E.A. AEBUTUH & A.E. AEBUTUH A M TI LI

ИЗДАТЕЛЬСТВО «ЭНЕРГИЯ»

МАССОВАЯ РАДИОБИБЛИОТЕКА

Выпуск 507

Е. А. ЛЕВИТИН и Л. Е. ЛЕВИТИН

ЭЛЕКТРОННЫЕ ЛАМПЫ

Под редакцией Л. В. КУБАРКИНА

Издание третье, переработанное и дополненное

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Джигит И. С. Жеребцов И. П.

Канаева А. М., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

УДК 621.385 Л 46

> Книга представляет собой рассказ как о широко распространенных, так и менее известных электронных лампах. Большое внимание уделено описанию физических процессов, на которых основана работа ламп. Приводятся наиболге важные положения электроники и краткая история возникновения и развития этой отрасли науки и техники. В книге даются сведения о современных лампах для сверхвысоких частот и об усовершенствованиях конструкций радиоламп.

> Третье издание книги дополнено материалами о лампах с холодным катодом и описаниями некоторых электронно-лучевых трубок новых назначений.

Книга рассчитана на начинающих радиолюбителей, имеющих общеобразовательную подготовку в объеме 7 классов.

Авторы Левитин Ефим Алексеевич, Левитин Леонид Ефимович

Электровные лампы. М.—Л., Издательство «Энергия», 1964. 128 стр. с илл. (Массовая раднобиблиотека, вып. 507). Тематический план 1954 г. № 320

Редактор В. А. Бирлянд

Техн. редактор Н. А. Бульдлев

Обложка художника А. М. Кувшинникова

Сдано в набор 28/XII 1963 г. Подписано к печати 8/II 1964 г. Т-00859 Бумага 84×108¹/₉₂ 6,56 п. л. Уч.-изд. л. 8 5 Тираж 170 000 экз. (2-й завод 30 001—170 000) Цена 34 коп. Заказ 669

Отпечатано с матриц Московской типографии № 10 во Владимирской типографии «Главполиграфпрома» Государственного комитета Совета Министров СССР

по печати Гор. Владимир, Б. Ремениики 18-б. Зак. № 505

предисловие к третьему изданию

Время, прошедшее после выхода в свет двух предыдущих кзданий книги «Электронные лампы», ознаменовалось бурным расцветом электроники. Новые сферы ее применения (такие, как кибернетика, бионика, космическая аппаратура) потребовали серьезного усовершенствования существующих ламп и создания ковых их типов и конструкций.

В аппаратуре массового применения в настоящее время на вакуумных приборов используются главным образом миниатюрные («пальчиковые») раднолампы. Широкое распространение (особенно в аппаратуре профессионального назначения) получили сверхминиатюрные лампы, размеры которых гораздо меньше, чем размеры ламп пальчиковой серии. Главной проблемой в усовершенствовании ламп было повышение надежности работы и увеличение срока их службы. Достижения советской радиоэлектроники в этой области очень велики. О них рассказывается в этой книжке.

В третьем издании книги «Электронные лампы» рассказывается также о лампах новых типов и электронно-лучевых трубках, созданных у нас и за рубежом в последнее время.

Книга имеет целью дать широким кругам радиолюбителей представление о физических процессах, на которых основана работа электронных ламп.

Авторы

СОДЕРЖАНИЕ

· Crp.
Предисловие
Введение
Электроны и ионы
Получение свободных электронов
Катоды
Управление электронным потоком 25
Электронные лампы
Диоды и их применение
Трноды
Параметры триода 50
Междуэлектродные емкости
Применение триода
Тетроды и пентоды
Гексоды, гептоды и октоды
Комбинированные лампы 70
Конструкции радиоламп
Дальнейшее совершенствование конструкций радиоламп 81
Лампы для сверхвысоких частот
Система условных обозначений электронных приемно-
усилительных ламп
Лампы с холодным катодом 96
Фотоэлементы
Электронно-лучевые трубки
Электронно-оптические преобразователи 125
Заключение

ВВЕДЕНИЕ

Весь мир потрясен подвигами советских космонавтов. Их полеты — результат громадного научного и технического прогресса в СССР. Но, вероятно, не все достаточно ясно понимают, что есть одна область науки и техники, развитие которой у нас в стране определило одновременно и успех нашей про-

граммы покорения космоса. Эта область — электроника. Именно ей мы обязаны возможностью осуществления этой программы и тем, что могли дома, сидя у экранов своих телевизионных приемников, следить за тем, что происходит в громадном удалении от нас, в кабинах космических кораблей, видели улыбку Валентины Терешковой и парение в условиях невесомости Валерия Быковского.

Электроника... Несмотря на то, что это слово встречается на страницах печати уже не меньше двух-трех десятков лет,

оно многим еще кажется несколько странным, а значение его - весьма расплывчатым и неясным.

Словари мало чем помогают толкованию этого слова. Само по себе оно в словарях, даже новейших, обычно отсутствует, а имеюшиеся слова вроде «электрон» и «электронный» не дают возможности представить себе смысл слова «электроника».

Что же опо означает?

Электрошикой называют новую область науки и техники, развивающуюся необычно быстрыми темпами. Электропика, зародившаяся совсем недавно, уже стала не только важнейшей, по и ведущей отраслью знания, причем ее роль и значение непрерывно и быстро возрастают. Развиваясь сама, электроника оказывает огромное влияние на развитие других областей науки и техники, способствуя их быстрому и плодотворному прогрессу.

Электроника охватывает определенную группу электрических явлений.

Основой электрических явлений служат электрические заряды и связанные с ними электрические и магнитные поля. В течение долгого времени наука изучала электрические заряды, находящиеся в покое или движущиеся по проводникам или в жидкостях. На базе использования этой части электрических явлений развилась важнейшая отрасль техники — электротехника, коренным образом преобразовавшая всю нашу жизнь. Общеизвестно, какое огромное значение придавал электрификации В И. Ленин и какое важное место ей отведено в Программе КПСС.

Вся современная энергетика, все огромное разнообразие электрических машии и приборов основаны на использовании свойств электрических зарядов, движущихся в проводниках — твердых или жндких — или, в некоторых случаях, сохраняющих неподвижность (тепловое движение в расчет не принимается).

Более углубленное изучение электрических явлений, начатое в конце прошлого столетия, выявило интереснейшие особенности, связайные с движением электрических зарядов в вакууме, в газах при различном давлении и в полупроводниках. При помощи устройств, принцип действия которых основан на особенностях движения электрических зарядов в вакууме, газах и полупроводниках, оказалось возможным в одинх случаях решать такие задачи, которые до того вообще не удавалось решать другими средствами, в других же — добиваться большей точности, быстроты и экономичности, чем при иных способах их решения.

Эта часть электрических явлений, связанных с движением зарядов в указанных средах, ввиду их особых свойств была выделена в самостоятельный раздел учення об электричестве, который и получил название электроники. Приборам, в которых используются указанные особые свойства движения зарядов, было присвоено название электронных, газоразрядных и полупроводниковых со множеством более мелких подразделений и групп.

Все эти приборы отличаются от обычных электротехнических не голько средой, в которой происходит движение зарядов. В электротехнических приборах по проводам движутся огромные количества электронов — практически все имеющиеся в проводнике свободные электроны, причем электрические и магнитные поля применяются только для приведения их в движение в при-

мом или обратном направлении В приборах, созданиых электроникой, осуществляется сложное управление потоками зарядов, которые изменяют движение в нужном направлении различным образом группируются, движутся по сложным кривым, взаимодействуют друг с другом и с различными материалами, и т п, Создан даже особый раздел электроники — электронная отли-

ка. В электронно-оптических приборах с потоками электрических зарядов поступают примерно так же, как со светом в оптическах приборах. В рабочих процессах, происходящих в электронных приборах, могут участвовать и не все свободные электроны, кмеющиеся в цепях приборов.

Все эти обстоятельства имеют чрезвычайно существенное значение. Масса электронов и других элементарных частиц, имеющих электрические заряды, столь мала, что заряды практически не имеют массы. Благодаря этому многие электронные приборы являются практически безыперционными, при их помощи можно генерировать электрические колебания, усиливать их, осуществлять миновенно реагирующие реле, с невероятной скоростью перемещать электронные лучи и делать многое другое. Лишь благодаря этим удивительным свойствам электронных приборов можно было создать такие современные устройства, как осциллографы, электронные микроскопы, электронные счетпо-решающие машины, ускорители элементарных частиц, осуществить телевидение, радиолокацию, произвести запуск искусственных спутников Земли и Солнца, осуществить полет космической ракегы вокруг Луны и сфотографировать ее невидимую с Земли сторону.

Связь космонавтов с Землей и между собой в групповых полетах, телевизионные передали из космоса, принимаемые на миллионах экранов, — все это работа электроники.

Электроника как определенная отрасль техники ведет свою историю примерно с начала нашего века, но работы, открытчя и изобретения, которые привели в конце концов к ее зарожде-

нию и развитию, можно проследить на протяжении всего прошлого столетия. Нельзя назвать какого-нибудь огдельного ученого, труды которого положили бы начало развитию электроники или решающим образом способствовали бы этому развитию. Электроника является плодом коллективных усилий ученых всех стран. Весьма значительная доля в подготовительных работах и в развитии непосредственно электроники принадлежит и ученым нашей страны.

Одно из первых открытий, которое может быть вписано в историю электроники, было совершено на рубеже XVIII и XIX вв. В 1802 г. выдающийся русский физик В. В. Петров, организатор физического кабинета в Медико-хирургической акаческой батареей, получил электрическую дугу. Прибор для получения электрической дуги был первым электрическим прибором, в котором осуществлялся и был использован перенос электрических зарядов через пространство между проводниками не в виде случайной кратковременной искры, а как постоянный рабочий процесс.

Истоки электроники, в том числе современной полупроводинковой техники, можно усмотреть в открытии фотоэффекта американцем У. Смитом, совершенном в 1873 г. В современной науке и технике фотоэффект всех видов используется исключительно широко, а изучение его сыграло большую роль в выявлении физических основ электроники.

Первое замеченное явление фотоэффекта заключалось в увеличении проводимости селена при его освещении. Этот вид фотоэффекта называется теперь внутренним. В дальнейшем ученые столкнулись с явлениями так называемого внешнего фотоэффекта. В 1887 г. германский ученый Г. Герц заметил, что освещение отрицательного электрода облегчает разряд в разряднике. В следующем, 1888 г. его соотечественник Галльвакс обнаружил, что отрицательно заряженияя пластина теряет свой заряд, будучи освещена электрической дугой. Это явление было особо тщательно изучено видным русским ученым профессором А. Г. Столетовым, который вывел основные закономерности внешнего фотоэффекта и изготовил первые фотоэлементы. Это дает право относить работы А. Г. Столетова по исследованию фотоэффекта к наиболее важным работам в этой области.

Крупным событнем в предыстории электроники было изобретение в 1872 г. А. Н. Лодыгиным электрической осветительной лампы накаливания. Производство электрических осветительных ламп явилось впоследствин той материальной базой, на которой началось промышленное развитие электронной техники.

Весьма разносторонний американский изобретатель Т. А. Эдисон вписал свое имя и в историю электроники, совершенно, к слову сказать, об этом не помышляя. В 1883 г. во время одного из своих опытов с осветительными лампами Эднсон заметил, что если в лампу впаять металлическую пластинку и присоединить электрическую батарею плюсом к этой пластине, а минусом — к нити накала и накалить эту нить, 10 через пространство нить — пластинка, являющееся, по существу, пустым пространством, течет электрический ток. Эдисон не понял этого явления, но все же описал его и запатентовал. Объяснить

факт прохождения тока через «пустоту» Эдисон, естественио, не мог, так как существование электронов в ту пору еще не было известно.

Обпаруженное Эдисоном явление было использовано довольно скоро. Уже в 1892 г. Цендером была сконструирована на основе этого явления лампа-индикатор, служившая для определения начала газового разряда.

Крупнейшие события, оказавшие огромное влияние на развитие электроники, произошли в самом конце прошлого столе-

тия. В 1895 г. русский ученый А. С. Попов изобрел радиоприемник, а двумя-тремя годами позднее, в связи с изучением катодных лучей, английским физиком Д. Д. Томсоном были открыты электроны. Развитие радиотехники послужило тем непосредственным стимулом, который привел к созданию различных электронных приборов; а открытие электронов подвело под разработку этих приборов теоретическую базу.

Честь изготовления первой радиолампы принадлежит анганчанину Д.А. Флемингу. Флеминг в поисках подходящего детектора для радиоприемника вспомнил об опыте Эдисона и изготовил ламповый детектор, вполне оправдавший возлагавшиеся на иего надежды.

Через 3 года после этого — в 1907 г. — американен Ли де Форест ввел в лампу Флеминга управляющий электрол — сетку и создал трнод, обладавший, как было затем установлено, способностью усиливать электрические колебания и генерировать их. После этого производство радиоламп начало быстро развиваться. В нашей стране первым (в 1914 г.) сделал радиолампу Н Д. Папалекси — один из наших виднейших физиков, а после него М. А. Бонч-Бруевич (см. стр. 45).

Надо отметить, что все первые лампы, в том числе в лампы Флемпига, Ли ле Фореста и Папалекси, были газовыми, т. е.

содержали газ. Лишь в 1915 г. вакуумная техника достигла достаточного совершенства и смогла обеспечить изготовление вакуумных радиоламп. Вакуумные лампы оказались наилучшими с точки зрения использования в приемно-усилительных приборах. Лампы же, наполненные газом, нашли применение в других устройствах. О некоторых из них мы расскажем ниже.

Совершенствование радиоламп, а вместе с ними и других электронных приборов шло не голько по пути введения дополнительных электродов и достижения предельно возможного вакуума. Весьма существенную роль в этом отношении сыграло улучшение катодов — источников электронных потоков. Вначале в электронных приборах примеиялись чисто вольфрамовые катоды, заимствованные из осветительных ламп. На нагрев их до нужной температуры требовалось много электроэнергии. Крупное открытие в этой области сделал Лэнгмюр, обнаруживший, что добавление к вольфраму примеси окиси тория дает возможность резко понизить температуру катода, нужную для

его нормальной работы, и, следовательно, сделать катод горазпо более экономичным.

Важиейшее значение в развитии электронных приборов имело изобретение профессором А. А. Чернышевым подогревного катода, успешно и просто разрешившего проблему питания электронной аппаратуры переменным током Подогревные катоды изили распространение во всех странах, и быстрое развитие радиовещания и затем телевидения было, несомненно, воз-

можно лишь на базе использования дами с подогревными катодами

Приведенный перечень открытий и изобретений, подготовивших почву для современного расцвета электроники, отнюдь не претендует на какуюлибо систематичность и полноту. В нем упомянуто лишь о некоторых фактах из истории начала развития электроники для того, чтобы показать, что в это развитие внесли свою лепту ученые многих стран и что в общей работе роль русских ученых была велика, несмотря на отсталость старой России в научном и в особенности в техническом отлошении от передовых капиталистических стран. За годы Советской власти наша страна в научном и техническом отпошении стала передовой, и ей теперь принадлежит ведущая роль в развитии электроники. И это не голословное утверждение. Доказательством его справедливости могут служить хотя бы наши достижения в завоевании космоса и вообще в ракетной технике.

Электронные приборы, получившие в настоящее время практическое распространение, чрезвычайно многочисленны и разнообразны. Охватить в одной книге все многообразие современных электронных приборов становится уже фактически невыполимой задачей. В этой книге рассказывается главным образом о наиболее известных радиолюбителям и раднослушателям

электронных лампах различных назначений и об основных положениях электроники, а также о некоторых новых типах электронных ламп и их поименениях.

электроны и ионы

В основе электроннки лежит использование потоков электронов, а иногда и других электрически заряженных элементарных частиц, движущихся в вакууме, газах или полупроводниках.

Что же представляет собой электрон?

Наукой установлено, что вещество имеет атом ное строение. Размеры атома ничтожно малы: поперечник атома равен примерно одной стомиллионной части сантиметра (10^{-8} см). Однако, несмотря на столь малую величину, атом имеет довольно сложную структуру.

В центре атома находится ядро, в котором сосредоточена почти вся масса атома. В состав ядра входят частицы двух родов — протоны и нейтроны. Исключение составляет ядро основного изотопа самого легкого химического элемента — водорода, состоящее из одного протона. Ядро следующего по весу элемента — гелия — состои из двух протонов и двух нейтронов. Частицы, входящие в состав ядра, удерживаются друг возле друга мощными внутриядерными силами

Ядро атома ни при каких химических реакциях не подвергается изменениям. Именно ядро атома определяет собой род веществ; каждому химическому элементу соответствует совершенно определенное атомное ядро.

В электрическом отношении протоны и нейтроны неодинаковы. Протоны имеют элементарный, т. е. наименьший возможный, электрический заряд положительного знака. Численно величина этого заряда равна $1.6 \cdot 10^{-19} \ \kappa$ (кулона). Нейтрон не имеет никакого электрического заряда Название «нейтрон» присвоено ему именно потому, что он электрически нейтрален.

Таким образом, заряд атомного ядра определяется числом входящих в его состав протонов. Если ядро состоит из одного протона (ядро водорода), то его заряд будет равен +1, если в ядре имеются два протона, то его заряд будет равен +2, и т. д. Вес ядра зависит от общего числа входящих в него протонов и нейтронов. Поскольку заряд ядра зависит от числа имеющихся в нем протонов, а вес — от числа протонов и нейтронов, то, зная заряд и вес ядра, можно определить, сколько протонов и нейтронов входит в его состав.

Вокруг ядра подобно планетам обращаются мельчайшие частицы — электроны, образующие своего рода электронные «оболочки» атома. Сравнение электрона с планетой весьма условно. Планеты обращаются по плоским орбитам, а электроны как бы размыты по сферическим «оболочкам». Каждый электроны несет на себе элементарный электрический заряд, по величине равный заряду протона, но имеющий отрицательный знак. Электрон, следовательно, представляет собой наименьший возможный отрицательный заряд, наименьшее возможное количество электричества.

... Заряд электрона равен $1,6\cdot 10^{-19}$ κ , его масса равна $9,1\cdot 10^{-28}$ ϵ (грамма), его днаметр составляет примерно 10^{-12} мм (миллиметра). Масса как протона, так и нейтрона приблизительно в 1.840 раз превышает массу электрона.

Число электронов, окружающих ядро атома, равно числу протонов, имеющихся в этом ядре. Например, ядро атома водорода состоит из одного протона, поэтому в атом водорода входит одян электрон. Ядро гелия состоит из двух протонов и двух нейтронов, поэтому в электронную оболочку атома гелия входят два электрона, и т. д. Поэтому каждый атом сам по себе электрически нейтрален: положительный заряд его ядра полностью уравновешивается отрицательным зарядом окружающих ядро электронов. Так как масса протона и нейтрона в 1840 раз больше массы электрона, то практически вся масса атома заключена в его ядре. Масса электронов составляет ничтожную долю общей массы атома.

Электроны не связаны с атомом неразрывно. При известных обстоятельствах атом может терять один или несколько электронов. В случае потери электронов атом в целом оказывается заряженным положительно, потому что положительный заряд его ядра уже не уравновешивается отрицательным зарядом окружающих ядро электронов. Иногда атомы могут захватывать извне лишние электронов. Иногда атомы могут захватывать извне лишние электронов в электронных оболочках атома превышает число протонов в его ядре. Атомы, имеющие некомплектное количество электронов, носят название и о н о в. Атомы, у которых недостает одного или нескольких электронов, являются положительными нонами, атомы с избытком электронов — отрицательными ионами.

Ионизация атомов в первую очередь происходит за счст электронов, находящихся в наружной электроной оболочке. В каждой оболочке атома может находиться не больше определенного числа электронов. Например, в первой ближайшей к ядру оболочке может быть не больше 2 электронов, во второй не больше 8, в третьей — не больше 18. Электронов внешней оболочки не так прочно удерживаются в системе атома, как электроны внутренних оболочек, и могут легче отрываться от атома, вследствие чего атом превращается в положительный ион. С другой стороны, если во внешней оболочке атома меньше электронов, чем может быть в этой оболочке, например, если внешней оболочкой является вторая и в ней меньше восьми электронов, то такой атом может при известных обстоятельствах осуществить захват лишних электронов и стать отринательным ноном.

Ионизация атомов может происходить от различных причин: атомы могут ионизироваться под влиянием очень высокой температуры, под воздействием ультрафиолетовых лучей и пр. В электронных приборах чаще всего приходится встречаться с ионизацией, возникающей в результате столкновения атома с какой-либо элементарной частицей, например с электроном. Если такая частица приближается к атому с большой скоростью (причем непосредственного соприкосновения между ними может и не произойти), то она может выбить из него один или несколько электронов и, следовательно, нонизировать его. При

ударах меньшей силы атом не понизируется, а полученная им энергия сообщается одному из его электронов, заставляя его перейти на более удаленную от ядра оболочку, где электроны сбладают большей энергией. Однако очень скоро электрон возвращается на свою оболочку, отлавая при этом избыток энергин в виде излучения. При переходе электронов, находящихся в наиболее близких к ядру оболочках, происходит излучение

электромагнитных колебаний, соответствующих по частоте рентгеновским лучам. При переходе электронов с более удаленных от ядра оболочек атом излучает световые лучи, т. е. кванты света.

При нормальном для себя расположении электронов на оболочках атом обладает наименьшей энергией, это его состояние наиболее устойчиво, и атом всегда стремится вернуться в него, если он был выведен из этого состояния.

У различных веществ электроны не одинаково прочно улерживаются в системе атома. Особенно легко «теряют» свои электроны атомы мегаллов. Строение металлов представляет собой объемную решетку, составленную из атомов, В промежутках между атомами этой решетки беспорядочно движутво всех направлениях ограмные количества электронов, оторвавшихся от атомов. Эти электроны называют «своболными». Скорость беспорядочного хаотического движения электронов зависит от темпе-

ратуры металла. При повышении температуры она увеличивается. В любом куске металла свободных электронов столько, сколько их нужно для полного уравновешивания зарядов положительных ионов — атомов с неполным «комплектом» электронов. Поэтому в целом такой кусок металла не имеет заряда (электрически нейтрален).

Все явления электрического тока связаны с перемещением электрических зарядов, т. е. в большинстве случаев электронов или иснов. Электрический ток представляет собой поток движущихся в определенном направлении электрических зарядов. Любое перемещение даже одиночного электрона или иона является электрическим током, но практически движущнеся заряды проявляют свойства электрического тока только тогда, когда имеет место их упорядоченное движение, когда преобладющее количество имеющихся в данном объеме электрических

зарядов движется в одном определенном направлении. Хаотическое движение зарядов, например тепловое движение электронов в металле, не проявляет себя как электрический ток, потому что при подобном движении любому количеству электронов, перемещающихся в каком-либо направлении, всегда противопоставляется такое же количество электронов, движущихся в обратном направлении, и их действие взаимно нейтрализуется.

Все вещества в электрическом отношении делятся на проводники, иепроводники и полупроводники. Если атомы данного вещества легко теряют электроны и эти свободные электроны имеют возможность без особых затруднений перемещаться внутри этого вещества, то такое вещество является проводником электрического тока. Лучшими проводниками являются металлы. В металлах всегда имеется огромное количество свободных электронов.

Свободных электронов в непроводниках (диэлектриках) практически нет, продвижение электронов в них крайне затруднено. К непроводникам относятся, например, стекло, мрамор, слюда и др.

Полупроводники занимают промежуточное место между проводниками и непроводниками. Их сопротивление больше, чем у проводников, и меньше, чем у непроводников. Кроме того, сопротивление полупроводников может сильно изменяться от разных причин — температуры, примесей и пр. Наиболее распространенные полупроводники — кремний, германий, селен и др.

Причисление веществ к группе проводников, непроводников и полупроводников относится к нормальным температурам. При

значительном увеличении или уменьшении температуры электропроводимость веществ существенно изменяется.

В твердых телах электрический ток образуется почти исключительно потоками электронов. В жидкостях и газах, а также в вакууме электрический ток может создаваться потоками как электронов, так и ионов.

Надо учесть, что из-за бомбардировки Земли потоками вездесущих космических частиц, обладающих большой эпергией, в любом газе есть некоторое число свободных электронов.

Величина тока определяется количеством электрических зарядов, прошедших через поперечное сечение проводника в течение 1 сек. Так как минимальным электрическим зарядом является заряд электрона, то определение величины электрического тока всегда связывается с количеством электронов, движущихся по проводнику (или вне проводника). За единицу величины (силы) электрического тока принят ампер. При токе в 1 а (ампер) через поперечное сечение проводника в течение секунды проходит 1 к электричества. Так как заряд электрона равен $1.6 \cdot 10^{-19} \, \kappa$, то 1 κ составляет $6.3 \cdot 10^{18}$ электронов. Следовательно, при токе в 1 а через поперечное сечение проводника в 1 сек протекают 6,3 · 1018 электронов. Следует учесть, что такое определение ампера было сделано тогда, когда рассматривалось прохождение электронов только по проводникам. Поскольку электронике приходится иметь дело с электрическими зарядами, распространяющимися и вне проводников, то слово «проводник» или «провод» можно было бы заменить, например, словом «канал», определяющим ту часть пространства, в которой происходит перемещение электрических зарядов.

Электрический ток распространяется по проводам со скоростью света, равной, как известно, в вакууме и в воздухе 300 000 км/сек. Но это не значит, что электроны, образующие электрический ток, движутся с такой же скоростью. Электроны в проводах движутся очень медленно. Скорость их движения зависит от величины э. д. с. (электродвижущей силы), приложенной к концу проводника, и при тех напряжениях, с какими практически приходится иметь дело в радиоаппаратуре, она измеряется немногими миллиметрами в секунду. Следующий пример поможет уяснить разницу между скоростью движения электронов и скоростью распространения тока, т. е. скоростью распространения электрического поля вдоль проводника.

Представим себе длиниую колонну солдат. В хвосте этой колониы стоит офицер и дает команду начать движение. Очевидно, команда будет распространяться вдоль колониы со скоростью звука. Ближайшие к офицеру ряды начнут движение практически мгновенио, через секунду начнут двигаться ряды, отстоящие от офицера на 330 м, и т. д. Каждый солдат будет шагать со скоростью $4-6 \, \kappa m/4$, но начало движения рядов будет передаваться по колоние со скоростью звука, т. е. около 1 200 KM/4.

Примерно так обстоит дело и с электрическим током. Электроны движутся очень медленно, но «команда», по которой они иачинают движение, передается со скоростью света.

В пространстве с разреженными газами и в вакууме электроны, не встречая таких препятствий, как в твердых челах,

16

движутся гораздо быстрее, тут их скорость измеряется обычно тысячами и десятками тысяч километров в секунау.

Различная скорость движения электронов в металлах, газовой среде и вакууме объясняется неодинаковым количеством столкновений с молекулами и атомами, которые электрон встречает на своем пути. Естественно, что движение электронов в толще металла затруднено, так как им приходится «пробираться» между тесными рядами атомов, образующих пространственную решетку. В газах электроны встречают меньше препятствий на своем пути, так как столкновения с молекулами или атомами происходит гораздо реже и притом тем реже, чем больше разрежен газ. В вакууме, практически представляющем собой пространство с весьма разреженным газом, испытываемые электронами столкновения чрезвычайно редки и движение электронов происходит наиболее свободно.

ПОЛУЧЕНИЕ СВОБОДНЫХ ЭЛЕКТРОНОВ

В большинстве электронных приборов используются потоки электронов, движущихся в вакууме. Поэтому в таких приборах должно быть устройство для получения потоков свободных электронов вне проводников.

Электроны, нужные для работы электронных приборов, могут быть получены несколькими способами. В настоящее время практически применяются главным образом три способа.

Первый из них может быть назван тепловым или термиче-

ским. Суть его заключается в следующем.

В каждом проводнике, как уже указывалось, имеется огромное количество свободных электронов. Эти электроны находятся в беспрестанном хаотическом движении, скорость которого определяется температурой проводника. С увеличением температуры скорость движения электронов возрастает. Между прочим, следует отметить, что именно наличием свободных электронов, неремещающихся внутри металлов, объясняется их высокая теплопроводность.

При обычных температурах электроны, беспорядочно движущиеся среди атомов металла, не могут вылететь в окружающее пространство. Находясь внутри проводника, электрон со всех сторон окружен другими электронами и ионами, действие которых на электрон взаимно уравновешивается, и электрон, не испытывая поэтому ни притяжения, ни отталкивания со стороны Других частиц, движется сравнительно свободно.

