В.Н.Тутевнч

Телемеханнка

учебное пособие для вузов **ББК 32 968** T 91 УДК 621.398

Рецензенты

кафедра системотехники Московского института радиотехники, электроники и автоматики (зав кафедрой - проф О А Горяинов),

кафедра системотехники Московского энергетического института (зав. кафедрой проф В А Мясников)

Тутевич В. Н.

Т 91 Телемеханика: Учеб, пособие для студентов вузов спец. «Автоматика и телемеханика».— 2-е изд., перераб. и доп.— М.: Высш. шк., 1985.—423 с. ил.

1 p 50 k

В книге рассмотрены теория передачи телемеханической информации и принципы построения различных систем телемеханики, приведены данные о логических элементах, узлах и блоках систем телемеханики на интегральных микросхемах, дешифраторах, кодопреобразователях и т д о современных системах телемеханики, включая системы, в которых используются микропроцессоры и микро ЭВМ По сравнению с первым изданием (1973 г.) написаны заново части «Элементы и узлы систем телемеханики» и «Системы телемеханики» Части «Передача телемеханической информации» и « Основные принципы телемеханики» переработаны и дополнены

BBK 32.968

T 2404000000-204 001(01)-85 Научная библиотака ТОГУ 85, с поменениями

0513387

Оглавление

Предисловие	
Введение	
§ В. 1. Автоматизация и кибернетика	
§ В. 2. Телемеханика	
§ В. 3. Краткие сведения по истории развития телемеханики	
Часть первая. Передача телемеханической информации.	
Глава 1. Сообщение и информация	
§ 1.1. Основные понятия	
§ 1.2. Информация	
§ 1.3. Переносчики информации	
Глава 2. Квантование	
§ 2.1. Виды сообщений и квантование	
§ 2.2. Квантование по уровню	
§ 2.3. Квантование по времени (дискретизация)	
§ 2.4. Квантование по уровню и по времени	
§ 2.5. Дифференциальное квантование	
Глава 3. Кодирование.	
§ 3.1. Основные понятия. Передача кодовых комбинаций	
§ 3.2. Системы счисления и математические операции с двоичными числами	
§ 3.3. Непомехозащищенные коды	
§ 3.4. Помехозащищенные (корректирующие) коды	
§ 3.5. Недвоичные коды	
§ 3.6. Частотные коды	
Глава 4. Методы модуляции	
§ 4.1. Непрерывные методы модуляции	
§ 4.2. Импульсные методы модуляции	
Глава 5. Достоверность передачи телемеханической информации	
§ 5.2. Помехи	
§ 5.2. Помехи § 5.3. Помехоустойчивость элементарного сигнала	
§ 5.4. Помехоустойчивость передачи кодовых комбинаций при независимых	131
§ 5.4. Помехоустоичивость передачи кодовых комоинации при независимых ошибках.	1.40
у 5.5. Передача информации с повторением (накоплением)	
§ 5.6. Передача информации с повторением (накоплением)	
§ 5.6. Передача информации с обратной связью	
§ 5.8. Помехоустойчивость негрерывной модуляции	
§ 5.9. Методы борьбы с помехами	
Глава 6. Организация каналов связи для передачи телемеханической информ	
т лава о. Организация каналов связи для передачи телемеханической информ	
§ 6.1. Каналы связи по физическим проводным линиям связи	
§ 6.2. Каналы связи в выделенной полосе частот проводной линии связи	
§ 6.3. Каналы связи по линиям электроснабжения	
§ 6.4. Модемы	
§ 6.5. Каналы связи по радио	
§ 6.6. Каналы связи по световодам.	
Часть вторая. Элементы и узлы систем телемеханики.	
Глава 7. Элементы, используемые в телемеханике	
§ 7.1. Обзор элементов, используемых в телемеханике	

§ 7.2. Электромагнитные реле	182
§ 7.3. Интегральные микросхемы	
§ 7.4. Логические элементы	186
§ 7.5. Триггеры	
Глава 8. Дешифраторы, шифраторы и счетчики	205
§ 8.1. Дешифраторы	
§ 8.2. Шифраторы	
§ 8.3. Счетчики	211
Глава 9. Регистры, распределители и коммутаторы	217
§ 9.1. Основные понятия	
§ 9.2. Регистры.	
§ 9.3. Распределители, коммутаторы и мультиплексоры Распределители	
Глава 10. Узлы и схемы, используемые в системах телемеханики	234
§ 10.1. Кодопреобразователи	
§ 10.2. Схема сравнения кодов	
§ 10.3. Бесконтактные ключи	
§ 10.4. Компараторы	
§ 10.5. Частотные избиратели (реле)	
Часть третья. Основные принципы телемеханики.	
Глава 11. Передача и прием телемеханических сигналов	
§ 11.1. Разделение сигналов	
§ 11.2. Виды телемеханических передач	
§ 11.3. Способы выбора объектов	
Глава 12. Телеуправление и телесигнализация.	
§ 12.1. Основные поиятия	
§ 12.2. Принципы построения временных систем ТУ — ТС	
§ 12.3. Синфазирование и синхронизация систем телемеханики с временным	
разделением сигналов	
§ 12.4. Принципы построения частотных систем ТУ — ТС	
§ 12.5. Принципы построения частотно-временных систем ТУ — ТС	
§ 12.6. Схемы телесигнализации и телеуправления	
Глава 13. Телеизмерение	
§ 13.1. Основные понятия	
§ 13.2. Частотно-импульсные системы.	
§ 13.3. Времяимпульсные системы.	
§ 13.4. Кодоимпульсные (цифровые) системы	
§ 13.5. Частотные системы переменного тока	
§ 13.6. Многоканальные телеизмерения.	
§ 13.7. Ретрансляция телеизмерений	
§ 13.8. Адаптивные телеизмерительные системы.	
Глава 14. Представление информации в системах телемеханики	
§ 14.1. Методы представления информации	
§ 14.2. Средства воспроизведения информации	
§ 14.3. Средства регистрации информации	
§ 14.4. Оборудование для размещения средств воспроизведения информации	
Часть четвертая. Системы телемеханики.	
Глава 15. Системы телемеханики на интегральных микросхемах	
§ 15.1. Комплекс систем телемеханики ТМ-120	
§ 15.2. Система телемеханики ТМ-320.	
§ 15.3. Система телемеханики ТМ-310.	
§ 15.4. Система телемеханики ТМ-620.	
§ 15.5. Системы телемеханики ТМ-511 и ТМ-512	

381
385
385
390
393
396
410

Предисловие

В Основных направлениях экономического и социального развития СССР на 1981 — 1985 годы и на период до 1990 года отмечается, что главной задачей одиннадцатой пятилетки является обеспечение дальнейшего роста благосостояния советских людей на основе устойчивого, поступательного развития народного хозяйства, ускорения научнотехнического прогресса и перевода экономики на интенсивный путь развития Значительная роль в решении этой задачи отводится автоматизации и телемеханизации технологических процессов, способствующих дальнейшему повышению производительности труда Это обусловливается, в частности, использованием новейших достижений микроэлектроники, на базе которой строятся современные системы телемеханики.

За последнее десятилетие произошло существенное совершенствование систем телемеханики и распирение областей их применения Этому способствовало в первую очередь использование для построения систем телемеханики интегральных микросхем и средств вычислительной техники (микропроцессоров и микро-ЭВМ).

По сравнению со своими предшественниками, выполненными на транзисторах, современные системы телемеханики более надежны и обладают большими возможностями Так, кроме градиционных функций (генеуправление, телеизмерение, телесинатизиция, телерегулирование и передача статистической информации) они могут осуществлять предварительный отбор информации после ее сбора, образовывать сигналы, оптимальные для передачи по данному каналу связи, принимать решения для управления местной автоматикой, выдавать по выбору и повторно информацию диспетчеру для визуального контроля и регистрации и т. д. Применение в системах телемеханики дисилеев с цветными или черно-бельми электронно-лучевыми трубками вместо миемощитов или в дополнение к ним позволило повысить эффективность работы диспетчера

Современные системы телемеханики лучше защищены от помех за счет более совершенных кодов, а сжатие данных позволяет увеличить объем передаваемой информации по тем же каналам связи. Кроме того, мнотие системы телемеханики имеют устройство самоконтроля, способное обнаружить ошибки как в самой системе, так и в сигналах синхронизации и передаваемой информации

Системы телемеханики используют во многих отраслях народного хозяйства самостоятельно или в составе автоматизированных систем управления

Обеспечение различных отраслей народного хозяйства средствами телемеханики производится путем их агрегатного построения из унифицированных блоков В настоящее время разработан агрегатный комплекс средств телемеханической техники (АСТТ). Элементной базой этого комплекса являются интегральные микросхемы (ИМС) На функциональных блоках и узлах, выполненных на ИМС, строятся системы телемеханики

Для отраслей промышленности, обладающих определенной спецификой (нефте- и газопроводы, железнодорожный транспорт и др.), разработаны и выпускаются специализированные ситемы телемежаники.

При написании настоящего учебного пособия автором использован его многолетний опыт чтения лекций студентам и специалистам промышленности, а также выполнения научно-исследовательских работ по разработке несерийных систем телемеханики на факультете «Автоматика и вычислительная техника» Московского института нефтехничиеской и газовой промышленности им. И. М. Губкина.

Автор выражает признательность рецензентам кинти — коллективам кафедр системотехники МЭИ (зав. кафедрой — проф. В. А. Мясников) и МИРЭА (зав. кафедрой — проф. О. А. Горяшнов) — за ряд ценных замечаний и советов, направленых на улучшение содержания и методики изложения данного курса. Особую благодарность автор приносит канд, техн. наук Р. Р. Васильеву за добросовестное и квалифицированное научное редактирование.

Отзывы о книге просьба нанравлять по адресу: 101430, Москва, ГСП-4, Неглинная ул., д. 29/14, издательство «Высшая школа».

Автор

Введение

§ В. 1. Автоматизация и кибернетика

Создание материальных благ, необходимых для жизии человека, осуществляется в процессе производства. В любом производственном процессе могут применяться как мускульная сила человека, так и его умственные способности. Если мускульная сила человека в процессе производства заменяется механизмами и машинами, то осуществляется механизмами и машинами, то осуществляется механизмами в конце XVIII в., ознаменовала начало первой промышленной революции. Механизация продолжается и сейчас, причем речь идет не только об облегчении физического труда рабочего, но и о полной замене его на всех участках производственного процесса, т. е. об осуществлении комплексий механизации.

Очевидно, что в производственном процессе человеку приходится затрачивать тем большую умственную энергию, чем сложнее процесс. В простейшем случае умственная работа оказывается несложной и имеет вспомогательный характер (выписка материалов со склада, подсчет зарилаты и т. п.), в другом — затрата умственной энергии может быть велика (при производстве сложных расчетов, обработке экспериментов и т. п.).

Умственная энергия используется и при управлении производственным процессом. Здесь человек в пужные моменты времени должен вмешиваться в ход процесса и принимать соответствующие решения. Нанример, на нефтехмичиеском заводе происходит переработка солярового масла отделением летучих углеводородов. Поступающее в ректификационную колонпу сырье предварительно подотревают до определенной температуры, которая должна изменяться в зависимости от состава сырья. Оператор, управляющий этим процессом, прежде чем вмещаться в его ход, должен получить информацию о ходе процесса, температуре, давлении, составе сырья и т. п. с помощью контрольно-измерительной аппаратуры и датчиков. Устройства для получения информации называют устройствами сбора информации называют устройствами сбора информации

Таким образом, первый этап управления производственным процессом — *получение информации*.

Далее на основании этой информации требуется принять правильное решение, влияющее на ход процесса. Однако если производственный процесс сложный и для управления им требуется быстрая обработка большого объема информации, то вместо оператора для этой цели используют устройства вычислительной техники, которые на основе заранее заданного алгоритма принимают решение о воздействии на ход процесса.

Второй этап управления производственным процессом — переработка информации.

Принятое решение в виде сигналов поступает на исполнительные механизмы, где они, изменям уставки регулиторов, положение заслонок, клапанов и т. п., изменяют ход производственного процесса в изжиом направлении.

Третий этап управления производственным процессом — *использование информации*.

Система управления, в которой все функции управления процессом перекладываются с человека на автоматические устройства, называется автоматической системой. Ее структурная схема представлена на рис. В. 1, а. В системе имеется циркуляция информации по замкнутому контуру. Человек не принимает участия в процессе управления; его деятельность ограничена лишь контролем работы и устранением возинкающих неисправностей.

 $P_{\rm RC}$. В I. Структурные скомы систем полной автоматизации:
— выполненской $G = \tau$ стеменование совероватизоском (R M T) — воигрозной-вичерительные понборы. $R M = \mu$ исполнительные межанизмы; $B M = \mu$ вычествляет вышина, C T M = C R— стемен телеменализм.

Если управляемый процесс рассредоточен на большой илощади, измеренные и полученные средствами сбора информации данные необходимо передать в вычислительную машину, которая может находиться на значительном расстоянии от технологических агрегатов. Эта передача информации осуществляется системами телемеханики (СТМ). Передача сигналов от вычислительной машины к исполнительным механизмам также выполняется СТМ.

Четвертый этап управления производственным процессом — *передача информации*.

В рассмотренном случае имеет место телесовположитическог системы управления производством без участия человека, в которой ввиду рассредоточенности объектов управления на большой илощади используются устройства телемеханики (рис. В. 1,6).

Итак. если функции управления производственным процессом осуществляются не человеком, а машинами и механизмами, то возникает автоматиизация, которая является составной частью автоматики, занимающейся разработкой и построением устройств, действующих без участия человека.

В соответствии с указанными этапами циркуляции информации существующие средства автоматизации можно подразделить на четыре группы:

 гредства для получения информации—устройства сбора информации: чувствительные элементы, датчики, измерительные приборы и т. п. (КИП — контрольно-измерительные приборы);

2) средства для передачи информации на расстояние — *системы теле* механики (СТМ) В некоторых системах управления используется

также аппаратура передачи данных (АПД). При малых расстояниях передача информации осуществляется без использования систем телемеханики:

 средства для переработки информации — устройства вычислитель ной техники (УВТ) или другие специализированные устройства;
 средства для использования информации — отворительной предоставления предоставления и предоставления предоставлен

4) средства для использования информации — автоматические регуляторы и исполнительные механизмы (ИМ).

От КИП к УВТ системы телемеханики передают сигналы измерении (телеизмерений — TU) и сигнализации (телесигнализации — TC), а от УВТ к ИМ — команды управления (телечправления — ТУ).

Автоматические и телеавтоматические системы обычно решают задачи оптимального управления. Устанавливается определенный критерий (например, максимальная производительность кли минимальная себестоимость), разрабатывается усответствующий ему алгоритм, и управляющая вычислительная машина поддерживает режим оптимального процесса путем посылки команд на автоматические регуляторы или исполнительные механизмы.

Характерно, что в таком комилексе механизмов и устройств, который можно назвать системой машин, перерабатывается не сырье и преобразуется не энергия, а информация. Таким образом, к двум классам машин (машинам-орудиям и машинам-двигателям) возникцим в процессе механизации, добавился третий, созданный в процессе автоматизации в которых перезаратся, преобразуется и перевабатывается циформация,

СТМ в системах телеавтоматики характеризуются: а) отсутствием аппаратуры, связанной с ручным управлением (за исключением аппаратуры, предусмотренной на случай выхода системы автоматического управления из строя); б) наличием аппаратуры для ввода данных в УВТ.

Поскольку отличительной особенностью автоматических и телеавтоматических систем является полное отсутствие человека в процессе управления, автоматизация, осуществляемая с их помощью, называется полной автоматизацией. Однако далеко не всегда и не для всех производственных процессов возможна и целесообразна полная автоматизация. Информационный цикл может полностью или частично замыкаться через человека. В этих случаях произсодит неполная замена умственной энергии человека при управлении процессом. т. е. возникает частичная автоматизация.

В зависимости от степени использования средств автоматизации имеются различные ступени частичной автоматизации. Рассмотрим главнейшие из них начиная с простейцих.

Местная автоматизация (МА). Местпую автоматизацию (рис. В. 2, а) часто называют местной автоматикой. Получив информацию о ходе производственного процесса с помощью КИП, оператор, основываясь на своем опыте и интуиции, производит ее обработку. Приняв решение, через исполнительные механизмы он воздействует на ход процесса. Иногда это воздействие оператор осуществляет с помощью своих подчиненных, передавая им распоряжения лично или по телефону. Частично управление процессом производится простейцими автоматическими регуляторами.

Телемеханизация. Если производственный процесс рассредоточен *на* большой площади, то к средствам местной автоматики добавляются

полизайствен AND DUDYES

51 Рис В. 2 Структурные CXCMN систем частичной автоматизации: о - местний автоматики, б - теле

системы телемеханики (рис. В. 2, б). При этом управление производственным процессом возлагается на диспетчера, который с помощью КИП получает сведения о ходе процесса. Эти сведения передаются диспетчеру системами телемеханики. позволяя принимать решения, которые он передает в виде команд телеуправления на исполнительные механизмы.

Системы телемеханики примеияются не только управлении производственными процессами, разнообразных сферах человеческой деятельности, например при испытаниях аппаратуры, исследованиях атмосферы, космического пространства и морских глубин, в медицине, в спорте. В этой книге будут рассматриваться принципы построения СТМ и сами СТМ, предназначенные для управления производственными процессами. Однако нет принципиальной разницы в построении, нанример, СТМ для управления а — местной авточатики, п — теге.
 меланики (обозначения те же, что строительным краном, космическим кораблем и СТМ для тренировки бегуна. Принципы построения СТМ одни и те же,

изменяются лишь объем и сложность аппаратуры. Но, поскольку главным потребителем СТМ является промышленность, эта киига имеет нанравленность по изучению промышленной телемеханики. Особенностями CTM являются: соответствующей аппаратуры (нультов управления с ключами команд, приборами, сигнализацией и т. п.), позволяющей человеку управлять производством; б) возможность передачи информации в обе стороны, т. е. от процесса к человеку и обратно.

При большом и сложном управляемом процессе диспетчер не успевает своевременно перерабатывать большой объем поступающей информации, в этом случае приходится прибегать к вычислительной машине (ВМ). Совокупность СТМ и ВМ образует телеинформационную систему (ТИС), представленную на рис. В. 3, а.

В ТИС часть информации от объекта поступает непосредственно на пульт управления диспетчеру, однако большая часть информации обрабатывается сначала ВМ, а затем в обобщенном виде представляется диспетчеру, что не только значительно облегчает его работу, но и уменьшает вероятность ошибки при управлении, повышая его эффективность. Это значит, что в ТИС вычислительная машина используется в качестве машины-советчика.

Особенностями СТМ, работающих в ТИС, являются: а) большой объем и сложность, что связано с передачей значительного объема информации и необходимостью применения дополнительной аппаратуры для промежуточной обработки информации; б) наличие аппаратуры, позвозможность передачи информации от управляемых объектов к ВМ и от ВМ к объектам; в) возможность передачи информации от управляемых объектов к ВМ и от ВМ к объектам; г) наличие аппаратуры сопряжения устройства телемеханики с ВМ, обеспечивающей возможность совместной работы с ВМ и без нее.

Применение микропроцессоров и микро-ЭВМ в телемеханике привело к существенному изменению СТМ. Эти устройства вычислительной техники могут работать двояко:

Рис. В. З. Структурные счеты систем частичний автоматизации с использованием средств вычисантельной техники: a — технифирмационной, δ — техниствический структурных ображения, оставляю сооржающия, оставляющей сооржающия, оставляющей сооржающия, оставляющей сооржающия, оставляющей сооржающих сооржающи

1) путем использования имеющихся в УВТ и необходимых для построения СТМ высококачественных узлов и блоков (регистров, дешифраторов, счетчиков и др.);

нутем блоков VBT и отдельных функций, использования узлов И свойственных вычислительной машине Это расширяет возможности CTM. параметры. надежность. повышает Структура системы телемеханики при этом существенно измеияется (рис. В. 3, б) и возникает телемеханический вычислительный комплекс (ТВК).

Автоматизированные системы управления (АСУ). В этих системах используются как средства вычислительной техники, так и человек. АСУ можно подразделить на три уровия,

АСУ инжнего уровия. К ним относятся автоматизированные системы управления технологическими процессами (АСУПП) и автоматизированные системы управления производством (АСУП), предназначенные для управления предприятиями, комбинатами и т. п.

АСУПП отличаются от АСУП как задачами, так и объектами управления. Если в АСУПП объектами управления являются приборы, машины и механизмы, в АСУП (рис. В. 4) информация поступает главным образом от людей в форме документов (данные о наличии материалов на складе, выпуске продукции, бухгаттерские данные и т. п.). В АСУПТ информация подается на автоматические регулаторы и исполнительные механизмы в виде сигналов, а в АСУП она передается людям в виде документов, что необходимо для управления производственно-хозийственной деятельностью предприятия. Различия между АСУПП и АСУП имеются также и в аппаратуре.

Рис. В. 4. Структурнам смема АСУ (АПЛ — аппаратура передачи данных: МАСУ местные автоматизированные средства управления: ВМ визистительная машина)

В настоящее время вместо АСУТН и АСУП, действующих на предприятиях и комбинатах отдельно, устанавливается единая интегрированная автоматизированная система управления ИАСУ, охватывающая планирование производства, а также контроль и управление технологическими процессами. Часто ИАСУ выполняют в виде двухуровневой системы. На нижнем ее уровне осуществляется сбор информации о состоянии технологического процесса, которая передается на верхний уровень, где на основании полученной информации уточняются режим управления и нагрузка различных агрегатов. Новые сведения о режиме управления передаются на нижний уровень системы.

Киберпетика. В конце 40-х годов

настоящего столетия возникла наука об управлении — кибернетика. Кибернетика изучает управление в широком

смысле: в машинах, живых организмах и обществе. Дело в том, что процессы управления в живой и неживой природе во многом схожи. Нанример, для того чтобы переставить чайник с плиты на стол, сначала необходимо получить информацию о самом чайнике: горячий он или холодный, тяжелый или легкий, т. е. много ли в нем воды или мало. Информацию получают с помощью рецепторов (аналогия с чувствительными элементами датчика). Оценивая зрительно возможную массу чайника и слегка притративаясь к нему, человек получает пужную информацию, которая в виде сигналов идет по нервам (канал связи) и передается в мозг. Передачная информации осуществляется по нервному волокну в виде имнульсов. Переданная информации в передается в мозг. Иска в вычислительной машине), и человек принимает решение, как брать чайник — гольми руками или тряпкой. Далее сигнал передается обратию к мышцам, и человек, наконец, берет чайник: происходит использование информации.

Из приведенного примера ясно, что процессы управления в живой и неживой природе аналогичны, причем общим в них является циркуляция информации.

Часть кибернетики, занимающаяся изучением управления машинами, называют технической кибернетики, которая изучает процессы управления в живых организмах. В заключение укажем: из развития процесса производства следует, что если механизация, заменившая физический труд человека машинами, озаменовала начало промышленной революции, то автоматизация, заменяющая машинами его умственный труд, знаменует начало научно-технической революции, под которой понимают качественное преобразование производительных сил на основе превращения науки в производительную силу.

§ В. 2. Телемеханика

Определив место телемеханики в процессе управления, перейдем теперь к определению самого поизтия. Термин «телемеханика», введенный в 1905 г. французом Э. Бранли, состоит из Двух греческих слов: tele — далеко и mechanike — мастерство, или наука о машинах.

Телемехапика — отрасль пауки и техпики, охватывающая теорию и техпические средства контроля и управления объектами па расстоянии с применением специальных преобразователей сигналов для эффективного использования капалов связи (ГОСТ 26. 005—82).

Управление объектами обеспечивается командной информацией, нанравленной к объектам и включающей в себя телеу правление и телерегулирование, контроль объектами — известительной информацией, направленной от объектов и включающей телеизмерение, телесигнализацию и статистическую информацию.

В телемеханике передача информации осуществляется без участия человека или с его участием в нункте управления. Однако в некоторых областях применения телемеханики (медицина, космос, спорт и т. п.) человек находится на обеих сторонах передачи, но на одной из сторон он является объектом исследования. Рассмотрим особенности телемеханики.

Кроме телемеханики имеется ряд отраслей техники, занимающихся передачей информации,— телеграф, телефон, телевидение и др. Хотя научные основы всех методов и средств передачи информации, в том числе телемеханики, базируются на общей теории связи и теории информации, промышленная телемеханика имеет специфические особенности, отличающие ее от телеграфа, телефона, телевидения и других средств связи. Перечислим эти особенности:

1) необходимость большой точности передачи информации телеизмерения (до 0,05%);

 недопустимость большого запаздывания в передаче информации управлении, так как длительная задержка передаваемых сообщений в телемеханике в ряде случаев может вызвать аварию;

3) необходимость большой надежности в передаче команд, так как ошибки при передаче команд могут привести к аварии. Отсюда — требование к большей достоверности передачи информации. Так, в телеуправлении допустимая вероятность возникновения ложной команды порядка 10¹⁰, что намного выше требований к достоверности передачи в других выах связи:

4) отличне входных и выходных устройств от таких же устройств в системах связи. Источниками информации в устройствах телемеханики являются датчики, ключи, а в системах связи — микрофон, иконоскоп и т. п. На выходе в устройствах телемеханики применяются сигнализаторы, приборы, реле, а в системах связи — телефон, громкоговоритель, кинескоп и т. п.;

5) централизованность передачи информации. В телемеханике пере дача информации, как правило, осуществляется от объектов, которые могут быть рассредоточены, в какой-то один нункт управления (к диспетчеру или вычислигельной мащине) и, наоборот, из одного пункта управления ко многим объектам.

В телемеханике при передаче информации возникают следующие проблемы *:

- достоверности, т. е. передачи информации с малыми искажениями, возначальными как в аппаратуре, так и при передаче по линии связи из-за помех;
- 2) эффективности, т. е. нахождения способов лучшего использования аппаратуры и линии связи при передаче большого количества информации;
- э) кономичности, т. е. построения простых и дешевых устройств теле механики, обеспечивающих наибольшее количество передаваемой информации при наименьшей затрате средств.

Перейдем теперь к расшифровке звена, которое в общей цепи автоматического управления обозначено как звено передачи информации или устройство телемеханики (см. рис. В. 1,6). Более подробно оно представлено на рис. В. 5. Как видно из рисунка, система телемеханики (СТМ) состоит из пункта управления (ПУ), линии связи и контролируемого пункта (КП).

Согласно ГОСТ 26.005—82, телемеханический пункт управления — это нункт, с которого осуществляется управление объектами контролируемых телемеханических нунктов и контроль их состояния, а контролируемый телемеханический пункт — место размещения объектов, контролируемых или управляемых средствами телемеханики. При частичной автоматизации в ините управления находится диспетчер.

Классификация систем телемеханики. Прежде чем перейти к классификации систем телемеханики, дадим ряд определений согласно ГОСТ 26.005—82.

Устройство технических и телемеханики — совокупность технических средств телемеханики, расположенных и телемеханическом и телемеханическом пункте.

Комплекс устройств телемеханики — совокупность устройств пунктов управления и контролируемых пунктов, предназначенных для совместного применения в телемеханических системах.

Телемеханическая система — совокупность устройств нунктов управления и контролируемых нунктов, периферийного оборудования, необходимых линий и каналов связи, предназначенных для совместного выполнения телемеханических функций.

Приведем классификацию систем телемеханики.

^{*}Хотя эти проблемы являются общими для всех систем передачи информации, в телемеханике подход к ним иной и решаются они по-другому

 По выполняемым функциям. Система телеизмерения (ТИ) — система, осуществляющая передачу непрерывных измержемых величин. Например, требуется передача данных с большой точностью об уровне продукта (солярового масла, бензина), находящегося в емкости.

Структурная схема системы ТИ представлена на рис. В. 6. Информация передается с контролируемого пункта КП на пункт управления ПУ. Принятые данные могут вводиться в ЭВМ и представляться диспетчеру для визуальных наблюдений на цифровых индикаторах и стрелочных приборах, а также регистрироваться специальными приборами.

Система телесигнализации (ТС) — система, осуществляющая передачу различных дискретных величин, которые могут вводиться в ЭВМ или сообщать диспетчеру о состоянии контролируемых объектов с помощью звуковой и световой сигнализации. На примере измерения уровня емкости можно указать, что если требуется передать информацию о том, нуста ли емкость или ее уровень максимален (емкость наполнена), то в этом случае вместо системы телеизмерения целесообразно применить систему телесигнализации. Структурная схема системы ТС приведена на рис. В. 7.

Система телеуправления (IV) — система, осуществляющая передачу информации в виде команд на включение или отключение различных механизмов (рис. В. 8). Эти команды или посылаются диспетчером с ПУ, или подаются с ЭВМ на изменение уставок в регуляторах. При этом, если объекты управления находятся вблизи диспетчера, необходимость в обратной сигнализации отпадает: диспетчер визуально наблюдает за исполнением посланных команд. Примером такой системы является система ТУ строительным краном: оператор, стоящий на земле

рис В. 8 Структурявая схема системы гелеуправления ($K_1 - K_2 -$ клюни команд)

Рис. В 9. Структурная схема системы телеуаравления и телесигнализации

подавая команду, непосредствению наблюдает за движением крана Однако фера применения подобных систем ТУ ограничена. Обычно управляемые объекты находятся вне поля эрения диспетчера, и о том, включились или отключились они после подачи команды, нужна сигнализация. Для этого требуется соединение системы телеч правления с системой телеситнализации.

Система телеу правления и телесигнализации (IV - TC) — система, позволяющая передавать команды с ΠV на КП и получать известительную сигнализацию об исполнении команды, посылаемую с КП на ΠV (рис. В. 9), и сигнализацию об изменении состояния объекта.

Система телеизмерения и телесигнализации (ТИ — ТС) — система, педадощая только известительную информацию с КП на ПУ. В такой системе возможна и передача производственно-статистической информации (ПСИ).

Наряду с рассмотренными простейшими системами имеются системы, выполняющие все или почти все телемеханические функции. Так, к Ту, ТС, ТИ и ПСИ иногда добавляется и телеуправление (ТР), представляющее собой телеуправление объектами с непрерывным множеством состояний (ГОСТ 26.005—82). Осуществляется ТР с помощью систем телеуправления и телеизмерения. Например, необходимо увеличить количество жидкости в цистерне до определенного уровия. Диспетчер посылает команду на включение соответствующего насоса, нагиетающего жидкость в бак, и по данным телеизмерения уровия проверяет степень его наполнения. Когда желаемый уровень будет достигпут, диспетчер посылает команду на отключение насоса.

- 2. Но характеру используемой липни связи. Линия связи физическая среда, по которой передаются сигналы. Для передачи телемеханической информации могут быть использованы следующие линии связи: 1) проводные; 2) электроснабжения; 3) световодные; 4) радиотракт.
- В системах телемеханики передается на дальние расстояния большое количество сообщений от многих источников или ко многим приемникам. Например, в системах ТУ происходит передача информации от одного источника (диспетчера) ко многим приемникам (объектам), а в системах

ТС — от многих источников (объектов) к одному приемнику (диспетчеру). Кроме того, системы телемеханики могут передавать информацию на многие километры. Потому, чтобы не удорожать весь комилекс телемеханики прокладкой линий связи между многими источниками и приемниками, целесообразно использовать линию связи многократно. При этом по одной линии связи, например по одной паре проводов, передается много сообщений одновременно. Это достигается применением так изазываемых каналов связи.

Канал связи — совокупность технических средств, обеспечивающих независимую передачу сообщений по линии связи. В настоящее время понятие канала связи расширилось и в него часто включают характеристики передаваемых сообщений. Применяются такие термины, как телеграфный, телефонный или телемеханический канал. Каждый такой канала характерический сдля неискаженной передачи данного типа сообщений. Если передаются непрерывные сообщения, то канал связи называется непрерывным, если дискретные сообщения — дискретным

Методы образования телемеханических каналов по указанным линиям связи рассматриваются в гл. 6.

3. Но расположению управляемых объектов. Принцип действия и конструкция названных систем телемеханики зависят также от того, как расположены объекты контроля и управления. Имеет значение, собраны ли объекты в одном месте, т. е. находятся недалеко друг от друга, или рассредоточены на большой территории. Здесь существуют две разновидности систем.

Система телемеханики для сосредоточенных объектов — система, в которой имеется один нункт. травления и один контролируемый пункт. Типичным примером такого объекта является строительный кран, где на малой площали расположено 5—6 двигателей, которыми пужно управлять, а также электрическая подстанция, где в одном помещении находится большое количество масляных выключателей, включаемых и отключаемых с телемеханического пункта управления.

Система телемеханики для рассредоточенных (распределенных) объектов — система, в которой есть один нучкт управления и несколько контролируемых пунктов. Типичным примером таких объектов являются вытяпутые на сотни километров газо- и нефтепроводы, в которых нужно контролировать давление, расход и другие параметры, управлять компрессорными и насосными установками, а также насосные установки на нефтепромыслах, разбросанные на большой территории. Сюда же можно отнести шахты, заводы и комбинаты, если управление технологическими агретатами осуществляется с одного диспетчерского тункта.

Очевидно, устройства телемеханики и линии связи (каналы связи) на нефтепроводах, нефтепромыслах или комбинатах будут расположены по-иному, вследствие чего и системы телемеханики будут, в свою очередь, отличаться друг от друга. Это различие определяется структурой телемеханической сети, определение которой дается ГОСТ 26.005—82.

Телемеханическая сеть — совокупность устройств телемеханики и объединяющих их каналов связи.

Многоточечная структура телемеханической сети — структура телемеханической сети, в которой два устройства (или более) контролируемых телемеханических нунктов соединяются каналами связи с устройством телемеханики на телемеханическом нункте управления.

Пепочечная стружнура телемеханической сети — многоточечная структура телемеханической сети, в которой устройства контролируемых телемеханических пунктов соединены общим каналом связи с устройством телемеханического пункта управления. Такая структура (рис. В. 10, а) характерна для систем телемеханики, обслуживающих нефтепловолы.

Радиальная структура телемеханической сети — многоточечная структура телемеханической сети, в которой устройство телемеханики на телемеханическом нункте управления соединено отдельным каналом

Рис. В. 10. Системы телемеханики для рассредоточенных объектов с различной структурой телемеханической сети — едоменной с различной структурой (приктир). в — древонильной приктиру. в — древонильной структуром (приктиру). в — древонильной приктиру. в — древонильной приктиру.

связи с каждым устройством контролируемого телемеханического пункта. Такая структура представлена на рис. В. 10, δ .

Радиально-цепочечная структура телемеханической сети — комбинация из радиальной и цепочечной структур телемеханической сети с использованием устройства телемеханики на телемеханическом пункте управления. Такая структура будет иметь место, если, например, к 4КП присоединить еще 5КП, 6КП (пунктир на рис. В. 10.5).

Кольцевая структура телемеханической сети — цепочечная структура телемеханической сети, в которой канал связи образует кольцо и телемеханический пункт управления при этом может быть связан с каждым контролируемым телемеханическим пунктом двумя различными путями.

Часто встречающаяся *древовидная структура* представлена на рис. В.10, в. 4. Но характеру управляемых объектов. Системы телемеханики отличаются друг от друга в зависимости от того, являются ли объекты стационарными (неподвижными) или подвижными. Большинство промышленных объектов стационарные: установки на заводах, комбинатах, электростанциях, газо- и нефтепроводах и т. п. Подвижные объекты — это краны и другие подъемно транспортные механизмы, спутники и другие детающие объекты.

Технические требования, предъявляемые к комплексам и устройствам телемеханики (УТМ) общепромышленного применения, определяются ГОСТ 26.205—83. В соответствии с этим ГОСТом комилексы УТМ должны работать по линиям связи радиальной, цепочечной, древовидной и кольцевой структур и любых их комбинаций.

По устойчивости к воздействию температуры устанавливают семь групп исполнения УТМ. Так, например, УТМ группы А1 могут работать в диапазоне температур $18-27^{\circ}\text{C}$, а УТМ группы 62- в диапазоне 7-40, 62

По быстродействию комплексы подразделяются на следующие группы: 1-я группа — до 1 с, 2-я группа — 1÷4с и 3-я группа — свыше 4 с. Под быстродействием телемеханической системы понимают интервал времени с момента появления события на передающем пункте телемеханической системы (например, с момента нажатия ключа) до представления информации об этом событии на приемном нункте (ГОСТ 26.005—82). По скорости передачи буквенно-цифровой информации различают комплексы: 1-й группы — свыше 100 букв (цифр), 2-й группы — 50—100 букв (цифр), 3-й группы — 25—50 букв (цифр), 4-й группы — 10—25 букв (цифр) и 5-й группы — до 10 букв (цифр) в 1 с

Средняя наработка до отказа одного канала при нормальных условиях для каждой из функций комилекса должна быть в зависимости от эксплуатационных требований не менее 10 000 ч для 1-й группы (перерывы в работе комилекса недонустимы), 5000 ч для 2-й группы (по технологии контролируемого производства допускаются кратковременные перерывы в работе комилекса), 2500 ч для 3-й группы (те же требования, но при постоянном наблюдении обслуживающего персонала).

Среднее время восстановления работоспособности УТМ после отказа должно быть не более 2 ч, а средний срок службы при нормированных настоящим стандартом уровнях внешних возлействий — 9 лет.

Кроме технических требований в технических условиях предусматриваются требования безопасности персонала, работающего с УТМ, правил приемки УТМ, методы их контроля и испытаний, требования к маркировке, упаковке, транспортировке и хранению УТМ, а также гарантии изготовителя.

§ В. 3. Краткие сведения по истории развития телемеханики

Телемеханика — область науки и техники, возникшая на базе развития автоматики, радиотехники и связи.

В начале 30-х годов первой отраслью промышленности, в которой стала применяться телемеханика, явились энергетические системы. Сначала применялись системы телеизмерения, а затем системы телеситнализации и телеуправления для централизованного управления генераторами на станциях, масляньми выключателями на подстанциях и контролу за испованостью работы оборудования.

Первая автоматизированная гидроэлектростанция с управлением на расстоянии была построена в СССР в 1932 г., а несколько позже была осуществлена телемеханизация на канале им. Москвы. Здесь производится телеуправление шлюзами, насосными станциями на расстоянии до 60 км из центрального диспетчерского пункта.

До 50-х годов телемеханические устройства строились в основном на электромеханических реле и электронных дампах с использованием мнотопроводных линий связи.
Аппаратура получалась громоздкой, медленно действующей и не очень надежной. В начае
50-х годов в связи с развитием бесконтактных элементов (полупроводниковых приборов, магнитных элементов с прямоугольной петлей гистерезиса, дамп с холодным катодом и т.
п.) начались серьезные теоретические исследования и практические работы по их
использованию в телемеханике. Это не была автоматическая замена старых элементов
новыми. Новые элементы потребовали новых идей в конструировании анпаратуры и
длительных исследований. В результате было разработано много оригинальных
бесконтактных телемеханических устройств.

В нашей стране создан ряд заводов, специализирующихся на серийном производстве телемеханической аппаратуры, которая выпускается в основном на интегральных микросхемах. Появились первые системы телемеханики с использованием микропроцессоров и микро-ЭВМ.

Эффективность применения устройств и систем телемеханики сводится к следующему. Телемеханика увеличивает оперативность управления, сокращает численность обслуживающего персонала и повышает производительность труда, что в иготе увеличивает количество выпускаемой продукции и снижает ее себестоимость. В некоторых производственных процессах телемеханика позволяет высвободить людей с работ, опасных для здоровыя, а при управлении движущимися объектами без телемеханики обойтись вообще невозможно.

Контрольные вопросы

- 1. В чем разница между механизацией и автоматизацией?
- 2. В чем разница между автоматизацией и автоматикой?
- 3. В чем разница между автоматической и телемеханической системами?
- 4. Объясните смысл *информационного цикла в указанных* системах и пере числите аппаратуру, с помощью которой он осуществляется.
 - 5. В чем разница между частичной и полной автоматизацией?
 - 6. Начертите структурные схемы систем частичной автоматизации.
 - 7. Укажите особенности систем телемеханики при различных степенях автоматизации.
- 8. Укажите способы использования устройств вычислительной техники при телемеханизации и построении систем телемеханики.
 - 9. Дайте определение АСУ и начертите ее структурную схему.
- 10. Перечислите виды АСУ и укажите разновидности АСУ, которые аналогичны телемеханике

- 11 Дайте определение кибернетики и укажите сходство процессов управления в живой и неживой природе.
- 12. Дайте определение научно-технической революции и укажите, что знаменует ее начало.
 - 13. Дайте определение телемеханики.
- 14. Укажите особенности телемеханики, отличающие ее от других видов передачи информации.
 - 15. Дайте классификацию систем телемеханики по выполняемым функциям.
 - 16. Объясните смысл телерегулирования.
 - 17. Дайте определение линии связи.
- 18. Дайте классификацию систем телемеханики по характеру используемой линии связи.
 - 19. Дайте определение канала связи и его разновидностей.
- 20. Дайте классификацию систем телемеханики по расположению управляемых объектов.
 - 21. Перечислите и начертите основные структуры телемеханической сети.
- 22. Дайте классификацию систем телемеханики по характеру управляемых объектов.
- 23. Перечислите основные технические требования, предъявляемые к комилексам и устройствам телемеханики.
 - 24. В чем заключается эффективность использования систем телемеханики?

Часть первая. Передача телемеханической информации.

