незначительные подъемы на нижних и верхних звуковых частотах, в положении «Джаз» она приобретает значительный подъем в области верхних, а в положении «Бас» — в области нижних звуковых частот. В положении «Оркестр» усилитель имеет свою обычную частотную характеристику с некоторым подъемом на границах полосы пропускания.

Конструктивно переключатель тон-регистра выполняют так, чтобы переход в положение «Бас» мог осуществляться как дополнение к любому другому его положению.

8-9. УСИЛИТЕЛЬ НИЗКОЙ ЧАСТОТЫ ДЛЯ ПРИЕМНИКОВ С ОБЪЕМНЫМ ЗВУЧАНИЕМ

Эффект объемности звучания достигается специальным расположением громкоговорителей в футляре приемника и подведением к ним различных частот звукового спектра.

Рис. 8-29. Схемы усилителей низкой частоты для акустических систем объемного звучания.

a — с двумя выходными трансформаторами; δ — с одним выходным трансформатором.

В одноканальных усилителях низкой частоты разделение полосы звуковых частот на каналы (в большинстве случаев на два канала) производится на выходе оконечного каскада, причем возможны два случая подключения громкоговорителей.

В первом случае (рис. 8-29, a) к аноду оконечной лампы подключены два выходных трансформатора. Громкоговорители нижних и средних частот звукового днапазона Γp_1 и Γp_2 питаются от выходного трансформатора $T p_1$. Первичная обмотка этого трансформатора для корректировки частотной характеристики в области верхних звуковых частот шунтирована конденсатором. Громкоговорители верхних частот Γp_3 и Γp_4 питаются от выходного трансфор

матора Tp_2 , соединенного с анодом оконечной лампы через конденсатор. Емкость этого конденсатора выбирается с таким расчетом, чтобы его реактивное сопротивление на принятой граничной частоте (обычно 800-1500 гц) было равно входному сопротивлению трансформатора Tp_2 . Тогда к громкоговорителям Γp_1 и Γp_2 будут подводиться нижние и средние, а к громкоговорителям Γp_3 и Γp_4 — только верхние частоты.

В другом случае (рис. 8-29, б) все громкоговорители питаются от одного выходного трансформатора, но громкоговорители верхних частот подключаются ко вторичной обмотке (или отводу от нее) через конденсатор большой емкости. При таком включении громкоговорителей емкость разделительного конденсатора выбирается с таким расчетом, чтобы его реактивное сопротивление на принятой граничной частоте было равно полному сопротивлению звуковых катушек громкоговорителей верхних частот на этой частоте.

8-10. ДВУХКАНАЛЬНЫЙ УСИЛИТЕЛЬ НИЗКОЙ ЧАСТОТЫ

Усилитель низкой частоты, в котором диапазон воспроизводимых частот разделяется с помощью *RC*-фильтров на отдельные каналы сразу же после каскада предварительного усиления, называется многоканальным. В радиовещательных приемниках и любительских конструкциях наибольшее распространение получили усилители, где полоса частот разделяется на два канала: канал верхних частот и канал нижних частот. Такие усилители получили название двухканальных.

Двухканальный усилитель имеет по сравнению с обычным одноканальным широкополосным усилителем ряд преимуществ. Во-первых, при двухканальном усилении в каждом канале имеется самостоятельный оконечный каскад, что при акустической системе объемного звучания позволяет добиться не только

наилучшего согласования между оконечным каскадом и акустической системой, но и подобрать наиболее подходящую частотную характеристику канала путем введения частотно-зависимой отрицательной обратной связи. Во-вторых, разделение полосы частот, воспроизводимых усилителем, на каналы и правильный выбор частоты раздела между ними (граничной частоты, которая обычно лежит в диапазоне 800-1500 гц) резко снижают интермодуляционные искажения, неизбежно возникающие в широкополосных усилителях низкой частоты. В-третьих, наиболее ощутимый эффект объемности звучания может быть достигнут в том случае, когда правильно выбраны мощности, подводимые к отдельным группам громкоговорителей, а это легче всего осуществить именно в двухканальном усилителе. Наконец, в-четвертых, в двухканальном усилителе регулирование

тембра может быть осуществлено путем простого изменения усиления соответствующего канала.

На рис. 8-30 приведена одна из простых схем двухканального усилителя низкой частоты, показывающая принцип построения таких схем. Следует отметить, что в канале нижних частот предпочтительнее иметь двухтактный оконечный каскад, так как основные мощности в звуковом спектре передаются на нижних частотах. Схема такого усилителя показана на рис. 8-31.

В настоящее время в обиход входит стереофоническое воспроизведение звука с граммофонной пластинки или магнитной ленты. В этом случае усилительная часть электропроигрывателя или магнитофона должна быть построена

также по двухканальной схеме, но с той разницей, что оба канала идентичны по схеме, воспроизволят одинаковую полосу частот, имеют одинаковую выходную мощность и объединенные рсгуляторы громкости и тембра. Одна из простых схем усилителей, предназначенных для воспроизведения стереофонических грамзаписей, приведена на рис. 8-32.

8-11. КОНСТРУКТИВНЫЙ РАСЧЕТ ТРАНСФОРМАТОРОВ НИЗКОЙ ЧАСТОТЫ

По условиям работы и местоположению в схеме трансформаторы низкой частоты разделяют на входные, междуламповые и выходные.

Входные трансформаторы используют, как правило, в микрофонных или магнитофонных усилителях, когда необходимо расширить их динамический диапазон путем увеличения сигнала относительно шумов.

Междуламповые трансформаторы применяют для связи между каскадами усилителя, если другие способы связи неудобны или нерациональны. Междуламповые трансформаторы применяют и в том случае, когда последующий каскад работает с токами сетки, включен по двухтактной схеме или требуется значительно повысить напряжение, подводимое к следующему каскаду при умеренных искажениях сигнала.

Выходные трансформаторы связывают анодную цепь оконечной лампы усилителя с низкоомной нагрузкой (громкоговорителями) для создания наивыгоднейшей величины сопротивления нагрузки оконечного каскада.

Расчет трансформатора

Сечение (см²) среднего стержня сердечника

$$q_{\rm c} = \frac{I_{\rm a0}^2 L_1}{8\,000},$$

где I_{a_0} — постоянная составляющая анодного тока, ma ;

 L_1 — индуктивность первичной обмотки трансформатора, $e \mu$.

По найденному значению q_c и табл. 8-4 выбирают тип и размер сердечника и некоторые его данные (остальные данные для пластин приведены в табл. 16-10).

Число витков первичной обмотки находят из выражения

$$w_1 = 550 \sqrt{L_1 \frac{l_c}{q_c}},$$

где $l_{\rm c}$ — средняя длина силовой линии сердечника, $c_{\rm M}$.

Число витков во вторичной обмотке

$$w_2 = w_1 n$$
.

Диаметр (мм) провода первичной и вторичной обмоток

$$d=0.15 \sqrt{\frac{l_{\rm M}w}{r}}$$

где $l_{\rm M}$ — средняя длина витка обмотки, \emph{m} ; \emph{r} — активное сопротивление обмотки, \emph{om} (см. стр. 138 и 140)

Некоторые данные стальных сердечников для выходных трансформаторов

Таблица 8-4

Тип сердечника	q _С , см²	l _с , см	l _M , cm	Тип сердечника	q _С , см²	l _с , см	l _м , см
VIII-12×12 VIII-12×18 VIII-12×24 VIII-16×16 VIII-16×32 VIII-19×19 VIII-19×38 VIII-22×22 VIII-22×33 VIII-26×26 VIII-26×39 VIII-26×52	1,27 1,9 2,54 2,25 3,38 4,5 3,18 4,68 6,35 4,26 6,39 8,52 5,95 8,92 11,9	6,74 6,74 9,03 9,03 9,03 10,6 10,6 12,4 12,4 12,4 14,7 14,7	7 8,2 9,4 9,28 10,9 12,5 11 12,8 14,8 13 15,2 17,4 15,4 18 20,6	III-12×12 III-12×18 III-12×24 III-16×16 III-16×24 III-16×32 III-18×18 III-18×27 III-18×36 III-20×20 III-20×30 III-20×40 III-24×24 III-24×36 III-24×48	1,27 1,9 2,54 2,25 3,38 4,5 2,85 4,28 5,71 3,52 5,28 7,04 5,07 7,61 10,1	6,68 6,68 6,68 8,9 8,9 10 10 11,1 11,1 11,1 11,1 11,1 13,4 13,4	6,5 7,7 8,9 8,6 10,2 11,8 9,8 11,6 13,4 10,9 12,9 14,9 13 15,4 17,8

Если трансформатор работает с током подмагничивания (первичная обмотка включена в анодную цепь лампы и через нее протекает анодный ток лампы), то сердечник трансформатора собирают в стык с зазором, величину которого (мм) находят по формуле

$$l_3 = \frac{w_1 I_{a_0}}{16} \cdot 10^{-5}.$$

Когда первичная или вторичная обмотка трансформатора подключена к двухтактному каскаду, от ее середины нужно сделать отвод.

В заключение конструктивного расчета трансформатора следует проверить, разместятся ли его обмотки в окне выбранного сердечника.

Толщину обмотки (мм) при намотке катушки вразброс находят из следующего выражения:

$$A=\frac{d_{\rm H3}w}{k_{\rm 3}h_{\rm H}},$$

где

 $d_{\,_{\hbox{\scriptsize M3}}}$ — диаметр провода обмотки с изоляцией, мм;

w — число витков обмотки;

 k_3 — коэффициент заполнения обмотки (значение для различных способов намотки и различных диаметров провода находят по табл. 8-5);

 $h_{\mathrm{H}} = h - \Delta h$ — высота намотки, мм (Δh — толщина щек каркаса или толщина недомотки слоя при бескаркасной намотке; значение h берут из табл. 16-10).

Число слоев в обмотке при намотке катушки в слой находят из выражения

$$N=\frac{d_{\rm M3}w}{h_{\rm H}}\,.$$

В случае рядовой намотки с прокладками толщину обмотки (мм) определяют по формуле

$$A = (1,2 \div 1,4) [d_{H3}N + \delta_{\Pi D} (N-1)],$$

где δ_{np} — толщина изолирующей прокладки между слоями обмотки, *мм.*

Коэффициент 1,4 берут в том случае, когда обмотку наматывают тонким проводом, количество слоев значительно и отношение сторон каркаса равно 1:2. Коэффициент 1,2 используют при толстом проводе обмотки, малом числе слоев и квадратном сечении сердечника.

Полная толщина (мм) катушки трансформатора

$$A_{\rm TP} = \delta (m-1) + \delta_{\rm K} + A_1 + A_2$$

где m — количество обмоток в трансформаторе; δ — толщина прокладки между обмотками, $\emph{мм}$; $\delta_{\rm K}$ — толщина стенок каркаса, $\emph{мм}$. Размещение обмоток трансформатора на сердечнике данного размера возможно, когда $A_{\rm TP} < b$.

Если обмотки не помещаются в окне выбранного сердечника, то следует взять другой тип или размер сердечника с большим сечением среднего стержня и повторить конструктивный расчет трансформатора для нового сердечника.

Таблица 8-5

Коэффициент заполнения k_3 обмотки

	Коэффициент заполнения						
Диаметр провода с изоляцией,	при намотке	без прокладок	при намотке с прокладкой				
мм	на круглом каркасе	на прямоугольном каркасе	на круглом каркасе	на прямоугольном каркасе			
0,05 0,1 0,2 0,5	0,75 0,8 0,85 0,9	0,65 0,7 0,75 0,8	0,6 0,7 0,75 0,8	0,5 0,6 0,7 0,75			

Пример. Определим конструктивные данные и возможность размещения обмоток выходного трансформатора, электрический расчет которого был приведен на стр. 139.

 $ilde{\it Д}$ ано: намотка рядовая; межслойные прокладки для первичной обмотки из телефонной бумаги ($\delta_{\rm пp}=0.05$ мм); прокладки между обмотками и слоями вторичной обмотки прокладки между обмотками и слоями вторичной обмотки из кабельной бумаги ($\delta=0,12$ мм); толщина стенок каркаса $\delta_{\bf k}=1,5$ мм и $\Delta h=3$ мм; провод для первичной и вторичной обмоток марки ПЭЛ.

Определяем:

$$q_{\rm c} = \frac{2\ 500 \cdot 9.5}{8\ 000} = 2.96.$$

Выбираем сердечник типа УШ-16 × 24, для которого $q_{\rm c}=3,38$ см²; $l_{\rm c}=9,03$ см; $l_{\rm m}=0,109$ м. Для трансформаторных пластин типа УШ-16 h=28 мм и b=10 мм; $w_1=550$ $\sqrt{9,5\cdot\frac{9,03}{3,38}}=2766,5$ витков (принимаем 2770 витков); $w_2=2\,770\cdot0,028=77,5$ витков (принимаем

$$d_1 = 0.15 \sqrt{\frac{0.109 \cdot 2770}{637.5}} = 0.1 \text{ мм } (d_{\text{H3}} = 0.115 \text{ мм});$$

$$d_2 = 0.15 \sqrt{\frac{0.109 \cdot 78}{0.495}} = 0.62 \text{ мм } (d_{\text{H3}} = 0.66 \text{ мм});$$

$$l_3 = \frac{2770 \cdot 50}{16} \ 10^{-5} = 0.09 \text{ мм}; \ h_{\text{H}} = 28 - 3 = 25 \text{ мм};$$

$$N_1 = \frac{0.115 \cdot 2770}{25} = 12.74 = 13 \text{ слоев};$$

$$N_2 = \frac{0.66 \cdot 78}{25} = 2.05 = 3 \text{ слоя};$$

$$A_1 = 1.4 \ [0.115 \cdot 13 + 0.05 \ (13 - 1)] = 2.923 \text{ мм};$$

$$A_2 = 1.2 \ [0.66 \cdot 3 + 0.12 \ (3 - 1)] = 2.664 \text{ мм};$$

$$A_{\text{TD}} = 0.12 \ (2 - 1) + 1.5 + 2.923 + 2.664 = 0.05$$

Следовательно, обмотки разместятся довольно свободно.

=7.2 MM < 10 MM.

Расчет выходного трансформатора для двух нагрузок

Иногда ко вторичной обмотке выходного трансформатора требуется подключить два различных по мощности

Рис. 8-33. Схемы выходных трансформаторов для двух нагрузок.

a — при подключении нагрузок к отдельным обмоткам; δ —при подключении нагрузок к общей обмотке с отводом.

громкоговорителя или две различные группы громкоговорителей. В этом случае выходной трансформатор может быть выполнен по схеме, показанной на рис. 8-33.

Коэффициенты трансформации для такого трансформатора равны:

$$n_1 = \frac{w_{2a}}{w_1} = \sqrt{\frac{R_{\rm H1}\alpha}{\eta R_a (1+\alpha)}}$$
 $n_2 = \frac{w_{26}}{w_1} = \sqrt{\frac{R_{\rm H2}}{\eta R_a (1+\alpha)}},$

где $R_{\rm H1}$ и $R_{\rm H2}$ — сопротивления первичной и вторичной нагрузок, ом;

нагрузок, ом, w_1 — число витков первичной обмотки; w_{2a} и w_{26} — число витков во вторичных обмотках; η — к. п. д. трансформатора; $\alpha = P_1/P_2$ — отношение мощностей нагрузок. Если $R_{\rm HI}/R_{\rm H2} \approx \alpha$, то обе нагрузки можно подключить к одной вторичной обмотке, соединив нагрузки последовательно. Колфонимент трансформации в этом описа довательно. Коэффициент трансформации в этом случае будет равен:

$$n=\frac{R_{\rm H1}+R_{\rm H2}}{\eta R_{\rm a}}.$$

Когда $R_{\rm HI}/R_{\rm H2} \approx 1/\alpha$, то обе нагрузки также можно подключить к одной обмотке, но соединить их надо параллельно. В этом случае коэффициент трансформации

$$n = \sqrt{\frac{R_{\rm H1}R_{\rm H2}}{\eta R_{\rm a} (R_{\rm H1} + R_{\rm H2})}}.$$

Число витков во вторичных обмотках определяют по формулам $w_{2a} = w_1 n_1$; $w_{26} = w_1 n_2$.

В остальном расчет выходного трансформатора для двух нагрузок аналогичен расчету для одного громкоговорителя.

Расчет верхнечастотного выходного трансформатора для оконечного каскада с двумя выходными трансформаторами

В приемниках с объемным звучанием к аноду оконечной лампы могут быть подключены два выходных трансформатора. Один из них (Tp_1 на рис. 8-29, a) питает нижнечастотные громкоговорители. Его расчет производят обычным способом. Другой трансформатор (Tp_2) соединен с анодом оконечной лампы через разделительный конденсатор и вместе с ним составляет LC-фильтр верхних частот. Индуктивность (гн) первичной обмотки этого трансформатора рассчитывают по формуле

$$L_1 = \frac{2,53 \cdot 10^3}{f^2 C},$$

где f — граничная частота, $\kappa \epsilon \mu$; C — емкость разделительного конденсатора, $n\phi$.

Так как этот трансформатор предназначен для верхнечастотных громкоговорителей, необходимо обеспечить минимальную индуктивность рассеяния. Для этого первичную обмотку желательно наматывать на секционированном каркасе или применить чередующуюся обмотку. В остальном этот трансформатор рассчитывают так же, как и обычный выходной трансформатор.

8-12. НЕКОТОРЫЕ ОСОБЕННОСТИ КОНСТРУИРОВАНИЯ УСИЛИТЕЛЕЙ НИЗКОЙ **ЧАСТОТЫ**

Снижение уровня фона

Нижняя граница частот, пропускаемых усилителем, находится в пределах 40-70 гц. Поэтому при конструировании современного усилителя низкой частоты особое внимание необходимо уделить максимальному ослаблению уровня фона, особенно при конструировании высокочувствительного усилителя.

Для уменьшения уровня фона прежде всего следует применить в выпрямителе хороший сглаживающий фильтр с двумя или даже тремя звеньями. Еще лучшие результаты могут быть получены при использовании раздельных сглаживающих фильтров для предварительного усилителя и оконечного каскада. Когда по конструктивным или экономическим соображениям этого сделать не удается,

 $\begin{array}{c|c} & \mathcal{A}p \\ \hline & & \\ & \mathcal{B}xo\partial & & \\ & & \mathcal{C}_1 & \\ & & \mathcal{C}_2 & \mathcal{C}_2 \\ \hline \end{array} \begin{array}{c} \mathcal{B}bixo\partial \\ \mathcal{B} \end{array}$

Рис. 8-34. Схема фильтра выпрямителя с дросселем, имеющим компенсационную обмотку.

можно рекомендовать добавление в дроссель фильтра компенсационной обмотки L_1 (рис. 8-34).

Число витков в компенсационной обмотке можно вычислить по следующей формуле:

$$w_1 = \frac{wU_c}{U_I}.$$

где w — число витков в основной обмотке дросселя;

 w_1 — число витков в компенсационной обмотке; $U_{\mathbf{c}}$ — переменное напряжение на втором конденсаторе

 — переменное напряжение на втором конденсаторе фильтра выпрямителя, измеренное без компенсационной обмотки, в;

U_L — переменное напряжение на основной обмотке дросселя, измеренное без компенсационной обмотки. в.

Иногда неплохие результаты можно получить, включив параллельно обмотке дросселя фильтра конденсатор. Получающийся при этом нижнечастотный контур нужно настроить на частоту пульсаций (100 гц при двухполупериодном выпрямлении и 50 гц при однополупериодном) подбором емкости этого конденсатора.

В высокочувствительных усилителях нить накала первой лампы рекомендуется питать постоянным током. Напряжение для этого обычно берут от отдельной обмотки силового трансформатора, а в качестве выпрямителя используют селеновый столбик или германиевые диоды, включенные по мостовой схеме. Сглаживающий фильтр выпрямителя в цепи накала первой лампы, как правило, дросселя не имеет. Помимо этого, параллельно нитям накала остальных ламп желательно включить потенциометр на 100—200 ом, среднюю точку которого заземляют. Положение движка потенциометра подбирают при регулировке усилителя по наименьшему уровню фона. Можно эта мера не всегда позволяет добиться наименьшего уровня фона.

Большое значение для снижения уровня фона имеет экранирование входных цепей и цепей управляющих сеток ламп.

Не следует использовать шасси усилителя в качестве заземляющего проводника. Заземляемые точки схемы нужно присоединять к отдельной шине, которая должна быть соединена с шасси только в одной точке, подбираемой опытным путем по наименьшему уровню фона.

Конструктивные особенности

От правильной компоновки узлов и деталей во многом зависят качественные показатели усилителя низкой частоты. Так, например, во избежание наводок входные цепи усилителя и входной трансформатор нужно располагать возможно дальше от силового трансформатора и дросселя фильтра выпрямителя. Лучше всего выпрямитель смонтировать на отдельном шасси и расположить его на некотором расстоянии от усилителя.

В высокочувствительном усилителе первую лампу рекомендуется заключать в металлический экран или же

применять лампу с металлическим баллоном, 'например типа 6Ж8. Следует отметить, что эта лампа, особенно в триодном включении, имсет весьма пизкий уровень внутренних шумов, что чрезвычайно важно для высокочувствительного усилителя (то же можно сказать и о лампах пальчиковой серии типа 6ЖПП или 6НЗП). Все точки схемы, подверженные наводкам, следует соединять между собой только экранированным проводом. Особенно это относится к регуляторам громкости и тембра, которые, кроме того, желательно еще заключить в экран вместе с деталями, входящими в схему регулировки.

Необходимо отметить, что в широкополосных усилителях нельзя соединять регуляторы экранированным проводом, обладающим большой емкостью между жилой и экранной оплеткой, так как это может привести к резкому ослаблению усиления верхних звуковых частот.

В высокочувствительных усилителях следует избегать применения в первых каскадах высокоомных сопротивлений, так как они могут быть источником всевозможных наводок и шумов. Кроме того, при использовании в цепях анода и экранирующей сетки лампы сопротивлений типа ВС их желательно выбирать с некоторым запасом по мощности, так как при нагревании уровень тепловых шумов этих сопротивлений повышается и это может служить источником шумов в усилителе.

Схемные решения

При построении схемы усилителя низкой частоты нужно учитывать не только источник напряжения сигнала, но и нагрузку, которая будет подключена к оконечному каскаду. При использовании широкополосной ненапра-

Рис. 8-35. Схема предварительного усилителя напряжения низкой частоты с разделением спектра частот на три канала.

вленной акустической системы с большим числом громкоговорителей (более четырех) целесообразно применять двухканальную схему усиления. В более сложных случаях может потребоваться разделить спектр воспроизводимых усилителем частот на три канала (рис. 8-35).

При конструировании усилителя для стереофонического воспроизведения очень важно, чтобы оба канала при подведении к ним одинакового входного напряжения имели одинаковую выходную мощность. В противном случае баланс между каналами будет нарушен и добиться эффекта стереофонического звучания будет невозможно. Необходимо отметить, что никакой, даже очень тщательный подбор деталей и ламп не в состоянии обеспечить этого, поэтому добиваться одинаковой выходной мощности нужно искусственным путем. Можно, например, рекомендовать простой и эффективный способ, заключающийся в замене постоянного сопротивления утечки сетки одной из ламп каждого канала потенциометром такой же величины. Ручки этих своеобразных регуляторов усиления

делают со шлицем и выводят на заднюю панель шасси, а после окончательной регулировки усилителя закрепляют их.

При составлении схемы высокочувствительного усилителя особое значение приобретает способ получения отрицательного напряжения смещения. Часто используемая

Рис. 8-36. Схема выпрямителя для получения отрицательного напряжения смещения.

схема фиксированного смещения, при которой отрицательное напряжение получается на сопротивлении, включенном в общую минусовую цепь, здесь непригодна из-за значительного увеличения уровня фона на выходе усилителя. Наиболее целесообразным способом получения отри-

Рис. 8-37. Схема смесителя с одним потенциометром.

цательного напряжения является дополнительный выпрямитель, подключаемый к обмотке накала ламп силового трансформатора. Схема такого источника отрицательного смещения показана на рис. 8-36. Если все же предполагается использовать схему автоматического смещения, то сопротивление, включаемое в цепь катода лампы, должно быть заблокировано конденсатором емкостью не менее 50— 100 мкф.

В радиолюбительской практике довольно часто встречается необходимость в низкочастотном смесительном каскаде. Его применяют, например, для одновременной записи от двух источников сигнала. Обычно смесительный каскад выполняют на двойном триоде. К управляющим сеткам этой лампы через потенциометры подводят напряжения от различных источников, а сигнал снимают с общего сопротивления нагрузки, подключенного одновременно к обоим анодам лампы. Если сигналы примерно одинаковы по своему уровню, то можно обойтись одним потенциометром (рис. 8-37).

8-13. УСИЛИТЕЛЬ НИЗКОЙ ЧАСТОТЫ БЕЗ ВЫХОДНОГО ТРАНСФОРМАТОРА

Выходной трансформатор в усилителе низкой частоты вследствие нелинейности кривой намагничивания сердечника может быть дополнительным источником нелинейных искажений. Кроме того, он не позволяет осуществить глубокую отрицательную обратную связь из-за возможности появления значительного сдвига угла фаз и возникновения при этом самовозбуждения.

Схемы оконечного каскада без выходного трансформатора показаны на рис. 8-38. Рассмотрим работу схемы на рис. 8-38, а. Напряжение возбуждения подводится к управляющей сетке лампы \mathcal{I}_2 , усиливается ею и выделяется на нагрузочном сопротивлении R_4 . С него усиленное напряжение возбуждения подводится через сопротивление утечки сетки R_3 к управляющей сетке лампы \mathcal{I}_1 . Одновременно сопротивление R_4 служит для получения отрицательного напряжения смещения для лампы \mathcal{I}_1 . Нагрузка каскада (громкоговоритель Γp) подключена к катоду лампы \mathcal{I}_1 через разделительный конденсатор C_3 большой емкости.

В такой схеме воспроизведение нижних звуковых частот ограничивается лишь емкостью переходных кондей-

саторов, а верхних частот — диапазоном звучания громкоговорителя. Частотная характеристика усилителя по звуковому давлению заметно выравнивается в области нижних звуковых частот, что объясняется демпфированием громкоговорителя низким внутренним сопротивлением оконечного каскада. Благодаря этому сглаживается резонанс громкоговорителя.

Недостатком этой сравнительно простой схемы можно считать несколько больший, чем это может быть получено в схеме без выходного трансформатора, коэффициент нелинейных искажений. Происходит это потому, что напряжение возбуждения подается на лампу \mathcal{J}_1 из анодной цепи лампы \mathcal{J}_2 , которая сама может вносить до 2-3% искажений, так как здесь не происходит характерной для двухтактной схемы компенсации четных гармоник. Помимо этого, такой каскад может работать только в режиме класса \mathbf{A} .

Избавиться от указанного недостатка можно, если питать лампу \mathcal{I}_1 (рис. 8-38, a) отдельно от специального фазоинвертора. Схема такого оконечного каскада приведена на рис. 8-38, δ .

Рис. 8-38. Схемы оконечного каскада без выходного трансформатора.

 а — с подачей напряжения возбуждения на одну лампу; б — с фазоинвертором.

Следует отметить некоторые трудности питания экранирующей сетки верхней (по схеме) лампы. Для получения пентодного режима экранирующая сетка лампы должна быть замкнута по переменному току на катод. При этом гасящее сопротивление, включаемое между положительным полюсом источника анодного питания и экранирующей сеткой лампы, оказывается включенным (по переменному току) параллельно нагрузке каскада и на нем бесполезно рассеивается часть выходной мощности. Увеличение же гасящего сопротивления приводит к понижению напряжения на экранирующей сетке и, как следствие, к уменьшению отдаваемой каскадом выходной мощности. Поэтому приходится искать такую величину гасящего сопротивления, при которой обеспечивались бы достаточно большое напряжение на экранирующей сетке лампы и малые потери выходной мощности.

В оконечном каскаде без выходного трансформатора обе оконечные лампы включены последовательно по постоянному току. Поэтому для питания такого каскада требуется удвоенное напряжение от источника анодного питания или применение специальных оконечных ламп, способных работать при низких анодных напряжениях (порядка 100-150 в) и имеющих малое внутреннее сопротивление. Кроме того, нужны и высокоомные электродинамические громкоговорители. Данные разработанных для таких схем высокоомных громкоговорителей приведены в табл. 8-6.

Таблица 8-6 Некоторые данные отечественных высокоомных электродинамических громкоговорителей

	_	_	Звуковая катушка						
Тип громкогово- рителя	Тип аналогичного низкоомного громкогово- рителя	Диапазон воспроизво- димых частот, ец	Активное сопротивле- ние, ом	Полное сопротивление на частоте 1 000 гц, ом	Диаметр провода, <i>мм</i>	Ширина намотки, <i>мм</i>	Число витков	Число слоев намотки	
1ГД-17 2ГД-6 3ГД-11 4ГД-5 5ГД-16 ВГД-2	1ГД-9 2ГД-3 3ГД-7 4ГД-1 5ГД-14 ВГД-1	100— 7 000 90— 7 000 80— 7 000 60—12 000 70—12 000 800—15 000	200 400 420 420 420 420 250	220 420 440 440 440 260	0,05 0,05 0,05 0,05 0,05 0,05 0,04	4,5 6,5 6,0 6,0 6,0 3,5	441 635 575 575 575 421	6 6 6 6 6	

Из выпускаемых в настоящее время ламп в оконечном каскаде без выходного трансформатора могут быть использованы пока только пентоды типа 6П18П. При напряжении источника анодного питания порядка 300—350 в оконечный каскад с этими лампами может отдать мощность 6—8 вт при коэффициенте нелинейных искажений около 2—3%.

Практическая схема усилителя низкой частоты с этими лампами приведена на рис. 8-39. В этой схеме, имеющей

Рис. 8-39. Схема усилителя низкой частоты с оконечным каскадом без выходного трансформатора.

зана на рис. 8-40. Введение фазоинвертора, работающего на одном из триодов лампы \mathcal{J}_2 и собранного по схеме с разделенной нагрузкой, позволило значительно повысить выходную мощность оконечного каскада, а введение глубокой отрицательной обратной связи (порядка 30 $\partial 6$) — значительно снизить нелинейные искажения. Такой око-

Рис. 8-40. Схема оконечного каскада без выходного трансформатора, питаемого от фазоинвертора.

плавные и раздельные регуляторы тембра нижних (R_{θ}) и верхних (R_{7}) звуковых частот, каскады предварительного усиления работают на сдвоенном триоде типа 6Н2П, а оконечный каскад — на пентодах 6П18П. При выходной мощности 2 ϵ м коэффициент нелинейных искажений усилителя не превышает 1,5%. Достигается это введением глубокой (порядка 20 ϵ) отрицательной обратной связи, напряжение которой снимается с нагрузки усилителя и подается в цепь катода лампы ϵ через сопротивление ϵ в качестве нагрузки усилителя использованы четыре высокоомных громкоговорителя, два из которых (ϵ и ϵ р) низкочастотные типа 2ГД-6 и два (ϵ и ϵ и ϵ высококачественное воспроизведение различных программ и эффект объемности звучания.

Более совершенная схема с питанием верхней (по схеме) лампы оконечного каскада от фазоинвертора пока-

нечный каскад отдает до 6 вт выходной мощности при коэффициенте нелинейных искажений не более 1%. Нагрузкой его могут служить либо два низкочастотных громкоговорителя типа $5\Gamma Д$ -16, либо три высокочастотных громкоговорителя типа $B\Gamma Д$ -2. В последнем случае желательно емкость конденсатора C_{10} уменьшить до $5 \ \text{мк} \phi$.

Из особенностей данной схемы следует отметить питание анодной цепи лампы \mathcal{J}_2 . Дело в том, что напряжение возбуждения на лампу \mathcal{J}_3 не может быть снято со всей анодной нагрузки фазоинвертора, так как тогда оно окажется приложенным не между управляющей сеткой и катодом этой лампы, а между управляющей сеткой и анодом. Поэтому напряжение возбуждения на лампу \mathcal{J}_3 снимается с сопротивления R_9 , включенного между анодом лампы \mathcal{J}_2 и экранирующей сеткой лампы \mathcal{J}_3 .

ГЛАВА ДЕВЯТАЯ

РАДИОВЕЩАТЕЛЬНЫЕ ПРИЕМНИКИ

9-1. ОСНОВНЫЕ ТРЕБОВАНИЯ

Приемники без диапазона УКВ

В зависимости от электрических и акустических показателей приемники делятся на четыре класса. Приемники с наиболее высокими показателями относятся к 1-му классу, а наиболее простые приемники входят в 4-й класс. При этом приемники с питанием от осветительной сети могут выпускаться во всех четырех классах, а приемники с экономичным батарейным питанием выпускаются лишь в соответствии с требованиями 2—4-го классов. Некоторые показатели батарейных приемников отличаются от норм, установленных для сетевых приемников того же класса. Так, значение выходной мощности для батарейных приемников установлено значительно более низким, чем для сетевых, что обусловлено соображениями экономичности питания. Вместе с тем меньший нагрев ламп и деталей батарейных приемников позволяет установить для них более жесткие нормы на стабильность частоты.

Следует отметить, что в настоящее время сетевые приемники 1-го и 2-го классов без УКВ диапазона не выпускаются.

Требования к качественным показателям радиовещательных приемников без УКВ диапазона приведены в табл. 9-1.

Требования к приемникам без УКВ диапазона

Таблица 9-1

		К	(ласс прием	ника		
Параметр	Сетевые			Батарейные		
		3	4	2	3	4
Способ питания	От сети переменного тока 127/220 в (допускается универсальное питание от сети перемен-		От батарей или . автономного источн			
Потребляемая мощность не более, $вт$ Коэффициент гармоник, измеряемый по звуковому давлению, не более, $%$:	ного и постоян Не нормиров			1,9	1,3	0,8
на частотах 100—200 гц		12 10		10 7 7	12 10	*
ном выше коэффициенте гармоник не менее, ва Среднее звуковое давление при указанной номинальной мощности в оговоренной ниже полосе частот и при выполнении норм потребляемой мощности питания, установленных для батарейных приемников, на расстоянии 1 м		0,5	*	0,15		*
от приемника не менее, бар		4,5 —	3,5	3	3 —	2,5 1,5
150—415 кгц		+ + Не обя- зателен	+ +	+++++	+ + Не обя- зателен	+ + -
Растянутые или полурастянутые диапазоны (49, 41, 31 и 25 м)		_		+		_
на длинных и средних волнах			Допу- скаются			Допу- скаются
Промежуточная частота: 465 ± 2 кгц 110—115 кгц Чувствительность при 30% модуляции, номинальной выходной мощности и превышении сигнала над уровнем собственных шумов и фона		+ Допус	-} скается 	+ -	† Допус	+ кается
не менее чем на 20 дб не ниже, мкв: на длинных и средних волнах		300 500	*	200 300	400 400	*
Чувствительность с гнезд звукоснимателя (при номинальной выходной мощности) не менее, в Ослабление приема при расстройке на ± 10 кгу (в случае переменной полосы пропускания указанные цифры соответствуют узкой		0,25	*	0,25		_
полосе) не менее, до	1	20	*	26	20	*

Продолжение табл. 9-1

		I	Класс прие	мника			
Параметр	Ce	Сетевые			Батарейные		
		3	4	2	3	4	
Ослабление приема по зеркальному каналу не менее, дб:		26	**	36	26	»	
на средних волнах		20	*	30 12	20 —	» —	
Ослабление приема сигнала с частотой, равной промежуточной, не менее, дб		20	*	34	2 0		
ника по звуковому давлению должна обеспечивать пропускание полосы частот при неравномерности не более 18 $\partial \mathcal{G}$ на длинных волнах и не более 14 $\partial \mathcal{G}$ на остальных поддиапазонах не $\dot{\mathbf{y}}$ же, $\mathbf{z}\mathbf{q}$		150— 3 500	200— 3 000	100-4 000	150— 3 500	200— 3 000	
Уход частоты гетеродина от самопрогрева за 15 <i>мин</i> после 5-минутного прогрева не более, <i>кец</i> :		0 000	0 000	1 000	3 300	0 000	
на частотах 9—15 Мец		12 8		3 2		_	
входе на 26 дб изменение напряжения на выходе не более, дб		10	_	8	10		
регулятора, не менее, дб		40	_	40	40	_	
кости на максимум не более (от номинальной мощности), дб		-26	*	_	_	_	
изменение уровня высших частот, дб Индикатор включения	Обязателен,	— электриче	 ский		ен, механі	— ический	
Переменная полоса пропускания Возможность включения внешнего громко-				Не обя- зательна		_	
говорителя			_	Не обя- зательна			
Возможность включения громкоговорителя при-					 бязательн	a a	
Число ламп не более		5	4	7	5	4	

Обозначения:

Приемники с диапазоном УКВ

В новые сетевые радиовещательные приемники вводится дополнительный ${\sf YKB}$ диапазон, предназначенный

для приема ультракоротковолновых радиовещательных станций, работающих с частотной модуляцией. Требования к параметрам таких приемников приведены в табл 9-2.

Требования к приемникам с УКВ ЧМ диапазоном

Таблица 9-2

_	Класс приемника			
Параметр	1	2	3	
Днапазон принимаемых частот. ДВ, кгц СВ, кгц КВ, Мгц УКВ, Мгц	520—1 600 3,95—12,1	150—41 5 520—1 600 3,95—12,1 64,5—73,0	150—415 520—1 600 3,95—12,1 64,5—73,0	

[—] означает, что соответствующий параметр не нормирован или соответствующий поддиапазон или устройство в приемник не вводится.

* означает, что соответствующий параметр оговарпвается техническими условиями на тот или иной конкретный приемник.

+ означает наличие соответствующего диапазона или соответствующей промежуточной частогы.

Продолжение табл. 9-2

		Класс приемника	
Параметр	1	2	3
Промежуточная частота для диапазонов ДВ, СВ и КВ, кгц	465±4 8,4±0,1	465±4 8,4±0,1	465±4 8,4±0,1
Чувствительность при нормальной выходной мощности и отношении полезного сигнала к напряжению шумов (измеренному при снятой модуляции) не менес 20 дб с наружной антенной. ДВ, СВ и КВ, мкв	50 10 5	200 20 10	300 20 —
Ослабление приема при расстройке: на \pm 10 кгц в диапазонах ДВ, СВ и КВ, $\partial \delta$ на \pm 250 кгц в диапазоне УКВ, $\partial \delta$	56 34	30 26	26 26
Ослабление приема на зеркальной частоте в диапазонах: ДВ, дб	56 46 26 26	36 26 14 20	26 20 - 20
Ослабление паразитной амплитудной модуляции в диапазоне УКВ, дб	20	10	10
Ослабление приема частот, равных промежуточным, дб	40	34	20
Действие АРУ: изменение напряжения на входе, дб	60 10	26 12	26 12
Номинальная выходная мощность, ва	6,0	2,0	0,5
Чувствительность с гнезд звукоснимателя, в	0,2	0,25	0,25
Частотная характеристика всего тракта (кривая верности) по звуковому давлению при неравномерности 14 дб в диапазонах ДВ, СВ и КВ и 18 дб на частотах ниже 250 кгц, гц при неравномерности 14 дб в диапазоне УКВ, гц	60—6 500 60—12 000	80—4 000 80—10 000	150—3 500 100—5 000
Среднее звуковое давление при номинальной выходной мощности, бар	25	10	5
Коэффициент нелинейных искажений всего тракта по звуковому давлению при номинальной выходной мощности в диапазонах ДВ, СВ и КВ при глубине модуляции $m=0.6$ и в диапазоне УКВ при девиации частоты 50 кги: на частотах $200-400$ г μ , %	7 5	7 7	12 10
Ручная регулировка громкости, дб	60	50	40
Регулировка тембра плавная и раздельная: на нижниях частотах ∂G	15 15	12 12	
Уровень фона, дб	46	-36	-32
Неравномерность частотной характеристики направленности в пределах угла $\pm~90^\circ$, ∂G	15	20	

9-2. ОСНОВНЫЕ ПОКАЗАТЕЛИ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

1. Номинальная выходная мощность — максимальная мощность, которая может быть получена на выходе приемника при заданной величине нелинейных искажений. Определяется в вольт-амперах по формуле

$$P=\frac{U^2}{Z},$$

где U — выходное напряжение, s; Z — полное сопротивление громкоговорителя, oм; измеряется на частоте $1\ 000\ eu$.

2. Номинальное выходное напряжение — эффективное звуковое напряжение на громкоговорителе, соответствующее номинальной выходной мощности.

3. Нормальная выходная мощность — 0,1 от номинальной выходной мощности (предполагается принять за нормальную мощность 50 мвm).

4. Нормальное выходное напряжение — напряжение на громкоговорителе, соответствующее нормальной выходной мощности. Вычисляется по формуле

$$U_{\text{HOPM}} = \sqrt{P_{\text{HOPM}}Z}$$
.

5. Чувствительность с гнезд звукоснимателя—величина звукового напряжения на гнездах звукоснимателя, при которой выходная мощность приемника равняется номинальной (при установке регулятора громкости на максимум, а регуляторов тембра — в положение наиболее широкой полосы пропускания).

Способ измерения. На гнезда звукоснимателя от звукового генератора подают напряжение с частотой 1 000 гц. Напряжение на громкоговорителе измеряют вольтметром звуковых частот. Регулятор громкости устанавливают на максимум. Подбирают такую величину напряжения на гнездах звукоснимателя, при которой напряжение на громкоговорителе равняется номинальному. Это напряжение на гнездах звукоснимателя и определяет величину чувствительности.

6. Чувствительность с антенного входа—величина несущей э. д. с. в цепи эквивалента антенны, которая при АМ

Рис. 9-1. Схема эквивалента антенны.

с коэффициентом m=0,3 и частотой 400 или 1 000 гц или ЧМ с девиацией частоты ± 15 кгц и частотой модуляции 1 000 гц вызывает на выходе приемника напряжение, равное нормальному, при превышении сигнала над шумом не хуже заданного (обычно 20 $\partial \delta$).

Способ измерения. АМ тракт. Генератор стандартных сигналов соединяют с входом приемника через эквивалент антенны (рис. 9-1). Параллельно громкоговорителю присоединяют измеритель выходного напряжения. Регуляторы тембра и полосы пропускания устанавливают в положение, соответствующее наиболее узкой полосе пропускания.

По шкале сигнал-генератора устанавливают частоту, на которой производят измерение. При включенной внутренней модуляции сигнал-генератора приемник настраивают на эту частоту по измерителю выходного напряжения или индикатору настройки.

Выключив модуляцию сигнал-генератора, устанавливают ручной регулятор громкости так, чтобы на выходе приемника напряжение шумов было в заданное число раз слабее нормального выходного напряжения (обычно на $20\ \partial \delta$, т. е. в $10\ \mathrm{pas}$). Затем включают внутреннюю модуляцию сигнал-генератора (частота $400\ \mathrm{или}\ 1\ 000\ \mathrm{zu}$) и устанавливают коэффициент модуляции m=0,3. Подбирают та-

кую величину сигнала в цепи эквивалента антенны, при которой напряжение на выходе приемника равняется нормальному. Величину чувствительности прочитывают по шкале сигнал-генератора.

Такие измерения чувствительности производят в трех точках каждого поддиапазона, причем крайние точки должны отстоять от концов поддиапазона на 10—20% ширины поддиапазона.

ЧМ тракт. Чувствительность измеряют тем же методом, но вместо эквивалента антенны подключают активное сопротивление, величина которого вместе с выходным сопротивлением ЧМ сигнал-генератора должна быть равна сопротивлению УКВ антенны. Измеряется она при напряжении на выходе, соответствующем мощности 50 мвт.

Чувствительность АМ тракта приемника при работе с внутренней магнитной антенной измеряют при помощи квадратной рамки из медного или латунного прутка диаметром 4 мм со сторонами 380 мм, которую соединяют с выходом АМ сигнал-генератора через сопротивление 80 ом. Плоскость рамки располагают перпендикулярно оси стержня магнитной антенны, а расстояние между рамкой и серединой стержня должно быть 1 м.

7. Ослабление приема на соседней фиксированной частоте (избирательность) — величина, показывающая, во сколько раз ухудшается чувствительность приемника при расстройке на $\pm 10~\kappa zu$ в АМ тракте или 250 κzu в ЧМ тракте. Измерения производят на частотах 250 и 1 000 κzu

в АМ тракте и 70 Мгц в ЧМ тракте.

Способ измерения. Сначала, как изложено выше, измеряют чувствительность приемника при точной настройке на частоту сигнал-генератора. Затем, не меняя настройки приемника и установки регуляторов громкости и тембра, изменяют частоту сигнал-генератора на 10 или 250 кгц и вновь подбирают такую величину сигнала в цепи эквивалента антенны, при которой выходное напряжение равняется нормальному, т. е. измеряют чувствительность при расстройке. Отношение чувствительности при расстройке к резонансной чувствительности, выраженное в децибелах, дает величину ослабления приема по соседнему каналу.

8. Полоса пропускания высокочастотной части AM приемника — интервал частот, на границах которого чувствительность ухудшается в 2 раза по сравнению с резонансной.

Способ измерения. Сначала, как изложено выше, измеряют чувствительность приемника при настройке в резонанс на частоту сигнал-генератора. Затем, не меняя настройки приемника и установки регулятора громкости и регулятора тембра, увеличивают выходное напряжение сигнал-генератора в 2 раза. После этого изменяют частоту сигнал-генератора в обе стороны от резонансной до тех пор, пока измеритель выходного напряжения не покажет опять нормальное выходное напряжение. Разность частот расстройки равняется полосе пропускания.

9. Ослабление приема по зеркальной частоте — величина, показывающая, во сколько раз чувствительность приемника на зеркальной частоте хуже резонансной чувствительности.

Способ измерения. Измерения проводят так же, как при определении ослабления приема по соседней фиксированной частоте, но расстройка должна быть равна не $10 \, \kappa e \mu$, а удвоенной номинальной промежуточной частоте, причем расстройку следует производить в сторону повышения частоты, если частота гетеродина выше частоты сигнала, и наоборот.

10. Ослабление приема на частоте, равной промежуточной, — величина, показывающая, во сколько раз чувствительность приемника по отношению к колебаниям промежуточной частоты (в цепи антенны) хуже чувствительности по отношению к тому сигналу, на частоту которого настроен приемник.

Способ измерения. Как было указано выше, измеряют чувствительность приемника при точной настройке на частоту сигнала. Затем, не меняя настройки приемника и установки регуляторов громкости и тембра, сигнал-генератор настраивают на номинальную промежуточную частоту приемника и вновь измеряют чувствительность. Отношение измеренных таким образом чувствительностей, выраженное в децибелах, дает искомую величину ослабления.

Измерения следует производить при настройке приемника на те частоты, которые наиболее близки к промежуточной частоте Для промежуточной частоты 465 кгц такими частотами являются 415 и 520 кгц.

11. Диапазон принимаемых частот — область частот, на которые приемник может быть настроен.

Способ измерения. На вход приемника подают напряжение от гетеродинного волномера. Параллельно громкоговорителю присоединяют измеритель звукового напряжения. Указатель настройки приемника ставят на крайние точки шкалы, после чего волномер настраивают по максимуму напряжения на громкоговорителе. Соответствующая граничная частота прочитывается по шкале волномера.

12. Точность градуировки шкалы — величина погрешности градуировки шкалы, отнесенная к соответствующей частоте сигнала.

Способ измерения. На вход приемника подают напряжение от гетеродинного волномера. Параллельно громкоговорителю присоединяют измеритель звукового напряжения. Указатель настройки приемника устанавливают па оцифрованную точку шкалы. Гетеродинный волномер настраивают по максимальному выходному напряжению приемника. Разность частот, прочитанных на шкалах приемника и волномера, отнесенная к частоте сигнала, дает процентную погрешность градуировки.

Измерения производят не менее чем для двух точек каждого поддиапазона, причем крайние точки должны отстоять от концов шкалы на 10—20% ширины поддиапазона

тазона.

13. Уход частоты гетеродина от самопрогрева — изменение частоты гетеродина вследствие нагревания его деталей.

Способ измерения. Гетеродинный волномер слабо связывают с гетеродином приемника. Приемник настраивают на высшую частоту каждого поддиапазона. Через 5 мин после включения приемника волномер настраивают на частоту гетеродина по нулевым биениям, и производят отсчет частоты по его шкале. То же повторяют через 15 мин. Разность двух измерений дает величину ухода частоты гетеродина.

14. Кривая верности воспроизведения приемника — зависимость выходного напряжения от частоты модуляции при постоянных величинах несущей частоты, э. д. с. и глубины модуляции высокочастотного сигнала в цепи антенны.

Способ снятия. Генератор стандартных сигналов через эквивалент антенны соединяют со входом приемника. Модуляция сигнала производится от отдельного звукового генератора. Параллельно громкоговорителю присоединяют измеритель звукового напряжения. При частоте модуляции 400 или 1 000 ϵu и коэффициенте модуляции m=0,3приемник точно настраивают на частоту сигнала по максимуму выходного напряжения и регулятором громкости устанавливают выходное напряжение, соответствующее 0,25 номинальной мощности. Регуляторы тембра и полосы пропускания устанавливают в положение наиболее широкой полосы пропускания. Затем, изменяя частоту звукового генератора и поддерживая неизменным коэффициент модуляции m = 0.3 в AM тракте или девиацию частоты ± 15 кац в ЧМ тракте, снимают зависимость выходного напряжения от частоты модуляции.

15. Уровень фона приемника — отношение напряжения фона к номинальному выходному напряжению приемника.

Способ измерения. Измеряют напряжение фона на звуковой катушке громкоговорителя (а при наличии антифонной катушки — на вторичной обмотке выходного трансформатора). Гнезда звукоснимателя при измерении должны быть замкнуты накоротко, а регуляторы громкости и тембра должны быть установлены в положение наибольшего напряжения фона.

Измеренное напряжение фона, отнесенное к номинальному выходному напряжению и выраженное в децибелах,

дает уровень фона приемника.

16. Ослабление паразитной амплитудной модуляции на УКВ ЧМ диапазоне — величина, показывающая, во сколько раз чувствительность приемника к АМ сигналам хуже чувствительности при приеме ЧМ сигналов.

Способ измерения. На вход приемника от ЧМ сигналгенератора подают напряжение (равное номинальной чувствительности приемника), модулированное частотой $1\,000\,$ ги при девиации частоты $\pm 15\,$ кги. Приемник точно насграивают на эту частоту и регулятором громкости устанавливают напряжение на громкоговорителе, равное нормальному. Затем на вход приемника подают такое же напряжение, но от AM сигнал-генератора, с частотой модуляции $1\,000\,$ ги $m=0,3\,$ и вновь измеряют напряжение на громкоговорителе, расстраивая приемник на $\pm 50\,$ кги по отношению к резонансной частоте.

Отношение выходного напряжения при приеме ЧМ сигналов к максимальному выходному напряжению при приеме АМ сигналов, выраженное в децибелах, является показателем ослабления паразитной амплитудной модулянии.

9-3. ТРЕБОВАНИЯ К АППАРАТУРЕ ДЛЯ ИСПЫТАНИЯ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ

Генератор стандартных сигналов с амплитудной модуляцией должен перекрывать диапазон частот $100-25\,000\,\kappa$ гц при точности градуировки частоты не хуже $\pm\,1\%$. Электродвижущая сила сигнала должна изменяться в пределах $1\,$ мкв $-\,$ 0,1 в. Выходное сопротивление должно быть не более $10\,$ ом при э. д. с. менее 0,01 в и не более $50\,$ ом при э. д. с. 0,01-0,1 в. Точность градуировки аттенюатора должна быть не хуже $\pm\,20\%$. Глубина амплитудной модуляции m должна регулироваться в пределах 0-0,8; при $m=0,5\,$ точность установки должна быть не хуже 5%. Частота внутренней модуляции равна $400\,$ или $1\,000\,$ си $\pm\,5\%\,$ Модуляция от внешнего звукового генератора должна быть возможна в полосе частот $50-1\,0000\,$ си $24\,$

Генератор стандартных сигналов с частотной модуляцией должен перекрывать диапазон частот 16-128~Meu при точности градуировки частоты не хуже $\pm 1\%$. Электродвижущая сила сигнала должна изменяться в пределах 0.5~Mea-0.1~e. Выходное сопротивление 75~om. В генераторе должны быть предусмотрены частотная модуляция, амплитудная модуляция и непрерывная генерация. Девиация частоты при частотной модуляции от внутреннего модулятора с частотой 400~min 1000~eu должна плавно регулироваться от 0~min до 75~min при точности установки $\pm 5\%$. Амплитудная модуляция с частотой 400~min 1000~eu должна плавно изменяться от 0~min до 0.8~min точности установки не хуже $\pm 5\%$. Модуляция от внешнего источника напряжения должна быть возможна в полосе частот 50-15~000~eu.

Измеритель выходного напряжения должен иметь рабочую полосу частот не менее $50-15\,000\,$ гц при точности измерения в этой полосе не хуже $\pm 5\%$.

Гетеродинный волномер должен перекрывать диапазон частот $100-25\ 000\ \kappa$ ги с точностью не хуже 0.1%. Стабильность частоты после предварительного прогрева должна быть не хуже 0,005%. Волномер должен иметь внутренний модулятор, создающий модуляцию с коэффициентом m=0,3.

Звуковой генератор должен иметь диапазон частот не менее $50-15\ 000\ au$. В пределах этого диапазона неравномерность выходного напряжения должна быть не более $\pm 2\ do$ при коэффициенте нелинейных искажений не более 0.1%. Регулятор должен изменять выходное напряжение в пределах $0.01-150\ s$.

Ламповый вольтметр должен иметь входное активное сопротивление не менее 5 Moм, входную емкость не более $10~n\phi$ и точность градуировки не хуже $\pm 3\%$.

Измеритель нелинейных искажений должен реагировать на гармоники с амплитудой, равной 1% амплитуды основного тона в пределах полосы частоты 40—10 000 гц.

9-4. СКЕЛЕТНЫЕ СХЕМЫ РАДИОВЕЩАТЕЛЬНЫХ ПРИЕМНИКОВ АМПЛИТУДНОЙ МОДУЛЯЦИИ

Схема приемника прямого усиления

В любительских конструкциях приемников прямого усиления (рис. 9-2) усилители радиочастоты имеют один,

Рис. 9-2. Скелетная схема приемника прямого усиления

реже — два каскада. С целью повышения усиления и избирательности детекторный каскад часто выполняют по регенеративной схеме (с обратной связью).

Схема супергетеродинного приемника

В любительских супергетеродинных приемниках (рис. 9-3) усилитель радиочастоты либо отсутствует,

Рис. 9-3. Скелетная схема супергетеродинного приемника.

либо имеет один каскад. Усилитель промежуточной частоты выполняется с одним, реже — двумя каскадами.

В простых конструкциях иногда применяют обратную связь в детекторном каскаде или в каскаде усиления промежуточной частоты.

При составлении скелетных схем надо учитывать следующее.

Чувствительность приемника в диапазонах длинных, средних и отчасти коротких волн ограничивается внешними (промышленными и атмосферными) помехами и ее нецелесообразно делать лучше 100—50 мкв Полоса пропускания

до детектора должна быть равна удвоенной высшей частоте модуляции $F_{\rm B}$.

Общее усиление до детектора определяется перемножением коэффициентов усиления всех предшествующих каскадов, а также входной цепи Это усиление должно быть таким, чтобы при действии в цепи антенны сигнала, величина которого соответствует чувствительности приемника, напряжение на входе детектора было не менее 0,1-0,3 в (во избежание нелинейных искажений). У величение этого напряжения до 3-5 в улучшает действие системы автоматической регулировки усиления.

Усиление по низкой частоте должно быть таким, чтобы при тех же условиях и коэффициенте модуляции 100%-ная выходная мощность приемника равнялась номинальной (расчет напряжения на выходе детектора см. на стр 174)

Общая резонансная кривая приемника определяется путем перемножения взятых при одинаковых расстройках ординат резонансных кривых всех каскадов, предшествую щих детектору (включая входную цепь). Отсюда следует, что ослабление приема на соседней фиксированной частоте (по сравнению с резонансной частотой) равно произведению тех ослаолений, которые дают все каскады приемника при расстройке на $\pm 10~\kappa au$.

Ослабление приема на зеркальной частоте равно произведению ослаблений, создаваемых входной цепью и усилителем радиочастоты при расстройке, на удвоенную

промежуточную частоту.

Ослабление приема на частоте, равной промежуточной, равно произведению ослаблений, даваемых на этой частоте входной цепью и усилителем радиочастоты. Для увеличения ослабления в состав входной цепи вводят специальные фильтры промежуточной частоты (см. стр. 164).

Указанные ослабления перемножают, если они выражены в абсолютных значениях. Если же ослабления выражены в децибелах, то их надо суммировать

Общее снижение кривой верности приемника (вместе с громкоговорителем) на границе полосы пропускания (в децибелах) складывается из ослаблений, создаваемых радиочастотным трактом и трактом промежуточной частоты при расстройке, равной высшей частоте модуляции, детектором, усилителем низкой частоты и громкоговорителем. Можно считать допустимым снижение усиления радиочастотного тракта на краях полосы пропускания на $4\ \partial 6$ в диапазоне частот ниже $250\ \kappa eq$ и на $2\ \partial 6$ на остальных частотах длинноволнового и средневолнового диапазонов, а в диапазонах коротких волн этим ослаблением

можно пренебрегать. Также можно пренебрегать снижением кривой верности, создаваемым детектором Остальное снижение усиления следует распределить между усилителем промежуточной частоты, усилителем низкой частоты и громкоговорителем, учитывая частотную характеристику последнего, Следует иметь в виду, что целесообразно задаваться возможно большим снижением усиления на границах полосы пропускания в усилителе промежуточной частоты, так как это позволяет улучшить избирательность по отношению к соседним станциям, однако при этом требуется соответственно корректировать частотную характеристику усилителя низкой частоты, чтобы общая кривая верности приемника отвечала поставленным требованиям.

Для выполнения указанных требований добротность радиочастотных контуров (входной цепи и усилителя радиочастоты) должна быть не более определенной величины, которая зависит от диапазона частот и общего числа этих контуров в радиоприемнике.

Величина промежуточной частоты $f_{\rm np}$ установлена ГОСТ 5651-51 равной 465 ± 2 $\kappa e \mu$ для любых радиовещательных приемников и 110-115 $\kappa e \mu$ для приемников 3-го класса без коротковолнового диапазона и 4-го класса.

Использование $f_{\rm np}=110\div115$ кең повышает устойчивое усиление, но ухудшает ослабление приема на зеркальной частоте.

9-5. РАСЧЕТ РАДИОЧАСТОТНОГО КОНТУРА ДЛЯ диапазонов длинных, средних и коротких

Схема радиочастотного контура для диапазонов длинных, средних и коротких волн приведена на рис. 9-4 Коэффициент перекрытия диапазона

Рис. 9-4. Схема радиочастотного контура (к примеру расчета для диапазонов длинных, средних и коротких воли).

$$k_{\Pi} = \frac{f_{\text{MAKC}}}{f_{\text{MHH}}},$$

где $f_{
m Makc}$ и $f_{
m Muh}$ — максимальная и минимальная частоты диапазона, Мгц.

контура Индуктивность

$$L = \frac{2,53 \cdot 10^4 \left(k_{\Pi}^2 - 1\right)}{\left(C_{\text{MAKC}} - C_{\text{MHH}}\right) f_{\text{MAKC}}^2},$$

где C_{makc} и C_{muh} — максимальная и минимальная емкости конденсатора настройки, пф Дополнительная емкость $(n\phi)$

$$C_{\rm H} = \frac{C_{\rm MAKC} - k_{\rm H}^2 C_{\rm MWH}}{k_{\rm H}^2 - 1}$$
.

Распределенная емкость для контура входной цепи $(n\phi)$

$$C_{\rm D} = C_{\rm K} + C_{\rm M} + C_{\rm BX},$$

где $C_{\rm K}$ — емкость катушки (3—25 $n\phi$); $C_{\rm M}$ — емкость монтажа (5—20 $n\phi$); $C_{\rm BX}$ — входная емкость лампы.

Большие цифры относятся к диапазонам более низких частот. Для контура усилителя радиочастоты надо добавить еще выходную емкость $C_{
m BMX}$ предыдущей лампы

Емкость подстроечного конденсатора $(n\phi)$

$$C_{\Pi} = C_{\Pi} - C_{\mathrm{p}}$$

Эта величина должна быть положительной и не менее 5-15 $n\phi$, чтобы иметь возможность при регулировке контура исправить вероятную ошибку в определении $C_{\rm p}$.

Добротность контуров супергетеродинных приемников в диапазоне 150—415 *кгц* не должна превышать $Q=\frac{130}{F}$ (при одном контуре) или $Q = \frac{75}{F_2}$ (при двух контурах), а в диапазоне 520—1 600 *кец* не должна превышать $Q=\frac{210}{F_{\rm B}}$ (при одном контуре) или $Q=rac{130}{F_{
m B}}$ (при двух контурах), где $F_{\rm B}$ — верхняя граничная частота полосы пропускания звуковых частот, $\kappa e \mu$.

Так как при включении в схему добротность контура понижается, собственная добротность катушки может превышать указанные значения на 20-25%.

Контуры коротковолновых диапазонов супергетеродинных приемников, а также контуры любых диапазонов приемников прямого усиления должны иметь возможно более высокую добротность.

Пример расчета. \mathcal{A} ано диапазон 150—415 $\kappa \epsilon u = 0.15$ —0,415 $M \epsilon u$, емкость конденсатора настройки $C_{\rm Makc} = 500$ $n\phi$ и $C_{\rm Muh} = 10$ $n\phi$.

Определяем:

$$k_{\Pi} = \frac{0.415}{0.15} = 2.8;$$
 $L = \frac{2.53 \cdot 10^4 (2.8^2 - 1)}{(500 - 10) (0.415^2)} = 2\,000$ мкен; $C_{\Pi} = \frac{500 - 2.8^2 \cdot 10}{2.8^2 - 1} = 61.5$ пф.

Для контура входной цепи перед лампой 6К3 $C_p = 25 + 10 + 6 = 41 \text{ n}\phi$; $C_n = 61,5-41 = 20,5 \text{ n}\phi$.

Для контура в анодной цепи лампы 6К3 перед преобразовательной лампой 6А7

$$C_p = 25 + 10 + 9 + 10 = 54 \, n\phi;$$

 $C_p = 61.5 - 54 = 7.5 \, n\phi.$

Добротность при двух радиочастотных контурах

$$Q \leqslant \frac{75}{6.5} = 12.$$

Радиочастотные контуры для поддиапазонов коротких волн с растянутой шкалой (рис. 9-5) рассчитываются следующим образом.

Сначала определяют коэффициент перекрытия диапазона

$$k_{\Pi} = \frac{f_{\text{MAKC}}}{f_{\text{MUH}}}$$

и вычисляют вспомогательную величину

$$A = \frac{C \left(k_{\pi}^{2} C_{0} - C_{p}\right) \left(C_{0} - C_{p}\right)}{C_{0} \left(k_{\pi}^{2} - 1\right)},$$

Рис. 9-5. Схема контура для поддиапазона коротких волн с растянутой шкалой (к примеру расчета).

$$C = C_{\text{Makc}} - C_{\text{MHH}};$$

$$C_{\text{p}} = C_{\text{K}} + C_{\text{M}} + C_{\text{BX}};$$

 C_0 — минимальная емкость схемы. В зависимости от диапазона частот эту емкость выбирают от 50 до $200~n\phi$. После этого находят:

$$\begin{split} C_1 &= \sqrt{\frac{C^2}{4} + A} - \frac{C}{2} \; ; \quad C_2 = \frac{(C_0 - C_{\rm p}) \, C_1}{C_1 - (C_0 - C_{\rm p})} \; ; \\ L &= \frac{2,53 \cdot 10^4}{f_{\rm MakC} C_0} \; . \end{split}$$

Пример расчета. Дано: диапазон 9,1-10 Мгц; $C_{
m Makc} = 500 \; n \phi; \; C_{
m MWH} = 10 \; n \phi.$ Задаемся $C_0 = 100 \; n \phi.$ Определяем:

$$C_{\rm p} = 3 + 20 + 7 = 30 \ n\phi; \quad k_{\rm n} = \frac{10}{9.1} = 1.1; \quad k_{\rm n}^2 = 1.21;$$

$$C = 500 - 10 = 490 \text{ nd}$$

$$A = \frac{490 (1,21 \cdot 100 - 30) (100 - 30)}{100 (1,21 - 1)} = 148\,000;$$

$$C_1 = \sqrt{\frac{490^2}{4} + 148\,000} - \frac{490}{2} = 211 \, n\phi$$

11 Справочник радиолюбителя

 $(C_1$ следует составить из постоянного конденсатора емкостью 200 $n\phi$ и подстроечного конденсатора емкостью 6-25 $n\phi$);

$$C_2 = \frac{(100 - 30)}{211 - (100 - 30)} = 104 \ n\phi;$$
 $L = \frac{2,53 \cdot 10^4}{10^2 \cdot 100} = 2,53 \$ мкен.

9-6. РАСЧЕТ ВХОДНОЙ ЦЕПИ ДЛЯ ДИАПАЗОНОВ длинных, средних и коротких волн

В радиовещательных приемниках используются входные цепи с трансформаторной или емкостной связью между контуром и антенной. Входная цепь с трансформаторной связью имеет лучшие электрические показатели, но требует дополнительной катушки. Входная цепь с емкостной связью проще конструктивно, но резко меняет величину передачи напряжения при настройке на разные частоты.

Входная цепь с трансформаторной связью

Типовые значения

Диапазон	Индуктивность катушки связи	Коэффициент связи $k = \frac{M}{V^{LL}_{CB}}$
150—415 кгц	15,5 мгн	0,45
520—1 600 кгц	1,3 мгн	0,25
3,94—12,1 Мгц	4—25 мкгн	0,03

Величины L и C_n зависят от типа конденсатора C(см. рис. 9-4).

Схема входной цепи с индуктивной связью с антенной для диапазонов длинных и средних волн приведена на рис. 9-6.

Рис. 9-6. Схема входной цепи с индуктивной связью (к примеру расчета).

Расчет для диапазонов 150-415 и 520-1 600 кгц

Индуктивность тушки связи (мкгн)

$$L_{\rm CB} = \frac{350}{f_{\rm MWH}^2},$$

где $f_{\text{мин}}$ — минимальная частота диапазона, Мгц.

Добротность антенной цепи $Q_{a, \mu}$: в диапазоне 150-415 кгц

$$Q_{\rm a.\ II} = 40 \div 60$$

в диапазоне 520-1 600 кги

$$Q_{\text{a. } \text{ij}} = 20 \div 30.$$

Наибольший коэффициент связи, определяемый допустимым ухудшением избирательности контура,

$$k_2 = 0.25 \sqrt{\frac{Q_{\text{a.u}}}{Q}}$$

где Q — добротность контура.

Наибольший коэффициент связи, определяемый допустимым сдвигом настройки контура,

$$k_2 = 0.7 \sqrt{\frac{4k_{\pi}^2 - 1}{Q(k_{\pi}^2 - 0.5)}},$$

Наибольший коэффициент связи, определяемый конструктивными возможностями,

$$k_3 = 0.7 \div 0.8$$
.

Из величин $k_1,\ k_2,\ k_3$ надо выбрать меньшую, которая и будет необходимым коэффициентом связи k.

Взаимоиндуктивность между катушками связи и контура (мкгн)

$$M = k \sqrt{LL_{CB}}$$

Коэффициент передачи напряжения

$$K = kQ \sqrt{\frac{L}{L_{\text{CB}}}} \frac{1}{1 - 0.3 \left(\frac{f_{\text{MHH}}}{f}\right)^2},$$

где f — частота, для которой определяется величина K. Ослабление приема по зеркальному каналу

$$\sigma_{3} = Q \frac{\left[\left(\frac{f + 2 f_{\Pi \mathrm{p}}}{f} \right)^{2} - 1 \right] \left[1 - 0.3 \left(\frac{f_{\mathrm{MUH}}}{f + 2 f_{\Pi \mathrm{p}}} \right)^{2} \right]}{1 - 0.3 \left(\frac{f_{\mathrm{MUH}}}{f} \right)^{2}},$$

где f — частота, на которую настроен приемник, Mг μ ; $f_{\rm пp}$ — промежуточная частота, Mг μ ; $f_{\rm мин}$ — нижняя частота данного диапазона, Mг μ . Расчет следует производить для наиболее невыгодного случая, когда f = $f_{\rm мак}$ с. Ослабление приема сигналов, имеющих частоту,

равную промежуточной частоте приемника, определяется тем же выражением, но вместо $f+2f_{
m np}$ надо подставлять $f_{\sf np}$. Этот расчет надо производить для случая настройки приемника на частоту f, наиболее близкую к промежуточ-

Пример расчета. Дано: диапазон 150—415 $\kappa c u=0,15$ —0,415 M c u; $k_{\Pi}=2,8$; Q=12; $L=2\cdot 10^3$ мкен; $f_{\Pi p}=465$ $\kappa c u=0,465$ M c u. Определяем:

$$L_{\rm cb} = rac{350}{0,15^2} = 15,5 \cdot 10^3$$
 мкен; $Q_{\rm a.\ u} = 40;$

$$k_1 = 0.25 \ \sqrt{\frac{40}{12}} \approx 0.45; \quad k_2 = 0.7 \ \sqrt{\frac{4 \cdot 2.8^2 - 1}{12(2.8^2 - 0.5)}} \approx 0.41;$$

$$k_3 = 0.7 \div 0.8;$$
 $k = 0.41;$ $M = 0.41$ $\sqrt{2 \cdot 10^3 \cdot 15.5 \cdot 10^3} = 2.3 \cdot 10^3$ мкен;

при
$$f = f_{\text{мин}}$$
 $K = 0.41 \cdot 12 \sqrt{\frac{2 \cdot 10^3}{15.3 \cdot 10^3}} \frac{1}{1 - 0.3 \left(\frac{0.15}{0.15}\right)^2} = 2.7;$

при $f = f_{\text{макс}}$

$$K = 0.41 \cdot 12 \sqrt{\frac{2 \cdot 10^3}{15.3 \cdot 10^3}} \frac{1}{1 - 0.3 \cdot \frac{0.15}{0.415}} = 1.9;$$

при $f = f_{\text{макс}}$

$$\sigma_{\text{3}} \! = \! 12 \frac{\left[\left(\! \frac{0,415 \! + \! 2 \cdot 0,465}{0,415} \! \right)^2 \! - \! 1 \right] \left[1 \! - \! 0,3 \left(\! \frac{0,15}{0,415 \! + \! 2 \cdot 0,465} \! \right)^2 \right]}{1 - 0,3 \left(\! \frac{0,15}{0,415} \! \right)^2} \! = \! 120;$$

ослабление приема сигнала с частотой, равной промежуточной,

$$\sigma_{\rm np} = 12 \frac{\left[\left(\frac{0,465}{0,415} \right)^2 - 1 \right] \left[1 - 0.3 \left(\frac{0,15}{0,465} \right)^2 \right]}{1 - 0.3 \left(\frac{0,15}{0,415} \right)^2} = 3.5.$$

Расчет для коротковолнового диапазона 3,95—12,1 Мгц

Индуктивность катушки связи (мкгн)

$$L_{\text{CB}} = \frac{16 \div 100}{f_{\text{MMH}}} = \frac{16 \div 100}{3,95} = 4 \div 25,$$

где $f_{
m MИH}$ — в мегагерцах Коэффициент связи

$$k = \frac{0.3}{\sqrt{O}}.$$

Взаимоиндуктивность между катушками связи и контура (мкгн)

$$M = k V \overline{L_{CB}L}$$

Коэффициент передачи напряжения

$$K = (1 \div 3) \ 10^{-2} Q f_{\text{MHH}} M$$

где $f_{\text{мин}}$ — нижняя частота данного диапазона, Mец. Ослабление приема по зеркальному каналу

$$\sigma_3 = Q\left(\frac{f + 2f_{\pi p}}{f} - \frac{f}{f + 2f_{\pi p}}\right),$$

где f — частота, на которую настроен приемник, M ϵu . Расчет следует призводить для наиболее невыгод-

ного случая, когда $f = f_{\text{макс}}$. Пример расчета. Дано: $f = 3.95 \div 12.1$ Q = 100; L = 3.6 мкен; $f_{\text{пр}} = 0.465$ Мец. Определяем:

$$L_{\rm cb} = \frac{100}{3.95} \approx 25$$
 мкгн;

$$k = \frac{0.3}{\sqrt{100}} = 0.03; \quad M = 0.03 \ \sqrt{25 \cdot 3.6} \approx 0.3 \ \text{мкен};$$

$$K = (1 \div 3) \ 10^{-2} \cdot 100 \cdot 3,95 \cdot 0,3 \approx 1,2 \div 3,6;$$

 $при f = f_{\text{макс}}$

$$\sigma_3 = 100 \left(\frac{12,1+2\cdot 0,465}{12,1} - \frac{12,1}{12,1+2\cdot 0,465} \right) = 15.$$

Входная цепь с емкостной связью между контуром и антенной

Схема входной цепи с емкостной связью с антенной показана на рис. 9-7.

Типовое значение $C_{\text{CB}} = 5 \div 50 \; n\phi$ (большее значение — для диапазона более низких частот). Величины L и C_{Π} определяются при расчете контура (см. стр. 161).

Расчет цепи

Максимальное значение C_{CB1} $(n\phi)$, определяемое допустимым сдвигом настройки контура,

$$C_{\rm cb1} = \frac{4\,000}{\int_{\rm MAKC} \sqrt{QL}},$$

где f — в мегагерцах; L — в микрогенри.

Максимальное значение $C_{\rm CB2}$, определяемое допустимым ухудшением избирательности контура, рассчитывается через вспомогательную величину

$$C_{02} = \frac{5.10^3}{V f_{\text{marg}}^3 LQ};$$

тогда

$$C_{\rm CB2} = \frac{200C_{02}}{200 - C_{02}}.$$

Из величин C_{CB1} и C_{CB2} надо выбирать меньшую, кото- и будет необходимой емкостью C_{CB} . Вспомогательная величина

$$C_{0} = \frac{200C_{\text{cb}}}{200 + C_{\text{cb}}}$$

(если $C_{\rm CB} = C_{\rm CB2}$, то $C_0 = C_{02}$). Коэффициент передачи напряжения

$$K = 4 \cdot 10^{-5} C_0 L Q f^2.$$

Ослабление приема по зеркальному каналу

Рис. 9-7. Схема входной цепи с емкостной связью (к примеру расчета).

$$\sigma_3 = Q \left[1 - \left(\frac{f}{f + 2f_{\Pi D}} \right)^2 \right],$$

где f — частота, на которую настроен контур; $f_{\rm np}$ — промежуточная частота, Me μ . Расчет надо производить для наиболее невыгодного случая, когда $f = f_{\text{макс}}$.

Ослабление приема сигнала с частотой, равной промежуточной,

$$\sigma_{\Pi p} = Q \left\lceil 1 - \left(\frac{f}{f_{\Pi p}}\right)^2 \right\rceil.$$

Расчет надо производить для случая настройки контура на частоту f, наиболее близкую к промежу**то**чной.

Пример расчета. Дано: диапазон 150—415 = 0.15—0,415 Me $_{\rm H}$; Q = 0.12; $L = 2 \cdot 10^3$ $f_{\rm пp} = 0.465$ Me $_{\rm H}$. Oпределяем: мкгн:

$$C_{\text{CB1}} = \frac{4\,000}{0\,415\,\sqrt{12\cdot2\cdot10^3}} = 62\,n\phi;$$

$$C_{02} = \frac{5 \cdot 10^3}{\sqrt{0.415^3 \cdot 2 \cdot 10^3 \cdot 12}} = 120 \ n\phi;$$

$$C_{\text{CB2}} = \frac{200 \cdot 120}{200 - 120} = 300 \ n\phi; \text{ берем } C_{\text{CB}} = 62 \ n\phi;$$

$$C_0 = \frac{200 \cdot 62}{200 + 62} = 47 \ n\phi;$$

для $f = 0.415 \, Mey$

$$K = 4 \cdot 10^{-5} \cdot 47 \cdot 2 \cdot 10^{3} \ 12 \cdot 0,415^{2} = 7,7;$$

для f = 0.15 Meu

$$K = 4 \cdot 10^{-5} \cdot 47 \cdot 2 \cdot 10^{3} \cdot 12 \cdot 0.15^{2} = 1$$

для
$$f = 0.415$$
 Мец и $f_{\rm np} = 0.465$ Мец

$$\sigma_{3} = 12 \left[1 - \left(\frac{0,415}{0,415 + 2 \cdot 0,465} \right)^{2} \right] = 11;$$

$$\sigma_{\pi p} = 12 \left[1 - \left(\frac{0,415}{0,465} \right)^{2} \right] = 2,4.$$

Фильтры для ослабления прямого приема сигналов с частотой, равной промежуточной частоте приемника

Схемы фильтров подавления сигналов с частотой, равной промежуточной, приведены на рис. 9-8.

Индуктивность L_{Φ} (*мкен*) и емкость C_{Φ} ($n\phi$) должны удовлетворять условию

$$L_{\Phi} = \frac{2,53 \cdot 10^{10}}{C_{\Phi} f_{\pi p}^2}$$
,

где $f_{\text{пр}}$ — промежуточная частота, кги.

Рис. 9-8. Схемы фильтров для ослабления приема сигналов с частотой, равной промежуточной.

a — последовательный; δ — параллельный; ϵ — сложный пропускающий фильтр.

Сопротивление (ком)

$$R_{\Phi} = \frac{3.14 f_{\pi p} L_{\Phi} \cdot 10^{-6}}{2 d_{\Phi}}$$
,

где d_{Φ} — затухание катушки фильтра.

Практически удобно использовать катушку и конденсатор такие же, как и в контурах усилителя промежуточной частоты.

Фильтр применяется, если входная цепь и усилитель радиочастоты дают недостаточное ослабление приема на частоте, равной промежуточной. Такие же фильтры могут быть введены в схему усилителя радиочастоты. Важно, чтобы фильтр был точно настроен на промежуточную частоту.

9-7. ВХОДНЫЕ УСТРОЙСТВА С МАГНИТНОЙ АНТЕННОЙ

Магнитная антенна представляет собой стержень из феррита или магнитодиэлектрика с обмоткой. Она включается либо вместо катушки контура входной цепи (рис. 9-9, a), либо последовательно с катушкой (рис. 9-9, b), либо магнитная антенна сама является контурной катушкой (рис. 9-9, b); поэтому их общая индуктивность должна выбираться так же, как индуктивность обычной контурной катушки.

Антенна обладает ярко выраженной направленностью, поэтому плоскость намотки ее витков должна быть перпендикулярна направлению на принимаемую станцию, что заставляет при приеме разных станций поворачивать либо антенну в приемнике, либо вссь приемник с антенной.

Резонансный коэффициент передачи напряжения равен добротности контура, образуемого обмоткой магнитной антенны вместе с конденсаторами. Добротность зависит от свойств магнитного материала и выполнения обмотки. При чрезмерно высокой добротности полоса про-

пускания входного устройства получается слишком узкой. В таких случаях для снижения добротности и расширения полосы пропускания обмотку антенны необходимо либо выполнять из более тонкого провода, либо шунтировать дополнительным сопротивлением.

Рис. 9-9. Схемы входных устройств с магнитной антенной. a-c автономным включением магнитной антенны; $\delta-c$ последовательным включением; e-c входным контуром, состоящим из магнитной антенны.

Точные расчеты добротности антенны затруднены, поэтому необходимость включения сопротивления и его величина должны определяться экспериментально.

Расчет входного устройства при работе от внешней антенны можно производить обычным порядком (пренебрегая действием магнитной антенны и рассматривая ее как обычную контурную катушку).

9-8. РАСЧЕТ ҚАСҚАДА УСИЛЕНИЯ РАДИОЧАСТОТЫ ДЛЯ ДИАПАЗОНОВ ДЛИННЫХ, СРЕДНИХ И ҚОРОТҚИХ ВОЛН

Ненастраиваемый (апериодический) усилитель радиочастоты

Схема апериодического усилителя радиочастоты представлена на рис. 9-10.

Рис. 9-10. Схема апериодического усилителя радиочастот.

Дроссель $\mathcal{I}p_1$ содержит 80 витков провода ПЭШО 0,15 и наматывается внавал на сопротивлении ВС-0,5 5 ком.

Дроссель $\mathcal{Д}p_2$ имеет 60 витков того же провода и также наматывается внавал на сопротивлении BC-0,25 0,2 Mом.

Резонансный усилитель радиочастоты

Схемы резонансного усилителя радиочастоты показаны рис. 9-11.

Расчет схемы

Расчет индуктивности и емкости контура см. на стр. 161.

Величина предельного устойчивого усиления для выбранной лампы в данном диапазоне

$$K_{y} = 6 \sqrt{\frac{S}{f_{\text{Makc}}C_{\text{пр}}}}$$
,

 $f_{\text{макс}}$ — крутизна лампы, ма/в; $f_{\text{макс}}$ — максимальная частота диапазона, Мец; $C_{\sf np}$ — проходная емкость (между аподом и сеткой) лампы, $n\phi$, с учетом распределенной емкости монтажа и панельки. Эта распределенная емкость равна 0,02 пф для ламп пальчикового типа и 0,01 пф для ламп металлической одноцокольной серии.

Рис. 9-11. Схемы резонансного усилителя радиочастот. a — на сетевых лампах; b — на батарейных лампах.

Максимальная величина эквивалентного резонансного сопротивления контура (ком)

$$R_{\rm K} = 6.28 Q L f_{\rm Makc} \cdot 10^{-3}$$

где Q — добротность контура;

 \widetilde{L} — индуктивность катушки, *мкгн*.

Коэффициент трансформации, необходимый для устойчивой работы,

$$n_1 = \frac{K_{y}}{SR_{K}}.$$

Коэффициент трансформации, необходимый для сохранения избирательности контура,

$$n_2 = 0.5 \sqrt{\frac{R_i}{R_K}}$$

где R_i — внутреннее сопротивление лампы, ком. Из величин n_1 и n_2 надо выбрать меньшую, которая обозначается п, причем если она превышает единицу, то для дальнейших расчетов надо принять n=1.

При n = 1 анод усилительной лампы присоединяется к верхнему концу контура, а при n < 1 — к отводу от катушки L. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было по витков, где — общее число витков катушки *L*.

Усиление на частоте $f_{\text{макс}}$

$$K_1 = SR_{\kappa}n$$
.

Усиление на частоте $f_{\text{мин}}$

$$K_2 = K_1 \frac{f_{\text{MUH}}}{f_{\text{MdKC}}}.$$

Ослабление приема по зеркальному каналу

$$\sigma_3 = Q\left(\frac{f + 2f_{\rm np}}{f} - \frac{f}{f + 2f_{\rm np}}\right),\,$$

f — частота, на которую настроен приемник, M ги; $f_{
m np} = {
m npoмежуточная}$ частота, Mе μ . Расчет следует производить для наиболее невыгодного

случая, когда

$$f = f_{\text{Make}}$$

Ослабление приема сигнала с частотой, равной промежуточной,

$$\sigma_{\rm np} = Q \left(\frac{f_{\rm np}}{f} - \frac{f}{f_{\rm np}} \right),$$

где f — частота, на которую настроен приемник.

Расчет следует производить для наиболее невыгодного случая, когда приемник настроен на частоту диапазона, наиболее близкую к промежуточной.

Постоянные сопротивления в цепях питания лампы рассчитываются по формуле

$$R = \frac{\Delta U}{I}$$
,

где R — сопротивление, $\kappa o m$; ΔU — необходимое падение напряжения, e, I — ток соответствующей цепи лампы, κa . Мощность, рассеиваемая на сопротивлении (em),

$$P = \frac{\Delta U^2}{1000R} \ .$$

Емкости конденсаторов берутся типовые, указанные

Пример расчета. Дано диапазон 150—415 кең = 0.15—0.415 Мең; $L=2\cdot 10^3$ мкен; Q=12, лампа 6КІП, S=1.85 ма/е, $C_{\rm np}=0.01$ л $\phi+$ $+ 0.02 = 0.03 \ n\phi;$

 $U_{\rm a}=250$ в; $I_{\rm a}=6.7$ ма; $U_{\rm 9}=100$ в; $I_{\rm 9}=2.7$ ма; $R_i=450$ ком, $U_{\rm co}=-3$ в, напряжение источника анодного питания 300 в.

Определяем:
$$K_{\mathbf{y}}=6\sqrt{\frac{1,85}{0,415\cdot0,03}}=73;$$
 $R_{\mathbf{k}}=6,28\cdot12\cdot2\cdot10^3\cdot0,415\cdot10^{-3}=62,5$ ком;
$$n_1=\frac{73}{1,85\cdot62,5}=0,63; \quad n_2=0,5\sqrt{\frac{450}{62,5}}=1,34;$$

$$n=0,63;$$
 при $f=415$ кец $K_1=1,85\cdot62,5\cdot0,63=73,$ при $f=150$ кец $K_2=73\cdot\frac{0,15}{0\,415}=22,6;$

при
$$f = 415$$
 кей $\sigma_{3} = 12 \left(\frac{0.415 + 2 \cdot 0.465}{0.415} - \frac{0.415}{0.415 + 2 \cdot 0.465} \right) = 35;$
$$\sigma_{\rm np} = 12 \left(\frac{0.465}{0.415} - \frac{0.415}{0.465} \right) = 2.6;$$

сопротивление в анодной цепи

$$R_a = \frac{300 - 250}{6.7} = 7.5$$
 kom;

сопротивление в цепи экранирующей сети

$$R_9 = \frac{300 - 100}{2.7} = 74 \text{ ком;}$$

сопротивление в цепи катода

$$R_{\rm K} = \frac{3}{6.7 + 2.7} = 0.32 \text{ ком} = 320 \cdot \text{ом};$$

рассеиваемая мощность на сопротивлении в анодной цепи

$$P_{\mathbf{a}} = \frac{(300 - 250)^2}{1\ 000 \cdot 7,5} = 0.34 \text{ sm};$$

рассеиваемая мощность на сопротивлении в цепи экранирующей сети

$$P_9 = \frac{(300 - 100)^2}{1\,000 \cdot 74} = 0.56 \text{ em};$$

рассеиваемая мощность на сопротивлении в цепи катода

$$P_{\rm K} = \frac{3^2}{1\,000 \cdot 0.32} = 0.028$$
 em.

9-9. РАСЧЕТ ФИЛЬТРОВ ПРОМЕЖУТОЧНОЙ частоты для приема на длинных, СРЕДНИХ И КОРОТКИХ ВОЛНАХ

Зададимся числом т фильтров промежуточной частоты. Один из них входит в анодную цепь преобразователя частоты, остальные в каскады усиления промежуточной частоты. Поэтому число фильтров должно быть на единицу больше числа каскадов усиления промежуточной частоты.

Считая, что создаваемое всем усилителем промежуточной частоты ослабление приема на границе полосы пропускания равно σ_2 $\partial \delta$, определим ослабление, даваемое каждым фильтром, как

$$\sigma_1 = \frac{\sigma_2}{m} [\partial \delta].$$

Будем вести расчет для наиболее употребительных двухконтурных полосовых фильтров по обобщенным резонансным кривым (рис. 9-12), где на вертикальной оси отложена величина ослабления приема о (в децибелах), а на горизонтальной оси даны значения обобщенной р асстройки:

$$\alpha = \frac{2\Delta f}{f_{\text{TID}}} Q,$$

где Δf — расстройка, $\kappa \epsilon \mu$; $f_{\rm np}$ — промежуточная частота, $\kappa \epsilon \mu$; Q — добротность каждого из контуров (контуры считаются одинаковыми).

Кривые построены для разных значений величины

$$\beta = kQ$$

где k —коэффициент связи контуров.

При значениях β ≤ 1 резонансные кривые имеют одну, а при β > 1 — две вершины. Применение полосовых фильтров с двухвершинной резонансной кривой позволяет получить более высокую избирательность при прочих равных условиях, однако регулировка величины связи и настройка таких фильтров требуют наличия специальной аппаратуры. При отсутствии ее следует использовать наиболее близкую к прямоугольной одновершинную резонансную кривую, соответствующую $\beta = 1$. При наличии аппаратуры для наблюдения резонансных кривых выгоднее использовать двухвершинную кривую.

Выбрав кривую $\beta = 1$, надо отыскать на ней точку, лежащую на уровне от, и прочитать соответствующее ей

Рис. 9-12. Обобщенные резонансные кривые для расчета фильтров промежуточной частоты.

значение а1. Тогда расчетное значение добротности кон-

$$Q_{\rm p}=\frac{\alpha_1 f_{\rm np}}{2F_{\rm R}}$$
,

где $F_{\rm B}$ — верхняя граничная частота полосы пропускания. Полученное значение $Q_{\rm p}$ надо сопоставить с конструктивно осуществимой добротностью контура Q_{κ} . Для контуров с катушками, намотанными одножильным проводом на картонных каркасах без сердечников,

$$Q_{\rm K} = 20 \div 30$$
;

для контуров с катушками из многожильного высокочастотного провода на улучшенных каркасах с магнитодиэлектрическими сердечниками

$$Q_{\rm K} = 30 \div 80;$$

для контуров, имеющих катушки с замкнутой магнитной системой из магнитодиэлектрика,

$$Q_{\rm K}=80\div200$$
.

Если $Q_{\rm D} < Q_{\rm K}$. то в дальнейших расчетах следует считать $Q=Q_{\rm D}$. При этом должны быть приняты меры, чтобы фактическая добротность контура была снижена до величины $Q_{\rm D}$. В этом случае для дальнейших расчетов надо использовать выбранную кривую $\beta = 1$.

Если $Q_{\rm p}>Q_{\rm k}$. то в дальнейших расчетах следует считать добротность контуров равной $Q=Q_{\rm k}$. При этом необходимо выбрать другую кривую. Для этого определяют величину

$$\alpha_{1}' = Q \frac{2F_{\rm B}}{f_{\rm np}}$$

и находят на графике точку с горизонтальной осью α_1' . лежащую на уровне σ_1 $\partial \delta$. Кривая, проходящая через эту точку, и должна использоваться в дальнейших расчетах вместо первоначально выбранной кривой, имевшей $\beta=1$. Для дальнейших расчетов надо использовать значение β , указанное на этой новой кривой.

Определим величину

$$\alpha_2 = \frac{2 \cdot 10}{f_{\text{fip}}} Q,$$

где Q — выбранная выше добротность контуров; $f_{\rm np}$ — промежуточная частота, $\kappa z u$; цифра 10 — растройка, соответствующая соседней фиксированной частоте, $\kappa z u$.

По выбранной выше кривой определим соответствующее величине α_2 ослабление σ_2 $\partial \delta$ приема по соседней фиксированной частоте, даваемое одним фильтрами, Полное ослабление, создаваемое всеми фильтрами, составляет $m\sigma_2$ $\partial \delta$. Эта величина приблизительно равна ослаблению приема по соседней фиксированной частоте для всего приемника. Она должна удовлетворять требованиям, указанным на стр. 155—157. Если

летворять требованиям, указанным на стр. 155—157. Если ослабление $m\sigma_2$ недостаточно, то весь расчет фильтров надо произвести заново, задавшись большим числом фильтров m или используя двухвершинную резонансную кривую.

Расчет фильтров с двухвершинной резонансной кривой ведется в том же порядке, но, выбирая двухвершинную кривую, надо следить за тем, чтобы она при $\alpha=0$ не опускалась ниже уровня $\frac{\sigma_2+\sigma_{\mathrm{pq}}}{m}$ $\partial \delta$, где $\sigma_{\mathrm{pq}}=2$ $\partial \delta$ — неравномерность усиления, принятая для радиочастотного тракта. Наиболее выгодно начинать расчет именно с той кривой, которая проходит при $\alpha=0$ на уровне $\frac{\sigma_2+\sigma_{\mathrm{pq}}}{m}$ $\partial \delta$.

Расчет фильтров промежуточной частоты приемника с переменной полосой пропускания производится следующим образом. Сначала фильтры рассчитываются изложенным выше способом на наименьшую верхнюю частоту полосы пропускания $F_{\rm B.\ MHH}$, при этом желательно выбрать одновершинную кривую с возможно меньшим значением β .

Изменяя величину связи между контурами, можно добиться того, что общая резонансная кривая всех фильтров промежуточной частоты станет двухвершинной и опустится при $\alpha=0$ до уровня $\sigma_2+\sigma_{p_1}$ $\partial \mathcal{E}$. Это соответствует наиболее широкой достижимой полосе пропускания. Если такое изменение связи производится во всех фильтрах одновременно, то наиболее широкая полоса пропускания определяется путем выбора обобщенной резонансной кривой одного фильтра, проходящей при $\alpha=0$ на уровне $\frac{\sigma_2+\sigma_{p_1}}{m}$ $\partial \mathcal{E}$, и определения величины на уровне $\frac{\sigma_2}{m}$ $\partial \mathcal{E}$. По этой величине определяется наибольшая верхняя частота полосы пропускания:

$$F_{\mathrm{B.\ Makc}} = \frac{\alpha_{\mathrm{Makc}} f_{\mathrm{\Pi}\mathrm{p}}}{2Q}$$
,

где Q — добротность контуров фильтра, принятая при расчете на наименьшую полосу пропускания.

Значение $eta_{
m Makc} = Q k_{
m Makc}$ для выбранной широкой кривой определяет наибольшее необходимое значение коэффициента связи k.

Ёсли по конструктивным соображениям величина связи меняется не во всех фильтрах, то для определения наибольшей полосы пропускания следует построить суммарную резонансную кривую всех фильтров (как тех, у которых величина β увеличена, так и тех, у которых она осталась неизменной). Для этого надо сложить величины ослаблений σ , даваемых разными фильтрами, определяя их для одинаковых значений α по кривым с соответствующими значениями β . Путем таких построений надо подобрать значение β для того фильтра, в котором меняется связь, с таким расчетом, чтобы общая резонанс-

рис. 9-13. Схемы двухконтурных фильтров промежуточной частоты с различной связью между контурами.

a — с индуктивной связью; δ и a — с емкостной связью; e —с индуктивной связью и переменной полосой пропускания.

ная кривая была двухвершинной и при $\alpha=0$ проходила на уровне $\sigma_2+\sigma_{\rm np}$ $\partial \delta$.

Подобрав такую кривую, определяют значение $\alpha_{\text{макс}}$, соответствующее точке, лежащей на падающей части этой кривой на уровне σ_2 $\partial \delta$. По этому значению находят наибольшую полосу пропускания, пользуясь соотношением $F_{\text{макс}} = \frac{\alpha_{\text{макс}} f_{\text{пр}}}{\alpha_{\text{макс}}}$. Наибольшее значе-

соотношением $F_{\text{макс}} = \frac{\alpha_{\text{макс}} f_{\text{пр}}}{2Q}$. Наибольшее значение β , принятое для фильтра с переменной связью, определяет, как и в предыдущем случае, максимальное значение коэффициента связи для этого фильтра.

Емкость C каждого контура выбирается в пределах $50-200~n\phi$. При этом надо иметь в виду, что увеличение емкости повышает устойчивость работы усилителя, но уменьшает величину усиления, даваемого каждым каскадом промежуточной частоты.

Индуктивность каждой катушки (мкгн)

$$L = \frac{2.53 \cdot 10^{10}}{f_{\pi p}^2 C},$$

где $f_{\rm np}$ — промежуточная частота, $\kappa \epsilon u$.

При конструктивной величине добротности $Q_{\rm K}$, превышающей требуемую величину Q больше чем на 20-25%, каждый контур должен быть зашунтирован дополнительным сопротивлением ($\kappa o M$)

$$R_{\rm m} = \frac{6.28 f_{\rm np} L}{\frac{1}{Q} - \frac{1}{Q_{\rm K}}} 10^{-6}.$$

Если величина $R_{\rm un}$ получается порядка $10^{\rm 3}$ ком или более, то этого сопротивления можно не ставить.

Взаимоиндуктивность между катушками фильтра при индуктивной связи (рис. 9-13, а)

$$M = kL = \frac{\beta}{Q}L.$$

При использовании емкостной связи (рис. 9-13, б)

$$C_{CB} = kC = \frac{\beta}{C}C.$$

Если величина $C_{\text{св}}$ получается чрезмерно малой, можно использовать схему неполной емкостной связи (рис. 9-13, e) В этом случае емкость конденсатора связи

$$C'_{CB} - C\left(\frac{w_1}{w}\right)^2$$
,

где w — полное число витков каждой катушки;

 ω_1 — число витков между отводом и нижним (на схеме) концом катушки.

Пример расчета. Дано: m=2, $F_{\rm B}=4$ кец; $f_{\rm \Pi p}=465$ кец, $\sigma_2=6$ дб.

Определяем:

$$\sigma_1 = \frac{6}{2} = 3 \ \partial \delta; \quad \beta = 1; \quad \alpha_1 = 1,5;$$

$$Q_{\rm p} = \frac{1.5 \cdot 465}{2 \cdot 4} = 88.$$

Первый случай $Q_{\rm K}=100;~Q_{
m p}< Q_{
m K};$

$$\alpha_2 = 88 \cdot \frac{2 \cdot 10}{465} = 3.8; \quad \sigma_2 = 17 \ \partial 6;$$

общее ослабление равно
$$2\cdot 17=34$$
 $\partial \delta$.
В торой случай: $Q_{\rm K}=50;~Q_{\rm p}>Q_{\rm K};~Q=50;$ $\alpha_1'=50\frac{2\cdot 4}{465}=0.85;$

берем кривую $\beta = 0.7$; $\alpha_2 = 50 \cdot \frac{2 \cdot 10}{465} = 2.15$; $\sigma_2 =$ = $12 \, \partial 6$; общее ослабление равно $2 \cdot 12 = 24 \, \partial 6$;

$$C=200$$
 $n\phi$; $L=rac{2{,}53\cdot10^{10}}{465^2\cdot200}=590$ мкгн.

$$R_{\rm III} = rac{6.28 \cdot 465 \cdot 590}{rac{1}{88} - rac{1}{100}} 10^{-6} > 1\,000$$
 ком (сопротивления

такой величины можно не ставить);

$$M=kL=rac{eta L}{Q}=rac{1\cdot 590}{88}=6,7$$
 мкен

9-10. РАСЧЕТ УСИЛИТЕЛЯ ПРОМЕЖУТОЧНОЙ **ЧАСТОТЫ**

Схемы усилителей промежуточной частоты приведены

Величина предельного устойчивого усиления для выбранной лампы

$$K_{\rm y}=200~\sqrt{\frac{S}{f_{\rm np}C_{\rm np}}},$$

S — крутизна лампы, $M\alpha/\theta$;

 $C_{\rm np}$ — проходная емкость (между анодом и сеткой) лампы, $n\phi$, с учетом распределенной емкости монтажа и панельки (см. стр. 165);

 $f_{
m np}$ — промежуточная частота, $\kappa e \mu$. Эквивалентное резонансное сопротивление ($\kappa o M$)

$$R_{\rm K} = 6.28 QL f_{\rm HD} \cdot 10^{-6}$$

где L (мкгн) и Q известны из расчета фильтра промежуточной частоты.

Коэффициент трансформации, необходимый для устойчивой работы,

$$n_1 = \frac{K_y}{SR_K} .$$

Коэффициент трансформации, необходимый для сохранения избирательности,

$$n_2 = 0.5 \sqrt{\frac{R_i}{R_K}},$$

где R_i — внутреннее сопротивление усилительной лампы,

Из величин n_1 и n_2 надо выбрать меньшую, которая обозначается п, причем если она превышает единицу, то для дальнейших расчетов надо принять n=1.

При n=1 анод усилительной лампы присоединяется к верхнему концу первичного контура, а при n < 1 —

Рис 9-14. Схемы усилителей промежуточной частоты. на сетевых лампах; 6 — на батарейных лампах.

к отводу от катушки. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было *п*w витков, где w -- общее число витков катушки.

Усиление каскада

$$K = \frac{\beta}{1 + \beta^2} SR_{\kappa}.$$

Возможность присоединения детектора к верхнему и нижнему концам последнего контура промежуточной частоты определяется путем расчета вспомогательной величины

$$n_{\rm A}=0.5 \sqrt{\frac{R_{\rm BX}}{R_{\rm K}}}$$

где $R_{\rm BX}$ — входное сопротивление детектора, *ком.* При $n_{\rm A} \geqslant 1$ указанное присоединение допустимо. Если же $n_{\rm A} < 1$, то детектор должен быть присоединен к отводу от катушки L (рис. 9-15), причем между отводом

Рис. 9-15. Схема контура промежуточной частоты с отводом от катушки.

и нижним концом катушки должно быть $n_{\mathrm{H}} w$ витков, где w — полное число витков катушки. В этом случае коэффициент усиления последнего каскада промежуточной частоты

$$K = \frac{\beta}{1 + \beta^2} SR_{\kappa} n n_{\mu}.$$

Сопротивления в цепях электродов усилительной лампы рассчитываются так же, как и для усилителя радиочастоты. Емкости схемы усилителя промежуточной частоты берутся типовые.

Пример расчета. Дано $f_{\rm пp}=465$ кги; L=600 мкгн; Q=88; $\beta=1$ (из расчета полосового фильтра); лампа — $6{\rm K4\Pi}$ (S=4,4 ма/в; $C_{\rm np}=0.0035+0.02=0.0235$ пф $R_t=1500$ ком), $R_{\rm BX}=200$ ком.

Определяем.

$$K_y = 200 \sqrt{\frac{4,4}{465 \cdot 0.0235}} = 127;$$

$$R_{\rm k} = 6.28 \cdot 88 \cdot 600 \cdot 465 \cdot 10^{-6} = 155$$
 kom;

$$n_1 = \frac{127}{4.4 \cdot 155} \approx 0.19; \quad n_2 = 0.5 \sqrt{\frac{1500}{155}} = 1.55;$$

$$n = 0.19; \quad n_{\rm A} = 0.5 \sqrt{\frac{200}{155}} = 0.6;$$

$$K = \frac{1}{1+1^2} 4.4 \cdot 155 \cdot 0.19 \cdot 0.6 = 39.$$

9-11. КАСКАД СОСРЕДОТОЧЕННОЙ **ИЗБИРАТЕЛЬНОСТИ**

Использование каскада сосредоточенной избирательности с многозвенным фильтром позволяет улучшить ослабление приема по соседнему каналу. Применение многозвенного фильтра вместо двухконтурного полосового фильтра целесообразно, если собственная добротность контуров удовлетворяет **УСЛОВИЮ**

$$Q > 1.4 \frac{f_{\rm np}}{F_{\rm n}}$$
,

где $f_{\rm пp}$ — промежуточная частота, $\kappa \epsilon u$; $F_{\rm B}$ — верхняя граничная частота полосы 10пропускания, кгц.

Действие многозвенного фильтра характеризуется обобщенными кривыми, изображающими зависимость даваемого одним звеном ослабления σ' (в децибелах) от обобщенной расстройки:

$$\alpha = \frac{\Delta f}{F_{-}}$$
,

где Δf — расстройка, $\kappa e \mu$. Кривые (рис. 9-16) построены для раз-

Кривые (рис. 9-10) построены для рас ных значений величины $\beta = \frac{f_{\rm np}}{QF_{\rm B}}$. При расчете многозвенного фильтра по заданным значениям Q, $f_{\rm np}$ и $F_{\rm B}$ определяют β и выбирают требуемую кривую. Далее находят величину $\alpha_2 = \frac{10}{F_{\rm B}}$, где 10 — рас-

стройка, соответствующая соседнему каналу, кги.

По выбранной кривой для найденной величины а2 определяют ослабление приема по соседнему каналу σ_2' $\partial \delta$, даваемое одним звеном фильтра. Если общее требуемое ослабление приема по соседнему каналу равно σ_2 $\partial \delta$, то нужное число звеньев n определяется как

$$n=\frac{\sigma_2}{\sigma_2'},$$

причем полученное значение п следует округлить до целого числа.

Чтобы получить результирующую характеристику фильтра, содержащего п звеньев, нужно ординаты выбранной кривой умножить на n, а абсциссы — на $F_{\rm B}$. Полученный график будет изображать зависимость даваемого всем фильтром ослабления приема о (в децибелах) от абсолютной расстройки Δf (в килогерцах). Чтобы получить общую резонансную кривую всего тракта промежуточной частоты, необходимо сложить ординаты этой кривой многозвенного фильтра с ординатами резонансной кривой остальных каскадов промежуточной частоты при одинаковых расстройках Δf .

Коэффициент усиления каскада с многозвенным

фильтром рассчитывают по формуле

$$K_0 = K_0' S R$$

Рис. 9-16. График для расчета многозвенного фильтра.

где S — крутизна лампы, ma/в (если многозвенный фильтр включается в анодную цепь лампы преобразователя частоты, то следует использовать крутизну преобразования);

 K_0' — коэффициент, зависящий от n и β и определяемый по графику;

R — величина каждого из одинаковых сопротивлений на входе и выходе фильтра, ком.

расчета элементов звеньев фильтра следует задаться величинами сопротивлений R на входе и выходе фильтра порядка 50-150 ком.

Емкости C_1 , C_2 и C_3 (в пикофарадах) рассчитывают по формулам

$$C_1 = \frac{10^6}{6,28f_{\Pi p}R}$$
; $C_2 = \frac{10^6}{6,28F_BR} - 2C_1$; $C_3 = \frac{1}{2}C_2$.

Индуктивности L_1 и L_2 (в микрогенри) определяют по формулам

$$L_1 = \frac{F_{\rm B}R \cdot 10^6}{6.28 f_{\rm HD}^2}; \quad L_2 = 2L_1.$$

Катушки фильтра должны быть экранированы одна от другой, причем для повышения добротности их

целесообразно выполнять с замкнутыми магнитодиэлектрическими сердечниками. Емкости должны иметь отклонения

от расчетных значений не более $\pm 5\%$. Пример расчета. Дано: $f_{\rm пp}=465$ кец; $F_{\rm B}=5$ кец; $Q=350;~\sigma_2=50~\partial 6;~S=0,5$ ма/в.

Определяем:

$$Q = 350 > 1.4 \cdot \frac{465}{5} = 130,$$

т. е. применение многозвенного фильтра целесообразно;

$$\beta = \frac{465}{350 \cdot 5} = 0.26$$

(требуемая кривая лежит между кривыми $\beta = 0.2$ и $\beta = 0,3$);

$$a_2=\frac{10}{5}=2;$$

$$\sigma_2' = 10.3 \ \partial \sigma_1; \qquad n = \frac{5}{10.3} = 5; \qquad K_0' = 0.25.$$

Примем
$$R=100$$
 ком. Тогда: $K_0=0.5\cdot 100\cdot 0.26=13;~C_1=3.5$ пф; $C_2=310$ пф; $C_3=155$ пф; $L_1=380$ мкгн; $L_2=760$ мкгн.

9-12. ПРЕОБРАЗОВАТЕЛИ ЧАСТОТЫ ДЛЯ диапазонов длинных, средних и коротких волн

Смесительные каскады (с отдельным гетеродином) Схемы смесительных каскадов показаны на рис. 9-17.

Рис. 9-17. Схемы смеси-тельных каскадов.

a — на гептоде; δ — на пентоде (рекомендуется подобрать сопротивление в цепи катода от 300 до 2 000 o μ); e — с катодной связью.

Гетеродины

Схемы гетеродинов для смесительных каскадов приведены на рис. 9-18.

Элементы контура гетеродина рассчитываются по номограммам на рис. 9-21.

Преобразовательные каскады (с внутренним гетеродином)

Лампа преобразователя должна работать в таком нелинейном режиме, при котором ее крутизна изменяется пропорционально мгновенному напряжению, подаваемому от гетеродина.

Расчет преобразовательного каскада

Схемы преобразователей частоты показаны рис. 9-19.

Для упрощения конструкции фильтр промежуточной частоты в анодной цепи преобразователя частоты используется такой же, как и в каскадах усиления промежуточной частоты.

Коэффициент трансформации, необходимый для сохранения избирательности,

$$n=0.5 \sqrt{\frac{R_l}{R_K}},$$

где R_{κ} — резонансное сопротивление контура, известное из расчета каскада усиления промежуточной частоты, ком;

R_i — внутреннее сопротивление преобразовательной лампы, ком.

Если величина n > 1, то для дальнейших расчетов надо принять n=1.

При n=1 анод преобразовательной лампы присоединяется к верхнему концу первичного контура фильтра, а при n < 1 — отводу от катушки. Отвод должен быть выполнен так, чтобы между ним и нижним концом катушки было по витков, где общее число витков катушки.

Усиление каскада

$$K = \frac{\beta}{1 + \beta^2} R_{\kappa} S_{\pi} n,$$

где S_{Π} — крутизна преобразования лампы, приводимая в таблицах справочных данных по лампам. При отсутствии этой величины можно считать $S_{\Pi} \approx \frac{1}{4} \; S, \;$ где $\; S \; - \;$

крутизна лампы в режиме обычного усиления. Пример расчета. \mathcal{A} ано: полосовой фильтр с параметрами $R_{\rm K}=155$ ком; $\beta=1$ (из расчета на стр. 168); лампа $6A2\Pi$ ($S_{\Pi}=0.475$ ма/s; $R_{i}=1\,000$ ком).

Определяем:

$$n = \frac{1}{2} \sqrt{\frac{1000}{155}} \approx 1,2;$$

$$K = \frac{1}{1+1^2} 155 \cdot 0,75 \cdot 1 \approx 37.$$

Расчет элементов контура гетеродина (рис. 9-20), обеспечивающих сопряжение настройки со входным контуром, производят следующим образом.

По известной величине k_{Π} (см. стр. 161) в номограмме 1 (рис. 9-21) находят вспомогательный коэффициент k'.

Определяют отношение промежуточной частоты к максимальной частоте данного диапазона:

$$k'' = \frac{f_{\rm np}}{f_{\rm MAKC}} .$$

По формулам

$$f_1 = f_{\mathrm{MHH}} k'; \quad f_2 = \sqrt{f_{\mathrm{MAKC}} f_{\mathrm{MHH}}} \quad \mathrm{H} \quad f_3 = \frac{f_{\mathrm{MAKC}}}{k'}$$

находят частоты точного сопряжения, на которых следует регулировать приемник.

По номограмме 2 определяют максимальную относительную неточность сопряжения в заданном диапазоне.

Вычисляют изменение емкости конденсатора настройки:

$$C = C_{\text{Make}} - C_{\text{MBH}}$$

По номограммам 3 и 4 находят вспомогательные величины A и B.

§ 9-121

Рис. 9-18. Схемы отдельных гетеродинов супергетеродинного приемника. a — с заземленным по высокой частоте анодом и автотрансформаторной обратной связью; δ — с емкостной обратной связью.

6)

Рис. 9-19. Схемы преобразователей частоты.

a — на сетевом гептоде; δ — на батарейном гептоде; s — на триод-гептоде; s — на сетевом гептоде с автоматической компенсацией влияния изменения напряжения гетеродина.

Рис. 9-20. Схема контура гетеродина (к примеру расчета).

S

Номограмма 1— для определения вспомогательного коэффициента k'.

Номограмма 2— для определения максимальной относительной погрешности сопряжения.

Номограмма 2— для определения максимальной относительной погрешности сопряжения.

а— для коротковолновых диапазонов с растянутой или полурастянутой шкалой; б— для длинноволнового, средневолнового и обзорного коротковолнового диапазонов.

Номограмма 3 — для нахождения вспомогательной величины A. Номограмма 4 — для нахождения вспомогательной величины B. Номограмма 5 — для определения индуктивности катушки L контура гетеродина.

Емкости контура гетеродина определяют по следующим формулам:

при заданной емкости C_1

$$C_2 = A + B - C_1$$
 $C_3 = \frac{B - C_1}{A} C_2$;

при заданной емкости Са

$$C_2 = \frac{A}{2} \left(1 + \sqrt{1 + 4 \cdot \frac{C_3}{A}} \right), \text{ a } C_1 = A + B - C_2;$$

при емкости $C_3 = 0$

$$C_2 = A$$
, a $C_1 = B$.

По номограмме 5 определяют индуктивность катушки L контура гетеродина.

Пример расчета. Дано: диапазон 150—415 кгц = 0.15—0.415 Мец; $k_{\rm H}=2.8$; $f_{\rm Hp}=465$ кгц = 0.465 Мец; C=500—C=10 C=500 — C=5000 — C=5000 — C=5000 — C=5000 — C=5000 —

Определяем:

$$k' \approx 1,074;$$
 $k'' = \frac{0,465}{0.415} \approx 1,12;$

$$f_1 = 150 \cdot 1,074 \approx 161 \text{ кец}; \quad f_2 = \sqrt{415 \cdot 150} \approx 249 \text{ кец};$$

$$f_3 = \frac{415}{1,076} \approx 386 \text{ key}; \quad \delta = 0.7\%; \quad A \approx 175; \quad B \approx 108.$$

Считаем заданной емкость $C_{\rm l}=C_{\rm p}=C_{\rm mrh}+C_{\rm m}+C_{\rm m}+C_{\rm bx}=10+25+10=45$ $n\phi$.

$$C_2 = 175 + 108 - 45 = 238 \ n\phi$$

(практически можно взять конденсатор емкостью 240 $n\phi$ с допуском $\pm 5\%$);

$$C_3 = \frac{108 - 45}{175} 238 \approx 86 \ n\phi$$

 $(C_3$ следует составить из постоянного конденсатора емкостью 68 $n\phi$ и подстроечного конденсатора емкостью 8—30 $n\phi$);

$$C_2 + C_3 = 238 + 86 = 324 \ n\phi$$
; $L \approx 280 \ мкгн.$

При расчете контура гетеродина для диапазона коротких волн с растянутой шкалой емкости C_1 и C_2 выбирают такими же, как и для входного контура, а индуктивность L определяют по формуле, применяемой при расчете входной цепи (см. стр. 161), но вместо $f_{\rm makc}^2$ в нее подставляют частоту

$$f_{\rm r}^2 = (f_{\rm Makc} + f_{\rm np})^2$$
.

Пример расчета. При данных, указанных в примере расчета входной цепи диапазона коротких волн с растянутой шкалой (см. стр. 161), определяем:

$$f_{\rm r}^2 = (10 + 0.465)^2 = 109.5$$
 mey;

$$L = \frac{2,53 \cdot 10^4}{109.5 \cdot 100} = 2,31 \text{ мкен.}$$

9-13. ДЕТЕКТОРЫ СИГНАЛА С АМПЛИТУДНОЙ МОДУЛЯЦИЕЙ И СИСТЕМЫ АВТОМАТИЧЕСКОЙ РЕГУЛИРОВКИ УСИЛЕНИЯ (АРУ)

Диодные детекторы

Схемы диодных детекторов с системой АРУ приведены на рис. 9-22.

Рис. 9-22. Схемы диодных детекторов.

a — последовательная; b — параллельная; b — с детектором APV (без задержки); a — с детектором APV и задержкой, равной напряжению сеточного смещения триодной части лампы; b — на батарейной лампе.

Расчет диодного детектора

Входное сопротивление для последовательной схемы $R_{
m BX}=0.5~(R_1+R_2).$

Входное сопротивление для параллельной схемы

$$R_{\rm BX} = \frac{1}{3} R_{\rm H}.$$

Коэффициент детектирования

$$K_{A} = \frac{1}{1 + \frac{5R_{A}}{R_{1} + R_{2}}} \cdot \frac{R_{2}}{R_{1} + R_{2}},$$

где $R_{\rm A}$ — внутреннее сопротивление диода (обычно около 1 000 $\,$ ом).

Амплитуда звукового напряжения на выходе детектора при 100%-ной модуляции

$$U_{m \text{ BbIx}} = \sqrt{2} K_{\text{I}} U_{\text{Bx}}$$

где $U_{\rm BX}$ — действующее значение высокочастотного напряжения на входе детектора (для неискаженного детектирования оно должно быть неменее 0,3 s).

Пример расчета. \not Дано: $R_1 = 47$ ом; $R_2 = 0,47$ Мом; $U_{\rm BX} = 0,6$ в.

Определяем:

$$R_{\rm BX} = 0.5 (47 + 470) \approx 250 \text{ ком};$$

$$K_{\rm A} = \frac{1}{1 + \frac{5 \cdot 1}{47 + 470}} \cdot \frac{470}{47 + 470} = 0,9;$$

$$U_{m_{\rm BbIX}} = \sqrt{2} \cdot 0.9 \cdot 0.6 \approx 0.75 \ \text{s.}$$

При использовании полупроводникового диода расчет производится так же, но входное сопротивление определяется по формуле

$$R_{\rm BX} = \frac{R_{\rm o} (R_1 + R_2)}{2R_{\rm o} - 3 (R_1 + R_2)},$$

где $R_{\rm o}$ — обратное сопротивление диода.

Для равномерной нагрузки контуров последнего фильтра промежуточной частоты детектор APV обычно присоединяют к первичному контуру, а детектор сигнала — ко вторичному. При этом детектор APV выполняют по параллельной схеме. Для увеличения входного сопротивления нагрузочное сопротивление выбирают порядка 1 Мом. Фильтр в цепи APV должен иметь постоянную времени порядка 0,1—0,05 сек. Увеличение напряжения высокой частоты на входе детектора улучшает работы системы APV.

Другие типы детекторов

Катодный детектор (рис. 9-23) обладает высоким входным сопротивлением и почти не шунтирует предшествующего контура, благодаря чему коэффициент

Рис. 9-23. Схема катодного детектора.

Рис. 9-24. Схема сеточного детектора.

усиления и избирательность предшествующего усилительного каскада (или входной цепи, если усилительные каскады отсутствуют), получаются значительно лучшими, чем при диодном детекторе. По остальным показателям он подобен диодному детектору и имеет коэффициент детектирования немного меньше единицы.

При малой емкости конденсатора в цепи катода лампы или большой распределенной емкости между анодом и катодом детектор может возбудиться. Иногда это используют для построения регенеративного каскада. Обратную связь в этом случае регулируют изменением емкости в цепи катода, или между знолом и катодом дампы.

катода или между анодом и катодом лампы. Сеточный детектор (рис. 9-24) обладает высокой чувствительностью, но дает заметные искажения. Обычно применяется в схемах с обратной связью.

А н о д н ы й д е т е к т о р (рис. 9-25) подобно катодному детектору слабо нагружает предшествующий контур,

Рис. 9-25. Схема ан**о**дного детектора.

но обладает малой чувствительностью и дает сильные искажения. Лампа должна иметь резкий перегиб сеточной характеристики анодного тока (пентоды типа Ж).

9-14. ИНДИКАТОРЫ НАСТРОЙКИ

Схемы включения оптического индикатора настройки показаны на рис. 9-26.

Рис. 9-26. Схемы индикаторов настройки. a—обычная; δ —с повышенной чувствительностью.

9-15. СХЕМЫ ОБРАТНОЙ СВЯЗИ

Схемы регенеративных детекторов с обратной связью приведены на рис. 9-27.

Рис. 9-27. Схемы регенеративного сеточного детектора. a и b — с регулировкой обратной связи переменным сопротивлением; a — с регулировкой обратной связи переменным кондемсатором.

Рис. 9-28. Схема каскада усиления промежуточной частоты с постоянной обратной связью.

На рис. 9-28 показана схема усилителя ПЧ с положительной обратной связью.

9-16. ПРИЕМНИКИ ЧАСТОТНОЙ МОДУЛЯЦИИ

Скелетные схемы приемников ЧМ (частотной модуляции) не отличаются от таких же схем приемников АМ (амплитудной модуляции). Особенности приемников ЧМ состоят в том, что они работают в диапазоне УКВ (64,5-73 Мгц), имеют полосу пропускания до детектора порядка 200 кгц и содержат частотный детектор.

Так как передатчики ЧМ подчеркивают верхние звуковые частоты, то в низкочастотном тракте приемника ЧМ необходимо уменьшать усиление этих частот (обычно это обеспечивается неравномерностью частотной характерис-

тики громкоговорителя).

Чувствительность приемника ЧМ в диапазоне метровых волн ограничивается главным образом уровнем собственных шумов во входной цепи и первых каскадах приемника. Для уменьшения собственных щумов перед преобразователем частоты чаще всего используют один триодный каскад усиления радиочастоты, выполненный по схеме с заземленной промежуточной точкой входного контура. При этом чувствительность приемника может быть порядка единиц микровольт. Для упрощения конструкции входную цепь обычно выполняют с постоянной настройкой на среднюю частоту диапазона.

Преобразователь частоты собирают по гетеродинной схеме с триодом, причем устранение нежелательной связи контура гетеродина с контуром усилителя радиочастоты достигается благодаря применению сбалансированной мостовой схемы. Другая мостовая схема используется для устранения нежелательной обратной связи по промежуточной частоте через междуэлектродную емкость.

Промежуточная частота для приемников ЧМ принята

равной 8,4 Мгц.

Для получения высокой помехоустойчивости детектор приемника не должен реагировать на вредную амплитудную модуляцию принимаемых сигналов, что достигается либо использованием последнего каскада промежуточной частоты в режиме ограничения амплитуды, либо применением детектора отношений с самоограничением. В первом случае на вход ограничителя необходимо подавать повышенное напряжение сигнала (2-3 в). Во втором случае устраняется влияние только быстрых изменений амплитуды принимаемого сигнала, тогд как медленные изменения влияют на громкость приема; поэтому при использовании детектора отношений полезно вводить в приемник систему АРУ. На входе детектора отношений напряжение сигнала должно составлять 0,1-0,05 в.

В связи с повышенной помехоустойчивостью детекторов приемников частотной модуляции требования к ослаблению помех в высокочастотном тракте могут быть менее строгими, чем в приемниках амплитудной модуляции. Так, ослабление приема на соседней фиксированной частоте, т. е. при расстройке $\pm 250-300$ кги, должно составлять 26—30 дб, а ослабление приема на зеркальной частоте — 20—30 дб.

Надо иметь в виду, что ослабление приема при расстройке на 250-300 кги создается не только вследствие избирательных свойств усилителя промежуточной частоты, но также вследствие расстройки контуров частотного детектора. Поэтому при расчете усилителя промежуточной частоты можно допускать, чтобы даваемое им ослабление приема на соседней фиксированной частоте было на 6-10 дб меньше указанного выше для всего высокочастотного тракта.

Неравномерность усиления в пределах полосы пропускания для тракта промежуточной частоты должна быть не более 3 дб, причем эта неравномерность влияет на величину нелинейных (а не частотных) искажений принимаемого сигнала. При фиксированной настройке входной цепи неравномерность коэффициента передачи ее напряжения должна быть не более 3 дб в пределах диапазона 64,5— 73 Мгц.

В остальном расчет скелетной схемы производится на основании тех же соображений, какие указаны для приемников амплитудной модуляции.

9-17. КОМБИНИРОВАННЫЕ ПРИЕМНИКИ АМПЛИТУДНОЙ И ЧАСТОТНОЙ МОДУЛЯЦИИ

В комбинированных приемниках амплитудной и частотной модуляции объединяют источник питания и усилитель низкой частоты. Детекторный каскад выполняют так, что путем простых переключений он может служить детектором либо амплитудной, либо частотной модуляции. Для усиления промежуточных частот сигналов с амплитудной и частотной модуляцией используют одни и те же лампы, причем фильтры разных промежуточных частот включают последовательно в анодные и сеточные цепи ламп. Благодаря резкому различию их настроек при работе с той или иной промежуточной частотой резонирует лишь соответствующий фильтр, тогда как другой оказывается сильно расстроенным и практически не влияет на работу схемы. Входную цепь, усилитель радиочастоты и преобразователь частоты для приема сигналов УКВ диапазона с частотной модуляцией выполняют в виде отдельного блока, что упрощает конструкцию и повышает надежность работы приемника.

При приеме сигналов с частотной модуляцией усилитель промежуточной частоты обычно должен иметь на один каскад больше, чем при приеме сигналов с амплитудной модуляцией. Это требует либо добавления специальной лампы, либо использования лампы преобразователя частоты длинных, средних и коротких волн в качестве дополнительной лампы для усиления промежуточной частоты при приеме сигналов с частотной модуляцией.

9-18. УСИЛИТЕЛИ ПРОМЕЖУТОЧНОЙ ЧАСТОТЫ В ПРИЕМНИКАХ ЧАСТОТНОЙ МОДУЛЯЦИИ

Схемы и порядок расчета фильтров и каскадов усиления промежуточной частоты для приема сигналов ЧМ в общем те же, что и для приема сигналов АМ, однако при их расчете вместо верхней граничной частоты модуляции Е следует использовать полуширину спектра сигнала ЧМ (которая при девиации \pm 75 кец составляет 90—100 кец), прибавляя к ней запас на нестабильность гетеродина порядка 15-25 кгц. При этом соответствующее ослабление приема должно составлять $\sigma_2 = 3 \ \partial \delta$. Расстройку, соответствующую соседней фиксированной частоте, вместо 10 кгц следует принимать равной 250 кгц. Емкости контуров выбирают порядка 20-50 пф. Промежуточная частота принимается равной 8,4 Мгц.

В комбинированных приемниках АМ и ЧМ контуры фильтров различных промежуточных частот включают

Рис. 9-29. Схема каскада промежуточной частоты комбинированного АМ и ЧМ приемника.

в анодные и сеточные цепи ламп последовательно (рис. 9-29); при наличии той или иной промежуточной частоты резонируют только соответствующие контуры, тогда как контуры другой промежуточной частоты оказываются сильно расстроенными и не влияют на работу схемы. Для устранения опасности самовозбуждения в диапазоне коротких волн замыкают первый контур, настроенный на неиспользуемую промежуточную частоту.

Пример расчета фильтров промежуточной частоты. \mathcal{L} ано: m=2; $F_{\rm B}=110$ кги; $f_{\rm пp}=8,4$ Мги = 8400 киг; $\sigma_2=3$ дб; Q=100.

Определяем:

$$\sigma_1=\frac{3}{2}=1\text{, 5 }\partial 6;\quad \beta=1;\quad \alpha_1=1;$$

$$Q_{\rm p} = \frac{1.8 \, 400}{2.110} = 38; \qquad Q_{\rm p} = < Q_{\rm K};$$

$$Q = 38;$$

$$\alpha_2 = \frac{2 \cdot 250}{8400} 38 = 2,25; \quad \sigma_2 = 9 \ \partial \delta.$$

 $R_{\rm K} = 6,28 \cdot 38 \cdot 7,1 \cdot 8 \cdot 400 \cdot 10^{-6} \approx 15 \text{ kom};$ $n_1 = \frac{30}{4,4 \cdot 15} = 0,45;$ $n_2 = 0.5 \sqrt{\frac{1500}{15}} > 1;$ $n_3 = 0.45$

Усиление каскада

$$K_{\text{п.ч}} = \frac{1}{1+1^2} 4.4 \cdot 15 \cdot 0.45 = 15.$$

9-19. ВХОДНОЙ БЛОК УКВ ДИАПАЗОНА

Входная цепь, усилитель радиочастоты и преобразователь частоты для УКВ диапазона обычно выполняются в виде отдельного блока, элементы которого не используются при работе в других диапазонах. Это вызывается тем, что лампы и конденсаторы настройки, применяемые в диапазонах длинных, средних и коротких волн, не отвечают требованиям работы в УКВ диапазоне, а многочисленные диапазонные переключения элементов схем усложняют конструкцию приемника и ухудшают его работу вследствие значительных паразитных емкостей.

Рис. 9-30. Типовая схема входного блока для диапазона УКВ. $L_1=0.15\,$ мкен; $L_2=0.34\,$ мкен (отвод от $^2/_3$ обмотки); $L_3=0.15\,$ мкен (отвод от $^1/_4$ обмотки), $L_4=0.2\,$ мкен. $L_5=0.5\,$ мкен (намотка в два провода); L_4 и $L_7=0.15\,$ мкен.

Общее ослабление приема соседней станции, создаваемое двумя полосовыми фильтрами, составляет $2\cdot 9=18\,\partial 6$. Принимаем C=50 $n\phi$. Считая, что входная и выходная емкости ламп в сумме с распределенными емкостями приблизительно составляют 14 $n\phi$, используем в контурах конденсаторы по 36 $n\phi$. Тогда

$$L = \frac{2,53 \cdot 10^4}{8 \cdot 400^2 \cdot 50} = 7,1$$
 мкен;

$$R_{\rm III} = \frac{6,28 \cdot 8\ 400 \cdot 7,1}{\frac{1}{38} - \frac{1}{100}} \ 10^{-6} \approx 23 \ \text{kom.}$$

Первый контур шунтируется небольшим внутренним сопротивлением триодного преобразователя частоты, поэтому ставить сопротивление $R_{\rm III}$ в нем не требуется:

$$M = kL = \frac{\beta L}{Q} = \frac{1 \cdot 7,1}{38} = 0,19$$
 мкен.

Пример расчета усилителя промежуточной частоты \mathcal{L} ано. $f_{\rm пp}=8\,400\,$ кец; $L=7,1\,$ мкен; Q=38; $\beta=1\,$ (из расчета полосового фильтра). Лампа 6К4П имеет параметры: $S=4,4\,$ ма/в; $R_I=1,5\,$ Мом $=1\,500\,$ ком; $C_{\rm пp}=0,003\,$ пф $+0,02\,$ пф $=0,023\,$ пф. Определяем:

$$K_{y} = 200 \sqrt{\frac{4.4}{8400 \cdot 0.023}} \approx 30;$$

В блоке УКВ, собранном по типовой схеме, показанной на рис 9-30, антенна УКВ диапазона в виде полуволнового одиночного или петлевого вибратора соединяется со входом приемника посредством согласованного с антенной фидерного кабеля. Выход фидера согласуется со входом приемника посредством трансформатора, образуемого катушками L_1 и L_2 . Контур входной цепи C_1L_2 имеет постоянную настройку на среднюю частоту диапазона. Полоса пропускания входной цепи равна ширине диапазона, так что неравномерность передачи напряжения при приеме на разных частотах диапазона не превышает 3 $\delta 6$.

С целью получения минимального уровня собственных шумов используется каскад усиления радиочастоты с триодом (левая половина лампы 6НЗП). Для компенсации вредной обратной связи через емкость $C_{\rm c.a.}$ (между сеткой и анодом триода) используется схема с заземленной промежуточной точкой входного контура, в этой схеме верхняя и нижняя части катушки L_2 , параллельно включенные конденсатор C_3 и выходная емкость триода $C_{\rm Bbx}$, а также емкость $C_{\rm c.a.}$ образуют сбалансированный мост. При этом входной и выходной контуры усилителя радиочастоты включены в разные диагонали этого моста.

Второй (правый) триод лампы 6Н3П служит одновременно гетеродином и смесителем преобразователя частоты. Конденсаторы C_7 , C_8 , C_9 и C_{10} и катушка L_4 образуют контур гетеродина. Обратная связь гетеродина создается катушкой L_5 , индуктивно связанной с катушкой L_4 . Радиосигнал с выхода усилителя подается на вход преобразователя частоты через конденсатор C_{11} .

Для устранения нежелательной связи выходного контура усилителя радиочастоты $C_4C_5C_6L_3$ с контуром гетеродина служит сбалансированная мостовая схема, образуемая двумя плечами катушки L_5 , конденсатором C_{12} и входной емкостью преобразовательного триода $C_{\rm BX}$. При этом напряжение радиосигнала, возникающее на выходном контуре усилителя радиочастоты, и напряжение гетеродина, возникающее на катушке L_5 , действуют на разных диагоналях этого моста.

. Для компенсации отрицательной обратной связи по промежуточной частоте через емкость $C_{\rm c.a}$ преобразовательной лампы используется сбалансированный мост; образуемый конденсаторами $C_{13},\ C_{14}$ и включенной параллельно им выходной емкостью преобразовательного триода $C_{\rm Bыx}$, конденсаторами C_{15} и C_{11} и емкостью $C_{\rm c.a}$. Незначительный разбаланс этого моста приводит к перекомпенсации отрицательной обратной связи, т. е. к созданию положительной обратной связи по промежуточной частоте, которая несколько увеличивает усиление.

Расчет входного блока

Коэффициент усиления преобразовательного каскада при компенсации обратной связи по промежуточной частоте

$$K_{\rm m,q} = 0.25 SR_{\rm K} \frac{\beta}{1 + \beta^2}$$

где S — крутизна преобразовательного триода, соответ-

ствующая режиму усиления, ma/s; $R_{\rm K}$ — эквивалентное резонансное сопротивление контура промежуточной частоты, kom;

бобобщенный коэффициент связи контуров промежуточной частоты.

Условие компенсации обратной связи по промежуточной частоте:

$$\frac{C_{13}+C_{14}+C_{BLIX}}{C_{15}}=\frac{C_{c.a}}{C_{11}}.$$

Перекомпенсация достигается уменьшением емкости конденсатора C_{15} по сравнению с емкостью, определяемой условием компенсации.

Элементы контура усилителя радиочастоты и гетеродина рассчитываются по формулам для расчета контуров в поддиапазонах с растянутыми шкалами. Катушка обратной связи гетеродина L_5 и ее связь с контуром, а также сопротивление (1,0) подбираются экспериментально для получения надежной генерации.

Максимальное усиление усилителя радиочастоты, достигаемое при согласовании его с нагрузкой,

$$K_{y.p.q. \text{ Makc}} \approx \frac{1}{2} S \sqrt{R_i R_{BX.\pi.q}}$$

где S — крутизна триода усилителя, $\mathit{ma/e}$; R_i — его внутреннее сопротивление, $\mathit{ком}$; $R_{\text{вх. п. ч}} = k/f^2_{\text{ср}}$ — входное сопротивление триодного преобразователя частоты, $\mathit{ком}$;

 $f_{
m cp}$ — средняя частота принимаемого диапазона, M c u;

k — табличный коэффициент, служащий для определения входного сопротивления преобразовательного триода, ком·Mε μ^2 (для 6H3 Π k = 30 000).

Затухание контура усилителя радиочастоты с учетом шунтирующего влияния ламп в режиме согласования (на средней частоте диапазона)

$$d=2\left(d_{\rm K}+\frac{10^3}{6,28f_{\rm cp}CR_i}\right),$$

где $C = C_6 + \frac{d_{\rm K} \approx 0,01 - {\rm coбственное \ затухание \ контура};}{C_4 + C_5} + C_{\rm p} - {\rm полная \ emkoctb} \ {\rm kohtypa \ ha}$ средней частоте диапазона, $n\phi;$ $R_i - {\rm внутреннеe \ coпротивлениe \ триода \ усилителя \ радиочастоты, ком$

Согласование достигается, если коэффициент трансформации напряжения от анода лампы усилителя до сетки лампы преобразователя

$$m_{\rm c} = \sqrt{\frac{R_i}{R_{\rm BX} \cdot \Pi_{\rm e} q}}$$
.

Практически это значение коэффициента трансформации обеспечивается подбором такого положения отвода от катушки L_3 , при котором усиление высокочастотного блока получается максимальным.

При желании уменьшить результирующее затухание, т. е. улучшить избирательность за счет проигрыша в усилении, необходимо уменьшить коэффициент трансформации m по сравнению c его значением m_c при согласовании, для чего следует опускать отвод к нижнему концу катушки L_3 . При этом изменения результирующего затухания и усиления связаны соотношениями:

$$K_{y.p.q} = K_{y.p.q._{MAKC}} \frac{2a}{1+a^2};$$

$$d = \left(d_{K} + \frac{10^{3}}{6,28f_{cp}CR_{i}}\right)(1 + a^{2}),$$

где

$$a=\frac{m}{m_c}<1.$$

Расчет ослабления приема на зеркальной частоте и частоте, равной промежуточной, производится так же, как и для радиочастотных усилителей на длинных, средних и коротких волнах.

Для получения устойчивой генерации емкость конденсатора C_{12} выбирается порядка 2-7 $n\phi$. Баланс моста, устраняющий связь контуров усилителя радиочастоты и гетеродина, обеспечивается выбором положения отвода на катушке L_5 (грубо) и регулируется емкостью C_{12} (точно). Признаком баланса является отсутствие переменного напряжения на аноде лампы усилителя радиочастоты при генерирующем гетеродине.

Компенсация обратной связи в усилителе радиочастоты достигается таким подбором положения отвода на катушке L_2 , при котором переменное напряжение, поданное на землю и анод лампы усилителя радиочастоты от сигналгенератора, не вызывает напряжения на концах катушки L_2 . Приблизительно отвод должен делить катушку в отношении, равном:

$$p = \frac{C_{\text{c.a}}}{C_{\text{o}} + C_{\text{BMy}}}.$$

Целесообразно выбирать конденсатор C_3 такой величины, чтобы

$$p \approx 0.25 \div 0.3$$
.

Затухание входной цепи, необходимое для того, чтобы принимаемый диапазон укладывался в ее полосу пропускания,

$$d = \frac{f_{\text{MAKC}} - f_{\text{MBH}}}{f_{\text{CP}}},$$

где $f_{\text{макс}}$, $f_{\text{мин}}$ и $f_{\text{ср}}$ — крайние и средняя частоты диапазона.

Затухание контура, нагруженного входом лампы (в режиме согласования),

$$d'=\frac{1}{2}d.$$

Для получения такого затухания полная емкость (в пикофарадах) входного контура $C = C_1 + C_{BX} + C_D$ должна быть равна:

$$C = \frac{10^3}{(d' - d_{\rm K}) \, 6.28 f_{\rm cp} R_{\rm BX}},$$

где $f_{\rm cp}$ — средняя частота диапазона, M zu; $d_{\rm K} \approx 0.01$ — собственное затухание контура; $R_{\rm BX}$ — входное сопротивление усилителя радиочас-

$$R_{\rm BX} = \frac{1}{\frac{f_{\rm cp}^2 + pS}{k}},$$

где k — табличный коэффициент, ком·Mец 2 ; S — крутизна усилительного триода, ма/в. Емкость контурного конденсатора

$$C_1 = C - C_{\rm BX} - C_{\rm p},$$

 $C_{
m BX}$ — входная емкость триода, $n \phi$; усилительного где

 $C_p = 3 \div 5 \, n\phi$ — распределенная емкость катушки и (

Индуктивность (в микрогенри) контурной катушки

$$L_2 = \frac{2,53 \cdot 104}{f_{\rm cp}^2 C}.$$

Индуктивность (в микрогенри) катушки связи

$$L_1 = \frac{W}{6,28f_{\rm cp}},$$

где W — волновое сопротивление антенного фидера, выбираемое из условия согласования его с антенной (для простого вибратора W=75~om, а для петлевого W=300~om). Коэффициент связи катушек L_1 и L_2

$$K_{\rm c} = V \overline{d}$$
,

а соответствующая взаимоиндуктивность (в микрогенри)

$$M=K_{\rm c} V \overline{L_1 L_2}.$$

Коэффициент передачи напряжения входной цепи на частоте f_{cp}

$$K_{\text{B,II}} = \frac{1}{\sqrt{W\left(6,28f_{\text{cp}}d_{\text{K}}C \cdot 10^{-6} + \frac{10^{-3}}{R_{\text{BX}}}\right)}}.$$

Общий коэффициент усиления высокочастотного блока

$$K_{\text{Bq.6}} = K_{\text{B.II}} K_{\text{V.D.q}} K_{\text{II.q.}}$$

Общий коэффициент усиления до входа ведущей лампы детектора отношений или лампы ограничителя амплитуды

$$K = K_{\text{BY-O}} K_{\text{y-n-Y}}$$
.

Коэффициент шума входного блока достигает минимума, равного

$$III_{\text{MUH}} \approx 1 + 2 \sqrt{5 \frac{R_{\text{III}}}{K} f^2_{\text{cp}}},$$

где $R_{\rm III}$ — шумовое сопротивление (в килоомах) триода усилителя радиочастоты (для 6НЗП $R_{\rm III}=$ = 0,5 ком) при оптимальном значении

$$p_{\text{ORT}} \approx \frac{2}{S} \sqrt{\frac{f_{\text{cp}}^2}{K} \left(2S + \frac{f_{\text{cp}}^2}{K}\right)}.$$

Электродвижущая сила (в микровольтах) собственных шумов в цепи антенны

$$E_{\rm III} = 4 \cdot 10^{-3} \sqrt{W \coprod \Pi},$$

где $\varPi=2$ (100 \div 125) $=200 \div 250$ кгц — ширина полосы пропускания усилителя промежуточной частоты.

При пятикратном превышении сигнала над шумом э. д. с. минимального сигнала в цепи антенны $E_{
m c}=5E_{
m m}$. Напряжение минимального сигнала на входе ведущей лампы детектора равно $E_{\rm c} K$. Эта величина должна составлять 0,05-0,1 в в случае детектора отношений и 1-3 в в случае детектора с ограничителем амплитуды. Если напряжение сигнала получается меньшим, то необходимо добавить каскад усиления промежуточной частоты.

Входной блок с индуктивной настройкой

Этот вариант схемы (рис. 9-31) входного блока УКВ диапазона построен на основе принципов типовой схемы, но отличается использованием индуктивной настройки

Рис. 9-31. Схема входного блока для диапазона УКВ с индуктивной настройкой.

контуров вместо емкостной. Такая система позволяет настраивать на частоту принимаемого сигнала не только контуры гетеродина и усилителя радиочастоты, но также контур входной цепи, благодаря чему его затухание можно делать меньшим, полосу пропускания — более узкой, а коэффициент передачи напряжения — более высоким.

9-20. ДЕТЕКТОРЫ ЧАСТОТНОЙ МОДУЛЯЦИИ

В приемниках ЧМ наибольшее применение находит детектор отношений (дробный детектор), который, кроме детектирования частотно-модулированного сигнала, производит еще эффективное подавление амплитудной модуляции (происходящей со звуковыми частотами) при работе предыдущей лампы в усилительном режиме и напряжении сигнала на ее управляющей сетке 0,05-0,1 в.

При использовании детектора отношений громкость приема пропорциональна средней амплитуде принимаемого сигнала, вследствие чего приемники с такими детекторами часто имеют систему АРУ.

Схемы детекторов отношений подразделяются на симметричные (относительно земли) (рис. 9-32, а) и несимметричные (рис. 9-32, б). Первые проще в налаживании, но требуют дополнительных деталей и развивают вдвое меньшее напряжение АРУ.

Для нормальной работы детектора важно, чтобы половины обмотки катушки L_2 были электрически симметричны. Поэтому они наматываются двумя сложенными вместе проводами.

При налаживании симметричной схемы на вход подают напряжение промежуточной частоты и высокоомным вольтметром измеряют напряжение на сопротивлении R_3 . Контуры настраивают до получения максимума напряжения. Затем включают вольтметр между точками a b и подстраивают вторичный контур до получения нуле-

вого напряжения. После этого изменяют частоту сигнала в обе стороны и снимают зависимость напряжения между точками a и b от расстройки. Эта зависимость должна быть линейной в пределах $\pm 75-100~\kappa eq$. Ее линейность (и симметричность) регулируется изменением величин сопротивлений R_1 и R_2 .

При налаживании несимметричной схемы параллельно сопротивлению (47 κ) присоединяют временный делитель из двух равных сопротивлений по 0,5—1 Mom, после чего производят регулировку, как и в случае симметричной схемы.

В этих схемах часто применяют полупроводниковые диоды.

Расчет детектора отношений (симметричного)

Емкости контуров C_{κ} выбирают порядка 15—50 $n\phi$ (с учетом выходной емкости предыдущей лампы и входной емкости диодов).

Исходя из условия настройки контуров на промежуточную частоту $f_{\rm пp}$ (в килогерцах), определяют индуктивности L_1 и L_2 (в микрогенри):

$$L = \frac{2,53 \cdot 10^{10}}{f_{\rm np}^2 C_{\rm K}}.$$

Характеристики первичного и вторичного контуров (в килоомах) определяют по формуле

$$\varrho = 6.28 L f_{\rm IID} \cdot 10^{-6}$$

Усредненное затухание контуров

$$d=4\,\frac{\Delta f}{f_{\rm np}},$$

где Δf — наибольшая расстройка, соответствующая границе линейного участка детекторной характеристики, равная максимальной девиации частоты (75 кгц) плюс запас на нестабильность (15—25 кгц).

Затухание первичного и вторичного контуров в нагруженном состоянии

$$d_1 = 0.8d; d_2 = 1.25d.$$

Сопротивление нагрузки детектора (в килоомах)

$$R = R_1 + R_3 = R_2 + R_4 = \frac{8}{3} \cdot \frac{\varrho^2}{d_2}.$$

Индуктивность катушки (в микрогенри)

$$L_3 = \frac{L_1}{10k_{1-3}^2},$$

где $k_{1\text{--}3}=0.7-0.8$ — коэффициент связи катушек L_1 и L_3 . Коэффициент связи катушек L_1 и L_2

$$K_{1-2}=\frac{1}{2}d.$$

Амплитуда выходного напряжения (в вольтах) при наибольшей девиации частоты, равной 75 $\kappa e \mu$,

$$U_{m\text{BMX}} \approx 0.075 \frac{75}{\Delta f d} \text{S} \varrho_1 U_{\text{BX}},$$

где S — крутизна предыдущей лампы, ма/s; $U_{\rm Bx}$ — напряжение на входе предыдущей лампы, известное из расчета высокочастотного тракта. Емкость для подавления AM (в микрофарадах)

$$C \gg \frac{200}{R_3 + R_4}.$$

Несимметричная схема рассчитывается в том же порядке, но сопротивление нагрузки берется равным 2R.

Пример расчета

Дано: $f_{\pi p}=8,4$ Мец =8400 кец; S=4,5 ма/в; $\Delta f=100$ кец.

Выбираем емкость первичного контура 20 $n\phi$ и вторичного 30 $n\phi$.

Определяем:

$$\begin{split} L_1 &= \frac{2,53 \cdot 10^{10}}{8\,400^2 \cdot 20} = 18 \text{ мкен;} \quad L_2 = \frac{2,53 \cdot 10^{10}}{8\,400^2 \cdot 30} = 12 \text{ мкен;} \\ \varrho_1 &= 6,28 \cdot 18 \cdot 8\,400 \cdot 10^{-6} \approx 1 \text{ ком;} \\ \varrho_2 &= 6,28 \cdot 12 \cdot 8\,400 \cdot 10^{-6} = 0,63 \text{ ком;} \end{split}$$

$$d = 4 \cdot \frac{100}{8400} = 0,048;$$
 $d_1 = 0.8 \cdot 0.048 = 0.037;$ $d_2 = 1.25 \cdot 0.048 = 0.06;$

$$R = R_1 + R_3 = R_2 + R_4 = \frac{8}{3} \cdot \frac{0.63}{0.05} = 28$$
 ком.

Для симметрирования схемы принимаем $R_1 = R_2 = 3,3$ ком. Тогда

$$R_3 = R_4 = 28 - 3,3 \approx 25$$
 ком; $L_3 = \frac{18}{10 \cdot 0,7^2} = 3,6$ мкгн;

$$K_{1-2} = \frac{1}{2}0,048 = 2,4\%;$$

$$U_{m \text{Bbix}} \approx 0.075 \cdot \frac{75}{100} 4.5 \cdot 1 \cdot \frac{1}{0.048} \times U_{\text{Bx}} \approx 5 U_{\text{Bx}};$$

$$C \gg \frac{200}{25 + 25} = 4$$
 мкф.

Комбинированный детектор ЧМ и АМ

Схема комбинированного детектора, приведенная на рис. 9-33. в зависимости от положения переключателя может действовать либо как детектор отношений для ЧМ сигнала,

рис. 9-33. Схема комбинированного детектора ЧМ и АМ. a — на лампе; δ — на германиевых диодах. Положение переключателя соответствует детектированию АМ сигнала.

поступающего с выхода нижнего (на схеме) полосового фильтра, либо как детектор AM сигнала, поступающего с выхода верхнего полосового фильтра.

Рис 9-34. Схема частотного детектора с ограничителем ($\mathcal{A}RC$), подавляющим паразитную AM напряжении сигнала на входе 0,1-0,2 a.

На рис. 9-34 показана схема частотного детектора на полупроводниковых диодах и с ограничителем паразитной модуляции.

9-21. ПОДАВЛЕНИЕ ПОМЕХ И ШУМОВ

Зачастую прием радиостанций сопровождается помехами или шумами. Многие помехи, например от систем зажигания двигателей внутреннего сгорания, трамваев или троллейбусов и т. п., носят импульсный характер и обладают короткой продолжительностью при большой амплитуде, превышающей амплитуду полезного сигнала Шумы от атмосферных помех обычно сопутствуют приему дальних или маломощных радиостанций, а также слышны при перестройке приемника с одной радиостанции на другую.

Подавители помех

Схемы подавителей помех, приведенные на рис. 9-35, предназначены для ограничения амплитуды помехи до уровня амплитуды полезного сигнала или выключения приема на время действия импульса помехи

Такие ограничители работают достаточно эффективно, когда импульсы помех редки. При частых следованиях импульсов помех эффективность подавления их заметно снижается.

Изображенная на рис. 9-35, a схема последовательного подавителя помех срезает как помеху, так и полезные сигналы, уровень которых превышает уровень 40% модуляции, и тем вносит искажения в звучание. Однако уровень, на котором происходит срезание помех, можно изменять, меняя соотношения между сопротивлениями R_1 , R_2 и R_3 , R_4 Такой подавитель помех наиболее часто применяют в приемниках, предназначенных для радиотелефонии.

Схема параллельного подавителя помех представлена на рис. 9-35, δ . Здесь уровень порога ограничения устанавливается также автоматически, но уже на уровне 100%-ной модуляции. Это обстоятельство по золяет получить неискаженный прием радиостанций за счет несколько менее эффективного ослабления помех. Повысить эффективность работы этой схемы можно изменением соотношения между сопротивлениями R_1 и R_2 . При этом, правда несколько возрастут искажения передачи при наиболее сильных звуках.

Комбинированная схема подавителя помех показана на рис. 9-35, в. Она представляет собой комбинацию первых двух схем и отличается эффективностью работы.

Как и в предыдущей схеме, ограничение помех происходит на уровне 100%-ной модуляции. На рис. 9-35, г приведена аналогичная схема подавителя помех, работающего на полупроводниковых диодах.

a — последовательная; δ — параллельная; ϵ — комбинированная; ϵ — на германиевых диодах.

Рис. 9-36. Схемы подавителей шумов на лампе типа 6Е5С. a — простая схема; δ — сложная схема с фильтром нижних частот.

Подавители шумов

Принцип работы большинства схем подавителей шумов основан на том, что при отсутствии сигнала или при очень малой его величине резко снижается усиление отдельных каскадов либо резко сужается полоса пропускания, чем повышается реальная чувствительность приемника.

Одна из простейших схем подавления шумов показана на рис. 9-36, a. Уменьшение воздействия шумов здесь достигается за счет резкого ослабления усиления верхних звуковых частот (на $12-15\,\partial 6$). При отсутствии сигнала напряжение на управляющей сетке лампы 6E5C равно нулю, внутреннее сопротивление ее оказывается небольшим и конденсатор C_2 блокирует управляющую сетку оконечной лампы, срезая верхние звуковые частоты. При приеме достаточно мощной радиостанции из цепи APY на сетку лампы 6E5C поступает отрицательное напряжение. По мере его нарастания внутреннее сопротивление лампы \mathcal{J}_2 возрастает, уменьшая блокирующее действие конденсатора C_2 и выравнивая частотную характеристику приемника

Другая аналогичная схема подавителя шумов приведена на рис. 9-36, б. Она отличается от предыдущей лишь тем, что в цепь катода лампы 6E5C через фильтр нижних частот подается часть выходного напряжения. Этим достигается большая крутизна спада частотной характеристики, а подбором величин фильтра можно установить граничную частоту, с которой начинается спад.

Схема подавителя шумов, представленная на рис. 9-37, a, работает несколько иначе. Здесь в качестве подавителя шумов использован один из диодов лампы 6ГЗП. При отсутствии сигнала на нагрузке частотного детектора или малой его величине на диод лампы \mathcal{J}_2 через сопротивление R_6 подается небольшое положительное напряжение, снимаемое с катода оконечнечной лампы \mathcal{J}_3 . В этом случае внутреннее сопротивление диода будет невелико, и конденсатор C_5 оказывается соединенным с шасси, блокируя тем самым вход усилителя низкой частоты и срезая верхние звуковые частоты. По мере увеличения сигнала на нагрузке частотного детектора будет развиваться отрицательное напряжение, которое через сопротивление R_5 также подводится к диоду — подавителю шумов. Таким образом, на ограничивающий диод одновременно будут подаваться два различных напряжения: одно (по-

ложительное) с катода оконечной лампы и другое (отрицательное) с нагрузки частотного детектора. Наличие этого отрицательного напряжения будет компенсировать подводимое к диоду положительное напряжение, постепенно увеличивая внутреннее сопротивление диода и уменьшая действие конденсатора C_5 . Когда же отрицательное напряжение станет равным или несколько большим положительного напряжения, диод полностью запрется, его внутреннее сопротивление резко возрастет и блокирующее действие конденсатора C_5 сведется к минимуму. Это и позволит низкочастотному тракту приемника усиливать весь спектр частот, что особенно благоприятно при прослушивании местных или мощных радиостанций, развивающих большую напряженность поля в месте приема.

Аналогичная схема подавителя шумов показана на рис. 9-37, б. В ней также использована лампа типа 6Г3П, но в отличие от предыдущей схемытриодная часть лампы

работает не предварительным усилителем низкой частоты, а выполняет функцию подавителя шумов. В этой схеме триодная часть лампы представляет собой каскад с реактивной обратной связью, фазирующая ветвь которого состоит из сопротивлений $R_3,\ R_4$ и конденсаторов $C_3,\ C_6.$ Таким образом, триодная часть лампы играет роль пере-

В том случае, когда напряженность поля принимаемой радиостанции мала, отрицательное напряжение смещения, получающееся только за счет тока сетки, невелико и емкость корректирующей цепочки оказывается максимальной, что приводит к значительному ослаблению усиления верхних звуковых частот. При настройке на местную или

мощную радиостанцию на управляющую сетку триода подается дополнительное отрицательное напряжение с частотного де-

зом, отрицательное напряжение, развивающееся на частотном детекторе при приеме радиостанций, будет складываться

Рис. 9-37. Схемы подавителей шумов. a — с диодным ограничителем; δ и s — с реактивной лампой.

менной емкости. Величина ее зависит от отрицательного напряжения на управляющей сетке, частично получающегося за счет тока сетки, частично поступающего через сопротивление R_5 с нагрузки частотного детектора. Одновременно эта переменная емкость вместе с конденсатором C_1 и сопротивлением R_1 представляет собой цепочку ослабления верхних звуковых частот.

с напряжением смещения. Во-вторых, в схему введен потенциометр R_8 , с которого снимается положительное напряжение на управляющую сетку лампы \mathcal{J}_3 Регулируя его, можно изменять величину положительного напряжения на сетке лампы, а отсюда и тот минимум, при котором частотная характеристика усилителя низкой частоты полностью восстанавливается.

ГЛАВА ДЕСЯТАЯ

ПОЛУПРОВОДНИКОВЫЕ ПРИБОРЫ И ИХ ПРИМЕНЕНИЕ

10-1. ФИЗИЧЕСКИЕ ПРИНЦИПЫ ПОЛУПРОВОДНИКОВЫХ ПРИБОРОВ

Полупроводники

К полупроводникам относится общирная группа веществ (как химических элементов, так и их соединений), отличающихся тем, что их электропроводность сильно зависит от внешних воздействий, таких, как нагревание, освещение, радиоактивное облучение, от наличия дефектов в структуре данного образца и имеет существенную величину при комнатной температуре. При температурах, близких к абсолютному нулю, чистые монокристаллы полупроводников перестают заметно проводить электрический ток и по существу становятся изоляторами. По мере повышения температуры электропроводность полупроводников возрастает и при достаточно высоких температурах может сравняться с электропроводностью проводников. Эти явления объясняются тем, что в отсутствие тепловых и других энергетических воздействий правильная кристаллическая структура полупроводника связана с закономерным размещением всех элементарных частиц, обладающих электрическими зарядами, в определенных местах кристаллической решетки. Сообщение же некоторой энергии извне может освобождать определенные электрически заряженные частицы из их связей с кристаллической решеткой, причем высвобожденные частицы могут переносить электрический заряд через объем кристалла.

Наиболее важным в современной технике является класс электронных полупроводников. Это вещества, у которых под влиянием теплового или других видов возбуждения высвобождаются электроны. Таковы широко применяемые в настоящее время элементы германий (Ge) и кремний (Si).

Квантовая механика и зонная теория доказывают, что при переходе электрона из связанного состояния в свободное его энергия возрастает скачком и для осуществления этого перехода необходимо, чтобы кванты возбуждающей энергии были больше определенной характерной для данного полупроводника величины. Энергия, требуемая для отрыва электрона, называется энергией ионизации или шириной запрещенной зоны (E_g) . Для германия $E_g=0.72$ ж, для кремния $E_g=1.12$ ж.

Собственная проводимость

Электропроводность чистых кристаллов полупроводников обусловлена как наличием определенного числа освобожденных действием данной температуры электронов, так и проявлением дырочного механизма электропроводности. В тех местах кристаллической решетки, из которых были высвобождены электроны, образуются «дырки» — нескомпенсированные положительные заряды ионов. В такую дырку может перескочить находящийся рядом связанный электрон, вследствие чего дырка перемещается на новое место. Таким образом, подвижностью обладают и перешедшие в свободное состояние электроны и оставленые ими дырки, которые принято рассматривать как положительно заряженные подвижные частицы.

Подвижность μ носителей электричества оценивают той скоростью υ , с которой они перемещаются в направлении электрического поля E, когда E=1 e/c m,

$$\mu\left(\frac{cM^2}{6\cdot ce\kappa}\right) = \frac{v\left(\frac{cM}{ce\kappa}\right)}{E\left(\frac{B}{cM}\right)}.$$

В германии подвижность дырок $\mu_p=1\,900\,$ см²/сек·в, а электронов $\mu_n=3\,900\,$ см²/сек·в. В кремнии обе величины примерно в 3 раза меньше.

Концентрации свободных электронов n и дырок p в чистом кристалле полупроводника при отсутствии других возбуждающих факторов равны между собой и однозначно связаны с температурой, при которой находится данный кристалл,

$$n = p = n_i = AT^{3/2}e^{-\frac{E_g}{2kT}},$$

гπе

 n_i — «собственная» концентрация носителей, $1/\varepsilon M^3$;

A — постоянная, равная для германия $9.7 \cdot 50^{15}$, для кремния $3.9 \cdot 10^{15}$;

T — абсолютная температура; $e \approx 2{,}72$ — основание натуральных логарифмов;

 $k \approx 1,38 \cdot 10^{16}$ эрг/град — постоянная Больцмана.

При комнатной температуре (290° K) для германия $n_z \approx 2.5 \cdot 10^{13} \ 1/c m^3$. Несмотря на большое абсолютное значение величины n_z , количество ионизованных атомов чрезвычайно мало: один носитель приходится примерно на 10^9 атомов. В кремнии концентрация носителей еще на несколько порядков меньше.

Концентрация носителей и их подвижности определяют электропроводность полупроводника. Удельная проводимость (объемная)

$$\sigma = q (n\mu_n + p\mu_p) [om \cdot cm]^{-1}$$

где q — заряд электрона, и для собственного полупроводника

$$\sigma_i = q n_i (\mu_n + \mu_p).$$

Она растет с повышением температуры по экспоненциальному закону в соответствии с выражением для n_i .

Примесная проводимость

Введение в полупроводник определенных примесей резко изменяет электропроводность полупроводника. Если атомы примеси имеют большее число валентных электронов, чем атомы исходного полупроводника, то при замещении примесными атомами отдельных атомов полупроводника остаются лишние электроны, которые легко переходят в свободное состояние и увеличивают электропроводность. Такие примеси называются донорными, а примесные полупроводники с увеличенным количеством свободных электронов (n > p) — электронными или n-типа.

Если примесные атомы имеют меньшее количество валентных электронов, чем исходный полупроводник, то, внедряясь в кристалл, для образования всех связей они легко отбирают от соседних автомов исходного полупроводника недостающие электроны, причем увеличивается концентрация дырок. Такие примеси называются акцепторными, а примесные полупроводники с увеличенным количеством дырок (p > n) — дырочными или p-типа

чеством дырок (p > n) — дырочными или p-типа Германий и кремний являются четырехвалентными элементами, поэтому пятивалентные сурьма (Sb), мышьяк (As), фосфор (P) являются для них донорами, а трехвалентные индий (In), алюминий (Al), бор (B) — акцепторами.

Для ионизации примесных атомов обычно требуется значительно меньшая энергия (порядка 0.01-0.1 36), чем для ионизации собственных атомов полупроводника (порядка 1 36). Поэтому уже при комнатной температуре

практически все атомы примеси оказываются ионизованными, а концентрация носителей, возбужденных введением примеси, становится равной концентрации примесных атомов и может во много раз превышать собственную концентрацию n_i . Так, при введении всего лишь 0,0001% сурьмы в чистый германий (один атом Sb на 10^6 атомов Ge) концентрация дырок p, а вместе с ней и проводимость германия возрастают в $1\,000$ раз, ибо в собственном германии один носитель приходился на 10^9 атомов.

Увеличение концентрации одного типа носителей (например, дырок — p) сопровождается уменьшением во столько же раз концентрации носителей противоположного заряда (электронов — n). Таким образом, произведение концентраций pn в данном полупроводнике не зависит от содержания примесей и при данной температуре сстается величиной постоянной:

$$pn = \text{const} = n_i^2$$
.

Преобладающие носители в примесных полупроводниках (например, дырки в полупроводнике *p*-типа) называются основными, а носители противоположного знака (в данном случае электроны) — неосновными.

При повышении температуры увеличение концентрации носителей в примесных полупроводниках происходит в основном за счет увеличения числа неосновных носителей, так как все атомы примеси обычно ионизованы уже при комнатной температуре. При достаточно высоких температурах концентрация неосновных носителей может сравняться с концентрацией основных носителей. Тогда полупроводник потеряет признаки примесной проводимости и превратится в собственный полупроводник.

Чем выше концентрация примесей, т. е. чем ниже удельное сопротивление примесного полупроводника при нормальной температуре, тем выше та температура, при которой полупроводник превращается в собственный.

Электрические характеристики полупроводников

Кроме упоминавшейся выше удельной проводимости, к числу основных электрических характеристик полупроводников относят диффузионную длину и время жизни неравновесных носителей.

Как в собственных, так и в примесных полупроводниках концентрация носителей, обусловленная только температурой, при которой находится полупроводник, называется равновесной. Дополнительные же носители, создаваемые воздействием каких-либо возбуждающих факторов (освещением, радиоактивным облучением и др.), называются избыточными или неравновесными.

По прекращении действия возбуждающего фактора концентрация носителей убывает за счет рекомбинации избыточных носителей и стремится к равновесной. Темп рекомбинации оказывает большое влияние на частотные свойства полупроводниковых приборов, и для количественной оценки его введено понятие о времени жизни неравновесных носителей (τ). Время жизни τ оценивается интервалом, в течение которого число неравновесных носителей уменьшается в e раз (примерно на 63%). Полное восстановление равновесной концентрации происходит практически за время, равное 3τ .

Если неравновесные носители возбудить только в какой-либо одной части кристалла полупроводника, то благодаря диффузии эти носители начнут перемещаться в другие области кристалла, стремясь выравнять концентрацию носителей по всему объему. Однако ввиду ограниченного времени жизни, выходя за пределы области действия возбуждающего фактора, неравновесные носители начинают рекомбинровать, причем по мере удаления их концентрация все больше убывает. Расстояние, при прохождении которого концентрация неравновесных носителей убывает в e раз, называется диффузионной длиной $(L_{\rm R})$.

Чем совершеннее структура кристалла, тем больше величины τ и L_{π} . У монокристаллов германия, идущих на изготовление современных транзисторов, τ и L_{π} для неравновесных носителей достигают значений $1\,000\,$ мксек и $0.5\,$ см соответственно.

Время жизни τ и диффузионная длина $L_{\mathtt{д}}$ связаны соотношением

$$L_{\pi} = \sqrt{D\tau}$$
,

где D — коэффициент диффузии (cм²/cе κ), в свою очередь связанный с подвижностью μ носителей данного знака соотношением Эйнштейна:

$$\frac{D}{\mu} = \frac{kT}{q}$$

(значения величин k, T и q прежние). В германии для дырок $D_p=44$ $cm^2/ce\kappa$, для электронов $D_n=88$ $cm^2/ce\kappa$. В кремнии соответственно $D_p=10$ $cm^2/ce\kappa$ и $D_n=33$ $cm^2/ce\kappa$.

Следует отметить, что на эффективные значения τ , L_{π} и D часто оказывают серьезное влияние конструктивные и технологические особенности, а также режимы использования полупроводниковых приборов.

Термосопротивления

В связи с тем, что количество носителей электрического заряда в полупроводниках сильно зависит от температуры, температурный коэффициент сопротивления полупроводников оказывается значительно больше, чем у металли-

Рис. 10-1. Типичная зависимость электрического, сопротивления полупроводникового термосопротивления от температуры.

Рис. 10-2. Вольт-амперные характеристики термосопрозивления при различных условиях теплоотвода.

ческих проводников. На этом основано изготовление из полупроводниковых материалов термосопротивлений (термисторов). На зависимости электрического сопротивления термистора от температуры (рис. 10-1) основано применение термисторов для контроля температуры и температурной компенсации.

При прохождении через термистор электрического тока происходит нагревание термистора, в результате чего его сопротивление также уменьшается и становится нелинейным. Следует подчеркнуть, что в связи с тепловым механизмом возникновения нелинейность сопротивления у термисторов инерционная. Создавая различные условия теплоотдачи, определяемые конструкцией термистора, изготовляют термисторы с разнообразными вольт-амперными характеристиками в области больших нагрузок (рис 10-2), которые находят применение для целей стабилизации напряжения, защиты от перегрузки и пр.

Термосопротивления с косвенным подогревом включают в свою конструкцию специальный подогреватель. При этом собственно термистор, введенный в одну электрическую цепь, может изменять свое сопротивление, а значит, и ток в этой цепи в зависимости от силы тока, проходящего в другой цепи, в которую введен подогреватель. Такие термисторы применяются для целей телеуправления и для инерционных систем автоматического регулирования.

Рис. 10-3. Типичная зависимость электрического сопротивления полупроводникового термосопротивления с косвенным подогревом от тока в цепи подогревателя.

Типичная зависимость сопротивления термистора косвенного подогрева от тока подогревателя приведена на рис. 10-3.

Фотосопротивления

В основе действия фотосопротивлений лежит высвобождение носителей электрического заряда в объеме полупроводника под действием света. Сопротивление полупроводника уменьшается при освещении.

В связи с квантовым характером перехода электронов в свободное состояние эффект фотопроводимости возникает лишь при условии,

что энергия светового кванта равна или больше ширины запрещенной зоны, т. е.

$$h\mathbf{v} \gg E_g$$
,

где $h \approx 6.62 \cdot 10^{-27}$ эрг·сек — постоянная Планка; v — частота световых колебаний. Отсюда следует наличие красной границы эффекта фотопроводимости:

$$\lambda_{\rm Kp}=\frac{ch}{E_g},$$

где $c=3\cdot 10^{10}$ $c_{\it M}/ce\kappa$ — скорость света; $\lambda_{\it Kp}$ — наиболее длинная световая волна, вызывающая эффект фотопроводимости.

В зависимости от применяемого полупроводника получают фотосопротивления, обладающие различными спектральными характеристиками с максимумами в любой части электромагнитного спектра, от инфракрасных (тепловых) лучей до рентгеновых.

Чувствительность полупроводниковых фотосопротивлений прямо пропорциональна приложенному напряжению и в тысячи раз превышает чувствительность вакуумных фотоэлементов, достигая значений 1-10 а/лм при папряжениях 200-400 в.

Недостатком фотосопротивлений является заметная инерционность их: замедленное нарастание и особенно спадание тока при изменении освещенности, достигающее иногда 0,1 сек. Некоторым типам фотосопротивлений присуща заметная температурная зависимость фототока.

Основное применение полупроводниковые фотосопротивления находят в схемах фотореле и в качестве индикаторов различных излучений.

Электронно-дырочный переход

В основе работы обширного класса полупроводниковых приборов лежит использование электронно-дырочных переходов — границ раздела областей с противоположными типами проводимости (p-n-переходов).

В современных полупроводниковых приборах p-n-переходы создаются специальными технологическими приемами, целью которых является получение такого распределения примесей, что внутри одного и того же кристалла полупроводника образуются области типа p и n.

В связи с различной концентрацией электронов и дырок в этих областях через границу раздела происходит направленная диффузия электронов из *п*-области в *р*-область и дырок навстречу (рис. 10-4). При этом в *п*-области появляется положительно заряженный слой, а в *р*-области — отрицательно заряженный слой. Электрическое

поле на границе этих противодействует слоев дальнейшей диффузии основных носителей тока через переход и создает устойчивый потенциальный барьер (неосновные носители увлекаются этим полем через переход, но вследствие их небольшой концентрации не препятствуют образованию барь-Таким образом, epa). характери*p-п-*переход зуется наличием пространственных зарядов обеим сторонам от границы раздела р- и п-областей, наличием потенциального барьера, электрического поля и как следствие - электрической емкости.

Рис. 10-4, Распределение электрических зарядов и электрического поля в области *p-n-*перехода.

Потенциальный барьер создает эффект односторонней проводимости, на чем основано действие полупроводниковых диодов — выпрямителей (рис. 10-5). При приложении обратного напряжения к p-n-переходу исходный потенциальный барьер еще более повышается и практически полностью запирает прохождение через p-n-переход ос-

Рис. 10-5. Вольт-амперная характеристика p-n-перехода.

новных носителей. Неосновные носители увлекаются тем же полем через переход, но их концентрация мала и их поток через р-п-переход не может создать больших токов; вследствие этого обратный ток у полупроводниковых диодов обычно измеряется единицами — десятками микроампер. При умеренных изменениях приложенного к переходу обратного напряжения обратный ток меняется слабо, так как уже при небольших напряжениях практически все неосновные носители движутся через переход. В прямом же направлении через р-п-переход могут проходить очень большие токи (сотни миллиампер — десятки ампер) при очень малых падениях напряжения (менее 1 в), ибо исходный потенциальный барьер невысок и для его снижения достаточны весьма низкие напряжения. Полупроводниковые диоды как элементы с односторонней проводимостью применяются в силовых выпрямителях, в качестве детекторов, преобразователей частоты, в импульсных схемах и лр

Электрическое поле, действующее в *p-n*-переходе, имеет такое направление, что оно захватывает неосновные носители и перебрасывает их в ту область, где они становятся основными. Если, освещая полупроводник вблизи *p-n*-перехода, возбудить некоторое количество пар электрон—дырка, то электроны, возбужденные в *p*-области, будут переброшены в *n*-область, а дырки, созданные в *n*-области, будут перенесены в *p*-область. В результате этого процесса между внешними выводами полупроводникового диода появляется фото-э. д. с. Фототок увеличивается при приложении к *p-n*-переходу обратного напряжения от внешнего источника.

Рис. 10-6. Зависимость электрической емкости p-n-перехода от приложенного к нему обратного постоянного напряжения.

На этом принципе основано действие фотодиодов, которые уступают по чувствительности фотосопротивлениям, но зато обладают малой инерционностью и годны, например, для воспроизведения тонфильма.

По мере увеличения приложенного к p-n переходу обратного напряжения напряженность поля возрастает и при некотором значении обратного напряжения $U_{\text{обр. макс.}}$ достигает пробивного значения, причем наблюдается лавинообразное нарастание обратного тока. Это явление используется в специальных типах полупроводниковых диодов (стабилитронах) для целей стабилизации напряжения.

Наконец, прикладывая большее или меньшее обратное напряжение, можно изменять высоту потенциального барьера и толщину объемных зарядов в районе *p-n*-перехода, вследствие чего будет изменяться электрическая емкость *p-n*-перехода. На этом основано применение полупроводниковых диодов для электрической настройки колебательных контуров, для осуществления частотной модуляции и автоподстройки частоты.

В зависимости от технологии изготовления *p-n*-переходов (см. § 10-2) емкость перехода (рис. 10-6) обратно пропорциональна либо корню второй степени (у резких *p-n*-переходов, получаемых методом сплавления), либо корню третьей степени из обратного напряжения (у плавных *p-n*-переходов, получаемых методами вытягивания или диффузии).

Плоскостной транзистор

Полупроводниковый триод или транзистор содержит в себе монокристаллическую пластинку полупроводника, в которой созданы два параллельных *p-n-*перехода (эмиттерный и коллекторный), причем толщина средней области (базы) делается достаточно малой (единицы — десятки микрон).

В соответствии с порядком чередования типов проводимости этих областей различают транзисторы типов p-n-p и n-p-n-n

При нормальном включении через эмиттерный переход пропускают ток от внешнего источника в прямом направлении, а к коллекторному переходу прикладывают обратное напряжение (рис. 10-7). Область эмиттера в транзисторе типа p-n-p насыщается акцепторной примесью сильнее, чем базовая область донорной примесью. В результате этого прямой ток, проходящий через эмиттерный переход, состоит в основном из дырок $(I_{\it 3p})$, впрыскиваемых со сто-

Рис. 10-7. Подача рабочих смещений на транзисторы *p-n-р* и *n-p-n*-типов.

роны эмиттера в базу, и лишь в малой мере из электронов (I_{2n}) , переходящих из базы в эмиттер (рис. 10-8). Впрыскивание (инъекция) неосновных носителей в область базы — основная функция эмиттера. Эффективность эмиттера тем выше, чем большую часть эмиттерного тока составляют неосновные (для базовой области) носители. Применительно к рассматриваемому транзистору типа p-n-p эффективность эмиттера оценивается удельным весом дырочной составляющей эмиттерного тока:

$$\gamma = \frac{I_{\ni p}}{I_{\ni p} + I_{\ni n}} = \frac{I_{\ni p}}{I_{\ni}}.$$

Диффузионная теория дает для ү следующее выражение:

$$\gamma = \frac{1}{1 + \frac{\varrho_{\vartheta}w}{\varrho_{6}L_{\vartheta}}},$$

где Q_9 и Q_6 — соответственно удельные сопротивления областей эмиттера и базы; ω — ширина базы; L_9 — диффузионная длина неосновных носителей (электронов) в эмиттере.

Рис. 10-8. Распределение токов в транзисторе p-n-p-типа.

Для достижения высокой эффективности эмиттера его сильно легируют примесью, чтобы получить $\varrho_9 \ll \varrho_6$.

Впрыскиваемые эмиттером в базу дырки оказываются эдесь неосновными и неравновесными носителями, а потому они немедленно вступают в два процесса: процесс диффузии, благодаря которому они стремятся равномерно распределиться по всему объему базы, и процесс рекомбинации с основными носителями — электронами.

В связи с тем, что толщина базы \dot{w} делается малой, во всяком случае меньше диффузионной длины неравно-

весных дырок в базе (L_6), основная масса впрыснутых дырок успевает продиффундировать на всю толщину базы и, подходя к коллекторному переходу, подпадает под действие захватывающего их электрического поля, создаваемого приложенным к коллектору обратным напряжением. Это поле вызывает быстрый дрейф дырок через коллекторный р-п-переход в область коллектора, где они становятся основными носителями и беспрепятственно доходят до вывода коллектора. В месте омического контакта коллекторной области с металлическим выводом эти дырки компенсируются подходящими от внешнего источника электронами и таким образом создают в цепи коллектора полезный ток, перенесенный из цепи эмиттера.

Захватывание коллекторным переходом подошедших к нему дырок снижает их концентрацию в приколлекторной области базы и содействует поддержанию направленной диффузии следующих порций впрыскиваемых эмиттером дырок через базу к коллектору.

Для учета доли дырок, теряемых за счет рекомбинации в базовой области, пользуются коэффициентом переноса В:*

$$\beta = \frac{I_{KP}}{I_{PP}}$$
,

где $I_{\kappa p}$ — дырочная составляющая коллекторного тока, обусловленная перенесенными через базу дырками.

Диффузионная теория дает следующее выражение коэффициента переноса:

$$\beta \approx 1 - \frac{1}{2} \left(\frac{w}{L_6} \right)^2$$
,

откуда ясно видна необходимость малых толщин базы. Если бы рекомбинация в базе не происходила, то β равнялось бы единице. Реально в несколько меньше единицы (0,9-0,998).

Рекомбинировавшие в области базы дырки вызывают соответствующий приток электронов по проводу, присоединенному к базовой области ($I_{\mathsf{бp}}$).

Отношение перенесенного от эмиттера к коллектору дырочного тока $I_{\kappa p}$ к полному току эмиттера $I_{\mathfrak{p}}$ называется коэффициентом усиления по току в схеме с общей базой α . Для плоскостного транзистора

$$\alpha = \frac{I_{KP}}{I_2} = \beta \gamma$$

и в нормальных режимах всегда меньше единицы, хотя может достигать значений порядка 0,998.

На составляющую коллекторного тока $I_{\kappa p}$, обусловленную переносом дырок от эмиттера, накладывается обратный ток коллекторного перехода $I_{\kappa \cdot o}$, ибо этот переход смещен в обратном направлении. Таким образом, полный ток коллектора определяется соотношением

$$I_{K} = \alpha I_{9} + I_{K, 0}$$

Ток базы при этом равен:

$$I_6 = I_9 - I_K = (1 - \alpha)I_9 - I_{K. o}$$

Когда эмиттер отключен ($I_9 = 0$),

$$I_{K} = -I_{6} = I_{K.0}$$

Ввиду малости значений $I_{\kappa.\,o}$ и близости α к единице ток базы обычно мал (в $10{-}100$ раз меньше тока коллектора), однако при повышении температуры резко возрастает концентрация равновесных неосновных носителей, что приводит к пропорциональному увеличению обратного тока коллектора $I_{\rm K.~O.}$ Повышение температуры на каждые 10° С вызывает увеличение $I_{\rm K.~O.}$ примерно вдвое. В результате этого ток базы транзисторов отличается сильной зависимостью от температуры.

Усилительные свойства транзистора связаны с ускоряющим действием электрического поля в коллекторном переходе на захватываемые им дырки. Действительно, ток в цепи эмиттера создается под действием относительно низких напряжений, ибо эмиттерный переход смещен в прямом направлении и имеет низкое сопротивление (десятки ом). Транзистор же передает этот ток с коэффициентом а, близким к единице, в коллекторную цепь, которую можно питать значительно большим напряжением, ибо коллекторный переход смещается в обратном направлении.

Выходное сопротивление транзистора очень велико (до единиц мегом) и допускает включение больших нагрузочных сопротивлений.

Температурные свойства транзистора связаны с зависимостью электрических характеристик полупроводниковых материалов от температуры.

В связи с тем, что при некоторых высоких температурах примесные полупроводники превращаются в собственные, возможно пропадание р-п-переходов. Практически уже при более низких температурах в связи с повышением концентрации неосновных носителей становится затруднительной работа транзистора из-за резкого увеличения обратного тока коллектора.

Наконец, зависимость подвижностей, времени жизни и коэффициентов диффузии от температуры делает многие параметры транзистора температурнозависимыми.

Усилительные свойства транзистора ухудшаются с ростом частоты сигнала, что в основном определяется наиболее медленным процессом — диффузией неосновных носителей через базу. Кроме того, из-за различия в скоростях отдельных дырок, диффундирующих через базу, дырки, впрыснутые эмиттером в базу одновременно, достигают коллектора в разные моменты времени, что приводит к искажениям сигнала. Например при включении тока эмиттера фронт вызванного этим потока дырок по пути к коллектору размывается. Такое размывание тем больше, чем толіце база. Для создания транзисторов, способных без искажения усиливать частоты до сотен мегагерц, приходится базу делать чрезвычайно тонкой — порядка 1 мк.

Для оценки частотных свойств транзисторов введен параметр, называемый предельной или граничной частотой усиления по току в схеме с общей базой — f_{α} . Это такая частота сигнала, при которой величина адля переменной составляющей тока уменьшается до 0,7 своего низкочастотного значения.

Теория дает следующее выражение параметра $f_{oldsymbol{lpha}}$ для транзистора типа p-n-p:

$$f_{\alpha} = \frac{2,43D_{p}}{2\pi\omega^{2}} \,,$$

где D_p — коэффициент диффузии дырок в базе. Кроме того, на частотных свойствах транзистора сказывается наличие емкости у коллекторного перехода, которая шунтирует цепь нагрузки, и объемного сопротивления базовой области, создающего как-бы сопротивление вывода базы. При включении транзистора по схеме с общей базой это сопротивление, будучи введенным в общий провод входной и выходной цепей, образует внутреннюю цепь обратной связи, особенно вредную на высоких частотах.

Все изложенное здесь на примере транзистора типа р-п-р в равной мере справедливо для транзисторов типа п-р-п, если полярности источников питания и направления токов заменить на обратные и взаимно поменять функции электронов и дырок,

^{*} Символ в также часто применяют для обозначения другой характеристики транзистора — коэффициента усиления по току в схеме с общим эмиттером, который во избежание путаницы мы будем обозпачать h_{21}^9 или h_{21}^\prime (см. ниже).

Схемы включения с общей базой, с общим эмиттером и с общим коллектором

Различают три способа включения транзистора: с общей базой (ОБ), с общим эмиттером (ОЭ) и с общим коллектором (ОК) — в соответствии с тем, какой электрод является общим для входной и выходной цепей (рис. 10-9).

Описанный выше механизм работы транзистора дает представление о поведении его в схеме с ОБ.

Слишком большое различие между входным и выходным сопротивлениями транзистора в схеме с ОБ и отсутствие усиления по току ($\alpha < 1$) часто ограничивают воз-

Рис. 10-9. Три схемы включения транзистора. Для упрощения цепи питания транзистора не изображены.

можности практического использования этого способа включения.

Наибольшее распространение находит схема включения транзистора с ОЭ. Поскольку здесь входным током является ток базы, составляющий малую часть тока эмиттера $(1-\alpha)I_9$, входное сопротивление оказывается в $\frac{1}{1-\alpha}$ раз выше, чем в схеме с ОБ. Одновременно появ-

ляется усиление по току, равное $\frac{\alpha}{1-\alpha}$. В отличие от схемы с ОБ в схеме с ОЭ транзистор меняет полярность усиливаемого сигнала.

Схема с ОК напоминает по своим свойствам катодный повторитель и часто именуется по аналогии эмиттерным повторителем. Поскольку все выходное напряжение здесь оказывается введенным в цепь эмиттерного перехода в противоположной входному сигналу полярности, эта схема характеризуется глубокой отрицательной обратной связью и не дает усиления по напряжению. Однако входное сопротивление транзистора в схеме с ОК получается наибольшим, а выходное — наименьшим в сравнении с предыдущими схемами, и эти качества иногда бывают очень цен-

ными. Усиление по току в схеме с ОК максимальное и достигает величины $\frac{1}{1-\alpha}$.

Сравнительные характеристики схем включения транзисторов приведены в табл. 10-1.

Особенности точечного транзистора

Общий принцип действия точечного транзистора, несмотря на существенные конструктивные и технологические отличия, аналогичен изложенному выше принципу работы плоскостного транзистора. Характерным отличием

точечного транзистора является использование эффекта размножения носителей в коллекторе, механизм которого до сих пор полностью не изучен. Этот эффект приводит к тому, что полезная составляющая коллекторного тока может в 2—3 раза превышать дырочный ток, перенесенный через базу от эмиттера (приращение тока коллектора происходит за счет соответствующего увеличения тока базы). При этом коэффициент усиления по току в схеме с общей базой превышает единицу и выражается соотношением

$$\alpha = \beta \gamma \alpha^*$$
,

где α^* — коэффициент умножения коллектора.

Несмотря на возможность реализации с такими транзисторами ряда оригинальных схем (мультивибратора на одном транзисторе, двустороннего усилителя и др.), точечные транзисторы уже почти полностью вытеснены плоскостными, которые обладают серьезными преимуществами в отношении стабильности работы, шумовых свойств, допустимых мощностей и пр.

Транзисторы с $\alpha > 1$ удалось создать и в варианте плоскостной конструкции за счет особых режимов использования и за счет введения дополнительного p-n-перехода.

10-2. КОНСТРУКТИВНО-ТЕХНОЛОГИЧЕСКИЕ РАЗНОВИДНОСТИ ТРАНЗИСТОРОВ

Точечные транзисторы

Точечный транзистор состоит из припаянной к латунному основанию пластинки монокристаллического n-германия, к наружной поверхности которой на близком

Таблица 10-1 Сравнительные характеристики схем включения транзисторов с ОБ, ОЭ и ОК

-	Схема включения триода								
Характеристика схемы	с общей базой	с общим эмиттером	с общим коллектором						
Входное сопротивление	Малое (30—100 ом)	Среднее (400—2 000 ом)	Больш ое (5—200 ком)						
Выходное сопротивление	Большое (0,2—1 <i>Мом</i>)	Среднее (25—100 ком)	Малое (30—10 000 ом)						
Усиление по току (при коротком замыкании выхода)	Отсутствует (около 1)		одинаковое						
Усиление по напряжению	(зависит от нагрузки и м		Отсутствует (около 1)						
V	_	000)							
Усиление по мощности при согла- совании	Средн ее (30 ∂б)	Большое (40 ∂б)	Малое (15 ∂б)						
Усиление по мощности в многока- скадных усилителях на сопротивле- ниях	Отсутствует	Большое (25 ∂б на каскад)	Малое (до 30 ∂б на весь уси- литель)						

Средние числовые значения, указанные в таблице, соответствуют усилителям, работающим при малом уровне выходной мощности (не более единиц милливатт) в типичной рабочей точке (1 ма при 5—10 в).

расстоянии друг от друга (несколько десятков микрон) прижаты острия двух пружинок (рис. 10-10). Пружинка эмиттерного контакта изготавливается из сплава меди с бериллием, коллекторная — из фосфористой бронзы.

Образование *p-n*-переходов в местах контактов пружинок с полупроводником объясняется появлением тонкого поверхностного слоя с обратным типом проводимости. Для улучшения выпрямляющих свойств точечных контактов они в процессе изготовления транзистора подвергаются

специальной электрической формовке путем пропускания большого обратного тока.

Для повышения механической прочности и защиты контактов от загрязнений их покрывают специальным подмазочным веществом.

Точечные транзисторы обладают коэффициентом усиления по току $\alpha > 1$ (в среднем $\alpha =$ $= 2 \div 3$). В то же время им свойствен большой разброс электрических характеристик от одного экземпляра к другому, высокий уровень шумов, низкая механическая прочность. Кроме того, усилители на точечных транзисторах склонны к самовозбуждению, обеспечивают небольшое усиление мощности сигнала, не позволяют эффективно усиливать частоты выше 5—10 Мгц и обладают малой выходной мощностью. По мере усовершенствования плоскостных транзисторов все это привело к значительному сокращению выпуска и применения точечных транзисторов.

Рис. 10-10. Конструкция точечного транзистора.

1 — пластинка из германия п-типа (база);
 2 — эмитерная пружинка;
 3 — коллекторная пружинка;
 4 — защитная подмазка;
 5 — кристаллодержатель;
 6 — корпус;
 7 — оболочка;
 8 — выводы;
 9 — нзоляционная втулка.

Плоскостные транзисторы

Существуют несколько разновидностей плоскостных транзисторов, которые принято классифицировать по принципу действия и технологии изготовления. По принципу действия различают транзисторы диффузионные, у которых движение неосновных носителей в области базы происходит только за счет диффузии, и дрейфовые, у которых это движение происходит также и за счет электрического поля. К диффузионным транзисторам относятся триоды, изготовляемые методом выращивания и методом сплавления, а также поверхностно-барьерные триоды. К дрейфовым транзисторам относятся триоды с двухслойной базой и триоды с неравномерным содержанием примеси вдоль базы. Последний вид триодов изготовляется методом диффузии примесей в базу и поэтому иногда называется диффузионным, хотя по принципу действия является дрейфовым.

Выращенные транзисторы. Выращенные из расплава или так называемые «тянутые» транзисторы явились первыми типами плоскостных диффузионных транзисторов. Монокристаллы полупроводника приготовляют путем вытягивания нарастающего на затравку кристалла из расплава данного вещества, находящегося при температуре, близкой к температуре затвердевания. Для образования в объеме вытягиваемого монокристалла *p-n*-переходов расплав вводят соответствующие примеси. Сбрасывая нужные примеси в определенные моменты времени или изменяя скорость вытягивания монокристалла, удается получать чередующиеся области с различными типами проводимости. Изготовленный таким образом монокристалл

разрезается затем на штабики сечением $1-2\ mm^2$, причем по длине каждого штабика размещаются три области с проводимостями n-, p- и n-типов. После шлифовки, припайки выводов, электролитической очистки и монтажа в соответствующем корпусе эти штабики становятся плоскостными транзисторами (рис. 10-11).

Рис. 10-11. Этапы изготовления и конструкция выращенного транзистора.

Сложным моментом изготовления тянутого транзистора является нахождение тонкой базовой области и припайка к ней вывода базы Базу тоньше 20 мк в рамках этой технологии получать очень трудно, поэтому частот-

ный предел тянутых транзисторов ограничивается 5— 10 *Мец*.

Сплавные транзисторы. Наиболее распространенными сейчас являются диффузионные транзисторы, получаемые методом вплавления примесей в однородную монокристаллическую пластинку полупроводника (рис. 10-12). На пластинку, например, из п-германия с обеих сторон соосно накладываются две навески индия. Затем пластинка нагревается до температуры плавления индия, причем в индии растворяется прилегающий слой германия. При охлаждении происходит рекристаллизация германия, однако области, насыщенные индием, приобретают проводимость обратного знака (р-типа).

При такой технологии вывод базы делать легко, так как базовая область формируется в самой п

ные мощности.

Рис. 10-12. Конструкция сплавного транзистора.

Л — вывод эмиттера; 2—вывод базы; 3—вывод коллектора; 4— стеклянные изоляторы; 5—фланец; 6—колба; 7— ленточная перемычка—кусик» эмиттера; 8— эмиттерная навеска; 9— кристалодержатель; 10— пластинка из германия; 11— коллекторная навеска; 12—ленточная перемычка — «усик» коллектора.

формируется в самой пластинке германия. В связи с тем, что вывод базы образуется за счет припаивания кристаллодержателя к значительной повер хности пластинки полупроводника, получается хороший теплоотвод. Используя пластинки больших размеров, методом вплавления легко изготовляются транзисторы на повыщен-

Однако для получения высокочастотных транзисторов надо с большой точностью выдерживать геометрию *p-n-*переходов, что требует тщательной отработки сборки и режимов вплавления. Практически в рамках сплавной техно-

логии получают транзисторы с предельными рабочими частотами до 30 Mea.

Поверхностно-барьерные транзисторы. В целях дальнейшего повышения частотного предела диффузионных плоскостных транзисторов был разработан электрохимический способ их изготовления. Для получения весьма тонких и однородных по толщине базовых областей в пластинках германия вытравливаются струйным методом лунки, а затем путем электролитического осаждения на дно лунок наносятся тонкие поверхностные слои ме-

Рис. 10-13. Конструкция поверхностно-барьерного транзистора.

I — вывод эмиттера; 2 — вывод базы; 3 — вывод коллектора; 4 — стеклянный изолятор; 5 — фланец; 6 — колба; 7 — «усик» эмиттера; 8 — пластинка из германия n-типа; 9 — металлизованный слой; 10 — «усик» коллектора.

талла, служащие эмиттером и коллектором (рис. 10-13).

Механизм образования р-п-переходов у таких транзисторов сходен с точечными поверхностно-барьерные получают на 60—80 Мец.

Их недостатками являются малые допустимые мощности (до 10—15 мвт) и низкая электрическая прочность. Случайный кратковременный импульс большого тока или напряжения моментально выводит поверхностно-барьерный транзистор из строя.

