

А И. ЗИНЬКОВСКИЙ

ЛАМПЫ БЕГУЩЕЙ и ОБРАТНОЙ ВОЛНЫ

МАССОВАЯ РАДИОБИБЛИОТЕКА

Выпуск 331

А. И. ЗИНЬКОВСКИЙ

ЛАМПЫ БЕГУЩЕЙ И ОБРАТНОЙ ВОЛНЫ

релакционная 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.

В брошю ве изложены физические основы работы ламп бегущей и обратной волны, в которых осниваствляется длительное взаимодействие электромагнитной волны и электронного пичка. Приводатся сведения о практическом использовании ламп в радиоаппаратире диапазона сверхвысоких частот.

Брошюра рассчитана на подготовленного подио-

MOBUTONS

СОДЕРЖ:АНИЕ

Сверхвысокие частоты Волноводы Взаимодействие бегущей электромагнитной волны и пучка
электронов
Лампа бегущей волны
Мощные лампы и лампы, предназначенные для работы на мил-
лиметровых волнах
Параметры дами бегущей волны
Генерация сверхкоротких импульсов
Почита объемые прикоротких импульсов
Лампа обратной волны.
Встречное движение электронного пучка и электромагнитной
волны
Параметры ламп обратной волны

Зиньковский Абрам Исаакович ЛАМПЫ БЕГУШЕЙ И ОБРАТНОЙ ВОЛНЫ

Редактор Т. И. Изюмова	T	ехн. редактор 1	. И. Матвеев
Сдано в пр-во 3/П 1959 г. Бумага 84×1084/ _{ве} Т-03910 Тараж 50 000	1,64 п. л.	Подписано в пе Цена 75 к.	чати 21/III 1959 г. Учизд. л. 1,8 Зак. 76

Типография Госэнергоиздата, Москва, Шлюзовая наб., 10,

СВЕРХВЫСОКИЕ ЧАСТОТЫ

Современная радиотехника овладела чрезвычайно широким спектром радиочастот, простирающимся от единиц килогери до сотен тысяч мегагери. Особое внимание привлекают наиболее высокие частоты, обладающие рядом весьма ценных свойств. Чем выше частота, тем легче получить узкий направленный пучок электромагнитных воли, необходимый для хорошего использования мошности перепатчика, а также широко применяющийся в ралиолокации для обнаруження небольших объектов. Чем выше частота. тем шире полоса пропускания тракта передатчик - приемник, а это означает, что можно осуществить более высококачественную передачу и пропустить более быстродействующую телеграфную запись. На более высоких частотах можно разместить больше каналов связи. На сверхвысоких частотах учается построить рациональные трансляционные линии, предназначенные для передачи многих телевизнонных программ и для целей многоканальной связи. Большое будущее принадлежит связи на большое расстояние по волноводам, являющимся неотъемлемой частью техники сверхвысоких частот, причем, как оказывается, наиболее экономичными с точки зрения потерь энергни являются самые высокие частоты.

К диапазону сверхвысоких частот (СВЧ) условно относят электромагнитные колебания с частотами от 300 по 300 000 Meu. т. е. с длиной волн от 1 м до 1 мм.

При работе в диапазоне СВЧ приходится совершенно отказаться от привычных представлений, укоренившихся в результате практической деятельности в области радиочастот. Так, например, колебательный контур на СВЧ, вместо сочетания катушки самоиидукции и конденсатора представляет собой обычно замкнутый объем, отгороженный от окружающего пространства хорошо проводящими стенками. Поэтому колебательный контур на СВЧ получил название объемного резонатора.

Своеобразны сверхвысокочастотные антенны и лянии передачи электромагнитных волн. Антенны вместо проводов, подвешенных на изоляторах, принимают вид акустических рупоров, оптических прожекторов или линз и даже пиэлектрических стержней.

Для передачи энергии на малые и большие расстояния на длинах волн короче 10 см вместо коакснальных линий используются пустотелые металлические трубы-волноводы или диэлектрические стержни, также способные при определенных условиях ие излучать, а направлять волны.

Волновод в аппаратуре СВЧ подчас выполняет роль соединительного проводника, связывающего один элемент с другим. Так, для передачи колебаний от объемного резонатора к детектору служит отрезок волновода; подчас важную роль играет его длина, причем вариация длины отрезка волновода позволяет изменять характер нагрузки (которую в нашем примере представляет детектор) в месте присоединения ее к резонатору.

Своеобразны и электроиные лампы, предназиаченные для работы на СВЧ. На СВЧ нельзя не считаться с инерцией электронов, летящих от одного электрода к другому. Пока частота переменного напряжения между сеткой и катодом триода, управляющего движением электрониого потока, не очень высока, электроны успевают пролететь расстояние между этими электродами за небольшую долю периода колебаний. На СВЧ, где период колебаний очень мал, время, затрачиваемое на пролет расстояния сетка -катод, становится соизмеримым с периодом изменения напряжения на сетке. Дело доходит до того, что электрон, вылетевший из катода под действием положительного напряжения на сетке, где-то в пути попадает под воздействие напряжения на сетке, успевшего за это время измениться на обратное; в результате вместо того, чтобы пройти сквозь сетку и попасть на анод, электрои возвращается к катоду - работа лампы полностью нарушается. Правда, можно учесть время пролета электроном расстояния между сеткой и катодом и сделав его чрезвычайно малым, обеспечить своевременный пролет электронами сетки. Так и поступают при конструировании триодов. предиазначенных для работы на СВЧ. Но это один из возможных и притом нелегких путей. Основное внимание было обращено на поиски других путей, новых принципов конструирования электронных ламп, в основе которых лежало бы устранение или даже использование вредного

в обычных лампах влияния времени пролета. К лампам, построенным по новым принципам, относятся клистрои, лампы бегущей и обратной волны и немалое количество поутих типов, число которых растет непрерывно.

Для триолов, тетролов и других многоэлектродных ламп характерным является то обстоятельство, что в них электроиный поток взаимодействует с постоянным или высокочастотным электрическими полями; перемение матничное поле сосредоточено вне лампы (в катушке индуктивности колебательного контура), причем воз-

буждается оно переменным током.

В клистроиах, в лампах бегущей и обратной волны и подобных им типах ламп электронный поток взаимодействует непосредственно с электрической составляющей единого электро магнитного поля (однако в ряде случаев, например в коитуре клистрона, высокочастотные электрическое и магнитное поля могут быть также простраиственно разделены). Это важное качественное отличие сверхвысокочастотных ламп накладывает своеобразный отпечаток на их устройство.