Глава 1. Сообщение и информация

Телемеханическая информация передается по каналам связи, образуемым в различных линиях связи. В этой главе даются основные определения, необходимые для дальнейшего понимания процессов помехоустойчивой передачи, приема и воспроизведения информации. Так как передача телемеханической информации осуществляется в виде сигналов, рассматриваются методы образования сигналов и спектры их частот.

§ 1.1. Основные понятия

При управлении производственным процессом всегда возникают сообщения о ходе процесса, которые необходимо передавать автоматическому устройству или руководству. Эти сообщения порождаются различными событиями. В телемеханике, согласно ГОСТ 26.005—82, под событием понимают состояние или изменение состояния объектов и устройств телемеханики, готоворенное в рокументации.

Сообщения о событии могут быть многообразными. Наиример, сообщение об изменении состава сырья может быть передано данными телеизмерений, а переключение объекта телесигнализацией. В некоторых сообщениях, полученных с помощью телеизмерений, может оказаться больше сведений, чем это необходимо оператору или вычислительной машине для принятия решений. Некоторые из них уже были известны, а какая-то часть сообщения содежкит новизну.

Если под сообщением понимать все то, что передается о ходе производственного процесса (о событии), то под информацией следует понимать лишь часть сообщений, котнорая предоставаляет новазну и ранее не была известна получателю (оператору или машине). Например, из лаборатории к оператору с определенной периодичностью поступают сведения о ходе илавки стали в мартеновской печи. В каждой из сводок больше половины сведений дублируется (наименование, номер и дата плавки и т. п.). Эта часть сообщения едва ли привълечет внимание оператора. Однако процентный состав компонентов плавки от сводки к сводке мемяется и представляет собой информацию, необходимую оператору для управления процессом. В теории связи понятия сообщения и информации хорошо иллюстрируются на примере письма или телеграммы. При получении письма больше половины слов в нем будут стагдартными («здравствуй», «до свидания» и т. п.). Однако часть письма или телеграммы будет новостью, например выпутыш по лотерейному благту, дата возможного

приезда. Таким образом, письмо (телеграмма) будет сообщением с заложенной информацией в виде новостей, о которых получатель раньше ничего не знал.

Каким же образом передаются сообщение и информация? В примерах с письмом и телеграммой вначале все было одинаково: письмо и телеграммой выли нанисаны на бумаге Однако в дальнейшем переносчиком тисьма явился поезд или самолет, который и доставил его адресату, переносчиком же телеграммы — электрические либо электромагнитные колебания, которые изменялись соответственно со словами и буквами телеграммы, образу так называемые сигналы. В автоматических устройствах сообщения передаются от одного звена устройства к другому также в виде сигналов. Для передачи сигналов используются физические процессы, обладающие свойством перемещения в пространстве: звуковые, электрические или электромагнитные колебания, движение струй воздуха и т. п. Это так называемые переносчики информации. Переносчик должен обладать свойством изменять свою форму или параметры под воздействием сообщения. Сам по себе переносчик инвизитется сигналом. Однако если на переносчик соответствующим образом воздействует сообщение, то он превращается в сигнал.

Сигнал — перепосчик с нанесенным на нем сообщением или информацией. Так как сообщений много, то сигналов должно быть также много, но, поскольку переносчик один, сигналы должны отличаться друг от друга и соответствовать передаваемым сообщениям. Это значит, что сигналы должны образовываться по определенному закону.

Итак, чтобы получатель (оператор или машина) узнал о происшедшем событика или получил какие-то новые сведения, должна быть образована информационная цепь: событие — сообщение с информацией — сигнал. Сигнал подается в линию связи и поступает к получателю, где он снова преобразуется в сообщение и информацию, так как получателю пужен не сам сигнал, а информация, которую он несет.

Такова общая схема передачи сообщений применительно к теории связи. Оставаясь в принципе той же и в телемеханике. она в деталях все же несколько видоизменяется.

Рассмотрим случай полностью автоматизированного процесса, причем несколько идеализированный, когда информация передается без помех и всегда принимается без потерь. Скема передачи телемеханической информации для этого случая представлена на рис. 1.1, а. Датчики или другие контрольно-измерительные приборы, реагируя на изменения параметров процесса, извлекают пужпую информацию. Информация, возлействуя на переносчик, образует сигнал, который передается по линии связи. На приемной стороне методами, рассмотренными в гл. 3 и 6, избавляются от переносчика и вновь получают информацию.

В реальных условиях на сигнал в линии связи действуют помехи (рис. 1.1, б), которые могут частично или полностью исказить передаваемые сигналы. Для большей гарантии, что информация дойдет без потерь, необходимо передавать избыточную информацию. Например, команда «Включить» может передаваться два или три раза. Если, например, первые две команды будут потеряны из-за помех, то третья все же будет выполнена. Однако для приемного устройства только одна команда (на-

Рис. 1.1 Схема передачи телемеханической информации: a — без помех, б — с помехали

пример первая) будет информацией, остальные две, если и будут приняты, не представят новизны и не будут выполнены.

§ 1.2. Информация

Циркуляция потоков информации лежит в основе процесса управления. Для того чтобы с наибольшей эффективностью передать сообщение, пужно, во-первых, наилучшим образом использовать возможности сигнала и, во-вторых, обеспечить максимальную пропускпую способность канала связи. Последнее означает, что к каналам связи следует подходить не только с энергетической точки зрения, т. е. рассчитывать входное и волновое сопротивления линии связи, к.п.д. генератора передаваемых сигналов и т. п. Все это, конечно, имеет некоторое значение и в телемеханике. Однако главное для канала связи — передача наибольшего количества информации без искажения в единицу времени. Прежде чем определить, что такое количество информации, рассмотрим, как связана информации с процессом управления.

В основе управления лежит выбор. Если процесс происходит по заранее заданному закону, который нельзя изменить, то и управлять нечем. Например, если поезд от одной станции к другой идет с заданной скоростью по прямому пути без всяких ответвлений, то никаких команд (сигналов) ему посылать не надо. Если на пути поезда есть стрелка а (рис. 1.2, а), переключив которую можно направить его на один или на другой путь, т. е. выбрать направление, значит есть и управление. Рассмотрим на примерах, как осуществляется выбор информации и какие сигналы для этого пужно посылать.

Сигнал может быть простой (элементарный) или сложный. Сложный сигнал состоит из некоторого числа элементарных сигналов.

Элементарный сигнал может принимать два либо несколько значений: например, импульс постоянного тока различной полярности или амплитуды, импульс с частотой занолнения f_1 или f_2 (рис. 1.2, a). Если получатель располагает одним элементарным сигналом, то в данный момент времени

Рис. 1.2. Схема выбора ниформация при передаче одного (а). двух (б) и трех (в) сигналов

его можно будет послать в виде импульса частотой f_1 или f_2 , но одновременно послать в тот же момент времени импульсы частотой f_1 и f_2 запрешено. Для выбора одного из двух путей (рис. 1.2, а) пужен один элементарный сигнал, который обеспечит передачу одного из двух сообщений: для переключения стрелки a на первый путь пужно послать импульс частотой f_1 , а для переключения этой же стрелки на второй путь — импульс частотой f_2 .

Для выбора одного из четырех путей (рис. 1.2, θ) пужны два элементарных сигнала, каждый из которых может принимать те же значения частот f_1 и f_2 . Переключение любой из стрелок налево осуществляется сигналом частотой f_1 , нанраво — частотой f_2 . Двуму сигналами можно передать четыре сообщения. Например, для выбора третьего пути подается сигнал частотой f_2 на стрелку a (f_2 °) и частотой f_1 на стрелку a (f_2 °), f_2 °), посылается сигнал из двух частот: f_2 °, f_1 °.

Для выбора одного из восьми путей или поочередно каждого из восьми путей (рис. 1.2, a) требуются три экоментарных сигнала. Так, для выбора шестого пути пужно послать сигнал частотой f_2 первого элемента, переключающий стрелку a вправо (f_2°) , и сигнал частотой f_3° второго элемента, переключающий стрелку a влево (f_2°) , и сигнал частотой f_3° гретьего озмента, переключающий стрелку a вправо (f_2°) . Иными словами, для передачи шестого сообщения необходимо послать сигнал f_2° , f_3° , f_3° , состоящий из трех элементов. Третий путь выбирают сигналом f_3° , f_2° , f_3° . Таким образом, треми элементами можно передать уже восемь (сигналов.

Из приведенного примера следует, что число нанравлений * возрастает быстрее числа элементарных сигналов, которыми эти нанравления выбираются. Так, для передачи двух сообщений (сигналов) пужен один элементарный сигнал, четырех сообщений (сигналов) — два элементарных сигнала, восьми сообщений — три элементарных сигнала. В общем случае если — число элементарных сигналов, х Ро — число сообщений (сигналов), то

$$N = 2^n$$
. (1.1)

^{*} В общем случае вместо термина «направление» можно употребить термин «вариант», «состояние системы» или «сообщение».

Если необходимо определить, каким количеством элементов следует передавать заданное число сообщений, то, логарифмируя (1.1), получим

$$n = \lfloor \log_2 N \rfloor$$
,

где] [означает округление до ближайшего большего целого.

Следовательно, для передачи 16 сообщений пужны четыре элементарных сигнала, 32 сообщений — пять элементарных сигналов, которые образуют 32 различных сигнала.

Таким образом, мы определили информационпую возможность элементов сигнала, т. е. количество сообщений, которое может быть ими передано. Числу сообщений обычно соответствует число состояний реальной управляемой системы. Поэтому можно определить информационпую емкость системы. Информационпую емкость системы $C_{\rm H}$ оценивают логарифмом числа ее возможных состояний M:

$$C_H = log_2 M.$$
 (1.2)

Если необходимо сделать выбор из двух возможностей, например направить поезд на первый или второй путь, поехать направо или налево, это означает, что имеется какая-то неопределенность. Когда выбор сделан, неопределенность снимается и получается информация. Количество информации увеличивается, если неопределенность больше, т. е. если стоит, например, задача осуществить выбор несколько раз, например трекхратный выбор направления поезда на один из восьми путей. Если из этого трехкратного выбора осуществить только один, то получится недостаточное количество информации о состоянии объекта, т. е. о нем не будет полной определенности.

Таким образом, количество информации о каком-либо событии или объекте следует оценивать степенью определенности знаний об этом событии (объекте). За единицу количества информации принимают такое ее количество, которое получается при выборе одной из двух равновероятных возможностей либо содержится в ответе «да» или «нет» на вопрос и т. п. Поэтому в (1.2) основание логарифма выбрано равным двум.

В качестве устройств, запасающих информацию, часто применяют реле, тритгеры, магнитные элементы с прямоугольной петлей гистерезиса и другие устройства, обладающие двумя устойчивыми состояниями. Одно реле, один тритгер или другое подобное устройство способно запомнить одпу единицу количествае информации. Такая единица называется двоичной единицей, или билюм (от англ. bit-binary digit — двоичная инфора) * Информация в 1 бит соответствует, получению результата от подбрасывания монеты, так как при этом равновероятный выбор происходит из двух надписей: «герб» или «цифра». Для направления поезда на одно из двух равновероятных направлений также необходимо передать информацию в 1 бит также необходимо передать необходим

Устройство, позволяющее запасать количество информации, равное единице, или 1 бит, называется двоичной ячейкой. Если система для

^{*8} бит образуют 1 байт.

занасания информации имеет, например, 32 состояния, то ее информационная емкость C равна $\log_2 32 = 5$ двоичным единицам, т. е. емкости изти двоичных ячеек. Проще выполнить пять двоичных ячеек, каждая из которых обладает двумя состояниями, чем оллу ячейку с 32 состояниями.

Йспользование логарифмов делает меру информационной емкости аддитивной, что удобно для расчетов. Если, наиример, число возможных сообщений N_o передаваемых сигналом a, состоящим из сеиз элементов, равно 128, а число возможных сообщений N_o передаваемых сигналом b, состоящим из шести элементов, равно 64, то суммарная информационная емкость C_{ab} =0g 128+10g 64 = 7 + 6= 13. Если к этой сумме прибавить число сообщений N_o передаваемых сигналом c, состоящим из одного элементарного сигнала, равное двум, то C_{acc} = 13 + 10g 2= 14, т. е. общая емкость системы увеличилась на единицу. Заметим, что это равносильно присоединению к общей схеме передачи дополнительного реле или другого устройства, обладающего двумя устойчивыми состояниями.

Итак, система событий может принимать ряд состояний. Каждому из этих состояний должен соответствовать определенный сигнал, с помощью которого можно передать сообщение (информацию) о состоянии системы. Если все сообщения, описывающее состояние системы, передаются с равной вероятностью, то уравнение (1.2) определяет не только информационную емкость системы, но и максимальное количество информации, которое может быть получено об этой системе. Например, поезд (система) на рис. $1.2, \, 6$ может равновероятно находиться на одном из четырех путей (в четырех состояниях). Вероятности передачи любого из четырех возможных сообщений о месте нахождения поезда будут одинаково (P=1/2) можно получить сведения, на какую сторону упала монета при подбодасывании ее вверх.

Сообщения могут поступать и с разной вероятностью: одии — чаще, другие — реже. Кроме того, если сообщений много, то и восприниматься они могут по-разному: одни представят больший интерес, другие — меньший, третьи вообще не представят никакого интереса, так как уже известны. Здесь вступает в действие субъективный фактор, который, казалось бы, невозможно выразить математически * однако анализ сообщений показывает, что количество информации в сообщении оказывается наибольшим тогда, когда это сообщение будет наиболее неожиданным или наименее вероятным. Случайные события изучает теория вероятностей, базирующаяся на объективном учете статистических факторов. Все это позволяет определить меру количества информации в общем виде, а не только в частных случаях.

^{*}Дело в том, что в обыденной жизни понятие информации тесно связано со смыслом. Напимер, информация о том, что на облигацию займа пат большой выпрыш, будет восприявана Вами по-разному в зависимост но того, кому привидежит данная облигация. Если эта обливация Ваша, качественный смысл информации будет один, а если она принадлежит кому-то неизвестному, ценность информации для Вас будет совсем другой. Количество информации не связано со смысловым осогражанием сообщения, т. е. количественно неизм оцентос къмысл сообщения. Специалиста интересует, например, какое число сообщений или телефонных разговоров можно передать по данной динии связи, но его не интересует смысл этих сообщений, т. е. о чем будут разговариявать абоненты.

Пример 1.1. Предположни, что имеются два объекта: А и Б. С каждого объекта диспетчеру передается в определенные моменты времени одно из двух сообщений, сигнализирующих о том, что объекты включены или отключены. Диспетчеру известны типы сообщений, но неизвестно, когда и какое сообщение поступит. Нанример, объект Aработает почти без перерыва, т. е. вероятность того, что он включен, очень велика (например, РАВКЯ = 0,99). Сообщение об отключении объекта поступает лишь в случае аварии (Раоткл = 0,01). Объект 5 работает по-иному: то включается, то отключается, и вероятность его включения равна вероятности отключения ($P_{\text{Бвкл}} = P_{\text{Боткл}}$). Предположим, что лиспетчер захочет узнать, включены ли объекты. Посмотрев на пульт управления объектом А. он почти наверняка увидит, что объект включен, так как этот объект отключается очень редко. Данное сообщение практически никакой информации диспетчеру не дает: он и так знает, что объект A почти всегда включен ($P_{App,q} = 0.99$). Пругое дело объект E: здесь вероятность того, что объект включен, меньше ($P_{\text{вид}} = 0.5$), и у диспетчера неопределенность перед получением информации больше. Если диспетчер узнает о состоянии объекта Б. то это даст ему больше информации, чем в предыдущем случае, где он почти был уверен, что объект А включен.

Допустим теперь, что через некоторое время диспетчер, посмотрев на пульт управления объектом A. обнаружит, что этот объект отключился. Случай этот аварийный и потому маловероятный ($\mathbf{P}_{\text{Аотка}} = 0.01$), а для диспетчера крайне неожиданный и несущий очень большую информацию.

Принято, что количество информации о событии равно логарифму обратной вероятности этого события:

$$I = \log (1/P) = -\log P.$$
 (1.3)

Как и в предыдущем случае, пользуются основанием логарифма, равным двум. Количество информации о состоянии объекта A будет равно

$$I_{\text{tor}} := -\log 0.99 \approx 0,$$

 $I_{\text{torr}} := -\log 0.00 \approx \log 100 \approx 6.64$

Количество информации о состоянии объекта Б

$$I_{\text{Bake}} = I_{\text{Bulk}} = -\log 0.5 = 1.$$

Работа какого объекта несет в себе в среднем больше информации? Для определения среднего количества информации 1 полученные о друх событиях значения количества информации усредняют, учитывая вероятность каждого события:

$$\begin{split} I &= P_1 I_1 \cdots P_s I_r. \end{split}$$
 Fin
$$I_1 &= -\log P_1, \text{ a. } I_s := -\log P_2. \end{split}$$
 To the
$$I &= -P_1 \log P_1 \cdots P_s \log P_s. \end{split}$$

В общем сл>чае, когда рассматривается n событий с вероятностями P_1 P_2, P_n среднее количество информации на одно сообщение о событии

$$I = -\sum_{i=1}^{i=n} P_i \log P_i$$

Пример 1.2. Пусть необходимо определить количество информации, приходящейся на одно сообщение, составленное из ияти символов, причем каждый символ может принимать одно из двух значений: 1 или 0. Из ияти символов могут быть составлены $2^5 = 32$ различных сообщения. Если вероятности всех сообщений одинаковы, то количество информации, приходящейся на одно сообщение, $1_S = \log 32 = 5$ дв ед/сообщение.

Можно так же измерить количество информации, приходящейся на один символ сообщения: $I_1 = I_5/5 = 1$ дв.ед/символ.

Для измерения степени неопределенности исхода какого-либо случайного события (например, подбрасывания монеты) используют меру, математически совпадающую с мерой количества информации. Основоположник теории информации К. Шеннон назвал меру неопределенности И энтропией:

$$H = -\sum_{r=1}^{r-n} P_r \log P_{\nu}. \tag{3.4}$$

Энтропия выражается в тех же единицах, что и количество информации. Знак мипус гред суммій означает, что энтропия положительна, так как логарифмы чисел, меньших единицы, отрицательны (P_i <1). Максимум энтропии наступает, когда все вероятности P_i одинаковы. Это случай максимальной неопределенности перед получением сообщения. Энтропия обращается в пуль, если одно из состояний системы достоверно, а вероятность остальных раваен мулю.

При увеличении числа состояний системы энтропия увеличивается. Подсчитаем теперь для приведенных примеров среднее количество информации:

```
I_A = -0.98 \log 0.99 + 0.91 \log 0.01 \approx 0.0808,
Also of deckta I_B = -0.5 \log 9.5 + 0.5 \log 9.5 = 1.
```

для объекта А

Видно, что диспетчер получает больше информации от объекта 5. Каждое сообщение объекта B несет 1 бит информации.

Количество информации равно единице, если производится один выбор из двух равновероятных событий. В примере на рис. 1.2, θ (два независимых выбора) количество информации равно 2 бит, а в примере на рис. 1.2, θ (три выбора) —3 бит. Таким образом, информация возрастает пропорционально числу последовательных выборов, если они независимы.

§ 1.3. Переносчики информации

Для передачи информации необходимо использовать такой физический процесс, который мог бы, во-первых, распростраияться по линии связи или по радноканалу и, вовторых, изменять свои параметры. В телемеханике в качестве переносчиков информации обычно используют электромагнитные колебания в виде переменного тока или импульсов. В ближайшие годы ожидается использование и импульсов света, излучаемых дазером.

Переменный ток. Апалитическое выражение переменного синусоидального тока имеет вид $i = I_m \sin(\omega t + \psi)$, где i — мгновенные значения тока; I_m — амплитудное значение тока; $\omega = 2\pi f$ — vгловая частота; ω — начальная фаза.

Переменный ток характеризуется амилитудой, частотой и фазой. Изменение этих параметров переменного тока при наложении на него информации осуществляется с помощью молуляции, о которой будет сказано далу.

Импульс, спектр, полоса частот. Дословно «импульс» в переводе , с латинского означает «толчок». В телемеханике под импульсом понимают кратковременное воздействие электрического тока или напряжения на схему или устройство. На рис. 1.3, а показаны импульсы постоянного тока различной формы. Импульсы постоянного тока или напряжения называют выбеомирульсами в отличне от разпоимпульсов или импульсов переменного тока, которые образуются при наполнении импульсов постоянного тока высокочастотными колебаниями (пис. 1.3.6).

Представленные на рис. 1.3. а одиночные импульсы характеризуются амплитудой А и длительностью т. Под длительностью импульсов постоянного тока понимают интервал времени, в течение которого мгновенное значение напряжении или тока превышает половипу амилитудного значения, под длительностью импульсов переменного тока — интервал времени, в течение которого отибающая заполняющих колебаний превышает половипу амплитулы импульса

На рис. 1.4, а изображена периодическая последовательность видеоимпульсов, которая помимо амплитуды и длительности импульса характеризуется периодом следования импульсов Г и скважностью т:

$$t = T/\tau$$
. (1.5)

Всякий периодически повторяющийся процесс может быть представлен состоящим из гармонических колебаний определенных частот. Бесконечная последовательность импульсов является периодической функцией времени F(t), и ее разложение производится с помощью ряда Фурье:

$$F(t) = A_0 + \sum_{i} A_i \cos(k\Omega t + \psi_i), \qquad (1.6)$$

где A_0 — постоянная составляющая; A_k — амплитуда $k\cdot \tilde{n}$ гармоники;

Рис. 1.3. Форма импульсов: а — видеожипульсов. 6 — раднонипульсов. (П — вримоугольный; ТГ — треугольный, КС — косинусопальный); З — экспоненцильный; К — колоколообразный; ТР — трапосимальный)


```
\Omega = 2\pi/T — угловая частога; \psi_k — качальная фаза k-й гармоники; k = 1, 2, 3, \dots
```

Это значит, что последовательность импульсов представляет собой сумму некоторого значения постоянного тока A_0 и бесконечного числа синусоидальных колебаний (гармоник) с амилитудами A_k частотами k2 и начальными фазами ψ_k .

Частота основной гармоники (k-1) равна частоте повторения периодического напряжения $f_1=\Omega_1/(2\pi)=1/T$, а частоты остальных колебаний (k>1) кратны частоте f_1 . Совокупность гармонических составляющих, на которые разложен сигнал, составляет *спектир*. Если спектр состоит из отдельных линий, то его называют прерывистым, дискретным или линейчатым.

Для последовательности прямоугольных импульсов ряд Фурье имеет вид

```
F(t) = A_0 + A_1 \cos \Omega t + A_2 \cos 2\Omega t + A_3 \cos 3\Omega t + \dots

F(t) = A_0 + A_1 \epsilon_1 A_1 + A_2 \epsilon_2 A_2 + A_3 \epsilon_3 A_4 + A_4 \epsilon_4 A_3 A_4 + A_4 \epsilon_4 A_4 A_4 + A_4 \epsilon_4 A
```

Пусть передается последовательность прямоугольных импульсов с отношением $T_7 = 120/20 = 6$ (рис. 1.5, а). Подставив данные в (1.7), получим значения амплитуд гармоник, входящих в первый депесток спектра (рис. 1.5, 6).

Из расчета следует, что при амилитуде имгульса 1 В постоянная составляющая равна 0,16 В. Частота 1-й гармоники всегда равна частоте следования импульсов $f_i = 1/(120\cdot10^3) = 8,33$ Γ и. Амплитуда 6-й гармоники $(f_i = 50 \ \Gamma$ и) равна пулю (аргумент синуса равен π). Далее амплитуды гармоник начнут возрастать, но амплитуды которых обращаются в пуль, Частоты гармоник, амплитуды которых обращаются в пуль, кратны величине, обратной длительности импульса: $1/\tau$, $2/\tau$, $3/\tau$, $4/\tau$. Амплитуда гармоник с увеличением их номера будет убывать, стремясь к пулю при бесконечно большой частоте. Это значит, что для точного воспроизведения формы импульсов необходима бесконечно большая полоса частот. Импульс е бесконечной шириной спектра невозможно передать по реальной линии связи. Поэтому полосу частот приходится ограничивать. Так, если для передачи указанной последовательности импульсов выделяется пятью гармониками (от $f_1 = 8,3$ до $f_3 = 41,67$ Γ и), заключеными в первом делеста

Предположим, что, не изменяя параметров самого импульса, мы увеличили частоту импульсов втрое (рис. 1.5, г). В этом случае уравнение (1.7) упрощается и принимает вил

```
F(t) = 0.5A + 0.635 A \sin \Omega t + 0.212A \sin 3\Omega t + ...  (1.8)
```

Подсчитав значения коэффициентов (рис. 1.5, д), убедимся, что постоянная составляющая и 1-я гармоника увеличились и первый лепесток спектра содержит всего одну гармонику. Амплитуда 2-й гармоники частотой $f_2 = 1/\tau = 50$ Γ ц равна пулю. Таким образом, если передача будет

происходить по-прежнему в полосе частот $\Delta F = 1/\tau = 50$ ГL, то будут переданы только 1-я гармоника и постоянная составляющая. Однако, несмотря на разное количество передаваемых гармоник, воспроизведение формы импульсов в обоих случаях будет почти одинаковым (ср. суммарную кривую fc на рис. 1.5, g с гармоникой fi на рис. 1.5, е). В первом случае импульс образовали лять гармоник, во втором—лишь 1-я гармоника. В обоих случаях принимали участие разные по значению постоянные осставляющие.

Спектр бесконечной периодической последовательности однополярных прямоугольных имигульсов показан на рис. 1.4, a, где бесконечная последовательность условно представлена тремя имигульсами. Спектр состоит из постоянной составляющей A_0 и большого числа гармоник, амигитуды A_1,A_2 $A_3,...$ которых изображаются в виде вертикальных отрежов прямых, постоетеленно уменьшающихся с повышением частоты. Некоторые из амилитуд обращаются в пуль, вследствие чего огибающая спектра (пунктирная линия, соединяющая вершины амплитуд гармоник) образует своеобразные петли или лепестки.

Из сказанного вытекает, что воспроизведение формы видеоимпульса зависит только от nonocы частот ΔF , которая определяется длительностью видеоимпульса τ :

$$\Delta F_{nv} = \mu / \tau$$
, (1.9)

где и- коэффициент воспроизведения формы импульса.

Хотя из этого уравнения следует, что воспроизведение формы последовательности импульсов не зависит от скважности т, точный анализ показывает: некоторая зависимость ширины полосы ΔF от отношения T t все же есть. Так, в рассмотренном частном случае при скважности t =2 воспроизведение формы импульса одной гармоникой и постоянной составляющей оказывается хуже, чем воспроизведение импульса при t =6, в котором принимают участие лять тармоник и постоянная составляющая (в обоих случах ΔF =1/t). Поэтому для последовательности импульсов с T/t = 2 целесообразно некоторое расширение полосы пропускания, чтобы в воспроизведении импульсов принимали участие не только 1-t no t 3-t гармоники, что возможно при ΔF =1,5t

На практике значение μ не берут больше двух. Дело в том, что увеличение μ приводит не только к более точному воспроизведению формы импульса, но и к значительному расширению полосы частот, что в большинстве случаев нерационально. Поясним это на примере. Предположим, что для передачи команд телеуправления используются прямоугольные импульсы $\tau=1$ мк, которые передаются по специально выделенной стальной линии связи. Выбирая полосу частот $\Delta F = 1/\tau = 1000$ Гц, которая сможет обеспечить такую передачу импульса , гае с относительно точно передаются линиы его амилитуда, а не форма, по этой же линии связи можно будет передать еще много подобных команд (стальная линия связи Допускает передачу частот до 30 кГц). При необходимости существенно более точного воспроизведения формы импульса следует расширить во много раз полосу и ограничиться только одной передачей или заменить стальпую линию связи на медпую, которая пропускает частоты до 180 кГц. В телемеханике, как и в других отраслях связи, проблема экономного

использования полосы частот весьма актуальна. Передача импульсов в полосе частот $\Delta \Gamma$ =(1+2)/г практически вполне удовлетворительна, так как в телемеханике большинство устройств являются пороговыми, чувствительными к амилитуде импульса и нечувствительными ке го форме.

Существует и другой подход к определению ширины полосы частот, необходимой для передачи импульсов по каналу связи. Как и в предъдущем случае, полоса частот определяется допустимой степенью искажения формы импульсов при их передаче. Для оценки этих искажений канал связи заменяют фильтром нижних частот.

Импульс при прохождении через идеальный фильтр запаздывает на время I_o (рис. 1.6), которое называется групповым временем запаздывания. Это время определяет сдвиг импульсов на выходе $U_{\text{вых}}$ по сравнению с импульсами на входе $U_{\text{вс.}}$ Часто групповое время заназывания настолько мало, что им можно пренебречь.

Искажение формы импульса зависит главным образом от времени нарастания t_n : $t_n = 1/(2\Delta F)$, (1.10)

где ΔF — полоса пропускания фильтра, которая определяет передаваемую ширипу

Происходят небольшие колебания как при установлении импульса, так и после его окончания. Длительность импульсов на входе и выходе в их средней части практически одинакова. Однако, как будет показано в гл. 6, влияние параметров линии несколько изменяет ее.

Длительность самого короткого импульса τ_{min} не может быть меньше времени t_m иначе импульс не успеет нарасти до полной амплитуды. Поэтому

```
	au_{\min} = 1/(2\Delta F_{\min}), (i.11)
где \Delta F_{\min} = минимальная ширина полосы частот, откуда \Delta F = 1/(2\tau_{\min}). (i.12)
```


Однако на практике полосу частот для передачи импульсов выбирают примерно в 1,5 раза больше минимальной:

```
\Delta F \approx 0.8/\tau_{\text{max}} (1.13)
```

Это выражение эквивалентно (1.9) при $\mu = 0.8$.

На рис. 1.7 показаны примеры влияния ширины полосы частот на воспроизведение формы прямоугольного импульса (передается последовательность импульсов со скважностью τ =2). При полосе ΔF =1/(2 τ) воспроизведение импульса оказывается неудовлетворительным: форма не соответствует передавемому импульсу. При ΔF =1/ τ передается 1-я гармоника и постоянная составляющая; воспроизведение импульса оказывается вается таким же, как на рис. 1.5, ϵ , ϵ . При расширении полосы соответственно улучшается и форма импульсов (рис. 1.7). Однако точность воспроизведения импульсов зависит не только от полосы частот, но и от формы импульсов

В зависимости от формы импульса спектр частот будет более или менее сосредоточенным. Это иллюстрируется спектрами частот импульсов

duauto

стот на воспроизведение формы им-

разной формы, представленных на рис. 1.4. Например, если передавать частоты от 0 до 1/т, то точность воспроизведения формы каждого из импульсов будет различной. Весь спектр частот для колоколообразного импульса (см. рис. 1.4, г) будет практически передан полностью, и этот импульс воспроизведется почти без искажений. В то же время в указанную полосу частот войдет примерно половина энергии спектра частот треугольного импульса (об энергии спектра можно судить по площади, заключенной между огибающей и осями ординат), отчего на приеме форма импульса будет сильно искажена. Спектр частот прямоугольного импульса более сосредоточен по сравнению с треугольным (см. рис. 1.4, б), но уступает в этом отношении колоколообразному импульсу (см. рис. 1.4, г). За прямоугольным импульсом по сосредоточенности спектра частот следует косипусоидальный (см. рис 1.4, в) и транецеидальный (см. рис. 1.4, в) импульсы. Из-за остроугольной вершины экспоненциального импульса (см. (рис. 1.4, д) его спектр наименее сосредоточен из приведенных на рис. 1 4.

Расчеты показывают, что выбор коэффициента ц= 1 обеспечивает передачу основной части энергии сигнала, которая равна сумме энергий постоянной составляющей и части гармоник. Так, для последовательности импульсов, представленной на рис. 1.5, г. постоянная составляющая и 1-я гармоника содержат более 90 % энергии сигнала; 3-я гармоника добавляет еще 5 % энергии, но передача с 5-й гармоникой (постоянная составляющая. 1. 3 и 5-я гармоники) обеспечивает 96 % энергии сигнала. Это показывает, что дальнейшее расширение полосы частот нецелесообразно.

Иногда в целях экономии полосы частот, а также в случаях, когда воспроизводимая форма импульса не играет особой роли, в (1.9) принимают µ=1/2. Возможность передачи последовательности импульсов на такой сокращенной полосе частот позволяет определить предельную скорость передачи этой последовательности. Если скорость $B = 1/\tau$, to $\Delta F = 1/(2\tau) = B/2$.

Отсюда максимальная скорость передачи

передачи в
$$\delta o \partial a x * B_{max} = 2\Delta F_{min}$$
. (1.14)

*Бод — единица скорости передачи равная одной посылке в секунду. Под посылкой понимают импульс, или паузу.

Ранее рассматривались спектры периодической последовательности бесконечного числа импульсов различной формы. Однако для передачи телемеханической информации применяются также одиночные импульсы или серии из нескольких импульсов Рассмотрим, в чем состоит отличие спектра бесконечной последовательности импульсов от конечной.

Если обратиться к рис. 1.5, б. θ и формуле (1.7), то можно увидеть, что амилитуды двух соседних гармонических составляющих отстоят друг от друга на величипу, равпую частоте следования импульсов. При этом чем реже отстоят друг от друга импульсы, т. е. чем больше период их следования, тем ближе (илотнее) располагаются гармоники и тем меньше становится их амилитуда. При неизменной форме импульса закон изменения огибающих спектральных линий (пунктирные линии на рис. 1.4) не зависит от частоты следования милульсов.

Увеличивая до бесконечности период следования импульсов, в пределе приходим к единичному импульсу. Гармонические составляющие такого импульса отделены друг от друга по частоте на бесконечно малую величиту, а их амилитуды бесконечно маль. Такой спектр будет уже не дискретным, а непрерывным. Для того чтобы определить спектр непериодической функции, каковой является одиночный импульсь, можно рассмотреть непериодическую функции окак периодическую с периодом следования Т→∞. Используя для разложения интеграл Фурье в комплексной форме, получаем выражение, аналогичное (1.6):

$$f(t) = \frac{1}{2A} \int_{-\infty}^{\infty} S(\Omega) e^{i\Omega t} d\Omega,$$
 (1.15)
 $r_{AB} = S(\Omega) = \int_{-\infty}^{\infty} f(t) e^{-i\Omega t} dt$ (1.16)

—спектральная илотность функции f(t), т. е. в частном случае одиночного импульса.

Функция $S(\Omega)$ характеризует распределение энергии по участкам спектра. На рис. 1.8, а — ϵ показан переход от непрерывного спектра одиночного прямоугольного импульса (рис. 1.8, a) к дискретному спектру последовательности прямоугольных импульсов. Заштрихованные области спектра свидетельствуют о наличии в них бесконечного числа гармоник. Эти области видоизмеияются, если передается не один, а три импульса (рис. 1.8, δ) со скважностью t=2. Изменения увеличиваются при передаче последовательности из семи импульсов (рис. 1.8, θ), а при передаче последовательности из бесконечного числа импульсов приходим к дискретному спектру (см. рис. 1.5, δ , δ). Спектр скачка постоянного нанряжения представлен на рис. 1.8, ϵ .

Если в течение бесконечно длительного отрезка времени передается косипусоидальное напряжение с частотой f_I , то его спектр выразится одной линией (пунктир на рис. 1.8, o). т. е. для линии передачи потребуется бесконечно узкая полоса. Спектр этого сигнала, включаемого в момент времени t=0, является непрерывным (при t<0 напряжение равно пулю) и представлен заштрихованной областью на том же рисунке. Однако при частоте f_I спектральная илотность $S(\Omega)=x$, в спектре среди всех бесконечно малых амплитуд гармонических составляющих содержится одна гармоника частоты с конечной амплитудой.

Аналогичная картина получается для радиоимпульса. Чем из большего числа периодов он состоит, т. е. чем длиннее импульс, тем меньше удельный вес составляющих с частотами f < f | и f < f | и меньше требуемая полоса пропускания. Как следует из рис. 1.8, e, спектр радиоимпульса расположен симметрично вокруг частоты несущей. Требуемая полоса частот для передачи радиоимпульса длительностью τ

$$\Delta F_{pn} = 2\mu/\tau. \qquad (1.17)$$

В заключение остановимся на так называемых импульсных признаках *q*, которые позволяют отличить один импульс от другого. Основные импульсные признаки представлены на рис. 1.9. Поляющые признаки

(рис. 1.9, a) могут иметь только два значения: положительное и отрицательное (q=2). Число амилитудных признаков (рис 1.9, 6) теоретически может быть бесконечно большим. Однако на практике невозможно различить импульсы, отличающиеся друг от друга на магую величиту, особенно при наличии помех, измеияющих амилитуду импульсов. Поэтому обычно используют только два признака (q=2): импульс есть (рис. 1.9, 8) или импульсо нет (рис. 1.9, 2). τ е. в данный момент времени импульс может быть либо послая, либо нет. К так называемым временным признакам следует отнести признаки, основанные на изменении длительности импульса (рис. 1.9, o) и его фазы (рис. 1.9, e). Здесь число признаком может быть больше двух.

Разная частота заполнения радиоимпульса может служить одним из примеров частотного признака (рис. $1.9, \infty$).

Коптрольные вопросы

- 1. Опишите связь между событием, сообщением и информацией.
- 2. Перечислите переносчики информации, используемые в телемеханике
- 3 Дайте определение сигнала и приведите примеры его образования при использовании различных переносчиков
 - 4. В чем измеряется информация?
 - 5. Объясните смысл энтропии.
 - 6 Перечислите параметры последовательности видео- и радиоимпульсов.
 - 7. Дайте определение спектра и полосы частот.
- 8. Укажите условия абсолютно точного и практически точного воспроизведения формы передаваемых импульсов.
 - 9. Дайте примеры спектров частот импульсов различной формы.
- 10 Запишите формулы для полосы частот, необходимой для передачи последовательности видео- и радиоимпульсов.
- Дайте примеры влияния ширины полосы частот на воспроизведение формы импульсов
- 12.Укажите связь скважности и числа передаваемых гармоник в спектре.
 - 13.Что такое бод?
- 14.Чем отличаются спектры одиночного импульса и последовательности импульсов?
 - 15.Перечислите импульсные признаки.
 - 16. Чему равна полоса ΔF для видео- и радиоимпульсов при τ =1 с?

Глава 2. Квантование

Передача телемеханических сообщений осуществляется как непрерывными, так и дискретными сигналами. По ряду причин, о которых будет сказано в дальнейшем, в телемеханике все чаще используют дискретные сигналы В частности, передача дискретными сигналами обеспечивает более высокую помехоустойчивость (см. гл. 5) и воспроизведение информации с большей точностью (см. гл. 14). В то же время первичные величным, которые синмаются с датчиков и подлежат передаче системами теле. измерения, являются во многих случаях непрерывными и их необходимо преобразовать в дискретные. Замена непрерывной величины дискретной осуществляется с помощью *квантнования*.

§ 2.1. Виды сообщений и квантование

Величины, характеризующие производственный процесс, обычно принимают случайные значения, т. е. являются случайными. Если случайная величина может принимать конечное число значений, то ее называют дискретной или, точнее, дискретной по множеству. Если случайная величина может принимать бесконечное число значений, то ее называют непрерывной или непрерывной по множеству. Так как при управлении и контроле передаются сообщения о случайной величине, то и передаваемые сообщения о различных показателях производственного процесса по своему характеру можно разбить на две большие группы, непрерывные и дискретные. Нанример, уровень продукта (бензин, нефть и др.), который хранится в резервуарах нефтеперевалочных баз и отпускается потребителям, желательно измерять с максимальной точностью, так как ошибка в 1 мм при диаметре цистерны 10—12 м и вместимости 2000—5000 т влечет за собой недоотпуск или перерасход продукта примерно на 0,5 т. Такая большая точность требует передачи, как правило, непрерывных сообщений. Если же, например, об уровне продукта пужно передать лишь несколько значений — минимальное (резервуар пуст), максимальное (резервуар потон) и ряд промежуточных, то такие сообщения бухту дискретными.

Сообщения в общем случае представляют собой случайпую функцию времени. По виду функции различают следующие сообщения:

I) непрерывные по множеству и времени, или просто непрерывные (рис. 2.1, а). Функция λ_1 (I), описывающая такие сообщения, имеет

непрерывное множество значений и изменяется непрерывно во времени; в телемеханике к таким сообщениям относятся так называемые текущие телеизмерения;

2) дискретные по множеству и времени, или просто дискретные (рис. 2 1,6). Функция λ_2 (1)может принимать в заранее заданные мо-

Рис 2.1 Виды сообщений в системм управления о — испрерывание зо множеству и времяти. О с. дискоет име по макисству к стремен, о — испрерывание по времени в десеретьие до швотчеству, с — испрерывание по множеству и десеретные до пречени.

менты времени (1₁,1₂, ..., t_в) только определенные значения. Частным случаем таких сообщений являются двухпозиционные сообщения в телемеханике. Нанример, «открыто — закрыто», «нусто — наполнено» (телесигнализация) или «включить — отключить» (телесиравление), если изменение состояний происходит в дискретные моменты времени;

3) непрерывные по времени и дискретные по множеству (рис. 2.1,в). Функция λ₂(1) может принимать заранее заданные значения и изменять их в произвольные моменты времени. Других значений, кроме 1, 2, 3, ..., т.е. нахолящихся между этими точками, функция принимать не может;

непрерывные по множеству и дискретные по времени (рис. 2.1,г).
 Функция λ₄(f) изменяет свое значение в определенные фиксированные моменты времени (1, 1, 2, ..., 1, 2) и может принимать дюбые значения.