Положение меняется, когда электрон приблизится к самой поверхности металла. Мы знаем, что атомы вещества состоят из положительно заряженных ядер, окруженных отрицательно заряженными электронами. Из этого следует, что непосредственно внешняя поверхность вещества представляет собой своего рода электронную оболочку, имеющую отрицательный заряд. Дойдя до этой оболочки, электрон испытывает ее отталкивающее действие, направленное внутрь, и притягивающее действие положительных нопов, направленное тоже внутрь. Эти силы препятствуют вылету электронов из проводника во внешнее пространство.

Электрон обладает хотя и небольшой, но все же определенной массой и поэтому, как каждое тело, имеющее массу, при свеем движении прнобретает некоторый запас энергии. Количество этой энергии зависит от скорости движения. При обычных температурах скорость электронов и, следовательно, их запас энергии недостаточны для преодоления сил, препятствующих их

вылету.

При нагревании скорость лвижения электронов увеличивается и при известной температуре, определенной для каждого металла, она становится достаточной для преодоления противодействующих сил, и электроны начинают вылетать из проводника в окружающее пространство. Не все электроны, движущиеся в пределах проводника, имеют одинаковые скорости. Поэтому при каждой температуре только некоторая часть электронов разгоняется до скорости, достаточной для вылета. Чем выше температура, тем больше количество электронов, получающих нужную для вылета скорость. Чистые металлы требуют нагрева примерно до 2000° С, чтобы начался вылет электронов в заметных количествах.

Излучение проводником электронов посит название электрон ной эмиссии. Поскольку в рассматриваемом случае эмиссия электронов возникает вследствие нагрева проводника, она называется теп-

ловой эмиссией или термоэмиссией. Полученные этим способом электроны часто называют гермоэлектронами. Для создания нужного потока электронов в электронных приборах наиболее часто используется именно термоэлектронная эмиссия.

Вгорой способ получения потоков электронов основан на явлении внешнего фотоэффекта, изученного А. Г. Столетовым в 1888 г. А. Г. Столетов обнаружил, что некоторые металлы под возлействием падающих на них лучей света начинают излучать электроны. Особенно сильное излучение электронов наблюдается, навример, у цезия, натрия, калия. В физике это явление получило название внешнего фотоэффекта, так как электроны при этом излучаются во внешнее пространство. В технике оно называется фотоэлектронной эмиссией, а полученные вышле обобом электроны — фотоэлектронами. Фотоэлектронная эмиссия используется в значительной группе электрон-

ных приборов — фотоэлєментах различных типов и назначений.

Следует отметить, что в электронных приборах часто используется и обратное явление — свечение некоторых веществ под

воздействием падающих на них потоков электронов—под воздействием электронной бомбардировки (см. стр. 14). Такие вещества называют люминофорами или фосфорами. К ним относится, например, минерал виллемит, светящийся зеленым светом при облучении его электронами. Виллемитом покрыты экраны общеизвестных оптических индикаторов настройки в радноприемниках.

Фотоэлектронная эмиссия физически объясняется так. Световой поток несет определенное количество энергии. Эта энергия сообщается электронам и ускоряет их движение до такой величины, при которой они получают возможность вылета за пределы тела. Обратный эф-

фект — свечение — состоит в том, что быстро летящие электроны, сталкиваясь с атомами, возбуждают их, а их возвращение в нормальное состояние, как было уже отмечено, сопровожлается излучением света. Дополнительная

энергия, которую электрон атома получает в результате удара, расходуется им на излучение света.

Третий способ получения электронных потоков в электронных приборах называется вторичной эмиссией. Есля на поверхность металла направить поток электронов — подвергнуть ее электронной бомбардировке, то при известной скорости ударяющихся электронов они начинают выбивать из металла не-

которые из имеющихся в нем электронов. Ударяющиеся электроны называют первичными, выбиваемые — вторичными. При известных условиях, связанных со скоростью первичных электронов, каждый первичный электрон может выбить несколько вторичных, поэтому при помощи этого способа можно, используя слабый поток первичных электронов, получить более сильный поток вторичных электронов.

Явление это называют иногда динатронным эффектом, а приборы, в которых оно используется, получили назва-

ние электронных умножителей.

Электронное умножение, естественно, может быть использовано только в сочетании с каким-либо другим способом получения электронного потока — световым или тепловым, который

служит для получения первичных электронов.

Выбивание вторичных электронов может иметь место не только как явление, предусмотренное при конструировании электронного прибора и нужное для его нормальной работы, но и как явление побочное. В некоторых случаях появление вторичных электронов не приводит к какому-либо ухудшению работы прибора, и с ним поэтому можно не считаться. Но иногда выбитые электронным потоком вторичные электроны нарушают пормальную работу прибора, поэтому, как будет рассказано в дальнейшем, для устранения их вредного действия приходится принимать специальные защитные меры.

КАТОДЫ

Как уже отмечалось, в большинстве электронных приборов нужный для их работы поток электронов получается путем натревания металлического проводника электрическим током до такой температуры, при которой начинается электрониая эмиссия. Способ нагревания проводника не имеет принципиального

значения: важно лишь нагреть металл до нужной температуры, но практически проще и удобнее всего произвести нагрев, пропуская по проводнику электрический ток.

Такой проводник обычно представляет собой сравнительно тонкую металлическую проволоку, помещенную внутри баллона, из которого откачан воздух. Проволоку называют по аналогни с обычными осветительными электролампами нитью накала. Концы нити накала выводят из баллона наружу для соединения с источником электрического тока.

Электронная эмиссия из чистого металла начинается, как указывалось выше, при температуре порядка 2 000° С. Такую температуру выдерживает, не плавясь, далеко не каждый металл. Следовательно, для изготовления нити накала нужно выбрать очень тугоплавкий металл. Кроме того, выбор металла для нити накала определяется еще его способностью вытягиваться в тонкие нити. Толщина нити накала очень важна: чем толще нить, тем больший потребуется ток для ее накала.

Из всех металлов наиболее подходящим для нитей накала оказался вольфрам. Вольфрам дает хорошую электронную эмиссию при температуре 2000—2200°С — при температуре белого каления. Такой нагрев в вакууме вольфрам выдерживает в течение очень долгого времени, чем обеспечивается большой срок службы лампы Первые электронные приборы — радиолампы с вольфрамовыми нитями накала и стеклянными баллонами — во время работы ярко светили, почему их и назвали «лампами». Это название удержалось за ними до сих пор, несмотря на го что современные радиолампы совсем не светят, иногда имеют металлический непрозрачный баллон и по внешнему виду совсем не похожи на лампы.

Чисто вольфрамовые нити накала дают удовлетворительную эмиссию, но их накал обходится довольно дорого. Наиболее экономичные электронные приборы с накаливаемой нитью из чистого вольфрама потребляли ток накала около половины ампера.

В результате ряда исследований были найдены способы резкого увеличения эмиссионной способности нагретой нити, или, как говорят, способы ее активирования — повышения ее активности в отношении излучения электронов.

Один из первых способов активирования нити накала заключался в добавлении к вольфраму небольшой примеси другото металла — тория. Такие нити получили название торированиых.

Торированные нити уже при температуре около $1\,500-1\,600^{\circ}\,\mathrm{C}$ давали такую же эмиссию, как чисто вольфрамовые при температуре, превышающей $2\,000^{\circ}\,\mathrm{C}$.

Однако у торированных нитей был крупный недостаток: даже при очень небольшом перекале нити торий быстро улетучнвался и нить теряла свою способность давать большую эмиссию при малом накале. Про такую нить говорят, что она потеряла эмиссию: нить цела, накаливается, но не излучает электроны.

Вскоре было найдено, что покрытие нити накала тонким слоем бария дает большую эмиссию, чем при торпровании. Бариевые нити давали хорошую эмиссию при еще меньшем накале, чем торированные. Но они также отличались тем, что теряли эмиссию при перекале.

В настоящее время иаибольшее распространение получили оксидированные ниги накала, вольфрамовая основа которых покрыта оксидами — соединениями окислов некоторых щелочноземельных металлов (бария, стронция). Оксидные покрытня обладают способностью весьма значительно облегчать вылет электронов из металла. Нити, обработанные таким образом, обеспечивают вполне достаточную эмиссию уже при температуре около 700—900° С, т. е. при мало заметном оранжево-красном накале. Естественио, что уменьшение температуры нагрева позволяет расходовать ток меньшей величины, т. е. повышает экономич-

ность питания нити Следует отметить и то, что при снижении темперагуры можно делать нити более гонкими, сохраняя при этом достаточно большой срок службы. Если же нигь иакаливается до очень высокой температуры, то ее нельзя делать слишком гоикой, потому что при высокой температуре, соответствующей белому накалу, металлы интенсивно распыляются, что сокрашает срок службы нити.

Малый ток накала оксидированной нити дает возможность применять в качестве ее основы не только вольфрам, но и менее тугоплавкие и более дешевые металлы, например

Нить накала только что рассмогренного типа является в электронных

приборах излучателем электронов. В практических схемах использования этих приборов эти азлучатели всегда соединяются с отрицательным полюсом (минусом) основного источника питания, почему они и называются катодами. Поэтому нить накала, служащую для излучения электронов, можно назвать катодом.

Но нужно отметить, что раскаленная инть не всегда служит непосредственным излучателем электронов. Иногда она используется только в качестве источника тепла, с номощью которого разогревается другое металлическое тело, ввляющееся уже источником нужных для работы лампы электронов. Иначе говоря, функции подогрева и излучения электронов нс всегда бывают объединены, т. е. нить накала не всегда бывает катодом.

Так, например, если катод выполнен в виде тонкой нити, то такую нить удобно питать постоянным током от гальванических элементов или аккумулятора, так как для ее накала требуется небольшой ток; катод оказывается экономичиым. Но для питания переменным током тонкне нити накала не годятся.

Для нормальной работы электронных приборов надо, чтобы катод все время излучал одинаковое количество электронов. Для этого его температура должна поддерживаться строго постоянной. При питании нити от батарей или аккумуляторов это условие выполняется. Но при питании нити переменным гоком оно уже не может быть соблюдено. Переменный осветительный ток

100 раз в секунду меняет свою величину и направление (дважды в течение каждого периода). 100 раз в секунду ток достигает наибольшей величины и столько же раз уменьшается до нуля. Совершенно очевидно, что и температура нити накала будет испытывать колебания в соответствии с изменениями величны тока, а вместе с тем будет изменяться и количество излучаемых электронов

Правла, вследствие тепловой инерции инть не успеет полностью охладиться в те мгновения, когда ток переходит через нулевое значение, но все же колебания ее температуры и величины электронной эмиссии оказываются очень заметными. Это обстоятельство не позволяло раньше пользоваться таким удобным источником тока, как осветительная сеть, для питания электронных приборов, в которых использовалась тепловая эмиссия электронов. Производились неоднократные попытки сделать нить накала пригодной для нагрева переменным током путем увеличения ее толщины. Однако полное решение этого вопроса дала об устройстве по догрев ного катода.

Подогревные катоды в настоящее время применяются во всем мире. Большая часть электронных приборов всех типов предназначена для питания от осветительной сети переменного тока и имеет подогревные катоды.

В подогревных катодах нить накала сама по себе уже не является источником, излучающим электроны. Непосредственный излучатель электронов изолироваи от инти и лишь подогревается ею. Отсюда и произошло название «подогревный» катол. Масса излучателя делается достаточно большой для того, чтобы он не успевал охладиться во время уменьшения величины подогревающего тока. Само собой понятно, что такие катоды не могут давать эмиссию немедленно после включения тока накала. Их разогрев занимает примерно от 15 до 30 сек. Конструкции подогревных катодов бывают различными, по принцип их устройства в общем одинаков. В старых конструкциях пологреватель выполнялся в виде керамической трубочки диаметром около миллиметра с двумя сквозными каналами по ее длине. В эти каналы пропускалась подогревная нить. В более современных конструкциях слой теплостойкой изоляции наносится непосредственно на инть подогревателя.

Для этого нить обмазывают составом, который после соответствующей обработки затвердевает, покрывая подогреватель теплостойкой оболочкой, обладающей достаточно хорошими изоляционными свойствами при высокой температуре. На подогреватель надевается пилнидрик из никеля, покрытый спаружи слоем оксида, являющийся собственно излучателем электронов, или катодом. У таких катодов имеются три вывода — два от концов подогревающей пити и один из излучателя. Первые два обычно называются выводами нити накала, а третий — выводом катода. Эмиссия подогревного катода совершенно равномерна.

Цилиндрическая форма подогревного катода наиболее распространена, но не является единственной. В некоторых современных электронных лампах применяются катоды торцового типа, в форме стаканчика, дно которого снаружи покрыто оксидом. Такие катоды применяются, в тастности, у «маячковых»

ламп и электронно-лучевых трубок, с которыми мы встретнися позже.

Если излучателем электронов является сама нить накала, го такой катод иногда называют катодом прямето накала;

если же нить только подогревает излучатель, то подобное устройство часто называют катодом косвенного подогрева или косвенного накала. Нагретый до иужной температуры катод излучает электроны. Однако если этот катод помещается

в воздухе или максм-либо газе, находящемся под давлением нормальным или близким к пормальному, то вылетевшие из катода электроны встречаются с колоссальным количеством окружающих катод молекул и атомов газа и практически не могут пролететь в такой среде сколько-нибудь значительное расстояние. Использовать вылетевшие электроны в подобных условиях нельзя. Поэтому излучающие катоды помещают в специальные баллоны — стеклянные или металлические, из которых откачав воздух или в которых, как говорят, создан вакуум.

Современные технические средства не позволяют полностью откачать газ из баллонов, но все же достижимые степени вакуума вполне достаточны для нормальной работы электронных приборов. Обычно разрежение газов в баллонах электронных приборов достигает 10^{-8} — 10^{-9} мм рт. ст. (ртутного столба), что соответствует разрежению в десятки миллнардов раз. В среде столь разреженного газа электроны распространяются практически беспрепятственно. При движении внутри лампы не больше чем один электрон из многих миллионов встречается на своем пути с молскулой газа.

УПРАВЛЕНИЕ ЭЛЕКТРОННЫМ ПОТОКОМ

Потоком электрически заряженных частиц — электронов или ионов — называется упорядоченное движение какого-то количества этих частиц в определенном направлении. Понятие потока в данном случае противопоставляется понятию хаотического движения частиц в разные стороны, в котором отсутствует какая-либо преимущественная направленность. Чтобы внести полную ясность в понятие «поток», следует отметить, что оно вовсе не означает обязательное движение всех образующих его частиц в одном и том же направлении. Например, электроны, излучаемые катодом, не движутся в одном направлении, они разлетаются от катода во все стороны в направлениях, примерно перпендикулярных поверхности катода в точках их вылета. Но это движение есть движение упорядоченное — движение от центра к окружности.

Как можно управлять таким потоком? Очевидно, тремя способами: увеличением или уменьшением числа движущихся частиц, изменением скорости их движения и изменением направления их движения. Последнее действие может быть двояком: можно изменять направление движения всего потока в целом и можно изменять направление движения отдельных частиц так, чтобы поток становился сходящимся, расходящимся или паралельным. Изменение направления всего потока в целом называется его отклонением, а преобразование потока в параллельным, сходящийся или расходящийся пучок называется фокусированием.

Таким образом, под термином «управление потоком заруженных частиц» мы будем понимать изменение числа движущихся частиц (изменение интенсивности или «густоты» потока), изменение их скорости, их отклонение и фокусировку. Эти способы управляющего воздействия на поток заруженных частиц могут применяться как порознь, так и в различных сочетаниях.

Наиболее просто осуществить управление электронным (ионным) потоком путем увеличения или уменьшения эмиссии излучателя (катода) Этим способом можно изменять число электронов в потоке, т. е. его величину Например, в тех электронных приборах, в которых электронный поток получается путем нагревания катода, величина потока зависит от температуры катода. При увеличении тока накала нагрев катода увеличится и эмиссия возрастет. При уменьшении тока накала темпера-

тура катода понизится и число вылетающих из него электронов станет меньше.

Управление электронным потоком путем изменения его величины широко используется в электронных приборах с фотоэмиссией. Величина эмиссии в этих приборах зависит от степеня освещенности фотокатода. Работа большинства приборов этого рода основана именно на изменении величины эмиссии и, следовательно, величины электронного потока в соответствии с изменением освещения катода.

Этот же способ управления применяется и в тех приборах, в которых используется вторичный электронный поток, созданный в результате электронной бомбардировки металла. Эдесь управление вторичным электронным потоком сводится к изменению его величины посредством выбивания большего нли меньшего количества вторичных электроиов. В численно наибольшей группе электронных приборов — с термоэмиссией — подобный способ управления электронным потоком не применяется. Объясняется это тем, что между изменениями величины подогревающего катода тока и температуры катода происходит значительное запаздывание, тогда как изменение величины эмиссии фотокатода или величины вторичного потока электронов следует за изменениями освещенности или величины первичного потока

электроиов практически без всякого запаздывания, а это имеет исключительно важное значение для работы электронных приборов.

Управление электронными и иоппыми потоками очень удобно производить при помощи электрического и магнитного полей.

Электрон является частицей отрицательного электричества. Как известно, между электрическими зарядами различных знаков наблюдается определенное взаимодействие; разноименные

заряды притягиваются друг к другу, а одноименные отталкиваются друг от друга. Поэтому электроны притягиваются к телам, заряженным положительно, и отталкиваюся от тел, заряженных отрицательно. Совершенно так же в соответствии со знаком своего заряда ведут себя ионы, поэтому мы в дальнейшем будем говорить только об электронах.

Между положительно и отрицательно заряженными телами существует электрическое поле. Направление и характер движения электрона в таком поле зависят от скорости электрона и от того, под каким углом он движется по отношению к силовым линиям поля.

Если электрои движется параллельно силовым линиям по направлению к положительно заряженному телу, то его скорость будет возрастать, а направление движения останется без изменения. При движения в обратном направлении, т. е. к отрицательно заряженному телу, скорость движения электрона будет уменьшаться. При известных соотношениях начальной скорости электрона и силы поля электрон может быть остановлен, послечего он начнет двигаться в обратном направлении — к положительно заряженному телу. В практических конструкциях электроно заряженному телу.

тронных приборов на пути летящих электронов часто помещают проводники в форме сеток, на которые подается заряд того или иного знака и величины. Если на эти проводники подан положительный заряд, то электроны будут им разгоняться и с большой скоростью пролетят через ту спираль или сетку, которую образуют собой проводники. Если на проводники подан отрицательный заряд, то движение электронов будет замедляться. При достаточной величине заряда электроны могут быть совсем остановлены, после чего они начнут двигаться в обратном направлении.

Результат действия отрицательно заряженных проводников, находящихся на пути электронного потока, зависит от величины

заряда и скорости электронов. Обычно скорость отдельных электронов не бывает одинакова. Даже слабого заряда на проводниках сетки бывает достаточно, чтобы оттолкнуть наиболее медленные электроны и, следовательно, уменьшить число электронов, пролетающих сквозь сетку. При увеличении отрицательного заряда сетка будет отталкивать обратно все больше и больше электронов. При некотором определенном заряде ни один из электронов не сможет преодолеть отталкивающее действие сетки: поток будет приостановлен.

Если электроны движутся перпендикулярно силовым линиям электрического поля, то направление их движения изменяется, поток электронов приблнжается к положительно заряженному телу и удаляется от отрицательно заряженного. Конечный результат зависит от силы поля и скорости электронов. При малой скорости электронов их поток будет полностью остановлен и электроны окажутся притянутыми положительно заряженным телом. При относительно большой скорости потока и слабом поле электроны не будут притянуты, но направление их движения будет в той или иной степени изменено, а именно отклонится в сторону положительных зарядоз.

При помощи электрического поля можно и фокусировать поток электронов Если поток электронов движется между двумя проводниками, заряженными отрицательно, то электроны

будут сжиматься к центру потока, поток будет уплотняться, конпентрироваться. Если поток электронов будет пропущен между положительно заряженными проводниками, то он под влиянием их притяжения станет расходящимся (разумеется, если

скорость электронов слишком мала, то они просто будут притяиуты к положительно заряженным проводникам).

Осуществить фокусировку электронного потока можно и другим способом. Если, например, излучатель электронов будет иметь вогнутую форму, а положительно заряженный электрод

невелик по размерам, то поток электронов примет форму сходящегося пучка. Наоборот, при малых размерах излучателя и большом положительно заряженном электроде поток электронов будет расходящийся.

Таким образом, используя электрические поля различного направления и интенсивности, располагая на пути потока электронов различной формы электроды с зарядами соответствующего знака, можно менять величину электронного потока (число электронов в потоке), скорость и направление движения электронов, осуществляя как их отклонение, так и фокусировку.

Управлять электронным потоком можно и при помощи магнитного поля. На электроны, летящие вдоль магнитных силовых линий, магнитное поле не действует. Но если электрон влетает в магнитное поле под каким-то углом к его силовым линиям, то направление движения электрона изменяется.

Электрон, влетающий в магнитное поле под прямым углом к его силовым линиям, испытывает отклоняющее действие в направлении, перпендикулярном силовым линиям магнитного поля и направлению движения электрона. Эта отклоняющая сила

стремится вытолкнуть электрон из силового поля. Для отклонения электронного потока на его пути помещают магнитное поле, которое в зависимости от направления силовых линий поворачивает электронный поток в ту или иную сторону. Изменением величины поля, очень легко осуществимым при применении электромагиитов, можно изменять угол отклонения электронного потока.

Магнитным полем можно осуществить и фокусировку электронного потока. Если направить расходящийся электронный поток в магнитное поле соленоида (катушки), то электроны начинают двигаться по спиралям, которые при определенных условиях сходятся в одной точке. Эти условия обеспечиваются подбором скорости электронного потока и интенсивностью магнитного поля соленоида.

Как видно из сказанного, существует много способов управления электронным потоком. В реальных электронных приборах применяются все перечисленные способы, и часто в одном и том же приборе используется в различных сочетаниях несколько способов управления электронным потоком.

Основной характерной чертой управления электронным потоком является необычайная быстрота реакции последнего на воздействия. Изменение управляющего напряжения или управ-

ляющего поля сопровождается практически мгновенным изменелием интенсивности или направления электронного потока. Именно это обстоятельство и придает электронным приборам те чудесные свойства, которые обеспечили им широчайшее применение во всех областях науки и техники.

ЭЛЕКТРОННЫЕ ЛАМПЫ

диоды и их применение

Основной и крупнейший раздел электронных приборов составляют электронные лампы. В большинстве электронных ламп используются потоки электронов, излучаемых нагретым катодом. Применяя различные способы управления электронным потоком, можно при помощи этих ламп решать различные задачи, из которых главпейшими являются выпрямление, усиление, генерирование переменных токов и преобразование переменных токов одной частоты в переменные токи другой частоты.

Особенностью электронных ламп является их пригодность для работы с переменными токами различнейших частот вплоть до очень высоких. Вследствие практического отсутствия инерции электронные лампы могут работать при таких высоких частотах, которые педоступны каким либо другим устройствам.

Надо сказать, что с появлением и шпроким распространением в последние годы полупроводниковых приборов часть радиоспециалистов была склонна «похоронить» электронную лампу. Действительно, в некоторых областях электроники полупроводниковые приборы имеют существенные преимущества перед лампами (они более прочны, обладают большей экономичностью и меньшими габаритами). Но электронные лампы продолжают оставаться основой радиоаппаратуры. Благодаря достоинствам электронных ламп, надежности и стабильности их параметров они остаются и, несомненно, долго будут оставаться основным прибором для усиления и преобразования электрических колебаний.

Ниже мы рассказываем о наиболее известных и широко распространенных электронных дампах

Простейшей электронной лампой является диод. Слово «днол», основой которого служит греческий корень «дн» — два, означает, что в этой лампе имеются два электрода.

Первый из этих электродов нам уже знаком — это катод, служащий для получения потока электронов и необходимый в каждой электронной лампе, к какому бы типу она ни относилась. Вторым электродом является металлическая пластинка — анод. Таким образом, диод — двухэлектродная электронная

лампа — представляет собой стеклянный или металлический баллон, из которого выкачан воздух и внутри которого находятся катод и анод. От этих электродов сквозь стенки баллона проходят выводы. Если баллон стеклянный, то выводы впаиваются в стекло. Если же баллон металлический, то выводы можно сделать, например, через стеклянные бусинки, впаянные в металл.

От анода делается один вывод. Если нить накала одновременио является и катодом, от нее делаются два вывода (от концов нити). Если катод подогревный, то у него делают три вывода — два от подогревающей нити и один от излучающего слоя, т. е. от собственно катода.

Внутри баллона лампы создается очень высокий вакуум, вполне достаточный для того, чтобы электроны могли беспрепятственно вылетать из раскаленного катода. Поэтому, если катод диода нагреть до нужной температуры, из него начнется
электронная эмиссия и электроны образуют вокруг катода своего рода электронное облачко. Образование этого облачка объ-

ясняется тем, что электроны, вылетающие из катода, испытывают отталкивающее действие со стороны ранее вылетевших электронов, поэтому они не могут отлететь на значительное расстояние от катода. Часть электронов, имеющих наименьшие скорости, падает обратно на катод. В конце концов электронное облачко стабилизуется: на катод падает столько же электронов, сколько из него вылегает. Облачко представляет собой запас свободных электронов в вакууме, пригодный для использования.

Второй находящийся в баллоне днода электрод — анод — предназначается для использования электронов, вылетающих из катода, и для управления ими. С этой целью к катоду и аноду дампы подводится электрическое напряжение, например от батареи.

Очевидно, что напряжение можно подвести к лампе двумя способами: минус источника напряжения к катоду и плюс каноду или наоборот.

Если мы присоединим плюс источника напряжения к катеду, а минус к аноду, то электроны, вылетающие из раскаленного катода, нельзя будет использовать по двум причинам. Во-первых, электроны, покинувшие катод с небольшой скоростью, будут, очевидно, возвращаться обратно на катод, который в этом случае имеет положительный заряд и поэтому будет стремиться притянуть к себе отрицательно заряженные электроны. Во-вторых, электроны, получившие при вылете достаточно большую скорость и концентрирующиеся в виде электронного облачка вокруг катода, окажутся бесполезными, так как отрицательно заряженный анод лампы не только не будет их притягивать, но изоборот — станет их отталкивать обратно к катоду.

Иначе будет обстоять дело тогда, когда мы присоединим плюс источника напряжения к аноду, а минус — к катоду. Одновременно в цепь батареи включим миллиамперметр. В этом случае включенный в цепь миллиамперметр отметит прохождение тока. Этот ток будет течь по следующей цепи: батарея — катод лампы — пространство между катодом и анодом лампы — миллиамперметр — батарея. Ток в цепи возникает тогда, когда плюс батареи присоединен к аноду, а минус — к катоду. Этим и объясняется название второго электрода лампы — «анод» (в электротехнике анодом принято называть электроды, соединенные с положительным полюсом источника тока, а катодом - соедииенные с отрицательным полюсом). В соответствии с этим текущий через лампу ток, образованный потоком электронов, несущихся от катода к аноду, называют а но дны м током. Анодный ток обозначается обычно символом $I_{\mathbf{a}}$, а напряжение на аноде — символом U_a . В отличие от него напряжение накала лампы обозначается символом $U_{\rm H}$.

Чем же определяется величина Іа?

Чтобы ответить на этот вопрос, произведем такой опыт. Раскалим катод до нужной температуры и будем подавать на анод положительное напряжение, начиная с самого небольшого и постепенно увеличивая его. При каждом изменении анодного напряжения будем по миллиамперметру отмечать величину тока в цепи. Если мы затем по записанным отсчегам построим график, откладывая на горизонтальной оси величины напряжения на аноде, а на вертикальной — соответствующие величины анодного тока, то получим кривую, подобную показанной на стр. 34.

При отсутствии анодного напряжения, т. е. при U_a =0, электроны к аноду не притягиваются, анодный ток будет равен нулю (I_a =0). Анодный ток возникнет после того, как на анод будет подано положительное напряжение. По мере его увеличения

анодный ток будет возрастать, причем рост его вначале до гочки A идет медленно, а затем быстрее. Такое быстрое возрастание тока продолжается, пока он не достигнет некоторого значения, соответствующего точке B. При дальнейшем повышении анодного напряжения рост анодного тока замедляется. Наконец, в точке B он достигает наибольшей величины Дальнейшее повышение анодного напряжения уже не сопровождается увеличением анодного тока.