волноводы

Для понимания некоторых стором работы ламп бегущей и обратной волны необходимо кратко напомнить

основные особенности волноводов.

Волновод — это устройство, ведущее или, точнее, направляющее электромагнитные волны. В этом смысле, строго говоря, двухпроводная линия а также и коакснальная линия тоже могут быть названы волноводами. Но термин «радноволновод» или, проще, «волновод» закрепился за пустотелыми или заполненными хорошим диэлектриком металлическими грубами произвольного сечения, обычно с хорошо проводящими внутренними поверхностями (особую группу составляют диэлектрические волноводы, которых мы здесь не будем касаться вообще).

В волноводах той или иной формы поперечного сечения может распространяться бесчисленное множество различных тнпов воли, отличающихся структурой электроматинтного поля. Каждая волна имеет свое обозначение.

Самой удобной для практнки оказалась не круглая форма поперечного сечения, а прямоугольная, несмотря на значительно более сложную технологию изготовления труб прямоугольного сечения. Наиболее простой является волна с продольной составляющей магнитного поля. Ее обозна-

чают либо как H_{10} , либо как TE_{10} , т. е. силовые лиини электрического поля такой волны целиком лежат в поперечной плоскости.

На рис. 1 приведены картины мгновенного распределения полей волны типа H_{10} . Сплошными линнями изображены электрические силовые линии, пунктиром — магнитные. Чтобы получить достаточно полное представление о волноводе, надо вообразить себе, что картины мгиовенного распределения полей бегут вдоль волновода с огромной скоростью.

Рис. 1. Мгновенное распределение электрического и магнитного полей в прямоугольном волноводе для волны типа H_{1a} .

Скорость распространения точек, в которых колебания имеют определенную фазу, например скорость распространения точки M с максимальным значением напряженности электрического поля, называется фазовой скоростью.

Фазовая скорость в волноводе больше скорости света, т. е. скорости распространения раддоволи в свободном пространстве. Ею можно в некоторых пределах управлять, изменяя соотношение между большим размером сечения волновода а и длиной волны в свободном пространстве.

Для того чтобы волна беспрепятственно бежала по волноводу или, как говорят, обладала хорошей бегучестью, помнмо размеров, важную роль играет характер нагрузки волновода. Когда волна, распространяясь от источника, доходит до нагрузки, то обычно возникает отражениая волна, которая в большинстве случаев приводит к наруше-

иию нормальной работы волновода или всего устройства, где он используется. Процедура, приводящая к уменьшению отраженной волны и увеличению бегучести, называется согласованием волновода.

ВЗАИМОДЕЙСТВИЕ БЕГУЩЕЙ ЭЛЕКТРОМАГНИТНОЙ ВОЛНЫ И ПУЧКА ЭЛЕКТРОНОВ

Первой лампой, предназначенной для усиления колебаний СВЧ, в которой удалось сильно ослабить вредмое влияние времени пролета электронов, явился пролетный клистрон. Но у него выявились крупные недостатки. Во-первых, эффективность взаимодействия электронов с объемным резонатором увеличивается с уменьшением времени пролета электронами зазора между сетками резонатора, выраженного в долях периода колебаний. Во-вторых, наличие в клистроне объемного резонатора, обладающего резко выраженными резонанскыми свойствами, наблюдающимися в узкой полосе частот, ограничивает область частот, в которой происходит усиление.

Конструкторы радиоламп пришли к заключению, что надо создать такой прибор, в котором было бы обеспечено длительное взаимодействие электроиа с полем.

Возникла идея сконструировать прибор, в котором электроны длительное время «бежали бы в ногу» с электромагнитной волной, причем для успеха дела иадо было обеспечить изиболее длительное совместное движение электронного пучка или электроиного сгустка с тем участком электромагиитного поля, в котором напряженность электрического поля вызывала бы торможение электронов. Но возникает серьезная трудиость: электромагнитные волны «бегут» со скоростью 300 000 км/сек, а скорость движения электронов в обычных вакуумных приборах измеряется сотнями и тысячами километров в секунду. Что касается скоростей движения электронов, соизмеримых со скоростью света, то они достигаются лишь в таких уникальных установках, как ускорители заряженных частиц, используемые в атомной физике. В них, например, электрон приобретает скорость, равную 0,8 скорости света, пройдя электрическое поле с разностью потенциалов около 300 000 в!

Как же быть? Как сблизить скорости движения электронов и электромагнитных воли?

Если нельзя увеличить скорость одного движения, то может быть можно выравнять скорости, замедлив более быстрое движение? Уже самые общие рассуждения показали, что такой подход возможен. Хорошо известен, например, такой факт, что в различных средах скорость распространения электроматнитных воли разная, причем она всегда меньше скорости распространения в свободном пространстве.

Но конструкторы не остановились на применении этого способа замедления волны, а придумали искусственные, более удобные для практики способы. Первой из замед-

ляющих систем явилась металлическая спираль.

Если на пути электромагнитной волны протянуть проволоку, то она станет своего рода направляющей, своеробразным волноводом. Теперь совьем из проволоки винтовую спираль постоянного крутлого сечения. Электромагнитные волны по-прежнему будут бежать по проволоке, но, очевидно, за время пробега одного витка по оси спирали волна продвинется всего лишь на величину шага спирали. В результате вдоль оси спирали движение получится замедленным во столько раз, во сколько длина витка спирали больше ее шага.

Осталось внутри спирали пропустить электронный поток, подобрать ускоряющее напряжение и создать условия для торможения электронов в искусственно замедлен-

ной волие.

Таким образом, вырисовываются контуры нового усилительного электровакуумного прибора, в котором имеются условия для длительного взаимодействия электронов и волны. Применение спирали устранило такой недостаток предшественника лампы бегущей волны — усилительного клистрона, как его узкополосность. Практика показала, что спираль обладает очень слабо выраженными резонансными свойствами, по спирали может распространяться волна в сравнительно широком диапазоне частот.

Новая лампа получила название «лампы бегущей вол-

ны»; часто ее сокращенно называют просто ЛБВ.

ЛАМПА БЕГУЩЕЙ ВОЛНЫ

На рис. 2 приведена схема устройства лампы бегущей выны. Источником электронного потока служит электронная пушка, создающая параллейьный пучок электронов. На своем длинном пути движения внутри спирали без

принятия особых мер он ненэбежно разощелся бы хотя бы из-за взаимного отталкивания эл. ктронов. Поэтому возникла необходимость «фокусировки» электронного пучка на всем его протяжении. Она осуществляется, например, продольным магнитным полем, возбуждаемым электромагитом. Можно осуществить фокусировку также с помощью постоянных магнитов, ферритовых колец, окружающих лампу, или электрическим полем.