Итак, мы рассмотрели как сообщения, с которыми приходится иметь дело в темеханике, так и переносчики, с помощью которых они передаются. Прежде чем переходить к изучению методов образования сигналов, остановимся на некоторых предварительных или первичных способах преобразования сообщений, так как в телемеханике непрерывные сообщения зачастую передаются дискретными сигналами. В частности, это имеет место в кодоминульсных телеизмерениях, где непрерывняя функция преобразуется сначала в дискретную и передается дискретными сигналами. Замена непрерывного сообщения дискретным осуществляется с помощью квантования, применяемого в телемеханике.

§ 2.2. Квантование по уровню

Квантование по уровню или по параметру — это процесс замены непрерывной функции ее отдельными значениями, отстоящими друг от друга на конечный интервал (уровень). При квантовании значение функции в произвольный момент времени заменяется ее ближайшим значением, называемым уровнем квантования. Интервал между двумя дискретными значениями уровней называется шагом квантования а.

Равиомерное квантование по уровню. Процесс квантования по уровню функции λ (1) иллострируется рис. 2.2, a. По оси ординат откладывается величина заранее выбранного шага квантования q и проводятся линии, парадлельные оси времени, обозначающие уровни квантования. Переход с одного уровня на другой происходит, когда значение функции находится в середине интервала квантования, так как в этот момент абсолютная погрешность квантования $\Lambda_{K,Y}$ оказывается наибольшей. Действительно, если значение функции находится в середине между двумя уровнями (точки a, b, a, ...), то возникает неопределенность, так как функция равноудалена от обоих уровней. Так, например, если функция в точке a возрастает на бесконечно малое значение, то его целесообразно отнести к уровню b. Наоборот, значение функции, несколько меньшее значения в точке в, будет заменено уровем b. Следователью, процесс квантования осуществляют таким образом: интерваль квантования делят пополам и проводят пунктирные горизонтальные линии до их пересечения с квантуемой функцией. В точках пересечения, которые обозначают a, b, c, значения

функции передаются наименее точно В других точках возникает ошибка квантования $\Delta_{K,Y}(t)$ равная разности между значением функции $\lambda(t)$ и ближайшим уровнем. Так как наименее точно функции передается в точке, находящейся между двумя уровнями квантования и отстоящей от них на половину интервала квантования q/2. то максимальная ошибка квантования по уровном

$$\Delta_{h, \text{vmax}} = \pm q/2. \qquad (2.1)$$

Здесь + q/2 — максимальная положительная ошибка квантования, например от точки ϵ до уровня 2: — q/2 — максимальная отрицательная ошибка квантования, например от точки ϵ до уровня 3.

Погрешности квантования представлены на рис. 2.2,6, на котором по оси времени отложены отрежи уровней квантования, пересекаемые функцией. Так, функция между точками к и а пересекает уровень 2. Этот уровень отложен на оси ℓ (рис. 2.2, δ) в виде отрезка функции к — а. На участке a — δ функция не пересекает ни один из уровней, но, поскольку она проходит ближе к уровню ℓ , отрезок этого уровня и откладывается на оси времени. На этом участке от точки a до точки δ погрешность отсчитывается от уровня 1 и δ удет только положительной. На других участках имеется как положительная, так и отрицательная потрешность

Таким образом, в результате квантования функции $\lambda(t)$. произведенного по определенному правилу, был отобран ряд ее дискретных значений в точках a, b, c, Отбором гочек и заканчивается собственно процесс квантования. Если же необходимо представить полностью форму функции, заменившей функцию $\lambda(t)$. поступают следующим облазом.

Рис 2.2 Квантование сообщения по уровню: a – квантования, s – сигналы при разпостио дижерствой разлистию дижерствой дижер

В точках a, δ , e, ϵ , ... проводят вертикальные отрезки (до их пересечения с уровнями), которые затем соединяют горизонтальными отрезками, в результате чего образуется ступенчатая квантованная функция λ^* (1). Из рис. 2.2, a следует, что квантованная ступенчатая функция λ^* (1) как бы обходит с двух сторон (выше и ниже) непрерывную функцию λ (1) Это позволяет рассматривать квантование как результат наложения на функцию λ (1) помехи Δt , которую называют шумом пли помехой квантования.

Как следует из рис. 2.2,a, число уровней квантования N на единицу больше числа интервалов N-1. Если сообщение $\lambda(t)$ ограничено диапазоном от λ_{\min} до λ_{\max} то N-1 « $(L_{\infty}-\lambda_{\min})$ ». λ_{\max} (2.2)

 $q = 2\lambda_{max} \delta_{k,n}/100$.

101.

$$N = (\lambda_{max}/q) + 1, \qquad (2.3)$$

Что касается точности преобразования (квантования), то обычно она задается в виде приведенной относительной погрешности $\delta_{K,Y}$ (в процентах). По определению, $\delta_{K,Y} = (\Delta_{K,Y} \cdot 100)/(\lambda_{max} \cdot \lambda_{min})$. При описанном методе квантовании (рис. 2.2,6) погрешность не может превышать q/2. Таким образом, считая $\lambda_{min} = 0$, что достигается соответствующим расположением осей координат, получим

12.51

$$\delta_{FS} = (q \cdot 100) / (2\lambda_{max})$$
 (2.4) и шаг кваитования

Нример 2.1. Предположим, что необходимо произвести квантование непрерывной функции, изменяющейся от 0 до 100 В, с точностью m_{Ky} =1 %. Согласно (2.5), q=2 В. Из (2.3) определяем, что необходим 51 уровень квантования. Такое число уровней устанавливается, если измерение в данной точке производят до ближайшего уровня (нижнего или верхнего). При схемной реализации квантования отсчет часто производят до какого-нибудь одного уровня (только нижнего или только верхнего). В этом случае для обеспечения точности квантования в 1 % от 100 В число уровней следует взять равным

Замена действительного значения функции ее ближайшим значением создает погрешность квантования, которая может принимать любые значения от -q/2 до +q/2 (рис. 2.2,6). При достаточно большом числе уровней квантования N распределение погрешности квантования в пределах от -q/2 до +q/2 будет равномерным независимо от закона распределения самой функции k(t). Среднеквадратичное значение погрешности квантования по уровно

$$\Lambda_{*,*,*} = q/(2\sqrt{3}),$$
 (2.6)

т. е. в у3 раз меньше максимальной ошибки.

Неравномерное квантование но уровню. Рассмотренное квантование производилось с постоянным шагом g, вследствие чего квантованиях функция состояла из одинаковых по высоте ступенек. Однако некоторые функции, подлежащие квантованию, изменяются, так что их целесообраз-

но квантовать с различными приращениями уровней, т. е. с переменным шагом квантования q_1, q_2, \dots, q_n . Так, на рис. 2.2, показана нелинейная зависимость тока / от напряжения U. Если при измерении желательно получить равномерную шкалу напряжений, то отсчет по току надо вести с переменным шагом q, уменьшая его с ростом амплитуды. Могут бить и другие варианты изменения шага квантования. Так, например, если необходимо получить более точные значения в какой-либо части квантуемой функции, то в этом лывлязоне шаг квантования следует уменьшить.

Восстановление функции, квантованной но уровню. Квантование по уровню осуществляется для последующей передачи с помощью дискретных сигналов.

На приемной стороне принятая кваитованная функция в своем первоначальном («непрерывном») виде обычно не восстанавливается, хотя в принципе это возможно путем ступенчатой, линейной или более сложной интерполяции. О различных способах интерполяции будет сказано позже.

§ 2.3. Квантование по времени (дискретизация)

Очевидно, чем больше дискретных *значении* передается за время T, т. е. чем меньше шаг квантования Δt тем с большей точностью будет восстановлена на приемной стороне функция $\lambda'(t)$. Однако это потребует расширения полосы пронускания канала связи. В то же время при чрезмерно большом шаге квантования воспроизводимая функция будет сильно искажена

Шаг квантования можно определить из теоремы Котельникова, смысл которой заключается в следующем: любая непрерывная функция, спектр которой ограничен частотой F_{mod} , может быть полностью восстановлена по ее дискретным значениям, взятым чеоез интервалы времени

$$\Delta t \leq 1/(2F_{max})$$
. (2.7)

Однако имеется ряд затруднений для практического применения этой теоремы, связанных с тем, что все сообщения, передаваемые в телеме-

BORNENII а - квантование и восстановление функции ступевчатой интерпиляцией, 6 — погреш-ности крантования, 0 — восстановление функции лицейной интерполяцией

ханике, ограничены во времени. Это обычно видео- или радиоимнульсы длительностью т, у которых согласно (1.7) и (1.15) спектр бесконечен. Поэтому представляет значительные

> трудности выбор значения F_{max} в (2.7) для функций, ограниченных во времени. Так, нанример, если передавать синусоидальное напряжение с частотой 50 Гц бесконечно долго во времени, то согласно (2.7) для восстановления его формы на приеме достаточно период передать лишь два соответствующих амплитудным значениям: один положительной полуволне, другой — отрицательной. Если же передавать синусоидальное напряжение в конечном отрезке времени, например так, как показано на рис. 1.8. е. то для восстановления формы этого радиоимпульса необходимы уже не два, а значительно больше импульсов, хотя точно указать их

> число невозможно ввиду того, что спектр частот радиоимпульсов бесконечен.

Следует указать, что это ограничение для применения условия (2.7) в телемеханике не является решающим, так как квантование в телемеханике используется главным образом для телеизмерений, где

передаваемые функции в большинстве случаев плавно измеияются во времени и имеют достаточно сосредоточенный спектр.

Практически теорему Котельникова можно применять с поправкой $\Delta i \approx 1/(\eta 2 F_{\text{max}})$,

где п — коэффициент, зависящий от точности воспроизведения функции и способа интерполяции: при линейной интерполяции $\mathbf{n}_{\pi} = 0.75 / \sqrt{\delta}$, при ступенчатой $\mathbf{n}_{\pi} = (3 \div 5) \mathbf{n}_{\pi}$ (δ относительная погрешность в процентах).

Существует и другой подход к определению шага квантования исходя из задаваемого значения погрешности. Для примера на рис. 2.3,6 изображены в виде фигур, близких к треугольникам, значения абсолютных погрешностей, возникающих при квантовании. Эти фигуры подобны фигурам на рис. 2.3, a. Так, кривая $\theta-1$ (рис. 2.3, a) изображена на рис. б зеркально, поскольку она расположена выше горизонтальной 0—1′, вследствие чего при передаче возникает положительная погрешность $\pm \Delta 3$. На том же рис. 2.3, δ показано, что заланное значение абсолютной погрешности Δ_3 на одном участке нарастания функции $\lambda(t)$ достигается за период Δt_1 на другом — за период Δt_6 , а на некоторых участках она оказывается меньше заданной (например, на участке 2'—3'). Это зависит от скорости нарастания функции $\lambda' = d\lambda/dt$. Очевидно, следует выбрать такой шаг квантования, который соответствует максимальной скорости нарастания функции λ_{\max} Из рис. 23, a следует, что если бы на участке 5—6 имелся всплеск функции (нунктир), то выбранный шаг квантования Δt оказался бы излишие большим и этот всплеск не был бы восстановлен. т. е. следовало бы взять шаг $\Delta t'$.

Из рис. 2.3, δ следует, что

$$\Delta t = \Delta_{s,s}/\lambda_{m_0}. \tag{2.9}$$
 Если считать, чт

максимальная скорость нарастания сохраняется во всем диапазоне изменения сообщения от нуля до максимального значения, то минимальное время изменения сообщения во всем диапазоне

$$T \rightarrow \lambda_{\text{BNN}} / \hat{L}_{\text{BRN}}$$
. (2.10)

абсолютной погрешности Δ показана на рис. 2.3,6. Здесь, как и при квантовании по уровню, в расчетах следует учитывать или + Δ_3 , или - Δ_3 , т. е. в среднем $\Delta/2$. Это значит, что $\delta = (\Delta \cdot 100)(2\lambda_{max})$. Подставляя отсюда значение Δ в (2.9), а λ_{max} из (2.10), получаем

$$\Delta t = 2\delta_{e,a}T/100.$$
 (2.11)

Формула выведена с учетом восстановления функции ступенчатой интерполяцией. Она аналогична формуле (2.5) с той лишь разницей, что λ_{\max} заменена T, так как функция квантуется по ввемени.

Нример 2.2. Найти Δt при квантовании синусоидального напряжения частотой $F = 50 \ \Gamma_{\rm L}$. Погрешность при восстановлении функции 6=1%. Согласно (2.7), $\Delta t = 1/(2\cdot50\cdot10^{-3}) = 10$ мс, τ . е. в идеальном случае каждую полуволну синусоиды можно передавать лишь одним значением [период $T = 1/(50\cdot10^{-3}) = 20$ мс]. Если согласно (2.8) для линейной интерполации $\eta_{\rm H} = 0.75/\sqrt{0}, 01 = 7.5$, то для ступенчатой интерполации $\eta_{\rm cr} = 25$ и $\Delta t_{\rm cr} = 1/(25\cdot2\cdot50\cdot10^{-3}) = 0.4$ мс. Тот же результат получается и из (2.11). Действительно, $\Delta t = (2\cdot1\cdot20)/(100\cdot0.4) = 0.4$ мс.

Таким образом, при заданной точности восстановления каждый полупериод синусоиды следует передавать не одним значением, а примерно 25 при ступенчатой интерполяции и 7,5 при линейной. Заметим: расчет выполнен из условия, что сипусоидальное напряжение передается в течение определенного промежутка времени с конечным числом периодов.

Восстановление функцин, квантованной но времени. Восстановить квантованную по времени функцию на приемной стороне можно с помощью ступенчатой или линейной интерполяции либо методом Котельникова. Чаше всего применяют ступенчатую интерполяцию и нанболее редко — фильтрацию по Котельникову. Ступенчатая интерполяция на рис. 2.3,а выполнена запоминающими устройствами, сохраняющими значения функции 2/Lb, до появления следующего значения 2/Lb.

Погрешность ступенчагой интерполяции изображена на рис. 2.3,6. Под погрешностью интерполяции понимают разность б, между мгновенными значениями восстановленного и исходного сигналов, взятых в одни и те же моменты времени. Максимальная погрешность возникает в точках 1^µ, 2′, ..., 9′. В общем случае задаются среднеквадратичные значения этой погрешности

$$\delta_{cc} = \sqrt{(\delta_1^2 + \delta_2^2 + ... + \delta_2^2)/n}$$
, (2.12) где n — число замеров.

Погрешность равна нулю в точках 1, 2, ..., 9.

При восстановлении квантованной функции по Котельникову нужно знать все дискретные точки как предыдущие, так и последующие, или во всяком случае для практической реализации должно быть известно несколько точек до и после интервала, в котором происходит интерполяция. Знание последующих точек возможно лишь в котором происходит интерполяция. Знание последующих точек возможно лишь в системах, долускающих западъявание в передаче информации. Вольшинство телемеалических систем работает в реальном масштабе времени и не допускает запаздывания. В таких системах приходится использовать ступенчатую интерполяцию, так как для линейной интерполяции нужно знать наперед хотя бы одну точку, что требует запаздывания. Действительно, если, например, известно значение функции в момент времени 15 (точка 5 на рис. 2.3.а), то при ступенчатой интерполяции заранее известно, что через шат ∆у значение функции будет тем же сточка 6). Каким оно будет при линейной интерполяции через шат ∆у, неизвестно: значение то ли возрастет (точка 6). то ли уменьшится (точка 6). то ли уменьшится (точка 6). то ли уменьшится (точка 6).

Иногда восстановление функции, квантованной по времени, с шагом, подсчитанным по теореме Котельникова, производят с помощью фильтра нижних частот, который выделяет постоянную и низкочастотные составлющие, соответствующие спектру передаваемой функции. Однако при этом возникают погрешности из-за того, что амплитудно-частотная характеристика реального фильтра отличается от характеристики идеального фильтра. Восстановление с помощью фильтра целесообразно, если спектр передаваемой функции сосредоточен в области нуля по оси частот.

§ 2.4. Квантование по уровню и по времени

При квантовании по уровню переход с одного дискретного уровня на другой происходит в различные моменты времени. Это значит, что передаваемые значения могут следовать друг за другом с переменным шагом Δt . При квантовании по времени найденные значения непрерывной функции в дискретные моменты времени чередуются через строго определенный интервал времени Δt (шаг квантования), но имеют различную амплитуду (уровень).

В некоторых случаях квантование осуществляется с заданными шагами как по времени, так и по уровню. На рис. 2.4,а показано, как производится квантование по уровню и по времени функции $\lambda(p)$. Сначала проводит линии, параллельные оси $\lambda(p)$ затем уровни с шагом q. параллельные оси времени. Квантование осуществляют заменой через шаг λ^2 зачаений функции λ^2 билкайшим дискретным уровень. Этот уровень и является тем дискретным значением, которое заменяет значение функции в данный дискретный момент времени. Таким образом, как и в предыдущих случаях, квантование сводится к нахождению точек функции.

a — по уровно и времени, δ — дифференциальное, a — кодомипульская моду-

или ближайших к ней, определяющих дискретные значения, которыми она заменяется. Проследим по рис. 2.4,а, как находят эти точки.

В начальный момент ближайшим к значениям функции будет уровень 3 (точка a). в момент времени t_2 — снова уровень 2 (точка е). Далее следуют точки e. e. причем в каждый дискретный момент времени отмечают только одну, ближайшую к $\lambda(t)$ точку (например, в момент времени t_3 проставляют именно точку e как ближайшую к кривой, а не точку e, или e).

Таким образом, следует придерживаться правила — в каждый момент времени заменять функцию ее ближайшим дискретным значением. Однако, как следует из рис. 2.4.а, эти дискретные значения соответствуют определенным уровиям, т. е. точки проставляют только на пересечениях горизонтальных и вертикальных линий, но не между ними и не обхазательно на кривой.

Если необходимо представить себе ступенчатую доманую линию, которая в результате квантования заменяет непрерывную функцию, все полученные точки следует соединить так, как сделано на рис. 2 4.а. При этом нужно придерживаться правила, сформулированного при квантовании по времени: из выбранных точек (а. б. в. ...) сначала провести горизонтальные линии вправо на шаг квантования, т. е. до пересечения их с вертикальными (при этом запоминается предъдущее значение функции), а далее горизонтальные отрезки соединить вертикальными. Иными словами, производится ститенчения интелеогация.

Погрешности, возникающие от одновременного квантования по уровню и по времени, сначала находят поочередно для каждого из видов квантования. Суммарная ошибка

$$\Delta_{s,b,q} = \gamma \Delta_{s,\gamma}^2 + \Delta_{s,b}^2. \qquad (2.13)$$

Если сравнить рис. 23, a и 24, a на которых разными способами проквантована одна и та же непрерывная функция, то можно обнаружить разницу в ступенчатых функциях. В большинстве случаев узловые точки $(a, \hat{a}, \hat{a}, \dots)$ ломаной (рис. 24,а) лежат не на непрерывной кривой, как на рис. 23,а. Такое отставание или опережение квантованной функции усведичивает потрешность квантования.

§ 2.5. Дифференциальное квантование

Дифференциальное квантование применяют при Δ-модуляции. Как и при квантовании по уровню и по времени, расчерчивают сетку из вертикальных и горизонтальных линий (по горизонтали — с шагом Δt , по вертикали— с шагом q). Переход с уровия на уровень (скачки через уровень здесь отсутствуют) осуществляется через интервал Δt по следующему правилу; если значение функции $\lambda(t)$ больше дискретного значения λ '(t) в предыдущем шаге, то происходит переход на ближайший более высокий дискретный уровень. Если текущее значение λ(t) меньше дискретного значения в предыдущем шаге, то происходит переход на более низкий дискретный уровень. Из рис. 2.4.6 следует, что в точке δ значение функции $\lambda(t)$ меньше значения функции $\lambda'(t)$ в точке а', поэтому значение дискретной функции переходит в точку δ' . В точке ϵ значение функции $\lambda(t)$ снова меньше значения функции $\lambda'(t)$ в точке б', поэтому квантованная функция переходит на уровень ниже, в точку в'. В точке г значение функции \(\hat{\lambda}(t)\) уже выше значения функции $\lambda^*(t)$ в точке e', а функция $\lambda^*(t)$ повышает свое значение до точки e'. Значение квантуемой функции в точке θ меньше значения функции λ (t) в точке a', и эта функция делает скачок в точку o'. Так как в точке e функция $\lambda(t)$ получает прирост, то и функция $\lambda'(t)$ делает скачок в точку e'.

На рис. 2.4,г показано, что отрицательные импульсы проставляются при отрицательной ошибке, а положительные — при положительной. Этот ряд имнульсов соответствует производной $d\lambda^*(t)/dt$ и представляет собой результат дифференциального кваитования функции $\lambda(t)$ с привашениями λ

Характерно, что при быстрых изменениях функции λ (1) возможно отставание ступенчатой функции от непрерывной (рис. 2.4,6) вследствие того, что по условиям квантования не разрешается переход более чем на один уровень в отличие от квантования по уровно и по времени, где возможен переход на несколько уровней. Чем круче кривая, тем больше отставание функции λ 2(1) от λ (1). Это легко проверить, если квантовать функцию λ 3,0,0 обозначенную штрихнунктирном на рис. 2.4,6. Заметим, что для уменьшения отставания необходимо уменьшать шаг квантования Δ 1 или увеличивать α 4. Вследствие такого возможного отставания потрешность дифференциального квантования больше, чем при других видах квантования:

 $\Delta_{0.3.14} = 2g/\sqrt{3}$. (2.14)

Это означает, что ошибка при дифференциальном квантовании в четыре раза превышает ошибку при обычном квантовании по уровню. К недостаткам дифференциального квантования следует отнести также накопление ошибок от искажения за счет помех в канале связи (см. гл. 5). Преимуществом дифференциального квантования является то, что квантованная функция может передаваться имитульсами С поляривными признаками.

Контрольные вопросы

- Перечислите виды сообщений.
- 2. Что такое квантование'
- 3. Произведите квантование по уровню с равномерным шагом кривой на рис. 2.2,г.
 - 4. В чем смысл теоремы Котельникова и какие необходимы поправки к ней?
 - 5. Произведите квантование по времени кривой на рис. 4.3.6.
- Найдите шаг квантования по времени синусоидального напряжения, считая, что погрешность при восстановлении функции равна 2 %.
 - 7. Произведите квантование по уровню и по времени кривой на рис. 2 3,а.
 - 8. Произведите дифференциальное квантование кривой на рис. 2 3,а.

Глава 3. Кодирование

После того как непрерывное сообщение с помощью квантования преобразовано в дискретное сообщение, его необходимо передать по каналу связи. При этом передача должна осуществляться без искажений или с минимальными искажениями.

Кодирование — преобразование дискретного сообщения в дискретный сигнал, осуществляемое по определенному правилу. Обратный процесс — декодирование — это восстановление дискретного сообщения по сигналу на выходе дискретного канала, осуществляемое с учегом правила кодирования [34].

Коо — совокупность условных сигналов, обозначающих дискретные сообщения (ГОСТ 26.014—81). Кодовая последовательность (комбинация) —представление дискретного сигнала [34].

Кодирование нашло широкое применение в современных системах телемеханики при защите передаваемой информации от помех. Развитию кодирования в телемеханике способствует также все возрастающая тенденция использования кодоимпульсных систем телеизмерения (см. гл. 4 и 13).

§ 3.1. Основные понятия. Передача кодовых комбинаций

Ранее мы встречались с кодированием на примере переключения стрелок. Рассмотрим теперь сам принцип кодирования. Предположим, что требуется передать большое число сообщений, например тысячу команд телеуправления по двум проводам. Для того чтобы отличить одпу команду от другой, все команды следует пронумеровать в десятичной системе счисления, например команда № 5 — это сообщение 5, команда № 999 — сообщение 999 и т. п. Для практического осуществления такой передачи команды можно передажать, например, видео- или радионимульсами, которые должны отличаться друг от друга, чтобы на

приеме их можно было различить и направить к своим объектам. При малом числе команд можно было бы воспользоваться импульсными признаками, представленными на рис. 1-9,6, так, чтобы, например, команда № 2 сответствовала импульсу 1, команда № 2 — импульсу 2, команда № 3 — импульсу 3 и т. п. Команда № 12 будет передаваться комбинацией импульсов 1 и 2, команда № 34 — комбинацией импульсов 3 и 4 и т. п. Число возможных сообщений при таком способе кодирования $N=10^n$, где 10 — основание кодовой комбинации, а n — ее длина, или олина слова. В данном случае, чтобы получить N=999, следует взять n=3. Однако в десятичной системе счисления число импульсных признаков оказывается излишне большим, что может привести к ощибам пои вазличении команд. Наличне помех изменяет амплитулу импульсных признаков

Число импульсных признаков можно уменьшить до двух, применяя для нумерации команд двоичную систему счисления. Но при этом возрастает длина слова или число разрядов п. В нашем примере для передачи 1000 сообщений n должно быть не менее 10, тогда $N = 2^{10} = 1024$. Таким образом, в общем случае

$$N = q^{\kappa}$$
, (3.1)

где q — основание кода, или число признаков.

Если число признаков q=2 (0 и 1, а и б), то такие коды называют двоичными (бинарными), или двухпозиционными. Коды, у которых q23, являются многопозиционными, или недвоичными — небинарными (троичными, четвертичными и т. п.).

Оказывается, надежность передачи значительно увеличивается при уменьшении числа и усилении различия признаков, несмотря на увеличение длины слова. Поэтому в настоящее время применяют, за редким исключением, двоичивые колы (q = 2). Импульсные признаки для передачи таких кодов могут быть довольно разнообразными (табл. 3.1). Так, 1 может передаваться, например, или наличием импульса с амалитудой A

HANDY SCHOOL DESIGNATION OF THE PROPERTY OF TH

или импульсом длительностью τ , а 0 — отсутствием импульса или импульсом длительностью τ_l . Могут быть использованы и другие импульсные признаки.

Комбинации двоичного кода можно записывать также буквами. Нанример, комбинация 10101 запишется как абаба. Таким образом, любая кодовая комбинация содержит определенный набор элементов или символов (1 и 0, а и б), которые называются буквами алфавита, а весь набор

Рис. 3.1. Последовательная передача кодовых комбинаций: а — видеомилульсами, 6 — радионипульсами

букв образует *сифавит кооа.* Если для двоичного кода алфавит состоит только из двух символов, то для троичного кода их число увеличивается до трех (а, б, в, или 1, 2, 3), а в десятичном коде оно равно десяти.

Таким образом, основание кода q — это количество признаков или число букв (цифр). Кодовая комбинация, составленная из n симьволов или n элементов, называется кооловым словом (коровым блоком), имеющим длину n или число разрядов n. Если длина всех кодовых комбинаций одинакова, то такие коды называют равномерными (комплектными). Например, код 001, 011, 101 является комплектным, а код 1, 11, 101 — некомилектным, так как слева от единиц нули не приписаны. В телемеханике объягию используют только равномерные коды. В двоичных кодах применяют также термин «вес кода», под которым понимают число единиц в кодовой комбинации. Так, вес кода 1101 равен трем, а вес кода 1000 — единиц

Передачу кодовых комбинаций можно осуществить последовательно во времени (коды с временным разделением символов) или параплельно, т. е. одновременно во времени. В последнем случае передача должна осуществляться по нескольким проводам или с использованием частотных признаков для разделения элементарных сигналов.

Рассмотрим последовательную передачу кодовых комбинаций. Предположим, что необходимо передать две четырехразрядные кодовые комбинации 1011 и 1101, представленные на рис. 3.1. При этом каждый разряд передается в отведенном для него интервале времени видеоимнульсами (рис. 3.1,а) или радиоимпульсами (рис. 3.1,6). В данном примере использована обычная амплитудная манитуляция (см. тл. 4), при которой 1 передается частотой f_1 . а 0 — частотой f_2 Последовательно во времени обе комбинации будут переданы в линию с некоторым защитным интервалом I_{Suip} - отделяющим одну комбинацию от другой.

Для передачи кодовых комбинаций параллельно во времени каждому разряду присваивается своя частота (табл. 3.2): первому (младшему) разряду — f_1 второму — f_2 , третьему — f_3 и четвергому — f_4 .

Однако признаки у каждого разряда должны быть не частотными, т. е. когда 1 передается одной частотой, 0 — другой, а амплитудными или по длительности радиоимнульса. Если, например, принять признаки амплитудными, то число признаков будет равно двум: «да» — есть им-

пульс, «нет» — нет импульса В табл. 3.2 показана передача двух кодовых комбинаций с различными частотами и амилитудными признаками. Первая комбинация передается в течение первого интервала времени t_1 . т. е. частоты f_1 . f_2 и f_4 передаются одновременно. В течение времени t_2 передаются f_1 . f_2 и f_4 для посылки комбинации 1101.

Все изложенные сведения относятся к любым кодам, как двоичным, так и недвоичным. В дальнейшем будем рассматривать только двоичные коды, как

наиболее употребительные. О недвоичных кодах кратко будет сказано

в конце этой главы.

§ 3.2. Системы счисления и математические операции с двоичными числами

Методика построения кодов тесно связана с соответствующими системами счисления. Поэтому кратко рассмотрим существующие системы счисления вообще и двоичную систему в частности, поскольку возникшие на ее основе двоичные коды получили наиболее широкое распространение в телемеханике.

Построение любой системы счисления начинается с выбора е о с и о-в а и и я, т. е, того количества шифр, из комбинаций которых можно получить любое число. Так, сущность десятичной системы счисления заключается в том, что, располагая десятью цифрами (от 0 до 9), можно записать любое из чисел. Десять — уже двузначное число, которое записывается единицей в разряде десятков и нулем в разряде единиц. По этому принципу можно построить систему счисления из любого числа цифр, например из восьми (табл. 3.3). В той же таблице приводится так называемая римская (пятеричная) система, которая позволяет объяснить, как строятся различные системы счисления сущемно.

В основу двоичной системы положены лишь два числа: 0 и 1. Десятичное число 2 передается как 10 (заметим, что это сочетание 1 и 0 в десятичной системе выражало число 10, в восьмеричной — 8, а в пятеричной—5). Число 3 может быть представлено как сумма 2+1, τ . е. 10+1=11, число $2^2=4$ — как $(10)^2=100$, число 5 — как 100+1=101 и τ . π .

Широко используемая десятичная система счисления имеет слишком много цифр для запоминания и воспроизведения в электронных устрой-

Системы счисления

Песии» чиня	Восьме-	Пяте- рычная	Двонч- ная	Десяти- чная	Восьме ричная	Поте- ричная	Двончиан
0	0	0	0	9	n	14	1001
1	1	1	1	10	12	20	1010
2	2	2	10	11	13	21	1011
.3	3	3	11	12	14	22	1100
4	4	4	100	1.3	15	23	1101
5	5	10	101	14	16	24	1110
6	6	11	110	15	17	30	1111
7		12	111	16	20	31	10000
В	10	13	1000				

ствах. Восьмеричную систему счисления применяют при составлении программ, так как запись по ней примерно в три раза короче, чем по двоичной системе $(2^3 = 8)$.

Двоичная система счисления нашла викрокое применение в вычислительной технике, где за счет применения в ней только двух цифр (0 и 1) летко осуществляются арифметические операции. Схемная реализация операции с двоичными числами проста. Это объясияется тем, что многие устройства, используемые в вычислительной технике и телемеханике, являются устройствами релейного действия (электромеханические реле, триттеры, лампы тлеющего разряда, магнитные элементы с примоугольной петлей гистеревиса и др.), т. е. обладают двумя устойчивыми состояниями, соответствующими 1 или 0

Неревод десятичного числа в двоичное и обратио. Для этого следует воспользоваться общими правилами перевода из одной системы счисления в другую, т. е. поделить исходное число на основание второй системы счисления, а затем частное от деления снова поделить на то же основание до получения в частном единицы. Остатки при каждом акте деления образуют число в новой системе счисления.

Для перевода десятичного числа в двоичное десятичное число делят на два, остаток записывают, а полученное частное снова делят на два. Далее остаток снова записывают, а частное вновь делят на два Деление на два продолжают до тех пор, пока частное не станет равно единице. Эта единица и полученные остатки выписываются и образуют двоичиое число, которое соответствует исходному десятичному. Наиример, число 29 будет переводиться в двоичную систему счисления следующим образуют.

Делимое	Делитель	Частное	Остатов
29	2	14	1
14	2	7	0
7	2	3	l
3	2	1	1

В итоге получим число 11101, которое записываем так: сначала последнюю единицу частного, а затем все остатки начиная снизу.

Для перевода двоичного числа в десятичное нужно удваивать числа начиная со старшего разряда, придерживаясь следующих правил: 1) если в следующем разряде стоит нуль, то число только удваивается: 2) если в следующем разряде стоит единица, то число удваивается и к нему прибавляется еще единица. Для примера переведем в десятичный эквивалент двоичное число 11101. Первую единицу удвоим и, прибавив к результату 1, получим 3. Далее удвоим 3 и, прибавив 1, получим 7. Удвоив 7, получим 14. И наконец, удвоив 14 и прибавив 1, получим 29, т. с.

Перевод можно получить также нутем подписывания под двоичным числом его деятичного эквивалента. Далее производят суммирование всех разрядов в деятичном эквиваленте, в которых голи единица. Например, двоичное число

	,	U	i	4)	,
25	24	2^{3}	2^{2}	24	20
32	16	0	4	0	1

в десятичном эквиваленте равно 53.

Как указывалось, эти способы прямого и обратного переводов являются общими и для других систем счисления. Навример, то же число 29 переводится в троичпую систему счисления следующим образом:

В итоге получается число 1002. Обратный перевод аналогичен:

1	0	0	2
31	3^{2}	31	39
27	0	0	2 = 29

Занись кодовых комбинаций в виде многочлена. Любое число в системе счисления с основанием X можно представить в виде многочлена. Так, «-разрядное число запишется в виде

$$F(X) = a_n X^{n-1} + a_{n-1} X^{n-2} + ... + a_n X^1 + a_n X^0,$$
 (3.2)

где a — цифровые знаки, имеющие значения от 0 до X— 1.

В десятичной системе счисления X=10, a — это цифры 0, 1, 2, ..., 9. Например, четырехзначное число 4357 запишется как

$$F(10) = 4 \cdot 10^{3} + 3 \cdot 10^{2} + 5 \cdot 10^{4} + 7 \cdot 10^{9} = 4357$$

В двоичной системе счисления, где X=2, коэффициенты a принимают только одно из двух значений: 1 или 0. Двоичное число 10101001 в десятичном эквиваленте запишется таким образом:

 $F(2) = 1 \cdot 2^7 + 0 \cdot 2^6 + 1 \cdot 2^5 + 0 \cdot 2^4 + 1 \cdot 2^5 + 0 \cdot 2^7 + 0 \cdot 2^1 + 1 \cdot 2^5 = 169,$ или в виде многочлена

$$Q(X) = 1 \cdot X^7 + 0 \cdot X^9 + 1 \cdot X^5 + 0 \cdot X^4 + 1 \cdot X^3 + 0 \cdot X^2 + 0 \cdot X^1 + 1 \cdot X^0$$

Опуская члены с коэффициентами, равными нулю, и не выписывая единицы, как множитель, получаем

```
Q(X) = X^7 + X^3 + X^3 + 1.
```

Таким образом, члены многочленов занисываются только при наличии коэффициента единицы. При этом степень соответствующего числа многочлена берется уменьшенной на единицу по отношению к номеру разряда в двоичной записи, отсчитанному справа налево. Так, первым записывается X, несмотря на то что этот член в двоичной заниси находится в восьмом разряде.

Сложение. Над многочленами можно производить все алгебранческие операции. Обычное сложение с пременосом числа в высший разряд здесь неприменимо, так как это может привести к образованию более высокого разряда, чем принято в данном коде, что недопустимо. Поэтому применяется так называемое сложение двоичных чисел по модулю два, обозначаемое знаком \oplus . При двух слагаемых правила сложения следующие: $0 \oplus 0 = 0$, $0 \oplus 1 = 1$, $1 \oplus 0 = 1$; $1 \oplus 1 = 0$

При сложении многозначных чисел складывают разряды, занимающие одинаковые места. При этом сложение сводится к сложению только коэффициентов при членах совпадающих степеней.

Если складываются несколько чисел, то четное число единиц в сумме дает нуль, а сумма нечетного числа единиц приравнивается единице. При этом порядок сложения безразличен Иногда в результате сложения нескольких чисел сумма выражается меньшим двоичным числом, чем какое-либо из слагаемых. Для примера произведем сложение следующих мого-оченое.

```
X^6 + X^7 + X^3 + X^2 + 1,

X^3 + X^4 + X^2,

X^3 + X^5 + X^4 + X^3 + X^2 + X^4 + X^6.
```

Выразим эти многочлены в двоичных числах и, расположив их соответствующим образом в столбцы, произведем сложение:

```
\begin{array}{c} 0 + Y_{0} + 0 + 0 + Y_{2} + X + 0 + 0100110 \\ \hline 0 + Y_{3} + Y_{2} + Y_{4} + 0 + Y_{5} + X + 1 + 0 + 0110100 \\ \hline \vdots \\ 0 + Y_{3} + Y_{5} + 0 + Y_{5} + 0 + 0 + 0110100 \\ \hline \end{array}
```

Умножение. Для того чтобы при умножении многочленов не увеличилась разрядность степени многочлена выше заданной, производят так называемое символическое умножение, или умножение в конечном поле двоичных чисел, состоящее из дв/ч этапов. Первый этап заключается в умножении многочленов по обычным правилам алтебры, за исключением стожения, которое производится по модулю 2. Перемножим дав многочлена:

```
\begin{array}{c} \lambda_{11} + 0 + V_{4} + V_{1} + V_{1} + V_{2} + V_{3} + V_{3} \\ \hline \chi_{11} + 0 + V_{4} + 0 + Y_{3} + Y_{3} + 0 + 0 + V_{4} + V_{1} + 0 + V_{1} \\ \hline \chi_{12} + \chi_{13} + 0 + V_{3} + V_{4} + 0 + V_{3} \\ \hline \chi_{14} + \chi_{15} + 0 + V_{3} + V_{4} + 0 + V_{3} \\ \hline \chi_{14} + \chi_{15} + 0 + V_{3} + V_{4} + V_{4} + V_{4} + V_{4} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + \chi_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_{15} + V_{15} + V_{15} + V_{15} \\ \hline \chi_{15} + V_{15} + V_
```

Перемножим те же многочлены, выраженные в двоичных числах, используя обычный метод перемножения, примеияемый в арифметике. Сложение производится по модулю 2

```
× 1101101

1101101

0000000

1101101

1101101
```

Произведем теперь умножение многочлена на X^a . Нанример, $(X^3 + X^4 + X^2)X$ X $X^3 = X^8 + X^7 + X^3 + X^4 + X^4 + X^2 + X^4 + X^4$

В результате умножения степень каждого члена многочлена повысилась на n. В двоичной форме записи 110100X1000=110100000.

Таким образом, умножение многочлена на X^0 означает приписывание справа n пулей. Как следует из примеров, перемножение дало увеличение степени многочлена, т.е. увеличение разрядности кодовой комбинации.

Если максимальная степень полученною многочлена превышает заданную разрядность, то необходимо произвести второй этан символического умножения, заключающийся в делении полученного произведения на заранее заданный многочлен. При этом окончательным результатом является остаток от деления. Заметим, что в рассматриваемых далее случаях кодирования при умножении многочленов не придется прибегать ко второму этаму символического умножения

Деление. Предположим, что наго разделить многочлен $X^4 + X^7 + X^5 + X'^4 + X^2 + 1$, что соответствует комбинации 110110101, на многочлен $X^5 + X^3 + X + 1$. который в кодовой записи имеет вид 101011. Произведем деление, пользуясь многочленной формой записи. При этом вместо вычитания будем производить сложение по модулю 2, так как эти операции тождественны:

При делении в двоичной записи делитель умножается на частное и подписывается под делимым так, чтобы совпадали старшие разряды. В частное записыва-

ется единица. Для нахождения первого остатка из делимого вычитается делитель (что жвивалентно их сложению по модулю 2) и к остатку справа сносится очередной разряд делимого. Далее под первым остатком снова подписывается делитель и в частное приписывается еще одна единица, если число разрядов в остатке равно числу разрядов делителя. В противном случае в частном записывается изъ и к остатку подписывается очередной член делимого. Деление продолжается до тех пор, пока степень остатка не станет меньше степени делителя, т. е. число разрядов остатка не окажется меньшим числа разрядов делителя. Например,

При составлении циклических кодов, о которых будет сказано далее, необходимо уметь находить только остатки без определения частного. Ниже дается пример нахождения нескольких остатков при делении единицы с нулями на случайно выбранный многочлен. Следует помнить, что число разрядов у остатков на единицу меньше, чем у делителя.

Так как в первом остатке 011 всего два разряда, что недостаточно для деления на четырехразрядный делитель 1011, то сносится очередной пуль и образуется трехразрядное делимое 110, которое онять-таки не может быть разделено на 1011 и поэтому является вторым остатком. После нахождения седьмого остатка дальнейшее деление нецелесообразно, так как остатки начнут повторяться. Разрядность остатков на единицу меньше, чем у делителя.