Кривая, показывающая зависимость величины анодного тока двухэлектродной лампы

от напряжения на е.е аноде, называется характеристикой лампы и служит для технических расчетов, связанных с использованием лампы.

Чем же объясняется такая форма характеристики диода? Чтобы понять это, проследим за происходящими в лампе процессами.

Вначале, при отсутствии на аноде напряжения, излучаемые катодом электроны скапливаются вокруг него, образуя электронное облачко. Иначе его называют пространствеи-

ным зарядом. При появлении на аноде небольшого положительного напряжения некоторые электроны, обладающие большей скоростью, чем остальные, начинают отрываться от облачка и устремляться к аноду, создавая небольшой анодный ток. По мере увеличения анодного напряжения все большее количество электронов будет отрываться от облачка и притягиваться анодом. Наконец при достаточно большом напряжении на аноде все электроны, окружающие катод, будут притянуты, электронное облачко совершенно «рассосется». Этот момент соответствует точке В характеристики лампы. При таком анолном напряжении все вылетающие из катода электроны будут немедленно притягиваться анодом. Дальнейшее увеличение анодного тока при данной величине накала невозможно. Для этого потребовались бы дополнительные электроны, а их взять негде. Вся эмиссия катода, соответствующая данной его температуре, зависящей от величины накала, исчерпана.

Анодный ток такой величины, какая устанавливается при полном использовании всей эмиссии катода, называется током насыщения. Увеличить этот ток можно только одним способом— повысить накал катода, но этот способ не применяется, потому что он сокращает срок службы катода.

До сих пор мы говорили об аноде, как о металлической пластинке, находящейся внутри баллона лампы и имеющей вывод наружу. Делать анод действительно в виде пластинки было бы невыгодно, так как катод излучает электроны во всех направлениях, а пластинку можно поместить только с одной его стороны. В практических конструкциях диодов анод обычно имеет форму цилиндра, окружающего катод. При таком устройстве лампы все излучаемые катодом электроны с одинаковой силой притягиваются аподом.

Цилиндрическая форма анода наиболее выгодна тогда, когда катод имеет прямолинейную форму. Если катод имеет вид латинских букв V или W, что часто делается для увеличения его длины, то анод оказывается более выгодным делать в виде коробки без двух противоположных боковых стенок. Такой анод в сечении имеет прямоугольную форму, часто с закругленными углами.

У ламп с подогревным катодом аноду придают такую форму, чтобы он во всех направлениях отстоял по возможности на одинаковом расстоянии от катода. Наиболее широко применяется цилиндрический подогревный катод и соответственно цилиндрический анод. Очень выгодной оказывается эллиптическая форма катода и анода.

Для уменьшения нагрева анода его часто снабжают ребрами, или крылышками, которые способствуют лучшему отводу от него тепла.

Электроды лампы крепятся внутри ее баллона на стеклянной стойке при помощи держателей. Для удобства пользования лампой к ее нижней части прикрепляется цоколь из изоляционного материала, снабженный металлическими ножками — штырьками. Эти штырьки при установке лампы в аппарат входят в гнезда ламповой панельки, чем и достигается, с одной стороны, крепление лампы в аппарате и, с другой, соединение электродов лампы с нужными частями схемы. Электроды лампы соединяются со штырьками выводными проводничками, впаянными в стеклянную стойку (см. стр. 76). Лампы небольших размеров делают без цоколей, укрепляя штырьки непосредственно в стеклянном лне баллона.

Для каких же целей может быть использована двухэлектродная лампа?

Возможности использования этой лампы определяются ее основным свойством — способностью пропускать ток только в одном направлении, так как движение потока электронов возможно в лампе лишь от катода к аноду. Это свойство диода, которое иногда называют односторонией проводимостью, является весьма ценным. Оно позволяет использовать диод для преобразования переменного тока в постоянный или, как чаще говорят, для выпрямления переменного тока. Способность диода выпрямлять переменный ток широко используется в радиоаппаратуре, в частности, эта способность диода вместе с применением подогревного катода позволила разрешить проблему питания радиоаппаратуры от осветительной сети переменного тока.

Схема использования диода как выпрямителя переменного тока очень проста. Между катодом и анодом включен источник переменного тока. Понять процессы, происходящие в этой схе-

ме, лучше всего при помощи графика, показанного на нашем рисунке. Верхняя часть графика изображает напряжение источника переменного тока. Оно изменяется периодически с определенной частотой: характер изменения может быть выражен кривой, носящей изавание сииусоиды. С такой же частотой изменяется и напряжение на аноде лампы относительно ее катода. В течение половины каждого периода напряжение на аноде будет положительным, а в продолжение второй половины перио-

да — отрицательным. Положительные полупериоды на графике заштрихованы.

Во время положительных полупериодов на аноде лампы будет положительное напряжение и через лампу будет течь ток. Во время отрицательных полупериодов, когда анод заряжается отрицательно, электроны отталкиваются от анода и ток через лампу не течет. Измерительный прибор, включенный в аноднующень лампы, будет регистрировать отдельные импульсы или толчки тока, по одному в течение каждой положительной половины периода; следовательно, число таких импульсов в секунду окажется равным частоте переменного тока.

Нормально в цепи переменного тока происходит, как известно, движение электронов то в одну, то в другую сторону. Так как движение электронов представляет собой электрический ток, то можно сказать, что в такой цепи ток течет попеременно то в одну, то в другую сторону. Но если в цепь переменного тока включен диод, то характер движения электронов (тока) изменяется. Ток будет течь лишь в одну сторону, но отдельными импульсами или толчками. Во время каждого периода будет сдин толчок тока. Эти толчки будут чередоваться с промежутками, в течение которых тока не будет.

Если источником переменного тока является осветительная сеть, частота будет равна 50 гг., Значит, 50 раз в секунду на вноде диода окажется положительное напряжение и по цепи пройдет толчок или импульс тока. Такой ток называется п у льсирующими, в данном случае частота пульсации равна 50 гг.

Выпрямление осветительного переменного тока является одним из весьма распространенных применений диода. Диоды, предназначенные для этой цели, получили даже специальное название — кенотронов. В радиоаппаратуре с питанием от сетей переменного тока и, в частности, в сетевых радноприемниках, применяют чаще всего кенотронные выпрямители.

Однако кенотронный выпрямитель такого простого типа, какой был нами только что описан, лишь в сравнительно редких случаях пригоден для использования. Его недостаток состоит в том, что он дает пульсирующее напряжение. Чтобы разобраться в этом явлении, представим себе, что в цепь нашего выпрямителя включен какой-то потребитель тока — приемник, усилитель или какой-либо другой аппарат. В технике принято называть потребителей, пользующихся энергией из какой-нибудь цепи, нагрузкой. В соответствии с этим сопротивление R, олицетворяющее собой нагрузку, называется сопротивлением нагрузки, нагрузочным сопротивлением, а иногда для краткости и просто иагрузкой (см. рис. на стр. 39).

При прохождении тока через сопротивление нагрузки R на нем образуется падение напряжения U. Знак и величина этого напряжения зависят от направления и величины тока. Поскольку пульсирующий ток в цепи диода течет всегда в одном иаправлении, знак напряжения на нагрузке будет постоянным, но величина его окажется переменной. В течение положительного полупериода переменного тока напряжение на нагрузке будет возрастать вместе с током, дойдя до наибольшего значения, затем уменьшится до нуля. Во время отрицательного полупериода переменного тока напряжения на нагрузке вообще не будет. Следовательно, в итоге на нагрузке создается пульсирующее напряжение, то появляющееся, то снова исчезающее. Между тем для питания большинства приборов и аппаратов требуется напряжение, знак и величина которого строго постоянны. Поэтому пульсирующее напряжение надо превратить в постоянное, надо, как говорят, сгладить пульсации. Такое сглаживание производится при помощи специальных фильтров.

Простейшим фильтром является конденсатор *C*, присоединенный параллельно нагрузке *R*. Во время прохождения по цепн импульса выпрямленного тока конденсатор этот зарядится напряжением, равным по величине наибольшему падению напряжения иа нагрузке. Когда ток в цепи начнет уменьшаться, падение напряжения на сопротивлении *R* должно было бы точно так же уменьшаться. Но наличие конденсатора меняет картину. При уменьшении величины тока в цепи конденсатор начнет разряжаться через сопротивление нагрузки, поддерживая этим самым в нагрузке ток такого же направления. Поэтому при разряде конденсатора на сопротивлении нагрузки образуется панение напряжения такого же знака, как и при прохождении выпрямленного тока.

По мере разряда конденсатора напряжение на его обкладках будет постепенно уменьшаться до тех пор, пока он не разрядится окончательно. Вместе с этим будет постепенно уменьшаться и падение напряжения на сопротивлении нагрузки.

Такая компенсация уменьшения напряжения может быть

показана графически. Незаштрихованная часть кривой представляет собой ток, полученный в результате выпрямления. Он является пульсирующим. Заштрихованная часть кривой представляет собой ток, образованный в нагрузке за счет разряда кондеисатора. Хотя ток и остается пульсирующим, но характер пульсаций изменился. Периоды, когда ток отсутствует, исчезли, хотя величина тока все же уменьшается очень значительно. Заряд, накопленный на конденсаторе, позволил заполнить просветы между импульсами выпрямленного тока.

Чем больше емкость конденсатора, тем больше и его заряд и, следовательно, тем дольше он сможет поддерживать ток

в нагрузке. Если емкость конденсатора достаточно велика, то оп не успевает разрядиться до нуля за время отрицательного полупериода переменного тока, и поэтому ток в нагрузке не прекратится, а лишь уменьшится. Если бы емкость конденсатора былабесконечно велика, то конденсатор вообще не успевал бы разрядиться и напряжение иа нагрузке оставалось постоянным.
Поэтому на практике всегда стремятся сколь возможно увеличивать емкость конденсатора фильтра.

Дальнейшее улучшение сглаживающих свойств фильтра достигается путем введения в него дросселя L — катушки со стальным сердечником, обладающей большой индуктивностью, в второго конденсатора C_2 . Дроссель обладает свойством препятствовать нарастанию и убыванию тока в цепи и поэтому способствует сглаживанию пульсации выпрямленного тока. Назиачение второго конденсатора C_2 такое же, как и первого C_1 . В результате действия такого фильтра иа нагрузке получается постоянное напряжение, практически лишенное пульсации. В фильтрах недорогих аппаратов, потребляющих небольшой ток, вместо дросселей иногда применяются сопротивления.

В рассмотренной нами схеме выпрямителя кеногрон пропускал ток в течение одного полупериода. Второй полупериод не использовался. Можно значительно улучшить выпрямитель, включив в схему не один кенотрон, а два. Проследим, как будет проходить выпрямленный ток в такой схеме. Переменное напряжение на аноды ламп будем подавать через трансформатор, вторнчная обмотка которого имеет от середины отвод, соединенный с катодами. Напряжение на концах этой обмотки будет периодически изменяться относительно се средней точки: в течение одной половины периода оно будет положительным на одном конце и отрицательным на другом. Во время второй половины периода полярность будет обратной.

Как же будут в таких условиях работать кенотроны?

Пусть в некоторый начальный момент напряжение на конце обмотки K_1 , а следовательно, и на аноле кенотрона \mathcal{J}_1 поло-

жительно. Кенотрон \mathcal{J}_1 будет пропускать ток, который пройде по сопротивлению нагрузки R и создаст на нем падение напряження, полярность которого показана на схеме. На аноде второго кенотрона в это время будет минус, и ток в его цепи не возникнет.

В следующий полупернод картина изменится. Положительное напряжение появится на аноде лампы J_2 . Ток через лам пу J_1 прекратится, он потечет уже через лампу J_2 . Но напрагление тока в нагрузке от этого не изменится. Как в первой, та и во второй половине периода ток будет проходить через на грузку в выводы середины обмотки в одном и том же паправлении. Ток в нагрузке в течение обеих половин периода буде. одинакового направления.

Такая схема выпрямления называется двухполупериодной в отличие от первой, рассмотренной нами, которую называют однополупериодной.

На схеме, которую мы только что рассматривали, показаны два днода — два одноанодных кенотроиа. Нельзя ли упростить устройство и заменить две лампы одной?

Сделать это можно. Из схемы видно, что катоды обенх ламп соединяются вместе, значит, у этих ламп может быть один общий катод. Аноды у ламп должны быть отдельные, потому что они присоединены к двум различным точкам обмотки трансформатора. Следовательно, можно сделать лампу, у которой бу-

дет один катод и два анода, одна эта лампа заменит два отдельных диода.

Большинство кенотронов имеет два анода, почему их и навывают двухаподными кенотронами. Такие кенотроны работают в выпрямителях наших радноприемников. Наиболее распространены кенотроны 5Ц4С, 6Ц5С, 6Ц4П. Но выпускаются и одноанодные кенотроны. Например, в телевизорах для

выпрямления очень высокого напряжения применяются одноанодные кенотроны 1Ц1С или 1Ц1П.

Полная практическая схема двухполупериодного выпрямителя несложна. Выпрямитель состоит из трех частей: трансформатора, кенотрона и фильтра. У трансформатора три обмотка—сетевая, включающаяся в осветительную сеть, накала кенотрона, с которой соединяется нить накала кенотрона, и повышающая, с концов которой подается напряжение на аноды кенотрона; может быть еще обмотка накала ламп, работающих в том аппарате, который питается от выпрямителя. Повышающая обмотка обычно содержит больше витков, чем сетевая, и напряжение на ней выше напряжения сетн.

Применение диодов не ограничивается выпрямлением переменного тока для питания радиоаппаратуры. Диоды могут выпрямлять токи высокой частоты, т. е. применяться для так назы-

ваемого детектировання. Ниже показано, как в детекторном приемнике можно заменить кристаллический детектор диодом.

Фактически в простейших детекторных приемниках ламповые диоды для детектирования не применяются, так как это значительно усложнило бы приемник и привело бы к необходи-

мости применения батареи накала. Но зато в ламповых радиоприемниках для детектировання применяются почти исключительно диодные детекторы. Кроме того, диоды применяются в приемниках для устройства автоматических регулировок и нексторых других целей.

Принцип работы кенотронов для выпрямления промышленного переменного тока и диодов для детектирования высокочастотных сигналов одинаков, но по конструкции эти лампы суще∙

ственно отличаются одни от других.

У высокочастотного днода собственная емкость между анодем и катодом должна быть сведена к возможно меньшей величине. Размеры электродов и расстояние между ними также должны быть минимальными. Токи, выпрямляемые детекторными диодами, обычно очень малы и измеряются долями или единицами миллиампера.

У кенотронов электроды должны быть больших размеров, чтобы обеспечить возможность получения достаточно большого выпрямленного тока и рассеяния на своих анодах той мощности, которая выделяется на них вследствие нх бомбардировки электронами.

Если требуется небольшой выпрямленный ток, то в качестве кенотрона можно использовать детекторный диод, например 6X6C или 6X2П, которые с успехом будут выпрямлять ток

промышленной частоты. Но обратного, т. е. замены детекторного диода кенотроном, делать нельзя, так как кенотрон по своей конструкции совершенно не приспособлен для работы в цепях высокой частоты.

ТРИОДЫ

Электронные лампы приобрели свои исключительно ценные свойства лишь после того, как в диод был введен третий электрод — сетка. Введение в диод сетки коренным образом изменило весь характер работы лампы и открыло перед ней огром-

ные возможности.

Сетка помещается между катодом и анодом. Название «сетка» объясняется тем, что в первых триодах (трехэлектродных лампах) этот электрод действительно представлял собой сетку или решетку. В дальнейшем сетку начали делать в виде проволочной спирали, окружающей катод, но первоначальное название «сетка» удержалось за этим электродом до настоящего времени.

Какую же роль выполняет сетка?

Работа триода, как и всякой электронной лампы, основана на существовании электронного потока между катодом и анодом. Сетка находится между этими электродами, поэтому электроны, устремляющиеся от катода к аноду, встречают ее на своем пути.

Разумеется, сетку нельзя рассматривать как механическое препятствие для электронов. Промежутки между витками сетки, как бы густа она ни была, всегда будут огромны по сравнению с размерами электронов. Если, например, представить себе электрон в виде футбольного мяча, то расстояния между витками сетки в том же масштабе будут равны расстоянию между планетами нашей вселенной.

Сетка, как и другие электроды, имеет вывод наружу. Посмотрим, изменится ли что-либо в работе лампы, если вывод сетки присоединить к катоду. При таком соединении сетка приобретет потенциал катода Между сеткой и катодом не будет ни-какого электрического поля, поэтому витки сетки не окажут действия на электроны, летящие от катода к аноду. Возможно.

что отдельные электроны, столкнувшись с витками сетки, застрянут на вих. Но в этом случае сетка зарядится отрицательно отношению к катоду и излишние электроны немедленно стекут с нее на катод по соединительному проводнику, выравнивая, таким образом, потенциалы сетки и катода.

Положение резко изменится, если сообщить сетке какой-либо потенциал относительно катода. Осуществить это можно, включив, например, между катодом и сеткой батарею.

Если батарея окажется включенной так, что сетка зарядится отрицательно, то она начнет отталкивать летящие электроны обратно к катоду. Если в анодную цепь лампы включен измерительный прибор, то он зарегистрирует уменьшение анодного тока. Прорываться к аноду сквозь сетку смогут лишь те электроны, которые обладают достаточно большой энергией, т. е. достаточно большой скоростью.

При значительном отрицательном напряжении на сетке даже те электроны, которые обладают наибольшей скоростью, не смогут преодолеть ее отталкивающее действие и будут повернуты назад к катоду. Анодный ток прекратится. Лампа, как говорят, будет «заперта».

Если батарею (которую мы назовем сеточной) присоединить так, что сетка будет заряжена положительно относительно катода, то возникшее между катодом и сеткой электрическое поле станет ускорять движение электронов. В этом случае прибор

в цепи анода покажет увеличение анодного тока. Теперь смогут достигать анода и те электроны, которые при вылете из катода обладали малой скоростью и без помощи сетки не смогли бы преодолеть путь до анода.

Чем выше положительный потенциал сетки, тем больше она способствует увеличению скорости электронов, излучаемых катодом. В соответствии с этим возрастает и анодный ток. При этом, разумеется, некоторая часть электронов притягивается и к сетке, но при правильной конструкции лампы количество этих электронов невелико по сравнению с общей эмиссией като-

да. Подавляющее число электронов вследствие притяження сеткой получает столь большое ускорение, что проскакивает через промежутки между ее витками и устремляется к аноду, притяжение которого еще больше ускоряет их. Лишь те электроны, которые на своем пути сталкиваются непосредственно с витками сетки или оказываются в непосредственной близости от них, притянутся к сетке и создадут в ее цепи ток, получивший название сеточного тока.

Однако по мере увеличения напряжения на сетке количество притясиваемых ею электронов увеличивается, и при значительном напряжении сеточный ток может стать очень большим.

Процессы, происходящие в цепях анода и сетки трехэлектродной лампы, можно наглядно показать при помощи графика. На горизонтальной оси графика откладывается сеточное напряжение в вольтах, а по вертикальной — величина анодного тока в миллиамперах. Точка пересечения осей, т. е. начало координат, соответствует нулевому потенциалу сетки. Вправо от нее отклавлывается положительное напряжение, влево — отрицательное.

Для получения данных, пужных для построения графика, соберем схему, которая даст возможность изменять по желанию папряжение на сетке при неизменном напряжении на аноде и. разумеется, при неизменном папряжении накала. Отложив на графике величины аподного тока, соответствующие различным значениям напряжения на сетке, в виде кривой, мы получим так называемую характеристику триода, показывающую зависимость аподного тока лампы от величины и знака напряжения на сетке.

При некотором отрицательном напряжении на сетке анодный ток прекращается, становится равным нулю. Эта точка считается началом дарактеристики, так как достагочно самого малого уменьшения отрицательного напряжения на сетке, чтобы анодный ток возник. На приведенном для иллюстрации графике этой точке соответствует напряжение на сетке, равное — 8 в (см. стр. 48).

На графике изображена и характеристика сеточного тока, который начинается примерно при нулевом напряжении сетки и возрастает по мере увеличения положительного напряжения на ней. Влево от нуля, в области отрицательных напряжений на сетке, ток в ее цепи отсутствует. Однако анодный ток в этой области имеется, и величина его зависит от значения отрица-

тельного потенциала сетки. Сетка управляет величиной анодного тока, не потребляя на себя никакого тока, т. е. не потребляя энергии. Она ведет себя как элекгрическая заслонка, регулирующая доступ электронов к аноду лампы, но не расходующая энергии на свою работу. Это обстоятельство вместе с уже отмечениым ранее мгновенным изменением величины анодного тока при изменениях напряжения на сетке представляет собой замечательную особенность электронных ламп с сеткой, обеспечивающую им самые разнообразные применения.

На использовании управляющего действия сетки и основана способность лампы усиливать. Увеличивая или уменьшая напряжение на сетке, мы тем самым заставляем анодный ток соот-

ветственно ослабляться или возрастагь, причем изменения анодного тока происходят в полном соответствии с изменениями величины напряжения на сетке. Если при этом включить в анод-

ную цепь лампы нагрузку-некоторое сопротивление R, то аподный ток, проходя по нему, будет создавать на нем падение напряжения. Любое увеличение уменьшение анодного тока приведет к изменению величины падения напряжения на нагрузке. Но мы уже знаем, что изменения анолного тока в свою очередь имеют такую же форму, как и переменное напряжение на сетке, поэтому и форма изменения напряжения на анодной нагрузке будет такой же. Однако при этом изменения напряжения на анодной нагрузке будут во много раз больше по величине, потому что малые изменения напряжения на

сетке создают большие изменения величины анодного тока. Колебания напряжения на анодной нагрузке будут представлять собой как бы увеличенную фотографию колебаний напряжения на сетке.

Наклон характеристики у различных ламп неодинаково. У одних характеристика идет круче, у других — более полого.

Очелидно, что чем круче поднимается характеристика, тем сильнее будут сказываться изменения сеточного папряжения на величине анодного тока и, следовательно, тем больше будет усиление лампы.

Из этого можно сделать вывод, что чем круче характеристика лампы, тем большими усилительными способностями она обладает. У нас выпускались раньше и выпускаются в последнее время разные типы триодов. Широко применяются триоды 6С1П, 6С2П, 6С3П, 6С3Б, 6С6Б, 6С7Б и др.

ПАРАМЕТРЫ ТРИОДА

Для оценки ламп и для их сравнения пользуются специальными числовыми показателями, носящими название параметров.

То свойство лампы, о котором мы только что говорили, называется крутизной характеристики или просто крутизной. Этот параметр показывает, насколько круто

поднимается характеристика лампы, т. е. насколько резко изменяется величина анодного тока при изменениях напряжения на сетке.

Крутизна характеристики обозначается буквой S и выражается в миллиамиерах на вольт (ма/в). Физически крутизна характеристики показывает, на сколько миллиампер изменяется анодный ток лампы при изменении напряжения на ее сетке на 1 в. Для определения графическим способом крутизны характеристики надо построить на ней прямоугольный треугольник, гипотенузой которого служит исследуемый участок характеристики, а катетами --

линии, параллельные горизонтальной и вертикальной осям графика.

В таком треугольнике горизонтальный катет показывает величину изменения напряжения на сетке, а вертикальный — соответствующее изменение величины анодного тока лампы. Обозначим анодный ток символом $I_{\rm a}$, а напряжение на сетке символом $U_{\rm c}$. Как принято в физике и технике, греческая буква Δ , стоящая перед обозначением какой-нибудь физической величины обозначает небольшое увеличение, называемое приращением этой величины. На нашей фигуре вертикальный катет определяет величину приращения анодного тока, т. е. $\Delta I_{\rm a}$, а горизонтальный катет — соответственно $\Delta U_{\rm c}$. Взяв отношение $\frac{\Delta I_{\rm a}}{\Delta U_{\rm c}}$, т. е.

приращение анодного тока (миллиамперы) приращение напряжения на сетке (вольты), мы получим значение крутизны характеристики в ма/в. Если, например, изменение напряжения на сетке на 2 в приводит к изменению анодного тока на 3 ма, то крутизна характеристики

$$S = \frac{\Delta I_a}{\Delta U_c} = \frac{3}{2} = 1.5 \text{ ma/s}.$$

Если бы характеристика лампы представляла собой прямую линию, то крутизна, измеренная в разных ее точках, была бы одинаковой. В действительности же начальная (нижняя) часть характеристики более полога, чем остальная. Обычно лампа ставится в такие условия работы или, как часто говорят, в такой режим, при котором ее анодный ток изменяется в процессе работы толь-

ко в пределах прямолинейной части характеристики. Поэтому, как правило, крутизну характеристики определяют именно для прямолинейного участка.

Величина крутизны характеристики зависит от конструкции лампы: крутизна тем больше, чем ближе сетка к катоду и чем больше эмиссия катода.

Та характеристика, которую мы только что рассматривали, получена при анодном напряжении $U_{\rm a}\!=\!100$ в. Если снять характеристику при более высоком анодном напряжении, например при 150 в, то она расположится на графике выше первой, потому что увеличение анодного напряжения приводит к возрастанию анодного тока.

Характернстнки одной и той же лампы, снятые при разных анодных напряжениях, идут почти параллельно друг другу, причем характеристики, снятые при более высоком анодном напряжении, располагаются выше и левее, а снятые при более пизком — ниже и правее. Ряд характеристик, снятых при разных папряжениях, называют семейством характеристик,

Из характеристик видно, что есть две возможности влиять на величниу анодного тока триода: изменяя напряжение либо

на его аноде, либо на сетке. При этом для одинаковых изменений анодного тока нужны неодинаковые изменения анодного или сеточного напряжения. Чтобы уяснить связь между этими величинами, сделаем такое построение. Проведем через семейство характеристик лампы вертикальную прямую a-b через точку, соответствующую отрицательному напряжению на сетке — 4 a. Точки a, a и a, в которых эта прямая пересечет характеристики, будут указывать величину анодного тока при одном и том же напряжении на сетке, но при разных анодных напряжениях.

Увеличение напряжения на аноде и н сетке, как мы знаем, приводит к увеличению анодного тока. Но анод расположен дальше от катода, чем сетка, поэтому он притягивает электроны слабее. Для увеличения анодного тока на одну и ту же величину требуется гораздо меньшее изменение напряжения на сетке, чем на аноде. У лампы, характеристики которой показаны здесь, изменение напряжения на сетке на 3 θ (с -4 до -1 θ) вызывает изменение анодного тока на 3 ма. Если же напряжение на сетке оставить неизменным, равным —4 в, то для того, чтобы анодный ток возрос на те же 3 ма, потребуется повышение анодного напряжения на 60 в (со 150 до 210 в). Если для увеличения анодного тока на 3 ма потребовалось в 20 раз большее увеличение анодного напряжения по сравнению с сеточным (анодное на 60 θ , а сеточное на 3 θ), то можно сказать, что управляющее действие сетки на величину анодного тока в 20 раз больше управляющего действия анода.

Число, показывающее, во сколько раз сетка действует на анодный ток сильнее, чем анод, называется коэффициентом усиления лампы и обозначается греческой буквой μ (мю).

Следовательно, для того чтобы добиться такого же увеличения (или уменьшения) анодного тока, какое производит изменение напряжения на сетке на U в, надо изменить анодное напряжение на μU в.

Коэффициент усиления можно определить из семейства характеристик лампы. На нашем рисунке изображено несколько характеристик лампы. На нижней из них отмечены две точки σ и σ . Для того чтобы увеличить анодный ток на величину, соответствующую двум делениям вертикальной шкалы, надо изменить напряжение на сетке на $\Delta U_{\rm c}$. Если начальное напряже

ине на сетке было равно $U_{\rm c2}$, то после изменения его на $\Delta U_{\rm c}$ оно станет равно $U_{\rm c1}$.

 U_3 чертежа видно, что при сохранении напряжения на сетке равным U_{c2} можно получить такое же увеличение анодного тока, повысив анодное напряжение на величину ΔU_a (с U_{a1} до U_{a2}), так как точки θ и δ находятся на одной вертикальной линин. Значит, изменение сеточного напряжения на ΔU_c производит такое же действие на величину анодного тока, как и изменение анодного напряжения на ΔU_a . Взяв отношение ΔU_c , мы

получим величину коэффициента усиления лампы и.