Ускоренный высоковольтным электродом пушки сфокусированный электронный пучок летит по оси спирали и попадает на коллектор.

Рис. 2. Схема устройства: ЛБВ. 1 — подогреватель: 2 — катод с фокусирующим электродом; 3 — анод или ускеряющий электрод; 4 и 5 — катушки,

дом; 3— анод или уск рающай заектрод; 4 в 5— кетушки, соднающие продольное боусснрующее электронный пучок магнитное поле; 6— вкодной водноюд; 7— выходной водновод; 8— настранавающее поршки, собственающие соглясование водноодов; 9— спераль; 10 и 17— ангенки, связывающее концы спераль с водноодам; 12—колектор.

Стеклянный баллон лампы помещается в экранируюший проводящий кожух. Спираль вместе с кожухом составляет спиральную линию передачи электромагнитных воли, своеобразный волновод нли, как принято называть, линию замедления.

Теперь проследим путь волиы. Ближе к электронной пушке расположен входной прямоугольный волновод (на рис. 2 оба волновода изображены в виде продольных сечений). По волноводу поступает подлежащий усилению сигнал. Волновод, как обычно, работает на волне типа Ню-Таким образом, линии напряженности электрического поля располагаются параллельно небольшой антенке, являющейся в то же время отогнутым вдоль оси лампы концом спирали. Электромагнитные волны возбудят в антенке токи высокой частоты, они, в свою очередь, возбудят вокруг провода электрические и магнитные поля, которые со скоровода электрические и магнитные поля, которые со скоровода в просметь просметь поля в поля в поля в просметь поля в поля в просметь поля в просметь поля в поля в поля

стью света будут распростраияться вдоль провода епирали.

 Дойдя до конца спирали, волиа возбудит выходную, антенку, которая вызовет в выходном волноводе возникновение волиы Н_{ІО}.

Оба волновода имеют дополнительные отрезки с металлическими поршиями, которые служат для согласования волноводов с аитенками. Пришедшая к антенке волна частнино распространяется и к поршию. На поршие произой-

электрическом поле.

дет ее отражение. Подобрав длину отрезка волновода изменением расстояния между
антенкой и поршнем, можно
добиться такого положення,
при котором отраженная от
поршня волна придет к антенке в фазе с приходящей от источника сигнала волной и «усилит» ее. Подобным же образом
работает поршень в выходном
волноводе.

Там, где поток электронов

входит в спираль, начинается взаимодействие с бегущей по спирали и замедленной до скорости электронов волной. Направление движения электронов всегда одно и то же, слева направо, а направление напраженности электрического поля волны в спирали периодически изменяется во времени с частотой, равной частоте приходящих колебаний.

На рис. 3,а схематически нзображен случай, когда направления движения электронов и напряженности электрическото поля совпадают, а иа рис. 3,6 приведен второй случай, когда оба иаправления встречны. Так как за направление напряженности электрического поля принято направление движения положительного заряда, то отрицательно заряженный электрон в первом случае будет, очевидно, тормозиться, а во втором случае ускоряться.

Итак, если электроны «ныряют» в волну в момент времени, соответствующий рис. 3, а, то они начнут тормозиться, а так как скорость электронного потока подбирается немного большей скорости волны, то процесс торможения будет наблюдаться длительное время, на большом пути. Так, например, в ЛБВ, работающей на частоте 4 000 Мга, 10

этот путь может быть равен 30 см (такова длина спирали). Значит, электроны пучка будут длигельное время отдавать свою кинетическую энергию, которая будет преобразовываться в энергию электромагнитного поля, т. е. последнее будет у силиваться. Усиленное поле возбудит в выходном волноводе волну, которая будет значительно сильнее волны, поданной на вход ЛБВ.

Спираль нельзя брать слишком длинной: электроны должны выйти из спирали прежде, чем они выпадут из состояиия почти синхронного движения вместе с волной в фазе их торможения.

Другие электроны, влетающие в волну в момент временн, соответствующий рис. 3,6, будут ускоряться и сравнительно быстро переходить в область напряженности поля, где их движение начнет тормозиться и, таким образом, кинетическая энергия их также начиет уменьшаться, содействуя усилению. Но в то время, когда электроны ускоряются, они делают это за счет энергии волны, т. е противодействуют усилению. Однако в среднем все же большее число электронов тормозится, а не ускоряется, т. е. в ЛБВ происходит преобразование первоначальной скоростной модуляции электронного потока в так называемую модуляцию по плотности; электроны группируются, образуется стусток электронов, длительное время находящийся в тормозящем поле. В результате ЛБВ дает очень высокие коэффициенты усиления, достигающие миллиона раз по мощности в одной лампе.

Процесс усиления можно было бы уподобить нарастанию водяных волн, когда ветер дует им вслед. В ЛБВ электроны движутся несколько быстрее нарастающей волны и образуют род «электронного ветра», который отдает кинетическую энергию при своем движении волне.

Так как усиление в ЛБВ может быть очеиь большим, то плохое согласование выходного волновода может привести к появлению отраженной волны, которая, вернувшись на вход спирали, отразившись от него и будучи вновь усилена, вызовет самовозбуждение ЛБВ. Для того чтобы сделать усилитель устойчивым, в спиральную линию вводят сильно поглощающую секцию, которую помещают на таком расстоянии от входа, где начинается процесс усиления, или же примерно посередине спирали.

Приведенный на рис. 2 волноводный способ связи ЛБВ с внешней цепью не является единственным. Известны н другие способы связи. Вообще же способ подведения и от-

вода электромагиитных колебаний зависит главным образом от рабочего днапазона частот лампы. Так, начиная с самых низких частот и примерно до $2000-4000\,MeV_{\rm 2}$ связь ЛБВ с внешними депями осуществляется не с помощью волноводов, когорые были бы чрезвычайно громоздкими, а с помощью коаксиальных линий. Известны две разно-

Рис. 4. Схема подключения ЛБВ с помощью связанных спиралей.

видности присоединения коакснальной линии к ЛБВ, в одной из них замедляющая спираль непосредственно переходит в средний провод линин, а в другой используется так называемый способ связанных спиралей.

