Т.А. Матвеев и В.И. Хомич

КАТУШКИ С ФЕРРИТОВЫМИ СЕРДЕЧНИКАМИ

LOCAHE BLOUS VIL

МАССОВАЯ РАДИОБИБЛИОТЕКА

Выпуск 443

Г. А. МАТВЕЕВ, В. И. ХОМИЧ

КАТУШКИ С ФЕРРИТОВЫМИ СЕРДЕЧНИКАМИ

PAVEL-49

ГОСУЛАРСТВЕННОЕ ЭНЕРГЕТИЧЕСКОЕ ИЗДАТЕЛЬСТВО МОСКВА 1962 ЛЕНИНГРАД

СОДЕРЖАНИЕ

Вв	еденне														3
Осн	овные св	ойств	за ма	агнит	гных	мат	ериа	лов							3
Кон	струкция	cep	цечни	ков	и па	рам	етры	кат	уше	ки	нду	КТИЕ	внос	ти	
Выс	окочасто	тные	дро	сселі	и.								4		11
Кат	ушки инд	укти	внос	ти с	торо	оида	льнь	ими	cepi	цечн	ика	МИ			13
Кат	ушки инд	укти	внос	ти с	с бро	неві	ыми	cep	цечн	ика	МИ				19
Pac	чет катуі	пек 1	инду	ктив	ност	и с	магн	итн	ыми	cep	деч	иика	ами		2
Cxe	мы, осно	ванн	ые и	аис	поль	зова	ании	эле	мен	гов	цеп	ей (C Ma	ar-	
	нитными	cepi	дечні	кам	и.										2
Ли	терату	pa	•	•				9	2	ė	4	2	9		3

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. Г., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

В брошюре, рассчитанной на подготовлечного читателя, кратко излагаются основные свойства магнитных материалов, применяемых для изготовления сердечников катушек индуктивности, даются рекомендации по выбору оптимальной формы сердечника, а также методика расчета типовых конструкций катушек индуктивности.

Приведены примеры применения катушек с новыми магнитными материалами в различных

схемих,

6Ф2.13 Матвеев Георгий Александрович Хомич Вадим Иванович

М 33 Катушки с ферритовыми сердечниками. М.—Л., Госэнергоиздат, 1962.
40 стр. с илл. (Массовая раднобиблиотека). Вып. 443.

Релактор *А. Ф. Сенченков* Техн. редактор *В. В. Емжин* Обложка художника *А. М. Кувшинникова*

Сдано в набор 23/XII 1961 г. Т-08501 Бумага 84×108¹/₃₂. 2,05 печ. л. Уч.-изд. л. 2,4 Тираж 75 000 экз. Цена 10 коп. Зак. 892

1-я типография Профиздата. Москва, Крутицкий вал, 18.

ВВЕДЕНИЕ

В послевоенные годы для нужд радиотехники были разработаны новые, большей частью синтетические материалы. К числу таких материалов относятся ферромагнетики — вещества с особыми магнитными свойствами, применение которых позволило уменьшить габариты и вес радиоаппаратуры. Помимо этого, использование ферромагнетиков позволяет улучшить электрические свойства некоторых элементов радиоаппаратуры, в частности катушек индуктивности на высоких частотах.

Особое место среди современных магнитных материалов принадлежит ферритам — сложиым неметаллическим вешествам на базе окислов железа. В настоящее время они являются основными магнитными материалами, применяемыми в контурных катушках индуктивности, трансформаторах, дросселях и т. п. Частотный диапазои катушек с ферритовыми сердечиками простирается от десятков килогерц до десятков мегагерц.

Успешное конструирование катушек индуктивности с ферритовыми сердечниками возможно при условии правильного выбора магнитного материала сердечника, для чего необходимо знать магнитные, электрические и механические свойства материала. Путем расчета можно определить обмоточные данные катушки (число витков и марку провода), стабильность ее параметров во времени и при изменении температуры, а также особенности работы катушки в различных режимах.

ОСНОВНЫЕ СВОЙСТВА МАГНИТНЫХ МАТЕРИАЛОВ

Магнитное поле в пространстве характеризуется достаточно полно двумя величинами: напряженностью H и индукцией B. Физический смысл понятия напряженность можио представить как значение «магнитиого» заряда, отиесенное к единице поперечного сечения, т. е. как некоторое число элементарных магнитных (фиктивных) зарядов, приходящихся на единицу площади. Напряженность магнитного поля наиболее просто определяется в кольцевой катушке индуктивности (тороидальной катушке), по которой протекает постоянный ток. Внутри такой катушки магнитное поле практически одиоролно и напряженность его, измеряемая в эрстедах (э), выражается формулой

$$H = \frac{0.4\pi wI}{l_{co}} (3),$$

гле 1 - ток. а:

w — число витков;

 $l_{\sf cp}$ — длина средней магнитной силовой линии, см.

Под понятием «силовая линия» подразумеваются линии магнитных сил, отчетливо наблюдаемые по расположению железных опилок в поле постоянного магнита. Напряженность поля выражается, помимо эрстед, в ампер-витках.

Индукция магнитного поля характеризует силу, с которой поле воздействует на единичный магнитный заряд. Так же как и напряжениость, она отнесена к единице площади сечения. Индукция магнитного поля, помимо интенсивности, определяет также и среду, в которой действует это поле. Она связана с напряженностью поля проницаемостью и — коэффициентом, указывающим влияние среды. Чем больше магнитная проницаемость среды, тем больше индукция, а следовательно, и общий магнитный поток, выражающийся произведением индукции на величину площади се-

Если вокруг проводника с током поместить ферритовое кольцо с большой магнитной проницаемостью, а магинтный поток в кольце определять с помощью флюксметра, то показания его будут больше, чем при отсутствин кольца, примерно в число раз, равное величине в . Индукция поля выражается в гауссах (гс).

Магнитная проинцаемость большинства материалов практически равна единице, т. е. магнитной проницаемости вакуума. Вещества с большой магнитной проницаемостью называются ферромагнитными. К ним относятся железо, никель, кобальт и их сплавы, а также ферриты.

Магнитная проницаемость ферромагнитных материалов непостоянна: она зависит от величины намагничивающего поля, температуры, а также от необратимых изменений свойств материала. Наиболее полно эти свойства проявляются в явлении гистерезиса, возникающем при перемагничивании ферромагнетика, например при воздействии на него переменного магнитного поля. Суть его заключается в неоднозначности наменений индукции при изменении напряженности поля. Иначе говоря, одиому и тому же значению напряженности поля могут соответствовать (у одного и того же материала) разные зиачения индукции в зависимости от того, какой процесс происходит — увеличение или уменьшение напряженности поля. Кривые гистерезиса для различных ферромагнитных материалов приведены на рис. 1. Площадь петли гистерезиса пропорциональна магнитным потерям.

Помимо потерь на гистерезис, в понятне магнитные потери входяг также потери на вихревые токи (токи Фуко) и на последействие (эффект отставания по фазе иидукции от напряженности поля). Величина вихревых токов зависит от электропроводности ферромагнетика.

Ферриты, в частности, обладают весьма высоким удельным сопротивлением (от 10^2 до 10^{10} ом/см), чем выгодно отличаются от других магнитных материалов. Магнитные потери материала оцениваются тангенсом угла потерь tg3 , показывающим относительную величину мошности потерь в сердечнике катушки по сравнению с полезной мощностью (в данном случае реактивной).

Современные магнитные материалы делятся на три группы: металлические (железо н его сплавы); порошкообразные (магнитодиэлектрики); неметаллические сплавы (ферриты).

Металлические магнитные материалы в большинстве случаев применяются в сравнительно низком (звуковом) диапазоне частот. На более высоких частотах потери в металлических сердечниках резко возрастают, а магнитиан проницаемость падает. Наиболее «высокочастотные» металлические ферромагнетнки — пермаллой с толщиной ленты до 0,01 мм — применяются на частотах до десятков килогерц. Преимуществом лучших сортов металлических ферромаг-

Рис. 1. Кривые гистерезиса стали и феррита. трансформаторная сталь; 2 — феррит.

нетиков является высокан магнитная проницаемость (до 25 000) ва низких частотах.