Неренос слагаемых. Поиятие отридательного элемента (цифры) при операциях в конечном поле двоичных чисел отсутствует, так как это привело бы к увеличению признаков с двух до трех, т. е. к троичиой системе счисления. Поэтому перенос слагаемых из одной части равенства в другую производится без изменения знака. Например, справедливо как выражение $(X^4 + X^4 + 1) + (X^3 + X) = X^4 + X^3 + I$.

так и выражение, отличающееся тем, что второе слагаемое левой части перенесено в правую без изменения знака, т е $X^4 + X^4 + 1 = (X^3 + X) + (X^1 + X^3 + 1)$ Справедливость этих равенств проверяется сложением по модулю 2 одночленов с одинаковыми степенями

Матричная запись кодовых комбинаций. Всю совокупность комбинаций n - разрядного двоичного кода, насчитывающего 2^2 различных комбинаций, можно занисать в виде матрицы, содержащей 2^n строк и n столбцов Так, все комбинации трехразрядного кода запишется в матрице a

Если взять любые две (или более) строки матрицы a и сложить их по модулю 2, то получим одну из остальных строк, занисанных в этой матрице. Нанример, складывая вторую и третью строки, получим четвертую строку, что и показано в матрице г. Сложение второй и седьмой строк даст пятую строку (матрица a и τ д.).

Из матрицы а можно выбрать комбинации, состоящие из одной единицы. Такие комбинации образуют матрицу, называемую единичной матрицей (матрица и). У этой матрицы каждый из элементов, находящихся на главной диагонали, имеет значение единицы, а все остатывые элементы —значение нуля. Особенность единичной матрицы заключается в том, что умножение ее на любую другую матрицу того же порядка не меняет значения последней. Матрица к является транспонированной единичной матрицей, т. е. зеркальным отображением матрицы и

§ 3.3. Непомехозащищенные коды

Особенностью непомехозащищенных кодов является наличие в их составе кодовых комбинаций, которые отличаются друг от друга лишь в одном разряде. Типичным кодом такого типа является двоичный код на все сочетания, представленный в табл. 3.4 (столбец 1). Здесь, например, комбинации 0010 и 0011 отличаются друг от друга лишь в младшем разряде. Если помеха исказит первую комбинацию, то будет принят сигнал 0011 и будет неясно, то ли принята первая искаженная комбинация, то ли вторая неискаженная. Можно найти еще ряд комбинаций в том же коде, которые отличаются друг от друга только в одном разряде. Наиример, комбинации 0011 и 0111 отличаются во втором разряде, комбинации 0011 и 0111 — в тетерем разряде, а комбинации 1110 и 0110 — в четвертом разряде. В то же время в этом же коде есть ряд комбинации 111 и 0001 отличаются яруг от друга в двух разрядах и более. Например, комбинации 111 и 0001 отличаются такие соседние комбинации, которые отличаются такие соседние комбинации, которые отличаются от каждой из них в одном разряде (0111, 1110, 1101, 1011, 1011 для комбинации 1111 и

SOOWING FOR AC	Авзично - десато		40-00-0M		558 6000	
дле свчетания	107 8.4 2.1	1803 ALEDNO!	Syctaconid 897	138 Mapae		
1.	2	3	- 4	3	. 6	
8 0 0 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6		0886 5550 5 6 6220 602	83600 17000 17000 17100 17110 17110 17110 17110 17110 17110 17110 1710	4 - 4 - 5 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7	A-15/08 4-30/10 9-0/102 7-30/102 7-30/102 6-2 6-2 6-30/10 5-180/1 6-180/1 7-110/0	

0000, 0011, 0101, 1001 для комбинации 0001), в целом это делает двоичный код на все сочетания непомехозащищенным.

Таким образом, непомехоустойчивыми (или непомехозащищенными) кодами называют коды, в которых искажение одного разряда кодовой комбинации не может быть обнаружено. Иногда их называют обыкиовенными кодами. Рассмотрим примеры двоичных непомехозащищенных кодов (см. табл. 3.4).

Двончный код на все сочетания. Кодовые комбинации этого кода соответствуют записи натурального ряда чисел в двоичной системе счисления. Общее число комбинации

$$N = 2^{r}$$
 (3.3)

Единично-десятичный кол. Каждый разряд десятичного числа занисывается в виде соответствующего числа единии. При этом разряды разделяются интервалами. Этот код неравномерный, хотя и может быть преобразован в равномерный нутем приписывания в каждом разряде слева нулей, доводящих общее число символов в каждом разряде до 10. Например, в первой строке табл. 3.4 (столбец 1 а) записано в виде неравномерного единично-десятичного кода десятичное число 234. При записи его равномерным единично-десятичным кодом оно примет вид 0000000011, 000000111, 0000001111.

Двончно-десятичный код. Каждый разряд десятичного числа записывается в виде комбинации двоичного кода В табл. 3 4 представлен наиболее употребительный двоично-десятичный код с весовыми коэффициентами 8.4.2 1. Например, цифра 9 в двоичной системе запишется как 1001, а цифра 3 — как 0011 Поэтому число 399 при заниси двоично-десятичным кодом будет иметь вид 001110011001. Заметим, что для сокращения

табл. 3.4 третий разряд десятичного числа (сотни) представлен двумя разрядами двоичного числа (от 00 до 11), т. е. цифра 3 записывается как 11, а не как ООН. Число единиц, или вес кода, в каждой комбинации доходит до трех, а сумма единиц в десяти комбинациях равна 15.

Иногда применяются другие двоично-десятичные коды, например коо с весовыми коэффициентами 2.4.21 (табл. 3.4, столбеи 3). Первые четыре цифры заинсываются, как и в обычном двоичном коед, но число 5 — это 1011, так как $2^2 + 0 + 2^2 + 2^2 = 1+0 + 2^2 + 1=5$, число 6 — 1100, 7 — 1101, 8 — 1110 и 9 — 1111. Последнее очевидно (2 + 4 + 2 + 1=5) и является одной из причин применения этого кода в различных преобразователях, где иногда важно, чтобы наибольшее число содержало максимальное число единии.

Этот код называется самодополняющимся, так как инвертированный код, полученный заменой 0 на 1 и 1 на 0 в каждом разряде, всегда дополняет основной до числа 9 (1111). Например, если инвертировать комбинацию 0011 (цифра 3), то получится комбинация 1100, соответствующая цифре 6. При этом сложение прямой и инвертированной комбинаций ООП и 1100 дает в сумне комбинацию 1111.

Код с весовыми коэффициентами 2.4.2.1 является несамодополляющимся, если цифры 5, 6 и 7 записать, как в обычном двоичном коде (0101, 0110 и 0111), и лишь цифры 8 и 9 — как 1110 и 1111.

Самодополняющийся двоично-десятичный код 4.2.2.1 (табл. 3.4, столбец За) находит такое же применение, как и код 2.4.2.1. Несамодополняющийся вариант этого кода отличается записью цибр 3.5 и 7.

Число-импульсный код. Иногда его называют единичным (или унитарным) кодом. Кодовые комбинации отличаются друг от друга числом единиц. Примеры для пятиразрядного кода даны в табл. 3.4. Очевидио, что

$$N = n$$
. (3.4)

Код Морзе. Этот код относится к числу неравномерных кодов, в которых кодовые комбинации отличаются различной длительностью. В коде Морзе сигналы (буквы, цифры, условные знаки) передаются в виде точек и тире. Точка записывается единицей и передается одини кимпульсом, тире — тремя единицами и передается тремя строенными импульсами (без интервала между ними). Интервал между точкой и тире означает пуль. Примеры передачи некоторых букв даются в табл. 3.4 и на рис. 3.2, a — 6. Одна кодовая комбинация (буква, цифра) отделена от другой интервалом из совокупности трех пулей (буква E) по продолжительности 1 и 0 одинаковы и равны τ , то самая короткая комбинация (буква E) по продолжительности равна 4 τ , включая интервал между буквами, а самая длительная — 22 τ (цифра 0). В среднем длина кодовой комбинации равна примерно 9,5 τ . Заметим, что τ ож е число сигналов можно было бы передать шестилементным равномерным кодом, где средняя длина кодовой комбинации равна 6 τ . Различная длина кодовок комбинации равна 6 τ . Различная длина кодовых комбинаций при передаче букв и цифр является недостатком телеграфного кода Морзе, впервые применненного в 1844 г.

Код Бодо. Равномерный пятиэлементный телеграфный код приведен в табл. 3.4 и на рис. 3.2, $\sigma - \infty$. Максимальное число комбинаций N = 2^5 = 32. Поэтому передача цифр осуществляется так же, как и передача некоторых букв. Например, цифра 1 передается как A, цифра 2 — как E и т. д. Код Бодо передается без разделительных интервалов.

Международный телеграфный код. Он построен по такому же принципу, как и код Бодо. Примеры комбинаций представлены в табл. 3.4.

Код Грея. Этот код, который иногда называют рефлексным (отраженным), применяют в некоторых устройствах, преобразующих измеряемую

величину в двоичный код. Если при таком преобразовании используется обычный двоичный код, то некоторые расположенные рядом кодовые комбинации различаются в нескольких разрядах. Например, комбинации 0111 (цифра 7) и 1000 (цифра 8) различаются во всех разрядах. При считывании кода может возникить большая ощибка.

На рис. 3.3, а представлен четырехразрядный кодирующий диск с маской обычного двоичного кода. Поверхность концентрических окружностей разбивается по определенному правилу на ряд участков, светлые из которых представляют собой двоичную цифру 1, а темные — 0. Каждая окружностей лик колью диска соответствует разряду двоичного числа: внутреннее кольцо соответствует разряду двоичного числа: внутреннее кольцо соответствует старшему разряду, наружное — младшему. Представленный на рис. 3.3, а диск является кодирующим устройством (шифратором) для образования четырехразрядных кодовых комбинаций. Его построение соответствует форме записи комбинаций двоичного кода на все сочетания.

Так, из табл. 3.4 (столбец 1) следует, что в старшем разряде переход от нулей к единице происходит лищь один раз; сначала идет восемь раз 0, а затем восемь раз 1. По этому же принцину выполнено и внутреннее кольцо диска: половина его

Рис. 3.2. Примеры кодов. а — з — вод Морме, - д — м код Бодо

окружности темная (заштрихованная), что соответствует нулям, а половина — светлая для формирования единии. В третьем разряде двоичного кода чередование единиц и нулей происходит в два раза чаще, поэтому во втором кольце (считая от центра) имеются два сплошных заштрихованных сегмента для пулей и два польх — для единиц. По таком же принициг соответствия двоичному коду третье кольцо разделенно на восемы частей, а четвертое наружное — на 16. Если необходимо передать изменение угла двоичными комбинациями, равными не 16, а 32, то следует добавить снаружи еще одно кольцо, разделенное на 32 части.

Рис. 3.3. Колирующий диск с маской двончиого вода (а), считывание повозаний с дискв (б), диск с маскои четырекразрядного кода Грев (в), код СБ (г)

Кодирующий диск располагается на оси, которая совершает определенные угловые переженцения в зависимости от изменения измеряемой величины. С одной стороны диска расположены источники света MС о сотическими системами (линзами) J1, направляющими нучки света через отверстпя в диске на фотоэлементы Φ 9 (рис. 3.3, б), где показан диск в разрезе. Сигналы возникают на выходе тех фотоэлементов, которые в данный момент времени не перекрываются непрозрачными (пулевыми) участками диска. При положении диска, указанном на рисунке, считывается цифра 2, так как на первый, третий и четвертый фотоэлементы луч света не попадает, что соответствует 0 в младшем и двух старших разрядах, а засветка второго фотоэлемента посылает на выход одну единицу. Таким обязом, на выходе регистириуется коловая комбинация 0010.

Фотоэлементы должны располагаться точно по радиальной линии во избежание ошибки при отсчитывании. Действительно, в зависимости от точности установки фотоэлемента при переходе от одного значения к другому может возникнуть погрешность в любом разряде. Так, если установка точная, то при подходе к сектору с числом 8 (положения засветки фотоэлементов $1_{0>}$ — $4_{0>}$) будет сниматься число 0111 (линия a=6 на рис. 3.3, а), т. е. 7 в десятичном эквиваленте. Если фотоэлемент Φ_{24} выдвипут вперед (положение засветки $4_{0>}$) по отношению к остальным трем фотоэлементам, то будет считами число 1111 (вместо 0111), т. е. 15 в десятичной системе счисления. Если вперед выдвипут фотоэлемент Φ_{21} (положение засветки $4_{0>}$), то считывается число 0110, т. е. 6. Соответственно могут быть погрешности в установке и других фотоэлементов.

Таким образом, при использовании маски обычного двоичного кода ошибка может быть минимальной, если она возникает в младшем разряде, и максимальной — в старшем разряде. В общем случае, если старший разряд имеет номер и, то максимальная ошибка составит 2^{в-1}. Во избежание подобных ошибок вместо обычного двоичного применяют коды, в которых, при переходе от одного числа к другому комбинация изменяется только в одном разряде, и, следовательно, кодовая маска составляется так, что это изменение в любом разряде может дать погрешность лишь на единицу. К таким кодам относится и код Гоея.

Код Грея для десятичных чисел от 0 до 15 представлен в табл. 3.4, из которой следует, что две соседние комбинации отличаются одна от другой только в одном разряде.

Обычный двоичный код преобразуется в код Грея путем суммирования по модулю 2 данной комбинации с такой же, но сдвипутой вправо на один разряд. Наиример, преобразование двоичных чисел 1101 и 1010 в код Грея производится следующим образом:

При сложении младший разряд второго слагаемого отбрасывается.

Преобразование двоичного числа в код Грем можно осуществить и по следующему принципу. Если в старшем, соседнем по отношению к даиному, разряде двоичного числа стоит 0, то в данном разряде кода Грем сохрапяется цифра, записанная

в двоичном коде, если же 1, то цифра меняется на обратпую. Например, при переводе той же комбинации двоичного кода 1101 в младшем разряде кода Грея сохранится 1, гак как в соседнем (втором) разряде двоичного числа записан 0. Во втором разряде кода Грея 0 изменится на 1, так как в третьем разряде двоичного кода записана 1 В третьем разряде заменится на 0 из-за того, что в четвертом разряде двоичного кода стоит 1, а в четвертом разряде кода Грея 0 кода стоит 1, а в четвертом разряде кода Грея о станется 1, так как подразумевается, что левее четвертого разряда двоичного числа стоит 0.

Преобразование кода Грея в двоичный начинается с младшего разряда путем сложения суммы цифр в коде Грея, начиная со старшего разряда и кончая разрядом, который преобразуется. Если при сложении по модулю 2 сумма оказывается чегной, то заиисывается 0, если нечетной, то 1. Наиример, при переводе комбинации кода Грея 1011 в младшем разряде комбинации двоичного кода запишется 1, так как 1 \oplus 1 \oplus 1 = 1. Во втором разряде будет 0, так как 1 \oplus 1 = 0. В третьем разряде запишется 1, так как в третьем разряде, стак как в последнем разряде, так как в последнем разряде, так как в последнем разряде, так как в последнем разряде кода Грея стоит 1. Таким образом, комбинация рефлексного кода 1011 в двоичном коде примет вид 1101.

То же преобразование, если его производить начиная со старшего разряда, можно выразить следующим правилом. Сначала переписывают старший разряд без изменения. Значение каждого последующего разряда двоичного числа находят нутем сложения единиц по модулю 2 этого же разряда в коде Грея с предыдушими. Например, в коде Грея записана комбинация 11П1. В двоичном коде в старшем разряде записывается 1, в третьем разряде. — 0, так как сложение двух единиц и в третьем и четвертом разрядах даст 0. Во втором разряде двоичного числа заиншется 1, так как сумма трех предыдущих единиц даст также единицу. Младший разряд осдержит 0, так как а 1 + 1 + 1 + 1 = 0. Таким образом, комбинация рефлексного кода 1111 преобразована в комбинацию двоичного кода 1010.

Непосредственное преобразование кода Грея в десятичное число представляет определенные трудности, и зачастую проще осуществить двойное преобразование: сначала преобразовать код Грея в двоичный, а затем двоичный в десятичный. Сложность преобразования в десятичный эквивалент является недостатком кода Грея.

На рис. 3.3, в представлен диск с маской четырехразрядного кода Грея. Особенность кода заключается в том, что при переходе от одного числа к соседнему пересечение границ светьки и темных участков происходит только в одном разряде. Поскольку две любые соседние комбинации в коде Грея также отличаются только в одном разряде, ошибка при считывании не может быть больше единицы. Например, если четвертый фотоэлемент установлен с некоторым опережением, то вместо 1010 будет считана комбинация 1100, т.е. 8 вместо 7 в десятичной системе счисления (рис. 3.3, е). Напомним, что та же ошибка на рис. 3.3, а приводит почти к 100 %-ной погрешности (вместо 7 считывается 15).

Кроме точности считывания диск с маской кода Грея имеет более простое изготовление. Например, кольцо диска младшего разряда двоичного кода разделено на 16 частей, а такое же кольцо диска кода Грея — на 8 частей.

§ 3.4. Помехозащищенные (корректирующие) коды

Осповные понятия. Помехозащищенными (или корректирующими) называются коды, позволяющие обнаружить и исправить ошибки в кодовых комбинациях. Отсюда и деление этих кодов на две большие группы: 1) коды с обнаружением ошибок; 2) коды с обнаружением и исправлением ошибок.

Принципы обнаружения и исправления опшбок кодами хорошо иллюстрируются с помощью геометрических моделей. Любой п-элементный двоичный код можно представить п-мерным кубом (рис. 3.4), в котором каждая вершина отображает кодовую комбинацию, а длина ребра куба соответствует одной единице. В таком кубе расстояние между вершинами (кодовыми комбинациями) измеряется минимальным количеством ребер, находящихся между ними, обозначается d и называется кодовым расстоянием Хэммиига.

Таким образом, коловое расстояние — это минимальное число элементов, в которых любая кодовая комбинация отличается от другой (по всем парам кодовых слов). Например, код состоит из комбинаций 1011, 1101, 1000 и 1100. Сравнивая первые две комбинации, нутем сложентя и\(\text{n}\) по модуло 2 находим, что d = 2. Сравнение первой и третьей комбинаций показывает, что и в этом случае d = 2. Наибольшее значение d = 3 обнаруживается при сравнении первой и четвертой комбинаций, а наименьшее d=1 — второй и четвертой, третьей и четвертой комбинаций. Таким образом, для данного кода минимум расстояния d_{m=}=1.

При n=1 п-мерный куб превращается в прямую длиной d=1, на одном конце которой располагается 1, а на другом — 0. При n=2 четыре возможные комбинации $(N-2^2=4)$ располагаются на четырех вершинах квадрата. При этом комбинации 00 и 11, а также 10 и 01 отличаются друг от друга в двух разрядах, τ . e. d=2.

Кодовое расстояние между двумя комбинациями двоичного кода равно числу единиц, полученных при сложении этих комбинаций по модулю 2, например $10\oplus 01=11\,$ и $00\oplus 11=11$. Такое определение кодового расстоянпя удобно при большой разрядности кодов. Так, склалывая комбинации

Рис 3.4 Геометрическая модель двоичных кодов

определяем, что кодовое расстояние между ними d=7.

При n=3 восемь кодовых комбинаций размещаются в вершинах трехмерного куба.

Трехмерный куб строится так (рис. 3.4), что одна из его вершин лежит в начале координат. Каждой вершине куба приписывается кодовая комбинация по следующему правилу на і-м месте кодовой комбинации ставится 0.

если проекция этой вершины на і-ю ось координат равна пулю, и 1, если проекция равна единице. Например, гребуется узнать, какую следует записать комбинацию в вершине A_{δ} (рис. 3.4). Проецируя эту вершину на ось X_{δ} , получим единицу. На втором месте комбинации запишется также 1 (проекция на ось X_{δ} равна единице). Так как проекция на ось X_{δ} равна единисто (проекция в в начало координат), то на третьем месте комбинации запишется 0. Следовательно, вся комбинация в вершине Δ_{δ} запишется как ПО

Если использовать все восемь слов, записанных в вершинах куба, то образуется двоичный код на все сочетания. Как было показано, такой код является непомехоустойчивым. Если же уменьшить число используемых комбинаций с восьми до четырех, то появится возможность обнаружения одиночных ошибок. Для этого выберем только такие комбинации, которые отстоят друг от друга на расстояние d=2, например 000, Π O, 011 и 101. Остальные кодовые комбинации не используются. Если будет принята комбинация 100, то очевидно, что при ее приеме произошла одиночная ошибка.

Представленные комбинации построены по определенному правилу, а именно содержат четное число единиц а принятая комбинация 100 — нечетное. Можно утверждать, что комбинация 100 образовалась при искажении разряда одной из разрешенных комбинаций, но определить, какая именно комбинации искажена, невозможно. Поэтому такие или подобные им коды называют кодами с обнатужением опилбо:

Кроме указанной группы комбинаций в том же трехмерном кубе может быть пои 100). В этих кодовых расстоянием d = 2 (111, 001, 010 и 100). В этих кодовых расстоянием сединиц и каждая из комбинаций могут быть использованы для обнаружения ошибки, возникшей при передаче, так как при одиночном искажении в комбинации будет четное число единиц и додам и необходимо получить код с обнаружением одиночной ошибки, в передаче может участвовать только одна группа, т. е. четыре комбинации из возможных восьми. В противном случае получится непомехоустойчивый код, в котором будут встречаться комбинации с d = 1.

Таким образом, в помехозащищенных кодах есть комбинации разрешенные, составленные по определенному правилу, и запрещенные, не соответствующие этому правилу.

Так, если из восьми комбинаций трехразрядного кода образованы четыре комбинации, позволяющие обнаружить одиночную ошибку (наиример, 111, 001, 010 и 100), то эти комбинации являются разрешенными, а остальные четыре (000, 011, 101 и 110)— заирешенными, которые должны фиксироваться на приеме как искаженные. Иногда совокупность разрешенных коловых комбинаций, которые при заданных возможных искажениях не могут перейти друг в друга, называют системой непереходящих сигналов.

Итак, видно, что построение помехоустойчивого кода (а код с обнаружением ошибки является простейшим типом такого кода) связано с недоиспользованием кодовых комбинаций, приводящим к так называемой избыточности. Избыточность означает, что из исходных символов можно построить больше комбинаций, чем их применено в данном коде. Таким образом, установлено, что уменьшение числа используемых комбинаций приводит к повышению помехоустойчивости кода. Если идти дальше по этому нути и еще больше ограничить число разрешенных комбинаций, то можно создать код не только с обнаюжением, но и с исповалением ошибки.

Выберем в трехмерном кубе такие вершины, кодовые обозначенпя которых отличались бы друг от друга на d=3. Такие вершины расположены на концах пространственных диагоналей куба. Их может быть только четыре пары: 000 и 111, 001 и 110, 100 и 011, 010 и 101. Однако из этих четырех пар для передачи можно брать только одпу любую пару, так как большее число пар приведет к тому, что в передаче будут использоваться комбинации, отличающиеся друг от длуга на d<3.

Код, образованный по такому правилу, может исправить одиночную ошибку или образованный по такому правилу, может исправить одиночную осогоящий из комбинации 001 и 110. На приеме получена комбинации 100. Сравнение ее с исходными комбинации показывает, что от комбинации 110 она отличается в одном (втором) разряде, а от комбинации 001 — в двух разрядах. Если считать, что сделана одна ошибка, то полученную комбинацию 100 следует исправить на 110.

От разрешенной комбинации 001 отличаются на d=1 комбинации 011, 000 и 101, а от комбинации 110 — комбинации 111, 100 и 010. Они и являются своеобразными комбинациями-снутниками, которые после приема можно относить к той или иной исхолной комбинации.

Когда говорят об исправлении одиночной ошибки, считают, что вероятность двойной ошибки в канале связи пренебрежимо мала. Если такая вероятность достаточно велика, то код с d=3 можно использовать для обнаружения двойных ошибок, но при этом исправить одиночную ошибку он уже не может. Действительно, если в нашем примере была припята комбинация 100, то нельзя утверждать, что была передана комбинация 110, так как при двойных ощибках это могла быть и какаженная комбинация 00.

Таким образом, дальнейшее повышение помехоустойчивости кода связано с увестичением кодового расстоямия *d. чтю* приводит к увеличению избыточности (вместо восьми комбинаций используются только две).

Корректирующая способность кода зависит от кодового расстояния: а) при d=1 ошибка не обнаруживается: б) при d=2 обнаруживаются одиночные ошибки; в) при d=3 исправляются одиночные ошибки или обнаруживаются двойные ошибки. В общем случае

$$d = r + s + 1, (3.5)$$

rде d — минимальное кодовое расстояние; r — число обнаруживаемых ошибок; s — число исправляемых ошибок.

При этом обязательным условием является $r \ge x$. Так, в нашем примере d = 3, и если r = s = 1, то код может обнаружить одну ошибку и исправить ее. Если r = 2, s = 0, то код может только обнаружить две ошибки. Как следует из уравнения (3 5), для исправления одной ошибки и обнаружения двух ошибок необходимо, чтобы d = 2 + 1 + 1 = 4. При d = 4 мо-

жет быть также вариант, когда r = 3, s = 0. Если d = 5, то могут быть три варианта: r = s = 2; r = 3, s = 1; r = 4, s = 0.

Если код только обнаруживает ошибки, то

d=r+1, τ .e. r=d-1. (3.6)

Если код только исправляет ошибки, то

d = 2s+1, τ . e. s=(d-1)/2. (3.7)

Итак, геометрические модели позволяют просто строить малоразрядные корректирующие коды. Однако при длине кода п>3 геометрической моделью пользоваться трудно, так как она должна быть многомерной. Поэтому для построения многоразрядных помехоустойчивых кодов используют различные правила и методики, к рассмотрению которых и перейдем.

Коды с обнаружением ошибок

Особенность этих кодов состоит в том, что кодовые комбинации, входящие в их состав, отличаются друг от друга не менее чем на d=2. Коды с обнаружением ошибок условно можно разбить на две гоуппы:

коды, построенные путем уменьшенпя числа используемых комбинаций;

коды, в которых используются все комбинации, но к каждой из них по определенному правилу добавляются контрольные т-символы.

Рассмотрим сначала некоторые примеры кодов первой группы.

Код с постоянным числом единиц и нулей в комбинациях (код с постоянным весом). Общее число кодовых комбинаций в двоичном коде с постоянным весом

$$N = C_n = \frac{n!}{1!(n-0)!},$$
(3.8)

где 1 — число единиц в слове длиной п.

Наиболее употребительными являются пятиразрядный код с двумя единицами (N = ${\rm C}^2_{\rm 3}$ = 10) и семиразрядный код с тремя единицами (N = ${\rm C}^2_{\rm 3}$ =35). Примеры этих кодов представлены в табл. 3.5.

Правильность принятых кодовых комбинаций в кодах определяется путем подсчета количества единиц, и если, например, в колее ${\rm C}^3$ приняты не две единицы, а в коде ${\rm C}^3$ то не три единицы, то в передаче произошла ошибка. Очевидно, код ${\rm C}^3$ может обнаружить все одиночные ошибки, так как при этом в комбинации будет либо две единицы, либо четыре. Кроме того, он позволяет обнаружить часть многократных ошибок (двойные, тройные и т. п.), за исключением случаев, когда одна из единиц переходит в нуль, а один из нулей — в единицу (такое двойное искажение называется смещением). При смещениях искажение также не обнаруживается. Все сказанное справедливо и для кода ${\rm C}^4$ 5.

Код C_3^2 используется в кольцевых кодирующих преобразователях. Момент считывания комбинации 11000 представлен на рис. 3.3, г [21]. При повороте кольца по часовой стрелке следующей будет считана комбинация 01010 (вторая в табл. 3.5), затем 01100 и, наконеп. лесятая комбинация 10100.

Рис 35, Передача распределитель-

Распредслительный код Cn^l . Это также разновидность кода с постоянным весом, равным единице. В любой коловой комбинации длиной n содержится только одна единица. Число кодовых комбинаций в распределительном коле

$$N = C_n^1 = n. \tag{3.9}$$

Кодовые комбинации при n=6 можно записать в виде 000001, 000010, 001000, 010000, 100000, 100000. Сложение по модулю 2 двух комбинаций показывает, что они отличаются двуг от двуга на кодовое васстояние d=2.

На рис. 3.5 показаны три кодовые комбинации: a = 100, 6 = 010 и a = 001 для кода n = 3. В системах телемеханики этот код нашел широкое применение из-за простоты реализации.

Рассмотрим теперь несколько примеров кодов второй группы.

Код с проверкой па четность. Такой код образуется нутем добавленпя к передаваемой комбинации, состоящей из k информационных символов неизбыточного кода, одного контрольного символа m (0 или 1) так, чтобы общее число единиц в передаваемой комбинации было четным. Таким образом, общее число символов в передаваемой комбинации n = k+1, так как m=1. В общем случае

$$n = k + m$$
. (3.10)

Примеры кодов с проверкой на четность приведены в табл. 3.6.

В первом столбце приведены примеры передачи отдельных комбинаций пятиразрядного двоичного кода на все сочетания (к-символы). Во втором столбце к этим комбинациям приписывается контрольный символ 1, если сумма единиц в кодовой комбинации нечетная, или 0, если сумма единиц четная.

В нашем примере длина исходной кодовой комбинации k=5 позволяет при таком числе разрядов передать $N=2^5=32$ кодовые комбинации. Хотя приписывание контрольного символа и увеличивает разрядность

Таблица 3.5 Код с постоянным числом единиц и нулей

Kor	Koa C?										
11000	10010	1	0	ı	0	1	0	0			
01010	00011	0	ı	0	1	0	1	0			
01100	01001	1	1	1	0	0	0	0			
10100	10001	0	0	0	0	1	1	1			
01100	10100	- 1	0	0	1	0	0	1			

Кол с проверкой на четность Полная Информаци-Контроли KOZOBZE комбанация CHMBOTH R символы лі n = k + m0 10110 1011 10101 0 1 0 1 1 00101 0 0 0 0 10000 1 1 0 0 11100 1 1 11111

Таблина 36

кода до n = 6, число передаваемых комбинаций остается прежним. Поэтому общее число комбинаций

$$N = 2^{n-1}$$
. (3)

Таким образом, этот код обладает избыточностью, так как вместо N = 26=64 комбинаций может быть послаио только N = 2^{6-1} = 32 комбинации.

В кодировании избыточность определяется отношением контрольных символов т к длине слова:

$$H = (n - k)/n = m/n. \tag{3.12}$$

Пля пятиразрядного кода с проверкой на четность U = 1/6. Очевидно, чем длиннее кодовая комбинация, тем меньше избыточность и больше экономичность кода. Побавление контрольного символа увеличивает кодовое расстояние в передаваемых комбинациях от d=1 до $d_{min} = 2$.

На приемной стороне производят так называемую проверку на четность. В принятых комбинациях подсчитывают количество единиц: если оно четное, считают, что искажений не было. Тогда последний контрольный символ отбрасывают и записывают первоначальную комбинацию. Очевидно, четное число искажений такой код обнаружить не может, так как число единиц при этом снова будет четным. В то же время этот код может обнаружить не только одиночные, но и тройные, пятерные и т. п. ошибки, т. е. любое возможное нечетное число ошибок, так как сумма единиц в принятой кодовой комбинации становится нечетной. Однако если велика вероятность появления многократных ошибок, такой код использовать нецелесообразно, так как, несмотря на то что можно обнаружить все слова с нечетным количеством ошибок, число кодовых комбинаций с четным числом ошибок окажется большим и передача будет сопровождаться сильными искажениями.

Заметим, что по изложенному принцину может быть построен и код с проверкой на нечетность.

Код с числом едипиц, кратпым трем. Этот код образуется добавлением к kинформационным символам двух дополнительных контрольных символов (m-2). имеющих такие значения, чтобы сумма единиц, посылаемых в линию кодовых комбинаций, была кратной трем. Примеры комбинаций такого кода Таблица 37

Кол с числом единиц, кратным трем представлены в табл. 3.7

Он позволяет обнаружить все одиночные ошибки и любое четное количество ошибок одного типа (например, только Нифирмация родьпереход 0 в 1). Не обнаруживаются двойные ошиби разных типов (смещения) и ошибки одного типа, кратні трем. На приемной стороне полученную комбинаци проверяют на кратность трем. При наличии такой кратност считают, что ошибок не было, два контрольных знака с

брасывают и записывают исходную комбинацию.

	синволы к					CHMRO-			$n \rightarrow k + m$									
0	0	0		1		1	0		1	0	0	0	0	1	ı	0	1	0
1	U	U		U		-1	1	t .	0	0								
J	0	J		0		1	1		I	1	1	0	1	0	1	1	1	1

Код с удвоеннем элементов (корреляционный код). Помехоустойчивость кода может быть повышена нутем установления определенных зависимостей между элементами кодовых комбинаций. Примером такого кода является корреляционный код, который строится следующим образом.

Каждый элемент двоичного кода на все сочетания передается двумя символами, причем 1 преобразуется в 10, а 0— в 01. Вместо 1010011 передается комбинация 10011001011010.

Таким образом, корреляционный код содержит вдвое больше элементов, чем исходный. На приеме ошибка обнаруживается в том случае, если в парных элементах содержатся одинаковые символы, т. е. 11 или 00 (вместо 10 и 01). При правильном приеме вторые (четные) элементы отбрасываются и остается первоначальная комбинация.

Код обладает высокой помехоустойчивостью, так как ошибка не обнаруживается лишь тода, когда два рядом стоящих различных символа, соответствующих одному элементу исходной кодовой комбинации, будут искажены так, что 1 перейдет в 0, а 0 - m в 1.

Инверспый код. В таком коде для увеличения помехоустой ивости к исходной празрядной комбинации по определенному правилу добавляется еще п разрядов. В результате в линию посыпается удвоенное число символов. Правило образования кода следующее: если в исходной комбинации содержится четное число единиц, то добавляемах комбинация повторяет исходную, если нечетное, то в добавляемых разражь все 0 превращаются в 1, а 1— в 0 (комбинация инвертируется по отношению к исходной). Примеры составления комбинаций инверсного кода из комбинаций обычного семиразрядного двоичного кода представлены в табл. 3.8.

Таблица 38

Инверсиый кол

Информиционные синволы №	Контрольные символы ле	Инверсный код п — А + т
1110001	1110001	11100011110001
1111101	1111101	11111011111101
1111111	0000000	111111110000000
1111100 1	0000011	111111000000001

Прием инверсного кода осуществляется в два этапа. На первом этапе суммируются единицы в первой (основной) группе символов k. Если привятое число информационных символов k четное, то контрольные символь m пиримаются без изменений, если нечетное, то символы m инвертируются. На втором этапе контрольные символы m сравниваются с символами k и при наличии хотя бы одного несовпадения яся переданная комбинация n = k+m элементов бракуется. Это поэлементное сравнение эквивалентно суммированию по модулю 2. При отсутствии ошибок в обеих группах символов их сумма равна нулю.

Пусть передана первая комбинация из табл. 3.8. Ниже показано суммирование для трех вариантов приема переданной комбинации:

В первом варианте искажений нет и число единии в символах четное, поэтому производится суммирование по модулю 2 с неинвертируемьми символами m. что в результате дает пулевую сумму. Во втором варианте число единии в символах k нечетное (единица в пятом разряде подавлена помехой, что отмечено точкой над символом), т. е. символы m инвертированы. В третьем варианте искажение возникло в четвертом разряде группы m. Таким образом, из трех вариантов лишь первый оказался без искажений, а второй и третий должны быть забракованы из-за наличии несовпадении в группах символов k и m.

Обнаруживающие возможности инверсного кода достаточно велики. Этому, в часности, способствует метод его построения. Добавление *m* символов приводит к увеличению минимального кодового расстояния.

После инвертирования обнаружнвающие возможности кода изменяются в зависимости от u_{tcxat} , разрядов исходного двоичного кода. Так, если передаются все комбинации обычного двоичного кода с k=2 (00, 01, 10 и 11), то этот непомехоустойчивый код, превращаясь в инверсный (0000, 0110, 1001 и 11111), увеличивает минимальное кодовое расстояние до $d_{min} = 2$ и позволяет обнаружнвать все одиночные ошибки согласно уравнению (3.6) и 67 % двойных ошибок. Действительно, в каждой комбинации может быть $C_4^2 = 6$ двойных ошибок: так, комбинация 0000 при двойных ошибках примет вид 1100, ОНО, ООП, 1001, 1010 и 0101. При этом только второе и четвертое искажения ие могут быть обнаружены, так как, инвертируя, например, во второй искаженной комбинации контрольные символы 10 на 01, после их сложения с основными символами получим пули,

У трехразрядного обычного двоичного кода (000, 001, ..., 111) после преобразования его в инверсный код кодовое расстояние увеличивается до $d_{mm}=3$. Это значит, что согласно уравнению (3.6) такой код гарантированно обнаруживает все двойные ошибки. Кроме того, он обнаруживает 80 % тройных и четверных ошибки и все пяти- и шестикратные ошибки

Четырехразрядный обычный двоичный код (0000,0001,..., 1111) после преобразования его в инверсный код имеет d_{min} = 4. Он обнаруживает все ошибки во втором, третьем, пятом, шестом и седьмом символах, не обнаруживает 22 % четырехкратных ошибок и совсем не обнаруживает восьмикратные ошибок и

Следует помнить, что высокие помехообнаруживающие возможности инверсного кода достигаются за счет большой избыточности. В этом отношении инверсный код значительно уступает циклическому колу. о котором булет сказано далее.

Описанный инверсный код называют также кодом с повторением и инверсией в отличие от обычного кода с повторением (без инверсии), в котором независимо от четного или нечетного числа единиц в комбинации она дополляется такой же комбинацией. Например, если вторая комбинация из табл. 3.8 будет послана, как и в рассмотренном коде, т.е. 1111101111101, то третья комбинация примет вид 111111111111. Разница между этими двумя комбинациями в двух стиволах (d = 2), тогда как в инверсном коде эти комбинации различаются в семи символах (d = 7).

Коды с обпаружением и исправлением ошибок

Если кодовые комбинации составлены так, что отличаются друг от друга на кодовое расстояние d≥3. то они образуют корректирующий код, который позволяет по имеющейся в кодовой комбинации избыточности не только обнаруживать, но и исправлять опибки. Составление корректирующих кодов производит по следующему правилу. Сначала определяют количество контрольных символов *т*, которое следует добавить к данной кодовой комбинации, согоящей из *к* информационных символов. Далее устанавливают место, где эти контрольные символы должны быть расставлены в комбинации, и их состав, т. е. является ли данный контрольный символ 1 или 0. На приеме обычно делают проверку на четность определенной части разградста

Коды Хэммипга. Эти коды позволяют исправлять все одиночные ошибки (при d = 3), а также исправлять все одиночные ошибки и обнаруживать все двойные ошибки (при d = 4). но не исправлять их. Рассмотрим код Хэмминга, исправляющий все одиночные опшбки

В качестве исходного берут двоичный код на все сочетаиля с числом информационных символов k, к котрому добавляют контрольные символы m. Таким образом, общая длина закодиованной комбинации n=k+m.

Рассмотрим последовательность кодирования и декодирования по Хэммингу.

Кооцромание. О пределение числа контрольных символов Для этою можно воспользоваться следующими рассуждениями. При передаче по каналу с шумами может быть или искажен любой из и символов кода, или слово передано без искажений. Таким образом, может быть n+1 вариантов искажений (включая передачу без искажений). Используя контрольные символы, необходимо различить все n+1 вариантов. С помощью конпрольных символов m можно описать 2^m событий. Значит, должно быть выполнено условие

 $2^n \geqslant n+1 = k+m+1.$

В табл. З 9 представлена зависимость между k и m, полученная из этого неравенства.

Таблива 3.9

Число контрольных символов ст в воде Хэмминга в зависимости от числа информационных симвилов &

k	1	2	3	4	5	6	7	8	9	10	11	12	13
m.	2	3	3	3	4	4	4	4	4	4	4	5	5

Размещение контрольных

с и м в о л о в В принцине место расположения контрольных символов не имеет значения их можно приписывать и перед информационными символами, и после них, и чередуя информационные символы с контрольными. Однако произвольное расположение контрольных символов затрудивет проверку припятого кода. Для удобства обнаружения искаженного символа целесообразно размещать их на местах, кратных степени 2, т. е. на позициях 1, 2, 4, 8 и т. д. Информационные символы располагаются на оставшихся местах. Поэтому, например, для семиэлементной закодированной комбинации можно записать

 $m_1, m_2, k_4, m_3, k_5, k_2, k_1,$ (3.14)

где k_4 — старший (четвертый) разряд исходной кодовой комбинация двоичного кода, подлежащий кодированию: k_1 — младший (первый) разряд.

Определение состава контрольных символов. Какой из символов должен стоять на контрольной позиции (1 или 0), выявляют с помощью проверки на четность. Рассмотрим это на примере комбинации (3.14).

В табл. 3.10 записаны все кодовые комбинации (исключая нулевую) для трехразрядного двоичного кода на все сочетания и рядом справа.