Рис. 5. Участок ЛьВ, предназначенной для работы в диапазоне 4000 Мгц (видны спираль и центрирующие ее керамические стержни).

На рнс. 4 приведена схема, поясияющая этот способ. Здесь поверх стеклянного баллона ЛБВ падеваются два манжета, в которых укреплены отрезки спиралей определенной длины, перехолящие в средние провода коаксиальных линий, За счет взаимопилукции осуществляется передача сигнала в замедляющую спираль. Аналогично с помощью выходной спирали усиленное в лампе поле поступает во внешиюю цепь. Поглошающая секция также может быть выполнена в виде связанных спиралей. Связь с ЛБВ с помощью спиралей, которые можно перемещать вдоль оси лампы, подбирая наивыгоднейшую величниу связи и положение поглотителя, за последнее время получает все большее распространение. Но на частотах, превышающих 4 000 Maq, и вплоть до самых высоких почти исключительно применяются волноводы различных сечений.

На рис. 5 приведена фотографня участка ЛБВ, примыкающего к электронной пушке.

МОЩНЫЕ ЛАМПЫ И ЛАМПЫ, ПРЕДНАЗНАЧЕННЫЕ ДЛЯ РАБОТЫ НА МИЛЛИМЕТРОВЫХ ВОЛНАХ

В ЛБВ существует оптимальное соотношение параметров спирали, ее днаметра и шага с рабочей длиной волны, причем с повышением частоты усиливаемых колебаний днаметр спирали приходится уменьшать, что при использовании не слишком больших скоростей электронов приводит также к уменьшенню шага. При этом возникают большне трудности при изготовлении проволочной спирали, она становится очень тонкой и трудновыполнимой. Так, например, удобная для лампы на 3 000 Мги спираль имеет уже диаметр, равный 3—4 мм. Кроме того, при попытках применить спираль для мощных ламп возникает основная и непреодолимая трудность — невозможность рассеять в ней большое количество тепла, а также осуществить необходимое охлаждение.

На миллиметровых волнах, где размеры лампы малы, а к. п. д. их падает, также очень острой является проблема отвода тепла.

Все эти трудности заставили нскать новых путей обеспечения длительного взаимодействия электронного пучка и электромагнитной волны. Был предложен оригниальный способ «прерывистого» взаимодействия электронного пучка с пространственной гармоникой. Достигается это следующим образом.

В лампе вместо спнрали монтируется сплошной металлический блок, в котором профрезерованы продольные и поперечные пазы. Этот блок является частью волновода, заменившего собой спиральную линию передачи. На рнс. 6 приведено устройство лампы. В нижнем левом углу рисунка приведена структура блока с пазами. Из верхнего рисунка и из сечения лампы, приведенного в правом нижнем углу, вндно, что между электронной пушкой и коллектором включен волновод с фрезерованной вставкой. Такой

волиовод называют «периодической структупой».

По волноводу от входа к выходу распространяется усиливаемая лампой волна. Поток электронов пропускается по продольным пазам.

Если бы не было сделано поперечных пазов, то никакого взаимодействия между электронами и волной не происходило бы, так как поток электронов был бы полностью

Рис. 6. Схема устройства ЛБВ типа "пространственная гармоника".

1 — подогреватель; 2 — поверчность катода; 3 — управляющая сетка; 4 — ускоряющем сетка; 5 — коллектор.

заэкранирован от волны. Внизу, у выхода продольных пазов, электроны могли бы взаимодействовать с волной, но там они не встречают продольных составляющих поля. Поперечные пазы для того и сделаны, чтобы в них могли образоваться продольные составляющие электрического поля. На рис. 7 приведена картина распределения электрического поля в продольных и поперечных пазах периодической структуры. Электрическое поле, направленное поперек направления движения электронов, по существу, не оказывает на них никакого взаимодействия. Сосредогочим наше внимание на продольных составляющих поля возникающих в поперечных пазах.

Благодаря распространенню по волноводу электромагиитной волны в поперечных пазах возникают продольные 14 составляющие электрического поля, фаза которых бежит вдоль оси лампы со скоростью, равной фазовой скорости распространения волны в данном сложном волиоводе. Эти

Рис. 7. Поле в продольных и поперечлых пазах периодической структуры.

продольные составляющие и обеспечивают прерывистое взаимодействие волны с электронным пучком.

В то время, когда электроны летят между поперечными пазами, они оказываются заэкранированными от поля волны и не испытывают ее воздействия. Когда они пролетают мимо поперечных пазов, наступает взаимодействие.

Рис. 8. Схема взаимодействия волны и пучка в ЛБВ с периодической структурой.

На рис. 8 приведена схема взаимодействия волны и пучка. Подобная замедляющая структура обеспечивает гораздо меньшее замедление волны, чем спираль. Поэтому расстояние между поперечными пазами аб, называемое периодом периодической структуры, подбирается так,

чтобы при выбранном ускоряющем напряжении, часто называемом «напряжением пучка», за время, которое требуется для перемещения электронов на величицу периода, волна успела пробежать расстояние, равное ее длине в волноводе, плюс расстояние aб, т. е. волна должна пробежать расстояние Ab+AA'. Следовательно, электроны встретятся в соседнем пазу с волной, находящейся в той же фазе, что и в предыдущем пазу. Но теперь электроны взаимодействуют не с «прежней» волной, а с «последующей» Результат будет таков, как будто бы электроны движутся с той

Рис. 9. Периодическая структура типа "встречные штыри".

же скоростью, с какой движется волна. Фактически же скорость электронов может быть значительно меньше фазовой скорости распространения волны в волноводе, меньше во столько раз, во сколько расстояние между пазами (пернод) меньше суммы дляны волны в волноводе и пернода структуры.

Явление прерывистого взаимодействия можно уподобить своеобразному стробоскопическому эффекту. Если представить себе, что электрон, пролетая мимо поперечного паза, освещает картину распространения волиы, то она будет всегда видна в одной и той же фазе, т. е. будет казаться неподвижной, а не бегущей.

С укорочением длины волны расстояние между пазами становится все меньше и меньше, и точность с которой должен быть выдержан как период структуры, так и ширяна пазов, все возрастает. Так, например, в лампе, предпазначенной для усиления волн длиной 6 мм, при напряжении пучка, равном 1 200 в, нормальная работа лампы дости-

гается при расположении на длине 50 мм 100 поперечных пазов, ширина которых равиа примерно 0,165 мм, а глубина 1,42 мм. Допустимая погрешность выполнения пернода составляет всего 2,5 мк.