Магнитодиэлектрики (альсифер, карбонильное железо и др.) представляют собой искусственно приготовленные неоднородные ферромагнетики, изготовленные путем смешения ферромагиитных порошков с диэлектриками. Вследствие особой технологии каждая ферромагнитная частичка оказывается окруженной слоем диэлектрика, отделяющим ее от соседних частиц. Благодаря такому строению магнитодиэлектрики имеют большое электрическое сопротивление и, следовательно, малые потери и применяются в диапазоне радиочастот. Магнитная проницаемость их невелика (не выше 80).

Применяемые в технике ферриты — это твердые растворы двух или нескольких простых ферритов, представляющих собой химические соединения двухвалентных марганца, никеля, цинка, лития с окислами железа. Свойства ферритов зависят от их состава и поэтому в названни феррита часто отражается его структура — «никельцинковые», «марганцевые», «литиевые» и т. п.

Основными характеристиками магнитного материала, в том числе и феррита, в пределах рассматриваемой области применения являются начальная магнитная проницаемость μ_0 — проницаемость при малых (менее 1 з) напряженностях полей, тангенс угла потерь в диапазоне рабочих частот, а также температурный коэффициент проницаемости TK μ , показывающий относительное изменение магнитной проницаемости при изменении температуры на 1° C.

Начальная магнитная проинцаемость ферритов в зависимости от их химического состава и технологии изготовления изменяется от 10 до 7 000. Основным достоинством ферритов по сравнению с металлическими магнитными материалами является малая величина потерь на высоких частотах. Однако с ростом частоты потери увеличиваются, а магнитная проинцаемость ферритов уменьшается.

Часто в справочниках приводятся цифры, характеризующие граничную частоту применения феррита. Под этим термином понимают частоту, при которой тангенс угла магнитных потерь составляет одну десятую (тангенс угла потерь определяется как частное от деления активиого сопротивления потерь на величину реактивного сопротивления катушки индуктивности на данной частоте). Но так как сопротивление магнитных потерь зависит от частоты и индукции, а также от физических свойств магнитного материала, то понятие о граничной частоте весьма условно. Поэтому для тороидальных сердечииков со сплошной иамоткой граничиая частота определяется экспериментально. Для сердечников других форм, в частности цилиндрических, значения граничной частоты повышаются. Так, если граничная частота феррита марки Ф-20 для тороидальных сердечников равна 15-20 Мгц, то для цилиндрических она составляет 40-45 Мгц. Аналогичные конструкции для феррита марки Ф-600 дают соответственно следующие цифры: для тороидальных сердечников 1,5 Мгц, а для цилиндрических — 2,8—3 Мгц.

Особенностью ферритов является уменьшение значений граничной частоты по мере увеличения начальной магнитной проницаемо-

В табл. 1 приведены электромагнитные свойства ферритовых тороидальных сердечинков с равномерной однорядной обмоткой. Как видно из этой таблицы, магнитная проницаемость ферритов может изменяться в зависимости от характера намагиичивающего поля.

Максимальная рабочая температура для никель-цинковых ферритов около 100° С (120° С для Ф-600, Ф-100 и 80° С для Ф-1000) у марганцево-цинковых ферритов она несколько выше (180° С для ФМ-1000 и ФМ-2000). Характерной особенностью ферритов является различие температурных коэффициентов проницаемости в области положительных и отрицательных температур (при отрицательных температурах температурный коэффициент больше).

Средний удельный вес ферритов 4,8 г/см³. Они тверды, хрупки и напоминают керамику. Поэтому обрабатывать ферриты можно лишь с помощью абразивов (коруида, алмазной пилы). Вообще механическая обработка ферритовых сердечников должна производиться лишь в случае крайней необходимости. Обработка ферритов на шлифовальных станках с жестким закреплением сердечников недопустима, так как вследствие резких вибраций может привести к потере ими магиитных свойств. Ферриты следует оберегать от резких ударов. Наиболее пригодны для обработки ферритов методы, приме-

Марка материала сердечника	Начальная проницае-	Макснмальная провиц а емость	Тангенс угла потерь при частоте 100 кги	Изменение провицае- мости в течение года, %	Температурний көэффичент, х10 ⁶	Граничная частота, кец
ФМ-3000 ФМ-2000 ФМ-2000 ФМ-1000 Ф-600 Ф-400 Ф-100 Ф-40 Ф-20 Ф-15 РЧ-50 РЧ-25 РЧ-15	3 000 2 000 2 000 1 200—800 660—540 400 100 40 16—24 15—17 50 25 15	6 000 4 500 4 000 2 000 1 400 800 500 150 100 40 150 120 45 17	0,05 0,04 0,025 0,02 0,017 0,013 0,008 0,0061 0,005 ² 0,006 ³ 0,02 ⁸ 0,01 ³ 0,009 ³ 0,007 ³		3 500 3 000 3 500 6 000 2 000 4 000 1 000	200 450 450 750 1 200 1 500 4 000 ———————————————————————————————

¹ При частоте і Мац.

няемые при шлифовании стекла. После ударных сотрясений ферритов возможно лишь частичное восстановление их магнитных свойств путем продолжительного прогрева при температуре, близкой к максимально допустимой.

Относительная диэлектрическая проиицаемость ферритов на низких частотах (до 10 кгц) достигает весьма высоких зиачений (сотни и тысячи). Однако уже при частотах порядка 50 кгц и выше зиачения диэлектрической проницаемости уменьшаются до 50—100 и, медленно снижаясь, доходят до 10—15. В диапазоне радиочастот диэлектрическая проницаемость ферритов еще достаточно велика (от 20 до 40), хотя и обнаруживает тенденцию к дальнейшему понижению. Это обстоятельство следует учитывать при расчете межвитковой емкости катушек индуктивиости.

В заключение остановимся на изменении свойств ферритов за пределами граничных частот, так как эти вопросы имеют не только теоретический интерес. Используя изменения свойств ферритов за пределами граничных частот, можно получить принципиально новые свойства элементов с ферритовыми сердечниками. На рис. 2 приведены кривые, показывающие изменение магнитной проинцаемости и магнитиых потерь ферритов от частоты, Падение магнитной

² При частоте 5 Мац.

в При частоте 20 Мгц.

Помнмо ферритов, большое распространение получили магнитодиэлектрики. Уступая ферритам и ряде свойств, они превосходят их по стабильности. Магнитодиэлектрики изготовляются из порошко-

Рис. 2. Кривые изменения магнитной проницаемости и потерь у ферритов от частоты. П унктирные линии — $\mu_{\rm o}$, сплошные линии — ${\rm tg}$ δ.

образных ферромагнитных материалов, частицы которых изолированы друг от друга диэлектрической связкой. В качестве магнитных материалов используют карбонильное железо, пермаллой (сплавы никеля с железом) и альсифер (железо-алюминий-кремниевые сплавы). В последнее время для этих целей используются н ферриты. В качестве связки применяют бакелитовую смолу, полистирол и стеклоэмали. Особенно широкое распространение получили сердечники из альсифера на стеклоэмалевой связке. Хотя онн имеют несколько меньшую добротность по сравнению с карбонильиыми, зато обладают более высокой стабильностью во времени н прн изменениях температуры. Характерно, что альсифер в отличие от других материалов имеет отрицательный температурный коэффициент проницаемостн, что позволяет использовать его для компенсацин изменения индуктивности от повышения температуры.

Параметры магнитодиэлектриков приведены в табл. 2. Основными преимуществами магнитодиэлектриков являются: малые

180

220

-250

-50

0.16

0,11

2

2

2.5

85

12

15

30

40

12

13 0.5

30

20

5

22 1,5

0,5

0,15

Карбонильное

железо

Альсифер

Пермаллой

То же

То же

P-4

Π-4

B4-32

B4K-22

Прессперм

Таблица 2

Примечание. δ_{h_*} δ_f и δ_Π — максимальные коэффициенты потерь соответся ненио на гистерезис (при $H \leqslant 1$ э), на вихревые токи и на последействие.

потери на гистерезис и низкие значения ТКИ (температурного коэффициента индуктивности) по сравнению с ферритами. К этому следует добавить малую зависимость магнитной проницаемости от частоты.