Транзисторы с двухслойной базой. У рассмотренных выше диффузионных транзисторов в области базы отсутствует электрическое поле и движение неосновных носителей происходит лишь благодаря диффузии. Для ускорения движения неосновных носителей через базу, с целью

повышения предельной рабочей частоты транзистора, необходимо, чтобы в области базы действовало электрическое поле, что достигается путем уменьшения концентрации примесей в приколлекторной части базовой области, при этом неосновные носители проходят через базу не только благодаря диффузии, но и вследствие их дрейфа в ускоряющем электрическом поле.

По сравнению с обычным транзистором, например, p-n-p-типа, в описываемом транзисторе приэмиттерная часть базы делается так же n-типа, а в приколлекторной части путем специальных технологических приемов создается собственная проводимость (i). Соответственно, такие транзисторы называют транзисторами p-n-i-p-i и n-p-i-n-типа.

При одинаковой геометрии транзисторы с двухслойной базой обладают в 2—3 раза более высоким частотным пределом, чем обычные диффузионные. Кроме того, свойственное им расширение слоя объемного заряда коллекторного перехода приводит к уменьшению емкости коллекторы напряженности электрического поля в коллекторном переходе. Последнее обстоятельство содействует повышению допустимого обратного напряжения.

Принцип дрейфа неосновных носителей в области базы реализуется также у транзисторов с неравномерным содержанием примеси в базовой области (см. следующий тип).

Дрейфовые транзисторы с неравномерным содержанием примеси в области базы, изготовляемые методом диффузии примесей. Наиболее перспективной технологией, позволяющей создавать хорошие плоскопараллельные p-n-переходы, наиболее тонкие базовые области и использовать принцип дрейфа неосновных носителей в базе, в настоящее время является диффузионная технология

транзисторов. На ее основе созданы транзисторы, пригодные для усиления и генерирования колебаний с частотами в сотни мегагерц. Она же открывает возможности существенного повышения мощности высокочастотных транзисторов.

Диффузионная технология основана на способности газообразных и жидких веществ проникать внутрь твердых тел. Это явление используется для введения через поверхность монокристаллической пластинки исходного полупроводника необходимых для создания *p-n*-переходов примесей. Процессы диффузии проводятся при повышенных температурах.

Эта технология отличается большим разнообразием практических вариантов.

10-3. ЭЛЕКТРИЧЕСКИЕ ХАРАКТЕРИСТИКИ ТРАНЗИСТОРОВ

Статические характеристики

Статические характеристики выражают зависимость между постоянными напряжениями и токами, действующими в цепях электродов транзистора. В соответствии с тремя схемами включения транзистора различают статические характеристики транзистора в схемах с общей базой, с общим эмиттером и с общим коллектором. Наиболее употребительны первые две системы статических характеристик.

Входные характеристики транзистора в схеме с общей базой (рис. 10-14) показывают зависимость тока эмиттера I_9 от напряжения эмиттера относительно базы U_{3} . 6.

Рис. 10-14. Семейство входных статических характеристик транзистора в схеме с общей базой.

Рис. 10-15. Семейство входных статических характеристик транзистора в схеме с общим эмиттером.

Для различных напряжений на коллекторе $U_{\mathrm{K.~6}}$ входные характеристики отличаются слабо.

Входные характеристики транзистора в схеме с общим эмиттером (рис. 10-15) показывают зависимость тока базы I_6 от напряжения базы относительно эмиттера $U_{6..9}$. Отличие характеристик при разных напряжениях на коллекторе $U_{\text{к..9}}$ несколько больше, чем в схеме с общей базой.

Выходные или коллекторные характеристики транзистора в схеме с общей базой показывают зависимость тока коллектора $I_{\rm K}$ от напряжения коллектора относительно базы $U_{\rm K.6}$. Семейства выходных характеристик бывают двух типов: при фиксированных значениях тока эмиттера $I_{\rm 9}$ (рис. 10-16) и при фиксированных значениях напряжения на эмиттера $U_{\rm 9.6}$ (рис. 10-17). Характеристика семейства первого типа при $I_{\rm 9}=0$ представляет собой зависимость обратного тока коллекторного перехода от приложенного к нему обратного напряжения.

Выходные характеристики транзистора в схеме с общим эмиттером показывают зависимость тока коллектора $I_{\rm K}$ от напряжения коллектора относительно эмиттера $(U_{\rm K,\ 9})$

при фиксированных значениях тока I_6 (рис. 10-18) или напряжения $U_{6,\,9}$ базы (рис. 10-19).

Рис. 10-16. Семейство выходных статических характеристик плоскостного транзистора в схеме с общей базой при параметре —ток эмитера.

Рис. 10-17. Семейство выходных статических характеристик плоскостного транзистора в схеме собщей базой при параметре—напряжение эмиттера.

Рис. 10-18. Семейство выходных статических характеристик плоскостного транзисторов в схеме с общим эмиттером при параметре — ток базы.

Рис. 10-19. Семейство выходных статических характеристик плоскостного транзистора в схеме с общим эмиттером при параметре— напряжение базы.

Характеристики прямой передачи или усиления транзистора в схеме с общей базой показывают зависимость тока коллектора $I_{\rm K}$ от тока эмиттера $I_{\rm S}$ (рис. 10-20) или

Рис. 10-20. Семейство статических характеристик усиления транзистора по току в схеме с общей базой.

Рис. 10-21. Семейство статических характеристик усиления транзистора по току в схеме с общим эмиттером.

напряжения эмиттера относительно базы $U_{\mathsf{3.6}}$ при фиксированных значениях напряжения на коллекторе $U_{\mathsf{K.6}}$.

Аналогичные характеристики для схемы с общим эмиттером показывают зависимость тока коллектора $I_{\rm K}$ от тока базы $I_{\rm 6}$ (рис. 10-21) или напряжения базы относительно эмиттера $U_{\rm 6.~9.}$

Характеристики обратной передачи или обратной связи транзистора в схеме с общей базой показывают зависимость напряжения эмиттера относительно базы $U_{\mathfrak{I},6}$ от напряжения на коллекторе $U_{\mathfrak{K},6}$ при фиксированных значениях тока эмиттера $I_{\mathfrak{I},6}$ (рис. 10-22).

Аналогичные характеристики для схемы с общим эмиттером показывают зависимость напряжения базы относительно эмиттера $U_{6.\,9}$ от напряжения на коллекторе $U_{\mathrm{K.\,9}}$ при фиксированных токах базы I_{6} .

На рис. 10-14—10-22 представлены семейства перечисленных статических характеристик плоскостных транзисторов *p-n-p*-типа Характеристики плоскостных тран-

зисторов *n-p-n-*типа аналогичны, но полярности всех напряжений и направления токов обратные. Статические характеристики точечных транзисторов существенно отличаются по форме от характеристик, плоскостных транзисторов.

Малосигнальные параметры четырехполюсника, эквивалентного транзистору

Если к транзистору подведено питание и этим задана определенная рабочая точка на его характеристиках, то при наложении на питающие токи малых переменных сигналов транзистор ведет себя в отношении этих сигналов как линейный элемент электрической цепи. На этом основано применение к транзистору методов теории линейных четырехполюсников, которые, таким образом, справедливы

лишь при условии работы транзистора при достаточно малых уровнях сигналов.

Транзистор представляется приэтом (рис. 10-23) как активный линейный четырехполюсник с короткозамкнутой стороной (один провод общий для

входной и выходной пар

полюсов).

Рис. 10-23. Представление транзистора в виде четырехполюсника.

Напряжения и токи малых сигналов U_1 , U_2 , I_1 , I_2 , действующие во внешних цепях такого четырехполюсника, можно связать между собой различными системами уравнений. Наиболее употребительны следующие три системы:

$$\left\{ \begin{array}{l} U_1 = z_{11}I_1 + z_{12}I_2; \\ U_2 = z_{21}I_1 + z_{22}I_2; \\ \end{array} \right. \\ \left. \left\{ \begin{array}{l} I_1 = y_{11}U_1 + y_{12}U_2; \\ I_2 = y_{21}U_1 + y_{22}U_2; \\ \end{array} \right. \\ \left. \left\{ \begin{array}{l} U_1 = h_{11}I_1 + h_{12}U_2; \\ I_2 \doteq h_{21}I_1 + h_{22}U_2. \end{array} \right. \end{array} \right.$$

Коэффициенты этих систем уравнений $(z_{[i}, y_{[i]}, h_{[i]})$ отражают свойства данного четырехполюсника и образуют три системы малосигнальных параметров: параметры-сопротивления (z-параметры), параметры-проводимости (y-параметры) и смешанные или гибридные параметры (h-параметры) в соответствии с их размерностями.

При определении смысла этих параметров важными являются понятия о режимах холостого хода и короткого замыкания для переменных составляющих токов и напряжений.

Режимом холостого хода (х. х.) транзистора по входной или выходной цепи называется такой режим его работы, при котором в данной цепи отсутствует переменная составляющая тока, т. е. в цепи поддерживается постоянный ток, не зависящий от изменения токов или напряжений в других цепях. На практике это достигается введением в данную цепь большого сопротивления или большой индуктивности (холостой ход по переменному току).

В режиме холостого хода какой-либо цепи ток малого

сигнала в этой цепи (I_1 или I_2) равен нулю.

В режиме короткого замыкания (к. з.), напротив, отсутствует переменная составляющая напряжения, т. е. поддерживается постоянное напряжение между соответствующими зажимами транзистора, что обычно достигается присоединением к ним источника питания с малым внутренним сопротивлением или блокированием этих зажимов конденсатором достаточной емкости (..ороткое замыкание по переменному току). При этом напряжение малого сигнала на данных зажимах (U_1 или U_2) равно нулю.

Параметры z_{11} , y_{11} и h_{11} характеризуют входное сопротивление транзистора при том или ином режиме выходной пепи:

$$z_{11}=rac{U_1}{I_1}$$
 при $I_2=0$ (х. х. выходной цепи); $y_{11}=rac{I_1}{U_1}$ при $U_2=0$ (к. з. выходной цепи); $h_{11}=rac{U_1}{I_1}$ при $U_2=0$ (к. з. выходной цепи).

Параметры $z_{12},\ y_{12}$ и h_{12} характеризуют присущую транзистору внутреннюю обратную связь:

$$z_{12}=rac{U_1}{I_2}$$
 при $I_1=0$ (х. х. входной цепи); $y_{12}=rac{I_1}{U_2}$ при $U_1=0$ (к. з. входной цепи); $h_{12}=rac{U_1}{U_2}$ при $I_1=0$ (х. х. входной цепи).

Параметры $z_{21},\ y_{21}$ и h_{21} характеризуют усилительные свойства транзистора:

$$z_{21}=rac{U_2}{I_1}$$
 при $I_2=0$ (х. х. выходной цепи); $y_{21}=rac{I_2}{U_1}$ при $U_2=0$ (к. з. выходной цепи); $h_{21}=rac{I_2}{I_1}$ при $U_2=0$ (к. з. выходной цепи).

Наконец, параметры $z_{22},\ y_{22}$ и h_{22} характеризуют выходное сопротивление транзистора:

$$z_{22}=rac{U_2}{I_2}$$
 при $I_1=0$ (х. х. входной цепи); $y_{22}=rac{I_2}{U_2}$ при $U_1=0$ (к. з. входной цепи); $h_{22}=rac{I_2}{U_2}$ при $I_1=0$ (х. х. входной цепи).

Четыре параметра каждой системы полностью описывают свойства транзистора в данном режиме, и при необходимости всегда может быть осуществлен однозначный переход от одной системы параметров к другой по следующим соотношениям:

$$\begin{split} z_{11} &= \frac{y_{22}}{y_{11}y_{22} - y_{12}y_{21}} = \frac{h_{11}h_{22} - h_{12}h_{21}}{h_{22}}; \\ z_{12} &= -\frac{y_{12}}{y_{11}y_{22} - y_{12}y_{21}} = \frac{h_{12}}{h_{22}}; \\ z_{21} &= -\frac{y_{21}}{y_{11}y_{22} - y_{12}y_{21}} = -\frac{h_{21}}{h_{22}}; \\ z_{22} &= \frac{y_{11}}{y_{11}y_{22} - y_{12}y_{21}} = \frac{1}{h_{22}}; \\ y_{11} &= \frac{z_{22}}{z_{11}z_{22} - z_{12}z_{21}} = \frac{1}{h_{11}}; \\ y_{12} &= -\frac{z_{12}}{z_{11}z_{22} - z_{12}z_{21}} = -\frac{h_{12}}{h_{11}}; \\ y_{21} &= -\frac{z_{21}}{z_{11}z_{22} - z_{12}z_{21}} = \frac{h_{21}}{h_{11}}; \\ y_{22} &= \frac{z_{11}}{z_{11}z_{22} - z_{12}z_{21}} = \frac{h_{11}h_{22} - h_{12}h_{21}}{h_{11}}; \\ h_{11} &= \frac{z_{11}z_{22} - z_{12}z_{21}}{z_{22}} = \frac{1}{y_{11}}; \\ h_{21} &= -\frac{z_{21}}{z_{22}} = \frac{y_{12}}{y_{11}}; \\ h_{21} &= -\frac{z_{21}}{z_{22}} = \frac{y_{21}}{y_{11}}; \\ h_{22} &= \frac{1}{z_{22}} = \frac{y_{11}y_{22} - y_{12}y_{21}}{y_{11}}. \end{split}$$

z-, y- и h-параметры принимают различные значения при изменении рабочей точки транзистора. Значения их для одного и того же транзистора зависят также от того, какой электрод использован в качестве общего. В связи с этим различают, например, h-параметры для схемы с общим эмиттером, h-параметры для схемы с общей базой и т. д.

Если известны четыре параметра одной системы для одной схемы включения транзистора, то всегда можно определить параметры этого транзистора в другой схеме включения.

Приближенные формулы перехода для наиболее распространенной системы параметров — h-параметров — имеют следующий вид:

$$h_{11}^9 = rac{h_{11}^6}{1 + h_{21}^6};$$
 $h_{12}^9 = rac{h_{11}^6 h_{22}^6}{1 + h_{21}^6} - h_{12}^6;$
 $h_{21}^9 = -rac{h_{21}^6}{1 + h_{22}^6};$

$$\begin{split} h_{22}^{\mathfrak{s}} &= \frac{h_{22}^{6}}{1 + h_{21}^{6}}; \\ h_{11}^{6} &= \frac{h_{11}^{\mathfrak{s}}}{1 + h_{21}^{\mathfrak{s}}}; \\ h_{12}^{6} &= \frac{h_{11}^{\mathfrak{s}} h_{22}^{\mathfrak{s}}}{1 + h_{21}^{\mathfrak{s}}} - h_{12}^{\mathfrak{s}}; \\ h_{21}^{6} &= -\frac{h_{21}^{\mathfrak{s}}}{1 + h_{21}^{\mathfrak{s}}}; \\ h_{21}^{6} &= -\frac{h_{22}^{\mathfrak{s}}}{1 + h_{21}^{\mathfrak{s}}}; \\ h_{11}^{\kappa} &= \frac{h_{11}^{6}}{1 + h_{21}^{6}} = h_{11}^{\mathfrak{s}}; \\ h_{21}^{\kappa} &= 1; \\ h_{21}^{\kappa} &= -\frac{1}{1 + h_{21}^{6}} = -\left(h_{21}^{\mathfrak{s}} + 1\right); \\ h_{22}^{\kappa} &= \frac{h_{22}^{6}}{1 + h_{21}^{6}} = h_{22}^{\mathfrak{s}}. \end{split}$$

В этих формулах буквы б, э и к возле символов h-параметров обозначают, к какой схеме включения транзистора относится данный параметр (с общей базой, общим эмиттером или общим коллектором) 1 .

Все четырехполюсниковые параметры при достаточно низких частотах сигнала выражаются вещественными числами, причем вместо букв z и y часто применяют буквы r и g соответственно. По мере же повышения частот между напряжениями и токами, действующими в цепях транзистора, возникают фазовые сдвиги и четырехполюсниковые параметры становятся комплексными величинами, зависящими от частоты сигнала.

При этом каждый параметр распадается на вещественную (активную) и мнимую (реактивную) составляющие, например:

$$y_{11} = g_{11} + jb_{11};$$

 $z_{11} = r_{11} + jx_{11}.$

Наиболее употребительной для области высоких частот является система y-параметров, которые легче измеряются на высоких частотах. Реактивную составляющую каждого y-параметра обычно представляют в форме емкостной проеодимости, например $b_{11} = \omega C_{11}$, причем каждый y-параметр записывается в форме

$$y_{11} = g_{11} + j\omega C_{11};$$

 $y_{12} = g_{12} + j\omega C_{12}$ и т. д.,

где ω — угловая частота.

В области высоких частот (которая в зависимости от типа транзистора начинается с частот 1 кгц—1 Мгц) и активная и реактивная составляющие зависят от частоты.

Полезные соотношения между четырехполюсниковыми параметрами транзистора:

$$\begin{split} z_{11}^6 &= z_{11}^9; \quad z_{22}^9 = z_{22}^\mathsf{K}; \quad z_{11}^\mathsf{K} = z_{22}^6; \\ y_{11}^9 &= y_{11}^\mathsf{K}; \quad y_{22}^6 = y_{22}^9; \quad y_{11}^6 = y_{22}^\mathsf{K}; \\ h_{21}^6 &= -\alpha; \quad y_{11}z_{11} = y_{22}z_{22}. \end{split}$$

Последняя формула, в которой параметры даны без индексов схемы включения, справедлива для любой схемы при условии, что все входящие в нее параметры относятся к одной и той же схеме включения.

Использование четырехполюсниковых параметров позволяет рассчитывать некоторые схемы с транзисторами при помощи хорошо развитого математического аппарата теории линейных четырехполюсников, не обращая серьезного внимания на физические процессы, управляющие работой транзистора.

Эквивалентные схемы транзисторов

Для более наглядного представления электрических свойств транзистора и для расчета схем с транзисторами обычными методами находят широкое применение разнообразные эквивалентные схемы. Все эквивалентные схемы транзисторов можно разделить на две группы: схемы замещения четырехполюсника, носящие формальный характер, и «естественные» эквивалентные схемы транзисторов, моделирующие происходящие в них физические процессы.

Структурные элементы схем замещения не отражают определенных физических свойств и процессов, происходящих в транзисторе. Такие схемы наиболее просты и содержат обычно лишь четыре элемента, но эти элементы оказываются частотно-зависимыми, и требуется знание их значений на рабочей частоте рассчитываемого каскада.

«Естественные» эквивалентные схемы содержат шестьсемь и более элементов, но каждый из них отражает определенные стороны физических процессов в транзисторе, что позволяет предвидеть закономерные изменения свойств транзистора при различных рабочих режимах. Кроме того, значения элементов «естественных» схем, как правило, не зависят от частоты.

Схемы замещения представляют собой эквивалентные схемы, построенные так, чтобы они соответствовали при-

Рис. 10-24. Эквивалентные схемы транзистора, вытекающие из уравнений четырехполюсника.

a — в z-параметрах; b — в y-параметрах; b — в b-параметрах.

веденным выше уравнениям четырехполюсника. Это схемы для z-, y- и h-параметров (рис. 10-24). Каждая из них включает в себя по два сопротивления или проводимости и по два генератора напряжения или тока. Элементы этих схем представляют собой соответствующие системы параметров четырехполюсника. Различные способы включения транзистора (с общей базой, с общим эмиттером или с общим коллектором) отображаются на таких схемах изменением величин их элементов, тогда как вид схемы и точки ее, служащие входом и выходом, не изменяются.

¹ Наряду с индексами б, э, к часто пользуются штрихами, причем параметры схемы с общей базой записывают без штрихов $(h_{11},\ h_{12},\ y_{11}\$ и т. д.), схемы с общим эмиттером — с одним штрихом $(h_{11},\ h_{12},\ y_{11}\$ и т. д.), а схемы с общим коллектором — с двумя штрихами $(h_{11}'',\ h_{12}'',\ y_{11}''')$ и т. д.).

Промежуточное положение между схемами замещения и моделирующими занимает широко распространенная Т-образная эквивалентная схема (рис. 10-25), которая получена путем преобразования схемы замещения с z-параметрами при включении транзистора с общей базой. Ее элементы получили особые названия и часто указываются в качестве параметров транзистора: сопротивление эмиттера $r_{\rm s}$, сопротивление базы $r_{\rm 6}$, сопротивление коллектора $r_{\rm k}$ и коэффициент генератора тока a, близкий к α . Эти параметры однозначно связаны с четырехполюсни-

Рис. 10-25. Низкочастотные Т-образные эквивалентные схемы, a-c генератором тока; $\delta-c$ генератором напряжения.

ковыми параметрами транзистора при его включении с общей базой:

$$r_{9} = z_{11} - z_{12} = h_{11} - \frac{h_{12} (1 + h_{21})}{h_{22}};$$

$$r_{6} = z_{12} = \frac{h_{12}}{h_{22}};$$

$$r_{K} = z_{22} - z_{12} = \frac{1 - h_{12}}{h_{22}} \approx z_{22} = \frac{1}{h_{22}};$$

$$a = \frac{z_{21} - z_{12}}{z_{22} - z_{12}} = -\frac{h_{21} + h_{12}}{1 - h_{12}} \approx \frac{z_{21}}{z_{22}} = -h_{21}.$$

В этих формулах г- и h-параметры относятся к схеме с общей базой.

Вариант Т-образной эквивалентной схемы с генератором напряжения $r_{\rm r}I_{\rm 3}$ (рис. 10-25, δ) отличается от предыдущей схемы только одним параметром

$$r_{\Gamma} = ar_{K}$$
.

Т-образные эквивалентные схемы в основном применяются для описания свойств транзистора на низких частотах, пока его параметры (кроме a) не проявляют зависимости от частоты. Однако, заменяя активные сопротивления r_9 , r_6 и $r_{\rm K}$ на комплексные z_9 , z_6 и $z_{\rm K}$ или добавляя в схему конденсаторы, их иногда используют для расчета каскадов с транзисторами на повышенных частотах.

При использовании этих схем считают, что их элементы не зависят от способа включения транзистора, а для учета особенностей того или иного конкретного способа включения присоединяют источник сигнала и нагрузку к соответствующим данному включению зажимам этой схемы (например в схеме с общей базой нагрузка включается между коллектором и базой, а в схеме с общим эмиттером — между коллектором и эмиттером).

Естественные эквивалентные схемы имеют несколько отличный вид для транзисторов, различающихся по принципам работы, например для сплавного и дрейфового. Кроме того, естественная эквивалентная схема одного и того же транзистора может приобретать более или менее сложный вид в зависимости от того, насколько точно и ши-

роко требуется отразить его свойства. Элементы этих схем не зависят от способа включения транзистора, а особенности того или иного способа включения учитываются присоединением источника сигнала и нагрузки к тем точкам эквивалентной схемы, которые соответствуют данному способу включения.

Наиболее распространена семиэлементная эквивалентная схема, удовлетворительно отражающая свойства плоскостных транзисторов до частот порядка $(0.5 \div 0.7) f_{\alpha}$. На рис. 10-26 представлен вариант этой схемы, удобный для расчета каскадов с транзисторами, включенными по схеме с общим эмиттером.

Часть эквивалентной схемы, расположенная правее точки δ' , представляет собой эквивалентную схему так называемой «одномерной 1 модели» транзистора, у которого область базы не обладает электрическим сопротивлением. Точку δ' называют внутренней базой в отличие от точки δ — внешнего вывода базы транзистора. Между этими точками включено сопротивление $r_{\delta'}$, характеризующее объемное сопротивление, действующее между активной частью базовой области транзистора и выводом базы. Величина $r_{\delta'}$ зависит от удельного сопротивления материала базы, ее геометрических размеров и постоянного тока в цепи базы.

Значение r_6 , не совпадает со значением параметра r_6 Т-образной низкочастотной эквивалентной схемы. Экспе-

Рис. 10-26. Смешанная П-образная эквивалентная схема плоскостного транзистора, содержащая семь элементов.

риментальное определение величины r_6 , может быть осуществлено только измерениями на высоких частотах. Поэтому объемное сопротивление базы r_6 , часто называют высокочастотным сопротивлением базы в отличие от низкочастотного параметра r_6 .

Параллельно соединенные проводимость $g_{6',9}$ и емкость $C_{6,9}$ характеризуют сопротивление эмиттерного перехода, обусловленное токами неосновных и основных носителей через него и той реакцией, которую оказывает на него диффузия носителей через область базы. Постоянная времени цепи $g_{6',9} - C_{6',9}$ определяет предельную частоту по току в схеме с общим эмиттером и однозначно связана с эффективным временем жизни неосновных носителей $\tau_{9 d b}$:

$$\frac{C_{6'.9}}{g_{6'.9}} = \tau_{9\varphi\varphi}.$$

Элементы $g_{6', \, \mathbf{K}}$ и $C_{\mathbf{K}}$ определяют свойственную транзистору внутреннюю обратную связь. Емкость $C_{\mathbf{K}}$ по существу представляет собой емкость коллекторного перехода. Проводимость $g_{6', \, \mathbf{K}}$ связана с изменением условий диффу-

Одномерной считают такую теоретическую модель транзистора, у которой процессы диффузии в базе описываются уравнением, содержащим лишь одну координату — расстояние вдоль линии, соединяющей эмиттер с базой.

зии неосновных носителей через базу при изменении потенциала коллектора из-за модуляции объемного заряда в приколлекторной области базы. Это же явление определяет величину выходного сопротивления транзистора, которое в данной эквивалентной схеме представлено проводимостью $g_{\kappa,9}$.

Усилительные свойства транзистора, связанные в основном с дрейфом неосновных носителей через коллекторный переход, отражает генератор тока $S'U_{6',9}$, включенный между выходными зажимами.

Следует отметить, что процессы диффузии носителей для точного их отображения требуют использования

Рис. 10-27. Девятиэлементная П-образная эквивалентная схема плоскостного транзистора.

электрических цепей типа длинных линий с распределенными параметрами. Соответствующие точные эквивалентные схемы оказываются очень сложными для практических расчетов. Приведенная здесь семиэлементная эквивалентная схема с сосредоточенными параметрами, часто называемая смешанной П-образной, является в связи с этим приближенной и годится для расчетов на частотах до $(0,5 \div 0,7)$ f_{α} . Для повышения ее точности в области высших частот к ней добавляют два элемента (рис. 10-27): индуктивность $L_{\rm K.9}$, которая уточняет выходную проводимость транзистора в соответствии с диффузионными процессами, и емкость $C_{\rm K.6}$, которая учитывает паразитную емкость конструкции транзистора.

В табл. 10-2 приведены характерные значения параметров рассмотренных эквивалентных схем для некоторых типов транзисторов.

Предельные рабочие частоты транзистора

Для указания высокочастотных свойств транзисторов находят применение несколько специфических параметров, относящихся к классу предельных частот.

Граничная (или предельная) частота усиления по току в схеме с общей базой f_{α} , уже неоднократно упоминавшаяся выше, представляет собой частоту, на которой величина α снижается до 0,7 своего низкочастотного значения α_0 . Для плоскостных транзисторов f_{α} обычно определяют просто при $\alpha=0.7$ (так как $\alpha_0\approx 1$).

Знание одной этой частоты не позволяет судить о том, на какой частоте транзистор способен обеспечивать усиление мощности сигнала или генерировать.

Максимальная частота генерации $f_{\rm reh.\ Makc}$ показывает, на какой максимальной частоте может работать генератор на транзисторе при условии оптимального подбора величины и фазы обратной связи.

У транзисторов, для которых справедлива смешанная Π -образная эквивалентная схема, частота $f_{\text{ген. макс}}$ определяется соотношением

$$f_{\text{reh. Make}} \approx \sqrt{\frac{f_{\alpha}}{30 \ r_{6'} \ C_{\kappa}}},$$

где $f_{\rm reh.\ Makc}$ — в тысячах мегагерц; f_{α} — в мегагерцах; f_{5}' — в омах, $C_{\rm K}$ — в пикофарадах.

Таблица 10-2

Характерные значения параметров эквивалентных схем некоторых типов транзисторов

nekotopsix innos ipanonetopos												
		Т	ип транзис	тора								
Параме	тр	П14	П12	П407								
Схема с ОБ	r ₁₁ , ом r ₁₂ , ом r ₂₁ , Мом r ₂₁ , Мом g ₁₁ , ммо g ₁₂ , мкмо g ₂₁ , ммо g ₂₂ , мкмо h ₁₁ , ом h ₁₂	$\begin{array}{c} 415\\ 400\\ 1,2\\ 1,25\\ 32\\ -10\\ -31\\ 11\\ 31\\ \cdot\\ 3,2\cdot 10^{-4}\\ -0,96\\ 0,8\\ \end{array}$	$\begin{array}{c} 615 \\ 600 \\ 1,75 \\ 1,8 \\ 30 \\ -10 \\ -29 \\ 10 \\ 33 \\ 3.3 \cdot 10^{-4} \\ -0,97 \\ 0,56 \end{array}$	1 515 1 500 1,48 1,5 30 -30 -30 30 33 10 10-4 -0,988 0,67								
Схема с ОЭ	h_{11} , ом h_{12} h_{21} h_{22} , мкмо	775 3·10-4 24 20	1 100 2,8·10-4 32 18,5	2 750 8,3·10—4 82 55								
Т-образная низкочастот- ная схема	r _э , ом r ₆ , ом r _к , Мом а	15 400 1,25 0,96	15 600 1,8 0,97	15 1 500 1,5 0,988								
П-образная высокочастот- ная схема	r ₆ ', ом g6'.э ммо gк.6' мкмо gк.э мкмо S', ма/в С _{б'.э} , пф	40 1,36 0,41 9,8 33 3 500 35	70 0,97 0,27 9,5 31 880 15	100 0,38 0,31 29 31 250 12								
The state of the s	fa, Мгц	1,4	7	25								

Примечания: 1. Значения всех параметров приведены при напряжении на коллекторе — 5 ϵ и токе эмиттера 1 ма. 2. Значения r-, g- и h-параметров относятся к области нижих частот.

Для транзисторов с f_{α} до 3—5 Meq значение $f_{\text{ren. маке}}$ в 2—3 раза превышает величину f_{α} , а для более высоко-

частотных ($f_{\alpha}=20$ Мец и выше) $f_{\text{ген. макс}}$ имеет тот же порядок, что и f_{α} , и даже может быть ни-

же f_{α} . Максимальная частота генерирования одновременно является предельной частотой усиления мощности. На частоте $f_{\text{ген. макс}}$ коэффициент усиления по мощности K_P обращается в единицу (рис. 10-28).

В области высших частот $f > 0,1 f_{\text{ген. макс}}$

Рис. 10-28. Типичная зависимость коэффициента усиления по мощности от частоты в условиях согласования и нейтрализации внутренней обратной связи транзистора.

коэффициент усиления по мощности нейтрализованного резонансного усилителя K_{PN} (см. стр. 219) приближенно равен:

 $K_{PN} = \frac{f^2_{\text{reh. Makc}}}{f^2}$.

Граничная (или предельная) частота усиления по току в схеме с общим эмиттером $f_{\pmb{\beta}}$ имеет тот же смысл, что $f_{\pmb{\alpha}}$, но для схемы с ОЭ.

Приближенно

$$f_{\beta} = \frac{1-\alpha}{1.21} \cdot f_{\alpha}$$

и для современных транзисторов имеет порядок десятков — сотен килогерц.

Как и f_{α} , эта частота непосредственно не определяет каких-либо частотных пределов применимости транзисторов. Однако она ограничивает ту область частот, в пределах которой можно пренебрегать частотной зависимостью параметров транзистора при включении его с общим эмиттером.

Начиная с частот порядка f_{β} , резонансный усилитель с плоскостным транзистором, включенным по схеме с общим эмиттером, может самовозбуждаться и требовать нейтрализации.

Коэффициент шума транзистора

Коэффициент шума $F_{\rm III}$ показывает, во сколько раз ухудшается значение отношения сигнал/шум после усиления сигнала транзистором. При этом обычно принимается условие, что генератор сигнала создает шумы, определяющиеся только тепловыми флуктуациями в металлическом сопротивлении $R_{\rm I}$. Реальные источники сигналов создают более высокий уровень шумов, поэтому на практике отношение сигнал/шум ухудшается в меньшей мере, чем это следовало бы из расчета на величину $F_{\rm III}$ транзистора. Величину $F_{\rm III}$ обычно выражают в децибелах.

Параметры, определяющие предельно допустимые режимы применения транзисторов

Для того чтобы транзистор надежно работал, при его эксплуатации нельзя превышать некоторые предельно

допустимые режимные характеристики.

Предельно допустимая температура коллекторного перехода $T_{\rm K.\, JON}$ характеризует ту наиболее высокую температуру коллектора, при которой гарантируется работоспособность и сохранность транзистора. В силу температурной зависимости большинство электрических параметров при температуре $T_{\rm K.\, JON}$ резко ухудшает свои значения. Температура коллектора $T_{\rm K}$ зависит от температуры

Температура коллектора $T_{\rm K}$ зависит от температуры окружающей среды, мощности, рассеиваемой внутри транзистора (в основном на коллекторном переходе, ибо эмиттерный переход обычно находится под очень низкими

напряжениями), и условий теплоотдачи.

Значение $T_{\kappa, \, \text{доп}}$ зависит в основном от свойств использованных в транзисторе полупроводниковых материалов.

Предельно допустимая мощность, рассеиваемая коллектором, $P_{\kappa.доп}$ характеризует то наибольшее значение мощности, длительно рассеиваемой коллектором, при котором гарантируется сохранность транзистора. В малосигнальных режимах величина P_{κ} оценивается произведением постоянного напряжения на ток коллектора. В режиме больших сигналов, когда изменения тока и напряжения на коллекторе соизмеримы со средними значениями их, или в импульсных режимах надо подсчитывать мгновенные значения мощности и усреднять их за период сигнала. Превышение величины $P_{\kappa.доп}$ может вызсать перегрев транзистора и выход его из строя.

Величина $P_{\kappa.\,\mathrm{доп}}$ зависит от $T_{\kappa.\,\mathrm{доп}}$ и условий теплоотдачи, в частности, от температуры окружающего воздуха $T_{\mathrm{окр}}$. С повышением $T_{\mathrm{окp}}$ значение $P_{\kappa.\,\mathrm{доп}}$ снижается. Для связи этих величин пользуются формулой

$$P_{\kappa.\,\mathrm{дon}} = \frac{T_{\kappa.\,\mathrm{don}} - T}{R_{\mathrm{T}}}$$
,

где R_{T} — «тепловое сопротивление» транзистора (°С/мет или °С/вт); T — температура окружающего воздуха или температура колбы транзистора (°С) в соответствии с тем, относительно чего дается значение R_{T} .

Предельно допустимое напряжение на коллекторе в схеме с общей базой $U_{\rm K.\, доп}$ определяется электрической прочностью коллекторного перехода или условиями перекрытия объемным зарядом всей толщины базы. Превышение $U_{\rm K}$ доп приводит к резкому увеличению тока коллектора, вслед за чем транзистор может выйти из строя в результате электрического или теплового пробоя.

Предельно допустимое напряжение на коллекторе в схеме с общим эмиттером $U_{\rm K.9.\, доп}$ ограничивается, кроме того, возможностью лавинообразного нарастания тока коллектора из-за прохождения его через эмиттерный переход в прямом направлении. Значения $U_{\rm K.9.\, доп}$ всегда ниже $U_{\rm K.\, доп}$. Однако при включении транзистора в схемы, обеспечивающие высокую стабильность рабочей точки по постоянному току (см. стр. 208), величина $U_{\rm K.9.\, доп}$ иногда может быть доведена до $U_{\rm K.\, доп}$.

Предельно допустимое обратное напряжение на эмиттере $U_{\text{9.ДОП}}$ отсчитывается относительно базы и имеет тот же смысл, что и величина $U_{\text{к.ДОП}}$ для коллекторного перехода. Знание величины $U_{\text{9.ДОП}}$ необходимо при применении транзистора некоторых импульсных схемах, где в моменты запирания транзистора к эмиттерному переходу прикладываются большие обратные напряжения.

Предельно допустимые токи коллектора $I_{\text{к.доп}}$ и эмиттера $I_{\text{э-доп}}$ устанавливаются для того, чтобы в режимах эксплуатации не были превышены те плотности потоков носителей в полупроводнике, при которых не нарушается разработанный механизм их действия.

Предельно допустимые напряжения и токи в режимах кратковременных импульсов для некоторых типов транзисторов превышают предельные значения соответствующих параметров в длительных режимах, причем это особо оговаривается в справочных данных вместе с указанием скважностей или длительностей импульсов, при которых допускаются эти форсированные режимы.

Не разрешается превосходить ни один из предельно допустимых параметров. Для отдельных типов транзисторов не разрешается работа с одновременным достижением предельно допустимых значений двух параметров.

10-4. СПРАВОЧНЫЕ ДАННЫЕ ПО ПОЛУПРОВОДНИКОВЫМ ПРИБОРАМ

Термосопротивления температурного контроля

Термосопротивления типов ММТ, КМТ и ТОС-м предназначены для устройств, реагирующих на изменение температуры окружающей среды.

Термосопротивления ММТ-1, ММТ-4, ММТ-6, КМТ-1, КМТ-4 и ТОС-м имеют основным назначением измерение температуры, но могут также применяться для многих других целей, как-то: измерение скорости потока газов или жидкостей, вакуума, относительной влажности (при этом используется эффект изменения условий теплоотдачи). Наряду с измерением эти термосопротивления могут служить для автоматического регулирования перечисленных

характеристик среды при замене регистрирующего прибора соответствующим исполнительным устройством.

Важной характеристикой этих термосопротивлений является инерционность, с которой они реагируют на изменение температуры. Эта характеристика оценивается постоянной времени — временем, в течение которого первоначальная разность между температурой термосопротивления и температурой окружающей среды уменьшается в e раз (на 63%).

Во избежание погрешности, связанной с саморазогревом термосопротивления проходящим по нему током, мощность в режиме измерения температуры среды не должна превышать указываемых в таблице на этот случай значений.

Превышение предельно допустимой мощности рассеивания или наивысшей рабочей температуры может вызвать необратимое изменение характеристик и порчу термосопротивления.

Термосопротивления КМТ-10 и КМТ-11 предназначены специально для работы в схемах, использующих релейный эффект (см. описание сигнализатора превышения допустимой температуры на стр. 225). При развитии релейного эффекта термосопротивления сильно перегреваются (до 300—400° С), и во избежание их порчи следует предусматривать автоматическое замыкание термосопротивления не более чем через 2 сек после возникновения релейного режима. При этом гарантируется 200 срабатываний без дополнительной регулировки схемы.

Кроме контроля температуры, с помощью этих термосопротивлений можно осуществлять контроль любых характеристик среды, влияющих на условия теплоотдачи.

Термосопротивления типов ММТ-8, ММТ-9, КМТ-8 и КМТ-12 предназначены для компенсации температурной зависимости электрического сопротивления различных цепей, в частности, для предотвращения температурной погрешности электроизмерительных приборов. Термосопротивления ММТ-9 и КМТ-12 выпускаются в виде шайб, которые встраиваются непосредственно в термокомпенсируемый прибор.

Термосопротивления ММТ-4, ММТ-8, КМТ-4, КМТ-8 и КМТ-10 заключены в герметический корпус и могут работать в среде с повышенной влажностью и в жидкостях.

Термосопротивления КМТ отличаются от ММТ значительно большей температурной чувствительностью (температурный коэффициент сопротивления, показывающий изменение электрического сопротивления при повышении температуры на 1° С, у них почти вдвое выше, чем у термосопротивлений ММТ).

Основные данные рассмотренных здесь термосопротивлений приведены в табл. 10-3.

Термосопротивления прямого подогрева для стабилизации напряжения

Термосопротивления типов ТП2/0,5, ТП2/2 и ТП6/2 предназначены специально для стабилизации напряжения.

Таблица 10-3

Термосопротивления температурного контроля

		r epinocompo i nibili	сини темпера	ilypholo komi	posta			
Тип	Диапазон номинальных значений (при темпе- ратуре 20° С), ком	Температурный коэффициент сопротивления, % на 1° С	Постоянная времени в воздухе, сек	Диапазон ра- бочих темпе- ратур, °С	Предель- но допус- тимая мощность, вт	Мощность, не вызыва- ющая замет- ного разо- грева, <i>мвт</i>	Номи- нальный рабочий ток, <i>ма</i>	Габарит- ный чертеж
Термос	опротивл	ения для р	егулиро	вания и	измер	ения те	мперат	уры
ММТ-1 ММТ-4 ММТ-6 КМТ-1 КМТ-4 ТОС-м	1—200 1—200 10—100 20—1000 20—1000 5,5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	85 115 35 85 115 4,5	+120 +120 +120 +180 +120 +180	0,4 0,4 0,05 0,8 0,9 0,05	2—5 2—5 0,3 2—5 2—5		а б в а б г
	Термо	осопротивле	ния для	теплов	ого ко	нтроля		
KMT-10 KMT-11	100—3000	4,56	_	+120	0,25	_	-	ð e
	T e ¡	рмосопротив	ления д	(ля терм	окомп	енсации		
MMT-8 MMT-9 KMT-8 KMT-12	0,001—1 0,01—5 0,1—10 0,1—10	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	_ _ _ _	$\begin{array}{c c} -40+60 \\ -60+120 \\ -40+60 \\ -40+120 \end{array}$	 	10 10 3 3		ж з ж и
	22,625	a) 88 8) 60 96 2)	e) 135 150 63	28 — 28 — 34 — 34 — 34C)		φ19 3) Серебро еребро φ17.5 φ4.5		

Помимо стабилизации напряжения постоянного тока, они применяются в цепях переменных токов на частотах до $150~\kappa e u$, в частности, для инерционной стабилизации амплитуды генераторов RC-типа.

Конструктивно термосопротивления оформлены в виде радиолампы с октальным цоколем. Рабочее тело термосопротивления находится в высоком вакууме.

Основные параметры этих термосопротивлений приведены в табл. 10-4.

В пределах одного номинального напряжения от одного экземпляра термосопротивления к другому наблюдается разброс значений стабилизируемого напряжения, который оценивается указанным в таблице общим пределом стабилизации.

Эффект стабилизации напряжения имеет место при токах через термосопротивление, не выходящих за пределы указываемой рабочей области по току.

При изменении тока в пределах рабочей области напряжение на данном термосопротивлении изменяется не более, чем это указано в графе «Наибольшее изменение напряжения».

Допускается кратковременная (не более 2 сек) перегрузка термосопротивлений током до 4 ма ($T\Pi 2/0,5$) и 12 ма ($T\Pi 2/2$ и $T\Pi 6/2$).

Таблица 10-4 Термосопротивления прямого подогрева для стабилизации напряжения

2 Наибольшее измене ние напряжения, в Средний рабочий ток, ма нá область Обший предел стабилизации, Номинальное пряжение, в Габаритный чертеж и рас-Тип положение выволов Рабочая току, *ма* 1,6-30,2-2 TI12/0.5 0,5 0,4 $T\Pi 2/2$ 2 2 1.6--30,4--61.5-термосо-TI16/2 6 2 противление 7,8 2,7-холостые 33

Термосопротивления косвенного подогрева

Термосопротивления косвенного подогрева представляют собой бесползунковые переменные сопротивления, управляемые током, проходящим через изолированную от термосопротивления подогревную обмотку. Применяются они для целей телеуправления и автоматики, а также для некоторых методов измерения физических характеристик газообразных и жидких сред, основанных на изменении условий теплоотдачи.

Изменяя мощность подогрева, можно существенно изменять вид вольт-амперной характеристики полупроводникового элемента, который в области больших нагрузок (5—20 мвт) может приобретать различные свойства: отрицательного сопротивления, стабилизатора напряжения или нелинейного положительного сопротивления.

Подогревные сопротивления типов ТКП-20, ТКП-50 и ТКП-300 оформляются в виде радиоламп с октальным цоколем, причем рабочие элементы (полупроводниковый элемент и подогреватель) находятся в вакууме.

Подогреватели этих термосопротивлений обладают

малым сопротивлением (30—40 ом) и допускают питание их как постоянным, так и переменным током. Пробивное напряжение между полупроводниковым элементом и подогревателем составляет 150 в для термосопротивлений типов ТКП-20 и ТКП-50 и 50 в для ТКП-300.

Основные данные термосопротивлений косвенного подогрева приведены в табл. 10-5.

Фотосопротивления

Полупроводниковые фотосопротивления типов ФС-А и ФС-К являются высокочувствительными к изменению освещенности элементами, предназначенными для работы

Таблица 10-5

Термосопротивления косвенного подогрева

Тип	Сопротивление в холодном состо- янии не менее, ком	Максимальный рабочий ток через подогреватель, ма	Максимальная мощность подогре- ва, мвт	Сопротивление при максимальной мощности подогрева не более, ом	Постоянная времени, сек	Габаритный чертеж и рас- положение выводов
ТКП-20 ТКП-50 ТКП-300	0,5	40 35 20	180 160 20	i :	143 114 13,5	2 — 7 1,5-термосо- противление 2,7-подогре- ватель

в схемах фотореле и фотометров. Чувствительность фотосопротивлений в тысячи раз превышает чувствительность вакуумных фотоэлементов и в большинстве случаев обеспечивает непосредственную работу на электромагнитное реле или электроизмерительный прибор без применения усилителей.

Фотосопротивления могут работать в широком диапазоне рабочих напряжений, начиная от единиц вольт, причем чувствительность их прямо пропорциональна приложенному напряжению. Поэтому в таблице указана удельная чувствительность (на один вольт рабочего напряжения), которую надо умножать в каждом случае на выбранное рабочее напряжение.

Кратность изменения сопротивления показывает, во сколько раз уменьшается электрическое сопротивление фотосопротивления при переходе от темноты к определенной освещенности (200 лк для типов ФС-А и 100 лк для ФС-К).

В отличие от вакуумных фотоэлементов фотосопротивления не требуют соблюдения какой-либо полярности питающего напряжения и могут также работать в цепи переменного тока.

Максимум спектральной характеристики фотосопротивлений ФС-К лежит в области видимых лучей: на волне 520 ммк (зеленый свет) у ФС-К2 и 600 ммк (оранжевокрасный свет) у ФС-К1.

Фотосопротивления ФС-A1 весьма чувствительны к инфракрасным лучам (максимум их спектральной

Таблица 10-6

•	Тип	Максималь- ное рабочее напряже- ние, в	Удельная чувствитель- ность, мка/лм в	Темновое со- противление, Мом	Кратность изменения сопротивления	Допустимая мощность рассеивания, вт	Габаритный чертеж
	ФС-А1 ФС-А4 ФС-К0 ФС-К1 ФС-К2	15 15 300 400 300	500 500 2500 3000 2500	0.01-0.2 0.01-0.2 $\geqslant 1$ $\geqslant 10$ $\geqslant 1$	1,2 1,2 35 140 35	 0,2 0,1 0,15	а б в г д

характеристики приходится на волнах около 2 мк), в связи с чем они оказываются особенно полезными для контроля тепловых излучений.

Характерной особенностью фотосопротивлений является существенная инерционность, ограничивающая диапазон рабочих частот светового сигнала единицами килогерц для фотосопротивлений ФС-А и десятками герц для ФС-К.

Основные данные фотосопротивлений приведены в табл. 10-6.

Точечные полупроводниковые диоды

Точечные полупроводниковые диоды находят широкое применение в различных радиотехнических схемах, где требуется малая проходная емкость: в детекторных каскадах и цепях АРУ, в видеодетекторах и восстановителях постоянной составляющей телевизионных приемников, в счетных схемах, в качестве кольцевых модуляторов, ограничителей, преобразователей частоты, а также в схемах маломощных выпрямителей и в измерительной аппаратуре.

Диоды типов Д1, Д2 и Д9 являются универсальными

приборами общего назначения.

Диоды типов Д10 предназначены специально для работы в качестве ограничителей на частотах 50—100 *Мгц* и отличаются высоким значением допустимого выпрямленного тока.

Диоды типов Д11—Д14 обеспечивают большие прямые токи при малых падениях напряжения.

Все диоды серий Д1, Д2, Д9—Д14 германиевые и способны работать при температурах не выше $+70^{\circ}$ С. От них отличаются возможностью работы при высоких температурах (до $+150^{\circ}$ С) кремниевые диоды типов Д101—Д106. Эти диоды, кроме того, обладают наименьшей проходной емкостью и могут применяться на частотах до 600 Мги.

Недостатком кремниевых диодов является большее, чем у германиевых диодов, падение напряжения при прохождении тока в прямом направлении.

Основные данные точечных диодов приведены в табл. 10-7.

Таблица 10-7

Точечные полупроводниковые диоды

	To te made inoxymposody													
Тип	Прямой ток, ма, при напряжении +1 в	Допусти- мый вы- прямлен- ный ток, ма	Обратное напряже- ние, в, при котором ток не пре- вышает 0,25 ма	мое обрат-	Наиболь- ший обрат- ный ток, <i>мка</i> , при напряже- нии —10 в	Наиболь- шая про- ходная емкосгь, пф	Наивыс- шая рабо- чая часто- та, <i>Мэц</i>	чая темпе-	Габаритные чертежи					
Д1А Д1Б Д1В Д1Г Д1Д Д1Е Д1Ж	≥2,5 ≥1 ≥7,5 5-7,5 2,5-7,5 1-5 ≥5	16 16 25 16 16 12	10 25 25 50 75 100	20 30 30 50 75 100			150	+70						
Д2А Д2Б Д2В Д2Г Д2Д Д2Е Д2Ж Д2И	\$50 \$10 2-5 5-10 2-10 2-10 2-5	50 16 25 16 16 16 8	7 10 1 30 50 50 100 150 100	10 30 40 75 75 100 150	 	2	150	+70						

Продолжение

										•
	Тип	Прямой ток, <i>ма</i> , при на-пряжении +1 в	Допусти- мый вы- прямлен- ный ток, ма	Обратное напряжение, в, при котором ток не превышает 0,25 ма	Допусти- мое обрат- ное напря- жение, в	Наиболь- ший обрат- ный ток, <i>мка</i> , при напряже- нии —10 в	Наиболь- шая про- ходная емкость, пф	Наивыс- шая рабо- чая часто- та, Мгц	Наивыс- шая рабо- чая темпе- ратура, °С	Габарятные чертежя
	Д9А Д9Б Д9В Д9Г Д9Д Д9Е Д9Ж	10—90 ≥90 10—30 30—60 60—90 30—60 ≥10	25 40 20 30 30 20 15	10 10 30 30 30 30 50	10 10 30 30 30 50 100		2	40	+70	Д1,Д9,
-	Д10 Д10А Д10Б	3 ² 5 ² 8 ²	50 50 50		10 10 10	100 200 200	} 1	100		Δ1, Δ3 · Δ104 · -Δ106 · Φ3,5 · Θ · Θ · Θ · Θ · Θ · Θ · Θ · Θ · Θ · Θ ·
	Д11 Д12 Д12А Д13 Д14 Д14А	100 100 100 100 30 100	20 20 20 20 20 20 20	30 50 50 75 100 100	30 50 50 75 100 100	100 70 50 50 70 70	} 1	150		A2,A10, A11-A14, A101-
	Д101, Д104	≥2 ³	50	_	100					A101- -A103
	Д101А, Д104А	⇒l	75	_	100					
	Д1 02, Д105	≥2 ³	50		75	30 4	0,5	600	+150	
	Д102А, Д105А	⇒l	75	_	75					
	Д1 0 3, Д1 0 6	≥2 3	50		30					
	Д103А, Д106А	 ≥1	75	_	30					

Обратное напряжение, при котором обратный ток не превышает 0,1 ма. Наименьший выпрямленный ток при напряжении 1,5 $s_{\mbox{\scriptsize 9}\mbox{\scriptsize Φ}\mbox{\scriptsize Φ}}$ и сопротивлении нагрузки 2—5 $o_{\mbox{\scriptsize M}}$ на частоте 7) M ги

Прямой ток при напряжении +2 в.

Обратный ток при наибольшем допустимом напряжении.

Выпрямительные плоскостные диоды и столбы

Плоскостные полупроводниковые диоды предназначены для выпрямления переменного тока.

Германиевые диоды типов ДГ-Ц21—ДГ-Ц27 и аналогичные им по электрическим характеристикам Д7А-Д7Ж применяются в выпрямителях для питания разнообразной радиоаппаратуры, работающей от сети переменного тока и от преобразователей постоянного тока, использующих повышенные частоты (до 50 кгц), а также в различных импульсных, переключающих и моделирующих устройствах, работающих на соответствующих частотах.

Максимальный импульс тока через эти диоды (в течение не более 0,1 сек) может достигать 25 a.

Для выпрямления особенно высоких напряжений применяются выпрямительные столбы типов Д1001-Д1003, которые составлены из специально подобранных германиевых диодов. Столбы, марки которых отличаются буквой А, содержат по две одинаковые изолированные друг от друга ветви. В таблице для этих столбов приведены данные на одну ветвь.

Диоды типов Д202—Д205 представляют собой кремниевые приборы, способные работать при повышенных температурах. При креплении их на теплоотводящем шасси выпрямленный ток может быть увеличен до $0,4\ a.$

Диоды типов Д302—Д305 являются мощными германиевыми выпрямительными приборами. С их помощью при применении мостовой схемы выпрямителя удается питать радиоаппаратуру и электрооборудование, потребляющее мощности до $0.5-1~\kappa em$.

Диоды типа Д302 могут применяться без теплоотвода. Диоды Д303—Д305 должны крепиться на теплоотводящем шасси. Диаметр теплоотвода составляет 60, 80 и 150 мм для диодов Д303, Д304 и Д305 соответственно.

Основные данные плоскостных диодов приведены в табл. 10-8.

Таблица 10-8

Выпрямительные плоскостные диоды и столбы

Тип	Выпрямлен- ный ток, <i>а</i>	Наибольшая амплитуда обратного напряжения, в	Наибольшее падение напряжения при номи- нальном вы- прямленном токе, в	Наибольший обратный ток при наиболь- шей ампли- туде обрат- ного напря- жения, ма	Наиболь- шая рабо- чая темпе- ратура, °С	Наивысшая рабочая частота, кгц	Габаритные чертежи
ДГ-Ц21, Д7А ДГ-Ц22, Д7Б ДГ-Ц23, Д7В ДГ-Ц24, Д7Г ДГ-Ц25, Д7Д	0,3 0,3 0,3 0,3	50 100 150 200 300	0,5 0,5 0,5 0,5 0,3	1 1 1 1 1 1	+70	50	A7-4
ДГ-Ц26, Д7Е ДГ-Ц27, Д7Ж	0,1	350 400	0,3	1			\$\frac{\phi_{12\text{0.5}}}{\phi_{18}}\phi_{18} + \phi_{2}
Д202 Д203 Д204 Д205	0,1 0,1 0,1 0,1	100 200 300 400	1,5 1,5 1,5 1,5	0,5 0,5 0,5 0,5	+125	50	Д302-Д305 © 21,9
Д302 Д303 Д304 Д305	1 3 5 10	200 150 100 50	0,25 0,3 0,3 0,35	1 1 3 3	+70	_	**************************************
Д1001 Д1001А Д1002 Д1002А Д1003А	0,1 0,1 0,3 0,3 0,3 0,3	2000 1000 2000 1000 500	6,5 3,5 7,5 4 2	0,15 0,15 0,3 0,3 0,3 0,3	+80	20	Д1001,Д1003 ———————————————————————————————————

Примечание. Диоды типов Д7Д, Д7Е, Д7Ж могут применяться для выпрямления тока до 0.3 a, причем наибольшее падение напряжения увеличивается до 0.5 a.

Кремниевые диоды-стабилизаторы

Специально для целей стабилизации напряжения предназначены кремниевые диоды типов Д808—Д813. Помимо включения их по схемам, аналогичным схемам газовых стабилизаторов, кремниевые стабилитроны находят широкое применение в электронных стабилизаторах напряжения для получения опорного напряжения.

Основные данные кремниевых диодов-стабилитронов приведены в табл. 10-9.

Динамическое сопротивление $r_{\rm д}$ характеризует изменение напряжения на стабилитроне при изменении тока через него:

$$\Delta U_{\rm CT} = r_{\rm A} \Delta I_{\rm CT}$$
.

Значения $r_{\rm д}$ кремниевых стабилитронов в 5—10 раз меньше, чем у газовых стабилитронов.

Тепловое сопротивление $R_{\rm T}$ конструкции стабилитронов Д808—Д813 равно 0,36° С/мет. С помощью этой вели-

чины можно рассчитать допустимую мощность рассеяния при температурах $T\geqslant 50^\circ$ C:

$$P_{\rm MON} = \frac{125^{\circ} \, \mathrm{C} - T}{R_{\rm T}} \, .$$

Точечные транзисторы

Точечные германиевые триоды являются устаревающими типами транзисторов. Однако с их помощью удается осуществлять некоторые оригинальные схемы, например мультивибратор на одном транзисторе. Кроме того, точечные триоды применяются иногда в схемах гетеродинов длинных и средних волн.

Диапазон рабочих температур транзисторов C1 и C2 от -50 до $+40^{\circ}$ C, а C3 и C4 от -50 до $+50^{\circ}$ C.

Основные данные точечных транзисторов приведены в табл. 10-10.

Кремниевые диоды-стабилитроны

Таблица 10-9

			·*		7,,		
Тип	Напряжение стабилиза- ции, в	стабили-	ший ток стабил и -	тивление при	ское сопро- е, г _д , ом, токе	Предельные значения	Габаритный чертеж
	unn, o	зации, ма	зации, ма	1 ма	5 ма		
Д808	7—8,5	5	33	12	6	Мощность рассеяния	
Д809	89,5	5	29	18	10	280 мвт при температурах до + 50° С. Рабо-	,
Д810	9-10,5	5	26	25	12	чие температуры от —50 до +125° С	
Д811	10—12	5	23	30	15		+
Д813	11,5—14	5	20	35	18		
							\$ \$\phi_{5,5}\$

Маломощные плоскостные транзисторы общего назначения

Маломощные плоскостные транзисторы являются наиболее универсальными приборами.

Кроме использования в предварительных и маломощных оконечных каскадах усилителей низкой частоты, эти

транзисторы находят широкое применение в самой разнообразной радиотехнической аппаратуре, в устройствах автоматики и телемеханики, в измерительных приборах, системах питания и вычислительных устройствах, если небольшая мощность и ограниченный частотный предел не препятствуют их применению.

Точечные германиевые транзисторы

Таблица 10-10

	Total mare replinational aparticipation of the state of t													
стора		Реж измер			(в схе	Парам месоб	етры бщей б	,		ст	имы	льно д е пико ачения	вые	
Обозначение транзистора	Назначение		Напряжение кол- лектора ³ , в	Входное сопротив- ление г ₁₁ не более, ом	Сопротивление обратной связи r_{12} не более, ом	Выходное сопротив- ление r ₂₂ не менее, ком	Коэффициент уси- ления по току α не менее	Коэффициент усиле- ния по располагае- мой мощности 1, дб	Коэффициент усиления по напряжению не менее	Ток эмиттера, ма	Ток коллектора, ма	Напряжение кол- лектора, в	Мощность, рассеи- ваемая коллекто- ром ², жвт	Габаритный чертеж и схема расположения выводов
C1A C3A	Усиление электриче- ских сигналов до 500 кгц	0,3	20	750	200	7	1,2	15—19		10	10	—4 0	100	O O K
C1B C3B	Усиление электриче- ских сигналов до 500 кгц	0,3	-20	750	200	7	15	18—22	50	10	6	—40	50	φ6,8=
C1B C3B	Усиление электрических сигналов до 1,5 Мгц	0,3	_20	750	200	7	1,5	15—19		10	10	40	100	©
C3L	Усиление электрических сигналов до 1,5 Мгц	0,3	_20	750	200	7	1,5	18—22	50	10	6	-40	50	
C1Д C3Д	Усиление электриче- ских сигналов до 5 Мгц	0,3	-20	750	200	7	1,5	15—22	30	10	6	—40	50	
C1E C3E	Усиление электриче- ских сигналов до 10 Мгц	0,3	-20	750	200	7	1,5	≥15	30	10	6	-40	50	(o @ o
C2A C4A	Генерирование коле- баний до 500 кгц	0,3	-10	1 500	1000	7	1,5		_	10	10	30	100	9 6 K
С2Б С4Б	Генерирование колеба- ний до 1,5 <i>Мгц</i>	0,3	-10	1 500	700	7	1,6		_	10	6	-20	50	φ11,5
C2B C4B	Генерирование колеба- ний до 5 <i>Мгц</i>	0,3	-10	1 500	1000	7	1,6	_	-	10	6	-20	50	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C2Γ C4Γ	Генерирование колеба- ний до 10 <i>Мгц</i>	0,3	-10	1 500	1000	7	1,6	-	_	10	6	-20	50	

¹ Указываемые значения соответствуют внутреннему сопротивлению источника сигналов 500 ом и сопротивлению нагрузки 10 ком. ² Мощность указана для окружающей температуры, не превышающей +40° С. ² Напряжение измеряется по отношению к базе.

Таблица 10-11

Маломощные плоскостные транзисторы общего назначения

			жим	стора	Пара	метрі		общей базой на н стоте	изкой	C _K	на вы- более,	-09			
Tan	Класс	Напряжение кол- лектора, в	Гок эмитера, ма	Обратный ток коллектора $I_{\mathrm{K.0}}$ не более, mka	Граничная частота усиления по току fα не ниже, <i>Mzu</i>	Входное сопротивление h_{11} не более, om	Коэффициент обрат- ной связи <i>h</i> 12 не более	Коэффициент усиления по току $lpha = -h_{21}$	Выходная проводи- мость h_{12} не более, мкмо Емкость коллектора не более, $n\phi$ Сопротивление базы сокой частоге r_6 , не		Шумфактор 2, F _ш не лее, дб	Предельные значения мощности, рассеиваемой коллектором, мет, напряжения коллектора, в, тока коллектора, ма, и диапазон рабочих температур, °C			
П5А П5Б П5В П5Г П5Д	Ge <i>p-n-p</i>	$ \begin{array}{r} -2 \\ -2 \\ -2 \\ -2 \\ -2 \\ \end{array} $	1 1 1 1 1	30 ¹ 15 ¹ 15 ¹ 15 ¹ 10 ¹	0,3 0,3 0,3 0,3 0,3	40 40 40 40 40 40		>0,93 0,95—0,975 0,97—0,995 0,97—0,995 0,95—0,975	3,3 2,6 2,6 2,6 2,6 2,6	- - - -		— - 18 10	25 мвт; —10 в; 30 ма; —60+50° С	р-п-р п-р-п	
П6А П6Б П6В П6Г П6Д	Ge <i>p-n-p</i>	—5 —5 —5 —5 —5	1 1 1 1 1	30 15 15 15 15	0,1 0,465 0,465 1,0 0,465		$5 \cdot 10^{-3}$ $6 \cdot 10^{-4}$ $6 \cdot 10^{-4}$ $6 \cdot 10^{-4}$ $6 \cdot 10^{-4}$	>0,9 >0,9 >0,94 >0,97 >0,9	3,3 2 2 3,3 2	50 50 50 50 50		33 33 33 33 12	150 мвт; —30 в, 30 ма (в режиме переключения 100 ма); —60 + 100° С (температура коллектора); тепловое сопротивление 0,5° С/мвт	6 6	
П7	Ge p-n-p	-2	1	30 ¹	_	30		0,97—0,995	_	-	-	-	45 мвт, —13 в; 45 ма	П5,П7	
П8 П9 П9А П10 П11	Ge n-p-n	+5 +5 +5 +5 +5	1 1 1 1	30 15 15 15 15	0,1 0,465 0,465 1,0 1,6		5·10-3 6·10-4 6·10-4 6·10-4 6·10-4	≥0,9 0,9—0,94 ≥0,94 ≥0,94 ≥0,94	3,3 2 2 2 2 2	65 60 60 60 60		33 12 33 33 33	150 мвт; +20 в; 30 ма (в режиме переключения 100 ма); -60+100° С (температура коллектора); тепловое сопротивление 0,5° С/мвт	8	
П13 П13А П13Б П14 П15	Ge <i>p-n-p</i>	—5 —5 —5 —5 —5	1 1 1 1	15 15 10 15 15	0,465 0,465 0,465 1,0 2,0		5·10-3 6·10-4 6·10-1	≥0,92 ≥0,97 ≥0,92 ≥0,95 ≥0,95	3,3 2 2 3,3 3,3	50 50 50 50 50 50	150 150	33 33 12 33 33	150 мвт; —15 в; 10 ма (в режиме переключения —30 в и 50 ма) —60 +100° С (температура коллектора), тепловое сопротивление 0,5° С/мвт	(3 6 κ) π6, π8-π11, π13-π15, π101-π104	
П101 П101А П102 П103	Si n-p-n	+5 +5 +5 +5	1 1 1	50 ³ 50 ³ 50 ³ 50 ³	0,2 0,2 0,465 1,0		 	>0.9 >0.9 >0.93 >0.9	3,3 3,3 2 3,3	-			150 мат; +10 в (для П101+20 в); 20 ма; -60+120° С	⊋ mn n	

 $^{^1}$ При напряжении коллектора -5 в. 2 В схеме с общим эмиттером на частоте 1000 ец при напряжении коллектора 1 в и токе эмиттера 0.2 ма — для транзисторов П5 и П 101 А, а для остальных типов при напряжении коллектора 1.5 в и токе эмиттера 0.5 ма. 3 При температуре $+120^{\circ}$ С.

Транзисторы типов П5—П11 и П13—П15 являются германиевыми сплавными, причем серия П8-П11 представляет собой транзисторы n-p-n-типа, а все остальные —

Транзисторы типов П5 предназначены для слуховых

аппаратов и обладают наименьшими размерами. Серия транзисторов П13—П15 появилась в результате усовершенствования транзисторов П6 и предназначена для замены последних.

Транзистор типа П7 предназначен для работы в оконечном каскаде слухового аппарата и имеет такую же конструкцию, как П5.

Транзисторы П8—П11 (п-р-п-типа) в комбинации с транзисторами р-п-р-типа позволяют реализовать ряд специфических схем: двухтактный каскад без трансформаторов, стабилизаторы напряжения, усилители постоянного тока и др.

Транзисторы П101—П103 — кремниевые п-р-п-типа и допускают работу при повышенных (до $+120^{\circ}$ C) темпера-

Во всех сериях транзисторов имеются специальные типы с пониженным значением коэффициента шума (П5Д. П6Д, П9А, П13Б, П101А), предназначенные для применения во входных каскадах малошумящих усилителей. Уменьшению шумов содействует облегченный режим питания этих каскадов ($U_{\rm K}=1\div 1,5~{\it e};~I_{\rm 9}=0,2\div 0,5~{\it мc}$)

Основные данные маломощных транзисторов приведены в табл. 10-11.

Таблица 10-12

Высокочастотные плоскостные транзисторы

		Реж изм рен	лe-	ектора		аметры в с общей базо	хеме й	ra re-	$C_{\mathbf{K}}$	на 60-	не бо-	я емой напря- в, тока емпера-	
Тип-	Класс	Напряжение кол- лектора, в	Ток эмиттера, ма	Обратный ток коллектора $I_{\rm K,O}$ не более, жка	Предельная частота усиления по току $f_{\mathbf{\alpha}}$ не ниже, $M \epsilon \mu$	Коэффициент усиле- ния по току $\alpha = -h_{21}$	Выходная проводи- мость h_{22} не более,	Максимальная частота нерации не ниже, Мец	Емкость коллектора $C_{\rm K}$ не более, $n\phi$	Сопротивление базы высокой частоте r_6 , лее, ом	Произведение r6.C _K не лее, ом.nф	Предельные значения мощности, рассенваемой коллектором, мет, напряжения коллектора, е, тока коллектора, мс, и температура коллектора, «С	Габаритные чертежи и расположение выводов
													3 X K
П401	-	— 5	4	10		≥0,94	5	30	15		3500		\Rightarrow
П402	<i>p-n-р</i> дрейфовые ∙ Ge	— 5	4	5	_	≥0,94	5	60	10	_	1000	100 мвт; —20 в; 10 ма;	16
П403	, Ge	-5	4	5	-	0,94—0,97	5	120	10	_	500	_60 +85° C	Mamua (3 K b)
П403А		- 5	4	5		≥0,97	5	120	10	_	500		7401- 11403
													\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$
П404		-3	0,5	5	10	≥0,93	6,7	20	5	_	1700	10	б
П404А	<i>p-n-p</i> поверхностно	-3	0,5	2	10	≥0,93	6,7	20	5		1700	10 мвт; —5 в;	, ³ (000) ^к л404,
П405	барьерные Ge	-3	0,5	5	20	≥0,95	6,7	30	5	_	1500	5 ма; —60 +85° С	7405
П405А		-3	0,5	2	20	≥0,95	6,7	30	5		1500	+05 C	
													11,8
													736 K
П12	p -n-p	-6		6	5	>0,95	2	_	20	150	_	30 мвт; —6 в;	7/12. 1/406,
П406	сплавные Ge		1	6	10	≥0,95	2		20	150	-	5 ма; —60	× 1111111
Π407		6	1	6	20	≥0,95	2	-	20	150	_	+85°C	10.5
													<u> </u>

Высокочастотные плоскостные транзисторы

Для усилителей высокой и промежуточной частоты. для гетеродинов, видеоусилителей и быстродействующих импульсных и переключающих схем предназначены специальные серии транзисторов: дрейфовые германиевые транзисторы П401—П403, поверхностно-барьерные германиевые транзисторы П404—П405 и сплавные германиевые транзисторы П12, П406, П407. Все они *p-n-p*-типа.

Транзисторы П401—П403 дрейфового типа находят применение в высокочастотных каскадах, гетеродинах и преобразователях частоты радиовещательных приемников, в видеоусилителях и широкополосных усилителях промежуточной частоты, а также в импульсных переключающих схемах, хотя здесь невозможность работы при больших (выше 1-1,5 θ) обратных напряжениях на эмиттерном переходе иногда осложняет их применение.

Поверхностно-барьерные транзисторы П404—П405 представляют особый интерес для переключающих схем с непосредственной связью. Особенностью этих приборов

является весьма малая мощность и низкая электрическая прочность.

Сплавные транзисторы типа П12, П406 и П407 являются удобными приборами для каскадов усиления промежуточной частоты радиовещательных приемников, для гетеродинов и преобразователей частоты. Кроме того, транзисторы П12, П406 и П407 можно применять в импульсных переключающих схемах при длительностях импульсов до 1 мксек.

Их эмиттерный переход допускает подачу обратных напряжений того же порядка, что и коллекторный.

Основные данные высокочастотных плоскостных транзисторов приведены в табл. 10-12.

Мощные германиевые транзисторы

Для мощных каскадов усилителей низкой частоты, преобразователей постоянного тока, стабилизаторов и других устройств, где требуется управлять мощностями от сотен милливатт до десятков ватт, выпускается не-

Таблица 10-13

	Характеристики усилителя мощности класса А							ppa	Предельно допустимые значения					
Тип	Смема	Напряжение кол- лектора, в	Ток эмиттера, ма	Сопротивление на- грузки, ом	Сопротивление генератора, ом	Коэффициент усиления мощности не менее, дб	Отдаваемая мощность не менее, <i>вт</i>	Коэффициент усиления по току не менее	Обратный ток коллектора не более, ма	Мощность, рассеи- ваемая транзисто- ром, вт	Напряжение кол- лектора, в	о Ток коллектора и в к	Наивысшая темпе- ратура корпуса, °C	Габаритные чертёжи и расположение выводов
П2А П2Б	ОБ	_50 _25	5 10	10 000 2 500		17 17	0 1 0,1	0,9 0,9	0,2 0,2	0,25 0,25	—100 —50		}+50	\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
ПЗА ПЗБ ПЗВ	09 09 09	—25 —25 —25	130 130 130	220 220 220	5	17 20 25	1,0 1,0 1,0	21	0,5 ⁷ 0,25 ⁷ 0,35 ⁷	3,5 ⁶ 3,5 ⁶ 3,5 ⁶	—50 —50 —50	0,15 0,25 0,45	}+50	
П4А П4Б П4В П4Г П4Д	09 09 09 09 09	-26 -26 -26 -26 -26	1 000 1 000 1 000 1 000 1 000	25 25 25 25 25 25	15 15 15 15 15 15	20 23 20 27 30	10 10 10 10 10	$ \begin{array}{r} 5^{2} \\ 15 - 40^{2} \\ 10^{2} \\ 15 - 30^{2} \\ 30^{2} \end{array} $	0.47	30 6 30 6 30 6 30 6 30 6	60 70 40 60 60	3 3 3 3	+50	25
П201 П201А П202 П203	09 09 09 09	-15 -15 -22 -28	340 340 240	45 45 100 36 ⁵	40 40 40 20 5	25 25 25 25 20 ⁵	2,5 2,5 2,5 2,5 10 ⁵	20 ³ 40 ³ 20 ³ 20 ³	0,4 ⁴ 0,4 ⁴ 0,4 ⁴ 0,4 ⁴	10 10 10 10	-30 -30 -45 -60	1,5 1,5 1,5 1,5	$\left \right +65$	77-77

Мощные германиевые транзисторы

При напряжении коллектора —10 в и токе эмиттера 150 ма.
 При напряжении коллектора —10 в и токе эмиттера 2 а.
 При напряжении коллектора —20 в и токе эмиттера 100 ма.
 При напряжении коллектора —20 в (П201 и П201А) и —30 в (П202 и П203).
 В сументери в примежения коллектора в пассе В в пассе в пределения в пассе в пределения пределения в пассе в примежения в пассе в пределения пассе в пас

В схеме двухтактного усилителя класса В.
 С дополнительным теплоотводом.
 При напряжении коллектора —10 в.

єколько серий транзисторов на повышенные мощности. Все они представляют собой плоскостные германиевые сплавные транзисторы *p-n-p-*типа.

Наиболее маломощными из них являются транзисторы серии П2. В однотактных каскадах класса А они обеспечивают выходную мощность до 100—150 мвт, а в двухтактных в классе В до 1 вт. Одновременно транзисторы этих типов, особенно П2А, являются наиболее высоковольтными, в связи с чем их удобно применять в комбинированных лампово-транзисторных схемах.

Транзисторы серии $\Pi 3$ являются устаревшим типом. Более современные транзисторы серий $\Pi 4$ и $\Pi 201 - \Pi 203$ при меньших габаритах обеспечивают большие мощности.

Транзисторы типов П4 и П201—П203 предназначены для усиления мощности звуковой частоты и для работы в схемах преобразователей постоянного тока. Транзисторы П201—П203, кроме того, применяются в переключающих схемах. Приборы типа П203 проходят специальную проверку крутизны коллекторно-базовой характеристики, причем допускаемый разброс ее обеспечивает хорошую симметрию плеч двухтактных каскадов без индивидуального подбора транзисторов.

Основные данные мощных германиевых транзисторов приведены в табл. 10-13.

10-5. ОСОБЕННОСТИ ТРАНЗИСТОРОВ КАК ЭЛЕМЕНТОВ СХЕМ

Разброс электрических параметров

При современном уровне технологии изготовления транзисторов не удается получать транзисторы с малым разбросом значений электрических параметров. Действующая в настоящее время система отбраковки и классификации транзисторов основана в основном на одностороннем ограничении значений электрических параметров (см. таблицы в § 10-4), причем по марке транзистора можно судить лишь о наихудших значениях его параметров. Основная же масса транзисторов имеет значительно лучшие параметры, чем оговариваемые в справочных таблицах.

Это обстоятельство осложняет взаимозаменяемость транзисторов в схемах, отработанных на случайных экземплярах без учета присущего им разброса параметров.

Наибольший разброс имеет место по параметрам $I_{\rm K.o}$ (обратный ток коллектора), h_{22} (выходная проводимость), α или h_{21} (коэффициент усиления по току) и f_{α} (предельная частота усиления по току) — все в схеме с общей базой. Разброс по $I_{\rm K.o}$ достигает обычно 10-20 раз, по $h_{22}-5$ раз, по α — в пределах 10%, однако для схемы включения с общим эмиттером это равноценно 5-15-кратному разбросу значений h_{21} . В связи с таким разбросом средние значения перечисленных параметров, как правило, в 2-5 раз лучше приведенных в таблицах.

Так, например, для наиболее распространенных транзисторов типов П13—П15 среднее значение $I_{\rm K.0}$ составляет 2—3 мка против нормы 10—15 мка, h_{22} порядка 0,7 мкмо (норма 2—3,3 мкмо) и т. д.

Многие схемы не очень критичны к значениям таких параметров, как $I_{\text{к.o.}}$, h_{22} , f_{α} . Наиболее неприятным является разброс по значениям h_{21} для схем с общим эмиттером и общим коллектором.

Для ослабления зависимости характеристик схем от параметров транзисторов широко применяются отрицательные обратные связи. Тем не менее для отдельных наиболее ответственных каскадов (гетеродин, двухтактный усилитель по схеме с общим эмиттером, блокинг-генератор и т. п.) иногда специально подбирают наиболее подходящие экземпляры транзисторов (с наибольшим значением f_{α} , с одинаковыми коэффициентами α и др.) или

прибегают к использованию лучших типов транзисторов, обеспечивающих достаточный запас по наиболее критичным параметрам.

Температурная зависимость электрических параметров

Зависимость электрических параметров транзисторов от температуры приводит к изменению характеристик транзисторных схем при колебаниях температуры. Та-

Рис. 10-29. Изменение статических характеристик плоскостных транзисторов при повышении температуры.

кой же эффект вызывает саморазогрев транзисторов при больших мощностях, рассеиваемых на коллекторе. Осо-

бенно тяжелые условия работы транзисторов имеют место в переносной аппаратуре, предназначенной для эксплуатации на открытом воздухе, и в комбинированных лампово-транзисторных устройствах.

Типичные зависимости основных параметров транзисторов от температуры приведены на рис. 10-29--10-31. Обратные токи коллектора $I_{\text{K.O}}$ и эмиттера $I_{\text{9.0}}$ у германиевых транзисторов увеличиваются в 1,5--2 раза

Рис. 10-30. Зависимость обратного тока коллектора от температуры.

при повышении температуры на каждые 10° С. Коэффициент усиления по току в схеме с общим эмиттером h_{21}^{3}

Рис. 10-31. Зависимость h-параметров плоскостных транзисторов от температуры (для схемы с общей базой).

с ростом температуры увеличивается на 10-15% на каждые 10° С. Выходная проводимость в схеме с общей базой h_{22} растет как при повышении температуры, так и при ее понижении относительно комнатной, достигая примерно удвоенных значений при +70 и -50° С. Предельная частота усиления f_{α} слегка понижается при повышении температуры (на 20-30% при +70° С). Емкость коллектора C_{κ} от температуры практически не зависит.

Входное сопротивление $h_{\rm f1}$ в схеме с общей базой и с общим эмиттером возрастает по мере повышения температуры до $+70^\circ$ С на 20-30%.

Для температурной стабилизации характеристик схем на транзисторах широко применяют отрицательные обратные связи, термокомпенсацию с помощью нелинейных термосопротивлений и полупроводниковых диодов. Также важно правильно выбрать тип транзистора с необходимым запасом по значениям критичных параметров.

В схемах, предназначенных для работы при особенно высоких температурах ($+70...+120^{\circ}$ C) необходимо применять кремниевые транзисторы.

Стабилизация рабочей точки

Рабочую точку транзистора принято задавать фиксированными значениями тока эмиттера $I_{\mathfrak{s}}$ и напряжения на коллекторном переходе $U_{\kappa.6}$. Это легко сделать, используя два независимых источника $E_{\mathfrak{p}}$ и E_{κ} для питания эмиттерной и коллекторной цепей (рис. 10-32). Поскольку паде-

Рис. 10-32. Схема питания транзистора с помощью двух источ-

Рис. 10-33. Простейшая схема питания транзистора от одного источника.

иие напряжения на промежутке эмиттер — база $U_{\mathfrak{s}.\mathfrak{o}}$ очень мало (для германиевых транзисторов в пределах 0,15-0,3 в, для кремниевых порядка 0,5 в), то уже при напряжении источника $E_9 = 1.5 - 3$ в ток эмиттера практически определяется лишь величиной сопротивления $R_{\mathfrak{s}}$:

$$I_{\mathfrak{d}} \approx \frac{E_{\mathfrak{d}}}{R_{\mathfrak{d}}}$$
.

При этом ток коллектора

$$I_{\kappa} = \alpha I_{\vartheta} + I_{\kappa.o}$$

и также отличается высокой стабильностью, ибо величина а от одного экземпляра плоскостного транзистора к другому отличается не более чем на 10%, а обратный ток $I_{\rm K,O}$ обычно много меньше рабочей составляющей тока коллектора $\alpha I_{\mathfrak{I}}$. Поэтому и напряжение $U_{\kappa,\delta}$ оказывается достаточно стабильным даже при относительно высоких сопротивлениях коллекторной цепи по постоянному току ($\vec{R}_{\rm k}$).

Лишь при особенно высоких температурах величина $I_{\kappa,o}$ может стать соизмеримой с рабочим током колчектора αI_3 , что будет приводить к излишнему нагреву

коллектора и снижению напряжения $U_{\mathrm{K.6.}}$ Ради упрощения систем питания транзисторов часто применяют схемы с одним источником $E_{\kappa,\mathfrak{g}}$. Простейшая из этих схем (с одним сопротивлением в цепи базы), показанная на рис. 10-33, создает режим фиксированного тока базы. В силу малости падения напряжения на промежутке база — эмиттер ($U_{6.9}$) в этой схеме практически

$$I_6 = \frac{E_{\text{K.9}}}{R_1}.$$

При этом токи эмиттера и коллектора составляют:

$$I_{9} = \frac{I_{6} + I_{\kappa.o}}{1 - \alpha};$$

$$I_{K} = \frac{\alpha}{1-\alpha} I_{6} + \frac{1}{1-\alpha} I_{K.o.}$$

В связи с тем, что значения (1— α) и $I_{\kappa.o}$ от одного экземпляра транзистора к другому существенно отличаются, для установления определенного значения I_3 или $I_{\rm K}$ в этой схеме обычно приходится подбирать сопрогнвление R_1 под данный транзистор опытным путем.

Кроме того, эта схема не обеспечивает стабильной рабочей точки транзистора при изменении температуры, ибо обратный ток $I_{\kappa,o}$ соизмерим с током базы I_{δ} уже при нормальных температурах.

Для оценки различных схем питания транзисторов точки зрения их стабильности введен коэффициент нестабильности S, показывающий, во сколько раз изменение тока коллектора ($\Delta I_{\rm K}$) больше вызвавшего его измене-

ния обратного тока коллекторного перехода ($\Delta I_{\kappa.o}$),

$$S = \frac{\Delta I_{\rm K}}{\Delta I_{\rm K,o}}.$$

Для схемы с двумя источниками питания S=1. Для простейшей схемы с одним источни-

$$S=\frac{1}{1-\alpha}$$

Основная схема стабилизации рабочей точки транзистора при питании

Рис. 10-34. Основная схема стабилизации рабочей точки транзистора при питании от одного источника.

от одного источника (рис. 10-34) включает в себя делитель из сопротивлений R_1 и R_2 , сообщающих базе транзистора довольно жесткий потенциал, и третье сопротивление $R_{\rm p}$ в цепи эмиттера, создающее отрицательную обратную связь по току.

Коэффициент нестабильности этой схемы

$$S = \frac{1}{1 - \frac{\alpha}{1 + \frac{R_9}{R_6}}},$$

где $R_6 = \frac{R_1 R_2}{R_1 + R_2}$ — параллельное соединение сопро-

Стабилизирующее свойство этой схемы связано с тем обстоятельством, что делитель $R_1 - R_2$ делит напряжение одного источника $E_{\kappa, 9}$ на два $(E_{\kappa}' \text{ и } E_{9}')$, как бы приближая эту схему к схеме с независимыми источниками питания эмиттерной и коллекторной цепей. Чем низкоомнее ния эмиттернои и коллекторной цепей. Чем низкоомнее делитель $R_1 - R_2$, тем лучше это приближение. Стабильность улучшается также при увеличении сопротивления R_9 , что при заданном токе эмиттера требует увеличения напряжения E_9' . Уменьшение величины E_9' , напротив, ухудшает стабильность рабочей точки. На практике величину E_9' выбирают порядка 0.7-1.5 e, а сопротивление R_9 рассчитывают по заданному значению тока эмиттера I_9 :

$$R_9 = \frac{E_9' - 0.2}{I_9}.$$

Тогда при выбранном значении S (обычно в пределах 1,5-4) можно рассчитать необходимые значения сопротивлений делителя по приближенным формулам:

$$R_2 \approx (S-1) \frac{E_{\text{K.9}}}{E_9'} R_9; \qquad R_1 = \frac{R_2}{E_{\text{K.9}}} - 1.$$

209

Для того чтобы сопротивление $R_{\mathfrak{I}}$ не создавало отрицательной обратной связи на рабочих частотах каскада, его обычно блокируют конденсатором достаточно большой

Ограничиваясь несколько худшей стабильностью, используют упрощенную схему (рис. 10-35), в которой стабилизация рабочей точки достигается обратной связью по напряжению за счет присоединения сопротивления R_1 непосредственно к коллектору транзистора.

Для этой схемы коэффициент нестабильности

$$S = \frac{1}{1 - \frac{\alpha}{1 + \frac{R_{\kappa}}{R_1}}}.$$

Для предотвращения обратной связи на рабочих частотах каскада сопротивление R_1 иногда разбивают на два

Рис. 10-35. Упрощенная схема стабилизации рабочей точки транзистора.

10-36. предотвращением обратно связи на рабочих частотах. обратной

и среднюю точку развязывают с помощью конденсатора достаточной емкости (рис. 10-36).

Чем ближе а к единице, тем сильнее требуется стабилизировать рабочую точку транзистора.

Во избежание большой нестабильности рабочей точки следует избегать включения в цепь базы транзистора высокоомных сопротивлений.

Пример расчета. Дано: $E_{\text{к.3}} = 6$ в и $I_{\text{9}} = 1$ ма. Рассчитать элементы основной схемы стабилизации рабочей точки, обеспечивающие S=2, и определить значения S для простейших схем с одним сопротивлением, если $R_{\rm K}=3$,3 ком, $\alpha=0$,95 и $I_{\rm K.o}=10$ мка (0,01 ма). Примем $E_{\rm 9}'=1$,2 в и получим:

$$R_9 = \frac{1.2 - 0.2}{1} = 1$$
 ком;

$$R_2 = (2-1)\frac{6}{1.2}1 = 5$$
 ком;

$$R_1 = \frac{5}{\frac{6}{1.2} - 1} = 1,25 \text{ ком.}$$

Для расчета упрощенной схемы стабилизации определим сначала необходимую величину сопротивления R_1 , обеспечивающую $I_9=1$ ма, для чего воспользуемся следующими соотношениями:

$$\begin{split} I_{\rm K} &= \alpha I_{\rm 9} + I_{\rm K.0} = 0,95\cdot 1 + 0,01 = 0,96 \quad {\it ma}; \\ I_6 &= I_{\rm 9} - I_{\rm K} = 1 - 0,96 = 0,04 \quad {\it ma}; \\ U_{\rm K.9} &= E_{\rm K.9} - I_{\rm K} R_{\rm H} = 6 - 0,96\cdot 3,3 = 2,83 \quad {\it e}; \\ R_1 &= \frac{U_{\rm K.9} - 0,2}{I_6} = \frac{2,83 - 0,2}{0,04} = 66 \; {\it kom}; \end{split}$$

при этом

$$S = \frac{1}{1 - \frac{\alpha}{1 + \frac{R_K}{R_1}}} = \frac{1}{1 - \frac{0.95}{1 + \frac{3.3}{66}}} = 10.$$

Если же сопротивление R_1 присоединено не к коллектору транзистора, а непосредственно к источнику питания,

$$S = \frac{1}{1 - \alpha} = \frac{1}{1 - 0.95} = 20.$$

Внутренняя обратная связь

В отличие от электронных ламп, транзистору, начиная с самых низких рабочих частот, присуща внутренняя обратная связь. Ее наличие приводит к зависимости входного сопротивления $R_{\rm BX}$ транзистора от сопротивления нагрузки $R_{\rm H}$ (рис. 10-37), а выходного сопротивления

Рис. 10-37. Зависимость входного сопротивления транзистора в различных схемах включения от сопротивления нагрузки. OE— схема с общей базой; OS— с общим коллектором.

транзистора $R_{\mathrm{Bbi}\mathrm{X}}$ от сопротивления R_{r} (рис. 10-38) цепи, присоединенной к его входу (внутреннего сопротивления генератора сигнала).

Рис. 10-38. Зависимость выходного сопротивления транзистора в различных схемах включения от сопротивления генератора входного сигнала.

Это обстоятельство приводит к тому, что изменение сопротивления какой-либо одной цепи сказывается не только на режиме работы непосредственно связанного этой цепью транзистора, но может передаваться через транзисторы как в предшествующие, так и в последующие каскады. Особенно неприятна такая реакция транзисторов в высокочастотных усилителях, где она осложняет настройку колебательных контуров, делая ее взаимозависимой.

Для предотвращения подобных неудобств, а также для устранения возможности самовозбуждения в резонансных усилителях часто прибегают к нейтрализации внутренней обратной связи с помощью специальных схем.

Оценка усиления по мощности

В связи с тем, что транзисторы обладают низким в сравнении с лампами входным сопротивлением, при оценке усиления, даваемого транзисторами, единственно правильным является рассмотрение коэффициента усиления по мощности.

Коэффициент усиления по мощности можно представить в нескольких формах:

$$K_P = \frac{P_H}{P_{BX}} = \frac{U_H^2 G_H}{U_{BX}^2 G_{BX}} = \frac{I_H^2 R_H}{I_{BX}^2 R_{BX}},$$

где $P_{\rm H},\ U_{\rm H}$ и $I_{\rm H}$ — соответственно мощность и эффективные напряжение и ток в нагрузочном сопротивлении;

 $P_{\rm BX}$, $U_{\rm BX}$ и $I_{\rm BX}$ — то же во входном сопротивлении транзистора; $R_{\rm H}$ и $G_{\rm H}$ — активные составляющие сопротивности нагрузии.

 $R_{
m H}$ и $G_{
m H}$ — активные составляющие сопротивления и проводимости нагрузки; $R_{
m BX}$ и $G_{
m BX}$ — активные составляющие сопротивления и проводимости входа.

Рис. 10-39. Зависимость коэффициента усиления по мощности транзистора в различных схемах включения от сопротивления нагрузки.

Рис. 10-40. Зависимость коэффициентов усиления по току K_I , по напряжению K_U и по мощности K_P от сопротивления нагрузки $R_{\rm H}$ (кривые имеют одинаковый вид при разных схемах включения, но масштабы осей при этом различны).

Как величина K_P , так и коэффициенты усиления по напряжению $\left(K_U = \frac{U_{\rm H}}{U_{\rm BX}}\right)$ и по току $\left(K_I = \frac{I_{\rm H}}{I_{\rm BX}}\right)$ зависят от сопротивления нагрузки $R_{\rm H}$, причем с увеличением $R_{\rm H}$ коэффициент усиления по напряжению K_U растет, коэффициент усиления по току K_I снижается, а K_P проходит через максимум $K_{P{\rm Makc}}$ при некотором оптимальном сопротивлении нагрузки $R_{\rm H.c}$ (рис. 10-39 и 10-40).

Рассматривают также эффективный коэффициент усиления по мощности $K_{P \ni \varphi \varphi}$, который учитывает, кроме того, эффективность использования генератора сигнала,

$$K_{P \ni \varphi \varphi} = \frac{P_{H}}{P_{\Gamma \cdot \text{pacn}}} = K_{P} \frac{P_{BX}}{P_{\Gamma \cdot \text{pacn}}}$$
,

где $P_{
m r.\,pасп}$ — максимальная («располагаемая») мощность, которую может «отдать» генератор сигнала в случае согласования его внутреннего сопротивления с входным сопротивлением транзистора ($R_{
m r}=R_{
m Bx}$). Если $R_{
m r}\neq R_{
m Bx}$, то генератор передает на вход транзистора меньшую мощность ($P_{
m Bx}< P_{
m r.\,pacn}$) и тогда $K_{
m P op \phi}< K_{
m P}$ (рис. 10-41).

Рис. 10-41. График мощности, отдаваемой генератором сигнала. $P_{\rm BX}/P_{\rm \Gamma}$, расп — отношение отдаваемой на вход усилителя мощности к располагаемой мощности генератора сигнала; $R_{\rm BX}/R_{\rm \Gamma}$ — отношение входного сопротивления усилителя к внутреннему сопротивлению генератора сигнала.

Для получения наибольшего эффективного усиления по мощности необходимо, таким образом, выбрать оптимальное сопротивление нагрузки транзистора $R_{\rm H}=R_{\rm H.c}$ и применить генератор сигнала с внутренним сопротивлением $R_{\rm r}$, равным входному сопротивлению транзистора $R_{\rm BX.c.}$ которое последний имеет при оптимальном сопротивлении нагрузки.

Такое полное согласование далеко не всегда удается осуществлять, и это приводит к проигрышу в усилении.

Следует также иметь в виду, что в ряде случаев полное согласование бывает нежелательным. Так, например, в оконечных каскадах оно мешает получению высокого к. п. д. и малых нелинейных искажений.

В случаях, когда коэффициент усиления по току меньше единицы, как это имеет место у плоскостных транзисторов в схеме с общей базой, усиление мощности сигнала возможно лишь при условии, что сопротивление
нагрузки превышает входное сопротивление транзистора.
Поэтому многокаскадный усилитель на сопротивлениях
с плоскостными транзисторами, включенными по схеме
с общей базой, не дает усиления.

Расчет значений K_P , K_U , K_I , $R_{\rm BX}$ и $R_{\rm Bblx}$ для конкретных схем приводится ниже (см. стр. 212).

Получение высокого входного сопротивления. При усилении сигналов от пьезоэлектрических звукоснимателей и микрофонов, в схемах вольтметров и в ряде других случаев необходимо обеспечивать высокое входное сопротивление схем с транзисторами. Наиболее распространены следующие четыре способа решения этой задачи: 1) применение входного понижающего трансформатора (рис. 10-42, a); 2) введение последовательно во входную цепь высокоомного добавочного сопротивления (рис. 10-42, б);

3) построение входного каскада по схеме с общим коллектором («эмиттерный повторитель», рис. 10-42, в) и 4) использование отрицательной обратной связи (рис. 10-42, г).

Первый способ позволяет повышать входное сопротивление устройства до нескольких десятков, а иногда и сотен килоом без проигрыша в усилении и даже выигрывать в эффективном усилении в связи с лучшим использованием мощности генератора сигнала.

Рис. 10-42. Схемы с транзисторами, позволяющие получать высокое входное сопротивление.

a — с понижающим трансформатором; δ — с добавочным сопротивлением; s — с эмиттерным повторителем; s — с отрицательной обратной связью.

Если входное сопротивление первого каскада без $n\phi$ трансформатора составляет величину $R_{\rm BX}$, то при коэф- 2000 фициенте трансформации n входное сопротивление схемы возрастает до величины

$$R'_{BX} = n^2 R_{BX}$$

Для предотвращения искажений в области низших частот первичная обмотка входного трансформатора должна обладать индуктивностью не менее чем

$$L_{I_{\text{MUH}}} = \frac{R'_{\text{BX}}}{2\pi f_{\text{H}}},$$

где $f_{\rm H}$ — низшая частота усиливаемых сигналов.

Второй способ позволяет получать практически любые значения входного сопротивления (соответствующим выбором добавочного сопротивления), но связан с большим проигрышем в усилении и с ухудшением коэффициента шума всего устройства, что особенно нежелательно, когда необходимо усиливать слабые сигналы.

необходимо усиливать слабые сигналы. В этой схеме практически $R''_{\rm BX} = R_{\rm доб}$, а проигрыш в усилении по мощности достигает величины $(R''_{\rm BX}/R_{\rm BX})^2$, где $R_{\rm BX}$ — входное сопротивление каскада без добавочного сопротивления.

Включение первого транзистора по схеме эмиттерного повторителя также связано с некоторым проигрышем в усилении, ибо этот же транзистор в схеме с общим эмиттером обеспечил бы больший коэффициент усиления по мощности.

Входное сопротивление эмиттерного повторителя примерно в $\frac{1}{1-\alpha}$ раз больше его сопротивления нагрузки (входного сопротивления следующего каскада), но не может превосходить значение параметра $r_{\rm K}$. Таким образом, в этой схеме выгодно применять транзистор с большим (близким к единице) значением α и высоким значением $r_{\rm K}$.

Типичная схема входного каскада с отрицательной обратной связью представляет собой обычный усилитель по схеме с общим эмиттером, в котором отсутствуют конденсаторы, предотвращающие возникновение обратной связи на частотах сигнала по цепям стабилизации рабочей точки. При такой схеме удается получать те же входные сопротивления, что и у эмиттерного повторителя (до 1—2 Мом) при аналогичном проигрыше в усилении.

Частотная зависимость параметров транзисторов. Частотная зависимость параметров транзисторов начи-

Рис. 10-43. Типичные зависимости активных и емкостных составляющих y-параметров плоскостного транзистора от частоты-

нает проявляться на значительно более низких частотах, чем у электронных ламп. В особенности это относится к параметрам схемы с общим эмиттером (рис. 10-43) и к мощным транзисторам. Это обстоятельство иногда приходится учитывать уже при расчете схем, работающих на частотах 5—10 кгц. Лишь у наиболее высокочастотных типов транзисторов, например диффузионных, значения

низкочастотных параметров остаются справедливыми до частот порядка 0,5-1 M eu, причем пренебрегать наличием емкости коллекторного перехода Cu даже в этой области частот уже не всегда допустимо.

Для определения свойств транзисторов на той или иной высокой частоте чаще всего пользуются у-параметрами, значения которых либо определяют путем измерений на данной частоте с помощью специальных мостов, либо расчетным путем через эквивалентные схемы.

На основе приведенной выше П-образной эквивалентной схемы, зная значения семи ее элементов, можно с приемлемой точностью рассчитать y-параметры транзистора в схеме с общим эмиттером на любой частоте вплоть до $(0,5 \div 0.8) f_{\alpha}$ по следующим формулам:

$$y_{11} pprox rac{g_{6'.9} + rac{1}{r_{6'}} (\theta f)^2 + j2\pi C_{6'.9} f}{1 + (\theta f)^2};$$
 $y_{12} pprox - rac{g_{\kappa 6'} + 2\pi C_{\kappa} \theta f^2 + j2\pi C_{\kappa} f}{1 + (\theta f)^2};$
 $y_{21} pprox S' rac{1 - j\theta f}{1 + (\theta f)^2};$

$$y_{22} \approx \frac{g_{\text{K.9}} + \frac{C_{\text{K}}}{C_{6'.9}} S'(\theta f)^2 + j2\pi C_{\text{K}} [1 + r_{6'}S' + (\theta f)^2] f}{1 + (\theta f)^2},$$

где $\theta = 2\pi r_6 C_6$.

Пример Определим у-параметры транзистора П12 на частоте $465 \ \kappa 2 \mu$, пользуясь элементами эквивалентной схемы, приведенными в табл. 10-2 (см. стр. 196): $r_6' = 70 \ \text{ом}; \ g_{6'.9} = 0,97 \ \text{ммо}; \ g_{\text{K.6}'} = 0,27 \ \text{мкмо}; \ g_{\text{K.9}} = 9,5 \ \text{мкмо}; \ S' = 31 \ \text{ма/a}; \ C_{6'.9} = 880 \ n\phi; \ C_{\text{K}} = 15 \ n\phi.$ Представляя каждый у-параметр в форме

$$y_{kl} = g_{kl} + j\omega C_{kl},$$

найдем:

$$\begin{array}{c} \theta = 2\pi r_{6} \cdot C_{6'.9} = 2 \cdot 3,14 \cdot 70 \cdot 880 \cdot 10^{-12} = 0,386 \cdot 10^{-6} \ cek; \\ 1 + (\theta f)^{2} = 1 + (0,386 \cdot 10^{-6} \cdot 465 \cdot 10^{3})^{2} = 1,032; \\ g_{11} \approx \frac{g_{6'9} + \frac{1}{r_{6'}} (\theta f)^{2}}{1 + (\theta f)^{2}} = \frac{0,97 \cdot 10^{-3} + \frac{0,032}{70}}{1,032} = \\ & = 1,38 \cdot 10^{-3} \ \text{mo}; \\ C_{11} \approx \frac{C_{6'.9}}{1 + (\theta f)^{2}} = \frac{880}{1,032} = 850 \ n\phi; \\ g_{12} \approx -\frac{g_{\text{K}.6'} + 2\pi C_{\text{K}} \ \theta f^{2}}{1 + (\theta f)^{2}} = \\ & = -\frac{0,27 \cdot 10^{-6} + 2 \cdot 3,14 \cdot 15 \cdot 10^{-12} \cdot 0,386 \cdot 10^{-6} (465 \cdot 10^{3})^{2}}{1,032} = \\ & = -\frac{0,27 \cdot 10^{-6} + 2 \cdot 3,14 \cdot 15 \cdot 10^{-12} \cdot 0,386 \cdot 10^{-6} (465 \cdot 10^{3})^{2}}{1,032} = \\ & = -\frac{C_{\text{K}}}{1 + (\theta f)^{2}} = -\frac{15}{1,032} = -14,5 \ n\phi; \\ G_{12} \approx -\frac{C_{\text{K}}}{1 + (\theta f)^{2}} = \frac{31}{1,032} = 30 \ \text{ma/e}; \\ C_{21} \approx -\frac{\theta S'}{2\pi \left[1 + (\theta f)^{2}\right]} = -\frac{0,386 \cdot 10^{-6} \cdot 31 \cdot 10^{-3}}{2 \cdot 3,14 \cdot 1,032} \cdot 10^{12} = \end{array}$$

= -1840 nd:

$$g_{22} \approx \frac{g_{K.9} + \frac{C_K}{C_{6'.9}} S'(\theta f)^2}{1 + (\theta f)^2} =$$

$$= \frac{9.5 \cdot 10^{-6} + \frac{15}{880} 31 \cdot 10^{-3} \cdot 0.032}{1.032} =$$

$$= 25.6 \cdot 10^{-6} \text{ mo};$$

$$C_{22} = \frac{C_K \left[1 + r_{6'}S' + (\theta f)^2\right]}{1 + (\theta f)^2} =$$

$$= \frac{15 \left[1 + 70 \cdot 31 \cdot 10^{-3} + 0.032\right]}{1.032} = 45.5 \text{ np}.$$

10-6. РАСЧЕТ НЕКОТОРЫХ СХЕМ С ТРАНЗИСТОРАМИ

Малосигнальный усилитель низкой частоты

При известных значениях сопротивлений нагрузки $R_{\rm H}$ и генератора сигнала $R_{\rm F}$ и значениях h-параметров транзистора в избранной схеме включения в данной рабочей точке основные показатели одиночного каскада могут быть рассчитаны по следующим формулам:

коэффициент усиления по току

$$K_I = \frac{I_{\rm H}}{I_{\rm BX}} = \frac{h_{21}}{1 + h_{22}R_{\rm H}};$$

коэффициент усиления по напряжению

$$K_U = \frac{U_H}{U_{BX}} = \frac{h_{21}R_H}{h_{11}(1 + h_{22}R_H) - h_{12}h_{21}R_H}$$

коэффициент усиления по мощности

$$K_P = \frac{P_{\rm H}}{P_{\rm BX}} = K_I K_U;$$

входное сопротивление транзистора

$$R_{\text{BX}} = \frac{h_{11}\left(h_{22} + \frac{1}{R_{\text{H}}}\right) - h_{12}h_{21}}{h_{22} + \frac{1}{R_{\text{H}}}};$$

выходное сопротивление транзистора

$$R_{\text{BLIX}} = \frac{h_{11} + R_{\text{r}}}{h_{22}(h_{11} + R_{\text{r}}) - h_{12}h_{21}}.$$

Для каскада с трансформаторной связью в эти формулы в качестве $R_{\rm H}$ следует подставлять приведенное к первичной обмотке трансформатора сопротивление нагрузки трансформатора, а величины K_U и K_I умножать на коэффициент трансформации напряжения и тока соответственно.

Оптимальное сопротивление нагрузки $R_{\rm H.c.}$, необходимое для достижения максимального коэффициента усиления по мощности, составляет:

$$R_{\text{H-C}} = \sqrt{\frac{h_{11}}{h_{22}(h_{11}h_{22} - h_{12}h_{21})}}.$$

При этом максимальный коэффициент усиления по мощности достигает значения

$$K_{P_{\text{MAKC}}} = \frac{h_{21}^2}{(\sqrt{h_{11}h_{22} - h_{12}h_{21}} + \sqrt{h_{11}h_{22}})^2}$$
,

а входное сопротивление транзистора

$$R_{\text{BX.c}} = \sqrt{h_{11}^2 - \frac{h_{11}h_{12}h_{21}}{h_{22}}}.$$

Для достижения максимального эффективного коэффициента усиления по мощности внутреннее сопротивление генератора сигнала $R_{\rm r}$ должно равняться величине $R_{\rm BX.c.}$ При $R_{\rm H}=R_{\rm H.c.}$ и $R_{\rm r}=R_{\rm BX.c.}$

При
$$R_{\rm H}=R_{\rm H.c}$$
 и $R_{\rm r}=R_{\rm Bx.c}$

$$K_{P \ni \Phi \Phi} = K_{P \text{Make}}.$$

Ввиду сложности достижения полного согласования обычно в каскадах с общей базой и общим эмиттером $R_{\rm H} \ll$ « $R_{\text{H-c}}$. Тогда справедливы следующие приближенные формулы:

$$K_{I} \approx h_{21};$$
 $K_{U} \approx \frac{h_{21}R_{H}}{h_{11}};$
 $K_{P} \approx \frac{h_{21}^{2}R_{H}}{h_{11}};$
 $R_{BX} \approx h_{11}.$

В каскадах с общим коллектором обычно $R_{\rm H} \approx R_{\rm H.c.}$ причем справедливы приближенные соотношения:

$$K_I \approx h_{21};$$
 $K_U \approx 1;$
 $K_P \approx K_I;$
 $R_{\rm Bbix} \approx \frac{R_{\rm r}}{h_{21}}.$

Следует иметь в виду, что во все приведенные формулы надо подставлять значения h-параметров для того способа

включения транзистора, который рассчитывается. Пример. Дано: $R_{\rm H}=2$ ком и параметры транзистора в рабочей точке: $h_{11}=1\,100$ ом; $h_{12}=2.8\cdot10^{-4}$; $h_{21}=32$; $h_{22}=18,5$ мкмо (схема с ОЭ). Определить K_I , K_U , K_P и $R_{\rm BX}$.

По точным формулам

$$K_I = \frac{32}{1 + 18.5 \cdot 10^{-6} \cdot 2000} = 31;$$

$$K_U = \frac{32 \cdot 2000}{1\ 100\ (1+18.5 \cdot 10^{-6} \cdot 2000) - 2.8 \cdot 10^{-4} \cdot 32 \cdot 2000} = 57;$$

$$R_{\rm BX} = \frac{1\,100\,\left(18,5\cdot10^{-6} + \frac{1}{2\,000}\right) - 2,8\cdot10^{-4}\cdot32}{18,5\cdot10^{-6} + \frac{1}{2\,000}} =$$

= 1080 om.

По приближенным формулам (для схемы с ОЭ)

$$K_I = 32;$$

$$K_U = \frac{32 \cdot 2000}{1100} = 58;$$

$$K_P = 1850 (32,7 \partial 6);$$

 $R_{BX} = 1100 \text{ om}.$

Легко заметить, что погрешность приближенного расчета не превышает 5%.

Расчет многокаскадных усилителей (рис. 10-44) ведут покаскадно, в направлении от последнего каскада к первому. При этом из-за наличия междукаскадных цепей связи, в сопротивлении которых теряется часть мощности. передаваемой от одного транзистора к следующему, коэффициенты усиления каскадов по току и по мощности оказываются меньше рассчитываемых по приведенным выше формулам для одиночного транзистора. Коэффициенты же усиления по напряжению остаются такими же, если правильно определять сопротивление нагрузки $R_{\rm H}$ и сопротивление генератора сигнала $R_{\rm r}$ для каждого кас-

Рис. 10-44. Многокаскадный усилитель с *RC*-связью на тран-зисторах.

Обозначим через $R_{\mathtt{c}\mathtt{s}k}$ параллельное соединение всех схемных сопротивлений, шунтирующих входную цепь транзистора k-го каскада и выходную цепь транзистора предыдущего (k-1)-го каскада, так что

$$\frac{1}{R_{\text{CB}k}} = \frac{1}{R_{1k}} + \frac{1}{R_{2k}} + \frac{1}{R_{3k}}.$$

Тогда в качестве сопротивления нагрузки (k — 1)-го каскада надо принимать параллельное соединение $R_{\mathrm{cB}k}$

$$R_{\mathrm{H}k-1} = \frac{R_{\mathrm{CB}k}R_{\mathrm{BX}k}}{R_{\mathrm{CB}k} + R_{\mathrm{BX}k}},$$

где $R_{\mathtt{Bx}k}$ — входное сопротивление транзистора k-го каскада, а в качестве сопротивления генератора сигнала k-го каскада — параллельное соединение $R_{\text{св}k}$ и $R_{\text{вых}\,k-1}$:

$$R_{\mathrm{r}k} = \frac{R_{\mathrm{CB}k}R_{\mathrm{Bblx}\,k-1}}{R_{\mathrm{CB}k} + R_{\mathrm{Bblx}\,k-1}},$$

 $R_{{
m Bыx}\,k-1}$ — выходное сопротивление транзистора (k-1)-го каскада. Обычно $R_{{
m CB}}\ll R_{{
m Bыx}}$, так что $R_{{
m F}k}\approx R_{{
m CB}k}$, что облег-

 $\vec{\mathbf{B}}$ качестве R_{H} последнего каскада, если сопротивление полезной нагрузки зашунтировано какими-либо схемными сопротивлениями, берут параллельное сопротивление $R_{\rm H}$ с этими сопротивлениями.

В качестве $R_{\mathbf{r}}$ первого каскада, если источник входного сигнала зашунтирован какими-либо схемными сопротивлениями, также берут параллельное соединение внутреннего сопротивления источника R_r с этими сопротивлениями.

Входное сопротивление усилителя находят как параллельное соединение входного сопротивления транзистора первого каскада и шунтирующих входную цепь схемных сопротивлений. Выходное сопротивление усилителя определяется как параллельное соединение выходного сопротивления транзистора последнего каскада и шунтирующих выходную цепь схемных сопротивлений.

Определяя общий коэффициент усиления по напряжению $K_{U\,{
m o}6\text{mu}}$ всего усилителя как произведение коэффициентов усиления по напряжению всех каскадов, общий коэффициент усиления по мощности находят как

$$K_{Poбщ} = K_{Uoбщ}^2 \frac{R_{BX}}{R_{U}}$$
.

Пример. Определить $K_{P\text{ОбШ}}$ трехкаскадного усилителя, если во всех каскадах $R_1=5$ ком; $R_2=20$ ком; $R_3=2$ ком; параметры транзисторов: $h_{11}=1$ ком; $h_{12}=5\cdot 10^{-4};\ h_{21}=25;\ h_{22}=10$ мкмо (схема с ОЭ), а сопротивление полезной нагрузки $R_{\rm H}=600$ ом.

Ведем расчет по приближенным формулам для схемы с $O\Theta$:

$$R_{\text{BX}} \approx h_{11}; \quad K_{U} \approx \frac{h_{21}}{h_{11}} R_{\text{H}}.$$

$$R_{\text{H3}} = \frac{R_{\text{H}} R_{3}}{R_{\text{H}} + R_{3}} = \frac{600 \cdot 2\,000}{600 + 2\,000} = 460 \text{ om};$$

$$K_{U3} = \frac{h_{21} R_{\text{H3}}}{h_{11}} = \frac{25 \cdot 460}{1\,000} = 11,5;$$

$$R_{\text{CB3}} = R_{\text{CB2}} = \frac{1}{\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}}} =$$

$$= \frac{1}{\frac{1}{5} + \frac{1}{20} + \frac{1}{2}} = 1,33 \text{ kom};$$

$$R_{\text{H2}} = R_{\text{HI}} = \frac{R_{\text{CB3}} R_{\text{BX3}}}{R_{\text{Cb3}} + R_{\text{BX3}}} =$$

$$= \frac{1\,330 \cdot 1\,000}{1\,330 + 1\,000} = 570 \text{ om};$$

$$K_{U2} = K_{U1} = \frac{h_{21} R_{\text{H2}}}{h_{11}} = \frac{25}{1\,000}\,570 = 14,2;$$

$$K_{U06\text{III}} = K_{U1} K_{U2} K_{U3} = 14,2^{2} \cdot 11,5 = 2\,320;$$

$$R_{\text{CBI}} = \frac{1}{\frac{1}{R_{1}} + \frac{1}{R_{2}}} = \frac{1}{\frac{1}{5} + \frac{1}{20}} = 4 \text{ kom};$$

$$R_{\text{BX}} = \frac{R_{\text{CBI}} R_{\text{BXI}}}{R_{\text{CBI}} + R_{\text{BXI}}} = \frac{4\,000 \cdot 1\,000}{4\,000 + 1\,000} = 800 \text{ om};$$

$$K_{P06\text{III}} = K_{U06\text{III}} \frac{R_{\text{BX}}}{R_{\text{H}}} =$$

 $=2 \ 320^2 \cdot \frac{800}{460} = 9.3 \cdot 10^6 \ (69.7 \ \partial 6).$

Выходной однотактный каскад с общей базой (рис. 10-45)

Для расчета выходного каскада надо задать напряжение $E_{\rm K}$ источника, питающего коллекторную цепь транзистора, и необходимую максимальную мощность $P_{\rm H}$ в нагрузке. По этим данным можно произвести расчет с помощью приближенных формул, обеспечивающих точность порядка \pm 10%.

Приведенное к первичной обмотке выходного трансформатора сопротивление нагрузки должно составлять

$$R'_{\rm H} \approx \frac{E_{\rm K}^2}{3P_{\rm H}}$$
,

а ток коллектора в рабо-

$$I_0 \approx \frac{2.5P_{\rm H}}{E_{\rm W}}$$
.

Транзистор, предназначенный для работы в этом каскаде, должен иметь допустимую мощ-

Рис. 10-45. Принципиальная схема однотактного выходного каскада с общей базой.

ность рассеяния на коллекторе $P_{\rm K.\, доп} \gg 2.5 P_{\rm H}$, допустимые токи эмиттера и коллектора не менее $2.5 I_{\rm 0}$ и допустимое напряжение на коллекторном переходе не менее $2E_{\rm K}$.

Для точного расчета надо знать к. п. д. выходного трансформатора $\eta_{\rm T}$ и обратный ток коллекторного перехода $I_{\rm K\cdot O}$ при напряжении $2E_{\rm K}$. Точное значение максимальной мощности в нагрузке составляет:

$$P_{\rm H} = 0.5 \eta_{\rm T} R'_{\rm H} (I_0 - I_{\rm K.O})^2$$

причем приведенное сопротивление нагрузки должно составлять:

$$R'_{\rm H} = \frac{E_{\rm K}}{I_0 [1 + 0.5 (1 - \eta_{\rm T})] - I_{\rm K.o}}.$$

Под приведенным сопротивлением нагрузки понимают величину

$$R_{\rm H}'=\frac{n^2R_{\rm H}}{\eta_{\rm T}},$$

где $n=\frac{w_1}{w_2}$ — коэффициент трансформации выходного трансформатора, а $R_{\rm H}$ — сопротивление нагрузки.

Определив $R'_{\rm H}$, как изложено выше, зная $R_{\rm H}$ и задаваясь $\eta_{\rm T}\approx 0.8\div 0.9$, определяют n.

Входная мощность каскада, необходимая для полной его раскачки, определяется максимальным значением тока эмиттера $I_{3.\,\mathrm{Makc}}$, при котором ток коллектора достигает своего максимального значения $I_{\mathrm{K.\,Makc}} = 2I_0 - I_{\mathrm{K.\,O}}$, а напряжение на коллекторе $U_{\mathrm{K.\,G}}$ падает до нуля, и удвоенной амплитудой напряжения на эмиттере ($U_{\mathrm{9.6.\,Makc}} - U_{\mathrm{9.6.\,Muh}}$):

$$P_{\rm BX} \approx \frac{I_{\rm 9.\,Makc} \left(U_{\rm 9.6.\,Makc} - U_{\rm 9.6.\,Mihh}\right)}{8}$$
.

Значения $I_{\text{э.макс}}$, $U_{\text{э.б.макс}}$ и $U_{\text{э.б.мин}}$ могут быть найдены из статических характеристик используемого транзистора для схемы с общей базой (рис. 10-46).

Коэффициент усиления по мощности определяется

$$K_P = \frac{P_{\rm H}}{P_{\rm RY}}$$

Среднее значение входного сопротивления транзистора определяется соотношением

$$R_{\rm BX} = \frac{U_{\rm 9.6. \ MAKC} - U_{\rm 9.6. \ MHH}}{I_{\rm 9. \ MAKC}}$$
.

Для получения минимальных нелинейных искажений полезно увеличивать выходное сопротивление предоконечного каскада, однако это приводит к проигрышу в усиле-

Рис. 10-46. Определение значений $^{I}_{9\text{-}Makc'}$ $^{I}_{K\cdot0'}$ $^{U}_{9\cdot6\cdot\text{-}Muh}$ u $^{U}_{9\cdot6\cdot\text{-}Makc}$ из семейств статических характеристик.

нии. Обычно ограничиваются выходным сопротивлением предоконечного каскада (приведенным ко вторичной обмотке входного трансформатора) 50-100 ом (см. расчет предоконечного каскада). В выходном каскаде по схеме с общей базой можно обеспечить малый коэффициент нелинейных искажений (до 2-3%), но усиление такого каскада относительно низкое (15-20 $\partial \delta$) и мал к. п. д. предоконечного каскада.

Пример. Дано: $P_{\rm H} = 0{,}35~{\it em};~E_{\rm K} = 14~{\it e}.$ По соотношениям

$$P_{\text{K-ДОП}} \geqslant 2.5 P_{\text{H}} = 0.88 \text{ em};$$

$$I_{\text{K. ДОП}} \geqslant 2.5I_0 = \frac{6.25P_{\text{H}}}{E_{\text{K}}} = 0.16 \ a$$

И

$$U_{\text{K}\cdot6}$$
, for $\geqslant 2E_{\text{K}} = 28\,\text{g}$

выбираем транзистор типа ПЗБ. Сопротивление нагрузки

$$R'_{\rm H} = \frac{E_{\rm K}^2}{3P_{\rm H}} \frac{14^2}{3 \cdot 0.35} = 187 \text{ om};$$
 $I_{\rm K.MUR}$

$$I_0 = \frac{2.5P_{\mathrm{H}}}{E_{\mathrm{K}}} = \frac{2.5 \cdot 0.35}{14} = 63$$
 ма.

Принимая
$$I_{9. \text{ макс}} = \frac{I_{\text{к. макс}}}{\alpha} = \frac{2.63}{0.93} = 13.5$$
 ма и

определив по входным характеристикам

$$U_{\text{э.б. макс}} = 0.33 \ e$$
 и $U_{\text{э.б. мин}} = 0.13 \ e$,

найдем:

$$P_{\text{BX}} = \frac{135(0.33 - 0.13)}{8} = 3.4 \text{ MBM}$$

И

$$K_P = \frac{P_H}{P_{RX}} = \frac{350}{3.4} = 103 (20.1 \ \partial \delta).$$

Выходной однотактный каскад с общим эмиттером (рис. 10-47)

. Приближенный расчет $R_{\rm H}^{'}$ и I_0 может быть осуществлен по тем же формулам, что и для каскада с общей базой.

Предельно допустимое напряжение коллектора в схеме с общим эмиттером у применяемого транзистора должно быть не ниже $2E_{\kappa}$.

В связи с тем, что у транзистора в схеме с общим эмиттером значительно ярче выражена нелинейность статических характеристик, точный расчет мощных каскадов

Рис. 10-47. Принципиальная схема однотактного выходного каскада с общим эмиттером.

удается проводить лишь графоаналитическим методом с использованием семейств выходных и входных характеристик (рис. 10-48), причем для этого надо располагать характеристиками данного экземпляра транзистора, ибо разброс их от одного экземпляра к другому велик.

После выбора с помощью приближенных формул значений $R_{\rm H}'$ и I_0 на семейство выходных характеристик наносят линию нагрузки, проводя ее через точки $(E_{\rm K},\,I_0)$ и $(2E_{\rm K},\,0)$. Затем в точках пересечения ее с крайними статическими характеристиками определяют минимальные и максимальные значения тока и напряжения коллектора. Точное значение выходной мощности теперь определится как

$$P_{\rm H} = \frac{\eta_{\rm T}(I_{\rm K.~MAKC} - I_{\rm K.~MHH})(U_{\rm K.~9.MAKC} - U_{\rm K.~9.MHH})}{8}$$

Из этого же семейства определяют максимальный ток базы $I_{6 \cdot \mathrm{Makc}}$, при котором ток коллектора достигает значения $I_{\mathrm{K} \cdot \mathrm{Makc}}$.

Рис. 10-48. Определение значений $I_{\text{к.макс'}}$ $I_{\text{к.мин'}}$ $I_{\text{б.макс,}}$ $U_{\text{б.э.макс}}$ из семейств статических характеристик транзистора типа Π_{25} .

Затем переходят к семейству входных характеристик, с помощью которого находят максимальное напряжение с помощью которого находят максимальное напряжение базы $U_{6 \cdot 9. \text{ макс}}$, соответствующее то:у $I_{6 \cdot \text{макc}}$ (по хара: теристике, соответствующей напряжению $U_{\text{к. 9. мин}}$, и минимальное напряжение базы $U_{6 \cdot 9. \text{мин}}$, необходимое для обращения тока базы в нуль (по характеристике, соответствующей напряжению $U_{\text{к. 9. макc}}$). Этим самым определены двойные амплитуды тока и напряжения базы, причем входная мощность составит

$$P_{\text{BX}} = \frac{I_{\text{6. MAKC}}(U_{\text{6. 9. MAKC}} - U_{\text{6. 9. MHH}})}{8},$$

а коэффициент усиления по мощности

$$K_P = \frac{P_H}{P_{RY}}$$
.

Среднее входное сопротивление транзистора

$$R_{\rm BX} = \frac{U_{\rm 6.\,9.\,\,Makc} - U_{\rm 6.\,\,9.\,\,MHH}}{I_{\rm 6.\,\,Makc}} \; . \label{eq:RBX}$$

Расчет может быть дополнительно скорректирован учетом падения постоянного напряжения в сопротивлении r_1 провода первичной обмотки выходного трансформатора, для чего при проведении нагрузочной линии вместо напряжения $E_{\mathbf{K}}$ надо брать

$$U_0 = E_{\kappa} - I_0 r_1,$$

а вместо $2E_{\kappa}$ соответственно $2U_{0}$. Коэффициент нелинейных искажений у каскада с общим эмиттером выше, чем у каскада с общей базой и даже при оптимальном подборе выходного сопротивления предоконечного каскада может составлять 10%. Оптимальное значение приведенного ко вторичной обмотке входного трансформатора выходного сопротивления пред-

оконечного каскада в данной схеме лежит в пределах 30 —600 ом (меньшие значения для более мощных каскадов). Точный расчет коэффициента нелинейных искажений и оптимального сопротивления генератора можно осуществить лишь по индивидуальным характеристикам применяемого транзистора.

Выходной трансформатор рассчитывается по тем же формулам, что и для однотактного лампового каскада (см. стр. 138), причем вместо $R_{\bf a}$ подставляется значение $R_{\bf h}'$, а вместо $I_{a.0}$ и I_{ma} значение I_0 . Пример. Дано: $P_{\rm H}=80$ мвт; $E_{\rm K}=10$ в.

По соотношениям

 $P_{\rm K, \ \pi o \pi} \geqslant 2.5 P_{\rm H} = 200 \text{ Mem};$

$$I_{\rm K.\ доп} \geqslant 2.5\ I_0 = \frac{6.25 P_{\rm H}}{E_{\rm K}} = 25\ {\it ма}$$

$$U_{\rm K. \ 9. \ mon} \geqslant 2 E_{\rm K} = 40 \ e$$

выбираем транзистор типа П2Б. Сопротивление нагрузки

$$R'_{\rm H} = \frac{E_{\rm K}^2}{3P_{\rm H}} = \frac{20^2}{3\cdot0.08} = 1\,670\,$$
 om;

$$I_0 = \frac{2.5P_{\rm H}}{E_{\rm H}} = \frac{2.5 \cdot 80}{20} = 10$$
 ma.

Из статических характеристик находим: $I_{\kappa, \text{ макс}} =$ = 19,5 ma;

 $I_{\mathrm{K.\ MHH}}=1,5$ ма; $U_{\mathrm{K.\ 9.\ MHH}}=0,5$ в; $U_{\mathrm{K.\ 9.\ MAKC}}=37$ в; $I_{\mathrm{6.\ MAKC}}=0,75$ ма; $U_{\mathrm{6.\ 9.\ MHH}}=0,13$ ма; $U_{\mathrm{6.\ 9.\ MAKC}}=0,29$ в. Принимая $\eta_{\mathrm{T}}=0,9$, получим точное значение выход-

$$P_{\rm H} = \frac{0.9(19.5 - 1.5)(37 - 0.5)}{8} = 74 \text{ MBM}.$$

Входная мощности

$$P_{\text{BX}} = \frac{0.75 (0.29 - 0.13)}{8} = 0.015 \text{ mbm}.$$

Коэффициент усиления по мощности

$$K_P = \frac{74}{0.015} \approx 5\,000 \,(37\,\partial\delta).$$

Входное сопротивление

$$R_{\text{BX}} = \frac{0.29 - 0.13}{0.75} = 0.213 \text{ kom} = 213 \text{ om}.$$

Двухтактный каскад с общей базой в режиме класса В (рис. 10-49, а)

Сопротивление нагрузки на один коллектор (приведенное к половине первичной обмотки выходного трансформатора)

$$R'_{\rm H} \approx \frac{E_{\rm K}^2}{1.3P_{\rm H}};$$

максимальный импульс тока коллектора

$$I_{\rm K.\ Makc} \approx \frac{2.6P_{\rm H}}{E_{\rm K}};$$

Рис. 10-49. Принципиальная схема двухтактного выходного каскада с общей базой (a) и входная характеристика транзистора П2Б в схеме с общей базой (δ).

максимальная мощность, рассеиваемая на коллекторе одного транзистора,

$$P_{\rm K.~Makc} \approx 0.2 P_{\rm H};$$

максимальный импульс напряжения на коллекторе

$$U_{\rm K.\ Makc}=2E_{\rm K};$$

входная мощность

$$P_{\rm BX} = \frac{I_{\rm 9.~MAKC}U_{\rm 9.~6.~MAKC}}{2} .$$

Среднее входное сопротивление каскада (между эмиттерами)

$$R_{\rm BX} = \frac{4U_{\rm 9.~6.~Makc}}{I_{\rm 9.~Makc}}.$$

Коэффициент усиления

$$K_P = \frac{P_H}{P_{BX}}$$
.

Величины $I_{9.~{
m MaKC}}$ и $U_{9.~{
m 6.~MaKC}}$ определяются по статическим характеристикам для схемы с общей базой, причем для нахождения $U_{9.~{
m 6.~MaKC}}$ используют входную характеристику транзистора при $U_{
m K.~6}=0$.

Малые нелинейные искажения достигаются при достаточно большом выходном сопротивлении предоконечного каскада (пересчитанном ко вторичной обмотке входного трансформатора) — 100 ом и выше или применением небольшого (для германиевых транзисторов порядка 0,1 в) начального смещения эмиттерных переходов в прямом

Пример. Дано: $E_{K} = 20$ в; $P_{H} = 1$ вт. Определяем:

$$R_{\rm H}' = \frac{E_{\rm K}^2}{1.3P_{\rm H}} = \frac{20^2}{1.3 \cdot 1} = 308$$
 ом; $I_{\rm K.\ Makc} = \frac{2.6P_{\rm H}}{E_{\rm K}} = \frac{2.6 \cdot 1}{20} = 0.13$ $a = 130$ ма; $P_{\rm K.\ Makc} = 0.2$ $P_{\rm H} = 0.2 \cdot 1 = 0.2$ вт; $U_{\rm K.\ Makc} = 2$ $E_{\rm K} = 2 \cdot 20 = 40$ в.

Выбираем транзисторы типа П2Б. Принимая
$$I_{9. \ \text{макc}} = \frac{I_{\text{K. макc}}}{\alpha} = \frac{0,130}{0,9} = 145 \ \text{ма;}$$

находим по входным характеристикам для схемы с ОБ (рис. 10-49, 6) $U_{s. 6. \text{ Make}} = 0.45 \text{ s};$

$$P_{\rm BX} = \frac{I_{\rm 9.~MAKC}U_{\rm 9.~6.~MAKC}}{2} = \frac{145 \cdot 0,45}{2} = 33$$
 мвт;
$$R_{\rm BX} = \frac{4U_{\rm 9.~6.~MAKC}}{I_{\rm 9.~MAKC}} = \frac{4 \cdot 0,45}{0,145} = 12,5$$
 ом;
$$K_P = \frac{P_{\rm H}}{P_{\rm DX}} = \frac{1~000}{33} = 30~(13~\partial6).$$

Двухтактный каскад с общим эмиттером в режиме класса В (рис. 10-50, a)

Для расчета $R_{\rm H}^{'}; I_{\rm K.\ MaKC}; P_{\rm K.\ MaKC}; U_{\rm K.\ MaKC}$ и $K_{\rm p}$ справедливы формулы, приведенные для каскада с общей базой.

Входная мощность рассчитывается с помощью максимальных значений тока базы $I_{6.\,\,\mathrm{MaKc}}$ и напряжения базы $U_{6.\,\,\mathrm{9.\,\,MaKc}}$, которые определяются из статических характеристик тем же способом, что и для однотактного выходного каскада с общим эмиттером (см. выше),

$$P_{\text{BX}} = \frac{U_{\text{6. 9. Makc}} I_{\text{6. Makc}}}{2}$$

Среднее входное сопротивление каскада между базами

$$R_{\rm BX} = \frac{4U_{\rm 6.9. MAKC}}{I_{\rm 6. MAKC}}.$$

Нелинейные искажения минимальны при определенном оптимальном выходном сопротивлении предоконечного каскада, которое при пересчете ко вторичной обмотке входного трансформатора лежит в пределах 50—1 000 ом (меньшие значения для более мощных каскадов).

Уменьшение искажений при малых сигналах достигается введением небольцюго начального смещения на базу (для германиевых транзисторов порядка 0,15 в).

Рис. 10-50. Принципиальная схема двухтактного выходного каскада с общим эмиттером (a) и статические характеристики транзистора П13 в схеме с общим эмиттером (б).

Расчет выходных трансформаторов для двухтактных каскадов может быть произведен по тем же формулам, что и для двухтактных ламповых каскадов (см. стр. 140), причем вместо $R_{\rm a.\ a}$ используется значение $2R'_{\rm H}$, а вместо $I_{\rm ma}$ — величина $I_{\rm K.\ Makc}$; величина $I_{\rm a0}$ принимается равной нулю.

Пример. Дано: $E_{\rm K} = 6$ в; $P_{\rm H} = 40$ мвт Определяем:

$$R'_{\rm H} = \frac{6^2}{1.3 \cdot 0.04} = 115 \, om;$$

$$I_{\text{K.Makc}} = \frac{2,6.40}{6} = 17,5 \text{ Ma};$$

$$P_{\text{K.Makc}} = 0.2.40 = 8 \text{ Mem};$$

$$U_{\rm K,Makc} = 2.6 = 12 \ \text{s}.$$

Выбираем транзисторы типа П13 и по их статическим характеристикам (рис. 10-50, 6) находим: $I_{6. \text{ макс}} = 0,75 \text{ ма}$, $U_{6.9.\,\text{Make}} = 0.18 \, e$

$$P_{ extbf{BX}} = rac{0.75 \cdot 0.18}{2} = 0.068$$
 мвт; $R_{ extbf{BX}} = rac{4 \cdot 0.18}{0.75} = 0.96$ ком; $K_P = rac{40}{0.068} = 590$ (27.7 дб).

Предоконечный каскад (рис. 10-51)

Нагрузкой предоконечного каскада является входное сопротивление выходного каскада. Поскольку величина этого сопротивления невелика, для связи предоконечного каскада с выходным чаще всего используется междукаскадный понижающий трансформатор. Коэффициент трансформации его, определяемый как

$$n=\frac{w_1}{w_2},$$

целесообразно выбирать в пределах

$$n = (0.4 \div 0.8) \, \eta_{\rm T} \, \frac{E_{\rm K}}{U_{\rm 2MAKC}}$$

где E_{κ} — напряжение на коллекторе транзистора предоконечного каскада; η_T — к. п. д. междукаскадного транс-

Рис. 10-51. Принципиальная схема предоконечного каскада.

форматора, а U_2 — амплитуда напряжения, возбуждающего выходной каскад. При однотактной схеме выходного каскада с общей базой

$$U_{2\text{Makc}} = \frac{U_{9.6.\text{Makc}} - U_{9.6.\text{MHH}}}{2}$$
,

а с общим эмиттером

$$U_{2\text{Makc}} = \frac{U_{6.9.\,\text{Makc}} - U_{6.9.\,\text{MuH}}}{2}$$
.

При двухтактной схеме выходного каскада в режиме класса В с общей базой

$$U_{2\text{Makc}} = 2U_{9.6.\text{Makc}}$$

а с общим эмиттером

$$U_{2\text{Makc}} = 2U_{6.9.\,\text{Makc}}$$

Рабочая точка транзистора в предоконечном каскаде должна быть выбрана при токе коллектора не менее чем

$$I_{\rm K} = \frac{2P_{\rm BX2}}{nU_{\rm 2MaKc}},$$

где $P_{\rm BX2}$ — входная мощность выходного каскада.

Если величина $P_{\rm BX2}$ мала, то все же $I_{\rm K}$ выбирают не менее 0,5 — 1 ма и далее рассчитывают предоконечный каскад как малосигнальный усилитель с нагрузочным сопротивлением

$$R_{\rm H}' = \frac{n^2 R_{\rm BX2}}{\eta_{\rm T}},$$

 $R_{
m BX2}$ — входное сопротивление выходного каскада. Если $P_{
m BX2}$ более 2—5 мвт, то дальнейший расчет предоконечного каскада ведется так же, как расчет выходного каскада с ОЭ в классе А.

Выходное сопротивление предоконечного каскада может быть рассчитано по обычной формуле малосигнального усилителя при подстановке значений h-параметров,

соответствующих выбранной рабочей точке,

$$R_{\text{Bblx}} = \frac{h_{11} + R_{\mathbf{r}}}{h_{22} (h_{11} + R_{\mathbf{r}}) - h_{12} h_{21}},$$

где $R_{\rm r}$ — параллельное соединение всех сопротивлений, шунтирующих входную цепь транзистора предоконечного каскада, в том числе выходное сопротивление предыдущего транзистора. Пересчитанное ко вторичной обмотке междукаскадного трансформатора оно составляет

$$R_{\text{BMX}}' = \frac{R_{\text{BMX}}}{n^2 \eta_{\text{T}}}$$

и часто оказывается больше оптимального с точки зрения минимума нелинейных искажений в выходном каскаде. В этом случае прибегают к шунтированию первичной обмотки трансформатора сопротивлением $R_{\rm m}$, причем выходное сопротивление получается равным:

$$R''_{\text{вых}} = \frac{R_{\text{вых}}R_{\text{ш}}}{n^2\eta_{\text{T}}(R_{\text{вых}} + R_{\text{ш}})} \cdot$$

С другой стороны, при этом уменьщается сопротивление нагрузки транзистора предоконечного каскада до вели-

$$R''_{\mathrm{H}} = \frac{R'_{\mathrm{H}}R_{\mathrm{III}}}{R'_{\mathrm{H}} + R_{\mathrm{III}}},$$

и мощность, которую должен развивать предоконечный каскад, должна быть увеличена в $\left(1+rac{R_{
m H}^2}{R_{
m H}}
ight)$ раз. Для этого

надо увеличить в
$$\left(1 + \frac{R_{\rm H}^{'}}{R_{\rm III}}\right)$$
 раз ток коллектора $I_{\rm K}$.

Конструктивный расчет междукаскадного трансформатора можно осуществить по формулам для выходного трансформатора однотактного лампового (см. стр. 138).

Пример. Оконечный каскад, выполненный по двухтактной схеме с ОЭ в классе B, требует для своего возбуждения $U_{6.9.\,\mathrm{Makc}}=0,25$ в и $P_{\mathrm{BX}}\!\!=0,8$ мвт ($R_{\mathrm{BX}}\!\!=156$ ом).

Для обеспечения малых нелинейных искажений $R'_{\mathsf{Bыx}}$ предоконечного каскада должно составлять около 2 ком. Рассчитать предоконечный каскад, если $E_{\rm K}=6~{\it s}$, а сопротивление возбуждающего его генератора сигнала составляет $R_{\Gamma} = 1,5$ ком.

Определим необходимый коэффициент трансформации междукаскадного трансформатора, приняв $\eta_{\rm T}=0.8$ и $U_{\rm 2MaKc}=2U_{\rm 6.9.MaKc}=2\cdot0.25=0.5$ в,

$$n = 0.6 \cdot 0.8 \cdot \frac{6}{0.5} = 5.7.$$

В отсутствие шунта рабочая точка транзистора в предоконечном каскаде может быть выбрана при токе коллектора

$$I_{\rm K} = \frac{2P_{\rm BX2}}{nU_{\rm 2MAKC}} = \frac{2\cdot 0.8}{5.7\cdot 0.5} = 0.5$$
 Ma.

Выберем транзистор типа П13, который при токе $I_9 =$ = 1 ма обладает в схеме с ОЭ параметрами: $h_{11} = 700$ ом; $h_{12} = 4 \cdot 10^{-4}$; $h_{21} = 22$; $h_{22} = 12$ мкмо.

Выходное сопротивление транзистора при $R_{
m r}=2$ ком

$$R_{\rm Bblx} = \frac{700+1\,500}{12\cdot 10^{-6}\,(700+1\,500)-4\cdot 10^{-4}\cdot 22} = 125\,000\,{\rm om},$$

а приведенное ко вторичной обмотке междукаскадного трансформатора

$$R'_{\text{BMX}} = \frac{125\ 000}{5.7^2 \cdot 0.8} = 4\,800 \ \text{om}.$$

Эта величина получилась в 2,4 раза больше требуемой (2 ком). В связи с этим применим шунт $R_{\rm III}$, который в параллельном соединении с $R_{\rm BbIX}$ уменьшит $R_{\rm BbIX}$ в 2,4 раза. Для этого надо взять $R_{\rm III}$ примерно в (2,4 — 1) = 1,4 раза меньше $R_{\rm BbIX}$, т. е. 82 ком.

Действительно, теперь

$$R''_{\text{Bbix}} = \frac{125.82}{5,72.0,8(125+82)} = 1,9 \text{ ком.}$$

Пересчитанное к первичной обмотке сопротивление нагрузки без шунта составляло:

$$R'_{\rm H} = \frac{n^2 R_{\rm BX2}}{\eta_{\rm T}} = \frac{5,7^2 \cdot 156}{0,8} = 6\,300$$
 om,

а с шунтом уменьшилось в

$$\left(1 + \frac{6,3}{82}\right) = 1,08$$
 pasa,

т. е. стало

$$R_{\rm H}'' = \frac{6.3}{1.08} \approx 5.8$$
 ком.

Соответственно ток коллектора в рабочей точке должен быть выбран не менее 0,56 ма·1,08 = 0,61 ма. Примем $I_9=1$ ма, и дальнейший расчет каскада может быть проведен по формулам малосигнального усилителя с $R_{\rm H}=R_{\rm H}^{''}=5$,8 ком.

Каскад усиления промежуточной частоты с одиночным колебательным контуром

Расчет каскадов усиления промежуточной частоты осуществляется с помощью у-параметров транзистора. Каждый у-параметр представляется суммой активной и реактивной проводимостей, причем реактивная проводимость выражается с помощью эквивалентного конденсатора, емкость которого может быть как положительной, так и отрицательной величиной,

$$y_{11} = g_{11} + j\omega C_{11};$$

$$y_{12} = g_{12} + j\omega C_{12};$$

$$y_{21} = g_{21} + j\omega C_{21};$$

$$y_{22} = g_{22} + j\omega C_{22}.$$

Таким образом, для расчета надо знать восемь параметров (четыре активные проводимости и четыре емкости), характеризующих транзистор на данной частоте в избранной рабочей точке. Определение этих параметров изложено в разделе 10-5. Типичная рабочая точка транзистора в усилителе промежуточной частоты: $I_9=0,5$ ма; $U_{\rm K}=3\div9$ ${\it 6}$; схема— с общим эмиттером.

Для предотвращения возможности самовозбуждения и неустойчивой настройки каскада присущая транзистору внутренняя обратная связь, выражаемая параметром y_{12} , нейтрализуется (рис. 10-52).

Из П-образного варианта эквивалентной схемы транзистора в y-параметрах следует, что для устранения внутренней обратной связи достаточно между базой и коллектором транзистора включить внешнюю цепь, проводимость которой равнялась бы y_{12} , причем у нейтрализованного транзистора параметр y_{12} будет равняться нулю. На практике это делают включением RC-цепочки через понижающий трансформатор, переворачивающий фазу выходного напряжения. В качестве такого трансформатора используют обмотку, индуктивно связанную с катушкой колебательного контура, или контурную катушку с отводами (рис. 10-53).

Рис. 10-52. Нейтрализация внутренней обратной связи транзистора.

a — принцип нейтрализации параметра y_{12} ; b — реальная схема нейтрализации с трансформатором (источники питания не показаны).

Рис. 10-53. Практическая принципиальная схема каскада усиления промежуточной частоты с нейтраливацией (а) и вариант схемы нейтрализации с автотрансформаторной связью (б).

Отношение числа витков $n=\frac{w_{\rm K}}{w_N}$ целесообразно выбирать порядка 5—10, причем необходимые элементы нейтрализующей цепочки рассчитываются по формулам:

$$C_N = -nC_{12};$$
 $R_N = -\frac{1}{ng_{12}}.$

В варианте схемы с последовательным соединением элементов нейтрализующей цепочки:

$$C_N' = C_N;$$

$$R_N' = \frac{1}{\omega^2 C_N^2 R_N}.$$

Далее расчет каскада ведут по параметрам нейтрализованного транзистора:

$$g_{11N} = g_{11} - ng_{12}; \quad C_{11N} = C_{11} - nC_{12}; \quad g_{12N} = 0;$$

 $C_{12N} = 0; \quad g_{21N} = g_{21} - g_{12}; \quad C_{21N} = C_{21} - C_{12};$

$$g_{22N} = g_{22} - \frac{g_{12}}{n}$$
;

$$C_{22N}=C_{22}-\frac{C_{12}}{n}.$$

Наибольший коэффициент усиления по мощности на резонансной частоте может достигать значения

$$K_{PN\;{\rm makc}} = \frac{|\eta_{\rm K}\,|\,y_{21N}\,|^2}{4g_{11N}g_{22N}} \approx \frac{|\eta_{\rm K}\,|\,y_{21}\,|^2}{4g_{11}g_{22}}\,,$$

где η — к. п. д. колебательного контура, определяющий потери мощности в нем,

$$\eta_{\rm K}=1-\frac{Q_{\rm H}}{Q_{\rm X}};$$

здесь $Q_{\rm H}$ — добротность нагруженного контура с учетом внесенных в него со стороны схемы сопротивлений, а $Q_{\rm X}$ — добротность холостого контура (вне схемы). Таким образом, для предотвращения лишних потерь мощности в транзисторных усилителях промежуточной частоты всегда надо стремиться к максимальной добротности $Q_{\rm X}$ применяемых колебательных контуров вне зависимости от требуемой полосы пропускания. Последняя определится нагруженной добротностью контура $Q_{\rm H}$, и необходимая величина $Q_{\rm H}$ рассчитывается как

$$Q_{\rm H}=\frac{f_0}{\Delta f},$$

где f_0 — резонансная частота каскада, а Δf — требуемая полоса пропускания его на уровне — 3 $\partial 6$.

Для реализации наибольшего коэффициента усиления по мощности $K_{PN_{\text{Makc}}}$ надо также правильно рассчитать связь колебательного контура с транзистором.

Колебательный контур в транзисторном усилителе промежуточной частоты служит не только для придания избирательных свойств усилителю, но выполняет еще функции согласования проводимости нагрузки $y_{\rm H}$ с выходной проводимостью транзистора y_{22N} .

Максимальное усиление по мощности обеспечивается при условии, что внесенные в контур активные сопротивления со стороны нагрузки и со стороны выхода транзистора равны друг другу. Отсюда вытекает и необходимое соотношение между числами витков $w_{\rm k}$ и $w_{\rm h}$:

$$\frac{w_{\rm K}}{w_{\rm H}} = \frac{m}{l} \sqrt{\frac{g_{\rm H}}{g_{22N}}},$$

где $m=\frac{w_{\rm K}}{w}$ — коэффициент связи контура с транзистором, а $l=\frac{w_{\rm H}}{w}$ — то же с нагрузкой. Для окончательного расчета колебательного контура надо выбрать его характеристическое сопротивление

$$\varrho = \omega L = \frac{1}{\omega C} \sqrt{\frac{L}{C}},$$

задавшись определенным значением емкости C или индуктивности L. При решении этого вопроса руководствуются

соображениями стабильной настройки и получения высокой холостой добротности.

Необходимый коэффициент связи контура с транзистором при рассчитанных значениях g_{22N} , ϱ , $Q_{\rm H}$ и $\eta_{\rm K}$ определяется по формуле

$$m = \sqrt{\frac{\eta_{\rm K}}{2Q_{\rm H}Qg_{22}N}}.$$

После расчета величины m на основании уже полученного значения $\frac{w_{\rm K}}{w_{\rm H}}$ определяется необходимое значение коэффициента l.

 $\ddot{\mathbf{B}}$ целях упрощения конструкции катушки иногда принимают m=1 ($w_{\mathbf{k}}=w$). Тогда величина ϱ однозначно определяется из последнего соотношения как

$$\varrho = rac{\eta_{\mathrm{K}}}{2Q_{\mathrm{H}}g_{22N}}$$
 ,

и по ней рассчитывают необходимые значения L и C. Также в целях упрощения конструкции катушек часто выбирают $w_N=w_{\rm H}$, т. е. $n=\frac{m}{l}$. При этом цепь нейтрализации включают непосредственно между базами транзисторов двух следующих друг за другом каскадов.

Полное согласование требует также удовлетворения определенных соотношений между реактивными составляющими, вносимыми в колебательный контур. Эти требования сводятся к тому, чтобы колебательный контур настраивался в резонанс на усиливаемую частоту с учетом внесенных в него емкостей, и предусматривают включение в колебательный контур конденсатора C', емкость которого уменьшена против принятой в расчете емкости C на сумму внесенных емкостей,

$$C' = C - (m^2 C_{22N} + l^2 C_H + C_M),$$

где $C_{\rm M}$ — монтажная емкость контура, в том числе собственная емкость катушки индуктивности L.

Входная проводимость транзистора в нейтрализованном каскаде

$$y_{\rm BX} = y_{11N}$$

и не зависит от сопротивления нагрузки каскада. То же относится к выходной проводимости транзистора, которая в нейтрализованном каскаде не зависит от сопротивления генератора сигнала:

$$y_{\text{BMX}} = y_{22N}$$
.

Таким образом, нейтрализация позволяет сделать настройку колебательных контуров в многокаскадном усилителе взаимно независимой и существенно облегчает налаживание усилителя.

налаживание усилителя. Пример. Рассчитать каскад усиления промежуточной частоты $f_0=465$ кги с полосой пропускания $\Delta f=12$ кги на транзисторе типа П12. В рабочей точке ($U_{\rm K}=6$ в; $I_3=1$ ма) на частоте 465 кги его параметры составляют: $g_{11}=1,38$ ммо; $g_{12}=-7,85$ мкмо; $g_{21}=30$ ма/в; $g_{22}=25,6$ мкмо; $C_{11}=850$ $n\phi$; $C_{12}=-14,5$ $n\phi$; $C_{21}=1840$ $n\phi$; $C_{22}=45,5$ $n\phi$.

Выберем коэффициент трансформации в цепи нейтрализации $n=\frac{w_{\rm K}}{w_N}=6$. Тогда элементы цепи нейтрализации должны составлять:

$$C_N = -nC_{12} = -6 \ (-14.5) = 87 \ n\phi;$$
 $R_N = -\frac{1}{ng_{12}} = -\frac{1}{6 \ (-7.85 \cdot 10^{-6})} = 21 \cdot 10^3 \ om,$

а в варианте с последовательным соединением $R_{N}^{'}$ и $C_{N}^{'}$:

$$R'_N = \frac{1}{\omega^2 C_N^2 R_N} = \frac{1}{(2\pi 465 \cdot 10^3)^2 (87 \cdot 10^{-12})^2 \cdot 21 \cdot 10^3} =$$

$$= 720 \text{ om.}$$

Нагруженная добротность колебательного контура должна составлять:

$$Q_{\rm H}=\frac{465}{12}=39.$$

Примем $Q_{\mathbf{x}} = 150$ и получим к. п. д. колебательного

$$\eta_{\rm K}=1-\frac{39}{150}=0.74.$$

Определим параметры нейтрализованного транзистора:

$$g_{11N} = g_{11} - ng_{12} = 1,38 \cdot 10^{-3} - 6 (-7,85 \cdot 10^{-6}) =$$

= 1,43 \cdot 10^{-3} \mu o;

$$g_{21N}=g_{21}-g_{12}\approx g_{21}=30\cdot 10^{-3}$$
 mo; $g_{22N}=g_{22}-\frac{g_{12}}{n}=25.6\cdot 10^{-6}+\frac{7.85\cdot 10^{-6}}{6}=27\cdot 10^{-6}$ mo;

$$C_{11N} = C_{11} - nC_{12} = 850 + 6.14,5 = 937 \ n\phi;$$
 $C_{21N} = C_{21} - C_{12} = -1840 + 14,5 = -1825 \ n\phi;$
 $C_{22N} = C_{22} - \frac{C_{12}}{n} = 45,5 + \frac{14,5}{6} = 48 \ n\phi.$

Максимальный коэффициент усиления

$$K_{PN_{\text{MAKC}}} = \frac{\eta_{\text{K}} \left[g_{21}^2 + (2\pi f_0 C_{21})^2 \right]}{4g_{11_N} g_{22_N}} = \frac{0.74 \left[(30 \cdot 10^{-3})^2 + (-2 \cdot 3.14 \cdot 465 \cdot 10^3 \cdot 1825 \cdot 10^{-6})^2 \right]}{4 \cdot 1.43 \cdot 10^{-3} \cdot 27 \cdot 10^{-6}} =$$

т. е. 36,7 ∂б.

Считая, что полезной нагрузкой данного каскада является входное сопротивление аналогичного следующего каскада усиления промежуточной частоты, примем $g_H =$ $= g_{11N} = 1.43 \cdot 10^{-3}$ мо. Тогда отношение витков

$$\frac{w_{\rm K}}{w_{\rm H}} = \sqrt{\frac{g_{\rm H}}{g_{22N}}} = \sqrt{\frac{1,43\cdot 10^{-3}}{27\cdot 10^{-6}}} = 7,3.$$

Из соображений стабильной настройки выберем емкость колебательного контура $C=300~n\phi$. Тогда

$$\varrho = \frac{1}{2\pi \hat{f}_0 C} = \frac{1}{2\cdot 3,14\cdot 465\cdot 10^3\cdot 300\cdot 10^{-12}} = 1\ 140\ \text{om}$$

и коэффициент связи контура с транзистором должен составлять:

$$m = \frac{w_{K}}{w} = \sqrt{\frac{\eta_{K}}{2Q_{H}Qg_{22}N}} = \sqrt{\frac{0.74}{2 \cdot 39 \cdot 1 \cdot 140 \cdot 27 \cdot 10^{-6}}} = 0.56$$

Коэффициент связи с нагрузкой

$$l = \frac{w_{\rm H}}{w} = m \frac{w_{\rm H}}{w_{\rm K}} = \frac{0.56}{7.3} = 0.077.$$

Итак, катушка колебательного контура должна иметь отводы от 56% витков для связи с коллектором (m=0.56) и от $\left(56\% + \frac{56\%}{6}\right) = 65,5\%$ (n=6) для цепи нейтрализа-

ции (считая от конца, присоединенного к коллектору тран-зистора), а катушка связи со следующим транзистором в отсутствие индуктивности рассеяния (при размещении ее в общем броневом сердечнике с контурной катушкой) должна содержать 7,7% (l=0,077) полного числа витков контурной катушки.

Считая $C_{\rm M}=15$ $n\phi$ и $C_{\rm H}=C_{11N}$, определим необходимую емкость схемного конденсатора колебательного

$$C' = C - (m^2 C_{22N} + l^2 C_H + C_M) = 300 - (0.56^2 \cdot 48 + 0.077^2 \cdot 937 + 15) = 264 \ n\phi.$$

10-7. ПРАКТИЧЕСКИЕ СХЕМЫ С ПОЛУПРОВОДНИКОВЫМИ ПРИБОРАМИ

Усилитель для слухового аппарата (рис. 10-54)

Рис. 10-54. Схема усилителя для слухового аппарата.

Коэффициент усиления около 70 дб. Выходная мощность 2 мвт. Сопротивление телефона постоянному току 250 ом. Подбором сопротивления, отмеченного на принципиальной схеме звездочкой (56 ком), уточняется рабочая точка выходного транзистора: его ток коллектора должен составлять 2 ма. В схеме могут быть также применены транзисторы типов П13Б (в первых двух каскадах) и П13А (в третьем и четвертом каскадах). В качестве микрофона можно применять как пьезоэлектрический, так и электромагнитный капсюль.

Усилитель для переносного граммофонного проигрывателя (рис. 10-55)

Выходная мощность 400 мвт при входном напряжении около 300 мв. Полоса усиливаемых частот 60-8 000 гц. Среднее потребление тока при воспроизведении музыки около 30 ма. Термосопротивление *TC* типа KMT-12 на 130 ом (при температуре 20° C) обеспечивает температурную стабилизацию транзисторов выходного каскада. Подбором сопротивления, отмеченного звездочкой (3 к), устанавливается начальный ток коллекторов у транзисторов выходного каскада (типа П13А). Он должен составлять в отсутствие сигнала 3 ма. Оба трансформатора собирамотся на сердечниках из пластин III-12, набор 18 мм. Трансформатор Tp_1 имеет обмотки: I-1950 витков провода $\Pi \ni \mathcal{N} \ 0,12; \ II-2 \times 500$ витков провода $\Pi \ni \mathcal{N} \ 0,3$ (оба

плеча наматываются одновременно - в два провода). Трансформатор Tp_2 имеет обмотки: $I-2 \times 158$ витков провода ПЭЛ 0,4 (оба плеча также наматываются одновременно — в два провода); II — 64 витка провода ПЭЛ 0,8 (под сопротивление звуковой катушки громкоговорителя 5 ом). Звукосниматель может быть как пьезоэлектрический, так и высокоомный электромагнитный.

Рис. 10-55. Схема усилителя для переносного граммофонного проигрывателя.

Четырехваттный усилитель (рис. 10-56)

Усилитель может быть применен в автомобильном приемнике при питании от стартерного аккумулятора, или в радиоприемниках, в том числе переносных, питающихся от аккумуляторов, батарей или от сети. Расход тока в режиме молчания около 70 ма, а при максимальной

Рис. 10-56. Схема четырехваттного усилителя.

Рис. 10-57. Схема мощного усилителя для радиоузла.

выходной мощности до 1 а. Коэффициент полезного действия выходного каскада достигает 75%. Входной сигнал около 0,5 в. Коэффициент нелинейных искажений не превышает 3% при выходной мощности до 3 вт. Полоса усиливаемых частот 50 — 10 000 ги.

Для защиты мощных транзисторов и схемы от повреждений в усилитель введены три плавких предохрани-

теля; два из них (на 1 a) должны иметь сопротивление не более 0.15 oм. Нелинейное термосопротивление TC берется типа MMT-9 на 50 ом (при температуре 20° С). Потенциометр $R_{\mathbf{1}}$ служит для установки исходной рабочей точки транзисторов выходного каскада. Начальный ток коллекторов каждого из транзисторов П203 в отсутствие сигнала должен составлять 15 ма. Для симметрирования токов обоих плеч служит потенциометр R_{2} .

Междукаскадный трансформатор Tp_1 выполняется на сердечнике из пластин, Ш-12, набор 18 мм без зазора. Обмотка I состоит из 690 витков, обмотка II — из 110 витков, обмотки IIIи IV содержат по 850 витков каждая. Все обмотки выполняются проводом ПЭЛ 0,17.

Выходной трансформатор Tp_2 собирается на сердечнике из пластин Ш-15, набор 20 мм с зазором 0,1 мм. Обмотка І содержит 44 пары

витков провода ПЭЛ 0,8, а обмотка 11—46 пар витков того же провода.

Усилитель рассчитан на работу с громкоговорителем с сопротивлением звуковой катушки постоянному току 3,5 ом. Для работы от звукоснимателя к усилителю должен быть добавлен один каскад предварительного усиления, например по схеме первого каскада предыдущего усилителя.

Мощный усилитель для радиоузла (рис. 10-57)

мощность усилителя достигает 30 вт. Рабочая полоса частот 150 — 4000 гц. Коэффициент нелинейных искажений не более 8%. Номинальное напряжение входного сигнала 200 мв. Питание осуществляется от аккумуляторов или от сети переменного тока через выпрямитель на 24 в, обеспечивающий ток 2 а.

В качестве термосопротивления TC применяются восемь термосопротивлений типа ММТ-1 на 2 ком, соединенные параялельно.

Потенциометр R_1 служит для установки начального тока коллекторов второго каскада 4 ма (в отсутствие сигнала). Потенциометр R_2 служит для симметрирования коллекторных токов в этом каскаде. Потенциометр R_3 служит для установки начального тока коллекторов выходного каскада 100 ма. При максмимальной выходной мощности этот ток достигает 2 а.

Транзисторы ПЗВ снабжаются дополнительными алюминиевыми теплоотводящими пластинами толщиной 6 мм, имеющими поверхность 70—100 cm^2 . Транзисторы П4Б снабжаются радиаторами в виде алюминиевых пластин толщиной 6 мм и размерами 200×200 мм.

Трансформатор Tp_1 собирается на сердечнике из пластин III-11, набор 22 мм. Обмотка I состоит из 2 400 витков провода ПЭЛ 0,12, а обмотка II — из 2×260 витков провода ПЭЛ 0,21.

Трансформатор Tp_2 собирается на сердечнике из пластин Ш-15, набор 40 мм. Обмотка Г состоит из 2×558 витков провода ПЭЛ 0,2, а обмотка — из 2×128 витков провода ПЭЛ 0,45.

Трансформатор Tp_3 собирается на сердечнике из пластин Ш-19, набор 40 мм. Обмотка І состоит из 2×80 витков провода ПЭЛ 1,25, а обмотка II — из 90 пар витков провода ПЭЛ 1,25, которые соединяются параллельно для получения 15 в или последовательно для получения 30 в выходного напряжения.

Все обмотки каждого трансформатора наматываются совместно (в четыре провода). Два провода образуют два плеча (половины) первичной обмотки, а другие два провода — два плеча вторичной обмотки.

Дроссель $\mathcal{L}p$ изготовляется на сердечнике из пластин Ш-11, набор 22 мм с зазором 1 мм. Обмотка состоит из 1 500 витков провода ПЭЛ 0,27.

Для работы от звукоснимателя усилителю должен предшествовать каскад, обеспечивающий высокое входное сопротивление (дополнительное усиление по напряжению может отсутствовать: $K_U = 1$).

Карманный приемник прямого усилителя (рис. 10-58)

Рис. 10-58. Схема карманного приемника прямого усиления.

Приемник предназначен для приема местных радиостанций, работающих в диапазоне длинных волн (700-1 800 м). В качестве громкоговорителя применяется капсюль типа ДЭМ-4. Питание осуществляется от трех последовательно соединенных элементов типа ФБС. Катушки $L_{1}\ (250\ {
m Butkob})$ и $L_{2}\ (12\ {
m Butkob})$ наматываются проводом ПЭЛШО 0,12 на ферритовый стержень длиной 90 мм и диаметром 7 мм. Катушки L_3 , L_4 изготовляются в сердечнике типа СБ-1а из карбонильного железа и состоят из 300 и 30 витков провода ПЭЛ 0,1 соответственно. Катушка L_5 изготовляется на таком же сердечнике и состоит из 450 витков провода ПЭЛ 0,1.

В приемнике могут быть также применены транзисторы типов П14 или П15 (вместо П6Г) и П13 или П13А (вместо П6В).

Портативный супергетеродинный приемник (рис. 10-59)

Приемник предназначен для громкоговорящего приема в диапазоне средних волн местных станций на внутреннюю ферритовую антенну и удаленных станций при использовании внешней антенны. В походном состоянии питание приемника осуществляется от аккумулятора, а в стационарных условиях может производиться от сети переменного тока, причем одновременно происходит подзарядка

аккумуляторов. Аккумуляторная батарея состоит из четырех миниатюрных аккумуляторов типа ЦНК-0,4 и развивает напряжение около 6 в. Заряд их осуществляется с помощью диода типа ДГ-Ц27 через сопротивление R, величина которого должна составлять 2,5 ком при напряжении сети 110/127 в и 5 ком при 220 в (сопротивление проволочное, 10 вт). Выходная мощность приемника превышает 100 мвт.

Чувствительность при приеме на внутреннюю антенну достигает 1 мв/м. Промежуточная частота 465 кгц.

Гнездо для включения внешней антенны имеет автоматический контакт, который при приеме на внутреннюю антенну замыкает конденсатор C_1 на

Катушка L₁ наматывается на плоском ферритовом стержне размерами $100 \times 20 \times 3$ мм и содержит 93 витка литцендрата ЛЭШО 15 × 0,05 с отводом от 6-го витка. Катушка L_2 выполняется на цилиндрическом ферритовом стержне диаметром 2,8 мм и длиной 16 мм и состоит из 160 витков, выполненных пятью сложенными вместе проводами ПЭЛ 0,06. Отводы (считая от нижнего по принципиальной схеме конца) делаются от 6 и 14-го витков.

Катушки контуров промежуточной частоты выполняются в броневых ферритовых сердечниках диаметром

Рис. 10-59. Схема портативного супергетеродинного приемника.

Рис. 10-60. Схема канала изображения телевизионного приемника.

ными стержнями диаметром 2,8 и длиной 12 мм. Катушка L_3 состоит из 80 витков провода ПЭЛ 0,09. Катушка L_4 содержит 24 витка того же провода. Катушки L_5 и L_7 состоят из 160 витков провода ПЭЛ 0,09 каждая с отводом (считая от нижних по схеме концов) от 125-го витка. Катушки L_6 и L_8 содержат по 40 витков того же провода. Все сердечники высокочастотных катушек из феррита марки Φ -600.

Низкочастотные трансформаторы Tp_1 и Tp_2 выполняются на сердечниках ОШ-6 из оксифера марки М-2000 или на сердечниках из пермаллоя 45%, пластины Ш-6, набор 6 мм. Первичная обмотка трансформатора Tp_1 состонт из 1 600 витков, а вторичная — из 500 пар витков провода ПЭЛ 0,1. Трансформатор Tp_2 имеет первичную обмотку из 245 пар витков провода ПЭЛ 0,18 и вторичную из 93 витков провода ПЭЛ 0,35 (под сопротивление звуковой катушки громкоговорителя 7,5 ом).

Канал изображения телевизионного приемника (рис. 10-60)

Приемник рассчитан для работы с кинескопом типа 18ЛҚ5Б или 18ЛҚ10A. Чувствительность приемника порядка 800 мкв. Для повышения ее до 200 мкв надо добавить еще один каскад усиления промежуточной частоты. Полоса пропускаемых частот усилителя промежуточной частоты от 27,75 до 34,25 Мгц, видеоусилителя — более 4,5 Мгц.

Данные контурных катушек для настройки на первую программу (49,75 — 56,26 M e μ): L_1 — 8 витков провода ПЭЛШО 0,2 с отводом от 3-го витка; L_2 — 8 витков провода ПЭЛШО 0,2; L_4 — 7 витков провода ПЭЛШО 1,2; катушки L_3 и L_5 состоят из 3 витков провода ПЭЛШО 0,12 каждая и наматываются поверх катушек L_2 и L_4 соответственно. Катушки L_1 — L_5 выполняются на каркасах диаметром 9 M M, снабженных подстроечными сердечниками.

Катушки $L_6 - L_{13}$ контуров промежуточной частоты наматываются проводом ПЭЛШО 0,12 на таких же каркасах и содержат следующие числа витков: L_6 , L_8 , L_{10} и L_{12} — по 11 витков с отводом от 8-го витка каждая; L_7 , L_9 и L_{11} — по 3 витка каждая (наматываются поверх катушек L_6 , L_8 и L_{10} соответственно); L_{13} — 7 витков (наматывается поверх катушки L_{12}).

Дроссель $\mathcal{Д}p_1$ состоит из 25 витков провода ПЭЛШО 0,08, намотанных на сопротивление МЛТ-0,5 на 0,1 Мом. Дроссели $\mathcal{Д}p_2$, $\mathcal{Д}p_3$ и $\mathcal{Д}p_4$ имеют намотку «Универсаль» и состоят из 35 витков ($\mathcal{Д}p_2$) и 110 витков ($\mathcal{Д}p_3$ и $\mathcal{Д}p_4$) провода ПЭЛШО 0,1; каркасы диаметром 2 мм.

Преобразователь постоянного напряжения для питания анодных цепей ламп батарейного приемника (рис. 10-61)

Преобразователь (на транзисторах типа $\Pi 2Б$) дает напряжение 70-80 в при токе нагрузки до 20 ма и потреб-

Рис. 10-61. Схема преобразователя постоянного напряжения.

ляет при этом ток от первичного источника около 0,3 а, обеспечивая большую в сравнении с вибропреобразователем экономичность и надежность.

Трансформатор и дроссель выполняются на сердечниках Ш-16, набор 16 мм. Обмотки трансформатора: $I-2\times 33$ витка ПЭЛ 0,35; II--540 витков ПЭЛ 0,12; $III-2\times 10$ витков ПЭЛ 0,15. Дроссель имеет 300 витков провода ПЭЛ 0,2.

Сглаживающий фильтр с транзистором (рис. 10-62)

Фильтр с транзистором равноценен фильтру с дросселем, индуктивность которого при токе 50 ма составляет 20 гн. Помимо сглаживания пульсации, транзистор (типа П2А),

Рис 10.-62. Схема сглаживающего фильтра с транзистором.

работая эмиттерным повторителем, создает низкое выходное сопротивление выпрямителя (200—500 ом).

Регуляторы напряжения и тока (рис. 10-63)

При понижении постоянных напряжений с помощью потенциометров или делителей ток, проходящий через них, обычно приходится выбирать в несколько раз больше максимального тока нагрузки. Это приводит к значитель-

Рис. 10-63. Схемы регуляторов напряжения (а) и тока (б).

ным потерям мощности. Применение транзистора в сочетании с потенциометром (схема a) позволяет сохранить нагрузочные характеристики потенциометра при увеличении его сопротивления в $\frac{1}{1-\alpha}$ раз, причем от источника практически потребляется лишь ток, поступающий в нагрузку.

Для получения постоянного тока, не зависящего от сопротивления, через которое он проходит, приходится пользоваться источником высокого напряжения, во много раз превышающего наибольшее напряжение в нагрузке, и последовательно включать большое постоянное сопротивление, в котором теряется значительная мощность. Включая транзистор по схеме δ , можно получить практически не зависящий от сопротивления нагрузки ток при напряжении источника $U_{\rm BX}$, равном максимальному падению напряжения в нагрузке. Изменением сопротивления R в низковольтной вспомогательной цепи можно регулировать ток в нагрузке.

Электротермометр (рис. 10-64)

Схема неуравновешенного моста, в одно из плеч которого включено термосопротивление, позволяет осуществлять дистанционное измерение температуры жидкостей или газов в интервале от 0 до $+100^{\circ}$ C с точностью до 1° C.

Рис. 10-64. Схема электротермометра.

Шкала прибора практически линейна. Балансировка моста осуществляется при низшей температуре термосопротивления (0° C) при помощи подстроечного сопротивления R_1 . Термосопротивление TC типа MMT-4 на 2 ком (при температуре 20° C). Микроамперметр типа M24 на 100 мка.

Питание моста должно быть стабилизировано.

Сигнализатор превышения допустимой температуры (рис. 10-65)

Схема основана на развитии релейного эффекта в термосопротивлении. По мере повышения температуры сопротивление TC уменьшается и при некоторой температуре возникает ток, достаточный для дальнейшего саморазо-

Рис. 10-65. Схема сигнализатора превышения допустимой температуры.

грева термосопротивления. Этот саморазогрев приводит к лавинообразному увеличению тока, вызывающему срабатывание реле P. Коптакты K_1 реле включают звуковой сигнал, а контакты K_2 замыкают термосопротивление, предохраняя его от излишней перегрузки. Возврат схемы в исходное состояние осуществляется разрывом цепи с помощью кнопки K_3 .

В схеме применяется термосопротивление типа КМТ-10. Электромагнитное реле должно иметь ток срабатывания в пределах 15—30 ма. В зависимости от номинального значения термосопротивления и напряжения питания могут быть установлены различные температуры возникновения релейного эффекта в пределах до $+120^{\circ}$ С. Суммарное сопротивление обмотки реле и добавочного сопротивления $R_{\rm доб}$ должно при выбранном напряжении питания ограничивать максимальный ток в цепи реле (30—40 ма).

Дистанционный регулятор громкости с подогревным термосопротивлением (рис. 10-66)

Транзисторы T_1 и T_2 образуют два следующих друг за другом каскада усилителя низкой частоты. Подогревная обмотка термосопротивления получает питание от источника коллекторного напряжения. Сопротивление 500 ом ограничивает максимальный ток подогрева 20 ма.

Рис. 10-66. Схема дистанционного регулятора громкости с подогревным термосопротивлением.

Фотореле (рис. 10-67)

Фотосопротивление ΦC типа ΦC К-1 или ΦC К-2. Ток срабатывания реле 1-2 ма. При необходимости управлять мощной цепью применяют вторичное реле, включаемое контактами фотореле.

При пониженном напряжении питания (10—30 в) чувствительность фотореле уменьшается, но возможно при-

Рис. 10-67. Схема фотореле.

менение реле с большими токами срабатывания (до 10 ма). Для предотвращения перегрузки фотосопротивлений в схему вводят ограничивающее максимальный ток сопротивление (изображено штриховыми линиями), которое в соответствии с питающим напряжением выбирается из расчета предельно допустимой мощности, рассеиваемой фотосопротивлением.

Усилитель постоянного тока для миллиамперметра (рис. 10-68)

Добавление к миллиамперметру простой схемы с двумя транзисторами, питающейся от одного элемента типа ФБС,

Рис. 10-68. Схема усилителя постоянного тока для миллиамперметра.

позволяет повысить чувствительность измерительного прибора в 20-50 раз: при использовании миллиамперметра со шкалой на 0.5 ма схема обеспечивает отклонение

стрелки на всю шкалу при входном токе 10—20 мка. Для установки нуля служит потенциометр на 1,5 ком. Расход тока от гальванического элемента составляет около 1 ма

Прибор для измерения обратного тока коллектора и коэффициента усиления по току в схеме с общим эмиттером (рис. 10-69)

В показанном на схеме положении 1 переключателя Π производится измерение обратного тока коллектора $I_{\mathrm{K.~O}}$ при напряжении на коллекторе около —3,5 $\mathfrak{s}.$ В положении 2 переключателя с помощью потенциометра R_1 производится установка стрелки микроамперметра на нуль

Рис. 10-69. Схема прибора для измерения обратного тока коллектора и коэффициента усиления по току.

(установка рабочей точки транзистора). При этом подготавливается рабочая точка испытываемого транзистора к измерению коэффициента усиления $I_{\rm K}=1$ ма; $U_{\rm K}=$ = -3,5 в). При переводе переключателя Π в положение $I_{\rm 21}$ (измерение $I_{\rm 21}^3$) ток базы увеличивается на 1 мка (по цепи сопротивления R_2). Вызванное этим приращение тока коллектора, отмечаемое микроамперметром, равно коэффициенту усиления по току в схеме с общим эмиттером $I_{\rm 21}^3=\frac{\alpha}{1-\alpha}$. Все сопротивления должны быть подобраны с точностью $I_{\rm 22}$, а сопротивление $I_{\rm 23}$, отмеченное звездочкой, целесообразно уточнить путем подгонки шкалы $I_{\rm 21}^3$ непосредственно с помощью транзистора с известным значением $I_{\rm 21}^3$. Без такой подгонки погрешность измерения $I_{\rm 21}^3$ может составлять $I_{\rm 20}^3$.

В схеме следует применить микроамперметр с возможно меньшим сопротивлением рамки.

Для испытания транзисторов *n-p-n*-типа надо сменить полярность батареи и микроамперметра.

Питание прибора осуществляется от одной батарейки типа КБС-Л-0,5.

ГЛАВА ОДИННАДЦАТАЯ

РАДИОДЕТАЛИ

11-1. СОПРОТИВЛЕНИЯ

Сопротивления, применяемые в радиолюбительской практике, весьма разнообразны как по конструктивным, так и по электрическим данным. Они делятся на два основных вида: проволочные и непроволочные. Как те, так и другие могут быть регулируемые (переменные) и нерегулируемые (постоянные).

Наибольшее распространение получили непроволочные сопротивления. По сравнению с проволочными они имеют значительно меньшие размеры, обладают незначительной индуктивностью и собственной емкостью,

величина их активного сопротивления не изменяется в широком диапазоне частот и, кроме того, они просты в производстве и поэтому дешевы.

Проволочные сопротивления, однако, более стабильны при длительной электрической нагрузке, при изменениях температуры и влажности окружающей среды, а также во времени. Кроме того, они могут быть рассчитаны на сравнительно большую мощность рассеяния и изготовлены самим радиолюбителем, между тем как непроволочные сопротивления можно изготовить только в промышленных условиях.

Обозначения на схемах

На принципиальной схеме практического характера рядом с условным графическим изображением сопротивления в виде прямоугольника (рис. 11-1) помещают и его буквенное обозначение (прописная латинская буква R)

Рис. 11-1. Условные обозначения сопротивлений.

a — постоянное сопротивление; δ — проволочное сопротивление; s — сопротивление с отводом; \dot{z} — переменное сопротивление; ∂ — реостат; e — потенциометр.

с порядковым цифровым (иногда с буквенным) индексом (например, R_1 , R_2 , R_3 и т. д.), а также указывают номинальную величину сопротивления.

Рис. 11-2. Условные обозначения номинальной мощности сопротивлений.

Для разгрузки схемы от излишних надписей в радиотехнической литературе приняты следующие сокращенные обозначения величин сопротивлений.

Сопротивления от 1 до 1 000 *ом* обозначаются в омах целыми числами без указания единицы измерения (например, сопротивление 330 *ом* обозначается только числом 330).

Сопротивления от 1 до 100 ком (иногда до 1 Мом) обозначаются числом килоом с прибавлением строчной

буквы κ (например, сопротивление 22 ком обозначается 22κ).

Сопротивления от 0,1 *Мом* и выше обозначаются в мегомах без указания единицы измерения, причем если величина сопротивления равна целому числу мегом, то после значения величины ставятся запятая и нуль (например, сопротивление 1 *Мом* обозначается 1,0).

Величина сопротивления, составляющая доли или число с долями ом, обозначается в омах с указанием единицы измерения (например, 0,5 *ом* или 7,5 *ом*).

Если указанная на схеме номинальная величина сопротивления является приблизительной (точная величина устанавливается при налаживании аппарата), то рядом с условным изображением сопротивления ставят звездочку.

У переменного сопротивления указывается только максимальное значение его величины.

На схемах, кроме того, часто указывается (условным знаком внутри условного изображения) номинальная мощность сопротивления (рис. 11-2).

Основные параметры сопротивлений

Номинальная величина сопротивления. Промышленностью выпускаются в массовом порядке сопротивления от единиц ом до десятков мегом.

Таблица 11-1

При этом указанное на сопротивлении его номинальное значение величины соответствует стандартной шкале номинальных величин сопротивлений (табл. 11-1), но может отклоняться в допустимых пределах от его действительной величины.

Наибольшее возможное отклонение действительной величины сопротивления от маркированной на нем номинальной величины определяется классом точности. Посто-

Шкала номинальных величин непроволочных сопротивлений

Класе I (± 5%) Класе II (± 10%) Класе III (± 20%) Омы Килоомы Мегомы Мегомы Мегомы Килоомы Мегомы Килоомы Килоомы <th></th> <th>an nenpobono max comportablemm</th> <th></th> <th></th> <th></th> <th></th> <th></th>		an nenpobono max comportablemm							
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		(± 10%) Класе 1	Класс II (± 10%)			Класс I (± 5%)			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Омы	омы Мегомы Омы Ки.	Омы	Мегомы	лоомы М	ы Ки	Омы		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	10 100 11 110 12 120 13 130 15 150 16 160 18 180 20 200 22 220 24 240 27 270 30 300 33 330 36 360 39 390 44 34 30 47 470 51 510 56 560 62 620 62 620 62 620 62 620 68 680 75 750 82 820	10 0,1 1 10 100 1 12 0,12 1,2 — — — 15 0,15 1,5 15 150 1,5 18 0,18 1,8 — — — 22 0,22 2,2 22 220 2,2 27 0,27 2,7 — — — 33 0,33 3,3 33 330 3,3 39 0,39 3,9 — — — 47 0,47 4,7 47 470 4,7 56 0,56 5,6 — — — 68 0,68 6,8 68 680 6,8 82 0,82 8,2 — — — — - — — — — — — - — — — — — — -	10 100 1 12 120 1 15 150 1 18 180 1 22 220 220 220 220 220 220 220 220 220	1 1 1,1 112 1,2 13 1,3 15 1,5 16 1,6 18 1,8 2 2 2,2 224 2,4 27 2,7 3 33 3,3 36 3,6 39 3,9 44,3 47 4,7 51 5,1 56 6,2 68 6,8 675 7,5 82 8,2 91 9,1	10	00	10 100 11 110 12 120 13 130 15 150 16 160 18 180 20 200 22 220 24 240 27 270 30 300 33 330 36 360 39 390 44 470 51 510 56 560 62 620 68 680 75 750 82 820		

Шкала служит основанием для выбора номинальных значений выпускаемых промышленностью постоянных непроволочных сопротивлений; она построена для каждого класса точности так, что охватывает с установленными допустимыми отклонениями все значения сопротивлений в пределах от 10 ом до 10 Мом. янные непроволочные сопротивления широкого применения разделяются на три класса точности: класс I — с допустимым отклонением \pm 5%; класс II — с допустимым отклонением \pm 10% и класс III — с допустимым отклонением \pm 20%. Это значит, например, что у сопротивления класса III с номинальной величиной 10 ком действительная его величина может быть в пределах 8-12 ком.

Выбор сопротивления того или иного класса точности определяется его местом в схеме. Сопротивления класса I используют, например, в тех участках схемы, где необходима повышенная точность режима работы. В тех же цепях, где даже относительно большое изменение величины сопротивления мало влияет на режим работы схемы (например, в развязывающих цепях), можно применять сопротивления класса III.

Номинальная мощность. Наибольшая мощность постоянного и переменного тока, которую сопротивление может длительное время рассенвать, не изменяя существенно своей величины, называется его номинальной мощностью. Промышленность выпускает сопротивления с номинальной мощностью от долей ватта до сотен ватт. В радиотехнической аппаратуре наибольшее распространение получили непроволочные сопротивления на номинальные мощности 0,12, 0,25, 0,5, 1 и 2 вт.

Выбор сопротивления по номинальной мощности (если она не указана на схеме) производится путем расчета по формуле

$$P=rac{U^2}{R}$$
 ,

где P — рассеиваемая на сопротивлении мощность, em ; U — напряжение на сопротивлении, e ;

R — величина сопротивления, *ом*.

Практически номинальная мощность сопротивления должна быть несколько больше (на 30-40%) полученной из расчета мощности рассеяния. Например, при $R=1\,000$ ом, $U=10\,s$ и, следовательно, $P=0.1\,s$ в берут сопротивление с номинальной мощностью не $0.12\,s$ вт, а со следующим за ним номиналом $0.25\,s$ вт.

При импульсном режиме номинальная мощность сопротивления должна быть в несколько раз больше рассеиваемой на нем средней мощности (например, в 2 раза для сопротивлений ВС и в 10 раз для сопротивлений МЛТ). Мощность импульса при этом может значительно превышать номинальную мощность (для сопротивлений ВС и МЛТ, например, допускается мощность импульса в 1 000 раз больше номинальной мощности).

Предельное рабочее напряжение. Падение напряжения на сопротивлении зависит от величины сопротивления и рассеиваемой на нем мощности ($U=\sqrt{RP}$). Однако для каждого типа непроволочного сопротивления с данной номинальной мощностью существует предельно допустимое рабочее напряжение, превышение которого может вызвать перекрытие (электрическую дугу, искровой разряд) между частями сопротивления.

Поэтому при выборе непроволочного сопротивления необходимо учитывать не только его номинальную величину и мощность рассеивания, но также и предельно допустимое для него рабочее напряжение. Если, например, на сопротивлении типа BC-0,25 с номинальной величной 1 Мом рассеивать номинальную для него мощность 0,25 вт, то падение напряжения на нем окажется равным 500 в, между тем как предельное рабочее напряжение для такого сопротивления (при непрерывной нагрузке) равно 350 в. В этом случае нужно выбрать другой тип сопротивления, например BC-0,5 с номинальной величиной 1 Мом, которое рассчитано на предельное рабочее напряжение 500 в, или использовать два сопротивления типа BC-0,25 по 0,5 Мом каждое, соединив их последовательно.

Непроволочные сопротивления широкого применения выпускаются на предельное рабочее напряжение 100-1000 в (для непрерывной пагрузки). При импульсной нагрузке предельное рабочее напряжение можно увеличивать примерно в 2 раза. Чем больше длина непроволочного сопротивления, тем больше обычно и предельно допустимое для него напряжение.

Температурный коэффициент сопротивления. Величина сопротивления не остается постоянной при изменении температуры, а в зависимости от типа сопротивления в какой-то мере увеличивается или уменьшается. Относительное ее изменение при изменении температуры на 1° С называется температурным коэффициентом сопротивления (сокращенно ТКС).

У различных по типу непроволочных сопротивлений широкого применения ТКС не превышает 0,2% на 1° С. Сопротивление ВС-0,25, например, с номинальной величиной 1 Мом и ТКС, равной — 0,2% на 1° С, при изменении температуры на 20° С изменяет свою величину на —4%, т. е. величина этого сопротивления уменьшается до 0,96 Мом.

У проволочных сопротивлений ТКС не указывается (он очень мал и поэтому не имеет практического значения).

Собственные шумы. В сопротивлении, через которое проходит электрический ток, наряду с упорядоченным (регулярным) движением электронов имеет место и хаотическое (нерегулярное) их движение, создающее на концах сопротивления некоторую (сравнительно небольшую) переменную э. д. с. Усиленная вместе с полезным сигналом, эта э. д. с. прослушивается как шум и поэтому называется э. д. с. шумов сопротивления.

Собственные шумы сопротивлений оценивают отношением величины э. д. с. шумов, возникающих на концах сопротивления, к приложенному напряжению постоянного тока $1\ s$.

Наибольшими шумами обладают непроволочные сопротивления. По величине э. д. с. шумов они разделяются на две группы: A - 9. д. с. шумов не более $1 \ \text{мкв/в}$ и B - 9. д. с. шумов не более $5 \ \text{мкв/в}$.

Собственные индуктивность и емкость. Любое сопротивление обладает какой-то собственной индуктивностью и емкостью. Это приводит к зависимости величины сопротивления от частоты проходящего через него тока, что часто бывает недопустимо.

Проволочные сопротивления широкого применения обладают заметной индуктивностью и емкостью, но это не имеет практического значения, так как эти сопротивления не предназначены для работы в высокочастотных цепях.

Непроволочные сопротивления имеют ничтожно малую индуктивность и весьма небольшую емкость (до 0,5 *пф*), которые, однако, на очень высоких частотах вызывают заметное изменение величины сопротивления. У сопротивлений ВС-0,25 и ВС-0,5, например, на частоте 10 *Мац* величина сопротивления снижается примерно на 10%, а на частоте 100 *Мац* уменьшается приблизительно в 3 раза.

Постоянные непроволочные сопротивления

Проводящим элементом постоянных непроволочных сопротивлений служит углеродистый или специальный состав, нанесенный обычно на керамические стержень или трубку.

Такие сопротивления широко применяются в различной радиотехнической, электронной и измерительной аппаратуре. Они используются как нагрузочные, развязывающие, гасящие в цепях постоянного, переменного и импульсного тока.

Из выпускаемых промышленностью различных типов постоянных непроволочных сопротивлений наибольшее распространение получили сопротивления ВС (влагостойкие сопротивления), сопротивления УЛМ (углероди-

стые лакированные малогабаритные) и сопротивления МЛТ (металлизированные лакированные теплостойкие).

Габаритные чертежи этих сопротивлений приведены на рис. 11-3, а основные данные их помещены в табл. 11-2.

Рис. 11-3. Габаритные чертежи постоянных непроволочных сопротивлений.

Сопротивления типа ВС. В зависимости от допустимой мощности рассеяния сопротивления этого типа разделяются на следующие шесть видов: ВС-0,25, ВС-0,5, ВС-1, ВС-2, ВС-5 и ВС-10 (изготавливаются также сопротивления ВС-60, рассчитанные на мощность рассеяния до 60 вт, но они применяются весьма редко).

Эти сопротивления выпускаются на номинальные значения от 27 ом до 10 Мом с допустимыми отклонениями от номинальной величины \pm 5, \pm 10 и \pm 20%. Они рассчитаны на работу в интервале температур от —60 до \pm 100° С и имеют ТКС от —0,05 до —0,2%. До частот порядка нескольких мегагерц номинальная величина сопротивлений ВС практически не изменяется.

Сопротивления BC-0,25—BC-2 представляют собой керамический стержень, на поверхность которого нанесен тонкий слой углерода, обладающий большим удельным сопротивлением. У сопротивлений выше 100 ом на всю толщину слоя углерода прорезана узкая спиральная канавка. Чем тоньше слой углерода и чем больше витков в его спирали, тем больше получается величина сопротивления. Стержень сопротивления вместе с контактными колпачками или хомутиками покрыт влагостойкой эмалью зеленого цвета.

Сопротивления ВС-5 и ВС-10 (а также и ВС-60) отличаются от других сопротивлений типа ВС тем, что слой углерода у них нанесен не на стержень, а на керамическую трубку и контактные выводы их выполнены в виде более

массивных латунных хомутиков.

Сопротивления типа УЛМ-12. Эти сопротивления выпускаются на мощность рассеяния до 0.12~m с номинальными значениями от 27 ом до 1~Mом и допустимыми отклонениями от номинальной величины ± 5 , $\pm 10~u \pm 20\%$. Они рассчитаны на работу в интервале температур от $-60~\text{до} + 100^\circ\text{C}$ и имеют ТКС от -0.08~до -0.12% для сопротивлений до 0.25~Mом и от -0.12~до -0.2% для сопротивлений выше 0.25~Mом.

Сопротивления УЛМ по своему устройству аналогичны сопротивлениям ВС-0,25, но имеют значительно меньшие размеры, что очень важно для использования их в малогабаритной аппаратуре.

Сопротивления типа МЛТ. В зависимости от допустимой мощности рассеяния сопротивления этого типа разделяются на следующие три вида: МЛТ-0,5, МЛТ-1 и МЛТ-2.

Эти сопротивления выпускаются на номинальные значения от 100 ом до 10 Мом с допустимыми отклонениями от номинальной величины \pm 5, \pm 10 и \pm 20%. Они рассчитаны на работу в интервале температур от -60 до $+120^\circ$ С и имеют ТКС порядка \pm 0,0007%, для сопротивлений до 1 Мом и \pm 0,001 для сопротивлений выше 1 Мом.

Сопротивления МЛТ представляют собой керамическую трубку с нанесенным на ее поверхность слоем специального сплава одинаковой толщины для всех номинальных значений. Та или иная величина сопротивления достигается изменением состава сплава и числа витков нарезанной на нем спирали. Эти сопротивления окрашены в красный цвет.

По сравнению с сопротивлениями типа ВС сопротивления МЛТ при одинаковой мощности рассеяния имеют меньшие размеры и способны работать при более высокой температуре. Однако изменение величины сопротивления у МЛТ становится заметным на более низких частотах, чем у сопротивлений ВС. На частоте 10 Мец, например, у сопротивлений МЛТ-0,5 величина сопротивления снижается примерно на 30%, а на частотах 50—60 Мец уменьшается приблизительно в 5 раз.

Таблица 11-2 Основные данные постоянных непроволочных сопротивлений

Номинальная величина		Мощность	Предельное рабочее напряжение, <i>в</i>		Разме	ры, мм	Тип	
от, <i>ом</i>	до, Мом	рассеяния, <i>вт</i>	Непрерывная нагрузка	Импульсная нагрузка	d	ı	сопротивления	
27 27 27 47 47 47 75 100 100	1 5,1 10 10 10 10 10 5,1 10	0,12 0,25 0,5 1 2 5 10 0,5 1	100 350 500 700 1 000 1 500 3 000 350 500 750	750 1 000 1 500 2 000 5 000 10 000 750 1 000 1 200	2 5,4 5,4 7,2 9,5 17 27 4,2 6,6 8,6	7 18,5 28,5 32,5 53 75 120 10,8 13 18,5	УЛМ-0,12 BC-0,25 BC-0,5 BC-1 BC-2 BC-5 BC-10 MЛТ-0,5 MЛТ-1	

Промежуточные номинальные величины сопротивлений указаны в табл. 11-1 на стр. 227.

Сопротивления других типов. Кроме указанных выше сопротивлений широкого применения, промышленность выпускает также постоянные непроволочные сопротивления специального назначения.

Для измерительной аппаратуры, например, изготавливаются сопротивления с повышенной стабильностью и точностью номинальных значений. К ним относятся сопротивления типа $\mathcal{V}\Pi M$ (углеродистые лакированные измерительные) с допустимыми отклонениями от номинальной величины $\pm 1, \pm 2$ и ± 3 % и сопротивления типа $M\Pi\Pi$ (металлизированные лакированные прецизионные) или выпускаемые взамен их $M\Gamma\Pi$ (металлизированные герметизированные прецизионные), а также сопротивления типа $B\Pi\Pi$ (бороуглеродистые лакированные прецизионные) с допустимыми отклонениями $\pm 0,5$ и $\pm 1\%$.

В ультравысокочастотной аппаратуре применяются сопротивления типа УНУ (углеродистые незащищенные ультравысокочастотные), выпускаемые на мощность рассеяния от 0,1 до 100~em с номинальными величинами от 7 до 100~om на рабочие напряжения от 70 до 12~500~e. Эти сопротивления могут использоваться на частотах до 10~000~Meq.

Для устройств, работающих в условиях повышенной температуры, применяются сопротивления типа МЛВ (металлизированные лакированные высокотемпературные) или выпускаемые взамен их МЛВТ (металлизированные лакированные высокой теплостойкости). Сопротивления этих типов аналогичны сопротивлениям типа МЛТ, но в отличие от последних рассчитаны на работу в интервале температур от —60 до $+150^{\circ}$ С.

Там, где требуются большие значения сопротивлений, используются сопротивления типа КЛМ (композиционные лакированные мегомные), выпускаемые с номинальными величинами от 10 до 1 000 *Мом*.

