

ЭЛЕМЕНТЫ АВТОМАТИКИ и ТЕЛЕМЕХАНИКИ

ИЗЛАНИЕ 2-е ПЕРЕРАБОТАННОЕ

Министерством авиационной промышленности СССР в качестве учебника для приборостроительных техникумов

ГОСУДАРСТВЕННОЕ
ИЗДАТЕЛЬСТВО ОБОРОННОЙ ПРОМЫШЛЕННОСТИ
Москва 1954

В книге рассматриваются электрические элементы автоматики и телемежания, получившие применение в современной технике. Приволятся основные теоретические соотношения, необходимые для простейних расчетов измерительных устройств и устройств автоматики, а также рак монкретики примеров расчета,

Книга допущена в качестве учебника для приборостронтельных техникумов.

Редактор М. Ф. Богомолова

Техи. ред. Н. Н. Гладких

Г-05569 Подписано к печати 15/VI 1954 г. Учетно-изд. л. 29,89 Формат бумаги 60×92/₁₆=14,5 бум. л.- 29 печ. л. Заказ 280,1453

ПРЕДИСЛОВИЕ

Настоящая книга составлена в соответствии с программой одноименного курса, утвержденной Управлением учебными заведениями Министерства авпационной промышленности для техникумов авиационного приборостроения. При этом учитывалось, что до начала занятий по курсу «Автоматика и телемеханика» учащиеся знакомятся с курсами «Основы электрогехники», «Основы радногехники», «Электрические памерения» и с основами высшей математики в объем программы для техникумов.

Клига может быть использована широким кругом лиц, интересующихся новой техникой, а также лицами, по роду своей деятельности соприкасающимися с элементами и устройствами автоматики

и телемеханики.

В настоящем издании исправлены замеченные неточности и сделан ряд дополнительных пояснений в тексте. Отдельные пара-

графы несколько расширены и дополнены.

Автор считает своим долгом выразить благодарность сотрудникам кафедры «Автоматические и изверительные устройства» Пензенского индустриального института, преподавателю Московского авиаприборостроительного техникума им. С. Оражоникидае Б. А. Ассу и докто; у технических наук А. А. Фельдбауму за ряд ценных указавий, сделаниых ими при просмотре книги.

Автор с благодарностью примет все замечания и пожелания читателей, направленные к дальнейшему улучшению качества и содержания кинги. Все подобные замечания и предложения просьба направлять по адресу: Москва 51, Петровка, 24, Оборонгиз.

введение

1. РОЛЬ И ЗНАЧЕНИЕ АВТОМАТИКИ И ТЕЛЕМЕХАНИКИ

Автоматизация производства является высшей завершающей формой развития машинного производства.

Под автоматизацией в самом цироком схысле слова понимается осуществление тех или иных процессов без непосредственного участия человска. Автоматизируемый процесс может быть очень простым, например, автоматическое поддержание постоянства температуры в помещении, и очень сложным, например, автоматическое управление полетом самолета, выполняемое одини из сложнейших автоматических устройств»— автомилотом.

Однако и в том и в другом случаях налицо элемент автоматизации — устранение непосредственного участия человека в осуществляемом процессе.

Телемеханикой называется один из видов автоматизации, осушествляемый пал процессом, удаленным на значительное расстояние от места, но которого необходимо управлять этим процессом. Сложные системы как автоматики, так и глемекзаники состоят в большинстве случаев из одинаковых элементов.

Зная назначение, работу и характеристики отдельных элементов, можно путем их комбинации осуществить любую необходимую систему автоматики и телемеханики, которую мы в общем случае будем называть автоматическим устройством, т. е. устройством, выполняющим какие-то определенные функции без непосредственного участия человека.

При этом под непосредственным участием понимается вмешасльство человека непосредственно в работу самого автоматического устройства, а не такие неустранимые обязаниости человека, как настройка, включение, управление и контроль за работой автома тического устройства.

Настоящая книга посвящена рассмотрению основных типов элементов, входящих в большинство современных автоматических устройств, как простых, так и наиболее сложных.

Значение автоматики и телемеханики в современной технике необычайно велико. Можно сказать, что вся современная техника

построена на использовании автоматизации. В Советском Союзе сушествуют целые заводы-автоматы, обслуживаемые персоналом в

несколько человек,

Применение автоматизации на базе широчайшей электрификаини народного хозяйства является одним из тех мощных технических средств, которые облегчают труд человека, гедут к устраненню существенного различия между умственным и физическим трудом создают невиданное повышение производительности труда, а вместе с этим и изобилие товаров пародного потребления. Тем самым обеспечивается осуществление основного экономического закона социализма в СССР.

Поэтому такое большое внимание уделяется вопросам автоматизации в пятилетних планах развития нашего народного хозяйства. В ряде пунктов первого раздела директив XIX съезда КПСС по пятому пятилетнему плану развития СССР на 1951-1955 гг. даются прямые указания об усилении автоматизации производственных процессов и в первую очередь трудоемких работ в черной металлургии, в цветной металлургии, о широком внедрении автоматики на электростанциях и в энергосистемах, о значительном росте производства автоматического оборудования, измерительных приборов и приборов автоматического управления и контроля.

Необычайно велико значение автоматизации и для обороны нашей родины.

Укажем на некоторые дополнительные пренмущества автоматизации, определившие ее роль и значение в современной технике:

- 1) Объективность контроля процесса, т. е. высокая точность его осуществления. В промышленности, например, это свойство позволяет намного попысить качество продукции,
- 2) Возможность повышения скорости осуществляемого процесса.
- 3) Возможность управления процессами, требующими затраты значительной мощности,
- 4) Возможность централизации управления несколькими процессами в одном пункте.

5) Возможность автоматической сигнализации и записи хода

осуществляемого процесса.

Преимущества автоматизации особенно ярко проявляются при использовании электрической эпергии. Поэтому в настоящее время большинство автоматических устройств является электрическими устройствами или устройствами, имеющими в качестве основных электрические и электромеханические элементы. В соответствии с этим в настоящей книге и рассматриваются только электрические и электромеханические элементы автоматики и телемеханики.

Применение электричества в автоматических устройствах позволяет осуществить:

1) Стандартизацию элементов для измерения самых разнообразных физических величин.

2) Передачу электрического сигнала на значительное расстояние.

3) Преобразование электрического сигнала из одного вида в другой и усиление его для получения значительных мощностей.

4) Повышение чувствительности, точности и быстродействия автоматических устройств.

Уменьшение габаритов и веса автоматических устройств.

2. СТРУКТУРА АВТОМАТИЧЕСКИХ УСТРОИСТВ

Большинство автоматических устройств можно разделить на пять основных типов:

1. Устройства автоматического контроля за протеканием некоторого физического процесса.

2. Счетно-решлющие устройства, предназначенные для выполнения математических операций с несколькими величинами, характеризующими один пли несколько процессов.

3. Устройства автоматического управления, предназначенные для изменения управляемого процесса в соответствии с изменением

некоторой физической величины.

4. Устройства автоматического регулирования, предназначенные для изменения управляемого процесса по строго определенному закону (так называемые программные автоматические регуляторы) или для поддержания постоянным определенного параметра этого п оцесса (например, автоматический регулятор температуры помецения).

Устройства телеуправления, предназначенные для дистанци-

онного управления несколькими различными процессами.

Любое автоматическое устройство состоит из отдельных узлов, или, как говорят, элементов. Если рассматривать эти элементы с точки зрения их назначения и роли в работе автоматического устройства, не вдаваясь в подробности их конструкции и принципа действия, то можно выделить следующие основные типы элементов: датчик, дистанционная передача, преобразователь, реле, измерительный прибор и исполнительный орган.

В зависимости от вида используемого источника энергии эти элементы могут быть пнавматическими, гидравлическими или электрическими. В соответствии с современными тенденциями развития техипки нас будут интересовать в дальнейшем главным образом

электрические элементы автоматических устройств,

Рассмотрим назначение и роль перечисленных выше элементов.

Электрический датчик

Электрическим датчиком называется устройство, служащее для преобразования неэлектрической величины (управляющей процессом или контролируемой) в электрическую. Если эта неэлектрическая величина не может быть непосредственно удобно преобразована в электрическую, то ее вначале преобразуют в механическое перемещение с помощью так называемого чувствительного элемента (например, упругая мембрана, преобразующая давление в перемещение спосто жестного центра), а затем уже в электрический сигнал.

В случае когда чувствительный элемент должен быть удален от электрического датчика на значительное расстояние (например, в следящих системах, в которых датчик обычно механически связывается с управляемым объектом, удаленным от пункта управления), механическое перемещение чувствительного элемента передается к латчику с помощью дистаниценной передачи.

Электрическая дистанционная передача

Электрической дистанционной передачей называется электрическое устройсню, служащее для передачи механического переменния из одного места в другое, пространственно отдаленное от первого и состоящее из электрического датчика, линии сыязи и электрического приемника. Датчик преобразует механическое перемещение в электрический сигнал. Приемник выполняет обратное преобразование.

Электрический преобразователь

Электрический сигная, получаемый от датчика, в большинствеслучаев не может непосредствению управлять работой автоматиського устройства и подасется на электрический преобразователь илиэлектрическое реле. Электрический преобразователь называется электрическое устройство, служащее для преобразования электрической величины к виду, удобному для ее дальнейшенспользования в автоматическом устройство. Преобразование может заключаться в изменении мощности, частоты, напряжения и других параметров, Соответственно этому к чисту электрических преобразователей будем относить измерительные схемы, услаители, стабилизаторы, преобразователи частоты и г. д. Примером простейшего электрического преобразователя может служить объячный грансформатор, изменяющий величину напряжения электрического сигнама.

Электрическое реле

Элект, пческое реле служит для того, чтобы с помощью относительно небольшого электрического сигнала датчика управлять (включать или выключать) болсе мощными электрическиям ценями (например, управлять подачей электрической энергии к исполнительному органу).

Измерительный прибор

Если задачей автоматического устройства является контроль за протекванием физического процесса, то в него должене быть включен измерительный прибор, под когорым будем понимать любое указывающее, регистрирующее или сигнальное электрическое устройство, служащее для автоматического контроля за протеканием процесса,

Исполнительный орган

Исполнительным органом называется устройство, служащее для приведения в действие управляемого объекта в соответствии с изменением управляющей физической величины. Если управляемый объект должен иметь механическое перемещение, то в качестве исполнительного органа пепользуют элект пческий двигатель, в сочетании с вспомогательными приспособлениями называемый электрическим приводом.

Характерной особсиностью большиства автоматических устройств выявлется налачие обратной связи. В общем случае под обратной связию понимается передача выходной величины (утол поворота, заскупическое напряжение и т. п.) одного из элементов автоматического устройства «обратно» на вход одного из предшествующих его элементов. Если эта выходная величина передается на предшествующих элемент с тем же знаком, т. е. складывается с величиной его сигнала, то обратная связь называется положительной. Если эта выходная респичина передается с обратным знаком, т. е. вымитается из величины его сигнала, то обратная связь называется обратная связь называется обратная связь называется обратная связь называется отримательной.

В автоматических устройствах обратная связь предназначается для согласования положения управляемого объекта с положением чувствительного или управляющего элемента, поэтому обратная связь всегда сосциняет выход исполнительного органа со входом датчика, наазываемого в этом случае приводится в действие датчика, наазываемого в этом случае приводится в действие за счет рассогласования между выходом исполнительного органа и входом датчика, насегда в направлении уничтожения этого рассогласования). Следовательно, применение отринательного обратной связи заставляет псполнительный орган всегда точно следовать за плобым изменением управляющей всегда в направлением инфененсионального и инфинательный орган перебдет за положение, сответствующее положению управляющего элемента, то обратная связы заставит его вериться к правляеным положению.

Таким образом, отрицательная обратная связь является совершенно необходимым элементом устройств для автоматического управления и автоматического регулирования, которые в этом случае называются заминутыми автоматическими устройствами или системами, так как обратная связь как бы замыкает цепь прохождения сигнала по устройству.

Для лучшего уяспения взаимодействия и роли отдельных элементов автоматического устройства рассмотрим принципиальную схему авпационного автоматического регулятора температуры системы охлаждения авпадвигателя, приведенную на фиг. 1.

Чувствительный элемент / регулитора представляет собой биметаллическую спираль, изменяющую угол закрутки при изменении ее температуры и поворачивающую при этом контактный рани датчика 2. Дистанционная передача отсутствует, так как регулитор устанавливают вблизи места измереные.

Чувствительный элемент погружают в трубу водопровода системы охлаждения, температуру которой изменяют путем большего или меньшего открытия воздушной заслонки 3, являющейся, таким образом, управляемым объектом. При большем открытии заслонки возлушный поток, создаваемый движением самолета в направлении, указанном стрелками, охлаждает водопровод сильнее, и на-

оборот.

При нормальной температуре водопровода контактиый рычаг латчика находится в промежутке между двумя контактными пластинками а и б и электрически изолирован от остальной цепи. При этом обе обмотки реле 4, являющегося в данном случае усилителем мошности и переключателем, обесточены. Оба контакта в н в реле разомкнуты, и реверсивный электродвигатель 5, являющийся испол-

Фиг. 1. Принципиальная схема автоматического регулятора температуры.

нительным органом, отключен от батареи питания 6. Воздушная заслонка при этом неподвижна и находится в каком-то определенном положении.

Если, например, при длительной работе авиационного денгателя температура в водопроводе станет выше нормальной, то чувствительный элемент повернет контактный рычаг датчика, который при этом попадет на одну из контактных пластинок а или б. Тогда цепь одной из обмоток реле окажется замкнутой, и протекающий по ней ток притянет поворотный якорь ∂ и замкнет один из контактов в или г, включающих электродвигатель. Электродвигатель начнет вращаться в сторону сткрытия заслонки 3. При этом температура водопровода начнет уменьшаться. Однако уменьшение температуры происходит значительно медлениее, чем перемещение заслонки, поэтому при отсутствии обратной связи при любом небольшом увеличении температуры водопровода электродвигатель успеет открыть заслочку полностью, что вызовет слишком большое уменьшение температуры. Уменьшение температуры зафиксируется чувствительным элементом и приведет электродвигатель во вращение в противоположную сторону, т. е. он полностью закроет заслонку, что вызовет чрезмерное увеличение температуры. Такой процесс при отсутствии обратной связи повторялся бы периодически, т. е. воздушная заслонка все время открывалась, бы и закрывалась,

создавая резкие скачки температуры водопровода.

Для устранения указанного явления в данном регуляторе применена обратная связь 7 в виде гибкого валика с червяком, приводимого во вращение электродвигателем и в свою очередь вращающего корпус датчика в ту же сторону, в которую перемещается контактный рычаг. При наличии обратной связи электродвигатель. перемещая воздушную заслонку, одновременно поворачивает и корпус датчика к положению, при котором контактный рычаг опять понадает в промежуток между контактными пластинками и выключает электродвигатель. Правильно подобрав передаточное число зубчатых колес обратной связи, можно достичь того, что электродвигатель всегда будет выключаться при нужном положении заслонки, соответствующем необходимой степени изменения интенсивности охлаждения водопровода. Тогда колебания воздушной заслонки при любых изменениях температуры водопровода будут значительно меньше, и температура водопровода будет поддерживаться приблизительно постоянной.

Однако празильный выбор обратной связи можно сделать только в том случае, если известны характеристики всех других элементов регулятора. Более того, при неудачном выборо отдельных элементов даже обратизя связь не сможет обеспечить достаточно хо-

рошую работу регулятора.

Поэтому, проектируя любое автоматическое устройство, как простое, так и сложное, необходимо иметь ясное представление о всех стое, так и сложное, необходимо иметь ясное представление о всех сто элементах и возможности их выбора. Следовательно, человеку, сталкивающемуси с автоматическими устройствами, необходимо в пераую очерель знание основных элементов автоматики и уже затем здание основных принципов их совместной работы. Такой порядок изложения и принципов их совместной работе вначале рассматриваются основные типы элементов автоматики и телемеханики, а в коще излагаются основыме сталения о совместной работе этих элементов в автоматических устройствах (счетно-решающих, следящих и регулирующих).

3. ОСНОВНЫЕ ДАТЫ ИСТОРИИ АВТОМАТИКИ И ТЕЛЕМЕХАНИКИ

Россия является родиной автоматики и телемеханики, о чем свидетельствует вся история развития этой науки. Русские люди занимались практическими вопросами автоматизации еще тогда, когда иностранцы и не помышляли о них.

Первые известные нам работы русских изобретателей в этой облению относятся к концу XVII и первой половие XVII веков. В качестве примера может быть названа «самодействующая пильная мельища» Федора и Осипа Бажениных, работавших в Архангельске в XVII векс Изготовлением сложных автоматических устройств занималея русский механик Терентий Волосков (1729—1806 гг.), Построенные им часы производили сложнейшие астрономические вычисления

Первый в мире электроизмерительный прибор был построен в 172 г. основоположником русской науки М. В. Ломоносовым в содружестве с академинком Г. В. Римманом.

Первый в мире автоматический регулятор, идея которого лежит в основе всех современных автоматов-регуляторов, был построен и применен в 1765 г. И. И. Ползуновым. Лишь через 20 лет аналогичный регулятор был построен за границей Уаттом.

Талантливым самоучкой-изобретателем И. П. Кулибиным посгроено большое количество разнообразных автоматические устройств, в том числе «самодвижущийся экипаж», «водоходное судно», «механические ноги» и знаменитые автоматические часы со множеством движущихся фигур — непревзойденные образцы автоматической техники того времени.

XIX век и первая половина XX века были периодом дальпейшего расцвета русской технической мысли, Здесь возможен только краткий и неполный перечень открытий и изобретений, сделанных русскими людьми в области автоматики и телемеханики.

Изобретателем первого электромеханического реле (1830 г.) был П. Л. Шиллинг, получивший также мировую известность как изобретатель электрического телеграфа (1830—1832 гг.).

Первый электродвигатель постоянного тока был скоиструирован и примене на практике в 1834—1838 гг. Б. С. Якоби. Первый электрический регулятор для регулирования горения дуговых лами был построен в 1869 г. В. Н. Чиколевым. В этом регуляторе был впервые примене электродвигатель постоянного тока в качестве исполнительного органа. Вскоре после этого в работах И. А. Вышегралского (1876 г.) были заложены первые фундаментальные основы общей теории автоматического регулирования задолго до появления подобых работ в пиостранной печати. Работы Вышеградского были продолжены А. М. Ляпуновым, Н. Е. Жуковским и целой плеядой видных советских ученых, таких, как А. А. Андонов, И. Н. Вознесенский, В. С. Кухебакия, А. В. Михайлов и др.

Первый практически осуществленный грансформатор изобрели в 1887 г. П. Н. Яблочков и И. Ф. Усагии независимо один от другого. Первый аспихронный электродивтать, совершивший переворот в электротехнике, был сконструпрован и построен выдающимся русским электротехником-изобретателем М. О. Доливо-Добровольским в 1880 г.

В 1877 г. А. Гг. Давыдовым была построена и применена первая электрическая синхронно-следящая система для дистанционного

управления артиллерийским огнем.

К. И. Константинов в 1842—1848 гг. создал первую электрическую автоматическую систему для определения скорости полета орудийного снаряда. Им же в 1856 г. был изготовлен прибор для элистанционного управления стрельбой из орудий. В 1888 г. выдающимся русским физиком А, Г. Столетовым было

открыто и практически исследовано явление фотоэффекта.

В 1896 г. нашим великим соотечественником А. С. Поповым был построен первый прибор для обнаружения и регистрации электромагнитных колебаний в атмосфере, положивший начало развитию новых отраслей науки — радиотехники и радиолокации.

Особенно большие открытия, изобретения и усовершенствования в области автоматики и телемеханики принадлежат советским ученым и изобретателям, получившим после Великой Октябрьской социалистической революции широкий простор для своих творческих исканий. В каждой главе настоящей книги мы будем встречаться с именами советских ученых и изобретателей при рассмотрении того или иного устройства автоматики.

Большое количество работ в области автоматики и телемеханики удостоено Сталинских премий. К группе лауреатов Сталинских премий принадлежит большое количество инженеров-производственников, создавших новые автоматические агрегаты и установки в промышленности

За создание высококачественного электрокопировального станкаавтомата удостоены Сталинской премии Т. Н. Соколов, К. А. Дружинский, И. И. Верин. А. М. Разыграев и А. Г. Назаров, за систему комплексной автоматизации прокатного стана — К. И. Бурцев с группой инженеров Магнитогорского комбината, за комплексную автоматизацию управления механизмами угольных шахт — В. Б. Уманский, И. И. Баженов и др., за разработку станковавтоматов — Г. А. Шаумян.

Уже этот далеко не полный перечень показывает огромную роль как в прошлом, так и в настоящем русских ученых, инженеров и изобретателей в развитии конструкций, теории и применения автоматики и телемеханики.

ГЛАВА І

ОСНОВНЫЕ МЕТОДЫ И СХЕМЫ ЭЛЕКТРИЧЕСКИХ ИЗМЕРЕНИЙ

§ 1.1. ОСНОВНЫЕ ПОЛОЖЕНИЯ ТЕОРИИ ЭЛЕКТРИЧЕСКИХ ЦЕПЕЙ

1. Принцип наложения

Принции наложения применим только к линейным электрическим цепям и формулируется в общем случае следующим образом.

Если в сколь угодно сложной электрической линейной цепи действует несколько электродвижущих сил в произвольных ее точках, то для определения тока в любой ветви этой цепи действие каждой электродвижущей силы можно рассматривать огдельно. Определяю токи в интересующей нае ветви от каждой электродвижущей силы отдельно и алгебраически сложив их, можно определить рекличну общего тока в ней,

При этом под линейной электрической цепью понимается цепь, составленная из элементов (сопротпеление, индуктивность и т. п.), ведичния которых не зависит от протеквощего по ими тока и приложенного к ним напряжения. Ток и напряжение каждого такого линейного элемента, как и всей линейной электрической цепи, связаны между собой прямой пропорциональностью.

2. Теорема об эквивалентном генераторе

Эта теорема формулируется так: линейную электрическую цепь любой сложности (фит. 1.1,а) для определения тока I в какойвибудь из ее ветвей Z можно заменить некоторой эквивалентной цепью (фит. 1.1,б). Тогда величина тока в исследуемой ветви найдется по формуле

$$I = \frac{U_{xx}}{Z + Z_i},\tag{l. 1}$$

где U_{zz} — напряжение на клеммах (a—b) исследуемой ветви при ее размыкании (например, ключом K);

Z — сопротивление исследуемой ветви;

 Z_{*} — внутреннее сопротивление остальной части электрической цепи, измеренное с клемм $a-\delta$ (при разомкнутом ключе K).

При этом нас уже не интересует количество и распределение электродвижущих сил и токов в остальной части исходной электрической цепи, так как она как бы заменяется одним эквивалентным источником электродвижущей силы U_{xs} , обладающим собственным внутренним сопротивленным Z_1 .

Доказательство этой теоремы, имеющей важное значение для расчета электрических цепей, основано на принципе наложения и приводится в общих курсах электротехники. Покажем удобство ее применения на простейшем примере (фиг. I. i.a).

Фиг. І.1. Теорема об эквивалентном генераторе.

Определение тока в сопротивлении Z при непользовании обычных способов, например, законов Кирхгофа, приводит даже в этом случае к необходимости решения довольно сложной системы уравнений. Для использования же формулы (1.1) разоминем ключ К и найдем (пренебрегая, как и везде в дальнейшем, кроме особо оговоренных случаев, внутренними сопротивлениями источников янергии)

$$Z_1 = Z_2 + \frac{Z_1 Z_3}{Z_1 + Z_3}$$
;
 $U_{xx} = E_2 + \frac{E_1}{Z_1 + Z_3} Z_3$.

Тогда величина тока в сопротивлении Z по формуле (I. 1) находится очень просто:

$$I = \frac{E_2 + \frac{E_1}{Z_1 + Z_3} Z_3}{Z + \left(Z_1 + \frac{Z_1 Z_3}{Z_1 + Z_3}\right)} = \frac{E_1 Z_3 + E_2 (Z_1 + Z_3)}{Z_1 Z_3 + (Z_1 + Z_3)(Z_2 + Z)}.$$

3. Применение теоремы компенсации (метод В. Н. Мильштейна)

Теорема компенсации формулируется (фиг. І. 2) так. Изменение (зZ) сопротивления какой-либо ветви сложной линсйной электрической цени может быть заменено оключением в рассматриваемую ветвь некоторой эквивалентной электродынжущей силы

$$e_s = -\Delta Z(I + \Delta I)$$
,

где I — ток в рассматриваемой ветви до изменения сопротивления; ΔI — изменение тока в этой ветви, вызванное изменением сопротивления.

В электрической цепи при этом инчто не изменится, так как мы как бы заменясм эквивалентной электродвижущей силой реальное

а) Исходная схема

б) Эквивалентная схема

Фиг. I.2. Применение теоремы компенсации.

пригащение падения напряжения, вызванное приращением сопротивления (ΔZ) .

Доказательство этой теоремы также основано на применении принципа наложения.

Важное примснение эта теорема находит в измерительной технике для часто встречающих с лучаев малых относительных изменений сопротивления ($X \ll Z$). Злесь $M \ll I$, и величину эквивалентной электродвижущей силы можно приближению записать так: $e_x \sim -\Delta M$, полатая произведение $Z \Delta I = 0$. При этом значительно упроцается опредление изменения тока в рассматриваемой ветви, происшедишего вследствие изменения е сопротивления. В самом дсле, так как изменение тока обусловлено только изменением сорему об эквивалентном генераторе, для величины изменения тока можно написать (фил. 1.2)

$$\Delta I = \frac{U_{\tau x}}{Z_i + Z} = \frac{e_{\theta}}{Z_i + Z} = -\frac{\Delta ZI}{Z_i + Z}.$$
 (1. 2)

Если при отсутствии изменения сопротивления Z токи и сопротивления электрической цепи определяются без затруднений (на-

пример, для уравновешенных мостовых схем), то указанный метод значительно упрощает расчеты по определению изменения тока при наличип изменения сопротивления Z.

Более общее рассмотрение этого вопроса можно найти в работах В. Н. Мильштейна, М. И. Левина и К. М. Поливанова, посвященных общим свойствам и расцету сложным измештельных схем ¹.

🚺 . 🗸 4. Работа электрической цепи на нагрузку

В дальнейшем любую линейную электрическую цепь будем называть просто электрической цепью, подразумевая, что случаи наличия нелинейных элементов должны всегда оговариваться особа-

Если произвольная электрическая цепь работает на какую-то нагрузку (Z на фиг. I. I), то ток и напряжение в нагрузке зависят от величины ее сопротивления при постоянных параметрах остальной части электрической цепи, обладающей внутренним сопротивлением Z. Их формулы (I. I) видио, что если увеличивать споротивлением Z. Их формулы (I. I) видио, что если увеличивать споротивление нагрузки, то в пределе, при $Z=\infty$, ток в нагрузке равен нулю. Нагрузкой при этом не потребляется никакой электрической мощности. Примером такого режима является работа электрической цепи на электроиный усилитель, обладающий очень большим вхолным сопротивлением.

Если уменьшать сопротивление нагрузки, то в другом предельслучае, при Z=0, падение напряжения на нагрузке равно иулю, а значит, равна нулю и электрическая мощность, потребляемая изгрузкой из электрической цепи. Очевидно, что при каком-то среднем значении 2 эта мощность будет максимальной. В общем случае для обычных величин сопротивления нагрузки ее работоспособность спределяется величиной потребляемой мощности. Поэтому важнейшим вопросом при расчете электрических цепей является определение условий, при которых нагрузка потребляет от электрической пени максимальную мощность.

Для определения этого условия исследуем на максимум выражение электрической мощности, получающееся по формуле (1.1) в виде

$$P = I^2 Z = \frac{U_{xx}^2}{(Z + Z_i)^2} Z.$$

Как известно, при переменном Z условие максимума можно найти, приравняв нулю первую производную от P по Z:

$$\frac{\partial P}{\partial Z} = \frac{U_{xx}^{2}[(Z_{i}+Z)^{2}-2Z(Z_{i}+Z)]}{(Z_{i}+Z)^{4}} = 0.$$

1946, № 2. К. М. Поливанов, Теорема вариации параметров линейной электрической цепи, «Электричество», 1946, № 2.

В. Н. Мильштейн, Общий метод оценки малых изменений в электрических центах с помощью знавлаентных схем, «Электричество», 1950, № 5.
 М. И. Левии, Общие свойства измерительных схем, «Электричество»,

т. е. для получения от электрической цепи максимальной мощности сопротивление нагрузки должно быть равно внутрениему (6cs Z) сопротивлению электрической цепи. Это положение является важнейшим для расчета маломощных измерительных схем.

9 5. Электрические цепи с нелинейными элементами

В современной электротехнике нелинейтые элементы встречаются довольно часто. В качестве примеров можно указать на электропные лампы, твердые выпрямители, катушки с насыщенным стальным сердечником и т. п. Дарактеристика нелинейного элемета, т. е. замисимость тока в нем от приложенного папряжения, обычно определяется экспериментально и задается графически в виде кривой I=I(U). При расчете семе с нелинейными элементами необходимо в первую очередь увспить, насколько существенна их нелинейность для данной конкретной задачи.

Если нелинейность невелика и не играет принципиальной роли элемент приближенно линейным. При этом часто бывает достаточно, чтобы нелинейность была мала только на рабочем (с—б на фиг. 1.3) участке характеристики. В этом случае считают, что нелинейный элемент имеет приближенно линейную характеристику, выражаемую прямой (с—б на фиг. 1.3). Предварительно необходимо оценить погрешность, появляющуюся от такой заменья.

Если нелинейностью элемента пренебречь нельзя, то его характеристику выражают (апроксимируют) каким-либо подходящим математическим уравнением либо прибегают к графо-аналитическим методам расчета электрической цепи.

Основной задачей простейшего графо-аналитического расчета является определение токов и напряжений в электрической цепи, состоящей в общем случае из линейных и нелинейных элементов.

> МХП-С ЭСР Портанувань в формация Жимич се и завод Тормаческая оп зируеща

Такой расчет удобнее вести, объединив отдельно все линейные тодельно все нелинейные элементы, т. е. считая, что электрическая цепь имеет один суммарный линейный и один суммарный не-

Фиг. 1.4. Суммирование характеристик двух нелинейных элементов,

линейный элементы. Примеры суммирования характеристик нелинейных элементов показаны на фиг. 1.4. Если два нелинейных элемента включены последовательно, то ток в них одинаков, и тогда

Фиг. 1.5. Графо-аналитический расчет электрической цепи, содержащей линейный и нелинейный элементы,

складываются абсинссы характеристик (фиг. І. 4,a). Если они включены параллельно, то падение напряжения на обоих элементах одинаково, и тогда складываются ординаты характеристик (фиг. І. 4,6),

основан на совместном графическом решении двух уравнений: $I = f_1(U_N) \ \ \text{задано графически;}$

$$I = \frac{U - U_N}{R} = \frac{U_R}{R}$$
 — уравнение прямой.

При параллельном соединении линейного и нелинейного элементов расчет выполняется аналогично, но токи в них складываются.

§ 1.2. ЧУВСТВИТЕЛЬНОСТЬ ИЗМЕРИТЕЛЬНОГО УСТРОЙСТВА

По определению одного из крупнейших советских метрологов М. Ф. Маликова, «Измерение есть познавательный процесс, заключающийся в сравнении путем физического эксперимента ланной величины с некоторым ее значением, принятым за единицу». Результатом этого процесса должно явиться выражение измеряемой величины в форме, удобной для ее отсчета (например, угол поворота стрелки показывающего прибора) или для дальнейшего использования (например, напряжение, подаваемое на вход счетно-решающего устройства). Так как для ряда физических величин (например, для перемещения) не существует удобного электрического метода непосредственного измерения, то для преобразования интересующей нас величины в электрическую применяются специальные электрические датчики. Электрическую величину (ток, напряжение и т. п.), полученную от датчика, необходимо преобразовать к наиболее удобному для измерения виду с помощью измерительной схемы и подать на измерительный прибор. Таким образом, в общем случае процесс измерения требует наличия электрического датчика, измерительной схемы и измерительного прибора (или другого устройства, выполняющего аналогичные функции).

Ч. 1. Чувствительность схемы и чувствительность измерительного прибора

Результат измерения характеризуется точностью, т. е. близостью полученного значения измеряемой величины к ее истинному значению. Аппаратуру, применяемую при измерении, характеризуют также чувствительностью, т. е. отношением изменения выходной величины Ду (перемещения указателя, изменения тока и т. п.) к

вызвавшему это изменение изменению Δx измеряемой (входной) велицины:

$$S = \frac{\Delta y}{\Delta x} \ . \tag{1.4}$$

Понятие «чувствительность» не следует смешивать с понятием «порога чувствительности», т. е. наименьшего значения входной (измеряемой) величины, способного вызвать изменение показаний прибора 1 или срабатывание выходного устройства (например, реле).

Для измерения малых величии чувствительность метода измерения приобретает первостепенную важность, часто определяя возможность самого измерения. Поэтому перед рассмотрением наиболее важных измерительных схем необходимо более подробно оста-

 Φ иг. I.6. Чувствительность метода измерения,

новиться на некоторых общих вопросах определения чувствительности,

Рассматривая электрический датчик как элемент измерительной схемы (это справедливо для датчиков, выходным параметром которых является величина электрического сопротивления), чувствительность метода измерения в соответствии с обозначениями фиг. 1.6 можно опредслить следующим образом.

Пусть

$$S_{\rm ex} = \frac{\Delta y}{\Delta x}$$
 и $S_{\rm np} = \frac{\Delta z}{\Delta y}$,

где Δx — изменение измеряемой (электрической) величины;

∆у — изменение тока или папряжения на Z_{пр};

Δ α — изменение показаний измерительного прибора,

Естественно, что при определении $S_{\rm cz}$ должны быть учтены сопротивление измерительного прибора и сопротивление датчика, ко-

¹ В настоящей главе для краткости будем называть измерительным прибором любое устройство, стоящее на выходе измерительной схемы.

торое в этом случае может считаться постоянным, так как обычно $\Lambda_{\mathbf{r}} \ll \mathbf{r}$ Тогда

$$S = \frac{\Delta \alpha}{\Delta x} = \frac{\Delta y}{\Delta x} \frac{\Delta \alpha}{\Delta y} = S_{cx} S_{np}, \tag{I. 5}$$

т. е. чувствительность метода измерения равна произведению чувствительности измерительной схемы на чувствительность измерительного прибора.

Различают два режима работы измерительной схемы:

1) Измерительная схема работает на измерительный прибор с сопротивлением $Z_m\gg Z$. (например, на вход электронного усилителя). Ток через измерительный прибор практически равен нулю, и прибор реагирует лишь на величину изменения напряжения, т. е. $\Delta y= \lambda U_m$. В этом случае говорят о чувствительности по напряжению:

$$S_{\text{ex}}^{U} = \frac{\Delta U_{\text{np}}}{\Delta r}$$
; $S_{\text{np}}^{U} = \frac{\Delta z}{\Delta U_{\text{np}}}$.

2) Измерительная схема работает на измерительный прибор, сопротивление которого сравнимо с внутрениям сопротивлением схемы. В этом случае измерительный прибор реагирует на величину протеквющего по нему тока, т. е. $\Delta y = \Delta I_{mv}$, и говорят о чувствительности по току:

$$S_{\rm ex} = \frac{\Delta I_{\rm np}}{\Delta x}; \quad S_{\rm np} = \frac{\Delta \alpha}{\Delta I_{\rm np}}.$$

Так как первый режим имеет место только в ряде специальных случаев, то в дальнейшем под чувствительностью будем понимать чувствительность по гоку, а чувствительность по напряжению оговаривать особо.

2. Выбор схемы и прибора по заданной чувствительности метода измерения

Увеличение точности и чувствительностти метода измерения наимерительной схемы. Например, если разбалане мостовой схемы в 10% дает полное отклонение по шкале, измеряемое прибором е точностью в 1%, то повышение в 100 раз напряжения источника питания моста позволят измерить с той же точностью прибора разбалане в 0,1%. Общая точность измерения разбаланся моста осставит теперь 0,1-0,01=0,001%. Таким образом, мостовая схем вявляется средством увеличения учретвительности и точности метода измерения. Аналогичными средствами являются диференциальная и компенсационная схемы, уменьшение пределов измерения приборов ров и использование приборов, не имеющих пулевого деления шкалы. Все эти способы цинрок применяются в измерительной технике.

Подбирая аппаратуру для измерения, обычно стремятся достигнуть либо некоторой заданной чувствительности S, либо вообще максимально возможной чувствительности S_{\max} . При этом практи-

чески возможны два пути:

 Если заданы измерительный прибор и его чувствительность, то для получения заданной чувствительности метода измерения необходимо иметь

$$S_{\rm ex} = \frac{S}{S_{\rm np}}$$
.

Для получения максимальной чувствительности метода измерения необходимо выбрать максимально возможную чувствительность измерительной схемы.

2) Если измерительный прибор и его чувствительность не заданы, то подбирается необходимая величина произведения $S_{\omega S_{mp}}$

исходя из конкретных условий и имеющихся элементов.

В обоих случаях следует учитывать необходимость выполнения условия $Z_0 = Z_1$ для получения в измерительном приборе максимальной мошности. Токи, получающиеся в элементах схемы и измерительного прибора, необходимо проверить по величине допустимой тепловой нагрузки этих элементов.

§ І. 3. МОСТОВАЯ ИЗМЕРИТЕЛЬНАЯ СХЕМА НА ПОСТОЯННОМ ТОКЕ

Схема четырехплечего моста получила широкое распространение в измерительных устройствах в самых различных вариантах. Применяются два основных типа этой схемы;

схема равновесного или балансного моста, предусматривающая нулевой метод измерения;
 схема неравновесного или небалансного моста, предусмат-

ривающая измерение методом непосредственного отсчета,

Для измерения неэлектрических величин наиболее часто используется второй тип. Однако если задачей мостовой схемы является ие непосредственное измерение, а управление каким-либо процессом, то во многих случаях применяется и первый тип, тем более что он обеспечивает значительно большую точность, хога и требует ручного регулирования или автоматической самобалансировки.

1. Основные соотношения для мостовой схемы

Для величины тока в измерительной диагонали мостовой схемы (фиг. 1.7) в электротехнике выводятся два типа уравнений:

$$I_{\rm np} = I \frac{R_1 R_4 - R_2 R_3}{N} \tag{1.6}$$

 $I_{\rm np} = U \frac{R_1 R_4 - R_2 R_8}{M} \,, \tag{1.7}$

н

$$N = (R_1 + R_2 + R_3 + R_4) R_{up} + (R_1 + R_3)(R_2 + R_4);$$
 (I. 8)

 $M = (R_1 + R_2)(R_3 + R_4)R_{np} + R_1R_2(R_3 + R_4) + R_3R_4(R_1 + R_2).$ (I.9)

Из написанных выражений легко определить входное сопротивление моста со стороны клемм a-c:

$$R_{\rm H} = \frac{U}{I} = \frac{M}{N},\tag{L.10}$$

и, полагая $I_{mp} = 0$, условие равновесия моста

$$R_1R_4 = R_2R_3$$
. (I. 11)

В низкоомных мостах, имеющих сопротивление $R_{\mathbf{u}}$ значительно меньшее, чем сопротивление цепи источника питания $R_{\mathbf{e}}$, измене-

ние сопротивлений плеч моста почти не влияет на величину общего тока, т. е. $I \approx$ const, и удобнее пользоваться формулой (I. 6).

В высокомных мостах, пйтающихся от низкоомного источника, т. е. при условии $R_c \ll R_{\rm e.}$ можно считать постояний величину напряжения $U = E - IR_c$, при ложенного к мосту, при изменениях сопротивлений его двеч $S = 10^{-6}$ гом случае целесообразно поль- I зоваться фоммулой (1.7)

Покажем применение теоремы об эквивалентном генераторе на примере вывода формулы (I.7). По этой теореме

Фиг. І.7, Мостовая схема,

$$I_{\rm np}\!=\!\!\frac{U_{db}}{R_{\rm np}\!+\!R_{i}}\,.$$

Напряжение U_{ab} , равное разности потенциалов φ между точками d и b, легко найти, если разомкнуть ключ K на фиг. $I.\ 7$:

$$\begin{split} U_{db} &= \varphi_d - \varphi_b = U_{dc} - U_{bc} = \frac{U}{R_b + R_4} R_4 - \frac{U}{R_1 + R_2} R_2 = \\ &= \frac{(R_1 R_4 - R_2 P_4)}{(R_1 + R_2)(R_3 + R_4)} \ U. \end{split}$$

Для определения внутреннего сопротивления $R_i = R_{ib}$ перерисуем схему (фиг. I. 8,a). Полагая $R_c = 0$, для определения R_i получим схему (фиг. I. 8, δ), из которой найдем

$$R_i \! = \! \frac{R_1 R_2}{R_1 \! + \! R_2} \! + \! \frac{R_3 R_4}{R_3 \! + \! R_4} \! = \! \frac{R_1 R_2 \left(R_3 \! + \! R_4\right) \! + \! R_3 R_4 \left(R_1 \! + \! R_2\right)}{\left(R_1 \! + \! R_2\right) \! \left(R_3 \! + \! R_4\right)} \; . \tag{1.12}$$

Фиг. І. 8. Расчет мостовой схемы.

Теперь после несложных преобразований легко найти искомую формулу

$$I_{\rm np} = U \frac{R_1 R_4 - R_2 R_8}{(R_1 + R_2)(R_3 + R_4)R_{\rm np} + R_1 R_2 (R_3 + R_4) + R_3 R_4 (R_1 + R_2)}$$

2. Чувствительность равновесного моста

Если одно из сопротивлений (например, R_1) равновесной мостовой схемы изменится на величину ΔR_1 , то в измерительной диагонали появится ток ΔI_{ap} . Чувствительность такой схемы удобнее характеризовать величиной

$$S_{cx} = \frac{\Delta I_{np}}{c}$$
, (I.13)

где $\varepsilon=\frac{\Delta R_1}{R_1}$ — относительное изменение R_1 . Подставляя в равенства (1.6) и (1.7) $R_1+\Delta R_1$ вместо R_1 , и считая, что по малости ΔR_1 знаменятели практически не изменятся, имеем

$$\Delta I_{\rm np} = I \frac{(R_1 + \Delta R_1) R_4 - R_2 R_3}{N} = I \frac{\Delta R_1 R_4}{N} = U \frac{\Delta R_1 R_4}{M},$$

так как при равновесни $R_1R_4 - R_2R_3 = 0$.

Тогда чувствительность схемы

$$S_{\rm cx} = \frac{\Delta I_{\rm np}}{\varepsilon} = \frac{\Delta I_{\rm np}}{\frac{\Delta R_1}{R_1}} = I \frac{R_1 R_4}{N} = U \frac{R_1 R_4}{M}, \tag{I.14}$$

а чувствительность схемы по напряжению

$$S_{\text{cx}}^{U} = \frac{\Delta U_{\text{np}}}{\varepsilon} = \frac{\Delta I_{\text{np}} R_{\text{np}}}{\frac{\Delta R_{1}}{R_{1}}} = I \frac{R_{1}R_{4}}{\frac{N}{R_{\text{np}}}} = U \frac{R_{1}R_{4}}{\frac{M}{R_{\text{np}}}}.$$
(1.15)

Чувствительностью по напряжению обычно интересуются, когда $R_{np}\gg R_i$. Практически это встречается при работе схемы на электрон-

ный усилитель, а так как большинство электронных усилителей работает на переменном токе, то подробный анализ чувствительности по напряжению мы даем в следующем параграфе, посвященном мостам переменного тока.

Выразим все сопротивления мостовой схемы через сопротиз-

ление R1:

$$R_2 = mR_1$$
; $R_3 = nR_1$; $R_4 = pR_1 = nmR_1$; $R_{np} = qR_1$.

Подставляя эти выражения в формулу (І. 14), получим: а) Для режима $U\!=\!\mathrm{const}$

$$S_{cx} = \frac{U}{R_1} \frac{1}{(1+m) \left\lceil q \left(1 + \frac{1}{m}\right) + 1 + n \right\rceil} = \frac{U}{R_1} f(m, n, q)$$
 (1.16)

Из этой формулы видно, что при уменьшении n до нуля $S_{\rm ex}$ увеличивается до максимума. С другой стороны, при постоянных n и q чувствительность схемы будет максимальной при

$$m = \sqrt{\frac{q}{1+n+q}}$$
.

Следовательно, при одновременном изменении всех грех коэффициентов $(m,\ n\ u\ q)$ самая максимальная чувствительность будег при

$$n=0 \ \text{ if } m=\sqrt{\frac{q}{1+q}} \, .$$

б) Для режима I=const

$$S_{\text{ex}} = I \frac{1}{\left(1 + \frac{1}{n}\right) \left[q\left(1 + \frac{1}{m}\right) + 1 + n\right]} = I\varphi(m, n, q). \tag{1.17}$$

При увеличении m до бесконечности чувствительность растет. При постоянных m и q максимум чувствительности будет при

$$n = \sqrt{q\left(1 + \frac{1}{m}\right) + 1}.$$

Следовательно, самая максимальная чувствительность будет при

$$m = \infty$$
 и $n = \sqrt{1+q}$.

При расчете мостовых схем часто приходится решать такую задачу: к имеющимся электрическому датчику и измерительному приору (т. е заданным R_1 и R_{ϖ}) подобрать элементы мостовой схемы так, чтобы получить заданную или максимально возможную чусствительность.

Максимально возможная чувствительность практически не может быть получена по найденным в теоретическом анализе условиям, так как она ограничивается допустимой токовой нагрузкой элементов схемы (что ограничивает пределы выбора величин n n). В этом случае пользоваться формулами (1. 16) и (1. 17) не-хробно, и для расчета строят вомограммы функций f (m, n, q) и 2(m, n, q). По таким номограммам, пример которых для режима U=const u=cl показан на фиг. 1.9, можно, учитывая необходимую чувствительность и допустимую токовую нагрузку, определить необходимые неличины m u, τ , e, величину сопротивлений R_2 , R_1 и R_2 мостовой схемы,

Пример 1. Найти пеобходимую чувствительнесть и величилу сопротивлений мостовой схемы, если максимальная токовая нагрузка во всех элементах схемы не должна превышать 50 мм и задания.

1) Сопротивление электрического датчика $R_1 = 100 \ o.m.$

2) Сопротивление тальванометра $R_{\rm np}{=}100~o.m.$, а его чувствительность $S_{\rm np}{=}106~\frac{de.t}{-}$.

3) Напряжение источника питания $U{=}10~s$; его внутреннее сопротивление $R_s{\approx}0$.

Фиг. 1.9. Номограммы для расчета мостовой схемы при q=1.

Решение. Так как $R_s = 0$, то схема работает в режиме постоянного напряжения. Необходимая чувствительность схемы

$$\begin{split} S_{\text{CR}} &= \frac{S}{S_{\text{sp}}} = \frac{15 \cdot 10^3}{10^3} = 15 \cdot 10^{-3}, \\ S_{\text{CR}} &= \frac{U}{R_1} f(m, n, q), \\ f_1(m, n, q) &= \frac{15 \cdot 10^{-3} \cdot 100}{10} = 0, 15; \\ f_1(m, n, q) 10^3 = 150; \quad q = \frac{R_{\text{sp}}}{R_{\text{cr}}} = 1. \end{split}$$

По фиг. 1.9 для этих значений находим m=1 и n=0,1. Проверяем на величину допустимых токов, для чего, полагая $\Delta I_{\rm np}=0$ и разрывая обесто-

откуда

С другой стороны,

ченную днагональ, получим схему фиг. 1. 10, где $R_1 = 100$ ом, $R_2 = mR_1 = 100$ ом, $R_3 = mR_1 = 10$ ом, $R_4 = mnR_1 = 10$ ом.

Ток в нижней ветви равен

$$I_3 = \frac{U}{R_3 + R_4} = \frac{10}{10 + 10} = 0,5 \ a,$$

т. е. больше допустимого. Увеличим n до n=1, что соответствует по фиг. 1.9 $f_2(m,n,q)\,10^3=120$. При этом m=1, n=1, и ток в обенх ветвях схемы

$$I_3 = \frac{10}{100 + 100} = 0.05 \ a$$

т. е. укладывается в допустимые пределы. Очевидно, что при заданных параметрах получчть S=15-10° не удастся и придется ограничиться величиной

$$S = S_{\text{Cx}}S_{\text{np}} = \frac{U}{R_1} f_2(m, n, q) S_{\text{np}} =$$

$$= \frac{10}{100} 0.12 \cdot 10^3 = 12 \cdot 10^3$$

Фиг. 1.10. Схема для расчета токов к примеру 1.

при следующих сопротивлениях: R₂= =100 ом, R₃=100 ом, R₄=100 ом. Легко

заменть, что синжать токовую нагрузку за счет уменьшения U нельзя, так как это при том же значении f(m,a,q) приведет к синжению чувствительности схемы в 10 раз.

3. Чувствительность неравновесного моста

Общий анализ чувствигальности в этом случае представляет значительные трудности и целесообразен только для конкретных данных 1 . Для оценки различных способов включения датчиков в измерительную схему удобиее сравнивать их при одинаковых параметрах моста. В качестве такого частного случая возьмем случай простейший, но вместе с тем и наиболее часто применяемый, так как его чувствительсть близка к опитмальной, когда $\mathbf{Z}_2 = \mathbf{Z}_3 = \mathbf{Z}_1 = \mathbf{Z}_1 = \mathbf{Z}_0$, $\mathbf{Z}_1 = \mathbf{Z}_0 + \mathbf{Z}_0$ (сопротивление датчика). Формула (1.6) дает в этом случае

$$I_{\rm np} = I \frac{R_0 (R_0 \pm \Delta R) - R_0^2}{R_{\rm np} (4R_0 + \Delta R) + 4R_0^2 + \Delta R \, 2R_0}$$

Если $\Delta R \ll R_0$, то получим приближенно

$$I_{\rm np} \approx \pm \frac{\Delta R}{4 (R_{\rm np} + R_0)} I.$$
 (I. 18)

Аналогичные выражения можно получить и для других способов включения датчиков, показанных на фиг. 1.11, где чувствительность первого способа условно принята за единицу.

Шкала неравновесного моста лишь приближенно равномерна, так как ΔR , вообще говоря, входит и в знаменатель. Однако рав-

¹ См. работы Л. Л. Крапивенского, Условия наибольшей чувствительности моста Витстона, Труды ЛИИ, № 5, 1936 и Е. И. Дмитриева, Измерение маных перемещений индуктивным методом, АН СССР, 1945.

№ по пор.	Тип схемы	Величина тока в измери- тельном приборе	Условная чувствительност
1	R_0	$I_{\rm sip} = I - \frac{\Delta R}{4 \left(R_{\rm sip} + R_0 \right)}$	1
2	$\begin{array}{c} R_0 + \Delta R \\ \hline \\ R_0 \end{array} \qquad \begin{array}{c} R_0 \\ \hline \\ R_0 + \Delta R \end{array}$	$I_{\rm np} = I \cdot \frac{\Delta R}{2 \left(R_{\rm np} - R_0 \right)}$	2
3	$R_{o}^{+\Delta R}$ $R_{o}^{-\Delta R}$ R_{o}	$I_{\rm p} = I \cdot \frac{\Delta R}{2 \left(R_{\rm np} : R_0 \right)}$	2
4	R_{o} $+\Delta R$ R_{o} R_{o} $+\Delta R$	$I_{0p} = I \frac{-(\Delta R)^2}{4R_0 (R_{0p} + R_0)}$	~0
5	$\begin{array}{c c} R_0 + \Delta R & R_0 - \Delta R \\ \hline \\ R_0 - \Delta R & R_0 + \Delta R \end{array}$	$I_{\rm sp} = I - \frac{\Delta R}{(R_{\rm np} + R_{\rm o})}$	4
6	$R_0^*\Delta R$ $R_0^*\Delta R$ R_0	0	0
7	R_0 - ΔR R_0 R_0 R_0	$I_{eq} = I \frac{\Delta R}{2(R_{n_2} + R_0)}$	2

 $\Phi uv. \ I.\ II.$ Чувствительность мостовой схемы при различных способах включения датчиков.

номерность при $\Delta R \ll R_0$ вполне достаточна для практических целей. Исключением является способ T (фиг. I. II), для которого зависность $I_0 = I(AR)$ строго линейна, так как в формуле (1.6) применительно к этому способу сумма $R_1 + R_1 = \text{const}$ и зависит от ΔR . Недостатком этого способа является питание моста через скользящий контакт (в практическом исполнении).

4. Шкала равновесного моста

Мостовая равновесная схема в практическом исполнении показана на фиг. І. 12. Измерительный прибор (нулевой гальванометр) здесь служит лишь сигнализатором наличия разбаланса, при появ-

лении которого схема балансируется вновь перемещением движка регулировочного реостата г. Чем больше величина ΔR , тем на больший угол надо повернуть движок реостата для восстановления равновесия. Перемещение движка производится либо вручную, либо с помощью специальноэлектродвигателя, управляемого от нулевого гальванометра. Положение движка относительно реостата г, снабженного шкалой, является, таким образом, мерой величины изменения сопротивления R₁ в момент, когда стрелка нулевого гальванометра нахолится против нулевой этметки.

Фиг. І. 12. Реальная равновесная мостовая схема.

Пусть при ΔR = 0 схема сбалансирована тогда, когда движок находится в точке a реостата, являющейся, таким образом, нулем его шкалы, Условием равновесия схемы будет

$$R_1(R_4+r) = R_2R_3.$$
 (1)

При $\Delta R \neq 0$ условие равновесия изменится:

$$(\kappa_1 + \Delta \kappa)[R_4 + (r - r_2)] = R_4(R_3 + r_3).$$
 (II)

Здесь $r=r_3+r_4$ — полное сопротивление реостата.

Для реостата с равномерной намоткой величина г_я прямо пропорциональна утлу поворота, т. е. в некотором масштабе изображает шкалу схемы. Въчитав равенство (1) из равенства (11), после несложных преобразований получим уравнение шкалы

$$r_3 = \Delta R \frac{r + R_4}{R_1 + R_2 + \Delta R}.$$

Очевидно, что шкала линейна только при $\Delta R \ll R_1 + R_2$.

Шкалу можно сделать идеально линейной, если включить датчик в качестве плеча R_4 . Тогда условием равновесия при $\Delta R \neq 0$ будет

$$R_1[R_4 + \Delta R + (r - r_3)] = R_2(R_3 + r_3).$$
 (III)

Вычитая равенство (I) из равенства (III), получим уравнение шкалы

$$r_3 = \Delta R \frac{R_1}{R_1 + R_2}$$
 (I. 19)

Для наменения цены деления и расширения предела намерения шкалы реостата его можно шунтировать сопротивлением R, как показано пунктиром на фиг. І. 12. Величина R выбирается в зависимости от требуемой шкалы, уравнением которой в этом случае вместо равенства (І. 19) будет выражение

$$r_3 = \Delta R \frac{R_1}{R_1 + R_2} \frac{r + R}{R}$$
 (1. 20)

При этом изменение шкалы достигается без нарушения ее линейности. Вывод уравнения (I. 20) аналогичен выводу уравнения (I. 19).

§ 1.4. МОСТОВАЯ ИЗМЕРИТЕЛЬНАЯ СХЕМА НА ПЕРЕМЕННОМ ТОКЕ

1. Основные соотношения

Основные соотношения для моста переменного тока тождественны соотношениям для моста постоянного тока при замене в них активных сопротивлений полны-

Фиг. 1.13. Мостовая схема на переменном токе.

активных сопротивлений полными сопротивлениями (фиг. І. 13). Ток в измерительной диагонали

$$I_{\text{cp}} = I \frac{Z_1 Z_4 - Z_2 Z_3}{N} =$$

$$= U \frac{Z_1 Z_4 - Z_2 Z_3}{M} \quad (1.21)$$

и условие равновесия

$$Z_1Z_4 = Z_2Z_3$$
 (I. 22)

не меняют формы записи, но вылючают в себя комплексные величины, характеризующиеся не только модудем, но и фазовым углом. Это определяет некоторые особенности работы моста переменного тока. В частности, условие равизвесия распадается на двя самостоя-

тельных условия — для модулей и для фаз, т. е. полное уравновешивание моста переменного тока возможно только при одновременном выполнении обопх этих независимых условий. Действительно, если через X обозначать реактивные сопротивления, а через R активные, то

$$Z = ze^{j\varphi}$$
,

где z-молуль;

 $\varphi = \operatorname{arctg} \frac{X}{D}$ — фаза полного сопротивления.

В этих обозначениях равенство (І. 22) перепишется так:

$$z_1 z_4 e^{j \cdot (\varphi_1 + \varphi_s)} = z_2 z_3 e^{j \cdot (\varphi_2 + \varphi_3)}$$

и выполнится при осуществлении двух условий:

$$z_1z_4 = z_2z_3$$
; $\varphi_1 + \varphi_4 = \varphi_3 + \varphi_3$. (1.23)

При записи в комплексной форме равенство (1.22) примет вид

$$(R_1 + jX_1)(R_4 + jX_4) = (R_2 + jX_2)(R_3 + jX_3)$$

и, так как мнимые и действительные его части должны быть равны по отдельности, распадется на два незавпсимых условия равновесия:

$$R_{1}R_{4} - X_{1}X_{4} = R_{2}R_{3} - X_{2}X_{3};$$

$$X_{1}R_{4} + X_{4}R_{1} = X_{2}R_{3} + X_{3}R_{2}.$$
(1. 24)

Трудность практического регулирования равновесия моста переменного тока заключается в том, что, даже выполнив одно условие равновесия, необходимо еще выполнить и второе, не нарушая при этом первого. Такое регулирование возможно только методом по-следовательных приближений, когда вначале добіваются винимального тока I_{no} , регулируя один параметр, затем добіваются еще большего уменьшения I_{no} , регулируя другой параметр, и т. д., последовательно уменьшам I_{no} до нуля.

Регулирование равновесия моста переменного тока упрощается только в следующих частных случаях (когда вместо двух условий

равновесия остается одно):

1) Если $R_1 = R_2 = R_3 = R_4 = 0$, τ , е. плечи моста обладают только реактивными сопротивлениями (что возможно только при применении конденсаторов, так как катушки индуктивности всегда имеют активное сопротивление), то остается только одно условие равновесия

$$X_1X_4 = X_2X_3$$
.

2) Если $X_1 = X_2 = X_3 = X_4 = 0$, т. е. плечи моста обладают только активными сопротивлениями, то остается условие

$$R_1R_4 = R_2R_3$$
.

 Если два соседних плеча имеют только активные, а два других плеча только реактивные (что опять возможно лишь при применении конденсаторов) сопротивления, то остается одно условие, например,

$$X_1R_4 = R_2X_3$$

если $R_1 = R_3 = X_2 = X_4 = 0$ и т. п.

2. Чувствительность по току

При использовании комплексных величии формула чувствительности по току (I. 14) неудобия для вычислений. Поэтому преобразуем ее к более удобному виду (полагая, что сопротивление Z_1 изменялось до величины $Z_1+\Delta Z_1$:

$$\begin{split} S_{\text{ct}} &= U \frac{Z_1 Z_4}{Z_1 Z_2 (Z_2 + Z_4) + Z_4 Z_4 (Z_1 + Z_2) (Z_1 + Z_2) (Z_2 + Z_4) Z_{np}} = \\ &= \frac{U}{Z_2 Z_4 + Z_2 + Z_3 + \frac{Z_4 Z_2}{Z_4} + \left(1 + \frac{Z_2}{Z_1}\right) \left(1 + \frac{Z_3}{Z_4}\right) Z_{np}} \\ \text{или, так как} \frac{Z_2 Z_3}{Z_4} &= Z_1 \quad \text{и} \quad \frac{Z_2 Z_2}{Z_1} = Z_4, \\ S_{\text{ct}} &= \frac{U}{Z_1 + Z_2 + Z_3 + Z_4 + \left(1 + \frac{Z_4}{Z_1}\right) \left(1 + \frac{Z_3}{Z_4}\right) Z_{np}}. \end{split} \tag{I. 25}$$

3. Чувствительность по напряжению

Вопрос о чувствительности по напряжению рассмогрим для привитически наиболее важного случая, когда $Z_{\pi p} \gg Z_i$. Тогда в соответствии с формулой (1.15) получим

$$S_{cx}^{U} = \frac{\Delta U}{3Z} = U \frac{Z_1 Z_4}{Z_{\text{op}}}$$

$$= U \frac{Z_1 Z_4}{(Z_1 + Z_2)(Z_2 + Z_1) + \frac{Z_1 Z_4}{Z_{\text{op}}}(Z_1 + Z_1) + \frac{Z_2 Z_4}{Z_{\text{op}}}(Z_1 + Z_2)}{(Z_1 + Z_2)} \cdot \frac{Z_1 Z_4}{Z_{\text{op}}}(Z_1 + Z_2)$$

Здесь по малости можно пренебречь вторым и третьим слагаемыми в знаменателе, тогда

$$S_{\text{ex}}^{U} = \frac{\Delta U}{\Delta Z} = U \frac{Z_1 Z_4}{(Z_1 + Z_2)(Z_3 + Z_4)}$$
 (1.26)

Анализ чунствительности выполним по методу 1 , предложенному келеими. Интерсуксь относительным изменением напряжения на клеммах изменению прибора $e=\frac{\Delta U}{U}$ в зависимости от отноительного изменения переменного сопротивления $\sigma'=\frac{\Delta Z}{Z_1}$ -, формулу (1.26) можем переписать так:

$$e = \frac{Z_1 Z_4}{(Z_1 + Z_2)(Z_3 + Z_4)} \circ'.$$

 $^{^{-1}}$ Seletzky, Zитcher. Чувствительность четырехилечего моста, AJEE Trans., 1939, стр. 723.

Полагая $\frac{Z_4}{Z_3} = \frac{Z_2}{Z_3} = A$ и выполнив несложные преобразования, получим окончательно

$$e = \frac{A}{(1+A)^2} \sigma' = K\sigma', \qquad (1.27)$$

где величина $K = \frac{A}{(1+A)^2}$ характеризует чувствительность моста пе-

ременного тока при папряжении питания, равном одному вольту. Величина К комплексная, т. е. характеризуется фазовым углом ≈ К и модулем | К | Последние, в свою очредь, зависат от фазовог угла ≈ А и модуля | А | комплексной величины А. Фазовый угол ведичины А вычисляется как разность фазовых углов двух соселних плеч моста:

$$\angle A = \theta_2 - \theta_1 = \theta_2 - \theta_3$$

Для облегчения расчета чувствительности Селецким построены ноограммы зависимости |K| и $\not\simeq K$ от |A| и $\not\simeq A$. Эти номограммы приведены на фиг. 1. 14 и 1. 15. По вим можно для заданных па-

Фиг. І. 14. Номограммы Селецкого |K| = f(|A|).

раметров моста легко определить его чувствительность и, наоборот, по заданной чувствительности подобрать необходимые элементы мостовой схемы.

Легко показать, что величина напряжения разбаланса моста переменного тока зависит не только от его чувствительности, но и от типа и параметров примененного электрического датчика. Действительно, пусть полное сопротивление электрического датчика равно

$$Z_1 = Z = R + j \omega L$$

3 В. М. Шляндии

т. е. состоит из активного и индуктивного сопротивлений, но при его работе меняется только активное сопротивление. Тогда $\Delta Z = \Delta R$ и, обозначая $\frac{\Delta R}{D} =$ в, можно записать

$$\sigma' = \frac{SZ}{Z} = \frac{\Delta R}{R + j\omega L} = \frac{\sigma}{1 + j\frac{\omega L}{R}}.$$

В этом случае максимальная величина σ' , а значит, и максимальное напряжение разбаланса будет при $\omega L \ll R$. Следовательно, для датчика с изменяющимся в процессе работы только активным со-

 Φ иг. 1. 15. Номограммы Селецкого $\ll k = f(|A|)$.

противлением желательно как можно меньшее значение индуктивности для получения максимального напряжения разбаланса при одной и той же чувствительности. Наоборот, если в процессе работы датчика изменяется только его индуктивное сопротивление, τ , е, $\Delta Z = [\phi \Delta L]$ и

$$\sigma' = \frac{j\omega\Delta L}{R + j\omega L} = \frac{\sigma}{1 - j\frac{R}{\omega L}},$$

где $\sigma = \frac{M}{L}$, то максимальное напряжение разбаланса будет, если у датчика $\omega L \gg R$. Аналогичный анализ можно провести для любого типа датчика.

Выбором чувствительности и параметров электрического датчика обычно и исчерпывается вопрос о расчете моста переменного тока, работающего на электроный усилителя (Z₂₀ → Z₁). Если применение электронного усилителя нежелательно, то на выход моста переменного тока обычно ставится выпрямитель с чувствительным магнитоэлектрическим прибором в качестве указателя. Мостовая схема в этом случае рассчитывается на чувствительность по току,

§ І. 5. ДИФФЕРЕНЦИАЛЬНАЯ СХЕМА

1. Основные варианты дифференциальной схемы

Дифференциальная схема представляет собой электрическую комежных контуров, в каждом из которых действует отдельная электроляцикущая сила. Измерительный при-

Фиг. І. 16. Различные варианты дифференциальной схемы.

бор размещается в ветви, общей для обопх контуров, п реагирует на разность контурных токов.

Могут быть следующие режимы использования дифференциальной схемы, показанные на фиг. I. 16:

1) при неизменных сопротивлениях обоих контуров изменяется либо одна электродвижущая сила, либо обе электродвижущие силы (фиг. 1. $16, \alpha$ и δ);

при неизменных электродвижущих силах изменяется сопротивление одного из контуров или обоих контуров (фиг. І. 16, в и г).

Характер режима использования определяется типом примененного электрического датчика (трансформаторный датчик, датчик сопротивления, простой датчик, дифференциальный датчик и т. п.). Дифференципальная схема получила широкое применение на переменном токе (например, в измерительных устройствах с пндуктивными датчиками), так как она значительно проще и чувствительнее мостовой схемы. Применение дифференциальной схемы на постоянном токе возможно при замене трансформаторов потенциометрами, однако практического распространения эта схема не получила.

Одна из применяемых разновидностей дифференциальных схем, так называемая схема с дифференциальным трансформатором, по-

жения. Здесь намерительный прибор работает от электродвижущей силы, наводящейся в дифференциальном трансформаторе за счет разности контурных токов.

7. 2. Сравнение

казапа на фиг. І. 17. Эта схема получится, если в схеме фиг. І. 16 поменять местами измерительный прибор и

измерительный прибор и источник переменного напря-

чувствительности дифференциальной и мостовой измерительных схем

Сравним чувствительность простейшей дифференциальной схемы с чувствительностью мостовой схемы при

одинаковых и равных между собой сопротивлениях длеч Z и одинаковых сопротивлениях измерительного прибора Z_m. Будем также считать, что электродвижущая сила 2E источника питания, приложениям к мостоом схеме, равна общей электродиижущей силе 2E, подаваемой на дифференциальную схему (фит. 1.18). Сравнение выполним отдельно для каждого режима использования дифференциальной схемы.

1-й случай — E_1 = E_2 =E=const. Датчик, включенный в один из контуров, изменяет сопротивление на величину ΔZ . Чувствительность равноценной мостовой схемы найдем по формуле (1.14):

$$S_{\rm cx} = 2E \, \frac{ZZ}{Z_{\rm np} \, 4 \, {\rm Z}^{\rm s} + 4 \, {\rm Z}^{\rm s}} = \frac{E}{2 \, ({\rm Z}_{\rm np} + {\rm Z})}. \label{eq:Scx}$$

 $\mathbb{A}_{\mathrm{л}\mathrm{H}}$ дифференциальной схемы, пользуясь принципом наложеном, найдем ток в приборе как разность токов от двух самостоятельных электродвижущих сил E (фиг. I. 19):

$$\Delta I_{np} = \Delta I_{np} - \Delta I_{np}$$

Фиг. І. 18. Сравнение мостовой и дифференциальной схем.

Фиг. І. 19. Қ расчету дифференциальной схемы.

В соответствии с обозначениями фиг. І. 19, а

$$I_{1} = \frac{E}{Z + \Delta Z + \frac{Z_{np}Z}{Z_{np} + Z}} = \frac{E(Z_{np} + Z)}{(Z + \Delta Z)(Z_{np} + Z) + Z_{n}, Z}$$

и так как токи в параллельных вствях распределяются обратно пропорционально их сопротивлениям, то

$$\Delta I_{\rm np} = \frac{EZ}{(Z + \Delta Z)(Z_{\rm np} + Z) + Z_{\rm np}Z} .$$

Аналогично для схемы фиг. І. 19, б найдем

$$I_{\underline{z}} = \frac{E}{Z + \frac{(Z + \Delta Z) Z_{np}}{Z + \Delta Z + Z_{np}}} = \frac{E \left[(Z + \Delta Z) + Z_{np} \right]}{(Z + \Delta Z)(Z_{np} + Z) + Z_{np} Z}$$

И

$$\Delta I_{\rm np} = \frac{E(Z + \Delta Z)}{(Z + \Delta Z)(Z_{\rm np} + Z) + Z_{\rm np} Z} ,$$

откуда

$$\Delta I_{np} = \Delta I'_{np} - \Delta I'_{np} = \frac{E\Delta Z}{(Z + \Delta Z)(Z_{np} + Z) + Z_{np}Z},$$

или, пренебрегая ΔZ в знаменателе,

$$\Delta I_{np} = \frac{E}{Z(Z+2Z_{np})} \Delta Z.$$

Следовательно, чувствительность дифференциальной схемы

$$S_{\text{ex}} = \frac{\Delta I_{\text{np}}}{\frac{\Delta Z}{Z}} = \frac{E}{Z + 2Z_{\text{np}}}$$
(1.28)

и больше, чем чувствительность мостовой схемы.

Чувствительность по напряжению мостовой схемы

$$S_{\rm ex}^{U} = S_{\rm ex} Z_{\rm np} = \frac{E}{2\left(1 + \frac{Z}{Z_{\rm np}}\right)}$$
,

а лифференциальной

$$S_{xx}^{U} = S_{cx}Z_{HD} = \frac{E}{2 \left(\frac{Z}{Z_{DD}}\right)}$$
 (1.29)

В случае $Z_{\rm np} \!>\! Z$ для обенх схем получим

$$S_{\rm ex}^U = \frac{E}{2}$$
,

а напряжение рассогласования на приборе равно

$$\Delta U \!=\! \Delta I_{\rm np} Z_{\rm np} \!=\! \frac{E\Delta Z}{Z \left(2 \!\pm\! \frac{Z}{Z_{\rm np}}\right)} \!=\! \frac{E}{2} \frac{\Delta Z}{Z} \;. \label{eq:deltaU}$$

Произведя такой же анализ, как и для первого случая, найдем соответственно выражения:

а) для чувствительности по току

$$S_{\rm ex} = \frac{\Delta I_{\rm np}}{\Delta E} = \frac{E}{Z + 2 Z_{\rm np}};$$

б) для чувствительности по напряжению

$$S_{\text{ex}}^U = \frac{E}{2 + \frac{Z}{Z_{\text{no}}}} = \frac{E}{2} \text{ при } Z_{\text{np}} > Z$$

и напряжения разбаланса на приборе

$$\Delta U = \frac{\Delta E}{2 + \frac{Z}{Z_{np}}} = \frac{\Delta E}{2}$$
 при $Z_{np} \sim Z$.

§ 1.6. КОМПЕНСАЦИОННАЯ СХЕМА

1. Принцип компенсации

Компенсационный метод измерения является одним из наиболее точных и получил широкое распространение как в лабораторной практике, так и в промышленности, особенно для измерения и ре-

гулирования температуры с помощью термопар.

Принцип компенсации (фиг. І. 20) заключается в том, что измеряемую электродвижущую силу (или напряжение) уравновеннивают равным и противоположным по знаку падением напряжения, величина которого может быть установлена и определена с высокой точностью. Уравновешивающее падение напряжения снимается с реохорда и при постоянном токе в нем пропорционально расстоянию между движками а и б. Положение движков в простейшей компенсационной схеме отсчитывается по шкале реохорда. Ток в реохорде поддерживается постоянным с помощью реостата в цепи батарен питания Е. Момент компенсации устанавливается по отсутствию тока в нулевом гальванометре. Таким образом, измерение практически происходит без потребления мощности от исследуемого источника электродвижущей силы, что является одним из крупнейших преимуществ метода. Уравновешивание схемы осуществляется либо вручную (главным образом в лабораторных условиях), либо автоматически, как это показано на фиг. І. 21. Такая схема, назы-

Фиг. 1.20. Компенсационная схема,

 Φ иг. I.21. Схема автоматической компенсации.

ваемая автопотенциометрической, применяется почти во всех технических приборах, работающих по компенсационному методу, и не требует участия человека в процессе измерения (кроме фиксации результата по шкале прибора). Подвижная система нулевого гальванометра НГ имеет вместо стрелки контакт, который при появлении в гальванометре тока в зависимости от его направления замыкается с левым или правым неподвижным контактом. При этом включается электродвигатель ЭД и перемещает движок реохорда R до тех пор, пока ток в гальванометре опять не стапет равным нулю. Тогда контакты разомкнутся, электродвигатель остановится, и движок реохорда останется в положении, соответствующем условню компенсации до тех пор, пока измеряемая электродвижущая сила опять не изменит своей величины. Тогда только что описанный процесс повторится, и движок переместится в другое положение, соответствующее новому условию компенсации. Перемешение движка механически передается на указатель У, показывающий по шкале Ш величину измеряемой электродвижущей силы, или на каретку с пером записывающего механизма (или на то н другое одновременно).

Условие компенсации в соответствии с обозначениями фиг. I. 20 может быть записано так:

$$\Delta I_{\rm np} = \frac{U_x - U_0}{R_{ab} + R_x + R_{\rm np}} = 0,$$

откуда

$$U_x = U_0 = IR_0,$$

где I=const. т. е. U_x в момент компенсации всегда пропорционально Ro, а значит, и переменнению движка (при равномерной намотке реохорда). Величина тока І поддерживается постоянной и контролируется амперметром А. В современных устройствах это достигается с гораздо большей точностью с помощью нормального элемента e_N , как это показано на фиг. І. 21 пунктиром. Для проверки величины тока ключ К переключают на цепь с нормальным элементом, электродвижущая сила которого должна при нормальном токе (около 20 ма) компенсировать полное падение напряжения на всем реохорде. Если этого нет, то стрелка нулевого гальванометра отклонится, и необходимо изменить ток І так, чтобы опять стрелка прибора установилась на нудевую отметку. Так как электродвижушая сила нормального элемента строго постоянна ($e_N = 1.0183 \ \theta$), то такой способ регулирования І обеспечивает высокую точность. В настоящее время отечественная промышленность выпускает большое количество самых разнообразных автопотенциометров как на постоянном, так и на переменном токе, применительно к самым различным задачам измерительной техники. Автопотенциометры на переменном токе применяются значительно реже, и поэтому мы здесь на них не останавливаемся.

В заключение следует отметить еще одно крупное преимущество компенсационного метода при измерении электродвижущих сил (измерение температур с помощью термопар в промышленности) в огличие от обычных стрелочных приборов. Так как при компенсаняюнном методе отсутствует погребление тока от исследуемого источника, то измеряется его полная электродвижущая сила без погрешности на внутрениее падение напряжения и независимо от длины соединительных поводов.

2. Чувствительность компенсационной схемы

Чувствительность компенсационной схемы можно определить кат отношение изменения тока в нулевом приборе (ΔI_m) к вызвавляему это изменение приращению измеряемого напряжения (ΔU_p) :

$$S_{\rm ex} = \frac{\Delta I_{\rm mp}}{\Delta U_{\rm m}}$$
.

Определим чувствительность простейшей компенсационной схемы, показанной на фиг. 1. 20. В момент уравновешивания $U_0 = U_x$. Если U_x изменится на ΔU_x , то по теореме об эквивалентном генераторе

$$\Delta I_{np} = \frac{U_{ab}}{R_i + R_{np} + R_v}.$$

Размыкая ключ K и учитывая, что $U_0 = U_r$, найдем

$$U_{ab} = U_x + \Delta U_x - U_0 = \Delta U_x$$

н

$$R_i = R_{ab} = \frac{R_0 (R + r - R_0)}{R_0 + (R + r - R_0)} = \frac{R_0 (R + r - R_0)}{R + r},$$

откуда чувствительность

$$S_{cx} = \frac{\Delta I_{np}}{\Delta U_x} = \frac{1}{R_r + R_{np} + R_x} = \frac{1}{R_n (R + r - R_0)} + R_{np} + R_x$$
(1.30)

Здесь в знаменателе изменяется только величина первого члена, причем независимым переменным является сопротивление R_0 , ме-

 ϕ_{UC} , I.22. Чувствительность компенсационной схемы,

ияющесся при перемещении одного из движков. Следованслыю, чувствительность компенсационной схемы будет зависеть от величины R_0 (взаимного расположения движков a и δ). Эта зависимость представлена на фиг. 1. 22 и указывает на непостоянство чувствительности ло шкале компенсационной схемы.

При R_0 =0 или R_0 =R+r, т. с. при максимально сдовнутых или максимально раздвинутых движках, R_1 =0, и чувствительность максимальна. При R_0 = $\frac{R+r}{2}$ значение R_1 максимально, и чувствительность имеет наименьшую величину. Обычно движок α зафиксирован в левой крайней точке реохорда, и поэтому чувствительность компенсационной схемы максимальна в начале и конце инкалы и минимальна где-то вблизи середины шкалы. Это следует чунтывать при точных измерениях компенсационным методонным объектор

§ 1.7. СХЕМЫ С ПОЛУПРОВОДНИКОВЫМИ (ТВЕРДЫМИ) ВЫПРЯМИТЕЛЯМИ

1. Общие свойства выпрямителей

Пзмерение малых переменных напряжений и токов с помощью стредочных приборов переменного гока связано со значительными прудностями, что привело к созданию электронных измерительных приборов. Однако более простъмит, дешевыми и надежными оказальсь эхемы с твердыми выпрямителями, в которых выходной переменный сигнал сначала преобразуется в постоящий (выпрямляется), а затем измеряется точными и высокочумствительными магнио-электрическиям приборами. Такая схема может быть использована на выходе места переменного тока, дифференциальной схемы и т. п. В отличие от электронных схем она не требует дополнительных источников электрической мертии и торадо портативлен с прямитель для малых переменных испелася, выпускаемый в настоящее время отечественной промышленностью, имеет габариты 10×20×10 мм).

Советские ученые много випмания уделяли вопросам теории и расчета схем с твердьми выпрамителями, и в настоящее время эти расчым получили пирокое применение в отечественной технике. Напбольшее распространение приобрели два типа твердых выпрамителей— ссленовые и медлозайнсные (клупроскияс). Основные параметры этих выпрамителей приведены в табл. 1.1. В последнее время находит применение еще и третий тип— серинстомедный или сульфидный, разработанный советскими специалистами еще в 1938 г. и отличающийся большими допустимыми удельными токовыми нагружами, простотой и относительно мальми габаритами.

Недостатками твердых выпрямителей являются значительная температурная и частотная потрешности, поэтому они неприменимы при точных измерениях на высокой частоте и в условиях реаких колебаний температуры окружающей среды. Твердый выпримитель примериая вользамперная характеристика которого показана из

Тип выпрямителя	Максимальная илотность тока в ма.с.и2	Максимальное обратное напря- жение в в	Коэффициент полезного действия в %
Меднозакисный	50	8	75
Селеновый	40	15	75
Сернистомедный	5000	12	70

фиг. 1. 23, является типичным примером пелинейного элемента. Нелинейность характеристики является основным качеством, обеспечивающим возможность выпрямления переменного тока. При положительных значениях миновешной величины переменного напряже-

Фиг. 1. 23. Вольтамперная характеристика твердого выпрямителя и процесс выпрямления.

ния сопротивление тверлого выпрямителя очень мало и так называемый прямой ток достаточно велик. При отрипательных значениях переменного напряжения сопротивление во много раз больше и так называемый поратный ток пичтожно мал. Таким образом, сали пренебречь величной обратног тока, то можно сказать, что твердый выпрямитель проводит через себя ток только в одном направления, т. е. выпрямляет переменный ток. Зависимость (примерная) сопротивления твердого выпрямителя от приложенного к нему напряжения показана на фрт. 1.24. Участок харажтерыстики для положительных напряжений в более крунном масштабе показан потодслыю. Из этот фитуруя видм, что при очеть малых амплитудах

переменного напряжения (менес $0.5\ \sigma$ на фиг. 1. 24) выпрямляющее действие твердого выпрямителя начинает резко снижаться, так как прямое и обратное сопротивления его мало отличаются друг от друга. Это следует учитывать при расчете схем для выпрямления

 $\Phi u \varepsilon$, 1.24. Зависимость $R = \hat{I}(U)$ твердого выпрямителя.

очень малых напряжений (минимальная величина выпрямляемых напряжений для измерительных приборов с твердыми выпрямителями составляет примерно 0,15—0,2 в).

2. Выпрямительные схемы

Схемы с твердыми выпрямителями можно разбить на три основных типа:

- однополупериодные;
 двухполупериодные;
- двухнолупериодные,
 фазочувствительные.

Простейшие однополупериодная и двухполупериодная схемы и соответствующие кривые выпрямленных токов показаны на фиг. 1.25. Достоинствами двухполупериодной схемы являются большая величина среднего выпрямленного тока и меньшая его пульсания.

Для расчета таких схем необходимо, как это было указано в § 1.1, либо апроксимировать (заменять) карактеристику выпрямителя математическим уравнением (одна на первых подобных апроксимаций была предложена В. Г. Комаром), либо пользоваться графовналитическим методом, используя экспериментальные характеристики твердых выпрямителей.

При некоторых гочных измерениях необходимо учитывать и влияние обратных токов. Графо-аналитический способ учета влияния обратных токов для двухнолупернодной мостовой выпрамительной схемы показан на фиг. 1. 26. Рассмотрим ветвь (а-6-а-е) прямого тока для одного полупеннода приложенного к схеме переменного напряжения U. Выпрямители 2 и 3 (фиг. 1. 26) шунтируют

 $\Phi uc.\ 1.25$. Выпрямительные ехемы: a и δ — одиополупериодные, a — двухполупериодная.

 $\Phi n \omega$, I. 26. Учет влияния обратных токов.

измерительный прибор, уменьшая ток через иего. Если характеристики всех четырех выпрямителей одинаковы, то это влиявие можнорассмотреть только для одного выпримителя (например, 2), а величину подученного обратного тока просто удвоить. Графическое построение влаляется решенные системы уравнений

$$\begin{split} I_{\rm o} &= I_{\rm no} + I_{\rm or}, \\ I_{\rm o6} &= \varphi \, (U_{\rm o0}), \\ U &= U_{\rm k} + I_{\rm np} R_{\rm np} = f \, (I_{\rm np}) \end{split}$$

и выполняется следующим образом при известном общем токе $I_{\rm o}$ Харакгеристика выпрямителя в проводящем направлении графпекси складывается с прямой $I_{\rm o}R_{\rm op}$ и стройтся суммарная характеристика $U=I(I_{\rm op})$. Здесь же стройтся характеристика $I_{\rm o}= 9$ ($U_{\rm op}$) обратного тока, но начало координат для нес сдвигается на отрезок, равный $I_{\rm o}$, так как сумма прямого и обратного токов должна быть равна общему току $I_{\rm o}$. Так как напряжение в точках $a_{\rm o}$ -е схемы одинаково для проводящей ($a_{\rm o}$ - $b_{\rm o}$) и непроводящей ($a_{\rm o}$ - $b_{\rm o}$) ветвей, то рабочей точкой схемы будет, очевыдлю, точка N пересечения построенных кривых. Опуская на этой точки вертикаль на горизонгальную ось, можно найти величиму прямого и обратного токов ($I_{\rm op}$ и $I_{\rm o}$).

При компоновке измерительной схемы с твердыми выпрямителями обычно ориентируются на имеющися типы и размеры выпрямительных элементов. Для маломощимх измерений наибольшее применение получили малогабаритные меднозакисные элементы, менее подверженные различным внешним влияниям (температура, заажность и т. п.) ввиду доведенной до совершенства технологии

их изготовления.

Любой выпрамительный элемент по условиям нагрева характерамуется вполне определенной величиной максимально допустнмого прямого тока I_{mp}^{α} , а по условиям пробоя выпрямляющего слоя — величиной максимально допустнмого обратного напряжения U_m^{α} . Поэтому задачей простейшего расчета выпрямительной схемы является определение необходимого числа a ветвей с параллельно включенными выпрямительными элементами и числа n выпрямительных элементов, включенными последовательно в каждой из этих ветвей. Такой расчет можно выполнить, если известно сотротивление R нагрухии, на которую работает выпрямительного схема, необходимая величина I выпрямленного тока в этой нагруз-ке и характеристика выпрямительного элемента U = I(I).

Число необходимых параллельных ветвей находится по максимально допустимому току в элементе:

$$a = \frac{I}{I_{np}^m}$$
,

где $I_{\rm np}^m$ выбирается по справочным таблицам для данного выпрямительного элемента. Определив a, можно вычислить ток I/a в

каждой из параллельных ветвей и по характеристике выпрямительного элемсита найти падение напряжения $U_{\rm b}$ на нем. Тогда необходимое число n последовательно включенных в каждой ветви выпрямительных элементов найдется по формуле

$$n = \frac{\frac{K_f}{K_{\text{ex}}} IR}{U_{\text{no}}^m - K_{\text{ex}} U_L},$$

гле K_r — коэффициент формы, учитывающий соотношение между эффективным значением прядоженного переменного напряжения и средним значением прядоженного переменного напряжения При синусоправьном токе, как известно, K_r =1,11. Однако ток в твердых выпрямителях отличается по форме от синусоправьного, и величина K_r призимается равной 2.3 для однополупериодной выпрямительной схемы. Коэффициент схемы $K_{\rm ex}$ учитывает уменьшение среднего значения выпрямлению тока при однополупериодном выпрямлении и принимается равным 1 для однополупернодной и 2 для двухполупериодной схемы выпрямления.

Определив n, можно найти п эффективную величину переменчого напряжения, которое надо подвести к схеме, чтобы получить заданный выпрямленный ток в нагрузке:

$$U_{\sim} = \frac{K_f}{K_{-n}} IR + nK_{cx}U_k.$$

Пример 2 (фиг. 1.27). Требуется собрать однополупериодную выпрямляюсцую схему для питання нагрузки, имеющей сопротивление R = 500 ом и потреб-

Фиг. 1.27. Пример 2.

-яжишей ток I=20 ма. Для сборки схемы имеются меднозакисные выпрямительные элементы днаметром d=0,5 см с допустимой максимальной плотностью тока 50 ма, см.

Решение: 1) Площадь каждого элемента

$$s_h = \frac{\pi d^2}{4} = \frac{3,14.0,5^2}{4} \approx 0,2 \text{ cm}^2$$

Максимально допустимый ток через элемент

$$I_{np}^{m} = s_{k} \cdot 50 = 0, 2 \cdot 50 = 10$$
 ma.

Следовательно, необходимое число параллельно включенных элементов должно быть

$$a = \frac{I}{I_{np}^m} = \frac{20}{10} = 2.$$

2) Количество последовательно включенных в каждой ветви элементов набдем, определи в предварительно напряжение U_k на каждом элементе при токе I_{np}^m , по фиг. 1.23. Для $I_{np}^m=10$ ма имеем $U_k=0.8$ в. Тогда

$$n = \frac{\frac{K_f}{K_{\text{cx}}} IR}{U_{\text{od}}^{\text{m}} - K_{\text{cx}} U_b} = \frac{\frac{2.3}{100,02 \cdot 500}}{8 - 1.0,8} = 3.2,$$

где $U_{06}^m\!=\!8$ в находим по табл 1. 1; $K_f\!\!=\!2,\!3$ и $K_{\rm cx}\!\!=\!\!1.$ Принимаем в качестве n целое число $n\!=\!4.$

 Эффективная величина переменного напряжения, необходимого для питания схемы, будет равна

$$U = \frac{K_f}{K_{ex}} IR + nK_{ex}U_k = \frac{2.3}{1} 0.02 \cdot 500 + 4 \cdot 1 \cdot 0.8 = 23 + 3.2 = 26.2 \text{ s.}$$

Получающаяся компоновка выпрямительной схемы показана на фиг. 1.27.

3. Фазочувствительные выпрямительные схемы

В обычных схемах с твердыми выпрямителями полярность выпряжению тока не зависит от фазы измеряемого переменного напряжения.

Однако в ряде измерительных устройств необходимо, чтобы знак помазания прибора изменялся на прогновоположный, когда фаза входного наприжения меняется на 180°. Для этого применяются фазочувствительные схемы с пвердыми выпрямителями, одна из которых, так называемая мостовам фазочувствительная схема, показана на фит. 1.28. Здесь U_x— измеряемое переменное напряжение напряжение интания той же частоты, что и U_x и большее по амилитуде. Если в такой схеме изменить фазу U_x (или U) на 180°, для чего достаточно, напрямер, поменять местами клеммы а и с, то направление постоянного тока в измерительном приборе пяжениться на боратисе.

Рассхотрим работу скемы за один период переменного напражения. Предположим, что в первый полупернол полярность на выколлых киеммах гранеформаторов соответствует указанной на фиг. 1.28,a. Ток в измерительном ариборе, создаюженый напражением U, всегда равен нулю, так как две полуобмогии транеформатора 2 создают в нем в каждый данный момент раввые и противоположные го направлению токи. Ток, создавлемый напражением U от клеммы D к клемме F, свободно проходит через выпрамители I и I и ме не проходит через выпрамители I и

2, представляющие для него большое сопротивление. К пырямителям I и 2 в данный полупериод приложено напряжение U такой полярности, при которой они тока не проводят, или, как говорят, заперты. Проследим теперь возможный путь токов, создаваемых напряжением U. Для этото необходимо учесть следующее. Так как амплитула U по нашему условно больше, усманлянтула U, U пе нашему условно больше, усманлянтула U и U в U

Фиг. 1.28. Мостовая фазочувствительная схема.

бочая точка M выпрямителей I и 2 при любых $U_x < U$ остается на ее непроводящей части. Выбором $U>U_x$ и достигается фазочувствительный эффект. Действительно, если в первый полупериод выпрямители 1 и 2 надежно заперты напряжением U, то их вообще можно выкинуть из рассмотрения и получить упрошенную эквивалентную схему, показанную на фиг. 1, 29.а. Ток в измерительном приборе создается напряжением $U_x/2$, спимаемым с половины обмотки трансформатора І. Для второго полупериода, изменив полярность на клеммах обоих трансформаторов и рассуждая авалогично, найдем, что заперты выпрямители 3 н 4, а отперты 1 н 2, и придем к упрошенной эквивалентной схеме фиг. І. 29,6. Как видно, направление тока в измерительном приборе не изменится и во втором полупериоде. Изменим теперь фазу U_s на 180°. Тогда для первого полупернода, рассуждая аналогично, получим упрощенную эквивалентичю схему фиг. 1.29,в, а для второго полупериода фиг. І. 29,г. Как видно, в обоих полупериодах при изменении фазы U2 на 180° направление тока в измерительном приборе изменилось на обратное. Следовательно, по изменению полярности тока через измерительный прибор можно судить об изменении (перевертывании) фазы измеряемого переменного напряжения, Если сделать $U < U_{\tau}$, то, рассуждая апалогично, можно показать, что ток через измерительный прибор по величине будет пропорциона-

Фиг. 1.29. Эквивалентные схемы фазочувствительного моста,

лен U_r а по знаку будет определяться фазой U по отношению к U_x , т. е. трансформаторы Тр.1 и Тр.2 как бы поменяются ролями.

§ І. 8. ПРИМЕНЕНИЕ ПОСТОЯННЫХ МАГНИТОВ В ИЗМЕРИТЕЛЬНЫХ УСТРОИСТВАХ

Постоянные магниты, т. е. детали, изготовленные из ферромагнитных материалов, обладающих способностью в течение длительного времени сохранять приданные им магнитные свойства, получили широкое применение в измерительной технике. Можно сказать, что большинство электрических измерительных устройств обычно имеет измерительный прибор, основной частью которого является постоянный магнит в том или другом конструктивном оформлении. Однако постоянные магниты широко применяются изтолько в измерительных устройствах, но и во всех доугих устройствах электроавтоматики. Они являются основной частью таких устройств, как например, автоматическая коррекция гироскопических узлов, магнито-электрические и поляризованные всле, листанционные передачи, тахогенераторы и т. п. Естественно поэтому, что без знания основных соотношений и параметров постоянных магнитов невозможно понимание работы многих автоматических и измерительных устройств. Помимо того, правильный выбор материала и параметров постоянных магнитов в большинстве случаев будет определять качество и совершенство конструкции того или иного устройства,

1. Характеристики магнитных материалов

Основной характеристикой материалов для постоянных магнитов является петля гистерезисного цикла, т. е. зависимость магнит-

Фиг. 1.30. Петля гистерезисного цикла,

ной индукции В от напряженности намагничивающего поля Н, снимаемая экспериментально и отнесенная к единице объема испытуемого образца. По оси ординат откладывают величину магиитного потока Ф. отнесепную к площади поперечного сечення образца S_{M} , т. е. магнитную индукцию В, а по оси абецисе эткладывают напряженность намагничивающего поля, отнесенную к длине средней линии образца, т. е. напряженность магнитного поля на единицу длины — Н. Магнитный поток и напряженность магинтного поля, создаваемые постоянным магнитом с заданными геометрическими размерами, находят умножением значений В и Н, полученных по петле гистерезисного цикла, соответственно на

площадь поперечного сечения и длину магнита. Магнитная индукция должна быть выражена в гауссах, напряженность в эрстедах,

 Φ иг. 1.31. Баллистический метод определения гистерезисного цикла.

а длина и сечение магнита в сантиметрах. Форма петли гистерезисного цикла показана на фиг. I. 30,

Рассмотрим кратко баллистический метод (фиг. I. 31) получения петли гистерезисного цикла, впервые предложенный русским акаде-

миком. Б. С. Якоби и усовершенствованный русским физиком А. Г. Столетовым. На испытуемый образец материала, изготовленный в виде замкнутого кольца со средней длиной I_0 и площадью сечения S_{∞} надевают намагинчивающую обмотку ϖ_1 , ток в которой вергулируют реостатом R и измеряют вамперметром A. Если образец до этого не подвергался намагинчиванию, то при отсутствии тока I магнитный поток в нем Φ , а значит, и магнитная индукция B разынулю. Увеличивают скачком ток до величины I_1 (фит. 1.31). Тогда, как известно из электротехники, магнитный поток в сердечнике скачком вырастет до величины

$$\Phi_{1} = \frac{M_{1}}{R_{M}} = \frac{0.4 \pi I_{1} w_{1}}{\frac{I_{0}}{w S_{m}}}, \qquad (I.31)$$

где M_1 — магнитодвижущая сила намагничивающей обмотки; $R_{\mathbf{u}}$ — магнитное сопротивление образца.

Напряженность намагничивающего поля в этой точке легко определить по измеренному амперметром току I_1 :

$$H_1 = \frac{0.4 \pi I_1 w_1}{I_0}. \tag{1.32}$$

В обмотке w₂, надетой на тот же образец и включенной на баллистический гальванометр, будет индуктироваться электродвижущая сила

$$e_2 = -w_2 \frac{d\Phi}{dt}$$
,

и через баллистический гальванометр пойдет ток

$$i_2{=}-\frac{w_2}{R_2}\frac{d\Phi}{dt}\,.$$

Если изменение магнитного потока $\Delta \Phi = \Phi_1 - 0$ произошло за достаточно малый промежуток времени $\Delta I = I_1 - I_0$, то отклонение (отброе) стрелки баллистического гальванометра пропорционально количеству прошедшего через него электричества Q_1 , τ , е.

$$\alpha_1 = S_6 \cdot Q_1$$

где S_6 — баллистическая чувствительность гальванометра, определяемая при его тарировке.

Величина же Q_1 , как легко показать, пропорциональна изменению магнитного потока $\Delta\Phi = \Phi_1$. Действительно,

$$Q_1 = \int_{t_1}^{t_1} i_2 dt = -\frac{w_2}{R_2} \int_{0}^{\Phi_1} d\Phi = \frac{w_2}{R_2} \Delta \Phi = \frac{w_2}{R_2} \Phi_1.$$

Отсюда, зная S_m , R_2 и w_2 , по отклонению α_1 баллистического гальванометра легко найти величину магнитной пидукции B_1 в искомой точке.

$$B_1 = \frac{\Phi_1}{S_M} = \frac{Q_1 R_2}{w_2 S_M} = \frac{R_2}{w_2 S_M S_6} \alpha_1 = k \alpha_1,$$

где величина $k=\frac{R_2}{w_2S_nS_6}$ постояниа для данного эксперимента. Для

определения следующей точки кривой скачком меняют намагинчивающий ток от величицы I_1 до I_2 , откуда находят H_2 и $B_2 = ka_2$, и т. д. Меняя, таким образом, ток I от иуля до максимального зачечия, затем обратно до максимального отрицательного значения

Фиг. I.32. Гистерезисные циклы магнитнотвердых (б) и магнитномягких (а) материалов.

и опять до максимального положительного значения, можно получить полную кривую петли гистерезисного цикла.

Исследуя петлю гистерезисного цикла, легко обнаружить, что если намагинтить материал, а затем сиять намагничивающее поле (H=0), то вследствие явления магнитного гистерезиса материал полностью не размагнитится. Остаточная магнитная индукция в материале будет характеризоваться точкой \hat{B}_r . Для того чтобы полностью размагнитить материал, необходимо не только снять намагничивающее поле, но и приложить намагничивающее поле, обратное по знаку и по величине равное абсциссе точки H_c . Эту величину пазывают коэрципивной или задерживающей силой. На

указанном свойстве еспована возможность создания постоянных магнитов, а величным сстаточной налучани В. и коэрцитивной силы H_σ ядляются важиейшими характеристиками материалов для постоянных магнитов. Чем больше величина В., тем больше величина Но, тем больше постоянить с указанительной постаточного магистизма нежелательно, и на магинтотвердие сс большей П.), изущие на изготовление постояниям магинтотвер.

На фиг. 1.32 приведена сравнительная форма кривых гистерезисного цикла для магнитномигких (а) и для магнитнотпердых (5) материалов. В табл. 1.2 приведены основные харамтерыстики важнейших магнитных материалов по ОСТ НКТП 3543 и ГОСТ 4402—48. Как видио на таблицы, все современные материалы для постоян-

Магернал	$H_{\tilde{e}^-}$ эрстед	B_r rayce
Пермаллой	0,05	6000
Электротехническая сталь	0,8-1,2	5000-10 000
Хромистая сталь	5560	9000-9500
Вольфрамовая сталь	5560	10 000
Кобальтовая сталь	75-200	7500-8500
Сплав альни	250500	5000-7000
Сплав альниси	750	4000
Сплав альнико	500-650	6800-9000
Сплав магнико	500	12 300

ных магнитов (сплавы вальии, альнико и магнико) характеризуются высоким значением коэриппивной силы при достаточно большой остаточной индукции. Усовершенствование магнитымх материалов оказывает громадиое влиние на конструкцию и возможности применения приборов, использующих постоянные магниты.

2. Основные принципы расчета постоянных магнитов

Если намагнитить замкнутый сердечник и затем снять памагин-инавощее поле, то полученый таким образом постоянный магнит характеризуется значениями B_r и H_c . Его индукция теперь может быть только уменьшиена до нуля, и поэтому для готового постоянного магнита нас будет интересовать (фиг. 1.33) только участок B_r — H_c полного гистерезисного щихла, называемый кривой разматичнавания. Магнитодвижущая сила замкнутого магнита будет равна

$$M_0 = H_c I_0 = \Phi_0 R_u$$
, (I. 33)

 $I_0 = 2 \pi r_0 - длина средней линии;$ $<math>\Phi_0 = B_* S_* - магнитный поток.$

Однако в таком виде постоянные магниты не применяются. Для письмоврания магинтной энергии необходии воздушный зазор, в котором могло бы разместиться устройство, реализующее эту энергию (например, рамка, обтекаемая током). Поэтому разрежем магнит и рассмотрим соотношения прарметров, получающиеся в этом случае. На преодоление сопротивления воздушного зазора затрачивается часть магнитий энергии, т. е. по отношению к самому магниту воздушный зазор оказывает действие, эквивалентное размагничиванию. Значит, рабочая точка магнита, находившаяся в точке Вапри его разреавнии должнае сместиться влево и вниз по кривов Вамагинчивация. Определение нового положения рабочей точки при наличии возлушного зазора, т. е. значения магнитной индукции, действующей в воздушном зазоре, и является основной задачей расчета постоянного магнита. Этот расчет заключается в совместном графическом решении трех уравнений:

$$B = f(H);$$
 (1)

$$H_c = H_{cr} + H_s; \qquad (11)$$

$$B = \varphi(H_n)$$
. (III)

Первое уравнение задается графически в виде крикой размагничивания. Вторее уравнение следует из того, что для разрезанного магнита полная напряженность (H_c) размагничивания складывается из размагничивающей нспряженности, создаваемой оздушным зазором (H_o) , и сетаточной напряженности (H_o) , существующей еще в стали постоянного магнита. Третъе уравнение легко получить из следующих соображений. В разрезанном магните действует какой-то другой поток Φ , так как его магнитное сопротивление телеро

$$R' = R_{-} + R_{-}$$

где $R_{\rm cr}$ — сопротивление стальной части; $R_{\rm a}$ — сопротивление воздушного зазора.

Выражение для полной магнитодвижущей силы теперь перепишется так:

$$M_0 = H_c l_0 = \Phi R_{cr} + \Phi R_B = H_{cr} l_H + B S_M R_B$$

Здесь принято $\Phi_n = \Phi_{cr} = \Phi$, что справедливо, вообще говоря, только для относительно малых зазоров, когда можно пренебречь рассеянием магнитного потоков на длине воздушного зазора. Для малых зазоров (δ), кроме того, практически можно считать, что

$$l_0 = l_N + \delta \approx l_N$$

тогда, разделив выражение для M_0 на $l_{\rm M}$, получим

$$H_c = H_{cT} + \frac{S_M}{I_M} R_B B$$

или, сопоставив это выражение с уравнением (II),

$$H_{\rm B} = \frac{S_{\rm M}}{I_{\rm M}} R_{\rm B} B.$$

Введя вместо сопротивления воздушного зазора его магнитную проводимость $G_{\rm n} = \frac{1}{R_{\rm n}}$ и решая последнее выражение относительно $B_{\rm s}$, получим окончательно

$$B = \frac{I_{\text{M}}}{S_{\text{M}}} G_{\text{B}} H_{\text{B}}. \tag{1.34}$$

Последнее уравнение в координатах B и H является уравнением прямой, проведенной из начала координат.

Из фиг. І. 33, а видно, что

$$\frac{I_{M}}{S_{M}}G_{B}\frac{m_{H}}{m_{B}}=\operatorname{tg}\gamma,$$

где m_H и m_B — соответственно масштабы осей H и B.

Таким образом, для определения рабочей точки магнита с воздушным завором при известных длине $L_{\rm s}$ и площади поперечного сечения $S_{\rm s}$ магнита достаточно подсчитать магнитную проводимость воздушного зазора $G_{\rm b}$ и провести так называемую «пряжую про-

 $\Phi u z. \ 1.33$. Диаграмма Эвершеда (a) для магнита с воздушным зазором (6).

водимости» из начала координат под углом у к оси абсцисс. Для рассматриваемого случая проводимость G_{\bullet} подсчитывается легко, если пренебречь магнитным рассеянием:

$$G_{\scriptscriptstyle B} = \frac{S_{\scriptscriptstyle B}}{\delta} = \frac{S_{\scriptscriptstyle M}}{\delta}$$
.

Для более сложных случаев существуют другие формулы для подсчета проводимости $G_{\mathbf{z}_1}$ некоторые из которых приведены в § III. 3.

Отметим важное преимущество современных магнитных сплавов с большой коэрцитивной силой, которое легко установить с помощью только что рассмотренного построения днаграммы Эвершсда (фит. 1.33, α). Если магнитная система обладает проводимостью $G_{\rm s}$, с как видью из фит. 1.34, применение магериала с большей величиной $H_{\rm s}$ даже при меньшем значении $B_{\rm s}$ позволит получить боее высокую индукцию в воздушном заворе. Кроме того, из выражения M=H следует, что для таких материалов при одинаковой необходимой магнитодвижущей силе M можно взять меньшую длину магнита, τ . е значительно уменьшить табариты магнитин-й

системы. Этой особенностью и объясняется совершенствование магнитных материалов для постоянных магнитов с целью достижения больних значений коэрцитивной силы *H*..

Фиг. І. 34. Кривье размагничивания для вольфрамовой стали (a) и для сплава альнико (б).

3. Расчет внутрирамочных магнитов

Для приборостроения существенный интерес представляет расчет равномерно намагниченного внутрирамочного магнита. Такие магниты применяются в отечественных авиационных термометрах и дистанционных компасах, в магнито-электрических реле и т. п. Магнитная система с таким магнитом поязани ан фиг. 1.35, 6 Водушный зазор, в котором перемещается подвижная система, образуется двумя шилидрическими поверхностями — наружной магнита I и внутренней стального кольца 2, являющегося магнитопроводом и одновременно выполняющего функции экранирования системы. Такая магнитная система намагничивается в собраниюм виде и доводится до магнитного насыщения. Способ намагничивания и намагничивающее поде сехматически показаны на фиг. I. 35 д

Разобыем мысленно тело магнита парадлетьно направлению и магинизающего поля на тонкие пластинки равного сечения q. После снятия намагинчивающего поля каждая пластинка является источником магнитного поля в воздушном зазоре между магнитом и стальным кольцом, причем выхолящие из нее магнитные трубки при небольших зазорах можно считать прямолниейшыми, радиально направленными и имеющими одинаковое по длине сечение S. Так как весь магнитный поток почти целиком замыкается через рабочий воздушный зазор, то магнитным расссением в таких системах можно пренебречь.

Если L — осевая длина магнита, а d — толщина пластинок, то q = Ld и в соответствии с обозначениями фиг. 1.35,6

$$S = \frac{q}{\cos z} = \frac{Ld}{\cos z}$$

Следовательно, проводимость воздушного зазора для магнитной трубки, выходящей из каждой пластинки,

$$G_{\rm B} = \frac{Ld}{2\delta\cos a}.$$

Так как длина каждой пластинки $l_* = 2 \, r \cos \sigma$, то для определения угла τ , необходимого при построении днаграммы Эвершеда, получим выражение

$$tg \gamma = G_B \frac{I_M}{q} = \frac{Ld}{2 \delta \cos \alpha} \frac{2r \cos \alpha}{Ld} = \frac{r}{\delta}. \tag{1.35}$$

Таким образом, магнитная пидукция B_{θ} в сечении всех пластинок одинакова и может быть определена для внутрирамочных магнитов

Фиг. 1.35. К расчету внутрирамочного магнита.

по дмаграмме Эверикела в точке пересечения кривой разматничивания матеркала магнита с линией проводимости, проведенной под углом γ , тангене которого равен $\frac{L}{\delta} \frac{m_H}{m_B}$. Магнитная индукция в возлушном зазове по радиальному направлению равна

$$B_{\rm g} = \frac{B_0 q}{S} = B_0 \cos \alpha, \tag{1.36}$$

т, е. изменяется по косинусопдальному закону и максимальна в среднем (вертикальном) сечении магнита. Величина магнитной индукции в зазоре прямо пропорциональна раднусу магнита r и обратно пропорциональна величине воздушного зазора 8.

4. Примеры измерительных приборов с постоянными магнитами

Магнито - электрический гальванометр. Гальваванной шкалывается электроизмерительный прибор с неградупрованной шкалой, обладающий высокой чувствительностью (до 2000 мм перемещения указателя шкалы при наменении тока на 1 мка). Гальванометры могут быть использованы и для непосредственного измерения тока, но основное применение опи получили в качестве нулевого прибора в измерительных схемах и автоматических устройствах. Для ценей постоянного тока наибольшее распространение получили магиито-электрические гальванометры, основные конструктивные элементы которых показаны на фиг. 1.36.

Для достижения высокой чувствительности постоянный магнит *1* изотовляется из высокомачественного материала, и подвижная рамка *2* не устанавливается на кернах, как в обычных магнито-элек-

Фиг. 1.36. Магнито-электрический гальванометр,

трических приборах, а подвешивается на упругой нити 3, служащей одновременно токоподводом к обмотке рамки. Другим токопольодом завляется очень тонкая серебряная ленточка 4. На вити подвеса укрепляется небольшое зеркальце 5, огражающее луч съета от сосетительной лампочки 6 на неподвижную прозрачную шклау 7. Указателем для отсчета по шкале, по прозрачную шклау 7. Указателем для отсчета по шкале, пазываемого часто «зеркальшым», достигается укрепичение чувствительности гальванометра за счет отнесения шклау на значительное (около 1 л.) растояние от зеркальца. Поворот подвижной рамки вместе с зеркальством острательность пазываемого в результате вращающего можента, появляющего острательность правильность правильность правильность при взаньмодействии тока / в обмотке рамки с полем постоянного магнита. Как известно из электротехники, величина этого вращающего момента равна

$$M_{\rm np} = \frac{2 \, r l w B_{\rm s}}{9810} \, I \, [z \, c.u] = k_{\rm u} I, \qquad (1.37)$$

где r -- радиус рамки в см;

l — высота рамки в см;

— число витков обмотки рамки;

I — ток в рамке в а;

В, - индукция в воздушном зазоре в гс.

Противодействующий момент, создаваемый упругой нитью подвеса при ее закругке, равен

$$M_{\rm np} = W\alpha$$
, (1.38)

где W — коэффициент упругой нити подвеса.

Для равновесия подвижной рамки необходимо равенство вращающего и противодействующего моментов, откуда находим, что угол поворота рамки

$$\alpha = \frac{k_{ss}}{W}I \qquad (1.39)$$

пропорционален величине тока, протекающего в ее обмотке.

При движении подвижной системы гальванометра к положению равновесия на нее действуют следующие моменты сил:

а) вращающий момент M_{в.};
 б) момент сил инерции, пропорциональный ускорению подвижной системы.

$$M_{\mu} = -J \frac{d^t \alpha}{dt^2}$$

где J — момент инерции подвижной системы;

 в) момент сил, тормозящих (успокаивающих) движение подвижной системы, пропорциональный скорости ее движения,

$$M_p = -p \frac{da}{dt}$$
,

где p — коэффициент успокоения или момент тормозящих сил при угловой скорости движения, равной единице;

г) противодействующий момент, пропорциональный углу поворота подвижной системы,

 $M_{np} = -W \alpha$.

Из механики известно, что сумма моментов всех сил, действующих на вращающееся (или поворачивающееся вокруг своей оси) тело, должна быть равиа нулю.

Следовательно, общее уравнение движения подвижной системы для любого момента времени запишется так:

$$J\frac{d^{\alpha}a}{dt^{2}} + p\frac{d^{\alpha}}{dt} + W^{\alpha}a = M_{np} = k_{M}I.$$
 (1.40)

Решение и исследование этого уравнения приводится почти во всех руководствах по электронзмерительным приборам, поэтому злесь остановимся только на некоторых качественных вопросах режима работы подвижию части гальвенюметра, определяемого данным уравнением. При измерении имеющимся гальванометром пекторой постоянной величины тока I вее козффициенты, входящие в уравнение (I, 40), постоянных, за исключением p, Велячина же козффициента успоковаща p зависит от схемы включение гальвано метра и, следовательно, может влиять на режим его ряботы. Успокоение любого магипито-электрического прибора создачегоя следателяе трения подвижной системы о воздух и взаимодействия с магипиным полем тока в обмотке при пересечении его магипиным полем тока в обмотке при пересечении его магипиным голь в обмотке при пересечении его магипины деличина этой противо 3, д. с. е зависит только от скорости дижения подвижной услаги гальванометра. Всличина создаваемого ею тока I, зависит только от величины общего сопротивления R₀ невин гальваномостра, т. с.

$$i_{e} = \frac{e}{R_{0}} = \frac{e}{R_{\text{np}} + R_{\text{BH}}},$$

где Rm- сопротивление самого гальванометра;

R_{ви}— сопротивление самого гальной части цепи, называемое внешним сопротивлением

Так как величина успокоения, создаваемого трением о воздух, относительно невелика, а сопротивление гальванометра постоянно, то единственным параметром, определяющим величину успокоеменя, является внешнее сопротивление $R_{\rm BR}$. В зависимости от его величины могут быть три режима движения подвижной системы тальвано-метра (математический анализ аналогичной задачи дан в \S VIII. 1):

а) Недоуслокоенный, когда R_{ви} очень велико. В этом случае успокоение мало, п подвижная система приходит к положению равновесия после ряда последовательных колебаний около него, вызванных ее инерцией.