КОНСТРУКЦИЯ СЕРДЕЧНИКОВ И ПАРАМЕТРЫ КАТУШЕК ИНДУКТИВНОСТИ

Магнитные сердечники катушек индуктивности (рис. 3) конструктивно подразделяются на цилиндрические, пластинчатые и шпулевидные (с незамкнутым магнитным потоком), а также броне-

Рис. 3. Конструкция ферритовых сердечников. 1— цилиндрический; 2— трубчатый; 3— пластичатый, 4— шпулевидный; 5— тороидальный; 6— Ш-образный; 7— чашечный; 8— броневой.

гые, тороидальные и Ш-образные (с замкнутым магнитным потоком), В свою очередь каждая из иазванных разновидностей сердечииков имеет несколько типов, различающихся размерами или нх соотношениями.

При конструировании катушек индуктивности радиочастотного диапазона характерно стремление к круглому сечению сердечников, обеспечивающему наибольшую добротность. Прямоугольные сечения сердечников применяются значительно реже, обычно в тех случаях, когда добротность катушки не является решающим фактором, или же по технологическим соображениям изготовления сердечников.

Технология изготовлення ферритовых сердечников весьма сложна и практически исключает изготовление их радиолюбителями. Исходная смесь — шнхта представляет собой тщательно перемешанный порошок мельчайшего помола, в который для облегчения прессования и связки частиц вводятся парафин, камфара нли вода. Форма сердечнику придается в специальных пресс-формах при давленнях до 6 t/cm^2 . После придання сердечникам формы их спекают при высоких температурах (800—1 400° C), вследствие чего пронсходит формирование окончательного химического состава и структуры ферритов.

Ферритовые сердечники хорошо скленваются. Для соединения отдельных частей сложного сердечника, например броневых сердечников или чашек, а также для крепления сердечников на шасси можно применять клеи БФ-2 и БФ-4. Наиболее прочное скленвание достигается эпоксидной смолой. При скленвании разбитых сердечников магнитные свойства их изменяются незначительно (при условии ма-

лости магнитного зазора).

Катушки индуктивности с магнитными сердечниками могут быть как с постоянной, так и с регулируемой величной индуктивности. Первые обычно применяются в качестве дросселей, а вторые в одиночных контурах и фильтрах. В последнем случае конструкция сердечника позволяет: регулировать величину иемагнитного зазора, изменять положение сердечника относительно каркаса катушки и вводить дополнительный магнитный сердечник (подсгроечник) в полую часть основного сердечника.

Для сердечников различных трансформаторов и варнометров, перестройка частоты которых осуществляется с помощью дополнительных обмоток, в большинстве случаев используются те же матерналы, что и для сердечников одиночных катушек индуктивности.

Значительный интерес представляет использование сердечников в элементах цепей, в которых отсутствует (в явном внде) обмотка катушки индуктивности. В этих элементах ферриты играют роль среды, окружающей токоноситель и изменяющей его свойства. Эта область применення ферритов сравнительно мало изучена, однако, несомненно, имеет большое будущее. Некоторые на подобных при-

менений ферритов будут описаны ниже.

Основными параметрамн катушек являются индуктивность и величина потерь, а также изменение их при воздействин окружающей среды (температуры, влажности, внешних магнитных полей и др.). В ряде применений катушек с магнитными сердечниками одним из важнейших параметров их является стабильность (постоянство индуктивности во времени при температурных изменениях и воздейстыях других внешинх факторов),

$$\mu_e = \frac{L_c}{L_o}$$

Для наиболее простых конфигураций сердечинков, например цилиндрических, величина μ_e рассчитываетси, а для других конфигу-

раций определяется опытным путем.

Величину потерь в катушках индуктивности без сердечника определяет значение добротности Q (отношение реактивного сопротивления на данной частоте к активному сопротивлению потерь). Общие потерн в катушке индуктивности с сердечником определяются как магнитными потерями катушки, так и активным сопротивлением обмотки. В большинстве случаев определяющим является сопротивление магнитных потерь $r_{\rm M}$, поэтому при расчетах сопротивление обмотки обычно не учитывается. Следует иметь в виду, что сопротивление $r_{\rm M}$ не является постоянным, так как, помимо зависимости от частоты, оно является функцией амплитуды намагничивающей силы H, индуктивности L и определяется по формуле

$$r_{\rm M} = hLHf + \omega Lf^2 + nLf,$$

где h, w, н n — постоянные, зависящие от исходного магнятного матернала и пропорциональные коэффициентам потерь соответственно на гистерезнс, вихревые токи и последействие,

высокочастотные дроссели

В радиоаппаратуре дроссели используются в качестве элементов разветвляющих цепей. Основное назначение дросселей — служить большим сопротнвлением для переменного тока и в то же время обладать малым сопротивлением постоянному току. Исходя из этого, основными характеристнками дросселя, которые необходимо знать при его конструировании и использовании, являются полное сопротивление постоянному току. Число витков дросселя определяется необходимой индуктивностью, обеспечивающей заданисе полное сопротивление. Однако наличиче собственной емкости (межвитковой, межслоевой) может привести к вредным явлениим резонанса, которые особенно нежелательны при использовании дросселей в широком диапазоне частот. Применение ферритовых сердечников расширяет рабочий диапазон частот дросселей, исключая в большинстве случаев явления резонанса.

На рис. 4 показан внешний вид дросселей с ферритовыми сердечниками и для сравнения дроссель той же индуктивности без сердечника.

Частота резонанса дросселя определяется величиной его собственной емкости, чем меньше эта емкость, тем при наибольшей частоте проявляются резонансные явления. Уменьшить собственную емкость дросселя можно, применяя однослойную обмотку. Выводы обмотки дросселя можно крепить на сердечнике. Для этого его концы серебрят, залуживают и подпаивают к ним выводы обмотки и жесткие проводники для крепления в монтаже.

Для увеличения полосы пропускания дросселей наиболее целесообразно применять в качестве сердечников феррит марки Ф-600.

Рис. 4. Внешний вид высокочастотных дросселей.

1-с сердечником; 2-без сердечника.

у которого с увеличением частоты уменьшается диэлектрическая проницаемость, а после граничной частоты - и магнитная проницаемость. Эти свойства магнитных материалов позволяют изготовлять дроссели как бы с переменными индуктивностью и собственной емкостью при изменении частоты и тем самым исключить резонаисные явления в широком диапазоне частот. Наличие потерь у ферритов за пределами граничной частоты также играет положительную роль, сглаживая резонансные явления.

Конструкция дросселя с ферритовым сердечником достаточно проста: на стержень накладывают слой кондеисаторной бумаги или диэлектрической пленки, на который наматывают однослойную об-

MOTKY.

Кроме цилиндрических сердечников для дросселей возможно применение и тороидальных сердечников. В этом случае необходимо помнить о зависимости проницаемости сердечника от подмагничивающего поля. Для более высоких частот и в случае значительных токов подмагничивания, протекающих через дроссель, необходимо применять ферриты с малыми потерями и меньшей проницаемостью (Ф-100, РЧ-50, РЧ-20). В табл. 3 и 4 приведены соответственно размеры цилиндрических и трубчатых стержней из никель-цинковых ферритов с различной величиной проницаемости.