Конечно, при требовании таких высоких точностей изготовления нет возможности успешно продвигаться в сторону болсе коротких голи, не прибегнув к каким-то новым

Рис. 10. Витки пернодической структуры типа, переплетенная шилька* (вверху-средвий участок, випзу — крайний, сведенный на нет для сосласования периодической структуры с воли водом)

ухищрениям, поскольку технологические возможности обработки металлов весьма ограничены. Были разработаны различные виды периодических структур, в которых в какой-то мере обходятся трудности их точного наготовления. На рис. 9 приведена одна из типпчаых периодических структур, получившая название «встречных штырей». Здесь малый период структуры достигается тем, что одна гребенка точно устанавливается между зубцами другой, ей встречной. На рис. 10 приведена фотография аналогичной периодической структуры, называемой «переплегенной шпалькой».

В последнее время разработана технология изготовления периодических структур, подобная той, которая применяется при намотке сеток электронных ламп.

ПАРАМЕТРЫ ЛАМП БЕГУШЕЙ ВОЛНЫ

Основная цель, радн которой разрабатывалась ЛБВ, это получение эффективного усиления колебаний СВЧ в широкой полосе частот.

С помощью триодов с дисковыми впаями или усилительных клистронов при ширине полосы усиливаемых частот в 10 $Me\mu$ можно получить усиление на каскад равное 10 $\partial \delta$. Если ширину полосы пропускания необходимо расширить до 20 $Me\mu$, то усиление падает до 4 $\partial \delta$, а при ширине полосы в 32 $Me\mu$ усиление вообще равияется нулю децибел.

Огромным преимуществом ЛБВ является то, что, например, при средней усилнааемой частоте, равной 2 000 Мгц, можно получить ширину полосы пропускания тоже равной или даже большей 2 000 Мгц. Другими словами, ЛБВ — почти апернолический усилитель колебаний СВЧ.

Как усилитель ЛБВ характеризуют следующие параметры: 1) усиленне по мощности, выраженное в децибелах; 2) ширина полосы пропускания; 3) коэффициент шума, представляющий собой отношение мощности шумов на выходе лампы к мощности тепловых шумов на входе лампы, возникающих в эквивалентном лампе омическом сопротивлении, причем выражается это отношение в дедибелах; 4) мощность на выходе; 5) к. п. д.

По назначению или по предъявляемым требованиям ЛВВ можно условно разбить на несколько типов: 1) входные ЛБВ, обладающие малыми собственными шумами; 2) промежуточные ЛБВ, обеспечивающие как можно большее усиление при мощности на выходе до сотен милливатт; 3) ЛБВ средней мощности, отдающие на выходе несколько ватт; 4) мощные ЛБВ, обеспечивающие мощность в десятки и сотни ватт при сравнительно малом усилении и больщом к. п. д.

Разработаны маломошные усилительные ЛБВ на частоты примерно от 1 000 до 50 000 Mгq. В отдельных участках диапазона частот от 1 000 до 10 000 Mгq они могут обеспечить усиление до 50—60 $\partial \delta$.

Малошумящие ЛБВ в диапазопе от 1 000 до 3 000 Мец имеют коэффициент пума, равный 5—6 дб, а в диапазопе частот от 1 000 до 10 000 Мец 6—9 дб. На рпс. 11 приведена фотография ЛБВ, предназначенной для работы в диапазоне 5 925—6 425 Мец. В диапазоне частот до 50 000 Мец усиление достигает 20 дб при полосе частот 1 500 Мец и выходной мощности бодее 25 мет.

На рис. 12 приведена фотография одного из типов ЛБВ, предназначенной для успления в диапазоне 50 000 Mey.

Мощные усилительные ЛБВ в днапазоне частот 1000—4 000 Mгц дают усиление до 35—40 $\partial \delta$ при мощности до 50 θ т и к. п. д., равном 10%. В диапазоне частот от 3 000 до 10 000 Mгц усиление доходит до 30 $\partial \delta$, мощность достигает 5 θ т при к. п. д., равном 10%.

Рис. II. ЛБВ средней мощности для трансляционных линий и фокусирующая система, выполненияя в вяде постоянного магнита (мощность на выходе 5 sm, усиление 30 $d\sigma$, к. п. д. около 35%, диапавой частот 5 925 — 6 425 Mz_{10}).

Имеются мощные импульсные ЛБВ на диапазон частот от 3 000 Mец, где мощность доходит до 10 Mет при усилении 10 $\partial \delta$, до 12 000 Mец, где мощность достигает 80 sг. Приводятся. например, данные об импульсной ЛБВ, работающей на частоте 2 850 Mец, отдающей 3 Mет при усилении 35 $\partial \delta$ в полосе пропускания 170 Mец и прн к. п. д., равиом 34 %; длительность импульса равна 2 Mесек. На рис. 13 приведена фотография этой лампы.

Разработки последних лет показали, что при необходимости усиливать в диапазоне 50—500 *Мгц* мошности 500 *вт* и более наиболее выгодной из всех электровакуумных приборов является ЛБВ. Из всех ламп, используемых для усиления колебаний СВЧ, ЛБВ, помимо широкополосности, обладает, как мы видели, еще одним выдающимся качеством — самым низким коэффициентом шума. По этой причине она нашла широкое применение в каскадах усиления колебаний СВЧ, ставящихся до смесительного каскада супергетеродинного приемника с целью увеличения его чувствительности. Так, включение на вход приемника радиолокационной станции наскада усиления на ЛБВ эквивалентно увеличению мощности передатчика локатора примерно в 1,6 раза.

Рис, 12. ДБВ, предназначенная для усиления в диапазоне 50 000 Мгц.

Физической причиной собственных шумов, возникающих в ЛБВ, является быстрое случайное наменение скоростей электронов пучка. В деле уменьшения собственных шумов ЛБВ конструкторы ламп добиваются все новых и новых успехов.

Помимо усилительных функций, ЛБВ может выполнять функции смесителя, умножителя частоты, генератора и ограничителя уровня, Например, опубликована схема ретрансляционной станцин с пропускной способностью в 480 телефонных каналов, работающей на частоте 4 050 Мац, в которой одна и та же ЛБВ одновременно используется в качестве усилителя колебаний СВЧ и местного гетеродина, что позволяет обойтись без применения клистронного гетеродина и АПЧ, чем значительно упростить станцию.