 Переуспокоенный, когда R_{вн} очень мало. В этом случае поденная система приходит к положению равновесия гораздо медлениее и не переходит за него.

в) Критический, когда R_{ве} равно вполие определенной для данного гальванометра величине, называемой критическим сопротивлением R₉. Этот случай является промежуточным между первыми двумя и обычно напоболее желательным, так как подвижная система приходит к положению равноместя с максимально возможной скоростью, при которой еще будут отсутствовать ее колебания относительно положения равновесия.

Таким образом, при использовании гальванометра необходимо учитывать как величину внешнего сопроиваения, так и желаемый режим движевия подвижной системы. Если необходим быстрый отсчет и допустимы колебания подвижной системы около положения равновесия, то необходимо выбирать $R_{\rm ns} > S_{\rm ns}$. Если эти колебания недопустимы, а время установления показаний подвижной системы не имеет большого зачаения, то выбирают $R_{\rm ns} < S_{\rm ns}$. Зак водом-изготовителем обычно указывается значение внешняего соприводенной выбирают $R_{\rm ns} < S_{\rm ns} < S_{\rm ns}$.

шкалы часто применяется способ быстрого его успокоения закорачиванием обмотки гальванометра с помощью специального ключа. Баллистический гальванометр. Баллистический гальванометр отличается от обычного магнито-электрического телько значительно большим моментом инерции подвижной системы Он получил широкое применение не только в области магнитных измерений, но и в схемах автоматики, например, для измерения времени срабатывания реле, измерения малых промежутков времени и т. п. Как уже указывалось, баллистический гальванометр пзмеряет прошедшее через его обмотку количество электричества \dot{Q} . Отсчет производится по первому максимальному отклонению а пах подвижной системы. Одним из основных условий работы гальванометра, обусловившим особенности его применения, является необходимость очень малого времени протекания импульса тока по сравнению с собственным периодом колебаний подвижной системы гальванометра. Это условие, естественно, выполняется при измерении очень малых промежутков времени, что и определяет основное применение баллистического гальванометра в автоматике.

пивления, соответствующее наиболее благоприятным условиям пользования гальванометром. Для гальванометра с нудем в середине

Остановимся вкратце на теории баллистического гальванометра. Если винкульс тока в его обмотке осны кратковременный, то вследствие значительной имеримонности подвижной системы он закончится раньше, чем ее скорость и отклонение достигнут сколько-инбудь значительных величин. Практически можно считать, что за время действия импульса тока подвижная система еще вообще не начиет перемещаться. Поэтому в уравнения (1.40) можно положить, что

$$\frac{d^{\alpha}}{dt} = \alpha = 0$$
,

и тогда оно значительно упростится:

$$J\frac{d^{k\gamma}}{dt^2} = k_{ss}I. \tag{1.41}$$

Интегрируя это уравнение за период действия импульса тока (т. е. от $l=t_0$ до $l=t_1$), найдем величину угловой скорости ω_0 , которую приобрете подвижная снетема в концу действия импульса:

$$J\int_{0}^{\infty}d\omega=k_{u}\int_{t_{0}}^{t_{1}}Idt,$$

где

$$\omega = \frac{dz}{dt}$$
.

Так как

$$\int_{0}^{\omega_{0}} d\omega = \omega_{0}, \ a \int_{0}^{t_{1}} I dt = Q,$$

то получим

$$\omega_0 = \frac{k_M}{I} Q. \qquad (I. 42)$$

Величина кинетической эпергии, которой будет обладать подвижная система к концу действия импульса, равна

$$T = J \frac{\omega_0^2}{2} = \frac{k_M^2}{2J} Q^2$$
.

Подвижиля система начинает перемещаться, и эта энергия затрачивается на закрутку упругой инти подвеса, т. е. превращается в котенциальную энергию Π закручиваемой инти. Частью кинетической энергии, затрачиваемой на трение о воздух и создание противоэ, д. с. во вращающейся рамке, можно пренебречь по малости, тогда к моменту первой остановки ($\alpha = \alpha_{\max}$) подвижной системы будем иметь

$$\Pi = W \frac{a_{\text{max}}^2}{2} \approx T = \frac{k_{\text{M}}^2}{2I} Q^2$$

откуда

$$\alpha_{\text{max}} = \frac{k_{\text{u}}}{\sqrt{WJ}} Q = S_{\text{o}}Q, \qquad (1.43)$$

т. е. величина первого максимального отклонения (отброса) баллистического гальванометра пропорциональна количеству электричества Q, прошедшему через его обмотку за время действия импульса тока, и величине коэффициента $S_6 = \frac{k_u}{\sqrt{|\mathcal{Y}|^2}}$, называемого балли-

стической чувствительностью гальванометра.

Неудобство пользования баллистическим гальванометром состоит в том, что его подвижная система, достигнув первого максимального отклонения, быстро начинает возвращаться к начальному положению. Поэтому надо успеть сделать быстрый отсчет значения алах. Кроме того, импульс тока должен быть очень кратковременным. От этих недостатков свободен другой тип магнито-электрического гальванометра, называемый флюксметром и отличаюшийся от баллистического тем, что противодействующий момент в нем имеет очень малую величину и обеспечено весьма сильное успокоение, благодаря которому подвижная система флюксметра работает в сильно переуспокоенном режиме. Нулевого положения флюксметр поэтому не имеет, и его подвижная система, переместившись под действием импульса тока в какое-то другое положение, остается в этом новом положении и после прекращения действия импульса. Количество электричества, прошедшее через обмотку флюксметра, определяется по разности конечного и на чального положений его подвижной системы,

Магинго-электрический (шлейфовый) осцил лограф, Магипто-электрический осциллограф применяется для чеспедования быстро изменяющихся величин как на постоянном, так и на переменном токе. В настоящее время он валажется одним но основных приборов для самых разнообразных научно-исследосительских работ, позадляя одновременно осуществлять как визувыное наблюденые за исследуемым яржением, так и запись его на фотобумате. Основным принципиальным отличием осциллографа от магнито-лектрического гальванометря является очень малый момент инерции подвижной системы (называемой из-за ее конструктивной формы петлей или шлейфом) и таксокая собственная часта ее колебаний, Выяду этого подвижная система (шлейф) успевает следить за всеми относительно быстрыми изменениями прогекающего по ее обмогке тока.

Конструкция такого шлейфа показана на фиг. 1.37.с. Подвижная система представляет собой петлю из тонкой проволоки I, по которой протекает взмеряемый ток. На петле укреплено маленькое зеркальще 2, отражающее луч от осветителя на экраи и фотобумагу сощиллографа, Петля опирается на тректранные призмы 3 и натя-

 Φ иг. І. 37. Устройство шлейфа осциллографа (a) и вид осциллограммы (δ).

гивается, пружникой 4. Измеряемый ток подводится к клеммам а 6. Современные осциялографы имеют обычно несколько шлейфов на разные частоты исследуемых процессов и разные токи, причем все шлейфы могут использоваться одновременно, позволяя одно-ременно наблюдать и записывать несколько различных процессов. Один из шлейфов виспользустея для создания шкалы времени. Этот шлейф, наззлаемый отлечиком времени, питается переменным напряжением от специального источника стабильной частоты (обычно 500 ггд) дает на экране или осциллограмме периодическую кушлую с точно пзвестным временем периода (фиг. I. 37,6, нижияя конива).

Сравнивая кривую песледуемого процесса с кривой отметчика времени, можно определить временные характеристики исследуемог процесса. При пользовании осциллографом необходимо предварительно выбрать нужный шлейф по ориентировочной максимальной частоте исследуемого процесса и максимально допустимому току через шлейф. Для расширения пределов измерения осциллографы снабжаются специальными шунтами и добавочными сопротивлеКонструктивное оформление магнито-электрических осциллограографа вразнообразно, Примером панболее совершенного осциллографа является универедальный перевосный осциллограф типа МПО-2, разработанный В. О. Арутновым, А. М. Дамским, Б. А. Селибером и А. С. Воскобойником, удостоенными за эту работу Сталинской премии. Осциллограф МПО-2 имеет восемь шлейфов, что позволяет наблюдать и регистрировать на фотопленке одновременно восемь различных процессов с частотами до 10 000 за По техническим данным — скорости записи, универсальности питания, простоте эксплуатации, весу и габаритам — он превосходит лучшие заграничные образцы универсальных устройств для контроля и автоматизации процесса работы с ими и является удобным и высокочувствительным прибором, пригодным как в заводской, так и в лабораторной практике.

ГЛАВА П

ОСНОВНЫЕ МЕТОДЫ ПРЕОБРАЗОВАНИЯ НЕЭЛЕКТРИЧЕСКИХ ВЕЛИЧИН В ЭЛЕКТРИЧЕСКИЕ

Для того чтобы намерить или использовать в целях автоматики какую-либо неэлектрическую величину, характеризующую тот или иной процесс, ее в большинстве случаев сначала необходимо преобразовать в электрического величину с помощью электрического датчика. Способов такого преобразования, а значит, и типов электрических датчиков в современной технике очень много. В этой глагрических датчиков в современной технике очень много. В этой глагрических датчиков в современной технике очень много. В этой глагрических датчиков в автоматике. Электрические датчики обеспечивают наиболее удобную, надежную и простую форму связи иссласумого процесса с измерительными, контрольными или исполнительными устройствами. Поэтому в настоящее время трудно указать какуюлибо область техники, обходящуюся без применения электрических датчиков.

Большинство электрических латчиков в известной мере обладает универсальностью, т. е. примению к самым различным задачам. Однако это вовсе не означает, что в данной конкретной задаче можно применить любой тип электрического датчика. Анализируя поставленную задачу, всегда можно выделить ряд условий, ограначивающих возможность применения различных типов датчиков. Правильный выбор электрического датчика всегда обеспечит наиболее эффективное и правильное решение задачи и может быть следан только при значнии особенностей различных типов датчиков. Ознакомление с особенностями основных типов датчиков и являетста целью настоящей главы.

Основными требованиями, предъявляемыми к электрическому датчику, являются:

осуществление необходимой зависимости его выходной величины у от измеряемой или входной величины х;

 применимость к имеющейся измерительной аппаратуре и источникам электрического питания;

3) наличие достаточной чувствительности датчика;

 определенные для каждой задачи допустимые габариты и вес;
 соответствие необходимому диапазону изменения измеряемой величины; 6) отсутствие обратного воздействия датчика на измеряемый процесс, заметно искажающего его (например, для измерения перемещения мембраны нельзя применять угольные датчики, так как они требуют приложения значительного усилия, которое нарушит закои движения мембраны), и т. д.

Кроме того, при выборе электрического дагчика следует учитывать особенности исследуемого процесса и условий проведения эксперимента, как, например, 1) периодичность и максимальная частога процесса; 2) знакопеременность кривой изменения процесса и наличие в ней постоянной составляющей; 3) гемпературные условия места измерения; 4) атмосферные условия (влажность и температура поздуха); 5) наличие вибраций или сотрясений в установке и т.д.

Таким образом, правильный выбор метода измерения неэлектрической величины предусматривает предварительное изучение особенностей измеряемого процесса, условий проведения эксперимента, имеющейся измерительной аппаратуры и требований к электричекому датчику. Эта предварительная дабота всегда окупается и вескому датчику. Эта предварительная дабота всегда окупается и ве-

обходима в каждом конкретном случае.

§ П. 1. МЕТОД АКТИВНОГО СОПРОТИВЛЕНИЯ

1. Контактные датчики

Контактные датчики преднавлячены для преобразования механического перемещения в электрический импулье (сигнальный или управляющий каким-либо устройством). Поэтому по назвачению они отличаются от обычных контактов, хотя конструктивное выполнение самих контактов и характеристики их материалов могут быть

Фиг. II. 1. Типы контактных датчиков.

одинаковыми. Обычные контакты и их работа будут рассмотрены в дальнейшем и здесь этих общих вопросов касаться не будем (таких, как, например, необходимое контактное давление, максимально лопустимая электрическая мощность и т. п.).

На фиг. И. I показаны дая контактных датчика. Слева показан для книж датчик, реагирующий на величину измеряемого усилия F. Его чувствительность определяется минимальной величиной усилия, необходимого для надежного замыкания контактов, т. е. материалом и геометрическими размерами контактной пружины, и величиной начального зазора между контактами 6. Справа пока-

зан контактный латчик, реагирующий на величину перемещения оси, связанной со средним (подвижным) контактом. Величина усилия, создающего поворот оси, в данном случае не важна, и чув-ствительность датчика определяется только величиной зазора в между контактами. Применение контактных датчиков в основном и ограничивается этими двумя типами. Они могут работать как на постоянном, так и на перемещом токе. Диапазон измерения легко

регулирустся величиной начального завора между контактами. В современие могтактные В современие могот станственные образоваться с в современие образоваться обра

На фиг. II. 2 показана получившая широкое распространение в отечественной промышленности электроконтактная головка для контроля размеров механических деталей с точностью до 1 мк. К измерительному штоку 1, соприкасающемуся с проверяемой леталью, прижимается пружиной 3 подвижный контактный рычаг 2. В зависимости от размера проверяемой детали шток, перемещаясь вверх и вниз, замыкает подвижный контакт либо с правым, либо с левым неподвижными контактами 4. При этом включаются соответствующие электрические цепи с сигнализаторами отклонения размера детали от поминального. Неподвижные контакты установлены на плоской пружине 5 и изолированы от нее. Величина начальных зазоров, т. е. величина измерительного диапазона, регулируется винтами 6, снабженными спиральными пружинками 7 для выбирания люфтов в резьбе. Напря-

 Φ иг. II.2, Электроконтактнзя головка.

женне подводится трехжильным проводом к распределительной колодке 8 и затем по спиральным проводникам к контактам.

2. Потенциометрические датчики

Потенциометрические датчики также получили применение в основном для измерения перемещений на постоянимом и переменном гоке. Их основным достоинством является простота и отсутствие необходимости последующего усиления. Основными недостатками их являются паличие скользящего электрического контакта, необходимость относительно больших перемещений движка и значительного усилия для его перемещения. Простой ресстат, изменяющий ток в электрической цепи при перемещении его движка, почти ке пашел применения в автоматике выизу значительной нелинейности

его характеристики I=U/R. Основное примецение получило включение реостата по схеме потенциометра (фиг. II. 3,a). В этом случае характеристика датчика может быть сделана приблизительно линейной правильным выбором режима работы потенциометриа. Характеристикой потенциометрического датчика в общем случае

 Φ иг. II.3. Потенциометрический датчик и его характеристики,

является зависимость тока $I_{\mathfrak{n}}$ в нагрузке (например, в измерительном приборе) $R_{\mathfrak{n}}$ от перемещения x движка потенциометра, т. е.

$$I_{\mathbf{n}}=f(x)$$
,

где при равномерной намотке величина x пропорциональна величине сопротивления r_2 участка потенциометра между начальной точкой и движком, \mathbf{r} . с. $x=kr_2$.

Найдем величину тока в нагрузке, воспользовавшись теоремой об эквивалентном генераторе (I.1):

$$I_{ii} = \frac{U_{ii}^{xx}}{R_{ii} + R_{i}},$$

где

$$U_{\alpha\beta}^{xx} = \frac{U}{r_1 + r_2} r_2;$$

$$R_i = \frac{r_1 r_2}{r_1 + r_2}$$
.

Подставляя эти величины, получим

$$I_{ii} = \frac{U}{(r_1 + r_2)(R_{ii} + R_{ij})} r_2.$$
 (II. 1)

Так как $r_1+r_2=R=$ const, то при постоянстве R_t величина тока I_n зависела бы липейно от величины перемещения x. Олнако на самом деле величина I_n зависит от x (фит. II. 3,6), и потому эта линейность возможна только в том случае, когла сопротивление натрузки много больше вытурението сопротивления потенциометра липейнометра. Тогла величиной R_t в формуле (II. 1) можно пренебречь по сравнению e R_n и характеристика потенциометра изобразится пунктирной прямой (фит. II. 3,a). Вид характеристики в общем случае, когда R_n сравним по величине e R_n показан на фит. II. 3,a0, сплошной кривой. Эти соображения следует всегла учитывать при работе с потенциометрическим датчиком и либо оценивать погрешность, возможную выду нелинейности характеристики, либо ограничивать рабочий участок датчика интервалом O—e, характеристики с еще пренебрегаемо малой ңелинейностью.

Величину этой погрешности легко найти из следующих сообра-

жений. Введем обозначения:

$$r_1+r_2=R=kl;$$

 $r_2=kx;$
 $r_1=k(l-x).$

Тогда формула (II. 1) для тока в нагрузке примет вид

$$I_{\rm H} \!=\! \frac{U}{R_{\rm H}} \frac{x}{l} \frac{1}{1 \!+\! \frac{kx\left(l - x\right)}{lR_{\rm H}}} \!=\! \frac{U}{R_{\rm H}} \frac{x}{l} \frac{1}{1 \!+\! \frac{x}{l} \left(1 - \frac{x}{l}\right) \! \frac{R}{R_{\rm H}}} \;,$$

что при $R_{\scriptscriptstyle H}\!\!\gg\!R_{\scriptscriptstyle I}$ даст

$$I_{\rm H0} = \frac{U}{R_{\rm H}} \frac{x}{l} \, .$$

Следовательно, относительная погрешность тока в нагрузке вследствие конечности ее сопротивления будет равна

$$\frac{\Delta I_{\rm H}}{I_{\rm H0}} = \frac{I_{\rm H0} - I_{\rm H}}{I_{\rm H0}} = 1 - \frac{1}{1 + \frac{Rx(l - x)}{l^2 R_{\rm H}}} = \frac{1}{1 + \frac{l^2}{x(l - x)} \frac{R_{\rm H}}{R}}.$$
 (II. 2)

Полагая здесь $x = \frac{I}{2}$, легко найти максимальную величину этой погрешности:

$$\left(\frac{\Delta I}{I_{H0}}\right)_{\text{max}} = \frac{1}{1+4\frac{R_{H}}{R}}$$

Эта погрешность практически равна иулю, когда напряжение с потенциометра подается на вход электронного усилителя, например, в случае применения потепциометров, связанных с вращением автенны радиолокационной станции, для получения развертки луча электроино-лучевой трубки. Однако в подобных случаях, когда нагружа реалирует на очень малые персмещения движка потенциометра, приходится считаться с другими видами погрешностей, возникающими вследствие перекрытия движком определенной части длины потенциометра (так называемая у разрешающая способность» потенциометра) и скачкообразности снимаемого с него напряжения (фит. II. 4).

Существуют разлічные способы получення необходимой формы характеристики потенциометрического датчика (применение профильных потенциометров, неравномерная намотка, шунтирование и т. п.). Эти способы рассмотрены в главе VII, посвящениой элементам счетно-решающих устройсть. Остановимся здесь только на некоторых особенностях расчета потенциометров применительно к задачам использования их в маломощию прифорной автоматике.

 Φ иг. II. 4. K расчету потенциометрического датчика.

Основным требованием к датчику в этом случае является обеспечение пеобходимой участвительности к измеряемому переменнию, т. е. получение от датчика определенного изменения наприжения АU, необходимого для срабатывания электромеханического устройства (например, реле) при заданном минимальном перемещения движка Δi. При этом следует учитывать, что при перемещения движка о итка на виток напряжение, спимаемое с потенциометра, меняется не плавно, а небольшими ступеньками. Следовательно, даже предполагая, что шприна контактной поверхности движка меньше, чем диаметр одного витка намотки потенциометра, движка меньше, чем диаметр одного витка намотки потенциометра, премещение движка инкогда не может быть меньше диаметра провода его намотки. Поэтому если задано минимальное перемещение движка M, на которое должен реагировать датчик, то диаметр его обмотки не может быть выбран больше, чем величина Δi.

Порядок расчета в этом случае при известном напряжении питания U может быть таким (фиг. II. 4):

1) выбираем диаметр провода (с изоляцией) $d_1 < \Delta l$;

 общую длину потенциометра находим из очевидного соотношения

$$\frac{l}{U} = \frac{\Delta l}{\Delta U}$$
, τ . e. $l = U \frac{\Delta l}{\Delta U}$;

3) общее число витков потенциометра $w_0 = \frac{l}{d_1}$;

4) для определения сечения каркаса потенциометра запишем выражения для его общего сопротивления:

$$R = \frac{\rho l_0}{q} = \frac{\rho l_{cp} w_0}{q} = \frac{\rho l_{cp} l}{q d_1}, \tag{I}$$

гле q — площадь сечения провода;

l₀ — общая длина провода;

 $l_{\rm cp}$ — средняя длина одного витка; p — удельное сопротивление материала провода.

С другой стороны,

$$I_0 = \frac{U}{R} \leqslant I_{Aon} = q \Delta$$

откуда

$$R = \frac{U}{q\Delta}$$
, (II)

где A — допустимая плотность тока.

Приравнивая выражения (I) и (II), найдем

$$I_{\text{cp min}} = \frac{U}{I} \frac{d_1}{a_{\lambda}} = \frac{\Delta U}{\Delta I} \frac{d_1}{a_{\lambda}}.$$
 (II. 3)

Из этого выражения, выбрав материал провода 1, т. е. р, и задавшись Д, находим минимально возможную среднюю длину витка, т. е. и минимально допустимые габариты сечения каркаса. Увеличивать габариты каркаса можно, если это необходимо, но уменьшать нельзя, чтобы не получить слишком большой плотности тока и перегрева потенциометра. Следует также оговориться, что подставлять в расчет вместо ΔU известное напряжение срабатывания электромеханического устройства, без учета внутреннего сопротивления схемы потенциометра, можно только в частных случаях, если, например, входное сопротивление устройства очень велико или если потенциометр работает в своей начальной части, когда (см. фиг. II. 3) его внутреннее сопротивление можно считать рав-ным нулю. В общем же случае напряжение ΔU , вводимое в расчет, приходится выбирать с запасом по отношению к напряжению срабатывания устройства, на которое работает потенциометрический датчик

Пример 3. Рассчитать потенциометрический датчик для сигнализации увеличения давления на 0,1 *амм* сверх нормального, равного 2 *амм*. Прин-ципиальная схема установки изображена на фиг. II. 5. Мембрана, используемая в качестве чувствительного элемента, дает перемешение движка величинол 1 мм при изменении давления на 0,1 атм. Датчик работает на подяризован-ное реае с напряженнем срабатывания 0,5 в и сопротивлением $R_{\rm m} = 5000 \ o.m.$

Так как сопротивление реле достаточно ведико и в нормальном положении движок потенциометра находится в нулевом положении, то в расчет в качестве ΔU можно подставлять непосредственно напряжение срабатывания реле.

Для намотки потенциометров применяются материалы с высоким удельным сопротивлением, чаще всего константан, манганин, вольфрам и платиноиридий

Решение: 1) В качестве обмоточного провода в «бираем константан марки В-2HI6 со следующими характеристиками!: d=0,25 м.м., $d_1=0,28$ м.м., q=0,049 м.м.², $\rho=0,49$ о.м. м.q=0,049 м.м.² q=0,049 м.м.% q=0,049 м.м

При не очень большом сопротивлении пагрузки выбирать диаметр провода

Фиг. II. 5. К примеру расчета потенциометрического датчика.

слишком малым нежелательно, так как при этом сопротивление потенциометра растет и погрешность вследствие сопротивления нагрузки также увеличивается.

2) Об.цая длина (рабочая) потенциометра

$$l=U\frac{\Delta l}{\Delta U}=26\frac{1}{0.5}=52$$
 MM.

3) Общее число витков $w_0 = \frac{t}{d} = \frac{52}{0.28} = 185, 5 \approx 185 \text{ витков.}$

4) Общее сопротивление

$$R = \frac{U}{a\Delta} = \frac{26}{0.0491 \cdot 3} = 176,4$$
 o.m.

5) Средняя длина одного витка

$$l_{\rm cp\,min} \!=\! \! \frac{\Delta U}{\Delta t} \frac{d_1}{\rho \Delta} \!=\! \frac{0.5}{1} \frac{0.28}{0.49 \cdot 3} \!=\! 0.0935 \text{ M} \!=\! 93.5 \text{ MM}.$$

Зная длину одного витка I_{cp} , легко определить и необходимые габариты сечения каркаса потенциометра из формулы

$$l_{\rm cp} = 2(h+b) + \pi d_1$$
,

где обозначения соответствуют фиг. II. 4.

6) Проверим величину относительной погрешности в величине напряжения, спимаемого с движка потенциометра при перемещении его на 1 мм по формузе (11.2)

$$\frac{M_{\rm H}\,R_{\rm H}}{I_{\rm HJ}\,R_{\rm H}} = \frac{1}{1 + \frac{t^2R_{\rm H}}{Rx\,(t\!-\!x)}} = \frac{1}{1 + \frac{52^2.5000}{176,4\cdot1\,(52-1)}} = 0,00066 = 0,066\,\%.$$

Эта величина вполне допустима, тем более что практически изменение мапряжения все равно происходит скачками при перемещении движка с вит-ка на виток.

1 Г. Г. Гинкин, Справочник по радиотехнике, ГЭИ, 1948.

7). Следует отметить, что при ученьшении сопротивления нагрузки погрешено потенциочетра быстро растет. Например, при $R_m = 50$ ом она уже достигает в рассматриваемом примере ≈ -62 °e. В этом случае расчет пиотла следует выполнить исходя из допустимой величины погрешности. Расчет состоит примераю в следующем.

примерно в съедением.

а) Пусть в рассматриваемом примере R_n =50 ом и допустимая погрешность равна 5% при прежней общей длине потенциометра l=52 мм.

б) Пользуясь формулой (11. 2)

$$0,05 = \frac{1}{1 + \frac{52^2}{1.(52 - 1)} \cdot \frac{50}{R}}$$

можно вычислить общее сопротивление потенциометра

в) Из соотношения

$$R = \frac{U}{q\Delta} = \frac{U}{\frac{\pi d^2}{\Delta}\Delta}$$

находим

$$d{=}2\;\sqrt{\frac{U}{\pi R \Delta}}{=}2\;\sqrt{\frac{26}{3,14\cdot 139,5\cdot 3}}{\approx}0,28\;\text{m.m.}$$

г) Выбираем ближайший больший по величине нормированный диаметр d=0.29 мм ($d_1=0.32$ мм; q=0.0841 мм²)

и уточняем сопротивление потенциометра

$$R = \frac{U}{q\Delta} = \frac{26}{0.0841 \cdot 3} = 103.5 \text{ o.u.}$$

д) Теперь можно определить общее число витков

$$w_0 = \frac{l}{d_1} = \frac{52}{0.32} \approx 162.5$$
 витка,

длину провода намотки

$$l_0 = \frac{Rq}{\rho} = \frac{103, 5 \cdot 0,0841}{0,49} = 17,76$$
 M

и длину среднего витка

$$I_{\rm ep} = \frac{I_0}{w_0} = \frac{17760}{162,5} = 109,3$$
 мм.

В рассмотренном примере использоватся только начальный участом потенциомерь. Если в процессе работы движок может перемещаться по всей длине потенциомера (как, например, в скеме автоматической компенсации), о расчет необходимо вести на максимально возможную потрешнюсть, получающуюся в середине потенциомера. Так, например, при допустимой потрешности в 5% и R_м=50 м формула для максимальном потрешности дает

$$0,05 = \frac{1}{1+4\frac{R_H}{R}}$$
,

откуда необходимое сопрогнываение потенциометра $R \lesssim 10$ ом. При этом потенциометр получается сънкимо у груб-му, так жа в у съсовиях раскомотренного примера для его намотки потребуется провод диаметром не менее 1 μ My Единственным выходом в этом случае выявается применение реже (пли другого являющегося нагрузкой устройства) с достаточно большим сопротивлением.

3. Угольные датчики

Угольные датчики нашли основное применение для имерения больших (от десятков до тысяя килограммов) усилий и давлений Устройство простейнего угольного датчика показано на фит. П. б.г. Обычно он набирается в виде столбика из графитовых диском, имеющего по концам контактные диски в упорные приспособления, которые воспринимают измеряемые усилия. Сопротивление R тактор столбика электрическому току складывается из собственно сопротивления графитовых дисков R: и переходного контактного сепротивления поверхностей их соприкосновения. Из-за неровностей

Фиг. И. б. Угольный датчик (а) и его характеристика (б).

поверхностей графитовых дисков их соприкосновение происходит не по плоскости, а по отдельным точкам. Если угольным дагник подвергнуть сжатию, то эти неровности сминаются, площаль сопривосновении графитовых дисков увеличивается, и переходное контактное сопротивление уменьшается. Это свойство и используется в угольном дагчике. Зависимость его сопротивления от приложенного усилия F выражается формулой

$$R = \frac{1}{kF} + R_{I}, \tag{II.4}$$

где k — постоянный коэффициент, и представлена графически на фиг. II. 6,6.

Существенными недостатками угольных датчиков являются нелинейность характеристики, нестабильность сопротивления и значительный (до 5%) гистерезис, т. с. различие между сопротивлением для одинк и тех же величин усилий при сжатии и при последующем сиятии ежимающего усилия. Явление гистерезиса, очевидно. объясняется тем, что неровности поверхности при сжатии подвергаются частично невосстановимому разрушению и не возвращаются

к прежнему состоянию после снятия усилия.

Как делно из фит II. 6.7. наибольшая нелинейность характеристики угольного дагчика наблюдается при минимальных усилиях, поэтому, для того чтобы работать на более линейной ее части, угольные дагчики подвергают предварительному сжатию усилием F₆, смещающему рабочую точку дагчика вправо по характеристике. При этом для повышения чувствительности измерительной схемы оказывается возможным осуществленые диференциального уголь-

Фиг. И.7. Схема включения дифференциального угольного датчика.

ного датчика. В этом случае одна его половина работает на сжатие, а другая на растяжение, и они включаются (фиг. ІІ. 7) в разные плечи мостовой схемы.

Область применения укольных датчиков ограничена измерением больших усилий и давлений, не требующим большой точности, как, например, усилия в шасси самолета при посадке, усилия резания в металлообрабатывающих станках и т. п.

4. Проволочные датчики (тензометры)

В обычном исполнении проволочный датчик представляет собой сфиг. II. 8.0 г отнякую (15—60 мк) проволочку, сложенную в виде решетки и обклеенную с двух сторон папиросной бумагой. Такой элемент приклеивается прочным (например, бакелитовым) клеем к детали для вамерения е деформации. Измерение деформации основано на зависимости сопротивления проволочки от напряжений, дебствующих при ее растяжении:

$$R = \rho - \frac{l}{q}$$
.

Проволочные датчики ввиду своих преимуществ: a) малый вес и габариты; б) безинерционность, т. е. возможность измерения быстроменяющихся деформаций; в) возможность размещения в труднодоступных местах; г) простота и дешевизна, получили широкое распространение для измерения деформаций деталей в самых различных областях техцики.

Существенными недостатками проволочных датчиков являются малая величина относительного изменения сопротивления $\begin{pmatrix} \Delta R \\ R \end{pmatrix}$ не более $\{v_0\}$, что требует применения измерительных схем высокой чувствительности, и большая температурная погрешность.

 Φ иг. Проволочный датчик (a) и его характеристика (б).

Под чувствительностью проволочных датчиков понимают отношение величины относительного изменения его сопротивления а к величине относительной деформации λ, т. е.

$$S = \frac{\varepsilon}{\lambda} = \frac{\frac{\Delta R}{R}}{\frac{\Delta I}{I}}.$$

Для статических измерений применяются датчики из материала тим константан, обладающие небольшой учяствительностью (по-рядка 2), но зато имеющие малый температурный коэффициент сопротивления. Сопротивления таких датчиков обычно 100—200 см. Для динамических измерений с целью повышения чувствительности (до 3—4) применяют датчики из сплавов типа элинвар, обладающих относительно высоким температурным коэффициентом сопротивления спортотивления спортотивления спортотивления стаких датчиков выбирают в 500—1000 см.

Чувствительность проволочных датчиков практически постоянна, т. е. их характеристика, показанная на фиг. II. 8,6, линейна. Для увеличення чувствительности применяют включение в мостовую схему двух или даже четырех одинаковых проволочных датчиков, наклеиваемых на исследуемую деталь так, что когда один датчик работает на растяжение, то смежный с ним работает на сжатие (см. схемы 3 и 5 на фит. 1.11).

Мехапические деформации линейно связаны с величиной деформирующего усилия, поэтому проволочные датчики применяются и для измерения относительно больших усилий. В качестве примера

Фиг. И. 9. Включение проволочных датчиков.

приводим фиг. II. 9,a, где деталь изгибается усилием F. Относительное удлинение детали, закрепляемой в одном конце,

$$\lambda = \frac{Fl}{FW}$$
,

где E—модуль упругости материала; $W = \frac{bh^2}{c}$ — момент сопротивления изгибу.

Следовательно, величина λ пропорциональна величине усилия F:

$$\lambda = \frac{6I}{Fhh^2}F,\tag{II.5}$$

как и относительное изменение сопротивления датчика

$$\frac{\Delta R}{R} = S\lambda = \frac{6IS}{Ebh^2}F = kF.$$

Для компенсации температурной погрешности проволочного датчика часто применяют следующий способ, иллюстрируемый фиг. II. 9. Два одинаковых датчика размещают в месте измерения — один на деформируемой детали, а другой на детали, но подвергающейся деформации, и включают их в качестве дву смежных плеч мостовой схемы (фиг. II. 9,6). Тогда приращения сопротивлений датчиков за счет температуры одинаковы в обоих плечах моста и не влядкот на результат измерения. Пример 4. Рассчитать мостовую схему (фиг. И. 10, 20) для измерения усилия F в диназовие от 0 д. о 5 кг. с помощьм провлочных датчиков, имеющих уврствительность S_{n} =2 и сопротнявение R=190 ом, работающую на измерительный прибор со шкалой в 100 дасений, чувствительность

$$S_{np}=10^6 \frac{\partial eA}{c}$$

сопротивлением $R_{\rm sp}=120$ ом. Максимально допустимый ток во всех элементах сжемы равен 50 мг. Разлечры стальной балки в соответствии соозначениями фиг. II. 9, a равны: I=23 см, h=0,3 см, b=6 см. Модуаь упругости стали $E=2,1-10^6$ к. $(x_eA^2$. Напражение источника питалиц U=12 s.

Фиг. II. 10. Пример 4.

Решение: 1) По формуле (II.5) находим максимальную величину относительного удлинения

$$\lambda_{\text{max}} = \frac{6l}{Ebh^2} F_{\text{max}} = \frac{6 \cdot 23}{2 \cdot 1 \cdot 10^6 \cdot 6 \cdot 0 \cdot 3^4} = 6.085 \cdot 10^{-4}.$$

2) Максимальное относительное изменение сопротивления датчика:

$$\epsilon_{\max} \!\!=\!\! \frac{\Delta R_{\max}}{R} \!\!=\!\! S_{\text{A}} \lambda_{\max} \!\!=\!\! 2 \!\cdot\! 6\text{,}085 \!\cdot\! 10^{-4} \!\!=\!\! 1\text{,}22 \!\cdot\! 10^{-3}.$$

 Желательно для полного диапазона изменения усилия испотьзовать исм шкалу (100 делений) прибора. Необходимая для этого общая чувствительность метода измерения

$$S = \frac{1}{2} \frac{\Delta z_{\text{max}}}{\epsilon_{\text{max}}} = \frac{1}{2} \frac{100}{1,22 \cdot 10^{-3}} = 4, 1 \cdot 10^{4} = S_{\text{cx}} S_{\text{np}}.$$

Здесь коэффициент $\frac{1}{2}$ учитывает, что мостовая схема с двумя датчиками вдвое чувствительнее обычной.

Отсюда необходимая чувствительность мостовой схемы

$$S_{\text{cx}} = \frac{S}{S_{nn}} = \frac{4,1 \cdot 10^4}{10^6} = 0,041$$

нли по формуле (1.16)

$$t(m, n, q) = \frac{S_{ex}R}{U} = \frac{0.041.190}{12} = 0.65.$$

4) Найдем входящие в последнее выражение коэффициенты

$$q = \frac{R_{\text{tip}}}{R} = 0,632; \quad m = \frac{R_2}{R_1} = \frac{R}{R} = 1.$$

Остается определить необходимую величицу n. Подсчитаем по формуле (1.6) и построим (фит. II. 10, 0) зависимость f(m,n,q) от n np m 1; q = 0, 632. Ках видио, нужной чувствительности, соответствующей f(m,n,q), не подументеля совсем, r. c maxin уприбора полностью использовать не удастно-

не получается совсем, т. е. шкалу приоора полностью использовать не удается, 5) Ограничися у метентельностье, достижном по условию массимально допустимого тока (50 ма) в элементах схеми. Простейший прикидочный расчет (полагая ток в приборе разным изла») позволяет определить, что в этом случае оптимальным значением булет n=1 так как при меньших значениях и токи булут превышать 50 мл. Сведовательно,

$$R_3=R_4=R=190$$
 ом и $f(m,n,q)=0,153$.

 Определим величину отклонения стрелки прибора при максимальном значении измеряемого усилия

$$S_{\text{ex}} = 2 \frac{U}{R} f(m, n, q) = 2 \frac{12}{190} 0,153 = 0,0193.$$

Следовательно, при F=5 кг отклонение стрелки

$$\Delta \alpha_{\text{max}} = S \epsilon_{\text{max}} = S_{\text{cx}} S_{\text{пр}} \epsilon_{\text{max}} = 0.0193 \cdot 10^6 \cdot 1.22 \cdot 10^{-3} = 23.5$$
 деления,

т. е. в заданных условнях задачи практически можно пспользовать только четверть шкалы измерительного прибора.

5. Термометры сопротивления

Электрические термометры сопротивления получили широкое распространение для измерения температур различных сред в пределах от —50 до +800° С. В авиации электрические термометры почти всецело выгленения остальные типы термометров, так как они позволяют измерять температуру в точках, расположенных на любом расстоянии от наблюдателя. Они используются для контроля температуры водяной и масляной систем мотора, измерения температуры наружного воздуха и карбюратора, анализа состава выжлоным газов и т. п.

Электрические термометры сопротивления основаны на свойстве проводников менять свое электрическое сопротивление R при изменении температуры. Зависимость электрического сопротивления от температуры выражается формулой

$$R = ce^{\circ T}$$
,

где c — постоянный коэффициент;

температурный коэффициент сопротивления;

$$T = 273^{\circ} + t^{\circ}$$
 С — абсолютная температура.

Зная сопротивление проводника при какой-то начальной температуре $t_{\mathbf{0}}$

 $R_0 = ce^{\alpha (273+t_0)}$

6 в. м. Шаянден 81

можно определить сопротивление этого проводника при произвольной температуре t:

$$R_t = ce^{x(273+t)}$$

из соотношения

$$\frac{R_t}{R_0} = e^{\pi (t-t_0)}$$
.

Разлагая правую часть этого выражения в ряд и ограничиваясь первыми двумя членами ряда, получим простую зависимость, используемую в термометрах сопротивления,

$$R_t = R_0[1 + \alpha(t - t_0)].$$
 (II. 6)

Величина и для диапазона температур 0—200° С может быть, принята постоянной и для проводниковой меди равна 0,00428. В этом диапазоне работают медные и никелевые термометры сопротивления. Для длатиновых термометров, работающих в диапазоне температур 200—800° С, учитывая зависимость температурного коэффициента сопротивления от температуры, формулу (П. 6) записывают с третым члском разложения в ряд:

$$R_{i} = R_{0} \left[1 + \alpha_{n} (t - t_{0}) + \beta_{n} (t - t_{0})^{2}\right],$$
 (II.7)

гле

$$\alpha_n = 3.94 \cdot 10^{-3}$$
; $\theta_n = -5.8 \cdot 10^{-7}$

Основные погрешности термометров сопротивления возникают вследствие непостоянства напряжения питания, непостоянства температуры окружающей среды, самонагрева термодатчика протекающим по нему током и тепловой инерционности термодатчика,

Влияние испостоянства напряжения питания в современных гермометрах сопротивления устраняется применением логометра в качестве измерительного прибора. При этом колебания напряжения до $\pm 200\%$ от номинального практически не влияют на показания термометра.

Влияние непостоянства температуры окружающей среды сказывается на величине сопротивления элементов схемы измерительного прибора и проводов, соединяющих термодатчик с измерительным прибором. Влияние изменения сопротивления соединительным проводов R_е, сводител до минимума выбором сопротивления термодатчика $R_0 \gg R_{\rm e, m}$. Практически R_0 имеет величину порядка $M_0 = M_0 = M_0$ мест величину порядка сустраняется специальными схемами температурной компенсации, рассматриваемыми в Куссе электооприбором

Влияние самонагрева термодатчика учитывается при градуирове термометра сопротивления, которая в общем случае выполняется по формуле (для меди и никеля)

$$R_t = R_0 [1 + \alpha (t - t_0)] + R_{c, np} + R_{cam},$$
 (II. 8)

где $R_{\mbox{\tiny can}}$ — приращение сопротивления термодатчика в рабочем диапазоне для среднего токового режима. Тепловая инерционность зависит от ряда параметров, определяющих условия теплопередачи от измеряемой среды к термодат-чику. Если термодатчик погрузить в среду с температуро θ_{vp} то его температура будет нарастать по следующей зависимости:

$$\theta = \theta_{\rm ep} \left(1 - e^{-\frac{f}{4}} \right). \tag{II. 9}$$

где t - время, а постоянная запаздывания термодатчика

$$\tau = \frac{C_a \rho V}{kS}, \quad (II, 10)$$

т. е. зависит от основных конструктивных параметров термодатчика — объема V, поверхности соприкосновения со средой S, коэффициента теплопередачи k, теплоемкости $C_{\mathbf{a}}$ и плотности ρ . В со-

Фиг. 11.11, Конструкция термодатинка.

временной конструкции термодатчиков, примср которой упрощенно изображен на фиг. Π . Π . Π . стремятся уменьшить постоянную запаздывания увеличением S и k и уменьшеннем C_{a} , ρ и V. Этой задаче посвящены специальные исследования.

Графіж зависимости (ІІ. 9) при разных т показан на фиг. II. 12. Чем больще т, тем больше теплова инершионность термолатчика, что недопустимо, есобенно при быстрых изменениях температуры среды. Поэтому величина т является важнейшей характеристикой термодатчика. Ее расчетное определение по формуле (ІІ. 10) представляет значительные грудиости, и обычно т определяют экспериставляет значительные трудиости, и обычно т определяют экспериставляет значительные трудиости, и обычно т определяют экспериставляет значительного должение т выпература какое-то однако практически начальная температура термодатчика ⁹д, обычно не равна нулю, и тогда вместо формулы (ІІ. 9) необходимо пользоваться следующей формулой (фиг. ІІ. 12)

$$\theta = \theta_{x} + \theta_{t} = \theta_{x} + \theta_{0} \left(1 - e^{-\frac{t}{\tau}} \right), \tag{II.11}$$

где $\theta_0 = \theta_{cp} - \theta_{xr}$

Эта формула легко получается (из II.9) с помощью переноса начала координат из точки О в точку О' (фиг. II. 12). Одпако вычисление τ из этой формулы по экспериментальным значениям (\mathfrak{g}), и (t), также достаточно сложно. Поэтому для определения τ пользуются следующим присмом.

Фиг. 11. 12. Кривые нагрева термодатчиков.

Примем время t численно равным т. Тогда

$$\theta_{t=\pi} = \theta_0 (1 - e^{-1}) = \theta_0 \left(\frac{e - 1}{e} \right) = 0.632 \, \theta_1 = 632 \, (\theta_{cp} - \theta_2),$$

т. е. постоянная времени термодатчика численно равна времени, в течение которого его температура увеличится на $0,632 \times$

фиг. И. 13. Схемы включения термодатчиков.

 $<(\theta_{\rm cp}-\theta_{\rm a}).$ Поэтому для эксперинентального определения т достаточно найти время, за которое температура датчика увеличится на $0.632\,(\theta_{\rm m}-\theta_{\rm a}).$

Для измерения температуры с помощью термометров сопротивления почти исключительное применение нашла неравновесная мостовая схема с термодатчиком, включенным в качестве одного из л.еч. Два основных варианта этой схемы показаны на фил. И. 13.4 показана мостовоя схема с гальванометром в качестве измерительного прибора. На фиг. И. 13.6 показана схема, ие реагирующая на изменения изпражения питания, с логометром в качестве измерительного прибора. Здесь, R_t — термодатчик, R_s — сопротивления температурной компексации. Эти схемы подробно рассматриваются в соответствующих руководствах, поэтому укажем только основные условия, учитываемые при выборе их элементов: а) получение максимальной чувствительности; б) минимальный самона предейности.

8 11.2. ИНДУКТИВНЫЙ МЕТОД

Индуктивные датчики, основанные на изменении индуктивного сопротивления катушки со сталью при перемещении стального якоря, получили в Советском Союзе ингрокое распростравение во всех областях техники ввиду ряда их существенных достопнств:

а) простота, надежность и отсутствие скользящих контактов;

 б) возможность непосредственного использования показывающих приборов за счет относительно большой величины отдаваемой электрической мощности;

в) возможность работы на переменном токе промышленной частоты.

Основным недостатком индуктивных датчиков является сильная зависимость от частоты источника напряжения литания. Основной областью применения индуктивных датчиков является измерение малых угловых и линейных механических перемещений, а также управление систащими устройствами. В авнащии пидуктивные датчики используются в качестве чувствительных элементов автопылотов и гироскопических следящих устройств, для измерения крутящего момента вала звыационного двигателя и т. п.

1. Принцип действия индуктивного датчика

Индуктивность катушки с числом витков ω простейшего индуктивного датчика, показанного на фиг. II. 14, α , равна

$$L = \frac{w\Phi}{I} 10^{-8} [sH],$$
 (II. 12)

где Ф — магнитный поток в максвеллах;

I — ток катушки в a.

Если δ — величина воздушного зазора в cм, а $S_{\rm M}$ — площадь сечения магнитопровода в cм 2 , то магнитный поток равен

$$\Phi = \frac{0.4\pi lw}{R_{ss}} = \frac{0.4\pi lw}{R_{cr} + \frac{2\delta}{S_w}},$$
 (II. 13)

нде $R_{\rm w}$ — магнитное сопротивление цепи, складывающееся из сопротивления стального магнитопровода $R_{\rm cr}$ и сопротивления двух воздушных зазоров, равного $\frac{25}{S_{\rm m}}$ (в данном случае $S_{\rm s}\!\!\approx\!\!S_{\rm w}\!\!$).

Фиг. П. 14. Индуктивный датчик,

Подставляя (П. 13) в (П. 12), найдем

$$L = \frac{0.4\pi w^{4} \cdot 10^{-8}}{R_{\rm cr} + \frac{2\delta}{S_{\rm M}}},$$
 (II._14)

откуда ток в катушке

TOK B KATYLINE
$$I = \frac{U}{Z} = \frac{U}{\int \frac{R^2 + (\omega L)^4}{R^2 + (\omega L)^4}} = \frac{U}{\int \frac{R^2 + \omega^4}{R^2 + \omega^4} \left[\frac{0.4 \pi w^2 \cdot 10^{-8}}{R_{cr} + \frac{2b}{S_M}} \right]^2}, \quad (II. 15)$$

т. с. при неизменных конструктивных параметрах, датчика ток зависит от веничины воздушного зазора 8, частоты напряжения питания \circ и активного сопротивления обмогки, Характеристика датчика, т. с. зависимость величины тока I от величины воздушного зазора, показава на фит. I1, I4, I6.

В ходовых конструкциях индуктивных датчиков $R_{\rm cr} \ll \frac{28}{S_{\rm w}}$, и активное сопротивление обмотки значительно меньше, чем ее индуктивное сопротивление. Если пренебречь величинами $R_{\rm cr}$ и R, то получим упрощенную формулу, применяющуюся при простейших расчетах:

$$I = \frac{U \cdot 10^8}{0.2\pi \omega x^2 S_u} \delta. \quad \text{(II. 16)}$$

Реальная характеристика индуктивного датчика отличается от идеальной, построенной по формуле (II. 16) и показанной на фиг. II. 14,6 пунктиром, наличием некоторой нелинейности за счет остаточного тока при нулевом воздушном зазоре ($R_u \neq 0$) и стрем-

лением тока к установившемуся значению $I_2 = \frac{U}{R}$ при больших зазорах, когда величина активного сопротивления становится сравни-

мой с индуктивным ($R \neq 0$).

Индуктивные дагинки применяются только на относительно низких частотах (до 3000—5000 гц), так как на высоких частотах резко растут потеры в стали на перемагничивание и реактивное сопротивление обмотки. Для каждого типа датчика существует какая-то наивигоднейшая частота, при которой соотношение между активными и реактивными сопротивлениями в схеме будет оптимальным. Для большинства конструкций эта частота лежит в диапазоне 100—1000 гм.

2. Дифференциальный индуктивный датчик

Крупными недостатками индуктивного датчика, показанного па фиг. II. 14, являются:

1) Для измерения перемещения якоря в обоих направлениях необходим начальный воздушный зазор δ_0 , т. е. и начальный ток I_0 .

Фиг. II. 15. Дифференциальный индуктивный датчик.

Это создает неудобство в измерении и значительные погрешности от колебаний температуры и питающего напряжения.

 Наличие электромеханического усилия притяжения якоря, зависящего от величины воздушного зазора.

От этих недостатков в значительной степени свободен диффеериальный индуктивный датчик, обладающий к тому же вдвое большей чувствительностью. Схема такого датчика, получившего в настоящее время преимущественное распространение, показана на фиг. II. 15.2. Применене III-образного стального сердечника обусловлено удобством сборки катушки и уменьшением габаритов латчика. Для среднего положения якоря такого датчика ток I_n=0.1 При этом погрешности от колебаний температуры и напряжили питания относятся только к изменениям тока, т. е. имеют значительно меньшую величниу. Электромеханические усплия, действующие на якорь от двух катушек, в значительной степени взаимис компенсируются практически на всем рабочем диапазоне измеряемых перемещений.

Идеальная (пунктир) и реальная характеристики дифференциального датчика показаны на фиг. П. 15,6. При применении фазоучрествительных выпрямительных схем дифференциальный датчик может показывать и направление перемещения якоря от нулевого

(среднего) положения.

При конструировании индуктивных датчиков следует особое внимание обращать на выбор величины воздушного зазора на одну сторону (6) должна быть примерно вдвое больше максимального хода якора, чтобы не долускать замыкания стальных частей якора и магнитопровода. Конструктивные грудности ограничивают минимально возможный воздушный зазор величной в 0,1 мм, поэтому начальный воздушный зазор величной в 0,1 мм, поэтому начальный воздушный зазор бырается в пределах 0,2—0,5 мм. Верхина предел обусловливается стлыным уменьшением чувствительности при 5-0,5 мм.

3. Трансформаторный индуктивный датчик

Схема трансформаторного индуктивного датчика, применяющегося в гироскопических устройствах, показана на фиг. Π . 16.a и состоит из якоря I, сердечника 2, обмоток I и II, фазочувствительной

Фиг. 11.16. Трансформаторные индуктивные датчики,

схемы 3, трансформатора 4 и магнито-электрического прибора 5. При нейтральном положении якоря / магнитные потоки, создаваемые намоганными в противоположном направлении обмогками //, не создают разностного магнитного потока в измерительной обмогке II, т. е. электродвижущей силы в ией не индуктируется. Присмещении якоря от нейтрального положения магнитие сопротнение для потока, создаваемого одной из обмоток I, увеличивается, в для потока, создаваемого другой обмоткой I, уменьшается, В резраньтае в серетенные создается разпостный переменный магнитиный поток и в обмогке II появляется переменная электродвижущая силальная реличие смещения якоря от нейтрального положения, а фазананаральению этого смещения. Если подать эту электродвижущущостилу на вхол мостовой фазочувствительной схемы 3, рассмотренной в гл. I, то магнито-электрический прибор 5 на ее выходе будет по-казывать всигиния и в могитину и направление ожещения якоря.

Особенностими трансформаторного дачика являются возможность больших перемещений якоря и отсутствие электрического связи между измерительной ценью и ценью электрического питания. Между ними существует голько магнитная связь, что во многих случаях является преимуществом. Если подать электропамжущую сплу измерительной обмотки на входной усилитель следящего стройства, то сердениях 2 будет следовать за всеми изменениями положения якоря 1. Этот принцип используется, например, в электрических автопилотах и может быть распространен на важиый случай слежения за объектом, положение которого описывается двумя пространственными координатами, Такая задача встречается при стабилизации в пространстве положения антенные радиолокатора, которое сохраняется неизменным по отношению к оси гироскопа, все время направленной на пель.

Принциппальная схема соответствующего устройства показана на філ. Н. 16,6 и состоит из двух трансформаторных издуктивнам датчиков J и Z, расположенных под прязым углом друг к другу и имеющих общий сердечник с одной перанчної обмогиб, схерпенный с антенной. Крут-льні якорь J (пунктир), общий для обоих датчиков и обладающий двумя степенями свободы, перемещается управляющим гироскопом. С четьрех вторичных обмогок датчиков синмаются два независимых сигнальных напряжения U_s и U_s для двух следицих систем, управляющих навереншем на цель для двух следицих систем, управляющих навереншем на цель

На фиг. II. 17 показан пример использования трансформаторного индуктивного датчика в качестве акселерометра (измерителя ускорсиня). Сердечник / датчика подвещен вместе с тяжелым грузом 2 на пружинах 3 к корпусу датчика 4. Магиптные потоки каждой половине сердечника, создаваемые обмогками I, питаемыми переменным напряжением частотой 500 гд, замыкаются через воздушные заворы между сердечники п стальными пластинками 5, укрепленными на корпусе датчика 4. Две половины измерительной обмотки II намотаны в разные стороны, и поэтому если сердечник неподвижен относительно корпуса и находится в средисм положении, то электродвижущая сила на выходе измерительной обмотки правна нулю. Корпус датчика укреплен на выбрирующей дстали и колеблется вместе с ней. Пре этом подвешенный на пружинах сердечник, обладающий вместе с грузом большой инерцией, стремится

астаться неподвижным в пространстве. Следовательно, один из зазоров увеличивается, а другой уменьшается, и электролвижущие силы, индуктируемые в двух половинах обмотки И, становятся не равными друг другу. На выходе измерительной обмотки появляется разностная электродвижущая сила, пропорциональная измеряемому ускорению. Эта электродвижущая сила подается на вход электронного усилителя б, затем выпрямляется с помощью простейшей схемы двухлодутерподного выпрямления 7 и измеряется магнито-элек-

Фиг. II. 17, Индуктивный акселерометр,

ърическим прибором 8. Корпус датчика заполняется демпфирующим маслом. Диапазон измеряемых частот примерно 4—250 гд при собственной частоте демпфированного груза около 3 гд.

Индуктивный датчик, реагирующий на направление земного магнитного поля

Такой датчик, получивний широкое распространение в современных дистанционных компасах, схематически изображен на фиг. II. 18. Он состоит из двух одинаковых и парадлельно расположенных пермаллосвых стержней с уложенными на них первичными обмогками I, питаемыми намижением U=Um sin ot частоты ф. Вокруг обоих стержней уложена вторичная сигнальная обмога II. Первичные обмотки на стержнях намотаны в разные стороны, поэтому создаваемые в них одинаковые по величине и противоположимс по направлению магнитные потоки Ф не создают в сигнальной обмотке закстродных ущей силы:

$$U_{ab} = w_2 \frac{db}{dt} 10^{-3} = 0.$$

Поместим датчик в земное магнитное поле постоянной напряженности H_{γ} , направленное под произвольным углом $\dot{\phi}$ к осям стержней. Это поле создает в стержнях магнитный поток $\Phi = \Phi_{\gamma} \cos \phi$,

Индуктируемое в сигнальной обмотке напряжение в этом случае равно

$$U_{ab} = w_2 \cdot 10^{-8} \, \frac{d \, (B_3 S_c)}{dt} \, \cos \psi = k_1 \, \frac{dB_3}{dt} \cos \psi. \label{eq:Uab}$$

где B_3 — магнитная индукция в стержне, а S_c — площадь его сечения. Но B_s — pH_3 , где p — магнитная проницаемость материала стержней, τ , е.

$$U_{ab} = k_1 H_a \cos \psi \frac{d\mu}{dt}$$
. (II. 17)

Если напряжение U, подведенное к первичным обмоткам, равно нулю, то μ =const и $U_{a\delta}=0$. Иначе обстоит дело при напряжении $U\neq 0$. Для уяснения процессов, происходящих в этом случае, об-

Фиг. II. 18. Датчик дистанционного компаса

ратимся к фиг. II. 19, где показана зависимость магинтной пидукции B от напряженности H намагинчивающего поля, определяемой велячиной U, т. е. меняющейся с частотой ω . Пермаллой обладает способностью насыщаться в относительно слабых магинтных полях, т. е. уже при небольной величине напряжения U. При этом величина магинтной проинцаемости v $\frac{dB}{det}$ от точки I падает почти

до нуля (точка 2). Так как магнитная проницаемость не меняется по знаку, то за один период Т изменения напряжения U укладыю ваются (риг II. 19,6) два периода наменения, с. Следовательном магнитная проницаемость стержней меняется с частогой, вдвое большей, еме частота питающего напряжения U:

Подставляя это значение в выражение (П. 17), получим для напряжения сигнала окончательно

$$U_{a\delta} = (kH_3 \cos \psi) \sin 2\omega t = U_{a\delta m} \sin 2\omega t,$$
 (II. 18)

где k — постоянный коэффициент.

Из уравнения (II. 18) видно, что амплитуда переменного напряжения $U_{a\delta\,m}$ сигнала датчика зависит от $\cos\,\phi$, г. е. от положения

 Φ иг, П. 19. Графики процессов в стержнях датчика дистанционного компаса.

стержней по отношению к направлению магнитного поля Земли. При $\phi=0$ соз $\phi=1$, и напряжение сигнала максимально; при $\phi=90^\circ$ соз $\phi=0$, и напряжение сигнала равно нулю. При изменении ϕ от 0 до 360° напряжение сигнала

 $\Phi u_{\mathcal{C}}$. II. 20, Схема к примеру 5.

меняется па косниусондальному закому и характеризует положение стержией относительмо магнитаюто меридиана. Этот принцип и используется в современных дистанционных компасах. Явление модулирования пистоянного магнитнога подапеременной магнитной промицаемостью нашло применение и в ряде других устройств, например, в дистанционных передачах и т. п., поэтому мы еще вериемся к нему в следующих главах.

Пример расчета 5. Рассчитать мостовую схему с дифференциальным пидуктивным датчиком (ыт. И. 20), работающую на вход электронного успантеля, если известны полное сопротивление Z₀ каждой катушки, датчика,

напряжение U_0 источника цитания и экспериментально снятая характеристика

напряжение со плочение питания и эксперионення жиря и 2Z < 2 n Боспальзовавшись дачина $\Delta Z = (2 n)$ боспальная и в рефенення жиря и 2Z < 2 n Боспальзовавшись тем, что 2Z < 2 n выполним речен по методу В. Н. Мильшейна (§1.1). Решение 1 Подолжим вначале, что дополниченное сопротивление 2 n = (2 n - 2 n) в дестипенен сести пачальное то дето 2 n = (2 n - 2 n) при $\Delta Z * 0$ в первой встви он станет равным $I_* = \Delta I_*$ а во второй ветви $I_0 + \Delta I_*$ Тогда для обеих ветвей можно составить общее равенство

$$U = (Z_0 + \Delta Z)(I_0 - \Delta I) - \frac{U_c}{2} = (Z_0 - \Delta Z)(I_0 + \Delta I) + \frac{U_c}{2}$$

где $U_{\rm c}$ — искомое напряжение сигнала на входо электронного усилителя. Отсюда получим

 $2 \Delta Z I_0 = 2 \Delta I Z_0 = U_c = 0$

или, обозначая $2\Delta ZI_0=e_a$,

$$e_a=U_c+2\Delta I Z_v$$
. (1)

2) Если схема работает на электронный усилитель, т. е. на практически бесконечно большое сопротивление, то для нахождения ΔI можно по прин-

Фиг. 11. 21. Эквивалентные схемы к примеру 5.

иниу наложения воспользоваться эквивалентной схемой фиг. II.21, а, из которой находим

$$U_c = M2Z$$
 пан $\Delta I = \frac{U_c}{2Z}$. (II)

3) Для сбалансированого моста (4Z=0) по схеме фиг. 11. 21, 6 можно найти

$$I_0 = \frac{U}{Z_0 + Z}, \quad (11)$$

откуда

$$e_3 = 2 : ZI_0 = 2U \frac{\Delta Z}{Z_0 + Z}$$
 (IV)

4) Решая равенства (1), (11) и (1V) совместно, получим

$$U_{c}=2U\frac{\Delta ZZ}{(\checkmark_{0}+Z)^{2}}.$$
 (V)

Для определения наивытоднейшей величины Z возьмем производную от полученного выражения по Z и приравняем ее нулю:

$$\frac{dU_{c}}{dZ} = 2U\Delta Z \left[\frac{(Z_{0} + Z)^{2} - 2Z(Z_{0} + Z)}{(Z_{0} + Z)^{4}} \right] = 0.$$

Отсюда условие получения максимального напряжения сигнала будет $Z\!=\!Z_0$. Подставляя это значение в равенство (V), получим

$$U_c = \frac{U}{2} \frac{\Delta Z}{Z_c}.$$
 (VI)

5) Пришмая величину тока $I_{\rm u}$ равной максимально допустимому по условиям натрева току $I_{\rm out}$ в обмотках датчика, найдем величину необходимого напряжения на мосте

$$U=I_{0m} 2Z_0=U_m$$
.

Отсюда величина необходимого дополнительного сопротивления

$$Z_A = \frac{U_0 - U_m}{2L}$$
,

а выходное напряжение сигнала

$$U_c = I_{0m} \Delta Z = \frac{U_m}{2Z_0} \Delta Z. \tag{II.19}$$

Теперь, имея характеристику датчика $\Delta Z = f(\delta)$, можно определить и зависимость $U_c = \varphi(\delta)$ напряжения спинала от перемещения якоря датчика.

§ П. 3. МЕТОД ЭЛЕКТРИЧЕСКОЙ ЕМКОСТИ

1. Принцип действия

Емкостные датчики получили относительно небольшое распространение вследствие необходимости применения сложной аппаратуры и трудности наладки и регулирования измерительных схем с емкостными датчиками. Наибольшее применение они получили для измерения перемещений, размеров деталей и частоты, хотя в отдельных случаях используются и для других целей (измерение величины ускорений, количества топлива бензобаков и т. п.). Достопиствами емкостных датчиков являются большая чувствительность, относительно малый вес и габариты и почти полное отсутствие электромеханических сил притяжения пластин датчиков. К числу их существенных недостатков следует отнести; а) необходимость усиления снимаемого сигнала: б) влияние паразитных емкостей и посторонних электрических полей, т. е. необходимость тщательной экранировки; в) необходимость источника напряжения высокой частоты.

Использование емкостных дагчиков на промышленной частоге патически невозможно. Действительно, емкость основного типа переменного конденсатора — возлучиного — без значительного учеличения его габаритов трудно получить более 100—200 мкмкф. Сопротивление же конденсатора с емкостью С=100 мкмкф на промышленной частоте [=50 гм уже настолько велико:

$$X_c \!=\! \frac{1}{2\pi fC} \!=\! \frac{1}{2\cdot 3.14\cdot 50\cdot 100\cdot 10^{-12}} \!\approx 30\cdot 10^6 \text{ om},$$

что исключает возможность его практического применения для измерительных целей из-за сильного влияния при этом паразитных

параметров (утечка и т. п.).

Емкость всякого конденсатора зависит от трех основных параметров — плошади пластин S, расстояния между пластинами в и диэлектрической постоянной в с. Датчики с переменной величиной диэлектрической постоянной встречаются рескло. В наиболее распространенных типах датчиков используется зависимость электрической емкости C от расстояния между пластинами (фит. II. 22, а и б) и от площади взаммодействия пластин (фит. II. 22, а и б).

Емкость плоского конденсатора, изображенного на фиг. II. 22,a,

выражается зависимостью

$$C_0 = \frac{\varepsilon S}{4\pi \delta}.$$
 (II. 20)

Если перемещение пластин х мало по сравнению с начальным расстоянием 8, то нелинейную зависимость (П. 20) можно считать приближению линейной. Действительно,

$$C = \frac{\varepsilon S}{4\pi (\delta - x)} = \frac{\varepsilon S}{4\pi \delta \left(1 - \frac{x}{\delta}\right)}.$$

Умножая и деля это выражение на $\left(1+\frac{x}{\delta^{-}}\right)$ и препебрегая в знаменателе членом $\left(\frac{x}{\delta}\right)^{*}$ по малости, получим

$$C = \frac{\varepsilon S}{4\pi\delta} \left(1 + \frac{x}{\delta} \right) = C_0 + \frac{C_0}{\delta} x. \tag{II. 21}$$

Обычно для приближения характеристики к линейной величину х на основании (II. 21) выбирают очень малой.

Для увеличения чувствительности плоского емкостного датчика применяют дифференциальную конструкцию с подвіжной средней пластиной, показанную на фиг. ІІ. 22.6. При перемещениц средней пластины емкость одной половины такого датчика возрастает, а емкость другой половины уменьшается, т. с. чувствительность по сравнению с простым датчиком удванявается.

Примеры датчиков с величиной емкости, зависящей от площади взаимодействия пластии, показаны на фиг. II. 22,6 п г. Емкость кон-

денсатора, изображенного на фиг. П. 22,6, равна

$$C = \frac{S_m \epsilon}{4\pi \delta} \left(1 - \frac{\alpha}{\pi} \right) \tag{II. 22}$$

и линейно зависит от угла α поворота одной пластины относительно другой, что является крупным преимуществом. В формуле (11.22), S_m — площадь взаимодействия между пластинами при α =0. Емкость конденсатора, изображенного на фиг. 11.22, также ли-

рейно зависит от осевого перемещения внугреннего цилиндра и вы-

$$C = \frac{\varepsilon H}{\ln \frac{r_2}{r_2}},\tag{II. 23}$$

где H — глубина погружения внутреннего цилиндра во внешний; r_1 — раднус внутреннего и r_2 — раднус наружного цилиндров.

Другим преимуществом этого конденсатора является возможность получения большей общей емкости при меньших габаритах,

Фиг. II. 22. Типы емкостных датчиков.

чем у других типов. Чувствительность конденсатора с поворотными пластинами иногда увеличивают за счет увеличения числа пластин. Выбором формы пластин можно добиваться любой формы зависимости С от а.

2. Схемы емкостных датчиков

Наибольшее распространение получили схемы емкостных датчиков — мостовая, резонансная и схема на биениях.

служит для регулирования начального равновесия моста при неидентичных характеристиках электронных ламп. Постоянным напряжением смещения U_{c0} устанавливается необходимое начальное
положение (на линейной части характеристики) рабочик точек одновременно обеих ламп. При смещении средней пластины C_c от нейгрального положения потенциал на сегко одной лампы уреспичивается, а на сетке другой — уменьшается. Мост разбалансируется,
и гальванометр даст отклонение, пропорциональное перемещению
подвижной пластины емкостного датчика. Применение электронных
ламп повышает чувствительность, схемы.

 Резонансная схема показана на фиг. И. 24,а. Генератор 1 высокой частоты питает индуктивно связанный с ним контур, состоя-

Фиг. 11.23, Мостовая схема с емкостным датчиком.

щий из катушки самоиндукции, переменного конденсатора настройки С и емкостного датчика С. Напряжение U, снимаемое с контура, усиливается усилителем 2 и измеряется гальванометром 3. С помощью конденсатора настройки контур при среднем положении полвижной пластины емкостного датчика настраивается на частоту. близкую к резонансной с частотой генератора, так чтобы напряжение, снимаемое с контура, равнялось примерно половине напряжения при резонансе $U_{\rm p}$. При этом рабочая точка N характеристики схемы, показанной на фиг. II. 24,6, находится на линейной части половины резонансной кривой. Этим обеспечивается линейная зависимость и однозначность показаний гальванометра в функции от изменения емкости ΔC_x датчика при перемещении его подвижной пластины и, кроме того, достигается устойчивость работы схемы. По этим соображениям положение рабочей точки в точке N выгоднее, чем в точке М, хотя напряжение на выходе схемы и будет влвое меньше.

Работой на резонансном участке характеристики достигается высокая чувствительность схемы. Небольшое изменение положения подвижной пластины датчика вызывает резкое изменение выходного напряжения, снимаемого со схемы.

Фиг. 11.24. Резонансная схема с емкостным датчиком.

Параметры контура L—C, C_x при известной емкости C_x датчика и при пренебрежения величиной активного сопротивления катушки илдуктивности могут быть легко выбраны из условир резонанся

$$\omega_0 = \frac{1}{VL(C+C_r)} = \omega_r, \quad \text{(II. 24)}$$

где ω_0 — частота резонанса контура, равная частоте ω_r генератора, питающего схему.

Фиг. 11.25. Схема на биениях с емкостным датчиком,

3) Схема на биениях, приведенияя на фиг. И. 25, работает следующим образом. Два генератора Γ_1 и Γ_2 подают высокочастотные

колебання на пидуктивно связанный с ними смесительный контур 1. Частота ω_1 генератора Γ_1 строго постоянна. Частота ω_2 генератора Г. при среднем положении подвижной пластины датчика С. равна частоте ω_1 генератора Γ_1 . При изменении емкости C_x частога ω_2 меняется очень незначительно, и от генератора Γ_2 в смесигельный контур подаются колебания с частотой, отличающейся от частоты генератора Γ_1 на величину $\Delta \omega = \omega_2 - \omega_1$, пропорциональную изменению С. В смесительном контуре при этом, помимо колебаний частот 💩 и 🐯 появляются колебания разпостной частоты 🛆 🛚 (биения), значительно отличающейся по величине от частот ю, и ю». Колебания высокой частоты как бы модулируются колебаниями частоты Д ю, как показано на фиг. 11. 25,6. Напряжение со смесительного контура подается на вход частотно-амплитудного демодулятора 2, где колебания частоты $\Delta \omega$ отделяются от высокочастотных колебаний и преобразуются так, что выходное напряжение демодулятора будет пропорционально разностной частоте ∆ ∞. Это напряжение усиливается усилителем 3 и затем измеряется гальванометром 4.

Принципиальным преимуществом метода является возможность измерения относительно небольщих абсолютных изменений частоты (т. е. и емкости) при высоком значении частоты питающего напряжения. В самом деле, если бы мы измеряли не абсолютное паменение частоты $\Delta \omega = \omega_2 - \omega_1$, а относительное (при применении обычной схемы с одним высокочастотным генератором) $\frac{\Delta \omega}{\lambda}$, то его

грудно было бы измерить (по малости) либо понадобились бы большие величины $\Delta \omega_{\rm h}$ а значит, и значительное изменение емкости $C_{\rm h}$ что практически неосуществимо. Мелользовать же низкую частоту $\omega_{\rm e}$ напряжения питания для увеличения отнешения $\frac{1}{\omega_{\rm h}}$

для емкостных датчиков, как мы уже видели, невыгодно. Вследствие указанных особенностей метод биений получил также широкое применение в схемах точного измерения частоты.

§ П. 4. ТЕРМОЭЛЕКТРИЧЕСКИЙ МЕТОД

1. Принцип действия

Термоэлектрический метод получил широкое применение для гочного измерения и регулирования высоких (от 100 до 2000° С) температур. Особенно широко он используется в теплоэнергетике и металлургии для контроля и автоматического регулирования большинства тепловых рюцесков. В авиации термоэлектрический метод применяется для измерения температур головок цилиндров авиационного двигателя, выхлопных газов и т. п. Особую родь термоэлектрический метод, играет в контроле режима работы современных реактивных двигателей, Крупными преимуществами метода, помимо возможности измерения высоких температур, являются ма-

лая инерционность, простота и очень малые габариты датчиков, называемых обычно термопарами.

Принціп действія термопары основан на явленій термоэлектрічесього эффекта, открытом в 1756 г. русским академиком Ф. У. Эпіннусом, Это явление заключается в том, что если соедипіть концами два разнородіных по материалу проводніка І и (фиг. II. 20) п поместить места соедінісній в среды с разными температурами І₁ и І₂, то в полученной такім образом электріческой пени появится электріческий ток вышу наличия термоэлектродвії-

Фиг. 11.26. Термоэлектрическая цепь.

жущей силы Е. Эта термоэлектролвижущая сила пропорциональна по величине разности t_1-t_2 температур двух концов электрической цепи и зависит от материалов обоих проводников. Термоэлектрические различных металлов были впервые подробно исследованы в середине XIX века русским ученым М, П. Авенариусом. Величина термоэлектродвижущей силы, а значит, и разности температур t_1 и t_2 может быть измерена чувствительным гальванометром, шкала которого отградуирована непосред-

ственно в градусах температуры. Такие термометры имеют малые габариты, просты по устройству, надежны в эксплуатации, пе требуют усиления и обеспечивают достаточную точность измерения высоких и бысгро меняющихся температур.

2. Основные свойства термоэлектрической цепи

Термоэ, д. с., создаваемую проводниками I и 2 под действием разности температур I, более нагретого конца (так называемого «го-рячего спая»), и I2 менее нагретого конца (так называемого «холодного спая»), обсзиачим так:

$$E = (e_{12})_{t_2}^{t_2}$$

Ее положительным направлением будем считать направление в точке горячего спая от проводника, указанного в индексе первым, к проводнику, указанному в индексе вторым (фиг. II. 26,а).

Любая термопара характеризуется следующими основными свойствами:

 Абсолютная величина термоэ, д. с. не зависит ни от распреледения температур вдоль однородных проводников (фиг. II. 26,6), ии от порядка ее отсчета или в принятых условных обозначениях

$$E = (e_{12})^{t_1} = -(e_{12})^{t_1} = -(e_{21})^{t_2}$$
 (II. 25)

Это означает, что величина термоэ. д. с. не изменится, если, например, нагревать какую-то произвольную точку проводника, не меняя при этом температур горячего и холодного спаев.

 Всличина термоэ. д. с. не изменится при любом включении произвольного третьего проводника в разрыв термоцепи. Примеры различных возможных вариантов включения третьего проводника в

термоцепь показаны на фиг. И. 27.

Из второго свойства следует ряд практически важных положений, а именно:

а) Соединение горячих концов (горячий слай) термоцепп возможно не только их свариванием, но и пайкой, при которой между пермоэлектродами оказывается припой (третий проводник). Это во многих случаях может облегчить технологию изготовления термопар.

Фиг. 11.27. Способы включения третьего проводника в термоэлектрическую цепь.

- б) Включение измерительного прибора в любое место термоцепи не повлияет на величину термоэ. д. с., которая, таким образом, легко может быть измерена.
- в) Для сравнення различных термоэлектродных материалов между собой можно определять их термоэл дс по отдельности в паре с каким-нибудь эталонным материалом (обычно платина). Тогда для двух разных термоэл-дст для двух разных термоэл-кгродных материалов термоэл содчитывается как разность термоэл дс. каждого материала и паре с платиной. Для пояснения этого положения предположим, что наждый из трех проводников на фит. П. 28,с имеет где-то в про-межугочной точке температуру 16. По свойству первому это вполне допустимо.

Такую систему можно заменить, как это показано на фиг. II. 28,6, гремя отдельными последовательно соединенными термопарами с одинаковой температурой t_0 холодных спаев и температурами горячих спаев соответственно t_1 , t_2 , t_2 . Тогда общую термоэ, д. с.

цепи E можно, очевидно, подсчитать как сумму термоэ. д. с. отдельных термолар

$$E = (e_{12})'_{i_1} + (e_{23})'_{i_2} + (e_{31})'_{i_3}.$$
 (1)

Так как температура t_0 может быть выбрана произвольно, то примем ее равной t_1 , тогда

$$E = (e_{12})_{t_1}^{t_1} + (e_{23})_{t_1}^{t_1} + (e_{31})_{t_1}^{t_1}. \tag{[1]}$$

Учитывая теперь, что в написанном равенстве первый член из-за отсутствия разности температур $(t_1\!-\!t_1\!=\!0)$ равен нулю и что по

Фиг. 11.28. Эквивалентные преобразования термоэлектрической цепи,

первому свойству от изменения направления отсчета изменится только знак слагаемых термоэ. д. с., его можно записать так:

$$E = (e_{23})_{i_0}^{t_1} - (e_{13})_{i_0}^{t_1}. \tag{III}$$

Если же положить в равенстве (I) $t_0 = t_2$, то аналогично можно доказать и справедливость второго свойства:

$$E = (e_{12})_{i_1}^{i_2} + (e_{23})_{i_3}^{i_4} + (e_{31})_{i_3}^{i_2} = (e_{12})_{i_3}^{i_4}.$$
 (IV)

Сопоставляя равенства (III) и (IV), получим окончательно

$$(e_{12})_{t_1}^{t_2} = (e_{23})_{t_1}^{t_1} - (e_{13})_{t_2}^{t_1} = (e_{31})_{t_3}^{t_1} - (e_{32})_{t_3}^{t_1}.$$
 (II. 26)

 обычно $t_1 = 100^{\circ}$ С и $t_2 = 0^{\circ}$ С. Например, термоэ л. с. медь-константановой термопары легко подсунтывается по табл. II. I: e_{Cu} , $\kappa_0 = e_{\text{Cu}} - e_{\text{Ko}} = +0.76 - (-3.5) = 4.26$ мв на 100° С при $t_2 = 0^{\circ}$ С.

 $Ta6 \lambda u u a \ II. \ I$ Термоэ. д. с. основных термоэлектролных материалов в паре с платиной при $t_0 = 100^{\circ}$ С и $t_0 = 0^{\circ}$ С

при 11=100 С и 12=0 С			
Материал	Термоэ. д с. в мв		
Платина (Рі)	0,0		
Хромель (89% Ni, 9,8% Cr, 1% Fe, 0,2% Mn)	+2,9		
Железо (Fe)	+1,65		
Megs (Cu)	₹ 0,76		
Платинородий (90% Pt, 10% Rh)	+0,64		
Алюмель (94% Ni, 2,5% Mn, 2% Al, 1% Si, 0,5% Fe)	-1,2		
Константан (60% Си, 40% Ni)	3,5		
Копель (55% Си, 45% Ni)	-4,0		

При точных измерениях следует учитывать, что величина приближенно линейно зависит от измеряемой температуры. Поэтому для точного определения температуры по величине термог, д.с. необходимо пользоваться градунровочными изблинами, обозначения которых указаны в табл. 11.2. Достопнетво гермопары характеризуется не только ее термоэ. д.с., но и экслиуатационными качествами, а также дешевизной. Все эти факторы следует учитывать при выборе термопары для конкретного измерения,

Таблица II. 2

Характеристики наиболее распространенных термопар

Термопара	Обозначение градунровки по ГОСТ 3044-45	Термоэ. д. с. в мв при t ₁ =100°C и t ₂ =0°C	Длительно измеряемая температу- ра в • С	Применени е
Платина-платиноро- лий	nn	0,64	1300	Эталон
Хромель-алюмель	XA	4,10	1000	Промышлен- ность
Хромель-копель	хк	6,95	600	Авиация
Железо-константан	Отменена	5,15	600	Промышлен-
Железо-копель	жк	5,75	600	ность (в насто-
Медь-копель	MK	4,75	350	выпускаются)

3. Особенности измерения термоэ.д.с.

Градунровочные таблицы термопар снимаются при температуре колодиого спая ₄=0. Практически же при измерениях температуры выдержать это условие грудно, и температура колодного спая имеет какос-то другое значение ₄с. Следовательно, по измеренной величине грумоз д. с. нельзя непосредствению определии измеряствую температуру, а необходимо вначале найти истинное значение термоз. д. с., которое соответствует данному значению измеряемой температуры:

$$(e_{1\,2})_{t_1}^0 = (e_{1\,2})_{t_1}^{t_2} + (e_{1\,2})_{t_2}^0,$$
 (II. 27)

где величина $(e_{12})_{t_1}^0$ называется поправкой на температуру холодного спая. При точных измерениях эту поправку для известной температуры t_2 находят по градупровочной кривой (фиг. II. 2°)

Фиг. II. 29. Поправка на температуру колодного спая,

или по соответствующей градуировочной таблице термопары п уже затем по истиниому значению термол, д.с. определяют величину истинной температуры. При грубых измерениях, сситая гремол, д.с. линейно зависящей от температуры, эту поправку вводят, непосредственно добальтя температуру холодного спая к температуре, отсчитанной по шкале прибора:

$$t_{\text{Her}} = t_{\text{BSM}} + t_2$$
.

Поправка на температуру колодного спая в этом случае может вводиться, либо автосредственно в показания прибора, либо автоматическим биметаллическим корректором, либо установкой перед началом пэмерения стрелки прибора с помощью механического корректора на температуру (по шкале) окружающей среды.

Для отнесения измерительного прибора \hat{s} от места измерения при отраниченной длине термопары I-2 часто применяют так называемые компенсационные провода 3-4, соединяющие термопару с измерительным прибором, как это показано на фит. II. 30. Если термопара изготовачия из дениевого материлал, то и компенсационные провода необходимой длины изготовляются из того же материала. Если термопара изготовляется из дорогих (благородных)

металлов, то компенсационные провода изготовляются из болсе дешевых материалов, но имеющих в паре ту же термоэ, т.с., что и основные материалы, Обычно это легко сделать, так как перепад температуры вволь компенсационных проводов не превышает днапазона 0—100°С, в котором характеристики очень многих термоэлектродных материалов блажия друг к другу. Если за неимение и специальных компенсационных проводов заменить их двумя мехными, то это заначает, что точка холодного спад, на температуру контрой необходимо вносить поправку, попрежнему находится у контрой сновной термопары. Это представляет значительные ис-

Фиг. 11.30. Введение компенсационных проводов.

основной термопары, нагревающихся при помощи теплоотвода от казанительной применять поэтому такой способ рекомендуется применять только в крайних случаях.

4. Способ непосредственного измерения температуры

 $A_{\rm L}$ ля непосредственного измерения температуры с помощью термопар применяются чувствительные, милливольтметры, т. е. магнито-электрические гальванометры с достаточно большим (порядка 100 ом) собственным сопротивлением, снабженные температурной, а иногда и милливольтовой шкалой. Такой прибор измеряет не полную величину термоэ, д.с. $E_{\rm A}$ а только падение напряжения $U_{\rm min}$ на его внутреннем сопротивлении $R_{\rm B}$. Следовательно, такой прибор должен градуироваться вместе с той термопарой, с которой и пормально работает, и с вполне определенным значением внешнего по отношению к нему сопротивления $R_{\rm BH}$ термоэлскгрической цепи.

Действительно, ток в милливольтметре

$$I_{\rm np}\!=\!\frac{E}{R_{\rm np}\!+\!R_{\rm BM}},$$

где под $R_{\rm nst}$ понимается (фиг. II. 30) сумма сопротивлений самой термопары, компенсационных проводов, переходных контактов и т. п. Следовательно, показания прибора зависят не только ог величины $E_{\rm r}$ по и от $R_{\rm ns}$ и $R_{\rm nst}$. Обычно значения величин $R_{\rm ro}$, $R_{\rm nst}$ и обозначение градуировки необходимой термопары указываются на показа температурательной пиказе термоэлектрического милливольного. Если измерительный

прибор имеет милливольтовую шкалу, то по напряжению на его зажимах

$$U_{\rm np} = \frac{E}{R_{\rm np} + R_{\rm BB}} R_{\rm np} \ [MB]$$

можно определить величину термоэ. д. с. любой термопары:

$$E = \frac{U_{\text{np}}(R_{\text{np}} + R_{\text{nn}})}{R_{\text{np}}} \tag{II. 28}$$

и по градуировочной таблице определить искомую температури. Если же прибор имеет только температурную цикалу, то он приолем лиць в комбинации с той термопарой и $R_{\rm BB}$, с которыми он градуировался. Если при измерении $R_{\rm BB}$ не соответствует градуировочному (например, при отсутствии или дополнительном удинении компенсационных проводов), то необходимо либо ввести дополнительное подгоночное сопротивление, либо учесть погрешеное в измерении за счет изменении $R_{\rm BB}$. Если обозначить градуировочное значение внешнего сопротивления чреез $(R_{\rm BB})_{\rm BB}$, то относительную погрешность в измерении можно определить следующим образом погрешность в измерении можно определить следующим образом.

$$M_{\rm np} = (I_{\rm np})_{\rm o} - I_{\rm np} = E \left[\frac{1}{(R_{\rm nn})_{\rm o} + R_{\rm np}} - \frac{1}{R_{\rm nn} + R_{\rm np}} \right],$$

где

$$(I_{np})_0 = \frac{E}{(R_{BH})_J + R_{np}} ,$$

откуда

$$\frac{\Delta I_{\rm np}}{(I_{\rm np})_0} = \frac{R_{\rm BH} - (R_{\rm BH})_0}{R_{\rm BH} + R_{\rm np}} 100\%. \tag{II.29}$$

Эта погрешность может возникнуть и за счет изменения $R_{\mathtt{nu}}$ под действием температуры окружающей среды.

Плимор 6. Измерение температуры производилось миаливольтиетром с същературной и миаливольтовой шалой с собственным сопротивление № «

— 165 ом При этом стрека миланивольтиетра показала 30 ме по миаливольтовой и 800° С по температурной шкале. Температуро окружающего воздуха
раввялась 20°С. На шкале прибора указала веничны градупровочного сопроизваения № «ща 15 ом. Тип необходимой термопары неизвестен, и измерение
выполнялось хромель-копелевой термопарый, обладавшей вместе с компенсашионными проводали сопротивление № «ща 10 ом. Необходимо определить
истипную величниу измеряечой температуры I_{пст} и тип термопары, с которой
градупровался прибор.

Решение: 1) По формуле (П.28) величина измерениой прибором термо-5. д. с. равна

$$E_{\text{HSM}} = \frac{U_{\text{np}}(R_{\text{np}} + R_{\text{BH}})}{R_{\text{np}}} = \frac{30(165 + 10)}{165} = 31.8 \text{ MB.}$$

Для получения истинной величины термоэ. д. с. необходимо добавить сюда поправку на температуру холодного спая:

$$t_2 = \frac{e}{100} = 20 \frac{6.9}{100} = 1,38 \text{ Ms},$$

где $\epsilon=$ величина термов, д. с. на 100 С для хромель-конелевой термонары, равная (по табл. $\exists 1.2$) 6,9 *мв.* Саедовательно, $E_{\rm intr}=31,8+1,38=33,18$ *мг.* откуда истиная величина измеряемой температуры равна

$$t_{\text{MCT}} = \frac{E_{\text{MCT}} \cdot 100}{6.0} = \frac{33,18 \cdot 100}{6.0} = 484^{\circ} \text{ C}.$$

2) Найдем величину e_x , т. е. термоэ. д. с. на 100° С термопары, при кортори показагия прибора по температурной шкале были бы правильны. Это можно сделать из равенства

$$t_{\text{H3M}} \frac{e_x}{100} = E_{\text{H3M}} - \frac{U_{\text{HP}} (R_{\text{HP}} + R_{\text{BH}})}{R_{\text{HP}}}$$
,

откуда

$$c_x = \frac{100 \ U_{\rm np} (R_{\rm np} + R_{\rm nn})}{I_{\rm nrw} R_{\rm np}} = \frac{100 \cdot 30(165 + 15)}{800 \cdot 165} \approx 4.1$$
 .vs на 100° C.

Это значение по табл. П.2 соответствует хромель-алюмелевой термопаре.

5. Компенсационный метод измерения температуры

Компенсационный метод подробно рассмотрен в главе І. В этом методе при измерении мощность от датчика не потребляется, т. с. измервется не падение напряжения на приборе, а полная величила гермоэ. д. с. термопары (с учетом поправки на температуру холод-

ного спая). Естественно, что в этом случае величина сопротивлений термопары, компенсационных проводов, измерительного устройства и т. п. не оказывает влияния на результат измерения. Точность измерения замительно выше, чем при измерения с помощью компенсационного метода легко осуществляется не только измерение, по и автоматическое регулирование высоких температур. Применяемые в современной технирование высоких температур. Применяемые в современной технирование масим только измерение постаний при основаны на компенсационном методе и широко используются для контроля и запивыемских температур. Типовая схема такого автопотенциометры показана на фиг. П. 31. Ве работа принципивально не отличается

от работы схемы фиг. І. 21. и мы на ней останавливаться не будем. Отличием от обычной компенсационной схемы является лишь включение эдектронного усилителя (вместо нулевого гальванометра) и термопары (источника компенсируемой электродвижущей силы) в днагональ мостовой схемы, образованной сопротивления-MH R1, R2, R3 H R4.

Предположим, что э. д. с. термопары (E_x) линейно зависит ог измеряемой температуры t_x , т. е. $E_x = \frac{e}{100} t_z$, и что автопотенциометр

должен иметь шкалу от 0 до tm °C, т. е. должен измерять термоэ. д. с. от 0 до E_m . Найдем необходимую при этом величину сопротивления реохорда R. Нулевое положение по шкале движка реохорда (точка a) соответствует E_x =0, т. е. равновесию мостовой схемы. Условнем же равновесия будет

$$R_1R_4 = (R_2 + R)R_3$$

откуда

$$R = R_1 \frac{R_4}{R_2} - R_2. (II.30)$$

Абсолютные величины сопротивлений плеч моста определяют входное сопротивление компенсационной схемы и для заданной чувствительности компенсационной схемы могут быть выбраны в соответствии с формулой (І. 30). Для упрощения предположим, что $R_2 = R_3 = R_4 = R_0$. Torga

$$R_1 = R_0 + R$$

Напряжение ΔU в днагонали моста при произвольном положении движка реохорда может быть найдено следующим образом:

$$\Delta U = U_{df} - U_{cf} = U - \frac{R_4}{R_8 + R_4} - U \frac{R_2 + (R - r_1)}{R_2 + (R - r_1) + R_1 + r_1}$$

или, подставляя значения сопротивлений R_1 , R_2 , R_3 и R_4 :

$$\Delta U = U - \frac{R_0}{R_0 + R_0} - U \frac{R_0 + (R - r_1)}{R_0 + (R - r_1) + R_0 + R + r_1} = \frac{U}{2} \frac{r_1}{R_0 + R}.$$
 (II. 31)

Напряжение ΔU_m в крайнем правом положении движка реохорда должно быть равно максимальной величине измеряемой термоэ. д. с. (E_m) . При этом $r_1 = R$, т. е. $\Delta U_m = \frac{U}{2} \frac{R}{R_0 + R} = E_m$

$$\Delta U_m = \frac{U}{2} \frac{R}{R_0 + R} = E_m$$

откуда

$$R = \frac{2E_m}{U - 2E_m}R_6.$$
 (II. 32)

По этой формуле, зная R_0 , U и E_m , легко определить необходимую величину сопротивления R реохорда.

Найдем теперь уравнение шкалы автопотенциометра, т. е. зависимость угла поворота α его движка от величины измеряемой температуры t_{\sim}

Если угол раствора реохорда σ_m , то при равномерной его намотке угол α пропорционален сопротивлению r_1 :

$$\alpha = \frac{\sigma_m}{D} r_1, \quad \text{(II. 33)}$$

где сопротивление r_1 можно найти из (II. 31):

$$r_1 = \frac{2\Delta U}{U} (R_0 + R).$$

Следовательно,

$$\alpha = \frac{2\alpha_{\rm in}\Delta U}{U} \left(1 + \frac{R_0}{R}\right),\,$$

а подставляя значение R из формулы (II. 32), получим

$$\alpha = \frac{2s_m\Delta U}{U} \left(1 + \frac{1}{\underbrace{\frac{2E_m}{U - 2E_m}}}\right) = \frac{s_m\Delta U}{E_m}.$$

Для выполнения условия компенсации напряжение ΔU при призовлымом положении движка реохорда должно быть равно измеряемой термоэ. д. с., т. е.

$$\Delta U = E_x = \frac{e}{100} t_x,$$

где e — термоэ. д. с. термопары на 100° C (по табл. II. 2).

Подставляя это значение ΔU в выражение для угла α , получим окончательное уравнение шкалы автопотенциометра

$$\alpha = \frac{e}{100} \frac{\alpha_m}{E_m} t_x, \tag{II. 34}$$

где все величины, кроме температуры t_z , постоянны. Следовательно, шкала автопотенциометра линейна на всем своем протяжении.

В автопотенциометрах часто применяется автоматическая комненсация погрешности за счет температуры колодного спая. Для этого сопротивление R_3 изготовляют из материала с большим положительным температурным коэффициентом (например, из никеля). Тогда уменьшение гермоэ, д. с. термопары вследствие увеличения температуры окружающей среды будет автоматически комненсироваться уменьшением напряжения ΔU , симпаемого с диатомали моста (вследствие увеличения R_3), и движок реохорда при этом не изменит своего положения.

§ 11.5, ФОТОЭЛЕКТРИЧЕСКИЙ МЕТОД

1. Явление фотоэффекта

Открытие явления фотоэффекта, его теоретическое обоснование и первое практическое применение было сделано профессором Московского университета А. Г. Столетовым в 1888 г. Ему же припадлежит честь открытия основных закономерностей фотоэффекта и изобретение вакуумных фотоэлементов.

При освещении поверхности мегаллов или полупроводников частним лучногой знергии, провикая в поверхностные слои освещеного вещества, сообщают его электронам дополнительную элергию, позволяющую этим электронам убыстрению перехещентве и называется фотоэфректом. Если совободившиеся электроны остаются в вситстве, повышая его электропросодность, то фотоэфрект называется внутренным. Если же они покидают свещенное веществы перефект называется внутренным. Если же они покидают свещенное вещество и фотоэфрект называется внутренным фотоэфректом называется промежуточный случай, когда электроны из слоя освещенног вещества перемодят в слой другого, неосвещенного вещества, отделенного тонким изолящионным (так называемым «запитрающим») слоем. При этом между слоями друх веществ ввилу недостатка электронов в одном из них и избытка их в другом возывкает разыесть потенциалов (электродвыжущая сила).

Соответственно различают три типа фотоэлементов:

 Фотоэлементы с внешним фотоэффектом (вакуумные и газонаполненные).

Фотоэлементы с внутренним фотоэффектом или фотосопротивления.

Фотоэлементы с вентильным фотоэффектом или фотоэлементы с запирающим слоем,

Различные характеристики этих трех типов определяют особиности их применения в качестве электрических дагчиков. Проиции же использования фотоэффекта для измерения неэлектрическех величии остается одинаковым. Некоторые возможные варианты использования фотоэффекта в электрических фотодатчиках показаны на фиг. II. 32:

а) дагчик I отмичает появление или исчезновение светового луча от источника освещения 2;

 датчик реагирует на величину освещенной поверхности фотоэлемента;

в) датчик реагирует на силу светового потока;

г) датчик реагирует на количество световых импульсов в единицу времени или на частоту получающегося переменного фототока,

Достоинствами фотодатчиков являются их простота, молые гыбариты, высокая участвительность, отсутствие механической связи с намеряемым процессом и малая инерционность. Основным недостатком является малая велична фототока, вследствие чего несого ходимо его усиление либо применение высокомучаствительных измерительных устройств. Достоинства фотодатчиков обеспечали им широкое применение в Советском Союзе для самых разнообразных целей. Важную роль они играют в вятоматизации контроля прозводственных процессов и готовой предукции, в области регистрации не видимых для человеческого глаза лучей (например, инфранстных разности промышленности для предотвращения красных), в транспорте и промышленности для предотвращения

несчастных случаев и т. п. В Соретском Союзе развитию и сове; шевствованию фотодагчиков уделяется большое внимание, В последние годы разработано большое количество новых совершенных тинов фотоэлементов (Ю. П. Маслаковен, В. Т. Коломиен, и др.),

Фиг. И. 32. Примеры фотодатчиков,

фотоэлементов с последовательным ступенчатым усплением фототока или фотоумножителей (Л. А. Кубсцкий, П. В. Тимофеев и С. А. Векцинский) и т. п.

2. Фотоэлементы с внешним фотоэффектом

Практическое применение этот тип фотоэлементов получил в инсеременты и изонаполненных приборов вначале с кислоролно-пезиевым, а в последнее время с сурьмино-цезиевым катодом. Фотоэлементы наполняются газом (обычно аргоном) для увеличения фототока в результате понизации газа фотоэлектронами, ускоряемыми электрическим полем апода. Коэффициент усиления придазовом наполнении зависит от величины аводного напряжения и для полементов по сравнению с вакуумнями! является их большая инершпонным. Фотоэлеменным става на пременным, так как фотоэлементым и переменным, так как фотоэлементым и лектрамитель.

Конструкция и схема включения фотоэлемента с внешним фотоэффектом показаны на фиг. 11.33. Зась I— анод, имеющий форму круглой плоской пластники; 2— катод, включаненый в визе фоточувствительного слоя, нанесенного на внутренней поверхности колбы фотоэлемента; U_#—падение напряжения на нагрузке, частным случаем которой может быть чувствительный гальванометр.

Важнейшими характеристиками фотоэлементов являются следующие:

1) Световая характеристика $I_{\phi} = f(\Phi)$, т. е. зависимость фототока от величины светового потока Φ в люменах.

2) Вольтамперная характеристика $I_{\Phi} = f(U_{\Phi})$, т. е. зависимость фототока от величины приложенного к фотоэлементу напряжения U_{Φ} .

3) Интегральная чувствительность $S_{\Phi} = \frac{dI_{\Phi}}{d\Phi}$ (или $S_{\Phi} = \frac{I_{\Phi}}{\Phi}$ при прямолинейности световой характеристики), т. е. отношение величины фототока к световому потоку при постоянном напряжении, думложенном к фотоэле-менту. Для сравнения различных фотоэле-

Фиг. И. 33. Фотоэлемент с внешним фотоэффектом.

ментов друг с другом интегральную чувствительность условились измерять с помощью лампы, имеющей вольфрамовую нить и накаленной до температуры 2575° С, т. е. при всегда одинаковых цветовом спектре и температуре источника излучения.

Световые характеристики пунктиром для вакуумных и сплошными линиями для газонаполненных фотоэлементов при разных аподных напряжениях показаны на фиг. II. 34. Характеристики практически линейны. Интегральная чувствительность при увеличении аподного мапряжения растет.

Вольтамперные характеристики пунктиром для вакуумных и сплошными кривыми для газонаполненных фотоэлементы показаиы на фит. II. 35. Как видио, вакуумные фотоэлементы уже при небольших анодных напряжениях насыщаются, и величина фототока в рабочем участке (U_0 =100—200 в) не зависит от величины анодного напряжения, т. е. вольтамперные характеристики почти параллельны оси абсписс. Газонаполненные фотоэлементи насыщения не вмеют, и величина фототока всегда зависит от анодилог напряжения. Если анодное напряжение увеличить до величины напряжения зажигания (порядка 300 в), наступает самостоятельный жения зажигания (порядка 300 в), наступает самостоятельный разряд, и фотоэлемент выходит из строя. На начальном участке характеристики фототок несколько меньше, чем у вакуумного фотоэлемента, вследствие частичного возврата фотоэлектронов на катол после столкновений с молекулами газа при недостаточном для

Фиг. II. 34. Световые характеристики фотоэлементов с внешним фотоэффектом.

их ионизации анодиом напряжении. Ионизация газа быстро нарастает при достижении анодиым напряжением определенной величины,

 Φu_2 . II. 35. Вольтамперные характеристики фотоэлементов с внешним фотоэффектом,

Фотоэлементы, выпускаемые отечественной промышленностью, при номинальном анодиом напряжении 240 в имеют интегральную чувствительность порядка 20 мка/лм для вакуумных (типа ЦВ) и 100—150 мка/лм для газонаполненных (типа ЦГ) фотоэлемен-

тов. Следует учитывать, что чувствительность $S_{-n\pi}$ фотоэлементов, работающих на сопротивление нагрузки R_{n_0} будет меньше, чем статическая интегральная чувствительность S_{2n}

Действительно, если бы сопротивление нагрузки отсутствовало, то напряжение на фотоэлементе равиялось бы $U_{\Phi} = U = \mathrm{const}$ и наменение фототока определялось бы только изменением светового потока

$$I_{\Phi} = \frac{\partial I_{\Phi}}{\partial \Phi} \Phi = S_{\Phi} \Phi.$$
 (1)

При наличии же сопротивления нагрузки наменение светового нотока, вызывая изменение фотогока dI_{Φ} , изменит и падение напряжения на сопротивлений нагрузки. При постоянном напряжении питания U на такую же величину изменится и падение напряжения на фотоэлементе

$$dU_{d} = -R_{u}dI_{dr}$$
(II)

Полный дифференциал изменения фототока в этом случае будет равен

$$dI_{\phi} = \frac{\partial I_{\phi}}{\partial P} d\phi + \frac{\partial I_{\phi}}{\partial U_{\phi}} dU_{\phi},$$
 (III)

где $\frac{\partial I_{\Phi}}{\partial U_{\Phi}}$ —чувствительность фотоэлемента к изменению анодного напряжения (величина, обратная его внутреннему сопротивлению,

$$R_i = \frac{\partial U_{\Phi}}{\partial l_{\Phi}}$$
. (IV)

Используя равенства (I), (II), (III) и (IV), получим

$$dI_{\Phi} = S_{\Phi} d\Phi - \frac{1}{R_i} R_{\text{H}} dI_{\Phi},$$

откуда динамическая чувствительность фотоэлемента

$$S_{\text{ABH}} = \frac{dI_{\Phi}}{d\Phi} = \frac{S_{\Phi}}{1 + \frac{R_{\text{H}}}{R}} < S_{\Phi}, \tag{II.35}$$

и соответственно

$$I_{\Phi} = S_{\text{дин}} \Phi = \frac{S_{\Phi}}{1 + \frac{R_{\text{H}}}{R_{\text{I}}}} \Phi. \tag{II. 36}$$

Так как внутреннее сопротивление фотоэлементов с внешним фотоэффектом обычно достаточно велико, то влияние сопротивления нагрузки сказывается только при относительно больших значениях R_{\bullet} .

Фотоэлементы с внутренним фотоэффектом (фотосопротивления)

Фогосопротивления (фиг. II. 36) изготовляются путем наиссеная толького слоя I селена или есрипсия о даллы, на решетку 2 и 3 из тольког провили вородников. При изменении освещениости E та-

кото фотольсмента меняется его сопротивление, а зачит, и велична тока в электрической цепи. Достоинствами фотосопротивлений являпотез высокая чувствительность и възможнюсть измерения слабых тепловых лучей (инфракрасный спектр). К числу исдостатков следует отпести нелинейность характеристик, значительную инерционность, частотную и температурную потрешности, нестабильность характеристик и значительный (до 40% от 1/д ям) «темновой» ток при отсутствии освещен-

Фиг. 11 36. Конструкция фото. сопротивления.

новые типы фотосопротивлений — сернистосвичновые (S_{ϕ}, π^{γ}) 11500 мка/лм) и сернисто-висмутовые (S_{ϕ}, π^{γ}) 400 000 мка/лм).

Фиг. И. 37. Характеристики фотосовротивлений,

В связи с этим следует ожидать, что область применения фотосопротивлений значительно расширится.

Световая характеристика фотосопротивления, показанная на фиг. II. 37, а, представляет собой зависимость фототока от осве-

шенности E его светочувствительной поверхности в люксах, т. е. от отвошения величины светового потока Ф к площали светочувствительного слоя. Напиблонама учраствительность получается при малых освещенностях. При росте освещенности чувствительность подает. Это свойство позволяет использовать фотосопротивления для измерения очень малых интегенивностей излучения.

Вольтампериая карактеристика фотосопротивлений, показанная на фиг. II. 37.6, представляет собой заянсимость его сопротивления R_0 от величины приложенного напряжения U_0 . С увеличением напряжения сопротивление падлает. На некогором рабочем участик (15-30 a) эта зависимость может быть принята прибляжению ли-

нейной.

Частогная погрешность для фотосопротивлений сосбенно велика (до 56% для селена при частоте в 50 гд). У современных фотосопротвлений (папример, у серинстого свиниа) удалось уменьшить частотную погрешнесть до пренебрежимо малой величины в диапазоне примерно 0—1000 гд, что является их важнейшим греммуществом при псследовании быстро меняющихся гроцессов.

4. Вентильные фотоэлементы (с запирающим слоем)

Явление вентильного фотоэффекта впервые наблюдал при опытах с селеном и описал в 1888 г. профессор Казанского университета В. Я. Ульянии. Однако техническое применение оно полу-

чило только в 30-х годах XX века в виде селеновых и меднозакисных фотоэлементов. Крупными достоинствами вентильных фотоэлементов выявогся отсутствие необходимости во внешием источнике электрического питания, большая чувствительность (у селевового фотоэлемента 200—500 мксл.м) и близость спектральной характеристики к кривой чувствительности человеческого глаза (т. е. приблизительно одинаковая реакция на световую волну данной длины). Существенными недостатками являются нестабильность характеристик и трудность усиления из-за малого собственного согротивления.

На фиг. II. 38 показаны устройство и схема включения селенового фотоэлемента. Здесь I — полупрозрачная пленка золота,

являющаяся одним из контактов, 2—запирающий слой, 3—слей седена, 4—стальная подкладка, являющаяся другим контактом. Световой поток Φ , проходя через пленку золота, создает венимленый фотоэффект, используемый как источник самостоятельной э.т.с. e_b при замыкания внешней электрической цепи на сопротивление нагрузки R.

Разработанные в последнее время в СССР серносеребряные ($S_c = 2000 - 4000$ ммс/м) и серноталиневые ($S_b = 4000 - 6000$ ммс/м) фтоэлементы, помимо высокой чувствительности.

обладают и высокой стабильностью характеристик.

Фиг. 11.39. Характеристики селенового фотоэлемента.

Светоля характеристика вентильного фотовлемента, показанняя на фиг. 11.39.a, зависит от величины внешието сопротивления R_n на которое оп работает. Чем меньше R_n тем больше фотогок и тем линейнее световая характеристика. Для сраимення отвельных фотовлементор друг с другом без влияния нагрузми их вольтамиерные характеристики (фиг. 11.39.6) строятся вестая для случая корологого замыкання, τ . с. $R_n = 0$. Для этого случая бафиг. 11.39.6 показана форма зависимостей внутреннего сопротивления R_{10} , въжграсивачей системента R_{10} на фотогок и э.д. с. расту, а выутреннее сопротивление бытор педает.

5. Схемы применения фотоэлементов

Несмотря на большую чувствительность фотоэлементов, абсолютные величины получиемых от шх фототоков очень невначительны, Поэтому привенение фотоэлементов в современной технике базируется в большинстве случаев на использовании электрои ных усилительных лами. Нагрузкой электронной ламиы в этом случае является либ. электромагнитиее реле либо измерительное устройство, причем в первом случае схем использования фотоэлемента обычно значительно проще, так как от нее требуется только реагирование на определенную величину фототока. Во втором случае выбор параметров схемы должен обеспечить отсутствие начальных показаний, соответствие измеряющей величине фототока и т. п. В связи с этим наибольшее распространение получали фоторелейные схемы, слия за которых показаний за фит. И. 40. При свещении фотоэлемента, напряжение на котором создается апол-

Фил. II -19. Фотореле на постоянном токе,

противлении смещения R_e положительное падение напряжения $\dot{U_{\rm e}}{=}I_{\rm e}R_{\rm e}$ и отпирает электронную дампу. При этом срабатывает электромагинтное реле Р, находящееся в аподной цени и управляющее каким-либо исполиятельным механизмом. В начальном положении электронная лампа заперта постоянным отрицательным вапряжением смещения, получаемым от батарен смещения $E_{\rm c,0}$. Настройка такого фотореле очень проста и заключается в установке потенциометром смещения такого напряжения $U_{\rm c,0}$, при котором реле Р еще не срабатывает (аподный ток может быть, по си должен быть меньше тока срабатывання реле P), и в выборе реле Pтак, чтобы оно срабативало при освещении фотоэлемента. Сопротивление электромагличного реле обычно должно быть порядка 1000-10 000 ом, а ток его срабатывания - 5-20 ма. Сопротив ление смещения Re должно быть порядка нескольких миллионов ол, чтобы при малых величинах фототоков создать достаточное изменение папряжения смещения.

Поимер 7. Определить не бходимое сопротивление смежения $R_{\rm c}$ схемы фиг. II. 40, если чувствител-месть фотоэлемента $S_{\rm p}\!=\!100$ мка $A_{\rm M}$, величина светового потока изменяется от иумя до Φ =0.01 $A_{\rm M}$, кругизна сеточной ха-

Решение: Выбирая двойной коэффициент запаса, находим необходимый анодимый ток $I_a=20$ ма. Величина фототока $I_\Phi=S_\Phi$ $\nu=100\cdot 0,01=1$ мкл.

$$s_{\text{дин}} = \frac{I_{\circ}}{I_{\Phi}R_{c}}$$
,

откуда

$$U_c = I_{\Phi}R_c = \frac{I_a}{s_{\text{TMB}}} = \frac{20}{2} = 10 \text{ s},$$

т. е. необходимо сопротивление смешения

$$R_{\rm c} = \frac{U_{\rm c}}{I_{\rm db}} = \frac{10}{10^{-6}} = 10$$
 M20.M.

Общий коэффициент успления схемы по току

$$k = \frac{I_a}{I_{db}} = \frac{20 \cdot 10^{-3}}{1 \cdot 10^{-6}} = 20\ 000.$$

На фиг. И. 41 показана схема фотоэлектронного реле, работаюпосто на переменном токе. Работа схемы принципиально не отличается от работы схемы фиг. И. 40. Так как анодный ток в данном

случае имеет переменную составляющую, то для предотвращения вибрации контактов электромагнитного реле оно зашунтировано конденсатором C. Конденсатор C пропускает переменную составляющую анодного тока в обход обмотки электромагнитного реле.

На фиг. II. 42 показан пример использования фотоэлемента в авнационном компасе. Луч света от осветительной лампы I, фокусируясь на подвижном диске 2 и огражаясь от его незачериенной части, попадает на фотоэлемент 4. Появляющийся при этом фото-

ток усиливается электронной лампой 5 и заставляет срабатывать электромагнитного реле 6. При срабатывании электромагнитного реле его подвижный контакт притягивается вверх и включает элек-

Фиг. 11.42. Фотоэлектронный компас.

тродвигатель 7 так, чтобы он повернул корпус 8 компаса до положения, при котором луч света попадает на зачерненную поверх-

Фиг. 11. 43. Релейная схема с вентильным фотоэлементом,

ность диска. Тогда фототок пропадает, и электромагнитиое реле отпускает, т. е. его подвижный контакт оттягивается пружиной 9 выиз, переключая электродвигатель на обратное направление вращения. Таким образом, при изменении журса самолетом маганитная

стредка 3 с диском остается в прежнем положении, а корпус поворачивается относительно их, указывая новый курс самодета. В установившемся положении корпус совершает непрерывно пебольние колебания, соответствующие колебаниям луча света около границы между зачерненной и отражающей поверхнестями диска 2, так как электродчигатель при этом непрерывно реверсируется.

Пример применения всигильного фотоэлсмента в релейной смеме показан на фиг. II. 43. Здесь фотоэлемент / под действием смеме показан на фиг. II. 43. Здесь фотоэлемент / под действием сметового потока включает промежуточное чувствительное реле 2, контакты которого замыкают цень более мощного силового реле 3, включающего какой-либо исполнительный механизм. Силовое релеработает за счет выпрямленного напряжения, синмаемого с мостовой схемы 4, составленной из твердых выпрямителей. Пітание всей установки осуществляется переменным напряжением через трансформатор 5.

ГЛАВА ІІІ

ЭЛЕКТРИЧЕСКИЕ РЕЛЕ

§ III. 1. ОБЩИЕ СВЕДЕНИЯ

Электрические реле являются наиболее распространенными элементами электроавтоматики. Они находят применение во всех обдастях техніки — в автоматическом регулировании, при автоматизации производства и т. п. Достаточно сказать, что многие автоматические защитные и управляющие системы, получившие

Фиг. III. 1. Включение реле в схему.

широкое распространение (например, телефонная связь), содержат одновременно от десятка до тысячи электрических реле. Такое широкое распространение обусловлено основным свойством реле возможностью управлять достаточно мощными процессами в исполнительных электрических ценях с помошью незначистьных управзиющих электрических сигналов. Коэффициент усыления электрических реле по мощности может достигать десятков тысяч.

Первое электрическое реле было изобретено в России П. Л. Шилчином в 1830 г. Это изобретение немедленно получило широкое применение в конструктивных разработках русских ученых того времени (электрический телеграф, управление электрическими двитателями п. т. п.).