Для расчета дросселей с цилиндрическими сердечниками необходимо знать значение эффективной магнитной проницаемости не-

Bec.	ы, мм	Размер				Размеры, им		
	Длина 20 30 140 160 80 40,5 14,5	Диаметр	Марка феррита	Bec.	Длина	Диаметр	Марка феррита	
1,	20	3,5	Ф-600	0,14	12	1,8	Ф-600	
1,	30	3,5	Ф-600	0,34	12	2,74	Ф-100	
32,		7,0	Φ-600	0,34	12	2,74	Φ-600	
32,	140	8,0	Φ-600	0,4	14	2,74	Ф-100	
32,		8,4	Ф-600	0,4	14	2,74	Φ-600	
36,		7,6	Φ-600	0,34	12	2,86	Ф.100	
36,	160	8,0	Ф-600	0,34	12	2,86	Ф-600	
36,		3,4	Φ-600	0,4	14	2,86	Ф-100	
16,	80	8,4	Ф-600	0,4	14	2,86	Ф-600	
14	40,5	9,8	Ф-400	0,12	8	2,86	Ф-20	
13	14,5	17	Ф-600	0,2	18	2,86	Φ-600	
				0,7	13	3,5	Φ-600	

Таблица 4

Марка	Размеры, мм						
Марка ферритов	Наружиый диаметр	Ви у тренний ди ам етр	Длина				
Ф-600	2,75	0,75	12				
Φ-600	35	0,9	13				
Ф-1000	6	2	32				
Ф-1000	16	8	57				

На рис. 5 приведены кривые зависимости ие от отношения длины сердечника к его диаметру l/d. Зная величину l/d и полагая, что однослойная обмотка полностью покрывает сердечник, нетрудно определить число витков обмотки:

$$w = \sqrt{\frac{L_{1}}{L'd_{K} \quad \mu_{e}}},$$

где $d_{\rm K}$ — диаметр обмотки катушки, см.

 L_0 — индуктивность катушки без сердечника.

В этой формуле значения L', зависящие от отношения l_{κ}/d_{κ} , определяются по графику на рис. 6, где $l_{\rm K}$ и $d_{\rm K}$ — длина и диаметр обмотки. Необходимая величина индуктивности дросселя $L_{\pi
m D}$ (в микрогенри) определяется на нижней частоте диапазона из условия $Z_{\pi p} > 5Z_{\rm H}$,

где $Z_{\rm H}$ — полное сопротивление нагрузки, ом.

Рис. 5. Зависимость μ_e от соотношения l/d для ферритов различных проницаемостей,

Рис. 6. Зависимость коэффициента L^* от отношения l_{κ}/d_{κ} .

КАТУШКИ ИНДУКТИВНОСТИ С ТОРОИДАЛЬНЫМИ - СЕРДЕЧНИКАМИ

Катушки индуктивиости и траисформаторы с тороидальными сердечниками применяются в тех случаях, когда требуется при минимальных габаритах получить наибольшую величину индуктивности. Преимуществом их является малое рассеяние магнитного потока, а

Рис. 7. Номограмма для определения иидуктивиости тороидальных катушек с ферритовыми сердечвиками.

Пример. Дано: сечение тора S =0.25 ϕ м³ $_1$ $_{\rm CD}$ =4.5 c м $_2$ ω =20; μ =1 000. Ответ: L =0.27 мг H_a

недостатком — относительная сложность их намотки и отсутствие возможности плавиой регулировки индуктивности.

Индуктивность (в генри) тороидальной катушки с прямоуголь-

ным сечением сердечника определяется по формуле

$$L=2\mu_{A} \omega^{2} h \ln \frac{r_{H}}{r_{B}} 10^{-9}$$
.

где ш - число витков однослойной сплошной иамотки;

- высота тора, см;

rн и rв — наружный и внутренинй радиусы тора, см;

рд — динамическая магиитная проницаемость сердечника.

Иидуктивность тороидальной катушки с сердечником любого сечения можно рассчитать по следующей формуле:

$$L=0,4 \pi w^2 \mu_{\pi} \frac{S}{l_{CD}} 10^{-8}$$
,

где S — площадь сечения сердечника, см;

Іср — средняя длина сяловой линии, см.

Для быстрых расчетов удобно пользоваться номограммой, при-

веденной на рис. 7.

Несколько слов о параметре μ_{π} . Одним из недостатков ферритов является изменение магнитной проницаемости сердечника при изменении величины магнитного потока. Иначе говоря, измеиение амплитуды тока в обмотке вызывает изменение индуктивности катушки, которое и учитывается с помощью динамической проницаемости. При малых потоках вместо μ_{π} подставляются значения начальной магиитной проницаемости μ_{0} . В условиях наличия постояниого тока, протекающего через обмотку, в формулу для определения индуктивиости подставляется величина обратимой проиицаемости μ_{r} , которая особенно резко изменяется от величины подмагничивающего поля у ферритов с высокой начальной магнитной проницаемостыю.

Зависимость магнитной проницаемости от подмагничивающего поля позволяет управлять параметрами цепей, содержащих магиитные элементы, путем изменения тока подмагничивания. Достоииством такого метода, называемого иногда «магнитиой настройкой», являются его безынерционность и простота. Магнитную настройку целесообразно использовать в системах автоподстройки, в генераторах качающейся частоты и т. п. Пределы магнитной перестройки могут быть весьма значительны при условин, что используются ферриты с высокой магнитной проницаемостью. На рис. 8 приведены экспериментальные кривые изменения величины μ_r для ферритов различных марок в завнсимости от величины постоянного намагничивающего поля. На графике по оси абсцисс отложена иапряженность иамагничивающего поля в эрстедах, которая связана с намагничивающим током следующей зависимостью:

$$H = \frac{1.25 \ Iw}{l_{\rm cp}}$$

где 1 — величина постоянного тока подмагничивания, а.

Наша промышленность выпускает общирный ассортимент тороидальных сердечников, различающихся как по материалам, так и по размерам. Даниые таких сердечников из никель-цинковых ферритов приведены в табл. 5.

Выбор провода (его диаметра и маркн) для тороидальных катушек определяется числом витков, размерами сердечника и назна-

Рис. 8. Изменение tg δ (штриховые линии) и μ, (сплошные линии) при изменении напряженности измагничивающего поля.

Таблица 5

	Размеры, мм		Размеры, мм				
Наружный диаметр	Внутренний диаметр	Высота	Наружный диаметр	Внутренний диаметр	Высота		
7 8,7 8,7 3 10 12 13 17,5 20,5 22 25 28	4 3,41 3,52 5 5 5,5 8 11 10 12,5 14	2 2,3 2,5 5 5 5 6 7 7	31 32 32 35 38 41 46 55,5 62 65,5 70 100 120	18 20 22 27,5 24 25 36 34 50 41 50 60 80	7 6,5 6,5 19 7 7 16 12 6 14 10 15		

чением катушки. В тех случаях, когда магнитные потери малы по сравнению с потерями в активном сопротивлении провода (на низких частотах), расчет днаметра провода и сопротивлевия обмотки

Рис. 9. Кривые для выбора оптимального числа внтков и диаметра провода. города пробразационного в пробразациона пробразациона пробразационного в предости в пробразационного в пробразационного в предости в пробразационного в пробразационного в пробразационного в пробразационно

катушек индуктивности для сердечников с размерами, указанными в табл. 6, производнтся по графикам, приведенным на рис. 9.

Для катушек индуктивности, работающих на звуковых частотах, считается, что оптимальный сердечник (обеспечивающий минимальный объем катушки требующейся добротности) должен иметь отношение внутреннего радиуса к наружному 0,5—0,6 и высоту, примерно равную наружному раднусу.

Размеры, им	Сердечник /	Сердечник //
Наружный диаметр	70	38
Внутрениий диа-	50	24
Высота	10	7

КАТУШКИ ИНДУКТИВНОСТИ С БРОНЕВЫМИ СЕРДЕЧНИКАМИ

Броневые сердечники нашли широкое применение в контурах фильтров радиоэлектронной аппаратуры. Основные требования,

Рис. 10. Номограмма для расчета катушек на броневых сердечниках диаметром 12 мм.

предъявляемые к таким контурам, следующие: малые габариты, высокая добротность и сравнительно большая стабильность параметров при измененнях окружающей температуры и напряжений.

Стабильность параметров контура в основном определяется стабильностью параметров катушки индуктивности, так как кондеисаторы обычно вполне удовлетворяют требованиям, предъявляемым к контурам. Температурный коэффициент индуктивности (ТКИ) катушек с броневыми сердечниками из карбонильного железа -- от 60 до 90 • 10-6град -1. У катушек с сердечниками на альсифера ТКИ

Рис. 11. Номограмма для расчета катушек на броневых сердечниках диаметром 18 мм.

может быть получено от 1 до 30 · 10-6 град -1, у катушек с ферритовыми сердечинками ТКИ составляет 250 ÷ 300 · 10 — 6 град — 1.