Если, например, изменение напряжения на сетке на 0,5 в приводит к такому же изменению анодного тока, как изменение анодного напряжения на 10 в, то коэффициент усиления

$$\mu = \frac{\Delta U_a}{\Delta U_c} = \frac{10}{0.5} = 20.$$

Величина коэффициента усиления определяется конструкппей лампы. Чем гуще сетка, тем больше коэффициент усиления. Причина этого ясна: чем гуще сетка, тем сильнее любое изменение ее напряжения будет воздействовать на поток электропов, летящих от катода к аноду.

Третьим параметром лампы является ее внутрениее сопротивление. С понятием о сопротивлении приходится сталкиваться при рассмотрении любой электрической цепи. Величина тока в цепи определяется соотношением, посящим название закона Ома:

ток =
$$\frac{\text{напряжение}}{\text{сопротивление}}$$
;

отсюда сопротивление $=\frac{\text{напряжение}}{\text{ток}}$, или, пользуясь буктенными обозначениями, $R=\frac{U}{I}$.

Анодная цепь триода, т. е. цепь, по которой течет его анодный ток, образуется из источника тока, участка между катодом и анодом лампы и измерительного прибора. Участок анод—катод лампы и является тем сопротивлением, которое определяет величину тока в анодной цепи. Но электронная лампа представляет собой проводник особого рода, отличающийся от обычных проводников, и обладает свойствами, характерными только для нее. Поэтому внутреннее сопротивление лампы нельзя рассматривать как обычное сопротивление.

Пользуясь приведенной выше формулой, можно было бы по ачодному напряжению лампы и соответствующему этому напряжению аподному току вычислить сопротивление лампы. Но найзенная таким способом величина будет сопротивлением лампы исстоянному току, которое никакого интереса не представляет. Электрониая лампа чаще всего используется для усиления переменных напряжений. При этом происходят увеличения и уменьшения анодного тока лампы, и для суждения о ее рабо-

те надо знать не простую зависимость между током и напряжением в аподной цепи, а то, как изменяется анодный ток при изменениях анодного напряжения, поскольку именно это определяет величину напряжения на сопротивлении аподной нагрузки.

На графике, помещенном на стр. 51, видно, что при нулевом напряжении на сетке и анодном напряжении 150 в анодный ток равен 8 ма. При повышении анодного напряжения до 210 в анодный ток возрастает до 11 ма. Следовательно, при изменении аподного напряжения на 60 в произошло изменение анодного тока на 3 ма.

Для большинства вычислений, связанных с работой электронной лампы, представляет интерес именно эта величина, показывающая соотношение между изменениями анодного напряжения и анодного тока, называемое внутренним сопротивлением лампы.

Внутреннее сопротивление = изменение анодного напряжения изменение анодного тока .

Символически это выражение выглядиг так:

$$R_i = \frac{\Delta U_a}{\Delta I_a}.$$

Обозначение R_i введено специально для того, чтобы подчеркнуть, что оно обозначает не обычное сопротивление лампы постоянному току, а ее сопротивление переменному току.

Если ΔI_a выражено в амперах, а ΔU_a — в вольтах, то R_t будет выражено в омах.

Величину R_i легко определить из семейства характеристик лампы.

В нашем предыдущем примере изменение анодного напряжения на 60 θ сопровождалось изменением анодного тока на 3 ma=0.003 a, значит, внутреннее сопротивление лампы

$$R_i = \frac{\Delta U_a}{\Delta I_a} = \frac{60}{0,003} = 20\,000$$
 om.

Параметры лампы — крутизна характеристики, коэффициент усиления и внутреннее сопротивление — являются исходными данными для расчетов аппаратуры, в которой применяют электронные лампы.

 Между указанными тремя параметрами триода существует легко запоминаемая зависимость:

коэффициент усиления = 1

1 или

$$\frac{SR_i}{u} = 1.$$

 T Здесь S выражено в ма/в, а R_i — в килоомах (ком).

Усилительное действие лампы всегда оказывается тем лучше, чем больше крутизна ее характеристики. Для многих случаев, вспример для большинства схем, в которых применены пентоды,

вависимость между величиной усиления и кругизной лампы простая: усиление прямо пропорционально кругизне. В большинстве остальных случаев эта зависимость близка к ирямой пропорциональности.

Поэтому наиболее важным параметром, наилучшим для оценки качества лампы, является крутизна ее характеристики.

междуэлектродные емкости

Все рассмотренные параметры характеризуют усилительное действие лампы и служат для того, чтобы с их помощью производить необходимые расчеты ламповых схем.

Но кроме этих параметров, необходимо учитывать в еще некоторые свойства лампы, которые зависят от ее конструкции Это в первую очередь относится к так называемым междуэлектрод-

Дело в том, что, включая в схему электронную лампу, приссединяя ее к каким-то элементам схемы — к катушкам, конденсаторам, сопротивлениям, мы в то же время присоединяем ь этим элементам невидимые, но тем не менее вполне реально существующие емкости. Например, если на входе лампы имеется сопротивление, то с одним концом его оказывается соединенной сетка лампы, а с другим — ее катод. Но как у сетки, так и у катола есть некоторая поверхность, а поскольку они находятся на очень небольшом расстоянии друг от друга, то они образуют как бы обкладки конденсатора, Правда, емкость этого конденсатора (емкость сетка - катод) очень невелика, всего порядка нескольких пикофарад, но все же не считаться с ее существованием нельзя. Необходимо учитывать, что емкость сетка — катод присоединена параллельно сопротивлению, следовательно, она его шунтирует, открывает путь переменным токам мимо сопротизления. На расунке эта емкость показана пунктиром.

Влияние всякого шунта, как известно, тем сильнее, чем меньше его сопротивление. Но емкость обладает неодинаковым сопротивлением для разных частот: чем выше частота колебаний, тем меньшее сопротивление оказывает им данная емкость. Следовательно, с ростом частоты колебаний, подводимых к сетке лампы, влияние входной емкости становится все более заметным: она уменьшает величину сопротивления в цепи сегки для переменных токов.

Если на входе лампы находится колебательный контур, состоящий из катушки и коиденсатора, то входная емкость лампы добавится к емкости конденсатора контура.

Точно таким же образом сказывается и емкость на выходе лампы, т. е. там, где присоединяется анодная нагрузка. В этом случае приходится учитывать влияние емкости, образуемой между анодом, к которому присоединяется один конец нагрузки, и катодом, с которым через анодную батарею соединен второй конец нагрузки. Эта емкость носит название емкости анод — катод и имеет величину также порядка нескольких единиц пикофарад, иногда она близка к десятку пикофарад.

Третья емкость, существующая между электродами лампы, это емкость между сеткой и анодом (сетка — анод); ее часто называют проходной емкостью, гак как через нее открывается до-

ступ для проникновения переменных токов из анодной цепи лампы обратно в цепь ее сетки. Во многих случаях эта емкость окавывается наиболее вредной и опасной.

Итак, у лампы имеется три междуэлектродных емкости: сетка — катод — на входе; анод — катод — на выходе и сетка анод — проходная.

Существует общее правило; чем меньше эти емкости, тем лучше, так как это сводит к минимуму влияние лампы на ра-

боту других элементов схемы и способствует выполнению лампой только чисто усилительных функций.

Нельзя забывать, что для соединения внешних цепей схемы с электродами лампы служат металлические проводники— выводы, идущие внутри лампы от этих электродов к ножкам на цоколе. Емкость между этими проводниками входит в значение междуэлектродных емкостей, указываемых в описаниях ламп.

Междуэлектродные емкости, о которых говорилось выше, называют обычно статическими емкостями лампы. Измеряют их у холодной лампы с ненакаленным катодом, н поэтому они характеризуют лампу только с точки зрения ее конструктивных размеров, Когда лампа рабочает в схеме в качестве усилителя, дело осложняется. В рабочем, или динамическом, режиме входная емкость лампы может оказаться значительно больше ее статической емкости. Она как бы резко увеличивается за счет взаимодействия между различными цепями лампы. Эти взаимодействия носят сложный характер, и подробнее на них мы останавливаться не будем.

Междуэлементные емкости играют особо большую роль при использовании ламп для работы на ультравысоких частотах. Этот вопрос будет рассмотрен дальше. Но и в ряде других случаев радиотехнической практики междуэлектродную емкость лампы приходится учитывать при расчете и конструировании различной радиотехнической аппаратуры.

применение триода

Основным назначением триода является усиление слабых пе-

Современной техникой разработано множество различных тособов использования усилительных свойств электронных ламп в частности, триодов. В основу всех этих способов положены

дни и те же физические явления, с которыми можно познакоинться на примере простейшей усилительной схемы, показанной десь.

В этой схеме усиливаемое входное переменное напряжение $J_{\rm BX}$ подводится к сетке и катоду лампы. В анодной цепи нахоцится нагрузка, на которой колебания анодного тока создают силенное напряжение $U_{\rm BMX}$, называемое выходным. Лампа со всеми элементами ее схемы в цепях сетки и анода образует так называемую усилительную ступень или усилительный каскад.

Величина, указывающая, во сколько раз выходное напряжене больше входного, называется усиленнем каскада, следоваельно,

усиление каскада = выходное напряжение входное напряжение .

Обозначив усиление каскада буквой K, мы можем символински написать это равенство так:

$$K = \frac{U_{\text{Bbl}x}}{U_{\text{Bx}}}.$$

Не следует смешивать усиление каскада K с коэффициентом усиления лампы μ . Величина K всегда будет меньше μ , τ . е. действительное усиление, какое лампа дает в схеме, всегда меньше ее коэффициента усиления.

Для того чтобы было легче понять только что разобранную схему, представим ее в виде реального усилителя. Допустим, что входное напряжение лампа получает от граммофонного звукосинмателя, а нагрузкой в ее анодной цепи служит громкоговоритель, Такая схема представляет собой нечто вроде электропроигрыва-

теля. В действительных схемах радиол работают две-три лампы, а не одна, и сама схема несколько сложнее, но ее принципиальная сущность от этого не меняется.

Чтобы получить от лампы, работающей в качестве усилителя, хорошие результаты, надо подобрать благоприятные условия (правильный режим) ее работы. Главнейшим из таких условий является подача на сетку лампы некоторого постоянного отрицательного напряжения, называемого отрицательным смещением, которое обеспечит работу на прямолинейном участке характеристики и при отсутствии тока в цепи сетки.

С этой целью проще всего между катодом лампы и ее сеткой включить батарейку $B_{\rm c}$ так, чтобы ее плюс был обращен к катоду, а минус — к сетке. Из графика на стр. 58 видно, что при таком включении батарейки рабочая, т. е. начальная точка сместится (отсюда и название — сеточное смещение) влево от нуля. При этом как положительные, так и отрицательные амплитуды входного напряжения $U_{\rm Bx}$ укладываются на прямолинейной части характеристики лампы. Если бы смещения не было и рабочая точка совпадала с нулем, то при положительных получе-

риодах входного напряжения возникал бы сеточный ток (см. график на стр. 48), что по ряду причин приводит к искажениям, форма усиленных колебаний становится не тождественной форме подводимых колебаний.

Кроме того, из графика видно, что размах подводимого и сетке переменного напряжения не должен быть слишком велик.. При слишком большой величине этих размахов (амплитуд) колебания во время положительных полупериодов будут заходить за нуль, в область сеточных токов, а во время отрицательных полупериодов они будут заходить за нижний перегиб характеристики. за точку а. В обоих этих случаях возникнут искажения усиливаемых колебаний. Чтобы искажения не возникали, надо рабочую течку сместить на середину прямолинейной части характеристики между нулем и нижним перегибом, т. е. на середину участка 0-а. Кроме того, надо, чтобы амплитуды приходящих колебаний не превышали половины размеров этого участка: не заходили правее точки О и левее точки а. В этом случае форма колебаний анодного тока и, следовательно, колебаний напряжения на анодной нагрузке будет в точности повторять форму колебаний напряжения, подведенного к сетке лампы, но по размаху колебаний на анодной нагрузке будут превосходить их г. е. лампа усилит их без искажений,

тетроды и пентоды

Развитие техники радиоприема, связанное с необходимостью усиления напряжений высокой частоты, выявило один из основных недостатков триода. Было замечено, что усилителн на триодах, предназначенные для этой цели, работают неустойчиво и не обеспечивают надежного усиления.

Исследования показали, что причиной этого является наличие значительной емкости между электродами лампы. Вопрос этот очень важен, поэтому на нем стоит остановиться подробнее,

Между любыми двумя проводниками, не соприкасающимися друг с другом, существует электрическая емкость.

Две металлические пластины, разделенные промежутком образуют конденсатор. Конденсатор, включенный в электрическую цепь, создает непреодолимое препятствие для постоянного тока, но для переменного тока представляет лишь некоторое сопротивление. Чем больше емкость конденсатора и чем выше частота переменного тока, тем меньшее сопротивление представляет конденсатор его прохождению. Как мы уже видели, внутри лампы можно различить три такие емкости: между сеткой и катодом, между сеткой и анодом и между анодом и катодом. Анализ работы лампы показывает, что наиболее вредна емкость между анодом и сеткой, обозначаемая обычно Сас.

Вредное действие этой емкости можно понять, посмотрев на наши рисунки. Предположим, что лампа должна уснливать напряжение не звуковой, а высокой частоты. На сетку лампы поступают слабые электрические колебания $U_{\rm Bx}$. Усиленные колебания этой же частоты, но с напряжением $U_{\rm Bix}$ выделяются на анодной нагрузке. Если между анодом лампы и ее сеткой есть емкость $C_{\rm AG}$, то через нее часть усиленного переменного напря-

жения будет передана из анодной цепи обратно в сеточную. Это напряжение добавится к основному сигналу, действующему в цепи сетки. Напряжение сигнала на входе как бы возрастает, вследствие чего увеличивается и напряжение, выделяющееся па анодной нагрузке. Это в свою очередь приведет к передаче через емкость анод — сетка в сеточную цепь еще большего напряжения и т. д. В результате работа лампы становится неустойчивой, может возникнуть самовозбуждение и лампа из усилителя колебаций превратится в генератор, т. е. в самостоятельный источных

колебаний. Возникновение в усилителе самовозбуждения проявляется в виде сильных искажений и свиста.

Опасность неустойчивой работы усилителя будет тем больше, чем выше частота переменного тока (тем меньшее сопротивление представляет для него емкость) и чем больше усиление лампы. Это обстоятельство создало весьма серьезные затруднения приему и усилению слабых сигналов высокой частоты и заставило искать способы борьбы с вредным влиянием емкости сетка—анод трехэлектродной лампы.

Физика знает способы уменьшения емкости между двумя проводниками. Такими способами, например, является уменьшение размеров проводников, образующих конденсатор, и увеличение расстояния между ними. Эти способы применялись при конструировании триодов, но значительного эффекта они не дали, потому что чрезмерно уменьшать электроды по ряду соображений нельзя (например, уменьшение размеров анода приводит к необходимости снизить анодный ток и, следовательно, все параметры лампы), а увеличению расстояний между электродами кладут предел размеры лампы и ряд других причин.

Наиболее удобным и легче всего осуществимым способом уменьшения емкости оказалось экраиирование,

Сущность этого способа можно пояснить следующим примером. Пусть имеется цепь из конденсатора, источника переменного напряжения и измерительного прибора. В такой цепи будет течь ток, величину которого отметит измерительный прибор.

Поместим теперь между пластинами конденсатора еще одну пластину и присоединим ее к нашей схеме в точке б. Когда это ны сделаем, то заметим, что стрелка прибора установилась на нуле: тока в цепи прибора не стало.

Объясняется это тем, что ток теперь потечет по другому, более короткому пути — через емкость между левой и средней пластинами и далее по проводу а—б. Путь переменного тока

в обоих случаях показан стрелками. В правой части схемы, где находится измерительный прибор, тока не будет, она окажется как бы замкнутой накоротко проводом $a-\delta$. Это равносильно увичтожению емкости между пластинами конденсатора. Третья пластина явилась экраном, который свел емкость конденсатора к нулю. Важно то, что такой экран не должен быть обязательно сплошным. Его можно выполнить, например, в виде достаточно густой сетки — экранирующее действие при этом не изменится.

Подобный экран можно применить и в электронной лампе. Для этого достаточно ввести в нее вторую сетку — спираль, поместив ее между анодем и основной сеткой. Эту дополнительную сетку называют экраниой или экранирующей, а основную — управляющей, так как ее напряжение управляет анодным током.

Введение экранирующей сетки приводит к резкому уменьшению емкости между анодом и управляющей сеткой, вследствие чего исключается опасность проникания усиленного напряжения из цепи анода обратно в цепь сетки и становится возможным получение устойчивого усиления колебаний высокой частоты.

Лампы, имеющие экранирующие сетки, называются экранированными или — по числу электродов — тетродами («тетра» погречески — четыре).

Экранирующая сетка должна быть конструктивно выполнена так, чтобы, уменьшая емкость между управляющей сеткой и анодом, она в то же время не создавала препятствий электронам в их движении к аноду. Это вполне осуществимо, так как расстояние между витками экранирующей сетки, конечно, не может идти ни в какое сравнение с размерами электрона.

Но действие экранирующей сетки не ограничивается уменьшением вредной, или, как ее часто называют, паразитной емкости между управляющей сеткой и анодом. Экранирующая сетка одновременно позволяет значительно улучшить параметры лампы и в первую очередь повысить ее коэффициент усиления.

Объясняется это тем, что на пути электронов к аноду появляется еще одна преграда — дополнительная сетка, значит, действие анода на электроны уменьшается, а чем меньше действие анода на электронный поток по сравнению с действием управляющей сетки, тем больше коэффициент усиления.

На это как будто бы можно возразить, что и у триода можно получить очень большой коэффициент усиления. Мы уже говори-

ли, что чем гуще управляющая сетка лампы, тем больше коэффициент усиления. Следовательно, надо делать сетку очень густой, тогда и коэффициент усиления будет очень большим.

На самом деле это не так. В действительности у триода почти невозможно сделать коэффициент усиления больше 100, и вог почему.

Коэффициент усиления μ показывает, во сколько раз напряжение на сетке действует на анодный ток сильнее, чем напряжение на аноде. Если μ =10, то это значит, что изменение напряжения на сетке на 1 θ действует так же, как изменение на аноде на 10 θ . Подав на анод этой лампы напряжение, например, 150 θ , мы создадим в ее анодной цепи некоторый ток. Поскольку 1 θ на сетке лампы действует так же, как 10 θ на аноде, то очевидно, что, подав на сетку — 15 θ , мы совершенно прекратим анодный ток; отталкивающее по отношению к электронам действие сеточного напряжения уравновесит притягивающее действие анода.

Если бы коэффициент усиления лампы был больше, например равнялся 30, то анодный ток прекратился бы при напряжении на сетке — 5 θ , а при μ =100 для прекращения анодного тока потребовалось бы подать на сетку всего — 1.5 θ .

Для работы усилительной лампы используется, как мы вилели, участок характеристики между нижним перегибом и точкой, соответствующей нулевому напряжению на сетке. В триоде с большим μ этот участок будет совсем мал: при μ =100 он окажется в лучшем случае немногим больше, чем 1 θ . Значит, к сетке такой лампы нельзя подводить переменные напряжения с амплитудой больше чем 0,5 θ , так как в противном случае колебания попадут в область сеточного тока и на перегиб характеристики, что приведет к искажениям.

Это обстоятельство очень ограничивает возможности испольвования триодов с большим µ. Казалось бы, что их удобнее все-

го применить для усиления высокой частоты, поскольку напряжение сигналов высокой частоты при радиоприеме всегда бывает очень мало. Но тут возникает препятствие в виде емкости анод—сетка, которая особенно сильно сказывается при усилении именно высоких частот, а при усилении низких частот, когда вредное действие емкости анод—сетка сказывается меньше, переменные напряжения обычно бывают довольно значительными.

Введение в лампу экранирующей сетки разрешает эту труд-

Мы до сих пор говорили только о том, что экранирующам сетка находится между управляющей сеткой и анолом, но не только вопроса о том, с чем же соединена эта сетка. Для того чтобы она выполняла только функции экрана, ее досгаточно было бы соединить с катодом, т. е. с нулевой точкой схемы, относительно которой определяется напряжение всех остальных электродов. Но при этом, как и у триода с большим µ, можно использовать только очень малую часть характеристики лампы, что невыгодно.

Но можно присоединить экранирующую сетку иначе-подать на нее положительное напряжение. Картина при этом резко изменится. Анод, отделенный от катода двумя сетками, сам по себе

будет оказывать слабое притягивающее действие на электроны Но экранирующая сетка будет помогать ему в этом. При подожительном напряжении на экранирующей сетке электроны полу. чат дополнительное ускорение и устремятся к экранирующей сетке. Напряжение на ней U_a можно сделать меньше, чем на ап >ле U_a . Тогда электроны, приблизившись к экранирующей сетке и приобретя при этом достаточную скорость, испытают сильное притяжение анода и полетят к нему. Небольшое колнчество электр :нов окажется при этом притянутым экранирующей сеткой и образует в ее цепи некоторый ток.

Таким образом, экранирующая сетка способствует увелич >нию анодного тока. Если осуществление в триодах большого к эффициента усиления приводит к резкому уменьшению возмож. ного для использования участка характеристики, то экраниру щая сетка, способствуя, с одной стороны, увеличению коэфф :циента усиления, увеличивает в то же время анодный ток и эти і как бы сдвигает всю характеристику лампы влево, позволят использовать для усиления ее больший участок.

Благодаря этому тетроды могут иметь очень большой коэффициент усиления, доходящий до 500-600, т. е. во много р.з больше, чем у триодов. Поэтому от усилительного каскада с тетродом можно получить значительно большее усиление, чем от каскада с триодом.

На экранирующую сетку обычно подается напряжение, пр :мерно вдвое меньшее анодного. Эта сетка играет вспомогательну о роль, и ток в ее цепи не используется.

Тетроды такего типа в основном применялись для усиления высокой частоты. Большой коэффициент усиления и малая величина емкости управляющая сетка - анод позволяют очень эффективно использовать их для этой цели.

Экранированные лампы явились зиачительным шагом вперед по сравнению с трехэлектродными. У нас раньше выпускались тегроды СО-124, СБ-154 и др. Однако практика использованым тегродов выявила крупный недостаток, препятствовавший расш :рению их применения.

Мы отмечали, что экранирующая сетка, находящаяся под достаточно большим положительным напряжением (обычно нарядка 50-70 в), сообщает электронам, образующим анодный ток, дополнительную скорость. Электроны, летящие с очень большой скоростью, с такой силой ударяются о новерхность анода, что выбивают из атомов металла анода другие электроны. Один электрон, имеющий достаточно большую скорость, може! выбить из анода несколько электронов (см. стр. 19). Ударяющийся об анод электрон принято называть первичиым, а выбитые им электроны - вторичными.

Каким же образом появление вторичных электронов может

отозваться на работе лампы?

Выбитые из анода вторичные электроны имеют неодинаковые скорости. Электроны, получившие небольшую скорость, под влиянием притяжения положительно заряженного анода быстро теряют ее и падают обратно на анод. Такие электроны не удалию ся на большое расстояние от анода, и их появление не сказывастея на работе лампы.

Но какая-то часть вторичных электронов получает в результате удара большую скорость, дающую им возможность достаточно удалиться от анода и приблизиться к экранирующей сетке настолько, что ее притяжение превысит притяжение анода. в итоге эти электроны будут притянуты экранирующей сеткой.

В результате в лампе образуются два тока: один - нормальный анодный ток, образованный электронами, вылегевшими из катода, и второй — образованный вторичными электронами, выбитыми из анода, и имеющий противоположное направление. Этог

ток обратного направления иногда называют динатронным током, поскольку явление выбивания из анода вторичных электронов известно под названием динатронного эффекта.

Линатронный ток, как имеющий обратное направление по отношению к анодному току, вычитается из него. Динатронный эффект приводит к уменьшению анодного тока лампы. Так каждый первичный электрон может при известных условиях выбить несколько вторичных, то при некоторых соотношениях на-

пряжений на аноде лампы и ее экрапирующей и управляющей сетках динатронный ток может сравняться по величние с «прямым» анодным током и даже превысить его. У лампы, работающей в таком режиме, уменьшение отрицательного напряжения на управляющей сетке будет сопровождаться не увеличением акодного тока, а его уменьшением (из-за возникновения динатронного эффекта). В результате возникнут сильные искажения и может начаться самовозбуждение каскада, т. е. превращение усилительного каскада в генераторный.

Способ устранения неприятных последствий динатронного эффекта очевиден: надо не допускать вторичные электроны приближаться к экранирующей сетке. Осуществить это можно введением в лампу еще одной — третьей по счету сетки.

Третья сетка располагается между анодом и экранирующей сеткой и соединяется с катодом. Поскольку отрицательный полюс источника напряжения соединен с катодом, то третья сетка оказывается заряженной отрицательно относительно анода. Поэтому выбитые из анода вторичные электроны будут отталкиваться этой сеткой обратно к аноду. В то же время, будучи достаточно редкой, эта сетка не препятствует лететь к аноду электронам основного анодного тока.

Эта третья сетка защищает лампу от возникновения динатронного эффекта и поэтому называется защитной или противодинатронной. Иногда ее называют пентодной сеткой. Происхождение этого названия следующее. Ламны с тремя сетками имеют всего пять электродов (катод, апод и три сетки), такие лампы называют пентодами (от греческого слова «пента» — пять).

Соединение защитной сетки с катодом очень часто произволится внутри лампы, и эта сетка, таким образом, не имеет самостоятельного вывода из баллона. В лампах некоторых типов зашитная сетка имеет вывод наружу, и ее соединение с катодом осуществляется вне баллона путем соединения соответствующих гнезд ламповой панельки.

Роль защитной сетки не ограничивается предотвращением последствий динатронного эффекта. Ее присутствие отражается на

всей работе лампы примерно так же, как и присугствие экранирующей сетки. Поэтому о ней можно сказать то же самое, что мы говорили относительно введения в триод экранирующей сетки.

Защитная сетка, находясь между управляющей сеткой и анодом, как и экранирующая сетка, служит экраном между ними и способствует еще большему уменьшению емкости между этими электродами. Поэтому емкость между анодом и управляющей сеткой у пентодов еще меньше, чем у тетродов.

Защитная сетка, как и экранирующая, ослабляет действие анода на поток электронов по сравнению с действием управляющей сетки, поэтому коэффициент усиления пентодов больше, чем коэффициент усиления тетродов.

У современных высокочастотных пентодов коэффициент усиления доходит до нескольких тысяч (у триодов же, как мы видели, он не бывает больше 100) а емкость управляющая сетка анод измеряется тысячными долями пикофарады (у триодов несколько пикофарад).

Благодаря большому коэффициенту усиления и малой междуэлектродной емкости пентод является прекрасной лампой для усиления колебаний высокой частоты. Но пентоды могут с большим успехом применяться и для усиления низкой (звуковой) частоты. Использование для этой цели экранированных ламп, т. е. тетродов, не представлялось возможным. При усилении низкой частоты к управляющим сеткам ламп подводятся значительно большие переменные напряжения, чем при усилении высокой частоты, вследствие этого получаются большими и колебания напряжения на аноде, что приводит в тетродах к возникновению динатронного эффекта со всеми его неприятными последствиями. В пентодах дниатронный эффект, как мы знаем, не возникает, поэтому их хорошие качества можно использовать и для усиления низкой частоты, в частности и для оконечного усыления,

Конструктивно низкочастотные пентоды несколько отличаются от высокочастотных. Для усиления низкой частоты не нужны слишком большие коэффициенты усиления, но зато необходимо иметь большой запас прямолинейного участка харакгеристики, потому что усиливать приходится большие напряжения. Для этого у низкочастотных пентодов делают сравнительно редкие экранирующих сетких. При таких экранирующих сетках коэффициент

усиления не получается очень большим (в десятки раз меньше, чем у высокочастотных пентодов), а вся характеристика сдвигается влево, поэтому больший ее участок становится пригодным для использования.

Но конструктивное изменение высокочастотных пентодов для использования их в качестве усилителей низкой частоты не ограничивается разрежением экранирующей сетки. Низкочастотные пентоды должны отдавать большую мощность, а для этого требуются большие колебания анодного тока. а так как источ

ником анодного тока является катод, то он у низкочастотных пентодов должен давать большую эмиссию, для чего его поверхность приходится увеличивать. Увеличивать приходится и аноды. При большом анодном токе аноды подвергаются сильной электронной бомбардировке, что приводит к их нагреванию, так как на аноде выделяется или, как говорят, рассенвается большая мощность. Рассеиваемая на аноде мощность тем больше, чем больше электронов в потоке и чем выше их скорость, т. е., иначе говоря, чем больше анодный ток и чем выше анодное напряжение. Тоикие, небольшие по размерам аноды при сильном анодном токе могут раскалиться и даже расплавиться. Чтобы этого не произошло, аноды низкочастотных ламп делают большими и массивными, их часто чернят, так как черные тела лучше излучают тепло и, следовательно, лучше самоохлаждаются; иногда к анодам приваривают специальные охлаждающие ребра.