Электрическое реле (фиг. ИІ. I) в общем случае является промежуточным элекентом, приводящим в действие одну или несколько управляемых электрических цепей при воздействии на него определенных электрических сигиалов управляющей цепи.

Поэтому реле нельзя характеризовать только его собственными параметрами в отрыве от характеристик управляющей и управляемой электрических цепей. В качестве основных параметров, характернзующих работу реле в каком-нибудь устройстве, принимают:

- Мощность срабатыванця Р_∞ [өт], т. е. электрическую мощто, которую необходимо подвести к реле от измерительной (управляемией) цепи для его надъежного срабатывания, т. е. приведения в действие неполнительного механизма (замыкания управляемой цепи).
- Мощность управления P₂₀[вт], т. е. ту максимальную величину электрической мощности в управляемой цепи, при которой реде еще работает надежно.

При выборе электрического реле необходимо разумно сочетать эти два параметра, так как для очень чувствительного реле (с малой величию \hat{P}_{ro}) \hat{P}_{ro} обычно невелика.

Если же требуется реле для управления электрической ценью большой мощности, то его необходимо выбрать по максимально возможной мощности, отдаваемой управляющей ценью. Так как значения Ред и Ред постояны для отдельных конструкций реле, то по ини и выборается нуживий тип реде.

- 3) В некоторых случаях реле удобнее характеризовать коэффициентом управляемия $K_y = \frac{P_{yx}}{P_{yy}}$, т. е. величиной отношения управляемой мощности к мощности с рабатывания электрического реле.
- 4) Время срабатывания t_{го} [сек.], т. е. интервал времени от момента подачи управляющего сигнала до начала воздействия реле на управляемую цень. Допустимая величина t_{го} определяется необкодимой быстротой передачи сигнала в управляемую цень.

Оредние значения всех указанных выше параметров для наиолее распространенных типов электрических реле приведены в табл. III. 1.

 Таблица III. 1

 Сравнительные харантеристики основных типов электрических реле

Тип реле	Мощность срабатывания $P_{\rm cp}$ ϵm	Мощность управления P_{yn} εm	Время срабатыва- ния <i>t</i> _{ср} <i>мсек</i>	Коэффи- циент управления $K_y = \frac{P_{yn}}{P_{cp}}$
Электромагнитное ней- тральное	$10^{-3} \div 10^{3}$	$10^{-1} \div 10^{4}$	1÷200	5÷100
Электромягнитное поляризованное	5·10 ⁻³ ÷5·10 ⁻¹	10 -20	1÷15	20÷5000
Магнито-электрическое	10 ⁻⁹ ÷10 ⁻⁴	0,1-2	10÷500	$104 \div 108$
Электронное реле	10^{-12} $\div 10^{-8}$	$10^{-3} \div 10^{2}$	10-6-10-5	10°÷109
Тиратронное реле	10-4-10-3	10°103	$10^{-3} - 10^{-2}$	106

Электрические реле можно классифицировать следующим образом:

а) По принципу действия Электромагнитые нейгральные реле. Электромагнитые поляризованные реле. Магнито-электринеские реле. Магнито-электринеские реле. Тиратронные реле. Тиратронные реле. 6) По мощиости управления Маломощные реле Р_m ≪ 1 ст.

Реле средней мощности $P_m = 1 - 10 \ вт.$ Мощные реле $P_{vn} \ge 10 \ вт.$

Фиг. III. 2. Этапы работы электрического реле.

в) По времени срабатывания Безиперционные реле $t_{op} < 0.001$ сек. Быстролействующие реле $t_{op} = 0.005 = 0.05$ сек. Нормальные реле $t_{op} = 0.05 = 0.15$ сек. Зажедленике реле $t_{op} = 0.15 = 1$ сек. Реле времен $t_{op} > 1$ сек.

Могут быть, естественно, и другие классификации электрических реле и другие конструктивные разновидности, но в настоящем изложении мы ограничимся этой наиболее употребительной классификацией и основными типами электрических реде.

Для уяснения особенностей работы электрического реле расстоюрим ее последовательно, по этапам, как это показаню графически на фиг. III. 2. Здесь по оси ординат отложена величина синала x (ток, напряжение, мощность и т. п.), на который реагирует реле. Сигнал появляется в момен времени, принимаемый за начальный (t=0), и за счет инершионности управляющей цепи ето величина будет нарастать, так же как и убывать, не мгновенно, а по какой-то кривой.

Этап I— срабатысание реле. Длигельность этого этапа назывется орменеля срабатывания реле и равия промежутку временно от момента появления управляющего сигнала до момента начала воздействия реле на управляемую цепь (точка A). Величина управляющего сигнала $x_{\rm sp}$ соответствующая концу этого промежутка, называется сигналом (ток, напряжение и т. п.) срабатывания реле в общем случае состойт из двух интервалов — времени трогания реле $t_{\rm sp}$ и времени движения реле $t_{\rm sp}$, $t_{\rm sp}$

Здесь время трогания г_{то}— промежуток времени от момента появления управляющего сигнала до начала перемещения подвижной части (точка а) реле, а время движения г_{во}— промежуток времени от момента начала перемещения подвижной части реле (наприжер, начала перемещения якоря электроматинтного реле) до начала воздействия на управляемую цепь (например, момент замыхания колитактор всей».

Этап II— работа реле́ — длигся от момента начала воздействия на управляемую цепь до момента прекращения управляемието сигнала (точка B). В течение этого тапа величина $x>x_{\rm ep}$ и может достигнуть некоторого установившегося (рабочего) значения x0 значения управляющей цепи. Параметрами управляющей цепи.

Отношение $\frac{x_y}{x_{cp}}$ характеризует коэффициент запаса реле по сра-

батыванию, т. е. показывает надежность срабатывания реле. Величина х, не должна быть больше определенного значения, допустимого по условиям теплового нагрева реле и характеризующего сто перегрузочную способность.

Этап III— отпускание реле—длится от момента прекращения управляющего сигнала до момента прекращения воздействия реле на управляемую цень (точка C). Этот промежуток времени называется временем отпускания реле $t_{\rm eff}$ и характеризуется ведичной $x_{\rm eff}$ сиглала отпускания, при которой прекращается воздействие реле на управляемую цень (например, размыжание контактов реле). Во многих случаях $x_{\rm eff}$ не равно $x_{\rm eff}$. Отношение

$$\frac{x_{\rm or}}{x_{\rm cp}} = k_{\rm B}$$

называется коэффициентом возврата реле. Время отпускания реле также состопт из времени трогания при отпускании $t_{\rm rp}$ и времени движения $t_{\rm sn}$ т. е. $t_{\rm rp}=t_{\rm rp}+t_{\rm sn}$.

Этап IV — покой реле — охватывает промежуток времени от момента прекращения воздействия реле на управляемую цепь до

момента появления следующего управляющего сигнала.

При быстром следовании управляющих сигналов друг за другом реле характеризуют еще и максимальной частотой срабатывания, т. е. максимально возможным при нормальной работе количеством отдельных не зависимых друг от друга срабатываний реле ве единицу времени.

§ III. 2. ЭНЕРГЕТИЧЕСКИЕ ХАРАКТЕРИСТИКИ ЭЛЕКТРОМАГНИТНЫХ РЕЛЕ

Электромаенитные нейгральные или просто электромаенитные реле являются наиболее распространенным типом реле. Принцип действия этих реле (фиг. III. 3 и III. 4) основан на притяжении

 Φ иг, III. 3. Электромагнитное реле с поворотным якорем,

стального якоря I к сердечнику 2 электромагнита, по обмотке 3 которого пропускается управляющий электрический ток. При отсутствии тока якорь оттягивается от сердечника возвратной пружиной d.

Фиг. III. 4. Электромагнитное реле с втяжным яколем

При налични тока создаваемый им магниный поток проходит через сердечник, ярмо 5, якорь и воздушный зазор 8 между якорем и сердечником. При этом создается электромагингиме реле отличаются от объячим электромагингиме реле отличаются от объячим электромагингию динитов. лишь наличием ситактной системы 6, предназначений для замыкания и размикания управляемой электрической цепи (одной или нескольких).

По роду используемого тока электромантивые реле подразделяного на реле постоянного тока и реле переменного тока. По характеру движения якоря основные тины реле можно разделить на две группы— поворотные (фит. III. 3) и пы—поворотные (фит. III. 3) и

втяжные с перемещением якоря внутри катушки вдоль ее оси (фит. III. 4). Существуют и другие, менее распространенные разновидности электромагнитных реле. Можно выделить также большре количество различных типов электромагнитных реле по их мазначению (телефонные реле, реле защиты и т. п.), по способу включения, по роду управляемого сислемам и т. д., по эти признаки определяют только применимость реле к данной конкретной задаче, а не принципиальные особенности их работы и поэтому нас также интересовать не будут, так как рассматриваются обычно з специальным куреах. Основной материал будет излагаться применительно к роле постоянного тока по съеме фит. III. 3.

1. Электромеханическое усилие, действующее на якорь электромагнитного реле

Если обмотку реле с сопротивлением R, индуктивностью L и числом витков ϖ присоединить к источнику питания с напряже-

 $\Phi u \varepsilon$. III. 5. Қ определению силы притяжения реле,

нием U (фиг. III. 5,a), то уравнение процесса нарастания тока i в такой цепи, как известно, может быть записано так:

$$U=iR-e_L,$$
 (III. 1)

где $e_L = -\frac{d\Psi}{dt} -$ электродвижущая сила самоиндукции; $\Psi = w\Phi -$ потокосцепление катушки.

Умножив все члены равенства (ПП. 1) на tdt, перейдем к баласу энергий в рассматриваемой электрической цепи, пренебрегая потерями энергии на вихревые токи в стали магиитопровода:

$$Ui dt = t^2 R dt + i d\Psi, \qquad (III. 2)$$

где $Ui\ dt$ — энергия, подведенная за время dt от источника питания; $i^2R\ dt$ — энергия, израсходованная за то же время на нагрев катушки.

 $t\,d\,\mathbb{T}$ — часть подведенной энергии, затраченная за то же время на изменение магнитной энергии поля в реле.

Полное изменение магнитной энергии $W_{\mathbf{x}}$ при увеличении потокосцепления от 0 до Ψ будет равно

$$W_{\mu} = \int_{0}^{b} i \, d\Psi. \tag{III.3}$$

При изменении тока в обмотке реле механическая работа *А* поверенения якоря реле совершается в результате изменения его магнитной энергии. Следовательно.

$$dW_{\cdot \cdot} = dA = F_{\cdot \cdot} d\delta$$

откуда электромеханическое усилие, действующее на якорь реле, в общем случае равно производной от магнитной энергии по перемещению якоря:

$$F_s = \frac{dW_M}{db}.$$
 (III. 4)

В общем случае вычисление W, представляет значительные грудности, так как при притяжении якоря (грабатывание реле) меняются одновременно и ток и потокосцепление, прием вследствие нелинейности кривой намагничивания стали потокосцепление имененся не пропорционально току. Кроме того, движение якоря реле, а значит, и тамещение магнитного сопротивления R, воздушного зазора начинается уже во время перехолюто процесса, соответствующего нарастанию тока в обмотке. Для определения W, несколько идеализируют условия, предполагая, что респ работает при малых насыщениях, т. е. на линейном участке кривой намагничивания, Это означает, что магнитный поток, а значит, и потоко-спецеление пропорыновальны току (прямяя ОА на фит. III. 5,6). При этом предполагают, что все вигки w катушки пересекаются полным магнитным потоком Ф. Тогла

$$\Psi = w\Phi$$
.

При этих долущениях интегрирование уравнения (III. 3) в пределях от нулевого значения магнитной энергии до значения магнитной энергии, пределяемого точкой A на фиг. III. 5,6, дает величину площади заштрихованиого треугольника OA 1 , τ , ϵ .

$$W_{\rm M} = \frac{0.1/\Psi}{2} = \frac{0.1/w\Phi}{2}$$
, (III. 5)

где коэффициент 0,1 учитывает подстановку величины тока в амперах вместо абсолютных единиц, а магнитный поток Φ выражен в максвеллах.

По формуле (І. 31)

$$\Phi = \frac{0.4\pi / w}{R_{\rm M}} = \frac{0.4\pi / w}{R_{\rm B} + R_{\rm CT}},$$

где $R_{\rm cr}$ — магнитное сопротивление стали магнитопровода, а $R_{\rm w}$ — полное магнитное сопротивление магнитопровода реле, меняющееся с изменением величины воздушного зазора δ .

Подставляя это выражение в (III. 5), найдем из (III. 4)

$$F_{\rm s}\!=\!\frac{d}{db}\!\left[\!\frac{(0.4\pi lw)^{\rm s}}{8\pi}\!\frac{1}{R_{\rm M}}\!\right]\!=\!\frac{(0.4\pi lw)^{\rm s}}{8\pi}\,\frac{d\left(\frac{1}{R_{\rm M}}\right)}{db}=-\frac{(0.4\pi lw)^{\rm s}}{8\pi R_{\rm M}^2}\frac{dR_{\rm M}}{db}\,. \tag{III.6}$$

Здесь знак минус показывает, что сила направлена в сторону уменьшения воздушного зазора, и в дальнейшем изложении везде опускается.

Для наиболее употребительного случая, когла воздушный зазор реже ограничен двумя плоскостями и мял по величене, с. магнитное поле в нем межет синтаться приблизительно равномерным,

$$R_{\rm M} = R_{\rm CF} + \frac{\delta}{S_{\rm B}}$$
 и $\frac{dR_{\rm M}}{d\delta} = \frac{1}{S_{\rm B}}$.

Тогла

$$F_{9} = \frac{(0, 4\pi I w)^{2}}{8\pi R^{2} S_{-}}.$$
 (III. 7)

Если же учесть, что для большинства конструкций реле $R_{\neg \tau} \ll R_{\rm h}$, то пренебретая $R_{\rm c_{\rm h}}$ получим формулу для силы притяжения якоря электромагнитного реле

$$F_{s}[\partial u \kappa] = \frac{(0.4\pi I w)^{2} S_{n}}{8\pi} \frac{1}{b^{2}},$$
 (III. 8)

из которой следует, что сила притяжения прямо пропорционально квадрагу ампервитков, т. е. не зависит от направления тока в обмотке реле, и обратно пропорциональна квадрату длины в воздушного зазора. В этой формуле подставляется I в амперах, в в сантиметрах. а S.— в квадратных сантиметрах.

Другую запись этой формулы, известную под названием формулы Максвелла, можно получить, если подставить в равенство (III. 5) ампервитки, выраженные через магнитный поток Ф:

$$Iw = \frac{\Phi R_{\text{M}}}{0.4\pi}$$
.

Тогда

$$F_{\theta} \left[\partial u H \right] = \frac{dW_{\text{M}}}{d\theta} = \frac{\Phi^2}{8\pi} \frac{dR_{\text{M}}}{d\theta}. \tag{III.9}$$

А если принять $R_{\rm s} \approx P_{\rm s} = \frac{b}{S_{\rm s}}$ и разделить на множитель 981·10³ для перевода силы в килограммы, то получим окончательно

$$F_{s} [\kappa \varepsilon] = \frac{\Phi^{2}}{8\pi 981 \cdot 10^{8} S_{B}} \approx \frac{\Phi^{2}}{(5000)^{2} S_{B}} = \frac{B_{u}^{2} S_{B}}{5000^{2}},$$
 (III, 10)

где Φ — в максвеллах, $B_{\rm s}$ — магнитная индукция воздушного зазора в гауссах и $S_{\rm s}$ — в квадратных сантиметрах.

2. Электромеханическая и механическая характеристики поворотных реле

Зависимость электромеханической силы, действующей на якорь реле, от его положения называется электромеханической характеристикой реле и показана на фиг. III. 6. При воздушных зазорах, близких к пулю, реальная электромеханическая характеристика расходится с пунктирной кривой, построенной по формуле (III. 8), дающей при $\delta=0$ бесконечно большое значение R_γ . Это расхождение объясняется тем, что в формуле (III. 8) мы превебрегалы малым, но не равным нудло магнятным сопротивлением R_{τ_γ} стального магнятопровода. На самом деле при $\delta\to0$ величина R_{τ_γ} спределенного значения Y_{κ_α} и сила F_β не может увеличиваться сверх определенного значения F_β -лях. За счет быстрого роста силы F_β - при $\delta\to0$ даже небольшой остаточный магнетизм магнитопровода после выключения тока может дать силу, которая пресоложет сопротивление возвратной спиральной пружины и не позволит якорю отойти от сердечинка.

Для предотвращения этого явления большинство реле на якоре против се-дечника имеют небольшой «штифт отлипания» (7 на

Фиг. III. 6. Электромеханическая характеристика реле.

ыной «штифт отлипания» (7 на фиг. III. 3) из нематитного материала высотой примерно δ_0 = −0,1 мм. При наличии такото штифта корь реле не может вплотную притянуться к сердечнику, и между ними всегла будет существовать воздушный зазор $\delta > \delta_0$, что облегчает его отход от якоря при выключении тока,

Движению якоря по направлению к серлечнику (притяжению) препятствуют силы сопротивления упругих элементов реле — спиральной возвратной пружины и плоских пружин контактной груп-

пы рете. Эти силы неодинаковы при разных положениях якори. Зависимость результирующей силы $F_{\mathbf{x}}$ сопротивления движению якоря от его положения вазывается механической характеристикой реле, так как она эпределяется исключительно конструктивными параметрами механических элементов реде.

Рассмотрим построение механических характеристик реле на примере конструкции, показанной на фил. III, T_A . Это построение одинаково для любых типов реле. Начием рассмотрение с.положенных которое занимает якорь в отпушенном состоянии. В этом положении якорь отпушвается вверх возвратной пружиной с.плой F_{ϕ} , а кситактные пружины опираются на упор I в виде ступеччатого штифта и прижимаются к нему силой предварительного натяжения F_{ab} , для того чтобы устранить вибрацию контактов при обратном ходе якоря. Чтобы сланить вибрацию контактов при обратном ходе якоря. Чтобы сланить вибрацию контактов при обратном упоражена раску в на начального положения, к нему должна быть приложена электромеханическая сила $F_a = F_a$ (от трезок $\delta_a = A$ афиг. III. I, I). После этого якорь ачиет перемещаться, преодолевая силу сопротивления спиральной пружины, которая, как и силы оспротивления плоских заделанных с одного конца пружин, линейно зависит от величины перемещения. Следовательно, на

участке $\frac{\delta_1}{k_1}$ свободного хода якоря сила $F_{\rm M}$ будет нарастать по пря-

мой ав. Угол наклона σ_1 этой прямой к горизонтали определяется

коэффициентом упругости сппральной пружины.

На графике величины всех контактных зазоров с помощью передаточного числа k_1 приведены к оси сердечника. В точке b якорь, пробля зазор δ_1 и коснувнись штифта верхисії пружины 2, начнет преодолевать ее предварительное натяжение F_{π_1} , одновременно несколько изгибая е с (участок $b \leftarrow a$ и графике). В точке с верхивля

 Φu г. III.7. Построение механической характеристики электромагнитного реле.

пружина отойдет от опорного штифта, и якорь на участке $\frac{b_2}{b_3}$ будет преодолевать совместное сопротивление верхней контактной и спиральной возвратной пружин. Этот участок изображен на диаграмме отрезком c-d под утлом a_1+a_2 к горизонтали, r_0 a_2 определяется коэффициентом упругости плоской пружины. В точке d контакт верхней пружины s_2 контакта инжней пружины упружины сонсегся контакта инжней пружины s_2 и якорь начнет преодолевать дополнительно ее предварительный натяг F_{ab} , одновременно несколько изглибая и эту пружину (участок d—e на r_1 якорь r_2 точке e инживя пружина сипмается с упорного штифта, и якорь на участке графика e— r_1 преодолевает сопротивление сил и якорь на участке графика e— r_2 преодолевает сопротивление сил упругости одновременно, двух контактных и одной спиральной пру-

жин. Следовательно, наклон отрезка е-f определится суммарным углом $a_1 + a_2 + a_3$, где a_3 определяется коэффициентом упругости инжней контактной пружины. Для надежности замыкания контактов, которое теоретичсски произойдет уже в точке е, якорь должен дополнительно переместиться на расстояние 83, чтобы обеспечить необходимое контактное давление (порядка 25-50 г). Для того чтобы якорь мог пройти весь этот путь, необходимо, чтобы электромеханическая сила притяжения на всем его протяжении была больше сил сопротивления движению якоря. Однако чрезмерное увеличение силы F_a может вызвать сильные удары якоря о сердечник и, следовательно, вибрацию контактов. Поэтому нормальным расчетным условием для реле является расположение электромеханической характеристики над механической с касанием хотя бы в одной точке. По параметрам этой точки касания (F_k и δ_k), называемой критической точкой, обычно и ведут расчет пормального электромагнитного реле. Этот оптимальный расчетный случай (касание электромеханической и механической характеристик реле в одной точке) и показан на фиг. III. 7.6.

Расчет плоских и спиральных пружин, т. е. определение зависилости величаны их прогиба от приложенного усилия, выполняется по объчным формулам сопротивления материалов. Для построения упрощенной механической характеристики сентают огрежн b-c и d-e механической характеристики вертикальными. Так как перемещения якоря за интервалы преодоления предварительного натяжения пружин отпосительно певслики, а расчетная сила притяжены все равно выбирается обычно с коэффициентом запаса не менее драукратного по отношенной к величие F_b , то большой потрешности это не дает, по значительно упрощает построение механической характеристики.

. .

Электромеханические характеристики систем с вращающимся и втяжным якорем

Как видно из электромеханической характеристнии поворотного реле, электромеханическая сила притяжения его якоря быстро падает с увеличением зазора, т. е. перемещения или, как говорят, «кода» якоря. Для маломощных реле большой ход якоря обычно не требуется, и такая конструкция получила преимущественнее распространение. Для мощных реле и силовых электромагнитов, также достаточно часто применяющихся в автоматике, необходимо нето ходе, т. е. другую форму электромеханической характеристики. Необходимо длимую в этом случае форму характеристики можно получить применением системы с вращающимся якорем или системы с втяжным якорем.

Систем а с вращающимся якорем. Эта система является разновидиостью системы с поворотным якорем. Конструкция вращающегося якоря схематически показана на фиг. III. 8,а. Здесь даже при относительно больших поворотах якоря величина поздушпого завора изменяется незначительно, и величина электромеханической силы остается достаточно большой. Кроме того, выбором формы профиля якоря можно получить нужную форму электромежанической характеристики.

Фиг. III. 8. Система с вращающимся якорем и ее характеристики.

Найдем выражение для электромеханического момента $M_{\rm sp}$, вращающего якорь (в обозначениях фиг. III. 8,a). Формулу (III. 6) можно переписать в виде

$$F_0 = \frac{(0,4\pi I w)^2}{8\pi} \frac{dG_M}{d^5}$$

или, пренебрегая магнитным сопротивлением стального магнитопровода,

$$F_3 = \frac{(0, 4\pi l w)^2}{2\pi} \frac{dG_8}{dz}$$
,

где $G_{\mathtt{B}}$ — магнитная проводимость воздушного зазора.

Соответственно, заменяя δ на угол поворота θ , получим для вращающего момента

$$M_{\rm BP} = \frac{(0.4\pi Iw)^2}{8\pi} \frac{dG_{\rm B}}{d\theta}$$
.

Величина $dG_{\rm s}$ (фиг. III. 8) равна

$$dG_{B} = \frac{b \ dl}{\delta (\theta)} = \frac{br_{cp} \theta}{\delta (\theta)},$$

где средний радиус воздушного зазора $r_{\rm ep}$ легко подсчитывается из геометрических соотношений:

$$r_{cp} = \frac{\left(r_1 + \frac{r_0 - r_1}{2}\right) + \left(r_2 + \frac{r_0 - r_2}{2}\right)}{2} = \frac{r_0}{2} + \frac{r_1 + r_2}{4}.$$

$$G_{\mathrm{B}}\!=\!br_{\mathrm{cp}}\int\limits_{-\delta}^{\theta_{\mathrm{a}}}\frac{d\theta}{-\delta\left(\theta\right)}$$

и

$$\frac{dG_{8}}{d\theta} = br_{co} \frac{d}{d\theta} \int_{0}^{\theta_{3}} \frac{d\theta}{\delta(\theta)} = br_{cp} \left[\frac{1}{\delta(\theta_{3})} - \frac{1}{\delta(\theta)_{1}} \right]$$

и оксинательно

$$M_{\rm np} = \frac{(0.4\pi lw)^2}{8\pi} b r_{\rm ep} \left[\frac{1}{\delta(0.)} - \frac{1}{\delta(0.)} \right].$$
 (III. 11)

Изменяя форму профиля якоря, можно получить различные зависимости $M_{\rm b}$, от угла поворота, т. е. разные электромеханические характеристики. Пусть, например, якорь очерчен по архимедовой спирали, т. е. воздушный зазор изменяется по закону прямой. Тогда

$$r = k0$$
 и $\delta = r_0 - r = r_0 - k0$,

где k — конструктивный коэффициент. Следовательно,

$$\begin{split} M_{\rm up} &= \frac{(0.4\pi l w)^2}{8\pi} b r_{\rm cp} \Big[\frac{1}{r_0 - k\theta_2} - \frac{1}{r_0 - k\theta_1} \Big] = \\ &= \frac{(0.4\pi l w)^2}{8\pi} \frac{b r_{\rm cp} (\theta_2 - \theta_1)}{(r_0 - k\theta_2) (r_0 - k\theta_1)}. \end{split}$$

Соответствующая кривая (I) показана на фиг. III. 8,6. Кривая II ссответствует профилю якоря, при котором воздушный зазор изменяется по закону гиперболы, а кривая III — профилю якоря, при котором воздушный зазор изме-

Фиг. III. 9. Способ Фонарева изменения электромеханических характеристик системы с вращающимся якорем,

няется по закону параболы, Инженером Фонаревым предложен значительно более удобный спосло изменения электромеханической характеристики такой системы, позволяющий очерчивать ториы якоря и магнитопровода дугами окружности. Для получения нужной формы характеристики в этом случае измецяют угол § (фиг. III. 9, д.) меж-

ду радпусом сердечника, прове денным в тэчку А, и осью сердечника. Характеристики, получающиеся при разных значениях 3, показаны на фит. III. 9,6.

Система с втяжным якорем. Если круглый стальной якорь вводить в цилиндрическую катушку (фиг. III. 10, а) с числом витков w, обтекаемую током I, то в якоре появится магнитный потък, состоящий из двух частей: Φ_{+} — основной магнитный поток,

создаваемый всей катушкой, и Φ_{ν} —магниный поток рассенния создаваемый частыю витков катушки, расположенной вблизи от ком'я. Взаимодействие магнитного потока рассенния с током в катушке создает силу, втагивающую якорь в катушке, Φ_{ν} в сила повъянется при приближения экоря к катушке и растег вначале пропориновально квадрату перемещения якоря х внутри катушки, Это объясняется тем, что при уселичения и х поток рассеяния увеличинавается одновременно и за счет увеличения потокосцепления $\frac{le}{l}$ х

якоря с катушкой и за счет увеличения проводимости дх для потока рассеяния (д — удельная, т. с. на единицу длины, проводимость между двумя цилиндрическими поверхностями, вложенными друг

в друга).

При перемещении якоря одновременно растет магнитная проводимость и для основного потока Фв. Начиная примерно с середины алины катушки эта часть магнитного потока булет быстро нарастать, и соответственно поток рассеяния и втягивающая якорь сила. катушку, уменьшаются. Когда якорь полностью втянется в катушку, сила падает до нуля и якорь останавливается, Примерный вид

Фиг. III. 10. Втяжные системы с разомкнутым и замкнутым магнитопроводом.

навливается, ггримерный вод зависимости силы $F_{\rm p}$, перемещающей якорь, от величины его пе-

ремещения x показана на фиг. III. 10,а.

Если катушку поместить в замкнутое ярмо, как это показано на фиг. III. 10.6, то, помимо силы $F_{\rm b}$, создаваемой потоками рассевник, появится сыла $F_{\rm a}$ притяжения якора к ярму, подчивнощаяся обычной для электромагнитов закономерности (III. 8). Результирующая электромагнитовы закономерности (III. 8). Результирующая электромагническая сила $F_{\rm a}$ перемещающая якорь, в этом случае может быть найдена, как это показано на фиг. III. 10.6, сложением слл $F_{\rm a}$ н $F_{\rm c}$

Результирующая электромеханическая характеристика, показанная сплощной липпей, очевидно, легко может видонзменяться простым изменением длины катушки. Сила F, при этом сохраняел остаточно большое значение при относительно больших перемеще-

ниях якоря.

Еще более удобную регулировку формы характеристики можно получить применением дополнительного сертечинка длиной m (фиг. III. II.,a), иногда называемого сстопом, так как он ограничивает перемещение якоры. При этом характеристика силы притяжения F_a комещается влево, что соответственно меняет и форму результирующей электромеханической характеристики. Полобрав соответствующим образом параметры системы, можно, например, по-

лучить почти прямолипейную зависимость силы $F_{\mathfrak{p}}$ от перемещении якоря.

Выведем выражение для силы F₃, действующей на якорь втяжной системы со стопом, предполагая, что магнитным сопротивлением стали можно пренебречь по сласпению с магнитным сопротивлением воздуха, и используя обозначения фиг. III. II.

Остановим якорь в положения z. Полное потокосцепление катушки для этого положения можно, введя переменную координату x, записать так:

$$\Psi = \frac{w}{l} \int \Phi_{\Sigma} dx = \frac{w}{l} \left\{ \int_{0}^{z} \Phi_{z} dx + \int_{0}^{b} \Phi_{u} dx + \int_{0}^{m} \Phi_{m} dx \right\}.$$

Магнитный поток в якоре на длине z

$$\Phi_s = \Phi_s + \Phi_n$$
,

где Ф_в — часть общего магнитного потока, замыкающаяся через воздушный зазор;

Ф_{р.г.} — магнитный коток рассеянпя на участке *z*, замыкающийся через катушку.

Аналогично магнитный поток в сердечнике на участке m

$$\Phi_{\it m}\!=\!\Phi_{\it s}\!+\!\Phi_{\it p\,m},$$

Фиг. III. II. Втяжная система со стопом.

где Ф_{р т}— магнитный поток рассеяния на участке т.

В соответствии с формулой (І. 31) величина магнитного потока рассеяния на участке dx длины z равна

$$d\Phi_{pz} = 0.4\pi \left[\frac{Iw}{l}(z-x)\right]g dx,$$

где **g** — удельная проводимость (на единицу длины) для потока рассеяния.

Следовательно,

$$\Phi_{pz} = \int d\Phi_{pz} = 0.4\pi I wg \frac{zx - \frac{x^2}{2}}{I}$$
.

Аналогично

$$\Phi_{pm} = 0.4\pi/wg \frac{mx - \frac{x^2}{2}}{l}$$
.

Магнитный поток в воздушном зазоре

$$\Phi_{\bullet} = 0.4\pi IwG_{B}$$

где $G_{\rm a}$ — магнитная проводимость воздушного зазора. Следовательно,

$$\begin{split} & \Phi_z = \Phi_{\mathrm{s}} + \Phi_{\mathrm{p}\,z} = 0.4\pi I w \left[C_{\mathrm{s}} + \frac{g}{I} \left(z x - \frac{x^4}{2} \right) \right]; \\ & \Phi_{m} = \Phi_{\mathrm{s}} + \Phi_{\mathrm{p}\,m} = 0.4\pi I w \left[G_{\mathrm{s}} + \frac{g}{I} \left(m x - \frac{x^4}{2} \right) \right]. \end{split}$$

Подставим полученные значения $\Phi_{\mathbf{a}},~\Phi_{\mathbf{z}}$ и $\Phi_{\mathbf{m}}$ в выражение для потокосцепления

$$\begin{aligned} \Psi &= \frac{0,4\pi l w^{4}}{l} \times \\ &\times \left\{ \int_{0}^{z} \left[O_{\bullet} + \frac{g}{l} \left(zx - \frac{x^{2}}{2} \right) \right] dx + \int_{0}^{z} O_{n} dx + \int_{0}^{m} \left[O_{n} + \frac{g}{l} \left(mx - \frac{x^{2}}{2} \right) \right] dx \right\} = \\ &= \frac{0,4\pi l w^{4}}{l} \left[O_{0}z + \frac{g}{l} - \frac{z^{2}}{l} + O_{0}\hat{c} + O_{0}m + \frac{g}{l} - \frac{m^{3}}{l} \right] \end{aligned}$$

или, так как $z + \delta + m = l$,

$$\Psi = \frac{0.4\pi I w^2}{I} \left[G_{s} I + \frac{g}{3I} (z^3 + m^3) \right].$$

Магнитная энергия системы (III. 5)

$$W_{\rm M} = \frac{0.114^{\circ}}{2} = \frac{(0.4\pi lw)^2}{8\pi} \left[G_{\rm B} + \frac{g}{3l^2} (z^3 + m^3) \right],$$

и, следовательно, сила притяжения якоря (III. 4)

$$F_{s} = \frac{dW_{M}}{d\delta} = \frac{(0.4\pi f w)^{2}}{8\pi} \frac{d}{d\delta} \left[G_{s} + \frac{g}{3l^{2}} (z^{3} + m^{3}) \right]$$

или, так как $d\delta = -dz$:

$$F_{9} = -\frac{(0,4\pi I w)^{2}}{8\pi} \left[\left(-\frac{dG_{9}}{db} \right) + g \frac{z^{4}}{l^{2}} \right].$$
 (III, 12)

Так как $\frac{dG_s}{dt}$ отрицательна (магнитная проводимость уменьшается при увеличении воздушного зазора), то оба члена в скобках арифменически суммируются. Знак минус указывает, что сила направлена в сторону уменьшения воздушного зазора и в дальнейшем изложении опускается.

Для цилиндрических с плоскими торцами сердечника и якоря (см. § 111. 3)

$$G_{\mathrm{B}} = \frac{\pi r^2}{\delta}$$
, $\frac{dG_{\mathrm{B}}}{d\delta} = -\frac{\pi r^2}{\delta^2}$, $g = \frac{2\pi}{\ln \frac{R}{\epsilon}}$,

и выражение для силы принимает вид ($z=l-m-\delta$)

$$F_{9} = \frac{(0.4\pi lw)^{2}}{8\pi} \left[\frac{\pi^{-2}}{\delta^{2}} + \frac{2\pi}{\ln \frac{R}{r}} \frac{(l-m-\delta)^{2}}{l^{2}} \right].$$
 (III. 13)

Особый интерес представляет конструкция с коническим сердечником. В равноценных системах при замене сердечника с плоским торцем на копический получается значительное увеличение силы притяжения при больших воздушных зазорах, что позволяет значительно увеличить ход якоря. Вышгрыш в силе объясияется сравни-

тельно большей магнитной проводимостью G_n в воздушном зазоре у конического сердечника. Сравним проводимость $G_{...n}$ плоского и проводимость $G_{n \times}$ копического сердечника при одина-

ходе якоря
$$\delta$$
 (фиг. III. $12, a$ и δ):
$$G_{u, a} = \frac{ab}{b}$$

$$G_{u, k} = \frac{ab}{\cos b} \frac{1}{b_1} = \frac{ab}{\cos b} \frac{1}{b \cos b} = \frac{ab}{b} \frac{1}{\cos b}.$$
Отношение
$$\frac{G_{u, k}}{G_{u, n}} = \frac{1}{\cos^2 b},$$

что, например, при $\theta = 60^{\circ}$ дает Фиг. III. 12. Сравнение втяжных систем с плоским и конпческим сердечником.

Аналогичный результат получается и для косого сердечника круглого сечения (фиг. III. 12,в).

Сила, действующая в этом случае на якорь в направлении его перемещения, меньше развиваемой электромагнитной силы

$$F_0 = F \cos \theta$$
,

т. е. результирующее увеличение силы притяжения якоря при коническом сердечнике пропорционально $\frac{1}{\cos \theta}$. Наиболее выгодное значение в лежит в пределах 45-60° (в зависимости от материала магнитопровода и величины рабочего хода якоря).

При больших ходах (порядка 10-25 мм) сила притяжения конического сердечника значительно больше, чем у плоского (фиг. 111. 12,г). Применяя в таких системах удлиненные катушки, рабочий ход якоря можно довести до 150-200 мм, что недостижимо для поворотных систем.

1. Определение необходимых ампервитков катушки реле

Выражения для электромеханической силы притяжения якоря, выведенные в предыдущем параграфе, получены в предположении, что магнитное сопротивление стали магнитопровода $R_{\sim}{\approx}0$. В некоторых случаях такого предположения сделать нельзя. Тогда формула (III. 8) дает величину только части общих ампервитков катушки, необходимой для проведения магиптного потока через воздушный зазор. Общие же ампервитки катушки IWo, необходимые для проведения магнитного потока через зазор (IWs) и через стальную часть магнитопровода (IW_{er}), из этой формулы определить нельзя. Формула же Максвелла [(III. 9) и (III. 10)] применима и в этом случае, так как она выражает силу F_* через величину магнитного потока Ф в зазоре, который при пренебрежения потоками рассеяния остается одинаковым для всего магнитопровода реле. Единственным ограничением применения этой формулы являются случан разветвленной магнитной цепи, когда магнитные потоки на разных участках магнитной цепи могут быть неодинаковыми. Поэтому для определения необходимых общих ампервитков катушки IWo, обеспечивающих создание требуемой величины F., найденной из построения механической характеристики, пользуются величиной магнитного потока Ф, вычисляемой по формуле Максвелла. Справедливость ее применения легко усмотреть и из выражения (ПП. 9). Действительно,

$$\frac{dR_{\rm M}}{db} = \frac{d\left(R_{\rm CT} + R_{\rm B}\right)}{db} = \frac{dR_{\rm CT}}{db} + \frac{dR_{\rm B}}{db},$$

но так как $R_{\rm cr}$ не зависит от величины зазора δ , то $\frac{dR_{\rm cr}}{d\delta}=0$, и

в выражение для $F_{\mathfrak{g}}$ магнитное сопротивление стали не входит Φ^2 $dR_{\mathfrak{g}}$

$$F_{\theta} = \frac{\Phi^2}{8\pi} \frac{dR_B}{d\delta};$$

величина же общих ампервитков зависит от $R_{\rm cr}$:

$$IW_0 = \frac{\Phi R_M}{0.4\pi} = \frac{\Phi}{0.4\pi} (R_{cT} + R_B).$$

Определение необходимых ампервитков катушки реле по известной силе притяжения якоря F_{\bullet} можно выполнить графически или аналитически.

Трафическое решение (фиг. III. 13) возможно только для магиногличается от рассмогренного в § 1.8 расчета магинтной цепи постоянных магинтов использованием кривой намагинчивания материала магинтопровода вместо кривой размагинчивания материала магинтопровода вместо кривой размагинчивания (для

Обычно это условие наиболее желательно с точки эрения экономичности и габаритов конструкции,

постоянных магнитов). Все электромагинты почти не обладают остаточным магнетизмом и работают на кривой намагничивания. Определив по формуле Максвелла необходимый магнитный поток Ф в воздушном зазоре, индукцию в стали находим по формуле

$$B = \frac{\Phi}{S_u}$$
,

где S_{M} — площадь сечения стали. Отложив значение B на графике. проводим горизонтальную прямую до пересечения ее с кривой напроводим горизопатонную примую до пересения с с примую магинчивания в точке N, являющейся рабочей точкой магинчиван системы реле. Теперь, так как $\|W_0 = \|W_0 + \|W_0 + \|W_0 \|$ для определения $\|W_0 \|$ достаточно провести из точки N прямую NA до пересечения

B 20 0

Фиг. III. 13. Расчет ампервитков катушки реле.

с осью абсцисе под углом у к этой оси, равным

 $\gamma = \operatorname{arctg} \frac{l_{M}}{S_{M}} \mathcal{J}_{B} \frac{m_{H}}{m_{B}}$, (III. 14)

l_м--- длина магнитопровода; m_B и m_H — масштабы осей B и H. Из построенного графика можно найти \dot{H}_{cr} , H_{n}' н

$$H_0 = \frac{0.4 \tau I W_0}{I}$$
.

Тогда
$$IW_0 = \frac{H_0 I_{\rm M}}{0.4\pi} = \frac{'(H_{\rm CT} + H_{\rm H}') I_{\rm M}}{0.4\pi}, \quad (III.15)$$

где $H_{\mathfrak{s}}'$ — напряженность магнитного поля в воздушном зазоре, отнесенная к длине магнитопровода (фиктивная величина). Решение обратной задачи, т. е. определение магнитного потока

Ф в известном воздушном зазоре при заданных ампервитках катушки реле, может быть выполнено в обратной последовательности с помощью этих же формул (III. 15) и (III. 14) и графика, изображенного на фиг. III. 13. По заданным ампервиткам и конструктивным размерам магнитопровода подсчитываем H_0 и γ . Проведя из точки А прямую до пересечения с кривой намагничивания под углом у к оси абсцисс, находим по точке N величину магинтной индукции и магнитного потока в стали. Зная поток и величину зазора δ, можно подсчитать магнитную индукцию в воздушном зазоре и величину электромеханической силы притяжения якоря по формуле Максвелла.

При более общем аналитическом определении IW_{θ_1} считая поток Ф одинаковым по всей длине магнитопровода, находим магнитную индукцию В, во всех участках магнитной цепи с разными сечениями S_i по формуле

$$B_l = \frac{\Phi}{S_i}$$

(для заданной силы F, величину Φ вычисляем по формуле Максведла). Пользуясь кривой наматинчивания, находим соответствующие значения магнитных папряженностей H, во всех этих участках, а умножию полученные значения на длины I_1 соответствующих участков, найдем части общей магнитодыежущей силы M для каждого участка магнитной цепи, Тогда общая магнитодвижущая силы

$$M = \sum_{i=1}^{l} H_{i} l_{i} + \Phi R_{s} = 0,4\pi I W_{0}, \qquad (III. 16)$$

где ΦR_s — часть магнитодвижущей силы, теряемая на сопротивлении воздушного зазора, t — количество различных участков магнитной цепи. Из выражения (ПІ. 16) имеем

$$IW_0 = \frac{\sum_{i}^{s} H_i l_i + \Phi R_B}{0.4\pi}$$
 (III. 17)

Задавшись несколькими значениями Φ и для каждого из них определив указанным способом величину IW_{Φ} , можно, построив кривые $\Phi = f(IW_{\Phi})$ для разных заворов Φ , решить и обратную задачу —

Фиг. 111. 14. Графическое построение электромеханической характеристики реле,

определение по заданным ампервиткам катушки величины магнитного потока Ф в функции величины воздушного зазора. Тогда по формуле Максвелла при постоянных ампервитках (IW_o); катушки можно построить электромесканическую характеристику реального электромагнитного реле. Принцип такого построения показан на фиг. III. 14 (без перевода Ф в значения силы f_o).

2. Вычисление магнитных сопротивлений

Для определения ампервитков реде, так же как и для вычисления силы притяжения, необходимо знать величины матнитных сопрогналений стального магнитопровода $R_{\rm o}$ и воздушного зазора $R_{\rm o}$ В практических расчетах вместо магнитного сопротивления зазора часто употребляют обратную величину — $G_{\rm o} = \frac{1}{R_{\rm o}}$, называемую проводимостью воздушного зазора. Для определения сопротивления магнитопровода обычно пользуются формулой

$$R_{\rm cr} = \sum_{1}^{l} \frac{l_i}{S_i \nu_i} + R_{\rm crisis},$$
 (III. 18)

где I_1 , S_1 и μ_1 —соответственно длина, площадь поперечного сечения и магнитная проницаемость материала отдельных участком магнитопровода, а $R_{\rm свил}$ —сумма магнитных сопротивлений стыков отдельных частей магнитопровода (сердечинка с ярмом, якоря с ярмом и т. и.). Это сопротивление $R_{\rm csu}$ в точных расчетах подсчитывается отдельно, так как в стыках деталей всёгда имеются небольшие воздушные зазоры, сопротивление которых должно быть учтено. Магнитная проницаемость отдельных участков магнитопровода $\mu_1 = \frac{B_1}{R_1}$ определяется по кривой намагинчивания для известных значений $B_1 = \frac{\Phi_2}{S_1}$ и в общем случае также различна для разначений $B_2 = \frac{\Phi_3}{S_1}$ и в общем случае также различна для раз-

Магнитная проницаемость воздуха μ_0 постоянна и равна едиище. Однако точное аналитическое определение магнитной проводимости воздушного зазора для любой формы граничных поверхностей магнитопровода сопряжено с большими грудностями. Даже для простейшего случая равномерного воздушного зазора между двумя параллельными плоскостями (фиг. III. 15,a) формула

$$G_{\rm B} = \frac{S_{\rm B}}{\delta} \approx \frac{S_{\rm M}}{\delta}$$
 (III. 19)

является только приближенной из-за наличия потоков рассеяния (Φ_p) , замыкающихся по воздуху между боковыми поверхностями магнитопровода. Эта формула дает тем большую погрешность, чем меньше отношение $\frac{S_u}{\delta}$, и практически применяется, если $\frac{S_u}{\delta} \gg 8 \div 10$, когда погрешность не превышает 5%.

Не вдаваясь в достаточно сложные вопросы вычисления воздушных проводимостей, приведем только употребляемые при этом фор-

мулы для наиболее часто встречающихся форм воздушных зазоров, изображенных на фіт. III. 15. Обозначення в формулах соответствуют фіт. III. 15.

Фиг., III. 15, Типовые формы воздушных зазоров,

1) Проводимость между непараллельными плоскостями (фиг. III. 15,6)

$$G_{\mathfrak{g}} = \frac{b}{\theta} \ln \frac{r_2}{r_1} \,, \tag{III. 20}$$

где угол θ дан в радианах.

2) Проводимость между двумя концентрическими цилиндрами (фиг. III. 15,6)

$$G_{\rm B} = \frac{2\pi l}{\ln \frac{R}{l}} \tag{III. 21}$$

или для случая, когда $r \gg \delta$,

$$G_{\rm B} = \frac{2\pi \left(r + \frac{\delta}{2}\right)l}{\delta}.$$
 (III. 22)

Проводимость между концентрическими полюсными наконечниками и круглым сердечником (фиг. III. 15,г)

$$G_{\rm B} = \frac{\theta b}{\ln \frac{R}{r}},\tag{III. 23}$$

где угол в дан в радианах.

Для случая $r \gg \delta$ эта формула принимает вид

$$G_{\rm s} = \frac{\left(r + \frac{\delta}{2}\right)b\theta}{2\delta} \,. \tag{III. 24}$$

Проводимости рассеяния существуют не только около воздушного зазора, но и по всей длине магнитопровода между отдельными его частями. Потоки рассеяния являются обычно бесполезными (а часто даже вредными), так как на их создание тратится часть обшей магнитодвижущей силы катушки реле. При постоянных ампервитках катушки за счет потоков рассеяния только часть полного магнитного потока, создаваемого катушкой, доходит до воздушного зазора и используется для полезной работы перемещения якоря. Аналитический учет влияния потоков рассеяния очень сложен и дает небольшую точность, поэтому на нем останавливаться не будем. На практике для учета влияния потоков рассеяния обычно пользуются экспериментальными поправочными коэффициентами, значения которых для разных конструкций магнитопроводов приводятся в справочных таблицах. Такой способ гораздо проще и обеспечивает точность расчета не меньшую (а иногда и большую), чем аналитический метод подсчета. Таблицы поправочных коэффициентов и правила их применения можно найти в справочниках и специальных руководствах по расчету реле и электромагнитов,

3. Материалы для магнитных цепей реле

Материалы для магнитных цепей реле должны обладать большой магнитной проницаемостью при средних (от 2 до 100 эрстед) напряженностях магнитного поля и весьма малой коэрщитивной силой И. Для изготовления магнитопроводов реле наиболее часто применяется мягкая электротехническая сталь, характерлзующаяся небольним содержанием эредных примесей, Максимальная магнитная прочищаемость электротехнической стали равна 3000— 7000, а коэрынитывная сила И. от 0.8 во 1.2 эостед

Магнитопроводы реле переменного тока для уменьшения потерь на гистерезие и вихревые токи собираются из листовой стали. Для магнитопроводов быстродействующих реле применяют креминстую сталь (до 5% кремния) с повышенным удельным электрическим сопротивлением, что значительно уменьшает влидание вихремых то-

ков на время срабатывания и отпускания реле.

Для магнитопроводов специальных высокомувствительных и быстролействующих электромагнитных и подяризованных реле применяют сплавы железа с никелем, обладающие высокой магнитной проницаемостью и ничтожными погерями на гистересию. За счет этого удается значительно сократить габариты реле. Наиболее употребительным сплавом является пермаллой (78,5% никеля), магнитная проницаемость которого доходит до 100 000 г.

Механическая обработка стальных деталей сильно ухудшает их магиитные свойства вследствие явления поверхностного наклепа.

Для устранения этого явления стальные механически обработанные детали магнитопровода перед сборкой подвергают предварительному отжигу. Поверхностное покрытие (цинк, хром и т. п.) в местах стыков деталей Магнитопровола увеличивает магнитное сопротивление и обычно учитывается при точном расчете как небольшие воздушные зазоры.

Фиг. III, 16. Конструкция реле к примеру 8.

Пример расчета 8. Определить ампервитки катушки, необходимые для срабатывания реле, если известны: а) Конструкция реле (фиг. III. 16). Размеры даны в миллиметрах.

 Кривая намагничивания материала магнитопровода (фиг. III. 17). в) Общая сила сопротивления контактных пружин $F_v = 0$ г.

Фиг. 111. 17. Кривая намагничивания электротехнической стали к примеру 8,

Расчет выполнить приближению, пренебрегая рассеянием и магнитным сопротивлением стыков (якоря с ярмом и ярма с сердечником) и считая зазор равномерным (между двумя параллельными плоскостями).

Решение: 1) Пересчитаем необходимую силу притяжения к центру сердечника и прибавим 10 г на сопротивление возвратной пружины:

$$F_{\kappa} \cdot 18 = F \cdot 10$$

откуда

$$F_3 = F_K \frac{18}{20} + 10 = 50 \frac{18}{20} + 10 = 55$$
 г=54 000 дин.

2) Найдем магнитный поток в воздушном зазоре по формуле Максвелла

$$\hat{F}_{\mathsf{B}}$$
 [дин]= $\frac{\Phi_{\mathsf{B}}^2}{8\pi S_{\mathsf{B}}}$,

ıne

$$S_B = \frac{\pi d_{\Phi \pi}^2}{4} = \frac{3.14 \cdot 1^2}{4} \approx 0.78 \text{ cm}^2$$

т. е.

$$\Phi_{\rm B} = \sqrt{8\pi S_{\rm B} F_{\rm p}} = \sqrt{8\cdot 3, 14\cdot 0, 78\cdot 54\,000} \approx 11\,600$$
 MKCS.

В дальнейшем, прецебретая магнитным рассеянием, величину магнитного потока во всем магнитногироводе будем считать одниваковой правной магнитному потоку в воздушном зазоре, т. е, $\Phi = \Phi_{\rm B}$. При учете магнитного рассеяния потоку Φ будет больше $\Phi_{\rm B}$:

$$\Phi = \sigma \Phi_n$$
.

где $\mathfrak{s} > 1$ — козфициент магнитного рассеяния, определяемый расчетом или по экспериментальным справочным данным. Мегоды расчета магнитного рассеяния и величины экспериментальных значений \mathfrak{s} можно найти в специальных руководствах.

3) Индукцию в отдельных участках магинтопровода определяем по фор-

$$B_i = \frac{\Phi}{S_i}$$
.

4) Напряженность магнитного поля (H_0) в воздушном зазоре численно разна индукции B_0 . Для остальных участков магнитопровода напряженность находим по кривой вымагинчивания.

находим по кривои магнитодвижущей силы для отдельных участков магнитопровода вычисляем по формуле

$$m_i = H_i l_i$$
.

Все вычисления сводим в табл. III.2.

Таблица III. 2

Параметр	Участок магинтопровода (см. фиг. III. 16)						
	Воздушный зазор I	Фланец сердечника 2	Сердечвик 3	Ярмо 4	Якорі 5		
S _i cm ²	0,78	0,78	0,28	0,4	0,4		
$\vec{B_i}$ 2c	1484	1484	4140	2900	2900		
Н, эрстед	1484	0,9	1,3	1,12	1,12		
1, см	0.05	0,5	4,5	7,0	2,0		
$m_i = H_i l_i$	74,2	0,45	5,85	7,85	2,25		

6) Суммарная магнитодвижун ая сила

$$M = \sum_{i=1}^{i=5} m_i = 74,2+0,45+5,85+7,85+2,25 = 90,6.$$

7) Необходимые ампервитки срабатывания реле-

$$IW_{\text{cp}} = \frac{M}{0.4\pi} - \frac{90.6}{0.4\pi} = 72.25$$
 ампервитьов.

Принимая коэффициент запаса реле равным двум, примем окончательно $IW_0 \! = \! 144,5 \, \text{ ампервитков}.$

8) Эту же задачу можно решить графически с помощью построения фиг. III. 13 и формул (III. 14) и (III. 15), принимая $S_{\rm M}=S_{\rm B}=0.78$ см² = const. По формуле (III. 14)

$$\lg \gamma = \frac{I_{M}}{S_{M}} G_{n} \frac{m_{II}}{m_{B}} = \frac{0.5 + 4.5 + 7 + 2}{0.78} \frac{0.78}{0.05} \frac{0.2}{1000} = 0.056,$$

откуда

$$\gamma \approx 3^{\circ}10'$$
.

Так как на нашем графике линия, проведенная из точки N, под таким углом не пересекается с осью абсцисс, то вычислим H_B' :

$$H_B' = \frac{B_B}{\text{tg }\gamma} \frac{m_H}{m_B} = \frac{1484}{280} = 5.3 \text{ эрстеда,}$$

где величину $\operatorname{tg} \gamma$ берем уже без учета масштабов m_H и m_R по осям.

Теперь по формуле (III.15) находим потребные ампервитки срабатывания реле:

$$IW_{\rm cp} = \frac{(H_{\rm cr} + H_B^{'}) \, l_{\rm M}}{0, 4\pi} = \frac{(0, 9 + 5, 3) \, 14}{1, 256} = 69,5$$
 ампервитка

и окончательно $IW_0=139$ ампервитков (с двойным коэффицкентом запаса). 9) Как видно, разница между результатами аналитического и графического расчета не превышает в нашем случае.

$$\frac{144,5-139}{144,5}100=3,8\%$$

и обусловлена неодинаковостью площади сечения отдельных участков магнитопровода.

4. Основные положения методики проектирования электромагнитных механизмов

Во всех предыдущих рассуждениях предполагалась известной конструкция и размеры магнитопровода реле. На практике, однако, может встретиться задача проектирования новой конструкции, конструкций конструкций из ин одна из имеющихся конструкций ие отвечает поставленной задаче. В этом случае найти правильное решение сразу затрудительно и, чтобы избежать выполнения нескольких прикидочных расчетов, при проектирования обычно пользуются рядом экспериментальных данных, выявленных на сюпове опыта проектирования и эксплуатации большого числа конструкций электромагиптных механизмов.

Естественно, что прежде чем приступить к расчету, необходимо в пераую очередь выяснить залачу, решаемую проектируемым устройством, т. е. определить его механической характеристику. Обычно это легко сделать на основе кинематической схемы устройства (количество и размеры контактных групп, необходимая спла и ход якоря и т. п.).

После этого необходимо выбрать тип устройства (поворотное, втяжное и т. п.), учитывая необходимый ход якоря и развиваемое усилие, требуемое быстролействие, потребляемую мощность, требуемую форму электромеханической характеристики и т. п. факторы.

Дальнейший ход расчета может быть таким:

 Φuz , III. 18. Экспериментальные расчетные графики: I — для втяжной системы; II — для поворотной системы.

 Задаются величиюй магнитиой индукции В, в воздушном заоре. Так как величина В, может колебаться в довольно широких пределах (от 600 до 10 000 гс), то для выбора В, пользуются экспериментальными кривыми, показаниями на фиг, 111. 18, для чего подечитывают величину отношения

$$\frac{VF_{H}[\kappa z]}{\delta_{H}[cM]}$$
,

где $F_{\mathfrak{n}}$ п $\mathfrak{d}_{\mathfrak{n}}$ — значения начальных силы и зазора (при отпущенном якоре).

2) По формуле Максвелла

$$F_{\rm H} = \frac{B_{\rm B}^2 S_{\rm B}}{5000^2}$$

определяют площадь сечения сердечника $S_{\mathfrak{g}}$, граничную с воздушным зазором. Зная $B_{\mathfrak{g}}$ и $S_{\mathfrak{g}}$, вычисляют магнитный поток в возлушном зазоро $\Phi_{\mathfrak{g}} = B.S_{\mathfrak{g}}$.

3) Для определения остальных размеров магнитопровода задаются коэффициентом рассения магнитиют опотока о Значения одля отпущенного якоря можно брать в пределах с = 1,3—3, причем большие значения о беругоя для систем с относительно большим

ходом якоря. Задавшись σ , вычисляют полный магнитный поток в стали магнитопровода:

$$\Phi = \sigma \Phi_B$$

4) Для определения площали сечения S, сстальной части магнитопровода задаются величиной магнитией видукции $B_{\rm cy}$ в ней в редедвириваннях расичах обычних реле значение $B_{\rm cy}$ принцимают близким к нидукции насыщения, т. е. порядка 12 000—14 000 гг. причем большие значения берутся для электротехнических, а меньшие — для торговых сортов сталей. Для высокочувствительных реле во избежание насыщения величину $B_{\rm cy}$ берут меньше: 4000—7000 гг. Тогда

$$S_{cr} = \frac{\Phi}{B_{cr}}$$
.

Обычно S_{c_7} меньше, чем S_{a_7} н поэтому сердечник снабжается фланцем с площадью сечения, равной S_{a_7}

- 5) Задаются отношением $\frac{L}{H}$ длины катушки к толщине намотки в пределах 4—8, причем меньшие значения берутся для систем с большим отношением $\frac{F_0}{h}$ и наоборот. Для ориентировочного выбора можно воспользоваться экспериментальной кривой, показанной на фиг. III. 18
- 6) Теперь основные размеры магнитопровода определень, Остальные размеры магнитопровода находятся из конструктивных соображений. При этом в целях экономии материала стремятся выдержать площади сечения отдельных его участков приблизительно одинаковыми и равними S_{го}.

Зная размеры магнитопровода, можно выполнить все остальные расчеты, т. е. определить амперентии, построить электромеханическую характеристику и т. п.

🐐 🖇 III.4. КОНТАКТЫ И ОБМОТКИ ЭЛЕКТРОМАГНИТНЫХ РЕЛЕ

Работа реле в схеме определяется, как уже указывалось, мощностью срабатывания и мощностью управления. Мощность срабатывания, ломимо необходимых ампервитков катушки, определяется электрическими и конструктивными параметрами обмотки реле, т. е. ее размерами, числом енгков, сопротивлением и т. п. Мощность управления определяется параметрами контактов, управляющих исполнительной ценью. Рассмотрии кратко основные соотношения для контактов и обмоток электрических реле.

1. Контакты реле

Электрическим контактом называют место соприкосновения двух (или нескольких) проводликов между собой. Часто, однако, под этим названием понимают не место соприкосновения двух провод-

ников, а сами проводники. Этой трактовки и будем придерживаться з дальнейшем, понимая под контактом конструктивный элемент, служащий для замыкания или размыкания электрических цепей.

По конструктивному оформлению контакты разделяют на три

основных группы (фиг. III. 19,a, б, в):

 а) точейные с соприкосновением (теоретически) в одной точке (практически вследствие смятия при наличии контактиот давления соприкосновение происходит по какой-то небольшой площадке);

б) линейные с соприкосновением по «линии»;

в) плоскостные, когда соприкосновение (теоретически) происхолит по плоскости (практически хотя бы из-за небольших перекосов

Фиг. III. 19. Типы контактов.

соприкосновение обычно происходит только по части контактной плоскости).

В маломощкой автоматике наибольшее распространение получал точеннай тип контакта, так как он при малых мощпостях управления обеспечивает надежное замыкание цепл уже при относительно малых контактымх давлениях (г. е. силе нажатия одного контакта на другой). Контакты при этом укреплются на упрутих плоских пруживах, обеспечивающих им свободу взаимного переменения. Некоторая подыжность нижней пруживы (обычно более голегой) обеспечивает смятчение ударов при резком замыкании контактов и некоторое взаимное скольжение одного контакта по другому. Вследствие взаимноет скольжение одного контакта по другому. Вследствие взаимноет скольжения контактов происходит загоматическое очищение (соскабливание) лижни окласно на контактым поверхностях и более равномерное распределение их износа при искрообразовании.

Для управления очень мощными электрическими цепями приминяться ртутные контакты (фиг. III. 19,е), в которых роль подвижного контакта играет ртуть, размыкающая электрическую цепь

при наклоне контактного устройства. Для управления относительно большими мощностями с помощью чувствительных малогабаритных реле применяют вакуумные контакты (фиг. III. 19,д). Наличие вакуума препятствует искрообразованию и позволяет повысить мощность, разрываемую контактами. Замыкание и размыкание контактов производится перемешением рычага 1, впаянного в гофрированный отросток 2, связанный механически с подвижным контактом. Увеличение максимально допустимой мощности, разрываемой чувствительным реле, можно получить и за счет увеличения скорости замыкания и размыкания контактов. Пример такой конструкции показан на фиг. III. 19,е (в двух проекциях). Здесь фигурная контактная пружина 1 прижимает подвижный контакт 2 к неподвижному З. Однако достаточно небольшого усилия F, чтобы ее состояние равновесия нарушилось и она за счет упругости изогнутых частей резко разорвала электрическую цепь, перебросив подвижный контакт вниз. Такой тип контакта иногда называется «опрокидывающимся» в связи с характером его работы,

Работоспособность контактов определяется тремя основными параметрами — максимально допустимой мощностью длигального замыжния контактов P_{x} по допустимой разрывной мощностью P_{y} пак и максимально допустимой разрывной мощностью P_{y} пак и максимально допустимой частотой размыкания

и замыкания.

1) При длительном замыканин контактов ток I в управляемой цени, проходя по контактам, вызывает их пагрев, который при больших значениях тока может привести к расплавлению контактов. Максимальная мощность длительного замыкания $P_{A\max} = P_{a}R_{co}$

т. е. определяется максимально полустимым током в управляемой цепп и сопротняелением контакта. Так как нагрев контактов проходящим по ним током определяется сопротивлением контактов и их теплоотдачей, то вспичина Р_{4 мах} зависит от формы, размеров, ма-

Таблица III. 3
Максимально допустимый ток через серебряный контакт в зависимости от диаметра и толщины контакта

$I_m a$	до 1	1-5	5—10	
d мм	1,5—3	3-5	5—8	
h мм	1	1,5	2	

укрыма, розвером, выполнять в набл. ПП. 3 приведены значения максимально допустимого тока I_m через серебряный контакт в зависимости от его диаметра d и толцины h.

Характеристики основных контактных материалов приведены в тактериалов. П.1. 4. Подробные исследования характеристик контактных материалов проводились в Советском Союзе В. В. Усовым и др.

Материалы для контактов должны быть механически прочными, иметь высокие значения температуры ліавления, теплопроводности и электропроводности, легко поддаваться механической обработке, сблядать сопротивляемостью к окислению и вместе с тем быть дешевыми. Медь— наиболее дешевый, йо и наиболее окисляемый

Характеристики основных контактных материалов

Материал	Темпера- тура плав- ления в °C	Тверзисть по Бри- исл.но в кг./см²	Теплопра- водность в вт см °С	Удельное сопротив- ление в ом см-10-6	Параметры дугоог разо- вания		Максималь- во допусти- мый ток-д
					$U_{\mathcal{A}}$ s	I _A a	дугоогразо вания пра 110 в в а
Медь	1083	35	3,93	1,68	13	0.43	
Серебро	961	25	4,16	1,58	12	0.4	0.6
Золото	1063	20	3,12	2,21	15	0.38	-
Платина	1773	50	0,7	10,5	17	0.9	0.85
Платино-иридий	1780	150	0,31	24.5	20	0,74	1
Вольфрам	3400	350	1,68	5,32	15	1	1.7

материал, поэтому она применяется только в малюответственных случаях для мощных контактов. Наиболее распространенным материалом для контактов видоме фолее распространенным материалом для контактов видомощной автоматике. Платина золото и платино-придли почти не окисляются при нормальных атмосферных условиях и поэтому применяются в основном для актомоферных условиях и поэтому применяется для контактов, работающих при больших токовых нагрузках либо при большой частога замыжаний.

Так как удельное сопротивление контактимх материалов обычно невелико, то сопротивление контакта $R_{\rm k}$ определяется в основном электрическим сопротивлением поверхности соприкосновения подвижного и неподвижного контактов или так называемым переходиям сопротивлением контакта. Соприкосновенне контактов (фиг. III. 20,a) реально происходит не по плоскости, а по отдельным неровностям контактым контактым контактым контактым контактым контактым контактым контактым контактим сопротивление контакта $R_{\rm k}$ зависит от величины контактиого давления $F_{\rm k}(R_{\rm k})$ свойств материала и состояния (чистоты обработки, наличия окислов и т. п.) контактиой поверхности. Величину $R_{\rm k}$ можно выразить формулой

$$R_{\kappa} = \frac{k}{\sqrt{\frac{F_{\kappa}}{\sigma}}}, \quad (III, 25)$$

где о- сопротивление смятию материала в кг/мм²;

 к — коэффициент, зависящий от свойств контактного материала и состояния его поверхности и определяемый обычно экспериментально. На фиг. III. 20,6 показан примерный вид зависимости R_{κ} от контактного давления при двух разных способах обработки поверхности контактного Для высокочувствительных реле применяются контактные давления порядка 1-2 г, для реле меньшей чувствительности 5-10 г и для обычных маломощных реле (типа телефонных) 20-50 г.

2) При отходе подвижного контакта от неподвижного между ними может возникнуть электрическая дуга, разрушающая контакты вследствие переноса металла (эрозии) с одного контакты на другой и кратковременного, но сильного нагрева их. Модиность при дугооразовании выражается формулой $P_p = U.J$. Электрическая дуга возникает при напрежениях и токах в контакте, превышающих определенные для каждого материала величины, указанные в

 Φ иг, III. 20. Переходное сопротивление контакта,

табл. III. 4. У В обычных контактах гашение дуги происходит при расхождении их на такое расстояние, когда приложенное к контактам напряжение становится недостаточным для ее поддержания. С возрастанием величины разрываемого тока растет и длина дуги, но и в этом случае ее гашение может быть достигнуто увеличением хода контактов. Нагрев контактов тем больше, чем больше длительность горения дуги, т. е. чем медленнее затухает ток в цепп и чем медленнее осуществляется перемещение подвижного контакта. Следовательно, максимально допустимая разрывная мошность контактов зависит от их материала, величины разрываемого тока, скорости перемещения, хода контактов и приложенного к контакту напряжения. Теоретическое определение $P_{\rm p, max}$ очень сложно и не дает точных результатов, а потому эту величину определяют обычно экспериментально для разных типов контактов и их нагрузок. При разрыве цепей переменного тока, когда ток периодически проходит через нулевое значение, гашение дуги осуществляется значительно легче, так как при разведении контактов на какоето расстояние она может погаснуть в момент I=0 и уже больше не зажечься ввиду недостаточной величины напряжения зажигания (поддерживать горение дуги значительно легче, чем зажигать дугу заново). Поэтому при одинаковых прочих условиях максимальная разрываемая мощность переменного тока может быть допущена в 2-3 раза большей, чем разрываемая мощность постоянного тока.

2. Методы искрогашения

Образование электрической дуги или сильное искрение между контактами (когда дуга быстро появляется и исчезает) происходит вследствие накопления энергии в индуктивности управляемой электрической цени при ее коммутации. Поэтому, чем больше индуктивность коммутируемой цени, тем хуже условия работы контактов. Для уменьшения искрообразования в релейных схемах применяют дав основных типа искрообразования в релейных схемах применяют дав основных типа искроогаемиих устройств — устройства, шунтирующие индуктивность управляемой цени, и устройства, шунтирующие сми контакты. Оба типа таких скем изображеным на фил. ПІ. 21.

Фиг. III. 21. Схемы искрогашения.

Их работа основана на том, что магнитная энергия, накопленная в индуктивности, расходуется не в зазоре между контактами, а в ка-

ком-то дополнительном элементе электрической цепи.

В схеме I магнитная энергия при размыжаний контактов расходуется в сопротивлении r контура r-R-L, которое должин быть в 5-10 раз больше сопротивления R соновной цепи, Недостатком гакой схемы является потеря энергии в сопротивлении r при постоянно заминутых контактактах, Этот недостаткох устраняется, если сопротивление r включить последовательно с емкостью C, как это показаю па схеме II. При этом, однажо, надо опасаться возникновения колебаний от

ношение $\frac{L}{C}$ должно быть выбрано из условия $\frac{L}{C} < \left(\frac{R-r}{2}\right)^2$. В ветви с емкостью при длительном замыкании или размыкании контактов готерь энергии не будет, так как ток через емкость будет проходить только в момошты комичитрования контактов.

В схеме III для этой же цели пспользуется твердый выпрямитель. Для основного тока I сопротивление (обратное) выпрямителя

велико, и потерь энергии почти нет. Ток t, создаваемый электродвижущей силой самоиндукции, проходит в проводящем направлении выпрямителя и расходуется на его относительно небольшом прямом сопротивлений.

В схеме W ток при размыкании контакта может проходить через шунтирующее сопротивление $r\approx (5-10)R$. Величина этого сопротивления ограничина этого сопротивления ограничивается тем, что падение напряжения диноразомкнутом контакте должно быть меньше напряжения дугообразования. Недостатком схемы является потребление тока от

источника питания при разомкнутом контакте.

Наибольшее распространение получила схема V с шунтированіем контактов емкостью порядка 0,5—2 мжф (величина вечкости подбирается экспериментально). При повторном замыкании контактов в этом случае искрообразование может вновь появиться вследствие большого разрядного тока конденсатора. Поэтому последовательно с ним рекомендуется ставить добавочное сопротивление 7, на котором будет расходоваться разрядный ток конденсатора. Величину сопротивления 7 выбирают по экспериментальным формулам. Для серебряных контактов, например, можно принимать

$$r = \frac{U_C^2}{140},$$

где U c — падение напряжения на конденсаторе.

Теоретическое обоснование расчета искрогасительных контуров было дано Г. М. Ждановым ¹.

Правильный расчег обмотки реле должен обеспечить создание ею определенных ампервитков ($IW_{\rm ep}$), необходимых для срабатывания реле, при одновременном отсутствии недопустимого перегрева обмотки протекающим по ней током. При выбранных размерах магнитопровода конструктивные размерах магнитопровода конструктивные размерах нопределенными, поэтому расчет обмотки реле сводится к определению диаметра d намоточного провода, сопротивления R и числа витков w.

Два основных типа применяемых в реле катушек — круглая и прямоугольная — показаны на фиг. III. 22. В соответствии с указанными обозначеннями для круглой катушки:

а) ширина окна (заштрихованного сечения)

$$H = \frac{D_{\text{BH}} - D_0}{2};$$

б) длина среднего витка

$$l_{\rm cp} = \pi D_{\rm cp} = 0.5\pi (D_{\rm nu} + D_0)$$

 $^{^1}$ Г. М. Жданов, Расчет искрогасительных контуров, «Электросвязь», 1940, № 3.

и для прямоугольной катушки:

а) ширина окна

$$H = \frac{A-a}{2} = \frac{B-b}{2}$$
;

б) длина среднего витка

$$l_{ep} = 2(a+b) + \pi H.$$

Сечение окна катушки для обонх типов Q = LH.

В настоящее время для намотки катушек применяют главным образом медтуше проволоку с удельным сопротивлением $\rho = 0.0175$ ом жи 2 /м. Диаметр проволоки с изолящией d_1 несколько больше, чем ее диаметр d по меди:

$$d_1 = k_1 d = (1, 1 \div 1, 6) d$$

В зависимости от диаметра используемой проволоки применяются два способа намотки катушек. При d≥0,35 мм применяется «рядовая» намотка, когда витки наматываются плотными слоями и в двух слоях лежат точно друг над другом, При d<0,35 мм такую правильную намотку осуществить уже трудно и применяется так называемая «дикая» намотка, когда витки укладываются примерно рядами без соблюдения особой точности укладки. Естественно, что при одной и той же площади сечения в окне катушки в зависимости эт способа намотки может уложиться разное число витков w. Для рядовой обмотки число витков вычисляется по формуле

Фиг. 111. 22. Типы катушек реле.

$$w = \frac{L}{d_1} \frac{H}{d_1} = \frac{Q}{d_1^2} = \frac{Q}{k_1^2 d_2^2}$$
, (III. 26)

а для дикой это сделать практически невозможно, и для определения числа витков пользуются хорощо оправдавшей себя экспериментальной зависимостью

$$w = w_0 Q = \frac{Q}{aa^2 + 5}$$
, (III. 27)

где для провода с эмалевой изолянией $\alpha=1,25$ в $\beta=(0,003\div0,0016)$ мм², причем большее значение β берется для меньших диаметров проволоки; w_0 называют «удельным числом витков» (числом витков на 1 мм² сечения окна катушки).

С точки зрения условий работы реле нужно различать случаи постоянства напряжения питания (U=const), когда реле включено последовательно с большим добавочным сопротивлением, определяющим величину тока.

1) Расчет обмотки для случая U = const.

Ампервитки катушки заданы и равны

$$IW = \frac{U}{D} w$$
.

Сопротивление катушки можно выразить так:

$$R = \frac{4\rho I_{cp}w}{\pi d^2}$$
.

Тогда получим

$$IW = \frac{U\pi d^2}{4\rho l_{\rm cp}},$$

откуда диаметр провода обмотки

$$d = \sqrt{\frac{4\rho I_{cp}IW}{\tau_i U}}.$$
 (III, 28)

2) Расчет обмотки для случая I=const.

В этом случае

$$w = \frac{IW}{I}$$
,

и диаметр проволоки определяется по одной из формул (III. 26) или (III. 27):

$$d = \frac{d_1}{k_1} = \frac{1}{k_1} \sqrt{\frac{Q}{w}}$$

или

$$d = \sqrt{\frac{1}{\alpha} \left(\frac{Q}{w} - \beta \right)}$$
.

Дальнейший расчет одинаков для всех случаев. Выбрав по сортаменту проволоки диаметр, ближайший к расчетному, определяем число вигков:

для рядовой намотки

$$w = \frac{Q}{d_1^2}$$
,

а для дикой намотки

$$w = \frac{Q}{ad^2 + \beta}$$
.

Сопротивление катушки равно

$$R = \frac{4\rho l_{\rm cp} w}{\pi d^2} .$$

Выбранный диаметр провода необходимо проверить на допустимую плотность тока Δ (порядка 2,5—3 $a/мм^2$) по формуле

$$\Delta = \frac{I}{\pi d^2}$$

и на возможность размещения всех витков в заданном окне катушки.

Если обозначить отношение площади сечения меди провода $Q_{\rm w}$ в окне катушки к общей площади сечения окна Q через коэффициент заполнения, окна

$$k = \frac{Q_{\rm st}}{Q}$$
,

то для площади сечения одного провода катушки можно записать

Фиг. III. 23. Зависимость коэффициента заполнения окна от марки и диаметра провода обмотки.

 $\frac{\pi d^{r}}{d} = \frac{Q_{M}}{m} = \frac{kQ}{m}.$

Тогда выражение для сопротивления катушки можно записать так:

$$R = \frac{\rho I_{\rm cp} w}{kQ} = \frac{\rho I_{\rm cp} w^2}{kQ}$$
. (III. 29)
Величина коэффициента за-

полнения окна зависит от способа намотки, типа изоляции и диаметра провода. На фиг. III. 23 показаны кривые этой зависимости. В достаточно широких пределах

изменения диаметра провода величина k меняется сравнительно мало и практически может быть принята постоянной. Следовательно, мощность срабатывания реле

$$P_{\rm cp} = i_{\rm cp}^2 R = i_{\rm cp}^2 \frac{\rho l_{\rm cp} w^2}{kQ} = \frac{\rho l_{\rm cp}}{kQ} (IW_{\rm cp})^2$$
 (III. 30)

практически пропорциональна квадрату ампервитков срабатывания реле. Так как ампервитки срабатывания при заданной конструкции реле есть всличина постоянная, то и мощность реле для заданных конструктивных размеров есть всличина постоянная, лишь незначительно меняющаяся в заявкимости от изменения коэффициента заполнения окна, Следовательно, при расчете реле безразлично, что брать в качестве основного заданного параметра — IW_{op} или P_{op} Однако в выражение для P_{op} входит ряд конструктивных параметров, и поэтому всличина P_{op} дасят болсе полную характеристику реле как с точки зрения всличны электромеханической силы, так и с точки зрения естабритов. В связи с этим чувстви-съвыность различных типов реле более правыльно характерымовать

величиной мощности срабатывания, а не величиной ампервитков срабатывания. Отсюда же можно сделать вывод о том, что ток срабатывания реле

$$i_{ep} = \frac{1}{1/R} \sqrt{P_{ep}}$$

однозначно связан с величной сопротивления реле. В самом деле, так как в заданных габаритах реле $P_{\rm sp}$ постоянна, то перемотка катушки реле другим проводом, не взменив $P_{\rm esp}$ изменит только величину тока срабатывания за счет изменения сопротивления обмотки. Например, если при $R\!=\!100$ ом $t_{\rm esp}\!=\!10$ ма, то при $R\!=\!1000$ ом ток срабатывания уменьшится до 1 ма при той же мощности срабатывания уменьшится до 1 ма при той же мощности срабатывания.

При перемотие катушки реле проводом другого диаметра следует учитывать, что ее сопротивление изменяется обратию пропорционально четвергой степени диаметра. Действительно, если в (III. 30) подставить $w=\frac{\hbar Q}{\pi d^2}$, то для сопротивления катушки полу-

чим

$$R = \frac{16\rho l_{cp}kQ}{\tau^2} \frac{1}{d!} = \frac{k_2}{d!}$$
,

где $k_2 = \frac{16 \rho / c_p kQ}{\pi^2}$ — приблизительно постоянный коэффициент, характеризующий конструкцию реле и материал провода обмотки.

Остановимся в заключение на определении диаметра провода в более общем случае, когда реле включено последовательно с добавочным сопротивлением R_n величина которого сравнима с R. т. е. сопротивление реле R также влияет на величину тока I. В этом случае

$$IW = \frac{U}{R + R_A} w.$$

Выразим w и R через диаметр провода и коэффициент заполнения:

$$w = \frac{4kQ}{\pi d^2} = \frac{k_3}{d^2}, \quad R = \frac{k_2}{d^4}.$$

Тогда

$$IW = \frac{U}{\frac{k_2}{d^4} + R_A} \frac{k_3}{d^2}$$

или после несложных преобразований

$$d^4 - \frac{k_3 U}{R_{\mu} I W} d^2 + \frac{k_2}{R_{\Lambda}} = 0,$$

откула

$$d^{3} = \frac{1}{2} \frac{k_{3}U}{R_{3}IW} \pm \sqrt{\frac{1}{4} \left(\frac{k_{3}U}{R_{3}IW}\right)^{3} - \frac{k_{2}}{R_{2}}} =$$

$$= \frac{2k_{2}U}{\epsilon_{2}UW} \pm \sqrt{\left(\frac{2k_{2}U}{\epsilon_{2}UW}\right)^{3} - \frac{16\epsilon/q_{2}VQ}{\epsilon_{2}Q}}.$$
 (III. 31)

При известных Q, R_{a} , t_{cp} , k и IW получающийся диаметр провода, учитывая знак +, может иметь два значения, Физический

 Фиг. III. 24. Замена сложной схемы включения реле (a) эквивалентной схемой (δ), смысл этого заключается в том, что необходимые ампервитки можно получить либо за счет большого тока и малэго числа витков (знак +), либо за счет малого тока и большого числа витков (знак —).

Любую другую более сложную схему включения реле можно привести к только что рассмотренной, вводя эквива-

лентное напряжение U, и эквивалентное добавочное сопротивление $R_{\rm s}$ (фиг. III. 24,6), т. е. записывая выражение для ампервитков в виде

$$IW = \frac{U_9}{R + R_9}w.$$

Так, например, для схемы фиг. III. 24, a

$$I = \frac{U}{R_{x}} \frac{R_{uu}R}{R_{xu} + R} \frac{R_{uu}R}{R_{uu} + R} \frac{1}{R} = \frac{U \frac{R_{uu}}{R_{x} + R_{uu}}}{R + \frac{R_{xu}R_{uu}}{R_{x} + R_{uu}}} = \frac{U}{R + R_{y}},$$

где

$$U_{\mathfrak{s}} = U \frac{R_{\mathfrak{u}}}{R_{\mathfrak{A}} + R_{\mathfrak{u}}}$$
 и $R_{\mathfrak{s}} = \frac{R_{\mathfrak{s}} R_{\mathfrak{u}}}{R_{\mathfrak{A}} + R_{\mathfrak{u}}}$

подсчитываются легко,

§ III. 5. ВРЕМЕННЫЕ ХАРАКТЕРИСТИКИ ЭЛЕКТРОМАГНИТНЫХ РЕЛЕ

1. Переходные процессы в электромагнитном реле

Для заданной конструкции реле время его трогания L_0 определяется электрическими параметрами управляющей цени — напряжением питания U, индуктивностью обмотки L и активным сопротивление R_0 (включая сопротивление обмотки реле и добавочные сопротивления).

Рассмотрим процессы, происходящие в обмотке реле при включени его в электрическую цепь по схеме фиг. 11.25, на которой L— индуктивность обмотки при отпушенном якоре, R— со-

противление обмотки реле, R_* —добавочное сопротивление, $R_9 = R + R_*$ — общее активное сопротивление элек:рической цепи. При рассмотрении будем предполагать, что якорь реле все время принужденно удерживается в начальном отпушенном положении. т. е. индуктивность обмотки реле постояпна. Рюсле замыкания ключа K нарастание тока t в обмотке реле будет определяться уравнением

$$U = R_0 t + L \frac{di}{dt}. \tag{III.32}$$

Представим величину тока i в виде суммы $(i=I+i_n)$ тока $I=\frac{U}{R_0}$, устанавливающегося в цепи по истечении достаточного для окон-

 Φ иг, III. 25. Включение реле в электрическую цепь,

чания переходных процессов промежутка времени, и тока l_{π} переходного режима, создаваемого за счет самонидукции. Тогда

$$U = R_0 (I + i_n) + L \frac{d(I + i_n)}{dt} = R_0 i_n + U + L \frac{di_n}{dt}$$

откуда

$$L\frac{di_n}{dt} + R_0 i_n = 0. (III. 33)$$

Преобразуем последнее уравнение к виду

$$\frac{di_n}{l_n} = -\frac{R_0}{l_n} dt$$

и проинтегрируем:

$$\int \frac{di_{\rm n}}{i_{\rm n}} = -\frac{R_0}{L} \int dt$$

11 в. м. Шаяндин 161

$$\ln i_n - \ln c_1 = -\frac{R_0}{I} t,$$

откуда получим

$$i_{\rm n} = c_1 e^{-\frac{R_0}{L}t},$$

где с1- произвольная постоянная, определяемая из начальных **условий**.

Как известно, общее решение дифференциального уравнения складывается из суммы решений для I и t_0 , т. е.

$$i = I + i_n = \frac{U}{R} + c_1 e^{-\frac{R_0}{L}t}$$
.

Для определения постоянной c_1 решим полученное равенство для начального момента времени t=0, когда известно, что ток t=0. Тогда получим

$$0 = \frac{U}{R_0} + c_1,$$

откуда

$$c_1 = -\frac{U}{R_2}$$
.

Подставляя это значение, найдем окончательное выражение для закона изменения тока в рассматриваемой электрической цепи

$$i = \frac{U}{R_0} \left(1 - e^{-\frac{R_0}{L}t} \right).$$
 (III. 34)

Для случая выключения цепи таким же образом можно найти

$$i = Ie^{-\frac{R_0}{L'}t}, \quad \text{(III. 35)}$$

где I — установившееся значение тока в цепи реле;

L'— индуктивность обмотки реле при притянутом якоре.

Обе эти закономерности показаны на фиг. III. 25

Реальный процесс изменения тока в переходном режиме, показанный на этом же графике пунктиром, будет несколько отличаться от закономерностей (III. 34) и (III. 35). При выводе этих закономерностей предполагалось, что якорь реле удерживается в отпущенном (или притянутом) положении. На самом деле при достижении током величины t_{rp} якорь реле начинает перемещаться. При этом индуктивность обмотки меняется, и ток в интервале времени движения якоря несколько отступает от теоретической кривой. Учесть это явление математически трудно, и, кроме того, для реле и маломощных электромагнитов перемещение якоря мало, т. е. изменение индуктивности обмотки будет очень невелико. Поэтому этим явлением обычно пренебрегают и пользуются в расчетах уравнениями (III. 34) и (III. 35) без всяких поправок.

2. Зависимость времени срабатывания реле от схемы включения

При заданной величине тока срабатывания реле характер кривой нарастания тока и, в частности, величина $\mathbf{x} = \frac{L}{R_0}$ определяют величину времени срабатывания реле. Рассмотрим зависимость времени срабатывания от отдельных параметров реле.

 Влияние U п R_{в.} Изменение величин напряжения питания и добавочного сопротивления (а значит, и R_o) изменяет величину установывшегося тока. При этом для постоянной (при R=const)

 Φ иг. III. 26. Влияние U и R_0 на t_{cp} реле.

величины тока срабатывания реле его время срабатывания изменяется (фиг. III. 26). Увеличение U и уменьшение R_z уменьшают, а уменьшение U и увеличение R_* увеличивают время срабатывания. Одинаковое изменение U по сравнению с таким же изменением $R_{\scriptscriptstyle 2}$ дает больший эффект, так как величина $R_{\scriptscriptstyle 0}$ только частично определяется величиной $R_{\rm a}$, ${\rm u}$, кроме того, при изменении $R_{\rm c}$ меняется постоянная времени т. Как видно из фиг. III. 26. увеличение U в два раза дает большее уменьшение $t_{
m cp}$ при том же установившемся токе, чем уменьшение в два раза R_0 . Регулирование величины $t_{\rm ep}$ с помощью изменения U и $\hat{R}_{\rm a}$, однако, существенно ограничивается, с одной стороны, допустимым нагревом обмотки при увеличении установившегося тока, а с другой стороны, понижением надежности срабатывания реле при уменьшении установившегося тока. Более целесообразен поэтому способ регулирования $t_{\rm en}$ одновременным изменением \hat{R}_0 и U так, чтобы их отношение, а значит, и величина установившегося тока реле оставались постоянными:

$$\frac{U}{R_0} = I = \text{const.}$$

Изменение времени срабатывания реле в этом случае иллюстрируется фиг. III. 27.

Еще более удобным способом регулирования t_{ср.} позволяющим обойтись без изменения напряжения питания, является схема

 $\Phi_{\mathcal{U}\mathcal{E}_n}$ III. 27. Регулирование t_{cp} при $\frac{U}{R_n} = \mathsf{const.}$

с шунтирующим сопротивлением, показанная на фиг. III. 28. Эту схему можно рассматривать как схему питания реле источником

Фиг. III. 28. Включение реле с шунтирующим сопротивлением.

напряжения $U_{a\delta}$, обладающим собственным внутренним сопротивлением

$$R_i = \frac{R_a R_{iii}}{R_a + R_{iii}}$$
.

Тогда ее можно рассматривать аналогично схеме, изображенной на фиг. III. 25, и применять те же конечные формулы, если заменить сопротивление $R_{\rm a}$ сопротивлением $R_{\rm t}$, а величину установив-

шегося тока подсчитать по теореме об эквивалентиюм генераторе (I. 1):

$$I = \frac{\underline{U_o \sigma}}{R + R_t} = \frac{\frac{\underline{U}}{R_{\mathcal{I}} + R_{\mathrm{m}}} R_{\mathrm{m}}}{R + \frac{R_{\mathcal{I}} R_{\mathrm{m}}}{R_{\mathcal{I}} + R_{\mathrm{m}}}} = \frac{\underline{U}}{R_{\mathcal{I}} + R \left(1 + \frac{R_{\mathcal{I}}}{R_{\mathrm{m}}}\right)}.$$

Общее сопротивление цепи в этом случае равно

$$R_0 = R + \frac{R_A R_{III}}{R_A + R_{III}}$$
,

и формулы (III. 34) и (III. 35) принимают вид

$$i = \frac{U}{R_{\pi} + R\left(1 + \frac{R_{\pi}}{R_{mr}}\right)} \left(1 - e^{-\frac{t}{\tau}}\right) \tag{III. 36}$$

лля включения цепи и

$$i = \frac{U}{R_{\underline{x}} + R\left(1 + \frac{R_{\underline{n}}}{R_{\underline{w}}}\right)} e^{-\frac{t}{\tau^{2}}}$$
(III. 37)

для выключения цепи, где $\tau' = \frac{L'}{R_0}$, а

$$\tau = \frac{L}{R_0} = \frac{L}{R + \frac{R_a R_{uu}}{R_a + R_{uu}}}.$$
 (III. 38)

Из этих выражений видно, что регулировать $t_{\rm ep}$ без изменения U и величины установившегося тока в этой схеме можно, изменяя $R_{\rm c}$ и $R_{\rm ms}$. При этом изменяется τ , а значит, и время срабатывания реле.

3. Определение времени срабатывания реле

Если известны ток срабатывания, пидуктивность и сопротивление R_0 цени обмотки реле, то его время срабатывания можно лег-ко вычислить. Подставляя в формулу (III. 34) L_0 вместо i н l_{-0} вместо i, получим

$$i_{\rm cp} = I \left(1 - e^{-\frac{R_0}{L} t_{\rm cp}} \right)$$

или

$$\left(1 - \frac{l_{\rm cp}}{I}\right) = e^{-\frac{R_0}{L}t_{\rm cp}},$$

откуда

$$t_{\rm cp} = \frac{L}{R_0} \ln \left(\frac{I}{I - i_{\rm cp}} \right) = \tau \ln \left(\frac{I}{I - i_{\rm cp}} \right),$$
 (III. 39)

и аналогично для времени отпускания реле найдем

$$t_{\rm or} = \frac{L'}{R_0} \ln \frac{I}{i_{\rm or}} = \tau' \ln \frac{I}{i_{\rm or}}, \qquad (III. 40)$$

где I — величина установившегося тока.

Из написанных выраженый, так же как и из фиг. III. 25, следует, что так как $t_{\rm ep}$ и $t_{\rm se}$ — величины постоянные, то увеличеные установившегося тока, уменьшая $t_{\rm sp}$, всегда увеличивает $t_{\rm se}$. Это следует учитывать в тех случаях, когда при работе устройства важно иметь не только малое $t_{\rm sp}$, и ои малое $t_{\rm sp}$, о Диювременное уменьшение $t_{\rm sp}$ и $t_$

Наличие вихревых токов в стали магнитопровода всегда увеличивает $\rho_{\rm H}$ $t_{\rm m}$, так как они задерживают иарастание и убывание основного тока. Поэтому качество материала магнитопровода существенно влижет на временныйе характичеристики реле. Бысгродействующие реле всегда изготовляют из высокомачественной стали с высоким услевным электрическим сопротивлением, зачастую наборраемой в виде отдельных тонких пластии. Замедленные рена наборраемой регуля мнеют массивный сплошной сердечник, и качество материала магнитопровода для иму не так существенно.

Увеличение воздушного зазора реле, увеличивая магнитное сопротивление, уменьшает индуктивность обмогки реле, т. е. его постоянную времени и величину времени срабатывания реле. Однако величина зазора обычно выбирается из других соображений.

В нормальных производственных условиях вычисление времени срабатывания реле затруднено тем, что бывает трудно определить индуктивность L его обмотки. Кроме того, вычисление $t_{
m ep}$ не учитывает погрешностей, вносимых влиянием вихревых токов и времени движения якоря. Поэтому часто применяются экспериментальные методы определения $t_{\rm cp}$, схема одного из которых приведена на фиг. III. 29. Здесь Б. Г — баллистический гальванометр. включенный в диагональ мостовой схемы, составленной из активных сопротивлений и уравновешенной при замкнутых контактах Ка и Кз. И. Р- испытуемое реле с нормально разомкнутым контактом Кз. В. Р - вспомогательное реле с двумя нормально разомкиутыми контактами К1 и К2. Процесс измерения заключается в следующем. До начала измерения контакты К2 и К3 разомкнуты. и ток через Б. Г не проходит. При нажатии ключа К срабатывает B.P и одновременно замыкаются контакты K_1 и K_2 . Через Б. Г начинает проходить ток, и одновременно ток поступает в обмотку H. P. Через время $t_{\rm ep}$ H. P замкнет контакт K_3 , чем приведет в равновесие мостовую схему. При этом ток в \vec{b} . Γ прекратится. Таким образом, ток Іпр в баллистическом гальванометре проходит только в течение времени срабатывания И. Р. Отброс стрелки баллистического гальванометра [см. формулу (І. 43)]

 $\alpha_{\max} = S_6 Q$,

$$Q = I_{np}t_{cp}$$

$$t_{\rm cp} = \frac{\alpha_{\rm mix}}{S_6 I_{\rm np}}$$
,

т. е. по показанням баланстического гальванометра, въчислив ток I_{uv} , можно судить о времени срабатывания реле. С помощью этой же схемы можно определить и время отпускания H,P. В этом случае перед началом измерения ключ K нажат, и контакты K, E и K замкнуты. Мост при этом в рановесии, и через баллистический гальванометр ток не проходит. При отпускании ключа B. P выключается, и контакты K, и K размыжаются. Через баллистиче-

Фиг. 111. 29. Схема для измерення времени срабатывания реле.

ский гальванометр начинает проходить ток. Одновременно размыкается цень питания H. P, и через врем $t_{\rm ex}$ оно разомкиет контакт $K_{\rm a}$. При этом ток в баллистическом гальванометре прекратится. Время отпускавиня определяется по отбросу баллистического гальванометра:

$$t_{\rm or} = \frac{a_{\rm max}}{S_6 I_{\rm mp}}$$
.

Принцип действия и особенности работы баллистического гальванометра см. в § I. 8.

4. Ускорение и замедление срабатывания реле

Рассмотренные выше способы позволяют регулировать время срабатывания реле только в небольших пределах.

Для более значительного изменения t_{ср} (в 5—10 раз) применяются специальные способы, из которых наиболее распространенные показаны на фиг. 111. 30. На фиг. III. 30.a показан способ ускорения срабатывания реле с помощью шунтирования добавочного сопротивления R_a коиденеатором C. В этом случае при замыкании ключа тох t переходного режима проходит через коиденеатор, представляющий для него очень малое сопротивление, в обход R_a и може быстро нарастать до значительной величины. Этим объясняется ускорение процесса срабатывания. Из-за малости промежутка существования тока переходного режима он не успеет перегреть обмотку реле, а установившееся значение тока I_a проходящего через сопротивления R_a вившееся значение тока I_a проходящего через сопротивления R_a стак как койденсатор не пропускает постоянного тоха), будет значение тока I_a проходящего тоха), будет значение тока I_a проходящего тоха), будет значение тоха I_a проходящего тоха), будет значение тоха I_a проходящего постоянного тоха), будет значение тоха I_a проходящего постоянного тоха), будет значение тоха I_a проходящего постоянного тоха), будет значение тоха I_a проходящего тоха, I_a стак за коиденсатор не пропускает постоянного тоха), будет значение I_a

Фиг. 111. 30. Схемы ускорения и замедления срабатывания электромагнитных реле.

чительно меньше и перегрева обмотки не вызовет. Ориентировочный выбор величины емкости конденсатора может быть сделан по условию

$$C = \frac{L}{R_n^2}$$
,

вывод этой формулы не приводится.

Время срабатывания реле в такой схеме будет тем меньше, чем больше емкость конденсатора и чем больше величина отношения $\frac{R_A}{R}$. Максимально возможная величина R_A выбирается по условию минимально допустимого установившегося тока:

$$I_{\min} = \frac{U}{R + R_{n,\max}}$$
.

На фиг. III. 30,6 показан способ замедления срабатывания реле с помощью шунтирования его обмотки конденсатором $\mathcal C.$

В этом случае при замыжании ключа ток t переходного режима вначале устремляется через емкость в обхол нидуитивности L рете, представляющей для него значительное сопротивление. Ток в обмотке реле начинает нарастать только к концу переходного режима, когда скорость изменения тока t становится уже небольшой, что и вызывает замедление срабатывания, пропорциональное величиие ежкости колденисастора С. Величина установившегося тока попрежнему определяется суммой добавочного сопротивления $R_{\rm x}$ и сопротивления реселе

На фиг III. 30_s показан способ замедления срабатывания релесамощью дополнительной короткозамкнутой обмотки II, облавищей индуктивностью L_s и очень незначительным активным сопротивлением R_s . Обычно эт обмотка изготовляется в виде мастевной медлой втулки, надеваемой на сердениям кативтонороводиреле под основной обмоткой и являющейся короткозамкнутым витком. При переходиом режиме выпочения реле в этой втулке индуктируется ток, создающий магнитный поток Φ_s , противоположный по направлению основному магнитному потоку Φ и задерживающий его нарастание. Время нарастания магнитного потока Φ_s до величины Φ_{op} удлиняется, и время срабатывания реле увеличивается (фиг. III. 30_s e).

Пример расчета 9. Определить параметры обмотки, время срабатывания и электрические параметры реле из примера 8, если известно, что напряжение питания реле U=12 s, а время срабатывания реле не должно превышать 10 м сех.

Решение: 1) Из эскиза магнитопровода, учитывая толщину каркаса катушки (2 мм), найдем табариты обмотки: $L=45-2\cdot 2=41$ мм.

$$D_0 = d_c + 2 \cdot 2 = 6 + 4 = 10$$
 MM.

Высота обмотки И должна быть приблизительно равия диаметру серденика d_c. Как видно из эскиза, высоту обмотик можно сделать и больше, но при этом совазывется (в большистве случаев), что беспоязыю увычичиств расход провода и вес реже, так как реле может хорошо работать и при меньей высоте обмотки. Выбирая это наивыходиейшее соготношение, получим

$$H \approx d_c = 6$$
 MM.

тогла

$$D_{pq} = 2H + D_0 = 2 \cdot 6 + 10 = 22$$
 M.M.

Длина среднего витка обмотки

$$I_{\rm cp} = 0$$
 , $5\pi \left(D_{\rm BH} + D_0\right) = 0$, $5 \cdot 3$, $14 \left(22 + 10\right) \approx 50 \ \ {\rm MM} = 0$, $05 \ \ {\rm M}$

Сечение окна обмотки

$$0 = LH = 41.6 = 246 \text{ MM}^2$$
.

2) Рабочие ампервитки реле с двойным коэффициентом запаса $IW = 2IW_{co} = 2.70 = 140 \ \rm ампервитков.$

 $TW = 2TW_{ep} = 2 \cdot 70 = 140$ ампервитков По формуле (III. 28) подсчитаем диаметр провода обмотки:

 $d = \sqrt{\frac{4\rho I_{\rm cp}/W}{\pi U}} = \sqrt{\frac{4 \cdot 0.0175 \cdot 0.05 \cdot 140}{3.14 \cdot 12}} = 0.114 \text{ м.м.}$

Выбираем ближайший диаметр по сортаменту d = 0,12 мм.

3) Так как d < 0.35 м.м., то, принимая дикую намотку, найдеч по формуле (III. 27) число ее витков

$$w - \frac{Q}{\alpha d^2 + \beta} = \frac{246}{1,25 \cdot 0,12^2 + 0,003} = 11700$$
витков.

4) Теперь можно определить сопротивление обмотки

$$R = \frac{\rho l_{\rm cp} w}{\pi d^2} = \frac{0.0175 \cdot 0.05 \cdot 11700}{0.0113} \approx 910 \text{ om}.$$

5) Величина установившегося тока

$$I = \frac{U}{R} = \frac{12}{910} = 13,2$$
 Ma,

а величина тока срабатывання ре

$$l_{\rm cp} = \frac{IW_{\rm cp}}{w} = \frac{70}{11700} \approx 6 \text{ Ma.}$$

Величина мощности срабатывания реле

 $P_{cp} = i_{co}^2 R = 0.0062 \cdot 910 = 33$ Msm.

Плотность тока в катушке
$$\Delta = \frac{1}{\frac{\pi d^2}{4}} = \frac{0.0132}{0.0113} = 1.17 \ a/\text{m.m²},$$

т е. значительно меньше допустимой ($\Delta_{max} \approx 3 \ a/MM^2$),

6) Индуктивность катушки со стальным сердечником, имеющим воздушный зазор 6, вычисляется по хорошо известной формуле

$$L(2H) = \frac{0.4\pi w^2 10^{-8}}{R_{cr} + R_{B}}.$$
 (III. 41)

Здесь $R_{\rm B} = \frac{\delta}{S_{\rm B}} = \frac{0.05}{0.78} = 0.064$ — магнитное сопротивление воздушного зазора, а магнитное сопротивление стали, преиебрегая сопротивлением стыков, найдем по формуле (III. 18) и по данным табл. III. 2. Для этого предварительно

подсчитаем пропицаемости $\mu_i = \frac{B_i}{H_*}$ отдельных участков магнитопровода (см.

эскиз фиг. III, 16):

$$\mu_2 = \frac{1,484}{0.9} = 1650;$$

$$\mu_3 = \frac{4140}{1.3} = 3180;$$

$$\mu_4 = \frac{2900}{1.12} = 2590 = \mu_5.$$

$$R_{\rm cr} = \sum_{i=5}^{i=5} \frac{I_i}{S_i s_i} = \frac{0.5}{0.78 \cdot 1650} + \frac{4.5}{0.28 \cdot 3180} + \frac{7}{0.4 \cdot 2590} + \frac{2}{0.4 \cdot 2590} \approx 0.014.$$

Подставляя найденные значения в (III. 41), получим

$$L = \frac{0.4 \cdot 3.14 \cdot 11700^2 \cdot 10^{-8}}{0.014 + 0.064} \approx 22$$
 генри.

7) Вычисани по формуле (11, 39) время срабатывания реле-

$$t_{\rm cp} = \frac{L}{R} \, \ln \frac{I}{I - t_{\rm cn}} = \frac{22}{910} \ln \frac{13.2}{13.2 - 6} = 0.0135 \, \, {\rm cek.} = 13.5 \, \, {\rm M.cek.}$$

Так как время срабатывания получилось больше необходилого, а по полности пока эвестса запас, то для уменьшения $\ell_{\rm m}$ зо 10 меж можно увеличить установившийся ток I увеличением напряжения питания Найдем величик I из равенства

$$0,01 \text{ cer.} = \frac{22}{910} \ln \frac{I}{I-6}$$

откуда

$$\frac{I}{I-6} = e^{0.415} = 1,51$$

 $I \approx 3i_{cp} = 18$ ма.

Следовательно, напряжение питания реле необходимо увеличить до значения

$$U = IR = 910 \cdot 0,018 = 16,5 \text{ s.}$$

При этом рабочие ампервитки реле будут равны $IW = 0.018 \cdot 11700 = 210$ ампервитков, а коэффициент запаса реле по срабатыванию

$$k_3 = \frac{IW}{IW_{\rm cp}} = \frac{210}{70} = 3.$$

§ III. 6, ЭЛЕКТРОМАГНИТНЫЕ РЕЛЕ ПЕРЕМЕННОГО ТОКА

Электромагнитные реле переменного тока из-за свойственных им недостатков получили значительно меньшее распространение по сравнению с реле постоянного тока. Недостатками реле этого типа являются большая сложность и стоимость, наличие вибраций яко-ря, меньшая сила притяжения якоря, необходимость сборки магнитопровода из анстовой стали и т. п. В последнее время в связи с развитием твердых выпрямителей предпочитают и для маломощных цепей переменного тока использовать реле постоянного тока, снабжая их отдельными выпрямительными устройствами, смонтированными на корпусе реле.

Так как электромагнитная сила притяжения якоря пропорциональна квадрату ампервитков, т. е. не меняет своего направления при изменении направления тока, то работа реле переменного тока, принципивально не отличается от работы реле постоянного тока, которое, вообще говоря, может быть использовано и в цели переменного тока. Однако для реле переменного тока существует рососбенностей работы, на которых хотя бы кратко необходимо остановиться.

1. Электромеханическая характеристика

Приложенное к реле переменное напряжение U расходуется на активное п реактивное падение напряжений. Для промышленной частоты индуктивное сопротивление нормальных реле переменного тока настолько больше их активного сопротивления, что последним

можно пренебречь. Следовательно, все приложенное напряжение уравновешивается э. д. с. самоиндукции в обмотке:

$$U=e_L$$

Но так как э. д. с. самонндукции пропорциональна по величине магнитному потоку Φ

$$e_L = 4,44 f \Phi 10^{-8} w$$

где $f = \frac{\omega}{2\pi}$ — частота переменного тока в периодах в секунду; Φ — магнитный поток в максвеллах, то можно считать,

 $U = 4.44 f w \Phi 10^{-8}$

откуда

$$\Phi = \frac{U10^{8}}{4.44fw},$$
 (III. 42)

т. е. не зависит от величины магнитного сопротивления воздушного зазора R_в. Подставляя это выражение в формулу (III. 10), получим, что величина электромеханической силы притяжения якоря также не зависит от величины $R_{\rm o}$, т. е. и от величины воздушного зазора 8. Следовательно, электромеханическая характеристика $F_s = f(\delta)$ реле переменного тока практически будет выражаться прямой, парадлельной оси 8. Исходя из этого расчетную величину силы притяжения F_{s} для реле переменного тока выбирают по максимальной величине силы сопротивления F_{u} . Для большинства механических характеристик реле сила максимальна при нулевом зазоре, поэтому расчет ведется на удержание якоря в притянутом положении. Величина силы притяжения подсчитывается по формуле Максвелла. При больших воздушных зазорах начинает сказываться влияние магнитного рассеяния, и электромеханическая характеристика загибается вниз. Все сказанное справедливо для наиболее распространенного режима U=const работы реле переменного тока. Для режима I=const электромеханическая характеристика напоминает характеристику реле постоянного тока.

При расчете обмотки реле переменного тока необходимо учи-

тывать ее полное электрическое сопротивление,

При точном расчете следует также учитывать, что часть намагничнавющих ампервитков затрачивается на потери за счет вихревых токов и гистерезиса в стали магнитопровода при периодическом извменении намагничивающего тока. Уменьшение этих потерь требует применения сердечников, набранимх либо из листовой стали, либо изготовленных из специальных сортов стали, обладающих высоким удельным электрическим сопротивлением.

2. Сила притяжения якоря

При переменном намагничивающем токе

 $t = I_m \sin \omega t$

сила притяжения будет меняться по закону

$$F_{\rm s}\!=\!F_{\rm m}\sin^2\omega t\!=\!\frac{F_{\rm m}}{2}\,(1-\cos2\omega t), \eqno(III.43)$$

где F_m-- амплитуда силы притяжения.

Следовательно, сила притяжения независимо от направления намагничивающего тока имеет одно и то же направление и измеияется от нуля до максимума с двойной частогой. Среднее значение силы притяжения за один период изменения тока равно

$$F_{\rm cp} = \frac{1}{T} \int\limits_0^T F_{\, \rm s} \, dt = \frac{F_m}{T} \int\limits_0^T \sin^2 \omega t \, dt = \frac{F_m}{2} \, , \label{eq:Fcp}$$

т. е. вдвое меньше максимального значения. Так как все типы реде работают обычно в днапазове магнятной индукции, близкой к индукции насыщения, то это означает, что при одинаковой максимальной величине намагничивающего тока, соответствующей указанному днапазону, сила пригижения реде постоящиюто тока уреднеением $F_{\rm so}$ у реде переменного тока уреднеением амилитудного значения $F_{\rm so}$ у реде переменного тока уреднеением амилитудного значения $F_{\rm so}$ нелья, так как при этом попадаем на участок насыщения кривой намагничивания стали.

При прохождении силы пригожения через нудевое значение силы сопротивления могут оттянуть назад малоинерционный якорь и вызвать его вибрацию и даже искрение контактов реле, повторяющиеся с частотой изменения силы F., Для устранения этого нежелательного явления современные реле переменного тока изготовляют либо с двумя обмотками, либо с дополнительной короткозажинутой обмоткой.

3. Конструкция реле переменного тока

На фиг. III. 31, а показана конструкция реле с двумя обмотками или «двухфазиого» реле переменного тока. Магинтная система реле состоит из двух отдельных магинтопроводов; катушка одного магинтопровода подключена к сеги питания непосредственно, а второго — через емкость. В этом случае магинтные потоки п двух магинтопроводах сдвинуты по фазе относительно друг друга. Результирующая сила притяжения, действующая на общий для обоих магинтопроводом якорь двухфазиого реле, равва

$$F_{s} = F_{m1} \sin^{2}(\omega t - \varphi_{1}) + F_{m2} \sin^{2}(\omega t - \varphi_{2}),$$
 (III. 44)

где F_{m1} и F_{m2} — амплитуды сил притяжения, создаваемых отдельными катушками;

 ϕ_1 и ϕ_2 — углы сдвига между напряжением и токами в отдельных обмотках.

Если магнитные потоки, создаваемые обеими обмотками, равны по величине (т. е. $F_{m1}{=}F_{m2}{=}F_m$) и сдвинуты между собой по фазе

на $90^{\rm o}$ (т. е. $\varsigma_1-\varphi_2=90^{\rm o}$), то результирующая сила притяжения, действующая на якорь реле, равна

$$F_{\rm 9}\!=\!F_{\rm m}\sin^2{(\omega t-\varphi_{\rm 1})}\!+\!F_{\rm m}\cos^2{(\omega t-\varphi_{\rm 1})}\!=\!F_{\rm m}$$

и, следовательно, постоянна во времени, как это видно из графика фиг. III. 31,6, при сложении кривых F_1 и F_2 .

В устройствах автоматики чаще употребляется другая, более компактная конструкция реле переменного тока с короткозамкнутой обмоткой (или реле с «раздвоенным» полюсом), показанная на фиг. III. 32,а. Переменный магнитный поток, проходящий по сер-

Фиг. III. 31. Двухфазное реле переменного тока,

дечнику этого реле, у конца его разветвляется. Часть потока (Ф.) проходит через экранированную короткозамкнутой обмоткой подовину с сечением S₂, а другая часть потока (Ф.) проходит через свободную половину с сечением S₁. Эти потоки сдвинуты по фазе оттирующая сила притяжения по величине никогда не доходит доизуял, так как в тот момент, когда один из этих потоков проходит через нулевое значение, другой имеет некоторое конечное значение и удерживает якорь в притянутом положения.

Фиг. III. 32,6 объясняет появление сдвига фаз на угол ϕ между мигювенными значениями магнитных потоков Φ_1 и Φ_2 при наличии короткозамкнутой обмотки. Часть I_2 намагинчивающего тока обмотки создает магнитный поток Φ_2 совпадающий по фазе с током I_2 . Поток Φ_2 шидуктирует в короткозамкнутой обмотке э.д. с. е., сдвинутую относительно Φ_2 на 9 Φ 7, а значит, и ток I_4

в короткозамкнутой обмотке, совпадающий по фазе с e_s . Чтобы найти остальную часть I_1 намагинчивающего тока, совпадающего по фазе с потоком Φ_1 и общим током I_1 необходимо геометрически сложить векторы I_2 и $-I_s$, как это показано на фиг. III. 32,6. Как видно, векторы магинтных потоков Φ_1 и Φ_2 оказываются при этом сдвинутьми по фазе на угол ϕ .

Угол ϕ будет тем больше, чем больше ток I_{κ} , т. е. чем меньше активное сопротивление короткозамкнутой обмотки. Минимальная

Фиг. III. 32. Реде с раздвоенным полюсом.

величина этого сопротивления ограничивается допустимым нагревом короткозамкнугой обмотки протекающим по ней током I_{κ} .

По формуле (III. 43) величины силы притяжения якоря, создаваемые каждым из потоков, будут равны

$$F_{s1} = \frac{F_{m1}}{2} - \frac{F_{m1}}{2} \cos 2\omega t;$$

$$F_{s2} = \frac{F_{m2}}{2} - \frac{F_{m2}}{2} \cos (2\omega t - 2\psi).$$

Следовательно, результирующая сила притяжения складывается из постоянной составляющей $F_m = \frac{F_{m1} + F_{m2}}{F_m}$ и переменной составляющей, амплитуду (F_{pm}) которой можно найти, складывая геометрически (как это показано на фиг. III. 32,a) векторы F_{m1} и F_{m2} .