Следует отметить, что температурный коэффициент ферритовых броневых сердечников в несколько раз больше аналогичного коэффициента сердечников из альсифера и других магнитодиэлектриков. Некоторое исключение составляют сердечники, изготовленные из высокочастотных ферритов марки РЧ-20, стабильность которых приближается к стабильности сердечников из магнитодиэлектриков.

Благодаря более высокой эффективной проницаемости и меньшим потерям в магнитном материале, применение ферритов для сердечников катушек индуктивности позволяет повысить их добротность или (при сохранении добротности) уменьшить габариты. Добротности катушек с сердечниками из ферритов значительно превосходят (1.5-2 раза) добротности катушек с сердечниками из карбонильного железа.

Отличительным свойством катушек индуктивности с броневыми сердечниками является высокая степень их экранирования. Замкнутый магнитопровод сердечника образует магнитный экран, препятствующий рассеянию магнитного поля катушки, а следовательно, об-

Рнс. 12. Номограмма для расчета катушек на броневых сердечниках диаметром 23 мм.

разованию паразитных связей. Поэтому броневые сердечники целесообразно применять в многокаскадных усилителях. Наличие магнитного экрана в сердечнике не исключает необходимости в установке электростатического экрана, что обеспечивает максимальную экранировку катушки.

Поскольку расчетных формул для катушек с броневыми сердечниками не опубликовано, на рис. 10-14 приводятся номограммы

для расчета катушек на различных сердечниках.

Отличительной особенностью этих номограмм является использованне осей координат в качестве осей расположения искомых величин: на горизонтальной оси отыскивается число витков, а на вертикальной — максимальный диаметр провода с изоляцией. На каждой номограмме располагается несколько групп наклонных линий. Выбор группы линий определяется величиной требующейся индуктивности (числа с правой стороны линии), а самой линии - велячиной магнитной проницаемости броневого сердечника, указанной над линией.

Значения индуктивности на номограмме даются в логарифмическом маштабе горизонтальными линиями. При этом на каждой горизонтальной линии откладывается несколько отрезков (обычно 2-3), каждый из которых соответствует определенной индуктивно-

Рис. 13. Номограмма для расчета катушек на броневых сердечниках диаметром 28 мм.

сти. Величина отрезков ограничивается справа наклонной линией, соответствующей магнитной проницаемости 3, а слева — 60. Выбор горизонтальной линии производится, исходя из первых значащих цифр требующейся индуктивности, отложенных по вертикали справа от групп наклонных линий, с учетом масштаба, указанного цифрами на номограмме.

Линии числа витков на номограммах пересекаются двумя (или одной) линиями максимального диаметра провода, идущими из левого верхнего в правый нижиий угол номограммы.

Таким образом, каждая номограмма для данного размера сердечника позволяет определить необходимое число витков для получения заданной индуктивности и максимальный диаметр провода при данном числе витков, выбрать необходимые размеры и эффективную магнитную проницаемость сердечника, определить индуктивность при известном числе витков катушки, найти марку провода для катушки, учесть влияние каркаса и т. п.

В качестве примера определим число витков катушки индуктивности фильтра промежуточной частоты на ферритовом сердечнике диаметром 12 мм (рис. 10). Обычно эффективная магнитная

Рис. 14. Номограмма для расчета катушек на броневых сердечниках диаметром 34 мм.

проницаемость подобных броневых сердечинков без зазора составляет 10—12 гс/э. Пусть в рассматриваемом случае требующаяся индуктивность $L_0 = 60$ мкгн. Найдем соответствующий отрезок горизонтальной линии, ограниченный точками АВ (рис. 10), который соответствует требуемой индуктивности. Этот отрезок лежит в первой группе линий проницаемости, так как именно этой группе соответствует интервал значений индуктивности от 10 до 100 мкгн (см. числа, лежащие справа от линий).

Найдя в этой группе линию, соответствующую данной эффективной проницаемости (линия СD), определяем точку пересечения (О), и опустив перпендикуляр на горизонтальную линию, получим требующееся число витков (32 витка).

Иногда нужно определить диаметр провода (в изоляции), которым может быть намотана катушка с определенным числом витков и данном сердечнике. Для этого следует отыскать на горизонтальной оси (рис. 12) необходимое число витков (200) и провести перпенднкуляр до пересечения с линиями МЛ и ОР. Получившиеся точки пересечения 1 и 2 дают днаметр провода: 0,3 мм при бескаркасной намотке (точка 1) и 0,27 мм при намотке катушки на каркасе (точка 2).

В заключение рассмотрим полный расчет катушки индуктивности с броневым сердечником (рис. 12). Карбонильный броневой сердечник днаметром 23 мм имеет эффективную проницаемость $\mu_e = 6$. Требующаяся индуктивность катушки составляет 10 мгн. Тогда точка В на номограмме соответствует на горнзонтальной осн точке

В' (380 витков).

Для определения максимально допустимого диаметра провода при полном заполнении каркаса катушки находим точку пересече-

Рис. 15. Типовые размеры каркасов и броневых сердечников.

ния В" линии числа внтков и линий максимального диаметра провода (MN и OP), вертикальная ось которой обозначает максимально допустимый наружный диаметр провода (точка В", соответствуюшая 0,22 мм).

Верхняя линия (МN) предназначена для расчета при бессекционном, а нижняя (ОР) при секционированном каркасе (2 или 3 сек-

ции).

Для пользования номограммой необходимо знать тип сердечника и его эффективную пропицаемость. Конструкции типовых броневых сердечников, выпускаемых промышленностью, приведены на рис. 15. Размеры ферритовых сердечников совпадают с размерами аналогичных карбонильных сердечников, поэтому номограммы действительны как для одних, так и для других. Размеры каркасов и сердечников приводятся в табл. 7.

Таблица 7

	_ 1	Размеры		Pas	меры кар <i>мм</i>	каса,			
Номер на рис. 15	d _v	d ₁	<i>d</i> ₂	d ₈	h	Н	ď	H'	Δ
1	12	10	6	4,4	4,1	5,5	9,9	8,1	0,3
2	18	14	7,4	4,4	5	7	13,9	9,9	0,4
2	23	18	10,8	7,4	6	8,5	17,9	11,9	0,5
2	28	22	12,8	8,4	8,5	11,5	21,9	16,9	0,6
2	34	27	13,3	8,4	10,2	14	26,9	20,3	0,7

РАСЧЕТ КАТУШЕК ИНДУКТИВНОСТИ С МАГНИТНЫМИ СЕРДЕЧНИКАМИ

Результатом расчета электрических параметров катушек индуктивностн является выбор типа, материала и размеров сердечника, а также вида намотки, числа витков и марки провода.

Тип сердечника обычно выбирается в зависимости от назначення катушки. При выборе матернала основными являются соображення по обеспеченню требуемой добротности и устойчивости параметров катушки при изменении частоты, температуры и тока,

Добротность катушки на высоких частотах определяется в осиовном потерями в сердечнике. Поэтому при необходимости получения максимальной добротности следует выбирать материал с наибольшим значением произведення $\mu_0 \check{Q}$ в рабочем диапазоне частот. На рис. 16 приведен график, позволяющий определить значения µо Q для тороидальных сердечников из ферритов различных марок.

В случае, если форма сердечника отличается от тороидальной, μ₀ Q должно рассматриваться как произведение относительных значений μ_e и Q_e , соответствующих данной форме сердечника.

Добротность катушки индуктивности с магнитным сердечником определяется по формуле

$$Q_{\mathrm{K}} = rac{Q_{\mathrm{O}6} \ Q_{\mathrm{M}}}{Q_{\mathrm{O}6} laphi Q_{\mathrm{M}}}$$

где Q_{06} — добротность обмотки при условии, что ее индуктивность равна индуктивности катушки с сердечником;

Q_м— добротность сердечника. В зависимости от соотношения $Q_{\mathsf{o}\mathsf{f}}$ н Q_{M} решается вопрос о целесообразности зазора в сердечнике: если добротность обмотки выше добротности материала сердечника, то, вводя зазор, увеличи-

Рис. 16. Значения произведения μQ для тороидальных сердечников из различных ферритов.