Табляца 3 IO Составление проверочной таблицы для кода Хэмминга

Chn so.ru	x uncen	ы двоччиы	Разряд	Симполы	Разряды двончных чисел		
коди	1 (4:)	2 (k2)	3 (43)	кола	1(k1)	2 (42)	3 (ks)
ms	0	0	1	m:	1	0	0
k ₃	1	0	1	771.2	0	1	0
R2	0	1	1	k.	1	1	0
k,	1	1	1	1			

сверху в

проставлены символы комбинации кода Хэмминга записанные в последовательности (3.14). Из табл. 3.10 составляется табл. 3.11, в которой выписаны символы в трех строках в следующей закономерности. В первую строку записываются символы, против которых проставлены единицы в младшем (первом) разряде комбинации двоичного кода в табл. 3.10.

Так, в комбинациях 001, ОН, 101 и 111 единицы находятся в младших разрядах, поэтому в первой строке табл. 3.11 записывается символ m_l , против которото стоит единица Конгрольный символ m_l езаписывается в первую проверку, так как число 010 в младшем разряде содержит не 1, а 0. Далее в первую строку записывается символ k_4 , так как комбинация 011 на конце содержит 1. Символ m_l в первую строку на записывается, так как комбинация 100 в первом разряде содержит 0. В первую строку табл. 3.11 запишутся символы k_3 и k_l вследствие того, что комбинации 101 и 111 в первом разряде имеют елиницы

Во вторую строку проверочных коэффициентов (табл. 3.11) записываются символы, против которых проставлены единицы во втором разряде двоичного кола.

Так, комбинации 010, 011, 110 и 111 содержат во втором разряде 1, поэтому вторая строка проверочных коэффициентов состоит из

Табанца 311

В третью строку записываются символы, против которых проставлены единицы в третьем разряде двоичного кода $(m_3, k_3, k_2$ и $k_1)$.

В случае кодирования более длинных кодовых комбинаций табл. 3.10 и 3.11 должны быть расширены, так как должны быть записаны четвертая, пятая и т. д. строки проверочных коэффи-

Проверочивя таблица для кодя Хэмминга

m,	(i) ka	⊕ k1	⊕ k1
777 >	⊕ k4	⊕ k2	@ k
172 3	⊕ ka	⊕ k2	@ k1

циентов. Для этого нужно лишь увеличить число разрядов двоичного кода в табл. 3.10. Так, для комбинации m1, m2, k11, m3, k10, k8 k4 m4 k7, k6, k5, k4, k3 k2, k1 табл. 3.11 будет состоять из четырех строк.

Первая строка — m1, k11, k10, k8, k7, k5, k3, k1, в которой символы следуют через одну позицию, как и единицы в первом разряде двоичного кода, т. е. проверяются символы на позициях 1, 3, 5, 7, 9, 11, 13 и 15 (на позиции 1 стоит символ mi, на позиции 3 — символ k_0 и т. д.).

Вторая строка — m2, k11, k9, k8, k6, k3, k2, k1, в которой символы следуют через две позиции по две подряд начиная со второй, как и единицы во втором разряде двоичного кода, т.е. проверяются символы на позициях 2, 3, 6, 7, 10, 11, 14, и 15 (на позиции 2 стоит символ m2, на позиции 3—символ k11 и т.д.)

Третья строка — m3, k10, k9, k8, k4, k3, k2, k1, в которой символы следуют через четыре позиции по четыре подряд, как и единицы в четвергом разряде двоичного кода. т.е. проверанотех символы на позициях 4, 5, 6, 7, 12, 13, 14, 15.

Четвертая строка — m4, k7, k6, k5, k4, k3, k2, k1, в которой символы следуют через восемь позиций по восемь подряд, как и единицы в четвертом разряде двоичного кода. τ , с. проверяются символы на позициях 8, 9, 10, 11, 12, 13, 14, 15.

Число проверок, а значит, и число строк в табл. 3.11 равно числу контрольных символов m.

Состав контрольных символов с помощью проверок определяют следующим образом. Суммируют информационные символы, входящие в каждую строку табл. 3.11; если сумма единиц в данной строке четная, то значение символа *т.*, входящего в эту строку, равно 0, если нечетная, то 1. По первой строке табл. 3.11 определяют значение символа *т.*), по второй — тр. по теттьей — тв.

Декодирование. Для проверки правильности комбинации снова используют метод проверки на четность. Если комбинацпя принята без искажения, то сумма единиц по модулю 2 даст пуль. При искажении какого-либо символа суммирование при проверке может дать единицу. По результату суммирования каждой из проверок составляют двоичное число, указывающее на место искажения. Например, первая и вторая проверки показали наличие искажения, а суммирование при третьей проверке дало нуль. Записываем число 011-3, которое означает, что в третьем символе кодовой комбинации, включающей и контрольные символы (счет производится слева направо), возникло искажение, поэтому этот символ нужно исправить на обратный ему, т. е. 1 на 0 или 0 на 1. После этого контрольные символы стоящие на заранее известных местах, отбрасывают.

Пример 3.1. Предположим, что нужно передать комбинацию 1101, т.е. k=4, закодировав ее по Хэммингу.

Согласно табл. 3.9, число контрольных символов m = 3, и размещаются они на полициях 1, 2 и 4, а информационные — на позициях 3, 5, 6 и 7. Эту последовательность в общем виде можно записать так:

```
m_1 m_2 k_1 m_2 k_1 k_2 k_1

2 ? 1 ? 1 0 1
(3.15)
```

Для определения контрольных символов заполияем табл 3.11 значениями из последовательности (3.15). По полученной табл. 3.12 производим проверку на четность.

Пример составления таблицы для кода Хэмминга —— Т а б л н ц а - 3.12 $m_1\oplus 1\oplus 1\oplus 1$

m₁ ⊕ I ⊕ 0 ⊕ I

Для того чтобы первая строка после проставления в нее значения символа \mathbf{m} дала в сумме четное число, необходимо, чтобы $\mathbf{m}_1 = 1$ ($\mathbf{m}_1 \oplus k_a \oplus k_3 \oplus k_1 = 1 \oplus 1 \oplus 1 \oplus 1 \oplus 1 = 0$). Вторая строка в сумме даст четное число, если $\mathbf{m}_2 = 0$ ($0 \oplus 1 \oplus 0 \oplus 1 = 0$). Так же можно определить, что $\mathbf{m}_3 = 0$. Таким образом, в линии будет послан код $1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 1$ 0 $1 \ 0 \ 1 \ 0$ 1.

Предположим, что при передаче помеха исказила один из символов и был припят код 1010111. Для нахождения номера ошибки припятого символа снова используют метод проверки на четность по табл. 3.11 Для этого запишем:

```
m<sub>1</sub> m<sub>2</sub> k<sub>1</sub> m<sub>3</sub> k<sub>3</sub> k<sub>2</sub> k<sub>1</sub>
```

По полученной последовательности символов и по табл. 3.11 составляем табл. 3.13. После заполнения этой таблицы сумма символов первой строки оказалась четной (1 $_{\oplus}$ 1 $_{\oplus}$ 1 тоэтому для четности справа в первой строке табл. 3.13 приписываем пуль. Сумма символов второй строки равна трем, поэтому

справа для четности добавляем единицу. Для получения четности необходимо приписать единицу также к третьей строке.

Все три приписанных символа дали двоичное число 110 (не 0111), так как первая проверка производилась по младшим разрядам двоичного кода. Двоичное число 110 означает декатичное число 6. Это значит, что искажение произошло в шестом символе, считая слева направо, и символ 1 нужно исправить на 0. Так как места расположения контрольных символов заранее известны, то после коррекции контрольные символы выбрасывают и получают передаипую кодовую комбинацию, состоящую из одних информационных символов 1101.

Итак, для повышения помехоустойчивости кода необходимо посылать дополнительные коитрольные символы, которые увеличивают длину кодовой комбинации, вследствие чего появляются избыточные кодовые комбинации, не используемые непосредственно для передачи информации. Так, семиразрядный код в принципе обеспечивает передачу 2^2 =128 кодовых комбинаций, однако количество информационных символов в семиразрядном коде Хэмминга k = 4, т. е. полезных информационных посылок всего N_k = 2^4 = 16. Остальные 112 кодовых комбинаций из 128 предназначены для обеспечения помехоустойчивости кода и являются запрешенными

Раиее был рассмотрен код Хэмминга с исправлением одиночной ощибки. Такие коды принятивнот в том случае, если статистика показывает, что наиболее вероятны одиночные искажения в канале связи. Однако если вероятность искажения двух символов в кодовой комбинации велика, то целесообразно применение кода Хэмминга, позволяющего исправить одиночные ошибки, если была только одиночная ошибка, и, кроме того, обнаружить двойные ошибки, если былы две ошибка.

Этот код строится на базе кода, исправляющего одиночные ошибки, путем добавления дополнительного контрольного символа к закодированной комбинации, которой позволяет производить проверку на четность всей комбинации. Поэтому контрольный символ должет быть равен единице, если число единиц в закодированной комбинации нечетное, и пулю, если число единиц четност.

В табл. 3.14 приводится несколько комбинаций четырехразрядного двоичного кода, закодированных для исправления одиночной ошибки, с добавлением дополнительного контрольного разряда т_{мощ} с целью проверки этих комбинаций на четность.

Примеры кодов Хэмминга

	Позиции, разриды и обозначения кода								
Десятичный эквивалент			21		2'	21	20	W 100	
	FR1	m ₃	k.	m ₃	k,	k2	R:	- 400	
1 2 3 4 5 6 7 8	1 0 1 0 0 1 0 0 1	0 0 1 1 0 0 1	0 0 0 0 0 0	1 1 0 0 0 1 0 0	0 0 0 1 1 1 1	0 1 1 0 0 1 1 1 0	1 0 1 0 1 0	0 1 1 0 0 1	

При проверках принятой комбинации возможны следующие варианты:

- ошибок нет (прием вереи): это показывают как общая проверка на четность, так и частные проверки (для рассматриваемого кода частных проверок три), в процессе которых м_{том} отбрасывается;
- одиночная ошибка: общая проверка на четность показывает наличие ошибки (сумма единиц по модулю 2, входящих в кодовую комбинацию, не дает нуль), а частные проверки комбинации без разряда m_{лоп} указывают на номер искаженного символа (нулевое значение числа, полученное в результате проверки, свидетельствует об искажении в дополнительной контрольной позиции):
- две опибки: общая проверка на четность указывает на отсутствие опибок, а частные проверки — на наличие опибок (указывается номер позиции, где якобы возникла опибка, однако ее не следует исправлять, а лишь констатировать наличие двух ошибок).

Добавление дополнительного контрольного символа к закодированной для исправления одиночной ошибки кодовой комбинации увеличивает кодовое расстояние с d=3 до d=4, что следует из уравнения (3.5), так как r=2, s=1, a d=2+1+1=4.

Циклические коды. Циклические коды относятся к числу блоковых систематических кодов, в которых каждая комбинация кодируется самостоятельно (в виде блока) таким образом, что информационные k и контрольные m символы всегда находятся на определенных местах.

Возможность обнаруженпя и исправления практически любых ошибок при относительно малой избыточности по сравнению с другими кодами, а также простота схемной реализации аппаратуры кодирования и декодирования сделали эти коды широко распространенными.

Теория циклических кодов базируется на теории групп и алгебре многочленов над полем Галуа. Конспективно некоторые материалы из этой теории были изложены в начале главы, другие будут приводиться по ходу изложения.

Многочлен (полином), который можно представить в виде произведения многочленов низших степеней, называют приводимым (в данном поле), в противном случае — неприводимым. Неприводимые многочлены играют роль, сходную с простыми числами в теории чисел. Неприводимые многочлены P(X) можно записать в виде десятичных или двоичных чисел либо в виде алгебраического многочлена (табл. 3.15).

В табл. 3.15 указаны все неприводилые многочлены до пятой степени включительно, используемые для построения циклических кодов. Многочлены более высоких степеней приводятся лишь выборочно.

Многочлен в поле двоичных чисел называется неприводимым, если он делится без остатка только на себя или на единицу; что касается многочленов, приведенных в табл. 3.15. то это определение справедливо только для конечного поля двоичных чисел.

В основу циклического кодирования положено использование неприводимого многочлена P(X), который применительно к циклическим кодам называется образующим, генераторным или производящим многочленом (полиномом).

Методы построения циклических кодов. В качестве информационных символов k для построения циклических кодов берут комбинации двоичного кода на все сочетания. В общем случае, если заданную кодовую комбинацию Q(X) умножить на образующий многочлен P(X), получится циклический код, обладающий теми или иными корректирующими свойствами в зависимости от выбора P(X). Однако в этом коде контрольные символы m будут располагаться в самых разнообразных местах кодовой комбинации. Такой код не является систематическим, что затрудияет его схемную реализацию. Ситуацию можно значительно упростить, если контрольные символы приписать в конце кода, т.е. после информационных символов. Для этой цели целеособразно воспользоваться следующим методом.

- 1. Умножаем кодовую комбинацию G(X), которую мы хотим закодировать, на одночлен X^m , имеющий ту же степень, что и образующий многочлен P(X).
 - 2. Делим произведение $G(X)X^m$ на образующий многочлен $P(X^m)$:

$$\frac{G(X)X^n}{P(X)} = Q(X) + \frac{R(X)}{P(X)}, \tag{3.16}$$

где O(X) — частное от деления: R(X) — остаток.

Умножая выражение (3.16) на P(X) и перенося R(X) в другую часть равенства, согласно правилам алгебры двоичного поля. т. е. без перемены знака на обратный, получаем

$$f(\lambda) = Q(\lambda')P(\lambda') = G(\lambda')\lambda^{-n} + R(\lambda).$$
 (3.17)

Таким образом, согласно равенству (3.17), циклический код, т. е. закодированное сообщение F(X). можно образовать двумя способами:

- умножением одной из комбинаций двоичного кода на все сочетания [комбинация Q(X)] принадлежит к той же группе того же кода, что и заданная комбинация G(X) I на образующий многочлен P(X);
- 2) умножением заданной кодовой комбинации G(X) на одночлен X^m , имеющий ту же степень, что и образующий многочлен P(X), с добавлением к этому произведению остатка R(X), полученного после деления произведения $G(X)X^m$ на образующий многочлен P(X).
- **Пример** 3.2 Требуется закодировать одпу из комбинаций двоичного кода, представлению в первом столбце табл. 3.4, например комбинацию 1101. что соответствует $G(X) = X^2 + X^2 + 1$.

Не остаиавливаясь на выборе образующего многочлена P(X), o чем будет сказаио подробно далее, возьмем из табл. 3.15 многочлен $P(X^3) = X^3 + X + 1 > 1011$.

Умножая G(X) на X^m , который имеет третью степень, получим

 $G(X) \cdot X^2 = (X^2 + X^2 + 1) \cdot X^3 = X^6 + X^6 + X^2 \rightarrow 1101000$

От умножения степень каждого многочлена повысилась, что эквивалентно приписыванию трех нулей к многочлену, выраженному в двоичной форме.

Разделив произведение $G(X^m)$ на образующий многочлен $P(X^m)$, согласно (3.16) получим

$$\frac{X^{6} + X^{5} + X^{2}}{X^{7} + X + 1} \exp(X^{2} + X^{6} + X + 1) + \frac{1}{X^{2} + X + 1}$$
by the anomyrous examination of
$$\frac{110100}{1001} = 1111 + \frac{1011}{1011}.$$

Таким образом, в результате деления получаем частное Q(X) той же степени, что и G(X):

```
Q(X) = X^{1} + X^{2} + X + 1 \rightarrow 1111
u \text{ octator:}
R(X) = 1 \rightarrow 001.
```

В итоге комбинацпи двоичного кода, закодированная циклическим кодом, согласно (3.17) примет вил

```
F(X) = 1111 \cdot 1011 = 1101000 + 001 = 1101001.
```

Действительно, умножение $1111\cdot1011$ (первый способ) дает тот же результат, что и сложение 1101000+001 (второй способ).

Циклические коды, обнаруживающие одиночную ошибку (d=2). Код, образованный многочленом P(X) = X+1. обнаруживает не только одиночную ошибку, но и любое нечетное число ошибку.

Предположим, что необходимо закодировать сообщение $G(X) = X^3 + +X^2 + 1 \longrightarrow 1101$ с помощью образующего многочлена P(X) = X + 1 - > 11.

Умножим G(X) на X^m что эквивалентно добавлению нуля справа, так как m=1, поскольку P(X) имеет первую степень: $(X^3 + X^2 + 1)X = X^4 + X^3 + X \longrightarrow 11010$.

Разделив полученное выражение на P(X), найдем, что остаток R(X) = 1. Сделовательно, коловый многочлен пиклического коло в соответствии

с уравнением (3.17) будет иметь вид

```
F(X) = G(X)X^{n} + R(X) = X^{4} + X^{3} + X + 1 \rightarrow 11010 + 1 = 11011.
```

Таким образом, в этом закодированном сообщении $11011\ n=5, k=4\ u\ m=1,\ r.e.$ информационным символом является комбинация 1101, а контрольным — единица в младшем разряде.

Сообщение, которое было закодировано (1101), является одной из 16 комбинаций ченны рехарявать дополнительное требуется передать все эти сообщения в закодированном виде, то каждое из них следует кодировать так же, как и комбинацию 1101. Однако проделывать дополнительные 15 расчетов (в общем случае 2^k расчетов) нет необходимости. Это можно сделать проще, путем составления образующей (порождающей) матрицы.

Образующая матрица составляется из единичной транспонированной матрицы и матрицы дополнений.

Транспонированная единичная матрица была рассмотрена в § 3.1. Число ее столбцов равно числу информационных символов k. Матрица дополнений получается из остатков от деления единицы с нулями на образующий многочлен P(X), выраженный в двоичном эквиваленте. Число остатков равно числу информационных символов (пример получения остатков был приведен в § 3.2).

Как следует из результатов деления единицы с нулями на P(X)=X++1->11, все остатки оказываются равными единице. Поэтому образующая матрица имеет вид

```
### | 0001 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010 | 1 | 0010
```

Четыре кодовые комбинации, из которых состоит образующая матрица, являются первыми кодовыми комбинациями циклического кода. Пятая комбинация нулевая, а так как в четырехразрядном непомехозащищенном коде всего $N=2^4=16$ комбинаций, то остальные 11 непулевых комбинаций находят суммированием по модулю 2 всевозможных комбинаций строк образующей матрицы:

```
5. 00000 11. a_3 \oplus a_4 = 11000

6. a_4 \oplus a_5 = 00110 12. a_4 \oplus a_7 + a_7 = 01111

7. a_4 \oplus a_5 = 01010 13. a_7 \oplus a_7 + a_8 = 11101

8. a_4 \oplus a_8 = 10010 14. a_1 \oplus a_5 + a_8 = 11011

9. a_7 \oplus a_8 = 0100 15. a_4 \oplus a_7 + a_8 = 0111

10. a_5 \oplus a_8 = 1001
```

Струппируем полученные комбинации следующим образом:

1.	00011	2.	00101	12.	01111
6.	00110	7.	01010	16.	11110
9.	01100	10.	10100	13.	11101
11.	11000	3.	01001	14	11011
4.	10001	8.	10010	15.	10111

Видно, что в первом столбие от комбинации к комбинации две радом стоящие единицы сдвигаются на один символ влево, во втором столбие циклически сдвигаются две единицы, не стоящие рядом друг с другом, а в третьем столбие происходит циклический сдвиг четырех единиц. Этот циклический сдвиг одной комбинации по отношению к другой и оппеделил название колов — шклагические.

 $\overline{3}$ аметим, что циклический сдвиг является результатом умножения кодовой комбинации на X. Действительно, вторую комбинации можно записать как $00101 - X^2 + 1$, седьмую — как $(X^2 + 1)X = X^3 + X > 01010$ и т. п. Если при умножении на X степень становится равной X^{m-1} . то полученный результат нужно разделить на X+1. Например, если комбинацию $10101 - X^{d-1}X^{2} + 1$ умножить на X, то полученное выражение на $X^5 + 1$, найдем остаток $X^3 + X + 1 - 101011$. Многочлен 010111 и является результатом циклического савига на один разряд влево многочлена 10101

Рассмотрение полученных комбинаций показывает, что все они имеют четное число единии. Действительно, контрольные символы оказываются равными единице при нечетном числе единиц в исходной комбинации и нулю при четном числе единиц. Таким образом, циклический код с обнаружением одиночной ошибки является обычным кодом с четным числом единиц.

 μ иклические коды с d=3. Эти коды могут обнаруживать одиночные и двойные ошибки или обнаруживать и исправлять одиночные ошибки.

1. Выбор числа контрольных символов. Есть два способа выбора числа m. При первом способе исходят из того, что число контрольных символов m=n-k зависит от числа информационных символов, а значит, и от длины всей кодовой комбивации. Выбор m производится, как и для кода Хэмминга, с исправлением одиночной ошибки.

$$m = E'' \log_2(n+1)$$
. Условие (3.13) может (3.18) быть записано в виде

где Е"— знак округления в сторону большего значения.

При втором способе число контрольных символов m определяется по эмпирической формуле

$$m = E'' \log_2 \{(k+1) + E'' \log_2 (k+1)\}.$$
 В основу выбора m в последнем выражении

положено значение числа информационных разрядов. Это удобно, так как первое, что известно в начале кодирования,— именно число разрядов информационных символов. Уравнение (3.19) дает тот же результат, что и (3.18). Заметим, что если в (3.18) вместо n подставить k получится тот же результат, что и в (3.19), начиная с k—k.

Из (3.18) вытекает, что наиболее экономичными являются коды, для которых $log_2(n+1)$ выражается целым числом. т. е. когда длина кодовой комбинации

$$n = 2^{m} - 1$$
. (3.20)

где m должно быть целым числом. Так, при k=11 n=15 и m = 4 без всяких округлений. Но при k = 12 n = 17, так как m = 5 выбрано с округлением в сторону большего значения, что увеличивает избыточность кода: в первом случае M = 4/15 = 0,266, во втором M = 5/17 = 0,295.

- 2. Выбор образующего многочлена P(X). Степень образующего многочлена I не может быть меньше числа контрольных символом $\mathbb N$ это значичи, что если m=3, то из табл. 3.15 можно выбрать любой образующий многочлен P(X) начиная с третьей степени и выше. Для упрошения технической реализации кодирования степень P(X) следует выбирать равной числу m, т. е. I=m. Если в таблице имеется ряд многочленов с данной степенью, то из них следует выбрать самый короткий. Однако число ненулевых членов многочлена P(X) не должно быть меньше кодового расстояния d.
- 3. Нахождение элементов дополнительной матрицы. Дополнительную матрицу находят нутем деления единицы с нулями на выбранный многочлен *R(X)* и выписывания всех промежуточных остатков, как показано в § 3.2. При этом должны быть соблюдены следующие условия:
 - а) число остатков должно быть равно числу информационных символов к;
- б) для дополнительной матрицы пригодны лишь остатки с весом W, не меньшим числа обнаруживаемых ошибок г, т. е. в данном случае не меньшим 2 (W≥2), так обнаруживается не менее двух ошибок.

Из условий а) и б) определяется количество нулей, приписываемых к единице при делении ее на многочлен P(X):

- в) так как элементы дополнительной матрицы являются для данной комбинации контрольными символами, то число разрядов дополнительной матрицы равно числу контрольных символов m. Вследствие того, что степень образующего многочлена выбирают равной от, число разрядов дополнительной матрицы равно также степени образующего многочлена. Например, если m = 3, а остаток равен 11, то он должен быть занисан как 011. Из сказанного вытекает, что разрядность остатка равна степени образующегомногочлена.
- 4. Составление образующей матрицы. Берут транспонированную единичную матрицу и справа приписывают к ней элементы дополнительной матрицы. Пример составления образующей матрицы был дан при рассмотрении циклического кода с обнаружением одиночной ошибки.
- 5. Нахождение всех комбинаций циклического кода данной гру ппы. Это достигается суммированием по модулю 2 всевозможных сочетаний строк образующей матрицы, как было показано при рассмотрении циклического кода с обидужением одиночной опиябки.

Пример 3.3. Образовать циклический код, позволяющий обнаруживать двукратные ощибки или исправлять одиночную ощибку из всех комбинаций двоичного кода на все сочетания с числом информационных символов k = 4 (комбинации выписаны в табл. 3 4, столбен 1).

По уравнению (3.19) находим число контрольных символов:

```
m = E'' \log_2 [(4+1) + E'' \log_2 (4+1)] = E'' \log_2 (5+3) = 3.
```

Из табл. 3.15 выбираем один из образующих многочленов третьей степени. Пусть $P(X) = X^3 + X + 1 > 1011$. Находим остатки от деления единицы с нулями на P(X), которые соответственно равны 011, 110, 111, 101. Остатков должно быть четыре сосласно числу информационных символов, Выписывая транспонированную единичную матрицу и приписывая к ней справа матрицу дополнений в виде остатков, получаем образующую матрицу матрицу дополнений в виде остатков, получаем образующую матрицу дополнений в виде остатков дополнений в матрицу дополнений в виде остатков дополнений в матрицу д м

```
0
 0
 0
a:
 0 0
 1
 - 1
 0
 1
 0
 0
 0
 0
03
 0
 0
 0
 D
0.
```

Так как все члены единичной матрицы являются комбинациями заданного чельнерхразрядного двоичного кода, то челыре комбинации образующей матрицы представляют собой четыре комбинации требуемого циклического кода Сотальные 11 комбинаций циклического кода (начиная с изтой) могут быть получены нутем суммирования по модулю 2 этих четырех комбинаций образующей матрицы так, как было проделано для кода с d=2:

```
5. a_1 \oplus a_2 \oplus a_3 \oplus a_4 \oplus a_5 \oplus a
```

Заметим, что комбинация 13 была получена при выводе уравнения (3.17). Если сложить комбинации 1 $_{\oplus}$ 2 $_{\oplus}$ 4, то получим циклический код 1011000, в котором контрольными символами являются одни нули. Нулевая комбинация может быть также использована: у нее все символы — нули.

Как следует из табл. 3.15, в качестве образующего можно было бы взять и многочлен $P(X)=X^3+X^2+1->1101$. В этом случае образующая матрица приняла бы вид

Многочлен $P(X) = X^3 + X + 1 \longrightarrow 1011$ называется обратным или двойственным многочленом многочлена $P(X) = X^3 + X^2 + 1 - 1101$. Действительно, сравививая записанные в двоичной форме выражения обоих многочленов, видим, что нули и единицы в обратном многочлене расположены зеркально относительно основного многочлена, т. е. младший разряд становится старицим. Так, многочлен 1111010 является обратным многочлену

```
1010111. Двойственный многочлен можно записать в виде P^*(X) = X^{n-1}P(X^{-1}). (3.21)
```

В нашем примере $P^*(X) = X^3(X^3 + X^2 + 1) = X^3 + X + 1$. Использование двойственных многочленов расширяет возможности построения циклических кодов, так как если $P(X) = \text{неприводимый много-лен. То и много-лен } P^*(X)$ также неприводим.

Циклическое кодирование можно осуществлять не только нутем составления образующей матрицы из транспонированной матрицы и матрищы дополнения. Тот же результат достигается, если каждый из членов единичной транспонированной матрицы умножить на образующий многочлен $P(X) = X^2 + X + 1$

>1011. то умножение транспонированной единичной матрицы на этот многочлен даст

```
0001 × 1011 = 000(011
0010 × 1011 = 0010110
0100 × 1011 = 0101100
1000 × 1011 = 101100
```

Заметим, что, например, умножение 0100X1011 эквивалентно 1011 X 100= 101100. Нуль слева (0101100) приписывается для комилектности кода. Результатом умножения явился циклический слянг образующего многочлена. Сложением полученных комбинаций можно образовать те же комбинации, что и с помощью двух предыдущих образующих матриц.

Нами был выбран в качестве исходного четырехэлементный двоичный код на все сочетания (6 = 4), что позволило образовать 2^4 =16 комбинаций циклического кода. Эти комбинации являются разрешенными, так как после кодирования разрядность кода из-за наличия контрольных символов m = 3 увеличилась до n-7. Из 128 комбинаций семиразрядного двоичного кода 112 будут неразрешенными. При этом сравнение комбинаций, полученных с помощью образующей матрицы обоими многочленами, показывает, что из 32 комбинаций совпадают только нулевые и составленные из одних единии.

Таким образом, из двоичного кода на все сочетания (k=4) были образованы два циклических кода с помощью различных образующих многочленов: P(X)=1011 и P(X)=1101. При этом, несмотря на то что в каждом коде комбинации различны, оба кода вполне правомочны, так как комбинации в каждом из них отличаются друг от друга на кодовое расстояние d=3. В то же время сравнение кодов, составленных образующей матрищей [многочлен $P(X)=X^2+X^2+1$] и умножением транспонированной матрицы на тот же многочлен, показывает полиую илентичность комбинации этих колов.

Теперь, когда ясна роль образующего многочлена при составлении циклических кодов, высосновываются также следующие его свойства, которые могут помочь при изучении более сложных циклических кодов.

Первое свойство образующего многочлена заключается в том, что все разрешенные комбинации делятся на него без остатка. Это свойство следует из (3.17), и его можно проверить, разделив любую комбинацию кода на образующий ее многочлен. Таким образом, многочлен Р/Х) как бы

позволяет образовать или выбрать из большего числа комбинации, удовлетворяющие только заданному закону построения кода, т. е. разрешенные: Поэтому многочлен P(X) и называется образующим.

Второе свойство образующего многочлена таково, что на него делится без остатка не только разрешенная комбинация, имеющая степень $\mathbf{n}=1$, но и двучлен X^a+1 . В нашем примере $\mathbf{n}=7$. При двелении числа 10000001 на 1011 получается частное 10111 без остатка. Это значит, что образующий многочлен входит в качестве сомножителя в разложение двучлена X^a+1 , который с учетом равенства (3.20) можно записать в виде $X^{2m-1}+1$. Так для двучлена $X^{2k+1}+1$ составляющие сомножители разложения должны быть неприводимыми многочленами, степени которых являются делителями числа $\mathbf{m}=3$. К числам, на которые $\mathbf{m}=3$ делится без остатка, относятся $\mathbf{1}$ и $\mathbf{3}$. Из табл. $\mathbf{3}.15$ выпишем все неприводимые многочлены первой и третьей степеней, которые и явятся сомножителями в разложении двучлена X^a+1 :

$$X^7 + 1 = (X + 1)(X^3 + X + 1)(X^3 + X^2 + 1).$$
 (3.22)

Один из неприводимых многочленов третьей степени и должен быть выбран для корирования, если k=4. Заметим, что такое разложение двучлена X^n+I является одним из методов выбора образующего многочлена

В рассмотренном примере при k=4 и m=3 n=k+m=7. В литературе циклические коды такого типа называются кодами (7.4). Из примера не следует, что для всех циклических кодов с обнаружением двойной ошибки образующий многочлен будет всегда иметь третью степень. Чем больше длина кода, тем выше степень образующего многочлена, что объясняется увеличением числа контрольных символов. Так, при k=26 согласно уравнению (3.19) m = 5. Это значит, что степень образующего многочлена должна быть не меньше пятой. Такой код обозначают как код (31,26).

Пиклические коды с d=4. Эти коды могут обнаруживать одиночные, двойные и тройные ошибки или обнаруживать двойные и исправлять одиночные ошибки.

1. Выбор ч и сла контрольных символов. Число контрольных символов в

 Выбор числа контрольных символов. Число контрольных символов в этом коле должно быть на единицу больше, чем для кода с d = 3:

$$m_{d=4} = m_{d=3} + 1.$$
 (3.23)

Для нахождения $m_a=3$ можно воспользоваться уравнением (3.19). Если число контрольных символов определяется, как в коде Хэмминга, то уравнение (3.18) примет вид

$$m_{I=1} = 1 + \log_2(n+1)$$
. (3.24)

2. В ы бор образующего многочлен а. Образующий многочлен $P(X)_{d=4}$ равен произведению двучлена (X+I) на многочлен $P(X)_{d}=3$

$$P(X)_{d=1} = (X+1)P(X)_{d=3}$$
 (3.25)

Это объясняется тем, что двучлен (X+1) позволяет обнаружить все одиночные и тройные ошибки, а многочлен P(X) — двойные ошибки. Так,

для кода (7,3), обнаруживающего все трехкратные ошибки, можно было бы выбрать $P(X)_{J=4} = (X+I)! Q^{3} + X+I)$.

В общем случае степень I многочлена $P(X)_{d=4}$ равна числу m. Дальнейшая процедура кодирования остается такой же, как и при образовании кода с обнаружением двойной ощибки

Определяем число контрольных символов по уравнению (3.19):

 $m_{d=3} = E'' \log_2 [(14+1) + E'' \log_2 (14+1)] = E'' \log_2 (15+4) = 5.$

Из уравнения (3.23) следует, что $m_{d=4} = 5+1 = 6$.

Выбираем из табл. 3.15 образующий многочлен для d=3. Пусть $P(X)_{d=3}==X^{\delta}+X^{2}+I$. Тогда

$$P(X)_{x=4} = (X+1)(X^5+X^2+1) = X^6+X^5+X^5+X^2+X+1.$$

Так как необходимо закодировать только одно сообщение G(X), а не весь ансамбль двоичных кодов с k= 14, то в дальнейшем будем придерживаться процедуры кодирования, выполизиемой по учавнению (3,17). Выбираем одночлен X^m = X^m . Тогда

 $X^mG(X) = X^{19} + X^{17} + X^{15} + X^{15} + X^{13} + X^{11} + X^9 + X^7 \Rightarrow 10101010101010000000.$

Разделив полученное выражение на $P(X)_{d-4}$, находим остаток:

$$P(X) = X^4 + X^3 + X^2 + X + 1 \rightarrow 011111.$$

Следовательно, передаваемая закодированная комбинация будет иметь вид

$$F(X) = (X^{15} + X^{17} + X^{14} + X^{15} + X^{11} + X^{9} + X^{7}) + (X^{4} + X^{4} + X^{9} + X + 1).$$

$$\underbrace{10101010101010101011111}_{\text{Hirdopmachorisacs}} \underbrace{\text{Kontrolishes}}_{\text{Kontrolishes}}$$

Циклические кооы с d≥5. Эти коды, разработанные Боузом, Чоудхури и Хоквиихемом (корадиенно коды БЧХ), позволяют обнаруживать и истравлять любое число ошибок. Заданными при кодировании является число ошибок к, которое следует исправить, и общее число символов, посылаемых в линию, т. е. длина слова n. Числа информационных символов k и контрольных символов m, а также состав контрольных символов подлежат определению.

Методика кодирования такова.

1. Выбор длины слова. При кодировании по методу БЧХ нельзя выбирать произвольную длину слова n. Первым ограничением является то, что слово может иметь только нечетное число символов. Однако даже при этом не все нечетные числа могут составлять длину слова. Здесь могут быть два случая: 1) по заданному n находят такое число h, чтобы удовлетворялось равенство $2^{h}-1$ =n. Например, при n=7 h=3, при n=15 h=4, при n=31 h=5, при n=63 h=6 и т. д.; 2) находят такое число h, чтобы удовлетворялось равенство

$$(2^{h}-1)/g = n,$$
 (3.26)

где h>0— целое число, а g — нечетное положительное число, при делении на которое n получается целым нечетным числом.

Разлагая 2n-1 на сомножители, получаем следующие числа п и g:

Так, из четвертой строки следует, что при h=6 длина слова может быть равна не только 63 (первый случай), но и $21 \quad (q=3)$.

Определение кодового расстояния. Кодовое расстояние определяют согласно (3.7), т.е. d=2s+1.

Определение образующего многочлена P(X). Образующий многочлен есть наименьшее общее кратное (НОК) так называемых минимальных многочленов M(X) до порядка 2s-1 включительно, причем образующий многочлен составляется из произведения некоторого числа нечетных минимальных многочленов:

 $P(X) = HOK[M_1(X)M_2(X)...M_{2s-1}(X)]...$

Минимальные многочлены являются простыми неприводимыми многочленами, метод определения которых дается в [26]. Заметим, что если среди минимальных многочленов окажутся два одинаковых, то один из них исключается.

(3.27)

- 4. Определение числа минимальных многочленов L Из уравнения (3.27) следует, что порядок минимальных многочленов определяется как 2s— 1. Если учесть, что этот образующий многочлен состоит только из нечетных минимальных многочленов, то число их определяется просто. Например, если s = 3, то 2s 1=5. Это значит, что в уравнении (3.27) будут записаны минимальные многочлены М1(X), М3(X) и М5(X), т. е. L = 3. Если s = 8, то 2s— 1 = 15 и в уравнении будут использованым инимальные многочлены М1(X), М3(X), М5(X), М7(X), М9(X), М11(x), М13(X), М15(X), т. е. L=8. Таким образом, число минимальных многочленов равно числу исправляемых ошибок:
- L=s. (3.28)
- 5. Определение старшей степени 1 минимального многочлена. Степень 1 есть такое наименьшее целое число, при котором 21— 1 нацело делится на п или ng, t. e. n = 21— 1 или 21"— 1 = ng. Отсюда следует, что

l=h. (3.29)

Выбор минимальных многочленов. После того как определены число минимальных многочленов L и степень старшего многочлена I, многочлена выписывают из табл. 3.16. При этом НОК может быть составлено не только из многочленов старшей степени I. Это, в частности, касается многочленов четвертой и шестой степеней.

Определение степени р образующего многочлена Р β (X). Степень образующего многочлена зависит от НОК и не превышает произведения Is или IL, так как L-s. После нахождения всех минимальных многочленов образующий многочлен находят по уравнению (3.27).

Howep M: K:	Me	HHXETU	NHE WHO	очлены р	уменинген намом		имсанные в в	AddOLOA SEN
Tracket,	2	3	4	5	6	7	8	9
$M_{t}(X)$ $M_{t}(X)$ $M_{t}(X)$ $M_{t}(X)$ $M_{t}(X)$ $M_{t}(X)$ $M_{t}(X)$	111	1011 1101	10011 11111 111 111 11001	100101 111101 110111 101111 110111	1000011 1010111 1100111 1001001 1101 110110	10001001 10001111 1010101 11110111 10111111	100011101 101110111 111110011 101101001 110111101 111100111 100101011	100001900 100:01100 110011000 101001100 110001001 100010110 100111011

- 8. Определение числа контрольных символов. Так как число контрольных символов т равно степени образующего многочлена, то в коде длины п $6 = m \le ls$. (3.30)
- 9. Определение числа информационных симво-л о в. Его производят обычным порядком из равенства k = n — т. Дальнейшие этапы кодирования аналогичны рассмотренным для циклических кодов с d<4,т. е. находят дополнительную матрицу, составляют образующую матрицу, по которой рассчитывают все кодовые комбинации.
- Пример 3.5. Требуется закодировать все комбинации двоичного кода, чтобы n = 7, a s = 2. Согласно (3.7), d = 2-s + 1 = 5. Согласно (3.28), число минимальных многочленов L = s = 2. Старшая степень минимального многочлена в соответствии с (3.29) 7 = 23—1, т. е. 1 = 3. Выписываем из табл. 3.16 минимальные многочлены: М1(X) = X3 + X + 1 и M₃(X)=X3+X2+1. Образующий многочлен определяем по (3.27):P(X6)=(X3 + X+1)(X3 + $X2+\) = X6 + X5 + X6 + X4 + X6 + X + X3+X2+\$
- Число контрольных символов т равно степени образующего многочлена, т. е. m = 6, а значит k = 7— 6=1. Такое кодирование не имеет смысла. Поэтому при s = 2 берем следующее разрешенное п=\5.
- Находим, что d = 5, L = s = 2 и l = 4, так как l5 = 24—1, P(X8) = M1(X4) M3(X4) = (X4 + X)+ 1) (X4 + X3 + X2 + X+ 1) = X8 + X7 + X6 + X4 + 1, m=8, a k=15 — 8=7. Получаем кол БЧХ (15.7) с s = 2.

После деления единицы с нулями на кодовую комбинацию, соответствующую образующему многочлену, и приписывания остатков к транспонированной матрице получаем образующую матрицу (назначение нунктирной линии будет объяснено далее)

k, k, k, k, k, k, k, k, m, 0000000111010001 0 0 0 0 0 1 0 0 1 1 1 0 0 1 0 0 0 : 0 1 0 0 1 1 1 0 0 1 0 0 0: 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 0 1 0 0 0 0 0 0 1 1 1 0 0 0 10000001 1 0 1 0 Единичная гранспо-Матрица сополнений

BUDGRAHIGH WATER-

на (симполи к)

(си наслы из)

(3.31)

Пример 3.6. Дано n=15, s=3. Подсчитываем, что $d=2\cdot 3+1=7$. Чисто минимальных многочленов L=s=3. Старшая степень минимального многочлена l=4. Вымисываем три минимальных многочлена из табл. 3.16 и подставляем их в (3.27) Многочлены M(X) и M2(X) те же, что и в примере 3.5. Многочлен M_2 второй степени, $\tau.e.$ $M_2 - > 111 - > X^2 + X + 1$. Это означает, что образующий многочлень $P(X) = M_1(X)M_2(X)M_2(X) = X^{10} + X^{20} +$

Пример 3.7. Дано: n=15, s=4. Подсчитываем, что $d=2\cdot 4+1=9$, L=s=-4, I=4. Вывисывая из третьего столбца табл: 3.16 все минимальные многочленые и перемножая их, получаем, что образующий многочлен имеет 14-6 степень. Это означает, что и число контрольных символов m=14 при n=15. Такое кодирование не имеет смысла. Таким образом, при n=15 использовать циклические коды для исправления более трех ошибок нецелесообразно.