едвинутые по фазе на угол 2%. На основании теоремы о косинусах для косоугольных треугольников

$$F_{\text{nep}}^2 = \frac{1}{4} (F_{m1}^2 + F_{m2}^2 + 2F_{m1}F_{m2}\cos 2\psi).$$

Следовательно, результирующая сила притяжения якоря

$$F_{s} = F_{m} - \frac{1}{2} \sqrt{F_{m1}^{2} + F_{m2}^{2} + 2F_{m1}F_{m2}\cos 2\psi}\cos(\omega t - \varphi),$$
 (III. 45)

где F_{m1} н F_{m2} — амплитудные значения силы, создаваемые каждым из магнитных потоков Φ_1 и Φ_2 .

8 III. 7. ПОЛЯРИЗОВАННЫЕ РЕЛЕ

1. Принцип действия

Поляризованное реле отличается от обычного электромагнитного реле наличием дополнительного постоянного магнита и зависымостью направления перемещения якоря от полярности намагничызающего тока. В сочетании с высокой чувствительностью, большим

Фиг. III. 33. Поляризованное реле.

коэффициентом управления и малым временем срабатывания возможность реагирования на полярность управляющего сипнала делает поляризованные росе незаменимыми в маломощной автоматике, в особенности для маломощных электрических следящих систем, в которых направление вращения электродвитателя должно зависеть от полярности управляющего сигнала.

Принціпнальная схема конструкции поляризованного реле повазна на фиг. III. 33. Основными деталями конструкции являются намагничивающие катушки *I* и 2, создающие в стальном ярме 3 магнитый поток Φ_0 одинакового направления и постоянный магнит 4, создающий магнитый поток Φ_0 . Поток Φ_0 проходит черес стальной подвижный жорь 5 и разветвляется по двум частям ярма на два потока Φ_1 и Φ_2 , один из которых совпадает, а другой противоположен по направлению магнитному потоку намагничном заре ярма и ограничнается неподвижными контактами 6. На конце якоря пропесходит в воздушном зарее ярма и ограничнается неподвижными контактами 6. На конце якоря имеется средний контакт, замыкающийся в зависимости от полярности управляющего сигнала в намагничнающих катушках с девым дли правым неподвижными контактами.

Принцип работы поляризованного реле заключается в следующем. При отсутствии управляющего сигнала (т. е. потока Φ_a) на якорь, установленный в нейтральное (вертикальное) положение, в котором $\Phi_1 = \Phi_2 = \frac{\Phi_2}{2}$, слева и справа действуют одинаковые

силы притяжения

$$F_{\rm np} = F_{\rm AeB} = \frac{\Phi_0^2}{4 \cdot 8\pi S_{\rm B}}$$

где $S_{\mathbf{s}}$ — площадь сечения воздушного зазора.

Результирующая сила *F*, действующая на якорь, равна нулю, и должен находиться в равновесин. Однако это равновесие ничем не поддерживается и является неустойчивым, т. е. практически инкогда не может быть достинуто. Достаточно хотя бы очень небольшого смещения якоря от нейгрального положения, чтобы изменились величины магнитного сопротивления воздушных зазоров слева и справа от якоря, а значит, изменились и величины магнитных потоков.

Для положения, показанного на фиг. III. 33,

$$\Phi_1 = \frac{\Phi_0}{2} + \Delta \Phi, \ \Phi_2 = \frac{\Phi_0}{2} - \Delta \Phi,$$

где $\Delta\Phi$ — изменение величины потоков Φ_1 и Φ_2 при перемещении якоря.

Следовательно, результирующая сила F уже не будет равна иулю и заставит якорь двигаться влево (или вправо в зависимости от начального смещения якоря), причем величина ее по мере движения якоря будет все время нарастать:

$$F = F_{\text{ace}} - F_{\text{np}} = \frac{\Phi_1^2 - \Phi_2^2}{8\pi S_8} = \frac{2\Psi_c \Delta \Phi}{2\pi S_8}.$$
 (III. 46)

2. Сила притяжения якоря поляризованного реле

Движение якоря прекратится, когда он коснется неподвижного контакта. При этом силу *F*, создающую контактное давление, можно подсчитать приближению (см. фиг. III. 33).

Средние значения магнитных сопротивлений левой и правой частей возлушного зазора можно упрощенно выразить в виде

$$R_{\text{nea}} = \frac{\frac{\delta}{2} - x}{\mu_0 S_8}; \qquad R_{\text{np}} = \frac{\frac{\delta}{2} + x}{\mu_0 S_8}.$$

По аналогии с законами электрических цепей для потоков в ука параллельных магнитных цепих можно написать равенства (пренебрегая магнитным сопротивлением стали)

$$\Phi_0\!=\Phi_1\!+\Phi_2$$
 и $\frac{\Phi_1}{\Phi_2}\!=\!\frac{R_{\rm np}}{R_{\rm den}}$,

откуда легко найти соотношения

$$\Phi_1 = \Phi_0 \frac{R_{\text{ap}}}{R_{\text{np}} + R_{\text{neB}}} = \Phi_0 \frac{\frac{\delta}{2} + x}{\delta};$$
 (III. 47)

$$\Phi_2 = \Phi_0 \frac{R_{\text{neb}}}{R_{\text{np}} + R_{\text{aeb}}} = \Phi_0 \frac{\frac{\delta}{2} - x}{\delta}.$$
 (III. 48)

Отсюда находим величину $\Delta \Phi$:

$$\Delta \Phi = \frac{\Phi_1 - \Phi_2}{2} = \Phi_0 \frac{x}{\delta}.$$

Подставляя это выражение в формулу (III. 46), получим выражение для силы притяжения якоря обесточенного реле

$$F = \frac{\Phi_0^2}{8\pi S_B} \frac{2x}{\delta} = \frac{\Phi_0^2}{4\pi S_B} \frac{x}{\delta}.$$
 (III 49)

Сила притяжения якоря, как следует из полученного выражения, пропорциональна квадрату магнитного потока постоянного магнита и смещению якоря x, зависящему от смещения x₀ контакта относительно нейтральной линии (т. е. от регулирования контакта).

Подадим теперь в обмотку реле управляющий сигнал такой полярности, чтобы создать поток Φ_s в направлении, указанном на фиг. III. 33 стрелкой, по величине больший, чем поток $\Delta\Phi$, прижимающий якорь к левому контакту.

Тогда якорь реле перебросится в правое положение, а если затем изменить полярность сигнала, то он вернется опять в левое положение. Следовательно, положение якоря и замыкание контактов зависит от полярности управляющего сигнала. Условием срабатывания реле, очевидию, бурат неравенство

$$\Phi_{\lambda} \gg \Delta \Phi_{\lambda}$$

Общая величина магнитных потоков в левой и правой частях воздушного зазора будет равна соответственно

$$\begin{split} &\Phi_{\text{aes}} = \frac{\Phi_0}{2} \stackrel{+}{+} \Delta \Phi - \Phi_{\text{s}}; \\ &\Phi_{\text{np}} = \frac{\Phi_0}{2} - \Delta \Phi + \Phi_{\text{s}}. \end{split}$$

После переброски якоря в правое положение знаки $\Delta\Phi$ в этих выражениях изменятся. Поэтому, учитывая, что $\Phi_s = \Delta\Phi$, получим для правого положения якоря

$$\begin{split} &\Phi_{\text{aeb}} = \frac{\Phi_0}{2} - 2\Delta\Phi; \\ &\Phi_{\text{np}} = \frac{\Phi_0}{2} + 2\Delta\Phi. \end{split}$$

При этом результирующая сила притяжения якоря

$$F_{9} = \frac{\Phi_{A08}^{2} - \Phi_{ap}^{2}}{8\pi S_{8}} = \frac{4 P_{0} \Delta \Phi}{8\pi S_{8}} = \frac{\Phi_{0}^{2}}{2\pi S_{8}} \frac{x}{\delta} = 2F$$
 (III, 50)

6. дет влюе больше, чем сила притяжения в нерабочем положении (при отсуставии управляющего сигнала). В отличие от объячного электромагнитного реле силы, создаваемые намагничивающей катушкой и постоянным магнитом, играющим роль, аналогичную роли упрутих пружин электромагнитного реле, складываются. Этим и объясимется, что при очень малой управляющей мощности поляризованные реле могут управлять относительно мощными электрическими ценями. Время срабатывания реле мало благодаря тому, что после перехода якорем нейтрального положения сила притяжения быстро возрастает в два раза, в то время как противодействующим сила падает до нули.

Силу притяжения якоря поляризованного реле можно выразитчерез ампервитки срабатывания намагинчивающей катушки, еслвоспользоваться для определения величным Ф, формулой (1.31)

$$\Delta \Phi = \Phi_{\rm b} = \frac{0.4\pi I W_{\rm cp}}{\frac{\delta}{S_{\rm B}}},$$

пренебрегая магнитным сопротивлением стали и учитывая, что для воздуха $\mu_0=1$. Подставляя это выражение в равенство (III. 50), получим

$$F_{\bullet} = \frac{0.2\Phi_0 I W_{\rm cp}}{\delta} . \tag{III.51}$$

179

128

Ампервитки, необходимые для срабатывания поляризованного реле, можно определить из условия

$$\Delta \Phi = \Phi_0 \frac{x}{\delta} = \Phi_9 = \frac{0.4\pi l W_{\rm CP}}{\frac{\delta}{S_0}},$$

откуда

$$IW_{\rm ep} = \frac{\Phi_0}{0.4\pi S_a} x$$
, (III. 52)

т. е. ампервитки срабатывания пропорциональны велячине потока постоянного магнита и смещению экоря х. когда он притянут к ярму. Из сравнения формул (ПІ. 50) и (ПІ. 52) видно, что для заданной конструкции поляризованного реле требования получения максимального контактного давления и минимальных ампервитков срабатывания противоречивы. При регулировании контактов увеличение ка даст увеличение контактного давления, но одновременно ученичивает ампервитки срабатывания и наоборот. Поэтому контакты высокочувствительных реле выполняют маломощными — с небольшими давлением и ходом якора.

3. Настройка поляризованного реле

В рассмотренном реле неподвижные контакты были расположень по обе стороны от нейтральной линии магнитной системы. При такой, как говорят, нейтральной настройке (фиг. III. 34,0)

Фиг. III. 34. Способы настройки контактов реле.

контактов якорь реле при выключении управляющего счтнала остается в том же положении, в котором он был при включенном управляющем сигнале. Для переключения якоря в другое положение необходимо приложить управляющий импульс другой полярности, после снятия которого якорь онять останется в том же положении.

Изменением расположения неподвижных контактов можно осушествить и другой режим работы реле. На фиг. III. 34,6 показана так называемая настройка контактов «на преобладание», когда олин из контактов выдвигается за нейтральную линию. В этом случае при выключенном реле якорь будет всегда оставаться на левом (или правом, если за нейтральную линию выдвинуть девый контакт) контакте, так как во всем возможном диапазоне его перемещения результирующая сила притяжения, создаваемая постоянным магнитом, всегда направлена влево. Этого же результата можно добиться и при нейтральном регулировании контактов созданием некоторой магнитной асимметрии, при которой результирующая сила притяжения всегда будет действовать в одну сторону. На фиг. П. 34, в показана трехпозиционная настройка реде, когда якорь при выключенном управляющем сигнале удерживается в среднем нейтральном положении с помощью специальных пружинок или якорь закрепляется на плоской пружине, упругость которой создает устойчивость равновесия в среднем положении. Такой тип реде особенно пригоден для следящих систем, когля необходимо выключать электродвигатель в момент согласования осей, т. е. при отсутствии управляющего сигнала.

8 III. 8. МАГНИТО-ЭЛЕКТРИЧЕСКИЕ РЕЛЕ

1. Принцип действия

Магнито-электрические реле являются наиболее чувствительными среди электромеханических реле и поэтому получили широкое применение во многих сложных приборах в качестве промежуточного звена между чувствительным элементом и исполнительными цепями. Если для управления электромагнитным реле нужна мощность порядка 500-800 мвт, а для управления поляризованным реле 2-30 мот, то для управления магнито-электрическим реле обычно достаточно мощности 10-8 ÷ 10-3 вт. По принципу действия и устройству эти реле не отличаются от обычных магнитоэлектрических приборов, за исключением того, что вместо ствелки или другого показывающего устройства они снабжены (фиг. 111, 35) небольшим рычагом 1 с укрепленным на его конце контактом 2. При повороте подвижной системы 3 под действием поступающего в ее рамку тока этот контакт, замыкаясь с неподвижными контактами, включает исполнительные электрические цепи. Для обеспечения необходимого контактного давления (0.3-1 г) вращающий момент М_{во} магнито-электрического реле в заданных габаритах магнитной системы стремятся сделать максимально большим. При этом, однако, следует учитывать пределы механической прочности подвижной системы. В частности, для магнито-электрических реле недопустима ударная нагрузка контактов, т. е. либо время движения подвижной части должно быть достаточно большим (т. е. большое t_{cp} реле), либо реле должно работать от цепи плавно меняющегося управляющего сигнала. Последний случай и является наиболее характерным для практического применення магнитоленстрических реле. Отклонение сигиала от нулсвого значения при этом отмечается срабатыванием магнито-электрического реле. Так как изменения управляющего сигиала происходят обымно значительно медлениес, чем протекание переходных процессов в обмотке

Фиг. 111. 35. Магнито-электрическое реле.

реле, то его подвижная часть в этом случае плавно следует за изменением сигвала. При достижении сигналом некоторой критической величины контакты реле плавно замыкаются, и время срабатывания реле в этом случае практически равно имлю.

Фиг. III. 36. Характеристики магнито-электрического реле,

Для магнито-электрических реле, применяемых в авиации, момент трения в опорах не влияет на их работу, так как непрерывная енбрация самолета постоянно устраняет выявиле сил трения в опорах, выражающееся для наземных приборов в некотором «застое» подвижной системы, т. е. погрешности в ее угле поворота под действием $M_{\rm lip}$. Характеристика $M_{\rm lip}$ в функции от величины тока в рамке без учета трения выражается прямой, выходящей из начала коопаннат (фит. III. 86.а).

2. Вращающий момент

Рассмотрим некоторые условия получения максимальной величины вращающего момента магнито-электрического реле. Для этого преобразуем выражение Мар (І. 37):

$$M_{\rm sp} = \frac{2r l w B_{\rm o} I}{9810} \approx S_{\rm p} B_{\rm s} w I \cdot 10^{-4},$$

где $S_p = 2rl$ — активная (т. е. находящаяся в основном потоке постоянного магнита) площадь рамки.

Выразим теперь сопротивление рамки по формуле (III. 29):

$$R = \frac{\rho \prime_{\rm cp} w^2}{Q_{\rm M}},$$

откуда

$$w = \frac{\sqrt{Q_{\rm m}} \sqrt{R}}{\sqrt{\rho l_{\rm cp}}}$$
.

Подставляя w в выражение для $M_{\rm вр}$, получим

$$M_{\rm up} = \frac{S_{\rm p}}{V_{\rm pl} I_{\rm eq}} B_{\rm u} \sqrt{P_{\rm l} \chi} \sqrt{Q_{\rm u}} \cdot 10^{-4} = \frac{S_{\rm p}}{V_{\rm pl} I_{\rm ep}} B_{\rm u} \sqrt{P} \sqrt{Q_{\rm u}} \cdot 10^{-4}, \quad (III, 53)$$

где Р - мощность, подведенная к рамке, в вт;

Q_м— площадь сечения металла обмотки рамки в мм².

Для увеличения $M_{\rm sp}$ при сохранении габаритных размеров магнитной системы, определяемых множителем $\frac{p}{\sqrt{p I_{\mathrm{cp}}}}$, необходи**м**о увеличивать магнитную индукцию в зазоре $B_{\rm p}$, мощность P и $Q_{\rm m}$

При выбранном материале магнита и заданной мощности, подаваемой на реле, увеличение $M_{\rm во}$ возможно только за счет увеличения Q. В соответствии с обозначениями фиг. III. 35

$$Q_{\mathsf{M}} = kQ = k \left(\delta - \delta_0\right) b$$
, (III. 54)

где Q — вся площадь сечения обмотки рамки; k — коэффициент заполнения сечения обмотки, равной для ходового в подобных системах диаметра (0,05-0,1 мм) провода марки ПЭ примерно k≈0,4 (фиг. III. 23);

 δ_0 — длина воздушного зазора, не занимаемая обмоткой рамки. Величина бо складывается из толщины каркаса рамки и технологических зазоров между подвижной системой и неподвижными деталями магнитопровода для обеспечения свободы ее перемещения.

Величину δο желательно иметь минимальной, однако практически толицина каркаса рамки не может быть менее 0,1 мм, а технологические зазоры должны быть не менее 0,4 мм на сторону. Поэтому реальное значение бо должно быть принято не менее 0,8-1,0 мм. Величина общего воздушного зазора 8 может выбираться в расчете и существенно влиять как на магнитную индукцию $B_{\rm m}$, так и на величину $Q_{\rm m}$, т. е. оказывать двустороннее влияние на величину $M_{\pi p}$ за счет изменения магнитных (B_{π}) и электрических (ампервитки) характеристик реле. В крайнем случае, если $\delta = \delta_0$, то $Q_{\rm M}=0$ и $M_{\rm sp}=0$. В другом крайнем случае, если $\delta\to\infty$, то $M_{\rm sp}\to0$ при любых ампервитках обмотки за счет уменьшения магнитной индукции в зазоре. Следовательно, существует какая-то оптимальная величина δ_{опт} воздушного зазора, соответствующая максимуму вращающего момента. Не вдаваясь в подробности, укажем, что теоретический анализ подтверждает это положение и дает зависимость M_{a_2} от δ в форме, показанной на фиг. III. 36,6. Существует оптимальное значение Мар, получаемое при вполне определенном зазоре δ_{ont} , приближенно равном $\delta_{ont} = 2\delta_0$. Следовательно, выбрав величину δ₀, можно определить и величину оптимального воздушного зазора. Как уже указывалось, обычно $\delta_0 = 0,8-1$ мм, т. е. можно принимать $\delta_{onr} = 2\delta_0 = 1,6 \div 2$ мм. Это значение хорошо согласуется с размерами воздушных зазоров у реально существующих качественных магнито-электрических приборов.

3. Основные соотношения для расчета

Если задана мощность срабатывания $P_{\rm ep}$ реле, то для надежного замыкання исполнительных контактов изжию, чтобы подвижная система не только поверыулась, на угол $\alpha_{\rm F}$ раствора контактов, по и создала на контакте минимально необходимое контактное давление $F_{\rm x}$, $\Gamma_{\rm c}$ чтобы было выполнено условие

$$M_{\rm np} = \frac{S_{\rm p}}{V_{\rm p}/c_{\rm p}} B_{\rm n} V_{\rm p} V_{\rm cp} V_{\rm q} \cdot 10^{-4} = W_{\rm q} + F_{\rm s} r_{\rm s},$$
 (III. 55)

где W — удельный коэффициент упругости пружинок; r_{κ} — раднус вращения подвижного контакта в c_M .

Из этого выражения легко определить потребное сечение меди обмотки рамки

$$Q_{\rm M} [MM^2] = \left(\frac{W_{S_R} + F_{\rm K} r_{\rm K}}{S_0 B_{\rm B}}\right)^2 \frac{\rho \ell_{\rm CP}}{P_{\rm CO}} 10^8$$
 (III. 56)

и ширину рамки

$$b = \frac{Q_{\text{M}}}{k \left(\delta - \delta_{\text{O}}\right)} = \frac{Q_{\text{M}}}{k \left(\delta_{\text{ORT}} - \delta_{\text{O}}\right)} \approx \frac{Q_{\text{M}}}{k \delta_{\text{O}}}.$$
 (III. 57)

Дальнейший расчет магнито-электрического реле обычно сводится к выбору диаметра d провода обмотки, определению числа витков w и сопротивления R обмотки.

¹ В. М. Шляндин, К расчету оптимального воздушного зазора электромеханических систем с постоянными магнитами гальванометрического типа, «Автоматика и телемеханика», 1948, № 4.

Залавнись d, число витков находим по формуле

$$w = \frac{Q_{M}}{\frac{\pi d^{2}}{4}},$$

а сопротивление обмотки по формуле

$$R = \frac{pwl_{cp}}{\frac{\pi d^2}{4}}.$$

Тогда ток срабатывания реле

$$i_{ep} = \sqrt{\frac{P_{ep}}{R}}$$
.

Пример расчета 10. Определить параметры обмотки и ток срабатывания магнитоэлектрического реле с внутрирамочным магнитом, размеры и конфигурация магнитной системы которого даны на фиг. III. 37,

Необходимая P_{ep} = 0,001 вт.
 Кривая размагничивания материала магнита (фиг. 11: 38).

3) Противодействующий момент создается двумя пружинками, имеющими

W = 1.224 гем рад.

Фиг. III. 37, Эскиз магнита к примеру 10.

Фиг, 111.38. Кривая размагничивания альнико-V.

4) Радиус подвижного контакта $r_{\kappa} = 2$ мм. Угол новорота до замыкания контактов $\alpha_{\kappa} = 22^{\circ} = 0.384$ рад. Необходимое контактное давление $F_{\rm K} = 0.5$ г.

Решение: 1) Принимаем $\delta_0 = 0.8$ мм и $\delta \approx 2\delta_0 \approx 1.5$ мм. Высота рамки $I = 20 + 2 \cdot 1.5 = 23$ мм = 2.3 см.

Средний раднус обмотки рамки $r_{ep} = r + \frac{\delta}{2} = 7 + 0,75 = 7,75$ мм.

Длина среднего витка обмотки $I_{cp} = 2(2r_{cp}+l) = 2(2\cdot7,75+23) = 77$ и.и. = 0.077 m.

 По формуле (1.35) находим угол наклона прямой проводимости для внутрирамочного магнита

$$\operatorname{tg} \gamma = \frac{r}{\delta} \frac{m_{\text{T}}}{m_{\text{B}}} = \frac{7}{1,5} \ 0.1 = 0.467,$$

т е. ү = $25^\circ 4'$. Проводя прямую под углоч ү, по графику, изображенному на фиг. II. 38, находим магнитиую индукцию $B_* = 2440$ гаусс п магнитиую индукцию в месте замыкания контактов по формуле (1.36)

$$B = B_0 \cos \alpha_{\rm K} = 2440 \cos 22^{\circ} = 2260$$
 raycc.

3) Сечение мели обмотки находим по формуле (III. 56)

$$\begin{split} Q_{\mathbf{m}} &= \left(\frac{Wa_{\mathbf{k}} + F_{\mathbf{k}} r_{\mathbf{k}}}{S_{\mathbf{p}} B_{\mathbf{n}}}\right)^{2} \frac{\rho \ell_{\mathbf{c}p}}{P_{\mathbf{c}p}} \ 10^{8} = \\ &= \left(\frac{1,224 \cdot 0.384 + 0.5 \cdot 0.2}{3.02 \cdot 2260}\right)^{2} \frac{0.0175 \cdot 0.077}{0.001} \ 10^{8} = 0.94 \ \text{mm}^{\text{t}}. \end{split}$$

Определяем ширину рамки по формуле (П. 57):

$$b = \frac{Q_{\rm M}}{k \left(\delta - \delta_0\right)} = \frac{0.94}{0.4 \left(1.5 - 0.8\right)} \approx 3.4$$
 m.u.

Принимая d = 0,05 мм, находим

$$w = \frac{Q_{\text{u}}}{\frac{\pi d^2}{4}} = \frac{0.94}{0.001963} \approx 480$$
 внтков;

$$R = \frac{\frac{4}{\pi \omega^2 cp}}{\frac{\pi \omega^2}{cp}} = \frac{0.0175 \cdot 480 \cdot 0.077}{0.001963} \approx 330 \text{ om};$$

$$i_{\rm cp} = \sqrt{\frac{P_{\rm cp}}{P_{\rm cp}}} = \sqrt{\frac{0.001}{330}} \approx 1.74$$
 ма.

§ III. 9. ЭЛЕКТРОННЫЕ РЕЛЕ

Электронным реле называется устройство, состоящее из обычного электромагнитного реле (или другого неполнительного устройства) и грехэлектролной электронной лампы, выполняющей функции усилителя. Наличие усланеня позволяет довести мощность срабатывания такого устройства до 10-4-10-2 от при мощность управления (мощность внодной цени) порядка 10-4-10 от, т. с. коэфициенте управления до 10-4-10-3 электронная лампа практически безинерционна — се собственное «время срабатывания» по рядка 10-4-10-6 ск. Поэтому время срабатывания электронного реле определяется в основном временными параметрами электро-пределен. Практически можно считать, что электронное реле в потребляет мощности управляющего сигнала, т. е. пригодно для измерения или фиксирования и нитожных по величине сигналод для измерения или фиксирования интожных по величине сигналод для измерения или фиксирования интожных по величине сигналод за

К основным недостаткам электронных реле следует отнести ограниченный срок службы электронной лампы (порядка 1000 час.), необходимость источника высокого анодного напряжения и постоянный расход мощности на нагревание катодов дамп,

ный расход мощности на нагревание катодов да-

1. Принцип действия

Рассмотрим принцип действия электронного реле на примере схемы, плображенной на фиг. III. 39. При наличин аноднаго напряжения U_* срез ебмотку электроматнитного реле будет протекать анодный ток I_* . Подадим на управляющую сетку C лампы через сопротивление смещения R, постоянное отринательное папражение смещения U_{*0} такой величины, чтобы анодный ток был немного меньше, чем ток срабатывания I_* электроматнитного реле. Контакты реле будут при этом разомкнунь. Если теперь на сопротивности от ветра при стакты реле будут при этом разомкнунь. Если теперь на сопротивности от ветра при стакты реле будут при этом разомкнунь. Если теперь на сопротивности от ветра при стакты реле будут при этом разомкнунь.

Фиг. 111.39. Схема электронного реле.

ление R_0 подать положительное по отношению к католу K напряжение сигнала $U_{\rm et}$ то отрицательное напряжение смещения на сетке уменьнител, анодный ток увеличится и станет больше, чем $t_{\rm ep}$ Peac сработает, т. е. его контакты замкнутся. Так как электронная лампа обладает способностью замчительно усиливать сигнал, поданный на ее сетку, то для указанного увеличения внодного тока достаточно очень небольшой вселичимы сигнального напряжения $U_{\rm eff}$ (пр. сиятии $U_{\rm eff}$ анодный ток уменьщится, и реле опять разомкиет контакты управляемой электрической цепи.

2. Электронные лампы

Напомним кратко основные характеристики и соотношения для праводенториных электронных дами. Электронная лампа является пединейным элементом, и поэтому зависимость ее анодного тока $I_{\rm a}$ от анодного напряжения $U_{\rm a}$ выражается крчвой, показанной на

фиг. III. 40,а, называемой анодной характеристикой лампы. Отношение

$$R_i = \frac{dU_a}{dI_a} \approx \left(\frac{\Delta U_a}{\Delta I_a}\right)_{U_c = \text{const}}$$

называется внутренним сопротивлением ламны. Анодива хражтернстика симается экспериментально при постоянном напряжении сеточного смещения U_c . Симаяя несколько характеристик для разных значений U_c получим семейство внодных характеристик, показанное на фит. III. 40,а. При одном и том же значении внодного напряжения знодный ток растет при увеличении U_c в положительему направлении. На фит. III. 40,б показани заявисимость анодного

Фиг. III. 40. Характеристики электронной лампы,

тока I_* от напряження смещення на сетке U_* , называемая сетомной характеристикой алмым. Сеточная характеристика синмается экспериментально при постоянном анодном напряжении, Синмая несколько характеристик для равных вначений U_* получим семейство ссточных характеристик, показанное на фиг. Π 1. 40,6. При одном и том же значении напряжения смещения на сетке анодный том растет при увеличении насристи внаружения. При постоянном аподном апряжении U_* —0 анодный ток ммест вполне определенную величину. Чтобы сделать анодный ток равным нулю, к сетке лампы надо приложить вполне определенное для данного U_* отрицательное «запирающее» напряжение смещеных U_* 0 отришение

$$\frac{\frac{\Delta I_a}{\Delta U_c}}{\frac{\Delta I_a}{\Delta II}} \approx \frac{dU_a}{dU_c} = \mu,$$

показывающее, во сколько раз больше надо взять изменение анодного напряжения по сравнению с изменением напряжения смещения на сетке для получения одинакового изменения анодного тока, называется статическим коэффициентом усиления лампы. Максимальная величина анодного тока определяется значением так называемого тока насемцения 1, электронной лампы.

Отношение

$$\left(\frac{\Delta I_a}{\Delta U_c}\right)_{U_a=\mathrm{const}} \approx \frac{dI_a}{dU_c} = s \left[Ma/\beta\right]$$

называется кругизной сегочной характеристики и показывает, насколько изменится (в ма) анодный ток при изменении напряжения на сетке на один вольт. В общем случае (при наличии управляющего сигнала) под напряжением смещения на сетке всегда понимается сумма

$$U_a + U_{a,a}$$

Чувствительность электронного реле тем больше, чем больше и в и чем меньше R_1 и ток срабатывания электроматичного реле. Основные параметры отечественных трехэлектродных лами (триолов) для режима работы на электроматичного реле при питании постоянным аподным напряжением U приведены в табл. III. 5. Обозначения в таблие соответствуют фит. III. 39 и III. 40. Напряжение U_{c0} полного завирания лами приведено для напряжения U иссочника аподного питания, равного 250 a, как это обычно при-вито. P_{a} тем максимально допустимая мощность, рассенваемая на аноде при нормальной работе лампы. Параметры I_{a} там, U_{a} , U_{b} , U_{b} , U_{c} , U_{c} , соответствующей P_{a} там, добіных триодов данные указаны на один риод. Параметры пентода бФФС дань для триодного включения.

Тип лампы	U _{st}	I _n	$U_{\text{сз}}$ в при $U=250\ s$	U _{a0}	U _a	I _{a max} ма	P _{a max}	s ма/в	μ	R _I ком
УБ-240	2,0	0,12	-7	40	120	5,0	0,6	1,6	24,5	15,0
MO-186	4,0	1,0	70	40	145	100	15	3,5	4,0	1,15
2C4C	2,5	2,5	65	30	115	130	15	7,0	4,2	0,6
(6C4C)	6,3	1,0					İ			
6C5	6,3	0,3	20	25	160	16	2,5	2,35	20	8,5
6C2C	6,3	0,3	16	35	140	17	2,5	3,9	20	6,7
(6H8C)		0,6								
€H7C	6,3	0,8	8	40	290*	18	5,5	2,1	37	17,5
6H9C	6,3	0,3	1	40	210	4,8	1,0	2,0	69	34,5
6Ф6C	6,3	0,7	40	40	170	60	10	4,0	8,0	2,0

^{*} Примечание. Если U < 290 s, то $I_{a \text{ max}}$ соответственно уменьшается.

Основные уравнения для цепей с электронными лампами

Основные параметры электронной лампы связаны между собой вполне определенным соотношением, которое легко получить, если умножить s на R;

$$SR_I = \frac{dI_a}{dU_c} \frac{dU_a}{dI_a} = \frac{dU_a}{dU_c} = \mu,$$

т. е.

$$sR_i = \mu$$
, (III. 58)

где R₁ дано в ком, а s в ма/в.

В устройствах автоматики электронная дампа обычно работает вблизи средней точки примолинейного участка характеристики (со- ответствующие параметры указаны в табл. III. 5). Если рабочая точка лампы не выходит за пределы примолинейной части характеристики, то величний знодного тока можно аналитически связать с величинами напряжений $U_{\rm e}$ и $U_{\rm a}$. Действительно, в этом случае, так как анодный ток является функцией двух переменных величии $U_{\rm e}$ и $U_{\rm a}$, можно применить теорему о полном диференциале функции двух переменных:

$$dI_a = \frac{\partial I_a}{\partial U_c} dU_c + \frac{\partial I_a}{\partial U_c} - dU_c$$

Частная производная $\frac{\partial I_a}{\sigma U_c}$ есть не что иное, как крутилна се-

точной характеристики s, а $\frac{\partial I_l}{\partial U_2}$ — не что иное, как величина, обратияя внутреннему сопротивлению R_I лампы согласно принятым нажи определениям. Поэтому написанное выражение примет вид

$$dI_{a} = sdU_{c} + \frac{1}{R_{i}} dU_{a}.$$

Учитывая же, что работа ламиы сграничивается прямолниейной частью характеристики, т. е. дифуррициалы можно заменить абсолютными величинами, получим

$$I_{\rm a} = sU_{\rm c} + \frac{1}{R_i} U_{\rm a}.$$

Если же учесть еще, что $sR_i \! = \! \mu$, то получим уравнение лампы в виде

$$I_a = s \left(U_c + \frac{U_a}{\mu} \right) = \frac{\mu U_c + U_a}{R_i}$$
 (III. 59)

нли

$$U_a = I_a R_i - \mu U_c$$

Однако для практического применения этого уравнения в расчетах необходимо учесть, что в общем случае продолжение линейной

части анодной характеристики при U_e=0 пересекает (см. фиг. III, 40,a) ось U_{a} не в нулевой точке, а в точке, отстоящей от \mathbf{u} начала координат на величину $U_{a,0}$, которую легко найти графически по характеристике лампы. Поэтому расчетным уравнением лампы булет

$$U_{\bullet} = I_{\bullet}R_{\bullet} - \mu U_{\bullet} + U_{\bullet 0}$$

или

$$I_{\rm a} = \frac{U_{\rm a} - U_{\rm a0} + \nu U_{\rm c}}{R_i} \,. \tag{III.60}$$

4. Работа электронной лампы на электромагнитное реле

По сих пор мы рассматривали работу электронной лампы без учета находящегося в ее анодной цепи электромагнитного реле. По обмотке реле проходит анодный ток, и на ее сопротивление R па-

Фиг. 111.41. Эквивалентная ехема (а) и построение динамической характеристики (б) электронной лампы с нагрузкой R в анодной цепи.

дает часть напряжения U, создаваемого источником анодного питания, т. е.

$$U_a = U - I_a R$$
.

Подставляя это выражение в (III. 60), получим $I_{\bf a} = \frac{U-U_{\bf a0} + \mu U_{\bf c} - I_{\bf a}R}{P}.$

$$I_a = \frac{U - U_{a0} + \mu U_c - I_a R}{R_i}.$$

Отсюда найдем уравнение для анодного тока в случае наличия в анодной цепи электромагнитного реле:

$$I_{a} = \frac{\mu U_{c} + U - U_{a0}}{R_{i} + R} = \frac{s}{1 + \frac{R}{R_{i}}} \left(U_{c} + \frac{U - U_{a0}}{\mu} \right). \tag{III.6!}$$

На основании этого выражения схему электронного реле для расчета и анализа удобнее заменить эквивалентной схемой, показапной на фиг. III. 41.a и состоящей из некоторого эквивалентного источника $(_{!}U_{*}+U_{-}U_{n,0})$ электродвижущей силы и двух последовательно включенных сопротивлений— внутрениего R, и внешнего R. Эта замена возможна, так как наша эквывалентная скема удовлетворяет равенству (III. 61). Поэтому она часто применяется в расчетах электронных схем, так как звачительно упрощает их апализ.

Для графического определения анодного тока в цепи, состоящей из линейного (сопрогивление электромагнитного реде) и нелинейного (сопрогивление электромиой ламы) элекентов, воспользуемся результатами § 1.1 Характеристика электроиной лампы (нелинейный элемент) задается экспериментальной кунвой, а характеристикой реле (линейного элемента) възляется уравнения

$$I_a = \frac{U - U_a}{R}$$
,

определяющее так называемую нагрузочную прямую AB, наклоненную к оси абсилсе под углом $\gamma=$ arc tg $\frac{1}{L}$.

Рабочая точка N и величина аподного тока определяются местом пересечения этих характеристик (фиг. III. 41,6). Прямой AC пользуются для определения аподного тока при отсутствии в аподной цепи сопротивления R реле, называемого обычно «сопротивлением нагрузки».

Нагрузочную прямую AB можно также построить и по двум точкам A и B, положение которых определяется условиями:

при
$$I_{\rm a}\!=\!0$$
 $U_{\rm a}\!=\!U$, при $U_{\rm a}\!=\!0$ $I_{\rm a}\!=\!\frac{U}{R}.$

Анодные токи при разных значениях U_{σ} могут быть найдены по точкам пересечения нагрузочной прямой с анодными характеристи-ками для соответствующих значений U_{σ} =const (например, I_a , I_a' и I_a'' на фиг. III. 41,6).

Воспользовавшись этими значениями, можно построить динамическую сеточную характеристику электронной лампы, т. е. зависимость I_a от U_e при наличии в анодной цепи сопротивления нагрузки, как это показано на фиг. 111. 41,6.

Сравнивая равенства (III. 59) и (III. 61), для анодного тока в этом случае можно записать

$$I_{a} = s_{ABH} \left(U_{c} + \frac{U - U_{a0}}{\mu} \right), \tag{III. 62}$$

где величина

$$s_{\text{двH}} = \frac{s}{1 + \frac{R}{R_i}} \left[M a_i / \delta \right] \tag{III. 63}$$

пазывается крутизной динамической характеристики электронной лампы.

Уравнение (III. 61) можно представить в следующем виде:

$$I_{a} = \frac{U - U_{a0}}{R_{i} + R} + \frac{\mu}{R_{i} + R} U_{c} = I_{a H} + I_{ac},$$

т. е. общий анодный ток состоит из начального тока $I_{a:u}$, существующего (при отсутствии сигнала U_c) за счет наприжения источника питания, и тока полезного I_{uv} , опреседенемого величниюй сигнала. То же самое можно сказать и о падении наприжения на электромагнитном реле.

Падение напряжения на электромагнитном реле вследствие наличия сигнала будет

$$U_{p} = I_{a}R = \frac{\mu}{\frac{R_{i} + R}{R}} U_{c} = \frac{\mu}{\frac{R_{i}}{R}} U_{c} = \mu_{AMM} U_{c},$$
 (III. 64)

где множитель $-\frac{P}{R}=0$ называется коэффициентом усиления. $1+\frac{R}{R}$

Коэффициент усиления _{изов} всегда меньше *статического* _и и тем меньше, чем меньше согротивление нагрузки. Оптимальным по отдаваемой в нагрузку мощно-

сти режимом работы электронного реле будет попрежнему случай $R=R_1$, т. е. равенство сопротивления нагрузки внутреннему сопротивлению остальной части схемы [см. формулу (1. 3)].

Внутреннее сопротивление *R*, электронной лампы по отношению к электромагнитному реле играет роль добавочного активного сопротивления, уменьшая постоянную времени

 $\tau = \frac{L}{D + D}$

Фис. III. 42. Компенсация начального анодного тока.

электромагнитного реле, т. е. п его время срабатывания. Если время срабатывания электромагнитного реле имеет существенное значение, то это всегда необходимо учитывать.

Надличие начального анодного тока $I_{\rm e}$ всегда нежелательно, так как может вызвать произвольное срабатывание реле, что особенно важно при выборе режима работы высокочувствительных электромагнитных реле. Для компенсации начального анодного тока применяют либо дополнительную батарею $E_{\rm e}$ ь запирающую электронную лампу при отсутствии сигнала, либо специальные схемы электронных реле (например, мостовую), либо включение дополнительной компенсирующей э. д. с. $E_{\rm e}$, как показано на фиг. ПІ. 42. В этом случае при отсутствии спгнала начальный анодный ток можно скомпектрорать с помощью реостата $R_{\rm e}$ и миллизмиерыетра.

5. Питание электронного реле переменным напряжением

Питание электронного реде может быть осуществлено и переменным напряжением, как показано на фиг. III. 43,а. В этом случае аподный ток будет протекать только в течение положительного полупериода анодного напряжения и величина его будет меняться периодически (фиг. III. 43,6). Электромагинитое реде будет реагировать на эффективное значение этого тока, но вследствие наличия переменной составляющей его работа ухудинится. Контакты реде начнут вибрировать и обгорать в результате появления между ними электрической дуги, не успевающей гаснуть за период изменения аводного тока. Для устранения этого явления и увеличения средзводного тока. Для устранения этого явления и увеличения сред-

него значения анодного тока обмотку электромагнитного релс шунтируют конденсатором C емкостью 4-8 мкф. Конденсатор, заряжаясь при максимальном значении $U_{\rm B}$ в интервалах отсутствия анодного тока разряжается на сопротивление R обмотки, поддерживая в ней ток (фиг. III. 43,6) практически почти постоянывы Величину необходимой емкости конденсатора легко определить, задавшись допустимым коэффициентом пульсации среднего напряжения

$$k_{\rm n} = \frac{\Delta U_{\rm p}}{U_{\rm p}} = \frac{U_{\rm p \ max} - U_{\rm p \ min}}{U_{\rm p}}$$

на обмотке реле из следующих соображений. Для процесса разряда конденсатора справедливо равенство

$$CdU_{\nu} = tdt$$

питегрируя которое имеем

$$C \int_{U_{\text{n,max}}}^{U_{\text{p}} \min} dU_{\text{p}} = C \Delta U_{\text{p}} = \int_{0}^{t_{\text{p}}} i dt = it_{\text{p}},$$

где при достаточно большой емкости премя разряда конденсатора $t_{\rm p}$, как видно из фиг. П. 43,6, практически можно считать равным периоду T перемещного папряжения, τ .

$$C \Delta U_n = iT$$
.

Ho

$$i = \frac{U_p}{R}$$
, $a T = \frac{1}{f}$

где f — частота переменного напряжения в пер/сек.

Слеловательно.

$$\frac{\Delta U_{\rm p}}{U_{\rm p}} = k_{\rm n} = \frac{1}{CRf} \ ,$$

откуда для емкости конденсатора получаем

$$C = \frac{1}{k_{\rm B} f R} \,. \tag{III. 65}$$

6. Электронные реле по схеме сеточного контакта

Основной особенностью этих реле, получивших наибольшее распространение, является срабатывание от замыкания управляющих контактов в сеточной цепи тампы, при котором происходит изменение потенциала на сетке. Для маломощных чувствительных датчиков этот способ обладает рядом существенных преплукцеств;

- а) Так как сеточный ток очень мал, то начальный зазор между контактами может быть выполнен очень небольшим (порядка сотых долей миллиметра), т. с. электронное реле Может реагировать на очень пезначительные перемещения чувствительного элемента датчика.
- 6) Так как сопротивление сегочной цени очень велико (порядка миллионом ом), то им абеспотная величина, ин изменение величины переходного сопротивления контактов (много меньшего, чем сопротивление сегочной цени) не клияет на работу электронного редедил объячного же маломощного контакта, работающего без электронной лампы, его переходное сопротивление может существенно елиять на величнину тока в цени, замыжаемой контактом.

в) Так как переходное сопротивление контактов не влияет на работу электролного реле, то отпадает необходимость больших контактных давлений, т. е. от чувствительного элемента электрического дагчика почит не требуется создания каких-либо усилий, кроме усилия, необходимого для перемещения контакта до его замыкания, которое может быть практически пичтожным.

Типовая схема селомного контакта приведена на фиг. ИІ. 44. При среднем положении подпижного контакта датчика K обе ламны заперты отрицательным смещением $U_{\rm co}$. При замывании нодвижного контакта с девым неподвижным контакта с девым неподвижным контакта с девым неподвижным контакта с деваты-

вает реле P_1 . При замыкании подвижного контакта с правым неподвижным контактом аналогичным образом срабатывает реле P_2 . В качестве контактного датчика K может быть применена, например, контактная головка (фиг. II. 2). Вместо двух ламп в подобных схемах может быть использована одна двойная лампа (двойной тонод), что эначительно упрощем токстронное реле.

Если электронное реге должно реагировать на появление или увеличение до определенного значения напряжения сигнала U, подавлемого на сетку электронной лампы, то естественно, что контакт К является лишним, и схема сеточного контакта превращается в схему обычного электронного реге, срабатывание которого опре-

деляется величиной электрического сигнала U_c

Фиг. III. 44. Схема сеточного контакта,

Простейший расчет электронного реле по схеме сеточного коннакта заключается обычно в выборе электронной дампы, напряжения U источника анодного питания и значений управляющего напряжения U. на сетке, необходимого для срабатывания и отпускания электроматинного реле с известными сопротивлением R, ноком срабатывания L, и током отпускания L.

Выбор лампы осуществляется с помощью табл. III. 5 по величине необходимого для срабатывания реле анодного тока, для надежности берущегося с запасом:

 $I_{s} = 1.2i_{co}$

В табл. 111.5 тли каждой лампы даны величины максимально допустных анодных токов $L_{s, \text{tot}}$, получающихся при максимальном мощности $P_{\ell, \text{max}}$, рассенваемой на аноде в режиме $U_e = 0$. Режим $U_e = 0$ для электронного реде постоянного тока наиболее целесообраси, так как не требует напряжения на сстех для его срабатывания. Повышение внодного тока за счет положительного U_e нежелательно, так как приводил к появлению тока в сеточной цента.

Точка N, соответствующая табличным данным, получается (фиг. III. 45) пересечением анодной характеристики лампы при $U_{\rm c}=0$ с кривой $P_{\rm n}$ max=const для данной лампы.

Если в таблице окажется иссколько подходящих ламп с І в табл $>\!\!I_s'$, то желательно из них выбрать лампу с большей кругизной sсеточной характеристики и с внутренним сопротивлением R., близким по величине к величине сопротивления R реле. Большая крутизна сеточной характеристики позволит управлять реле относительно меньшими изменениями напряжения на сетке. Приблизи-

Фис. 111. 45. К графическому расчету электронного реле.

тельное равенство $R_i \approx R$ соответствует, как было показано в глаье 1, оптимальному случаю работы лампы на сопротивление нагрузки.

Дальнейший расчет выполняется либо аналитически, либо графически. При аналитическом расчете используются данные табл. П. 5. При графическом расчете должны быть известны характеристики выбранной лампы,

Методика аналитического расчета.

а) По величине $I_{a'}=1,2t_{ep}$ определяют необходимое напряжение источника аподного питания:

$$U = U_{s0} + I'_{a}(R_{i} + R).$$

б) С запасом для надежного отпускания определяют величину анолного тока

$$I_{a} = 0.8i_{ot}$$

необходимого, чтобы электронное реле выключилось. Соответствующая всличина отрицательного сигнала на сетке находится по формуле (И.6.1):

$$U_{\rm c}\!=\!\frac{I_{\rm a}^{\rm v}\left(R_{\rm i}\!+\!R\right)-\left(U-U_{\rm d0}\right)}{\mu}\,.$$

При этом следует учитывать, что вследствие иеностоянства R_{ν_0} и $U_{\bullet 0}$, чем больше U_{e_0} тем более приближенной получается его величина, определенияя таким образом $(R_{\nu_0}$ и $U_{\bullet 0}$ в табл. $\Pi I.5$ даны для случая $U_{\bullet 0}$ в

в) Если величина напряжения U источника аподного питания задана, то необходимо в нервую очередь проверить, не превышает ли она значения, максимально допустимого для выбранной ламиы при заганном R:

$$U_{\text{max}} = U_{a0} + I_{a \text{ max}}(R_1 + R).$$

Если $U < U_{\max}$, то вычисляют получающийся анодный ток:

$$I_{a} = \frac{U - U_{a0}}{R + R}$$

н если $I_s > I_s'$, то полечитывают величину U_e аналогично предыдущему. Если $I_s < I_s'$, то для данного U электронное реле может работать только при $U_e > 0$, что пежелательно.

 г) После окончания расчета необходимо проверить величину мощности, рассенваемой на аноде, по условию

$$P_{\rm a} = U_{\rm a} I_{\rm a} = I_{\rm a}^2 R_i < P_{\rm n \; max}.$$

2) Методика графического расчета.

Порядок расчета остается примерно тот же. Точность расчета повышается веледствие использования характеристик дампы.

 а) На графике с анодными характеристиками выбранной дампы проводят (фиг. III. 45) две горизонтальные прямые

$$I_{s} = 1.2i_{co} \text{ if } I_{s} = 0.8i_{co}$$

- 6) Из точки A пересечения прямой $I_a'=1, 2t_{ep}$ с характеристикой ламны при $U_c=0$ проводят прямую нагрузки под углом $\gamma=\operatorname{arc} tg \frac{1}{R}$ к оси абецисе. Точка пересечения этой прямой с осмо абецисе определит необходимую величину напряжения U источника анодного питания.
- в) Точка B пересечення прямой нагрузки с линией $I_a=0.8t_a$, определит величину напряжения U_c сигнала на сетке, необходимую для выключения реле. Величина U_c находитея путем интерполими между аподными характеристиками лампы, построенными для разных значений U_c .
- т) Если папряжение U задано и меньше U_{\max} например, $U{=}250$ θ (обычное значение), то прямую нагрузки проводят из

точки $U_{\mathrm{a}}{=}U.$ Величина I_{a} рабочего анодного тока определяется в этом случае точкой C, а величина напряжения $U_{\rm e}$ на сетке, выклю-

чающего реле, точкой Д.

д) Если значение рабочего тока реле $I_{i'}$ должно быть выдержано точно, то для этого к сетке лампы в момент срабатывания должно быть приложено отрицательное напряжение $U_{\mathrm{c} \, \mathrm{min}}^{\star}$ сигнала, величина которого определяется положением точки E (фиг. III. 45). В этом случае управлять работой реле сложнее, так как необходимо изменять U_c от одного значения до другого, а не просто включать и выключать.

е) После окончания расчета необходимо проверить величину

мощности, рассеиваемой на аноде, по условию

$$P_{\rm a} \!=\! U_{\rm a} I_{\rm a} \!=\! I_{\rm a}^2 R_{\rm i} \!<\! P_{\rm a \; max}$$

Пример 11. Рассчитать электронное реле по схеме сеточного контакта, если ток срабатывания электромагнитного геле $i_{\rm cp}=10$ ма, а его сопротивление R = 8000 ом.

Решение: Полагая приближению, что $l_{\rm or} \approx l_{\rm cp}$, подсчитываем:

$$I_{\rm a}^{'}=1,2l_{\rm cp}=12$$
 ма п $I_{\rm a}^{*}=0,8l_{\rm cp}=8$ ма.

113 табл. III.5 видно, что в давном случае го величине $I_{\rm a\,max}$ подходят несколько лами. Выбираем ламиу 6C5 с виутренним сопротивлением R_I — — 8500 ом, близким к сопротивлению электромагнитного реле. 1) Аналитический метод.

а) Из табл. ПІ. 5 для выбранной лампы 6С5 находим

$$U_{a0}=25~s,~\mu=20,~I_{a~max}=16~ma,~P_{a~max}=2,5~sm,~R_{i}=8,5~\kappa o m.$$

б) Определяем необходимсе панряжение источника анодного питания

$$U = U_{\mathbf{a}0} + I_{\mathbf{a}}^{'}(R_{i} + R) = 25 + 12(8, 5 + 8) = 223 \text{ s.}$$

в) Определяем величину отрицательного напряжения сменсиня на сетке необходимую для выключения реле:

$$U_{\rm c} = \frac{I_{\rm a}^* \left(R_i + R\right) - \left(U - U_{\rm a0}\right)}{2} = \frac{8 \left(8, 5 + 8\right) - \left(223 - 25\right)}{20} = -3.3 \ {\rm s}.$$

г) Если задано U, например, $U = 250 \, s$, то находим

$$\begin{split} U_{\text{max}} &= U_{\text{a0}} + I_{\text{a max}}(R_{\uparrow} + R) = 25 + 16 \, (8, 5 + 8) = 289 \, \text{ s} > U, \\ I_{\text{a}} &= \frac{U' - U_{\text{a0}}}{R_{\uparrow} + R} = \frac{250 - 25}{8, 5 + 8} = 13, 6 \, \text{ s.a.} > I'_{\text{a}} \, , \end{split}$$

$$U_{\rm c} = \frac{I_{\rm cl}^*(R_{\rm l} + R) - (U - U_{\rm a0})}{\mu} = \frac{8 \, (8, 5 + 8) - (250 - 25)}{20} = -4.7 \, \, {\rm s}.$$

- проверяем оба варианта на величину Р
- 1. U = 223 s; $P_a = (I_a')^a R_i = 12^a \cdot 8, 5 \cdot 10^{-3} = 1,23$ cm $\langle P_{a \text{ max}} \rangle$
- 2. U = 250 s; $P_a = (I_a)^2 R_i = (13.6)^2 \cdot 8.5 \cdot 10^{-3} = 1.57 \text{ sm} < P_{a \text{ max}}$
- Графический метод (фиг. III. 46).
- а) Проводим горизоптальные прямые $I_{\bf a}=12$ ма и $I_{\perp}=8$ ма.

6) Из точки A проводим прямую нагрузки под углом γ к оси абсциес, для которого

$$tg \gamma = \frac{1}{R} \frac{m_L}{m_I} - \frac{1}{8000} \frac{25}{2 \cdot 10^{-3}} = 1,56,$$

гле $rac{m_U}{m_I}$ — отношение масштабов, принятых на фиг. III.46 для напряжений

Фиг. III. 46. Построение к примеру 11.

и токов. Угол $\gamma=57^{\circ}20'$ находим по таблицам тангенсов углов. Точка пересечения прямой нагрузки с осью абсцисс определяет величину напряжения источника анодного питания $U=223~\kappa$

$$J = 220 \text{ s}.$$

 в) Интернолируя для точки В, лежащей между характеристиками, находим величину папряжения на сетке, необходимую для выкаючения реле:

$$U_c = -3.5 \text{ s.}$$

г) Есан задано U=250 в, то, проводя из точки $U_a=U=250$ в прямум, правледыную прямой нагрузки, наёдем $I_a=13,6$ мa (точка C) п $U_c=-4,9$ в (точка D).

д) Если пеобходимо, чтобы аподний ток при U=250 в точно равнялся току $I_s=12$ ма, то необходимое для этого начал-нее напряжение сигнала на сегке равно

Как видно, результаты графического и аналитического расчетов в приведенном примере почти полностью совпадают.

7. Электронное реле по мостовой схеме

На фиг. 111.47 показана мостовая схема электрониото реге, сотавленняя из двух внутренних сопротивлений R_1 лами и двух постоянных сопротивлений R_2 лами и двух постоянных сопротивлений R_3 . Электромагнитное реле R включено в дна оваль мостовой схемы. При разоманутом контакте K на сеты динаковы с нагряжение смещения $U_{\rm col}$, и анодные токи в них одинаковы. Следовательно, напряжение и ток в диагонали $u = \delta$ равы нулю. Некогорая непленичинства лами или сопротивлений может вызвать разбаланс моста, поэтому в схеме объячно имеется небольшой реостат r для дополнительного регулиравания равновостая мостовой схемы в начальном положении. При

фиг. ИІ. 47 Мостовая схема электронного реле,

замыкании контакта K сигнальное напряжение U_c подастся на съпротивления смещения R_c Для одной лампы J_1 напряжение сигнала при этом складывается с начальным отрицательным напряжением смещения, уменьшая се анодный ток I_c 1, а 2лу другой дампы J_c вычитается, умельшен ее анодный ток I_c 2 а структом сустания отрицательного напряжения смещения на се сетке. При этом в днагонали $a=\delta$ появляется ток разбаланся, и электроматнитное реле R срабатлывает.

Мостовая схема удобна тем, что ток в нагрузке при отсутствии сигнала равен нулю, а при наличии сигнала пропорционален его величине, так как и начальные рабочие точки обенх лами могут быть выбраны на середине примолинейных участков их характеристик соответствующим выбором начального смещения ($E_{\rm co}$). Кроме того, стиссительное изменение тока в нагрузке может быть следано значительно большим, чем в схеме фил. 111.44. Поэтому мостовая схема часто применяется и для измерительных целей, когда вместо реде в анодную цепь устанавливается миллиамперметр, отмечающий величнуй тока пропорциональную сигналу U_c .

Найдем величину сигнала $U_{\rm e}$, необходимую для срабатывания электромагнитного реле в диагонали мостовой схемы. При отсутствии сигнала падение напряжения Up на реле равно пулю, Для определения Un при паличии сигнала Ue составим (фиг. III. 48) эквивалентную схему (см. фиг. III. 41,а), причем, пользуясь прининном наложения неключим аподиую батарею, не создающую в танном случае напряжения U_n. Это справедливо, если рабочие точки ламп не пыходят за пределы прямолинейных участков характеристик, т. с. их виутренние сопротивления (R_i) при любых U_c Небольшим регулировочным сопротивлеостаются постоянными. нием г будем при этом пренебрегать

Фиг. III. 48. Эквивалентная схема к расчету электронного реле.

рассогласования моста

по его малости. Для этой схемы

$$U_{\rm p} = \frac{\mu U_{\rm c}}{2R_{\rm i} + \frac{2R_{\rm a}R}{2R_{\rm a} + R}} \cdot \frac{2R_{\rm a}R}{2R_{\rm a} + R} \ ,$$

откуда после несложных преобразований

$$U_{c} = \frac{U_{p}}{n} \left(1 + \frac{R_{i}}{R_{2}} + 2 \frac{R_{i}}{R} \right)$$
. (III. 66)

Если известны параметры (п. и R.) ламп, сопротивление R и ток сраба-

тывания
$$t_{
m ep}$$
 электромагнитного реле, то необходимое напряжение рассогласования моста $U_{
m e}{=}i_{
m en}R$.

откуда напряжение сигнала, потребное для срабатывания реле, булет равно

$$U_{c} = \frac{i_{cp}}{u} \left[R \left(1 + \frac{R_{i}}{R_{o}} \right) + 2R_{i} \right]. \tag{III. 67}$$

Для простепшего случая равноплечей мостовой схемы, чувствительность которой близка к максимальной, Ra=R, и

$$U_{c} = \frac{2i_{ep}}{\mu}(R + R_{i}),$$

1. е, чувствительность рассматриваемого электронного реде прямо пропорциональна статическому коэффициенту усиления и и обратно пропорциональна внутреннему сопротивлению дампы R₁.

8. Электронное реле времени

В ряде устройств автоматики встречается необходимость получать определенную выдержку времени между моментом подачи сигнала (замыкания или размыкания сигнального контакта) и моментом срабатывания или отпускания электромагнитного реле. Наиболее удобным и простым способом для этого является примепение электронного реле времени, позволяющего получать выдстржки времени от миллисскунд до десятков секунд и отличающегося от объяного электронного реле только наличием дополнительного конденсатора C в цени секии лампы. Схема простейщего электронного реле времени приведена на фил. III. 49.6, При замкнутом контакте K конденсатор заряжен до отринательного напряжения — $U_{\rm ex}$, запи-рающего лампу. При размыкамни контакта отрицательный потен-

 ϕ_{TC} , III, 49. Эдектропное реле времени.

циал сетки лампы уменьшается постепенно, так как конденсатор, разряжаясь на сопротивление $R_{\rm c}$, создает в нем ток, убывающый по закону

$$i_{\rm c}=I_0e^{-\frac{t}{2}},$$

где $I_0 = \frac{U_{(0)}}{R_c}$ — начальный ток при замкнутом контакте; $\tau = CR_c$ — постоянная времени контура $C-R_c$

Следовательно, напряжение сеточного смещения $U_{\rm c}$ убывает по закону (см. фиг. III. 49,6)

$$U_{c} = i_{c}R_{c} = U_{c0}e^{-\frac{1}{\tau}},$$
 (III. 68)

и аподный ток нарастает до тока срабатывания реле постепенно, а не миновенно.

Если известно папряжение смещения $U_{\rm c.e.}$, соответствующее срабатыванию реде, то из формулы (111. 68) легко найти и время срабатывания электронного реде гремени:

$$t_{\rm cp} = CR_{\rm c} \ln \frac{U_{\rm co}}{U_{\rm cop}} . \tag{III. 69}$$

Время срабатывания тем больше, чем больше С и R., однако выбор слинком больших значений С и R. ограничнавется влиянием сказывающихся при этом проводимостей утечки, лампы и комденсатора. Сопротивление R. не рекомеждуется брать больше 5—10 мгом, а симость С больше 10—20 мгом, а протом максимально достижимая выдержка времени ограничивается несколькими десятками сестуат.

Аналогично работает схема, пзображенная на фиг. III. 49, е, со срабатыванием реле при замыкании контакта. В этом случае при разомкинутом контакте батарея $E_{\rm s0}$ создает на сегке дампы зань-рающий отридательный потепциал. При замыкании контакта конденсатор через сопротивление $R_{\rm s}$ постепенно заряжается положительным напряжением $U_{\rm cs}$ уменьшая отрицательный потенциал на сегке до величным $U_{\rm cs} - U_{\rm cs}$, т. с. уреаличвыя дводный ток дампы. При достижении анодным током величины тока срабатывания этокного рего со обрабате. Рассуждая яналогично презызущему случаю, можно получить формулу для времени срабавания такого рега. Формула эта имеет более сложный вид и злесь не приводится, так как скоза электронного реле, изображеная на фиг. III. 49.6. получила преимущественное распосогранение.

При размыкании контакта К конденсатор С постепенно разряжелете на сопротивление R_v, и огришательный потенциат на сетке дампы также постепенно увеличивается до ее запирания, поэтому скема фит. III. 49,6 может быть использована и даря замедления отпускания электромагинтного реле. Схема фит. III. 49,6 д. для этой цели не может быть использована, так как в ней при замыжании контакта К огрипательный потенциал на сетке лампы устанавливается сразу, и время отпускания электромагинтного реле практически не увеличивается.

9. Бесконтактное электронное реле (триггер)

Бесконтактным электронным реле (тритгером) называется схема, которая при задавных постоянных значениях ее параметров
и напряжений питания обладает двумя состояниями равновесия,
карактеризующимися двумя устойчивыми значениями токов в се
испях. Использование таких схем заключается в том, что при подаче небольших управляющих напряжений или при незначительвых изменениях параметров схемы их можно заставить реако,
скачном переходить из одного равивисеного состояния в другое,
скачном переходить из одного равивисеного состояния в другое,
скачном точень небольшую мощность срабатывания (10°4:-10°9 вг) и
коэффициент управления поряжка 10°. Поэтому они получают все
большее распространение для автоматизации процессов и для измерений, сосбенно в случаях быстро протекающих явлений.

Рассмотрим принцип действия такого реле на примере эквивалентной схемы, изображенной на фит. III. 50,а. Работа схемы трсбует обязательно двух элементов — линейного R и пелинейного N, причем вольтамперная характеристика нелинейного элемента, изображенная на фиг. III. 50,6, обязательно должна иметь «издающий» участок (A—B на фиг. III. 50,6). Именно этой особенностью

 Φuz . III. 50. Принцип действия бесконтактного электронного реле.

 и объясняется возможность наличия в схеме лвух устойчивых состояний равновесия. Аналитически уравнение схемы записывается в виде

$$U = U_N + IR$$

или

$$U_N = U - IR. \tag{III.70}$$

Графическим решением этого уравнения являются точки пересечения характеристик линейного R и нелинейного N элементов. Как выдно из фиг. III. 50,6, в общем случае таких точек может быть три (I, 2 и 3), т. е. при одном и том же напряжении питания U и и сопротивлении R схема может иметь три состояния равновесия, определяющие три возможных значения тока I в ней. Покажем вызмале, что только два из них (I и 3) являются устойчивыми, а третье, соответствующее точке 2, будет неустойчиво.

Если значения тока и напряжений соответствуют 10чке 2. то вызванное любой причиной (например, изменением напряжения источника питания U) незмачительное увеличение тока M_2 сопровождается уменьшением напряжения на элементе N на величин X U_2 в соответствии с ходом вольтамперной характериството элемента. Но уменьшение U_{xx} , как это видно из равенства (III. 70), соответствует увеличению доли U_x общего напряжения, палающего на элементе R. τ . е. еще большему увеличению

общего тока $\left(I = \frac{U_R}{R}\right)$ в непи. Следовательно, ток в цепи будет испрерывно нарастать. Аналогично можно показать, что небольшое уменьшение тока I_2 вызовет его дальнейшее уменьшение. Так ака практически никогда нельзя точно выдержать значения тока I_2 и напряжения U_{x2} , соответствующих точке 2, то это означает, что состояние равновесия в этой точке будет неустойчивым и нозможно только теоретические.

Процесс нарастания тока возможен до другого положения равновесия (в точке I). Как видно из графика, любое увеличение тока

 Φ иг, III.51. Управление бесконтактным электронным реле изменением U_{\cdot}

сверх значения I_1 должно быть обязательно связано с увеличением U_{SI} , t, е. с уменьшением U_{SI} и, I любое уменьшение тока наже значения I_1 должно быть связано с уменьшением U_{SI} , t, е. с увеличением U_{SI} и I. Следовательно, в точке I при любом прозвольном изменением U_{SI} и I. Следовательно, в точке I при любом прозвольном изменении тока I, он обязательно стремится вернуться к прежнему значению, и равновесие схемы в этой точке будет устойчивым. Аналогичными рассуждениями можно показать, что равновесне схемы будет устойчивым I в точке I

Остановимся і оперь на поведении схемы при изменении ее параметров. Будем виначале потетененно увеличивать от изуля напряжение питания U. При этом характеристика элемента R будет перемещаться, как показано на фит. ПІ. 51,a, нарадалслыю самой себе (так как угол γ = arc tlg $\frac{1}{a}$, не менячетом), и рабочая точка I схемы будет перемещаться по характеристике элемента N вправо и вверх. Так будет прододжаться до точки A характеристики элемента N, в которой характеристика элемента R, в которой характеристика усмента R касается ее. Любое дальнейшее приращение напряжения ΔU савигает рабочую точку

на падающий участок характерисники элемента N_c и ток скачком изменяется до значения, соответствующего второму устойчивому состоянию равновесия (в точке E). Величина тока при этом резко падает до значения I_E . Если теперь уменьшать напряжение U, то качом тока произойдет в точке B при уменьшени на при распражения об доложение об д

 ϕ иг. III. 52. Управление бесконтактным электронным реле изменением R.

женной на фиг. $\Pi I. 51,6$ и представляющей реальную зависимость тока I от переменного напряжения U.

Аналогичных результатов можно добиться изменением сопротивления R линейного элемента, т. е. изменением угла наклона $\gamma = \arctan t \frac{1}{2}$ его характеристики. Способ такого управления реле

R своизальна фиг. III. 52. При уменьшении сопротивления R скачок тока (уменьшение) происходит от точки A к точке E, а при уменьшение образиваеми сопротивления скачок тока (увеличение) иропсходит от точки B к точке D. Результаты такого управления и рабочая характеристика схемы (фиг. III. 52,6) аналогичны предыдущему способу и ис гребуют подробного расскотрения.

В качестве нелинейного элемента для таких схем можно использовать четырех-якстродую ламиу (гетрод) при небольших анолзак напряжениях, пяти-якстродую ламиу (пентод) в режиме гетрода либо два триода, сумаривах караксеристика когорых обладает грефуемой формой, т. с. наличем падъящего участка. Принциниальная схема и вольгамиерная характеристика бесконтактикого электронного реле из длух гриодах показаны -ta фит. III. 53. Действие схемы основано на том, что в каждый данный момент анодный ток может протекать только через одну дамих

Действительно, теоретически предположим, что осуществлены условия, при которых через обе лампы протекают одинаковые

Фиг. III. 53. Принципиальная схема бесконтактного электронного реле (а) и ее вольтамиерная характеристика (б).

анодные токи. Вызванное любой причиной незначительное увеличение тока одной из лами увеличивает падение напряжения на соответствующем сопротивлении связи (R_n), увеличивая тем самым отринательное смещение на сетке другой ламиы и снижая поэтому се аподный ток. Уменьшение же анодного тока, в свою очередь, вызывает ученьшение падения напряжения на другом сопротивлении связа (Ra), т. е. уженьшение отрицательного смещения на сетке первой лампы и еще большее увеличение ее анодиого гока. Это деиствие, нарастая очень быстро, полностью отпирает первую лампу и запирает вторую. Таким образом, реально обе лампы викста не будут отперты одковремению. Если к точкам A и В схемы подключить управляющий сигная U, постедовательно сопротивлением R, то, как показано на фит. П1.53,6, этим процессом можно управляеть в желаемую сторому наменение U, или R. Возможность такого управления была показана выше. В зависимости от направления изменения U, (или R) отпирается та или другая лампа, и скачкообразное ваменение ее алодиото тока

 $\Phi u z$, III, 54. Практический вариант схемы бесконтактного электронного реле.

может быть испельзовано для включения и выключения какого-либо исполнительного устройства. Необходимое для этого иапряжение должно сицияться с одного из сопротивлений, включаемых в этом случае в аводные цепи ламл. Возможный практический вариант кехмы бесконтактного электронного реле показан на фит. III. 54. Обычно такая скема применяется без использования виешних наряжения $\mathcal{U}_{\rm T}$ и сопротивления $\mathcal{R}_{\rm T}$ с Срабатывание реле достигается изменением сеточного или анодного потенциала в такую сторону, чтобы оно вызывало сишкение анодного тока отпертой лампы или появление внодного тока в запертой дампе, Связь сиодов дамп с сетками других дамп осуществляется с помощью сопротивлений $R_{\rm c}$ в рабочие сеточные смещения из дампах сицмаются с сопротивлений $R_{\rm c}$ Выходлюе напряжение на исполнительный мехлинам синмается с одного из анодиих спортивлений $R_{\rm c}$ доцого из анодиих спортивлений $R_{\rm c}$

На практике применяется большое количество других схем бесконтактных электронных реле, обладающих рядом особенностей.

10. Фазочувствительное электронное реле

В схемах автоматики (например, в дистанционных передачах переменного тока), работающих от переменного управляющего сигнала, часто встречается необходимость отмечать не только величину управляющего сигнала, но и изменение его фазы на 180° (переворачивание фази). Например, напряжение, снимаемое с сигнальной обмотки сельсима в траксформаторном режиме, изменяет фазу на 180° при изменении паправления вращения его ротора, причем амплантуда напряжения при этом может и не изменяться. Для решения такой задачи применяются специальные фазомувтствительные схемы, одна из которых показана на фиг. ИЛ. 55. Пи-

Фиг. 111.55. Фазочувствительное электронное реле,

тание анодов ламп в этом случае должию осуществляться переменным напряжением той же частоты, что и напряжение управляющего сигнала. При отсутствии управляющего сигнала U_0 обе лампы должны быть заперты постоянным отринательным напряжением смещения на сетках U_0 или их начальные анодные том (при отсутствии U_0) должны быть меныше тока срабатывания реас (или других исполнипельных устройств) P_1 и P_2 . Реле шунтируются кондейсаторами C для выравинивания анодного тока. В случае исполнительных устройств, работающих на переменном токе, необходимость в применении кондействоро отпадает.

Процессы, происходящие в фазочувствительном реле, упрощенном для схемы без конденствуются графиками фиг. III. 56, построенными для схемы без конденстворов C. Ввиду выпрямительных смойств электронных ламп анодные токи в них могут протекать лишь в положительные получерновы анодного напряжения. При наличии напряжения сигнала той же частоты, совпалающего по фазе с анодным напряжением, полуобмотки AB в CB входного трансформатора (Тр. 1) создают на сегках ламп J_1 и J_2 напряжения смещения разного

янака. При указанной на фиг. 111.55 полярности смещение на сетке J_1 положительно, и ее анодный ток увсличивается, а смещение на сетке J_2 в тот же момент отрицательно, и: ее аподпый ток уменьшается. Такая же картина будет в течение всех положительных получернолов внодиого напряжения, τ . с. реле P_2 срабстает, а реле P_2 нет. Если теперь изменить фазу напряжения сигната на 180^{7} по отвощению к анадному напряжения, τ 0 полярность выходных полуобмоток (Tp, 1) изменится на обратную (пункиц» на фиг. 111.55), и положинельное смешение будет подаваться на сетку J_3 а отрицательное—на сетку J_4 . Следовательно, анодный ток J_4 уменьшится, и реле P_2 сработает. Таким образом, в зановорог, умеличится, и реле P_2 сработает. Таким образом, в за

Фиг. 111.56. Процессы в фазочувствительном реле,

висимости от фазы напряжения сигнала по отношению к анолному напряжению будет срабатывають то пли другое электромагингное роле в анодных цепях лами J_1 и J_2 . Вслачина анодных токов зависит от начального напряжения смещения ($U_{\rm e0}$) и амплантулы наряжения сигнала, Для того чтобы электромисе реле реагировало на инчтожные управляющие сигналы, всличина $U_{\rm e0}$ подбирается такой, что при отсутствии сигнала аноцые токи в обыцх далилых немного меньше, чем токи срабатывания реле P_1 и P_2 . Если управлющие сигналы достаточно велики, а начальние анодные токи при нулевых потенциалах на сегках меньше токоз срабатывания реле P_1 и P_2 . Тока планине гапаряжения $U_{\rm e0}$ не объязательно. В этом случае схема значительно, упрощается, так как требует только перемейного источных питания.

Фазочувствительные электронные реле вследствие своих особенностей получили широкое применение в маломощных следящих системах, работающих на переменном токе.

— 8 ПІ. 10. ТИРАТРОННЫЕ РЕЛЕ

1. Основные свойства тиратронов

Тиратроном называется трехэлектродная газонаполненная электронцая лампа. Вследствие наличия в тиратроне газа (неон, аргон и т. п.) и процесса понизации его молекул (т. е. расщепления молекул на электроны и поны) в результате столкновения с ними быстро перемещающихся под действием потенциала анода электронов анодный ток тиратрона может быть значительно большим, чем у обычной электронней лампы. Поэтому тиратрон может : быть испельзован для управления относительно мощными процессами без дополнительных электромагнитных реле. При мощности срабатывания порядка 10⁻³ вт мощность управления тиратрона достигает 103 вт. т. е. коэффициент управления имеет величину порядка 106. Эти цифры удачно сочетаются с потребностями автоматики, и поэтому тиратроны в настоящее время нашли самое разнообразное применение. Они используются в схемах автоматического управления и регулирования, в схемах быстрого счета, измерения малых промежутков времени и т. д.

Так как процесс понизации газа требует известного времени, го инерицонность таратронов несколько баймалая, чем инерицоность обычных электронных ламп. Время пуска (зажигания) тиратрона оставляет около 10°4 сек. а время выключения (зремя гашения) около 10°3-:-10°3 сек. Практическое значение, однако, это имеет только при пспользовании тпратронов на переменных напряжениях очень высокой частоты, и тиратрон также можно считать безинерционным прибором. Начало работы тиратрона, или, как говорят, его «зажигание», происходит при определенной разности напряжений на его электродах, называемой потенциалом замигания Д.з. Потенциал зажигания, помимо колструктивых и физических свойств тират, сога, зависит от челичины напряжения Исм. а сегке тиратрона. Мемя величину U_с, можно, управлять момен-

том зажигания тиратрона,

На фиг. III. 57,а изображена типовая характеристика зажигаиня тиратрона, т. е. кривая зависимости аподного напряжения (U_{01}) от критического сеточного напряжения (U_{cs}) , при котором происходит зажигание тирагрона. При любой комбинации U_{aa} и U_{ca} соответствующей точке выше кривой зажигания (например, точка a при U'_{es} и U'_{es}), тиратрон зажигается. Если же эта комбинация соответствует точкс, лежащей ниже кривой зажигания (например, точка b при U'_{e3} и U''_{a3}), то тпратрон не зажигается. При одном и том же анодном напряжении (Ua=const) зажигания тиратрона можно достичь уменьшением отрицательного потенциала на его сетке. При этом процесс зажигания происходит скачком гри переходе Ue через точку, лежащую на характеристике зажигания, и, следовательно, тиратрон может выполнять функции реле. Небольшое изменение U_c вызовет скачкосбразное появление анодчого тока. Это изменение $U_{\rm e}$ ($\Delta U_{\rm e}$ на фиг. III. 57) в случае релейной работы тиратрона не должно быть очень малым для

предотвращения самостоятельного зажигания тиратрона при смещениях (разбросе) характеристики зажигания, могущих возникнуть вследствие температурных, магнитных, частотных и т. п. валичий:

Характеристика зажигания для математических расчетов может быть приближенно выражена (см.фиг. III. 57,а) уравнением пря-

Фиг. III. 57. Характеристика зажигания (а) и схема релейного включения (б) тиратрона.

мой линии, так как ее основной рабочий участок приблизительно прямолицеен:

$$U_{c3} = U_{c3}^{\gamma} + DU_{s3}$$
, (III, 71)

где

$$D = \frac{\Delta U_{c3}}{\Delta U_{a3}} = \operatorname{tg} \gamma.$$

Основным недостатком при релейном управдении тиратропом се помощью сеточного напряжения якляется то, что укравляющее действие сегки прекращается после зажигания тиратропа, т. е. по-тасить зажжениый тиратрон увеличением отринательного смещения на сегке практически нельял. Это объясивется тсм, что при горении тиратрона вокруг его сегки образуется так называемое облакое за положительно заряженных понов, экранирующее (нейтрализующее) потенциал сегки и не позволяющее ему воздействовать на процессы в горящем тиратроне. Поэтому основные вопросы при использоващии тиратрона в качестве реле, рассмотрению которых посвящен настоящий паратраф, связаны с построением схем, дающих возможность управлять как зажиганием, так и гашением тиратроном.

Уравнение для анодной цепи тиратрона (фиг. III. 57,6), так же как и для электронной дампы, можно записать в виде

$$U = U_a + I_a R$$
,

где U_a — паденне напряжения на тиратроне. Однако ввиду особенностей работы тиратрона физический смысл этого уравшения будет несколько другим. До зажигания тиратрона аводный ток I_a =0

и $U_a = U$.

Йосле зажигация тиратропа напряжение (U_a) на нем не зависит от величины аподного тока и разно постоянной для данного тиратропа величине U_τ (15—25 a). Это связано с тем, что при зажженном тиратроне пужно лишь поддерживать процесс понизации в нем, для чего достаточно иметь напряжение U_{α} несколько большее потенциала понизации газа. Поэтому уравнение аподной цени зажженного тиратрона имеет вид

$$I_{a} = \frac{U - U_{\tau}}{R}.$$
 (III. 72)

Величина анодного тока регулируется изменением сопротивления R в анодной цепп. Если сопротивление R равно нулю, то все анодное напряжение оказывается придоженным к зажженному прадтрогу.

Фиг. III. 58. Вольтамперная характеристика тпратрона,

что вызывает быстрое разрушение его катода. Аналогичное явление можно наблюдать, если подать анодное напряжение на тпратром с неразгретым катодом. В этом случае температура газа в пратроне, а начит, его плотность и давление, будут небольшими, и падение напряжения на тпратроне, необходимое для его зажитания и горения, также будет больше, чем норузально допустимое.

работы с тиратронами язляются предварительный (до подачи аподного напряжения) прогрев катода в течение примерно 1—2 мин. и в мин. и в напримение анодного напряжения только через достаточно большое доподнительное сопротивление R.

Зависимость анодного тока пиратрона от приложенного к нему напряжения U_a имеет вид, показанный на фиг. III. 58. При $I_a>_{I_a}$ мед луч данного пиратрона он быстро приходит в истодность. В табл. III. 6 приведены основные параметры некоторых тира-

тронов отечественного производства.

2. Управление тиратреном при постоянном анодном напряжении

Гашение тиратрона при постоянном анодном напряжении возможно путем разрыва анодной цени (для чего в анодную цень включают электромагнитное реле, рабогающее на разрыв контактов, и т. п.). Олнако пуактического интереса такие схемы почти не представляют, так как и зажигание и гашение тиратрона, т. е., срабатывание или отпускание тиратронного реле, всегда желатель-

Основные параметры некоторых отечественных тиратронов

Тип	(TIT-103)	(ПТ-160)	(TT-205)	(TT 212)	TITI 0,131.3	T111-0,1/0.3	(TF-235)
Напряжение накала в в	2,5	2,5	2,5	4	6,3	6,3	5
Ток накала в а	0,3	5	9	2,3	0,6	0,6	12,5
Максимэльное значение нап- ряжения в в	300	1000	1000	300	1300	350	700
Среднее значение анодного тока в a	0,1	0,35	0,5	0,125	0,1	0,075	1,5
Падение напряжения в в	16	16	18	27	11	16	25

но осуществлять от одного управляющего сигнала, подаваемого на сетку тиратрона. Такое управление при питании анодов постоянным папряжением оказалось возможным только при одновременном использовании двух тиратронов, один из которых— вспомога-

 Φ иг. III. 59. Схема с перевертывающим конденсатором.

тельный — может быть маломощным. Рассмотрим две подобные схемы, получившие применение в автоматике.

На фиг. III.59 показана так называсмая «схема с перевертывощим конденсатором». При замывации контакта K вверх зажигается основной тиратрон T_1 и срабатывает исполнительный межанизм R_1 . При этом потепциал по отношению к катоду точки I $V_1 = U_{\tau 1}$, а точки 2 $V_2 = U$ (на R_2 падения напряжения нет, так как отсутствует ток). Следовательно, напряжение на обкладках конденсатора

$$U_{C} = U - U_{11} = V_{2} - V_{1}$$

При замыкании контакта вниз зажигается вспомогательный маломощими тиратрои T_2 . Теперь потенциал второй точки $V_2 = U_{\tau 2}$, а потенциал первой точки

$$V_1 = V_2 - U_C = U_{\tau 2} - (U - U_{\tau 1}) = U_{\tau 2} + U_{\tau 1} - U < 0$$

становится отрицательным, так как сумма $U_{72}+U_{71}$ меньше, чем U_{γ} пеньше, чем U_{γ} пеньше тиратрон гасиет. Направление разрядного тока конденсатора показаню на фит. Π 11. 59 стредкой. Описанный процесс повторяется в обратном направлении при вторичном замыкании вверх контакта, τ . с зажигается T_{1} и гасиет T_{2} . Так как при этом всегда горит один какой-либо тиратрон, то схема расходует много энертии. Более экономичной является так называемая «схема с останавливающим тиратроном», показанная на фит. Π 11. 60. Здесь с останавливающим тиратроном», показанная на фит. Π 10. 60. Здесь

Фиг. III. 60, Схема с останавливающим тиратроном.

в левом положении контакта K зажигается тирогром T_1 . При пережлючении контакта в правое положение зажигается выачальс второй тиратры T_2 . При этом общий аподный ток I_1 возрастает, увеличивается падение напряжения U_R на сопротивлении R, включению посласдовательно с внодной батареей, а значит, падает напряжение U_{i1} , и тиратром T_1 (аснег. В процессе зажигания тиратром T_2 конденсатор шунтирует сопротивление R_2 . Одимо после установления анодного тока во втором тиратроне на R_2 будет надеряжены U_{i2} в напражение U_{i2} резко уменьшится, τ , е. и второй тиратром погаснет. После этого конденсатор разряжается на сопротивление R_2 , и схема приходит к ихоходиому осстоянного

Как видно, при постоянном ановиму маприжении схемм уграпления тиратроном сложны, требуют гидательной регулировки и наличия двух тиратронов. Значительно обльшие преимущества дают схемы с питанием анодов переменным напряжением. Засеь гашение тпратрона легко осуществляется с помощью управляющего напряжения на сетке, так как в течение наждого пери-да аподное напряжение меняет знак, и, значит, пратрон автоматически потаснет при уменьшении анодного напряжения, если измуснить потенциал его сетки, Кроме того, в этом случае, как будепоказано пиже, величиной потенциала на сетке можно регулировать среднее значение анодного тока тиратрона. Рассмотрим напболее упогребительные стособы управления тиратреном при переменнем дисдном напряжении.

3. Управление тиратронным реле при переменном анодном и постоянном сеточном напряжениях

На фиг. III. 61 показан один из вариантов схемы такого управнения с полным питанием от источника переменного напряжения. Постоянное напряжение сеточного смещения получается от мосто-

Физ. III.61. Управление тирагроном постоянным сеточным смещением при переменном анодном папряжении.

вой выпрямительной схемы. Величина его регулируется движком реостата R_p . При ужазанной на схеме полярности пиратрои зажилается переменением движка вверх. Если переместить движков вниз, т. е. узеличить отрипательное смещение на сетку, то тиратрои погаснет в ближаёлий полупериод, когда аподное папряжение ставет отришательным.

На фит. III. 62 выполнено графическое построение, поясияющее работу схемы. Так как анолиое напряжение перемсцию во времени, то и параметры точки зажитания тиратрона изменяются во времении. Нъменение параметров зажитания во времени представлено кривыми a на фит. III. 62. Способ построения кривых a, представляющих зависимость сеточного напряжения зажитания U_{c} от миновенных зависимость сеточного напряжения эжимитания U_{c} для определения моментов зажитания тиратрона отложим на этом графике прямую U_{c} — U_{c} » реально приложенного к сетие тиратрона напряжения смещения. Очевидно, что зажитание тиратрона произобдет в момент времени t, соответствующий точке A

пересечення прямой U_{cs} — U_{cs} с нолой кривой зажигания. До этой точки аподное напряжение слишком мало, и для зажигания пиратующа потребовалась бы меньшая величина отридательного смещения U_{cb} . В течение остальной части положительного полущернола U тиратроя горит, τ , е, через него проходит аподный ток I_s

Фиг. III. 62. Графическое построение кривой анодного тока тиратропа,

(кривые г), величина которого в каждый данный момент определяется равенством

$$I_{a} = \frac{U - U_{\tau}}{R} = \frac{U_{m} \sin \omega t - U_{\tau}}{R} , \qquad (III.73)$$

где U_т— амплитуда напряжения питания.

При уменьшении U тиратрон гаснет и загорается снова при положительном U в те же моменты получернода, если напряжение U- ϕ осталось неизменным. Найдем величину среднего за период (2π) аподного тока I_{ϕ} :

$$I_0 = \frac{1}{2\pi} \int_{\pi=0}^{\pi} I_{\mathbf{a}} d(\omega t) = \frac{1}{2\pi} \int_{\pi=0}^{\pi} \frac{U_m \sin \omega t - U_{\tau}}{R} d(\omega t) =$$

$$= \frac{U_m}{2\pi R} \int_{-2}^{0} \sin \omega t d(\omega t) - \frac{U_T}{2\pi R} \int_{\pi=0}^{\pi} d(\omega t) = \frac{U_m}{2\pi R} \Big|_{\tau=0}^{\pi} (-\cos \omega t) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} \theta = \frac{U_m}{2\pi R} (1-\cos \theta) + \frac{U_\tau}{2\pi R} \theta = \frac{U_m}{2\pi R} \theta = \frac{U_m}{2\pi R} \theta = \frac{U_m}{2\pi R} \theta = \frac{U_\tau}{2\pi R} \theta = \frac$$

Обычно $U_{\tau} \ll U_{st}$, и последним членом в скобках равенства (III. 74) можно пренебречь вследствие его малости, Тогда получим

$$I_{\theta} \approx \frac{U_m}{2\pi B} (1 - \cos \theta) = \frac{U_m}{2\pi B} [1 + \cos (\pi - \theta)].$$
 (III.75)

Увеличивая — U_{c0} , можно менять угол θ от π до $\frac{\pi}{2}$ (при дальнейшем увеличении — U_{c0} тиратрон совсем не зажжется), т. е. плавно изменять селичину среднего анодного тока в пределах ст

$$I_{0\max} = \frac{U_m}{\pi R}$$

до

$$\frac{I_{0\max}}{2} = \frac{U_m}{2\pi R}.$$

Угол ($\pi-\theta$) часто называется «углом отсечки» тиратрона и легко определяется из уравнения (III. 71) характеристики зажигания

$$U_{c0} = U_{c3} = U_{c3}^{\circ} + DU_{a3} = U_{c3}^{\circ} + DU_{m} \sin \omega t_{1} = U_{c3}^{\circ} + \lg \gamma U_{m} \sin (\pi - \theta),$$

где величины $U_{\rm cs}$ и tg γ находятся по характеристике зажигания, а величины $U_{\rm m}$ и $U_{\rm c0}$ заданы (до момента зажигания тиратрона можно считать $R\thickapprox 0$ и $U_{\rm a}=U$).

4. Управление тиратронным реле при переменных анодном и сеточном напряжениях

В этом случае оказывается, что возможность управления моментом зажигания и величиной среднего анодного тока тиратрона зависит не только от амплитулы $U_{\rm es}$ переменного напряжения на сетке $U_{\rm es}=U_{\rm es}$ sin $(\omega t-\tau)$, но и от его утла сдвига фазы φ по отниению к переменному напряжению $(U-U_{\rm es}$ sin $\omega t)$. Чтобы увсинть эту зависимость, обратимся к графикам, изображенным а фиг. 111.63, построенным для четырех значений фазового угла φ :

$$0; \quad \frac{\pi}{2}; \quad \pi \quad \text{if} \quad \frac{3\pi}{2}.$$

Кривые зажигания и способ их построения останутся, очевилно, теми же, что и для фиг. III. 62, но напряжение на сетке синусондально, и моменты зажигания будут другие. Для случая $\tau = 0$ легко заменить, что зажинание вестда будет пропеходить почти в пачале получернода, и номент зажинания, а значит, и величина среднего анодного тока почти не будут зависеть от авилитуды U_e : $I_o \simeq I_{non.}$, в этом случае регулирование момента зажинания и величина I_o изменение амилитуды. U_e практически невозможно.

При $\varphi=\frac{\pi}{2}$. изменением амилитуды U_c можно менять угол $\pi-\theta=\omega t_1$ практически в пределах от 0 до $\frac{\pi}{2}$, т. е. менять величину среднего анодного тока от I_{cmax} до $\frac{I_{cmax}}{2}$.

Фиг. III. 63. Амилитудное регулирование тиратрона при разных ф.

При $\varphi = \pi$ следует различать два случая, Если $U_{cu} > U_{cu}$ а, те тиратрон практически не будет зажигаться севеем, так как кризая U_{cu} не будет иметь точек пересечения с кризой зажигания. Если U_{cu} не будет иметь точек пересечения об предслаж изменения угла зажигания (wt_1) приблизительно от 0 до $\frac{\pi}{2}$, т. е. изменения

среднего анодного тока от $I_{0\,\,\mathrm{mas}}$ до $I_{0\,\,\mathrm{mas}}^{I_{0}\,\,\mathrm{mas}}$. При дальнейшем увеличении φ кривая U_{e} оказывается выше кривой зажитания, и до \approx 22 регулирование практически невозможно, так как исзавнению от величины U_{em} тиратрои миновению зажитается, и средний анодный ток всегда равен $I_{0\,\,\mathrm{mas}}$. Это иллюстрируется графиком для промежуточного случая $\varphi=\frac{3\pi}{\alpha}$.

Таким образом, регулирование среднего анодного тока изменением амплитуды переменного сеточного напряжения возможно лишь при $\phi=0\pm\pi$, а практически даег заметный эффект в еще более

узком днапазоне от $\varsigma=\frac{\pi}{2}$ до $\varphi=\pi$. Напрашивается вывод, что амплитудное регулирование может быть заменено фазовым, т. е. имменение у при постоянном U_{∞} . Способ фазового регулирования оказался лаже более удобным в некоторых случаях (например, для селащих систем, когла изменением угла повырота проше менять фазу, чем амплитулу переменного напряжения) и нашел ширское применение в автоматине. Хараксерисику фазового регулирования тиратрона, т. е. зависимость среднего аподного тока от угла ς , дете о получить, если рассмотреть изображенные на фит. ИП. 63 промессы при влавном изменении ς (а не через $\frac{\pi}{\sigma}$, как это сделано

Фиг. III. 64. Характеристика фазового регулирования тиратрона.

на фиг. III. 63). Такая характеристика для практически применяемого соотношения $U_{\rm es} \supset U_{\rm ess}$ показана на фиг. III. 64. При необходимости плавиого регумирования $I_{\rm es}$ используется участок характеристики от $\varphi=0$ до $\varphi=\pi$. При использовании тиратрона в качестве реле, т. е. желательности скачкообразного изменения $I_{\rm es}$, используется участок характеристики вблизи $\gamma=\pi$.

На практике встречаются и более сложные схемы смещанного регулирования при одновременном изменении и τ и $U_{\rm cm}$. При этом можно видоизменять показанный на фиг. III. 64 характер зависимости $I_{\rm b}$ от τ .

Способы получения фазового сдвига

Для создания фазового сдвига © применяется схема с фазореголятором, подгазанная на фиг. III. 65. В качестве фазорегулятора может быть использован маломощимый синхронный электродингатель с заггряможенным ротором. В таком электродингателе фаза пидуктированной в статоре Э. д. с, зависит от пеложения ротора по отношению к статору. Пов-прачивая ротор с помощью специальной рукоятки, можно менять, фазу напряжения U_C синмаемого с обмотки статора, по отношению к напряжению на роторе, являющемуся одновременно и анодным напряжением.

На фиг. III. 66, α показана более простая схема регулирования фазы π с помощью фазового мостика. В этом случае изменение

Фиг. III. 66. Схема (а) и векториая диаграмма (б) тиратрона с фазовым мостиком,

фазы напряжения U_c по отношению к напряжению U достигается перемещением движка реостата R_p . Для построения векторной диаграммы мостика (фиг. III. 66,6) использовано условие баланса напряжений в векторной записи:

$$\overline{U}_0 = \overline{U}_{R_0} + \overline{U}_C$$
,

 $\widehat{\text{гдe}}_{-}^{*}\overline{U_{0}}$ — вектор напряжения на вторичной обмотке трансформатора, питающего мостик;

 \overline{U}_{R_p} — вектор падения напряжения на реостате R_p ; \overline{U}_C — вектор напряжения на конденсаторе.

Векторы $\overline{U}_{a,y}$ и \overline{U}_c как извесию, смещены друг относительно друга на 90°, следовательно, все три вектора образуют прямоугольный треугольник с гипотенузой \overline{U}_b . Так как модуль вектора \overline{U}_b именяется по амплитуде, то при изменении R или C точка будет пермещаться по полуокружности, опирающейся на вектор \overline{U}_b , как на лиаметр. Вектор \overline{U}_c равен половине \overline{U}_b , т. е. является радиусом этой окружности, проведенным из ее центра в точку A. При изменении R_b точка A перемещается, и угол z между \overline{U}_c и \overline{U}_c меняется в пределах от 0 до z, если \overline{U}_b сопадает по фазе с анодыми напряжением U тиратрона или в предселах от z0 до z0, если \overline{U}_b 1 противофазе z1. Угол z2 легко может быть вычислен и аналитически. Легко показать, тото в бозначениях фиг. III. 66. z

-- 97

гле

$$\psi = \arctan \operatorname{tg} \frac{U_C}{U_{R_{\mathfrak{p}}}} = \operatorname{arc} \operatorname{tg} \frac{\frac{I}{\omega C}}{I\!R_{\mathfrak{p}}} \,,$$

откуда

$$\phi = 2 \ \text{arc tg} \ \frac{1}{\omega C R_p} \ ,$$

где ш — частота напряжения питания.

Фазовый мостик менее удобен, чем фазорегулятор, для использования в следящих системах, когда изменение управляющего напряжения (U_c) должно задаваться поворотом (вращением) осей. В этом случае фазовый мостик должен иметь круговой реостат R_p , и ось следящей системы, вращающая движок реостата, не может поворачиваться больше чем на 360° (ограничение — точки токоподода к круговому реостату). Изменение сляна фазы может быть осуществлено и рядом других способов, например, измененлем индуктивности дроссезя насыщения, включенного в фазовый мостик, за счет изменения подматичнисающего тока, и т. п.

.... - 6. Примеры применения тиратронных реле

Регулирование температуры. Схема точного регулирования температуры печи Π с крименением инратронного реге по-казана на фиг. Π . 6. При отклонение температуры печи Π от заданиого значения меняется э. д. с. термопары T, а значит, п положение подвижной рамку гальваюмера T, снабженной небольшим

зеркальнем. Поворот зеркальна изменяет освещенность, а значит, и сопротивление фотоэлементя Φ , являющегося плечом фазового мостика. Изменение за счет этого фазы U_c по отношению к U вызраст увеличение или уменьшение среднего аводного тока I_a

Фиг. 111.67. Регулятор температуры с таратронным реле-

пратрона, являющегося рабочим током нагревателя *R* печи. Схема, таким образом, использует принцип плавного фазового регулирования среднего анодного тока без применения каких-либо механи-

Фиг. III. 68. Реверсирование электродингателя с помощью тиратронного реле.

ческих контактев или реле. Переменным конденсатором C можно выполнять начальное регулирование ехемы на заданную температуру (также регулированием) фазового сдвига).

Реверсирование электродвигателя постоянпого тока. Такая схема, привеняющаяся в следящих системах, дображена на фиг. III. 68. Здесь осуществляется амплитуние ретулирование переменным сеточным напряжением при слинг фаз $\tau=0$, τ , есмикообразное изменение среднего анодиот отма от 0 ло I_0 ло. При замыкании левого контакта зажигается тиратрон $T_{1,k}$ и внодный ток его, проходя через полуобмотку I возбуждения электродвитателя с последовательным возбуждением, приводит электродвитатель во вращение. При замыкании правого контакта тиратрон T_1 гасиет, I_2 зажигается, и его анодинай ток, проходя через полуобмотку возбуждения II, приводит электродвитатель во вращение в противоломженом направлении. При среднем положении подвижного контакта оба тиратрона погашены, и электродвигатель не вращается.

фиг. 111.69. Реверсирование шунтового электродвигателя.

Для реверсирования электролвигателя постоянного тока с независимым возбуждением может быть применена схема, показанная на фиг. III. 69. Здесь обмотка возбуждения II электродвигателя ЭД питается от независимого источника напряжения, а направление вращения регулируется изменением направления тока в якоре. Тиратроны Т, и Т, включены навстречу друг другу. Сеточное напряжение подается с делителя напряжения R-R через подвижный контакт К и по отношению к катоду каждого из тиратронов положительно в тот полупериод, когда напряжение на его аноде положительно. Поэтому если при среднем положении контакта оба тиратрона заперты и электродвигатель не вращается, то при замыкании контакта влево или вправо будет зажигаться соответственно левый или правый тиратрон, и средний анодный ток, проходящий через якорь электродвигателя, будет соответственно с переключением контакта менять свое направление, так как тиратроны T_1 и T_2 включены последовательно в цепь якоря, но с обратным расположением электродов друг относительно друга. Направления анодных токов I_{s1} (при горящем тиратроне T_1) и I_{a2} (при горящем тиратроне T_2) показаны на фиг. III. 69 стрелками. Дроссель L включается последовательно в цепь якоря для уменьшения его нагрева переменным током при неработающем электродвигателе (при среднем положении контакта). В этой схеме, как п в предыдущей, используется принцип амплитудного регулирования со скачкообразным изменением среднего амодиото тока. Схема применяется в основном для маломощных электродвигателей с относительно небольшим рабочим током в якоре.

Измерение малых промежутков времени. Схема для измерения малых промежутков времени с помощью тиратрона и баллистического гальванометра (Б.Г.) показана на фиг. III. 70.

 Φ ие. III.70. Схема для измерения малых промежутков времени.

При замыкании ключа K_1 в момент времени t_1 на сетку тиратрона подается положительное напряжение смещения, и он загорается. Через баллистический гальванометр начинает проходить анодный ток тиратрона. Если в момент времени t_2 замкнуть ключ K_2 , то знодное напряжение на тиратроне реако уменьщится, и он потаснет. Это объясняется тем, что отридательный заряд прявой пластиний конденсатора, накопившийся на ней при разомкнутом ключе K_2 , при замыкании этого ключа подается на анод тиратрона и на некторое время (необходимое для перезаряда конденсатора) уменьщает его потенциал. Анодный ток через баллистический гальванометра можно судить о величине интервала времени t_2 — t_1 между замыканиям ключей K_1 и K_2 . С помощью согротивления K_1 , можно регулировать величниу отброса баллистического гальванометра, ме изя величнику анодного тока.

ГЛАВА IV

ЭЛЕКТРИЧЕСКИЕ ДИСТАНЦИОННЫЕ ПЕРЕДАЧИ

Если электромеханическая система должна управляться с помощью чувствительного элемента (электрического или механического), расположенного на столь значительном расстоянии от нее, что непосредственная связь чувствительного элемента и системы невозможна, то связь между инми наиболее просто может быть осуществлена электрическим путем. В том случае когда выходным параметром чувствительного элемента является электрический сигнал, эту связь можно осуществить с помощью обыкновенных проводов. Если же выходным параметром чувствительного элемента (например, авиационного компаса) является механическое перемещение, то для передачи его на значительное расстояние применяются электрические дистанционные передачи, в которых механическое перемещение вначале преобразуется в электрический сигнал с помощью электрического датчика, а затем происходит обратное преобразование электрического сигнала в механическое перемещение, пропорциональное исходному механическому перемешению с помощью электрического приемника. Электрические дистанционные передачи получили широкое применение для самых разнообразных целей - передачи показаний основного электрического прибора в различные места самолета (штурману и другим членам экипажа), дистанционного управления оборудованием и т. п. В авиации в полной мере сказались основные преимущества электрических дистанционных передач - компактность, малый вес, возможность передачи показаний в самые отдаленные и труднодоступные места и т. п. В настоящее время вообще невозможно представить современный самолет, оснащенный сложнейшим оборудованием, управляемым практически из одного-двух мест, без дистанционных передач. Для дистанционного управления основное применение получили более мощные дистанционные передачи переменного тока. В приборной автоматике наибольшее распространение получили менее мощные, но более простые и чувствительные дистанционные передачи постоянного тока. Поскольку основным типом приемника для большинства дистанционных передач постоянного тока является магнито-электрический логометр в том или ином конструктивном оформлении, то именно с него и целесообразно начать рассмотрение электрических дистанционных передач.

§ IV. 1. МАГНИТО-ЭЛЕКТРИЧЕСКИЕ ЛОГОМЕТРЫ

1. Принцип действия

Логометром называется прибор, измеряющий отношение токов (по-гречески «логос» означает «отношение») в двух электрических ветвях, Принцип действия логометра, как и гальванометра, основан на взаимодействии магнитного поля постоянного магнита / с матнитным полем обмогки рамки, обтекаемой током. От обминого

 $\Phi u \varepsilon$, IV.1. Принцип действия (a) и распределение индукции (б) в воздушном зазоре логометра.

гальваюметра логомегр отличается наличием двух жестко связанных друг с другом и обтекаемых разыми токами рамок и переменной по углу поворота рамок магнитной индукцией в воздушном зазоре. На фиг. IV. 1 показана простейшая конструкция логометра. Плотность магнитного потока (величным магнитной индукции) к краям полюсных наконечников 2 магнита I (фиг. IV. 1,6) убывает, так как радиуе выточки полюсных наконечников больше радиуса сердечника 3. Если обозначить $B_i = I(\alpha_2)$ маглитную индукцию в месте расположения рамки II, то вращающие моменты, создаваемые каждой из рамок, будут равны соответственно (при одинаковых рамерах и числах викоко обенх рамок):

$$M_1 = kI_1B_1,$$

$$M_2 = k I_2 B_2,$$

где $k = \frac{2rlw}{9810}$ [см. формулу (I. 37)].

Если вследствие разного направления токов в рамках или разного направления намотки рамок их вращающие можеты будут иметь разные знаки, то подвижная система логометра отклонится на некоторый утол а, определяемый условием равновесия

$$M_1 = M_2$$

илп

$$I_1B_1 = I_2B_2$$

или

$$\frac{I_1}{I_2} = \frac{B_2}{B_1} = \frac{f(\sigma_2)}{f(a_1)}.$$
 (IV. 1)

Если обозначить угол между рамками через ф, то

$$\alpha_2 = \alpha + \frac{\psi}{2} ,$$

$$\alpha_1 = \alpha - \frac{\psi}{2} ,$$

и равенство (IV. 1) можно переписать так:

$$\frac{I_1}{I_2} = \frac{f\left(\alpha + \frac{\psi}{2}\right)}{f\left(\alpha - \frac{\psi}{2}\right)} = f_1(\alpha),$$

так как угол ф — величина постоянная. Отсюда получается основное уравнение логометра

 $\alpha = \varphi\left(\frac{I_1}{I_2}\right),$ (IV. 2)

где φ — функция, обратная f_1 , т. е. зависимость α от $\frac{I_1}{I}$. Следовательно, при постоянных конструктивных параметрах логометра угол отклонения его подвижной системы зависит только от отношения токов в его рамках. Характерной особенностью является то, что здесь нет устройства для создания противодействующего момента Его роль выполняет одна из рамок логометра, называемая ипогда «электрической пружинкой» по аналогии с механическими пружинками гальванометра, служащими для создания противодействующего момента. Другой характерной особенностью логометра является независимость его показаний от величины напряжения источника электрического питания, что является в условиях реальной эксплуатации крупнейшим преимуществом для электроизмерительного прибора. Действительно, поскольку токи в рамках логометра в равной степени зависят от величины напряжения, то их отношение при любых изменениях напряжения остается величиной постоянной, так же как и положение подвижной системы логометра.

При рассмотрении работы логометра было отмечено отсутствие механических пружинок для создания противодействующего момента. Однако практически такие пружинки все же приходится ставить для подволя тока к рамкам логометра (даже не две, а гри). Пружники в этом случае выбираются с ничтожими противоцействующим моментом, так как их функции ограничиваются лишь подводом тока и возвращением подвижной системы логометра к изучевому положению при отсутствии токов в рамках (это необхоцию, чтобы не ввести наблюдателя в заблуждение ложными показаниями прибора при отсутствии токов в рамках). Суммарный противодействующий момент М_и токоподзодов логометра, исемогря на свою малость, все же несколько паменяет условие равновесии подвижной системы, которое в этом случае запишется так:

$$M_1 = M_2 + M_2$$

плп

$$kI_1B_1 = kI_2B_2 + M_n$$

откуда

$$\frac{I_1}{I_2} = \frac{B_2}{B_s} \left(1 + \frac{M_n}{kI_2 B_2} \right) = \frac{B_2}{B_1} \left(1 + \frac{M_n}{M_1} \right).$$
 (IV. 3)

Из сравнения написанного выражения с равенством (IV. I) видио, это наличие момента токоподъяда вносит некоторую погрешность в показания логометра и делает их зависимыми от колебаний напряжения питания, так как отношение $\frac{M_0}{M_1} = \frac{M_0}{k_1 B_s}$ зависит от везичины напряжения. В современных конструкциях логометров от чистены $\frac{M_0}{M_1}$ обычно настолько мало, что с этой погрешностью практически можно не считаться.

2. Характер шкалы логометра

Характер шкалы логометра, т. е. зависимости угла поворота подвижной системы от отношения токов в ее рамках, определяется уравнением (IV. 2). Вид этого уравнения, т. е. функции $\varphi\left(\frac{I_1}{I_n}\right)$,

существенно зависит от формы магиитного поля в воздушимо за зоре логометра, т. е. от закона изменения индукции в воздушимо зазоре при изменении угла ». В зависимости от конструкции маг нитной системы логометра этот закон может изменяться, п при этом характер шкалы логометра, будет получаться различным. При выборе конструктивных размеров магиитной цени логометра обычно учитывают два основным условия:

а) равномерность шкалы логометра;

б) устойчивость состояний равновесия подвижной системы лого-

метра в любых положениях.

Второе из указанных условий накладывает определенные требования на закон изменения индукции в воздушном зазоре. Для выяснения этих требований на фиг. IV. 2 взображены три возможные формы зависимости: $B=[(a)-a,\delta$ и a. B начесем на графике положения рамок I и I при произвольном загачении a=a. Соответ-

ствующем состоянию равновесия, и для выяснения устойчивосці этого состояния повернем подвіжную систему каким-лябо внешним усмліем на угол $\Delta \alpha$. Если, после того как внешнее усилие нечезнет, подвіжням система возвратител в прежнее положение ($\alpha = \alpha_0$), то состояние равновесия будет устойчавым, если не возвратител, — рановесие подвіжной системы будет неустойчивам. В исходиом положении вращающие моменты обенк рамок ($M_1 = M_2$) равны между собой, τ . е. их разность $M_1 = M_2 = 0$. Если закон пявмення магинтей вистемнення магинтей видукции в воздушном зазоре соответствует кривой θ , то в смещенном положенни уменьшение магинтейй илужний для рамі (ΔB_1) для

 $m{\phi}$ иг. IV.2. Устойчивость равновесия подвижной системы логометра.

рамки I, іі $M_1 > M_2$. Следовательно, для результирующего вращающего момента будет выполняться неравенство $M_1 - M_2 > 0$, и обудет возвращать подвижную систему в исходное положение. Равновесе в этом случае будет устойчивым. Обратная картина будет при законе изменения магиний индукция, сответствующем кривой a, B этом случае $\Delta B_{II} < \Delta B_{II}$, и в смещениом положения $M_2 > M_1$, τ , ϵ , ϵ , разность $M_2 > M_2$, ϵ , и обудет стремиться повернуть подвижную систему еще дальше от исходного положения. Следовательно, равновесте в этом случае будет неустойчивым. В промежуточном случае, соответствующем линейной форма зависимости магнитиой индукции от угла a (кривая d), $\Delta B_{II} = \Delta B_{II}$. В этом случае, для смещенного положения M_1 иемного больше M_2 только реследствие меньшего абсолютного значения B_I , по сравненное C B_I по равновесие еще устойчивы, вы зама сустойчиности уже очень мал.

Из этого следует, что для обеспечения устойчивости равновесных состояний подвижной системы закон изменения магнитной индукции в воздушном зазоре должен быть таким, чтобы уменьшение

магнитной видукции ΔB в воздушном зазоре нарастало при увеличении угла α или в крайнем случае было постоянным по величине, но ни в коем случае не уменьшалось. Этому соответствуют кривые типа θ и δ (фиг. IV.2).

Приведенные выше соображения можно обобщить, если ввести понятие об удельном устанавливающем моменте

$$M_{yx} = \frac{\Delta M_y}{\Delta \alpha} = \left(\frac{dM_y}{d\alpha}\right)_{\Delta \alpha \to 0}$$
, (IV. 4)

характеризующем устойчивость состояния равновесия подвижной системы при ее случайных отклонениях из этого состояния. Злесь велячина

$$M_y = M_1 - M_2 = k(I_1B_1 - I_2B_2)$$
 (IV. 5)

называется *истанавливающим моментом* и характеризует устойчивость райновесив в данной точке шкалы при заданной величине $\Delta \alpha$ Понятие удельного устанавливающего момента выводится для этого, чтобы состояние равновесия можно было характеризовать неавном от α и при любых значениях $\Delta \alpha$, τ , е. для весто прифововобоще. Величина удельного устанавливающего момента является важнейшей характеристикой измерительных приборов, так как она важнейшей характеристикой измерительных приборов, так как она определяет крутизи унарастания кривой устанавливающего момента для любой точки шкалы и не обращается в пуль для самого момента равновесия. Величина же устанавливающего момента зави-сит от отклонения $\Delta \alpha$ от состояния равновесия и для самого осстояния равновесия и для самого состояния равновесия и для самого

Подставляя равенство (IV.5) в (IV.4), получим формулу для пределения величины удельного устанавливающего момента логометра

$$M_{yx} = k \left(I_1 \frac{dB_1}{dx} - I_2 \frac{dB_2}{dx} \right). \tag{IV. 6}$$

Если $M_{\rm yx}{<}0$, то равновесие подвижной системы устойчиво, если $M_{\rm yx}{=}0$, то равновесие безразличное, и если $M_{\rm yx}{>}0$, то равновесие неустойчивое.

3. Логометр с внутрирамочным магнитом

В ряде приборов (например, в электрпческих термометрах со противления) широкое применение получили малогабаритные логометры с внутрирамочными магнитами, схема конструкция которых изображена на фиг. IV. 3, а. В § 1.8 была выведена формула для закона распределения магнитной индукции в воздушном зазоре такой системы:

$$B_a = B_0 \cos \alpha. \tag{I.36}$$

Выведем уравнение шкалы такого логометра. Магиптные пидукции в местах расположения его рамок при отклонении подвижной системы на угол α

$$B_1 = B_0 \cos\left(\alpha - \frac{\psi}{2}\right),$$

$$B_2 = B_0 \cos\left(\alpha + \frac{\psi}{2}\right),$$

где ф --- угол между рамками логометра.

Фиг. IV.3. Логометр с внутрирамочным магнитом.

Разность вращающих моментов рамок

$$M_1 - M_2 = k \left[I_1 B_0 \cos \left(\alpha - \frac{\psi}{2} \right) - I_2 B_0 \cos \left(\alpha + \frac{\psi}{2} \right) \right].$$

Из тригонометрии известно, что

$$\cos\left(\alpha - \frac{\psi}{2}\right) = \cos\alpha\cos\frac{\psi}{2} + \sin\alpha\sin\frac{\psi}{2},$$
$$\cos\left(\alpha + \frac{\psi}{2}\right) = \cos\alpha\cos\frac{\psi}{2} - \sin\alpha\sin\frac{\psi}{2}.$$

Подставляя эти значения и учитывая, что для момента равновесия подвижной системы M_1 — M_2 =0, получим

$$\cos\alpha\cos\frac{\psi}{2}\left(I_1-I_2\right)+\sin\alpha\sin\frac{\psi}{2}\left(I_1+I_2\right)=0,$$

откуда после простейших преобразований найдем

$$tg \alpha = \frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_2}} \cot g \frac{\psi}{2}$$

$$\alpha = \arctan \lg \left[\frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_2}} \operatorname{ctg} - \frac{5}{2} \right]. \tag{IV. 7}$$

Эта зависимость для двух значений $\frac{1}{2}$ показана на фиг. IV. 3,6. Как видно, отклонение α подвижной системы лишь приблизительно пропоринонально отношению токов $\frac{L}{L_2}$ и только в ограниченном диапазоне изменения $\frac{L}{L_z}$.