В цепях с высоким напряжением применяются сопротивления типа КЛВ (композиционные лакированные высоковольтные), выпускаемые с номинальными величинами от 47 до $1\,000\,Mom$ и рассчитанные на предельные рабочие напряжения от 5 до $35\,\kappa s$.

Переменные непроволочные сопротивления

Для плавного изменения напряжений постоянного и переменного тока в регулируемых цепях электронной, измерительной и радиотехнической аппаратуры широко применяются непроволочные переменные сопротивления промышленного изготовления типов ВК (волюм-контроль), ТК (тон-контроль), СП (сопротивление переменное) и СПО (сопротивление переменное).

Габаритные чертежи этих сопротивлений приведены на рис. 11-4, а основные данные их помещены в табл. 11-3.

Проводящим слоем переменных непроволочных сопротивлений служит углеродистый или композиционный состав, нанесенный на гетинаксовую дужку. Последняя у сопротивлений ВК, ТК и СП приклесна к цилиндрическому корпусу из пластмассы. У объемных сопротивлений типа СПО проводящий слой впрессован в дугообразную канавку керамического корпуса. В центре корпуса закреплена металлическая втулка, в отверстие которой вставлена стальная ось с пластинкой из гетинакса. К пластинке прикреплена контактная щетка из упругой проволоки, соприкасающаяся с поверхностью проводящего слоя дужки. Щетка соединена со средним выводом, а концы проводящего слоя — с крайними выводами сопротивления. Механизм закрыт металлическим чехлом. Металлическая втулка с гайкой служит для крепления сопротивления.

Как и постоянные, переменные непроволочные сопротивления различаются по допустимой мощности рассеяния (выпускаются от 0,15 до 2 вт) и номинальной величине (выпускаются от 470 ом до 7,5 Мом). Но, кроме того, пере-

Рис. 11-4. Габаритные чертежи переменных непроволочных сопротивлений.

менные непроволочные сопротивления различаются еще и по характеру изменения своей величины между средним и крайними выводами при поворотах оси. В соответствии с этим они делятся на три группы: A-c линейной, B-c логарифмической и B-c показательной зависимостью изменения величины сопротивления от угла поворота оси (рис. 11-5).

Переменные сопротивления группы А применяются во многих цепях различной аппаратуры. Они широко используются, например, в телевизорах (для регулировки яркости, размера строк и т. п.). Эти сопротивления удобны в тех случаях, когда напряжение в цепи желательно изменять по линейному закону, т. е. пропорционально углу поворота оси. Сопротивления группы Б применяют в специальных случаях, когда желательно, чтобы напряжение

Таблица 11-3 Основные данные переменных непроволочных сопротивлений

Номинал величи от, ком		Мощность рассея- ния, вт	Предельное рабочее на- пряжение, в	Группа по характеру изменения величины	Тип сопротивле- ния
0,047 0,1 0,1 0,47 2,5 15 15 22 36 36	4,7 1 4,7 4,7 7,5 2 2 2,2 2 2	2 0,5 0,15 1 и 2 0,5 0,2 0,4 0,5 и 1 0,2 0,4	600 250 100 500 350 200 350 400 200 350	А А А А А Б Б В В В В	СПО-2 СПО-0,5 СПО-0,15 СП-11 ВК и ТК ВК и ТК ВК и ТК СП-1 ВК и ТК

Промежуточные номинальные величины сопротивлений указаны в табл. 11-4 на стр. 231.

в начале поворота оси по часовой стрелке возрастало более резко, чем в конце. Сопротивления группы В имеюг обратный характер изменения, т. е. величина их при повороте оси по часовой стрелке возрастает в начале менее резко, чем в конце. Эти сопротивления используются в качестве регуляторов громкости.

Рис. 11-5. Зависимость величины сопротивления r (в процентах от полного сопротивления) от угла поворота его оси α для различных групп типовых переменных непроволочных сопротивлений.

Сопротивления ВК и ТК. Сопротивления этих типов выпускаются с номинальными величинами от 2,5 ком до 7,5 Мом (промежуточные значения указаны в табл. 11-4 на стр. 231) на допустимую мощность рассеяния (при полностью включенном сопротивлении) до 0,5 em (для группы A), до 0,2 em (для группы B). Отклонение от номинальной величины сопротивления может доходить до $\pm 25\%$.

Оба типа сопротивлений имеют одинаковое устройство, но на чехле сопротивления типа ТК установлен

выключатель питания, соединенный механически с осью сопротивления и срабатывающий в начале ее поворота. Угол поворота оси у этих сопротивлений составляет примерно 250°. Сопротивления типа ВК изготавливаются с осями длиной 50 мм, а типа ТК — с осями 50 или 58 мм. Оси их на конце имеют плоские срезы для закрепления ручек.

Сопротивления типа СП. Сопротивления этого типа выпускаются с номинальными величинами от 470 ом до 4,7 Мом на допустимую мощность рессеяния до 1 и 2 вт (для группы А) или с номинальными величинами от 22 ком до 2,2 Мом на допустимую мощность рассеяния до 0,5 и 1 вт (для групп Б и В). Отклонение от номинальной величины может доходить до \pm 20%. Эти сопротивления рассчитаны на работу в интервале температур от -60 до $+70^{\circ}$ С и имеют ТКС от 0,002 до 0,004%.

В зависимости от конструкции сопротивления типа СП разделяются на четыре вида: СП-I — одинарное с осью свободного вращения; СП-II — одинарное с разрезной втулкой и гайками для стопорения оси; СП-III — сдвоенное с осью свободного вращения и СП-IV — сдвоенное с разрезной втулкой и гайками для стопорения оси.

Сопротивления с разрезной втулкой, позволяющей застопорить ось в любом ее положении, применяются в тех случаях, когда величину сопротивления приходится регулировать только при налаживании аппарата. Сдвоенные сопротивления, состоящие из двух отдельных переменных сопротивлений с общей осью, используются для одновременной регулировки напряжения или тока в двух цепях аппарата. Такие сопротивления часто применяются в осциллографах, звуковых генераторах и в другой измерительной аппаратуре.

Сопротивления типа СП изготавливаются с осями длиной 4 мм (на конце оси прорезан шлиц под отвертку), 13 мм (с разрезной втулкой) и 60 мм (с плоским срезом на конце оси для крепления ручки).

Сопротивления типа СПО. В соответствии с допустимой мощностью рассеяния эти сопротивления разделяются на следующие три вида: СПО-0,15 (миниатюрные на мощность 0,15 вт с номинальными величинами от 100 ом до 4,7 Мом); СПО-0,5 (малогабаритные на мощность 0,5 вт с номинальными величинами от 100 ом до 1 Мом) и СПО-2 (на мощность 2 вт с номинальными величинами от 47 ом до 4,7 Мом). Последние в свою очередь делятся на СПО-2-I (одинарное с осью под отвертку); СПО-2-II

Таблица 11-4 Номинальные величины переменных непроволочных сопротивлений

Тип	ВК и ТК			1	ип СП					Тип	СПО		
Килоомы	Mer	омы	Омы	Кило	омы	Merc	мы	(Омы	Кило	омы	Mero	мы
	0,2 0,25 	1 1,5 2 2,5 3,6 - 5 - 7,5		1 1,2 1,5 1,8 — 2,2 — 2,7 3,3 — 4,7 — 5,6 6,8 — 8,2	10 12 15 18 — 22 — 27 33 — 39 47 — 56 68 — 82	0,1 0,12 0,15 0,18 	1 1,2 1,5 1,8 — 2,2 — 2,7 3,3 — 3,9 4,7 —		100 120 150 180 — 220 — 270 330 — 390 470 — 560 680 — 820	1 1,2 1,5 1,8 — 2,2 — 2,7 3,3 — 3,9 4,7 — 5,6 6,8 — 8,2	10 12 15 18 — 22 — 27 33 — 39 47 — 56 68 — 82	0,1 0,12 0,15 0,18 	1 1,2 1,5 1,8 - 2,2 - 2,7 3,3 - 3,9 4,7 - -

(одинарное с осью для ручки); СПО-2-III (сдвоенное с осью под отвертку) и СПО-2-IV (сдвоенное с осью для ручки).

Сопротивления этого типа изготавливаются только с линейной зависимостью угла поворота оси (группа А). Они рассчитаны на работу в интервале температур от -60 до + 80° С и имеют ТКС не более -0,02%. Отклонение от номинальной величины их не превышает $\pm 20\%$.

По сравнению с другими типами переменных непроволочных сопротивлений сопрстивления СПО отличаются высокой влагостойкостью и имеют меньший уровень собственных шумов. Малогабаритные сопротивления этого типа удобно применять в аппаратуре на транзисторах.

Сопротивления других типов. С целью компактного гасположения регулирующих ручек в аппаратуре применяются сдвоенные переменные сопротивления, имеющие самостоятельные оси, находящиеся одна в другой. Для этого, например, выпускаются сдвоенные сопротивления типов СНК (сопротивление непроволочное комбинированпое) и СНВК (сопротивление непроволочное с выключателем комбинированное), аналогичные по устройству и электрическим параметрам сопротивлениям ТК и ВК.

Проволочные сопротивления

Проволочные сопротивления широко используются в измерительных прибсрах в качестве добавочных сопротивлений и шунтов. В радиотехнической и электронной аппаратуре такие сопротивления применяются реже, главным образом как нагрузочные и гасящие в цепях с большим током. Они изготавливаются из проволоки с большим удельным сопротивлением (никелин, манганин, константан, нихром).

Сопротивление проволоки или необходимую ее длину при заданной величине сопротивления и выбранном ее диаметре можно определить по следующим формулам:

$$R=1.27 \, rac{{
m Q} l}{d^2}$$
 или $l=0.785 \, rac{R d^2}{{
m Q}}$,

где R — величина сопротивления, om ; l — длина проволоки, m ;

d — диаметр проволоки, мм;

е — удельное сопротивление материала проволоки (для никелина $\varrho=0,39\div0,45$; для манганина $\varrho=0,42\div0,48$; для константана $\varrho=0,44\div0,52$; для нихрома $\varrho=1\div1,1$).

Пример. Дано: сопротивление изготавливается из константановой проволоки; $\varrho = 0.48$; R = 240 ом; d = 0.2 мм. Определяем:

$$l = 0.785 \, \frac{240 \cdot 0.2 \cdot 0.2}{0.48} = 15.7 \, \text{m}.$$

Сопротивления промышленного производства. Промышленностью выпускаются проволочные сопротивления типов ПЭ (проволочные эмалированные), ПЭВ (проволочные эмалированные влагостойкие) и ПЭВ-Х (проволочные эмалированные влагостойкие с передвижным хомутиком). Эти сопротивления изготовлены из голой константановой (низкоомные сопротивления) или нихромовой (высокоомные сопротивления) проволоки, намотанной на керамическую трубку. Обмотка покрыта сверху стекловидной эмалью коричневого или зеленого цвета. Используются такие сопротивления в цепях питания аппаратуры (главным образом в силовых блоках). Крепятся они при помощи болтов или шпилек, пропускаемых сквозь внутреннее отверстие трубки.

Габаритные чертежи этих сопротивлений приведены на рис. 11-6, а основные данные их помещены в табл. 11-5.

Сопротивления типа ПЭ выпускаются с номинальными величинами от 0,9 ом до 50 ком на допустимые мощности

рассеяния от 7,5 до 150 вт. Они рассчитаны на работу в интервале температур от -60 до +70° С. Выводные концы этих сопротивлений выполнены в виде гибких многожильных жгутов из мягкой медной проволоки.

Рис. 11-6. Габаритные чертежи типовых проволочных сопротивлений.

Сопротивления типа ПЭВ выпускаются с номинальными величинами от 5 ом до 56 ком на допустимые мощности рассеяния от 2,5 до 100 вт и рассчитаны на работу в интервале температур от -60 до +100° С. Выводными

Таблица 11-5 Основные данные постоянных проволочных сопротивлений

Номинальная величина		Мощность рассея-		еры. м	Тип
от. <i>ом</i>	до, ком	ния, вт	d	l	сопротивле- ния
0,9 1 1 2,5 5 5 5 5 5 5 5 10 10 10 20 20 20 20 24 43 51 51	50 15 30 5 0,2 3,3 5 5,6 10 15 0,51 20 24 30 0,22 0,43 1 51 51 1,5 0,43 2,7 51 56	150 50 75 20 10 7,5 7,5 15 25 10 15 25 20 25 30 15 20 30 40 50 50 75 100 75 100 75 100 100 100 100 100 100 100 10	30 23 23 18 14 14 10 14 23 14 17 21 17 21 17 21 21 29 29 29 29	215 90 160 50 41 35 40 50 50 41 45 51 51 71 45 71 87 91 26 170 140	ПЭ-150 ПЭ-50 ПЭ-50 ПЭ-75 ПЭ-20 ПЭВ-10X ПЭВ-7,5 ПЭ-7,5 ПЭ-15 ПЭВ-15 ПЭВ-25X ПЭВ-25X ПЭВ-20 ПЭВ-20 ПЭВ-20 ПЭВ-30X ПЭВ-30X ПЭВ-30X ПЭВ-30X ПЭВ-50X ПЭВ-50X ПЭВ-50X ПЭВ-50X ПЭВ-2,5 ПЭВ-2,5 ПЭВ-100X ПЭВ-75 ПЭВ-100

Промежуточные номинальные величины сопротивлений соответствуют стандартной шкале для классов точности I и II (см. табл. 11-1 на стр. 227).

концами этих сопротивлений служат латунные пластинки с отверстиями для подпайки к ним внешних проводов схемы.

Сопротивления типа ПЭВ-Х выпускаются с номинальными величинами от 5 ом до 2,7 ком на допустимые мощности рассеяния от 10 до 100 вт. Как и сопротивления ПЭВ, они рассчитаны на тот же интервал рабочих температур и имеют такие же выводы, но отличаются от последних наличием у них передвигающегося по зачищенной обмотке латунного хомутика, который может быть использован для регулировки величины сопротивления.

11-2. КОНДЕНСАТОРЫ

В радиотехнической, измерительной и электронной аппаратуре применяются конденсаторы постоянной емкости, подстроечные конденсаторы и конденсаторы переменной емкости.

Наиболее широко используются конденсаторы постоянной емкости. В зависимости от имеющегося в них диэлектрика они разделяются на бумажные, слюдяные, керамические. электролитические и т. п.

Подстроечные конденсаторы устанавливаются в высокочастотных цепях и служат для точного подбора емкости при налаживании аппаратуры.

Конденсаторы переменной емкости предназначены для плавной настройки высокочастотных колебательных контуров в заданиом диапазоне частот.

Обозначения на схемах

На принципиальной схеме практического характера рядом с условным графическим изображением конденсатора (рис. 11-7) помещают и его буквенное обозначение

Рис. 11-7. Условные обозначения конденсаторов.

a — конденсатор постоянной емкости; δ — электролитический конденсатор; s — подстроечный конденсатор, s — конденсатор переменной емкости; δ — конденсаторный агрегат (сдвоенный блок).

(латинская прописная буква C) с порядковым цифровым (иногда с буквенным) индексом (например, C_1 , C_2 , C_3 и т. д.), а также указывают емкость конденсатора.

Для разгрузки схемы от излишних надписей в радиотехнической литературе приняты следующие сокращенные обозначения емкости конденсаторов.

Емкости от 1 до $10~000~n\phi$ обозначаются в пикофарадах, а $10~000~n\phi$ и более — в микрофарадах без указания в обоих случаях единицы измерения (например, емкость конденсатора в $3~300~n\phi$ обозначается только числом 3~300, а емкость в $20~000~n\phi$ — числом 0,02). Если емкость конденсатора равна целому числу микрофарад, то после значения емкости ставятся запятая и ноль (например, емкость конденсатора в $10~m\kappa\phi$ обозначается числом 10,0).

Емкости, составляющие доли или число с долями пикофарады, обозначаются в пикофарадах с указанием единицы измерения (например, 0.5 $n\phi$ или 7.5 $n\phi$).

У конденсаторов переменной емкости, а также у подстроечных конденсаторов указываются либо крайние значения емкости, т. е. минимальная и максимальная емкости (например, $15 \div 520$ или $6 \div 25$), либо только максимальная емкость (например, 520 или 25).

У электролитических конденсаторов рядом с обозначением емкости часто указывается и рабочее напряжение конденсатора. Например, конденсатор 10~ мк ϕ на рабочее напряжение 450~ в обозначается 10,0~ (450~в).

Основные параметры конденсаторов

Емкость. Электрическая емкость конденсатора зависит от площади его обкладок, расстояния между ними и диэлектрической проницаемости вещества, находящегося между обкладками. С достаточной для расчетов точностью емкость конденсатора можно определить по формуле

$$C = \frac{0,009\varepsilon s (n-1)}{a},$$

где C — емкость конденсатора, $n\phi$;

 s — действующая площадь одной металлической обкладки, мм²;

n — число обкладок;

 а — расстояние между соседними обкладками (толщина диэлектрика), мм;

 ϵ — относительная диэлектрическая проницаемость вещества между обкладками (для воздуха $\epsilon=1$; для полистироловой пленки $\epsilon=2.5$; для конденсаторной бумаги $\epsilon=4\div5$; для слюды $\epsilon=6\div7$; для окиси алюминия $\epsilon=9\div10$; для конденсаторной керамики $\epsilon=12\div150$).

Пример. \mathcal{L} ано конденсатор с воздушным диэлектриком ($\varepsilon=1$); s=850 мм², n=27; a=0.4 мм. Определяем:

$$C = \frac{0.009 \cdot 1.850 (27 - 1)}{0.4} \approx 500 \ n\phi.$$

Промышленностью выпускаются в массовом порядке конденсаторы постоянной емкости от $1\,n\phi$ до $2\,000\,$ мкф. При этом указанная на конденсаторе емкость соответствует

шкале номинальных значений емкости (см. табл. 11-6 на стр. 234), но может отклоняться в допустимых пределах от его действительной емкости.

Наибольшее возможное отклонение действительной емкости конденсатора от маркированной на нем номинальной емкости определяется классом точности. Конденсаторы широкого применения разделяются на три класса точности: класс I-c допустимым отклонением $\pm 5\%$, классе II-c допустимым отклонением $\pm 10\%$ и класс II-c допустимым отклонением $\pm 20\%$.

Это значит, например, что у конденсатора класса III с номинальной емкостью $100~n\phi$ действительная его емкость может быть в пределах $80-120~n\phi$

Выбор конденсатора того или иного класса точности определяется его местом в схеме. Конденсаторы класса I используются, например, в колебательных контурах и тех участках схемы, где необходима повышенная точность работы. В тех же цепях, где даже относительно большое изменение емкости мало влияет на работу схемы (например, в развязывающих и блокировочных цепях), можно применять конденсаторы класса III.

Рабочее напряжение. Наибольшее электрическое напряжение, при котором конденсатор способен надежно и длительно работать (пе менее 10 000 ч), сохраняя при этом свои параметры (емкость, сопротивление изоляции и т. п.), называется номинальным рабочим напряжение конденсатора. Для большинства типов конденсаторов указывается номинальное рабочее напряжение постоянного тока. Переменное напряжение (эффективное) на конденсаторе должно быть в 1,5—2 раза меньше указанного рабочего напряжения для постоянного тока. При работе конденсатора в цепи пульсирующего тока сумма постоянного напряжения на мплитудного значения переменного напряжения на нем не должна превышать его номинального рабочего напряжения

Таблица 11-6 Шкала номинальных значений емкости конденсаторов

	Пикофарады					Микрофај	рады		
1 	10 11 12 13 15 16 18 20 22 24 27 30 33 36 39 43 47 51 56 62 68 75 82	100 110 120 130 150 160 180 200 220 240 270 300 330 360 390 430 470 510 560 620 680 750 820	1 000 1 100 1 200 1 300 1 500 1 600 1 800 2 200 2 400 2 700 3 000 3 300 3 600 3 900 4 700 5 600 6 200 6 800 7 500 8 200	0,01	0,1 0,12 0,15 0,18 0,2 0,25 0,3 0,4 0,5 0,6 0,7 0,8	1 1,2 1,5 1,8 2 2,5 3 - 4 - 5 6 7 8	10 	100 120 — 150 — 180 200 — 250 — 300 — 400 — 500 — 600 700 — 800	1 000 1 200 1 500 1 800 2 000

Шкала служит основанием для выбора номинальных значений выпускаемых промышленностью конденсаторов постоянной емкости.

Таблица 11-7 Температурные параметры конденсаторов

	температурные параметры ко	нденсаторов
Группа	TĶE	Цвет корпуса
	Слюдяные конден	саторы
А Б В Г	Не нормируется ±200·10-6 ±100·10-6 ±50·10-6	_ _ _
	Керамические конде	енсаторы
H C P	Не нормируется +(120±30)10−6 +(30±30)10−6	Оранжевый Синий Серый

Голубой

Красный

Зеленый

 $(50 \pm 30)10^{-6}$

 $(700\pm100)10^{-6}$

(1 300±200)10-6

Конденсаторы широкого применения выпускаются на номинальные рабочие напряжения от единиц вольт до десятков киловольт.

Температурный коэффициент емкости. При изменении окружающей температуры изменяются размеры обкладок конденсатора, расстояние между ними, а также значение диэлектрической проницаемости вещества между обкладками. Поэтому изменяется и емкость коденсатора. Относительное ее изменение в этом случае на 1° С называется температурным коэффициентом емкости (сокращенно TKE).

Емкость слюдяных, керамических и стеклоэмалевых конденсаторов в интервале рабочих температур изменяется линейно (равномерно). По величине ТКЕ эти конденсаторы разделяются на группы, каждой из которых присвоен свой буквенный символ (см. табл. 11-7 на стр. 234). У остальных конденсаторов емкость при изменении окружающей температуры изменяется нелинейно (неравномерно), и поэтому ТКЕ для них не указывается.

ТКЕ принято выражать в миллионных долях от емкости конденсатора при нормальной температуре (+20° C). В зависимости от примененного в конденсаторе диэлектрика значение ТКЕ может быть положительным (емкость при повышении окружающей температуры увеличивается) или отрицательным (емкость уменьшается).

Конденсаторы с отрицательным ТКЕ используются для термокомпенсации в высокочастотных колебательных контурах. Если в контур с катушкой, индуктивность которой возрастает при повышении окружающей температуры (катушка обладает положительным коэффициентом индуктивности), что приводит к снижению собственной частоты контура, включить конденсатор с отрицательным ТКЕ, то уменьшение его емкости в этих условиях поведет к повышению частоты, т. е. влияние такого конденсатора будет противоположно влиянию катушки. В резуль-

тате частота контура при изменении окружающей температуры будет более стабильной.

Сопротивление изоляции. Качество диэлектрика и его размеры определяют сопротивление изоляции конденсатора электрическому току. У конденсаторов с диэлектриком из керамики, слюды и пленки сопротивление изоляции между обкладками достигает десятков и сотен тысяч мегом, а с диэлектриком из бумаги — сотен и тысяч мегом. Этот параметр позволяет узнать величину утечки тока через конденсатор и тем самым установить надежность его в том или ином участке схемы.

Сопротивление изоляции измеряется между выводами конденсатора. Для конденсаторов емкостью до 0,1 мкф оно выражается в абсолютных величинах, а у конденсаторов с большей емкостью принято указывать приведенное сопротивление изоляции, выражаемое в мегомах на микрофараду (Мом мкф).

Для электролитических конденсаторов сопротивление изоляции не является твердой величиной и поэтому не указывается. Вместо этого для них регламентируется максимально допустимый ток утечки, величину которого можно определить по формуле

$$I_{\rm v} = 0.0001 \ CU + m$$

где $I_{\mathbf{y}}$ — максимально допустимый ток утечки, $\mathbf{\textit{ma}}$; C — емкость конденсатора, $\mathbf{\textit{mk}}\phi$; U — номинальное рабочее напряжение, $\mathbf{\textit{e}}$;

m=0,2 — для емкости до 5 мк ϕ ; m=0,1 — для емкости 5—50 мк ϕ и m=0 — для емкости более 50 мкф.

Пример. Дано: C = 20 мкф; U = 400 в; m = 0,1. Определяем:

$$I_{\rm v} = 0.0001 \cdot 20 \cdot 400 + 0.1 = 0.9 \,\text{мa}.$$

Если при измерении тока утечки через данный конденсатор в указанных условиях окажется, что ток меньше или равен 0,9 ма, то такой конденсатор можно считать пригодным для работы.

Потери. В идеальном конденсаторе, включенном в цепь переменного тока, энергия не теряется и угол сдвига фаз ф между приложенным к нему напряжением и проходящим через цепь током равен 90°. В реальном же конденсаторе часть энергии рассеивается в диэлектрике и на активном сопротивлении обкладок, вследствие чего угол сдвига фаз уменьшается.

Рассеивание энергии в конденсаторе принято выражать тангенсом угла потерь б, являющимся разностью между углом 90° и углом сдвига фаз ϕ (т. е. $\delta = 90^{\circ} - \phi$).

$$tg \ \delta = \frac{1}{2\pi fCr},$$

где f — частота переменного тока, $\epsilon u;$ C — емкость конденсатора, $\phi;$

r — эквивалентное сопротивление потерь конденсатора, ом.

Наименьшими потерями обладают керамические, пленочные и стеклоэмалевые конденсаторы (tg $\delta \approx 0.001 \div 0.0015$). У слюдяных конденсаторов tg δ доходит до 0.01, у бумажных и металлобумажных -до 0,015, а у сегнетокерамических — до 0,04. Наибольшие потери имеют электро-

литические конденсаторы (tg $\delta \approx 0.15 \div 0.2$). Величина, обратная tg δ , называется добротностью конденсатора и выражается как

$$Q_C = \frac{1}{\operatorname{tg}\,\delta} = 2\pi f C r.$$

Добротность конденсатора, доходящая у лучших из них до 1000 и выше, определяет качество его работы в цепях переменного тока.

Собственная индуктивность. Обкладки конденсатора и его выводы обладают, как и всякий проводник, индуктивностью. Эта ненужная, но неизбежная собственная индуктивность конденсатора зависит от размера его обкладок и способа их соединения.

У керамических конденсаторов собственная индуктивность составляет примерно тысячные доли, а у слюдяных и бумажных большой емкости она увеличивается до десятых долей микрогенри.

Бумажные конденсаторы

Диэлектриком в бумажных конденсаторах служит тонкая, хорошо пропитанная изоляционным составом бумага, а проводящими электродами (обкладками) — тонкая металлическая фольга. Эти конденсаторы применяются во всех видах радиотехнической, электронной и измерительной аппаратуры. Они используются в качестве развязывающих, разделительных, блокировочных и фильтрую-

Рис. 11-8. Габаритные чертежи бумажных конденсаторов.

щих элементов в различных цепях с постоянным и переменным (низкочастотным) напряжением.

Бумажные конденсаторы выпускаются в разнообразном конструктивном оформлении, на различные номинальные емкости и рабочие напряжения. Наиболее широко используются конденсаторы типов КБ (конденсаторы бумажные), КБГ (конденсаторы бумажные герметизированные), БМ (бумажные малогабаритные) и БГМ (бумажные герметизированные малогабаритные).

Габаритные чертежи этих конденсаторов приведены на рис. 11-8, а основные данные их помещены в табл. 11-8.

Конденсаторы типа КБ. Конденсаторы этого типа оформлены в цилиндрических бумажных корпусах различной длины и диаметра (в зависимости от емкости и рабочего напряжения) и имеют проволочные выводы. Они рассчитаны на работу в интервале температур от —40 до +60° С и выпускаются на номинальную емкость

Таблица 11-8 Основные данные бумажных конденсаторов

Емкость, пф, мкф	Рабочее напряжение, в	Тип конденсатора
470 510 680 920 1 000 1 500 2 200 3 300 4 700 5 100 5 600 6 800 9 100 0,01 0,015 0,02 0,025 0,03 0,04 0,043 0,047 0,05	400, 600 150, 200, 300 150—600 400 150—600 150—600 150—600 150—600 150—600 150—600 150—600 150—600 150—600 150—600 150—600 150—600 400 150—600 400 400 400 400 400 150—1500	KBF-и BM BM; KBF-и BCM; KBF-и BM; KBF-и BM; KBF-и BM; KBF-и BM; KBF-и; KB BM; KBF-и; KB BM; KBF-и; KB BM; KBF-и; KB BM; BCM; KBF-и KB; KBF-M; KBF-и; KB; KBF-M BM; KBF-и; KB; KBF-M BCM BCM BCM BCM BCM BCM BCM B
0.05×2 0.05×3 0.07 0.1	1 000, 1 500 600, 1 000 200—600 200—1 500	КБГ-МП КБГ-МП КБГ-И; КБ; КБГ-М КБГ-И; КБ; КБГ-М;
0.1×2 0.1×3 0.15 0.2 0.25	600—1 500 200—1 000 200— 600 200— 600 200—1 500	KBT-MП KBT-МП KBT-МП KB; KBT-M KB; KBT-M KB; KBT-M; KBT-MП;
0.25×2 0.25×3 0.3 0.5 0.5×2 1.0×2 2.0×2 4.0 6.0 8.0 10.0	200—1 500 200, 600 200, 400 200—1 500 200—1 500 200—1 500 200—1 500 200—1 500 200—1 000 200—1 000 200—600 200, 400	КБГ-МН КБГ-МП; КБГ-МН КБ КБ; КБГ-МП; КБГ-МН КБГ-МП; КБГ-МН КБГ-МП; КБГ-МН КБГ-МП; КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН КБГ-МН

от 4 700 $n\phi$ до 0,5 мк ϕ с допустимыми отклонениями ± 10 и $\pm 20\%$ и рабочие напряжения 200, 400 и 600 s. Сопротивление изоляции у этих конденсаторов в нормальных условиях (при температуре $+ 20^{\circ}$ C) составляет 500-2000 Мом (большее сопротивление у конденсаторов с меньшей емкостью), а тангенс угла потерь — порядка 0,015. При температуре $+60^{\circ}$ C сопротивление изоляции у них уменьшается в несколько раз.

Эти конденсаторы не рекомендуется применять в аппаратуре, работающей в условиях повышенной влажности. В настоящее время выпуск этих конденсаторов прекрашен.

Конденсаторы типа КБГ. Конденсаторы этого типа выпускаются на номинальную емкость от 470 $n\phi$ до 2 мк ϕ с допускаемыми отклонениями \pm 5, \pm 10 и \pm 20 % и на рабочие напряжения 200, 400, 600, 1000, и 1500 ϵ . Они рассчитаны на работу в интервале температур от -60 до $+70^{\circ}$ С, обладают тангенсом угла потерь не более 0,01 и имеют сопротивление изоляции не менее 10 000 Mom для конденсаторов емкостью до 0,2 мк ϕ и не менее 2 000 $Mom \cdot u\kappa\phi$ для конденсаторов с большей емкостью.

По конструктивному оформлению конденсаторы типа КБГ разделяются на следующие четыре вида: КБГ-И (в цилиндрических керамических или стеклянных корпусах): КБГ-М (в цилиндрических металлических корпусах); КБГ-МП (в плоских прямоугольных металлических корпусах) и КБГ-МН (в нормальных прямоугольных метал-

лических корпусах)

Конденсаторы КБГ-И и КБГ-М выпускаются на рабочие напряжения 200, 400 и 600 в. Последние изготовляются в двух вариантах: КБГ-М1, у которых один проволочный вывод изолирован от корпуса, а другой соединен с ним, и КБГ-М2 с двумя изолированными от корпуса проволочными выводами. Конденсаторы КБГ-МП и КБГ-МН рассчитаны на те же рабочие напряжения и еще, кроме того, на напряжения 1 000 и 1 500 в. Они изготовляются с одним, двумя или тремя изолированными от корпуса лепестковыми выводами и выводом, соединенным с корпусом. Конденсаторы типа БМ. Эти конденсаторы предна-

Конденсаторы типа БМ. Эти конденсаторы предназначены для использования в малогабаритной аппаратуре. Они заключены в маленькие металлические корпуса цилиндрической формы и снабжены проволочными выводами.

Изготовляются такие конденсаторы на номинальную емкость от $510~n\phi$ до 0.05м $\kappa\phi$ с допускаемыми отклонениями $\pm~10~u~\pm~20$ % и рабочие напряжения 150, 200~u~300~s. Рассчитаны они на работу в интервале температур от -60~do~+70° С, обладают тангенсом угла потерь не более 0.01~u~uмеют сопротивление изоляции не менее 5~000~Mom.

Конденсаторы типа БГМ. В зависимости от конструкции конденсаторы этого типа изготовляются двух видов: БГМ-1 (с одним изолированным от корпуса выводом) и БГМ-2 (с двумя изолированными выводами). Как те, так и другие рассчитаны на работу в интервале температур от -60 до $+85^{\circ}$ С, выпускаются на номинальные емкости от 920 $n\phi$ до 0.05 мкф с допускаемыми отклонениями ± 5 , ± 10 и $\pm 20\%$ и рабочее напряжение 400 в, обладают тангенсом угла потерь не более 0.01 и имеют сопротивление изоляции не менее 10 000 Mom.

Назначение этих конденсаторов то же, что и конденсаторов типа БМ.

Конденсаторы других типов. Кроме указанных типов бумажных конденсаторов широкого применения, промышленность выпускает также бумажные конденсаторы специального назначения: БГТ (бумажные герметизированные термостойкие), БГМТ (бумажные герметизированные малогабаритные термостойкие) и КБП (конденсаторы бумажные проходные).

Конденсаторы типов БГТ (в прямоугольных корпусах) и БГМТ (в цилиндрических корпусах) рассчитаны на работу в интервале температур от -60 до $+100^\circ$ С. Первые из них выпускаются на номинальную емкость 0.01-10 мкф и рабочне напряжения 200-1500 в, а вторые на емкость от 470 пф до 0.25 мкф и рабочие напряжения 400 и 600 в. По остальным параметрам эти конденсаторы аналогичны другим бумажным конденсаторам.

Конденсаторы типа КБП имеют специальную конструкцию и предназначены для подавления высокочастотных помех в цепях постоянного и переменного напряжения при максимальном токе через стержень до 70 a. Выпускаются они на номинальную емкость 0,25-2 $m\kappa\phi$ и рабочие напряжения 110-1500 a,

Металлобумажные конденсаторы

Металлобумажные конденсаторы являются разновидностью бумажных. Они изготовляются из тонких бумажных лент, пропитанных специальным изоляционным составом и покрытых с одной стороны тонким слоем лака, на который наносится путем распыления тончайший слой металла (обкладки).

Эти конденсаторы имеют значительно меньшие размеры (по объему в несколько раз), чем обычные бумажные конденсаторы, при таких же основных электрических характеристиках. Благодаря этому их можно рекомендовать для использования в малогабаритной аппаратуре, а также в сглаживающих фильтрах выпрямителей вместо электролитических конденсаторов в той аппаратуре, где требуется особо повышенная надежность работы. Кроме того, металлобумажные конденсаторы обладают очень ценным свойством самовосстанавливаться при пробоях диэлектрика, не снижая практически при этом своих электрических параметров.

Так же как и бумажные, металлобумажные конденсаторы выпускаются в разнообразном конструктивном оформлении, на различные номинальные емкости и рабочие напряжения. Наиболее широко используются конденсаторы типов МБГЦ (металлобумажные герметизированные цилиндрические), МБГО (металлобумажные герметизированные однослойные), МБГП (металлобумажные герметизированные прямоугольные) и МБМ (металлобумажные малогабаритные). Все они рассчитаны на работу в интервале температур от —60 до $+70^{\circ}$ С (МБГО —до $+60^{\circ}$ С), обладают тенгенсом угла потерь не более 0,015 и имеют сопротивление изоляции 2000-5000 Мом для конденсаторов емкостью до 0,1 мкф и 200-1000 Мом мкф для конденсаторов большей емкости.

Габаритные чертежи этих конденсаторов приведены на рис. 11-9, а основные данные их помещены в табл. 11-9,

Рис. 11-9. Габаритные чертежи металлобумажных конденсаторов.

Конденсаторы типа МБГЦ. Конденсаторы этого типа выпускаются на номинальную емкость от 0.025 до 1 мк ϕ с допускаемыми отклонениями ± 5 , ± 10 и $\pm 20\%$ и рабочие напряжения 200, 400, 600 и 1000 в.

Они заключены в металлический корпус цилиндрической формы и имеют выводы в виде лепестков. Изготовляются они двух видов: МБГЦ-1 (с одним изолированным от корпуса выводом) и МБГЦ-2 (с двумя изолированными выводами).

Конденсаторы типа МБГО. Эти конденсаторы выпускаются на номинальную емкость от 0,25 до 30 мкф с допускаемыми отклонениями \pm 10 и \pm 20% и рабочие напряжения 160, 300, 400, 500 и 600 в. Изготовляются они в металлических корпусах прямоугольной формы.

Таблица 11-9

Основные данные металлобумажных конденсаторов

Емкость, мкф	Рабочее напря- жение, в	Тип конденсатора
0,0051	1500	МБМ
0,01	750—1 500	МБМ
0,025	500—1 500	мбм; мбГЦ
0,05	160—1 500	мбм; мбГЦ
0,1	160—1 500	мьм; мьгц; мьгп
0.1×2	400	мвгп "
0,25	160—1 500	мбм; мбГЦ;
		мбго; мбгп
$0,25 \times 2$	200	мыгш
0,5	160-1 500	мбм; мбгц;
		мбго; мбгп
0.5×2	200	МВГП
1	160-1 500	мбм; мбГЦ;
		мбго; мбгп
2 4	160—1 500	мбго; мбгп
	160—1 500	мбго; мбгп
10	160—1 500	мбго; мбгп
15	200	МЕГП
20	160—500	МБГО
25	200	МЕГП
30	160, 300	МБГО

Конденсаторы типа МБГП. Выпускаются на номинальную емкость от 0,1 до $25~\text{мк}\phi$ с допускаемыми отклонениями \pm 5, \pm 10 и \pm 20% и рабочие напряжения 200, 400, 600, 1000 и 1500 в. Изготовляются в плоских металлических корпусах и имеют различные варианты крепления.

Конденсаторы типа МБМ. Предназначены для использования в малогабаритной аппаратуре. Выпускаются на номинальную емкость от 5 100 $n\phi$ до 1 $мк\phi$ с допускаемыми отклонениями \pm 10 и \pm 20% и рабочие напряжения 160, 250, 500, 750 и 1 000 s. Изготовляются в металлических корпусах цилиндрической формы и имеют изолированные от корпуса проволочные выводы.

Конденсаторы других типов. Наряду с указанными типами металлобумажных конденсаторов широкого применения промышленностью выпускаются также специальные металлобумажные конденсаторы типов МБГТ (металлобумажные герметизированные термостойкие) и МБГЧ (металлобумажные герметизированные частотные), конструктивно оформленные в металлических прямоугольных корпусах.

Конденсаторы типа МБГТ рассчитаны на работу в интервале температур от -60 до $+100^{\circ}$ С, выпускаются на номинальную емкость 0,1-20 мкф и рабочие напряжения $160-1\ 000$ в.

Конденсаторы типа МБГЧ благодаря специальному способу соединения обкладок с выводными концами обладают сравнительно малой собственной индуктивностью, вследствие чего могут применяться на более высоких частотах, чем другие металлобумажные конденсаторы Они выпускаются на номинальную емкость 0,25—10 мкф и рабочие напряжения 150—1 000 в.

По всем остальным электрическим параметрам конденсаторы МБГТ и МБГЧ аналогичны другим типам металлобумажных конденсаторов.

Слюдяные конденсаторы

В слюдяных конденсаторах диэлектриком служат пластинки высококачественной слюды, а проводящими элементами (обкладками) — листики металлической фольги

или тонкие слои серебра, нанесенного путем распыления на поверхность слюдяных пластинок.

238

. Благодаря сравнительно малым потерям (тангенс угла потерь порядка 0,001) и высокому сопротивлению изоляции (порядка 10 000 *Мом*) эти конденсаторы используются главным образом в высокочастотных цепях, а также в качестве разделительных элементов в остальных цепях редиотехнической и электронной аппаратуры.

Конденсаторы с обкладками из фольги менее стабильны, чем конденсаторы с серебряным слоем. По температурным параметрам (ТКЕ) они отнесены к группе А

в прямоугольный герметичный металлический корпус. Изготовляются они двух видов: КСГ-1 и КСГ-2.

Конденсаторы КСГ-1 выпускаются на номинальную емкость от $470~n\phi$ до $0.02~m\kappa\phi$ и рабочее напряжение 500~e, а также на емкость $470-4~700~n\phi$ и напряжение 1~000~e. Выводные контактные лепестки у них расположены на противоположных стенках корпуса.

У конденсаторов КСГ-2 выводные лепестки помещены на верхней крышке. Эти конденсаторы выпускаются на номинальную емкость 0,02—0,1 мкф и рабочие напряжения 500 и 1000 в.

Таблица 11-10

Рис. 11-10. Габаритные чертежи слюдяных конденсаторов.

Промежуточные номинальные емкости соответствуют стандартной шкале, помещенной на стр. 234 (табл. 11-6).

и применяются только в тех цепях схемы, где стабильность емкости не имеет большого значения. Остальные конденсаторы относятся к группам Б, В и Γ (см. табл. 11-7 на стр. 234),

Промышленность выпускает в массовом порядке слюдяные конденсатры типов КСО (конденсаторы слюдяные опрессованные пластмассой), КСГ (конденсаторы слюдяные герметизированные) и СГМ (слюдяные герметизированные малогабаритные). Все они рассчитаны на работу в интервале температур от -60 до $+70^{\circ}$ С (СГМ — до $+80^{\circ}$ С) и выпускаются с допускаемыми отклонениями отклонениями отмониальной емкости ± 2 , ± 5 , ± 10 и $\pm 20\%$. Габаритные чертежи этих конденсаторов приведены на рис. 11-10, а основные данные их помещены в табл. 11-10.

Конденсаторы типа КСО. В зависимости от номинальных значений емкости, рабочих напряжений и конструктивного оформления конденсаторы типа КСО изготовляются десяти видов, из которых наиболее распространены КСО-1 (на емкость от 51 до 750 $n\phi$ и рабочее напряжение 250 θ), КСО-2 (на емкость 100—2 400 $n\phi$ и рабочее напряжение 500 θ) и КСО-5 (на емкость от 470 $n\phi$ до 0,01 $m\kappa\phi$ и рабочие напряжения 250 и 500 θ). Остальные конденсаторы этого типа (от КСО-6 до КСО-13) используются редко (выпускаются на емкость от 10 $n\phi$ до 0,05 $m\kappa\phi$ и рабочие напряжения 250—7 000 θ).

Следует отметить, что раньше (до 1954 г.) некоторые номиналы КСО-1, КСО-2 и КСО-5 выпускались под названием СОМ-1, СОМ-2 и СОМ-3.

Конденсаторы типа КСГ. Эти конденсаторы состоят из пакета слюдяных пластинок с нанесенными на них серебряными слоями (обкладками). Пакет помещен

Конденсаторы типа СГМ. У конденсаторов этого типа пакет слюдяных прокладок с нанесенными на них серебряными обкладками заключен в небольшую немного сплюснутую керамическую трубку, торцы которой закрыты металлическими колпачками с ленточными выводами. В зависимости от размеров эти конденсаторы изготовляются четырех видов: от СГМ-1 до СГМ-4.

Конденсаторы СГМ-1 выпускаются на номинальную емкость 51-560 $n\phi$ и рабочее напряжение 250 ϵ , СГМ-2— на емкость 620-1 200 $n\phi$ и на то же напряжение, СГМ-3— на емкость 51-4 300 $n\phi$ и напряжения 500, 1 000 II 1 500 ϵ и СГМ-4— на емкость от 1 600 $n\phi$ и до 0,01 $m\kappa\phi$ и напряжения 250-1 500 ϵ .

Пленочные и металлопленочные конденсаторы

Пленочные и металлопленочные конденсаторы применяются в радиотехнической, электронной и измерительной аппаратуре наряду со слюдяными и керамическими. Диэлектриком в них служит тонкая пленка из полистирола, стирофлекса или фторопласта, а проводящими электродами — тонкая металлическая фольга (у пленочных конденсаторов) или нанесенный на пленку тончайший металлический слой (у металлопленочных конденсаторов).

Из выпускаемых промышленностью пленочных и металлопленочных конденсаторов наиболее распространены конденсаторы типов ПО (пленочные открытые), ПОВ (пленочные открытые), ПСО (пленочные стирофлексные открытые), ПМ (пленочные малогабаритные) и МПГ (металлопленочные герметизированные).

Габаритные чертежи этих конденсаторов приведены на рис. 11-11, а основные данные их помещены в табл. 11-11.

Рис. 11-11. Габаритные чертежи пленочных конденсаторов.

Конденсаторы типа ПМ. Выпускаются на номинальную емкость $100-10\ 000\ n\phi$ с допускаемыми отклонениями $\pm\ 5,\ \pm\ 10$ и $\pm\ 20\%$ и на рабочее напряжение $60\ s$. Рассчитаны на работу в интервале температур от $-60\ до\ +70^\circ$ С, обладают тангенсом угла потерь порядка 0,001-0,0015 и имеют сопротивление изоляции не менее $50\ 000\ Mom$. В зависимости от конструкции и размеров изготовляются двух видов, Π M-1 и Π M-2.

Конденсаторы типа МПГ. В зависимости от конструкции конденсаторы этого типа разделяются на два вида: МПГ-Ц (в металлических корпусах цилиндрической формы и проволочными выводами) и МПГ-П (в металлических корпусах прямоугольной формы с контактными лепестками на крышке). Они рассчитачы на работу в интервале температур от -60 до $+60^\circ$ С, обладают тангенсом угла потерь не более 0,001 и имеют сопротивление изоляции не менее $50\,000\,Mom$ при емкости до $0,1\,M\kappa\phi$ и $5\,000\,Mom$ мкф при большей емкости.

Конденсаторы МПГ-Ц выпускаются на номинальную емкость $3\,000-10\,000\,$ $n\phi$ с допускаемыми отклонениями \pm 2, \pm 5 и \pm 10% и на рабочие напряжения 500 и 1 000 s, а конденсаторы МПГ-П — на емкость 0,015—2 $m\kappa\phi$ с допускаемыми отклонениями \pm 1, \pm 2, \pm 5 и \pm 10% и на рабочие напряжения 250, 500 и 1 000 s.

Конденсаторы других типов. Из других пленочных конденсаторов, применяемых в специальных случаях,

Таблица 11-11 Основные данные пленочных и металлопленочных конденсаторов

Емкость, пф, мкф	Рабочее на- пряжение, в	Допускаемые отклонения емкости	Тип конденсатор
51; 82 100; 300; 510; 750 150; 200; 270; 300; 330; 680 390 390 470—0,01 1 000—0,01 2 200; 2 400; 3 600; 4 700 3 000—0,01 3 000—0,01 0,015; 0,02 0,015; 0,02 0,025; 0,03 0,025—0,05; 0,1	300 60 300 10 000 15 000 500 60 300 500 1 000 500 1 000 300 500	$\begin{array}{c} \pm 20\% \\ \pm 5\%; \ \pm 10\%; \ \pm 20\% \\ \pm 10\% \\ \pm 20\% \\ \pm 20\% \\ \pm 20\% \\ \pm 5\%; \ \pm 10\%; \ \pm 20\% \\ \pm 5\%; \ \pm 10\%; \ \pm 20\% \\ \pm 5\%; \ \pm 10\% \\ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 1\%; \ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 1\%; \ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 1\%; \ \pm 2\%; \ \pm 5\%; \ \pm 10\% \\ \pm 1\%; \ \pm 2\%; \ \pm 5\%; \ \pm 10\% \end{array}$	ПО ПМ-1; ПМ-2 ПО ПОВ ПОВ ПСО ПМ-1; ПМ-2 ПО МПГ-Ц МПГ-Ц МПГ-Ц
0,25; 0,5; 1,0; 2,0	250	$\pm 1\%$; $\pm 2\%$; $\pm 5\%$; $\pm 10\%$	МПГ-Г МПГ-Г

Промежуточные номинальные емкости соответствуют стандартной шкале, помещенной на стр. 234 (табл. 11-6).

Конденсаторы типа ПО. Выпускаются на номинальную емкость от 51 $n\phi$ до 0,03 мк ϕ с допускаемыми отклонениями ± 10 и $\pm 20\%$ и рабочее напряжение 300 в. Рассчитаны на работу в интервале температур от -40 до $\pm 50^{\circ}$ С и имеют сопротивление изоляции не менее $10^{7}-10^{8}$ Мом.

Конденсаторы типа ПОВ. Выпускаются на номинальную емкость 390 $n\phi$ с допускаемым отклонением $\pm 20\%$ и на рабочие напряжения 10 и 15 κs . Рассчитаны на работу в интервале температур от 0 до $\pm 60^{\circ}$ С и имеют сопротивление изоляции не менее 50 000 Mom.

Конденсаторы типа ПСО. Выпускаются на номинальную емкость $470-10\ 000\ n\phi$ с допускаемыми отклонениями \pm 5, \pm 10 и \pm 20% и на рабочее напряжение 500 в. Рассчитаны на работу в интервале температур от 0 до \pm 60° С, обладают тангенсом угла потерь не более 0,0015 и имеют сопротивление изоляции не менее 10 000 Mом.

следует указать на конденсаторы типов ΦT (фторопластовые термостойкие) и $\Pi \Gamma T$ (полистироловые герметизированные точные).

Конденсаторы ФТ рассчитаны на работу в интервале температур от -60 до +200° С и выпускаются на номинальную емкость 0.02-0.25 мкф и рабочие напряжения 200 и 600 в.

Конденсаторы ПГТ изготовляются с допускаемыми отклонениями емкости $\pm 0,1,\ \pm 0,2$ и $\pm 0,5\%$ и выпускаются на номинальную емкость 0,08-2 мкф и рабочие напряжения 160 и 300 в.

Керамические конденсаторы

Керамические конденсаторы широко применяются в различной радиотехнической аппаратуре, главным обра-

Рис. 11-12. Габаритные чертежи керамических конденсаторов.

зом в цепях высокой частоты. Диэлектриком в них служат трубка или диск из специальной конденсаторной керамики с малыми диэлектрическими потерями, а обкладками — тонкие слои серебра, нанесенного на поверхность керамики. Изготовляются также конденсаторы с диэлектриком из сегнетокерамики, предназначенные для работы в цепях низкой частоты.

В зависимости от величины ТКЕ керамические конденсаторы разделяются на шесть групп, каждая из которых имеет соответствующий цвет окраски корпуса или маркировочной точки.

Из большого числа различных по конструкции и назначению керамических конденсаторов наиболее распространены конденсаторы типов КТК (конденсаторы трубчатые керамические), КТМ (керамические трубчатые малогабаритные), КДК (конденсаторы дисковые керамические), КДМ (керамические дисковые малогабаритные) и КДС (конденсаторы дисковые сегнетокерамические). Габаритные чертежи этих конденсаторов приведены на рис. 11-12, а основные данные их помещены в табл. 11-12.

Конденсаторы типа КТК. В зависимости от размеров и номинальных значений емкости конденсаторы этого типа разделяются на пять видов (от КТК-1 до КТК-5) и выпускаются в двух вариантах (с проволочными и ленточными

Таблица 11-12

Основные данные керамических конденсаторов

Емкость, пф	Рабочее на- пряжение, в	Группа ТКЕ	Тип конден- сатора	Емкость, <i>пф</i>	Рабочее на- пряжение, в	Группа ТКЕ	Тип конден- сатора
1—3 1—4 1—5 1—7 1—7 1—7 1—7 1—12 2—15 2—39 2—180 3—10 3—10 3—30 4—12 5—15 7—20 10—30 10—30 10—39 10—51 12—39 15—36 24—51 30—75 30—91 30—100 30—120 30—130 36—62 39—100	500 150 500 500 500 500 500 500 500 500	ССРСМРС ^С МДСМДРМРМРСРМДКСДМКДДРК Р	КДК-1 КДК-3 КДК-3 КДК-3 КТК-1 КТК-1 КТК-1 КДК-2 КДК-3 КДК-2 КДК-2 КТМ КДК-2 КТМ КДК-2 КТМ КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-3 КДК-2	43—68 51—300 56—82 62—100 75—120 82—150 100—360 110—240 130—200 180—240 240—560 270—680 430—750 510—1 500 510—4 300 680 680—1 000 750—1 000 1 100—1 600 1 800—2 200 2 400 2 400 3 000 5 100 6 800 10 000 15 000 20 000	500 150 500 500 500 500 500 500 500 500	СКРСРМДКХКМДКДНННДК ККНН НН ННН	КТК-4 КТК-4 КТК-5 КТК-5 КТК-3 КТК-3 КТК-4 КТК-3 КТК-3 КТК-4 КТК-4 КДМ КДМ КДК-1 КТК-5 КТК-5 КТК-5 КТК-2 КТК-4 КТК-1 КТК-2 КТК-2 КТК-3 КТК-3 КТК-3 КТК-3 КТК-3 КТК-3 КТК-3

Промежуточные номинальные емкости соответствуют стандартной шкале, помещенной на стр. 234 (табл. 11-6).

выводами). Около вывода от внутренней обкладки делается черная отметка.

Эти конденсаторы рассчитаны на работу в интервале температур от -60 до $+80^{\circ}$ С (группы H и K -до $+85^{\circ}$ С), обладают тангенсом угла потерь не более 0,0012 (группа P — не более 0,001, а группа H — не более 0,035) и имеют сопротивление изоляции не менее 10~000~Mom.

Конденсаторы групп С, Р, М, Д и К выпускаются на номинальную емкость от 2 до $2200~n\phi$ с допускаемыми отклонениями ± 2 , ± 5 и $\pm 10\%$ и на рабочее напряжение 500~e, а конденсаторы группы Н — на емкость 2400, 6200, 10~000, 15~000 и 20~000 $n\phi$ с возможными отклонениями ± 100 и -20% и на напряжение 300~e.

Конденсаторы типа КТМ. Эти конденсаторы рассчитаны на работу в интервале температур от -60 до -685° С, обладают тангенсом угла потерь не более 0,0015 (группа Н — не более 0,035) и имеют сопротивление изоляции не менее $10\,000\,$ Мом (группа Н — не менее $1000\,$ Мом).

Конденсаторы групп С, Р, М, Д и К изготовляются на номинальную емкость от 1 до $300~n\phi$ с допускаемыми отклонениями $\pm 10~$ и $\pm 20\%$ и на рабочее напряжение 150~8, а конденсаторы группы Н — на емкость от 510~до $4~300~n\phi$ с допускаемыми отклонениями +100~и -20%и на то же напряжение.

Конденсаторы типа КДК. Эти конденсаторы разделяются на три вида (от КДК-1 до КДК-3). По рабочему интервалу температур, тангенсу угла потерь, сопротивлению изоляции, рабочим напряжениям и допускаемым отклонениям емкости они одинаковы с конденсаторами типа КТК.

Конденсаторы групп С, Р, М, Д и К выпускаются на номинальную емкость от 1 до 240 $n\phi$, а конденсаторы группы Н — на емкость 680, 2400 и 5100 $n\phi$.

Конденсаторы типа КДМ. По рабочему интервалу температур, тангенсу угла потерь, сопротивлению изоляции, рабочему напряжению и допускаемым отклонениям емкости эти конденсаторы одинаковы с конденсаторами типа КТМ.

Конденсаторы групп С, Р, М, Д и К выпускаются на номинальную емкость от 1 до $100~n\phi$, а конденсаторы группы Н — на емкость от 510~ до 1500~ $n\phi$.

Конденсаторы типа КДС. В зависимости от размеров и номинальных значений емкости эти конденсаторы выпускаются трех видов: КДС-1 — на номинальную емкость $1000\ n\phi$; КДС-2 — на емкость $3000\ n\phi$ и КДС-3 — на емкость $6800\ n\phi$. Все они изготовляются на рабочее напряжение $250\ s$, с допускаемыми отклонениями емкости $+100\ u$ — 40%, тангенсом угла потерь не более 0,04, сопротивлением изоляции не менее $10\ 000\ Mom$, на интервал рабочих температур от $-60\ дo\ +80^\circ$ С.

Конденсаторы других типов. Из других керамических конденсаторов различного назначения следует указать на конденсаторы типов КТН (керамические трубчатые негерметизированные), выпускаемые на номинальную емкость 2—680 пф и рабочее напряжение 500 в; КО (керамические опорные) — на емкость 20—360 и 100—5100 пф и напряжения 400 и 500 в, используемые как блокировочные конденсаторы; КДО (керамические дисковые опорные) — на емкость 3—1500 *пф* и напряжения 400 и 500 в, того же назначения; КДУ (керамические дисковые ультракоротковолновые) — на емкость 1—27 пф и напряжение 500 в, предназначенные для работы в цепях с частотой до 500 Мец; КОБ (керамические опрессованные боченочные) — на емкость 500 и 2500 пф и напряжения от 5 до 30 кв. используемые как конденсаторы фильтра, и КТП (керамические трубчатые проходные) — на емкость 8, 20, 27, 100, 300, 3600, 6800 и 15000 *пф* и напряжения 400 и 500 в, предназначенные для подавления высокочастотных помех.

Стеклоэмалевые конденсаторы

Стеклоэмалевые конденсаторы состоят из чередующихся тонких слоев стеклоэмали (диэлектрик) и серебра (обкладки), спеченных между собой в условиях высокой температуры. Четные и нечетные обкладки соединены порознь на противоположных торцах конденсатора.

Рис. 11-13. Габаритный чертеж стеклоэмалевых конденсаторов.

Для широкого применения в различной аппаратуре промышленностью изготовляются стелклоэмалевые конденсаторы типа КС (конденсаторы стеклоэмалевые), разделяющиеся в зависимости от размеров на три вида: КС-1, КС-2 и КС-3. По своим основным электрическим пар эметрам они близки к керамическим конденсаторам и могут использоваться наравне с последними.

Габаритный чертеж этих конденсаторов приведен на рис. 11-13, а основные данные их помещены в табл. 11-13.

Таблица 11-13 Основные данные стеклоэмалевых конденсаторов

Емкость, пф	Рабочее напряже- ние, в	Группа ТКЕ	Тип конден- сатора
10—180 10—200 15—240 20—300 180—470 200—510 240—560 300—750 470, 510 510—620 560—750 750—1 000	500 500 500 500 500 500 500 500 500 500	Р О М П Р О М П Р О М П	KC-1 KC-1 KC-1 KC-2 KC-2 KC-2 KC-2 KC-3 KC-3 KC-3 KC-3

Промежуточные номинальные емкости соответствуют стандартной шкале, помещенной на стр. 234 (табл. 11-6).

Конденсаторы типа КС рассчитаны на рабсту в интервале температур от -60 до +100 °C, обладают тангенсом угла потерь не более $0{,}0015$ и имеют сопротивление изоляции не менее $20\ 000\ Mom$. Выпускаются они на номинальную емкость от $10\ до\ 1000\ n\phi$ с допускаемыми отклонениями ± 2 , ± 5 , $\pm 10\ u\ \pm 20\%$ и на рабочее напряжение $500\ s$. По температурным параметрам (ТКЕ) эти конденсаторы относятся к группам Р, О, М и П (см. табл. $11\ -7$ на стр. 234).

Стеклоэмалевые конденсаторы изготовляются с проволочными выводами и без них. Последние предназначются для использования в печатных схемах, внешние проводники которых припаиваются непосредственно к металлизированным торцам конденсатора.

Электролитические конденсаторы

Электролитические конденсаторы предназначены для работы в цепях с постоянным или пульсирующим напряжением и применяются в основном для отфильтровывания переменных напряжений. Малогабаритные электролитические конденсаторы используются также как разделительные между каскадами в аппаратуре на транзисторах.

Диэлектриком в электролитических конденсаторах служит тонкий слой окиси, нанесенный электролитическим способом на тонкую ленту из фольги. Эта лента является одной из обкладок конденсатора (анод). Другая его обкладка (катод) образуется из пропитанной электролитом плотно прилегающей к покрытой окисью поверхности фольги бумажной ленты и соприкасающейся с ней неокисленной лентой из фольги. Свернутые в рулон ленты помещены в металлический корпус.

Полярность электролитических конденсаторов требует определенного включения их в схему (обычно корпус конденсатора подключается к отрицательному полюсу цепи). Важнейшим преимуществом этих конденсаторов перед другими конденсаторами является их небольшой объем на единицу емкости, а главными недостатками можно считать повышенный ток утечки (особенно при перегреве) и большую зависимость емкости от температуры (особенно при понижении рабочей температуры).

В настоящее время наиболее широкое распространение получили конденсаторы типов КЭ (конденсаторы электролитические) и ЭМ (электролитические малогабаритные).

Габаритные чертежи этих конденсаторов приведены на рис. 11-14, а основные данные их помещены в табл. 11-14.

Конденсаторы типа КЭ. По конструкции и способу крепления конденсаторы этого типа изготовляются трех видов: КЭ-1, КЭ-2 и КЭ-3, причем последние из них не получили широкого распространения. Конденсаторы КЭ-1 и КЭ-2 заключены в цилиндрический алюминиевый коргус, являющийся катодным выводом. Анодным выводом служит контактный лепесток, расположенный у конден-

Рис. 11-14. Габаритные чертежи электролитических конденсаторов.

саторов ҚЭ-1 на текстолитовой крышке, а у конденсаторов ҚЭ-2 — на пластмассовой втулке с резьбой, при помощи которой эти конденсаторы крепятся на шасси. Конденсаторы ҚЭ-3 заключены в алюминиевую трубку и снабжены проволочными выводами.

Конденсаторы типа КЭ выпускаются на номинальную емкость от 2 до $2\,000\,$ мкф с допускаемыми отклонениями от +50 до -20% и на рабочие напряжения от 8 до $500\,$ в. Они рассчитаны на работу в интервале температур от -10 до $+60^{\circ}$ С (неморозостойкие — группа Н); от $-40\,$ до $+60^{\circ}$ С (морозостойкие — группа М); от $-50\,$ до $+60^{\circ}$ С (повышенной морозостойкости — группа ПМ) или от $-60\,$ до $+60^{\circ}$ С (особо морозостойкие — группы ОМ) и имеют тангенс угла потерь не более 0,2.

Кроме того, выпускаются конденсаторы типа КЭ-2-Н такой же конструкции, как и КЭ-2. Они рассчитаны на

Таблица 11-14 Основные данные электролитических конденсаторов

Ochobnise gammae evenipositri reessitt nongenearopos						
Емкость, мкф	Рабочее напряжение, <i>в</i>	Тип конденсатора				
0.5	60 100	211				
0,5	60; 100	ЭМ				
1 2 3 5 5	20; 30; 60; 100; 150	ЭМ				
2	15; 20; 30; 60; 100	ЭМ				
3	10; 20; 60; 100	ЭМ				
5	6; 10; 20 ; 30; 60; 100	ЭМ				
	300; 400; 450; 500	КЭ-1; КЭ-2				
10	6; 10; 15; 30; 60	ЭМ				
10	12; 20; 30; 50; 150; 300;	ҚЭ-1; КЭ-2				
	400; 450; 500					
15	6; 10; 20	ЭМ				
2 0	4; 6	ЭМ				
2 0	20; 30; 50; 150; 300; 400;	КЭ-1; КЭ-2				
	450; 500					
25	4; 15	ЭМ				
30	10	ЭМ				
30	12; 20; 30; 50; 150; 300	КЭ-1; КЭ-2				
40	6	ЭМ				
40	450	КЭ-1; КЭ-2				
5 0	4	ЭМ -, -:				
5 0	8; 12; 20; 30; 50	КЭ-1; КЭ-2				
100	8; 12; 20; 30; 50	КЭ-1; КЭ-2				
200	8; 12; 20; 30	КЭ-1; КЭ-2				
500	8; 12; 20; 30	КЭ-1; КЭ-2				
1 000	8; 12; 20	КЭ-1; КЭ-2				
2 000	8; 12; 20	КЭ-1; КЭ-2				
2 000	0, 12, 20	1, 1, 1,02				
	· •					

работу в интервале температур от -10 до $+60^{\circ}$ С, имеют тангенс угла потерь не более 0.15 и изготовляются на номинальную емкость 80 мкф при рабочем напряжении 450 в,

на емкость 120 мкф при напряжении 300 в и на емкость 150 мкф при напряжении 200 в с допускаемыми отклонениями емкости от +75 до -10%.

Конденсаторы типа ЭМ. Эти конденсаторы конструктивно оформлены в виде миниатюрного алюминиевого патрона цилиндрической формы и имеют проволочные выводы. На патроне около одного из выводов обозначена полярность включения конденсатора.

Конденсаторы рассчитаны на работу в интервале температур от -10 до $+70^{\circ}$ С (группа H); от -40 до $+70^{\circ}$ С (группа M) или от -60 до $+70^{\circ}$ С (группа ОМ). Выпускаются они на номинальную емкость от 0,5 до 50 мкф с допускаемым отклонением +100% и на рабочие напряжения от 4 до 150 ϵ .

Конденсаторы других типов. Из других изготовляемых промышленностью электролитических конденсаторов можно указать на конденсаторы типов ЭГЦ (электролитические герметизированные цилиндрические), ЭФ (электролитические фотоосветительные) и ЭТО (электролитические танталовые объемнопористые).

Конденсаторы типа ЭГЦ по своей конструкции схожи с конденсаторами КЭ-1, но имеют герметичную алюминиевую крышку со стеклянным изолятором и контактным лепестком (анодный вывод) в центре. На корпусе конденсатора помещен второй контактный лепесток (катодный вывод).

По интервалу рабочих температур (изготовляются группы M и OM), рабочим напряжениям (выпускаются от 6 θ), номинальной емкости и другим параметрам эти конденсаторы аналогичны конденсаторам типа $K\Theta$.

Конденсаторы типа ЭФ применяются для питания импульсных ламп фотоосветителей. Выпускаются они в алюминиевых цилиндрических корпусах и изготовляются на номинальную емкость 800 и $1\,300$ мкф при рабочем напряжении 300 в; на $1\,000$ мкф при напряжении 500 в и на емкость $1\,500$ мкф при напряжениях 130 и 200 в с допускаемым отклонением емкости от +50 до -15%. Рассчитаны эти конденсаторы на работу в интервале температур от -10 до $+40^{\circ}$ С и имеют тангенс угла потерь не более 0,15.

Конденсаторы типа ЭТО имеют металлический грибовидный корпус высотой 10 и диаметром 13,5 мм. Диэлектриком в этих конденсаторах служит тонкая пленка окисла на поверхности пористого танталового цилиндра, являющегося анодом конденсатора. Вывод от анода выполнен в виде изолированного от корпуса контактного лепестка. Катодом конденсатора является электролит, а выводом его служит корпус с приваренной к его дну проволокой.

Рассчитаны эти конденсаторы на работу в интервале температур от -60 до $+150^{\circ}$ С и выпускаются на номинальную емкость 10 мкф при рабочем напряжении 70 θ ; на емкость 15 мкф при напряжении 50 θ ; на емкость 20 мкф при напряжении 30 θ ; на емкость 30 мкф при напряжении 15 θ ; на емкость 50 мкф при напряжении 10 θ и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 и на емкость 10 мкф при напряжении 10 10 мкф при напряжении 10 10 мкф при напряжении 10 мкф при

Подстроечные конденсаторы

Подстроечные конденсаторы применяются для точной фиксированной подстройки емкости в цепях высокой

Рис. 11-15. Габаритные чертежи подстроечных конденсаторов.

частоты, чаще всего в колебательных контурах. Для этого одна из обкладок (или группа обкладок) делается подвижной по отношению к другой неподвижной обкладке. Обычно такие конденсаторы изготовляются на сравнительно небольшие изменения емкости.

Промышленностью выпускаются в массовом порядке конденсаторы типа КПК (конденсаторы подстроечные керамические). В зависимости от конструктивного выполнения они подразделяются на четыре вида: КПК-1, КПК-2, КПК-3 и КПК-5. Статором у этих конденсаторов является керамическое основание с нанесенным на его поверхности тонким серебряным сектором, а ротором служит керамический диск с таким же сектором. Изменение емкости конденсатора производится поворотом диска.

Габаритные чертежи этих конденсаторов приведены

Конденсаторы типа КПК рассчитаны на работу в интервале температур от -60 до $+80^{\circ}$ С (КПК-5—от -50° С), имеют тангенс угла потерь не более 0,002, обладают сопротивлением изоляции не менее $1000\ Mom$ и изготовляются на рабочее напряжение $500\ e$. Номинальные значения емкости этих конденсаторов приведены в табл. 11-15.

Конденсаторы переменной емкости

Эти конденсаторы предназначены для тех узлов аппаратуры, где требуется производить в определенных пределах плавное изменение емкости, Наибольшее распространение имеют конденсаторы переменной емкости, в которых подвижная группа пластин при повороте оси входит в воздушные зазоры между пластинами неподвижной группы. Такие конденсаторы отличаются большой точностью установки емкости, высокой стабильностью и незначительными потерями. Благодаря этому они широко применяются для настройки высокочастотных колебательных контуров. Встречаются также конденсаторы переменной емкости с твердым диэлектриком, в которых между пластинами помещены изоляционные прокладки. Эти конденсаторы используются в основном как регулировочные.

По характеру изменения емкости в зависимости от угла поворота оси, что определяется той или иной формой пластин, конденсаторы разделяются на четыре вида: прямоемкостные, прямоволновые, прямочастотные и среднелинейные (логарифмические).

У прямоемкостных конденсаторов, имеющих полукруглые подвижные пластины, изменение емкости происходит пропорционально углу поворота оси. Применяются такие конденсаторы сравнительно редко, главным образом в специальной измерительной аппаратуре.

Прямоволновые конденсаторы, имеющие несколько иную форму пластин, позволяют изменять длину волны контура пропорционально углу поворота оси. Эти конденсаторы также имеют ограниченное применение.

Более широко используются прямочастотные конденсаторы, дающие равномерное изменение частоты контура по диапазону, а также среднелинейные конденсаторы, у которых процентное изменение емкости, приходящееся

Таблица 11-15

Основные данные подстроечных керамических конденсаторов

Емкость, пф		Емкость, пф			Емко				
ми нималь- ная	максималь- ная	Тип конден- сатора	минимальная	максималь- ная	Тип конден- сатора	минималь- ная	максималь- ная	Тип конден- сатора	
2 4 6 8	7 15 25 30	КПК-1 КПК-1 КПК-1 КПК-1	8 8 10 10	60 60 100 100	КПК-2 КПК-3 КПК-2 КПК-3	25 25 25 25 25	150 150 150 150 175	КПК-2 КПК-3 КПК-5 КПК-5	

на градус поворота оси, остается постоянным в любом месте шкалы. Это обеспечивает одинаковую точность отсчета по всей шкале и значительно облегчает спаривание конденсаторов на одной оси.

Конденсаторы переменной емкости, применяемые в радиовещательных приемниках, обычно имеют зависимость изменения емкости, близкую к среднелинейной (график зависимости емкости типового конденсатора от угла поворота его оси приведен на рис. 11-16).

Рис. 11-16. Зависимость емкости C типового переменного конденсатора от угла поворота его оси α .

Для радиовещательных приемников различного класса изготовляются одинарные, спаренные (два конденсатора на одной оси) и строенные конденсаторы переменной емкости с воздушным диэлектриком. Минимальная емкость (подвижные пластины выведены) у различных образцов таких конденсаторов (в различных приемниках) лежит в пределах $10-17~n\phi$, а максимальная емкость (пластины введены) — в пределах $450-540~n\phi$.

Тангенс угла потерь у такого конденсатора на частоте 1 *Мец* не превышает 0,01 при выведенных подвижных пластинах (угол поворота оси равен 0°) и 0,001 при введенных пластинах (угол поворота оси равен 180°). Сопротивление изоляции между группами подвижных и неподвижных пластин конденсатора при любом повороте его оси должно быть не менее 200 *Мом*.

В радиовещательных приемниках с ультракоротковолновым диапазоном применяются конденсаторы переменной емкости с дополнительными группами подвижных и неподвижных пластин, емкость которых при повороте оси от 0 до 180° изменяется примерно от 8 до $20~n\phi$.

Вариконды

Варикондами называются конденсаторы с диэлектриком из специального сегнетокерамического материала ВКІ, обладающего свойством резко изменять диэлектрическую проницаемость при изменении напряженности электрического поля. Емкость таких конденсаторов под воздействием приложенного к ним переменного напряжения может изменяться в 4—6 раз.

Номинальное значение емкости варикондов определяется при напряжении 5 в и частоте 50 гц. При увеличении напряжения емкость варикондов возрастает, достигает максимального значения (при напряжении 80—150 в) и затем снижается.

Это свойство позволяет применять вариконды в качестве усилителей переменного и постоянного токов, умножителей частоты, стабилизаторов напряжения, генераторов импульсов и других устройств, используемых в радиотехнике, автоматике и телемеханике,

Рис. 11-17. Габаритные чертежи варикондов.

Вариконды изготовляются нескольких видов (ВК1-0, ВК1-1, ВК1-2, ВК1-3 и ВК1-Б) на номинальное рабочее напряжение 250 ε по постоянному току и на 160 ε по току с частотой 50 ε и. Они рассчитаны на работу в интервале температур от —40 до $+60^{\circ}$ С (ВК1-Б — до $+50^{\circ}$ С), имеют тангенс угла потерь не более 0,18 (у ВК1-Б — не более 0,25) и сопротивление изоляции не менее 10 000 M ом (у ВК1-Б — не менее 1000 M ом).

ВК1-0 выпускаются на номинальную емкость $100~n\phi$; ВК1-1 — на емкость $510~u~1~500~n\phi$; ВК1-2 — на емкость $2~700~u~5~100~n\phi$; ВК1-3 — на емкость $6~800~n\phi~u~0,012~м\kappa\phi$ и ВК1-Б — на емкость $0,15~u~0,2~\kappa\kappa\phi$ с допускаемыми отклонениями по емкости от +100~дo~-40%.

Обычно вариконды изготовляются в виде дисков толщиной 0,4—0,6 *мм*, покрытых красной эмалью. Для отличия от других сегнетокерамических конденсаторов на корпусе вариконда ставится голубая точка.

Габаритные чертежи варикондов приведены на рис. 11-17.

11-3. ВЫСОКОЧАСТОТНЫЕ КАТУШКИ

В высокочастотных узлах и цепях радиотехнической аппаратуры применяются различные по назначению и самые разнообразные по устройству катушки индуктивности. В зависимости от назначения их можно разделить на контурные катушки (образующие совместно с конденсаторами колебательный контур), катушки связи (передающие высокочастотные колебания из одной цепи в другую), дроссели высокой частоты (преграждающие путь токам высокой частоты) и др. По конструктивным признакам катушки могут быть разделены на пилиндрические, спиральные, однослойные, многослойные, с сердечником или без сердечника, с постоянной или переменной индуктивностью и т. д.

Промышленность не выпускает типовых высокочастотных катушек. В приемниках одинакового назначения, но разных марок, например, можно встретить катушки, различные по конструкции. Следует отметить, однако, что в отличие от других раднодеталей (конденсаторов и сопротивлений) высокочастотные катушки нетрудно изготовить самому. Поэтому радиолюбители в своих устройствах часто применяют самодельные катушки. Наибольшее распространение в радиолюбительской практике получили цилиндрические однослойные и многослойные катушки.

Обозначения на схемах

На принципиальной радиотехнической схеме рядом с условным графическим изображением катушки индуктивности (рис. 11-18) помещают и ее символическое (буквенное) обозначение (латинская прописная буква L) с порядковым цифровым (иногда с буквенным) подстрочным индексом (например, L_1 , L_2 , L_a и т. п.). Значение индуктивности на схеме обычно не указывают.

Рис. 11-18. Условные обозначения катушек индуктивности. a — катушка с постоянной индуктивностью: δ — катушка с отводом; в — катушка с переменной индуктивностью; г — катушка с подстройкой магнитным сердечником, в — катушка с подстройкой немагнитным сердечником.

Дроссели на схемах имеют такое же условное графическое изображение, но в отличие от катушек обозначаются буквами $\mathcal{L}p$.

Основные параметры катушек

Количественные и качественные показатели высокочастотной катушки определяются в основном ее индуктивностью, добротностью, собственной емкостью и температурным коэффициентом индуктивности.

Индуктивность. Этот количественный показатель катушки зависит в основном от ее размеров, формы и числа витков. Чем больше по размерам катушка и чем больше содержит она витков, тем больше ее индуктивность. Кроме того, на индуктивность катушки сильно влияют введение в нее сердечника и помещение ее в экран. Сердечник (магнитный) увеличивает, а экран (немагнитный) уменьшает индуктивность катушки.

В радиотехнической аппаратуре используются высокочастотные катушки индуктивностью от долей микрогенри

до десятков миллигенри.

Добротность. В катушке, включенной в цепь переменного тока, из-за потерь в ее обмотке, каркасе, сердечнике бесполезно рассеивается часть энергии. Так же как и в конденсаторах (см. стр. 235), рассеивание энергии в катушке можно выразить тангенсом угла потерь:

$$\operatorname{tg}\delta=rac{r}{2\pi fL},$$

где f — частота тока, ϵu ;

 \dot{L} — индуктивность катушки, εu ;

r — эквивалентное сопротивление потерь катушки, ом. Однако качество работы катушки в цепях переменного тока принято выражать не тангенсом угла потерь, а его обратной величиной, называемой добротностью,

$$Q_L = \frac{1}{\lg \delta} = \frac{2\pi f L}{r}.$$

Значение добротности у катушки с заданной индуктивностью зависит в основном от конструктивного выполнения последней. Большей добротностью (меньшими потерями) обладают катушки с обмоткой из литцендрата и толстого провода с каркасом из специального радиочастотного материала (радиофарфора, полистирола и др.) или вовсе без каркаса. В ряде случаев повышению добротности катушки способствует введение в нее сердечника из высокочастотного материала (карбонильного железа, ферритов и др.), так как при этом заданную индуктивность можно получить с меньшим количеством провода.

В приемниках и других широко распространенных радиотехнических устройствах используются обычно катушки средней добротности (порядка 40—200). Катушки индуктивности с высокой добротностью (более 300) целесообразно применять только в специальных случаях (например, в контурах и фильтрах с острой резонансной

характеристикой).

Собственная емкость. Витки и слои катушки образуют емкость, которую в целом можно рассматривать как подключенный параллельно конденсатор,

Наличие этой собственной емкости у катушки ухудшает ее качественные показатели (понижает добротность и стабильность, уменьшает коэффициент перекрытия диапазона частот в колебательном контуре, ухудшает действие катушки, примененной в качестве дросселя). Поэтому при конструировании катушек стараются уменьшить их

Собственная емкость катушки сильно зависит от ее размеров и способа намотки. Катушки большего размера обладают большей собственной емкостью (наиболее сильно влияет диаметр катушки). Наименьшую емкость (1-3 пф) имеют однослойные катушки, намотанные с шагом, а также многослойные катушки (5—30 $n\phi$) с универсальной намоткой или намоткой внавал. Уменьшению собственной емкости катушки способствует также разделение ее обмотки на отдельные секции.

Температурный коэффициент индуктивности. При изменении окружающей температуры изменяются размеры катушки, вследствие чего изменяется и ее индуктивность. Относительное изменение последней на 1° С называется температурным коэффициентом индуктивности (сокращенно

ТКИ ухудшает стабильность катушки. Для его уменьшения применяют специальные меры. В однослойных катушках, например, применяют для этого каркасы из керамических материалов (одновременно уменьшаются и потери) и намотку производят нагретым до 80-120° С проводом. Если, например, обычная однослойная цилиндрическая катушка имеет ТКИ порядка $30\cdot10^{-6}$ — $50\cdot10^{-6}$, то у катушки на керамическом каркасе с нанесенными на нем (вжиганием) витками этот параметр снижается примерно до $8\cdot 10^{-6}$ — $18\cdot 10^{-6}$.

В колебательных контурах для уменьшения влияния ТКИ к катушке контура подключают термокомпенсирующий конденсатор с отрицательным ТКЕ (см. стр. 234).

Однослойные катушки

В радиотехнических устройствах широкого пользования катушки индуктивностью примерно до 100 мкгн обычно наматываются в один слой (рис. 11-19). Такие

Рис. 11-19. Однослойные цилиндрические катушки. a — катушка сплошной намотки; δ — катушка, намотанная с шагом.

катушки, как правило, применяются на частотах выше 1,5-2~Mem (например, коротковолновые и ультракоротковолновые в радиоприемнике).

Обмотка однослойной катушки может быть выполнена сплошной (плотно виток к витку) или с шагом (с промежутками между витками). Сплошная намотка применяется обычно для катушек индуктивностью более 15-20 мкгн. Для снижения собственной емкости катушки и повышения ее стабильности применяют намотку с шагом.

С достаточной для практических случаев точностью индуктивность однослойной катушки (сплошной или с шагом) можно рассчитать по следующей формуле:

$$L = \frac{0,001Dw^2}{\frac{l}{D} + 0,44},$$

где L — индуктивность катуіцки, *мкгн*;

D — диаметр катушки, \dot{M} м; l — длина катушки, \dot{M} м;

w — число витков катушки.

Пример расчета. Дано: $\dot{D}=10$ мм; l=5 мм; w=12. Определяем:

$$L = \frac{0.001 \cdot 10 \cdot 12 \cdot 12}{\frac{5}{10} + 0.44} \approx 1.5 \text{ мкгн.}$$

Из приведенной формулы видно, что заданную индуктивность можно получить при различных соотношениях диаметра, длины и числа витков катушки. Наибольшая же индуктивность из провода определенной длины получается при условии, когда диаметр катушки больше ее длины примерно в $2^1/2$ раза. Однако такие катушки встречаются редко.

В радиоприемниках однослойные контурные катушки для коротковолнового диапазона выполняются на каркасах (диаметром 10—20 мм) из радиофарфора, полистирола или гетинакса проводом в эмалевой изоляции диаметром 0.4—0,8 мм. Для катушек связи этого же диапазона используют более тонкий провод (диаметром 0.1—0,2 мм) и наматывают его между витками контурной катушки.

Ультракоротковолновые катушки, состоящие из нескольких витков толстого провода (диаметром более 1 мм), чаще всего выполняются бескаркасными.

Подгонка (подстройка) однослойной катушки под нужную индуктивность производится либо путем перемещения отвода по виткам (для катушек из толстого провода, намотанных с шагом), либо путем удлинения обмотки (отодвиганием крайних витков), либо путем приближения или удаления короткозамкнутого витка, расположенного на том же каркасе, что и катушка. Для этой же цели применяются магнитные (в коротковолновых катушках) и немагнитные (в ультракоротковолновых катушках) сердечники.

Многослойные катушки

Катушки индуктивностью более 100 мкгн обычно имеют многослойную обмотку (рис. 11-20). Такие катушки, как правило, применяются на частотах ниже 1,5—2 Мгц (например, средневолновые и длинноволновые катушки в радиоприемнике).

Рис. 11-20. Многослойные цилиндрические катушки. a — односекционная катушка; δ — секционированная катушка.

Для уменьшения собственной емкости многослойных катушек применяют специальные способы намотки. В заводских условиях катушки наматывают так, чтобы витки одного слоя укладывались не параллельно виткам другого, а располагались к нему под некоторым углом (универсальная намотка). Радиолюбители же чаще всего используют другой, более простой способ намотки многослойных катушек, при котором витки катушки распола-

гаются произвольно (кучей), без соблюдения какого-либо порядка (намотка внавал).

Индуктивность многослойной катушки (с любым видом намотки) можно рассчитать по следующей формуле:

$$L = \frac{0,008D^2w^2}{3D + 9l + 10h}.$$

где L — индуктивность катушки, *мкгн*;

D — средний диаметр катушки, мм;

l — длина катушки, мм;

h — высота катушки, мм; w — число витков катушки.

Пример расчета. Дано: D = 15 мм; l = 5 мм; h = 5 мм; w = 120 витков.

Определяем:

Радиодетали

$$L = \frac{0,008 \cdot 15 \cdot 15 \cdot 120 \cdot 120}{3 \cdot 15 + 9 \cdot 5 + 10 \cdot 5} = 185$$
 мкгн.

Следует отметить, что наибольшая индуктивность многослойной катушки при одном и том же числе витков на выбранном каркасе получается, когда длина катушки ι равна ее высоте h. Длина катушки чаще всего выбирается равной 3-5 мм.

В радиоприемниках многослойные контурные катушки обычно выполняются на каркасах из гетинаксовой трубки диаметром 8—15 мм. Катушки длинноволнового диапазона чаще всего наматывают проводом ПЭШО 0,1—0,15, а средневолновые катушки проводом ПЭШО 0,15—0,25 или литцендратом ЛЭШО $7 \times 0,07$.

Чтобы снизить собственную емкость многослойной катушки, а также уменьшить ее наружный диаметр (для компактности), катушку выполняют из нескольких последовательно соединенных одинаковых секций (2—4 секции на каркасе). Секции катушки располагают либо вплотную, либо на небольшом расстоянии (1—3 мм) одна от другой.

Подгонка индуктивности многослойной катушки производится либо путем отматывания нескольких витков (если заведомо известно, что витков намотано несколько больше, чем требуется), либо путем перемещения по каркасу дополнительной секции из небольшого числа витков, либо с помощью сердечника из магнитодиэлектрика.

Катушки с сердечниками

Введение в катушку сердечника из магнитного материала увеличивает ее индуктивность. Это обстоятельство позволяет изготавливать катушки небольших размеров. Вместе с этим сокращается и расход провода, что способствует повышению добротности катушки. Возможность перемещения сердечника внутри катушки упрощает подстройку контура, а также подгонку нескольких контуров на одинаковую индуктивность. Кроме того, катушка с сердечником обладает более сосредоточенным магнитным полем, благодаря чему уменьшается магнитная связь между контурами в различных каскадах и облегчается экранировка самой катушки.

В качестве магнитного материала для сердечников высокочастотных катушек применяются магнитодиэлектрики (карбонильное железо, альсифер, ферриты). В радиолюбительской практике наиболее широко распространены карбонильные сердечники типов СЦШ (сердечник цилиндрический с латунной шпилькой) и СБ (сердечник броневой). Эти сердечники часто используются в фильтрах промежуточной частоты и контурных катушках радноприем-

ников. На частотах примерно до 10 *Мац* такие сердечники позволяют увеличить индуктивность катушки в несколько раз. Вместе с этим несколько повышается и добротность катушки.

Рис. 11-21. Размеры цилиндрических карбонильных сердечников типа СЦШ и типового каркаса для их катушки.

Сердечники типа СЦШ выпускаются двух видов: СЦШ-1 и СЦШ-2, различающихся только по длине цилиндра. Их размеры показаны на рис. 11-21. Перемещение такого сердечника внутри катушки позволяет изменять ее индуктивность примерно до 50%.

Броневые сердечники типа СБ в зависимости от их размеров делятся на пять следующих видов: СБ-1а, СБ-2а, СБ-3а, СБ-4а и СБ-5а (указаны наиболее распространенные). Размеры этих середчников приведены в табл. 11-16.

Индуктивность катушек с броневыми сердечниками типа СБ можно рассчитать по следующим приближенным формулам:

$$L pprox rac{w^2}{45}$$
 (для СБ-1a); $L pprox rac{w^2}{20}$ (для СБ-2a — СБ-5a),

где L — индуктивность катушки при полностью введенном подстроечнике, мкгн;

— число витков катушки.

При выведенном (вывернутом) подстроечнике индуктивность катушки уменьшается примерно на 15%.

В табл. 11-17 указаны максимальные значения индуктивности, которую можно получить с сердечниками типа СБ при намотке катушек различными проводами, а в табл. 11-18 приведены данные катушек с различными кар-

Таблица 11-16 Размеры броневых карбонильных сердечников типа СБ и типовых каркасов для их катушек

Тип	Размеры с ердечника, <i>мм</i>							Размеры каркаса, <i>мм</i>			
сердеч- ника	D ₁	D_2	D ₃	H ₁	H ₂	d	ı	<i>d</i> ₁	d ₂	d ₃	h ₁
CB-1a CB-2a CB-3a CB-4a CB-5a	6 10 11 13 13,5	10 18,5 18 22 27	12,3 23 23 28 34	8,2 6,2 12 17 20,4	10,6 11 17 23 28	4 7 7 8 8	11,5 13 19 25 30	6,2 11,5 11,5 13,5 14	7 13 13 15 15	9,5 16 17,5 21,5 26,5	7,6 5,5 11 16 16,5

Таблица 11-17 Максимальная индуктивность катушек с броневыми сердечниками из карбонильного железа, намотанных различными проводами

		Тип сердечника								
Провод	СБ-1а		СБ-2а		СБ-3а		СБ-4а		CB-5a	
	w	L	w	L	w	L	w	L	w	L
ПЭЛ 0,1 ПЭЛ 0,15 ПЭЛ 0,2 ПЭЛШО 0,1 ЛЭШО 7×0,07	570 230 108 164 58	7 1,35 0,24 0,56 0,07	650 275 144 210 67	24 4,2 1,1 2,5 0,24	1 350 590 375 480 160	95 17,5 6,9 11,7 1,25	3 000 1 300 700 945 386	440 89 23,5 47,5 7,1	4 350 2 290 1 090 1 610 616	920 250 57 125 18

Примечание: w — число витков; L — индуктивность, мен.

Таблица 11-18

Катушки с сердечниками из карбонильного железа для контуров промежуточной частоты 110, 460, 1000 и 5000 кгц

Тип сердечника	Провод	Число витков	Доброт- ность

На частоту 110 кгц при индуктивности катушки 5,2 мгн параллельно с конденсатором емкостью 400 пф

СЦШ-1	ПЭЛ 0,12	480	70
СЦШ-2	ПЭЛ 0,12	435	90
СБ-1а	пэл 0,1	500	90
СБ-2а	пэл 0,1	310	100
СБ-За	ПЭЛ 0,2	344	140
СБ-4а	ЛЭШО 7×0,07	350	180
СБ-5а	ЛЭШО 7×0,07	350	165

На частоту 460 *кгц* при индуктивности катушки 600 *мкгн* параллельно с конденсатором емкостью 200 *пф*

СЦШ-1	ПЭЛ 0,12	165	75
СЦШ-2	ПЭЛ 0,15	148	110
СБ-1а	ПЭЛ 0,15	167	110
СБ-2а	ПЭЛ 0,15	106	120
СБ-За	ПЭЛ 0,2	108	125
СБ-4а	лэшо 7×0,07	112	180
СБ-5а	лэшо 7×0,07	108	220

бонильными сердечниками для контуров промежуточной частоты.

На частотах выше 30 M_{eq} для подстройки контуров применяют сердечники из меди, латуни или алюминия. Введение в катушку такого сердечника уменьшает ее индуктивность (на 3—5%) и понижает добротность (на 5—10%).

Дроссели высокой частоты

Требования, предъявляемые к высокочастотному дросселю, сводятся в основном к получению достаточно большой индуктивности (большого индуктивного сопротивления)

Продолжение табл. 11-18

Тип сердечника Провод	Число витков	Доброт- ность
-----------------------	-----------------	------------------

На частоту 1 Meq при индуктивности катушки 125 $\mathit{мкен}$ параллельно с конденсатором емкостью 200 $n\phi$

СЦШ-1	лэшо 7×0,07	80	125
СЦШ-2	лэшо 7×0,07	68	180
СБ-1а	пэл 0,2	78	75
СБ-2а	пэл 0,2	48	110
СБ-За	ЛЭШО 7×0,07	52	190
i			

На частоту 5 M ϵ μ при индуктивности катушки 10 μ κ ϵ μ параллельно с конденсатором емкостью 100 $n\phi$

0
55
0
55
55

Индуктивность катушех указана при полностью введенном подстроечном сердечнике.

при минимально возможной собственной емкости. Поэтому при изготовлении дросселя стремятся главным образом уменьшить емкость его обмотки.

Конструктивно высокочастотные дроссели выполняются в виде небольших по размерам цилиндрических катушек с однослойной или многослойной обмоткой. Дроссели с однослойной обмоткой применяются в диапазонах коротких и ультракоротких волн. В качестве каркаса для них часто используют керамические стержни от высокоомных сопротивлений типа ВС (см. стр. 229). Ультракоротковолновые дроссели наматываются с шагом. Дроссели с многослойной обмоткой применяются в диапазонах средних и длинных волн. Обмотка их состоит из ряда последовательно соединенных секций.

Для дросселей, работающих в широком диапазоне частот, применяют так называемые прогрессивные виды намотки. Однослойную обмотку в этом случае наматывают сначала плотно виток к витку, переходя затем на намотку с постепенно увеличивающимся шагом. При многослойной намотке для той же цели часть секций делают с меньшим числом витков.

Продолжение

Марка	Характеристика провода	Номинальные сечения, мм²
мгвсл	провод Монтажный Гибкий с полихлор Виниловой изоля-	0,35; 0,5; 0,75, 1; 1,25; 1,5;
мгвслэ	цией в оплетке из Стекловолокна Лакированный провод Монтажный Гибкий с полихлор Виниловой изоляцией в оплетке из Стекловолокна Лакированный Экраниро-	2; 2,5 0,35; 0,5; 0,75; 1; 1,25; 1,5; 2; 2,5
МГВЭ	ванный провод Монтажный Гибкий с полихлор Виниловой изоляцией Экранированный	0,1; 0,2; 0,35; 0,5; 0,75; 1
мгсл	провод Монтажный Гибкий с обмоткой и оплеткой из Стекловолокна Лакированный	0,2; 0,35; 0,5; 0,75, 1; 1,25
М ГШВ	провод Монтажный Гибкий в Шелковой оплетке провод Монтажный с многопроволочной жилой Гибкий с Шелковой обмоткой и в Винилитовой изоляции	0,05, 0,07; 0,1 0,14; 0,35; 0,05, 0,75, 1,5
мгшвл	провод Монтажный Гибкий с Шелковой обмоткой и хлор-Виниловой изоляцией Лакированный	0,5
мгшд	провод Монтажный Гибкий, изолированный Шелковой обмоткой в Два слоя	0,05; 0,07; 0,1; 0,2; 0,35; 0,5
мгшд-к	провод Монтажный Гибкий с Шелковой изоляцией в Два слоя из шелка Капрон	0,05; 0,07; 0,1; 0,2; 0,35; 0,5
мгшдл	провод Монтажный Гибкий, изолированный Шелковой обмоткой в Два слоя, Лакированный	0,05; 0,1; 0,2
мгшдо	провод Монтажный Гибкий, изолированный Шелковой обмоткой в Два слоя и Оплеткой из натурального шелка	0,05; 0,07; 0,1; 0,2; 0,35: 0,5
мгшдо-к	провод Монтажный, Гибкий, изолированный Шелковой обмоткой в Два слоя, с Оплеткой из шелка Капрон	0,05; 0,07; 0,1; 0,2, 0,35, 0,5
мгшол	провод Монтажный Гибкий, изолированный Шелковой обмоткой в Один слой, Лакированный	0,05; 0,1; 0,2
MP	провод Монтажный однопроволочный с Резиновой изоля- цией	0,35; 0,5; 0,75; 1, 1,5
МРГ МРГП	провод Монтажный с Резиновой изоляцией Гибкий провод Монтажный с Резиновой изоляцией Гибкий в хлоп-чатобумажной оплетке, Пропитанной парафином	0,35; 0,5; 0,75; 1; 1,5 0,35; 0,5; 0,75; 1; 1,5; 2,5
мргпэ	провод Монтажный с Резиновой изоляцией Гибкий в хлопчатобумажной оплетке, Пропитанной парафином, Экранированный	0,35; 0,5; 0,75; 1; 1,5
МРГЛ	провод Монтажный с Резиновой изоляцией Гибкий в Лакированной хлопчатобумажной оплетке	0,35; 0,5; 0,75; 1; 1,5
МРЛ	провод Монтажный однопроволочный с Резиновой изоляцией в Лакированной оплетке	0,35; 0,5; 0,75; 1; 1,5; 2,5
МРП	провод Монтажный однопроволочный с Резиновой изоляцией в Пропитанной обмотке из хлопчатобумажной пряжи	0,35; 0,5; 0,75; 1; 1,5
мцбл	провод Монтажный гибкий, изолированный пленкой из Цел- лофана, со слоем стекловолокна в хлопчатоБумажной оплетке Лакированный	0,35; 0,5; 0,75; 1; 1,25, 1,5; 2
МЦСЛ	провод Монтажный с гибкой жилой, изолированный пленкой из Целлофана, со слоем стекловолокна в оплетке из	0,35; 0,5; 0,7 5 ; 1; 1,25; 1,5; 2
мцшл	Стекловолокна Лакированный провод Монтажный гибкий, изолированный пленкой из Целлофана, со слоем стекловолокна в Шелковой оплетке Лаки-	0,35; 0,5; 0,75; 1; 1,25; 1,5; 2
МШВ	рованный провод Монтажный с Шелковой обмоткой однопроволочный В Винилитовой изоляции	0,07; 0,2; 0,5; 0,75; 1,5
мшдб	провод Монтажный с обмоткой из Шелка капрон в Два слоя с обмоткой из хлопчатоБумажной пряжи	0,1; 0,2; 0,35; 0,5
МШДЛ	провод Монтажный с обмоткой из Шелка в Два слоя Лакированный	0,2; 0,35; 0,5
МШЛ ПАДЭ	провод Монтажный в оплетке из Шелка Лакированный Провод АДаптерный Экранированный	0,2; 0,35; 0,5; 0,75; 1 0,35
ПВ ПВЛ-2	Провод с полихлор Виниловой изоляцией однопроволочный Провод Высоковольтный в резиновой изоляции и хлопчатобумажной оплетке с Лаковым покрытием повышенной тепло-	0,75; 1,25; 1, 5 ; 2,5 1,25
ПВЛЭ-2	стойкости Провод Высоковольтный с резиновой изоляцией в хлопчатобумажной оплетке с Лаковым покрытием повышенной теплостойкости Экранированный	1,25

ГЛАВА ДВЕНАДЦАТАЯ

РАДИОТЕХНИЧЕСКИЕ МАТЕРИАЛЫ

12-1. ПРОВОДНИКИ

Основные свойства некоторых проводников

Удельное сопротивление (при $t = 20^{\circ}$ C),	Сопротивление по сравнению с медью	Температур- ный коэффи- циент сопро- тивления	Удельный вес, <i>г/см</i> ³	Температура плавления, °С
ом·мм*/м	Q/Q меди	ΔF/F Ha I° C		1
0,026 0,115 0,055 0,024 0,49 0,07 0,42 0,0175 0,07 1,1 0,11 0,1 0,958 0,21 0,016 0,1	1,5 6,6 3,1 3,3 28 4 24 1 4 63 6,3 5,7 5,5 12 0,92 5,7	0,004 0,004 0,005 0,0037 0,000004 0,002 0,000008 0,004 0,006 0,00015 0,0044 0,003 0,0009 0,004 0,0036 0,0006	2,7 8,8 19,3 19,3 8,9 8,5 8,4 8,9 8,8 8,2 7,3 21,4 13,6 11,4 10,5 7,8	660 900 3 370 1 060 1 600 900 1 200 1 080 1 450 1 400 230 1 770 —39 330 960 1 520
	сопротивление (при t = 20° C), ом. мм²/м 0,026 0,115 0,055 0,024 0,49 0,07 0,42 0,0175 0,07 1,1 0,11 0,1 0,10,058 0,21 0,016	сопротивление (при $t = 20^{\circ}$ С), 0.026 С), 0.026 С), 0.026 С), 0.024 С), 0.024 С), 0.024 С), 0.024 С), 0.024 С), 0.07 С), 0.0958 С), 0.01 С), 0.016 С), 0.092 С), 0.016 С), 0.02 С), 0.016 С),	тиве по сравнению смедью смедью об	сопротивление (при t = 20° C), ом. мм²/м ние по сравнению смедью о/Q меди ный коэффилимент сопротивления динит сопротивления дилит на 1° С Удельный вес, г/см³ 0,026 1,5 0,004 2,7 0,115 6,6 0,004 8,8 0,055 3,1 0,005 19,3 0,49 28 0,000004 8,9 0,07 4 0,002 8,5 0,42 24 0,000008 8,4 0,07 4 0,004 8,9 0,07 4 0,006 8,8 1,1 63 0,00015 8,2 0,11 6,3 0,0044 7,3 0,11 5,7 0,003 21,4 0,958 5,5 0,0009 13,6 0,21 12 0,004 11,4 0,016 0,92 0,0036 10,5 0,1 5,7 0,006 7,8

Сечение, вес и сопротивление проводов из разных материалов

Медный провод

	Без из	воляции		С изоляци	ей эмалью	Без изоляции С				С изоляци	С изоляцией эмалью		
Диаметр, мм	Сечение, мм²	Сопротив- ление 1 м при 20° С, ом	Длина на 1 ом., м	Диаметр <i>мм</i>	Вес 100 м,	Диаметр, мм	Сечение, мм²	Сопротив- ление 1 м при 20° С, ом	Длина на 1 ом., м	Диаметр, мм	Вес 100 м,		
0,05	0,002	9,29	0,108	0.06	1,8	0,47	0.1735	0,101	9,9	0,505	157		
0,05	0,002	6,44	0,156	0,00	2,6	0,49	0.1885	0.0931	10,75	0,505	171		
0,00	0,0039	4,73	0,130	0,08	3,5	0,51	0,2043	0,0859	11,67	0,545	185		
0,08	0.005	3,63	0,276	0,09	4,6	0,01	0,2010	0,0003	11,07	0,040	100		
0,09	0.0064	2,86	0,35	0,03	5,8	0,55	0.2376	0.0739	13,55	0,59	215		
0,03	0.0001	2,00	0,00	0,1	0,0	0,59	0.2734	0.0643	15,55	0,63	247		
0,1	0.0079	2,23	0,448	0,115	7,3	0,64	0.3217	0.0546	18,32	0,68	291		
0,11	0.0095	1.85	0,541	0,115	8,8	0,69	0,3739	0.0469	21.33	0,73	342		
0,12	0.0113	1,55	0.445	0,135	10,4	0,74	0.4301	0,0408	24.5	0,79	389		
0,13	0,0133	1,32	0,757	0,145	12,1	0,	0,1001	0,0100	2 1.0	0,73	303		
0,14	0.0154	1,14	0,877	0,155	14,0	0,8	0.5027	0.0349	28.7	0.85	445		
0,11	0,0101	1	3,5	0,100	1 -,0	0,86	0.5809	0.0302	33,15	0,91	524		
0,15	0.0177	0.99	1.01	0.165	15.2	0,93	0.6793	0,0258	38,77	0,98	612		
0,16	0.0201	0.873	1.145	0.175	18,3	1	0.7854	0.0224	44,7	1.05	707		
0,17	0,0227	0,773	1.295	0 185	20,6	1,08	0,9161	0,0192	52,2	1,14	826		
0,18	0.0255	0,688	1,455	0,195	23,1	.,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		02,2	*,**	020		
0,19	0,0284	0,618	1,62	0,205	25,8	1,16	1.0568	0.0166	60,25	1,22	922		
-,	.,	, -,	-,	,		1,2	1.131	0.0155	64.5	1,26	1 022		
0.20	0.0314	0.558	1,795	0,215	28,5	1,25	1,2272	0.0143	70	1,31	1 105		
0,21	0,0346	0.507	1,975	0,23	31,6	1,35	1,4314	0.0122	22	1,41	1 288		
0,23	0.0416	0,423	2,36	0,25	37,8	1,45	1,6513	0,0106	94,5	1,51	1 486		
0,25	0.0491	0.357	2,8	0,27	44,5	1	ĺ	1	,-	-,	. 100		
0,27	0,0573	0,306	3,27	0,295	52,1	1,56	1,9113	0,0092	108,8	1,62	1 712		
			,		1	1,68	2,2167	0,0079	126.6	1.74	1 992		
0,29	0,0661	0,266	3,76	0,315	60,1	1,81	2,573	0,0068	147,7	1,87	2 310		
0,31	0,0755	0,233	4,3	0,34	68,8	1,95	2,9865	0,0059	169,5	2,01	2 680		
0,33	0,0855	0,205	4,88	0,36	77,8	2,02	3,2047	0,0055	182	2,08	2 875		
0,35	0,0962	0,182	5,5	0,38	87,4								
0,38	0,1134	0,155	6,45	0,41	103	2,1	3,4637	0,0051	186	2,16	3 1 1 0		
						2,26	4,0115	0,0044	227,5	2,32	3 603		
0,41	0,132	0,133	7,53	0,44	120	2,44	4,6759	0,0038	263,2	2,5	4210		
0,44	0,1521	0,115	8,7	0,475	138	l .		1					

Диаметр, мм			Манганин			Константан	1	Нихром			
	Сечение, <i>мм</i> ²	Сопро- тивление 1 м, ом	Вес 100 м, г	Длина на 1 ом, м	Сопро- тивление 1 м, ом	Вес 100 м, г	Длина на 1 ом, м	Сопро- тивление 1 м, ом	Вес 100 м, г	Длина на 1 <i>ом</i> , <i>м</i>	
0,03	0,0007	606,6	0,58	0,0017	693	0,63	0,0014	1 520	0,58	0,0006	
0,05	0,002	220	1,59	0,0045	250	1,75	0,004	550	1,61	0,0018	
0,07	0,0039	112	3,1	0,0089	124	3,4	0,0088	280	3,16	0,0036	
0,08	0,005	85,4	4,1	0,0117	97,4	4,5	0,0103	208	4,11	0,0048	
0,1	0,0079	54,8	6,4	0,0183	62,4	7	0,16	138	6,44	0,0072	
0,15	0,0177	24,3	14,4	0,0412	27,7	15,7	0,0362	61,2	14,5	0,0167	
0,2	0,0314	13,7	25,6	0,073	15,6	28	0,0642	34,4	25,9	0,0292	
0,25	0,0491	8,76	40	0,114	9,98	43,7	0,1002	22,1	40,3	0,0452	
0,3	0,0707	6,06	57,7	0,165	6,93	62,9	0,1443	15,3	58	0,0654	
0,35	0,0962	4,47	78,2	0,224	5,09	85,6	0,197	11,3	78,9	0,0886	
0,4	0,1257	3,42	102,3	0,292	3,89	111,8	0,257	8,64	103	0,116	
0,45	0,159	2,71	129,5	0,369	3,08	141,5	0,325	6,78	130,4	0,148	
0,5	0,1964	2,2	159,8	0,455	2,5	174,8	0,4	5,51	161	0,183	
0,6	0,2827	1,52	230,1	0,658	1,73	251,6	0,58	3,82	231,8	0,262	
0,7	0,3848	1,12	313,3	0,895	1,24	342,5	0,807	2,81	315,6	0,356	
0,8	0,5026	0,854	409,2	1,171	0,974	447,4	1,03	2,16	412,2	0,464	
0,9	0,6362	0,674	517,8	1,483	0,77	566,2	1,3	1,7	521,7	0,589	
1	0,7854	0,548	639,3	1,825	0,624	699	1,6	1,38	644	0,725	
1,1	0,9503	0,453	773,5	2,21	0,516	845,5	1,94	1,14	779,2	0,879	
1,2	1,131	0,379	920,6	2,64	0,434	1006,6	2,33	0,955	927,4	1,05	
1,3	1,3273	0,324	1 080,4	3,08	0,369	1 181	2,76	0,815	1088,4	1,23	
1,4	1,5394	0,276	1 253	3,63	0,318	1369,7	3,14	0,702	1262,3	1,42	
1,5	1,7671	0,243	1 438	4,12	0,277	1572,6	3,63	0,612	1 449	1,63	
1,6	2,0106	0,214	1 635	4,67	0,244	1789,8	4,11	0,539	1648,7	1,86	
1,7	2,2698	0,189	1 848	5,29	0,216	2020,3	4,64	0,477	1861,2	2,1	
1,8	2,5447	0,169	2 071	5,81	0,192	2265,1	5,22	0,425	2086,7	2,36	
1,9	2,8353	0,152	2 308	6,58	0,173	2523,2	5,8	0,382	2324,9	2,62	
2,0	3,1416	0,137	2 557	7,3	0,156	2796,4	6,41	0,344	2575,1	2,91	

Ток плавления проводов

Для тонкой проволоки (0,02-0,2 мм) сжигающий ток (в амперах)

$$I = \frac{d - 0.05}{k},$$

где d — диаметр провода, мм; k — коэффициент, зависящий от материала.

Материал

										K
Серебро										0,031
Медь .										0,034
Никелин	Ī	·			Ċ	Ċ				0,06
Сталь .		į.	į.	Ċ						0.127

Наиболее употребительные провода

Обмоточные провода медные

ЛЭШО — Литцендрат (высокочастотный с Эмалированными жилами, изолированными Шелковой обмоткой в Один слой.

ЛЭШД — Литцендрат с Эмалированными жилами, изолированный Шелковой обмоткой в Два слоя.

ПБО — Провод, изолированный хлопчатоБумажной обмоткой в Один слой.

ПБД — Провод, изолированный хлопчатоБумажной обмоткой в Два слоя.

ПБОО — Провод с хлопчато Бумажной обмоткой в Один слой и в Оплетке.

ПШД — Провод, _изолированный обмоткой Шелка в Два слоя.

ПШКД — Провод, изолированный обмоткой Шелка Капрон в Два слоя.

ПЭВ — Проволока, Эмалированная Винифлексной эмалью.

ПЭВШО — Провод Эмалированный Винифлексом в обмотке из натурального Шелка в Один

ПЭЛ — Проволока Эмалированная Лакостойкая. ПЭЛУ — Проволока Эмалированная Лакостойкая

с Утолщенной изоляцией. ПЭТ — Проволока Эмалированная лакостойкая

с повышенной Теплостойкостью.

ПЭЛБО — Провод Эмалированный Лакостойкий с хлопчатоБумажной обмоткой в Один слой.

Эмалированный Лакостойкий ПЭЛБД — Провод с хлопчатоБумажной обмоткой в Два

пэлшо —	Пр	овод	Эмал	лиро	ванный	Лако	стойкий
	c ·	обмоти	кой	из	натураль	ного	Шелка
	В	Один	слой.				

ПЭЛШД — Провод Эмалированный Лакостойкий с обмоткой из натурального Шелка в Два слоя.

ПЭЛКО — Провод Эмалированный Лакостойкий с обмоткой из утолщенного шелка Капрон с Один слой.

ПЭЛШКО — Провод Эмалированный Лакостойкий с обмоткой из Шелка Капрон в Один слой. ПЭЛШКД — Провод Эмалированный Лакостойкий с обмоткой из Шелка Капрон в Два слоя.

Провода обмоточные константановые, манганиновые и нихромовые

ПЭК — Провод Эмалированный Константановый. ПЭВКМ — Провод Эмалированный Высокопрочной эмалью Константановый Мягкий. ПЭВКТ — Провод Эмалированный Высокопрочной Константановый Твердый. ПЭШОК — Провод Эмалированный с Шелковой обмоткой в Один слой Константановый. ПЭБОК — Провод Эмалированный с хлопчатоБумажной обмоткой в Один слой Константановый. ПШДК — Провод, изолированный Шелковой обмоткой в Два слоя Константановый. ПЭВММ — Провод Эмалированный Высокопрочной Манганиновый Мягкий. эмалью ПЭВМТ — Провод Эмалированный Высокопрочной Манганиновый Твердый. эмалью ПЭМТ — Провод Эмалированный Манганиновый Твердый.

ПЭММ — Провод Эмалированный Манганиновый Мягкий.

ПЭШОМТ — Провод Эмалированный с Шелковой обмоткой в Один слой Манганиновый Твердый.

ПЭШОММ — Провод Эмалированный с Шелковой обмоткой в Один слой Манганиновый Мягкий.

ПШДМТ — Провод, изолированный Шелковой обмоткой в Два слоя Манганиновый Твердый.

ПШДММ — Провод, изолированный Шелковой обмоткой в Два слоя Манганиновый Мягкий. ПЭВНХ — Провод Эмалированный Высокопрочной эмалью НиХромовый.

Номинальные значения диаметров проводов высокого сопротивления от 0,03 до 1 мм.

Номинальные значения диаметра обмоточных проводов, мм

0,05	0,17	0,38	0,67	1,04	1,62	3,05
0,06	0,18	0,41	0,69	1,08	1,68	3,28
0,07	0,19	0,44	0,72	1,12	1,74	3,53
0,08	0,20	0,47	0,74	1,16	1,81	3,80
0,09	0,21	0,49	0,77	1,20	1,88	4,1
0,10	0,23	0,51	0,80	1,25	1,95	4,5
0,11 0,12 0,13	0,25 0,27 0,29	0,53 0,55 0,57	0,83 0,86 0,90	1,30 1,35 1,40	2,02 2,10 2,26	4,8 5,2
0,14	0,31	0,59	0,93	1,45	2,44	
0,15	0,33	0,62	0,96	1,50	2,63	
0,16	0,35	0,64	1,00	1,56	2,83	

Монтажные и специальные провода

Марка	Характеристика провода	Номинальные сечения, <i>мм</i> ²
MM	проволока Медная Мягкая	Диаметр от 0,09 до 1 мм
ПМЛ	Проволока Медная Луженая	•
МБДЛ	провод Монтажный однопроволочный с обмоткой из хлоп- чатоБумажной пряжи в Два слоя Лакированный	0,2; 0,5; 0,75
мгббл	провод Монтажный Гибкий с хлопчатоБумажной обмоткой и хлопчатоБумажной оплеткой Лакированный	0,35; 0,5
мгььлэ	провод Монтажный Гибкий с обмоткой шелком и хлопчато- Бумажной пряжей и в хлопчатоБумажной оплетке Лакирован- ный Экранированный	0,2; 0,25; 0,35; 0,5; 0,71; 1
мгбд	провод Монтажный Гибкий изолированный хлопчатоБумаж- ной обмоткой в Два слоя	0,05; 0,07; 0,1; 0,2; 0,35; 0,5
МГБДЛ	провод Монтажный Гибкий изолированный хлопчатоБумажной обмоткой в Два слоя Лакированный	0,05; 0,1; 0,2
МГБЛ	провод Монтажный Гибкий в хлопчатоБумажной оплетке Лакированный	0,2; 0,25; 0,35; 0,5; 0,75; 1
МГБОЛ	провод Монтажный Гибкий в хлопчатоБумажной обмотке в Один слой Лакированный	0,05; 0,1; 0,2
MLPOO	провод Монтажный Гибкий изолированный хлопчато Бумажной обмоткой в Один слой и в хлопчатобумажной Оплетке	0,05; 0,07; 0,1; 0,2; 0,35; 0,5
мгьоол	провод Монтажный Гибкий изолированный с хлопчатоБу- мажной обмоткой в Один слой и в хлопчатобумажной Оплет-	0,05; 0,07; 0,1; 0,2; 0,35; 0,5
МГВ	ке Лакированный провод Монтажный с многопроводной жилой Гибкий с поли- хлор Виниловой изоляцией	0,1; 0,2; 0,35; 0,5; 0,75; 1
мгвл	клороиниловой изоляцией провод Монтажный Гибкий с полихлорВиниловой изоляцией в оплетке из хлопчатобумажной пряжи Лакированный	0,35; 0,5; 0,75; 1; 1,25; 1,5; 2
МГВЭЛ	провод Монтажный Гибкий с полихлорВиниловой изоля- цией в оплетке из хлопчатобумажной пряжи Экранированный Лакированный	0,35; 0,5; 0,75; 1; 1,25; 1,5; 2

Продолжение

Марка	Характеристика провода	Номинальные сечения, <i>мм</i> ²
ПВР ПЛШД	Провод в ПолихлорВиниловой изоляции для Радиофикации Провод медный Луженый изолированный Шелком с обмот-	0,25; 0,35; 0,5 Диаметр 0,51 <i>мм</i>
	кой в Два слоя	• •
ПМВ	Провод Монтажный однопроволочный с Винилитовой изоля- цией	0,2; 0,5; 0,75
ПМОВ	Провод Монтажный с хлопчатобумажной Обмоткой в Винилитовой изоляции	0,2; 0,35; 0,5; 0,75
ПМВГ	литовой изоляции Провод Монтажный с хлопчатобумажной обмоткой в Вини- литовой изоляции Гибкий с многопроволочной жилой	0,2; 0,35; 0,5; 0,75
ПР	Провод одножильный в Резиновой изоляции с оплеткой, пропитанной противогнилостным составом	0,75; 1,0; 1,5; 2,5
РПО	Провод многожильный в Резиновой изоляции с пропитан-	0,35; 0,5; 0,75; 1; 1,5; 2,5
РПОЭ 1	ной Противогнилостным составом хлопчатобумажной Оплеткой провод многожильный в Резиновой изоляции с пропитанной противогнилостным составом хлопчатобумажной Оплеткой	0,35; 0,5; 0,75; 1; 1,5; 2,5
РПШ	Экранированный многожильный в Резиновой изоляции Провод в резиновом Шланге	0,35; 0,5; 0,75; 1; 1,5; 2,5
РПШЭ	многожильный в Резиновой изоляции Провод в резиновом Шлапге Экранированный	0,35; 0,5; 0,75; 1; 1,5; 2,5
ШР	Шнур двухжильный с Резиновой изоляцией	0,5; 0,75; 1; 1,5; 2,5
ШПРО	Шнур Плоский с Резиновой изоляцией в хлопчатобумажной Оплетке	0,35; 0,5; 0,75
ШПВ	Ш нур Плоский с хлор В иниловой изоляцией	0,35 0,5; 0,75
АОЛ	провод Автомобильный в хлопчатобумажной Оплетке Лакированный	1,5
ЛПРГС	Лакированный Провод с Резиновой изоляцией Гибкий для электрооборудования Самолетов	0,5 0,75; 1; 1,5; 2,5
ЛПРГСЭ	Лакированный Провод с Резиновой изоляцией Гибкий для электрооборудования Самолетов Экранированный	0,5; 0,75; 1; 1,5; 2,5

Кабели радиочастотные

- РК Радиочастотный Концентрический кабель (коаксиальный). Выпускается нескольких типов, различающихся цифрой, например РК-1, РК-2, РК-3 и т. д.
 РД Радиочастотный Двойной кабель. Выпускается нескольких типов, различающихся цифровыми обозначениями, например РД-13, РД-14 и т. д.
 КАТВ Кабель Антенный Телевизионный двойной плоский в полихлор Виниловой изоляции

Тип	Погонная емкость, <i>пф/м</i>	Волновое сопротивле- ние, <i>ом</i>	Рабочее напряжение, ка	Изоляция	Оболочка	Внешний диаметр (или размеры), <i>мм</i>	Вес, <i>кг/км</i>
PK-1 PK-2	66 55	. 77 92	3 4,5	Пластмасса	Пластмасса	7,3 9,6	89 136
PK-3	68	75	5,5	" »	,	13	227
PK-4	68	75	5,6	»	Свинец	l ii	455
PK-6	96	52	4,5	»	Пластмасса	12,4	231
PK-12	96	62	2	Резина	Резин а	14,5	292
PK-19	96	52	1	Пластмасса	Пластмасса	4,2	39
PK-20	68	75	1	»	»	10,4	160
PK-28	96	52	1,5 1,5	»	»	11,4	239
PK-29	100	60	1,5	»	»	9,8	180
PK-31	85	70	5	Резина	Резина	10,2	122
PK-44	82	70	5	»	Хлопчатобумаж-	8	132
PK-45	112	52	8	»	ная пряжа	9,9	204
PK-46	78	75	1	» .	Hет	6,8	90
PK-47	96	52	1 1	Пластмасса	Пластмасса	10.3	172

Продолжение

Тип	Погонная емкость, пф/м	Волновое сопротивле- ние, <i>ом</i>	Рабочее напряжение, кв	Изоляция	Оболочка	Внешний диаметр (или размеры), мм	Вес, кг/км
РК-48 РК-49 РК-50 РД-13 РД-14	100 70 25 58 40	50 72 157 85 130	2 1 — 1 4,5	Пластмасса » » »	Пластмасса » » » »	13,5 6,3 8,8 7,3 10,5	291 82 80 126 285
РД-15 РД-16 РД-17 РД-18 РД-26 КАТВ	34 26 50 45 25	150 200 100 100 200 300	4,5 4,5 4,5 1,5 3	> > > > > > > > > > > > > > > > > > >	» » » Свинец Нет	10×18,8 10,8×18,4 16,5 • 6,6 9,9×17,4	380 359 396 52 840

12-2. МАГНИТНЫЕ МАТЕРИАЛЫ

Магнитно-мягкие материалы

Магнитно-мягкие материалы обладают высокой магнитной проницаемостью, небольшой коэрцитивной силой и малыми потерями на гистерезис. Для изготовления сердечников катушек и трансформатор в эти материалы используются в виде тонких листов или мелкого порошка с промежуточной изоляцией между листами или отдельными зернами порошка.

Листовая электротехническая сталь выпускается различных марок, обозначения которых связаны с содержанием в ней кремния (ГОСТ 802-54); цифра, стоящая за буквой Э, указывает округленно процентное содержание кремния; вторая цифра характеризует сталь с точки зрения потерь при перемагничивании; при этом цифры 1, 2 и 3 относятся к сталям, для которых потери нормируются при частоте 50 гц и в сильных полях (1 — нормальные потери; 2 — пониженные потери, 3 — низкие потери); цифра 4 — при частоте 400 гц и в полях средней напряженности, цифры 5 и 6 — к сталям, предназначенным для работы в слабых полях (5 — нормальная проницаемость, 6 — повышенная проницаемость); цифры 7 и 8 указывают, что определяющим свойством стали является магнитная проницаемость в полях средней напряженности (7 — нормальная проницаемость, 8 — повышенная проницаемость).

Кремнистая холоднокатаная сталь высокой проницаемости выпускается в виде более тонких листов, чем электротехническая (до 0,03 мм), и обладает значительно лучшими магнитными свойствами в направлении проката (по длине листа). Условное обозначение холоднокатаных сталей строится так же, как указано выше, и отличается добавлением третьей цифры —0.

Железоникелевые сплавы (пермаллой, гиперм) обладают весьма большим значением магнитной проницаемости в области слабых полей, но сердечники из них не допускают большого тока подмагничивания, так как при наличии сильного постоянного магнитного поля проницаемость их резко уменьшается. Проницаемость пермаллоя и гипермов значительно падает также с повышением частоты.

Магнитодиэлектрики или высокочастотные ферромагнетики используются для изготовления сердечников высокочастотных катушек.

Детали из магнитодиэлектриков получаются путем прессования порошкообразного ферромагнетика (карбо-

нильного железа, альсифера или магнетита) со связующими веществами (бакелитом, полистиролом и др.).

Магнитная проницаемость магнитодиэлектрика как материала измеряется на замкнутом сердечнике — тороиде. Действующая величина проницаемости сердечника зависит от его формы и оказывается всегда более низкой, чем проницаемость материала.

Ферриты (оксиферы) представляют собой магнитные материалы, состоящие из окислов железа и окислов некоторых других металлов (никеля, цинка и др.). Сердечники из ферритов изготовляются методами керамической технологии, т. е. прессованием из порошков с последующим обжигом при высокой температуре, причем в процессе обжига происходит спекание частичек порошка.

Ферриты имеют значительно более высокую магнитную проницаемость, чем магнитодиэлектрики типа карбонильного железа, альсифера или магнетита.

Ферриты с разными значениями магнитных и других физических характеристик можно получать путем изменения состава, крупности зерен и режима обжига.

Сердечники из ферритов применяются для высокочастотных катушек, импульсных трансформаторов, а также для различных элементов импульсной аппаратуры и электронно-вычислительных машин.

Марки листовых электротехнических сталей

До 1954 г. на листовые электротехнические стали действовал ГОСТ 802-41. Сопоставление некоторых марок сталей приведено в следующей таблице.

Обозначение мар	рок сталей	Обозначение марок сталей		
Прежнее	По ГОСТ 802-54	Прежнее	П _о ГОСТ 802-54	
91; 91A 91AA; 91AB; 91AAB 92; 92B 93; 93A 94; 94A 94AA	911 912 921 931 941 942	ВП-1; ВП-2 ВП-3 ВЧ-1; ВЧ-2 ХВП ХТ-18 ХТ-18,5	945; 947 946; 948 945; 947 9310 9320 9330	

Свойства магнитно-мягких материалов (для низких частот)

***	Магнитна цаемость		Коэрцитивная	
Наименование материала	начальная (µ ₀)	макси- мальная (µ _{макс})	сила Н _к , э	
Технически чистое железо (Армко) Электротехническая	250	7 000	0,8	
Сталь:	250 300 400 600 1 000	5 500 6 000 7 500 10 000 30 000	0,55 0,45 0,4 0,25 0,12	
Гиперм-50 Гиперм-766 Мо-пермаллой Супермаллой	3 400 14 000 20 000 100 000	28 000 45 000 75 000 800 000	0,03—0,1 0,01—0,06 0,05 0,004	

Свойства некоторых высокочастотных ферромагнетиков

Наименование ферромагнетика Магнитная проницае мость материала µ Температурный коэффициент магнитной проницаемости ТК µ на 1° С Прессованное карбонильное железо 8 +2⋅10−5 Прессованный альсифер радиочастотный 6 −4⋅10−5 Прессованный магнетит 7 +15⋅10−5 Оксифер РЧ-12 12 ≤50⋅10−5 Ф-20 20 110⋅10−5 Оксифер РЧ-50 50 ≤200⋅10−5 Ф₁-100 (Ф-100, НЦ-100) 100 400⋅10−5 НЦ-250 250 150⋅10−5 Оксифер 400 400 ≤20⋅10−5 Ф₁-600 (Ф-600, НЦ-600) 600 600⋅10−5 Оксифер 1 000 1 000 ≤400⋅10−5 Оксифер 2 000 2 000 ≤600⋅10−5 Оксифер M-1000 1 000 ≤100⋅10−5 Оксифер M-2000 2 000 ±300⋅10−5			
железо		проницае- мость материала	турный коэффициент магнитной проницаемо- сти ТК µ
i 1	железо Прессованный альсифер радиочастотный Прессованный магнетит Оксифер РЧ-12 Ф-20 Оксифер РЧ-50 Ф ₁ -100 (Ф-100, НЦ-100) НЦ-250 Оксифер 400 Ф ₁ -600 (Ф-600, НЦ-600) Оксифер 1 000 Оксифер 2 000 Оксифер M-1000	6 7 12 20 50 100 250 400 600 1 000 2 000 1 000	$\begin{array}{c} -4 \cdot 10^{-5} \\ +15 \cdot 10^{-5} \\ \leqslant 50 \cdot 10^{-5} \\ \leqslant 50 \cdot 10^{-5} \\ 110 \cdot 10^{-5} \\ \leqslant 200 \cdot 10^{-5} \\ 400 \cdot 10^{-5} \\ \leqslant 20 \cdot 10^{-5} \\ \leqslant 20 \cdot 10^{-5} \\ \leqslant 400 \cdot 10^{-5} \\ \leqslant 600 \cdot 10^{-5} \\ \leqslant 100 \cdot 10^{-5} \\ \end{cases}$

Магнитно-твердые материалы

Магнитно-твердые (магнитно-жесткие) материалы отличаются высокой коэрцитивной силой и применяются для изготовления постоянных магнитов. Качество магнита характеризуется энергией, которую развивает единица объема (1 cm^3) магнитного материала во внешнем пространстве, и выражается как максимальная величина $\frac{HB}{8\pi}$, получаемая из кривой размагничивания.

Свойства некоторых магнитно-твердых материалов

Материал магнита	Қоэрци-	Остаточ-	Макси-
	тивная	ная	мальное
	сила	индукция	значение
	Н _К , э	<i>В, гс</i>	<i>НВ</i> /8π
Хромистая сталь ЭЕХЗА	60 65 220 550 800 500 550	9 000 10 000 10 000 9 000 5 500 4 000 7 000 12 500	11 000 12 000 37 000 52 000 56 000 61 000 190 000

¹ Обработка магнитов из этих сплавов возможна только шлифованием.

12-3. ДИЭЛЕКТРИКИ

Диэлектрическая проницаемость є (или диэлектрическая постоянная) — величина, показывающая, во сколько раз увеличится емкость воздушного конденсатора, если пространство между его обкладками заполнить вместо воздуха данным диэлектриком.

Диэлектрическая проницаемость всех диэлектриков

больше единицы.

Для использования в конденсаторах выгодно применять диэлектрики с большой є, так как это позволяет получать большую емкость при тех же размерах конденсатора. Для пропитки катушек, особенно высокочастотных, следует, наоборот, применять материалы с малой є, чтобы не увеличивать вредной собственной емкости катушки.

Температурный коэффициент диэлектрической проницаемости ТК ϵ — величина, показывающая относительное изменение ϵ при изменении температуры на 1° С. Положительный ТК ϵ указывает на то, что с повышением температуры величина ϵ возрастает, а отрицательный ТК ϵ — на то, что с повышением температуры ϵ уменьшается. Вместе с изменением ϵ происходит и соответствующее изменение емкости конденсатора, в котором использован диэлектрик.

Диэлектрические потери — потери энергии, происходящие в диэлектрике, помещенном в переменное электрическое поле. Теряемая энергия расходуется на нагревание диэлектрика. Потери увеличиваются с повышением частоты.

Тангенс угла потерь tg δ — показатель, характеризующий величину потерь в диэлектрике. Чем меньше tg δ , тем лучше диэлектрик. У хороших диэлектриков tg δ измеряется тысячными, а у наиболее высококачественных—десятитысячными долями единицы.

Электрическая прочность характеризует способность диэлектрика выдерживать без пробоя высокое электрическое напряжение. Для большинства диэлектриков напряжение, при котором происходит пробой, выражается величиной в несколько киловольт (а для многих — даже в несколько десятков киловольт) на 1 мм толщины диэлектрика.

Электропроводность диэлектриков. Электроизолирующие материалы, применяемые в технике, не являются абсолютно совершенными диэлектриками и обладают некоторым, хотя и очень большим, сопротивлением. Различают:

удельное объемное сопротивление, выражаемое в ом/см и характеризующее способность диэлектрика проводить

Продолжение

постоянный ток сквозь всю свою толщу, сквозь весь объем,

занимаемый диэлектриком; удельное поверхностное сопротивление, выражаемое в омах и характеризующее способность диэлектрика проводить ток по своей поверхности.
Потери, вызываемые наличием электропроводности,

входят в общую величину потерь, учитываемых tg δ данного диэлектрика.

Основные свойства некоторых диэлектриков (средние

ость е соть е соть е сость е сость ос сость,	Электрическая прочность, кв/жм
вы вес, е/ Диельный вес, е/	Электри
Аминопласт 8 0,1 100 1,3	_
Асбест	3
Бакелит (в стадии С) 4,5 0,01 — 1,23	15
Береза сухая 3,5 0,02 — 0,7	4
Битум	15
Винипласт-10 3,5 0,06 200 1,6	45
Воск пчелиный 2,8 0,0025 65 0,97	25
Гетинакс в. ч. (марки Ав, Вв, Гв, Дв) 7 0,05 125 1,4	25
Галовакс 5 0,008 110 1,6	10
Дельта-древесина 8 0,1 90 1,3	5
Канифоль 3 0,005 85 1,08	12
Капрон 3,8 0,03 90 1,2	15
Карболит 4,5 0,09 110 1,4	12
Каучук натураль- ный	_
Каучук кремнийор- — 0,03 200 —	20
Лакоткань черная 3,5 0,1 105 1,1	20
Лакоткань светлая 4 0,1 105 1,1	20
Микалекс 9 0,002 400 3	13
Мрамор 9 0,01 100 2,7	2
Озокерит 2,9 0,0004 75 0,94	25
Парафин 2,3 0,0005 50 0,99	25
Пирофиллит 6 0,007 1 000 2,5	18

Материал	Диэлектрическая проницаемость 8	Тангенс угла ди- электрических по- терь tg ô	Теплостойкость, °C	Удельный вес, <i>е/см</i> ³	Электрическая прочность, кв/мм

Материал	Диэлектрическая проницаемость в	Тангенс угла ди- электрических по терь tg ô	Теплостойкость, °	Удельный вес, е/с	Электрическая прочность, кв/мм
Плексиглас	3,5	0,06	60	1,2	18
Полистирол	2,5	0,0002	65	1,05	30
Полихлорвинил	4	0,04	65	1,6	50
Полиэтилен (поли-					
тен)	2,2	0,0003	7 0	0,94	40
Радиостеатит	6,5	0,0007	1 000	3	20
Радиофарфор	6,5	0,005	1 000	2,6	18
Резина	4	0,03	50	1,5	20
Слюда	7	0,0004	500	2,8	100
Стекло	8	0,004 *	1 000 *	3 *	25
Стеклотекстолит СВФЭ-2	-	0,06	200	1,6	12
Стеклотекстолит СТК-41	3,5	0,05	220	1,7	10
Текстолит в. ч	8	0,07	125	1,4	6
Тиконд	100 *	0,0006	1 000	4	10
Ультрафарфор	8	0,0005	1 000	3,4	20
Фарфор электротехнический	6	0,01	1 000	2,4	20
Фибра	5 *	0,07	100	1,2	5
Фторопласт-3	3	0,008	150	2,14	13
Фторопласт-4	2	0,0002	250	2,3	25
Целлулоид	3,5	0,1	50	1,7	30
Церезин	2,2		75	0,95	15
Шелк натуральный	4,5	0,02	100	-	_
Шеллак	3,5	0,01	85	1,03	25
Эбонит	3,5	0,01	70	1,25	25
Электрокартон	3,5	0,03	100	2	10
Эскапон	2,7	0,0005	110	l	35
* Колебляется в ши	NOT HY T	речепау п	na paanu	v con	OB

^{*} Колебляется в широчих пределах для разных сортов.

12-4. ЭЛЕКТРОИЗОЛЯЦИОННЫЕ ЛАКИ И ЭМАЛИ

Uanuana- a	Назначение и область	Состав пленкообра-	Состав раствори	Способ и	ия «и, ч
Наименование	применения	зующей основы	теля	температура сушки, °С	Время сушки,
Асфальтовый лак (№ 4460)	Влаго- и теплостойкий лак для про- питки деталей аппаратуры, работающей на воздухе	Масло — 27%, битум — 31%, смола — 0,9%; сиккатив — 0,1%	Скипидар — 5%, ксилол — 36%	Печная, 100—110	3
Бакелитовый лак	Пропитка обмоток силовых и низкочастотных трансформаторов и дросселей, неответственных катушек индуктивности. Теплостойкий лак	Бакелитовая смола А 50—80%	Спирт-сырец или денатурат 50—20%	Печная, 110—115	5
Масляно-битум- ный лак 447	Пропитка катушек, обмоток трансформаторов и дросселей. Влагостой- кий и теплостойкий лак	Битум и льняное масло — 40%	Уайт-спирит с кси- лолом — 60%	Печная, 105	6
Глифталевый лак ГФ-95 (1154)	Пропитка обмоток трансформаторов, изделий из карболита и дерева Теплостойкий клеящий лак	Глифталевая смола, льняное масло и канифоль 45—50%	Толуол, уайт- спирит — 55÷50%	Печная, 100	2
Масляный лак (№ 320)	Пропитка катушек, трансформаторов и дросселей, а также бумаги. Влагои теплостойкий лак	Льняное масло— 59%, смола — 9%	Скипидар — 32%	Печная. 80—90	5
Кремнийорга- нический (по- лиорганосило- ксановый) лак ЭФ-3	Пропитка обмоток трансформаторов и дросселей. Отличается высокой влагостойкостью и нагревостойкостью	Кремнийоргани- ческая смола — 40%	Смесь бензина со скипидаром — 60%	Печная, 200	2
То же, К-57	Пропитка трансформаторов и дросселей. Высокая влагостойкость и нагревостойкость Хорошая клеящая способность	Кремнийоргани- ческая смола— 50—55%	Толуол—50÷45%	Печная 200	0,5
Нитроцеллю- лозный лак	Покрытие металлических и деревянных частей аппаратуры Нетеплостойкий лак	Нитроцеллю- лоза— 15—40%	Ацетон, амилацетат, этилацетат — 85÷60%	Воздушная, 15—25	0,2
Полистироль- ный лак	Влагостойкий нетеплостойкий лак для покрытия и пропитки высокочастотных катушек, а также склеивания изделий из полистирола	Полистирол — 15—50%	Смесь бензола и ксилола —85÷50%	Воздушная, 15—25	6
Шеллачный лак	Склеивание и пропитка каркасов катушек, отделка деревянных изделий	Шеллак — 58 и 15%	Спирт этиловый (винный) 42 и 85%	Воздушная, 15—25	1
Эмаль красная 1201—1202 (ХЭМЗ Л2464)	Окраска токоведущих частей аппаратуры. Теплостойкая	Смесь глифталемасляных и нитро- целлюлозных лаков, железный сурик	Смесь толуола и бутилацетата	Воздушная, 15—25	3
Эмаль серая (СВД)	Покрытие различных изделий из металла и дерева. Нетеплостойкая	Глифтале-масля- ный лак № 1230— 3%, и литопон— 13—35%	Смесь толуола и уайт-спирита 40%	Воздушная, 15—25	18

12-5. КЛЕИ

Нанмено- вание	Назначение и об- ласть применения	Состав и приготовление	Способ пользования
Клей БФ (БФ-2, БФ-4, БФ-6)	Склеивание металлов, пласт-масс, керамики, волокнистых материалов, бумаги, картона (БФ-2 и БФ-4) и тканей (БФ-6)	Готовый состав	БФ-2 — для теплостойких швов; БФ-4 — для эластичных швов. Склеиваемые поверхности тщательно очищаются и обезжириваются. Склеенные места прогреваются для затвердевания шва: для БФ-2 — при температуре 140—150° С в течение 25—30 мин, а для БФ-4 — при температуре 60° С в течение 2—3 ч. Склеиваемые ткани проглаживаются утюгом
Целлу- лоид- ный клей	Склеивание пле- нок и изделий из целлулоида	Мелко нарезанная целлулоидная пленка, растворенная в ацетоне; густота клея — по необходимости	на воздухе при комнатной температуре в сжатом
Клей для І плекси- гласа	Склеивание изде- лий из плексигласа (оргстекла)	Мелкая крошка или стружка из плекснгласа — 0,5—1%, растворенная в дихлорэтане	Очищенные и смазанные клеем поверхности сильно сжимаются и выдерживаются в сжатом состоя- нии 24 ч при комнатной температуре
Клей казе- иновый	Склеивание дерева и картона	Одну часть клея всыпать, постепенно перемешивая, в одну-две части воды. После начала загустевания раствора добавить еще 0,8 части воды	сколько минут после нанесения клея и выдержать
К лей 88	Приклеивание холодным способом резины (а также ткани) к металлу и стеклу	Готовый состав	Склеиваемые поверхности металла и резины зачищаются шкуркой и протираются бензином. На металл наносится тонкий слой клея и подсушивается 5—10 мин. Затем наносится второй слой клея на металл и одновременно один слой на резину. Подсушивается до слегка липкого состояния 3—5 мин. Резина накладывается на металл и плотно прижимается к нему. Выдерживается после склеивания 24 ч.

ГЛАВА ТРИНАДЦАТАЯ

ЭЛЕКТРОАКУСТИКА

13-1. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

З в у к — колебания воздуха, возникающие при механических колебаннях (вибрациях) разных тел и воздействующие на человеческое ухо. Диапазон слышимых колебаний — в среднем 20—16 000 ец. Скорость распространения звука в воздухе — около 340 м/сек. Звуковые колебания могут распространяться не только в воздухе, но и в другой среде.

Тон — синусоидальное звуковое колебание. Высота тона определяется числом колебаний в секунду. С увеличением числа колебаний растет высота тона.

Звуковое давление — давление на 1 *см*², создаваемое звуковыми колебаниями. Измеряется в барах.

Б а р — единица звукового давления. 1 бар — давление, испытываемое поверхностью в 1 $cм^2$ под действием силы в 1 дину (1 $бар = 1,02 \ me/cm^2$). Громкость, достаточная для обычной жилой комнаты, получается при давлении 2—3 бар на расстоянии 1 m от громкоговорителя.

Звуковая мощность — звуковая энергия, проходящая через данную поверхность за 1 сек. Звуковая мощность может быть определена по величине звукового давления.

С и л а з в у к а — звуковая мощность, проходящая в 1 сек через поверхность в 1 см 2 . Сила звука пропорциональна квадрату звукового давлення. Измеряется в $m \kappa em/c m^2$.

Громкость — снла звукового ощущения, вызываемого у человека с нормальным слухом. Громкость изменяется пропорционально не силе звука, а логарифму ее изменения. Обычно громкостью называют число децибелов,

на которое данный звук превышает звук, принятый за порог слышимости.

Порог слышимостн — граница чувствительности человеческого уха, наиболее тихий слышимый звук. Для тона 1 000 $e\mu$ это соответствует давлению примерно 0,0002 fap или силе звука 10^{-10} $m\kappa sm/cm^2$.

Болевой предел — верхний предел чувствительности человеческого уха — такое давление, при котором звук воспринимается в виде болевого ощущения. Для тона 1000 гц это соответствует давлению примерно 1000 бар.

Крнвые равнойгромкости (рис. 13-1) — линии, соединяющие на графике точки, соответствующие таким звуковым давлениям, которые обеспечивают впечатление одннаковой громкости при разной высоте тона. Благодаря особенностям человеческого уха низшие и высшие частоты воспринимаются хуже, чем средние, поэтому для получения одинаковой громкости на них требуется большее звуковое давление.

Обычно громкость всех тонов сравнивают с громкостью тона частоты $1\,000\,$ eq и все кривые равной громкости проводят через точки, где уровни звукового давления тона $1\,000\,$ eq имеют «круглые» эначения —0, $10,\,20,\,\ldots$ $120\,$ $d\bar{o}$.

Основной тон — наиболее низкий тон, создаваемый колеблющимся телом (источником звука).

Обертоны — все тоны, кроме основного, создаваемые колеблющимся телом. Если нх частоты в целое число раз (2, 3, 4 и т. д.) больше, чем число колебаний основного тона, то их называют гармоническими обертонами.

Ш у м — совокупность очень большого числа отдельных тонов разной высоты и громкости.

Тембр— «окраска» звука. Определяется числом и частотой обертонов. Состав последних характерен для разных источников звука.

Интервал — отношение числа колебаний двух тонов. Основной музыкальный интервал — октава — соответствует отношению частот 2:1.

Рис. 13-1. Кривые равной громкости.

Интерференция — взаимно ослабляющее или усиливающее действие двух звуковых колебаний одинаковой частоты, прибывающих одновременно в одно место с разницей в фазах. При совершенно одинаковых фазах происходит увеличение, а при противоположных — уменьшение громкости.

Биения— интерференция двух тонов, мало отличающихся по частоте. При биениях происходят периодические изменения амплитуды результирующих колебаний, получающихся от сложения основных тонов.

Динамический диапазон — разница между наибольшей и наименьшей громкостью в звуковой передаче. Измеряется в децибелах.

Разборчивость (артикуляция) — отношение числа правильно принятых слогов к общему числу произчесенных слогов. Для определения разборчивости пользуются специальными сочетаниями слогов, исключающими возможность угадывания слога по смыслу.

Реверберация — остаточное «послезвучание» в закрытых помещениях, после того как источник звука перестал действовать. Существует благодаря многократным отражениям звука от разных поверхностей (стен, пола, потолка). Реверберация измеряется разницей во времени между прекращением звучания источника и спаданием звукового давления до 0,001 его начального значения.

13-2. СКОРОСТЬ РАСПРОСТРАНЕНИЯ ЗВУКА В РАЗЛИЧНЫХ СРЕДАХ

Среда	Скорость • звука, м/сек	Среда	Скорость звука, м/сек		
Резина	50	Дерево	3 350		
Воздух	343	Медь	3 950		
Пробка	500	Сталь	5 100		
Вода	1 480	Стекло	5 400		

13-3. ЗВУКОВЫЕ ДИАПАЗОНЫ

13-4. НЕОБХОДИМАЯ МОЩНОСТЬ УСИЛИТЕЛЯ ДЛЯ ПОЛУЧЕНИЯ НОРМАЛЬНОЙ ГРОМКОСТИ $(65-70\ \partial 6)$ В ПОМЕЩЕНИИ

13-5. ГРОМКОГОВОРИТЕЛИ

В громкоговорителе электрическая мощность звуковой частоты, создаваемая на выходе приемника или усилителя, преобразуется в звук. Это преобразование осуществляется при помощи разных систем, в частности электромагнитных, электродинамических, пьезоэлектрических и электростатических.

Данные электродинамических громкоговорителей приведены в табл. 13-1.

	3	лектр	одинамически	· · · · · · · · · · · · · · · · · · ·			тели			Табли	ца 13-1
		Номинальная мощность, вт		or or o	ль-	Звуг	ковая к	-	Катушка подмагничи	вания	жж
Тип громкоговорителя	В каком приемнике применяется		Диапазон воспроизво- димых частот, ги	Неравномер- ность частот- ной характе- ристики, дб	Чувствите ность¹, <i>ба</i>	Число витков	Диаметр прово- да, мм	Сопротив- ление по- стоянному току, ом	Число Диаметр витков провода, <i>м м</i>	Сопротив- ление по- стоянно- му току,	Диаметр,
ДГС	Трансляционный	0,04	200—4 500	20	2	63	0,15	4,9	С постоянным магнитом	-	I —
ДГМ	g.	0,15	150-4 500	20	2	41	0,23	1,25	То же	-	-
«Байкал», «Север»	77	0,2	250—3 000	20	4	57	0,16	4	19		_
«Сибирь»	79	0,25	150—5 000	20	_				n	_	-
0,25 ГД-1	,	0,25	300—3 000	18	2	49	0,08	7	U	_	72
0,5 ГД-2	"Рекорд", "Москвич" АРЗ (с 1954 г.)	1	120-6 000	10	2,5	63	0,12	5,5	•	_	
0 ,5 ГД-5	"Родина" "Искра" (с 1954 г.)	1	100—6 000	15	3	63	0,12	5,5	19		_
0,5 ГД-10		0,5	150—7 000	14	2,3	51	0,1	4,5	n		105
0,5 ГД-11	Малогабаритные приемники и телевизоры	0,5	150—7 000	14	2,3	51	0,1	4,5	v)	_	105
0,5 ГД-12	Батарейные приемники	0,5	150-7 000	14	3	51	0,1	4,5	19		105
і ГДІ	АРЗ-49, "Москвич В"	1	150—5 000	15	2,5	61	0,16	3,25	•		_
	"Рига Б-912"	1	150—6 000	15	4	45	0.15	2,8	17		_
1 ГДМ-1,5 (1,5 ГД-1)	"Рекорд", "Рекорд-47"	1,5	150—5 000	15	2,5	57	0,16	3	ø		_
1 ГД-5	Приемники 3—4-го классов	1	150—6 000	15	2,0	63	0,12	5,5	19	_	124
1 ГД-6	Приемники и телевизоры 2—3-го классов	1	100—6 000	15	3,0	63	0,12	5,5	**	_	124
1 ГД-7	Переносные и автомобильные приемники	1	150—6 000	15	3,0	63	0,12	5, 5	ø		124
1 ГД-8	То же	ı	200—6 000	12	4,5	63	0,12	5,5	1)	_	124
1 ГД-94	Телевизоры 1—3-го классов	1	100—7 000	12	2,5	63	0.12	5,5	"	_	156/98
1 ГД-11	Приемники 2, 3 и 4-го классов	1	150—6 000	15	2	63	0,12	5,5	19	-	126
1 ГД-12	Приемники 1 и 2-го классов	l	200—10 000	14	2,5	51	0,1	4.5	19	-	156/98
1 ГД-14	Приемники 3 и 4-го классов	1	150—10 000	14	2,5		0,1	4,5	n	-	126
2 ГД-3	_	2	70—10 000	14	2,5		0,16	3,4	ø	_	150
2 ГД-4	Приемники 1-го класса	2	70—10 000	1	2,3	60.	0,16	3,25	19	-	152
2 ГДМ-3	"Родина", "Родина-47", "Урал-49"	3	90—5 000	15	3	62	0,18	3,2	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1 000	_
2 ГДП-3	"Восток-47" (7H-27), "Урал-47"	3	_	-	-	65	0,2	3	14 000 0,2	1 200	900
3 ГД-2		3	80-6 000	15	3	62	0,18	3,4	С постоянным магнитом	-	202
3 ГД-3	"Восток-49", "Родина-47" (вып. 1950 г.), "Урал-49"	3	100—6 000	15	2.5	62	0,16	3,4	То же	-	_
3 ГД-7⁴	Автомобильные приемники	3	80—7 000	12	2,5	62	0,18	3,4	, ,	-	208/154

- N		ная,	Диапазон	тот. кте. дб	ар	Звук		атушка				жж
ип громкоговорителя	В каком приемнике применяется	Номинальная мощность, вт	диапазон воспроизво- димых зву- ковых частот, <i>гц</i>	Неравномер- ность частот- ной характе- ристики, дб	Чувствит ность1, б	Число витков	Диаметр провода, мм	Сопротивление по- стоянному току, ом	Число витков	Диаметр провода, <i>мм</i>	Сопротив- ление по- стоянно- му току, ом	Диаметр,
3 ГД-9	Автомобильные приемники	3	80—7 000	14	2,5	62	0,18	3,4	С постоянны	м магнитом	_	204/13
3 ГДМП-ВЭФ³	. —	3	1006 000	15	3	4 9	0,23	1,6	4 500	0,15	520	_
	ВЭФ-М-557	3	_		-	2 3	0,22	2	11 000	0,18	900	_
	"Балтика", ВЭФ М-6 97	3	_	_	_	53	0,2	2,4	4500 + 23	0,15 и 0,18	520+0,27	
	"Рига-6"	3		_	_	5 9	0,2	2,65	С постоянн	ым магнитом	_	_
	"Рига Т-755"	3	1006 000	17	3,5	5 9	0,2	2,65	12 200	0,18	1 000	
	6H-25	3	_	_		52	0,23	1,7	11 000	0,16	1 265	_
ВГД-1		3	800—15 000	15	2,3	51	ð,1	4,5	С постояннь	ым магнитом		105
4 ГД-1	Приемники 1-го класса	4	60—12 000	14	2,5	62	0,16	3,4	To	же	_	202
4 ГД-2	Радиолы	4	60—12 000	14	2,5	62	0,18	3,4	,	,		202
5 ГД-9	Приемники 1 и 2-го классов	5	70—7 000	12	3,0	62	0,18	3,4	•	9		252
5 ГД- 1 0			50—12 000	14	3,0	62	0,18	3,4	n		_	250
5 ГД-14 ⁴	Приемники 1 и 2-го классов		60—12 000	14	2,5	62	0,18	3,4		,		260/1
ДГФ-5	_	5	1506 000	15	4	65	0,2	4,8		•	_	_
5 ГЭД-5		5	70—6 500	12,5	4			2	_	l –	1 000	
	"Рига Т-689"	6	80-8 000	17	5.5	92	0,15	12	9 000	0,25	520	
	"Рига-10"	8	80-7 000	12	5,5	120	0,17	12	С постоянным магнитом			
8 ГД-2	"Мир"	8	80—7 000	12	5,5	75	0,25	2,8	То	же	_	_
10 ГД-4		10	70—8 000	12	3,5			10	,	,		
10 ГД-5		10	50-7 000	12	3,5		_	2,8		•	_	_
10 ГД-62	_	10	40—10 000	15	3		_	40		•	_	
10 ГД-125	_	10	40—12 000	12	3	62	0,18	3,4			_	
10 ГД-14	_	10	40—12 000	12	3	62	0,18	5,5		,	_	_
10 ГД-18	Высококачественные радиолы и телевизоры	10	50—8 000	12	3	69	0,18	4,8	•	•	-	324×2
P-10	n reactions —	10	250—4 000	20	6	39	0,21	1,7	,	,	_	
РД-10	_	10	200-3 500	6	11		_	16		_	3 200	_
_	"Латвия"	10		-	-	115	0,18	8	7900+28,5	0,14 и 0,35	245+0,25	
ДГР-25	_	25	150—5 000	20	-		-	6	61	0.2	_	
P-100	е, развиваемое при потребляемой моц	100	200—3 000	20	12	49	0,2	4,8			-	

Громкоговорители

Электромагнитная система. Между полюсами постоянного магнита M находится стальной якорь \mathcal{A} , который проходит сквозь катушку K (рис. 13-2). Через катушку про-

Рис. 13-2. Устройство электромагнитного громкоговорителя.

пускается ток звуковой частоты, и под действием переменного магнитного поля происходят колебания якоря и связанного с ним диффузора Д.

Свойства — хорошая чувствительность, плохая частотная характеристика, значительные искажения.

Мощность — до 0,25—0,5 вт. Включение — непосредственно в анодную цепь выходной лампы.

Применение — при невысоких требованиях к качеству звучания и малой требуемой мошности.

Электродинамическая система с постоянным магнитом. В кольцевом поле постоянного магнита M находится подвижная катушка K, связанная с диффузором $\mathcal I$ (рис.13-3). Проходящий через катушку ток звуковой частоты образует

вокруг нее переменное магнитное поле, которое, взаимодействуя с полем постоянного магнита, создает силу, движущую катушку.

Свойства — хорошая частотная характеристика и большой диапазон излучаемых мощностей.

Мощность — от долей ватта до десятков и сотен ватт.

Включение — через согласующий трансформатор, так как сопротивление звуковой катушки составляет всего 2—15 ом.

Рис. 13-3. Устройство электродинамического громкоговорителя с постоянным магнитом.

Применение — в приемниках с любыми видами питания (особенно ценны для батарейных приемников) и в радиотрансляционных сетях.

Рис. 13-4. Устройство электродинамического громкоговорителя с подмагничиванием.

Электродинамическая система с подмагничиванием. Принцип действия тот же, что и с постоянным магнитом, но магнитное поле создается катушкой подмагничивания K_n (рис. 13-4). Свойства — те же, но за счет подмагничивания возможно получение более сильного магнитного поля в зазоре, а вместе с тем и большей чувствительности.

Применение — в приемниках с сетевым питанием и мощных усилительных установках.

Пьезоэлектрическая система. К обкладкам пьезоэлемента Π подводится переменное напряжение звуковой частоты, за счет которого в элементе возникают механические колебания той же частоты. Эти колебания передаются диффузору \mathcal{I} , связанному с пьезоэлементом (рис. 13-5).

Свойства — сильное подчеркивание высших звуковых частот.

Мощность — ограничивается прочностью пьезоэлемента.

Включение — дроссельный выход (сопротивление громкоговорителя очень высокое и имеет емкостный характер).

Применение — при наличии небольшой выходной мощности усилителя, а также в качестве громкоговорителя высоких частот.

Рис. 13-5. Устройство пьезоэлектрического громкоговорителя.

Электростатическая система. Громкоговоритель представляет собой конденсатор, состоящий из неподвижного электрода — металлического основания О и колеблющегося электрода — диафрагмы Д, выполняемой из очень тонкой диэлектрической пленки, металлизированной с одной стороны (рис. 13-6). Между неподвижным и по-

движным электродами прикладываются постоянное напряжение, создающее начальное электрическое поле, и переменное напряжение звуковой частоты, под действием которого диафрагма приходит в колебательное движение.

Свойства — хорошая равномерность частотной характеристики в области высших звуковых частот вплоть

до 20 кгц.

Включение — по специальной схеме непосредственно в анодную цепь лампы (сопротивление громкоговорителя является емкостным).

Применение — совместно с динамическим громкоговорителем (обеспечивающим хорошее воспроизведение низких и средних частот) в системах, предназначенных для высококачественного звучания.

Рис. 13-6. Устройство электростатического громкоговорителя.

13-6. АКУСТИЧЕСКИЕ СИСТЕМЫ

Акустическая система состоит из громкоговорителя или нескольких громкоговорителей, работающих совместно, и футляра, в котором они установлены.

Простейшая акустическая система состоит из одного громкоговорителя, помещенного в футляр. Качество звучания зависит как от параметров громкоговорителя, так

и от материала и конструк-

ции футляра.

Система из двух одинаковых громкоговорителей в общем футляре (рис. 13-7). Громкоговорители должны иметь резонансные частоты, различающиеся между собой на 20—30 гц (достигается, например, разницей в конструкции центрирующих шайб или в ве-

Рис. 13-7. Система из двух одинаковых громкоговорителей.

се диффузора). Достоинства такой системы — более равномерная частотная характеристика и более высокий к. п. д. (потребляемая мощность увеличивается в 2 раза, а излучаемая звуковая энергия в 4 раза).

Система из двух различных громкоговорителей в общем ящике (рис. 13-8). Один громкоговоритель с диффузором

большого диаметра для воспроизведения низких и средних звуковых частот, второй — с диффузором малого диаметра для воспроизведения высших звуковых частот. Достоинство системы — расширение частотной характеристики, повышающее ественность звучания.

Рис. 13-8. Система из двух различных громкоговорителей.

Система объемного звучания 3D представляет собой комбинацию из нескольких громкоговорителей, расположенных в общем футляре на передней и боковой его стенках (рис. 13-9). Такая система

Рис. 13-9. Система объемного звучания 3D.

устраняет впечатление, что звук идет из одной точки и создает эффект объемности звучания, т. е. более или менее равномерного излучения звука во все стороны. Название 3D происходит от английских слов 3-Dimension, что должно означать излучение в «трех измерениях».

Системы 3D могут состоять из 2, 3, 4, 5 и более громкоговорителей, диффузоры которых расположены под различными углами (рис. 13-10). Впечатление объемности

Рис. 13-10. Системы 3D с различным числом громкоговорителей.

звучания определяется соответствующим выбором частотных характеристик и правильным распределением мощностей между фронтальными и боковыми громкоговорителями.

Система объемного звучания 4R отличается тем, что основной громкоговоритель, обеспечивающий воспроизведение низших и средних звуковых частот, располагается на передней стенке футляра, а дополнительные громкоговорители верхних частот — под верхней плоскостью футляра, с диффузором, направленным вверх. Могут быть применены и дополнительные громкоговорители на боковых стенках. Равномерность излучения достигается не только в горизонтальной, но и в вертикальной плоскости. Иногда дополнительный громкоговоритель располагают на дне ящика, диффузором вниз, и звук излучается также вниз, отражаясь затем от стола или от пола. Название 4R происходит от немецкого слова Raumton», что означает «объемное звучание».

Распределенная или разнесенная акустическая система отличается тем, что громкоговорители не сосредоточены в общем футляре, а распределены по всему помещению. Например, низкочастотный громкоговоритель находится в одном ящике в углу комнаты, среднечастотный — в другом ящике на задней стене комнаты, а высокочастотные — на двух боковых стенах ее.

Система стереофонического звучания дает возможность различать направление прихода звуковых колебаний, т. е. создает звуковую перспективу, как и при непосредственном слушании естественных источников звука. Для этого требуется применение не менее двух отдельных каналов микрофон — усилитель — громкоговоритель, причем микрофоны и громкоговорители должны быть соответствующим образом установлены. Система отличается большой сложностью.

Система псевдостереофонического воспроизведения звука. Эта система создает имитацию стереофоничекого эффекта при одноканальной радиопередаче посредством разделения в приемнике или в усилителе всей полосы звуковых частот на два канала — низких и высоких частот и создания в одном из этих каналов искусственной задержки звука, обеспечивающей заметный на слух сдвиг по времени.

Громкоговорители, применяемые в некоторых радиоприемниках и радиолах

Тип прием- ника или радиолы	Класс	Количество громкогово- рителей	Типы громкоговорителей
«Кристалл»	Высший	7	4ГД-1 (2 шт. Ф) 3ГД-7 (1 шт. Ф) ВГД-1 (2 шт. Ф)
«Россия»	Высший	5	1ΓД-9 (1 шт. Б) 5ГД-10 (2 шт. Ф) 1ГД-9 (1 шт. Ф) 1ГД-9 (2 шт. Б)
«Люкс», «Дружба»	Высший	4	5ГД-14 (2 шт. Ф) 1ГД-9 (2 шт. Б)
«Октава»	1	4	2ГД-3 (2 шт. Ф) 1ГД-9 (2 шт. Б)
«Байкал», «Донец», «Муромец»	2	2	1ГД-5 или 2ГД-3 (2 шт. Ф

Ф — фронтальный; Б — боковой.

13-7. ЗВУКОСНИМАТЕЛИ

В звукоснимателе механические колебания граммофонной иглы преобразуются в электрические колебания звуковой частоты, которые в дальнейшем усиливаются до необходимой величины и воспроизводятся при помощи громкоговорителя.

Практическое применение находят звукосниматели электромагнитной и пьезоэлектрической систем.

Электромагнитная система. Стальной якорь Я, связанный с иглой, движется внутри катушки К, находящейся в поле постоянного магнита М (рис. 13-11). Колебания якоря вызывают изменения магнитного

якоря вызывают изменения магнитного потока, пересекающего катушку, и в последней наводится э. д. с., пропорциональная амплитуде колебаний якоря.

Средняя величина развиваемой \hat{s} . ∂ . c. 0,15—0,25 s.

Внутреннее сопротивление (индуктивного характера) 1 000—12 000 ом.

Величина нагрузочного сопротивления 0,2—1 Мом.

Частотная характеристика — удовлетворительной формы, достаточно равномерная.

Давление на пластинку — большое, 60—120 г. Пьезоэлектрическая система. Колебания иглы И оказывают скручивающее усилие на пьезоэлемент — трапецеидальную пластинку П из сегнет о-

Рис. 13-12. Устройство пьезоэлектрического звукоснимателя.

имеет пик.

цеидальную пластинку II из сегнет овой соли, фосфата аммония или пьез окерамики (рис. 13-12). Механические деформации вызывают появление электрических зарядов на гранях пьезоэлемента. Развиваемая э. д. с. пропорцио нальна амплитуде колебаний иглы.

Рис. 13-11.

Устройство электромаг-

нитного звуко-

снимателя.

Средняя величина развиваемой э. д. с. 0,5—1 в.

Внутреннее сопротивление — емкостное.

Величина нагрузочного сопротивления 0,5—2 Мом. Частотная характеристика имеет равномерный спад, начиная с 200 гц; в области высших звуковых частот она Давление на пластинку — малое, 30—70 г. Данные звукоснимателей приведены на стр. 295.

13-8. МИКРОФОНЫ

В микрофоне энергия звуковых колебаний, создаваемых источником звука, преобразуется в электрическую энергию. Электрические колебания звуковой частоты усиливаются до необходимой величины и используются затем для различных целей: громкоговорящего воспроизведения, модуляции высокочастотных колебаний, звукозаписи и т. д.

Применяются микрофоны различных систем: динамические, ленточные, пьезоэлектрические, конденсаторные и угольные.

Основные показатели микрофона — частотная характеристика и чувствительность. Чувствительность микрофона характеризуется двумя способами: 1) величиной напряжения, развиваемого на сопротивлении нагрузки при воздействии на диафрагму микрофона звукового давления 1 δap (при таком способе оценки чувствительность выражают в $\textit{мв}/\delta ap$); 2) за меру чувствительности принимается так называемый выходной уровень отдачи, который указывает, на сколько децибел выходная мощность, развиваемая микрофоном при звуковом давлении 1 δap , ниже стандартной величины мощности 1 мвп. Второй способ более распространен.

Данные отечественных микрофонов приведены в табл. 13-2.

Динамическая система. Катушка K, прикрепленная к диафрагме микрофона \mathcal{L} , помещается в кольцевом зазоре \mathcal{L} постоянного магнита \mathcal{L} (рис. 13-13). При колеба-

ниях диафрагмы, происходящих под действием звуковых колебаний, в катушке, витки которой пересекают линии магнитного поля, индуктируется э. д. с., пропорциональная силе звукового давления

Рис. 13-13. Устройство динамиче ского микрофона.

Рис. 13-14. Устройство ленточного микрофона.

Свойства: достаточно хорошая частотная характеристика, чувствительность невысокая, нет необходимости в источниках питания, возможна работа в широком диапазоне температур и при высокой влажности, не опасны сотрясения.

Применение: для радиовещания и звукозаписи. Ленточная система. Легкая ленточка из алюминия Л подвешивается между полюсными наконечниками ПН сильного постоянного магнита (рис. 13-14). Под действием звуковых колебаний ленточка пересекает линии магнитного поля, и в ней индуктируется э. д. с., пропорциональная силе звукового давления.

Если микрофон устроен так, что звуковое давление воздействует только на одну сторону ленточки, то его называют микрофоном давления; если же воздействию звука подвергаются обе стороны ленточки, то такой микрофон называют скоростным.

Сочетание микрофона давления со скоростным микрофоном позволяет получить комбинированный микрофон, обладающий направленным действием, т. е. воспринимающий звуки с одного направления — спереди значительно лучше, чем с противоположного — сзади. Комбинированный микрофон может быть выполнен и как сочетание ленточного скоростного микрофона с динамическим.

Свойства: не требует источников питания, имеет хорошую частотную характеристику, но у скоростного микрофона на близких расстояниях от источника звука чувствительность сильно возрастает в области низших звуковых частот; общая чувствительность невысокая.

Применение: для радиовещания и звукозаписи. Рекомендуется применять только в закрытых помещениях во избежание действия ветра на легкую ленточку.

Пьезоэлектрическая система. Звуковое давление, воздействуя на пьезоэлектрический элемент, вызывает в нем механические деформации, под влиянием которых на элементе развивается разность потенциалов, пропорциональная силе звукового давления. Микрофоны этой системы осуществляются в двух основных разновидностях — ячейковой и мембранной конструкции.

Общие свойства: простота конструкции, достаточно хорошая частотная характеристика, сильная подверженность действию влаги и температуры. Чувствительность и применение зависят от конструк-

1. Ячейковый микрофон (рис. 13-15) состоит из двух пьезоэлементов \mathcal{F} , закрепленных в рамке P из изоляционного материала и разделенных между собой с помощью прокладки Π из

Рис. 13-15. Устройство пьезоэлектрического ячейкового микрофона.

Рис. 13-16. Устройство пьезоэлектрического мембранного микрофона.

вязкого материала (например, висколоида). Вся ячейка заклеивается снаружи тонкой бумагой. Звуковое давление воздействует непосредственно на пье-

Чувствительность — низкая (по рядка 0.1 - 0.5 мв/бар).

Применение: главным образом для акустических измерений.

2. Мембранный микрофон (рис. 13-16) состоит из диффузора Д, выполненного из бумаги или алюминиевой фольги, и скрепленного с пьезоэлементом Э. Звуковое давление воздействует на диффузор и от него

передается пьезоэлементу. Чувствительность значительно выше, чем у ячейкового (достигает 2,5 мв/бар).

Применение: ограниченное вследствие неустойчивой работы. Для высококачественного радиовещания не применяется.

Рис 13-17. Устройство конденсаторного микрофона.

Конденсаторная система. Под действием звукового давления колеблется диафрагма Д, представляющая собой одну из обкладок конденсатора — подвижную (рис. 13-17). Роль второй обкладки выполняет массивный неподвижный

Данные отечественных микрофонов

						·		
Конструкция	Тип	Назначе ние	Рабочий диапазон частот, гц	Неравномер- ность частот- ной Характе- ристики не более, дв	Выходной уровень отдачи на частоте 1 000 ед при звуковом давлении 1 <i>бар</i>	Номинальное сопротивление нагруз-ки, ом	Размеры, <i>м.н</i>	Вео, кг
Динамический	СДМ	Для радиотрансляции передач музыки и речи из студий, для внестудийных передач и звукозаписи	50—10 000	12	Не менее—70 дб (или 0,25 <i>мв/бар</i>)	200 и 600	Длин а 120, диа- метр 79	1,95 (со стойкой 4,7)
7	РДМ	Для речевых передач	100—5 000	12	То же	200 и 600	Длина 92, диа- метр 74	1,15
•	мд-30	Для передач музыки и речи из студий, для внестудийных передач и для звукозаписи	50—10 000	12	Не менее—72 ∂6	200 и 600	Высота 150, длина 163	2,4 (со стойкой и ка- белем)
Динамический ненаправленный	мд-35	Для студийных пере- дач музыки и речи	50—10 000	8	He менее—69 ∂6	250	Длина 9 7, диа- метр 50	0,45
То же	м Д-37	Для передач и записи речи	60—8 000	12	Не менее—72 ∂6	250	Длина 80, диа- метр 40	0,25 (без кабеля под- ставки и шарн и- ра)
•	мд-38	Для высокочастотных передач музыки и речи из студий и с открытых площадей	50—15 000	8	He менее—78 ∂6	-	Длина 40, диа- метр 30	0,2 (без кабеля, шар- нира и подстав- ки)
n	МД-41	Для любительской за- писи звука	100—5 000	2 5	Не менее—72 дб (или 3 мв/бар)	Не менее 5•10⁵	Длина 85. ширина 74, высота 74 (с подставкой	0,6 (без кабеля)
n	мд-42	Для речевых передач	100—5 000	12	He менее—72 дб	250	120×70×50 (с подставкой)	0,55 (без кабеля)
Динамический с односторонней направленностью	МД-44	Для передач, звуко- усиления и звукозаписи речи в помещениях с большим временем ре- верберации или с боль- шим уровнем помех (удобен в качестве ре- портерского)	100—8 000	12	Не менее—78 дб	250	Длина 50, диа- метр 33	0,2 (с кабелем и фиш- кой)
			верберации или с боль- шим уровнем помех (удобен в качестве ре-	верберации или с боль- шим уровнем помех (удобен в качестве ре-	верберации или с боль- шим уровнем помех (удобен в качестве ре-	верберации или с боль- шим уровнем помех (удобен в качестве ре-	верберации или с боль- шим уровнем помех (удобен в качестве ре-	верберации или с боль- шим уровнем помех (удобен в качестве ре-

18									
	Вес, ка	Размеры, мм	Номинальное сопротивле- ние нагруз- ки, ом	Выходной уровень отдачи на частоте 1 000 гц при звуковом давлении 1 бар	Неравномер- ность частот- ной характе- ристики не более, дб	Рабочий диапазон частот, гц	Назначение	Конструкция	Тип
	0,35 (без кабеля)	Длина 65, диа- метр 50	250	Не менее—72 дб	25	100—5 000	Для звукозаписи, передач и звукоусиления речи в помещениях с большим временем реверберации или с большим уровнем помех	Динамический с односторонней направленностью	МД-46
	- 0,6 (без кабеля)	Длина 80, диа- метр 60	250	He менее—72 д6	12	60—8 000	Для передачи и запи- си речи	Динамический ненаправленный	МД-55
	_	_	_	Не менее—78 дб	14	50—12 000	Для радиовещания, профессиональной зву- козаписи и усиления музыки и речи	То же	МД-56
Olevi boavitava	о 0,48 (без кабеля и подставки)	Высота с вил- кой 290, диаметр микрофона 50	250	Не менее—66 дб (или 1,4 <i>мв/бар</i>)	6	40—15 000	Для высококачественной передачи и записи звука и речи изстудий, концертных залов и театров	Конденсатор- ный широкопо- лосный	МК-3
,I unu	0,4	Длина 130, диа- метр 58	250	0,5 мв/бар	4	50—10 000	Для высококачественной записи музыки и речи	Конденсатор- ный однонаправ- ленный	19 A -1
	- (с шарниром и и амортизатором)	Длина 84, диа- метр 60, высо- та (с шарниром и амортизато- ром) 165	350	0,3 мв/бар	12	60—8 000	Для высококачественной записи речи при киносъемках	То же	82A-2
	1,55 (без подставки)	Длина 220, диаметр 60	250	Не менее—75 д6	12	70—10 000	Для сложных и му- зыкальных передач	Ленточный однонаправлен- ный	МЛ-11Б
	1,4 (без подставки)	. Длина 280, диаметр 60	250	Не менее—78 ∂6	12	70—10 000	Для передачи и запи- си музыки и речи из студий, концертных за- лов и театров, а также для звукоусиления в помещениях	То же	МЛ-11М
1. 1.	1,35 (без кабеля и подставки)	54×70×200	250	He менее—75 ∂6	5	50—10 000	Для музыкальных передач	Ленточный двухстороннена- правленный	МЛ-15

электрод H Э. Колебания диафрагмы вызывают изменения емкости такого конденсатора, вследствие чего в цепи, состоящей из микрофона M, батареи E и нагрузочного сопротивления R (рис. 13-18) по-

Рис. 13-18. Схема включения конденсаторного микрофона.

сопротивления *R* (рис. 13-18) появляется переменная э. д. с. В результате на сопротивлении *R* создается падение напряжения звуковой частоты, пропорциональное звуковому давлению.

Свойства: очень равномерная частотная характеристика, невысокая чувствительность, сложные устройства питания, возможны изменения натяжения диафрагмы со временем.

Применение: главным образом для целей акустических измерений.

Угольная система. Под действием энергии звуковых колебаний, воздействующих на мембрану M, изменяется сила сжатия зерен угольного порошка Π , вследствие чего изменяется внутреннее сопротивление микрофона (рис.13-19). Это обстоятельство используется для управления энергией местной батареи \mathcal{B} . В результате в цепи микрофона происходят изменения электрического тока, пропорциональные силе звукового давления.

Свойства: высокая чувствительность, значительная неравномерность частотной характеристики, значительные

Рис. 13-19. Устройство угольного микрофона.

нелинейные искажения, высокий уровень собственных шумов.

Применение: в проволочной телефонии и для служебных речевых передач. В радиовещании вышел из употребления вследствие своих недостатков, не допускающих высококачественного воспроизведения звука.

ГЛАВА ЧЕТЫРНАДЦАТАЯ

ЗВУКОЗАПИСЬ

14-1. ПРИНЦИП МАГНИТНОЙ ЗВУКОЗАПИСИ

Записываемые звуковые колебания преобразуются микрофоном M (рис. 14-1) в электрические сигналы. Мощность их повышается усилителем записи $\mathcal{Y}3$. К выходу последнего подключена головка записи $\mathcal{F}3$, представляющая собой электромагнит, магнитная цепь которого разо-

Рис. 14-1. Блок-схема устройства для магнитной звукозаписи.

мкнута с одной стороны диамагнитной прокладкой, образующей так называемую рабочую щель. К рабочей щели прилегает движущийся звуконоситель. Так как магнитное поле над щелью имеет ту же закономерность изменения во времени, что и записываемый звуковой процесс, отдельные фазы последнего фиксируются на звуконосителе в виде различной остаточной намагниченности его участков.

Звуконоситель изготавливается из ферромагнитного материала, способного легко намагничиваться и хорошо сохранять намагниченное состояние. Наиболее распространенным звуконосителем является так называемая магнитная лента, у которой на гибкую основу нанесен ферромагнитный порошок. Невидимый магнитный след, оставляемый на звуконосителе при записи, называется магнитной фонограммой.

Чтобы воспроизвести с помощью магнитной фонограммы записанные звуковые колебания, звуконоситель с той же скоростью, что и при записи, пропускают по воспроизводящей магнитной головке $\varGamma B$, схожей по устройству с записывающей. Магнитный поток, исходящий из отдельных участков звуконосителя, замыкается через сердечник головки и возбуждает в ее обмотке электрические колебания, частота которых соответствует частоте записанных звуковых колебаний. Мощность колебаний повышается усилителем воспроизведения $\frak YB$, после чего они преобразуются громкоговорителем или телефонными трубками в звук.

Воспроизведение может осуществляться как в процессе записи с незначительным запаздыванием, определяемым расстоянием между записывающей и воспроизводящей головками, так и многократно после ее окончания.

Ненужная запись может быть удалена или, как говорят, "стерта" со звуконосителя. Для этого служит стирающая магнитная головка ГС, устроенная в общем так же, как и предыдущие головки. Она питается постоянным током или током высокой частоты (40—80 кги). В первом случае стирание осуществляется доведением всех участков звуконосителя до магнитного насыщения, а во втором — путем их размагничивания.

Чувствительность звуконосителя повышается, а нелинейные искажения становятся меньше, если через обмотку записывающей головки пропускать, кроме тока звуковой частоты, дополнительный ток, называемый током подмагничивания. Различают два режима магнитной записи: постоянноточный (ПТ), при котором как стирание, так и подмагничивание производятся постоянным током, и высокочастотный (ВЧ), при котором стирание и подмагничивание осуществляются током высокой частоты.

Блок-схема, приведенная на рис. 14-1, соответствует второму случаю. На ней показан генератор высокой

частоты $\Gamma B \Psi$, питающий головки записи и стирания токами одной частоты, но разной силы.

Постоянноточный режим применяется в аппаратах, предназначенных только для записи речи, так как при нем больше нелинейные искажения и собственные шумы фонограммы, а также при записи очень высоких частот. Высокочастотный режим применяется во всех аппаратах, рассчитанных на звукозапись высокого качества.

Преимуществами магнитной звукозаписи являются:

1) простота записи, моментальная готовность, возможность контроля качества в процессе самой записи путем одновременного воспроизведения;

2) высокое качество записи (сравнительно несложно записать и воспроизвести диапазон частот $20-20\ 000\ \epsilon u$ при нелинейных искажениях не более 2% и относительном уровне шумов фонограммы порядка — $65\ \partial\delta$);

3) возможность многократно использовать звуконоситель для записи путем стирания старых записей;

4) возможность многократно воспроизводить фонограмму без снижения качества.

Звукозаписывающие аппараты, использующие магнитную систему записи и ленту, покрытую магнитным порошком, в качестве звуконосителя, получили название магнито фонов. Магнитофон состоит из лентопротяжного механизма и электронной части, содержащей усилители, генератор высокой частоты, индикатор уровня и электропитающее устройство.

Широко распространенной разновидностью магнитофонов являются д и к т о ф о н ы — аппараты, специально предназначенные для записи речи с целью ее стенографирования

Магнитная запись может применяться не только для записи звуковых колебаний, но и в более широком диапазоне частот.

14-2. НОРМЫ НА МАГНИТНУЮ ЗВУКОЗАПИСЬ

Магнитофоны для записи и воспроизведения музыки и речи, использующие узкую магнитную ленту (шириной 6,25 мм), дожны отвечать ряду требований, определяемых государствеными стандартами: ГОСТ 08088-56 (основные параметры), ГОСТ 7704-55 (кассеты для намотки ленты), ГОСТ 7705-55 (сердечник для намотки ленты).

Магнитофоны делятся на пять групп в зависимости от рабочей скорости движения ленты. Стандартные значения скоростей для четырех групп образованы по закону геометрической убывающей прогрессии путем деления высшей скорости 762 мм/сек соответственно на 2, 4 и 8. Для пятой группы рекомендуется выбирать скорости, отвечающие той же закономерности, т. е. 47,6 мм/сек; 23,8 мм/сек и т. д.

В магнитофонах первой и второй групп лента должна наматываться на сердечники (рис. 14-2) рабочей стороной наружу рулона, а для остальных групп — на кассеты (рис. 14-3) рабочей стороной внутрь рулона. Сердечники изготовляются из стали (штампованные) или литейных сплавов и пластмассы, а кассеты — из дюралюминия или пластмассы.

Направление вращения рулона ленты, сматываемого в магнитофоне при записи и воспроизведении, должно быть против часовой стрелки. Выполнение этого требования обязательно для магнитофонов первой и второй групп и желательно для всех остальных.

Для магнитофонов всех групп можно использовать и однодорожечную и двухдорожечную записи. Во втором случае на ленте во взаимно противоположных направлениях записываются две звуковые дорожки (рис. 14-4). Дорожка № 1 записывается первой. Расстояние между краями звуковых дорожек должно быть не менее 0,75 мм. Стирание записи производят на более широком участке ленты; расстояние между краями дорожек стирания должно быть не менее 0,3 мм.

Практически в магнитофонах первой и второй групп двухдорожечная запись не используется.

Рис. 14-2. Сердечник (бобышка) для намотки магнитной ленты.

 Номер кассеты
 Размеры, мм

 d₁
 d₂
 d₃

 7,5
 75
 75
 34

 10
 100
 90
 34

 13
 127
 90
 45

 15
 147
 90
 60

 18
 178
 90
 60

 22
 220
 90
 70

 25
 250
 90
 70

Направление движения ленты

Рис. 14-4. Расположение двух звуковых дорожек на ленте (вид на ленту со стороны, обратной рабочей).

В табл. 14-1 приведены основные качественные показатели магнитофонов различных групп.

Основные качественные показатели магнитофонов

Таблица 14-1

		Групг	та магнитофонов			
Параметр	Первая	Вторая	Гретья	Четвертая	Пятая	Примечание
Скорость движения ленты, <i>мм/сек</i>	762	381	190,5	95,3	Менее 9 5 ,3	_
Частотная характери стика сквозного канала, гц	30—15 000	30—15 000	$t_{\rm B} = 50$ $t_{\rm B} = 10000$	$f_{\rm H} = 100$ $f_{\rm B} = 6000$	_	Измеряется по электрическому напряжению на эквиваленте нагрузки
Неравномерность ча- стотной характеристики сквозного канала	86 0 -3 -4 1 30 602 4	10 15 neu	66 +3 0 -4 -7 -7 -7 -7 -7 -4 -7 -4 -7 -4 -7 -4 -7 -4 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7	0,66f ₈ f ₈		Частотные ха- рактеристики дол- жны укладываться в изображенные поля допусков
Неравномерность частотной характеристики канала воспроизведения по контрольным лентам	дд 0 -3 -5 30 60гц	10 15 neu,	36 +3 0 -3 -6 -6 -7, 2f _H 4f _H	0,66f _g f _g		То же
Отношение уровня шума в сквозном канале к максимальному уровню записи не хуже, дб	-60	—60	<u></u> 35	—35		За максимальный уровень записи принимается уровень, соответствующий эффективному значению остаточного потока ленты 100 ммкс для магнитофонов первой группы и 160 ммкс для магнитофонов торой, третьей и четвертой групп
Коэффициент гармоник в сквозном канале на частоте 400 гц при максимальном уровне записи и номинальной выходной мощности (напряжении) не более, %	3	2	5	5	_	_
Отклонение скорости от номинального значения не более, %	±0,2	±0,2	±2	±2	_	_

Продолжение табл. 14-1

Параметр	Первая	Вторая	Третья	Четвертая	Пятая	Примечание
Коэффициент неравномерности скорости движения ленты (коэффициент суммарной детонации) — пиковое значение не более, %	0,2	_	_	_	_	Измерение производится при воспроизведении контрольной ленты с записью частоты 3 000 гц при помощи специального прибора (детонометра)

Прочерки в таблице означают, что данный параметр в настоящее время не нормируется.

14-3. ҚОНТРОЛЬНЫЕ ЛЕНТЫ ДЛЯ ПРОВЕРКИ МАГНИТОФОНОВ

Контрольные ленты (тестфильмы) содержат специальные записи и предназначаются для проверки качественных показателей магнитофонов. Они выпускаются под индексами РТ-76, РТ-38, РТ-19 и РТ-9, что означает: рабочий тестфильм для магнитофонов со скоростью ленты 76, 38, 19 или 9,5 см/сек. Каждая контрольная лента состоит из четырех частей.

Первая часть содержит запись сигнала с частотой 400 $e\mu$ (в ленте РТ-9 — с частотой 200 $e\mu$) с номинальным (установочным) уровнем, в 2 раза меньшим максимального. Запись применяется для установки усиления воспроизводящего канала магнитофона. В контрольной ленте РТ-76 номинальный уровень соответствует эффективному значению остаточного магнитного потока 50 (\pm 7%), а в остальных лентах — 80 ммкс.

Вторая часть содержит запись частот 30, 60, 125, 250, 400, 1000, 2000, 4000, 6000, 8000, 10 000, 12 000 и 15 000 гц, в контрольной ленте РТ-19 нет записи частоты 15 000 гц, в ленте РТ-9 нет записи частот 12 000 и 15 000 гц). Запись произведена с учетом нормализованного в настоящее время распределения коррекции частотных искажений между каналом записи и каналом воспроизведения (см. стр. 272) и применяется для проверки частотной характеристики канала воспроизведения.

Рис. 14-5. Частотные характеристики магнитного потока в контрольных лентах РТ-76, РТ-38, РТ-19 и РТ-9.

Частоты до 200 *гц* записаны с уровнем около — 14 *дб* по отношению к номинальному. Это соответствует эффективному значению остаточного магнитного потока ленты 10 *ммкс* для РТ-76 и 16 *ммкс* для остальных. На более высоких частотах остаточный поток меньше (рис. 14-5).

Вторая часть содержит также дополнительную запись высоких звуковых частот (5 000—8 000—12 000 гц), по кото-

рой настраивается положение рабочей щели воспроизводящей головки перпендикулярно направлению движения ленты.

Третья часть содержит запись частоты 3 000 гц, произведенную на магнитофоне с прецизионным лентопротяжным механизмом, практически не вызывающим детонации звука. Запись служит для определения (при помощи специального измерительного прибора) неравномерности скорости движения ленты в провержемом магнитофоне.

Четвертая часть содержит типовую (для данной скорости) магнитную ленту для проверки на ней качественных показателей сквозного канала магнитофона.

Хотя все записи на контрольных лентах — однодорожечные, они могут применяться и для проверки магнитофонов с двухдорожечной и многоканальной записью. При этом следует учитывать, что на скоростях 76 и 38 см/сек будет наблюдаться ложное повышение уровня воспроизведения низких звуковых частот, объясняемое влиянием на узкую головку смежных областей широкой фонограммы. При скорости 76 см/сек, например, это повышение на частоте 30 гц составляет примерно → 4 дб; на частотах выше 200 гц оно практически не обнаруживается.

Некоторые экземпляры контрольных лент имеют запись, неодинаковую по ширине ленты. Такие контрольные ленты не годятся для проверки магнитофонов с узкими головками. Обнаружить их легко, перевернув и поменяв местами кассеты, на которые произведена намотка кон-

трольной ленты. Если частотные характеристики, снятые в обоих случаях, отличаются более чем на $1-2\ \partial 6$, то контрольная лента непригодна.

При отсутствии контрольной ленты РТ-9 можно производить настройку по ленте РТ-19, уменьшая при построении частотной характеристики значения всех записанных на ленте частот в 2 раза.

14-4. ЧАСТОТНАЯ ХАРАКТЕРИСТИКА МАГНИТНОЙ ЗАПИСИ

Частотная характеристика некорректированного канала записи-воспроизведения

Такая характеристика выражает зависимость э. д. с. воспроизводящей головки от частоты сигнала при неизменном токе записи.

Снятие характеристики производится по схеме, показанной на рис. 14-6, при следующих условиях:

- 1. Намагниченность находится в пределах 10—20% максимальной для данного типа ленты.
- Подмагничивание соответствует рекомендованному для данного типа ленты.
 - 3. Рабочие щели записывающей и воспроизводящей

Рис. 14-6. Схема измерений для снятия частотной характеристики некорректированного канала.

I — звуковой генератор; 2 — генератор высокой частоты; 3 — фильтр-пробка; 4 — регулятор подмагничивания; 5 — головка стирания; 6 — головка записи; 7 — головка воспроизведения; 8 — кольцо магнитной ленты.

головок установлены перпендикулярно направлению движения ленты.

4. Количество витков в обмотках головок сравнительно невелико, благодаря чему можно считать, что резонансных явлений в пределах рабочего диапазона частот нет.

Форма частотной характеристики зависит от свойств ленты, скорости ее движения и ширины рабочих щелей записывающей и воспроизводящей головок. При очень большой скорости движения ленты и и малой ширине рабо-

Рис. 14-7. Семейство частотных характеристик некорректированного канала.

1 — идеальная частотная характеристика с крутизной 6 до на октаву (октавой называется частотный интервал с граничными частотами, относящимися как 2:1); 2 — характеристика для ленты типа 1 при скорости 762 мм/сек и ширине рабочей щели 20 мк; 3 — то же при скорости 381 мм/сек; 4 — для ленты типа 2 при скорости 190,5 мм/сек и ширине щели 10 мк; 5 — то же — для ленты типа 1 при скорости 190,5 мм/сек и ширине щели 20 мк; 7 — для ленты типа 1 при скорости 190,5 мм/сек и ширине щели 20 мк; 7 — для ленты типа 1 (полированной) при скорости 95,3 мм/сек и ширине щели 10 мк; 8 — то же для ленты типа 1 при ширине щели 20 мк.

чих щелей головок l характеристика приближается к идеальной, имеющей форму прямой линии, с крутизной 6 $\partial 6$ на октаву.

Реальные характеристики отклоняются от идеальной и тем больше, чем выше частота сигнала f и соответственно меньше длина волны записи λ (рис. 14-7). Главные причины этого отклонения следующие.

1. Потери при записи на размагничивание ленты. При одинаковом токе записи остаточный магнитный поток в ленте ослабевает по мере уменьшения λ (рис. 14-8). Аналитически это может быть выражено следующим образом:

$$\Phi = \Phi_0 e^{\frac{-\lambda_1}{\lambda}},$$

где Φ_0 — поток при очень больших длинах волн; λ_1 — физический параметр ленты, определяемый ее свойствами и численно равный длине волны, при которой поток в ленте ослабляется в e раз, т. е. на 8,7 $\partial 6$ (для ленты типа 1 $\lambda_1 \approx 100~$ мк, а для ленты типа 2 $\lambda_1 \approx 60~$ мк).

Параметр λ_1 несколько зависит и от режима записи. При увеличении высокочастотного подмагничивания и ширины записывающей щели сверх рекомендованных величин λ_1 увеличивается.

Рис. 14-8. Ослабление остаточного магиитного потока в ленте по мере уменьшения длины волны записи.

2. Щелевые потери при воспроизведении. При возрастании частоты, уменьшении длины волны λ и приближении ее к ширине рабочей щели l воспроизводящей головки магнитный поток в сердечнике головки ослабевает. Возникающие вследствие этого потери э. д. с. могут быть приблизительно выражены множителем

$$\frac{\sin\frac{\pi l}{\lambda}}{\frac{\pi l}{\lambda}}$$
,

получившим название «щелевой функции» (рис. 14-9). В этом выражении под *I* следует понимать так называемую

Рис. 14-9. График щелевой функции.

эффективную ширину рабочей щели, учитывающую рассеяние и неравномерность поля. Обычно эффективная ширина на 10-20% превышает геометрическую.

3. Потери в сердечниках головок. Эти потери связаны с перемагничиванием материала сердечников головок и возбуждением в них вихревых токов. В обычных головках они не превышают 2—3 дб в диапазоне звуковых частот и растут на более высоких частотах. Для уменьшения потерь сердечники набирают из тонких пластин (30—50 мк), изготовленных из сплава с малыми потерями (например, НХС-50), или же применяют ферритовые сердечники.

4. Влияние непараллельности рабочих щелей головок записи и воспроизведения. Относительный перекос головок приводит к дополнительному завалу высоких звуковых частот. Этот завал тем больше, чем меньше скорость движения ленты, и составляет

$$20 \lg \frac{\sin \frac{\pi \alpha d}{\lambda}}{\frac{\pi \alpha d}{\lambda}}$$

где α — угол перекоса, $pa\partial$;

d — ширина сердечника головки, мм;

 $\lambda = \frac{v}{f}$ — длина волны записи (v — скорость дви-

жения ленты, мм/сек); f — частота, для которой определяется дополнительный завал характеристики, eq.

Так, например, при скорости 190,5 $\mathit{мм/сек}$ на частоте 10 000 eu перекос всего лишь в 10' вызывает дополнительный завал на 2 $\partial \mathcal{G}$.

5. Потери из-за неплотного прилегания ленты к головкам. Вследствие шероховатости ленты и засасывания воздуха в промежуток лента — поверхность головок между последними образуется зазор a порядка 1 $m\kappa$. Происходящее вследствие этого уменьшение отдачи воспроизводящей головки показано на рис. 14-10 в виде функции длины

Рис. 14-10. Влияние зазсра между воспроизводящей головкой. и лентой на э. д. с. головки.

a — расстояние от головки до ленты; λ — длина волны записи.

волны λ . Кроме того, возникают потери при записи (примерно той же величины).

6. Дополнительные искажения на низких частотах. На частотах ниже 200—250 гц в ряде магнитофонов при скоростях ленты 762 и 381 мм/сек наблюдается волнистость частотной характеристики. Причина этих искажений—влияние экрана, окружающего воспроизводящую головку, и работа головки при больших длинах волн как однополюсной.