Пример 3.8. Дано: n=63, s=15. Подсчитываем d=3l, L-s=15, $2^6-L=63$. Значит, l=6. В табл. 3.16 в столбце при l=6 приводится только шесть минимальных многочленов: $M_1(X)$, $M_2(X)$, $M_3(X)$, $M_2(X)$, $M_3(X)$,

Двойственный многочлен находят следующим методом. Берут число n и из него вычитают номер определяемого многочлена. Полученную разность умножают на два, и если произведение больше числа n, то из него снова вычитают n (если произведение меньше n, то его вновь умножают на два и затем из него вычитают n). Эту процедуру продельвают до тех пор, пока разность не окажется меньше номера заданного многочлена. Эта разность и равна номеру двойственного многочлена. Находим для нашего примера многочлен, двойственный $M_{1/8}(X)$: $n=2^6-1=63$. Тогда 63-13=50; 50X2=100; 100-63=37; 37X2=74; 74-63=11. Таким образом, $M_{1/8}(X)=m_{1/8}(X)$

Аналогично оппределяем, что $M_{15}(X)=M_2(X)$. Однако определение двойственного могочлена для $M_{17}(X)$ оказывается невозможным. Действительно 63- 17 = 46; 46X2 = 92; 92-63 = 29; 29X2 = 58; 58X2 = 116; 116-63 = 53; 53X2=106; 106-63 = 43; 43X2=86; 86-63 = 23; 23X2 = 46; 46X2 = 92, цикл начинается сначала. Найти число, меньшее 17, оказывается невозможным. В этом случае находят прямой (обычный) многочлен, которому ваден $M_{17}(X)$

Метод нахождения прямого многочлена следующий. Берут номер определяемого многочлена и умножают на два столько раз, пока произведение не станет больше числа n. Далее из произведения вычитают число n, полученняя разность оказывается номером искомого многочлена. Для нашего примера 17X2 = 34; 34X2 = 68, 68 = 63 = 5.

Таким образом, $M_{17}(X) = M_{2}(X)$. Далее находим, что $M_{19}(X) = M^*_{11}(X)$, $M_{25}(X) = M_{5}(X)$, $M_{26}(X) = M_{4}(X)$, $M_{27}(X) = M_{5}(X)$, при этом многочлен $M_{2}(X)$ и двойственный ему многочлен $M^*_{27}(X)$ имеют третью степень. Так как при подстановке многочлены в 63.27) одинаковые многочлены исключаются, то образующий многочлен запишется в виде P(xS6) = x(X) = x(X

Таким образом, m = 56, k=7 — получаем код БЧХ (63,7). При n = 63 и s=16 m = 62 и $k=\$, т.е. кодирование нецелесообразно.

Пример 3.9. Дано п = 21, s=2 Определяем, что $d=2^*2z+1=5$, L=2. Наименьшее значение /, при котором $2^\ell-1$ нацело делится на 21, есть число 6. Из табл. 3.16 выписываем два минимальных многочлена, номер которых определяют следующим образом: берут многочлены M(X) и $M_2(X)$ и и к индексы умножают на g=3. В результате получаем $M_2(X)$ и $M_2(X)$ и $M_2(X)$ и и к индексы умножают на g=3. В результате получаем $M_2(X)$ и $M_2(X)$ и таки морелом. $P(X) = P(MK, M_2(X)X, XM_2(X)) = (X^2 + X^2 + X^$

Построение кодов БЧХ возможно и с помощью таблицы [26,18], которая здесь приведена в сокращенном виде (табл. 3.17). В соответствии

1 аблица 3.17 Параметры циклических кодов БЧХ

n	k	s	Образующий иногочлен
7	4	1	13
15	111	1	23
	7	2	721
	5	3	2467
31	26	1	45
	21	2	3551
	16	3 5	107657
	11	5	5123325
	6	7	313365047
53	57	1 1	103
	51	2 3	12471
	45		1701317
	39	5	165623567
	36	6	1574641656547
	24	7	17323260404441
	18	10	1363026512351725
27	120	10	211
121	113	2	41567
	106	3	11554743
	99	4	3447023271
	92	5	624730022327
	85	6	130704476322273
	78	7	25230002156130115
	71	9	6255010713253127753
	64	10	1206534025570773100045
255	247	1	435
	239	2	267543
	231	3	156720665
	223	4	75626641375
	215	5	23157564726421
	207	6	16176560567636227
	199	7	7633031270420722341
	191	8	2563470176115333714567
	187	9	52755313540001322236351
	179	10	22624710717340432416300458

с изложенной ранее методикой в таблице по заданным длине кодовой комбинации n и числу исправляемых ошибок s рассчитаны число информационных символов k и образующий многочлен P(X). Число контрольных символов m определяется из уравнения (3.10), а запись образующего многочлена в виде десятичных цифр преобразуется путем перевода каждой десятичной цифры в двоичное число. Например, в первой строке таблицы P(X)=I3. Цифре 1 соответствует двоичное число 001, а цифре 3—число 011. Получаем двоичное число 01011, которое записывается в виде многочлена $X^3 + X + I$. Таким образом, в двоичный эквивалент переводится каждая из десятичных цифр, а не все десятичное число. Действительно, числу 13 соответствует уже многочлен $X^2 + X^2 + I$. Из табл. 3.17 следует, что при n=15, k=7 и s=2 образующий многочлен $P(X) = X^6 + X^2 + X^4$. Из табл. 3.11 следует, что при n=15, k=7 и s=2 образующий многочлен $P(X) = X^6 + X^2 + X^6$.

К оды Б Ч Х для о би а ру ж е и и я ош и бок. Их строят следующим образом. Если необходимо образовать код с обнаружением четного числа ошибок, то по заданному числу г согласно (3.6) и (3.7) находят значения d и s. Дальнейшее кодирование выполняют, как и ранее. Если требуется обнаружить нечетное число ошибок, то находят ближайшее меньшее целое число s и кодирование производят так же, как и в предыдущем случае, с той лишь разинцей, что найденный согласно (3.27) образующий многочлен дополнительно умножают на двучлен (X+1). Например, требуется построить код БЧХ, обнаруживающий семь ошибок при n=15 Находим, что d-8, а ближайшее меньшее значение s = 3. Далее определяем многочлен P(X), как указано в примере 3.5, и умножаем его на двучлен (X+1), т.е. получаем $P(X) = X^2 + X^2 + X^3 + X^4 + X^2 + X^2 + X^2 + X^3$. Таким образом построен код БЧХ (15, 4).

Прилические кооы, обидруживающие и исправляющие пакеты ошибок (кооы Файра). Под пакетом ошибок длиной В понимают такой вид комбинации помехи, в которой между крайними разрядами, пораженными помехими, содержится b — 2 разряда Например, при b = 5 комбинации помехи, т. с. пакет ошибок, могут иметь следующий вид: 10001 (поражены только два крайних символа), 11111 (поражены только два крайних символа), 11111 (поражены ыто и символа), 11011, 1101 (пе поражены три символа). При любом варианте непременным условием пакета данной длины является поражения крайних символов.

Коды Файра могут исправлять пакет ошибок длиной b, и обнаруживать пакет ошибок длиной b, [заметим, что в кодах Файра понятие кодового расстояния d, а следовательно, и уравнение (3.5) не используются].

Образующий многочлен кода Файра $P(X)_{\phi}$ определяется из выражения

 $P(X)_{\Phi} = P(X)(X^* - 1),$ (3.32) га P(X) = неприводимый миогочлен степени I.Из принима построения кода следует, что $I \geqslant b$. (3.33) $c \geqslant b_+ + b_- - 1.$ (3.34) При этом с не должно зелиться нацело на число c, $c \geqslant b_- + b_- - 1$. (3.35) Неприводимый многочлен P(X) выбирают из табл. 3.15 согласно уравнению (3.33), но так, чтобы удовлетворялось условие (3.35). Длина слова n равна наименьшему общему кратному чисел c и e, так как только в этом случае многочлен X^n+1 делится на $P(X)_{\phi}$ без остатка [при n' < n никакой многочлен $X^{n'}+1$ не делится на $P(X)_{\phi}$:

$$n = HOK(e,c). \tag{3.36}$$

Число контрольных символов

$$m = c + 1.$$
 (3.37)

Пример 3.10. Согласно статистическим характеристикам помех, b_s =4 и b_r = 5. По этим данным требуется построить код Файра.

Исправить пакет $b_s = 4$ — значит исправить одну из следующих комбинаций ошибок, поженных помежами: 1111, 1101, 1011 и 1001. В то же время этот код может обнаружить одну из комбинаций в пять символов, рассмотренных ранее (10001, 11111 и т. д.).

На основании (3.33) и (3.34) с с \geq 8 и $I\geq$ 4. По табл. 3.15 находим неприводимый многочлен четвертой степени: $P(X)=X^i+X+I$.

Согласно (3.35), е = 2^4 — 1 = 15. Поэтому длина кода n=15-8= 120. Из (3.37) число контрольных символов m=8 + 4= 12, т. е. в данном случае оно равно степени образующего многочлена. В итоге получаем код (120, 108) Избыточность такого кода, если учитывать его исправляющую способность, невелика: H= 12/120 = 0.1

Представляет интерес сравнение избыточности кода той же длины при исправлении того же числа ошибок, но не сгруппированных в пакет, т. е. рассеянных по всей длине слова. Если воспользоваться для этой цели кодами БЧХ и близким значением n=127, то при s=4 можно по изложенной методике подсчитать, что число контрольных символов m=28, т.е. получен код (127,99). Избыточность такого кода U=28/127=0,22, т.е. значительно выше, чем у кода Файра. Это очевидно: исправить четыре ошибки, находящиеся в одном месте, проще, чем ошибки, рассредогоченные по всей длине комбинации.

Заметим, что существует следующее правило: если циклический код рассчитан на обнаружение независимых ошибок, он может обнаружить также пакет ошибок длиной m.

Декодирование циклических кодов. Обнаружение ошибок. Идея обнаружения ошибок в принятом циклическом коде заключается в том, что при отсутствии ошибок закодированная комбинация F(X) делится на образующий многочлен P(X) без остатка. При этом контрольные символы m отбрасываются, а информационные символы k используются по назначению. Если произошло искажение принятой комбинации, то эта комбинация F(X) преобразуется в комбинацию H(X), которую можно представить как сумму лвух многочленов:

$$H(X)=F(X) + E(X),$$
 (3.38)

где E(X) — многочлен ошибок, содержащий столько единиц, сколько элементов в прииятой комбинации не совпадает с элементами переданной комбинации.

Пусть, например, была передана комбинация кода (7,4) F(X) = 1101001, закодированная с помощью P(X) = 1011. Если она принята правильно, то деление на P(X) даст остаток, равный нулю. Если же комбинация принята как H(X) = 1101011, то при делении на P(X) образуется остаток 010, что свидетельствует об ошибке, и принятая комбинация бракуется.

Обнаружение и исправление ошибок. Существует несколько варианто декодирования циклических кодов [26]. Один из них заключается в следующем.

- 1. В ы ч и с л е н и е о с т а т к а (с и н д р о м а). Так же как и в кодах с обнаружением ошибок, приизтую комбинацию делят на образующий многочлен P(X). Остаток R(X) = 0 означает, что комбинация приизта без ошибок. Наличие остатка свидетельствует о том, что комбинация принята искаженной. Дальнейшая процедура исправления ошибок протекает таким образом.
- Подсчет веса остатка W. Если вес остатка равен или меньше числа исправляемых ошибок, т. е. W≤S то принятую комбинацию складывают по модулю 2 с остатком и получают исправленную комбинацию.
- 3. Циклический сдвиг на один символ влево. Если №», то производят циклический сдвиг на один символ влево и полученную комбинацию снова делят на образующий многочлен. Если вес полученного остатка №≤х, то циклически сдвинутую комбинацию складывают с остатком и затем циклически сдвигают ее в обратную сторону вправо на один символ (возвращают на прежнее место). В результате получают исправленную комбинацию.
- 4. Дополнительные циклические сдвиги влево. Если после циклического сдвига на один символ по-прежнему W>s, то производят дополнительные циклические сдвиги влево. При этом после каждого сдвига сдвинуто комбинацию делят на P(X) и проверяют вес остатка. При W≤s выполняют действия, указанные в п. 3, с той лишь разницей, что обратных циклических сдвигов вправо делают столько, сколько м было саелано влево.

Пример 3.11. Принят код 1101110, закодированный образующим многочленом P(X)=1011 с s=1. Проверить наличие ошибки и в случае обнаружения исправить

Делим комбинацию 1101110 на 1011 и нахооим, что остаток R(X)—111. Так как это не удовлетворяет равенству W=s, сдвигаем комбинацию 1101110 циклически на один символ влево. Получаем 1011101. В результате деления этой комбинации на P(X) находим остаток $R_{s}(X)$ =101. Вес этого остатка равен двум, т.е. больше s. Осуществляем новый циклический сдвиг влево. Получаем 0111011. Деление на P(X) дает остаток $R_{s}(X)$ =001, вес которого равен s. Складываем: 0111011 \oplus 001 = 0111010. Теперь осуществляем два циклических сдвига последней комбинации вправо: после первого она принимает вид 0011101, после второго—1001110, т.е. получается уже исправленная комбинация. Проверка показывает, что эта комбинация делится на P(X) без остатка.

Пример 3.12. При передаче комбинации, представленной в седьмой строке матрицы (3.31), исказились два символа и комбинация была принята в виде 111000011101000 (искажение показано точками). Непосредственное деление этой

комбинации на $P(X^\delta) = X^\delta + X^\prime + X^\delta + X^\prime + 1$ дает остаток с весом W=4 После первого циклического сдвига комбинация принимает вид 110000111010001. Деление этой комбинации на P(X) снова дает остаток с весом W = 4. После второго сдвига и повторного деления инчего не меияется. Вес остатка W=4. Делаем третий сдвиг (000011101000111) и вновь делим на P(X). На этот раз остаток R(X) = 00000011. Складываем 000011101000111 \oplus 00000011, получаем 000011101000100. Произведя три циклических сдвига комбинации вправо, получаем исходилую комбинацию 100000011101000

Следует сказать, что декодирование циклических кодов методом вычисления остатка применимо, если ks>n. Если ks<n. то код будет только обнаруживать, но не исправлять опинбки

Мажоритарное декодирование инклическах кодов. Метод декодирования заключается в многократной проверке каждого символа привятой кодовой комбинации по специальным таблицам коэффициентов, составленным для каждого варианта (п. к) циклического кода Значение каждого символа определяется по мажоритарному принципу (слово «мажоритарный» означает большинство), т.е. по принцину голосования. Это означает, что если, например, из изги проверок данного символа три показали 1, а две —0, то символу присванявется значение 1. Если же все проверки показали 1 или 0, то символ считается неискаженным и принимается без изменения.

Если при какой-либо проверке окажется равное число 0 и 1, то это означает, что для данного кода произошла неисправимая комбинация ошибок (например, две ошибки или более) и принятая комбинация должна быть забракована.

Пример 3.13. Комбинация двоичного кода 101 закодирована образующим многочленом $P(X) = (X+1)(X^3+X+y)$ и привяла вид 1010011 (d=4). Вследствие искажения при передаче она была принята в виде 1000011. Произведем исправление принятой комбинации с помощью мажоритарного декодирования. Перенумеруем символы комбинации таким образом:

```
\alpha_k \alpha_k at an or in \alpha_k and \alpha_k and \alpha_k and \alpha_k and \alpha_k and \alpha_k are consistent and an expectation of connectable concerns a parameter and another an expectation of \alpha_k and \alpha_k
```

Систему проверок для остальных символов находят по правилу: каждый последующий коэффициент определяется прибавлением единицы к номеру предыдущего, номер последнего коэффициента с прибавлением к нему единицы заменяется на нуль. Так, можно записать:

$a_1 = a_2 + a_1$:	$u_1 = u_1 + u_2$:	(3.40)
a, = u. + 110.	a en a,	19 40)
$a_2 = a_3 + a_5$;	$a_2 = a_3 + a_2$.	43.41)
$\alpha_2 = \alpha_1 + \alpha_1$;	$a_j = a_j$	10711
$\alpha_1 = \alpha_1 + \alpha_n$;	$\alpha_1 = \alpha_0 + \alpha_1$	(3.42)
$a_1 = a_1 + a_2$	Transfer;	13 421
$a_1 = a_5 + a_9$;	$\alpha_1 = \alpha_1 + \alpha_2$;	(3.43)
$a_1 = a_2 + a_1$;	er a men th 4;	19 49
$a_i = a_i + a_i$;	$\alpha_3 = \alpha_2 + \alpha_4$	(3.44)
(4) 年(4)	$a_0 = a_0$	
$u_0 = a_0 + a_2$;	$a_n = a_1 + a_4$;	 (3.45)
$u_i = a_1 + a_2$	Ga == Ga	400 400)

```
Произведем проверки для козффициента a_0: a_0=1\oplus 0=1; \qquad a_2=0\oplus 0=0; \\ a_0=0\oplus 1=1; \qquad a_0=1
```

Так как из четырех проверок три дали 1 и только одна—0, то a₀=1. Таким образом проверяются и все остальные символы. Проверка искаженного символа

```
\alpha_i = 0 \oplus 1 = 1; \alpha_i = 1 \oplus 0 = 1; \alpha_i = 0
```

указывает, что принятый символ $a_4 = 0$ следует изменить на единицу. Остальные символы остаются без изменения

Для того же кода (7,3), но при использовании многочлена $P(X) = (X+1)(X^3 + X^2 + 1)$ коэффициенты для системы раздельных проверок запищутся в виде

```
a_0 = a_1 + a_5; a_0 = a_2 + a_3; (3.46)
```

Системы проверок для остальных коэффициентов находят так, как указано выше. Системы проверок для других вариантов кода приведены в [16].

Укорочениме циклические коов. Предположим, что требуется получить 15 комбинаций, закодированных так, чтобы в любой из них могло исправляться по две ошибки, τ , е. s=2,d = 5. Для этого следует взять код с числом информационных символов k = 4. Код (7,4) не подходит, так как он исправляет только одну ошибку. Как указывалось, число и, промежуточное между 7 и 15, в коде БЧХ брать нельзя. Поэтому необходимо взять код (15,7), рассмотренный в примере 3.5. Однако разрешенных комбинаций в таком коде (2⁷) значительно больше 15, поэтому код (15,7) укорачивают так, как показано нунктирной линней в образующей матрице (3.31). В результате образующая матрица укороченного, лип севздоциклического, кода (12,4) принимает вид.

Сравивам полученную матрицу с матрицей в примере 3.3, образованной многочленом $P(X) = X^2 + X + 1$, обнаруживаем разницу в контрольных символах. Восемь символов m в матрице (3.47) позволяют исправлять две ошибки, гогда как указанная матрица в примере 3.3 предназначена для образования кода, только обнаруживающего две ошибки. В матрице (3.47) $d_{\min} = 5$. Остальные 11 комбинаций укороченного циклического кода (12.4) мотту быть полученых суммированием комбинаций образующей матрицы.

Итеративные коды. Эти коды могут обнаружнвать и исправлять все одиночные ошибки. Постейший вариант итеративного кода ввляется развитием обычного кода с проверкой на четность. Рассмотрим правила кодирования на примере.

1. Кодовая комбинация, подлежащая кодированию, должна иметь четное число информационных символов k. Пусть это будет комбинация

```
k<sub>6</sub> k<sub>5</sub> k<sub>4</sub> k<sub>8</sub> k<sub>2</sub> k<sub>1</sub>
1 0 1 0 1 0
```

2. Разбиваем эту комбинацию поровну и записываем в две строки:

```
k<sub>b</sub> k<sub>5</sub> k<sub>4</sub>
1 0 1
k<sub>1</sub> k<sub>2</sub> k<sub>1</sub>
```

 Делаем проверку на четность символов каждой строки и дописываем справа (или слева) контрольные символы m:

```
k_6 k_5 k_1 m_1

1 0 1 0

k_3 k_2 k_1 m_2

0 1 0 1
```

4. Делаем еще одну проверку на четность символов каждого столбца и дописываем внизу или вверху символы m:

Таким образом получаем итеративный код с равным числом информационных и контрольных символов, в данном случае код (12,6):

Предположим, что при передаче произошло искажение и получена комбинация 101011011111. Декодирование осуществляем таким образом. 1. Складываем полученную комбинацию в матрицу:

2. Делаем проверку на четность символов каждой строки и каждого

Если бы искажения не было, то все проверочные символы были бы равны нулю. Однако искажение обнаружено и в первом столбце и во второй строке, причем в этих двух проверках участвоват символ k. Если его значение изменить на обратное, то все проверочные символы будут равны нулю. Следовательно, ошибка обнаружена и исправлена.

§ 3.5. Недвоичные коды

Для изучения недвоичных, или многобуквенных, комбинаторных кодов используют методы теории соединений: перестановки (P,) из q элементов, размещения (A_s^{-q}) из q элементов по q0 элементов. Основание недвоичного кода всегда больше двух, т. е. q23. Наличие большого числа признаков затрудияет передачу недвоичных кодов. Это, а также значительное развитие двоичных кодов привело к тому, что недвоичные коды используются редко. Поэтому раскотрым их более кратко.

Коль, образованные по закону перестановок. Перестановки P_e из q различных символов образуют кодовые комбинации, отличающиеся только порядком следования этих символов. Число элементов во всех комбинациях всегда одинаково. Так, если q = 5 и адфавит кода состоит из букв a, b, c, d, e, r0 все эти символы всегда будут находиться в любой кодовой комбинации, напримера воде, b acce, e0 acce d0, e0 ded0 и r1. П

Длина слова n равна основаннаю кода q, т.е. n=q. Отличительной особенностью этого кода является отсутствие одинаковых символов или букв в одном слове. Такой код часто называют а к ко p д ны м. Общее число комбинаций

$$N = n/ = a/ \tag{3.48}$$

Например, при трех символах получается шесть комбинаций: abc, acb, bac, bca, cab, cba, a при a=5, N=5!/120

Коды, образованные по закону перестановок, можно отнести к кодам с обнаружением одиночных и некоторых многократных ошибок. Действительно, на приемной стороне искажение комбинации становится очевидным, если в ее составе окажется несколько одинаковых символов.

Коды, образованные по закопу размещений. Размещения $A_q^{\eta\theta}$ образуют кодовые комбинации, которые отличаются друг от друга либо символами, либо порядком их следования п Ω_q и отнимают общее число символов, используемых для образования слова, а под qo— число символов, из которых составляется слово. Всегда $q > q\theta$, а длина слова n = qo. Если, нанример, q = 5 (a, b, c, d, e), qo = n = 2, то для данного случая (q = 2) общее число комбинаций.

$$N = A_d^2 = q(q - 1),$$
 (3.45)

т.е. N=5(5-1)=20. Так, могут получиться комбинации $ab,\,ba,\,ac,\,ca,\,cd,\,dc,\,db,\,\dots$. В общем случае

$$N = A_q^{q_0} = \frac{q}{1_{(q_0 - q_0)}}$$
. (3.50)

При q = 5, $q_0 = 4$ число кодовых комбинаций N=120. Эти коды не обладают защитными свойствами, так как любое искажение в комбинации образует другую возможную комбинацию и на приемной стороне не может быть обнаружено.

Коды на определенное число сочетаний. С помощью сочетаний $C_q^{q\theta}$ можно образовать комбинации, отличающиеся друг от друга только самими символами q. Здесь, как и при расмещениях, q > qo, a, n = qo. Если, например, q = 5, qo = 2, то имеются комбинации ab, ac, ad, ae, be, bd, bc, cd, ce, de.

Однако в приведенном ансамбле отсутствуют слова $b\alpha$, $c\alpha$, и т. д., как в размещениях, т. е. комбинации ab и ba одновременно использоваться не могут, поскольку в данном ансамбле не может быть комбинаций с одинаковыми символами. Для сочетаний $b\alpha$, $c\alpha$, da κ т. д. будет свой ансамбль комбинаций, равносильный изложенному, в котором, однако, будут отсутствовать комбинации $d\alpha$, ca и т. д. В этом уастном случае

$$C_{i}^{2} = \frac{\kappa(q-1)}{2}$$
, (3.51)
 $r. e. N = 10. B$ of men cayuse
 $N = C_{i}^{q} = \frac{a}{q_{0}(q-q_{0})!}$. (3.52)

Если при том же q=5 выбрать $n=q_0=4$, т.е. другой вариант сочетаний, то можно получить ансамбль комбинаций *abcd, abce, acde, abcd, bcde,* а также ряд других, ему равносильных. Как и в размещениях, в этих кодах в одной комбинации не может быть два одинаковых символа или больше.

Код па все сочетапия. В этом коде в одной комбинации могут находиться любые, в том числе одинаковые, символы. Общее число комбинаций

$$V = q^2$$
. (3.53)

Например, при q=3, $q\circ=n=2$ можно записать возможные комбинации aa, ab, ac, bb, ba, bc, cc, ca, cb, te, $N=3^2=9$. Если q=5, a, a = 2, to N = 25, тогда как при размещениях $A^2_5=20$. Увеличение числа комбинаций в коде на все сочетания достигается за счет использования таких комбинаций, как aa, bb, cc, dd и ee.

Сменно-качественный код. Этот код образуется из кода на все сочетания при наложении на него некоторого ограничения: в сменно-качественном коде одинаковые символы не должны находиться рядом. Например, при n = 4, q = 3 могут иметь место комбинации abab. abac. abca. abcb. baba и т. п. Число комбинаций

$$N = n(n-1)^{n-1}$$
(3.54)

В принципе сменно-качественный код может быть и двоичным, но в этом случае число комбинаций равно двум независимо от длины слова. Например, при n = 4 возможны только комбинации 1010 и 0101. Сменно-качественный код удобен тем, что дешифратор кода легко может разделить различные буквы в слове, так как в таком коде две одинаковые буквы никогда не находятся рядом.

§ 3.6. Частотные коды

С точки зрения принципа построения частотные коды в зависимости от числа частот и способа их передачи могут быть отнесены к двоичным либо недвоичным с некоторыми ограничениями. Однако в телемеханике этот термин установился, и так как передача сигналов с помощью радиоимпульсов широко применяется, то на частотных кодах остановимся отлельно.

Одночастотный код. В системах телемеханики с небольшим числом команд часто используют одночастотный код, при котором каждое сообщение передается радиоимнульсом определенной частоты, число слов N-q, где q — число частот. Во время передачи данной команды остальные частоты не передаются (табл. 3.18).

Двухчастотный код. При относительно большом количестве команд можно использовать двух имнульсный код с частотными признаками (двухчастотный код), причем передача частот может осуществляться одновременно (параллельно) или последовательно во времени. При парадлельной посылке двух частот число кодовых комбинаций определяется выражением (3.51).

В табл. 3.18 показан пример передачи шести сообщений. Общее число комбинаций при шести частотах N=15. Двух имиульсный код с параллельной передачей частот можно рассматривать и как код C^2 .

При последовательной посылке двух частот общее число кодовых комбинаций определяется выражением (3.49). Каждое сообщение передается комбинацией из двух частот, которые передаются одна после другой. В табл. 3.18 дан также пример передачн трех сообщений. По сравнению с предыдущим случаем передача сообщений занимает в два раза больше времени. Однако число комбинаций оказывается в два раза больше, так как возможна передача сообщений перестановкой частот, например f_i , f_2 — одно сообщение, а f_2 , f_1 — другое.

Контрольные вонросы

- 1. Дайте определения кодирования, кода, кодовой комбинации.
- 2. Дайте определения основання кода, алфавита кода, кодового слова.
- 3. Запишите двоичное число 1101101 в виде многочлена, а многочлен X^{il} + $\pm X^5 + X^l + X$ в виде двоичного числа.
 - 4. Разделите многочлен $X^9 + X^7 + X^5 + X^2 + 1$ на многочлен $X^6 + X^4 + X$

- 5. Найдите остатки от деления единицы с нулями на многочлен 1101.
- Сделайте перевод числа 74 в двоичное число, а числа 1101101 в десятичное число.
- 7. Укажите разницу между помехоустойчивыми и непомехоустойчивыми кодамн.
- 8. Запишите число 89 в двоично-десятичных кодах 8.4.2.1 и 2.42.1.
- 9. Переведите число 101011 в код Грея, а код Грея 111011 в двоичное число.
- 10. Дайте определение параметров помехозащищенных кодов d, г, s, и И.
- 11. Укажите значение d, при котором можно обнаружить две ошибки, обнаружить и исправить три ошибки.
 - 12. Приведите примеры кодов с постоянным числом единиц и нулей.
- 13. Закодируйте кодом с проверкой на четность комбинации 110011 и 100110 и укажите, как при этом изменится их помехозащищенность.
- 14. Укажите кодовое расстояние, на которое отличаются кодовые комбинации распределительного кода.
- 15. Закодируйте инверсным кодом комбинации 11101 10101. При декодировании считать, что в младших разрядах вместо единиц приняты нули.
 - 16. Изложите порядок кодирования и декодирования по Хэммингу.
 - Укажите места размещения контрольных символов в коде Хэмминга.
 - 18. Как определяется состав контрольных символов в коде Хэмминга?
- 19. Изложите метод построения кода Хэмминга с исправлением одной *онлибки* или обнаружением двух ошибок.
 - 20. Приведите примеры образующих многочленов.
 - 21. Изложите метод циклического кодирования одной комбинации.
 - 22. Изложите метод циклического кодирования группы комбинаций.
 - 23. Приведите пример двойственного многочлена.
 - 24. Как выбирают P(X) и m в циклических кодах с d = 4?
 - 25. Как выбирают длину слова в кодах БЧХ?
 - 26. Как выбирают образующий многочлен в кодах БЧХ?
 - 27. Как находят минимальный многочлен, если его нет в таблице?
 - 28. Как строят коды БЧХ для обнаружения ошибок?
 - 29. Приведите примеры пакетов ошибок.
 - 30. Изложите метод построения кодов Файра.
- 31. Закодируйте итеративным кодом комбинацию 110101. При декодировании считать, что ошибка произошла в младшем разряде.
- 32. Приведите примеры недвоичных кодов, образованных по законам перестановок, размещений и сочетаний.
- 33. Приведите примеры одно- и двух частотных кодов.

Глава 4. Методы модуляции

Как указывалось, в ряде случаев при телеизмерениях необходимо передавать сведения о непрерывном процессе с помощью непрерывных сообщений. Если при этом требуется получить сведения о бесконечно большом числе градаций, то сигналы, передающие непрерывные сообщения, должны быть также непрерывными. Непрерывный сигнал образуется непрерывными методами модуляции.

Модуляция — образование сигнала нутем изменения параметров переносчика под воздействием сообщения.

§ 4.1. Непрерывные методы модуляции

При непрерывных методах модуляции в качестве переносчика может использоваться синусоидальное колебание, или несущая. Так как синусоидальное колебание характеризуется такими параметрами, как амплитуда, частота и фаза, то существуют три основных типа модуляции: амплитудная (АМ), частотная (ЧМ) и фазовая (ФМ). Имеются разновидности этих модуляций, о чем будет сказано далее, а также их комбинации, так называемые многоковтные мотляции.

Прежде чем перейти к рассмотрению модуляции, заметим, что сообщение низкой частоты можно передавать и непосредственно, без использования переносчика высокой частоты, т. е. без модуляции. Однако модуляция расширяет возможности передачи сообщений по следующим причинам:

а) увеличивается число сообщений, которые могут передаваться по одной линии связи путем использования частотного разделения сигналов и поднесущих частот:

б) повышается достоверность передаваемых сигналов при использовании помехоустойчивых типов модуляции:

в) повышается эффективность излучения сигнала при передаче по радиоканалу. Это объясняется тем, что размер антенны должен составлять не менее 1/10 длины волны излучаемого сигнала. Так, при передаче сообщения частогой 10 кГц, имеющего длину волны 30 км, потребовалась бы антенна длиной 3 км. Если это сообщение передать на несущей частоте 200 кГц, то это уменьшит длину антенны в 20 раз. Из дальнейшего изложения преимущества можуляции станту яснее.

Указапные преимущества модуляции привели к тому, что дискретные сигналы, щиркулирующие внутри систем телемеханики, начали передавать по каналу связи на несущей, модулируемой этими сигналами.

Амплитудная модуляция. Амплитудной модуляцией (АМ) называют образование сигнала нутем изменения амплитуды гармонического колебапия (несущей) пропорционально мітовенным значениям напряжения пли тока другого, более низкочастотного электрического сигнала, который в дальнейшем будем называть для краткости сообщением.

Будем рассматривать амплитудную модуляцию, при которой передаваемое сообщение ввляется простейшим гармоническим колебанием $\mathbf{u}_c = U_O$ соо Ωt (рис. 4.1, а), где U_O — амплитуда колебания, а Ω — угловая частота. Высокочастотный переносчик, или несущая, $\mathbf{u}_a^{-}U_{oo}$ соо $\omega 0 t$, где $\omega 0$ — угловая частота несущей, а U_{oo} — ее амплитуда, представлен на рис. 4.1, δ

Под воздействием сообщения на амплитуду несущей образуется новое колебание, в котором изменяется только амплитуда:

$$u_{\Lambda M} = U_{\Lambda M} \cos \omega_0 t.$$
 (4.1)

Амплитуда несущей будет изменяться по линейному закону

$$U_{AB} = U_{ab} + ku_{ab} = U_{ab} + kU_{ab} \cos \Omega t = U_{ab} (1 + m \cos \Omega t)...$$

$$(4.2)$$

где k — коэффициент пропорицональности, а $m = kU_O/U_{n0}$ — ($U_{max} - U_{mp}/(U_{mex} + U_{mp})$ — относительное изменение амилитуды несущей, называемое коэффициентом модуляции или глубиной модуляции (иногда его выражают в процентах).

Если амплитуда модулированного колебания возрастает до удвоенного значения по сравнению с амплитудой несущей, то глубина модуляции составляет 100 % Амплитудно-модулированное колебание будет соответствовать рис. 4.1, в. Подставляя в (4.1) значение амплитуды несущей из (4.2), получим

$$u_{\text{AM}} = U_{\text{cos}}(1 + m\cos\Omega t) \times \cos\omega_0 t.$$
 (4.3)

Раскрывая скобки и учи-

тывая, что

$$\cos \Omega t \cos \omega_0 t =$$

$$= \frac{1}{2} \left[\cos (\omega_0 + \Omega) t + \cos (\omega_0 - \Omega) t \right].$$

получим

$$\begin{split} u_{\Lambda\Lambda} &= U_{t_{\star}} \cos \omega_0 t + \\ &+ m \frac{U_{\omega_0}}{2} \cos (\omega_0 + \Omega) t + \\ &+ m \frac{U_{\omega_0}}{2} \cos (\omega_0 - \Omega) t. \end{split} \tag{4.4}$$

Из уравнения (4.4) следует, что результирующее колебание, или сигнал, состоит из основного колебания несущей U_{of} соз $od\theta$ и двух колебаний, отличающихся от несущей на частоту

Основное колебание является колебанием, которое,

Рис 4.1 Непрерываные модумян, а, э — передваемие сообщения, а, о — передваемие сообщения, о ф — передваемие учественный соответственный соотв

как следует из (4.4), сохраняет частоту и амплитуду переносчика в процессе модуляции. Второй член в (4.4) представляет собой синукосиду, имеющую уменьшенную амплитуду ($m/2U_{o0}$ и повышенную частоту ($o_0 + \Omega$), и называется верхней боковой составляющей. Третий член в (4.4) также синусоида, имеющая ту же уменьшенную амплитуду, но пониженную частоту ($o_0 - \Omega$); она называется пижней боковой составляющей.

Из рис. 4.2, a. на котором представлен спектр амплитулно-модулированного сигнала, следует, что в процессе модуляции произошло смещение спектра сообщения $2F_D$ (показано нунктиром) на интервал частот, равный частоте ω , Боковые составляющие располагаются симметрично по обе стороны несущей, и их амплитуды не превышают половины амплитуды несущей.

В зависимости от того, передается ли весь спектр амплитудно-модулированного колебания или только его часть, различают два способа амплитудной модуляции: амплитудную модуляцию с двумя боковыми полосами (ДБП) и однополосную амплитудную модуляцию (ОБП).

Амилитудная модуляция с двумя боковыми полосами (ДБП). При этом способе модуляции передаваемый сигнат состоит из несущей (переносчика) и двух боковых колебаний (нижней и верхней боковых составляющих). Иными словами, при ДБП передается весь спектр амплитудно-модулированного колебания.

Так как боковые составляющие отличаются от несущей на частоту сообщения F_D , а между собой — на $2F_D$ (рис. 4.2, а), то ширина полосы частот при ДБП равна удвоенной частоте передаваемого сообщения:

$$\Delta F_{\Lambda M} = 2F_{\Omega}$$
 (4.5)

Если, например, частота переносчика равна 1000 Гц, а частота сообщения $F_O=50$ Гц, то полоса частот для передачи сигнала $\Delta F=2.50=100$ Гц (от 950 до 1050 Гц), т. е. модулированный сигнал требует для своей передачи определенной полосы частот. В то же время для передачи сообщения частотой $F_O=50$ Гц без модуляции потребуется лишь бесконечно малая полоса частот. Действительно, рядом с синусоидальным колебанием частоты 50 Гц можно передать, например, синусоидальные колебания частот 49,0: 49,1; 49,2; ... вплоть до 49,999 Гц, т. е. частоты могут следовать бесконечно близко друг к другу, занимая бесконечно малый интервал в спектре. Это справедливо, если, во-первых, синусоидальное сообщение бесконечно во времени (если оно конечно, то теоретически

Рис. 1.2. Спектры частот при амилитуалой молучиции. a-c синусовдальным колобанием частотой $F_{\Omega_{rel}}$ $\delta -c$ сообщением в полосе частот от $F_{\Omega_{rel}}$ до $\tilde{F}_{\Omega_{rel}}$

 $\Delta F=\infty$) и, во-вторых, стабильность частоты генератора колебаний идеальна и существуют фильтры, способные разделить эти сигналы. Если же стаблльность равна, например, ± 0.5 %, то сообщение частотой $F_B=50$ Γ u будет передаваться в диапазоне 49.75-50.25 Γ u, т. е. занимать полосу $\Delta F=0.5$ Γ u.

Общим случаем амплитудной модуляции является передача сообщения, занимающего полосу частот от $F_{Ol}=F_{Omn}$ до $F_{O2}=F_{Oma}$ т.е. $\Delta F_O=F_{Oma}=P_{Omn}$ При этом в процессе амплитудной модуляции возникают не боковые частоты, а полосы частот: верхняя боковая и нижняя боковая (рис. 4.2.6).

Полосу частот высокочастотного спектра ΔF для передачи сообщения, занимающего полосу частот ΔF_O , можно определить из рис. 4.2. δ :

$$\Delta F = (F_m + F_{C_m}) - (F_m - F_{C_m}) = 2F_{C_{max}}$$
 (4.6)

Вследствие того, что нижняя частота передаваемого сообщения всегда больше нуля, т. е. всегда $\Delta F_{\rm cr} \# O$ (рис. 4.2, б), полоса частот, необходимая для передачи на несущей, всегда превышает полосу частот передаваемого сообщения более чем в два раза:

$$\Delta F > 2\Delta F_{\odot}$$
 (4.7)

Однополосная амплипуоная модуляция (ОБП). Как следует из выражения (4.4) и рис. 4.2, δ , информация о передаваемых сообщениях содержится только в боковой полосе частот амплитудно-модулированного колебапия. Это позволяет осуществить передачу сообщения только на одной из боковых полос частот (верхней пли нижней). При ОБП полоса частот передаваемого сообщения ΔF_{O} переносится в область высоких частот без расширения общей полосы пропускания, т. е.

$$\Delta F_{Ob|1} = \Delta F_{\Omega}$$
 (4.8)

Передача на ОБП имеет ряд преимуществ: 1) полоса частот сокращается в два раза пли более, что позволяет увеличить число передаваемых сообщений; 2) при ОБП напряжение несущей частоты и одной из боковых полос частот подавляется, что позволяет сосредоточить мощность передатчика только на одной боковой полосе и повысить уровень передаваемого сигнала (выигрыш по напряжению оказывается в два раза, а по мощности — в четыре раза). Более мощный сигнал обеспечивает большую помехоустойчивость передачи. Однако использование передачи на ОБП затрудняется изза сложности ее приема, о чем сказаню ниже.