На выходе мощных ЛБВ, работающих в нелинейном режиме, кроме основной волны, подлежащей усилению, появляются и ее гармоники. При включении в схему фильтра можно выделить и затем использовать высшую

Рис. 13. Мощная разборная импульсная ЛБВ (без_катушек магинтной фокусировки луча, сверху присоединен вакуумный насос).

гармонику. Удается получить умножение частоты в десягки раз при мощности гармоники на выходе порядка десятков милливатт.

ЛБВ может служнть хорошим ограничителем уровня. Например, при изменении уровня мошности на входе на 20 $\delta \delta$ мощность на выходе ЛБВ, поставленной в режнм ограничения, будет изменяться всего лишь на $\pm 10\%$. Два ограничителя могут дать сглаживание мощности при изменении ее на входе на 40 $\delta \delta$. В днапазоне частот порядка 3 000 Meq ограничители работают в полосе частот около 700 Meq.

Чрезвычайно интересным примером разнообразного использования ЛБВ является генерация с ее помощью сверхкоротких импульсов колебаний СВЧ.

генерация сверхкоротких импульсов

В радиолокации и импульсных системах радиосвязи все более широкое применение находят короткие импульсы электромагнитных волн. В радиолокация длительность импульса определяет точность, с которой можно измерить расстояние до объекта. В импульсной технике (подобно тому как в технике генерации и приема электромагнитных волн наблюдается неустанное стремление к уменьшению

Рис. 14. Зависимость усиления ЛБВ от напряжения пучка.

длины волны) также стремятся к уменьшению длительности импульсов. Если в 40-х годах длительность импульсов измерялась микросекундами, то в начале 50-х годов появились описания способов генерации импульсов, длительность которых измеряется миллимикросекундами. Что может дать такая длительность импульса? Например, радиолокатор, работающий на таких сверхкоротких импульсах, способен различать две цели, отстоящие одна от другой всего лишь на 1 м и даже меньше.

В качестве примера приве-

дем способ генерации импульсов длительностью в 5 ммксек с частотой заполнения (несущая частота), равной 4000 Мгц. Способ основан на критичности зависимости усиления ЛБВ от напряжения луча, т. е. от скорости электронов, так как усиление голько тогда и получается, когда соблюдается определенное соотношение между скоростями электронов и волны.

Для генерации сверхкоротких импульсов ко входу ЛБВ, предназначенной для усиления колебаний в диапазоне 4 000 Мац, присоедиияют генератор, работающий в непрерывном режиме на частоте 4 000 Мац. Между спиралью и катодом ЛБВ прикладывается высокое напряжение колебаний на частоте, равной 18,432 Мац. В результате на выходе ЛБВ получаются сверхкороткие импульсы с частотой заполнения 4 000 Мац. Проследим работу всего устройства.

На рис. 14 приведена зависимость усиления ЛБВ от напряжения пучка. Из нее можно установить, что при напряжении пучка, равном 1 460 в, усиление достигает максимального значения, а при напряжении пучка, меньшем 1 355 и большем 1 550 в, лампа совсем не усиливает. На рис. 15, поясняющем процесс образования сверхкоротких импульсов, внизу приведена завноимость напряжения пучка от времени, там же в уменьшенном масштабе относительно оси синусоиды воспроизведен рис. 14. Сверху приведена зависимость выходного сигиала от времени.

ЛБВ начинает усиливать поданный на вход снгнал только тогда, когда напряжение пучка достигает величины E_1 . При более низком напряжении лампа заперта. Процесс

Рис. 15. Способ генерации импульсов длительностью 0,005 мксек.

напоминает сеточную модуляцию обычной лампы, а напряжение, прикладываемое между спиралью и катодом, напряжение пучка, аналогично управляющему напряжению на сетке. С повышением напряжения пучка усиление ЛБВ быстро нарастает, увеличиваясь в сотни раз. Так как частота колебаний напряжения пучка очень высокая, то скоро напряжение пучка достигает величины E_2 . Способность усиливать колебания нсчезнет, и лампа снова запрется. После прохождения максимума напряжение пучка снова начнет падать, при этом, когда оно достигнет уровня E_2 , ЛБВ опять начнет усиливать; при продолжающемся уменьшении напряжения оно пройдет через значение, соответствующее максимальному усилению, и, изменяясь дальше, дойдет до уровня E_1 , вследствие чего усиление станет равным иулю. В результате получаются очень короткие импульсы.

Описанный способ позволяет получать импульсы в широком диапазоне длительностей. Чем больше переменное напряжение пучка, тем уже нмпульсы, так как ширина каждого импульса отражает то время, за которое приложенное напряжение изменяется примерно на 200 в. Можно получить импульсы длительностью 0,001 мксек.

ЛАМПА ОБРАТНОЙ ВОЛНЫ

С возникновением новой области радиосвязи, так называемой волноводной связи, а также радноспектроскопии и других современных средств исследования возникла потребность в генераторах миллиметровых воли и особенно таких, которые можно было бы быстро перестраивать по частоте в широком диапазоне.

Существующие клистронные генераторы миллиметровых волн могут быстро перестраиваться благодаря электронной перестройке. Но диапазон электронной настройки очень невелик — всего 1—1,5% от номинальной частоты.

Работа с ЛБВ, в которой используется пернодическая структура, привела к открытию нового принципа генерирования миллиметровых волн. Сравнительно недавно в 1952 г., была предложена новая генераторная лампа, получившая названне «лампы обратной волны» или сокращенно ЛОВ. Эта лампа не только является совершенным генератором миллиметровых и сантиметровых волн, но она обладает также самым широким диапазоном электронной перестройки по частоте, не доступным никакому другому из современных типов электронных ламп. В ЛОВ заключена потенциальная возможность получения диапазона перестройки в тысячи и десятки тысяч метагерп!

ВСТРЕЧНОЕ ДВИЖЕНИЕ ЭЛЕКТРОННОГО ПУЧКА И ЭЛЕКТРОМАГНИТНОЙ ВОЛНЫ

На примере работы ЛБВ мы видели, что при согласном движении потока электронов и электромагнитной волны можно получить усиление последней. А что произойдет, если в ЛБВ волну направить навстречу электронам?

На рис. 16 приведена схема устройства, в котором можно осуществить взаимодействие движущихся навстречу пучка и волны.

 Π_0 зигзагообразно изогнутому прямоугольному волноводу справа налево распространяется волна типа H_{10} .

В широких стенках волновода просверлены отверстия, сквозь которые пропущен пучок электроиов, движущихся слева направо.