вают добротность сердечника, а следовательно, и общую добротность катушкн.

Путем выбора оптимальной величины зазора в сердечнике можно получить максимальную добротность катушки. Величина оптимального зазора определяется по формуле

$$l_3 = \frac{l_{\rm cp}}{\mu_0} \left(\sqrt{\frac{Q_{\rm ob}}{q_{\rm M}} - 1} \right).$$

где μ_0 и $l_{\rm cp}$ — соответственно магнитная проницаемость и средняя длина силовой линии сердечника без учета зазора.

Если величина l_3 получается отрицательная, то зазор не улуч-

шает добротности.

Введение зазора улучшает также стабильность параметров катушки. Если ТКИ катушки с замкнутым сердечником целиком определяется величиной $TK\mu_{\odot}$, то при введении зазова (при условии, что $l_3/l_{\rm cp} < 0,01)$ температуриый коэффициент индуктивности

$$TK\mu_3 = \frac{TK \mu_0}{1 + \frac{l_3}{l_{cp}} \mu_0}.$$

Рис. 17, Номограмма для определения индуктивности катушки или ее реактивного сопротивления.

Магнитная проницаемость сердечника с зазором

$$\mu_3 = \frac{\mu_0}{1 + \mu_0 \frac{q}{b}}$$

где $q = \frac{l_3}{l_{\rm cp}}$ н $b = \frac{S_3}{S_{\rm cp}}$ — отношение сечений зазора и сердечника (чаще всего b = 1).

При расчетах катушек нидуктивиости часто бывает необходимо найти величину собственной емкости катушки, определяющую верхнюю границу ее частотного диапазона. Собственную емкость можно приближенно вычислить, намерив предварительно индуктивность катушки на инзких частотах, когда влияние этой емкости практически неощутимо, и затем на более высокой частоте f_1 . Если результат первого намерения обозначить через L_0 , а второго — через L_1 , то собственная емкость

$$C_{\rm co6} \approx 25 \, \frac{L_1 - L_0}{\int_{1}^{2} L_1^2}$$

где $C_{\rm coo}$ выражается в пикофарадах, $L_{\rm 1}$ и $L_{\rm 0}$ — в микрогенри, а

 f_1 — в мегагерцах.

При расчетах элементов контуров бывает необходимо по известной емкости определить на задаиной частоте индуктивность катушки или величину ее реактивного сопротивления. В этих случаях целесообразно пользоваться иомограммой, приведенной на рис. 17. Здесь на горизонтальной оси отложены значения частоты, а на вертикальной — реактивного сопротивления. Наклоииые линии соответствуют значениям иидуктивности и емкости. В качестве примера найдем индуктивность L контура, настроениого на частоту $10\ Mau$ при условии, что его емкость равна $50\ n\phi$ (точка B). Соответствующая иидуктивность составит $5\ mkz$, а реактивное сопротивление будет около $330\ om$.

СХЕМЫ. ОСНОВАННЫЕ НА ИСПОЛЬЗОВАНИИ ЭЛЕМЕНТОВ ЦЕПЕЙ

. С МАГНИТНЫМИ СЕРДЕЧНИКАМИ

Стабильный генератор низкой частоты. При использовании магнитных материалов для контурных катушек генераторов необходимо учитывать значительную нестабильность их магнитиой проницаемостн, а следовательио, и их индуктивности. Только при очень небольших иамагничивающих полях ($H \le 0.5$ з) и нспользовании сердечников с малой проницаемостью, например магнитодиэлектриков, относительное изменеиие частоты генератора, определяющееся нестабильностью катушки, может быть менее $50 \cdot 10^{-6}$.

Уменьшить влияние нестабильности сердечника на частоту генератора можно путем выбора оптимального режима схемы. В генераторе, собранном по схеме, приведенной на рис. 18 и предназначенном для работы на частоте 6 кгц, контурная катушка, доброт-

ностью 50, выполнена на альсиферовом сердечнике ВЧ-32. Генератор собран на лампе 6Ж1Б с индуктивной обратной связью н автоматическим смещением в цепи управляющей сетки, Максимальный уход частоты этого генератора при изменении питающих напряжений на $\pm 10\%$ от номинального составляет 0.15 гц.

Преобразователь напряжения. Если в схеме на рис. 18 основным являлось увеличение стабильности генератора, то в описываемой ниже схеме преобразователя напряжения на полупроводниках невы-

Рис. 18. Принципнальная схема стабильного низкочастотного генератора.

сокая стабильность контура на ферритах не играет значительной роли, так как здесь на первый план выступают малые габариты сердечника и простота конструкции. Принципиальная схема однотактного преобразователя напряжения приведена на рис. 19. Катушка

Рис. 19. Принципиальная схема однотактного преобразователя напряження.

индуктивности L_2 , выполненная вместе с витками связн L_1 на торои-дальном сердечнике (проницаемостью $\mu_0=2\,000-3\,000$), образует совместно с конденсатором C_1 и сопротнвлением R_1 генератор релаксационных колебаний с частотой 10-15 кгу. Колебания задающего

генератора трансформируются повышающей вторичной обмоткой L3

и выпрямляются диодом типа Д7.

Подобные устройства способны преобразовывать постоянное напряжение 1-2 в до 100 в и более при к. п. д. порядка 40-50%. Номиналы отдельных деталей схемы, типы полупроводииковых приборов и размеры сердечника зависят от требующейся мощиости, которая может быть получена в пределах от десятка милливатт до единиц и лаже десятков ватт. Соответственно сердечники тороидов выбирают с внешним диаметром от 10 до 50 мм. Обмотка катушки L_2 составляет 20—30 витков, катушки L_1 —5—8 витков, а катушки L₃ до сотни витков в зависимости от требующегося напряжения.

Двухтактный преобразователь напряжения более устойчив в работе, прост в наладке и имеет меньшую величину пульсации выходного напряжения. На рис. 20 приведена прииципиальная схема

Рис. 20. Прииципиальная схема двухтактного преобразователя напряжения.

двухтактиого преобразователя напряжения с 12 на 120 в мощностью 1,5—2 вт. Сердечиик трансформатора из феррита марки Ф-200 имеет наружный диаметр 18,5 и внутренний 10 мм. Число витков обмоток: $L_1-2\times20$, $L_2-2\times6$ и L_3-180 ; к. п. д. преобразователя 60%.

Траисформаторы преобразователей напряжений могут быть намотаны также и на Ш-образиых сердечниках (Ш-7, Ш-12, Ш-17 и

Ш-20).

Описанные преобразователи напряжений применяются в автомобильных, цортативных ламповых приемииках и в цереносных радиостанциях, питаемых от низковольтных источников постоянного на-

пряжения.

Антениые трансформаторы. Преимуществом применения ферритовых сердечников в антениых трансформаторах КВ и УКВ диапазоиов являются высокая степень связи между обмотками и малые индуктивиости рассеяния. Это увеличивает диапазон рабочих частот трансформаторов.

Антенные траисформаторы осуществляют трансформацию (согласование) сопротивлений в пределах 1:1-1:4. причем величина траисформируемого сопротивления обычно невелика (от нескольких десятков до сотен ом). Такне трансформаторы применяются также для симметрирования антенных устройств — перехода симметричных антенн иа несимметричный (коаксиальный) кабель, и изоборот.

Магиитные потери сердечников благодаря малому значению траисформируемого сопротивления обычно незначительно влияют на характеристики трансформатора даже за пределами граничной частоты. Это дает возможность использовать в трансформаторах ферритовые сердечники, частотный диапазон которых значительно ниже

Рис: 21. Трансформатор о индуктивиым шлейфом.

1 — ферритовые торы; 2 — корпус: 3 - экраи: 4 - стяжной болт.

рабочего. Так, например, в коротковолновом диапазоне (до 30 Мгц) с успехом применяются тороидальные сердечники марок Ф-600 и Ф-1000. В диапазоне УКВ (до 100 Мгц) наилучшие результаты дают ферриты марок НЦ-250, Ф-400 и Ф-600. Применение ферритов с большой проницаемостью оказывается полезным еще и вследствие наличия у них падающего участка в частотной характеристике магнитной проницаемости — уменьшения μ с увеличением частоты за пределами граничной частоты, что предотвращает рост паразитных реактивных сопротивлений. Наличие переменной по частоте магнитной проинцаемости способствует увеличению диапазона работы траисформаторов.