Осуществеление амплитудной модуляции. Как следует из уравнения (4.3), модулированный по амплитуде сигнал образуется перемножением двух колебаний: сообщения и переносчика. После перемножения образуются три колебания: несущей и двух боковых частот [см. уравнение (4.4)]. Перемножение частот осуществляется в схеме, содержащей нелинейный элемент $H\mathcal{D}$ (рис. 4.3, а). Вольтамперная характеристика i = f(u) нелинейного элемента (например, диода пли триода), представленная на рис. 4.3, 6, в общем виде может быть выражена полиномом второй степени:

Рис. 4.3. Пелинейные элементы для осуществления амплитудной модуляции: a=cseva, $\delta=sonst-amnephan характеристика циода, <math>a,s=ee$ авпроксимация

$$i = a_0 + a_1u + a_2u^2$$
, (4.9)

где коэффициент a — в A, a_1 — в См, a_2 — в См/В

Для амплитудной модуляции, когда происходит перемножение двух колебаний $u_c = U_Q$ $\cos \Omega t$ и $u_{c,0} = U_{c,0} \cos \Omega \theta t$. можно найти выпажение для тока:

$$i = a_0 + a_1(u_c + u_{uv}) + a_2(u_c + u_{uv})^2 = a_0 + a_1U_{u_1}\cos\Omega t + a_1U_{u_2}\cos\omega t + a_2U_{u_2}^2\cos\Omega t + 2a_2U_{u_1}U_{u_2}\cos\Omega t\cos\omega t + a_2U_{u_2}^2\cos^2\omega t$$

После тригонометрических преобразований получим

$$\begin{split} i &= a_0 + \frac{a_2}{2}(U_\Omega^2 + U_\infty^2) + a_1 U_\Omega \cos \Omega t + \frac{a_2 U_\Omega^2}{2} \cos 2\Omega t + \\ &+ a_2 U_\Omega U_\infty \cos (\omega_0 t - \Omega t) + a_1 U_\infty \cos \omega_0 t + a_2 U_\Omega U_\infty \cos (\omega_0 t + \Omega t) + \end{split}$$

$$+\frac{a_2U_{u_0}^2}{2}\cos 2\omega_0 t.$$
 (4.10)

Из выражения (4.10) следует, что ток модулированного колебания содержит постоянную составляющую, составляющие низких частот (Ω , Ω), составляющую несущей частоты (ω_0) составляющие двух боковых частот ($\omega_0 - \Omega$ и $\omega_0 + \Omega$) и вторую гармонику несущей частоты. С помощью фильтров ненужные составляющие подавляются. При модуляции ДБП выделяются три составляющие (ω_0 , $\omega_0 + \Omega$ и $\omega_0 - \Omega$). Для однополосной модуляции выделяется лишь одна из боковых частот.

Схема простейшего пассивного модулятора на диоде представлена на рис. 4.4, a. а схемы активных модуляторов на транзисторах — на рис. 4.4, b. a. При отсутствии напряжений $u_{\omega \alpha}$ и u_0 через контур в обоих модуляторах протекает постоянный ток. При наличии этих напряжений ток в транзисторе начинает изменяться в такт напряжениям и появляется переменная составляющая анодного тока (суммарная от обеих частот). Для фильтрации ненужных частот и снятия большего напряжения с модулятора в коллекторную цепь включают колебательный контур, который выполняет роль нагрузки и обладает большим сопротивлением на резонансной частоте, равной несущей. Полоса пронускания контура должна быть не меньше удвоенного значения напбольшей из частот модулирующего напряжения.

В схемах рис. 4.4, б. в конденсатор C. предназначен для прохождения переменной составляющей тока коллектора (чтобы она не проходила через источник питания). Так же шунтируют источники питания от прохождения через них несущей и сообщения конденсаторы C_{c0} и C_{c0} .

При модуляции по схеме рис. 4.4, θ источник напряжения $u_{\mathcal{Q}}$ _участвует в питапии генератора, добавляя свою энергию к подводимой мощности генератора.

Модуляторы, в которых осуществляется подавление несущей и одной боковой полосы. балансными. Сигнал U_0 подаваемый трансформатор Тр1 (рис. 4.5, а), при отсутствии несушей не поступает на трансформатор Тр2, так как диоды Л1 и Д2 включены встречно. Когда положительная полуволна несущей поступает в точку 3 трансформатора *Трз.* ток протекает через диоды, как показано стрелками, и диоды открываются, в результате чего паление напряжения на них vменьшается почти до нуля. Это обеспечивает протекание тока через диоды от сигнала U_{0} . Процесс открывания диода условно показан на его характеристике (см. рис. 4.3,6). Напряжение несущей $U_{c\theta}$ создает смещение U_{CM} и токи сигнала U_{Ω} замыкаются через трансформатор Трэ. Воздействуя на нелинейный элемент (диод Д1 или Д2 в зависимости от полярности сообщения в данный момент времени), сигнал и несущая согласно (4.10) будут образовывать ряд колебаний (в том числе несушую и два боковых). Так как несущая на фильтр $\Pi \Phi$ не поступает (она подается к средним точкам трансформаторов Тр и Тр 2.

амплитудной модуляции с двумя боковыми полосами (6 - путем изменения напряжения смещения на базе, а путем изменения напряжения питания кольсктора; а - рассивный модулятор на лиоде, б, в натили-ме модуляторы на травлистори.

вследствие чего токи, разветвляясь, создают равные по значению и противоположные по направлению м. д. с. в обмотках, которые наводят взаимнокомпенсирующие масиминые потмож), то с выхода трансформатора Tp_2 будут сниматься боковые частоты $\omega 0 + \mathcal{Q}$ и $\omega 0 + \mathcal{Q}$ м $\omega 0$

Между плечами балансного модулятора всегда имеется некоторая асимметрия, поэтому несущая частота не компенсируется полностью. Кроме того, на выходе трансформатора \mathcal{D}_2 присутствуют частота \mathcal{Q} и ее гармоники. Для избавления от гармоник частоты модуляции примеияют специальную схему балансного модулятора, так называемый кольцевой модулятор (рис. 45, \mathcal{G}). Он представляет собой параллельное включение Двух балансных модуляторов на диодах \mathcal{X}_1 — \mathcal{J}_4 . При положительных полуволнах несущего колебания работает только первый модулятор

Рис. 4.5. Схемы для осуществления амплитуаной модуляции на одной боковой полосе (a, b): a -- балансый модулятор, б колькгвой модуля тор, в фазовыя демодулятор

(диоды $\mathcal{J}1,\ \mathcal{J}2$ открыты), а диоды $\mathcal{J}3,\ \mathcal{J}4$ закрыты), при отрицательных — только второй модулятор (диоды $\mathcal{J}3,\ \mathcal{J}4$ открыты, а диоды $\mathcal{J}1,\ \mathcal{J}2$ закрыты).

Полной компенсации гармоник в кольцевом модуляторе достичь не удается, однако их оказывается меньше, чем в балансном модуляторе. Так, при идеальной симметрии спектр на выходе балапсного модулятора состоит из нечетных гармоник инякочастотного сигнал $(F_{\mathcal{D}}, 3F_{\mathcal{D}}, 5F_{\mathcal{Q}})$ и боковых частот всех гармоник несущей частоты $E_{\mathcal{D}}$ образовалных нечетными гармониками частоть $F_{\mathcal{Q}}(F_{\mathcal{D}}, -2F_{\mathcal{D}}) = F_{\mathcal{D}}, F_{\mathcal{D}}(F_{\mathcal{D}}, -2F_{\mathcal{D}}, -2F_{\mathcal{D}}) = F_{\mathcal{D}}, F_{\mathcal{D}}(F_{\mathcal{D}}, -2F_{\mathcal{D}}, -2F_{\mathcal{D}}) = F_{\mathcal{D}}, F_{\mathcal{D}}(F_{\mathcal{D}}, -2F_{\mathcal{D}}, -2F_{\mathcal{D}$

В кольцевом модуляторе остаются только боковые частоты нечетных гармоник частоты F_{od} образованные нечетными же гармониками частоты

 $F_{\Omega}(F_{os} - F_{\Omega}, F_{oo} - 3F_{\Omega}, ..., F_{os} + F_{\Omega}, F_{ee} + 3F_{\Omega}).$

Амплитудная манипуляция. Если передаваемое сообщение представляет собой последовательность

прямоугольных импульсов (рис. 4.6, а), т. е. является дискретным сообщением, то при образовании сигнала амплитуда переносчика (несущей) принимает всего два значения, т. е. осуществляется амплитудная манинуляция. Иногда манинуляцию называют дискретной модуляцией.

В зависимости от значения коэффициента m различают два варианта амплитудной манипуляции: 1) при m=1 (рис. 4.6, 6, на котором показана идеализированная форма импульсов) и 2) при m=1 (рис. 4.6, 6, на котором показана форма реальных имнульсов на выходе фильтра). Амплитудную манинуляцию широко применяют как в телемеханике, так и в связи при передаче телеграфных сигналов. Спектр частот при амплитудной манинуляции, как и при амплитудной модуляции, седержит кроме несущей верхнюю и нижнюю боковые полосы частот. Составляющие верхней боковой полосы содержат частоты $F_{\alpha\theta} + k/\tau$, а составляющие нижней боковой — частоты $F_{\alpha\theta} - k/\tau$, где $k=1,2,\ldots$ (рис. $4.7,\alpha,\delta$).

Амплитуда составляющих зависит от коэффициента модуляции *m*. Так же как и при немодулированной последовательности, число гармоник в каждом лепестке спектра увеличивается с увеличением скважности, а их амплитуда падает. Амплитуда несущей частоты вписывается в огибающую спектра при 100 %-ной манипуляции (m=) (рис. 4.7.б). При уменьшенном коэф-фициенте m энергия несущей возрастает, а энергия боковых частот падает.

На рис. 4.6, в показапа форма радиоимнульсов при амплитудной манипуляции на выходе полосового фильтра. Так же как и на рис. 1 7, го— групповое время запаздывания, а і,— время нарастания. И в этом случае необходимая ширина полосы частот определяется донустимой степенью искажения формы имнульсов при передаче. Эта форма имнульсов существенно зависит от времени нарастания г, Для амплитудной манипуляции полоса частот определяется уравнением (1.17).

Полярная модуляция. При полярной модуляции, которая представляет собой разновидность амплитудной модуляции, положительные полупериоды переносчика (несущей частоты) модулируются по амплитуда одним сигнатом, а отришательные — другим. На рис. 4.1, г представлена полярная модуляция одного переносчика двум с инусоидальными сообщениями с частотами F_{OI} и F_{OJ} .

Демодуляция амилитулно-модулированных колебаний. Демодуляция амплитулно-модулированных колебаний с овумя боковыми поло-сами (ДБП). Как было указано, модуляция сводится к воздействию сообщения и несущей на нелинейный элемент [см. уравнения (4.9) и (4.10)] и получению в результате этого сложного милитулно-молулированного синвала.

Рис 16 Веды этопипуляния а — передоваемое сообистие, б выс изудиля манипуляния при и = 0,5, d — в читантулная манипуляния и передоваторущим учити
в при предоставления в при предоставления в при в при предоставления в предо

Демодуляция (или выделение из сложного сигнала сообщения), называется остектированием. Детектирование сводится к воздействию полученного амплитудномодулированного сигнала (4.3) на нелинейный элемент. Воспользовавшись уравнением вольтамперной характеристики (4.9) и подставляя в него выражение (4.3), получим

$$\begin{split} & \iota = a_0 + \frac{a_1 U_{\infty}^2}{2} (1 + \frac{m^2}{2}) + a_2 U_{\infty}^2 m \cos \Omega I + a_1 \frac{U_{\infty} m}{2} \cos (\omega_0 - \Omega) I + \\ & + a_1 U_{\infty} \cos \cos \delta I + a_1 \frac{U_{\infty} m}{2} \cos (\omega_0 + \Omega) I + a_2 \frac{U_{\infty}^2 m^2}{4} \cos 2\Omega I + \\ & + a_2 \frac{U_{\infty}^2 m^2}{8} \cos (2\omega_0 - 2\Omega) I + a_1 \frac{U_{\infty}^2 m^2}{2} \cos (2\omega_0 - \Omega) I + \\ & + \frac{U_{\infty}^2 m^2}{2} (1 + \frac{m^2}{2}) \cos 2\omega_0 I + a_2 \frac{U_{\infty}^2 m^2}{2} \cos (2\omega_0 - \Omega) I + a_2 \frac{U_{\infty}^2 m^2}{8} \cos \times \\ & \times (2\omega_0 + 2\Omega) I. \end{split}$$

амилитулной маниа).ляции с и = 0,5 6 — при выплитулном манипуляции с m=1, s=nри частотной модулиции $с <math>m_0=1$, r=nри частотной модуляции

с $m_a = 1$, r = ври частотной модуляции с $m_a = 5$, d = ври частотной манипуляции $e^- m_b = 1$. e^- ври фазовой манипуляции $\Delta \phi = \pm 90^\circ$, $\alpha = -$ при фазовой манипуляции, $\Delta \phi = \pm 180^\circ$

Из рис. 4.8, а, на котором представлен спектр сигнала, полученный согласно (4.11), следует, что кроме несущей (F_{e0}) и двух боковых частот ($F_{e0} - F_{O}$, $F_{e0} + F_{O}$), из которых состоял сигнал до детектирования, появился ряд частот как в низкочастотной, так и в высокочастотной части спектра. Так, помимо частоты сообщения F_{Ω} которую необходимо выделить, есть еще постоянная составляющая [первые два члена (4.11)] и вторая гармоника

сообщения Следовательно,

детектирование с использованием квадратичного нелинейного элемента, вольтамперная характеристика которого представлена на рис. 4.3, б. всегда приводит к нелинейным искажениям.

избежание искажений при детектировании необходимо, чтобы нелинейный элемент обладал линейно-ломаной вольтамперной характеристикой, представленной на рис. 4.3, в. Уравнение этой ха-

рактерисики записывается в виде
$$i = \left\{ \begin{array}{ll} au \text{ при } u \geqslant 0; \\ 0 \text{ при } u \geqslant 0 \text{ (4.12)} \end{array} \right.$$
 Для элемента с характеристикой, соответствующей рис. 4.3, x_i уравыение характеристика имеет вид $i = alu$. (4.13)

Если проделать расчеты, аналогичные выполненным рапее, то получим спектр, изображенный на рис. 4.8, δ . Из этого спектра легко выделяется без искажений сообщение с частотой $F_{\mathcal{D}}$. Вторая гармоника этой частоты при

Рис. 4.8. Спектр АМ сигнала при демодулящи и использовании истинейной характеристики (а), лицейно-ломаной карактеристики (б)

использовании линейно-ломаных вольтамперных характеристик отсутствует. Такое детектирование называется линейным.

Процесс детектирования состоит из выпрямления амплитудно-модулированных колебаний, в результате которого образуются импульсы несущей с отибающей, имеющей форму колебания передваваемого сообщения, и выделения из этих импульсов исходного сигнала нутем фильтрации высокочастотных составляющих спектра имнульсов. Схема детектора с однополупериодным выпрямлением представлена на рис. 4.9, a. В качестве детектора применяют диод, обратный ток которого практически близок к нулю. Выпрямление желательно осуществлять на линейной части вольтамперной характеристики диода. Простейшим фильтром нижних частот (ФНЧ) может служить конденсатор, подключенный параллельно нагрузке R_H На вход детектора подается модулированное колебание U_M (рис. 4.9, a). С выпрямлетеля на ФНЧ поступают колебания, форма которых изображена на рис. 4.9, a. На нагрузке R_H выделяется модулированное сообщение (рис. 4.9, r).

Демодуляция амплитудно-модулированных колебаний с одной боковой полосой (ОБП). Из рис. 4.2, а. б следует, что при ДБП - модуляции передаваемое сообщение выделяется достаточно просто потому, что его частота (спектру) вяляется разностью (или суммой) между несущей и боковой частотами (полосой). Так, если частота несущей 1000 Гц, а частота сообщения 50 Гц, то нижняя боковая частота равна 950 Гц, а верхняя — 1050 Гц. Располатая значениями несущей и одной боковой частоты, легко выделить сообщение. Представим теперь, что на приеме получена лишь одна боковая частота, равная 950 Гц. Определить по ней частоту модулирующего сообщения, не зная частоту несущей, невозможно, Для детектирования при передаче ОБП необходимо восстановить несущую. Для этого в приемнике устанавливают генератор несущей частоты, а обе частоты (прицятая боковая и местная несущая) воздействуют на нелинейный элемент (аетектор). На выходе детектора получается сложное

несинусоидальное колебание, из которого с помощью фильтра нижних частот выделяется передаваемое сообщение.

Схема простейшего детектора ОБП приведена на рис. 4.10. На вход подаются боковая f_{δ} и несущая f_{δ} частоты от генератора Γ . Детектором служит диод, а фпльтром — • емкость, которая подавляет на нагрузке R_{θ} (шунтирует) ненужные частоты (несущую и одну боковую).

Частотная модуляция. При частвотной модуляции (ЧМ) мітювенные значення сообщення (тока пли напряження) изменяют частоту переносчика (несущей), оставляя неизменной его амплитуду. На рис. 4.1, $\boldsymbol{\delta}$ показапо, что при увеличенни мітювенных значений сообщения частота несущей увеличивается, а при отрищательной полуволне сообщения — уменьщаєтся.

Если ω — угловая частота модулированного колебания (сигнала), ω_0 — среднее значение угловой частоты переносчика и Ω — угловая частота сообщения, то можно записать

$$ω = ω_0 + m_u Ω \cos Ωt$$
, (4.14)
 $r_R e$
 $\dot{m}_u = Δω/Ω$ (4.15)

 коэффициент частотного отклонения, или глубина частотной модулящии; До девиации утловой частоты, или максимальное отклонение частоты переносчика (в одну сторону) от исходного значения.

Девиация частоты зависит от амплитуды модулирующего сообщения (см. рис. 4.1, ∂). При увеличении амплитуды сообщения частота переносчика $F_{e\theta}$ возрастает, при уменьшении (отрицательная полуволна сообщения на рис. 4.1, ∂)— снижается. Девиация частоты и индекс модуляции связалы соотношением $F_{Aco} = m_a F_{\Omega}$

Пример 4.1. Если $F_{\omega0}$ =10000 $\Gamma_{\rm U}$ $F_{\Omega_{\rm L}}$ = 500 $\Gamma_{\rm U}$ и $m_{\rm u}$ = 3, то максимальная давляня частоты $F_{\rm Z}$ 0 = $m_{\rm u}$ F_{Ω} = 3-500 = 1500 $\Gamma_{\rm U}$, т. е. переносчик в процессе модуляции может изменить свою частоту до 11500 или 8500 $\Gamma_{\rm U}$.

Полагая, что начальная фаза равна нулю (при t = 0), можно записать уравнение сигнала при частотной модуляции:

$$u_{qs_1} = U_{so} \cos (\omega_0 t + m_\pi \sin \Omega t).$$
 (4.16)

На рис. 4.7, а — σ представлен спектр при частотной модуляции. Строго говора, спектр частот при ЧМ бесконечио велик, и для точного воспроизведения передаваемого сообщения нужна бесконечно большая ширина полосы. Однако боковые частоты высших порядков имеют ничтожную интенсивность и ими можно пренебречь. Полоса частот при ЧМ может быть приближенно определена из выражения

$$\Delta F_{MN} = 2F_{\Omega_{max}}(m_n + 1) = 2(F_{\Omega_{max}} + F_{ACx}).$$
 (4.17)

В телеизмерении оптимальное значение m_n зависит от требуемой точности передачи. Так, для систем ТИ с погрешностью $\delta=1$ % оптимальный индекс частотной модулящии m_U о $m_U=5$. Для точных систем ТИ ($\delta=0,1$ %) $m_{UO,U}=1$ 5-

Частотная манипуляция. При манипуляции видеоимпульсами (см. рис. 4.6, а) частота переносчика принимает только два значения (см. рис. 4.6, г). Спектр частот передставлен на рис. 4.7. д.

Ширина полосы частот капала связи при передаче определяется донустимым временем устаповлении сигнала на выходе входного фильтра приемника и девиацией частоты (частоты f/ согласно рис. 4.6, г. на котором процесс установления частоты не показан). Однако искажения, вносимые входным фильтром при ЧМ, несколько больше, чем при АМ. Поэтому для частотной манинуляции, считая, что ∆F/(2 F.geв) = 1, 4, имеем

$$\Delta F_{\text{u min}} = (1,7 \div 3)/\tau. \qquad (4.18)$$

Осуществление частнопной модуляции. Существуют прямые и косвенные методы реализации частотной модуляции. При прямых методах частотная модуляция осуществляется непосредственным изменением частоты задающего генератора. Наиболее распространенным косвенным методом является использование фазового модулятора для изменения фазы колебаний по закону частотной модуляция.

При прямых методах частота генератора изменяется нутем изменения индуктивности катушки пли емкости конденсатора, подключаемых параллельно катушке или конденсатору колебательного контура генератора. Прямые методы, несмотря на простоту, не могут обеспечить достаточной стабильности частоты генератора. Поэтому в модуляторах, основанных на этом принципе, в случае необходимости дополнительно применяют автоматическую подстройку частоты. В телемеханике, как правило, используют прямые методы частотной модуляции. На некоторых из них остановимся при рассмотрении частотных телемимерений.

Модуляторы, выполненные с помощью косвенных методов, обеспечивают значительно большую стабильность частоты генератора. Это обусловлено тем, что частотная модуляция осуществляется в одном из промежуточных звеньев схемы, а не в звеньях, непосредственно связанных с контуром генератора. Однако такие модуляторы оказываются значительно более сложными.

Демодуляция частотно-модулированных колебаний. Для этой цели частотно-модулированные колебания превращают сначала в колебания, модулированные по фазе или по амплитуде, из которых затем выделяется передаваемое сообщение. Поэтому различают частотно-амплитудные пли частотно-фазовые (либо просто фазовые) детекторы В телемеханике в большинстве случаев применяют частотно-амплитудные детекторы.

Простейший частотно-амилитудный детектор состоит из обычного колебательного контура (расстроенного относительно основной частоты приходящего сигнала) и амплитудного детектора. При изменении частоты сигнала значение напряжения на контуре изменяется. Однако из-за криволинейности ветвей резонапсной кривой колебательного контура такие детекторы дают значительные нелинейные искажения.

Более совершенным частотно-амплитудным детектором является частотный дискриминатор, выполняемый с двумя вторичными расстроенными контурами (рис. 4.11, а). Если, например, модулированные по частоте колебания, подаваемые на вход, лежат в полосе 1100-1000 Γ u, го контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 — на частоту 1000 Γ u (рис. 4.11, 6). Контур K_2 фагляется широкополосным, пронускающим частоты, на которые настраиваются контуры K_2 и K_3 Симается напряжения, свимаемые с контуров K_2 . K_2 детектируются, и с резисторов R_1 , R_2 симается напряжение, зависящее от частоты сигнала. Когда на вход подается частота 1100 Γ u, с резистора R_1 можно сиять напряжение U_2 , которое больше напряжения U_3 (на резисторе R_2) при прохождении частоты, например, 1070 Γ u, 100

Рис. 4.11 Деможеляция ЧМ сигнала Слеча частотного лискрименатора (а) и его характерясенки (б, в)

ставляющая собой зависимость напряжения на выходе от частоты входного сигнала (рис.

4.11, е). На значительном участке эта характеристика линейна.

Сравнение амплитудной (АМ) и частотной (ЧМ) модуляций показывает, что:

- 1) техническая реализация АМ проще, чем ЧМ;
- 2) полоса частот при АМ значительно меньше, чем при ЧМ;

3) помехоустой чивость ЧМ значительно выше АМ. Это объясияется тем, что помехи воздействуют в первую очередь на амплитуду сигнала (см. рис. 4.1, е), что при ЧМ не имеет существенного значения, так как в ЧМ - приемниках обычно применяют двустороннее ограничение сигнала (см. нунктир на рис. 4.1, е). В то же время при АМ изменение амплитуды сообщения вызывает изменение амплитуды переносчика и такое ограничение, срезающее помехи, применять нельзя.

4) при ограниченной пиковой мощности передатчика средняя мощность AM - сигнала оказывается меньше мощности ΨM - сигнала. Это следует из рис. 4.1, ж, на котором изображена немодулированная несущая с максимальной амплитудой. При ΨM амплитуда несущей не изменяется, а при AM ее необходимо уменьшать до значения A (нунктир), что снижает среднюю мощность сигнала.

Из-за плохой помехоустойчивости АМ как самостоятельный вид модуляции в телемеханике находит ограниченное применение и используется в основном как промежуточный вид модуляции при двойных модуляциях, о которых будет сказано далее. Большое применение нашла амплитудная демодуляция как промежуточный этап при частотной пли фазовой демодуляции.

Фазовая модуляция. При фазовой модуляции (ФМ) передаваемое сообщение изменяет значение фазы φ переносчика (несущей). Таким образом, фаза несущей φ изменяется пропорционально митовенным значениям тока пли напряжения модулирующего сообщения. На рис. 4.1, u нунктиром изображена несущая, а сплошной линней — та же несущая после ее модуляции по фазе сообщением (см. рис. 4.1, 3). Здесь показано, что при увеличении значений тока и напряжения (сообщения) частоты Q возникает опережение по фазе $\Delta \varphi$ іл ΩR , где $\Delta \varphi$ — максимальный сдвиг по фазе, или девиация фазы. Колебание фазы показано на рис. 4.1, κ

Значение фазомодулированного колебания

 $u_{\Phi M} = U_{m_0} \cos(\omega_0 t + m_{\phi} \sin \Omega t)$.

(4.19)

Уравнение (4.19) апалогично (4.16) с той лишь разницей, что при фазовой модуляции индекс модуляции

$$m_0 = \Delta \varphi$$
. (4.20)

Из рис. 4 1 ,и следует, что при фазовой модулящии изменяется не только фаза, но и мгновенная частота несущей. Точно так же при частотной модулящии изменяется и фаза несущей. Таким образом, фазовая и частотная модулящии в какой-то мере апалогичны и отличаются друг от друга методами осуществления. Девиация угловой частоты ∆ю связапа с девиацией фазы ∆ф соотношением

$$\Delta \omega = \Omega \Delta \varphi$$
. (4.21)

Так как при частотной модуляции индекс модуляции согласно (4 15) уменьшается с увеличением частоты сообщения, а при фазовой модуляции он не зависит от нее [см. (4.20)], то ширина полосы частот при фазовой модуляции он не зависит от нее [см. (4.20)], то ширина полосы частот при фазовой модуляции он модуляции объящье, чем при частотной. В случае m << 1 спектр частот при ЧМ и ФМ состоит из несущей и двух боковых полос, как при АМ ДЪП. В случае m >> 1 спектр частот при ФМ схож со спектром при ЧМ с той лишь разинцей, что при фазовой модуляции оковые частоты не зависят от частоты сообщения. Модуляторы для фазовой модуляции завлогичны модуляторы для фазовой модуляции авплитуды этих частот уменьшаются с увеличением частоты сообщения. Модуляторы для фазовой модуляции авплитирам для фазовой модуляции маналогичны модуляторы для фазовой модуляции

Фазовая манипуляция [6]. Она является частным случаем фазовой модуляции при модулирующем сигнале в виде видеоимпульсов. На рис. 4.6, δ показана фазовая манипуляция на $\Delta \phi = 90^\circ$ для импульса 1 и на $\Delta \phi = 180^\circ$ для импульса 2 На рис. 4.7, ω показан спектр частот для этих же случаев, причем если манинуляция производится со сдвигом на 180° , то при скважности передачи имнульсов i=2 несущая в спектре отсутствует. Фазовая мапипуляция, или, как ее иногда называют, $\alpha \delta conomina d para disconomina дизами модуляция (АФМ), начала находить широкое применение в системах передачи данных, заменяя частотную манипуляцию при скоростях свыше 1200 Бод. При этом применяется как двукратнам, так и трежкратнам манипуляция, и$

Фазовая манипуляция осуществляется с помощью фазового модуля-гора, схема которого аналогична схеме кольцевого модулятора (см. рис. 4.5,6). В схеме фазового модулятора лишь отсутствует полосовой фильтр IID и несущая подается на трансформатор Tрг, а на трансформатор Tрг поступают передаваемые прямоугольные имнульсы положительной и отрицательной полярности. При подаче положительного имнульса (плюс на зажиме а) ток, разветвляясь, протекает через диолы II1 и I2, открывает их, создавая смещение U_{cu} (см. рис. 4.3,6), что позволяет несущей своболно проходить через оба диода, так как их сопротивление в этом случае близко к нулю. Ток несущей проходит по цепи: зажим a - диод I1 — зажимы b2 — зажима b3 открываются уподач отрицательного видеоимнульса (плюс сиимается с зажима b3 открываются упода I3 — I4, а диода I4, I7, 23 закрываются, что изменяет направление тока несущей ток в этом случае проходит по цепи: зажим a - диод I3 — зажимы b - диод I4 — зажим b - диод I5 — диод I6 — диод I7 — зажимы I8. При этом тох через обмотку I8 противоположном направлении (по сравнению с предысущим), что означает изменение фазы на 180°.

Для детектирования сигнала с фазовой мапинуляцией служит фазовый детектор, основанный на так называемом кольцевом преобразовании частоты (см. рис. 4 5, 6), схема которого близка к схеме модулятора (см. рис 4.5, δ). На вход поступают имнульсы, модулировапные по фазе, а на зажимы а и б подается переменный ток местного генератора f_r с частотой несущей. На выходе включены конденсаторы. При поступлении на вход

сигнала в фазе с сигналом местного генератора приемника открываются диода //І. Д2 при положительной полуволне и диоды Д3, ///
ли при отрипательной. В обоих случаях ток протекает через конденсаторы от зажима δ к e и на выходе снимаются выпрямленные положительные изнульсы. При поступлении сигнала с линии в противофазе с сигналом местного генератора ток сначала протекает через диоды //З. /// при положительных полуволнах и через диоды //З. /// при положительных полуволнах и через диоды //І. /// — при отрицательных, что вызывает прохождение тока от зажима e к δ . Соответствующим образом на выходе снимаются выпрямленные отрицательные имичлысы

На рис. 4.6, o были представлены примеры АФМ для случая, когда 1 передается положительным импульсом, а 0 — его отсутствием. На рис. 4.12, а дан пример АФМ для случая, когда 1 передается положительным импульсом, а 0 — отрицательным. На рис. 4.6, o, при переходах 0 в 1 и 1 в 0. Отсутствие изменение фазы происходит, как и на рис. 4.6, o, при переходах 0 в 1 и 1 в 0. Отсутствие изменения фазы после заранее заданного числа периодов синусоидального напряжения, заполняющего видеогимнульс, означает, что за символом 1 следует вновь 1 (момент времени 13) пли за символом 0 — также 0 (момент времени t_3). Фазовый демодулятор настранавлот так, что изменение фазы в отрищательный полупериод синусоидального напряжения (моменты времени t_1 и t_2) будет соответствовать отрицательному импульсу, т. е. 0, а изменение фазы в положительный полупериод (моменты времени t_1 и t_2) будет соответствовать отрицательному импульсу, т. е. 0, а изменение фазы в положительный полупериод (моменты времени t_1 и t_2) будет соответствовать отрицательному импульсу, т. е. 1.

АФМ по сравнению с амплитудной и частотной манинуляциями обеспечивает большую скорость передачи информации в той же полосе частот и при той же помехоустойчивости и требует меньшей мощности передатчика. В то же время важнейшим требовапием к АФМ является необходимость соблюдения постоянства фазы несущей или опорного напряжения в процессе модуляции. Если фаза изменится на 180°, то в заранее настреченом на определенную фазу демодуляторе все 1 будут приняты как 0, а 0 — как 1. Этот существенный недостаток АФМ носит название обратной работы [6]. На рис. 4.12, ε показано изменение опорного напряжения на я по сравнению с рис. 4.12, б и такое же изменение фазовой манинуляции на рис. 4.12, б подванению с рис. 4.12, б и такое же изменение фазовой манинуляции на рис. 4.12, б подванению с рис. 4.12, б и такое же

Опиосительная фазовая модуляция (ОФМ). Этому понятию эквивалентен также термин фазованостная модуляция» (ФРМ), или манипуляция, если модулирующим сообщением является серия ими-дъсов, как на рис. 4.12, a.

Принцип осуществления ОФМ показап на рис. 4. 12, е. Если при АФМ фаза несущей изменяется при каждом изменении полярности передаваемых имиульсов (рис 4.12, е. д. то при ОФМ она изменяется при передаче каждого имнульса только положительной полярности. В нашем примере изменение фазы происходит при передаче каждого положительного помульса, т. е. 1. Изменение фазы несущей при ОФМ не приводит к ошибкам, т. е. к обратной работе, как при АФМ, так как изменение фазы при ОФМ всегда указывает на возинкиовение 1 (в нашем примере), а отсутствие этого изменения — на передачу О. При этом о возинкиовении 1 свидетельствует изменение фазы как в отрицательный полупериод несущей (моменты времени t_2 и t_6), так и в положительный (момент времени t_3 на дрис. 4.12, е). Изменение фазы несущей на π (рис. 4.12, e) привело к тому, что

при ОФМ положение фаз несущей в момеит их изменения на рис. 4.12, ж стало инверсным по сравнению с положением фаз па рис. 4.12, е, где опорным напряжением при ОФМ являлось синусоидальное напряжение, представленное па рис. 4.12. б. Однако моменты изменения фаз на рис. 4.12. е. ж остались прежними: так как при демодуляции ОФМ фиксируются только моменты изменения фазы независимо от того, произошли ли они в отрицательный пли положительный полупериод, то ошибки не происходит. Двукратпая пепрерывпая модуляция. Для повышения помехоустойчивости передачи амплитудно-модулированное сообщение иногла дополнительно модулируют по частоте. Возникает двойная модуляция АМ — ЧМ. Из рис. 4, 13 следует, что сначала сообщением модулируется по амплитуле первый переносчик, который называется поднесущей (рис. 4.13, б). Для наглядности частота переносчика взята соизмеримой с частотой сообщения. Далее амплитудно-модулированный сигнал (рис. 4. 13, в) модулирует второй переносчик, или несушую (рис. 4.13, г), в результате чего возникает сигнал, модулированный по частоте (рис. 4. 13, д).

Иногда применяют модуляцию ЧМ — АМ, при которой помехоустойчивость обеспечивается ЧМ, а экономия полосы частот — АМ. При этом первая поднесущая (рис. 4. 13, б) модулируется сообщением (рис. 4. 13, а) по частоте (рис. 4. 13, е), а загем частотно-модулированный сигнал модулирует новую несущую (второй переносчик) по амплитуде (рис. 4. 13, ж) нунктирная огибающая повторяет частотно-модулированный сигнал, изображенный на рис. 4. 13, е. По такому же принципу образуется и двойная модуляция ЧМ — ЧМ.

§ 4.2. Импульсные методы модуляции

Серия имнульсов характеризуется рядом параметров: амплитудой, длительностью, положением во времени, числом импульсов и т. д.

Используя серию имнульсов в качестве переносчика, каждый из этих параметров можно изменять под воздействием сообщения, тем самым

осуществляя так называемую имиульсную модуляцию. Так как такой переносчик имеет много параметров, то и число имиульсных методов модуляции достаточно велико. Это означает, что серия импульсов, будучи использована в качестве переносчика, позволяет образовывать множество различных дискретных сигналов для передачи неперывывых сообщений.

Амилитудно-имиульсная модуляция (АИМ). На рис. 4.14, а представлено передаваемое сообщение, а на рис. 4.14, 6 — его переносчик — серия прямоугольных имиульсов. Под воздействием итновенных значений сообщения (тока или напряжения) амплитуда имиульсов переносчика изменяется, как показано на рис. 4.14, в. Можно записать

$$U_n = U(1 + m_A \sin \Omega t), \tag{4.23}$$

где $U_{\!\scriptscriptstyle M}$ — амплитуда модулпрованных имнульсов; $U_{\!\scriptscriptstyle M}$ — амплитуда немодулированных имнульсов; $m_{\!\scriptscriptstyle A}$ — глубина модуляции при АИМ; Ω — угловая частота сообщения

Имнульсы, модулированные по амплитуде, обладают спектром, отличающимся от немодулированной последовательности тем, что вокруг каждой составляющей спектра немодулированной последовательности появляются боковые частоты $f_K \pm f_{coordin}(put.$ 4.15). Однако щирина полоса ΔF и в этом стучае

определяется практически длительностью имнульсов и слабо зависит от модулирующей частоты, т. е. $AF = \mu \tau$. Из-за плохой помехоустойчивости и погрешностей, возникающих при изменении коэффициента передачи линии связи, АИМ примеияется в ТИ только как промежуточный вид модуляции, например, в системе АИМ — ЧМ.

Широтно-имиульспая модулящия (ШИМ). На рис. 4.14, г показапо, что под действием митовенных значений сообщения измеияется длительность пли ширина имиульсов переносчика, расширяясь при увеличении митовенного значения сообщения и суживаясь при его уменьшении (за счет положения заднего фронта импульса). Частота и амплитуда импульсов при ШИМ не изменяются. Помехоустойчивость ШИМ значительно выше помехоустойчивости АИМ, поэтому ШИМ нашла широкое применение в телеизмерении. При ШИМ необходимо выбирать полосу частот по наиболее короткому импульсу ΔГ=1/т_{тів}. Спектр частот ШИМ аналогичен спектру АИМ с той лишь разницей, что при ШИМ вокруг каждой гармоники имеется не две (как на рис. 4.15), а несколько пар боковых частот.

Используются и другие разновидности ШИМ, когда изменяется положение переднего фронта имиульсов при неизменном положении заднего фронта или изменяются положения оботк фоютов.

Фазоимпульсная модуляция (ФИМ). ШИМ и ФИМ объедивнотся общим понятием времяимпульсной модуляции (ВИМ). На рис. 4,14,(3 показано, как изменяется положение импульса в зависимости от митювенного сообщения: импульс сдвигается вправо на ΔI при увеличении митовенного значения и влево на — ΔI при его уменьшении. При синусоидальной форме сообщения сдвиг, или девиация, импульса

$$\Delta t = \Delta t_{\text{max}} \sin \Omega t$$
. (4.24)

Полоса частот при ВИМ определяется длительностью имнульса, которая в процессе модуляции не изменяется.

Частотно-имнульсная модуляция (ЧИМ). Из рис. 4.14, е следует, что при увеличении мгновенного значения сообщения частота имнульсов возрастает, а при уменьшении снижается. Таким образом осуществляется модуляция по частоте имнульсов, при которой длительность имнульсов остается постоянной, изменяется лишь интервал между ними. Ширина полосы частот определяется длительностью импульса.

Кодонмиульсная модуляция (КИМ). При осуществлении этой модуляции сообщение кампентуется по уровню и по времени, а затем каждый дискретный уровень передается с помощью кода в дискретные моменты времени. Если, например, квантованная ступенчатая функция *J.* (*I*), представленная на рис. 2. 4.а, передается обычным двоичным кодом, то ступенька, соответствующая уровню 3, передается комбинацией ООП в момент времени 1₀, вторая ступенька, соответствующая уровню 2. — комбинацией ООП в момент времени 1₁. В моменты времени 1₂ 1₃ и 1₄ будет передаета та же комбинация 0010. Уровень 4 в точке *д* передается комбинация 0010. Уровень 4 в точке *д* передается комбинация 0100 и т.д. (см. рис. 2. 4. е.).

Как и в других импульсных модуляциях, полоса частот в КИМ определяется длительностью имнульса. Кодоимнульсная модуляция нашла широкое применение в телеизмерениях.

Лельта-модуляция (**А-модуляция**). Об этой модуляции говорплось при рассмотрении дифференциального квантования (см. рис. 2.4, δ , ϵ), где было показано, что в каждый момент времени передается пли отрицательный, пли положительный имнульс, соответствующий тому пли иному знаку прирашения. Таким образом, при любом числе уровней кваптования осуществляется передача лишь двух дискретных сигналов, которыми передается только знак прирашения функции. Из этого следует существенное преимущество Д-модуляции — возможность получения большего быстродействия передачи, что особенно, важно в телеизмерениях. Действительно, при КИМ каждое значение измеряемой величины передается многоразрядным кодом, а при Δ -модуляции лишь одним имнульсом, т. е. скорость передачи увеличивается в n раз, где n — число разрядов кода. Существенный недостаток А-модуляции заключается в накоплении ошибки с течением времени. Так, если в момент времени t_7 на приеме вместо положительного имнульса будет принят отрицательный, то это сместит значение функции на два уровия вниз. В дальнейшем, несмотря на правильность последующей передачи, эта ошибка будет существовать (нунктир на рис. 2. 4, б) до тех пор, пока она не будет скомпенсирована ошибкой противоположного знака. Кроме того, Д-модуляция имеет недостатки, связанные как с квантованием по времени и по уровню, так и с трудностями, обусловленными выполнением дифференциального квантования.

Разностно-дискретная модуляция (РДМ). Реализация РДМ показана на рис. 2. 2, a. При переходе на более высокий уровень передается сигнал о единичном скачке вверх, а при переходе на более низкий уровень — сигнал о скачке вниз. Если сообщение не изменяет значения, сигнал отсутствует: на рис. 2.2, a показано, что между изниульсами I u 2, a также 9 и I0 сигнала нет. Разница между Δ -модуляцией и РДМ (см. рис. 2.2, b1) актючается в следующем: 1) при РДМ используется обычное квантование по уровню, а при Δ -модуляции — более сложное дифференциальное квантование; 2) если при Δ -модуляции сигналь передаются передаются периодически через

равные промежутки времени А. то при РДМ — только в моменты изменения значения сообщения (при переходе с одного дискретного уровия на другой). Таким образом, при медленно изменяющихся сообщениях РДМ - сигналы будут передаваться редко (в отличие от \(\text{ А-модуляции}, где они должны следовать через щаг квантования \(\text{ АI} \), что позволяет увеличить энергию одного сигнала при заданной средней мощности и тем самым повысить помехоустойчивость передачи. Преимущество РДМ состоит также в том, что еприменение для многоканальной системы телеизмерения позволяет увеличить бысгродействие всей системы по сравнению, нанример, с такой же многоканальной кодомипульсной системой. Это объясияется тем, что передача показаний каждого телеизмерения осуществляется не кодовой комбинацией, а одним импульсом, на что тратится меньше времени. Недостатком РДМ, так же как и Д-модуляции, является возможность накопления ошибки. Этот недостатюк настолько существен, что РДМ приходится применять в комбинации с КИМ. Так, в системе ЦНИИКА данные о величинах, подлежащих передаче, один раз в 20 с передаются методом КИМ, а в промежутки между этими посылками — как сигналы РДМ.