Пусть в первой области встречн волны и пучка, обозначенной буквой a, электроны попадают в тормозящее поле волны. Тогда, отдавая часть кинетической энергии, электроны усилат волну, и ко второй точке встречи, точке b, подойдет волна с большей напряженностью магнитного и электрического поля.

Электроны летят по более короткому пути, чем волна, которая за то же время должна обогнуть одно колено волновода. Если на пролет расстояния между точками a и δ

Рис. 16. Взаимодействие обратной волны с электронным пучком в зигзагообразном волноводе.

электроны затрачивают время, равное половине периода колебания волны, то и во второй точке встречи снова будет выдержана необходимая для усиления фаза торможения. В самом пеле, если представить сначала, конечно, условно, что направление вектора напряженности поля, обозначенного на рис. 16 буквой E, по отношению к стенкам волновода не изменяется во времени, то в области σ вектор Eбыл бы направлен справа налево, навстречу направлению движения электронов, т. е. поле ускоряло бы их движение. Но так как мы имеем дело с переменным полем, причем мы условились, что за время пролета электронами расстояния аб пройдет половина периода колебаний, то направление вектора Е в точке б надо изменить на противоположное, т. е. такое, какое приведено на рис. 16. Значит, в точке б усиленное поле снова будет тормозить движение электроиов, еще больше усиливаться, и так будет происходить во всех остальных точках встречи. Мы получим эффект ступеичатого усиления, эффект прерывистого взаимодействия пучка и волны.

Но в отличие от согласного движения волны и пучка при встречном движении имест место новая особенность — образование распределенной по всей длине лампы

обратной связи.

обратной связи: Под каналом обратной связи? Под каналом обратной связи обычно подразумевают участок замкнутого контура, по которому переменное напряжение нли, как в нашем случае, переменное электроматнитное поле после усиления может снова попасть на вход усилителя.

Оказывается, при встречном движении пучка и волиы электронный пучок служит не только источником энергии, обеспечивающим усиление, но н образует также канал

обратной связи.

В точке б электроны будут тормозиться, на пути аб их догонят более быстрые электроны, вследствие чего образуется сгусток электронов. В те моменты времени, когда мимо электронного пучка пробетает волна, ускоряющая электроны, оин начиут иагонять заторможенные электроны. Итак, быстрые электроны стремятся сгруппироваться вокруг медленных. В электронном пучке образуются сгустки электронов, которые будут перемещаться по пучку. Помимо бегущей справа налево электромагнитной волны в лампе возникает волна плотности пространственного заряда, бегущая слева направо, которая и служит каналом обратной связи. Комбинация пучка и волны образует контур обратной связи,

Из радиотехники высоких частот мы знаем, что если в усилителе имеется контур обратной связи, то усилительный каскад может самовозбудиться и превратить усилитель в автогенератор, для этого надо лишь, чтобы усиление ком-

пенсировало потери.

То же самое происходит и на сверхвысоких частотах в ЛБВ, в которой осуществлено встречное движение волны и пучка. Пока ток пучка в ЛБВ с встречным движением меньше определенной критической величины, лампа усиливает электромагнитные сигналы на частоте, определяемой напряжением пучка. При этом будет наблюдаться преимущественное усиление той волны, которая укладывается в контуре обратной связи пелое число раз. Уже из этого обстоятельства видно, что ЛБВ с встречным движением, т. е. ЛОВ, не может обеспечить усиление в широкой полосе частот.

В усилительном режиме как в ЛБВ, так и в ЛОВ иапряжение луча не изменяется, поэтому усиление зависит от фазовой скорости волны, а она; в свою очерель, определяет ширину полосы частот. Если фазовая скорость от частоты мало зависит, то, как это имеет место в ЛБВ, мы получим инрокополосный усилитель. В ЛОВ фазовая скорость сильно зависит от частоты, что обусловливает узкополосность ЛОВ как усилителя. На рис. 17 приведены зависимости фазовой скорости прямой н обратной волны от частоты. Из рис. 17 видно, что для прямой волны существуют условия, благоприятные для длительного взаимодействия электронов с волной в широком диапазоне частот. Фазовая скорость

частот. Фазовая скорость обратной волны имеет резкую зависимость от ча-

стоты.

Усилительный режим не является целью создания ЛОВ. Поэтому посмотрим, что произойдет после прохождения критического значения тока луча (аналогия с переходом порога генерации в регенераторе), т. е. того значения, при котором усиление в контуре обратной связи начинает превышать потери. Конечно, лампа загенерирует на той частоте, которую перед этим усиливала. Ток, соответст-

Рис. 17. Зависимость фазовой скорости прямой и обратной волны от частоты.

вующий переходу от усилительного режима к генератор-

ному, называют «пусковым».

Выпускаемые промышленностью ЛОВ строятся не по схеме рис. 16, приведенной лишь для пояснения принципа работы, а с использованием волноводов с периодическими структурами и принципом прерывистого взаимодействия пространственной гармоники и пучка.

На рис. 18 приведена схема взаимодействия пучка и обратной волны. При встречном движении электроны проходят расстояние между соседними пазами за время, которое необходимо на распространение одной волны без

отрезка АА'.

На рис. 19 приведена схема контура обратной связи, образуемого совокупностью пучка и электромагнитной волны.

Теперь проследим, как осуществляется электронная перестройка ЛОВ. Частота тенерации колебаний в ЛОВ зависит от расстояния между пазами, фазовой скорости распространения электромагнитной волны и от скорости электронов. С изменением напряжения пучка изменяется скорость электронов и следовательно, время, затрачивае-

Рис. 18. Схема взаимодействия волны и пучка в ЛОВ.

мое на их движение от паза к пазу. Если бы контур обратиой связи по-прежнему содержал целое число длин воли, то время, затрачиваемое на прохождение волной пути, равного AE-AA', изменилось бы. Но генерация только тогда

Рис. 19. Схематическое представление контура обратной связи — совокупности пучка и электромагнитной волны.

и будет возникать, когда контур обратной связи содержит целое число волн, иначе не получится положительной обратной связи. А что означает изменение времени, затрачиваемого волной на прохождение определенного пути? Поскольку расстояние между пазами величина постоянная, это означает не что иное, как изменение частоты колебавий. Несколько усложняет всю картину изменение фазовой скорости волны от частоты, но принцип электронной перестройки ЛОВ от этого не изменяется.