Конструкции аитеиных трансформаторов весьма разнообразны. Одиа из них приведена на рис. 21. Первичная и вторичная обмотки выполняются раздельно на двух торах, индуктивно объединяемых при помощи шлейфа - корпуса трансформатора, образующего объемный виток. Для уменьшения влияния емкостной связи между об-

мотками торов устанавливается экранирующая щайба.

Положительным свойством трансформаторов с индуктивным шлейфом является принципиальная возможность добиваться любых коэффициентов передачи путем соответствующего выбора размеров торов. Наилучшие результаты в диапазоне УКВ при прочих равных условиях дают сердечники с отношением $r_{\rm H}/r_{\rm B}$, близким к единице (1,2—1,4). При расчете трансформаторов следует помнить, что наличие шлейфа уменьшает вдвое индуктивность обмотки.

Разновидностью антенного трансформатора является устройство, осуществляющее индуктивную связь антенны с фидером при помощи торондального сердечника, иадеваемого на антенну. В этом случае антенна служит первичной обмоткой трансформатора, а в качестве вторичной обмотки используются один-два витка, намотанных

Рис. 22. Принципиальные схемы трансформаторов, использующих принцип длинной линии.

иа сердечник и присоединяемых к фидеру. В качестве материала сердечника целесообразно использовать ферриты марки Ф-600 для

ультракоротких волн.

Такие трансформаторы могут быть использованы для проверки качества симметрирующих элементов. Для этого торондальный сердечник с намотанными на него витками издевают из коаксиальный кабель, а к его обмотке подключают простейший индикатор, например микроамперметр, включаемый через детектор. Питая антенну от генератора достаточной мощности, следует сопоставить величнну тока, подающегося в аитениу, и тока на внешней оболочке кабеля. Поскольку ток на оболочке может измеияться по длине кабеля, следует убедиться, что индикатор не включеи в узел тока.

Интересны трансформаторы на ферритах, представляющие собой сочетание длинной линии и идеального трансформатора. Принцип действия такого трансформатора поясняется на рис. 22,а. Обмотки трансформатора, образующие длинную линию, намотаны бифилярно, что обеспечивает коэффициент передачи близкий к единице в широком диапазоне частот (от 100 кгц до сотел мегагерц). В этом траисформаторе фаза колебания, поданного на вход, может быть повернута иа 180° путем выбора точки заземления на выходе. Достоинством указанного трансформатора является также независимость его параметров от тока подмагничивания и амплитудной нестабильности ферритов,

В таких трансформаторах обычно применяют ферритовые сердечники с высокой начальной проницаемостью, что позволяет использовать в диапазоне радиочастот падающий участок частотной характеристики магнитиой проницаемостн. В этом случае ферритовый сердечник трансформатора является средой, изменяющей параметры длинной линии в сторону улучшения передачи энергии.

Особенностью рассмотренных трансформаторов являются просстота изготовления и малые размеры. Так, например, симметрирующий трансформатор (рис. 22,6) для диапазона частот 20—100 Мгц изготовляется на кольцах с внешним диаметром 12,5 мм. Он состоит

Рис. 23. Внешний вид антенного вариометра с ферритовыми сердечниками.

из трех-четырех витков обмотки, намотанной бифилярно, и такого же количества витков симметрирующей обмотки. Материал сердечника — феррит марки Ф-600 или Ф-400. Для обмотки используется литцендрат 7×0,1, расстояние между проводами бифилярной обмотки берется минимальным и строго выдерживается по всей длине кольца. Подобный трансформатор обеспечивает коэффициент симметрии от 100 до 15—20.

Хорошие результаты дает трансформатор сопротивлений 1:4, показанный на рис. 22, в. Он состоит из пяти витков бифилярной обмотки, аналогичной обмотке вышеописанного трансформатора. Применяя в этом трансформаторе тороидальные сердечники из феррита Ф-1000 или Ф-600 с внешним диаметром 10—20 мм, удается получить высокую точность трансформации сопротивлений (и напряжений) в диапазоне частот 1—50 Маи.

Аитенный вариометр. Для настройки аитенного коитура применяют различные типы вариометров. С точки зрения получения максимальных перекрытий среди концентрических вариометров наилучшим является шаровой вариометр (рис. 23). Максимальное значение

коэффициента перекрытия получается при равенстве индуктивностей статора и ротора. Однако, как правило, индуктивность роторной катушки меньше, так как геометрические размеры ее меньше статорной.

С введеннем сердечника индуктивность статора увеличиваетси значнтельно меньше, чем ротора (из-за большего зазора между обмоткой статора и сердечником и экранирующего действия роторной обмотки). Поэтому индуктивности роторной и статорной катушек

Рис. 24. Кривые входных сопротивлений обычного полуволнового диполя (штриховые линии) и диполя с ферритовыми кольцами (сплошные линии).

становятся близкими и коэффициент связи увеличивается, а вследствие этого повышается и коэффициент перекрытия.

Таким образом, примененне ферритовых сердечииков н вариометрах аитенных контуров резко повышает их перекрытие н увеличивает максимальное значение индуктивности без существенного ухулшения лобротности.

Широкодиапазонная телевизиоиная антениа. Применение ферритов позволяет расширить диапазон частот приемных антенн. С изменением частоты принимаемых сигиалов входное сопротивление обычной антенны (при постоянной ее длине) также изменяется. Вследствие этого ухудшается передача энергии через фидер, т. е.

нарушается согласование антенны с фидером.

При приеме телевизионных сигиалов антенна соединяется с телевизором длинным фидером, поэтому при отсутствии согласования антенны с фидером, помимо уменьшения уровня сигнала на входе телевизора, на его экране может возникнуть несколько сдвинутых изображений. При настройке антенны на сигнал первой программы

(длина диполя около 3 м) ее входное сопротивление близко к 75 ом и хорошо согласуется с высокочастотным кабелем, волновое сопротивление которого также равно 75 ом. При приеме этой же антенной сигнала второй программы входное сопротивление ее составляет примерно 400—600 ом (в зависимости от диаметра полудиполей), что приводит к нарушению согласования.

Расчеты показывают, что, применяя обычную антенну в диапазоие частот 50—100 *Мац*, трудно получить значения коэффициента бегущей волны на крайних частотах диапазона больше чем 0,2— 0,25. На рис. 24 пунктиром показано изменение активного и реактивного сопротивлений днполя длиной 3 м в диапазоне частот

50-100 Mey.

Примененне в качестве компенсирующего элемента ферритовых колец позволяет существенно уменьшить раактнвное сопротивление антенны на концах диапазона н в то же время выравнить активное сопротивление диполя. Ферритовое кольцо, надетое на полуднполь антенны, резко увеличивает индуктивность, что позволяет ском-

Рис. 25. Конструкция широкополосной телевизнонной антенны.

a — антенна в сборе (I — полудиполь, 2 — ферритовые цилиндры, 3 — резиновая шайба); δ — компенсирующее кольцо.

пенсировать емкостное сопротивление. Прн этом правильный выбор марки феррита обеспечивает изменение индуктивности антенны с частотой в желаемом направлении (величина индуктивности уменьшается с увеличением частоты). Наличие магнитных потерь также помогает обеспечить постоянство активного сопротивления антенны в данном диапазоне частот.

Расположение компенсирующих ферритовых колец и нх размеры существенно влияют на величину входного сопротивления антенны. В результате экспериментов были выбраны следующие размеры и марки ферритового элемента для антенны, входное сопротивление которой показано на рис. 24 сплошными линиями: наруженый диаметр 28 мм; внутренний диаметр 18 мм; высота 25 мм; феррит Ф-1000 или Ф-600 (в последнем случае высота кольца должна быть увеличена до 30 мм), длина полудиполя 85 см.

В завнсимости от требующейся величины активного сопротивления расстояння от концов полудиполя выбирались в 250 мм (кривые 1), 500 мм (кривые 2) и 700 мм (кривые 3). Коэффициент бе-

гущей волны оказался не хуже 0,6-0,65.