Для ослабления искажений следует по возможности удалять экран от головки и увеличивать размер ее полюсов в направлении движения ленты.

Коррекция частотных искажений

Ввиду большой неравномерности частотной характеристики некорректированного канала записи-воспроизведения в усилителях магнитофона прибегают к коррекции

частотных искажений. Для полной коррекции частотные характеристики усилителей записи и воспроизведения в сумме должны быть обратны частотной характеристике некорректированного канала (рис. 14-11).

Рис. 14-11. Суммарная частотная характеристика усилителей записи и воспроизведения, необходимая для полной коррекции при скорости 190,5 *мм/сек*, ленте типа 2 и ширине щели 10 мк.

Распределение суммарной коррекции между коррекцией при записи и коррекцией при воспроизведении

Чтобы качество воспроизведения одной и той же записи на разных магнитофонах было по возможности одинаковым, частотные характеристики усилителей воспроизведения строго нормированы.

При идеальной головке воспроизведения (т. е. головке с неограниченно узкой рабочей щелью и без потерь энергии в материале сердечника) характеристика усилителя воспроизведения должна совпадать с характеристикой изменения полного сопротивления цепи, составленной из последовательно соединенных емкости C и сопротивления R, причем постоянная времени такой цепи ($\tau = CR$) для скоростей 762 и 381 мм/сек должна быть 35 мксек, для скорости 190,5 мм/сек — 100 мксек и для скорости 95,3 мм/сек — 200 мксек (табл. 14-2).

Таблица 14-2

Относительный ход частотной характеристики усилителя воспроизведения, $\partial 6$

СТЬ НИЯ	Постоян- ная вре- мени, мксек		Частота, <i>гц</i>									
Скорос движен ленты мм/сек		50	100	500	ι 000	4 000	10 000					
762 381 190,5 95,3	35 35 100 200	$^{+26}_{+26}_{+24}_{+21}$	$ \begin{array}{r} +20 \\ +20 \\ +19 \\ +16 \end{array} $	$ \begin{array}{c c} +6 \\ +6 \\ +5,5 \\ +4 \end{array} $	0 0 0 0	$ \begin{array}{c c} -10 \\ -10 \\ -4 \\ -2 \end{array} $	-13 13 4 2					

Такой способ задания частотной характеристики позволяет рассчитать ее ход в любом диапазоне, пользуясь формулой

$$Z = \sqrt{\tau^2 + 25 \cdot 10^9 \frac{1}{f^2}}$$

где т — постоянная времени эквивалентной цепи, мксек.

. Подставив в формулу ряд значений f и рассчитав соответствующие им величины Z, определяют отношения их к Z на частоте 1 000 eu $\left(20 \lg \frac{Z}{Z_{1000}}\right)$.

Так как применяемые воспроизводящие головки отличаются от идеальной потерями в отдаче на высоких частотах, к рассчитанным частотным характеристикам на этих частотах приходится прибавлять до 3-5 $\partial 5$. Точное значение дополнительной коррекции зависит от скорости ленты и качества головок и определяется практически.

Рис. 14-12. Семейство частотных характеристик усилителя записи.

I — скорость 762 мм/сек, лента типа 1, рабочая щель 20 мк; 2 — скорость 381 мм/сек, лента типа 2, рабочая щель 10 мк; 3 — скорость 190,5 мм/сек, лента типа 2, рабочая щель 7 мк.

Вычтя частотную характеристику усилителя воспроизведения из суммарной характеристики коррекции, определяют частотную характеристику усилителя записи. Эта характеристика, начиная с частоты 2-3 кац, имеет подъем в сторону высоких частот. Во избежание превышения допустимого уровня записи на частоте максимального подъема величина его не должна быть более +10 d6 на 10 кац и +25 d6 на 15 кац.

На рис. 14-12 приведены характеристики усилителя записи для ряда практических случаев.

Снятие частотных характеристик усилителей записи и воспроизведения

Частотная характеристика усилителя записи показывает зависимость тока в записывающей головке от частоты при неизменной э. д. с. источника входного сигнала.

Рис. 14-13. Схема измерений для снятия частотной характеристики усилителя записи.

Сопротивление R_i — эквивалент внутреннего сопротивления источника сигнала, подключаемого к данному входу усилителя (микрофон, звукосниматель и т. п.).

Вместо непосред ственного определения величины тока удобнее измерять падение напряжения на небольшом сопротивлении $\hat{R}_n=10\div 20$ ом, включенном последовательно с головкой записи $\Gamma 3$ (рис. 14-13). Величина тока (на средних частотах) устанавливается в пре-

делах 10—20% той, которая обеспечивает максимальную намагниченность ленты.

Частотная характеристика усилителя воспроизведения представляет собой зависимость выходного напряжения от частоты при неизменной э. д. с. в цепи воспроизводя-

Рис. 14-14. Схемы измерений для снятия частотной характеристики усилителя воспроизведения, работающего с низкоомной (а) и высокоомной (б) головками.

Сопротивления R_1 , R_2 и R_3 удобнее всего впаивать в схему непосредственно в месте установки головки на панели лентопротяжного механизма, сняв предварительно с головки экран. К характеристике, получаемой при схеме δ , следует прибавлять характеристику, поднимающуюся в сторону низких частот на величину δ $\delta\delta$ на октаву.

щей головки ГВ. При снятии частотной характеристики используют одну из схем, приведенных на рис. 14-14. Величина входного напряжения подбирается так, чтобы на средних частотах напряжение на выходе усилителя равнялось 5% максимального.

14-5. МАГНИТНЫЕ ГОЛОВКИ

В зависимости от назначения магнитные головки разделяются на воспроизводящие, записывающие, стирающие и универсальные. Конструктивное различие их заключается обычно в ширине рабочей щели и заднего зазора.

Головки с большим числом витков в обмотке называются вы сокоом ными, а с малым числом витков—н и зкоом ными. Преимущество высокоомной воспроизводящей головки — большая э. д. с. и возможность поэтому подключать головку непосредственно к сетке лампы первого каскада усилителя. В отличие от нее низкоомная воспроизводящая головка должна включаться через трансформатор. Преимущество низкоомной головки — возможность удаления ее на 3—5 м от усилителя и малая склонность к микрофонному эффекту. Выбор высокоомной или низкоомной стирающей головки зависит от требований согласования ее с электрической схемой генератора.

В табл. 14-3 приведены данные наиболее употребительных магнитных головок.

Сердечники магнитных головок набираются из отдельных пластин толщиной 0,08—0,25 мм, изготавливаемых из пермаллоя или других высокопроницаемых сплавов. Форма пластин показана на рис. 14-15. Пластины склеиваются клеем БФ-4 в пакеты нужной ширины. Для однодорожечной записи ширина пакета обычно составляет 5—7, а для двухдорожечной — 2—2,5 мм. Торцы пакетов шлифуются на мелкозернистом камне; между ними закладывается немагнитная (чаще всего бронзовая) прокладка

Таблица 14-3 Данные магнитных головок с сердечником из пластин формы 1 для однодорожечной записи

Головка	Ширина ра- бочей щели, <i>мк</i>	Ширина зад- него зазора, мк	Индуктив- ность, <i>мгн</i>	Число витков***	Э. д. с,* мв	Ток запи- си **, ма	Напряжение стирания (при частоте 50 кгц), в	Оптимальное напряжение подмагничивания (для ленты типа 2 при частоте 50 кгц), в
Воспроизводящая низ-	10—20	0	6080	2×300	0,6—1	_	_	-
Воспроизводящая высокоомная	10—20	0	1 000-2 000	2×1 500	3—5	_	_	-
Стирающая низкоом- ная	250—350	0	2-2,5	2×75	-	_	65—75	_
Стирающая высокоомная	250350	0	7—9	2×150	_	_	100—130	
Записывающая низко- омная	10—20 10—20	250—350 150—200	7—9 500—600	2×150 2×1 000	 1,5	1,5 0,3	_	20 120

На частоте $1\,000\,$ ги при намагниченности ленты $50\,$ ммкс. Обеспечивающий на частоте $1\,000\,$ ги остаточный поток $50\,$ ммкс для ленты типа $1\,$ и $80\,$ ммкс для ленты типа $2.\,$ Катушки соединены во всех головках последовательно.

нужной толщины, после чего пакеты стягиваются между двумя щечками тем или иным способом.

Головка с сердечником из пластин формы 1 имеет две катушки, намотанные на съемных каркасах, а головка

Рис. 14-15. Три наиболее употребительные формы пластин сер-дечника магнитной головки.

из пластин формы 3 — одну катушку. В головке из пластин формы 2 провод наматывается непосредственно на каждую из половин сердечника.

Для любительских целей интерес представляет простая в изготовлении головка, имеющая сердечник из двух пермаллоевых лепестков (рис. 14-16). Так как рабочая щель в головке образуется между боковыми плоскостями лепестков, они должны располагаться перпендикулярно направлению движения ленты.

Рис. 14-16. Сердечник простой (в изготов-лении) магнитной головки.

14-6. МАГНИТНАЯ ЛЕНТА

Отечественная магнитная лента изготавливается типов 1, 2 и 6. Лента типа 1 предназначена для записи при скорости движения 762 мм/сек, типа 2 — для записи на ско-

ростях 381 и 190,5 мм/сек, типа 6 — для записи на меньших скоростях. Ленты изготавливаются как узкие (шириной 6,25 мм), так и широкие (35 и 17,5 мм) с перфорированными отверстиями (применяются главным образом в звуковом кино для синхронной записи звука). Узкая лента выпускается рулонами по 1000 м, намотанными на сердечники, а также рулонами, намотанными на кассеты с различной длиной ленты (см. табл. 14-4).

Таблица 14-4

Вместимость стандартных кассет

Номер кассеты	Вместимость ленты толщи- ной 55 мк, м	Номер кассеты	Вместимость ленты толщи- ной 55 мк, м			
7,5 10 13 15	50 100 2 00 2 50	18 22 25	350 500 700			

Лента на кассетах выпускается главным образом для магнитофонов широкого пользования, а лента на сердечниках применяется для магнитофонов профессионального назначения. И та и другая упаковываются в картонные коробки. На нерабочей стороне ленты (через определенные интервалы) проставляются: номер фабрики-изготовителя, тип ленты и шестизначное число (например, 560 317), первые две цифры которого (56) означают год выпуска, а остальные — номер полива (0317). Все ленты одного номера полива могут практически считаться одинаковыми по своим качественным показателям. Кроме перечисленных, изготавливаются также неперфорированные ленты шириной 12,5; 18,75; 25,4; 50 и 70 мм.

Данные узких лент типов 1, 2 и 6

Материалом основы ленты служит ацетилцеллюлоза; лента негорюча. Общая толщина ленты 50-60 мк; толщина рабочего слоя — около 10 мк; ширина $6.25^{\pm0.05}$ мм. Разрывное усилие (в среднем) 2,5 кг. Остаточное удлинение при растягивающем усилии 1 кг не более 1,5%. Рекомендуемое натяжение ленты при записи и воспроизведении 50-250 г, а в моменты пуска и остановки — не более 800 г. Электроакустические данные лент приведены в табл. 14-5.

Таблица 14-5 Электроакустические данные лент

_	Ленты						
Параметр	Типа 1	Типа 2	Типа 6				
Относительная чувствительность на частоте 400 гц*, дб Максимально допустимое эффективное значение остаточного магнитного потока	0	+3	+9				
ленты (максимальный уровень записи), ммкс	100	160	160				
моники при максимальном уровне записи, %	4	2	1,5				
после 10-минутного копирования, $\partial 6$	—47	 50	51				
тельности ленты на средних частотах	U (I) **	2U (2I).	 1,8 <i>U</i> (1.8 <i>I</i>)				

^{*} При подмагничивании, выбранном по наибольшей чувствительности.

Зависит от данных записывающей головки.

Частотная характеристика лент типов 2 и 6 лучше, чем ленты типа 1. Это преимущество тем сильнее выражено, чем ниже рабочая скорость ленты. При скорости 190,5 мм/сек на частоте 10 000 гц лента типа 2 дает примерно на 10 дб, а лента типа 6 на 17 дб большую отдачу, чем лента типа 1, при прочих равных условиях.

Относительный уровень шума лент сильно зависит от симметричности формы поля подмагничивания. Особенно это влияние сказывается для ленты типа 2. Поэтому для нее предпочтительно применение двухтактных высокочастотных генераторов.

Отношение уровня шума полностью размагниченной ленты к допустимому максимальному уровню записи на ней примерно одинаково для всех типов лент и составляет на выходе магнитофона — 65—68 дб при скоростях 762 и 381 мм/сек и около 60 дб при скорости 190,5 мм/сек (увеличение шума объясняется большей коррекцией высоких частот в усилителе воспроизведения при этой скорости).

Выбор подмагничивания

Оптимальное подмагничивание (соответствующее наибольшей чувствительности ленты) в 2 раза больше для ленты типа 2, чем для ленты типа 1. Но и для ленты типа 1 его часто выбирают таким же, как для ленты типа 2. Работа на ленте типа 1 при удвоенном подмагничивании существенно снижает шумы ленты (особенно модуляционные), хотя и сопровождается некоторым возрастанием нелинейных искажений и ухудшением передачи высоких звуковых частот.

Для настройки удвоенного подмагничивания при ленте типа 1 во время пробной записи или при измерениях находят сначала режим работы, соответствующий максимальной отдаче ленты на средних частотах, затем измеряют вольтметром напряжение подмагничивания на головке записи, после чего регулятором подмагничивания удваивают его. Для снижения шумов подмагничивание лент типов 2 и 6 также выбирают на 30-50% большим оп-

При малых скоростях движения ленты для улучшения частотной характеристики целесообразно работать при подмагничивании, несколько меньшем оптимального. Для этого подмагничивание подбирают как оптимальное по отдаче на более высоких частотах (3-4 кгц). Дальнейшее снижение подмагничивания опасно, так как приводит к возрастанию нелинейных искажений.

Магнитные свойства лент

Рабочий слой содержит частицы магнитной окиси железа у лент типа 1 и 6 и феррита кобальта у ленты типа 2.

Максимальная остаточная индукция $B_r = 400 \;
m cc$ у ленты типа 1, 600 cc — у ленты типа 2 и 1000 cc — у ленты типа 6.

Коэрцитивная сила $H_c = 100$ э у ленты типа 1, 200 э у ленты типа 2 и 240 э у ленты типа 6.

Отечественные ленты типов 1 и 2 соответственно аналогичны лентам зарубежным (ГДР) типов С и СН.

Абразивное действие лент

Поверхность рабочего слоя лент шероховата и благодаря значительной твердости входящих в ее состав магнитных материалов оказывает сильное абразивное (шлифующее) действие на головки и другие детали магнитофона, вызывая их износ. Абразивное действие может быть значительно уменьшено, если рабочий слой предварительно отполировать.

Полировку лучше всего производить широким сапфировым резцом при скорости движения ленты до 1 м/сек и натяжении не более 300 г. Можно также полировать ленту быстро вращающимися металлическими щетками цилиндрической формы или самой лентой за счет трения рабочих слоев разных участков (рис. 14-17).

Рис. 14-17. Приспособление для полировки рабочей поверхности ленты.

Полировка улучшает частотную характеристику ленты за счет улучшения прилегания ее поверхности к магнитным головкам. Полировку рекомендуется применять при малых рабочих скоростях (9,53 мм/сек и ниже).

Склейка ленты

Пля склейки оборвавшейся ленты или ее монтажа применяют специальный клей, состоящий из уксусной кислоты (23,5 $cм^3$), ацетона (63,5 $cм^3$) и бутилацетата $(13 \, cm^8).$

Для склейки концы лент надо аккуратно обрезать ножницами, смазать клеем, сложить и на некоторое время сжать пальцами (рис. 14-18). Чтобы при воспроизведении

Рис. 14-18. Склейка ленты.

на склейке не прослушивался щелчок, ножницы должны быть хорошо размагничены. Склейка менее заметна на слух, если концы ленты обрезать под некоторым углом (например, 45°). Соединение концов лент можно производить также при помощи специальной липкой ленты или липкого медицинского пластыря, накладывая узкую полосу его на нерабочую сторону соединенных в стык магнитных

Хранение лент

Ленты хранятся в помещении с температурой 10—20° С и относительной влажностью воздуха 60%. Очень вредно для лент продолжительное воздействие температуры свыше 30° С, поэтому их нельзя хранить около отопительных приборов и держать на солнце. От высокой температуры основа ленты высыхает, делается хрупкой и рвется. Высохшую ленту можно несколько улучшить слегка смочив водой торцы рулона за 10—15 мин до использования ленты.

Во избежание коробления нельзя хранить ленту в сыром помещении Ленту с записью надо оберегать от воздействия сильных магнитных полей (от мощных трансформаторов, электродвигателей и др.) Нельзя, например, класть ленту на динамический микрофон или громкоговоритель

Лента, намотанная на сердечники, должна иметь ровную неребристую поверхность иначе возможны смятия и разрывы выступающих краев

Ракордная лента

В начале и конце к ленте с записью (магнитофильму) приклеивается специальная цветная лента, называемая ракордной Она изготавливается из того же материала, что и основа магнитной ленты но в отличие от последней делается толще и прочнее.

Ракордная лента предохраняет концы магнитофильма от повреждений при пуске лентопротяжного механизма когда неизбежно возникают толчки. Она позволяет магнитофону достичь номинальной скорости к началу магнитофильма На ракордной ленте пишется название записи,

Различные цвета ракордной ленты используют для обозначения начала и конца записи а также скорости при которой она произведена.

14-7. ДРУГИЕ ВИДЫ НОСИТЕЛЕЙ МАГНИТНОЙ ЗАПИСИ

Кроме магнитной ленты, в качестве носителей магнит ной записи применяются проволока, диски, листы, ман жеты и барабаны.

Проволока диаметром от 30 до 80 мм изготавливается из специальных сортов стали или покрывается никель кобальтовым сплавом. Большим преимуществом прово лочного носителя является его механическая прочность, устойчивость к климатическим воздействиям и небольшой объем, отнесенный к часу записи. Качественные показатели записи на проволоке, как правило, ниже, чем на магнитной ленте. Для записи и воспроизведения используются головки специальной конструкции. Монтаж записей на проволоке практически невозможен. Применяется проволока главным образом в малогабаритных аппаратах служебного пользования и диктофонах.

Диски изготавливаются из пластмассы, смешанной с ферромагнитным порошком. Рабочая поверхность диска содержит спиральную канавку (как в грампластинке), что позволяет легко осуществлять радиальное перемещение точечной магнитной головки, которая пишет по дну канавки. Преимущества дискового носителя: простота приводного механизма, удобство эксплуатации (например, отсутствие необходимости перематывать носитель), механи-

ческая прочность. Недостатки: низкое качество записи, достаточное лишь для речи, малое время записи (до 10 *мин*) Применяются диски в диктофонах.

Лист аналогичен по устройству магнитной ленте и имеет габариты нормального писчего листа бумаги Запись на листе производится строчками, расположенными перпендикулярно к направлению движения. Система головок, движущихся в одном или в переменных направлениях, обеспечивает непрерывность записи. Для привода листа на его краях иногда делают перфорационные отверстия. Преимущество листа — удобство хранения и пересылки по почте. Недостаток — ограниченное время и низкое качество записи. Применяется в диктофонах.

Манжета представляет собой соединенный в кольцо лист. Запись наносится на поверхность в виде непрерывной дорожки. Для этого при вращении манжеты за каждый ее оборот магнитная головка автоматически перемещается на расстояние, равное шагу записи. По сравнению с листом манжета обладает большим временем записи и требует более простого движущего механизма. В то же время манжета менее удобна для хранения и пересылки. В месте стыка манжеты возникают искажения записи, вполне, однако, допустимые для речи. Манжеты применяются главным образом в диктофонах.

Барабан выполняется из немагнитного материала, на поверхность которого наносится ферромагнитный порошок. Он используется для непродолжительной много-дорожечной записи или записи, рассчитанной на кратковременное хранение (например, в линиях задержки, запоминающих устройствах). Чтобы избежать стирания магнитного покрытия, головки устанавливают с зазором (10—50 мк). Сокращение зазора ограничивается неизбежным эксцентриситетом барабана и возникающей вследствие этого амплитудной модуляцией записанного сигнала. Чтобы компенсировать ухудшение частотной характеристики из-за наличия зазора, линейную скорость на поверхности барабана обтягивают специальной резиной, содержащей в своем составе в качестве наполнителя ферромагнитный порошок. Запись на магнитной резине производится без зазора (контактным путем).

14-8. ЭЛЕКТРИЧЕСКИЕ СХЕМЫ МАГНИТОФОНОВ

Низкочастотная и высокочастотная части магнитофона осуществляются чаще всего по одной из следующих четырех схем.

Схема 1 (рис. 14-19) наиболее сложна, но зато и наиболее совершенна, так как позволяет вести контроль запи-

Рис. 14-19. Схема 1.

си, одновременно воспроизводя ее. Она состоит из отдельных усилителей записи $\mathcal{Y}\mathcal{S}$ и воспроизведения $\mathcal{Y}\mathcal{B}$ и оконечного усилителя или оконечного каскада OK.

Усилитель записи имеет три входа, рассчитанных на подключение микрофона M, линии $\mathcal J$ с напряжением порядка 3-7 в (от радиотрансляционной линии или приемника) и звукоснимателя 3в. Выравнивание уровней этихтрех возможных источников производят или простым делителем на входе усилителя, или подключением их разным его каскадам. Усиление плавно изменяется регулятором уровня записи.

Генератор высокой частоты ГВЧ служит для стирания и подмагничивания ленты. Индикатор уровня И подключен на выход усилителя воспроизведения, поэтому регулировка громкости потенциометром на входе оконечного каскада не влияет на показания индикатора.

При записи с микрофона, расположенного вблизи магнитофона, во избежание акустической обратной связи громкоговоритель Γp отключается и слуховой контроль ведется на головные телефоны T.

Схема 2 (рис. 14-20) наиболее проста для магнитофонов-приставок, работающих совместно с радиоприем-

Рис. 14-20. Схема 2.

ником. Запись можно производить от радиотрансляционной линии или с выхода приемника (запись с микрофона невозможна), откуда сигнал через цепь частотной коррекции К поступает на головку записи. Усилитель воспроизведения УВ служит для предварительного усиления сигнала, воспроизводимого головкой с ленты, и его коррекции. С выхода усилителя напряжение поступает на гнезда звуко снимателя радиоприемника.

Схема 3 (рис. 14-21) является вариантом предыдущей схемы. В ней вместо отдельных головок записи и воспро-

Рис. 14-21. Схема 3.

изведения используется одна универсальная головка $\Gamma \mathcal{Y}$. При записи эта головка подключается к выходу корректирующей цепи K, а при воспроизведении — на вход усилителя $\mathcal{Y}B$.

Схема 4 (рис. 14-22) наиболее часто встречается в магнитофонах для домашнего пользования. Общий универ

Рис. 14-22 Схема 4.

сальный усилитель \mathcal{YY} имеет чувствительность по входу, достаточную для целей воспроизведения, и выходную мощность, достаточную для работы громкоговорителя.

При переходе с воспроизведения (В) на запись (З) осуществляется необходимая коммутация на входе и выходе усилителя, перестраиваются корректирующие цепи для

изменения частотной характеристики и включается высокочастотный генератор $\Gamma B Y$.

Иногда используют вариант этой схемы, в когором выходная лампа работает то как оконечный усилитель (при воспроизведении), то как высокочастотный генератор (при записи). Этим достигается некоторая экономия питания по сравнению со схемой, имеющей отдельную лампу для высокочастотного генератора, сокращается число ламп и уменьшаются габариты магнитофона.

Схема высокочастотного генератора

Генератор (80 кгц) для стирания и подмагничивания ленты собран на двойном триоде (6Н1П или 6Н8С). Катушка контура намотана на четырехсекционном каркасе из текстолита или электрокартона и помещена в карбонильный сердечник СБ-4а (рис. 14-23)

Рис. 14-23. Схема высокочастотного генератора, расположение обмоток катушки и схема соединения обмоток. Обмотка I (7,75 мгн с сердечником) состоит из 2×220 витков провода ПЭЛ 0,15; обмотка II- из 120 витков ПЭЛ 0,25 и обмотка III- из 2×50 витков ПЭЛ 0,15.

При нагрузке на высокоомную головку стирания генератор развивает напряжение около 150 в. Напряжение подмагничивания снимается с конденсатора C_4 по схеме параллельного питания. Усилитель записи подключается

в этом случае через фильтр-пробку (рис. 14-24).

При универсальной головке фильтр-пробку можно заменить

Рис. 14-24. Схема параллельного питания записывающей головки. Катушка L_1 , содержащая 280 витков провода ПЛЭ 0,2, помещена в карбонильный сердечник типа СБ-3а.

Рис. 14-25. Схема последовательного питания записывающей головки.

 L — катушка связи с высокочастотным генератором.

сопротивлением 10—20 ком или применить последовательную схему питания (рис. 14-25).

При универсальной головке напряжение на конден саторе C_4 (рис. 14-23) недостаточно для подмагничивания, и его нужно снимать через разделительный конденсатор с выводов 4 и 5 катушки генератора. Регулировка подмагничивания производится подбором величины емкости разделительного конденсатора.

Регулировка подмагничивания

При последовательной схеме питания регулировка подмагничивания производится путем подпайки к тому или иному отводу катушки генератора (рис. 14-26).

Рис. 14-26. Регулировка подмагничивания путем использования отводов на катушке связи.

При параллельной схеме, кроме этого способа, имеется возможность плавной регулировки при помощи последовательно включенного переменного сопротивления R или конденсатора C небольшой емкости (рис. 14-27). Послед-

Рис. 14-29. Схемы включения высокочастотного генератора, обеспечивающие отсутствие вредного намагничивания головки записи.

за счет действия *RC*-фильтров с большой постоянной времени (рис. 14-29).

Схема усилителя воспроизведения

Усилитель (рис. 14-30) рассчитан на работу с высокоомной воспроизводящей головкой. Он содержит две лампы

Рис. 14-27. Регулировка подмагничивания переменными сопротивлением или конденсатором.

ний вариант лучше, так как при нем мощность высокочастотного генератора не расходуется на регулировку. Величины регулирующих R и C выбираются в зависимости от электрических данных примененной головки и частоты подмагничивания.

Включение высокочастотного генератора

Во избежание остаточного намагничивания записывающей головки и возникновения по этой причине повышенного шума при записи следует включать и выключать анодное напряжение генератора при отключенной головке записи. Это достигается очередностью работы контактов в схеме (рис. 14-28). При переходе на запись сначала замы-

Рис. 14-28. Схема электрической коммутации магнитофона при включении записи.

каются контакты 1 и 2, а затем 3 и 4. При выключении записи сначала размыкаются контакты 3 и 4, а затем 1 и 2.

Другой способ состоит в том, что включение генератора производится путем постепенного нарастания анодного или снижения отрицательного сеточного напряжения

Рис. 14-30. Схема усилителя воспроизведения.

типа 6Н1П. Питание нитей накала ламп для снижения фона лучше производить выпрямленным током от селенового выпрямителя. В этом случае нити обеих ламп целесообразно включать последовательно. Цепь RC между первым и вторым каскадами обеспечивает необходимую частотную характеристику усилителя.

Данные, приведенные на схеме, соответствуют ско-

Данные, приведенные на схеме, соответствуют скорости 762 и 381 мм/сек. Для скорости 190,5 мм/сек сопротивление R_8 следует увеличить до 12 ком, а для скорости 95,3 мм/сек — до 24 ком.

В схеме предусмотрены регулятор коррекции R_7 и регулятор усиления R_{19} . Допуская некоторое усложнение настройки, можно для упрощения конструкции регулятора коррекции не ставить, заменив его постоянным сопротивлением той же величины. Регулировка частотной характеристики при этом осуществляется подбором емкости конденсатора C_9 .

Регулятор усиления служит для установки правильного показания индикатора уровня во время регулировки по контрольной ленте. Его для упрощения также можно заменить делителем из двух сопротивлений, одно из которых подбирается.

При скоростях движения ленты 19 см/сек и меньше для получения более благоприятной формы частотной характеристики рекомендуется между сопротивлением R_8 и землей включать LC-контур, настроенный на верхнюю рабочую частоту. Конденсатор C_9 из схемы исключается и регулировка коррекции производится подбором сопротивления, шунтирующего LC-контур.

Выходной каскад с целью понижения выходного сопротивления собран по схеме катодного повторителя. Это позволяет подключать на выход сравнительно низкоомные телефонные трубки (для контроля) и стрелочный индикатор уровня. Если в магнитофоне имеется оконечный усилитель, на выходе которого может производиться слуховой контроль, а в качестве индикатора уровня применена лампа типа 6Е5С, то необходимость в катодном повторителе отпадает. Выходной каскад целесообразнее тогда собрать по обычной схеме с нагрузочным сопротивлением в анодной цепи.

Схема усилителя записи

Первый каскад усилителя (рис. 14-31) рассчитан на подключение микрофона типа МД-41. Граммофонный звукосниматель, а также радиотрансляционная линия

Рис. 14-31. Схема усилителя записи.

и приемник подключаются на вход второго каскада. Коррекция частотной характеристики осуществляется за счет частотно-зависимой обратной связи, охватывающей второй и третий каскады усилителя.

Плавный регулятор коррекции R_2 может быть заменен постоянным сопротивлением той же величины. Подбирая емкость конденсатора C_2 и величину сопротивления обратной связи R_9 , можно изменять величину подъема характеристики на верхних частотах.

Выход усилителя рассчитан на подключение низкоомной записывающей головки при параллельной схеме питания.

Схема универсального усилителя

Универсальный усилитель по схеме, приведенной на рис. 14-32, используется в магнитофоне «Эльфа». Усилитель содержит четыре каскада и работает то как усилитель записи, то как усилитель воспроизведения. Переход с одного вида работы на другой производится многоконтактным переключателем. При этом изменяется частотная

характеристика усилителя, а универсальная головка подключается то к его входу, то к выходу. На одном из триодов лампы типа 6Н1П собран высокочастотный генератор, включаемый при записи.

Входной трансформатор

В приведенных выше схемах высокоомный микрофон и высокоомная воспроизводящая головка могут быть заменены на низкоомные, если последние включать через повышающий трансформатор (1:15). Трансформатор собирается на сердечнике из пермаллоевых пластин типа Ш-6 при наборе 9 мм. Первичная его обмотка состоит из 314 витков провода ПЭЛ 0,1, а вторичная — из 4 710 витков ПЭЛ 0,05. Между обмотками прокладывается статический экран в виде незамкнутого витка тонкой фольги, который соединяется по схеме с проводом нулевого потенциала.

Сжема корректора для записи с трансляционной линии или радиоприемника

При записи с линии или от радиоприемника с выходным напряжением не менее 6 в можно обойтись без усилителя записи, питая головку током низкой частоты через частотный *RC*-корректор по схеме, приведенной на рис. 14-33.

Здесь

настройки

$$R_{\rm K}=\frac{u_{\rm BMX}}{i}$$
,

где i — ток записи (см. табл. 14-3).

Конденсатор $C_{\rm K}$ подбирается в зависимости от индуктивности головки и требуемой характеристики записи.

Схемы индикатора уровня записи

Согласно ГОСТ 08088 все магнитофоны, работающие без внешних устройств измерения уровня записи и не имеющие устройств автоматического поддержания указанного уровня, должны быть снабжены индикатором уровня записи. Применяются индикаторы трех видов: 1) стрелочные, состоящие из чувствительного микроамперметра постоянного тока и полупроводникового выпрямителя (рис. 14-34); 2) электронно-лучевые, использующие широкоизвестные индикаторы радиоприемников (рис. 14-35); 3) газосветные

с неоновой лампой (рис. 14-36).

Наиболее удобен при записи стрелочный индикатор.
Наименее удобен, хотя и очень прост в изготовлении индикатор с неоновой лампой. Последняя в моменты вспышки нагружает выходной каскад магнитофона и вызывает поэтому увеличение нелинейных искажений.

Применение транзисторов в магнитофонах

Усилители и генератор в магнитофонах могут быть построены на транзисторах. Преимуществами их по сравнению с усилителями и генераторами на электронных лампах являются экономичность электропитания, отсутствие микрофонного эффекта, малые габариты и вес и больший срок службы. К недостаткам схем на транзисторах следует отнести повышенный относительный уровень шума усилителя и некоторую зависимость параметров от окружающей температуры. Из сопоставления этих свойств можно заключить, что транзисторы в настоящее время целесообразно использовать в малогабаритных, переносных магнитофонах с автономным электропитанием, а также в диктофонах.

Рис. 14-36. Схема индикатора с неоновой лампой.

4

вления, отмеченные знаком *.

подбираются при регулировке.

при регулировке.

Рис. 14-37. Схема магнитофона на транзисторах. Положения переключателя: I — запись; 2 — воспроизведение; 3 — выключено.

На рис. 14-37 приведена схема магнитофона на транзисторах, рассчитанного на скорость движения ленты 9,5 *см/сек*. Ввиду маломощности генератора стирание старых записей должно осуществляться путем предварительного размагничивания ленты. Частота генератора равна 30 *кец.* Выходная мощность усилителя 0,25 *вт*

Трансформатор Tp_1 собран на сердечнике из пластин $III6\times 12$ с зазором 0,1 мм. Обмотка I состоит из 4~600 витков провода ПЭЛ 0,06, а обмотка II из 2×500 витков ПЭЛ 0,1.

Трансформатор Tp_2 имеет сердечник из пластин Ш9 \times 16. Обмотка I состоит из 2×300 витков ПЭЛ 0,12, а обмотка II — из 80 витков ПЭЛ 0,51 (для громкоговорителя сопротивление 3 om) и обмотка III — из 600 витков ПЭЛ 0,24 (для головки).

Катушки генератора выполнены на сердечнике типа СБ-4а Катушка L_1 состоит из 2×3 000, L_2 — из 2×15 и L_3 — из 550 витков провода ПЭЛ 0,12.

"Комплект батарей типов БАС-Г-60 и КБС-Л-0,5 обеспечивает работу магнитофона в течение 100 ч.

14-9. ЛЕНТОПРОТЯЖНЫЕ МЕХАНИЗМЫ

Лентопротяжный механизм аппарата магнитной записи выполняет следующие две основные функции: 1) рабочее движение ленты при записи и воспроизведении с одной, двумя или тремя (по выбору) скоростями; 2) ускоренную перемотку ленты в обоих направлениях.

Осуществление рабочего движения связано с решением трех задач 1) протягивание ленты ведущим узлом; 2) наматывание ленты на приемную бобину и подтормаживание

ленты со стороны подающей бобины, необходимое для обеспечения хорошего прилегания ленты к головкам; 3) устранение раскручивания подающей бобины.

Осуществление ускоренной перемотки требует создания достаточного момента вращения на той бобине, на которую производится перемотка, и подтормаживания со стороны той бобины, с которой лента сматывается. В некоторых случаях предъявляется требование отводить ленту от головок при перемотке, чтобы уменьшить их

Выключение механизма с целью прекращения рабочего движения ленты или ускоренной перемотки должно сопровождаться торможением надлежащих узлов с тем, чтобы сократить время движения ленты по инерции, а также предотвратить набегание петель и обрыв ленты.

Ведущий узел

Наиболее простой является конструкция ведущего узла, показанная на рис. 14-38. На ось двигателя наде-

Рис. 14-38. Ведущий узел. l — обрезиненный прижимный ролик; 2 — ведущий ролик.

вается ведущий ролик такого диаметра, чтобы окружная скорость его равнялась рабочей скорости ленты. Последняя прижимается к ведущему ролику свободно вращающимся обрезиненным роликом. Так как сцепление ленты с резиной больше, чем с металлом, то вращение передается от ведущего ролика к прижимному, и уже последний ведет за собой ленту. Поэтому точное значение скорости ленты несколько больше окружной скорости ведущего ролика и определяется по формуле, приведенной в § 14-11 (стр. 287).

В качестве двигателя в ведущем узле используют чаще всего синхронно-реактивные однофазные электродвигатели или асинхронные однофазные электродвигатели с конденсаторным пуском (табл. 14-6). При необходимости иметь две или три рабочие скорости ленты применяют двух- или трехскоростные электродвигатели.

Рассмотренная конструкция ведущего узла отличается простотой и достаточно большим постоянством скорости ленты, но вместе с тем обладает двумя недостатками:

- 1. Всякие периодические колебания скорости двигателя и его вибрация с частотами, кратными частоте электросети, непосредственно передаются ленте, вызывая соответствующие колебания ее скорости.
- 2. При большой скорости двигателя в данной конструкции невозможно получить малые скорости ленты

так как для этого потребовался бы ведущий ролик неосуществимо малого диаметра.

Первый из указанных недостатков может быть устранен добавлением в ведущий узел механического фильтра (рис. 14-39). Благодаря упругости соединения двигателя

с маховиком и инерционности последнего осуществляется фильтрация различного рода колебаний, возникающих в электродвигателе.

Второй недостаток устраняется введением механической передачи от двигателя к ведущему ролику с помощью бесконечного бесшовного ремня или обрезиненного паразитного ролика (рис. 14-40). Осуществив такую передачу между ступенчатыми шкивами, можно получить несколько скоростей ленты путем переброски ремня или

Рис. 14-39. Механический фильтр в ведущем узле.

1 — двигатель; 2 — резиновая прокладка; 3 — маховик; 4 — ведущий вал; 5 — прижимный ролик.

Таблица 14-6

Однофазные электродвигатели, применяемые в магнитофонах

Марка	Система	Напряжение питания, в	Мощность на ва- лу, вт	Потребляемая мощность, <i>вт</i>	Скорость вра- щения, об/мин	Пусковой мо- мент, в.см	Емкость внешне- го конденсато- ра, мкф	Внешнее сопро- тивление, ом	Bec, ка	Диаметр, мм	Высота (без вы-	
ДВС-У1	Синхронно- реактивный	220	15	78	1 500	800	2,5	500	4,2	110	132	моторном меха-
ДВА-УЗ	Асинхронный	220	30	90	1 430	2 000	2,5	500	4,2	110	132	матывающий в од- номоторном меха-
ДВА-У4 ДПА-У2	» »	220 220 ¹	6	37 61	610 0—1 300	1 100 2 000	1,25 1,5	500 250	4,2 3	110 110		Перематывающий в трехмоторном ме-
ДАГ-1	>	127 и 220 ²	2	14	1 200	70	_		1,4	100	70	матывающий в од- номоторном меха- низме с длиной
ДПА-010/5-43	»	2201	_	100	0-1 430	3 000	1,5	250	5,8	126	210	
ДВС-010/5-43	Синхронно-	220	15	78	1 500	800	3	500	6,6	126	210	щий Ведущий
АД-24	реактивный Асинхронный	127	5	25	1 480	_	2,5	250		100		Ведущий и пере- матывающий в од- номоторном меха-
ДВД-1Р³	Синхронно- реактизный	220	15/7,5	90	1 500/750	1 500	2,75	250	7	135		низм е с длино й ленты до 500 <i>м</i>

¹ В режиме подмотки и электрического торможения напряжение снижается до 80 — 140 в.

При 220 в обе катушки статора включаются последовательно.
 Применяется главным образом в профессиональной аппаратуре; снабжен тормозным устройством.
 Электродвигатель от магнитофона «Яуза».

Рис. 14-40. Ведущий узел с механической передачей. a — передача бесконечным ремнем; b — передача паразитным роликом.

перемещения паразитного ролика. Зубчатые и червячные передачи в ведущем узле, как правило, не применяются из-за возникающих в них толчков.

Следующая конструкция ведущего узла отличается от рассмотренных тем, что лента прижимается к ведущему ролику в двух местах с помощью двух обрезиненных роликов, образуя при этом петлю, на которой располагаются головки (рис. 14-41). Преимуществом такой кон-

Рис. 14-41. Ведущий узел с двумя прижимными роликами.

ведущий ролик;
 прижимный ролик;
 магнитная головка;
 фолик.

струкции является хорошая фильтрация толчков и колебаний, возникающих не только на стороне приемной, но и подающей бобины. Благодаря равенству давления, оказываемого обоими прижимными роликами на ведущий, последний не испытывает радиальной нагрузки, что уменьшает потери на трение и износ подшипников на оси ведущего ролика. Конструкция с двумя прижимными роликами применяется в аппаратах точной магнитной записи, используемых для различного рода измерений и исследований.

В простейших магнитофонах иногда используют ведущий узел, показанный на рис. 14-42. В нем лента огибает

Рис. 14-42. Простейший ведущий узел. I — обрезиненный ведущий ролик; 2 — направляющий ролик.

ведущий обрезиненный ролик и за счет хорошего сцепления с резиной и большого угла огибания приводится в движение со скоростью, равной окружной скорости ролика. Неизбежные при этом деформация резины и проскальзывание ленты вызывают непостоянство скорости последней до 2—3%.

Приемная бобина

Одним из способов сматывания ленты на приемную бобину является установка на оси бобины отдельного двигателя, число оборотов которого может автоматически изменяться в широких пределах.

Для стабилизации работы ведущего узла желательно сохранять постоянным натяжение ленты, уходящей от ведущего узла к приемной бобине. Это условие выполняется, если скоростная характеристика момента двигателя имеет форму гиперболы. Кроме того двигатель должен достаточно быстро запускаться, чтобы при включении механизма не возникала петля ленты. Указанным требованиям отвечают асинхронные электродвигатели с чугунным ротором, данные которых приведены в табл. 14-6.

Для вращения приемной бобины можно использовать и двигатель с жесткой характеристикой, включая его через фрикционную муфту, обеспечивающую изменение числа оборотов бобины в необходимых пределах. В частности, таким путем можно осуществить привод от двигателя ведущего узла, что используется в магнитофонах широкого пользования, где для удешевления и облегчения применяют только один двигатель. Передача вращения от этого двигателя к фрикциону приемной бобины производится бесконечным ремнем и реже паразитным роликом.

При ускоренных перемотках на электродвигатель приемной бобины подают или максимальное напряжение (когда перемотка осуществляется на нее), или небольшое подтормаживающее напряжение, когда лента перематывается на подающую бобину. При использовании на приемной бобине фрикционной муфты необходимое при сматывании с нее ленты подтормаживание обеспечивается за счет трения во фрикционе, а для ускоренной перемотки ленты на бобину увеличивают тем или иным путем сцепление в муфте.

Подающая бобина

Подающая бобина может быть сконструирована так же, как и приемная, т. е. с отдельным двигателем или с приводом через фрикцион от двигателя ведущего узла. В первом случае во время рабочего движения ленты и ускоренной перемотки в прямом направлении на электродвигатель подается небольшое напряжение; электродвигатель стремится вращаться в сторону, противоположную движению ленты, чем и создает натяжение ленты на участке подающая бобина — ведущий узел. Для обратной перемотки ленты на электродвигатель подающей бобины подается максимальное напряжение. При применении фрикциона сцепление в нем регулируется в зависимости от того, какой режим работы механизма осуществляется.

Важной задачей при конструировании подающей бобины является сохранение создаваемого ею натяжения ленты в небольших пределах, так как это стабилизирует работу ведущего узла и магнитных головок. В обычных магнитофонах натяжение ленты шириной 6,25 мм не должно изменяться более чем от 50 до 250 г, а в аппаратах точной записи — от 100 до 120 г (при более широкой ленте натяжение пропорционально увеличивается). В первом случае достаточно применить специальный электродвигатель (см. табл. 14-6), а во втором необходимо устройство автоматической регулировки, при которой следящая система и исполнительный механизм изменяют напряжение

подтормаживания в зависимости от диаметра рулона ленты на подающей бобине.

В более простых конструкциях стабилизация натяжения достигается введением постоянного трения ленты перед головками о неподвижную направляющую. Небольшое натяжение со стороны подающей бобины и в этом случае должно быть сохранено, чтобы избежать петель ленты и толчков из-за неровности намотки рулона. Однако это натяжение может быть намного меньше того, которое создается трением.

Кинематические схемы механизмов

В зависимости от конструкции ведущего узла, приемной и подающей бобин и устройства некоторых других узлов различают несколько кинематических схем лентопротяжных механизмов. Главнейшие из них показаны на рис. 14-43 — 14-49.

Рис. 14-43. Трехмоторная кинематическая схема. 1 — двигатель подающей бобины; 2 — двигатель приемной бобины; 3 — обводной ролик; 4 — ведущий ролик; 5 — прижимный ролик; 6 — магнитная головка; 7 — ведущий двигатель.

На рис. 14-43 изображена трехмоторная схема, применяемая в большинстве аппаратов профессионального назначения для записи на ленту шириной 6,25 мм.

На рис. 14-44 показана одномоторная схема с ременными передачами и фрикционами, которая применяется в магнитофонах широкого пользования.

Рис. 14-44. Одномоторная кинематическая схема.

1 — двигатель; 2 — маховик ведущего ролика; 3 — ведущий ролик; 4 — прижимный ролик; 5 — фрикцион приемной бобины; 6 — фрикцион подающей бобины; 7 — обводной ролик; 8 — магнитная головка.

На рис. 14-45 показана трехмоторная схема с двумя прижимными роликами, применяемая в аппаратах для точной записи.

Рис. 14-45. Трехмоторная кинематическая схема с двумя прижимными роликами.

1 — ведущий двигатель;
 2 — ведущий ролик;
 3 — прижимный ролик;
 4 — обводной ролик;
 5 — двигатель подающей бобины;
 6 — двигатель приемной бобины;
 7 — магнитная головка.

На рис. 14-46 показана схема с двумя ведущими двигателями, постоянно вращающимися в противоположных направлениях. Включением того или иного прижимного ролика можно быстро изменять направление движения ленты, что необходимо при решении ряда задач с помощью магнитной записи.

Рис. 14-46. Четырехмоторная кинематическая схема с двумя ведущими двигателями.

 $\it l$ — ведущий двигатель; $\it 2$ — обводной ролик; $\it 3$ — магнитная головка; $\it 4$ — прижимный ролик.

На рис. 14-47 приведена двухмоторная схема с общим двигателем для правой и левой кассет. Эта схема используется редко,

Рис. 14-47. Двухмоторная кинематическая схема. 1 — ведущий двигатель; 2 — перематывающий двигатель; 3 — фрикцион подающей бобины; 4 — фрикцион приемной бобины; 5 — магнитная головка.

На рис. 14-48 показана схема, обеспечивающая быстрый пуск и быструю остановку ленты. Чтобы преодолеть инерцию бобин, последние отделены от участка ленты, на котором расположены головки, двумя накопителями с натяжными роликами.

Рис. 14-48. Кинематическая схема трехмоторного механизма с малым временем пуска и остановки.

1 — ведущий ролик; 2 — прижимный ролик; 3 — обводной ролик, 4 — натяжной ролик; 5 — накопитель; 6 — магнитная головка.

Рис. 14-49. Кинематическая схема механизма для привода перфорированной магнитной ленты.

1 — ведущий зубчатый барабан;
 2 — направляющий ролик;
 3 — натяжной ролик;
 4 — натяжная пружина;
 5 — ролик стабилизатор скорости (маховик);
 7 — магнитная головка.
 Ведущий барабан связывается с двигателем непосредственно или

Ведущий барабан связывается с двигателем непосредственно или через зубчатую передачу. Привод правой и левой бобин осуществляется от того же двигателя через фрикционы или от индивидуальных двигателей.

На рис. 14-49 показана схема механизма для привода перфорированной ленты с помощью зубчатого ведущего барабана.

Торможение лентопротяжного механизма

При остановке движения ленты во избежание набегания петель, запутывания и обрыва ленты необходимо тор-

Рис. 14-50. Ленточный тормоз.

I — тормозной шкив; 2 — тормозная лента; 3 — фетр; a — направление сильного торможения; 6 — направление слабого торможения.

мозить только ту бобину, с которой лента сматывалась при предшествующем движении.

Так как с каждой бобины лента может сматываться только в одном направлении, необходимо применять

тормозное устройство, действующее только в этом нап; ав лении. Таким устройством является, например, ленточный тормоз (рис. 14-50).

Тормозной шкив расположен на валу бобины. Тормозится вращение только в ту сторону, в которую обернута тормозная лента вокруг шкива, так как при этом происходит самозатягивание ленты.

14-10. РАЗМАГНИЧИВАНИЕ ЛЕНТЫ И ДЕТАЛЕЙ МАГНИТОФОНА

Размагничивание ленты может производиться или в процессе записи при помощи стирающей головки, питаемой высокой частотой, или перед записью при помощи специального электромагнита, питаемого от сети переменного тока.

Для хорошего стирания (т. е. удаления старой записи) необходимо, чтобы отношение $\frac{U}{fwl}$ было не менее 0,0015 (U — напряжение на головке, ϵ ; f — частота генератора стирания, $\kappa \epsilon \mu$; w — число витков головки; l — ширина стираемой звуковой дорожки, m. Чем больше это отношение, тем лучше стирание.

Так как высокочастотный генератор в магнитофоне обычно общий (и для стирания и для подмагничивания), частота f выбирается из условий, определяемых процессом записи: $f=5\div 6f_{3\rm B}$, где $f_{3\rm B}$ — верхняя звуковая частота рабочего диапазона данного магнитофона.

Следует иметь в виду следующие обстоятельства: 1. Свежая запись стирается легче, чем долго хранив-шаяся.

- 2. Двукратное стирание в большинстве случаев дает результат, лучший, чем однократное. На этом принципе построены двухщелевые стирающие головки, имеющие в направлении движения ленты узкую (30—50 мк) и широкую (200—400 мк) рабочие щели. При проходе ленты по такой головке она дважды подвергается стиранию.
- 3. Запись низких частот стирается хуже, чем средних и высоких.
- 4. Запись на ленте типа 2 стирается хуже, чем на ленте типа 1.
- 5. Частоту генератора стирания нужно выбирать минимально необходимой, исходя из приведенных выше условий; повышение частоты приводит к значительному увеличению мощности, потребляемой стирающей головкой.
- 6. Стирающая головка с пакетом сердечника 7 мм при частоте генератора 50 кгц потребляет мощность порядка 3 вт; более узкая головка (для двухдорожечной записи) потребляет пропорционально меньшую мощность.

Для уменьшения потребляемой мощности сердечник стирающей головки следует выполнять из тонких (50—80 мк) пластин из сплава НХС-50, обладающего малыми потерями, или прессовать сердечник из феррита.

В магнитофонах с питанием от батарей и иногда в магнитофонах-приставках к граммофонному проигрывателю с целью упрощения конструкции и экономии электропитания не применяют генератор стирания, а ленту размагничивают предварительно, перед записью, при помощи электромагнита (рис. 14-51).

Рис. 14-51. Конструкция ручного размагничивающего электромагнита. Сердечник имеет 60 пластин толщиной 0,35 мм. Обмотка содержит 1680 витков провода ПЭЛ 0,38 для напряжевия электросети 220 в или 840 витков ПЭЛ 0,47 для напряжения 110 в.

При пользовании электромагнитом сначала нужно включить его в сеть переменного тока на расстоянии не менее 0,5 м от размагничиваемого рулона ленты, затем, взяв электромагнит в руку и приблизив его вплотную к размагничиваемому рулону ленты, следует 2—3 раза медленно провести по поверхности рулона, стараясь, чтобы не осталось участков, не подвергшихся воздействию электромагнита. После этого также медленно надо удалить электромагнит и на расстоянии более 0,5 м выключить его. Электромагнит нельзя оставлять включенным в электросеть более 3 мин во избежание его перегрева.

Рис. 14-52. Конструкция стационарного размагничивающего электромагнита. Сердечник собран из пластин толщиной 0,5 мм. Обмотка содержит 200 витков провода ПБО 2,6 для напряжения электросети 127 в. Потребляемая реактивная мощность — около 2 ква.

Таким же способом можно размагнитить сердечники магнитных головок и стальные детали магнитофона, с которыми соприкасается лента во время записи и воспроизведения. Эти детали могут случайно (например, от прикосновения отверткой или ножницами) намагнититься и испортить воспроизводимый магнитофильм (появляются шум и трески). Во избежание этого рекомендуется размагничивание. Во время размагничивания магнитофон должен быть выключен.

Размагнитить рулон ленты диаметром более 130—150 мм небольшим ручным электромагнитом довольно трудно (остаются неразмагниченные участки). Большие рулоны нужно размагничивать более мощным (стационарным) электромагнитом (рис. 14-52).

Размагнитить ленту в процессе записи можно также специальной так называемой гребенчатой головкой (рис. 14-53), у которой благодаря чередованию разноимен-

Рис. 14-53. Гребенчатая стирающая головка.

ных полюсов магнитное поле, действующее на ленту, несколько раз изменяет свое направление, с каждым разом становясь все слабее. Такое поле сходно с полем стирающей головки, питаемой высокой частотой, поэтому гребенчатая головка размагничивает ленту.

Источником магнитного потока в гребенчатой головке может быть электромагнит, питаемый постоянным током, или постоянный магнит. Последний выгоден с точки зрения экономии электроэнергии, но требует обязательного отвода ленты от головки во всех случаях, кроме записи. По качеству стирания гребенчатая головка уступает обычной, питаемой высокой частотой, поэтому ее применяют лишь в аппаратах для речевых записей (диктофонах).

14-11. СВЕДЕНИЯ ДЛЯ КОНСТРУКТОРА МАГНИТОФОНА

1 Рассчитать радиус рулона ленты r (см), обеспечивающего запись в течение времени t (сек) при скорости движения v (см/сек), можно по формуле

$$r = \sqrt{r_0^2 + tv \frac{d}{\pi}},$$

где r_0 — начальный радиус намотки рулона, c_M ; d — толщина ленты, c_M .

2. Измерить натяжение ленты во время ее движения в магнитофоне можно при помощи градуированного пружинного динамометра (рис. 14-54). Лента перекидывается

Рис. 14-54. Динамометр для измерения натяжения ленты в магнитофоне.

 указатели правильного направления ленты.

через ролик, укрепленный на тяге динамометра, и последний оттягивается рукой настолько, чтобы направление ленты совпадало с двумя указателями, после чего по шкале производится отсчет. Градуировка прибора осуществляется при помощи набора гирь

(рис. 14-55).

Обычно в магнитофонах, в подающей ветви (до ведущего узла) натяжение не остается постоянным и зависит от диаметра сматываемого рулона. Минимальная величина не должна быть ниже 50, а максимальная выше 250 г. Оба значения зависят от угла огибания головок лентой: чем больше угол огибания, тем меньшее натяжение можно допустить. Если лента в магнитофоне прижимается фетровой подушкой или валиком к поверхности головок, натяжение в подающей ветви может отсутствовать.

3. Для любительской звукозаписи наиболее приго-

2

Рис. 14-55. Градуировка динамометра для измерения натяжения ленты.

и нить; 2—вспомогательный обводной ролик;
 з — гиря.

ден электродинамический микрофон типа МД-41. Внутри микрофона расположен тороидальный трансформатор с большим коэффициентом повышения, благодаря чему микрофон развивает большую э. д. с. Сопротивление нагрузки микрофона должно быть не менее 0,5 Мом. Чувствительность микрофона (при нагрузке 0,5 Мом)

Чувствительность микрофона (при нагрузке 0,5 *Мом*) составляет не менее 3 мв/бар. Частотная характеристика 1 000—5 000 гц имеет неравномерность в пределах 6 дб, а от 1 000 гц в сторону низких частот она равномерно снижается, достигая завала —20 дб на 100 гц.

4. Диаметр D (мм) ведущего ролика рассчитывают по формуле

$$D = \frac{60}{\pi} \cdot \frac{v}{n} - d,$$

где v — скорость ленты, $mm/ce\kappa$;

n — число оборотов ведущего ролика в минуту;

d — толщина ленты, мм.

5. Помехоустойчивый кабель для монтажа в магнитофоне микрофонных цепей и линии от воспроизводящей головки можно изготовить следующим образом: два тонких многожильных провода в шелковой изоляции (например, МГШД 7×0.1) перевиваются возможно чаще, на них надевается хлорвиниловая трубка и поверх нее — металлическая оплетка (чулок).

6. Угол огибания головок лентой должен выбираться в пределах 165—170°.

14-12. СОВЕТЫ ПО ЗАПИСИ НА МАГНИТОФОНЕ

1. При записи в шумном помещении микрофон следует располагать возможно ближе к источнику звука.

2. При приближении микрофона к источнику звука запись получается более глухой, а при удалении — более гулкой (с большей реверберацией).

3. При записи в больших незаглушенных помещениях для улучшения разборчивости речи надо держать микрофон ближе к говорящему или натягивать позади микрофона плотную ткань (например, одеяло).

4. При записи на открытом воздухе надо оберегать микрофон от прямого действия ветра. Для этого можно надеть на микрофон короткий (15—20 см) рупор из плотной

бумаги.

5. При записи группы исполнителей (3—5 чел.) микрофон можно подвешивать в центре группы над исполнителями на высоте 2—2,5 м от пола.

6. Запись хора следует производить с малым уровнем во избежание комбинационных искажений.

7. При перезаписи граммофонной пластинки нужно предварительно при пробном прослушивании выбрать по индикатору магнитофона правильный уровень записи и в дальнейшем при перезаписи не изменять положения регулятора уровня.

8. Для комбинированной записи с микрофона в сопровождении воспроизведения граммофонной пластинки или радиоприемника можно использовать простую схему сов-

местного включения микрофона и звукоснимателя или радиоприемника (рис. 14-56).

9. Если во время записи отключить головку стирания и включить вместо нее эквивалентное сопротивление, то старая запись на ленте стирается частично (полем подмагничивания). Таким путем можно «накладывать» одну запись на другую. Можно, например, записать дуэт с самим собой. Этим же способом пользуются при озвучании любительских кинофильмов,

Рис. 14-56. Схема для комбинированной записи с граммофонной пластинки и микрофона.

где речевые пояснения даются обычно на музыкальном фоне.

10. Если необходимо удалить некоторые места записи, не прибегая к резанию ленты, то это можно сделать с помощью дополнительной стирающей головки, устанавливаемой после воспроизводящей (рядом с ней). Прослушивая запись, включают дополнительную стирающую головку, как только будет услышано начало участка, подлежащего удалению, и выключают в конце его,

14-13. МАГНИТОФОНЫ ШИРОКОГО ПОЛЬЗОВАНИЯ

В табл. 14-7 приведены данные некоторых магнитофонов отечественного производства.

Магнитофоны широкого пользования

Таблица 14-7

Технические данные	«Эльфа-10»	«Днепр-11»	«Яуза-5»	«Астра»		
Размеры, мм	410×315×175	522×328×328	370×380×210	450×335×235		
Вес (без принадлежностей), кг	18,3	24	13	15		
Время записи с одной кассетой ленты, мин	2×30	2×30; 2×60	2×22; 2×45	2×30; 2×60		
Тип кассеты	№ 18	№ 18	Nº 15	№ 13		
Выходная мощность, ет	1	3	1,5	2		
Қоличество громокоговорителей	1	4	2	2		
Скорость ленты, мм/сек	190,5	190,5; 95,3	190,5; 95,3	95,3; 47,6		
Тип электродвигателя	АД-2	ДВС-У1	АД-2	ЭДГ-ІМ		
Коэффициент детонации, %	0,6	0,5; 0,9	0,45; 0,7	0,7; 1,5		
Количество радиоламп	4	7	4	6		
Тип микрофона	МД-41	МДМ-1	МД-47	МД-55		
Выход для подключения внешнего громкоговорителя	Есть	Есть	Есть	Есть		

Все эти магнитофоны используют ленту типа 2 или типа 6. Запись в них двухдорожечная. В части качественных показателей, а также по ряду нормализованных показателей все они соответствуют ГОСТ 08088. Магнитофоны рассчитаны на питание от электросети 110 и 220 в. В них предусмотрена ускоренная перемотка ленты в прямом и обратном направлениях.

14-14. СТЕРЕОФОНИЧЕСКАЯ ЗВУКОЗАПИСЬ

При воспроизведении обычной звукозаписи пространственное расположение источников звука не ощущается слушателями, так как воспроизведение ведется из общей точки, где расположен громкоговоритель. Это намного нарушает впечатление натуральности. Данный недостаток в большей или меньшей степени устраняется в различных системах стереофонической звукозаписи.

Принцип ее заключается в том, что записываемый звук воспринимается несколькими разнесенными микрофонами и записывается раздельно на соответствующее число звуковых дорожек, располагаемых для облегчения синхронизации при воспроизведении на общем звуконосителе.

Воспроизводится стереофоническая запись при помощи нескольких громкоговорителей, число которых (а по возможности и расположение) соответствует числу и расположению микрофонов при записи.

При стереофонической записи-воспроизведении имеется, таким образом, ряд независимых каналов звукопередачи. Чем больше их число, тем лучше передается пространственная перспектива в звучании. Пять каналов, например, дают отличную, три — хорошую и два — удовлетворительную стереофоничность звука. Пять и три канала используются в широкоэкранном кино, а два канала наиболее подходящи для радиовещания, грамзаписи и любительской записи.

Многоканальная запись производится на специальную широкую, а двухканальная — на обычную узкую магнитную ленту. В последнем случае должны записываться одновременно (в отличие от двухдорожечной) две звуковые дорожки. ГОСТ 08088 нормализует положение этих дорожек (рис. 14-57). Дорожка № 1 должна содержать запись левого (в направлении от слушателей) канала. Рабочие щели голо-

Рис. 14-57. Расположение звуковых дорожек при стереофонической записи.

вок, записывающих обе дорожки (а соответственно и воспроизводящих), должны располагаться на одной линии. Расстояние между дорожками должно быть не менее 0,75 мм.

Чтобы сохранить при воспроизведении пространственный эффект, переходное затухание между каналами должно быть не менее 25 $\partial 6$. Для этого расстояние между дорожками увеличивают до 1,5 мм, а между магнитными головками помещают пермаллоевый экран (рис. 14-58).

Наилучшее расположение микрофонов при записи находится опытным путем. Расстояние между микрофонами (1,5—5 м) устанавливается в зависимости от характера записи. Регулировку усиления производят одновременно в обоих каналах записи. Контроль ведется на два индика-

тора уровня (по одному для каждого канала) и на два громкоговорителя или специально смонтированные телефонные трубки, у которых правый наушник подключен к правому, а левый — к левому каналам. Слушая запись, можно судить, насколько удачно передается звуковая перспектива, и при необходимости подбирать лучшее расположение микрофонов.

При воспроизведении стереофонической записи следует найти наиболее удачное для данного помещения расположение громкоговорителей. Усиление, частотные характеристики в обоих каналах и громкоговорители следует брать одинаковыми.

Рис. 14-58. Принцип устройства головки для стереофонической записи и воспроизведения.

I — сердечник из изогнутых полуколец; 2 — немагнитная прокладка; 3 — пермаллоевый экран; 4 — катушка; 5 — боковая щечка для стяжки головки; 6 — рабочая щель.

Двухканальная стереофония может быть осуществлена и другими способами. Вместо двух разнесенных

Рис. 14-59. Сдвоенные микрофоны для стереофонической звукозаписи.

 характеристика направленности верхнего микрофона; 2 — характеристика направленности нижнего микрофона.

микрофонов применяют два расположенных один над другим микрофона с характеристиками направленности

в форме восьмерки или кардиойды. Располагаются микрофоны так, что один принимает звуки, поступающие справа, другой — слева (рис. 14-59). Такой способ эксплуатационно удобнее, чем способ разнесенных микрофонов, однако при нем несколько хуже передается пространственная перспектива, так как локализация источника звука происходит только за счет разной силы восприятия его обоими микрофонами. Дополнительная локализация за счет разности времени пробега звуковой волны от источника до одного и другого микрофонов здесь отсутствует.

Вместо приема микрофонами правой и левой частей звукового поля можно вести раздельный прием середины M и сторон S. Такой способ известен под названием способа MS. При нем также применяют два совмещенных микрофона: один с кардиойдной характеристикой для приема средней части звукового поля, а второй с характеристикой направленности в форме восьмерки для приема сторон (рис. 14-60). Фаза э. д. с., развиваемой вторым микрофоном от источника звука, находящегося справа,

противоположна фазе э. д. с. от источника слева. Поэтому если сложить э. д. с. обоих микрофонов, то результирующая характеристика направленности будет вытянута вправо, а если вычесть, то влево. Производя сложение и вычитание при записи или воспроизведении с помощью схемы,

Рис 14-60. Характеристики направленности при стереофонической звукозаписи по способу MS.

Справа результирующие характеристики, полученные в результате сложения (M+S) и вычитания (M-S) сигналов, поступающих с обоих микрофонов.

показанной на рис. 14-61, мы получим необходимое для стереофонии разделение правой и левой сторон.

Возможно осуществление так называемых совмещенных систем стереофонической звукозаписи. Эти записи можно воспроизводить на обычной нестереофонической аппаратуре, получая при этом нормальное монофоническое звуковоспроизведение.

Напомним, что в нестереофонических магнитофонах широкого пользования применяется двухдорожечная запись с расположением дорожек согласно рис. 14-4. Если воспроизводить на них стереофонические записи, выполненные согласно рис. 14-57, то мы услышим только левый канал. Совместимость в данном случае не достигается. В отличие от этого система *МЅ* является совместимой, если на дорожку № 1 (рис. 14-57) записывать сигнал *М*, передающий среднюю часть звукового поля, достаточную для моноурального воспроизведения.

Рис. 14-61. Схема сложения - вычитания.

Совместимые системы можно получить и при микрофонах, раздельно принимающих правую Π и левую \mathcal{J} стороны звукового поля. Для этого надо при записи с помощью схемы, показанной на рис. 14-61, произвести сложение и вычитание и записать сигнал $\Pi + \mathcal{J}$ на дорожку № 1, а сигнал $\Pi - \mathcal{J} -$ на дорожку № 2. На нестереофоническом магнитофоне будет воспроизводиться сигнал $\Pi + \mathcal{J}$, отображающий все звуковое поле.

Для стереофонического воспроизведения такой записи необходимо при воспроизведении произвести вторичное сложение и вычитание и получить соответственно в первом случае $\Pi + \Pi + \Pi - \Pi = 2\Pi$, т. е. звучание, соответствующее правой, а во втором $\Pi + \Pi - \Pi + \Pi = 2\Pi -$ левой стороне.

14-15. МАГНИТНАЯ ЗАПИСЬ ЗВУКА В ПРОФЕССИОНАЛЬНОЙ И ЛЮБИТЕЛЬСКОЙ КИНОСЪЕМКЕ

Во время профессиональной киносъемки звук записывают на 17,5- или 35-мм перфорированную магнитную ленту. Благодаря перфорации на носителе звука и на носителе изображения легко сохраняется нужная синхронность. Например, если при монтаже изображения удален отрезок киноленты между 117 и 126-й перфорациями, то из звуковой ленты удаляется точно такой же участок. После монтажа обе ленты совмещаются и с них изготавливают общую копию (готовый кинофильм).

Запись звука в любительской киносъемке в большинстве случаев может производиться после съемки, так как по содержанию она представляет комментарии автора к событиям, показываемым на экране. Запись возможна на любом магнитофоне широкого пользования. Во время записи одновременно проецируется на экран и фильм, для того чтобы комментарии соответствовали сюжету. При воспроизведении это соответствие может нарушиться, так как скорость ленты в магнитофонах широкого пользования и скорость кинопленки в любительских кинопроекторах изменяются в значительных пределах и могут при воспроизведении существенно отличаться от скоростей при записи.

Рис. 14-62. Схема синхронизации кинопроектора и магнитофона.

Некоторое улучшение синхронизации звука и изображения может быть достигнуто, если с помощью стробоскопического диска, наклеенного на зубчатый барабан кинопроекта и реостата, включенного последовательно с его двигателем, поддерживать скорость кинопленки постоянной при записи и воспроизведении. Однако лучшие результаты получаются при принудительной синхронизации магнитофона с кинопроектором.

Один из способов синхронизации состоит в том, что в магнитофоне и кинопроекторе устанавливают одинаковые кольцевые коммутаторы, приводимые в движение в первом случае магнитной лентой, во втором — кинопленкой (рис. 14-62). При номинальных скоростях ленты и пленки оба коммутатора вращаются с одинаковой угловой скоростью. Двигатель кинопроектора выбирается таким, чтобы скорость кинопленки была выше номинальной, поэтому ползунок коммутатора на кинопроекторе опережает ползунок коммутатора в магнитофоне. В момент, когда ползунки одновременно замкнут цепь $a-\delta$, двигатель кинопроектора выключится (с помощью реле) и движение кинопленки притормозится до тех пор, пока ползунок в кинопроекторе не отстанет по положению от ползунка в магнитофоне. Тогда скорость снова начнет увеличиваться и процесс повторится. Всякие изменения скорости ленты в магнитофоне вызывают пропорциональные изменения скорости кинопленки, и синхронность звука с изображением сохраняется удовлетворительной.

Если звук записывается в процессе самой съемки, а не при последующем озвучивании, то описанный способ

не обеспечивает удовлетворительной синхронизации, так как при нем не исключается влияние изменения длины ленты из-за растяжения и климатических воздействий. В этом случае используется так называемый способ «пилотона». Во время съемки на магнитную ленту, кроме звука, записывается сигнал (пилот-тон), вырабатываемый датчиком в кинокамере. Частота пилот-тона определяется скоростью движения кинопленки и при номинальном ее значении выбирается близкой к 50 гц. Датчик выполняется обычно в виде коммутатора, ползунок которого связан с ведущим барабаном съемочной камеры. Пилот-тон может записываться или на отдельную дорожку, или в направлении, перпендикулярном направлению записи звука (рис. 14-63), или же, наконец, путем добавления к звуко-

Рис. 14-63. Запись «пилот-тона».

вому сигналу вспомогательного сигнала с частотой 12—16 кгц, который модулируется пилот-тоном. Вне зависимости от выбранного способа при воспроизведении выделяют пилот-тон, усиливают его и питают электродвигатель кинопроектора. Таким образом, магнитофон «ведет» кинопроектор, чем и обеспечивается синхронность звука с изображением.

Чтобы уменьшить потребную мощность пилот-тона, им можно питать не электродвигатель кинопроектора, а небольшой синхронный электродвигатель, жестко связанный с первым. Синхронный электродвигатель работает при этом как синхронный тормоз.

14-16. ДИКТОФОНЫ

Диктофоном называют магнитофон, специально сконструированный для записи речи с целью последующей буквенной перезаписи ее от руки или на пишущей машинке. От обычного магнитофона ето отличает следующее:

1. Қачественные показатели диктофона относительно низки, так как они должны лишь обеспечивать разборчивость речи при воспроизведении. Частотный диапазон составляет $300-4\ 000\ eu$, коэффициент детонации — до 1%, относительный уровень шумов порядка — $30\ \partial 6$, коэффициент гармоник 8-10%.

2. С целью упрощения записи совещаний и конференций, когда выступающие могут находиться на различном расстоянии от микрофона, в диктофонах часто устраивают АРУ.

3. При воспроизведении во время буквенной перезаписи ходовый механизм диктофона работает в так называемом «старт-стопном режиме», т. е. включается на непродолжительное время, выключается, при необходимости повторения реверсируется, снова включается и т. д. Такой режим работы с числом включений до 2—3 в минуту требует особо прочной конструкции ходового механизма.

4. Для облегчения буквенной перезаписи в диктофоне предусматривается дистанционное управление при воспроизведении с помощью ножной педали или небольшого клавишного устройства, которое можно закрепить на пишущей машинке. Такое управление позволяет легко включить, выключить и повторить воспроизведение, не отвлекаясь от работы на пишущей машинке или от записи вручную. При обычном магнитофоне, не

имеющем дистанционного управления, перезапись намного замедляется и делается неудобной.

В некоторых диктофонах после каждой остановки звуконосителя он автоматически передвигается в обратном направлении на небольшое расстояние (автоповтор). Благодаря этому воспроизведение всегда начинается с повторения части предыдущей группы слов, что обеспечивает лучшее понимание тех слов, которые приходятся

на моменты включения и выключения ходового механизма. Автоповтор осуществляется или электрически путем введения в схему ходового механизма реле времени, включающего на непродолжительное время реверс после каждой остановки носителя, или механически. Пример последнего показан на рис. 14-64. При «стопе» электродвигатель диктофона выключается и ведущий вал 3 некоторое время вращается по инерции. Одновременно вспомогательный паразитный ролик 1 перемещается в направлении, показанном на рис. 14-64 стрелкой. Он

Рис. 14-64. Устройство «автоповтора» в диктофоне.

1 — вспомогательный прижимный ролик; 2 — основной прижимный ролик; 3 — ведущий ролик; 4 — лента.

отжимает ленту и основной прижимной ролик 2 и изменяет направление вращения последнего. Лента, зажатая между роликами 1 и 2, совершает обратное движение до тех пор, пока ведущий вал не остановится.

5. Так как записи на диктофоне не нуждаются в звуковом монтаже, то в качестве звуконосителя, кроме ленты, могут применяться также проволока, диск, лист, манжета (см. § 14-7). Диктофоны бывают с малым (до 15 мин) и большим (до 4 ч) временем записи. Первые используют в качестве носителя диск, лист и манжету и являются главным образом переносными аппаратами. Вторые работают на ленте и реже на проволоке; они применяются как стационарные аппараты в учреждениях.

14-17. МАГНИТНЫЙ РЕВЕРБЕРАТОР

С помощью магнитной звукозаписи можно имитировать явление реверберации следующим образом.

Рис. 14-65. Блок-схема магнитного ревербератора.

Звуковые колебания непрерывно записывают на бесконечную магнитную ленту и воспроизводят несколькими головками (рис. 14-65). Каждая из них воспроизводит запись с запаздыванием, определяемым временем пробега ленты от головки записи. Можно подобрать число витков

отдельных головок или отрегулировать усилители воспроизведения так, что более отдаленные головки будут воспроизводить слабее. При каждом выключении источника звука на выходе устройства будет наблюдаться постепенное спадание уровня сигнала, что является достаточно полной

Вход Выход Выход Магнитный ревербератор

Рис. 14-66. Схема включения ревербератора в канал звукоусиления.

имитацией реверберации.

Точность имитации тем больше, чем больше число головок воспроизведения и меньше время пробега между соседними головками.

Описанное устройство называется магнитным ревербератором.

Ревербератор включается парал-

лельно основному каналу звукоусиления через регулятор, с помощью которого можно изменять реверберацию звука на выходе (рис. 14-66). Работа ревербератора улучшается, если сигналы, воспроизводимые некоторыми из его головок, вновь записывать на ленту (рис. 14-67). Этим имитируется многократное отражение звуковых волн, имеющее место в реальных помещениях.

Рис. 14-67. Блок-схема более совершенного магнитного ревербератора.

1 — разделительный усилитель; 2 — регулятор уровня; 3 — усилитель воспроизведения; 4 — усилитель записи.

этого во время записи часть выходного напряжения магнитофона подается на его вход (рис. 14-68). Удовлетворительные результаты получаются при скоростях ленты не менее $19 \ cm/ce\kappa$ и расстоянии между головками не более $4 \ cm$. В противном случае вместо плавно затухающего послезвучания слышны раздельные эхо-сигналы.

14-18. МАГНИТНАЯ ЗАПИСЬ УЛЬТРАЗВУКОВЫХ СИГНАЛОВ

Запись сигналов в диапазоне 20—150 кац имеет следующие особенности.

Скорость ленты выбирают порядка 1,5—2 м/сек, ширину фонограммы снижают до 2,5—4 мм, сердечники головок склеивают из тонких пластин (50—80 мк), изготовленных из материала с малыми потерями (например НХС-50). Рабочие щели головок должны иметь ширину 3—4 мк. Обмотки головок выполняют с небольшим числом витков тонкой проволоки, чтобы собственная резонансная частота была не ниже 0,5 Мгц.

В качестве носителя записи следует применять ленту типа 2, предварительно отшлифованную, или типа 6. Натяжение ленты во время рабочего хода должно быть не менее 80 г при угле огибания головок порядка 165°. В лентопротяжном механизме с помощью направляющих роликов должно быть обеспечено стабильное направление движения ленты, свободное от перекосов.

При допустимом относительном уровне собственных шумов порядка —20 $\partial \delta$ можно применять постоянноточный

режим записи. Постоянный ток стирания подбирают равным рекомендованному для этой же головки амплитудному значению тока высокой частоты, а направление тока подмагничивания выбирают таким, при котором получается наи-

Рис. 14-69. Влияние величины постоянного тока подмагничивания на форму выходного сигнала.

а — при недостаточном подмагничивании; б — при нормальном подмагничивании.

большая отдача ленты. Окончательно величину тока

На этом же принципе можно осуществить простейшую искусственную реверберацию в любом магнитофоне, имеющем раздельные каналы записи и воспроизведения. Для

Рис. 14-68. Блок-схема осуществления искусственной реверберации в магнитофоне с раздельными каналами записи и воспроизведения.

оольшая отдача ленты. Окончательно величину тока устанавливают по пропаданию искажения формы выходного напряжения на самой низкой частоте рабочего диапазона. Возможна запись и на предварительно размагниченной ленте. Влияние подмагничивания в этом случае показано на рис. 14-69.

Если необходимо большее отношение сигнал/шум, то прибегают к высокочастотному режиму записи. Частота подмагничивания должна быть не менее 500 кгц (во избежание биений с гармониками ультразвукового сигнала). Стирание ленты в этом случае (предварительное) производится с помощью электромагнита, питаемого от сети переменного тока или (во время записи) ферритовой стирающей головкой. Частота тока стирания та же, что и тока подмагничивания.

14-19. МАГНИТНАЯ ЗАПИСЬ ИНФРАЗВУКОВЫХ СИГНАЛОВ

Инфразвуковые сигналы ниже 20—30 гц не могут быть практически воспроизведены обычным путем с магнитного носителя записи из-за незначительной э. д. с. индукции

при медленных изменениях магнитного потока. Поэтому прибегают к следующим особым методам.

1. На носитель записывается вспомогательное колебание звуковой частоты, модулируемое по частоте инфразвуковым сигналом. Запись и воспроизведение производятся, как в обычном магнитофоне. Воспроизведенный частотно-модулированный сигнал усиливается, ограничивается, детектируется и фильтруется, после чего получается исходный инфразвуковой сигнал (рис. 14-70).

Рис 14-70. Блок-схема аппарата для магнитной записи инфразвуковых колебаний.

1 — модулируемый генератор; 2 — ограничитель; 3 — усилитель записи; 4 — усилитель воспроизведения, 5 — ограничитель; 6 — частотный детектор; 7 — усилитель инфразвуковых колебаний.

На рис. 14-71 приведена схема модулируемого генератора пилообразных колебаний, широко используемого для такой записи. Несущая частота генератора зависит от величин R_1C_1 . Она выбирается в пределах $500-5\,000\,$ ги должна быть в $10\,$ раз больше наивысшей инфразвуковой частоты.

Рис. 14-71. Схема модулируемого генератора пилообразных колебаний.

Схема частотного детектора, используемого при воспроизведении, показана на рис. 14-72.

2. При втором методе запись инфразвукового сигнала производится без преобразования, как в обычном магнитофоне, но для воспроизведения используют особые устройства, чувствительные не к скорости изменения магнитного потока (как обычная магнитная головка), а к его величине. Такими устройствами являются потокочувствительная магнитная головка и специальная электроннолучевая трубка, вставляемая внутрь магнитной головки.

В потокочувствительной магнитной головке магнитный поток модулируется за счет периодического шунтирования

Рис. 14-72. Схема частотного детектора.

вращающимся якорем переднего или заднего зазора (рис. 14-73). Огибающая возбуждаемой в обмотке э. д. с. представляет собой инфразвуковой сигнал, который может быть выделен после детектирования и фильтрования. Модуляция магнитного потока может производиться также за счет изменения магнитного сопротивления сердечника головки; для этого какой-либо его участок периодически доводится до насыщения полем от внешнего источника переменного тока. Размеры полюсов потокочувствительной головки должны быть одного порядка с наиоболее длинной волной записи (во избежание уменьшения отдачи)

В устройстве с электронно-лучевой трубкой поле носителя записи, воздействуя на электронный луч трубки, отклоняет его и перемещает по дифференциальному анодному устройству, вызывая появление во внешней цепи электрического напряжения, пропорционального потоку в головке.

3. При третьем методе, называемом транспонированием, запись и воспроизведение осуществляются, как и в обычном магнитофоне, с той лишь разницей, что ско-

Рис. 14-73. Потокочувствительная магнитная головка.

рость носителя при воспроизведении в n раз больше, чем при записи. Величина n выбирается с таким расчетом, чтобы самая низкая записанная частота превращалась при воспроизведении в звуковую и могла быть успешно воспроизведена обычной магнитной головкой.

При транспонировании происходит уменьшение масштаба времени в *п* раз. Такое искажение в ряде случаев может быть легко учтено. Например, при спектральном анализе достаточно уменьшить частоты отдельных составляющих спектра в *п* раз, чтобы получить значения частот, входящих в спектр инфразвукового сигнала.

Преимуществами метода транспонирования являются возможность использования измерительной аппаратуры звукового диапазона частот для анализа инфразвука и увеличение разрешающей способности анализа.

14-20. МАГНИТНАЯ ЗАПИСЬ ИМПУЛЬСОВ

При записи П-импульсов, не требующей в большинстве случаев получения большого отношения сигнал/шум, используют постоянноточный режим записи. Наличие подмагничивания при этом не обязательно. Направление тока импульса в головке записи выбирают таким, при котором отдача ленты получается максимальной.

Воспроизведение записи импульса дает двусторонний всплеск э. д. с. воспроизводящей головки (рис. 14-74). При достаточно больших τ максимумы э. д. с. отстоят один от другого на величину, близкую к τ . Оба максимума неодинаковы из-за несимметрии головок и неоднородности ленты.

Для получения исходного П-импульса производят интегрирование воспроизведенного сигнала с помощью *RC*-цепи. Напряжение на конденсаторе при этом будет близко к П-образному. Применяют и другой способ:

детектором отсекают одну половину воспроизведенного сигнала и с помощью ограничителя формируют из нее Π -импульс.

Если при неизменной продолжительности импульсов τ увеличивать их количество n, записываемое на 1 мм длины

Рис. 14-74. Электродвижущая сила головки при воспроизведении записи П-импульса.

ленты, то воспроизводимая э. д. с. не изменяется до тех пор, пока на ленте не начинается наложение записей смежных импульсов; при этом всплески э. д. с. уменьшаются и сближаются (рис. 14-75)

Рис. 14-75. Зависимость воспроизводимого сигнала от плотности записи импульсов.

Критичная величина n может быть приблизительно определена как

$$n_{\rm Kp} = \frac{f_{\rm Makc}}{v} ,$$

где v — скорость ленты, мм/сек;

 $f_{\text{макс}}$ — частота, соответствующая максимуму отдачи воспроизводящей головки при записи в тех же условиях синусоидальных сигналов.

Если при неизменной частоте импульсов и при выполнении условия $n < n_{\rm KP}$ уменьшать τ , то, начиная с момента, когда длина записи одного импульса на ленте станет равной эффективной ширине рабочей щели воспроизводящей головки, э. д. с., возбуждаемая в обмотке последней, начинает уменьшаться.

Расстояние между всплесками э. д. с., т. е. продолжительность воспроизводимого импульса, больше продолжительности записываемого импульса на величину, приблизительно равную

$$\Delta \tau = \frac{l_3}{r}$$

где l_3 — эффективная ширина рабочей щели записывающей головки;

v — скорость ленты

При уменьшении τ продолжительность воспроизведенного импульса стремится к величине $\Delta \tau$.

В ряде случаев для устранения износа носителя записи и головок между ними предусматривают воздушный зазор. Это приводит к увеличению эффективных щелей головок записи и воспроизведения, понижает воспроизводимую э. д. с., уменьшает $n_{\rm kp}$ и увеличивает $\Delta \tau$ Чтобы улучшить качественные показатели записи с зазором, прибегают к значительному увеличению скорости носителя.

Кроме ленты, для записи импульсов широко применяют барабаны с магнитным покрытием.

При многодорожечной записи импульсов на магнитную ленту допустимое число импульсов на 1 мм носителя становится намного меньше и определяется в основном допустимым несовпадением по времени воспроизводимых импульсов, записанных на разных дорожках, происходящим из-за перекоса ленты во время ее движения.

14-21. ЗАПИСЬ ТЕЛЕВИЗИОННЫХ СИГНАЛОВ

Запись телевизионных сигналов на магнитную ленту отличается широкой полосой записываемых частот (50 гц — 4,5 Мгц) и очень высокими требованиями к стабильности движения ленты. Для записи применяют головки с зазором порядка 1—4 мк и большие скорости ленты.

В зарубежной системе Атрех, например, скорость порядка 40 м/сек достигается за счет вращения блока из четырех головок, каждая из которых записывает поперек широкой магнитной ленты одну строку (рис. 14-76). При

Рис. 14-76. Принцип строчной записи в аппарате Атрех (намагниченные участки ленты условно заштрихованы).

1 — магнитная головка; 2 — двигатель, вращающий блок головок.

этой системе поступательная скорость ленты равна всего лишь 38 *см/сек*, что очень удобно для эксплуатации. Сопровождающий изображение звук записывается вдоль ленты с одного ее края обычным способом.

Так как даже при идеальном лентопротяжном механизме требования к сохранению в записываемых сигналах временных интервалов не выполняются (вследствие неустойчивости физико-механических данных ленты), применяют автоматическую регулировку скорости с помощью следящей системы и автопривода.

14-22. ГРАМПЛАСТИНКИ

Выпускаемые в настоящее время грампластинки разделяются на обычные, долгоиграющие и стереофонические.

Обычные пластинки воспроизводятся со скоростью вращения 78 об/мин и рассчитаны как на акустическое воспроизведение с помощью граммофона, так и на электроакустическое воспроизведение с помощью электропроигрывателей и электрофонов. В отличие от них долгоиграющие и стереофонические пластинки допускают только электроакустическое воспроизведение.

Увеличение длительности звучания долгоиграющих пластинок достигается за счет сокращения расстояния между смежными звуковыми канавками и меньшей скорости вращения пластинки (33 $^1/_3$ об/мин). Сближение канавок в долгоиграющих пластинках заставляет уменьшать их размеры, отчего такую запись называют часто м и к роз а п и с ь ю.

За рубежом выпускают также долгоиграющие пластинки, рассчитанные на скорости 45 и $16^2/_3$ об/мин. Особенности стереофонических пластинок рассматриваются в § 14-25 (см. стр. 296). .

Грампластинки и запись, производимая на них, должны удовлетворять техническим требованиям, изложенным в стандартах ГОСТ 7893-56 (звукозапись механическая на диск) и ГОСТ 5289-56 (пластинки граммофонные).

Рис. 14-77. Профиль поперечного сечения звуковой канавки.

a — микрозапись; δ — обычная запись.

В табл. 14-8 приведены размеры и вес пластинок, а на рис. 14-77 показаны размеры звуковых канавок.

Таблица 14-8

Размер и вес грампластинок (ГОСТ 5289-56)

Условное			Толщи более)	на (не), мм	Вес (не более), г		
обозначе- ние фор- мата пла- стинки	Наружный диаметр, мм	Диаметр отверстия, <i>м.</i> м	Обычная пластинка	Долгоиг- рающая пластинка	Обычная пластинка	Долгоиг- рающая пластинка	
$\Phi_{20} \ \Phi_{25} \ \Phi_{30}$	200±1 250±1 300±1	7+0,1 7+0,1 7-0,1	1,9 2,7 3,0	1,8 2,2 2,6	120 200 300	90 160 250	

«Отдача» грампластинки, под которой можно понимать се громкость при акустическом воспроизведении или э. д. с. электромагнитного звукоснимателя при электроакустическом воспроизведении, пропорциональна колебательной скорости иглы при воспроизведении или резца при записи. Поэтому колебательная скорость выбирается в качестве параметра записи. Частотная характеристика записи изображается как зависимость колебательной скорости от частоты.

По ряду причин целесообразна частотная характеристика, изображенная на рис. 14-78. Если воспроизвести

Рис. 14-78. Стандартная частотная характеристика записи.
1 — обычная запись; 2 — микрозапись.

запись с такой характеристикой идеальным звукоснимателем, то развиваемая им э. д. с. повторит по своей частотной характеристике характеристику записи. Воспроизведение различных частот будет неравномерным. Чтобы скорректировать это, надо в усилителе воспроизведения

иметь характеристику, обратную по форме характеристике записи, т. е. получить подъем на низких и некоторый завал на высоких частотах. Практически в усилителе воспроизведения необходимо еще корректировать несовершенство звукоснимателя. Поэтому наиболее подходящим для воспроизведения пластинок является усилитель с двумя раздельными регуляторами тембра на низких и высоких частотах.

Максимальный уровень записи соответствует амплитуде колебательной скорости 18,4 см/сек для обычной записи и 12,2 см/сек для микрозаписи. При частотной характеристике, приведенной на рис. 14-78, это соответствует максимальному смещению резца из нейтрального положения не более 40 мк для обычной записи и 25 мк для микрозаписи. Уровень записи на пластинке легко контролировать по так называемому блику, представляющему собой световую фигуру, наблюдаемую на поверхности пластинки при ее освещении параллельным пучком света. Ширина блика не должна быть более 45 мм для обычной записи и 75 мм для микрозаписи.

Технология производства грампластинок

Первоначальная запись производится на специальных станках на алюминиевый или стеклянный диск, покрытый застывшим слоем лака (так называемый тондиск). С каждым оборотом диска записывающее устройство (рекордер автоматически смещается по направлению к его центру, благодаря чему на поверхности резец вырезает спиральную модулированную канавку.

После записи поверхность тондиска покрывают тонким слоем серебра, на который в гальванической ванне наращивают толстый слой меди. Последний после отделения от тондиска образует первый оригинал. Поверхность первого оригинала имеет рельеф, обратный рельефу тондиска, и может использоваться как матрица для прессования грампластинок.

Материалом для пластинок служит смесь той или иной пластмассы с наполнителем или чистая пластмасса (например, винилит). Практически в целях сохранения первого оригинала с него снимают гальваническим путем второй, со второго третий и т. д., а в качестве матрицы используют третий, пятый или седьмой оригиналы.

Переменный шаг

С целью увеличения продолжительности звучания при записи долгоиграющих пластинок применяют автоматическое регулирование шага записи (т. е. расстояния между соседними звуковыми канавками) таким образом, чтобы при слабом сигнале это расстояние сокращалось, а при сильном увеличивалось. Такое регулирование осуществляется при перезаписи на тон-диск с магнитной ленты.

Рис. 14-79. Блок-схема устройства для получения переменного шага при записи грампластинок.

Блок-схема устройства показана на рис. 14-79. Основная магнитная головка 1 воспроизводит сигнал, записанный на ленте, который далее усиливается усилителем 2 и запи-

сывается на тон-диске рекордером 3. Смещающее устройство 4, работающее от основного двигателя 5, управляется электронным устройством 6, сигнал на который поступает со вспомогательной магнитной головки 7, установленной

с опережением относительно основной головки 1. Благодаря этому опережению шаг записи успевает устанавливаться пропорциональным амплитуде сигнала, перезаписываемого с магнитной ленты.

14-23. ГРАММОФОННЫЕ ЗВУКОСНИМАТЕЛИ

	Чувствитель-	Воспроиз-		Қатушка				
Марка	ность не менее, мв/см·сек	водимый диапазон частот, <i>гц</i>	Вес, приве- денный к концу иглы, г	Число витков	Провод	Сопротивление обмотки, ом		
Завода «Радист» (электромагнитный)	_	75—4 500	120	6 000	ПЭЛ 0,05	3 000		
3-96 («Аккорд» электромагнитный)	_	505 500	90	4 500	ПЭЛ 0,05	1 600		
З-94 (электромагнитный)	_	75—6 500	60	4 500	пэл 0,05	1 600		
АПР (пьезоэлектрический с элементом из сегнетовой соли)	-	Пик на частоте 6 000— 7 000	70—80	_	-	_		
ПЗ-1 (пьезоэлектрический с элементом из сегнетовой соли)	_	То же	70—80	_	_	_		
ЗПК-56 (пьезоэлектрический с керамикой титаната бария) 1	75	30—12 000	12		_	_		
$3 extbf{y} \Phi$ -52 (пьезоэлектрический с кристаллом фосфата аммония) 1,2 .	100	307 000	15 и 30	_		_		
УЭЗ-1 (электромагнитный от радиолы «Даугава») 1,3	50	60—7 000	16	_	_	_		

¹ Пригоден для воспроизведения как обычных, так и долгоиграющих пластинок. ² Не рекомендуется применять при относительной влажности окружающей атмосферы более 85%. Не рекомендуется применять при стальном диске электропроигрывателя.

14-24. ЭЛЕКТРОПРОИГРЫВАТЕЛИ И ЭЛЕКТРОФОНЫ 1

Наименование	Звукосниматель	Двигатель	Скорость Рабочее напряжение сети, в			Выходная мощность, вт	Bec, кг
«Аврора	Пьезоэлектрический	Асинхронный	78 и 33,3	127 и 220	Не более 18	_	4,5
«Эльфа-7»	То же	Асинхронный типа ДАП-1	78 и 33,3	127 и 220	То же	_	4,5
«Тайга»	» »	Асинхронный .	78 и 33,3	127 и 220	35	1	7,8
«Волга»	» »	»	78 и 33,3	127 и 220	35	1	5,8

электрофоном называют электропроигрыватель, смонтированный в одном ящике с усилителем и громкоговорителем.

14-25. ГРАММОФОННЫЕ ИГЛЫ

Стальные иглы (ГОСТ 1117-51) предназначаются только для воспроизведения обычных грампластинок. Размеры игл приведены на рис. 14-80. Иглы изготавливаются громкого и тихого тонов. Эти названия соответствуют громкости, получаемой с данными иглами при акустическом воспроизведении.

Рис. 14-80. Иглы граммофонные стальные. Для громкого тона d=1,4 мм, для тихого тона d=1 мм.

Иглы тихого тона более упруги. Они меньше изнашивают пластинку, но хуже передают колебания высоких частот. Поэтому такие иглы предпочтительнее использовать при электроакустическом воспроизведении.

Одной стальной иглой можно качественно воспроизвести только одну сторону пластинки.

Корундовые иглы (ГОСТ 7765-55) разделяются на иглы для обычных пластинок (КИО) и иглы для долго-играющих пластинок (КИД). Различаются они размерами.

Рис. 14-81. Иглы граммофонные корундовые. a-игла в оправке; b-игла без оправки. Размеры игл в оправке: $l=25\pm0.1$ мм; $d=0.6_{-0.04}$. Размеры игл без оправки для иглы КИО $l=1.7\pm0.1$; $d=0.4_{-0.02}$; $R=0.06_{-0.005}^{+0.01}$; для игл КИД $l=2\pm0.1$; $d=0.6_{-0.02}^{-0.02}$; $R=0.027_{-0.005}^{+0.005}$. $R=0.027_{-0.003}^{+0.005}$.

Оба вида игл изготавливаются с оправками (для звукоснимателей со сменными иглами, имеющими вес, приведенный к концу иглы, не более $30\ \emph{e}$ для игл КИО, не более $16\ \emph{e}$ для игл КИД) и без оправок (для звукоснимателей с постоянной иглой, имеющих вес, приведенный к концу иглы, не более $12\ \emph{e}$). Оправка игл КИД окрашена в красный цвет.

Размеры игл и оправок приведены на рис. 14-81.

14-26. СТЕРЕОФОНИЧЕСКАЯ ГРАМПЛАСТИНКА

Стереофонические грампластинки относятся к числу пластинок с микрозаписью. По сравнению с последними размеры звуковых канавок у них еще меньше. Воспроизводятся эти пластинки со скоростью $33^{-1}/_3$ об/мин.

Стереопластинки содержат двухканальную запись, выполненную одним резцом в общей звуковой канавке. Запись левого и правого каналов производится соответственно на левой и правой стенках канавки (рис. 14-82).

Рис. 14-82. Стереофоническая запись двух каналов в одной звуковой канавке.

a — направления записи; δ — вид канавки сверху.

Каждое направление записи образует с плоскостью пластинки угол 45°. Поэтому такая запись обозначается 45/45.

Стереофоническая запись производится специальным рекордером, к которому подводятся напряжения от двух усилительных каналов. Резец рекордера совершает сложное движение в двух взаимно перпендикулярных направлениях.

Стереопластинки обладают свойством совместимости. Их можно воспроизвести обычным звукоснимателем, рассчитанным на микрозапись, получая при этом сумму правого и левого каналов, т. е. нормальное моноуральное воспроизведение.

Стереофонические звукосниматели изготавливаются различных систем пьезоэлектрической, электромагнитной, электродинамической. Они вырабатывают при воспроизведении два раздельных сигнала, соответствующих записи правого и левого каналов. Каждый из сигналов усиливается и поступает на два разнесенных громкоговорителя или две группы громкоговорителей с расстоянием между ними порядка 2—4 м. Наивыгоднейшее расположение громкоговорителей подбирается для каждого помещения.

Для сохранения эффекта стереофонии необходимо иметь одинаковые усиления, а также частотные и фазовые характеристики обоих каналов, что практически достигается применением двух одинаковых усилителей и громкоговорителей. Регулировка усиления и тембра должна производиться спаренными регуляторами одновременно в обоих каналах. Кроме того, оба канала воспроизведения должны быть правильно сфазированы.

Фазировку легко проверить, воспроизводя нестереофоническую долгоиграющую пластинку. При правильной фазировке громкость воспроизведения низких частот при подключении второго канала должна увеличиваться, а при неправильном — ослабевать. В последнем случае необходимо поменять местами в одном из каналов провода, подходящие к звукоснимателю или громкоговорителю.

ГЛАВА ПЯТНАДЦАТАЯ

измерения

СИСТЕМЫ СТРЕЛОЧНЫХ ПРИБОРОВ

	15-1. СИСТЕМЫ СТРЕЛ	ЮЧНЫХ ПРИБОРОВ	
Схематическое устройство и обозначение прибора́	Принцип работы, свойства и применение	Схематическое устройство и обозначение прибора	Принцип работы, свойства и применение
	Магнитоэлектрическая система В поле постоянного магнита М находится вращающаяся катушка К, по которой проходит измеряемый ток. Угол поворота катушки, преодолевающей противодействие спиральной пружинки П, прямо пропорционален току. Нулевое положение стрелки устанавливается при помощи той же пружинки П. Прибор дает большую точность измерения. Шкала прибора линейная равномерная. Потребляемый ток обычных вольтметров 1—10 ма, высокочувствительных образцов 25—250 мка и амперметров 5—30 ма. Внутреннее сопротивление вольтметров 100—1 000 ом на 1 в, а у специальных типов до 20 000 ом на 1 в шкалы. Применяется для измерения постоянного тока и напряжения. С детектором используется для измерения переменных токов и напряжений низкой частоты, а с термопреобразователем — для измерения токов высокой частоты.		Электродинамическая система Прибор состоит из неподвижной катушки K_1 и подвижной K_2 . Ток проходит по обеим катушкам, причем K_2 вращается внутри K_1 . Угол поворота катушки K_2 зависит от величины тока, проходящего по катушкам. Шкала прибора неравномерная, квадратичная. Потребляемый ток и внутреннее сопротивление зависят от конструкции прибора. Применяется для измерения постоянного и переменного тока и напряжения низкой частоты, а также для измерения мощности.
a military of the same of the	Электромагнитная система Ток проходит по обмотке плоской неподвижной катушки К, внутри которой вращается эксцентрично укрепленная пластинка П из мягкой стали. Пластинку втяги-	Quilmil	Тепловая система Туго натянутая тонкая платино-иридиевая нить Н нагревается проходящим через нее измеряемым током. Вызываемое этим удлинение нити влечет за собой вращение оси стрелки.

вает внутрь катушки магнитное поле, создаваемое измеряемым током.

Шкала прибора неравномерная, квадратичная Потребляемый ток 10— 50 ма. Внутреннее сопротивление вольтметров около 30 *ом* на 1 *в* шкалы.

Применяется для измерения постоянного и переменного тока и напряжения промышленной частоты.

Шкала прибора неравномерная, квадратичная. Сопротивление нити порядка 0,1 *ом*. Система невосприимчива к внешним мешающим полям. Показания зависят от окружающей температуры. Применяется для гру-

бых измерений переменных токов высокой ча-

стоты.

Продолжение

Схематическое устройство и обозначение прибора	Принцип работы, свойства и применение	Схематическое устройство и обозначение прибора	Принцип работы, свойства и применение
a samulandundundundundundundundundundundundundun	Электростатическая система Прибор состоит из неподвижных А и подвижных Б пластин. Измеряемое напряжение подводится одним полюсом к неподвижным пластинам, а другим — к подвижным, которые втягиваются при этом внутры неподвижных. Угол поворота стрелки зависит от величины приложенного напряжения.		значения переменного то- ка, протекающего через нить Н. Шкала прибора нерав- номерная, близкая к квад- ратичной. Точность не- высокая: порядка 2,5% на технической частоте и порядка 5% на высокой частоте. Применяется для изме- рения переменных токов низкой и высокой ча- стоты.
	Прибор практически не потребляет мощности. Шкала сжата в начале и почти равномерна в остальной части. Применяется для измерения высоких напряжений в цепях постоян-, ного и переменного тока		Детекторная система Измеряемое переменное напряжение (или ток) выпрямляется при помощи выпрямителя В (обычно купроксного типа) и затем подводится к магнитоэлектрическому прибору П. Выпрямление производится по одно-
	Термоэлектрическая система Измеряемый ток проходит через нить H и подогревает место спая термопары, состоящей из стальной C и константановой K проволоками возникает термо-э. д. с., которая создает постоянный ток через магнитоэлектрический прибор Π .		полупериодной (рис. А) или мостовой (рис. Б) схеме. Шкала сжата в начале и почти равномерна в остальной части. Прибор обладает высокой чувствительностью и отличается малым собственным потреблением тока. Применяется для измерения токов и напряжений с частотой до нескольких килогерц.

15-2. УСЛОВНЫЕ ОБОЗНАЧЕНИЯ ТЕХНИЧЕСКИХ ХАРАКТЕРИСТИК НА ШКАЛАХ ПРИБОРОВ

Техническая характеристика	Условное обозначе- ние	Техническая характеристика	Условное обозначе- ние
Вольтметр	V	Класс точности прибора 2,5	3
Амперметр	A	Изоляция прибора испытана напряжением 2 <i>кв</i>	FERV
Омметр	Ω	Вертикальная установка прибора	1
Прибор предназначен для выключения в цепь постоянного тока	_	Горизонтальная установка прибора	->
Прибор предназначен для включения в цепь переменного тока	\sim	Наклонная установка прибора под углом 60°	∠ 60°
Прибор может включаться в цепи постоянного и переменного тока	z	Предостерегающий знак высокого напряжения	好

15-3. КЛАССЫ ТОЧНОСТИ

По степени точности измерения электроизмерительные приборы делятся на семь классов: 0,1; 0,2; 0,5; 1; 1,5; 2,5 u 4 (ГОСТ 1845-52).

Показатель класса характеризует наибольшую допустимую погрешность измерения и выражает эту погрешность в процентах от наибольшего показания шкалы. Погрешность может быть положительной или отрицательной, т. е. прибор может давать как преувеличенные, так и преуменьшенные значения.

Показатели	(oco	цизион бо точ прибор	ные)	Технические приборы			
Класс точности Допустимая по-	0,1	0,2	0,5	1	1,5	2,5	4
грешность, % всей шкалы	±0,1	±0,2	±0,5	±1	±1,5	±2,5	±4

Например, вольтметр класса 1,5 со шкалой на 300 в может давать в любом месте рабочей части шкалы погрешность до $\pm 1.5\%$ от 300 в, т. е. до ± 4.5 в. Погрешность вольтметра класса 0,2 с такой же шкалой не должна превышать $\pm 0.2\%$ от 300 в, т. е. ± 0.6 в.

Приборы с погрешностью более 4% считаются внеклассными.

15-4. ИЗМЕРЕНИЕ ТОКА, НАПРЯЖЕНИЯ и мощности

Принципы измерения токов и напряжений одинаковы для постоянного и переменного тока любой частоты. Однако при измерениях на звуковой и высокой частоте необходимо принимать меры для устранения ошибок, вносимых собственной емкостью измерительной цепи и ее элементов.

Измерение тока

Измерительный прибор (амперметр или миллиамперметр) включается последовательно с нагрузкой в любое место исследуемой цепи (схема А на рис. 15-1).

При измерении в параллельных ветвях цепи прибор включается в соответствующую ветвь (схема B на рис. 15-1).

Внутреннее сопротивление прибора должно быть малым по сравнению с сопротивлением измеряемой цепи, чтобы избежать ошибки из-за недопустимого уменьшения измеряемого тока при включении прибора.

Величину тока можно определить и путем измерения падения напряжения на сопротивлении, величина которого известна (схема B на рис. 15-1). В этом случае неизвестный ток

$$I = \frac{U_1}{R_1} = \frac{U_2}{R_2} \ .$$

Измерение напряжения

Измерительный прибор (вольтметр) включается параллельно участку цепи, на котором производится измерение (схема В на рис. 15-1).

Наиболее употребительные способы измерения напряжения (при помощи магнитоэлектрических, электромагнитных, электродинамических и тепловых приборов) представляют по существу измерения величины тока. причем через прибор течет небольшой ток, являющийся мерой напряжения, существующего между точками, к которым подключен прибор. Шкала прибора градуируется в вольтах. Лишь электростатические и ламповые вольтметры реагируют непосредственно

на напряжение, а не на ток. Внутреннее сопротивление вольтметра должно быть возможно большим по сравнению с сопротивлением участка цепи, на котором производится измерение, чтобы избежать ошибки из-за уменьшения этого сопротивле-

ния при включении прибора. При измерении переменного на-пряжения на участке цепи, в которой содержится постоянная составляющая напряжения, вольтметр переменного

Рис. 15-2. Схема измерения переизмерения менного напряжения при наличии в цепи составляющей постоянного напряжения.

тока присоединяется к нужным точкам цепи через конденсатор (рис. 15-2). Реактивное сопротивление конденсатора

$$X_{C (om)} = \frac{10^6}{2\pi f_{(eu)} C_{(m\kappa\phi)}}$$

должно быть значительно меньше сопротивления прибора, т. е.

$$\frac{10^6}{2\pi fC} \ll R_{\pi}$$

где R_{π} — сопротивление прибора вместе с добавочным

сопротивлением для данной шкалы. Пример. $f=1\,000$ гу; $R_{\Pi}=250\,000$ ом; C=0,1 мкф. При этом

$$X_C = \frac{10^6}{2 \cdot 3,14 \cdot 1000 \cdot 0,1} \approx 1500$$
 om.

1 500 ≪ 250 000, т. е. условие удовлетворено.

Измерение мощности

Наиболее распространенным способом является косвенное измерение, при котором измеряются ток и напряжение, а мощность определяется расчетом:

$$P_{(\theta m)} = I_{(a)} U_{(\theta)}$$
.

Если напряжение известно, то достаточно измерить только ток, а если известен ток, то измеряется только напряжение.

Если известно сопротивление нагрузки, мощность определяется по измеренному току

$$P_{(sm)} = I_{(a)}^2 R_{(om)}$$

или по измеренному напряжению

$$P_{(gm)} = \frac{U_{(g)}^2}{R_{(gm)}}.$$

Пример 1. I=50 ма; $R=1\,000\,$ ом. Тогда $P{=}0,05^2{\times}$ \times 1 000 = 0,25 ем.

Пример 2. $U = 100 \ e$; $R = 1000 \ om$

$$P = \frac{100^2}{1\,000} = 10 \text{ sm}.$$

Специальные приборы с двумя рамками — ваттметры — позволяют одновременно измерять напряжение и ток. Стрелка таких приборов указывает на шкале сразу величину мощности.

15-5. ИЗМЕРЕНИЕ РЕЖИМА ЛАМП

Рис. 15-3. Измерение напряжения на электродах лампы. A — при схеме с заземленным катодом; \mathcal{B} — при схеме с автоматическим смещением.

Рис. 15-4. Измерение тока в ценях электродов лампы. A — при помощи миллиамперметра (I — при отсутствии и 2 — при наличии развязывающего фильтра $R_{\cup}C_{\cup}$); B — при помощи вольтметра.

15-6. РАСШИРЕНИЕ ПРЕДЕЛОВ ИЗМЕРЕНИЙ

При измерении токов для расширения пределов измерений параллельно прибору включается сопротивление $R_{\rm III}$ (шунт), величина которого выбирается в зависимости от внутреннего сэпротивления самого прибора $R_{\rm II}$ и нового предела измерения (рис. 15-5). За счет шунта уменьшается ток, текущий через прибор,

$$I_{\rm u} = I_{\rm n} \, \frac{R_{\rm n} + R_{\rm m}}{R_{\rm m}} \; ; \; \; R_{\rm m} = R_{\rm n} \, \frac{I_{\rm n}}{I_{\rm u} - I_{\rm n}} \; ,$$

 I_и — наибольшая величина тока, который должен быть измерен прибором с шунтом; $I_{\rm \Pi}$ — ток полного отклонения стрелки прибора без шунта;

 $I_{\rm H}$ и $I_{\rm \Pi}$ — в одинаковых единицах (а или ма). Пример. $R_{\rm \Pi}=20$ ом; $I_{\rm \Pi}=10$ ма; $I_{\rm H}=50$ ма.

$$R_{\text{III}} = 20 \cdot \frac{10}{50 - 10} = 5$$
 om.

Рис. 15-5. Шунтирование прибора для расширения пределов измерения тока.

Значения $R_{\rm m1}$, $R_{\rm m2}$ и $R_{\rm m3}$ в схеме A на рис. 15-6 рассчитываются для соответствующих пределов измерений $I_{\rm H1}$, $I_{\rm H2}$ и $I_{\rm H3}$ по указанной выше формуле, так же как и в предыдущем примере.

Рис. 15-6. Схемы многопредельных миллиамперметров.

В схеме ${\cal B}$ на рис. 15-6 положение ${\cal I}$ соответствует $I_{\rm NI}$, положение $2 - I_{\rm NI}$, и положение $3 - I_{\rm NI}$.

$$R_1 + R_2 + R_3 = R_{\text{III}}; \quad R_1 = R_{\text{III}} - \frac{I_{\text{III}}}{I_{\text{IV}2}} R_{\text{III}};$$

$$R_2 = R_{\text{III}} - R_1 - \frac{I_{\text{III}}}{I_{\text{III}}} R_{\text{III}};$$

$$R_3 = R_{111} - R_1 - R_2$$

Величина $R_{\rm III}$ выбирается такой, чтобы $R_{\rm III} \geqslant 10 R_{\rm II}$. Пример. $R_{\rm II}=100$ ом; $I_{\rm HI}\approx I_{\rm II}=1$ ма; $I_{\rm H2}=5$ ма; $I_{\rm H3}=10$ ма.

Выбираем $R_{\rm III}=10R_{\rm II}=1\,000\,$ ом; тогда

$$R_1 = 1\,000 - \frac{1}{5}\,1\,000 = 800\,\text{om};$$

$$R_2 = 1000 - 800 - \frac{1}{10}1000 = 100$$
 om;

$$R_3 = 1000 - 800 - 100 = 100$$
 om.

При большем числе пределов измерений сопротивления шунтов рассчитываются по такому же принципу.

При измерении напряжений для расширения пределов измерений последовательно с прибором включается добавочное сопротивление $R_{\rm A}$ (рис. 15-7), величина которого выбирается в зависимости от внутреннего сопротивления самого прибора $R_{\rm R}$ и нового предела измерений. За счет

Рис. 15-7. Расширение пределов измерения напряжения.

добавочного сопротивления уменьшается напряжение, падающее на самом приборе

$$R_{\mathrm{A}} = R_{\mathrm{B}} \left(\frac{U_{\mathrm{B}}}{U_{\mathrm{0}}} - 1 \right) ,$$

где $U_{\rm H}$ — наибольшая величина напряжения, которое должно быть измерено прибором с добавочным сопротивлением;

 $U_{
m 0}$ — наибольшее значение напряжения, измеряемого прибором без добавочного сопротивления. Пример. $R_{\Pi}=1\,000\,$ ом; $U_0=5\,$ в; $U_{R}=250\,$ в.

$$R_{\rm A} = 1\,000\,\left(\frac{250}{5} - 1\right) = 49\,000\,$$
 om

Чтобы сделать заново вольтметр со шкалой на $U_{\rm H}$ в, величину добавочного сопротивления к прибору определяют по формуле

$$R_{\rm m} = \frac{1000 U_{\rm H}}{I_{\rm m}} - R_{\rm m},$$

где $I_{\rm fl}$ — ток, $\it ma$, при котором стрелка прибора отклоняется на всю шкалу; этот. ток тем меньше, чем чувствительнее прибор

Пример. $R_{\Pi} = 100$ ом; $I_{\Pi} = 1$ ма; $U_{H} = 10$ в.

$$R_{\rm A} = \frac{1000 \cdot 10}{1} - 100 = 9900 \, om.$$

В схеме A на рис. 15-8 добавочное сопротивление $R_{\tt Д1}$ определяет предел измерений $U_{\tt W1}$; $R_{\tt Д2}$ — предел и $R_{\rm д3}$ — предел $U_{\rm us}$. Пример. $R_{\rm n}=100$ ом; $I_{\rm n}=2$ ма; $U_{\rm u1}=50$ в;

$$U_{\rm H2} = 150 \ {\it e}; \ U_{\rm U3} = 250 \ {\it e}.$$

$$R_{\text{Al}} = \frac{1\ 000.50}{2} - 100 = 24\ 900\ \text{om};$$

$$R_{\text{A2}} = \frac{1\,000\cdot150}{2} - 100 = 74\,900\,\text{om};$$

$$R_{A3} = \frac{1000 \cdot 250}{2} - 100 = 124\,900$$
 om.

В схеме B на рис. 15-8 предел измерений $U_{\rm и1}$ определяется сопротивлением $R_{\rm д1}$, предел $U_{\rm и2}$ — сопротивлениями $R_{\rm д1}+R_{\rm д2}$ и предел $U_{\rm и3}$ — сопротивлениями $R_{\rm д1}+R_{\rm д2}+R_{\rm д3}$.

Рис. 15-8. Схемы многопредельных вольтметров.

Пример. $R_{\rm II} = 100$ ом; $U_{\rm H2} = 30$ в; $U_{\rm H3} = 300$ в. $I_{\Pi} = 2 \text{ Ma}; \quad U_{\text{HI}} = 3 \text{ s};$

$$R_{\rm Al} = \frac{1000 \cdot 3}{2} - 100 = 1400$$
 om;

$$R_{A1} + R_{A2} = \frac{1\ 000 \cdot 30}{2} - 100 = 14\ 900\ om,$$

откуда

$$R_{\pi 2} = 14 \ 900 - 1400 = 13500 \ om;$$

$$R_{\text{Al}} + R_{\text{A2}} + R_{\text{A3}} = \frac{1000 \cdot 300}{2} - 100 = 149\,900$$
 om,

откуда

$$R_{13} = 149\,900 - 13\,500 - 1\,400 = 135\,000$$
 om.

Внутреннее сопротивление вольтметра включает величину сопротивления катушек прибора и величину добавочного сопротивления, расширяющего предел измерений для данной шкалы. На разных шкалах внутреннее сопротивление одного и того же многопредельного вольтметра различно в зависимости от величины добавочного сопротивления. Поэтому вольтметр оценивается по величине внутреннего сопротивления, приходящегося на 1 в шкалы $\left({{R'_{{ exttt{BH}}}}}
ight)$, которое остается одинаковым для всех шкал данного прибора.

Величина внутреннего сопротивления на 1 в шкалы определяется по формуле

$$R'_{\rm BH}=\frac{1\,000}{I_{\rm m}}\,,$$

где I_{Π} — ток, Ma, при котором стрелка прибора откло-

няется на всю шкалу. Примср. $I_n = 0.5 \ \text{м}a$; тогда

$$R'_{\rm BH} = \frac{1\ 000}{0.5} = 2\ 000\ om/s.$$

Внутреннее сопротивление вольтметра $R_{\rm вн}$ со шкалой $U_{\rm H}$ будет:

$$R_{\rm BH} = R'_{\rm BH} U_{\rm H}.$$

Пример.
$$U_{\rm H} = 250$$
 в; $R'_{\rm BH} = 2000$ ом/в.

$$R_{\rm BH} = 2\,000 \cdot 250 = 500\,000$$
 om.

Добавочные сопротивления и шунты можно составлять путем комбинаций из последовательно и параллельно соединяемых непроволочных сопротивлений. Мощность, рассеиваемая на сопротивлениях, не должна превышать 20% номинальной величины, указанной на сопротив-

Градуировка приборов после переделки должна производиться по приборам класса, высшего хотя бы на одну ступень.

15-7. ЛАМПОВЫЕ ВОЛЬТМЕТРЫ

Принцип действия. Величина измеряемого напряжения (постоянного или переменного), подводимого к управляющей сетке лампы вольтметра, определяется косвенным путем — по изменению анодного тока лампы, которое происходит под действием этого напряжения. В распро-

Рис. 15-9. Схемы входа ламповых вольтметров.

страненных схемах ламповых вольтметров переменное напряжение предварительно выпрямляется при помощи диода и затем выпрямленное напряжение подается на сетку лампы вольтметра (рис. 15-9).

Свойства. При измерении постоянных напряжений прибор имеет высокое входное сопротивление (порядка 10 Мом и более), которое не зависит от предела измере-

При измерении переменных напряжений прибор отличается высоким входным сопротивлением вплоть до очень высоких частот (100 Мгц и даже выше) и независимостью показаний от частоты.

Основные погрешности измерений вызываются непостоянством питающих напряжений и разницей в параметрах ламп вольтметра при смене последних, а для переменных напряжений, кроме того, отклонением формы измеряемого напряжения от чисто синусоидальной, при которой производится градуировка, и на вычастотах — шунтирующим действием входной емкости.

Входное сопротивление R_{BX} при измерениях на постоянном токе равно сопротивлению между входными зажимами вольметра (схема А на рис. 15-9). Обычно на входе имеется делитель напряжения с общим сопротивлением ≥ 10 Мом.

На переменном токе при не очень высоких частотах входное сопротивление $R_{\rm BX}$ приблизительно равно $\frac{1}{3}$ $R_{\rm д}$, где $R_{\rm A}$ — сопротивление нагрузки диода (схема B на рис. 15-9; такую схему называют иногда схемой с закрытым входом).

Измерение входного сопротивления

На вход вольтметра подается переменное напряжение нужной частоты и отмечается показание вольтметра (U_1). Затем, не изменяя величины напряжения, последовательно с вольтметром включают сопротивление R (непроволочное) и отмечают новое показание вольтметра U_2 , тогда

$$R_{\rm BX} = \frac{U_2 R}{U_1 - U_2} \ .$$

15-8. ИЗМЕРЕНИЕ СОПРОТИВЛЕНИЙ

Метод вольтметра — амперметра

Пределы измерений определяются чувствительностью приборов. Для получения достаточной точности необхо-

Рис. 15-10. Схема измерения сопро-тивлений методом вольтметраамперметра.

димо, чтобы внутреннее сопротивление вольтметра было много больше измеряемого сопротивления (рис. 15-10).

Значение R_x определяется расчетом по показаниям приборов:

$$R_{x (om)} = \frac{U_{(\theta)}}{I_{(a)}}.$$

Метод вольтметра

Для измерения по схеме, приведенной на рис. 15-11, необходимо знать величину внутреннего сопротивления вольтметра $R_{\rm BH}$. Наибольшая величина сопротивления $R_{\star} \leqslant 10 \div 15~R_{\rm BH}$. Производятся два отсчета: U_0 измеряемого

при переключателе в положении I и U_x — при переключателе в положе-

Значение R_x определяется расче-TOM:

$$R_x = R_{\rm BH} \frac{U_0 - U_x}{U_x} .$$

Рис. 15-11. Схема измерения сопро-тивлений методом вольтметра.

Омметр по схеме последовательного включения

Пределы измерений 1—105 ом.

 $R_{\pi 1}$, $R_{\pi 2}$ и $R_{\pi 3}$ — добавочные сопротивления для разных пределов измерений; $R_{\rm m}$ — сопротивление для установки нуля (рис. 15-12).

Значение R_x отсчитывается непосредственно по шкале, градуированной в омах. Шкала неравномерная, сжатая

в сторону больших значений R_x . Нуль шкалы — справа при токе полного отклонения стрелки

Градуировку шкалы можно произвести, пользуясь форму-

$$R_x = R_0 \; \frac{I_0 - I_x}{I_x} \; ,$$

Рис. 15-12. Схема омметра последовательного включения.

где
$$R_0 = R_{\pi} + \frac{R_{\pi}R_{\Pi}}{R_{\pi} + R_{\Pi}}$$
;

где $R_0 = R_{\rm д} + \frac{R_{\rm II}R_{\rm III}}{R_{\rm II} + R_{\rm III}};$ I_0 — ток при замкнутых накоротко зажимах для R_x ; I_x — ток при включенном сопротивлении R_x ; $R_{\rm II}$ — сопротивление прибора.

Омметр по схеме параллельного включения

Пределы измерений 0,01—10 ом.

 R_{π} — сопротивление для установки стрелки прибора на полное отклонение при невключенном R_x (рис. 15-13). Для получения достаточной точности необходимо, чтобы

 $R_{\pi} > 25 R_{\pi}$. Значение R_{x} отсчитывается непосредственно по шкале, градуированной в омах. Шкала неравномерная, сжатая

в сторону больших значений R_x . Нуль шкалы — слева при нулевом токе.

Градуировку шкалы можно произвести, пользуясь формулой

$$R_x = R_{\pi} \frac{I_x}{I_0 - I_x},$$

Рис. 15-13. Схема омметра парал-лельного включе-

где I_0 — ток полного стрелки прибора. отклонения

Мост

Пределы измерений определяются величиной сопротивлений R_1 , R_2 , R_3 и чувствительностью гальванометра Γ

Значение R_x определяется по формуле

$$R_x = R_1 \, \frac{R_2}{R_3},$$

где R_1 , R_2 и R_3 — сопротивления, которых получается баланс моста (показагальванометра равно нулю).

Рис. 15-14. Схема для измерения сопротивле-

15-15. Схема Рис. двойного моста для измерения малых сопротивлений.

Двойной мост

Используется для измерения малых сопротив-

лений (менее 1 oм).
Значение R_x (рис. 15-15) определяется при балансе моста по формуле

$$R_{x} = R_{9} \frac{R_{1}}{R_{2}}.$$

15-9. ИЗМЕРЕНИЕ ЕМКОСТЕЙ

Метод вольтметра — амперметра

При частоте тока 50 eq применяется для измерения больших емкостей ($C_x\gg 1$ $m\kappa\phi$). Пределы измерений могут быть

Рис. 15-16. Схема измерения емкостей методом вольтметра — амперметра.

Пределы измерений могут быть расширены путем повышения частоты тока и чувствительности миллиамперметра mA (рис. 15-16). Например, при частоте 1 000 eu, напряжении 100 e и конденсаторе емкостью 1 500 $n\phi$ в цепи пройдет ток около 1 ma.

Вольтметр *V* должен обладать большим внутренним сопротивлением.

Значение C_x определяется расчетом по показаниям приборов:

$$C_{x\;(m\kappa\phi)} = \frac{160I_{(ma)}}{\int_{(eu)}U_{(e)}}.$$

Резонансный метод

Применяется для измерения малых емкостей (от нескольких пикофарад до нескольких тысяч пикофарад).

Контур, слабо связанный с источником тока высокой частоты, состоит из измеряемой емкости C_x и эталонной индуктивности L_9 (рис. 15-17). Частоту генератора сигна-

Рис. 15-17. Схема измерения емкостей резонансным методом.

лов изменяют, настраивая его в резонанс с контуром. Момент резонанса определяется по максимальному показанию лампового вольтметра:

$$C_{x (n\phi)} = \frac{2,53 \cdot 10^{10}}{f_{(\kappa \epsilon \mu)}^2 L_{9(M \kappa \epsilon \mu)}}$$
.

Метод моста

Измерение производится при питании схемы от источника переменного тока с частотой $800-1\ 000\ \epsilon u$.

Для конденсаторов с хорошим диэлектриком (с малыми потерями) применяется схема A, а для конденсаторов с большими потерями — схема \mathcal{B} (рис. 15-18). $R_{\rm K}$ — сопро-

Рис. 15-18. Мостовые схемы измерения емкостей.

тивление, компенсирующее сдвиг фаз при балансе моста. Момент баланса отмечается по минимуму показаний индикатора $\mathcal U$ (миллиамперметра переменного тока, лампового прибора или телефона):

$$C_x = C_9 \, \frac{R_1}{R_2} \ .$$

Метод биений

Применяется для измерения малых емкостей (от единиц до тысяч пикофарад).

Принцип измерения заключается в прослушивании биений, получающихся между колебаниями двух одина-

Рис. 15-19. Схема измерения емкостей по методу биений.

ковых высокочастотных генераторов, из которых в одном контур настраивается эталонной емкостью (градуированным конденсатором C_9), а в другом — измеряемой емкостью $C_{\mathcal{X}}$ (рис. 15-19). Поскольку индуктивности обоих контуров одинаковы, нулевые биения получаются в момент, когда эталонная емкость равна измеряемой.

15-10. ИЗМЕРЕНИЕ ИНДУКТИВНОСТЕЙ

Метод вольтметра — амперметра

Применяется при измерении больших индуктивностей (обмотки дросселей и трансформаторов со стальными сердечниками) на технической и низкой частоте (рис. 15-20).

Ток с частотой 50 $\epsilon\mu$ (или 400—1 000 $\epsilon\mu$), регулируемый сопротивлением R, измеряется миллиамперметром переменного тока mA. Одновременно вольтметром V измеряется парение напряжения на испытываемой катушке L_x .

Рис. 15-20. Схема измерения индуктивностей по методу вольтметра— амперметра.

Вольтметр V должен обладать большим внутренним сопротивлением. Лучше всего применять для этой цели ламповый вольтметр.

Если активное сопротивление катушки r много меньше реактивного $X_L=6,28f$, т. е. $r\ll X_L$, то

$$L_{x (eh)} = \frac{U_{(e)}}{6.28 f_{(eu)} I_{(a)}} \ .$$

Если же величина r соизмерима с X_L , то

$$L_{x\,(\text{em})} = \frac{\sqrt{\left(\frac{U_{(\text{g})}}{I_{(\text{a})}}\right)^2 - r^2}_{\text{(om)}}}{6.28 f_{(\text{em})}} \; . \label{eq:lx}$$

Резонансный метод

Применяется при измерении индуктивности высокочастотных катушек. Контур, состоящий из измеряемой

Рис. 15-21. Схема измерения индуктивностей резонансным методом.

индуктивности L_x и известной (эталонной) емкости C_9 , слабо связывается с генератором сигналов (индуктивно или, как показано, через сопротивление R), который настраивается в резонанс с контуром (рис. 15-21). Момент

резонанса определяется по максимальному показанию лампового вольтметра:

$$L_{x (MKZH)} = \frac{2,53 \cdot 10^4}{f_{(KZU)}^2 C_{\mathfrak{I} (MK\phi)}} = \frac{2,53 \cdot 10^{10}}{f_{(KZU)}^2 C_{\mathfrak{I} (n\phi)}}$$

Для уменьшения погрешности измерения емкость $C_{\mathfrak{B}}$ должна быть много больше собственной емкости катушки C_0 .

Собственная емкость катушки может быть определена двукратным измерением с разными эталонными емкостями $C_{\mathfrak{I}}$ и $C_{\mathfrak{I}2}$:

$$C_{9} = \frac{f_{2}^{2}C_{92} - f_{1}^{2}C_{91}}{f_{2}^{2} - f_{1}^{2}}.$$

Метод моста

Измерение индуктивностей методом моста подобно измерению сопротивлений и производится при питании схемы переменным током с частотой 800-1 000 ги.

Рис. 15-22. Мостовые схемы изме-

В схеме A (рис. 15-22) с эталонной индуктивностью L_3

$$L_x = L_9 \, \frac{R_2}{R_1} \, .$$

В схеме E (рис. 15-22) с эталонной емкостью C_3

$$L_{x (MKPH)} = C_{\vartheta (MK\phi)} R_{1 (OM)} R_{2 (OM)}.$$

Момент баланса отмечается по минимуму показаний индикатора И (миллиамперметра переменного тока, лампового прибора или телефона).

Сопротивление R_{κ} в схеме B (на рис. 15-22) вводится для компенсации сдвига фаз при измерении катушек с большим активным сопротивлением.

15-11. ИЗМЕРЕНИЯ ПРИ ПОМОЩИ КУМЕТРА

Основное назначение. куметра измерение на высокой частоте добротности Q элементов

Рис. 15-23. Принцип изротности.

колебательного контура — катушек и конденсаторов. Измерение основано на том, что напряжение на контуре при резонансе в Q раз превосходит величину напряжения U_0 , введенного в контур (рис. 15-23), т. е.

$$U_L = U_C = QU_0.$$

Измерение добротности катушки Q_L . Напряжение высокой частоты подается на эталонное сопротивление Рэ (порядка 0,04—0,05 ом) и вводится в контур, состоящий из эталонного конденсатора C_9 и испытываемой катушки L_{x} (рис. 15-24). Потери в конденсаторе C_9 очень малы, и поэтому можно считать, что величина Q контура C_9L_x

определяется только добротностью катушки L_x . Если ток I_0 через R_{\ni} поддерживается постоянным, то напряжение, измеренное ламповым вольтметром, будет прямо пропорционально Q. Поэтому гальванометр лампового вольтметра градуируется непосредственно в значениях Q.

Измерение добротности конденсатора Q_C . Принцип измерения тот же. Вместо L_x включается эталонная индуктивность. При помощи C_9 контур настраивается на нужную частоту; при этом отмечаются значения C_{91} и Q_1 . Затем параллельно C_9 подключается C_x и емкость C_{91}

Рис. 15-24. Принцип работы куметра.

уменьшают до получения резонанса; при этом отмечаются значения C_{32} и Q_{2} .

Добротность конденсатора C_x определяется по фор-

$$Q_C = \frac{Q_1 Q_2 (C_{91} - C_{92})}{(Q_1 - Q_2) C_{91}}.$$

Измерение индуктивности L. Контур из L_x и C_9 настраивается в резонанс на какую-либо частоту f. При этом

$$L_{x \, (\text{MK2H})} = \frac{2,53 \cdot 10^{10}}{f_{(\text{K2H})}^2 C_{(n\phi)}}.$$

Куметр типа КВ-1 имеет шкалу, градуированную в значениях индуктивности, позволяющую определять величину L_x без пересчетов (при определенных частотах

Для уменьшения влияния собственной емкости катушки желательно выбирать возможно большую вели-

Измерение емкости C_{x} сходно с измерением добротности конденсатора с той лишь разницей, что нет необходимости отмечать значение Q. Емкость конденсатора \mathcal{C}_x определяется из выражения

$$C_{\mathbf{x}}=C_{\mathbf{91}}-C_{\mathbf{92}}.$$

15-12. ИЗМЕРЕНИЯ ПРИ ПОМОЩИ ОСЦИЛЛОГРАФА

Определение чувствительности осциллографа

На вход вертикального отклонения В подается синунапряжение (например, соидальное от электросети), измеряемое вольтметром (рис. 15-25). Напряжение развертки выключается. Измеряется длина l вертикальной линии, которая будет пропорциональна двойной амплитуде измеряемого напряже-

ния. Таким образом, 15-25. для определения чув-ствительности осцил $a=\frac{l}{2.82U},$

где a — чувствительность по вертикали, mm/e;

l — длина вертикальной линии, мм;

U — измеряемое напряжение (действующее значение). Если напряжение подается на вход усилителя, то величина а подсчитывается для определенных положений ручки регулировки чувствительности.

Чувствительность по горизонтали измеряется так же, но при подаче напряжения на вход горизонтального отклонения Γ .

Измерение переменного напряжения

Рис. 15-26. Схема измерения переменных напряжений при помощи осциллографа.

Измеряемое синусоидальное напряжение подается на вход вертикального отклонения (рис. 15-26). Напряжение развертки выключается. Действующее значение напряжения

$$U = al$$

где a — чувствительность по вертикали, $\mathit{мм/e};$

длина вертикальной линии,

Измерение переменного тока

В измеряемую цепь последовательно включается сопротивление R (рис. 15-27), величина которого известна, и осциллографом измеряется падение напряжения U на этом сопротивлении. Тогда измеряемый ток

$$I_{(a)} = \frac{U_{(a)}}{R_{(om)}} .$$

Определение частоты напряжения и сравнение двух частот

Напряжение развертки выключается. На вход (или усилитель) горизонтального отклонения Γ подается напряжение неизвестной частоты f_x (рис. 15-28), а на вход верти-

Рис. 15-28. Схема для сравнения частот при помощи осциллографа.

кального отклонения B— напряжение известной частоты fг (например, от звукового генератора). Частоту генератора изменяют до получения на экране осциллографа одной из фигур Лиссажу. Неизвестная частота определяется по форме фигуры Лиссажу.

Общее правило: если напряжение измеряемой частоты подано на вход горизонтального отклонения, а напряжение известной частоты — на вход вертикального отклонения, то

$$f_x = \frac{n}{m} f_{\Gamma},$$

где *n* — число точек касания фигуры с вертикальной линией:

точек касания фигуры с горизонтальной линией.

Наблюдение резонансных характеристик усилителя промежуточной частоты

На вход усилителя промежуточной частоты подается напряжение от частотно-модулированного генератора. Вход усилителя вертикального отклонения В осцилло-

Рис. 15-29. Схема для наблюдения резонансных характеристик.

графа присоединяется к сопротивлению нагрузки детектора приемника. Синхронизирующее напряжение подаєтся от генератора на зажимы C внешней синхронизации осциллографа (рис. 15-29).

15-13. СХЕМЫ РАДИОЛЮБИТЕЛЬСКОЙ ИЗМЕРИТЕЛЬНОЙ АППАРАТУРЫ

Авометр

Авометр (ампервольтомметр) — универсальный прибор для измерения тока, напряжения и сопротивления. В данной схеме (рис. 15-30) используется миллиамперметр магнитоэлектрической системы на 1 ма. Вольт-

Рис. 15-30. Схема любительского авометра.

метр с таким прибором обладает внутренним сопротивлением 1 000 ом/в.

Для омметра предусмотрены две шкалы: до 10 *ком* и до 100 *ком*. Пределы измерений для остальных шкал указаны на схеме.

Значения сопротивлений, отмеченных звездочкой, указаны ориентировочно и должны быть подобраны точнее при градуировке прибора (их величина зависит от данных купроксного или германиевого выпрямителя). Выпрямитель B должен быть включен так, чтобы он не пропускал тока при полярности, указанной на схеме.

Ламповый вольтметр с электронно-лучевым индикатором

До измерения ручку сопротивления R_2 (рис. 15-31) ставят в крайнее (верхнее по схеме) положение (смещение с R_2 не подается), зажимы I и 3 замыкают накоротко и ручку сопротивления R_1 устанавливают в такое положение, при котором тень на экране лампы 6Е5С имеет вид тонкой линии. Затем зажимы I и 3 размыкаются.

Рис. 15-31. Схема лампового вольтметра с электронно-лучевым индикатором.

Измеряемое напряжение подается на вход вольтметра (постоянное — на зажимы 1 и 3, а переменное — на зажимы 2 и 3), и ручку сопротивления R_2 вращают до получения на экране лампы тонкой теневой линии. Ручка R_2 снабжается шкалой, градуированной в вольтах.

Мост с электронно-лучевым индикатором

Предназначен для измерения емкостей $10~n\phi-10~m\kappa\phi$, а также для измерения сопротивлений 10~om-10~Mom (рис. 15-32).

Рис. 15-32. Схема моста с электроннолучевым индикатором.

Равновесие моста получается при таком положении строенного переключателя и ручки переменного сопротивления R, когда теневой сектор лампы 6E5C имеет наибольшую ширину. Измеряемая величина отсчитывается по шкале сопротивления R, которая градуируется по магазину сопротивлений, включаемому для этого вместо R_x . Начало шкалы должно иметь отметку 0,1, а конец — 10. Показания шкалы умножаются на показатель предела измерений.

Величина сопротивления в катоде лампы подбирается при-регулировке прибора такой, чтобы теневой сектор имел в момент равновесия моста угол около 30°.

Прибор для измерения индуктивностей и емкостей

Прибор позволяет измерять индуктивности до 3 мен и емкости до 0,1 мк ϕ (рис. 15-33). Колебания с частотой 1500—6000 кец, генерируемые

Колебания с частотой $1\,500-6\,000$ кги, генерируемые триодной частью лампы 6Г7 (или 6Г2), подаются на кон-

тур, в который входит измеряемая емкость C или индуктивность L. Резонанс отмечается по уменьшению затененного сектора лампы 6E5C.

Шкала конденсатора переменной емкости C (20—700 $n\phi$) градуируется непосредственно в значениях L и C по эталонам, включаемым для этой цели вместо L_x и C_x .

Рис. 15-33. Схема прибора для измерения индуктивностей и емкостей.

Измерение емкостей производится при положениях 1 (до $1\,000\,n\phi$), 2 (до $10\,000\,n\phi$) и 3 (до $0,1\,$ мк ϕ) переключателя пределов измерений, а измерение индуктивностей — при положениях 4 ($10\,$ мкгн — $3\,$ мгн), $5\,$ (1— $300\,$ мкгн) и $6\,$ (менее $1\,$ мкгн).

Катушки прибора намотаны проводом ПЭШО 0,15 (обмотка «универсаль»): $L_1 - 80$, $L_2 - 150$, $L_3 - 230$, $L_4 - 110$, $L_5 - 110$ и $L_6 - 30$ витков на каркасах диаметром 12 мм.

Авометр на транзисторах

Прибор (рис. 15-34) позволяет измерять постоянные и переменные напряжения низкой частоты до $1\ 000\ e$ при высоком входном сопротивлении ($100\ \kappa om/e$), постоянный и переменный ток до $1\ a$ и сопротивления до $10\ Mom$.

По схеме прибор представляет мост, плечами которого служат сопротивления R_{17} и R_{18} и участки коллектор — эмиттер транзисторов T_1 и T_2 . При всех видах измерений происходит изменение сопротивления транзисторов и баланс моста нарушается. Получающееся на выходе напряжение измеряется микроамперметром чувствительностью 200-300 мка.

Батареи питания состоят из гальванических элементов типа Φ BC-0,25 (E_3-4 элемента, соединенные последовательно; E_2 — один элемент; E_1 — два элемента, соединенные параллельно).

Сопротивления R_1 — R_{15} . а также R_{17} и R_{18} подбираются с точностью $\pm 1\%$. Конденсатор C_2 должен быть рассчитан на рабочее напряжение не менее $1\ 000\ s$. Транзисторы должны быть подобраны по возможности с близкими параметрами.

Балансировка моста производится путем уравнивания токов коллекторов обоих транзисторов с помощью переменного сопротивления R_{16} . Чувствительность моста устанавливается при помощи сопротивления R_{19} , величина которого подбирается так, чтобы при подаче на вход постоянного напряжения $100\ a$ стрелка гальванометра установилась на нужном делении шкалы.

Калибровка прибора при измерении переменных напряжений производится переменным сопротивлением R_{21} , а установка нуля омметра — сопротивлением R_{20} .

Универсальный измерительный прибор

Прибор (рис. 15-35) позволяет измерять:

1. Постоянные напряжения до 3 000 в (шкалы на 3, 10, 30, 100, 300, 1 000, 3 000 в); при этом входное сопротивление

равно 11 *Мом.* С выносным добавочным сопротивлением 90 *Мом* можно измерять напряжения до 30 *кв.*

- 2. Переменные напряжения низкой частоты до $3\,000~\sigma$ (диапазоны измерения то же, что и для постоянных напряжений).
- 3. Малые напряжения звуковой частоты до 20 кац (шкалы на 30, 100, 300 и 1000 мв).
- 4. Переменные напряжения высокой частоты до 70 *Мец* (шкалы на 3, 10, 30, 100 и 300 в).
 - 5. Сопротивления от 1 ом до 100 Мом.
 - 6. Индуктивности от 110 мгн до 100 гн.
 - 7. Емкости от 100 nф до 1 000 мкф.
- 8. Постоянные токи до 1 *a* (шкалы на 0,3; 1; 30; 100 и 1 000 м*a*).

Питание прибора производится от сети переменного тока на 127-220 s.

При измерении постоянных токов и напряжений низкой частоты работает только стрелочный прибор и питание от электросети выключается. Для всех остальных измерений используется ламповый вольтметр на лампе 6Н1П, выполненный по мостовой схеме. Мост балансируется переменным сопротивлением R_{15} (с его помощью стрелка микроамперметра устанавливается на нуль).

Правый по схеме диод лампы 6X2П служит ограничителем и предохраняет вход лампового вольтметра от напряжений, превышающих 3 ϵ . Левый диод используется при работе прибора в качестве милливольтметра и при измерении высокочастотных напряжений. В последнем случае измеряемое напряжение подается на диод с помощью выносного щупа. Потенциометр R_8 служит для компенсации пачальных токов диодов.

При измерении сопротивлений сначала устанавливается нуль моста при замкнутом накоротко входе, а затем при разомкнутом входе с помощью сопротивления R_9 стрелку микроамперметра устанавливают на максимальное отклонение. После этого включается сопротивление R_x и на нем измеряется напряжение, характеризующее величину этого сопротивления. Точность измерения зависит от точности подбора эталонных сопротивлений R_1 — R_7 . Питание цепи омметра производится с помощью диодов \mathcal{L}_1 и \mathcal{L}_2 .

При измерении индуктивностей и емкостей используется тот же принцип, но на вход подается переменное напряжение (3 в, 50 гц) и нуль моста устанавливается сопротивлением R_{15} .

сопротивлением R_{15} . Сопротивления R_{10} — R_{14} и R_{22} — R_{28} рассчитывают по формулам, приведенным на стр. 300 и 301 в зависимости от данных примененного микроамперметра, чувствительность которого желательно иметь порядка 150—500 мка.

Для регулировки чувствительности мостовой схемы служит сопротивление R_{16} , с помощью которого стрелка микроамперметра устанавливается на максимум при подаче на вход вольтметра постоянного напряжения 3 a. Величина сопротивления R_{17} — R_{21} подбирается для соответствующих шкал переменного напряжения.

Данные силового трансформатора $T\rho$: обмотка I-1 200 витков ПЭЛ 0,23; обмотка II-1 000 витков ПЭЛ 0,17; обмотка III-2 2000 витков ПЭЛ 0,1; обмотка IV-72 витка ПЭЛ 0,8; обмотка V-42 витка ПЭЛ 0,8. Сердечник собран из пластин Ш-16, набор 32 мм. Сетевую обмотку необходимо изолировать четырымяпятью слоями лакоткани от других обмоток.

Портативный осциллограф

Осциллограф позволяет наблюдать форму периодических колебаний в диапазоне частот $10\ \epsilon u - 0.5\ M\epsilon u$, а также короткие электрические импульсы и непериодические сигналы. Для этого он имеет как обычную, так и ждущую развертку. Кроме того, прибор позволяет сравнивать фазы и частоты двух сигналов путем модуляции

яркости луча напряжением, подаваемым на катод трубки. Прибор может быть использован при исследовании усилителей, радиоприемников и телевизоров.

Схема осциллографа (рис. 15-36) содержит усилитель канала вертикального отклонения на лампах \mathcal{I}_1 , \mathcal{I}_2 и \mathcal{I}_3 , генератор развертки на лампе \mathcal{I}_4 , усилитель канала горизонтальной развертки на лампе \mathcal{I}_5 и электронно-лучевую трубку типа 5ЛОЗ8. Генератор развертки синхронизируется либо внешним, либо непосредственно исследуемым напряжением.

Лампа \mathcal{J}_4 может быть переведена и в режим ждущей развертки. Запускающие импульсы подаются в этом случае на гнездо Γ_5 (положительные) или Γ_6 (отрицательные).

Выпрямитель анодного питания работает на четырех полупроводниковых диодах типа ДГ-Ц27, а высоковольтный выпрямитель — на селеновом столбике типа АВС-7-3А.

Данные силового трансформатора Tp: обмотка Ia-1500 витков, I6-1000 витков ПЭВ 0,23; обмотка II-6000 витков ПЭВ 0,09; обмотка III-3,700 витков ПЭВ 0,12; обмотка IV-87 витков ПЭВ 0,51; обмотка V-87 витков ПЭВ 0,51; обмотка V-87 витков ПЭВ 0,51. Сердечник собран из пластин Ш-16, набор 20 MM.

Сигнал-генератор с питанием от батарей

Сигнал-генераторы позволяют получить на выходе напряжение (модулированное или немодулированное) высокой частоты. От генераторов стандартных сигналов (ГСС) они отличаются тем, что выходное напряжение и глубина модуляции их не могут быть точно измерены.

Схема генератора приведена на рис. 15-37.

Диапазон частот $100~\kappa e u = 16~Me u$ разбит на пять поддиапазонов: $100-250~\kappa e u$; $250-700~\kappa e u$; $700-2~000~\kappa e u$; 2-5,5~Me u и 5,5-16~Me u.

Выходное напряжение — до 0,3 в.

Лампа 1Б1П — звуковой генератор на R и C с фиксированной частотой около $400~\varepsilon u$ — служит модулятором. Лампа 1А1П — генератор высокой частоты по транзитронной схеме.

Катушки намотаны на каркасах диаметром 10 мм. L_1 , L_2 , L_3 и L_4 многослойные с намоткой «универсаль» (можно заменить намоткой внавал), а L_5 — однослойная; L_1 — состоит из 850 витков провода ПЭШО 0,12, L — 275 витков ПЭШО 0,2, L_3 — 112 витков ЛЭШО $10 \times 0,07$, L_4 — 42 витка ЛЭШО $10 \times 0,07$ и L_5 — 11 витков ПЭШО 0,5.

Гетеродинный индикатор резонанса (ГИР)

Прибор представляет собой генератор высокочастотных модулированных колебаний, в сеточную цепь лампы которого включен миллиамперметр (рис. 15-38). Если связать индуктивно контур гетеродина с другим, проверяемым контуром, то при настройке контуров в резонанс миллиамперметр покажет минимум тока. Прибор может быть использован для самых различных измерений в радиолюбительской практике.

Лампа \mathcal{J}_1 является генератором высокой частоты, \mathcal{J}_2 — модулятором и \mathcal{J}_3 — стабилизатором напряжения. Стрелочные миллиамперметры mA имеют предел измерений 0-1 ma.

Восемь сменных катушек L_1 позволяют получать высокочастотные колебания в диапазоне 1,1-160~ Мец. Модуляция осуществляется с частотой 400~гц или 100~кгц.

Переменное сопротивление R_2 служит для подбора наивыгоднейшего режима работы генератора на каждом диапазоне.

Катушки L_{1-8} выполнены на каркасах из полистирола диаметром 20 мм.

Катуш- ки <i>L</i>	Диапазон частот, М <i>гц</i>	Число витков	Провод	Длина намот- ки, мм	Отвод снизу от витка
1	1,1—2,1	140	ПЭШО 0,08	23	30-ro
2	2,0—3,7	75	ПЭШО 0,08	15	20-ro
3	3,7—6,6	45	ПЭШО 0,15	8	13-ro
4	6,6—12,5	15	ПЭШО 0,2	6	5-ro
5	12,5—25,0	12	ПЭЛ 1,0	13	4, 5-ro
6	25,5—50,0	5,5	ПЭЛ 1,0	12	1, 5-ro
7	40,0—75,0	3,5	ПЭЛ 1,0	14	1-ro

Катушки L_1 (1—7) наматываются в один слой.

Катушка \hat{L}_1 (8) на диапазон частот 65-160 Mey состоит из петли голого медного провода диаметром 2 mm. Высота петли 50 mm, расстояние между ее сторонами 14 mm, отвод от заземленного конца делается на расстоянии 28 mm.

Катушки L_2 и L_3 диаметром по 10 мм выполнены с намоткой «универсаль». L_2 содержит 150, а L_3 — 100 витков

провода ПЭШО 0,2.

Трансформатор Tp_1 собран на сердечнике из пластин Ш-15, толщина пакета 20 мм. Обмотка I состоит из 2 400 витков провода ПЭЛ 0,17, обмотка II — из 3 600 витков ПЭЛ 0,08, а обмотка III—из 125 витков ПЭЛ 0,6.

Трансформатор Tp_2 имеет сердечник из пластин Ш-12 при толщине пакета 15 мм. Обмотка I состоит из 4 000 витков провода ПЭЛ 0,1, а обмотка II — из 2 000 витков ПЭЛ 0,1.

Селеновый выпрямитель B имеет 18 шайб диаметром 15 mm.

Весь прибор удобно выполнить в виде двух блоков — отдельно генератор и отдельно модулятор и выпрямитель Генератор соединяется со вторым блоком кабелем. Миллиамперметр помещается в блоке модулятора и выпрямителя.

На рис. 15-39 приведена схема ГИР на одной лампе

Рис. 15-39. Схема однолампового индикатора резонанса.

(двойном триоде типа 6Н3П). Левый по схеме триод служит генер атором колебаний высокой частоты, а правый — модулятором, генерирующим по схеме на *RC* колебания звуковой частоты 1 000 ги

колебания звуковой частоты $1\ 000\ eu$.

Силовой трансформатор Tp и катушки L могут быть взяты примерно такими, как в описанном выше приборе. Более точно данные высокочастотных катушек можно подобрать практически.

Портативный комбинированный прибор

Прибор (рис. 15-40) представляет комбинацию генератора модулированных высокочастотных колебаний, вольтметра постоянного и переменного тока с пределами измерений 0—15, 0—150, 0—600 в и омметра с пределами измерений от 10 ом до 2 Мом. Высокочастотный гетеродин

Рис. 15-40. Схема портативного комбинированного прибора.

может быть также использован в качестве ГИР, а также как источник напряжения фиксированной звуковой частоты для проверки усилителей низкой частоты.

В гетеродине восемь диапазонов. Катушки для них сменные; настройка производится подвижным сердечником из альсифера или карбонильного железа.

Питание прибора можно производить от проверяемого приемника или специального выпрямителя. Для этого необходимо анодное напряжение порядка 100—250 в при токе не более 5 ма и нормальное напряжение накала 6,3 в.

При измерении напряжений и сопротивлений питание лампы не включается.

Микроамперметр μA взят типа ВА-46 с чувствительностью 150 M ка и с сопротивлением рамки 1 500 M Можно вместо него использовать любой прибор с чувствительностью не хуже 0.5 M M , подобрав к нему соответствующие сопротивления.

Катушки $L_{1.8}$ наматываются на каркасы диаметром 10,5 и длиной 30 мм (сердечники диаметром 9,5 мм). Катушки L_1 , L_2 и L_3 наматываются внавал (ширина намотки 10 мм), а остальные катушки — однослойные. L_1 (диапазон 430—750 кгц) состоит из 550 витков провода ПЭШО 0,1; L_2 (диапазон 750—1 200 кгц) — из 290 витков такого же провода; L_3 (диапазон 1,2—1,9 Mгц) — из 174 витков ПЭШО 0,12; L_4 (диапазон 1,9—3,5 Mгц) —из 110 витков ПЭШО 0,15; L_5 (диапазон 3,5—7 Mгц) — из 30; L_7 (диапазон 12,5—21 Mгц) — из 9 и L_8 (диапазон 21—31 Mгц) — из 6 витков ПЭШО 0,69.

Трансформатор Tp собран на сердечнике из пластин III-9, набор 10 мм. Обмотка I состоит из 6 000, а обмотка II—из 3000 витков провода ПЭЛ 0,08. Можно вместо него применить любой междуламповый трансформатор с коэфициентом трансформации от 1:2 до 1:5, подобрав емкость конденсатора C для получения нужной частоты.

Дроссели $\mathcal{Д}p_1$ и $\mathcal{Д}p_2$ содержат по 1 000 витков провода ПЭЛ 0,08 (диаметр каркасов 6 мм).

15-14. ПРОМЫШЛЕННЫЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

Ампервольтомметр АВО-5

Позволяет производить измерения постоянного и переменного напряжения до 6 000 a (шкалы 0—3; 0—12; 0—30; 0—300; 0—600; 0—1 200 и 0—6 000 a), постоянного и переменного тока до 12 a (семь шкал для постоянного и пять шкал для переменного тока) и сопротивлений до 30 Mom (три шкалы).

При работе в качестве вольтметра постоянного тока прибор обладает внутренним сопротивлением 20 000 ом на 1 в шкалы.

Ампервольтомметр TT-1

Позволяет производить измерения постоянного и переменного напряжения (шкалы 0-10; 0-50; 0-200 и $0-1\ 000\ 6$), постоянного тока (шкалы 0-0.2; 0-1; 0-5; 0-20; 0-100 и 0-500 ма) и сопротивлений $1\ om-2\ Mom$.

При работе в качестве вольтметра постоянного тока прибор обладает внутренним сопротивлением 5 000 ом на 1 в шкалы.

Ампервольтомметр TT-2

Позволяет измерять постоянные и переменные (50—5 000 εu) напряжения (шкалы 0—7,5; 0—30; 0—75; 0—150; 0—300 и 0—900 ε), постоянный ток (шкалы 0—0,3; 0—30; 0—300 и 0—750 ε 0 и сопротивления 1 ε 0 и сопротивления 1 ε 1 и сопротивления 1 ε 3 и сопротивления 1 ε 4 и сопротивления 1 ε 5 и сопротивления 1 ε 6 и сопротивления 1 ε 7 и сопротивления 1 ε 8 и сопротивления 1 ε 9 и с

В качестве вольтметра постоянного тока прибор обладает внутренним сопротивлением 5 000 ом на 1 в шкалы.

Измеритель выхода ИВ-4

Предназначен для измерения переменного напряжения звуковых частот в пределах 0.5— $300 extit{ } extit$

Прибор представляет собой вольтметр детекторного типа с переключением на шесть шкал и отличается тем, что независимо от выбранной шкалы его входное сопротивление сохраняется одинаковым и равным 20 000 ом.

Ламповый вольтметр ВКС-7Б

Предназначен для измерения переменных напряжений с частотой 50 eu—100 Meu в пределах 0,1—150 e (шкалы 0—1,5; 0—5; 0—15; 0—50 и 0—150 e). Градуировка выполнена в действующих значениях напряжения.

Питание вольтметра производится от сети переменного тока. Наличие феррорезонансного стабилизатора позволяет включать прибор в сеть с напряжением 100—240 в без каких бы то ни было переключений.

Ламповый вольтметр ЛВ-9-2

Предназначен для измерения переменных напряжений с частотой 25 εu —200 $\kappa \varepsilon u$ в пределах от единиц милливольт до 300 s (10 шкал: 0—10; 0—30; 0—100 и 0—300 s).

Питание от сети переменного тока.

Универсальный ламповый вольтметр ВЛУ-2

Предназначен для измерения постоянных и переменных (с частотой 20 εu —400 $M \varepsilon u$) напряжений в пределах 0,1—150 s. Шкалы: 0—1,5; 0—5; 0—15; 0—50 и 0—150 s. Питание — от сети переменного тока.

Ламповый милливольтметр типа МВЛ-1

Предназначен для измерения малых переменных напряжений в диапазоне частот 30 гц—10 Мгц. Пределы измерений—от 0 до 1 000 мв (шкалы на 10; 30; 100; 300 и 1 000 мв). С помощью делителя ДНЕ-10 пределы измерения могут быть расширены до 100 в.

Входное сопротивление прибора не менее 1 Mом, входная емкость 10 $n\phi$.

Питание от сети переменного тока.

Импульсный ламповый вольтметр типа ВЛИ-2

Предназначен для измерения напряжения импульсов длительностью 0,2-100 мксек и амплитудных значений синусоидальных напряжений с частотой до 10 Мец. Пределы измерений — от 0 до 300 в (шкалы 0-50 и 0-300 в). Отдельные делители напряжения позволяют расширить пределы измерений до 50 кв (делитель ДНЕ-3-1,5 и 15 кв, ДНЕ-2-15 и 50 кв).

Входное сопротивление вольтметра более 0.5~Mom на частотах до 4~Mem и более 0.2~Mom на частотах до 10~Mem. Входная емкость $2~n\phi$.

Питание от сети переменного тока.

Генератор стандартных сигналов ГСС-6

Позволяет получать на выходе модулированное или немодулированное напряжение высокой частоты $100~\kappa_{eu}$ — $25~M_{eu}$ (имеет восемь частотных диапазонов). Частота источника внутренней модуляции равна 400~eu. Предусмотрена возможность модуляции от внешнего источника с частотой 50—8~000~eu.

Глубина модуляции регулируется в пределах 0—100%, а выходное напряжение — в пределах 0,1 мкв—1 в. Питание генератора — от сети переменного тока.

Генератор стандартных сигналов ГСС-7

Является источником высокочастотного напряжения, немодулированного или модулированного по амплитуде синусоидальными колебаниями или прямоугольными импульсами. Диапазон генерируемых колебаний составляет 20—180 Мац.

Внутренняя модуляция осуществляется синусоидальными колебаниями фиксированных частот 400 и 1 000 гц и прямоугольными импульсами с частотой следования 1 000 гц. Внешняя модуляция возможна синусоидальными колебаниями с частотой 100 гц—10 кгц, а также импульсами длительностью 3—100 мксек и с частотой следования 200 гц—10 кгц.

Выходное напряжение от 1 мкв до 0,1 в. Питание от сети переменного тока.

Генератор стандартных сигналов ГСС-17

Является источником высокочастотного напряжения, модулированного либо по амплитуде, либо по частоте. Диапазон генерируемых колебаний 16—128 *Мгц* (четыре частичных диапазона). Предусмотрена возможность внешней модуляции.

Глубина модуляции по амплитуде составляет 10—80%; девиация частоты при частотной модуляции 1—75 кгц. Питание — от сети переменного тока.

Генератор сигналов СГ-1

Служит источником модулированного или немодулированного напряжения высокой и ультравысокой частот 13—330 *Мац* (имеет пять частичных диапазонов). Выходное напряжение может регулироваться в пределах 4 мкв20 мв. Частота источника внутренней модуляции равна 1 000 гц. Внешняя модуляция возможна с частотой 100—20 000 гц. Предусмотрена также возможность импульсной модуляции от внешнего источника. Питание осуществляется от сети переменного тока.

Звуковой генератор ЗГ-2А

Служит источником напряжения звуковой частоты с пределами 20—20 000 гц. Работает по схеме на биениях, и весь диапазон перекрывается поворотом ручки одного конденсатора переменной емкости. Выходное напряжение плавно регулируется при помощи аттенюатора и измеряется ламповым вольтметром. Максимальная величина выходного напряжения 150 в, максимальная выходная мощность 2 вт.

Звуковой генератор 3Г-10

Служит источником напряжения звуковой частоты с пределами 20 гц—20 кгц. Работает по схеме на RC. Весь диапазон частот перекрывается тремя частичными днапазонами. Максимальная выходная мощность 5 ет. Регулировка выходного напряжения осуществляется плавно, а также ступенями через 1 дб при помощи двух дслителей.

Питание — от сети переменного тока.

Звуковой генератор ЗГ-11

Отличается от генератора 3Γ -10 более широким диапазоном (он генерирует колебания с частотами 20 $\varepsilon u-200$ $\kappa \varepsilon u$). Обеспечивает на выходе напряжение 1 s на нагрузке 200 ом.

Генераторы колебаний звуковых и ультразвуковых частот типа 3Г-12 и 3Г-12М

Генераторы служат источниками синусоидального напряжения звуковых и ультразвуковых частот в диапазоне 20 equ—200 equ. Работают по схеме на RC. Обеспечивают максимальную выходную мощность 5 em при коэффициенте нелинейных искажений не более 2%. Регулировка выходного напряжения плавная и ступенями через 1 $\partial 6$ в пределах 0—110 $\partial 6$.

Питание от сети переменного тока.

Генератор сигналов видеочастот типа 100-И

Является источником напряжения звуковых частот и видеочастот с пределами 20 гц—10 Мгц. Весь диапазон перекрывается семью частичными диапазонами.

На частотах от 20 $\varepsilon\mu$ до 1,5 $M\varepsilon\mu$ генератор работает по схеме на RC, а на частотах от 1,5 до 10 $M\varepsilon\mu$ — по схеме на LC.

Сопротивление выхода 75 и 1 000 ом. Выходное напряжение регулируется в пределах 3 мв—30 в (на нагрузке $1\ 000\ o$ м).

Питание — от сети переменного тока.

Измеритель частоты ИЧ-6

Предназначен для измерения частот электрических колебаний 30—200 000 eц. Весь диапазон разбит на 11 поддиапазонов. Измеряемая частота отсчитывается непосредственно по шкале стрелочного прибора.

Питание — от сети переменного тока.

Волномер типа 526

Предназначен для точного измерения частоты электрических колебаний в диапазоне частот 125 кгц—20 Мгц. Определение измеряемой частоты производится при помощи специальных градуировочных таблиц.

Питание осуществляется от сухих анодных батарей и аккумулятора накала, заключенных внутри корпуса прибора. Несколько видоизмененные модели типов 527 и 528 рассчитаны на питание от сети переменного тока.

Измеритель добротности (куметр) типа КВ-1

Предназначен для измерения параметров высокочастотных контуров (добротности катушек и конденсаторов, индуктивности катушек, емкости конденсаторов и т. п.) в диапазоне частот 50 кгц—40 Мгц.

Измеритель добротности (куметр) типа УК-1

Предназначен для измерения параметров высокочастотных контуров (так же как и куметр KB-1) в диапазоне частот 30-200~M г μ .

. Питание прибора — от сети переменного тока.

Электронно-лучевой осциллограф типа ЭО-5

Позволяет наблюдать на экране электронно-лучевой трубки форму и характер электрических колебаний с частотой не выше 2 *Мгц.* Диаметр экрана трубки равен 75 *мм.* Питание — от сети переменного тока.

Электронно-лучевой осциллограф типа ЭО-6М

Осциллограф имеет как непрерывную, так и ждущую развертку и предназначен для наблюдения незатухающих колебаний и электрических импульсов с измерением длительности и амплитуды сигналов.

Полоса частот, усиливаемых каскадом вертикального отклонения, 10 гц—3 Мгц. Чувствительность 12 мм/в. Диаметр экрана трубки 75 мм.

Питание — от сети переменного тока.

Электронно-лучевой осциллограф типа 25-И

Осциллограф имеет как непрерывную, так и ждущую развертку и позволяет наблюдать форму, а также измерять амплитуду незатухающих колебаний с частотами 30 гц—1 Мгц и импульсов длительностью 0,2—3 000 мксек; возможно также измерение длительности импульсов.

Диаметр экрана трубки 125 мм. Чувствительность 125 мм/в.

Питание — от сети переменного тока.

Генератор качающейся частоты 102-И

Предназначен для наблюдения частотных характеристик широкополосных усилителей высокой частоты в диапазоне 10-100~Meq.

Кроме генератора качающейся частоты, в прибор входит осциллограф, на экране которого видна наблюдаемая характеристика.

Питание прибора — от сети переменного тока.

Испытатели ламп ИЛ-12 и ИЛ-14

Предназначены для проверки годности приемно-усилительных, выпрямительных и маломощных генераторных ламп, а также газонаполненных стабилизаторов. Проверка ламп производится в режимах, близких к нормальным испытательным режимам. Приборы позволяют проверять отсутствие короткого замыкания между электродами, величину анодного тока, величину крутизны харак-

теристики, наличие плохих контактов внутри лампы, относительное количество вакуума. Для стабилизаторов проверка производится на зажигание и степень стабилизации.

Питание — от сети переменного тока.

Малогабаритный испытатель ламп типа ИЛ-13

Прибор несколько упрощен по сравнению с описанными выше. Он позволяет производить проверку годности ламп по следующим показателям: 1) отсутствие обрывов; 2) величина анодного тока; 3) величина эмиссии катода; 4) крутизна характеристики.

Питание — от сети переменного тока.

Измерители нелинейных искажений ИНИ-10М и ИНИ-11

Предназначены для измерения коэффициента нелинейных искажений усилителей и генераторов низкой частоты. Измерение может производиться на частотах 60, 100, 200, 400, 1000, 5000, 7500, 10000 и 15000 гц. Кроме того, входящий в состав прибора ламповый вольтметр позволяет измерять уровень шумов и переменные напряжения 0,01—300 в на девяти поддиапазонах.

Прибор ИНЙ-11 отличается тем, что позволяет измерять нелинейные искажения на любой частоте в пределах 50 гц—15 кгц.

Питание — от сети переменного тока.

Универсальный лабораторный мост типа УМ-2

Предназначен для измерения индуктивностей в пределах 10~ мкгн-100~ гн, емкостей 10~ пф-100~ мкф и сопротивлений 0,1~ ом-1~ Мом. Измерение индуктивностей и емкостей производится на частоте 1~000~ ец от внутреннего генератора.

Питание — от сети переменного тока.

Измеритель емкостей типа НИЕ-1

Предназначен для измерения емкостей конденсаторов в пределах $10~n\phi-100~m\kappa\phi$ (имеет шесть частичных диапазонов) на переменном или пульсирующем токе низкой частоты. Отсчет величины измеряемой емкости производится непосредственно по шкале стрелочного прибора.

Питание — от сети переменного тока.

Высокочастотный измеритель индуктивностей и емкостей типа ИИЕВ-1

Позволяет измерять индуктивности в диапазоне 0,05 мкгн—100 мгн и емкости 1—5 000 $n\phi$ Измерение индуктивностей производится на частотах 11 кгц — 1,55 Mг μ , а измерение емкостей на частотах 300—700 кг μ . Для измерения используется принцип нулевых биений. Настройка на нулевые биения производится с помощью эталонного конденсатора, шкала которого отградуирована в значениях индуктивности и емкости.

Питание — от сети переменного тока.

ГЛАВА ШЕСТНАДЦАТАЯ

источники питания

16-1. ГАЛЬВАНИЧЕСКИЕ ЭЛЕМЕНТЫ И БАТАРЕИ

Гальванические элементы и батареи используются в основном для питания маломощной аппаратуры (батарейных приемников, радиопередвижек, несложной измерительной радиоаппаратуры и т. п.), потребляющей электроэнергию от долей ватта до нескольких ватт при токах от единиц до тысяч миллиампер и напряжениях от единиц до сотен вольт.

Для питания приемников и усилителей, работающих на транзисторах, обычно используются батареи, собранные из малогабаритных гальванических элементов (например, 1,3-ФМЦ-0,25; 1,6-ФМЦ-3,2 и др.).

Основные показатели выпускаемых в настоящее время гальванических элементов и батарей, применяемых для питания приемников, усилителей и другой радиотехнической и электронной аппаратуры, приведены в табл. 16-1.

В табл. 16-1 наряду с новыми обозначениями элементов и батарей, принятыми в последнее время, приводятся для некоторых батарей их старые названия, а также торговые обозначения. В начале обозначения по новой системе дается начальное напряжение элемента или батареи, выраженное в вольтах. Затем прописной буквой или сочетанием из прописных букв указывается назначение батареи; А — анодная; Н — накальная; П — приборная (для различных приборов); Ф — фонарная (для карманного фонаря); АН — анодно-накальная; АС — анодно-сеточная; РМ — репортерско-магнитофонная; СА — слуховая анодная; СН — слуховая накальная; ЭВ — электронная вспышка. Далее без знака раздела следуют прописные буквы, характеризующие систему батареи: ВМІЦ — воздушно-марганцево-цинковая; МЦГ — марганцево-цинковая; МЦГ — марганцево-

цинковая галетная; МЦЧ — марганцево-цинковая чашечковая. После этого строчной буквой указывается температурная характеристика батареи: у — универсальная (для работы в интервале температуры от — 50 до $+60^\circ$ C); х — холодостойкая (от —40 до $+60^\circ$ C). Отсутствие этих букв в обозначении означает, что батарея или элемент предназначены для работы в интервале температуры от —20 до $+60^\circ$ C. В конце обозначения дается либо начальная емкость, выраженная в ампер-часах, либо число и строчная буква ч (часы), показывающие продолжительность работы элемента или батареи при оптимальной для них нагрузке (при наиболее выгодном сопротивлении внешней цепи). Строчная буква п (панельная) после обозначения емкости означает, что батарея снабжена панелькой с гнездами, к которым подключены ее выводные провода.

Основными электрическими параметрами элемента или батареи являются номинальное напряжение, предельно допустимый разрядный ток и емкость.

Напряжение угольно-цинкового элемента независимо от его размеров составляет около 1,5 в. При последовательном соединении элементов в батарею напряжение последней равно сумме напряжений входящих в нее элементов. Например, напряжение батареи, составленной из трех элементов по 1,5 в каждый, равно 4,5 в. Батарею при этом составляют из элементов одинаковой емкости.

Предельно допустимый разрядный ток, если он не указан в паспорте элемента, можно определить, разделив напряжение элемента на указанное в паспорте наименьшее для него сопротивление нагрузки. Например, при напряжении элемента 1,5 в и наименьшем сопротивлении нагрузки 10 ом предельно допустимый разрядный ток составит 0,15 а.

Источники

питания

Ţ'n.

16

Обозначе	ние элемента или бата	рен	Начальные характеристики			Характеристики в кон- це срока хранения			Услог разр		P	азмеры,	, мм		
новое	старое	торговое	Напряжение, в	Емкость, а.ч	Продолжительность работы, «	Срок сохранности, мес.	Емкость, а.ч	Продолжительность работы, ч	Нагрузка, ом	Конечное напряжение, в	Длина	Ширина или диаметр	Высота	Вес, кг	Примечание
54-АСМЦГ-5-п 65-АНМЦ-1,3-п	БС-Г-60-ç-8 «Тула»	«Энергия» «Тула»,	54/4 65/2,5	5 1,3/29,5	120 120/280	15 15	3,5 0,95/22	80 80/2 0 0	800/60 4 680/20	27/2 40/1,4	225 125	85 120	235 190	7,5 3,5	9
67,5-АМЦГ-у-0,06 68-АМЦ-х-0,6 70-АМЦГ-у-1,3	— БАС-60-x-0,6 БАС-Γ-60-y-1,3	«Заря», «Малыш» — —	67,5 68 70	0,06 0,6 1,3	10 — 120	6 12 15	 0,4 1,05	_ 92	10 330 4 680 4 680	48 40 40	62 174 174	38 112 112	67 50 50	0,25 1,3 1,6	_
70-АМЦГ-5 70-АНВ-275ч 75-АМЦГ-22ч 100-ПМЦГ-у-0,05 100-АМЦГ-0,7	БС-Г-70 — — БАС-Г-80-л-0,8	«Дружба» «Электрон» «Радуга» —	70 70/5,2 75 100 100	5 — 0,05 0,7	120 275 22 50 66	15 12 8 12 15	3,5 — — 0,57	80 200 16 — 54	1 000 8 000/75 8 000 81 900 7 000	35 45/3,8 45 70 60	155 235 95 77 174	155 120 40 28 117	215- 150 70 77 53	8,5 5.2 0,36 0,25 1,7	1 11 12 —
100-АМЦГ-2,0 102-АМЦ-у-1,0 102-АМЦГ-1,2 105-ПМЦГ-0,05 120-ПМЦГ-0,15	БАС-Г-80-л-2,1 БАС-80-у-1,0 БАС-Г-90 ГБ-100 № 3 ГБ-120		100 102 102 105 120	2 1 1,2 0,05 0,15	180 95 — — —	15 15 12 6 6	1,6 0,75 0,85 0,02 0,1	149 68 — —	7 000 7 000 7 000 7 000 49 000	60 60 60 70 75	218 218 185 77 174	138 138 145 28 26	73 73 59 77 84	3,35 3 2,5 0,18 0,47	13 14 —
120-АМЦГ-0,27 123-АСМЦГ-60ч 160-АМЦГ-0,35 200-ПМЦГ-0,01 225-ПМЦГ-80ч	БАС-Г-120 БАС-Г-120-с-0,45 БАС-Г-160 ГБМ-200-0,01 ГБ-200	— «Воронеж» — — —	120 123/12,8 160 200 225	0,27 	60 80	6 12 6 6 6	0,2 — 0,24 0,005 —	45 - 60	8 750 9 000/940 11 700 — 85 000	56 65/7 100 125 150	240 280 109 65 86	94 53 77 37 63	40 85 144 47 147	1,3 1,65 1,8 0,135	- 15 - -
315-ПМЦГ-80ч 330-ЭВМЦГ-1000 400-ПМЦГ-0,01	ГБ-300 № 2	«Молния» —	315 330 400	0,01	80 1 000 —	6 6 6	 0,005	60 — —	120 000	210 240 250	80 120 87	80 62 63	155 132 35	1,3 1,4 0,25	<u>16</u>

Примечания: 1 — выпускаются для приемника «Родина-47»; 2 — для приемников «Искра-49», «Родина-52» и «Новь»; 3 — для карманного фонаря; 4 — для слухового аппарата; 5 — с теми же данными выпускается 1,54-ПМЦ-х-48ч; 6 — применяется в приемнике «Турист»; 7 — для приемника «Дорожный»; 8 — для электродвигателя репортерского магнитофона; 9 — анодно-сеточная для приемников «Искра-49», «Родина-52» и «Новь»; перед дробной чертой данные для анодной, а после чеет для сеточной батарен; 10 — анодно-накальная для приемников «Турист»; 7 — для приемников карра и «Новь»; перед дробной чертой данные для анодной, а после нее — для накальной батарен; 11 — анодно-накальная для приемника «Дорожный» (стационарное питание); перед дробной чертой данные для анодной, а после нее — для накальной батареи; 12 — для приемников «Дорожный» и «Турист»; 13 — с теми же данными выпускается 100-АМЦГ-у-2,0; 14 — с теми же данными выпускается 102-АМЦ-х-1,0; 15 — анодно-ты» 1 000 означает число включений батареи.

Емкость (запас электричества) элемента зависит в основном от его размеров. Она выражается в амперчасах $(a \cdot u)$, так как определяется путем умножения величины разрядного тока в амперах на время его работы в часах до наступления полного разряда. По емкости элемента можно судить о его работоспособности, т. е. определить, сколько часов он может работать. Если, например, емкость элемента равна 150 $a \cdot u$, а разрядный ток составляет 0,3 а, то этот элемент может работать примерно в течение 500 ч. При параллельном соединении элементов в батарею напряжение последней будет таким же, как и напряжение одного элемента, а ее емкость станет равной сумме емкостей входящих в нее элементов. Батарея в этом случае должна составляться из элементов одинакового напряжения.

Выбирая для питания приемника или другого устройства элементы и батареи, необходимо знать их напряжение, емкость, предельно допустимый разрядный ток (или наименьшее значение сопротивления нагрузки), срок сохранности и дату выпуска. В ряде случаев важно знать еще размеры и вес элементов и батарей. Рекомендуется выбирать элементы и батареи такой емкости, чтобы потребляемый от них ток составлял не более 50-60% предельно допустимого разрядного тока.

Гальванические элементы и батареи рекомендуется держать в сухом и прохладном месте.

16-2. АККУМУЛЯТОРЫ

Для питания приемников, усилителей и другой радиотехнической и электронной аппаратуры наряду с гальваническими батареями используются также и различные по назначению, устройству и параметрам аккумуляторы.

Главное преимущество аккумуляторов перед гальваническими элементами заключается в значительно большем сроке их службы. После израсходования запасенной в аккумуляторе электрической энергии его можно снова неоднократно заряжать от внешнего источника тока (аккумуляторы выдерживают 200-500 циклов заряда-разряда). При правильном уходе аккумуляторы могут работать несколько лет. Кроме того, аккумуляторы обладают большим постоянством напряжения и способны отдавать более сильные разрядные токи, чем гальванические элементы.

Кислотные аккумуляторы

Кислотный (свинцовый) аккумулятор состоит из двух групп специально обработанных свинцовых пластин с решетчатыми прокладками между ними из эбонита или фанеры, помещенных в закрытый стеклянный, эбонитовый или пластмассовый сосуд с электролитом.

Электролитом для кислотного аккумулятора служит водный раствор серной кислоты. Плотность раствора (проверяется ареометром) при температуре $+15^{\circ}\mathrm{C}$ должна быть 25° (удельный вес 1,21). Для приготовления 1 л раствора такой плотности нужны 864 г дистиллированной воды (можно брать чистую дождевую или снеговую воду) и 346 г химически чистой серной кислоты.

Серная кислота очень ядовита, поэтому обращаться с ней нужно осторожно (попав на кожные покровы тела, она причиняет тяжелые ожоги). Пораненные кислотой места нужно немедленно смочить слабым раствором щелочи (соды) и затем промыть проточной водой. Хранить серную кислоту надо в стеклянной бутылке с резиновой или стеклянной пробкой.

Раствор приготовляют в чистой стеклянной, фарфоровой или свинцовой посуде. Сначала наливают воду, а затем осторожно, тонкой струей и небольшими поршиями льют кислоту и тщательно размешивают раствор стеклянной палочкой. При соединении серной кислоты

с водой раствор сильно нагревается, и если сразу влить большую порцию кислоты, то стеклянный стакан может лопнуть. Наливать воду в кислоту нельзя, так как при этом кислота начнет бурно кипеть и разбрызгиваться.

Приготовленный раствор наливают в аккумуляторы так, чтобы уровень жидкости был на 5-15 мм выше верх-

них краев аккумуляторных пластин.

Аккумуляторы заряжают (через 3—6 ч после их заливки) от источника постоянного тока, включая их последовательно с реостатом так, чтобы положительный зажим аккумулятора был соединен с положительным полюсом, а отрицательный зажим — с отрицательным полюсом источника.

Первую зарядку аккумуляторов производят непрерывно в течение 36 ч током в 10% емкости аккумулятора, после чего делают трехчасовой перерыв, а затем снова продолжают зарядку в течение 12 ч при том же токе. Последующие зарядки при указанном токе производят в течение 12-15 ч.

Признаком полной зарядки аккумулятора является интенсивное «кипение» его электролита. Во время зарядки и в течение 2—3 ч после зарядки отверстия в аккумуляторе

должны быть открыты (вынуты пробки).

При зарядке из аккумуляторов выделяются вредные для дыхания пары кислоты, поэтому заряжать аккумуляторы нужно в нежилых помещениях. Кроме того, они выделяют кислород и водород, образующие гремучий газ, который при соприкосновении с огнем воспламеняется с сильным взрывом. Поэтому к заряжаемому аккумулятору нельзя подносить зажженную спичку, свечу, горящую папиросу и т. п.

Номинальное напряжение одного элемента кислотного аккумулятора равно 2 в. Напряжение в конце зарядки должно быть 2,6-2,8 в (плотность электролита повышается до 28°), а в конце разрядки — не ниже 1,8 в.

Разряженный (до 1,8 в) аккумулятор необходимо не позже чем через 24 ч снова зарядить, так как иначе заметно понизится его емкость. При понижении уровня электролита (в процессе эксплуатации) доливать аккумуляторы нужно дистиллированной водой.

В табл. 16-2 приводятся основные данные некоторых из выпускаемых промышленностью кислотных аккумуля-

торных батарей.

Щелочные аккумуляторы

По сравнению с кислотными щелочные аккумуляторы имеют ряд преимуществ. Они обладают более высокой механической прочностью и не боятся кратковременных коротких замыканий. Их можно заряжать и разряжать большим током и оставлять продолжительное время в разряженном состоянии. Кроме того, щелочные аккумуляторы проще в обслуживании, чем кислотные.

Промышленность выпускает щелочные аккумуляторы двух видов: кадмиево-никелевые (КН) и железоникелевые (ЖН). Оба вида аккумуляторов аналогичны по размерам и основным электрическим характеристикам, но кадмиево-никелевые аккумуляторы имеют меньшее внутреннее сопротивление (в 1,5-2 раза) и меньший само-

разряд (в 2-3 раза).

Электролитом для щелочного аккумулятора служит водный раствор едкого кали плотностью 23—25° (удельный вес 1,19—1,21) или едкого натра плотностью 21—23° (удельный вес 1,17—1,19). На 1 Λ раствора такой плотности требуется 255—282 ε едкого кали или 177—201 ε едкого натра. Для раствора можно применять дистиллированную, снеговую или дождевую воду.

Для повышения срока службы аккумулятора рекомендуется в раствор добавлять моногидрат едкого лития (20 г на 1 л раствора едкого кали и 30 г на 1 л раствора

едкого натра).

Таблица 16-2

	1		1	Номиналь-	Pa	змеры, мм			
Обозначение	номиналь- ное напря- жение, в	Номиналь- ная ем- кость, <i>а</i> ·ч	Нормаль- ный заряд- ный ток, а	ный раз- рядный ток, <i>а</i>	Длина	Ширина	Высота	Вес (с электролитом), кг	Количество электролита,
РНП-60 2РНП-40 2РНП-60 2РНП-80 3-МТ-14	2 4 4 4 4 6	60 40 60 80 10	6 4 6 8 1	6 4 6 8	168 168 217 273 124	111 153 164 164 164 100	228 228 230 230 181	8,1 10,9 15,7 20,4 4,2	0,7 0,8 1,4 1,8 0,35
3-MTM-14 3-CT-60 3-CT-70 3-CT-84 3-CT-98	6 6 6 6	12 60 70 84 98	1,5 5 6,5 8 10	1,2 6 7 8,4 9,8	125 179 257 272 308	81 178 194 188 188	189 237 230 230 245	5 15 16 19 21,5	0,5 2,25 2,5 2,65 3,5
3-CT-112 3-CT-126 3-CT-135 6-CT-42 6-CT-54	6 6 6 12 12	112 126 135 42 54	10 10 10 4 5	11,2 12,6 13,5 4,2 5,4	340 386 335 240 283	188 188 180 179 182	245 245 240 219 237	24,5 27,5 27,5 27,5 — 19	4 4,5 4,75 3 3,75
6-CT-68 6-CT-110	12 12	68 110	6 10	6,8 11	358 587	183 238	236 232	24 53	5 8,4

Примечание. Цифра в начале обозначения аккумуляторной батареи указывает, из скольких аккумуляторов состоит батарея, буквы— назначение и материал (РНП— радионакальная в пластмассовом сосуде: МТ— мотоциклетная; МТМ— мотоциклетная с сепаратором из мипора; СТ— стартерная), а число после букв— номинальную емкость.

Если аккумулятор работает при окружающей температуре от +15 до $+30^{\circ}$ С, то в качестве электролита чаще всего применяют едкий натр. При температурах ниже -15° С применяется раствор едкого кали плотностью $30-34^{\circ}$ (удельный вес 1,26-1,3) без добавления едкого лития. На 1 α раствора такой плотности требуется 353-416 α едкого кали.

Едкое кали и едкий натр (кристаллы) являются сильно действующей щелочью (разъедают шерстяную и бумажную ткани, кожаную обувь, кожу человека, поражают глаза), поэтому обращаться с ними нужно аккуратно и осторожно. Пораженную ими часть тела или одежды надо немедленно смочить раствором борной кислоты или уксусом, а затем промывать проточной водой с мылом до тех пор, пока эта часть тела не перестанет быть скользкой. Хранить едкое кали и едкий натр (или растворы их) необходимо в герметически закрывающейся посуде (без доступа воздуха).

Раствор приготовляют в чистой стеклянной эмалированной или железной посуде, в которую сначала наливают нужное количество дистиллированной воды, а затем железными щипцами или непосредственно рукой в резиновой перчатке погружают в воду кристаллы, размешивая раствор стеклянной или стальной палочкой (при этом раствор сильно нагревается). Как только температура готового электролита понизится до $+25^{\circ}$ С, необходимо немедленно приступать к заливке аккумуляторов, с тем чтобы сократить до минимума время нахождения электролита на открытом воздухе.

Заливка щелочных аккумуляторов производится точно так же, как и кислотных. В залитый аккумулятор рекомендуется налить несколько капель вазелинового масла, которое образует на поверхности электролита сплошную пленку, предохраняющую электролит от воздействия окружающего воздуха.

Ни в коем случае нельзя пользоваться одной и той же посудой для щелочных и кислотных аккумуляторов, а также держать и заряжать щелочные аккумуляторы в одном помещении с кислотными.

Зарядка щелочных аккумуляторов обычно продолжается 8—10 ч. Во время зарядки и в течение 2—3 ч после зарядки пробки у аккумуляторов должны быть открыты. В это время к аккумулятору нельзя подносить зажженную свечу, спичку или закуренную папиросу.

Окончание зарядки щелочного аккумулятора определяется продолжительностью зарядки, величиной зарядного тока и напряжением каждого его элемента.

Номинальное напряжение одного элемента щелочного аккумулятора равно 1,25~s. В конце зарядки напряжение повышается до 1,75—1,8~s, а в конце разрядки (под нагрузкой) оно понижается до 1~s.

В щелочных аккумуляторах необходимо не реже чем через каждые 6 мес. сменять электролит.

Основные данные выпускаемых отечественной промышленностью щелочных аккумуляторных батарей приведены в табл. 16-3.

Таблица 16-3

_			
Основные	данные	шелочных	аккумуляторов

Обозначение	Номинальное напряжение, в	Номинальная емкость, а.ч	Нормальный зарядный ток, а	Нормальный разрядный ток, а	Размеры, <i>мм</i>	Вес (с элек- тролитом), кг
AKH-2,25	1,25	2,25	0,56	0,28	45×20×120	0,33
HKH-10	1,25	10	2,5	1,25	80×31×110	0,74
HKH-22	1,25	22	5,5	2,75	105×32×200	1,67
HKH-45	1,25	45	11,25	5,65	105×53×200	2,72
HKH-60	1,25	60	15	7,5	152×45×330	4,6
НКН-100	1,25	100	25	12,5	$\begin{array}{c} 152 \times 70 \times 330 \\ 81 \times 63 \times 110 \\ 162 \times 32 \times 110 \\ 188 \times 76 \times 128 \\ 305 \times 148 \times 252 \end{array}$	6,5
2ФЖН-8-1	2,5	8	2	1		1,45
2ФЖН-8-II	2,5	8	2	1		1,45
4НКН-10	5	10	2,5	1,25		—
4НКН-45; 4ЖН-45	5	45	11,25	5,65		15
4HKH-60; 4ЖH-60	5	60	15	7,5	$262 \times 170 \times 388$	24,2
4HKH-100; 4ЖH-100	5	100	25	12,5	$374 \times 178 \times 388$	34,2
5HKH-10	6,25	10	2,5	1,25	$190 \times 89 \times 128$	—
5HKH-45; 5ЖH-45	6,25	45	11,25	5,65	$372 \times 148 \times 252$	17,6
5HKH-60; 5ЖH-60	6,25	60	15	7,5	$315 \times 170 \times 388$	29,9
5HKH-100; 5ЖH-100	6,25	100	25	12,5	$\begin{array}{c} 459 \times 178 \times 388 \\ 508 \times 148 \times 252 \\ 465 \times 148 \times 252 \\ 707 \times 152 \times 252 \\ 600 \times 170 \times 388 \end{array}$	40
7HKH-45; 7ЖH-45	8,75	45	11,25	5,65		24,9
10HKH-22; 10ЖH-22	12,5	22	5,5	2,75		21,6
10HKH-45; 10ЖH-45	12,5	45	11,25	5,65		34,8
10HKH-60, 10ЖH-60	12,5	60	15	7,5		57,8
10HKH-100, 10ЖH-100 17ЖH-22 17HKH-45 32AKH-2,25 64AKH-2,25	12,5 21,25 21,25 40 80	100 22 45 2,25 2,25	25 ° 5,5 11,25 0,56 0,56	12,5 2,75 5,65 0,28 0,28	$884 \times 178 \times 388$ $435 \times 285 \times 252$ $640 \times 289 \times 252$ $525 \times 165 \times 168$ $525 \times 317 \times 168$	78 36 — — —

Серебряно-цинковые аккумуляторы

По сравнению с кислотными и щелочными серебряноцинковые аккумуляторы обладают большей плотностью тока $(0,5~a/cm^2$ при толщине пластин 0,1-0,15~mm), меньшим саморазрядом (при хранении до полугода запас энергии уменьшается лишь на 20%) и лучшей работоспособностью при значительных изменениях окружающей температуры.

Серебряно-цинковый аккумулятор состоит из пластмассового сосуда и помещенных в нем пластин из окиси цинка (отрицательные электроды) и пластин из серебра (положительные электроды). Электролитом служит раствор едкого кали,

Номинальное напряжение аккумулятора равно 1,5 в. Зарядка производится при напряжении 2,1 в.

Благодаря небольшому количеству электролита и водонепроницаемой пробке эти аккумуляторы можно монтировать в любом положении.

Недостатком серебряно-цинковых аккумуляторов является их сравнительно высокая стоимость.

В табл. 16-4 приводятся основные данные выпускаемых отечественной промышленностью серебряно-цинковых аккумуляторов.

16-3. ТЕРМОЭЛЕКТРОГЕНЕРАТОРЫ

Для питания батарейных радиоприемников и малых колхозных радиоузлов выпускаются термоэлектрические генераторы типов ТГК-3, ТЭГК-2-2 и ТГК-10.

Действие термоэлектрического генератора основано на использовании термоэлектрического эффекта, заклю-

Таблица 16-4

Основные данные серебряно-цинковых аккумуляторов

Обозначение	Номинальное напряжение, в	Номинальная емкость, а.ч	Номиналь- ный заряд- ный ток, а	Разрядный ток при 5-минутном разряде, а	Размеры.	Bec, ø
СЦ-0,5	1,5	0,5	0,5	7	12×24×37	19,5
СЦ-5	1,5	5	5	70	32×45×63	165
СЦ-11	1,5	12	10	120	21×41×100	190
СЦ-25	1,5	25	25	300	47×47×106	470
СЦ-45	1,5	45	50	700	47×51×140	700
СЦ-95	1,5	95	100	1 200	71×55×212	1 820
СЦ-100	1,5	100	100	1 200	50×105×140	1 950

чающегося в том, что при нагревании места спая двух разных металлов между их свободными («холодными») концами, имеющими более низкую температуру, возникает постоянная э. д. с. (порядка милливольт).

Термоэлектрогенератор ТГК-3 (рис. 16-1) предназначен для питания приемников «Родина-47», «Родина-52», «Искра» и др. Он состоит из двух термобатарей с большим числом последовательно соединенных термоэлементов из металлокерамики. Одна из них, дающая напряжение 2 в при токе 2 а, предназначена для питания анодных цепей приемника через вибропреобра-

зователь, а другая, дающая напряжение $2\ s$ при токе $0.5\ a$, — для питания нитей накала. Эта батарея имеет еще отвод на $1.2\ s$ (при токе $0.36\ a$).

Термобатареи нагреваются 20-линейной керосиновой лампой «Молния», которая используется вместе с тем для

освещения. Расход керосина в час составляет 60—70 г.

Термоэлектрогенератор обладает длительным сроком службы и не боится коротких замыканий.

Термоэлектрогенератор ТЭГК-2-2 тоже предназначен для питания батарейных приемников и также состоит из двух термобатарей, но в отличие от термоэлектрического генератора ТГК-3 он не нуждается в вибропреобразователе.

Одна из термобатарей (1,4—0,6 в при токе 180—650 ма) служит для питания цепей накала, а другая (150—60 в при токе 5—13,5 ма) — для непосредственного питания анодных и сеточных цепей приемника. Термобатареи нагреваются 20-линейной керосиновой лампой «Молния».

Благодаря отсутствию вибропреобразователя уровень шумов приемника, пи-

Рис. 16-1. Устройство

тающегося от этого термоэлектрического генератора, значительно ниже, чем при питании того же приемника от термоэлектрогенератора $T\Gamma K$ -3.

Термоэлектрогенератор ТГК-10 предназначен для питания малых колхозных радиоузлов типа КРУ-2. Он имеет две термобатареи, одна из которых $(1,2\ s$ при токе $0,7\ a)$ служит для питания цепей накала, а другая $(10\ s$ при токе $1\ a)$ — для питания анодных цепей от вибропреобразователя, имеющегося в радиоуэле КРУ-2.

Нагрев термобатарей этого генератора производится от керогазовой горелки.