На рис. 20 приведена типичная зависимость изменения частоты колебаний ЛОВ от изменения напряжения пучка, снятая для лампы с периодической структурой типа «переплетенная шпилька». Эта структура напоминает структуру типа встречные штыри, но вместо штырей в ней смонтированы проволочные молибденовые петлн. Поскольку для ЛОВ, предназначенных для работы на миллиметровых волнах, требуемое расстояние между «пазами», зазорами

между петлями составляет сотые доли миллиметра при точности выдерживания их порядка микрон, то подобные периодические структуры изготовляются с применением предварительной намотки проволоки на станке, предназначениюм для изготовления сеток радиолами.

Выше мы молчаливо предполагали, что колебания в ЛОВ уже каким-то образом возникли и поддерживаются благодаря положительной обратной связы. Но откуда взялась обратная волна в момент включения лампы? За счет чегония лампы? За счет чего

Рис. 20. Зависимость частоты колебаний ЛОВ от напряжения пучка.

появилась группировка электронов, изменившая состояние волновода?

Практика работы с электровакуумными прибор ми давно навела на мысль, что электронный пучок, к каким бы мы уловкам ни прибегали, нельзя считать строго посточным во времени. В ием всегда непременно имеется быстро и случайно изменяющаяся переменная составляющая. Исследования показали, что переменная составляющая состоит из бесчисленного множества синусоидальных колебаний, имеющих случайное распределение по частоте как амплитуды, так и фазы. Значит в электронном потоке ЛОВ также есть переменная составляющая, причем в ней обязательно найдутся такие колебания, которые соответствуют диапазону частот нашей ЛОВ. Все это овначает, что электронный пучок в ЛОВ помимо нашего желания

уже в момент включения лампы содержит составляющую, в которой можно обнаружить группировку электронов. Как бы ни была слаба эта группировка, она вызовет появление двух волн, распространяющихся в волноводе в противоположных направленнях. Прямая волна будет затухать, а обратная волна за счет положительной обратной связи начнет усиливаться, черпая энергию из пучка. Возинкнут незатухающие колебания той частоты, которая соответствует периоду периодической структуры, напряжению пучка и фазовой скорости волны. Если выключить лампу, изменить напряжение пучка и сиова включить ее, то лампа самовозбудится уже на другой частоте, соответствующей изменившемуся напряжению пучка. Если же выключить лампу и, уменьшив ток пучка ниже пускового значения, снова ее включить, то колебания не возникнут. Лампу можно заставить генерировать вновь лишь путем увеличения тока пучка до пускового значения.

параметры ламп обратной волны

В настоящее время серией ЛОВ можно перекрыть диапазон частот от 400 до 200 000 Мец. В диапазоне частот от 3000 до 10 000 Мец мощность ЛОВ достигает 0,1 ет при к. п. д. менее 3%. В диапазоне частот от 10 000 до 83 000 Мец мощность доходит до десятков милливатт при к. п. д. менее 1% и полосе электронной перестройки до 30%. В диапазоне частот от 83 000 до 106 000 Мец мощность доходит до 25 мет при к. п. д. около 1% и полосе электронной перестройки 8—11%.

Выпускаются также ЛОВ с узким диапазоном электронной перестройки порядка 1—2% с повышенной мощностью при к. п. д. 1—4%; в диапазоне частот от 35 000 до 46 000 Мац достигнута мощность порядка единиц ватта. На отдельных участках диапазона СВЧ достигнуты лучшие показатели. Так, например, в диапазоне частот от 7500 до 15 000 Мац ЛОВ отдает от 20 до 1500 мат. Созданы ЛОВ, дающие на более низких частотах 390—1550 Мац в непрерывном режиме 5—10 кат.

В диапазоне частот от 1 550 до 5 200 Мгц в импульсном режиме ЛОВ может давать до 150 квт.

Имеется сообщение о разработке экспериментальной ЛОВ с мощностью в 1 000 Mer.

Часто в литературе можно встретить иное название

лампы обратной волны, ее называют «карсинотроном», «карсинотроном типа О», или «карсинотроном типа М». Слово «карсинотрон» — это французское фирмениое название ЛОВ, а различие типов О и М состоит главным образом в расположении внешнего фокусирующего магнитного поля по отношению к направлению электронного пучка.

ЛОВ находит применение в качестве гетеродинов супергетеродинных приемников, в качестве генераторов, особенно миллиметрового диапазона, и главным образом в
таких случаях, когда нужна быстрая, т. е. электронная,
перестройка генератора по частоте. Когда надо выполнять
какие-либо исследовательские работы по изучению спектра
поглощения различных газов или производить настройку
волноводных трактов, предназначенных для работы в широком диапазоне частот, или осуществлять систему связн
с быстрой сменой длин воли, ЛОВ является незаменимым
прибором.

При использовании ЛОВ в качестве источника мощных колебаний считается целесообразным применять ее тогда, когда требуемая мощность превышает 50 ат. При меньшей мощности использование вместо ЛОВ магнетрона с электронной перестройкой в качестве задающего генератора и ЛБВ в качестве усилителя мощности дает выигрыш в габаритах и весе.

ЛОВ — в основном лампа мнллиметрового диапазона, именно на этих волнах она отдает наибольшую мощность в сравнении с клистроном или ЛБВ, кроме того, она сравнительно проще в изготовлении, чем другие лампы.

Помимо своих частотных свойств и способности быстро перестранваться электронным путем в широком диапазоне частот, ЛОВ в сравнении с клистроном или магнетроном имеет еще одно большое преимущество: частота колебаний ЛОВ почти не зависит от изменения полного сопротивления нагрузки. Это набавляет от необходимости введения между генератором и нагрузкой развязки, которая обычно является дополнительным потребителем полезной мощности, понижающим фактический к. п. д. лампы.

В передатчиках, работающих на ЛОВ, можно осуществить как амплитудную, так и частотную модуляцию, причем амплитудную модуляцию получают путем изменения тока пучка, а частотную, естественно, путем изменения напряжения пучка, как мы знаем, непосредственно изменяющего частоту колебаний.

Бомышой интерес может представлять использованне ЛОВ в несвойственном ей усилительном режиме. В таком режные при токе пучка, равном 50—70% от пускового, можно построить микроволновый усилитель с большим коэффициентом усиления, который может со скоростью в несколько миллионов раз в секунду скользить по частоте в широком днапазоне. При этом благодаря острой зависнмости усиления от частоты усилитель может с высокой степенью отстройки различать два сигнала, очень мало отличающихся по частоте. Такая схема использования ЛОВ открывает широкие возможиости осуществления многоканальных систем связи с огромным количеством каналов.