Следует отметить, что удается конструировать мощные низкочастотные лампы и без защитной сетки. Витки экранирующих сеток в таких тетродах располагают точно за соответствующими витками управляющих сеток. При подобном устройстве сеток электроны, летящие к аноду, будут в гораздо меньших количествах попадать на витки экранных сеток, заслоненные витками управляющих сеток. Электронный поток при этом рассекается на отдельные пучки или лучи. Формированню лучей способствуют специальные пластины — экраны, соединенные с катодом и ограничивающие электронный поток с боков. Расслаивание электронного потока в таких тетродах на отдельные лучи и дало основание назвать их лучевыми тетродами. При такой конструкции лампы удается устранить динатронный эффект, относя анод на точно рассчитанное расстояние от катода и других сеток. Благодаря этому выбитые из анода вторичные электроны не могут долететь до экранирующей сетки и притягиваются обратно анодом, не нарушая работы лампы.

У лучевых ламп удается создать очень выгодную форму характеристики, позволяющую получить большую выходную мощ-

ность при небольшом напряжении сигнала на сетке.

Высокочастотные и низкочастотные пентолы. а также лучевые тетроды чрезвычайно широко распространены. У нас наиболее известными высокочастотными пентолами из ламп прежних выпусков являются 2К2М, 2Ж2М, 6К7, 6Ж4, а из более новых 1К1П, 1К2П, 6К4П; из низкочастотных пентолов прежних выпусков — 6Ф6С, а из лучевых тетролов — 2П1П, 2П2П, 6П3С, 6П6С, 6П1П, 6П9, 6П14П, в последнее время — пентол 6Ж32П,

ГЕКСОДЫ, ГЕПТОДЫ И ОКТОДЫ

Три сетки, имеющиеся у пентода, еще не представляют собей максимальное число сеток в электронной лампе. Развитие радноаппаратуры привело к необходимости конструирования ламп с еще большим числом сеток.

Причиной, побудившей создать такие многосеточные лампы, явились супергетеродинные приемники. В таких приемниках про-

изводится преобразование частоты принятых сигналов в другую частоту, называемую промежуточной. Для этого в супергетеродинах осуществляется смешивание приходящих колебаний, имеющих частоту сигнала, с колебаниями другой (вспомогательной) частоты, генерируемой в самом приемнике. Это смешивание осуществляется в лампах, к которым подводятся два управляющих напряжения — частоты сигнала и вспомогательной частоты, поэтому у них должны быть две управляющие сетки. В таких лампах приходится применять также и две экранирующие сетки. Одна из них экранирует одну управляющую сетку от другой,

располагаясь между ними, а вторая экранирует вторую управляющую сетку от анода, помещаясь между этой сеткой и анодом. Всего, следовательно, в лампе имеется четыре сетки, а общее число электродов равняется шести, почему они и названы гексодами («гекса» по-гречески— шесть).

Гексоды применялись в супергетеродинных приемниках для смешивания колебаний разных частот, поэтому их и называли смесительными лампами смесителями. Для преобразования частоты в супергетеродине требовались две лампы: смеситель и гетеродин, генерировавший вспомогательную частоту, Для последней цели применятись триоды.

Стремление уменьшить в приемниках общее число ламп привело к мысли объединить функции смесителя и гетеродина в одном баллоне. Такие лампы, получившие название преобразовательных ламп, или преобразовательных ламп, или преобразователей, были созданы. Оказалось, что достаточно к гексоду прибавить еще одну сетку, чтобы лампа могла выполнять обе функции. В такой лампе получи-

лось уже пять сеток.

Первая от катода сетка является управляющей сеткой генераторной части лампы. Следующая за ней сетка выполняет роль анода генераторной части. Таким образом катод вместе с первыми двумя сетками составляет триод, применяемый для генерирования вспомогательной частоты. Третья от катода сетка работает как экранирующая. Она отделяет генераторную часть лампы от других электродов. За ней следует управляющая сетка, к которой подводится напряжение сигнала, почему эту четвертую по счету сетку называют сигнальной. Пятая сетка экранирует сигнальную сетку от анода. Всего в лампе семь электродов, вследствие чего она называется гептодом («гепта» по-гречески — семь). Так как в гептоде имеются две экранирующие

сетки, выполняющие одинаковые функции, то оня соединяются

внутри лампы и имеют общий вывод.

Бывают гептоды и с другим распределением сеток. У нах экранпрующая сетка одновременно исполняет роль анода генератора, пятая сетка, находящаяся между анодом и сигнальной сеткой, является защитной, служа для тех же целей, что и в пентодах.

К гептодам первого типа из числа наших ламп относятся 6A8 и CO-242, а к гептодам второго типа — $1A1\Pi$, $1A2\Pi$, 6A7, 6A10C и $6A2\Pi$.

У гептодов первого типа, имеющих отдельную сетку, используемую в качестве анода генераторной части лампы, перед анодом нет защитной сетки, и это несколько снижает их качество. Поэтому в такие лампы иногда вводят еще одну сетку (шестую), ссединенную с катодом и выполняющую функции защитной сетки. У подобной лампы получается уже восемь электродов, почему они и были названы октодами («окто» по-гречески — восемь).

Наилучшими преобразовательными лампами оказались гентоды второго типа, у которых есть защитная сетка, а роль анода генераторной части выполняет экраипрующая сетка. Поэтому в приемниках применяются для преобразования частоты гептоды этого типа, а гексоды, гептоды первого типа и октоды встречаются лишь в аппаратуре выпуска прошлых лет.

комбинированные лампы

Электронная лампа является довольно дорогим прибором, имеющим к тому же сравнительно ограниченный срок службы, в среднем составляющий около 1000 ч. Поэтому естественно стремление по возможности уменьшить число ламп в радиоприсмниках и вообще в любого рода аппаратуре, в которой применяются электронные лампы.

Добиться такого уменьшения числа ламп можно разными способами. К ним надо причислить, например, улучшение параметров ламп и их усилительных свойств, что позволяет применять одну высококачественную лампу там, где раньше должны были работать две-три лампы менее высокого качества. Другим способом, ведущим к той же цели, является объединение в одном баллоне двух или нескольких ламп, служащих для выполнения одинаковых или различных функций.

С первым примером такого объединения мы столкнулись уже в самом начале нашего рассказа об электронных лампах. Двуханодный кенотрон представляет собой комбинацию в одном баллоне двух диодов, служащих для выпрямления переменного тока. Двуханодный кенотрон — комбинированная лампа, представляющая собой объединение в одном общем баллоне двух ламп с раздельными функциями. То, что в данном случае обе функции однородны, не имеет существенного значения, поскольку обе половины могут быть использованы раздельно.

Примером выполнения различных задач отдельными частями лампы отчасти могут служить гентоды и октоды. Одна часть этих ламп служит для генерирования, а другая — для смешивания частот.

Но если глубже вглядеться в работу двуханодных кенотронов, гентодов и октодов, то можно усмотреть между ними существенную разницу. Эта разница состоит в том, что в двуханодном кенотроне обе части лампы используют разные электронные

потоки, тогда как в гептодах и октодах как генераторная, так и смесительная части лампы используют один и тот же общий электронный поток, который как бы последовательно проходит

через обе части лампы. Лампы такого рода называют многоэлектродными. В них электронный поток находится под действием нескольких электродов. В отличие от них комбинированными лампами называют такие лампы, в которых для работы отдельных частей лампы используются раздельные электронные потоки,

создаваемые одним общим катодом, а иногла делаются даже раздельные катоды, имеющие самостоятельные выводы, но нагревасмые одной общей интью накала.

Очень распространенными комбинированными лампами являются диод-триоды и двойные днод-триоды (сочетание в одном баллове триода и одного или двух диодов). Дношь такой лампы используются для детектирования и для выполнення различных вспомогательных функций, например автоматической регулировки усиления (APV), а триоды — для усиления инзкои

частоты. Примером лампы такого типа может служить двойной лиол-триод типа 6Г7.

Нашей промышленностью освоен также выпуск тройного днод-триода (триод и три днода в одном баллоне) типа 6ГЗП. Эта лампа включает в себя два диода и триод с общим катодом и один днод с отдельным катодом. Для уменьшения внутриламповых емкостей между отдельными частями этой комбинированной лампы помещены электростатические экраны.

Существуют также двойные диод-пентоды, последовательность функций которых в схемах радиоприемников можег быть обратной диол-триоду. Пентодная часть такой лампы можег быть применена для усиления промежуточной частоты, а диолы детектируют сигналы, успленные пентодной частью лампы. У насвыпускаются диол-пентоды 1Б1П, 1Б2П и 6Б2П и двойной диол-пентод 6Б8С.

Примером комбинированных ламп с раздельными катодами могут служить некоторые двойные триоды — лампы, представляющие собой соединение в одном баллоне двух грнодов. Правда, более часто такие триоды делаются с одним общим катодом (вернее, их катоды электрически соединены между собой), например двойные триоды 6H7C/6H15П, 1H3C. Но в некоторых схемах нельзя применить двойные триоды с общим катодом, так как эти триоды должны иметь по условиям схемы совершению отдельные цепи. К таким лампам относятся, например, двойные

триоды 6Н8С, 6Н2П, 6Н3П, 6Н4П, 6Н5П Отдельные католы иногда делают и у двуханодных кенотронов, предназначающихся для работы в выпрямительных схемах, дающих удвоение выпрямленного напряжения. К числу таких кенотронов принадлежит кенотрон 30Ц6С. В настоящее время существуют и значительно более сложные комбинированные лампы, чем описанные выше. Так,

отечественной промышленностью выпускаются лампы, представляющие соединение в одном баллоне двух лучевых тетродов. Такие лампы, известные под названием ГУ-29 и ГУ-32, используются в передающих устройствах для УКВ.

Существуют лампы типа триол-пентол, представляющие собой комбинацию в одном баллоне триода и пентода, например 6Ф1П или 6Ф3П. Последняя лампа состоит из двух независимых частот - триода и чентода, близкого по своим параметрам к лучевым тегродам. Лампа 6Ф3П создана специально для работы в схемах новых телевизоров, имеющих трубку с большим углом отклонения (110°); при этом триод может быть использован

в каскадах предварительного усиления низкой частоты и задающего генератора блока кадровой развертки, а пентод — в выходных каскадах усиления низкой частоты и блока кадровой развертки.

В наших радиовещательных приемниках выпусков последних лет широко применяется еще более сложная лампа — триод-гептод типа 6И1П. Как мы уже видели, гептод сам по себе представляет весьма сложную конструкцию — не так-то просто изготовить лампу с пятью близко расположенными друг к другу сетками. А в триод-гептоде в один баллон без особого увеличения его размеров к гептоду добавляется еще триод. Но современная электровакуумная техника легко разрешает не только такие, но и еще более сложные вопросы.

Комбинированные лампы типов триод-пентод и триодгептод могут быть использованы для различных целей и заменяют каждая по две лампы, позволяя уменьшить размеры радиоаппаратуры и потребление энергии на питание ламп. Чаще всего эти лампы применяются в радноприемниках в качестве преобразователей частоты. Триод в этом случае работает в качестве гетеродниа — создателя вспомогательных высокочастотных колебаный, а пентод или гептод — в качестве смесителя. Благодаря тому, что триод — гетеродин в этих случаях представляет совершению отдельную от смесителя часть, он работает особо устойчиво, частота создаваемых им колебаний меньше зависит от всяких посторонних влияний, чем в обычном гептоде.

Дальнейшим усложнением конструкций комбинированных ламп являются так называемые компактроны, заменяющие до пяти отдельных простых ламп. Такие лампы могут приме-

няться в радиовещательной и телевизнонной аппаратуре, в высококачествениой аппаратуре звуковоспроизведения. Использование компактронов позволяет резко уменьшить габариты и упростить монтаж устроиств. Например, применение компактрона, представляющего собой комбинацию триод — мощный

пентод — диод, позволило сконструировать одноламповый пере-

Комбинированные электронные лампы пользуются заслуженным успехом. Применение их расширяется, а число типов возрастает.

— КОНСТРУКЦИИ РАДИОЛАМП

Электронные лампы применяются в самой разнообразной аппаратуре: в радиоприемниках, радиопередатчиках, усилителях, измерительных приборах и т. д. Принципы работы ламп во всех случаях остаются одними и теми же, но в зависимости от назна-

чения ламп их конструкция соответственно изменяется. Например, для аппаратуры малой мощности, такой, как радиоприемники, лампы стараются делать возможно меньшего размера. Их часто называют приемно-усилительными лампами. Для мощной трансляционой аппаратуры и для радиопередатиков применяют лампы значительно больших размеров, развивающие в анодной цепи гораздо большую мощность.

За время существования радиолами их конструкция претерпела серьезные изменения. Первые образцы приемно-усилительных ламп отличались довольно значительными размерами и потребляли очень большой ток накала. По мере совершенствования конструкции и технологии производства размеры лампы уменьшались, лампы становились более прочными, экономичными, их качество улучшалось. Приемно-усилительные лампы наших дней по своей конструкции очень мало похожи на первые радиолампы, хотя основные принципы их работы не изменились.

Мы познакомимся вкратце с конструкциями приемно-усилительных электронных ламп, как наиболее известных и распространенных.

Каждая лампа должна иметь баллон, внутри которого в безвоздушном пространстве находятся электроды, имеющие выводы наружу для подводки питания и соединения со схемой. Правда, несколько позже мы расскажем об одном исключении.

Баллоны ламп обычно делают либо из стекла, либо из стали. Электроды крепятся при помощи металлических стоек к стеклянной ножке в нижней части баллона. Кроме того, вверху опи поддерживаются обычно при помощи слюдяных изолирующих шайб, упирающихся своими краями в стенки баллона. Это обеспечивает весьма прочное и жесткое крепление электро-

дов и невозможность их вибрации и смещения относительно друг друга при тряске и ударах. Такая жесткость конструкции является непременным условием хорошего качества лампы, так как от

взаимного расположения электродов и от расстояния между ними зависят параметры лампы.

От каждого электрода наружу делается вывод. Обычно для выводов используют металлические стойки, крепящие электроды. Выводы проходят сквозь стекло и завариваются в нем так, что-бы проникновение воздуха внутрь баллона было невозможно.

Для крепления ламп в аппаратуре и соединения ламповых электродов со схемой и источниками питания лампы снабжаются цоколями из изоляционных материалов с металлическими ножками— штырьками. К каждому из штырьков присоединяется вывод одного из электродов лампы, а штырьки вставляются в гнезда ламповой панельки, к которым полводятся соответствующие

полводятся провода.

Цоколь должен быть сконстриирован так, чтобы лампу нельзя было вставить в нанельку неправильно. Для того чтобы обеспечить правильность вставнения штырьков лампы в панельку, примеияют два способа. Первый из них состоит в несимметричном расположении штырьков. Второй способ состоит в устройстве на поколе специального направляющего ключа.

Оба эти способа достаточво гарантируют от неправильного вставления лампы в панельку, но второй из них удобнее. Объясняется это тем, что при несимметричном расположении штырьков лампу очень трудно вставить в панельку не тлядя. В то же время при установке лампы в аппаратуру часто бывает трудно рассмотреть ламповую панельку. Направляющие ключи очень облегчают такую работу. Ключ цоколя устанавливается в отверстие пачельки, и лампу вращают рукой до тех пор, пока выступ ключа не совпадет с пазом в панельке, после чего штырьки лампы легко входят в свои гнезда.

Наибольшее распространение в прошлые годы получили

лампы с восьмиштырьковым цоколем. Восемь штырьков этого цоколя расположены на равных расстояниях по окружности, а в центре находится ключ — ножка из пластмассы с выступом с одной стороны.

Электролы лампы одного типа всегда одинаково соединяются со штырьками; порядок соединения называют цоколевкой. В описаниях ламп обязательно указывается их цоколевка. По установившемуся обычаю поколевка на чертежах фоказывается так, как она выглядит, если смотрсть на лампу со стороны цоколя, т. е. снизу.

В настоящее время большое распространение получили очень небольшие по размерам лампы «пальчикового» типа, имеющие такие же, а иногда и значительно лучшие параметры, чем у намиого превышающих их по размерам ламп прежних типов.

Современные приемно-усилительные лампы выпускаются почти исключительно пальчикового типа. У этих ламп совсем нет отдельных цоколей. Внутренняя арматура и выводы от всех электродов укреплены непосредственно на плоском дне лампы и выходят наружу в виде тонких, но прочных штырьков.

Малые размеры пальчиковых ламп не позволяют делать на цоколе направляющий ключ. Поэтому у этих ламп применено

несимметричное расположение штырьков.

Но и пальчиковые лампы не являются пределом возможного уменьшения величины ламп. Есть сверхминиатюрные лампы, по принципу работы не отличающиеся от «больших» ламп, но имеющие размеры в несколько раз меньше пальчиковых. Их диаметр не превышает толщу карандаша. У такой лампы уже нельзя сделать цоколь со штырьками. Ее выводы осуществляются мягкими проводниками, выходящими обычно в один ряд из дна баллончика лампы; эти провода припаиваются к нужным точкам схемы — аппаратуры. Применение таких сверхминиатюрных ламп дает возможность строить чрезвычайно компактную и легкую радиоаппаратуру. Лампы в такой аппаратуре по своим размерам и способу монтажа не отличаются существенно, например, от постоянных конденсаторов малой емкости и сопротивлений.

Советской электровакуумной промышленностью освоен выпуск сверхминиатюрных радиоламп еще одного нового вида: прямого иакала с электронно-оптической фокусировкой или, как их иначе называют, ламп со стержневыми электродами. Поскольку принцип их работы несколько отличается от принципа работы обычных сеточных ламп, остановимся на нем подробнее.

На нашем рисунке дан схематический разрез пентода прямого накала обычной конструкции. Так как лампа симметрична относительно своей продольной оси, то на рисунке вычерчена только часть одной стороны лампы.

Стрелками на рисунке показаны траектории движения электронов от нити накала (катода). Часть электронов, вылетевших из катода, пролетает вблизи витков первой (управляющей) сетки и, если она заряжена в этот момент положительно, оседает на ней, образуя ток управляющей сетки; если же она заряжена отрицательно, то электроны возвращаются обратно на катод. Та часть электронов, которая пролетает вблизи витков экранирующей и защитной (противодинатронной) сеток, оседает на них и бесполезно расходуется на образование токов этих сеток. Остальные электроны (они составляются большую часть вылетевших из катода), как уже рассказывалось на стр. 64, достигают анода, образуя анодный ток лампы. Можно представить себе часть катода с находящимися над ним витками сеток !! участком анода в виде элементарной лампы. Рассмотрение работы такой элементарной лампы привело конструкторов к мысли о возможности управления потоком электронов не путем применения спиральных сеток, а с помощью размещенных параллельно друг другу металлических стерженьков. Действительно, если заменить элементарный участок катода нитью накаливания, поток электронов, эмиттируемых с него, ограничить не витками сеток, а попарно расположенными параллельными стержиями и в конце пути электронов поместить анод тоже в виде стержня, то, подав на все стержни соответствующие напряжения, мы получим конструкцию стержневой лампы прямого накала.

«Работают» электроды стержневой лампы несколько иначе, чем одноименные электроды сеточных ламп, хотя функции их сходны н иаибольшее влияние на изменение тока лампы по-прежнему оказывают электроды, расположенные ближе к катодному стержню (управляющие).

При отрицательном потенциале на этих стержнях электронное облачко, образованное вылетевшими из катода электронами, отжимается к катодному стержню, принимая в сечении форму эллинса. Значит, уменьшается излучающая поверхность пространственного заряда и катодный ток лампы. С увеличением отрицательного потенциала на управляющих стержнях излучающая поверхность пространственного заряда уменьшается настолько, что катодный ток совсем прекращается.

При положительном напряжении на управляющих стержнях поверхность излучения простраиственного заряда катода увеличивается, а вместе с ней растет и ток лампы.

Таким образом, если в сеточных лампах напряжение электродов действует на пространственный заряд, вырывая из него большее или меньшее число электронов, но не меняя его формы (см. стр. 46), то в стержневых лампах потенциал стержней управляющих электродов воздействует на поверхность излуче-

ния пространственного заряда, сжимая ее или расширяя. Различие, казалось бы, незначительное. Однако именно оно позволило уменьшить боковое рассеяние электронов, поэтому бесполезный ток экранирующих электродов в стержневых радиолампах в несколько раз меньше соответствующего тока обычных ламп. Таким образом, стержневые лампы более экономичны. В них также существенно уменьшены по сравнению с обычными лампами междуэлектродные емкости. Это позволяет использовать стержневые лампы на сравнительно высоких частотах — до 200—250 мец.

Выводы электродов стержневых ламп делают гибкими платиновыми проволочками, выходящими из плоского стеклянного торца лампы, апод выводят отдельно в купол баллона. Такое разделение управляющих электродов и анода уменьшает проходную емкость лампы.

Стержневые лампы непосредственно впаивают в схему, без панелей. Помимо малых размеров и хороших электрических параметров, эти лампы обладают высокой механической прочностью и продолжительным сроком службы.

Полную противоположность миниатюрным лампам с точки зрения размеров представляют мощные лампы, применяемые на крупных радиотрансляционных узлах и на радиопередающих станциях. Катоды этих ламп должны обеспечивать чрезвычайно большую эмиссию, измеряемую уже не миллиамперами, а многими амперами. На анодах их рассеивается мощность в десяти киловатт Все это приводит к тому, что размеры ламп доходит чуть ли не до человеческого роста.

Огромное количество выделяющегося на анодах тепла приводит к необходимости вводить искусственное охлаждение ламп, и поэтому во всем мире в мощных радиопередатчиках применяются лампы с медными анодами и с водяным охлаждением, изобретенные в 1923 г. М. А. Бонч-Бруевичем.

ДАЛЬНЕЙШЕЕ СОВЕРШЕНСТВОВАНИЕ КОНСТРУКЦИЙ РАДИОЛАМП

Несмотря на обилие применяемых в настоящее время электронных ламп самого различного назначения, никак нельзя сказать, что в этой области уже сделано все возможное. Наоборог, непрерывное совершенствование электровакуумного производства дает возможность добиваться все новых и новых успехов в этой сложнейшей области техники.

Вот некоторые из них.

Экономичность. Вопрос об экономичности имеет большое значение в первую очередь для перепосной аппаратуры с питанием от быгарей. Конструкция ламп прямого накала, используемых в такой аппаратуре, подверглась значительному усовершенствованию; особенно это относится к их катодам, на накал которых затрачивается значительная часть потребляемой лампой мощпости. Для примера можно сравнить лампы так называемой «малогабаритной» серии («малгабы»), выпускавшиеся не так давно, с современными пальчиковыми лампами. Высокочастотный пентод типа 2К2М потреблял на накал ток в 0.06 а при напряжении 2 в; пальчиковая лампа такого же назначения 1К1П требовала для накала уже почти вдвое меньшего напряжения всего 1,2 в, а современный пальчиковый в. ч. пентод типа 1К2П, обладающий почти такими же параметрами, требует для накала еще и вдвое меньший ток — всего 0,03 а при напряжении 1,2 в. Мы видим, что по мощности накала достигнуто уменьшение почти в 4 раза. Анодное напряжение, а вместе с тем и мощность, потребляемая от анодной батареи, также значительно снижены.

Усиление. Основным параметром лампы, определяющим вели-

чипу ее усиления, является крутнзна характеристики.

Найдены пути для очень существенного увеличения этого параметра. Уже сейчас выпускаются лампы с такой крутизной характеристики, которая совсем недавно казалась немыслимой. Если у обычных приемпо-усилительных ламп старых типов с нормальным катодом крутизна характеристики имела значение порядка 2 ма/в, то у пальчиковых ламп серийного выпуска ее уже удалось повысить при таком же катоде в 2—3 раза пловести до 5—6 ма/в, а у отдельных типов, например у 6П14П, — до 11 ма/в. Уже выпускаются лампы с крутизной порядка 20 ма/в (триод 6СЗП, 6С4П, высокочастотный пентод 6Ж9П), а выходной тетрод 6Э5П и пентод 6Ж11П имеют крутизну даже 30 ма/в.

Получение таких рекордных значений крутизны оказалось возможным благодаря применению электродов новых конструк-

ций и в первую очередь так называемых рамочных сеток из туго натянутой тончайшей проволоки днаметром всего около 8 мк (т. е. в 6—7 раз тоньше человеческого волоса).

Успешно развиваются работы по дальнейшему улучшению

параметров усилительных ламп.

Долговечность. Надежная работа радноэлектронной агларатуры в очень большой степени зависит от примененных в ней ламп. Но до сих пор для ламп срок службы является их нанболее уязвимым местом. Необходимость накаливать катод до высокой температуры приводит рано или поздно к его перегоранию. Но обычно еще до этого катод начинает терять эмиссионные способности и лампа с целой нитью накала выходит из строя. Обычный срок службы маломощных усилительных ламп, как уже указывалось, составляет около 1000 ч.

Много лет ведутся работы по увеличению срока службы ламп. Интересны некоторые результаты, достигнутые в этом направлении. Уже давно освоены в серийном производстве лампы специальных типов со значительно большим сроком службы— до 10 000 ч. Такие лампы необходимы для аппаратуры,

работающей непрерывно, круглосуточно, и в первую очередь — для различных необслуживаемых автоматических устройств, т. е. таких, которые не обслуживаются постоянно техническим персоналом.

Однако есть случаи, когда и такой срок службы лампы оказывается недостаточным. Так, например, для телеграфной и телефонной связи Европы с Америкой, а также и между другими континентами по диу океана проложены специальные кабели. Для повышения надежности связи в кабель на определенном расстоянии друг от друга включаются ламповые усилители, которые затем опускаются вместе с кабелем на дно океана. Подъем кабеля и усилителя на поверхность представляет чрезвычайно сложную задачу и сопряжен с большими затратами. Поэтому необходимо обеспечивать многолетнюю бесперебойную работу усилителя, которая в первую очередь зависит от ламп. И такие лампы созданы. Они имеют срок службы от 100 до 200 тыс. ч., т. е. могут работать непрерывно без выключения 10—20 лет.

Разумеется, изготовление этих долговечных ламп представляет собой сложнейшую техническую задачу. Лампы имеют специальную конструкцию, и применяемые в них материалы отличаются исключительной чистотой. Лампы некоторых типов до установки их в подводный усилитель предварительно трепировались в течение 5 лет. Только после такой тщательной подготовки лампы устанавливались в аппаратуру.

Разумеется, стоимость этих сверхдолговечных ламп не идет ин в какое сравнение со стоимостью обычных ламп. Но зато фирмы, изготовившие эти лампы, гарантируют их безотказную работу и в случае выхода ламп из строя раньше гарантированного срока несут все расходы, связанные с подъемом кабеля.

Выносливость в тяжелых условиях. Радноэлектронная ампаратура проинкает в наше время в такие области науки и техники, которые представляют к ней совершению необычные требования. Так, например, для измерения температуры земли на большой глубине (при бурении скважин глубиной в несколькомплометров) нужны электронные приборы, способные нормально работать при очень высокой окружающей температуре.

И лампы для этой цели не только разработаны, но и выпускаются серийно; они надежно работают при температуре порядка 300° С (для сравнения укажем, что обычные лампы пальчикового типа допускают нагрев колбы только до вдвое меньшей температуры— всего до 150° С).

Разработаны лампы, выдерживающие еще более высокую температуру. Конструкция их, правда, необычна. Они представляют дальнейшее развитие металло-керамических ламп, описанных на стр. 89. Эти лампы выполнены из керамических и металлических колец, спаянных между собой и образующих газопероницаемую оболочку. Металлические кольца, на которых укреплена вся внутренняя арматура лампы, изготовлены из ти-

тана. Это позволяет доводить нагрев лампы без всякого вреда для нее до температуры красного каления, т. е. примерно до температуры около 700° C.