Ферритовые кольца укрепляются при помощи резиновых шайба плотно насаженных на алюминиевые трубки полудиполей. Конст-

рукция такой антенны показана на рис. 25.

Генератор с магиитиой перестройкой частоты. Наличие у ферритов резко выраженной зависимости магнитной проницаемости от величины постоянного иамагничивающего поля позволяет применять принципиально новые схемы управления частотой генератора. Учитывая иевысокую стабильность ферритов, наиболее целесообразно

Рис. 26. Схема генератора с магнитной перестройкой частоты,

подобную иастройку применять в схемах автоподстройки и генераторах качающейся частоты. На рис. 26 приведена принципиальная схема системы перестройки частоты гетеродина растянутых корот-коволновых поддиапазонов радиоприемника.

Применение магнитиой настройки для указанных поддиапазонов желательно потому, что позволяет избежать усложнения схемы на диапазонах с большим перекрытием ввиду требующегося сопряжения контура гетеродина с контурами входных каскадов радиоприемника. Схема магнитной настройки позволяет относительно просто производить настройку приемника с вынесенного пульта

управления.

При магнитной настройке конденсатор переменной емкости отключается от контура гетеродина (вместо него включается одии из конденсаторов $C_1 - C_3$ емкостью 10-15 $n\phi$) и управление частотой гетеродина производится путем изменения величины тока в цепи подмагничивания катушек индуктивности $L_1 - L_3$, которые соединены с основными контурными катушками $L'_1 - L'_3$. Ток подмагничивания регулируется переменным сопротивлением R в пределах 20-250 ма.

Индуктивность катушек контуров магнитной настройки выбирается такой (обычно 30-60% от общей индуктивности), чтобы не ухудшить значительно добротность и стабильность контура гетеродина. Размеры и материал сердечника, а также число витков катушек выбираются в зависимости от диапазона работы гетеродина. Так, для катушки индуктивности L_1 , предназначенной для диапазона волн 25-32 м, используются сердечники из феррита Φ -100 разме-

рами: $d_{\rm H}=22$ мм, $d_{\rm B}=11$ мм, h-5,5 мм. Для катушек L_2 и L_3 применяются сердечники из феррита $\Phi\text{-}400$ размерами: $d_{\rm H}=20$ мм, $d_{\rm B}=10$ мм, h=5 мм. Индуктивность катушки $L_1=4$ мкгн, $L_2=11$ мкгн и $L_3=30$ мкгн.

Конструктивно катушки индуктивности контуров гетеродина и катушки подмагничивания выполняют так, чтобы исключить взаимную связь между ними. Для этого катушку индуктивности гетеродина наматывают на двух торах, причем направления обмоток катушек на каждом торе противоположны. Затем обе катушки соединяют параллельно или последовательно (в зависимости от требующейся величины индуктивности). Так, катушки L_1 и L_2 состоят из двух параллельно включенных обмоток по 10 вчтков в каждой, а катушка L_3 — из двух последовательно включенных таких же обмоток.

Катушку подмагничивания наматывают на оба тора, сложенные вместе. Чнсло витков катушки выбирают в зависимости от мошности источника тока подмагничивания. В рассматриваемой схеме число витков принималось равным 100, при этом для осуществления необходимого перекрытия поддиапазона ток через катушку изменялся в следующих пределах: от 250 до 50 ма для катушки L_1 ; от 5 до 50 ма для катушки L_2 и от 10 до 50 ма для катушки L_3 .

Ферритовые антенны. Компактность ферритовых антенн, малая зависимость их параметров от окружающей среды (исключая ферромагнитные предметы) и, наконец, пространственная избирательность послужили причиной широкого внедрения их в современые

радиоприемные устройства.

Катушки ферритовых антенн существенно отличаются как по назначению, так и по своему конструкти мому оформлению от ра-

нее описанных высокочастотных дросселей.

Сердечники для антенн, выпускаемые нашей промышленностью, могут иметь прямоугольное и круглое сечение. Сердечники с прямоугольным сечением (пластинчатые), вследствие их меньшей длины, наиболее целесообразно применять в приемниках переносного типа (карманных).

В зависимости от назначения антенны — рабочего диапазона приемника, сердечники могут иметь различную магнитную проницаемость.

В диапазоне длинных волн наиболее широкое применение получили сердечники с магнитной проницаемостью от 200 до 600 $\it sc/\it g$ в диапазоне средних волн — от 600 до 400 $\it sc/\it g$, в диапазоне коротких волн — от 400 до 100 $\it sc/\it g$ и, наконец, в диапазоне УКВ — от 50 до 15 $\it sc/\it g$.

Широкая область применения ферритовых антенн потребовала также известного разнообразия типо-размеров сердечников, приве-

денных в табл. 8.

Данные добротности в табл. 8 приведены только для эталоиных катушек указанной индуктивности при однорядной намотке, выполненной многожильным проводом ЛЭШО 21×0.07 и расположения катушки в средней части сердечника. При постоянной индуктивности эталонной катушки и диаметре сердечника 8 мм, изготовленного из феррита с проницаемостью μ =600 (диаметр катушки 9,5 мм) число витков эталонной катушки зависит от длины сердечника (l_c) и составляет: при l_c =65 мм—86 витков, при l_c =160 мм—67 витков. Эти дан-

-	Ą	4	CH. CM.	T.P,	Pa3	меры се	одечников	мм
Рабочий диапазон	же	В (ИЗ-	ив- оталс гушн	ная	Crep	кни	Плас	гины
частот, Мгц	Добротность не менее	частота (и мерениая), Мац	Индуктив- ность эталон- ной катушки с сердечником мкен	Магнитиая проницаемость, ро	Диаметр	Длниа	Сечение	Длина
0,05÷0,35	120	0,35	4100 <u>+</u> 20%	2 000	8 8	60 100	16×4 16×4 20×3	80 100 100
0,15÷1,6	120	1,5	350 <u>+</u> 20%	600	8 8 8 8	60 65 80 100	- 16×4 16×4 20×3	80 100 100
_	150	_	_	400	8 8 8 10	125 140 160 200	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	115 125 125 125 — 160 200
4:12	100	12	5,2±20%	200	8 8 10	125 160 200	25×5	160
618	140	18	2,2 <u>+</u> 20%	100	8 10	125 160 200	25×5	160
1830	100	30	0,5±20%	50	8 10	160 200	=	=
40÷100	200	70	0,09+20%	20	8	160 200	=	=

ные позволяют примерно определить требуемое число витков антен-

ной катушки при любой другой индуктивности.

Наиболее просто примерный подсчет числа витков может быть произведен для сердечников тех же конфигураций, что и применяемые в эталонных катушках. Тогда, требуемое число витков антенной катушки определяется как значение корня квадратного из отношения индуктивностей рассчитываемой и эталонной катушек, умиоженное на 1.1.

При другом диаметре сердечника отношение под корнем умножается на отношение диаметров. При изменении марки ферритового сердечника целесообразно пользоваться графиками, приведен-

ными на рис. 5 и 6 и формулой - на стр. 13.

С целью увеличения эффективности приемных ферритовых антенн может быть применено параллельное или последовательное включение антенных катушек, размещенных на отдельных сердечниках.

При параллельном включении общая индуктивность ферритовой антенны уменьшается в число раз, приблизительно равное числу одиночных антенн, что позволяет увеличить число витков в каждой из антенных катушек, а, следовательно, и эффективность антенны. Так, при параллельиом включении трех антенн число витков может быть увеличено в / 3 раз.

ЛИТЕРАТУРА

Рабкин Л. И., Шольц Н. Н., Магнитодиэлектрики и феррокатушки, Связьиздат, 1948.

Поливанов К. М., Ферромагнетнки, Госэнергоиздат, 1957. Матвеев Г. А., Хомич В. И., Ферриты — новые магнитные материалы, «Радио», 1959, № 8.

Хомич В. И., Приемные ферритовые антенны, Госэнергоиздат,

1960.

Ферриты, изд. АН БССР, Минск, 1960.

Рабкин Л. И., Высокочастотные ферромагнетики, Физматгиз,