Для подучения более равномерной шкалы логометра с внутрирамочным магнитом иногда прибегают к коррекции закона изменения индукции в возлушном зазоре с помощью так называемого профилированного кольца (I на фиг. IV. 3,a), изготовляемого яз микгой стали и насаживаемого на наружную поверхность цилиндрического магнита. Высота h кольца меняется вдоль окружности магнита по заранее заданному закону так, чтобы кривая изменения магнитной индукции в воздушном зазоре соответствовала требуемой форме для равномерности шкалы логометра. Физическое действие такого кольца заключается в уменьшения длины воздушного зазора, т. е. в изменении (в необходимой степени) магнитной индукции в воздушном зазоре для разных углов поворота подвижной системы а. Из графиков фиг. IV. 3,6 можно также сделать вывод о влияния

угла ϕ (между рамками) на характер шкалы. Чем больше ϕ , тем, очевидно, больше предел пэмеряемого отношения токов и меньше чувствительность логометра (изменение α при одинаковом изменении $\frac{I_1}{I_2}$) и наоборот. Минцмальная величина ϕ ограничивается необходимым пределом измерения отношения $\frac{I_1}{I_2}$ и конструктивными соображениями. Максимальная величина ϕ ограничивается требо-

соображениями. Максимальная величина ф ограничивается требованием необходимой чувствительности и размахом шкалы, так как по конструктивным соображениям чем больше ф, тем меньше размах (максимальный угол поворота подвижной системы) шкалы. В реальных конструкциях логометров угол ф имеет величину порядкя 8—20°

4. Логометр с подвижным магнитом

Припиппиально работа логометра с внутрирамочным магнитом изменится, если закренить рамки неподыжко, а на магните укренить, стремку и сделать его подвижным (например, установить на кернах). Крупнейшим преимуществом такой системы (фиг. IV. 4) мяляется отсустевие необходимости в токоподводах. Возвращених подвижного магнита к нудевому положению при отсутствии токов в рамкох уможет быть росстигнуто применением небольщого дополни-

тельного постоянного магийта, укрепленного неподвижно так, чтобы его магиитное поле создавало небольшой можент, достаточный для вовращения подвижного магнита к нулевому положению, но практически не влияющий на работу логометра при налинии токов в его рамках. Попытки осуществянь такую конструкцию делались уже давно, но реальное осуществление она получила впервые на заводах.

авиаприбороотечественного строения в результате применения для изготовления подвижного магнита высококачественных магнитных сплавов. Это позволило устранить основной недостаток конструкции -большой вес подвижного магнита при необходимости сохранения достаточного по веливращающего момента. Применение новых магнитных материалов позволило получить маленький и легкий подвижный магнит, не уменьшая значительно его вращающий момент.

Найдем уравиение шкалы логометра с подвижным магнитом, изображенного и фиг. IV. 4, обозначив I_1 и I_2 токи в его катушках, а m—
магинтый момент подвижного магниты. Вращающие моменты, действующие и подвижный магнит от магнитных полей ка-

Фиг. IV. 4. Логометр с подвижным магнатом,

тушек I и II, при положении его, сдвинутом относительно пулевого на некоторый угод а, будут соответственно

$$\begin{aligned} M_1 &= mH_1 \sin\left(\frac{\psi}{2} - \alpha\right), \\ M_2 &= mH_2 \sin\left(\frac{\psi}{2} + \alpha\right), \end{aligned}$$

где $H_1 = k I_1$ и $H_2 = k I_2 -$ напряженности магнитных полей катушек,

а $\frac{\psi}{2}-\alpha$ и $\frac{\psi}{2}+\alpha-$ соответственно углы между направлениями магнитных полей катушек и направлением магнитного поля постоянного магнита.

Для момента равновесия эти моменты равны между собой, т. е.

$$I_1 \sin\left(\frac{\psi}{2} - \alpha\right) = I_2 \sin\left(\frac{\psi}{2} + \alpha\right).$$

Полставляя сюда значения

$$\begin{split} \sin\left(\frac{\psi}{2} - \alpha\right) &= \sin\frac{\psi}{2}\cos\alpha - \cos\frac{\psi}{2}\sin\alpha, \\ \sin\left(\frac{\psi}{2} + \alpha\right) &= \sin\frac{\psi}{2}\cos\alpha + \cos\frac{\psi}{2}\sin\alpha, \end{split}$$

после несложных преобразований получим

$$tg = \frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_L}} \left(-tg \frac{\psi}{2} \right) = \frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_L}} ctg \left(90^{\circ} + \frac{\psi}{2} \right).$$

Отсюда получаем выражение для угла отклонения подвижного магнита, аналогичное уравнению (IV. 7),

$$\alpha = \operatorname{arctg} \left[\frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_c}} \operatorname{ctg} \left(90^\circ + \frac{\psi}{2} \right) \right]. \tag{IV. 8}$$

В частном случае, когда $\psi = 90^\circ$ и ctg $(90^\circ + 45^\circ) = -\text{tg } 45^\circ = -1$, выгажение (IV. 8) принимает вид

$$\alpha = -\arctan \operatorname{tg}\left(\frac{1 - \frac{I_1}{I_2}}{1 + \frac{I_1}{I_n}}\right). \quad \text{(IV. 9)}$$

5. Многокатушечные логометры

Крупным преимуществом логометров с подвижным магнитом является всяможность поворота магнита на угол, больший 360°. Однако при наличии только двух катушек угол поворота практически нельзя сделать более 180°. Это объясняется тем, что такой логометр при одном и том же отношении токов имеет второе усгойчивое положение, сдвинутое относительно первого на 180°.

Действигельно, если, не меням абсолютных величин токов I, и I, наменить одновременно их знаки, то вектор результирующей напряженности на фиг. IV. 4, а значит, и подвяжный магнит изменят свое положение на 180°. При желании иметь угол поворота подвижной системы более 180° это явление вызовет совершению недолустимую в эксплуатации неопределенность показаний ввиду наличия двух устойчивых положений по шкале для одного и того

же отношения $\frac{I_1}{I_2}$.

Для осуществления неограниченного угла поворота подвижной системы логометры изготовляются с тремя и более катушками. Дополнительные катушки устраняют явление неозгредсленности полязавий логометра, так как наличие дополнительного матинтного поля позволяет смещать результирующий вектор напряженности в любую желаемую сторону. Многокатушечные логометры изготовляются как с подвижными рамками, так и с подвижным матнитом сментрукции трехкатушечного логометра с подвижным матнитом показана на фиг. IV. 5. Токи I_1 , I_2 и I_3 в каждой из катушек создают магнитные поля катушек наприженностью I_1 , I_2 и I_3 в каждой из катушек наприженностью I_1 , I_2 и I_3 в каждой из катушек камдой катушек наприженностью I_1 , I_2 и I_3 в каждой катушек наприженностью I_1 , I_2 и I_3 в катушек наприженностью I_3 , I_4 и I_3 .

Подвижный магнит при этом стремится занять такое положение, чтобы направление его магнитной оси совпало с направлением

результирующей напряженности магнитных полей всех трех катушек, получающейся гезметрически сложением векторов H_1 , H_2 и H_3 , как это показано на фиг. IV. 5. Подвижная система при отсутствии токов в катушках возвращается в нулевое положение с помощью тополнительного постоянного магнита или за счет момента токоподводов (в конструкции с подвижными катушками). Основное применение мно-

гокатушечные логометры (в большинстве случаев трехкатушечные с углом между катушками 120°) получили в электрических дистаницизных передачах с неограниченным углом поворота, рассматриваемых в следующем параграфе.

 Φ иг. IV.5. Трехкатушечный логометр.

Выведем уравнение шкалы трехкатушечного логомстра для расположения катушек и выправления токов, указанного на фиг. IV. 5, податая углы между катушками $\phi_2 - \phi_1 = 120^\circ u^\circ a_2 - \phi_2 = 120^\circ$, а размеры и число витков катушек одинаковыми. Вращающие моменты, сообщаемые катушками подвижному магниту, запишем в виде

$$M_1 = mH_1 \sin{(\alpha + 30^\circ)};$$

 $M_2 = -mH_2 \sin{(90^\circ - \alpha)};$
 $M_3 = mH_3 \sin{(\alpha - 30^\circ)},$

где *m* — магнитный момент постоянного магнита;

a — угол его отклонения от нулевого положения; $H_i{=}kI_i$ — напряженность магнитных полей катушек.

Для момента равновесия подвижной системы должно быть выполнено условие

 $M_1 - M_2 + M_3 = 0$.

Подставляя сюда значения моментов и напряженностей, получим

$$I_1 \sin(\alpha + 30^\circ) - I_2 \sin(90^\circ - \alpha) + I_3 \sin(\alpha - 30^\circ) = 0.$$

Ho

$$\sin(\alpha + 30^\circ) = \sin \alpha \cos 30^\circ + \cos \alpha \sin 30^\circ = \frac{1/3}{2} \sin \alpha + \frac{1}{2} \cos \alpha;$$

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

$$\sin(\alpha - 30^{\circ}) = \sin \alpha \cos 30^{\circ} - \cos \alpha \sin 30^{\circ} = \frac{\sqrt{3}}{2} \sin \alpha - \frac{1}{2} \cos \alpha$$

Подставляя эти значения, после несложных преобразований получим

$$\operatorname{tg} \alpha = \frac{2I_2 + I_3 - I_1}{1/3(I_2 - I_1)}$$

откуда

$$\alpha = \text{arc tg} \left[\frac{2 I_2 + I_3 - I_1}{V \cdot 3 (I_2 - I_1)} \right],$$
 (IV. 10)

 е. Угол отклонения α подвижного магнита зависит только от соотношения токов в катушках логометра.

§ IV. 2. ПОТЕНЦИОМЕТРИЧЕСКИЕ ДИСТАНЦИОННЫЕ ПЕРЕДАЧИ ПОСТОЯННОГО ТОКА

1. Основные характеристики

В этом паряграфе рассмотрены дистанционные передачи, входное перемещение которых задается изменением положения щеток потенциометрического датчика, а выходное перемещение получается в виде поворота подвижной системы магипто-электрического приора (присменнка). Эти системы получила широкое применение, так как они обладают рядом ценных достоинства. К таким достоинствам относится относительно большой вращающий момент при малых габаритах, простота коиструкции, отсутствие специального истоиника переменного тока, малое число соединительных проводов и т. п.

В качестве потенциометрического датчика в этих передачи используются либо линейные, либо курговые (для передачи непограниченного угла поворога) потенциометры. В качестве приемника для передач с ограниченным углом поворота могут быть пспользованы объячие магинго-элекгрические гальванометры и логометры. Для передачи пеограниченного угла поворота используются логометры с тремя и большить количеством катушек. В разных кон струкциях используются разные типы логометров как с подвижными катушками, так и с подвыжным магингом. Все существующе разнообразные типы потенциометрических дистанционных передачи можно разбить на две основные групиы — дистанционных передачи пидикаторного типа, в которых поворот подвижной системы магнито-электрического приемника пропорционален абсолютным значениям токов в его обмотках, и самобалансирующиеся дистапционные передачи, в которых состояние равновесия подвижной системы соответствует нулевым значениям токов в обмотках магнитиэлектрического приемника. Второй тип сложнее с конструктивном отношении, но обеспечивает большую точность п чувствительность, так как работает по нулевому методу.

Основными характеристиками, определяющими работу и точность любой дистанционной передачи, являются: заком изменения токов в обмотках и потенционетре в зависимости от цела поворота, величина синхронизирующего момента М_{еми} и величина уела рассогласования $\emptyset = \beta - \alpha$, определяющая потрешность в передаче утловых перемений. Синхронизирующим моментом дистаницопной

передачи называется вращающий момент, появляюшийся при наличии рассогласования межлу положениями датчика (3) и приемника (а) дистанционной передачи и стремящийся уничтожить это рассогласование. Этот момент пропориноналеч углу рассогласования и равен нулю при согласованном положении датчика и приемника. В реальной дистанционной передаче всегда существуют моменты трения и, кроме того, может быть еще и момент нагрузки на при-

Фис. IV. 6. Угол рассогласования дистанционной передачи.

и момент нагрузки на приемник, если повърот подвижной системы приемника должен
управлять какой-то автоматической системой. Эти моменты должны уравновешиваться сипхронивирующим моментом, но так как
его величина пропорциональна углу рассогласования, то это уравновешивание происходит при каком-то определенном угле, рассогласования, постоянном в работе системы и определяющем велинину ее угловой погрешности. Эта угловая погрешность зависит,
очевидно, от соотношения между суммой моментов трения и нагрузки и сипхронизирующим моментом и называется рабочим
увалом рассогласования в дительном пределяющем велииллюстрируется графиком (фит. IV. 6), на котором пожазаны зависимости М_{ом} от угла рассогласования в и негумых. Установившееся
состряние работи дистанционной передачи определяется точкой
пересечения прямой М_{ме} сопыт и кривой М_{сем} 16 о.

Как видно, величина рабочего угла рассогласования θ_{θ} для данной дистанционной передачи тем больше, чем больше M_{π} и чем меньше M_{π} и чем

2. Дистанционные передачи индикаторного типа

Принципиальная скема простейшей дистанционной персалии индикаторного типа, применяющейся в основном для приборов могоризи группы (электрический бензиномер, электрический манометр и т. п.), показана на фиг. Г. V. 7. В реальном исполнительных сопроскема объячно усложивается введением ряда дополнительных сопротивлений для получения желаемого характера шкалы и диапазона измерения, а также для компенсации температурной потрешности.

Изменение положения щетки потенциометра $R_{\rm x}$ вызывает изменение отношения токов $\frac{I_{\rm t}}{I_{\rm c}}$ в рамках логометра и, значит, изменение

Фиг. IV.7. Схема простейщей дистанционной передачи.

положения его подвижной системы обычно в пределах от 0 до 180° . Если обозначить через х перемещение щетки потенциометра, то выражения для токов в обмотках I и II логометра в соответствии z обозначениями на фиг. IV. 7 можно записать так:

$$I_1 = \frac{U}{R + r + R_A - R_B \frac{x}{l}}$$

$$I_2 = \frac{U}{R + r + R_A \frac{x}{l}}$$

эткуда отношение токов в функции перемещения щетки х выразится формулой

$$\frac{I_1}{I_2} = \frac{R + r + \frac{x}{l} R_3}{R + r + \left(1 - \frac{x}{l}\right) R_2}.$$
 (IV. 11)

Подставляя это выражение в уравнение (IV. 7) или (IV. 8), получим зависимость угла поворота α приемника от перемещения x щетки датчика.

Значительно большее распространение получили дыстанционные передачи неограниченного угла вращения с круговым потенциометрическим датчиком и трехобмогочным легометром в качестве приемника. На фиг. IV. 8 показанна два варианта такой передачи, применяющиеся в дистанционных компасах, На фиг. IV. 8,а показана система логометра с подвижными катупиками, обладающая облышей точностью, но конструктивно более сложная, чем система с подвижным магнитом, показанная на фиг. IV. 8, 6. Круговой потенциометр фиг. IV. 8,а выполнен с подводом напряжения питания в двух неподвижных точках и съемом токов в рамки логометра с

Фиг. IV. 8. Индикаторные дистанционные передачи,

помощью системы трех щеток и трех контактных колец, укрепленым на ольной сеи. Шегик слявнуты друг относительно друга на угол 120°. Подвод напряжения питания к круговому потенциометру фиг. IV. 18,6 выполняется с помощью двух контактных колец и друх диметрально протиноположных щеток, укрепленных на одной оси и вращающихся совмество. Съем токов в катушик логометра производителя в трех неподвижных точках потенциометра, съвниутых друг относительно друга на угол 120°. Преимуществом такой контерукции знявиется уменьшение до друх числа скользицих контактов и щеток, а недостатком — необходимость более мощных щеток, так част регуспъннях ратом случае должен проходить полный ток питання всей схемы. Обмотки логометра могут быть соединены как чв всему, так и «на треугольвик». Сеновная погрешность в обеях системах получается из-за трения в опорах вращающихся систем и токоподводах, изготовляемых и для датчика и для приемника в выде

контактных колец со щетками для возможности неограниченного

вращения системы,

Работа обенх дистанционных передач, изображенных на фиг. IV. 8, принципивально совершенно одинакова, поэтому достаточно ограничиться рассмотрением одной из них, напримет, дистанционной передачи фиг. IV. 8,6. (Работу схемы фиг. IV. 8,а можно рассмотреть аналогично, если мысленно закрепшть шетки на потенциометре, а перемещать точки подвода напряжения. Реальная картина будет соответствовать обратиому направлению врящения— шетки ланизаются относительно потенциометра.

Рассмотрим вначале работу кругового потенциометра без нагрузки, т. е. найдем закон изменения напряжений $U_{12},\ U_{23}$ и U_{31}

Фиг. IV. 9. Работа потенциометра без нагрузки,

при отключенных катушках логометра, как это показано на фиг IV. 9.a. Если в начальный момент угол 3 отклонения щеток равен нулю, то щетка «+» находится в точке I потенциометра, а щетка «--» — в середине участка между точками 2 и 3. В левой части потенциометра ток направлен против часовой стрелки, а в правой — по часовой стрелке. Напряжение U_{12} между точками Iи 2 равно максимально возможному U_m , а напряжение U_{31} между точками 3 и I равно, очевидно. — U_m . Напряжение U_{23} между точкями 2 и 3 создаваемое одинаковыми, но противоположно направленными токами на одинаковых участках потенциометра (2-a) и (3—a), равно пулю. Переместим теперь шетки на некоторый угол 9 по часовой стрелке в положение, указанное на фиг. IV. 9,а. Направление токов для этого случая указано стрелками. Легко заметить, что в этом случае напряжение U_{12} станет меньше, так как оно складывается из положительного падения напряжения на участке b-2потенциометра и отрицательного на участке b = 1. Напряжение U_{31} в этом случае не изменится, так как оно не зависит от положения шеток. Напряжение U_{23} станст больше нуля, так как оно складывается из положительного падения напряжения на участке 2-c и отрицательного на участке c-3, меньшего по величине, чем положительное падение напряжения.

Найдем закон изменения напряжения U_{12} . Если обозначить сопротивление всего потенциометра через 2R, то текц I в его половинах при любом положения цеток одинаковы и равны половине общего тока питания I_0 :

$$I = \frac{I_0}{2} = \frac{U}{\frac{RR}{R+R}} = \frac{1}{2} = \frac{U}{K}$$

где R — сопротивление каждой половины потенциометра.

Сопротивление одного радиана длины потенциометра

$$r = \frac{2\pi}{2\pi} = \frac{P}{\pi} ,$$

откуда сопротивление участка (I-b) длиной 3 раднан равно

$$R_{1-b} = r_i^3 = \frac{R}{r_i} \beta$$
,

а сопротивление участка b-2 длиной $\frac{2}{3}$ $\pi-\beta$ радиан равно

$$R_{b-2} = r\left(\frac{2}{3}\pi - \beta\right) = \frac{R}{\pi}\left(\frac{2}{3}\pi - \beta\right).$$

Следовательно, величину напряжения U_{12} можно записать так:

$$U_{12} = IR_{b-2} - IR_{1-b} = \frac{U}{\pi} \left(\frac{2}{3} \pi - 2\beta \right).$$
 (IV. 12)

Аналогично можно найти

$$U_{31} = -U_m = -Ir\frac{2}{3}\pi = -\frac{2}{3}U = \text{const.}$$
 (IV. 13)

$$U_{23} = U_{2-\epsilon} - U_{\epsilon-3} = Ir\left(\frac{1}{3}\pi + \beta\right) - Ir\left(\frac{1}{3}\pi - \beta\right) = \frac{U}{\pi}$$
 23. (IV. 14)

Этн зависимости справедливы до значения $\beta = \frac{1}{3}\pi$, так как при

 $eta>rac{1}{3}\pi$ минусовая щетка переходит за точку $oldsymbol{\mathcal{J}},$ и картина рас-

пределения токов в потенциометре меняется. При
$$\beta=\frac{1}{3}\pi$$
 $U_{12}=0; \quad U_{31}=-\frac{2}{3}U=-U_m; \quad U_{23}=\frac{2}{3}U=U_m.$

Очевидию, что картина распределения токоя будет меняться через каждые 60° в моменты прохождения цистками точек отвода I, Z в J. Π_1^* н этом зависимости (IV. 12), (IV. 13) и (IV. 14) будут сохраняться, если их применять к каждому из напряжений U_{12}, U_{31} и U_{23} поочередно через 60° изменения угла поворота \circ .

На фиг. IV. 9,6 показаны графики изменения U_{12} , U_{31} и U_{23} в обередатах изменения 3 от 0 до 360°, построенные при помощи почередного применения зависимостей (IV. 12), (IV. 13) и (IV. 14). Винзу показано положение шеток для каждого из моментов изменения картины распределения токов, т. е. для β =0°, 60°, 120°, 180°, 240°, 300°, 360° и т. д.

Мы рассмотрели работу потенциометра при отключенном логорев. В реальных условиях его работы напряжения *U*₁₂. *U*₁₃ и *U*₂₈ приложены к сопротивлениям катушек логометра, и закон их изменения несколько искажается по сравнению с фиг. IV.9,6. Работа потенциометра на сопротивление нагрузки рассмотрена в § II.1, поэтому здесь на этом вопросе останавливаться не будем. На фиг. IV.10 изображены реальная жартим изменения токов в об-

Фиг. IV. 10. Реальная картина изычения токов в катушках логометра.

мотках догометра, построенная с учетом шунтирующего влияния сопротивлений обмоток.

Из рассмотрения этого графика направивается вывод, что закон изменения токов с небольшими некажениями воспроизводки каратину изменения токов в трехфазной системе переменного тока, состоящей из трех одинаковых катушек, расположенных под углом 120° друг к. другу. Эта картина для сравнения показана на фиг. IV. 10 пунктиром. Как известно из электротехники, в указанной системе создается вращающеся магнитное поле, совершающее один полный поворот на 360° за один период переменного напряжения питания.

Следовательно, и в нашем случае при вращении шеток потенциометра в катушках догометра создается несколько искаженное вращающееся магнитное поле. Мітювенное положение результирующего вектора этого магнитного поля должно совпадать с положе нием щеток потенциометра, т. е. постоянный магнит, наколядийся внутри катушек логометра, стремясь установиться по направлению этого поля, будет поворачиваться на такой же угол, что и щетки. К аналогичному выводу можно притти и с помощью графического построения вектора результирующей напряженности магнитных подай трех катушек, как это мы делали раньше.

Как показывают расчеты, искажение формы кривой изменения тока по сравнению с синусоидой создает в потенциометрических

дистанционных передачах методическую погрешность в угле, максимальная велигина которой равиа ±1,1°. Эта погрешность увеличивается до 1,5—2° вследствие трения, дефектов изготовления и т. п. Получающаяся при этом для круговой шкалы точность порядка +0.5% всложе достаточна для большинства подобных приборов. Крупнейшим преимуществом этой передачи является неограниченый угол поворота. В некоторых случаях для увеличения почности передачи применяется неравномерная намотка потенциометра датчика с таким расчетом, чтобы токи изживальсь точно по синусоидам. Этим устраняется методическая погрешнесть в утле.

Фиг. IV. 11. Синхроннзирующий момент потенциометрической дистанционной передачи.

Если затормозить шегки потенциометра в положении 8=3, подыжный магнит также остановится теоретически в положении a=5, и будет сопротивляться внешним воздействиям, стремящимся отклоинть сто от этого положения, т. е. будет обладать лекоторым синхронизирующим моментом. При a=50 направление результырующей напряженности H магнитного поля катушек совпадает с направлением магнитной оси подымкного магнита с

$$M_{\text{cont}} = mH \sin 0^{\circ} = 0$$
,

где m — магнитный момент подвижного магнита.

При отклонении от равновесного положения на угол в

$$M_{\text{\tiny CHH}} = mH \sin \theta,$$
 (IV. 15)

т. е. в зависимости от угла рассогласования $M_{\text{свит}}$ изменяется по синусоидальному закону (фиг. IV. 11).

Практически при остановке щеток в положении $g=g_0$ подвижный магнит не дойдет до положения $g=g_0$ на угол рассогласования g_0 при котором $M_{\rm cost}$ уменьшится настолько, что станет равным

сумме $M_{\rm H}$ моментов трения и нагрузки системы:

$$M_{cun} = mH \sin \theta_0 = M_u$$

откуда величина угла рассогласования

$$\theta_0 = \arcsin \frac{M_B}{m_B} \qquad (IV.16)$$

пропорциональна сумме моменна нагрузки на ось указателя и монента трения и обратно проворивональна магинтиму моменту постоящиюто магинта и результирующим амперянткам (H=kW) катушек логометра. Следовательно, для данной конструкции дитанционной передачи величные синкронивирующего момента определяет точность ее работы, т. е. угол рассогласования ($\theta=\theta-d$) между положением оси датчика и положением оси привника. Этот угол рассогласования ве следует смешнавать с углом рассогласования ве следует смешнавать с углом рассогласования ве следует смешнать с углом рассогласования вызрач по токов, являющимся собственной, не зависящей от внешних моментов погрешностью дистанционной передачи. Гемпературные погрешносты в дистанционном передачах с круговым потенциометром практически отсутствуют, так как положение приемника не зависит от пропорцюнального изменения споротивлений всех катуцех логометра.

3. Самобалансирующаяся дистанционная перелача

Схема простейшей самобаланспрующейся дистапционной передачи с ограниченным углом поворота показана на фил. IV. 12. Рамка гальваномстра включена в диагональ мостовой схемы, об-

Фиг. IV. 12. Простейшая самобаланенрующаяся дистанционная передача,

разованной потенциометрами датинка R_2 и приеминка R_6 и вместо стерелки енабъена щеткой, скольящей по потенциометру указателя. Если положения шеток I и 2 одинаковы, то ток I_{g_0} В гальванометре вавен нулю. Если щетка I несколько сместится, то в гальванометре появится ток. Вълючение гальванометре появится ток. Вълючение гальванометре та токов, учто создаваемый гоком в его рамке вращающий момент M_{g_0} будет перемещать цетку I в том же направления, что и перемещеще щетки I, до тех

пор, пока их положения опять не станут одинаковыми. При этом ток, а значит, и вращающий момент гальванометра обращаются в нудь, и шетка 2 сстанавливается. При исперерывном перемещении цетки 1 по потегниюметру R, щетка 2 также непрерывно буде перемещаться по потенциометру R, шетка 2 также непрерывно буде перемещаться по потенциометру В, Если R, 2–R, то перемещения обеку щется должны быть одинаковыми (при одинаковых размерах потенциометров).

Выразим сопротивления плеч мостовой схемы через перемещения α и β шеток потенциометров, имеющих угловую ширину 2β ь.

сопротивления $R_{\rm A} = R_{\rm B} = R$ и равномерную намотку:

$$\begin{split} R_1 = & \frac{R}{2\hat{\gamma}_0} \left(\beta_0 - \beta\right); \quad R_2 = \frac{R}{2\hat{\gamma}_0} \left(\beta_0 + \beta\right); \quad R_4 = \frac{R}{2\hat{\gamma}_0} \left(\beta_0 + \beta - \theta\right); \\ R_3 = & \frac{R}{\alpha_c} \left(\beta_0 - \beta + \theta\right), \end{split}$$

где $\theta=\beta-\alpha-$ угол рассогласования между положениями щеток 1 и 2, а $\frac{R}{2s_a}$ —сопротивление участка потенциометра, равного одной угловой единице.

Подставляя эти выражения в формулу (1.7) для тока в диагонали мостовой схемы и учитывая, что $R_1+R_2=R_3+R_2=R_3$ получим зависимость тока I_{np} в раике гальванометра от величнин урадосогласования θ $(R_{np}$ — сопротивление рамки гальванометра)

$$\begin{split} I_{np} &= U \frac{R_1 R_4 - R_2 R_3}{(R_1 + R_2)(R_3 + R_4)R_{np} + R_1 R_2 (R_3 + R_4) + R_3 R_4 (R_1 + R_2)} = \\ &= \cup \frac{\left(\frac{R}{25_0}\right)^2 ((5_0 - 3)(\beta_0 + \beta - \theta) - (5_0 + \beta)(\beta_0 - \beta + \theta))}{R^2 R_{np} + R\left(\frac{K}{25_0}\right)^2 (5_0 - \beta)(\beta_0 + \beta) + R\left(\frac{R}{25_0}\right)^2 (\beta_0 + \beta - \theta)(\beta_0 - \beta + \theta)} \end{split} ,$$

откуда после несложных преобразований получим окончательно (знак минус получается вследствие отрицательного направления отсчета 6)

$$I_{\rm np} = \frac{U^{\S}}{2\hat{\gamma}_0 R_{\rm np} + \hat{\gamma}_0 R \left[1 - \left(\frac{3}{\beta_0}\right)^2\right] + \theta R \left(\frac{3}{\beta_0} - \frac{\theta}{2\hat{\gamma}_0}\right)}.$$
 (IV. 17)

Так как обычно величина угла рассогласования 6 невелика $(1-2^2)$, то третым членом в знаменателе можно пренебречь по сравнению с первыми двумя. Тогла получим

$$I_{np} \approx -\frac{I'}{2\beta_0 R_{np} + \beta_0 R \left[1 - \left(\frac{\beta}{\beta_0}\right)^2\right]} \theta,$$
 (IV. 18)

т. е. величина тока в гальванометре пропорциональна углу рассогласования θ .

Чувствительность схемы к углу рассогласования

$$S_{\theta} = \frac{I_{np}}{\theta} = -\frac{U}{2\lambda R_{np} + \beta \rho R \left[1 - \left(\frac{\beta}{\beta_0}\right)^2\right]}$$
(IV. 19)

переменна по шкале потенциометров и, как видно из фиг. IV. 13, минимальна в середине потенциометра. На фиг. IV. 13 показана зависимость $S_0 = f\left(\frac{\beta}{\kappa_0}\right)$, построенная по формуле (IV. 19).

Фиг. IV. 13. Чувствительность простейшей дистанционной передачи,

Синхронизирующий момент дистанционной передачи для равномерного распределения магнитной индукции в воздушном зазоре гальванометра $(B_s = \mathrm{const})$

$$M_{cus} = kI_{np}B_{s} = kB_{s}S_{\theta}\theta, \qquad (IV. 20)$$

т. е. при постоянном угле рассогласования изменяется по такой же кривой, что и чувствительность (фиг. IV. 13), а для данного отклонения ў пропорционален углу рассогласования б.

Максимальная чувствительность и максимальный M_{con} получаются, как показано в гл. I, при выделении в рамке гальванометра максимальной мощности, т. е. при $R_{ab} = R_i = \frac{R}{o}$. При этом

$$S_{\theta \max} = -\frac{U}{\beta_{\rho}R};$$

$$S_{\theta \min} = -\frac{U}{2\beta_{\rho}R};$$

$$S_{\theta} = -\frac{U}{\beta_{\theta}R\left[2 - \left(\frac{\beta}{\beta_{\theta}}\right)^{2}\right]}.$$
(IV. 21)

На фай, IV. 14 изображени схема самобадансирующейся дистаншконной передачи с неограниченным утлом вращения приемника. Эта передача состоит из двух одинаковых круговых потенциометров с тремя токосъемными щетками, расположенными под углом 120° друг к другу. В электрическую небь, между каждой парой щеток I-IV, $2-2^\circ$ и $3-3^\circ$ обоих потенциометров включена одиа из катушек трежкатушечного логометра (I, I и IIV). Катушки жестко связаны между собой и со щетками правого потенциометра так, что вращение подвижной системы логометра одновременно передается

Фиг. IV. 14. Самобалансирующаяся дистанционная передача неограниченного вращения.

и на шетки этого потенциометра. Негрудно убедиться в том, что есям шетки обоки лотенциометров расположены однаково, т. е. $\mathbf{z} = \mathbf{3}$ и угол рассогласования $^6 = \mathbf{0}$, то разности потенциалов между щетками I - J', 2 - Z' и 3 - 3' равны нулю, и во всех рамках лотометра ток отсутствует. Если же между щетками потенциометров появится угол рассогласования 6 , то в рамках лотометра появится токи и создастся вращающий момент, который будет поморачивать подвижную систему лотометра вместе со щетками I' - 2' - 3' к сутласованному положению. Таким образом, щетки I' - 2' - 3' к сутдеству следовать за поворотом щеток I - 2 - 3' потенциометра-датчика.

Основная погрешность такой передачи будет вследствие момента трения в опорах и скользящих контактах потенциометра-приемника, вызывающего наличие некоторого остаточного утла рассогласования, соответствующего условию

$$M_{\rm Bp}(\theta) = M_{\rm Tp}$$

Для приближенной оценки величины вращающего момента логометра рассмотрим случай малого рассогласования в потещиюметров. При этом в положении, указанном на фиг. IV. 14, между симметричными щетками потенциометров появятся разности потенниалов:

$$\begin{split} U_1 = V_1^{'} - V_1 &= \frac{U}{\pi} \left(\pi - 2\right) - \frac{U}{\pi} \left(\pi - \beta\right) = + \frac{U}{\pi} \left(\beta - 2\right) = \frac{U}{\pi} \theta; \\ U_2 &= V_2^{'} - V_2 = \frac{U}{\pi} \left(\beta - 2\right) = \frac{U}{\pi} \theta; \\ U_3 = V_3^{'} - V_3 = - \frac{U}{\pi} \left(\beta - 2\right) = - \frac{U}{\pi} \theta. \end{split}$$

Если сопротивления катушек логометра одинаковы и равны $r_1 = r_2 = r_3 = r$, то для токов в катушках при малых θ можно приближенно паписать

$$I_1 \approx \frac{U_1}{cr} = \frac{U}{cr} \theta,$$

 $I_2 \approx \frac{U_2}{r} = \frac{U}{cr} \theta,$
 $J_3 \approx \frac{U_3}{r} = -\frac{U}{cr} \theta.$
(IV. 22)

Как было показано раньше, магнитная индукция в зазсре внутрирамочного круглого магнита изменяется по закону

$$B_s = B_0 \cos (90^\circ - \alpha) = B_0 \sin \alpha$$
,

а вращающий момент каждой рамки равен

$$M_i = kI_iB_i = kI_iB_0 \sin \alpha_i$$

еслі отечітывать угол 21 от осц, перпендикулярной магинтной оси (север—ног) магинт (фиг. IV. 14) и считать, что контактыке шегик приемника находятся в плоскостях, проходящих через соответствующие рамки логометра. При этом ось магинта перпендикулярна линии, сосдиняющей точки подвода напряжения к потенциометру и принятой за начло отсется 27 от положение вязляется ещелиственным, при котором система работает нормально, т. е. при 6≠0 вращающий момент никогда не обращается в нуль и логомер пределах 360° имеет только одно устойчивое состояние равно-весия.

Используя последнее выражение и обозначения фиг. IV. 14, формулу для суммарного вращающего момента подвижной системы логометра можно записать так:

$$M_{\rm up} = M_I + M_{II} + M_{III} = kI_1B_0 \sin \alpha + kI_2B_0 \sin (\alpha + 120^\circ) + kI_3B_0 \sin (\alpha + 240^\circ).$$
 (IV. 23)

Подставляя сюда выражения для токов (IV. 22), получим

$$M_{\rm sp} \approx \frac{kUB}{\pi r} \theta \left[\sin \alpha + \sin \left(\alpha + 120^{\circ} \right) - \sin \left(\alpha + 240^{\circ} \right) \right]$$

или, так как

$$\begin{aligned} \sin{(\mathbf{a}+120^{\circ})} &= \sin{\alpha}\cos{120^{\circ}} + \cos{\alpha}\sin{120^{\circ}} = \frac{1}{2} \sqrt[3]{3}\cos{\alpha} - \\ &- \frac{1}{2}\sin{\alpha}; \\ \sin{(\alpha+240^{\circ})} &= \sin{\alpha}\cos{240^{\circ}} + \cos{\alpha}\sin{240^{\circ}} = \\ &= -\frac{1}{2} \sqrt[3]{3}\cos{\alpha} - \frac{1}{2}\sin{\alpha}, \end{aligned}$$

 $M_{\rm BD} \approx \frac{kUB_{\rm F}}{2} \left(\sqrt{3} \cos \alpha + \sin \alpha \right) \theta$ т. е. вращающий момент логометра пропорционален углу рассогласования в и меняется при изменении угла поворота а подвижной системы логометра.

Проведенное рассмотрение и формула (IV. 24) справедливы только в пределах изменения угла ° = а от 0 до 60°, так как через каждые 60° изменения угла поворота передачи распределение знаков токов в выражении (IV. 22) будет изменяться,

Для
$$\beta = 60 - 120^{\circ}$$

$$I_1 \approx \frac{U}{\pi r} \theta; \quad I_2 \approx -\frac{U}{\pi r} \theta; \quad I_3 \approx -\frac{U}{\pi r} \theta.$$
Для $\beta = 120 - 180^{\circ}$

$$I_1 \approx \frac{U}{\pi r} \theta; \quad I_2 \approx -\frac{U}{\pi r} \theta; \quad I_3 \approx \frac{U}{\pi r} \theta.$$

Для $\beta = 180 - 240^{\circ}$ $I_1 \approx -\frac{U}{\theta}$; $I_2 \approx -\frac{U}{\theta}$; $I_3 \approx \frac{U}{\theta}$

Для
$$\beta = 240 - 300^\circ$$

 $I_1 \approx -\frac{U}{\pi I} \theta; \quad I_2 \approx \frac{U}{\pi I} \theta; \quad I_3 \approx \frac{U}{\pi I} \theta$

Для
$$\beta = 300 - 360^\circ$$

 $I_1 \approx -\frac{U}{\pi r}\theta; \quad I_2 \approx \frac{U}{\pi r}\theta; \quad I_3 \approx -\frac{U}{\pi r}\theta.$

Выражения для $M_{\rm no}$, соответствующие этим интервалам, получаются аналогично формулам (IV. 24) и имеют вид

$$\alpha = 60 - 120^{\circ} \quad M_{\text{up}} = \frac{kUR_0}{\pi r} (2 \sin \alpha) \, \theta;$$
 (IV. 25)

$$\alpha = 120 - 180^{\circ} M_{\rm np} = \frac{kUB_{\star}}{\pi r} (\sin \alpha - \sqrt{3} \cos \alpha) \theta;$$
 (IV. 26)

(IV. 24)

$$\alpha = 180 - 240^{\circ} M_{\rm ap} = \frac{kUB_0}{\pi r} (-\sin \alpha - \sqrt{3\cos \alpha})\theta;$$
 (IV. 27)

$$\alpha = 240 - 300^{\circ} M_{\text{np}} = \frac{kUB_0}{\pi r} (-2\sin\alpha)\theta;$$
 (IV. 2S)

$$\alpha = 300 - 360^{\circ} M_{1p} = \frac{kUB_0}{\pi r} (-\sin \alpha + \sqrt{3} \cos \alpha) \theta.$$
 (IV. 29)

Так как M_{np} зависит от угла поворота подвижной системы, то и угол рассогласования дистанционной передачи при постоянном моменте трения M_{np} будет переменным по углу поворота. Записав формулы, (IV. 24) - (IV. 29) в общем виде

$$M_{\rm Bp} = \frac{kUB_0}{\pi r} f_i(\alpha) \theta = M_{\rm Tp},$$

получим для угла рассогласования выражение

$$\theta_0 = \frac{\pi M_{TP}}{kUB_0} \frac{r}{f_I(x)}$$
 (IV. 30)

На фиг. IV. 15 показана построенная по формуле (IV. 30) с учетом равенств (IV. 24) — (IV. 29) зависимость угла рассогласования самобалансирующейся дистанционной передачи от угла поворотя приемника с при постоянном моменте трения и ко-

Фиг. IV. 15. Зависимость угла рассогласования дистанционной передачи от угла ее поворота а.

Характерной особенностью самобаланспрующихся дистанционных передач является работа в режиме нулевых токов через рамки логомегра и щегки токосьемов. Вследствие этого погрешности самого логомегра (температурная и т. п.) не вликот на точность дистанционной передачи. Кроме того, за счет этого могут быть уменьшены табариты шегок и рамок и повышена их удельная токовая нагружая, что приводит к увеличению учрствительности и устанавливношего момента дистанционной передачи (например, за счет увеличения напряжения источника питания и т. п.). Высокие точность, чувствительность и устанавливающий момент обеспечили ширкоке применение самобланиснующихся дистанционных передач в маломощных измерительных следящих системах. Наиболее существенным их педостатком является конструктивная сложность и технологические грудности в изотовлении и сборке, вызываемые миниатюрностью всех деталей и сильным влиянием трения, несбалансированности и т. п. факторов.

Пример расчета 12. Определить максимальную угловую погрешность (угол рассогласования 9_{max}) самобалансирующейся дястанционной передачи неограниченного врашения, если известно, что:

а) максимальная магнитная нидукция в воздушном зазоре логометра

 $B_0 = 5000$ гг; 6) число витков каждой рамки логометра w = 100, ее высота $I_{\rm p} = 2$ см

и радиус $r_p = 1$ см; в) напряжение источника питания U = 26 s:

в) наприжение источника питания C = 20 в, г) суммарный момент трения в системе $M_{\tau 0} = 0,4$ гсм;

д) сопротивление каждой рамки r = 100 о.м.

Решение: 1) Находим величину коэффициента k:

$$k = 10^{-4} w l_p r_p = 10^{-4} \cdot 100 \cdot 2 \cdot 1 = 0,02.$$

2) $f(\mathbf{z})_{\min} = 1/3 = 1,73.$ 3) По фермуле (IV.30) находим величниу максимальной для поворота на 300° угловой погрешности

$$\theta_{0 \text{ max}} = \frac{\pi M_{\text{TP}} r}{k U B_0} \frac{1}{f(z)_{\text{min}}} = \frac{3.14 \cdot 0.4 \cdot 100}{0.02 \cdot 26 \cdot 5000 \cdot 1.73} = 2.78 \cdot 10^{-2} \text{ pad}$$

или

$$\theta_{0 \text{ max}} = 2,78 \cdot 10^{-2} \cdot 57,3 \approx 1,6^{\circ}.$$

4) Если сопротивление рамок $r=100\,$ ом, то токи в них при таком угле рассогласования будут равны

$$I \approx \frac{U}{\pi r} \theta = \frac{26}{3,14 \cdot 100} 2,78 \cdot 10^{-2} = 0,0024 \ a = 2,4 \ \kappa a.$$

§ 1V. 3. ДИСТАНЦИОННЫЕ ПЕРЕДАЧИ ПЕРЕМЕННОГО ТОКА

1. Конструкция и принцип действия

В этом параграфе рассмотрены два основных типа дистанционных передач переменного тока — индукционная самоснихронизарующаяся (или сельсинная) и дистанционная типа магиесинной (или магнитосинхронизирующаяся). Индукционная самоснихрониаррующаяся передача состоит из двух эжектрически связанных друг с другом и обычно одипаковых по конструкции устройств (сельсинов), выполненных по типу асикхронных машин переменного коннов), выполненных по типу асикхронных машин переменного коннов, бытоличных) уклавывается в пазах ставыного якоря и электрически соединяется с обмоткой ротора другого сельсина (приемника). Обмотка статора сельсина-датчика укладывается в пазах, вырезанимых по внутренней окружности стального статора, и электрически соединяется с обмоткой статора сельсина-приемника. Основными преимуществами таких дистанционных передач являются большой синхронизирующий момент и относительно малый момент трения (только в токоподводах к ротору, выполняемых в виде контактных колен со скользящими истказы, и в подшининках). Основными недостатками являются большая сложность конструкции и значительно больший вее подвижной части, чем у дистапционым передач постоянного тока. Существуют три типа индукционных самосинхронизирующихся передач

1) с однофазными обмотками ротора и статора; 2) с трехфазными обмотками ротора и статора;

3) с одной однофазной, а другой трехфазной обмотками.

Первые два типа не получили распространения в дистанционных перачах, так как система с однофазными сблюстами допускает синхронизацию датчика и присминка голько в пределах ±90°, а

Фиг. IV. 16. Варианты конструктивного исполнения сельсинов.

система с трежфазивым обмогками конструктивно сложнее и менее удобна в эксплуатации (требует обязательно трежфазиого питания) и, кроме того, дает различную точность при разных направлениях вращения (по вращению магиитного поля и против него). Поэтому мы не будем останавливаться на этих двях типах.

Третий тип индукционной самосинхронизирующейся передачи получил широкое применение в листанционных передачах и следящих системах и может быть выполнен в двух конструктивных вариантах, принципиально друг от друга не отличающихся и пока-

занных на фиг. IV, 16,

а) Однофазная обмотка (фиг. IV. 16,а) укладывается на стагоре с явно выраженными полюсами, а трехфазная обмотка укладывается на роторе с неявно выраженными полюсами. Достопиством этого варианта является удобство балансировки ротора, а недостатком больший вес и габариты ротора, а также необходимость большего числа токоподводящих колец. Этот вариант применяется в относительно мощных дистанционных передачах, например, для следящих систем.

б) Однофазная обмотка (фиг. IV. 16,6) укладывается на роторе с явно выраженными полюсами, а трехфазная обмотка укладывается на статоре с неявно выраженными полюсами. Ротор такор

передачи легче и проше, хотя груднее балансируется. Вследствис уменьшения количества токоподводящих колец до двух въсесто грех момент трения уменьшается, Поэтому этот вариант используется преимущественно в маломощных индикаторных дистанционных перевачама.

Напряжение питания в обоих вариантах подводится обычно к однофазной облотке, и поэтому процессия, процессиящие в обессителам, совершению одинаковы и не требуют раздельного рассмотрения, так как в обоих случаях нас будет интересовать относительное перемещение ротора по отношению к неподвижному статору.

Фиг., IV. 17. Схема индукционной самосинхронизирующейся дистанционной передачи.

Основными характеристиками дистанционных передач переменного тока, как и дистанционных передач постоянного тока, являются закон изменения токов в обмотках, величина синхронизирующего момента M_{em} и величина угла рассогласования 9.

Для узсвения принципа действия индукционной самосинхронизирующейся дистанционной передачи обратимся к фиг. IV. 17, на которой показано соединение обмоток однофазиото статора C и трежфазного ротора P сельсина-датчика $C\mathcal{I}$ с соответствующими обмотокми ротора P и сатора C сельсина-приемника $C\mathcal{I}$

 обмотках (1-1', 2-2', 3-3') равны между собой и противоположны по направлению. Следовательно, результирующие э.д.с. в каждой паре соединенных между собой фазовых обмоток равны

нулю, и ток в цепи роторов отсутствует ($I_1 = I_2 = I_3 = 0$).

Если же ротор датчика повернут на некоторый угол в относительно ротора приемника, то в соответственных фазовых обмотках роторов э. д. с. окажутся различными по величине, так как роторы занимают уже не одинаковое положение по отношению к осям обмоток статоров. В этом случае результирующие э. д. с. в соответственных фазовых обмотках роторов не будут равны нулю, и в цепи роторов возникнут уравнительные токи I_1 , I_2 и I_3 .

Взаимодействие результирующих ампервитков роторов с магнитными потоками обмоток статоров создает на осях датчика и приемника синхронизирующие моменты. Как видно из фиг. IV. 17, уравнительные токи протекают в соответственных фазах датчика и приемника в противоположных направлениях. Следовательно, врашающие моменты, возникающие на осях датчика и присмника, действуют также в противоположных направлениях. Таким образом, если ротор приемника не заторможен, то появившийся синхронизирующий момент на его оси стремится привести его в положение, одинаковое с положением ротора датчика. Другими словами, при возникновении угла рассогласования в между осями датчика и приемника синхронизирующий момент, действующий на оси приемника, стремится установить ротор последнего в положение, при котором угол в равен нулю. При непрерывном вращении ротора датчика ротор приемника будет также вращаться с одинаковой скоростью и одинаковым мгновенным угловым положением, т. е. будет следить за положением ротора датчика. Практически вследствие наличия моментов трения и нагрузки на оси ротора приемника слежение будет происходить с некоторым углом рассогласования в при котором синхронизирующий момент уравновещивает моменты сопротивления врашению (трения и нагрузки).

2. Основы теории сельсинов

Теория и расчет сельсинов, созданные А. Г. Иосифьяном, Д. В. Свечарником, Д. В. Васильевым и Г. И. Штурманом, основаны на общей теории электрических машин. Рассмотрим кратко основы этой теории в применении к листанционным передачам.

Если принять, что при соответствующем выборе конструкции и обмоток э. д. с. фазовых обмоток роторов в зависимости от Углов их поворота изменяются синусоидально, то их действующие значения можно записать следующим образом;

для датчика

$$E_1 = E_m \cos \beta$$
,
 $E_2 = E_m \cos (\beta - 120^\circ)$,
 $E_3 = E_m \cos (\beta - 240^\circ)$;

$$E'_1 = E_m \cos \alpha$$
,
 $E'_2 = E_m \cos (\alpha - 120^\circ)$,
 $E'_3 = E_m \cos (\alpha - 240^\circ)$,

где E_m — максимальное значение э.д. с. фазовой обмотки, когда ее ось совпадает с осью обмотки статора,

Величины результирующих э.д.с. в соответственных фазовых ветвях роторов при рассогласовании их на угол $\theta=\beta-\alpha$ можно определить из выражений

где выполнено известное из тригонометрии преобразование

$$\cos \alpha - \cos \beta = -2\sin \frac{\alpha+\beta}{2}\sin \frac{\alpha-\beta}{2} = 2\sin \frac{\alpha+\beta}{2}\sin \frac{\beta-\alpha}{2}$$
.
Из написанных выражений видно, что результирующие э.д.с.

одновременно обращаются в нуль лишь в случае $\alpha=\beta$, τ , с. при одинаковом положения роторов датчика и приемника. Из этих же выражений следует, что если один из роторов в каком-то положении затормовить (при $\beta=\alpha$), то при вращении другого ротора в пределах полного оборота не существует второго положения, при котором множитель $\sin\frac{\beta-\alpha}{2}$ обращается в нуль. Следовательно, данная система является самосинхронизирующейся в пределах от

0 до 360° , так как в этих пределах имеется только одно устойчнвое состояние равновесия. Учитывая, что $8-\alpha=0$, полученные для э.д.с. выражения можно переписать так:

$$\begin{split} & \Delta E_1 = 2E_m \sin\left(\beta - \frac{\theta}{2}\right) \sin\frac{\theta}{2} \;; \\ & \Delta E_2 = 2E_m \sin\left(\beta - \frac{\theta}{2} - 120^\circ\right) \sin\frac{\theta}{2} \;, \\ & \Delta E_3 = 2E_m \sin\left(\beta - \frac{\theta}{2} - 240^\circ\right) \sin\frac{\theta}{2} \;. \end{split}$$

Обозначим через Z сопротивление каждой фазовой обмотых ротора, считая, что они равны между собой. Тогда, если пренебрезь сопротивлением сосадивительных проводов, сопротивление каждой фазы будет равно 22. Если пренебречь влиянием процессов в обмотках роторов на режим статорных обмоток и считать, что сталь сельсинов работает при отсутствии насыщения, то можно считать, что закои изменения токов в фазовых обмотках следует закону

 Φ иг. IV. 18. Зависимость фазовых токов от θ и β .

изменения действующих в них э.д.с. Тогда для действующих значений фазовых токов получим выражения

$$I_1 = \frac{\Delta E_1}{2Z} = \frac{E_m}{Z} \sin\left(3 - \frac{\theta}{2}\right) \sin\frac{\theta}{2}, \quad (IV.34)$$

$$I_2 = \frac{\Delta E_3}{2Z} = \frac{E_m}{Z} \sin(\beta - \frac{\theta}{2} - 120^\circ) \sin\frac{\theta}{2}$$
, (IV. 35)

$$I_3 = \frac{\Delta E_3}{2Z} = \frac{E_m}{Z} \sin\left(\beta - \frac{\theta}{2} - 240^\circ\right) \sin\frac{\theta}{2} . \tag{IV. 36}$$

Если, установив ротор датчика в положение 9=0 и затог мозив его, вращать ротор приемника, т. е. менять угол рассогласования θ , то на основании уравнений (IV. 34) — (IV. 36) можно построить зависимость фазовых токов от θ . Эта зависимость показана на

фиг. IV. 18.а. Пз этой зависимости видно, что в каждый моменвремени при диобом значении 6 сумма фазовых токов равна чло-Это соответствует случаю равномерной нагрузки обычной трехфаной цени и, как известио, дает возможность обходиные обез четотого соединительного провода (между общими точками фазовых обмоток воготовя).

Если оба ротора вращать с постоянным углом рассогласования между ними, то на основании этих же выражений можно построить аввисимости фазовых токов от угла поворота ч дистанционной передачи. Эти зависимости также имеют синусоидальный характер и показаны на фиг. IV. 18,6. Как показала экспериментальная преверка, реальные кривые зависимостей фазовых токов от 0 и 9.

Фиг. IV. 19. Спихронизирующий момент сельсина,

очень хорошо совпадают с графиками, изображенными на фиг. IV. I8, если угол рассогласования не превосходит 35—40°. При $\theta > 40^\circ$ начимает сказываться влияние процессов в роторных обмот-ках на режимы статорных обмоток.

При точно сипусоплавьной (в отличие от потенциометрических дистанционных передач) форме кривой изменениия токов угол рассогласования может появиться только ввиду излачии моментов трения и нагрузки. Поэтому соственной угловой погрешности, характерной для листанционных передач постоящного тока, индукционная самосикроиналрующаяся передача не имеет, что является ее несомненным преимуществом.

Как уже указывалось, синкронизирующий момент сельсинной передачи при наличии угла рассогласования θ возникает вследствие вваимодействия результирующих ампервитков IW ротороо, создаваемых фазовычи гоками I_1 , I_2 и I_3 , смагнитными потоками обмоток статоров. Вектор результирующих ампервитков всегда можи разложить на две взаними перпендикулярные составляющие: продольные ампервитки (IW_m) , действующие врадь оси обмотки статора, и поперечные ампервитки (IW_n) , действующие перпендикулярно этой оси. Такое построение выполнено на фиг. IV. 19.4. Очендино,

что роль продольных ампервитков сводится лишь к некоторому ослаблению магинитного потока статора. Поперечые же ампервит-ки, взаимодействуя с магинтным потоком статора, создают синхронизирующий момент, среднее значение величины которого можнозаписать так:

 $M_{cm} = c\Phi_c I W_a \cos \dot{\gamma}_i$, (IV. 37)

где c — постоянный коэффициент;

Ф. - магнитный поток обмотки статора;

 ϕ_1 — угол сдвига фаз между потоком Φ_e и ампервитками IW.

Магнитный поток Φ_6 , проинзывая фазовые обмогки рогора, созране в них э.д.с., отстающие по фазе от Φ_6 на 90°. Создаваемые этими э.д.с. уравнительные токи, а значит, и IW отстают от этих э.д.с. на угол Φ_6 , определяемый соотпошением активного опротивнений фазовых обмоток и постоянный для данной конструкции и частоты напряжения питания сельсинов. Следовательно, $\Phi_6 = 90\% + \Phi_6$ и

$$M_{\text{cur}} = -c\Phi_e I W_n \sin \psi. \qquad (IV. 38)$$

Определим в зависимости от угла θ поперечную составляющую результирующих ампервитков, создающую синхронизирующий момент.

Для синусондальной формы кривой уравнительных токов ампервитки фазовых обмоток ротора могут быть найдены из выражения

$$IW = \frac{4V_2}{\pi} kwI,$$

где w --- число витков фазовой обмотки;

k — обмоточный коэффициент.

Подставляя сюда значения токов из равенств (IV. 34) — (IV. 36) и обозначая

$$\frac{4\sqrt{2} kwE_m}{\pi Z} = A,$$

получим выражения для ампервитков каждой фазовой обмотки датчика:

$$\begin{split} I\textbf{W}_1 &= A \sin \left(\beta - \frac{\theta}{2}\right) \sin \frac{\theta}{2} \;, \\ I\textbf{W}_2 &= A \sin \left(\beta - \frac{\theta}{2} - 120^{\circ}\right) \sin \frac{\theta}{2} \;, \\ I\textbf{W}_3 &= A \sin \left(\beta - \frac{\theta}{2} - 240^{\circ}\right) \sin \frac{\theta}{2} \;. \end{split}$$

Учитывая, что токи в фазовых обмотках приемника обратны по направлению токам в фазовых обмотках датчика, эти же выражения со знаком минус можно использовать и для определения ампервитков обмоток приемника. Для определения поперечной составляющей результирующих ампервитков ротора датчика возьмем сумму проекций ампервитков каждой из фазовых обмоток на направление, перпендикулярное осн обмотки статора:

$$\begin{split} /W_{n} = A \sin \frac{\theta}{2} \left[\sin \left(\beta - \frac{\theta}{2}\right) \sin \beta + \sin \left(\beta - \frac{\theta}{2} - 120^{\circ}\right) \sin \left(\beta - 120^{\circ}\right) + \\ + \sin \left(\beta - \frac{\theta}{2} - 240^{\circ}\right) \sin \left(\beta - 240^{\circ}\right) \right], \end{split}$$

где 8, 3 —120° и β —240° — соответственно углы между ампервитками фазовых обмоток и осью обмотки статора.

Выполняя простейшие тригонометрические преобразования, окончательную формулу получим в виде

$$IW_n = \frac{3}{4} A \sin \theta. \qquad (IV. 39)$$

Аналогично найдем поперечную составляющую результирующих ампервитков ротора приемника:

$$IW_{\mathbf{n}} = -\frac{3}{4}A\sin\theta. \tag{IV. 40}$$

Из полученных выражений видно, что поперечные амперытки датчика и приемника, создающие вращающий момент ротора, равны по величине и противоположны по знаку. Отсюда следует, что зращающие моменты роторов, датчика и приеминка, возпикающие вследствие рассогласования роторов, произволодожны по направлению. Направление синкронизирующего момента в датчике противоположно направлению вращения ротора, а направление простивоположно направление образоваться с направлением вращения его ротора. Такию образом, роторы датчика и приемника всегда стремятся уменьшить утол рассогласования в

Подставив равенство (IV. 40) в (IV. 38), получим окончательную формулу для синхронизирующего момента

$$M_{\text{chh}} = \frac{3}{4} cA\Phi_{\text{c}} \sin \psi \sin \theta \qquad (IV. 41)$$

или, обозначая

$$\frac{3}{4} cA\Phi_{c} \sin \psi = M_{max},$$

$$M_{cus} = M_{max} \sin \theta.$$
(IV. 42)

Из этой формулы видно, что синкронизирующий момент расматриваемой дистанционной передачи в отличие от дистанционных передачи постоянного тока не зависит от ее угла поворота. График зависимости синкронизирующего момента от угла рассогласования показан на фит. IV. 196. Из этого графика видло, что синкронизирующий момент обращается в вудъп ври $\theta = 0$ и при $\theta = 180^\circ$, т. е. в пределах изменения θ от 0 до 360° в системе возможны два

состояння равновесня. Легко показать, однако, что равновесие при 6 = 180° не будет устойчивым, т. е. практически существовать не может. Действительно, если установить угол в равным 180° ($\theta = 180^{\circ}$), то при любом незначительном уменьшении θ появится положительный синхронизирующий момент, который заставит систему уменьшить в до нуля. При любом незначительном увеличении θ появляется отрицательный $M_{\text{сив}}$, стремящийся еще более увеличить угол рассогласования, т. е. повернуть систему к положению $\theta = 360^{\circ}$. В точке $\theta = 0$ равновесне устойчиво, так как синхронизивующий момент при любом знаке отклонения в от нуля стремится

вернуть систему к нулевому положению, Формула (IV. 42) получена из рассмотрения статического режима работы сельсинной передачи - при отсутствии вращения роторов. В динамическом режиме, т. е. при вращении роторов с некоторой скоростью, процессы, происходящие в сельсинной передаче. значительно сложнее, чем процессы, рассмотренные нами для статического режима. Точный математический анализ динамического режима довольно сложен и в результате дает формулы, неприменимые для практических расчетов. Эксперименты показали, что для небольших скоростей вращения роторов (до 500-600 оборотов в минуту) с достаточной для практики точностью (не менее 50/0) можно пользоваться формулой (IV. 42) статического режима. Для больших скоростей вращения Э. И. Эллером предложена экспериментальная формула, учитывающая уменьшение синхронизирующего момента с увеличением скорости вращения роторов:

$$M'_{\text{CRH}} = M_{\text{CRH}} \cos \frac{\pi p n}{120 f},$$
 (IV. 43)

где р — число пар полюсов сельсина;

 п — скорость вращения роторов в об/мин.; f — частота напряжения питания.

Эта формула дает достаточную для практики точность до скорости n=2000 об/мин в пределах изменения θ от 0° до 50° .

Установившийся угол рассогласования сельсинной перелачи определяется (фиг. IV. 19, $\hat{\sigma}$) по формуле

$$\theta_0 = \arcsin \frac{M_{\rm H}}{M_{\rm max}}, \qquad (IV. 44)$$

где $M_{\rm s}$ — сумма моментов трення и нагрузки на оси ротора приемника.

Величина момента $M_{\rm s}$ не должна превышать значения $M_{\rm s} = M_{\rm max}$. иногда называемого «опрокидывающим моментом» сельсина. При $M_{\rm H}\!\!>\!\! M_{\rm max}$ синхронизирующий момент, как видно из фиг. IV. 19,6, уменьшается, так как угол рассогласования становится больше 90°, и роторы выпадают из синхронизма, т. е. ротор датчика легко переходит в положение, соответствующее $\theta = 180^{\circ}$ (т. е. опрокидывается). Следовательно, величина опрокидывающего момента определяет максимально допустимую нагрузку и является важным параметром индукционной самосинхронизирующейся дистанционной передачи.

Из выражения

$$M_{\text{max}} = \frac{3}{4} cA \Phi_{\text{c}} \sin \psi = \frac{3\sqrt{2} ckw E_m \Phi_{\text{c}}}{\pi Z} \sin \psi \qquad \text{(IV. 45)}$$

видно, что увеличение опрокидывающего момента возможно за счет увеличения напряжения питания, так как при этом возрастает магнитный поток статора Φ_0 и э.д. с. E_m .

3. Точность индукционной самосиихронизирующейся листанционной передачи

Точность диставщионной передачи определяется максимально возможной погрешностью в передаче угла поворога, т. е. разпостью 29 мгновенных значений углов поворога датчика и приемника. Обычно эта погрешность определяется экспериментально в виде полусуммы абсолютных значений максимальных ощибок, полученных для двух направлений вращения датчика в пределах одного оборота. Так, например, при максимальных ощибока +5° для одного направления вращения и —2° для противоположного максимально возможная погрешность для сельсина определяниет из выражения

$$\Delta\theta = \pm \frac{3^{\circ} + 2^{\circ}}{2} = \pm 2,5^{\circ}.$$

Если вращать ось сельсина-датчика через дополнительный редуктор и таким же редуктором связать ось сельсина-приемника с осью нагрузки, то погрешность в передаче угла можно уменьшить пропорилонально передагочному числу редуктора.

В табл. IV. 1 приведены стандартизованные классы точности сельсинов.

Классы точности сельсниов							
Класс точности	I	11	Ш	IV			
аксимально допустимая ошьбка	от 0° до ±0,75°	от ±0,75° до ±1,5°	от ±1,5° до ±2,5°	от ±2,5° до ±5°			

На точность работы дистанционной передачи оказывают влияние следующие факторы:

- ведичина моментов трения и нагрузки приемника;
 - б) неточная баланспровка роторов;

M

в) зубчатое строение роторов;
 п) неодинаковость конструктивных и электрических параметров затчика и попемника и т. п. факторы.

Таблица IV. 1

Для индикаторных дистанционных передач момент нагрузки (стрелка и т. п.) пренебрежимо мал по сравнению с моментами трения в подшипниках и контактных кольцах, суммарная величина

которых для этих передач достигает 5 гсм.

Зубчатость роторов, как видно из фиг. IV. 20, а вызывает изменение магнитной проводимости воздушного зазора между ротором и статором при повороте ротора. В современных сельсинах этот недостаток устраняется скашиванием пазов ротора, как это показаво из фиг. IV. 20,6. В этом случае магнитная проводимость воздушного зазора практически одинакова при любом положении ротора.

Балансировка ротора и одинаковость параметров датчика и приемника зависят от тщательности изготовления и сборки сельси-

 Φ иг. IV. 20. Влияние зубчатости рогора (a) и его устранение (6).

нов. После сборки роторы обычно дополнительно балансируются. Возможные неисправности индукционной самосинхронизирую-

щейся дистанционной передачи:

а) При обрыве нени возбуждения датчика или приемника ротор приемника ярзащается синхронно с ротором датчика, но свихроннозирующий момент очень мал. Кроме того, в пределах угла рассогласования от 0 до 360° возможны два устойчивых состояния разновесия, приеминка.

6) При обрыве одной фазы ротор приемника вращается синхроние с ротором датчика, но с меньшим синхронизирующим моментом. Кроме того, каждому положению датчика соответствуют два устойчивых состояния равиовесия приемника — одно синхронное и одно сдвинутое относительно синхронного, на угол 180°.

в) При коротком замыкании двух фаз также имеются два устойчивых осстояния равновесия ротора приемника, сдвинутые друг относительно друга на угод 180°. Если ротор приемника установить в одно из этих состояний, то он будет оставаться неподвижным при вращении ротора датчика.

- г) При неправильном включении двух фаз роторы датчика и приемника вращаются в противоположных направлениях.
- д) При неправильном включении одной из обмоток возбуждения ротор приемника вращается синхронно с ротором датчика, но с постоянным углом рассогласования, равным 180°.

4. Сельсины в трансформаторном режиме

Рассмотрим работу индукционной самосинхронизирующейся передачи в том случае, когда переменное напряжение питания подведено только к обмотке возбуждения (обмотке статора) сельсинадатчика $(\mathcal{C}\mathcal{H})$ так, как это показано на фит. IV.21. Обозначим

Фиг. IV. 21. Сельсины в трансформаторном режиме,

попрежиему через β и α соответственно угловые положения ротора дагчика и ротора приемника относительно начального положения, совпадающего с осями обмоток возбуждения. Магнитный поток обмотки возбуждения сельсина-дагчика индуктирует в фазовых обмотах его ротора электродижущие силы:

$$E_1 = E_m \cos \beta, \qquad (IV. 46)$$

$$E_2 = E_m \cos(\beta - 120^\circ),$$
 (IV. 47)

$$E_8 = E_m \cos(\beta - 240^\circ) = E_m \cos(\beta + 120^\circ).$$
 (IV. 48)

Так как в фазовых обмотках ротора приемника из-за отсутствия у него потока возбуждения никаких дополнительных э.д. с. не создается, то для фазовых токов вместо выражений (IV. 34) — (IV. 36) можно записать

$$I_1 = \frac{E_1}{2Z}$$
; $I_2 = \frac{E_2}{2Z}$; $I_3 = \frac{E_3}{2Z}$. (IV. 49)

Эти токи создают переменные магнитные потоки, которые в однофазной статорной обмотке сельсина-приемника будут индуктиревать электродвижущие силы:

$$E'_1 = AI_1 \cos \alpha$$
,
 $E'_2 = AI_2 \cos (\alpha - 120^\circ)$,
 $E'_3 = AI_3 \cos (\alpha - 240^\circ) = AI_3 \cos (\alpha + 120^\circ)$,

сде A — коэффициент пропорциональности (в предположении отсутствия насыщения стали).

Суммарная электродвижущая сила, действующая на клеммах a-b статорной обмотки сельсина-приемпика, будет равна

$$U_{ab} = E'_1 + E'_2 + E'_3 = A [I_1 \cos \alpha + I_2 \cos (\alpha - 120^\circ) + I_2 \cos (\alpha + 120^\circ)],$$
 (IV. 50)

Подставим сюда выражения для токов (IV. 49), используя равенства (IV. 46) — (IV. 48):

$$U_{ab} = \frac{AE_m}{2Z} [\cos \beta \cos \alpha + \cos (\beta - 120^\circ) \cos (\alpha - 120^\circ) + \cos (\beta + 120^\circ) \cos (\alpha + 120^\circ)].$$

Отсюда после выполнения простейших тригонометрических преобразований получим

$$U_{a6} = \frac{AE_m}{2Z} (\cos \beta \cos \alpha + 2 \cos^2 120^\circ \cos \beta \cos \alpha +$$

$$+ 2 \sin^2 120^\circ \sin \beta \sin \alpha)$$

али

$$U_{ad} = \frac{3}{4} \frac{AE_m}{Z} (\cos \beta \cos \alpha + \sin \beta \sin \alpha).$$
 (IV. 51)

Заменяя сумму в скобках через cos (3-а) и обозначая

$$\frac{3}{4}\frac{AE_m}{Z} = U_m,$$

получим окончательно

$$U_{a\delta} = U_m \cos(\beta - \alpha) = U_m \cos \theta. \tag{IV. 52}$$

Следовательно, напряжение на клеммах однофазиой обмотки съслъсина-приемпика не зависит от углового положения роторов, а зависит только от угла рассогласования 9 между ними. Если затормозить ротор приемника в любом положении, то по величине U_{ab} можно судить об угле поворота ротора датчика относительно заторможенного положения ротора приемника. При этом U_{ab} будет максимально для угла 6 —90° и равно нулю для угла 6 —90°. Для

практического использования удобнее обратная зависимость, когда в согласованном положении $U_{a\delta}$ равно нулю. Это легко достигается, если за начальное положение принять такое, при котором роторы датчика и приемника сдвинуты между собой на угол в 90°. В этом случее угол $\delta = 90^{\circ}$ + δ' и В этом случее угол $\delta = 90^{\circ}$ + δ' и В

$$U_{\alpha\beta} = U_{\alpha} \sin \theta'$$
. (IV. 53)

Рассмотренный режим работы сельсинов по аналогии с режимом работы трансформатора называется трансформаторным и широко используется в следящих системах ¹.

5. Бесконтактные дистанционные передачи переменного тока

Основным недостатком объяных сельсинов является значительный момент трения, основная часть которого создается вследствие грения щеток о контактные кольца. Даже у маломощных индикаторных сельсинов этот момент достигает десятых долей граммосантиметра, что исключает возможность вращения их с помощью чувствительных элементов типа, например, магнито-электрических приборов. Кроме того, наличие скользящих контактов обусловливает неприменимость их в ряде устройств по соображениям безопасности.

Эти причины обусловили разработку ряда систем бесконтактных листанционных передач, из которых наибольшее распространение получили дистанционная передача с бесконтактными сельсинами, созданная в СССР А. Г. Иосифьяном и Д. В. Свечарником, и дистанционная передача типа магнесии.

Одна за возможных схем дистанционной передачи с бесконтактыми сельсинами грыведена на фит. IV. 22,6 Бесконтактный сельсин (фиг. IV. 22,6) отличается от обычного тем, что он не имеет на вращающейся части (роторе) обмоток, благодаря чему отпадает необходимость в контактных кольцах и щетках, а момент трення уменьшается до очень незначительной величины. Кроме того, веротора в этом случае может быть очень небольщим. Эти условия позволяют пойти на значительное уменьшение синхронизирующего помента, т. е. обойтись без стального статора для фазовых обмоток. При этом получается компактная и легкая конструкция, обладающая высокой чувствительностью и точностью, т. е. пригодняя для применения в высокомунствительных индикаторных дистанционных передачах.

Принцип действия дистанционной передачи с бесконтактными сельсинами заключается в следующем. Переменный магнитный поток, возбуждаемый переменным напряжением питания в неподвижных катушках / роторов, проходя через стержин и лепестки фасонных г-образных роторов 2 из мяткой стали, запыжается по стальным кольцам 3. При этом он пересекает обмотки неподвижных с-атор-

 $^{^1}$ А. Г. Иосифья н. Теория трансформаторного режима сельсинов в схемах управления, Бюллетень ВЭИ № 9, 1940

ных катушке 4 и индуктирует в них электролянокущие силы. Так как направление магнитного потока, определяемое формой ротора, изменяется в пространстве при повороте ротора датчика, то и величны э.д. с., индуктируемых в статорных обмотках, зависят от углового положения ротора датчика. Следовательно, вектар результирующего магнитного потока, создаваемого этими э.д. с., поворачивается ситуронно с поворотом ротора датчика. Аналогичные процессы прочеходят и в приемнике. Если положения роторов датчика и при исходят и в приемнике. Если положения роторов датчика и при еминка отдинаковы, то э.д. с. в соответственных статорных обмотках I - I/I = III - IIII равны по величине и противоположны по направлению, т. е. фазовые токи в обмотках I, и <math>I = 2 равны измо. Если же

 Φ иг. IV. 22. Дистанционная передача с бесконтактными сельсинами.

токи І, и І. В этом случае, как было показано ранее, появляется синхронизирующий момент, направленный в сторону уничтожения угла рассокласования. Следовательно, при любом повор те ротора датчика ротор приемника будет поворачиваться на такой же угол, и система из двух бескогнактных сельсинов будет выполнять функции дистанционной передачи. Как видно, процессы, прэнеходящие в такой дистанционной передаче, принципнально не отличаются от процессов в передаче с обычными сельсинами. Однако математический анализ этих процессов значительно сложнее и поэтому здесь не привъздится.

П иншипиальная схема бесконтактной дистанционной передачи с магнесннами показана на фиг. IV. 23. Отличительной ее особенностью является чрезвычайная простота конструкции, ввиду чего она получила значительно большее распространение, чем дистанционная передача с бесконтактивми сельсинами. Каждый магнесин имеет кольшевой сердечник из листового пермаллоя с равномерно распределенной по его окружности статорной обмоткой, имеющей

три отпайки, расположенные под углом 120° друг к другу и образующей, таким образом, трехфазиую систему. Подвижным эмементом каждого магиесина является цилиндрический постоянный магнит, расположенный внутри сердечника. Дистанционная передача состоит обычно из двух одинаковых матисениюв, фазовые обмотки которых поларио соединены между собой и питаются переменным напряжением с частотой 400—500 гд.

Математическая теория дистанционной передачи с магнесинами детально разработана В. Н. Мильштейном и Н. И. Чистяковым. Несмотря на простоту конструкции магнесинов, теория эта представляет значительные трудности для понимания, и поэтому мы

Фиг. IV. 23. Бесконтактная дистанционная передача с магнесинами.

ограничимся рассмотрением только принципа действия дистанционной передачи с магнесинами, который заключается в следующем.

Переменное напряжение питания ввиду полной симметричности системы создает в фазовых обмотках совершенно одннаковые и противоположно направленные падения напряжения. Естественно, что при этом никаких уравнительных токов и вращающих моментов в передаче не возникает. Переменные магнитные потоки Ф-, замыкающиеся по колыцевому сердечнику, как известно, не взаимодействуют с постоянным магнитным полем рогора и в лучшем случае могут вызвать лишь вибрацию ротора. Однако на самом деле магнитный поток Ф- постоянного магнита, замыкающийся, как показано на фиг. IV-23, также по сердечнику статора, в этом случае не будет постоянным. Действительно, величина этого магнитного потока определяется выраженыем

$$\Phi_{-} = \frac{M}{R_{\rm M}},$$

¹ В. Н. Мильштейн, Элементы теории магнесинов, ЖТФ, № 4—5, 1945.

где M — магнитодвижущая сила постоянного магнита; R_м — магнитное сопротивление на пути потока Ф....

Как было показано в § П. 2, при достаточно больших амплитудах переменного магнитного потока Φ_{\sim} , создаваемого статорными обмотками, пермаллоевый сердечник, насыщающийся в относительно слабых магнитных полях, будет иметь переменное магнитное сопротивление R_м (см. фиг. II. 19). Следовательно, магнитный поток Ф постоянного магнита, замыкающийся по этому же сердечнику, будет переменным по величине и создаст в фазовых обмотках статора дополнительные э. д. с., величина которых будет зависеть от относительного расположения постоянного магнита и фазовых обмоток.

Если угловые положения магнитов датчика и приемника одинаковы, то эти дополнительные э. д. с. в соответственных фазовых обмотках 1-1', 2-2', 3-3' также равны по величине и противоположны по направлению, т. с. не создают уравнительных токов. Если же угловые положения магинтов не одинаковы, то дополнительные э. д. с. имеют разную величину и создают уравнительные токи $I_1,\ I_2$ и I_3 . Как было показано выше, в этом случае в системе появляется синхронизирующий момент, направленный в сторону уничтожения рассогласования роторов. Следовательно, принципиально работа дистанционной передачи с магнесинами не будет отличаться от работы дистанционной передачи с обычными сельсинами, и ротор приемника будет следовать за всеми изменениями углового поло-

жения ротора датчика.

В отличие от всех рассмотренных до этого дистанционных передач на работу дистанционной передачи с магнесинами принципиальное влияние оказывают величина остаточного магнетизма сталч магнитопровода статора и качество центровки (эксцентриситет) ротора. Наличие остаточного магнетизма недопустимо, так как он создает дополнительный постоянный по величиие и направлению вращающий момент, вносящий заметную погрешность в положение ротора п пемника. Для устранения этого явления сердечник статора собирается из высококачественного и специально термически обработанного пермаллоя, коэрцитивная сила $H_{\mathfrak{g}}$ которого не превышает 0,01-0,02 эрстеда. Эксцентриситет между осями ротора и статора недопустим, так как приводит к неодинаковости воздушного зазора между ротором и стагором. Подвижный магнит будет при этом всегда стремиться установиться в положение, соответствующее минимуму воздушного зазора. При относительно малых синхронизирующих моментах магнесинов (порядка 0,1 гсм при 0=90°) это явление может полностью нарушить работу передачи, так как ротор датчика останется неподвижным в положении минимального зазора,

Общая точность дистанционных передач с магнесинами состав-

ляет от ±1,5 до ±2,5° для существующих конструкций,

Γ ЛАВА V

ЭЛЕКТРИЧЕСКИЕ ПРЕОБРАЗОВАТЕЛИ

Как указывалось во введении, электрический преобразователь в общем случае предназначен для придания электрическому сигналу свойств, необходимых п;и его дальнейшем использовании,

В настоящей главе кратко рассмотрены некоторые устройства, лучшающие работу автоматической системы, но прающие в автоматике не основную, а вспомогательную роль. К числу таких устройств будем относить электрические стабилизаторы тока и инпряжения, преобразователи частоты и магнитные усилители элекгрического напражения и электрической мощности. Существует еще ряд вспомогательных электрических преобразователей, по в автоматике они либо применяются значительно реже, либо, как, например, электрочные усилителя, не входят в программу данной книги и поэтому злесь не рассматриваются. Из большого числа различных и поэтому здесь не рассматриваются. Из большого числа различных ипов стабилизатором, преобразователей частоты и матнитных усилителей здесь рассмотрены голько типы, наиболее распространенные в устройствах маломощной автоматики.

§ V. 1. СТАБИЛИЗАТОРЫ

1. Принцип действия

Режим работы большинства электрических устройств характеризуется подводимым к нам напряжением и погребляемым изитоком. Для правильной работы большинства электрических устройств одну из этих величин поддерживают постоянной, для чего и служат специальные устройства, называемые слебилываторами тока и нап, яжения. Если сопротивление электрического устройства, которое будем изаывать, сопротивление электрического устройства, которое будем изаывать сопротивлением нагрузки R_n, постоянно, то колебании напряжения и тока в нем мотут быть вызваны изменение мапряжения источника электрического питания. Это изменение в рас установих доходит до -ПоФ от номинального напряжения. Если напряжение источника питания постоянно, то необходимость стабилывалии может быть вызваны изменением сопротивления R_n самого электрического устройства в процессе его работы.

В линейных электрических цепях любое изменение одного какого-либо электрического параметра всегда вызывает пропорциоизальное изменение других электрических параметров. Задачей же стабилизатора является осуществление постоянства величины какого-то электрического параметра (тока или напряжения) при изменения величины другого электрического параметра, т. е. нарушение указанной пропорциональности. Следовательно, стабилизация может быть осуществлена только с помощью элементов, обладающих нелинейной характеристикой. Два возможных варианта такой характеристики показавы на фиг. V. La и б.

 Φ иг. V. I. Типы характеристик стабилизаторов,

Следует отметить, что в общем случае стабилизация не является дасальной, т. е. стабилизируемый параметр не будет точно постоянным. Необходимо лишь, чтобы относительное изменение стабилизируемого параметра $\frac{y}{y}$ было значительно меньше, чем относительноемого дасаметра $\frac{y}{y}$ было значительно меньше, чем относительноемого $\frac{y}{y}$ было значительноемого $\frac{y}{y}$ было значительноемого $\frac{y}{y}$ было значительноемого $\frac{y}{y}$ было значительноемого $\frac{y}{y}$ было \frac{y} было $\frac{y}{y}$ было $\frac{y}{y}$ было $\frac{y}{y}$ было $\frac{y}{y}$ б

ное изменение $\frac{\Delta x}{x}$ переменного параметра. Отношение

$$K_{c} = \frac{\frac{\Delta x}{x}}{\frac{\Delta y}{y}}$$
,

называется коэффициентом стабилизации и характеризует эффективность стабилизации.

Для оценки эффекта стабилизации, даваемого нелинейными элементами с различными характеристиками, подадим напряжение интания U па цень, состоящую из последовательно соединенных нелинейного элемента H.9 и сопротивления R (фит. V. 2, a). Как было показано, уравнением такой цени будет $U = U_x + IR$, а рабочая точка N цени определится пересечением характеристики нели-

нейного элемента с прямой $I=\frac{U}{N}$, изображающей характеристику сопротивления R. Такое построение выполнено на фиг. V. 1. Изменим теперь величину подведенного папряжения U па ΔU и найдем новые положения рабочих точек N. Из графиков, изображенных на фиг. V. 1, пидно, что при этом у нелинейного элемента с характеристикой, показанной на фиг. V. 1, α , очень мало изменится падение напряжения на нем, а у нелинейного элемента с характеристикой, показанной на фиг. V. 1, α , очень мало изменится величина протеклющено по нему тока. Следовательно, элемент с характеристикой первого типа может быть использован для стабилизации напряжения а нем распративления на сопротивлении нагрузки R_{α} сели оне подключено параллельный а сопротивлении нагрузки R_{α} сели оне подключено параллельный распротивлении нагрузки R_{α} сели оне подключено параллельно

Фиг. V.2. Схемы включения стабилизаторов,

но нелинейному элементу (фиг. V. 2,6), а элемент с характеристикой второго типа может быть использован для стабилизации величивы тока в сопротивлении нагрузки R_m включенном последовательно (фиг. V. 2,6) с нелинейным элементом (параллельно сопротивлению R_m или вместо него).

В первом случае
$$\frac{\Delta U_N}{U_N} \ll \frac{\Delta U}{U}$$
, т. е. $K_{\mathbf{c}}^U \gg 1$.

Во втором случае
$$\frac{\Delta I}{I} \ll \frac{\Delta U}{U}$$
, т. е. $K_{\mathrm{c}}^{I} \gg 1$.

Пля первого случая эффективность стабилизация напряжения тем больше, чем больше рабочий участок характерстики стабилизатора приближается к вертикальной линии. Подобную характеристику имеют, например, газоразрядные лампы. Пля второго случая эффективность стабилизации гем больше, чем больше характеристика стабилизатора на рабочем участке приближается к горизонтальной линии. Характеристикой такого типа обладают, например, баретторы и электрические лампы накаливания. Другими словами, в режиме стабилизирования внутреннее сопротивление $2U_N$

 $\frac{\Delta U_N}{M}$ нелинейного элемента первого типа желательно иметь близким

к нулю, а для нелинейного элемента второго типа близким к бес- $\frac{\Delta U_N}{M}$ для данной рабочей точки N иногда конечности. Отношение называют динамическим сопротивлением стабилизатора ($R_{\text{дин}}$).

2. Баретторы

Бареттор внешие напоминает лампочку накаливания и представляет собой тонкую стальную проволоку, помещенную в стеклянный баллон наполненный водородом под небольшим давлением. Водород является восстановительной средой и, препятствуя окислению стальной проволоки даже при сильном ее нагреве, обеспечивает долговечность бареттора. Выбор стальной нити обусловлен главным

Фиг V. 3. Характеристика барет-

образом высоким температурным коэффициентом сопротивления стали, равным 0.00625. В последнее время в баретторах в целях увеличения долговечности начинают применять и вольфрамовую нить.

Величина сопротивления стальной проволоки, начиная с определенной температуры накала резко возрастает при весьма малом увеличении протекающего по ней тока. Благодаря этому свойству бареттор, включенный последовательно в электри-

ческую цепь, будет автоматически поддерживать постоянство тока в определенных пределах изменения этого тока. Аналогичным свойством в несколько меньшей степени обладают и обыкновенные лампы накаливания.

Основным достоинством бареттора является простота конструкции и эксплуатации и независимость стабилизации от частоты тока. Недостатками являются относительно большое (порядка 5-10 вт) потребление мощности, сравнительно короткий срок службы и значительная инерционность, вызываемая необходимостью нагрева нити для проявления стабилизирующего эффекта,

Типичная форма вольтамперной характеристики бареттора показана на фиг. V. 3. Основными ее параметрами являются допустимый предел изменения напряжения (U61-U62) на баретторе и изменение $\Delta I = I_2 - I_1$ стабилизируемого тока в этом пределе. Эти данные для некоторых промышленных типов баретторов приведены в

табл. V. I.

Для багетторов коэффициент стабилизации тока К. составляет величину порядка 5-15. За счет тепловой инерционпости стабилизируются только медленные изменения тока. Резкие толчки тока передаются в сопротивление нагрузки почти без всякого изменения. Отсюда же следует, что бареттор пригоден как для постоянного тока, так и для переменного, причем он не искажает кривой переменного тока технической частоты, так как вследствие тепловой

Таблица V. 1

Основные параметры некоторых отечественных баретторов

Тип бареттора	U ₆₁ s	U ₆₂ 8	Uep в	I ₁ a	I ₂ a	I _{cp} a	<i>R</i> _{дин} о.н
1B 5-9	5	9	7	0,96	1,04	1	50
1Б 10-17	10	17	13,5	0,96	1,04	1 .	90
0,3B 17-35	17	35	26	0,275	0,325	0,3	360
0,35 65-135	65	135	100	0,275	0,325	0,3	1400

- инерционности за период изменения переменного тока его сопротивление не успевает измениться,

Бареттор выбирается по известному току в нагрузке I_{H} . Если ток в нагрузке меньше, чем номинальный ток бареттора, то необходимо $(\phi ur, V, 2, s)$ зашунтировать нагрузку сопротивлением R_{us} , так чтобы сумма их токов была равна среднему току Іст бареттора. Для лучшей стабилизации желательно подобрать бареттор так, чтобы падение напряжения на нем было не меньше, чем падение напряжения на нагрузке. Если сумма этих падений напряжений меньше, чем напряжение U источника питания, то последовательно с нагрузкой необходимо включить добавочное сопротивление

$$R_{\rm A} = \frac{U - U_{\rm cp} - U_{\rm H}}{I_{\rm cp}} = \frac{U - U_{\rm cp}}{I_{\rm cp}} - R_{\rm H},$$
 (V.1)

 $R_{\rm A}=\frac{U-U_{\rm cp}-U_{\rm u}}{I_{\rm cp}}=\frac{U-U_{\rm cp}}{I_{\rm tp}}-R_{\rm u}, \eqno (V.1)$ где $I_{\rm cp}=\frac{I_1+I_2}{2}-\Gamma_{\rm B}$ бочий ток в баретторе (при номинальном значении U или R..):

$$U_{\mathrm{cp}} = \frac{U_{e,\mathrm{H}} \cdot U_{e,\mathrm{s}}}{2}$$
 — соответствующее I_{cp} падение напряжения на батетоге.

Коэффициент стабилизации бареттора можно подсчитать по формуле

$$K_{\rm c} = \frac{R_{\rm BHH}I_{\rm cp}}{U},$$

где $R_{\rm sun}$ — динамическое сопротивление бареттора.

3. Мостовые стабилизаторы

Зпачительно лучшими стабилизирующими свойствами обладает мостовая схема включения баретторов, показанная на фиг. V. 4. В этом случае вместо баретторов могут с успехом использоваться обычные электрические лампы накаливания. Нагрузочное сопротивление R, располагается в диагонали мостовой схемы стабилизатора. В качестве двух других плеч моста обычно берут нормальные линейные сопротивления,

Мостовой стабилизатор наиболее часто используется для стабилизации напряжения $U_{\rm H}$ на нагрузке с постоянным сопротивле-

Фиг. V.4. Схема мостового стабилизатора.

нием $R_{\rm H}$ при колебаниях напряжения питания U в пределах $\pm 10\%$ от номинального.

Об номинального.

Вследствие сложного пелинейного характера Зависимостей, определяющих режим работы моствого стабилизатора, его теоретический анализ представляет значительные трудности и поэтому заесь не рассматривается. Обычно баретгоры Бг и В 5 берутся одинаковыми, спричил R₁ и R₂ также одинаковыми, причем

их величина подбирается экспериметально. Общая теория мосто-

вых схем с нелинейными сопротивлениями изложена в работах советских ученых Б. С. Сотскова 1, В. Е. Вартельского 2 и др.

4. Газоразрядные стабилизаторы

Газоразрядные стабилизаторы, иногда называемые стабиливольтами, в отличие от баретгоров и мостовых стабилизаторов применяются в целях высокого напряжения (например, анодные цели электронных ламп). Стабиливольт относится к типу ноиных ламп с холодным (таеощилу) разрядом и в простейшем виде состоит из двух электродов, помещенных в стеклянный баллон с сильно разреженным инертным газом (обычно неон)

На фиг. V. 5 изображены вольтампериая характеристика и схема включения стабиливольта. При повышении напряжения между электродами стабиливольта от нуля до некоторого значения U_{a} называемого потенциалом зажигания, ток в нем нарастает очень мелленно. При достижении потенциала зажигания стабиливольт загорается, и ток в нем нарастает скачком. При дальнейшем повышении напряжения ток быстро растет, и разряд, переходя в дугосбразный, может разрушить электроды стабиливольта. Для ограничения величины тока и улучшения эффекта стабилизации последовательно со стабиливольтом необходимо включать добавочное сопротивление R. При этом, как показывает построение на фиг. V,a, ток ограничивается величиной Ie, и напряжение на стабиливольте, а значит, и на подключенном параплельно ему (фиг. V. 5,6) сопротивлении нагрузки R_и практически не меняется как при колебаниях напряжения питания U, так и при изменениях величины сопротивления нагрузки $R_{\rm n}$. Изменение напряжения $U_{\rm n}$ не превышает практически $\pm 0.20\%$ при изменении U на $\pm 100\%$

² В. Е. Вартельский, Схемы постоянного тока с нелинейными сопротивлениями, «Автоматика и телемеханика», 1940. № 2.

¹ Б. С. Сотсков, Мостиковые схемы с нелинейными сопротивлениями, «Автоматика и телемеханика», 1938, № 2.

Физически это объясняется тем, что любое изменение U или R_s компенсируется соответствующим изменением тока I_s через стабиливольт, τ_s е изменением падения напряжения или тока в сопротивления R. Например, при увеличении U ток I_s а значит, и общинй ток $I_s = I_s I_s$ в сопротивлении R увеличиваются и увеличивается U_R при U_s —const. Аналогичная картина наблюдается и при увеньщении R_s . При этом должен был бы увеличиться ок I_s в катрузке. Но так как при этом возрастает ток I_s , то должию увеличные, I_s в славение напряжения U_s . Вследствие этого должим было бы уменьшенть U_s и импражение U_s общако при малейшем уменьшении U_s уменьшется I_s в стабиливольте, вследствие чето общий ток I_s и напряжение U_s сохраняют свое первопачальное значение. Про

Фиг. V.5. Характеристика (а) и схема включения (б) стабиливольта

исходит перераспределение токов между стабиливольтом и нагрузкой без изменения общего тока I_R .

Стабиливольты практически безинерционны и, следовательно, стабилизируют как медленные, так и быстрые изменения переменных параметров U и R_m. Применяются стабиливольты только для постоянного напряжения питания, так как они обладают односторонней проводимостью (выпрамляют переменный ток). Кроме того, виду малой инерционности стабиливольта кривая выпрямленного переменного тока оказывается значительно искаженной (из-за нелинейности жраметрики стабиливольта).

Выбор стабиливольта производится по необходимой величине стабилизируемого наприжения $U_v = U_w$. Для определения необходимой величины сопротивления R задаются током I_v через стабилизатор в пределах от 10 до 20 Ma_v причем большие значения беруг в случае больших изменений напряжения питания (или сопротивления нагрузки). Тогда

$$R = \frac{U - U_{c}}{I_{c} + I_{H}} = \frac{U_{c}(n - 1)}{I_{c} + I_{H}},$$
 (V. 2)

гле U — напряжение источника питапия;

 U_c — номинальное падение напряжения на стабиливольте; I_n — ток в нагрузке,

$$n = \frac{U}{U_c}$$
.

Если напряжение источника питания можно менять, то для улучшения уффекта стабилизации задаются величиной коэффици- n=1.3-2.

После этого проверяют величины максимального и минимального гоков через стаблянольт при максимально возможных отклонениях U (или R_{ul}) в обе стороны от поминала, сравнивая их с паспортными данными выбранного стабиливольта.

Получающийся коэффициент стабилизации (обычно имеющий величину порядка $8{-}20$) может быть подсчитан по формуле 1

$$K_{c} = \frac{U_{c}(n-1)}{nR_{ABH}(I_{c}+I_{H})}$$

где $R_{\rm ави}$ — динамическое сопротивление стабиливольта в ом.

Таблица V.2 Параметры некоторых отечественных стабиливольтов

Тип	U _c	U ₃	I _{c max} ма	I _{c min} Ma	$\Delta I_{\rm c}$ α	R _{дни} ом
СГ2С	75	100	40	5	5	143
CL3C	105	115	40	5	2	57
СГ4С	150	160	40	5	4	115

5. Электронные стабилизаторы напряжения

Принципиальная схема типового электронного стабилизатора напряження показана на фиг. V. 6. Стабилизируемое напряжение равно сумме падений напряжений на лампе л. и на нагрузке (выходное напряжение, постоянство которого необходимо поддерживать с высокой точностью):

$$U = U_{a1} + U_{ab}$$

откуда

$$U_{H} = U - U_{A1}$$
.

Пампа J_1 пграет роль нелинейного элемента. С помощью съвъя асти сжемы ее режим подбирается так, чтобы при изменениях напряжения U ее внутреннее сопротивление, а значит, и напряжение $U_{\rm s1}$ изменялось, поддерживая разность $U-U_{\rm s1}=U_{\rm s}$ постоянной.

¹ К. Б. Мазель, Расчет стабилизатора напряжения с лампами тлеющего разряда, «Вестник связи», № 11, 1949.

Рассмотрим работу схемы фиг. V. 6. Ток I_3 , протекая по сопротивлению R_3 , создает напряжение смещения I_3R_3 на сетке ламы J_1 . Это напряжение всегда должно быть отривательным, чтобы в цены сетки лампы J_1 , отсутствовал сеточный ток, в противном случае работа стабильяатора режко нарушится. Величина напряжения смещения $U_{cz} = U_{Rz} = E_{c0} = I_2R_2 - E_{c0}$ на сетке лампы J_2 также должна быть немного меньше нуля при номинальном значении напояжения $U_{cz} = U_{Rz} = U_{Rz} - U_{Cz}$.

Предположим, что напряжение U увеличилось. Это вызолет увелящение тока I_2 и смещения на сетке ламны J_2 . Следовательно, увеличится аподный тох I_3 ламны I_3 и увеличится отрицательное смещение I_3R_3 на сетке лампы J_1 . Сопротивление лампы J_1 увеличится, увеличится, и падение напряжения U_3 на ней, в результерности.

 Φ иг. V. 6. Принципиальная схема электронного стабилизатора.

тате чего выходное напряжение U_{π} останется при правильно подобранных параметрах схемы неизменным. При уменьшении стаблизируемого напряжения U будет наблюдаться обратная

картина.

Для увеличения эффективности стабилизации лампу J_1 следует брать с достаточно большим коэффициентом усиления (обычно пентол), тогда даже незначительное изменение тока I_2 вызовет достаточно большое изменение напряжения I_8R_3 , т. е. и напряжения U_{41} . Виутреннее сопротивление лампы J_1 должно быть небольшим, и вызывать как можно меньшее падение напряжения на нем, а допустимый энодный ток этой лампы должен быть достаточно велик, так как через нее протекает полный ток схемы, включая и ток нагрузки. Если оказывается, что полный ток все же превоскодит допустимый для данной лампы, то либо включают несколько однотипных ламп параллельно, либо сопротивление, шунтирующее в необходимой степени лампы J_1 .

Практический вариант принципнальной схемы электронного

стабилизатора показан на фиг. V. 7.

Здесь вместо батареи E_{c0} в качестве источника постоянного напряжения $U_{c\tau}$ взят стабиливольт, а в качестве лампы ${\cal J}_2$ — пентод с

целью повышения ее коэффициента усиления. Вследствие высокого коэффициента усиления появляется опасность самовозобуждения схемы, для устранения которой параллельно нагрузке включается конденсатор С емостью 2-4 мкф. Так как анодиви ток лампы J_2 обычно меньше тока, минимально необходимого для нормальной работы стабиливольта (10-12 ма), то параллельно лампе J_1 включают сопротивление R_1 , всличина которого выбирается так, чтобы $I_3+I_1{\approx}10-12$ ма. Для подведения необходимого напряжения R_2 -же.

Фиг. V.7. Практическая схема элекгронного стабилизатора,

Величина коэффициента стабилизации $K_{\rm e}$ электронных стабилизаторов лежит в пределах от 50 до 1000 и может быть подечитана по приближенной формуле

$$K_{\mathrm{c}} = \frac{U_{\mathrm{cr}}}{U_{\mathrm{H}}} \, \mu_{\mathrm{I}} \mu_{\mathrm{2}} \, \frac{R_{\mathrm{HI}}}{R_{\mathrm{HI}} + R_{l_{\mathrm{I}}}}.$$

где μ_1 — коэффициент усиления лампы \mathcal{J}_1 ;

 u_2 — коэффициент усиления усилителя на лампе \mathcal{J}_2 .

Для повышения K_{\circ} усилительную часть схемы (\mathcal{I}_{2}) иногда выполняют на двух каскадах.

6. Феррорезонансные стабилизаторы напряжения

Феррорезонаненые стабливааторы используют нелинейность, кривой намагничивания стали и конструктивно похожи на обичные трансформаторы напряжения. Отличне от обычных трансформаторов заключается в том, что первичная обмотка // (фит. V.8.a) располагается на более толстой части сердечника, не насыщаюшейся при работе стабилизатора, в вторичная обмотка II— но более тойкой части сердечника, работающей в режиме насыщения стали, К обмотке I подводится напряжение, подлежащее стабилизации. Так как в этой части сердечника насыщение отсуствуют, е, рабочая точка стали не выходит за пределы линейной части кривой намагиячивания, то в обмотке I протекает тох I и создаются амперантки IW, по форме не отличающиеся от синусопдального напряжения U. Так как часть сердечника, на которой расположена обмотка II, работает в режиме насыщения, то часть Φ , общего магнятного потока, создающая в обмотке II напряжение U_m а значит, и само мапряжение U_w могут быть определены построением,

Фиг. V. 8. Принцип действия феррорезонансного стаби. лизатора.

выполненным на фиг. V. 8,6 (другая часть общего магнитного потока — поток рассевния Ф₁,— из-за большого магнитного сопротивления насыщенной части сердечника замыжается по воздуху),

Как видию, в этом сдучае изменение ΔU_n амплитуды напряжения вторичной обмотки будет значительно меньше, чем изменение ΔU амплитуды напряжения первичной обмотки, т. е, оппеанное устройство будет выполнять функции стабилизации амплитуды напряжения U_n при колебаниях амплитуды напряжения U_n при колебаниях амплитуды напряжения U_n

Для увеличения эффекта стабилизации параллельно обмотке II включают конденсатор C, величина емкости которого выбирается из условия настройки в резонаис на частоту напряжения U (обычно 50 ец) параллельного контура, состоящего из конденсатора C и обмотки II. При наличии конденсатора реактивная мощность, расходуемай в индуктивности обмотки II, частично компенсируется реактивной мощностью, расходуемой в конденсаторе u, как иззестно, по фазе противоположной первой. C этой точки зрения конденсатор C, как показано на фиг. V. 8 α , целесообразно подключать к точке напряженего напряжения обмотки II.

Для поясиения влияния колденсатора C на работу феррореазрансного стабилнатогі, обратимся к характеристике контура C-L без активных погерь, показанной на фиг. V. 9 для эффективных лючений напряжений и токов. При параласьному соединении токи I_c и I_c сдоннуты по фазе на 180° , т. е. располагаются по разные стороны от оси U. При этом, как видно из фигуры, кривая общего напряжения контура может быть почти горизонтальной, т. е. U мало изменяется при изменении разности токов I_c-I_c . Реактивные мощности, расхолусьные в C и L. Очевидно, противоположимы друг другу по фазе и компенсијуют одна другую. Этот эффект, ественно, наиболее заметен при резонанес, т. е. когда $I_c=I_c$ (точа I_c), волизи которой обычно несколько правее для обеспечения устойчивости и работает феррореаоланеный стабилнатор). В этом

 Φ иг. V. 9. Характеристика контура Φ и рор

Фиг. V. 10. Практическая схема феррорезонансного стабилизатора напряжения,

случае общий ток через контур теорегически равен нулю и контур вообще не потребляет реактивной мощности. Так как в условие резонанса $\left(\frac{1}{\omega L} = \omega C\right)$ входит и частота ω источника переменного напряжения, то сильная зависимость работы феррорезонансного стабилизатора от колебаний частоты является одним из наиболее существенных его недостатков (этот эффект можно уменьшить применением специальных компенирующих контуров). Использование нелинейного участак кривой намагинчивания определяет второй основной недостаток феррорезонансных стабилизаторов — несинусидальность выходного напряжения, Однако в ряде случаев они получили широкое применение благодаря таким достоинствам, как очень широмий длагаязон мощностей, простота, надежность в работе, невысокая стоимость и достаточно высокий (20—30) коэффицент стабилизании.

Практически применяемая схема типового феррорезонанского стабилизатора напряжения показана на фиг. V. 10. Здесь, для увеличения эффекта стабилизации введена дополнительная компейсационная обмотка создает небольшое напряжение $U_{\rm e}$ изменяющееся пропорционально изменению бъодного напряжения и включаемое навстру выходиому напряжению $U_{\rm e}$. При соответствующем подборе чиста

витков этой обмотки удается почти полностью скомпенсировать изменения U_m вызываемые соответствующим изменением U. Например, при увеличении U напряжение U настоящей и почти полностью, вычитаясь из U_m , уничтожает это изменение почти полностью.

8 V. 2 ПРЕОБРАЗОВАТЕЛИ ЧАСТОТЫ

В автоматике получил распространение ряд устройств, в которых используется нелинейность кривой намагничивания стальных сердечников. При этом сигнальное напряжение, снимаемое с такого устройства, имеет частоту, вдвое большую, чем частота источника напряжения патания. Примерами подобных устройств являются рассмотренный в § 11.2 индуктивный датчик дистанционного компаса (фиг. И. 18), дистанционная передача с магнесинами (§ IV. 3) и т. п. Однако одновременное использование двух напряжений (питания и сигнального) с разной частотой для управления каким-либо механизмом затруднительно. Поэтому в автоматических приборах в этом случае прибегают к уравниванию частот с помощью либо уменьшения вдвое частоты сигнального напряжения, либо увеличения вдвое частоты напряжения источника питания Для этой пели применяют специальные делители и удвоители частоты, простейшие примеры которых и будут кратко рассмотрены в настоящем параграфе.

1. Делитель частоты с твердыми выпрямителями

Схема такого делителя частоты показана на фиг. V. 11. К клеммам a— δ входного трансформатора (Тр. 1) подводится напряже-

Фиг. V. 11. Делитель частоты с твердыми выпрямителями,

ние сигнала $U_{\rm c} = U_{\rm c.m.} \sin 2\omega t$, а к клеммам $\partial -e$ — напряжение $U = U_{\rm m.} \sin \omega t$ источника питания с частотой, вдвое меньшей ча-

стоты напряжения сигнала, и амплитудой (U_m) , большей, чем амплитуда $U_{c,m}$ напряжения сигнала.

Фиг. V. 12. Эквивалентные схемы,

Так как $U_m>U_{cm}$, то полярность напряжения питания U определяет, какие из выпрямителей пропускают напряжение синальности. В пропускают нала, а какие не пропускают.

Фиг. V. 13. Графики изменения напряжений в дечителе частоты.

Действие напряжения U в этой схеме аналогично схеме, изображенной на фиг. І. 28. Считая выпрямители одинаковыми, будем полагать, что их сопротивления в запертом состоянии равны бесконечности, а в отпертом могут быть заменены эквивалентными сопротивлениями г. Тогда двух полупериодов напряжения Uможно составить две эквивалентные схемы, показанные фиг. V. 12. В первый полупернод (фиг. V. 12,a) отперты выпрямители 1 и 2, а во второй полупериод (фиг. V. 12.6) этперты выпрямители 3 и 4. Само по себе напряжение U в любой момент времени всегда действует в полусомотках выходного трансформатора в противоположные стороны и при отсутствии сигнального папряжения не создает выходного напряжения на клеммах в-г, как это видно из

фиг. V. 12. Однако оно штрает существенную роль в образовании выходного напряжения. Для ужснения этой роли обратимся к фиг. V. 13, на котэрой показаны графики изменения напряже-

ний U(a), $U_{\epsilon}(b)$ и выходного напряжения $U_{\mathbf{y},\mathbf{x}}(b)$ на клеммах $b-\varepsilon$

трансформатора Тр. 2.

В первый полупериод напряжения U напряжение на выходном грансформаторе совпадает по фазе (фиг. V. 12,a) с напряжением сигнала на входном трансформаторе, а во второй полупернод U (фиг. V. 12,b) изменяет фазу на 180° по отношению к напряжению сигнала.

Форна результирующего выходного напряжения $U_{\rm exc} = U_{\rm st}$, как видно, отличается от синусоцланной. Как известно, любую перво-дическую несинусондальную крияую можно представить в виде суммы нескольких синусондальных кривых с различной частотой. Если выполнять такую операцию, то легко найти, что основная (определяющая) синусондальная кривая (или, как говорят, «пера гармопина») выходного напряжения, показанная на фит. V. 19, а лунктиром, будет иметь частоту, точно равную частоте U и вдюе меньшую, чем частота входного ситнального напряжения. Следовательно, рассматриваемая схема выполняет функции деления по-

Другие, не основные гармоники, существующие в выходном напряжении делителя и обладающие другими частотами (3 ф., 5 ф. и т. д.), имеют амплитуды значительно меньшие, ема амплитад основной гармоники с частотой ф. и могут быть легко устранены в выходном напряжении применением простейших электрических фильтров, не показанных на фиг. V. 11,

Роль трансформаторов в рассматриваемом делителе ограничивается передачей энергии. Поэтому они могут быть взяты совершенно одинаковыми с коэффициентом трансформации, равным

единице.

Сравнивая графики U и U_∞ (первую гармонику), легко заметить, что выходное напряжение делителя сдвинуто по фазе на угод 90° огносительно напряжения питания U. Это особенно удобно применительно к следящим системам с двухфазным электродинательно переменного тока, так как избавляет от необходимости искусственно создавать сдвиг фаз в 90° между напряжениями его обмоток,

Крупными достоинствами делителя частоты с твердыми выпрямителями является простота конструкции и надежность в эксплуатации. Искажения же формы кривой выходного напряжения в автоматике обычно не играют существенной роли.

2. Удвоитель частоты

Для удаоения частоты могут быть использованы насыщающиеся стальные цепи и различные электронные схемы. Во всех случаях удвоения частоты, как и для деления, используется свойство нелинейных сопротивлений искажать форму кривой переменного тока, т. е. создавать ряд дополнительных гармоник, срег которых надлежит выделить гармонику нужной частоты.

Примерами разнообразных устройств с насыщающимися стальными цепями могут служить рассмотренные ранее магнесины и ин-

дуктивные датчики, реагирующие на направление земного магнитного поля. Простейшим примером электронного удвоителя частоты

Фиг. V. 14. Схема электронного удвоителя частоты.

может служить двухполупериодиый выпрямитель с настроенным в резонанс трансформатором в анодной цепи. Такой удвоитель часто—
ты (фиг. V. 14) ссобенно

Фиг. V. 15. Графики изменения напряжений в электронном удвоителе, частоты,

особенно удобен в схемах с электрэникой, так как большинство из них уже включает в себя выпрямитель. Для удвоения частоты в этом случае можно использовать этот же выпрямитель. включив в его анодную цепь трансформатор (Тр. 2), вторичная цепь которого с помощью конденсатора С настраивается на частоту 2 с, равную удвоенной частоте переменного напряжения источника иия U.

Трафики процессов, процеходящих в схеме удвоителя, показаны на фиг. V. 15. Злесь $U=U_n$ віл и I— переменное напряженне питания, подвваемое на вхэд двухпозупернодного выпрямителя, U_{r1} — кривая выпрямленного чапряження, подаваемого на вход Тр. 2. Кривая U_{r1} показывает форму напряження,

зывает форму напряжения, синимаемого со вторичной обмотки ${\sf Tp.2}$ и имеющего, как видно, удвоенную по сравнению с U частоту,

Если нагрузка Z_n обладает индуктивностью (например, сопротивление обмогки электродвигателя или реле), то, включив кондентатор C такой величины, чтобы настроить контур $C - Z_n$ на соственную частогу 2w, получим форму выходного напряжения $U_{\text{psa}} = U_{\text{пылк}}$ »in 2w t, близкую к синусондальной [см. зависимость U_{psa} (t) фиг. V. 15].

Существуют другие более сложные и совершенные схемы как удвоения, так и деления частоты, на которых здесь останавливать-

ся не будем,

48 § V.3. МАГНИТНЫЕ УСИЛИТЕЛИ 1. Принцип действия магнитного усилителя

Магнитным усилителем называется электромагнитное устройство, непользующее завысимость магнитной пропицаемости ферромагнитных материалов на переменном токе от величным постоинного подмагничнавающего магнитного поля для усиления входного сигнала, создающего или изменяющего это подмагничнавающее поле

Эффективность усиления входного сигнала характеризуется коффициентом усиления магингного усилителя. Если магнитный усилитель предназначается для усиления мощности входного сигнала, то его характеризуют коэффициентом усиления мощности

$$K_P = \frac{P_{\rm H} - P_{\rm H0}}{P_{-}} ,$$

где Р .- мощность входного сигнала;

 $P_{\rm H}$ — мощность, выделяемая в сопротивлении нагрузки; $P_{\rm HO}$ — мощность, выделяемая в сопротивлении нагрузки при $P_{\rm H}$ =0.

Если магнитный усилитель предназначен для усиления малых напряжений входного сигнала, то его характеризуют коэффициентом усиления напряжения

$$K_U = \frac{U_{\rm H} - U_{\rm H0}}{U_{-}},$$

где обозначения соответствуют предыдущей формуле.

В последние годы в схемах автоматики магнитные усилители получили широкое распространение, что обусловлено рядом их достоинств, к числу которых следует отнести

 отсутствие движущихся частей, т. е. надежность работы и долговечность;

2) нечувствительность к значительным перегрузкам;

нечувствительность к значительным перегрузкам;
 возможность усиления малых (до 10⁻¹² вт) мощностей;
 высокий коэффициент усиления, значительно больший, чем

у электронных усилителей с равным числом каскадов;

5) простота усиления малых постоянных сигналов в отличие от

электронных усилителей;

 возможность простого суммирования нескольких сигналов, подаваемых одновременно на вход усилителя. Для этого достаточно предусмотреть на входе усилителя соответствующее число управляющих обмоток.

Наиболее существенным недостатком магнитных усилителей является их инерционность, определяемая индуктивностью управляющей обмотки и доходящая до десятых долей секунды. Наиболее сильно этот недостаток сказывается при использовании матнитных усилителей в следящих системах. Однако в большинстве случаев, встречающихся на практике, инерционность магнитных усилителей укладывается в допустимые пределы, что позволяет использовать их во многих схемах автоматики. Они применяются,

Фиг. V. 16. Дроссель с подмагничиванием.

например, при усилении термоэ. д. с., в следящих системах автопилотов и т. п.