16-4. ВЫПРЯМИТЕЛИ СЕТЕВОГО НАПРЯЖЕНИЯ

Выпрямители служат для получения постоянного напряжения путем преобразования переменного напряжения электросети в постоянное пульсирующее напряжение с последующим сглаживанием пульсаций при помощи фильтра.

В выпрямителях для питания приемников и усилителей обычно используются либо кенотроны, либо селеновые столбики, либо полупроводниковые (германиевые или кремниевые) диоды.

Промышленные селеновые столбики ВС, АВС и ТВС (выпускается более 600 типов) собраны из круглых (диаметром 5; 7,2; 18; 25; 35; 45 и 100~ мм) или квадратных (40×40 ; 60×60 ; 75×75 ; 90×90 и 100×100 мм) пластин, предназначены для различных схем выпрямления и рассчитаны на разные напряжения и токи (рис. 16-2).

Каждый элемент (пластина) столбика ВС или АВС рассчитан на действующее переменное входное напряжение U до 18 $\mathfrak s$ и наибольшую амплитуду обратного напряжения $U_{\text{обр}}=25$ $\mathfrak s$, а элемент столбика ТВС — на U до 30 $\mathfrak s$ и $U_{\text{обр}}=42$ $\mathfrak s$.

Выбор схемы выпрямителя определяется необходимыми для питания напряжением и током, способом питания от электросети (непосредственно или через трансформа-

тор) и видом выпрямительного элемента (кенотрона, селеновых столбиков или полупроводниковых диодов).

Ниже приводится ряд различных схем выпрямителей, работающих на емкость, в качестве которой чаще всего используются электролитические конденсаторы.

Расчет выпрямителя производится по заданным величинам выпрямленного напряжения и тока и известному переменному напряжению электросети.

Рис. 16-2. Селеновые столбики для различных схем выпрямления. a — для однополупериодной схемы; b — для двухполупериодной схемы с нулевой точкой; b — для двухполупериодной мостовой схемы; b — для двухполупериодной схемы с удвоением напряжения.

При расчете определяют тип кенотрона (выбирают по табл. 16-5), или диаметр и количество селеновых дисков (по табл. 16-6), или же тип и количество полупроводниковых диодов (см. стр. 326 и табл. 16-8), напряжение вторичной обмотки, токи вторичной и первичной обмоток силового трансформатора или величину добавочного (защитного) сопротивления, емкость и рабочее напряжение конденсатора (выбирают по табл. 16-7) и коэффициент пульсации.

Таблица 16-6 Электрические параметры селеновых пластин

Размеры, мм	Наиболь- ший вы- прямлен- ный ток <i>I, ма</i>	Внутреннее сопротивление г при токе I, ом	Внутреннее сопротивление R_i столбика или диска при рабочем токе I_{o} . <i>ом</i>
Ø 5	1,2	300	$R_i = Nr \ \sqrt{rac{I}{I_0}},$ где N — число последовательно включенных дисков в столбике
Ø 7,2	6	90	
Ø 18	40	15	
Ø 25	75	5	
Ø 35	150	2,5	
Ø 45	300	1,2	
Ø 100	1 500	0,15	
40×40	300	1,2	
60×60	600	0,5	
75×75	1 200	0,25	
90×90	1 500	0,15	
100×100	2 000	0,15	

Примечание. Сопротивление селеновых дисков типа ТВС следует увеличить в 1,5 раза по сравнению с приведенным в таблице.

Таблица 16-5 Электрические параметры кенотронов

Обозначение	Қоли- чество анодов	Напряжение накала, в	Ток накала, ма	Наибольшее выпрямленное напряжение U_0 , в	Наибольший выпрямлен- ный ток I ₀ , ма	Наибольшая амплитуда обратного на- пряжения анода <i>U</i> обр, в	Наибольшая амплитуда тока анода <i>I</i> макс, ма	Внутреннее сопротивление R_i , ом
ціс	1	0,7	185	5 100	0,5	15 000	5	7 500
1Ц7С	1	1,25	200	10 000	2	30 000	17	14 000
іЦПП	1	1,2	200	6 700	0,3	20 000	2	20 000
2Ц2С	1	2,5	1 750	4 200	7	12 500	100	4 500
5Ц3С	2	5	3 000	570	125×2	1 700	750×2	200
5Ц4М	2	5	2 000	520	70×2	1 550	415×2	150
5Ц4С	2	5	2 000	450	$62,5\times2$	1 350	375×2	1 5 0
5Ц8С	2	5	5 000	570	210×2	1 700	1 200×2	200
5Ц9С	2	5	3 000	570	102×2	1 700	600×2	300
5Ц12П	1	5	770	1 700	50	5 000	350	400
6Ц4П	2	6,3	600	400	37×2	1 000	30 0 ×2	250
6Ц5С	2	6,3	600	460	37×2	1 375	300×2	250
6Ц13П	1	6,3	1 Q00	530	120	1 600	900	250
30Ц6С	2	30	300	200	60×2	500	500×2	150

Таблица 16-7

Номинальная		Номинальное рабочее чапряжение II. в											
емкость) <i>мкф</i>		Номинальное рабочее напряжение $^U_{C0},^{oldsymbol{s}}$											
2	_	_		_		_	300	400	450	_			
4	_	_	_	_	_	150	300	400	450	_			
5			_	_	_	_	300	400	450	500			
8	_			_	50	150	300	400	450	_			
10	_	12	20	30	50	150	300	400	450	500			
20	_	12	20	30	50	150	300	400	450	500			
30	_	12	20	30	50	150	300	_	_	_			
40	-	_	_	_	_	_	_	_	450	-			
5 0	8	12	20	30	50	_	-	_					
100	8	12	20	30	50	_		_		-			
200	8	12	20	30	_	_		_		_			
50 0	8	12	20	30	_	-	_	_		-			
1 000	8	12	2 0	_		_	_	_	-				
2 00 0	8	12	20	_	_	_	_	_	_	_			

Приводимые далее упрощенные расчетные формулы и графики выведены для случая использования электросети с частотой 50 гц.

Величины, обозначения и единицы измерения

Величины, обозначения и е	диницы измерения	
Наименование величины	Обозначение	Еди- ница изме- рения
Выпрямленное напряжение до фильтра	U_{0}	в
Обратное напряжение (между анодом и катодом кенотрона или селенового столбика при отрицательном потенциале на аноде)	$U_{oбp}$	6
Переменные напряжения на первой, второй, третьей и четвертой обмотках силового трансформатора	U ₁ , U ₂ , U ₃ и U ₄	
Выпрямленный (рабочий) ток	I_0	ма
Наибольший импульс тока через кенотрон	I _{макс}	ма
Токи первой второй, третьей и четвертой обмоток трансформатора	I ₁ , I ₂ , I ₃ , и I ₄	ма
Общий ток первичной обмотки (с учетом токов всех вторичных обмоток)	I _{10бщ}	ма
Наибольший выпрямленный ток селенового диска	I	ма
Добавочное (защитное) сопротивление	$R_{\mathtt{A}}$	ом
Мощность, рассеиваемая на сопротивлении $R_{ m H}$	$P_{R\mu}$	вт
Внутреннее сопротивление кенотрона или селенового столбика	R_i	ом
Внутреннее сопротивление селенового диска при наибольшем выпрямленном токе	r	ом
Число последовательно включенных дисков в селеновом столбике	N	
Сопротивление трансформатора (сопротивление вторичной и приведенное сопротивление первичной обмотки трансформатора)	R_{Tp}	ом
Емкость конденсаторов фильтра	C_0 , C_1 , C_2 , C_3 и C_4	мкф
Номинальное рабочее напряжение на конденсаторах C_0 , C_1 и C_2	U_{C_0} , U_{C_1} и U_{C_2}	в
Коэффициент пульсации на входе фильтра	p_0	%

Однополупериодная схема

В этой наиболее простой схеме выпрямления (рис. 16-3) используется только один (положительный) полупериод переменного напряжения. Применяется она для питания таких устройств, где допускается несколько повышенная пульсация выпрямленного напряжения. Рекомендуется при выпрямляемой мощности не более 10—15 am.

Рис. 16-3. Схема однополупериодного выпрямителя.

В схеме применяется кенотрон, селеновый столбик или полупроводниковый диод. Частота пульсации равна частоте выпрямляемого напряжения (50 гц).

Расчетные соотношения

$$\begin{split} U_{\text{O}\text{O}\text{p}} &= 3U_{0}; \ I_{\text{MAKC}} = 7I_{0}; \\ U_{2} &= 0.75U_{0} + \frac{I_{0}\left(R_{i} + R_{\text{T}\text{p}}\right)}{265}; \\ I_{2} &= 2I_{0} + \frac{12U_{0}}{R_{i} + R_{\text{T}\text{p}}}; \\ I_{1} &= \frac{1.2U_{2}\sqrt{I_{2}^{2} - I_{0}^{2}}}{U_{1}}; \\ C_{0} &= \frac{60I_{0}}{U_{0}}; \\ U_{C_{0}} &= 1.2U_{0}; \\ p_{0} &= \frac{600I_{0}}{U_{0}C_{0}}; \\ I_{106\text{III}} &= I_{1} + \frac{I_{3}U_{3}}{U_{1}} + \frac{I_{4}U_{4}}{U_{1}} + \dots \end{split}$$

В схеме без силового трансформатора: при $U_1 = 110 \ \epsilon$

$$R_{\rm A} = \frac{200 \, (145 - U_0)}{I_0} \, ;$$
 при $U_1 = 127 \, e$
$$R_{\rm A} = \frac{200 \, (168 - U_0)}{I_0} \, ;$$
 при $U_1 = 220 \, e$
$$R_{\rm A} = \frac{200 \, (290 - U_0)}{I_0} \, ;$$

$$I_1 = 2I_0 + \frac{12U_0}{R_i + R_{\rm A}} \, ;$$

$$P_{R\rm A} = \frac{I_1^2 R}{1\, 000\, 000} \, .$$

Пример расчета. Дано: $U_{\rm 0}=250\,$ в; $I_{\rm 0}=50\,$ ма, $U_{\rm 1}=110\,$ в.

Определяем:

$$U_{\text{ofp}} = 3.250 = 750 \text{ s}; I_{\text{Make}} = 7.50 = 350 \text{ ma.}$$

Выбираем селеновый столбик, составленный из дисков диаметром 25 мм. Так как обратное напряжение на один диск составляет 25 в, то число последовательно включенных дисков в столбике

$$N = \frac{750}{25} = 30$$
 шт.

Рис. 16-4. График и формула для определения сопротивления трансформатора в схеме однополупериодного выпрямителя.

Поэтому можем, например, для выпрямителя применить готовый селеновый столбик типа ABC-25-68.

Из табл. 16-6 находим:

$$R_i = 30.5 \ \sqrt{\frac{75}{50}} = 184 \ om,$$

а по графику или формуле, приведенным на рис. 16-4, получаем:

$$R_{\rm Tp} = 240$$
 om.

Тогда

$$U_2 = 0.75 \cdot 250 + \frac{50(184 + 240)}{265} = 268 e;$$

$$I_2 = 2 \cdot 50 + \frac{12 \cdot 250}{184 + 240} = 107$$
 ма;

$$I_1 = \frac{1.2 \cdot 268 \sqrt[4]{107^2 - 50^2}}{110} = 278$$
 ма;

$$C_0 = \frac{60.50}{250} = 12 \text{ мкф};$$

$$U_{C_0} = 1.2 \cdot 250 = 300 \ \text{s}.$$

По табл. 16-7 (стр. 320) выбираем электролитический конденсатор емкостью 10 $m\kappa\phi$ на рабочее напряжение 300 s. В этом случае

$$p_0 = \frac{600 \cdot 50}{250 \cdot 10} = 12^0 / _0$$

т. е. выпрямитель пригоден, например, для питания обмотки возбуждения электродинамического громкоговорителя (см. табл. 16-9 на стр. 327).

При
$$U_4 = 6.3$$
 в и $I_4 = 1000$ ма

$$I_{106\text{iii}} = 278 + \frac{1000 \cdot 6,3}{110} = 335 \text{ ma.}$$

Двухполупериодная схема с нулевой точкой

В этой наиболее распространенной схеме выпрямления (рис. 16-5) используются оба полупериода переменного напряжения (обе половины вторичной обмотки трансформатора работают поочередно). Рекомендуется она обычно при выпрямляемой мощности более 10—15 вт.

Рис. 16-5. Схема двухполупериодного выпрямителя с нулевой

В схеме чаще всего применяется двуханодный кенотрон, реже — селеновые столбики и полупроводниковые диоды. Частота пульсации равна удвоенной частоте выпрямляемого напряжения (100 гц).

Расчетные соотношения

$$\begin{split} U_{06\mathrm{p}} &= 3U_0; \ I_{\mathrm{MAKC}} = 3.5I_0; \\ U_2 &= 0.75U_0 + \frac{I_0 \left(R_i + R_{\mathrm{Tp}}\right)}{530}; \\ I_2 &= I_0 + \frac{12U_0}{R_i + R_{\mathrm{Tp}}}; \\ I_1 &= \frac{1.7U_2I_2}{U_1}; \\ C_0 &= \frac{30I_0}{U_0}; \\ U_{C0} &= 1.2U_0; \\ p_0 &= \frac{300I_0}{U_0C_0}; \\ I_{106\mathrm{III}} &= I_1 + \frac{I_3U_3}{U_1} + \frac{I_4U_4}{U_1} + \dots \end{split}$$

Пример расчета. Дано: $U_{\rm 0}=300~s;~I_{\rm 0}\!\!=100~$ ма; $U_{\rm 1}\!\!=110~s.$ Определяем:

$$U_{\text{obp}} = 3.300 = 900 \text{ s};$$

$$I_{\text{Makc}} = 3.5 \cdot 100 = 350 \text{ ma.}$$

Из табл. 16-5 (стр. 320) выбираем, например, кенотрон типа 5Ц4С и находим:

$$R_i = 150 \text{ om}$$

Рис. 16-6. График и формула для определения сопротивления трансформатора в схеме двухполупериодного выпрямителя.

По графику или формуле, приведенным на рис. 16-6, получаем $R_{\mathrm{Tp}}=230~o$ м. Тогда

$$U_2 = 0.75 \cdot 300 + \frac{100(150 + 230)}{530} = 297 \text{ e};$$

$$I_2 = 100 + \frac{12 \cdot 300}{150 + 230} = 109$$
 ма;

$$I_1 = \frac{1.7 \cdot 297 \cdot 109}{110} = 500$$
 ма;

$$C_0 = \frac{30 \cdot 100}{300} = 10 \text{ мкф};$$

$$U_{Co} = 1.2 \cdot 300 = 360 \text{ s.}$$

Из табл. 16-7 (стр. 320) выбираем электролитический конденсатор 10 $\mathit{мк\phi}$ с $U_{C0}=400~\mathit{s}$. В этом случае

$$p_0 = \frac{300 \cdot 100}{300 \cdot 10} = 10^0 /_0.$$

При $U_3 = 5$ в, $I_3 = 2\,000$ ма, $U_4 = 6.3$ в и $I_4 = 2\,000$ ма

$$I_{106\text{uq}} = 500 + \frac{2000 \cdot 5}{110} + \frac{2000 \cdot 63}{110} = 705 \text{ ма.}$$

Двухполупериодная мостовая схема

В мостовой схеме выпрямления (рис. 16-7) используются оба полупериода переменного напряжения. В отличие от схемы двухполупериодного выпрямителя с нулевой точкой вторичная обмотка силового трансформатора в мостовой схеме не имеет отвода от середины и напряжение на этой обмотке должно быть примерно равно

Рис. 16-7. Мостовая схема двухполупериодного выпрямителя.

напряжению половины вторичной обмотки силового трансформатора двухполупериодной схемы с нулевой точкой.

Мостовая схема чаще всего используется для выпрямления сравнительно больших токов. В схеме, как правило, применяются селеновые столбики или полупроводниковые диоды. Частота пульсации равна удвоенной частоте выпрямляемого напряжения (100 гц).

Расчетные соотношения

$$U_{\text{ofp}} = 1.5U_0$$
; $I_{\text{make}} = 3.5I_0$;

$$R_{\rm Tp} = \frac{830U_0}{I_0 \sqrt[4]{U_0 I_0}};$$

$$U_2 = 0.75U_0 + \frac{I_0 (2R_i + R_{TP})}{530}$$
;

$$I_2 = 1 \times 41 I_0 + \frac{16.6U_0}{2R_i + R_{Tp}};$$

$$I_1 = \frac{1,2U_2I_2}{U_1}$$
;

$$C_0 = \frac{30I_0}{U_0}$$
;

$$U_{C_0} = 1.2 U_0$$
;

$$p_0 = \frac{300I_0}{U_0C_0} \ .$$

Пример расчета. Дано: $U_0=400\,$ в; $I_0=200\,$ ма; $U_1=220\,$ в. Определяем:

$$U_{\text{oбp}} = 1.5 \cdot 400 = 600 \text{ s}; \quad I_{\text{Make}} = 3.5 \cdot 200 = 700 \text{ ma},$$

а выпрямленный ток в одном плече составляет $\frac{200}{2}$ = 100 ма.

Из табл. 16-6 (стр. 319) выбираем селеновые столбики (4 шт), составленные из дисков диаметром 35 мм. Так как сбратное напряжение на один диск составляет 25 в, то число последовательно включенных дисков в каждом

столбике $N = \frac{600}{25} = 24$ шт. Находим (из табл. 16-6)

$$R_{\iota} = 24 \cdot 2,5 \ \sqrt{\frac{150}{100}} = 73 \ \text{om}$$

и вычисляем

$$R_{\rm Tp} = \frac{830 \cdot 400}{200 \sqrt[4]{400 \cdot 200}} = 98 \text{ om.}$$

Тогда

$$U_2 = 0.75 \cdot 400 + \frac{200 (2 \cdot 73 + 98)}{530} = 392 \text{ s};$$

$$I_2 = 1.41 \cdot 200 + \frac{16.6 \cdot 400}{2 \cdot 73 + 98} = 309 \text{ ma};$$

$$I_1 = \frac{1.2 \cdot 392 \cdot 309}{220} = 660 \text{ ma};$$

$$C_0 = \frac{30 \cdot 200}{400} = 15 \text{ mkp};$$

$$U_{C0} = 1.2 \cdot 400 = 480 \text{ s}.$$

Из табл. 16-7 (стр. 320) выбираем электролитический конденсатор емкостью 20 мкф с $U_{C0}=500~s$. В этом случае

$$p_0 = \frac{300 \cdot 200}{400 \cdot 20} = 7.5^{\circ}/_{0}.$$

Двухполупериодная схема с удвоением напряжения

Эта схема (рис. 16-8), использующая оба полупериода переменного напряжения, позволяет получить примерно удвоенное значение выпрямляемого напряжения. Чаще

Рис. 16-8. Схема двухполупериодного выпрямителя с удвоением напряжения.

всего такая схема применяется для питания бестрансформаторных приемников и других устройств, в которых напряжение электросети (110 или 127 в) заменяет напряже-

ние вторичной обмотки силового трансформатора, а нити накала кенотрона и ламп соединяются последовательно и питаются непосредственно от той же электросети.

В схеме используется либо двуханодный кенотрон с раздельными катодами, либо селеновые столбики и полупроводниковые диоды. Частота пульсации равна удвоенной частоте выпрямляемого напряжения (100 ги).

Расчетные соотношения
$$U_{\rm Oбp} = 1{,}5U_{\rm 0}; \quad I_{\rm MAKC} = 7I_{\rm 0};$$
 при $U_{\rm 1} = 110$ в

$$p = \frac{10}{2}$$

$$R_{\rm A} = \frac{100 (290 - U_0)}{I_0} - R_i;$$

при
$$U_1=127$$
 в

$$R_{\rm A} = \frac{100 (335 - U_0)}{I_0} - R_{i};$$

при
$$U_1 = 220 \ e$$

$$R_{\rm A} = \frac{100 (580 - U_0)}{I_0} - R_i;$$

$$I_1 = 2.8I_0 + \frac{8U_0}{R_i + R_\pi};$$

$$P_{R\pi} = \frac{I_1^2 R_{\pi}}{1.000,000}$$
;

$$C_1 = C_2 = \frac{125I_0}{U_2}$$
;

$$U_{C_1} = U_{C_2} = 0.6U_0;$$

$$p_0 = \frac{1250I_0}{U_0C_1}$$
.

В схеме с силовым трансформатором

$$R_{\rm Tp} = \frac{220U_0}{I_0 \sqrt[4]{U_0 I_0}};$$

$$U_2 = 0.38U_0 + \frac{I_0 (R_i + R_{TP})}{265}$$
;

$$I_2 = 2.8I_0 + \frac{8U_0}{R_i + R_{Tp}};$$

$$I_1 = \frac{1,2I_2U_2}{U_1}.$$

Пример расчета (бестрансформаторный вариант). Дано: $U_0=180$ в; $I_0=50$ ма; $U_1=127$ в. Определяем:

$$U_{\text{ofp}} = 1.5 \cdot 180 = 270$$
 e; $I_{\text{Make}} = 7 \cdot 50 = 350$ ma.

Из табл. 16-5 (стр. 320) выбираем кенотрон типа 30Ц6С и находим $R_i=150~o$ м. Тогда:

$$R_{\rm A} = \frac{100 (335 - 180)}{50} - 150 = 160 \text{ om};$$

$$I_1 = 2.8 \cdot 50 + \frac{8 \cdot 180}{150 + 160} = 145$$
 ма;

$$P_{R\mu} = \frac{145^2 \cdot 160}{1\,000\,000} = 3,4$$
 вт;
$$C_1 = C_2 = \frac{125 \cdot 50}{180} = 35$$
 мкф;
$$U_{C_1} = U_{C_2} = 0.6 \cdot 180 = 108$$
 в.

Из табл. 16-7 (см. стр. 320) выбираем электролитические конденсаторы по 30 мкф с $U_{C1}=U_{C2}=150~e$. В этом случае

$$p_0 = \frac{1250 \cdot 50}{180 \cdot 30} = 12^0 /_0.$$

Однополупериодная схема с умножением напряжения

Такая схема (рис. 16-9) позволяет в зависимости от числа каскадов умножения *К* получить примерно удвоенное, утроенное, учетверенное и т. д. по сравнению с выпря-

Рис. 16-9. Схема однополупериодного выпрямителя с умножением напряжения.

мляемым напряжением U_2 выпрямленное напряжение U_0 . Применяется она обычно при малом выпрямляемом токе I_0 (от 3-5 ma).

В схеме обычно используются селеновые столбики или полупроводниковые диоды. Частота пульсации равна частоте выпрямляемого напряжения (50 гц).

Расчетные соотношения
$$U_2 = \frac{0,85U_0}{K};$$

$$U_{06p} = 2,8U_2;$$

$$C_1 = C_2 = C_3 = C_4 = \ldots = \frac{34I_0\left(K+2\right)}{U_2};$$

$$U_{C1} = \frac{U_0}{K};$$

$$U_{C2} = U_{C3} = U_{C4} = \frac{2U_0}{K};$$

$$\rho_0 = \frac{200I_0\left(K+2\right)}{U_2C_1}.$$

Пример расчета. Дано: $U_{\rm 0}=1\,000~{\rm s};~I_{\rm 0}=1{\rm мa};$ K=4. Определяем:

$$U_2 = \frac{0.85 \cdot 1000}{4} \approx 213 \text{ s};$$
 $U_{\text{obp}} = 2.8 \cdot 213 \approx 600 \text{ s}.$

Из табл. 16-6 (стр. 319) выбираем селеновые столбики 4 шт.), составленные из дисков диаметром 5 мм. Так как обратное напряжение на один диск составляет 25 в, то число последовательно включенных дисков в каждом столбике

$$N = \frac{600}{25} = 24 \text{ m}\text{T}.$$

Исходя из этого, можно, например, для выпрямителя применить готовые селеновые столбики типа ABC-1-510.

$$C_1=C_2=C_3=C_4=rac{34\cdot 1\,(4+2)}{213}=1$$
 мкф;
$$U_{C_1}=rac{1\,000}{4}=250~e;$$

$$U_{C_2} = U_{C_3} = U_{C_4} = \frac{2 \cdot 1000}{4} = 500 \text{ s.}$$

В этом случае

$$p_0 = \frac{200 \cdot 1 (4+2)}{213 \cdot 1} = 6^0 /_0.$$

Выпрямители на полупроводниковых диодах

Наряду с кенотронами и селеновыми столбиками в выпрямителях в настоящее время используются также полупроводниковые (в основном плоскостные) германиеные и кремниевые диоды. Выпрямитель на полупроводниковых диодах по сравнению с выпрямителями на кенотронах обладает более высоким к. п. д. и значительно большим сроком службы. Полупроводниковые диоды, кроме того, меньше по размерам, чем кенотроны и селеновые столбики, что очень важно для применения их в малогабаритной аппаратуре.

Выпускаемые в настоящее время плоскостные германиевые и кремниевые диоды, предназначенные для выпрямления переменного тока, рассчитаны на сравнительно небольшие напряжения. Кроме того, диоды одного и того же типа могут заметно различаться по обратным сопротивлениям. Поэтому в выпрямителях на большие напряжения необходимо применять несколько последовательно соединенных диодов (одного и того же типа), а для равномерного распределения обратного напряжения между диодами нужно шунтировать каждый из них сопротивлением $R_{\rm III}$ такой величины, чтобы протекающий через сопротивление ток в несколько раз превышал обратный ток диода. Сопротивления $R_{\rm III}$ выбираются обычно на номинальную мощность 0,25—0,5 em.

Для плоскостных диодов характерна зависимость из параметров от окружающей температуры. Германиевые диоды способны работать при температуре не выше 70° С, а кремниевые — при температуре не выше 100° С. В связи с этим германиевые диоды при монтаже не следует располагать вблизи нагревающихся деталей.

Необходимо еще указать, что диоды не допускают перегрузок. Поэтому их надо включать вместе с плавким предохранителем, чтобы защитить от случайных коротких замыканий выпрямителя.

Расчет выпрямителя на полупроводниковых диодах не отличается какими-либо особенностями. Выбрав схему выпрямления (рис. 16-10) и задавшись основными параметрами выпрямителя, нужно лишь определить мини мально необходимое число диодов.

В схеме однополупериодного или в каждом плече двухполупериодного выпрямителя при выпрямленном напряжении $U_{f 0}$ на входном конденсаторе фильтра минимально необходимое число диодов

$$n=\frac{3U_{\mathbf{0}}}{U_{\mathsf{OSp}}},$$

где U_{OGp} — обратное напряжение для одного диода, s.

Пример расчета. Дано: $U_{\rm 0}=300$ в; $I_{\rm 0}=100$ ма. Выбираем двухполупериодную схему выпрямления; предполагаем, что температура, при которой будут работать диоды, может достигать $+50^{\circ}\,\mathrm{C}$ (например, внутри ящика приемника); хотим применить диоды типа ДГ-Ц27. Из табл. 16-8 (стр. 327) находим, что $U_{
m oбp}=280~{\it g}$

и $R_{\text{Ш}} = 33$ ком.

Определяем:

$$n = \frac{3.300}{280} \approx 3.2$$
, T. e. 4.

Рис. 16-10. Схемы выпрямителей на полупроводниковых диодах.

a— схема однополупериодного выпрямителя; б— схема двухполупериодного выпрямителя; в— мостовая схема выпрямителя.

В каждом плече мостовой схемы выпрямителя и схемы с удвоением напряжения минимально необходимое число диодов

$$n = \frac{1.5U_0}{U_{O6D}} \ .$$

Внутреннее сопротивление *Ri* полупроводникового диода можно определить из следующих соотношений: для германиевого диода

$$R_i \approx \frac{500}{I_0}$$
,

а для кремниевого диода

$$R_i \approx \frac{1000}{I_0}$$
.

где I_0 — рабочий ток через диод, ма. В табл. 16-8 (стр. 327) приведены значения выпрямленного тока I_0 , обратного напряжения $U_{\rm обр}$ и шунтирующего сопротивления $R_{\rm ш}$ для различных типов германиевых плоскостных диодов при двух разных температурах (+20 и $+50^{\circ}$ C). Значения при температуре $+50^{\circ}$ Соответствуют учестими работи, имер вустра образования в $+50^{\circ}$ С соответствуют условиям работы диода внутри аппарата, где за счет выделения тепла электронными лампами, трансформатором и другими нагревающимися деталями **температура** может значительно превышать $+20^{\circ}$ С.

Для выпрямителя, таким образом, потребуется по четыре диода на каждое плечо, т. е. всего $4 \cdot 2 = 8$ диодов.

В остальном расчет выпрямителя на полупроводниковых диодах ничем не отличается от расчета выпрямителей с кенотронами и селеновыми столбиками.

16-5. СГЛАЖИВАЮЩИЕ ФИЛЬТРЫ

Уменьшение величины пульсации выпрямленного напряжения осуществляется при помощи сглаживающего фильтра.

Фильтры к выпрямителям, работающим на емкость, представляют собой одно или два Г-образных звена, состоящих из индуктивности (дросселя) и емкости (конденсатора) или из сопротивления и емкости. Выбор того или иного звена или их сочетания определяется величиной пропускаемого через фильтр выпрямленного тока и возможностями использования наличных деталей.

Расчет фильтра производится по заданным величинам выпрямленного напряжения, тока, коэффициента пульсации и емкости конденсатора на входе фильтра.

При расчете определяют по табл. 16-9 допустимый коэффициент пульсации на выходе фильтра (в зависимости от характера нагрузки) и с помощью упрощенных формул вычисляют нужные величины деталей фильтра и напряжение на его выходе.

Таблица 16-8

Таблица 16-9

Типовые режимы германиевых плоскостных диодов

Типовы	е режи	е режимы германиевых		плоск	остных	диодов
Тип	При температуре + 20°C			П	ратуре °С	
диода	I ₀ , ма	$U_{\text{oбp}},$	R _ш , ком	I ₀ , ма	$U_{\text{oбp}},$	R _ш , ком
ДГ-Ц21	300 400 500	50 40 30	15—18	200 300 400	40 30 20	4,7—5,6
ДГ-Ц22	300 400 500	100 85 70	33—39	200 300 400	90 75 60	8,2—10
ДГ-Ц23	300 400	150 130	47—56	200 300	110 90	12—15
ДГ-Ц24	300 400	200 175	56—68	200 300	145 125	15—18
ДГ-Ц25	100 200 300	300 270 240	120—180	100 200 300	200 180 155	22—27
ДГ-Ц26	100 200 300	350 320 290	180—220	100 200 300	230 210 190	27—33
ДГ-Ц27	100 200 3 00	400 360 330	220—270	100 200 300	280 260 230	33—39
Д7А	300 400	50 40	22—27	200 300	35 25	5,6—6,8
Д7Б	300 400	100 80	39—56	200 300	60 40	12—15
Д7В	300 400	150 120	68—100	200 300	90 65	18—22
Д7Г	300 400	200 150	100—150	300 400	125 90	22—27
Д7Д	300 400	300 200	150—180	300 350	190 140	33—39
Д7Е	300 400	350 220	180—220	300	220	33—39
Д7Ж	300 400	400 250	220—270	300	250	39—47

Допустимые значения пульсации

Характер нагрузки	Коэффициент пульсации р, °/ ₀		
Первые каскады микрофонных усилителей	0,0010,002		
Детекторные каскады, промежуточ- ные каскады низкой частоты	0,010,05		
Каскады высокой и промежуточной частот, преобразовательные каскады	0,02-0,1		
Однотактный выходной каскад низ-	0,1-0,5		
Двухтактный выходной каскад низ- кой частоты, электронные и газовые стабилизаторы напряжения, аноды			
электронно-лучевых трубок	0,5—2		
Обмотки возбуждения электродинамических громкоговорителей	До 20		

Величины, обозначения и единицы измерения

Наименование величины	Обозначе- ние	Едини ца изме- рения
Выпрямленное напряжение на входе фильтра	U_{0}	6
Постоянное напряжение на выходе фильтра	U	в
Выпрямленный ток	I ₀	ма
Коэффициент пульсации на входе фильтра	p_0	%
Коэффициент пульсации на выходе фильтра	p	%
Емкость конденсатора на входе фильтра	C_0	мкф
Емкость конденсаторов фильтра	С и С'	мкф
Индуктивность дросселей фильтра	<i>L</i> и <i>L'</i>	гн
Сопротивления в звеньях фильтра	<i>R</i> и <i>R'</i>	ом
Мощность, рассеиваемая на сопротивлениях фильтра	P_R и $P_{R'}$	вт

Фильтр из индуктивности и емкости

Фильтр с индуктивностью (рис. 16-11) применяется обычно при выпрямленном токе более 20 ма. При значениях LC менее 200 он выполняется чаще всего в виде одного звена. При значениях LC более 200 добавляется второе звено. Емкость конденсатора C берется обычно такой же, как и емкость конденсатора C_0 .

Расчетные соотношения

Для однополупериодных схем выпрямителей при одном звене фильтра

$$LC = \frac{10p_0}{p},$$

а при двух звеньях

$$LC = L'C' = 10 \sqrt{\frac{p_0}{p}}$$

Рис. 16-11. Схемы фильтров из индуктив-ности и емкости.

а - однозвенный фильтр; б-двухзвенный фильтр.

Для двухполупериодных схем выпрямителей при одном звене фильтра

$$LC = \frac{2.5p_0}{p}$$

и при двух звеньях

$$LC = L'C' = 2.5 \sqrt{\frac{p_0}{p}}$$

Для всех схем U можно ориентировочно считать равным $0.8U_0$.

Пример расчета. Дано: двухполупериодная схема выпрямителя для питания однотактного выходного каскада усилителя низкой частоты; $U_0=300~e$; $I_0=100~ma$; $p_0 = 10\%$; $C_0 = 10$ мкф. По табл. 16-9 определяем:

$$p = 0.2$$
.

При фильтре с одним звеном

$$LC = \frac{2,5 \cdot 10}{0.2} = 125.$$

Выбираем (по табл. 16-7 на стр. 320) конденсатор емкостью 10 $m\kappa\phi$ с $U_C=300$ в. В этом случае

$$L = \frac{125}{10} = 12,5$$
 гн.

Затем подсчитываем:

$$U = 0.8$$
, $U_0 = 240$ s.

Фильтр из сопротивления и емкости

Фильтр с сопротивлением (рис. 16-12) применяется обычно при выпрямленном токе не более 20 ма. При значениях RC менее 100 000 он выполняется чаще всего в виде

одного звена. Второе звено добавляется при значениях РС более $100\ 000$. Емкость конденсатора C берется обычно такой же, как и емкость конденсатора C_0 .

Расчетные соотношения

Для однополупериодных схем выпрямителей при одном звене фильтра

$$RC = \frac{3000p_0}{p},$$

а при двух звеньях

$$RC = R'C' = 3000 \sqrt{\frac{p_0}{p}}.$$

Для двухполупериодных схем выпрямителей при одном звене фильтра

$$RC = \frac{1500p_0}{p}$$

Рис. 16-12. Схемы фильтров из сопротив-ления и емкости.

а — однозвенный фильтр; б-двухзвенный

и при двух звеньях

$$RC = R'C' = 1500 \sqrt{\frac{p_0}{p}}$$
.

В схеме с одним звеном

$$U = U_0 - \frac{I_0 R}{1000}$$

И

$$P_R = \frac{I_0^2 \vec{R}}{1,000,000}$$

а с двумя звеньями

$$U = U_0 - \frac{I_0 (R + R')}{1000}$$

$$P_{R'} = P_R$$
.

Пример расчета. Дано: однополупериодная схема выпрямителя для питания приемника с детекторным каскадом и каскадом низкой частоты; $U_0=250~\epsilon;\ I_0=10~\mathrm{Ma};$ $p_0=10\%$; $C_0=20$ мк ϕ . По табл. 16-9 (стр. 327) определяем:

$$p = 0.05$$
.

При однозвенном фильтре

$$RC = \frac{3000 \cdot 10}{0.05} = 600000.$$

Так как *RC* получилось больше 100 000, то применяем двухзвенный фильтр; тогда

$$RC = R'C' = 3\,000\,\sqrt{\frac{10}{0.05}} \approx 42\,000.$$

Выбираем (по табл. 16-7 на стр. 320) конденсаторы C и C' по 20 мкф с $U_C=U_{C'}=300$ в.

В этом случае:

$$R = R' = \frac{42\,000}{20} = 2\,100$$
 om;

$$U = 250 - \frac{10(2\ 100 + 2\ 100)}{1\ 000} = 208\ e;$$

$$P_R = P_{R'} = \frac{10^2 \cdot 2\ 100}{1\ 000\ 000} = 0.21\ \text{sm}.$$

16-6. ДРОССЕЛИ ФИЛЬТРА

Дроссель в сглаживающем фильтре (рис. 16-13) служит для уменьшения пульсации выпрямленного тока.

Рис. 16-13. Разрез дросселя.

Он содержит сердечник из пластин трансформаторной стали и обмотку из медного изолированного провода (обычно марки ПЭЛ). Для получения большей индуктивности сердечник дросселя, как правило, делается с зазором (прокладки из бумаги или картона) примерно 0,2—1 мм (при большем токе через обмотку делают больший зазор). В приемниках в качестве

В приемниках в качестве дросселя фильтра иногда используется обмотка под-

магничивания динамического громкоговорителя.

Расчет дросселя производится по заданным величинам индуктивности, выпрямленного тока и зазора в сердечнике. При расчете определяют сечение сердечника, число витков, диаметр и сопротивление провода, сечение обмотки и падение напряжения на ней.

Расчетные соотношения
$$Q_{\rm c}=rac{LI_0^2}{20\,000l}; \qquad w=rac{400\,000l}{I_0}; \qquad d=0.025\ V^{-}\overline{I_0};$$

$$Q_w = \frac{wd^2}{100}$$
; $R_w = \frac{0,0002wl_w}{d^2}$; $U_w = \frac{R_wl_0}{1\,000}$.

Пример расчета. Дано: L=12,5 гн; $I_0=100$ ма; l=1 мм. Определяем:

$$Q_{\rm c} = \frac{12.5 \cdot 100^2}{20\ 000 \cdot 1} = 6\ \text{cm}^2;$$

$$w = \frac{400\ 000 \cdot 1}{100} = 4\ 000\ витков.$$

$$d = 0.025 \sqrt{100} = 0.25 \text{ мм};$$

$$Q_w = \frac{4000 \cdot 0,25^2}{100} = 2,5 \text{ cm}^2.$$

Величины, обозначения и единицы измерения

Наименование величины	Обоз- наче- ние	Единица измере- ния
Сечение сердечника дросселя	$Q_{\rm c}$	СМ ²
Индуктивность дросселя	L	гн
Выпрямленный ток	10	ма
Полная длина зазора в сердечнике	l	мм
Число витков обмотки	w	_
Диаметр провода обмотки	d	мм
Сечение обмотки	Q_w	м2
Сопротивление провода обмотки	R_{w}	ом
Средняя длина витка обмотки	l_w	СМ
Падение напряжения на обмотке	U_{w}	в

При средней длине витка, например $l_w = 14 \, c_M$,

$$R_{w} = \frac{0.0002 \cdot 4000 \cdot 14}{0.25^{2}} = 179 \, \text{om}.$$

И

$$U_w = \frac{179 \cdot 100}{1\,000} = 17.9\,s.$$

По найденным $Q_{\rm c}$ и Q_w выбираем тип пластин сердечника (из табл. 16-10 на стр. 330). Учитывая объем, занимаемый стенками каркаса и изоляционными прокладками, окно сердечника выбираем несколько большим, чем сечение обмотки.

16-7. СИЛОВЫЕ ТРАНСФОРМАТОРЫ

Силовой трансформатор служит для преобразования напряжения электросети переменного тока (обычно 110,

Рис. 16-14. Сердечники для силовых трансформаторов. a — из Ш-образных пластин; δ — из Г-образных пластин.

127 или 220 e) в более высокое напряжение для питания (после выпрямления) анодных цепей приемника, усилителя и т. п. и в более низкое — для непосредственного питания цепей накала. Он содержит замкнутый сердечник из собранных вперекрышку Ш-образных или Г-образных пластин трансформаторной стали (рис. 16-14) и изолиро-

ванные друг от друга обмотки из медного изолированного провода (обычно марки ПЭЛ).

Рис. 16-15. Схемы первичных обмоток трансформаторов, рассчитанных на включение в электросеть с напряжением 110, 127 и 220 в.

a — для обмотки с отводами; δ — для двухсекционной обмотки.

Для включения в электросеть с напряжением 110, 127 или 220 в первичная (сетевая) обмотка трансформатора выполняется либо в виде одной обмотки с двумя отводами (рис. 16-15, а), либо в виде двух одинаковых обмоток с одним отводом в каждой из них (рис. 16-15, б). Во втором случае переключение сетевой обмотки на различные напряжения производится обычно перестановкой восьмиштырьковой колодки (цоколь от радиолампы) в соответствующей контактной панельке.

Для защиты от помех, проникающих через электросеть, между сетевой (первичной) и другими (вторичными) обмотками помещается незамкнутый электростатический экран (чаще всего в виде однослойной обмотки из нетолстого изолированного провода, один из концов которой заземляется при монтаже).

Расчет трансформатора производится по заданным величинам переменных напряжений и токов в его обмотках. При расчете (по упрощенным формулам) определяются габаритная мощность, размеры сердечника, число витков и диаметр провода каждой обмотки. По табл. 16-10 можно выбрать тип пластин для сердечника.

Таблица 16-10

Типовые Ш-образные пластины из трансформаторной стали

	1	,			. по трансформа	ropnon cra	*111		
Тип пластины	Ширина среднего выступа а,	Ширина окна <i>b</i> , <i>см</i>	Высота окна <i>h</i> , <i>см</i>	Площадь окна $Q_0 = bh$, cm^2	Пределы ^Q c ^Q o, см ⁴	Средняя длина магнитной силовой линии <i>l</i> _C ,	Длина пластины <i>L, см</i>	Высота пластины (с пере- мычкой), <i>Н</i> <i>см</i>	Ширина боковых выступов и перемычки d,
III-10 JIII-10 III-10 III-12 JIII-12 JIII-12 III-14 JIII-14 III-15 III-16 JIII-16 JIII-19 III-20 III-30 III-25 III-25 III-25 III-26 JIII-26 JIII-28 III-28 III-30 JIII-30 JIII-31 JIII-32 JIII-35 JIII-40 JIII-40	1 1 1,2 1,2 1,4 1,4 1,6 1,6 1,9 1,9 2 2,1 2,4 2,5 2,6 2,8 3 3,2 3,5 4	0,5 0,65 1,2 0,6 0,8 1,6 0,7 0,9 1,35 0,8 1 0,9 1,2 1,7 1,8 1,9 1,4 1,2 2,5 3,15 1,3 1,7 1,4 2,35 1,5 1,5 1,6 2,2 2,6	1,5 1,8 1,8 1,8 2,8 1,8 2,5 2,7 2,7 2,4 2,7 2,7 2,7 4,2 2,7 4,8 3,6 6,8 3,9 6,8 4,7 4,2 5,5 4,8 4,1 5,1 6,7 6,7 6,7 6,7 6,7 6,7 6,7 6,7 6,7 6,7	0,75 1,17 4,32 1,08 1,76 7,68 1,47 2,25 3,65 1,92 2,8 2,43 4,02 7,82 3 7,99 5,46 4,32 15 18,3 5,07 7,99 5,88 11,8 6,75 10,1 14,6 7,68 25,9 13,5 12 18,7	0,75—1,5 1,17—2,34 4,32—8,64 1,56—3,12 2,53—5,06 11,1—22,2 2,88—5,76 4,41—8,82 8,21—16,4 4,91—9,82 7,17—14,3 7,87—15,7 14,5—29 28,2—56,4 12—24 32—64 21,6—43,2 40,4—80,8 31,8—63,6 26,4—52,8 25—50 93,7—187 114—228 34,3—68,6 54—108 46,5—93 92,3—185 61—122 91—182 131—262 78,6—157 265—530 165—330 192—384 300—600	5,57 5,66 10,1 6,68 6,74 12,6 7,8 7,92 8,35 8,9 9,03 10,6 14,3 11,1 16,2 10,8 15,6 11,8 12,4 13,4 13,4 14,2 14,7 15,7 19,6 16,7 19,6 16,7 19,6 16,7 19,6 19,6 19,6 19,6 19,6 19,6 19,6 19,6	3 3,6 4,6 3,6 4,6 3,6 4,8 5,6 4,7 7,5 6,7,5 7,2 5,12 7,8 4,4 10,5 12,4 10,5 12,4 12,3 12,4 14,4	2,5 3,1 4,8 3,8 6,4 3,5 4,3 4,9 4,8 4,5 5,75 6,8 5,62 7 6,7 6 9 9,5 8,1 7,5 9,1 8 10,8 10,5 11 12,4	0,5 0,65 0,6 0,6 0,8 0,8 0,7 0,9 1,1 0,8 1 1,2 1,1 1,3 1,3 1,4 1,2 1,5 1,6 1,3 1,7 1,4 1,5 1,5 1,6 1,8 2,2 2,6

Примечание. В настоящее время наиболее широко используются пластины типа УШ (уширенные), в которых отношение ширины среднего выступа к ширине боковых выступов и перемычки составляет 1,5—1,6 (а не 2 и более, как у пластин типа III).

D	-6			
реличины.	обозначения	И	единицы	измерения

Down mind, cocona ionin	og	,
Наименование величины	Обозначение	Едини- ца из- мере- ния
Габаритная мощность трансформатора	$P_{f r}$	ва
Ширина стержня сердеч- ника	а	СМ
Толщина пакета (пластин) сердечника	С	СМ
Сечение сердечника (ас)	$Q_{ m c}$	См2
Ширина окна сердечника	b	см
Высота окна сердечника	h	СМ
Площадь окна сердечника (bh)	Q_{0}	См2
Напряжения первой, второй, третьей, четвертой и т. д. обмоток	U_1 , U_2 , U_3 и U_4	в
Токи первой, второй, гретьей, четвертой и т.д. обмоток	$I_{1{\rm общ}},I_{2},I_{3}$ и I_{4}	ма
Число витков первой, второй, третьей, четвертой и т. д. обмоток	w_1 , w_2 , w_3 и w_4	_
Диаметр проводов первой, второй, третьей, четвертой и т. д. обмоток	d_1 , d_2 , d_3 и d_4	мм

Расчетные соотношения Для однополупериодной схемы выпрямителя

$$P_{\mathbf{r}} = \frac{0.95U_2I_2 + U_3I_3 + U_4I_4 + \dots}{1\,000};$$

$$P_{\mathbf{r}} = \frac{1.7U_2I_2 + U_3I_3 + U_4I_4 + \dots}{1000};$$

для мостовой схемы и двухполупериодной схемы удвоения

$$P_{\mathbf{r}} = \frac{U_2 I_2 + U_3 I_3 + U_4 I_4 + \dots}{1000}.$$

С обмотками из провода марки ПЭЛ

$$Q_{\rm c}Q_{\rm 0}=1.6P_{\rm r};$$

из провода марки ПЭШО

$$Q_{\rm c}Q_{\rm 0}=2.1P_{\rm r};$$

из провода марки ПШД

$$Q_{\rm c}Q_{\rm o} = 2.4 P_{\rm r}$$

$$Q_c = \frac{Q_c Q_0}{hh}$$
 и $c = \frac{Q_c}{a}$

Отношение $\frac{c}{a}$ рекомендуется выбирать от 1 до 2.

$$w_1 = \frac{48U_1}{Q_c}$$
; $w_2 = \frac{54U_2}{Q_c}$; $w_3 = \frac{54U_3}{Q_c}$; $w_4 = \frac{54U_4}{Q_c}$ и т. д.;

$$d_1=0.02~V\overline{I_{106 ext{II}}};~~d_2=0.02~V\overline{I_2};~~d_3=0.02~V\overline{I_3};$$
 $d_4=0.02~V\overline{I_4}$ и т. д.

Для первичной обмотки с отводами (см. рис. 16-15, а)

$$w_{110} = \frac{5200}{Q_{c}}; \quad w_{17} = \frac{816}{Q_{c}}; \quad w_{93} = \frac{4464}{Q_{c}};$$

$$d_{110} = d_{17} = 0.7 \quad \sqrt{\frac{P_{r}}{U_{110}}}; \quad d_{93} = 0.7 \quad \sqrt{\frac{P_{r}}{U_{220}}};$$

Для двухсекционной первичной обмотки (рис. 16-15, 6)

$$w_{110} = \frac{5280}{Q_{\rm c}}; \quad w_{17} = \frac{816}{Q_{\rm c}};$$

$$d_{110} = d_{17} = 0.5 \ \sqrt{\frac{P_{\Gamma}}{U_{110}}}.$$

Пример расчета. Дано: двухполупериодная схема выпрямителя с нулевой точкой (см. рис. 16-5 на стр. 322). $U_1=110$ в; $U_2=297$ в; $U_3=5$ в; $U_4=6$,3 в; $I_{106\text{III}}=705$ ма; $I_2=109$ ма; $I_3=2\,000$ ма; $I_4=2\,000$ ма.

$$P_{\rm r} = \frac{1.7 \cdot 297 \cdot 109 + 5 \cdot 2\ 000 + 6.3 \cdot 2\ 000}{1\ 000} = 77.6\ \text{sa.}$$

С проводом марки ПЭЛ

$$Q_c Q_0 = 1.6.77.6 = 124 \text{ cm}^4.$$

Выбираем (по табл. 16-10) пластины Ш-25 с $Q_0 =$ $= bh = 2.5 \cdot 6$. Тогда:

$$Q_{\rm c} = \frac{124}{2,5\cdot 6} = 8,3 \text{ cm}^2;$$

$$c = \frac{8,3}{2,5} = 3,3 \, cm.$$

Отношение $\frac{c}{a} = \frac{3,3}{2,5} = 1,3$, т. е. лежит в пределах 1—2, что означает правильный выбор типа пластин. Далее вычисляем:

$$w_1 = \frac{48 \cdot 110}{8,3} = 638$$
 витков; $w_2 = \frac{54 \cdot 297}{8,3} = 1940$ витков; $w_3 = \frac{54 \cdot 5}{8,3} = 33$ витка; $w_4 = \frac{54 \cdot 6,3}{8,3} = 41$ виток; $w_4 = \frac{54 \cdot 6,3}{8,3} = 41$ виток;

$$d_1 = 0.02 \sqrt{705} = 0.53 \text{ mm};$$

$$d_2 = 0.02 \, V \, \overline{109} = 0.2 \, \text{мм};$$

$$d_3 = 0.02 \sqrt{2000} = 0.9 \text{ mm};$$

$$d_4 = 0.02 \sqrt{2000} = 0.9 \text{ mm}.$$

16-8. АВТОТРАНСФОРМАТОРЫ

Трансформаторы, у которых первичное и вторичное напряжения отличаются не более чем в 2 раза при условии, когда не требуется разделения нагрузки от электросети, выполняются с одной общей обмоткой, имеющей соответствующие отводы. Такие трансформаторы называются автотрансформатор ами.

Автотрансформатор, так же как и трансформатор, служит для повышения или понижения сетевого напряжения, но в отличие от трансформатора он передает только часть мощности, потребляемой нагрузкой (другая часть мощности, потребляемая нагрузкой, идет непосредственно из электросети). Поэтому автотрансформатор в ряде случаев выгоднее трансформатора, так как он требует меньшего расхода материалов и занимает меньше места в аппаратуре.

Расчет автотрансформатора производится по заданным напряжениям и мощности, потребляемой нагрузкой от электросети. При расчете (по упрощенным формулам) определяются токи, габаритная мощность (мощность, передаваемая автотрансформатором), размеры сердечника, число витков и диаметр провода секций обмотки. По табл. 16-10 (стр. 330) можно выбрать тип пластин для сердечника.

Величины, обозначения и единицы измерения

Наименование величины	Обоз- наче- ние	Единица измере- ния
Потребляемая от электросети мощность	P	ва
Габаритная мощность автотрансформатора	P_{Γ}	ва
Напряжение первичной цепи	U_1	в
Напряжение вторичной цепи	U_2	в
Ток первичной цепи	I_1	ма
Ток вторичной цепи	12	ма
Ширина стержня сердечника	a	См
Толщина пакета (пластин) сердечника	С	См
Сечение сердечника	$Q_{\rm c}$	См2
Ширина окна сердечника	b	См
Высота окна сердечника	h	См
Площадь окна сердечника bh (см.стр.329)	Qo	CM ²
Число витков первой секции обмотки	w_1	_
Число витков второй секции обмотки	w ₂	_
Диаметр провода первой секции об- мотки	d_1	мм
Диаметр провода второй секции об- мотки	d_2	мм

Расчетные соотношения

$$I_1 = \frac{1000P}{U_1}; \qquad I_2 = \frac{1000P}{U_2}.$$

Для повышающего автотрансформатора (рис. 16-16, а)

$$P_{\Gamma} = \frac{I_2 (U_2 - U_1)}{1000} \, .$$

Для понижающего автотрансформатора (рис. 16-16, б)

$$P_{\Gamma} = \frac{I_1(U_1 - U_2)}{1000}.$$

Рис.16-16. Схемы автотрансформаторов.

а — повышающий автотрансформатор;
 б — понижающий автотрансформатор.

С обмоткой из провода марки ПЭЛ

$$Q_{c}Q_{o} = 1.6P_{r};$$

из провода марки ПЭШО

$$Q_{c}Q_{o} = 2.1P_{r};$$

из провода марки ПШД

$$Q_{
m c}Q_{
m o}=2,4P_{
m r}.$$
 $Q_{
m c}=rac{Q_{
m c}Q_{
m o}}{bh}$ и $c=rac{Q_{
m c}}{a}.$

Отношение $\frac{c}{a}$ рекомендуется выбирать от 1 до 2. Для повышающего автотрансформатора

$$w_1 = \frac{48U_1}{Q_c}; \qquad w_2 = \frac{54(U_2 - U_1)}{Q_c};$$

$$d_1 = 0.02 \sqrt{I_1 - I_2}; \quad d_2 = 0.02 \sqrt{I_2}.$$

Для понижающего автотрансформатора

$$w_1 = \frac{48 (U_1 - U_2)}{Q_c}; \qquad w_2 = \frac{54 U_2}{Q_c};$$

$$d_1 = 0.02 \ V \ \overline{I_1}; \quad d_2 = 0.02 \ V \ \overline{I_2 - I_1}.$$

Пример расчета. Дано: $U_1=127~s;~U_2=220~s;~P=200~sa.$

Определяем:

$$I_1 = \frac{1000 \cdot 200}{127} = 1575$$
 ma;

$$I_2 = \frac{1000 \cdot 200}{220} = 909$$
 ма;

$$P_{\mathbf{r}} = \frac{909(220 - 127)}{1000} = 85 \text{ sa.}$$

С проводом марки ПЭЛ

$$Q_c Q_0 = 1.6 \cdot 0.85 = 136 \text{ cm}^4$$
.

Выбираем (по табл. 16-10 на стр. 330) пластины Ш-30 с $Q_0 = bh = 1,9 \cdot 5,3$.

Тогда:

$$Q_{\rm c} = \frac{136}{1,9\cdot5,3} = 13.5 \, cm^2;$$
 $c = \frac{13.5}{3} = 4.5 \, cm.$

Отношение $\frac{c}{a}=\frac{4,5}{3}=1,5$, т. е. лежит в пределах 1—2, что означает правильный выбор пластин. Далее вычисляем:

$$w_1 = \frac{48 \cdot 127}{13.5} = 425$$
 витков;

$$w_2 = \frac{54(220 - 127)}{13,5} = 372$$
 витка;

$$d_1 = 0.02 \sqrt{1575 - 909} = 0.52 \text{ mm};$$

$$d_2 = 0.02 \sqrt{909} = 0.6 \text{ mm}.$$

16-9. ВИБРОПРЕОБРАЗОВАТЕЛИ

Вибропреобразователь (вибрационный преобразователь) служит для преобразования постоянного тока низкого напряжения в постоянный ток более высокого напряжения. Он состоит из вибратора (электромагнит с контакт-

ным прерывателем), повышающего трансформатора и механического, лампового или полупроводникового выпрямителя. Это устройство позволяет питать от накальной батареи анодные цепи радиоприемника, усилителя и т. п.

Вибропреобразователи особенно удобны для передвижной и переносной радиоаппаратуры (например, для автомобильных приемников), а также для небольших колхозных радиоузлов. Коэффициент полезного действия вибропреобразователей составляет 40—70%.

Для вибропреобразователей выпускались и выпус-

Для вибропреобразователей выпускались и выпускаются вибраторы (рис. 16-17) типов ВС-2,4; В-2,5; ВС-4,8; ВС-4,8Г; В-5; В-6; В-12; В-12Г; ВС-12; ВС-12Г; В-24 и В-26. Число в обозначении типа вибратора показывает величину номинального входного напряжения в вольтах.

Выходное напряжение (обычно в пределах 80-250 є) зависит от схемы вибропреобразователя. Номинальный выходной ток нагрузки в зависимости от типа вибратора составляет 20-90 ма. Частота вибрации якоря указанных здесь вибраторов — около 100 су. Срок службы вибратора при правильной эксплуатации достигает 2000-3000 ч. Количество включений в течение срока службы не менее 1500. Вес вибратора 160-200 с.

Вибропреобразователь с механическим выпрямлением

Преобразователь (рис. 16-18) позволяет получить постоянные напряжения 110 и 220 \pmb{s} на выходе от источника постоянного тока напряжением $\pmb{5}$ \pmb{s} на входе.

Трансформатор Tp собран на сердечнике из пластин Ш-19 при толщине пакета 19 $\mathit{мм}$

Рис. 16-18. Схема вибропреобразователя с механическим выпрямлением.

Обмотка I состоит из 2×51 витков провода ПЭЛ 1,35, а обмотка II — из 1 420 витков ПЭЛ 0,35.

Дроссели L_1 содержат по 30 витков провода ПЭЛ 1,35, дроссели L_2 — по 175 витков ПЭЛ 0,2 и дроссель L_3 (с сердечником из трансформаторных пластин) — 5000 витков ПЭЛ 0,14 (450 om).

Вибропреобразователь с кенотроном

Преобразователь (рис. 16-19) позволяет получить постоянное напряжение 240 в на выходе от источника постоянного тока напряжением 6 в на входе.

Рис. 16-19. Схема вибропреобразователя с двухполупериодным ламповым выпрямителем.

Трансформатор Tp собран на сердечнике из пластин Ш-19 при толщине пакета 18 мм. Обмотка I состоит из двух секций по 2×72 витков провода ПЭЛ 1,0 в каждой, а обмотка II — из $3\,080\times2$ витков ПЭЛ 0,15.

Дроссель Др выполнен на сердечнике из пластин III-15 при толщине пакета 10 мм и зазоре 0,23 мм. Его обмотка состоит из 8 500 витков провода ПЭЛ 0,14.

16-10. ПРЕОБРАЗОВАТЕЛИ ПОСТОЯННОГО НАПРЯЖЕНИЯ НА ТРАНЗИСТОРАХ

Низкое напряжение источника постоянного тока можно повысить с помощью схем с полупроводниковыми приборами. Для этого постоянное напряжение источника питания преобразуется сначала генератором на транзисторах в переменное напряжение, которое затем трансформируется (повышается), выпрямляется и сглаживается.

Преобразователи на транзисторах значительно лучше вибропреобразователей. Они более надежны и долговечны в работе, обладают высоким к. п. д. (до 80%) и благодаря возможности повысить частоту трансформируемого напряжения до нескольких килогерц (вместо 100 гц в вибропреобразователях) позволяют значительно уменьшить размеры и вес устройства.

Рис. 16-20. Схема двухтактного преобразователя постоянного напряжения на транзисторах.

Такие преобразователи выгодно использовать в качестве компактных и экономичных источников высокого напряжения для питания портативных приемников и передатчиков, перелосной измерительной аппаратуры, импульсных ламп-вспышек и различных других устройств.

Преобразователи на транзисторах могут быть рассчитаны и выполнены на входное постоянное напряжение от 1,5 в и на мощность примерно до 50 вт. Основным их недостатком можно считать свойственные пока еще полупроводниковым приборам (германиевым транзисторам) температурные ограничения.

Наибольшее распространение получили двухтактные преобразователи на транзисторах, выполненные по схеме с общим эмиттером (рис. 16-20, а), позволяющие при небольших напряжениях источника питания получить сравнительно большие значения к. п. д.

Для получения высокого постоянного напряжения обычно используются двухполупериодные схемы выпрямления: мостовые (рис. 16-20, а), с нулевой точкой (рис. 16-20, б) и с удвоением напряжения (рис. 16-20, в). Выпрямительными элементами в них служат либо полупроводниковые диоды, либо селеновые столбики. Для сглаживания пульсаций выпрямленного напряжения используются обычные фильтры.

Расчет преобразователя производится по заданным величинам постоянного напряжения и тока на выходе преобразователя при известном постоянном напряжении на его входе, а также при выбранных значениях частоты генератора и коэффициента пульсации на входе фильтра.

При расчете определяют данные полупроводниковых приборов, трансформатора и других элементов схемы. В приводимых далее расчетных соотношениях используются упрощенные формулы.

Величины, обозначения и единицы измерения

Величины, обозначения и единиц	цы измерени	Я
Величина	Обозначе- ние	Едини- ца из- мере- ния
Выпрямленное напряжение на входе фильтра	U_{0}	в
Выпрямленный ток	I_0	ма
Напряжение преобразуемого источника	$U_{\mathtt{H}}$	в
Частота преобразователя	f	гц
Коэффициент пульсации на входе фильтра	p_0	%
Предельно допустимое напряжение на коллекторе	<i>U</i> к. макс	в
Предельно допустимый ток коллектора	I _{к. макс}	ма
Емкость конденсатора на входе фильтра	C_0	мкф
Сечение (ac) сердечника трансформатора	$Q_{\rm c}$	CM2
Ширина стержня сердечника	а	СМ
Толщина пакета (пластин) сердечника	c	СМ
Площадь окна (bh) сердечника	Q _o	См2
Ширина окна сердечника	b	См
Высота окна сердечника	h	См
Число витков половины коллекторной обмотки	$w_{\rm K}$	_
Число витков половины базовой об- мотки	w ₆	_
Число витков выходной обмотки	$w_{\scriptscriptstyle \mathrm{B}}$	-
Диаметр провода коллекторной об- мотки	d _K	мм
Диаметр провода базовой обмотки	d_6	мм
Диаметр провода выходной обмотки	d_{B}	мм

Расчетные соотношения

Транзисторы выбирают исходя из предельно допустимых значений тока и напряжения коллектора:

$$I_{\rm K.\ Makc} = \frac{1.4 U_{\rm o} I_{\rm 0}}{U_{\rm m}}; \quad U_{\rm K.\ Makc} = 2.4 U_{\rm m}.$$

Размеры сердечника для трансформатора можно определить по следующей упрощенной формуле:

$$Q_{\rm c}Q_{\rm o}=\frac{0.1U_{\rm o}I_{\rm o}}{f}.$$

Выбрав тип пластин, можно найти сечение сердечника:

$$Q_{\rm c} = \frac{Q_{\rm c}Q_{\rm o}}{bh}$$
.

При этом рекомендуется, чтобы отношение c/a (см. рис. 16-14) было в пределах 1-2.

Число витков половины коллекторной обмотки

$$w_{\rm K} = \frac{3\,500\,(U_{\rm H}-0.5)}{fQ_{\rm C}}.$$

Число витков половины базовой обмотки

$$w_6 = \frac{3.5w_{\rm K}}{U_{\rm H} - 0.5}$$

Число витков выходной обмотки

$$w_{\rm B}=\frac{w_{\rm K}U_{\rm 0}}{U_{\rm H}-0.5}.$$

Диаметры проводов для обмоток трансформатора: $d_{\rm K} = 0.015 \, V \, \overline{I_{\rm K. Makc}};$ $d_6 = 0.34 d_{\rm K}; \quad d_{\rm B} = 0.18 \, \text{V} \, \overline{I_0}.$

Ориентировочная величина сопротивлений R_1 и R_2 может быть определена по следующим приближенным формулам:

$$R_1 = \frac{31\,000}{I_{\text{K. MaKC}}}; \quad R_2 = 25R_1.$$

Емкость конденсатора C подбирается опытным путем в пределах 0,1-2 $\textit{мк}\phi$.

Выпрямительные элементы выбирают, как и в любом выпрямителе, исходя из предельно допустимых значений тока и обратного напряжения.

Емкость конденсатора на входе фильтра можно определить по следующей приближенной формуле:

$$C_{\rm o} = \frac{1500I_{\rm o}}{fU_{\rm o}p_{\rm o}}.$$

Для преобразователей с выпрямленным напряжением более 1 000 в емкость этого конденсатора должна быть увеличена

Пример расчета. Дано: $U_{\rm H}=6$ в; $U_{\rm 0}=200$ в; $I_{\rm 0}=100$ ма; $f=1\,000$ гц; $p_{\rm 0}=2\%$. Определяем:

$$I_{\text{K. MaKC}} = \frac{1.4 \cdot 200 \cdot 100}{6} = 4700 \text{ ma};$$

$$U_{\rm K. MAKC} = 2.4.6 = 14.4 \ e.$$

По полученным значениям тока и напряжения выбираем транзисторы (например, типа П4).

$$Q_{c}Q_{o} = \frac{0.1 \cdot 200 \cdot 100}{1000} = 2 \text{ cm}^{4}.$$

По найденным размерам сердечника выбираем, например, пластины типа УШ-10 с $bh = 0.65 \cdot 1.8 = 1.17$ см² (см. табл. 16-10). Отсюда находим сечение сердечника

$$Q_{\rm c} = \frac{2}{1.17} \approx 1.7 \, cm^2$$
.

При этом отношение c/a не выходит за рекомендуемые пре-

Далее вычисляем:

$$w_{\rm K} = \frac{3500 \, (6-0.5)}{1\,000 \cdot 1.17} = 16 \, \, {\rm витков};$$

$$w_6 = \frac{3.5 \cdot 16}{6-0.5} = 10 \, \, {\rm витков};$$

$$w_{\rm B} = \frac{16 \cdot 200}{6-0.5} = 580 \, \, {\rm витков};$$

$$d_{\rm K} = 0.015 \, \text{V} \, \overline{4\,700} = 1 \, \, \text{мм};$$

$$d_6 = 0.34 \cdot 1 = 0.34 \, \, \text{мм};$$

 $d_{\rm B} = 0.018 \, V \, \overline{100} = 0.18 \, \text{ мм.}$ Вычисляем затем остальные элементы схемы:

$$R_1 = \frac{31\,000}{4\,700} = 6,5$$
 om;
$$R_2 = 25 \cdot 6,5 = 160 \quad \text{om};$$

$$C_0 = \frac{1\,500 \cdot 100}{1\,000 \cdot 200 \cdot 2} \approx 0,5 \quad \text{mkp}.$$

Преобразователь на транзисторах П4А

Преобразователь (рис. 16-21) предназначен для автомобильного приемника. При входном напряжении 12 в (от аккумуляторной батареи) он позволяет получить на выходе постоянное напряжение порядка 230 в при токе около 50 ма.

Рис. 16-21. Схема преобразователя постоянного напряжения на транзисторах

Трансформатор Тр имеет замкнутый (из двух половин) Ш-образный сердечник из оксифера-2000 сечением 7×7 мм. Обмотка I состоит из 2×59 витков провода ПЭЛ 0,49, обмотка II — из 1 230 витков ПЭЛ 0,15 и обмотка III — из 2×12 витков ПЭЛ 0,25.

Этот трансформатор можно собрать также на сердечнике из пластин Ш-9 обычной трансформаторной стали при толщине пакета 18 мм. Обмотка І в этом случае должна состоять из 2×49 витков провода ПЭЛ 0,6, обмотка II из 1 080 витков ПЭЛ 0,18 и обмотка III — из 2×24 витков ПЭЛ 0,25. Частота генератора при этом будет 300-400 гц (вместо 4-5 кгц). Поэтому емкость конденсаторов

фильтра на выходе преобразователя придется увеличить до 5-10~ мкф.

 ${\cal A}$ россели ${\cal A}p_1$ и ${\cal A}p_2$ содержат по 36 витков провода ПЭЛ 1,25.

16-11. СТАБИЛИЗАТОРЫ НАПРЯЖЕНИЯ

Для поддержания постоянства питающего напряжения применяют феррорезонансные стабилизаторы, стабилизаторы на стабилитронах и электронные стабилизаторы.

Феррорезонансные стабилизаторы напряжения

Эти устройства используются для стабилизации питающего переменного напряжения.

Простейшая схема (рис. 16-22) феррорезонансного стабилизатора на мощность до 60 вт обеспечивает на выходе достаточно устойчивое напряжение.

Рис. 16-22. Простейшая схема феррорезонансного стабилизатора напряжения.

Расчетные соотношения

Сечение сердечника $Q_{\rm c}$ трансформатора Tp и емкость конденсатора C определяются по графику (рис. 16-23) в зависимости от мощности P трансформатора (для постоянной нагрузки).

Рис. 16-23. График для определения сечения сердечника $Q_{\mathbf{C}}$ трансформатора и емкости конденсатора C.

Сопротивление R можно брать в пределах 30-500 ком. Число витков первичной обмотки

$$\mathbf{w_1} = \frac{40U_1}{Q_{\rm c}} \,.$$

Диаметр провода этой обмотки

$$d_1=0.9 \ \sqrt{\frac{P}{U_1}} \ .$$

Число витков вторичных обмоток

$$w_2 = \frac{30U_2}{Q_c} .$$

Диаметр провода этих обмоток

$$d_2 = 0.8 \sqrt{I_2}$$
.

Пример расчета. Дано: P = 20 вт; $U_1 = 110$ в; $U_2 = 200$ в; $I_2 = 0.1$ а.

Из графика (рис. 16-23) находим:

$$Q_c = 5 \text{ cm}^2$$
; $C = 5 \text{ mkp}$.

Затем определяем:

$$w_1 = \frac{40 \cdot 110}{5} = 880$$
 витков;

$$d_1 = 0.9 \sqrt{\frac{20}{110}} = 0.38 \text{ mm};$$

$$w_2 = \frac{30 \cdot 200}{5} = 1200$$
 витков.

$$d_2 = 0.8 \sqrt[4]{0.1} = 0.25 \text{ mm}.$$

Феррорезонансные стабилизаторы напряжения на мощность выше 60 вт выполняются по более сложным схемам (рис. 16-24), обеспечивающим высокий коэффициент

стабилизации при изменении напряжения электросети в пределах примерно ± 40%.

Приводим ориентировочные данные таких стабилизаторов на мощности 80 и 140 вт.

Дроссель Др. Сердечник толщиной 4 cm из пластин Ш-40. Обмотка 1—375 витков провода ПЭЛ 1,0. Обмотка 2—375 витков провода ПЭЛ 0,8. Обмотка 3—150 витков провода ПЭЛ 0,8.

Трансформатор *Тр.* Сердечник толщиной 4 см из пластин Ш-40 (на мощность 80 вт) или толщиной 7 см из пластин Ш-40 (на мощность 140 вт) Обморка 1 — 250 вит-

Рис. 16-24. Схема феррорезонансного стабилизатора напряжения с дросседем.

тора напряжения с дростельства Пластин Ш-40 (на мощность 140 em). Обмотка I-250 витков провода ПЭЛ 1,0 (на мощность 80 em), или 140 витков провода ПЭЛ 1,16 (на мощность 140 em). Обмотка 2-250 витков провода ПЭЛ 0,69 (на мощность 80 em) или 140 витков провода ПЭЛ 0.8 (на мощность 140 em). Обмотка 3-2,3 витка на 1 e (на мощность 80 em) или 1,3 витка на 1 e (на мощность 140 em).

Конденсатор C. Рабочее напряжение $600 \ s$. Емкость $6 \ m\kappa\phi$ (на мощность $80 \ sm$) или $10 \ m\kappa\phi$ (на мощность $140 \ sm$).

Изготовленный стабилизатор необходимо испытать и отрегулировать при полной его нагрузке. Напряжение U_2 на обмотке 3 можно установить подбором емкости конденсатора C. При увеличении емкости это напряжение возрастает, при уменьшении — падает.

Феррорезонансные стабилизаторы напряжения промышленного производства

Стабилизатор напряжения СТ-200. Предназначен для питания приемников и телевизоров. потребляющих мощность 50—200 вт. Рассчитан на электро-

сеть переменного тока 127 или 220 в. Дает на выходе стабилизированное напряжение 220 в при колебаниях напряжения на входе 95—140 или 170—240 в.
Сетевые обмотки стабилизатора содержат 224 + 224

витка провода ПЭЛ 1,0 и 34 витка ПЭЛ 1,5. Компенсационная обмотка имеет 265 витков провода ПЭЛ 0,8 с отводами от 235, 240, 245, 250, 255 и 260-го витков. Стабилизирующая обмотка с конденсатором емкостью 12 мкф состоит из 840 витков провода ПЭЛ 1,0 с отводами от 770, 780, 790, 800, 810, 820 и 830-го витков.

Стабилизатор напряжения СН-320. Предназначен для питания телевизора, потребляющего мошность порядка 300 вт. Рассчитан на электросеть переменного тока 110 или 220 в. Дает на выходе стабилизированное напряжение 215—225 в при колебаниях напряжения на входе в пределах 90—120 или 175—240 в.

Обмотки стабилизатора расположены на крестообразном стержне сердечника из трансформаторной стали. Сетевая обмотка содержит (25+160)+(160+25) витков провода ПЭЛ 1,2. Компенсационная обмотка имеет 125 витков провода ПЭЛ 1,0 с отводами от 80, 90, 100, 105, 110, 115 и 120-го витков. Стабилизирующая обмотка с двумя конденсаторами общей емкостью 10 мкф состоит из 700 витков провода ПЭЛ 1,2 с отводами от 340, 645,

655, 675, 680 и 690-го витков.
Универсальный стабилизатор напряжения УСН-350. Предназначен для питания приемников и телевизоров разной мощности. Рассчитан на электросеть переменного тока 110, 127 или 220 в.

Дает на выходе стабилизированное напряжение 105— 115 в при колебаниях напряжения на входе 70-130 в, напряжение $120-130\ s$ при колебаниях $90-150\ s$ или напряжение $210-230\ s$ при колебаниях $150-260\ s$. Имеет две перемычки для включения на мощность менее 250 и более 300 *вт.*

Стабилизатор содержит автотрансформатор и дроссель. На сердечнике дросселя помещены сетевые обмотки из 200 витков провода ПЭЛ 1,2 и 200 витков провода ПЭЛ 1,56, а также компенсационная обмотка из 135 витков провода ПЭЛ 1,2 с отводами от 15, 30, 45, 60, 75, 85, 95 и 115-го витков. На сердечнике автотрансформатора расположены стабилизирующие обмотки из 140 и 23 витков провода ПЭЛ 1,56, а также из 27, 10 и 80 витков провода ПЭЛ 1,2 и 48, 17 и 350 витков провода ПЭЛ 1,04.

Стабилизаторы напряжения на стабилитронах

Эти устройства (рис. 16-25) используются для стабилизации выпрямленного напряжения. В зависимости

Рис. 16-25. Схема стабилизатора напряжения на стабилитроне.

от выпрямленного напряжения U при токах нагрузки $I_{\rm H}$ не более 30 ${\it мa}$ применяются стабилитроны типов СГЗС, СГ4С, СГ1П или СГ2П (см. стр. 125). Коэффициент стабилизации (для схемы на рис. 16-25) равен примерно 10.

Расчетные соотношения

Для стабилитрона типа СГ2С ($U_{\rm cr} = 75~{\it s}$):

$$U = 110 \div 150 \text{ s}; \quad R = \frac{1000 (U - 75)}{I_{\text{H}} + (10 \div 20)};$$

$$P_R = \frac{(U-75)^2}{R}$$
.

Для стабилитронов типов СГЗС и СГ2П ($U_{
m cr}$ = = 105 e):

$$U = 135 \div 210$$
 s; $R = \frac{1\ 000\ (U - 105)}{I_{\text{H}} + (10 \div 20)}$; $P_R = \frac{(U - 105)^2}{R}$.

Для стабилитронов типов СГ4С и СГ1П ($U_{\rm cr}=150~{\rm g}$):

$$U = 190 \div 300 \text{ s}; \quad R = \frac{1000 (U - 150)}{I_{\text{H}} + (10 \div 20)};$$

$$P_R = \frac{(U-150)^2}{R}$$
.

Чем выше значение U, тем больше будет коэффициент стабилизации схемы.

Пример расчета. Дано: $U=200~s;\ I_{\rm H}=10~{\it ма.}$ Выбираем стабилитрон типа СГ4С.

По рекомендуемым пределам тока через стабилитрон (см. стр. 125) принимаем его равным 15 ма. Чем больше колебание напряжения U, тем большим (в указанных пределах) берется этот ток. Сопротивление

$$R = \frac{1\ 000\ (200\ -150)}{10\ +15} = 2\ 000\ \text{om}.$$

Мощность, рассеиваемая на этом сопротивлении,

$$P_R = \frac{(200 - 150)^2}{2\,000} = 1,25 \text{ sm}.$$

Электронные стабилизаторы напряжения

Эти устройства используются также для стабилизации выпрямленного напряжения, причем коэффициент стабилизации у них выше (в несколько раз), чем у стабилизато-

Рис. 16-26. Практическая схема электронного стабилизатора напряжения.

ров, выполненных только на стабилитронах, а величина тока нагрузки принципиально не ограничена и зависит от примененной регулирующей электронной лампы. Кроме того, схема электронного стабилизатора позволяет по желанию изменять в достаточно широких пределах величину выходного напряжения.

На рис. 16-26 приводится одна из практических схем электронного стабилизатора напряжения со всеми необходимыми данными.

ГЛАВА СЕМНАДЦАТАЯ

гелевидение

17-1. ПРИНЦИПЫ ТЕЛЕВИЗИОННОЙ ПЕРЕДАЧИ

Схема телевизионной передачи

Телевидением называется передача на расстояние изображений по электрическому каналу связи. Телевизионные устройства позволяют передавать изображения как неподвижных, так и движущихся объектов 1.

Общая схема телевизионной передачи показана на рис. 17-1. Источник света освещает объекты телевизион-

Рис. 17-1. Общая схема телевизионной передачи.

ной передачи и фон, которые можно объединить названием «сюжет передачи». Отраженные от объектов и окружающего фона световые лучи, пройдя через разделяющую среду (слой воздуха), попадают в оптическое устройство телевизионной системы и фокусируются на светочувствительной поверхности светоэлектрического преобразователя. Этот прибор обеспечивает преобразование световых сигналов, приходящих от отдельных участков изображения, в пропорциональные им электрические сигналы.

Телевизионные сигналы передаются по электрическому каналу связи на приемную станцию телевизионной системы. При передаче по радио в состав аппаратуры канала связи входят телевизионный передатчик и телевизионный приемник (телевизор) с антенными устройствами. В некоторых случаях в капал связи включаются промежуточные (ретрансляционные) приемо-передающие станции. При передаче по кабелю в состав аппаратуры канала связи входят кабельная линия и усилители, компенсирующие затухание телевизионного сигнала в кабеле.

На приемной стороне телевизионной системы имеется электросветовой преобразователь, в качестве которого обычно используется приемная электронно-лучевая трубка (кинескоп). С помощью этого прибора телевизионный сигнал преобразуется в видимое световое изображение сюжета передачи.

Особенности передачи телевизионных сигналов

Сюжет телевизионной передачи характеризуется слож ным распределением яркостей и цветовых оттенков отдельных элементарных участков. За счет движения объектов, веремещения передающей камеры и изменения условий освещенности распределение яркостей и цветовых оттенков может непрерывно изменяться.

Для того чтобы охарактеризовать телевизионное изображение в целом, необходимо в каждый данный момент времени передавать информацию о распределении яркостей и цветовых оттенков многочисленных элементов передаваемого изображения.

В современном высококачественном телевидении для получения изображения с хорошо различимыми мелкими деталями принято передавать информацию о распределении яркостей и цветовых оттенков не менее чем 100—400 тысяч элементарных участков изображения.

Для того чтобы практически осуществить передачу изображений по электрическому каналу связи, идут на ряд упрощений, в известной степени «обедняющих» передаваемое изображение, а также используют специальные методы разложения изображения на отдельные элементы.

Основное упрощение, к которому прибегают в большинстве существующих телевизионных систем, заключается в том, что отказываются от передачи цветности объектов. Передаются черно-белые (полутоновые) изображения, которые характеризуются только распределением уровней яркости (от черного до белого). Это позволяет весьма существенно упростить сигнал, который необходимо передавать по электрическому каналу связи. Вместе с тем наблюдение черно-белого изображения хорошего качества в большинстве практических случаев дает достаточно полное представление о сюжете передачи.

Развертка и синхронизация изображения

Существенное значение имеет используемый во всех без исключения телевизионных системах принцип развертки изображения.

Развертка заключается в поочередном обходе всех элементов изображения в определенном порядке и с определенной скоростью. Закон развертки, т. е. последовательность обхода участков изображения, может быть весьма различным. Простейшим видом телевизионной развертки является прогрессивная развертка, когда производится последовательный анализ горизонтальных строк изображения (рис. 17-2) строка за строкой сверху вниз.

Рис. 17-2. Принцип развертки телевизионного изображения.

Движение развертывающего луча по строке производится плавно, с постоянной скоростью, а переход от строки к строке (обратный ход) совершается скачкообразно. Совокупность всех строк, на которые разложено изображение (растр), составляет один кадр изображения. В процессе развертки изображения средняя яркость каждого элеметарного участка с помощью светоэлектрического преобразователя преобразуется в пропорциональный этой яркости электрический ток, называемый в и д е о с и г н а л о м и з о б р а ж е н и я (видео — по-латыни «вижу»)¹.

Устройства, специально предназначенные для передачи неподвижных изображений, называются фототелеграфными аппаратами.

¹ Термин «видеосигнал», впервые появившийся в литературе по телевидению, в настоящее время широко используется для обозначения различных сигналов несинусоидальной формы.

Введение в телевидение принципа развертки устраняет затруднения, связанные с необходимостью передачи сигналов от многочисленных элементов изображения. Действительно, при наличии развертки одновременный анализ всех элементов изображения заменяется их последовательным анализом. При этом видеосигнал изображения в каждый данный момент времени характеризуется величиной тока, пропорциональной яркости анализируемого времени элемента изображения. Поэтому для передачи видеосигнала изображения по радио при наличии развертки можно использовать обычную одноканальную радиолинию.

Развертка изображения должна осуществляться с весьма большой скоростью, чтобы за время анализа одного кадра изображения в сюжете передачи не произошло существенных изменений. Длительность кадра должна быть настолько малой, чтобы можно было практически пренебречь перемещением движущихся объектов за время кадра. Иными словами, один отдельно взятый телевизионный кадр должен представлять собой практически неподвижное изображение.

Одновременно с поочередным анализом отдельных элементов изображения должно производиться воссоздание световой картины на экране телевизионного приемника. Световая точка, образованная электронным спосом на экране приемной трубки, приводится в движение по тому же закону, что и луч развертки на передающей стороне (рис. 17-2). Яркость бегающей световой точки определяется текущим значением видеосигнала изображения, поступающего по каналу связи на приемную сторону. Поэтому на экране приемной трубки воссоздается такое же распределение яркостей, которое имело место для сюжета передачи.

Для правильного воспроизведения изображения необходимо, чтобы движение развертывающей точки на приемной стороне безошибочно копировало ход развертки на передающей стороне.

Эта задача может быть решена только в том случае, если по электрическому каналу связи, помимо видеосигнала изображения, передаются специальные сигналы, обозначающие начало каждого кадра и каждой очередной строки разложения на передающей стороне. Эти сигналы носят название к а д р о в ы х и с т р о ч н ы х с и н х р о н и з и р у ю щ и х и м п у л ь с о в.

Для передачи синхронизирующих импульсов используются те моменты времени, когда развертывающий луч совершает обратный ход развертки по кадру или по строке.

Состав телевизионного сигнала

Упрощенная форма телевизионного сигнала с включенными в него синхроимпульсами показана на рис. 17-3.

Рис. 17-3. Упрощенная форма телевизионного сигнала.

Различают следующие составные элементы полного телевизионного видеосигнала: видеосигнал изображения; кадровые и строчные синхроимпульсы, кадровые и строчные гасящие импульсы.

Гасящие импульсы необходимы для запирания передающей и приемной телевизионных трубок на время обратного хода развертки. Появление на экране телевизионного приемника линий обратного хода развертки мещало бы наблюдению передаваемого изображения.

Видеосигнал изображения обычно располагается относительно уровня вершин синхроимпульсов таким образом, что уровень черного в сигнале оказывается выше уровня белого. Телевизионный сигнал при этом носит название «негативного». Передача негативного сигнала имеет преимущества в отношении помехоустойчивости, поскольку сильные помехи при этом оказываются в области черного и представляются на экране приемной трубки в виде малозаметных темных пятен на светлом фоне.

В то же время передача сигнала в «негативе» не означает, что на экране приемной трубки будет получено негативное изображение. Видеосигнал при подаче на приемную трубку фазируется таким образом, что действие сильного «черного» сигнала приводит к появлению темного пятна на экране, а действие слабого «белого» сигнала — к появлению светлого пятна.

17-2. СВОЙСТВА ЗРЕНИЯ, ИСПОЛЬЗУЕМЫЕ В ТЕЛЕВИДЕНИИ

Спектральная чувствительность зрения

Визуальное наблюдение телевизионных изображений основывается на использовании некоторых свойств зрения. Свет представляет собой электромагнитные колебания с весьма короткой длиной волны. Человеческий глаз может воспринимать световые лучи с длинами волн от 0,4 ф 0,76 мк. В зависимости от длины световой волны монохроматического источника излучения изменяется цветовое ощущение (рис. 17-4).

Рис. 17-4. Спектральная чувствительность глаза и передающих телевизионных трубок.

1 — кривая относительной видности; 2 — чувствительность висмуто-серебряно-цезиевого фотокатода; 3 — чувствительность сурьмяно-цезиевого фотокатода; 4 — чувствительность кислородно-цезиевого фотокатода.

Световые лучи с длиной волны 0,4 $\mu\kappa$ воспринимаются глазом как синие, а с длиной волны 0,76 $\mu\kappa$ как красные. Длине волны 0,55 $\mu\kappa$ соответствует желтый цвет. Глаз не одинаково реагирует на световое излучение различных монохроматических источников, имеющих одинаковую мощность излучения. Избирательность глаза по отношению к световым лучам различных длин волн характеризуется кривой относительной видности (рис. 17-4).

¹ Монохроматический источник — источник, излучающий электромагнитные колебания на одной вполне определенной длине волны.

Совместное действие на глаз световых лучей, вызывающих в отдельности ощущение красного, зеленого и синего цветов, может привести к появлению ощущения любого цветового оттенка (в зависимости от соотношения между силой света указанных источников). Это обстоятельство используется при построении систем цветного телевидения

Контрастная чувствительность зрения

Наблюдатель может обнаружить объект на окружающем его фоне, если яркость объекта B_{00} отличается от яркости фона B_{00} . Различие яркостей объекта и фона или контраст объекта с окружающим фоном принято характеризовать коэффициентом контрастности K, определяемым по формуле:

$$K = \frac{B_{\Phi} - B_{o6}}{B_{\Phi}}$$
 100% (при $B_{\Phi} > B_{o6}$)

нли

$$K = \frac{B_{06} - B_{\phi}}{B_{06}}$$
 100% (при $B_{05} > B_{\phi}$).

Одна из особенностей зрения заключается в том, что глаз в равной степени реагирует не на одинаковую абсолютную разность яркостей двух объектов $\Delta B = B_1 - B_2$, а на одинаковую относительную разность $\Delta B/B$. Минимально различимая относительная разница в яркостях полей, определяющая контрастную чувствительность зрения, составляет $K_{\text{мип}} = \frac{\Delta B}{B} = 1\%$. Эта величина в широких пределах не зависит от абсолютного значения яркости B

Разрешающая способность глаза характеризуется величиной минимального угла зрения $\gamma_{\text{мин}}$, под которым еще видны раздельно две точки. В среднем полагают $\gamma_{\text{мин}} = 1'$.

Инерция зрения

Для передачи эффекта движения в телевидении, как и в кино, используют свойство инерции зрения, которое заключается в способности глаза сохранять зрительное ощущение в течение некоторого времени после окончания удается воспроизвести изображение движущихся объектов путем достаточно быстрой смены неподвижных кадров, проходящих перед наблюдателем. Опыт показывает, что эффект достаточно плавного движения обеспечивается при передаче 24—25 кадров в секунду. Однако при этом заметны сильные мелькания, которые утомляют глаз. При дальнейшем увеличении частоты кадров ощущение мельканий уменьшается и, наконец, совсем исчезает.

Критическую частоту повторения кадров $f_{\rm K}$, при которой происходит слияние мельканий, определяют по следующей эмпирической формуле:

$$f_{\rm K} = 9.6 \lg B + 65$$

где B — средняя яркость телевизионного экрана в стильбах. При практически встречающихся значениях величины B критическая частота кадров $f_{\rm K}$ составляет 48—60 eq.

17-3. ПРИБОРЫ ДЛЯ ФОТОЭЛЕКТРОННОГО ПРЕОБРАЗОВАНИЯ СИГНАЛОВ

Фотоэлектронный эффект

Для преобразования световых сигналов в электрические в телевидении используется явление фотоэлектронного эффекта. Различают внешний и внутренний фотоэлектронные эффекты,

Внешний фотоэлектронный эффект заключается в испускании (эмиссии) электронов с поверхности металла под воздействием светового потока. Наиболее значительно это явление выражено у щелочноземельных металлов (калий, натрий, рубидий и цезий). Внутренний фотоэлектронный эффект заключается в увеличении проводимости некоторых полупроводников под воздействием света.

Простейший прибор, построенный на принципе использования внешнего фотоэлектронного эффекта, называется фотоэлементом (рис. 17-5, а). Под воздействием

Рис. 17-5. Принципы фотоэлектронного преобразования сигналов изображения.

светового потока, падающего на фотоэлемент, из фотокатода вырываются электроны, которые притягиваются положительно заряженным анодом. Ток I_{Φ} в цепи фотоэлемента при определенном значении анодного напряжения прямо пропорционален световому потоку Φ , падающему на фотоэлемент ($I_{\Phi}=k\Phi$). Фотоэлемент является практически безынерционным прибором; всякое изменение светового потока сопровождается немедленным изменением величины тока.

С целью увеличения чувствительности фотоэлементов применяют так называемые сложные фотокатоды. К их числу относятся, в частности, оксидно-цезиевый (или кислородно-цезиевый) и сурьмяно-цезиевый фотокатоды. Эти фотокатоды имеют сложную слоисто-зернистую структуру.

Сурьмяно-цезиевый и оксидно-цезиевый фотокатоды могут выполняться в виде тонкой полупрозрачной пленки и работать «на просвет» (свет падает с одной стороны полупрозрачной пленки, а электроны выходят с обратной стороны).

Чувствительность фотоэлемента зависит от длины волны падающего на него света. На рис. 17-4 показана (в относительных единицах) характеристика спектральной чувствительности некоторых полупрозрачных фотокатодов. Путем определенного подбора материала фотокатода возможно построение фотоэлементов, максимум спектральной чувствительности которых сдвигается в область длинноволновых или коротковолновых световых лучей.

Возможно также построение фотоэлементов, чувствительных к инфракрасным, ультрафиолетовым и рентгеновым лучам. Это существенно расширяет пределы использования телевизионной техники, делая возможным наблюдение в значительно более широкой области спектра электромагнитных волн, чем это доступно для человеческого глаза.

Внутренний фотоэлектронный эффект, свойственный некоторым полупроводникам (фотосопротивлениям), объясняется тем, что под воздействием светового потока внутри полупроводника увеличивается число электронов, освободившихся из кристаллической решетки. Фотосопротивмения более чувствительны к потоку лучистой энергии,

чем фотоэлементы. Максимум спектральной чувствительности некоторых фотосопротивлений находится в длинноволновой области спектра (красные и инфракрасные лучи). В связи с этим представляется возможным использовать фотосопротивления для построения приборов, работающих в области инфракрасных лучей. Недостатком большинства фотосопротивлений является их инерционность.

Принцип накопления зарядов

С целью увеличения чувствительности фотоэлектронного преобразования в телевидении обычно используется принцип накопления зарядов, сущность которого заключается в следующем. Фотоэлемент включается по схеме, показанной на рис. 17-5, б. Световой поток Ф падает на фотокатод непрерывно. Ключ K разомкнут в течение времени, значительно большего, чем время замыкания ключа. При разомкнутом ключе конденсатор C заряжается фотоэлектронным током, имеющим небольшую величину. На конденсаторе накапливается электрическая энергия, и напряжение на нем возрастает. При кратковременном замыкании ключа происходит быстрый разряд конденсатора через сопротивление нагрузки $R_{\rm H}$, причем среднее значение тока разряда во столько раз больше тока заряда, во сколько раз время накопления заряда больше времени разряда конденсатора. Падение напряжения на сопротивленин $R_{\rm H}$ за счет разрядного тока используется в качестве сигнала изображения.

С помощью одного отдельно взятого фотоэлемента можно получить электрический сигнал, соответствующий только одному элементу изображения. В передающей телевизионной трубке фотокатод должен быть устроен так, чтобы каждому элементу изображения соответствовал свой элементарный фотокатод.

На рис. 17-5, в показана схема, поясняющая возможность получения телевизионных сигналов от каждого из элементов изображения. В состав этой схемы входит панель из фотоэлементов, на фотокатоды которых с помощью объектива проектируются изображения отдельных элементов сюжета передачи. Аноды всех фотоэлементов соединены вместе и подключены к источнику питания. В цепях фотокатодов находятся накопительные конденсаторы (одинаковой емкости) C_1 , C_2 и т. д., на которых непрерывно происходит накопление зарядов, обусловленное явлением внешней фотоэлектронной эмиссии. Величина зарядного тока для каждого фотоэлемента определяется величиной светового потока Ф, приходящего от элементарного участка изображения. В результате этого на конденсаторах C_1 , C_2 и т. д. накапливаются заряды, образующие своеобразный «потенциальный рельеф». Глубина этого рельефа соответствует освещенности отдельных элементов изображения. Коммутатор K поочередно, в соответствии с принятым законом развертки, обеспечивает разряд элементарных накопительных конденсаторов на нагрузочное сопротивление $R_{\rm H}$, в результате чего на нем выделяется видеосигнал изображения.

Развитие этой схемы привело к созданию передающих телевизионных трубок различных типов, причем основное направление их развития определялось стремлением к повышению чувствительности при достаточной разрешающей способности.

Передающие телевизионные трубки

Исторически первым типом передающей телевизионной трубки был и к о н о с к о п (рис. 17-6, а), в котором использовался специальный мозаичный фотокатод в виде слюдяной пластины с нанесенными на ней мельчайшими серебряно-цезиевыми фотокатодами. Как в иконоскопе, так и в других типах передающих трубок в качестве быстродействующего коммутатора, обеспечивающего пооче-

редный анализ всех элементов изображения, используется безынерционный электронный луч.

Иконоскоп имел малую чувствительность, позволявшую использовать его только в условиях студийной передачи при сильном искусственном освещении. Усовершенствование конструкции иконоскопа привело к созданию более чувствительной передающей трубки типа с у пер и к о н о с к о п, в которой используется полупрозрачный фотокатод, работающий «на просвет» (рис. 17-6, б),

Рис. 17-6. Передающие телевизионные трубки.

а — иконоскоп; б — супериконоскоп; в — суперортикон;
в — трубка с фотосопротивлением (видикон).

Эта передающая трубка может работать в условиях естественной освещенности.

Наиболее совершенным типом передающей трубки, в которой используется явление внешнего фотоэлектрического эффекта, является суперортикон (рис. 17-6, a). Серийные трубки этого типа с разрешающей способностью порядка 625 строк могут работать при освещенности на фотокатоде порядка 1,5 nK, в то время как минимальная освещенность, необходимая для чтения и письма, составляет 20—30 nK.

Чувствительность суперортикона может быть доведена до $1 \cdot 10^{-6}$ $n\kappa$, что соответствует телевизионному наблюдению в условиях безлунной ночи. Разрешающая способность при этом уменьшается до 100 строк. Высокая чувствительность суперортикона достигается за счет значительного усложнения конструкции.

Использование явления внутреннего фотоэлектронного эффекта позволяет значительно упростить конструкцию передающих трубок, сохранив примерно такую же чувствительность и разрешающую способность, какую имеет стандартный суперортикон. Передающая трубка, в которой используется явление внутреннего фотоэлектронного эффекта, называется передающай трубькой с фотосопротивлением. 1

Внешний вид такой трубки показан на рис. 17-6, г, а схема ее устройства приведена на рис. 17-7. Световое изображение проектируется объективом на фотосопротивление, нанесенное в виде тонкого слоя на полупрозрачную сигнальную пластину. Последняя через металлическое кольцо соединена с нагрузочным сопротивлением. При освещении фотосопротивления между его левой и правой сторонами образуются проводящие каналы, причем величина проводимости зависит от освещенности данного участка изображения. Между правой и левой сторонами пластины за период кадра происходит перераспределение электронов тем более значительное, чем больше проводи-

¹ В литературе встречаются также другие названия передающих трубок этого типа (видикон, статикон и т. п.).

Рис. 17-7. Устройство передающей трубки с фотосопротивлением.

1 — лицевое стекло; 2 — полупрозрачная сигнальная пластина;
 3 — фотосопротивление;
 4 — плетеная сетка;
 5 — фокусирующий электрод (второй анод);
 6 — ускоряющий электрод (первый анод);
 7 — управляющий электрод;
 8 — катод;
 9 — баллон;
 10 — корректирующая катушка;
 11 — фокусирующая катушка;
 12 — центрирующая катушка;

мость элементарного участка фотосопротивления. На элементарных конденсаторах, параллельных проводящим каналам, за время кадра образуется потенциальный рельеф, определяемый распределением освещенности различных участков изображения. Этот потенциальный рельеф считывается коммутирующим электронным лучом, который развертывается в растр по правой стороне поверхности фотопроводящей пластины. Видеосигнал изображения снимается с нагрузочного сопротивления, включаемого в цепь сигнальной пластины.

Простота конструкции и высокая чувствительность (близкая к чувствительности серийного суперортикона) являются существенными преимуществами трубок с фотосопротивлениями. Недостатком таких трубок является повышенная инерционность ¹, препятствующая их использованию при передаче изображений движущихся объектов.

17-4. ПРИЕМНЫЕ ТЕЛЕВИЗИОННЫЕ ТРУБКИ

Устройство и принцип действия кинескопа

С помощью приемной телевизионной трубки, обычно называемой кинеско пом, производится преобразование электрических сигналов в видимое световое изображение. Для этого используется явление электролюминесценции, заключающееся в свечении вещества экрана под воздействием электронной бомбардировки. В зависимости от химического состава люминофора цвет его свечения может быть синим, красным, зеленым и т. п.

В большинстве кинескопов отклонение электронного луча по строке и по кадру производится с помощью магнитных полей. Такие кинескопы обладают рядом преимуществ перед трубками, в которых используется электростатическое отклонение электронного луча. К числу этих преимуществ относятся: 1) меньшая длина трубки при одинаковых размерах экрана и одинаковых ускоряющих напряжениях; 2) относительная простота конструкции. Фокусировка электронного луча в разных типах кинескопов производится как с помощью электростатического, так и с помощью магнитного полей.

Схема кинескопа показана на рис. 17-8, а. Внутри вакуумной колбы расположены электронный прожектор, состоящий из термоэлектронного катода, управляющей сетки и первого анода; второй анод в виде графитового покрытия и экран, вещество которого может светиться

под воздействием электронов, вылетающих из электронного прожектора и дополнительно ускоряемых действием электрического поля первого и второго анодов. Фокусировка электронов в узкий электронный луч производится как самим электронным прожектором, так и фокусирующей катушкой, расположенной на горловине трубки. Отклонение светящегося пятна по горизонтали и по вертикали осуществляется с помощью катушек строчной и кадровой развертки, смещающих электронный луч по горизонтали и по вертикали. Яркость свечения участка экрана, подвергаемого электронной бомбардировке, зависит от величины тока электронного луча. Она может меняться путем изменения напряжения, подаваемого на специальную управляющую сетку, находящуюся на пути электронного луча.

Рис. 17-8. Приемная телевизионная трубка.

Схема включения кинескопа с электромагнитной фокусировкой луча приведена на рис. 17-8, б. В цепь управляющей сетки кинескопа вводится телевизионный сигнал, который управляет величиной тока луча, а следовательно, и яркостью свечения соответствующей точки экрана. Если негативный сигнал подан на катод, то уровню черного в телевизионном сигнале (см. рис. 17-3) будет соответствовать запирание луча, а уровню белого — значительная величина тока. За счет действия катушек развертки луч развертывается по строкам и по кадру, а яркость свечения точки участка экрана, на который в данный момент падает луч, определяется текущим значением величины телевизионного сигнала. Это и позволяет воссоздать на экране приемной трубки такое же распределение яркостей, которое имеет место для сюжета передачи.

Некоторые особенности кинескопов

Применение кинескопов с прямоугольным экраном позволяет уменьшить габариты телевизионного приемника.

¹Инерционность передающей трубки выражается в сохранении потенциального рельефа на некоторое время после окончания светового воздействия.

В ряде кинескопов применяются металлизированные (алюминированные) экраны, которые, помимо слоя люминофора, имеют очень тонкое металлическое покрытие. Это покрыгие препятствует бомбардировке люминофора отрицательными ионами кислорода, которые вырываются из термоэлектронного катода, покрытого слоем окислов бария. Если не принимать мер к устранению бомбардировки экрана ионами (более тяжелыми, чем электроны), то поверхность экрана быстро выгорает и в центре трубки появляется темное пятно, называемое и о н н ы м п я т н о м.

Кроме металлизации экрана, для устранения ионного пятна применяются специальные и о н н ы е л ов у ш к и, которые позволяют «очистить» поток электронов от более тяжелых отрицательных ионов.

Рис. 17-9. Схема устройства ионной ловушки.

Схема ионной ловушки показана на рис. 17-9. Ось электронного прожектора $\mathcal{I}\Pi$ составляет некоторый угол с осью трубки. Первый анод a_1 изогнут так, что ось его выходной части совпадает с осью трубки. В области MN с помощью внешнего постоянного магнита создается магнитное поле, которое отклоняет электронный пучок, направляя его вдоль оси трубки. В то же время ионный пучок (заштрихованный на рисунке) магнитным полем не отклоняется и задерживается в первом аноде.

В некоторых кинескопах устранение ионного пятна достигается применением косой электростатической линзы, находящейся внутри трубки и играющей ту же роль, что и вспомогательный магнит.

Кинескоп с углом отклонения электронного луча на 110°

У современных телевизионных кинескопов отношение их длины к размеру экрана по диагонали (диаметру) остается пока еще большим. В связи с этим конструкции телевизионных приемников, в которых используются эти кинескопы, получаются громоздкими; цокольная часть горловины кинескопа обычно выступает за пределы задней крышки телевизора, что затрудняет его установку в месте приема и создает ряд неудобств при эксплуатации. Задача уменьшения габаритов телевизора сводится, таким образом, к проблеме уменьшения длины кинескопа с сохранением размеров его экрана. Уменьшить длину кинескопа при таких условиях можно за счет увеличения угла отклонения луча.

Используемые в современных телевизорах («Рекорд», «Знамя», «Рубин») прямоугольные кинескопы имеют угол отклонения луча, равный 70°. В настоящее время промышленностью освоены два типа металло-стеклянных кинескопов с углом отклонения луча по диагонали 110° (по горизонтали 103°, по вертикали 87°). Размер экрана по диагонали у одного из них равен 43 см (43ЛК6Б), у другого 53 см (53ЛК5Б).

В новых кинескопах используются тетродный прожектор и электростатическая фокусировка луча, позволяющая осуществить равномерную фокусировку по всему полю экрана. Затемнение углов экрана, которое появляется при большом угле отклонения луча, устранено в новых

кинескопах путєм подбора соответствующей формы колбы в месте перехода горловины трубки в ее коническую часть.

С увеличением угла отклонения луча в электроннолучевой трубке с магнитным отклонением резко возрастает мощность, подводимая к отклоняющей системе от выходных каскадов генераторов строчной и кадровой разверток. С целью уменьшения потребляемой мощности для отклонения луча повышена чувствительность новых кинескопов за счет уменьшения диаметра горловины трубки до 29 мм (против 38 мм у трубок с углом отклонения 70°). Кроме того, отклоняющая система, катушки которой имеют седлообразную форму, придвинута к экрану и располагается частью на конусе колбы кинескопа. Экраны новых трубок из дымчатого стекла сделаны алюминированными, что способствует повышению контрастности принимаемых изображений.

Подушкообразные геометрические искажения растра, появляющиеся при больших углах отклонения луча, в новых трубках уменьшаются путем подгонки формы отклоняющих катушек и соответствующей установкой в передней части отклоняющей системы корректирующих постоянных магнитов.

Схемы генераторов строчной и кадровой разверток для трубок с большим углом отклонения луча принципиально ничем не отличаются от известных схем разверток с трансформаторным и автотрансформаторным выходами. Несколько большие мощности, потребные для отклонения луча в новых трубках, могут быть получены за счет форсирования режимов выходных каскадов разверток.

17-5. ОБЩАЯ ФУНКЦИОНАЛЬНАЯ СХЕМА ТЕЛЕВИЗИОННОЙ СИСТЕМЫ

Телевизионная система состоит из передающей и приемной телевизионных станций. Передающая станция системы вещательного телевидения (телецентр) обычно представляет сложное сооружение, состоящее из ряда студий, диспетчерских пунктов и аппаратных. Стационарные передающие антенны устанавливаются на высоких башнях (для увеличения дальности действия на УКВ).

Передвижные телевизионные станции содержат одну или несколько передающих камер, работающих на маломощные передатчики. Сигналы этих передатчиков воспринимаются на телецентре и затем передаются в вещательную сеть основным радиопередающим устройством. Для приема телевизионных сигналов и звукового сопровождения телевизионных передач служат телевизионные приемники (телевизоры).

Функциональные схемы передающей и приемной телевизионных станций приведены на рис. 17-10, а диаграммы процессов в узловых точках схемы показаны на рис. 17-11.

Объектив передающей камеры проектирует изображение сюжета передачи на светочувствительную поверхность передающей телевизионной трубки. Передающая трубка производит преобразование оптического изображения в телевизионный видеосигнал. Развертка по строкам и по кадру осуществляется с помощью генераторов строчной и кадровой развертки. Частоты строчной и кадровой разверток задаются синхрогенератором передающей станции, который вырабатывает строчные и кадровые синхроимпульсы, управляющие работой соответствующих генераторов развертки. В синхрогенераторе вырабатываются также строчные и кадровые гасящие импульсы, которые используются для гашения обратного хода развертки передающей трубки.

Телевизионный видеосигнал с выхода передающей трубки поступает в канал усиления, состоящий из нескольких каскадов видеоусилителей, предназначенных для усиления широкополосного видеосигнала. Обычно канал усиления разделяется на предварительный усилитель, конструктивно расположенный в непосредственной близости от передающей трубки, и линейный усилитель.

Рис. 17-10. Функциональная схема телевизионной системы (без канала звукового сопровождения).

В последнем осуществляется дальнейшее усиление телевизионного видеосигнала, а также замешивание в него строчных и кадровых синхроимпульсов и тасящих импульсов, поступающих от синхрогенератора на специальные смесительные каскады.

Рис. 17-11. Диаграмма процессов в узловых точках схемы на рис. 17-10.

На выходе линейного усилителя получается полный телевизионный сигнал, который поступает в модулятор радиопередатчика. В модуляторе полный телевизионный сигнал усиливается по мощности и затем подается на высокочастотный генератор для модуляции сигнала несущей

частоты. Телевизионный радиопередатчик обычно содержит не менее двух каскадов. Первым каскадом является задающий генератор. Остальные каскады выполняют задачи умножения частоты или усиления мощности. С помощью передающей антенны телевизионный радиосигнал излучается в пространство. Дополнительная антенна служит для передачи сигналов звукового сопровождения, получаемых от специального радиопередатчика.

На приемной стороне телевизионный радиосигнал воспринимается антенной телевизионного приемника. В приемнике сигналы изображения и звукового сопровождения разделяются по отдельным каналам и используются соответственно для получения изображения на экране приемной трубки и звуковых сигналов в громкоговорителе.

Телевизионный приемник содержит также цепь синхронизации и развертки. Специальный амплитудный селектор отделяет строчные и кадровые синхроимпульсы от сигнала изображения, используя то обстоятельство, что эти импульсы по амплитуде всегда превосходят любой уровень сигнала изображения. Разделение строчных и кадровых синхроимпульсов по отдельным цепям обычно осуществляется путем использования их различия по длительности.

Строчные и кадровые синхроимпульсы, полученные на выходе синхрогенератора, используются для управления генераторами строчной и кадровой развертки приемной телевизионной трубки. С помощью этих генераторов осуществляется отклонение по строкам и по кадру световой точки на экране приемной трубки. Полный телевизионный видеосигнал с выхода видеоусилителя подается на приемную трубку и используется для управления яркостью светового пятна, развертываемого по экрану трубки. На экране приемной трубки возникает световое изображение сюжета телевизионной передачи. Строчные и кадровые гасящие импульсы, входящие в состав полного телевизионного видеосигнала, обеспечивают залирание приемной трубки на время обратного хода развертки по строкам и по кадру.

Помимо указанных выше основных элементов телевизионной системы, в состав передающей и приемной станций входят различные дополнительные электронные, электромеханические и другие устройства.

Для передачи кинофильмов на телецентре устанавливается специальная проекционная аппаратура, которая работает по методу просвечивания кинопленки узким световым пятном, развертываемым в телевизионный растр. В качестве источника света здесь используется специальная электронно-лучевая трубка с хорошо сфокусированным световым пятном на люминесцирующем экране. Световые сигналы после просвечивания пленки становятся пропорциональными ее прозрачности, которая в свою очередь определяется характером сюжета передачи. Эти сигналы воспринимаются фотоэлектронным преобразователем, на выходе которого получается телевизионный сигнал.

17-6. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ТЕЛЕВИЗИОННОГО ИЗОБРАЖЕНИЯ И ПАРАМЕТРЫ ТЕЛЕВИЗИОННОГО СИГНАЛА

Выбор частоты кадров

При прогрессивной развертке частота кадров $f_{\rm K}$ выбирается из условия отсутствия мельканий и воспроизведения эффекта движения. Эмпирическая расчетная формула имеет следующий вид:

$$f_{\rm K} = 9.6 \lg B + 65$$
,

где B — средняя яркость изображения, $c \delta$,

В среднем

$$f_{\rm K}=40\div60$$
 ey.

В вещательных телевизионных системах широко распространена так называемая чересстрочная развертка, применение которой позволяет вдвое уменьшить частоту повторения кадров.

Сущность чересстрочной развертки можно пояснить с помощью рис. 17-12. Вместо того чтобы передавать, например, 50 кадров в секунду при прогрессивной развертке и Z строках разложения, поступают следующим образом. За первые 1/50 сек передают все нечетные строки (1, 3, 5 и т. д.), образующие первый полукадр. За следую-

Рис. 17-12. Прогрессивная и чересстрочная развертки.

щие 1/50 сек передают все четные строки (2, 4, 6 и т. д.), образующие второй полукадр. Чтобы четные и нечетные строки не накладывались одна на другую, общее число строк Z выбирается нечетным. Развертка первого полукадра заканчивается на половине строки, а вторая ее половина входит во второй полукадр. Общее количество строк Z, таким образом, передается за время 1/25 сек.

Следовательно, число полных кадров в секунду уменьшилось вдвое. В то же время количество смен «полукадров» остается равным 50 в секунду. Другими словами, мелькание изображения происходит с той же частотой, как и при прогрессивной развертке (50 гц). Это мелькание не заметно для глаза. Четкость изображения не ухудшается, поскольку общее число строк разложения остается без изменения. Однако число кадров в секунду, необходимое для устранения мелькания, уменьшается вдвое.

Могут представиться практические случаи, когда к телевизионной системе не будет предъявляться требование воспроизведения эффекта. движения. В таких случаях можно допускать значительное уменьшение числа кадров в секунду. Обычно эта задача выполняется путем значительного уменьшения скорости строчной развертки, что увеличивает длительность передачи одного телевизионного кадра и соответственно приводит к уменьшению частоты кадров.

Если частота кадров становится менее 7—10 гц, то при воспроизведении телевизионного изображения оказывается невозможным использовать свойство инерции зрения. В таких случаях используется фотографическая запись телевизионного изображения или воспроизведение его с помощью специальных электронно-лучевых трубок, обеспечивающих длительное сохранение изображения на экране (например, за счет длительного послесвечения экрана).

Выбор числа строк

Число строк Z выбирается из условия достаточно четкого воспроизведения изображений объектов малого размера или деталей крупных объектов. Обычно требуется, чтобы число строк разложения соответствовало разрешающей силе глаза, которая характеризуется углом зре-

Величина Z может быть взята тем больше, чем меньше расстояние, с которого рассматривается экран приемника, Опыт показывает, что оптимальные точки наблюдения находятся на расстояниях L от экрана, в 3-5 раз превышающих ширину экрана b.

Расчетная формула имеет вид: $Z = \frac{2b}{L k_{\rm d} \gamma} \; , \label{eq:Z}$

$$Z = \frac{2b}{Lk_{\Phi}\gamma}$$
,

b — ширина экрана;

L — расстояние, с которого наблюдается телевизионное изображение;

 k_{Φ} — коэффициент формы кадра, представляющий собой отношение ширины экрана к его высоте

$$\left(k_{\Phi}=\frac{b}{h}\right);$$

 γ — минимальный угол зрения (обычно в расчетах берут $\gamma=2$).

В вещательном телевидении принимают: k_{Φ} = $=\frac{4}{3}$ (из условия передачи по телевизионному каналу кинофильмов, имеющих такой формат кадра); $\frac{b}{L}=\frac{1}{3}$; $\gamma=2'\left($ или $\frac{1}{57}\cdot\frac{1}{60}\cdot 2$ $pa\partial\right)$.

При указанных условиях Z=850 строк. При

этом обеспечивается максимальное значение четкости изображения, рассматриваемого с заданного $\left(\frac{b}{L} = \frac{1}{3}\right)$ расстояния

Вместе с тем следует учесть то обстоятельство, что глаз способен обнаружить повышение четкости только в том случае, если прирост числа строк ΔZ составляет определенный процент общего числа строк Z. Поэтому при малом числе строк четкость возрастает с ростом Zбыстро, а при большом числе строк — медленно. При выбранном для телевизионного вещания в СССР числе строк разложения Z=625 обеспечивается четкость, близкая к максимальному значению.

При решении специальных задач, когда изображение может рассматриваться на любых расстояниях от экрана, понятие максимальной четкости теряет свое значение. В этом случае увеличение числа строк всегда желательно. В среднем можно считать, что различение отдельного объекта требует, чтобы на его изображение приходилось не менее 4-8 строк разложения.

Частота строк определяется по формуле

$$f_{\rm crp} = Zf_{\rm K}$$
.

Выбор полосы пропускания телевизионного канала

Телевизионный видеосигнал изображения, получаемый с помощью фотоэлектронного преобразователя, имеет ряд характерных особенностей. На рис. 17-13 показано упрощенное изображение, состоящее из трех контрастных пятен разной яркости $B_1,\ B_2$ и $B_3.$ При развертке вдоль строки S_1-S_2 видеосигнал изображения претерпевает резкие скачки в точках $I-I',\ 2-2',\ 3-3',\ a$ в другие моменты времени остается постоянным. Ступенчатость и наличие резких скачков являются характерной особенностью видеосигнала изображения. Скачки сигнала определяют контуры изображения. Искажение скачков, например уменьшение их крутизны, приводит к размытости контуров, уменьшению четкости изображения. Искажение вершин импульсов сигнала приводит к некоторому перераспределению яркостей и искажению передачи полутонов. Этот вид искажений менее значителен, чем появление размытости контуров.

Для того чтобы телевизионная система воспроизводила без искажений как скачки сигнала, так и распределение яркостей, соответствующим образом выбирается полоса пропускания канала связи. Для передачи резких скачков сигнала, характеризующих контуры изображения, необходимо также стремиться к уменьшению поперечного сечения (так называемой апертуры) электронного луча в передающей и приемной трубках.

Для любого реального сюжета передачи сложный по форме телевизионный видеосигнал можно представить в виде спектра, состоящего из большого числа синусоидальных колебаний различных частот. При сложении всех этих колебаний воспроизводится форма передаваемого телевизионного сигнала.

Рис. 17-13. Особенности телевизионного видеосигнала.

Энергия телевизионного сигнала концентрируется около составляющих спектра, имеющих следующие частоты: 1) частоты изменения средней яркости сюжета передачи от кадра к кадру (от 0 до 2—3 eu); 2) частота кадров $f_{\rm K}$ и ее гармоники $2f_{\rm K}$, $3f_{\rm K}$ и т. д.; 3) частота строк $f_{\rm crp}$ и ее гармоники $2f_{\rm crp}$, $3f_{\rm Crp}$ и т. д. Между участками, в которых концентрируется энергия телевизионного сигнала, имеются незаполненные промежутки, которые практически используются в цветном телевидении для передачи информации о цвете.

Ширина спектра телевизионного видеосигнала $\Delta f_{
m c}$ определяется по формуле

$$\Delta f_{\rm c} = 0.7 \frac{k_{\rm \Phi} Z^2 f_{\rm K}}{2} ,$$

где k_{Φ} — коэффициент формы кадра, равный отношению

ширины кадра к его высоте. Если при чересстрочной развертке $f_{\rm K}=25$ ец, Z=625 строк и $k_{\Phi}=\frac{4}{3}$, то $\Delta f_{\rm C}\!\approx 4$ Мец. Из этого примера видно, что телевизионный сигнал имеет весьма широкий спектр частот.

Для неискаженного воспроизведения изображения на экране приемной трубки необходимо, чтобы по тракту передачи телевизионного сигнала были без искажений

переданы все составляющие спектра телевизионного сигнала.

Потеря низких частот спектра (в том числе потеря средней составляющей) приводит к неправильной передаче распределения яркостей отдельных участков изображения. Потеря высших частот спектра приводит к искажению (размыванию) контуров объектов на изображении, что затрудняет или делает невозможным распознавание этих объектов.

Для обеспечения необходимой формы частотной характеристики тракта передачи телевизионного сигнала и устранения влияния апертуры электронного луча в передающей и приемной трубках обычно используются специальные корректирующие элементы (схемы коррекции).

Телевизионный видеосигнал не может быть непосредственно передан по радио ввиду наличия в его спектре очень низких частот. Поэтому в радиопередатчике осуществляется модуляция несущей радиочастоты телевизионным видеосигналом. Модулированный радиосигнал излучается антенной передатчика в пространство и улавливается антенной телевизионного приемника. После усиления радиочастотный сигнал детектируется и преобразуется вновь в телевизионный видеосигнал.

В современных телевизионных системах амплитудная модуляция является основным видом модуляции несущей частоты телевизионным сигналом. Это объясняется тем, что применение частотной, фазовой или импульсной модуляции при наличии весьма широкого спектра частот модулирующего сигнала связано с серьезными техническими трудностями, преодоление которых требует значительного усложнения телевизионной аппаратуры.

При амплитудной модуляции огибающая модулированного радиосигнала по форме повторяет кривую модулирующего сигнала. Спектр телевизионного видеосигнала имеет две боковые полосы частот, которые представляют как бы зеркальное отражение спектра телевизионного видеосигнала по обе стороны от несущей радиочастоты $f_{\rm H}$. Полоса частот $\Delta f_{
m pc}$, занимаемая спектром радиосигнала, равна удвоенному значению максимальной частоты $\Delta f_{
m BC}$ спектра видеосигнала:

$$\Delta f_{\rm pc} = 2\Delta f_{\rm BC}$$
.

Телевизионный радиосигнал занимает весьма широкую полосу частот, составляющую 6-8 Мгц и более. С целью уменьшения ширины полосы частот, занимаемой телевизионной системой, в телевизионном вещании осуществляют так называемую однополосную передачу телевизионного сигнала, сущность которой заключается в том, что на передающей стороне с помощью фильтров подавляется одна из боковых полос модуляции. Как показывают расчеты и практика телевизионного вещания, подавление одной боковой полосы модуляции не приводит к искажению изображения на приемной стороне. Полоса пропускания радиочастотных цепей передатчика и приемника при этом уменьшается почти вдвое.

Выбор несущей частоты телевизионного канала

Для неискаженного воспроизведения видеосигнала, передаваемого по радио, необходимо, чтобы максимальная частота этого сигнала была в 10—15 раз меньше несущей частоты радиопередатчика. Это означает, что для передачи телевизионного видеосигнала с содержащимися в нем верхними частотами до 5—6 Мец требуется радиопередатчик, работающий на частотах не менее 50-90 Мгц. Этим частотам соответствуют метровые волны (от 6 до 3,3 м). В настоящее время известны телевизионные устройства работающие на волнах от 7,5 м до 3 см.

Дальность приема телевидения

Ультракороткие радиоволны, на которых производятся телевизионные передачи, лишь незначительно огибают кривизну земной поверхности и только в некоторых наиболее благоприятных случаях могут отражаться от верхних ионизированных слоев атмосферы (ионосферы). Уверенный и регулярный прием телевизионных передач на ультракоротких волнах возможен только на расстояниях до 200—300 км. Практически достижимая дальность телевизионной передачи зависит от мощности передатчика чувствительности приемника, высоты подъема и характеристик направленности передающей и приемной антенн.

Одним из возможных путей увеличения дальности телевизионных передач на УКВ является применение так называемых радиорелейная линия состоит из передающей и приемных телевизионных станций, между которыми устанавливается некоторое число вспомогательных приемопередающих станций, называемых ретрансляторам и. Каждый ретранслятор, приняв телевизионный сигнал, передает его дальше, пока, наконец, сигнал от последнего ретранслятора не приходит на оконечную приемную станцию. С помощью радиорелейных линий можно производить передачу телевизионных сигналов на УКВ на несколько тысяч километров.

Для передачи телевизионных сигналов на УКВ на дальние расстояния могут также применяться кабельные линии. Однако прокладка кабеля и установка промежуточных усилительных устройств обычно обходится дороже, чем установка радиорелейных линий.

За последние годы в печати стали все чаще появляться сообщения о том, что многие радиолюбители даже при использовании обычных телевизионных приемников осуществляют прием телевизионных передач на расстояниях в несколько тысяч километров от телецентра.

Возможность дальнего приема телевизионных передач (на расстояниях до 1 000—5 000 км) объясняется тем, что в некоторых условиях ультракороткие волны отражаются от ионосферы и благодаря этому попадают в удаленную точку приема. Условия дальнего приема существенно зависят от степени солнечной активности. Так, например, в летние месяцы случаи дальнего приема становятся более частыми, чем зимой.

Проведение опытов по дальнему приему вполне доступно широкому кругу радиолюбителей. При этом прежде всего необходимо путем соответствующей настройки телевизора обеспечить возможность приема дальних телевизонных станций, отличающихся по рабочим частотам. Существенное значение имеет увеличение чувствительности приемника и применение специальных остронаправленных (например, рамочных) приемных антенн. Необходимо также учитывать, что основные параметры телевизионного сигнала дальних телецентров ($f_{\rm K}$, $f_{\rm CTP}$ и Z) могут отличаться от величин, принятых в СССР в качестве стандарта.

17-7. ТЕЛЕВИЗИОННЫЕ СТАНДАРТЫ

Основные технические характеристики передающих и приемных телевизионных станций определяются специальными телевизионными стандартами. В табл. 17-1

Таблица 17-1 Основные параметры телевизионных стандартов

Параметры	Стандарты								
параметры	I	II	111	IV	v	VI	VII	VIII	
Номинальное число строк	405	525	625	625	625	819	625	819	
Номинальная полоса видеоча- стот, <i>Мгц</i>	3	4	4	5	6	10,4	5	5	
Полная ширина радиоканала, Мгц	5	6	7	7	8	14	7	7	
Расстояние от несущей частоты звука до несущей частоты изображения, Мец	-3,5	+4,5	+4,5	+5,5	+6,5	—11,1 5	+5,5	+5,5	
Расстояние от несущей частоты звука до верхней границы отводимого радиоканала, Мец	+0,25	0,25	_	0,25	0,25	+0,1	0,25	0,25	
Частота строк, гц	10 125	15 750	15 625	15 625	15 625	20 475	15 625	15 625	
Частота полукадров, гц	50	60	50	50	50	50	50	50	
Частота кадров, гц	25	30	25	25	25	25	25	25	

Продолжение табл. 17-1

_	Стандарты								
Параметры	I	II	111	IV	v	VI	VII	VIII	
Полярность модуляции сигнала изображения	Позитив- ная	Позитив- ная	Негатив- ная	Негатив- ная	Негатив- ная	Позитив- ная	Позитив- ная	Позитив- ная	
Уровень гасящих импульсов от максимальной амплитуды напряжения высокой частоты, %	30	75	75	75	75	25	25	25	
Тип модуляции звука и девиация, кги	AM	ЧМ ±25	ЧМ ±25	ЧМ± 50	ЧМ ±50	AM .	AM	AM	
Предыскажение, мксек	_	75	75	50	50	-	50	50	

приводятся основные параметры телевизионных стандартов, применяемые в различных странах.

Общими для всех стандартов являются следующие нараметры: 1) считывание изображения слева направо и сверху вниз; 2) развертка чересстрочная; 3) отношение сторон кадра $\frac{4}{3}$; 4) тип модуляции сигнала изображения—амплитудная модуляция; 5) уровень черного не зависит от характера изображения; 6) работа системы не зависит от частоты питающей сети.

Приведенные в табл. 17-1 стандарты используются в следующих странах.

Стандарт I: Великобритания, Ирландия, Новозеланлия

Стандарт II: США, Канада, Мексика, Куба, Доминиканская Республика, Гватемала, Уругвай, Колумбия, Бразилия, Филиппины, Япония, Таиланд, Сальвадор.

Стандарт III: Аргентина, Венесуэла, Бразилия.

Стандарт IV (известен под названиями МККР, Гербер и ССІR): Норвегия, Швеция, Дания, Голландия, ФРГ, ГДР, Австрия, Италия, Испания, Швейцария, Турция, Португалия, Австралия, Финляндия, Индия.

— Стандарт V (известен под названием OIR): СССР,

Стандарт V (известен под названием OIR): СССР, Польша, Чехословакия, Венгрия, Румыния, Болгария, Албания, Демократическая Республика Вьетнам, Китайская Народная Республика, Корейская Народно-Демократическая Республика, Монгольская Народная Республика.

Стандарт VI: Франция, Сев. Африка, Саарская область, Монако.

Стандарт VII: Бельгия.

Стандарт VIII: Бельгия, Люксембург.

В табл. 17-2 приведены данные о стандартных значениях несущих частот изображения и звука для 13 телевизионных каналов.

Таблица 17-2

	Станда	рт І	Станда	pr IV	Станда	рт V	Стандар	ρτ VI	
Каналы .	Несущая	Несущая частота		Несущая частота		частота	Несущая частота		
	нзображения	звука	изображения	звука	изображения	звука	изображения	звука	
1	45,00	41,50	41,25	46,75	49,75	56,25	52,40	41,25	
2	51,75	48,25	48,25	53,75	59,25	65,75	6 3,30	56,15	
3	56,75	53,25	55,25	60,75	77,25	83,75	65,55	54,40	
4 5	61,75	58,25	62,25	67,75	85,25	91,75	175,15	164,00	
5	66,75	63,25	175,25	180,25	93,25	99,75	173,40	162,25	
6	179,75	176,25	182,25	187,25	175,25	181,75	188,30	177,15	
7	184,75	181,25	189,25	194,75	183,25	189,75	186,55	175,40	
8	189,75	186,25	196,25	201,75	191,25	197,75	201,45	190,30	
9	194,75	191,25	203,25	208,75	199,25	205,75	199,70	188,55	
10	199,75	196,25	210,25	215,75	207,25	213,75	214,60	203,45	
11	204,75	201,25	217.25	222,75	215,25	221,75	212,85	201,70	
12	209,75	206,25	-		223,25	229,75			
13	214,75	211,25					_		

Примечание. Некоторые телецентры в западноевропейских странах имеют частоты, отличающиеся от приведенных в таблице; Лейпциг 59,25—64,75; Дрезден 145,25—150,75, Вена 49,75—55,25; Турин 82,25—87,75. Париж, Лилль 185,25—174,10.

Форма полного телевизионного сигнала, принятая в телевизионном стандарте СССР, показана на рис. 17-14.

Телевизионный сигнал имеет негативную полярность (уровень черного располагается на оси амплитуд выше уровня белого). Развертка чересстрочная; $f_{\rm K}=25$ ец; $f_{\rm CTP}=15$ 625 ец; Z=625 строк.

Строчные гасящие импульсы посылаются после окончания передачи каждой строки. Величина их строго фиксирована на уровне 75% полного размаха сигнала.

оказываются сдвинутыми на половину строки и все другие синхронизирующие импульсы, насаженные на втором полукадровом гасящем импульсе. Такая форма сигнала позволяет получить устойчивую чересстрочную развертку, обеспечить непрерывность следования строчных синхронизирующих импульсов во время передачи кадрового гасящего сигнала и легко отделить сигналы синхронизации от полного телевизионного сигнала.

Продолжительность передачи импульсов определена стандартом. Время передачи одной строки (обозначено

Рис. 17-14. Форма телевизионного сигнала при чересстрочной развертке.

Строчные синхронизирующие импульсы размещаются на строчном гасящем импульсе, занимая остающиеся 25% полного размаха сигнала.

Кадровые гасящие импульсы посылаются по окончании развертки последней строки (низ изображения). Они запирают луч во время обратного хода, пока он движется снизу экрана вверх, и служат как бы подставкой для импульсов кадровой синхронизации, поднимая их над уровнем сигнала в область «чернее черного».

Для получения устойчивой чересстрочной развертки на кадровом гасящем импульсе, помимо импульсов синхронизации, размещаются также так называемые уравнивающие импульсы.

В связи с применением чересстрочной развертки обратный ход кадровой развертки должен происходить 2 раза в течение передачи полного кадра (сперва после передачи нечетных, а затем — четных строк). Сначала луч совершает обратный ход (снизу вверх) после передачи целой строки, а затем — после передачи половины строки. Такая последовательность обеспечивается двумя полукадровыми импульсами, отличающимися один от другого различными сдвигами во времени по отношению к передаче последнего строчного синхронизирующего импульса. В первом из них это время соответствует развертке одной строки, а во втором — половине строки. Соответственно

буквой *H*) составляет 64 мксек. Соответственно продолжительность передачи строчного гасящего импульса составляет 10—11 мксек, строчного синхронизирующего импульса 4,4—5,1 мксек, кадрового гасящего импульса 1500—1600 мксек, кадрового синхронизирующего импульса 192 мксек и, наконец, уравнивающих импульсов 2,56 мксек.

17-8. ТРЕБОВАНИЯ К ТЕЛЕВИЗИОННЫМ ПРИЕМНИКАМ

	Класс			
Параметр	1	2	3	
Тип трубки	53ЛҚ	43ЛК	35ЛҚ	
Размер изо- бражения (не менее), <i>см</i>	470×360	360×270	280×210	
Чувствитель- ность по ка- налу изображе- ния (не хуже), мкв	50	100	275	

	Продолжение табл. Класс			
Параметр	, ,	· · · · · · · · · · · · · · · · · · ·		
	1	2	3	
Тип трубки Чувствительность по каналу звука	53ЛҚ Не хуже, че ния	43ЛК ем по каналу	35ЛҚ изображе-	
Угол отклонения луча для кинескопов прямого наблюдения, град	110	110	70	
Тип входа (сопротивление) ом	7 5	75	75	
Избирательность по отношению к несущей изображения на частотах — 1,5 Mey и ниже, $\partial \delta$	40	30	20	
То же +8 <i>Мгц</i> и выше, ∂б	30	30	25	
Режекция (подавление) промежуточной частоты в точке 32 Мгц, дб	40	40	40	
Режекция в точке + 6,5 Мгц по отношению к несущей изображения	Не должно быть помех от звука на изображении			
Автоматическая регулировка усиления должна поддерживать выходное напряжение в пределах ±3 дб при изменении входного напряжения, в число раз	1 000	500	10	
Автоматиче- ская регули- ровка яркости	Обязательна			
Уровень помех, создаваемых гетеродином приемника, мкв/м	150	150	150	

Продолжение табл.

	Проболжение тиол.				
Параметр	Класс				
Тараметр	1	2	3		
Тип трубки	53ЛК	43ЛҚ	35ЛҚ		
Максималь- ная яркость (не ниже), <i>нит</i>	40	40	40		
Разрешаю- щая способ- ность по го- ризонтали	способ-		350		
То, же по вертикали	550	500	450		
Нелинейные искажения разверток по горизонтали (не более), %	8	10	15		
То же, по вертикали (не более), %	кали (не бо-		12		
Устойчивость системы синхронизации при изменении напряжения питающей сети (от номинальной), %	+ 10 ÷20	+ 10÷ −20	± 10		
Инерционная синхронизация	Обязательна		Не обяза- тельна		
Устойчивость синхронизации при изменении величины видео-сигнала (от номинальной), %	± 70	土 70	± 50		
Уход нулевой точки характеристики частотного детектора, кац	10	10	20		
Дистанционное управление громкостью и яркостью	Обязательно	Не обя	зательно		
Стабилизация размеров изображения при самопрогреве и изменении напряжения сети	Обязательна	Не обя	зательна		

17-9. УЗЛЫ ТЕЛЕВИЗИОННОГО ПРИЕМНИКА

Высокочастотная часть

Высокочастотная часть телевизионного приемника можег быть построена по схеме прямого усиления или по супергетеродинной схеме. Схема прямого усиления или по супергетеродинной схеме. Схема прямого усиления иногда применялась в телевизорах, рассчитанных на прием одного—трех телевизионных каналов (например, в телевизоре КВН-49). Современные многопрограммные телевизоры строятся только по супергетеродинной схеме. Супергетеродинный тракт обычно состоит из усилителя высокой частоты (один каскад), преобразователя (смесителя с гетеродином — один каскад), усилителя промежуточной частоты (от двух до четырех каскадов), диодного детектора (ламповый или германиевый диод) и видеоусилителя (один или два каскада).

Рис. 17-15. Функциональные схемы телевизионных приемников.

При смешении с частотой гетеродина двух несущих частот (изображения и звука), поступающих от антенн, на выходе смесителя получаются сигналы на двух промежуточных частотах. Если частота гетеродина выше обеих несущих частот, то промежуточная частота канала изображения получается выше промежуточной частоты канала звука. В телевизионном вещании СССР нормализованы следующие промежуточные частоты: канала изображения — 34,25 Мец и канала звука — 27,75 Мец.

Сигнал на промежуточной частоте канала звукового сопровождения выделяется после смесителя и усиливается в отдельном усилителе с частотным детектором и УНЧ на выходе (рис. 17-15, а) или же проходит по общему тракту вместе с сигналом на промежуточной частоте канала изображения и после второго преобразования поступает в УПЧ звука (рис. 17-15, б).

Последний вариант схемы получил наибольшее распространение. Здесь второе преобразование сигнала производится в диодном видеодетекторе. При этом выделяется сигнал на второй промежуточной частоте звукового сопровождения, которая равна разности несущих частот изображения и звука и не зависит от настройки гетеродина приемника. Для советского стандарта эта частота, равная 6,5 Meq, строго фиксирована. Иногда для второго преобразования применяется отдельный детектор.

Преимущества схемы, использующей разностную частоту, состоят в следующем: 1) уменьшается количество ламп в УПЧ звука; 2) качество звукового сопровождения не зависит от настройки гетеродина, которая в этом случае производится только по сигналу изображения.

Поскольку в детекторе происходит смешение двух сигналов, из которых один имеет частотную модуляцию (звуковое сопровождение), а другой промодулирован по амплитуде сигналом изображения, то выделяемый сигнал разностной частоты, кроме полезной частотной модуляции, имеет еще паразитную амплитудную модуляцию, от которой, однако, удается избавиться при помощи усилителя, работающего в режиме ограничения, и частотного детектора балансного типа.

Для наилучшего подавления амплитудной модуляции необходимо оптимальное соотношение амплитуд сигналов, поступающих на детектор, в котором происходит выделение сигнала разностной частоты. Это отношение обычно выбирается в пределах 0,1—0,03.

Чтобы частотно-модулированный сигнал звукового сопровождения не создавал помех в канале изображения, необходимо принять меры к тому, чтобы на склоне характеристики УПЧ не происходило его демодуляции. Для этого необходимо в частотной характеристике УПЧ обеспечить горизонтальную площадку в месте расположения первой промежуточной частоты звука, как это показано на рис. 17-16. Для того чтобы сигнал частоты 6,5 Мгц не давал помехи в виде мелкой ряби на экране, частотная характеристика видеоусилителя должна быть ограничена частотой 5—5,5 Мгц. Иногда для этого между видеоусилителем и кинескопом включается заградительный контур, настроенный на частоту 6,5 Мгц.

Рис. 17-16. Частотная характеристика УПЧ.

Усилитель высокой частоты и преобразователь с переключающимися контурами обычно конструируются в виде отдельного высокочастотного блока. В приемниках различных типов предусматривается переключение на 5 или 12 каналов.

Рис. 17-17. Каскодная схема УВЧ. $C_{\rm H}$ — конденсатор нейтрализации.

Для усиления высокой частоты с наилучшим отношением сигнал/шум обычно используется так называемая каскодная схема на высокочастотном двойном триоде с высокой крутизной характеристики (рис. 17-17).

Рис. 17-18. Схема блока ПТК.

В такой схеме обычно используются лампы типов 6Н3П и $6\,\text{H}\,\text{14}\,\text{П}.$

На рис. 17-18 приведена полная схема двенадцатиканального унифицированного высокочастотного блока ПТК. Основные параметры этого блока: число фиксированных телевизионных каналов 12; коэффициент усиления ≫30; вход коаксиальный 75 ом; выход рассчитан на включение в схему с входным сопротивлением 4,7 ком и входной емкостью 10 пф; напряжение питания 6,3 и 250 в; напряжение собственных шумов на входе не более 6 мкв; стабильность частоты гетеродина при самопрогреве не хуже 250 кгц; частотная характеристика прямолинейная в пределах от несущей изображения до несущей звука (отклонения не более ±30%).

Блок ПТК имеет переключатель барабанного типа, в котором размещены секторы с катушками, намотанными на каркасах диаметром 5 мм. Катушки входных контуров и контуров гетеродина настраиваются латунными сердечниками, а катушки анодного контура лампы УВЧ — перемещением витков на каркасе.

Усилитель промежуточной частоты канала изображения

Усилитель промежуточной частоты должен иметь высокий коэффициент усиления и хорошую избирательность по отношению к соседним каналам. Необходимо также обеспечить избирательность по отношению к частотномодулированному сигналу на промежуточной частоте канала звукового сопровождения и получить оптимальное соотношение амплитуд сигналов промежуточных частот на детекторе. Полоса пропускаемых частот определяется шириной спектра телевизионного сигнала. Частотная

характеристика тракта УПЧ в оптимальном случае имеет вид, показанный на рис. 17-16.

Коэффициент усиления УПЧ выбирается в зависимости от чувствительности входа видеоусилителя и от желаемой общей чувствительности телевизора. Для реализации максимальной чувствительности, которую может обеспечить высокочастотный блок с каскодным усилителем на лампе типа 6Н14П при отношении сигнал шум 20 дб, коэффициент усиления можно определить по формуле

$$K = \frac{M \cdot 10^6}{10 U_{\rm III} n K_{\rm B}} ,$$

где M — чувствительность видеоусилителя, e;

 U_{m} — напряжение шумов на входе, *мкв* (для блока ПТК $U_{\mathrm{m}} \leqslant 6$);

 $K_{\rm B}$ — коэффициент усиления высокочастотного блока (для блока ПТК $K_{\rm B} \geqslant 30$),

n — коэффициент передачи видеодетектора (для детектора на германиевом диоде $n \approx 0,2$).

При однокаскадном видеоусилителе требуемый коэффициент усиления УПЧ составляет 4 000—5 000.

Основной задачей при конструировании УПЧ является формирование частотной характеристики, имеющей широкую полосу пропускания, крутой спад со стороны несущей звука со ступенькой на частоте 27,75 *Мгц* и пологий спад со стороны несущей изображения, а также глубокое подавление на частотах, приближающихся к частотам сосед-

УПЧ можно собирать на одиночных расстроенных контурах с применением режекторных контуров, настраиваемых на частоты подавления. Можно также построить УПЧ на полосовых мостовых или Т-образных фильтрах. В сов-

них телевизионных каналов.

ременных телевизорах применяются схемы с одиночными контурами (рис. 17-19) и различные варианты схем с Т-образными фильтрами в одном или нескольких каскадах

Преимуществом схем с Т-образными фильтрами является простота настройки и высокая избирательность

Рис. 17-19. Схема УПЧ на расстроенных контурах.

Кроме того, в этих схемах легко может быть осуществлена регулировка положения несущей частоты изображения на оси частот путем перестройки одного из контуров Т-образного фильтра.

На рис. 17-20 приведена схема четырехкаскадного усилителя, имеющего частотную характеристику, весьма

Рис. 17-20. Схема УПЧ с Т-образным фильтром.

близкую к приведенной на рис. 17-16. В схеме предусмотрена регулировка четкости, которая осуществлена с помощью реактивного диода Д, управляемого постоянным током, и указаны частоты, на которые настраивается каждый контур.

Расчет УПЧ

Коэффициент усиления одноконтурного каскада УПЧ может быть ориентировочно рассчитан по формуле

$$K_1 = \frac{S}{2\pi C \Delta f_{0,7}} ,$$

где K_1 — коэффициент усиления, обеспечиваемый одноконтурным каскадом с полосой пропускания, равной полосе пропускания всего УПЧ;

 S — статическая крутизна характеристики усилительной лампы; С — емкость контура усилителя, включающая распределенную емкость монтажа, междуэлектродные и межвитковые емкости,

 $\Delta f_{0.7}$ — полоса пропускания всего УПЧ, отсчитываемая на уровне 0,7.

Необходимое число каскадов УПЧ определяется выражением

$$N = \frac{\lg (K_p)}{\lg K_1} ,$$

где K — заданный (требуемый) коэффициент усиления УПЧ;

р — коэффициент, зависящий от числа каскадов УПЧ;

Так как p зависит от искомой величины N, то расчет этой величины по приведенному выражению может быть выполнен методом проб.

Если в усилителе с рассчитанным таким образом числом каскадов контуры

будут более узкополосные, а полоса всего УПЧ будет обеспечиваться за счет относительной расстройки контуров, то тогда усилитель обеспечит большее усиление, чем требуемое.

Видеодетектор и видеоусилитель

Для детектирования сигнала промежуточной частоты и выделения видеосигнала в телевизионных приемниках обычно применяются диодные детекторы, чаще всего полупроводниковые диоды.

Ввиду того что конденсатор, включаемый параллельно нагрузке детектора (для подавления высокочастотной составляющей на выходе), вместе с входной емкостью лампы видеоусилителя способствует завалу высоких частот видеосигсопротивление нала. нагрузки детектора обычно выбирается достаточно малым. В практических схемах применяется нагрузочное сопротивление 3-4 ком. При этом входное сопротивление видеодетектора, шунтирующее последний контур УПЧ (с учетом потерь в германиевом диоде), составляет около 1-1,5 ком.

Для частичной компенсации входной емкости видеоусилителя и коррекции частотной характеристики в цепь видеодетектора обычно включают корректирующие дроссели. Типовой является схема, показанная на рис. 17-21, а. Иногда применяется более сложная схема с несколькими корректирующими дросселями, например схема, приведенная на рис. 17-21, б. При такой схеме оказывается возможным допустить более высокое сопротивление нагрузки видеодетектора и соответственно выиграть в усилении последнего каскада УПЧ.

Назначением видеоусилителя является усиление видеосигнала, полученного после детектора, до амплитуды, достаточной для модуляции электронного луча кинескопа. К видеоусилителю предъявляются высокие требования в отношении равномерности частотной характеристики. Полоса усиливаемых частот должна охватывать диапазом от 50 гц до 5—6 Мгц при неравномерности усиления не более 3 дб.

Рис. 17-21. Схемы видеодетекторов.

В двухкаскадном видеоусилителе (рис. 17-22) из-за разделительного конденсатора $C_{\rm p}$ постоянная составляющая не проходит на вход второго каскада. Это приводит к тому, что средняя яркость изображения на экране телевизора остается неизменной при изменении освещенности передаваемого сюжета. Во избежание этого в двухкаскадных усилителях обычно применяется восстановление постоянной составляющей при помощи диода Д, включаемого параллельно входу второго каскада. При изменении

Рис. 17-23. Схема однокаскадного видеоусилителя.

амплитуды видеосигнала выделяющееся на диоде напряжение постоянной составляющей оказывается пропорциональным средней освещенности передаваемого сюжета.

Рис. 17-22. Схема двухкаскадного видеоусилителя.

При однокаскадном видеоусилителе детектор работает при больших напряжениях и имеет лучшую амплитудную характеристику.

Для обеспечения широкой полосы воспроизводимых частот в видеоусилителе применяются лампы с высокой крутизной, работающие при низких значениях нагрузочных сопротивлений. Лампы, предназначенные для видеоусилителей, должны иметь, кроме того, малую выходную емкость. Чаще всего используются лампы 6П9 и 6П15П. При конструировании видеоусилителей принимаются меры к тому, чтобы емкость входных и выходных цепей была наименьшей.

Для коррекции частотной характеристики видеоусилителя в области средних и высоких частот в его выходной цепи применяются корректирующие дроссели, которые вместе с выходной емкостью лампы и входной емкостью кинескопа образуют сложные резонансные контуры, настроенные на средние и высокие частоты спектра видеосигнала. Избыток усиления в области низких частот легко корректируется при помощи частотно-зависимой отрицательной обратной связи. На рис. 17-24 показано формирование частотной характеристики видеоусилителя для схемы рис. 17-22.

Рис. 17-24. Формирование частотной характеристики видеоусилителя.

Рис. 17-25. Схема регулировки контрастности в видеоусилителе.

Более распространенным является однокаскадный видеоусилитель без «обрыва» постоянной составляющей (рис. 17-23). Такой видеоусилитель мало подвержен влиянию микрофонного эффекта, вызываемого вибрацией электродов ламп от звуковой волны громкоговорителей.

Иногда в каскаде видеоусилителя предусматривается регулировка усиления (регулировка контрастности изображения). Простейшие схемы регулировки контрастности показаны на рис. 17-25. Контрастность регулируется изменением величины отрицательной обратной связи,

причем в схеме на рис. 17-25, a за счет изменения величины сеточного смещения (а следовательно, и анодного тока лампы) одновременно регулируется и яркость изображения. При этом необходимо выбирать лампу с достаточно большим прямолинейным участком характеристики. В схеме на рис. 17-25, δ при регулировке усиления режим лампы не меняется.

Расчет однокаскадного видеоусилителя с простой схемой коррекции

Расчетом определяется: сопротивление нагрузки каскада; корректирующая индуктивность; элементы фильтра; коэффициент усиления каскада.

Для некорректированного усилителя сопротивление нагрузки каскада определяется выражением

$$R_{\rm H.\ H} = \frac{1\ 000}{2\pi C f_{\rm B}}$$
,

где $R_{\text{н.н.}}$ — сопротивление нагрузки, ком;

C — суммарная выходная емкость каскада, включающая в себя выходную емкость лампы, монтажную емкость и выходную емкость последующего каскада, $n\phi$;

 $f_{
m B}$ — высшая частота спектра усиливаемого сигнала, M e u.

Сопротивление нагрузки корректированного усилителя может быть найдено из соотношения

$$R_{\mathrm{H.\,K}} = BR_{\mathrm{H.\,H}} = \frac{B \cdot 1000}{2\pi C f_{\mathrm{B}}}$$
,

где В — коэффициент, показывающий, во сколько раз может быть повышена нагрузка каскада при коррекции усилителя с сохранением полосы пропускания частот некорректированного усилителя.

Коэффициент B определяется качеством колебательного контура, образуемого в анодной цепи лампы усилителя распределенной емкостью и индуктивностью корректирующего дросселя.

Из условия получения наименьших частотных и фазовых искажений усиливаемого сигнала качество контура Q выбирается равным 0,6; при этом коэффициент B=1,66 Таким образом, полагая наивысшую частоту спектра усиливаемых сигналов $f_{\rm B}$ равной 5 M2 μ 4, для определения нагрузочного сопротивления (в килоомах) корректированного усилителя можно пользоваться следующим простым выражением:

$$R_{\mathrm{H}\cdot\mathrm{K}} = \frac{52}{C} ,$$

где C — емкость, $n\phi$.

Индуктивность (в микрогенри) корректирующего дросселя

$$L=\frac{1\,000}{C}\;,$$

Сопротивление фильтра R_{Φ} выбирается с учетом допустимой потери на этом сопротивлении напряжения ΔU_{ao} источника анодного питания:

$$R_{\Phi} = \frac{\Delta U_{a_0}}{I_{a_0}} \,,$$

где I_{a0} — постоянная составляющая анодного тока усилительной лампы (ориентировочно известна), ma.

Сопротивление фильтра должно быть больше сопротивления нагрузки в 3—5 раз. Емкость фильтра (в микрофарадах) при условии, что нижняя граница полосы пропускания составляет 50 ец. определяется выражением

$$C_{\Phi} = \frac{3.2}{R_{\Phi}} \; ,$$

Коэффициент усиления однокаскадного корректированного усилителя

$$K = SR_{H.K}$$

где S — крутизна характеристики лампы, ма/в.

Автоматические регулировки усиления и яркости

Для поддержания контрастности телевизионного изображения на одном уровне (независимо от изменения амплитуды сигнала на входе приемника) в современных телевизионных приемниках применяется автоматическая регулировка усиления (АРУ), подобно тому как это делается в радиовещательных приемниках. АРУ достигается при помощи подачи отрицательного управляющего напряжения на сетки ламп УПЧ и УВЧ.

Применяются различные схемы получения управляющего напряжения. На рис. 17-26 представлены наиболее употребительные схемы APУ.

В схеме на рис. 17-26, а управляющее напряжение АРУ снимается непосредственно с нагрузки видеодетектора.

Рис. 17-26. Схемы АРУ.

Видеосигнал отфильтровывается цепью $R_{\Phi}C_{\Phi}$. Такая схема очень проста, но имеет принципиальный недостаток, заключающийся в том, что средняя постоянная составляющая сигнала на видеодетекторе (используемая в качестве управляющего напряжения АРУ) зависит от глубины модуляции. При этом контрастность изображения зависит от его содержания. Тем же недостатком обладает и схема на рис. 17-26, δ , в которой в качестве управляющего напряжения используется напряжение, выделяющееся на сетке лампы амплитудного селектора (отделителя синхроимпульсов).

Более совершенной является схема с пиковым детектором, изображенная на рис. 17-26, в. Здесь для выделения управляющего напряжения используется

Рис. 17-27. Схема ключевой АРУ.

отдельный детектор \mathcal{J} , нагрузочная цепь которого должна иметь достаточно большую постоянную времени. Эта постоянная времени должна быть такова, чтобы конденсатор C_1 , зарядившийся до значения, соответствующего максимальной амплитуде сигнала (уровень синхроимпульса), успевал разрядиться через сопротивление R_1 за время передачи строки (64 мксек) не ниже, чем до уровня гасящего импульса. При этом напряжение, выделяющееся на сопротивлении R_1 , не будет зависеть от сигнала изображения. Практически постоянная времени $T_1 = R_1C_1$ берется около 150 мксек.

К недостаткам этой схемы относится низкое входное сопротивление пикового детектора (вследствие этого строчные синхроимпульсы в сигнале, поступающем на видеоусилитель, оказываются уменьшенными по амплитуде), а также необходимость в большой постоянной времени фильтрующей цепи $T_2 = R_2C_2$. Управляющее напряжение, снимаемое с нагрузки детектора, оказывается промодулированным кадровой частотой, так как во время прохождения длительного кадрового импульса заряд конденсатора C_1 поддерживается на наибольшем уровне. Постоянная времени цепи R_2C_2 выбирается обычно в пределах 2-5 сек, чем и определяется замедленность действия такой системы APY.

Наиболее совершенными в настоящее время являются так называемые ключевые или стробируемые схемы АРУ. Типовая схема ключевой системы АРУ показана на рис. 17-27. Здесь управляющее напряжение вырабатывается за счет выпрямления импульсного напряжения, снимаемого с обмотки выходного трансформатора строчной развертки Tp. Выпрямление производится лампой \mathcal{J}_2 , которая работает как диод. При отсутствии сигнала лампа ${\it \Pi}_{2}$, заперта большим отрицательным напряжением на управляющей сетке. Она отпирается в моменты прохождения строчных гасящих импульсов, поступающих на ее катод с катодного выхода лампы \mathcal{J}_1 видеоусилителя. Эти импульсы совпадают во времени с импульсами обратного хода строчной развертки, поступающими на анод лампы \mathcal{J}_2 . При этом выпрямленное отрицательное напряжение на аноде лампы \mathcal{J}_2 оказывается пропорциональным амплитуде гасящих импульсов и не зависит от значения, которое имеет сигнал в промежутках между гасящими импульсами. В этой схеме постоянные времени фильтра R_2C_2 и цепи R_1C_1 могут быть взяты достаточно малыми (100—1 000 $^{\prime\prime\prime}$ ксек), что обеспечивает быстродействие схемы АРУ.

Ключевая схема APУ хорошо сочетается с ручной регулировкой контрастности, которая может быть выполнена таким образом, чтобы обеспечить одновременно с желаемым изменением контрастности и автоматическую регулировку яркости. Схема на рис. 17-27 выполнена с учетом такого действия. Здесь регулятор контрастности изменяет величину отрицательного смещения лампы \mathcal{J}_2 видеоусилителя. При этом изменяется величина напряжения на аноде лампы \mathcal{J}_1 , что приводит к изменению яркости изображения. Одновременно изменяется величина напряжения смещения на лампе \mathcal{J}_2 и величина напряжения на ее аноде, т. е. управляющего напряжения APУ. Этим и осуществляется изменение контрастности.

УПЧ, частотный детектор и УНЧ канала звукового сопровождения

Сигнал разностной частоты 6,5 Meq, используемый в качестве промежуточной частоты звукового сопровождения, может быть выделен непосредственно после видеодетектора (рис. 17-28, a) или же снят с анода видеоусили-

Рис. 17-28. Схемы выделения сигнала на промежуточной частоте, звука.

теля (рис. 17-28, б). Последний вариант выгоден тем, что сигнал получается уже несколько усиленным. Однако при этом в звуковом канале при большой контрастности изображения появляются помехи. В наиболее совершенных моделях телевизоров для выделения разностной частоты используется отдельный детектор (рис. 17-28, в).

УПЧ звука обычно имеет один или два каскада. Вследствие малой селективности однокаскадного усилителя возможно проникновение помех со стороны канала изображения, причиной которых являются биения различных составляющих сигнала изображения. Кроме того, однокаскадный усилитель не обеспечивает достаточного запаса по усилению.

От УПЧ канала звука требуется достаточно большая ширина полосы частот, которая должна составлять не менее 150—200 кец на уровне 3 дб. В однокаскадном усилителе это легко достигается при использовании одного контура с добротностью порядка 40 (рис. 17-29, а). В двухкаскадных же усилителях (рис. 17-29, б) необходимо применение полосового фильтра.

В качестве частотного детектора в телевизионных приемниках используются схемы дискриминатора (рис. 17-30, а), детектора отношений или так называемого дробного детектора (рис. 17-30, в). Чаще всего в телевизорах используются

Рис. 17-29. Схемы УПЧ звука.

Рис. 17-30. Схемы частотных детекторов.

детекторы отношений, обеспечивающие хорошее подавление паразитной амплитудной модуляции. Синхронный детектор также позволяет получить большое подавление амплитудной модуляции, но хорошо работает лишь при больших сигналах. При этом напряжение звуковой частоты на выходе синхронного детектора может быть получено до 5—10 в. Это позволяет обойтись в усилителе низкой частоты одним каскадом усиления но требует лишнего

Рис. 17-31. Контур детектора отношений.

каскада в УПЧ. Синхронный детектор требует применения специальных ламп (подходящей является лампа типа 6АЗП).

Детектор отношений требует высокой добротности контура и тщательного подбора связи. Кроме того, требуется большая однородность характеристик диодов. При

применении в детекторе отношений полупроводниковых диодов последовательно с ними включаются сопротивления, в несколько раз превышающие прямое сопротивление диодов, благодаря чему разброс параметров диода становится несущественным.

На рис. 17-31 приведены данные типового контура для детектора отношений по схеме на рис. 17-30, б. Такой детектор обеспечивает выходное напряжение звуковой частоты при девиации подводимого сигнала ± 50 кац не менее 0,5 в и подавление амплитудной модуляции не менее, чем на 40 дб. Один из каскадов УПЧ звука (перед детектором) работает в режиме ограничения с низким экранным напряжением и с разделительным конденсатором С и сопротивлением В цепи управляющей сетки (рис. 17-30, а) Отрицательное напряжение на сетке лампы получается за счет сеточного тока и зависит от амплитуды сигнала.

Постоянная времени *RC* выбирается такой, чтобы напряжение смещения успевало следовать за изменениями сигнала, обусловленными наличием паразитной амплитудной модуляции (обычно выбирается постоянная времени около 10 мксек). На выходе ограничителя получается сигнал, в значительной мере свободный от паразитной амплитудной модуляции.

При использовании в качестве частотного детектора обычного дискриминатора к каскаду ограничения предъявляются высокие требования. Ограничение сигнала в таком каскаде должно наступать при амплитуде сигнала на сетке около 1 в, что соответствует для лампы типа 6ЖІП напряжению на экранирующей сетке 15—20 в.

При применении детектора отношений ограничитель может работать при большем экранном напряжении, так как детектор отношений обеспечивает высокую степень подавления амплитудной модуляции. При напряжении на экранирующей сетке ограничителя около 50—70 в лампа ограничителя дает достаточно большое усиление и обеспечивает необходимое ограничение сигнала на выходе.

При применении в тракте УПЧ синхронного детектора каскад, работающий в режиме ограничения, может отсутствовать.

С целью подавления шумов стандартом предусмотрено предыскажение сигнала в передатчике, заключающееся в подъеме частотной характеристики в области высоких частот путем использования цепочки *RC* с постоянной времени порядка 50 мксек.

В связи с этим после частотного детектора в телевизоре перед входом УНЧ включается цепь, дающая соответствующий завал частотной характеристики в области высоких частот. Эта цепь (рис. 17-32) состоит из сопротивления R (в мегомах) и конденсатора C (в пикофарадах). Постоянная времени этой цепи $RC \approx 50$ мксек. На рис. 17-32 показаны частотные характеристики, соответствующие каскаду предыскажения и корректирующей их цепи с постоянной времени 50 мксек.

Иногда цепь RC рассчитывается на меньшую постоянную времени с тем, чтобы заведомо иметь избыточный

уровень высоких частот в звуковом канале, который может регулироваться регулятором тембра УНЧ.

Усилители низкой частоты в телевизионных приемниках строятся по таким же схемам, как и для радиовещательных приемников. Ввиду широкой полосы передаваемых частот целесообразно применять высококачественные широкополосные усилители. Предпочтительно применение клавишных переключателей тембра.

Рис. 17-32. Характеристика корректирующей цепи.

Рис. 17-33. Схема цепей кадровой развертки.

Схемы кадровой и строчной развертки

Для осуществления отклонения луча в горизонтальной и вертикальной плоскостях используется отклоняющая система, которая состоит из двух пар катушек, надеваемых на горловину кинескопа. Через катушки строчной развертки проходит ток пилообразной формы с частотой строк (15 625 гц), а через катушки кадровой развертки ток пилообразной формы с частотой 50 гц.

Для генерирования и формирования пилообразных токов строчной и кадровой частот в телевизорах применяются специальные задающие генераторы и мощные усилительные каскады.

В качестве задающего генератора кадровой частоты обычно используется блокинг-генератор (рис. 17-33). Последний представляет собой каскад на триоде \mathcal{J}_1 с сильной положительной обратной связью, осуществляемой через трансформатор \mathcal{T}_{P1} . Этот каскад способен генерировать синусоидальные колебания с частотой, соответствующей резонансной частоте обмотки трансформатора, однако за счет сильной связи в начале процесса генерации происходит запирание лампы \mathcal{J}_1 вследствие заряда конденсатора C_1 сеточным током лампы. После запирания лампы \mathcal{J}_1 конденсатор C_1 разряжается через сопротивление R_1

и по достижении на сетке лампы потенциала, соответствующего порогу ее отпирания, процесс повторяется. При этом на аноде лампы получаются импульсы напряжения с частотой, определяемой постоянной времени R_1C_1 .

В цепь управляющей сетки лампы блокинг-генератора вводятся кадровые синхронизирующие импульсы. Регулировкой ручки «частота кадров» добиваются того, что блокинг-генератор как бы «захватывается» синхроимпульсами и начинает работать на частоте синхроимпульсов. Этим и достигается синхронизация кадровой развертки передающей и приемной трубок.

Для формирования пилообразного напряжения служит цепь R_2C_2 . Напряжение с конденсатора C_2 через потенциометр регулировки амплитуды R_3 подается на сетку лампы \mathcal{J}_2 мощного усилительного каскада, в анодную цепь которой включен выходной согласующий трансформатор Tp_2 .

Выходной каскад работает аналогично каскаду усиления мощности звуковой частоты. Для сохранения на выходе правильного пилообразного тока усилитель должен иметь линейную амплитудную характеристику и относительно широкую полосу пропускаемых частот, рассчитаную на пропускание по крайней мере первых 15 гармоник основной частоты. Для улучшения амплитудной и частотной характеристик применяются различные корректирую-

щие схемы в цепи сетки лампы, а также в цепи отрицательной обратной связи.

На рис. 17-33 приведена типовая схема кадровой развертки с корректирующими цепями. Здесь основная коррекция (так называемая линеаризация) осуществляется за счет отрицательной обратной связи, напряжение для которой берется с анода лампы \mathcal{J}_2 и регулируется переменным сопротивлением R_4 .

При наладке кадровой развертки следует иметь в виду, что при недостаточном усилении на низких частотах форма пилообразного тока искажается так, что это приводит к сжатию изображения в нижней его части. При завале высоких частот сжимается верхняя часть изображения. Линейность рабочей части характеристики лампы также влияет на линейность развертки, поэтому режим выходной лампы бывает весьма критичным. Типовые режимы ламп, применяемых в выходном каскаде кадровой развертки, указаны в табл. 17-3.

В качестве задающего генератора строчной частоты наряду с блокинг-генератором, аналогичным кадровому, часто применяется мультивибратор, обычно собираемый на двойном триоде.

Таблица 17-3 Режимы ламп выходного каскада кадровой развертки

Тип лампы	Напряжение на аноде, в	Напряжение на экрани- рующей сетке, в	Напряже- ние смеще- ния, в	Сопротив- ление анодной нагрузки, ком
6П1П	+280	+200	—15	5,5
6П14П	+280	+200	—9	5,5
6П18П	+280	+200	—9	5,5

На рис. 17-34 показана схема генератора строчной развертки с мультивибратором. Для стабилизации генерируемой частоты в анодную цепь одного из триодов включается контур, настроенный на строчную частоту. На управляющую сетку лампы \mathcal{J}_1 подается напряжение

из цепи синхронизации, под воздействием которого частота строчной развертки становится в точности равной частоте строчной развертки передающей трубки.

На выходе задающего генератора при помощи зарядной цепи RC формируется импульсный сигнал, форма

Рис. 17-34. Схема мультивибратора и выходного каскада строчной развертки.

которого показана на рис. 17-35, а. Этот сигнал через разделительный конденсатор подается на сетку мощной выходной лампы \mathcal{J}_2 . В анодную цепь этой лампы включается специальный импульсный выходной трансформатор Tp(чаще автотрансформатор) с ферритовым сердечником.

Рис. 17-35. Формы кривых в цепях строчной развертки.

К части обмотки выходного трансформатора подключаются строчные катушки КС отклоняющей системы, представляющие собой для данной частоты индуктивную нагрузку. Так как в анодную цепь выходной лампы включено индуктивное сопротивление, то при напряжении на аноде лампы, форма которого показана

рис. 17-35, б, ток в катушках имеет пилообразную

форму, показанную на рис. 17-35, ϵ . Как видно из рис. 17-35, δ , во время «обратного хода» импульсы положительного напряжения на аноде лампы ${\mathcal I}_2$ достигают большой величины, намного превышая напря-

жение анодного питания. Поэтому выходные лампы схемы строчной развертки должны иметь специальную конструкцию, обеспечивающую высокую прочность изоляции электродов. Для получения больразмаха импульса на строчном шого трансформаторе наматывается еще одна продолжением являющаяся катушка, основной (анодной) катушки. Напряжение на этой катушке достигает величины нескольких киловольт и после выпрямления его специальным высоковольтным кенотроном служит источником высокого напряжения для питания анода кинескопа.

Для демпфирования колебательного процесса в строчном трансформаторе часть его витков шунтируется так называемым кенотроном, демпферным включаемым последовательно с конденса-

тором. На этом конденсаторе выделяется напряжение (обычно порядка сотен вольт), которое фактически добавляется к напряжению источника питания («вольтодобавка» или «подпитка»).

Типовые режимы выходных ламп схемы строчной развертки указаны в табл. 17-4.

Смещение на сетке выходной лампы обычно устанавливается за счет сеточного тока при наличии сигнала раскачки. Для предохранения лампы от чрезмерного тока при отсутствии раскачки часто на сетку задается начальное смещение (обычно меньшее, чем амплитуда раскачки). При доведении напряжения смещения до величины, приближающейся к амплитуде раскачки, им можно изменять мощность сигнала на выходе и тем самым регулировать размер изображения по горизонтали, а также и высокое напряжение. Это обстоятельство используется в схемах автоматической стабилизации.

Для получения высокого напряжения — больше 15 кв иногда используются схемы умножения. На рис. 17-36 показана такая схема, позволяющая получить с унифицированным строчным трансформатором типа ТВС-Б и лампой типа 6П13С напряжение 25 кв. В этой схеме используется три высоковольтных кенотрона. Последние питаются

Таблица 17-4

Режимы выходных ламп схемы строчной развертки

. Типы лампы	Назначение	Напряжение источника питания, в	Напряжение с подпиткой, в	Экранное напряжение, <i>в</i>	Ток катода, <i>ма</i>	Высокое напряжение, кв
6∏13C	Для телевизоров с кинескопом 35, 43 и 53 <i>см</i> с углом отклонения луча 70°	250—300	500—600	100—110	70—90	11—15
6П31С	Для телевизоров с кинеско- пом 43 и 53 <i>см</i> с углом отклонения луча 110°	280—300	600—700	120—140	90—120	13—16
6П20С	Для цветных телевизоров	400	800-900	140—160	160—200	2025

по накалу от специальных обмоток на строчном трансформаторе (1-3) витка).

Используются следующие варианты подключения отклоняющих катушек к трансформатору: 1) обе катушки соединяются последовательно и подключаются к соответствующим отводам трансформатора крайними концами; 2) катушки ссединяются так же, но подключаются к трем отводам трансформатора (кроме крайних концов, еще

Рис. 17-36. Схема умножения высокого напряжения.

и средней точкой); 3) катушки соединяются параллельно и подключаются к двум отводам трансформатора. Первый способ имеет недостаток, связанный с тем, что в отклоняющей системе появляется межсекционный колебательный процесс, вызывающий появление вертикальных полос на экране телевизора.

Выходной каскад строчной развертки (особенно выходной трансформатор) и отклоняющая система являются источником помех, мешающих радиоприему в диапазоне длинных и средних волн, поэтому они экранируются с помощью металлических кожухов. При отсутствии возможности экранирования отклоняющих систем применяется симметричное их включение.

Линейность строчной развертки (правильная форма пилообразного тока) обеспечивается при высокой добротности строчного трансформатора и отклоняющих катушек. Для обеспечения высокой добротности в отклоняющих системах, так же как и в строчных трансформаторах, используется ферритовый магнитопровод. Без применения специальной линеаризации нелинейность строчной развертки достигает 12—18%. Это выражается в растянутости левого края изображения.

Наиболее эффективным способом линеаризации является включение последовательно с отклоняющими катушками катушки с «нелинейной» индуктивностью. Такая катушка наматывается на тонком

(сечением 3—5 мм²) ферритовом сердечнике, располагаемом рядом с постоянным магнитом. Действие такой катушки основано на том, что ее индуктивность меняется в зависимости от направления тока. Это происходит потому, что при одном направлении тока сердечник намагничивается суммарным магнитным потоком от постоянного магнита и от тока, протекающего через катушку, а при другом направлении тока эти магнитные потоки взаимно компенсируются.

Расчет отклоняющей системы

Необходимые для отклонения луча ампервитки отклоняющих катушек могут быть определены из следующих выражений: для строчных катушек

$$AW = 3.5 \frac{dh_{\Gamma}}{Hl} V \overline{U_a};$$

для кадровых катушек

$$AW = 3.5 \frac{(d+2c)h_{\rm B}}{Hl} V \overline{U_{\rm a}},$$

где d — диаметр горловины трубки;

с — толщина строчных катушек;

 h_{Γ} , h_{B} — размер растра соответственно по горизон-

тали и вертикали;

H — размер катушек вдоль горловины трубки; l — расстояние от центра катушек до экрана трубки;

 $U_{\rm a}$ — напряжение на ускоряющем аноде трубки.

Система синхронизации

Для синхронизации задающих генераторов кадровой и строчной разверток строчные и кадровые синхроимпульсы, включенные в состав полного телевизионного сигнала, прежде всего должны быть отделены от сигнала изображения и друг от друга. Для этой цели применяется каскад на триоде или пентоде, работающий в режиме ограничения

работающий в режиме ограничения. На рис. 17-37, а показана схема отделителя (селектора) синхроимпульсов, а рис. 17-37, б поясняет его действие.

Напряжение синхросигнала, получающееся на аноде лампы селектора, необходимо разделить на сигналы строчной и кадровой синхронизации. Благодаря большой разнице частот и длительностей импульсов это осуществляется при помощи несложных цепей: сигнал для кадровой синхронизации проходит через интегрирующую цепь $R_1C_1R_2C_2$, а сигнал строчной синхронизации дифференцируется цепью C_3R_3 . На выходе этих цепей выделяются строчные и кадровые синхроимпульсы.

Рис. 17-37. Амплитудный селектор.

Кадровая синхронизация обычно осуществляется введением кадрового синхросигнала в цепь сетки лампы задающего генератора. В зависимости от полярности синхронизирующий сигнал подается на сетку лампы блокинггенератора (при положительной полярности) или на ее анод (при отрицательной полярности).

Осуществление строчной синхронизации возможно двумя способами: 1) подачей синхросигнала в цепь сетки лампы задающего генератора (импульсная или безынерционная синхронизация): 2) подачей на сетку лампы задающего генератора управляющего напряжения, вырабатываемого специальной схемой сравнения (инерционная синхронизация или автоподстройка). Импульсная синхронизация применялась в старых моделях телевизоров, имею-

щих малую чувствительность (в настоящее время вытеснена инерционной).

Основным недостатком импульсной синхронизации является то, что различные дефекты синхросигнала (например, накладывающееся на него напряжение помех

6H1П — 4700 — 180 — 180 — 7p — 180 — 7p — 180 —

Рис. 17-38. Схема АПЧ строчной развертки.

или собственных шумов приемника) приводят к тому, что строки изображения оказываются несколько сдвинутыми по отношению друг к другу. Инерционная синхронизация свободна от этого недостатка и поэтому позволяет реализо-

вать высокую чувствительность современных телевизоров даже в тех случаях, когда отношение сигнал/шум составляет менее $20~\partial 6$.

Для автоматической подстройки частоты (АПЧ) строчной развертки применяются схемы сравнения. Последние

обычно выполняются в виде варианта схемы балансного детектора, на который подаются два сравниваемых сигнала синхросигнал и импульсный сигнал, снимаемый с обмотки выходного строчного трансформатора Тр. При совпадении фаз этих сигналов напряжение на выходе детектора равно нулю. При расхождении фаз на выходе детектора появляется напряжение того или иного знака. Типовая схема АПЧ строчной развертки показана на рис. 17-38. Регулирующее напряжение подается на сетку лампы задающего генератора и воздействует на его частоту. Сопротивление R служит для установки нулевого потенциала между точками A и B при номинальной частоте.

Основные узлы строчной и кадровой разверток для кинескопов с углом отклонения луча 70° в настоящее время являются унифицированными и применяются во всех телевизорах, выпускаемых про-

мышленностью. Основные данные этих узлов, приведены в табл. 17-5.

Унифицированные узлы развертки для телевизоров с кинескопами, имеющими угол отклонения луча 110°,

Данные основных узлов блока развертки

Таблица 17-5

Наименование узла	Сердечник	Обозначение концов обмотки на планках или разъемах	Число витков	Провод
Автотрансформатор строчный ТВС-А и ТВС-Б	Ферритовый П-образный, сечение $15 imes 15$ мм	1-2 1-3 1-4 1-6 6-7	30 112,5 225 900 800	ПЭЛ 0,25 ПЭЛ 0,25 ПЭЛ 0,25 ПЭЛ 0,25 ПЭЛШКО 0,12
Трансформатор выходной кадров ТВК	Стальной УШ-16, сечение 16×32 мм, сборка в стык	1—2 3—4	3 000 140	ПЭЛ 0,12 ПЭЛ 0,47
Трансформатор бло- кинг-генератора кадров	Стальной Ш-12, сечение 12×12 мм, сборка вперекрышку	красный — зеле- ный синий — черный	1 500 3 000	пэл 0,08 пэл 0,08
Трансформатор бло- кинг-генератора строк	Стальной, сечение 0,6×10 мм	сеточная анодная	150 1 50	ПЭЛ 0,2 ПЭЛ 0,2
Регулятор размера строк	Ферритовый цилиндрический, диа- метр 10, длина 30 мм	1—2	290	ПЭВ 0,31
Отклоняющая система	Ферритовый кольцевой, сечение $10 imes 40$ мм	3—4 строчный 4—5 строчный 6—7 кадровый 7—8 кадровый	225 225 170 170	ПЭВ 0,35 ПЭВ 0,35 ПЭВ 0,44 ПЭВ 0,44

в настоящее время находятся в стадии разработки. Основной особенностью узлов развертки таких кинескопов является особая форма отклоняющих катушек, далеко заходящих на конусную часть кинескопа.

Расчет амплитудного селектора

В селекторе на усилительной лампе с автоматическим смещением за счет токов сетки (рис. 17-37, а) рассчитывается

лельно контуру гетеродина и управляемым напряжением от частотного дискриминатора, настроенного на промежуточную частоту изображения (рис. 17-39).

На рис. 17-40 приведена схема автоматической регулировки контрастности. Фотосопротивление ФС монтируется так, чтобы оно хорошо засвечивалось внешним светом, но чтобы при этом свет от кинескопа на него не попадал. Наиболее подходящим для этой схемы является фотосопротивление типа ФС-КО.

Рис. 17-39. Схема АПЧ гетеродина.

постоянная времени R_5C_5 . Величина R_5 определяется выражением

$$R_5 = 40 (R + R_i),$$

где R — суммарное сопротивление, включающее в себя сопротивление R_6 и выходное сопротивление каскада, с которого подается телевизионный сигнал на амплитудный селектор;

 R_{i} — сопротивление участка сетка — катод селектора при наличии сеточного тока.

Расчет цепей, разделяющих строчные и кадровые синхронизирующие импульсы

Для выделения строчных синхроимпульсов используется дифференцирующая цепь ($\dot{R}_3 C_3$ на рис. 37, a). Элементы дифференцирующей цепи могут быть определены из выражения

$$R_3C_3 = 0.017 T_c$$

где $T_{\rm c}$ — длительность периода строчной развертки. Для выделения кадровых синхроимпульсов используется многозвенный фильтр из интегрирующих цепочек (рис. 37, а). Элементы фильтра могут быть рассчитаны исходя из следующих выражений:

$$C_1R_1 = 0.25T_c$$
; $C_2R_2 = 0.33C_1R_1$; $C_4R_4 = 0.17C_1R_1$.

17-10. НОВЫЕ НАПРАВЛЕНИЯ В РАЗРАБОТКЕ ТЕЛЕВИЗИОННЫХ СХЕМ

Дальнейшее совершенствование современных телевизоров с черно-белым изображением направлено в сторону повышения стабильности параметров и применения автоматически действующих регулировок. Широкое распространение получают схемы автоподстройки частоты гетеродина, стабилизации вертикального и горизонтального размеров изображения, автоматической регулировки контрастности и яркости в зависимости от освещенности помещения и ряд других схем, повышающих удобства пользования телевизорами.

Наиболее распространенной схемой АПЧ гетеродина является схема с реактивным диодом, включаемым парал-

Автоматическая стабилизация горизонтального размера изображения и высокого напряжения с помощью нелинейного сопротивления (так называемого варистора) приведена на схеме рис. 17-41. На варисторе, являющемся нелинейным элементом, происходит выпрямление импульсного напряжения, снимаемого с обмотки выходного строчного трансформатора. Выпрямленное напряжение в отрицательной полярности подается на сетку выходной лампы.

Рис. 17-40. Схема автоматической регулировки контрастности.

На подобном же принципе основано действие схемы на рис. 17-42, предназначенной для стабилизации размера по вертикали. Здесь с помощью двух нелинейных сопротивлений регулируется напряжение анодного питания блокинг-генератора кадровой частоты.

На рис. 17-43 показана другая схема стабилизации вертикального размера. В этой схеме применяется отрицательная обратная связь по току. Напряжение обратной связи снимается с небольшого (2—3 ом) сопротивления, включаемого последовательно с отклоняющими катушками, и усиливается дополнительной лампой.

В связи с наличием в городах большого количества источников импульсных радиопомех большое распространение получили помехоустойчивые схемы синхронизации.

К их числу прежде всего относится помехоустойчивый селектор. В обычных схемах при прохождении помехи, превышающей по амплитуде полезный сигнал, происходит заряд разделительного конденсатора в сеточной цепи лампы селектора и после прекращения действия помехи лампа в течение некоторого времени остается запертой. При этом происходит нарушение синхронизации. В связи с этим получили распространение схемы, устраняющие после-

Рис. 17-44. Схема помехоустойчивого амплитудного селектора.

действие помехи. На рис. 17-44 приведена схема такого селектора на гептоде. При прохождении сильной помехи гептод запирается по первой сетке, поэтому сеточный ток

третьей сетки в этот момент отсутствует и заряда разделительного конденсатора C до уровня помехи не происходит. По окончании помехи схема работает нормально.

17-11. ПРОЕКЦИОННЫЕ ТЕЛЕВИЗОРЫ

Для получения больших размеров изображения, необходимых для телевизионных установок коллективного пользования, применяются

Рис. 17-45. Схема зеркально-линзового объектива.

Л — фокусирующая катушка;
 2 — отклоняющая система;
 3 — светящаяся точка на экране приемной трубки;
 4 — плоское зеркало;
 5 — сферическое зеркало;
 6 — корректирующая ливза;
 7 — экран.

оптические системы, проектирующие изображение, получаемое на экране кинескопа, на большой экран.

Для получения удовлетворительной яркости изображения на большом экране необходимо применение светосильной оптики и кинескопов с очень ярким свечением. С этой же целью используются эрительные экраны направленного действия, обладающие коэффициентом яркости около 5—8.

В качестве объектива, обладающего большой светосилой, преимущественное распространение получил зеркально-линзовый объектив. На рис. 17-45 показана схема оптической системы этого вида, применяемая для кинескопов типа 6ЛК1Б. расстояние Такая система имеет фокусное 10 см и относительное отверстие 1:0,9, она обеспечивает получение изображения размером 0,9 × × 1,2 м с яркостью, достаточной для пользования телевизором в затемненном помещении.

Специфическими элементами проекционного телевизора, кроме оптической системы, являются стабилизированный источник высокого напряжения (25 кв), обладающий низким внутренним сопротивлением, схема питания катушки магнитной фокусировки луча, которая требует высокого постоянства тока, а также схема защиты кинескопа от прожога экрана при прекращении развертки.

17-12. ПРИМЕР ПОСТРОЕНИЯ СХЕМЫ ТЕЛЕВИЗИОННОГО ПРИЕМНИКА

В качестве примера рассмотрим функциональную схему телевизора «Рубин-102» (рис. 17-46).

Рис. 17-46. Функциональная схема телевизора «Рубин-102».

1 — УКВ ЧМ блок; 2 — преобразователь; 3 — УПЧ звука; 4 — частотный детектор; 5 — УНЧ; 6 — демодулятор; 7 — блок ПТК; 8 — УПЧ видеоканала; 9 — видеодетектор; 10 — видеоусилитель; 11 — кинескоп; 12 — АРУ; 13 — амплитудный селектор; 14 — фазовый детектор; 15 — генератор строчной развертки; 16 — выходной каскад строчной развертки; 17 — генератор кадровой развертки; 18 — выходной каскад кадровой развертки; 19 — демпфер; 20 — высоковольтный выпрямитель.

Входной частью приемного устройства является унифицированный обособленный блок ПТК (переключатель телевизионных каналов), в состав которого входят усилитель высокой частоты (двойной триод \mathcal{J}_1), односеточный преобразователь (триодная часть \mathcal{J}_2) и гетеродин (пентодная часть \mathcal{J}_2). В блоке ПТК осуществляется усиление сигналов, поступающих от антенны, и преобразование их в сигналы промежуточной частоты. В блоке имеется переключатель каналов барабанного типа. С выхода блока сигналы поступают на вход четырехкаскадного усилителя промежуточной частоты (пентоды $\mathcal{J}_0 - \mathcal{J}_0$).

промежуточной частоты (пентоды $\mathcal{J}_3 - \mathcal{J}_6$). В усилителе промежуточной частоты (УПЧ) используется Т-образный фильтр и три одиночных контура. Средняя промежуточная частота сигналов изображения составляет 34,25 M_{eq} . Усилитель обеспечивает полосу пропускания, равную 5,25 M_{eq} при ослаблении сигналов промежуточной частоты звукового канала на 35 $\partial 6$, чем обеспечивается хорошее подавление модуляции звука в канале сигналов изображения и вместе с тем достаточное напряжение сигналов промежуточной частоты звукового сопровождения на входе УПЧ звукового канала. Полоса пропускания УПЧ регулируется в области высоких частот. За счет этого осуществляется коррекция четкости изображения

Сигналы промежуточной частоты изображения поступают на видеодетектор (полупроводниковый диод \mathcal{I}_1). С нагрузки видеодетектора сигнал изображения подается на видеоусилитель (пентод \mathcal{I}_7). Фазочастотная характеристика корректируется с помощью дросселей. Регулировка контрастности изображения (регулировка усиления приемника) осуществляется за счет изменения величины отрицательной обратной связи в видеоусилителе с помощью потенциометра, включенного в цепь катода лампы. Такая регулировка обеспечивает нужный диапазон изменения усиления (в 5—6 раз) без заметного искажения частотной характеристики видеоусилителя.

Выходные сигналы видеоусилителя прикладываются между управляющим электродом и катодом электроннолучевой трубки \mathcal{J}_{23} . Яркость свечения трубки регулируется потенциометром (с него постоянное напряжение подается на управляющий электрод трубки).

В канале изображения применена ключевая схема APУ с задержкой, в которой используется пиковый детектор (триодная часть \mathcal{J}_8). Управляющее напряжение с него подается на первые три каскада УПЧ (пентоды $\mathcal{J}_3 - \mathcal{J}_6$) и в блок ПТК (двойной триод \mathcal{J}_1). Величина управляющего напряжения определяется уровнем строчных синхронизирующих импульсов. Постоянная времени пикового детектора, определяемая величиной элементов фильтрующей цепи, выбрана достсточно большой (2,5 сек), за счет чего существенно уменьшаются искажения формы полукадровых гасящих импульсов в каскадах УПЧ. Система APУ заперта начальным отрицательным напряжением. Она вступает в действие; когда напряжение сигнала на входе приемника достигает $100 \ \text{мкв}$.

Напряжение разностной частоты 6,5 Mг μ с демодулятора (полупроводниковый диод \mathcal{I}_2) подается на вход усилителя промежуточной частоты канала звука. Сигналы частоты 6,5 Mг μ усиливаются двумя каскадами усиления (пентод \mathcal{I}_{19} и пентодная часть \mathcal{I}_{20}) и детектируются (полупроводниковые диоды \mathcal{I}_5 и \mathcal{I}_6). Выделенные сигналы звукового сопровождения поступают на усилитель низкой частоты (триодная часть \mathcal{I}_{21} и лучевой тетрод \mathcal{I}_{22}).

На триодной части лампы \mathcal{J}_{18} собран гетеродин, генерирующий напряжение частоты 39 Meu, которое заменяет несущую изображения при приеме сигналов ЧМ радиостанций. При приеме телевизионных программ этот гетеродин выключается.

В схему кадровой развертки входит блокинг-генератор (триод лампы \mathcal{J}_{15}) и выходной каскад развертки (пентод \mathcal{J}_{16}) с трансформаторным выходом. Для обеспечения

хорошей линейности развертки по кадрам в схеме выходного каскада применяется регулируемая отрицательная обратная связь. При изменении размера растра по вертикали одновременно изменяется и величина напряжения смещения на сетке выходной лампы кадровой развертки, что обеспечивает сохранение линейности развертки при изменении размера растра. В блоке кадровой развертки вырабатываются отрицательные импульсы, которые подаются на управляющий электрод трубки. За счет этого осуществляется независимое от принятого сигнала гашение луча в трубке при обратном ходе развертки по кадрам.

Схема строчной развертки включает в себя блокинг-генератор (триод лампы \mathcal{J}_{11}), выходной каскад с автотрансформаторным выходом (лучевой тетрод \mathcal{J}_{12}) и демпфирующий диод \mathcal{J}_{13} . В схеме используется выходной унифицированный автотрансформатор типа ТВС-Б с ферритовым сердечником. В выходном каскаде строчной развертки вырабатываются высокое напряжение для питания кинескопа (около 14 κs) и напряжение 600 s, используемое для фокусировки луча кинескопа.

Синхронизирующие импульсы выделяются из состава полного телевизионного сигнала с помощью амплитудного селектора (пентодная часть лампы \mathcal{J}_0 и триод лампы \mathcal{J}_{10}). Разделение кадровых и строчных синхроимпульсов прощизводится с помощью интегрирующих и дифференцирующих цепочек. Кадровые синхроимпульсы выделяются с помощью интегрирующего фильтра, а строчные — с помощью дифференцирующей цепочки. В телевизоре «Рубин-102» применена инерционная система синхронизации строчной развертки, которая обеспечивает высокую помехоустойчивость синхронизации и тем самым позволяет увеличить чувствительность телевизора.

Схема автоматической подстройки частоты строк включает в себя фазовый детектор (полупроводниковые диоды $\underline{\mathcal{I}}_3$ и $\underline{\mathcal{I}}_4$) и усилитель постоянного тока (триод лампы J_{11}). На фазовый детектор подаются пилообразные импульсы строчной частоты с генератора развертки и строчные синхроимпульсы с дифференцирующей цепочки. При совпадении фаз синхронизирующих и пилообразных импульсов результирующее напряжение на сопротивлениях нагрузки фазового детектора будет равно нулю. В случае же сдвига фаз между указанными импульсами появится напряжение рассогласования, которое будет характеризовать как величину, так и знак ухода частоты строчной развертки от частоты следования синхроимпульсов. Напряжение рассогласования усиливается усилителем постоянного тока, подается в сеточную цепь запускающего блокинг-генератора строк и корректирует его частоту. В цепи сетки усилителя постоянного тока применены фильтры с большой постоянной времени, за счет чего при кратковременном воздействии импульсных помех синхронизация не нарушается.

17-13. ПОМЕХИ ПРИЕМУ ТЕЛЕВИЗИОННЫХ СИГНАЛОВ И БОРЬБА С НИМИ

Прием телевизионных передач часто сопровождается помехами, которые могут существенно исказить изображение.

Источниками помех обычно являются радиопередатчики, гетеродины приемников, медицинская высокочастотная аппаратура, системы зажигания поршневых двигателей, коллекторные электродвигатели и генераторы.

Кроме того, телевизионные изображения могут искажаться за счет достаточно интенсивных, отраженных от различных металлических строений (зданий, строительных кранов и т. д.) сигналов телецентра. Отраженные сигналы поступают на вход телевизионного приемника с некоторым запаздыванием относительно прямых сигналов. За счет этого на экране кинескопа образуется второе изображение, сдвинутое относительно основного вдоль строк. Величина сдвига пропорциональна времени запаздывания отраженных сигналов по отношению к прямым сигналам. При значительной интенсивности отраженных сигналов контуры второго изображения затрудняют наблюдение основного изображения и ухудшают его качество.

Принимаемый телевизионный сигнал может существенно исказиться в результате перекрестной модуляции, возникающей вследствие нелинейности анодно-сеточной характеристики входной лампы телевизионного приемника при одновременном воздействии на управляющую сетку лампы полезных сигналов и помехи. Перекрестная модуляция проявляется в виде модуляции полезного сигнала помехой. При этом образуются комбинационные частоты, попадающие в полосу пропускания приемника. Степень искажения телевизионного сигнала за счет перекрестной модуляции пропорциональна квадрату напряжения помехи и не зависит от ее частоты. Путем выбора рабочей точки входной лампы на линейном участке анодно-сеточной характеристики и применения делителей напряжения, включаемых между антенной и входом приемника, искажения телевизионного сигнала за счет перекрестной модуляции могут быть существенно уменьшены.

Борьба с помехами ведется как в месте их возникновения, так и в месте приема.

Методы борьбы с помехами в местах их возникновения сводятся к устранению причин появления сигналов помех или к ослаблению интенсивности последних за счет установки различных фильтров и экранировки источников мешающих сигналов.

В местах приема для борьбы с помехами могут использоваться различные схемы, основанные на частотной, пространственной и амплитудной селекции. Так, например, помехи, частотный спектр которых совпадает со спектром телевизионного сигнала или же располагается вблизи него, могут быть ослаблены с помощью специальных помехоподавляющих фильтров.

При наличии в месте приема сильных отраженных сигналов применяются остронаправленные антенны, обеспечивающие пространственную селекцию принимаемых сигналов, за счет которой интенсивность отраженных сигналов существенно понижается.

Для ослабления помех, частотный спектр которых располагается вблизи спектра телевизионного сигнала (спектр сигнала помехи не попадает в полосу пропускания приемника), применяются так называемые помехозащитные фильтры, включаемые между антенным фидером и входом приемника.

Если низшая частота спектра помехи выше наибольшей частоты спектра телевизионного сигнала, то для подавления такой помехи применяются помехозащитные фильтры нижних частот (табл. 17-6 и 17-7). Если же высшая частота спектра помехи ниже наименьшей частоты спектра телевизионного сигнала, то в этом случае применяются фильтры верхних частот (табл. 17-8 и 17-9).

Фильтры, приведенные в табл. 17-6 и 17-7, рекомендуются при относительно слабом уровне принимаемого сигнала, а фильтры, приведенные в табл. 17-8 и 17-9, применяются при запасе контрастности изображения.