Такая температурная устойчивость открывает совершенно новые перспективы, — например, возможность создания «безнакальной» лампы, которая не требует отдельного электрического подогрева для катода. Подобные «безнакальные» лампы могут найти применение в тех случаях, когда они устанавливаются в условиях сильного внешнего нагрева. Благодаря отсутствию затрат электроэнергии на накал такие лампы будут очень экономичны в эксплуатации.

Чрезвычайно высоким эксплуатационным требованиям должны удовлетворять электронные лампы, работающие в бортовой аппаратуре ракет и космических кораблей. Здесь самым главным является способность ламп переносить большую перегрузку и вибрацию на активном участке полета — при работающих двигателях. Кроме того, сюда еще надо добавить требование безотказной работы в течение многих часов, экономичности и малых размеров Кстати, в ряде случаев электронные лампы не смогли стать «космонавтами» и уступили место полупроводни-ковым приборам

У раднолами, предидзначенных к использованию в аппаратуре космических кораблей, спутников Земли и т. п., имеется

еще один интересный путь развития конструкции: они могут обойтись без ... баллона. Действительно, ведь вакуум межпланетного пространства гораздо выше, чем в обычной электронной дампе.

Необходимо лишь обеспечить достаточно жесткую конструкцию электродов, выдерживающую перегрузки при старте ракеты. Конечно, такие «безбаллонные» лампы могут работать только в той аппаратуре, которая включается в космосе.

ЛАМПЫ ДЛЯ СВЕРХВЫСОКИХ ЧАСТОТ

Управление электронным потоком во всех до сих пор рассмотренных нами лампах производится посредством изменения
напряжения на сетке, которая поэтому и называется управляющей. Основным достоинством электронной лампы является мсноненное реагирование анодного тока на все изменения напряження на сетке. Это происходит потому, что электроны движутся
внутри лампы с огромной скоростью, Даже в обычной усилительной лампе электроны, подлетая к аноду, достигают скоростей в 6—8 тыс. км/сек, а все расстояние от катода до анода
составляет лишь около 1 мм. Поэтому, получив необходимую
команду со стороны сетки, они мгновенно выполняют ее, и в результате ток в анодной цепи меняется в то же мгновение —
становится больше или меньше в зависимости от знака и величины напряжения на сетке в этот момент.

В течение первых нескольких десятков лет развития радиотехники практически использовались лишь длинные, средние и короткие волны. Даже при наиболее быстрых колебаниях, соответствующих самым коротким из этих воли, период колебания, т. е. время, в течение которого напряжение на сетке проходит через все изменения и возвращается к исходной величине, оказывается во много раз большим, чем время пролета электроном всего своего пути внутри лампы. А это приводит к тому, что форма изменений анодного тока в точности следует за формой изменений напряжения на управляющей сетке лампы, и электронную лампу можно было считать безыперционным, мгновенно реагирующим реле, дающим возможность без всяких затруднений усиливать и генерировать электрические колебания нужных частот.

В последние десятилетия радиотехника стала использовать все более короткие волны. При огромных частотах, соответствующих таким волнам, временем пролета электронов в лампе уже нельзя пренебрегать: оно стало соизмеримым с периодом изменения тока сверхвысоких частот. Так, при волне 1 м (частота 300 000 кгц) период колебаний становится примерно разным времени пролета электронов от катода до сетки (0,003 мксек), а при волне 10 см период колебаний уже в 10 раз меньше его.

При таких соотношениях этих величин электрон, вылетевший из катода в тот момент, когда сетка заряжена положительно и оказывает притягивающее действие, еще не долетев до сетки, не только перестает испытывать это притяжение, а, наоборот подвергается отталкивающему или тормозящему действию сетки, потому что напряжение на сетке успеет уже переменить свой знак.

Это совершенно нарушает нормальные пронессы усилення и вдобавок ко всему приводит к появлению различных вредных

явлений во внешних цепях, соединенных с лампой.

Одним из весьма существенных последствий оказывается то, что не все электроны, вылетевшие по направлению к аноду в начальный момент, т. е. в момент появления колебательного напряжения на сетке, успевают достнгнуть анода. А это означает, что колебательный ток в цепи анода оказывается меньще ожидаемого, уменьшается усиление, даваемое усилительными лампами, и мощность, создаваемая генераторными лампами.

Кроме того, электроны, возвращающиеся к катоду, бомбардируют его, а это приводит к его добавочному разогреву и преж-

девременному разрушению катода.

Все это лишь небольшая часть тех вредных последствий, к которым приводит проявление инерции электронов внутри лампы.

Но это еще не все. Кроме влияния времени пролета электронов внутри лампы, использованию на очень коротких волнах ламп обычной конструкции препятствовала также емкость между их электродами, о которой уже упоминалось на стр. 55.

Эта емкость, как мы знаем, оказывается присоединенной к входным и выходным цепях лампы, работающей в схеме. Если на входе лампы находится колебательный контур, то входная емкость лампы добавляется к емкости контура. А чем короче рабочая волна, тем меньше должна быть емкость контура, так как из законов радиотехники следует, что резонансные свойства контура тем лучше, чем меньше его емкость. Но даже если мы сконструируем наш контур так, что у него вообще не будет викакого конденсатора, то все же емкость такого контура будет пикак не меньше входной емкости присоединенной к нему лампы. А расчет показывает, что даже эта небольшая емкость резко граничивает возможность усиления сверхвысокочастотных колебаний с помощью лампы.

Кроме того, оказывается даже вообще невозможным создать контур обычного типа для очень высоких частот, так как величина входной емкости лампы ставит предел верхней частоте, на

которую может быть настроен контур.

Не следует забывать и того, что с повышением частоты емкостное сопротивление уменьшается и на СВЧ (сверхвысоких частотах) оно оказывается настолько малым, что токи через междуэлектродные емкости лампы резко возрастают; особенно важно это для генераторных ламп, у которых большие емкостные токи могут привести к нагреву выводов, а следовательно, к дополнительным потерям энергии.

Мы пока говорили только о собственной емкости ламп. Но на высших частотах начинает проявляться еще и влияние индуктивности ламповых выводов. С проводниками ничтожной длины, имеющимися внутри лампы и соединяющими ее электроды со штырьками на цоколе, да и самими этими штырьками раньше совершенно не считались, полагая, что их сопротивление ничтожно мало и им можно пренебречь. Однако любой проводник, даже такой небольшой длины, обладает все же некоторой индуктивностью; индуктивность ламповых выводов действительно ничтожна, и ее влиянием на частотах, соответствующих длинным, средним, коротким и даже метровым волнам ультра-

коротковолнового днапазона, можно спокойно пренебречь. Однако для более высоких частот индуктивное сопротивление ламповых выводов является уже заметной величиной, с которой нельзя не считаться. Влияние этой индуктивности также приводит к уменьшению усиления.

Мы рассматривали по отдельности характер влияния на работу лампы ее междуэлектродной емкости и индуктивности выводов. К этому добавляется еще и то, что эти индуктивности и емкость образуют вместе своеобразные колебательные контуры,

которые оказываются включенными в схему и вносят свою долю вредных влияний, создавая еще одно ограничение для возможности использования ламп на СВЧ.

Меры устранения выявившихся недостатков электронных ламп напрашивались сами собой. Надо по возможности сократить расстояние пролета электронов, тогда и время пролета соответственно уменьшится; конструкцию лампы над изменить так, чтобы междуэлектродная емкость и индуктивность выводов ста-

ли меньше, чем у существующих ламп.

Конструкторы ламп и повели свои разработки именно в этих направлениях. К числу первых удачных конструкций специально высокочастотных ламп принадлежат так называемые «лампы-желуди». Расстояния между электродами в «желудях» значительно меньше, чем у обычных ламп. Так как цоколи ламп с нх длинными, параллельно идущими выводами и штырыками способствуют увеличению междуэлектродной емкости и индукливности выводов, высокочастотные лампы начали делать совсем без цоколей. У желудей выводы электродов расположены по окружности баллона и выполнены из толстой проволоки. В результате всех этих конструктивных мероприятий желуди эффективно применялись на волнах примерно до 1 м (и даже несколько короче).

Перейти к еще более высоким рабочим частотам — до воли 10—20 см — удалось при помощи «маячковых ламп», конструк-

ция которых была предложена в 1939 г. Н. Д. Девятковым. Своеобразное выполнение катода, сетки, анода и выводов позволило уменьшить в этих лампах влияние указанных выше вредных обстоятельств.

Например, электроды у этих ламп выполнены не так, как у обычных усилительных ламп. Они имеют плоскую форму. Это возволяет сделать расстояние между ними чрезвычайно малым.

Площадь электродов также очень мала, что способствует умень-

Катод маячковых ламп имеет форму цилипдрической чашечки, торцовая часть которой служит источником электронов; сетка представляет собой металлическое полотно тугого плетения, а аиодом является торцовая часть цилиидрического стержня. Выходящего наружу.

Выводы от электродов сделаны не штырьками, а представляют собой металлические диски, впаянные в стеклянный баллон. Поверхность каждого вывода оказывается при такой конструкции во миого раз большей, чем при применении обычных питырьков; это значительно уменьшает их сопротивление и интуктивность.

Дальнейшее совершенствование ламп такого типа заключалось в том, что стеклянные части оболочки лампы были заме-

нены специальной керамикой. Это стало возможным благодаря тому, что вакуумная техника освоила металло-керамические спаи, т. е. газонепроницаемое соединение керамики с металлом.

Один из металло-керамических триодов такого рода предназначается для работы на волнах до 10 см; он отличается очень небольшими размерами — его диаметр всего 12 мм.

Но радиотехника сверхвысоких частот, в частности радиолокация, настойчиво требовала еще большего укорочения волн. Кроме того, желуди и маячковые

лампы хотя в какой-то степени и разрешали проблему усиления сигналов на волнах метрового и дециметрового диапазонов, но не обеспечивали получения большой колебагельной мощности сверхвысоких частот в передатчиках.

Для решения этой задачи потребовались лампы с принципиально иным способом управления электронным потоком. Первой лампой такого типа явился магнетрон. Магнетрон не только лампа, в которой управление потоком электронов производится без сетки, но он, кроме того, представляет собой объединение генераторной лампы с колебательным контуром.

Необходимость такого объединения диктуется тем, что на очень коротких волнах параметры колебательных контуров (индуктивность и емкость) должны быть весьма малы. Между тем при применении отдельных колебательных контуров сами соединительные провода между лампой и контуром имеют величины индуктивности и емкости, сравнимые с теми, какими должен обладать сам контуро.

У магнетрона всего два электрода: катод и анод. Анод у большинства магнетронов находится под напряжением в несколько тысяч вольт, хотя имеются и низковольтные магнетроны. Сетки у магнетрона нет. Во время работы лампа находится в поле мощного постоянного магнита, силовые линии которого направлены параллельно катоду.

Если бы магнитное поле отсутствовало, то вылетающие из катода электроны, повинуясь действию электрического поля анода, устремлялись бы к аноду и притягивались им. Но мы знаем (см. стр. 30), что магнитное поле искривляет путь движущихся в нем электронов, если только направление движения электронов не совпадает с направлением магнитных силовых линий.

В магнетроне магнитное поле расположено так, что электроны летят в направлении, перпендикулярном его силовым линиям.

поэтому действие магнитного поля оказывается наибольшим. Это действие выражается в искривлении пути движения электрона. Подбором соотношения между величинами анодного напряжения и магнитного поля можно добиться того, что электроны будут подлетать почти вплотную к аноду, но не смогут достигнуть его и под действием магнитного поля станут некоторое время двигаться вблизи поверхности анода.

Таким образом, в магнетроне создается поток очень быстро летящих электронов, движущихся вдоль поверхности анода из очень малом расстоянии от него. Энергия этих электронов и непользуется для создания колебаний высокой частоты.

Колебания эти возникают в специальных камерах, носящих название объемиых резонаторов. Объемный резонатор — колебательный контур для сверхвысоких частот, представляет собой полый металлический цилиндр. Такие контуры были предложены впервые советским ученым М. С. Нейманом. Периол электрических колебаний, возникающих в таком объемном резонаторе, определяется его внутренними размерамя.

Объемные резонаторы размещаются в толще массивного медного анода магнетрона и окружают внутреннее пространст пампы как бы кольцом камер, соединяющихся с ним узкими щелями. Отсюда и произошло название такой лампы — многокамерный магнетрон. Предложение об изготовлении колебательных контуров в виде нолых объемных резонаторов-камер в толще

анола было сделано М. А. Бонч-Бруевичем и осуществлено в 1940 г. в СССР Д. Е. Маляровым и Н. Ф. Алексеевым.

Электроны, движущиеся с огромной скоростью вблизи щелей, за счет своей энергии возбуждают в объемных резонаторах электрические колебания. Потеря электронами энергии выражается в некотором уменьшении их скорости и приводит к некоторому уплотнению кольцевого электронного потока в тех его местах, которые взаимодействовали с резонаторами. Частота колебаний, возникших в резонаторах, определяется их размерами. После возникновения колебаний взаимодействие полей резонаторов с потоком движущихся электронов будет зависеть от фазы колебаний. При надлежащем подборе размеров внутренней полости магнетрона, размещения резонаторов и их щелей, а также аподного напряжения и величины магнитного поля, уплотнения электронного потока будут пролетать мимо щелей резонаторов как раз в те мгновения, когда создаваемые ими импульсы будут поддерживать возникшие в резонаторах колебания. В результате в объемных резонаторах установится незатухающие колебания большой мощности.

Совершенно очевидно, что магнетрон может генерировать колебания только одной фиксированной частоты, зависящей от геометрических размеров объемных резонаторов. Эту частоту в небольших пределах можно менять с помощью средств механической перестройки. Например, вдвигая в резонаторы много-камерного магнетрона металлические штыри, можно тем самым уменьшить объем резонаторов, а следовательно, и нзменить их резонансную частоту. Колебательная мощность, полученная во всех резонаторах магнетрона, выводится из лампы с помощью специального устройства.

В магнетронах удается получить колебания сверхвысоких частот, соответствующих волнам длиной до 1 мм. Магнетронные генераторы находят себе применение, в частности, в радиолокаторах.

Другим прибором, в котором электрониая лампа соединена со сверхвысокочастотными колебательными контурами, является клистрон. По принципам работы клистроны в известной степени подобны магиетронам. В клистронах объемные резонаторы тоже составляют одно целое с лампой, а колебания в них поддерживаются потоком электронов неодинаковой плотности. Однако поток этот не кольцевой, как в магиетронах, а прямолинейный.

Электронный поток в клистронах создается катодом направленного излучения (см. стр. 29). Далее движение электронов ускоряется положительным напряжением специального ускоряющего электрода, пролетев через отверстие которого электронный поток имеет вид тонкого сплошного пучка. На своем пути поток электронов встречает полый металлический резонатор и пролетает через его входное и выходное отверстия.

Под действием первых же электронов, пролетающих через объемный резонатор, в нем возникают электрические колебания с частотой, определяемой его геометрическими размерами. Эти колебания, взаимодействуя с иролетающим через объемный резонатор пучком электронов, сообщат некоторой части составляющих его электронов добавочное ускорение, другую же часть не-

сколько затормозят. Поэтому после выхода из резонатора электронный поток перестает быть однородным. Он представляет собой ряд чередующихся уплотнений и разрежений, частота которых будет одинакова с частотой колебаний резонатора.

Далее на своем пути электроны встречают второй резонатор и, пролетая через него, вызывают в нем появление колебаний Так как частота второго резонатора одинакова с частотой первого, то чередование уплотнений и разрежений электронного потока совпадает с собственной частотой резонатора и булет полдерживать начавшиеся колебания. Часть колебательной энергии из этого второго резонатора будет переходить в первый и поддерживать в нем колебания, которые обеспечат создание в электронном потоке сгустков и разрежений соответствующей частоты.

Позже появилась более простая конструкция клистроны. В этом клистроне только один объемный резонатор. Электронный поток, пролетевший сквозь этот резонатор и разделенный им на зоны уплотнений и разрежений, встречает на своемути электрод, заряженный отрицательно (отражатель), и, отразившись от него, направляется обратно через резонатор. При правильном подборе напряжений чередование уплотнений и разрежений электронного потока совпадет с собственной частотой резонатора и будет поддерживать в нем незатухающие колебания.

Поскольку в основе работы таких клистронов лежит отражение электронного потока, они получили название отражательных клистронов. Клистроны, как и магнетроны, могут генерировать колебания только одной частоты, обуслов-

ленной размерами их объемных резонаторов. У клистронов также имеется возможность в небольших пределах подстраивать частоту с помощью средств механической перестройки. У отражательных клистронов имеется еще одна возможность перестройки частоты генерируемых колебаний. Дело в том, что при изменениях напряжения, например, на отражателе электроны в потоке сгруппируются, еще не дойдя до резонатора, или, наоборот, не

Долгое время клистроны применялись главным образом как гетеродины в приемниках супергетеродинного типа и в измерительной аппаратуре, позволяя получать волиы до 1 см и даже корече. Однако позже были разработаны конструкции мошных клистронов, пригодных для работы в телевизионных передатчиках. Сверхмощные клистроны рассчитаны на миллионы ватт.

Третьим типом ламп для сверхвысоких частот являются лам п ы с бегущей волной, сокращенно называемые ЛБВ В этих лампах используется взаимодействие между электромагнитным полем, распространяющимся вдоль провода, и электронным пучком. Электромагнитное поле распространяется, как известно, со скоростью света, т. е. $\sim 300\,000~\kappa m/ce\kappa$. Так как электронам в лампе даже при аподных напряжениях в несколько тысяч вольт невозможно сообщить скорость больше $\sim 1/10$ скорости света, то в лампах бегущей волны применен способ, нскусственно замедляющий распространение электромагнитной волны. Для этого провод, вдоль которого движется волна, наматывают в виде спирали. Электромагнитное поле обегает витки этой спирали со скоростью света, но по оси спирали

оно перемещается во столько раз медленнее, во сколько раз динна провода витка больше шага спирали. Электронный поток направляется по оси спирали.

В таких условиях скорость электронного потока можно слелать равной скорости распространения электромагнитной волим в направлении оси спирали. Это поле, создаваемое, например, принятым сигналом, воздействует в начальной части спирали на равномерный электронный пучок и вызывает в нем некоторую перегруппировку электронов. При дальнейшем продвиженния электронный пучок сам начинает оказывать обратное воздействие на электромагнитное поле, передавая ему часть своей энергии и усиливая его. Усиленное поле в свою очередь увеличивает перегруппировку электродов в пучке и т. д. По мере продвижения поля вдоль спирали оно непрерывно усиливается, и если спираль имеет достаточную длину, то на выходе ее электромагнитное поле обладает энергией, значительно превышающей энергию на входе.

Так, например, одиа из первых конструкций таких ламп имела спираль длиной 60 см и диаметром 5 см из 420 витков тонкого провода: при ускоряющем напряжении 2 000 в лампа давала на волне около 9 см усиление по мощности в 14 раз. Такого усиления на этих частотах другие виды ламп до того времени не давали.

В дальнейшем лампы этого типа были значительно усовершенствованы: размеры их удалось уменьшить, а усилительные способности еще более повысить. Например, имеются ЛБВ для колебаний с частотой до 50 000 Мец (т. е. для волн длиной 0,6 см). Лампы эти выпускаются на различные мощности от нескольких милливатт до сотен и даже тысяч ватт и дают усиление по мощности в сотни и тысячи раз.

Лампы с бегущей волной могут быть использованы как для усиления, так и для генерации колебаний сверхвысокой частоты. Такие лампы работают не на одной фиксированной волне, а в очень широком диапазоне частот, чем выгодно отличаются от магнетронов и клистронов.

Дальнейшее развитие того же принципа взаимодействия между потоком электронов и электромагнитным полем привело к созданию ламп, названных лампами обратной воли ы — ЛОВ, которые имеют много общего с ЛБВ, но отличают ся тем, что в них направление электрониого потока не совпадает с направлением движения электрониого потока не совпадает с направлением движения электромагнитной энергия, и наоборот — электронный поток направлен навстречу движению электромагнитных колебаний. Такие лампы (называемые иногда к арсинот ронами) оказались очень удобными уже не в качестве усилителей, а в качестве источников возбуждения сверх-высокочастотных колебаний: с их помощью можно генерировать колебания с частотой до 100 000 Мац и выше, что соответствует волнам, длина которых измеряется миллиметрами.

Большим достоинством ламп обратной волим является то, что частоту генерируемых ими колебаний можно сравнительно простыми средствами регулировать в довольно широких пределах. Лампы обратной волны особенно ценны теперь, когда радиоэлектроника осваивает все более короткие волны.

СИСТЕМА УСЛОВНЫХ ОБОЗНАЧЕНИЙ ЭЛЕКТРОННЫХ ПРИЕМНО-УСИЛИТЕЛЬНЫХ ЛАМП

Всем электронным лампам описанных типов, выпускаемым промышленностью, присваиваются наименовання, позволяющие отличать лампы одного типа от ламп другого типа. В прежние годы, когда количество разновидностей ламп было невелико, эти наименования восили случайный, бессистемный характер и их нужно было запоминать наизусть.

С течением времени количество ламп разных типов увелинилось во много раз, и такая система наименований стала непригодной. Понадобилось видоизменить ее так, чтобы условное наименование, присванваемое лампам того или иного типа, содержало хотя бы его самую общую характеристику, позволяло бы классифицировать лампы по самым основным признакам. В то же время это условное название должно быть кратким и легко запоминаемым.

В результате выработана действующая у нас сейчас система условных обозначений. По этой системе наименование каждой лампы составляется из нескольких букв и цифр, которые позволяют определить число электродов у лампы (т. е. является ли она диодом, триодом, пентодом и т. д.), определить конструктивное оформление лампы (металлический или стеклянный баллон, устройство выводов и т. п.), и, наконец, напряжение накала катода (по напряжению в большинстве случаев можно определить род катода — прямого или косвенного накала, т. е. предназначен он для питания от батарей или от сети переменного тока).

Кроме того, учитывая, что существуют различные варианты триодов, пентодов и других ламп в одинаковом оформлении и с одинаковым напряжением накала, необходимо иметь возможность различать их.

Мы опишем систему составления условных обозначений для наиболее массовых — приемно-усилительных ламп.

Выше мы уже встречались неоднократно с маркировкой лами. Обозначение каждого типа, как можно было заметить, состоит из четырех элементов: первый элемент — цифра, второй — буква, третий — цифра и четвертый — снова буква.

Первый элемент — цифра указывает округленно напряжение накала. Например, для ламп с напряжением накала 1,2 в первая цифра будет 1; для ламп с напряжением накала 6,3 в — эта цифра булет 6 и т. д.

Второй элемент — буква, указывающая число электродов у лампы.

Приняты следующие условные обозначения:	
для детекторных диодов	буква Д
для двойных диодов (детекторных)	буква Х
для кенотронов	буква Ц
для триодов	буква С
для тетродов	буква Э
для высокочастотных пентодов одна из двух	
букв:	
для пентодов с характеристикой обычного	
вида	буква Ж

для пентодов с характеристикой особого ви-	_	
да-удлиненной	буква	K
для низкочастотных пентодов и лучевых тет-	_	_
родов	буква	
для гептодов	буква	Α
для индикаторов настройки 🗸	буква	Е
для комбинированных ламп:		
для триодов с одним или двумя диодами	буква	
для пентодов с одним или двумя диодами	буква	6
для двойных триодов	буква	Н
для триод-пентодов	буква	Φ
для триод-гексодов	буква	И

Третий элемент — цифра, которая служит для того, чтобы различать разные типы ламп с одинаковым количеством электродов; это просто порядковый номер, присваиваемый лампе при ее выпуске из производства.

И, наконец, четвертый элемент — буква, характеризующая конструктивное оформление лампы. Здесь принята такая система:

для ламп в металлическом баллоне никакого буквенного обозначения вообще не применяется, т. е. в этом случае четвертого элемента нет и условное наименование состоит всего чтрех элементов первых (например, 6КЗ — высокочастотный пентод с удлиненной характеристикой, с напряжением накала 6,3 в, в металлическом баллоне);

лампы в стеклянном баллоне и с обычным восьмиштырьковым цоколем обозначаются буквой С (например, 5Ц4С — кенотрон, с напряжением накала 5 в, в стекляниом баллоне);

лампы в пальчиковом оформлении, т. е. цельностеклянные, со штырьками, выходящими непосредственно из стекляниого дна, обозначаются буквой П (например, 6П1П — лучевой тетрод с напряжением накала 6,3 в пальчиковый);

для ламп типа желудь четвертым элементом служит буква Ж (например, 6Ж1Ж — высокочастотный пентод с обычной характеристикой, с напряжением накала 6,3 в, типа «желудь»):

лампы маячкового типа (с дисковыми выводами) обозначаются буквой Д (например, 6C5Д — триод с напряжением накала 6,3 θ);

лампы в сверхминиатюрном оформлении, с гибкими выводами, обозначаются буквой \mathbf{b} при диаметре баллона 10 мм, и буквой \mathbf{A} — при диаметре баллона 6 мм (например, 6C3 \mathbf{b} — триод \mathbf{c} напряжением накала 6,3 \mathbf{s}).

ЛАМПЫ С ХОЛОДНЫМ КАТОДОМ

Все рассмотренные нами электронные лампы имели катоды, разогреваемые током от внешнего источника. При этом происходит, как уже отмечалось в главе «Получение свободных электронов», термоэлектронная эмиссия: свободные электроны выделяются из нагретого металла катода. Однако существует большая группа ламп, наполнениых газом, в которых ни один электрод не разогревается, а свободные электроны существуют и «работают». Такие лампы в отличие от радиоламп с накалениым катодом называют лампами с холодным катодом (или, ина-

че, лампами с холодным или тлеющим разрядом). Они обладают большой экономичностью, но процессы, происходящие в них, значительно отличаются от тех, которые рассмотрены иами в предылущих главах, посвященных лампам с накаленным катодом.

Какие же физические процессы происходят в газонаполненных приборах при подаче на их электроды напряжения?

Представим себе стеклянный баллон с двумя электродами, в котором создан обычный для радиоламп вакуум (приблизительно 0,000001 мм рт. ст.), а затем введено небольшое количество газа (аргон, неон, водород). Если к электродам присоединить источник тока, то при некоторой разности потенциалов непроводящий газовый промежуток может резко изменить свои свойства и стать хорошим проводником: произойдет так называемый холодный электрический разряд. При этом газовый промежуток ярко освещается характерным цветом (например, аргон — мертвенно-синим, неон — оранжево-красным и т. п.). Из-за этого светового эффекта, сопутствующего разряду, напряжение, при котором он начинается, называют потенциало м а жигания. Остановимся подробно на сущности происходящих в газонаполненной лампе процессов.

Внутри баллона лампы с холодным катодом имеется разреженный газ. Его атомы не имеют электрического заряда, но если с орбиты атома будет каким-то образом удален один (или несколько) электрон или если атом приобретет дополнительный электрон, то атом превратиться в ион (в первом случае - положительный, во втором — отрицательный). В массе газа всегда имеется некоторое количество свободных электронов. Эти электроны при отсутствии электрического поля в баллоне движутся по хаотическим траекториям. Но если к электродам газонаполненной лампы приложить разность потенциалов, то свободные электроны, естественно, начнут двигаться по направлению к положительно заряженному электроду — аноду. Встречая на своем пути атомы газа, эти электроны ударяются о них и меняют направление своего движения, хотя и сохраняют общую направленность к аноду. Чем меньше напряжение, приложенное к электродам газонаполненной лампы, т. е. чем слабее электрическое поле в баллоне, тем труднее «пробираться» свободным электронам внутри массы газа. Разряда в газе, следовательно, нет.

Но вот при увеличении напряжения энергия электронов достигает такой величины, что свободные электроны при соударении с атомами газа будут выбивать с их орбит электроны и таким образом превращать атомы газа в положительные ноны. Выбитые из атомов электроны также будут разгоняться полем и в свою очередь начнут выбивать из встречных атомов электроны. Такой процесс нарастает мгновенно, газ из-за наличия большого числа электронов становится хорошо проводящим: в баллоне происходит вспышка, начинается тлеющий разряд. Этот разряд может далее существовать длительное время, поддерживая сам себя. Происходкт это следующим образом.