Инершионность магнитных усилителей растет с увеличением коффициента усиления, поэтому там, где она играет существенную роль в работе устройства, нецелесообразно применять магнитные усилители с коэффициентом усиления белоее 100—200. При необходимости большего усиления включают несколько магнитных усилителей друг за другом (каскадно). При этом общий коэффициенто усиления равен произведению коэффициентов усиления отдельных усилителей, а общая постояния врежени (инерционность) рависуме постоянных времени отдельных усилителей. Применение повышенной частоты источника питания уменьшает инерционность магнитных усилителей.

Теория и расчет магингных усилителей, разработанные в Совстском Союзе М. А. Розенблатом, А. А. Фельдбаумом и другими учеными, как и для большинства другах устройств, использующих нелинейные зависимости, представляют значительные трудности при изучении. Поэтому мы ограничимся изложением принципа работы магингного усилителя и характеристикой отдельных типов конструкций магингных усилителей.

Для уяснения принципа действия магнитного усилителя рассмотрим работу просселя, изображенного на фиг. V. 16

Управляющая обмотка І этого дросселя питается постоянным напряжением входного сигнала U_{-} и называется часто подмагничивающей обмоткой. Обмотка ІІ питается переменным напряжением U_{\sim} через сопротивление нагрузки $Z_{\scriptscriptstyle \mathrm{R}}$. Величина переменного тока в этой обмотке равна

$$I_{\sim} = \frac{U_{\sim}}{Z} = \frac{U_{\sim}}{\sqrt{R_0^2 + (\omega L + X_B)^2}},$$
 (V.3)

где R_0 — сумма активного сопротивления обмотки II и нагрузки:

 ω — частота напряжения U_{\sim} ;

Х_н— реактивное сопротивление нагрузки;

L - индуктивность обмотки II, зависящая, как известно, от магнитной проницаемости и стального сердечника на переменном токе:

$$L[z_{\rm H}] = \frac{0.4\pi w_{II}^2 10^{-8}}{R_{\rm cr}} = \frac{0.4\pi w_{II}^2 10^{-8}}{\frac{I_{\rm M}}{\mu_{\rm w} S_{\rm M}}} = \frac{0.4\pi w_{II}^2 S_{\rm M}}{I_{\rm M}} \mu_{\sim} 10^{-8}, \qquad (V.4)$$

где w_{II} — число витков обмотки II; $S_{\rm M}$ — площадь сечения стального сердечника;

I. — длина средней линии серлечника

Фиг. V. 17. Графики зависимостей для магнитного **усилителя**

Если к обмотке І дросселя приложено постоянное по амплитуле синусоидальное напряжение U_{\sim} , то, пренебрегая потерями, можно считать, что магнитный поток и магнитная индукция в дросселе изменяются также синусопдально. Если подмагничивающая обмотка I отсутствует, т. е. $H_{=}=0$, то, как видно из фиг. V. 17,a, напряженность переменного магнитного поля H_{\sim} пропорциональна величине индукции B_{\sim} (средняя рабочая точка O на кривой намагингивания материала дросселя). При наличии дополнительного постоянного подмагичивания H_{\sim} создаваемого обмоткой I, средняя рабочая точка N смещается на целинейный участок кривой намагичинания. В этом случае при одинаковой амилитура B_{\sim} вамилитура H_{\sim} резко увеличивается и величина магнитий проциаемости на переменном гоке стального серодечиного серодечина.

$$\mu \sim = \frac{B \sim}{H_{\infty}}$$

уменьшается. Примерный вид зависимости $n \sim 0$ т подмагичинавающего тока показан на фиг. V. 17,6. Следовательно, и индуктивность L обмотки II будет зависеть (фиг. V. 17,6) от велачины управляющего (подмагичинавощего) постоянного тока I_{-} Если переменное напряжение U_{-} постоянно по амплатуде, то из формулы (V. 3) следует, что ток I_{-} , а значит, падение напряжения и мощность в нагружке зависат от велучины I_{-} (фиг. V. 17,2).

Если кривая намагничивания материала сердечника (фиг. \dot{V} . 17,a) обладает большой крутизной линейной части, то при этом оказывается возможным, значительно изменять напряжения и мощность в пагрузке за счет небольших изменений величины входного сигнала U_{-} , τ , е. усиливать этот входной сигнал. Этот принцип и используется в магнитных усилигелях усилигелях

2. Простейший магнитный усилитель

Обмотка II дросселя, изображенного на фиг. V. 16, создает персменный магнитный поток Ф. в стальном сердечнике. Этот переменный магнитный поток будет индуктировать в управляющей обмотке І электродвижущую силу, накладывающуюся на входной сигнал U и искажающую его. Для устранения этого явления простейший магнитный усилитель собирается, как показано на фиг. V. 18,а, из двух одинаковых сердечников. При этом обмотка // наматывается на оба сердечника так, чтобы направление потоков Ф , создаваемых двумя ее частями во внутренних сторонах сердечников, было противоположным. Тогда электродвижущие силы, индуктированные в двух частях обмотки І магнитными потоками Ф ... будут взаимно компенсироваться, и искажения управляющего сигнала не произойдет. При наличии управляющего сигнала компенсация не может быть идеальной ввиду появления четных гармоник (в одном сердечнике магнитный поток равен $-\Phi_{\sim} - \Phi_{\sim}$ а в другом $+\Phi_{\sim} - \Phi_{\sim}$), однако искажением управляюшего сигнала вследствие этого явления практически можно уже пренебречь.

Два сердечника, показанные на фиг. V. 18, можно, очевидно, объединить в один трехстерживевой сердечник с управляющей обмоткой, расположенной на среднем стержие. Однако при этом в среднем стержие переменный магнитный поток отсутствует совсем, а в крайних стержива от удавивается. Конструкция магнитопровода получается нерациональной, так как при прочих равных условиях площадь сечения крайних стержисй приходится увеличивать вдвое. Поэтому в практическом исполнении трехстерживеой сердечник разречают пополам и собирают так, чтобы между его двуми подовинами оставался воздушный зазов & как показаю на

Фиг. V. 18. Простейшие магнитные усилители.

фиг. V. 18,6. Тогда каждый магингный поток Ф., действует в своей половине сердечника, и сечение стержней увеличивать не надо. Управляющая обмотка I наматывается при этом сразу на две половины внутреннего стержия. Изготовление и сборка такой контерукции; сложнее, чем двухсерденникового магингного усилителя.

Преимуществом трехстержневой конструкции магнитного усилителя является также меньшая мощность управляющей обмотки, потребная для создания одинакового с двухсердечниковой конструк-

цией подмагничивающего поля Φ_- , так как в данном случае одни и те же ампервитки $I_ W_I$ расходуются на одновременное создание обоих потоков Φ_- .

Коэффициент усиления простых магнитных усилителей равен примерно 50—250.

3. Дифференциальный магнитный усилитель

Основными недостатками простых магнитных усилителей, ограничивающими их применение, являются, как видно из фиг. V. 17,г:

П) нечувствительность к полярности входного (управляющего) сигнала. Ток I_{\sim} в выходной обмотке одинаков как при $+I_{=}$, так и при $-I_{=}$;

 Φ иг. V. 19. Дифференциальный магинтный усилитель,

2) при управляющем сигнале, равном нулю, ток в выходной пототе не может быть сделан равным нулю, так как величина индуктивности L дросселя не может быть равна бескопечности ни при каких значениях I... Следовательно, в выходной обмотке вестда будет какой-то начальный ток. Это, помимо неудобства использования магнитного усилителя, вызывает бесполезный дополнительный расход электрической мощности в выходной обмотке при отсустения управляющего сигнала.

 $V_{\rm kasa}$ иные недостатки устраняются применением мостовой и дифференциальной схемы Включения двух простых магинтных усилителей, показанной каемы включения двух простых магинтных усилителей, показанной на фиг. V. 19, ток в нагрузке $I_{\rm c} = I_{\rm b} - I_{\rm b}$. При одинаковых параметрах двух половин схемы и отсутствии управляющего сигнала $I_{\rm b} = I_{\rm b}$. Рачальный ток в нагрузке отсутствует. Одинаю ток в нагрузке будет равняться нулю и при наличии управляющего сигнала, так как параметры обеих половии схемы изменяются при этом одинаково.

Для создания разностного тока I, и чувствительности к полярности управляющего сигнала в дифференциальном магнитном усилителе применяется специальная обмотка III дополнительного постоянного подмагничивания, создающая постоянную по величине и направлению напряженность магнитного подя

$$H_0 = \frac{l_0 w_{III}}{l_{u}}$$
.

Назначением этого магнитного поля при отсутствии управляющего сигнала является, как видно из фиг. V. 20,a, смещение рабочей точки N магнитного усилителя с оси симметрии кривой

 $L = f(H_{=})$ на один из падающих ее участков (а—б). Управляющий сигнал U создает магнитное поле напряженностью H_{-} , в одном из сердечников совпалающее с полем обмотки III, а в другом сердечнике направленное противоположно, $U_{=}=0$ значение $I_{1\sim}=I_{2\sim}$ и ток в нагрузке I = 0. При появлении управляющего сигнала подмагничивание одного сердечника увеличивается $(+\Delta H_{=})$, т. е. индуктивность соответствующей обмотки II уменьшается (—∆L), и ток в ней увеличивается. Подмагничивание другого сердечника уменьшается $(-\Delta H_{=})$, т. е. индуктивность соответствующей обмотки II увеличивается $(+\Delta L)$, и ток в ней уменьшается. При этом в нагрузке Z_н появляется разностный TOK $I_{1\sim}-I_{2\sim}$.

При изменении полярности управляющего сигнала фаза разностного тока в нагрузке меняется на 180°.

Фиг. V. 20. Характеристика дифференциального магнитного усилителя.

Общая характеристика дифференциального магнитного усилигеля показана на фиг. V. 20,6. Чтобы добиться ее линейности, необходимо, очевидно, совместить рабочий, участок именения управляющего сигнала с прямодниейным участком кривой L=i(H), а ведичину тока I_0 обмотки III дополнительного постоянного подмагничивания подобрать так, чтобы рабочая точка N находилась приблязительно в середине этого участка (a-6) па, фиг. V. 20,a0.

При достижении насыщения материала сердечника резко уменьшается индуктивность выходной обмотки, однако величина тока f_{∞} в ней не может увеличиваться беспредельно, так как она обмотки. Поэтому даже при очень больших управляющих сигналах величина $f_{-\infty}$ не может стать больше, чем $f_{-\infty}$ (фиг, V. 20,6). Этим объ

ясияется нечувствительность магнитных усилителей к значительным перегрузкам, что выгодно отличает их от большинства других усилителей.

Способы повышения коэффициента усиления и чувствительности магнитных усилителей

Повышение коэффициента усиления и синжение порога чувствительности магнитных усилителей могут быть достигнуты следующими основными способами:

 Φ иг. V.21. Простой магнитный усилитель с обратной связью,

- а) Применением специальных магнитных сплавов. Для магнитных усилителей на мощность менее 1 ат примененностя сересчинки из месевоникеленых сплавов типа пермаллоя. При этом для одинакового изменения магнитной проинцемости требуется напряженность Н_п подмантичивающего поля, в 10—20 раз меньшая по сравнению с сердечником, изготовлениям из техсококачественной трансформаториюй стали. Применение пермаллоя для более мощных магнитных усилителей нецелессообразно, так как при этом за счет меньших значений рабочей индукции у пермаллоя приходится значительно увеличивать габариты по сравнению с магнитным усилителем, собранным на электротехнической стали.
- б) Повышением частоты источника питания. Если преисбречь потерями в серденнике на перемагинчивание и викревые токи, то можно считать, ито коэффицент усыления пропорционален частоте напряжения источника питания. Наиболее ра-

инонально использование частоты порядка 400-500 гц, являющейся стандартной для современных авиационных умформеров.

в) Применением резонансных схем. Используя явление резонанса (§ II. 3), можно получить весьма значительное повышение коэффициента усиления. В резонансных магнитных усилителях либо параллельно, либо последовательно с нагрузкой включается соответствующим образом подобранная емкость. Такне усилители, однако, могут работать лишь при высокой стабильности источника напряжения питания по частоте и амплитуде,

г) Применением положительной обратной связ и. При наличии обратной связи (фиг. V. 21) большая часть подмагничивающих ампервитков создается обмоткой обратной связи w_{ес} и лишь небольшая часть — управляющей обмоткой. больше обратная связь, тем меньший управляющий сигнал нужен для создания одного и того же тока в выходной обмотке. Магнитные усилители с обратной связью подробнее рассматриваются

HILIMA

д) Каскадным (последовательно друг за другом) включением магнитных усилителей.

Одновременным использованием нескольких указанных выше способов можно еще более значительно повысить коэффициент усиления и чувствительность магнитного усилителя.

5. Магнитный усилитель с обратной связью

Схема простого магнитного усилителя с обратной связью показана на фиг. V. 21. Здесь переменный ток I_{\sim} выходной обмотки IIвыпрямляется с помощью твердых выпрямителей и подается в обмотку обратной связи шое, создавая дополнительное подмагничивающее поле с напряженностью Нос, пропорциональной величине выхолного тока І ... Дополнительное подмагничивающее поле обмотки обратной связи, в свою очередь, еще больше увеличивает выходной ток, и, таким образом, при одинаковом управляющем сигнале общий коэффициент усиления значительно повышается, доходя до 3000-5000.

На фиг. V. 22,a показаны одновременно характеристика $I_{\sim} = f(I_{-})$ магнитного усплителя без обратной связи и характеристика (прямая OC) обмотки обратной связи $I_{
m oe}{=}kI_{\sim}$, где $k{=}rac{I_{
m o^{*}}}{I_{
m o}}{=}{
m tg}$ ү. Для

получения тока $I_{1\sim}$ в выходной обмотке при отсутствии обратной связи необходим постоянный ток I_1 подмагничивания, создаваемый полностью управляющей обмоткой. При наличии обратной связи для создания тока $I_{1\sim}$ необходим такой же постоянный ток $I_{1=}$, но теперь значительная его часть I_{100} будет создаваться обмоткой обратной связи и лишь небольшая часть ($I_1 = -I_{1oc}$) должна создаваться управляющей обмоткой. При отрицательных управляющих сигналах обмотка обратной связи противодействует управляющей обмотке, и управляющий ток должен быть значительно больше: $I_{-} = I_{1-} + I_{100}$

Следовательно, характеристика магнитного усилителя с обратной связью оказывается в данном случае сдвинутой влево на угол у и может быть изображена кривой фиг. V. 22,6.

Отметим, что характеристика обратной связи и характеристика $L=\bar{p}(I_-)$ на фиг. V. 22,a были построены в одинаковом масштабе, причем предполагалось для упрощения, что числа витков обмотки обратной связи и управляющей обмотки одинаковы. В общем случае необходимо было бы строить кривые I_- ва зависимости от ампервитков (а не токов) обмотки обратной связи и управляющей обмотки.

При увеличении обратной связи, т. е. угла ү, увеличивается коэффициент усиления магнитного усилителя. Однако, как легко за-

 $\Phi u \varepsilon$. V. 22. Характеристика простого магнитного усилителя с обратной связью.

метить из фиг. V. 22, при этом увеличивается и начальный ток $I_{0} \sim$ в выходной обмотке при отсутствии управляющего сигнала.

для устранения этого явления в простых магнитных усилителяс с обратной связью часто применяют вспомогательную обмотку, создающую постоянное подмагничнавание $H_{\rm sim}$, направленное наветречу подмагничнавющему полю обмотки обратной связи. При этом вся характернстика магнитного усилителя перемещается вправо вароль горизонтальной оси (пунктир на фиг. V. 22,6). Величину тока $I_{\rm sim}$ во вспомогательной обмотке подбирают так, чтобы начальный ток $I_{\rm fix}$ в выходной обмотке был минимальным.

Простой магнитный усилитель с обратной связью не реагирует (практически) на полярность сигнала и обладает нагальным током в выходной обмотке. Эти недостатки устраняются применением диференциальной схемы включения двух магнитных усилителей с с обратной связью, показанной на фиг. V. 23. Отличием от схемы, изображенной на фиг. V. 19, является отсутствие дополнительной обмотки II постоянного подмагничивания для смещения рабочей точки, роль которой в данном случае играет обмотка обратной

Фиг. V. 23. Дифференциальный магнитный усилитель с обратной связью.

связи. Ампервитки обмотки обратной связи создают автоматическое смещение рабочей точки на падающий участок характеристики $L = f(l_-)$ при соответствующем вы-

боре коэффициента (h=tg γ) обратной связи

Работа такого магнитного усилителя с учетом обратной связи принципиально не отличается от работы усилителя, изображенного на фиг. V. 19.

финг. V. 19. Характеристики токов $I_{1\sim}$ и $I_{2\sim}$ в выходных обмотках отдельных усилителей показана и пунктиром на фит. V. 24. Здесь, же сплощиой линией показана общая характеристика усилителя, т. е. зависимость разностного тока $I_{\sim} = h_{\sim} - I_{2\sim}$ в нагрузке от величины тока I_{\sim} выходной обмотке равен нулю при нулевом токе в управляющей обмотке и меняет фазу на 180° при изменения полярности утравляющего тока. Соле поля пости и I_{\sim} служат для регулиростивления I_{\sim} служат I_{\sim} служат

 Φ иг. V.24. Характеристика дифференциального магнитного усилителя с обратной связью.

тивления R_1 и R_2 служат для регулирования коэффициента усиления и для установки нуля усилителя.

6. Применение магнитного усилителя в качестве бесконтактного реле

Магнитный усилитель с обратной связью легко превратить в бесконтактное реле, аналогичное по карактернетникам электронному бесконтактному реле. Действительно, при достаточно большом коэффициенте обратной связи прямая ОС обратной связи перескает (фиг. V.25,a) харажтеристику магнитного усилителя в терех точках, если ток в управляющей обмотке I.=0. Как выяснено в § III. 9, условию устойчивого равновесим соответствует голько точка 3, и ток в нагрузке будет разен I.-. Если теперь постепенно уве-

 Φ иг. V. 25. Характеристики магнитного усилителя в режиме реле.

личивать ток I_- , то прямая обратной связи будет перемещаться парадлельно самой себе вправо до точки B. Ток I_∞ будет плавно паменяться от величины I_{2^∞} до величины I_{2^∞} . Пря любом дальнейшем увеличении I_- рабочая точка системы скачком перемещается во второе устобивьое положение (точка D), а ток в нагрузке скачком увеличивается до значения I_D (фиг. V. 25,6), и при дальнейшем увеличивается до значения I_D (фиг. V. 25,6), и при дальнейшер увеличения I_- мого точки A (т. е. до величины I_- еще ружения схемы I_- еще у меньшение I_- ол точки A (т. е. до величины I_- еще у наженение тока I_- соответствует кривой D-A на фиг. V. 25,6. При дальнейшем уменьшении I_- ток I_- скачком уменьшении I_- ток I_- скачком уменьшении I_- меняется незначительно. Таким образом, значение I_- меняется незначительно. Таким образом, значение I_- — I_- соответствует току «отпускавия» схемы.

Полученное устройство обладает, как видно, характеристикой бесконтактного поляризованного реле, так как реагирует на полярность управляющего сигнала. Чтобы получить характеристику, аналогинную характеристике электромагнитного нейтрального реле, необходимо применить до-полинительную подмагничивающую обмотку с постоянным подмагничивающим током I₆. Тогда вся характеристика, показанная на фиг. V. 25,6, сместится вправо на всличину I₆.

Описанное бесконтактное реле, обладая высокой чувстантельностью (мощность срабатывания до $10^{-12} \ \sigma$), получает все большее грименение в автоматике. К недостаткам его относится зависимость работы от колебаний напряжения, сопротивления нагрузки и температуры окружающей среды.

ГЛАВА VI

ЭЛЕКТРИЧЕСКИЙ ПРИВОД

Электрическим приводом называется устройство, предназначенное для приведения в действие некоторого исполнительного механизма и состоящее из трех основных элементов: электродвигателя, кинематической передачи от электродвигателя к исполнительному механизму и аппаратуры для управления электродвигателем.

Первый в истории техники реальный электропривод был создан в 1838 г. в России академиком Б. С. Якоби на основе изобретенного им электродвигателя постоянного тока. Б. С. Якоби применил свой электропривод для приведения в движение катера. Его катер плавал по реке Неве с 10-12 пассажирами, развивая скорость 4,8 км в час.

Тогда же Б. С. Якоби осуществил и первый тяговый электро-

привод, построив тележку с электродвигателем.

Работы Б. С. Якоби получили широкую мировую известность и открыли как историю электродвигателя, так и историю электропривода.

Широкое промышленное применение электропривод после создания М. О. Доливо-Добровольским системы трехфазного тока и изобретения им простого, надежного и дешевого асинхронного двигателя

Основы теории электропривода были заложены впервые также в России Д. А. Лачиновым. Его капитальный труд «Электромеханическая работа», опубликованный в 1880 г. в журнале «Электричество», был посвящен анализу основных параметров и характеристик электрического привода и электрических двигателей.

Широкое применение электропривода в Советском Союзе базировалось на теоретических и практических работах советских ученых В. К. Попова, В. С. Кулебакина, К. И. Шенфера, М. П. Костенко, А. Г. Иосифьяна и других.

В автоматике электропривод используется в большинстве следящих систем, в счетно-решающих и измерительных автоматических приборах, в автопилотах, для приведения в действие отдельных исполнительных органов и т. п.

Автоматика предъявляет определенные требования к отдельным элементам электропривода, например, необходимость широкого диапазона и простоты регулирования скорости вращения электродвигателя, малые габариты и вее электродвигателя при относительно большой его механической мощности, малая инершионность, небольшой момент трения и Т. П.

Вследствие этого в автоматике широкое применение получили

только некоторые типы электродвигателей, а именно:

а) двигатель постоянного тока с независимым возбуждением;
 б) двигатель постоянного тока с последовательным возбужде-

нием; в) двухфазный асинхронный двигатель переменного тока.

В) доуждения основных вопросов электропривода с использованием таких двигателей и посвящена настоящая глава.

§ VI. 1. ЭЛЕМЕНТЫ ТЕОРИИ ЭЛЕКТРОПРИВОДА

1. Уравнение движения электропривода

Применимость электропривода к той или иной задаче может быть оценена голько с помощью изучения его поведения в зависимости от характера изменения ращанощего момента электродвигателя, момента сопротивления на валу электродвигателя и режима работы электропривода. Необходимые выводы получаются путем решения основных уравнений движения, даваемых механикой.

Как известно из механики, сумма всех сил, действующих в любой момент времени на некоторое физическое тело, должна быть равна нулю. Для вращательного движения тела вокруг некоторой оси силы могут быть заменены моментами, поэтому уравнение движения электропривода можно записать так:

$$M_{uv} - M_c - M_u = 0,$$
 (VI. 1)

если все моменты, способствующие движению, считать положительными, а все моменты, препятствующие движению,— отрицательными и все моменты считать приведенными к оси электродвигателя.

В уравнении (VI.1)

M_{вэ}— вращающий момент электродвигателя;

 M_{\star} — момент сопротивления вращению, состоящий из момента собственного трения M_{\star} и момента нагрузки $M_{\rm in}$, преодолеваемых электродвигателем и приведенных ке его оси. Обычно величина момента трения не больше нескольких процентов от M_{\star} и поэтому момент сопротивления определяется в соновном моментом нагрузки M_{\star} создаваемым исполнительным механизмом, τ . е.

$$M_{\rm c} = M_{\scriptscriptstyle
m T} + M_{\scriptscriptstyle
m H} \approx M_{\scriptscriptstyle
m H};$$

 $M_{\rm H}\!=\!J {d\omega \over dt}$ — динамический момент (инерции), создаваемый вращающимися массами электродвигателя, сочлененными с инивращающимися массами исполнительного механизма пвращающиймися массами кинематической передами от электродвигателя к исполнительному механизму, также приведенный к оси электродвигателя;

 J — момент инерции вращающихся масс, приведенный к оси электродвигателя;

угловая скорость вращения оси электродвигателя;

 $\frac{d\omega}{dt}$ — угловое ускорение оси электродвигателя.

При разгоне электродвигателя вращающий момент больше момента сопротивления, т. е. ускорение $\frac{d\omega}{dt} > 0$, и уравнение электропривода обычно записывается в виде

$$M_{\rm up} - M_{\rm c} = J \frac{d\omega}{dt}$$
. (VI. 2)

При торможении ускорение $\frac{d\omega}{dt} < 0$ и $M_{
m w} < 0$. Установившийся гежим работы электропривода наступает тогда, когда вр**а**шающий момент станет равным моменту сопротивления, т. е.

$$M_{\rm sp} = M_{\rm c}$$
.

При этом ускорение $\frac{d\omega}{dt}$ =0, т. е. электродвигатель будет вращаться с некоторой постоянной скоростью ω_ν,

Механическая мощность

$$P_{\scriptscriptstyle M} = M_{\scriptscriptstyle {\rm BP}}^{\,} \omega$$
, (VI.3)

Вращающий момент электродвигателя максимален при скорости — 0. Этог вращающий момент обычно называют пусковым моментом (M_n) , а величина вращающего момента при $\omega \neq 0$ обычно записывается в виде

$$M_{\rm sp} = M_{\rm n} - c\omega$$
, (VI. 4)

где c — постоянный коэффициент, характеризующий так называемое «вязкое» трение электродвигателя, создаваемое противоэ. д. с. якоря.

Это выражение показывает, что вращающий момент уменьшается с ростом скорости вращения, и справедливо для большинства электродвигателей.

Для установившегося вращения

 $M_{\rm sp} = M_{\rm n} - c \omega_{\rm v} = M_{\rm c}$ откуда $\omega_{\rm v} = \frac{M_{\rm B} - M_{\rm c}}{1}$. (VI.5)

Учитывая, что пусковой момент электродвигателя при заданном напряжении питания есть величина постоянная, можно считать, что установившаяся скорость вращения электропривода будет тем меньше, чем больше момент сопротивления на валу двигателя. Поэтому если от электропривода требуется постоянство скорости установившегося вращения при возможных колебаниях момента сопротивления, то характеристика $M_{sp}{=}f(\omega)$ электродвигателя (фиг. VI. I,a) должна быть выбрана так, чтобы величина $c{=}$ tg γ была максимальной.

Фиг. VI. I. Графики изменения вращающего момента и скорости вращения электропривода.

Если скорость вращения электродвигателя выражать в числах оборотов в минуту n, то она равна

$$\omega = \frac{2\pi n}{60}, \quad (VI. 6)$$

а уравнение (VI. 2) можно записать в виде

$$M_{\rm up} - M_{\rm c} = \frac{2\pi}{60} J \frac{dn}{dt}$$
. (VI.7)

В теории электропривода часто оперируют не с моментами инершии $J_{\rm A}$ а с маховыми моментами вращающихся тел GD^2 , где G—вес, а D—диамстр вращающегося тела. Так как можент инершии равен произведению массы $m=\frac{G}{g}$ (где g=9,81 м/сек 2 —ускорение силы тижести) на квадрат радиуса инерции $\rho=\frac{D}{2}$, то можно записать

$$J = m\gamma^2 = \frac{GD^2}{4g}$$
, (VI. 8)

и уравнение электропривода в этом случае принимает вид

$$M_{\rm sp} - M_{\rm c} = \frac{2\pi}{60} \frac{GD^2}{4 \cdot 9 \cdot 81} \frac{dn}{dt} = \frac{GD^2}{375} \frac{dn}{dt}$$
, (VI. 9)

где вес G выражен в килограммах, а моменты — в килограммометрах.

Из выражения (VI. 8) следует вывод о необходимой конструктивной форме электродвигателей, применяемых в автоматике. Вес

якоря электродвигателя пропорционален произведению длины L якоря на квадрат его диаметра D:

$$G = k_1 D^2 L$$

следовательно.

$$J=k_0D^4L$$

т. е. пропоридонален длине якоря в первой степени и диаметру зкоря в четвертой степени. Отсюда ясно, что для обеспечения требования меньшей инерционности электродвигателя, применяемого в автоматике, желательно при одинаковом весе иметь электродвигатель более длинный и меньшего диаметра. Имень такие электродвигатели и получили преимущественное распространение в автоматике.

Если вращающий момент электродвигателя выражать в килограммометрах, то для определения его механической мощности в ваттах получим равенство

$$P_{\rm M}[8m] = gM_{\rm up}\omega = \frac{2\pi}{60}9,81 M_{\rm Bp}n = 1,026M_{\rm ap}n.$$

Для номинальных значений $M_{\rm sp} = M_N$ и $n = n_N$

$$P_{_{\rm M}}[sm] = 1,026M_N n_N$$
 (VI. 10)

или

$$M_N [\kappa \epsilon_M] = 0.974 \frac{P_{\mathbf{M}}[\epsilon_M]}{n_N [\text{06 MHH}]}.$$
 (VI. 11)

Если вращающий момент электродвигателя выражать в граммосантиметрах, то получим соответственно

$$P_{M}[sm] = 1,026M_{N}n_{N}10^{-5};$$
 (VI. 12)

$$M_N [sc_M] = 0.974 \frac{P_M [sm]}{n_N [o6/\text{MHH}]} 10^5.$$
 (VI. 13)

Обычно по крайней мере две величины из входящих в формулы (VI. 10) — (VI. 13) даются в паспорте электродвигателя и могут Сыть использованы для определения третьей.

Электрическая мощность P_3 , подводимая к электродвигателю от источника питания, только частично расходуется на создание полезной механической мощности. Другая часть подведенной электрической мощности расходуется бесполезно на нагрев обмоток и стали электродвигателя и преодоление сил трения. Отношение полезной механической мощности

$$P_{\rm M, B} = 1,026 M_{\rm B} n_N$$

к электрической мощности, потребляемой электродвигателем от сети, называется коэффициентом полезного действия электродвигателя:

$$\eta = \frac{P_{\text{M. ft}}}{P_{\text{o}}} 100\%. \tag{VJ. 14}$$

Так как для маломощных двигателей, применяемых в автоматикс, обычно можно пренебречь моментом трения, то для них

$$\eta \approx \frac{P_{M}}{P_{h}} 100\%$$
. (VI. 15)

2. Переходные процессы в электроприводе

В большинстве автоматически действующих устройств, особенно в следящих системах, электродиятатель работает в реаким реверспрования, т. е. уменьшения скорости вращения до нуля и затем нарастания ее до установившегося значения в обратиму направлении. При этом время изменения скорости, или, как говорят, время переходного режима, определяет качество и точность работы устройства. Поэтому представляет интерес поэнакомиться с параметрами, определяющими переходиме процессы электропривода. Простейшим примером такого переходиото процесса является разтом электродигателя от начального нудевого значения скорости его вращения до какого-то установившегося значения.

Найдем уравнение этого процесса, предполагая, что момент сопрогивления $M_{\rm e}$ постоянен, а вращающий момент электродвигателя уменьшается с увеличением скорости вращения:

$$M_{\rm sp} = M_{\rm n} - c \omega$$
.

 $\text{Д}_{\text{ЛЯ}}$ произвольного момента времени на основании формулы (VI. 2) получим при этом

$$M_{\rm n} - \varepsilon \omega - M_{\rm c} = J \frac{d\omega}{dt}$$
. (VI. 16)

Для установившегося режима $\frac{d\omega}{dt}$ = 0, и уравнение (VI. 16) принимает вид

$$M_{\rm n} - M_{\rm c} = c \omega_{\rm y}$$

откуда

$$c = \frac{M_{\pi} - M_{c}}{\omega_{y}}$$
.

Подставляя значение c в формулу (VI. 16) и разделяя переменные, получим

$$\frac{d\omega}{\omega - \omega_{y}} = -\frac{M_{n} - M_{e}}{J\omega_{y}} dt = -\frac{1}{\tau_{sl}} dt, \qquad (VI. 17)$$

где

$$\tau_{\mu} = \frac{J_{\omega y}}{M_0 - M_c} = \frac{J}{c} \tag{VI. 18}$$

называется электромеханической постоянной времени электропривода и характеризует быстроту протекания механических переходных процессов электропривода.

Интегрируя выражение (VI. 17), получим

$$\ln(\omega - \omega_y) - \ln c_1 = -\frac{1}{\tau_M} t$$

$$\omega - \omega_y = c_1 e^{-\frac{t}{\tau_M}}, \quad (VI. 19)$$

где c_1 — постоянная интегрирования, определяемая из начальных условий — при t=0. $\omega=0$. т. е.

Подставляя значение c₁ в формулу (VI. 19), получим окончательно

$$\omega = \omega_{\mathbf{y}} \left(1 - e^{-\frac{t}{\tau_{\mathbf{y}}}} \right). \tag{VI. 20}$$

Графики этой зависимости при разных значениях $\tau_{\rm M}$ показаны на фиг. VI. 1,6. Как видно, при увеличении $\tau_{\rm M}$ увеличнивается длигольность переходного процесса электропривода, поэтому $\tau_{\rm M}$ является одной из его важиейших характеристик.

Теоретически скорость вращения $^{\circ}$, как это следует из равенства (VI. 20), лостигает своего установившегося значения $^{\circ}$, лишь через бесконечию большое время. Практически же можно считать, что $^{\circ}$ — $^{\circ}$, уже через интервал времени $t=5^{\circ}$, так как при этом $^{\circ}$ обудет отличаться ог $^{\circ}$, всего на 0,64%.

Обмотки электродвигателя обладают как активным, так и пидуктивным электрическим сопротивлением. Поэтому при включении электродвигателя на напряжение источника питания токи в его обмотках достигают своего установившегося значения не миновению, а через некоторый промежуток времени, определяемый соотношением между видуктивностью L и активным сопротивлением R обмоток электродвигателя. Следовательно, и вращение оси электродвигателя начивается не сразу, а с каким-то запазыванием.

Отношение

$$\tau_g = \frac{L}{R}$$

называется электромагинтной постоянной времени электродвигателя и характеризует скорость электрических переходных процессов а его обмотках, Чем больше т., тем медленнее нарастает ток в обмотке, так как индуктивность всегда препятствует любому изменению тока в электрической цепи.

Следовательно, переходный режим работы электропривода, вообще говоря, представляет собой сложное явление, состоящее из механического и электроматинтного процессов, взаимно между собой связанных и обусловленных механической инерцией вращающихся масс, с одной стороны, и электроматинтной инерцией электрической цепи электродвигателя,—с другой,

В большинстве случаев влияние электромагинтной инершин на переходный процесс электропривода невелико и должно учитываться только в специальных случаях, когда электромагинтное запаздывания электромагителем составляет заметиру часть общего запаздывания схемы, управляющей электродингателем. Такат

необходимость может встретиться, например, в малонпериновных следящих системах, управляемых практически безинерционными электронными реле.

3. Приведение параметров электропривода

В уравнение движения электропривола вхолят гри основные въличным моменты, утловые скорости и моменты инерции. В электроприводах автомативи ось электродангателя и ось исполнительного механизма в большинстве случаев разделяются с помощью редукгора, понижающего скорость вращения исполнительной со съявлению с осью электродвитателя. Поэтому для решения уравнения движения электропривода необходим о привести все ведичины к одной какой-то оси — либо электродвигателя, либо исполнитель-

Рассмотрим простейшие формулы приведения, считая, что между осью электродвигателя и осью исполнительного механизма имеется понижающий редуктор с передаточным числом $\frac{n_s}{n}=t=$

 $=\frac{\omega_{\phi}}{\omega} > 1$. Все величины, относящиеся к оси исполнительного механизма, будем записывать без индекса, а все величины, относящиеся к оси электродвигателя,— с индексом в виде звездочки (a).

Тогда для скоростей вращения осей непосредственно получим соотношение

$$\omega = \frac{\omega_*}{i}$$
. (VI. 21)

Из условия равенства механических мощностей (пренебрегая коэффициентом полезного действия редуктора) на обенх осях

$$M \omega = M_* \omega_*$$

получим формулу для приведения вращающего момента на исполнительной оси к оси электродвигателя:

$$M_{=} = \frac{M_{\odot}}{\omega_{ci}} = \frac{M}{I}. \quad (VI. 22)$$

Соответственно момент на оси электродвигателя, приведенный к оси исполнительного механизма, будет

$$M = M_* \frac{\omega_*}{\omega} = M_* i$$
, (VI. 23)

т. с. вращающий момент электродвигателя после понижающего редуктора вследствие уменьшения скорости будет иметь значительно большую величину.

Приведение моментов инерции вращающихся масс основано на законе сохранения живой силы:

$$\frac{J_{\omega^2}}{2} = \frac{J_{\omega}\omega^2}{2},$$

20*

откуда момент инерции исполнительной оси, приведенный к оси электродвигателя, будет равен

$$J_* = J \frac{\omega^2}{\omega_s^2} = \frac{J}{l^2}$$
, (VI. 24)

а момент инерции оси электродвигателя, приведенный к оси исполнительного механизма, будет

$$J = J_* - \frac{\omega^2}{\omega^2} = J_* i^2$$
. (VI. 25)

Коэффициент с выражается отношением

$$c = \frac{M_n - M_c}{\omega_v}$$

и поэтому приводится к оси исполнительного механизма с помощью выражения

$$c = \frac{M_{\text{n}*}i - M_{\text{c}}.i}{\frac{\omega_{y*}}{\omega_{y*}}} = \frac{M_{\text{n}*} - M_{\text{c}*}}{\omega_{y*}} t^2 = c_* t^2.$$
 (VI. 26)

Пример 13. Определить уравнение разгона оси исполнительного механизма при включении электродвигателя, если известны:

- а) пусковой момент электродвигателя M_n = 11 гсм;
- постоянная электродвигателя с, = 0.02 гсм сек;
- в) момент инерции якоря электродвигателя $J_{n^*}=0,0098$ гсм сек 2 ;
- г) момент инерции на оси исполинтельного механизма $J_{\rm H}=2$ гсм сек 2 ; д) момент нагрузки, создаваемый исполнительным механизмом,

$$M_c \approx M_H = 100 \text{ rc.u.}$$

е) передаточное число редуктора i = 100.

Решение: 1) Приводим все параметры электродвигателя к оси исполнительного механизма:

$$M_n = M_{n*}l = 11 \cdot 100 = 1100 \text{ cm},$$

 $J_3 = J_{n*}l^2 = 0,0098 \cdot 10000 = 98 \text{ cm cek}^2.$

 $J = J_{\rm H} + J_{\rm H} = 98 + 2 = 100 \ {\it г} \ {\it cm} \ {\it cex^2}.$

 Находим величину установившейся скорости исполнительной оси, записывая уравнение движения в форме уравнения (V1.5):

$$\omega_{\rm y}=\frac{M_0-M_0}{c}=\frac{1100-100}{0.02\cdot160^2}=5$$
 1/сек. = 47,75 об/мин,

что соответствует установившейся скорости вращения оси электродвигателя, равной

60

$$\omega_{\mathbf{y}^*} = \omega_{\mathbf{y}} i = 5 \cdot 100 = 500 \ 1/\text{сек.} = 500 \ \frac{60}{2\pi} = 4775 \ \text{об/мин.}$$

3) Постоянная времени электропривода

$$\tau_{\rm M} = \frac{J}{c} = \frac{100}{200} = 0.5 \text{ cek.},$$

и уравнение разгона оси исполнительного механизма

$$n = n_{\mathrm{y}} \left(1 - e^{-\frac{t}{\varsigma_{\mathrm{M}}}} \right) = 47,75 \left(1 - e^{-\frac{t}{0.5}} \right).$$

Через время $t=5\tau_{\rm M}=5\text{-}0.5=2.5$ сек. число оборотов оси исполнительного механизма достигнет величины

$$n=47,75\,(1-e^{-5})=47,75\cdot 0,9936\approx 47,4$$
 об мин,

т. е, практически не будет отличаться от установившегося числа оборотов.

§ VI. 2. ХАРАКТЕРИСТИКИ ОСНОВНЫХ ТИПОВ ЭЛЕКТРОДВИГАТЕЛЕП

Знание характеристик основного элемента электропривода значения в необходимо для решения уравнения движения электропривода и исследования характера его работы в разных режимах. При изучении характеристик электродвитателей будем принимать объятые в этом случае допущения, а именю:

а) пренебрегать явлениями насышения стали магнитопровода;
 б) пренебрегать влиянием реакции якоря на магнитное поле об-

мотки возбуждения;

в) включать в величину момента нагрузки M_n все моменты, связанные с трением в подпиняниях и сопротивлением воздуха, т. е. считать, что M_n = M_n , и при M_n = M_n момент сопротивления валу электродвигателя отсутствует (длеальный холостой хол);

г) пренебрегать влиянием индуктивности обмоток.

1. Электродвигатели постоянного тока

Если подвести напряжение питания U к заторможенному электродвигателю, то оно будет уравновешиваться падеиием напряжения IR на сопротивлении R обмотки электродвигателя:

$$U=IR$$
. (VI. 27)

Значение тока в обмотке заторможенного электродвигателя

$$I = \frac{U}{R} = I_{\rm n} \tag{VI. 28}$$

называют пусковым током.

Если электродвигатель вращается со скоростью ω , то в обмотке его якоря, персескающей матнитный поток Φ обмотки возбуждения, наводится противоэ. д. с.:

$$e = c_e \Phi \omega = c_n \Phi n$$
, (VI. 29)

и, следовательно, равенство (VI. 27) примет вид

$$U = IR + e = IR + c_{\varepsilon}\Phi\omega, \qquad (VI.30)$$

откуда

$$I = \frac{U - c_e \Phi \omega}{R} = \frac{U - c_n \Phi n}{R}$$
 (VI. 31)

$$\omega = \frac{U - IR}{c_e \Phi}; \quad n = \frac{U - IR}{c_n \Phi},$$
 (VI. 32)

где с. — конструктивная постоянная электродвигателя при скорости вращения, выражжемой в 1/сек., а с. — конструктивная постоянная электродвигателя при скорости вращения, выражаемой в облин.

Вращающий момент, развиваемый якорем электродвигателя вследствие взаимодействия тока I в якоре с магнитным потоком Ф возбуждения, как известно, может быть записан так:

$$M_{nn} = k_n I \Phi$$
, (VI. 33)

где $h_{\mathbf{w}}$ — конструктивная постоянная электродвигателя.

Из теории электрических машин известно, что

$$M_{np}[\kappa \epsilon \epsilon M] = \frac{pN\Phi}{2-0.81a} I 10^{-8},$$
 (VI. 34)

$$e[s] = \frac{pN\Phi}{60a} n \cdot 10^{-8},$$
 (VI. 35)

иде р - - число пар полюсов;

N — количество проводников обмотки якоря;

2а — число параллельных ветвей обмотки якоря;

I — ток в обмотке якоря в a;

п — скорость вращения якоря в об/мин;

Ф — магнитный поток обмотки возбуждения в мкс.

Если в эти формулы магинтный поток подставлять не в максвеллах, а в вебрах ($16 = 1 o \ ccs = 10^{-8} \ мс.$), то они примут более удобный вид, так как коэффициент 10^{-8} отпадает. Поэтому в дальиейшем будем считать, что магнитный поток выражен в веберах. В этом случае

$$M_{np} = \frac{pN\Phi}{2\pi 9.81\pi} I = k_u \Phi I,$$
 (VI. 36)

$$e = \frac{pN}{60a} \Phi n = c_s \Phi n \qquad (VI.37)$$

или

$$e = \frac{pN\Phi}{2\pi a} \omega = c_e \Phi \omega. \tag{VI.38}$$

Из написанных выражений легко найти соотношение между коэффициентами:

$$c_c = \frac{pN}{2\pi a}$$
, $c_n = \frac{pN}{60a}$, $k_u = \frac{pN}{2\pi 9,81a}$, (VI. 39)

$$k_{si} = \frac{c_s}{9,81} = \frac{c_s}{1,028}$$
 (VI. 40)

Н

$$c_e = \frac{60}{2\pi} c_n$$
. (VI. 41)

Подставляя выражение для тока из формулы (VI. 31) в равенство (VI. 36), получим окончательно

$$M_{\rm Bp} = \frac{k_{\rm M}U\Phi}{R} - \frac{k_{\rm M}c_{\rm g}\Phi^2}{R}\omega \qquad (VI.42)$$

или

$$M_{up} = \frac{k_u U \Phi}{R} - \frac{k_u C_u \Phi^*}{R} n, \qquad (VI.43)$$

Для установившегося режима электропривода вращающий момент M_{uv} электродвигателя должен быть равен моменту M_{uv} нагруз-

 $\Phi_{H\mathcal{E}},\ VI.\ 2.$ Основные типы электродвигателей постоянного тока,

ки. Принимая это условие, из равенств (VI. 42) и (VI. 43) можно получить зависимость

$$n = \frac{U}{c_n \Phi} - \frac{M_n R}{k_n c_n \Phi^2}$$
 (VI. 44)

или

$$\omega = \frac{U}{c_{\epsilon}\Phi} - \frac{M_{\rm B}R}{k_{\rm M}c_{\epsilon}\Phi^{\rm ph}}, \qquad (VI. 45)$$

называемую при постоянном напряжении питания U механической характеристикой электродвитателя постоянного тока. Зависимость ω от U при постоянном моменте нагрузки M_π (VI. 32) или (VI. 45) называется скоростной характеристикой электродингатедя.

Эти характеристики могут иметь разный конкретный вид для различных типов электродвигателей. Рассмотрим два типа электродвигателей, получивили преимущественное распространение в автоматике,— электродвигатель с питанием обмотки возбуждения от независимого источника напряжения и электродвигатель с последозавтельным возбуждением током, проходящим через якорь.

Принципиальные схемы обонх типов электродвигателей показаны на фит. VI. 2. Электродвигатели с независимым возбуждением (фиг. VI. 2.a). Если пренебречь влиянием реакции якоря на величину магнитного потока Ф обмогки возбуждения, можно считать, что Ф=сопят в любом режиме работы такого электродвигатя, В автоматике получили широке распространение также электродвигатели, в которых обмогка возбуждения заменена постоянным магнитом, создающим постоянный поток возбуждения Ф. Такие двигатели обладают значительно меньшими габаритами, просты ко устройству, управлению и эксплуатации и обладают значительно мучшими характеристиками.

Если Φ =const, то при постоянном напряжении питания U выражение (VI. 42) для вращающего момента электродвигателя примет вид

$$M_{np}=M_n-c\omega$$
, (VI. 46)

где

$$M_{\rm B} = \frac{k_{\rm H}\Phi U}{R_{\rm B}}$$
; (VI. 47)

$$c = \frac{k_{\mu}c_{r}\Phi^{2}}{R_{g}} = \frac{(c_{e}\Phi)^{*}}{9.81R_{g}};$$
 (VI. 48)

 $R_{\rm s}$ — сопротивление обмотки якоря.

Величина с.Ф легко определяется экспериментально в генераторном режиме работы электродингателя. Если при подключенном к обмогке возбуждения напряжении питания (U) вращать его якорь со скоростью Ф, то, измерив э.д.с. е на клеммах обмотки якоря, получим непосредственно

$$c_e \Phi = \frac{e}{\omega}$$
.

Такой режим работы применяется, например, при использовании электродвитателя в качестве тахогенератора, когда с его якорной обмоти синмается э.д. с. е, пропорциональная при Φ =const про- изводной от угла поворота его оси α по времени, т. е. скорости вращения оси якоря:

$$e = c_e \Phi \omega = c_e \Phi \frac{d\alpha}{dt}$$
. (VI. 49)

Зависимость (VI. 45) скорости электродвигателя с независимым возбуждением от момента нагрузки можно переписать следующим образом:

$$\omega = \frac{U}{c_e \Phi} \left(1 - \frac{M_{\rm H}}{\frac{U}{R_{\rm g}} k_{\rm M} \Phi} \right)$$

При моменте нагрузки, равном нулю,

$$\omega = \frac{U}{c_x \Phi} = \omega_{x. x},$$
 (VI. 50)

где ω_{xx} — так называемая скорость холостого хода пенагруженного электролвигателя. С другой стороны,

$$\frac{U}{R_a}k_{\mathbf{M}}\Phi = M_n$$
,

т. е. выражение для с можно переписать так:

$$\omega = \omega_{s. x} \left(1 - \frac{M_s}{M_s} \right). \quad (VI. 51)$$

При постоянном напряжении U это есть уравнение прямой (фиг. VI. 3,a), наклоненной к вертикальной оси под углом ү, тангенс которого равен

$$tg \gamma = \frac{M_{\Pi}}{\omega_{X,X}} = \frac{k_{M}c_{c}\Phi^{*}}{R_{g}}.$$
 (VI. 52)

Эта прямая отсекает на осн ординат отрезок, равный $\omega = \omega_{x.x.}$, а на осн абсцисс отрезок, равный $M_u = M_n$ (двигатель стоит на месте).

 $m{\Phi}u_{\ell},\ VI.\ 3.\$ Характеристики $\omega=f(M_{
m H})$ и $P_{
m w}=f(M_{
m H})$ двигателя постоянного тока с независимым возбуждением.

При изменении напряжения U сдвигается начальная точка ω_{+-} прямых, выражающих зависимость $\omega = f(M_{\rm el})$, и они перемещаются параллельно самим себе, так как угол у при этом не меняется. Величина угла у является одним из важнейших параметров электродвигателя, так как она определяет так называемую «жесткостьего механической характеристики $\omega = f(M_{\rm el})$. Чем больше угол у приближается к 90°, т. е. чем жестче характеристика, тем меньше будет меняться величина установившейся скорости электродвигаетя ω , при колебаниях величины можента нагрузки $M_{\rm el}$. Это свойство особенно ценно в регуляторах и следящих системах, где электродвитатель постоянного тока обычно используется в режиме постоянной поминальной скорости вращения, как показано в гласиот стак обычно используется в режиме

ве VIII. Из формулы (VI.52) видио, что для увеличения γ при заданной конструкции электроявигателя необходимо увеличивать отношение $\frac{M_{n_1}}{\omega_{n,\lambda}}$ т. с. уменьниять сопротивление R_s обмотки якоря и увеличивать ноток возбуждения Φ .

Рассмотрим условии, при которых электродвигатель с независилым возбуждением будет отдавать максимальную механическую мощность:

$$P_{\mathbf{u}} = M_{\mathbf{u}}, \mathbf{\omega} = M_{\mathbf{u}} \mathbf{\omega}$$

Подставляя в выражение для механической мощности значение ω из равенства (VI. 51), получим

$$P_{\rm M} = M_{\rm H} \left(1 - \frac{M_{\rm H}}{M_{\rm P}} \right) \omega_{\rm x. x}$$

Для определения максимума $P_{\mathbf{n}}$ в зависимости от величины $M_{\mathbf{n}}$ приравняем нулю производную от $P_{\mathbf{n}}$ по $M_{\mathbf{n}}$:

$$\frac{dP_{\text{M}}}{dM_{\text{H}}} = \phi_{\text{x. x}} \left[-\frac{M_{\text{H}}}{M_{\text{H}}} + \left(1 - \frac{M_{\text{H}}}{M_{\text{H}}}\right) \right] = 0,$$

откуда получим, что максимум механической мощности будет при $M_{\rm M} = \frac{M_{\rm H}}{M_{\rm H}}$. Подставляя это значение в равенство (VI.51), найдем, что это условие соответствует скорости вращения оси электродвигателя $\omega = \frac{\omega_{\rm NN}}{2}$.

Таким образом, электродвигатель с исзависимым возбуждением отдает максимальную механическую мощиость при моченте нагрузки, равиом половине пускового момента, что соответствует установившейся скорости вращения, равной половине скорости холостого хода. Есгественно, что всегда желательно подбирать параметры электропиряюда так, чтобы выполнялось это условие.

График зависимости $P_{\mathbf{x}}$ от $M_{\mathbf{u}}$ показан на фиг. VI. 3,6.

Для исследования скоростной характеристики обратимся к зависимости (VI. 45):

$$v = \frac{U}{c_e \Phi} - \frac{M_u R_u}{k_M c_e \Phi^2}.$$

Эта зависимость также определяет прямую линию, при M_n =0 выходящую из начала координат под углом β =arctg $\frac{1}{C_\ell P}$ (фін. VI. 4, α). Для значений M_n ≠0 эта прямая перемещается впраю пераллельно самой себе.

Следовательно, при моментах нагрузки, близких по величине к иулю, зависимость скорости вращения с от приложенного напряжения прямо пропорциональная. При наличии момента нагрузки электродвигатель начинает вращаться только при определенном значении напряжения трогания U_{TP} , минимально исобходимом для преодоления момента нагрузки и равном

$$U_{\tau_{\Gamma}} = \frac{M_{\nu}R_{\tau}}{k_{\nu}\Phi}.$$
 (VI. 53)

Из графиков фиг. VI. 4,a видно, что скорость вращения электрозиателя может плавно регулироваться при данном значении момента нагрузки изменением напряжения питания U.

Если рассматриваемый электродвигатель применить для измеритраных задач, то момент нагрузки практически можно свести до величины, близкой к нулю.

 $\Phi u a$, VI.4. Скоростные характеристики (a) электродвигателя с независимым возбуждением и схема конструкции (6) интегрирующего электродвигателя .

Для получения строгой пропорциональности между ω п U необходимо также уменьшить до пренебрежимо малой воличны монет трения в самом электроденителене. Этим условиям практически удовлетворяет конструкция так называемого «интегрирующего электродвигателя», применяемого в счетно-решающих устройствах

Принципиальная схема конструкции интегрирующего электродвигателя показана на фиг. VI. 4,6. Магнитное поле возбуждения создается постоянным магнитом I и замыкается через поздушный зазор и стальной сердечник 2. В кольцевом зазоре между постоянным магнитом и сердечником вращается очень легкий якорь, представляющий собой бумажный стаканчик 3 с нанесенной на него якорной обмоткой 4. Подвод тока к якорю осуществляется через коллектор 5. При пренебрежимо малых (напряжение $U_{\tau p}$ составляет примерно 0,01 в) моменте трения и моменте нагрузки можно считать, что равенство (VI. 45) для такой конструкции принимает вид

$$\omega = \frac{da}{dt} = \frac{U}{c \cdot \Phi}$$

Следовательно, можно считать, что угол поворота оси такого электродвигателя пропорционален интегралу от приложенного к его

Фиг. VI. 5. Характеристики электродвигателя с последовательным возбуждением.

клеммам напряжения U за интервал времени его действия, т. е. что

$$a = \frac{1}{c_e \Phi} \int_0^t U \, dt. \tag{VI. 54}$$

Электродвигатели с последовательным в 6-3бужден ием (фри. VI. 2.9). В этом типе эмектродвигателя яворная обмотка и обмотка возбуждения обтекаются одним и тем же током І. Для маломощных электродвигателей с небольшими абсолотными значениями тока I насышение стали мантигопровода отсутствует, и магнитный поток Φ возбуждения можно считать пропорциональным току I:

$$\Phi = k_{\Phi}I$$
,

где k_{Φ} — постоянный коэффициент.

Следовательно, вращающий момент электродвигателя с последовательным возбуждением пропорционален квадрату тока:

$$M_{BD} = k_{\mu}\Phi I = k_{\mu}k_{\Phi}I^{2}$$
. (VI. 55)

График этой зависимости показан на фиг. VI. 5,a. При постоянном напряжении питания и уменьшении момента нагрузки до нуля ток I также стремится к нулю, так как необходимый вращающий момент M_{20} = M_{10} стремится к нулю.

Э. д. с., индуктируемая в обмотке якоря,
$$e = c_e \Phi \omega = c_e k_\Phi I \omega$$
.

Подставив это выражение в формулу (VI. 30) и решив ее относительно ю, получим

$$\omega = \frac{U - IR}{c_e k_o l}$$
,

где $R=R_u+R_b-$ суммарное сопротивление обмотки якоря и обмотки возбуждения. Но при w=0 $U=RI_a$. Подставляя это значение, получим

$$\omega = \frac{I_n R - IR}{c_e k_{\Phi} I} = \frac{R}{c_e k_{\Phi}} \left(\frac{I_n}{I} - 1 \right). \tag{VI. 56}$$

Из этой зависимости, графически показанной на фиг. VI. 56, видло, что так как при уменьшении момента нагрузки до нул ток I такстремится к нулю, то комрость вращения электродвигателя при этом стремится к бесконечности, так как все напряжение питания должно уравновешиваться противоэ, с. есс. в О. Электродвигателя, как говорат, «идет в разнос» и может разрушиться. Однамо в маломощимы электродывитателях практически это явление отсутствует вследствие относительно большого момента трения в подтивниках и шетках коллектора.

Принимая во внимание равенство (VI.55), можно написать соотношение

$$\frac{I_{\rm n}}{I} = \sqrt{\frac{M_{\rm n}}{M_{\rm sp}}},$$

а подставляя это соотношение в формулу (VI. 56), получим

$$\omega = \frac{R}{c_e k_\Phi} \left(\sqrt{\frac{M_{\rm n}}{M_{\rm sp}}} - 1 \right). \tag{VI. 57}$$

Эта зависимость, представляющая собой гиперболу, показана на фиг. VI. 5,е. Из этого графика видно, что скорость вращения электролянтателя с последовательным возбуждением может колебаться в значительных предслах даже при небольших изменениях момента натружи. Характеристика $\omega = f(M_s)$ лачантельно мене «жесткая», чем у донательн с последовательным возбуждением, и поэтому двигатель с последовательным возбуждением почти не нашел применения в спедящих системах и регуляторах.

Преимуществом электродвигателя с последовательным возбуждением является значительно больший пусковой момент, чем у элекгродвигателя с независимым возбуждением. Действительно, для первого

$$M_{\rm n} = k_{\rm M} k_{\Phi} I_{\rm n}^2 = \frac{k_{\rm M} k_{\Phi}}{R^2} U^2 = a U^2,$$

а для второго

$$M_{\rm n} = k_{\rm M} \Phi I_{\rm n} = \frac{k_{\rm M} \Phi}{R_{\rm n}} U = b U.$$

Эго преимущество обусловило применение электродвигателя с последовательным возбуждением в основном для ислей гяги при относительно тяжелых условиях работы, т. е. при относительно больших моментах нагрузки.

2. Электродвигатели переменного тока

Из электродвигателей переменного тока наибольшее распространение в автоматике получил двухфазный аспихропный электродви-

 $\Phi u s$. VI. 6. Двухфазный асинхронный электродвигатель.

гатель переменного тока с короткозамкнутым ротором, обладающий рядом существенных достоинств:

- а) малый момент пнерции якоря;
- б) малый момент трения ввиду отсутствия скользящих контактов. Вращающийся якорь не имеет обмотки, и поэтому надобность в скользящих токоподводах (щегках) отпадает;
 - в) удобство регулирования и реверсирования вращения;
- г) пропорциональность скорости вращения напряжению пита-
- д) возможность питания от электронного усилителя, работающего на переменном токе.

Обычный двухфазный асинхронный электродвигатель (фиг. VI. 6) состоит из короткозамкиутого якоря в форме «беличьего колеса» (фиг. VI. 6, δ) и статора с двумя обмотками возбуждения 1 , создаю-

¹ Реальные конструкции обычно имеют неявно выраженные полюса статора,

щими вращающееся магнитное поле при питании их лёременными напряжениями:

$$U_2 = U_{2m} \sin \omega_s t$$

$$U_1 = U_{1m} \sin (90^2 - \omega_s t) = U_{1m} \cos \omega_s t,$$

сдвинутыми по фазе на 90° друг относительно друга.

И

Вращающееся магнитное поле статора, пересекая тело якоря, наводит в нем вихревые токи. Взаимодействие вихревых токов в мяюре с магнитным полем статора создаст вращающий момент, приводящий во вращение якорь. Если нагрузка на оси якоря отсутствует, то скорость вращения якоря об будет равна схоросты ранцения об магнитного поля. При этом вращающий можент якоря

фиг. VI. 7. Вращающееся магнитное поле,

равен нулю. При наличии момента нагрузки скорость вращения якоря замедляется до такой всличины ω , которая необходима для сохлания вращающего момента, равного моменту нагрузки. Разность ω_e — ω называется скольжением асинхронного двигателя. При постоянном моменте нагрузки скольжение постоянно и скорость вращения якоря тоже постоянна.

Обмотки статора асинхронного электродвигателя могут быть включены на одно напряжение питания *U*. В этом случае для создания сдвига фаз на 90° последовательно с одной из обмоток включается конденсатор *C*, как это показано на фиг. VI. 6,в.

Рассмотрим пришціп образования вращающегося магнитного под в двухразном асинхронном двигателе. Если счигать, что насинение в магнитопроводе отсутствует, то переменные напряжения U_1 и U_2 создадут пропорциональные им пульспрующие магнитные потоки, митовенные значения которых равны

$$\Phi_1 = \Phi_{1m} \cos (90^\circ - \omega_c t) = \Phi_{1m} \sin \omega_c t,$$

$$\Phi_2 = \Phi_{2m} \sin (90^\circ - \omega_c t) = \Phi_{2m} \cos \omega_c t.$$

Эти магнитные потоки сдвинуты (фиг. VI. 7,a) пространственно и по фазе на 90°, т. е. для получения миновенного значения результирующего магнитного потока, действующего на якорь, их надо геометрически сложить,

Если амплитудные значения этих потоков равны между собой $\Phi_{\rm IM} = \Phi_{\rm 2m} = \Phi_0$, то величина результирующего магнитного потока будет равна

$$\Phi = \sqrt{\Phi_1^2 + \Phi_2^2} = \sqrt{\Phi_0^2 \sin^2\!\!\omega_c t + \Phi_0^2 \cos^2\!\!\omega_c t} = \Phi_0,$$

т. е. постоянна по величине для любого момента времени.

Мгновенное угловое положение вектора результирующего магнитного потока Φ найдется из соотношения

$$\operatorname{tg} \alpha = \frac{\Phi_1}{\Phi_2} = \frac{\Phi_0 \sin \omega_c t}{\Phi_0 \cos \omega_c t} = \operatorname{tg} \omega_c t,$$

откуда

$$a = \omega \cdot t$$
.

Следовательно, вектор Ф результирующего магнитного потока вращается со скоростью ω_{r_i} а его копец описывает окружность раднусом Φ_{θ_r} и при этом образуется круговое вращающееся магнитное поле. Якорь асинхронного двигателя при этом вращается с максимально возможной скоростью ω_{r_i}

Если взменить фазу одного из напряжений, например, U_1 , на 180°, то, как показань на фит. VI. T_{c} пунктиром, фаза Φ_1 также изменятся на 180°. Вектор результирующего магнитного потока повернется при этом в другую сторону на угол — а. Следователью, изменением на 180° дазы одного из напряжений, питающих обмотки асинхронного двигателя, можно изменнть направление его вращения. Практически для этого достаточно, например, поменять местами концы одной из обмоток, цлущие к источнику питания.

Если уменьшить по амплитуде одно из напряжений (U_1 или U_2), то соответственно уменьшится амплитудное значение одного из

магнитных потоков (Φ_1 или Φ_2).

При этом конец вектора Ф результирующего магнитного потока будет описывать уже не коружность, а эллипс (фиг VI.7.6), меньшая ось которого будет совпадать с направлением меньшего по азливитуде магнитного потока. Вследствие этого скорость вращения якоря уменьшится. Следовательно, изменением амплитуды переменного напряжения на одной из обмоток, называемым в этом случу управляющим, можно плавно регулировать величину скорости вращения движдавного аспиракомного управляющим, можно плавно регулировать величину скорости вращения движдавного аспирающим странции в предусменность предусменность в предусменность предусменных предусменность предусменность предусменность предусменность

В последние годы в автоматике цирокое распростравение получна облетченный тип маломощного асинхронного двухфазного электролянтателя, называемый двигателем Феррариса. В конструкции этого двигателя, схематически показаний на фиг. VI. 8, якорь I для уменьшения момента инерции изготовлен в виде леткого гонкостенного алюминиевого стажинчика. Такие двигатели, обладая относительно иняжим коэффициентом полезного действия, получили применение в маломощной автоматике ввиду очень удобного регулирования, малой инеризонности и малых табаритов (при весе около 40 г и длине около 40 мм пусковой момент такого двитателя достнает 4—5 сем). В теории двигателя Φ еррариса выводится 1 следующее выражение для его вращающего момента:

$$M_{nn} = 2k_1\omega_c\Phi_1\Phi_2 - k_2\omega(\Phi_1^2 + \Phi_2^2),$$
 (VI. 58)

где k_1 и k_2 — постоянные коэффициенты конструкции.

Фиг. VI. 8. Конструкция электродвигателя Феррариса.

Для установившихся режимов $M_{\rm вp}{=}M_{\rm в}$, т. е. для холостого хода двигателя при $M_{\rm n}{=}0$ будем иметь

$$2k_{1}^{\alpha}_{c}\Phi_{1}\Phi_{2} = k_{2}^{\alpha}_{x,x}(\Phi_{1}^{2} + \Phi_{2}^{2}).$$
 (VI. 59)

Если ввести понятие коэффициента сигнала m, τ , e, отношения наружения на управляющей обмотте U_τ к постоянному напряжению на второй обмотке, равному напряжению питания U

$$m = \frac{U_{y}}{U} = \frac{\Phi_{2}}{\Phi_{1}},$$

то из равенства (VI. 59) можно определить величину $\omega_{x,x}$ скорости холостого хода следующим образом:

$$\omega_{\mathbf{x}, \mathbf{x}} = 2 \frac{k_1}{k_2} \omega_{\epsilon} \frac{m}{1 - m^2}$$
.

Но при $m=\frac{U_y}{U}=1$ скорость $\psi_{3,\chi}=\psi_0$, как было показано выше. Отеюда непосредственно следует, что $k_1=k_2$, и формула для скорости холостого хода принимает вид

$$\omega_{\mathbf{x}.\ \mathbf{x}} = \omega_c \frac{2m}{1+m^2} \tag{VI. 60}$$

или в общем случае наличия р пар полюсов

$$\omega_{x, x} = \frac{\omega_c}{p} \frac{2m}{1 + m^{\frac{1}{n}}}$$

¹ И. Я. Лехтман, Нагрузочные характеристики маломощных индукционных двухфазных двигателей, «Автоматика и телемеханика», 1949, № 1.

Зависимость (VI. 60) показана на фиг. VI. 9,a, из которой видио, что при малых m скорость холостого хода приблизительно линейно зависит от управляющего выпряжения аналогично подобной зависимости для двигателя постоянного тока с независимым возбуждением.

Фиг. VI. 9. Характеристики электродвигателя Феррариса

Для случая постоянного напряжения на управляющей обмотке правражение для вращающего момента, вводя коэффициент т. следующим образом:

$$M_{np} = M_n = 2k_1\omega_c\Phi_1^2m - k_2\Phi_1^2(1 + m^2)\omega.$$
 (VI. 61)

При заторможенном роторе (ю=0)

$$M_{np} = M_n = 2k_1\omega_c\Phi_1^2 m = 2k_1\omega_c\Phi_1^2 \frac{U_F}{II}$$
. (VI. 62)

Следовательно, из (VI. 61) получим [учитывая (VI. 60)]

$$M_{\mathrm{sp}} = M_{\mathrm{H}} = M_{\mathrm{H}} \left(1 - \frac{\omega}{\omega_{\mathrm{r},\mathrm{r}}} \right),$$

откуда

$$\omega = \omega_{x, x} \left(1 - \frac{M_{H}}{M_{\odot}} \right), \quad (VI. 63)$$

т. е. зависимость скорости вращения двигателя Феррариса от величны момента нагрузки выражается, аналогично электродвигателю постоянного тока с независимым возбуждением, прямой наклонной линией (фиг. VI. 9,6).

Подставляя равенство (VI. 63) в выражение для механической мощности $P_{\mathbf{x}}$ двигателя Феррариса, получим аналогичную с двигателем постоянного тока зависимость

$$P_{\mathbf{n}} = \omega_{\mathbf{x}, \mathbf{x}} M_{\mathbf{n}} \left(1 - \frac{M_{\mathbf{n}}}{M_{\mathbf{n}}} \right), \quad (VI. 64)$$

показанную также на фиг. VI. 9,6 и имеющую вид параболы. Максимум $P_{\mathbf{x}}$ также будет при $M_{\mathbf{x}} = \frac{M_0}{2}$, что соответствует установившейся скорости вращения, равизй половине скорости холостого холо.

Как видно, по характеристикам двухфазный асинхронный электродвигатель типа Феррариса очень похож на электродвигатель постоянного тока с независимым возбуждением и с успехом может заменять последний в автоматических устройствах, работающих на

переменном токе.

Сходность характеристик показывает, что двигатель Феррариса также можно использовать и в качестве такогенератора переменной э.д. с., причем в отличие от объячных такогенераторов переменного тока частота этой э.д. с. не зависит от скорости его вращения. Это свойство дообенно ценно в счетно-решающих устройствах, и в них двигатель Феррариса получил применение в качестве такогенератора для диференцирования угловых перемещений.

§ VI. 3. СХЕМЫ УПРАВЛЕНИЯ ЭЛЕКТРОДВИГАТЕЛЯМИ

В автоматике наиболее часто используются два режима работы электродвигателей — режим скачкообразного изменения направления установившейся скорости о_т вращения при управляющей вели-

 Φu_{e} , VI. 10. Режимы работы электродвигателей в автоматике.

чине x, равной нулю (фиг. VI. 10,a), и режим плавного изменения скорости вращения, пропорциональной в этом случье управляющей величине x (фиг. VI. 10,a).

Для осуществления первого режима применяются так называемые реверсирующие схемы с переключателями при ручном и с электрическими реле при автоматическом управлении. Коммутирование таких схем осуществляется контактами переключателей или реле.

Для осуществления второго режима применяются схемы *плав*ного управления, воздействующие на работу электродвигателя перемещением движка реостата, пропорциональным изменению управляющей величины x, либо с помощью вспомогательных устройств.

Рассмотрим основные схемы управления электродвигателями,

получившие распространение в автоматике.

1. Схемы реверсирования электродвигателей

Для изменения направления вращения электродвигателей постоянного тока необходимо изменить направление тока только в обмотке якоря или только в обмотке возбуждения. Для реверсирования электродвигателей постоянного тока с независимым воз-

Фиг. VI. 11. Схемы для реверсирования электродвигателей постоянного тока с независимым возбуждением.

буждением наиболее часто применяются две схемы, изображенные на фиг. VI. 11.

В этих схемах напряжение U_s , пропорциональное по величине инажу управляющей величине х, поступает в обмотку реле R_s . Контакт реле переключается в одно из своих двух положений и изменяет направление тока в якоре R_s электродвитателя. Сопротивления R являются баллаетными и применяются для предохранения от коротких замыканий, Аналогичные схемы можно применять и для изменения направления тока в обмотке возбуждения R_s при неизменном направлении тока в обмотке возбуждения R_s при неизменном направлении тока в укоре.

Для реверсирования электродвигателя с последовательным возбуждением обычно применяется схема фит. VI. 12,а, в которой выменяется направление тожа в якоре при неизмениом направлении тока возбуждения. Аналогичная схема может быть применена для изменения направления тока возбуждения при неизменном направлении тока в якоре. Промышленность выпускает специальные реверспруемые электродинатели споследовательным возбуждением. Эти электродын гатели имеют две независимые друг от друга обмотки возбуждения I и II, уложенные так, что при одинаковом направлении проходящего через или тока направление создаваемых ими магилиных полей возбуждения противоположно. Схема реверспрования таких электродинателей показавая на фит. VI.12,6.

При выключении электродвигателя из-за механической инерции он останавливается не сразу. В случае необходимости быстрой сстановки электродвигателя постоянного тока с независимым воз-

Фиг. VI. 12. Схемы для реверсирования электродвигателей постоянного тока с последовательным возбуждением.

буждением после его выключения (путем размыкания цени якоря) параллельно обмотке якоря устанавдивают небольшое по величине шунтирующее сопротивление R_m, показанное на фиг. VI. II, и луктиром. Рассмотрим его дейстине на работу электродвигателя.

Противоз. д.с. $e=c_e\Phi$, создаваемая в обмогке якоря при его вращении и пропорциональная скорости вращения якоря и велине потока возбуждения, вызывает, как это видно из равенства (VI. 46), появление гормозного момента c, направленного против вращающего момента. Если просто разоминуть цель обмогки якоря, не выключая обмогки возбуждения, то ток, создаваемый э.д.с. e, будет равен 0:

$$i_0 = 0$$
,

п тормозной момент исчезает. Если же зашунтпровать якорь сопротивлением R_{\circ} , то при размикании цепи питания якоря э.д. с. e действует в замкнутой цепи с сопротивлением $R_{\ast}+R_{\circ}$. Следовательно, она вызывает ток в якоре

$$i_e = \frac{e}{R_s + R_{uu}} \neq 0$$

й создающий тормозной момент, называемый обычно моментом динамического торможения, позволяющий останавливать электродвигатель после отключения цепи питания якоря значительно быстрее

Обычно $R_a\gg R_a$, и включение шунтирующего сопротивления почти не сказывается на величине тока якоря работающего элек-

тродвигателя (при включенном напряжении питания).

В схеме фиг. VI. 11,6 роль шунтирующего сопротивления играют сопротивления R—R. При выключении электродвигателей с последовательным возбуждением э.д. с. e=0 всегда, так как одновре-

 $\Phi u \varepsilon$, VI. 13. Схемы для реверсирования двухфазного асинхронного электродвигателя,

менно выключаются и ток в якоре и ток возбуждения (если пренебречь явлением остаточного магнетизма в стали статора).

Схемы реверсирования двухфазных асинхронных электродвигателей изменением фазы U на 180° , показаниме на фиг. VI. 13, принципиально не стличаются от схем реверсирования двигателей постоянного тока (фиг. VI. 11).

2. Схемы плавного управления электродвигателями

Плавное регулирование скорости вращения электродвигателей постоянного тока может быть выполнено с помощью паменения тока в обмотке вкоря или магнитного потока возбуждения (тока в обмотке возбуждения). Для этого при постоянном напряжения плания можно включать в соответствующую непь регулировочный реостат или при постоянном сопротивлении цени электродвигателя менять величину напряжения U на его клеммах. Последний способ обладает дополнительным преимуществом — всяможностью одновременно изменять и направление вращения электродвигателя при изменении знака напряжения U.

В маломощной автоматике для управления величиной скорости направлением вращения электродвитателей получила распространение мостовая скема с потенциометрами (фиг. VI. 14.a), пригодняя для электродвитателей как постоянного, так и персыещного гока. Обмогка экому в этом случае питается наприжением, симаемым с диагонали моста, образованного двумя потенциометрами. Это направлением должка потенциометра и имеет полярность, зависящую от направления этого перемещения.

Фиг. VI. 14. Схемы плавного управления электродвигателями.

Регулпрование скорости вращения двухфазного асинхронного двигателя может быть выполнено (фиг. VI. 14,6) либо изменением амплитулы U_m переменного напряжения на одной из обмоток возобуждения, либо изменением частоты ω_c этого напряжения (при U_m =const). Последнее непосредственно следует из формул (VI. 63) и (VI. 60):

$$\omega = \omega_{x, x} \left(1 - \frac{M_{\text{H}}}{M_{\text{H}}} \right) = \omega_{c} \frac{2m}{1 + m^{2}} \left(1 - \frac{M_{\text{H}}}{M_{\text{H}}} \right).$$

Здесь при $U_{1m} = U_{2m} = U_m m = 1$ и

$$\omega = \omega_c \left(1 - \frac{M_{\rm H}}{M_{\rm H}} \right), \tag{VI. 65}$$

 г. е. при постоянном моменте нагрузки скорость вращения двухфазного асинхронного электродивитателя прямо пропорциональна частоте we, питающего переменного напряжения.

В автоматике для плавного и непрерывного регулирования скорости электроднигателя управляющее напряжение должно быть пропорционально изменению измеряемого или регулируемого параметра. Это изменение обычно преобразуется в управляющее напряжение с помощью тех или иных датчиков, причем, чем томудолжно быть выполнено измерение или регулирование, тем чувствительнее должен быть электрический датчик, а значит, тем меньшую мощность управляющего напряжения можно получить от него. Если неполнительный механизм создает небольшой момент нагрузки, то для приведения его в действие требуется маломощный электродвитатель, и для его питания мощность управляющего напряжения достаточно усилить с помощью электронного или магнитного усилителя. В ряде случаев для маломощных электродвигателей можно обойтись вообще без усилителей, осуществляя управление электродвигателем непосредственно напряжением, получаемым от электрического датчика.

Задача значительно усложияется, если чувствительный датчик должен управлять мощивм исполнительным механизмом, создающим больной момент нагрузки и требующим мощинх (болье 100 ат) электродвитателей. Для управления такими электродвига-

Фиг. VI. 15. Система генератор-двигатель,

телями применяются специальные системы, на двух из которых мы остановимся.

На фиг. VI. 15 показана одна из таких систем регулирования скорости электродвигателей — система генератор—делигатель. Вспомогательный электродвигатель I в рашает с постоянной скоростью «а якорь генератора 2, пигающего мощный регулируемый электродвитатель I мупральяющег напряжение U_2 —I китает обмотку возбуждения генератора 2. Э. д. с. генератора, а значит, и напряжение на якоре регулируемого электродвигателя пропорциональны величине потока возбуждения генератора. т. е. величине управляющего напряжения Если обмотка возбуждения регулируемого электродвигателя питается постоянным напряжением I —солот, т. е. создает постоянный поток возбуждения, то скорость вращения ω регулируемого электродвигателя в широких пределах будет пропорциональна управляющему напряжению при постоянном моменте нагрузки (фиг. VI. I, I, I).

При переміене знака управляющего напряження изменяется и знак потока возбуждения генератора, т. е. регулируемый электродвитатель изменяет направление вращения, так как меняется знак

э. д. с., создаваемой генератором.

Управляющее напряжение в эгой схеме непосредственно не воздектрет на якоритую цепь регулируемого электродинтателя. Оно подводится к обмотке возбуждения генератора, питающего регулируемый электродинтатель, и поэтому для управления достаточна очен, незначительная мощность.

Другая система — электромацинный усилитель (фиг. VI. 16, a) — основана на применении машины постоянного тока с двумя парами щегок I-I п 2-2, предложенной академиком К. И. Шенфером еще в 1929 г. под названием металин, Шетки I-I замкнуты между собой накоротко и расположены под углом 90° к на-

Фиг. VI. 16. Схема (а) и условное обозначение (б) электромашчинного усилителя,

правлению потока возбуждения $\Phi_{\rm Jet}$, создаваемого управляющей обмоткой I. Ось щеток 2-2 сдвинута на утол 90° по отношению к оси щеток I-I и совпадает с направлением потока $\Phi_{\rm Jet}$. К щетьма 2-2 подосединено сопротивление нагрузки $R_{\rm H}$ последовательно с компенсационной обмоткой II, создающей магнитный поток $\Phi_{\rm Jet}$ лого же направления, что и $\Phi_{\rm Jet}$ Условное обозначение такото электромащинного усилителя в электрических схемах показано на фиг. VI. 16,6. Нагрузкой его может являться сопротивление якорной обмотки мощного (до десятков киловатт) регулируемого электромичателя.

Для уяснения принципа работы электромашинного усилителя с гвумя парами шеток рассмотрим отдельно вначале цепь щеток (-1 (фиг. VI. 17,a), а затем цепь щеток 2—2 (фиг. VI. 17,6).

Еслі якорь вращать от вспомогательного электродвигателя с $m_{0.10}$ янной скоростью $m_{0.0}$ в магнитном поле $\Phi_{\rm ymp}$, создаваемом упървлющей обмоткой l, то в его обмотке будет наводиться э.д. с.:

$$e_1 = c_{e1} \Phi_{ynp}^- \omega_0 = c_{e1} k_{\Phi} I_{y^{\Theta_1}}.$$

Эта э.д.с. снимается с короткозамкнутых между собой щегок $I\!-\!I$. Так как сопротивление якоря R_a также невелико, то даже

Фиг. VI. 17. Принцип действия электромашинного усилителя с двумя парами щегок.

при небольшом управляющем токе ток I_{π} в обмотке якоря достигает значительной величины:

$$I_{\rm g} = \frac{e_1}{R_{\rm g}} = \frac{c_{\rm gI} k_{\rm q} I_{\rm y} w_0}{R_{\rm g}}$$
 .

Этот ток создаст мощный магнитный поток реакции якоря Φ_{ν}' , натравление которого с помощью специальных вырезов в полюсах статора ориентируется по оси щеток I-I (фиг. VI. I7, α):

$$\Phi'_{n} = k_{01}I_{a} = kI_{v}\omega_{0}$$

гле

$$k = \frac{k_{\text{pl}} c_{el} k_{\Phi}}{R_a}.$$

Обмотка якоря при своем вращении будет пересекать и этот магинтный поток, т. е. в ней будет наводиться дополнительная э.д. с.

$$e_2 = c_{e2}\Phi_{\mathbf{p}}^{'}\omega_0 = c_{e2}kI_{\mathbf{y}}\omega_0^2,$$

снимаемая со щеток 2—2. Следовательно, напряжение, действующее на выходных клеммах, будет равно

$$U = e_2 - I_{\text{H}} R_{\text{g}} = c_{e2} k I_{\text{y}} \omega_0^2 - I_{\text{H}} R_{\text{g}}$$
 (VI. 66)

и приблизительно пропорционально управляющему току (при $\omega_0 = const$)

$$U \approx c_{e2}kI_v\omega_0^2$$
 (VI. 67)

так как падением напряжения $I_{\rm B}R_{\rm g}$ на небольшом сопротивлер и якоря можно пренебречь,

Из сказанного видно, что управляющая мощность усилива ICS дважды сначала в цепи щеток I — I , а затем в цепи щеток I — I .

Вследствие этого коэффициент усиления мощности электромашин-

ного усилителя достигает десятков тысяч.

Ток нагрузки I_n , проходя по обмотке якоря, создает свой матнитный поток реакции якоря Φ_p " (фит. VI. 17,6), направленный навстрему управляющему потоку и ослабляющий его. Это явление совершенно недопустимо, так как, во-первых, искажает зависимость выходного напряжения от управляющего, а во-вторых, ожет вообще полностью скоменсировать действие слабого управляющего матнитиюто потока. Ток нагрузки много больше управляющего мас, и потому величина потока

$$\Phi_{0}^{*} = k_{02}I_{H}$$

может быть достаточно большой.

Для устранения этого явления имеется дополнительная компенсационная обмотка H, подобранная так, что она создает магнитный поток

$$\Phi_{\text{\tiny KOM}} = -k_{\text{\tiny D}2}I_{\text{\tiny H}}$$

равный и противоположный по направлению потоку Φ_{ν} ". Успешная работа возможна только при полной взаимной компенсации этих двух потоков, поэтому условие $\Phi_{\nu o \nu} = \Phi_{\nu}$ " должно быть выдержавно тщательно.

Недокомпенсация (Φ_{sou} < Φ_{p} ") приводит к уменьшению коэффициента усиления, Перекомпенсация (Φ_{sou} > Φ_{p} ") может привести к самовозбуждению и потере возможности управления электромашинным усилителем.

ГЛАВА VII

ЭЛЕМ**€**НТЫ ЭЛЕКТРИЧЕСКИХ СЧЕТНО-РЕШАЮЩИХ УСТРОЙСТВ

При решении ряда задач автоматики величина, подлежащая опредслению, зависит от нескольких независимых параметров, т. е. не может быть измерена непосредственно. Можно, конечно, измерять отдельно все независимые параметры и затем по какой-то ма-гематической зависимости определить интересуощую нас величину или вычислить ее по результату измерения другой величины, связанной с основной известной математической формулой. Олнако во многих случаях такой путь решения задачи нежелателен из-за его сложности, а иногда и вообие веприголен, например, если изменение независимых параметров происходит достаточно быстро или полученная в результате измерения величина должна автоматически управлять некоторым другим устройством.

Рассмотрим, например, задачу определения путевой скорости самолета, т. е. скорости перемещения самолета относительно земли. Как известно, путевая скорость самолета в каждый данный мо-мент определяется геометрическим сложением векторов воздушной скорости самолета и скорости самолета и сморости и стави с то двух независимых параметров и не может быть измерена непосредственно. Ес можно определить путем вычисления, измерия для не-которого момента времени направления и величны в оздушной

скорости и скорости ветра.

Однако такое вычисление достаточно трудоемко и не дает возможности непрерывно следить за изменением путевой скорости. Такое вычисление еще более неудоби, если величина путевой скорости необходима для определения пути S, пройденного самолетом, так как при этом появится необходимость в дополнительных вычислительных операциях операциях.

В самом деле, величина путевой скорости v не является постоянной во времени, и для определения пройденного самолетом путеннобходимо непрерывно выполнять еще операцию интегрирования этой скорости за прошедшее с момента начала отсчета время t, так как

$$S = \int_{0}^{t} v dt$$

Операция непрерывного интегрирования уже сама по себе представляет для вычислителя трудности и обычно заменяется приближенным подсчетом пути за определенный интервал времени, в течение которого путевая скорость полагается постоянной.

Значительно проше решение подобных задач выполняется с помощью электрических устройста, автоматически и цеперывно помощью электрический системующих необходимые математические операции и дающих на выходе электрический сигал пли отклонение указателя, численная величина которого является решением поставленной задачи. Такие электрические устройства получили название счетно-решению пистемующим самых различных целей. По целевому назначению их можно разбить на три основных группы:

а) устройства для выполнения алгебранческих операций (сум-

мирование, вычитание, умножение и деление);

 б) устройства для осуществления сложных функциональных зависимостей;

в) устройства для электрического дифференцирования и инте-

рования.

11.а использовании электрических счетно-решающих устройств соснована работа самолетного автоштурмана, туправление стрельбой по подвижным целям и т. п. Широкое применение электрические счетно-решающие устройства получили для быстрого решения ряда математических задач и в других областка техники. Первое в мире автоматическое счетно-решающее устройство было создано академиком А. Н. Крыловых праводам пра

В настоящей главе рассматриваются основные элементы электрических счетно-решающих устройств, получившие применение в

автоматике.

§ VII. 1. ВЫПОЛНЕНИЕ АЛГЕБРАИЧЕСКИХ ОПЕРАЦИЙ

1. Суммирование

Эдектрическое суммирование (сложение и вычитание) может быть выполнено различными способами. Из них наиболее употребительным вакляются суммирование с помощью магнитного усилителя, суммирование с помощью дифференциального сельсина и суммирование с помощью ресстатов и потенциометров.

Суммирование с помощью магнитного усилителя. Если магнитный усилитеть снаблить несколькими управляющими обмотками с одинаковым числом витков, то ток I_{-} в выходной обмотке будет пропоршивален сумме токов I_{-} в отдельных управляющих обмотках:

$$I_{\sim} = k (I_{1} \pm I_{2} \pm I_{3} \pm ...),$$
 (VII. 1)

где k — коэффициент усиления магнитного усилителя. В этом случае измеряемые величины должны быть предварительно преобразованы в пропорциональные им постоянные токи I_{1-p}, I_{2-p} и т. д.

Дифференциальный сельсии. Дифференциальный сельсии используется в схемах автоматического луправления для получения электрического сигнала, пропорционального сумме или разиости двух величин, задаваемых в виде углов поворота ротора двух обыкновенных сельсинов. В отличие от обыкновенного сельсина дифференциальный сельсин изготовляется с трехфазными обмотками как у ротора, так и у статора.

Схема суммирования углов поворота с помощью дифференциального сельсина (\vec{H} , \vec{C}) и двух обыкновенных сельсинов (\vec{C} I и \vec{C} II)

Фиг. VII. 1. Суммирование с дифференциальным сельсином.

показана на фиг. VII. 1. Обмотки статора $(C)\mathcal{A}$. C соединены с обмотками ротора (P)CI. Поэтому направление результирующего магнитиюго потока, создаваемого обмотками статора \mathcal{A} . C, определяется угловым положением ротора CI. Если ротор CI повернуть на угол a_s , то на такой же угол повсрнется и результирующий магнитный поток Φ_1 статора \mathcal{A} . C.

Действительно, так как токи в обмотках ротора CI и статора $\mathcal{H}.$ С одинаковы, то и результирующие ампервитки у них одинаковы. Вектор результирующих ампервитков ротора CI, а значит, и статора $\mathcal{H}.$ C

$$/W = \sqrt{(/W_n)^2 + (/W_{np})^2}$$

где $IW_n = \frac{3}{4} A \sin \alpha_1$ — поперечная составляющая результирующих ампервитков [см. формулу (IV. 39)];

 $IW_{\rm np}=rac{3}{4}A\coslpha_1$ —продольная составляющая результирующих ампервитков, если проделать такие же выкладки, как и для получения формулы (IV.39).

Следовательно, вектор результирующих ампервитков, а значит, и вектор результирующего магшитного потока обмоток статора $\mathcal{A}.$ \mathcal{C} постоянен по величине:

$$IW = \frac{3}{4} A V \sin^2 \alpha_1 + \cos^2 \alpha_1 = \frac{3}{4} A,$$

а его угловоє положение x определяется углом a_1 поворота ротора CI:

$$\operatorname{ig} x = \frac{\Phi_{n}}{\Phi_{np}} = \operatorname{ig} \alpha_{1}, \quad \text{r. e.} \quad x = \alpha_{1}.$$

При этом между потоком Φ_1 статора и потоком Φ_2 ротора $\mathcal{A}.$ \mathcal{C} , направление которого соответственно определяется угловым положением ротора СП, появится угол рассогласования и возникнет синхронизирующий момент, стремящийся повернуть ротор Д. С также на угол α1, т. е. до совпадения направлений потоков Ф1 и Ф2. Если повернуть ротор CII на угол $-\alpha_2$, оставив ротор CI в положении a_1 , то результирующий магнитный поток Φ_2 ротора $\mathcal{A}.$ C, совпадающий по направлению с угловым положением ротора СП, также повернется на угол $-\alpha_2$. Между потоками Φ_1 и Φ_2 появится угол пассогласовання $\Theta = \alpha$, и возникнет синхронизирующий момент, стремящийся повернуть ротор Д. С дополнительно на угол $+\alpha_{2}$, т. е. опять до совпадения направлений потоков Φ_{1} и Φ_{2} . В итоге при повороте ротора CI на угол α_1 , а ротора CII на угол $-\alpha$ » ротор H.C повернется на угол $\alpha_1 + \alpha_2$, как показано на фиг. VII.1. Приведенные выше рассуждения иллюстрируются фиг. VII. 2, на которой последовательно показано положение векторов магнитных потоков Φ_1 и Φ_2 для процесса суммирования углов (отдельно для СІ, СІІ и Д.С) и положение стрелки, укрепленной на роторе Д. С.

Если ротор CH повернуть на угол $+\alpha_0$, τ , e. в ту же сторону, что и ротор CH, то для совладения потоков Φ_1 и Φ_2 ротор AC со дляжен повернуться на дополнительный угол $-\alpha_2$, и общий угол его поворота будет равен уже не сумме, а разности a_1-a_2 углов поворота роторов CH и CH. Следовательно, схема осуществляет сложение углов поворота роторов CH и CH разного направления и вычитание углов поворота роторов одивакового направления и вычитание углов од a_1 и a_2 сложение (или вычитание) будет осуществляться также непрерывно, и угловое положение ротора AC св жаждый данный момент времени будет определяться

алгебранческой суммой углов а1 и а2.

Негрудно показать, что картина будет совершенно аналогичная, если задавать углы α_1 и α_2 с помощью поворота роторов одного из сельсинов и дифференциального сельсина. Тогда угол поворота другого сельсина будет также пропорционален сумме или разности в зависимости от знаков) углов α_1 и α_2 . Следовательно, в качестве датчиков углов можно использовать либо два обыкновенных сельсина, либо дифференциальный и обыкновенный сельсин при той же схеме соединения (фиг. VII. 1).

Состояние системы	CI	дс	CII
Исходное положение	Φ,	के क	Φ,
Ротор СІ повернут на угол э ₁ вправо	φ,	A A	Φ_2
Ротор СІ заторможен, а ротор СІІ повернут на угол — а ₂ влево	-a/4,	4 10	P2 di
Ковечное положение	-af #	4,44	φ ₂)α ₁

 Φ иг. VII. 2. Положение векторов магнитных потоков и ротора $\mathcal{A}.C$ на различных этапах суммирования.

В случае заторможенного приемника во всех вариантах использования схема работает в трансформаториом режиме, т. е. в обмогках приемника суммируются электродвижущие силы, пропорциональные по амплитуде углам поворота роторов датчиков д₁ и а₂.

На фиг. VII. 3 в качестве примера использования дифференціального сельсина приведена упрощенняя принципнальная схема стабилизации по азімуту картины развертки на экране электроннолучевой трубки (S. J. T) самолетной радиолокационной станции. На фиг. VII. 4 показан в плане примере взаимного расположения самолета (C), цели (II) и картицы развертки (K. P) до и после разворог ла самолета на цель. Залача схемы заключается в стабилызации по-

Фиг. VII. 3. Упрощенная принципиальная схема стабилизации по азимуту развертки самолетной радиолокационной станции,

Фиг. VII. 4. Взаимное расположение самолета, цели и картины развертки к схеме фиг. VII. 3.

ложения картины развертки относительно земного меридиана (С-Ю)

при разворотах самолета,

Предположим, что в момент полета, соответствующий фиг. VII. 4,a на экране появилась цель под углом а к направлению полета и под углом α+γ к меридиану. Антенна фиксируется по направлению на пель, а самолет полжен для выхода на цель сделать разворот на угол а. При этом антенна должна повернуться на угол — α, а картина развертки относительно меридиана поворачиваться не лолжна.

Для выполнения этой задачи применяют (фиг. VII. 3) систему из двух обыкновенных (CI и CII) и одного дифференциального (Д. С) сельсинов. Ротор (Р) СІ связывают с датчиком дистанционного компаса (Д. К). Так как при повороте самолета указатель Л. К своего положения относительно меридиана не меняет, то ротор CI повернется на угол α относительно своего статора (C), жестко связанного с самолетом. В это же время антенна (А), все время направленияя на цель, повернется на угол — α и на такой же угол повернется связанный с ней ротор (P) дифференциального сельсина относительно своего статора (C), жестко связанного с сасысина относительно своего статора (C), жестко связанного с сасысина относительно с сасысина относительно с сасысина относительно с сасысительно с с сасысительно с сасысительно с с сасысительно с сасысительно с с сасысительно с молетом. По фиг. VII. 2 мы убеждаемся, что при этом угол, на который повернется ротор (Р) СП, а значит, и связанная с ним электронно-лучевая трубка (Э. Л. Т), равен разности углов поворотов ротора ČI и Д. С. т. е. равен нулю. Следовательно, при любых разворотах самолета на цель положение электронно-лучевой трубки и картина развертки сохраняются такими, какими они были заданы. Такой принцип очень удобен, например, для сравнения картины развертки с картой местности.

В реальной схеме подобного устройства ротор сельсина СП управляет не Э. Л. Т, а специальной следящей системой, служащей для привода Э. Л. Т. Кроме того, имеется ряд вспомогательных

устройств, не показанных на фиг. VII. 3.

Суммирование с помощью реостатов и потенциометров. Простейшая схема суммирования, основанная на сложении напряжений, действующих в замкнутом контуре, показана на фиг. VII. 5. Здесь х, у и г — суммируемые величины, преобразованные в перемещения движков потенциометров. Суммарное напряжение $U_{\text{пох}}$ на выходных клеммах будет равно

$$U_{\text{max}} = \frac{E_1}{L} x + \frac{E_2}{L} y + \frac{E_3}{L} z$$
 (VII. 2)

или, если

$$E_1 = E_2 = E_3 = E$$
, $l_1 = l_2 = l_3 = l$ in $\frac{E}{l} = k$,
 $U_{\text{max}} = k(x + y + z)$. (VII.3)

(VII, 3)

т. е. пропорционально сумме слагаемых величин

Как указано в § II. 1, последнее равенство справедливо только при сопротивлении нагрузки R_{в.} значительно большем, чем внутреннее сопротивление R: суммирующей схемы, измеренное с выходных клемм при отключенном Rn. В дальнейшем будем предполагать наличие такого соотношения. Иногда для устранения влияния сопротивления нагрузки суммирование осуществляется при помощи электронных усилителей

Фиг. VII. 5. Схема простейшего суммирования на потенциометрах,

Значительно более удобно и просто суммирование осуществляется с помощью равновесных мостовых схем. Одна из таких схем показана на фиг. VII. 6. Здесь суммируемые величины x, y

Фиг. VII. 6. Мостовая схема суммирования с реостатами,

и z задаются в виде пропорциональных им сопротивлений r_1 , r_2 и r_3 реостатов, включенных последовательно в одно из плеч моста (R_2) . Сопротивления R_3 и R_1 постояниы, а сопротивление R_1 подбирается так, чтобы нулевой гальванометр $H.\Gamma$ в диагонали моста показал отсутствие тока. При этом

$$R_1 = \frac{R_3}{R_4} R_2 = \frac{R_3}{R_4} (r_1 + r_2 + r_3) = k_1 (r_1 + r_2 + r_3).$$

Если $r_1 = k_2 x$, $r_2 = k_2 y$ и $r_3 = k_2 z$, то величина R_1 пропорциональна сумме слагаемых величин:

$$R_1 = k_1 k_2 (x + y + z) = k (x + y + z)$$
. (VII. 4)

Суммирование может быть и алгебранческим, если за начало отчета слагемых величии и суммы принять некоторые средние точки на сопротивления R_1 , r_1 , r_2 и r_3 . Если перемещение движка сопротивления R_1 осуществлять от электродвигателя, управляемого нудевым гальванометром, то можно получить автоматическую схему пепрерывного суммирования величии x, у и x. Отсчет суммы в этом длучае производител в по шкале реостата R_1 .

Фиг. VII. 7. Мостовая схема суммирования с потенциометрами.

Преимуществом мостовых схем является нулевой метод измерения, т. е. отсутствие влияния сопротивления нагрузки на результат измерения.

На фін. VII. 7 показана мостовая схема суммирования с большей чувствительностью, чем схема фин. VII. 6, составленная из двух круговых потенциометров R_1 и R_2 и двух круговых реостатов R и R, имеющих общий движок. Суммирусмые всличных r и r задакотся перемещением движков потенциометра R_1 и круговых реостатов на величниу r_2 и r_p соответственно. Уравновешнявание хемы осуществляется (вручную или автоматически) по нумевому гальванометру при помощи передвижения движка потенциометра R_2 на величниу r_2 . Для момента равновеския падения напряжения на двух смежных ($r_2+r_p+r_2$) плечах моста должны быть равны межлу собой, r_2 . е.

$$U_{ce} = U_{ct}$$

или

$$I_1(r_x + r_y) = I_2 r_z.$$

Но

$$I_1 = \frac{U}{r_y + R_1 + (R - r_y)} = \frac{U}{R_1 + R}; \quad I_2 = \frac{U}{R_2},$$

где R — сопротивление каждого из круговых реостатов. Отсюда ведичина перемещения движка потенциометра R_{2} , необходимая для уравновешивания моста,

$$r_z = \frac{R_2}{R_1 + R} (r_x + r_y) = k_1 (r_x + r_y)$$

или при $r_e = k_2 x$ и $r_y = k_2 y$

$$r_z = k_1 k_2 (x+y) = k(x+y),$$
 (VII. 5)

т. е. пропорциональна сумме слагаемых величин х и у.

Наиболее просто суммирование двух величин x и y осуществляется с помощью потенциометра, используемого в качестве де-

Фиг. VII. 8. Суммирование с помощью делителя напряжения.

лителя напряжения. На фиг. VII. 8,а показана схема вычитания с помощью делителя напряжения. Для этой схемы

$$U_{\text{BMX}} = \frac{U}{R} (R_1 - R_2) = k_1 (R_1 - R_2)$$

или, если $R_1 = k_2 x$ и $R_2 = k_2 y$,

$$U_{\text{nl.x}} = k_1 k_2 (x - y) = k (x - y),$$
 (VII. 6)

т. е. напряжение на выходных клеммах пропорционально разности суммируемых величин. Если в делителе напряжения перемещения движков отсчитывать не от начала делителя, а от некоторой фиксированной его точки, то выходное напряжение (фиг. VII. 8,6) будет пропорционально сумме x+y. Действительно, для схемы фиг. VII. 8,6

$$U_{\text{BMX}} = U_1 + U_2 = \frac{U}{R} (R_1 + R_2) = k_1 (R_1 + R_2)$$

и, если $R_1 = k_2 x$, а $R_2 = k_2 y$, то

$$U_{\text{max}} = k_1 k_2 (x+y) = k (x+y).$$
 (VII. 7)

2. Умножение и деление

Для электрического умножения и деления наибольшее распространение получили схемы с электроизмерительными приборами и схемы с реостатами или потенционетрами

Умножение и деление с помощью электроизмерительных приборов. Для электрического умножения двух величин х и у, задаваемых в виде пропорциональных им токов I, и I_p, может быть использован электродинамический прибор с двуми рамками (фиг. VII. 9a), одна из которых неподнижная.

 $\Phi u z$, VII. 9. Умпожение и деление при помощи электроизмерительных приборов.

а другая подвижная. Вращающий момент электродинамического прибора

$$M_{B,i}=h_1I_xI_y$$
. (VII. 8)

Если противодействующий момент токоподводов имеет линейную характеристику, то угол поворота подвижной разки

$$\alpha = k_2 I_z I_y$$

а если $I_x = k_3 x$ и $I_y = k_4 y$, то угол поворота α пропорционален про-изведению xy:

$$a = k_2 k_3 k_4 x y = k x y. \tag{VII. 9}$$

Для электрического деления двух величин x и y, задаваемых в виде пропорицинальных им токов \hat{l}_x и l_y , может быть использован магнито-электрический логометр (фиг. VII. 9,6). Как показано в § IV. 1, угол поворота подвижной системы логометра

$$\alpha = \varphi\left(\frac{I_x}{I_y}\right)$$

а если $I_x = k_2 x$ и $I_y = k_3 y$, то

$$a = \varphi\left(\frac{k_2}{k_3} \frac{x}{y}\right) = k\varphi\left(\frac{x}{y}\right),$$
 (VII. 10)

т. е. пропорционален частному $\frac{x}{v}$.

Умножение и деление с помощью реостатов и потенциометров. Простейшая схема потенцюметрического умножения показана на фиг. VII. 10. Здесь величина х задается в виде пропорционального ей перемещения движка потенцио-

Фиг. VII. 10. Умножение на потенциометрах,

метра R_1 , а величина у — движка потенциометра R_2 . Напряжение, снимаемое с движка потенциометра R_1 ,

$$U_1 = \frac{U}{R_1} r_1 = \frac{U}{R_1} \frac{R_1}{l_1} x = U \frac{x}{l_1}$$

Аналогично напряжение на выходных клеммах

$$U_{\text{\tiny BMX}} \approx \frac{U_1}{R_2} r_2 = \frac{U_1}{R_2} \frac{R_2}{l_2} y = U \frac{x}{l_1} \frac{y}{l_2} = kxy,$$
 (VII. 11)

т. е. пропорционально произведению xy (при $x \ll l_1$ или $x \approx l_1$). В общем случае, если учитывать, что сопротивление R_1 шунти-

В общем случае, если учитывать, что сопротивление R_1 шунтировано сопротивлением нагрузки R_2 , выражение для напряжения на выходных клеммах U_{\max} имеет значительно более сложный вид. Его можно найти, воспользовавшись теоремой об эквивалентном генераторе

$$U_{\text{BMX}} = \frac{U_1}{R_2 + R_I} r_4 = \frac{U}{l^2 + x(l - x)} xy,$$
 (VII. 12)

если сопротивление источника питания можно считать равным нулю, если для упрощения предположить, что взяты одинаковые потенциометры, т. е. $R_1 = R_2 = R$ и $l_1 = l_2 = l$, и если считать, что схема умножения работает на достаточно большую нагрузку (R_n) .

Из выражения (VII. 12) видно, что схемой умножения на потенциометрах можно пользоваться только в случае, когда погрешность от влияния сопротивления нагрузки будет достаточно мала. Значительно большую гочность позволяют получить мостовые комы электрического умножения, так как результат измерения для них не зависит от сопротивления нагрузки. Одна из таких схем показана на фиг. VII. 11. Перемножаемые величины x и у задаются в виде перемещений движков реостатов R_1 и R_1 . Сопротивдение R_2 постоянно по величине R_2 постоянно по

Результат умножения отсчитывают по шкале реостата $R_{\rm a}$, движок которого перемещают до уравновешивания моста, отмечаемого по нулевому гальванометру (H, Γ) . Для момента равновесия моста справедливо соотношение

Фиг. VII. 11. Реостатная мостовая схема умножения.

 $R_1R_4=R_2R_3$, но $R_1=k_1x$ и $R_4=k_1y$, следовательно, сопротивление

$$R_3 = \frac{R_1 R_4}{R_2} = \frac{k_1^2}{R_2} xy = k xy$$
 (VII. 13)

и по величине пропорционально произведению ху.

Если сделать постоянным сопротивление R_1 , а величину у задавать в виде перемещения движка реостата R_2 , то аналогично можно выполнить операцию деления x на у, так как

$$R_3 = \frac{R_1 R_4}{R_2} = R_4 \frac{x}{y} = k \frac{x}{y}$$
. (VII. 14)

Перемещение движка реостата R_3 может выполняться как вручную, так и автоматически.

Мостовая схема умножения, обладающая большей чувствительностью, с двумя круговыми потенциометрами R_1 и R_2 и двумя круговыми реостатами R и R, снабженными общим движком, показана на фиг. VII. 12. Движок реостатов R-R перемещается так,

Фиг. VII. 12. Потенциометрическая мостовая схема умножения.

что их сопротивление, входящее в схему, одновременно увеличивлается на одинаковую величину. Перемножаемые величины и и у
задаются в виде пропорциональных им перемещений движков потенциометра R_2 и реостатов R-R. Прозтаведение ху отсчитывается по положению движка потенциометра R_1 , соответствующему равновесию мостовой схемы. Момент равновесия мостовой схемы устанавливается по нудевому гальванометру H.T. Отсчет подолжений
движков потенциометров R_1 и R_2 , т. е. и величин х и ху, производится от средних точем этих потенциометров (см. фит. VII. 12).

Для момента равновесия падения напряжения на двух смежных $\left(r_y+\frac{R_1}{2}-r_z\right)$ и $\left(r_y+\frac{R_1}{2}-r_z\right)$ плечах моста должны быть равны между собой, т. е.

 $U_{ce} = U_{cf}$

или

$$I_1\left(\frac{R_1}{2}-r_z+r_y\right)=I_2\left(\frac{R_2}{2}-r_x\right).$$

Ho

$$I_1 = \frac{U}{r_y + R_1 + r_y} = \frac{U}{2r_y + R_1}$$

И

$$I_2 = \frac{U}{R_2},$$

откуда величина перемещения движка потенциометра $R_{\mathbf{1}}$, необходимая для уравновешивания моста,

$$r_z = \frac{2}{R_2} r_x \left(\frac{R_1}{2} + r_y \right).$$
 (VII. 15)

Если
$$r_x = k_1 x$$
 и $\frac{R_1}{2} + r_y = k_2 y$, то $\frac{2k_1 k_2}{2}$

$$r_z = \frac{2k_1k_2}{R_2} xy = k xy,$$
 (VII. 16)

т. е. положение движка потенциометра R_1 , отсчитанное от середины потенциометра, соответствует по шкале этого потенциометра произведению xy.

§ VII. 2. ОСУЩЕСТВЛЕНИЕ СЛОЖНЫХ ФУНКЦИОНАЛЬНЫХ ЗАВИСИМОСТЕЙ

Помимо выполнения алгебранческих операций, в автоматике часто встречается необходимость решения более сложных задач преобразования одних величин в другие. Очень часто, например, задача осуществления равномерной шкалы электрического измерительного устройства еводится к преобразованию силинейной характеристики электрического датчика в линейную или наоборот, если характеристика самого измерительного устройства является нелимейной, а характеристика электрического датчика динейна. Во мно-мейной, а характеристика электрического датчика динейна. Во мно-

гих случаях, как, например, в автоматических устройствах для определения местонахождения самолета, встречается необходимость умножения измеряемой величины на синус или косинус некоторого угла.

В настоящем параграфе рассмотрены некоторые из электрических устройств, применяемых в автоматике для решения подобных задач. Примеры конкретного применения таких устройств даны в главе X.

1. Функциональные потенциометры

Рассмотрим работу так называемого «профильного» потенциометра, показанного на фиг. VII. 13, α и применяющегося, например, в электрических бензиномерах. Профильный потенциометр в обыч-

Фиг. VII. 13. Профильный потенциометр.

ном исполнении представляет собой плоскую изолящионную пластнику (каркас) очень небольшой толщины, с одной стороны прямолинейную, а с другой — вырезанную по некоторой кривой. На такую пластнику плотию, виток к витку наматывается проволока с высоким удельным сопротивлением р. К концам такого потенциометра подводится постоянное напряжение U, а с его движка симиается напряжение $U_{\rm cut} = f(x)$, функционально зависишее от перемещения x движка. Вид зависимости $U_{\rm stat}$ от x определяется формой выреза каркаса потенциометра, r, с. зависимостью $h=\varphi(x)$ его высотью от перемещения x движка.

Найдем зависимость $h=\varphi_i(x)$, необходимую для получения требуемой формы уравнения $U_{\rm out}=f(x)$, считая, что намотка проволоки на каркас равномерная и что потенциометр работает на боль-

шое сопротивление нагрузки.

Введем следующие обозначения (фиг. VII. 13,a):

R — полное сопротивление профильного потенциометра;
 то полное число его витков;

р — удельное 'электрическое сопротивление материала провода;

q — площадь сечения провода;

 $l_{\rm cp} \approx 2(h+b)$ — средняя длина одного витка;

 r_s — сопротивление потенциометра на участке x (от левого края до движка).

Переместим движок потенциометра из какого-то произвольного помения x из небольшой участок dx. Тогда в принятых обозначениях приращение dr_x сопротивления r_x можно записать так:

$$dr_x = \rho \frac{\frac{w_0}{l} dx l_{ep}}{q} \approx \frac{\rho w_0}{lq} dx 2 (h + b),$$

где $\frac{w_0}{I}$ — число витков на единицу длины потенциометра.

Приращение $dU_{\text{вых}}$ напряжения на выходных клеммах при этом будет равно

$$dU_{\text{\tiny BMA}} = Idr_x = \frac{U}{R} dr_x = \frac{2U_7 w_0}{IqR} (h+b) dx,$$

откуда

$$h = k \frac{dU_{\text{BMX}}}{dx} - b, \qquad (VII. 17)$$

где $k=rac{lqR}{2U
ho w_0}$ — величина постоянная, не зависящая от x-

Следовательно, пеобходимую форму каркаса потенциометра можно определить, если пролифференцировать по x заданную зависимость выходного напряжения от перемещения движка потенциометра.

Например (фиг. VII. 13,6), если необходимо получить зависимость $U_{\text{char}} = cx$, то

$$h = k \frac{d(cx)}{dx} = \text{const} = kc - b,$$

т. е. высота каркаса должна быть постеянной. Если же необходимо получить зависимость $U_{\rm Abs} = cx^2$ (фиг. VII. 13, σ), то высота каркаса должна меняться в зависимости от x по закону

$$h = k \frac{d(cx^2)}{dx} - b = 2kcx - b,$$

т. е. линейно зависеть от перемещения x^1 .

¹ Как видно, в этом случае необходимый вид зависимости $U_{\text{вих}}=f(\mathbf{x})$ аз сеге конечной величины тодицины b каркаеа можее бать получен тодько от какого-то начального значения x, не равного нулю, при $I_{\min}=\frac{b}{b_{\text{cl}}}$. Если же $I_{\min}=\frac{b}{b_{\text{cl}}}$. Если же $I_{\min}=\frac{b}{b_{\text{cl}}}$ с изгать за начальную точку потенциометра, то $U_{\max}=f(x)$ будет начинаться не с изгаеого завечения (фил. VII. 13,a).

В качестве другого примера рассмотрим случай, когда перемещение движка x пропорционально квадрату измеряемой величины:

$$x = cy^2$$
,

а выходное напряжение должно зависеть от измеряемой величины линейно:

$$U_{\text{\tiny EMEX}} = b y$$
.

Заданной зависимостью в этом случае будет

Фиг. VII. 14. Пример профильного потенциометра.

$$U_{\text{\tiny Blax}} = \frac{b}{\sqrt{a}} \sqrt{x} = c \sqrt{x},$$

а искомая зависимость $h = \varphi(x)$ получится в виде

$$h = kc \frac{d(\sqrt{x})}{dx} - b = \frac{kc}{2} \frac{1}{\sqrt{x}} - b.$$

Так как в этом случае при $\mathbf{x}=0$ высота каркаса стремится к бесконечности, то нужную зависимость выходного напряжения можно получить также только от какого-то начального значения \mathbf{x} , не равного нулю, при $l=l_{\min}$ (фит. VII. 14).