Таблица 17-6 Фильтр низших частот для ослабления помехи при слабом сигнале

			Каналы						
Схема фильтра	Детали фильтра	Первый (частота фильтра 60 <i>М гц</i>)	Второй (частота фильтра 70 Мгц)	Третий (частота фильтра 89,5 Мец)	Четвертый (частота фильтра 98 Мгц)	Пятый (частота фильтра 106,5 <i>Мгц</i>)			
	$C_1=C_5,n\phi$ $C_2=C_4,n\phi$ $C_3,n\phi$ $L_1=L_4,$ мкен $L_2=L_3,$ мкен $L_5=L_7,$ мкен $L_6,$ мкен	18 70 21 0,308 0,261 0,26 0,297	16 62 18 0,264 0,223 0,222 0,254	24 47 14 0,206 0,174 0,174 0,198	13 43 13 0,188 0,159 0,159 0,181	10 39 12 0,173 0,146 0,146 0,167			

Таблица 17-7 Фильтр нижних частот для ослабления помехи при сильном сигнале

		Каналы						
Схема фильтра	Детали фильтра	Первый (частота фильтра 58 <i>Мгц</i>)	Второй (частота фильтра 68 <i>Мец</i>)	Третий (частота фильтра 97 Мец)	Четвертый (частота фильтра 93,5 Мгц)	Пятый (частота фильтра 102 Мгц)		
	$C_1 = C_3, n\phi$ $C_2, n\phi$ $L_1 = L_4, $ мкен $L_2 = L_3, $ мкен $L_5, $ мкен	27 8 0,55 0,718 0,82	21 6 0,59 0,652 0,744	15 5 0,462 0,595 0,69	13 4 0,375 0,49 0,556	12 3,5 0,405 0,53 0,6		

Таблица 17-8 Фильтр верхних частот для ослабления помехи при слабом сигнале

			Каналы	Каналы		
Схема фильтра	Детали фильтра	Первый (частота фильтра 45,5 <i>Мгц</i>)	Второй (частота фильтра 54,5 <i>Мгц</i>)	Третий (частота фильтра 71,4 Мгц)	Четвертый (частота фильтра 79 Мгц)	Пятый (частота фильтра 86,5 <i>М гц</i>)
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$C_1=C_4$, $n\phi$ $C_2=C_3$, $n\phi$ $C_5=C_7$, $n\phi$ C_6 , $n\phi$ $L_1=L_6$, мкгн $L_2=L_4$, мкгн L_3 , мкгн	30 36 36 32 0,486 0,131 0,43	25 30 30 26 0,406 0,11 0,36	20 23 23 20 0,31 0,083 0,274	18 20 20 18 0,28 0,076 0,248	16 18 19 16 0,256 0,069 0,228

Таблица 17-9 Фильтр верхних частот для ослабления помехи при сильном сигнале

		Каналы,						
Схема фильтра	Детали фильтра	Первый (частота фильтра 47 <i>М г</i> ц)	Второй (частота фильтра 56,5 <i>Мец</i>)	Третий (частота фильтра 74,5 <i>М гц</i>)	Четвертый (частота фильтра 82,5 Мгц)	Пятый (частота фильтра 90 Мгц)		
	$C_1 = C_4$, $n\phi$ $C_2 = C_3$, $n\phi$ C_5 , $n\phi$ $L_1 = L_3$, мкгн L_2 , мкгн	17 13 12 0,34 1,11	13 10 9 0,31 1,01	9 7 6 0,237 0,784	8 6 5 0,241 0,79	7 5 4,5 0,23 0,755		

Фильтры верхних и нижних частот могут устанавливаться одновременно (включаются последовательно), если частоты помех располагаются по обе стороны спектра телевизионного сигнала.

Для ослабления помех, частоты которых располагаются в полосе пропускания телевизионного приемника и удалены от несущей частоты принимаемого полезного сигнала не менее чем на 1—1,5 Мгц, применяются заградительные фильтры, или, как их иначе называют, режекторные фильтры (табл. 17-10).

Подавление помех режекторными фильтрами сопровождается вырезанием части частотного спектра телевизионного сигнала, однако при соответствующем выборе параметров фильтра это не приводит к заметному искажению телевизионного изображения. Расчет катушек индуктивностей помехозащитных и режекторных

Режекторный фильтр

Таблица 17-10

		Каналы						
Схема фильтра	Детали фильтра	Первый	Второй	Третий	Четвертый	Пятый		
$ \begin{array}{c c} & L_2 \\ & L_1 \\ & L_2 \\ & L_3 \end{array} $	L_1 , мкен L_2 , мкен C_1 , пф C_2 , пф C_3 , пф	3 1 4 2÷15 7÷15	3 0,7 4 2÷15 7÷15	2 0,4 3 2÷15 7÷15	1,5 0,3 2 2÷15 7÷15	1,5 0,3 2 2÷15 7÷15		

телевизионных фильтров может быть сделан по графику, приведенному на рис. 17-47.

Телевизионные помехоподавляющие фильтры всех видов могут монтироваться в металлических коробках, являющихся одновременно их экраном. Внутри коробки устанавливается гетинаксовая или металлическая панель с размещенными на ней элементами фильтра. Вход и выход

Рис. 17-47. График для расчета катушек индуктивности помехозащитных фильтров.

$$1$$
 — при $D=6$ мм, $d=0.5$ мм, $t=0.8$ мм; 2 — при $D=10$ мм, $d=0.8$ мм, $t=1.2$ мм.

фильтра заканчиваются проходными фишками, монтируемыми на стенках металлического экрана.

В местах приема, близко расположенных от передающего телецентра, интенсивность сигнала может быть настолько велика, что это явится причиной различного рода искажений принимаемого

Рис. 17-48. Схема делителя напряжения.

изображения, и в первую очередь за счет перекрестной модуляции. Для ослабления сигнала на входе приемника применяются делители напряжения. Принципиальная схема делителя представлена на рис. 17-48. В табл. 17-11 приведены некоторые данные делителей напряжений, вы-

пускаемых промышленностью.

К числу других часто встречающихся искажений телевизионного изображения относится так называемое «смазывание» изображения, выражающееся в размытости границ между темным и светлым в направлении строки. Справа от черных предметов в этом случае появляются «хвосты». Эти искажения чаще всего появляются при избыточном усилении в области низких частот в видеоусилителе.

Встречаются также искажения в виде «окантовки», выражающиеся в том, что границы между черным и белым

чрезмерно контрастны (как бы обчернены белыми линиями). Этот вид искажений отчасти связан с методом модуляции (использование одной боковой полосы), когда при глубокой модуляции возникают фазовые искажения. Эти фазовые искажения обычно корректируются в тракте передающей аппаратуры, однако полная их компенсация представляет значительные трудности. Такого вида искажения чаще всего происходят в усилителе промежуточной частоты приемника при чрезмерно крутом и несимметричном склоне частотной характеристики в области расположения несущей частоты.

Нередко на экране телевизора появляется многоконтурность, наблюдаемая при рассогласовании антенного кабеля со стороны антенны.

Иногда наблюдается накладывание на изображение хаотически мелькающих темных и светлых точек. При этом изображение имеет такой вид, как будто оно рассматривается сквозь идущий снег. Получается это при слабом сигнале на входе, при котором напряжение собственных шумов приемника соизмеримо с полезным сигналом.

17-14. ПРОМЫШЛЕННЫЕ ТЕЛЕВИЗИОННЫЕ УСТАНОВКИ

В народном хозяйстве получают все большее распространение портативные телевизионные системы, относящиеся к классу так называемых промышленных телевизионных установок (ПТУ). Такие устройства используются в различных отраслях промышленности для наблюдения за производственными процессами, на железнодорожном транспорте, на строительных работах и т. д.

В промышленных телевизионных установках связь между передающей камерой и приемным устройством осуществляется по кабелю, длина которого может достигать нескольких сотен метров.

Схемы наиболее простых ПТУ могут быть использованы радиолюбителями при конструировании аналогичной телевизионной аппаратуры.

На рис. 17-49 показана функциональная схема промышленной телевизионной установки типа ПТУ-0-М. Основными узлами установки являются передающая камера и видеоприемное устройство, соединяемые с помощью кабеля длиной 100 м.

В передающей камере установлена передающая трубка с фотосопротивлением. Простота конструкции и малые габариты передающей трубки позволяют создать камеру облегченной конструкции (вес 4 кг, размеры $105 \times 320 \times 165$ мм).

Видеосигнал с передающей трубки поступает на предварительный видеоусилитель, расположенный в камере, а затем по кабелю передается на видеоусилитель, находящийся в видеоприемном устройстве. Изображение наблюдается на экране приемной трубки типа 35ЛҚ2Б.

Блок развертки включает в себя блокинг-генераторы и выходные каскады кадровой и строчной разверток, которые являются общими как для передающей камеры, так и для видеоприемного устройства. Пилообразные токи кадровой и строчной разверток передаются на отклоняю-

Таблица 17-11

Делители напряжения

				Тип д	елителя			
Параметры	ДН-1	дн-2	ДН-3	ДН-4	ДН-5	ДН-6	ДН-7	дн-8
Затухание, $\partial 6$	5 1,78	10 3,16	15 5,63	20 10	25 17,8	30 31,6	35 56,2	40 100

щую систему передающей трубки по кабелю. В схеме предусмотрено также формирование гасящих импульсов как для передающей, так и для приемной трубок.

Рис. 17-49. Функциональная схема ПТУ.

1 — объектив;
 2 — передающая трубка;
 3 — предварительный видеоусилитель;
 4 — смеситель гасящих импульсов;
 5 — видеоусилитель;
 6 — приемная трубка;
 7 — блокинг-генератор кадровой развертки;
 9 — блокинг-генератор строчной развертки;
 10 — выходной каскад строчной развертки;
 11 — схема формирования кадровых гасящих импульсов;
 12 — схема формирования строчных гасящих импульсов;

Питание всех каскадов установки по накалу и аноду осуществляется от блока питания, находящегося в видеоприемном устройстве. Высокое напряжение на анод кинескопа подается с высоковольтного выпрямителя, связанного с блоком строчной развертки.

Все органы регулировки передающей камеры и видеоприемного устройства, используемые в процессе эксплуатации аппаратуры, выведены на переднюю панель видеоприемного устройства. Эти органы регулировки выполнять следующие операции: 1) регупозволяют лировать ток электронного луча передающей трубки и его фокусировку, а также центрировать этот луч по строкам и по кадру; 2) регулировать контрастность изображения; 3) добиваться линейности изображения по вертикали и по горизонтали; 4) регулировать размер изображения по вертикали и по горизонтали; 5) добиваться необходимой яркости и фокусировки изображения на экране приемной трубки.

Установка типа ПТУ-0-М характеризуется следующими данными: развертка прогрессивная, частота кадров 50 гц; частота кадровой развертки синхронизирована частотой сети переменного тока 50 гц; разрешающая способность 400 линий по штрихам горизонтального клина и 300 линий по штрихам вертикального клина в центре различается не менее пяти градаций яркости).

В модернизированной установке типа ПТУ-0М-1 длина кабеля составляет 200 м и обеспечивается возможность дистанционного управления оптической головкой передающей камеры (смена объектива, фокусировка и диафрагмирование).

Основные сведения о ряде промышленных телевизионных установок приведены в табл. 17-12.

Таблица 17-12 Основные характеристики промышленных телевизионных установок

_			Тип ПТУ		
Основные характеристики	ПТУ-0М1	ПТУ-2М	ПТУ-4	ПТУ-3	ПТУ-5*
Необходимая освещенность (на входе передающей трубки), лк	250	2 50	250	30	30
Вид передающей трубки	С фотосопро- тивлением	С фотосопро- тивлением	Суперортикон	Суперортикон	Суперортикон
Вид развертки	Прогрессивная	Чересстрочная	Чересстрочная	Чересстрочная	Чересстрочная
Разрешающая способность вдоль строки	450	500	500	550	450
Потребляемая от электросети 220 <i>в</i> , 50 <i>гц</i> мощность, <i>вт</i>	200	350	500	1 500	500
Длина кабеля, м	250	1 000	1 000	300	350
Размеры передающей камеры, мм	140×140×220	140×140×220	140×140×220	280×330×700	Ø140×570
Вес передающей камеры, кг	4,5	4,5	4,5	40	34 (в бати- сфере с источ- ником света)

^{*} Установка ПТУ-5 размещается в батисфере и применяется для подводного телевизионного наблюдения.

²⁴ Справочник радислюбителя

17-15. СПОСОБЫ ИЗМЕРЕНИЯ ПАРАМЕТРОВ И МЕТОДИКА НАСТРОЙКИ ТЕЛЕВИЗИОННОЙ АППАРАТУРЫ

Упрощенным способом качественные показатели телевизора могут быть оценены по телевизионной испытательной таблице типа 0249 (рис. 17-50).

Определение числа градаций яркости (полутонов) производится по полоскам, расположенным в большом круге испытательной таблицы. Каждая полоска состоит из десяти прямоугольников со ступенчатым пере-

Рис. 17-50. Испытательная таблица 0249.

ходом от белого к черному. Число различающихся по яркости прямоугольников в градационных полосках дает представление о количестве воспроизводимых полутонов.

Четкость в центре изображения определяется по вертикальным и горизонтальным клиньям, расположенным в центральном круге испытательной таблицы. Предварительно необходимо установить фокусировку и при помощи ручек регулировки яркости и контрастности добиться, чтобы отчетливо различалось не менее 6—7 градаций яркости.

Четкость по горизонтали оценивается по вертикальному, а четкость по вертикали по горизонтальному клиньям.

Четкость изображения (в линиях) устанавливается по отметкам около клиньев, обозначенным цифрами 300, 400, 500 и 600, и отсчитывается по той отметке, против которой черные и белые линии клина перестают быть видимыми раздельно по всей его ширине.

Для дополнительного определения четкости по горизонтали служат группы параллельных вертикальных линий в нижней части центрального круга, обозначенные цифрами 450, 500, 550 и 600. Для этого же служат и короткие вертикальные линии, расположенные в квадратах В-2, Г-2, В-7 и Г-7.

Четкость изображения по краям определяется по вертикальным и горизонтальным клиньям с отметками, обозначенными цифрами 3, 4, 5 и 6 (вместо 300, 400 и т. д.), размешенными в окружностях в углах таблицы

размещенными в окружностях в углах таблицы.

Проверка формы электронного луча в плоскости таблицы производится при помощи концентрических окружностей малого диаметра, расположенных в центре таблицы в квадратах Б-2, Д-2, Б-7 и Д-7. При отсутствии астигматизма, когда сечение луча имеет круг-

лую форму, толщина линии остается одинаковой по всей окружности.

Тонкие диагональные линии в квадратах Б-3 и Б-6 позволяют судить о точности синхронизации черестрочной развертки. При наличии относительного смещения (спаривания) строк наблюдается зубчатость диагональных линий, и концы горизонтальных клиньев в центре таблицы начинают веерообразно изгибаться вверх и вниз.

При нарушенин линейности разверток размеры квадратов, на которые разделена испытательная таблица, перестают быть одинаковыми по всей ее площади и превращаются в прямоугольники. Кроме того, заметны искажения формы большого круга в центре и кругов по краям таблицы.

Для подсчета нелинейности по горизонтали используются квадраты В-2 и В-7 или Г-2 и Г-7, а для нелинейности по вертикали — квадраты Б-2 и Д-2 или Б-7 и Д-7.

Нелинейность Н подсчитывается по формуле

$$H=2\frac{l_{\text{MAKC}}-l_{\text{MUH}}}{l_{\text{MAKC}}+l_{\text{MUH}}}$$
 100,

где l_{Makc} и l_{MHH} — наибольший и наименьший размеры сторон квадратов.

О наличии частотных и фазовых искажений в телевизионном тракте на относительно низких частотах можно судить по черным прямоугольникам в квадратах таблицы Д-3, Д-6, Е-3, Е-4, Е-5, и Е-6, а также в центральном круге.

При искажениях в области низких частот наблюдается «смазывание», «окантовки», а при искажениях в области высоких частот теряется четкость, появляются мелкие повторяющиеся линии.

Приборы, применяемые при проверке и настройке телевизоров

В комплект приборов, с помощью которого могут быть обнаружены неисправности в телевизоре, проверены основные характеристики и осуществлена его настройка, должны входить: авометр, сигнал-генератор, осциллограф, свип-генератор и ламповый вольтметр.

А в о м е т р — универсальный измерительный прибор, с помощью которого могут быть измерены напряжения постоянного и переменного токов, постоянный ток и сопротивление. Наиболее распространенными в настоящее время типами авометров являются ТТ-1 и АВО-5М. Вольтметр авометра должен иметь возможно большее входное сопротивление (не менее 5—10 ком/в). В связи с этим предпочтительнее использовать авометр АВО-5М, имеющий входное сопротивление 20 ком на 1 в шкалы.

Сигнал-генератор — прибор, используемый при проверке и корректировании частотных характеристик и чувствительности приемной части телевизоров. Для проверки и наладки УВЧ и УПЧ необходимы генераторы стандартных сигналов с диапазоном генерируемых частот 10—300 Мгц (типа СГ-1 или ГСС-17). Для проверки видеоусилителя канала изображения могут использоваться генераторы с диапазоном 100 кгц — 10 Мгц (типа ГСС-6).

УНЧ канала звукового сопровождения проверяется с помощью звуковых генераторов с диапазоном частот 20—10 000 гц.

Осциллографы используются при проверке и настройке телевизоров, для контроля форм и параметров импульсных напряжений в различных точках схемы. Усилитель вертикального отклонения осциллографа должен иметь сравнительно широкую полосу пропускания (50—200 000 гц) и достаточно высокое входное сопротивление (не менее 1 Мом). Этими параметрами усилителя опре-

деляется точность воспроизведения на экране осциллографа исследуемых импульсных сигналов.

Свипгенератор (генератор качающейся частоты) обеспечивает возможность непосредственного наблюдения на экране электронно-лучевой трубки формы частотной характеристики исследуемого устройства.

На рис. 17-51 приведена функциональная схема свипгенератора, представляющего собой высокочастотный генератор с качающейся частотой, конструктивно выполненный совместно с осциллографом. Принцип действия прибора заключается в том, что на вход исследуемого устройства подается высокочастотный сигнал, модулированный по час-

Рис. 17-51. Функциональная схема свипгенератора.

тоте пилообразным напряжением, поступающим с генератора развертки осциллографа. Изменение частоты генератора высокочастотных колебаний и развертка луча в электронно-лучевой трубке осциллографа происходят синхронно и синфазно. Поэтому, если выходное напряжение исследуемого устройства после детектирования и усиления подать на осциллограф, то на его экране можно наблюдать частотную характеристику устройства.

Генератор калибрационных меток служит для маркировки оси частот прибора в виде всплесков, расстояние между которыми равно 1 Mеu. Частота f_0 , изменяемая по определенному закону в одну и другую сторону на величину Δf , называется средней частотой свипгенератора. Средняя частота выбирается в зависимости от частотных свойств испытуемого устройства. Так, например, при снятии частотной характеристики УПЧ f_0 выбирается равной средней промежуточной частоте. При исследовании видеоусилителя f_0 принимается равной (или несколько большей) некоторой частоте, располагаемой посредине предполагаемой частотной характеристики усилителя. Частота девиации Δf выбирается с учетом перекрытия предполагаемой полосы пропускания исследуемого устройства.

Наиболее распространенными типами свипгенераторов являются так называемые приборы настройки телевизоров (ПНТ) различных модификаций (ПТН-2, ПТН-3М).

Снятие частотных характеристик с помощью свипгенератора производится быстрее и проще, чем с помощью сигнал-генератора. Преимущества свипгенератора проявляются особенно полно при корректировке частотной характеристики, так как наглядность последней позволяет отмечать влияние отдельных элементов схемы на форму частотной характеристики исследуемого устройства.

Проверка и настройка телевизора по приборам

Качество телевизионного изображения и звукового сопровождения определяется многими характеристиками и параметрами телевизора. Важнейшими из них являются

полоса пропускания приемной части телевизора по каналу изображения и звука, чувствительность по обоим каналам, линейность развертки и геометрические искажения растра.

При проверке и настройке телевизора стремятся максимально улучшить указанные характеристики с тем, чтобы обеспечить высокое качество принимаемого изображения и звука.

Частотная характеристика любого приемного тракта определяется частотными характеристиками отдельных его каскадов. В связи с этим для получения частотной характеристики канала изображения приемника необходимо снять частотные характеристики видеоусилителя, УПЧ и УВЧ. Аналогично определяется частотная характеристика канала звукового сопровождения.

Снятие частотной характеристики видеоусилителя. При снятии частотной характеристики видеоусилителя используется сигнал-генератор типа ГСС-6.

Напряжение от ГСС-6 с одновольтного выхода подается через сопротивление 2—3 ком на нагрузку видеодетектора (при диодном детекторе): при этом сам детектор отключается. Модуляция сигнал-генератора выключается. Индикатором выхода может служить ламповый вольтметр, подключаемый к модулирующему электроду трубки через конденсатор емкостью 5-10 пф. Сигнал-генератор настраивают на частоту 100 кги; при этом его выходное напряжение выбирается таким, чтобы напряжение на выходе видеоусилителя составляло 3—5 в. Поддерживая величину выбранного на входе видеоусилителя сигнала постоянной и изменяя его частоту, фиксируют показания вольтметра на входе при частотах 100, 500, 1000 кгц и далее через каждые 500 кги до тех пор, пока показания выходного вольтметра не уменьшаются на 50% от показаний на средних частотах полосы видеоусилителя (1-2 Мги).

По результатам измерений строится график частотной характеристики видеоусилителя. Коррекция частотной характеристики осуществляется подбором индуктивности корректирующих дросселей, шунтирующих и нагрузочных сопротивлений.

Снятие частотной характеристики усилителя промежуточной частоты видеоканала. Промежуточная частота видеоканала, равная разности частот гетеродина приемника и частоты несущей изображения, у большинства современных телевизоров выбрана равной 34,25 Мгц. Поэтому для снятия частотной характеристики УПЧ выбирается сигнал-генератор с соответствующим диапазоном генерируемых частот. В качестве таких генераторов могут использоваться генераторы типов ГСС-17 или СГ-1.

Вход сигнал-генератора через конденсатор емкостью $50-100~n\phi$ подключается к управляющей сетке смесительной лампы. Предварительно сетка лампы отсоединяется от контура и соединяется с корпусом через сопротивление $5-10~\kappa o M$.

Снятие частотной характеристики УПЧ производится при выключенном гетеродине (вынимается лампа гетеродина или отключается анодное напряжение).

В качестве выходного индикатора могут использоваться вольтметр постоянного тока, подключаемый к нагрузке видеодетектора, или же вольтметр переменного тока, подключаемый к выходу видеоусилителя (к модулирующему электроду кинескопа) через конденсатор емкостью 1 000 $n\phi$. Если используется первый тип индикатора, то при снятии частотной характеристики на вход УПЧ может подаваться немодулированное напряжение. При использовании второго типа индикатора выхода необходимо подавать модулированный сигнал.

Снятие частотной характеристики УПЧ производится следующим образом. Сигнал-генератор настраивается на промежуточную частоту видеоканала. Глубина модуляции устанавливается равной 30%. Величина выходного напряжения генератора во избежание ограничения сигнала выбирается по возможности меньшей, но такой, чтобы

получить хорошо заметные показания выходного индикатора. Индикатор должен быть включен на минимальный предел измерений.

Изменяя частоту сигнал-генератора в сторону уменьшения от промежуточной частоты через 0,5—1 Мгц (до 27 Мгц) и поддерживая при этом постоянным напряжение на его выходе, отмечают показания индикатора. По результатам измерений строится частотная характеристика УПЧ видеоканала.

Частотная характеристика усилителя промежуточной частоты видеоканала может быть снята с помощью свип-генераторов (типов ПНТ-2 или ПНТ-3М). Напряжение с выхода свипгенератора подается на сетку смесительной лампы таким же образом, как это делается при снятии частотной характеристики УПЧ с использованием сигнал-генератора. Вход свипгенератора (вход осциллографа) подключается к нагрузке детектора. Средняя частота и ее девиация должны быть выбраны так, чтобы перекрывался диапазон частот в пределах 27—35 Мгц. При этом на экране осциллографа наблюдается частотная характеристика УПЧ.

В целях исключения возможности ограничения сигнала, которое приводит к искажению измерений частотной характеристики, рекомендуется выбирать выходное напряжение свипгенератора возможно меньшей величины.

Снятие частотной характеристики высокочастотного тракта видеоканала (УВЧ и УПЧ). При снятии результирующей частотной характеристики каскадов УВЧ и УПЧ видеотракта сигнал-генератор подключается ко входу приемника, а выходной индикатор через конденсатор емкостью 10 000—20 000 пф — к модулирующему электроду кинескопа. В качестве индикатора может использоваться любой электронно-лучевой осциллограф с масштабной сеткой на экране. Модуляция высокочастотных сигналов генератора устанавливается в 30%. Изменяя частоту настройки генератора от несущей сигнали изображения в сторону увеличения через 0,5—1 Мац и поддерживая при этом постоянным его выходное напряжение, снимается результирующая частотная характеристика УВЧ и УПЧ.

. По полученной результирующей частотной характеристике и ранее снятой частотной характеристике УПЧ может быть построена характеристика УВЧ.

Проверка частотной характеристики канала звукового сопровождения. Характеристика частотного детектора определяется настройкой контуров на входе детектора и идентичностью плеч схемы детектора. Для детектирования частотно-модулированных колебаний в звуковом канале телевизоров используются два типа частотных детекторов — так называемые дискриминатор и детектор отношений (дробный детектор). Способы настройки указанных детекторов несколько отличны друг от друга.

При настройке дискриминатора сигнал-генератор подключается ко входу ограничительного каскада (контур в цепи управляющей сетки лампы отключается), стоящего перед дискриминатором, и настраивается на промежуточную частоту звукового канала. Если известно, что каскады УПЧ и УВЧ приемника настроены, то для настройки дискриминатора сигнал-генератор может подключаться на вход приемника с соответствующей настройкой на несущую частоту звукового канала.

При подаче сигнала на вход ограничителя выходное напряжение сигнал-генератора устанавливается максимальным. В качестве выходного индикатора используется высокоомный (лучше ламповый) вольтметр постоянного тока со шкалой на 1—3 в.

Настройка дискриминатора производится в следуюшем порядке. Индикатор выхода подключается к точке 2и корпусу (рис. 17-52); настройкой контура L_1C_1 необходимо добиться максимального показания индикатора. Затем индикатор подключается к точке 1 и корпусу; настройкой контура L_2C_2 нужно свести показания индикатора к минимуму. Указанные операции переключения и настройки повторяются несколько раз с целью получения максимальных показаний индикатора в первом случае и наименьших во втором.

Для контроля настройки дискриминатора включается модуляция сигнал-генератора. При включенной модуля-

Рис. 17-52. Схема для настройки дискриминатора.

ции отклонение частоты входного сигнала дискриминатора от несущей частоты звукового канала будет сопровождаться отчетливым прослушиванием модулирующих сигналов в громкоговорителе. При точной настройке на промежуточную частоту звукового канала эти сигналы должны пропадать.

После настройки дискриминатора может быть снята его частотная характеристика. При этом выходной индикатор (вольтметр постоянного тока со шкалой на 1—3 в) подключается к нагрузке дискриминатора. Изменяя частоту входного сигнала через 50—100 кац, снимают частотную характеристику дискриминатора.

При настройке детектора отношений сигнал-генератор подключается между точкой 1 и корпусом (рис. 17-53);

Рис. 17-53. Схема для настройки детектора отношений.

настройкой контура L_1C_1 добиваются максимальных показаний индикатора. Затем соответствующим подключением вспомогательных сопротивлений R_2 и R_3 ($R_1==R_2>5R_1$) образуется дополнительная точка симметрии 2. Индикатор выхода подключается к точкам I-2 и настройкой контура L_2C_2 добиваются минимальных показаний индикатора.

Частотные характеристики дискриминатора и детектора отношений могут быть сняты и с помощью свипгенератора. Для этого с выхода свипгенератора сигнал подается через конденсатор емкостью $500-1\,000\,n\phi$ на вход ограничителя, а вход свипгенератора соединяется с нагрузкой частотного детектора (точкой отвода сигнала к УПЧ) или же с выходом УНЧ.

В качестве средней частоты свипгенератора выбирается частота, равная промежуточной частоте звукового канала (27,75 M μ). Полоса девиации берется равной ± 1 M μ . Соответствующей регулировкой выходного напряжения

свипгенератора и коэффициента усиления осциллографа нужно получить удобную для наблюдения осциллограмму

характеристики частотного детектора.

При настройке УПЧ звукового канала выход сигналгенератора подключается к управляющей сетке смесительной лампы так же, как и в случае снятия частотной характеристики УПЧ видеоканала. Генератор настраивается на промежуточную частоту звукового канала. Выходной индикатор (вольтметр постоянного тока со шкалой 0—10 в) подключается параллельно сопротивлению утечки сетки лампы ограничителя, если детектором служит дискриминатор, или к точке 2 и корпусу (рис. 17-53), если используется детектор отношений.

Величина выходного напряжения сигнал-генератора (немодулированного) подбирается такой, чтобы получить заметное отклонение стрелки выходного индикатора. Далее настройкой контуров УПЧ добиваются максималь-

ного показания выходного индикатора.

Частотная характеристика УПЧ канала звука обычно не снимается. Проверяется лишь ширина его полосы, для чего после настройки частота генератора изменяется в одну и другую стороны до тех пор, пока показание выходного индикатора не уменьшится в 2 раза по сравнению с максимальным. Отсчитанное по шкале сигнал-генератора отклонение частоты в этом случае и определяет ширину полосы УПЧ звукового канала.

Если усиление сигналов звукового сопровождения осуществляется на разностной частоте 6,5 M e ν 4 (в одноканальных телевизорах), то сигнал-генератор, с помощью которого осуществляется настройка канала звука, подключается к нагрузке видеодетектора через конденсатор емкостью 100-200 n ϕ и настраивается на частоту

6,5 Мгц.

Контуры канала усиления сигналов звукового сопровождения и частотного детектора настраиваются на ча-

стоту 6,5 Мгц способом, описанным выше.

Сопряжение настройки каналов изображения и звука. Необходимость в сопряжении настройки каналов изображения и звука возникает, как правило, у двухканальных телевизоров. При усилении сигналов звукового сопровождения на частоте 6,5 Mг μ 4 необходимость сопряжения появляется лишь в том случае, если при настройке разностная частота была взята ошибочно неравной 6,5 Mг μ 4.

В двухканальных телевизорах сопряжение проще всего производить подстройкой контуров УПЧ и частотного детектора звукового канала по сигналам телевизионного центра. Настройкой гетеродина приемника необходимо добиться наилучшего качества изображения по четкости и наибольшему числу различимых градаций яркости. Выходной индикатор подключается параллельно сопротивлению утечки сеточной цепи лампы ограничителя или же, в случае использования в схеме детектора отношений, к точке 1 и корпусу (рис. 17-53).

Настройка контуров УПЧ производится по макси-

Настройка контуров УПЧ производится по максимальному отклонению стрелки выходного прибора. После настройки контуров УПЧ настраивается частотный детек-

тор по одному из вышеописанных методов.

Измерение чувствительности телевизионного приемника по каналу изображения. Измерение чувствительности канала изображения в телевизионном приемнике с разделенными каналами сигналов звука и изображения производится следующим образом.

Ко входу приемника подключается сигнал-генератор типа СГ-1. Если входное сопротивление приемника и выходное сопротивление приемника и выходное сопротивление (75 ом) одинаковы то соединение можно делать напрямую. В случае же неравенства указанных сопротивлений соединение входа приемника с выходом сигнал-генератора должно производиться через согласующее сопротивление.

Измеритель выхода (ламповый вольтметр) подключается одним концом к модулирующему электроду кине-

скопа через конденсатор емкостью $1\,000~n\phi$, а другим концом — к корпусу телевизора.

Перед измерением чувствительности канала изображения частота выходного сигнала СГ-1 устанавливается равной несущей частоте сигналов звукового сопровождения (при глубине модуляции 0,55). Затем гетеродин приемника настраивается так, чтобы пропала слышимость сигналов модуляции. После этого сигнал-генератор перестраивается на несущую частоту сигналов изображения.

Подбирая выходное напряжение сигнал-генератора (при модуляции 0,55) необходимо довести показание измерителя выхода до 10 в при полностью введенном регуляторе контрастности (усиления). Чувствительность телевизора в этом случае определяется величиной напряжения на выходе сигнал-генератора, поделенной на коэффициент k, учитывающий несоответствие выходного сопротивления генератора и входного сопротивления приемника. У телевизоров с трансформаторным входным и выходным сопротивлением приемника 75 ом («Авангард», «Темп») коэффициент k = 1. У телевизоров с апериодическим входом и сопротивлением 75 ом k = 2. Если в телевизоре имеется блок ПТП, рассчитанный на подключение кабеля КАТВ с волновым сопротивлением 300 ом, коэффициент k берется равным 6.

При измерении чувствительности телевизионного приемника с общим каналом изображения и звука необходимы два сигнал-генератора, включаемых параллельно. Вначале должна быть установлена точно частота гетеродина, при которой возможен одновременный прием несущих частот изображения и звука. Для этого частота одного из сигнал-генераторов берется равной несущей частоте сигналов изображения плюс 1 Мгц (глубина модуляции 0,55). Настройкой гетеродина добиваются максимальных показаний индикатора выхода. Затем с помощью аттенюатора сигнал-генератора показания индикатора выхода доводятся до 8 в. Поддерживая постоянным выходное напряжение сигнал-генератора, устанавливают его частоту равной несущей частоте сигналов изображения, а изменением настройки гетеродина добиваются показаний индикатора выхода 4 в.

После этого на вход приемника подается немодулированное напряжение от второго сигнал-генератора с частотой, равной частоге несущей сигналов звукового сопровождения. Величина выходного напряжения второго сигнал-генератора выбирается такой, чтобы постоянное напряжение на сопротивлении в цепи управляющей сетки лампы ограничетя звукового канала приемника было в 2 раза больше порога ограничения (обычно порог ограничения равен 1—2 в). Затем, изменяя величину выходного напряжения первого сигнал-генератора, устанавливают показания индикатора выхода равным 8 в. Чувствительность канала изображения в этом случае определится как частное от деления на 4 выходного напряжения сигнал-генератора.

17-16. ПРИЕМНИКИ ЦВЕТНОГО ТЕЛЕВИДЕНИЯ

Принципы построения телевизионных приемников для цветного изображения основываются на трехкомпонентной теории световосприятия, которая показывает, что при смешении в различных пропорциях трех основных цветов (красного, зеленого и синего) можно получить ощущение любого из цветов, существующих в природе. Влагодаря такой особенности зрения для передачи многоцветного изображения практически достаточно передать информацию о трех основных цветах.

При смешении равнояркостных основных цветов — красного, синего и зеленого получаются следующие цвета.

красный + синий = фиолетовый;

красный 🕂 зеленый = желтый;

синий 🕂 зеленый = голубой;

красный + синий + зеленый = белый

Различные вариации яркости смешиваемых цветов позволяют получить остальные цвета.

Другая особенность зрения заключается в том, что различимость изменений цвета в мелких деталях значительно меньше, чем различимость изменения яркости. Благодаря этому оказывается возможным сократить объем информации о цветах по сравнению с объемом информации о яркости.

Из многочисленных систем цветного телевидения представляют практический интерес две основные системы: последовательная (или покадровая) и одновременная.

В последовательной системе кадры изображения, полученные через светофильтры трех основных цветов, передаются (и воспроизводятся) поочередно. При достаточно большой частоте смены кадров глаз не замечает мелькания цветов и изображение воспринимается как многоцветное.

В одновременной системе сигналы трех одно цветных изображений передаются по каналу связи сдновременно. При этом три одноцветных изображения, полученные на приемном конце тем или иным способом, накладываются друг на друга ¹.

Последовательная система при всей своей простоте и высоком качестве изображения в телевизионном вещании применения не нашла и используется главным образом в телевизионных установках промышленного, медицинского или другого профессионального назначения с передачей сигнала по кабелю

Отказ от применения последовательной системы в телевизионном вещании вызван следующими ее принципиальными недостатками: 1) ширина полосы передаваемых частот в канале связи по сравнению с черно-белым телевидением утраивается; 2) также утраиваются и частоты разверток в телевизорах; 3) отсутствует «совместимость» с черно-белым телевидением (т. е. возможность приема цветной программы на обычных телевизорах в черно-белом виде и возможность приема черно-белых передач на цветном телевизоре; 4) необходимо применять вращающиеся светофильтры перед экраном кинескопа.

Одновременная совместимая система цветного телевидения получила в настоящее время признание в ряде стран (в том числе в СССР) и применяется для цветного телевизионного вещания.

Важной особенностью этой системы является возможность передачи всей информации, необходимой для цветного телевидения, в той же полосе частот, которая используется в настоящее время для черно-белых телевизионных передач. Вторая особенность, которая также способствовала успеху этой системы, — это совместимость с системой черно-белого телевидения. При этом, однако, следует заметить, что прием передач черно-белого телевидения на приемнике цветного изображения дает результат, несколько худший, чем прием передач цветного телецентра на черно-белом телевизоре.

При передаче цветного изображения по каналу связи передается обычный телевизионный сигнал, несущий информацию о яркости («яркостный сигнал»). Одновременно на специальной поднесущей частоте передается информация о цветности.

Введение в телевизионный сигнал дополнительной информации без расширения диапазона частот передатчика оказалось возможным благодаря тому, что обычный телевизионный сигнал не имеет сплошного спектра в занимаемой полосе частот, а является дискретным.

При этом оказалось возможным промежуточные участки занять составляющими сигнала цветовой инфор-

мации. Для этого поднесущая частота, модулируемая сигналом цветности, выбирается нечетной кратной половины частоты строчной развертки. Для системы, принятой для опытного вещания в СССР, эта поднесущая выбрана равной 4429687,5 гц.

Поскольку глаз не различает изменения цвета мелких деталей и четкость изображения в основном определяется яркостным сигналом, полоса частот, занимаемая цветовой информацией, может быть сравнительно узкой и составляет в выбранной системе $\pm 1,4$ May (по обе стороны от поднесущей).

На рис. 17-54 схематически показано размещение спектров видеосигнала цветного телевидения в полосе частот.

Рис. 17-54. Размещение спектров яркостного и цветового сигналов в полосе частот.

Сигнал на поднесущей частоте модулирует несущую частоту изображения и в свою очередь модулируется сигналом, который несет по существу две информации: о красном и о синем цветах. Для получения информации о зеленом цвете специального сигнала не требуется, поскольку яркостный сигнал содержит сведения об общей яркости (т. е. о яркости всех трех цветов), а сведения о яркости красного и синего передаются отдельным сигналом цветовой информации. Сигнал зеленого цвета может быть получен при помощи пересчетной схемы.

Цветовая поднесущая частота модулируется сигналами R-Y и B-Y, а яркостный сигнал имеет вид

$$Y = 0.59G + 0.30R + 0.11B$$
;

здесь R — сигнал красного; G — сигнал зеленого; B — сигнал синего; Y — яркостный сигнал. Постоянные коэффициенты при величинах G, R и B показывают процентное содержание красного, зеленого и синего сигналов, необходимое для получения белого цвета.

Выражение для полного сигнала цветного изображения имеет вид:

$$U_{\text{CMFH}} = Y + \frac{1}{2.7}(B - Y)\sin\omega t + (R - Y)\cos\omega t.$$

Поднесущая частота модулируется двумя сигналами следующим образом. На два отдельных модулятора подаются модулирующие сигналы R-Y и B-Y. На каждый из модуляторов одновременно подается сигнал модулируемой частоты от общего генератора, с фазами, различающимися на 90° . На выходе модуляторов промодулированные по амплитуде напряжения складываются и образуют результирующую поднес ущую частоту. Рис. 17-55 поясняет происходящий процесс.

Такой способ модуляции требует применения в приемнике синхронного детектирования, в чем и заключается определенная трудность построения системы.

Поскольку для работы синхронных детекторов (демодуляторов) в приемнике необходимо иметь местный сигнал, по частоте в точности равный поднесущей частоте передатчика и имеющий определенную фазу, в телевизионный сигнал вводится эта частота в виде кратковре-

¹ Под одноцветными изображениями понимаются три изображения, полученные каждое в одном цвете, но различные между собой: красное, зеленое и синее.

Рис. 17-55. Иллюстрация возможности получения информации о величине двух сигналов (R-Y и B-Y) посредством передачи величины и углового положения результирующего вектора.

менных «вспышек», расположенных на задней площадке каждого строчного гасящего импульса (рис. 17-56). Эта «вспышка» используется как опорный сигнал для синхронизации и фазирования местного источника восстановленной поднесущей.

Схема приемника цветного телевидения, кроме элементов, общих с обычными «черно-белыми» телевизорами, должна иметь следующие специфические блоки:

1) блок цветовой синхронизации, в котором вырабатываются синхронизирующие сигналы поднесущей частоты;

Рис. 17-57. Блок-схема цветного телевизора.

Рис. 17-56. Сигнал «вспышки» цветовой поднесущей.

2) блок выделения сигналов цветности с полосовым усилителем, демодуляторами, пересчетной схемой и цветными видеоусилителями;

3) блок сходимости (для проекционных систем блок совмещения), в котором формируются сигналы, корректирующие геометрическую форму одноцветных изображений и обеспечивающие их совмещение на экране;

4) выходное устройство для получения цветного изображения.

В качестве выходного устройства применяется специальный трехлучевой кинескоп с теневой маской или же проекционная система с тремя кинескопами.

На рис. 17-57 показана блок-схема приемника цветного телевидения.

Обычные телевизионные блоки, используемые в приемниках цветного телевидения, также должны удовлетворять некоторым специфическим требованиям. Так, основной радиоканал телевизора (ПТК, УПЧ) должен иметь полосу пропускания не менее 5,85 Мгц при неравномерности не более 10%. Подавление несущей частоты звука в канале изображения должно быть не менее 46-50 дб. Частотная характеристика яркостного видеоусилителя должна иметь узкий вырез на поднесущей частоте.

Вследствие того, что сигнал цветовой информации проходит через более узкополосные цепи, чем яркостный сигнал, происходит сдвиг этих сигналов по времени. Для того чтобы осуществить временное совмещение сигналов,

в цепь яркостного усилителя включается линия задержки, которая обычно представляет собой отрезок специального кабеля с высоким волновым сопротивлением. Кабель должен иметь согласующие сопротивления на обоих концах. Необходимое время задержки составляет около 0,5 мксек. Наиболее подходящим кабелем для линии задержки является кабель РКЗ-16-01, имеющий волновое сопротивление 1 600 ом. Отрезок кабеля на время задержки 0,5 мксек составляет около 250 мм (подбирается опытным путем).

На рис. 17-58 показана блок-схема цветовых цепей приемника цветного телевидения, а на рис. 17-59 приведены требуемые частотные характеристики всех основных

При цветовых сигналах вида R-Y, B-Y и G-Yнаибольшее распространение получила схема, в которой эти сигналы подаются на управляющие электроды электронных прожекторов кинескопов, а яркостный сигнал -на их катоды. При этом сложение разностных сигналов с яркостным сигналом происходит как бы в самом кинескопе, и пересчетной схемы для выделения отдельных сигналов R, G и B не требуется.

Несмотря на относительную сложность перечисленных схемных блоков приемника, главная проблема цветного телевидения заключается в конструировании оконечного устройства, на экране которого формируется цветное

изображение. В качестве такого оконечного устройства наибольшее распространение получил трехлучевой кинескоп. На рис. 17-60 схематически показано устройство такого кинескопа, а на рис. 17-61 поясняется его работа.

Экран кинескопа имеет мозаичную структуру светящегося слоя (люминофора). Последний состоит из нанесенных в строгом порядке точек из трех различных по своему составу веществ, одно из которых под воздействием электронной бомбардировки светится красным, другое синим и третье зеленым цветами. Между экраном и электронными прожекторами находится металлическая пластина (маска) с отверстиями, число которых втрое меньше, чем число светящихся точек на экране. Группы точек люминофора отверстия в маске и три электронных прожектора имеют такое взаимное расположение, что каждый луч после прохода через любое из отверстий маски может попасть на точки, светящиеся только определенным цветом. Таким образом, на одном и том же экране каждый из трех лучей рисует изображение только в одном цвете и три одноцветных изображения оказываются как бы вкрапленными одно в другое. Так как светящиеся точки очень малы (около 0,25 мм), а число их очень велико, точечная структура изображения оказывается почти незаметной.

Для сведения трех лучей в одну точку на горловине трубки, позади отклоняющей системы, устанавливается система из трех электромагнитов, поля которых воздей-

ная горловина.

ствуют на соответствующие лучи (рис. 17-62). Регулировкой постоянного тока, протекающего через катушки, производится статическое сведение лучей (в центре экрана), а введением в эти катушки специально сформированных параболических сигналов строчной и кадровой частот

Рис. 17-64. Сигнал коррекции трапецеидальных искажений.

достигается динамическая сходимость лучей по всему полю экрана. Эти регулировки, а также компенсация внешних магнитных полей при помощи шести постоянных магнитов, расположенных вокруг экрана, являются очень трудной

задачей, которая усложняется еще и тем, что большинство регулировок обладает взаимной зависимостью. При этом абсолютной точности сведения лучей достигнуть не удается. Допускается несовпадение трех изображений на экране по 2,5 мм на расстоянии 2,5 см от края изображения. Такая точность обеспечивает получение хорошего цветного изображения, хотя четность его на краях значительно ниже той, которую зрители привыкли видеть на экране «черно-белого» телевизора.

Рис. 17-65. Тороидная отклоняющая система с неравномерным полем кадровых катушек.

Как видно из рис. 17-63, при использовании такого способа изображение проектора проектируется на экран и дает на нем правильный прямоугольный растр. Крайние проекторы работают под некоторыми углами, и спроектированные ими растры оказываются геометрически несколько искаженными. Для правки этих искажений существует ряд способов. Наиболее распространенным способом является замешивание в ток кадровых отклоняющих катушек специально сформированного сигнала строчной частоты (рис. 17-64). Этим достигается восстановление прямоугольности растра.

Для улучшения линейности по горизонтали в цепь строчных катушек каждой из трех отклоняющих систем могут быть включены регулируемые линеаризаторы в виде катушек с линейной индуктивностью.

Кроме того, для точного совмещения необходимо иметь регулировки вертикального и горизонтального размеров для каждого проектора, а также регулировку центровки. Последняя может осуществляться как перемещением растра по экрану кинескопа (с помощью введения постоянного тока в катушки или иным способом), так и поворотом самих проекторов. Кроме того, обычно бывает

Рис. 17-66. Схема блока совмещения.

Вторым типом оконечного устройства, получившим некоторое распространение, является проекционная система с тремя кинескопами, имеющими различные цвета свечения люминофоров. Эта система отличается простотой конструкции кинескопов. Кроме того, как и в чернобелом телевидении, проекционная система является единственной, позволяющей получить большой размер изображения, необходимый для установок коллективного пользования.

Основной трудностью в осуществлении цветного проекционного устройства является получение точного совмещения трех изображений на общем экране (операция, аналогичная сведению лучей в трехлучевом кинескопе). Для этой цели было предложено много достаточно сложных способов, из которых наиболее простым и выгодным в отношении минимальных потерь света является способ непосредственного проектирования с трех проекторов.

необходимо исправлять искажения типа «параллелограмм», получающиеся при неточном изготовлении отклоняющих систем.

Более простой способ восстановления прямоугольности растра заключается в неравномерном распределении витков в кадровых отклоняющих катушках, имеющих тороидную конструкцию. На рис. 17-65 поясняется этот принцип. Реальная схема блока совмещения для цветного проекционного телевизора показана на рис. 17-66.

Для цветных проекционных телевизоров с большим экраном, так же как и для черно-белых проекционных систем, преимущественно применяется зеркальный объектив. Для получения изображения меньших размеров (43 или 53 см) может быть построена проекционная система с линзовыми объективами. При этом применяются кинескопы с плоским экраном.

глава восемнадцатая

импульсная техника

18-1. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ импульсных сигналов

Передаваемые сигналы могут носить непрерывный и импульсный характер. Для импульсного сигнала характерна прерывистая структура (импульсы, разделенные паузами). В практике используются радиоимпульсы кратковременные пакеты высокочастотных колебаний и видеоимпульсы (или импульсы) — кратковременные односторонние изменения напряжения или тока, имеющие определенную полярность (рис. 18-1).

Рис. 18-1. Одиночные импульсы.

 а — радиоимпульс; б — видеоимпульс. А — амплитуда импульса: $t_{\mathbf{u}}$ и $t_{\mathbf{u}.\mathbf{a}}$ — длительность и активная длительность импульса; $t_{\mathbf{\varphi}}$ и $t_{\mathbf{c}}$ — длительность фронта и среза. Пунктиром помечена огибающая радиоимпульса, представляющая собой видеоим-пульс.

Радиоимпульсы получаются путем модуляции генераторов синусоидальных колебаний мощными видеоимпуль-

Импульсы могут иметь различную форму. Для удобства исследований реальные импульсы заменяют близкими по форме простыми геометрическими фигурами: прямоугольником, треугольником, трапецией, кривой колокольной формы и т. д. (рис. 18-2).

Рис. 18-2. Идеализированные формы применяемых импульсов. a — прямоугольный; δ — трапецеидальный (трапециевидный); s — колокольный; s — треугольный; ∂ — экспоненциальный.

В импульсе различают фронт, вершину и срез. Импульсы определенной формы характеризуются амплитудой А и длительностью. В практике используются следующие определения длительности импульса и отдельных его частей (рис. 18-1, б):

активная длительность t_{H} , а импульса, измеренная на уровне 0,5 A;

длительность импульса tu, измеренная на уровне 0,1 A;

длительность фронта t_{Φ} , отсчитанная между уровнями $(0,1 \div 0,9)$ A;

длительность среза $t_{
m c}$, отсчитанная между уровнями $(0,1 \div 0,9)$ A.

Периодическая последовательность импульсов (рис. 18-1, *б*) характеризуется:

периодом следования T_{u} — временем повторения чередующихся импульсов;

частотой следования $F_{
m u}=1/T_{
m u}$; длительностью паузы $T_{
m n}$ между импульсами;

скважностью $Q = T_{\rm W}/t_{\rm H}$ — отношением риода к длительности импульса;

коэффициентом заполнения $= t_{\rm H}/T_{\rm H} = {\rm i}/Q_{\rm H}$ — отношением длительности импульса к периоду следования (рис. 18-3).

Рис. 18-3. Периодическая последовательность прямоугольных импульсов.

$$F_{_{
m H}}=rac{1}{T_{_{
m H}}}$$
 — частота повторения; $Q_{_{
m H}}==rac{T_{_{
m H}}}{t_{_{
m H}}}$ — скважность; $K_{_{
m S}}=rac{t_{_{
m H}}}{T_{_{
m H}}}$ — коэффициент заполнения.

Для импульсных последовательностей, где интервалы между импульсами не строго постоянны, можно говорить о средней частоте повторения $F_{\mathrm{u-cp}}$ и средней скважно-

сти $Q_{
m cp}$. В большинстве практических устройств $t_{
m H} \ll T_{
m H}$ и $Q_{\rm H}\gg 1$.

18-2. СПЕКТРАЛЬНЫЙ СОСТАВ ИМПУЛЬСНОГО ПРОЦЕССА

Периодическая последовательность импульсов может быть представлена спектром, т. е. суммой бесконечно большого числа синусоидальных колебаний (гармоник), имеющих определенные амплитуды и фазы.

Разложение в спектр основано на математическом представлении периодических функций тригонометрическим рядом Фурье.

Спектр обычно изображается графически в виде зависимости амплитуд и фаз колебаний от частоты. Каждая гармоника (частотная составляющая) ам-

плитудного спектра представляется вертикальной чертой на оси частот, длина которой в некотором масштабе изображает амплитуду этой гармоники (рис. 18-4).

Частоты отдельных гармоник амплитудного спектра отличаются на величину частоты повторения импульсов $\bar{F}_{\rm M}$. Каждая гармоника спектра может быть выделена узкополосным фильтром, настроенным на частоту этой гармоники.

При графическом изображении амплитудных спектров по вертикали откладывают не величину амплитуды составляющих, а отношение амплитуд гармоник к удвоенному значению частоты повторения.

Огибающая построенного таким путем амплитудного спектра является графическим изображением амплитудной с п е к т р а л ь н о й ф у н к ц и и (или спектральной плотности) S (ω) или S (f), где $f=\frac{\omega}{2\pi}$. Вид спектральной функции S (ω) определяется формой импульсов и не зависит от частоты их следования.

Рис. 18-4. Последовательность импульсов и ее амплитудный AC и фазовый ϕ спектр. S (f) — спектральная функция.

Периодическая последовательность импульсов может быть представлена бесконечной суммой гармонических колебаний, кратных частоте повторения: $a_0+a_1\cos(2\pi F_Ht+\phi_1)+$ $+a_2\cos(2\cdot2\pi F_Ht+\phi_2)+a_3\cos(3\cdot2\pi F_Ht+\phi_3)+\ldots$ Амплитуды этих гармоник a_1,a_2,a_3,\ldots вместе с постоянной составляющей a_0 представляют амплитудные составляющие спектра; фазы $\phi_1,\phi_2,\ldots-\phi$ азовые составляющие. Для получения спектральной функции S (f) необходимо ординаты огибающей AC отнести к величине $2a_0$.

Масштаб спектральной функции по оси частот зависит от длительности импульсов. С увеличением частоты следования импульсов при сохранении их формы и длительности частотный интервал между гармониками спектра уменьшается, спектр становится более «редким». Амплитуды отдельных гармоник при этом увеличиваются; однако спектральная функция остается неизменной (рис. 18-5).

При уменьшении частоты интервал между отдельными гармониками сокращается; спектр становится более густым. Если период увеличить до бесконечности (перейти к одиночному импульсу), то частотные интервалы между гармониками уменьшаются до нуля, а число их возрастает до бесконечности. Спектр становится сплошным: он содержит колебания всех частот. Форма спектральной функции при этом переходе изменяться не будет. Спектральные функции одиночного импульса и периодической последовательности импульсов данной длительности одинаковы.

Изменение длительности импульса приводит к пропорциональному растягиванию (при укорочении импульсов) или сжатию (при удлинении импульсов) спектральной функции $S(\omega)$ вдоль оси частот. Чем короче импульс, тем шире его спектр (рис. 18-6).

Спектральная функция импульсов прямоугольной формы

$$S(\omega) = U_{\rm H} \frac{|\sin \pi f t_{\rm H}|}{\pi f} = U_{\rm H} t_{\rm H} \frac{\left|\sin \frac{\omega t_{\rm H}}{2}\right|}{\frac{\omega t_{\rm H}}{2}}.$$

Практически удобно пользоваться относительной или нормированной спектральной функцией

$$g(\omega) = \frac{S(\omega)}{S(0)}$$
,

где S (0) — значение S (ω) при $\omega=0$. Для прямоугольных импульсов S (0) = $U_{\rm H}t_{\rm H}$ и

$$g(\omega) = \frac{\left|\frac{\sin \frac{\omega t_{H}}{2}}{2}\right|}{\frac{\omega t_{H}}{2}}.$$

Относительная спектральная функция обращается в нуль на частотах $f=\frac{1}{t_{\rm H}}$, $\frac{2}{t_{\rm H}}$, ..., $\frac{k}{t_{\rm H}}$. Величина каждого последующего максимума меньше предыдущего; они относятся как 1, 0,21, 0,13 и т. д. (рис. 18-7).

Фазовый спектр прямоугольных импульсов представляет ступенчатую кривую, изменяющуюся скачком на величину π в точках, где амплитудная спектральная функция проходит через нуль. Это означает, что фазы гармоник всех четных лепестков кривой $S\left(\omega\right)$ равзы нулю (совпадают с фазой 1-й гармоники). Фазы гармоник всех нечетных лепестков противоположны фазам 1-й гармоники.

Для практически неискаженного прохождения импульса через линейную электрическую цепь необходимо пропустить через эту цепь гармоники спектра, определяющие в основном форму импульса без существенного изменения их амплитудных и фазовых соотношений. Импульс проходит через линейную цепь с малыми искажениями, когда активная ширина $\Delta f_{\rm CR}$ его спектра не превосходит полосы пропускания B линейной цепи; при этом фазовая характеристика цепи в полосе частот, равной $\Delta f_{\rm CR}$, должна быть практически линейной.

Под активной шириной спектра $\Delta f_{\rm cn}$ видеоимпульса понимается диапазон частот от $f_{\rm мин}=0$ до $f_{\rm макc}=\Delta f_{\rm cn}$, в котором заключено 95% всей энергии спектра. Оценка величины $\Delta f_{\rm cn}$ по заданным активным дли-

Оценка величины $\Delta f_{\rm CR}$ по заданным активным длительностям импульса и фронта производится по универсальному графику на рис. 18-8.

Если для идеализированного прямоугольного импульса $(t_{\Phi}=0)$ всю энергию, содержащуюся во всех гармониках спектра, принять за единицу, то в полосе частот от f=0 до $f=2/t_{\rm H}$ заключено 95% энергии (рис. 18-9). Поэтому полоса пропускания устройств, предназначенных для неискаженного пропускания таких импульсов, должна быть порядка $2/t_{\rm H}$.

Спектр периодической последовательности радиоимпульсов при условии, что длительность импульса значительно больше периода несущей, состоит из несущей f_0 , справа и слева от которой симметрично располагаются гармоники, повторяющие спектр видеоимпульса и расположенные на интервалах $F_{\rm u}$.

Построение спектра такой последовательности осуществляется простым переносом начала координат амплитудного спектра видеоимпульса в точку, соответствующую частоте несущей f_0 ; полученная картина дополняется по

другую сторону несущей аналогичным спектром до получения симметрии относительно вертикальной оси (рис. 18-10). Активная ширина $2\Delta f_{\rm cn}$ спектра радиоимпульса в 2 раза больше активной ширины спектра соответствующего ему видеоимпульса.

Рис. 18-8. Универсальный график для определения активной ширины $\Delta f_{\rm CII}$ спектра импульса по заданным $t_{\rm H.a}$ и $t_{\rm ф}$. Величина $\Delta f_{\rm CII}$ равна полосе частот, в пределах которой сосредоточено 95% энергии спектра. График справедлив для импульсов любой гладкой формы (без наложенных высокочастотных колебаний).

Рис. 18-9. Зависимость энергии $\mathcal G$ в спектре прямоугольного импульса от граничной частоты $f_{\Gamma p}$. В полосе от 0 до $f_{\Gamma p} = \frac{2}{t_H}$ содержится 95% всей энергии импульса.

Рис. 18-10. Спектр последовательности прямоугольных радиоимпульсов длительностью $t_{\rm H}$, следующих с частотой $F_{\rm H}$ при условии, что период заполнения $t_{\rm 3}=1/f_{\rm 0}\ll t_{\rm H}$. $F_{\rm H}$ — частота повторения; $f_{\rm 0}$ — частота заполнения радиоимпульса.

Для практически неискаженного пропускания радиоимпульса через линейную цепь также необходимо, чтобы полоса В пропускания этой цепи не была меньше активной ширины спектра радиоимпульса.

18-3. ПРОХОЖДЕНИЕ ИМПУЛЬСОВ ЧЕРЕЗ ПРОСТЕЙШИЕ ЛИНЕЙНЫЕ ЦЕПИ

Действие радиоимпульса на колебательный контур

В случае точной настройки (частота заполнения равна резонансной частоте контура) амплитуда напряжения на конденсаторе контура, начиная с момента начала дей-

Рис. 18-11. Действие радиоимпульса на резонансный колебательный контур.

a — схема; δ — входной импульс; s — выходной импульс при условии, что $t_{\rm H} > Q/f_0 = 1/B$; e — то же при условии $t_{\rm H} < Q/f_0$: $Q = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 C R}$; $t_{\rm \Phi} = t_{\rm C} = 3 \frac{Q}{\pi f_0} \approx \frac{Q}{f_0} \approx \frac{1}{B}$; B — полоса пропускания; $f_0 = \frac{1}{VLC}$; Q — добротность.

ствия прямоугольного импульса, экспоненциально нара стает с постоянной времени τ (рис. 18-11),

где
$$U_{\Phi} = U_{\rm H} \, Q \, \left(1 - e^{-\frac{t}{\tau}}\right),$$

$$\tau = \frac{1}{\pi 2 \Delta f} = \frac{Q}{\pi f_{\Phi}} = \frac{2L}{R} \, ; \qquad Q = \frac{L}{CR};$$

здесь L, C и R — параметры контура; Q — добротность. B — полоса пропускания; f_0 — резонансная частота; τ — постоянная времени контура.

В момент окончания импульса начинается экспоненциальный спад амплитуды напряжения с той же постоянной времени:

$$U_{\rm cp}=Ae^{-\frac{t}{\tau}};$$

где $A = U_{\rm H}Q\left(1-e^{-rac{\iota_{
m H}}{t}}
ight)$ — амплитуда к моменту окончания входного импульса.

Импульс успевает нарасти до своего установившегося значения ($A=QU_{\rm H}$), если $t_{\rm H}\geqslant 3\tau$, т. е. при условии, что $t_{\rm H}=3/\pi B\approx 1/B$. В результате прохождения через колебательный контур прямоугольный импульс искажается: фронт и срез импульса становятся экспоненциальными. Их длительность имеет величину, обратную полосе пропускания,

$$t_{\Phi}=t_{\rm c}=\frac{1}{B},$$

если только $t_{\Phi},\ t_{\mathrm{c}} < t_{\mathrm{H}}.$

Искажения будут тем меньше, чем шире полоса пропускания. Это согласуется со спектральными представлениями: чем шире полоса пропускания, тем большее количество гармоник радиоимпульса проходит через контур тем меньше искажается форма импульса.

Эта закономерность распространяется на импульсы произвольной формы. Небольшие искажения будут только в том случае, когда полоса пропускания $B \geqslant k/t_{\rm H}$, где величина k имеет порядок одной или нескольких единиц и зависит от допустимых искажений.

Действие прямоугольного импульса на цепь RC

Особенности прохождения прямоугольных импульсов через цепь *RC* показаны на рис. 18-12. Характер выходного сигнала зависит от соотношения длительности

Рис. 18-12. Прохождение импульсов через цепь, состоящую из последовательно соединенных C и R.

a— схема; δ — прохождение прямоугольного импульса (l— входной импульс; 2— выходной импульс при $RC \gg t_{\rm H}; \ 3$ — выходной импульс при $RC \ll t_{\rm H}; \ 4$ — то же при учете паразитной емкости $C_{\rm II}; \ \delta$ — то же при учете $C_{\rm II}$ и внутреннего сопротивления R_i генератора импульсов, питающего цепь RC); s—прохождение трапецеидального импульса (l— входной импульс; 2— выходной импульс при $t_{\mbox{\scriptsize Φ}} < \tau \ll t_{\rm H}; \ 3$ — то же при $\tau < t_{\mbox{\scriptsize Φ}} > t_{\mbox{\scriptsize Φ}}$).

импульса $t_{\rm H}$ и постоянной времени цепи $\tau=RC$. При $RC\gg t_{\rm H}$ за время импульса напряжение на конденсаторе не успевает измениться и выходной импульс искажается мало. Импульс на сопротивлении R практически повторяет импульс на входе. Поэтому такая цепь используется как

переходная между усилительными каскадами и предназначена для исключения действия постоянной составляющей с анода лампы предшествующего каскада на сетку лампы последующего.

При $RC \ll t_{\rm H}$ за время, пока длится импульс, конденсатор успевает зарядиться и напряжение на сопротивлении R экспоненциально спадает от максимума до нуля. После окончания импульса конденсатор C разряжается. В результате прохождения тока разряда через сопротивление R на выходе образуется экспоненциальный импульс отрицательной полярности. Такая цепь называется дифференцирующей (укорачивающей); на выходе ее образуются два коротких импульса положительной и отрицательной полярности.

В промежуточном случае выходной сигнал имеет вид двух скачков с амплитудой $U_{\rm H}$ (в момент фронта и среза импульсов), соединенных двумя экспонентами.

Дифференцирующая цепь служит для получения кратковременных импульсов. Сокращение длительности выходных импульсов достигается выбором постоянной времени RC, значительно меньшей $t_{\rm H}$. При этом необходимо учесть влияние паразитной входной емкости последующих цепей, внутреннего сопротивления генератора импульсов и конечную крутизну фронта и среза входного импульса.

Из-за паразитной емкости $C_{\rm II}$, подключенной к сопротивлению R, амплитуда выходного импульса уменьшается. Поэтому следует выбирать $C>(5\div 10)$ $C_{\rm II}$. Практически минимальная емкость C имеет порядок 40-100 $n\phi$.

Минимальная величина R ограничивается влиянием внутреннего сопротивления генератора, шунтирующего дифференцирующую цепь. Желательно, чтобы R было значительно больше внутреннего сопротивления R_1 питающего генератора. Обычно R имеет порядок 10-100 ком.

18-4. ЛИНИИ ДЛЯ ЗАДЕРЖКИ ИМПУЛЬСОВ ВО ВРЕМЕНИ

Для задержки импульсов могут использоваться электрические искусственные линии, а также ультразвуковые линии с магнитострикционными и пьезоэлектрическими преобразователями.

Электрические линии задержки

Электрические линии представляют собой широкополосный фильтр низких частот. Они предназначены для задержки видеоимпульсов на время от нескольких долей микросекунды до 20—50 мксек.

Задержка в линии обусловлена переходными процессами в ее отдельных элементах. Для того чтобы в линии не возникало отражений, она должна быть нагружена на волновое сопротивление W. В случае разомкнутой линии от конца отражается импульс напряжения той же полярности, что и приходящий (отражение волны напряжения без перемены знака). При замкнутой накоротко линии от ее конца отражается импульс напряжения, полярность которого проти воположна полярности приходящего импульса.

Используются электрические линии задержки од н ородные (с распределенными постоянными) и м н о г оячеечные (с сосредоточенными постоянными).

Однородная линия оформляется обычно в виде намотанной на гибкий диэлектрический стержень спирали, поверх которой надета медная оплетка, изолированная от спирали слоем диэлектрика. Снаружи спираль покрывается защитным пластмассовым чехлом. Индуктивность линии образуется спиралью, а емкость — витками спирали и оплеткой.

Прохождение импульсов через простейшие RC- и LC-цепи

	Формула вых	одного напряжения	Основные соотношения для выходных импульсов				
Схема цепи	$t < t_{\rm H}$	$t > t_{\rm H}$					
$\emptyset \qquad \qquad 0 $	$U_{\rm H}e^{-\frac{t}{\tau}}$	$-U_{\mathrm{H}}\left(e^{-\frac{t_{\mathrm{H}}}{\tau}}-1\right)e^{-\frac{t-t_{\mathrm{H}}}{\tau}}$	$RC = 10t_{\text{H}}$ N_2 1: $A = U_{\text{H}}$; $B = 0.1U_{\text{H}}$	$RC = t_{H}$ $N_{P} 2: A = U_{H};$ $B = 0.64U_{H}$	$RC = 0.1t_{H}$ $N = 3$: $A = U_{H}$; $B = U_{H}$		
$\emptyset \xrightarrow{R_i} 0 \xrightarrow{C} R$ $\emptyset \longrightarrow \emptyset$	$U_{H} = \frac{R}{R_{i} + R} e^{-\frac{t}{\tau}}$ $\tau = (R_{i} + R) C$	$-\frac{U_{H}R}{R_{i}+R} \times \left(e^{-\frac{t_{H}}{\tau}}-1\right)e^{-\frac{t-t_{H}}{\tau}}$ $\tau = (R_{i}+R)C$	$ au=10t_{ extbf{H}}$ No 1: $A=U_{ extbf{H}}rac{R}{R_{ extbf{L}}+R}$; $B=0.1A$	$ au = t_{\mathrm{H}}$ $N_{\mathrm{H}} 2$: $A = U_{\mathrm{H}} \frac{R}{R_{i} + R}$; $B = 0.64A$	$ au=0.1t_{\mathrm{H}}$ $ ext{No. 3:} A=U_{\mathrm{H}} imes imes rac{R}{R_{i}+R};$ $B=A$		
Ø R Ø	$U_{n}e^{-\frac{t}{\tau}}$ $\tau = \frac{L}{R}$	$-U_{H}\left(e^{-\frac{t_{H}}{\tau}}-1\right)e^{-\frac{t-t_{H}}{\tau}}$ $\tau = \frac{L}{R}$	$\frac{L}{R} = 10t_{\text{H}}$ $\text{No 1: } B = 0.1U_{\text{H}}$	$\frac{L}{R} = t_{\rm H}$ $N_{\rm P} 2: B = 0.64U_{\rm H}$	$\frac{L}{R} = 0.1t_{\text{H}}$ $\text{No 3: } B = U_{\text{H}}$		
\emptyset R C \emptyset \emptyset	$U_{\mathrm{H}}\left(1-e^{-\frac{t}{\tau}}\right)$	$U_{\mathrm{H}}\left(e^{-\frac{t_{\mathrm{H}}}{\tau}}-1\right)e^{-\frac{t-t_{\mathrm{H}}}{\tau}}$	$RC = 10t_{H}$ $N = 4: B = 0.1t_{H}$	$RC = t_{H}$ N_{P} 4: $B = 0.1t_{H}$	$RC = 0.1t_{H}$ N_{2} 5: $B = U_{H}$		
	Входной Імпульс	Выходные	импульсы				
	v_u	N^21 N^22	- ************************************	B A B A B A B A B A B A			

Волновое сопротивление линии

$$W = \sqrt{\frac{L_1}{C_1}}$$
,

где L_1 и C_1 — погонные индуктивность и емкость. Обычно C_1 имеет порядок 10-20 $n\phi/c$ м. Волновое сопротивление W может изменяться главным

образом за счет величины L_1 и имеет порядок от нескольких сотен ом до 1-1,5 ком Увеличение W достигается

расширением диаметра спирали, что ведет к увеличению габаритов линии.

Время задержки линии на едини-

$$t_1 = \sqrt{L_1 C_1}$$

где L_1 — в мкен/см; C_1 — в мкф/см; t_1 — в мксек/см.

Для увеличения t_1 и W спираль наматывается на гибкий ферритовый стержень, в результате чего t_1 и Wвозрастают в $\sqrt{\mu}$ раз (μ — магнитная проницаемость стержня).

Рис. 18-13. Многоячеечная линия задержки.

элементарная ячейка; б — обо-значение линии на схемах.

Величины п, L и С связаны соотношениями

$$n = \frac{t_{\rm np}}{\sqrt{LC}}; \quad L = 0.1R_{\rm H}t_{\rm H}; \quad C = 0.1\frac{t_{\rm H}}{R_{\rm H}};$$

здесь $R_{\rm H}$ — величина нагрузочного сопротивления, равная необходимому значению волнового сопротивления W

Для улучшения качественных показателей линии между индуктивностями отдельных ячеек устанавливается определенная євязь Оптимальный коэффициент связи близок к 1,27

Рис. 18-14. Отражения импульсов от нагрузочного конца линии задержки.

a — разомкнутая и короткозамкнутая линия с генератором импульсов, внутреннее сопротивление которого равно волновому сопротивлению линии; b — в. д. с. генератора $E_{\rm H}=2U_{\rm H}$ (в момент включения она распределяется поровну между внутренным сопротивлением генератора $R_i=W$ и входным сопротивлением линий, равным также W); s — напряжение на входных зажимах I и 2 линии при условии, что время пробега $2t_{\rm пр}$ импульса κ концулини и обратно превосходит длительность импульса $t_{\rm u}$ (уменьшение амплитуды отраженных импульсов обусловлено наличием затухания).

На практике такие линии применяются для небольшой временной задержки (доли и единицы микросекунд).

При большом времени задержки длина линии получается весьма значительной; в результате этого наблюдается сильное затухание.

Многоячеечные линии состоят из большого количества последовательно соединенных элементарных фильтрующих ячеек (рис. 18-13).

Волновое сопротивление линии

$$W = \sqrt{\frac{L}{C}}.$$

а время задержки

$$t_{\rm np} = n \, \sqrt{LC},$$

где *п* — число ячеек

Величины L и C нельзя выбирать произвольно, так как линия должна иметь достаточно широкую полосу для неискаженного пропускания импульсов. Частота среза линии, рассматриваемой как фильтр нижних частот

$$f_{\rm cp} = \frac{2 \div 4}{t_{\rm u}} \,,$$

где $t_{\rm H}$ — длительность импульса.

Если нагрузочное сопротивление линии отличается от волнового, то в линии наблюдаются отражения от конца На рис. 18-14 представлены диаграммы напряжений в начале линии, если она в конце разомкнута или замкнута накоротко. Отраженный импульс напряжения приходит к началу линии через время $2t_{\rm np}$; его полярность совпадает с полярностью падающего импульса для разомкнутой на конце линии и противоположна для короткозамкнутой линии

Многоячеечные линии используются для задержки импульсов на время до единиц и десятков микросекунд С увеличением времени задержки и следовательно, количества ячеек n линии возрастает общее затухание и амплитуда выходных импульсов уменьшается.

Ультразвуковые линии задержки

Эти линии используются для задержки импульсов от 100 до нескольких тысяч микросекунд Электрический видеоимпульс в них преобразуется в ультразвуковой, последний распространяется в звукопроводящей среде и поступает на приемник, вновь преобразующий ультразвуковой импульс в электрический. Общее время задержки равно акустической длине пути импульса, деленной на скорость ультразвука в данной среде

Для преобразования импульсов используются явления магнитострикции или пьезоэлектричества.

В первом случае преобразователь состоит из катушки, надетой на ленту из магнитострикционного материала (например, никеля). При прохождении электрического импульса возникает волна механического возмущения, которая распространяется вдоль линии и через некоторое время достигает приемной катушки, где вновь преобразуется в электрический импульс

Во втором случае в качестве преобразователей используются пластины пьезокварца или кристаллы сегнетовой соли На передающей стороне пьезоэлемент возбуждается видеоимпульсом, в результате чего возникает серия высокочастотных ультразвуковых колебаний (с периодом, много меньшим длительности импульса), распространяющихся в твердой или жидкой среде. На приемной стороне имеет место обратное преобразование ультразвуковых колебаний в радиоимпульс, который после детектирования образует видеоимпульс, задержанный относительно исходного.

В качестве задерживающей среды используются обычно ртуть, плавленый кварц, магниевые сплавы, сталь Скорость распространения ультразвука v в ртути составляет около 0.15 см/мксек, в твердых телах — 0.55 см/мксек Общая задержка импульса $t_{\rm пр}=t/v$, где l — акустическая длина пути ультразвуковой волны. Для сокращения размеров линии часто используют многократные отражения волны от граней звукопровода

18-5. ОГРАНИЧИТЕЛИ

Ограничителем называется электронное устройство, в котором выходное напряжение остается неизменным после того, как входное напряжение достигает определен-

Рис. 18-15. Характеристика двустороннего ограничителя (зависимость выходного напряжения от входного). $U_{\Pi,B}$ и $U_{\Pi,H}$ — верхний и нижний пороги ограничения.

ной величины, называемой порогом ограничения. До момента достижения порога ограничения выходное напряжение повторяет по форме входное

В зависимости от соотношения между входным сигналом и порогом ограничения различают следующие типы ограничителей.

ограничитель сверху (по максимуму), когда устройство имеет только верхний порог (при увеличении входного напряжения);

ограничитель снизу (по минимуму), когда устройство имеет только нижний порог (при уменьшении входного напряжения),

д в у с торонний ограничитель, когда устройство имеет верхний и нижний пороги ограничения.

Основной характеристикой ограничителя является зависимость между выходным и входным напряжениями. Для двустороннего ограничителя она имеет вид ломаной линии $A \mathcal{B} \mathcal{B} \Gamma$ (рис. 18-15). Пороги ограничения сверху $U_{\Pi, \mathbf{B}}$ и снизу $U_{\Pi, \mathbf{H}}$, а также уровни ограничения U_{θ} и U_{H} могут быть положительными и отрицательными.

В практике используются ограничители с диодами и многоэлектродными лампами

25 Справочник радиолюбителя

Диодные ограничители

Действие диодного ограничителя основано на использовании нелинейных свойств диода — резком различии внутренних сопротивлений при перемене полярности напряжения на его электродах.

В схемах ограничителей могут использоваться ламповые и кристаллические диоды. В последнем случае запирающее напряжение должно быть меньше пробивного.

По характеру включения диода относительно нагрузочного сопротивления различают последовательные и параллельные ограничители

В последовательном ограничителе диод ${\cal A}$ включается последовательно с нагрузочным сопротивлением $R_{
m H}$

Рис. 18-16. Диодный последовательный ограничитель сверху. a — схема: δ — характеристика: a — временные диаграммы входного и выходного напряжений. Порог ограничения $U_{\Pi, B} = E < 0$.

(рис 18-16). Для четкой работы ограничителя необходимо выдержать следующие соотношения.

$$R_{\rm A} \ll R_{\rm H} \ll R_{\rm A.\ oбp}$$
,

где $R_{\tt A}$ и $R_{\tt A.\ oбp}$ сопротивления диода в прямом и обратном направлениях.

Если анод диода соединен с нагрузочным сопротивлением, то имеет место ограничение сверху. Диод $\mathcal L$ открыт, когда входной сигнал по величине меньше э. д. с. E батареи. При открытом диоде выходное напряжение повторяет по форме входное. Когда входной сигнал превышает величину э. д. с. батареи E, диод закрывается и выходное напряжение остается неизменным и равным E.

Порог ограничения сверху $U_{\text{п. B}}=E$. Если требуется, чтобы $U_{\text{п. B}}=0$, то батарея не используется. Для получения ограничителя снизу следует изменить полярность включения диода на обратную.

В параллельно м ограничителе диод включается параллельно нагрузочному сопротивлению $R_{\rm H}$ (рис. 18-17). В ограничителе выбирают $R_{\rm J} \ll R_{\rm Orp} \ll R_{\rm H} \ll R_{\rm J. ofp}$. В силу этого при открытом диоде большая часть входного напряжения падает на $R_{\rm Orp}$ и выходной сигнал практически остается на неизменном уровне. При закрытом диоде все напряжение падает на нагрузке. С помощью батареи устанавливается необходимый порог ограничения.

В практике чаще используется схема с последовательным включением диода (в силу более четкого ограничения и меньшей зависимости от величины нагрузки).

Рис. 18-17. Диодный параллельный ограничитель снизу. a- схема; $\delta-$ характеристика; s- временные диаграммы. Порог ограничения $U_{\Pi.\,\mathrm{H}}=E>0.$

Двусторонние диодные ограничители представляют в большинстве случаев комбинацию ограничителя сверху (с порогом $U_{\rm П.~B}$) и снизу (с порогом $U_{\rm П.~H}$), причем $U_{\rm П.~B}>U_{\rm П.~H}$ (рис. 18-18).

Рис. 18-18. Двусторонний диодный ограничитель $U_{\Pi.B}=0$; $U_{\Pi.H}=E$. Выходное напряжение равно нулю, если $u_{\rm BX}$ положительно, и напряжению источника, если входное ниже ограничения $(u_{\rm BX}<E)$; $u_{\rm BbIX}=E=-1.5\,s$ при $|u_{\rm BX}|<-1.5\,s$; $e_{\rm BDIX}=E=-1.5\,s$ при $|u_{\rm BX}|<-1.5\,s$; $e_{\rm BDIX}=E=-1.5\,s$; $e_{\rm BDIX}=E=-1$

При работе ограничителей необходимо учитывать действие паразитной емкости C_{Π} , шунтирующей нагрузочное сопротивление. Она образуется емкостью монтажа и входной емкостью нагрузки.

Если ограничивается сигнал, имеющий характер резких перепадов, то в результате влияния C_{Π} фронт и срез выходного сигнала имеют характер экспонент. Для уменьшения их длительности нужно уменьшать постоянную времени $R_{\Pi}C_{\Pi}$, что при заданном C_{Π} достигается снижением величины R_{Π} .

Ограничители с усилением

Ограничение с одновременным усилением достигается при использовании триодов и пентодов. Ограничение снизу получается за счет отсечки анодного тока. Ограничение сверху можно получить двумя путями: 1) в сеточном ограничение проводимости участка сетка—катод, который действует как диод в схеме параллельного диодного ограничителя (рис. 18-19);

Рис. 18-19. Двусторонний ограничитель с сеточным ограничением сверху.

a— схема; δ — динамические характеристики анодного I_a и сеточного i_c токов; s— входное напряжение; s— анодный ток; δ — выходное напряжение. Нижний порог ограничения $U_{\Pi.\,\rm H}$ равен напряжению отсечки $E_{\rm c0}$, а верхний $U_{\Pi.\,\rm B}$. Обычно $R_a=10\div 20$ ком, а $R_{\rm OPp}=0.5\div 1$ Мом.

2) в анодном ограничителе — за счет выбора столь большого сопротивления в анодной цепи лампы, при котором в момент достижения напряжения на сетке порога ограничения рабочая точка выходит на линию критического режима и дальнейший рост напряжения на сетке не меняет величины анодного тока и напряжения на аноде лампы. В ограничителях целесообразно использовать пентоды с резкой отсечкой анодного тока.

В качестве двусторонних ограничителей часто используется двухламповая схема с общим катодным сопротивлением (рис. 18-20). Ограничение достигается за счет запирания каждого из триодов при достижении входным напряжением порогов ограничения.

Рис 18-20. Двусторонний ограничитель на двойном триоде. Потенциометры Π_1 и Π_2 предназначены для установки верхнего и ижнего порогов ограничения.

В схемах таких ограничителей целесообразно использовать двойные триоды типов 6Н15П, 6Н2П, 6Н1П, 6Н8С. Преимуществом такой схемы является простота установки порогов ограничения.

18-6. МУЛЬТИВИБРАТОРЫ

Мультивибратор, представляющий собой двухламповый генератор, служит для получения периодических колебаний прямоугольной формы (рис. 18-21).

Рис. 18-21. Мультивибратор.

a — схема; δ — временные диаграммы напряжения на сетках и анодах первой и второй ламп. Пример: \mathcal{J}_1 , \mathcal{J}_2 — 6 Н I П; \mathcal{C}_1 = \mathcal{C}_2 = 100 $n\phi$; $R_{\text{C}1}$ = $R_{\text{C}2}$ = 200 ком; E_a = 250 ϵ ; R_{a1} = = R_{a2} = 5 ком; F = $\frac{1}{T}$ \approx 15 кги; амплитуда выходных импульсов U_{μ} = 70 ϵ .

В мультивибраторе в течение части периода одна из ламп (например, \mathcal{J}_1) открыта, а другая (\mathcal{J}_2) закрыта. Через определенный промежуток времени, когда напряжение на сетке закрытой лампы \mathcal{J}_2 достигает потенциала отсечки, происходит переброс схемы — лавинообразно

нарастающий процесс, приводящий к открытию лампы ${\cal J}_2$ и закрытию ${\cal J}_1.$

Длительность открытого состояния T_1 и T_2 каждой лампы \mathcal{J}_1 и \mathcal{J}_2 зависит от постоянной времени цепи, состоящей из сопротивления, подключенного к сетке за к р ы т о й лампы, и конденсатора, соединенного с этим сопротивлением. Они определяются следующими формулами:

$$T_1 = 2.3R_{c1}C_1 \lg \frac{I_0R_{a1}}{E_{c0}}$$
;

$$T_2=2,3R_{c2}C_2\lg\frac{I_0R_{a2}}{E_{c0}}$$
;

здесь I_0 — анодный ток ламп \mathcal{J}_1 и \mathcal{J}_2 при нулевом напряжении на сетке (лампы предполагаются одинаковыми), а E_{c0} — напряжение отсечки ламп \mathcal{J}_1 и \mathcal{J}_2 .

Рис. 18-22. Мультивибратор с положительным смещением. В схеме выбирают: $R_{a1}=R_{a2}$ — несколько ком; $R_{c1}=R_{c2}$ несколько сот ком; C_1 — несколько сот $n\phi$.

Период колебаний в мультивибраторе

$$T = T_1 + T_2$$
.

Обычно затруднительно получить отношение T_1/T или T_2/T меньшим 0,1 (или большим 0,9).

В случае симметричного мультивибратора, когда лампы одинаковы, а параметры симметричны,

$$T = 4.6R_c C \lg \frac{I_0 R_a}{E_{co}}.$$

Для прикидочных подсчетов можно принять

$$T \approx 4.6R_cC$$
.

Параметры мультивибратора выбираются с учетом следующих соотношений. Емкость конденсаторов должна в 10—15 раз превосходить входную емкость каждого из усилительных каскадов, входящих в состав мультивибратора (обычно не менее 150—300 $n\phi$). Сопротивления в анодных цепях должны быть в 5—15 раз меньше, чем в сеточных. В мультивибраторах используются обычно двойные триоды типов 6Н2П, 6Н15П и др.

Часто применяется разновидность схемы мультивибратора с положительным смещением (рис. 18-22), которая обладает большей стабильностью частоты по отношению

Мультивибратор хорошо синхронизируется синусоидальным или импульсным напряжением на основной его частоте колебаний, а также на частотах, в целое число раз меньших или больших ее.

Напряжение синхронизации вводится в цепи сеток или анодов ламп.

Ждущий мультивибратор (рис. 18-23). Это устройство имеет одно устойчивое состояние равновесия, соответств ующее открытой лампе \mathcal{J}_2 и закрытой \mathcal{J}_1 . При запуске внешним сигналом (импульсом) устройство скачком переходит в новый режим: \mathcal{J}_1 открывается, а \mathcal{J}_2 закрывается. В этом состоянии оно находится в течение некоторого вре-

Амплитуда импульсов запуска (0,1—20 ϵ) подбирается экспериментально.

Встречается также разповидность схемы ждущего мультивибратора с катодной связью, где сопротивление $R_{\rm c}$ соединяется с катодами ламп.

Фантастрон (рис. 18-24) служит для получения линейно падающего напряжения, а также для создания импульсов, длительность которых изменяется пропорционально управляющему напряжению.

Действие фантастрона основано на линейном разряде конденсатора С, включенного между анодом и управляющей сеткой лампы усилительного каскада с большим коэффициентом усиления. Разряд начинается в момент запуска устройства внешним импульсом и заканчивается, когда напряжение на аноде лампы падает до некоторой минимальной величины

Для фантастрона используются многоэлектродные лампы, например гептоды (обычно типа 6А7) или пентоды (например, 6Ж2П).

Регулировка длительности линейно падающего напряжения на аноде (отрицательного импульса на катоде и положительного на экранирующей сетке) осуществляется изменением потенциала анода фантастронной лампы J_1 с помощью прецизионного потенцио

метра Π , соединенного с катодом отсекающего диода \mathcal{J}_2 . Триод \mathcal{J}_3 служит для сокращения времени возврата устройства в исходное состояние после прекращения генерации импульса.

Запуск фантастрона осуществляется отрицательным импульсом на анод лампы \mathcal{J}_1 (или положительным — на экранирующую сетку).

Рис. 18-23. Ждущий мультивибратор.

a — схема; δ — временны́е диаграммы напряженнй. Типовые значения деталей $R_{\rm al}=R_{\rm a2}=2\div10$ ком; $R_{\rm K}=1\div10$ ком, $R_{\rm C}=0.5\div1.5$ Мом; C=300-5000 пф; $R_{\rm Cl}\approx0.5$ Мом.

мени $t_{\rm u}$, по истечении которого вновь возвращается в исходное состояние. На аноде открытой лампы возникает при этом положительный импульс. Длительность импульса

$$t_{\rm H} = 2.3 R_{\rm c} C \, \lg \frac{E_{\rm a} - I_{\rm 02} R_{\rm K} + I_{\rm 01} R_{\rm a1}}{E_{\rm a} + E_{\rm c0} - I_{\rm 01} R_{\rm K}} \; , \label{eq:theta}$$

где I_{01} — аподный ток лампы \mathcal{J}_1 при отключенной лампе \mathcal{J}_2 ; I_{02} — анодный ток лампы \mathcal{J}_2 в исходном режиме; E_{c0} — потенциал отсечки лампы \mathcal{J}_2 . Длительность импульса можно менять плавно в ши-

Длительность импульса можно менять плавно в широких пределах (от единиц до нескольких сотен микросекунд путем регулировки потенциала сетки лампы \mathcal{N}_1 и ступенями, изменением емкости конденсаторов. С увеличением U_{Π} длительность импульса t_{Ψ} растет почти линейно. Изменять t_{Ψ} можно также с помощью сопротивления R_{C} . В небольших пределах регулировку t_{Ψ} можно осуществлять и изменением величины сопротивления R_{K} (t_{Ψ} увеличивается при уменьшении R_{K}).

Следует отметить, что от данной схемы нельзя получить t_u бо́льшим, чем 0.8-0.85 от интервала между импульсами запуска, поскольку устройство должно успеть возвратиться в исходное состояние равновесия.

Для обеспечения нормальной работы устройства необходимо, чтобы

$$R_{\rm K} \gg \frac{E_{\rm c0} - U_{\rm II}}{I_{\rm 02}} \,.$$

В противном случае лампа \mathcal{J}_1 не закроется и ищущий мультивибратор перейдет в автоколебательный режим.

С другой стороны, $U_{\rm n}$ не должно быть очень малым, так как иначе не произойдет переброса и мультивибратор будет действовать как двухкаскадный усилитель с отрицательной обратной связью (через сопротивление $R_{\rm k}$).

Запуск мультивибратора осуществляется положительным импульсом на управляющую сетку лампы \mathcal{J}_1 или отрицательным импульсом на ее анод. Целесообразно для запуска использовать дополнительный триод.

Рис. 18-24. Фантастрон на гептоде типа 6А7. Потенциометр Π служит для регулировки длительности импульса пилообразного напряжения на аноде лампы \mathcal{J}_1 .

Фантастрон характеризуется следующими показателями:

- 1) высокой линейностью импульса напряжения на аноде лампы (коэффициент нелинейности до 0,1%);
- 2) высокой стабильностью длительности импульса (при изменении напряжения источника питания на $\pm 10\%$ длительность меняется на $\pm 0.15\%$);
- 3) малой зависимостью длительности импульса от изменения температуры (0,002% на 1° C).

Благодаря этим ценным качествам фантастрон часто используют для получения точной регулируемой временной задержки импульсов.

18-8. СПУСКОВЫЕ УСТРОЙСТВА (ТРИГГЕРЫ)

Спусковое устройство (триггер) обладает двумя состояниями устойчивого равновесия (рис. 18-25). В каждом из этих состояний одна лампа закрыта, в то время как другая открыта. Для перевода триггера из одного состояния в другое на схему подаются внешние сигналы (обычно

Рис. 18-25. Схемы триггеров.

a — запуск отрицательными импульсами одновременно на обе сетки, δ — запуск через разделительные диоды импульсами отрицательной полярности.

импульсы), величина которых должна превышать определенные уровни — пороги срабатывания. Импульсы напряжения на анодах ламп противофазны и имеют почти прямоугольную форму.

Переход из одного состояния в другое (после того, как превзойден порог) происходит под действием внутренних процессов в триггере чрезвычайно быстро (за десятые доли микросекунды). Для увеличения скорости переброса и улучшения условий запуска при подаче запускающего импульса одновременно на обе лампы сопротивления R_1 шунтируются конденсаторами C небольшой емкости (50—100 $n\phi$). Смещение на сетки триодов \mathcal{J}_1 и \mathcal{J}_2 подается от внешней батареи или создается автоматически благодаря наличию сопротивления в цепи катода $R_{\rm K}$. Как правило, спусковая схема собирается на двойных триодах (типов 6Н8С, 6Н15П, 6Н2П и др.).

Параметры схемы могут изменяться в широких пределах. Сопротивления $R_{\rm a}$ имеют порядок нескольких десятков килоом, сопротивления $R_{\rm 1}$ — несколько сотен килоом, сопротивление $R_{\rm k}$ — до 10 ком и сопротивления $R_{\rm 2}=$ (0,5 — 10) $R_{\rm 1}$.

Триггер может запускаться:

1) импульсами одной полярности, подаваемыми поочередно на сетки триодов;

2) импульсами одной полярности, подаваемыми на сетки триодов одновременно через конденсаторы небольшой емкости; последние образуют вместе с сопротивлением участка сетка—катод открытой лампы дифференцирующую цепь (такой запуск называют иногда счетным);

3) импульсами разной полярности, подаваемыми на сетку любого триода.

Триггер более чувствителен к импульсам отрицательной полярности.

Для четкой работы устройства очень важно в значительной степени ослабить его связь \mathbf{c} цепью запуска, что лучше всего достигается путем использования разделительных диодов (рис. 18-25, δ). При таком запуске отри-

цательный импульс проходит только на сетку открытой лампы

Важной характеристикой триггера является р а зрешающее время— минимальный временной интервал между двумя запускающими импульсами, при котором триггер еще четко срабатывает (без пропусков). Быстродействие триггера часто характеризуют обратной величиной— максимальной частотой повторения импульсов, при которой триггер срабатывает без пропусков. Для триггеров на триодах опа имеет порядок $100-200~\kappa z u$, а на пентодах $500~\kappa z u$, $100-200~\kappa z u$, а на пентодах $100-200~\kappa z u$ в на пентодах $100-200~\kappa z u$, а на пентодах $100-200~\kappa z u$ на пентода

Для триггеров часто используются другие электронные приборы тиратроны, плоскостные транзисторы, лампы с холодным катодом.

Устройства, работающие подобно триггеру, могут быть осуществлены с использованием ферритовых катушек, сердечники которых обладают петлей гистерезиса, по форме близкой к прямоугольной.

18-9. БЛОКИНГ-ГЕНЕРАТОРЫ

Блокинг-генератор является широко распространенной схемой однолампового импульсного генератора с трансформаторной обратной связью (рис. 18-26). С помощью

Рис. 18-26. Блокинг-генераторы.

a— основная схема блокинг-геператора ($R_{\Phi}C_{\Phi}$ — фильтр с постоянной времени, в несколько раз большей периода повторения); δ — разновидность основной схемы с другим способом включения цепи RC ($L_{\rm II}$ — нагрузочная обмотка), ϵ — запертый блокинг-генератор (исходное смещение $E_{\rm C}>E_{\rm C0}$; для запуска предназначена лампа $J_{\rm I}$, которая в исходном состоянии также заперта, пусковой импульс имеет положительную полярность); z— блокинг-генератор с положительным смещением; δ — временные диаграммы напряжения на сетке $u_{\rm C}$ и на аноде $u_{\rm a}$ (на сетке генерируется положительный, а на аноде отрицательный импульс; $E_{\rm C0}$ — напряжение отсечки).

этого устройства можно получить весьма кратковременные импульсы (с длительностью порядка единиц и десятых долей микросекунды), следующие с периодом, который может изменяться в широких пределах (от единиц герц до сотен килогерц).

Важнейшей деталью блокинг-генератора является импульсный трансформатор, который обычно изготовляется в заводских условиях. Часто трансформатор снабжается дополнительной нагрузочной обмоткой. Этим

достигается изменение амплитуды и полярности импульса, а также согласование генератора с нагрузкой.

Анодный ток проходит через лампу блокинг-генератора только во время генерации импульсов. Поэтому, если скважность импульсов велика, при небольшой средней мощности можно получить большую мощность в импульсе.

Когда лампа находится в запертом состоянии происходит медленный разряд конденсатора *C* через сопротивление *R*. В момент достижения напряжения отсечки лампа открывается.

Благодаря действию положительной обратной связи между анодной и сеточной обмотками, генерируется одиночный импульс значительной амплитуды (при неправильном подключении концов обмоток блокинг-генератор

Рис. 18-27. Семейство коллекторных характеристик транзистора. Положение рабочих точек транзистора-ключа: A — в режиме насыщения («включено»); B — в режиме отсечки («выключено») при I_6 = 0; B — то же при $U_{6,9}$ = 0; Γ — то же при $U_{6,9}$ > 0 (для транзистора типа p-n-p).

они имеют более стабильные характеристики, меньший разброс параметров у различных экземпляров, лучше стабилизируются в широком диапазоне температур и имеют характеристики, более благоприятные для работы в импульсных схемах. Поэтому в дальнейшем приводятся импульсные схемы только с плоскостными транзисторами.

По принципу действия импульсные схемы на плоскостных транзисторах близко напоминают ламповые. Транзисторы обычно включаются по схеме с общим эмиттером так, что коллектор аналогичен аноду лампы, база сетке, а эмиттер — катоду.

Рис. 18-28. Схема транзистора-ключа в открытом состоянии (а) и упрощенный эквивалент ее (б) при условии $E_{\mathbf{K}\cdot\mathbf{9}}\gg U_{\mathbf{K}\cdot\mathbf{Hac}}$ и $E_{\mathbf{6}}>U_{\mathbf{6}\cdot\mathbf{Hac}}$.

не возбуждается). В процессе генерации импульса лампа находится в режиме глубокого насыщения, а конденсатор С заряжается сеточным током лампы до тех пор, пока лампа не выйдет из состояния насыщения, после чего образуется срез импульса. Затем начинается длительная стадия разряда конденсатора на сопротивление при закрытой лампе.

Частота повторения в широких пределах легко регулируется изменением сопротивления R.

Длительность импульса в небольших пределах изменяется при помощи конденсатора *C*, емкость которого обычно имеет порядок нескольких сот пикофарад.

В момент запирания лампы на срезе анодного и сеточного импульса могут возникать паразитные высокочастотные колебания. Для их демпфирования одну из обмоток шунтируют дополнительным сопротивлением, величина которого подбирается экспериментально.

Лампа блокинг-генератора в исходном состоянии может быть закрыта начальным отрицательным напряжением. В этом случае импульс генерируется только при действии внешнего пускового сигнала, доводящего лампу до открытого состояния (заторможенный режим).

Блокинг-генератор легко синхронизируется внешним сигналом (синусоидальным, импульсным и др.).

Для увеличения стабильности частоты повторения импульсов иногда используют блокинг-генераторы с положительным смещением, в которых сеточное сопротивление подключается к источнику анодного напряжения.

18-10. ИМПУЛЬСНЫЕ СХЕМЫ НА ТРАНЗИСТОРАХ

В импульсных схемах могут использоваться плоскостные и точечные транзисторы. Наибольшее распространение получили схемы с плоскостными транзисторами, так как

Статические параметры транзистора в ключевом режиме

Выводы коллектор—эмиттер транзистора можно использовать в качестве выключателя. При этом свойства транзистора как выключателя оказываются лучшими, чем у электронных ламп: остаточное падение напряжения на транзисторе во включенном состоянии обычно не превышает 0,1—0,2 в, остаточный ток в выключенном состоянии ограничивается единицами—десятками микроампер, а токи, которые можно включать с помощью даже сравнительно маломощных транзисторов, достигают сотен миллиампер.

Остаточные токи и напряжения, а также входные напряжения и токи, переводящие транзистор в открытое и закрытое состояния, и ряд других ключевых параметров могут быть определены из соответствующих семейств статических характеристик (рис. 18-27) или сообщены в виденескольких чисел — параметров транзистора в режиме.

нескольких чисел — параметров транзистора в режиме. Ток насыщения коллектора $I_{\rm K.\ Hac}$ — максимальный ток в цепи коллектора (он же в цепи нагрузки), который может проходить при данных значениях напряжения $E_{\rm K.\ 9}$ источника питания коллекторной цепи и сопротивления $R_{\rm H}$ нагрузки (рис. 18-28). Так как остаточное напряжение на открытом транзисторе весьма мало, то практически

$$I_{\kappa. \text{ Hac}} = \frac{E_{\kappa \cdot \vartheta}}{R_{\text{H}}}.$$

В связи с тем, что особенно большие токи в цепи коллектора могут привести к разрушению транзистора, иногда указывают предельно допустимые для данного транзистора значения $I_{\rm k.\ hac.\ доп}$ в режиме переключения.

Коэффициент усиления по постоянному току B в схеме ключа показывает, во сколько раз постоянный ток коллектора превышает постоянный ток базы,

$$B=\frac{I_{\rm K}}{I_{\rm 6}}.$$

В общем случае значение В отличается от аналогичного параметра β для малых сигналов и зависит от тока коллектора I_{κ} , при котором оно определяется.

Ток насыщения базы 16. нас — это минимальное значение тока базы, при котором ток коллектора достигает насыщения,

$$I_{6. \text{ Hac}} = \frac{I_{\text{K. Hac}}}{B}.$$

Поскольку величина $I_{\rm K.\ Hac}$ зависит от схемы, в которую включен транзистор, то и ток $I_{\rm 6.\ Hac}$ у одного и того же транзистора в различных схемах может принимать различные значения.

Коэффициент насыщения $K_{\text{нас}}$. Для того чтобы при небольших случайных отклонениях параметров схемы или параметров самого транзистора (например, в связи с изменением температуры) гарантировать надежное насыщение транзистора в открытом состоянии, в схеме переключения всегда выбирают ток базы $I_{\rm 6}$ больше значения $I_{\rm 6.\ Hac}$. Отношение рабочего тока базы транзистора в открытом состоянии к току базы насыщения называют коэффициентом насыщения:

$$K_{\text{Hac}} = \frac{I_{6}}{I_{6, \text{Hac}}}.$$

Обычно величина $K_{\rm Hac}$ выбирается в пределах 2—3. Поскольку избыточная (сверх $I_{\rm 6.\ Hac}$) часть тока базы не вызывает увеличения тока коллектора выше значения $I_{\rm K.\, Hac}$, рабочий коэффициент усиления по току транзистора в схеме ключа оказывается меньше значения В в $K_{\text{нас}}$ раз:

$$K_{\text{KA}} = \frac{I_{\text{K. HAC}}}{I_{6}} = \frac{I_{\text{K. HAC}}}{I_{6. \text{ HAC}}K_{\text{HAC}}} = \frac{B}{K_{\text{HAC}}} \; .$$

Остаточное напряжение коллектора в режиме насыщения $U_{\kappa,\;\mathrm{Hac}}$ — напряжение между выводами коллектор—эмиттер при насыщении транзистора. Эта величина зависит от выбранного значения тока $I_{\rm K.~HaC}$ и от коэффициента насыщения, несколько снижаясь по мере увеличения $K_{\rm HaC}$. Однако даже на границе насыщения при $K_{\text{hac}} = 1 \div 1,1$ она не превышает десятых долей вольта.

Наблюдается примерно прямая пропорциональность между напряжением $U_{\kappa.\, \text{hac}}$ и током $I_{\kappa.\, \text{hac}}$. Поэтому находит распространение и другой параметр — сопротивление насыщения коллектора

$$R_{\text{K. Hac}} = \frac{U_{\text{K. Hac}}}{I_{\text{K. Hac}}},$$

мало зависящий от выбираемого тока $I_{\kappa \text{ нас.}}$ У германиевых транзисторов обычно $R_{\rm K.\ Hac} =$

 $=1\div 5$ ком, а у кремниевых может достигать сотен ом. Напряжение насыщения базы $U_{6\text{ нас}}$ — напряжение базы относительно эмиттера в режиме насыщения. Величину $U_{6.\,\,\mathrm{Hac}}$ определяют либо при заданном значении тока базы в режиме насыщения, либо на границе насыщения при $I_6 = I_{6. \; \mathrm{Hac}}$. Значения. $U_{6. \; \mathrm{Hac}}$ германиевых транзисторов обычно лежат в пределах 0.3-0.6 в.

Поскольку напряжения $U_{\mathrm{K, Hac}}$ и $U_{6. \; \mathrm{Hac}}$, как пра

вило, оказываются весьма малыми в сравнении с напряжениями источников, то при расчете открытого состояния транзистора чаще всего ими вообще пренебрегают, считая, что транзистор представляет собой простое соединение трех проводов в одной точке.

Ток коллектора закрытого транзистора $I_{\mathrm{K.~3}}$ зависит от свойств транзистора и его температурного режима. С увеличением температуры он возрастает по закону, близкому к экспоненциальному.

Переходные характеристики транзистора в ключевом режиме

Открытие транзистора происходит в результате включения тока базы I_{61} в прямом для эмиттерного перехода направлении, при этом в режиме ключа $I_{61} \geqslant I_{6}$, нас, а запирание обеспечивается принудительным смещением эмиттерного перехода в обратном направлении (рис. 18-29). Последнее обстоятельство допускает возникновение в цепи базы тока обратного направления I_{62} в момент запирания транзистора.

Рис. 18-29. Переходные искажения, вносимые транзистором при работе в режиме переключения вносимые $t_{_{\rm BKJ}} \ll t_{_{\rm BMKJ}}$

В режиме ключа ток коллектора ограничен нагрузочным сопротивлением:

$$I_{\rm K.\ Makc} \approx \frac{E_{\rm K}}{R_{\rm H}}$$
.

Время включения

$$t_{\rm BKJ} = t_3 + t_{\rm H},$$

где t_3 — время задержки и $t_{\rm H}$ — время нарастания. Когда транзистор находится в насыщенном состоянии, в базе накапливается избыточное количество неосновных носителей (дырок в транзисторе р-п-р), и при смене направления тока базы на обратное затрачивается определенное время на рассасывание этих носителей. В течение всего времени рассасывания ток коллектора сохраняет максимально возможное значение ($I_{\rm K.\ Hac}$) и, кроме того, через вывод базы проходит большой ток обратного направления (I_{62}), ограничиваемый лишь схемными сопротивлениями. В связи с этим выключение транзистора происходит с заметной задержкой.

Рис. 18-30. Принципиальные схемы инверторов.

Рис. 18-31. Типовые схемы логических ячеек типа «И» (а) и «ИЛИ» (б).

Рис. 18-32. Мультивибратор на плоскостных транзисторах.

a— принципиальная схема, δ — схема мультивибратора с изменением частоты колебаний (с увеличением $\mid E_6\mid$ частот колебаний возрастает), s— диаграммы напряжения на базах и коллекторах (напряжение на колекторе близко к нулю, когда транвистор открыт; оно отрицательно и равно $E_{\rm K}$, когда транзистор закрыт; после каждого скачка в схеме происходит кратковременный переходный процесс заряда конденсатора, включенного между коллектором закрытого и базой открытого транзисторов). Типовые параметры: T_1 и T_2 —П14; $R_{\rm K1}=R_{\rm K2}=2$ ком; $R_{\rm 61}=R_{\rm 62}=100$ ком; $C_1=C_2=1000$ пф. $T_1=T_2\approx 18-20$ мксек, $\Delta U_{\rm K1}=\Delta U_{\rm K2}=9$ в при $E_{\rm K}=10$ в.

Время выключения

$$t_{\text{выкл}} = t_{\text{p}} + t_{\text{c}}$$

где $t_{
m p}$ — время рассасывания избыточных носителей и

 $t_{\rm C}$ — время спада тока коллектора. Времена, характеризующие переходной процесс в режиме ключа, зависят от выбранных значений токов $I_{\rm 61}$, $I_{\rm 62}$, $I_{\rm K.\ Hac}$ и связаны с частотными свойствами транзистора.

Типовые схемы

Инвертор (рис. 19-30, *a*) использует транзистор в режиме ключа и служит для изменения полярности сигнала на обратный.

Для улучшения фронтов выходного сигнала сопротивление R_1 блокируют конденсатором C, емкость которого подбирают в пределах $1\,000-10\,000\,$ $n\phi$.

Для обеспечения хорошего запирания инвертора, особенио при повышенных температурах, применяют транзисторы с малыми значениями $I_{\kappa 0}$ и I_{30} (единицы микроампер) и значениями β в пределах 10-30 или вводят принудительное запирание с помощью второго источника питания противоположной полярности (рис. 18-30, 6).

Логические ячейки. Ячейка типа И (рис. 18-31, а) создает выходной сигнал при условии поступления входных сигналов одновременно на все входы, т. е. действует как устройство совпадений.

Логическая ячейка типа ИЛИ (рис. 18-31, б) создает выходной сигнал при поступлении входного сигнала на любой из входов.

Для повышения быстродействия и улучшения запирания транзисторов в этих схемах применяют те же меры, что и в схеме инвертора.

Мультивибратор. Схема мультивибратора на транзисторах (рис. 18-32) аналогична схеме лампового мультивибратора с положительным смещением (см. рис. 18-22). В мультивибраторе сопротивления в коллекторных цепях $R_{\rm K}$ имеют порядок единиц килоом и значительно меньше базовых сопротивлений $R_{\rm G}$.

Транзисторы T_1 и T_2 находятся попеременно в открытом и закрытом состояниях. Переход из одного состояния в другое происходит в момент достижения базовым напряжением нулевого уровня. Длительность импульсов, вырабатываемых мультивибратором, определяется временем разряда конденсатора, включенного между коллектором открытого и базой закрытого транзисторов. Время разряда определяется следующими приближенными формулами:

$$T_1 = 0.7 R_{62} C_1$$
;

$$T_2 = 0.7 R_{61} C_2$$
.

Период колебаний

$$T = T_1 + T_2 = 0.7 (R_{62}C_1 + R_{61}C_2).$$

Для симметричного мультивибратора

$$T = 1.4R_6C$$
.

Регулировку частоты следования импульсов мультивибрагора удобнее всего осуществлять путем изменения величины сопротивлений в цепи базы, а также напряжения источника U_6 , к которому подключаются эти сопротивления (рис. 18-32, б). С увеличением (U_6) частота колебаний возрастает. От величины сопротивлений в цепи коллектора период колебаний практически не зависит.

Если открытые транзисторы не достигают состояния насыщения, то форма колебаний резко искажается и мультивибратор начинает работать неудовлетворительно. Это происходит при слишком малой величине сопротивлений $R_{\rm K}$.

Ждущий мультивибратор. Схема ждущего мультивибратора на транзисторах (рис. 18-33) аналогична лам-

Рис. 18-33. Ждущий мультивибратор на транзисторах.

a- схема (диод $\mathcal A$ предназначен для отключения пусковой цепи от мультивибратора после запуска), b- диаграммы напряжений на базе транзистора T_2 и коллекторах транзисторов T_1 и T_2 .

повой Транзистор T_1 в устойчивом состоянии закрыт, а T_2 открыт. Такой режим достигается соответствующим выбором величины $R_{\scriptscriptstyle 2}$ (порядка 1—5 κ ом) и установкой напряжения на базе транзистора $T_{\rm 1}$ путем подбора сопротивлений делителя R_1 и R_2 . При подаче пускового импульса на базу транзистора T_1 отрицательной полярности (на коллектор транзистора T_1 — положительной полярности) мультивибратор под действием внутренних процессов опрокидывается и переходит во второе состояние неустойчивого равновесия, когда T_1 открыт, а T_2 закрыт. Это состояние сохраняется в течение определенного времени, зависящего главным образом от величины сопротивления R_6 и емкости конденсатора C, после чего устройство вновь возвращается в исходное устойчивое состояние. На коллекторе транзистора $T_{\,2}$ образуется импульс отрицательной полярности длительностью $T \approx 0.7 R_6 C$. Peryлировку длительности можно осуществлять с помощью сопротивления R_6 (плавно) и конденсатора C (скачком).

В отличие от ламповой схемы длительность импульса нельзя регулировать изменением постоянного напряжения смещения на базе закрытого триода, скачок напряжения на коллекторе открытого транзистора, если он находится в состоянии насыщения, не зависит от этого смещения. Чем глубже насыщение, тем дольше процесс восстановления устойчивого состояния после очередного переброса схемы, т. с. тем длительнее процесс рассасывания заряда неосновных носителей, накопленного за время $t_{\rm H}$ в базе.

Триггеры. Спусковые схемы (триггеры) на плоскостных транзисторах (рис. 18-34) аналогичны ламповым. Триггер обладает двумя устойчивыми состояниями, каждое из которых характеризуется открытым состоянием одного из транзисторов (в то время как другой закрыт). Триггерные схемы, как правило, симметричны: транзисторы одинаковы, а величины соответствующих сопротивлений равны

Параметры схемы удовлетворяют следующим соотношениям:

$$R_{\text{\tiny K}} \ll R_1$$
, R_2 ; $R_1 R_2 \ll R_{\text{\tiny K. ofp}}$, $R_{\text{\tiny 9. ofp}}$;

здесь $R_{\rm K.\ ofp},$ $R_{\rm 9.\ ofp}$ — сопротивления базы — эмиттера и коллектора — эмиттера закрытых триодов. Обычно величина $R_{\rm K}$ имеет порядок 1 — 3 ком, а сопро-

тивления R_1 и R_2 измеряются десятками килоом. Для того чтобы обеспечить уверенное запирание закрытого транзистора и режим насыщения открытого транзистора, сопротивления R_1 и R_2 необходимо выбирать

так, чтобы соответственно выдерживались следующие соотношения:

для схемы с источником базового смещения

$$R_{1} = \left(\frac{\beta_{\text{MHH}}}{1 + \beta_{\text{MHH}} \frac{I_{\text{K0 MAKC}}}{I_{\text{K. HaC}}}} - 1 \right) R_{\text{K}};$$

$$R_{2} = \frac{E_{6}}{I_{\text{K0 MAKC}}}$$

для схемы с автоматическим смещением (сопротивлением в цепи эмит-

$$\begin{split} R_{1} &= \left(\frac{\beta_{\text{MИH}}}{1 + \beta_{\text{МИH}} \frac{R_{9}}{R_{2}}} - 1\right) R_{\text{K}}; \\ R_{2} &= \frac{R_{9}}{R_{\text{K}} + R_{9}} \cdot \frac{E_{\text{K}}}{I_{\text{K0 MAKC}}}; \end{split}$$

здесь $E_{\rm K}$ — абсолютная величина напряжения коллекторного источника,

 $eta_{ ext{мин}}$ — минимальное значение коэффициента передачи тока базы;

I_{ко макс} — максимальное значение тока коллекторного перехода;

I_{к. нас} — ток насыщения коллектора;

R₃ — сопротивление автоматического смещения в цепи эмиттеров.

Для увеличения быстродействия используют триггеры с фиксацией потенциала на коллекторах (с помощью ограничительных диодов \mathcal{I}_1 и \mathcal{I}_2), а также применяют дополнительную нелинейную обратную связь (диоды \mathcal{I}_3 и \mathcal{I}_4). В результате этого удается значительно ослабить вредный эффект накопления неосновных носителей в базе транзистора и сократить время, необходимое для их рассасывания

Запуск триггера осуществляется обычно на коллектор или базу триодов через разделительные диоды, которые предназначены для отделения цепи запуска от триггера после очередного переброса.

Блокинг-генератор. Схема блокинг-генератора на транзисторе (рис. 18-35) подобна ламповой схеме блокинггенератора с положительным смещением.

В интервалах между импульсами происходит медленный разряд конденсатора C через сопротивления R. Начиная с момента открытия транзистора, генерируется импульс. В отличие от ламповой схемы импульс на коллекторе имеет положительную полярность. В процессе генерации импульса конденсатор C заряжается значительным током базы открытого транзистора. По окончании импульса начинается процесс медленного разряда конденсатора.

Выходной импульс нужной полярности снимается с нагрузочной обмотки импульсного трансформатора. Амплитуда импульсов может достигать десятков вольт.

Рис. 18-34. Схемы триггеров на транзисторах.

a— с внешним базовым источником E_6 (${^C}_pR_3$ — цепь запуска, \mathcal{A}' и \mathcal{A}'' — разделительные диоды для запуска триггера); δ — с автоматическим смещением (${^C}_pR_3$ и \mathcal{A} — цепь запуска); s— с диодами \mathcal{A}_1 и \mathcal{A}_2 , ограничивающими ток насыщения коллектора (смещающее напряжение $U_{\text{CM}}\approx -(4\div 6)$ s устанавливается так, чтобы при значительном отрицательном напряжении на базе открытого транзистора ток коллектора соответствовал границе насыщения); s— схема быстродействующего триггера (диоды \mathcal{A}_1 и \mathcal{A}_2 — ограничители коллекторного тока насыщения; \mathcal{A}_3 и \mathcal{A}_4 — диоды нелинейной обратной связи; \mathcal{A} — диоды цепи запуска).

Частота следования импульсов $F_{\rm u}$ может регулироваться путем изменения напряжения смещения, а также путем изменения величины сопротивления R. Регулировку длительности импульсов можно в некоторых пределах производить изменением емкости конденсатора C.

Транзисторный блокинг-генератор может работать в заторможенном режиме, для чего на цепь базы подают небольшое положительное смещение (для триодов p-n-p).

18-11. НЕКОТОРЫЕ ФУНКЦИОНАЛЬНЫЕ ИМПУЛЬСНЫЕ УСТРОЙСТВА

Генераторы импульсов

Генераторы кратковременных импульсов являются наиболее употребительными импульсными устройствами. В радиолюбительской практике чаще всего используются генераторы импульсов небольшой мощности. Импульсы могут генерироваться непосредственно с помощью блокинг-генератора или формироваться из исходного периодического колебания — синусоидального или прямоугольного.

Синусоидальные колебания должны быть предварительно преобразованы в колебания прямоугольной формы. Это достигается одним из следующих способов:

1) путем последовательного ограничения и усиления исходных колебаний (число ограничителей и расположенных между ними усилителей определяется требуемой крутизной фронтов прямоугольного напряжения и обычно не превосходит 2—3);

2) путем использования триггера, который запускается исходным синусоидальным колебанием (триггер удобно применять в тех случаях, когда частота исходных колебаний не превосходит 100—300 кги).

Рис. 18-35. Блокинг-генератор.

a — основная схема HO — нагрузочная обмотка импульсного трансформатора HT; δ — диаграммы напряжений на базе и коллекторе; ϵ — одна из практических схем блокинг-генератора (напряжение смещения отлично от напряжения коллекторного источника).

Типовые параметры: R = 50-300 ком; C = 500-10000 пф.

Полученное прямоугольное напряжение дифференцируется; одна из последовательностей биполярных импульсов дополнительно ограничивается и используется для формирования импульсов необходимой длительности и полярности.

Прямоугольные колебания можно получить с помощью самовозбуждающегося мультивибратора. Стабильность частоты полученных таким способом видео-импульсов определяется стабильностью генератора исходного колебания.

Пример схемы формирования видеоимпульсов из синусоидального напряжения дан на рис. 18-36.

Часто возникает задача получения периодической последовательности импульсов, задержанных относительно исходной последовательности импульсов на некоторый регулируемый промежуток времени. Проще всего эта задача решается использованием ждущего мультивибратора или фантастрона, запускаемого импульсами исходной последовательности. Из среза импульса ждущего мультивибратора (или фантастрона), длительность которого регулируется изменением напряжения на сетке закрытой лампы

 \mathcal{J}_1 — ограничитель (вместо ограничителя для получения прямоугольных колебаний можно использовать триггер); потенциометром Π_2 устанавливается уровень ограничения так, чтобы прямоугольная кривая была симметричной; $R_{_{\rm I\!\!\! T}}C_{_{\rm I\!\!\! T}}$ — дифференцирующая цепь; \mathcal{J}_2 — ограничеть синуя; \mathcal{J}_3 — усилитель-ограничитель сверху; потенциометром Π_1 регулируется уровень ограничения и, следовательно, длительность выходных импульсов, имеющих положительную полярность.

A Pezyлировка Π_1 или Π_2 B Pezyлировка Π_3

Рис. 18-37. Генератор задержанных импульсов.

a — принципиальная схема; δ — диаграммы напряжений; мультивиждущий мультиви-братор, запускаемый импульсами положительной полярности; дифференцирующая цепь: левый триод лампы \mathcal{I}_2 — усилитель (с частичным ограничением сверправый триод лампы \mathcal{J}_2 — ограничитель снизу; выходные импульсы имеют отрицательную лярность; прописными буквами обозначены диаграммы напряжений в соответствуюточках схемы. ших

(или управляющим напряжением на аноде лампы), формируются импульсы необходимой полярности путем использования дифференцирующих цепей и ограничителей (рис. 18-37).

Импульсные селекторы

Селекторы амплитуды. Селекция импульсов по амплитуде заключается в выборе из последовательности поступающих на вход селектора импульсов, амплитуда которых больше или меньше определенного уровня, и импульсов, амплитуда которых лежит между заданными уровнями.

Для выделения импульсов, уровень которых превышает заданный, служит обычный ограничитель снизу с порогом, равным уровню селекции.

Селекция импульсов с амплитудой меньше определенного уровня осуществляется схемой, состоящей из ограничителя по минимуму и лампы, управляемой по двум сеткам и находящейся на «пороге открывания» (рис. 18-38, а). Импульс, превосходящий заданный уровень селекции (равный порогу ограничения снизу), проходит ограничитель и в виде отрицательного запирающего импульса посту-

пает на одну из сеток (обычно третью) пентода, не позволяя лампе открываться при действии исходного импульса на первую сетку (линия задержки нужна для того, чтобы импульс на третьей сетке успел нарасти до максимального значения). Если порог не достигается, то импульс проходит на выход.

Для селекции импульсов, амплитуда которых лежит между двумя уровнями, используется схема, состоящая из двух балансно включенных двусторонних ограничителей, так что верхний порог U_{10} одного из них совпадает с нижним порогом другого (рис. 18-38, δ).

В случае, когда амплитуда входного сигнала лежит между уровнями $U_{\rm II}$. макс — $U_{\rm II}$. мин на выходе появляется импульс положительной (если $U_{\rm II} > U_{\rm II0}$) или отрицательной (при $U_{\rm II} < U_{\rm II0}$) полярности.

Если входной импульс превышает максимальный порог $U_{\rm п.\ макс}$, то амплитуды выходных импульсов обоих ограничителей одинаковы, т. е. имеет место полная компенсация (выходное напряжение остается равным нулю).

В случае, когда порог $U_{\rm \Pi.~MHH}$ не достигается, импульсы на выходе не появляются.

Селекторы длительности. Для выделения импульсов, длительность которых превышает заданную, используется схема заряда конденсатора с ограничителем снизу (рис. 18-39).

Порог ограничения устанавливается так, что он достигается только в случае, когда длительность импульса равна или больше требуемой $t_{\rm H.\,Kp}$. В случае коротких импульсов напряжение на конденсаторе не успевает нарасти до порога ограничения и импульсы на выход не проходят.

Для селекции импульсов заданной длительности применяются различные схемы с использованием линий задержки. Простейшая из них состоит из усилителя, в анодную цепь которого включена короткозамкнутая линия задержки (рис. 18-40).

Отраженный импульс положительной полярности, складываясь с исходным импульсом, дает перепад удвоенной амплитуды, когда длительность импульса равна двойному времени пробега $2t_{\rm np}$ импульса по линии. В результате на выходе дифференцирующей цепи $R_{\rm n}C_{\rm n}$ возникает

импульс, превосходящий порог ограничителя снизу. В этом случае на выходе схемы фиксируется импульс.

Рис. 18-41. Схема для образования трехимпульсной кодовой группы. Импульс поступает в три точки линии задержки $(1,\ 2)$ и 3). Импульс I проходит на выход без задержки, импульс 2 задерживается на время t_1 , а импульс 3 — на время $t_{\rm пр}$. Диоды \mathcal{A}_1 и \mathcal{A}_2 служат для того, чтобы предотвратить проникновение пробегающих в линии импульсов обратно на вход линии.

Рис. 18-42. Каскад совпадений для трех импульсов на ламие $_0$ Ж2П. Смещения $E_{\rm Cl}$ и $E_{\rm C3}$ подбираются экспериментально, величина $E_{\rm C2}=0\div30$ в. Выходной импульс имеет отрицательную поляристь и длится только в течение общего времени перекрытия импульсов, поступающих на вход каскада совпадений

ких кратковременных импульсов, расположенных на определенных временных позициях (временных кодов) Для получения таких кодов используются линии задержки. Импульсы с выхода, входа и отдельных точек линии суммируются (объединяются) в общую последовательность (рис. 18-41).

Схема выделения временных кодов состоит из каскадов совпадения и линии задержки.

В каскаде совпадения выходной импульс появляется только в том случае, когда входные импульсы совпадают по времени. В качестве каскадов совпадения обычно используются пентоды, закрытые по двум (управляющей и экранирующей) или трем сеткам (рис. 18-42), а также диодные схемы

Пентод должен иметь резкую отсечку по двум или трем сеткам. Чаще всего для этой цели используется пентод типа 6Ж2П (иногда типа 6Ж4) Лампа открывается только в случае одновременного воздействия положительных импульсов на ее сетки. Режим лампы проще всего подбирается экспериментально.

Диодные каскады могут использоваться для индикации совпадения по значительно большему количеству импульсов. Они широко применяются в логических элементах типа «И» электронных цифровых машин (см. стр. 470).

Для совпадения по двум импульсам используются два диода (\mathcal{I}_1 и \mathcal{I}_2), аноды которых через большое сопротивление R_0 подключены к положительному полюсу источника (рис. 18-43). Больший из двух импульсов (например, $U_{\rm H2}$), действующих на катод, закрывает один диод (\mathcal{A}_{2}). Однако вследствие того, что другой диод остается открытым, напряжение на выходе практически остается неизменным. При одновременном действии второго импульса на катод второго диода на выходе появляется импульс, амплитуда которого близка к амплитуде $U_{\rm и1}$, поскольку падение напряжения на диоде $\mathcal{A}_{\mathbf{1}}$ (вследствие неравенства $R_{\mathbf{0}}\gg$ $\gg R_{i_{
m I\hspace{-.1em}I}}$) очень мало. На выходе диодного каскада совпадений возникает импульс, амплитуда которого близка к амплитуде наименьшего из двух, поданных на его вход.

Увеличивая количество диодов, можно осуществить

схему совпадения многих импульсов.

Для селекции группы импульсов на соответствующие входы каскада совпадения поступают кодовые группы, задержанные на определенное время. Это время подбирается так, чтобы последний импульс исходной группы совпал с предшествующим импульсом задержанной на минимальное время (первой) группы, со вторым от конца импульсом второй задержанной группы, третьим от конца импульсом третьей задержанной группы и т. д. В этом

Рис. 18-43. Қаскад совпадений двух импульсов на диодах \mathcal{L}_1 , \mathcal{L}_2 .

Рис. 18-44. Селектор трехимпульсного кода на диодах \mathcal{I}_1 , \mathcal{I}_2 и \mathcal{I}_3 . a — схема; b — диаграммы импульсов. Группа A поступает на сетку лампы A. На катод диода A1 группа поступает без задержки; на катод A2 с задержкой b3; на катод A4 с задержкой b4.

Кодовые селекторы группы импульсов. В современных устройствах возникает задача различения и селекции групп импульсов, каждая из которых состоит из нескольслучае каскад совпадения откроется в момент, соответствующий приходу последнего импульса группы. Пример такой схемы дан на рис. 18-44.

Устройства для пересчета импульсов

Операция пересчета импульсов, следующих с малыми временными интервалами, обычно расчленяется на две: 1) последовательное деление частоты следования до предела, необходимого для приведения в действие электромеханических счетчиков, и 2) регистрация импульсов электромеханическими счетчиками. В некоторых задачах во второй операции нет необходимости, и пересчетное устройство состоит только из электронных элементов.

Рис. 18-45. Накопительное устройство для деления частоты следования импульсов.

a — схема (H — нормализатор; $E\Gamma$ — блокинг-генератор в заторможенном режиме); 6 — диаграммы напряжений (деление на 4). С ростом напряжения на выходе величныя ступеньки Δu уменьшается ($\Delta u_s < \Delta u_1$). Масштаб u_2 и A по осям ординат неодинаков ($U_u^2 \gg \Delta u$).

одновременно разряжает конденсатор $C_{\mathbf{2}}$ и дает импульс на выход. Таким образом, импульсы блокинг-генератора следуют в N раз реже, чем входные. Величину N обычно трудно сделать больше 10. Заметим, что должно быть выдержано неравенство $u_2 \ll U_{\rm H}$.

Деление и пересчет с помощью триггеров. Один триггер при запуске импульсами одной полярности делит частоту следования импульсов на 2, два последовательно соединенных триггера — на 2^2 , три — на 2^3 и т. д. Триггерные ячейки соединяются с помощью конденсатора небольшой емкости, который вместе с сопротивлением открытой лампы составляет дифференцирующую цепь (рис. 18-46).

Рис. 18-46. Пересчетное устройство из двух ячеек. Сигнальная лампа HJ_1 загорается с приходом каждого нечетного импульса. Лампа HJ_2 зажигается вторым, шестым, десятым и т. д., а гасится четвертым, восьмым, двенадцатым импульсами. Лампа J_6 работает как ограничитель и тужит для запуска второй ячейки положительными импульсами. На сетку лампы J_6 поступают импульсы с дифференцирующей цепи $R_{\pi}^{\ C}$ Параметры обеих янеек олинаковы. ячеек одинаковы.

Деление с помощью накопительного устройства. Входные импульсы предварительно нормализуются, т. е. приводятся к прямоугольной форме с определенной амплитудой $U_{\rm H}$ и длительностью $t_{\rm H}$, а затем подаются на накопительную ячейку, выход которой соединен с заторможенным блокинг-генератором (рис. 18-45). Каждый положительный импульс через открытый диод \mathcal{I}_2 быстро заряжает два последовательно соединенных конденсатора (C_1 и C_2), емкости которых выбраны исходя из соотношения $C_1 \ll C_2$ (обычно $C_1 = 50 - 150$ $n\phi$; $C_2 = 0.05$ мк ϕ). Выходное напряжение на конденсаторе C_2 увеличивается на небольшую величину $\Delta u \ll U_u$. После окончания импульса конденсатор C_1 быстро разряжается через открывающийся диод \mathcal{I}_1 . В результате прихода второго импульса напряжение на конденсаторе увеличивается до $2\Delta u$ и т. д. Выходное

напряжение $u_2 \approx n\Delta u$ пропорционально числу поступивших импульсов. Когда \dot{u}_2 достигает порогового значения (например, после поступления каждого пятого или восьмого импульсов), срабатывает блокинг-генератор, который

Индикация количества просчитанных импульсов осуществляется с помощью небольших неоновых ламп, которые зажигаются в момент первого переброса каждого рые зажигаются в момент первого переороса каждого триггера. Цена каждой зажженной лампы равна 2^{n-1} , где n — номер ячейки. Так, после прохождения шести импульсов горят лампы 2 и 3-й ячеек $(2^1+2^2=6)$; после прохождения 13 импульсов горят лампы 1, 3 и 4-й ячеек, 1. е. 13 и 14 и 13 и 13 и 13 и 14 и 13 и 14 и 14

ходом 2^N -го импульса).

Если выходной счетчик способен регистрировать импульсы с частотой $F_{\mathbf{u}}$ импульсов в секунду, а входная частота равна $f_{\rm H}$, то необходимое число ячеек равно ближайшему большему целому к числу

$$N = \lg_2 \frac{f_{\rm H}}{F_{\rm H}} .$$

Рис. 18-47. Декадный счетчик с обратными связями. Цепи обратной связи вступают в действие с приходом восьмого импульса. При этом перебрасывается четвертая ячейка (левый триод открывается, а правый закрывается). Одновременно вторая ячейка приходит в состояние, соответствующее открытому состоянию лампы \mathcal{J}_3 . При поступлении десятого импульса устройство благодаря действию диода \mathcal{J}_{13} приходит в исходное состояние. Ключ K кратковременно замыкается для сброса показаний.

Рис. 18-48. Пересчетная схема на транзисторах с коэффициентом пересчета, равным 8.

Наибольшую разрешающую способность должны иметь первые один-два триггера.

Пересчетные ячейки могут соединяться не только последовательно. Иногда они объединяются в замкнутую «кольцевую» схему. Кольцевые пересчетные ячейки строятся чаще всего на небольшие коэффициенты деления.

В практике часто возникает задача делить частоту следования импульсов на 10, 10² и т. д. В этом случае используются декадные счетчики.

Декадный счетчик с обратными связями (рис. 18-47)

состоит из четырех ячеек, между которыми есть две цепи обратной связи: с четвертой на вторую (\mathcal{J}_{14}) и с четвертой на первую (\mathcal{J}_{13}). Возврат схемы в исходное состояние (все правые триоды открыты) производится кратковременым замыканием ключа K. Пример декадного счетчика на транзисторах дан на рис. 18-48.

Возможны также другие варианты обратных связей в декадном счетчике.

Для пересчета импульсов в практике используются также схемы на специальных электронных приборах (например, декатронах).

ГЛАВА ДЕВЯТНАДЦАТАЯ

ЭЛЕКТРИЧЕСКИЕ ИЗМЕРЕНИЯ НЕЭЛЕКТРИЧЕСКИХ ВЕЛИЧИН

19-1. ОБЩИЕ СВЕДЕНИЯ

Современная электроизмерительная техника располагает совершенными и удобными в экспериментальном отношении методами измерений электрических величин, таких, как ток и напряжение, индуктивное, емкостное и омическое сопротивления электрической цепи, фаза и частота переменной э. д. с. и т. п. Благодаря существенным преимуществам электрических методов измерений (высокая точность и чувствительность, обеспечение дистанционности измерений и пр.) за последнее время все более широкое распространение получают косвенные методы измерений, заключающиеся в однозначном преобразовании измеряемой неэлектрической величины в электрическую с последующим определением последней.

Преобразование неэлектрических величин в электрические осуществляется с помещью устройств, которые принято называть датчиками или преобразователями. Тип и конструкция датчика определяются необходимым преобразованием, т. е. преобразуемой входной неэлектрической и выходной электрической величинами, а также условиями его работы.

Входными неэлектрическими величинами датчиков могут быть механические величины (линейные и угловые перемещения, скорость, ускорение, сила и моменты сил, упругость, частота колебаний, размеры, вес и объем различных тел), физические величины (температура, количество тепла, теплоемкость, тепловое сопротивление, магнитные свойства материала, цвет, освещенность, световой поток, сила света, интенсивность излучения), химические величины (концентрация вещества и его количество) и органические величины (связанные с физиологическими процессами).

Выходными электрическими величинами датчиков обычно являются активное, индуктивное или емкостное сопротивления, ток, э. д. с. или падение напряжения,

частота и фаза переменного тока.

Важнейшей характеристикой всех типов датчиков является их чувствительность S, определяемая как отношение приращения выходной величины ΔM датчика к соответствующему приращению входной величины ΔH ,

$$S = \frac{\Delta M}{\Delta N}$$
.

Чувствительность датчиков с линейной зависимостью выходной величины от входной является величиной постоянной. У нелинейных датчиков чувствительность изменяется с изменением входной величины.

Датчик должен обеспечивать возможность получения непрерывной зависимости выходной величины от измеряемой входной, достаточную чувствительность и необходимую точность преобразования, необходимый диапазон изменений измеряемой величины, удобное согласование с измерительной аппаратурой. Он не должен оказывать существенного обратного влияния на измеряемую неэлектрическую величину и должен быть малоинерционным.

Электрическая величина на выходе датчика, характеризующая входную неэлектрическую величину, должна быть преобразована с помощью измерительной схемы в наиболее удобный для измерения вид. На выходе измерительной схемы электрическая величина измеряется с помощью измерителя, роль которого может выполнять электрический прибор или другое устройство, выполняющее измерительные функции. Таким образом, электрический прибор для измерения неэлектрической величины

в общем случае состоит из датчика, измерительной схемы и измерителя. Он может быть использован как самостоятельный прибор или же как составная часть системы автоматического регулирования различных процессов.

19-2. ОМИЧЕСКИЕ ДАТЧИКИ

Реостатные датчики

Реостатный датчик представляет собой переменное сопротивление (рис. 19-1, а), подвижной контакт которого механически связан с объектом преобразуемого перемещения (линейного или углового). Выходной электрической величиной такого датчика является омическое сопротивление.

Рис. 19-1. Схемы реостатных датчиков.

a — реостатный датчик; b — потенциометрический датчик; b – a - peoctanina датчик, о - потенциометрический датчик; <math>a - n потенциометрический датчик, фиксирующий величину и направление перемещения; a - n потенциометрический датчик удвоенной чувствительности, фиксирующий величину и направление перемещения.

Часто реостатный датчик включается в электрическую цепь делителем напряжения. В этом случае его называют потенциометрическим датчиком. Выходной величиной такого датчика будет падение напряжения между подвижным и одним из неподвижных контактом (рис. 19-1, б).

Зависимость выходного напряжения $U_{
m Bыx}$ от величины перемещения подвижного контакта α соответствует закону изменения сопротивления вдоль потенциометра между неподвижным и подвижным контактами. У потенциометров с линейно изменяющимся сопротивлением выбор неподвижного контакта не влияет на закономерность изменения выходного напряжения. У потенциометров же с нелинейной закономерностью изменения сопротивления при смене положения неподвижного контакта меняется и закономерность изменения выходного напряжения датчика.

В табл. 19-1 приведены выражения и графики для законов изменения выходного напряжения для трех типов потенциометров (линейных, показательных и логарифмических) при неподвижном контакте одного или другого конца потенциометра.

В обычно используемых датчиках с линейно изменяющимся сопротивлением выходное напряжение изменяется пропорционально величине смещения скользящего контакта.

$$U_{\rm Bblx} = \frac{U_0}{\alpha_{\rm MAKC}} \alpha.$$

Чувствительность такого потенциометрического датчика определяется выражением

$$S = \frac{\Delta U_{\rm BbIX}}{\Delta \alpha} = \frac{U_0}{\alpha_{\rm Makc}} .$$

Таблица 19-1

Зависимость выходного напряжения потенциометрических датчиков от смещения подвижного контакта и выбора положения неподвижного контакта

Она может быть повышена за счет увеличения питающего напряжения U_0 . Предел увеличения чувствительности определяется допустимой мощностью рассеяния на сопротивления датчика $P_{
m Makc}$:

$$\mathcal{S}_{\text{Makc}} = \frac{\sqrt{P_{\text{Makc}}R_0}}{\alpha_{\text{Makc}}} \; .$$

При больших величинах сопротивления датчика R_0 предел увеличения чувствительности ограничивается электрической прочностью конструкции датчика.

Чувствительность реостатных датчиков сравнительно невелика и составляет 3-5 $_{\theta}$ /мм. Точность преобразования с помощью реостатного датчика зависит от стабиль-

ности питающего напряжения, точности изготовления сопротивления датчика, его температурной стабильности и других факторов. Она может быть достаточно высокой (до 0.5%).

Для намотки реостатных датчиков могут использоваться материалы, указанные в табл. 19-2.

Достоинствами реостатных датчиков являются их высокая стабильность и точность преобразования, простота конструкции, малый вес и габариты, возможность питания постоянным и переменным током, простота регулировки. Наличие подвижного контакта ограничивает срок службы датчиков и ухудшает надежность их работы.

Реостатные датчики используются в системах автоматического регулирования, счетно-решающих и других

19-2

данные материалов проволоки, употреоляемой для намоты реостатных датчиков								
Материал	Удельное сопроти- вление, <i>ом∙мм²/м</i>	Температурный коэффициент сопротивления 1/°C-10 ⁻⁶	Максималь- ная рабочая температура, °C	Температур- ный коэффи- циент линей- ного расши- рения 1/°C 10 ^{—8}				
Константан Нихром Манганин Никелин Реотан Фехраль	0,44—0,52 1—1,2 0,42—2,08 0,42 0,47 1,38	5 130 29—40 — — 15 (при 20° С)— 50 (при 400° С)	500 1 050 300 200 200 1 200	15,2 14 23 — 17				
Эдванс	0,488 0,09—0,105 0,022 0,0703—0,079	2 570—3 980 ————————————————————————————————————	500 500 500	8,84 14,3 13,1				

Таблица Данные материалов проволоки, употребляемой для намотки реостатных датчиков

устройствах, а также для измерения механических перемещений, геометрических размеров, уровня жидкостей и т. п.

Проволочные датчики

Принцип действия проволочных датчиков основан на свойстве металлической проволоки изменять свое сопротивление при ее растяжении внешней силой. При растягивании проволоки ее сопротивление изменяется за счет увеличения длины, уменьшения сечения и изменения удельного сопротивления.

Относительное изменение сопротивления проволоки датчика $\Delta R/R_0$ зависит от относительного удлинения этой проволоки $\Delta l/l_0$ и определяется выражением

$$\frac{\Delta R}{R_0} = \delta \frac{\Delta l}{l_0} \ .$$

Коэффициент δ называется относительной чувствительностью (тензочувствительностью) проволочного датчика. В табл. 19-3 приведены значения δ для некоторых материалов, из которых изготовляются датчики.

Таблица 19-3 Характеристика некоторых материалов, применяемых для изготовления проволочных датчиков

Материал	Относительная чувствительность $ \delta = \frac{\frac{\Delta R}{R_0}}{\frac{\Delta l}{l_0}} $	Удельное сопротивление (при 20°С), ом.мм²/м	Температурный коэффициент (при 18° C)
Константан	1,92,2	0,470,51	От —40
Нихром Железо-хром-	2	0,91,7	до +21 150—170
алюминиевый сплав № 2	2,8—2,9	1,35—1,55	7—20

Примечание. Величина в зависит не только от состава сплава проволоки, но и от ее технологической обработки. Поэтому приведенные в таблице значения в надо считать ориентировочными.

Проволочные датчики изготовляются из тонкой проволоки (диаметром 0,02-0,05 мм) с высоким удельным сопротивлением. Конструктивно часто они представляют собой проволочную спираль (рис. 19-2, a), наклеенную специальным клеем (табл. 19-4) на тонкую бумагу, которая затем наклеивается на испытываемую деталь. Эти датчики применяются также в виде ненаклеенной спирали (рис. 19-2, δ), струны и других конструкций.

Рис. 19-2. Проволочные датчики. a — наклеенный; b — ненаклеенный; b — тензолитовый; b — фольговый.

Проволочные датчики используются при измерении малых перемещений, деформаций и вибраций (в манометрах, динамометрах, микрометрах и других аналогичных устройствах). Градуировка их производится с помощью эталонных деталей, зависимость упругих деформаций которых от прилагаемых сил известна. Из партии изготовленных датчиков отбирается несколько штук, и на градуировочной установке определяется их чувствительность. Затем подсчитывается средняя чувствительность, которая присваивается датчикам всей партии.

Ошибки преобразования с помощью проволочных датчиков обусловливаются зависимостью сопротивления проволоки датчика от температуры, нарушением крепления датчика на исследуемой детали и неточностью градуировки. Простейший метод компенсации температурных погрешностей проволочных датчиков состоит в том, что при преобразовании используются два датчика, которые включаются в смежные плечи мостовой измерительной схемы. При этом один из них наклеивается на испытываемую деталь, а другой не наклеивается, но оба они находятся в одинаковых температурных условиях. Изменение их

Таблица 19-4 Клеи для проволочных датчиков

Тип клея	Продолжи- тельность вы- сушнвания при комнат- ной темпера- туре, ч	Максимально допустимая температура, ° С	
БФ-2, БФ-4	4872	180	
Карбинольный	40	60	
Нитроцеллюлозный (раствор 6—8 г целлулоида в 100 см³ ацетона)	10—12	60	
Жаростойкий цемент «силикон»		300	
Жидкий клей Тисенко	24	100	
Густой клей Тисенко	24	100	

сопротивления за счет окружающей температуры взаимно компенсируется в измерительной схеме. Точность преобразования проволочными датчиками составляет 1—2%.

Достоинства проволочных датчиков заключаются в том, что они позволяют исследовать весьма малые перемещения (максимальное относительное удлинение не превышает 0,3—0,5%), имеют малые габариты и вес, практически безынерционны, легко принимают форму исследуемой детали. К недостаткам их следует отнести малое изменение сопротивления датчика при изменении преобразуемой величины (менее 1%), что приводит к необходимости применения в схемах с проволочными датчиками стабильных усилителей, сильную зависимость величины сопротивления от температуры окружающей среды, малую мощность рассеяния датчиком.

Кроме обычных проволочных датчиков, находят применение также полупроводниковые датчики (тензолиты), которые изготовляются в виде лент или проволок из полупроводников, содержащих связующие вещества (смолы), наполнитель (мел, тальк, кварц) и проводящие вещества (уголь, сажу, графит). Отрезок тензолита с отводами наклеивается на бумагу (рис. 19-2, в), а затем вместе с последней — на испытываемую деталь. Относительная чувствительность тензолитов б на порядок выше, чем у проволочных датчиков.

В последнее время широко используются также фольговые датчики, у которых проволочная решетка делается из фольги (рис. 19-2, г). Такие датчики, имея большую теплоотдачу, позволяют пропускать через себя большие токи, в результате чего они могут применяться без усилителей.

Датчики контактного сопротивления

Контактное сопротивление между поверхностями двух твердых тел зависит от величины давления одного тела на другое. Чем больше давление, тем меньше контактное

сопротивление, и наоборот. Это явление используется в датчиках контактного сопротивления.

Контактное сопротивление между поверхностью твердых тел зависит также от материала этих тел и качества обработки соприкасающихся поверхностей. Наиболее существенные изменения контактного сопротивления при изменении давления происходят в случае использования в качестве таких тел электродных углей, удельное сопротивление которых $\varrho = 30 \div 100 \ om \cdot mm^2/m$.

Чувствительность контактных датчиков из угольных стержней определяется выражением

$$S = \frac{\Delta R}{\Delta p}$$
,

где ΔR — изменение контактного сопротивления;

 Δp — приращение силы давления. Она может быть повышена за счет увеличения числа последовательно включенных шайб (рис. 19-3, a). Размеры шайб выби-

Рис. 19-3. Датчики контактного сопротивления. a — обычный; δ — дифференциальный; l — корпус; 2 — металлическая шайба; 3 — изоляционная прокладка; 4 — контактная пластина; 5 — угольные шайбы.

раются из расчета максимального давления 65 $\kappa c/cm^2$ и допустимой величины перегрева датчика:

$$heta_{
m ycr} = rac{f^2 R_{
m Makc}}{\mu S_{
m OXN}} \leqslant t_{
m Makc} - t_{
m OKp.\ Makc},$$
 где $heta_{
m ycr} - ext{ установившаяся }$ температура датчика;
$$\mu = 0.12 \div 0.15 - ext{ коэффициент }$$
 теплоотдачи,
$$\frac{sm/\partial M^2}{\delta M^2};$$
 $S_{
m OXN} - ext{ боковая }$ поверхность столбика,
$$\frac{\partial M^2}{\partial M^2};$$
 $t_{
m Makc} = 180 \div 200^{\circ} \, {
m C} - ext{ допустимая }$ температура нагрева;
$$t_{
m OKP} = t_{
m Makc} - ext{ максимально }$$

пература окружающей среды. Датчики контактного сопротивления используются при исследовании различных механических давлений, малых перемещений, вибраций, ускорений и в других исследованиях. Наибольшее распространение они получили в качестве выходных органов регуляторов напря-

жения. К недостаткам датчиков этого типа следует отнести зависимость их сопротивления от температуры и наличие гистерезиса. С целью компенсации температурного влияния применяются угольные датчики с двумя столбиками, которые включаются в смежные плечи мостовой схемы (рис. 19-3, 6).

26*

Термосопротивления

В этом типе датчиков используется свойство проводника изменять свое электрическое сопротивление с изменением его температуры. С помощью термосопротивления может быть осуществлено прсобразование любой неэлектрической величины, влияющей на теплообмен проводника с окружающей средой, так как собственная температура термосопротивления определяется тепловым равновесием между ним и окружающей средой.

Материалом для термосопротивлений служат в основном металлы со сравнительно большим положительным температурным коэффициентом сопротивления (платина, никель, медь). Могут использоваться также и полупроводниковые материалы, имеющие более высокий температурный коэффициент сопротивления. Полупроводниковые термосопротивления (термисторы) имеют отрицательный температурный коэффициент.

Конструкция термосопротивления зависит от его назначения и условий применения. Термосопротивление может быть изготовлено в виде нити, катушки, спирали и пр.

Изменение сопротивления датчика ΔR может быть определено из следующего выражения:

$$\Delta R = R_0 \alpha \Delta t$$
.

где R_0 — начальное сопротивление датчика; lpha — температурный коэффициент сопротивления, показывающий относительное увеличение сопротивления при нагревании его на 1° С;

 Δt — изменение температуры датчика.

Чувствительность датчика

$$S = \frac{\Delta R}{\Delta t} = R_0 \alpha.$$

Она может быть повышена за счет выбора материала датчика с большим коэффициентом а и за счет увеличения сопротивления датчика. Температурный коэффициент а остается приблизительно постоянным лишь в небольшом интервале температур.

В табл. 19-5 указаны некоторые материалы, из которых изготовляются термосопротивления.

Таблица 19-5

Некоторые проводниковые материалы, применяемые для изготовления термосопротивлений

Материал	Температурный коэффициент <i>см</i> /1° С	Удельное сопроти- вление <i>ом.м.</i> и ² /м
Вольфрам	0,00421—0,00464	0,055—0,0612
Никель	0,00621—0,00634	0,118—0,138
Платина	0,00394—0,0056	0,098—0,106
Медь	0,00433	0,0156—0,017

Термосопротивления используются для измерения температур, для определения различных параметров газовой среды (скорость, вакуум, процентное содержание

Выбор материала термосопротивления определяется условиями работы датчика и диапазоном рабочих температур. Медные термосопротивления, например, могут хорошо работать в сухой атмосфере при отсутствии корродирующих газов в диапазоне изменения температур от —50 до √-150° С. Никелевые тсрмосопротивления требуют хорошей изоляции от воздействия внешней среды. Их можно применять для измерения температур

до 250° С. Платиновые термометры могут работать без изоляции от внешней среды при температурах от -190 до $+500^{\circ}$ С. Через термосопротивления, используемые в качестве термометров, должен протекать минимальный ток с тем, чтобы нагрев термосопротивления за счет этого тока был наименьшим в сравнении с нагревом за счет испытуемой среды (обычно величина рабочего тока составляет 2—10 ма). Погрешности проволочных термометров сопротивления обусловливаются нестабильностью электрических свойств материала сопротивления, условиями применения (глубина погружения, теплопроводность держателя) и другими причинами. Точность современных термометров сопротивления (вместе с индикаторным прибором) составляет 1-1,5%.

Полупроводниковые термосопротивления (термисторы) представляют собой смеси окислов некоторых металлов (Мп $_2$ О $_2$, Си $_2$ О $_3$, Fe $_2$ O $_3$, Ni $_2$ O, VO $_2$ и т. д.), спрессованные и спеченные при высокой температуре. Полупроводниковые материалы обладают большим отрицательным температурным коэффициентом (до 3-6% на 1° C). Изменение сопротивления полупроводников в зависимости от температуры определяется соотношением

$$R = R_{\infty} e^{\frac{B}{T}} = R_{0} e^{B \left(\frac{1}{T} - \frac{1}{T_{0}}\right)},$$

где R_{∞} и B — постоянные для данного полупроводника коэффициенты;

 R_0 — сопротивление термистора при температуре T_0 ; T — температура термистора, °K.

Термисторы более чувствительны и менее инерционны по сравнению с термосопротивлениями, имеют сравнительно высокое внутреннее сопротивление при малых габаритах, что делает их удобными при совместном использовании с электронными усилителями. Однако они имеют большой разброс по сопротивлению (до 20%), что является их существенным недостатком. Основные данные некоторых отечественных термисторов приведены в табл. 10-3 (стр. 198).

Электролитические датчики

Работа электролитических датчиков основана на свойстве электролитов (водные растворы солей, кислот и оснований) изменять свою удельную проводимость в зависимости от концентрации раствора.

Проводимость д электролита между двумя цилиндрическими электродами одинакового радиуса r с параллельными осями (рис. 19-4) определяется выражением

$$g=rac{2\pi\gamma l}{\ln rac{d}{r}}=c\gamma,$$
 $R_{ extit{Bb}}$ где γ — удельная электропроводность электролита, зависящая от конщентрации раствора, $c=rac{2\pi l}{\ln rac{d}{r}}$ — коэффициент, характерические размеры $rac{d}{d}$ — Рис. 19-4. Электролитический датчика.

В табл. 19-6 приведены электропроводности некоторых электролитов в зависимости от концентрации раствора. Измерив сопротивление электролита известной концентрации и определив из табл. 19-6 у, можно рассчитать величину коэффициента с.

Таблица 19-6

Электропроводность некоторых электролитов

Удельная	электропроводность	γ	пру	18° C,	1/ом см⋅104

Процентное содержание безводного электролита	Хлори- стый калий	Хлори- стый натрий	Нашатырь	Цинковый купорос	Медный купорос	Едкое кали	Едкий натр	Серная кисл о та	Соляная кислота
10 20	1 359 2 677	1 211 1 957	1 776 3 665	321 469	319	3 125 —	3 124 3 270	3 915 6 527	6 302 6 615
30	_			441		5 555	2 022	7 388	5 152
40				-		4 595	1 164	6 800	
50		_		_				5 405	
60		_						1 075	_

Примечание. При повышении температуры на 1° С проводимость раствора увеличивается примерно на 2°/0.

Измерение сопротивлений электролитических датчиков производится на переменном токе (во избежание электролиза раствора во время измерения). Ошибки измерения с помощью электролитических датчиков вызываются исстабильностью температуры электролита. Для уменьшения влияния температуры на точность преобразования электролитического датчика в измерительную схему включается компенсирующее термосопротивление.

Контроль параметров растворов по измерению их электропроводности носит название кондуктометрического метода. Этот метод используется при контроле качества питательной воды в котельных установках (солемеры), в химической промышленности, пищевой промышленности и может найти широкое применение в других отраслях техники.

Контактные (релейные) датчики

Контактные датчики используются для фиксации (регистрации) определенных положений объектов при их механических перемещениях. По своей конструкции они бывают двухпредельными с одной парой контактов (рис. 19-5, а) и многопредельными с несколькими парами контактов (рис. 19-5, б).

Рис 19-5. Контактные датчики. a — однопредельный, δ — многопредельный.

Для увеличения чувствительности контактных датчиков в них применяется рычажная передача. Порог их чувствительности определяется минимальной величиной зазора δ между контактами и зависит от величины приложенного к контактам напряжения. Величина этого напряжения не должна превышать значения, при котором начнется произвольный разряд через межконтактный зазор.

19-3. ИНДУКТИВНЫЕ, ЕМКОСТНЫЕ И МАГНИТОУПРУГИЕ ДАТЧИКИ

Индуктивные датчики

Действие индуктивных датчиков основано на свойстве катушки индуктивности изменять свое сопротивление при введении в нее ферромагнитного сердечника или при изменении величины зазора в магнитном сердечнике, на котором помещена катушка. Преобразуемой величиной в этом случае может быть механическое перемещение (линейное или угловое), а выходной величиной датчика — изменение индуктивности катушки ΔL .

Индуктивные датчики с подвижным сердечником внутри катушки (рис. 19-6, б) используются для преобразования сравнительно больших перемещений (более 5—8 мм). Датчики же с изменяющимся зазором магнитопровода (рис. 19-6, а и в) служат для преобразования малых перемещений (до 2 мм при изменении длины зазора и до 8 мм при изменении сго сечения).

Используются также двухтактные индуктивные датчики, обеспечивающие большой предел изменения преобразуемой величины, большую чувствительность и малую зависимость основных параметров датчика от внешних условий (температуры).

Широкое распространение получили трансформаторные датчики, представляющие собой устройства, в которых входное преобразуемое перемещение изменяет коэффициент взаимоиндукции между первичной и вторичной обмотками (рис. 19-6, г). Разновидностью их являются дифференциальные трансформаторные датчики с двумя вторичными обмотками рис. 19-6, г. Датчики этого типа позволяют получить более мощный выходной сигнал по сравнению с другими типами датчиков (например, проволочными).

Зависимость выходной величины датчика ΔL или ΔZ от входной ΔS и его чувствительность определяются конструктивными особенностями датчика. У датчиков, преобразующих механические перемещения, чувствительность определяется выражением

$$S = rac{\Delta L}{\Delta \delta}$$
 нли $S = rac{rac{\Delta Z}{Z}}{\Delta \delta}$.

Погрешности индуктивных датчиков зависят от стабильности амплитуды и частоты питающего напряжения, а также от влияния окружающей температуры на геометрические размеры магнитопровода и датчика. Индуктивные датчики применяются в основном для преобразования различных механических перемещений, исследования деформаций, контроля размеров и т. д. Динамические свойства индуктивных датчиков определяются инерционностью его подвижных элементов.

Характеристика Допустимые Конструкция преобразования перемещения, мм 0,1-2*ao 50* б) до 8 6) \sim $U_{ heta$ ы $x}$ ∂o 2 2) $\sim U_0$ $\sim U_{eta$ ы $x}$ δ_1 - δ_2 *80 4* 0) \sim $U_{ heta$ ы $x}$

Рис. 19-6. Индуктивные датчики.

a — с изменяющейся величиной зазора; b — с перемещением сердечника; b — с изменяющейся площадью зазора; b — грансформаторный датчик. d — дифференциальный трансформаторный датчик.

Емкостные датчики

Емкость конденсатора зависит от трех параметров. площади обкладок, расстояния между ними и диэлектрической постоянной среды между обкладками.

Так, например, емкость (в пикофарадах) плоского конденсатора (рис. 19-7, *a*) выражается следующим обра-

$$C=0.88\frac{\varepsilon s}{a}$$
,

где в — диэлектрическая проницаемость;

s — площадь обкладок, $c M^2$;

a — расстояние между обкладками, см.

Принцип действия емкостного датчика основан на том, что преобразуемая неэлектрическая величина воздей-

ствует на один из указанных параметров, изменяя тем самым емкость конденсатора.

В соответствии с числом параметров, определяющих емкость конденсатора, различают три типа емкостных датчиков: 1) с изменяющейся площадью обкладок; 2) с изменяющимся расстоянием между обкладками; 3) с изменяющейся диэлектрической постоянной.

Зависимость выходных величин от вход ных для указанных типов емкостных датчиков и их чувствительности [приведены в табл. 19-7.

Рис. 19-7. Емкостные датчики. a — устройство плоского датчика; b — дифференциальный датчик.

Из табл. 19-7 следует, что чувствительность емкостных датчиков тем больше, чем меньше расстояние между обкладками (для трех типов датчиков), чем больше площадь обкладок (у датчиков с переменными є и а) и чем больше величина диэлектрической проницаемости (у датчиков с изменяющимися а и s).

Конструктивные выполнения датчиков могут быть различными. Минимальное расстояние между обкладками выбирается из расчета диэлектрической прочности.

Широко используются емкостные дифференциальные датчики (рис. 19-7, б). Они обладают большой чувствительностью и менее подвержены внешним воздействиям. Емкостные датчики малоинерционны.

Чувствительность их очень высока; она превосходит чувствительность всех других типов датчиков. Погрешность емкостных датчиков определяется влиянием температуры на геометрические размеры и диэлектриче-

скую проницаемость диэлектрика, а также влажностью окружающей среды.

Основными схемами включения емкостных датчиков являются мостовые и дифференциальные схемы, а также схемы, построенные на использовании явления резонанса и метода биений.

Емкостные датчики могут быть использованы для преобразования механических перемещений (линейных и угловых), геометрических размеров деталей, расстояний между деталями, состава физических смесей, вибраций, измерения уровня жидкостей и других величин.

407

Таблица 19-7

Таблина	характеристик	емкостных	латчиков

Изменяемый параметр конденсатора	Связь между из- менениями вход- ной и выходной величин	Чувствительность датчика
Площадь обкладок s	$\Delta C = 0.88 \frac{\varepsilon}{a} \Delta s$	$S_{\Pi} = 0.88 \frac{\varepsilon}{a}$
Расстояние между обкладками <i>а</i>	$\Delta C = 0.88 \frac{\varepsilon s}{a^2} \Delta a$	$S_{\delta} = 0,88 \frac{\varepsilon s}{a^2}$
Диэлектрическая проницаемость є	$\Delta C = 0.88 \frac{s}{a} \Delta \varepsilon$	$S_{\varepsilon} = 0.88 \frac{s}{a}$

Магнитоупругие датчики

Ферромагнитные материалы обладают двумя следующими свойствами: 1) если брусок ферромагнитного материала подвергнуть намагничиванию, то его геометрические размеры (длина) изменятся; 2) если намагниченный брусок ферромагнитного материала подвергнуть действию

Рис. 19-8. Устройство магнитоупругого датчика.

внешней силы, то его намагниченность (магнитная проницаемость) изменится. Первое свойство называется магнитострикцией, а второе магни тоупругим эффектом. Действие магнитоупругих датчиков основано на явлении магнитоупругого эффекта.

Магнитный датчик представляет собой магнитопровод с размещенной на нем катушкой индуктивности. Если магнитопровод подвергнуть действию сжимающей силы p (рис. 19-8), то его магнитная проницаемость изменится, что приведет к изменению полного электрического сопротивления Z катушки датчика. Таким образом, входной

величиной датчика может быть механическое усилие, а выходной — полное сопротивление катушки. При питании катушки датчика переменным током выходной величиной может быть амплитуда тока, протекающего через катушку.

Чувствительность магнитоупругого датчика

$$S = \frac{\Delta Z}{\Delta p}$$

зависит от магнитной чувствительности сердечинка к давлению, а также от конструкции магнитопровода и катушки датчика. Конструкция датчика должна быть выполнена так, чтобы потоки рассеяния были сведены к минимуму.

Наибольшей магнитной чувствительностью к давлению обладают магнитные материалы, имеющие большую магнитную проницаемость с большим значением магнитострикции при малой индукции насыщения. К ним относятся некоторые сорта пермаллоя, а также трансформаторная сталь.

Магнитоупругие датчики могут использоваться при исследовании статических, знакопеременных и быстроизменяющихся нагрузок.

19-4. ИНДУКЦИОННЫЕ, ТЕРМОЭЛЕКТРИЧЕСКИЕ И ПЬЕЗОЭЛЕКТРИЧЕСКИЕ ДАТЧИКИ

Индукционные датчики

В индукционных датчиках используется явление электромагнитной индукции, заключающееся в том, что в проводнике, перемещаемом в магнитном поле перпендикулярно направлению магнитных силовых линий, наводится э. д. с., пропорциональная скорости движения проводника (аналогично наводится э. д. с. при перемещении магнитного поля относительно проводника или же при изменении интенсивности магнитного поля вокруг проводника).

Индукционные датчики непосредственно могут применяться только для измерения скорости линейных и угловых перемещений (тахогенераторы). Особые конструкции тахогенератора позволяют измерять ускорения вращающихся валов.

Конструктивно датчики выполняются либо с катушкой, перемещаемой в неподвижном магнитном поле, либо с перемещаемым магнитным полем и неподвижной катушкой, либо с неподвижными катушкой и магнитным полем, но перемещаемым прерывателем магнитного потока.

Выходной величиной датчика является э. д. с. (в вольтах), определяемая выражением

$$E = kBlwv$$
,

где k — коэффициент пропорциональности;

В — магнитная индукция в воздушном зазоре магнитопровода, в котором перемещается проводник, $66/m^2$:

l — длина витка, M;

w — число витков;

 с — составляющая скорости движения проводника, перпендикулярная направлению магнитных силовых линий, м/сек.

Чувствительность датчика ($e \cdot ce\kappa/M$)

$$S_{\rm H} = \frac{\Delta E}{\Delta v} = kBlw.$$

Она может быть повышена за счет увеличения магнитной индукции в зазоре магнитопровода и числа витков катушки. Для подгонки чувствительности применяются магнитные шунты.

У индукционных датчиков, измеряющих скорость углового перемещения, выходным параметром может быть частота выходного напряжения, при этом чувствительность датчика, имеющего число пар магнитных полюсов *p*, равна:

$$S_f = \frac{\Delta f}{\Delta n} = \rho,$$

где Δn — приращение числа оборотов ротора датчика; Δf — приращение частоты выходного напряжения. Для повышения чувствительности индукционных датчиков, выходной величиной которых является частота, необходимо изготовлять их с большим числом пар магнитных полюсов.

Для измерения скорости вращения или скорости возвратно-поступательного движения могут применяться импульсные датчики, основанные на явлении электромагнитной индукции. Выходной величиной таких датчиков является частота следования импульсов. Такой датчик представляет собой постоянный магнит, укрепленный

на подвижном объекте, и сигнальную катушку, укрепляемую неподвижно (рис. 19-9, a).

Другой разновидностью импульсного датчика может быть такой датчик, у которого неподвижной является система из постоянного магнита, магнитопровода и сигнальной катушки; в качестве подвижной части используется диск из ферромагнитного материала с отверстиями (рис. 19-9, 6).

Для преобразования малых линейных перемещений и исследования различного рода вибраций могут использоваться индукционные датчики с возбуждением (рис. 19-9, в) и вибрационные датчики (рис. 19-9, г).

Погрешности индукционных датчиков определяются. 1) изменениями магнитного поля с течением времени (эта погрешность устраняется периодической регулировкой магнитного шунта), 2) изменениями сопротивления обмоток и силы магнитного поля за счет нагрева (эта погрешность устраняется применением термомагнитного шунта или термистора в цепи якоря). Погрешность их может быть сведена к величине 0,5—1,5%.

Термоэлектрические датчики (термопары)

Принцип действия термоэлектрических датчиков основан на явлении термоэлектрического эффекта, заключающегося в том, что если два разнородных проводника соединить одними концами в одной точке и место соединения пагреть, то на свободных «холодных» концах (проводников появится э. д. с. Величина этой э. д. с. зависит от материалов, из которых изготовлены элементы термопары, и от разности температур соединенных и свободных концов $(T_2 - T_1)$.

Для сравнения материалов по термочувствительности определяют их термо-э. д. с. в ларе с платиной (принятой за эталон), поддерживая температуру свободных концов, равной 0° С. В табл. 19-8 приведены величины термо-э. д. с. для некоторых материалов. Для термоэлектрических датчиков выбирают такие сочетания термоэлектродов, которые дают наибольшие значения термо-э. д. с.

К материалам, используемым для изготовления электродов термопар, предъявляются следующие требования: 1) механическая и химическая устойчивость при высоких Таблица 19-8

Термо-э. д. с. некоторых материалов в паре с платиной при $T_2=100^{\circ}$ С и $T_1=0^{\circ}$ С

Материал	Термо- э. д. с., мв	Материал	Термо- э. д. с., мв
Платина .	0	Медь	+0,75 $+0,7$ $+0,65$ $+0,64$ $+0,42$ $-1,15$ $-3,5$ -4
Кремний .	+44,8	Цинк	
Теллур	+40	Иридий	
Сурьма	+4,86	Платинородий	
Х ромель	+2,05	Олово	
Железо	+1,8	Алюмель	
Молибден	+1,31	Константан	
Вольфрам	+0,79	Копель	

Примечание. Указанные в таблице цифры являются ориентировочными, так как термо-э. д. с. зависит от незначительных примесей в материале проводников и от технологии их изготовления.

температурах; 2) хорошая электропроводность; 3) постсянство термоэлектрических свойств, 4) однозначная зависимость термо-э. д. с. от температуры.

Чувствительность термопары

$$S = \frac{\Delta E}{\Delta (T_2 - T_1)}$$

определяется из градуировочного графика или ориентировочно по табл. 19-8. В интервале температур, где зависимость термо-э. д. с. от температуры нелинейна, величина чувствительности S будет переменной.

Для измерения температур до 1 000° С включительно используются термопары из неблагородных металлов. Температуры до 1 600° С измеряются термопарами из благородных металлов. Свыше 1 600° С используются термопары из жароупорных материалов: уголь — карбид кремния (до 1 800° С); вольфрам—молибден (до 2 100° С). В табл. 19-9 приведены данные нексторых термопар.

Таблица 19-9 Данные некоторых термопар

Тип термопары	Материал	Пределы измерения, °С
ТПП-II TX-VII TXK-XIII T-3 T-180	Платинородий — платина Хромель — алюмель Хромель — копель Хромель — копель Медь константановая (Ø 0,5)	До 1 300 * До 800 До 600 0—300 От —200 до +50

* При кратковременном применении до 1 600° С.

Предельная температура применения термопары зависит не только от свойств ее электродов, но и от конструкции приемной части датчика (армировки), длительности применения и свойств среды, в которой работает термопара.

Свободные концы электродов термопары соединяются с измерителем посредством проводов. Если материал соединительных проводов и материалы электродов термопары разнородны, то в мсстах соединения (точки *m* и *n*

на рис. 19-10) будут создаваться термо-э. д. с., величины которых зависят от температуры среды, окружающей выводы термопары.

Термо-э. д. с., наведенные на свободных («холодных») концах термопары, алгебраически складываются с основной термо-э. д. с., характеризующей измеряемую температуру, и тем самым вносят собтветствующие искажения в измерения. При постоянстве температуры среды, окружающей головку с выводными зажимами, эти искажения могут быть учтены при градуировке термопары.

Если температура головки термопары изменяется, то погрешности измерения за счет термо-э. д. с., наводимых на выходных зажимах, не могут быть учтены при градуировке. В таких случаях к измерителю термопары придается график поправок на измерение в зависимости от температуры головки (зажимов измерителя) или же применяются специальные схемы соединения термопары с измерителем.

Рис. 19-10. Соединение термопары с прибором.

Одна из таких схем приведена на рис. 19-10, δ . Провода 3 и 5 здесь из такого же материала, что и 1 (электрод термопары), а провод 4 — из того же материала, что и 2 (второй электрод термопары). Спай x является «холодным». Его можно заключить в термостат и исключить таким образом погрешности.

Для уменьшения погрешности термопары за счет температуры свободных концов могут использоваться и другие схемы, например мостовая схема с компенсирующим термосопротивлением.

Инерционность термопар определяется их конструкцией, условиями теплообмена с окружающей средой. Постоянная времени термопар может находиться в пределах от единиц до нескольких сотен секунд.

Пьезоэлектрические датчики

В пьезоэлектрических датчиках используется эффект появления зарядов на гранях кристалла при его механической деформации. У кристаллов различают оптиче-

Рис. 19-11. Расположение осей в кристалле кварца и кварцевой пластинке.

скую Z, электрическую X и механическую или нейтральную Y оси (рис. 19-11).

Если вырезать из кристалла пластинку, грани которой будут параллельны этим осям, то при действии механической силы вдоль электрической или механической осей на гранях, перпендикулярных электрической оси, появятся электрические заряды. Величина зарядов пропорциональна величине упругих напряжений и не зависит от размеров поверхности нагруженного кристалла. При действии силы вдоль оптической оси элек-

трических зарядов не возникает. С учетом указанных особенностей изготовляются пьезоэлектрические датчики, основным элементом которых является пластина, вырезанная из кристалла. Наибольший пьезоэффект проявляется у кристаллов турмалина, кварца и сегнетовой соли. В последнее время получили широкое распростра-

нение пьезоэлементы из поляризованной керамики титаната бария.

При силе, действующей на пластину вдоль электрической оси, величина разности потенциалов, образуемая между металлическими электродами, сжимающими пластину (рис. 19-12), может быть определена из выражения

$$U=\delta_e\frac{p}{C+C_0},$$

гдэ δ_e — пьезомодуль, $\kappa/\kappa \epsilon$ (для кварца δ_e = 2,1·10⁻¹¹, ϵ = 4,5, для керамики титаната бария δ_e = $107\cdot10^{-11}$, ϵ = 1300; для сегнетовой соли δ_e = $300\cdot10^{-11}$, ϵ = 200);

p — усилие, $\kappa \Gamma$; C — емкость конденсатора, образуелюю электродами и пластиной между ними, ϕ ;

 C_0 — емкость измерительной схемы датчика, ϕ . Чувствительность датчика

$$S=\frac{\delta_e}{C+C_0}.$$

Она может быть повышена за счет уменьшения емкости измерительной схемы. С этой целью датчик изготовляется из нескольких (n) включенных механически последовательно и электрически параллельно пластин (рис. 19-12, б).

Рис. 19-12. Пьезоэлектрические датчики.

a — датчик с одной пластиной; δ — датчик с несколькими пластинами.

Чувствительность такого датчика может быть определена из выражения

$$S = \frac{\delta_e}{C + \frac{C_0}{n}}.$$

Пьезоэлектрические датчики практически безынерционны, поэтому они могут быть использованы для исследования быстроизменяющихся усилий. Для исследования статических режимов эти датчики не применяются из-за утечки зарядов через объемную и поверхностную проводимости пластины и сопротивление изоляции соединительных проводов.

Выходное напряжение пьезоэлектрического датчика может быть измерено только с помощью катодного вольтметра, практически не потребляющего мощности от цепи, к которой он подключается.

19-5. ФОТОЭЛЕКТРИЧЕСКИЕ ДАТЧИКИ

Фотоэлектрическими датчиками называются устройства, изменяющие свои параметры при воздействии на них световой энергии. Достоинствами фотоэлектрических датчиков являются их простота, малые габариты, высокая чувствительность и отсутствие механической связи с преобразуемым процессом. Фотоэлектрические датчики называют также фотоэлементами.

Основные характеристики фотоэлектрических датчиков:

- 1. Световая характеристика— зависимость фототока от интенсивности падающего на фотоэлемент светового потока.
- Спектральная характеристика зависимость фототока от длины волны падающих лучей при постоянной освещенности.
- 3. Инерционная (частотная) характеристика зависимость фототока от частоты изменения интенсивности падающего светового потока.
- 4. Вольт-амперная характеристика зависимость фототока от прикладываемого между электродами фото-элемента напряжения при постоянном световом потоке.

Кроме указанных характеристик, фотоэлементы оцениваются по стабильности их параметров с течением времени (старение) и при изменении температуры рабочей среды.

Фотоэлементы находят широкое применение в качестве датчиков различных измерительных и регулирующих устройств для измерения и регулирования температуры, уровней, перемещений и скоростей, для сортировки и отбраковки деталей и т. п.

Применяются три типа фотоэлементов: 1) фотоэлементы с запирающим слоем, или вентильные фотоэлементы; 2) фотоэлементы с внешним фотоэффектом; 3) фотосопротивления или фотоэлементы с внутренним фотоэффектом.

Вентильный фотоэлемент

Фотоэлемент представляет собой устройство, состоящее из металлической подложки, тонкого слоя полупроводника и верхнего металлического полупрозрачного электрода. Технология изготовления фотоэлемента предусматривает образование запирающего слоя в районе подложки или же в районе полупрозрачного металлического электрода. При освещении полупроводника кванты света выбивают из полупроводника электроны, которые проходят через запирающий слой и заряжают проводник отрицательно. Сам полупроводник и его металлическая обкладка (электрод) заряжаются положительно. Если замкнуть внешнюю цепь, то в ней потечет ток.

Таким образом, вентильный фотоэлемент при его освещении становится генератором электрической энергии, величина э. д. с. которого зависит от интенсивности падающего светового потока.

Чувствительность фотоэлемента определяется как отношение приращения фототока к приращению светового потока:

$$S = \frac{\Delta I_{\Phi}}{\Delta \Phi} .$$

Она зависит от типа фотоэлемента и величины нагрузочного сопротивления. Для повышения чувствительности фотоэлементы могут быть включены электрически последовательно друг с другом.

Инерционность фотоэлементов этого вида различна. Так, например, если у селенового фотоэлемента (К-5 и др.) полоса пропускания частот составляет 0—100 гц, то у сернисто-серебряного фотоэлемента (ФЭСС) она не превышает единиц герц.

В табл. 19-10 приведены основные данные некоторых типов вентильных фотоэлементов.

Фотоэлементы с внешним фотоэффектом

Под действием света с поверхности металлов могут выбиваться электроны. Это явление, называемое в н е шним фотоэффектом, используется в фотоэлементах.

Таблица 19-10

Параметры некоторых вентильных фотоэлементов

Тип фотоэлемента	Чувствитель- ность (инте- гральная), до мка/лм	Максимум спектральной характери- стики, <i>мк</i>	Рабочая площадь, <i>см</i> ²
K-5 K-10 K-20 Серно-талие- вый ФЭСС-V-2 ФЭСС-V-3 ФЭСС-V-5 ФЭСС-V-10	500 500 500 10 000 6 000—7 000 6 000—7 000 6 000—7 000 6 000—7 000	0,55 0,55 0,55 0,95 0,85 0,85 0,85 0,85	5 10 20 2 2 2 3 5 10
		l .	t.

Если имитирующую поверхность использовать как границу электрического поля (электрод в вакууме), то при ее освещении в цепи (рис. 19-13) потечет ток, величина которого будет определяться интенсивностью освещения.

Рис. 19-13. Схема включения фотоэлемента с внешним фотоэффектом.

Фотоэлементы этого вида требуют дополнительных источников питания для создания внутри элемента электрического поля.

Вакуумные фотоэлементы практически безынерционны. Газонаполненные фотоэлементы более инерционны.

В табл. 19-11 приведены основные данные фотоэлементов с внешним фотоэффектом.

Фотосопротивления

Фотопреобразователи этого вида основаны на свойстве некоторых полупроводников изменять свою проводимость

(сопротивление) при действии на них света. Это явление называется внутренним фотоэффектом.

Схематическое устройство фотосопротивления показано на рис. 19-14. Решетка из электродов сделана с целью увеличения чувствительности датчика.

Фотосопротивления удобно сочетаются с мостовой и усилительной схемами, позволяют создать высокочувствительные измерители интенсивности светового потока. Однако при изменении температуры и с течением времени они существенно изменяют свои параметры.

Основные данные некоторых типов фотосопротивлений приведены в табл. 10-6 (стр. 200).

Рис. 19-14. Устройство фотоэлемента с внутренним фотоэффектом (фотосопротивление).

изоляционная пластина;
 электроды;
 фотоповерхность.

Таблица 19-11 Параметры некоторых типов фотоэлементов с внешним фотоэффектом

Тип фотоэлемента	Рабочее напряжение, в	Чувствительность, <i>мка/лм</i>	Максимальный темновой ток, а	Максимум спектральной характеристики. мк	Максимальное снижение ча- стотной ха- рактеристики в полосе 300—8 000 гц, дб
	1				1
СЦВ-3	240	80	1 · 10 -8	0,32-0,45	_3
СЦВ-4	240	80	1 · 10-7	0,320,45	-3
СЦВ-51	240	80	1 · 10 -7	0,32—0,45	-3
ЦВ-1	240	20	1:10-7	0,750,95	
ЦВ-3	240	20	1 · 10-7	0,75—0,95	_
ЦВ-4	240	20	1 · 10 -7	0,75—0,95	_
ЦГ-1	240	75	1.10-7	0,70,95	— 7
ЦГ-3	240	100	1 · 10-7	0,7 —0,95	— 5
ЦГ-4	240	100	1 · 10-7	0,7. —0,95	— 7
ФЭУ-1	220	500	1.10-7	0,30,45	_
ФЭУ-2	220	500	1 · 10-7	0,3 -0,45	_
ФЭУ-17	800	. $(0,5 \div 5) \cdot 10^{6}$	1 · 10 - 8	0,3 -0,45	_
ФЭУ-18	800	$(0,5 \div 5) \cdot 10^{6}$	1.10-8	0,30,45	_
ФЭУ-19	1 250	$(0,5 \div 5) \cdot 10^{8}$	1 · 10 -8	0,30,45	_
	•				•

Примечание. Данные таблицы соответствуют величине светового потока до 0,03 лм для типов ЦГ-1,ЦВ-1, ЦГ-4 и ЦВ-4 и до 0,05 лм для типов ЦГ-3 и ЦВ-3.

19-6. ЛАМПОВЫЕ, РАДИАЦИОННЫЕ И ОБРАЩЕННЫЕ ДАТЧИКИ

Ламповые датчики

Основной характеристикой работы этого вида датчиков служит зависимость анодного тока электронной или ионной лампы от геометрических размеров ее электродов и расстояния между ними.

Рис. 19-15. Устройство ламповых датчиков.

a — датчик с внутренним управлением; δ — датчик с внешним управлением. I — неподвижный электрод; 2 — подвижный электрод; 3 — упругий элемент; 4 — баллон лампы.

Ламповый датчик представляет собой электронную лампу, отдельные электроды которой при внешнем механическом воздействии на них могут смещаться относительно других, неподвижных электродов.

Перемещение подвижного электрода может быть произведено как непосредственно под воздействием механической величины (лампы внутреннего управления), так и через посредство эластичной части баллона (лампы внешнего управления). Конструкции ламп обоего типа чрезвычайно многообразны.

На рис. 19-15, а приведен схематический пример выполнения лампы внутреннего управления, которая может использоваться как датчик ускорения, а на рис. 19-15, б показано устройство лампы внешнего управления, используемой для преобразования различного рода перемещений.

Ламповые датчики сложны по конструкции. Для них необходима стабилизация питающих напряжений. Но зато они обладают большой чувствительностью преобразования. Кроме того, в таком датчике наряду с преобразованием входной неэлектрической величины может осуществляться усиление выходной электрической величины.

Радиационные датчики

В радиационных датчиках используется воздействие входной преобразуемой величины на интенсивность проникающего излучения (α -, β - или γ -лучей). В состав датчика входят источник и приемник проникающего излучения.

В качестве источников излучения применяются искусственные радиоактивные вещества. Данные некоторых наиболее часто употребляемых изотопов приведены в табл. 19-12.

Таблица 19-12

Данные некоторых радиоактивных изотопов

Элементы	Массовое число А	Период полураспада, год	Радиоактивная постоянная, сек—1	Характер излучения	Энергия излучения, мэв	
					Энергия частиц	Энергия квантов
Бериллий,	14 22 60 90 137 152 154	2,7·10 ⁶ 5·720 2,6 5,3 20 33 15 16 2,7 0,4	$\begin{array}{c} 8,13\cdot 10^{-15} \\ 3,8399\cdot 10^{12} \\ 8,45\cdot 10^{-9} \\ 4,439\cdot 10^{-9} \\ 9,675\cdot 10^{-6} \\ 6,66\cdot 10^{-10} \\ 1,408\cdot 10^{-9} \\ 1,37\cdot 10^{-9} \\ 8,109\cdot 10^{-9} \\ 5,8\cdot 10^{-8} \end{array}$	β- β-, γ β-, γ β-, γ β-, γ β-, γ β-, γ β-, γ	0,555 0,155 0,542 0,3 0,54 0,523 0,75 1,57 0,76 5,298	1,277 1,2 0,66 1,116 0,34 0,8

Приемниками жестких излучений могут быть 1) ионизационные камеры; 2) пропорциональные счетчики, 3) счетчики Гейгера-Мюллера; 4) сцинтилляционные счетчики; 5) кристаллические счетчики. Три первых вида приемников основаны на измерении интенсивности ионизации, возникающей при действии α -, β - и γ -лучей. В сцинтилляционных счетчиках используются явления люминесценции кристаллов некоторых веществ под воздействием α -,

Рис. 19-16. Устройство ионизационного датчика

1 — ионизационная камера; 2 — электрод; 3 — исследуемый материал; 4 — радиоактивный источник иопизации, $R_{
m H}$ — нагрузочное сопротивление.

β- и γ-излучений. Возникающий при этом световой поток измеряется фотоэлементом (фотоумножителем). Действие кристаллических счетчиков основано на явлении возникновения проводимости в кристаллах некоторых веществ при их облучении жесткими лучами (γ-лучами).

На рис. 19-16 приведена схема радиационного датчика с ионизационной камерой, которая является его основным элементом. Камера представляет собой сосуд, заполненный газом. Протекание ионизационного тока проис-

ходит между двумя электродами, находящимися в камере под напряжением (в датчике на рис. 19-16 в качестве одного электрода используется сама камера). Величина ионизационного тока пропорциональна интенсивности излучения, проникающего в камеру. Если между излучателем и приемником поместить какое-либо тело, то величина излучения, проникающего в камеру, а следовательно, и ток в ионизационной камере будут зависеть от качества тела, его размеров, скорости перемещения и т. д.).

Излучение радиоактивного вещества не зависит от температуры, давления и других внешних факторов окружающей среды. Само излучение не вызывает изменений в исследуемой неэлектрической величине и способно проникать в глубину конструкции датчика. Эти особенности ионизационных преобразователей позволяют использовать их в условиях высоких температур и давлений.

Радиационные датчики могут использоваться для измерения геомстрических размеров тел, перемещений, плотности, температуры газов и ряда других измерений.

Обращенные датчики

Принцип действия обращенных датчиков основан на сравнении двух неэлектрических величин, одна из которых измеряемая, а другая получена путем преобразования известной электрической величины. Эти датчики используются главным образом как измерители.

В качестве иллюстрации на рис. 19-17 приведена упрощенная схема стробоскопического тахометра. Неоновая

Рис. 19-17. Устройство стробоскопического тахометра (пример обращенного преобразователя).

лампа 1 периодически зажигается импульсами напряжения, вырабатываемыми блокинг-генератором 2. При совпадении частоты вспышек с частотой следования меток, нанесенных на вращающемся объекте 3, последний будет казаться неподвижным. Зная частоту блокинг-генератора, можно определить частоту вращения объекта.

Другим примером обращенного преобразователя является электрооптический пирометр, служащий для измерения высоких температур.

Обращенные преобразователи применяются в качестве звеньев обратной отрицательной связи при построении высокоточных измерительных устройств неэлектрических величин.

19-7. ИЗМЕРИТЕЛЬНЫЕ ЦЕПИ

Измерительная цепь в электрическом приборе для измерения неэлектрической величины может выполнять функции согласования, компенсации, преобразования, усиления и др. Важной характеристикой измерительной цепи является ее чувствительность, под которой понимается

отношение приращения выходной величины к приращению вхолной.

Выходной величиной измерительной цепи может быть ток измерительного прибора $I_{\rm H}$, включенного на выходе цепи, а входной — электрическая выходная величина датчика ΔM . В этом случае чувствительность измерительной цепи может быть представлена следующим выражением:

$$S_{\rm u} = \frac{\Delta I_{\rm u}}{\Delta M}$$
.

Чувствительность прибора, предназначенного для измерения электрическим методом неэлектрической величины, определяется как отношение приращения числа делений шкалы выходного прибора (указываемых стрелкой) к измерению входной неэлектрической величины ΔN ; она выражается через чувствительности входящих в прибор элементов следующим образом:

$$S_{\Pi} = \frac{\Delta\alpha}{\Delta N} = \frac{\Delta M}{\Delta N} \cdot \frac{\Delta I_{\text{M}}}{\Delta M} \cdot \frac{\Delta\alpha}{\Delta I_{\text{M}}} = S_{\text{M}}S_{\text{U}}S_{\text{H}},$$

где $S_{\mathtt{d}},\ S_{\mathtt{u}}$ и $S_{\mathtt{u}}$ — чувствительности датчика, измерительной цепи и измерителя.

При расчете стремятся обеспечить заданную техническими условиями чувствительность прибора S_{Π} в целом, при этом чувствительность измерительной цепи должна выбираться по возможности наибольшей. В зависимости от выходной величины измерительная цепь характеризуется чувствительностью по току или по напряжению.

В качестве измерительных схем наиболее широкое применение получили следующие 1) мостовые схемы переменного и постоянного токов; 2) дифференциальные схемы; 3) компенсационные схемы.

Мостовая схема на постоянном токе

Мостовая измерительная схема на постоянном токе представлена на рис. 19-18. Применяются два основных вида этой схемы: 1) схема равновесного моста, исполь-

Рис. 19-18. Схема измерительного моста постоянного тока.

зующая нулевой метод измерений, и 2) схема неравновесного моста, с помощью которой осуществляется измерение методом непосредственного отсчета. При измерении могут использоваться оба вида мостовых схем. Равновесные мостовые схемы часто применяются также в системах автоматического регулирования или управления различного рода процессов.

Равновесный мост. Условие равновесия моста ($I_{\rm H}=0$) выполняется при

$$R_1 R_4 = R_2 R_3$$
.

В том случае, если выходной величиной датчика является сопротивление (например, проволочные датчики, термосопротивления и т. п.), датчик включается в качестве одного из сопротивлений (плеча) моста. При изменении входной неэлектрической величины изменяется сопротивление датчика. Это приводит к нарушению условия равновесия моста и отклонению стрелки прибора. В равновесном мосте измерительный прибор служит индикатором наличия разбаланса. Схема балансируется перемещением движка регулировочного реостата. Перемещение движка этого реостата может быть отградуировано в единицах измерения неэлектрической величины.

Зависимость изменения величниы сопротивления датчика и перемещения движка регулировочного реостата

получается линейной в том случае, если датчик и реостат соединить последовательно и включить их вместе как одно сопротивление в мостовую схему (например, вместо сопротивления R_1 на рис. 19-18).

Если представить все сопротивления моста через сопротивление одного из плеч, например:

$$R_2 = mR_1$$
, $R_3 = nR_1$; $R_4 = mnR_1$; $R_H = qR_1$,

где m, n и q — постоянные коэффициенты, то чувствительность равновесного моста по току для режима $U={\rm const}$ (внутреннее сопротивление источника питания значительно меньше входного сопротивления моста, $R_{\rm BH} \ll R_{\rm M}$) при условии изменяющегося $R_{\rm 1}$ может быть определена из выражения

$$S_{\rm M}U = \frac{\Delta I_{\rm M}}{\Delta R_{\rm I}} = \frac{U}{R_{\rm I}^2} \, \xi_U$$

где
$$\xi_U = \frac{1}{(1+m)\left[q\left(1+\frac{1}{m}\right)+n+1\right]}$$
.

Максимальная чувствительность при постоянных значениях n и q получается, если

$$m = \sqrt{\frac{q}{1+n+q}}.$$

Чувствительность равновесного моста по току для режима $I=\cos{t}~(R_{\rm BH}\gg R_{\rm M})$ при условии изменяющегося R_{1} определяется выражением

$$S_{\rm MI} = \frac{\Delta I_{\rm H}}{\Delta R_{\rm I}} = \frac{I}{R_{\rm I}} \, \xi_{\rm I},$$

где

$$\xi_I = \frac{1}{\left(1 + \frac{1}{n}\right) \left[q\left(1 + \frac{1}{m}\right) + n + 1\right]}.$$

Максимальная чувствительность при постоянных m и q получается, если

$$n = \sqrt{q\left(1 + \frac{1}{m}\right) + 1}.$$

Дополнительным условием при выборе величины сопротивлений мостовой схемы может быть условие ограничения тока в элементах моста и, в частности, в одном из сопротивлений, выполняющем функцию датчика R_1 . Если известен максимально допустимый ток через датчик $I_{1\text{макс}}$ и величина сопротивления датчика R_1 , то при данном значении величины питающего напряжения величина коэффициента m может быть определена из следующего выражения:

$$m = \frac{U}{R_1 I_{1\text{Marc}}} - 1.$$

При расчете практических мостовых схем обычно исходят из того, что к имеющемуся электрическому датчику R_1 и измерительному прибору R_u необходимо подобрать элементы мостовой схемы так, чтобы обеспечить нужную чувствительность всего измерительного устройства.

В случае, когда в измерительную диагональ моста включается высокоомный (ламповый) вольтметр или же высокоомный вход усилителя, ток в измерительной диагонали можно считать равным нулю. Чувствительность

моста по напряжению при этом может быть определена из выражения

$$S_{\rm M} = \frac{U}{R_1} \cdot \frac{m}{(1+m)^2} \,.$$

Максимальная чувствительность в этом случае получается при m=1.

В уравновешенных мостах источник питания и индикатор могут меняться местами включения без нарушения условия равновесия, однако чувствительность моста при такой перемене сохраняется только в случае равноплечего моста $(R_1=R_2=R_3=R_4)$.

В неравноплечем мосте для получения наибольшей чувствительности необходимо меньшие сопротивления включать по одну сторону диагонали источника питания, а большие — по другую. Невыгодное включение индикатора в случае большой разницы в сопротивлениях плеч может существенно понизить чувствительность моста (в 10—20 раз). Точность измерения с помощью балансируемого моста может быть очень высокой (до 0,01%).

Неравновесный мост. В неравновесном мосте разбаланс, появляющийся при изменении сопротивления одного из его плеч (датчика), не устраняется. Ток в измерительной диагонали моста, характеризующий величину разбаланса, а следовательно, и изменение входной неэлектрической величины датчика измеряется прибором (измерителем), шкала которого градуируется в единицах измерения неэлектрической величины.

Анализ чувствительности неравновесного моста в общем виде связан со значительными трудностями и представляет интерес только для конкретных случаев включения элементов моста.

В табл. 19-13 приведены схемы с различным включением датчика в качестве элемента моста и соответствующие этому включению формулы для определения тока в измерителе и относительной чувствительности схем. В схемах моста, приведенных в табл. 19-13, места включения изменяемых сопротивлений обозначены $R_0 + \Delta R$ и $R_0 - \Delta R$, а неизменяемых R_0 . Обозначение $R_0 - \Delta R$ указывает на то, что изменение сопротивления этого плеча аналогично изменению сопротивления, обозначенного $R_0 + \Delta R$, знаки же этих изменений противоположны, т. е. в одном плече сопротивление увеличивается на ΔR , а во втором уменьшается на ΔR .