Положительные иоиы, образовавшиеся при соударении атомов с электронами, движутся к отрицательному электроду — катоду и образуют вблизи него положительно заряженное ионное «облачко». Ионы этого «облачка» с большой силой притягиваются катодом и бомбардируют его, выбивая свободные элек-

троны, а сами при ударе присоединяют электроны, нмеющиеся в избытке на катоде, и превращаются в нейтральные атомы. Такой процесс при определенных условиях происходит непрерывно, т. е. не происходит накопления положительных ионов, а разряд поддерживается за счет выбиваемых вновь из катода электронов. Интересно отметить, что самостоятельный тлеющий разряд происходит при падении напряжения между электродамии, меньшем, чем потенциал зажигания. Другим важным свойством газонаполненной лампы с холодным катодом является способность пропускать при разряде ток различной величины без изменения величины падения напряжения на лампе.

На рисунке показана зависимость тока, проходящего через лампу от напряжения на ее электродах. В области AB процессы в лампе происходят так, как описано выше. Если же через лампу пойдет ток, меньший $I_{\rm A}$, то образование электронов из- $^{\circ}$ бомбардировки катода ионами будет неустойчивым, лампа межет погаснуть. Наоборот, увеличение тока свыше $I_{\rm B}$ означает увеличение эмиссии электронов с катода, причем после того, как эмиссия охватит всю площадь катода; ее увеличение будет возможно только за счет увеличения скорости бомбардировки ионами, т. е. требуется повышение разности потенциалов на электродах. Увеличение энергии электронов, бомбардирующих катод, приводит к его разогреву и появлению термоэлектронной эмиссии с катода. Значит, резко увеличится число электронов в баллоне, а это приводит к лавинообразному переходу тлеющего разряда в дуговой, который может разрушить лампу. Поэтому-то рабочей областыю лампы с холодным катодом является участок AB.

Поясним, почему лампа с холодным катодом «зажигается» при холодном разряде. Сущность явления свечения можно объяснить следующим образом. При ударе свободного электрона по атому может случиться, что энергии «бомбардира» не хватает для выбивания электрона с орбиты атома. Но все-таки атому будет сообщено некоторое количество энергии, и это выразится

98

в том, что электрон атома перейдет на другую орбиту. Такое «возбужденное» состояние атома является неиормальным и про-

лолжается всего около $\frac{1}{100\,000\,000}$ сек, после чего электрон

вернется на свою орбиту, а излишек энергии выделится в виде света (газ светится). А так как в массе газа многие электроны не обладают достаточной энергией для ионизации атомов, а лишь могут их возбудить, то при «тлеющем» разряде лампа с холодным катодом светится.

Описанные выше свойства ламп с холодным катодом (способность самостоятельно поддерживать тлеющий разряд, постоян-

ство напряжения при изменении в больших пределах величины пропускаемого тока и способиость светиться ярким светом при разряде) используются при создании самых разнообразных устройств. Так, например, лампы с холодным катодом широко применяются в схемах стабилизации напряжения (стабиливольты), причем для деления напряжения существуют даже специльные конструкции с несколькими последовательными газовыми промежутками: электроды расположены так, что каждый из них, кроме крайних, является анодом одного газового промежутка и катодом другого. Стабиливольты обеспечивают хорошее постоянство напряжения на своих зажимах при холодном разряде. Крошечные неоновые лампочки-индикаторы в радиоустройствах и длинные трубки, образующие буквы реклам, — все это в принципе одинаковые лампы с холодным катодом.

Существуют трехэлектродные лампы с холодным катодом. В этих лампах в отличие от вакуумных радиоламп-триодов, рассмотренных выше, сетка служит для иных целей: она облегмает зажигание тлеющего разряда в баллоне лампы. Для этого на сетку такой лампы подается относительно небольшое напряжение, достаточное для пробоя маленького промежутка сетка—

катод. Разряд, начавшийся в этой области, немедленно распространится на весь баллон лампы: лампа зажжется. Но теперь сетка теряет свои управляющие свойства, и никаким отрицательным потенциалом, поданным на нее, не удастся погасить разряд в лампе. Действительно, заряжая сетку отрицательно, мы тем самым направим к ней поток положительных ионов, которых в вакуумной лампе нет. Они бомбардируют сетку и создают значительный сеточный ток, что может привести к недопустимой термоэлектронной эмиссии с сетки и разогреву вывода сетки. Гасят трехэлектродную лампу с холодным катодом снятием напряжения с анода. Трехэлектродные лампы такого типа применяются в тех устройствах, где нужно с помощью небольших напряжений манипулировать большими токами.

Большое распространение начинают получать лампы с холодным катодом в электронной счетной технике. Так, например, любой электронный счетчик нуждается в индикаторе, указывающем результат счисления. В настоящее время создана лампа с холодным катодом, называемая дигитрон, заменяющая механические индикаторы и неоновые лампы, применяемые обыч-

но в счетчиках.

По своему устройству дигитрон похож иа обычную двухэлектродную лампу с холодным катодом, только имеет не один,
а несколько отдельных катодов и один общий анод. Анод дигитрона выполнен в виде сетки, окружающей катоды, а каждый
из катодов имеет очертания цифры, буквы или какого-либо знака. При подаче на соответствующий катод достаточного напряжения газ ионизируется и вокруг катода возникает свечение.
В зависимости от формы катода светящаяся зона принимает вид
цифры, буквы или знака. Днгитроны делают нескольких типов:
один — для индикации букв, другой для индикации цифр и т. п.
Они дают четкое изображение, хорошо видимое на большом
расстоянин от прибора, и устойчиво работают при высокой скорости счета.

Остановимся несколько подробнее на работе другой многоэлектродной лампы с холодным катодом—декатрона. Эта лампа обладает способностью «считать»: ведет декадный пересчет поступающих импульсов (на 10). Отечественный декатрон

типа ОГ4 выполнен следующим образом.

Вокруг анода (тонкого диска) размещены по трем концентрическим окружностям 30 проволочек — катодов (по 10 на каждой окружности, т. е. на нашем рисунке КО, К1, ... К9 - на одной окружности, 1КО, 1К1,... 1К9 — на второй и 2КО, 2К1, ... 2К9 — на третьей окружности). Катоды закреплены жестко в керамическом держателе. Катоды первой группы называются основными или индикаторными катодами. Около них по окружности на торцовой части баллона лампы располагается кольцо с нанесенными цифрами (от 0 до 9). Основные катоды электрически соединены вместе и выведены на одну ножку цоколя. Катоды второй группы (их также 10) называются «продвигающими подкатодами». Они тоже объединены вместе и имеют вывод на цоколе. Третья группа из 10 вторых подкатодов также имеет отдельный вывод на ножке цоколя. Катоды всех трех групп перемежаются, так что если смотреть на торец баллона лампы сверху, то порядок их следования по часовой стрелке будет: основной катод 0, первый подкатод 0, второй подкатол 0, основной катод 1 первый подкатод 1 и т. д. В холодном состоянии на кольца первых и вторых подкатодов подается положительное смещение (порядка 30—40 в). Это ставит их в худение условия зажигания. При подаче необходимых напряжений в декатроне происходит тлеющий разряд на один из основных катодов. Режим работы декатрона подбирается таким образом,

чтобы при зажигании одного из основных катодов было исключено самопроизвольное зажигание других катодов.

Предположим, что тлеющий разряд существует около одного из основных катодов (например, соответствующего цифре 0, т. е. КО). Некоторое количество ионов из зоны разряда вследствие диффузии проникает в район соседних электродов (это явление называется нонной подготовкой). Для переноса разряда на соседний основной катод (1) на подкатоды подают два отрицательных импульса напряжения со сдвигом во времени, соответствующим разному расположению первых и вторых подкатодов. Для всех первых подкатодов, за исключением «подготовленного», в данном случае 1КО, величина импульса мала для начала разряда, а «подготовленный» подкатод 1КО зажжется. В это же время происходит «подготовка» второго подкатола 2КО. Из-за увеличения анодного тока («горят» основной катол и первый подкатод) снижается потенциал анода, что приводит к прекращению разряда на основном катоде. Разряд же первого подкатода не гаснет из-за наличия в это время на нем отрицательного импульса. После окончания 1-го и начала 2-го импульсов разряд «переползает» на второй подкатод и подготавливает к зажиганию соседний основной катод 1. Таким образом, происходит перенос разряда с 0 на 1. При подаче следующих пар запускающих импульсов разряд подвигается на основные катоды 2, 3 н т. д. После поступления 10 пар импульсов разряд вновь переходит на нулевой основной катод, откудаего можно снять и подать на следующий декатрон, считающий уже десятки.

Такие декатроны позволяют считать импульсы с частотой до 20 кгц. Декатрон ОГ4 можно реверсировать, т. е. считать «назад» (иногда это нужно). Для этого, ничего не меняя в схеме, подают незадержанный импульс иа вторые подкатоды, а задержанный импульс — на первые. Таким образом, этот декатрон производит счет пар импульсов, а не единичных импульсов.

Более сложным по конструкции оказывается декатрон, запускаемый не двумя, а одним импульсом (типа ОГ5). Он менее

надежен и трудно реверсируется.

Счетчики, собранные на декатронах, найдут широкое применение в ядерной физике, в исследовании космоса, в биологии и других областях. Основное их ценное качество — то, что они дают результат сразу в десятичной системе счисления.

ФОТОЭЛЕМЕНТЫ

Существует еще ряд приборов, в которых необходимые для их функционирования электроны получаются не в результате нагрева катода. К числу таких приборов прииадлежат фотоэлементы.

Слово фотоэлемент является общим названием многочисленной группы электронных приборов, так или иначе реагирующих на свет.

У некоторых из этих фотоэлементов свет используется для той же цели, что нагрев у рассмотренных до этого приборов, т. е. для получения рабочего потока электронов. У таких приборов есть фотокатоды, которые при их освещении начинают испускать электроны, причем количество излучаемых электронов пропорционально интенсивности освещения. Подобные фотоэлементы получили название фотоэлементов с в н е ш н и м ф о т о э ф ф е к т о м (электроны вылетают из катода во в н е ш н е е пространство). Фотоэлементы этого типа находят теперь широчайшее примечение. Например, они используются в звуковом кино, где превращают оптическую запись — фонограмму в электрические колебания соответствующей звуковой частоты.

В фотоэлементах другого типа под воздействием освещения не происходит вылета электронов во внешнее пространство. Их освещение приводит лишь к тому, что некоторая часть электронов, ранее связанных с атомами вещества, вырывается яз этих связей и получает возможность свободиого передвижения внутри вещества, т. е. получает возможность образовать электрический ток. Поэтому у таких фотоэлементов под воздействием освещения изменяется электропроводность (изменяется сопротивление электрическому току). Фотоэлементы такого типа получили название фотоэлементов с внутреним фотоэффектом,

так как «освобожденные» в результате освещения электроны остаются внутри тела. Их называют также фотосопротивленияти. Такие фотоэлементы тоже находят самое широкое применение в технике: принцип их работы, например, используется в телевизионных передающих трубках типа «видикон». Фотокатод фотопроводимостью, на которую оптическая система (объектив) проектирует передаваемое изображение. На фотокатоде, таким образом, создается меняющееся от участка к участку распреде-

ление освещенности, а следовательио, и электропроводимости. Чередование участков с большей или меньшей электропроводимостью на фотокатоде видикона повторяет собой чередование светлых и темных участков передаваемого изображения. О том же, как передается это чередование в телевидении, речь будет несколько поэже.

Существует группа фотоэлементов с внутренним фотоэффектом, которые в силу некоторых своих особенностей (существования так изываемого запирающего слоя) при их освещении становятся источниками электроэнергии. Фотоэлементы этого тило обычно называют вентильиыми. Такие фотоэлементы (селеновые) работают в общеизвестных фотоэкспонометрах, при помощи которых определяют экспозицию для фотосъемки. Кремниевые фотоэлементы такого же типа известны под названием солнечных батарей. Они применены для питания радио- и электроаппаратуры на искусственных спутниках Земли и космических ракетах и начинают использоваться для питания переносных радиоприемников.

Следует отметить, что термин «освещение», которым мы пользовались в этой главе, применялся в известной степени условно. Его не нужно понимать как освещение только видимыми световыми лучами. Фотоэлементы реагируют на воздействие

и инфракрасными, н ультрафиолетовыми лучами. Пользуясь для изготовления фотоэлементов теми или иными веществами, можно получать различные их спектральные характеристики, т. е. добиваться, чтобы они в той или иной степени реагировали на облучение электромагнитными колебаниями различной частоты. Можно, например, сделать фотоэлементы, которые работают в полной темноте, реагируя на инфракрасные или ультрафиолетовые излучения. Это обстоятельство расширяет круг примене-

ння фотоэлементов и значительно увеличивает их возможности. В этой книге мы рассмотрим лишь фотоэлементы первой группы — с внешним фотоэффектом, поскольку остальные фотоэлементы принадлежат к группе полупроводниковых прибо-

ров, не охватываемых содержанием книги.

Работа фотоэлементов с внешним фотоэффектом основана на использовании фотоэлектронной эмиссии, которая была упомянута выше и о которой подробно рассказано на стр. 18. Наиболее распространенным материалом для фотокатодов служит цезий, обычно не в чистом виде, а в соединениях с другими веществами. Чаще других примениются кислородно-цезиевые

и сурьмяно-цезиевые катоды.

Основой фотоэлемента служит стеклянный баллон, примерно половина внутренней поверхности которого покрывается светочувствительным слоем и образует фотокатод. Свет или какиелибо не видимые глазом лучи, попадая через прозрачную часть баллона на фотокатод, выбивают из него электроны, количество которых пропорционально интенсивности облучения (при освещении видимыми световыми лучами — пропорционально силе света). Дли вывода электронов но внешние цепи служит небольшой анод, обычно кольцеобразной формы, располагающийся в середине баллона. Кольцеобразная форма придаетси аноду дли того, чтобы он не служил препятствием для лучей, падаю-

щих на катод. Между катодом и анодом прикладывается напряжение около 150—250 в, в результате действия которого все электроны, вырываемые светом из катода, устремляются к аноду и образуют ток во внешней цепи, соединяющей апод с католом.

Эмиссия электрона из фотокатодов сравнительно незиачительна, поэтому токи, даваемые фотоэлементами, малы. Чтобы несколько увеличить их, в баллоны фотоэлементов иногда вводят некоторое количество какого-нибудь инертного газа, например аргоиа. Такие фотоэлементы носят название газона по лне н ных. Увеличение анодного тока происходит в газона пол-

ненных фотоэлементах вследствие иоиизации газа. Вырванные из катода электроны сталкиваются на своем пути к аноду с частицами газа и выбивают из них электроны — один или несколько. Эти электроны, появившиеся в результате ионизации, включаются в общий электронный поток и устремляются к аноду. В то же время положительные ионы (атомы газа), потерявшие

часть своих электронов, притягиваются к отрицательно заряженному катоду, ударяются об его поверхность и выбивают из нее еще некоторое количество электронов, которые тоже устремляются к аноду. Оставшиеся свободными электронные орбиты положительных ионов заполняются при этом электронов ноложичество выбитых электронов бывает больше, чем нужно для заполнения пустых орбит у ионов, поэтому электронный поток в таком газонаполнеином фотоэлементе при одинаковой интенсивности воздействующего облучения бывает значительно больше, чем в вакуумном. В фотоэлементах, содержащих газ под

давлением порядка 10^{-2} мм, удается добиться увеличения тока в 5—8 раз по сравнению с вакуумными фотоэлементами.

Газонаполненные фотоэлементы легко отличить от вакуумных по букве Г, имеющейся в их обозначении. Эта буква обозначение «газонаполненный». Так, например, обозначение ЦГ-3 расшифровывается как фотоэлемент цезиевый, газонаполненный, 3-й тип.

Но и газонаполненные фотоэлементы дают очень небольшие токи, измеряемые микроамперами. Поэтому при их использовании приходится применять ламповые усилители.

В настоящее время известен другой способ значительного увеличения фототоков внутри самих фотоэлементов. Для этой цели используется явление выбнвания вторнчных электронов (динатронного эффекта), о котором было рассказано на стр. 19. Приборы, работа которых основана на использовании вторнчных электронов, называются электропными умножителями. Общий принцип устройства таких приборов сводится к следующему.

В стеклянной трубке, из которой выкачан воздух, помещено несколько электродов (κ , a_1 , a_2 и т. д.), на поверхность которых нанесен слой цезия. Между каждой парой электродов приложено напряжение, заряжающее последующий электрод положительно по отношению к предыдущему.

Воспринимаемые фотоэлементом лучи (например, свет) падают на электрод κ и вырывают с его поверхности электроны, которые устремляютси к электроду a_1 , заряженному положительно относительно фотокатода κ . При ударе о поверхность электрода a_1 каждый электрон обычно выбивает несколько вторичных электронов.

Вторичные электроны, выбитые из a_1 , устремляются к a_2 , потенциал которого выше, чем потенциал a_1 , и в свою очередь выбивают из него еще большее количество электронов. Процесс этот продолжается от электрода к электроду, и в результате к последнему из них, играющему роль анода всей системы, приходит гораздо больше электронов, нежели их было вырвано светом или иным облучением из фотокатода. Фотоэлектронные умножители подобного рода практически позволяют получать усиление до 1 мли. раз, заменяя сложные многокаскадные ламповые усилители.

Как уже отмечалось, фотоэлементы всех типов и видов находят в современной науке и технике самое широкое и разнообразное применение. В особенности расширились области применения фотоэлементов в последние годы в связи с массовым применением автоматизированных устройств. Существенной частью таких устройств во многих случаях является именно фотоэлемент.

Фотоэлементы позволили осуществить величайшее достижение современной техники — телевидение. Однако в телевидении трудно применить фотоэлементы такого вида, с которыми мы только что познакомились. Любой из тех фотоэлементов, о которых мы говорили, реагирует лишь на общую интенсивность падающего на него светового потока. Катод фотоэлемента представляет собой единое целое. Ток, который дает этот катод, зависит от величины светового потока, падающего на катод. Если, скажем, половину поверхности катода затемнить, но световой поток, падающий на его вторую половину, увеличить вдвое, то ток, даваемый катодом, не изменится. Таким образом, по току катода фотоэлемента нельзя судить о том, как освещены его отлельные участки.

Фотоэлемент регистрирует лишь суммарную освещенность всей поверхности его катода. Если бы мы хотели осуществить при помощи фотоэлементов «видящее» устройство, то от каждой отдельной точки изображения надо было бы получить отдельный ток, который не смешивался бы с токами других точек. Так устроен и наш глаз. Сетчатая оболочка глаза, на которую хрусталиком проектируется изображение, представляет собой собрание миллионов светочувствительных окончаний зрительного нерва, причем от каждого из этих окончаний в мозговые центры идет отдельное нервное волокно, отдельный «провод», по которому передается информация о количестве света, воспринятого данным окончанием.

Первоначальные проекты телевизионных устройств представляли собой, в сущности, повторение устройства глаза. В них применялось по возможиости большое количество фотоэлементов, расположенных на плоскости в шахматном порядке. На эту плоскость проектировалось передаваемое изображение. Каждый фотоэлемент воспринимал такое количество света, какое соответствовало спроектированной на него частн изображения. От всех фотоэлементов шли отдельные провода к усилителям и далее к лампочкам, размещенным в таком же шахматном порядке, как фотоэлементы. Яркость свечения лампочки зависит от количества света, упавшего на соединенный с нею фотоэлемент.

Разумеется, такую систему осуществить нельзя. Если применить незначительное количество фотоэлементов и лампочек, то изображение будет слишком грубым, нечетким. Применить же такое их количество, какое нужно для достаточной четкости передаваемых изображений (несколько сотен тысяч), практически невыполнимо.

Техника решила эту задачу иначе. Основой современной передающей телевизнонной трубки, например типа и коноскоп, является мозанчичый фотокатод. Он представляет собой слюдя-

ную пластинку, покрытую огромным количеством изолированных друг от друга зерен серебра величиной примерно около 0,01 мм. Эти зерна покрываются цезием, обладающим большой светочувствительностью. После соответствующей обработки каждое такое зерно становится самостоятельным фотоэлементом. В результате получается мозаика из миллионов микроскопических фотоэлементов.

Естественно, возникает вопрос: а как же быть с проводами? Устройство фотомозаики в иконоскопе или создание поля электропроводности, соответствующего передаваемой картинке, в видиконе решают в лучшем случае только половину задачи. Ведь главная трудность заключается в соединении этих миллионов фотоэлементов с дальнейшими телевизионными устройствами.

Эта задача была остроумно и просто решена при помощи электронно-лучевых трубок.

электронно-лучевые трубки

Наш рассказ об электронной лампе привел нас к электронно-лучевой трубке как к средству, позволившему осуществить телевидение, вернее, как к средству, дающему возможность осуществить передающую часть телевизионного устройства — преобразование света в электрическую энергию. Это можно было бы понять, как то, что электронно-лучевая трубка является одним из видов фотоэлемента. В действительности это не так. Электронно-лучевая трубка представляет собой электронный прибор или электронную ламту универсального типа. Электронно-лучевые трубки бывают весьма разнообразного устройства и применяются для самых различных целей. Например, в телевизионных устройствах электронно-лучевая трубка служит и первым и последним звеньями. В начале телевизионной системы электронно-лучевая трубка преобразует свет в импульсы электрического тока, а в конце ее вновь преобразует электрические импульсы в свет. Таким образом, электронно-лучевая трубка выполняет в телевизионных си-

стемах начальную и конечную функции, противоположные по

своей сущности.

Применение электронно-лучевой трубки, указанное в нашем примере, было на самом деле ее первым применением. Это применение — преобразование электрической энергии в световую — основано на механизме излучения света атомами. Если электрон, находящийся на какой-нибудь из внутренних электронных оболочек атома, получит откуда-либо дополнительную энергию, то он приходит в «возбужденное» состояние, которое выражается в том, что этот электрон переместится на одну из имеющихся более удаленных от ядра оболочек. Эта оболочка соответствует электронам с большей энергией.

Однако электрон не может долго находиться в таком неуравновешенном состоянии, не являющемся нормальным для данного атома. Сместившийся электрон возвращается на свою орбиту. При этом он отдает избыток энергии в виде излучения

определенной порции света.

Сообщение электронам внутренних оболочек атома дополнительной энергии, приводящей к излучению атомом света, может происходить при различных обстоятельствах и, в частности, при столкновении с атомом быстро летящего электрона. Атомы некоторых веществ начинают излучать свет при ударах электронов, имеющих сравнительно не очень большую скорость, причем цвет свечения зависит от рода вещества.

Такое свечение довольно часто наблюдается у выходных усилительных ламп, имеющих стеклянные баллоны. Сквозь эти баллоны бывает видно свечение анода, а иногда и внутренней поверхности баллона. Свечение это синевато-фиолетового цвета, яркость его изменяется в такт с передачей. Его возникновение объясняется случайным попаданием на аноды при изготовленин ламп посторонних веществ (обычно оксидов с катода), которые и светятся при облучении их потоком электронов (анодным током). Так как величина анодного тока изменяется в такт с передачей, то соответственно колеблется и яркость свечения.

Свечение этого рода, возникающее при воздействин электронного потока, используется в общензвестной электронной лампе — оптическом индикаторе настройки (лампа 6E5C). Экран этой лампы, имеющий вид конуса, покрыт минералом виллемитом, который светится ярким зеленым светом при облучении его электронами.

Экран такой лампы находится под полным напряжением источника анодного тока. На пути электронного потока к экрану с одной стороны катода находится плоский управляющий электрод — нож, напряжение которого одинаково с напряжением на эноде лампы. Свечение сектора экрана, находящегося за управляющим электродом, зависит от соотношения напряжений на экране и на этом электроде. Если эти напряжения одинаковы, то сектор, находящийся за управляющим электродом, светится так же, как и весь остальной экран. Если напряжение на управляющем электроде уменьшается, то на находящейся за ним части экрана получается затемненный сектор, потому что количество попадающих туда электронов уменьшается. Ширина затем-

ненного сектора зависит от величины напряжения на управляюшем электроде.

Так как управляющий электрод соединен с анодом, а напряжение на аноде зависит от силы принимаемых сигналов, то по ширине затемненного сектора можно судить о точности настройки приемника. Если приемник не настроен на радиостанцию, то темный сектор оптического индикатора наиболее широк. Когда настройка приемника совпадает с частотой работающей радиостанции, то темный сектор начинает сужаться. При точной настройке он максимально узок.

Дальнейшим развитием конструкции электронно-лучевого нидикатора настройки является пальчиковая лампа 6E1П, работающая примерно таким же образом, как и 6E5C. Обе эти лампы могут быть использованы лишь в тех устройствах, где надо наблюдать изменение только одного напряжения. Но в ряде современных радиоэлектронных устройств необходим прибор, позволяющий визуально сравнивать два напряжения. Для этой цели нашей промышленностью разработан и выпускается новый индикатор настройки — лампа 6E2П. Эта лампа как бы объединяет в одном баллоне две лампы, подобные по устройству 6E5C, т. е. имеет два триода с общим катодом и раздельными сетками и анодами. Управляющие электроды индикаторной части, как и в 6E5C и 6E1П, электрически соединены с соответствующими анодами триодов. Световое пятно индикатора имеет форму прямоугольника высотой около 18 мм.

При изменении напряжения на отклоняющих электродах индикаторной части световое пятно будет изменяться по ширине и смещаться по поверхности светового экрана в сторону от его оси. При равных напряжениях на сетках триодов их анодные напряжения, а следовательно, и потенциалы отклоняющих электродов будут равны между собой, и светящееся пятно будет на-

ходиться в середине светового экрана. Если же на сетках напряжения не равны между собой, то потенциалы отклоняющих электродов неодинаковы и пятно сместится в сторону от оси.

На лампу одевается маска, форма которой зависит от применения индикатора. На нашем рисунке показана маска индикатора настройки радиоприемника. В этом случае сетки обоих триодов соединяют вместе, и изображение будет иметь вид двух одинаковых треугольников, меняющихся по высоте. Настройка будет точной тогда, когда высота обоих треугольников максимальна. Если же нужно сравнить два напряжения по величине,

то их подают раздельно на сетки триодов лампы. Тогда при равенстве этих напряжений светящееся пятно будет в центре экрана, поэтому треугольники будут равны. В случае, когда одно напряжение больше другого, пятно сместится в сторону, в результате чего высота треугольников станет разная.

Такой индикатор, помимо использования для настройки приемников, найдет применение в стереофонических установках, измерительных приборах, счетно-решающих приборах и т. д.

Оптические индикаторы служат примером наиболее простого использования преобразования энергии летящих электронов в световую энергию. Значительно сложнее использование этого преобразования в электронно-лучевых трубках. В такой же степени более сложно по сравнению с обычными фотоэлементами и обратное преобразование, осуществляемое в электронно-лучевых трубках, — преобразование света в электрическую энергию.

В оптическом индикаторе настройки не производится, в сущности, никакого формирования электронного потока. В нем осуществляется лишь регулирование допуска части этого потока

к определенному участку экрана. В электронно-лучевых трубках, как правило, применяется гораздо более сложное формирование электронного потока и управление им.

Основной действующей частью электронно-лучевой трубки современного типа является электронный луч — поток электронов с сечением достаточно малого днаметра, в некоторых случаях всего в доли миллиметра. Сам катод не может излучать столь тонкий дуч, поэтому его приходится искусственно формировать,

Электронный луч обладает определенной электрической энергией, зависящей от количества электронов в луче и их скорости. Электрическая энергия луча преобразуется в другой вил энергии или вообще используется в том или ином виде на электроде, носящем название экрана. Экран представляет собой чаще всего круглую или прямоугольную пластинку, помещаемую на пути луча. Электрический луч ударяется об эту пластину-экран и отлает ему свою энергию.

Испускаемый катодом поток электронов, сформированный в более или менее тонкий луч, будет попадать все время в одну точку экрапа (при обычном устройстве трубки и правильной ее сборке — в центр экрана). В таком виде трубки большинство типов не могут быть применены. Для их использования надо, чтобы электронный луч мог быть направлен в любую точку поверхности экрана. Поэтому трубка должна быть снабжена какими-то органами для изменения направления луча. Органы, формирующие луч, обычно называют фокусирующими, а изменяющие его направление - отклоняющими,

Следовательно, электронно-лучевая трубка должна иметь следующие обязательные части: катод, являющийся источником электронов, устройство для фокусирования электронного луча, устройство для отклонения электронного луча, экран,

Источником электронов является торцовая часть подогревного катода, выполняемая в виде лунки. Такой лункообразный катол сам по себе излучает электроны сравнительно узким пучком. По выходе из катода пучок электронов пролетает через узкое отверстие управляющего электрода, заряженного отрицательно, и сжимается еще больше. Далее пучок электронов встречает на своем пути фокусирующие устройства и фокусируется в тонкий луч, диаметр которого во многих случаях не превышает долей миллиметра.