В ряде случаев осуществление потенциометра с плавно профилированным каркасом связано со значительными трудностями его изготовления и намотки провода. Тогда пользуются сдедующим приемом. Кривую необходимой записимости $U_{asca} = f(x) разбивают,$ как показано на фиг. VII. 15,д, на ряд

участков и получающиеся при этом точки $(O, I, 2, 3, \dots)$ соещног прямыми ланиями, Количество участков поределяется, допустимой погрешностью в осуществлении зависимости $U_{nv} = f(x)$ поджи быть тем больше, чем меньше допустимая погрешность. Полученная таким образом ломаная характеристика приближенно замениет точную непрерывную характеристику и может быть соухществлена значительно проще с помощью разбиями всего потенциометра на ряд участков с постоянной высотой каркаеа на кажлом участке. Необходимо только, чтобы характеристика кажиом участке. Необходимо только, чтобы характеристика кажиом участка потенциометра имела наклон, точно равный соответствующему участку ломаной O = I - I - 2 - 3.

При такой разбивке погрешность выходного напряжения по отновению к заданной кривой везде имеет одинаковый знак. Пользуясь методикой П. Л. Чебышева 1, можно вдвое уменьшить эту

П. Л. Чебышев, Вопросы о наименьших величинах, связанных с приближенным представлением функций. Собрание сочинений, т. 2, АН СССР, 1947.

погрешность, если сделать ее знакопеременной, т. е. провести ломаную линию так, чтобы отрицательные погрешности в серединах участков $(O-I,\ I-2,\ 2-3)$ равнялись полусуммам положительных погрешностей в точках O и $I,\ I$ и $2,\ 2$ и 3.

Фиг. VII. 15. Способы изготовления функциональных потенциометров.

На фит. VII. 15,6 показано несколько различных способов изготовления таких потенциометров. Необходимое изменение угла наклона характеристик отдельных участков можно выполнить:

изменением высоты h каркаса от участка к участку;

 применением на разных участках каркаса разного расстояння между витками (шага намотки);

 применением лополнительных постоянных сопротивлений, митирующих в необходимой степени отдельные участки потенциометра; намоткой разных участков потенциометра проводом разного диаметра или из разного материала,

Наиболее употребительным по простоте и легкости изготовления является способ шунтирующих сопротивлений.

Методику расчета функционального потенциометра с шунтирующими сопротивлениями рассмотрим на конкретном примере потенциометра, дающего выходное напряжение, пропорциональное синусу перемещения движка х.

Пример расменя 14. Рассиитать величим шумгирующих сопрогнявений, к потенномогру данной 1 = 100 мм и сопрогнявение 100 мм состроитьяется 100

Решение: 1) Необходимая зависимость $U_{\rm Bux} = U\sin x$ может быть осуществлена с помощью профильного потенциолетра (фит. VII. 16, 6), высота h которого меняется по закону

$$h = k \frac{dU_{\text{BMX}}}{dx} b = k U \cos x - b.$$

2) Другим способом является примекение шунгирующих сопротивлений. Лля расчета их величин строим кривую $U_{\rm bux}=\cup\sin x$, показанную на фит. VII. 16, а, и разбиваем ее на три участка $(\theta-1)$, (t-2) и (2-3). При разбиваем максимальная величина потуешности

$$\Delta = (U_{\text{BMX}})_{\text{rov}H} - (U_{\text{BMX}})_{\text{приб}}$$

ингде не превышает 0,3 в, т. е. укладывается в заданные пределы.

3) Длины отдельных участков потенциометра равны

$$l_1 = 50 \text{ мм}, l_2 = 30 \text{ мм}, l_3 = 20 \text{ мм},$$

 $t_1 = 50$ мм, $t_2 = 50$ мм, $t_3 = 20$ мм, а сопротивления соответствующих участков потенциометра

$$R_1 = 50$$
 o.m., $R_2 = 30$ o.m., $R_3 = 20$ o.m.,

так как намотка потенциометра равномерная.

 При включении шунтирующих сопротивлений по схеме, изображенной на фиг. VII. 16, в, полные сопротивления отдельных участков будут равны

$$R_I = R_1;$$
 $R_{II} = \frac{r_2 R_2}{r_2 + R_2};$ $R_{III} = \frac{r_3 R_8}{r_3 + R_8}.$

Отсюда находим

$$r_2 = \frac{R_2 R_{II}}{R_2 - R_{II}}; \qquad r_8 = \frac{R_8 R_{III}}{R_8 - R_{III}}.$$
 (1)

5) Необходимые прирашения напряжения на каждом участке находим по фиг. VII. 16, a из соотношений

$$\Delta U_I = U \sin x_1 = 10 \cdot 0, 7 = 7 \ s;$$

 $\Delta U_{II} = U \sin x_2 - U \sin x_1 = 10 (0.95 - 0.7) = 2.5 \ s;$

$$\Delta U_{III} = U \sin x_8 - U \sin x_9 = 10 (1 - 0.55) = 0.5 \ s.$$

 Так как ток во всех участках потенциометра должен быть одинаков, то можно составить следующее равенство:

$$I_I = \frac{\Delta U_I}{R_I} = \frac{\Delta U_{II}}{R_{II}} = \frac{\Delta U_{III}}{R_{III}},\tag{1}$$

 $m{\phi}$ иг. VII. 16. Қ расчету функционального потенциометра.

откуда, приравнивая отдельно две первых и отдельно две вторых дроби, найдем

$$\begin{split} R_{II} = & R_I \frac{\Delta U_{II}}{\Delta U_I} = 50 \frac{2,5}{7} = 17,85 \text{ o.m.}; \\ R_{III} = & \Gamma_{II} \frac{\Delta U_{III}}{\Delta U_{II}} = 17,85 \frac{0,5}{2,5} = 3,57 \text{ o.m.}. \end{split}$$

 Подставляя эти значения в равенства (!), найдем величины необходимых шунтирующих сопротивлений:

$$r_2 = \frac{30.17,85}{30 - 17,85} = 44,1$$
 om,
 $r_3 = \frac{20.3,57}{20 - 3.57} = 4,35$ om.

 Проверим правильность выполненного расчета для одного из участков почастке, например, для первого. Приращение напряжения на этом участке

$$\Delta U_I = I_1 R_1 = \frac{U}{R_1 + R_{IJ} + R_{IJ}} R_1 = \frac{10}{50 + 17.85 + 3.57} 50 = 7 \text{ s.}$$

Полученное прирашение выходного напряжения на первом участке равно заданному, что подтверждает правильность расчета. Аналогично можно выполнить проверку расчета и для других участков потенциометра.

2. Решение тригонометрических задач

Определение соотношений между элементами геометрических фигур обычно сводится к применению тригонометрических зависимостей, причем наиболее часто используются синусондальные и косинусондальные в косинусондальные в зависимости. Так, например, в простейшем случае примугольного треугольника величния катета а может быть выражена через гипотенузу с и острый угол а следующим образом:

$$a = c \sin a$$

Величина гипотенувы может быть задана в виде пропоридонального ей электрического напряжения $U=k_1c$. Для получения катета а также в виде электрического напряжения $U_{\rm sux}-k_2a$ необходимо, чтобы напряжение U было связано с углом а треугольника синусондальной зависимостью. Для осуществления синусондальной и косниусондальной зависимостей применяются специальные типы функциональных потенциометров, так называемые «синусные» и «косниусные» потенциометры, а на переменном токе также вращающием грансформаторы.

Для осуществления сипусопдальной зависимости выходного напряжения от угла поворота движка а в пределах изменения г от О до 360° применяется предложенный Ф. В. Майоровым синусный потенциометр, схема которого показана на фиг. VII. 17,а.

Зависимость выходного напряжения этого потенциометра от угла поворота движка д показана на фиг. VII. 17,6. U_{IMS}=0, если

Фиг. VII. 17. Синусный потенциометр.

движок находится в точке O, и равно $\frac{U}{2}$, если движок переместится в точку c. После точки c $U_{\text{виж}}$ уменьшается и в точке O' меняет знак, начиная увеличиваться в отрицательном направлении. Таким образом, при изменении a от 0 до 360° изменение $U_{\text{изк}}$ соответствует полной синусопде (за период).

Так как точки а и е, b и d, i и m, g и n имсют попарно одинаковые потенциалы, то для упрощения потенциометра их можно объединить, как показано пунктиром на фиг. VII. 17, a. В этом случае шунтирующие сопротняления г. девой и правой частей потенциометра оказываются соединенными парадлельно и могут быть заменены одним сопротивлением $\frac{r_3}{2}$. Точно так же два парадлельных сопротивления r_3 можно заменить одним сопротивлением $\frac{r_3}{2}$ и т. д. Упрощенная схема синусного потенциометра показана на

фиг. VII. 17,*e*, Если рассматриваемый потенциометр снабдить двумя жестко скрепленными между собой и сдвинутыми друг относительно друга

на 90° движками, то, очевидно, с одного потенциометра можно получать одновременно два выходных напряжения:

$$U'_{\text{BMX}} = \frac{U}{2} \sin \alpha;$$
 (VII. 18)

$$U_{\text{max}} = \frac{U}{2} \sin(90^{\circ} + \alpha) = \frac{U}{2} \cos \alpha.$$
 (VII. 19)

Такой потенциометр, называемый синусно-косинусным, показан на фиг. VII. 18, α и получил применение, например, в авиационных автоштурманах. Графики изменения выходных наприжений такого потенциометра в зависимости от угла поворота α его движков по-казаны на фиг. VII. 18.6.

Иместся еще более простая конструкция плоского синусного потиниюмстра с неограниченным углом вращения движка α , показанная на фиг. VII. 19, α ,

Этот потенциометр представляет собой плоскую изоляционную пластинку с нанесенной на нее равномерной обмоткой и укрепленой в центре пластинки осы подвижного движка. Выходное напряжение снимается с движка и средней точки О обмотки потенциометра. Скользящий контакт движка перемещается по окружности диаметром D, показанной на фигуре пунктиром.

Расстояние от средней точки потенциометра до витка, с которым соприкасается скользящий контакт движка, равно

$$l = \frac{D}{2} \sin \alpha.$$

Отношение выходного напряжения $U_{\rm bax}$ к полному напряжению U питания потенциометра можно записать в виде

$$\frac{U_{\text{BMX}}}{\frac{U}{2}} = \frac{l}{\frac{D}{2}},$$

откуда

$$U_{\text{max}} = \frac{U}{2} \sin \alpha, \qquad (VII. 20)$$

т. е. меняется по синусоидальному закону.

Фиг. VII. 19. Плоский синусно-косинусный потенциометр.

При наличии двух движков, сдвинутых друг относительно друга на 90° (фиг. VII. 19.6), с такого потенциометра можно снимать одновременно как напряжение, пропорциональное синусу угла поворота α .

$$U'_{\text{BMX}} = \frac{U}{2} \sin \alpha,$$

так и напряжение, пропорциональное косинусу а.

23*

$$U_{\text{BMX}}^* = \frac{U}{2}\sin(90^\circ + \alpha) = \frac{U}{2}\cos\alpha.$$

На фиг. VII. 20 показано применение синусно-косинусного потенциометра в электронном индикаторе кругового обзора радиолокационной станции. Напряжение U_{\sim} , пропорциональное дальности цели, подается на синусно-косинусный потенциометр 2, движки

355

которото жестко связаны с вращающейся антенной I. Если антенна повернута относительно направления движения станции на угол α , то с потенциометра на усилители β из затем на отклоняющие пластниы электронно-лучевой трубки I сивмаются напряжения U-sin α и U-cos α . Следовательно, отметка цели на экране δ индикатора будет отстоять от центра экрана на расстоянии, пропорциональном U-ы и под утлом α к оси экране

Для осуществления синусопдальных и косинусопдальных зависимостей на переменном токс применяются вращающиеся трансфор-

Фиг. VII. 20. Применение синусно-косинусного потенциометра в электронном индикаторе кругового обзора

маторы. Вращающийся трансформатор представляет собой небольплую электрическую машину переменного тока, по конструкции и принципи работы очень покожую на обычный сельени. Принцип действия вращающегося трансформатора ясен из фиг. VII. 21.

Обмотка статора питается переменным напряжением U и создает издъесирующий магинтый погок Ф., Этот магинтый поток в двух обмотках ротора, расположенных пространственно под углом 90° друг к другу, пидуктирует электродникущие стам, всличина которых зависит от взаимного расположения обмоток ротора по отношению к обмогке статора. Эта величина максимальна при свигадени осей обмотки ротора и статора и, как было показано для сельсинов, уменьшается по спиусопдальному закону до нуля при увеличении угла с между обмоткой ротора и обмоткой статора от 0 до 90°. Следовательно, напряжение на клеммах обмотки I ротора будет меняться по закону

$$U_1 = U \cos \alpha$$
, (VII. 21)

а напряжение на клеммах обмотки II ротора будет меняться по закону

$$U_2 = U \cos(\alpha - 90^\circ) =$$

= $U \sin \alpha$. (VII. 22)

Угол а задается поворотом ротова с помощью специальной ру-Работа вращающегося коятки. трансформатора, очевидно, не изменится, если обмотку возбуждения, питаемую переменным током, разместить на вращающемся ро-> торе, а две обмотки, сдвинутые пространственно на 90° друг этносительно друга, разместить на неподвижном статоре. В этом случае сокращается количество необходимых скользящих токопроводов и поэтому такая конструкция вращающегося трансформатора практически более употребительна

Вращающиеся трансформаторы получили широкое применение для решения тригонометрических задач ввиду своей простоты и на-

 $\Phi u_{\mathcal{C}},\ VII,\ 2I,\$ Принцип действия вращающегося трансформатора.

дежности в эксплуатации. Как и для потенциометров, влияние сопротивления нагрузки создает некоторую погрешность работы вращаюшегуся трансформатора.

 $m{\Phi}$ иг. VII. 22. Линейный вращающийся трансформатор,

При небольших углах поворота ротора выходное напряжение вращающегося трансформатора проприционально величине дляк как в этом случае функция віл д в достатачной степени линейна. Например, с точностью до 19% эта функция линейна до ~14°. Однако если составніть функцию

$$f(\alpha) = \frac{\sin \alpha}{1 + m \cos \alpha},$$

то они может приближаться к линейной значительно ближе, чем sin a. Например, при m=0,5 линейность этой функции с точностью до 19/м мжет быть получена в пределах изменения a до +60°. Это свойство используется в линейном вращиющемся трансобраматоре, схема которого показани ав фит. VII. 22. Здесь одна из обмоток статора питается переменным напряжением возбуждения U_c а вторая сданиута отвосительно перзой на 90° и соединена последомательно с обмоткой ротора. Обмотка возбуждения наводит в обмотке ротора э.д. с., пропорциональную sin α , а вторая обмотка статора изводит э.д. с.— $mU_{\rm osc}$ со 5, где коэфейциент m получается соответствующим выбором числа витков обмотки статора. Следовательно, папряжение в обмотке ротора

$$U_{\text{BMX}} = U \sin \alpha - mU_{\text{BMX}} \cos \alpha$$

откуда

$$U_{\text{Bidz}} = U \frac{\sin \alpha}{1 + m \cos \alpha} \approx k\alpha.$$

8 VII. 3. ЛИФФЕРЕНЦИРОВАНИЕ И ИНТЕГРИРОВАНИЕ

Электрическое дифференцирование и интегрирование получило инирокое применение не только в счетно-решающих устройствах, но и в схемах стабилизации и уменьшения динамических погрешностей различных автоматических устройств. Дифференцировать и интегрировать можно как электрические, так и механические величины. Если при дифференцировании или интегрировании результат должен быть получен в виде электрической величины, то для этого применяются в основном схемные способы (контуры из активных сопротивлений, емкостей и индуктивностей, электрические трансформаторы, схемы с электронными усилителями и т. п.). Для дифференцирования механических величин применяются электромеханические устройства типа тахогенераторов. Если результат интегрирования электрической величины должен быть получен в виде механической величины, то для этого также применяются электромеханические устройства по типу электрических машин (интегрирующий электродвигатель постоянного тока, электродинамический интегратор, интегрирующий привод и т. п.).

В настоящем параграфе рассмотрены основные способы электрического дифференцирования и интегрирования, получившие распро-

странение в автоматике.

1. Способы электромеханического дифференцирования и интегрирования

Применение электрических двигателей. Небольшие электромитатели постоянного или переменного тока, обгадающие липейной зависимостью числа оборотов в минуту п от величины приложенного напряжения питания U, могут с успехом использоваться лля либфененципования и интегрипования.

Наибольшее применение получили малогабаритные электродвигани с возбуждением постоянными матинтами, что обеспечивает строгую линейность зависимости n=f(U). Такие электродвигатели в зависимости от их назначения называют либо интегрирующими

двигателями, либо тахогенераторами.

Форма характеристики таких электродвигателей показана на фиг. VII. 23,а. Основная погрешность их работы определяется наличием некоторого момента трения, вследствие чего двигатель начинает вращаться только при определенном напряжении питания $U_{ au a}$ необходимом для создания вращающего момента, преодолевающего момент трения. Эта погрешность мало сказывается при дифференцировании, а при интегрировании для хороших конструкций не превышает 10/о.

Фиг. VII. 23. Интегрирование и дифференцирование с помощью электродвигателей.

Если к клеммам интегрирующего двигателя И. Д подвести напряжение U (фиг. VII. 23,6), то скорость вращения его оси

$$n=kU$$
,

где k — постоянная двигателя, определяемая по углу наклона его характеристики.

Так как угловая скорость вращения оси двигателя

$$\omega = \frac{dz}{dt} = \frac{2\pi n}{60},$$

то угол поворота се при пренебрежении моментом трения

$$\alpha = \frac{2\pi k}{60} \int_{0}^{t} U dt \qquad (VII. 23)$$

пропорционален интегралу от подведенного напряжения U за время t, прошедшее от момента начала вращения. Для удобства отсчета величины угла α ось двигателя связывают с осью указателя с помощью редуктора. Если передаточное число редуктора $t_{\rm r}$ то угол поворота $\alpha_{\rm r}$ указателя

$$\alpha_{y} = \frac{\pi k}{30!} \int_{0}^{t} U dt = k_{1} \int_{0}^{t} U dt.$$
 (VII. 24)

По свойству обратимости электрических машин на клеммах татогнератора, ось которого вращается со скоростью *п* об/мин, создается напряжение

$$U = \frac{n}{k} = \frac{60\omega}{2\pi k} = \frac{30}{\pi k} \frac{dx}{dt} = k_2 \frac{dx}{dt}$$
, (VII. 25)

пропорциональное первой производной от угла поворота а оси тахогенератора по времени. Эта зависимость используется при диф-

 Φ иг. VII. 24. Схема дифференцирования без тахогенератора.

ферепцировании (фиг. VII. 23,e). В этом случае редуктор может быть применен только повышающий, с тем чтобы при малых о учестить симаемое с тахогенератора $T\Gamma$ напряжение U. Недостатком применения для дифференцирования тахогенера-

тора является создание им можента натрузки на исследуемой оси. В тех случаях, когда необходимо получить напряжение, пропоршиональное производной от угла поворота выходного электродвитателя, не натружая его дополнительным тахогенератором, можно применить мостовую схему включения этого электродвитателя, предложенную академиком В. С. Кулебакиным (фиг. VII. 24,а). Если при неподвижном якоре сбалансировать мостовую схему, т. с. выполнить условие

$$R_1R_0 = R_2R_1$$

то выходное напряжение будет равно нулю. При вращении якоря в его обмотке (см. гл. VI) будет индуктироваться э. д. с.

$$c = c \omega = c \frac{da}{dt}$$
.

Для определения величины выходного напряжения $U_{\rm bas}$ рассмертим, использум принции наложения, действие этой э.л.с. отдельно по оквивалентной схеме фиг. VII. 24,6

$$U_{\text{max}} = \frac{e}{R_1 + R_2 + R_3 + R_3} (R_1 + R_3)$$

или, учитывая, что для равновесной мостовой схемы $R_z = R_1 rac{R_a}{R_2}$, получим окончательно

$$U_{\text{\tiny BLCX}} = \frac{R_1 \left(1 + \frac{R_4}{R_2}\right)}{(R_1 + R_2) \left[1 + \frac{R_4 \left(1 + \frac{R_1}{R_2}\right)}{R_1 + R_2}\right]} \cdot c = \frac{R_1}{R_1 + R_2} c \frac{dz}{dt} = k \frac{dz}{dt}.$$

Электродинамический интегратор, Принцип действия электродинамического интегратора (фиг. VII. 25) аналогичен принципу лействия объичых счетчиков электрической энергия.

Постоянный по величине ток I_1 , протекающий по обмотке возбуждения I прибора, создает постоянное магнитное полс, взаимодействуя с которым ток I_2 якоря 2 прибора создает вращающий момент, действующий на якорь:

$$M_{\text{BP}} = k_1 I_1 I_2$$
.

На оси якоря укреплен тонкий алюминиевый диск 3, вращающийся в магнитном поле постоянного магнита 4.

При вращении диска в поле постоянного магнита в ием индуктируются токи, взаимодействие которых с полем постоянного магнита создает тормозной момент, пропорциональный скорости n вращения якоря:

$$M_{\tau} = k_2 n$$
.

Если пренебречь моментом трения в опорах, который должен быть весьма малым, то для режима установившегося вращения вращающий момент прибора должен уравновешиваться тормозным моментом, т. е. должно выполняться условие

$$k_1I_1I_2 = k_2n$$

16/311

$$n = \frac{d^{2}}{dt} = \frac{k_{1}I_{1}}{k_{2}}I_{2},$$

где α — угол поворота якоря.

Если ток I_2 пропорционален интегрируемой величине, задаваемой в виде напряжения $U_{\rm r}$ то

$$\frac{du}{dt} = kU$$

$$\alpha = k \int_{0}^{t} U \, dt, \tag{VII. 26}$$

т. е. пропорционален интегралу от U за время t.

Интегрирующий привод (привод стабильной скорости). Привод стабильной скорости или интегрирующий привод печменяется в том случае, если имеющийся электродвигатель не обладает линейной зависимостью n от U, τ , е. не можег быть использован для интегрирования ченосредственно,

В этом случае (фиг. VII. 26) напряжение *U*, пропорциональное питегрируемой величине, подастся на электродвигатель ЭД не

Фис. VII. 25. Принцип действия элек. Фиг. VII.26. Схема интегрирующего притродинамического интегратора. вода.

непосредственно, а через электрический дифференциал \mathcal{I} и усилитель \mathcal{V} с коэффициентом усиления k_x . С осью электродвигателя жестко связан такогенератор TT_x создающий напряжение

$$U_{\tau} = k_{\tau} \omega$$
.

пропорциональное угловой скорости ω вращения $\mathcal{I}\mathcal{I}$. Это напряжение подается на дифференциал и вычитается в нем из напряжения U. Следовательно, на клеммы электродвигателя всегда поступает усиленная разность напряжений

$$U_s = k_v (U - k_r \omega)$$
.

Если вращающий момент электродвигателя выражается зависимостью обычного вида

$$M_{np}=k_1U_s-k_2\omega$$
,

то, подставляя сюда U_{*} , получим выражение

$$M_{1D} = k_1 k_2 U - k_1 k_2 k_3 \omega - k_2 \omega$$

из которого можно найти величину о:

$$\omega = \frac{dt}{dt} = \frac{1}{k_1 + \frac{k_2}{k_1 k_v}} U - \frac{M_{sp}}{k_2 + k_1 k_2 k_z}, \quad (VII. 27)$$

где a — vioл поворота оси электродвигателя.

Если коэффициент усиления k_y усилителя достаточно велик, то выражение (VII. 27) можно заменить приближенным выражением

$$\frac{dx}{dt} \approx \frac{U}{k_x}$$
,

откуда угол поворота оси электродвигателя

$$\alpha = \frac{1}{k_T} \int_0^t U \, dt, \qquad (VII. 28)$$

т. е. пропорционален интегралу от U за время t от начала вращения.

Выражение

$$M_{HP}$$
 $k_2 + k_1 k_T k_V$

представляет собой ошибку интегрирования, величина которой обратно пропорциональна коэффициенту усиления усилителя и не должна превышать долей процента.

2. Дифференцирующие и интегрирующие схемы

Дифференцирование с помощью трансформатора. Если переменное напряжение U, пропорциональное дифференцируемой величине, подается на первичную обмотку электрического трансформатора (фиг. VII. 27), а вторичная обмотка трансформатора работает на нагрузку с достаточно большим сопротивлением (например, электронный усилитель), когда можно пренебречь величиной тока І2 во вторичной обмотке, то величина напряжения на вторичной обмотке, как известно, может быть записана

$$U_{\scriptscriptstyle \mathrm{BMX}}\! =\! M \, rac{dI_1}{dt} \, ,$$

в виде

Фиг. VII. 27. Дифференцирование с по-

мощью трансформатора,

где M — взаимонндуктивность первичной и вторичной обмоток; I — ток в первичной обмотке.

Если R_1 — активное сопротивление первичной цепи трансформатора, то

$$I_1 \approx \frac{U}{R_1}$$
,

откуда

$$U_{\text{\tiny Blax}} \approx \frac{M}{R_1} \frac{dU}{dt}$$
, (VII. 29)

т. е. пропорционально производной от U по времени,

Емкостно-активный контур. Рассмотрим электрический контур (фиг. VII. 28), состоящий из конденсатора

Фиг. VII. 28. Емкостно-активный контур,

емкостью C и активного сопротивления R, к входны $_{M}$ клеммам которого приложено напряжение U, пропорциональное величине, подлежащей преобразованию.

Заряд конденсатора

$$Q = CU_C$$
. (VII. 30)

Любые изменения иапряжения будут вызывать соответствующее изменение заряда конденсатора, т. е. по величине изменения на пряжения на конденсаторе можно судить о весе изменениях напряжения И, происшедших за некогорый интервал времени t. Следовательно, напряжение из конденсаторе (фит. VII. 28,a) пропоршионально интегралу от напряжения U за время.

Ток в контуре

$$i = \frac{dQ}{dt}$$
 (VII. 31)

появляется только в моменты изменения напряжения и пропорционален величине скорости этих изменений. Если напряжение U постоянно по величине, то и заряд Q конденсатора постоянеи, а значит, ток t в контуре равен иулю. Следовательно, по величине падения напряжения U_R на сопротивлении R (фиг. VII. 28.6) можно судить $_0$ скорости изменения напряжения U_R

Другими словами, папряжение U_R пропорционально производной от напряжения U по времени,

Покажем справедливость и пределы применимости приведенных

На основании равенств (VII. 30) и (VII. 31) ток в контуре

$$i = C \frac{dU_C}{dt}$$
 (VII. 32)

и падение напряжения на сопротивлении R

$$U_R = iR = RC \frac{dU_C}{dt}.$$
 (VII. 33)

Приложенное к контуру напряжение U должно быть равно сумме падений напряжения на C и R:

$$U = U_C + U_R$$
. (VII. 34)

Подставляя сюда значение U_R из формулы (VII. 33), получим следующее уравнение для контура:

$$\frac{dU_C}{dt} + \frac{U_C}{RC} = \frac{U}{RC}.$$
 (VII. 35)

Если подобрать произведение *RC* настелько большим, что вторым членом в левой части равенства (VII. 35) можно будет пренебречь, то получим приближенно

$$\frac{dU_C}{dt} \approx \frac{U}{RC}$$
,

откуда напряжение

$$U_C = \frac{1}{RC} \int_0^t U \, dt, \qquad (VII. 36)$$

т. е. пропорционально интегралу от входного напряжения,

Величина RC= τ , называемая постоянной времени контура, ме должна быть, однако, очень большой, так как в этом случае абсолютная величина U_C будет слишком малой для ее точного измерения, Чем меньше τ , тем больше внерционная погрешность контура, τ , е тем больше время необходимо для того, чтобы после окончания процесса изменения U напряжение U_C точно определялось равеством (VII. 36). Следовательно, для интегрирования напряжения U величина τ должна быть тем больше, чем быстрее меньиста U по времени. Наиболее хорошие результаты получаются в том случае, когда при большой величине τ увеличение абсолютного значения U_C достигается с помощью этектронного усилителя. Погрешности интегрирования при этом будут минимальны.

Аналогично можно проанализировать и процесс дифференцирования, когда выходное напряжение $U_{\rm aux} = U_R$ снимается с сопро-

тивления R (фиг. VII. $28,\delta$). Для этого продифференцируем равенство (VII. 34):

$$\frac{dU}{dt} = \frac{dU_C}{dt} + \frac{dU_R}{dt}.$$
 (VII. 37)

Из равенства (VII. 33)

$$\frac{dU_C}{dt} = \frac{U_R}{RC}.$$

Подставляя это значение в формулу (VII. 37), получим

$$\frac{dU}{dt} = \frac{U_R}{RC} + \frac{dU_R}{dt}.$$
 (VII. 38)

Если выбрать постоянную контура $\tau = RC$ настолько малой, что можно пренебречь вторым членом правой части равенства (VII. 38) по сравнению с первым, то получим приближенно

$$U_R \approx RC \frac{dU}{dt}$$
, (VII. 39)

т. е. напряжение, синмаемое с сопротивления R, пропорционально производной от U по времени t.

Чем больше τ , гем в этом случае больше внершионная погрешность контура, τ , е. тем больше время, необходимое для того, чтобы после изменения U напряжение U_B точно определялось развенством (VII. 39). С уменьшение τ нершионная погрешность уменьшается, во вместе с тем уменьшается и абсолютия величина напряжения U_B , τ , е. загрудивется его измерение. Поэтому для дифференцирования быстро меняющегося напряжения U, выбурая малую τ , необходимо применять электронный усилитель для повышения абсолютного значения U_B

Чтобы уяснить физический смысл влияния величины τ =RC, рассмотрым точное решение уравнения (VII. 38) для частного случая, когда входное напряжение U во времени изменяется по линейному закону, τ , е.

$$U = \frac{dU}{dt}t$$
.

Точное решение уравнения (VII. 38) в этом случае имеет вид

$$U_R = CR \frac{dU}{dt} \left(1 - e^{-\frac{t}{CR}} \right). \tag{VII. 40}$$

Из этого выражения видно, что теоретически равенство (VII. 39) будет справодливо лишь через бесконечно большое время, прощедшее с момента начала изменения величины U. Практически же при достаточно малом CR погрешность дифференцирования, определяе-

мая членом $e^{-C\vec{R}}$, будет достаточно малой уже через небольшой интервал времени.

Действительно, если, например, U = 100 в, R = 100 ом и C = 1 мкф, то

$$\tau = RC = 100 \cdot 1 \cdot 10^{-6} = 10^{-4} \text{ cek.}$$

и после некоторого изменения U, происшедшего со скоростью $\frac{dU}{dt} = 1$ в/сек, уже через время t = 0.001 сек, скобка

$$\left(1 - e^{-\frac{t}{RC}}\right) = \left(1 - e^{-\frac{0.001}{10^{-4}}}\right) = 1 - 0.000045 = 0.999955,$$

определяющая погрешность дифференцирования, отличается от единицы не более чем на 0,005%.

Однако при этом абсолютная величина напряжения U_R

$$U_R = RC \frac{dU}{dt} = 10^{-4} \cdot 1 = 0,0001 \ s$$

уже трудно измерима и появляется необходимость применения усилителя.

Индуктивно-активный контур. Дифференцирование и интеррирование может быть выполнено с помощью электрического контура, составленного из активного сопротивления R и y_{ij}

индуктивности L (фиг. VII. 29). При протекании тока i через индуктивную катушку на ее за-

жимах появится напряжение
$$U_L = L \frac{di}{dt}, \quad \text{(VII.41)} \quad U^{\varepsilon f(t)}$$

пропорциональное скорости паменения тока i. Чтобы ток iбыл пропорционален приложенному напряжению, которое обычно является исследуемой величиной, последовательно с индуктивностью должно быть

включено достаточно большое сопротивление R. Индуктивная катушка в этом случае будет служить только для получения и сиятия выходного напряжения U_L . Однако напряжение U_L не будет точно соответствовать производной от входного напряжения, так как $U_L = U - U_R$ или

$$L\frac{di}{dt} = U - iR. (VII. 42)$$

Решение этого уравнения имеет вид

$$U_L = \frac{L}{R} \frac{dU}{dt} \left(1 - e^{-\frac{R}{L}t} \right), \quad (VII. 43)$$

откуда видно, что напряжение U_L будет пропорционально производной от U по времени только при достаточно малой величине постоянной времени контура $\mathfrak{r}=\frac{L}{n}$.

Как и для емкостно-активного контура, уменьшение постоянной времени τ увеличивает точность дифференцирования, но одновремению уменьшает абсолютное значение U_L , τ , ϵ , затрудняет его памерение.

Легко показать, что если выходное напряжение снимать с клемм сопротивления R, то его величина будет пропорциональна интегралу

от входног_о папряжения *U*.

Индуктивно-активный контур получил, однако, значительно меньшее применение для задач дифференцирования и интегрирования, чем емкостно-активный контур, по чисто практическим соображениям. Индуктивно-активный контур с той же точностью, что емкостно-активный, те, с одинаковой постоянной времени, требует наличия катушке с большой индуктивностью и малым активным сопротивлением. Такие катушки без стали получаются очень громоздкими, а применение катушки пилуктивности со сталью нежелательно из-за искажения кривой тока I, вносимого испинейностью кривой памагинчивания стали.

Например, для получения постоянной времени τ =5 сек. при пользовании емкостно-активным контуром можно выбрать практически удобиве значения R и C, скажем, R=1 жом и C=5 жеф, тогда τ =5 сек. Для получения той же величины при использовании индуктивно-активного контура и сопротивлении R порядка 1000 ом уже необходима очень большая индуктивность:

$$L = \tau R = 5 \cdot 1000 = 5000 \text{ er}$$

Примеры применения. На фиг. VII. 30 показана принципиальная схема отечественного профилографа для контроля ка-

чества обработки поверхности механических деталей.

 $ext{Шуп}$ $extstyle{2}$, скользя по неровностям поверхности детали I, перемещает катушку δ в зазоре постоянного магнита A Eльт Bз—магнитная надукшив в зазоре постоянного магнита, а k — постоянный коэффициент катушки, то при равномерном движении шупа вдоль исследуемой детали в катушке индуктируется электродвижущая сила e, пропорциональная скорости $\frac{dx}{dt}$ вертикального перемещения шупа:

$$e = kB_{\rm s} \frac{dx}{dt}$$
.

Эта э. д. с. предварительно успливается усплителем 5 и подается на интегрирующий контур 6. Напряжение

$$U_C = \frac{1}{RC} \int_{k}^{t} e \, dt = \frac{kB_u}{RC} \int_{k}^{t} \frac{dx}{dt} \, dt = \frac{kB_u}{RC} x,$$

Фиг. VII. 30. Электрический профилограф.

Фиг. VII. 31. Интегро-дифференциатор Шнирмана.

снимаемое с выхода интегрирующего контура, дополнительно усиливается успантелем 7 и подается на измерительный прибор 8. Отклонение указателя измерительного прибора пропорционально отклонению х размера детали от заданного размера х_о.

Т. Л. Шипрманом разработан унпверсальный пунбор — интегродифференциатор, позволяющий записывать на шлейфоном (магнито-электрическом) осшалографе одновременно как саму фукцицю, так н ее интегралы и производные. На фит. VII. 31 приведена упрощенная схема ¹ одной из девяти секций этого прибора. Исследуемое напряжение U подается на входиме зажимы прябора. Трехпози-

инонный переключатель H длет возможность: а) в положении I-I переключателя осуществлять дифференцирование U. При этом дифференцирующий контур составляется из конденсатора C_1 и сопротивления R_1 , а на сетку электронной лампы подается напряжение, синмежом с сопротивления R

б) в положении 2—2 переключателя осуществлять простое усиление напряжения U. Контур состоит в этом случае только из сопротивлений R_I и R_I:

Б) В положении 3—3 переключателя осуществлять интегрирование U. При этом интегрирующий контур составляется из конденсатора C₂ и сопротивления R₂, а на сетку электронной лампы подается напряжение, синмаемое с конденсатора C₂.

В анодную цепь электронной лампы включается один из шлейфов (Ш) осии-лографа для каждой секции интегро-дифференциатора, работающих независимо друг от друга.

¹ См. Л. Я. Волчек, Электрические методы измерений в двигателях внутрениего сгорация, ГНТИ, 1948, стр. 84.

LJIABA VIII

СЛЕДЯЩИЕ СИСТЕМЫ И АВТОМАТИЧЕСКИЕ РЕГУЛЯТОРЫ

В современной технике и особенно в авиации, когда человек лишен возможности свободного доступа к какому-либо механизму или не имеет возможности следить за его работой, решающее значение приобретают автоматически работающие устройства. Автоматические устройства могут управляться чувствительным элементом совершенно независимо от человека (например, автоматический регулятор температуры, рассмотренный во введении) дибо выполнять задания человека на расстоянии (например, дистанционное управление орудийной башией). Если работа автоматического устройства направляется человеком, то такое устройство называют устройством автоматического управления. Если автоматическое устройство работает совершенио самостоятельно выполняя задачу поддержания постоянства величины некоторого пагаметра, то такое устройство называют автоматическим регулятором. В автоматическом регуляторе участие человека обычно исключается, а чувствительный элемент датчика выполняет функции измерительного органа, с помощью которого автоматический регулятор контролирует правильность своей работы. Например, в автоматическом регуляторе температуры отклонение температуры от заланного значения фиксируется чувствительным элементом датчика. Автоматический регулятор, получая этот сигнал от чувствительного элемента, немедленно начинает выполнять действия, направленные к возвращению температуры к заданному значению,

В автоматических устройствах основным движущим элементом вявляется исполнительный орган, а управляющий элемент только направимет его работу. Для контроля работы исполнительного органа вводится отсутствующий у обычных дистанционных передач и измерительных приборов элемент,—обозтная связь.

Часть автоматического устройства, предназначенная для согласования с заданной точностью положений управляемого объекта и маломощного управляющего элемента и характеризующаяся наличием обратной связи от ее выхода, связанного с управляемым объектом, к ее входу, связанному с управляющим элементом, называется следящей системой. Обично эта часть состоит из датчика рассогласования, преобразователя, источника электроэнергии, электродвигателя и элемента обратной связи.

Частным случаем следящей системы, когда управляющий элемент осуществляет механическое перемещение управляемого органа, является следящий привод.

Выделение части автоматического устройства в виде самостоятельной единицы — съгдящей системы — вызвано двумя основными обстоятельствами.

- 1. Во всех самых разнообразных по назначению и исполнению автоматических устройствах всегда можно выделить групиру элементов, выполняющих функции следящей системы. Это удобно построение, могут, следовательно, иметь и единую общую теорию, независимо от того, в какое конкретное автоматическое устройство и в каком конкретном исполнению ион входят. Наличие же общей теории значительно облегчает и упрощает проектирование и исследование любых автоматических устройств.
- 2. Во многих случаях следящие системы играют роль совершенно самостоятельных устройств, не требуя викаких дополнительвых элементов. Примерами этого могут служить многочисленные системы дистанционного управления стрельбой и тому подобные устройства, не имеющие чувствительного элемента и не предназначенные для автоматического регулирования.

Следовательно, для исследования любых автоматических устройств основной базой является изучение работы и теории основных типов следящих систем. В соответствии с этим в настоящей главе основное винимание уделеню рассмотрению следящих систем независимо от их применения в конкретных автоматических устройствах. Отдельно рассматриваются автоматические регуляторы, кажеющие некоторые специфические особенности.

Теория и практика автоматического регулирования развились, сстественно, раньше теории следящих систем, так как понятие слелящей системы появилось в результате обобщения различных автоматических устройств.

Теория следящих систем, являясь частью общей теории автоматического регулирования, исходит из основных положений обцей теории колебаний. Поэтому для необходимого единства в изложении материала и для уяснения основных моментов, характеризующих поведение следящих систем, кратко напомним основные положения теории колебаний.

Первый автоматический регулятор И. И. Ползунова и первый эктический автоматический регулятор В. Н. Чиколева, явиз шийся фактически первой в мире электрической слегащей системой, были изобретены и практически применены в России, Первые осповы теории автоматического регулирования были заложены русским ученым А. И. Вышиеградским,

Совстская школа регулирования, возглавляемая такими учеными, как А. А. Андронов, В. С. Кулебакин, В. Л. Лоссиевский, А. В. Михайлов и др., и поныне занимает ведущее место в мирс.

Такое же ведущее место заняли в последнее время совстехне ученые и в теории следящих систем. Фактически только в Советском Союзе создана и продолжает развиваться подлилно научная теория следящих систем.

8 VIII. I. НЕКОТОРЫЕ СВЕДЕНИЯ ИЗ ТЕОРИИ КОЛЕБАНИЙ

1. Колебания идеализированной системы

Рассмотрим колебания идеализированной системы, т. е. такой, у которой отсутствуют сухое трение, запаздывание, механические зазоры или «люфты» и т. п. факторы, искажающие картину колебательного движения. Кроме того, ограничим нашу систему одной

Фиг. VIII. 1. Системы с одной степенью свободы.

степенью свободы, что характеризует большинство реальных следящих систем. Под системой с одной степенью свободы будем понимать систему, положение которой вполне определяется какой-нибудьодной независимой координатой, например, углом поворота (для въвшающегося вала).

Принятым условиям хорошо удовлетворяет мехавическая система, показанная на фиг. VIII. 1, а и сотоящая из груза I, подвешенного на упругой спиральной пружине 2, и воздушного демпфера 3, создающего так называемое «вязкое» тренне, пропорциональное по величине скорости перемещения груза. Груз может перемещаться только вверх и вниз, т. е. его положение целиком определяется только одной координатой х, и, следовательно, система имеет одну степень, свободы, Общее уравнение движения груза легко находится из известного правила механики о том, что в каждый данный момент сумма всех сил, действующих на тело, должина быть равна нулю:

$$m\frac{d^2x}{dt^2} + p\frac{dx}{dt} + Wx - G = 0,$$

где произведение массы груза m на его ускорение есть сила инерции — $m\frac{d^2x}{dx^2}$;

произведение коэффициента успокоения p на скорость груза есть сила успокоения $-p\,\frac{dx}{dt}$

произведение коэффициента упругости W пружины на перемещение груза есть сила упругости — Wx;

<u>G</u> — вес груза.

Перенеся \check{G} в правую часть, как величину постоянную, получим уравнение движения в виде

$$m\frac{d^2x}{dt^2} + p\frac{dx}{dt} + Wx = G. (VIII. 1)$$

Величина постоянной правой части не будет отражаться на характере движения груза, а будет определять только его конечное положение. Действительно, чем больше вес груза, тем сильнее он будет растяпвать пружниу (на величину ж.) в положении поковкакие бы движения ни совершал груз, он всегда в конечном счее веристед в это положение покоя, определяемое только его весом, т. е, постоянной правой частью уравнения (УПІ. 1).

Если отсчитывать перемещение груза x_n от его положения покоя адастинутом ссстоянии пружины, то правая часть уравнения (VIII. I) обратится в нуль, и уравнение переходного состояния груза до его остановки примет вид

$$m\frac{d^2x_0}{dt^2} + p\frac{dx_0}{dt} + Wx_0 = 0.$$
 (VIII, 2)

Это легко показать, если подставить в формулу (VIII. 1) величину $x=x_y+x_n$, отсчитываемую от положения груза, которое он замял бы при весе G=0:

$$m\frac{\frac{d^{2}(x_{y}+x_{n})}{dt^{2}}+p\frac{d(x_{y}+x_{n})}{dt}+W(x_{y}+x_{n})=G$$

или, так как

$$\frac{d^2x_y}{dt^2} = \frac{dx_y}{dt} = 0 \qquad \text{(ибо } x_y = \text{const}):$$

$$m\frac{d^2x_n}{dt^2} + p\frac{dx_n}{dt} + Wx_n + Wx_y = G.$$

Но растяжение пружины под действием веса G

$$x_y = \frac{G}{W}$$

и $Wx_n = G$, т. е. сокращается,

Из сказанного следует, что постоянная правая часть уравнения (VIII. 1) всегда будет определять величину отклонения системых после околичения ед вижения, иля определения характера движения можно пользоваться уравнением (VIII. 2), помня, что действительное положение системы для любого момента времени должно определяться из выражения

$$x = x_v + x_n$$
, (VIII. 3)

гле

$$x_y = -\frac{G}{W}$$
, (VIII. 4)

а x_n — решение, даваемое уравнением (VIII. 2) для переходного процесса.

Таким образом, для анализа характера движения груза под действием какого-либо внешнего голчка достаточно исследовать уовънение (VIII. 2).

Пля вращающегося груза, показанного на фиг. VIII. 1,6, можно записать аналегичное уравнение, если пренебречь моментом трення в опорах и заменить все действующие на груз силы соответствующими можентами:

$$Jrac{d^2x}{dt^2}$$
 — момент инерционных сил $\left({
m вместо}\ mrac{d^2x}{dt^2}
ight)$;

$$p \frac{d\alpha}{dt}$$
 — момент успоканвающих сил (вместо $p \frac{dx}{dt}$);

 W_{α} -- момент упругих сил (вместо W_{α}).

Уравнения (VIII. 1) и (VIII. 2) при этом примут вид

$$J\frac{d^2a}{dt^2} + p\frac{dx}{dt} + W\alpha = M_{\rm np}; (VIII.5)$$

$$J\frac{d^{2}x_{n}}{dt^{2}} + p\frac{d^{2}x_{n}}{dt} + W\alpha_{n} = 0,$$
 (VIII. 6)

где *I* — момент инерции вращающегося груза; *М*_{въ} — приложенный извне вращающий момент;

и_{вэ} — приложенный извне вращающии момент;

д — угол поверота груза,

Уравнение (VIII. 5) выводилось при изучении магнито-электрического гальванеметра в главе I (I. 40).

В следящих системах применяется обычно вращательное движение, поэтому в дальнейшем будем всегда использовать уравнение движения системы в записи (VIII. 5) и (VIII. 6).

Рассмотрим вначале частный случай уравнения (VIII. 6),

Пусть демифер, создающий затухание движения груза, отсутствует, т. е. отсутствуют всякие силы, препятствующие движению груза, и $M_{\rm sp} = 0$, т. е. можно полагать $\alpha_{\rm n} = \alpha$.

Отклоним груз (фиг. VIII. 1,6) на величину σ_0 от положения покоя и затем отпустим его. Пружина вериет его к положению покся, причем за счет силы инерции груз перейдет за положение покоя в противоположную сторону. Тогда закрученная пружина, стремясь распрямиться, начнет персмещать груз обратно и т. д. Груз будет колебаться около положения пскоя,

Найдем математическое выражение для этого процесса, учитывая, что общее уравнение движения при p=0 примет вид

$$J \frac{d^3z}{dz^2} + Wz = 0 \qquad (VIII. 7)$$

или

$$\frac{d^{2g}}{dt^{2}} = -\frac{W}{I} \sigma.$$

Физически это равенство означает, что угол d есть такая функция от времени, которая после ее двукратного дифференцирования и умножения на — $\frac{W}{r}$ дает опять такую же функцию. Как известно, такими свойствами обладают синус и косинус. Следовательно. можно предположить, что зависимость а от времени имеет вид

$$\alpha = c_1 \sin\left(\sqrt{\frac{w}{J}}t\right) + c_2 \cos\left(\sqrt{\frac{w}{J}}t\right), \quad (VIII.8)$$

где c_1 и c_2 — произвольные постоянные,

Дифференцируя это равенство и подставляя в выражение (VIII. 7), легко убедиться в справедливости сделанного предположения.

Для определения постоянных c₁ и c₂ необходимо использовать начальные условия движения груза. За начальный момсит t=0 примем момент, когда мы отпустили груз. В этот момент угол его поворота равнялся α_{ϑ} , а скорость была равна нулю, т. е. $\frac{dx}{dt} = 0$.

Подставляя эти значения в формулу (VIII. 8), получим

$$a_0 = c_1 \cdot 0 + c_2 \cdot 1$$

откуда $c_2=\alpha_0$, а продифференцировав выражение (VIII. 8) и полагая

$$t=0$$
 и $\frac{d\alpha}{dt}=0$, т. е.
$$\frac{d\alpha}{dt}=c_1\sqrt{\frac{W}{J}}1-c_2\sqrt{\frac{W}{J}}0=0,$$

найдем, что $c_1 = 0$.

Итак, имеем окончательное уравнение движения груза

$$\alpha = \alpha_0 \cos\left(\sqrt{\frac{W}{J}}t\right).$$
 (VIII, 9)

Это уравнение выражает собой неготухоющие колебания, причем одно полное колебание совершается в темение такого промежутка

Фиг. VIII. 2. Незатухающие колобания,

времени T_0 , называемого периодом незатухающего колебания, в течение которого величина $\sqrt{\frac{w}{f}}$ t изменяется на 360° или в радиавах на 2π (фиг. VIII. 2), т. е.

$$\sqrt{\frac{W}{J}} T_0 = 2\pi.$$

Отсюда период незатухающих колебаний

$$T_0 = 2\pi \sqrt{\frac{J}{W}}.$$
 (VIII, 10)

Величина f_0 , обратная T_0 , т. е. количество колебаний в секунду, называется частотой незатухающих колебаний

$$f_0 = \frac{1}{T_0} = \frac{1}{2\pi} \sqrt{\frac{W}{J}}$$
. (VIII. 11)

Величину $\sqrt{\frac{\overline{W}}{J}}$ часто называют круговой частотой незату-хающих колебаний ω_0 :

$$\omega_0 = \sqrt{\frac{\widetilde{W}}{J}} = 2\pi f_0. \tag{VIII. 12}$$

Максимальное отклонение груза от положения покоя $\alpha_{\rm J}$ называется амплитудой колебаний. Для незатухающих колебаний, т. е.

при отсутствии сил сопротивления движению, амплитуда, период и частота постоянны по величине.

Совершенно очемидию, что рассмотренный частный случай не соответствует действительности, так как незатухающих, продолжающихся бесковечно долго колобаний в природе не существует. Займемся поэтому исследованием уравнення (VIII. 6) с членом $p = \frac{d\tau}{dt}$, характеризующим наличие затухания.

Решение дифференциального уравнения этого типа обычно ищут в виде подстановки $\alpha = e^{1t}$, гле у — некоторая пеизвестная пока постоянная величина. Продифференцировав это выражение и подставив в формулу (VIII. 6), получим

$$(/\gamma^2 + p\gamma + W) \epsilon^{\gamma t} = 0.$$
 (VIII, 13)

Подстановка $\alpha=e^{\gamma t}$ будет правильной, если левая часть уравнения (VIII. 13), а точнее выражение в охобоках, обращается в нуль. Но выражение в скобоках является квадратимы уравнением отно-сительно γ , τ . е. существуют два значения γ_1 и γ_2 , обращающих его в нуль:

$$\gamma_{1,2} = -\frac{p}{2J} \pm \sqrt{\left(\frac{p}{2J}\right)^2 - \frac{W}{J}},$$
 (VIII. 14)

поэтому общим решением уравнения (VIII. 6) будет выражение

$$\alpha = c_1 e^{\gamma_1 t} + c_2 e^{\gamma_2 t}, \qquad (VIII. 15)$$

где c_1 и c_2 — произвольные постоянные, определяемые из начальных условий движения.

Характер движения системы будет зависеть от соотношения между ее параметрами I, p и W. Если коэффициент успокоения p настолько велик, что в равенстве (VIII. 14)

$$\left(\frac{p}{2J}\right)^2 > \frac{W}{J}$$
 или $p^2 > 4JW$, (VIII, 16)

то подкоренное выражение положительно, а так как при $\frac{w}{t}>0$

$$\sqrt{\left(\frac{p}{2J}\right)^2 - \frac{W}{J}} < \frac{p}{2J},$$

то оба корня (γ_1 и γ_2) в этом случае будут действительными и отрицательными.

При этом, как показывает равенство (VIII. 15), зависимость α от t будет не колебательной, а монотонно убывающей с течением времени, так как γ_1 и γ_2 в степени e отринательны. Движущаяся система плавно, без колебаний подходит к положению покоя и тем медление, чем больше успокоемие p.

Пусть, например, на начальных условий найдено, что c_1 =0,3, а c_2 =0,7. Графики $c_1e^{\gamma_1t}$ и $c_2e^{\gamma_2t}$ показаны на фиг. VIII. 3,a пункти-

ром. График $\alpha = f(t)$ определяется геометрическим сложением этих кривых и повазан на фиг. VIII. 3, α сплошной линией,

Если коэффициент успокоения p взять настолько малым, что будем иметь

$$\left(\frac{p}{2J}\right)^2 < \frac{W}{J}$$
 или $p^2 < 4JW$, (VIII. 17)

то подкоренное выражение в равенстве (VIII.14) отрицательно (при $\frac{W}{\varepsilon}>0$).

Фиг. VIII. 3. Графики движения системы с успокоением.

Примем для упрощения записи следующие обозначения:

$$\frac{p}{2J} = a; (VIII. 13)$$

$$\frac{W}{J} - \left(\frac{p}{2J}\right)^2 = \omega^2. \tag{VIII. 19}$$

Тогда равенство (VIII. 14) можно переписать так:

$$\gamma_{1,2} = -a \pm \sqrt{-1 \omega^2} = -a \pm \omega \sqrt{-1} = -a \pm j\omega, \text{ (VIII. 20)}$$

где $j=\sqrt{-1}$, т. е. выражения для корней γ_1 и γ_2 получаются в этом случае комплексными.

Общее решение уравпения (VIII. 15) при этом примет вид

$$\alpha = c_1 e^{(-a+j\omega)t} + c_2 e^{(-a-j\omega)t} = e^{-at} \left[c_1 e^{j\omega t} + c_2 e^{-j\omega t} \right]. \quad \text{(VIII. 21)}$$

Из теории комплексных чисел известны соотношения (формулы Эйлера)

$$e^{j\omega t} = \cos \omega t + j \sin \omega t, \qquad (VIII. 22)$$

$$e^{-j\omega t} = \cos \omega t - j \sin \omega t$$
. (VIII. 23)

Подставляя эти соотношения в формулу (VIII. 21) и обозначая $c_1+c_2=A$ и $f(c_1-c_2)=B$, получим окопчательное выражение для уравнения движения нашей системы в виде

$$\alpha = e^{-at}[A\cos\omega t + B\sin\omega t].$$
 (VIII.24)

Это уравнение определяет колебательное движение, затухающее с эсчением времени (фиг. VIII. 3,6) ввиду наличия множителя e^{-at} . Ведичина

$$\omega = \sqrt{\frac{W}{I} - \left(\frac{p}{2I}\right)^2}$$
 (VIII, 25)

называется круговой частотой затухающих колебаний, а величина

$$T = \frac{2\pi}{\omega} = \frac{2\pi}{\sqrt{\frac{W}{J} - \left(\frac{1}{2J}\right)}}$$
 (VIII. 26)

периодом затухающих колебаний.

Из формул (VIII. 10), (VIII. 12), (VIII. 25) и (VIII. 26) легко пайти соотношение между пернодами и частотами затухающих и несатухающих колебаний:

$$T = \frac{T_0}{\sqrt{1 - \frac{p^2}{4 I W}}}; \quad \text{(VIII, 27)}$$

$$\omega = \omega_0 \sqrt{1 - \frac{p^2}{4JW}}.$$
 (VIII, 28)

При изучении затухающих колебаний часто представляет интерес быстрота затухания колебаний. Быстроту затухания характеризуют величиной отношения двух последующих амплитуд σ_n и σ_{m+2} отстоящих по времени друг от друга на один период T, называемой декрементор, затухания Δ :

$$\Delta = \frac{a_n}{a_{n+2}} = \frac{e^{-at}}{e^{-a(t+T)}} = e^{aT}.$$
 (VIII. 29)

В расчетах для удобства обычно пользуются не этой величиной, а ее натуральным логарифмом, называемым логарифмическим декрементом затухания:

In
$$\Delta = aT = \frac{pT}{2J} = \frac{2\pi}{\sqrt{\frac{4JW}{p^t} - 1}}$$
. (VIII. 30)

Если коэффициент услокоения p выбрать так, что

$$\left(\frac{p}{2J}\right)^* = \frac{W}{J}$$
 или $p^2 = 4JW$, (VIII. 31)

то движение системы будет еще апериодическим, но на грани с колебательным. В теории колебаний такой режим движения называется критическим и играет важную роль, так как определяет границу перехода апериодического движения в колебательное.

Следует отметить, что анализ уравнения (VIII. 6), выполненный здесь, полностью применим к движению магнито-электрического гальванометра в переходном режиме [глава I, формула (I. 40)] и является исходным для правильного выбора режима работы, кон-

структивных и схемных данных гальванометра.

В качестве другого примера рассмотрим частный случай уразнения (VIII. 5) при отсутствии упругой силы W.а. Физического смысла в применении непосредственно к системам, изображенным на фиг. VIII. 1, этот случай не имеет, но он уже встречался нам в главе VI при анализе переходного процесса электропривода, уравнение (VI. 16) которого записывалось так:

$$J\frac{d\omega}{dt} + c\omega = M_{\rm n} - M_{\rm e}$$

или, так как в выражении (VI. 16) $\omega = \frac{d\alpha}{dt}$, а $M_n - M_c = \text{const} = M$,

$$J\frac{d^2a}{dt^2} + c\frac{d\alpha}{dt} = M. (VIII. 32)$$

Решение (VI.15) этого уравнения при подстановке значений $\omega_y = \frac{M_n - M_c}{c} = \frac{d}{c}$, $\omega = \frac{dz}{dt}$ и $\tau_y = \frac{J}{c}$ принимает вид

$$\frac{da}{dt} = \frac{M}{c} + c_1 e^{-\frac{c}{J}t}.$$
 (VIII. 33)

Зависимость угла поворота α от времени найдем непосредственным интегрированием выражения (VIII. 33):

$$\alpha = \frac{M}{c}t - c_1 \frac{J}{c}e^{-\frac{c}{J}t} + c_2. \tag{VIII. 34}$$

Для процесса разгона электролривода в начальный момент времени t=0 $\alpha=0$ и $\frac{dz}{dt}=0$, откуда из выражений (VIII. 33) и (VIII. 34) можно найти постоянные интегрирования c_1 и c_2 :

$$0 = \frac{M}{c} + c_1, \text{ r. e. } c_1 = -\frac{M}{c};$$

$$0 = -c_1 \frac{J}{c} + c_2, \text{ r. e. } c_2 = -\frac{MJ}{c^2},$$

и уравнения разгона электропривода примут вид

$$\frac{d^2z}{dt} = \frac{M}{c} \left(1 - e^{-\frac{c}{J}t} \right); \tag{VIII. 35}$$

$$\alpha = \frac{M}{c} \left[t - \frac{J}{c} \left(1 - e^{-\frac{c}{J}t} \right) \right]. \tag{VIII. 36}$$

Зависимость α от t показана на фиг. VIII. 4 сплошной кривой и является геометрической суммой прямой $\frac{M}{c}$ t и экспоненты

$$\frac{MJ}{c^4}\left(1-e^{-\frac{c}{J}t}\right)$$
, показанных пунктиром.

Как видно из графика, угол поворота а оси электропривода вначале нарастает по экспоненте за счет преодоления сил инерции

Фиг. VIII. 4. Кривые разгона электропривода,

в переходном процессе, а затем увеличивается по прямолинейной зависимости, т. е. пропорционально времени, со скоростью

$$\frac{dx}{dt}$$
 = arc tg $\beta = \frac{M}{c}$.

Точная пропорциональность угла поворота времени возможна только при моменте инерции электропривода J \approx 0, что практически осуществляется в малопперционных питегрирующих электродзигателях для счетно-решающих устройств.

2. Колебания реальной системы

В отличие от рассмотренной выше идеализированной системы реальная движущаяся система находится под воздействием факторов, искажающих характер ее движения. К числу таких факторов относятся, например, сухое трение в подшилинках и механические зазоры между движущимися деталями, или «люфты».

В больщинстве эти искажающие факторы не являются непрерывными функциями от времени и поэтому не могут быть непосредственно учтены в едином для всего процесса дифференциальном уравнении движения.

В самом деле, уравнение движения системы должно быть справедливо для любого момента времени. Однако в течение промежутка времени, когда ось I (фиг. VIII. 5,a) «выбираст» люфт, ось ІІ неподвижна, т. е. не подчиняется уравнению движения оси І. Наоборот, после сопримосновения осей, когда они начнут двигаться дальне совместно, уравнение движения оси I будет справедлию и для оси II. Следовательно, чтобы учесть влияние люфта на движение оси II. необходимо составить для этих друх участков ее доижения два самостоятельных уравнения.

То же самое можно сказать и о влиянии сухого трения, характеристика которого упрощенно показана на фиг. VIII. 56. Так как момент М_{гр} сухого трения по всличние постоянен и всегда направлен против движения системы, то при изменени направления движения его знак меняется. Следовательно, для колебательного движения необходимо составить два стдельных уравнения движения—

Фиг. VIII. 5. Люфт и характеристика момента сухого трения.

одно для положительной, а другсе для отрицательной скорости движения

Наличие разных уравнений для разных интервалов времени, естественно, не позволяет получить общее решение в виде единой математической зависимости положения или скорости системы от времени, справедливой для любого можента времени.

Значительно удобнее в этом случае графическое исследование движения с помощью так называемой поэкционно-скоростной или «фазовой» люскости, широко введенной в теорию колебаний академиком Л. А. Андроновым.

На фазовой плоскости по оси абсилсе откладывается величина (угол поворота, перемещение и т. п.), характеризующая положение движущейся системы, а по оси ординат — скорость ее движения.

Для каждого момента времени эти дле величины определяют на фазовой плоскости точку, полностью характеризующую состояние системы с одной степенью свободы.

Если состояние системы с течением времени изменяется, то точка фазовой плоскости перемещается по некоторой линии, называемой фазовой траскторией или просто траскторией. Преимуществом применения фазовой плоскости, кроме того, является возможность одновременного (по одной кривой) определения по известной траектории скорости и положения движущейся системы, тогда как при использовании обычных временных графиков для этого пришлось бы строить две самостоятельные кривые и совмещать, их для заданного момента времени; их для заданного момента времени;

Пекажем применение фазовой плоскости на примере построения графиков незатухающих и затухающих колебаний идеализирован-

ной системы.

Для незатухающих ко тебаний мы имели уравнение (VIII, 9), которое при замене $\sqrt{\frac{W}{J}} = \omega_0$ запишется так:

$$\alpha = \sigma_0 \cos \omega_u t$$
. (VIII. 37)

Продифференцировав это уразнение, найдем выражение для угловей скорости

$$\frac{dz}{dt} = -z_0 \omega_0 \sin \omega_v t. \qquad (VIII.38)$$

. Для исилючения из равенств (VIII. 37) и (VIII. 38) времени возведем их в квадрат и сложим. Тогда

$$\sin^2 \omega_0 t + \cos^2 \omega_0 t = 1 = \frac{\left(\frac{d\alpha}{dt}\right)^2}{\sigma_0^2 \omega_0^2} + \frac{\alpha^2}{\alpha_0^2}$$

пли окончательно получим

$$\alpha^2 + \frac{\left(\frac{dx}{dt}\right)^3}{\omega_0^2} = z_0^2. \tag{VIII. 39}$$

Это выражение для фазовой плоскости, т. е. в координатах \mathbf{z} и $\frac{ds}{dt}$ (фиг. VIII. 6, a), является уравнением эллипса с центром в начале координат. Направление движения точки по эллипсу гоказано на фиг. VIII. 6, a, стреджами. В начальном положения (точка t) $\frac{ds}{dt} = 0$ и $\mathbf{z} = \mathbf{z}_0$. В момент прохождения системой положения покоя (точка 2) $\mathbf{z} = 0$ и $\frac{ds}{dt} = -\mathbf{z}_0 \mathbf{w}_0$. При подходе к другому крайнему положению, т. е. при $\mathbf{z} = -\mathbf{z}_0$, скорость $\frac{ds}{dt} = 0$ (точка 3). И, наконец, пря следующем проходе положения покоя (точка 4) $\mathbf{z} = 0$ и $\frac{ds}{dt} = +\mathbf{z}_0 \mathbf{w}_0$. Знаки в данном случае определяются со физическому смыслу исходя из выбранного направления граектория (по часовой стреске)

В зависимости от начального отклонения a, величина влишев меняется (пунктир), но все вланисы булут замкнутыми, так как колебания не затухают и максимальные значения $a = \pm a$, и $\frac{da}{dt} = \pm a a \omega_a$ с течением времени не уменьшаются.

Фазовая траектория затухающих колебаний показана на фиг. VIII. 6,6. Движение, начинаясь от нального отклонения $\alpha_{\rm so}$ постепенно затухает, уменьшаясь как по амплитуде $\alpha_{\rm t}$ так и по сорости $\frac{dz}{dt}$ Фазовые траектории при любых начальных отклонениях представляют собой непересскающиеся спирали, скручивающиеся к

Фиг. VIII. 6. Фазовые траектории незатухающих (а) и затухающих (б) колебаний,

началу координат, т. е. к положению покоя системы, когда $a\!=\!0$ и $\frac{ds}{dt}\!=\!0.$

Посмотрим, какой вид будет иметь фазовая траектория оси II (фит. VIII. 5, a), если оча приводится в движение осыь I, совершающей незатухающие колебания с амплитудой a_n , через передачу с механическим люфтом a_n . При этом для упрощения предположими что осы I по сравнению с осыь I практически безанерционна. При наличии редуктора с большим передаточным числом такое предположение справнеданов ρ , для большимиства следящих систем.

Построение начием с точки I, когда ось I отклонилась в крайнее подожение $(x=a_0)$. При этом ось II отклонена на меньший угол (за счет люфта), равный $\alpha_3-\frac{a_0}{2}$, если в исходиом положении штифт находился в середине вилки. Скорости обеих осей равны нулю.

Когда ось I начинает возвращаться к положению покоя, ось II вначале еще неподвижна до тех пор, пока не будет выбраи люфт $a_{\rm th}$ т. е. она начинает движение вместе с осыо I сразу с какой-то

скоростью — $\left(\frac{di}{dt}\right)_A$, величину которой легко определить из уравиения (VIII. 39), положив в нем $a = a_0 - a_a$;

$$(\alpha_0 - \gamma_n)^2 + \frac{\left(\frac{dz}{dt}\right)_n^2}{\omega_0^2} = \alpha_0^2,$$

откуда

$$\left(\frac{da}{dt}\right)_{a} = -\omega_{0} \sqrt{\sigma_{0}^{2} - (x_{0} - \alpha_{a})^{2}} = -\omega_{0} \sqrt{\alpha_{a} (2\alpha_{0} - \alpha_{a})}.$$

Этот интервал изображается на фазовой плоскости вертикальным участком I—2 траектории (фиг. VIII. 7,a).

 Φ иг. VIII.7. Фазовые траектории незатухающих (a) и затухающих (b) колебаний с учетом люфта,

Далее обе оси движутся совместно в соответствии с уравнением (VIII. 39) до тех пор, пока скорость оси I огять не станет равной нулю (участок 2-3 траектории). При этом ось I отклингся на угол — $\left(a_0-\frac{a_3}{2}\right)$. Затем процеес повторяется в обратном направлении, т. е. ось II стоит (участок 3-4 траектории), пока ось I не выберет люфг, а затем движется вместе с осью I до тех пор, пока ее скорость опять не станет равной нулю.

Как видно, полученная фазовая траектория действительно не может быть описона одним уравнением, но проделанное построение позволяет определить состояние оси И (т. е. се угол поворота и скорость) для любого момента времени, а также найти максимальные амплитулу и скорость колебаний этой оси.

Аналогично можно построить фазовую траекторию затухающих колебаний с учетом люфта, показанную на фиг. VIII. 7,6, для рассмотренной системы осей.

Вертикальные участки здесь также характеризуют выбор люфта осью I при неподвижной оси II.

Обратимся теперь к случаю с эстуханием колебаний веледствис наличия только момента сухого тренвя $M_{\rm PP}$ (фиг. VIII. 5,6), выражающегося уравнением

$$J\frac{d^2z}{ct^2} + Wz = \pm M_{\tau\rho}.$$
 (VIII. 40)

Решение (VIII. 8) этого уравнения при замене $\sqrt{\frac{W}{J}}$ на e_0 и учете соотношения (VIII. 3) будет иметь вид

$$\alpha = c_1 \sin \omega_0 t + c_2 \cos \omega_0 t \pm \alpha_v \qquad (VIII. 41)$$

Н

$$\frac{d^2}{dt} = c_1 \omega_0 \cos \omega_0 t - c_2 \omega_0 \sin \omega_0 t, \qquad (VIII. 42)$$

где

$$\alpha_y = \left| \frac{M_{TP}}{W} \right|$$
.

Полагая, как и раньше, в начале движения $\frac{dz}{dt}=0$, из уравнения (VIII. 42) находим, что постоянная $c_1=0$. Тогда

$$\alpha = c_2 \cos \omega_0 t \pm \alpha_y,$$
 (VIII. 42)

$$\frac{dx}{dt} = -c_2 \omega_0 \sin \omega_0 t. \tag{VIII. 44}$$

Начнем движение от точки / (фиг. VIII. 8), для которой $\alpha_1 = \alpha_3$ Для отрицательной скорости момент трения положителси и уравнения движения имеют вид

$$\alpha = c_2 \cos \omega_0 t + \alpha_y = (\alpha_0 - \alpha_y) \cos \omega_0 t + \alpha_y;$$
 (VIII, 45)

$$\frac{dx}{dt} = -(\alpha_0 - \alpha_y) \, \omega_0 \sin \omega_0 t, \qquad (VIII.46)$$

где $c_2=a_0-a_y$ определяется из формулы (VIII, 43) при $t\!=\!0$ и $a=a_0$

 Φ иг. VIII. 8. Қолебания с затуханием вследствие момента сухого трения,

Уравнение фазовой траектории найдем, как и разыше, исключая время из равенств (VIII. 45) и (VIII. 46):

$$\sin^2 \omega_0 t + \cos^2 \omega_0 t = 1 = \frac{\left(\frac{dx}{dt}\right)^2}{(x_0 - \alpha_y)^2 \omega_0^2} + \frac{(x - \alpha_y)^2}{(x_0 - \alpha_y)^2}$$

или

$$(\alpha - \alpha_y)^2 + \frac{\left(\frac{dx}{dt}\right)^2}{\omega_0^2} = (\alpha_0 - \alpha_y)^2.$$
 (VIII. 47)

Отсюда, полагая $\frac{dz}{dt} = 0$, находим для точки 2 $\alpha_0 = -\alpha_0 + 2z_v$.

После точки 2 момент трения меняет знак, так как скорость становится положительной, и уравнения (VIII. 45) и (VIII. 46) должны быть заменены следующими:

$$\alpha = c_x \cos \omega_0 t - \alpha_y = (-\alpha_0 + 3\alpha_y) \cos \omega_0 t - \alpha_y, \qquad (VIII. 48)$$

$$\frac{dx}{dt} = -(-\alpha_0 + 3\alpha_y) \omega_0 \sin \omega_0 t, \qquad (VIII. 49)$$

где $c_2 = -a_0 + 3a_g$ определяется на выраження (VIII. 43) подстановкой начальных условий в точке $2:\ t=0$ и $\dot{\mathbf{z}} = -a_0 + 2a_g'$ (рассматривая движение системы заново).

Уравнение фазовой трасктории для рассматриваемого участка 2—3 получим аналогично уравнению (VIII. 47):

$$(\dot{a} + a_y)^2 + \frac{\left(\frac{dx}{dt}\right)^2}{\frac{dx}{dt}^2} = (x_0 - 3a_y)^2.$$
 (VIII, 50)

Отсюда, полагая $\frac{d\mathbf{x}}{dt} = 0$, находим для точки 3

$$\alpha_3=\alpha_0-4\alpha_y.$$

Далсе процесс будст повторяться, причем каждая последующая амилитуда будст уменьшаться на величину $2\alpha_{g}$.

Фазоная илоскость в рассмат пваемом случае разбивается как бы на две области, разграниченные осыю абсцисс. В нижней области пвижение подчиняется уразвению

$$J \frac{d^2 x}{dx^2} + Wx - M_{vp} = 0$$

и система стремится к смешенному (за счет $M_{\rm p}$) положению покоя, определяемому вертикалью $\alpha=\pm\,\alpha_F$

В верхней области движение подчиняется уравнению

$$J \frac{d^2 a}{dt^2} + W a + M_{\tau o} = 0$$

и система стремится к смещенному (за счет $M_{\pi r}$) положению покоя, определяемому вертикалью при $\pmb{\alpha} = -\pmb{a}_{\pmb{\sigma}}.$

Пвижение прекращается совсем, как только траектория перестает выходить за пределы интервала ±а, так как в этом случае движущие силы уже не могут пресдолеть момента сухого трения.

Проведенный анализ даст основные представления о поведения и методах изучения поведения колеблющихся систем. В последующих параграфах эти представления будут применены к реальным следящим системам и несколько расширены.

§ VIII. 2. ОБЩИЕ ХАРАКТЕРИСТИКИ СЛЕДЯЩИХ СИСТЕМ

1. Уравнение следящей системы

Общая скелетная схема следящей системы показана на фиг. VIII. 9. Следящая система выполняет функции согласования углового положения управляемого объекта (или управляемой оси) с положением управляю-

с положением управляюшей оси. Такая схема является наиболее типизной, хотя в общем случае угловые положения могут быть заменены любыми другими величинами например, электрическим напряжением в регуляторе напряжением в

Электрический сигнал от датчика рассогласования 2 поступает в преобразователь 4, управляющий электродвигателем 5. Преобразователь может состоять из электрических реле, усилителя и т. п. устройств, связывающих работу электродвигателя с величиной и знаком электрического сигнала, снимаемого с датчика рассогласования. Электродвигатель питается от источника электроэнергии 6 и через понижающий редук-

 $\phi_{\mathcal{U}\mathcal{E}_{+}}$ VIII.9. Скелетная схема следящей системы.

тор δ с передатэчным числом i приводит во вращение ось 3 управляемого объекта и ось 7 обратной связи, поворачивая их на одинаковый угол a.

Электрический сигнал датчика рассогласования пропорционален разности угла поворота в управляющей оси I и угла поворота а

управляемой есн 3, или, что то же, есн обратной связи 7. Эта разность характеризует ошибку в положении управляемого объекта по отношению к положению управляющей оси и называется углом рассогласования 0:

$$\theta = \beta - \sigma$$
. (VIII. 51)

Величина этого угла час и будет всегда интересовать.

С конструкцией датчиков рассогласования познакомимся в следующих параграфах.

При составлении уравнения следящей системы приведем все ее параметры (см. главу VI) — моменты пнерции вращающихся деталей углы поворота, скорости вращения, вращающие моменты и т. п., к управляемой оси 3, т. е. к оси, расположениой после редуктора. Кроме того, учитывая, чго передаточное число редуктора обычно достаточно велико, т. е. что вращающий момент электродвигателя, приведенный к оси управляемого объекта, зпачительно больше момента сопротивления в последнем, будем пренебрегать им, т. е. подагать $M_{\rm c} \! = \! M_{\rm rp} \! + \! M_{\rm R} \! \! \approx \! \! 0$ и $M_{\rm m} \! \! - \! M_{\rm c} \! \! \approx \! \! \! M_{\rm m}$. Очевидно, что ход дальнейших рассуждений не изменится, если величиной М. пренебречь нельзя. Тогда вместо M_{π} везде надо подставить $M\!=\!M_{\pi}\!-\!M_{e}$

Как указывалось в главе VI, применяющиеся в автоматике электродвигатели имеют следующее выражение (VI. 4) для вращающего

момента:

$$M_{\rm sp} = M_{\rm n} - c\omega = M_{\rm n} - c\frac{dz}{dt}, \qquad (VIII. 52)$$

где $M_{\rm m}$, очевидно, зависит от величины электрического сигнала датчика рассогласования, т. е. от величины угла рассогласования $M_0 = f(b)$

$$M_{\rm n} = f(6)$$
. (VIII, 53)

Следовательно, учитывая равенства (VIII. 52), (VIII. 53) и (VI. 2), уравнение движения управляемой оси можно записать так:

$$J\frac{d^{2}a}{dt^{2}} + c\frac{da}{dt} = M_{n} = f(\theta), \qquad (VIII, 54)$$

где все величины, учитывая наличие редуктора, приведены к управляемой оси.

Но в соответствии с формулой (VIII. 51)

$$\alpha = \beta - 0,$$

$$\frac{d\alpha}{dt} = \frac{d\beta}{dt} - \frac{d\beta}{dt},$$

$$\frac{d^{2}\alpha}{dt^{2}} = \frac{d^{2}\beta}{dt^{2}} - \frac{d^{2}\theta}{dt^{2}}.$$

Подставляя эти значения в выражение (VIII. 54), получим уравнение следящей системы в виде

$$J\frac{d^2\theta}{dt^2} + c\frac{d\theta}{dt} = -M_{\rm n} + c\frac{d\beta}{dt} + J\frac{d^2\beta}{dt^2},$$

причем для упрошения дальнейшей записи будем обезначать операцию дифференцирования точкой над соответствующей величиной, т. е. запишем уравнение следящий системы так.

$$J\ddot{\theta} + c\dot{\theta} = -M_n + c\dot{\beta} + J\ddot{\beta}$$
, (VIII. 55)

где

$$\ddot{\theta} = \frac{d^4\theta}{dt^2} \,, \quad \dot{\theta} = \frac{d\theta}{dt} \,, \quad \dot{\theta} = \frac{d\vartheta}{dt} \, \, \, \text{H} \, \, \, \ddot{\theta} = \frac{d^2\vartheta}{dt^2} \,.$$

В общем случае движение управляющей оси может иметь произвольный характер, и тогда уравнение (VIII. 55) не может быть решено, так как неизвестны В и В. Однако практически движение

Фиг. VIII. 10. Характеристики момента М.; для релейных (а) и пропорциональных (б) следящих систем.

управляющей оси можно свести к двум возможным в технике режимам:

1) Управляющая ось быстро (скачком) перемещается на какой-то угол β_0 и затем останавливается, а управляемая ось «отрабатывает», τ . е. воспроизводит это перемещение, В этом случае β =0 и β =0, и уравнение (VIII.55) приводится к виду

$$J\ddot{\theta} + c\dot{\theta} = -M_n = -f(\theta).$$
 (VIII. 56)

Для работы в таком режиме преимущественное применение поличили так называемые «контактные» или «релейные» следящие системы с нединейной зависимостью $M_{\rm e}$ от θ (см. фил. VIII. 10,a).

2) Управляющая ось перемещается с постоянной скоростью вращения $\beta=\beta_{\rm b}$ С такой же скоростью должна перемещаться и управляемая ось. В этом случае $\beta=0$, и уравнение (VIII.55) приводится к виду

$$J\ddot{\theta} + c\dot{\theta} = -M_n + c\dot{\beta}_0 = -f(\theta) + c\dot{\beta}_0.$$
 (VIII. 57)

Для работы в этом режиме преимущественное применение получили так называемые «бесконтактные», или «пропорциональные» следящие системы с линейной зависимостью M_{π} от θ (см. фиг. VIII, $10, \delta$).

Анализ работы пропорциональных и релейных следящих систем различается принциппально, и поэтому в последующих параграфах они рассматриваются самостоятельно.

2. Основные параметры следящих систем

Остановимся кратко на основных параметрах, характеризую-

щих любую следящую систему.

 Величина максимально допустимого момента нагрузки, создаваемой угиравляемым объектом, определяется мощностью электродвигателя, которую с этой точки эрения всегда желательно ученивать. Однако при ограниченной мощности управляющего элемента величина этой мощности лимитируется возможностями пресобразователя. Чем мощнее электродвигатель, тем труднее им управлять и тем сложиее должем быть преобразователь.

 Время, в течение которого следящая система отрабатывает заданное ей изменение положения управляющего элемента, т. е. быстродействие следящей системы, определяется максимальной установившейся скоростью вращения электроданитателя и передаточным числом редуктора между осью электроданитателя и осью

управляемого объекта.

3) Величина минимального наменения положения управляющего элемента, при которой следящая система уже приходит в действие, т. е. чувствительность следящей системы, определяется конструкцией датчика рассогласования, типом и коэффициентом усидения преобразователя и минимальной величиной напряжения,

необходимого для начала вращения электродвигателя.

4) Характер движения управляемой оси зависит при заданном электродвитателе, как показано в § VIII. 1, от момента инершии и успокоения системы. При большой инерционности и малом успокоении управляемая ось будет приходить к необходимому положению путем ряда постедовательных колебаний. При малой инерционности и большом успокоении характер этого движения будет апериодическим. Однако наличие в следящей системе дополнительного источника энергии может существенно изменить картину движения управляемой оси, если в преобразователе (например, реле) имеется времению запаздывание, т. е. отставание по времени сигнала, управляющего электродвигателем, от сигнала датчика рассоглассования

В самом деле, пусть, например, после заданного отклонения управляющей оси управляемая осы вращается электродвитателем в направлении согласования положений этих осей. В какой-то момент времсни t, это согласование наступит, и сигнал датчика станет равным пулю. Ольяко электродвитатель ввиду временного запаздывания в этот момент еще не выключится и будет продолжать вращать управляемую ось до момента времени ts, т. с. повернет управляемую ось до упол больший, ем нужно, и сообщит спорышителя пулеаляемую ось на угол больший, ем нужно, и сообщит

ей некоторое дополнительное количество эвергии, Если погери на трение (сухое и взакое) в следящей системе больше этого дополнительного количества энергии, то амплитуда ее колебаний хогя и медлениее, по будет уменьшаться. Однако если это дополнительное количество энергии больше потерь на трение, то колебания управляемой оси начиут возрастать и могут достигнуть недолустимых размеров.

В случае когда это дополнительное количество энергии окажется равным потерям на трение, управляемая ось окажется в режиме незатужающих (несмотря на наличие трения) колебаний с по-

стоянной амплитудой, или, как говорят, автоколебаний.

Явление автоколебаний особенно часто встречается в релейных следящих системах, в которых временное запаздывание бывает относительно большим.

 Если в следящей системе возможны нарастающие колебания, то ее называют неустойчивой. Для устранения этого явления принимают специальные меры. Устойчивость является, таким образом, одним из необходимых свойств следящей системы.

6) Под точностью следящей системы понимают разницу в положениях управляемой и управляющей осей, т. е. угол рассогласования между ними в установившемся рабочем состоянии. Если управляемая ось в конечном установившемся состоянии неподвижна, то говорят о статической точности следящей системы. В случаях когда управляемая ось в конечном установившемся состоянии не остается неподвижной, например, при автоколебательном режиме или в режиме следования за управляющей осью, вращающейся с постоянной скоростью, говорят о динамической точности следящей системы, понимая под этим максимально возможную в процессе установившихся колебаний всличину угла рассогласования между управляемой и управляющей осями.

Статическая точность определяется в основном конструкцией иника рассогласования и сухим трением в следящей системе. Пинамическая точность, помимо этого, зависит от инершионности

и временного запаздывания следящей системы.

Для одинаковых параметров электродвигателя при апериодическом движении управляемой сои статическая точность может быть меньше, чем динамическая точность в колебательном режиме. Это является основной причиной, по которой в ряде следящих систем допускается указанный выше автоколебательный режим работы.

 Любая следящая система характеризуется, наконец, экономичностью, т. е. простотой изготовления и обслуживания, стои-

мостью, габаритами и т. п. факторами.

§ VIII. 3, ПРОПОРЦИОНАЛЬНЫЕ СЛЕДЯЩИЕ СИСТЕМЫ

Как уже указывалось, пропорциональные следящие системы характеризуются линейной зависимостью момента $M_{\rm H}$ от угла рассогласования, что значительно облегчает их исследование, так как позволяет применить для него обычный математический аппарат.

В этом случае для всего процесса движения справедливо дифференциальное уравнение движения (VIII. 57), в котором

$$M_{\pi} = f(\theta) = k\theta$$
, (VIII. 58)

т. е.

$$J\ddot{\theta} + c\dot{\theta} + k\theta = + c\dot{\beta}_0,$$
 (VIII. 59)

где k — коэффициент пропорциональности (см. фиг. VIII. 10, δ);

 $c\dot{\beta}_0 = \text{const.}$

Достоинствами пропорциональных следящих систем, обеспечившими им широкое применение в автоматике, являются:

1) плавность работы ввиду пропорциональности вращающего момента углу рассогласования:

2) малое временное запаздывание, т. е. отсутствие автоколе-

баний:

3) возможность применения в качестве датчика рассогласования почти всех типов датчиков, реагирующих на механическое перемещение. Чтобы превратить обычный датчик в датчик рассогласования, достаточно связать управляющую ось с его подвижной частью, а ось обратной связи — с нормально неподвижной частью.

К числу основных недостатков пропорциональных следящих систем относятся:

1) необходимость усилителя для достижения высокой точности и чувствительности;

2) применение усилителя в большинстве случаев требует питания переменным током:

3) малая скорость перемещения управляемой оси при малых рассогласованнях, так как при этом вращающий момент стремится к нулю.

1. Динамическая погрешность

Величину динамической погрешности можно определить, решив уравнение (VIII, 59) относительно в.

Это решение уже приводилось в начале настоящей главы и в принятых обозначениях имеет вил

$$\theta = \theta_y + \theta_n$$
,

где $heta_{
m v}$ — погрешность в установившемся режиме слежения; в, - погрешность переходного режима.

Для определения величины в уравнения (VIII, 59) необходимо приравнять нулю скорость и ускорение рассогласования, те. 6 и 6.

$$k\theta_y = c\dot{\beta}_0$$

откуда

$$\theta_{y} = \frac{c}{k} \dot{\beta}_{0}, \qquad (VIII.60)$$

т. е. величина установившейся погрешности тем больше, чем боль-

ше скорость 👸 вращения, заданная управляющей оси.

ве скорость да вращения, заданиям управляющей оси. (VIII. 58). В главе VI показано [например, равенства (VI. 47) или (VI. 62), что величина пускового момента M_n электродвигателя может быть связана с величина управляющего им напряжения через некоторый коэффициент пропорциональности m_n являющийся постоянной электродвигателя:

$$M_n = mU_x$$

Если обозначить через S_{π} чувствительность датчика к углу расстандования, то напряжение, снимаемое с датчика на преобразователь, будет равно

 $U_x = S_x \theta$.

В пропорциональных следящих системах основным типом преобразователя обычно является электронный усилитель с коэффициентом усиления μ . Следовательно, напряжение U_x , подаваемое на электродвигатель, связано с напряжением U_x датчика равенством

$$U_{\scriptscriptstyle \rm F} = {}_{\mu} U_{\rm A}$$
.

Из написанных выражений легко определить k:

$$M_{\rm H}\!=\!mU_{\rm y}\!=\!m_{\rm P}U_{\rm A}\!=\!m_{\rm P}S_{\rm A}\theta,$$

откуда

$$k = \frac{M_{\rm B}}{\theta} = m\mu S_{\rm A}.$$
 (VIII. 61)

Из рявенств (VIII. 60) и (VIII. 61) видно, что установившаяся погрешность тем меньше, чем больше чувствительность датчика и

коэффициент усиления усилителя.

Выражение для погрешности 9, перехолиого режима, как указывалось, в зависимости от параметров системы может иметь различный вид, определяя либо апериодический, либо колебательный характер ее изменения. Апериодический режим в реальных следяших системах практически не применяется, так как в этом случавиду большого затухания (с) установившаяся погрешность, как видно из равенетва (VIII. 60), будет слишком большой.

Для колебательного режима с затуханием равенства (VIII. 3) и

(VIII. 24) в принятых обозначениях дают

$$0 = 0_{y} + b_{u} = \frac{c}{k} \dot{\beta}_{0} + e^{-at} \left[A \cos \omega t + B \sin \omega t \right], \quad \text{(VIII. 62)}$$

гле

$$a = \frac{c}{2L} \tag{VIII.63}$$

$$\omega = \sqrt{\frac{k}{J} - \left(\frac{c}{2J}\right)^2}.$$
 (VIII. 64)

Для определения постоянных A и B используем начальные условия:

$$t = 0$$
, $\theta = 0$, $\dot{\theta} = \dot{\beta} = \dot{\beta}_{\theta}$,

которые формулируются так: если управляющая ось в некоторый пачальный момент начала вращаться с постоянной скоростью β_0 , так как управляемая ось в начальный момент еще неподвижна, угол рассогласования $\theta=0$, а скорость рассогласования равна скорости управляющей образования равна скорости управляющей образования равна скорости управляющей образования равна скорости управляющей образования разования

Фиг. VIII. 11. Графики движения осей пропорциональной следящей системы

Полагая t=0 и $\theta=0$, получим из выражения (VIII. 62)

$$0 = \frac{c}{h} \dot{\beta}_0 + A,$$

откуда

$$A = -\frac{c}{b} \dot{\beta}_0$$
.

Дифференцируя выражение (VIII. 62), получим

$$\frac{d\theta}{dt} = e^{-at} \left(-A \circ \sin \omega t + B \omega \cos \omega t - Aa \cos \omega t - Ba \sin \omega t \right)$$

и полагая t=0, а $\frac{d\theta}{dt}=\dot{\beta}_0$, получим

$$\hat{\beta}_0 = B\omega - Aa = B\omega + \frac{ca}{b} \hat{\beta}_0$$

откуда

$$B = \frac{\dot{\beta}_0}{\omega} \left(1 - \frac{ca}{h} \right).$$

Подставляя значения A и B в формулу (VIII.62), получим окончательное выражение для динамической погрешности пропоршиновальной следящей системы

$$\begin{split} & = \frac{c}{k} \, \hat{\beta}_0 + e^{-at} \frac{\hat{\beta}_0}{k} \left[\frac{k - ca}{\omega} \sin \omega t - c \cos \omega t \right] = \\ & = \frac{c}{k} \, \hat{\beta}_0 \left[1 + e^{-at} \left(\frac{k - ac}{\omega} \sin \omega t - \cos \omega t \right) \right]. \end{split}$$
(VIII. 65)

© то равенство физически выражает то, что если управляющую съследящей системы внезапио привести во вращение со скоростью $\hat{\beta}_6$, по управляемая ось будет следовать за ней, совершая колебания, затухающие с течением времени. Через некоторый промежуток времени колебания управляемой оси прекратятся, и она будет вращаться с постоянной скоростыю $\hat{\beta}_9$ и постояным углом рассопласования (отставанием) $\theta_9 = \frac{c}{k}$ $\hat{\beta}_3$ по отношению к управляющей оси. Этот процесс графически изображен на фиг. VIII. 11.

2. Статическая погрешность

Статической погрешностью интересуются в том случае, когда следящая система ограбатывает некоторый угло поворога 8, управляющей оси, т. е. когда ее скорость в конечном состоянии равна нулю и, следовательно, диамическая погрешность отсутствует. При этом гочность работы следящей системы целиком определяется величиной статической погрешности, так как погрешность 9, переходного режима быстро исчезается.

Величина погрешности θ_n переходного режима попрежнему отределяется уравнением (VIII. 24), где постояниме A и B определяются аналогично предыдущему из начальных условий движения: пон t=0 $\theta=\beta=\beta_n$ и $\theta=\beta=0$, откуда

$$A = \beta_0; \quad B = \frac{a}{\omega} A = \frac{a}{\omega} \beta_0$$

и выражение (VIII. 24) для θ_n принимает вид

$$\theta_n = \beta_0 e^{-at} \left[\cos \omega t + \frac{a}{\omega} \sin \omega t \right]. \tag{VIII, 66}$$

Как видно, с течением времени эта погрешность обращается в нуль.

Величина установившейся погрешности определяется моментом сухого трення $M_{\rm т}$ в следящей системе, которым в данном случае пренебречь нельзя.

С учетом момента сухого трения и равенства $\hat{\rho}_0 = 0$ уравнение (VIII. 59) примет вид

$$J\ddot{\theta} + c\dot{\theta} + k\theta = \pm M_{\tau p'}$$
 (VIII. 67)

Установившаяся погрешность определяется при скорости и ускорении рассогласования, равных нулю. Следовательно,

$$k^{(j)cr} = \pm M_{rp}$$

откуда

$$\theta_{y}^{cr} = \pm \frac{M_{TP}}{k} = \pm \frac{M_{TP}}{m_{D}S_{\pi}}.$$
 (VIII, 68)

Знак \pm указывает, что статическая установившаяся погрешность может быть как положинельной, так и отрицательной, в зависимости от направления движения управляемой оси в момент остановки. Так как погрешность вследствие трения существует и в начальном согласованиом положении осей (при t=0 $2=20\pm M_{\odot}/k$), то величина постоянных A и B не изменится.

Выражение полной погрешности для любого момента времени будет иметь для данного режима вид

$$\theta = \theta_y^{c\tau} + \theta_n = \pm \frac{M_{\tau p}}{k} + \beta_0 e^{-at} \left[\cos \omega t + \frac{a}{\omega} \sin \omega t\right].$$
 (VIII.69)

3. Выбор параметров следящей системы

При расчете пропорицюнальных следящих систем наиболее часто приходится решать задачу выбора коэффициента успления и усилителя и передаточного числа / редуктора по заданной точности работы и максимально необходимой скорости слежения выстом обычно ориентируются на инженщиеся электродингатель, приблинительно подходящий по мощности, и датчик рассогласования, характеристики которых считаются известными.

Сделаем по этому поводу несколько замечаний.

 По условиям возможности слежения осей максимальное передаточное число редуктора не должно превышать отношения максимальной установившейся скорости ⊕у в электродвигателя к максимальной возможной скорости β_{эв} управляющей оси:

$$i_{\text{max}} \leqslant \frac{\omega_{y_{m}}}{\hat{\beta}_{n_{\text{max}}}}$$
. (VIII. 70)

Практически лучше выбирать величину t не более 50% от $t_{\rm max}$.

Минимально необходимую величину коэффициента успления
 и усплителя легко определить из соотношения (VIII. 68):

$$\mu_{\min} = \frac{M_{\tau p}}{m S_A \delta_v^{c\tau}}, \quad (VIII, 71)$$

если задана максимально допустимая статическая погрешность $\theta_y^{\rm ct}$ и известен момент сухого трения.

3) Более точно величину максимально допустимого передаточного числа редуктора можно пайти из равенства (VIII. 60), если известна максимально допустимая величния установнышейся динамической погрешности 6, Действигельно, в выражении (VIII. 60)

 $\theta_y = \frac{c}{k}$ $\dot{\beta}_0$ коэффициенты c_s и k_s электродвигателя должны быть приведены к управляемой оси. Для приведения воспользуемся формулами приведения моментов (VI. 23) и c (VI. 26). Тогда

$$\begin{aligned} \theta_{y} &= \frac{c_{-}i^{2}}{k_{z}i} \dot{\beta}_{0} = \frac{c_{z}}{k_{z}} i \dot{\beta}_{0}, \\ i_{max} &= \frac{k_{x}\theta_{y}}{c_{-}\dot{\Omega}_{0}}, \end{aligned} \tag{VIII.72}$$

откуда

где k_* и c_* взяты на оси электродвигателя.

Пример расчения 15. На фиг. VIII. 12 изображена принципивавная схема типовой пропорциональной следян ей системы. Управляющая ось при повороте на угол ў вращает ротор сельсина-датчика (С. Д), расположенного в пунк-

Фиг. VIII. 12. Схема следящей системы к примеру 15,

Лля этой следящей системы веобходимо определить потребное передаточное число I редуктора, коэффициент услаения μ услагиленая и дарактер переходного процесса для двух возможных режимов работы управляющей оси: I) поворот на задланный угол β , c последующей остановкой H 2) вращение с постоянной скоростью, β _м = I 00 δ чли = I.05 I(чли = I) об I(чли = I.05 I(чли = I) об I(чл

Известно, что

1) Переменное напряжение питания (сельсинов и двухфазного асинхропного электродвигателя) $U=60\ s.$

2). Характеристики электродвигателя (фиг. VIII. 13) — при управляющем маржении $U_{y0}=40$ в установившаяся скорость вращения электродвигателя $n_{y\bullet}=2000$ об лин = 210 1, сек. и пусковой момент $M_{n\bullet}=16$ ггм, момент трения в электродвигателе $M_{ro\bullet}=1,2$ ггм.

3) Момент инерции электродвигателя $J_{9^{\pm}} = 0.015$ г см сек 2 .

Фиг. VIII. 13. Характеристики асинхронного электродвигателя к примеру 15.

4) Максимально допустимая установившаяся динамическая погрешность $\theta_y=0.57s^*=0.71s^*=0.01$ рад. Максимально допустимая статическая погрешность (при остановке сле-

$$\theta_y^{c\tau} = \frac{1}{2} \theta_y = 0,2865^{\circ} = 0,005 \text{ pad.}$$

Решение: 1) В качестве датчика рассогласования в данной следящей систем епспользовие сельсии в трансформаторном режиме. В главе IV для папряжения, синмаемого с сельсина в трансформаторном режиме, было получено выражение

$$U_{\rm A} = U \sin \theta = 60 \sin \theta$$
.

Для мамых углов рассогласования 9 функцию синуса можно приближенно заченить линейной зависимостью. Полагая, что угол рассогласования в нашей сведя ней систему не будет превышать 2°, найдем чувствительность датчика сведующим образом:

$$\sin 2^2 = 0.035;$$

$$S_{\pi} = \frac{U_{\pi}}{6} = \frac{U \cdot 0.035}{2} = \frac{60 \cdot 0.035}{2} = 1.05 \text{ s/spad} = 60 \text{ s/pad}.$$

2) По характеристикам электродвигателя определяем

$$m = \frac{M_{\Pi_{\bullet}}}{U_{y0}} = \frac{16}{40} = 0,4 \text{ scm/s}.$$

дящей системы)

Коэффициент вязкого трення, создаваемого члектродвигателем, находим по формуле (Vi. 5):

$$c_* = \frac{M_{n_*} - M_{c_*}}{\omega_{v_*}} \approx \frac{M_{n_*}}{\omega_{v_*}} - \frac{16}{210} = 0.076 \text{ 2 cm cev.}$$

3) По формуле (VIII. 68) опредетяем величину коэффициента k_s :

$$k_* = m\mu S_A = \frac{M_{\rm TP+}}{60^{\rm T}_{\rm c}} = \frac{1.2}{0.005} = 240 \text{ s cm/pad.}$$

Отсюда необходимый коэффициент усиления усилителя

$$\mu = \frac{k_*}{mS_*} = \frac{240}{0.4 \cdot 60} = 10.$$

 Необходимую величину передаточного числа редуктора находим по формуле (VIII. 72)

$$i_{\text{max}} = \frac{k_x}{c_x} \frac{0_y}{\delta_0} = \frac{240}{0,076} \frac{0.01}{1.05} = 30.$$

5) Проверим правильность выбора коэффициента усиления усилителя. При i=30 и скорости вращения управля ощей оси $\beta_{s}=10$ об/мии электродвигатель должен вращаться со скоростью

 $n_* = \beta_0 l = 10 \cdot 30 = 300$ of Muh.

При этом установившаяся погрешность $\theta_{\rm y}=0.01~pad$, т. е. датчик создает напряжение на входе усилителя

$$U_a = S_a \theta_v = 60.0,01 = 0.6 \text{ s.}$$

По характеристикам электродвигателя (фиг. VIII. 13) легко найти напряжене U_{γ} на выходе усилиствя, необходимое для того, чтобы электродвигатель вращаватся со скоростью $n_{\phi}=300$ об/миг.

$$\frac{U_{y}}{U_{v0}} = \frac{n_{*}}{n_{v_{*}}},$$

откуда

$$U_y = \frac{n_*}{n_y} U_{y0} = \frac{300}{2000} 40 = 6 \text{ s.}$$

Следовательно, коэффициент усиления усилителя должен быть равен

$$\mu = \frac{6}{0,6} = 10,$$

что сходится с полученной ранее величиной.

 6) Приведение параметров следящей системы к управляемой оси выполвяется по формулам главы VI;

$$J_9 = J_{9 \omega} l^2 = 0.015 \cdot 30^{\rm t} = 13.5 \ {\rm s \ cm \ cek^2}.$$

Общий момент инерции на управляемой оси

$$\begin{split} J &= J_9 + J_9 = 13,5 + 6,5 = 20 \ z \ cm \ ce^2, \\ c &= c_s t^2 = 0,076 \cdot 30^2 = 68 \ r \ cm \ ce^2, \\ k &= k_a i = 240 \cdot 30 = 7200 \ z \ cm/pa\theta; \\ M_n &= M_{n_s} i = 16 \cdot 30 = 480 \ z \ cm; \\ M_{Tp} &= M_{Tp_s} i = 1,2 \cdot 30 = 36 \ z \ cm. \end{split}$$

7) Для определения характера переходного режима подсчитаем величины

$$\frac{k}{J} = \frac{7200}{20} = 260;$$

$$\left(\frac{c}{2J}\right)^2 = \left(\frac{68}{2 \cdot 20}\right)^2 = 1,72 \approx 2,9.$$

Так как $\frac{k}{J} > \left(\frac{c}{2J}\right)^{\frac{1}{4}}$, то из выражения (VIII. 16) видно, что характер движения — колебательный с затуханием. Частота колебаций

$$\omega = \sqrt{\frac{k}{J} - \left(\frac{c}{2J}\right)^2} = V\overline{360 - 2.9} = 19$$
 радиан в секунду.

Период колебаний по формуле (VIII. 26)

$$T = \frac{2\pi}{m} = \frac{6,28}{19} = 0,33 \text{ ce}_K$$

Логарифмический декремент затухания найдем по формуле (VIII. 30):

In
$$\Delta = aT = \frac{c}{2L}T = 1,7.0,33 \approx 0,56$$
.

8) Выражения для погрешности в любой момент времени для режима отклонения управляющей оси на заданный угол β_0 находим по формуле (VIII, 69):

$$\theta = \pm \frac{M_{\rm TP}}{k} + \beta_{\rm o} e^{-at} \left[\cos \omega t + \frac{a}{\omega} \sin \omega t \right] =$$

 $=\pm0,005+eta_ee^{-1.7t}$ [cos $19t+0,09\sin19t$], а для режима вращения управляющей оси с постоянной скоростью $\dot{\beta}_0=1,05$ 1, сек. — по формуле (VIII, 65):

$$\theta = \frac{c}{k} \beta_0 \left[1 + e^{-at} \left(\frac{k - ac}{c\omega} \sin \omega t - \cos \omega t \right) \right] =$$

$$= 0.01 \left[1 + e^{-1.7t} (5.45 \sin 19t - \cos 19t) \right].$$

4. Способы уменьшения колебаний следящей системы

Увеличение коэффициента с вязкого трения способствует более быстрому затуханию колебаний переходного процесса в следящей системе. Однако воздействие на режим переходного процесса с помощью этого коэффициента не применяется по двум причинам С одной стороны, для увеничения вязкого трения в системе сверх создаваемого самим электродвигателем необходимо применение специального демифирующего устройства, что приводит к усложнению следящей системы. С другой стороны, как видио из равенства (VIII. 60), увеличение с одновремению увеличивает затухание и установывнуюся динамическую потрешность 6,

Если создать в следящей системе вязкое трение, пропорциональное скорости рассогласования 6, а не скорости а электродыгателя, то установившаяся динамическая погрешность будет равна пулю. Однако практически вязкое трение, создаваемое электродытателем, всегда остается, а значит, остается и установившаяся динамическая погрешность. Применение вязкого трення, пропорционального 6, позволяет в этом случае увеличить затухание колебаний, не увеличивая установившейся динамической погрешности, т. с. повышает качество следящей системы, не ухудшая се том ности. Поэтому такой способ уменьшения колебаний получил широкое распространение в современных пропорциональных следящих системах.

Вязкое трение, пропорциональное скорости рассогласования, вводится обычно в виде электрического сигнала, пропорционального скорости рассогласования и добавляемого к электрическому

Фиг. VIII. 14. Следящая система с вязким трением, пропорциональным скорости электродвигателя и скорости рассогласования.

спітвалу датчика, пропорціональному углу рассогласования. Это может быть осуществлено с помощью любого из дифференцирующих устройств (гамогенератор, дифференцирующий контур, трансформатор и т. п.), рассмотренных в главе VII. Иногда такой способ уменьшения колебаний называют стабилизацией следящей системы с помощью введения первой производной (т. е. скорости угла рассогласования; еще лучших результатов можно добиться введением дополнительных электрических сигналов, пропорциональных ротрой производной (т. е. ускорению) и интегралу от угла рассогласования. Однако эти способы применяются значительно реже и на инх останавливаться не будем.

Рассмотрім следящую систему є вязкім треннем є создаваємым электродвігателем, н вязким треніем, пропорішовальным скорості рассогласования, создаваємым дифференцірующим устройством. Такая следящая система показана на фиг. VIII. 14. Она отличивется от следящей системы, изображенной на фиг. VIII. 12, только наличием двух небольших тахогенераторов- TT_1 на управляющей оси сельсина датчика C.L, создающего напряжение, пропорциюнальное скорости β управляющей оси, и TT_2 на управляемой оси сельсина приеминка C.H, создающего напражение, пропорциональное скорости α управляемой оси. Тахогенераторы кълючены насстречу друг другу, поэтому на вход усилителя подается дополнительный сигнал, пропорциональный размости $\beta-\alpha$, τ , е. пропорциональный скорости рассогласования θ . Общий ситнал, подавлемый на вход усилителя, таким образом, пропорциональной скорости рассогласования θ .

Фиг. VIII. 15. Следящая система с потенциометрическим датчиком и дифференцирующим контуром,

лен сумме $\theta + \dot{\theta}$. Для обеспечения фазочувствительности усплителя анодные цепи электронных ламп питаются раздельно напряжениями, сдвинутыми по фазе друг относительно друга на 180^{9} .

Напряжение на выходе усилителя, управляющее электродвигателем $(\partial \mathcal{I})$, равно

$$U_{\mathbf{y}} = \mu \left(U_{\mathbf{A}} + U_{\mathbf{A}} \right) = \mu \left(S_{\mathbf{A}} \theta + l \dot{\theta} \right),$$

где 1 — конструктивная постояниая тахогенераторов,

Следовательно, пусковой момент электродвигателя

$$M_n = mU_y = m_P S_x \theta + m_P l\dot{\theta} = k\theta + L\dot{\theta},$$
 (VIII.73)

где

$$k = m_{\parallel}S_z$$
, a $L = m_{\parallel}I$.

Аналогічный результат получается в следящей системе, изображенной на фиг. VIII. 15, с помощью применения емостно-активного дифференцирующие контуры. Дифференцирующие контуры

значительно проще, чем тахогенераторы, и не имеюг движущихся частей, поэтому в настоящее время они получают все более шпрокое применение. На фиг. VIII. 15 при повороте управляющей оси на такой же угол 3 поворачивается движок кругового потенциометря R. Управляемая ось связана механической передачей с корпусом потенциометря и поворачивает его вслед за должком при вращении электродвитателя. Напряжение U₂, слимаемое с движка отностимом потенциометра, пропорционально углу поворота движка относттельно потенциометра, т. е. углу рассогласования в следящей системы

Это напряжение подается на дифференцирующий контур, со-

стоящий из конденсатора С и сопротивлений R_1 и R_2 .

Если угол рассогласования ⁰ постоянен, то и напряжение *U*, постоянно. В этом случае том в контуре, проходя через сопротивления *R*₁ и *R*₂, создает на сопротивления *R*₁ падение напряжения, пропорциональное по величине углу рассогласования ⁰. Ток через конденсатор не проходит.

Если в изменяется, то в ветви конденсатора появляется ток, пропорциональный скорости в изменения угла рассотласования. Этот ток, проходя по сопротивлению Вг, создает на нем дополнительное падение напряжения, пропорциональное скорости рассогласования. Таким образом, на вход усилителя подается суммарное напряжение

$$U = S.\theta + l\dot{\theta}$$
.

и пусковой момент электродвигателя постоянного тока $\partial \mathcal{I}$, как и для схемы фиг. VIII. 14, равен

$$M_{\mathrm{n}} = mU_{\mathrm{y}} = m\mu U = m\mu S_{\mathrm{x}}\theta + m\mu l\dot{\theta} = k\theta + L\dot{\theta},$$

где $k\!=\!m_{\mu}S_{\!\scriptscriptstyle 3},\; L\!=\!m_{\mu}l,\;$ а l — постоянная дифференцирующего контура.

Погрешность следящей системы с дополнительной производной от угла рассогласования

Для определения погрешности рассмотренных следящих систем в режиме вращения управляющей оси с постоянной скоростью β_0 подставим выражение (VIII. 73) для пускового момента в уравяение (VIII. 57):

$$J\ddot{\theta} + (c + L)\dot{\theta} + k\theta = c\dot{\theta}_{0}.$$
 (VIII. 74)

Полагая равными нулю скорость и ускорение рассогласования в режиме установившегося слежения, найдем, что установившаяся погрешность в этом случае

$$\theta_{y} = \frac{c}{k} \dot{\beta}_{0} \tag{VIII.75}$$

имеет такую же величину, как и для следящей системы без введения производной от угла рассогласования, и не зависит от величины L.

Так как уравнение (VIII. 74) отличается от уравнения (VIII. 59) только, коэффициситом при \emptyset , то его полное решение для колебательного режима будет иметь такой же вид, как и равенство (VIII. 65):

$$\theta = \frac{c}{k} \, \dot{\beta}_{\theta} \left[\, 1 + e^{-a_i t} \left(\frac{k - a_1 c}{c \omega_1} \sin \omega_1 t - \cos \omega_1 t \, \right) \right], \quad \text{(VIII.76}$$

но только с другими значениями постоянной a и частоты колебаний ω :

$$a_1 = \frac{c+L}{2J}$$
; $\omega_1 = \frac{1}{J} - \left(\frac{c+L}{2J}\right)^2$, (VIII.77)

причем $a_1{>}a$ и $\omega_1{<}\omega$, т. е. логарифмический декремент затухания (VIII.30) будет также больше;

In
$$\Delta_1 = a_1 T = a_1 \frac{2\pi}{m} > \ln \Delta$$
.

Следовательно, колебания следящей системы будут затухать значительно быстрее, чем колебания следящей системы без дополнительной производной.

Статическая погрешность системы в режиме поворота управляющей оси на некоторый угол В, с последующей ее остановкой, определяемая моментом сухого трения, очевидно, не изменится и будет попрежиему равия

$$0_y^{c\tau} = \pm \frac{M_{\tau p}}{k}$$
.

Выражение полной погрешности для любого момента времени (VIII. 69) в этом режиме также изменится только за счет других значений $a=a_1$ и $\omega=a_1$:

$$\theta = \pm \frac{M_{1p}}{h} + \beta_{\eta} e^{-\alpha_{1}t} \left[\cos \omega_{1}t + \frac{\alpha_{1}}{\omega_{1}} \sin \omega_{1}t \right]. \tag{VIII.78}$$

В качестве иллюстрации влияния вязкого трения, пропорционального скорости рассолгасования, подсчитаем декремент затухания_для следящей системы примера 15, если L=c=68 acm.cec.

В этом случае

$$\begin{aligned} a_1 &= \frac{e^{\perp}L}{2J} = \frac{68+68}{2\cdot20} = 3,4;\\ \omega_1 &= \sqrt{\frac{k}{J} - \left(\frac{e^{\perp}L}{2J}\right)^2} = \sqrt{\frac{7\cdot200}{20} - 3,4^2} = 18,7;\\ \ln\Delta_1 &= a_1\frac{2\pi}{60} = 3,4\frac{2\cdot3\cdot14}{18\cdot7} = 1,14, \end{aligned}$$

где $\frac{2\pi}{\omega_1} = T_1 = 0,336$ сек. — период колебаний.

Колсбання в персходном режиме затухают вдвое быстрее,

6. Работа пропорциональной следящей системы в реальных условиях

До сих пор работа пропорициональных следящих систем рассматривалась в предположении линейной зависимости момента электродингателя $M_{\rm h}$ от утла рассогласования 0. Следящие системы с существенно непинейной зависимостью $M_{\rm h}$ от θ выделены в отдельную группу и рассматриваются в \S VIII. 4.

Однако линейность характеристики $M_n = f(\theta)$ даже в пропорциональных следящих системах практически нарушается из-за ряда

 Φ иг. VIII. 16. Различные типы нелинейностей в зависимости $M_{\rm H}$ от $\dot{\theta}$.

причин и может быть принята только в тех случаях, когда нарушение этой линейной зависимости мало сказывается на работе следящей системы.

В самом деле, зависимость пускового момента электродвигателя от угла рассогласования выражалась формулой (VIII. 61):

$$M_n = m\mu S_s \theta$$
,

в которой предполагалось, что величины m, μ и S_x постояниы и равны

$$m = \frac{M_0}{U_y}, \quad \mu = \frac{U_y}{U_x}, \quad S_x = \frac{U_x}{0}.$$

На самом деле эти величины постоянны только в определенных пределах.