Точность измерения с помощью неравновесного моста не превышает 0,5%. Шкала моста при условии $\Delta R \ll R$ достаточно линейна для практических целей.

Мостовая схема на переменном токе

Измерительная мостовая схема, питающаяся от источника переменной э. д. с., называется мостом переменного тока. Все основные соотношения, в этом случае остаются такими же, как и для моста постоянного тока, при условии замены в них величин активных сопротивлений плеч моста полными сопротивлениями.

Условие баланса моста определяется соотношением

$$\frac{Z_4}{Z_3} = \frac{Z_2}{Z_1} = A$$

или

$$\begin{array}{l} |Z_1| \mid |Z_4| = \mid |Z_2| \mid |Z_3| \\ \varphi_1 + \varphi_4 = \varphi_3 + \varphi_2 \end{array} \right\},$$

где Z — полное сопротивление плеча, модуль которого

$$|Z| = \sqrt{R^2 + X^2};$$

Таблица 19-13

Чувствительность неравновесной мостовой схемы при различном включении датчиков

при различном	виночении датчиков	
Тип схемы	Ток через измери- тельный прибор	Условная чувстви- тельность
R_0	$I_{\mathfrak{u}} = I \frac{\Delta R}{4 \left(R_{\mathfrak{u}} + R_{0} \right)}$	1
$R_0 + \Delta R$ R_0 $R_0 + \Delta R$	$I_{\text{H}} = I \frac{\Delta R}{2 \left(R_{\text{H}} + R_0 \right)}$	2
$\begin{array}{c} R_0 + \Delta R \\ R_0 \end{array} \begin{array}{c} R_0 - \Delta R \\ R_0 \end{array}$	$I_{\mathrm{H}} = I \frac{\Delta R}{2 \left(R_{\mathrm{H}} + R_{\mathrm{0}} \right)}$	2
$R_0 + \Delta R$ $R_0 - \Delta R$ $R_0 + \Delta R$	$I_{\mathtt{H}} = I \frac{\Delta R}{R_{\mathtt{H}} + R_{\mathtt{0}}}$	4
$\begin{array}{c c} R_0 - \Delta R & R_0 \\ R_0 + \Delta R & R_0 \end{array}$	$I_{\rm H} = I \frac{\Delta R}{R_{\rm H} + R_{\rm 0}}$	2

R — активная составляющая сопротивления,

 X — реактивная составляющая сопротивления;

 ϕ_1 , ϕ_2 , ϕ_3 , ϕ_4 — фазовые сдвиги соответствующих сопротивлений.

Чувствительность моста переменного тока может быть подсчитана по следующему выражению:

$$S_{\rm M} = \frac{A}{(1+A)^2} \cdot \frac{U}{Z_1} .$$

Сигналы рассогласования, снимаемые с измерительной диагонали моста переменного тока, требуют значительного усиления.

Дифференциальные измерительные цепи

Дифференциальная измерительная цепь представляет собой электрическую цепь, состоящую из двух смежных контуров, в каждом из которых действует отдельная э. д. с. В общую для обоих контуров ветвь включается индикаторный прибор, реагирующий на разность действующих в контурах э. д. с. (при параллельном включении контуров) или токов (при последовательном включении контуров). На рис. 19-19 приведены для сравнения мостовая и дифференциальная схемы.

Рис. 19-19. Измерительные схемы. a — мостовая схема; δ — дифференциальная схема.

Если $U_1=U_2=U$ и $Z_{\rm H}\ll Z$, а датчик, включенный в один из контуров, изменяет свое сопротивление на ΔZ , то чувствительность дифференциальной схемы по току определяется выражением

$$S_{\mathbf{u}I} = \frac{U}{(Z + 2Z_{\mathbf{u}})Z},$$

а по напряжению (при условии $Z_{\rm u}\gg Z$)

$$S_{\text{LL}}U = \frac{U}{\left(2 + \frac{Z}{Z_{\text{LL}}}\right)Z}$$
.

Для случая $Z_1=Z_2=\mathrm{const}$ напряжение разбаланса на приборе определяется выражением

$$\Delta U_{\rm H} = \frac{\Delta U}{2 + \frac{Z}{Z_{\rm H}}} \,.$$

При $|Z_{\rm H}| \gg |Z|$

$$\Delta \dot{U}_{\rm H} = \frac{\Delta U}{2}$$
.

Чувствительность дифференциальной цепи выше, чем у мостовой.

Дифференциальные схемы используются преимущественно на переменном токе при измерении параметров электрических цепей (сопротивления, емкости, индуктивности, взаимной индуктивности, частоты), а также при измерении механических величин с помощью проволочных, индуктивных и емкостных датчиков. При использовании соответствующих датчиков дифференциальная схема может быть применена и на постоянном токе.

Достоинством дифференциальных цепей, использующих нулевой (балансный) метод измерений, является независимость результата измерения от величины питающего схему тока или напряжения.

Компенсационные цепи

Принцип работы компенсационной цепи основан на уравновешивании измеряемой э. д. с. (напряжения) равным и противоположным по знаку напряжением, величина которого с достаточной точностью может быть определена (рис. 19-20). Равенство измеряемого и компенси-

Рис. 19-20. Компенсационная схема.

рующего напряжений устанавливается по нуль-индикатору HU.

При компенсационном методе энергия от источника измеряемого напряжения не потребляется, поэтому измерения могут быть произведены с высокой степенью точности.

Уравновешивание схемы может осуществляться вручную или автоматически (автокомпенсационная схема). Условие компенсации схемы на рис. 19-20 имеет следующее выражение:

$$\Delta I_{\rm H} = \frac{E_{\rm x} - U_{\rm 0}}{R_{\rm a. 6} + R_{\rm x} + R_{\rm H}} = 0,$$

отсюда

$$E_x = U_0 = IR_0.$$

При $I={
m const}\;E_x$ пропорционально R_0 , т. е. при линейном сопротивлении R_0 (реохорда) измеряемое напряжение пропорционально расстоянию между движками a и b.

Чувствительность компенсационной схемы определяется как отношение изменения тока в нулевом гальванометре $\Delta I_{\mathbf{u}}$ к изменению измеряемого напряжения $\Delta E_{\mathbf{x}}$:

$$S_{\rm M} = \frac{\Delta I_{\rm M}}{\Delta E_{\rm X}} \,.$$

Максимальная чувствительность будет при полностью сдвинутых и максимально раздвинутых движках a и b.

Колебательный контур как измерительная цепь

Если в колебательном контуре заменить его элементы соответствующими датчиками (емкостным или индуктив-

Рис. 19-21. Колебательный контур как измерительная схема.

ным), то он может быть использован в качестве измерительной цепи (рис. 19-21), преобразующей изменение выходной величины датчика в изменение амплитуды напряжения на контуре (за счет расстройки).

Чувствительность такой измерительной цепи зависит от выбора начальной точки (частоты) в пределах резонансной кривой контура. Максимальная чувствительность будет на уровне 0,607 резонансного значения напряжения, снимаемого с контура. Чувствительность увеличивается с увеличением добротности контура.

Для измерения напряжения на контуре может использоваться ламповый вольтметр или обычный амплитудный детектор с индикаторным прибором на выходе.

Автогенератор как измерительная цепь

В качестве измерительных схем могут использоваться различного рода автогенераторные устройства. В этом случае отдельные элементы генератора, определяющие частоту генерируемых им колебаний, заменяются соответствующими датчиками.

Изменение выходной величины датчика будет вызывать изменение частоты колебаний на выходе автогенератора. Так, например, в генераторе синусоидальных колебаний отдельные элементы колебательного контура L и C могут быть заменены частично или полностью соответственно индуктивным или емкостным датчиком. В мультивибраторе или блокинг-генераторе частота генерируемых импульсов опредсляется величинами R и C, которые также могут быть заменены соответствующими датчиками.

В табл. 19-14 приведены чувствительности измерительных схем, выполненных в виде трех типов автогенераторных устройств генератора синусоидальных колебаний, мультивибратора и блокинг-генератора.

Таблица 19-14

Чувствительность автогенераторных измерительных цепей

Тип автогенератора	Чувствительность
Генератор синусо- идальных колеба- ний	$S_C = \frac{\Delta f}{\Delta C} = -\frac{f_0}{2C};$ $S_L = \frac{\Delta f}{\Delta L} = -\frac{f_0}{2L}$
Блокинг-генератор	$S_C = \frac{\Delta f}{\Delta C} = -\frac{f_0}{C};$ $S_R = \frac{\Delta f}{\Delta R} = -\frac{f_0}{R}$
Мультнвибратор	$S_C = \frac{\Delta f}{\Delta C} = -\frac{f_0}{C};$ $S_R = \frac{\Delta f}{\Delta R} = -\frac{f_0}{R}$

Примечание. Символ f_0 означает частоту генерируемых колебаний при условии, что изменение преобразуемой реличины на входе датчика равно нулю.

Частота колебаний на выходе автогенераторного устройства может быть измерена любым из известных методов (осциллографический, метод сравнения, резонансный, гетеродинный волномер и др.).

Фазовая измерительная цепь

На рис. 19-22, a представлена фазосдвигающая цепь RC, нагружающая источник переменной э. д. с. (вторичную обмотку трансформатора) Если изменять

величину R или C, то выходное напряжение $U_{\rm Bыx}$, оставаясь постоянным по амплитуде, будет изменять свою фазу $(0-180^\circ)$ по отношению к напряжению источника питания $U_{1\cdot 2}$. Приведенная схема может быть пспользована как измерительная цепь, если вместо R или C включить соответствующий датчик. Выходной величиной такой схемы будет фаза переменного напряжения (рис $19\cdot22$, 6).

Рис. 19-22. Фазовая измерительная цепь.

Зависимость фазы ϕ от соотношения величин R и C определяется выражением

$$\sin \phi = \frac{2X_CR}{X_C^2 + R^2} \,,$$

где

$$X_C=\frac{1}{\omega C}.$$

Измерить величину фазового сдвига можно с помощью фазового детектора, одна из схем которого приведена на рис. 19-23. Дополнительная цепочка $R_{\it u}C_{\it u}$ и правый

Рис. 19-23. Схема электрического прибора для измерения неэлектрической величины, использующего фазовую измерительную цепь и фазовый детектор.

(по схеме) триод лампы служат для балансировки схемы. Детектор не требует источника постоянного напряжения и работает от сети переменного тока 50 гц.

Напряжение на выходе фазового детектора при условии, что на его входе включена указанная выше фазосдвигающая цепь, определится выражением

$$U_{\rm BbIX} = 2kU_0 \, \frac{X_C R}{X_C^2 + R^2} \,,$$

где $k \approx 0,25$ — коэффициент преобразования фазового детектора.

Чувствительность измерительной схемы вместе с фазовым детектором

$$S = kU_0 \frac{X_C (X_C - R)}{X_C^2 + R^2} .$$

Увеличение чувствительности может быть получено за счет повышения амплитуды напряжения U_0 (в пределах размаха сеточной характеристики лампы) и уменьшения величины R (в схеме R_1).

Измерительные схемы в виде колебательного контура, автогенератора и фазосдвигающей цепи более удобны, чем мосты переменного тока, хотя и требуют более сложных схем индикации выходных величин. Измерителы неэлектрических величин с подобными измерительными схемами могут успешно использоваться в различных системах автоматического регулирования.

19-8. УСИЛЕНИЕ СИГНАЛОВ ДАТЧИКА

В электрических приборах для измерения неэлектрических величин находят широкое применение различного рода усилители, которые служат для согласования выходов датчиков и мостовых схем с измерительными приборами или устройствами, выполняющими измерительные функции. При этом осуществляется усиление сигналов датчиков или мостовых схем по току или напряжению.

Часто с выхода датчиков или мостовых измерительных схем снимаются постоянные по величине или медленно изменяющиеся сигналы, которые должны быть усилены. Для этого широко используются так называемые усилители постоянного тока. Среди них различают усилители с непосредственной связью между каскадами и усилители с преобразованием постоянного сигнала в переменный.

Усилители с непосредственной связью выполняются без переходных емкостей с непосредственной гальванической связью выхода предыдущего каскада с выходом послелующего.

В усилителях с преобразованием входной сигнал постоянного тока или напряжения преобразуется в переменное напряжение, амплитуда которого пропорциональна величине входного сигнала. Усиление преобразованного сигнала осуществляется усилителями переменного тока.

Особенности усилителей с непосредственной связью

Для получения неискаженного сигнала на выходе усилителя необходимо обеспечить нормальные режимы работы ламп (или транзисторов) и стабильность его параметров в течение всего времени работы.

Обеспечение необходимых режимов работы ламп может быть достигнуто применением отдельных источников питания для каждого каскада или потенциометрических делителей с общим источником питания.

Применение отдельных источников питания для каждого каскада неудобно, так как усилительная установка получается громоздкой. Поэтому такой способ питания применяется главным образом в лабораторной практике.

Достижение необходимой стабильности работы усилителей с непосредственной связью может быть обеспечено применением стабилизированных источников питания, специальных компенсирующих схем и отрицательной обратной связи. Для питания анодных цепей усилителей применяются выпрямители с электронной стабилизацией или гальванические элементы. В меньшей степени, но также необходима стабилизация питания накала ламп.

Обычно стабилизация источников питания все же оказывается недостаточной. Поэтому наряду с ней применяют специальные схемы усилителей.

Для устранения влияния нестабильности источников питания накала и анодной цепи ламп обычно используется принцип компенсации, сущность которого может быть пояснена с помощью схемы, представленной на рис. 19-24. В цепь катода усилительной лампы J_{y} включается сопротивление $R_{\rm K} = R_{\rm K1} + R_{\rm K2}$. Если при работе

Рис. 19-24. Компенсация нестабильности источников питания.

усилителя увеличится напряжение питания накала $U_{\rm H}$, то возрастет анодный ток усилительной дампы. Вместе с тем увеличится ток компенсирующей лампы $J_{\rm K}$, который, проходя через сопротивления $R_{\rm K1}$, $R_{\rm K2}$, вызовет соответствующее увеличение смещения на сетке лампы $J_{\rm Y}$, за счет чего ее анодный ток уменьшится. Таким образом, подбором режима компенсирующей лампы и сопротивлений $R_{\rm K1}$ и $R_{\rm K2}$ можно существенно уменьшить влияние нестабильности питающих напряжений на работу усилителя

Рис. 19-25. Параллельно-балансная схема усилителя.

Для компенсации нестабильности анодного напряжения применен делитель напряжения R_1 , R_2 , С одного из сопротивлений этого делителя (R_2) часть напряжения E_a снимается на сетку лампы \mathcal{J}_y . Если сопротивления делителя выбрать так, чтобы напряжение, снимаемое на сетку, равнялось E_a/μ , где μ — коэффициент усиления лампы, то выходное напряжение усилителя окажется в некоторых пределах практически не зависимым от E_a .

Для получения стабильной работы усилителя часто применяют балансное включение ламп (каскадов). Наибольшее распространение получила схема параллельного баланса с общим катодным сопротивлением (рис. 19-25).

Применение отрицательной обратной связи улучшит характеристики усилителя. При этом уменьшаются нелинейные, частотные и фазовые искажения. Влияние нестабильности источников питания также становится меньшим.

Усилители с преобразованием входного сигнала

Среди многих способов преобразования входного сигнала наибольшее распространение получили электромеханические и электронные. В качестве электромеханических преобразователей используются электромагнитные поляризованные реле или вибропреобразователи.

Как правило, используются балансные схемы электронных преобразователей. Амплитуда входного коммутирующего переменного напряжения преобразователя $\sim U_{\rm BX}$ должна быть достаточно стабильной. Принципиальные схемы двух электронных преобразователей приведены на рис. 19-28.

Схемы выходных каскадов усилителей с преобразованием определяются характером исполнительных устройств. Если для управления исполнительными устройствами необходим постоянный ток, то переменное напряжение выпрямляется. При необходимости выпрямитель может быть сделан фазочувствительным.

Рис. 19-26. Схемы включения вибропреобразователей. На вход 2 обычно подается сигнал обратной связи.

Рис. 19-27. Схема с емкостным преобразователем.

Вибропреобразователи обычно применяются в электронно-моделирующих устройствах, системах автоматики и автоматических измерительных приборах на постоянном токе. На рис. 19-26 показаны некоторые схемы включения электромеханических преобразователей.

Другим типом электромеханического преобразователя является емкостный преобразователь (рис. 19-27), пред-

Применение транзисторов в усилителях постоянного тока

В настоящее время находят применение усилители постоянного тока на транзисторах. Меры по увеличению стабильности таких усилителей аналогичны мерам, применяемым в ламповых усилителях. Достаточно хорошие

Рис. 19-28. Схемы преобразователей на электронных лампах. a — балансная схема на трансформаторах; δ — балансная схема на сопротивлениях.

Рис. 19-29. Преобразователь балансного типа на транзисторах.

ставляющий собой конденсатор, одна из обкладок которого перемещается под воздействием электромагнита $\mathcal{D}M$. На обкладках конденсатора C возникает переменное напряжение, амплитуда которого пропорциональна входному напряжению $U_{\rm Bx}$. Верхняя граничная частота усилителя с емкостным преобразователем достигает 3 $\kappa e \mu$.

Электронные преобразователи представляют собой коммутирующие устройства, использующие в качестве ключа электронные лампы (или транзисторы). Преобразователи этого типа работают менее стабильно, чем вибрационные. Однако возможность получения любых частот модуляции, высокая надежность и большое входное сопротивление делают их перспективными.

результаты обеспечивают схемы параллельного баланса со связанными коллекторами, эмиттерами и базами.

Наиболее широкое распространение находят транзисторы в схемах усилителей с преобразованием (рис. 19-29).

Препятствием к широкому применению транзистором в усилителях постоянного тока является пока еще существенная зависимость их основных параметров от температуры. Однако применением специальных термокомпенсационных схем и кремниевых транзисторов можно значительно улучшить стабильность работы усилителей, в результате чего они могут быть широко использованы в устройствах для измерения неэлектрических величин.

ГЛАВА ДВАДЦАТАЯ

АВТОМАТИЧЕСКОЕ РЕГУЛИРОВАНИЕ

20-1. ОСНОВНЫЕ ПОНЯТИЯ И ОПРЕДЕЛЕНИЯ

Системы автоматического регулирования (САР) предназначены для автоматического (без участия оператора) поддержания одной или нескольких физических величин на определенном уровне или для автоматического изменения их по любому зада-

ваемому извне закону. В САР производится сравнение регулируемых (или выходных) величин с задаваемыми (или входными) величинами. Выходные величины подаются для сравнения на вход по цепи обратной связи. В результате этого сравнения вырабатываются сигналы рассогласования (или ошибки), которые затем преобразуются, усиливаются и воздействуют на объект регулирования так, чтобы уменьшить рассогласование (рис. 20-1). При

Рис. 20-1. Общая функциональная схема системы автоматического регулирования.

этом образуется замкнутая петля регулирования. Наличие замкнутой петли является характерным признаком системы регулирования. САР делятся на две группы: 1) системы автомати-

ческой стабилизации и 2) следящие системы.

Системы автоматической стабилизации предназначены для поддержания постоянного значения одной или нескольких регулируемых (выходных) величин.

При отклонении регулируемой величины $\theta_{вых}$ от некоторого заранее заданного значения $\theta_{\rm BX}$, вызванном действием внешних возмущений (помех) Π на объект регулирования, возникает ошибка (сигнал рассогласования)

Рис. 20-2. Функциональная схама системы автоматической стабилизации.

 $\theta = \theta_{\rm BX} - \theta_{\rm BMX}$ (рис. 20-2). Она выявляется измерительным элементом ИЭ (устройство сравнения) и преобразуется в сигнал, воздействующий на объект регулирования так, чтобы регулируемая величина $\theta_{вых}$ поддерживалась на неизменном уровне.

Следящие системы предназначены для автоматического воспроизведения заданных значений входной

величины (рис. 20-3). В следящей системе выходная величина $\theta_{вых}$ должна возможно более точно «следить» за изменением входной величины θ_{BX} . Последняя может изменяться произвольным образом. Величины θ_{BX} и θ_{BMX} могут иметь разнообразную физическую природу (напряжение, частота колебаний, углы перемещения каких-либо объектов и т. д.).

Рис. 20-3. Функциональная схема следящей системы.

Весьма часто источник входного воздействия имеет малую мощность, в то время как для изменения выходной величины требуется большая мощность, расходуем ая на перемещение регулирующего органа со значительной массой. В силу этого в системах автоматического регулирования, как правило, имеются усилители мощности.

Сравнение величин $\theta_{\rm BX}$ и $\theta_{\rm BbiX}$ происходит в измерительном элементе $H\mathcal{B}$, куда $\theta_{\rm BbiX}$ поступает по цепи обратной связи. В измерительном элементе осуществляется операция вычитания, в результате которой возникает рассогласование $\theta = \theta_{\rm BX} - \theta_{\rm Bblx}$ (рис. 20-3). Оно через промежуточные элементы воздействует на объект регулирования и вызывает изменение регулируемой величины $\theta_{\text{вых}}$, в результате чего рассогласование θ уменьшается, а $\theta_{\text{вых}}$ приближается к вах. Рассогласование в может возникать не только при изменении $\theta_{\rm BX}$, но также вследствие внешних возмущений — помех Π , действующих на объект регулирования. Следящая система работает при этом как система автоматической стабилизации и компенсирует внешнее воздействие, поддерживая $\theta_{\text{вых}}$ близким к $\theta_{\text{вх}}$.

Пример 1. Система электронной стабилизации напряжения источника питания служит для поддержания выходного напряжения на заданном неизменном уровне независимо от величины нагрузки, подключенной к этому источнику, изменения напряжения сети и т. д. При изменении (например, увеличении) нагрузки растет ток через сопротивление, в результате чего уменьшается смещение на сетке регулирующей лампы. Вследствие этого компенсируется тенденция к снижению выходного напряжения, которое поддерживается на неизменном уровне. Эту систему удобно рассматривать как систему автоматической стабилизации.

Пример 2. Система автоматической подстройки частоты (АПЧ) гетеродина радиоприемника служит для автоматического поддержания заданного значения промежуточной частоты (см. стр. 453). Если частота сигнала не изменяется (например, при приеме радиовещательных станций), то система АПЧ действует как система стабилизации частоты гетеродина, снижающая влияние различных дестабилизирующих факторов. Если частота сигнала нестабильна (например, при работе магнетронного генератора), то система АПЧ действует как следящая. При этом частота гетеродина изменяется в соответствии с частотой сигнала так, чтобы промежуточная (разностная)

Рис. 20-4. Функциональная схема системы АПЧ.

частота оставалась неизменной и близкой к переходной частоте дискриминатора (см. стр. 454). Следовательно, частота гетеродина следит за частотой сигнала. Входной величиной $\theta_{\rm BX}$ в этом случае является частота сигнала $f_{\rm c}$, выходной $\theta_{\rm BMX}$ — частота гетеродина $f_{\rm r}$ (рис. 20-4). Сигналом рассогласования в системе является отклонение Δf промежуточной частоты $f_{\rm пp}$ от переходной частоты дискриминатора:

$$\Delta f = f_{\rm np} - f_0 = (f_{\rm c} - f_{\rm r}) - f_0.$$

Пример 3. Система автоматического определения направления прихода радиоволн (автоматический радиопеленгатор). Простейший автоматический радиопеленгатор имеет поворотную антенную систему, состоящую из двух антенн направленного действия (рис. 20-5). Максимумы диаграмм направленности разнесены на постоянный угол β_0 , близкий к ширине луча. С помощью переключателя Π к радиоприемнику подключаются пооче-

Рис. 20-5. Простейший автоматический радиопеленгатор.

a — функциональная схема; δ — взаимное расположение диаграмм направленности антенн I и II (при отклонении радиостанции вверх сигнал, принятый антенной I, определяется отрезком dc; при отклонении вниз сигналы антенн I и II определяются соответственно отрезками d'c' и d'b'; s — форма сигнала на входе приемника (I — если радиостанция на линии OO; 2 — если радиостанция выше оси OO; 3 — если радиостанция ниже оси OO); c — взаимное расположение осей при определении углов автоматическим пеленгатором; ∂ — представление автоматического радиопеленгатора в виде следящей системы.

редно антенны І и ІІ. Сигналы от антенн усиливаются и преобразуются фазовым детектором (ФД) в управляющее напряжение, которое затем поступает на усилитель и исполнительный двигатель, поворачивающий всю антенную систему. Если источник радиоволн находится в направлении оси ОО пересечения диаграмм направленности, величина сигнала при любом положении переключателя остается неизменной. При отклонении источника от направления ОО вверх сигнал, принятый антенной І, будет превосходить сигнал от антенны II: возникнет амплитудная модуляция. Выходной сигнал приемника имеет вид прямоугольной волны, а на выходе $\Phi \mathcal{I}$ возникает напряжение одного знака (например, положительное). Если источник радиоволн отклонился вниз от оси ОО, то фаза прямоугольной волны (относительно фазы коммутации) изменится на противоположную, что приведет к изменению полярности выходного напряжения $\Phi \mathcal{A}$. В первом случае двигатель вращает антенную систему в одном направлевтором — в противоположном. Направление вращения выбрано так, чтобы уменьшить коэффициент модуляции. Двигатель остановится, когда ось ОО будет направлена на источник радиоволн. Таким образом антенная система автоматически направляется на источник радиоволн, т. е. следит за направлением их при-

Входной величиной является угол $\theta_{\rm BX}$ между исходным (начальным) направлением ON (например, на север) и углом смещения источника радиоволн (радиостанции), а выходной — угол поворота антенной системы $\theta_{\rm BbX}$. Сигнал рассогласования и есть разность между этими углами ($\theta = \theta_{\rm BX} - \theta_{\rm BbX}$). Рассматриваемая автоматическая система является следящей.

Помимо рассмотренных основных групп, иногда выделяют системы программного регулирования. Они действуют как следящие системы, с той лишь разницей, что входная величина изменяется во времени, согласно заранее известному (заданному) закону (по программе).

Различия в принципе действия систем автоматической стабилизации и следящих систем нет. Отнесение автоматической системы к первой или второй группе производится в соответствии с условиями работы. В следящей системе основное значение в рабочем режиме имеет изменение входного сигнала; в системе автоматической стабилизации — противодействие внешним возмущениям при неизменном уровне регулируемой величины.

Благодаря обратной связи в САР управляющее воздействие автоматически изменяется в соответствии с результатами действия системы. Имеются автоматические системы без обратной связи, в которых управляющее воздействие не зависит от результата действия системы (такие системы не являются системами регулирования).

Пример 1. Буквопечатающая по радио аппаратура. При нажатии клавиша на передающей стороне автоматически печатается буква на приемной. Однако обратной связи с приемного центра на передающий нет и любая допущенная ошибка автоматически не исправляется системой.

Пример 2. Система автоматической регулировки усиления «вперед», когда изменяется коэффициент усиления каскадов, следующих за детектором APУ. Любые изменения в коэффициентах усиления регулируемых каскадов (в том числе вследствие уменьшения крутизны) не исправляются системой, поскольку цепь обратной связи отсутствует и на входе нет информации о величине выходного сигнала.

Теория автоматического регулирования рассматривает вопросы принципов построения и исследования систем автоматического регулирования. Она решает следующие основные задачи:

1. Задачу анализа — исследование поведения системы при заданных ее параметрах. Анализ включает: а) исследование устойчивости систем; б) исследование установившихся (статических) режимов; в) исследование динамических (переходных) режимов при воздействии различных входных сигналов.

2. Задачу синтеза — проектирование системы автоматического регулирования (выбор ее структуры и параметров) по заданным требованиям (быстродействию, точ-

ности работы и т. д.).

Обе задачи взаимно связаны: анализ систем регулирования производится с целью определения и улучшения основных динамических характеристик системы; синтез производится на основе предварительного анализа с учетом возможностей реальной системы, найденных путем предварительного исследования типовых систем различных классов.

Ниже приводятся основные справочные данные по анализу систем автоматического регулирования, который распадается на несколько этапов и производится обычно в следующем порядке:

1. Составляется функциональная схема системы автоматического регулирования в виде соединения отдельных элементов, выполняющих определенные функциональные преобразования.

На основе функциональной схемы выделяются типовые *динамические звенья*, которые описываются определенными передаточными функциями.

Автоматическая система представляется далее в виде соединенных в общую замкнутую цепь динамических звеньев. Построенная таким образом схема называется структурной схемой автоматической системы.

Структурная схема путем использования теорем о преобразовании звеньев приводится к следящей системе простейшего вида и находится передаточная функция последней.

2. Проводится анализ полученной передаточной функции: исследуются условия устойчивости системы, а также качество процесса регулирования при различных воздействиях на систему. В линейной теории автоматического регулирования разработаны эффективные методы исследования этих вопросов.

20-2. ДИНАМИЧЕСКИЕ ЗВЕНЬЯ

В различных системах автоматического регулирования можно выделить однотипные динамические звенья— простые элементы, обладающие определенными динамическими свойствами (рис. 20-6). Знание динамических свойств этих

Рис. 20-6. Обозначение динамического звена.

 $m{x}$ (t) — входная величина; $m{y}$ (t) — выходная величина; $m{W}$ (D) — передаточная характеристика $(\phi \mathbf{y})$ нкция).

динамических свойств этих звеньев позволяет произвести анализ системы в целом, не касаясь конкретной физической реализации элементов. Входной и выходной сигналы в динамическом звене могут иметь различную физическую природу.

Динамические звенья системы регулирования должны

стемы регулирования должны обладать свойствами однонаправленности и независимости.

Однонаправленность — при соединении звеньев любое воздействие распространяется только в одном направлении (от входа к выходу).

Независимость — присоединение каждого последующего звена не должно влиять на процессы в предыдущем и, следовательно, не должно изменять выходного сигнала звена. Для электрических процессов это свойство говорит о том, что входное сопротивление звена должно быть много больше его выходного сопротивления.

Звенья классифицируются по динамическим свойствам. Наиболее распространенными звеньями являются: усилительное (пропорциональное), инерционное, 2-го порядка (колебательное или апериодическое), интегрирующее, дифференцирующее и форсирующее.

1. Характеристики линейных динамических звеньев

Линейными называются динамические звенья, для которых справедлив принцип наложения (суперпозиции): выходной сигнал при действии на вход звена сложного сигнала равен сумме выходных сигналов, полученных в результате действия каждой из составляющих входного сигнала.

В дальнейшем рассматриваются только линейные динамические звенья.

Звенья описываются следующими характеристиками

Частотные характеристики

Комплексный коэффициент передачи

Комплексный коэффициент передачи $K(j\omega)$ — отношение комплексных амплитуд выходной и входной величин. Комплексный коэффициент передачи зависит от частоты. Он определяет изменение амплитуды и фазы колебаний при прохождении гармонических колебаний различных частот через динамическое звено.

 $K(j\omega)$ представляется в следующих формах:

$$K(j\omega) = K(\omega)e^{j\varphi(\omega)}; \qquad (20-1)$$

$$K(j\omega) = u(\omega) + jv(\omega). \tag{20-2}$$

 $K(\omega)$ — амплитудно-частотная характеристика — зависимость отношения амплитуд выходной и входной величин от частоты колебаний синусоидального сигнала на входе (рис. 20-7).

Рис. 20-7. Амплитудно-частотная $K(\omega)$ и фазо-частогная $\phi(\omega)$ характеристики динамического звена.

 ϕ (ω) — фазо-частотная характеристика — зависимость фазового сдвига выходной синусоидальной величины по отношению ко входной (рис. 20-7, δ). ϕ (ω) > 0 — опережение фазы; ϕ (ω) < 0 — отставание фазы.

Рис. 20-8. Амплитуднофазовая характеристика. На характеристике обозначены частоты $\omega_1 < < \omega_2 < \omega_3$, для частоты ω_4 нанесен вектор K ($i\omega_2$) и соответственно модуль $|(K(i/\omega_2)| = K(\omega_2)$ и фаза ϕ (ω_2).

Амплитудно-фазовая характеристика в форме (20-2) — геометрическое место концов векторов $K(j\omega)$ на комплексной плоскости u, jv (годограф вектора $K(j\omega)$, рис. 20-8)

. Длина векторов $|K(j\omega)| = K(\omega)$; угол $\phi(\omega)$ характеризует фазовый сдвиг (положительное направление угла отсчитывается против часовой стрелки).

 $u\left(\omega\right)$ — действительная частотная характеристика. $v\left(\omega\right)$ — мнимая частотная характеристика.

Имеют место следующие основные соотношения:

$$K(\omega) = V \overline{u^2(\omega) + v^2(\omega)}; \varphi(\omega) = \operatorname{arc} \operatorname{tg} \frac{v(\omega)}{u(\omega)};$$

$$u(\omega) = K(\omega) \cos \varphi(\omega); v(\omega) = K(\omega) \sin \varphi(\omega).$$
(20-3)

Логарифмические частотные характеристики

Логарифмическая амплитудная характеристика (ЛАХ) — амплитудно-частотная характеристика, построенная в логарифмическом масштабе. По оси абсцисс откладывается логарифм частоты (или частота на логарифмической сетке); по оси ординат — отношение амплитуд $K(\omega)$ в децибелах, т. е. величина $L(\omega) = 20 \log K(\omega) = 20 \log |K(j\omega)|$.

Логарифмическая фазовая характеристика (ЛФХ) — фазо-частотная характеристика, в которой частоты откладываются в логарифмическом масштабе (на логарифмиче-

ской координатной сетке).

Для получения комплексного коэффициента передачи $K(j\omega)$ электрической цепи записывают уравнения Кирхгофа (считая сопротивление катушки индуктивности равным $X_L = j\omega L$ и конденсатора равным $X_C = \frac{1}{j\omega C}$) и определяют отношение амплитуды выходного сигнала ко входному.

Пример. Последовательный контур LCR (рис. 20-9). Усилитель с коэффициентом K (с большим входным и малым

$$C \longrightarrow \begin{cases} L(J\omega) & \theta \times \partial \delta \\ LD & \theta \times \partial \delta \end{cases} \begin{cases} \dot{U}_{\theta \times L}(J\omega) & \kappa(j\omega) = \frac{K}{LC(j\omega)^2 + RC(j\omega) + 1} \\ u_{\theta \times L}(j\omega) & \theta \times \partial \delta \end{cases} \begin{cases} \dot{U}_{\theta \times L}(j\omega) & \kappa(j\omega) = \frac{K}{LCD^2 + RCD + 1} \\ u_{\theta \times L}(j\omega) & \theta \times \partial \delta \end{cases} \begin{cases} \dot{U}_{\theta \times L}(j\omega) & \kappa(j\omega) = \frac{K}{LCD^2 + RCD + 1} \end{cases}$$

Рис. 20-9. Қолебательный контур с усилителем K как динамическое звено.

a — схема (указаны символические сопротивления); δ — изображение контура как динамического звена (указаны передаточная функция и комплексный коэффициент передачи).

выходным сопротивлением) обеспечивает выполнение условий независимости и однонаправленности. Входной и выходной сигналы синусоидальны с амплитудами $\dot{U}_{\rm BX}$ $(j\omega)$ и $\dot{U}_{\rm BMX}$ $(j\omega)$. По закону Ома

$$\dot{U}_{\rm BMX} = \dot{I} X_C K.$$

Ток
$$I=U_{\rm BX}/Z$$
, а $Z=X_C+X_L+R$; $X_C=\frac{1}{j\omega C}$; $X_L=j\omega L$.

Следовательно,

$$\begin{split} \dot{U}_{\text{BMX}} &= U_{\text{BX}} \frac{\frac{1}{j\omega C} K}{R + j\omega L + \frac{1}{j\omega C}} = \\ &= \dot{U}_{\text{BX}} \frac{K}{(j\omega)^2 LC + j\omega RC + 1}; \\ K(j\omega) &= \frac{\dot{U}_{\text{BMX}}(j\omega)}{\dot{U}_{\text{BX}}(j\omega)} = \frac{K}{(j\omega)^2 LC + (j\omega) RC + 1}. \end{split}$$

Это выражение легко может быть приведено сначала к форме (20-2) путем освобождения от мнимости в знаменателе, а затем и к форме (20-1) с помощью основных соотношений (20-3) —см. стр. 425.

Передаточная функция

Передаточная функция W(D) есть отношение выходной величины ко входной, записанное в символическом виде с помощью символа дифференцирования D. Для получения W(D) записывается дифференциальное уравнение звена, в котором обозначение производной $\frac{d}{dt}$ заменяется символом D, и составляется отношение выходной величины ко входной. При этом с символом D следует обращаться как

с алгебраической величиной.

Передаточная функция электрической цепиможет быть получена без составления дифференциального уравнения. Для этого достаточно, пользуясь уравнениями Кирхгофа, найти отношение выходного напряжения ко входному при условии, что сопротивления участков цепи, содержащих индуктивность и емкость, заменяются

символическими сопротивлениями DL и $\frac{1}{DC}$.

Пример. Последовательный контур *LCR* (продолжение предыдущего примера). Считая символические сопротивления катушки и конденсатора рав-

ными
$$LD$$
 и $\frac{1}{GD}$, запишем закон Ома (рис. 20-9):

$$iR + LDi + \frac{1}{CD}i = u_{BX}.$$

Так как

$$u = i/CD$$
, to $i = CDu$.

Следовательно,

$$RCDu + LCDu + u = u_{BX}.$$

Учитывая, что $u_{\text{вых}} = Ku$, получаем:

$$(LCD^2 + RCD + 1)u_{Bblx} = Ku_{Bx}.$$
 (20-4)

Отсюда

$$W(D) = \frac{u_{\text{BMX}}(t)}{u_{\text{BX}}(t)} = \frac{K}{LCD^2 + RCD + 1} . (20-5)$$

Замена D на $j\omega$ приводит к комплексному коэффициенту передачи $K(j\omega)$:

$$K(j\omega) = [W(D)]_{D=j\omega} = \frac{K}{LC(j\omega)^2 + RC(j\omega) + 1}$$
. (20-6)

В данном случае справедливо также обратное положение: замена в (20-6) $j\omega$ на D приводит к передаточной функции (20-5). Из выражения для передаточной функции легко получается дифференциальное уравнение. Перемно-

жая числители и знаменатели в формуле (20-5), приходим к выражению дифференциального уравнения (20-4) в символической форме, где D — символ дифференцирования,

$$D=\frac{a}{dt}.$$

Переходная характеристика

Переходной характеристикой называют зависимость выходной величины от времени при условии, что на вход динамического звена в момент t=0 подается ступенчатый сигнал (или сигнал включения) единичной амплитуды. Переходная характеристика H(t) представляет реакцию системы на единичный сигнал включения. Практически H(t)

Рис. 20-10. Иллюстрации положения: чем шире частотная характеристика, тем кратковременнее переходный процесс.

Амплитудно-частотная характеристика K (ω) для случая (a) шире, чем для случая (δ), поскольку при определенном уровне K (ω) ω_1 < ω_1 ; соответственно время установления $t_{\rm p}$ окончательного значения переходной характеристики H (t) (t. е. длительность переходного процесса) в случае (a) меньше, чем в случае (δ); A — входной сигнал (ступенчатый сигнал единичной амплитуды).

для сложных систем находится без решения дифференциального уравнения простыми методами, основанными на связи между переходными и частотными характеристиками (стр. 446). Одно из положений, отражающих эту связь, говорит о том, что чем шире частотная характеристика (больше полоса пропускания), тем скорее протекают переходные процессы, т. е. тем быстрее устанавливается окончательная величина H(t) (рис. 20-10).

2. Основные динамические звенья и их свойства

Ниже дается определение основных линейных динамических звеньев и рассматриваются их характеристики.

Усилительное (или пропорциональное) звено

Это звено характеризуется постоянным (вообще говоря, размерным) коэффициентом передачи $K=\frac{y}{x}$. Сюда относятся не только усилители, но и такие звенья, в которых одна физическая величина преобразуется в другую в постоянном отношении. В реальных условиях величина K является постоянной только на некотором огра-

ниченном участке ab изменения входной величины, где зависимость y от x является линейной (рис. 20-11).

В случае, когда рабочая точка d лежит на криволинейном участке, реальную зависимость для малых отклонений от точки d заменяют отрезком прямой, касательной в точке d. Коэффициент передачи при этом будет равен $K_d = \operatorname{tg} \alpha$. Такая замена называется линеаризацией характеристики реального звена.

Пример 1. Управитель частоты в системе АПЧ (стр. 458). Зависимость между частотой гетеродина и управляющим напряжением

$$\Delta f_{\Gamma} = K_{y} \Delta u_{y}$$
.

Передаточная характеристика (коэффициент передачи)

$$W = \frac{y}{x} = \frac{\Delta f_{r}}{\Delta u_{y}} = K_{y}$$

Рис. 20-11. Характеристика усилительного (пропорционального) звема. На участке аb отношение $K = \frac{y}{x}$ (коэффициент передами звена)—

на участке ab есть постоянная величина с размерностью au/a.

Пример 2. Частотный дискриминатор в системе автоподстройки частоты (если не принимать во внимание инерционности выходных RC-элементов) характёризуется зависимостью $u_{\pi} = K_{\pi} \Delta f$, где u_{π} — выходное напряжение; Δf — расстройка частоты f относительно переходной частоты дискриминатора (см. стр. 454). Передаточная функция (коэффициент передачи) $W = \frac{y}{x} = \frac{u_{\pi}}{\Delta f} = K_{\pi}$ на участке ab — постоянная величина с размерностью a/eu.

Инерционное звено

Инерционное звено описывается передаточной функцией

$$W(D) = \frac{y(t)}{x(t)} = \frac{K}{TD+1}.$$

Параметры звена:

Т — постоянная времени (с размерностью сек), характеризующая инерционность звена;

К — коэффициент передачи звена (вообще размерная величина).

В установившемся режиме при постоянном входном сигнале $x=X_0$ производная выходной величины равна нулю; следовательно, полагая D=0, находим:

$$\left(\frac{y}{x}\right)_0 = W(0) = K,$$

или $y_0 = KX_0$ (индекс нуль является обозначением установившегося режима).

Пример 1. Фнльтр RC нижних частот (рис. 20-12). При синусоидальном входном сигнале $\dot{U}_{\rm BX}(j\omega)$

$$\dot{I}(R+X_C)=$$

$$X = \frac{1}{j\omega C}, \quad C \to \frac{1}{DC}$$

$$=I\left(R+\frac{1}{j\omega C}\right)=\dot{U}_{\rm BX}.$$

$$W(D) = \frac{1}{TD+1}$$
, $T = RC$

2. Фильтр RC нижого — Ho $U_{ exttt{BMX}}=IX_C=I/j\omega C$

Рис. 20-12. Фильтр *RC* нижних частот — пример инерционного звена.

отсюда

$$\dot{U}_{\rm BX} = \dot{U}_{\rm BMX} j\omega C \left(R + \frac{1}{j\omega C} \right) = (RCj\omega + 1) U_{\rm Boltx}.$$

Отношение

$$K(j\omega) = \frac{\dot{U}_{\text{Bblx}}(j\omega)}{\dot{U}_{\text{Bx}}(j\omega)} = \frac{1}{T(j\omega) + 1} ,$$

где T = RC.

Заменяя јю на D, получаем передаточную функцию

$$W(D) = \frac{1}{TD+1}.$$

Точно такой же результат получается, если записать закон Ома для цепи, в которой символическое со- 6) противление емкости равно $\frac{1}{CD}$:

$$u_{\text{BX}} = i\left(R + \frac{1}{CD}\right)$$
, Ho $u_{\text{BblX}} = \frac{i}{CD}$; $i = CDu_{\text{BblX}}$.

Следовательно, $u_{\text{BX}} = (CRD + 1) u_{\text{BЫX}}$ и

$$W(D) = \frac{u_{\text{BMX}}(t)}{u_{\text{BX}}(t)} = \frac{1}{TD+1}.$$

Пример 2. Реостатный усилитель с учетом выходной емкости лампы и входной емкости следующего z каскада C_{Π} (рис. 20-13).

Используя эквивалентную схему (рис. 2-13, δ), можно записать:

$$U_{\text{BMX}}(j\omega) = SU_{\text{BX}}(j\omega) \frac{1}{V}$$
,

где

$$Y = Y_{t} + Y_{a} + Y_{C} = \frac{1}{R_{i}} + \frac{1}{R_{a}} + j\omega C_{n};$$

$$U_{\text{BMX}}(j\omega) = U_{\text{BX}}(j\omega) \frac{SR_{a}R_{i}}{R_{a} + R_{i} + j\omega C_{n}R_{a}R_{i}} =$$

$$= \dot{U}_{\text{BX}}(j\omega) \frac{SR_{i}R_{a}}{R_{a} + R_{i}} \frac{1}{1 + j\omega \frac{C_{n}R_{a}R_{i}}{R_{a} + R_{i}}}.$$

Рис. 20-13. Реостатный усилительный каскад с учетом емкости C_Π и его эквивалентная схема. Представляется инерционным звеном.

$$\mathbf{Y}_i = rac{1}{R_i}$$
— внутренняя проводимость лампы; $\mathbf{Y}_{\mathbf{C}} = i \omega C_{\mathbf{\Pi}}$ — суммарная емкостная проводимость; $\mathbf{Y}_a = rac{1}{R_a}$ — проводимость анодной нагрузки.

Обозначая

$$K = \frac{SR_aR_i}{R_a + R_i} \approx SR_a; \ T = C_{\Pi} \frac{R_aR_i}{R_a + R_i} \approx C_{\Pi}R_a$$

и заменяя $oldsymbol{j}\omega$ на D, найдем:

$$W(D) = \frac{u_{\text{BMX}}(t)}{u_{\text{BX}}(t)} = \frac{K}{TD+1}.$$

Рис. 20-14. Характеристики инерционного звена.

a — изображение звена на схемах; δ — амплитудно-фазовая характеристика; s — амплитудно-частотная характеристика; s — амплитудно-частотная характеристика t — — t — — t — — t — — t — t — t — t — t — t — t — t — t — t — t

Характеристики (рис. 20-14)

Комплексный коэффициент передачи

$$K(j\omega) = \frac{K}{j\omega T + 1} = K(\omega) e^{j\varphi(\omega)}$$

получается заменой D на $j\omega$ в передаточной функции.

Амплитудно-фазовая характеристика

$$K(j\omega) = u(\omega) + jv(\omega),$$

где $u\left(\omega\right)=\frac{K}{1+\omega^{2}T^{2}};$ $v\left(\omega\right)=-\frac{K\omega T}{1+\omega^{2}T^{2}}$ — полуокружность, расположенная в четвертом квадранте, пересекающая ось u при $\omega=0$ в точке с абсциссой K и стремящаяся κ нулю при $\omega \to \infty$.

Амплитудно-частотная характеристика

$$K(\omega) = \frac{K}{\sqrt{1+(\omega T)^2}} = \sqrt{u^2+v^2}.$$

При $\omega = 0$ $K(\omega)$ имеет максимальное значение, равное Kи убывает, стремясь к нулю с увеличением ю. Чем больше T, тем интенсивнее убывает $K(\omega)$ с ростом частоты

Фазо-частотная характеристика

$$\varphi(\omega) = \operatorname{arc} \operatorname{tg} \frac{v(\omega)}{u(\omega)} = -\operatorname{arc} \operatorname{tg} \omega T.$$

При $\omega=0$ фазовый сдвиг равен 0. С увеличением частоты сдвиг по фазе выходных колебаний растет тем интенсивнее, чем больше T, стремясь $\kappa - \frac{\pi}{2}$ при $\omega \to \infty$. На -часто-

те $\omega_t = rac{1}{T}$ фазовый сдвиг составляет — $rac{\pi}{4}$.

Логарифмическая амплитудная характеристика (ЛАХ). По определению

$$L(\omega) = 20 \lg |K(j\omega)| = 20 \lg K(\omega) =$$

$$= 20 \lg \frac{K}{\sqrt{1 + (\omega T)^2}} = 20 \lg K - 20 \lg \sqrt{1 + \omega^2 T^2}.$$

Для ω используется логарифмический масштаб. Практически значительно удобнее пользоваться приближенными ЛАХ. Для очень низких частот $\omega \ll \omega_i = \frac{1}{T}$ в подкоренном выражении величиной ωT можно пренебречь по сравнению с единицей и

$$L(\omega) \approx 20 \lg K - 20 \lg 1 = 20 \lg K$$
.

Для низких частот ЛАХ представляет горизонтальную прямую на уровне 20 lg K. Для высоких частот $\omega \gg \omega_t =$ $=rac{1}{T}$ в подкоренном выражении можно пренебречь единицей. Тогда

$$L(\omega) \approx 20 \lg K - 20 \lg \omega T$$

Выражение 20 lg $\omega T = 20$ lg $\omega + 20$ lg T в логарифмическом масштабе представляет прямую, пересекающую ось абсцисс в точке $\omega = \omega_i$, поскольку 201g $\omega_i T = 20$ 1g 1 = 0. Ординаты этой прямой при увеличении частоты в 2 раза (от ω' до 2ω') возрастают на

$$\Delta L_2 = 20 \lg 2\omega' T - 20 \lg \omega' T = 20 \lg 2 = 6 \partial \delta$$

а при увеличении частоты в 10 раз (от ω' до 10ω') - на $\Delta L_{10} = 20 \lg 10 \omega' T \stackrel{\cdot}{-} 20 \lg \omega' T = 20 \lg 10 = 20 \partial \delta.$

Это выражают словами: наклон прямой равен 6 дв на октаву или 20 $\partial \delta$ на декаду. Ясно, что прямая — 20 $\lg \omega T$ также пересечет ось абсцисс в точке $\omega = \omega_t$, но будет иметь наклон — 6 $\partial \delta$ на октаву или — 20 $\partial \delta$ на декаду.

Таким образом, точную ЛАХ можно заменить приближенной, состоящей из двух отрезков: горизонтальногодо частоты $\omega=\omega_{1}$ и наклонного (с наклоном — 20 $\partial \theta$

на декаду, выходящего из точки A, имеющей абсциссу ω_i . Частота $\omega_i = \frac{1}{T}$ излома приближенной ЛАХ назы-

вается частотой сопряжения. Точная ЛАХ идет ниже приближенной (пунктирная линия на рис. 20-14, д). Максимальная ошибка имеет место на частоте сопряжения и составляет величину, равную

$$\Delta = 20 \lg \sqrt{1 + (\omega_{\iota} T)^2} = 3 \ \partial 6.$$

Практически всегда пользуются приближенной ЛАХ, поскольку она строится чрезвычайно просто и мало отличается от истинной.

Логарифмическая фазовая характеристика может рассчитываться по стандартному графику (рис. 20-14, е). На частоте сопряжения фазовый сдвиг составляет — $\frac{\pi}{4}$, поскольку

$$\varphi\left(\frac{1}{T}\right) = -\arctan \operatorname{tg} \frac{\omega_i}{\omega_i} = -\frac{\pi}{4}.$$

Переходная характеристика — экспонента с постоянной времени

$$y = KX_0 \left(1 - e^{-\frac{t}{T}} \right).$$

Установившегося значения KX_0 выходная величина достигает через 2,5—3 постоянных времени; следовательно, время регулирования

$$t_{\rm p} = (2.5 \div 3)T$$
.

Звено второго порядка

Звено описывается передаточной функцией

$$W(D) = \frac{y(t)}{x(t)} = \frac{K}{T^2D^2 + 2\zeta TD + 1} . \tag{20-7}$$

Параметры звена:

К — коэффициент передачи, т. е. отношение выходной величины ко входной в установившемся режиме (при D=0);

T — постоянная времени звена (размерность $ce\kappa$); ζ — коэффициент затухания (безразмерная величина); при $\zeta < 1$ — процессы носят колебательный характер, а при $\zeta > 1$ — апериодический характер.

Пример 1. Последовательный контур LCR (стр. 422). Для преобразования передаточной функции контура к виду (20-7) необходимо ввести следующие обозначения: $LC=T^2=\frac{1}{\omega_0^2}$, т. е. $T=\frac{1}{\omega_0}$ (не путать T с периодом

$$LC = T^2 = \frac{1}{\omega_0^2}$$
 , т. е. $T = \frac{1}{\omega_0}$ (не путать T с периодом

собственных колебаний $t_0=2\pi T$), где ω_0 — угловая частота собственных колебаний;

$$CR = 2 \zeta T$$

где
$$\zeta = \frac{CR}{2T} = \frac{R}{2Q} = \frac{1}{2Q}$$
 — относительный коэффициент затухания;

$$arrho = \sqrt{rac{L}{C}}$$
 — характеристическое сопротивление контура;

$$Q = \frac{\varrho}{R}$$
— добротность.

Тогда

$$W(D) = \frac{1}{T^2D^2 + 2\zeta TD + 1}.$$

Постоянная времени контура т выражается следующим образом:

$$\tau = \frac{1}{\alpha} = \frac{T}{\zeta},$$

где
$$\alpha = \frac{R}{2L}$$
 — коэффициент затухания.

Пример 2. Двухзвенный RC-фильтр нижних частот (рис. 20-15)

$$\frac{u_{\text{BMX}}}{u_{\text{BX}}} = \frac{1}{T^2 D^2 + 2\zeta T D + 1}$$
.

Постоянные T и ζ выражаются через параметры фильтра следующим образом:

$$T=m{V}\overline{T_1T_2};\; 2\zeta T=T_1+T_2+T_{ extsf{C}}$$
 или $\zeta=rac{T_1+T_2+T_{ extsf{C}}}{2m{V}\overline{T_1T_2}}$,

где $T_1=R_1C_1;\ T_2=R_2C_2;\ T_c.=R_1C_2.$ Постоянная T_c характеризует связь между звеньями фильтра.

Рис. 20-15. Двухзвенный фильтр как динамическое звено 2-го порядка. $T_1 = R_1C_1; \ T_2 = R_2C_2; \ T_C = R_1C_2.$

При одинаковых постоянных звеньев $T_1=T_2=T_0=T_1$, $\zeta=1,5$. Так как всегда $T_1+T_2>2$ $\sqrt{T_1T_2}$, для двухзвенного фильтра $\zeta>1$.

Характеристики (рис. 20-16) Комплексный коэффициент передачи

$$K(j\omega) = \frac{K}{T^2(j\omega)^2 + 2\zeta T(j\omega) + 1} = \frac{K}{(1 - \omega^2 T^2) + j\omega^2 \zeta T}$$

Амплитудно-фазовая характеристика

$$K(j\omega) = u(\omega) + jv(\omega); u(\omega) = \frac{K(1 - \omega^2 T^2)}{(1 - \omega^2 T^2)^2 + 4\zeta^2 \omega^2 T^2}; v(\omega) = -\frac{2K\omega\zeta T}{(1 - \omega^2 T^2) + 4\zeta^2 \omega^2 T^2}.$$

Амплитудно-фазовая характеристика располагается в нижней полуплоскости. При $\omega=0$ она пересекает ось u в точке с абсциссой K. При частоте $\omega=\omega_0=\frac{1}{T}$ она пере-

секает ось v в точке с ординатой — $\frac{K}{2\xi}$, а с увеличением ω — стремится к началу координат. Частоту ω_0 обычно называют частотой собственных (или свободных) колебаний звена. С уменьшением ξ характеристика вытягивается вниз влево.

Амплитудно-частотная характеристика

$$K(\omega) = |K(j\omega)| = \sqrt{u^{2}(\omega) + jv^{2}(\omega)} = \frac{K}{\sqrt{(1 - \omega^{2}T^{2})^{2} + 4\zeta^{2}\omega^{2}T^{2}}}.$$

При $\zeta < 0.71$ $K(\omega)$ имеет максимум. С уменьшением ζ кривые вытягиваются вверх, причем максимум постепенно стремится к вертикальной прямой, проходящей через точку $\omega = \omega_0 = \frac{1}{T}.$

Фазо-частотная характеристика

$$\varphi(\omega) = \operatorname{arctg}\left(-\frac{2\zeta\omega T}{1-\omega^2 T^2}\right)$$
.

При $\omega=0~\phi=0$; при $\omega=\infty~\phi=-\pi$. Все фазо-частотные характеристики проходят через точку $\left(\frac{\pi}{2},~\omega_0\right)$; в окрест-

ности этой точки они идут тем круче, чем меньше ζ . Для контуров, используемых в радиотехнике, ζ обычно весьма мало, а ω_0 — велико; контур имеет высокую избирательность. В автоматике используются контуры с большими ζ (0,5—1,5) и очень низкой добротностью, избирательные свойства контура здесь не используются.

Логарифмическая амплитудная характеристика

$$L(\omega) = 20 \lg \frac{K}{\sqrt{(1 - \omega^2 T^2)^2 + 4\zeta^2 \omega^2 T^2}} =$$

$$= 20 \lg K - 20 \lg \frac{\sqrt{(\omega_i^2 - \omega^2)^2 + 4\zeta^2 \omega_i^2 \omega^2}}{\omega_i^2} =$$

$$= 20 \lg K - A,$$

где
$$\omega_i = \omega_0 = \frac{1}{T}$$
 — частота сопряжения.

 $L(\omega)$ состоит из двух слагаемых. Первое есть прямая, идущая на уровне $20 \log K$ параллельно оси абсцисс. Для приближенного построения второго слагаемого A область изменения ω разбивается на две: $\omega \ll \omega_i$ (1) и $\omega \gg \omega_i$ (2). Для области (1) (при не очень большом ζ)

$$A = \sqrt{\left(\omega_i^2 - \omega^2\right)^2 + 4\zeta^2 \omega_i^2 \omega^2} \approx \omega_i^2$$

и, следовательно, $A \approx 20 \text{ lg } 1 = 0.$ Для области (2) (при не очень большом ξ)

$$\begin{split} \sqrt{\left(\omega_i^2 - \omega^2\right)^2 + 4\zeta^2 \omega_i^2 \omega^2} \approx \omega^2 \\ \text{и } A \approx 20 \lg \left(\frac{\omega}{\omega_i}\right)^2 = 40 \lg \omega T. \end{split}$$

В логарифмическом масштабе A есть прямая, пересекающая ось абсцисс при частоте сопряжения $\omega_i = \frac{1}{T} = \omega_0$ и идущая с наклоном +40 $\partial 6$ на декаду (20 $\partial 6$ на октаву). Действительно, при изменении частоты в 10 раз (от ω' до $10\omega'$) ординаты прямой A увеличиваются на

$$\Delta A_{10} = 40 \lg \left(\frac{10\omega'}{\omega_i^2}\right) - 40 \lg \left(\frac{\omega'}{\omega_i}\right) = 40 \lg 10 = 40 \ \partial \delta.$$

Следовательно, приближенная ЛАХ состоит из двух отрезков: горизонтальной прямой, параллельной оси абсцисс на уровне 20 $\lg K$, и отрезка с наклоном — $40\ \partial 6$ на декаду, которые пересекаются на частоте сопряжения $\omega_\ell = \omega_0$.

 $=\omega_0$. Для построения точных ЛАХ служат поправочные графики, которые построены в относительном масштабе. Величина и знак поправки Δ зависят от ζ и ω . Поправка должна прибавляться к ординатам приближенной ЛАХ.

Логарифмическая фазовая характеристика строится, исходя из графика. На частоте сопряжения ω_i фазовый сдвиг составляет — $\frac{\pi}{2}$.

Переходная характеристика в зависимости от величины ζ имеет колебательно-зату хающий ($\zeta < 1$) или апери-

одический характер ($\zeta>1$). По стандартному графику зависимости $\frac{y}{K}$ в функций отношения $\frac{t}{T}$ каждая кривая может быть пересчитана в переходную характеристику звена 2-го порядка путем увеличения ординат в K раз и абсцисс в T раз по сравнению с изображенными на рис. 20-16, s.

Интегрирующее звено

Звено описывается передаточной функцией

$$W(D) = \frac{y(t)}{x(t)} = \frac{K}{D},$$

так что

$$y(t) = K \int_{0}^{t} x(t) dt;$$

 К — коэффициент передачи звена с размерностью 1/сек.

Характеристики (рис. 20-17)

Комплексный коэффициент передачи

$$K(j\omega) = \frac{K}{j\omega} = -j \frac{K}{\omega} = \frac{K}{\omega} e^{-j \frac{\pi}{2}}.$$

Амплитудно-фазовая характеристика — совпада т с отрицательной мнимой полуосью.

Амплитудно-частотная характеристика — гипербола с асимптотами: $K=0,\ \omega=0.$

$$K(\omega) = \frac{K}{\omega}$$
.

Фазо-частотная характеристика

$$\varphi(\omega) = -\frac{\pi}{2}$$
.

Фазовый сдвиг — величина постоянная, равная — $\frac{\pi}{2}$ для всех частот.

Логарифмическая амплитудная характеристика

$$L(\omega) = 20 \lg \frac{K}{\omega}$$

— прямая, проходящая через точку с координатами (1,20 $\lg K$) и имеющая наклон — 20 $\partial \delta$ на декаду.

Переходная характеристика

$$y(t) = KX_0t$$

— прямая, проходящая через начало координат с угловым коэффициентом KX_0 , при постоянной входной величине происходит линейное нарастание выходной величины.

Примеры практической реализации интегрирующих звеньев

1. Серводвигатель (исполнительный двигатель) приближенно (если не учитывать инерционных свойств его якоря) можно считать интегрирующим звеном. При этом входной величиной является напряжение на якоре u, а выходной — угол поворота якоря $\theta_{\rm дв}$.

$$W(D) = \frac{\theta_{AB}}{u} = \frac{K_{AB}}{D};$$

 $K_{\text{дв}}$ — величина угловой скорости вращения якоря при напряжении на входе 1 s (с размерностью $pad/s \cdot rek$).

При постоянном выходном напряжении U_0 угол $\theta_{\mathtt{дB}}$ возрастает пропорционально времени:

$$\theta_{\mathrm{AB}} = K_{\mathrm{AB}} \int_{0}^{t} U_{0} dt = K_{\mathrm{AB}} Ut.$$

В большинстве практических приложений необходимо учитывать инерцию якоря и нагрузки; тогда указанное приближение несправедливо.

Передаточная функция двигателя, когда момент нагрузки сравнительно невелик по сравнению с номинальным моментом двигателя, имеет вид:

$$W_{\text{AB}}(D) = \frac{\theta_{\text{AB}}(t)}{u(t)} = \frac{K_{\text{AB}}}{D(T_{\text{AB}}D+1)};$$

 $K_{\rm дв}$ — коэффициент усиления двигателя, численно равный величине угловой скорости вращения якоря двигателя в установившемся режиме при постоянном входном напряжении 1 s (с размерностью $\rho a\partial/s \cdot cek$) $T_{\rm дв}$ — электромеханическая постоянная, зависящая

 $T_{\rm дB}$ — электромеханическая постоянная, зависящая от параметров двигателя и пропорциональная моменту инерции якоря. Величину $T_{\rm дB}$ стремятся уменьшить. Обычно она имеет порядок 0.04—0.1 сек.

Обычно между якорем двигателя и нагрузкой устанавливается редуктор, понижающий число оборотов и пропорционально увеличивающий момент на валу нагрузки. Одновременно в i^2 раз уменьшается момент инерции нагрузки, приведенный к оси якоря двигателя (i - peqyi: ционное число). Если <math>i значительно (500—1000), то момент инерции нагрузки (обычно во много раз больший момента инерции якоря) увеличивает постоянную времени двигателя не очень сильно (1,1-2) раза).

ЛАХ серводвигателя (рис. 20-18, а) состоит из двух отрезков с наклоном — $20 \, \partial \tilde{\sigma}$ на декаду и — $40 \, \partial \tilde{\sigma}$ на декаду. Первый из этих отрезков проходит через точку

(1, 20 lg $K_{\rm дв}$). Частота сопряжения $\omega_\iota = \frac{1}{T_{\rm дв}}$. ${\rm Л}\Phi{\rm X}$ серводвигателя (рис. 20-18, 6) — сумма ${\rm Л}\Phi{\rm X}$ интегрирующего и инерционного звена. Суммарный фазовый сдвиг при $\omega o \infty$ составляет $-\pi$. При $\omega = \omega_t = \frac{1}{T_{\pi B}}$ фазовый сдвиг равен.

$$-\left[\frac{\pi}{2} + \frac{\pi}{4}\right] = -\frac{3}{4}\pi.$$

Рис. 20-18. Характеристики серводвигателя (передаточная функция двигателя $W\left(D\right)=\dfrac{K_{{\cal A}_{B}}}{D\left(T_{{\cal A}_{B}}D+1\right)}$).

a — ЛАХ; δ — ЛФХ (построены для $K_{{
m ДВ}}=20~{
m l/ce}\kappa$ и $T_{{
m ДВ}}=0$,1 $ce\kappa$; частота сопряжения $\omega_i=\frac{1}{T_{{
m ДВ}}}=10$); e — переходная; e — амплитудно-фазовая.

Переходная характеристика (рис. 20-18, в)

$$\theta_{\mathtt{MB}} = K_{\mathtt{MB}} U_0 \left[t - T_{\mathtt{MB}} \left(1 - e^{-\frac{t}{|T_{\mathtt{MB}}}} \right) \right],$$

где $U_{\mathbf{0}}$ — величина входного скачка напряжения.

Спустя достаточно большое время, когда е угол поворота двигателя нарастает линейно:

$$\theta_{\rm MB} = K_{\rm MB} U_0 (t - T_{\rm MB}) = \omega_{\rm ycr} [t - T_{\rm MB}],$$

где $\omega_{
m ycr}$ — установившаяся угловая скорость, $\omega_{
m ycr} = K_{
m дB} U_0$.

2. Инерционное звено можно приближенно рассматривать как интегрирующее, если постоянная времени Т велика, а время наблюдения — ограничено. Пренебрегая единицей в знаменателе передаточной функции, приближенно получим:

$$W(D) = \frac{K}{TD+1} \approx \frac{K}{DT} = \frac{K_{\text{H}}}{D};$$

$$K_{\rm H}=rac{K}{T}$$
 — коэффициент передачи.

Переходная характеристика

$$y = KX_0 \left(1 - e^{-\frac{t}{T}}\right) \approx \frac{K}{T} X_0 t = K_{\text{H}} X_0 t;$$

 X_0 — величина входного скачка.

Дифференцирующие и форсирующие звенья

Эти звенья описываются соответственно передаточными функциями:

$$W_{A}(D) = KD; W_{D}(D) = K(TD + 1).$$

В практически осуществимых звеньях эти передаточные функции получаются только в результате идеализации реальных процессов, в силу чего звенья с такими характеристиками являются идеальными.

Характеристики (рис. 20-19)

Рис. 20-19. Характеристики идеальных дифференцирующего (слева) и форсирующего (справа) звеньев. амплитудно-фазовая; δ — амплитудно-частотная; ϵ — фазочастотная; ϵ — ЛАХ.

Идеальное Идеальное дифференци рующее форси рующее

Комплексный коэффициент передачи

$$K_{\pi}(j\omega) = K(j\omega) = K\omega e^{j\frac{\pi}{2}}$$
 $K_{\Phi}(j\omega) = K(j\omega T + 1)$

Амплитудно-фазовая характеристика

Совпадает с положительной | Прямая, параллельная оси мнимой полуосью

ординат, смещенная относительно начала координат на величину K_{\bullet}

Амплитудная и фазо-частотная характеристики

Прямая
$$K_{\pi}(\omega) = K(\omega)$$
 $K_{\Phi}(\omega) = K \sqrt{1 + \omega^2 T^2}$ $\varphi(\omega) = \operatorname{arc tg} \omega T$

Логарифмическая амплитудная характеристика

$$L(\omega) = 20 \lg K \omega$$
 Прямая с наклоном $+20 \partial \delta$ на декаду, проходящая через точку 1, 20 $\lg K$

$$L(\omega)=20$$
 lg K $\sqrt{1+\omega^2T^2}$ Приближенная ЛАХ строится, как характеристика инерционного звена, с той разницей, что, начиная с частоты сопряжения $\omega_i=\frac{1}{T}$, прямая идет с наклоном $+20$ $\partial 6$ на декаду.

Примеры практической реализации дифференцирующих звеньев

1. Реальное дифференцирующее звено (рис. 20-20) — *RC*-фильтр верхних частот (в импульсной технике — дифференцирующая цепочка, см. стр. 382).

2)

<u>I</u>

X0=1

Рис. 20-20. Реальное дифференцирующее звено.

a — принципиальная схема; δ — структурная схема; ϵ — амплитудно-фазовая характеристика; ϵ — ЛАХ и ЛФХ; δ — переходная характеристика y (t); X_0 — входной единичный скачок.

Передаточная функция

$$W(D) = \frac{TD}{TD+1}, \qquad (20-8)$$

где T = RC.

Комплексный коэффициент передачи

$$K(j\omega) = \frac{Tj\omega}{Tj\omega + 1} = K(\omega)e^{j\varphi(\omega)};$$
 (20-9)

$$K(\omega) = \frac{\omega T}{\sqrt{1 + (\omega T)^2}}; \varphi(\omega) = \operatorname{arctg} \omega T.$$

Пользуясь символическими сопротивлениями, нахолим:

$$u_{ extsf{BX}}=iR+rac{i}{CD}$$
 , но $i=rac{u_{ extsf{BMX}}}{R}$ и $u_{ extsf{BX}}=u_{ extsf{BMX}}+rac{u_{ extsf{BMX}}}{RCD}$,

откуда получаем (20-8).

Выражение (20-9) для $K(j\omega)$ можно просто получить не только заменой D на $j\omega$ (20-8), а также используя зависимость между входным и выходным синусоидальными напряжениями и считая емкостное сопротивление равным $\frac{1}{j\omega C}$.

$$\dot{U}_{\mathrm{BMX}} = \frac{\dot{U}_{\mathrm{BX}}R}{1 \over i\omega C} = \dot{U}_{\mathrm{BX}} \frac{CRj\omega}{RCj\omega + 1}$$

откуда получается (20-8).

Реальное дифференцирующее звено можно считать состоящим из двух: идеального дифференцирующего TD и инерционного $\frac{1}{TD+1}$.

Амплитудно-фазовая характеристика — полуокружность единичного радиуса, расположенная в первом квадранте. Звено дает опережение по фазе, убывающее с ростом частоты от $\frac{\pi}{2}$ до нуля. С ростом частоты выходной сигнал увеличивается, стремясь к $U_{\rm BX}$ (коэффициент передачи — к единице), поскольку сопротивление конденсатора убывает, стремясь к нулю.

Характеристики звена приближаются к характеристикам идеального дифференцирующего звена в области нижних частот. Это приближение тем лучше, чем меньше постоянная времени T. Следовательно, «дифференцирование» осуществляется тем точнее, чем «медленнее» внешние процессы и чем меньше T. Последнее замечание подтверждается также видом переходной характеристики, которая представляет собой скачок и спадающую экспоненту с постоянной времени T.

2. Реальное форсирующее звено — последовательное соединение сопротивления r с параллельно соединенными конденсатором C и сопротивлением R (рис. 20-21).

$$\dot{U}_{\rm BMX} = \dot{U}_{\rm BX} \frac{r \left(1 + j\omega CR\right)}{rCRj\omega + r + R} = K_{\Phi} \frac{1 + j\omega T}{1 + \tau j\omega} \, \dot{U}_{\rm BX},$$

где
$$K_{\Phi}=rac{r}{R+r}<1;$$
 $au=Trac{r}{R+r}$.

Следовательно,

$$K(j\omega) = \frac{\dot{U}_{\text{BMX}}(j\omega)}{\dot{U}_{\text{BX}}(j\omega)} = K_{\phi} \frac{Tj\omega + 1}{\tau j\omega + 1}$$

Рис. 20-21. Реальное форсирующее звено. a — принципнальная схема; δ — структурная схема; T=RC; $\tau=K_{\Phi}T; K_{\Phi}=\frac{r}{R+r}; s$ — амплитудно-фазовая характеристика; s — амплитудно-частотная характеристика: $K(\omega)=\frac{(\omega T)^2+1}{(K_{\Phi}\omega T)^2+1}; \partial$ — фазо-частотная характеристика $\phi(\omega)=$ агс tg ωT — агс tg $K_{\Phi}\omega T$; s — ЛАХ; s — переходная характеристика.

И

$$W(D) = K_{\Phi} \frac{TD+1}{\tau D+1} = \frac{K_{\Phi} (TD+1)}{K_{\Phi} TD+1}.$$

Звено можно считать состоящим из двух: идеального форсирующего и инерционного.

Его характеристики приближаются к идеальным в области нижних частот. Различие между характеристиками тем слабее, чем меньше τ и, следовательно, при заданном T, чем меньше K_{Φ} . Поэтому приближение к идеальному звену будет тем лучше, чем меньше коэффициент его передачи.

3. Тахогенератор — небольшой генератор постоянного тока с постоянными магнитами.

Выходное напряжение тахогенератора пропорционально скорости вращения:

$$u_{\text{T}\Gamma} = K_{\text{T}\Gamma}\omega = K_{\text{T}\Gamma}\frac{d\theta}{dt} = K_{\text{T}\Gamma}D\theta;$$

 ω — угловая скорость вращения якоря; θ — угол его поворота.

Передаточная функция

$$W(D) = \frac{u_{\text{TF}}(t)}{\theta(t)} = K_{\text{TF}}D.$$

Тахогенератор приближенно можно рассматривать как дифференцирующее звено.

3. Соединение звеньев

Цепь, состоящая из совокупности динамических звеньев, может быть преобразована по определенным правилам в другую, более простую цепь или приведена к виду, удобному для проведения исследования системы регулирования.

Ниже излагаются правила преобразования звеньев. Звенья могут соединяться последовательно, параллельно и встречно-параллельно (соединение обратной связи).

Последовательное соединение (рис. 20-22)

Передаточные функции при последовательном соединении перемножаются.

Цепь из n последовательно соединенных звеньев W_1 , W_2, \ldots, W_n можно заменить эквивалентным звеном с передаточной функцией:

$$W = W_1 W_2 W_3 \dots W_n = \frac{y}{x},$$

где
$$W_1 = \frac{y_1}{x_1}$$
; $W_2 = \frac{y_2}{y_1}$; $W_n = \frac{y}{y_{n-1}}$.

Так как $W_i(j\omega) = K_i(j\omega) (i = 1, 2, ..., n)$, то $K(j\omega) = K_1(j\omega) K_2(j\omega)$, ..., $K_n(j\omega) = K_n(j\omega) K_n(j\omega)$

$$=K_1(\omega) K_2(\omega), \ldots, K_n(\omega) e^{j[\psi_1(\omega)+\varphi_2(\omega)+\ldots+\varphi_n(\omega)]}.$$

Отсюда следует, что при последовательном соединении логарифмические амплитудные и фазовые характеристики складываются:

$$L(\omega) = 20 \lg K_1(\omega) + 20 \lg K_2(\omega) + \dots + + 20 \lg K_n(\omega) = L_1(\omega) + L_2(\omega) + \dots + L_n(\omega).$$

$$\varphi(\omega) = \varphi_1(\omega) + \varphi_2(\omega) + \dots + \varphi_n(\omega).$$

Рис. 20-22. Иллюстрация правила преобразования звеньев при последовательном соединении.

a — последовательное соединение звеньев $W_1,\ W_2,\ \dots,\ W_{n},$ 6 — эквивалентное звено $W=W_1\,W_2$, . . . , $W_n;$ s — последовательное соединение двух инерционных звеньев и эквивалентное звено 2 -порядка; c — ЛАХ и ЛФХ двух последовательно соединенных инерционных звеньев (для $K=4^{\circ}$ $T_1=0.5$ $ce\kappa;$ $T_2=0.1$ $ce\kappa).$

Поскольку операция сложения выполняется значительно проще операции умножения, для определения свойств системы последовательно соединенных звеньев на практике чаще всего пользуются ЛАХ.

Пример 1. Последовательное соединение двух инерционных звеньев (рис. 20-22, в и г).

$$W_1 = \frac{K_1}{T_1D+1}$$
; $W_2 = \frac{K_2}{T_2D+1}$.

Передаточная характеристика эквивалентного звена

$$W = \frac{K}{(T_1D+1)(T_2D+1)}; \quad K = K_1K_2.$$

 $\mathcal{J}AX$. Наносятся две частоты сопряжения: $\omega_1 = \frac{1}{T_*}$ и $\omega_2 = \frac{1}{T_0}$. ЛАХ представляется: до частоты ω_1 прямой, параллельной оси абсцисс на уровне +20 lg K; между ω_1 и ω_2 — прямой с наклоном — 20 $\partial \delta/\partial e \kappa$; выше ω_2 — прямой с наклоном — 40 $\partial \delta/\partial e \kappa$ (предполагается $\omega_2 > \omega_1$) ЛФХ. Складываются две фазовые характери-

стики с соответствующим пересчетом масштаба по оси абсцисс. Общий фазовый сдвиг при $\omega \to 0$ равен нулю. при $\omega \to \infty$ равен $-\pi$.

Амплитудно-фазовая характеристика (см. рис. 20-16, б). Пример 2. Последовательное соединение интегрирующего и инерционного звена:

$$W_1 = \frac{K_1}{D} \; ; \; \; W_2 = \frac{K_1}{TD+1} \; ; \; \; W = \frac{K}{D \; (TD+1)} \; . \label{eq:W1}$$

Такой передаточной функцией описывается электрический серводвигатель (см. стр. 428).

Параллельное соединение (рис. 20-23)

В параллельно соединенных звеньях входной сигнал общий, а выходной сигнал является суммой выходных сигналов отдельных звеньев.

Рис. 20-23. Параллельное соединение звеньев:

Передаточная функция W системы из n параллельно соединенных звеньев $W_1,\ W_2,\ \dots,\ W_n$ равен сумме передаточных функций отдельных звеньев:

 $W = W_1 + W_2 + \ldots + W_n.$

$$W = W_1 + W_2 + \ldots + W_n = \frac{y}{r},$$

где
$$W_1 = \frac{y_1}{r}$$
; $W_2 = \frac{y_2}{r}$; $W_n = \frac{y_n}{r}$.

Встречно-параллельное соединение (обратная связь)

Звено $W_{
m o.~c}$ находится по отношению к звену W во встречно-параллельном соединении (т. е. звено W охвачено обратной связью $W_{
m o.~c}$), если вход звена $W_{
m o.~c}$ соединен с выходом звена $W_{
m o.~c}$ а выходная величина $y_{
m o.~c}(t)$ звена $W_{
m o.~c}$ суммируется со входным воздействием x(t) или вычитается из него (рис. 20-24).

Рис. 20-24. Соединение обратной связи (встречно-параллельное соединение).

a — общее обозначение; b — обозначение отрицательной обратной связи и эквивалентное звено; b — следящая система с обратной связью; b — передаточная функция разомкнутой системы; b — замкнутой системы; b — заданное значение регулируемой величины; b = b = b — действительное значение регулируемой величины (выход); b = b = b = b — b рассогласование.

Положительная обратная связь — на звено W подается сумма x(t) и y_0 . c(t) так, что входной сигнал для W равен:

$$z = x(t) + y_{0.c}(t)$$
.

Отрицательная обратная связь — на звено W поступает разность x(t) и $y_{\mathrm{O},\;\mathrm{C}}(t),\;\mathrm{так}$ что входной сигнал для W

$$z = x(t) - y_{0.c}(t)$$
.

В автоматике наиболее часто (почти исключительно) используются отрицательные обратные связи.

Звено W, охваченное отрицательной обратной связью с передаточной функцией $W_{
m o.\ c.}$ эквивалентно одному звену с передаточной функцией

$$\Phi = \frac{y(t)}{x(t)} = \frac{W}{1 + WW_{\text{o. c}}}.$$

Если $W_{0,\,\mathbf{c}}$ не зависит от $D,\,$ то обратная связь называется жесткой.

При положительной обратной связи перед вторым членом знаменателя будет иметь место знак минус. Частный случай: $W_{
m o.~c}=1$, для которого

$$\Phi = \frac{W}{1+W}$$

соответствует охвату звена W отрицательной обратной связью, когда на сравнивающий элемент поступает выходная величина y(t), т. е. $y_{\text{O. c}} = y$. К такой схеме приводится обычно следящая система. Для следящей системы $x = \theta_{\text{BX}}$; $y = \theta_{\text{BMX}}$; $z = \theta = \theta_{\text{BX}} - \theta_{\text{BMX}}$. Зависимостью

$$\Phi = \frac{\theta_{\text{BbIX}}}{\theta_{\text{BX}}} = \frac{W}{1 + W}$$

определяется передаточная функция замкнутой системы Φ по передаточной функции разомкнутой системы W.

Пример 1. Инерционное звено с жесткой обратной связью (рис. 20-25).

Рис. 20-25. Инерционное звено с жесткой обратной связью. a — структурная схема; δ — эквивалентное инерционное звено.

Передаточная функция инерционного звена без обратной связи (разомкнутой системы)

$$W = \frac{\theta_{\text{BMX}}(t)}{\theta_{\text{BX}}(t)} = \frac{K}{TD+1}.$$

Для жесткой обратной связи передаточная функция является действительным числом β и

$$W_{\text{o. c}} = \frac{\theta_{\text{o. c}}}{\theta_{\text{Bblx}}} = \beta$$

(как правило $0 < \beta < 1$).

Передаточная функция звена с обратной связью (замкнутой системы)

$$\Phi = \frac{\theta_{\text{BMX}}(t)}{\theta_{\text{BX}}(t)} = \frac{W}{1 + WW_{\text{o. c}}} = \frac{K_{\text{3}}}{T_{\text{3}}D + 1},$$

где
$$K_{\mathfrak{d}} = \frac{K}{1 + \beta K}$$
; $T_{\mathfrak{d}} = \frac{T}{1 + \beta K}$.

В результате охвата инерционного звена жесткой обратной связью образуется также инерционное звено с меньшим коэффициентом передачи $K_3 < K$ и (что наиболее существенно) с меньшей постоянной

$$T_{\mathfrak{I}} < T$$
.

В частном случае при $\beta = 1$

$$K_9 = \frac{K}{1+K}$$
;

при $K \gg 1$

$$K_9 \approx 1$$
; $T_9 = \frac{1}{K}$

Для уменьшения инерционности звено можно охватить жесткой обратной связью. Постоянная времени уменьшается тем больше, чем выше K. Соответственно при большом K общий коэффициент передачи будет близким к единице. Примером из области радиотехники может служить

усилитель с отрицательной обратной связью (рис. 20-26). Для него (см. стр. 424)

$$W = \frac{u_{\text{BMX}}}{u} = \frac{K}{TD+1},$$

где
$$K = \frac{\mu R_a}{R_i + R_a}$$
; $T = \frac{R_i R_a}{R_i + R_a} C_{\Pi}$.
$$W_{\text{O. c}} = \frac{u_{\text{O. c}}}{u_{\text{Bblx}}} = \beta = \frac{R_2}{R_1 + R_2}$$

(при условии, что R_1 , $R_2\gg R_a$). Для пентода $R_i\gg R_a$; $K={\sf S}R_a$;

$$K_9 = \frac{SR_a}{1 + \beta SR_a}; \quad T_9 = \frac{R_a C_{\Pi}}{1 + SR_a \beta}.$$

При $\beta = 1$

$$K_{\mathfrak{I}} = \frac{SR_a}{1 + SR_a} \approx 1; \quad T_{\mathfrak{I}} = \frac{R_a C_{\Pi}}{1 + SR_a} \approx \frac{C_{\Pi}}{S}.$$

Пример 2. Интегрирующее звено с жесткой обратной связью.

$$W = \frac{\theta_{\text{BMX}}}{\theta} = \frac{K}{D}; \quad W_{\text{o. c}} = \frac{\theta_{\text{o. c}}}{\theta_{\text{BMX}}} = \beta.$$

$$\Phi = \frac{K}{D + \beta K} = K_9 \frac{1}{T_9 D + 1},$$

где
$$K_{\mathfrak{s}} = \frac{1}{\beta}$$
; $T_{\mathfrak{s}} = \frac{1}{\beta K}$.

Рис.20-26. Усилитель с обратной связью.

a — принципиальная схема; b — структурная схема — эк вивалентное инерционное звено b с обратной связью через сопротивления

$$R_1$$
, R_2 ; $\left(R'_a = \frac{R_i \cdot R_a}{R_i + R_a} \approx R_a\right)$.

Интегрирующее звено в результате охвата жесткой обратной связью преобразуется в инерционное звено. Соответственно переходная характеристика преобразуется в экспоненту с постоянной времени $T_{\mathfrak{g}}$, стремящейся к уровню $K_{\mathfrak{g}}\theta_{\mathfrak{g}_{\mathfrak{g}}}$.

ню $K_9\theta_{\rm BX}$. Если $\beta=1$, то коэффициент передачи K_9 равен единице (выходная величина в установившемся режиме повторяет входную), а постоянная времени есть величина, обратная коэффициенту усиления,

$$K_9=1; \quad T_9=\frac{1}{K}$$
.

Примером указанного соединения может служить исполнительный двигатель (при $T_{\rm дB}=0$) с потенциометром

отрицательной обратной связи (рис. 20-27). Управляющая обмотка двухфазного асинхронного двигателя питается от лампового усилителя переменного тока. С ротором двигателя связан потенциометр обратной связи, напряжение которого $u_{\rm O.~C}$ вычитается из входного переменного напряжения $u_{\rm Bx}$.

При наличии напряжения *и* на сетке лампы якорь двигателя начинает вращаться, перемещая связанный с ним через редуктор движок потенциометра обратной

Рис. 20-27. Простейшая следящая система с двигателем. a — упрощенная схема следящей системы для отработки угла α , пропорционального входному напряжению $u_{\rm BX}^*$; δ — структурная схема системы, K_1 — коэффициент передачи входной цепи (от входа до сетки лампы); $K_2 = \frac{u}{u}$ — коэффициент передачи лампового усилителя и трансформатора; $K_{\rm дB} = \frac{\omega_{\rm AB}}{u} \Big|_{\rm ycT} [1/s \cdot ce\kappa]$ — коэффициент передачи двигателя; $K_{\rm p} = \frac{\alpha}{a} \frac{1}{\mu_{\rm B}}$ — коэффициент передачи редуктора; $\frac{u}{a} = \frac{u_{\rm O.C}}{a} s/spa\partial$] — коэффициент передачи цепи обратной связи; s — преобразованная структурная схема, $K = K_1 K_2 K_{\rm AB} K_{\rm p}$; s — эквивалентная структурная схема (инерционное звено). $K_9 = \frac{1}{\beta}$: $T_9 = \frac{1}{\beta K} = \frac{K_9}{K}$; θ — переходная характеристика системы.

связи $R_{\rm O~c}$. Возникающее напряжение $u_{\rm O.~c}$, пропорциональное смещению движка α и углу поворота якоря двигателя $\alpha_{\rm дв}$ противофазно входному напряжению, т. е. вычитается из него. Последнее достигается соответствующим выбором направления смещения движка.

Напряжение на сетке лампы пропорционально разности $u_{\rm BX}$ и $u_{\rm O.\,C}$, так как $u=K_1(u_{\rm BX}-u_{\rm O.\,C})$. Для R'=R''=R $K_1=0.5$ и $u=0.5(u_{\rm BX}-u_{\rm O.\,C})$. Напряжение на управляющей обмотке $u_{\rm y}=K_2u$, где коэффициентом K_2 учитывается усиление лампы и наличие трансфор-

матора Tp. Угловая скорость вращения якоря двигателя пропорциональна напряжению $u_{\rm y}$, $\omega_{\rm дB}=K_{\rm дB}u_{\rm y}$. Соответственно передаточная функция двигателя $W_{\rm дB}\approx \frac{\alpha_{\rm дB}}{u_{\rm y}}=\frac{K_{\rm дB}}{D}$.

Угол поворота движка потенциометра $\alpha = K_p \alpha_{\pi B}$ и напряжение, снимаемое с движка потенциометра, $u_{0. c} = \beta \alpha_{\pi B}$. Соответственно структурная схема в рассматриваемом примере состоит из интегрирующего звена, усилительных (пропорциональных) звеньев и цепи обратной связи β . Вся система эквивалентна одному инерционному звену с коэффициентом передачи $K_{0} = \frac{1}{\beta}$ и постоянной времени $T_{0. c} = \frac{1}{\beta}$. Коэффициент $K_{0. c}(2ngd/s)$ характеризует

времени $T_9 = \frac{1}{\beta K}$. Коэффициент K_9 (zpad/e) характеризует угол поворота движка потенциометра на единицу входного напряжения. Приведенный пример иллюстрирует следящую систему, предназначенную для поворота выходного вала (движок потенциометра) пропорционально входному напряжению. Инерционность системы характеризуется величиной T_9 и зависит от β и K. Для уменьшения инерционности следует увеличивать коэффициент усиления.

Пример 3. Инерционное звено с дифференцирующим звеном в цепи обратной связи (рис. 20-28).

Рис. 20-28. Инерционное звено с дифференцирующим звеном в цепи обратной связи.

а — исходная структурная схема; б — эквивалентная структурная схема.

Передаточные функции звеньев равны соответственно:

$$W(D) = \frac{\theta_{\text{Bblx}}(t)}{\theta(t)} = \frac{K}{TD+1};$$

$$W_{\text{o. c}}(D) = \frac{\theta_{\text{o. c}}(t)}{\theta_{\text{Bblx}}(t)} = \frac{T_{\pi}D}{T_{\pi}D+1}.$$

Передаточная функция системы

$$\begin{split} \Phi\left(D\right) &= \frac{\theta_{\text{BMX}}}{\theta_{\text{BX}}} = \frac{K\left(T_{\text{A}}D + 1\right)}{\left(TD + 1\right)\left(T_{\text{A}}D + 1\right) + KT_{\text{A}}D} = \\ &= \frac{K\left(T_{\text{A}}D + 1\right)}{TT_{\text{A}}D^{2} + \left(T_{1} + T_{\text{A}} + KT_{\text{A}}\right)D + 1} \,. \end{split}$$

Соединение эквивалентно последовательному соединению двух звеньев: идеального форсирующего с коэффициентом передачи К и звена второго порядка. Таким соединением пользуются, если необходимо ввести в закон регулирования производную. Коэффициент передачи при этом не меняется, однако порядок системы увеличивается на единицу (вместо первого становится второй).

ЛАХ и ЛФХ замкнутой следящей системы

ЛАХ и ЛФХ замкнутой системы строится по ЛАХ и ЛФХ разомкнутой системы с помощью номограмм (рис. 20-29) вычисленных на основе зависимости

$$\Phi = \frac{W}{1+W}.$$

На оси ординат $L(\omega)$ и абсцисс $\phi^{\circ}(\omega)$ откладываются значения амплитуд и фаз разомкнутой системы. Оцифрованные сплошные жирные линии диаграммы обозначают

Некоторая точка a (соответствующая частоте ω) с координатами, например, $L(\omega) = +13 \ \partial \delta$ и $\varphi(\omega) = -60^\circ$ передаточной функции разомкнутой системы \dot{W} определяет

и функции разомкнутой системы w определяет амплитуду $L_{\Phi}(\omega) = -1$ $\partial \delta$ и фазу $\phi_{\Phi} = (\omega) = -3^{\circ}$ функции Φ замкнутой системы. Для $L(\omega) > 32$ $\partial \delta$, $L_{\Phi}(\omega)$ близка κ 0; для $L(\omega) < -24$ $\partial \delta$ $L(\omega) = L_{\Phi}(\omega)$. ЛАХ и ЛФХ для соединения звеньев в цепь обратной связи. Для нахождения

ЛАХ и ЛФХ для соединения обратной связи производится следующее преобразование передаточных функций:

$$\Phi = \frac{W}{1 + WW_{\text{o. c}}} = W \frac{A}{1 + A} = WW_{\text{K}},$$

где
$$A = \frac{1}{WW_{ extsf{o.c}}}$$
 , а $W_{ extsf{K}} = \frac{A}{1+A}$.

Построение ЛАХ и ЛФХ осуществляется следующим путем:

сующим путем. — строятся ЛАХ и ЛФХ для W; — строятся ЛАХ и ЛФХ для $W_{
m o.~c}$; — строятся ЛАХ и ЛФХ для $WW_{
m o.~c}$

путем суммирования двух предыдущих характеристик;

— находятся ЛАХ и ЛФХ для *А* путем зеркального отображения ЛАХ и ЛФХ относительно оси частот, т.е. знак ординат характеристик $WW_{o.c}$ должен быть изменен

на обратный (обратные ЛАХ и ЛФХ);
— по обратным ЛАХ и ЛФХ с помощью номограммы рис. 20-29 строятся ЛАХ и ЛФХ

— полученные характеристики W_{κ} суммируются с характеристиками W, в результате получаются ЛАХ и ЛФХ функции Ф.

Пример. Построить ЛАХ и ЛФХ соединения обратной связи:

$$W = \frac{K}{D(T_1D + 1)(T_2D + 1)};$$

$$W_{\text{o. c}} = \frac{K_{\text{o. c}}D}{T_{\text{o. c}}D + 1}.$$

В прямой петле W — интегрирующее и два инерционных звена; в петле обратной связи — реальное дифференцирующее звено с усилителем (рис. 20-30, а).

В результате суммирования ЛАХ и ЛФХ прямой петли $L_{\omega}(\omega)$ и $\varphi_{\omega}(\omega)$ и эквивалентного корректирующего звена $L_{\kappa}(\omega)$ и $\phi_{\kappa}(\omega)$ получаем:

а) эквивалентная ЛАХ функции Ф почти совпадает с осью абсцисс на частотах до 1,5 1/сек и затем, после небольшого подъема спадает, практически сливаясь на частотах выше 50 $1/ce\kappa$ с ЛАХ прямой петли,

б) эквивалентная ЛФХ функции Ф имеет резкий подъем на средних частотах $(3-20 \ 1/ce\kappa)$, а на высоких частотах совпадает с ЛФХ функции W.

4. Передаточные функции следящих систем

Для анализа системы автоматического регулирования строится ее структурная схема, т. е. система представляется в виде соединения динамических звеньев. Передаточная функция следящей системы после представления

Рис. 20-29. Номограмма для определения ЛАХ и ЛФХ замкнутой системы по ЛАХ и ЛФХ разомкнутой.

значения логарифмической амплитудной характеристики $L_{\Phi}(\omega)$ замкнутой системы ($\partial \delta$). Пунктирные линии (с оцифровкой внизу вдоль оси абсцисс) дают значения φ_ф (ω) фазового сдвига замкнутой системы.

Рис. 20-30. Пример построения ЛАХ и ЛФХ соединения обратной связи.

$$a$$
 — структурная схема $\left(W = \frac{\theta_{
m BblX}}{\theta} \; ; \; W_{
m O\cdot C} = \frac{\theta_{
m BX}}{\theta_{
m BblX}}
ight); \; \delta$ —

графики L_W , ϕ_W для ЛАХ и ЛФХ звена W; $L_{\text{O.c.}}$, $\phi_{\text{O.c.}}$ для ЛАХ и ЛФХ звена W, $L_{\text{O.c.}}$, $\phi_{\text{O.c.}}$ для ЛАХ и ЛФХ звена $W_{\text{O.c.}}$; L_{-A} , φ_{-A} для ЛАХ и ЛФХ произведения звеньев W, $W_{\text{O.c.}}$, которые находятся путем построения сумм $L_{-A} = L_W + L_{\text{O.c.}}$; $\phi_{-A} = \phi_W + \Phi_{\text{O.c.}}$; L_A , Φ_A — обратные ЛАХ и ЛФХ, $L_A = -L_{-A}$; $\Phi_A = -\Phi_{-A}$; L_K , Φ_K — ЛАХ и ЛФХ корректирующего звена $W_K = \frac{A}{1+A}$; находятся путем использования номограммы на рис. 20-29. На указанной номограмме нанесено геометрическое место точек, соответствующее характеристикам L_A и Φ_A . L_{Φ} , Φ_{Φ} — результирующие ЛАХ и ЛФХ системы для передаточной функции:

$$\Phi = \frac{\theta_{\rm BbIX}}{\theta_{\rm BX}} = \frac{W}{1 + WW_{\rm o.c}}.$$

ее структурной схемой находится путем использования правил преобразования звеньев (стр. 431).

 $T_1 = 0,1$ сен Сложные системы приводятся к простейшей следящей $T_2 = 0,02$ сен или к эквивалентному звену с жесткой обратной связью) или к эквивалентному звену, у которого входным воздействием является $\theta_{\rm BX}$, а выходным $\theta_{\rm BMX}$.

При наличии внешних возмущений структурную схему удобно приводить к одному эквивалентному звену, у которого входом является внешнее возмущение, а выходом — рассогласование (или ошибка).

Так, если, например, структурная схема состоит из последовательного соединения трех звеньев W_1 , W_2 , W_3 (рис. 20-31, a), то она представляется эквивалентной следящей системой с теми же величинами $\theta_{\rm BX}$, $\theta_{\rm BbX}$ и θ , что у исходной, причем три звена заменяются одним звеном $W=W_1W_2W_3$. Аналогично преобразуются более сложные системы (например, 20-31, δ).

Рис. 20-31. Преобразование структурных схем.

a — структурная схема системы, состоящая из трех звеньев $W_1,\ W_2,\ W_3;\ \delta$ — простейшая следящая система, к которои сводится система (a) путем перемножения передаточных функция $W_1,\ W_2,\ W_3;\ W=W_1W_2W_3$ — передаточная функция разомнутой системы; s — эквивалентное звено, к которому сводится схема (б) $\left[\Phi\left(D\right) = \frac{\theta_{\rm BbX}}{\theta_{\rm BX}} = \frac{W}{1+W}\right]$ — передаточная функция замкнутой системы; s — структурная схема системы, содержащей звено W_4 , которое охватывает звено W_2' обратной

связью;
$$\partial$$
 — та же система после преобразования $W_2 = \frac{W^2}{1+W^2W_4}$

[схема (д) затем сводится последовательно к схемам (б) и 2 (д)]; e — структурная схема для нахождения зависимости сигнала рассогласования $^{\theta}_{\rm BX}$ в замкнутой системе от входного воздействия $^{\theta}_{\rm BX}$ ($\Phi_{\theta} = \frac{1}{\theta_{\rm BX}} = \frac{1}{1+W}$ —передаточная функция ошибки).

Передаточная функция эквивалентного динамического звена определяет все основные свойства системы автоматического регулирования. Некоторые из этих свойств могут быть установлены непосредственно по виду передаточной функции, без какого-либо предварительного анализа.

Передаточная функция разомкнутой системы

$$W(D) = \frac{\theta_{\text{BMX}}(t)}{\theta(t)} = \frac{M(D)}{R(D)}$$

отношение (написанное в символической форме) выходной величины $\theta_{\text{вых}}$ к рассогласованию θ следящей системы,

приведенной к динамическому звену с жесткой обратной связью:

M(D) и R(D) — полиномы относительно D:

$$M(D) = b_0 D^m + b_1 D^{m-1} + \ldots + b_m;$$

$$R(D) = c_0 D^n + c_1 D^{n-1} + \ldots + c_n.$$

Если в системе, приведенной к простой следящей системе, имеется k интегрирующих звеньев, то полином R(D) содержит множитель D^k . Это означает, что в R(D) $c_n=c_{n-1}=\ldots=c_{n-k+1}=0$ и, следовательно,

$$R(D) = D^k R_1(D),$$

где $R_1(D)$ не содержит нулевых корней, т. е. $R_1(0) \neq 0$. Статической называется система, которая после приведения к динамическому звену с жесткой обратной связью не содержит ингегрирующих звеньев.

Астатической называется система, которая после приведения к динамическому звену с жесткой обратной связью содержит k ($k \geqslant 1$) интегрирующих звеньев. Число k называется порядком астатизма. В статической системе k = 0. Для астатической системы (с астатизмом k-го порядка)

$$\mathbf{W}\left(D\right) = \frac{M\left(D\right)}{D^{k}R_{1}\left(D\right)},$$

где $R_1(D)$ не содержит нулевых корней. Практически k не бывает больше 2-3.

Передаточная функция замкнутой системы

$$\Phi(D) = \frac{\theta_{\text{BGIX}}(t)}{\theta_{\text{BX}}(t)} = \frac{W(D)}{1 + W(D)} = \frac{M(D)}{N(D)}$$
 (20-10)

— есть записанное в символической форме отношение выходной величины θ_{pay} ко входной θ_{pay} .

ходной величины $\theta_{\rm BMX}$ ко входной $\theta_{\rm BX}$. В следящих системах M(D) и N(D) — полиномы относительно D:

$$M(D) = b_0 D^m + b_1 D^{m-1} + \ldots + b_m;$$

$$N(D) = a_0 D^n + a_1 D^{n-1} + \ldots + a_n$$

причем для реальных систем $m \leqslant n$.

Амплитудно-фазовая характеристика системы находится путем подстановки $j\omega$ вместо D:

$$\Phi(j\omega) = \frac{W(j\omega)}{1 + W(j\omega)} = P(\omega) + jQ(\omega);$$

здесь $P(\omega)$ — вещественная частотная характеристика; $Q(\omega)$ — мнимая частотная характеристика.

Передаточная функция ошибки

$$\Phi_{\theta} = \frac{\theta(t)}{\theta_{\text{Bx}}(t)} = \frac{1}{1 + W(D)}$$
 (20-11)

— отношение величины рассогласования θ (ошибки) в замкнутой следящей системе ко входной величине $\theta_{\text{вх}}$, записанное в символической форме.

Передаточная функция сигнала на выходе i-го звена ($\theta_{i \; \mathrm{BMX}}$) относительно входной величины θ_{BX} равна

$$\boldsymbol{\varPhi_{\theta_{l \text{ BMX}}/\theta_{\text{BX}}}} = \frac{\boldsymbol{W_1 W_2 \dots W_i}}{1 + \boldsymbol{W}}$$

— отношению произведения звеньев предшествующих точек, где ищстст выходной сигнал i-го звена к 1+W.

Соответственно

$$\theta_{i \text{ BMX}}(t) = \frac{W_1 W_2 \dots W_i}{1 + W} \theta_{BX}(t).$$
 (20-12)

Передаточные функции при наличии возмущений

Следящая система должна возможно точнее воспроизводить входную величину и эффективно противодействовать внешним возмущениям, приложенным к объекту или к какому-либо звену системы. Возмущениями могут быть: внешние силы, приложенные к объекту и ведущие к отклонениям выходной величины, изменение условий работы системы (например, температуры), действие радиопомех и т. п. Так, например, при колебаниях температуры изменяется частота гетеродии в системе АПЧ. Благодаря действию системы АПЧ отклонение промежуточной частоты от коминального значения будет значительно уменьшено.

Действие внешних возмущений на различные звенья следящей системы является причиной возникновения дополнительных рассогласований $\theta_{\Pi 1}$, $\theta_{\Pi 2}$, $\theta_{\Pi 3}$, . . . , $\theta_{\Pi \ n}$, $\theta_{\Pi 1}$, вых, которые добавляются к рассогласованиям, имевшим место в системе, и действуют на вход 1-го, 2-го, . . . , n-го звена и на выход системы (рис. 20-32).

Рассогласование $\theta(t)$ при наличии возмущений

$$\theta(t) = \frac{1}{1 + W(D)} \theta_{BX}(t) - \frac{1}{1 + W(D)} [W_1 W_2 \dots W_n \theta_{\Pi 1} + W_2 W_3 \dots W_n \theta_{\Pi 2} + \dots + W_{n-1} W_n \theta_{\Pi n-1} + W_n \theta_{\Pi n} + \theta_{\Pi. Bbix}].$$

Возмущение, приложенное к выходу системы при отсутствии входного воздействия, вызывает рассогласование

$$\theta(t) = -\frac{1}{1 + W(D)} \theta_{\Pi. BMX}.$$
 (20-13)

Передаточная функция для возмущения, приложенного на выходе, равна:

$$\Phi_{\theta/\theta_{\Pi.\;\mathrm{BMX}}} = \frac{\theta\left(t\right)}{\theta_{\Pi.\;\mathrm{BMX}}\left(t\right)} = -\frac{1}{1+W\left(D\right)} = -\phi_{\theta}.$$

Для возмущения, приложенного только ко входу (при отсутствии входного воздействия θ_{BX}),

$$\theta(t) = -\frac{W}{1+W}\,\theta_{\rm m1}.$$

Соответственно передаточная функция

$$\Phi_{\theta/\theta_{\Pi I}} = \frac{\theta(t)}{\theta_{\Pi}(t)} = -\frac{W(D)}{1 + W(D)} = -\Phi(D).$$

Часто внешние возмущения воздействуют на объект регулирования Отношение изменения выходной всличины θ_{Π} . вых, вызванного внешним возмущением, приложенным к объекту (при отсутствии регулятора) к самому возмущению Π , записанное в символической форме, является передаточной функцией объекта по внешнему возмущению $F_{\Pi}(D) = \frac{\theta_{\Pi}$. вых (рис. 20-32, б). В большинстве случаев $F_{\Pi}(D)$ отличается от передаточной функции объекта F(D) только масштабным коэффициентом K_{Π} . т. е. $F_{\Pi}(D) = K_{\Pi}F(D)$. В замкнутой цепи регулирования благодаря действию возмущения Π выходная величина $\theta_{\text{вых}}$ будет содержать дополнительную составляющую θ_{Π} . вых елигирования схемой на рис. 20-32, θ и ϵ .

Рис. 20-32. Структурные схемы при наличии внешних возмущений.

a — возмущения $\theta_{\Pi 1}$, $\theta_{\Pi 2}$, ..., $\theta_{\Pi n}$, $\theta_{\Pi 1}$, $\theta_{\Pi 1}$, $\theta_{\Pi 2}$, ..., $\theta_{\Pi 2}$, ..., $\theta_{\Pi 1}$, $\theta_{\Pi 2}$, ..., $\theta_{\Pi 2}$ возмущения Π на объект [θ (D)— передаточная функция всех звеньев, предшествующих объекту; θ_F и $\theta_{FBЫX}$ — входная и выходная величины объекта без учета действия внешнего возмущения]; ε — полная структурная схема системы с учетом возмущения; d— преобразованная структурная схема системы в случае, если F_Π и F отличаются масштабом; ε — структурная схема автоматического радиопеленгатора при учете действия ветра $\Pi = \Pi_B$ (ветер приводит к дополнительному изменению угла поворота антенны, что эквивалентно введению дополнительного напряжения u_{Π} на вход двигателя; $K_{ extstyle e$ двигателя с учетом редуктора).

В соответствии с формулой (20-13) рассогласование в системе, вызванное только действием помехи Π , будет

$$\theta\left(t\right) = -\frac{1}{1+W\left(D\right)}\,\theta_{\Pi.\,\,\mathrm{BMX}} = -\,\frac{\Pi F_{\Pi}\left(D\right)}{1+W\left(D\right)}\,,$$

где W(D)=B(D)F(D) — передаточная функция разомкнутой системы (рис. 20-32, e, e); для случая $F_\Pi(D)=K_\Pi F(D)$

$$\theta(t) = -\frac{\Pi K_{\Pi} F(D)}{1 + W(D)},$$
 (20-14)

и структурную схему удобно представить в видс рис. 20-32. д. и структурную схему удооно представить в виде рис. 20-02,0. Пример 1. При колебаниях температуры Δt (внешнее возмущение $\Pi=\Delta t^\circ$) изменяется частота гетеродина приемника $\theta_{\Pi. \; \mathrm{Bыx}} = \Delta f_{\mathrm{r.n.}}$ Передаточной функцией $F_{\Pi}(D)$ по внешнему возмущению является коэффициент $K_t = \frac{\Delta f_{\mathrm{r.n.}}}{\Delta t^\circ}$, показывающий

уход частоты гетеродина при изменении температуры на 1° С. В системе АПЧ (стр. 459) изменения температуры на 1° С приведут к отклонению промежуточной частоты не на $\Delta f_{\mathbf{r}.~\mathbf{n}}$, а на величину $\theta = \Delta f_{\mathbf{np}}$, причем согласно (20-14)

$$\Delta f_{\rm np} = -\frac{\Delta f_{\rm r.\,n}}{1+W\left(D\right)} = -\frac{K_t \Delta t^{\,\circ}}{1+KW_{\,\Phi}\left(D\right)}.$$

Пример 2. Благодаря действию ветра на антенну автоматического радиопелентатора (стр. 420) возникает дополнительный угол рассогласования в между осью антенны и направлением на радиостанцию. Действие ветра в случае отсутствия обратной связи (т. е. при выключенной системе автослежения по углам, но при наличии тока возбуждения двигателя и включенной обмотке якоря) приводит к перемещению антенны якоря и подвижных частей редуктора на угол $\theta_{\Pi.\ вых}$, связанный с силой ветра $\Pi_{\rm B}$ соотношением

$$\theta_{\Pi. BMX} = \Pi_B F_{\Pi}(D) = \Pi_B \frac{K_B}{D(T_{\Pi B}D + 1)};$$

здесь $K_{\rm B}[\it pad/\it \kappa z\cdot\it ce\kappa]$ — отношение утловой скорости вращения антенны к силе ветра, действующего на антенну;

 $T_{\rm дв}$ — электромеханическая постоянная привода антенны (с учетом инер-

тора) $F(D) = \frac{K_{\rm AB}}{D(T_{\rm AB}D+1)}$ только постоянным множителем, структурную схему удобно представить в виде рис. 20-32, e, где масштабный коэффициент $K_{\Pi} = \frac{K_{\rm B}}{K_{\rm -B}}$,

а $u_{\Pi} = \frac{K_{\rm B}}{K_{\rm ДB}} = K_{\Pi}\Pi_{\rm B}$ — эквивалентное напряжение помехи, так что рассогласование в системе при $\theta_{\rm BX} = 0$

$$\theta = -\frac{\Pi_{\rm B}K_{\rm \Pi}K_{\rm AB}}{D\left(T_{\rm AB}D+1\right)+K_{\rm D}},$$

где $K_v = K_{\rm B} K_{\rm ДB}$ — коэффициент передачи разомкнутой системы.

5. Составление структурных схем. Линеаризация уравнений

Перед проведением анализа системы автоматического регулирования ее необходимо представить в виде структурной схемы, т. е. в виде соединения простейших динамических звеньев.

Такое представление позволяет установить общие свойства системы автоматического регулирования и определить пути их улучшения.

Структурные схемы составляются путем выделения в функциональной схеме динамических звеньев, обладающих свойствами однонаправленности и независимости. В тех случаях, когда это сделать затруднительно, записываются уравнения (в символическом виде), описывающие процессы в отдельных настях системы, по которым затем строится структурная схема.

Если в системе содержатся нелинейные звенья, то следует предварительно произвести (где это возможно) их линеаризацию путем замены нелинейной характеристики отрезком прямой касательной к нелинейной характеристике в выбранной рабочей точке (см. рис. 20-1).

Ниже рассматриваются примеры составления структурных схем.

Система электронной автоматической подстройки частоты гетеродина (стр. 420 и 459)

Управитель колебаний (лампа реактивного сопротивления и гетеродин) характеризуется коэффициентом $K_{\mathbf{y}}[\kappa arepsilon u/ heta].$

$$W_{y} = \frac{\Delta f_{r}}{u_{y}} = K_{y}.$$

Фильтр RC, предшествующий управителю. описывается передаточной функцией

$$W_{\Phi} = \frac{u_{\mathbf{y}}}{u_{\Phi}} = \frac{1}{TD+1},$$

T = RC — однозвенный (стр. 423);

$$W_{\Phi} = \frac{u_{\mathrm{y}}}{u_{\Phi}} = \frac{1}{T_{1}T_{2}D^{2} + (T_{1} + T_{2} + T_{c})D + 1} -$$
— двухзвенный (стр. 426);

$$T_1 = R_1 C_1$$
; $T_2 = R_2 C_2$; $T_c = R_1 C_2$.

Дискриминатор (стр. 454) описывается передаточной функцией

$$W_{\pi} = \frac{u_{\pi}}{\Delta f} = K_{\pi} [s/\kappa e u];$$

здесь $\Delta f = f_{\Pi \mathrm{p}} - f_0$: f_0 — переходная частота дискриминатора, равная разности номинальных значений частот сигнала $f_{\rm co}$ и гетеродина: $f_{\rm ro}$: $f_{\rm 0}=f_{\rm co}-f_{\rm ro}$. Промежуточная частота $f_{\pi p}$ частот сигнала и гетеродина 1 : является разностью

$$f_{\rm np} = f_{\rm c} - f_{\rm r}$$

Предполагая, что рассмотренные элементы взаимно независимы, объединим их в цепочку, входной величиной

Рис. 20-33. Система электронной частотной автоподстройки.

a — структурная схема, $W_{\mathbf{y}} = K_{\mathbf{y}}$ —управитель—пропорциональное (усилительное) звено; $W_{\mathbf{d}} = K_{\mathbf{d}}$ — частотный дискриминатор —пропорциональное звено; δ — упрощенная структурная схема, записанная в отклоненняя; s, s — преобразованные схемы разомкнутой и замкнутой систем; ∂ — структурная схема системы АПЧ с однозвенным RC-фильтром: $K = K_{\mathbf{y}}K_{\mathbf{g}}$; T = RC; e — эквивалентная $K_{\mathbf{g}}K_{\mathbf{g}}$.

структурная схема замкнутой системы $W = K_{\rm y} K_{\rm g} W_{\rm ф}; \ \phi = \frac{K_{\rm y} K_{\rm g} W_{\rm ф}}{1 + K_{\rm y} K_{\rm g} W_{\rm φ}}$ с однозвенным фильтром $K_{\rm 9} = \frac{K}{K+1}; \ \tau_{\rm 9} = \frac{T}{K+1}; \ \mathscr{K} -$ структурная схема системы АПЧ с двухзвенным фильтром: $T_{\rm 1} = R_{\rm 1} C_{\rm 1}; \ T_{\rm 2} = R_{\rm 2} C_{\rm 2}; \ T_{\rm C} = R_{\rm 1} C_{\rm 2}; \ \mathfrak{F} -$ энквивалентная структурная схема замкнутой системы АПЧ

с двухзвенным фильтром:
$$\tau = \sqrt{\frac{T_1 T_2}{K+1}}$$
;
$$\zeta = \frac{T_1 + T_2 + T_C}{2\sqrt{T_1 T_2 (K+1)}} \; ; \quad K_9 = \frac{K}{K+1} \; .$$

которой является Δf , а выходной Δf_{Γ} (см. рис. 20-33, a). Отклонение частоты Δf промежуточной частоты от переходной частоты дискриминатора образуется в результате

 $^{^{1}}$ Предполагается, что имеет место нижняя настройка гетеродина, т. е. $\rm f_{c}>f_{r}.$

рычитания из $f_{\rm np}$ частоты $f_{\rm 0}$, а $f_{\rm np}$ образуется в свою очередь путем вычитания из $f_{\rm c}$ частоты $f_{\rm r}$. Для получения $f_{\rm r}$ достаточно к $\Delta f_{\rm r}$ прибавить частоту $f_{\rm r0}$. В результате образуется замкнутая цепь регулирования. Полученная структурная схема сильно упростится, если представить ее для отклонений, учитывая, что Δf можно выразить как разность:

$$\Delta f = f_{\rm c} - f_{\rm r} - f_{\rm 0} = f_{\rm c} - f_{\rm c0} - f_{\rm r} + f_{\rm r0} = \Delta f_{\rm c} - \Delta f_{\rm r},$$
 fight $\Delta f_{\rm c} = f_{\rm c} - f_{\rm c0}; \quad \Delta f_{\rm r} = f_{\rm r} - f_{\rm r0}.$

В дальнейшем удобно пользоваться последней структурной схемой (рис. 20-33, 6).

Передаточные функции разомкнутой и замкнутой системы равны соответственно

$$W = \frac{\Delta f_{\Gamma}}{\Delta f} = KW_{\Phi}$$

И

$$\Phi = \frac{\Delta f_{\rm r}}{\Delta f_{\rm c}} = \frac{KW_{\rm \phi}}{1 + KW_{\rm \phi}},$$

где $K=K_{
m y}K_{
m д}$ — безразмерный коэффициент. Для системы с однозвенным фильтром (инерционное звено с обратной связью)

$$\Phi=\frac{K_3}{\tau_3D+1},$$

гле

$$K_9 = \frac{K}{K+1}; \quad \tau_9 = \frac{RC}{K+1}.$$

Для системы с двухзвенным фильтром

$$W = \frac{\dot{K}}{T_1 T_2 D^2 + (T_1 + T_2 + T_c) D + 1};$$

$$\Phi = \frac{K_{\mathfrak{S}}}{\tau^2 D^2 + 2\zeta \tau D + 1},$$

где

$$K_{\mathfrak{s}}=\frac{K}{K+1};$$

$$\tau = \sqrt{\frac{T_1 T_2}{K+1}};$$

$$\zeta = \frac{T_1 + T_2 + T_c}{2 V T_1 T_2 (K + 1)}.$$

Так как знаменатель передаточной функции W(D)не содержит множителей D (нет интегрирующих звеньев), система АПЧ является статической.

Замкнутая система АПЧ с однозвенным фильтром эквивалентна инерционному звену с коэффициентом передачи $\frac{K}{K+1}$ и постоянной времени au, в K+1 раз меньшей постоянной времени фильтра T. Система с двухзвенным фильтром эквивалентна звену 2-го порядка. Свойства рассматриваемых систем описываются характеристиками звеньев: инерционного и 2-го порядков (стр. 423 и 425).

Автоматический радиопеленгатор

Напряжение на выходе фазового детектора радиопеленгатора (стр. 420) для небольших рассогласований пропорционально углу отклонения радиостанции от оси OO: $u = K_1 \theta$.

Участок схемы от точки подачи рассогласования до выхода $\Phi \mathcal{I}$ представляется пропорциональным звеном K_1 . Коэффициент K_1 [в/град] зависит в основном от крутизны диаграммы направленности в рабочей точке O, а также от усиления $\Phi \mathcal{I}$. Далее следует усилитель с коэффициентом K_2 и двигатель с передаточной функцией $\frac{N_{\rm QB}}{D(T_{\rm QB} Z + 1)}$ (см. стр. 428), причем $K_{\rm дв}$ [$\varepsilon pad/s \cdot ce\kappa$] — коэффициент передачи двигателя с учетом редуктора. Учитывая, что θ = $\theta_{\rm BX}$ — $\theta_{\rm BMX}$, получаем следящую систему, структурная схема которой состоит из трех звеньев (рис. 20-34): усилительного с коэффициентом передачи $K_v = K_1 K_2 K_{\rm дB}$ (раз-

Рис. 20-34. Автоматический радиопелентатор.

- структурная схема; δ — преобразованная схема разомкнусистемы ($K_{\it U}=K_{\rm L}K_{\rm Z}K_{\rm ZB}$); s — преобразованная схема замкнутой системы.

мерность $1/ce\kappa$), интегрирующего $\frac{1}{D}$ и инерционного $\overline{T_{\mathsf{MB}}D+1}$

Замкнутая система описывается передаточной функ-

$$\Phi(D) = \frac{K_v}{D(T_{AB}D + 1) + K_v} = \frac{1}{\tau^2 D^2 + 2\zeta\tau D + 1},$$

где

$$\tau = \sqrt{\frac{T_{AB}}{K_v}},$$

$$\zeta = \frac{1}{2V T_{AB} K_{v}}.$$

Система эквивалентна динамическому звену 2-го порядка, свойства которого рассмотрены на стр. 425. Такими же передаточными функциями описывается система AII4 с серводвигателем (стр. 460).

При учете инерционных свойств фазового детектора в структурную схему добавляется инерционное звено с постоянной времени T, вследствие чего степень полинома W и Φ увеличивается на единицу:

$$\mathbf{W}'(D) = \frac{K_v}{D(T_{AB}D+1)(TD+1)};$$

$$\Phi(D) = \frac{K_v}{D(T_{AB}D+1)(TD+1)+K_v}.$$

Рассматриваемая система является астатической, поскольку содержит одно интегрирующее звено (множитель D в знаменателе W(D)).

20-3. УСТОЙЧИВОСТЬ СИСТЕМ АВТОМАТИЧЕСКОГО РЕГУЛИРОВАНИЯ

Система автоматического регулирования может выполнять свои функции, если она устойчива. Это необходимое условие, работоспособности системы.

Анализ устойчивости производится путем исследования математических уравнений, описывающих поведение системы. Поэтому должно быть сформулировано математическое определение устойчивости, пригодное для анализа уравнений. Наиболее удобным и широко используемым является определение устойчивости, сформулированное А. А. Ляпуновым.

Для установления, устойчиво ли состояние равновесия необходимо к системе приложить некоторое возмущение (отклонить систему от состояния равновесия) и рассмотреть движение системы после снятия возмущения (т. е. собственное движение системы). Для линейных систем достаточно следующее определение устойчивости.

Устойчивая линейная система — после прекращения действия возмущающих сил система стремится к исходному состоянию, т. е. начальные отклонения стремятся к нулю.

Неустойчивая линейная система в собственном движении удаляется от состояния равновесия так, что отклонение непрерывно нарастает со временем.

Реальная неустойчивая система, удаляясь от состояния равновесия, со временем переходит в нелинейный режим. Чаще всего в этих случаях возникают автоколебания.

Для нелинейных систем необходимо оговорить, помимо того, степень начальных отклонений, поскольку система может иметь несколько состояний равновесия, из которых одни являются устойчивыми, а другие — нет.

Ниже рассматриваются только линейные системы. Прямой путь определения устойчивости системы состоит в составлении уравнения, описывающего собственные движения системы, и исследовании решения этого уравнения.

Дифференциальное уравнение составляется на основе знания передаточной функции замкнутой системы:

$$\Phi(D) = \frac{\theta_{\text{BJX}}(t)}{\theta_{\text{BX}}(t)} = \frac{\dot{M}(D)}{N(D)}.$$

где M(D) и N(D) — полиномы относительно D:

$$M(D) = b_0 D^m + b_1 D^{m-1} + \ldots + b_m$$

$$N(D) = a_0 D^n + a_1 D^{n-1} + \ldots + a_n$$

(причем для реальных систем $m \le n$).

Дифференциальное уравнение, описывающее свободные колебания в системе, имеет вид:

$$N(D) \theta_{\text{BMx}} = 0.$$

или

$$(a_0D^n + a_1D^{n-1} + \ldots + a_n)\theta_{\text{Bbix}} = 0.$$

Движение системы будет затухающим, а система устойчивой, если действительные части корней характеристического уравнения

$$a_0\lambda^n + a_1\lambda^{n-1} + \ldots + a_n = 0$$

(полученного заменой в N(D)=0 оператора D на параметр λ) будут отрицательными. Если хотя бы один корень имеет положительную действительную часть, система будет неустойчивой.

На практике для определения устойчивости линейной системы пользуются критериями устойчивости, т. е. правилами, с помощью которых можно определить устойчива ли система, не прибегая к решению дифференциальных уравнений.

Критерии устойчивости

Алгебраический критерий (Рауса—Гурвица)

Для определения устойчивости составляется передаточная функция замкнутой системы $\Phi = \frac{M\left(D\right)}{N\left(D\right)}$.

Система автоматического регулирования будет устойчивой, если все коэффициенты $a_0,\ a_1,\ \ldots,\ a_n$ знаменателя передаточной функции замкнутой системы

$$N(D) = a_0 D^n + a_1 D^{n-1} + \ldots + a_n$$

положительны (необходимое условие) и, кроме того, выполняются следующие неравенства:

 $a_1a_2-a_0a_3>0$ для системы 3-го порядка (n=3), $a_1a_2a_3-a_1^2a_4-a_0a_3^2>0$ для системы 4-го порядка (n=4):

$$a_1 a_2 a_3 a_4 - a_1 a_2^2 a_5 - a_0 a_3^2 a_4 + a_0 a_2 a_3 a_5 - a_1^2 a_4^2 +$$

 $+\ 2a_0a_1a_4a_5-a_0^2a_5^2>0$ для системы 5-го порядка (n=5). Невыполнение указанных неравенств свидетсльствует

о неустойчивости системы.

При выполнении необходимого условия (коэффициенты положительны и отличны от нуля) системы, описываемые уравнениями 1 и 2-го порядков являются устойчивыми.

Пример 1. Автоматический пеленгатор при наличии фильтра с постоянной времени T (стр. 440).

Передаточные функции разомкнутой и замкнутой систем будут соответственно:

$$W(D) = \frac{\theta_{\rm BLIX}}{\theta} = \frac{K_{\rm U}}{TT_{\rm IB}D^3 + (T + T_{\rm IB})D^2 + D}; \quad (20-15)$$

$$\Phi(D) = \frac{\theta_{\text{BbIX}}}{\theta_{\text{BX}}} = \frac{K_v}{TT_{\text{BB}}D^3 + (T_{\text{BB}} + T)D^2 + D + K_v}; \quad (20\text{-}16)$$

следовательно,

$$N(D) = T_{\pi B}TD^3 + (T_{\pi B} + T)D^2 + D + K_n;$$

здесь

$$a_0 = T_{\pi B}T$$
; $a_1 = T_{\pi B} + T$; $a_2 = 1$; $a_3 = K_{v}$.

Условия устойчивости:

$$a_1a_2 - a_0a_3 > 0$$
; $T_{\text{MB}} + T - TT_{\text{MB}}K_v > 0$

или

$$K_{v} < \frac{1}{T_{\text{AB}}} + \frac{1}{T} = K_{\text{Kp}}.$$
 (20-17)

Если K_v не удовлетворяет последнему неравенству (т. е. $K_v > K_{\rm Kp}$), система становится неустойчивой. В данном случае будут наблюдаться колебания антенны. Амплитуда их нарастает до некоторой величины, после чего в системе установятся автоколебания.

Пример 2. Система АПЧ с двигателем при наличии фильтра с постоянной времени T (стр. 460).

Система описывается теми же передаточными функциями (20-15) и (20-16). Условие устойчивости поэтому остается прежним (20-17). При его нарушении (т. е. когда $K > K_{\rm KP}$) система становится неустойчивой. Однако проявляется эта устойчивость несколько иначе, чем в примере1: система «выбивается» из режима подстройки, и подстраивающее действие ее резко ослабляется.

Частотный (амплитудно-фазовый) критерий (Найквиста — Михайлова)

Критерий позволяет установить устойчивость замкнутой системы регулирования по амплитудно-фазовым или логарифмическим характеристикам разомкнутой системы. Приводимые ниже определения относятся к системам, устойчивым в разомкнутом состоянии.

Определение устойчивости по амплитудно-фазовым характеристикам

Если точка с координатами (—1, j0) не охватывается контуром, образованным амплитудно-фазовой характеристикой и положительной вещественной полуосью, замкнутая система устойчива, если точка (—1, j0) расположена внутри него — система неустойчива (рис. 20-35) *.

-1, j O 1, j O ′ω=0 $\omega = 0$ Ó) a) įυ 1, j 0 B) S) Jυ ע ז -1, j 0 -1,j0 d) e)

Рис. 20-35. Использование амплитудно-фазовых характеристик для определения устойчивости следящих систем.

а — устойчивая система с передаточной функцией разомкнутой системы вида

$$W = \frac{K_v}{(T_1D+1)(T_2D+1)(T_3D+1)};$$

 δ — неустойчивая система с передаточной функцией того же вида; s — устойчивая система с передаточной функцией разом-кнутой системы вида

$$W = \frac{K}{D (T_1 D + 1) (T_2 D + 1)};$$

 ε — неустойчивая система с передаточной функцией того же вида, ∂ — неустойчивая система с передаточной функцией имеющей в знаменателе множитель $^{c}D^{2}$; ε — устойчивая система того же вида.

В случае, когда система содержит интегрирующие звенья и амплитудно-фазовая характеристика при $\omega \to 0$ уходит в ∞ , для образования замкнутого контура необходимо провести дугу окружности бесконечно большого радиуса от действительной положительной полуоси до бесконечно удаленной ветви характеристики по часовой стрелке (рис. 20-35, ϵ , ϵ).

Амплитудно-фазовые характеристики систем, для которых передаточная функция имеет вид инерционного звена или звена 2-го порядка, ни при каком K>0 не охватывают точки — 1, j0, поэтому они при K>0 — устойчивы.

Определение устойчивости по ЛАХ и ЛФХ

Замкнутая система устойчива, если на частоте, для которой $\phi = -\pi$ ордината ЛАХ разомкнутой системы имеет отрицательную величину. Если разомкнутая система устойчива, а ЛФХ пересемет линию $-\pi$ в нескольких точках, система будет устойчивой, когда $L(\omega) < 0$ при $\phi = -\pi$ для самой правой из точек пересечения.

Рис. 20-36. Использование ЛАХ и ЛФХ для определения устойчивости.

a — система устойчива (G_0 и ϕ_0 — запас устойчивости по амплитуде и фазе); δ — система неустойчива; δ — система устойчива.

Частотный критерий широко используется в практике благодаря тому, что построение ЛАХ и Л Φ Х разомкнутых систем обычно не вызывает затруднений. В практике пользуются понятиями запаса устойчивости, характеризующими, насколько далека амплитудно-фазовая характеристика от критической точки (—1, j0).

Запас устойчивости по амплитуде G_0 — количество децибел, на которое нужно увеличивать усиление на частоте, соответствующей фазовому сдвигу $\phi = -\pi$, чтобы система потеряла устойчивость. На ЛАХ G_0 отображается отрезком между осью абсцисс и ординатой ЛАХ для частоты, соответствующей фазовому сдвигу $-\pi$.

Запас устойчивости по фазе — угол $\phi_0=180^\circ$ — $-|\phi(\omega_c)|$, где ω_c частота среза, т. е. частота, при которой ЛАХ пересекает ось абсцисс (модуль амплитудно-фазовой характеристики равен 1). На ЛФХ ϕ_0 есть угол превышения фазовой характеристики над линией $\phi=-\pi$ при частоте среза ω_c . При хорошем качестве процесса регулирования обычно выполняются условия $G_0 \geqslant 10 \ \partial 6$; $\phi_0 \geqslant 30-45^\circ$.

обычно выполняются условия $G_0 \geqslant 10 \ \partial 6$; $\phi_0 \geqslant 30-45^\circ$. Величины ϕ_0 и G_0 используются также для оценки качества регулирования.

^{*} При нахождении точки — 1, /0 на характеристике систему целесообразно считать неустойчивой, поскольку малейшее увеличение коэффициента усиления системы приводит к тому, что эта точка будет окватываться контуром.

2. Влияние корректирующих звеньев на устойчивость ?

Для придания системе устойчивости и необходимых динамических качеств (см. ниже) вводятся корректирующие цепи: последовательные и параллельные.

В результате введения этих цепей амплитудно-фазовая характеристика деформируется так, что система из неустойчивой превращается в устойчивую.

Последовательные корректирующие цепи

В качестве последовательных корректирующих цепей обычно используются форсирующие или интегродифференцирующие звенья. Действие форсирующего звена иллюстрируется примером.

Пример. Автоматический радиопеленгатор с учетом

инерционности фазового детектора (стр. 440).

Критический коэффициент усиления до введения корректирующей цепи (стр. 441, формула 20-17):

$$K_{\rm Kp} = \frac{1}{T_{\rm mB}} + \frac{1}{T}.$$

Если ввести форсирующее звено $W_{\kappa} = T_{\Phi}D + 1$. передаточные функции разомкнутой и замкнутой системы будут соответственно:

$$\begin{split} W' &= \frac{K_v \left(T_{\Phi} D + 1 \right)}{T_{\text{AB}} T D^3 + \left(T_{\text{AB}} + T \right) D^2 + D} \,; \\ \Phi' &= \frac{K_v \left(T_{\Phi} D + 1 \right)}{T_{\text{AB}} T D^3 + \left(T_{\text{AB}} + T \right) D^2 + D + K T_{\Phi} D + K_v} \,. \end{split}$$

Следовательно, $N(D) = T_{\rm дB}TD^3 + (T_{\rm дB} + T)D^2 + (1 + K_v T_{\rm ф})D + K_v$; используя алгебраический критерий для системы 3-го порядка (стр. 441), найдем:

$$\frac{K_v}{1+K_vT_{\Phi}} < \frac{1}{T_{\text{дB}}} + \frac{1}{T} = K_{\text{Kp}}.$$

Этому неравенству можно удовлетворить при любом коэффициенте усиления K_v , выбирая T_{Φ} достаточно большим.

Соответствующие амплитудно-фазовые характеристики изображены на рис. 20-37, а.

Рис. 20-37. Иллюстрация влияния корректирующих звеньев на вид амплитудно-фазовых характеристик.

a — видоизменение амплитудно-фазовой характеристики при введении последовательной коррекции (идеального форсирующего звена); $W = \frac{K_v}{D(T_{\text{дВ}}D+1)\,(TD+1)}$ — передаточная характеристика без коррекции; $W = \frac{K_v\,(T_{\text{ф}}D+1)}{D\,(T_{\text{дВ}}\,D+1)\,(TD+1)}$ — с коррекцией; G — то же при параллельной коррекции. I — амплитулно-фазо-

 $m{\delta}$ — то же при параллельной коррекции, I — амплитудно-фазовые характеристики цепи без коррекции; II — с коррекцией.

Неудобство такой последовательной коррекции состоит в том, что

 необходимость приближения реального форсирующего звена к идеальному вынуждает выбирать отношение $K_{\Phi} = \frac{r}{R+r}$ (см. стр. 431) очень малым. Это приводит к резкой потере усиления в последовательном контуре и, следовательно, к необходимости дополнительных усилителей, доводящих общий коэффициент передачи до требуемого значения:

 при дифференцировании сильно возрастает уровень помех в системе.

Параллельные корректирующие цепи

В качестве таких цепей используются дифференцирующие, форсирующие или пропорциональные звенья, включаемые в цепь отрицательной обратной связи, охватывающей наиболее инерционные элементы системы. Пример охвата инерционного звена обратной связью см. на стр. 433. О влиянии корректирующих цепей на качество регулирования — см. также на стр. 452.

20-4. КАЧЕСТВО ПРОЦЕССА РЕГУЛИРОВАНИЯ 1. ОБЩИЕ СВЕДЕНИЯ

В практике возникает необходимость оценки качества автоматических систем, т. е. степени их пригодности для эксплуатации. О качестве системы судят по следующим показателям:

- точности работы в установившихся режимах при постоянных или медленно меняющихся воздействиях;

- виду и особенностям переходных характеристик; — точности работы при случайных возмущениях.

Выбор таких показателей качества обусловлен тем, что они:

а) позволяют оценить точность системы для воздействий, часто встречающихся в практике;

б) позволяют сформулировать удобные количественные требования к качеству процесса регулирования;

в) для многих автоматических систем эти показатели поддаются определению теоретически и экспериментально.

Характеристикой качества в установившемся режиме является ошибка $\theta = \theta_{BX} - \theta_{BMX}$, которая имеет место в системе после окончания переходных процессов (т. е. после того, как собственные движения системы затухли).

Характеристиками качества системы являются также

(рис. 20-38):

 вид переходной характеристики (монотонная, без выбросов, с выбросами и т. д.);

— время регулирования $t_{
m p}$ от момента подачи сигнала включения до момента, начиная с которого отличие переходной характеристики от ее установившегося значения не превосходит заранее обусловленной величины (обычно 5%),

- количество и величина отдельных выбросов (пере-

регулирований): Δ_1 , Δ_2 , Характеристикой качества при действии случайных возмущений является ошибка воспроизведения, т. е. разница между полезным входным сигналом $\theta_{\text{вх.c}}$ (т. е. тем сигналом, который должна воспроизвести система) и выходным сигналом, который имеется в действитель-

Так, если на вход системы действуют полезный сигнал $\theta_{BX,C}$ и мешающий сигнал (помеха) $\theta_{BX,\Pi}$, то ошибка воспроизведения

$$\begin{split} \theta_{\text{O. B}} &= \theta_{\text{BX. c}} - \theta_{\text{Bbix}}. \\ \text{Так как } \theta_{\text{Bbix}} &= \varPhi(D) \; (\theta_{\text{BX. c}} + \theta_{\text{BX. I}}), \end{split}$$

где
$$\Phi(D) = \frac{W}{1+W}$$
 — передаточная функция системы, то
$$\theta_{\text{O.B}} = \frac{\theta_{\text{BX.C}}}{1+W} - \frac{W}{1+W} \, \theta_{\text{BX.П}} =$$

$$= \Phi_{\theta}(D) \, \theta_{\text{BX.C}} - \Phi(D) \, \theta_{\text{BX.П}} \, (*).$$

Первая составляющая ошибки воспроизведения представляет динамическую ошибку системы, вторая — ошибку, вызванную действием помехи. Сигнал и помеха являются случайными функциями времени. Поэтому ошибка воспроизведения является также случайной функцией

Рис. 20-38. Различные виды переходных характеристик H (t). a — немонотонная без перерегулирований; b — монотонная; b — с перерегулированиями b и b ; b — время регулирования; b — отклонение выходной величины от установившегося значения (динамическая ошибка); b — отклонение от установившегося значения, при котором производится отсчет b (обычно b5%).

и ее выражают через одну из характеристик случайных функций. Для наиболее важных в практике случаев действия стационарных входных сигналов удобной характеристикой является среднеквадратичное значение.

С расширением полосы пропускания системы динамическая ошибка (первое слагаемое (*)) уменьшается, однако, увеличивается ошибка, вызванная действием помех (второе слагаемое $\theta_{\text{O. B}}$).

Здесь имеют место аналогичные явления, что и в приемном устройстве при изменении полосы пропускания: с расширением полосы увеличивается точность воспроизведения входного сигнала, но одновременно растет уровень шума, обусловленный действием различного рода помех.

Одна из задач синтеза систем регулирования состоит в выборе структуры и параметров, при которых обеспечивается минимально возможное значение ошибки воспроизведения (чаще всего среднеквадратического значения ошибки $\theta_{O, B}$).

2. УСТАНОВИВШИЕСЯ РЕЖИМЫ

После затухания переходных процессов система переходит в установившийся режим Показателем качества в этом режиме является точность системы при постоянных

и меняющихся по определенному закону воздействиях (чаще всего вида $\theta_{\rm BX}=at^k$, где a — постоянная, а k=1, 2. 3).

Постоянные воздействия (или возмущения)

Установившаяся ошибка θ_0 при постоянном воздействии (возмущении) находится с помощью соответствующей передаточной характеристики, в которой следует положить D=0.

Постоянное входное воздействие $\theta_{\rm BXO}$

Согласно общему выражению для ошибки [формула (20-11), стр. 437]

$$\theta_0 = \Phi_{\theta}(D)\theta_{\text{BX}0} \Big|_{D=0} = \frac{1}{1+W(0)}\theta_{\text{BX}0}.$$

В статической системе W(0) = K — коэффициент передачи разомкнутой системы. Поэтому в такой системе устанавливается ошибка (рис. 20-39, a)

$$\theta_0 = \frac{\theta_{\text{BX}0}}{1 + K}.$$

Рис. 20-39. Переходный процесс и установившаяся ошибка в статической и астатической системах при различных входных воздействиях.

a — для статической системы при постоянном входном воздействии; установившаяся ошибка θ_0 ; δ — для системы с астатизмом 1-го порядка при линейном нарастании входного сигнала; установившаяся ошибка θ_0 .

Относительная ошибка
$$s=\frac{\theta_0}{\theta_{\text{BX}0}}=\frac{\theta_{\text{BX}0}-\theta_{\text{BbIX}0}}{\theta_{\text{BX}0}}=$$

$$=\frac{1}{1+K}$$
 называется статизмом системы. Чем выше K ,

тем меньше ошибка, тем точнее система.

В астатической системе (стр. 437) в установившемся режиме

$$\left. \frac{\theta_{\mathrm{Bix0}}}{\theta_{\mathrm{Bx0}}} = \Phi(D) \right|_{D=0} = \frac{M(D)}{D^{k}R_{1}(D) + M(D)} \bigg|_{D=0} = 1.$$

Следовательно, $\theta_{\rm BX}=\theta_{\rm BX0}$ и $\theta_0=0$. Астатическая система в установившемся режиме при постоянном входном воздействии не дает ошибки.

Постоянное воздействие на регулируемый объект

При воздействии на регулируемый объект возмущения П возникает рассогласование [формула (20-14), стр. 438]

$$\theta (t) = -\frac{\Pi F_{\Pi}(D)}{1 + F(D) B(D)}.$$

В установившемся режиме при постоянном воздействии $\mathring{\Pi}_0$ ощибка

$$\theta_0 = -\frac{\Pi_0 F_{\Pi}(0)}{1 + F(0)B(0)}.$$

Наиболее интересен в практике случай, когда F_{Π} и F отличаются только множителем (стр. 438): $F_{\Pi}(D) = K_{\Pi}F(D)$ (воздействие приложено ко входу объекта). Для этого случая

$$\theta_0 = -\frac{\Pi_0 K_{\rm n} F(0)}{1 + F(0) B(0)}.$$

Ошибка равна нулю только в том случае, если звенья B(D), предшествующие объекту, содержат хотя бы одно интегрирующее звено. Действительно, при этом

$$B(D) = \frac{M_{\rm B}(D)}{D^k R_{\rm B}(D)}$$
; $M_{\rm B}(0) \neq 0$; $R_{\rm B}(0) \neq 0$; $\theta_0 = 0$.

Постоянное воздействие на входе системы $\theta_{\rm mi}$ В этом случае (стр. 437)

$$\theta(t) = \Phi_{\theta/\theta_{\Pi 1}}\theta_{\Pi 1} = -\frac{W}{1+W}\theta_{\Pi 1}.$$

В установившемся режиме: для статической системы

$$\theta_0 = -\frac{K}{K+1} \, \theta_{\Pi 1}.$$

При достаточно большом K $\theta_0 = -\theta_{\Pi 1}$, и система имеет ошибку, практически равную внешнему воздействию; астатической системы

$$W = \frac{M(D)}{D^k R_1(D)}.$$

Следовательно,

$$\theta(t) = -\frac{\frac{M}{D^k R_1}}{1 + \frac{M}{D^k R_1}} \theta_{n1} =$$

$$=-\frac{M}{D^kR_1+M}\,\theta_{\Pi 1}.$$

При $D \rightarrow 0$ (в установившемся режиме)

$$\theta_0 = -\theta_{\Pi 1}$$
.

Возлействие, приложенное ко входу, вызывает равное, но противоположное по знаку рассогласование.

Пример 1. Система АПЧ с однозвенным или двухзвенным фильтром (стр. 439). Для такой системы

$$W(D) = \frac{K}{TD+1} \quad \text{if} \quad W(D) =$$

$$= \frac{K}{T_1 T_2 D^2 + (T_1 + T_2 + T_c) D + 1}.$$

Система является статической, так как не содержит интегрирующих звеньев.

 $ec{\Pi}$ ри отклонении частоты сигнала на величину $\Delta f_{f c}$ промежуточная частота отклоняется от номинального значения на величину $\Delta f_0 = \frac{1}{1+K} \Delta f_{\rm c} = \frac{1}{K_{\rm fi}} \Delta f_{\rm c}$. Величина $K_{\rm fi} = 1+K=1+K_{\rm fi}K_{\rm fi}$ называется коэффициентом автоподстройки (обычно 10-50).

При изменении температурных условий частота гетеродина отклоняется на $\Delta f_{\mathbf{r}\cdot\mathbf{n}}$ (стр. 438). Поэтому изменится промежуточная частота (возникнет рассогласование)

$$\Delta f_0 = -\frac{\Delta f_{\Gamma,\Pi}}{1+W(D)} = -\frac{K_t \Delta t}{1+K} = -\frac{\Delta f_{\Gamma,\Pi}}{1+K},$$

причем $\Delta f_0 \ll \Delta f_\Gamma$ (Δt° — изменение температуры, K_ℓ уход частоты гетеродина при изменении t на 1° C).

В результате внешних воздействий изменяется переходная частота дискриминатора на Δf_{π} . Это эквивалентно добавлению ко входу системы той же величины Δf_{π} . В результате в замкнутой системе изменится промежуточная частота на величину (возникнет рассогласование)

$$\Delta f_0 = -\frac{K}{1+K} \, \Delta f_{\pi} \approx -\Delta f_{\pi}.$$

Таким образом, при нестабильности переходной частоты дискриминатора возникают отклонения промежуточной частоты, примерно равные Δf_{π} и значительно большие, чем при нестабильности гетеродина. Пример. 2. Автоматический р

Пример. Автоматический радиопеленгатор (стр. 440) — система астатическая, так как содержит одно интегрирующее звено:

а) при изменении выходного угла $\theta_{\rm BX}$ остаточная ошибка в установившемся режиме равна нулю; 6) при действии ветра $\Pi_{\rm B}$ на антенну возникает ошиб-

$$\theta_0 = -\frac{\Pi_B K_\Pi K_{\Pi B}}{D (T_{\Pi B} D + 1) + K_{v}} \Big|_{D=0} = -\frac{K_B \Pi_B}{K_{v}}.$$

Ошибка пропорциональна силе ветра и обратно пропорциональна коэффициенту усиления по скорости. Заметим, что эта ошибка не зависит от числа и постоянных времени инерционных звеньев, предшествующих двигателю.

Воздействие, изменяющееся по линейному закону

Постоянной отличной от нуля ошибкой при таком воздействии характеризуется система с астатизмом 1-го порядка, для которой передаточная функция разомкнутой системы имеет вид:

$$W(D) = \frac{M(D)}{DR_1(D)} = \frac{\theta_{Bblx}(t)}{\theta(t)}.$$

Если θ_{вх} изменяется по линейному закону с постоянной скоростью v_{BX} , то для указанной системы в установившемся режиме выходная величина изменяется с той же скоростью и в системе имеется постоянное рассогласование, т. е. ошибка (см. рис. 20-39, б).

$$\theta_0 = \frac{v_{\rm BX}}{K_n},$$

где
$$K_v = \frac{M(0)}{R_1(0)} [1/ce\kappa]$$

где $K_v = \frac{M(0)}{R_1(0)} [1/ce\kappa]$ — коэффициент передачи системы (называемый также добротностью или коэффициентом усиления по скорости). Величина K_v равна произведению коэффициентов передачи всех звеньев, т. е. коэффициенту передачи разомкнутой системы. По величине K_{v} можно судить о том, какова будет скорость изменения выходного сигнала, если на вход разомкнутой системы подать единичный сигнал. Например, если следящая система имеет $K_v=50\,\mathrm{l/ce}\kappa$, то при рассогласовании в 1° скорость вращения двигателя при разомкнутой цепи обратной связи будет равна $50^\circ/\mathrm{ce}\kappa$. Рассогласование θ_0 называют иногда скоростной ошибкой

Пример. Автоматический радиопелентатор (стр. 440). Передаточная функция разомкнутой системы

$$W(D) = \frac{\theta_{\text{BMX}}}{\theta} = \frac{K_v}{D(T_{\text{BB}}D + 1)};$$

$$M(D) = K_v$$
 — коэффициент передачи системы; $R_1(D) = T_{\rm ЛB}D + 1$.

Следовательно, $D\theta_{
m BMX}(T_{
m ДB}D+1)=K_{
m V}\theta$. Но $D\theta_{
m BMX}=rac{d}{dt}\,\theta_{
m BMX}=v_{
m BMX}-$ скорость изменения выходного угла (поворота антенны пеленгатора). Следовательно, $v(T_{\pi B}D + 1) = K_{\nu}\theta$.

Для установившегося режима D=0; $v=v_{\rm вых}$,

$$\theta_0 = \frac{v_{\text{BMX}}}{K_n}.$$

Так как между входной и выходной величинами имеется постоянная оціибка θ_0 , то и входная величина изменяется с той же скоростью (рис. 20-39), т. е. $v_{\rm BX}=v_{\rm BMX}$, так что

$$\theta_0 = \frac{v_{\rm BX}}{K_{\rm TL}}$$
.

Тот же результат можно получить проще, записав выражение для

$$\theta = \frac{\theta_{\text{BX}}}{1+W} = \frac{D\theta_{\text{BX}}}{D(1+W)} = \frac{D\theta_{\text{BX}}}{DW} = \frac{v_{\text{BX}}}{M(D)R_1(D)}$$

(скорость изменения постоянной величины — единицы равна нулю, т. е. $D1 = \frac{d1}{dt} = 0$).

В установившемся режиме
$$D=0$$
 и $\theta_0=\frac{v_{\rm BX}}{K_v}$.

Полученный результат имеет простой физический смысл. Пусть пеленгатор следит за радиостанцией, установленной на самолете, летящем по окружности с центром в точке установки пеленгатора. Тогда последний будет указывать положение самолета с постоянной ошибкой θ_0 . Именно благодаря этой ошибке на якоре двигателя будет иметь место напряжение, приводящее в движение антенну, в результате чего последняя следит за самолетом. Чем больше коэффициент передачи системы K_{υ} , тем при меньшем угле рассогласования θ_0 будет достигнуто напряжение, необходимое для обеспечения данной скорости вращения якоря двигателя. Чем выше угловая скорость движения $v_{\rm BX}$ самолета, тем при данном K_{v} больше скорость вращения якоря двигателя, тем, следовательно, должна быть больше

Система с астатизмом 2-го порядка не имеет скоростной ошибки. Установившаяся ошибка возникает, если входная величина изменяется с ускорением. При квадратичном законе (равноускоренное движение) эта ошибка будет

3. Переходные (неустановившиеся) режимы

Неустановившиеся режимы принято оценивать по виду переходной характеристики H(t). Для систем, описываемых передаточными функциями звеньев инерционного и 2-го пользуются стандартными графиками (рис. 20-14, ж и 20-16, з),

Пример. Построение переходной характеристики для системы АПЧ с двухзвенным фильтром.

Замкнутая система описывается передаточной функ-

$$\Phi\left(D\right)=\frac{K_{9}}{\tau^{2}D^{2}+2\zeta\tau D+1},$$

где K_9 , au и ζ выражаются через параметры системы (см. стр. 440). По известной величине ζ выбирается кривая из стандартного графика на рис. 20-16, з, которая затем перестраивается в необходимом масштабе.

Для более сложных систем переходный процесс определяется приближенными методами, в частности методом трапецеидальных характеристик ¹. Последний основан на интегральном соотношении, связывающем переходную характеристику H(t) с вещественной частотной характеристикой $P(\omega)$ замкнутой системы

$$H(t) = \frac{2}{\pi} \int_{0}^{\infty} \frac{P(\omega) \sin \omega t}{\omega} d\omega.$$
 (20-18)

На основе связи H(t) и $P(\omega)$, выражаемой равенством (20-18), можно сформулировать следующие положения:

1. При изменении величины $P(\omega)$ в некоторое количе-

ство раз H(t) изменяется во столько же раз. 2. При увеличении (уменьшении) масштаба частот характеристики $P(\omega)$ в некоторое количество раз, во столько же раз уменьшается (увеличивается) масштаб времени переходной характеристики H(t). Отсюда следует: чем шире полоса частот, в пределах которой $P(\omega)$ имеет еще существенную величину, тем быстрее протекают переходные процессы.

3. Переходная характеристика для $P(\omega)$ может быть получена путем разбиения $P(\omega)$ на отдельные слагаемые $P_1(\omega), P_2(\omega), \text{ и т. д. и суммирования переходных характе$ ристик, найденных для каждого из этих слагаемых.

4. Участок действительной частотной характеристики для частот, начиная с которых $\frac{P\left(\omega\right)}{P\left(0\right)}<0$,1, можно отбросить (т. е. считать для этих частот $P\left(\omega\right)=0$).

5. Близким действительным частотным характеристикам соответствуют близкие переходные характеристики. Это свойство может быть облечено в более строгую математическую форму, устанавливающую количественные соотношения между приближениями для частотных и временных характеристик.

6. Величина P (0) равна пределу, к которому стремится переходная характеристика при $t \to \infty$. Это гово-

предложен В. В. Солодовниковым.

рит о том, что для астатической системы $P\left(0\right)=1$; для статической $P(0) = \frac{K}{1+K}$.

Свойства 3, 4 и 5 позволяют заменить частотную характеристику $P(\omega)$ близкой по форме, но более простой, например состоящей из прямолинейных отрезков, и разбить затем полученную фигуру на более простые.

Рис. 20-40. Стандартная характеристика $P(\omega)$, для которой составлены таблицы h-функций $[h(\tau)]$.

При использовании метода трапецеидальных характеристик исходную кривую Р (ω) заменяют отдельными трапециями так, чтобы в сумме получалась фигура, близкая к исходной.

Для частотной характеристики $P(\omega)$, имеющей вид трапеции с определенным наклоном стороны $\varkappa = \frac{\omega_d}{}$ и $\omega_0=1$ (рис. 20-40) при $P\left(0\right)=1$, составлены таблицы стандартных переходных функций (h-функций), соответствующих элементарным трапециям с различными параметрами и (табл. 20-1). Таблица построена в зависимости от $\tau = \omega_0 t$ путем вычисления интеграла (20-18). Для каждой из полученных при разбивке Р (ω) трапеций необходимо сделать пересчет масштабов:

— по оси ординат в $P(\omega)$ раз;

— по оси времени «растянуть» (при $\omega_0>1$) или «сжать» (при $\omega_0<1$) во столько раз, какова величина ω_0 , Действительное время t и табличное время τ h-функ-

ций связаны соотношением $t=\frac{\tau}{\omega_0}$. Проделав указанную операцию для каждой из трапеций и суммируя полученные кривые, находим результирующую переходную характеристику, соответствующую исходной частотной характеристике $P\left(\omega\right)$. Вещественная частотная характеристика Р (ω) замкнутой системы находится по логарифмическим амплитудной и фазовой характеристикам разомкнутой системы путем использования номограммы (рис. 20-42). Методика построения H(t) рассматривается на примере.

Пример. Автоматический пеленгатор при наличии фильтра (стр. 440).

Передаточная характеристика разомкнутой системы

$$W(D) = \frac{\theta_{\text{Bbix}}}{\theta} = \frac{K_v}{D(T_{\text{AB}}D + 1)(TD + 1)}.$$

Примем $K_v=15$ 1/сек; $T_{\rm дB}=0.02$ сек; T=RC=0.01 сек — постоянная времени фильтра.

Построение переходной характеристики состоит из следующих этапов:

1. Построение ЛАХ и ЛФХ разомкнутой системы по заданной W(D) (рис. 20-41).

ЛАХ. На частоте $\omega=1$ откладывается величина $20 \, \lg K_v = 20 \, \lg \, 15 = 23$,4 $\partial \sigma$ (или на оси частот величина

Таблица 20-1

Таблица h-функций

таомица п-функция															
		х													
τ	0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1				
0	0,000	0.000	0,000	0,000	0,000	0.000	0.000	0.000	0.000	0.000	0,000				
0,5	0,138	0,176	0,192	0,207	0,223	0,240	0,255	0,267	0,282	0,297	0,314				
1	0,310	0,340	0,371	0,401	0,432	0,461	0,490	0,519	0,547	0,575	0,603				
2 3	0,572	0,628	0,683	0,732	0,786	0,833	0,878	0,919	0,956	0,991	1,020				
3	0,755	0,828	0,896	0,958	1,013	1,061	1,100	1,130	1,154	1,169	1.178				
4	0,857	0,938	1,008	1,060	1,110	1,142	1,158	1,163	1,156	1,141	1,118 0,986 0,906				
5	0,896	0,978	1,042	1,087	1,112	1,118	1,107	1,084	1,053	1,019	0,986				
5 6 7	0,903	0,982	1,037	1,065	1,068	1,051	1,021	0,984	0,949	0,922	0,906				
7	0,904	0,979	1,024	1,037	1,023	0,993	0,957	0,927	0,911	0,909	0,925				
8 9	0,910	0,985	1,020	1,021	0,998	0,966	0,941	0,932	0,944	0,970	1,004				
9	0,924	0,997	1,025	1,018	0,992	0,970	0,961	0,976	1,006	1,039	1,061				
10	0,939	1,009	1,031	1,019	0,993	0,982	0,993	1,020	1,049	1,063	1,056				
11	0,947	1,015	1,031	1,014	0,993	0,993	1,014	1,039	1,048	1,034	1,005 0,958				
12	0,950	1,015	1,024	1,004	0,988	0,997	1,019	1,027	1,015	0,984	0,958				
13	0,950	1,012	1,015	0,994	0,985	0,997	1,012	1,005	0,980	0,955	0,955				
14	0,952	1,011	1,009	0,988	0,985	1,000	1,008	0,987	0,965	0,966	0,990				
15	0,956	1,012	1,007	0,988	0,991	1,005	1,002	0,983	0,978	1,001	1,030				
16	0,961	1,015	1,006	0,991	0,998	1,011	1,000	0,990	1,003	1,031	1,039				
17	0,965	1,016	1,005	0,991	1,005	1,012	0,999	0,999	1,020	1,032	1,012 0,979				
18	0,966	1,015	1,002	0,995	1,008	1,008	0,997	1,004	1,020	1,008	0,979				
19	0,967	1,015	0,998	0,995	1,006	1,001	0,993	1,004	1,006	0,981	0,95				
20	0,967	1,013	0,995	0,995	1,005	0,996	0,992	1,003	0,991	0,972	0,98				
21	0,968	1,011	0,994	0,997	1,004	0,995	0,997	0,999	0,983	0,981	1,01				
22	0,971	1,011	0,995	1,000	1,004	0,996	1,000	0,997	0,991	1,012	1,02				
23 24	0,974	1,011	0,996	1,004	1,003	0,998	1,006	0,997	1,002	1,025	1,01				
24	0,975	1,010	0,996	1,005	1,002	1,000	1,008	0,999	1,008	1,015	0,98				
25	0,975	1,008	0,995	1,005	1,000	1,000	1,004	1,001	1,005	0,991	0,97				
26	0,975	1,007	0,995	1,004	0,997	1,000	1,000	1,002	1,002	0,984	0,983				
						,			1						

 $K_v = 15 \text{ 1/ce}\kappa$) и через полученную точку/проводится прямая с наклоном — 20 дб/дек (это соответствует интегрирующему звену $\frac{K_v}{D}$). После 1-й частоты сопряжения $\frac{1}{T_{\rm дB}}=50$ $1/ce\kappa$, вследствие наличия инерционного звена наклон ЛАХ увеличивается еще на —20 $\partial \theta/\partial e \kappa$ и будет составлять — 40 $\partial \theta$ на декаду. После 2-й частоты сопря-

Рис. 20-41. ЛАХ и ЛФХ разомкнутой системы с передагочной функцией.

$$W\left(D\right) = \frac{K_{v}}{D\left(T_{\text{ДB}}D + 1\right)\left(TD + 1\right)} \cdot \frac{15}{D\left(0,02D + 1\right)\left(0,01D + 1\right)};$$

 $\omega_1=\frac{1}{T_{\text{дВ}}}=50\ \text{1/ce}\kappa,\ \omega_2=\frac{1}{T}=100\ \text{1/ce}\kappa$ — частоты сопряжений, G_0 — запас устойчивости по амплитуде $(5\ \partial\theta);\ \phi_0$ — запас устойчивости по фазе $(18^\circ);\ \omega_{\text{C}}$ — частога среза $(12\ \text{1/ce}\kappa).$

жения $\frac{1}{T} = 100 \ 1/ce\kappa$ наклон ЛАХ вследствие наличия 2-го инерционного звена увеличивается до — 60 дб на де-

ЛФХ. Фазовая характеристика строится путем добавления к прямой — $\frac{\pi}{2}$ (фазовый сдвиг интегрирующего звена) фазовых характеристик двух инерционных звеньев. Суммарная ЛФХ при $\omega \to \infty$ стремится к прямой — $\frac{\sigma}{2}$ π .

2. Построение $P(\omega)$. Для выбранной частоты ω по известным ЛАХ и ЛФХ L (ω) и φ (ω) с помощью номограммы рис. 20-42 находится точка P (ω). Так, для частоты $\omega = 5$ $1/ce\kappa$ L (5) = +8 $\partial 6$; φ (5) $= -125^\circ$. На немограмме этим данным соответствует точка А (5), лежащая на кривой P с индексом 1,1 (т. е. P (5) = 1,1). Для ω = =40 1/сек L $(40)=-10 \partial G$; ϕ $(40)=-204^\circ$; точка A (40) лежит вблизи кривой с индексом -0,4, т. е. P (40)=-0,35и т. д. Так, по точкам построена кривая $P(\omega)$ (рис. 20-43,a).

3. Разбиение $P(\omega)$ на трапеции (рис. 20-43, б) производится каждый раз в соответствии с видом кривой $P(\omega)$. В данном случае P (ω) можно изобразить четырьмя отрезками прямых. Полученная фигура является суммой трапеций I+II+III+IV. Характерные частоты $\omega_I=$ = 10 1/ceκ; $ω_{II}$ = 20 1/ceκ; $ω_{III}$ = 40 1/ceκ; $ω_{IV}$ = 100 1/ceκ.

В результате сложения всех трапеций образуется фигура, близкая к исходной действительной частотной

характеристике $P(\omega)$ (на рис. 20-43, a показана пункти-

4. Нахождение переходной характеристики (рис. 20-43, в, г).

Строятся переходные характеристики для каждой из трапеций: $h_{I}(\tau)$; $h_{II}(\tau)$; $h_{III}(\tau)$; $h_{IV}(\tau)$.

Трапеция І.

$$\kappa = \frac{\omega_I}{\omega_{II}} = \frac{10}{20} = 0.5.$$

По таблице h-функций находим колонку $\kappa=0.5$ и выписываем зависимость $h_I\left(au\right)$. Затем изменяем маси выписываем зависимость $H_I(t)$. Затем изменяем маститабы: по оси ординат — растягиваем в $P_I(0) = 2,64$ раза и по оси времени — сжимаем в $\omega_{II} = 20$ раз. В результате находим $H_I(t)$. При $t \to \infty$, $H_I(t) \to 2,64$. T рапеция II. $\varkappa_{II} = \frac{0}{\omega_I} = 0$ (первая колонка h-функций). Величины h_{II} этой колонки увеличиваем в $P_{II}(0) = 0$

-0,44 раза; по оси времени сжимаем масштаб в $\omega_I =$ = 10 раз. В результате получаем $H_{II}(t)$. Трапеция III.

$$\kappa_{III} = \frac{\omega_{II}}{\omega_{III}} = \frac{20}{40} = 0.5.$$

По оси ординат данные h (τ) для колонки $\varkappa = 0,5$ умножаем на -0.8; по оси абсцисс данные т делим на $\omega_{III} =$ = 40: Находим $H_{III}(t)$. Трапеция IV.

$$\kappa_{IV} = \frac{\omega_{III}}{\omega_{IV}} = \frac{40}{100} = 0.4.$$

По оси ординат данные для $h(\tau)$ умножаем на -0.4; по оси абсцисс данные времени т делим на 100. Находим

 $H_{IV}\left(t
ight)$. Для получения переходной характеристики $H\left(t
ight)$ суммируем полученные кривые:

$$H(t) = H_{I}(t) + H_{II}(t) + H_{III}(t) + H_{IV}(t)$$
.

В данной системе имеет место значительное перерегулирование (около 70%) и сравнительно большое время регулирования $t_p=0.5$ сек (отсчитывается на уровне, отличающемся на $\pm 5\%$ от установившегося).

При $t \to \infty$ характеристика H(t) стремится к P(0) = 1. Этого следовало ожидать, поскольку система является астатической.

4. Влияние корректирующих устройств на качество процесса регулирования. Элементы синтеза линейных систем

Связь качества регулирования с характеристиками разомкнутых систем

Если качество процесса регулирования для заданных параметров не удовлетворяет поставленным требованиям (например, велико $t_{\rm p},\,\Delta_{1},\,\Delta_{2}$ и т. д.), то в систему вводят дополнительные корректирующие элементы и выбирают их характеристики так, чтобы удовлетворить этим требо-

Подбор параметров корректирующих элементов проводится путем использования ЛАХ и ЛФХ разомкнутой системы. Для наиболее часто встречающихся в практике минимально фазовых систем 1 достаточно использовать

¹ Минимально-фазовыми называются системы, для которых действительные значения корней уравнений $M\left(D\right)=0$ и $R\left(D\right)=0$ \ $M\left(D\right)=0$ \ $M\left(D\right)=0$ числитель и $R\left(D\right)=0$ знаменатель передаточной функции разомкнутой системы неположительны. К этому типу относятся все рассмотренные ранее динамические звенья. Примером неминимально фазовой системы является, например, мостиковая цепь с R и C элементами.

Рис. 20-42. Номограмма для пересчета ЛАХ и ЛФХ разомкнутой системы в действительную частотную характеристику $P(\omega)$ замкнутой системы [точки A (5) и A (40) соответствуют частотам $\omega = 5 \ 1/ce\kappa$ и $\omega = 40 \ 1/ce\kappa$].

Рис. 20-43. Построение переходной характеристики системы.

а — действительная частотная характеa — действительная частотная характеристика, построенная согласно номограмме (пунктиром обозначена приближенная характеристика), δ — разбиение действительной частотной характеристики $P\left(\omega\right)$ на трапецеидальные I-IV (пунктирная фигура — приближенная характеристика), s-h-функции для трапеций h_I-h_{IV} : s — построение суммарной (пероходиой) характеристики $H\left(I\right)$ — $H\left(I\right)$ — $H\left(I\right)$ реходной) характеристики $H(t) = H_I(t) +$ реходом) дарактеристики $H(t) = H_{IV}(t)$ (характеристики $H_{I}, H_{II}, H_{III}, H_{IV}$ построены путем пересчета масштабов характеристик $h_{I} - h_{IV}$). только ЛАХ разомкнутой системы, поскольку ЛАХ и ЛФХ в таких системах связаны определенной зависимостью.

При подборе корректирующих цепей сначала строится желаемая ЛАХ (т. е. такая ЛАХ, для которой переходная характеристика имеет благоприятную форму и заданное t_p). Затем путем вычитания желаемой ЛАХ из действительной находят ЛАХ корректирующей цепи, по которой затем определяют вид и параметры этой цепи. Решающее влияние на характер переходного процесса имеет вид π ЛАХ на средних частотах вблизи частоты среза $\omega_{\rm c}$.

Установлено, что благоприятное протекание переходного процесса имеет место только в том случае, если ЛАХ вблизи $\omega_{\rm c}$ имеет наклон —20 $\partial \delta$ на декаду, причем длина этого участка должна быть порядка одной декады.

Низкочастотный участок ЛАХ определяет поведение системы в установившемся режиме. В астатической системе наклон ЛАХ на этих участках —20 k (k — порядок астатизма); в статической k=0 и наклон 0 $\partial 6$ на декаду.

Высокочастотный участок (при $\omega \gg \omega_c$) существенного влияния на переходную характеристику не оказывает; он определяет характер прохождения высокочастотных составляющих.

Рис. 20-44. Типовая ЛАХ автоматической системы, для которой построены номограммы.

Для подбора желаемой ЛАХ имеются номограммы, справедливые для ЛАХ типа изображенной на рис. 20-44. Однако эти номограммы (рис. 20-45) дают также приемлемые результаты для статических систем и астатических систем с наклоном ЛАХ на участке $\omega_1-\omega_2-60$ $\partial \delta$ на декаду. Номограммы (рис. 20-45) позволяют определить следующие данные (рис. 20-46):

tp — время регулирования (отсчет на уровне 0,95

 $t_{\rm p}$ — время регулирования (отчет на уровне 0,30 от установившегося значения); $t_{\rm y}$ — время достижения первого выброса; H_m — максимальное значение первого выброса; Φ_m , ω_m — величину максимума амплитудно-частотной характеристики замкнутой системы и частоту, на которой он достигается.

На номограммах некоторые показатели отнесены к частоте ω_c . Подбор желаемой ЛАХ требует определенных

Для грубых прикидок используются следующие соотношения: $t_{\mathrm{p}} pprox \frac{3 \div 6}{\omega_{\mathrm{c}}}$; желательное отношение частот

 $2\leqslant \frac{\omega_3}{\omega_c}\leqslant 4$; протяженность участка вблизи ω_c должна

быть возможно большей и иметь порядок одной декады. Путем нескольких проб с учетом приведенных соотношений выбирается желаемая ЛАХ и находятся параметры корректирующего звена.

Дана система с передаточной функцией (рис. 20-47)

$$W(D) = \frac{K_v}{D(T_{AB}D + 1)(TD + 1)};$$

$$K_v = 70 \text{ 1/cek}; T_{AB} = 0.1 \text{ cek}; T = 0.02 \text{ cek}.$$

Требуется подобрать корректирующую цепь, при которой время регулирования $t_{\rm p}=0.3~ce\kappa$, а $H_m\leqslant 1.3;~t_{\rm p}\leqslant 2t_{\rm y}.$ При данных параметрах система неустойчива, так как

$$K_{\rm KP} = \frac{1}{T_{\rm AB}} + \frac{1}{T} = 10 + 50 = 60 < K_{\rm v}.$$

Выбираем

$$\omega_{\rm c} = 4/t_{\rm p} = 13.4 \text{ 1/ce}\kappa.$$

Соотношение $\omega_3/\omega_c \leqslant 4$ определит ориентировочное значение $\omega_3 \leqslant 4\omega_c$. Выберен $\omega_3 = 4\omega_c = 53.5$; $\omega_2 = 4$ 1/сек; $\omega_3 = 50$ 1/сек (длина участка $\omega_2 - \omega_3$ несколько больше декады). Сопрягаем участок $\omega_2 - \omega_3$ с низкочастотным участком прямой с наклоном -40 $\partial 6$ на декаду (целесобразия организация и ΔV сообразно строить желаемую ЛАХ так, чтобы наклон соседних участков отличался на 20-40 дб/дек. Это облегчает подбор корректирующих цепей). Таким образом, определится $\mu_1=40$ $\partial \delta$ и $\omega_1=0.8$ $1/ce\kappa$. По номограмме (рис. 20-45), соответствующей отношению $\omega_3/\omega_c=4$ для $\mu_1=40$ $\partial \delta$ и $\frac{\omega_1}{\omega_c}=\frac{0.8}{13}=0.061$, находим:

$$\mu_1 = 40 \ \partial \delta$$
 и $\frac{\omega_1}{\omega_c} = \frac{0.8}{13} = 0.061$, находим

$$\frac{\omega_{c}t_{y}}{10} = 0.3;$$
 $\frac{\omega_{c}t_{p}}{10} = 0.42;$ $\omega_{m}/\omega_{c} = 0.5,$

$$H_m = 1.18; \quad \Phi_m = 1.2.$$

Отсюда

$$t_y = \frac{3}{13} = 0.21 \text{ cek}; \ t_p = 0.36 \text{ cek}; \ \omega_m = 0.5 \cdot 13 = 6.5 \text{ 1/cek}.$$

Переходная характеристика удовлетворяет поставленным требованиям, и полученная ЛАХ может быть принята за желаемую. Разность между действительной и желаемой ЛАХ дает ЛАХ корректирующей цепи: $L_{\text{корр}} = L\left(\omega\right) - L_{\mathbb{R}}\left(\omega\right)$. Иллюстрация построения этих ЛАХ для данного примера дана на рис. 20-47.

Корректирующие цепи

Используются: а) последовательные и б) параллельные корректирующие цепи.

Последовательные цепи

Наиболее употребительны: форсирующее звено (рис. 20-21), интегрирующий контур (рис. 20-48), интегродифференцирующий контур (рис. 20-49).

Пример. (продолжение предыдущего примера). Наиболее близкой к ЛАХ корректирующей цепи является ЛАХ интегродифференцирующего контура. Согласно рис. 20-47 и 20-49 имеем:

$$\tau_1 = R_1 C_1 = \frac{1}{\omega_2} = \frac{1}{4} = 0.25 \text{ cek};$$

$$au_2 = R_2 C_2 = \frac{1}{\omega_{AB}} = T_{AB} = 0.1 \text{ cek}; \quad T_1 = \frac{1}{\omega_1} = \frac{1}{0.8} = 1.25 \text{ cek}; \quad T_2 = \frac{1}{\omega_2} = 0.02 \text{ cek}.$$

Рис. 20-46. Показатели качества системы $\{ \Phi (\omega) - \text{амплитудно-частотная характеристика замкнутой системы, } H(t) - пережодная характеристика замкнутой системы <math>\}$.

Если имеющиеся в распоряжении корректирующие цепи имеют ЛАХ, только приближенно соответствующие $L_{\rm корр}$, после расчета целесообразно построить переходную характеристику, пользуясь методом трапецеидальных характеристик (см. стр. 448).

Параллельные цепи

Такие цепи включаются в линию отрицательной обратной связи, охватывающую наиболее инерционные звенья системы.

В качестве параллельных стабилизирующих цепей чаще всего используются:

— дифференцирующее звено (см. рис. 20-20);

дифференцирующие звенья, состоящие из двух

Рис. 20-47. Построение ЛАХ корректирующей цепи. Исходная система описывается передаточной функцией

$$W(D) = \frac{K_v}{D(T_{\pi B}D + 1)(TD + 1)} = \frac{70}{D(0.1D + 1)(0.02D + 1)};$$

 $L(\omega)$ — ЛАХ исходной системы; $L_{\rm ж}$ (ω) — желаемая ЛАХ; $L_{
m kopp}(\omega)$ — ЛАХ корректирующей цепи;

Рис. 20-48. «Интегрирующий» контур $W\left(D\right)=\frac{u_{\mathrm{BbIX}}}{u_{\mathrm{BX}}}=\frac{T_{1}D+1}{T_{2}D+1}$ (контур выполняет операцию, лишь отдаленно напоминающую интегрирование). a- схема; $\delta-$ амплитудно-фазовая характеристика; s- ЛАХ.

Из соотношения $T_1 + T_2 = R_1 C_1 + R_2 C_2 + R_1 C_2$ находим

$$R_1C_2 = 1.25 + 0.02 - 0.1 = 0.92$$
 cer.

Одним из параметров следует задаться, например емкостью $C_2 = 1~\kappa\kappa\phi$. Тогда

$$R_1 = \frac{0.92}{1.0} = 0.92 \text{ Mom}; \qquad C_1 = \frac{0.25}{0.92} = 0.27 \text{ mkp};$$

$$R_2 = \frac{0.1}{1} = 0.1$$
 Mom.

Рис. 20-49. Интегродифференцирующий контур

$$W(D) = \frac{u_{\text{BMX}}}{u_{\text{BX}}} = \frac{(\tau_1 D + 1)(\tau_2 D + 1)}{(T_1 D + 1)(T_2 D + 1)};$$

$$\tau_1 = R_1 C_1; \quad \tau_2 = R_2 C_2;$$

$$T_{1,2} = \frac{2\tau_1 \tau_2}{\tau_1 + \tau_2 + R_1 C_2};$$

$$T_1 + T_2 = \tau_1 + \tau_2 + R_1 C_2.$$

a — схема: 6 — амплитудно-фазовая характеристика: e — ЛАХ.

последовательно соединенных ячеек (двухзвенный RC-фильтр верхних частот) с параметрами R_1 , C_1 , R_2 , C_2 , Передаточная функция такого фильтра

$$W(D) = \frac{u_{\text{BMX}}(t)}{u_{\text{BX}}(t)} = \frac{T^2 D^2}{T^2 D^2 + 2\zeta T D + 1};$$

$$T^2 = R_1 R_2 C_1 C_2; \ T_1 = R_1 C_1; \ T_2 = R_2 C_2;$$

$$\zeta = \frac{T_1 + T_2 + R_1 C_2}{2\sqrt{T_1 T_2}}.$$

При охвате звена W_2 звеном отрицательной обратной связи W_3 (рис. 20-50) расчет корректирующей цепи производится следующим образом. Следящая система приводится к простейшей, состоящей из звена с передаточной функцией W(D) (система без коррекции) и звена с передаточной функцией эквивалентного последовательного корректирующего звена $W_{\rm K}$, как было описано ранее (стр. 435):

$$W(D) = W_1(D) W_2(D);$$

$$W_{K}(D) = \frac{1}{1 + W_{A}W_{A}} = \frac{A}{1 + A}$$

Рис. 20-50. Преобразование структурной схемы при наличии параллельной коррекции.

 а — исходная схема; б — схема, в которой произведена замена параллельного звена эквивалентным

Параллельного звена эквивалентным
$$W' = \frac{W_2}{1 + W_2 W_3};$$
 $g =$ результирующая (расчетная) схема $W = W_1 W_2;$
 $W_K = \frac{1}{1 + W_2 W_3} = \frac{A}{1 + A};$ $A = \frac{1}{W_2 W_3}$

где

$$A = \frac{1}{W_2 W_3} = \frac{1}{W_B}.$$

Определение частотных характеристик эквивалентного последовательного корректирующего устройства производится так, как было рассмотрено на стр. 435.

Подбор параметров и вида параллельного корректи рующего звена значительно сложнее, чем последовательного, и производится путем нескольких проб. Несмотря на это, параллельные корректирующие цепи находят в практике сравнительно широкое применение.

При синтезе параллельных корректирующих устройств полезно иметь в виду следующее правило: для интервала частот, в котором справедливо неравенство

$$|W_2(j\omega)|W_3(j\omega)| \gg 1$$
 (20-19)

ЛАХ участка системы, охваченного обратной связью. равна взятой с обратным знаком ЛАХ параллельного корректирующего контура W_3 . Так, если в цепи обратной связи стоит фильтр нижних частот (дающий фазовое запаз дывание), то в области частот, где выполняется условие (20-19), имеет место опережение фазы, как если бы в си стему была введена дифференцирующая цепь.

ГЛАВА ДВАДЦАТЬ ПЕРВАЯ

СИСТЕМЫ АВТОМАТИЧЕСКОГО УПРАВЛЕНИЯ ЧАСТОТОЙ И АВТОМАТИЧЕСКОЙ РЕГУЛИРОВКИ УСИЛЕНИЯ

Системы автоматического управления частотой генераторов (АУЧ) и автоматической регулировки усиления (АРУ) являются наиболее распространенными системами автоматики радиотехнических устройств.

21-1. НАЗНАЧЕНИЕ СИСТЕМ АВТОМАТИЧЕСКОГО УПРАВЛЕНИЯ ЧАСТОТОЙ

Системы АУЧ предназначены для автоматической стабилизации частоты высокочастотных генераторов (АСЧ) или для автоматической подстройки частоты гетеродинов радиоприемников в соответствии с частотой приходящего сигнала (АПЧ).

Различие обоих типов систем АУЧ состоит в следующем. Основное назначение системы АСЧ — противодействие внешним дестабилизирующим факторам, изменяющим частоту стабилизируемого генератора; основное назначение системы АПЧ — автоматическое изменение частоты генератора в соответствии с изменениями частоты колебаний внешнего источника. Указанное различие не имеет принципиального значения и является до некоторой степени формальным. Основные функциональные элементы и динамические характеристики являются одинаковыми для обеих систем. Поэтому в дальнейшем все свойства систем АУЧ рассматриваются применительно к системам АПЧ.

В практике используются:

системы АПЧ с частотной автоподстройкой (ЧАПЧ) — чувствительный элемент системы (частотный дискриминатор) реагирует на отклонение частоты;

системы АПЧ с фазовой автоподстройкой (ФАПЧ) — чувствительный элемент (фазовый детектор) реагирует на разность фаз колебаний;

комбинированные системы АПЧ, содер жащие две петли регулирования: частотной и фазовой автоподстройки.

21-2. ФУНКЦИОНАЛЬНЫЕ СХЕМЫ СИСТЕМ АПЧ

Система АПЧ непрерывного действия с лампой реак тивного сопротивления (рис. 21-1, a). Частота гетеродина $f_{\bf r}$ автоматически изменяется в соответствии с частотой сигнала $f_{\bf c}$ так, что стабилизируется разностная (промежуточная) частота $f_{\rm np}$. При верхней настройке $f_{\rm np} = f_{\bf r} - f_{\bf c}$; при нижней настройке $f_{\rm np} = f_{\bf c} - f_{\bf r}$. Номинальное значение промежуточной частоты $f_{\rm npo}$

Номинальное значение промежуточной частоты $f_{\text{про}}$ фиксируется настройкой частотного дискриминатора ЧД. При отклонении $\Delta f = f_{\text{пр}} - f_{\text{про}}$ на выходе дискриминатора возникает напряжение $u_{\text{д}}$, которое через фильтр Φ воздействует на управитель (лампа реактивного сопротивления и гетеродин), в результате чего частога гетеродина изменяется и расстройка уменьшается.

Аналогично действует система АСЧ стабилизируемого

генератора $f_{c.r}$ по эталонному $f_{e.r}$

При возникновении разности частот $\Delta f = f_{\texttt{эт}} - f_{\texttt{c.r}}$ на выходе частотного дискриминатора появляется напряжение, воздействующее на сетку лампы реактивного сопротивления и изменяющее частоту $f_{\texttt{c.r}}$ так, что расстройка уменьшается. Частотный дискриминатор должен реагировать на знак расстройки, и при $\Delta f = 0$ (когда $f_{\texttt{c.r}} = f_{\texttt{эт}}$) его выходное напряжение должно быть равно нулю.

Этим условиям удовлетворяет дискриминатор

нулевых биений.

Система АПЧ непрерывного действия с управляющим двигателем (рис. 21-1, б). С выхода дискриминатора напряжение через фильтр поступает на релейный, электронный или магнитный усилитель мощности, который питает исполнительный (управляющий) электродвигатель. С валом двигателя через редуктор соединены роторные пластины подстроечного конденсатора в контуре подстраиваемого генератора. Двигатель вращается до тех пор, пока расстройка (разность между имеющимся и требуемым значением частоты) не станет равной нулю.

Рис. 21-1. Функциональные схемы систем АПЧ.

 $u_{\rm c},\ u_{\rm d},\ u_{\rm y},\ u_{\rm d},\ _{\rm h}$ — напряжение сигнала, дискриминатора, управителя, фазового детектора; C— смеситель; $\mathcal{V}\Pi\mathcal{Y}$ — усилитель промежуточной частоты; $\mathcal{Y}\Pi$ — частотный детектор (дискриминатор); $\mathcal{\Phi}$ — фильтр; $\mathcal{D}PC$ — лампа реактивного сопротивления; Γ — гетеродин; $\mathcal{J}\Pi$ — электродвигатель; \mathcal{P} — редуктор; $\mathcal{\Phi}\Pi$ — фазовый детектор; $\mathcal{H}\Pi$ — эталонный генератор; $\mathcal{C}\Gamma$ — стабилизируемый генератор; $\mathcal{K}\Gamma$ — клистронный гетеродин; $\Gamma\Pi$ — генератор поиска (управляющий элемент); $\mathcal{\Phi}\Pi$ — промежуточная фиксирующая цепь (пиковый детектор).

Фазовая система АПЧ (рис. 21-1, в) используется для подстройки частоты стабилизируемого генератора $f_{\rm c.r}$ по частоте эталонного генератора $f_{\rm эт}$. Колебания обеих частот поступают на фазовый детектор, с выхода которого напряжение поступает на лампу реактивного сопротивления. Частота $f_{\rm c.r}$ меняется при этом до тех пор, пока не установится равной $f_{\rm эт}$.

Комбинированная (фазочастотная) система АПЧ (рис. 21-1, г). Система имеет две петли: фазовой и частотной подстройки. На лампу реактивного сопротивления, управляющую частотой стабилизируемого генератора, поступает сумма напряжений с выхода фазового детектора

и частотного дискриминатора.

Импульсные системы АПЧ (рис. 21-1, ∂) используются главным образом в радиолокационных приемниках для подстройки частоты гетеродина-клистрона ($f_{\kappa,n}$) по сигналу, излучаемому магнетроном радиопередатчика ($f_{\rm M}$). Они снабжаются генератором поиска и фиксирующей цепью. С помощью этих элементов обеспечивается: автоматический поиск частоты «своего» передатчика и удержание частоты клистрона в интервалах между импульсами на уровне, зафиксированном в момент прохождения предшествующего импульса.

21-3. ЭЛЕМЕНТЫ СИСТЕМ АПЧ

Частотные дискриминаторы (детекторы)

Назначение — преобразование отклонения частоты f, поступающей на дискриминатор, от некоторого фиксированного значения f_0 в напряжение, пропорциональное $\Delta f = f - f_0$.

Основная характеристика — зависимость выходного напряжения от f или Δf (рис. 21-2).

Переходная частота \hat{f}_0 — частота входных колебаний, при которых выходное напряжение равно нулю.

Крутизна характеристики — отношение приращения напряжения на выходе к отклонению частоты от переходной.

Для линейного участка АБ

$$K_{\rm A} = \frac{\Delta u_{\rm BbIX}}{\Delta f}$$
,

где $K_{\rm A}$ — крутизна характеристики, $\theta/\kappa \varepsilon u$; $U_{\rm BMX}$ — выходное напряжение, θ ; Δf — отклонение частоты от переходной.

Рис. 21-2. Основная характеристика дискриминатора (зависимость $u_{\bf Д}$ от f или $u_{\bf Д}$ от Δf).

Частотные дискриминаторы делятся на две группы: 1. Дискриминаторы с эталонным генератором (используются в системах АСЧ). Для обеспечения работы требуется наличие внешнего генератора стабильной (эталонной) частоты $f_{\rm at}$.

ной) частоты $f_{\text{эт}}$. 2. Резонансные дискриминаторы без эталонного генератора (используются в системах АПЧ). Переходная частота f_0 фиксируется высокоселективными резонансными цепями.

Резонансные дискриминаторы

Используются для диапазона частот от 30-50 кай до 60~Mem.

Стабильность переходной частоты определяется эталонными и фиксирующими свойствами резонансных цепей. При измененин емкости C_0 резонансной цепи на ΔC и индуктивности L_0 на ΔL вследствие каких-либо внешних воздействий (изменение температуры, давления и т. п.) переходная частота изменяется на величину

$$\Delta f_0 = -\frac{1}{2} \left[\frac{\Delta L}{L_0} + \frac{\Delta C}{C_0} \right] f_0.$$

Балансный дискриминатор 1 (рис. 21-3). Контуры I и II настроены на переходную частоту f_0 . Выходное напряжение определяется разностью напряжений, поступающих на диоды \mathcal{I}_1 и \mathcal{I}_2 с точек A-B и B-B. Эти напряжения образуются путем суммирования напряжений с контура I (поступающих через конденсатор связи C_{cB}) и напряжений, индуктированных в катушке контура II. При точной настройке на резонансную частоту обоих контуров напряжения, поступающие на диоды, одинаковы,

поскольку обе составляющие имеют сдвиг фаз $\pm \frac{\pi}{2}$ (рис. 21-3, б). При отклонении частоты от f_0 фазовый сдвиг

(рис. 21-3, о). При отклонении частоты от T_0 фазовыи сдвиг изменяется, в результате чего напряжения, поступающие на диоды, будут неодинаковыми и выходное напряжение будет отличным от нуля. Знак выходного напряжения зависит от знака расстройки.

¹Иногда он называется также дискриминатором с фазовым делектированием

α

3,6

2,4

B)

2,8

Выходное напряжение

$$u_{\text{Bblx}} = U_{mc} S R_{\ni} K_{\sharp} \psi,$$

где

 U_{mc} — амплитуда напряжения на сетке лампы; $K_{\rm д}$ — коэффициент передачи амплитудного детектора (порядка 0,9);

S — крутизна характеристики пентода;

 $R_{
m s}$ — эквивалентное сопротивление контура; ψ — функция относительной расстройки α и относительного коэффициента связи в (рис. 21-3, e);

$$\alpha = \frac{2\Delta f}{f_0} \ Q$$
 — относительная расстройка; $\Delta f = f - f_0$ — расстройка; Q — добротность контуров; $R = b O$:

k — коэффициент связи между контурами.

Р ис. 21-3. Балансный дискриминатор.

a — схема (RC — нагрузочные цепи детекторов \mathcal{I}_1 и \mathcal{I}_2 ; $\mathcal{I}_{\mathcal{P}}$ a- схема (RC- нагрузочные цени детекторы R_1 и R_2 , RP высокочастотный дроссель); $\delta-$ векторные диаграммы для небольших расстроек (U_I- напряжение, передаваемое с контура I через конденсатор связи C_{CB} ; U_L' и $U_L''-$ напряжения, индуктируемые на верхней и нижней половине катушки контура II); s- зависимость функции ψ от относительной расстройки α при различной связи между катушками контуро. Постоянная времени нагрузочной цепи детектора RC » -Например, при $t_0=450$ кги R=0.5 Мом; C=500 пф. импульсных АПЧ $RC < t_{\rm H}$ ($t_{\rm H}$ — длительность импульса).

При расчете обычно ставится задача: при заданном расстоянии между экстремумами $2\Delta f_m$ (которое не должно быть уже полосы пропускания приемника) требуется получение наибольшего значения крутизны характеристики $K_{\rm д}$. Практически

это достигается при $\beta = 3 \div 4$ и $Q = \frac{(3 \div 4) f_0}{2\Delta f_m}$.

ри этом
$$K_{\rm д.\ MAKC} = U_{mc} S K_{\rm д} \, \frac{1.5 \div 1.6}{\pi \, (2\Delta f_m)^2 C_{\rm K}} \, ,$$

где $C_{\rm K}$ — емкость контуров (с учетом паразитных параметров).

Обычно $K_{
m d.\ make}$ имеет порядок нескольких единиц вольт на килогерц.

Расширение $2\Delta f_m$ ведет к уменьшению крутизны. Требования широкой полосы и высокой крутизны характеристики противоречивы.

Дискриминатор критичен к настройке контуров и степени связи в. При расстройке контуров смещается переходная частота дискриминатора и характеристика становится асимметричной. Слишком большая связь между контурами может привести к искривлению участка АБ характеристики. При малой связи сокращается протяженность линейного участка и уменьшается крутизна характеристики дискриминатора (рис. 21-3, в).

Дискриминатор с расстроенными контурами (рис. 21-4). Контуры I и II имеют практически одинаковые параметры и расстроены относительно переходной частоты на величину $\pm \Delta f_m$. Выходное напряжение

$$u_{\text{вых}} = U_{mc} S K_{\text{э}} K_{\text{д}} \psi$$

где ψ — функция относительной расстройки α и относи тельного разноса резонансных частот контуров $\mathfrak{a}_{\mathtt{p}}$ (рис. 21-4, в);

$$\alpha_{p} = \frac{2\Delta f_{m}}{f_{0}} Q;$$

$$\alpha = \frac{2\Delta f}{f_{0}} Q;$$

 K_{π} — коэффициент передачи амплитудного детектора (порядка 0,9).

При заданном значении $2\Delta f_m$ максимальная крутизна

$$K_{\rm A~Makc} = (1.5 \div 1.7) U_{\rm mc} S K_{\rm A} \frac{1}{\pi (2\Delta f_m)^2 C_{\rm K}}$$

достигается при $Q=(2\div 3)$ $\frac{f_0}{2\Delta f_m}$ где $C_{\rm K}$ — емкость контуров с учетом паразитных параметров.

Крутизна характеристики в дискриминаторах на расстроенных контурах при одинаковой добротности в 1,5-1,2 раза выше, чем у балансных дискримина-

Рис. 21-4. Дискриминатор на расстроенных контурах.

a — принципиальная схема; δ — резонансная характеристика контуров; ϵ — зависимость ψ от относительной расстройки при различном начальном разносе резонансных частот $a_{\rm p}$. Постоянная времени $RC \gg \frac{1}{f_0}$. Для $f_0 = 30~MeV$ $R = 100~\kappa$ m; $C = 500~n\phi$; для импульсной ЛПЧ $R = 100~\kappa$ m; $C = 100 - \div 50~n\phi$.

Рис. 21-5. Дискриминатор модуляционного типа.

a — функциональная схема; b — диаграмма, вллюстрирующая работу. При изменении знака расстройки меняется фаза вапряжения на детекторе в полярность выходного вапряжения.

Частотный дискриминатор модуляционного типа (рис. 21-5) используется главным образом в дискриминаторах сантиметрового диапазона, что обусловлено наличием контуров с высокой добротностью (объемных резонаторов)

наторов). Мембрана M, входящая в состав объемного резонатора OP высокой добротности, снязанного с клистроном K_{A} , периодически с помощью генератора Γ (с частотой Ω) меняет его настройку $f_{\rm p}$. В результате этого на слабо связанный с резонатором детектор $\mathcal I$ поступают колебания, модулированные по амплитуде.