Для перемещения луча в любую точку экрана применяются электроды, позволяющие отклонять луч как в горизонтальном, так и в вертикальном направлениях. С этой целью могут быть применены электростатические или электромагнитные отклоняюшие системы. В зависимости от рода фокусирующих и отклоняющих систем различаются электронно-лучевые трубки с электростатической фокусировкой и отклонением, с электромагнитной фокусировкой и отклонением или же смешанным управлением (фокусировка электростатическая, а отклонение электромагнит-

Электроды электростатической системы фокусировки и отклонения электронного луча помещены внутри колбы трубки. Катушки магнитной фокусировки и отклоняющие катушки электромагнитной системы отклонения помещаются снаружи трубки. на ее удлиненной горловине.

Экран располагается в расширяющейся части трубки. У трубок, служащих для преобразования электрической энергии в свет, экраном является само дно трубки (ее наиболее широкая и плосьая часть), которое изнутри покрывается люминофором — составом, обладающим способностью светиться под воздействием электронной бомбардировки. Это свечение наблюдается снаружи через стекло дна баллона. У трубок с другими видами преобразования экран выполняется чаще всего в виде пластины хорошего диэлектрика, покрытого слоем нужного состава. У передающих электронно-лучевых трубок самой первой конструкции

на такой экран наносилась фотомозаика (см. стр. 108). Предназначенное для передачи изображение проектируется оптической
системой на фотомозаику. Под воздействием света микроскопические фотоэлементики фотомозаики излучают электроны в тем
большем количестве, чем сильнее освещен данный элемент. В результате потери части электронов электрический потенциал различных участков мозаики будет неодинаков. Передаваемое изображение окажется запечатленным на мозаике своеобразным
«электрическим» способом. Если в обычном черно-белом изображении различные его части отличаются друг от друга разными
градациями черно-белых тонов, то в «электрическом» изображении они различаются соответствующей разностью электрического
потенциала.

Эти разные потенциалы для передачи изображения надо «снять» с пластины и передать их в место приема. При передаче по той примитивной системе телевидения, о которой рассказывалось на стр. 108, от каждого микроскопического фотоэлемента пришлось бы тянуть провод. В современных телевизионных системах принят другой принцип передачи — отдельные точки изображения передаются по очереди — одна за другой. Вследствие известной инерционности нашего глаза подобный сдвиг по времени в передаче отдельных точек не будет заметен при условии,

что все точки будут переданы не более чем на 1/16 сек. Фактически передача их производится за 1/25 сек. Поэтому нам кажется, что мы видим все точки изображения одновременно.

Для передачи изображения по отдельным точкам производится «развертка» его электронным лучом. Луч обегает изображение по горизонтальным строкам, прочерчивая их по очереди сверху вниз. При соприкосновении луча с фотоэлементами мозаики происходит выравнивание их потенциала, причем в цепи трубки возникает электрический импульс, величина которого про-

порциональна величиие потенциала д∠нного места мозаики. Такой импульс и является электрическим «сигналом изображения», или телевизионным сигналом.

Иконоскоп, о котором велась речь, имел целый ряд недостатков, и прежде всего он не обладал достаточной чувствительностью. Поэтому в настоящее время в студниных и передвижных телевизионных передающих камерах используют трубки другых типов, в частности, супериконоскопы и суперортикононы.

Супериконоскоп отличается от иконоскопа тем, что электронное изображение, получающееся на фотокатоде, переносится с помощью электромагнитного поля на мозаику экрана, подобную той, о которой говорилось выше (стр. 108). При этом более полно используется фотокатод, что приводнт к некоторому повышению чувствительности. Супериконоскоп типа ЛИ-7 долгое время использовался в телецентре СССР.

Однако и эта телевизионная передающая трубка не свободна от всех недостатков иконоскопа, и теперь все большее распространение получают трубки типа суперортикон.

В суперортиконе изображение с помощью оптической системы линз проектируется на фотокатод, а затем фотоэлектроны переносятся с помощью внешиего электромагнитного поля на диэлектрическую мишень (мозаику). Мишень в суперортиконе своеобразная: она делается таким образом, что потенциальный

рельеф, образуемый в результате попадания на нее фотоэлектронов с катода, получается одинаковым на обеих ее сторонах—как на стороне, обращенной к фотокатоду, так и на противоположной стороне, обращенной к развертывающей системе.

Электронный пучок, излученный катодом суперортикона, попадает на мозаику и выравнивает потенциальный рельеф на ней. При этом во внешней цепи появляется сигнал изображення.

Такие трубки работают в условиях низкой освещенности (порядка нескольких люкс) и дают хорошее изображение.

Наиболее же простой по устройству является телевизиоиная передающая трубка типа «видикон», о которой уже упоминалось выше (стр. 103). В видиконе создаваемое на фотокатоде поле электропроводности, эквивалентное передаваемому изображению, облучается последовательно, строчка за строчкой, тонким пучком электронов, испускаемых катодом этой трубки, при этом в цепи трубки будет течь меняющийся при движении луча от участка к участку ток. Изменение тока, повторяющее чередование темных и светлых участков на фотокатоде, происходит из-за того, что в цепь источника тока последовательно при «разверткс» луча включаются участки, имеющие разное сопротивление (более освещенный участок имеет меньшее сопротивление, и наоборот).

Из-за простоты конструкции появилась возможность уменьшить видикон до размеров сигары при сохранении параметров такими же, как у более крупногабаритных трубок.

Видиконы нашли широкое применение главным образом в переносных телевизионных передающих камерах, используемых в промышленной и репортерской аппаратуре и, кроме того, в авиационном и космическом телевидении — там, где аппаратура подвергается большим вибрациям и перегрузкам, где требуется максимальное снижение веса и габаритов электроннолучевых трубок.

Все мы видели передачи с борта космических кораблей, работу наших пилотов в полете. Многие заметили при этом, что при быстрых движениях космонавтов изображение в известной степени смазывалось. Это объясняется тем, что видикои облада-

ет некоторой «инерционностью». Мишень видикона не успевает в полной мере изменить проводимость при быстрой смене картинки, и это — принципиальный недостаток видиконов.

Каким же образом электрический сигнал, полученный одним из описанных способов в телевизионной передающей трубке,

опреобразуется вновь в изображение?

В приемном пункте принятые сигналы подаются на управляющий электрод приемной электронно-лучевой трубки, снабженной экраном, покрытым люминофором. Сигнал изменяет интенсивность электронного луча, вследствие чего изменяется яркость свечения той точки экрана, на которую падает в данный момент луч. Электронный луч в приемной трубке так же обегает экран по строкам, как и луч передающей трубки, и движется синхронно с ним, поэтому из мест с различной интенсивностью свечения экрана составится изображение, подобное изображению, спроектированному на экран передающей трубки.

Таким образом, электронно-лучевые трубки являются первым и последним звеньями сложнейшей приемно-передающей телевизионной аппаратуры, дающей нам возможность, не выходя из дома, присутствовать в театрах, в концертных залах, на ста-

дионах и даже в космосе.

Электронно-лучевые трубки принципиально подобного же устройства находят широкое применение в многочисленной точ-

нейшей и сложнейшей современной аппаратуре.

Исключительно важное значение имеет применение электронно-лучевых трубок в замечательных по своим возможностям современных измерительных приборах — осциллографах. Осцил-

лограф является прибором, на экране которого можно непосредственно видеть картину электрических процессов, происходящих в цепи, к которой осциллограф присоединен. Например, как известно, напряжение переменного тока осветительной сети изменяется по закону синусоиды Если осциллограф присоединить к осветительной сети, го на его экране будет видна эта синусоида.

Идея устройства осциллографа проста. К органам горизонтального отклонения луча его трубки подводится напряжение пи-

лообразной формы, которое заставляет луч прочерчивать в середине экрана горизонтальную прямую линию. Если после этого исследуемую электрическую цепь присоединить к органам вертикального отклонения луча, то в соответствии с величиной действующего в этой цепи напряжения луч одновременно будет отклоняться еще вверх или вниз. Перемещение луча вдоль по строке в горизонтальном направлении длится определенное время, обусловленное схемой и деталями осциллографа. Поэтому на экране возникает картина изменения напряжения в исследуемой цепи в течение того времени, которое требуется лучу на пробегание от начала до конца строки. Это время (так называемое «время развертки») можно устанавливать по своему усмотрению и растягивать на экране прибора исследуемый процесс в нужной степени, удобной для его изучения.

В лучших осциллографах применяются электронно-лучевые трубки с двумя, тремя и даже четырымя лучами и соответственно с двумя и четырымя системами их управления.

На экране такого осциллографа можно одновременно получать картину двух или нескольких электрических процессов и сравнивать их.

Осциллографы различного вида получили в настоящее время исключительно широкое распространенне. Они используются не только в тех областях техники, которые непосредственно связаны с электричеством, например в электротехнике и радиотехнике, но и во многих других областях науки н техники, не связанных непосредственно с электротехникой. Объясняется это все увеличивающимся применением электрических способов измерения путем преобразования неэлектрических величин в электри-

ческие. Так, медики изучают на экране электронно-лучевой трубки осциллографа кривые биения человеческого сердца, сейсмоло-

ги рассматривают кривую колебаний почвы и т. д.

Электронно-лучевые трубки, принципиально подобные приемным телевизионным и осциллографическим трубкам, являются важнейшей частью радиолокационных устройств всех видов. Основное физическое отличие между ними часто заключается лишь в продолжительнности послесвечения люминофора экрана. В телевидении кадры сменяются каждую 1/25 сек. Для четкости изображения необходимо, чтобы к началу очередного кадра предыдущий полностью исчез. Поэтому люминофор для этих трубок подбирается так, чтобы его свечение прекращалось сейчас же после воздействия электронного луча. Практически мгновениого погасания люминофора не происходит, но его запаздывание — послесвечение — длится не более тысячных долей секунды.

В радиолокации послесвечение как раз бывает нужно, в особенности когда трубка служит индикатором кругового обзора. Для таких трубок люмннофор подбирается так, чтобы его

послесвечение было не менее нескольких секунд.

Люминофоры, покрывающие экраны электронно-лучевых трубок, обычно бывают светлых тонов, что затрудняет рассматривание изображения на экране при освещении — светлый след движения электронного луча не так хорошо заметен на светлом

экране. Владельцы телевизоров хорошо знают, что телевизиольные передачи лучше смотреть в затемненной комнате, а не в осъещенной. Но в некоторых случаях применения электронно-лучевых трубок затемнением пользоваться нельзя. Чтобы дать возможность полноценно пользоваться электронно-лучевыми трубками в таких условиях, делают трубки с черным экраном. Люминофор у таких трубок прозрачен, внутренность колбы трубки зачернена. При подобном устройстве экран представляется черным. На фоне этого черного экрана ярко выделяется светлая

линия, рисуемая лучом. Ее хорошо видно даже при ярком освещении.

Используя общий принцип устройства электронно-лучевых трубок, можно приспосабливать их для различных целей. Например, в последние годы входят в употребление так называемые з на ко п е ч а т а ю щ не т р у б к и (они иначе называются «тайпотрон» и «характрон»). Такие трубки в общем имсют следующее устройство.

Катод и фокусирующая система знакопечатающих трубок примерно такие же, как и у рассмотренных выше трубок. Далее, в подобной трубке на пути луча помещен непрозрачный экран—трафарет с прорезанными в нем изображениями букв, цифр и знаков. Перед трафаретом находится селектирующее, или выбирающее, устройство, которое направляет сфокусированный луч на нужное отверстие трафарета. Пройдя сквозь это отверстие, луч будет иметь в сечении его форму. Достигнув люминесцирующего экрана, луч «напечатает» на нем соответствующий знак, букву или цифру.

Если бы устройство трубки ограничивалось сказанным, то отпечаток каждого знака мог бы быть получен только в одном определенном месте экрана. Для перемещения его в любое место экрана служит спецнальная отклоняющая система, так называемая «адресная», при помощи которой (подав на которую требующееся напряжение) можно направить луч после трафарета в любое место экрана. Подводя к селектирующей и адресной системам те или иные напряжения, можно «отпечатать» в нуж-

ном месте экрана любой знак из числа имеющихся в трафарете. Так как передвижение луча может быть произведено весьма быстро, то на экране могут практически одновременно появляться отпечатки знаков в любых сочетаниях.

Следующие цифры могут дать представление о скорости работы знакопечатающей трубки: на пишущей машине в секунду может быть записано при очень быстрой работе 5 знаков, а на экране знакопечатающей трубки — 20 000.

Знакопечатающие трубки применяются, например, на больших аэродромах, где на их экранах суммируются сведения. полученные от многих радиолокационных станций и обработанные электронными счетно-решающими устройствами. На экране трубки больших размеров бывают видны значки самолетов, находяшихся в зоне аэродрома, с напечатанными около них буквами и пифрами, которыми закодированы сведения о принадлежности самолета, его типе, высоте, скорости, запасе горючего и пр. Самолетики вместе со своим «паспортом» перемещаются по экрану в соответствии с их фактическим передвижением в пространстве аэродромной зоны. Диспетчер, глядя на экран подобной трубки, получает полное представление о том, что делается на самом аэролроме, в воздухе над ним и в прилегающей к нему зоне, простирающейся часто на десятки и даже сотни километров (смотря по тому, где расположены первичные радиолокационные станции).

Явление выбивания электронным лучом электронов из многих веществ используется для изготовления «запоминающих» электронно-лучевых трубок для электронных щифровых вычислительных машин. Такие трубки по своему устройству и принципу действия несколько напоминают трубки, используемые в телевидении и радиолокации.

Имеются три основных типа запоминающих электроннолучевых трубок: трубки с задерживающей сеткой, с поверхностным перераспределением зарядов и трубки типа селектрон.

Заметим, что большинство электронных цифровых машин основано на двоичной системе счисления, использующей всего лишь две цифры — 0 и 1. В этой системе наше обычное десятичное число 2 выглядит как 10, 3 — как 11, 4 — как 100 и т. д. Двоичная система удобна тем, что все элементы вычислительной машины оперируют всего лишь с двумя электрическими величинами: например, положительный импульс напряжения соответствует единице (1), отрицательный — нулю (0) или наоборот. Так и электронно-лучевые трубки памяти двоичных вычислительных устройств должны хранить либо положительный, либо отрицательный заряд.

Трубка с задерживающей сеткой состоит из электронного прожектора, формирующего узкий поток электронов, экрана — металлической пластины, покрытой тонким слоем диэлектрика, отклоняющих пластин, задерживающей сетки и коллектора.

Принцип действия трубки состоит в том, что падающие на экраи электроны выбивают вторичные электроны в том его месте, куда падает поток. В зависимости от разности потенциалов между экраном и сеткой большее или меньшее количество вторичных электронов возвращается обратно на экран или прохо-

дит через сетку и осаждается на кольце коллектора. Если на экран подано положительное напряжение по отношению к сетъсе, то большинство вторичных электронов вернется на экран и зарядит бомбардируемый участок отрицательно Если на экран в момент записи будет подан отрицательный по отиошению к сетке потенциал, то большинство вторичных электронов уйдет на коллектор и в этом месте экрана образуется положительный заряд.

Так как экран сделан из диэлектрика, то образовавшиеся в разных его местах заряды удерживаются в течение длительно-

го времени. Направляя электронный луч при помощи отклоняющих пластин в разные точки экрана, как рассказано на стр 114, можно «записать» на экране значительное количество двоичных цифр: положительные заряды на экране соответствуют записнединиц, а отрицательные — нулей.

Как же происходит считывание записанных на экране такой трубки данных? Электронный луч направляется с помощью системы отклоняющих пластин и то место экрана, где до этого была записана требуемая цифра. В зависимости от того, какой заряд сохранялся в данном месте экрана, между экраном трубки и коллектором возникает выходной сигнал (положительный или отрицательный). Далее его усиливают и используют в вычислительной машине.

Несколько иначе устроены электронные трубки с поверхностным перераспределением зарядов. В них также используется явление вторичной эмиссии с поверхности диэлектрического экрана. В зависимости от скорости электронов изменяется количество электронов и при определенном значении скорости падающего потока экран в данном месте зарядится положительно

В запоминающих трубках этого типа принято, что едииица записывается в виде точки, а нуль — кольца. Сделано это не

случайно: эти рисунки существенно отличаются друг от друга, чтобы обеспечить заметную разницу сигналов при их считыванин. Если в данном месте экрана была записана точка (1), то при списывании, когда электронный луч попадает на это место, на выходном электроде, расположенном сзади экрана, возикает импульс тока — сигнал единицы. Если же луч попадает в центр кольца, то сигнал будет мал, что соответствует нулю (0).

Принцип действия третьего типа запоминающих электроннолучевых трубок для счетных машин — «селектрон» — основан

на том, что бомбардируемый потоком электронов экран из диэлектрика может принимать два значения потенциала: или потенциал катода, испускающего электронный ток, или потенциал
анода. Долговременное поддержание заряда на экране осуществляется с помощью специального рассеивающего электронного
прожектора, испускающего широкий поток «медленных» электронов (так называют электроны, энергия которых недостаточна
для возникновения вторичной эмиссии). В трубках типа «селектрон» на пути электронного потока и диэлектрической мишени
помещается сетка из двух взаимно-перпендикулярных групп параллельных стерженьков. Они служат для выбора соответствующего участка на экране электронный луч может пройти
от катода к экрану только через ту клетку, которая образована четырьмя стерженьками, имеющими положительный потенниал.

Нормально все клетки в селектроне открыты, и рассеянный электрический поток из поддерживающего прожектора облучает равномерно весь экран. Для записи 0 (или 1) в определенном месте экрана все ячейки селектрона, кроме выбранной, запираются подачей отрицательного напряжения на соответствующие выводы стерженьков, а на сигнальную пластину, расположенную позади экрана, подается положительный (или отрицательный) импульс. После снятия этого импульса потенциалы всех ячеек возвращаются к первоначальному уровню, кроме выбранной ячейки, в которой произошло увеличение (или уменьшение) заряда.

Считывание данных производится также путем выделения определенной клетки и измерения тока, возникающего между сигнальной пластиной и коллектором. Скорость записи и считывания в таких трубках достигает миллиона цифр в секунду.

Электронно-лучевые трубки описанных типов широко используются во многих быстродействующих универсальных цифровых машинах. Например, электронная цифровая вычислительная машина «Стрела», созданная в СССР в 1952 г. под руководством Героя Социалистического Труда Ю. Я. Базилевского, имеет оперативное устройство памяти с 43 электронно-лучевыми трубками.

Электронно-лучевые трубки могут применяться даже в качестве чрезвычайно быстро работающего переключателя. На две электронно-лучевой трубки помещаются металлические контакты, расположенные, например, по кругу. Электронный луч обегает их с громадной скоростью, замыкая тем самым по очереди соединенные с контактами цепи. Ни один механический переключатель не может работать с подобной быстротой.

Такого рода переключатели удобны, например, для передач с импульсной модуляцией, дающих возможность транслировать одновременно на одной частоте много телефонных разговороз.

радиовещательных программ и пр.

Имеются полытки создать электронно-лучевые лампы, представляющие собой комбинацию с другими радиодеталями. Так, одна французская фирма создала трубку типа «варотрон», объединяющую в себе все низкочастотные каскады радиолокационного приемника, построенные на миниатюрных элементах и деталях, кончая индикатором.

Ранее (на стр. 119) уже говорилось об экранах электроннолучевых трубок. Надо сказать, что из-за нанесения люминофора на внутреннюю поверхность сравнительно толстого стеклянного торца баллона трубки всем экранам присущ ряд недостатков, главные из которых — оптические потери (т. е. уменьшение яркости при прохождении луча в стекле) и рассеяние светового потока.

Чтобы исключить рассеяние и оптические потери, в лабораториях одной американской компании разработана электроннолучевая трубка, экран которой сделан из стекловолокиа. Каждое волокио расположено своей осью перпендикулярно плоскости экрана, а длина волокон соответствует толщине экрана. На всей площади экрана уложилось около шести миллионов таких волокон. Их назначение состоит в том, чтобы передавать свечение каждой точки люминофора на внешнюю поверхность стекла экрана и исключить при этом рассеяние и потерю яркости. Свет как бы по каналам передается с внутренней поверхности стекла экрана, где напесен люминофор, на внешнюю поверхность стекла экрана, где напесен люминофор, на внешнюю поверхность стекла экрана.

Такая трубка предназначена прежде всего для получения изображения непосредственно на фотобумаге, прикладываемой к экрану. Другой областью применения подобных экранов могут быть большие оптические индикаторы, где требуется высокая точность определения местонахождения какой-либо отметки на экране (например, самолет, корабль и т. п.).

Из приведенного краткого перечня видно, что электроннолучевые трубки применяются для самых различных целей. Семья электронных приборов этого типа велика и разнообразна. В ней объединены приборы самые различные и не похожие друг на друга ни по внешности, ни по назначению — от простеньких опгических индикаторов настройки до громадных и сложнейших знакопечатающих трубок. А о возможностях электронно-лучевых грубок хорошо говорит хотя бы тот факт, что в некоторых образцах трубок пятно луча движется по экрану со скоростью, превышающей скорость света; электронно-лучевые трубки регистрируют процессы в 1000 раз быстрее, чем молния.

Нет сомнения, что электронно-лучевым трубкам принадле-

жит огромное будущее.

электронно-оптические преобразователи

В предыдущих главах уже рассказывалось о фотоэлементах — электронных лампах, преобразующих световой поток в электрический ток. Имеется еще одна группа приборов, которые похожи одновременно и на фотоэлементы, и на электронно-лучевые трубки. Это так называемые электронно-оптические

преобразователи. Они предназначены для усиления светового потока и действуют следующим образом.

Изображение, которое надо усилить, проектируется с помощью системы линз (объектива) на фотокатод электронно-оптического преобразователя (обычно кислородно-цезиевый или сурьмяно-цезиевый, как и у фотоэлементов с внешним фотоэффектом). С фотокатода начнется эмиссия электронов, причем ксличество электронов, вырываемых из различных участков катода, пропорционально освещенности этих участков. Затем с помощью электрического поля, образованного разностью напряжений между экраном электронно-оптического преобразователя и его катодом, этот электронный поток направляется на экран, покрытый люминофором, который под ударами бомбардирующих электронов начинает светиться. Вполне очевидно, что если на

пути к экрану поток электронов нарушит свою первоначальную стройность, то на экране мы не сможем получить четкое изображение того предмета, который был спроектирован на фотокатод электронно-оптического преобразователя. Чтобы этого не случилось, в электронно-оптических преобразователях устанавливают фокусирующую систему. Ее назначение такое же, как и в электронно-лучевых трубках: не позволять электронам «разбредаться» на пути к экрану. Фокусирующая система электронно-оптических преобразователей может быть как электростатической, так и электромагнитной. В первом случае фокусирующие электроды помещаются внутри баллона лампы и имеют вытянутую форму, во втором случае фокусирует поток катушка, намотанная поверх колбы преобразователя.

Отметим еще одно интересное свойство электронно-оптического преобразователя: с его помощью можно видеть в темноте. Действительно, если сделать фотокатод чувствительным к инфракрасным лучам, то на экране, покрытом обычным люминофором, поток эмитированных с фотокатода электронов высветит изображение тех предметов, которые электронно-оптический преобразователь «увидел» даже ночью: ведь все предметы излучают, кроме видимой, также и в инфракрасной части спектра, хотя их инфракрасная «фотокарточка» может сильно стличаться от обычного для нее вида.

Когда одного электронно-оптического преобразователя не кватает для усиления светового потока (например, ночью на большом расстоянии), то можно соединить несколько каскадов электронно-оптического преобразователя последовательно. В этом случае делают так, что электроны, вылетевшие под действием фотоэффекта из катода, бомбардируют не экран, покрытый люминофором, а пластину, испускающую вторичные электроны. Они в свою очередь ускоряются во втором каскаде и т. д. — до экрапа, покрытого люминофором. Такой ускоренный в несколько раз поток электронов способен вычертить изображение очень слабо освещенных предметов.

Электронно-оптические преобразователи смогут, в частности, улучшить условия труда... актеров и дикторов на телевидении. Ведь вы знаете, что им порой бывает в прямом смысле жарко: для получения изображения высокого качества приходится делать подсветку мощными осветительными приборами, от которых на студии сильно повышается температура. Для повышения чувствительности телевизионных передающих камер существует несколько путей, например, переход от сравнительно малочувствительных иконоскопов к суперортиконам. Но это может быть достигнуто и иным путем: добавлением к телевизиснной трубке одного или нескольких каскадов электронно-оптического преобразователя.

Для того чтобы потери светового потока на границе между электронно-оптическим преобразователем и телевизионной передающей трубкой свести к минимуму, можно объединить обе лампы в одной колбе, соответственно изготовив самую ответственную деталь такой трубки — экран преобразователя, служащий здесь одновременно мозаикой телевизионной передающей трубки. Такое устройство позволит преобразовать изображение слабо освещенного предмета непосредственно в электрический

сигнал. А если фотокатод электронно-оптического преобразователя будет вдобавок чувствителен к инфракрасной части спектра, то такая трубка позволит осуществить ночное телевидение.

В последнее время созданы устройства, позволяющие успливать световой поток иным способом, чем в электронно-оптических преобразователях, т. е. без переноса изображения электронами — так называемые слоистые преобразователи, основанные на использовании фотосопротивления (как в видиконе).

Сущность работы слонстого преобразователя такова: световой поток Ф1, падающий на нашем рисунке на преобразователь слева, попадает на слой вещества, обладающего свойством фотосопротивления: его электрическое соспротивление уменьшается под действием освещения. К промежутку фотосопротивление — люминофор приложено напряжение. Пока свет не падал на слой фотосопротивления, его сопротивление было велико, а следовательно, велико и напряжение, падающее на нем. Поэтому та часть напряжения, которая остается на долю люминофора, мала. В слонстых преобразователях применяют люминофоры, светящиеся при определенном потенциале. Если какойлибо участок фотосопротивления освещен сильнее, чем соседний, то сокротивление этого участка уменьшится, а соответственно

упадет и напряжение на нем. Тогда при неизменном напряженин, приложенном к промежутку фотосопротивление — люминофор, увеличится напряжение, падающее на том участке слоя люминофора, который расположен под рассматриваемым участком фотосопротивления, и он осветится. Описанным способом работает слоистый преобразователь голландской фирмы «Филипс» типа «амплификон». В целом «амплификон» повторит картинку, спроектированную на его входную поверхность; только на выходной поверхности изображение будет во много раз ярче.

ЗАКЛЮЧЕНИЕ

В этой книге читатель в общих чертах познакомился с основными положениями электроники и главнейшими видами электронных приборов.

На самом деле их значительно больше.

К электронным приборам относятся, например, электронные микроскопы с их гигантским увеличением, так раздвинувшим возможности нашего познания. К ним принадлежат рентгеновские трубки, широко используемые в медицине и технике, счетчики элементарных частиц и пр.

Электроника охватывает также большую группу приборов полупроводникового типа, в которых движение электрических зарядов происходит не в вакууме или газе, а в полупроводниках. К их числу относятся, например, купроксные и селеновые выпрямительные элементы, кристаллические детекторы-диоды и транзисторы (кристаллические триоды), которые в ряде случаев конкурируют с электронной лампой. К ним причисляются и полупроводниковые фотоэлементы с внутренним фотоэфектом, наиболее известным представителем которых является селеновый фотоэлемент для фотоэкспонометров.

Исключительно велика роль электроники в народном хозяйстве.

Без электроники невозможно осуществить автоматизацию в сколько-нибудь широких масштабах.

Сложнейшие автоматические электронные устройства водят самолеты по заданному курсу, их называют обычно автопилотами. Другие электронные автоматы дежурят на электростанциях и управляют энергетическими системами.

Без электронных автоматов, размещенных на советских спутниках Земли, на космических ракетах и кораблях, не удалось бы победить космические пространства человеком.

Число электронных приборов растет с каждым годом, а круг их применений непрерывно увеличивается. Электроника становится важнейшей областью науки и техники. Два достижения огромнейшей значимости характерны для первой половины нашего столетия: начало овладения энергией атомного ядра празвитие электроники — электронной техники, причем достижения в области ядерных преобразований были в основном подготовлены развитием электроники.

Электронная и атомная техника по своему совершенству и своим возможностям резко отличается от остальных «старых» видов техники. Эту новую технику мы можем с полным правом назвать техникой будущего, техникой, которая найдет широчайшее применение в коммунистическом обществе.