. Насыщение стали электродвигателя ограничивает величину $M_{\rm a}$ пи неограниченном росте $U_{\rm s}$. Эта зависимость условно показана на фиг. VIII. 16, α (плавиая реальная кривая, для того чтобы под-

черкнуть нелинейность, заменяется ломаной). Напряжение U_τ на выходе усилителя также не может неограниченно расти при росте напряжения U_π на входе усилителя вследствие ограниченного аподного тока (ток насыщения) электронных лами. То же самое справдливо и для любого усилителя. Напряжер, в магнитном усилителя, Напряжерь в магнитном усилителя и т. п. Реальная характеристика усилителя условно показана на фиг. VIII. 16,6.

Следовательно, при повышении точности или чувствительности профинальных следящих систем вследствие увеличения коэффициента усиления зависимость М_и от 0 приобретает нединейный

характер.

Чумствительность датчика S, также не является строго постоянной. В главе II указывалось (фиг. II. 4), что характеристика реостата или потенциомстра может считаться линейной только приближенно, а на самом деле имеет ступенчатый характер. То же самое относится и к сельсинам, укоторых завысимость синкроинзирующего момента от угла рассогласования только приближенно может считаться линейной (ввяду зубчатости строения ротора и статора), и к другкм датчикам. Типовая характеристика датчика показана на фиг. VIII. 16, о. При необходимости большой гочности следящей системы, когда допустимий угол рассогласования приодижается к величине, соответствующей одной ступеньке карактеристики датчика, зависимость пускового момента от угла рассогласования приобретает явля нелишейный характеристики датчика, зависимость пускового момента от угла рассогласования приобретает явля нелишейный характери.

О нелинейности, вносимой моментом сухого трения и механи

ческим люфтом, сказано раньше.

Следует указать также, что линейность зависимости M_a от θ нарушается вследствие временного запаздывания электродвигателя и преобразователя и, наконец, вследствие того, что реальный электродвигатель начинает вращаться не от нужевого значения напряжения U_{τ_0} а при напряжении U_{τ_0} большем, чем «напряжение тротавния» электродвигателя (фил. VIII. 16,2).

Всели этими факторами можно пренебрегать и считать завысимость $M_n = f(0)$ линейной только до определенных пределов повышения точности и чувствительности следящих систем. При переходе к повышенным точностям и чувствительностям изложенный выше математический аппарат, предполагающий линейность характеристик, становится явно непригодным, так как режим работы пропорицональных следящих систем в этом случае приближается к режиму работы существенно нелицейных следящих систем.

Отсюда становится необходимым ознакомление с методами анализа и исследования существенно нелинейных или релейных следкиних систем, которым и посвящен § VIII. 4. Эти методы значительно сложнее, чем методы анализа пропорциональных следжицих систем с приближенно линейными характеристиками, и требуют предварительного знакомства со специальными разделами высшей математики. Поэтому они будут излагаться очень кратам и с такими упрошесиями, какие только возможны без нарушемия

основных принциппальных зависимостой. Весь материал, посвыщенный релейным следящим системам, может быть непосредственно использован при анализе пропорциональных следящих систем с учетом нелинейностей (для следящих систем высокой точности).

§ VIII. 4. РЕЛЕЙНЫЕ СЛЕДЯЩИЕ СИСТЕМЫ

1. Особенности работы

Как уже указывалось, контактные (или релейные) следящие (фиг. VIII. 10,a) пускового момента от угла рассогласования и применяются во сосновном в режиме поворота управляющей от некоторый угол β_0 с последующей ее остановкой, Этот режим работы и будем предполагать в дальнейших исследованиях, тем болье, что, как показажа практика, есла релейнах следящая система удовлетворительно работает в этом режиме, то она в большинстве случаев будет удовлеторогально работает в в режиме вращения управляющей оси с постоянной скоростью β_0 при не очень больших заначениях этой скоросты

Нелинейная зависимость (флг. VIII. 10,2) пускового момента от доссогласования наиболее просто осуществляется с помощью обычных контактов, непосредственно или через дополнительное реле управляющих включением электродвигателя. Отсюда и произошлю пазвание этих следящих систем. Если датчик рассогласования выполнен в виде потенциометра то эта нелинейность повляются изэ-за срабатывания и отпускания электромагинтного

реле, управляющего электродвигателем.

Рассмотрим работу престейшей релейной системы, применяющейся в автоматических приборах (фиг. VIII. 17). Управляющая ось соединена с рачатом I, на конше которого находится электрический контакт 2, замыкающийся с другим контактом 3, укрепленьми на вращающемем кольше 4. Кольцо 4 приводится во вращение через редуктор 5 электродвигателем 6 постоянного тока с матитым полем возбуждения, создаваемым постоянным магнитом (на схеме не показан). Электрический ток к обмотке I реае 9 подразлится через специальные контактные кольца 7, контакт 2 и упругую токоподводящую спиральную отружинку 8. Обмотка II реае 9 постоянно подключена к негочиму питания.

Управление электродвитателем осуществляется с помощью двухобмогочного электромагнитного реле 9. Если ток в обмотке II реле больше, чем ток в обмотке I, то якорь реле переместится вправо и замкнет подрижный контакт К электродвитателя с левым неподвижным контактом Ка, При этом, так как сопротивление R, якоря электродвитателя много меньше, чем сопротивление делителя напряжения IO, ток якоря I, будет направлен сиизу вверх, и электродвитатель придет по вращение. Если, паоборот, ток в обмотке I реле будет больше, чем ток в обмотке II, то якорь и замкнет подвижный контакт электро-

двигателя с правым неподвижным контактом K_n . При этом ток якоря будет направлен сверху вния, и электродвигатель переключится на противоположное направление вращения. В обоих случаях скорость вращения электродвигателя быстро нарастает до постоянного установившегося значения, определаемого величный гока в якоре, т. е. напряжением питания и величный сопротивлений f и R_n .

Сопротивление $R_{\rm c}$, как указано в гл. VI, служит для динамического торможения электродвигатсля в интервале отсутствия тока

 Φ иг. VIII. 17. Редейная следящая система без зоны изоляции.

в якоре. Его наличие облегчает и ускоряет процесс изменения направления вращения электродвигателя.

Предположим, что управляющая ось, а значит, и рычаг / повернулись влево на угол §. При этом контакты 2 и 3 разомкнутся и
обмотка / реде обесточится. Якорь реде переместится вправо и
включит электродингатель в таком направлении, чтобы кольцо 4
и связащивый с ним управляемый объект (например, стредка указателя) поворачивались также влево. Когда кольцо 4 повернется
на угол 3, контакты 2 и 3 замкнутся. При этом в обмотке / реде
ноявится ток больший, чем в обмотке //, так как сопротивление гъ,
включенное последовательно с обмоткой //, больше, чем сопротивления слади, обмоток одинаковы. Следовательно, якорь реде переместится влево и переключит электродвитатель на обратное направлнение вращения. Кольцо 4 начнет поворачиваться вправо, и
контакты 2 / л 3 разомкнутся. Электродвитатель опять изменит направ-

ление вращения, и контакты опять замкнутся. Этот процесс будет повторяться все время, следовательно, упрапляемая ось, повернувшись на заданный угол 3, не остановится, а будет совершать около этого положения небольшие колебания, постоянные по амплятуде. Если передаточное число редуктора достаточно всягию, то эти колебания практически могут быть незаметны. Зато чувствительность такой следящей системы очень большая, Самое незавительное перемещение управляющей оси сейчас же вызывает соответствующее същение съеднего положения управляющой оси

Работа этой схемы тіпична для большинства релейных следащих систем. Аналогичная по режиму работы схема фотоэльствронного компаса (фиг. П. 42) приведена в качестве примера в главе П. Несмотря на кажущесех разнобразие схем и конструкций релейных следящих систем, применяемых в современной технике, основная идея их работы всегда одна— при возникновении угларассогласования между управляющей и управляемой осями электродвигатель с помощью контактного устройства и дополнительных реле необходимых, для усиления мощности, приводится во вращение с постоянной скоростью в направлении уничтожения этого вассогласования.

Основные различия в релейных следящих системах могут быть в мострукциях датчиков рассогласования, типах дополнительных реле и способах уменьшения колебаний управляемой оси, на ко-

торых остановимся дальше.

Наличие неустранимых колебаний при необходимости высокой чувствительности и точности следящей системы является основным недостатком релейных следящих систем по сравнению с пропорциональными. Этот недостаток объясняется принципиальной особенностью - независимостью пускового момента, а значит, и установившейся скорости вращения электродвигателя от угла рассогласования. Этот недостаток особенно сказывается в режиме вращения управляющей оси с постоянной скоростью, так как управляемая ось в релейных следящих системах в этом случае принципиально не может вращаться с постоянной скоростью, равной скорости вращения управляющей оси. Она будет то обгонять управляющую ось, то отставать из-за реверсирования электролвигателя в моменты равенства нулю угла рассогласования и неравенства установившейся скорости вращения электродвигателя необходимой скорости слежения. Поэтому релейные следящие системы применяются почти исключительно в режиме отработки заланного угла.

Релейные следящие системы по сравнению с пропоршональными следящими системами обладают такими достоинствами, как простота и депенвияла, а также высокая чувствительность и быстродействие (вследствие того, что даже при незиачительных рассогласованиях они сразу приходят в действие с полным пусковым моментом и максимальной скоростью вращения электродвигателя).

В пропорциональных же следящих системах пусковой момент и скорость электродвигателя тем меньше, чем меньше угол рас-

согласования, и, следовательно, они могут реагировать на малые углы рассогласования только при значительном усилении сигнала, получаемого от датчика рассогласования,

Кроме того, в ряде случаев немаловажным фактором является то, что релейные следящие системы могур работать исключительно на постоящимо напряжении, в то время как пропорциональные изза необходимости усилителя обычно требуют переменного напряжения питания.

2. Приближенный анализ релейных следящих систем

Учитывая наличие существенной нелинейности в зависимости пускового момента электродвигателя от угла рассогасования, будем при рассмотрении релейных следящих сестем, так же как и для пропорциональных, пренебретать магамы нелинейностями (механический люфт, момент сухого трения, напряжение трогания электродвигателя и т. п.), лиць незначительно искажающими халактеродвигателя и т. п.), жиць незначительно искажающими халактеродвигателя и т. п.), жиць незначительно искажающими халактеродвигателя и т. п.), ком образовано выше, при необходимости (для следящих систем высокой точности) их цестра ожно учетования с существующиму для учета существенных нелинейностей. Приближенность анализа будет заключаться в основном в том, что мы вначале будем пренебретать ременным запаздыванием в следящей системе, создаваемым электромагнитимим реле (премя срабатывания реле).

Как уже указывалось, для нелинейных систем недьзя составить единого уравнения движения для всего процесса. Поэтому исследование релейных следащих систем обычно выполняется последовательно по отдельным участкам, для которых можно сставлять самостоятельные уравнения движения. Если последовательно проследить по участкам весь процесс движения, начиная
от момента изчала движения, то можно судить об его характере
и параметрах (подожении и скорости) движущихся осей в любой
можент движения. Для этого движение в каждом новом участке
необходимо пачинать с начальных условий, соответствующих конечивым условиям предыдущего участка, или, как говорат, «припасовывал» отледьные участка, или, как говорат, «припасовывал» отледьные участка, или, как говорат, «припасовывал» отледьные участка, или, как говорат, «при-

Наиболее удобным способом для такого исследования является инфинение фазовая плоскости, о которой сказано в начале главы. Поэтому фазовая плоскость будет использоваться в дальнейшем для пояспения результатов математических выводов вместо обычной времений плоскости.

Рассмотрим вначале поведение управляемой оси простейшей следящей системы, изображенной на фиг. VIII. 17, после того как (в момент времени t=0) управляющая ось внезапио переместилясь на угол β_0 и затем была остановлена.

В начальный момент времени управляемая ось еще неполнижна, угол рассогласования $\hat{0}=\hat{\beta}-\hat{\alpha}=0$. Начальный момент времени изображен точкой i на фиг. VIII. 18, δ .

Так как момент M_a электродынгателя при 9>0 положителен (фиг. VIII. 18,a), то уравнение (VIII. 56) движения следящей системы для начального пернода имеет вид.

$$J\ddot{\theta} + c\dot{\theta} = -M_n$$
 (VIII. 79)

и справедливо для участка 1-2 траектории.

В точке 2 угол рассогласования θ меняет знак, и момент M_n электродвигателя становится отрицательным, т. е. уравнение дви-

Фиг. VIII. 18. Зависимость вращающего момента от угла рассогласовання (а) и трасктория на фазовой плоскости (б) следящей системы фиг. VIII. 17.

жения (VIII.56) следящей системы для участка 2-3-4 траектории, в течение которого $6{<}0$, примет вид

$$J\ddot{\theta} + c\dot{\theta} = + M_{\text{tr}}$$
 (VIII. 80)

Начальными условиями движения на этом участке будут, очевидно, нараметры точки 2: при t=0 0 = 0, $\dot{\theta}=\dot{\theta}_2$.

На участке 4-5-6 траектории угол рассогласования опять больше нуля и справедлило уравнение движения (VIII. 79) и т. д.

В общем виде, справедливом для любого участка траектерии, уравнение движения может быть записано так:

$$J\ddot{\theta} + c\dot{\theta} = -M_n f(\theta),$$
 (VIII. S1)

где принимается, что f(9) = +1 при $\theta > 0$,

$$f(\theta) = -1$$
 при $\theta < 0$.

Решения подобного уравнения (VIII. 32) приводились уже в начале главы [(VIII. 33) и (VIII. 34)] и для принятых нами обозначений имеют вил

$$\dot{\theta} = -\frac{M_{\rm n}f(\theta)}{c} + c_1 e^{-\frac{c}{J}t}; \qquad (VIII. 82)$$

$$\theta = -\frac{M_{\rm n} f(0)}{c} t - c_1 \frac{J}{c} e^{-\frac{c}{J}t} + c_2.$$
 (VIII. 83)

Здесь произвольные постоянные интегрирования c_1 и c_2 определяются из начальных условий движения, которые в самом общем случае могут быть записаны так:

при
$$t=0$$
 $\theta=\theta_0$, $\dot{\theta}=\dot{\theta}_0$,

где θ_0 и $\dot{\theta}_0$ — параметры начальной точки любого участка траектории на фазовой плоскости.

Для принятых начальных условий из уравнения (VIII. 82) найдем

$$\dot{\theta}_0 = -\frac{M_n f(\theta)}{c} + c_1 \cdot 1,$$

откуда

$$c_1 = \dot{\theta}_0 + \frac{M_n f(\theta)}{c}$$
,

а из уравнения (VIII, 83) получим

$$\theta_0 = -c_1 \frac{J}{c} 1 + c_2,$$

откуда

$$c_2 = \theta_0 + c_1 \frac{J}{c} = \theta_0 + \frac{J}{c} \left(\dot{\theta}_0 + \frac{M_n f(\theta)}{c} \right).$$

Подставим теперь найденные значения постоянных c_1 и c_2 в уравнения (VIII. 82) и (VIII. 83):

$$\dot{\theta} = -\frac{M_{\rm n}f(\theta)}{c} + \left[\dot{\theta}_0 + \frac{M_{\rm n}f(\theta)}{c}\right]e^{-\frac{c}{f}t}; \tag{VIII. 84}$$

$$\theta = -\frac{M_n f(\theta)}{c} t + \theta_0 + \frac{J}{c} \left[\dot{\theta}_0 + \frac{M_n f(\theta)}{c} \right] \left(1 - e^{-\frac{c}{J} t} \right). \quad \text{(VIII. 85)}$$

Исключая из этих выражений время t, можно определить уравнение траекторин на фазовой плоскости для любого ее участка. Для этого из уравнения (VIII. 84) найдже

$$e^{-\frac{c}{f}t} = \frac{\frac{\dot{\theta} + \frac{M_n f(\theta)}{c}}{\dot{\theta}_0 + \frac{M_n f(\theta)}{c}} = \frac{c\dot{\theta} + M_n f(\theta)}{c\dot{\theta}_0 + M_n f(\theta)},$$

а логарифмируя это выражение и учитывая, что $-\ln x = \ln \frac{1}{x}$, получим

$$t = - \frac{J}{c} \ln \frac{-c\dot{\theta} + M_{\rm n}f(\theta)}{c\dot{\theta}_0 + M_{\rm n}f(\theta)} = \frac{J}{c} \ln \frac{-c\dot{\theta}_0 + M_{\rm n}f(\theta)}{-c\dot{\theta} + M_{\rm n}f(\theta)} \; . \label{eq:tau}$$

Подставляя выражения для $e^{-\frac{c}{J}\,t}$ и t в равенство (VIII. 85), получим уравнение траектории на фазовой плоскости

$$\begin{split} \theta &= -\frac{J}{c^2}\,M_{\rm n}f\left(\theta\right)\ln\frac{c\dot{\theta}_0+M_{\rm n}f\left(\theta\right)}{c\dot{\theta}+M_{\rm n}f\left(\theta\right)} + \theta_0 + \\ &+ \frac{J}{c^2}\left[c\dot{\theta}_0+M_{\rm n}f\left(\theta\right)\right]\left[1 - \frac{c\dot{\theta}+M_{\rm n}f\left(\theta\right)}{c\dot{\theta}_0+M_{\rm n}f\left(\theta\right)}\right] \end{split}$$

или окончательно после несложных преобразований общее уравнение траектории запишем в виде

$$\theta - \theta_0 + \frac{J}{c} \left(\dot{\theta} - \dot{\theta_0} \right) + \frac{J}{c^2} M_n f(\theta) \ln \frac{c \dot{\theta_0} + M_n f(\theta)}{c \dot{\theta} + M_n f(\theta)} = 0, \quad \text{(VIII. 86)}$$

где θ и θ — текущие координаты точки любого участка траектории;

 θ_0 и $\dot{\theta}_0$ — начальные координаты этого участка.

Для участка 1-2 (фиг. VIII. 18, 6)

$$f(\theta) = +1, \ \theta_0 = \theta_1 = \beta_0, \ \dot{\theta}_0 = 0.$$
 (VIII. 87)

Следовательно, уравнение траектории (VIII. 86) для этого участка примет вид

$$\theta - \beta_0 + \frac{J}{c} \dot{\theta} + \frac{J}{c^2} M_n \ln \frac{M_n}{c\dot{\theta} + M_n} = 0.$$
 (VIII. 88)

В точке 2 угол рассогласования становится отрицательным, т. е. для участка $2\!-\!3\!-\!4$ траектории

$$f(\theta) = -1, \quad \theta_0 = \theta_2 = 0, \quad \dot{\theta}_0 = \dot{\theta}_2.$$
 (VIII. 89)

Следовательно, для этого участка уравнение (VIII. 86) траектории примет вид

$$\theta + \frac{J}{c}(\dot{\theta} - \dot{\theta_2}) - \frac{J}{c^2}M_n \ln \frac{\dot{c}\dot{\theta_2} - M_n}{c\dot{\theta} - M_n} = 0.$$
 (VIII. 90)

Аналогично можно составить уравнения траекторий для всех последующих участков. Ось ординат на фиг. VIII. 18,6 является границей, при переходе через которую изменяется уравнение траектории. На фиг. VIII. 18,6 это условно показано штриховкей вдоль сел ординат.

Практически характер движения рассматриваемой следящей системы будет несколько отличаться от характера движения, изображенного на фиг. VIII. 18,6. Это объясияется тем, что электродвитатель не имеет выключенного положения и реально никогла не остановится. Следовательно, управляемая ось всегда будет совершать небольшие колсбания сколо положения $\theta = 0$ за счет неучтенного нами временного запазывания моментов включения и выключения электродитателя. Реальная траектория будет скручнаться не до нуля, а ло некотрой установизшейся замкнутой кривой, соответствующей автоколсбательному движенно.

Для того чтобы релейная следящая система могла остановиться в конечном положении (при $\theta=0$), необходимо осуществить вы-

 Φ иг. VIII. 19. Релейная следящая система с зоной изоляции в датчике рассогласования.

ключение в этом положении электродвигателя. Для этого в датчиках рассогласования большиниства релейных следящих систем
предусматривается так называемая «зона изоляции», при попадании в которую подвижный контакт оказывается отсоединенным от
схемы управления электродвигателем, и последный выключается.
Угол рассогласования осей, соответствующий зоне изоляции, т. с.
выключенному электродвигателю, часто называют эломб нечувствтельности следящей системы, так как для того, чтобы следящая система пришла в действие, се падо рассогласовать в этом случае
на угол, больший зоны нечувствительности.

Следящая система с таким датчиком рассосласования изображена на фиг. VIII. 19. Аналогичные детали эгой системы на фиг. VIII. 19 обовначены теми же цибрами, что и на фиг. VIII. 17. Эта следящая система отличается от следящей системы, изображенной на фиг. VIII. 17, только применением с целью повышения ее чувствительности двухобмоточного магнито-электрического

реле 9 вместо двухобмоточного электроматнитного реле. Управляющая сев перемещает контактный ролик 2, катающийся по контактным полуколымам 4, разделенным между собой изоляционным промежутком с угловой инпорнюй b_m

Если управляющую ось повернуть на утол 30, больший, чем $\frac{\theta_0}{2}$, то электродвигатель включится и будет через редуктор поворачивать контактные полукольна и связанный с ними управляемый объект в том же направляения.

Когда ролик попадает на зону изолящи, электродвигатель выключается. Если по инерции ролик перейдет вправо за зону изо-

 Φ иг, VIII. 20. Фазовая траектория релейчой следящей системы с зоной изоляции.

ляции, то электродынтатель включится в обратную сторону. Если амплитуда колебаний станст меньше $\frac{b_n}{2}$, то электродынтатель, а значит, и следящая система остановится. Чем больше зона изолянии, тем скорее остановится следящая система. Однако увеличение зоны изолянии приводит к уменьшению статической точности следящей системы. Действительно, контактый ролик может остановиться в любом месте зоны изолянии, а значит, величина статической погрешности может быть равна $\pm \frac{b_n}{2}$. Поэтому величина озын изолящии не должиа быть больше максимально допустимой статической погрешности следящей системы.

В интервале зоны изоляции момент M_a электродвигателя равен нулю, т. е. в уравнении (VIII. 86) фазовой трасктории $\hat{f}(\theta) = 0$, и оно привимает вид уравнения прямой линии

$$\theta - \theta_0 + \frac{J}{c} \left(\dot{\theta} - \dot{\theta_0} \right) = 0. \tag{VIII. 91}$$

На фазовой плоскости (фиг. VIII. 20) появляется дополнительного рединя область $f(\theta)=0$ шириной $\theta=\theta_n$, разграниченняя от двух крайных областей вертикатымыми линиями со штриховкой. В этом случае для участка I-2 траектории необходимо пользоваться уравнением (VIII. 86) с подстановкой $f(\theta)=+1$, а для участка 2-3—уравнением (VIII. 86) с подстановкой $f(\theta)=0$ или уравнением (VIII. 91). Для участка 3-4-5 траектории справедливо уравнение (VIII. 86) с подстановкой $f(\theta)=-1$ и т. л.

Движение прекращается, как только амплитуда колебаний

становится меньше, чем $\frac{v_{ii}}{2}$.

3. Анализ релейных следящих систем с учетом временного запаздывания

Наличие времениото запаздывания, т. е. отставания во времени менента включения или выключения электродвигателя по сравиению с моментом замымания или размымания контактов датчика

Фиг. VIII. 21. Фазовая траектория с учетом временного запаздывания,

рассогласования, создает дополнительный приток энергин и может привести к появлению автоколебаний следящей системы (см. § VIII. 2).

В пропорциональных следящих системах этим явлением можно было пренебречь, так как для применяемых в них усилитедлей (в соновном электропных) запаздывание практически равно нулю, а запаздывание, вызываемое
альнием пидуктивности обмоток электродинателя, также пренебрежиму мало.

Иначе обстоит дело в релейных следящих системах, где запаздывание создается вследствие относительно большого време-

ни срабатывания и отпускания реле (в дальнейшем для упрощения будем везде предполагать, что время срабатывания реле равно времени его отпускания, т. е. $t_{\rm c}=t_{\rm m}=t_{\rm s}$, хотя в действительности эни несколько отличаются друг от друга). Здесь дополнительный приток энергии достаточно велик, и картина движения слезящей системы меняется принципнально.

Рассмотрим, какие изменения в трасктории на фазовой плоскости произойдут вследствие времениого запаздывания

(фиг. VIII. 21).

Если движение попрежнему начинается от точки I ($\dot{\theta}_0$ = $\dot{\theta}_0$), то выключение электродвитателя теперь произойдет не в точке 2 в момент перехода контакта на зону изоляции, а несколько позднее, в точке β , вследствие запаздывания, вызываемого временем отпускания t_p редс, управляющего электродвитателем Включение электродвитателя по этой же причине приозойдет не в точке 4 в момент перехода контакта на контактное полукольцо, а в точке δ

Аналогичная картина будет и в верхней полуплоскости. Моменты выключения п включения двигателя сдвигаются и на фазовой плоскости будут определяться наключеными линиями со штриховкой, которые в данном случае будуг являться повыми границами между областями f(0) = -1, f(0) = 0 в f(0) = 1.

Найдем уравнение этих наклонных линий для заданного времени запаздывания реле $t_{\rm p}$ и известной величины $t_{\rm h}$ зоны изоляции.

10 запаздывания реле 1, и известной величины 9, зоны изолящии. Уравнение линии выключения электродвигателя в точке 2 при отсутствии временного запаздывания было

$$\theta_2 = \pm \frac{\theta_0}{2}$$
. (VIII. 92)

Если в равенство (VIII. 84), полагая в нем $b=b_2$ и $b_3=b_4$, подставить время $i=f_b$, то оно даст соотношение между скоростями точек β и 2, разделенных между собой интервалом времени запаздывания реле:

$$\dot{\theta}_{3} = -\frac{M_{n}f(\theta)}{c} + \frac{c\dot{\theta}_{2} + M_{n}f(\theta)}{c} e^{-\frac{c}{J}t_{p}}$$

или

$$\dot{\theta}_{2} = -\frac{M_{n}f(\theta)}{c} + \frac{-c\dot{\theta}_{3} + M_{n}f(\theta)}{c} e^{+\frac{c}{f}\dot{\phi}_{p}}.$$
 (VIII. 93)

Подставляя равенства (VIII. 92) и (VIII. 93) в общее уравнение трасктории на фазовой ласскости (VIII. 86), найдем соотношение между углом и скоростью рассогласования в точке 3, т. е. новое уравнение линии выключения электродвигателя:

$$\begin{split} \theta_{3} &= \frac{\theta_{n}}{2} - \frac{J}{c} \left[\hat{\theta}_{3} + \frac{M_{n}f(\theta)}{c} - \frac{c\hat{\theta}_{3} + M_{n}f(\theta)}{c} e^{+\frac{C}{c}J_{p}} \right] - \\ &- \frac{J}{c^{2}} M_{n}f(\theta) \ln \frac{-M_{n}f(\theta) + [c\hat{\theta}_{3} + M_{n}f(\theta)]}{c\hat{\theta}_{3} + M_{n}f(\theta)} e^{+\frac{C}{c}J_{p}} + M_{n}f(\theta) \end{split}$$

или после несложных преобразований

$${}^{b_{3} = \frac{b_{n}}{2} - \frac{J}{c^{2}} M_{n} f(b) \left[1 + \frac{e}{J} t_{p} - e^{+ \frac{e}{J} f_{p}} \right] + \frac{J}{c} \left[e^{+ \frac{e}{J} f_{p}} - 1 \right] b_{3}.$$
 (VIII. 94)

27*

Это будет уравнение прячой линип, начинающейся на оси абсцисс в точке, слвинутой относительно начала $\left(\theta=\frac{b_0}{2}\right)$ прежней линии (пунктир) выключения электродвигателя на величину

$$\theta_{\mathrm{p}} = \frac{J}{c^2} M_{\mathrm{n}} f(\theta) \left[1 + \frac{\epsilon}{J} t_{\mathrm{p}} - e^{\pm \frac{\epsilon}{J} t_{\mathrm{p}}} \right]$$

и наклоненной к вертикали под углом ф, тангене которого равен

$$\operatorname{tg} \psi = \frac{J}{c} \left[e^{+ \int_{a}^{c} t_{p}} - 1 \right].$$

С учетом знаков $\frac{\theta_n}{2}$ и величины $M_nf(\theta)$ уравнение (VIII. 94) даст четыре прямые, соответствующие точкам 3, 5, 8 и 10 включения и выключения электродвигателя с запаздыванием. Все по-следующие соответствующие точки фазовой граектории при уменьшении размаха колебаний также будут дежать на этих прямых.

Общее уравнение (VIII.86) траектории на фазовой плоскости с подстановкой в иего соответствующих значений $f(\theta)$ попреживам справедливо для всех областей, но участки траектории с одним значением $f(\theta)$ будут уже другими (I-3) вместо I-2, 3-5 вместо 2-3 и т. д.), причем начало и конец каждого участка определяются совместным решениям уравнений (VIII.86) и (VIII.94).

4. Выбор параметров релейной следящей системы

В релейных следящих системах без дополнительных стабилизирующих устройств устранения колебаний в конечном положении можно добиться в основном увеличением зоны изоляции. Однако это приводит к увеличению зоны нечумствительности и снижению статической точности следящей системы. Значительное уменьшение зоны изоляции приводит к сильному росту установившейся динамической погрешности вследствие увеличения амплитуды установившихся автоколебаний.

Максимальная точность следящей системы получается в промекуточном случае, когда зоня изолящия выбраща так, что автоколебания еще существуют, но при малейшем дополнисльном се увеличении уже п_екращаются. При этом авилитуда автоколебаний минимальна, т. е. система работает с максимально возможной динамической точность. В образовать правотает с максимально возможной динамической точность. Эту величину зонь изолящий бъл называемую критической точность. Эту величину зонь изолящий бъл называемую критической точность. Эту величину зонь изолящий бъл называемую критической точность образовать в режиме затухвощих колебаний, но с уменьшенной статической точностью. Если бъл бъл следящая система будет работать в режиме автоколебаний с уменьшенной динамической точностью. Случай $\theta_n = \theta_n$, является, таким образом, наплучими из всек возможных работа.

Эти рассуждения справетливы и для релейных слелящих систем с дополнительнями стабилланрующими устройствами. И в этом случае выбор $\theta_n = \theta_{n,k}$ обеспечит наплучний режим работы стабилизации велечина от отлыко вслестине наличиня дополнительной стабилизации величина $\theta_{n,k}$ межет быть слетаны меньшей, а значит, статическая и динамическая гочности будат больше.

Не останавливаясь на математическом выводе выражения для θ_{nx} из-за громоздкости получающихся при этом в общем виде формул, укажем только, что виражение, связывающее параметры следящей светемы с величиной зоны изолящий, летко получается с

помощью уравнений (VIII. 86) и (VIII. 94).

Величину θ_n соответствующую режиму эвтоколебаний, легко определить, если выразить любую последующую авплитуду (наприхер, θ_1 , на фит. VIII. 21) колебания через предыдущую амплитуду (наприхер, θ_1) и приравнять их друг другу. Значение θ_2 , удовлетворяющее существованию такого равенства, и будет соответствовать режиму автоколебаний для заданных парамогра— i, I, e, M_n и θ_2 соглашией системы. Для определения $\theta_{n,n}$ полученное условие автоколебаний исследуется дополнительно на их устойчивость. При млям θ_1 автоколебания устойчивы; при увеличении θ_n ваступает мочент, когда автоколебания прекращаются, τ , с становитея неустойчивым. Этот мочент, называемый границей устойчивости, и соответствует критической величине зойки мольщий $\theta_{n,n}$.

Следовательно, условие границы устойчивости, составленное в зависимости от величины θ_{μ} , и определяет оптимальный режим работы следящей системы, так как из него может быть найдена величина θ_{μ} .

5. Способы стабилизации релейных следящих систем

Деполнительные способы стабилизации релейных следящих систем применяются в тех случаях, когда стабилизирующее действие зоны изолящи оказывается недостаточным, т. е. не обеспечивает необходимой точности. В современных релейных следящих системах наибольшее распростравение получили способы стабилизации, с полющью применения электромагнитной реверсирующей муфты, пропорциональных (потендиометрических, сельсинных и т. п.) датчиков рассогласования и введения дополнительных производиых. В ряде случаев применяются и различиме комбинации этих способов одновоженно.

Применение реверспрующей электромагнитной муфты, Упрощенная принципиальная схема следящей системы с реверспрующей электромагнитной луфтой показана на фиг. VIII. 22. Если контактный ролик I датчика рассогласования находится на зопе назолящи, то обмотки I и II муфты обесточены и ее якорь 2 удерживается специальными пружинами, не показаиными на фигуре, в среднем нейтральном положения. При этом управляемая осы не соединена с осно электродвигателя. Электродвигатель 3 непрерывно вращается в одном направлении с постоянной скоростью n_2 . При повороте управляющей оси контактный ролик попадает на одно из контактных полуколец и этим включает одну из обмоток муфты.

Если включится обмотка I, то якорь муфты переместится влево и жестко соединит управляемую ось с осью электродвигателя че-

рез зубчатые колеса 4 и 5.

Если включится обмотка *II*, то якорь муфты переместится вправо и жестко соединит управляемую ось с осыо электродвигателя через зубчатые колесс *4*, *6*, *7* и *8*. Управляемая ось при этом будет

Фиг. VIII. 22. Следящая система с реверсирующей электромагни**тной** муфтой

вращаться, а направлении, обратном включению обмотки / муфты. Таким образом, управляемая ось в зависимости от знака утла рассогласования будет всегда вращаться в направлении уничтожения угла рассогласования, перемещая одновременно и управляемый объект и контактыме полуковыда датчика рассогласования.

Смысл применения такой стабилизации заключается в том, что в интервале нахождения контактиото ролива на зоне нязоляции управляемая ось разъединена с осью электредвигателя, и момент инерции электродвигателя на нее не передается. Так как инерционность самой управляющей оси значительно, меньше, чем приведенная инерционность электродвигателя, то ее колебания будут значительно меньше. Практически веледствие паличия сухого трения управляемая ось при поключении электродвигателя останавливается почти минювенно. Значит, величина зоны изоляции в этом случае может быть сведена до милимума и соответственно повышена точность следящей

системы. Кроме того, отпадают все неудобства, связанные с необхолимостью реверсирования электродвигателя.

Трасктория установившихся автоколобаний при малой величие зоны изоляции 6), осведящей системы с реверенрующей муфтой показана на фиг. VIII. 23 в предположении, что момент инерши управляемой оси пренебрежимо мал по сраннению с моментом инерши электродви ателя, В точке 1 электродви атель сеснинается с управляемой осно, и скорость последней скачком возрастает до значения установившейся постоянной скорости (—9), вращения электродвигателя (приведенной к управляемой оси). Угол рассо-тласования начинает уменьшаться. В точке 3 контактный родик по-

падает на зону изоляции, однако расцепление произойдет только в тэчке 5 за счет времени, необходимого на отпускание якоря муфты. После этого управляемая ось останавливается. Олнако так как контактный ролик уже перешел на другое контактизе полукольцо, то через время срабатывания муфты управляемая опять соединится с осыо электродвигателя и начнет вращаться с постоянной ско- $(+\dot{\theta}_y)$ в сторону уменьшения угла рассогласования. В точке в контактный ролик попадает на зону

 Φu_{e} . VIII, 23. Фазовая траектория движения управляемой оси следящей системы с реверсирующей муфтой.

івозлядин, однако за счет времени отпускания муфты расцепление осей и остановка управляемой оси произойдет только в точке 10. Далее только что описанный процесс повторяется, и управляемая ось будет совершать небольшие автоколебания с периодическими остановками.

Пример 16. Определить потребную всличну (п, зоны пзолящи датчика рассотавлевания и необхадимое герсалогие число і редуктора следящей системи с реверспрукцей заектромаї питиой муфтой, если известно, что время завлазавания муфты (п, = 0,01 сек; установившаяся скорость врацения заектродыптателя п, = 2000 об мип, а необходимая точность следящей системы 4 = 0,01 рад. Инферцейс управленого объекта можно прецембречь.

Решение: Угол, пройденный управляемой осью за время срабатывания (или отпускания) муфты, равен (фиг. VIII. 23)

$$\theta_{\rm M} = \dot{\theta}_{\rm y} t_{\rm M} = \frac{2\pi n_{\rm y}}{60} \frac{1}{i} t_{\rm M}.$$

Из фиг. VIII. 23 легко найти, что полный размах автоколебаний равен

$$\theta_{\tau} = 2\theta_{M} - \theta_{R} = \frac{4\pi}{60} \frac{n_{y}}{t} t_{M} - \theta_{R}$$

Наличие зоны изолящии уменьщает разума миколоебаний, который, очевидно, будет минимаем при и_д = 9, При дазамнейшем увеличении и_д даколебания прекращаются, по точность ужо уменьщается. Поэтому наплучшим дазачением деличных зоны изолящий будет

$$\theta_{\rm H} = \theta_{\rm M} = \frac{2\pi}{60} \frac{n_{\rm y}}{I} t_{\rm M}.$$
 (VIII.95)

Эта величина определяет и максимально достигаемую точность следящей системи. Поэтому, приравивая $\eta_{\rm H}=\theta_{\rm H}$ заданной точности $\Delta_{\rm s}$ находим: а) необходима величны зомы дводим самости $\Delta_{\rm s}$

 $\theta_0 = \Delta = 0.01 \text{ pao}$;

б) потребное для достижения этой точности передаточное число редуктора

$$i = \frac{2\pi n_y}{60} \frac{t_w}{\theta_w} = \frac{2 \cdot 3,14 \cdot 2000}{60} \frac{0,01}{0,01} \approx 210.$$

Применение пропорциональных датчиков рассогласования. Принципиальная схема релейной следящее отемы с пропорциональным датчиком воссогласования типа потеч-

 $\Phi u s. \ VIII.$ 24. Релейная следящая система с пропорциональным датчиком рассогласования.

ниометра показана на фиг. VIII. 24. Датинком рассогласования в данном случае может служить любое устройство, дающее динейную зависимость напряжения на его выходе от угла рассогласования. Управление электродвигателем в этом случае осуществляется с помощью реле. На фиг. VIII. 24 для управления электродвигателем использовано поляризованию в электромагингное реле. Два потенциометра R, и R, в ключены по мостовой схеме. При

Два потенциометра R_1 и R_0 включены по мостовой схеме. При отстрити рассопласования между управляющей осыо (движок R_0) от управляемой осыо (движок R_0) ток в обмотке поляризованию реле, включенной в диагональ мостовой схемы, равен нулю, и его контакты разомкнуты, т. е. электродингатель $\partial \mathcal{H}$ выключен. При появлении угла рассогласования в обмотке рете появляется пропор-

иновальный ему п соответствующий по знаку ток. Когда этот гок достигает величны тока срабътывания реле, контакты реле замыкаются, п электроднитатель включается в соответствующем направлении, вращая движьк R_c в направлении уменьшения утла рассолтасования, Назначение сопротивлений r—r и R_c было рассмотрено ранес.

Особенностью применения пропоридювального дагчика рассотласования являеся постепенное укличение тока в обмотке реде до величины тока срабатывания. Так как основная часть времени срабатывания электромагинтного реле при его миновенном включении создается за счет времени нараставия тока в обмотке от нуля до тока срабатывания, то можно считать, что в данном случае время срабатывания реле практически равно нулю. При этом зоной нечувствительности считается тот угот рассогласования датчика, при котором ток в обмотке реле равен току срабатывания реле.

Таким образом, основной смысл применения пропорицональных датчиков для стабиллзации релейных следвиих систем заключается в устранении временного запаздывания t_0 . Траектория на фазовой плоскости в этом случае вычет выд, акображенный на фиг. VIII. 20. Для точных расчетов приходится учитывать небольное временное запаздывание за счет времени движения якора рега и шаухиньности обмотки якора электродвигателя. Для обычных технических расчетов этим запаздыванием можно пренебречь, так как поз значительно меньше нормальной величины времени срабатывания типовых электромагнитных реле.

В ведение производной от угла поворота управляемой оси. Пример схемы релейной следящей системы с введением производной от угла поворота управляемой оси по времени показан на фиг. VIII. 25. Напряжение, пропорциональное производной $\frac{d_x}{dt}$, т. е. скорости вращения управляемой оси, а

значит, и скорости рассогласования в режиме неподвижной управляющей оси, снимается с тахогенератора $T\Gamma$ и подается на дополнительную обмотку HI электромагнитного реле.

На якорь реле всегла действует сила, пропорциональная разности токов в обмотках

 I_{θ} — I_{τ} ,

где I_0 — постоянный ток, бо́льший, чем ток срабатывания реле, и подаваемый в обмотки I или II реле при попадании контактного ролика на соответствующее контактное полукольцо;

 $I_{\tau} = c \, \dot{b}$ — ток, создаваемый в обмотке III напряжением от тахогенератора $T\Gamma$, укрепленного на оси электродвигателя $\mathcal{I}\mathcal{I}$.

Предположим, что управляющая ось повернута на угол 36. При этом в положениях контактного ролика и контактных полуколец появится угол рассогласования $\theta = \frac{8}{6}$. В обмотве I реле появится гок I_0 больший, чем его ток срабатывания I_0 . Репе сработает, контакты K замкнутся, и эоксировилатель $9 \mathcal{J}$ прилет во вращение, постепенно увеличивая скорость. Скорость рассогласования (фит. VIII. 26) возрастает в отрищательном направлении. Пропор-

Фиг. VIII. 25. Релейная следящая система с производной от угла рассоглясования,

Фиг. VIII. 26. Фазовая трасктория релейной следящей системы с производной от угла рассогласования.

ционально увеличенню скорости рассогласования будут возраснать напряжение U_1 и ток I, в обмогьке U реге, создаваемый гамусенератором. В момент, когда разность $I_0 - - I$, станет равной току отпускания реле, якорь реле вернется в нейтральное положение, контакты K разомкнутся, и электродвигатель выключится. Этот момент соответствует точке 2 на фиг. VIII. 26, Веледствие некоторого временного запаздывания за счет времени движения якоря реле и индуктивности обмотки якоря, в данном случае учитываемого, электродвигатель практически выключится только в точке 3, после чего его скорость, а значит, и скорость рассогласования изичет уменьшаться

При отсутствии такогенератора скорость рассогласования продолжала бы нарастать (пунктирная кривая на фиг. VIII. 26). При уменьшении скорости рассогласования опять наступает моменг, когда разпость I_0 — I_r становится больше тока срабатывания реле (точка 4).

Однако вследствие временного запаздывания электродвигатель опять включится только в точке 5. Далее только что описанный процеес повторяется, т. е. скорость рассогласования колеблется около некоторого среднего значения, определяемого равенством

$$I_0 - I_T = I_0 - \epsilon \dot{\theta}_0 = \dot{t}_{cp} = \dot{t}_{o\tau} = \dot{t}_{p}$$

откуда

$$\dot{\theta}_0 = \frac{I_0 - I_p}{c}.$$
 (VIII. 96)

Для данного реле эта средняя скорость зависит от коэффициента c характеристики тахогенератора, 4 Сольше коэффициент c тахогенератора, τ . с. чем больше эффект введения производной, тем меньше эта средняя скорость.

Смысл введения производной в данном случае и заключается в ограничении величины максимальной скорости рассогласования (сравни с пунктирной кривой), а значит, и амплитулы колебаний следящей системы.

Когда угол рассогласования уменьшится илстолько, что контактый ролик возърващается на зону изоляции (томка a), том f, в обмотке I реге исчезает, и электролянтатель выключается. Колеблини либо затухают совсем, либо (фит. VIII. 26) при выхоля выхолящий θ_a уменьшаются до небольших по амплитуде автоколебаний (если контактный ролик ввиду инерции может перескакивать на другое контактное полукольцо).

Фазовая граектория будет иметь совершенно такой же выд, ссли начальный угол рассогласования задан отрицательный (θ =— θ ₃). В этом случае колебания скорости рассогласования будут происходить около некоторого положительного среднего значения θ ₆.

Еще более эффективно действие производной в релейных следяних системах с пропоримональными дагчиками рассогласования, так как в этом случае ток I_0 зависит от угла рассогласования и уменьщается с его уменьшением. Следовательно, разность I_0 — I_0 а значит, и максимальная возложная скорость рассогласования, в также уменьшается с уменьшением угла рассогласования, и системи подходит к зоне изолящии со значительно меньшей средней скоростью рассогласования. При этом автоколебания либо прекранцаются совсем, либо будут происходить со значительно меньшей амилитудой.

§ VIII. 5. АВТОМАТИЧЕСКИЕ РЕГУЛЯТОРЫ

1. Основные типы автоматических регуляторов

Как уже указывалось, основной задачей автоматического ретурования является поддержание на заданном уровне пли изменение по заданному закону некоторой физической (ретулируемой) величины, осуществляемое без непосредственного участия человека, Автоматический регулятор отличается от следящей системы тольконаличием ряда дополнительных конструктивных элементов, и к нему полностью применима изложенная выше теория следящих систем.

Различие в применении автоматических регуляторов в следящих систем заставляет предъявлять к ини несколько отличные технические требования. В то время как от следящей системы требуется, чтобы ее управляемая ось с определенной точностью воспроизводила все изменения положения управляющей ось, от автоматического регулятора требуется, чтобы при любки изменениях внешних условий его управляемый параметр был всегда с определенной точностью равен управляющему параметру, имеющему определенное заданное значение.

Примеры автоматических регуляторов уже встречались во введении (фиг. 1) и главе III (фиг. III. 67). В настоящем параграфе рассмотрены классификация автоматических регуляторов и метолика их анализа.

Автоматические регуляторы могут различаться по назначению, по виду регулируемого параметра и по характеру процесса регуливования.

По пазначению автоматические регуляторы подразделяются на регуляторы постоянного параметра, выполняющие задачу поддержания некоторого параметра (например, температуры водораднатора на фиг. 1) на постоянном заданном значения, и программные регуляторы, выполняющие задачу изменения некоторого параметра по строго определенному заданному закону (например, автопилог, управляющий поворотом самолета по заданныму условиям, и т. п.),

По виду регулируемого параметра регуляторы могут быть весьма разнообразными (регуляторы температуры, скорости, регуляторы

напряжения, воложения и т. л.) и имеют только конструктивные различия в зависимости от регулируемого параметра. Возможности современной техники позволяют выполнять автоматическое регулирование практически любой из изэестимх физических величии.

По характеру процесса регулирования автоматические регуляторы подразделяются на статические (или пропорциональные) и астатические. Понития сстатический и «астатический» регулятор окватывают две принципиально возможные особенности извенения регулируемой величины в зависимости от положения регулируемо-

щего органа (чувствительного элемента).

Для статических регуляторов в установившемся состоящи сустветует опредсленная пропорциональная зависимость между значениями регулируемого и регулирующего параметров. Следовательно, они викогда не могут быть равны друг другу, и статическый регулятор всегда обладает некоторой постоянной потрешностью, всличина которой зависит от параметров отдельных элементов регулятора. Достоинством статических регуляторов вяляется малая склюнность к колебаниям регулируемого параметра.

В астатических регулаторах разность между регулируемым парамстром и некоторым заданным значением регулирующего параметра в установившемся состоянии равна пулю. Следовательно, астатический регулатор принципиально не может иметь постоянной по решности, но зато склонен в наличню колебаний, так как при малейшем отклонении величины регулируемого параметра от величниы регулирующего параметра от сейчас же приходит в дейличниы регулирующего параметра от сейчас же приходит в дей-

ствие, ликвидируя это отклонение.

Постоянную погренность статического регулятора не следует смешнавть со статической погренностью съсдетвие сухого трения, зоны нечувствительности и т. п. факторов, присущих любому автоматическому устройству. Статическая потрешность сушствует у любого (статического) на статического) регулятора, по определяется чисто технологическими, а не принципияльными факторами.

Различие между статическим и астатическим регуляторами поленим с помощью рассмотрения простейшего регулятора напряжения, собранного по компенсационной схеме. На фиг VIII. 27 показаны два варианта такого регулятира — статический (а) и астатический (б).

Предположим, что напряжение U на переменном сопротивления R_{κ} нагрузки должно поддерживаться равным постоянному напряжению U_0 маломощного источника.

В статическом регуляторе (фиг. VIII. 27,a) на вход усилителя $^{\mathcal{Y}}$ с коэффициентом усиления $^{\mu}$ подается напряжение

 $\Delta U = U_0 - U$.

Напряжение на выходе усилителя

Исключая из этих выражений ΔU , получим

$$U = \frac{\mu}{1 + \mu} U_0$$

Как видно, в этом типе регулятора принципиально не может осуществиться точное равенство $U_0 = U$. В самом деле, если предположить существование такого равенства, то $\Delta U = U_0 - U = 0$, и

 Φ иг, VIII. 27. Статический (а) и астатический (б) регуляторы электрического напряжения.

напряжение U падает до нуля, т. е. это равенство сейчас же нарушается. Для существования напряжения U необходимо наличие на входе усилителя разности $\Delta U = U_0 - U$. Следовательно, всегда имеется в законе регулирования некоторая погрешность (постоянняя)

$$\Delta U = U_0 - U = U_0 \left(1 - \frac{\mu}{1 + \mu}\right) = \frac{U_0}{1 + \mu},$$
 (VIII. 97)

тем меньшая, чем больше коэффициент усиления и усилителя.

В астатическом регуляторе (фиг. VIII. 27,6) напряжение на выходе усилителя ${\cal Y}$ также равно

$$U_y = \mu \Delta U$$
,

гле

$$\Delta U = U_0 - U$$

Однако напряжение U в этом случае снимается с движка потенциометра R, т. е. пропорционально его угловому перемещению α :

$$U = k_1 \alpha$$
.

Если скорость вращения ω электродвигателя $\partial \mathcal{I}$ пропорциональна напряжению U_{z_1} подаваемому на него с усилителя

$$\omega = \frac{dz}{dt} = k_2 U_v$$

то поворот движка потенциометра пропорционален интегралу от разности напряжений $\Delta U = U_0 - \dot{U}$:

$$\mathbf{a} = k_2 \int U_{\mathbf{y}} \, dt = k_2 \mathbf{1}^{\mathbf{L}} \int \Delta U dt = k_2 \mathbf{1}^{\mathbf{L}} \int \left(U_{\mathbf{0}} - U \right) dt,$$

а значит, и напряжение U пропорционально интегралу от ΔU :

$$U = k_1 \alpha = k_1 k_2 \mu \ (\Delta U dt = k \ (\Delta U dt.$$

Таким образом, в данном случае пикакой определенной пропорциональной зависимости между U и U_0 не существует. Напряжене U постоянно и равно U_0 только в случае $\Delta U = U_0 - U = 0$. Если точного равенства $U_0 = U$ нет, то регулятор всегда находится в действии, стремясь установить это равенство. Это ясно и физически, так как электродвигатель с идеальной характеристикой начинает вращаться при любом отличиом от нуля напряжении $U_0 = \mu_\Delta U$ на его клеммах

Следовательно, в конечном установившемся положении погрешность, астатического регулятора обязательно должна быть равша нулю. Так как в реальных условнях регулируемый параметр (в данном случае напряжение U) вследствие внешних воздействий всегда хотя бы немлюго откловяется от заданного значения (в данном случае U_0), то астатический регулятор в большинстве случаем работает с непрерывными, трудно устранимыми колобаниями, хотя принципиально и может обеспечить большую точность, чем статический.

Статические регуляторы значительно проще и надежнее, а при большом коэффициенте усиленяя дают и достаточно хорошую точность. Поэтому они получави преимущественное распространение. Однако в ряде задач автоматического регулирования наличие постоянной потрешности совершение недопустимо. В этих случаях могут применяться только астатические регуляторы.

Следует подчеркнуть, что для получения астатического регулитора обязательно применение какого-либо интегрирующего устройства. Примененный в схеме (фиг. VIII. 27,6) электродвигательявляется только одним из возможных частных случаев такого

интегрирующего устройства (см. главу VII),

Одним из основных вопросов теории автоматического регулирования является исследование устойчивости автоматических регуля-

1оров. Эта задача напболее полно разрешена в Советском Союзе. Общая теория устойчивости и расчетные критерии устойчивости позволяют быстро оценить применимость различных типов автомапических регуляторов к той или иной конкретной задаче регулирования. Эти вопросы входят в самостоятельный раздел теории автоматического регулирования, требующий для изучения специальной математической подготовки.

Поэтому мы ограничимся только рассмотрением нескольких конкретных примеров автоматических регуляторов, чтобы показать общие метолы их исследования

2. Автоматический регулятор напряжения

Рассмотрим более подробно статический регулятор напряжения электрического генератора, практически применяемая схема которого изображена на фиг. VIII. 28.

Регулируемый мощный генератор Γ имеет обмотку возбуждения с сопротивлением R_2 и индуктивностью L_2 , питаемую от вспомога-

тельного маломощного генератора Γ_1 . Обмотка возбуждения сепомогательного генератора с сопротивлением R_1 и индуктивностью L_1 питается через усплитель V разностным напряжением $\Delta U = U_n - U$.

Необходимая величина регулируемого напряжения U_0 устанавливается с помощью движка потенциометра R. Регулятор с заданной точностью должен поддерживать напряжение U равным U_0 .

При исследовании регулягора для простоты пренебрегаем сопротивлениями якорей генераторов и считаем их характеристики, т. е. зависимости $U = = f(I_2)$ и $U_2 = f(I_1)$, линейными:

$$U=k_2I_2$$
, (1)
 $U_2=k_1I_1$, (11)

 Физ. VIII. 28. Статический регулятор напряжения электрического генератора что справедливо при работе генераторов без насыщения стали.

Напряжения U_1 и U_2 уравновениваются суммами активных и индуктивных падений напряжений, т. е. для цепей обмоток возбуждения генераторов будем иметь уравнения:

$$U_2 = I_2 R_2 + L_2 \frac{dI_2}{dt}$$
, (III)

$$U_1 = I_1 R_1 + L_1 \frac{dI_1}{dt}$$
 (IV)

$$U_1 = \mu \Delta U$$
, (V)

$$\Delta U = U_0 - U_0$$
 (VI)

Обозначим переменную разность напряжений $\Delta U = x$ и найдем закон изменения ее во времени, т. е. уравнение исследуемого регулятора при его включении в работу.

Для этого из равенства (I) найдем ток I_2 , подставив в него $U=U_0-x$ из равенства (VI):

$$I_2 = \frac{U_0 - x}{k_0}.$$

Подставим теперь это значение I_2 в равенство (III):

$$U_2 = I_2 R_2 + L_2 \frac{dI_2}{dt} = \frac{R_2}{k_2} U_0 - \frac{R_2}{k_2} x - \frac{L_2}{k_2} \frac{dx}{dt}$$

и, используя равенство (II), найдем ток I_1 :

$$I_1 = \frac{U_2}{k_1} = \frac{R_2}{k_1 k_2} U_0 - \frac{R_2}{k_1 k_2} x - \frac{L_2}{k_1 k_2} \frac{dx}{dt}$$

Подставляя найденное значение I_1 в равенство (IV), получим для напряжения U_1

$$U_1 \!=\! I_1 R_1 + L_1 \frac{d I_1}{d t} \!=\! \frac{R_1 R_2}{k_1 k_2} U_0 - \frac{R_1 R_2}{k_1 k_2} x - \frac{R_1 L_2}{k_1 k_2} \frac{d x}{d t} - \frac{L_1 R_2}{k_1 k_2} \frac{d x}{d t} - \frac{L_1 L_2}{k_1 k_2} \frac{d^t x}{d t}$$

Но, с другой стороны, согласно равенству (V) $U_1=\mu x$. Подставляя это выражение вместо U_1 , разделив все равенство на R_1R_2 и умножив на R_1R_2 , получим

$$\frac{L_1}{R_1} \frac{L_2}{R_2} \frac{d^2x}{dt^2} + \left(\frac{L_1}{R_1} + \frac{L_2}{R_2}\right) \frac{dx}{dt} + \left(1 + \frac{\mu k_1 k_2}{R_1 R_2}\right) x = U_0.$$

Обозначив постоянные величины

$$\frac{L_1}{R_1} = \mathbf{t_1}, \quad \frac{L_2}{R_2} = \mathbf{t_2}, \quad \frac{\mu k_1 k_2}{R_1 R_2} = k,$$

получим окончательное уравнение в виде

$$\tau_1 \tau_2 \frac{d^2 x}{dt^2} + (\tau_1 + \tau_2) \frac{dx}{dt} + (1+k) x = U_0.$$
 (VIII. 98)

Решение этого дифференциального уравнения уже известно и имеет вид (VIII. 3), (VIII. 4) и (VIII. 15):

$$x = \Delta U = x_y + x_n = \frac{U_0}{1+k} + c_1 e^{\gamma_1 t} + c_2 e^{\gamma_2 t}$$

где

$$\gamma_{1,2}\!=\!-\frac{\tau_1\!+\!\tau_2}{2\,\tau_1\tau_2}\!\pm\!\sqrt{\left(\!\!\!\frac{\tau_1\!+\!\tau_2}{2\,\tau_1\tau_2}\!\!\!\right)^2\!-\!\frac{1\!+\!k}{\tau_1\tau_2}}\!\cdot\!$$

Величина $x_y = \frac{U_0}{1+k}$ называется установившейся погрешностью регулятора.

Характер изменения ΔU в переходном режиме в зависимости от соотношения между τ_i , τ_s и k может быть апериодическим или колебательным Регулятор будет неустойчивым, сели колебания ΔU будут с течением времени нарастать. Условием устойчивости, τ_s е отсутствия нарастания колебаний, в данном случае являются неравенства

$$\frac{\tau_1 + \tau_2}{2\tau_1\tau_2} > 0; \frac{1+k}{\tau_1\tau_2} > 0,$$
 (VIII. 99)

т. е. одинаковость знаков всех коэффициентов в уравнении движения (VIII, 98),

Если это условие выполняется, то, как было показано выше, корни γ_1 и γ_2 имеют отрицательную действительную часть, и решения для переходного процесса (VIII. 15) и (VIII. 21) выражают затухающее периодическое или апериодическое изменение ΔU .

Характер зависимости ΔU от времени t аналогичен кривым фиг. VIII. 3, если ось t в них сместить на величину $\frac{U_0}{1+k}$, так как в

нашем случае
$$\Delta U$$
 стремится не к нулю, а к $x_y = \frac{U_0}{1+k}$.

В качестве другого примера найдем уравнение астатического регулятора напряжения, изображенного на фиг. VIII. 27,6. Для упрощения будем пренебрегать индуктивностью обмотки якоря электродвигателя и считать его характеристику $=-I(U_s)$ линейной. Кроме того, будем полагать, что передаточное число редуктора i=1. Пля такого регулятора мы имели равенства (обозначая $\Delta U = x$)

 $U=U_0-x$; (I

$$U_{v} = px; \tag{II}$$

$$\omega = \frac{dz}{dt} = k_2 U_y; \quad \text{(III)}$$

$$U = k_1 \alpha$$
. (IV)

Подставим в равенство (III) значение U_r из равенства (II);

$$\frac{d\alpha}{dt} = k_2 U_y = k_2 \mu x. \tag{V}$$

В равенство (IV) подставим значение U из равенства (1):

$$\alpha = \frac{U}{k_1} = \frac{U_0 - x}{k_1}$$

и продифференцируем полученное выражение

$$\frac{d\alpha}{dt} = -\frac{1}{k_1} \frac{dx}{dt}.$$
 (VI)

Объединяя равенства (V) и (VI), получим необходимое нам уравнение регулятора

$$k_2\mu x = -\frac{1}{k_1}\frac{dx}{dt}$$

или, обозначая $h_1 h_2 u = h$, получим окончательно

$$\frac{dx}{dt} + kx = 0. (VIII. 100)$$

Решение подобного уравнения (Vl. 19) уже рассматривалось и находится разделением переменных:

$$\frac{dx}{x} = -kdt$$

$$\ln x - \ln c_1 = -kt,$$

откула

и интегрированием:

$$x = \Delta U = c_1 e^{-kt}, \tag{VIII. 101}$$

где с₁— постоянная интегрирования, опредсляемая из начальных условий.

Пусть, например, в начальсый момент $t{=}0$ при включении напряжения U_{0} движок потенциометра стоял в некотором произвольном положении и создавал на сопротивлении E_{0} по E_{0} при E_{0}

Следовательно,

$$\Delta U = (U_0 - U_1) e^{-kt}$$
. (VIII. 102)

Как видио, в этом случае погрешность ΔU с течением времени убывает до нуля, так как $e^{-\infty} = 0$, что является характерной особенностью астатического регулятора.

Реально при наличии в регуляторе момента сухого трения эта погрешность убывает не до нуля, а до величины статической по- грешности, определяемой моментом сухого трения. Эта погрешность определяется напряжением U_{rb} , которое необходимо подать на электродвигатель, чтобы презодеть момент сухого трения, т. е. привести его во вращение, и равняется

$$\Delta U_{\rm Tp} = \frac{U_{\rm Tp}}{u}$$
.

Уравнение регулятора имеет в этом случае вид

$$\Delta U = \pm \frac{U_{\text{TP}}}{\mu} + (U_0 - U_1) e^{-kt}$$
. (VIII. 103)

Особенности анализа регуляторов релейного типа ничем не отличаются от особенностей анализа релейных следящих систем и поэтому на них останавливаться не будем.

ГЛАВА ІХ

элементы телеуправления

До сих пор, говоря об управлении автоматическими устройствами на расстоянии, т. е. о дистащионном управлении, мы понимали под этим передачу на расстояние сигвала от управляющего органа к управляемому объекту по какой-то линии связи в виде электрических проводов. В отдельных случаях этот сигнал может передаваться и без проводов, капример, по радно.

Однако современные аигоматические устройства часто бывают настолько сложными, что требуют для управления ими не одного, различных сигналов, которые иногда должны передаваться одновременно. Применение в этом случае отдельных линий связи для каждого сигнала сильно усложивет и удорожкает автоматическое

устройство,

устроиство. Для решения подобных задач в современной технике получили применение так называемые устройства телеуправления, в которых передача на расстояние относительно большого количества сигналов производится по одной или нескольким линиям связи.

Для завершения цикла элементов автоматических устройств необходимо хотя бы очень кратко познакомиться с основными эле-

ментами телеуправления.

Развитие систем телеуправления в Советском Союзе шло быстрыми темпами, причем характериой особенностью этого развития явился его высокий теорегический уровень. Для подтверждения этого достаточно указать на основные труды советских авторов в этой области, такие, как «Элементы селекторо» (1936 г.) и «Теоретические основы расчета и конструкции аппаратуры телеуправления» (1938 г.) Н. А. Лившица, «Телемеханизация диспетчерского управления энергосистем» (1938 г.) М. А. Гаврилова, «Телеуправления» (1940 г.) и «Соновы техники телеуправления» (1945 г.) В. К. Щукина и др.

§ IX. 1. ОСОБЕННОСТИ ТЕЛЕУПРАВЛЕНИЯ

На фиг. IX. 1 для сравнения показаны условные схемы системы дистанционного управления (а) и системы телеуправления (б). В системе телеуправления несколько управляющих органов управляют соответствующими им объектами по одной и той же линии

связи. Для выполнения этой же задачи понадобилось бы столько систем дистанционного управления, сколько имеется управляемых объектов

Однако современные системы телеуправления характеризуются не только этим свойством. В сложных автоматических устройствах необходимо обеспечить контроль выполнения передаваемых приказов. Для этого устройства телеуправления обычно снабжаются обратной сигнализацией, осуществляемой по той же линии связи и

Фиг. IX. 1. Сравнение системы дистанционного управления (а) и системы телеуправления (б).

подтверждающей выполнение объектами посылаемых им приказов. Кроме того, для надежности работы современные устройства телсуправления обично снабжаются элементами, защищающими управляемые объекты от выполнения так называемых «ложных» случайных приказов. Управляемый объект должен реаги; овать голько на вполне определенный установленный для него сигнал и оставлять без внимания есе другие виды сигналов. Только тогда будет полная гарантия его надежной работы, К числу ложных сигналов могут быть отнесены, например, ошибки человека, управляющего системой, случайные замыкания и обрывы проводов и т. д.

Простейшим примером хорошо известной системы телеуправления является обычный автоматический телефон. Набирая определен-

ную комбинацию цифр, мы автоматически связываемся только с одним иужным нам абонентом из большого числа абонентов, обслуживаемых данной телефонной станцией,

Любая система телеуправления состоит в общем случае из ряда основных элементов, скелетная схема которых показана на фиг. ІХ. 2. Рассмотрим назначение каждого из этих элементов:

1) Управляющий орган, или восприниматель, служит для включения приказа (сигнала). Простейшим примером его может слу-

жить обыкновенный телеграфный ключ,

2) Распределитель, или шифратор, служит для последовательного переключения одной или нескольких цепей, подключенных к его контактам. При этом за счет установления очередности пере-

Фиг. IX.2. Скелетная схема одной линии системы телеуправления,

ключений либо за счет одновременного включения нескольких цепей подготовляется к передаче в линию связи определенная комбинация сигналов.

3) Датчик импульсов служит для преобразования к наиболее удобному виду и посыдки в линию связи сигналов, выработанных распределителем.

4) Линия связи передает посылаемые сигналы на требуемое

расстояние.

 Приемник импульсов служит для преобразования получаемых из линии связи импульсов к виду, наиболее удобному для передачи их в избиратель,

6) Избиратель, или дешифратор, служит для выбора из большого числа передаваемых сигналов того, который необходимо послать к данному управляемому объекту, и преобразование его к виду, способному управлять этим объектом.

В настоящей главе рассмотрены основные принципы работы систем телеуправления и типы конструкций их основных специфических элементов -- распределителей (шифраторов и дешифраторов). Конструкция остальных элементов принципиально не отличается от обычных систем автоматики, рассмотренных ранее.

8 1X. 2. ОСНОВНЫЕ ПРИНЦИПЫ ТЕЛЕУПРАВЛЕНИЯ

Работа систем телеуправления основана на способности их выявлять из большого количества посылаемых сигналов один какой-то сигнал определенного вида, гребующийся для управления давным объектом. Такая способность называется избирательностью, а способ, по которому она осуществляется, системой гелеуправления. Основной характерной особенностью каждой системы телеуправления является используемый в ней пониции избирательности.

Существующие системы телеуправления можно разбить на многоканальные и однокавланые. В многоканальных системах несколько различных спгналов посылаются по нескольким линиям спязи паралальные во времени (одновременно). К таким системам относятся простая качественная и качественно-комбинационная системы. Их основным достоинством является малое время, потребное на передачу каждого отдельного сигнала, так как сигналы мотут передваться одновременно.

В одноканальных системах сигналы посылаются последовательно во времени (поочередно). К таким системам относятся распределительная и кодовая системы. Их основным достоинством является экономичность за счет сокращения числа линий связи (каналов).

1. Простая качественная система телеуправления

Простая качественная система телеуправления (фиг. IX. 3) основана на использовании для управления различных качеств импульсов тока. Такими качествами могут служить величина, длительность,

 Φu_2 . 1X. 3. Пример простой качественной системы телеуправления.

K—ключи; ΠP —поляризованные реле, реагирующие на полярность (качество) тока; I_{r} 2—управляемые объекты.

полярность, частота и т. п. Каждый из объектов управления реагирует только на одно определенное качество.

Если обозначить через K количество используемых качеств импульса тока, а через N — количество линий связи, то общее коли-

чество M передаваемых сигналов при такой системе телеуправления можно подсчитать по формуле

$$M = KN$$
.

Параллельно во времени (одновременно) в такой системе может, очевидно, посылаться только N сигналов (по количеству линий связи).

2. Распределительная система телеуправления

Распределительная система телеуправления основана на посылке по одной линии связи нескольких различных сигналов последовательно во времени (поочередно). Осуществить такую поочередную

Фиг. IX. 4. Пример распределительной системы телеуправления.

посылку сигналов можно при помощи двух специальных синхронно и синфазно работающих переключателей (распределителей). Такие переключатели должны переключать линию связи одновременно с обоих ее концов на соответствующие управляющий и управляющая элементы. Число М передаваемых сигналов в такой системе равно числу и ламелей распораедителя.

Простейший пример распределительной системы телеуправления показан на фиг. IX. 4 Шетки девого и правого распределителей Р одмовременно попадают на ламели с одинаковыми номерами. Следовательно, каждый из управляющих ключей оказывается поочередно связанным с управляемым им объектом. Длительность замыкания ключа (посылки сигнала) должна быть больше времени одного оборога щетки распределителя. Тогда замыкание любото ключа независимо друг от друга будет приводить в действие соответствующий управляемый объект. Например, если замкнут только ключ № 2, то в течение одного оборота распределителя придет в действие только объект № 2. Если замкнуты все ключи, то за

этот же интервал времени придут в действие все объекты пооче-

редно.

Недостатком распределительной системы является увеличение длительности передачи одного сигнала до величины времени одного оборота распределителя. В самом деле, очевидно, что передать два сигнала от одного ключа за время, меньшее времени одного оборота распределителя, в данном случае нельзя.

Как и в предыдущей системе, общее число М передаваемых сигналов можно увеличить, если использовать не одно, а К качеств сигналов, т. е. если одни и тот же управляющий орган может посылать сигналы с различными качествами (полярность, амплитуда, частота и т. п.). Тогда общее количество передаваемых системой сигналов будет равно

 $M = K \cdot n$.

3. Качественно-комбинационная система телеуправления

В этом случае (фиг. IX. 5) каждый раз по всем N линиям связи одновременно в качестве одного сигнала передается определенная комбинация K различных качеств токовых импульсов, проходящих

Фиг. IX. 5. Пример качественно-комбинационной системы телеуправления.

K — ключи; ΠP — поляризованные реле, реагирующие на полярность (качество) тока; I,~2,~3,~4 — управляемые объекты.

по отдельным линиям связи. Каждый управляемый объект реагирует на определенную комбинашно этих качеств. Количество таких возможных комбинаций, а значит, и общее количество М сигналов, передаваемых системой, определяется по формуле

$$M = K \cdot N$$
.

Время передачи одного сигнала в этом случае значительно меньше и определяется исключительно временем, потребным для набора данной комбинации, Сигналы (комбинации качеств) могут следовать друг за другом в любой последовательности.

Используемыми качествами импульсов тока, как и раньше, могут быть амплитуда, полярность, частота и другие свойства.

4. Кодовая система телеуправления

Кодовая система телеуправления применяется при наличии только одной линии связи и состоит в посылке сигналов в виде комбинаций различных качеств токового импульса, набираемых, однако, не параллельно, а последовательно во времени. Практически такой набор осуществляется при помощи обычных распрелелителей

Время передачи каждого сигнала (комбинации) в этом случае определяется суммой времени, необходимого для создания всех отдельных членов комбинации. Сигналы (комбинации) посылаются поочередно в любой последовательности, причем управляемый объект должен реагировать не на одно какое-то качество, а только на вполне определенную комбинацию заланных качеств

Фиг. ІХ. б. Примеры возможных комбинаций (сигналов) при кодовой системе телеуправления.

На фиг. IX. 6 показаны некоторые примеры возможных комбинаций (или, как их называют, кодов). На фиг. IX. 6,а изображена комбинация из пяти импульсов тока определенной длительности. Для изменения комбинации, т. е. посылки другого сигнала, достаточно изменить, например, длительность хотя бы одного импульса.

На фиг. ІХ. 6.6 все импульсы имеют одинаковую длительность. Для изменения комбинации (сигнала) в этом случае достаточно, например, изменить число импульсов в комбинации или амплитуду хотя бы одного из импульсов,

На фиг. IX. 6,8 все импульсы имеют одинаковую длительность и амплитуду. Количество их тоже не может меняться. В этом случае для изменения комбинации (сигнала) можно, например, изменить полярность хотя бы одного из импульсов.

Эти примеры можно было бы продолжить, однако их достаточно для уяснения принципа создания различных сигналов при кодовой системе телеуправления.

Общее число М передаваемых различных сигналов при таком принципе, очевидно, можно найти по формуле

$M = K \cdot m$.

где K — количество используемых качеств токового импульса. а m — количество возможных в каждой комбинации импульсов (на фиг. IX. 6 m=5).

8 IX. 3. ТИПЫ РАСПРЕДЕЛИТЕЛЕЙ

Обычные типы электромагнитных реле имеют две или три фиксированных позишии переключения контактов, т.е. при помощи одного реле можно осуществить не более трех последовательных переключений.

В скемах телеуправления обычно встречается необходимость в значительно большем количестве последовательных переключений. Для этого применяют специалыные автоматические переключатели или распределители.

Фиг. IX. 7. Конструкция распределителя с двигательным приводом.

Конструктивно распределители выполняются (фиг. IX. 7) в виде наподвижных контактных дамелей I, контакты которых по следовательно замыкаются со скользящими по ним шетками 2.

В зависимости от способа осуществления движения шеток распределители подразделяют на распределители с двигательным приводом, шаговые (электромагнатизме) и катодине. В катодных распределителях роль щетки выполняет управляемый сфокусированный пучко электронов.

1. Распределители с двигательным приводом

Такие распределители (фиг. IX. 7) приводятся во вращение маломощными электродвигателями. В современных системах телестравления движение щегок от одного контакта контактной ламела I к аругому происходит скачками. При этом ось электродвиателя В вращается непрерымно, а ось щеток 2 спепляется с осью электродвигателя периодически с помощью электромагнитной муфты 4 на время перемещения щетки с контакта на контакт.

Достоинствами таких распределителей являются большая скорость вращения щеток, т. е. малое время перерачи сигнала, и знаичтельный вращающий момент, позволяющий нагрузить распределитель большим количеством ламелей, т. е. увеличить количество передавлемых сигналов. К недостаткам их следует отнести большую стоимость, громоздкость и сложность конструкции.

2. Шаговые распределители

В шаговых распределителях (фиг. IX.8) скачкообразное движение щегок I осуществляется с помощью электромагнита 2. При срабатывании электромагнита его якорь 3 поднимается и переме-

щает храповое колесо 4 точно на один зуб, что фиксируется с помощью специальной собачки 5. Шетки жестко связаны с храповым колесом и при повороте его на один зуб поворачиваются скачком на расстояние между двумя соседнили контактами ламелей 6.

При периодической подаче сигналов в обмотку электромагнита шетки, перемещаяе, с контакта из контакт, постепенно проходят все контакты ламелей и за следующий оборот колеса 4 начинают повторять этот обход. С контактов ламелей снимается сигнал, подаваемый на управляемый объект, если в момент нахождения щет-

 Φ иг. IX. 8. Принцип действия шагового распределителя.

ки на данном контакте он находится под током. Подача тока па контакты производится с помощью управляющего органа.

Шаговые распределители ввиду простоты и дешевизны получили преимущественное распространение в системах телеуправления.

3. Катодные распределители

Принцип действия католного распределителя (фиг. IX. 9) заключается в следующем. Вылетающие из раскватенного катода I
электроны притягиваются положительно заряженным анодом 2 и,
разгоняясь при этом до больших скоростей, проскавивают через
отверстие в аноде, По дороге к анолу электроны проходят заряженный отрицательно так называемый фохусирующий цилиндр З,
поле которого стятивает все электроны в узкий пучок Я водль оси
цилиндра. После анода пучок электронов проходит между двумя
горизонтальными 5 и двумя вертикальными б ластипами двух воздушных конденсаторов и попадает на передикою стенку колба. Я
внутри которой создается сильное разрежение. Подавая на пластины конденсаторов управляющее электрическое напряжение,
можно вследствие взаимодействия поля конденсаторов с полем
электронов отклонять электронный пучок в желаемом направлении. В переднюю стенку колба ? впаваны контакты &.

Электронный пучок, попадая на один из контактов, замыкает привоситетствующего управляемого объекта и приводит его в действие.

Напражения на конденсаторах изменяются так, что электронный пучок последовательно обходит все контакты 8 ч повторяет этот обход периодически. Следовательно, в катодном распределителе электронный пучок выполняет роль щеток обычного распреледителя.

Фиг. IX. 9. Принцип действия катодного распределителя.

Основным достоинством катодного распределителя, определивщим область его применения, является полная безинерционность электронного пучка, вследствие чего скорость обхода им контактов, а значит, и скорость передачи сигнала практически неограничена.

Крупными недостатками катодных распределителей являются сложность и доргоговізна, необходимость высоких (до 1000 а) постоянных аподных напряжений и необходимость специальных усилителей и генераторов развертки для осуществления необходимого движения электронного пучка.

Широкое применение катодные распределители специальных типов получили в телевилении.

$\Gamma JIABA X$

ПРИМЕРЫ СОВРЕМЕННЫХ АВТОМАТИЧЕСКИХ УСТРОЙСТВ

До сих пор рассматривались, начиная с самых простых и коичая более сложными, отдельные электрические элементы автоматики и телемеханням, шпроко применяющиеся в современном оборудовании. Эти элементы применяются как в виде самостояться ных устройств, выполняющих какую-либо конкретиую задачу, так и в виде частей сложных автоматических помболом.

Для того чтобы познакомиться с принципами компоновки элементов автоматики и телемеханики в сложные автоматические устройства и уяснить возможности их использования для решения сложных комплексных задач, рассмотрим несколько примеров автоматических устройств. В каждом из этих устройств используются многие из элементов автоматики, рассмотренные в предыдуних глаявх.

§ Х. 1. ЭЛЕКТРИЧЕСКИЙ АВИАЦИОННЫЙ КОМПАС

Обыкновенный магнитный компас получил применение в авиации еще на заре ее развития. Он до сих пор еще не вышел из унотребления в легких спортивных и учебных самолетах, не имеющих массивных стальных частей. Потребностям же тяжелой авиации обычный магнитный компас перестал удовлетворять очень скоро ввиду присущих ему недостатков.

К числу основных этих педостатков следует отнести:

малую чувствительность;

2) постоянные неустранимые колебания стрелки;

 наличие вращающихся частей, вызывающих появление ошибок ввиду трения и инерционности;

 значительные погрешности вследствие влияния стальных частей (броня, вооружение и т. п.) самолета, северная поворотная ошибка и т. п.

В связи с этим появилось большое количество различных конструкций авиационных компасов, в которых предпринимались попытки к устранению этих недостатков.

Можно выделить основные требования, определившие направление развития авиационного компаса,

Появление на самолетах значительных масс стали потребовало удаления чувствительного элемента компаса, т. с. магнитиюй стрелки, в место, удаленное от расположения основных стальных масс (в конец крыла и т. п.), т. е. дистаницонности компаса в первую очередь;

Это привело к соединению магнитной стрелки с электрической дистанционной передачей или с электрической следящей системой.

В целях увеличения направляющего момента магнитной стрелки и уменьшения мощности дистанционной передачи конструкторям удалось создать ряд простых и надежных типов дистанционных электрических компасов. К числу их относятся компас с магнесниной дистанционной передачей, различные компасы с потенциометрическими дистанционными передачами (ПДК-44, ПДК-45), компас с бесконтактными сельсинами и т. п. Эти типы широко применяются на небольших самолетах,

Непосредственная связь магнитной стрелки с электрической следящей системой (компас типа ДМК, фотоэлектронный компас и т. п.) не получила распространения, так как, не давая других преимуществ, кроме дистанционности, приводила к значительному усложнению конструкции и увеличению стоимости компаса.

Осуществление дистанционности компаса не освобождало, однако, его от других недостатков, связанных с использованием в качестве чувствительного элемента магнитной стрелям. Повышение гребозваний к самолетовождению, особенно в условиях дальних и мочных полетов, заставило искать пути их устранения.

Одним из таких путей явилось применение гироскопа в качестве элемента, осредняющего колсбания магнитной стрелки (например, компас ДТМК и т. л.). Однако полного решения для достижения требуемой точности компаса этот путь не давал, так как не устранял принцппиальних ошибок и не мог увеличить чувствительность магнитной стрелки.

Решение вопроса оказалось возможным с помощью индуктивного датчика, рассмотренного в главе II (фиг. II. 18). Этот датчик обладает высокой чувствительностью и не имеет вращающихся частей, так как для измерения курса должен быть жестко связан с корпусом самолета. Компас с таким датчиком, получивший название индукционного, обладает достаточной мощностью, чтобы не только обслуживать несколько индинаторов курса (по числу членов экнпажа самолета), но и ряд других автоматических приборов (автопылот, автоштурман и т. п.), нуждающихся в указателе курса.

Большинство погрешностей, свойственных обычному магнитному компасу, отсутствует у индукционного компаса, что делает егонезаменимым прибором при самолетовождени в дальних и ночных полетах. Сложность индукционного компаса в данном случае вполне окупается отченство его работы, Единственным недостатком индукционного компаса является колебание стрелки указателя в полете вследствие небольших колебаний самолета по курсу. Этот недостаток также устранен в последних конструкциях индукционных компасов (в так называемых тироиндукционных компасах) применением дополнительного стабилизирующего гироскопа, осредияющего случайные колебания индукционного датчика.

Принципиальная схема дистанционного индукционного компаса

показана на фиг. Х. 1.

 Φu_2 . X. 1. Принципиальная схема дистанционного индукционного компаса.

Чувствительным элементом q. Э компаса является система из трех жестко скрепленных друг с другом под углом 60° и устанавляваемых всегда в горизонтальной плоскости независимо от положения самолета с помощью электрической гировергикали Tap индуктивных датчиков, типа изображенных на фиг. II. 18. Датчики питаются последовательно переменным напряжением частоты ω от делителя частоты L q.

Во вторичной обмотке каждого датчика индуктируется переменное напряжение частоты 2-ю, пропорциональное (II. 18) косинусу угла & между осью датчика и направлением земного магнитного меридиана. Вторичные обмотки соединены на треугольник, т. е. образуют трехфазную систему, аналогичную обмоткам обычного сельсина.

Чувствительный элемент вместе с гировертикалью имеет небольшие габариты и поэтому легко располагается в месте, удаленном от основных стальных масс самолета, Переменное напряжение частоты 2ω , снимаемое со вторичных обмоток датчиков, подводится к трехфазной статорной обмотке сельсина C, расположенного в главном указателе Γ . V курса.

Сельсии С работает в транеформаториом режиме. Если ось обмотки его ротора перпедникумярна направлению результирующего магнитного потока, создаваемого фазовыми обмотками статора, то э.д. с., индуктируемая в обмотке ротора (см. главу IV), равыя иулю. При изменении курса ф самолета меняются величины э.д. с., подаваемых от вторичных обмоток чувствительного элемента в статорные обмотки сельсина, и утол между результирующим магнитным потоком статорных обмоток и осыю обмотки ротора делается равным 90°—ф. При этом в обмотке ротора сельсина индуктируется (см. формулу (IV. 53)] э.д. с., пропорциональная синусу угла ф с частотой 20°.

Эта э.д.с. симмется с контактных колец ротора и подается на усилитель V_s а затем на управляющую обмотку двухфазиото асимхронного электродвигателя $\mathcal{G}H$. Вторая обмотка электродвигателя питается переменным напряжением частоты $2 \, \omega_s$ постоянным по амиллитуде, от генератора переменного электрического напряжено материтура об темпра и править в прав

ния Г.

Так как частоты напряжений, подводимых к двум обмоткам электродвитателя, должны быть одинаковы, а в чувствительном элементе происходит, как было показано в главе II, удвоение частоты, то становится понятным назначение делителя частоты Д. Чтобы получить в управляющей обмотке электродвитателя напряжение частоты 2 ∞ , напряжение, подводимое от того же генератора к чувствительному элементу, должно иметь вдвое меньшую частоту ∞ .

Когда на управляющей сбмотке электродвигателя появляется нартяжение, он приходит во вращение и через червячную передачу I и зубчатые колеса 2 и 3 вращает ротор сельсина до тех пор, пока ось его обмотки опять не станет перпендикулярной направлению результирующего магнитного потока статора. При этом электродвигатель остановится. Любое изменение курса самолета опять заставит его вращать ротор сельсина до положения отсутствия э. д. с. в обмотке ротора,

Следовательно, ось электродвигателя как бы «следит» за всеми изменениями курса сахолета. Одновременно с ротором сельсина электродвигатель перемещает и стрелку 4 главного указателя, по положению которой относительно шкалы 5 главного указателя штурман отсчитывает курс самолета.

При необходимости ввести поправки на склонение в показываемый прибором курс шкалу поворачивают на необходимый угол с помощью специального корректора К. Кроме того, в главном указателе имеется дополнительный механический корректор, не по-казанный на фигуре и служащий для компенсации девиации и других постоянных погрешностей компасся.

Одновременно со стрелкой главного указателя при помощи шестерен 2 и 6 приводится во вращение ось ротора магнесина-датии-

ка МД. От магнесина-датчика показация курса передаются к магнесинам-указателям М. У, расположенным на приборных досках других членов экинажа самолета. Это же устройство может быть использовано в качестве датчика курса автоштурмана или радиолокационной станции.

Если установить дополнительный сельсии, статорные обмотки которого включить параллельно статорным обмоткам основного, то сигнал, снимаемый через дополнительный усилитель с его ротора, может быть использован для курсовой стабилизации электрического автопилота.

Применение усилителя делает удобным регулирование чувствительности компаса при полете на разных географических широтах. Изменение напряженности земного магнитного поля с изменением географической широты компенсируется вручную простым регулированием коэффициента усиления усилителя.

Применение гировертикали для стабилизации горизонтального положения чувствительного элемента в значительной мере уменьщает также и северную поворотную ощибку компаса.

§ Х. 2. ЭЛЕКТРИЧЕСКИЙ АВТОШТУРМАН

Автоштурманом называется автоматический указатель местонахождения самолета. Назначением автоштурмана является облегчение работы штурмана по определению местонахождения самолета, выходу на цель и т. п.

Особую ценность представляет автоштурман при полете ночью или в отсутствии видимости, когда определение местонахождения самолета по земным ориентирам невозможно. Во многих случаях применение автоштурмана позволяет осуществлять самолетовождеине без участия человека.

Местонахождение самолета может быть определено по карте местности, если известен путь, пройденный самолетом от места вылета. Так как путь равен произведению скорости на время, а скорость самолета за время полета может быть переменной, то определение пройденного пути возможно непрерывным интегрированием путевой скорости самолета,

Однако пля определения местонахождения самолета недостаточно знание только пройденного им пути. Необходимо также при пользовании картой знать путь, пройденный в направлении меридиана, и путь, пройленный в направлении, перпендикулярном мерилиану.

На фиг Х. 2.а показан вектор и путевой скорости самолета, составляющий угол ф с направлением меридиана, где ф - курс самолета. Вектор скорости и можно разложить на две взаимно перпенднкулярные составляющие v sin ф и v cos ф. Тогда для определения местонахождения самолета в момент времени t (точка А) достаточно определить отрезки OL и OS:

$$OL = k \int_{0}^{t} v \cos \phi \, dt; \qquad (X. 1)$$

$$OS = k \int_{0}^{t} \sigma \sin \psi \, dt. \tag{X. 2}$$

На принципе решения этих двух уравнений и основана работа автоштурмана. Очевидно, что его основными элементами должны быть дагчик скорости е, дагчик курса ф, устройства для разложения вектора скорости на възванию перпендикулярные составляющие и устройства для интегрирования выражений у сос ф и отя ф. Величины отрезков ОС и ОЅ могут получаться либо в виде показаний стрелочных гриборов, либо в виде перемещений на карте в соответствующих направлениях специальных указателей местона-хождения самолета (визиров).

Реальный процесс определения местонахождения самолета осложняется отсутствием датчиков непосредственно путевой ско-

Фиг. Х. 2. Принцип определения пути самолета.

рости самолета. Практически применяемые датчики измеряют не исгиниую путевую скорость U самолета, а воздушную v. Показания автоштурмана будут ошибочны из-за сноса, вызываемого наличием ветра. При наличии ветра самолет, изущий по курсу ϕ (фиг. X. 2,6), непрерывно сносится в сторону, хотя курс ϕ и выдерживается точно по компасу.

Вектор *U* истинной путевой скорости, как видно из фиг. Х. 2,6, является геометрической суммой вектора *v* воздушной скорости и вектора *w* скорости ветра. Если обозначить составляющие вектора скорости ветра через *w*₁ и *w*₂, то автоштурман реально должен решать уравнения

$$OL = k \int_0^t (v \cos \psi + w_2) dt, \qquad (X.3)$$

29*

$$OS = k \int (v \sin \phi + w_i) dt, \qquad (X.4)$$

гле v — вектор воздушной скорости самолета.

Определение вектора ω скорости вегра производится штурманом при помощи специальных вспомогательных дриборов. Поправви ω_t и ω_2 на ветер вводится в автоштурман вручную с помощью специальных «потенциометров вегра». Если непосредственно вводится ω_1 и ω_2 , от штурман, зная ω , курс и направление ветра должен предварительно подсчитать ω_1 и ω_2 . В некоторых конструкциях вытоштурманов разложение вектора ω на составляющие ω_t и ω_2 выполняется также автоматически с помощью специального синусно-косниусного потенциометра. В этом случае штурман вручную задает непосредственно значение ω_t .

 Φ иг, X.3, Принципнальная схема электрического автоштурмана.

Так как истинная воздушная скорость зависит от температуры воздуха, изменяющейся, например, с высотой полета, то в велини воздушной скорости о штурман также вручную воздит дополнительные поправки на температуру воздуха. Эги поправки вводятся с помощью специальных потенциометров.

В качестве датчика курса в автоштурмане обычно используется один из указателей дистанционного индукционного компаса.

На фиг. X.3 показана принципиальная схема электрического авиационного автоштурмана. Датчиком воздушной скорости является трубка ПВД (приемник воздушного давления), соединенная с мембраной Л. Перемещение центра мембраны, пропорциональное воздушной скорости самолета, через рейку 2 и зубчатое колесо 3 передается на контактный ролик датчика рассогласования 4 ре-

лейной следящей системы. Для упрощения все механические передачи на схеме показаны условно. Реально они значительно сложнее

Работа релейной следящей системы, состоящей из датчика рассогласования 4, реле и эсктродвигателя ЭД постоянного тока, уже рассматривалась в главе VIII (фиг. VIII.19). Следящая система здесь необходима для увеличения вращающего момента, создаваемого датчиком воздушной скорости, чтобы преодолеть трение в потенциометре П.

Управляемым объектом следящей системы является потенциометр R, перемещение движка которого пропорционально величине воздушной скорости σ и создает пропорциональное ей напряжение на выходе потенциометра. Это напряжение с помощью дополнительных потенциометров R, корректируется вручную штурманом введением поправок на изменение температуры воздуха и подается на синкуно-косинусный потенциометр CKR.

Щетки синусно-коспнусного потенциометра поворачиваются на угол курса ф с помощью указателя УК дистанционного компаса. Поэтому на выходе синусно-косинусного потенциометра получают-

ся напряження $U_1 = k_1 v \sin \phi$ и $U_2 = k_2 v \cos \phi$.

Эти напряжения через промежуточный потенциометр вегра Π_n подаются на клеммы двух интегрирующих электродвигателей $H\mathcal{I}$, описанных в главах VI и VII,

С помощью потенциометра ветра к напряжениям U_1 и U_2 добавляются лиены, пропорциональные составляющим w_1 и w_2 скорости ветра. Эти составляющие в данной конструкции автоштурмана вводятся штурманом вручную с помощью перемещения движ-ков потенциометра ветра w_1 и w_2 .

Таким образом, в каждый момент времени на клеммах интегрирующих двигателей действуют напряжения

$$U_{\mathbf{y}} = k_1 \left(v \sin \psi + w_1 \right)$$

 $U_y^* = k_2 (v \cos \psi + w_2).$

н

Угол поворота оси интегрирующего двигателя пропорционален интегралу приложенного к его клеммам напряжения, Следовательно, зубчатые рейки (условно) 5 и 6, приводимые в движение зубчатыми колесами 7 и 8, переместятся на расстояния

$$OL = k_2 \int_0^t (v \cos \psi + w_2) dt,$$

$$OS = k_1 \int_0^t (v \sin \psi + w_1) dt.$$

Вместе с рейками перемещаются визпры 9 и 10. Таким образом, точка пересечения визиров укажет на размещенной под ними карте точное местоположение самолета в каждый данный момент времени.

На схеме фиг. Х. 3 синусно-косинусный потенциометр для упрощения показан без шунтирующих сопротивлений.

Описанный автоштурман может быть также использован в качестве указателя отклонений от заданного курса.

честве указателя отклонении от заданного курса.
Простота и компактность конструкции позволяют использовать этот автоштурман и для маломестных самолетов.

§ Х.З. РАДИОЛОКАЦИОННЫЙ ИНДИКАТОР ПОЛОЖЕНИЯ САМОЛЕТА ОТНОСИТЕЛЬНО ЗЕМЛИ

В пекоторых случаях желательно связать развертку самолетного радиолокационного индикатора кругового обора с движевием самолета так, чтобы земля казалась неподвижной, а центр развертки воспроизводил на экране движение самолета относительно земли. Упрощенная скелетная схема такого устройства ¹ показапа на фиг. X.4.

Датчик (тіппа вертушкі) воздушной скорости υ вращает якорь тахогенератора, на клеммах которого создается напряжение $U-k\upsilon$. Это напряжение подается на синусно-косинусный потенциометр, ось которого с помощью датчика дістанціюнного компаса всемо сренентируется на курсовой угол ϕ относительно земного мерилияла.

Следовательно, с синусно-косинусного потенциометра снимаются два напряжения: одно $U_s=k_2$ сво \$, проприциональное составляющей воздушной скорости в направлении север—юг, и другое $U_z=k_2$ sin \$, пропорциональное составляющей воздушной скорости в направлении в двум смостом однажения по двум смостом гельным и одинаковым по устройству каналам подаются на откло-няющие пластины электронно-лучевой трубки индикатора. Так как оба канала одинаковы, то рассмотрим работу только одного из илх, например, для направления свеер—юг.

Напряжение $U_x = k_x \cos \xi$ подается на электрическое суммирующее устройство, где к нему добавляется поправка на составляющую w_2 вегра в направлении север—юг. Суммарное напряжение подается далее на интегрирующий привод. Угол поворота a_x (после редуктора) выходного вала интегрирующего привода пропорционален интегралу от путевой скорости самолета, τ , е. пути пройденному самолетом в направлении север—юг. На этот же угол поворачивается ротор сельсина и движок потенциометра, напряжение с которого U_{c-m} после усиления подается на отклоняющие пластины электронно-лучевой трубки индикатора.

Следовательно, луч индикатора отклонится в направлении север—ног припорционально перемещению самолета относительно земли. Напряжение $U_{-\mathbf{b}_1}$ аналогично вырабатываемое каналом запад—восток, отклонит луч индикатора пропорционально перемещению самолета в направлении запад—восток. Результирующее

Ламповые схемы для измерения времени, т. I, Советское радно, 1951, стр. 263.

Фиг. Х. 4. Упрощенняя скелетная схема радполокационного индикатора положения самолета относительно земли.

положение луча на экране индикатора будет характеризовать мгновение положение самолета относительно земли.

В некоторых случаях необходимо отсчитывать положение самоната относительно заданного, так называемого «опорного» пункта из земле. Координаты β_2 и β_1 этого опорного пункта вводятся в устройство с помощью двух дифференциальных сельсинов. Спаренные контакты K_2 и K_1 в этом случае переводятся в другое положение (K_2 —в инжнее, а K_1 —в верхиее), и напряжения к усилителям подводятся от двух правых потенциометров. Так как углы поворотов движков этих потенциометров пропорциональны суммам координат $x_2+\beta_2$ и $x_1+\beta_3$, то соответственно изменятся и напряжения на отклоняющих пластинах электронно-лучевой трубки индикатора. Положение луча из экране будет теперь отсчитываться от заданного опорного пункта на земле.

Все элементы, вошедшие в данное устройство, подробно описаная в предыдущих главах, поэтому останавливаться на каждом из них в отдельности нет необходимости. Следует голько отметить, что полная схема индикатора кругового обзора имеет еще ряд дополительных устройств (для выполнения других функций), принцип действия которых частично иллострировался примерами, при-

веденными в тексте,

ЛИТЕРАТУРА

Ко всей книге

Егоров К. В., «Автоматика и телемеханика», ГИТТЛ, 1950. Коваленков В. И. и Храмой А. В., Автоматика и телемеханика в на-

родом компетве СССР, госпланиздат, 1948.
Пов В. К., Элементы электроватоматики, Маштиз, 1947.
Сотсков Б. С., Элементы автоматической и телемеханической аппаратуры, ГЭИ, 1952 родном хозяйстве СССР, Госпланиздат, 1948.

Храмой А. В., К истории электроавтоматики в России в XIX веке, «Автоматика и телемеханика», 1951, № 2.

Чистяков Н. И., Электрические авиационные приборы. Оборонгиз. 1950.

K sanne I

6 урьянов Б. П., Магнито-электрический осциллограф, ГЭН, 1952.

Кантер А. С., Постоянные магниты, ОНТИ, 1938. Карандеев К. Б., Методы электрически измерений, ГЭИ, 1952, гл. 7, 8, 9. Левинзон А. З. Полупроводинковые выпрямители, ГЭИ, 1948.

Роговский В. Ю., Полупроводинковые выпрямители, ГЭИ, 1952. Теминков Ф. Е. и Харченко Р. Р., Электрические измерения неэлектри-

ческих величин, ГЭИ, 1948, гл. 2, 3. Гуричин А М., Эдектрические измерения неэлектрических величин ГЭИ. 1951, ч. 2.

К главе II

Бодиер В. А., Авиационные контрольно-измерительные приборы, изд. ВВИА, 1948, гл. 1, 6, 11. Волчек Л. Я., Электрические методы измерений в двигателях внутреннего

сгорания, ГНТИ, 1948.

Герлих Л. Прыменение фотовлементов, Инонадат, 1952. Каганов И. И. Электроние и новины преобразователы, ГЭИ, 1950, та. 7. Клементьев С. П., Фотовлектронняя автомитика, ДОСАРМ, 1950, та. 7. Лукьянов С. Ю., Фотовлектронняя автомитика, ДОСАРМ, 1950, та. 7. Пригоровский Н. И. (рсд.), Измерение механических величин электрическийм жигодами, Машита, 1952.

Пфлиер П. М., Электрическое измерение механических величии, ГНТИ, 1948. Темников Ф. Е. и Харченко Р. Р., Электрические измерения неэлектрических величин, ГЭИ, 1948, гл. 1, 6, 7.

Грапезников В. А. (ред.), Автоматический контроль размеров, Оборонгиз, 1947.

Гуричин А. М., Электрические измерения неэлектрических величин. ГЭИ. 1951.

К главе Ш

Бабиков М.А., Электрические аппараты, ГЭИ, 1951, гл. 1, 2, 3, 4, 13. Буйлов А. Я., Основы электроаппаратостроения, ГЭИ, 1946, гл. 4, 5, 6 Витенберг М. И., Расчет телефонных и кодовых реле, ГЭИ, 1947.

Власов В. Ф., Электровакуумные приборы, Связыяздат, 1949. Горелик А. Л., Промышленная электроника, ГЭИ, 1951.

Ерофеев А. В., Электронные приборы теплового контроля и регулирования.

ГЭИ, 1951, ч. 1. Займовский А. С. и Усов. В. В., Металлы и сплавы в электротехнике, ГЭЙ, 1949. Рейх Г. Д., Теория и применение электропных праборов, ГЭИ, 1948.

Сотеков Б. С., Элементы телемеханической и автоматической аппаратуры,

Оборонгиз, 1938, ч. 1, гл. 1, 2, Ступель Ф. А., Ресет и выготы поступель Ф. А., Ресет и конструкция электромагнитым реле, ГЭИ, 1950.

К главе IV

Боднер В. А., Авиационные контрольно-измерительные приборы, изд. ВВИА.

Васильев Д. В., Индукционные системы спихронной связи, ГЭИ, 1949. Иосифьян А. Г. и Свеч ариик Д. В., Сельеник, ГЭИ, 1941. Штурман Г. И., Индукционые машины в системах электрических валов (сельенны), Харьков, 1938,

К главе V

Гольдреер И. Г., Стабилизаторы напряжения, ГЭИ, 1952. Лившин С. Я., феррорезонаненые стабильзаторы напряжения, ГЭИ, 1951. Мазель К. Б., Выпрямители и стабилизаторы напряжения, ГЭИ, 1951. Поливанов К. М. (ред.), физические основы электротехники, ГЭИ, 1950.

Розенблат М. А., Магнитные усилители, ГЭИ, 1949. Фельдбаум А. А., Введение в теорию нелинейных цепей, ГЭИ, 1948. Магнитные усилители (перевод), Советское радно, 1952.

К главе VI

Булгаков А. А., К истории развития советского электропривода, «Автоматика и телемеханика», 1949, № 5,

голован В. Т., Электроприод. ТЭН, 1948.

Потован В. Т., Электроприод. ТЭН, 1948.

Потован В. Т., Электроприод. ТЭН, 1948.

Потован В. Т., Электроприод. В. В., Основы автоматики электропривода. ТОРПИ. 1938.

Потов В. К., Основы электропривода. ГЭН, 1945.

Соколов Т. Н., Электромеханические системы автоматического управления, ГЭН, 1952, гл. 2, 3.

K 240Re VII

Муррей Ф., Теория математических машин, Иноиздат, 1949, ч. 2. Пфлиер П. М., Электрические методы измерения механических величин,

ГНТИ, 1948, гл. 1, Соколов Т. Н., Электромеханические системы автоматического управления,

ГЭИ, 1952, гл. 4, Станиславский Б. И., Электрические счетно-решающие устройства, Суд-

промгиз, 1948. Шинрман Г. Л., Электрические методы интегрирования и лифференцирования. Труды сейемологического институга АН СССР № 105, 1940.

K saase VIII

Андронов А. А. и Хайкин С. Э., Теория колебаний, ОНТИ, 1937. Джеймс Х., Николье Н., Филлипс Р., Теория следящих систем. Ино-

издат, 1951. Лауер Г., Лесник С., Мадеон Л., Основы теории сервомеханизмов, ГЭИ, 1948.

Лившиц Н. А., Спицын Д. В., Данилин А. В., Теория и расчет элементов автоматичских систем, Приводные механизмы, изд. ВЭТА, 1939. Соколов Т. Н., Электромеханические системы автоматического управления, ГЭИ, 1952, гд. 6.

К главе ІХ

Клемситьсв С. Д. Управление на расстоянии, ГИТТЛ, 1951. Малов В. С., Телемеханика в энергетических системах, ГЭИ, 1951, ч. 2, Щукин Б. К., Основы техники телеуправления, ГЭИ, 1945.

К главе Х

Чистя ков Н. И. Электрические авиационные приборы, Оборонгиз, 1950. болнер В. А., Автоматика авиационных двигателей, Оборонгиз, 1952. Ерофеев А. В., Электронные приборы теплового контроля и регулирования, гЭИ, 1951, ч. 2.

ОГЛАВЛЕНИЕ

Cmp.

предисловие	ð
введение	4
	4 6 0
Γлава Ι	
Основные методы и схемы электрических измерений	
§ І. 1. Основные положения теории электрических цепей	
Принцип наложения Теорема об эквивалентном генераторе Применение теоремы компенсации (метод В. Н. Мильштейна) Работа электрической цени на патрузку Зэлектрической цени с недниейными элементами.	3 5 6
§ І. 2. Чувствительность намерительного устройства	9
Чувствительность схемы и чувствительность измерительного прибора Выбор схемы и прибора по заданной чувствительности метода измерения Замерения	ı
§ І. 3. Мостовая измерительная схема на постоянном токе 2	
1. Основные соотношения для мостовой схемы 2 2. Чувствительность равновесного моста 2 3. Чувствительность перавновесного моста 2 4. Шкала равновесного моста 2	7 9
§ І. 4. Мостовая измерительная схема на переменном токе	
1. Основные соотношения 3 2. Чувствительность по току 3 3. Чувствительность по напряжению 3	2
§ 1.5. Дифференциальная схема	
Основные варнанты дифференциальной схемы Сравнение чувствительности дифференциальной и мостовой измерительных схем З	
§ 1.6. Компенсационная схема	,
1. Принцип компенсации 3 2. Чувствительность компенсационной схемы 4	
§ 1.7. Схемы с полупроводниковыми (твердыми) выпрямителями 4-	3
1. Общие свойства выпрямителей 4 2. Выпрямительные скемы 4 3. Фазочувствительные выпрямительные схемы 4	5

				Cmp.
	§ I	1. 2. 3.	Применение постоянных магнитов в намерятельных устройствах Характеристики магнитных материалов	51 52 55 58 58
			Глава II	
		O	сновные методы преобразования неэлектрических величин в электрические	
§	н	. 1.	Метод активного сопротивления	68
		2. 3. 4.	Контактные датчики Потевщиометрические датчики Угольные датчики Проволочные датчики (тензометры) Термометры сопротивления	68 69 76 77 81
\$	П	1. 2. 3.	Индуктивный метод привипри принципри принцип действия индуктивного датчика Дифференциальный индуктивный датчик трансформаторный индуктивный датчик Индуктивный датчик, реагирующий на направление земного матингиют поля	85 85 87 88
S	Н	1.	Метод электрической емкости	94 94 96
8	П	4. 1. 2. 3. 4.	Термоэлектрический метод Принцип действия Принцип действия Принцип действия отоможнестрической цели Особенности измерения темроэ. С Способ непосредственного измерения температуры Компексационный метод измерения температуры	99 100 104 105 107
S	ı II	.5. 2. 3. 4.	Фотовлектрический метод. Явление фотовофекта Фотовлениты с внешими фотовфектом (фотосопротивления) Вентильные фотовлениты (с запирающим слоем)	109 109 111 115 116 117
			Глава III	
			Электрические реле	
			Общие сведения	122
S	III	1.	Энергетические характеристики электроматийтных реле . Электромеханическое усилие, действующее на якорь электроматийтного реле .	126 127
			Электромеханическая и механическая характеристики поворотных реле . Электромеханические характеристики систем с вращающимся и	129
S	III	1. 2. 3.	втякимы морем Магинтивы порв. электромагинтивых реде Опредление необходимых амперантиов катушки реде Вычисление магинтивых соротивлений Магериалы для магинтивых соротивлений Магериалы для магинтивых цепей реде Основные положения метоцики проектирования электромагинтивых механизмов	132 139 139 142 144 147

	Cmp.
 § III. 4. Контакты и обмотки электромагийтных реле 1. Контакты реле 2. Методы искрогашения 3. Обмотки реле 	149 149 154 155
§ 111.5. Временные характеристики электромагинтных реле. Переходные процессы в электромагинтном реле. Зависимость времени срабативания реле от схемы включения. Определение времени срабативания реле. Ускорение и замедление срабативания реле. 	
§ III. 6. Электромагнитные реле переменного тока 1. Электромеханическая характеристика 2. Сила притяжения якора 3. Конструкция реле переменного тока	171 171 172 173
§ 111.7. Поляризованные реле 1. Принцип действия 2. Сила притяжения якоря поляризованного реле 3. Настройка поляризованного реле	176 176 177 180
§ III. 8. Магнито-электрические реле 1. Принцип действия 2. Вращающий момент 3. Основные соотношения для расчета	181 181 183 184
§ III. 9. Электронные реле 1. Припцип действія 2. Электронные дамны 3. Основные уравнення для цепей с электронными дампами 4. Рабога электронной дампа на электромагнитное реле 5. Питание электронного реле переменным напряжением 6. Электронные реле по скеме сегонкого контакта 6. Электронное реле во скеме сегонкого контакта 6. Электронное реле 6. Электронное реле 7. Весконтактисе электронное реле 9. Бесконтактисе электронное реле 10. Фазомураствительное электронное реле 10. Фазомураствительное электронное реле 11. Весконтактисе электронное реле 12. Весконтактисе электронное реле 13. Весконтактисе электронное реле 14. Весконтактисе электронное реле 15. Весконтактисе электронное реле 16. Весконтактисе электронное	187 187 190 191 194 195 201 202 204
 П. О Чазачувсьвителенное электронное рете. П. Основные свойства тиратронов. Управление тиратронном при постоянном аводном напряжении з. Управление тиратронным реле при пережениюм аводном и постоянном сегонном напряжениях. Управление тиратронным реле при переменных аподлом и сегонном напряжениях. 	212 212 214 217
5. Способы получения фазового сдвига . 6. Примеры применения тиратронных реде	. 221
$\Gamma_{Aa heta a}$ IV	
Электрические дистанционные передачи	
§ IV. 1. Магингоэлектрические логометры 1. Принцип добствия 2. Характер шкалы логометра 3. Логометр с вигупрамочным магингом 4. Логометр с подыжным магингом 5. Мисокатушения— согометры	228 230 232 234 236
 IV. 2. Потенциометрические дистанционные передачи постоянного тока 1. Основные характеристики 2. Дистанционные передачи индикаторного типа 3. Самобалансирующаяся дистанционная передача 	238

		Cmp.
	 IV. 3. Дистанционные передачи переменлого тока 1. Конструкция и принцип действия 2. Основы теории сельсинов 3. Точность видукционной самосимуронизирующейся дистанционной 	253 253 256
	точность индуационног сакоматьроногрумиенся дистанционног передачи Сельсины в трансформаторном режиме Бескоитактиве дистанционные передачи переменного тока	263 265 267
	Глава V	
	Электрические преобразователи	
	§ V. I. Стабилизаторы 1. Привиции действия 2. Баретторы 3. Мостовые стабилизаторы 4. Газоразрядные стабилизаторы 5. Электроные стабилизаторы напряжения 9. V. Превобразователя кастоны 2. Изоразователя кастоны 2. Удвоитель частон 4. Привидин действия магинтию усилитель 5. Дафофренциальный магинтий усилитель 3. Дифференциальный магинтий усилитель 4. Способы повышения коффиниситель 5. Магинтика усилитель 5. Магинтика усилитель 6. Применной повышения усилитель 6. Применной повышения усилитель 6. Применной повышения усилитель 6. Применной повышения сфанной связью 6. Применение магинтикого усилитель качестве бесконтактного	271 274 275 276 276 283 283 283 285 287 290 292 294 295
	реле	298
	Γnasa VI	
	Электрический привод	
	VI. 1. Элементы теории электропривода 1. Уравнение движения электропривода 2. Переходные процессы в электроприводе 3. Приведение параметров электропривода	301 301 305 307
•	VI. 2. Характеристики основных типов электродвигателей 1. Электродвигатели постоянного тока 2. Электродвигатели переменного тока	309 309 318
	VI. 3. Схемы управления электродвигателями 1. Схемы реверсирования электродвигателей 2. Схемы плавного управления электродвигателями	323 324 326
	Глава VII	
	Элементы электрических счетно-решающих устройств	
	VII. 1. Выполнение алгебраических операций	333. 333
	Умножение и деление VII. 2. Осуществление сложных функциональных зависимостей Функциональные потенциометры Pemenne тригомометрических задач	342 345 346 352
	 Лифференцирование и интегрирование Способы электромеханического дифференцирования и интегрирования Дифференцирующие и интегрирующие схемы 	358 358 363
		463

ŝ

Глава VIII

Следящие системы и автоматические регуляторы
§ VIII. 1. Некоторые сведения из теории колебаний 373 1. Колебания идеализированной системы 373 2. Колебания реальной системы 382 382 382
§ VIII. 2. Общие характеристики следящих систем 388 1. Уравнение следящей системы 389 2. Основные параметры следящих систем 362
\$ VIII. 3. Пропорциональные следящие системы 393 1. Лицимическая погрешность 394 2. Статическая погрешность 397 3. Выбор параметров специцей системы 398 5. Погрешность следящей системы системы 498 5. Погрешность следящей системы с дополнитальной производной от угла рассогласования 408 6. Работа пропорциональной следящей системы в реальных условиях
\$ VIII. 4. Релейные спетемы 409 1. Особенности работы 2. Прибликенный анализ релейных следящих спетем 413 3. Анализ релейных следящих спетем с учетом пределитого запаз- 414 4. Выбор параметров релейной следящей спетем 4
§ VIII. 5. Автоматические регуляторы 428 1. Осковные тилы автоматических регуляторов 428 2. Автоматический регулятор напряжения 432
Γ.1ασα ΙΧ
Элементы телеуправления
§ IX. 1. Особенности телеуправления
 IX. 2. Основные принципы телеуправления 1. Простая качественная система телеуправления 2. Распределительная система телеуправления 3. Качественно-колбинационная система телеуправления 4. Качественно-колбинационная система телеуправления 4. Коловая система телеуправления 4. Коловая система телеуправления
§ 1X.3. Типы распределителей 443 1. Распределители с двигательным приводом 443 2. Шаголовые распределители 443 3. Катодные распределители 444
Глава Х
Примеры современных автоматических устройств
§ X. 1. Электрический авиационный компас
§ X. 2. Электрический автоштурман
§ Х.З. Радиолокационный индикатор положения самолета относительно земли
Jurenaryon 457