Фаза первой гармоники этих колебаний определяется знаком расстройки $\Delta f = f_{\rm KJ} - f_{\rm p}$ частоты клистрона $f_{\rm KJ}$ и резонансиой частоты, а амплитуда — величиной этой расстройки.

Выходное напряжение фазового детектора $\Phi \mathcal{I}$ в некоторых пределах пропорционально расстройке Δf .

Крутизна характеристики пропорциональна добротности нагруженного резонатора Q и зависит от амплитуды изменения собствениой частоты резонатора $\Delta f_{\rm p}$, вызванной модуляцией. Максимум $K_{\rm g}$ достигается при

$$2\Delta f_{\rm p} \approx \frac{(0.7 \div 0.8) \, f_{\rm p}}{Q},$$

где Q обычно имеет порядок (8 \div 10) 108.

Практически крутизна характеристики имеет порядок нескольких десятков вольт на мегагерц.

Дискриминаторы с использованием эталоиного генератора

Дискриминатор иулевых биений (рис. 21-6). На дискриминатор поступают колебания эталонного $f_{9\mathrm{T}}$ и подстраиваемого (стабилизируемого) генератора $f_{\mathrm{C.~T}}$. Дискриминатор реагирует на разность частот $f_{\mathrm{C.~T}}$ и $f_{9\mathrm{T}}$ так, что выходное напряжение равио нулю при $f_{\mathrm{C.~T}} = f_{9\mathrm{T}}$. Стабильность характеристики дискриминатора определяется стабильностью частоты эталонного генератора.

Выходные напряжения двух смеснтелей равны по частоте, но отличаются по фазе на угол $\pm \pi/2$, причем при перемене знака расстройки разность фаз этих колебаний меняется на угол π .

В результате диффереицирования ограниченных в триггере T_P колебаний возникают две серии разнополярных импульсов. После ограничения в диодиых цепях \mathcal{U}_1 и \mathcal{U}_2 на вход усредняющей счетной схемы поступают импульсы положительной полярности с частотой $\Delta f = f_{\text{c. r.}} - f_{\text{s.t.}}$ на одии вход при расстройке одного, а на другой — при расстройке другого знака.

Чтобы сделать работу дискриминатора не зависящей от амплитуды сигналов генераторов, на выходе второго смесителя (точка 2 на рис. 21-6, а) устанавливается двусторонний ограинчитель, преобразующий синусоидальные колебания в прямоугольные (с постоянной амплитудой).

Выходное напряжение в некоторых пределах пропорционально величине Δf . Крутизна характеристики пропорциональна амплитуде нмпульсов в точках 7 и 8; она зависит от параметров усредняющей цепи и может достигать нескольких десятков вольт на килогерц.

Апериодические дискриминаторы. Переходная частота дискриминатора f_0 на некоторую постоянную величину отличается от $f_{\rm 3T}$ н опре-

Рис. 21-6. Дискриминатор нулевых биений.

а — функциональная схема; в усредняющей схеме $C_1 = C_2 \ll C$. Постоявная времени RC имеет величину десятых долей секунды; U_0 — (запирающие напряжения) несколько больше максимального выходного вапряжения; δ — диаграммы напряжений в различных точках $(1-\delta)$ схемы (предполагается, что перед точками 7 н δ имеются цепи, формврующие импульсы прямоугольной формы). Порядок величины: $R_{\pi} = 50 \div 100$ ком; $C_{\pi} = 50$ пф; R = 0.5 Мом; $C = 10 \div 50$ мкф; $C_1 = 30 \div 50$ пф.

деляется частотными свойствами апериодических цепей, следующих за двумя смесителями. Стабильность их работы определяется не $f_{\mathtt{ST}}$, а стабильностью частотных характеристик апериодических цепей.

Фазовые детекторы

Назначение — преобразование двух входных синусоидальных колебаний с целью выделения напряжения, зависящего от разности фаз этих колебаний.

Входные колебания:

$$u_1(t) = U_{m_1} \sin [\omega t + \varphi(t)]^*; u_2(t) = U_{m_2} \sin \omega t.$$

Одно из этих напряжений (например, u_2), относительно которого отсчитывается фаза колебаний, принимается опорное.

Выходное напряжение

$$u_{\text{BbIX}} = K \psi (\varphi),$$

К — коэффициент, зависящий от амплитуд входных где колебаний и параметров схемы;

— периодическая функция фазы, чаще всего косинусоидальная $[\psi (\varphi) = \cos \varphi]$.

Фазовые детекторы делятся на векторомерные и коммутаторные.

Векторомерные ФД. Действие их основано на преобразовании векторных сумм входного и опорного сигналов амплитудными детекторами. Наибольшее распространение получили балансный и кольцевой ФД.

Рис. 21-7. Балансный фазовый детектор. a — схема; δ — характеристики (1 — при $U_{m_1} \ll U_{m_2}$; 2 — при $U_{m_1} = U_{m_2} = U_m$).

Балансный ФД (рис. 21-7, а) состоит из трансформаторов Tp_1 и Tp_2 и амплитудных детекторов \mathcal{L}_1 и \mathcal{L}_2 . Постоянная времени нагрузочной цепи детекторов выбирается из условия $RC \gg \frac{2\pi}{\omega}$ (достаточно выполнения равенства $RC = \frac{20\pi}{\omega}$).

При линейном детектировании, когда U_{m_1} и U_{m_2} не очень малы, выходное напряжение

$$u_{\text{Bbix}} = K_{\text{A}} \left[\sqrt{U_{m1}^2 + U_{m2}^2 + 2U_{m1} U_{m2} \cos \varphi} - \sqrt{U_{m1}^2 + U_{m2}^2 + 2U_{m1} U_{m2} \cos \varphi} \right];$$

здесь K_{π} — коэффициент детектирования,

$$K_{\rm A} = \sqrt[3]{\frac{3\pi R_{\rm BH}}{R}} \approx 0.8 \div 09,$$

где $R_{\rm BH}$ — внутреннее сопротивление проводящего диода и сопротивление источников (порядка 200-500 ом).

Если одно из напряжений много больше другого (например, $U_{m2} \gg U_{m1}$), то

$$U_{\text{BMX}} = 2K_{\text{A}}U_{m_{\text{I}}}\cos\varphi(t). \tag{*}$$

Эта зависимость имеет вид косинусоиды (характеристика 1 на рис. 21-7, б).

Выходное напряжение максимально и равно $2K_{\mathtt{A}}U_{m_{\mathtt{I}}}$ \thickapprox $\approx 1.9 \div 1.95 \, U_{m_1}$ при $\phi = 0, \pm 2\pi$. . . и равно нулю при $\phi = \pm \pi, \pm 3\pi, \ldots$ В случае

В случае
$$U_{m_1} = U_{m_2} = U_m$$
 на участке $0-\pi$
$$u_{\text{вых}} = 2 \, \sqrt{2} \, K_{\text{д}} U_m \cos \left(\frac{\pi}{4} + \varphi\right)$$

Эта зависимость представляет кривую, близко напоминающую симметричную пилу (характеристика 2 на рис

При квадратичном детектировании (случай малых амплитуд)

$$u_{\text{BMX}} = K_{\text{A}}' U_{m_1} U_{m_2} \cos \varphi (t),$$

где K_n' — коэффициент передачи квадратичного ампли-

тудного детектора. Кольцевой ФД (рис. 21-8) отличается от балансного наличием диагональных диодов Д2 и Д4. Зави-

Рис. 21-8. Кольцевой фазовый детектор.

симость выходного напряжения от фазы имеет вид, близкий к косинусоиде; однако величина выходного напряжения такого ФД при прочих равных условиях приблизи-

тельно в 2 раза меньше, чем для балансного ФД. Коммутаторные ФД. Действие их основано на периодическом изменении проводимости определенных участков цепи в такт с опорным сигналом. Наибольшее распространение получила схема с симметричным входом (рис. 21-9).

Рис. 21-9. Коммутаторный фазовый детектор с симметричным входом.

^{*} Фаза ϕ (t) — медленно меняющаяся функция времени.

Опорный сигнал — колебание прямоугольной формы амплитуды 75—150 s — подается на оба анода ламп в фазе. Входной сигнал подается на сетки ламп в противофазе. Постоянная времени нагрузочной цепи выбирается из условия $RC\gg\frac{2\pi}{\omega}$ (например, $R=\frac{20\pi}{\omega}$). Обычно сопротивление R имеет величину 1—3 ком. Для обеспечения работы ламп на линейных участках характеристики на сетки подается дополнительное положительное смещение порядка 10-20 s.

Выходное напряжение

$$U_{\rm BMX} = \frac{2S_{\rm \pi}R_{\rm h}U_{\rm m}}{\pi}\cos\varphi,$$

где

$$S_{\rm m}=\frac{S}{1+\frac{R_{\rm K}}{2R_{\rm f}}};$$

S и R_i — крутизна характеристики и внутреннее сопротивление лампы в рабочей точке; U_m — амплитуда напряжения на сетке лампы.

Схемы $\Phi \Pi$ всех типов обладают инерционностью, обусловленной наличием усредняющего фильтра RC. Инерционность кольцевого детектора несколько ниже инерционности $\Phi \Pi$ остальных типов.

Управители частоты

Электронные управители. Наиболее распространенным управляющим элементом является лампа реактивного сопротивления, эквивалентная емкости или индуктивности, подключаемая к контуру генератора. Величина реактивности зависит от крутизны характеристики лампы и, следовательно, определяется смещением на ее сетке. Последнее изменяется в соответствии с величиной управляющего напряжения, поступающего с дискриминатора (через фильтр).

Основная характеристика управителя — зависимость частоты генерации f (или отклонения частоты Δf) от управляющего напряжения u_y (или его изменения Δu_y):

$$f = \psi_1 (u_y), \ \Delta f = \psi_1 (\Delta u_y).$$

Крутизна характеристики (в килогерцах на вольт) на прямолинейном ее участке

$$K_{y} = \left(\frac{\Delta f}{\Delta u_{y}}\right).$$

Для лампы эквивалентной реактивности необходимо, чтобы μ было велико и фазовый сдвиг между напряжением на аноде и током лампы был близок к $\pi/2$. Последнее достигается установкой фазосдвигающей цепи RC (или RL) так, что напряжение, поступающее на сетку лампы, отличается по фазе от напряжения на контуре на угол, близкий к $\pi/2$ (рис. 21-10).

Эквивалентная емкость или индуктивность лампы равны:

$$C_{9} = CRS = \frac{L}{R}S;$$

$$L_{9} = \frac{CR}{S} = \frac{L}{RS}.$$

Для работы в системе АПЧ необходимо, чтобы при воздействии управляющего напряжения менялась крутизна S, вследствие чего реактивное сопротивление также меняется на величину:

$$\Delta C_{\rm g} = \frac{\Delta S}{S} C_{\rm g}; \quad \Delta L_{\rm g} = -\frac{\Delta S}{S} L_{\rm g}.$$

Лампа может работать в режиме колебаний 1-го рода (без отсечки) или колебаний 2-го рода.

Рис. 21-10. Лампа реактивного сопротивления.

a — схемы для эквивалентной емкости C_9 и индуктивности L_9 (А и E — точки подключения к контуру автогенератора); δ — векторные диаграммы. Номера диаграмм соответствуют номерам схем; I_m — амплитуда колебаний анодного тока лампы. Схемы I_m — эквивалентная емкость; 2 и I_m — эквивалентная индуктивность.

В первом случае начальное смещение выбирается равным половине рабочего участка изменения S, а амплитуда колебаний на сстке лампы должна быть значительно меньше протяженности этого участка. Максимальное изменение крутизны

$$\Delta S_{\text{Makc}} = \frac{S_{\text{Makc}}}{2} \; .$$

Во втором случае амплитуда колебаний на сетке должна быть близкой к половине напряжения запирания лампы, а начальное смещение должно обеспечивать угол отсечки $\pi/2$

Пример. Лампа имеет: S=7 ма/в; $S_{\rm MAKC}=9$ ма/в; $S_{\rm MHH}=6$ ма/в (при $\Delta u_{\rm A}=5$ в) и соединяется по схеме 1

на рис. 21-10, a, где выбрано C=10 $n\phi$ и R=1 ком с учетом $R \ll \frac{1}{\omega c}$ при $\omega = 19 \cdot 10^6$ ($f_0 \approx 3 Meq$).

Находим:

$$C_9 = RCS = 0.1 \cdot 10 \cdot 7 = 7 \quad n\phi;$$

 $\Delta C_9 = \frac{\Delta S}{S} C_9 = \frac{3}{7} 7 = 3 \quad n\phi.$

Изменение частоты можно выразить так:

$$\Delta f \approx \frac{\Delta C_{9}}{2C_{0}} f_{0},$$

где C_0 — общая емкость контура с учетом емкости $C_{\mathfrak{g}}$; f_0 — резонансная частота. Примем $f_0=3$ Me μ и $C_0=50$ $n\phi$. Тогда

$$\Delta I = \frac{3}{2.50} \, 3 \approx 0.1 \, \text{Mey.}$$

Следовательно.

$$K_y = \frac{\Delta f}{\Delta u_y} = \frac{0.1 \cdot 10^3}{5} = 20$$
 κειμ/β.

После выбора режима работы должна производиться экспериментальная проверка лампы реактивного сопро-

Для уменьшения влияния нестабильности источников питания и других нестабильностей можно использовать двухтактное включение ламп, причем реактивности, которым эквивалентны лампы, должны иметь противоположные знаки. Увеличения крутизны характеристики $K_{\mathbf{v}}$ управителя при этом не получается.

Для уменьшения $K_{\mathbf{y}}$ можно уменьшить коэффициент связи лампы с контуром.

Электромеханический управитель содержит усилитель

Основные требования к двигателю: возможность реверса, малая инерционность якорной цепи, малое напряжение трогания.

21-4. СИСТЕМА ЧАСТОТНОЙ АПЧ (ЧАПЧ) НЕПРЕРЫВНЫХ КОЛЕБАНИЙ С ЭЛЕКТРОННЫМ исполнительным устройством

В установившемся режиме эффективность системы характеризуется коэффициентом автоподстройки $K_{\Pi}=1+K_{\mathbf{Z}}K_{\mathbf{y}},$ который показывает, во сколько раз уменьшается отклонение ($\Delta f_{
m ycr}$) промежуточной частоты от номинального значения при уходе частоты сигнала $\Delta f_{
m c}$ или при отклонении частоты гетеродина вследствие его нестабильности Δf_Γ (см. стр. 445):

$$\Delta f_{ycr} = \frac{\Delta f_c}{K_{\pi}}; \quad \Delta f_{ycr} = -\frac{\Delta f_r}{K_{\pi}}$$

Величина $\Delta f_{
m yer}$ называется остаточной расстрой кой.

Чрезмерному увеличению K_{π} (сверх 50—100) препятствует опасность неустойчивой работы.

Чтобы осуществлялось нормальное подстраивающее действие, коэффициент $K=K_{\rm p}K_{\rm p}$ должен быть положительным (K>0) при нижней настройке $(f_{\rm c}>f_{\rm r})$ и отрицательным (K<0) при верхней настройке $(f_{\rm c}<f_{\rm r})$. Необходимый знак K обеспечивается правильным выбором концов подключения выводов дискриминатора к управителю (т. е. выбором знака $K_{
m Z}$). Система ЧАПЧ имеет ограниченный частотный диа-

пазон эффективной работы.

Первоначально система должна быть введена в режим слежения, что достигается изменением частоты сигнала в сторону уменьшения расстройки до определенного значения расстройки $\pm \Delta f_{\rm cx}$, при котором начинается эффективное подстраивающее действие. Удвоенное значение последней $2\Delta f_{
m cx}$ называется полосой схватывания.

При увеличении отклонения частоты сигнала (в эффективно подстраивающей системе АПЧ) сверх некоторого

Рис. 21-11. Диаграммы работы системы АПЧ при больших отклонениях частоты.

a — зависимость расстройки Δf от изменения частоты сигнала $\Delta f_{\mathbb{C}}$ (система АПЧ работает эффективно внутри полосы удержания, если вначале она находилась в режиме автоподстройки, и внутри полосы схватывания, если она вначале не находилась в режиме автоподстройки из-за слишком больших отклонений частоты сигнала от частоты гетеродина); δ — диаграмма для определения $\Delta f_{\rm CX}$ и $\Delta f_{\rm YZ}$ ($OA=\Delta f_{\rm CX}$, $OE=\Delta f_{\rm YZ}$).

значения $\pm \Delta f_{
m yg}$ наблюдается скачкообразное прекращение подстраивающего действия. Величина $2\Delta f_{
m y_{
m J}}$ называется полосой удержания.

Величины полос схватывания и удержания зависят

от формы характеристики дискриминатора Всегда $2\Delta f_{
m yg} \geqslant 2\Delta f_{
m cx}$ (рис. 21-11, a). Для определения полосы удержания и схватывания необходимо определить точки касания $M_{
m yg}$ и $M_{
m cx}$ характеристики дискриминатора и прямых, идущих под углом β = arctg K_y к оси ординат (рис. 21-11. δ)

В переходном режиме поведение системы зависит характера фильтра. При однозвенном фильтре RC переходная характеристика имеет вид экспоненты (см. стр. 439) с постоянной времени $\tau = \frac{RC}{K_{\tau}}$, а время

установления равно $t_y \approx \frac{2.5 \div 3}{K_\Pi} RC$.

При двухзвенном фильтре (с параметрами $T_1 = R_1C_1$ и $T_2 = R_2C_2$) или двух однозвенных фильтрах при значительном K_Π и близких постоянных времени $T_1 \approx T_2$ процесс носит ярко выраженний $T_1 \approx T_2$ процесс носит ярко выраженний в постоянных времени $T_1 \approx T_2$ процесс носит ярко выраженний колебовать или постоянных постоянн ный колебательный характер. При двухзвенном фильтре время установления

$$t_{y} \approx \frac{6T_{1}T_{2}}{T_{1} + T_{2} + R_{2}C_{1}},$$

а при двух однозвенных фильтрах

$$t_{y} = \frac{6T_{1}T_{2}}{T_{1} + T_{2}}$$
.

Апериодическое (монотонное) установление частоты получается при резко различных постоянных времени T_1 и T_2 (в 10 и более раз), когда по свойствам система приближается к системе с однозвенным фильтром. Для получения апериодического процесса постоянная времени основного фильтра должна быть в 10-15 раз больше постоянной времени нагрузочной цепи частотного дискриминатора.

Использование многозвенных фильтров в системах АПЧ там, где это не вызвано специальными соображениями, является нецелесообразным. В радиоприемниках с АМ для получения хороших динамических показателей перед частотным дискриминатором устанавливается амплитудный ограничитель.

В радиоприемниках с ЧМ необходимо обеспечить отсутствие демодулирующего действия системы АПЧ на усиливаемый сигнал, что достигается выбором постоянной времени фильтра из условия

$$T > T'_{\text{MWH}} = \frac{K_{\Pi} \sqrt{1 - m^2}}{m\Omega_{\text{MWH}}},$$

где т — степень подавления ЧМ системой АПЧ (на минимальной частоте модуляции $\Omega_{\mathrm{M}^{\mathrm{H}}}$), т. е. отношение амплитуды отклонения частоты гетеродина к амплитуде отклонения частоты несущей, вызванной ЧМ (0 < m < 1).

Кроме того, необходимо, чтобы уровень несущей в спектре ЧМ сигнала имел достаточную величину, что достигается соответствующим выбором индекса модуляции.

В многокаскадных радиоприемниках выходной сигнал запаздывает по отношению к входному на время, обусловленное пробегом сигнала в УПЧ. При этом ухудшается устойчивость системы АПЧ.

Для обеспечения устойчивой работы необходимо постоянную времени фильтра (в системе с однозвенным фильтром) выбрать из условия

$$T \geqslant T''_{\text{мин}} = \frac{2K_{\text{д}}K_{\text{y}}}{\pi} \, \tau_{\text{3}}$$

где τ_3 — время запаздывания, которое зависит от числа и каскадов УПЧ п и полосы пропускания В каждого каскада. Для резонансного усилителя

$$\tau_3 = \frac{\left(\sqrt{\frac{n}{\sqrt{2}-1}}\right)n}{\pi B}.$$

21-5. СИСТЕМА ЧАСТОТНОЙ АПЧ (ЧАПЧ) с электромеханическим исполнительным **УСТРОЙСТВОМ**

Благодаря наличию двигателя система является астатической. Это означает, что в установившемся режиме остаточная расстройка отсутствует, если не учитывать сухого трения в двигателе (застоя).

Для уменьшения погрешности от застоя необходимо использовать двигатели с малым напряжением трогания u_{Tp} . При заданном u_{Tp} расстройка Δf_{3} , соответствующая застою (ошибка застоя), равна: $\Delta f_{\rm 3} = \frac{u_{
m TD}}{K}$, где Kкоэффициент усиления, характеризующий зависимость напряжения на якоре двигателя при единичной расстройке (в разомкнутой системе).

В режиме изменения частоты сигнала с постоянной скоростью в системе имеется постоянная расстройка (скоростная ошибка), величина которой равна: $\Delta f_{
m ycr} =$ $=\frac{v_{
m c}}{K}$, где $v_{
m c}$ — скорость изменения частоты сигнала, а К — коэффициент усиления.

Недостатком системы является ее значительная инерционность, обусловленная (при наличии понижающего редуктора) главным образом механической инерцией якоря двигателя. Для увеличения быстродействия увеличивают коэффициент K и вводят различные корректирующие цепи (см. стр. 450).

Передаточная функция системы (без корректирующих

$$\Phi(D) = \frac{\Delta f_{r}}{\Delta f_{c}} = \frac{K}{D(T_{RB}D + 1) + K}$$

K — коэффициент усиления в системе; $\frac{\Delta f_{\Gamma}}{\Delta f_{C}}$ — отношение отклонения частоты гетеродина к частоте сигнала в замкнутой системе;

 $T_{\rm дв}$ — электромеханическая постоянная времени дви-

 $D \equiv \frac{d}{dt}$ — символ дифференцирования.

21-6. СИСТЕМА ФАЗОВОЙ АПЧ (ФАПЧ)

Системы ФАПЧ используются для подстройки частоты стабилизируемого генератора $f_{\rm c.\ r}$ по частоте эталонного генератора $f_{\rm 9T}$. В системе ФАПЧ в установившем ся режиме имеется постоянная остаточная разность фаз, при которой обеспечивается равенство частот $f_{\text{9T}} = f_{\text{c. r.}}$ Система ФАПЧ снабжается RC-фильтром нижних

частот, назначение которого состоит в подавлении комбинационных частот, возникающих на выходе фазового детек-

Если наиболее низкая из этих комбинационных частот F_m должна быть ослаблена в m раз, то постоянная времени T фильтра должна быть больше, чем

$$T > T_{\text{MHH}} = \frac{0.23}{mF_m}.$$

Помимо этого фильтр необходим для ослабления влияния помех, которые могут проникать на вход системы вместе с напряжением эталонного генератора.

Система Φ АП имеет полосу удержания $2\Delta f_{\rm V,II}$, выбираемую в соответствии с максимально возможным отклоне. нием частоты стабилизируемого генератора (которое имеет место в момент достижения максимального напряжения на выходе фазового детектора):

$$2\Delta f_{yz} = K_y K_{\Phi. z}$$

 $K_{\mathbf{y}}$ — коэффициент передачи управителя; K_{Φ} . π — максимальное значение выходного напряжения фазового детектора при заданных значениях напряжений, поступающих на его вход τ . е. при $\cos \phi = 1$ в соответствии с формулой (*) на $\cot \phi$ 457

$$K_{\Phi \cdot \pi} = 2K_{\pi}U_{m_1}.$$

Коэффициент K_{Φ . д имеет размерность напряжения. Он зависит от типа детектора и характеристик используемых ламп.

Система может работать только при условии, что полоса схватывания будет меньше начальной расстройки между стабилизируемым и эталонным генераторами, которая должна быть скомпенсирована системой.

Система ФАПЧ обладает полосой схватывания, зависящей от постоянной времени фильтра. С увеличением T полоса схватывания уменьшается (рис. 21-12).

Рис. 21-12. Зависимость отношения полосы схватывания Δf_{CX} максимальной полосе схватывания Δf_{CX} максимальной полосе схватывания Δf_{CX} максимальной полосе удержания Δf_{YZ}) от величины τ , связанной с постоянной времени фильтра соотношением $\tau = T\Delta \omega_{\text{CX}}$ макс $= \tau 2\pi \Delta f_{\text{YZ}}$.

При наличии однозвенного RC-фильтра в случае н ебольших отклонений от состояния равновесия вид переходной характеристики системы определяется величиной

$$\zeta = \frac{1}{2} \sqrt{\frac{K}{T}}.$$

где К в реальных системах несколько меньше величины

$$2\pi (2\Delta f_{V,\Pi}) = 2\pi K_{\Phi,\Pi} K_{V}.$$

При $\zeta > 1$ — процесс апериодический, а при $\zeta < 1$ — процесс колебательный.

Колебания стабилизируемого генератора могут иметь не только синусоидальный, но также импульсный характер. В этом случае фазовый детектор работает в импульсном режиме, и его коэффициент передачи уменьшается в $1/t_{\rm u}f_{\rm pT}$ раз ($t_{\rm u}$ — длительность импульсов). Применяя импульсные колебания, можно осуществлять фазовую подстройку стабилизируемого генератора, частота которого в целое число n раз выше частоты эталонного ($n=2\div 3$).

Недостатком системы ФАП является малая величина полосы схватывания и удержания. Поэтому на практике применяются комбинированные системы ЧАП (для устранения больших частотных рассогласований) и ФАП (для устранения небольшой остаточной расстройки).

21-7. ИМПУЛЬСНЫЕ СИСТЕМЫ АПЧ

Эти системы используются главным образом в приемниках радиолокационных станций, для которых характерно малое отношение полосы пропускания к несущей. В силу этого системы снабжаются автоматическим устройством для поиска частоты сигнала.

После захвата генератор поиска отключается и система работает в режиме подстройки.

Особенности элементов импульсных систем АПЧ

Управители

В качестве управляемого гетеродина, как правило, используется клистрон, частота которого в выбранной рабочей области изменяется путем регулировки отрицательного напряжения на отражателе (рис. 21-13). Для такого управителя коэффициент передачи

$$K_{y} = \frac{\Delta f_{\kappa \pi}}{\Delta u_{y}} < 0.$$

Рис. 21-13. Характеристики клистронного генератора. a — вависимость частоты $f_{K,N}$ и мощности колебаний $P_{K,N}$ клистрона от отрицательного напряжения на отражателе для трех областей (зон) генерации N=1, 2, 3; δ — отклонение частоты клистрона от изменения управляющего напряжения.

Дискриминаторы

Должна быть обеспечена полоса пропускания контуров дискриминатора, обеспечивающая прохождение импульсов, т. е.

$$B > \frac{1.5}{t_{\rm R}}$$

где $t_{\rm H}$ — длительность импульсов.

Более широкий частотный интервал между максимумом и минимумом характеристики можно получить при использовании дискриминатора на расстроенных контурах, чем объясняется преимущественное распространение этих дискриминаторов.

Амплитуда импульсов, действующих на контуры дискриминатора, убывает с расстройкой немонотонно, в результате чего возможно образование ложных настроек (рис. 21-14). Во избежание этого необходимо, чтобы выполнялось условие

$$\frac{\pi f_{\rm p} t_{\rm H}}{Q} > 1.5,$$

где Q — добротность контура; $f_{\rm p}$ — резонансная частота.

Рис. 21-14. Диаграммы для иллюстрации особенностей дискриминаторов при действии импульсов.

a — частотные характеристики контуров I и II дискриминатора с расстроенными контурами при воздействии импульсов; δ — частотная характеристика импульсного дискриминатора. Благодаря наличию участков AE и нулсвых точек θ' могут возникать ложные настройки, соответствующие значительным отклонениям промежуточной частоты от номинального значения.

В связи с работой дискриминаторов на высокой промежуточной частоте (30-60~Meu) целесообразно симметрировать выход дискриминатора. В симметричной схеме (рис. 21-15) крутизна характеристики уменьшается вдвое.

Рис. 21-15. Схема частотного дискриминатора с симметричным выходом. Напряжение снимается со средней точки нагрузочных сопротивлений R диодных детекторов \mathcal{L}_1 и \mathcal{L}_2 дискриминатора.

Постоянная времени нагрузочной цепи $RC < t_{\rm H}$. В связи с тем что $K_{\rm y} < 0$, подстраивающее действие обеспечивается при $K_{\rm d} < 0$ для нижней настройки $(f_{\rm c} > f_{\rm r})$. и $K_{\rm d} > 0$ для верхней настройки $(f_{\rm c} < f_{\rm r})$.

Схема АПЧ с последовательным генератором поиска

Устройство включает фиксирующую цепь (пиковый детектор) и промежуточную управляющую схему ($\Gamma\Pi$), которая при поиске работает как генератор пилообразных колебаний (рис. 21-16),

В режиме поиска на аноделампы $\Gamma\Pi$ возникают периодические пилообразные колебания, воздействующие на отражатель клистрона и периодически меняющие его частоту в пределах одной зоны генерации. Напряжение на входе $\Gamma\Pi$ при этом близко к нулю.

Остановка поиска происходит при появлении на выходе дискриминатора положительных импульсов достаточной амплитуды, которые после пикового детектирования в фиксирующей цепи создают на входе $\Gamma\Pi$ отрицательное напряжение, срывающее генерацию.

В режиме подстройки $\Gamma\Pi$ действуют как инерционный усилитель с большой постоянной времени, в силу чего процессы в системе протекают сравнительно медленно. При этом изменения частоты магнетрона приводят к дополнительной расстройке и к соответствующему увеличению или уменьщению амплитуды положительных импульсов на выходе $\Psi\Pi$, в силу чего меняется напряжение на выходе $\Psi\Pi$ и отражателе клистрона. Это приводит к такому изменению частоты клистрона, при котором расстройка уменьшается.

Рис. 21-16. Импульсная система АПЧ с последовательным генератором поиска.

a — функциональная схема; $\mathcal{Y}\Pi\mathcal{Y}$ — усилитель промежуточной частоты; $\phi\mathcal{U}$ — фиксирующая цепь — пиковый дстектор, реагирующий на импульсы положительной полярности, $\mathcal{Y}\Pi$ — частотный дискриминатор; $\Gamma\Pi$ — генератор поиска и управляющая цепь. Ориентировочные данные схемы: \mathcal{I} — $6\mathcal{M}4$; $R_a=1$ M ом; $C_{\mathbf{H}}=2000$ $n\phi$; $R_{\mathbf{H}}=2,2$ M ом; $R_{\mathbf{g}}=80$ ком; R=2,2 M ом; C=8200 $n\phi$; C=9200 $n\phi$

 σ — Характеристика дискриминатора (AB — рабочий участок; $f_{\Pi D0}$ — номинальное значение промежуточной частоты).

Для установившегося режима харак терно наличие расстройки $\Delta f_{\rm ycr} < 0$ между промежуточной частотой $f_{\rm np}$ и переходной частотой дискриминатора f_0 . При этом (так как $K_{\rm g} < 0$) на пиковый детектор поступают импульсы отрицательной полярности,

В связи с этой особенностью целесообразно переходную частоту дискриминатора выбирать ближе к нижнему сгибу его характеристики, а УПЧ настраивать на частоту $f_{\text{TD},0} = f_0 - \Delta f_{\text{Vort}}$.

 $f_{
m np\ o} = f_0 - \Delta f_{
m ycr}.$ При отклонении частоты сигнала на постоянную величину в системе возникает переходный процесс, после окончания которого расстройка в системе близко подходит

к исходному значению $\Delta f_{
m yet}$.

Длительность переходных процессов при отрицательных расстройках ($\Delta f_{\rm c} < 0$) меньше, чем при положительных

Первоначальный режим устанавливается путем выбора исходного напряжения на отражателе клистрона.

21-8. АВТОМАТИЧЕСКАЯ РЕГУЛИРОВКА УСИЛЕНИЯ (АРУ)

Система АРУ предназначена для стабилизации уровня выходных сигналов радиоприемника при изменении амплитуды несущих колебаний входных сигналов в широком динамическом диапазоне.

АРУ «назад» — система с обратной связью. Выходное напряжение УПЧ после детектирования поступает в виде отрицательного смещения на сетки регулируемых ламп, предшествующих детектору, и изменяет усиление каскадов так, что выходное напряжение стабилизируется (рис. 21-17).

Рис. 21-17. Функциональная схема системы АРУ.

АРУ «вперед» — система без обратной связи. Напряжение после детектора АРУ подается в виде отрицательного смещения на последующие каскады. Крутизна характеристики электронных ламп изменяется при этом так, ито выходное напряжение остается почти неизменным

что выходное напряжение остается почти неизменным. Основными недостатками системы APУ «вперед» являются: 1) изменение уровня выходного сигнала при изменении коэффициентов усиления цепей, следующих за детектором APУ, и 2) большее время установления по сравнению с системой с обратной связью. В дальнейшем рассматри-

вается система АРУ «назад».

АРУ с задержкой. Чтобы не снижать усиления приемника при малых входных сигналах в системах AРУ с задержкой, на детектор AРУ подается небольшое запирающее напряжение задержки E_3 (порядка нескольких вольт). Оно выбирается с таким расчетом, чтобы детектор AРУ начинал действовать после достижения входным напряжением некоторого минимального значения $U_{\rm вых.\ мин}$, близкого к чувствительности приемника: $E_3 = K_{\rm макс}U_{\rm вх.\ мин}$ ($K_{\rm макс}$ — максимальный коэффициент усиления приемника).

Усиленная APY — система APY с дополнительным усилителем K_2 в цепи обратной связи. С помощью усиленной APY можно добиться значительно большего постоянства выходного напряжения по сравнению с обычной (не усиленной) системой APY.

Действие APУ основано на изменении коэффициента усиления приемника К путем подачи напряжения регулирования $u_{\rm p}$ в виде отрицательного смещения на сетки регулируемых каскадов. Зависимость $K\left(u_{\rm p}\right)$ называется регулировочной характеристикой (рис. 21-18, a).

Функциональная схема системы АРУ (рис. 21-17). Выходное напряжение приемника с амплитудой $U_{\mathrm{вых}}$

Рис. 21-18. Исходные кривые для расчета статических характеристик APV.

a — регулировочная характеристика системы APY; б — зависимость кругизны характеристики одной (i-й) лампы от напряжения смещения $E_{\rm CM}=E_{\rm cl}+U_{\rm p}.$

поступает на детектор АРУ (коэффициент передачи $K_{\pi}=0.9\div0.95$) и усилитель (с коэффициентом K_{2}), а затем подается через RC-фильтр в виде отрицательного смещения — u_{p} (напряжение регулирования) на усилительные каскады. На детектор подается напряжение задержки — E_{3} .

Когда амплитуда напряжения на входе становится больше, чем $U_{\rm BX.~MИH}$, напряжение на детекторе превышает $E_{\rm 3}$ и $u_{\rm p}$ увеличивается, в результате чего коэффи

циент усиления приемника падает.

При максимальной (заранее обусловленной) амплитуде напряжения на входе $U_{\rm BX.\ макс}$ коэффициент усиления будет минимальным $(K_{\rm Mин})$. а напряжение на выходе максимальным $U_{\rm Bыx.\ макс}$. При этом $U_{\rm Bыx.\ макc}$ = $U_{\rm BX.\ макc}K_{\rm Muh}$.

Статические характеристики системы АРУ

Статическая характеристика (рис. 21-19) представляет собой зависимость амплитуды выходного напряжения $U_{\rm вых}$ (или напряжения регулирования $U_{\rm p}$) от амплитуды входного напряжения в установившемся режиме.

ного напряжения в установившемся режиме. Характеристика $U_{\rm BMX}$ ($U_{\rm BX}$) имеет два участка: крутой — от нуля до $U_{\rm BX.~MHI}$ и пологий — от $U_{\rm BX.~MHI}$. Важным показателем качества системы APУ является

Важным показателем качества системы APV является коэффициент $\beta = \frac{U_{\text{вых. макс}}}{U_{\text{вых. мин}}}$, показывающий, во сколько раз меняется выходное напряжение при заданном динами-

Рис. 21-19. Статические характеристики системы АРУ. a — вависимость $U_{\text{вых}}$ ($U_{\text{вх}}$); δ — вависимость U_{D} ($U_{\text{вх}}$)

ческом диапазоне изменения амплитуды напряжения

на входе $\alpha = \frac{U_{\rm BX.\ MARC}}{U_{\rm BX.\ MИH}}$. Чтобы обеспечить заданное значение β , необходимо выбрать коэффициент усилителя APV согласно формуле

$$K_2 = \frac{U_{\text{p. Makc}}}{U_{2 \text{ MHB}} \left(\beta K_{\pi} - 1\right)}.$$

Величина $U_{
m p.\ Make}$, входящая в эту формулу, находится как абсцисса регулировочной характеристики (рис. 21-18, a) в точке

$$K = K_{\text{MRH}} = K_{\text{MAKC}} \frac{\beta}{\alpha}$$
.

При отсутствии усилителя в цепи АРУ коэффициент К 2 равен единице.

Для расчета статической характеристики системы APУ необходимо заранее располагать регулировочной характеристикой радиоприемника (рис. 21-18, а). Последняя может быть определена экспериментально или расчетным путем. В последнем случае должна быть известна зависимость крутизны характеристики каждой лампы от напряжения смещения (рис. 21-18, 6), т. е. зависимость $S_l = f(U_{\text{см}})$, где S_i — крутизна характеристики i-й регулируемой лампы, а $U_{\text{см}} = E_{\text{c}l} + U_{\text{p}}$ ($E_{\text{c}i}$ — исходное напряжение смещения).

Коэффициент усиления приемника равен произведению коэффициентов усиления регулируемых и нерегулируемых каскадов:

$$K = K_{per}K_{Hep}$$
.

В свою очередь коэффициент усиления регулируемых каскадов пропорционален произведению крутизн характеристик ламп:

$$K_{\rm per} = A \prod_{i=1}^k S_{i,i}$$

где A — коэффициент пропорциональности; k — число регулируемых каскадов;

$$\Pi$$
 — знак произведения: $\prod_{i=1}^{k} S_i = S_1 S_2 \dots S_k$.

коэффициент усиления Максимальный $= K_{\text{нер}} K_{\text{per. макс}}$ соответствует исходному смещению E_{col} . Следовательно,

$$K = \frac{K_{\text{MAKC}}}{K_{\text{per} \cdot \text{MAKC}}} K_{\text{per}} = K_{\text{MAKC}} \frac{\prod_{l=1}^{K} S_{l}}{\prod_{l=1}^{K} S_{l \text{ MAKC}}} = G \prod_{l=1}^{K} S_{l}$$

G — постоянный коэффициент, равный отноше-

Располагая зависимостью $K(U_p)$ или $\prod_{t=1}^{n} S_t(U_p)$ статическую характеристику строят в следующем порядке: сначала задаются величины $U_{\rm p}$ (в пределах от нуля до $U_{\rm p.\ Makc}$), для каждого значения $U_{\rm p}$ вычисляется напряжение $U_{\rm Bbix}=\frac{U_{\rm p}}{K_2} \Leftrightarrow E_{\rm 3}$, а затем определяется соответ ствующий коэффициент K (непосредственно по регулиро вочной характеристике или по формуле $K = G \prod_{i=1}^{n} S_{i}$). а также напряжение на входе $U_{\rm BX}=U_{\rm BMX}/K$. Таким путем определяется зависимость $U_{\rm BMX}$ от $U_{\rm BX}$. Пример. Рассчитать статические характеристики системы APV по следующим данным.

Динамический диапазон изменения входного сигнала: $U_{\rm BX.~MHII}=5$ мкв; $U_{\rm BX.~MAKG}=0.1$ в. Динамический диапазон изменения выходного сигнала: $U_{\rm BMX.~MHI}=5$ в; $U_{\rm вых.\ макс} = 10\ e;\ \beta = 2.\ Регулировочная характеристика$ с учетом нерегулируемых каскадов приведена на рис. 21-20.

 $K_{
m Makc} = 10^{\circ}.$ Число регулируемых каскадов целесообразно выбирать максимально возможным. Это облегчит удовлетворение поставленным требованиям (например, в некоторых случаях позволит обойтись без усилителя АРУ).

Рис. 21-20. Регулировочная характеристика приемника (с учетом нерегулируемых каскадов).

Выбираем напряжение задержки:

$$E_3 = U_{\text{BX. MHH}} K_{\text{MAKC}} = 5 \cdot 10^{-6} \cdot 10^6 = 5e.$$

Определяем минимальный коэффициент усиления:

$$K_{\text{mwh}} = K_{\text{makc}} \frac{\beta}{\alpha} = 10^6 \frac{2}{2 \cdot 10^4} = 100.$$

По регулировочной характеристике находим $U_{\rm p.\ макc}$ = 17,5 s.

Находим далее

$$K_2 = \frac{U_{\mathrm{p. Makc}}}{U_{\mathrm{2 MHH}}(\beta K_{\mathrm{A}} - 1)} = \frac{17.5}{5(2 \cdot 0.95 - 1)} \approx 4$$

(здесь принято $K_{\rm д} = 0.95$).

Рис. 21-21. Статическая характеристика к расчетному примеру.

1 — для схемы без усилителя APУ; 2 — с усилителем APУ. Масштаб по оси $U_{\rm BX}$ — логарифмический.

Выберем с некоторым запасом $K_2 = 5$,

Расчет статической характеристики удобно вести путем заполнения таблицы (см. табл. 21-1).

Поставленным требованиям удовлетворяет только система APV с усилителем (рис. 21-21), поскольку без усилителя APV напряжение на выходе при $U_{\rm BX-Mako}$ достигает величины 20 θ (вместо требуемых 15 θ).

Динамические характеристики системы АРУ

Зависимость выходного напряжения от времени при подаче на вход различных сигналов называется динамической характеристикой.

Отличительной особенностью системы АРУ является зависимость бистродействия от величины и формы входного сигнала. Чем больше амплитуда сигнала, тем выше быстродействие, тем скорее устанавливаются процессы в системе. Поэтому для системы АРУ требуется проводить анализ прохождения входных сигналов различных видов.

Важное значение в динамическом режиме имеет фильтр, устанавливаемый в цепи АРУ.

Амплитудно-модулированный входной сигнал. Фильтр в системе АРУ предотвращает прохождение напряжения частоты модуляции на сетки регулируемых ламп. При слишком малом значении постоянной времени фильтра будет иметь место демодуляция сигнала. При излишне большой постоянной времени изменения коэффициента усиления не будут успевать следовать за изменениями амплитуды входных сигналов, что приводит к ощутимому влиянию быстрых колебаний амплитуды принимаемого сигнала.

Величина постоянной времени выбирается так, чтобы удовлетворить обоим противоречивым условиям. Для телефонных приемников она имеет порядок 0.05— 0.1 сек, а для телеграфных 0.01—0.05 сек.

Вследствие зависимости быстродействия системы АРУ от величины сигнала при приеме амплитудно-модулированных колебаний наблюдается не только некоторая демодуляция сигналов, но имеет место фазовый сдвиг огибающих сигнала на входе и выходе. В некоторых случаях это явление вредно сказывается на характеристиках всего устройства (например, в радиолокационных станциях с автоматическим слежением за целью по направлению). Для устранения демодуляции сигнала и исключения фазовых ошибок в цепь АРУ иногда вводят дополнительный заграждающий фильтр, настроенный на частоту мо дуляции (последняя является фиксированной).

Таблица расчета статической характеристики системы **АРУ**

таолица расчета статической характеристики системы Ат о											
U _р , е	t	2	4	6	8	10	12	14	16	18	Задается
10—3 K	800	500	200	5	1,2	0,4	0,15	0,06	0,02	0,008	Определяется по регулировочной характеристике
U _{вых} , в	6	7	9	11	13	15	17	19	21	23	При $K_2 = 1$ $U_{\text{вых}} = E_3 + U_{\text{p}} = 5 + U_{\text{p}}$
$U_{ m BMX}$, s	5,2	5,25	5,8	6,2	6,6	7	7,4	7,8	8,2	8,6	При $K_2 = 5$ $U_{\text{вых}} = E_3 + \frac{U_p}{K_2} = 5 + \frac{U_p}{5}$
<i>U</i> вх, в	7,5 • 10 - 6	1,4.10-5	4,5 · 10 - 5	2,05 · 10 -3	1,1.10-2	3,8 · 10-2	0,114	0,32	1,05	2,9	$U_{ exttt{BX}} = rac{U_{ exttt{BblX}}}{K}$ (без усилителя АРУ)
U _{BX} , ø	6,5 · 10 - 6	1,05 · 105	2,9.10-5	1,24.10-3	5,5 • 10 — 3	1,8.10-2	0,05	0,13	0,6	1,7	$U_{\rm BX} = \frac{U_{\rm BMX}}{K}$ (с усилителем АРУ; $K_2 = 5$).

Таблица построена для двух случаев: 1) при отсутствии усилителя ($K_2=1$) и 2) при наличии усилителя ($K_2=5$).

³⁰ Справочник радиолюбителя

Скачкообразный входной сигнал. При скачкообразном изменении амплитуды входного сигнала выходное напряжение не остается постоянным. Своего установившегося значения, определяемого статической характеристи кой, выходной сигнал достигает через некоторое время, зависящее от постоянной времени фильтра и амплитуды

скачка. Время установления уменьшается с ростом ампли туды входного сигнала.

Так, например, для рассмотренного на стр. 465 при мера при изменении $U_{\rm BX}$ от 0 до 0,1 в при T=0,1 сек время установления составляет около 0,15 мсек, а при изменении $U_{\rm BX}$ от 0 до 10 мкв оно будет около 40 мсек (без учета перегрузки каскадов).

ГЛАВА ДВАДЦАТЬ ВТОРАЯ

ЭЛЕКТРОННЫЕ ВЫЧИСЛИТЕЛЬНЫЕ УСТРОЙСТВА

При проектировании машин и приборов, управлении производственными процессами, проведении научных исследований и в других случаях часто требуется производить сложные вычислительные работы, связанные с большими затратами труда и времени. Для решения различного рода вычислительных задач в настоящее время все более широкое применение находят электронные вычислительных машин, отличающихся исключительных вычислительных производства вычислительных операций, базируется на использовании достижений современной радиоэлектроники.

Электронные вычислительные машины делятся на две группы:

- электронные цифровые вычислительные машины (машины дискретного действия);
- 2) электронные вычислительные машины непрерыв ного действия.

22-1. НАЗНАЧЕНИЕ И ОБЛАСТИ ПРИМЕНЕНИЯ ЭЛЕКТРОННЫХ ЦИФРОВЫХ МАШИН

Электронные машины дискретного действия обычно называются электронными цифровымима шинами (ЭЦМ). Они предназначаются для решения математических задач (практически любой сложности и с любой точностью), а также для автоматического управления различными объектами и процессами и решения логических задач.

Из большого числа практических задач, решаемых с помощью электронных цифровых машин. можно назвать следующие:

1) определение размеров и формы плотин величайших в мире советских гидроэлектростанций;

2) вычисление исходных данных для запуска и траек-

HATE HILLE VOTDOÜCTEA

торий движения искусственных спутников земли и косми-

- ческих ракет;
 3) вычисление положения звезд на много лет вперед,
 4) автоматическое управление металлорежущими стан-
 - 5) перевод литературы с одного языка на другой;
- б) предвычисление элементов погоды с целью повыше ния эффективности прогнозов.

В основу решения математических задач на ЭЦМ положены численные методы, основанные на том, что процесс решения подавляющего большинства математических задач может быть представлен в виде последовательности элементарных арифметических операций (сложение, вычитание, умножение и деление) и операций, определяющих порядок перехода от одной арифме тической операции к другой.

Порядок работы машины в процессе счета во многом напоминает действия человека при ручном счете.

Пример. Пусть требуется рассчитать ослабление радиоприема по зеркальному каналу (σ_3) в диапазоне частот от f_1 до f_2 через интервалы по частоте, равные Δf . Расчет произвести для конгура с добротностью Q, настроенного на промежуточную частоту $f_{\rm np}$.

Расчет выполняется по формуле

$$\sigma_{3} = Q \left[1 - \left(\frac{f}{f + 2f_{\rm np}} \right)^{2} \right]$$

где $f = f_1 + k\Delta f$.

Перед началом расчета необходимо запомнить (записать) величины, остающиеся неизменными в процессе вычислений. Таких величин три: Q, $2f_{\pi p}$ и «единица».

Далее вычисления проводятся в последовательности, указанной в табл. 22-1.

Таблица 22-1

Номер операци и	Действие	Первое число	Второе число	Результат	Как используется результат
1	Сложение	f ₁	$2f_{\mathbf{n}_{\mathbf{p}}}$	$f_1 + 2f_{\pi p}$	Результат запоминаем и переходим к следующей операции
2	Деление	f ₁	$f_1 + 2f_{\rm np}$	$\frac{f_1}{f_1 + 2f_{\rm np}}$	То же
3	Умножение	$\frac{f_1}{t_1 + 2f_{\rm np}}$	$\frac{f_1}{f_1 + 2f_{\rm np}}$	$\left(\frac{f_1}{f_1+2f_{\rm np}}\right)$	»
4	Вычитание	1	$\left(\frac{f_1}{f_1 + 2f_{\rm np}}\right)^2$	$1 - \left(\frac{f_1}{f_1 + 2f_{\rm np}}\right)^2$	»
5	Умножение	Q	$1-\left(\frac{f_1}{f_1+2f_{np}}\right)^2$	σ_{3}	Результат записывается
6 7	Сложение Сравнение	$f_1 \ f_2$	Δf	f ₂ — f	Результат запоминается При положительном результате переходим к операции 1, взяв за первое число результат операции 6 При отрицательном результате счет прекращается

При вычислениях на машине порядок действий остается таким же, только все операции производятся автоматически с большой скоростью.

Последовательность операций, которые надо выполнить над исходными данными и результатами промежуточных вычислений для получения решения, называется алгоритмом математической задачи. Любая задача, для которой можно составить алгоритм, может быть решена на ЭЦМ.

Кроме операций вычислительного характера, ЭЦМ позволяют выполнять различные логические операции, суть которых сводится к получению определенных заключений на основе анализа ряда условий (событий, фактов). Цепочка логических заключений напоминает серию вопросов, на которые разбивается решение сложной арифметической задачи, когда получение ответа на один простой вопрос создает условия для решения следующего, более сложного вопроса до тех пор, пока не будет получен ответ, удовлетворяющий условиям задачи.

Например, при работе металлорежущего станка, управляемого с помощью ЭЦМ, могут иметь место одновременно два события: размеры обрабатываемой детали отличаются от заданных и они больше заданных. Одновременное наличие этих двух событий позволяет сделать логическое заключение о том, что резец станка необходимо подать вперед.

Возможность выполнения на ЭЦМ ряда логических операций позволяет полностью автоматизировать процесс счета, а также широко использовать ЭЦМ в системах автоматического управления и для решения сложных логических задач, связанных с планированием, переводом с одного языка на другой и т. д.

Благодаря полной автоматизации процесса счета и применению быстродействующих электронных схем скорость работы современных ЭЦМ достигает десятков тысяч операций в секунду при точности вычислений в 9-10 десятичных знаков и более.

По принципам практического использования ЭЦМ разделяются на две большие группы:

1) универсальные ЭЦМ, предназначенные

для решения широкого круга задач;

2) специализированные ЭЦМ, предназначенные для решения одной или нескольких задач одного класса, а также для работы в системах управления.

22-2. ПРЕДСТАВЛЕНИЕ ЧИСЕЛ В ЭЦМ. АРИФМЕТИЧЕСКИЕ ДЕЙСТВИЯ НАД ДВОИЧНЫМИ ЧИСЛАМИ

В большинстве современных ЭЦМ используется двоичная система счисления, отличающаяся той особенностью, что для изображения любого числа в ней используются две цифры: 0 и 1.

В двоичной системе счисления числа разделяются на разряды. При записи старший разряд располагается левее младшего и каждая цифра высшего разряда имеет значение, в 2 раза большее такой же цифры низшего разряда.

Например, число 77 в двоичной системе изображается следующим образом:

$$1\ 001\ 101 = 1 \cdot 2^{6} + 0 \cdot 2^{5} + 0 \cdot 2^{4} + 1 \cdot 2^{3} + 1 \cdot 2^{2} + 0 \cdot 2^{1} + 1 \cdot 2^{0}.$$

Любое вычислительное устройство дискретного действия должно содержать элементы, имеющие столько различных устойчивых состояний, каково основание системы счисления, используемой в устройстве.

При двоичной системе счисления необходимы счетные элементы с двумя устойчивыми состояниями, что позво-

ляет использовать для этой цели быстродействующие электронные схемы (триггеры). ЭЦМ оперирует с числами, представленными в виде временьой последовательности импульсов напряжения (тока) и пауз между ними (рис. 22-1). Наличие импульса соответствует единице,

Рис. 22-1. Представление двоичного числа 1101 (13) в виде последовательности им-пульсов, образующих код числа.

а наличие паузы нулю (или наоборот). Эта последовательность импульсов называется кодом числа.

Действия над числами в ЭЦМ производятся поразрядно. При сложении (в двоичной системе) используется правило:

$$0+0=0; \ 1+0=1; \ 0+1=1; \ 1+1=0+$$
единица переноса в старший разряд Например:

Умножение заменяется последовательным сложением и сдвигом. При умножении множимого на каждый разряд множителя (в двоичной системе) используется правило:

$$0.0 = 0;$$
 $1.0 = 0;$ $0.1 = 0;$ $1.1 = 1.$

Например:

$$egin{array}{c} imes rac{54}{42} & \\ + rac{108}{216} & + rac{110110}{200000} \\ \hline 2 rac{268}{101010} & + rac{110110}{000000} \\ \hline 110110 & \\ 000000 & \\ 110110 & \\ \hline 100011011100 \\ \hline \end{array}$$

Вычитание в ЭЦМ заменяется сложением уменьшаемого с числом, представляющим собой дополнительный код вычитаемого, а единица самого старшего разряда полученной суммы отбрасывается.

При образовании дополнительного кода в каждом двоичном разряде вместо единицы берется нуль, а вместо пуля единица и прибавляется единица в низшем разряде полученного таким образом числа

Например:

$$54 - 42 = 12$$

В двоичной системе:

$$110110 - 101010 = 110110 + 010110 * = 0001100$$

Для изображения алгебраических чисел перед самым старшим разрядом числа вводится один разряд знака, при этом нуль является кодом положительного, а единицаотрицательного числа.

^{*} Здесь 010 110 = 010 101 + 000 001.

Деление в ЭЦМ сводится к последовательному вычитанию делителя со сдвигом разрядов.

Таким образом, все арифметические действия сводятся к сложению кодов чисел (прямых или дополнительных).

Для решения более сложных математических задач, включающих такие действия, как извлечение корня, определение тригонометрических величин, дифференцирование, интегрирование и т. п., пользуются методами приближенных вычислений, позволяющих заменить сложную математическую операцию выполнением обычных арифметических действий. Так, например, известна следующая зависимость: 1 sin $x=x-\frac{x^3}{6}$.

22-3. ЛОГИЧЕСКИЕ ОСНОВЫ ВЫПОЛНЕНИЯ АРИФМЕТИЧЕСКИХ ОПЕРАЦИЙ НА ЭЦМ

Использование двоичной системы счисления в ЭЦМ и возможность замены всех арифметических операций сложением прямых или дополнительных кодов и осуществлением сдвигов позволяют представить все операции в машине с помощью простых логических операций, реализуемых электронными логическими схемами.

Рассматривая правило сложения в двоичной системе счисления:

$$0+0=0$$

 $1+0=1$
 $0+1=1$
 $1+1=0+$ единица переноса,

можно заключить следующее:

1) единица переноса появляется только в том случае, если И первое И второе слагаемые равны единице;

2) нуль в результате сложения получается в двух случаях:

а) если И первое И второе слагаемые равны нулю И НЕТ единицы переноса; б) если И первое И второе слагаемые равны единице И есть единица переноса;

3) единица в результате сложения получается в случае, если ИЛИ первое, ИЛИ второе слагаемое равно единице И нет единицы переноса.

Результат приведенных логических рассуждений состоит в появлении двух событий: образовании результата сложения и образовании единицы переноса. Каждое из этих событий характеризуется двумя признаками: или оно произошло, или оно не произошло. То же самое относится и к исходным событиям: наличию или отсутствию единицы в слагаемых.

Все варианты сложения получены путем логической связи исходных событий между собой словами «И», «ИЛИ», «НЕ». Эти слова означают три основных логических операции:

1) операция логического сложения «ИЛИ» означает, что некоторое событие (в нашем случае появление единицы) имеет место в случае наличия любого ИЛИ всех исходных событий;

2) операция логического умножения «И» означает, что некоторое событие имеет место в случае наличия одновременно всех исходных событий;

3) операция отрицания «НЕ» означает, что некоторое событие имеет место только в случае отсутствия другого события.

В ЭЦМ наличию или отсутствию события соответствует наличие или отсутствие электрического сигнала, а выполнение логических операций достигается с помощью трех основных логических схем:

1) схемы несовпадений (логическая схема «ИЛИ»), дающей на выходе сигнал при наличии одного ИЛИ нескольких сигналов на входах;

 схемы совпадений (логическая схема «И»), дающей сигнал на выходе при одновременном наличии сигналов на всех входах;

 схемы отрицания (логическая схема «НЕ»), дающей сигнал на выходе при отсутствии сигнала на входе.

Сложение электрических сигналов, соответствующих цифрам 1 и 0 в двоичной системе счисления, может быть выполнено с помощью комбинации трех основных логических схем, носящей название одноразрядного двоичного сумматора (рис. 22-2).

Рис. 22-2.

Для образования единицы переноса используется схема «И», дающая сигнал на выходе в случае равенства единице обоих слагаемых.

Для получения суммы используется вторая схема «И», на выходе которой получается сигнал единицы, когда одно из слагаемых равно единице (на выходе схемы «ИЛИ» есть сигнал) и нет переноса (на выходе схемы «НЕ» есть сигнал). Во всех остальных случаях на обоих выходах сигнал отсутствует.

Для правильной работы схемы сумматора сигналы на оба входа должны подаваться одновременно, что является некоторым недостатком. Этого недостатка лишены сумматоры, в которых вместо элементарных логических элементов используются электронные реле (триггеры).

Реализация в ЭЦМ более сложных логических операций выполняется аналогичным образом.

22-4. СОСТАВ ЭЛЕКТРОННОЙ ЦИФРОВОЙ МАШИНЫ И ПРИНЦИП ЕЕ РАБОТЫ

Қаждая ЭЦМ содержит следующие основные устройства (рис. 22-3):

1. Устройство ввода (УВ) исходных данных и программы вычислений, предназначенное для ввода в машину кодов чисел, участвующих в счете и кодов команд. Предварительно все коды наносятся в виде отверстий (пробивок) на перфокартах или перфоленте и при прохождении через устройство ввода фотоэлектрическим способом превращаются в последовательность импульсов.

2. О п е р а т и в и о е з а п о м и н а ю щ е е у с т р о й с т в о (ОЗУ), предназначенное для хранения исходных данных, программы вычислений и промежуточных результатов счета. Перед началом счета исходные данные и программа заносятся в оперативное запоминающее устройство через устройство ввода. Оперативное запоминающее устройство должно обладать способностью быстро воспринимать и выдавать информацию, что в значительной степени определяет общее быстродействие машины. В качестве элементов памяти используются электронно-лучевые трубки, линии задержки, ферритовые кольца и реже (в машинах малой скорости) — магнитные барабаны.

 $^{^1}$ Эта приближенная формула дает погрешность не более 10%, если x меняется от $-93,5^\circ$ до $+93,5^\circ$.

Емкость оперативного запоминающего устройства составляет 1-4 тыс. чисел.

3. Арифметическое устройство (АУ), предназначенное для выполнения арифметических операций над числами и командами. Основной элемент арифметического устройства — электронный сумматор, включающий триггерные ячейки. Арифметические устройства современных ЭЦМ могут выполнять до ста тысяч арифметических операций в секунду.

4. Устройство вывода результатов

(УВР), предназначенное для регистрации результатов счета. Обычно представляет собой электромеханическое или фотоэлектрическое печатающее устройство, преобразующее электрические коды чисел в печатные знаки. Скорость печати доходит до 20 чисел в секунду.

Внешнее запоминающее устройство Оперативное запоминающее устройство Результаты Программа Арифметическое **Устройств**о **Устройство** устройство *вывода* ввада вычислений и исходныв данные **Устройство** управления

Рис. 22-3. Блок-схема ЭЦМ.

5. Внешнее запоминающее устройство (ВЗУ), предназначенное для хранения большого объема числового материала, который в процессе счета по частям вводится в оперативное запоминающее устройство или поступает из него. Внешние запоминающие устройства строятся на принципах магнитной записи с использованием магнитных лент и магнитных барабанов. Их емкость может достигать нескольких сотен тысяч чисел.

6. Устройство управления (УУ), предназначенное для управления работой всех устройств машины в процессе счета в соответствии с программой. Оно состоит из большого количества электронных логи-

ческих схем, связанных между собой. Решение задачи на ЭЦМ производится по определенной программе, составленной заранее на основании алгоритма

решаемой задачи.

Программа вычислений — последовательность команд, полностью описывающая процесс вычислений.

Каждая команда содержит указания о том, какое действие необходимо выполнить, над какими числами и куда следует направить результат.

Команда выполняется в течение рабочего цикла машины, длительность которого может быть постоянной или переменной (в зависимости от выполняемой операции).

Все исходные числа и команды перед началом решения заносятся в ячейки оперативного запоминающего устройства. Каждой ячейке присваивается свой порядковый номер (адрес). Операции в ЭЦМ также представляются в виде чисел (числовых кодов).

В большинстве существующих ЭЦМ используются трехадресные или одноадресные команды.

Трехадресная команда содержит четыре части: код операции, адрес первого числа, адрес второго числа и адрес ячейки ОЗУ, куда нужно направить результат.

Например, команда

означает: сложить число, находящееся в ячейке А, с числом в ячейке В и направить результат в ячейку С.

Одноадресная команда содержит две части: код операции и адрес второго числа. При этом первое число предварительно «запоминается» в специальном запоминающем устройстве (регистре), входящем в состав арифметического устройства машины.

Например, команда

означает: сложить число, находящееся в регистре АУ, с числом в ячейке В и результат записать в регистре АУ. Для помещения результата в ячейку ОЗУ необходимо использовать специальную команду «посылка в ОЗУ».

В конструктивном отношении одноадресные машины проще трехадресных, но программы для них имеют больший объем.

Последовательность работы отдельных устройств ЭЦМ в процессе решения задачи при трехадресных командах состоит в следующем.

Программа решения задачи и исходный числовой материал, представленные в форме цифрового кода, предварительно пробиваются на перфокартах или перфо-

ленте и через устройство ввода заносятся в ячейки ОЗУ, часть которых отводится для команд, а часть для чисел. После этого весь процесс счета происходит автоматически. По сигналу устройства управления (УУ) первая команда извлекается из ОЗУ и поступает в дешифратор команд УУ. В результате расшифровки кода операции УУ вырабатывает группу сигналов (признаков), характерных для каждой операции. Сигналы признаков поступают на арифметическое устройство (АУ) и настраивают отдельные узлы его на выполнение той операции, в результате расшифровки кода которой образовалась данная группа признаков.

Сигналы, относящиеся к адресной части команды, воздействуют через УУ на ОЗУ таким образом, что сначала из ОЗУ вызывается в АУ число по первому, а затем —

по второму адресу.

АУ исполняет заданную операцию над числами. К моменту окончания операции УУ подготавливает соответствующие цепи машины для записи результата операции из АУ в ячейку ОЗУ, указанную по третьему адресу.

Таким образом, в течение рабочего цикла машины УУ осуществляет синхронизацию работы отдельных узлов и устройств машины так, чтобы обмен информацией между ними происходил во вполне определенной последовательности.

Количество команд, уже выполненных машиной, фиксируется счетчиком команд, расположенным в УУ. Число, накопившееся в счетчике, указывает номер ячейки ОЗУ, из которой вызывается следующая команда (если команды выполняются последовательно). Если программой предусмотрено изменение порядка выполнения команд, то для этого предусматривается специальная команда, по которой содержимое счетчика изменяется таким образом, чтобы в следующем такте из ОЗУ была вызвана соответствующая команда.

При необходимости результаты выполнения отдельных операций выводятся из машины через устройство вывода и печатаются.

Вычислительные возможности ЭЦМ в значительной степени определяются емкостью (количеством ячеек) ОЗУ Обычно она не превышает 2—4 тыс. ячеек.

Если объем вычислений таков, что емкость ОЗУ оказывается недостаточной, то программа и весь числовой материал записываются во внешнее запоминающее устройство (ВЗУ), откуда они в процессе решения переписываются по частям в ОЗУ. Емкость ВЗУ достигает десятков и сотен тысяч чисел. В качестве носителя информации во ВЗУ используют магнитные барабаны и магнитную ленту. Принцип записи тот же, что и в магнитофоне.

22-5. ОСНОВНЫЕ ЭЛЕМЕНТЫ ЭЦМ

Электронная цифровая машина состоит из большого числа простых стандартных элементов (ячеек), определенным образом соединенных между собой и образующих отдельные блоки и устройства машины.

К основным элементам ЭЦМ относятся:

1) с х е м а с о в п а д е н и й (схема «И»), имеющая несколько входов и создающая сигнал на выходе только

Рис. 22-4. Схема совпадений (а) и собирательная схема (б). Сигнал на выходе в схеме совпадений появляется только в случае, когда на все входы поданы положительные сигналы высокого уровня и диоды не проводят. Сигналы на выходе в собирательной схеме появляются в случае, когда хотя бы на один иля входов подан положительный сигнал высокого уровня (для отрицательных сигнал в коком совпадений).

в случае одновременного наличия сигналов на всех входах (рис. 22-4, а);

- 2) с х е м а несовпадений (схема «ИЛИ», собирательная схема), имеющая несколько входов и создающая сигнал на выходе в случае наличия сигнала на одном из входов (рис. 22-4, б);
- 3) с х е м а о т р и ц а н и я (схема «НЕ», инвертор), имеющая один вход и создающая на выходе сигнал, обратный по фазе входному (однокаскадный усилитель);

Рис. 22-6. Пример построения избирательной схемы (дешифратора).

Рис. 22-7. Триггерный счетчик.

Состояние цепочки триггеров отображает в двоичном коде число импульсов, поступивших на вход.

Рис. 22-5. Схема триггера машины «Урал».

Состоянию «О» соответствует наличие тока в левом триоде лампы, а состоянию «1» — отсутствие тока в нем. Сеточные входы служат для установки триггера в состояние «О» или «1». Счетный вход служит для перевода триггера из одного состояния в противоположное. Цепь сброса служит для установки триггера в состояние «О». Триггер используется в схемах регистров. При образовании сеточного счетного входа (показано пунктиром) используется в схемах счетчиков и сумматоров.

4) триггер — спусковая схема, имеющая два устойчивых состояния, сопоставляемых с двумя символами (0 и 1) двоичной системы счисления (рис. 22-5).

5) избирательная схема— многополюсник с *т* входами и *т* выходами, обеспечивающий вполне определенную комбинацию сигналов на выходе, соответствующую одной или нескольким вполне определенным комбинациям сигналов на входе (рис. 22-6).

Рис. 22-8. Сумматор на триггерах.

При поступлении кода первого числа цепочка триггеров «запоминает» его. При поступлении кода второго числа происходит поразрядное сложение. Если в каком-либо разряде обоих слагаемых стоит единица, то соответствующий триггер устанавливается в положение нуль и образуется сигнал переноса, который через линию задержки (ЛЗ) передается в старший разряд (время задержки должно быть больше времени опрокидывания триггера).

На рис. 22-7 и 22-8 показаны комбинации основных элементов, обеспечивающие выполнение специальных задач.

когда процессы в модели имеют иную физическую природу, но одинаковое с изучаемым явлением математическое описание.

В основе математического моделирования лежат законы подобия различных по своей природе физических явлений. Подобие проявляется, в частности, в том факте, что многие процессы, имеющие различную физическую сущность, описываются одинаковыми математическими уравнениями. Например, закон всемирного тяготения описывается уравнением

$$F=\frac{m_1m_2}{r^2}\,,$$

показывающим, что сила взаимного притяжения F двух тел с массами m_1 и m_2 прямо пропорциональна произведению масс и обратно пропорциональна квадрату расстояния между телами.

Совершенно такую же форму имеет закон взаимодействия двух электрических зарядов, только вместо масс необходимо взять величины этих зарядов.

Наиболее удобной для изучения и воспроизведения в лабораторных условиях является область электрических явлений, поэтому наибольшее значение имеют методы электрического моделирования

Моделирующей установкой называется устройство, структура которого может изменяться таким образом, чтобы происходящие в нем процессы описывались уравнениями, подлежащими исследованию.

22-6. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ НЕКОТОРЫХ ОТЕЧЕСТВЕННЫХ ЭЛЕКТРОННЫХ ЦИФРОВЫХ МАШИН

Тип машины		Запоминающее устройство	Емкость запоми- нающего устройства	Скорость вычислений (число операций в секунду)	Количество электронных ламп и полупроводниковых диодов
БЭСМ	39	Электронно-лучевые трубки (ЭТ) , магнитный барабан (МБ), магнитные ленты (МЛ)	ЭТ—1 024 МБ—5 120 МЛ—120 000	До 13 000 сложений, 3 700 умножений	5 000 ламп
«Стрела»	43	Электронно-лучевые трубки (ЭТ) и магнитные ленты	ЭТ-2 048 МЛ—100 000	2 000—3 000 сложений	8 000 ламп, 60 000 диодов
M -2	34	Электронно-лучевые трубки (ЭТ) ¹ , магнитный барабан (МБ) и магнитная лента	ЭТ-512 МБ-5 000	3 000 сложений	1 670 ламп
M-3	30	Магнитный барабан (МБ)	2 048	30 операций в секунду	770 ламп
«Урал»	36	Магнитный барабан (МБ), магнит- ная лента (МЛ), перфолента (ПЛ)	МБ—1 024 МЛ—40 000 ПЛ—10 000	100 операций в секунду	836 ламп

¹ В последнее время используется память на ферритах емкостью 1 024 числа.

22-7. НАЗНАЧЕНИЕ И ОБЛАСТИ ПРИМЕНЕНИЯ ЭЛЕКТРОННЫХ ВЫЧИСЛИТЕЛЬНЫХ МАШИН НЕПРЕРЫВНОГО ДЕЙСТВИЯ

Механизация вычислительных работ может осуществляться не только путем численного решения сложных математических задач на машине, но и путем моделирования (воспроизведения) явлений, подлежащих исследованию.

Моделирование может быть физическим, когда процессы в модели имеют ту же физическую природу, что и в исследуемом объекте, или математическим, Величины, характеризующие изменение процессов в модели, изменяются непрерывно во времени. По этой причине моделирующие устройства называют также в ычислительными машинами непреры вного действия.

На электронных моделях решение исследуемых уравнений получается в форме электрических напряжений, регистрируемых с помощью шлейфовых или электронных осциллографов.

Точность решения задач на электронных моделях составляет величину 1—5%, что вполне достаточно для целого ряда практических случаев.

Область применения электронных моделей очень сб-

ширна и охватывает следующие наиболее важные для техники вопросы:

- 1) исследование и проектирование систем автоматического регулирования и управления машинами и производственными процессами;
- испытания реальной аппаратуры автоматического регулирования и управления;
- анализ линейных и нелинейных элсктрических цепей и систем.

Рис. 22-9. Варианты использования электронных моделей для исследования систем автоматического регулирования.

a — моделирование всех звеньев системы для отыскания ее структуры и параметров, удовлетворяющих техническим условиям; δ — проверка реального регулятора на модели объекта (переходные устройства — $\Pi \mathcal{Y}$ предназначены для связи модели с регулятором и наоборот); s — подбор на модели структуры регулятора для реального объекта.

Способы построения решающих элементов электронных моделей используются при создании специализированных счетно-решающих устройств, применяемых в системах управления машинами и производственными процессами.

Важным свойством электронных моделей является простота их сочленения с реальными объектами для совместной работы (рис. 22-9). Это позволяет в лабораторных условиях проводить достаточно всесторонние исследования и испытания отдельных реальных узлов сложных систем. Это свойство моделей позволяет всесторонне исследовать поведение машины или системы машин в процессе проектирования, не конструируя их, что дает огромный экономический выигрыш. Модели, например, позволяют в лаборатории исследовать наиболее сложные и опасные режимы полета нового самолета, не выполняя испытательного полета.

22-8. МАТЕМАТИЧЕСКОЕ ОПИСАНИЕ ФИЗИЧЕСКИХ ПРОЦЕССОВ, ИЗМЕНЯЮЩИХСЯ ВО ВРЕМЕНИ

Переменные величины, функции и их производные

Многие параметры, характеризующие то или иное физическое явление или процесс, являются переменными величинами, зависящими от времени и от других парамет-

ров, а чаще — от того и другого. Так, например, температура, влажность и давление воздуха зависят от времени года и суток. Скорость самолета зависит от расхода горючего и высоты полета.

Если некоторая переменная величина y зависит от другой переменной величины x, то говорят, что y есть функция x, и наличие такой зависимости записывают в виде выражения

$$y = f(x)$$
 или $y = y(x)$.

Под математической функцией следует понимать закон, связывающий взаимные изменения переменных величин.

В выражении y = f(x) переменная y является зависимой переменной или функцией, а переменная x является независимой переменной, так как ее значения выбираются в общем случае произвольным образом, и называется а р г у м е н т о м.

При решении технических задач требуется с помощью математических формул и уравнений описать взаимные изменения переменных величин, характеризующих изучаемые процессы, т. е. в конечном итоге найти одни переменные как функции других. В большом числе практических случаев интересуются изменением переменных величин во времени. При этом важнейшей характеристикой, определяющей поведение переменной величины во времени, является быстрота ее изменения.

Если некоторая зависящая от времени переменная величина u (t) в момент времени t_1 имела значение u_1 , а в момент времени t_2 получила новое значение u_2 (рис. 22-10), то говорят, что переменная величина u получила приращение $\Delta u = u_2 - u_1$ за приращение времени $\Delta t = t_2 - t_1$. Здесь Δ означает символ приращения. Отношение приращения функции к приращению ее аргумента $\frac{\Delta u}{\Delta t}$ равно средней скорости изменения функ-

ции u (t) в интервале времени t_2-t_1 . Чем меньше интервал изменения аргумента Δt , тем ближе значение средней скорости κ истинной скорости κ момент t_1 . Если интервал Δt в процессе уменьшения стремится κ нулю ($\Delta t \rightarrow 0$), то отношение $\frac{\Delta u}{\Delta t}$ стремится κ некото-

Рис. 22-10.

рому предельному значению, которое точно равно скорости изменения переменной величины и называется производной переменной величины $u\left(t\right)$ по независимой переменной t.

Производная является количественной мерой приращения переменной величины.

Операция нахождения производной сводится к вычислению указанного выше предела. Она производится

по специальным правилам и обозначается следующим образом:

$$\frac{du}{dt} = \lim_{\Delta t \to 0} \frac{\Delta u}{\Delta t},$$

где lim (предел) означает нахождение предела.

Производные переменных величин сами могут быть функциями времени. Поэтому можно определить производную от производной, т. е. вторую производную:

$$\frac{d^2u}{dt^2} = \frac{d}{dt} \left(\frac{du}{dt} \right).$$

Вторая производная является ускорением переменной велицины

Аналогичным образом определяются и высшие производные.

Примерн

1. Напряжение на катушке индуктивности при протекании через нее тока пропорционально скорости его изменения (постоянный ток падения напряжения на индуктивности не создает):

$$u_L(t) = L\frac{di}{dt}.$$

2. Ток, протекающий через конденсатор, пропорционален скорости изменения напряжения на его обкладках:

$$i_C(t) = C \frac{du_C}{dt}.$$

Дифференциальные уравнения

Описать математически тот или иной физический процесс, изменяющийся во времени, это значит установить связь между производными, характеризующими быстроту изменения переменных величин.

Математическое соотношение, связывающее неизвестную функцию и ее производные по одной независимой переменной величине, называется обыкновенным дифференциальным уравнением.

Пример. Требуется составить дифференциальное уравнение заряда конденсатора (рис. 22-11).

Введем следующие обозначения: E — напряжение впешнего источника; R — сопротивление цепи; C — емкость конденсатора; i — ток в цепи; u_C — напряжение на емкости.

Тогда ток в цепи

$$i(t) = C \frac{du_C}{dt};$$

падение напряжения на сопротивлении

$$u_R(t) = i(t) R = RC \frac{du_C}{dt}$$
.

Пользуясь вторым законом Кирхгофа можно написать:

$$E = RC \frac{du_C}{dt} + u_C$$
 или $E = RCDu_C + u_C$,

где D — условный символ операции нахождения производной, $D=\displaystyle\frac{d}{dt}$.

Полученное уравнение описывает процесс заряда конденсатора от источника постоянного напряжения.

Порядком дифференциального уравнения называется порядок наивысшей из производных, входящих в это уравнение.

входящих в это уравнение.
Решить дифференциальное уравнение — это значит найти входящую в него переменную как явную функцию времени. Решение дифференциального уравнения не содержит производных.

Пример. Решение дифференциального уравнения заряда конденсатора имеет вид

$$u_C = E\left(1 - e^{-\frac{t}{RC}}\right),\,$$

где $e \approx 2,718$ — основание натуральных логарифмов.

Процессы в сложных системах, поведение которых характеризуется многими переменными величинами, описываются системами дифференциальных уравнений.

Система дифференциальных уравнений считается решенной, если все переменные определены как функции времени.

Обыкновенное дифференциальное уравнение порядка *п* записывается в следующей форме:

$$a_0 \frac{d^n x}{dt^n} + a_1 \frac{dx^{n-1}}{dt^{n-1}} + \dots + a_{n-1} \frac{dx}{dt} + a_n x = f(t)$$

или

$$a_0D^n x + a_1D^{n-1}x + \ldots + a_{n-1}Dx + a_nx = f(t).$$

Если коэффициенты уравнения a_i являются постоянными, то мы имеем дифференциальное уравнение c постоянными коэффициентами.

Дифференциальное уравнение, коэффициенты которого являются функциями времени t, называется дифференциальным уравнением c переменным и коэффициентами.

Дифференциальное уравнение, коэффициенты которого зависят от искомой функции, называется нелинейным дифференциальным уравнением.

Для получения вполне определенного решения дифференциального уравнения или системы, учитывающего начальное состояние исследуемого процесса, необходимо знать начальные условия, т. е. значения входящих в уравнение переменных и их производных в начальный момент времени. Число необходимых начальных условий равно порядку дифференциального уравнения. Например, для определения процесса изменения напряжения на конденсаторе важно знать, был ли он заряжен и до какого напряжения к моменту включения внешнего источника напряжения.

Интеграл

Если известна скорость изменения переменной величины u (t), т. е. производная $y=\frac{du}{dt}$, то полное изменение величины u (t) за промежуток времени от t_0 до t можно приближенно определить как сумму элементарных приращений переменной на всех достаточно малых интерва-

лах $\Delta t_i = t_{i+1} - t_i$, составляющих весь промежуток

 $t-t_0$. Значение производной внутри каждого интервала $\Delta\,t_t$ принимается постоянным и равным ее значению в середине интервала. В результате получится сумма $\sum\limits_{t=0}^{n}\,y_t\,\Delta\,t_t$ (рис. 22-12), где Σ обозначает операцию суммирования.

Предел полученной суммы при условии, что каждый интервал $\Delta\,t_l$ стремится к нулю ($\Delta\,t_i o 0$), а количество n таких интервалов на промежутке $t-t_0$ стремится к бесконечности ($n o \infty$), называется интегралом функции y (t) за время $t-t_0$ и обозначается следующим образом:

$$\int_{t_0}^{t} y(t) dt = \lim_{\substack{\Delta t_i \to 0 \\ n \to \infty}} \sum_{i=0}^{n} y_i \Delta t_i.$$

Символ \int называется знаком интеграла; число t_0 —нижним пределом; число t — верхним пределом; функция y(t) — подынтегральной функцией; выражение y(t) dt — подынтегральным выражением; буква t — переменной интегрирования.

Геометрически интеграл представляет собою площадь фигуры, ограниченной осью абсцисс, прямыми, параллельными оси ординат и проходящими через абсциссы t_0 и t, и графиком функции $y\left(t\right)$.

Если верхний предел представляет собой конечное число $t=t_1$, то интеграл имеет конечное значение; если верхний предел переменный, то интеграл является функцией верхнего предела. В этом случае интеграл имеет производную по верхнему пределу.

Между интегралом с переменным верхним пределом и его производной существует однозначная зависимость.

Если

$$u(t) = \int_{t}^{t} y(\tau) d\tau, \text{ To } \frac{du}{dt} = y(t).$$

Таким образом, если процесс дифференцирования (нахождения производной) позволяет по известной функции найти скорость ее изменения, то процесс интегрирования позволяет по известной скорости изменения функции найти саму функцию.

Иными словами, интегрирование есть действие, обратное дифференцированию.

Для обозначения интегрирования используется символическая запись:

$$\int y(t) dt = \frac{1}{D} y(t).$$

Пример. Ток, протекающий через емкость C под действием переменного напряжения $u_{\mathcal{C}}(t)$, равен:

$$i_C(t) = C\frac{du_C}{dt}.$$

Учитывая связь между интегралом и производной, можно записать:

$$u_C(t) = \frac{1}{C} \int i_C(t) dt.$$

22-9. ПРЕДСТАВЛЕНИЕ МАТЕМАТИЧЕСКОЙ ЗАДАЧИ В ВИДЕ БЛОК-СХЕМЫ

Блок-схема решения уравнения

Любая задача, решаемая на моделирующей установке, представляется в виде определенных соотношений между переменными, которые набираются на моделирующей установке.

Перед набором задачи необходимо представить ее в виде блок-схемы, которая позволяет определить количество и типы решающих элементов, их параметры и характер взаимных связей между ними.

Пусть, например, искомая величина x связана с величиной y следующим соотношением:

Рис. 22-13.

Процесс решения этой задачи может быть представлен в виде блок-схемы, показанной на рис. 22-13.

Если решающие элементы не позволяют производить умножение на a > 1, то уравнение преобразуется к виду

$$\frac{1}{a}x = \frac{1}{a}y + y^2$$

и решение выполняется по блок-схеме, приведенной на рис. 22-14.

В результате решения получается искомая величина х,

уменьшенная в α раз. Если искомая величина x является функцией нескольких переменных $y, z, q\ldots$, например

$$x = y + yz + \sin q$$

то схема решения задачи имеет несколько входов. Результаты операций над переменными «смешиваются» и осуществляют правильную зависимость (рис. 22-15).

Блок-схема решения системы уравнений

Если задана для решения система нескольких уравнений, например

$$\begin{cases} x = y + ax^2; \\ y = x + by^2, \end{cases}$$

то каждое уравнение решается электрически для своей переменной с помощью группы решающих элементов. Результат решения подается на вход следующей группы решающих элементов, на которой набрано другое уравнение системы, и т. д. (рис. 22-16).

Установленные таким образом взаимные связи между группами решающих элементов позволяют получить решение, удовлетворяющее одновременно всем уравнениям системы.

Блок-схема решения задачи методом неявных функций

В уравнениях, подобных одному из уравнений рассмотренной выше системы $x=y+ax^2$, величину x невозможно выразить в явном виде, чтобы составить блок-

Рис. 22-17.

схему решения. Для избежания этой трудности необходимо рассматривать величину x, стоящую в правой части уравнения, как известную, ибо она должна получаться на выходе группы решающих элементов. Эту величину следует подать на вход схемы, образовав, таким образом, заданное математическое соотношение. В результате получится блок-схема решения, показанная на рис. 22-17.

Как в случае решения системы уравнений, так и в случае использования метода неявных функций блок-схема

решения содержит обратные связи.

В каждом конкретном случае необходимо принимать меры, чтобы избежать образования положительных обратных связей, могущих привести к неустойчивости схемы решения уравнения.

Блок-схема решения дифференциального уравнения

Так как дифференциальное уравнение содержит производные искомой величины, зависящей от времени, то для нахождения этой величины необходимо выполнить действие интегрирования. Поэтому для решения дифференциального уравнения на модели необходимо иметь решающие элементы, называемые и н т е г р а т о р а м и.

Электронные моделирующие установки, на которых можно решать дифференциальные уравнения, часто называют электронными интеграторами.

Количество интеграторов, необходимых для решения

уравнения, равно порядку последнего.

При решении дифференциальных уравнений на модели используется метод неявных функций, а именно, принимается, что искомая функция и все ее производные, кроме старшей, известны. Тогда сумма всех этих величин, при-

Рис. 22-18. Блок-схема решения дифференциального уравнения колебательного контура.

нятых известными и умноженных на коэффициенты, определяемые уравнением, даст значение наивысшей производной. Интегрируя эту сумму, можно получить производную меньшего на единицу порядка и подать ее на вход схемы. Интегрирование производится последовательно столько раз, каков порядок уравнения, и выход каждого интегратора подается на вход схемы решения с коэффициентом и знаком, определяемыми структурой уравнения. Переменная величина на выходе последнего интегратора является искомой функцией времени.

Например, дифференциальное уравнение, определяющее изменение напряжения на емкости u_C последователь-

ного контура, состоящего из индуктивности L, сопротивления R и емкости C, при включении на вход постоянного напряжения E имеет следующий вид:

$$\frac{d^2u_C}{dt^2} + \frac{R}{L} \frac{du_C}{dt} + \frac{1}{LC} u_C = \frac{1}{LC} E$$

и может быть решено с помощью схемы, содержащей два интегратора (рис. 22-18).

Схема для решения дифференциального уравнения в большинстве случаев имеет обратные связи.

Решение систем дифференциальных уравнений выполняется по методу, описанному выше (рис. 22-16).

При решении дифференциальных уравнений обязательно вводятся начальные условия.

Типы основных решающих элементов

Сложные математические задачи можно решить с помощью комбинаций ограниченного числа простых операций, выполняемых основными решающими элементами.

На практике широкий круг задач решается путем комбинаций следующих решающих элементов:

- 1) устройства для получения суммы двух или нескольких величин;
- 2) устройства для умножения переменных величин на постоянный коэффициент;
- устройства для изменения знака переменных величин:
- 4) устройства для образования произведения двух переменных величин;
- 5) устройства для образования различных функций переменных величин;
- 6) устройства для получения интеграла от изменяющихся во времени переменных величин;
- устройства для умножения переменных величин на коэффициент, изменяющийся во времени.

Приведенный перечень решающих элементов позволяет составить схемы для решений обыкновенных дифференциальных уравнений трех указанных типов (линейных с постоянными и переменными коэффициентами и нелинейных), а также систем дифференциальных уравнений.

Представление переменных величин в электронной модели

Физические величины, входящие в систему решаемых уравнений, представляются в электронной модели напряжениями. Эти напряжения носят название м а ш и н н ы х п е р е м е н н ы х. Таким образом, с помощью электронной модели устанавливаются математические зависимости не между исходными переменными решаемой задачи, а между машинными переменными. Для того чтобы отразить это различие, принято исходные переменные обозначать малыми буквами, а машинные — заглавными.

В электронных моделях, выпускаемых в Советском Союзе, машинные переменные изменяются в пределах $\pm~100~$ в, поэтому за единицу их измерения принимают машинную единицу, равную ста вольтам.

22-10. ПРИНЦИПЫ ИСПОЛЬЗОВАНИЯ ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ ДЛЯ ВЫПОЛНЕНИЯ МАТЕМАТИЧЕСКИХ ОПЕРАЦИЙ

Умножение на постоянный коэффициент

Для умножения на постоянный коэффициент используют делитель напряжения или линейный потенциом ϵ тр, ϵ сли величина постоянного коэффициента K заключена между нулем и единицей.

Для делителя или потенциометра (рис. 22-19, *a*) справедливо соотношение

 $u_2 = Ku_1$

где
$$K = \frac{R_1}{R}$$
.

Значение установленного коэффициента может быть прочитано по шкале потенциометра, градуировка которой будет линейной, если нагрузка, включенная на выход

Рис. 22-19. Делитель напряжения (а), кулачковый вариатор коэффициентов (б) и вариатор коэффициентов с шаговым искателем (а).

потенциометра, очень мала, а источник входного напряжения обладает достаточной мощностью.

Если потенциометр нагружен на конечное сопротивление $R_{\rm H}$, то

 $u_2=K_1u_1,$

где

$$K_{1} = K - \frac{K^{2}(1 - K)\frac{R}{R_{H}}}{1 + K(1 - K)\frac{R}{R_{H}}}.$$

Влияние нагрузки приводит к зависимости коэффициента передачи цепи от величины нагрузки и от произведения плеч потенциометра. Влияние нагрузки уменьшается с увеличением $R_{
m H}$.

Умножение на переменный коэффициент

Устройства, предназначенные для реализации переменных во времени коэффициентов, называются в ариаторами коэффициентов или блоками переменных коэффициентов. Используются электромеханические и электронные вариаторы коэффициентов.

Электромеханический вариатор представляет собой линейный потенциометр или делитель напряжения, положение движка (отвода) которого изменяется в соответствии с заданной для воспроизведения функцией времени (рис. 22-19, б и в). На вход такого устройства подается напряжение, которое надлежит умножить на переменный во времени коэффициент. Основным элементом, с помощью которого изменяется положение отвода потенциометра, является профилированный кулачок, выполненный в соответствии с заданной для воспроизведения функцией времени, или шаговый искатель с большим количеством ламелей.

При необходимости получения переменных коэффициентов с большой скоростью изменения используются электронные вариаторы (см. стр. 482).

Операционные усилители

Операционным усилителем называется электронный усилитель, предназначенный для выполнения математических операций над напряжением, действующим на входе усилителя.

Операционный усилитель состоит из усилителя постоянного тока и цепей обратной связи, имеющих полное сопротивление Z_1 и Z_2 (рис. 22-20).

С помощью усилителя постоянного тока с обратной связью в электронных моделях реализуются все линейные решающие элементы.

Для усилителя постоянного тока, имеющего большой коэффициент усиления $(K\gg 1)$, нечетное число каскадов (K<0) и охваченного обратной связью через сопротивление Z_2 , справедливы следующие уравнения, записанные в символической форме:

$$u_1(D)-u_2(D)=i(D)[Z_1(D)+Z_2(D)]; u_2(D)=-Ku_c(D).$$

$$\iota(D) = \frac{u_1(D) - u_c(D)}{Z_1(D)}.$$

Совместное решение этих уравнений дает следующее основное уравнение операционного усилителя, связывающее напряжения на его входе и выходе:

$$\frac{u_{2}(D)}{u_{1}(D)} = -\frac{Z_{2}(D)}{Z_{1}(D)} \cdot \frac{1}{\frac{K+1}{K} + \frac{1}{K} \cdot \frac{Z_{2}(D)}{Z_{1}(D)}}.$$

При очень большом коэффициенте усиления усилителя постоянного тока без обратной связи $(K\gg 1)$ уравнение операционного усилителя принимает следующий вид:

$$u_2(D) = -\frac{Z_2(D)}{Z_1(D)}u_1(D).$$

Характер математической операции, выполняемой схемой, определяется, таким образом, оператором, равным отношению сопротивления цепи обратной связи Z_2 (D) к сопротивлению входной цепи Z_1 (D). Это правило выполняется тем точнее, чем больше коэффициент усиления K.

Основными источниками погрешностей операционного усилителя являются конечное значение коэффициента усиления усилителя постоянного тока, дрейф усилителя постоянного тока и нестабильность элементов схемы.

В табл. 22-2 приведены некоторые примеры применения операционных усилителей в качестве основных решающих элементов, а в табл. 22-3 показаны схемы операционных усилителей для моделирования звеньев систем автоматического регулирования

Таблица 22-2

			1	аблица 22-2
Схема операционного усилителя	Сопротивление обратной связи $Z_{2}\left(D ight)$	Сопротивление входной цепи $Z_1 \; (D)$	Уравнение операционного усилителя	Математиче- ская опера- ция, выпол- няемая усилителем
Q Q Q Q Q Q Q Q Q Q	$Z_2(D) = R_2$	$Z_1(D)=R_1$	$U_2 = -\frac{R_2}{R_1} U_1$	Умножение на отрица- тельное постоянное число
$ \emptyset \qquad \qquad$	$Z_2(D)=R_2$	$Z_{11}(D) = R_{11}$ $Z_{12}(D) = R_{12}$ $Z_{13}(D) = R_{13}$ $Z_{1n}(D) = R_{1n}$	$U_2 = -\sum_{i=1}^n \frac{R_2}{R_{1i}} U_{1i}$	Суммиро- вание не- скольких не- зависимых переменных
\emptyset U_1 R U_2	$Z_2(D) = \frac{1}{DC}$	$Z_1(D) = R$	$U_2 = -\frac{1}{RC} \int_0^t U_1 dt$	Интегрирование по времени одной переменим
\emptyset U_1 C V_2	$Z_2(D)=R$	$Z_1(D) = \frac{1}{DC}$	$U_2 = -RC \frac{dU_1}{dt}$	Дифферен- цирование по времени одной пере- менной
$ \emptyset \qquad \qquad$	$Z_2(D) = \frac{1}{DC}$	$Z_{11}(D) = R_{11}$ $Z_{12}(D) = R_{12}$ $Z_{13}(D) = R_{13}$ $Z_{1n}(D) = R_{1n}$	$U_2 = -\frac{1}{C} \int_{0}^{t} \sum_{i=1}^{n} \frac{U_{1i}}{R_{1i}} dt$	Интегри- рование по времени суммы не- скольких пе- ременных

Таблица 22-3

Схема операционного усилителя	Передаточная функция $W\left(D\right) = \frac{{U_2}\left(D\right)}{{U_1}\left(D\right)}$	Уравнение, решаемое усилителем
$\emptyset \qquad \qquad \bigcup_{R_1} C \qquad \qquad \emptyset \qquad \qquad \bigcup_{R_2} Q \qquad \qquad \bigcup_{R_2} Q \qquad \qquad \bigcup_{R_3} Q \qquad \qquad \bigcup_{R_4} Q \qquad \qquad \bigcup_$	$W(D) = -\frac{k}{TD+1}$ $k = \frac{R_2}{R_1}; T = R_2C$	Уравнение инерционного звена
$\emptyset \qquad \qquad \bigcup_{R_1} \qquad \bigcap_{R_2} \qquad \emptyset \qquad \qquad \bigcup_{U_2} \qquad \bigcup_$	W(D) = -k (TD + 1) $k = \frac{R_2}{R_1}; T = R_1C$	Уравнение форсирующего звена
$\emptyset \qquad \qquad \emptyset \qquad $	$W(D) = -\frac{R_2CD + 1}{R_1CD}$	Уравнение последовательного соединения форсирующего и интегрирующего звеньев
	$W(D) = -\frac{R_2CD}{R_1CD + 1}$	Уравнение последовательного соединения дифференцирующего и инерционного звеньев
$\emptyset \qquad \bigcup_{l_1}^{C_2} \qquad \emptyset \qquad \bigcup_{l_2}^{C_2}$	$W(D) = -k \frac{T_1D + 1}{T_2D + 1}$ $k = \frac{R_2}{R_1}; T_1 = R_1C_1; T_2 = R_2C_2$	Уравнение последовательного соединения форсирующего и инерционного звеньев
$\emptyset \qquad \qquad \bigcup_{\substack{C_2 \\ R_1 C_1}} \qquad \bigcup_{\substack{C_2 \\ U}} \qquad \emptyset \\ \qquad \qquad \bigcup_{\substack{U R_1 C_1}} \qquad \bigcup_{\substack{U C_2 \\ U}} \qquad \bigcup_{U C_2$	$W(D) = -\frac{T_2D}{(T_1D+1)(T_2D+1)}$ $T_1 = R_1C_1; \ T_2 = R_2C_2$	Уравнение последовательного соединения дифференцирующего и двух инерционных звеньев

Принципиальные схемы усилителей постоянного тока, используемых в операционных усилителях, показаны на рис. 22-21 и 22-22.

В операционных усилителях электронных моделей используются усилители постоянного тока без стабилизации (рис. 22-21) и со стабилизацией нулевого уровня (рис. 22-22).

22-11. ЭЛЕКТРОННЫЕ ФУНКЦИОНАЛЬНЫЕ ПРЕОБРАЗОВАТЕЛИ

Универсальный функциональный преобразователь

Функциональный преобразователь предназначен для реализации нелинейной зависимости между входной U_x и выходной U_y машинными переменными вида $U_y=f(U_x)$.

В электронных функциональных преобразователях преобразование входного напряжения по заданному закону производится методом а п п р о к с и м а ц и и (прибли-

женной замены) функции $U_y=f\left(U_x\right)$ ломаной линией, состоящей из прямолинейных отрезков. В результате этого заданная функция представляется в виде

$$U_y = f(0) + kU_x + \sum_{i=1}^{n} b_i (U_x - U_{x_i Haq}),$$

где $f\left(0\right)$ — значение воспроизведимой функции при $U_{x}=0;$

 $U_{x_{i}\, {
m Hau}}$ — значение входной величины для i-й точки излома аппроксимирующей ломаной.

Для реализации членов вида

$$U_{y_i} = b_i \left(U_x - U_{x_i \text{ Haq}} \right)$$

используются линейно-ломаные характеристики диодных схем.

В диодной схеме (рис. 22-23) диод с нагрузкой включается в диагональ моста, который балансируется таким

Рис. 22-21. Схема простого операционного усилителя без специальной стабилизации нулевого уровня.

На базе этого усилителя может быть построена модель для решения дифференциальных уравнений невысокого порядка.

Рис. 22-22. Схема усилителя постоянного тока типа УПТ-10. Для стабилизации нулевого уровня используется метод модуляции с помощью вибратора В-3. Такой усилитель используется в ряде отечественных моделей.

Рис. 22-23. Диодная схема и ее характеристика.

Положение переключателей соответствует работе в первом квадранте.

Рис. 22-24. Функциональный преобразователь (нелинейный блок) БН-3. Показаны только две диодные схемы (всего их двенадцать).

образом, чтобы диод начал проводить ток при $U_x = U_{x_t \text{нач}}$. Для этого с помощью потенциометра моста устанавливается напряжение запирания диода, равное по абсолютной величине и обратное по знаку $U_{x \text{ нач}}$. На участке проводимости диода связь между входным и выходным напряжениями имеет вид

$$U_y = \frac{a_1}{\frac{1}{1-a} + a\frac{R}{R_H}} \left(U_x - \frac{a}{1-a} E \right).$$

Величина a определяет напряжение запирания диода, а a_1 — наклон характеристики.

Диодная схема позволяет получать характеристику, проходящую во всех четырех квадрантах (табл. 22-4), что достигается изменением полярности входного напряжения и переключением диода (напряжение запирания всегда должно быть обратно по знаку входному).

Электронный функциональный преобразователь (рис. 22-24) состоит из набора диодных схем, схем для

установки начального значения функции f(0), начального наклона $k=\lg\alpha$ и двух операционных усилителей: входного (для изменения знака входной переменной) и выходного (для суммирования напряжений, соответствующих отдельным участкам воспроизводимой функции).

При настройке диодных схем, аппроксимирующих отдельные участки функции, используются следующие правила:

Если при положительном аргументе $U_x>0$ аппроксимируемый участок кривой лежит выше (левее) продолжения предыдущего участка, то характеристика диодной схемы строится в первом квадранте, а в противном случае— во втором.

Если при отрицательном аргументе $U_x < 0$ аппроксимируемый участок кривой лежит выше (правее) продолжения предыдущего участка, то характеристика диодной схемы строится в четвертом квадранте, а в противном случае — в третьем (рис. 22-25).

Электронный функциональный преобразователь, содержащий 12—14 диодных схем, обеспечивает точность

Таблица 22-4

Переключа-	Положение				
тель	Квадрант I	Квадрант II	Квадрант III	Квадрант IV	
$egin{array}{c} \Pi_1 \ \Pi_2 \ \Pi_3 \end{array}$	+ - +	- + -	+ + -		
Характеристика диодной схемы	+ <i>u</i> _{861,x} + <i>u</i> _{8,x}	+ <i>u_{gx}</i>	$-u_{\theta x}$	+ <i>U_{BbiX}</i> \ - <i>U_{BX}</i>	

Рис. 22-25. Пример настройки функционального преобразователя.

воспроизведения функций вида $\sin x$ и $\cos x$ при $x \le 90^\circ$ не хуже 1% от максимума выходного напряжения (100 в). Полоса пропускания преобразователя равномерна до частот 200-300 εu .

Электронное множительное устройство

Множительное устройство предназначено для получения произведения двух машинных переменных с соблюдением алгебраического правила знаков.

В основу построения схем электронных множительных устройств положено следующее соотношение:

$$CU_xU_y = (U_x + U_y)^2 - (U_x - U_y)^2.$$

Реализация этого соотношения производится по следующей блок-схеме (рис. 22-26).

Входные величины $\pm U_x$ и $\pm U_y$, а также величины $\mp U_x$ и $\mp U_y$ с выходов инвертирующих усилителей поступают на четыре суммирующих устройства, позволяющих получить сумму и разность входных величин с противоположными знаками. Одна из двух сумм при любом сочетании величин и знаков U_x и U_y всегда положительна, а одна из двух разностей — всегда отрицательна.

Обе суммы и обе разности поступают соответственно на два электронных коммутатора (рис. 22-27), которые пропускают только положительную сумму и отрицательную разность. С выхода коммутаторов соответствующие сигналы подаются на два к в адратором называется функциональный преобразователь, реализующий квадратичную зависимость между входной и выходной переменными). На выходе квадраторов получается положительное значение квадрата суммы и отрицательное квадрата разности. Их алгебраическое суммирование с помощью операционного усилителя дает величину, пропорциональную произведению входных переменных.

При построении квадраторов электронных множительных устройств используются такие же диодные схемы, как и в универсальном функциональном преобразователе

 U_{x} (рис. 22-28). U_{y} Сумматор Коммутатор Квадратор С U_{x} U_{y} Сумматор U_{x} Сумматор U_{x} Сумматор U_{y} Сумматор

Рис. 22-26. Блок-схема множительного устройства.

Рис. 22-27. Схема коммутатора и суммирующих устройств. Потенциометром $R_{\rm K}$ компенсируется начальное напряжение на нагрузке $R_{\rm H}$.

Р ис. 22-28. Упрощенная схема блока произведения БП-2 (показаны суммирующие устройства, коммутаторы и квадраторы).

В качестве квадратора может использоваться любое нелинейное сопротивление с квадратичной характеристикой.

Электронный вариатор коэффициентов

Вариатор коэффициентов состоит из функционального преобразователя и множительного устройства.

Функциональный преобразователь, напряжение на входе которого изменяется линейно во времени, позволяет воспроизвести заданную функцию времени. С помощью множительного устройства эта функция времени, соответствующая переменному коэффициенту, умножается на требуемую переменную решаемой задачи.

22-12. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ОТЕЧЕСТВЕННЫХ ВЫЧИСЛИТЕЛЬНЫХ МАШИН НЕПРЕРЫВНОГО ДЕЙСТВИЯ

Масштабный множитель имеет размерность и численно равен числу масштабных единиц, содержащихся в одной единице заменяемой переменной.

Для каждой переменной устанавливается свой масштабный множитель.

Масштабные множители должны иметь по возможности большие значения (это уменьшает относительные ошибки), но такие, чтобы в процессе решения задачи машинные переменные не превышали одной машинной единицы $(\pm 100~a)$. Для правильного выбора масштабных множителей можно пользоваться следующим правилом:

$$m_x \leqslant \frac{1}{\text{Максимальное ожидаемое значение } (x)} \times$$

Максимальное значение машинной переменной в машинных единицах

Единица измерения исходной переменной

Тип машины		о линейных с элементов Интеграторов	Количество переменных коэффици- ентов	Количество нелинейных решающих элементов	Примечания
ИПТ-5* МПТ-9* КНБ* (комп- лект нелинейных	18 48 —	12 16 —	18 48 —	 3 шт. БП-2 и 3 шт. БН-3	— Используется совместно с мо- делями ИПТ-5 и МПТ-9
блоков) МПТ-11	60	12	12	6 шт. БП-2 и 6 шт. БН-3	Блоки переменных коэффициентов НБ-1 могут использоваться также в качестве нелинейных
MH-1 MH-2	36 18	12 6	36 12	33 20 (10 блоков произведений и 10 нелинейностей)	=
MH-7* MH-8*	16 80	6 32	48	4 22 (12 произведений и 10 нелинейностей)	
ЭМУ-5 ЭМУ-6 ЭМУ-8*	12 12 16	До 12 До 12 До 16	<u>-</u>	и 10 нелинеиностеи) 10 2 7	Каждый линейный решающий элемент может работать в режиме интегрирования

^{*} Выпускаются серийно

22-13. ПОДГОТОВКА ЗАДАЧ ДЛЯ РЕШЕНИЯ НА ВЫЧИСЛИТЕЛЬНОЙ МАШИНЕ НЕПРЕРЫВНОГО ДЕЙСТВИЯ

Переход к машинным переменным и выбор масштабных множителей

Поскольку математическая машина непрерывного действия оперирует не с реальными физическими величинами, а с их электрическими аналогами, представляемыми напряжениями, то перед решением задачи необходимо установить их соответствие.

Переход от заданной переменной к машинной устанавливается соотношением

$$X = m_{x}x$$

где X — машинная переменная;

x — действительная переменная;

 m_x — масштабный множитель.

Если коэффициенты исходного уравнения сильно отличаются по величине друг от друга, то рекомендуется выбрать разные масштабы для искомой переменной и ее производных. Это позволяет выравнять коэффициенты машинного уравнения.

Выбор масштаба времени

Процессы в математической машине непрерывного действия происходят в реальном времени, которое называется машинным временем и является независимой машинной переменной. Однако в силу ограниченности полосы пропускания решающих элементов исследование быстро протекающих процессов в реальном времени может оказаться затруднигельным, и процесс решения необходимо замедлить. При исследовании очень медленных процессов может оказаться полезным убыстрить процесс решения. В обоих случаях вводят масштаб времени, связывающий

машинное время au с математической независимой переменной t по формуле

$$\tau = m_t t$$
.

При $m_t < 1$ процесс в машине протекает быстрее реального, а при $m_t > 1$ — медленнее.

Значение независимой переменной t в любой момент процесса решения равно текущему времени au, деленному на масштаб времени.

Между производными по математической независимой переменной t и машинному времени существует следующая связь:

$$\frac{d}{dt} = m_t \frac{d}{d\tau}; \quad \frac{d^n}{dt^n} = m_t^n \frac{d^n}{d\tau^n}.$$

Составление машинных уравнений

После выбора масштабных множителей и масштаба времени в исходных уравнениях производится замена заданных переменных на машинные с учетом формул преобразования:

$$X = m_x x; \ \mathbf{\tau} = m_t t; \ \frac{d}{dt} = m_t \frac{d}{d\tau}$$
 и т. д.

В результате этого получают математические соотношения между машинными переменными, которые называются машинны ми уравнения ми. На моделирующей установке решаются именно машинные уравнения.

Машинные уравнения отличаются от исходных только величиной коэффициентов.

Введение начальных условий

Перед началом процесса решения на выходе каждого интегратора, входящего в схему решения дифференциального уравнения, устанавливается напряжение, равное начальному значению машинной переменной, соответствующей этой точке. Начальные значения машинных переменных определяются из уравнений преобразования переменных после подстановки в них начальных значений исходных переменных.

Напряжения начальных условий задаются путем заряда конденсаторов интеграторов, при этом входные цепи интеграторов до начала решения отсоединяются от сеток усилителей интеграторов.

В момент начала решения входные цепи соединяются с сетками усилителей интеграторов, а источники напряжения начальных условий отсоединяются от конденсаторов интеграторов. Все переключения осуществляются с помощью релейной автоматики.

22-14. ПРИМЕРЫ СОСТАВЛЕНИЯ МАШИННЫХ УРАВНЕНИЙ И СХЕМ ИХ РЕШЕНИЯ

Уравнение колебательного контура

Исходное уравнение для напряжения на конденсаторе последовательного колебательного контура имеет следующий вид:

$$\frac{d^2u_C}{dt^2} + \frac{R}{L} \cdot \frac{du_C}{dt} + \frac{1}{LC} u_C = \frac{1}{LC} e(t).$$

Параметры цепи примем равными: L=32 мкгн; C=200 $n\phi$; R=5 ом; $f_0=\frac{1}{2\pi\,V\,\overline{L}C}=2$ Мгц; e(t)=2e=

= const.

При этих параметрах уравнение принимает следующий вид:

$$\frac{d^2u_C}{dt^2} + 156 \cdot 10^3 \frac{du_C}{dt} + 156 \cdot 10^{12} u_C = 156 \cdot 10^{12} e (t).$$

Введем различные масштабы по переменной u_C и внешнему напряжению e, обозначив:

$$U_C = m_1 u_C$$
; $E = m_2 e$.

Тогда:

$$\frac{dU_C}{dt} = m_1 \frac{du_C}{dt} \; ; \; \frac{d^2U_C}{dt^2} = m_1 \frac{d^2u_C}{dt^2} \; .$$

Так как частота собственных колебаний контура очень велика (2 *Мац*), то введем еще и масштаб времени:

$$\tau = m_t t$$

где $m_t \gg 1$.

С учетом формул преобразования переменных получим следующее машинное уравнение:

$$\frac{d^2 U_C}{d\tau^2} + 156 \cdot 10^3 \frac{1}{m_t} \cdot \frac{dU_C}{d\tau} + 156 \cdot 10^{12} \frac{1}{m_t^2} U_C =$$

$$= 156 \cdot 12^{12} \frac{m_1}{m_2 m_t^2} E.$$

Примем $m_t=12,5\cdot 10^6$; при этом собственная частота системы, набранной на модели, составит $F_0=0,16$ гц.

При выборе m_2 учтем то обстоятельство, что напряжение на конденсаторе может в 2 раза превосходить напряжение внешнего источника; $m_2=40$.

Рис. 22-29.

Масштабный множитель m_1 выберем таким, чтобы коэффициенты при свободном члене и правой части машинного уравнения равнялись единице. Из этого условия получим: $m_1=m_2=40$.

Окончательно машинное уравнение примет вид

$$\frac{d^2U_C}{d\tau^2} = -12.5 \cdot 10^{-3} \frac{dU_C}{d\tau} - U_C + E$$

и может быть р ϵ шено с помощью трех операционных усилителей (рис. 22-29).

Уравнение лампового генератора

Процесс возникновения и существования колебаний в ламповом генераторе описывается нелинейным дифференциальным уравнением

$$\frac{d^2u}{d\tau^2} + \varepsilon (1 - u^2) \frac{du}{d\tau} + u = 0,$$

где є — парамєтр обратной связи;

и — безразмерная величина, пропорциональная напряжению на сетке лампы генератора; $\tau = \omega_0 t$;

 ω_0 — резонансная частота контура генератора.

Предположим, что $\varepsilon = 0,1$, а $u \approx 2$, и введем уравнение преобразования u = 2,5U.

Тогда машинное уравнение, разрешенное относительно старшей производной, примет следующий вид:

$$\frac{d^2U}{d\tau^2} = -0.1 \frac{dU}{d\tau} + 0.625 U^2 \frac{dU}{d\tau} - U.$$

Рис. 22-30.

Уравнение может быть решено с помощью схемы, состоящей из четырех операционных усилителей и двух блоков произведения (рис. 22-30).

ГЛАВА ДВАДЦАТЬ ТРЕТЬЯ

СПРАВКИ

23-1. АДРЕСА ЦЕНТРАЛЬНЫХ ОРГАНИЗАЦИЙ И УЧРЕЖДЕНИЙ, СВЯЗАННЫХ С РАДИОТЕХНИКОЙ, РАДИОВЕЩАНИЕМ И РАДИОЛЮБИТЕЛЬСТВОМ

Государственный комитет Совета Министров СССР по радиоэлектронике. Москва, Китайский проезд, 7. Тел. (справочная) Б-8-00-72 и Б-0-66-00.

Государственный комитет по радиовещанию и телевидению при Совете Министров СССР. Москва, Пятницкая, 25. Почтовый адрес: Москва—радио. Тел. (справочная) В-3-63-36.

Комитет по делам изобретений и открытий при Совете Министров СССР. Москва, центр, М. Черкасский пер., 2/6.

Тел. (справочная) К-4-10-00, доб. 4-03. Министерство связи СССР. Москва, ул. Горького, 7. Тел. (справочная) Б-6-12-56 и Б-9-69-66.

Министерство связи РСФСР. Москва, Д-22, ул. Заморенова, 11. Тел. (справочная) Д-2-32-00.

Научно-техническое общество радиотехники и электросвязи им. А. С. Попова. Москва, ул. Герцена, 10. Тел. Б-9-22-71.

Добровольное общество содействия армии, авиации и флоту

Центральный комитет, отдел радиоподготовки и радиоспорта. Москва, Тушино, Железнодорожная ул. Коммутатор Д-8-50-15.

Московский областной комитет ДОСААФ. Москва, Бакунинская, 21. Тел. Е-1-24-10.

Московский городской комитет ДОСААФ. Москва, Страстной бульвар, 8/23. Тел. Б-9-76-13. Центральный радиоклуб ДОСААФ. Москва, Сретенка,

26/1. Тел. К-5-92-71 и К-4-30-70.

Московский городской радиоклуб ДОСААФ. Москва, К-25, Площадь Революции, 1/3. Тел. К-5-45-47.

Выставки

Всесоюзная выставка достижений народного хозяйства. Москва, Проспект Мира, Тел. (справочная) И-3-95-61.

Промышленная выставка средств связи. Москва, Китайский проезд, 3/4, Политехнический музей. Тел. Б-8-94-96.

Редакции журналов

«Знание — сила». Москва, 3-й Автозаводский, 13. Тел. Ж-5-09-23.

«Киномеханик». Москва, М. Гнездниковский, 7а. Тел. Б-9-07-23.

«Радио». Москва, K-31. Петровка. 12. Тел. Б-8-88-81, К-4-18-25.

«Юный техник». Москва, ул. Богдана Хмельницкого, 5. Тел. К-0-27-00, дсб. 6-59.

Издательства

Воениздат. Москва, Тверской бульвар, 18. Тел. Б-9-99-67, доб. 26.

Госэнергоиздат. Москва, Ж-114, Шлюзовая набережная, 10. Тел. (радиоредакция) В-3-15-28.

Изд. Досааф. Москва, Ново-Рязанская, 26. Тел. Е-1-68-90.

Связьиздат. Москва, Чистопрудный бульвар, 2. Тел. Б-8-14-22.

Советское радио. Москва, 2-й Щемиловский пер., 4/5. Тел. И-4-54-41.

Физматгиз. Москва, Ленинский проспект, 15. Коммутатор В-4-00-32, доб. 4-14.

23-2. ОТКУДА МОЖНО ВЫПИСАТЬ РАДИОТОВАРЫ

Радиотовары высылает центральная торговая база Посылторга (и ее отделения) согласно прейскуранту, который имеется во всех почтовых отделениях.

Заказы на радиодетали выполняет центральная торговая база по дополнительному списку.

Прейскурант и дополнительный список на радиодетали можно выписать непосредственно с базы, выслав в ее адрес за пересылку 60 коп. почтовыми марками.

Адрес центральной торговой базы Посылторга: Москва, Е-126, Авиамоторная ул., 50.

Отделения центральной торговой базы Посылторга находятся в городах: Свердловск (ул. Решетникова, 23); Новосибирск (ул. Степана Разина, 52); Ростов-на-Дону

(Московская ул., 88)

Наборы радиодеталей для сельских радиолюбителей можно заказывать через культмаги и раймаги потребительской кооперации, которые имеют соответствующие каталоги. Магазины направляют заказы в Московскую базу Главкоопкультторга по адресу: Москва, Б-5, 1-й Переведеновский пер., 43, и база направляет посылку с набором в магазин.

23-3. ҚАҚ ВЫПИСАТЬ КНИГИ ПО РАДИОТЕХНИКЕ

Книги, выходящие массовым тиражом, высылают наложенным платежом (без задатка) «Книга-почтой». Заказы можно направлять по адресам:

1. Москва, В-218, 5-я Черемушкинская ул., 14, мага-

зин № 93, «Книга — почтой».

2. Москва, Центр, Петровка, 15, Магазин технической

книги № 8, «Книга — почтой»

3. Москва, 2, Арбат, 21, Магазин «Военная книга». Отделения «Книга — почтой» имеются во всех республиканских, краевых и областных центрах СССР. Заказ следует адресовать так: название республиканского, краевого или областного центра, Книготорг, отделению «Книга — почтой».

Литературу по вопросам связи и радио, выпускаемую Связьиздатом и имеющуюся в наличии, высылает центральная розничная контора Союзпечати «Книга-почтой». Заказы следует направлять по адресу: Москва, К-9,

Страстной бульвар, 10.

Рекомендуем выписывать книги текущего года, так как популярная радиотехническая литература прошлых лет давно уже распродана. Издательства, а тем более типографии, литературы не высылают.

Планы издательств, выпускающих литературу для радиолюбителей, ежегодно публикуются в первых номерах

журнала «Радио».

Книги в адрес «Полевая почта» и «До востребования» высылаются только по получении стоимости книг и стоимости пересылки их почтой.

23-4. ГДЕ МОЖНО ПОЛУЧИТЬ РАДИОТЕХНИЧЕСКУЮ КОНСУЛЬТАЦИЮ

Письменную радиотехническую консультацию дает редакция журнала «Радио» — только на страницах журнала. Ответы даются в обобщенном виде на вопросы, интересующие широкие круги радиолюбителей.

Адрес редакции: Москва, К-31, Петровка, 12.

Радиослушатели и начинающие радиолюбители могут получить консультацию в отделе науки и техники Государственного комитета по радиовещанию и телевидению при Совете Министров СССР по адресу: Москва, Радио, Отдел науки и техники, радиоконсультация.

Вопросы в письмах, направляемых в консультации, надо излагать кратко и ясно. Если тематика вопросов различна, то каждый вопрос следует написать на отдельном листе и под каждым вопросом указать свою фамилию

и адрес.

Для ответа на письмо следует вложить конверт с надписанным адресом отправителя и наклеенной почтовой

Устную консультацию по радиотехнике можно получить во всех радиоклубах ДОСААФ. В Москве — в Центральном радиоклубе (Сретенка, Селиверстов пер., 1, тел. К-5-92-71) и в Московском городском радиоклубе (Плошаль Революции, 1/3, тел. K-5-45-47).

Устная консультация дается также на всех радио-

узлах Министерства связи.

23-5. ГДЕ МОЖНО ЗАКАЗАТЬ ФОТОКОПИИ СТАТЕЙ, СХЕМ И ОТДЕЛЬНЫХ СТРАНИЦ, ОПУБЛИКОВАННЫХ В РАДИОТЕХНИЧЕСКОЙ ЛИТЕРАТУРЕ

1. Москва, Центр, Библиотека им. Ленина.

Стоимость фотокопии с одной страницы (черное изображение на белом фоне) размером 9×12 cm-10 коп.; 13×18 cm-13 коп.; 18×24 cm-17 коп.

В письме нужно указать фамилию автора, название и том книги или название и номер журнала, год издания, название журнальной статьи и номера страниц, с которых требуется получить фотокопию.

Заказы выполняются в течение месяца, фотокопии

высылаются наложенным платежом.

2. Москва, Центр, Кузнецкий мост, 12, Государственная публичная научно-техническая библиотека СССР.

Стоимость фотокопии с одной страницы (черное изображение на белом фоне) размером 9×12 см — 8 коп.; 13×18 см — 11 коп.; 18×24 см — 14 к.

3. Ленинград, 11, Садовая ул., 18, Государственная библиотека имени Салтыкова-Щедрина, Отдел внешнего обслуживания.

Стоимость фотокопии с одной страницы (белое изображение на черном фоне) размером 9×12 $c_M - 10$ коп., 13×18 см — 14 коп.; 18×24 см — 19 коп.

Запросы направляйте заказным письмом.

Одновременно с заказом должен быть послан денежный перевод по адресу: Ленинград, Куйбышевское отделение Госбанка, расчетный счет Отдела внешнего обслуживания Государственной библиотеки имени Салтыкова-Щедрина **№** 93013.

Почтовую квитанцию о сделанном переводе (или копию с квитанции, заверенную на почте) необходимо выслать вместе с заказом в Отдел внешнего обслуживания библиотеки.

4. Институт научной информации Академии наук СССР (Москва, Д-219, Балтийский поселок, 42/б) высылает по подписке репродукции иностранных периодических изданий. Выполняет фоторепродуцирование и съемку микрофильмов с наиболее ценных иностранных научных и научно-технических изданий. По запросам высылает перечни перепечатываемых изданий и бланки заказов. Подписка производится для научно-технических библиотек, научных и инженерно-технических работников.

23-6. КАК СТАТЬ УЧАСТНИКОМ ВСЕСОЮЗНОЙ ВЫСТАВКИ ТВОРЧЕСТВА РАДИОЛЮБИТЕЛЕЙ-КОНСТРУКТОРОВ

Прием экспонатов на очередную выставку радиолюбительского творчества объявляется в журнале «Радио».

Конструкция, которую желает продемонстрировать на выставке радиолюбитель, на выставку сразу не посылается. В Выставочный комитет нужно направить в двух экземплярах:

- 1. Описание конструкции, отпечатанное на пишущей машинке или разборчиво написанное от руки чернилами на одной стороне листа с полями для заметок рецензента и членов жюри. В тексте описания следует делать ссылки на чертежи, которые должны быть пронумерованы. К описанию должна быть приложена написанная на отдельном листе краткая аннотация, в которой указываются наиболее характерные особенности экспоната.
- 2. Схему конструкции, начерченную тушью или чернилами на отдельном листе размером 25×15 см, с обозначением основных деталей аппарата. Описание, чертежи и схемы должны быть подписаны конструктором экспо-

- 3. Фотоснимки внешнего вида и внутреннего монтажа аппарата размером 9×12 см.
- 4. Фотографию автора конструкции размером $9 \times 12~cm$ 5 Сведения об авторе экспоната: имя, отчество. фамилия, возраст, партийность, специальность, образование, место работы, должность, радиолюбительский стаж, членство в ДОСААФ и радиоклубе, точный адрес, на каких радиовыставках участвовал ранее.

6. Технический акт испытаний посылаемого на выставку экспоната.

Весь материал (описание, фотографии, схема, анкета и технический акт испытания) заверяется местным радиоклубом или местным радиоузлом. Формы актов, отпечатанные типографским путем, рассылаются в местные радиоклубы Выставочным комитетом.

Сельские радиолюбители испытывают свои конструк-

ции в районных радиоузлах.

К описаниям экспонатов по разделу «Применение радиометодов в народном хозяйстве», находящихся в эксплуатации, необходимо прикладывать справки от организаций, эксплуатирующих эти приборы. В справке должны быть указаны достоинства и недостатки данного прибора или аппарата.

После того как весь этот материал будет рассмотрен, Выставочный комитет направит участнику выставки свою

оценку его работы.

Лучшие конструкции — только по требованию Выставочного комитета — высылаются в Москву, где на очередной Всесоюзной выставке радиолюбительского творчества выносится окончательное решение жюри о премировании конструкторов и награждении их дипломами. Некоторые конструкции могут быть поощрены и заочно, на основании представленных материалов.

Адрес секретариата Выставочного комитета: Москва, Сретенка, 26/1. Центральный радиоклуб ДОСААФ, секре-

тариату Выставкома.

23-7. ГДЕ УЧИТЬСЯ

Электротехникумы и политехникумы связи

Электротехникумы связи

Архангельск, ул. К. Либкнехта, 8. Специальности: 1) районная электрическая связь и радиофикация; 2) радиосвязь и радиовещание; 3) проводная связь (имеется заочное отделение).

Алма-Ата, ул. Мира, 8. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовеща-

ние; 3) телевизионная техника и радиорелейная связь; 4) радиосвязь; 5) проводная связь; 6) линейно-кабельные сооружения (заочное отделение).

Баку, ул. Шаумяна, 33. Специальности: 1) район-

ь а к у, ул. шаумяна, 33. Специальности: 1) раионная электрическая связь и радиофикация; 2) радиовеща-

ние; 3) проводная связь (заочное отделение).

В и т е б с к, Верхне-Набережная ул., 45. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) проводная связь (заочное отделение).

Казань, ул. К. Маркса, 36. Специальности: 1) районная электрическая связь и радиофикация; 2) радиосвязь и радиовещание; 3) проводная связь (заочное и вечернее отделения).

Ленинград, Васильевский остров, 3-я линия, 30 Специальности: 1) радиовещание; 2) телевизионная техника и радиорелейная связь; 3) радиосвязь; 4) проводная связь

Львов, ул. 17-я Вересня, 7. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) телевизионная техника и радиорелейная связь; 4) проводная связь (заочное отделение).

Минск, Подлесная ул., 40. Специальности: 1) районная электрическая связь и радиофикация; 2) телевизионная техника и радиорелейная связь; 3) проводная связь; 4) линейно-кабельные сооружения (заочное отделение).

Новосибирск, улица, Кирова, 58. Специальности: 1) радиовещание; 2) телевизионная техника и радиорелейная связь; 3) проводная связь (заочное

отделение).

Одесса, ул. Челюскинцев, 1/3. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) линейно-кабельные сооружения (заочное отделение).

Свердловск, Пушкинская ул., 19. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) телевизионная техника и радиорелейная связь; 4) проводная связь (вечернее и заочное отделение).

Смоленск, Красногвардейская ул., 2/1. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) проводная связь.

Ставрополь, проспект Мира, 59. Специальность: районная электрическая связь и радиофикация. Тбилиси, проспект Руставели, 35. Специальности:

Т б и л и с и, проспект Руставели, 35. Специальности:
1) районная электрическая связь и радиофикация; 2) радиовещание; 3) проводная связь (заочное отделение).

Хабаровск, ул. Ленина, 113. Специальности: 1) районная электрическая связь и радиофикация; 2) радиосвязь и радиовещание (вечернее и заочное отделения).

X арьков, Кооперативная ул., 7. Специальности: 1) радиовещание; 2) телевизионная техника и радиорелейная связь; 3) проводная связь (заочное отделение).

Политехникумы связи

Киев, ул. Леонтовича, 11. Специальности: 1) радиовещания; 2) телевизионная техника и радиорелейная связь; 3) радиосвязь; 4) проводная связь (вечернее и заочное отделение).

Куйбышев, ул. Куйбышева, 33. Специальность:

проводная связь (вечернее и заочное отделения).

Москва, Авиамоторная ул., 8а. Специальности: 1) радиовещание; 2) телевизионная техника и радиорелейная связь; 3) радиосвязь; 4) проводная связь (вечернее отделение).

Ташкент, ул. Лабзак, 112. Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) телевизионная техника и радиорелейная связь; 4) проводная связь (заочное отделение).

Радиотехнические техникумы

В оронеж, Плехановская ул., 158. Специальности: 1) радиоаппаратостроение; 2) производство радиоизоляционных материалов и радиодеталей; 3) обработка металлов резанием; 4) производство полупроводниковых приборов (заочное отделение).

Ленинград, пер. Гривцова, 6. Специальности: 1) обработка металлов резанием; 2) радиоаппаратостроение; 3) химическое машиностроение (вечернее и заочное отде-

ления).

Муром, Комсомольская, 55. Специальности: 1) радиоаппаратостроение; 2) обработка металлов резанием (вечернее отделение).

Новосибирск, проспект Дзержинского, 26. Специальность: радиоаппаратостроение (вечернее и заочное отделения).

Свердловск, ул. Баумана, 28-а. Специальности: 1) радиоаппаратостроение; 2) производство аппаратуры автоматики и телемеханики; 3) гироскопические приборы.

Электромеханические, физико-механические и приборостроительные техникумы, имеющие радиотехнические специальности

Электромеханические

В и л ь н ю с, ул. Цвиркос, 49. Специальность: радиосвязь и радиовещание (вечернее отделение).

Ереван, проспект Ленина, 70. Специальности: 1) районная электрическая связь; 2) радиофикация (заочное отделение).

К и е в, Стадионная ул., 3. Специальности: 1) производство аппаратуры автоматики и телемеханики; 2) радиоаппаратуростроение.

Краснодар, п/о. 10. Специальности: 1) радиотехнические измерения (вечернее отделение); 2) электро-

приборостроение.

Ленинград, проспект К. Маркса, 61. Специальности: 1) производство радиоизоляционных материалов и радиодеталей; 2) радиоаппаратостроение (вечернее

Львов, ул. Пушкина, 130. Специальности: 1) электровакуумное приборостроение; 2) радиоаппаратостроение (заочное и вечернее отделения со специальностью радио-

приборостроение).

Рига, ул. Ленина, 214. Специальности: 1) автоматика и телемеханика на железнодорожном транспорте; 2) оборудование электровакуумного производства; 3) радиоаппаратостроение; 4) телевизионная техника и радиорелейная связь; 5) районная электрическая связь и радиофикация (вечернее и заочное отделения).

Сарапул, Красноармейская ул., 93. Специаль-

ность: радиоаппаратостроение.

Ульяновск, Заволжье, ул. Металлистов. 2. Специальности: 1) электронные вычислительные машины, приборы и устройства; 2) электровакуумное приборострое-

У фа, ул. Зенцова, 47. Специальности: 1) аппаратостроение проводной связи; 2) электровакуумное приборостроение; 3) производство кабелей и проводов; 4) районная электрическая связь и радиофикация.

Электровакуумный

Ленинград, Проспект Энгельса, 23/25. Специальности: 1) электровакуумное приборостроение; 2) оборудование электровакуумного производства; 3) производство полупроводниковых приборов (вечернее отделение).

Электротехнический

Стадионная ул., 2/10. Специальности: Киев, 1) производство аппаратуры автоматики и телемеханики; 2) радиоаппаратостроение (вечернее отделение).

Приборостроительные

Варшавское шоссе, Речной пос., 17. Москва. Специальности: 1) электронные вычислительные машины, приборы и устройства; 2) контрольно-измерительные и регулирующие приборы (вечернее отделение).

Пенза, Пушкинская ул., 137. Специальности: 1) производство приборов времени; 2) производство счетных и счетно-аналитических машин; 3) производство аппаратуры автоматики и телемеханики; 4) электронные вычислительные приборы, машины и устройства (вечернее и заочное отделения).

Серпухов, Рабфаковский проезд, 1/43. Специальность: производство аппаратуры автоматики и телемеханики (вечернее отделение).

Физико-механический

Ленинград, Чугунная ул., 44, Специальности: 1) электронные вычислительные машины, приборы и устройства; 2) радиоаппаратостроение (вечернее и заочное отделения).

Техникумы железнодорожного транспорта

Техникумы железнодорожного транспорта, имеющие специальности: автоматика и телемеханика, а также радиосвязь и радиовещание на заочном отделении, находятся в следующих городах. В оронеж, Студенческая ул., 18; Куйбышев, Комсомольская площадь, 44; Львов, Снопковская ул., 47; Москва, Проспект мира, Кучин пер., 14; Омск, Московская ул., 12; Орел, Новосельская ул., 52; Ташкент, Вторая Сарыкульская ул., 2; Тбилиси, Плехановский проспект, 138; Томск, Стародеповская ул., 101, Хабаровск, ул. К. Маркса, 79.

Эти же специальности имеют только на заочных отделениях техникумы в следующих городах: Акмолинск, ул. К. Маркса, 53; Алма-Ата, ул. Джамлинск, ул. К. Маркса, 53; Алма-Ата, ул. Джамбула, 92; Баку, ул. Чапаева, 51; Вологда, Техникумский пер., 4; Великие Луки, Первомайская ул., 27; Калуга, ул. Женщин-работниц, 11; Ленинакан, проспект Ленина, 29; Ленинград, Бородинская ул., 6; Люблино, Московская ул., 122; Москва, Часовая ул., 22/2; Одесса, площадь Январского восстания, 15-6; Оренбург, Горсоветская ул., 1/3; Ростов на Дону, ул. Горького, 90/125; Свердловск, ул. Быкова, 34-а; Тарту, ул. Рийа, 99; Улан-Удэ, Площадка паровозо-вагонного завода; Ухта, Октябрьская ул., 4; Челябинск, ул. Ленина, 76-а; Чита, ул. Бутина, 5. ул. Бутина, 5.

Мореходные училища

В нижеследующих городах имеются училища с отделениями судовой радиосвязи и электрорадионавигации: Клайпеда, ул. Мельникайтес, 43; Ленинград, Б. Смоленский проспект, 26; М у р м а н с к, ул. Шмидта, 19; Невельск (на Сахалине), ул. Ленина, 11.

Аналогичные отделения имеет Ленинградское арктическое училище -- Ленинград, поселок Стрельня,

Парковая ул., 1.

Дальневосточное мореходное училище Главного управления рыбной промышленности Дальнего Востока при Совмине РСФСР (г. Находка, 2-й участок, ул. Центральная); и Петропавловск-Камчатское мореходное училище Главного управления рыбной промышленности Дальнего Востока при Совмине РСФСР (г. Петропавловск-Камчатский, ул Ленинградская, 37).

Всесоюзный заочный техникум связи

Москва, Ослябинский пер., 8 Специальности: 1) районная электрическая связь и радиофикация; 2) радиовещание; 3) радиосвязь; 4) проводная связь; 5) линейно-кабельные сооружения связи; 6) почтовая связь; 7) планирование на предприятиях связи.

Всесоюзный заочный радиотехнический техникум Горьковского совнархоза

Горький, ул. Пушкина, 21. Специальности: 1) радиоаппаратостроение; 2) производство радиоизоляционных материалов и деталей:

Всесоюзный заочный техникум железиодорожного транспорта Министерства путей сообщения

Москва, Проспект мира, Кучин переулок, 14. Специальности: 1) автоматика и телемеханика на железнодорожном транспорте; 2) радиосвязь и радиовещание.

Московский заочный приборостроительный техникум Московского (городского) совнархоза

Москва, ул. 8 Марта, 17. Специальности: 1) электронно-вычислительные машины; 2) производство аппаратуры автоматики и телемеханики; 3) контрольно-измерительные и регулирующие приборы; 4) производство счетных и счетно-аналитических машин.

Энергетические, электротехнические, радиотехнические и физико-технические высшие учебные заведения

Ленинградский электротехнический институт имени В. И. Ульянова (Ленина)

Ленинград, ул. Попова, 5

1. Радиотехнический факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры

2. Факультет электронной техники.

Специальности: электронные приборы; промышленная электроника.

3. Электрофизический факультет.

Специальности: электроакустика; диэлектрика и полупроводники; оптика и спектроскопия.

4. Факультет электроприборостроения.

Специальности: радиотехника; математические и счетно-решающие приборы и устройства

5. Вечерний факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры. Московский ордена Ленина энергетический институт

Москва, Красноказарменная ул., 17

1. Радиотехнический факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры; радиофизика и электроника.

2. Электромеханический факультет.

Специальность: диэлектрики и полупроводники.

3. Факультет электровакуумной техники и приборостроения.

Специальности: математические и счетно-решающие приборы и устройства; электронные приборы; автоматические, телемеханические и электроизмерительные приборы и устройства; промышленная электроника; светотехника и прожекторостроение.

4. Вечерний факультет.

Специальности: радиотехника; электронные приборы.

Московский физико-технический институт

Московская обл., платформа Долгопрудная Северной ж. д.

1. Радиофизический факультет.

2. Радиотехнический факультет

Новосибирский электротехнический институт

Новосибирск, 34, квартал 69, дом 36

1. Радиотехнический факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры, автоматические, телемеханические и электроизмерительные приборы и устройства.

Рязанский радиотехнический институт

Рязань, Ямское цюссе, 37

1. Факультет конструирования и технологии производства радиоаппаратуры.

Специальность: конструирование и технология производства радиоаппаратуры.

2. Факультет радиотехники и автоматики.

Специальности: радиотехника; математические и счетно-решающие приборы и устройства.

4. Вечерний факультет.

Специальность: радиотехника.

Таганрогский радиотехнический институт

Таганрог, ул. Чехова, 22

1) Радиотехнический факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры.

2. Факультет приборостроения.

Специальности: автоматические, телемеханические и электроизмерительные приборы и устройства; математические и счетно-решающие приборы и устройства.

3. Факультет электровакуумной техники.

Специальность: электронные приборы.

4. Вечерний факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры.

5. Заочный факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры, математические и счетно-решающие приборы и устройства.

Политехнические институты, имеющие радиотехнические специальности

Белорусский политехнический институт

Минск, Ленинский проспект, 93

Специальности: радиотехника — на энергетическом и заочном факультетах и конструирование и технология производства радиоаппаратуры — на вечернем факультете.

Горьковский политехнический институт имени

А. А Жданова

Горький, ул. К. Минина. 24

Радиотехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры.

Эти же специальности имеются на вечернем и заочном факультетах.

Ереванский политехнический институт имени К. Маркса

Ереван, ул. Теряна

Электротехнический факультет.

Специальности: автоматические, телемеханические и электроизмерительные приборы и устройства; математические и счетно-решающие приборы и устройства.

Каунасский политехнический институт

Каунас, ул. Донелайто, 35

Электротехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры.

Киевский ордена Ленина политехнический институт

Киев, Брест-Литовское шоссе, 39

1. Радиотехнический факультет.

Специальности: радиотехника; диэлектрики и полупроводники; электронные приборы; конструирование и техно-

логия производства радиоаппаратуры; промышленная электроника.

2. Электротехнический факультет.

Специальности: автоматические, телемеханические и электроизмерительные приборы; математические и счєтнорешающие приборы и устройства.

3. Факультет киноинженеров.

Специальность: звукотехника.

4. Вечернее отделение. Специальности: радиотехника; конструирование и технология производства радиоаппа-

ратуры.

5. Заочный факультет. Специальности: автоматические, телемеханические и электроизмерительные приборы и устройства; электронные приборы; диэлектрики и полупроводники; конструирование и технология производства радиоаппаратуры.

Ленинградский политехнический институт имени М. И. Калинина

Ленинград, Дорога в Сосновку, 43

1. Радиотехнический факультет.

Специальности: диэлектрики и полупроводники; промышленная электроника; математические и счетно-решающие приборы и устройства; радиофизика и электроника.

2. Факультет вечернего обучения. Специальность: автоматические, телемеханические и электроизмерительные приборы и устройства.

Львовский политехнический институт

Львов, ул. Ленина, 12

1. Радиотехнический факультет.

Специальности. радиотехника; автоматические, телемеханические и электроизмерительные приборы и устройства; конструирования и технология производства радиоаппаратуры.

2. Вечерний и заочные факультеты с теми же специаль-

ностями.

Новочеркасский ордена Трудового Красного Знамени политехнический институт имени Серго Орджоникидзе

Новочеркасск, ул. Просвещения, 129

Электромеханический факультет.

Специальность: автоматические, телемеханические и электроизмерительные приборы и устройства.

Одесский политехнический институт

Одесса, Ново-Аркадийская дорога, 1

1. Электротехнический факультет.

Специальность: автоматические, телемеханические и электроизмерительные приборы и устройства.

2. Заочный факультет с той же специальностью.

Пензенский политехнический институт

Пенза, Красная, 40

1. Радиотехнический факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры; математические и счетно-решающие приборы и устройства.

2. Электротехнический факультет.

Специальность: радиотехника.

3. Электромеханический факультет.

Специальность: электромеханическая аппаратура связи.

Заочный факультет со специальностью — радиотехника.

Томский ордена Трудового Красного Знамени политехнический институт имени С. М. Кирова

Томск, Проспект Тимирязева, 9

1. Радиотехнический факультет.

Специальности: радиотехника; электронные приборы; конструирование и технология производства радиоаппаратуры; математические и счетно-решающие приборы и устройства; диэлектрики и полупроводники; промышленная электроника.

2. Заочный факультет со специальностью радиотехника.

Уральский политехнический институт имени С. М. Кирова

Свердловск, Втузгородок, главный учебный корпус

1. Радиотехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры; автоматические, телемеханические и электроизмерительные приборы и устройства.

2. Факультет заочного обучения с теми же специаль-

ностями.

Харьковский политехнический институт имени В.И.Ленина

Харьков, ул. Фрунзе, 21

1. Радиотехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры.

2. Электроэнергетический.

Специальность: радиотехника.

3. Вечерний факультет.

Специальности: конструирование и технология производства радноаппаратуры; автоматические, телемеханические и электроизмерительные приборы и устройства

4. Заочный факультет.

Специальности: радиотехника и те же, что имеются на вечернем факультете.

Челябинский политехнический институт

Челябинск, ул. Тимирязева, 10

Приборостроительный факультет.

Специальности: радиотехника; конструирование и технология производства радиоаппаратуры.

Высшие учебные заведения транспорта

Казанский авиационный институт

Казань, ул. Карла Маркса, 60

1. Радиотехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры.

2. Всчерний факультет.

Специальность: радиотехника.

Киевский институт гражданского воздушного флота

Киев, Полевая ул., 16/2 Электромеханический факультет

Специальности: техническая эксплуатация и электрорадиосветооборудование аэропортов: техническая эксплуатация и электрорадиосветооборудование самолетов. Ленинградский институт авиационного приборостроения

Ленинград, ул. Гастелло, 9

1. Радиотехнический факультет.

Специальности: радиотехника; конструирование и тех-

нология производства радиоаппаратуры.

2. Вечерний факультет с теми же специальностями. Ленинградское высшее инженерное морское училище имени адмирала С. О. Макарова

Васильевский Ленинград, Косая линия, 15а

Радиотехнический факультет и заочное отделение со специальностью радиотехника.

Ленинградский ордена Ленина инститит железнодорожного транспорта имени академика В. Н. Образцова

Ленинград, Московский проспект, 9

Электромеханический и заочный факультеты со специальностью: автоматика, телемеханика и связь на железнодорожном транспорте.

> Московский авиационный институт имени Серго Орджоникидзе.

Москва, Волоколамское шоссе, 18

1. Радиотехнический факультет.

Специальности: радиотехника, конструирование и технология производства радиоаппаратуры.

Новосибирский институт инженеров железнодорожного транспорта

Новосибирск, ул. Дуси Ковальчук Заочный факультет со специальностью: автоматика, телсмеханика и связь на железнодорожном транспорте

Электромеханические факультеты со специальностью автоматика, телемеханика и связь на железнодо рожном транспорте имеют

1. Томский электромеханический институт железнодорожного транспорта, Томск, ул. Ленина, 35.

2. Уральский электромеханический институт железнодорожного транспорта, Свердловск, ул. Быкова, 34а.

Заочные факультеты со специальностью автоматика. телемеханика и связь на железнодорожном транспорте имеют:

1. Ростовский институт инженеров железнодорожного транспорта, Ростов-на-Дону, Новый город.

2. Ташкентский институт инженеров железнодорожного транспорта, Ташкент, Оборонная улица, 1.

3. Хабаровский институт инженеров железнодорожного транспорта, Хабаровск, Некрасовская ул., 128

4. Харьковский институт инженеров железнодорожного транспорта, Харьков, ул. Фейербаха, 7.

Институты связи

1 Куйбышевский электротехнический институт инженеров связи. Куйбышев. обл., Куйбышевская ул., 133.

Ленинградский электротехнический институт инженеров связи имени М. А. Бонч-Бруевича Ленинград, Фонтанка, 3.

3. Московский электротехнический институт инженеров связи, Москва, Авиамоторная ул., 8, 4 Новосибирский электротехнический и

Новосибирск, ул. Кирова, 58. связи.

5. Одесский электротехнический институт инженеров связи, Одесса, ул. Челюскинцев, 43.

6. Ташкентский электротехнический институт инже-

неров связи, Ташкент, ул. Лабзак, 112.

Все институты связи имеют факультеты: радиосвязи и радиовещания и телеграфно-телефонной связи, а также заочные отделения по тем же специальностям. Вечерние факультеты по тем же специальностям имеют Ленинградский, Московский, Новосибирский, Одесский и Ташкентский институты.

Различные институты

Ленинградский институт киноинженеров

Ленинград, ул. Правды, 13

Электротехнический факультет со специальностью звукотехника.

Московский ордена Ленина и ордена Трудового Красного Знамени высшее техническое училище имени Н. Э. Баумана

Москва, 2-я Бауманская ул., 5

1. Факультет приборостроения.

Специальности: автоматические, телемеханические и электроизмерительные приборы и устройства; конструирование и технология производства радиоаппаратуры, математические и счетно-решающие приборы и устройства.

2. Вечерний факультет со специальностью конструирование и технология производства радиоаппаратуры.

Ростовский-на-Дону институт машиностроения

Ростов-на-Дону, поселок Сельмаш, Студенческая ул., 2

Факультет приборостроения.

Специальность: автоматические, телемеханические и электроизмерительные приборы точной механики.

Заочные институты

Всесоюзный заочный политехнический институт

Москва, Мазутный пер., 37а Электрофизический факультет.

Специальности: радиотехника, автоматические, телемеханические и электроизмерительные приборы и устройства: промышленная электроника; электронные приборы; конструирование и технология производства радиоаппаратуры.

Всесоюзный заочный энергетический институт

Москва, Красноказарменная ул., 14

1. Радиотехнический факультет. Специальности: радиотехника; конструирование и технология производства радиоаппаратуры.

2. Электрофизический факультет.

Специальности: электронные приборы; автоматические, телемеханические и электроизмерительные приборы и устройства; математические и счетно-решающие приборы и устройства.

Всесоюзный заочный электротехнический институт инженеров связи

Москва, Авиамоторная ул., 8 Факультеты: радиосвязи и радиовещания; телеграфно-телефонной связи; инженерно-экономический.

Всесоюзный заочный институт инженеров железнодорожного транспорта

Москва, Ново-Сущевская ул., 21

Электромеханический факультет.

Специальность: автоматика, телемеханика и связь на железнодорожном транспорте.

Северо-Западный заочный политехнический институт

Ленинград, ул. Халтурина, 5

Радиотехнический факультет.

Специальности радиотехника; электронные приборы; автоматические, телемеханические и электроизмерительные приборы и устройства; конструирование и технология производства радиоаппаратуры.

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

Вебер 30

Ведущий ролик, диаметр 287

Антенна линзовая 105

магнитная 164

Абонентские антенны 93 Абразивное действие лент 275 Авометр 305, 306, 370 Автогенератор как измерительная цепь 416 трастности 362 Автоматическая - — усиления (APУ) 463 Автоматическое регулирование 419 усиления и яркости 355 Автоматической сигнализации систе мы 419 Автоповтор в диктофоне 290 Автотрансформаторная связь 55 схема согласования 95 Автотрансформаторы 332 широкодиапазонная Айзенберга антенна 93 Аккумуляторы 316 Активное сопротивление 32 — антенны 85 Акустическая система 262 Акцепторы 184 Алгебраический критерий устойчивости 441 Алгоритм 467 Алфавиты греческий и латинский Ампер 23 - прави**ло 2**8 **Лмпервольтомметр** 311 Амперметр 29 Амплитуда колебания 32 Амплитудная модуляция (АМ) 40 Амплитудно-импульсная модуляция (AИM) 41 Амплитудно-фазовая характеристика Амплитудно-частотная характеристика 421 — — усилителя 129 — — цепи 51 Амплитудный детектор с простейшим фильтром 69 — селектор 360 – спектр ⁻379 Анализ систем регулирования 421 Анодная характеристика ламп 112

Анодно-сеточная ламп 112

— дециметровых волн 103

— диэлектрическая 106

— коротких волн 95

Антенна 84

характеристика

— метровых волн 99
— поверхностных воли 105
— ромбическая 96
— рупорная 104
 с направляющими поверхностями
99
— параболическим рефлектором
103
— сантиметровых волн 103
— спиральная 106
— типа «волновой канал» 97, 99
— типа «волновой канал» 97, 99 — «двойной квадрат» 96
Антенный фидер 107
Апериодический дискриминатор 456
— усилитель радиочастоты 164
АПЧ строчной развертки 361
Арифметическое устройство 469
АРУ приемника 156, 157
Асфальтовый лак 257
Атмосфера Земли 78
Атмосферные помехи 47
Атмосферные помехи 47
Б
Бакелитовый лак 257
Балансная схема 418
Балансный дискриминатор 454
— фазовый детектор 457
Eap 258
Барабан-звуконоситель 276
Бареттер 67, 109
Батарейный приемник 155
Бегущая волна 62
Белый шум 46
Биения 259
Био-Савара закон 29
Блок переменных коэффициентов 476
— ΠΤΚ 352
— развертки 361
Блокинг-генератор 389, 393
Блок-схема усилителя низкой частоты
131
— цветного телевизора 375
Бобина 283
Бодо система 44
Боковые частоты спектра 41
Болевой предел 258
Броневые карбонильные сердечники
_ катушек 247
Бумажный конденсатор 235
В
_
Вариатор коэффициента 476
Вариконды 244

– узел 281 Вектор Умова — Пойнтинга 77 Векторная диаграмма 83 Векторомерный фазовый детектор (ΦД) 457 Вентильный фотоэлемент 410 Вертикальный вибратор заземленный Вершина импульса 378 Вес, обозначение 9 Взаимная индукция 30 — модуляция 130 Взаимодействие проводов с током 27 Вибратор 84 Вибропреобразователь 333, 418 Видеодетектор 353 Видеосигнал изображения 338 Видеоусилитель 353 Внешнее запоминающее устройство 463 Внешний фотоэффект 410 Вносимые сопротивления 56 Внутреннее сопротивление вольтметра 301 — лампы 113 Внутренний фотоэлектронный эффект Внутренняя обратная связь транзистора 209 Волноводы 64 Волновое сопротивление 62 — — антенны 88 — — линии 383 — пространства 76 — число 62 Волномер 312 Вольт-амперная характеристика *p-n*-перехода 186 — сопротивления 66 Вольтметр многопредельный 301 Вольтметра-амперметра метод 302 Вращающийся вектор 33 Временная характеристика 51 Время задержки линии 384 — (меры). 11 обозначение 9 Всесоюзная выставка творчества радиолюбителей-конструкторов 485 Вузы и факультеты, адреса 487 Входное активное сопротивление лампы 113 сопротивление антенны 85

Входное сопротивление усилителя 129 Входной блок УКВ диапазона 177 Входные статические характеристики транзистора 191 — трансформаторы 149 устройства с магнитной антенной 164 Выигрыш антенны 87 Вынужденные колебания 60 Выписка книг по радиотехнике 485 - радиотоваров 484 Выпрямители 319 - на полупроводниковых диодах 325 Выпрямительные диоды 201, 202 Выпрямление 67 Выращенный транзистор 190 Высокоомная головка магнитная 273 Высокопроизводящая магнитная головка 274 Высокочастогная магнитная запись 267, 268 - часть телевизора 351 Высокочастотный дроссель 248 - плоскостный транзистор 205 Высота, обозначение 9 Выставки 484 Выходная добротность лампы 114 — мощность приемника 155, 157 радиовещательных приемников 158 — усилителя нормальная 129 Выходное напряжение радиовещательных приемников 158 - — усилителя номинальное 129 - сопротивление транзистора 188 — — усилителя 131 ыходной двойной триод, сх параметры и режимы 115, 120 Выходной двойной схемы. – лучевой тетрод, схемы, параметры и режимы 116, 120, 124 однотактный каскад на транзистоpax 214

— пентод, обозначение 109

раметры и режимы 121

— трансформатор 149, 151

115

зистора 192

ного действия 471

- — схемы, параметры и режимы

- телевизионный пентод, схемы, па-

— триод, схемы, параметры и режимы 116, 121, 125

Выходные лампы, характеристики 126

Вычислительная машина непрерыв-

статические характеристики тран-

Гальваническая батарея 314
Гальванические элементы 313
Гасящие импульсы 339
Генератор для стирания и подмагничивания ленты 277
— импульсов 394
— качающейся частоты 312
— колебаний 70
— звуковых и ультразвуковых частот 312
— сигналов 311
— видеочастот 312
— стандартных сигналов 311

Генераторные УКВ лампы, обозначение 109 Генри 30 Гептод, обозначение 110 -преобразователь, схемы, параметры и режимы 115, 117, 125 -смеситель, схемы, параметры и режимы 120 Германиевые диоды 201 плоскостные диоды, типовые режи**мы** 327 Гетеродин 70, 170 супергетеродинного приемника 171 Гетеродинный волномер 160 Глифталевый лак 257 Г-образная антенна 93 Г-образное звено фильтра 58 Градусные меры 14 Граммофонные звукосниматели 295 иглы 296 Грампластинки 293 Граничная частота усиления по току транзистора 188, 196 Гребенчатая стирающая головка 286 Гребенчатый фильтр 50 Грозовой переключатель 93 Громкоговорители 259 Громкость 258 Д

Давление (меры) 11 Дальность приема телевидения 347 Датчики 400 Двоичная система счисления 467 Двойной диод, обозначение 109 - схемы, параметры и режимы 117, 122, 123 диод-пентод в. ч., схемы, параметры и режимы 117 диод-триод, схемы, параметры и режимы 117, 118 триод, схемы, параметры и режимы 120 Двойные триоды, обозначение 109 Двухдорожечная запись 268 Двухканальный усилитель НЧ 148 Двухкаскадный видеоусилитель 354 Двухполупериодная мостовая схема 323 — схема с нулевой точкой 322 - — удвоением напряжения 324 Двухполупериодный выпрямитель 67 Двухпроводная линия 61 Двухпроводные фидеры 108 Двухпрограммная антенна 103 Двухсторонние ограничители 386 Двухтактные преобразователи на транзисторах 334 Двухтактный выходной каскад 141 — каскад на транзисторах 216 — оконечный каскад 139 — без фазоинвертора 141 Действующая длина приемной антенны 88 Демпферный кенотрон 359 Десятичный логарифм 12 Детектирование 68, 69 Детектор 68 — анодный 175 диодный 174

— катодный 175 — отношений 357 — сеточный 175 — регенеративный 175 — сигнала 174 — частотной модуляции 179 — ЧМ и АМ комбинированный 181 Детекторная система измерительных приборов 298 Децибел 18 Дециметровые антенны 103 волны 77 Дешифратор 469 Диамагнетики 29 Диаметр обмоточных проводов 251 Диапазон принимаемых частот приемника 155, 156 радиовещательных приемников 159 Диапазонные антенны 87 Диапазоны воли 77 Диктофон 268, 290 Динамические звенья 421 - характеристики системы АРУ 465 Динамический диапазон 259 — — амплитуд усилителя 129 — микрофон 264 Динод 114 Диодные ограничители 385 Диод-пентод в. ч., схемы, параметры и режимы 117 – схемы, параметры и режимы 115 Диоды выпрямительные 201 — плоскостные 202 — германиевые 201 — кремниевые 201 — стабилизаторы кремниевые 202 точечные полупроводниковые 200 Диполь 23 Директор 97 Директорные антенны 97 Диск звуконоситель 276 Дискретные сообщения 42 Дискриминатор 357, 461 — модуляционного типа 456 нулевых биений 456 — с расстроенными контурами 455 Дифракция радиоволн 79 Дифференциальные измерительные цепи 415 Дифференцирующая цепь 51 Дифференцирующее звено 429 Диффузионный транзистор 190 Диффузия электронов 186 Диэлектрики 255, 256 Диэлектрическая проницаемость 255 Диэлектрические антенны 106 - потери 255 Длина волны 62, 76 - — в волноводе 65 — телевизионного канала 101 Длинные волны (ДВ) 77, 84 Длительность импульса 378 — паузы 378 — сигнала 38 Добавочное сопротивление 300 Добротность катушки 245, 304 — конденсатора 235, 304 — контура 53

Детектор дробный 179, 357

Добротность контуров супергетеродинных приемников 161 - лампы 114 Доноры 184 Допплера эффект 76 Дрейфовый транзистор 190, 191 Дроссель высокой частоты 248 - фильтра 329 Дуговые меры 14 Дырки 184 Дырочная электропроводность, механизм 184 Дырочные примесные полупроводники 184

E

Единицы измерения, обозначение 9 Единичная функция 51 Емкостная связь 55 Емкостное сопротивление 32 Емкостные датчики 406 Емкость канала связи 38 — конденсатора 233 — p-n-перехода 186 — проводника 22 — сопротивления 228 — температурный коэффициент 234 - элемента 316 Естественные эквивалентные схемы транзистора 195

Ж

Ждущий мультивибратор 388, 393 Железо-никелевые аккумуляторы 316 — сплавы 254 Жесткая автоколебательная система 73

3

Заграждающие фильтры 58 Заземление наружных антенн 93 Закон секанса 81 Замирание сигналов (фединг) 81 Замкнутый контур 25 Заочные институты и факультеты, адреса 489 Записывающая магнитная головка 274 Запись звука в киносъемке 289 - на магнитофоне 287 Зарядка аккумуляторов 316 Затухание контура 53 — линии 64 — фильтра 58 Затухающие колебания 35 Звено второго порядка 425 Звенья фильтров 58 Звук 258 Звуковое давление приемника 157 Звуковой генератор 160, 312 Звукозапись 267 Звуконоситель 267 Звукосниматели 263 Земля, влияние на работу антенн 90 Зеркальное «изображение» вибраторов антенн 90 Зона молчания 81

Издательства 484 Изменение громкости приемника 156 Измерение емкостей 303 индуктивностей и емкостей 306 — мощности 299 — напряжения 299 — натяжение ленты 286 — режима ламп 300 — сопротивлений 302 – тока 299 Измеритель выхода 311 — выходного напряжения 159 — добротности 312 — емкостей 313 нелинейных искажений 160, 313 частоты 312 Измерительные приборы, обозначения 298 Изотопы радиоактивные 412 Иконоскоп 341 Импульсная система АПЧ 461, 462 Импульсные селекторы 395 - схемы на транзисторах 390 Импульсный генератор 395 — ламповый вольтметр 311 - сигнал 378 Импульсы, магнитная запись 292 Инвертор 392 Индикатор включения приемника 156 — настройки 175 — схемы, параметры и режимы 118 резонанса 309 уровня записи 279 Индуктивное сопротивление 32 Индуктивность катушки 245 конденсатора собственная 235 многослойной катушки 246 — однослойной катушки 245 - сопротивления 228 Индуктивные датчики 405 Индукционные датчики 407 Инерционное звено 423 Инерционность фотоэлемента 410 Инерция зрения 340 Интегрирующее звено 428 Интервал 259 Интерференция 259 радиоволн 78 Инфразвуковые сигналы, магнитная запись 291 Ионизация слоев ионосферы 78 Ионная ловушка 343 Ионное пятно 343 Ионосфера 78 Испытатели ламп 312 Испытательная таблица 370 Кадмиево-никелевые аккумуляторы

Кабели радиочастотные 253 Кадр изображения 338 Кадровая развертка цепей 358 синхронизация 360 Кажущееся сопротивление цепи 33 Канал связи 35 Каскад двухтактный на транзистоpax 216

493 Каскад на сопротивлениях 132 транзисторах выходной однотактный 214 — — оконечный 218 — — предоконечный 218 — преобразовательный 170 с нагрузкой в цепи катода 144 — смесительный 170 — сосредоточенный избирательности 169 усиления НЧ на сопротивлениях 134 — — промежуточной частоты на транзисторах 219 – радиочастоты 164 Каскодная схема УВЧ 351 Катодная сетка 114 Катодный повторитель 145 Катушки высокочастотные 244 индуктивности 30 — многослойные 246 — однослойные 245 -- с сердечниками 246 Качество процесса регулирования 443 Квадрат 13 Квадратичный детектор АМ колебаний 68 Квадратор 481 Квантование 43 - сигнала 48 Кварцевые фильтры 60 Кенотрон 320 — обозначение 109 схемы, параметры и режимы 116, 117, 122 Керамические конденсаторы 239 Кинематические схемы лентопротяжных механизмов 284 Кинескоп 342 — обозначение 109 с углом отклонения электронного луча на 110° схемы, параметры режимы – цветного телевизора 375 Кирхгоф, уравнения 25 цепей переменного тока 34 Кислотные аккумуляторы 316 Классы точности электроизмерительных приборов 299 Клей 258 - для проволочных датчиков 403 Клистрон 74 Ключевая схема АРУ 356 Қоаксиальные кабели 107, 108 Кодирование непрерывного сообщения 42 Кодово-импульсная модуляция 43 Колебательный контур 52 — как измерительная цепь 415 — — параллельный 54 — последовательный 52 **Количество информации 44** Кольцевой фазовый детектор 457 Комбинированные лампы 112 Комбинированный прибор 310

Коммутатор 481

Коммутаторный фазовый детектор

Компенсационные цепи 415

Комплексная амплитуда 32 Комплексное сопротивление 33 Комплексный коэффициент передачи Конденсатор 22, 233 переменной емкости 243 Конденсаторный микрофон 264 Константан 250 Конструкции ламп 112 Контактные датчики 405 Контрастная чувствительность ния 340 Контрольные ленты 270 Контур гетеродина 171 - радиочастотный 161 Контурно-щелевая антенна 103 - — с рефлектором на каналы 102 Контурный ток 26 Конус 14 Корни 12 Короткие волны (КВ) 77 — особенности распространения Корректирующие звенья 443 Корректор для записи 279 Коррекция частотных искажений 272 Корреляционный прием 50 Корундовые иглы 296 Космические помехи 47 Котельников, теорема 42 Коэффициент бегущей волны 63, 108 — взаимоиндукции 30 гармоник приемника 155 — заполнения 378 — — обмотки 150 — затухания 35 — линии 64 — модуляции 41 направленного действия антенны нелинейных искажений 157 — — усилителя 130 — передачи 51 — контура 54 — переноса 188 полезного действия антенны 85 — распределения нагрузки 143 — самоиндукции 30 — связи 55 сопротивления температурный 228 усиления антенны 87 — лампы 113 — по мощности транзистора 210 — — напряжению 129 — — току транзистора 188 частотных искажений усилителя Лучевой тетрод генераторный, схе-- шума транзистора 196 Кремний-органический лак 257 Кремнистая холоднокатаная сталь Кривая верности воспроизведения радиовещательных приемников 159 Кривые равной громкости 258 Критерий устойчивости 441 Критическая длина волна 65 — частота 80 — повторения кадров 340 Круговая поляризация радиоволн 78 Круготой ток магнитного поля 28 — головки 273

Крутизна преобразования лампы 113 характеристики лампы 113 Кулон 21 закон 20 Куметр 304, 312

Л

Лампа бегущей волны 75 Ламповый вольтметр 160, 301, 311 — с электронно-лучевым индикатором 306
 — генератор 71 — датчик **4**11 Лампы косвенного накала 112 — обратной волны 75 — прямого накала 112 — прямой волны 75 реактивного сопротивления 458 с вторичной эмиссией 114 — — дисковыми выводами 112 — — замков на ключе 112 — катодной сеткой 114 — мелкоструктурной сеткой 114 — стержневого типа 112 — типа «желудь» 112 Лаплас, закон 28 Левой руки правило 29 Лентопротяжный механизм 281 Ленточный микрофон 264 тормоз 285 Линейная поляризация радиоволн 77 Линейное детектирование 69 Линейность строчной развертки 360 Линейные динамические звенья 421 — цепи 26, 50 Линейчатый спектр 36 Линзовые антенны 105 Линии с потерями 63 Линия 51 — задержки 51 — магнитной индукции 29 — напряженности 21, 28 — связи 35 Лиссажу фигуры 305 Лист-звуконоситель 276 Логарифмирование 13 Логарифмическая линейка 16 Логарифмические частотные характеристики 422 Логарифмический масштаб 17 Логарифмы 12 Логические ячейки 393 Лучевая лампа с двойным управлением, схемы, параметры и режимы 117 мы, параметры и режимы 125

M

Магнетики 29 Магнетрон 75 Магнитная антенна 164 — звукозапись 267 — индукция 29 — лента 268, 274 - проницаемость 29 Магнитное поле 27 Магнитные антенны 94

Магнитные свойства лент 275 Магнитный ревербератор 290 Магнитодиэлектрики 254 Магнито-мягкие материалы 254 Магнито-твердые материалы 255 Магнитоупругие датчики 407 Магнитофон, качественные показатели 269 — на транзисторах 281 — «Эльфа-10», схема 280 Магнитофоны, схемы электрические - широкого пользования 287 Магнитоэлектрическая система измерительных приборов 297 Максимальная частота генерации транзистора 196 Маломощные плоскостные транзисторы 203 Малосигнальные параметры транзистора 192 Малосигнальный усилитель низкой частоты 212 Манганин 250, 268 Манжета-звуконоситель 276 Мантисса 12 - логарифма 13 Масляно-битумный лак 257 Масляный лак 257 Масочный кинескоп 376 Машинное управление 483 Медный провод 249 Междуламповые трансформаторы 149 Мембранный микрофон 264 Металлические лампы 112 Металлобумажные конденсаторы 237 Металлопленочные конденсаторы 238 Метод трапецеидальных характеристик 446 Метровые волны 77 Механизмы дырочный электропроводности 184 Микрозапись 293 Микрофарада 22 Микрофоны отечественные 265 Миллиамперметр многопредельный Миллиметровые волны 77 Мнимая единица 32 Многозвенный фи**л**ьтр 169 Многоканальная запись 288 связь **3**5 Многопрограммная антенна 102 Многоэлементный вибратор 88 Многоячеечная линия задержки 384 Множительное устройства 481 Моделирующая установка 471 Модуляция 38 — импульсов длительности (ДИМ) 41 — микрофоном в телефонии 40 Монтажный провод 251 Мореходные училища 487 Мост 302 с электронно-лучевым индикатором 306 Мостовая схема на переменном токе

— — постоянном токе 413

Мощность, измерение 299

Мощность (меры) 11 - сопротивления номинальная 228 Мощные германиевые транзисторы Музыка, полоса частот 37 Мультивибратор 387, 392 Мягкая автоколебательная система

Н

Накопление зарядов, принцип 341 — помех 48 - сигнала 49 Направление индукционного тока 30 - электрического тока 24 Направленное действие антенны 86 Напряжение 24 — измерение 299 — (меры) 11 — рабочее конденсатора 233 сопротивления предельное рабочее 228 - элемента 313 Напряженность магнитного поля 28 электрического поля 21 Наружные антенны 93 Настройка антенны 89 детектора отношений 372 дискриминатора 372 - телевизора 371 Натуральный логарифм 12 Незатухающие колебания 35 Нелинейные искажения 69 — - усилителя 130 радиотехнические цепи 66 Неправильнофазные электроны 74 Непрерывные сообшения 42 Непрозрачность (непропускание) фильтра 58 Неравновесный мост 414 Несимметричный вибратор 84 Несущая частота спектра 41 телевизионного канала 346 Неустойчивая линейная система 441 Низкоомная головка магнитная 273 Нитроцеллюлозный лак 257 Нихром 250 Номинальная величина сопротивлений 227 выходная мощность усилителя 129 мощность сопротивления 228 Ньютон 21

0

Обертоны 258 Обмоточный провод константановый 251 - — мангани**но**вый 251 — — медный 250 — нихромовый 251 Обратная связь 71 — схемы 175 Обращенные датчики 412 Объем (меры) 10 - сигнала 38 Объемного звучания система 262 Объемность звучания 148 Объемный резонатор 65 Ограниченный спектр 37

Ограничители 385 - с усилением 386 Одноадресная команда 469 Одновременная система телевидения 374 цветного Однодорожечная запись 268 Однокаскадный видеоусилитель 354 Однополупериодная схема 321 — с умножением напряжения 325 Однополупериодный выпрямитель 67 Однотактный каскад 137 оконечный каскад, режим работы ламп 138 Оконечный каскад 137 -- без выходных трансформаторов 153 — на транзисторах 218 Ом 24 — закон 24 — — переменного тока 32 Омметр 302 Омо-сантиметр 24 Оперативное запоминающее устройство 468 Операционный усилитель 477, 479 Оптимальная фильтрация сигнала 49 Ослабление приема приемника 155, 157 — — радиовещательных приемников 158 Основной тон 258 Остаточная расстройка 459 Осциллограф, измерения 304, 370 портативный 308 Осциллографическая трубка, схемы, параметры и режимы 123 Отклик линейной цепи 51 Отклоняющая система 360 Отражения импульсов 384 - радиоволн 78 Отраженная волна 62

Отрицательная обратная связь 143, 144 Относительная магнитная проницаемость 29

расстройка контура 53

Падающая волна 61

электрическая проницаемость 21

Падение напряжения 25 Пальчиковые лампы 112 Параллелепипед 14 Параллелограмм 13 Параллельное соединение конденсаторов 23 — сопротивлений 24 Парамагнетики 29 Параметрические явления 67 Параметры ламп 113 транзистора 193 - в ключевом режиме 390 Пение, полоса частот 37 Пентод в. ч. с двумя раздельными анодами, схемы, параметры и режимы 119 катодной сеткой, схемы, — пропускания 57 параметры и режимы 119 — контура 53 — — катодной сеткой, схемы, — — схемы, параметры и ре-

жимы 115—118

Пентод выходной, схемы, параметры и режимы 121 - генераторный, схемы, параметры и режимы 116, 117, 125 -- н. ч., схемы, параметры и режимы 115 с вторичной эмиссией, схемы, параметры и режимы 117 универсальный, схемы, параметры и режимы 123 Передаточная функция 422 - — следящих систем 435 Передатчик 35 Передающая антенна 84, 92 телевизионная труба 341 - трубка с фотосопротивлением 341 Передвижные телевизионные станции 343 Переменные непроволочные сопротивления 230 Переменный ток 31 Перенос радиочастей энергии 77 - спектра сигнала 38 Пересчет импульсов 398 Переход электронно-дырочный 136 Переходная функция 51 - характеристика 423 Переходной процесс в колебательном контуре 60 Переходные процессы 60 — режимы 446 — характеристики транзистора в ключевом режиме 391 Период 31 следования импульсов 378 Петлевой вибратор Пистолькорса 87 Пи (важные значения) 11 Пиковый детектор 355 Пилот-тон 290 Пирамида 14 Пленочные конденсаторы 238 Плоскостной транзистор 187, 190 Плотность электрического тока 23 Площадь фигур 13 *p-п-*переход 186 П-образная схема транзистора 195 П-образное звено фильтра 58 Поверхностно-барьерный транзистор Поверхностные волны 79 Поверхность (меры) 10 Погонные параметры 61 Подавитель помех 181, 182 - шумов 182 Подвижность носителей электричества 184 Подмагничивание ленты 275 Подогревный катод, обозначение 109 Подстроечные конденсаторы 243 Показательная функция e^x и e^{-x} (график); 13 Полистирольный лак 257 Политехникумы связи 486 Полное сопротивление цепи 33 Полный резонанс 57 Полоса пропускаемых частот усилителя 129

радиовещательных приемников

Полоса пропускания телевизионного Преобразование импульсов 385 канала 345 - — частот антенн 87 --- схватывания 459 — удержания 459 Полосовые фильтры 58 Полуволновый вибратор 85 Полулогарифмический масштаб 17 Полупроводники 184 Полупроводниковый диод-выпрямитель 186 Полый цилиндр (труба) 14 Поляризация диэлектрика 23 — радиоволн 77 Помехи 35 - квантования 48 приему телевизионных сигналов 365 радиосвязи 46 — соседних радиоканалов 47 Помехоустойчивость 48 Помехоустойчивый амплитудный селектор 364 Поперечная электромагнитная волна TEM 64 Поперечно-магнитные волны 64 Поперечно-поляризованные волны 78 Поперечно-электрические волны 64 Порог ограничения 385 - слышимости 258 Последействие сигнала 45 Последовательная система цветного телевидения 374 Последовательное соединение конденсаторов 23 — сопротивлений 24 Постоянноточная магнитная запись Постоянные непроволочные сопротивления 228, 229 - проволочные сопротивления 232 Постоянный магнит 28 Потенциал 21 Потенциальный барьер 186 Потенцирование 13 Потери в конденсаторе 235 Поток магнитной индукции 29 Потребляемая мощность приемника Правильнофазные электроны 74 Превышение сигнала над помехой 38 Предельная рабочая частота транзистора 196 Предельно допустимая мощность, рассеиваемая коллектором 197 — температура коллекторного перехода 197 допустимое напряжение на коллекторе 197 - обратное напряжение на эмиттере 197 - допустимые напряжения и токи режимах кратковременных импульсов транзисторов 197 токи коллектора 197 Предельно допустимый разрядный ток элемента 313 Предельное рабочее напряжение со-

противления 228

сторах 218

Предоконечный каскад на транзи-

- объема сигнала 38 спектра сигнала 67 частоты 70 Преобразователи электронных лампах 418 постоянного напряжения на транзисторах 224, 334 частоты 171 Приближенные вычисления 15 Прибор для измерения обратного тока и коэффициент усиления по току 226 Приборы настройки телевизоров 371 Приемная антенна 84, 93 Приемник 35 - амплитудной и частотной модуляции комбинированный 176 прямого усилителя 160 – Ч́М 176 Приемники без УКВ диапазона, требования 155 — с диапазоном УКВ, требования 156 — цветного телевидения 373 Приемно-усилительные лампы, обозначение 109 Приемные телевизионные трубки 342 Примеси акцепторные 184 - донорные 184 Принцип наложения 26 Приставки десятичные, обозначение Проверка телевизора 371 Провода 249 Проводимость 24 Проводник с током в магнитном поле 29 Проводники, свойства 249 Проволока-звуконоситель 276 Проволочные датчики 402 - сопротивления 232 Программа вычислений 469 Продольно-поляризованные волны 78 Проекционный телевизор 364 Прозрачность (пропускание) фильтра Промежуточная частота 70 — приемника 155, 157 Промышленные помехи 47 телевизионные установки 368 Проницаемость диэлектрическая, обозначение 10 магнитная, обозначение 10 Пропускная способность системы 44 Пространственные волны 80 Противовес 92 Профессиональные антенны 93 Прямоволновые конденсаторы 243 Прямоемкостные конденсаторы 243 Прямолинейный ток магнитного поля Прямочастотные конденсаторы 243 Прямоугольник 13 Прямоугольный волновод 65 — импульс, действие на цепь RC 382 — треугольник 13 Псевдостереофоническое воспроизведение звука 263 Пьезоэлектрические датчики 409 Пьезоэлектрический звукосниматель

Пьезоэлектрический микрофон 264 - микрофон 264 Работа (меры) 11 Рабочая точка на вольт-амперной характеристике 66 — транзистора 208 Равновероятность элемента кода 45 Равновесный мост 413 Радиан 14 Радиационные датчики 411 Радиовещательные приемники 155 — избирательность 158 Радиоволны 76 Радиоимпульсы, действие на колебательный контур 381 - прохождение через RC- и LC-линии 383 Радиолюбительские антенны 96 Радиопеленгатор автоматический 420 Радиорелейная линия 347 Радиосвязь 35 Радиотехническая консультация 485 Радиотовары, высылка 484 Радиочастотные кабели 108 Разборчивость 259 Разброс электрических параметров транзисторов 207 Развертка изображения 338 Разветвленная цепь постоянного тока 25 Разделитель сигналов 35 Размагничивание ленты 285 Разнесенная акустическая система Разрешающее время триггера 389 Ракордная лента 276 Рамочная антенна 93 Распространение волн в прямоугольных волноводах 64 - радиоволн 79 Рассеяние радиоволн 79 Расстройка контура 53 Реактивное сопротивление 32 - — антенны 89 Реверберация 259 Регулирование громкости 146 - тембра 146 Регулировка громкости приемника 157 — усилителя 130 контрастности в видеоусилителе

354

pax 225

Резонанс 52, 54

тура 53, 54

– частота 52

Резонансная

подмагничивания ленты 278

— тембра приемника 156, 157 Регулятор напряжения на транзисто-

— тембра усилителя 130

Редакции журналов 484

Режекторный фильтр 367

— тока на транзисторах 225

характеристика

Резонансное сопротивление контура

кривые для расчета фильтров

Резонансные дискриминаторы 454

промежуточной частоты 166

кон-

стей 303 — — индуктивностей 303 — усилитель радиочастоты 165 Рекордер 294 Релаксационные колебания 73 Релаксационный генератор с газоразрядной лампой 73 Релейные датчики 405 Реостатно-емкостные генераторы 73 Реостатный датчик 400 - каскад на сопротивлениях, расчет Ретрансляторы 347 Рефракция радиоволн 79 Речь, полоса частот 37 Ромб 13 Рулон ленты, радиус 286

Самобалансирующий фазоинверсный каскад 141 Самовозбуждение генератора 72 Самоиндукция 30 Сантиметровые волны 77 Сверхлинейный оконечный каскад 143 Сверхминиатюрные лампы 112 Свипгенератор 371 Свободные колебания 60 Связанный контур 57 Связь, виды 35 Сглаживающий фильтр с транзистором 224 Сдвиг фаз, обозначение 10 Сегмент 13 Сектор 13 Селекторы импульсные 395 Селекция сигнала 53 Селеновые столбики 319 Серводвигатель 428 Сердечники для выходных трансформаторов 150 Серебряно-цинковые аккумуляторы 318 Сетевые приемники 155 Сигнал-генератор 308, 370 Сигнализатор превышения допустимой температуры 225 Сила звука 258 Символический метод 32 Симметрирующие устройства 100 Симметричные двухпроводные фидеры 107 – кабели 108 Симметричный вибратор 84 четырехволновый трансформатор (длина кабелей) 102 Синтез систем регулирования 421 Синхронизации система 360 Синхронизация изображения 338 — кинопроектора и магнитофона 289 Синхронизирующий импульс 339 Синхронное детектирование 70 Синхронный детектор 357 Системы АПЧ 453 - АУЧ 453 Скважность 378 Скелетная схема приемника прямого усиления 160

Резонансный метод измерения емко- Скелетная схема супергетеродинного Статические характеристики систеприемника 160 Склейка ленты 275 Скорость передачи информации 44 — распространения волны 62 — звука 259 — — радиоволн 76 Следящая система с двигателем 434 Следящие системы 419 Сложная связь 55 Сложные параллельные контуры 54 Сложный резонанс 57 Слюдяные конденсаторы 237 Смешанное соединение сопротивлений 24 Снижение антенны 93 Собственная длина антенны 89 емкость катушки 245 Собственные шумы сопротивлений 228 Соединение звеньев 431 Согласование антенн 95, 98 - — с фидером 89 Содержательность сообщения 44 Соленоид, магнитное поле 28 Сопротивление 24 - излучения антенны 85 — полуволнового вибратора, влияние земли 91 изоляции конденсатора 235 - (меры) 11 — транзистора выходное 188 — непроволочное 226 — переменное 230 — постоянное 229 — шкала нормальных величин 227 — проволочное 226, 232 - связи 5**5** Сопряжение настройки каналов изображения и звука 373 Составление машинных уравнений и схем их решения 483 Спектр 378 — выпрямленного тока 68 - сигнала 36 Спектральная плотность амплитуд 36 — функция 379 чувствительность зрения 339 Спектры непериодических сигналов 37 Спиральные антенны 106 Сплошной спектр 36 Среднее арифметическое 11 геометрическое 12 Средние волны (СВ) 77 — особенности распространения 84 Средняя крутизна лампы 72 Срез импульса 378 Стабилизаторы напряжения 336 — на стабилитронах 337 тока, схемы, параметры и режимы 125 Стабилизация напряжения 67 — рабочей точки транзистора 208 — размера 363 - тока 67 Стабилитрон, обозначение 109 — схемы, параметры и режимы 125

мы АРУ 463 - — транзистора 191 Статический спектр сигнала 46 Стеклоэмалевые конденсаторы 241 Стеклянные лампы 112 Степени 12 Стереофоническая звукозапись 288 Стереофонические грампластинки 296 Стереофоническое звучание 263 Стирание записи 468 Стирающая магнитная головка 274 Стоячая волна 62 Стратосфера 78 Стробируемые схемы АГУ 356 Строчная развертка 359 - синхронизация 360 Структурные схемы 439 Сумматор на триггерах 471 Супергетеродинный приемник 70, 160 Супериконоскоп 341 Суперортикон 341 Суперпозиция 26 Схемы замещения транзистора 194 - транзистора эквивалентные 194 Счетчик команд 469

Тангенс угла потерь 235 Телевидение, 338 — число строк 37 Телевизионная испытательная таблица 370 система 343 Телевизионные приемники, требования 349 приемные антенны 101 сигналы 38, 339, 349 — — магнитная запись 293 — состав 339 - стандарты 347 Телевизионный пентод, схемы, параметры и режимы 118 Телевизор «Рубин-102» 364 Телеграфная модуляция 40 Телеграфный сигнал 37 Тембр 259 Температура (меры) 11 Температурная зависимость электрических параметров транзисторов Температурные параметры конденсаторов 234 - свойства транзисторов 188 Температурный коэффициент диэлектрической проницаемости 255 — индуктивности 245 — сопротивления 228 Тепловая система измерительных приборов 297 Тепловые флуктуации 46 Термисторы 185, 404 Термопары 408 Термосопротивления 185, 404 для стабилизации напряжения 198 косвенного подогрева 199 — прямого подогрева 199 - температурного контроля 197 Термоэлектрическая система измерительных приборов 298

Термоэлектрические датчики 408 Триод-гептоды импульсные, параметры и режимы 122 Термоэлектрогенераторы 318 Триод-пентоды, обозначение 109 Тестфильмы 270 Тетрод в. ч., схемы, параметры и режимы 122 - схемы, параметры и режимы 122 Техникумы железнодорожного транс-Тройной вибратор 88 — диод-триод, с и режимы 118 порта 487 схемы, параметры Тип волны 65 Тропопаузы 78 Т-образное звено фильтра 58 Т-образные антенны 93 Тропосфера 78 - схемы транзистора 195 Тянутый транзистор 190 Ток, измерение 299 — (меры) 11 — плавления проводов 250 электрический, обозначение 10 Угловая скорость 31 Тон 258 Угол диэлектрических потерь, обо-Тондиск 294 значение 10 Тон-регистр, схемы 147 - огибания головок лентой 287 Угольный микрофон 267 Тонкомпенсация при регулировании громкости 131 Удельная проводимость 24 Тор («баранка») 14 Удельное сопротивление материала Торможение лентопротяжного механизма 285 — объемное 255 Точечные гармониевые транзисторы – поверхностное 256 Удельный вес, обозначение 9 — полупроводниковые диоды 200 Точечный транзистор 189, 202 Удлинительные катушки 89 Узел 25, 63 Точность градуировки шкалы радио-Узловое напряжение, метод 26 вещательных приемников 159 Узлы телевизионного приемника 351 Транзистор 187 Укорачивающие конденсаторы 89 Ультразвуковые линии задержки 384 — плоскостной 187 - сигналы, магнитная запись 291 с двухслойной базой 191 — способ включения 189 Ультракороткие волны (УКВ) 77 - статические характеристики 191, — — особенности распростране-192 ния 81 температурные свойства 188 Умножение частоты 67 — точечный 189, 202 Универсальная магнитная головка — тянутый 190 Универсальный измерительный приусилительные свойства 188 бор 307 частотные свойства 188 - четырехполюсник 192 - лабораторный мост 313 Транзисторы в магнитофонах 279 – ламповый вольтметр 311 - усилитель 279 - усилителях постоянного тока Управители 461 418 частоты 458 германиевые точечные 203 УПЧ звука 357 маломошные плоскостные 203 плоскостные высокочастотные 205 Уравнивающий импульс 349 Трансформаторная связь 55 Уровень сигнала над помехой 38 Трансформаторные схемы согласовафона приемника 156, 157 — радиовещательных приемниния 95 ков 159 Трансформаторный каскад 135 — усилителя 131 параллельным — с питанием 136 Усеченный конус 14 Трансформаторы НЧ, расчет 149 Усиление сигналов датчика 417 Трапеция 13 Усилители низкой частоты 129 Треугольник 13 НЧ, конструктивные особенности Трехадресная команда 469 152 Триггер 389 - — схемные решения 152 Триггерный счетчик 470 Усилитель воспроизведения 277 Триггеры на транзисторах 393 для проигрывателя 221 — радиоузла 222 Тригонометрические функции 14 Триоды в. ч., схемы, параметры и режимы 116, 121, 122 — — слухового аппарата 221 — записи 279 Триод генераторный, схемы, пара-метры и режимы 117, 123 — многокаскадный 213 низкой частоты малосигнальный 212 Триод-гексод, обозначение 109 — НЧ без выходного трансформа-- схемы, параметры и режимы 115 тора 153 Триод-гептоды, обозначение 109 — для приемников с объемным схемы, параметры и режимы звучанием 148 119 — расчет 132

схемы, Усилитель постоянного тока для миллиамперметра 226 - промежуточной частоты 168, 177 — — канала изображения **352** — радиочастоты ненастраиваемый (апериодический) 164 — резонансный 165 - с преобразованием входного сигнала 418 четырехваттный 222 Усилительное звено 423 Усилительн**ые** свойства транзистора Условная вероятность 45 Условные обозначения 109 - — сопротивления 227 Установившиеся режимы 444 Устойчивая линейная система 441 Устойчивость системы автоматического регулирования 441 Устройства вводов 468 — вывода результатов 469 для пересчета импульсов 398 - управления 469 Уход частоты гетеродина радиовещательных приемников 159 Фаза колебания 32 Фазовая АПЧ 460 измерительная цепь 416 — модуляция 40 скорость распространения радиоволн в волноводе 65 Фазово-импульсная модуляция (ФИМ) 41 Фазово-частотная характеристика -- — цепи 51 Фазовые детекторы 457 Фазовый сдвиг 33 - спектр 379 Фазоинверсный каскад 141 – **с** разделенной нагрузкой 142 Факельное истечение 92 Фантастрон 388 Фарада 22 Ферритовые антенны 94 Ферриты 254 Ферромагнетики 29 стабилизаторы Феррорезонансные напряжения 336 Фидер 84, 107 — миллиметровых волн 108 — сантиметровых волн 108 Фильтр гребенчатый 50 двухконтурный 166, 167 — для ослабления помехи 366 из индуктивности и емкости 327 - сопротивления и емкости 328 — многозвенный 169 — промежуточной частоты 70 — режекторный 367 с транзистором сглаживающий Фильтрация сигнала 49 Фильтры 58 — верхних частот 58 — двухконтурные полосовые 166

— промежуточной частоты 167

— нижних частот 58

Фильтры подавления сигналов 164 — промежуточной частоты 166, 177 — сглаживающие 326 **—** типа K 58 – M 59 Флуктуационные помехи 46 Форсирующее звено 429 Фотодиод 187 Фотокатоды 340 Фотокопии, порядок выписки 485 Фотореле 226 Фотосопротивления 186, 199, 410 Фотоэлектрические датчики 409 Фотоэлектронный эффект 340 Фотоэлемент 340, 409 — с внешним фотээффектом 410, 411 Фронт импульса 378 радиоволны 76 Функциональный преобразователь 480 Функция включения 51 — корреляция сигнала 45

вольтамперная

Характеристика *p-n*-перехода 186 - лами 112 — логарифма 12 - направленности антенны 86 Характеристики качества системы — обратной передачи или обратной связи транзистора 192 прямой передачи или усиления транзистора 192 Характеристическое сопротивление контура 53 Хранение лент 276

Ц

Цветное телевидение 374 Целлулоидный клей 258 Центральные организации и учреждения, связанные с радиотехникой, радиовещанием и радиолюбительством 484 Цепи с распределенными параметрами 50, 61 сосредоточенными параметрами 50, 61 Цепь входная с емкостной связью между контуром и антенной 163 трансформаторной связью 162 — переменного тока 31 постоянного тока 25 Цилиндр 14 Цоколевки, изображение 114

Ч

Частный резонанс 57 Частота 31 гетеродина приемника, уход 156 — кадров 344 — колебаний, обозначение 10 — (меры) 11

Частота следования импульса 378 — среза фильтра 58 телевизионного канала 101 — угловая, обозначение 10 Частотная АПЧ **4**59 зависимость параметров транзисторов 211 — модуляция (ЧМ) 40

— антенны 87 — видеоусилителя 354, 371 — высокочастотного тракта видеоканала 372 - — затухания 58

- канала звукового сопровождения 372 — — ленты 275

— магнитной записи 271 — — приемника 156, 157 — — УПЧ 351

— характеристика 51

— — УПЧ видеоканала 371 — усилителя 129

— **—** фильтра 59 Частотно-импульсная модуляция (ЧИМ) 41

Частотнопреобразовательные лампы, обозначение 109 Частотные дискриминаторы 454

 искажения усилителя 130 свойства транзистора 188 Частотный детектор 357

— — (дискриминатор) 70 — дискриминатор модуляционного типа 456

критерий устойчивости 442 Частоты среза фильтров 59 телевизионных каналов 348 Чересстрочная развертка 345 Четырехполюсники 50

Число витков обмотки, обозначение 10

 возможных сообщений 43 — ламп приемника 156

строк 345

Чувствительность автогенераторных измерительных цепей 416

— датчиков 400 — дифференциальной схемы 415 — индуктивных датчиков 405, 407

— контактных датчиков 403 — магнитоупругого датчика 407

— неравновесной мостовой схемы 414

— приемника 155, 157

 проволочных датчиков 402 пьезоэлектрических датчиков 409

равновесного моста 413

радиовещательных приемников 158

реостатных датчиков 401

— телевизионного приемника по каналу изображения 373

термопары 408

термосопротивления 404 — фотоэлемента 340, 410

Шаг квантования сигнала 48 Шар 14 ІПеллачный лак 257

Ширина полосы пропускания контура 53 - спектра 37, 46 — сигнала 38 — телевизионного видеосигнала 346 — характеристики направленности антенны по половине мощности 86 Широкодиапазонная антенна Г. З. Айзенберга 93 Широкополосные антенны 87 Шлифовка ленты 275 Ш-образные пластины из трансформаторной стали 330 Шум 259

Щ

Щелевые аппараты 107 Щелочные аккумуляторы 316

Шунтовое согласование 98

Шунт 300

Э Эквивалентное сопротивление цепи шумовое сопротивление лампы 113 Эквивалентные схемы транзисторов Эквивалентный генератор, метод 27 Эквипотенциальная поверхность 21 Электризация 20 Электрическая проницаемость 21 — прочность диэлектрика 255 Электрические колебания 34 — линии задержки 382 — сигналы 35 - схемы магнитофонов 276 Электрический заряд 20 — ток 23 — индукции 30 — фильтр 58 Электрическое поле 21 Электровакуумные приборы 109 Электродвигатели, применяемые в магнитофонах 282 Электродвижущая сила (э. д. с.) индукции -- -- источника **2**5 — (меры) 11 — — приемной антенны 88 Электродинамическая система измерительных приборов 297 Электродинамические громкоговорители 154, 260, 262 Электроизоляционные лаки 257 эмали 257 Электролит аккумулятора 316 Электролитические датчики 404 — конденсаторы 242 Электролюминесценция 342

Электромагнитный громкоговоритель 262 звукосниматель 263 Электромагниты сведения лучей 376

система измерительных приборов

Электромагнитная индукция 30

297

— связи 56

Электромеханические техникумы 486 - фи**льт**ры 60 Электромеханический вариатор 476 — управитель 459 Электрон 20 Электронно-дырочный переход 186 Электронно-лучевой переход 186 Электронно-лучевые осциллографические трубки, обозначение 109 приемные трубки, обозначение 109 Электронное множительное устройство 481 Электронные примесные полупроводники 184 — управители 458

Электронные цифровые машины 466 Электронный вариатор коэффициентов 481 стабилизатор напряжения 337 Электропроводность 24 — диэлектриков 255 — полупроводника 184 Электропроигрыватели 295 Электростатическая система измерительных приборов 298 громкоговори-Электростатический тель 262 Электротермометр 225 Электротехникумы связи 486 Электротехническая сталь 254 Электрофон 295

Элементы кода 42
— связи 55
Эллипс 13
Эллиптическая поляризация радиоволн 77
Эмаль красная 257
— серая 257
Эмиттерный повторитель 189
Энергия ионизации 184
— (меры) 11
Энтропия 44
Эффективная площадь антенны 88

Я

Ячейковый микрофол 264