Ламбая-дельта модуляция (λ - λ -модуляция), Этот вид модуляции вначале был предложен как λ - λ -преобразование [39]. Сначала непрерывная функция λ . (θ) квантуется по уровно и по времени. Возможный результат такого квантования представлен на рис. 4.16.a. Далее квантованная ступенчатая функция передается таким образом: значение функции λ :(θ) в первом интервале передается положительным импульсом с уровнем ℓ в течение времени $\Delta \ell$ (рис. 4.16.6). Сообщение о том, что до точки α квантованная функция не изменяется (рис. 4.16.a), передается дополнительным импульсом с отрицательным уровнем ℓ 1. Переход функции на уровень δ (в точке а) передается импульсом, амилитуда которого равна уровно δ .

Отсутствие изменения функции до точки б вновь передается уровнем — 1. Таким образом, передача осуществляется только в моменты изменения состояния функции. Такая передача особенно эффективна в случае, если сообщения мало изменяются в времени. При этом вместо отрицательного уровня вообще ничего не передается и канал зг осуществляется осуществляется и канал зг осуществляется осуществляется

Рис. 4.16, λ - Δ -модуляция: a — функция воеле ввангования во уровни и по времени; δ — вередача квантованної функция методом λ - Δ -модуляция

большую часть времени свободным. В отличие от Дмодуляции (см. рис. 2.4, e) здесь передается не приращение функции, а полное новое значение, что устраняет возможность наконления ошибки.

Многократные методы модулящин. Сообщение может быть передано сложным сигналом, образованным несколькими поочередными модулящиями. Обычно такой сигнал является результатом двукратной модулящии: 1) импульсной, в которой модулящируется последовательность импульсов, вли импульсная

поднесущая (первый переносчик); 2) непрерывной, в которой модулируется несущая (второй переносчик).

При трехкратных модуляциях первая модуляция импульсная, вторая и третья непрерывные. Иногда применяют двойпую модуляцию импульсной поднесущей: сначала осуществляют АИМ, которая затем преобразуется в ВИМ или ШИМ, а затем производят непрерывную модуляцию несущей. В результате возникает модуляция АИМ — ВИМ — АМ, АИМ — ШИМ — ЧМ и т. п.

На рис. 4.17 представлены различные варианты двукратных методов модуляции. В качестве АИМ взят пример, соответствующий рис. 4.14,в.

Промодулированная по амплитуде последовательность импульсов (для модуляции на рис. 4.17 взяты только нечетные импульсы рис. 4.14,в) в свою очередь модулирует высокочастотную несущую, например такую же, как на рис. 4.1,6. В результате возникает сигнал в виде радиоимпульсов, как на рис. 4.17,а. При ШИМ — АМ (рис. 4.17,б) импульсы, представленные на рис. 4.14,г, наполияются высокой частотой, в результате чего возникают радиоимпульсы одинаковой амплитуль, но разной длительности.

Если вторичная модуляция частотная, то амилитуда сигналов одинакова, но частота заполнения разная. Так, при АИМ — ЧМ импульсу 1 на рис. 4.14,в соответствует радионмпульс частоты f₁ на рис. 4.17,в, а импульсу большей амилитуды /3 на рис. 4.14,в) радионмпульс большей частоты (f₂ на рис. 4.17,в). Импульс наименьшей амилитуды /7 на рис. 4.14,в) нанолняется самой низкой частотой f₃. Интервалы времени между импуль-

ис. 4 Гл. двукратные методы модуляции а — АИМ — АМ. 6 — ШИМ — АМ. в — АИМ — ЧМ. г — ШИМ — ЧМ

сами заполияются одной и той же частотой fo, которам является немодулированной несущей. Двукратная модулящия ШИМ — ЧМ отличается от ШИМ — АМ лишь тем, что интерваль между импульсами занолняются частотой несущей (рис. 4.1.г.).

По указанному принципу может быть получен любой другой вариант двукратных модуляций. Правило их построения очевидно: сначала сообщение модулирует импульстую поднесущую (последовательность видеоимпульсов), которая, превращаясь в сигнал. модулирует высокочастоттию несущую.

Для осуществления трехкратной модуляции сообщение сначала модулируется одним из видов импульской модуляции (см. рис. 4.14). Далее полученный сигнал модулирует первую непрерывную поднесущую, как на рис. 4.17. Новый сигнал в свою очередь модулирует несущую, как на рис. 4.13.

Контрольные вопросы

- 1. Дайте определение модуляции и объясните ее назначение.
- 2. Осуществите АМ и ЧМ функцией, представленной на рис. 2.2, г.
- 3. Чему равны полосы частот при $AM_{\rm двп}$ и $AM_{\rm овп}$, если сообщение передается в полосе 200-300 Γ ц?
 - 4. Приведите примеры модуляторов для АМды.
 - Приведите примеры демодуляторов для AM_{леп} и AM_{оеп}.
 - 6. Укажите преимущества и недостатки АМды и АМоы.
 - 7. Чему равна $\Delta F_{\rm q}$, если $F_{\Omega} = 100$ Γ ц, а $F_{\rm AEB} = 500$ Γ ц?
 - 8. Укажите методы осуществления частотной модуляции.
 - 9. Опишите работу частотного дискриминатора.
 - 10. Сравните АМ и ЧМ.
 - 11 Укажите на различие в осуществлении фазовой и фазоразностной манинуляций.
- 12.Осуществите двукратную модуляцию АМ ЧМ функцией, приведенной на рис. 4 4.г.
 - 13.Осуществите АИМ, ШИМ, ФИМ и ЧИМ функцией на рис. 4.4, а.
- 14.Осуществите КИМ и λ - Δ -модуляцию функцией, представленной на рис. 2.2. г.
 - 15. Осуществите РДМ и Δ-модуляцию функцией на рис. 2.2, г.
 - 16. Осуществите АИМ ЧМ функцией на рис 2 2,г.
 - 17 Дайте пример трехкратной модуляции АИМ АМ ЧМ.

Глава 5. Достоверность передачи телемеханической информации

В предыдущих главах излагались методы образования сигналов — дискретных и непрерывных, рассматривались способы их передачи по линиям связи. Здесь будет показано, какие существуют помехи и искажения сигналов при передаче их по линиям и каналам связи, и указаны методы борьбы с помехами, позволяющие осуществить передачу информации достоверной.

§ 5.1. Основные понятия

Достоверностью называется степень соответствия принятой информации переданной. Оценкой достоверности служит вероятность правильного приема, равняа отношению числа правильно принятых символов сообщения (знаков, цифр, элементов) к общему числу переданных символов при достаточно большом числе передаваемых сообщений. Обычно такое отношение подсчитывают за определенный промежуток времени. Иногда пользуются поизтнем погери достоверности, которую оценивают частностью оцибок:

$$h_{ow} = n_{oin}/n_{oos}. \qquad (5.1)$$

где n_{out} — число неправильно принятых символов сообщения; n_{obut} — общее число переданных символов сообщения.

Несоответствие между принятой и переданной информацией может быть вызвано искажениями, возникающими вследствие:

 несовершенства методов преобразования передаваемого сообщения в сигнал и технической их реализации;

2) несовершенства методов передачи и приема сигналов и технической их реализации;

 несовершенства методов преобразования принимаемого сигнала в сообщение и технической их реализации;

4) особенностей распространения сигнала по линии связи;

5) недостаточной помехозащищенности сигнала.

Все эти причины приводят к трем видам искажений передаваемых сигналов: линейным, нелинейным и случайным. Рассмотрим эти искажения.

Пинейные искажения — искажения сигнала, не сопровождающиеся появлением частотных составляющих в его спектре. Линейные искажения подразделяют на частотные (амплитудно-частотные) и фазовые.

Частотные искажения вызываются неравномерным воспроизведением амплитуд отдельных гармонических составляющих сигнала при его прохождении через электрическую цепь. Они возникают из-за наличия в цепях сосредогоченных и распределенных реактивностей, общее сопротивление которых зависит от частоты. Так, электромагнитная энертия высоких частот при распространении по линии связи затухает больше, чем электромагнитная энергия низких частот.

На рис. 5.1,а показано воспроизведение импульса прямоугольной формы тремя гармониками (1, 3 и 5-й) и постоянной составляющей. Амплитудно-частотные искажения изменяют амилитуду имнульса и несколько искажают его форму (рис. 5. 1, б).

 Φ а з о в ые и с к а ж е и и я вызываются неодинаковым относительным сдвигом во времени отдельных гармонических составляющих сигнала при его прохождении через электрическую цепь. Причина их возникновения — конечная скорость распространения энергии по линии передачи. Неравномерно также затухание составляющих спектра сигнала.

Следствием этого являются сдвиг начала имнульса и искажение его формы (рис. 5.l.o). А так как приемное устройство срабатывает при каком-то пороговом значении U_m меньшем амплитуды импульса, то след-

ствием линейных искажений является также уменьшение длительности импульса (τ не равно τ_1 и τ_1).

К линейным искажениям следует отнести и искажения из-за ограничения полосы пропускания (см. гл. 1).

Нелинейные искажения — искажения сигнала, сопровождающиеся появлением в его спектре новых гармонических составляющих. Они возникают из-за наличия нелинейных сопротивлений в аппаратуре телемеханики и связи (см. гл. 4). Эти искажения также изменяют форму сигнала.

Случайные искажения вызываются помехами в канале и аппаратуре связи. Помехи могут вызвать подавление сигнала или создавать ложный сигнал.

В результате искажений, если сигнал окажется не полностью подавленным, может возниклуть изменение его длительности, формы либо амилитуды или фазы (месторасположения). В видеоимпульсах изменения приводят к так называемым краевым искажениям и дроблениям.

К р а е в н є и с к а ж е н и я върджаются в искажении формы импульса, что приводит к изменению его месторасположения. Переданный импульс (рис. 5.2,а), будучи искажен при передаче (рис. 5.2,6), восстанавливается по форме на приеме, например путем подачи его на тритгер. Однако после восстановления остается сдвиг переднего фронта импульса (края, отсюда название «краевые искажения») на т, (рис. 5.2,8).

Краевые искажения подразделяются на искажения преобладания, характеристические и смещения фронтов импульсов.

И скажения преобладания — вид искажений, при которых импульсы одной полярности удлиняются за счет укорочения импульсов другой полярности. Если передаются имнульсы и паузы (рис. 5.2,г), то преобладания выражаются в том, что импульсы имеют большую (или меньшую) длительность по сравнению с паузой (рис. 5.2, д.).

Характеристические искажения проявляются в виде выбросов, обусловленных характером переходного процесса, искажений формы импульсов и смещений их фронтов под воздействием переходного процесса от предыдущей посытки, который не успевает закончиться. Характеристические искажения зависят от длительности импульсов, характера их последовательности (отсюда название «характеристические»), а также формы амплитудно-частотной и фазовой характеристик канала связи.

Смещения фронтов импульсов, возникающие под воздействием случайных помех, аналогичны краевым искажениям.

Кроме краевых имеются и другие искажения видео- и радиоимпульсов.

Д р о б л е н и я выражаются в дроблении импульса и изменении его полярности как на части, так и на всей длительности импульса. На рис. 5.2, e приведен один из возможных вариантов дробления импульсов, представленных на рис, 5.2, д.

Искажения по соседнему каналу (переходные искажения), вызываемые влиянием смежных каналов, обусловливаются тем, что реальные фильтры в отличие от идеальных не обладают характеристиками, позволяющими полностью отфильтровывать одпу полосу частот от другой. Поэтому сигналы, передаваемые по одному вполне определенному каналу, могут попасть в соседние каналы.

Перекрестные искажения возникают при одновременной передаче информации от многих источников в различных частотных диапазонах вследствие нелинейности ряда общих для всех каналов элементов и узлов устройства (усилители, демодуляторы и т.п.).

Методы повышения достоверности передачи информации, связанные с повышением ее помехозащищенности (помехоу стойчивости), являются основной темой этой главы. Эти методы можно классифициовать следующим образом.

- 1. Передача без обратной связи (ПБОС). При этом информация передается только в одном направлении. Передача может осуществляться любыми помехозащищенные коды предпочтительнее. Лля помехозащищенности часто используют также метод повторной передачи информации.
- 2. Передача с обратной связью (ПОС). Для осуществления обратной связи между приемником и передатчиком необходим обратный канал, по которому на передатчик передаются сведения об условиях или результатах приема. В свою очередь. ПОС подразделяют на передачу с: информационной обратной связью (ИОС); решающей обратной связью или с переспросом (РОС): комбинированной (сложной) обратной связью (KOC).
- 3. Передача дискретными сигналами. В телемеханике широкое применение получили не непрерывные, а дискретные и особенно двоичные сигналы. представляющие собой кодовые комбинации из видео - или радиоимпульсов, модулированные любым методом. Дискретные сигналы лучше противостоят воздействию помех, чем непрерывные. Например, удовлетворительный прием двоичных сигналов возможен, если напряжение сигнала превышает напряжение помех всего в 3-5 раз, тогда как при передаче телефонных разговоров это превышение должно быть в 100-200 раз. Это объясияется тем, что приемники дискретных сигналов должны различать только два значения сигнала («+» от «—» при AM, f_1 от f_2 при ЧМ и 0 от 180° при ОФМ). Прохождение двоичных сигналов нарушается лишь при кратковременных обрывах (перерывах передачи) и сильных импульсных помехах, если их амилитуда превышает треть амилитулы сигнала, а длительность — половину элементарного сигнала [8].

Таким образом, высокая помехоустойчивость является причиной того, что дискретные сигналы все больше начинают применяться в телемеханике.

§ 5.2. Помехи

 $x(t) = \xi(t)s(t)$.

проводным линиям связи.

Помехи-случайные воздействия, искажающие передаваемый сигнал. Если помеха не случайная, а регулярная (например, передача радиостанции), то от нее можно избавиться с помощью соответствующих фильтров.

Tunы помех. Воздействие помехи на сигнал может быть двояким. Если помеха %(t) складывается с сигналом s(t) и на вход приемника действует их сумма (5.2) $x(t) \leftarrow \xi(t) + s(t)$.

то такую помеху называют аддитивной. Если результирующий сигнал равен произведению помехи и передаваемого сигнала

(5.3)

то помеху называют м у льтипликативной.

Мультипликативные помехи вызываются рядом причин, основными из которых являются изменение характеристик линий связи, коэффициентов усиления схем при колебаниях напряжений питания, замирания сигналов в радиосвязи. Поскольку подавляющее большинство сообщений в промышленной телемеханике передается по

Рис. 5.3. Классификация адантивных помех и их источников

которые являются линейными электрическими цепями, при воздействии помех на эти цепи мультииликативные помехи не возникают. Воздействие помех на передаваемый сигнал имеет аддитивный характер. Поэтому в дальнейшем будем рассматривать только адлитивные помехи. Их классификация представлена на рис. 5.3.

По форме аддитивные помехи можно разделить на сосредоточенные во времени, или импульсные, флуктуационные, или гладкие, и гармонические, или сосредоточенные по частоте (рис. 5.4, в).

Характерной особенностью и м п у л ь с н ы х помех (рис. 5.4, а) является отсутствие наложений в приемном устройстве переходных процессов от отдельных импульсов. Импульсные помехи следуют друг за другом относительно редко, т. е. через такие промежутки времени, при которых нестационарные процессы в приемнике от одной импульсной помехи успевают закончиться до появления следующей импульсной помехи. В общем случае импульсные помехи представляют собой последовательность импульсов со случайными амплитудой, длительностью и моментами появления отдельных импульсов.

Флуктуационные помехи

(иногда их называют гладкими помехами или шумами) (рис. 5.4, б) имеют вид непрерывного случайно изменяющегося колебания. Их важнейшими характеристиками являются мощность помех, закон распределения амигитуд, вид энергетического спектра или функции корреляции. Наиболее часто встречаются помехи, амилитуда которых подчинена закопу нормального распределения. У них вероятность того, что амплитуда выброса превысит утроенное значение эффективного напряжения, мала. Флуктуационные помехи не имеют постоянной составляющей.

При равномерном по частоте спектре помех в линии связи эффективное напряжение

Рис. 5.4 Адантивные инмеми: и — выпульскые; б — флуктувциовные, в — гармоничение

флуктуационных помех на выходе приемного устройства пропорционально корню квадратному полосы пропускания устройств $\sqrt{\Delta F}$, а мощность — полосе пропускания. При импульсных помехах мощность и амплитуда помехи пропорциональны полосе пропускания. Таким образом, при уменьшении в четыре раза эффективное напряжение флуктуационных помех ΔF уменьшается в два раза, а импульсных — в четыре раза. При этом мощность флуктуационных и импульсных помех уменьшается одинаково, т. е. в четыре раза.

Следует отметить, что на характер помех на выходе приемного устройства существенное влияние оказывает полоса пропускания приемника. При одних и тех же помехах в линии связи на выходе узкополосного приемника помехи могут иметь флуктуационный характер, а широкополосного — импульсный.

Энергетический спектр помехи характеризует распределение ее по мощности в дианазоне частот. Так, помехи типа «белый щум» обладают равномерным спектром, спектральная илотность которого не зависит от частоты в пределах полосы частот канала. При равномерном энергетическом спектре вводят понятие удельной мощности помехи, отнесенной к полосе в 1 Ги.

Источника помех. Источниками помех являются внешние воздействия и внутренние шумы, возникающие в цепях и аппаратуре (см. рис. 5.3).

К в нут р е н н и м шум а м относятся тепловые щумы, возникающие из-за беспорядочного движения свободных электронов в проводах и резисторах и шумы, обусловленные дробовым эффектом в электронных лампах и полупроводниковых приборах. В результате дробового эффекта ток не является постоянным и флуктуирует относительно среднего значения.

Внутренние щумы существуют всегда и являются источниками флуктуационных помех, которые поэтому принципиально неустранимы [6]: пужно лишь как-то ограничивать их. Флуктуационные помехи также создаются в местах соединения отдельных участков цепи за счет термоэффекта и гальванического взаимодействия.

Наибольшее влияние на канал связи оказывают внешние помехи, главнейшими из которых являются промышленные (искусственные) и атмосферные (естественные) помехи. Промышленные помехи создаются различными устройствами: электрическим транспортом, электросваркой, системами зажигания автомобилей, медицинским электрооборудованием и до. Основной причиной этих помех является искрообразование, связанное с резким прерыванием тока в электрических цепях в процессе их коммутации. Помехи создаются также линиями электропередачи, которые при отсутствии экранирования являются своего рода антеннами. Промышленные помехи могут носить флуктуационный или импульсный характер, они проникают в телемеханические устройства через антенну, цепи питания, емкостные и индуктивные связи. На воздушные линии связи помехи наводятся от линий высокого напряжения. Источниками помех являются и устройства заземления металлических оболочек кабелей, наиряжение в которых возникает от блуждающих токов заземления, когда используется «земля» в качестве обратного провода.

Атмосфермые помехи обусловлены перемещением электрических зарядов в атмосфере. Молнии создают токовые разряды в десятки тысяч ампер, и помехи от них носят импульсный характер. Однако, если количество грозовых разрядов в единицу времени велико и приемное устройство реагирует на достаточно дальние разряды, помехи на выходе узкополосного приемника могут иметь флуктуационный характер.

Основная энергия промышленных и атмосферных помех заключена в низкочастотном диапазоне волн. С увеличением частоты уровень этих помех падает

Рассмотренные помехи являются активными помехами. Существуют и пассивные помехи, действие которых выражается в относительно медленном изменении коэффициента передачи линии связи (например, замирания при приеме коротких радноволн). Космические помехи создаются электрическими процессами на Солнце.

Следует отметить еще один тип помех, которые имеются только в многоканальных устройствах телемеханики,— так называемые п е р е к р е с т ны е п омех и. При изменении сигналов в различных каналах многоканальной системы с частотным разделением сигналов из-за неидеальности характеристики фильтров наблюдаются взаимные помехи, вызывающие переходные искажения. Если число каналов достаточно велико, а изменения сигналов в различных каналах независимы, то перекрестные помехи будут по своему характеру приближаться к флуктуационным. Аналогичное взаимное влияние наблюдается и в системах с временьми разделением сигналов В таких системах перекрестные помем возникают из-за относительно большой длительности переходных процессов. Переходные процессы в электрических цепях приемника от предыдущих сигналов накладываются на последующие сигналы в называют ку искажение.

Интенсивность и характер помех зависят от типа линии связи, диапазона частот и условий передачи. Сильные помехи наводятся в воздушной линии связи, которая, как антенна, улавливает помехи, создаваемые грозовыми разрядами, промышленными установками, радиостанциями, высоковольтными линиями электропередачи и т. п.

Такого же рода помехи и от тех же источников могут быть при передаче по радмотракту. Кроме того, здесь возникают искажения сигнала от затухания радмоволи и многократных отражений сигналов. При передаче на волнах сантиметрового диапазона имеют значения помехи космического происхождения и внутренние щумы приемного устройства. Кабельные линии связи хорошо экванированы, и на них наводки практически не возникают.

Каналы связи и их модели. Во введении было дано определение канала связи, являющегося составной частью канала передачи информации и рассмотренного в § 1.1 (см. рис. 1.1).

Под моделью канала связи понимают полное описание канала, позволяющее рассчитать или оценить его характеристики, на основании которых можно исследовать различные способы построения системы связи без непосредственных экспериментальных испытаний.

Моделью непрерывного канала обычно является гауссов канал. Помеха в нем аддитивна и представляет собой эргодический нормальный процесс [см. уравнение (5.1.4)] с пулевым математическим ожиданием (без постоянной составляющей). Гауссов канал достаточно хорошо отображает лишь канал с флуктуационной помехой. При мультииликативных помехах используют модель канала с релеевским распределением. При имнульсных помехах применяют канал с гипергеометрическим распределением. Что касается моделей дискретных каналов, то для симметричных ошибок они совпадают с моделями источника ошибок.

О распреоелении полех в канале сеязи. При расчетах помехоустойчивости элементарного сигнала кодовой комбинации обычно исходят из предлоложения независимости ошибок, возникающих от помех. т. е. из того, что одна ошибка не влияет на возникновение другой. Кроме того, считают, что распределение ошибок во времени равномерное. Однако статистические данные, полученные при исследовании помех в каналах связи при передаче двоичных сигналов, показали, что ошибки от помех распределены во времени неравномерно: в одни отрезки времени ошибки возникают чаще, в другие — реже. Иными словами, ошибки как бы группируются во времени, т. е. возникают пакеты (пачки) опшбок

Метод конструирования систем, использующих тот или иной вид передачи информации, в значительной степени зависит от типа помех в канале связи. Помехи могут вызвать две категории опинбок: независимые некоррелированные ошибки, когда отдельные ошибки в передаваемых кодовых комбинациях статически независимы и не влияют друг на друга; зависимые коррелированные ошибки, при которых вероятность появления ошибки в последующих символах зависит от ошибок в предыдущих символах.

§ 5.3. Помехоустой чивость элементарного сигнала

Помехоустойчивостью называют способность системы правильно принимать информацию, несмотря на воздействие помех. Далее будет рассмотрена помехоустойчивость элементарного сигнала при флуктуационных и импульсных помехах.

Помехоустойчивость элементарного сигнала при флуктуационных помехах разработана В. А. Котельниковым и развита рядом других ученых.

Под элементарным сигналом понимают любой сигнал, который может принимать значения $A_1(t)$, что соответствует сияволу 1, или $A_2(t)$, что соответствует символу 0, или ралиомительных сигналом может быть видео- или ралиомительс.

Трансформация сигналов. Трансформация телемеханического сообщения, возникшее в процессе передачи под воздействием помех и приводящее к приему ложного сигнала (ГОСТ 26.005—82). Элементарный сигнал может передавать дискретные сообщения типа команд. Во многих промышленных устройствах ТУ — ТС передача одного видео - или радионимульса означает передачу одной команды или одного сигнала телеситнализации. Если команда, соответствующая сигналу 1, подавлена помехой, то это означает, что сигнал 1 трансформировался (перешел) в сигнал 0. Вероятность подавления команды или сигнала телеситнализации обозначают рт или Ри (вероятность трансформации 1 в О). Вероятность ложной команды или ложного сигнала телеситнализации возможна, если помеха возникает при отсутствии сигнала, т. е. когда посланный сигнал 0 трансформирочется в сигнал 1 (Рол).

Таким образом, при передаче элементарного сигнала 1 или 0 возможны два результата передачи:

- а) правильная передача: при этом 1 переходит в 1, т. е. 1-> 1, a 0 в 0, т. е. 0->0. Обозначим $P(1->1)=P_{11}$ и $P(0->0)=P_{00}$;
- б) неправильная передача: при этом 1 переходит в 0, т. е. 1->0, а 0 в 1, т. е. 0->1. Обозначим $P(1->0)=P_{10}$ и $P(0->1)=P_{01}$.

Вероятность правильной и неправильной передач I и соответственно 0 определяют в соответствии с теоремой о полной группе событий:

$$P_{11} + P_{16} = t$$
, (5.4)
 $P_{00} + P_{01} \Rightarrow t$. (5.5)

Помехоустойчивость нередачи элементарного сигнала ири флуктуационных номехах. Наиболее высокой помехоустойчивостью обладает идеальный приемник Котельникова, который обеспечивает при данном способе передачи наилучшую помехоустойчивость, называемую потенциальной. Потенциальная полехоуствойвчивость — предельно обеспечена идеальным приемником. Теория потенциальной помехоустойчивости развита для дружгуащионных помех. Идея построения идеального приемника заключается в следующем. Зная, какие сигналы должны быть переданы [например, $A_1(t)$ и $A_2(t)$] и

и имея их образцы, создаваемые генераторами (рис. 5.5), сравнивают полученные сигналы по очереди с приемика Коте дывковы

этими образцами и, вычисляя энергию разности принятого сигнала и образца (величины I₁ и I₂), относят принятый сигнал к сигналу, для которого эта разность минимальна. Например, передаются два сигнала одинаковой длительности, но первый с большей, а второй с меньшей амилитудой. У идеального приемника тоже есть два таких сигнала, однако неизвестно, какой сигнал послан. Пришедший сигнал искажен помехами, но после сравнения, если окажется, что он ближе подходит к большому сигналу, считают, что был послан именно первый сигнал.

Это сравнение сигналов заключается в определении энергии разности между принятым сигналом x(t) и каждым из образцов передаваемых сигналов. Если, например, переданы сигналы $A_1(t)$ и $A_2(t)$ длительностью т каждый, то на приемной стороне необходимо вычислить интегралы:

$$I_1 = \int_0^1 (x(t) - A_1(t))^2 dt,$$
 (5.6)
 $I_2 = \int_0^1 (x(t) - A_2(t))^2 dt.$ (5.7)

Сигналы A_1 () и A_2 (β) должны быть заранее известны на приемной стороне. Считают, что был передан тот сигнал, для которого значение /, минимально. Аналогично, если $I_1-I_2 > 0$, то считают привятым сигнал A_1 , если $I_2-I_1 < 0$, то считал A_2 . В тех случаях, когда опасность принять сигнал A_1 вместо A_2 и наоборот неодинакова, идеальный приемник должен сравнивать разность I_2-I_1 , не с нулем, а с некоторой величиной р. Если $I_2-I_1 > \beta$, то считают принятым сигнал A_2 если $I_2-I_1 < \beta$, то сигнал A_1 . Изменением значения величины β можно регулировать соотношение вероятностей превращения одного сигнала в дутоб.

Вследствие того что параметры помехи зависят от полосы пропускания приемника, вводя: понятие удельной помехи

$$\sigma_0 = U_{max} / \sqrt{\delta F_*} \tag{5.8}$$

где $U_{\Pi \, CK}$ — среднеквадратичное значение напряжения помехи.

При этом величина, характеризующая потенциальную помехоустойчивость, равна отношению сигнала значению удельной помехи:

$$\alpha_0 = \frac{1}{\alpha_0} \sqrt{\hat{\beta}[A_1(t) - A_2(t)]^2} dt.$$
 (5.9)

Помехоустойчивость идеального приемника рассчитывают по формулам Котельникова:

$$P_{10} = V(\alpha_0 \sqrt{2} - \beta),$$

$$P_{10} = V(\alpha_0 \sqrt{2} - \beta),$$
 (5.10)
 $P_{01} = V(\beta),$ (5.11)

где $\beta = U_{\text{Пор}}/U_{\text{П.ск}}$, а $U_{\text{пор}}$ — пороговое значение сигнала, V — символ, обозначающий вероятностный интеграл.

При симметричном канале, когда вероятности подавления команды и образования ложной команды одинаковы, $\beta = a_0/\sqrt{2}$ и

$$P_{\text{obj}} = P_{10} = P_{01} = V(\alpha_0 / \sqrt{2}).$$
 (5.12)

Расчет помехоустойчивости реального приемника Определим вероятности подавления команды P_{10} и образования ложной команды P_{01} при передаче видеоимпульсами и использовании порогового приемника, состоящего из полосового фильтра и порогового устройства (подробнее этот приемник будет рассмотрен далее). Пороговый приемник открывается только при достижении принимаемым сигналом (сумма элементарного сигнала и помехи) определенного значения $U_{\rm non}$, т. е. в определенные моменты времени на короткий промежуток, меньший длительности сигнала (прием «в точке»).

Как указывалось, мгновенное напряжение флуктуационной помехи является непрерывной случайной величиной, для описания которой используют математическое понятие плотности вероятности. Напомним, что плотностью вероятности случайной величины Uп является функция

$$\Psi(U_n) = \lim_{\Delta U \to 0} \frac{F(U \leqslant U_u \leqslant U + \Delta U)}{\Delta U},$$
 (5.13)

где $P(U \le U_\Pi \le U + \Delta U)$ — вероятность того, что мгновенное значение напряжений флуктуационной помехи U_n лежит в пределах от U до $U + \Delta U$ (рис. 5.6).

Плотность вероятности напряжения флуктуационных помех описывается законом нормального распределения *Гаусса*:

$$\Psi(U_c) = \frac{1}{\sqrt{2\pi} U_{a,\infty}} e^{-\frac{1}{2} \left(\frac{U_a - a}{U_{B,\infty}}\right)^2},$$
(5.14)

где a — среднее значение случайного напряжения помехи (обычно a = 0); $U_{\rm ncs}$ — среднеквадратичное значение переменной составляющей этого напряжения; U_n — митовенное значение ломехи.

На рис. 5.6 показано, что более вероятными являются небольшие мгновенные значения помехи и менее вероятными — большие.

Ложный импульс возникнет в случае, если напряжение флуктуационной помехи превысит пороговое напряжение U_{nep} , при котором открывается приемник, т. е. $U_{n} \ge U_{nep}$ это иллюстрируется рис. 5.7, на котором показано, что помеха превысила прост срабатывания и в точке a открыла приемник. Заштрихованная площадь под кривой распределения на рис. 5.6 показывает вероятность ложных срабатываний при заданном значении U_{nep} . Очевидно, чем больше U_{nep} , тем меньше заштрихованная площадь и значение P_{nv} .

Вероятность того, что напряжение помехи превысит напряжение порога,

$$P_{e1} : P(U_a \supset U_{--}) = \int_{U_a}^{\infty} \chi(U_a) dU_a = \frac{1}{1 + \alpha U_{+--}} \int_{U_a}^{\infty} e^{-\frac{1}{2} (2U_{+--})} dU_a$$
(5.15)

Этот интеграл не выражается через элементарные функции и может быть определен по специальным таблицам (см. Приложение II), где приводятся значения вероятностного интеграл.

$$V(x) = \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-z^2/2} dz.$$
 (5.16)

В нашем случае этот интеграл будет функцией порогового напряжения приемника $U_{\text{пор}}$ и напряжения помех $U_{\Pi C K}$:

$$P_{01} = V(U_{100}/U_{\pi-cs})$$
. (5.17)

Подавление импульса произойдет в случае, если суммарное напряжение сигнала $U_{\rm c}$ и помехи $U_{\rm n}$ будет меньше $U_{\rm nop}$, т. е. если к сигналу $U_{\rm c}$ который обычио примерно на 30 % превышает $U_{\rm nop}$, приложится помеха отрицательной полярности, превышающая разность $U_{\rm II} \ge U_{\rm c} - U_{\rm nop}$. На рис. 5.7 показано, что отрицательная помеха настолько уменьшила сигнал, что амплитуда оставшейся части сигнала (на рисунке заштрихована) не может превысить порог срабатывания

Рис. 57. Примеры образования дожной команды и подавлении команды

Можно показать, что вероятность подавления сигнала помехой

$$P_{10} = V\left(\frac{U_c}{U_{n cx}} - \frac{U_{n tp}}{U_{n cx}}\right), \tag{5.18}$$

где U_c — максимальное значение, или амплитуда, сигнала. Для симметричного канала

$$P_{cm} = P_{10} = P_{01} = V\left(\frac{U_c}{2U_{cm}}\right)$$
 (5.19)

Как отмечалось, значение вероятностного интеграла определяют по таблицам. При расчете P_{01} нижний предел интеграла

$$x = U_{noo}/U_{n,ch}$$
 (5.20)

а ири расчете P_{10}

$$x = (U_c - U_{\text{nob}})/U_{\text{n ex}}. \qquad (5.21)$$

Заметим, что если в пороговом приемнике полоса пропускания и частотная характеристика входного фильтра выбраны оптимальными, то помекоустойчивость реального приемника совпадает с потенциальной.

Помехоустойчивость передачи двух дискретных сообщений. Рассмотрим потенциальную помехоустойчивость передачи двух дискретных сообщений с пассивной паузой, т. е. при А,=0 (см. рис. 1.9,е.е). Когда импульс отсустетвует (на рис. 1.9,г он обозначен пунктиром), образующаяся пауза ничем не заполняется (пассивная пауза). Такую передачу можно назвать амплитудной манипуляцией.

Величина, характеризующая потенциальную помехоустойчивость передачи видеоимпульса длительностью т и с амплитудой U_{ε} при наличии пассивной паузы, равна

$$\alpha_{c_0} = U_c \sqrt{\tau}/\sigma_0. \qquad (5.22)$$

Отметим, что произведение $U^2_{\ c}\tau$ — это энергия видеоимпульса. Аналогично для радиоимпульса с энергией $U^2_{\ c}\tau/2$ можно записать

$$a_{op} = U_c \sqrt{\tau}/(\sigma_0 \sqrt{2}).$$
 (5.23)

Таким образом, заполнение видеоимпульса частотой не повышает его помехоустойчивости, а при той же амплитуде сигнала снижает ее.

Потенциальная помехоустойчивость передачи с пассивной паузой определяется только энергией сигнала и не зависит от его формы. Это означает что для повышения помехоустойчивости необходимо по возможности увеличивать амплитуду и длительность импульса.

Чем больше амплитуда и длительность импульса, тем больше его энергия и меньше вероятность подавления импульса и образования ложной команды. Увеличение энергии сигнала — нанболее простой и действенный способ повышения помехоустойчивости. Передача команды одним импульсом может обеспечить в принципе такую же помехоустойчивость, как и при передаче кодом, если энергия этого импульса равна энергии всей кодовой группы, однако при передаче кода легче осуществить защиту от ложной команды. повава, ценой повышения возможности подавления импульса кода.

Рассмотрим теперь потенциальную помехоустойчивость передачи двух дискретных сообщений с а к т и в н о \ddot{u} п а у з о \ddot{u} . Активная пауза означает, что если сигнал $A_2(t)$ не посылается, то в линию поступает другой сигнал $A_2(t)$, отличный от нуля. Рассмотрим несколько случаев.

III и р о т н а я м а н и п у л я ц и я. Передача осуществляется поочередно импульсами разичной длительности. В каждом такте передачи посъдатель и ммульс длительностью т 1 или т 5. Пусть А(I) и Аз(0) — видеоимпульсы одинаковой амплитуды U_с. При э том

$$u_0 = \frac{1}{\tau} U_{\epsilon} \sqrt{\tau_2 - \overline{\tau}_1}. \qquad (5.24)$$

Помехоустойчивость такой передачи при постоянной амилитуде импульсов тем выше, чем больше разность т₂ - т₁ Из уравнений (5.22) и (5.24) следует, что помехоустойчивость при передаче амилитудной манинулящией выше, чем при широтной манинулящии (амилитуда и максимальная длительность импульсов в обоих случаях одинаковы).

Полярная манипуляция. Передача осуществляется разно-полярными прямоугольными импульсами длительностью τ , τ . e. $A_1(t) = -A_2(t)$. Здесь

$$u_0 = 2U_c \sqrt{r} / \sigma_0. \qquad (5.2)$$

Из сравнения выражений (5.22) и (5.25) следует, что помехоустойчивость при передаче разнополярными импульсами в два раза выше, чем при амилитудной манипуляции, если в обоих случаях амилитуда и длительность имнульсов одинаковы. Однако это повышение помехоустойчивости достигается за счет двукратного увеличения средней мощности сигнала.

Частотная манипуляция. Передача осуществляется радиоимпульсами на разнесенных частотах f_I и f_2 Помехоустойчивость характеризуется величиной

$$\alpha_0 = U_c \sqrt{\tau} / \sigma_b$$
. (5.26)

При одинаковом динамическом диапазоне, т. е. $A_B = A_P$ (см. рис. 1.9,е, ж), помехоу стойчивость такой передачи эквивалентна помехоу стойчивости при амплиту дной манипуляции видеоимпульса (5.22).

Фазовая манипуляция. Передача осуществляется поочередно радиоимнульсами с одной и той же частотой, но с фазами, отличающимися на 180°. При этом

$$a_{\alpha \alpha} = 1.41U_c \sqrt{\tau} / \sigma_0 \qquad (5.27)$$

Сравнение выражений (5.22) и (5.27) показывает, что введение активной паузы может привести к ухудшению помехоустойчивости (при передаче сообщений имнульсами различной длительности) или к ее улучшению (при передаче сообщений разнополярными импульсами или при фазовой манипуляции).

Если сравнивать импульсные методы манинуляции, то окажется, что самой помехоустойчивой является фазовая манипуляция. Это следует как из приведенных соотношений, так и из кривых рис. 5.8. Более высокую помехоустойчивость фазовой манипуляции по сравнению, например, с амилитудной можно объяснить и таким образом. При передаче радноимпульсами при амилитудной манипуляции символу 1 соответствует колебание Acosol, а символу 0 — отсутствие колебаний. Таким образом, различие между 1 и 0 характеризуется величиной 4. При фазовой манипуляции символу 1 соответствует колебание Acosol, т. с. различие между 0 и 1 в два раза больше, чем при амилитудной манипуляции. Частотная манипуляция и амилитудная манипуляция радиоимпульсами эквивалентны при условии одинаковой средней мощности и равно вероятности передачи нуля и единицы.

То обстоятельство, что фазовая манипуляция всегда обеспечивает наибольшую энергино разности между двумя посылками, делает ее помехоустойчивость более высокой, чем помехоустойчивость частотной манинуляции, при которой энергия разности между посылками изменяется в зависимости от соотношения их фаз.

Описанная помехоустойчивость элементарных сигналов предполагает наличие идеального приемника, для реализации которого требуется знание фазы несущей частоты и амилитуды сигнала, а тажке синхронизация начала приема сигнала. Из этих требований наиболее трудным является необходимость знания амплитуды сигнала, которая изменяется в процессе передачи по линии связи. Поэтому рассмотрим помехоустойчивость реальных приемников элементарных сигналов.

Помехоуствойчивоств реальных приемников телеуправления. Ранее была рассмотрена потенциальная помехоустойчивость для различных способов передачи при флуктуационных помехах. Помехоустойчивость реальных приемников при ис совершенствовании не может превышать идеальной для данного способа передачи, но может быть очень близкой к ней. Далее будут рассмотрены некоторые способы приема сигналов и дана оценка их помехоустойчивости. Приемники можно подразделить на две группы: приемники видеоимпульсов (импульсов постоянного тока) и приемники радионимгу, косов (импульсов с высокочастотным заполненнем).

Пр и е м н и к и в и де о и м пу л ь с о в. На рис. 59, а представлена структурная схема приемника, состоящего из фильтра нижних частот Φ HU и порогового устройства ПОУ, под которым понимают какое-либо релейное устройство, срабатывающее при достижении сигналом определенного значения (порога). Этот приемник просто реализовать, и в отношении помехоустойчивости он будет близок к идеальному. В таком приемнике видеоимпульсов оптимальной с точки зрения помехоустойчивости является полоса частот $\Delta F_{\rm CIII} = 0.7 h$. Это объясивется тем, что помехоустойчивость зависит от соотношения напряжений сигнала U

и помехи Up. Величина U_a пропорциональна $\sqrt{\Delta F}$, где ΔF — полоса пропускания входного фильтра. Поэтому с точки зрения уменьшения U_n выгодно сузить полосу частот. Однако начиная с некоторого значения ΔF будет падать и напряжение сигнала на выходе фильтра.

Приемники сигналов с амплитудной модуляцией. Структурная схема такого приемника показана на рис. 5.9, δ . Приемник состоит из полосового фильтра $I\!D$, детектора $I\!L$ фильтра нижних частот Oh^HV и порогового устройства $I\!DV$. Оптимальная полоса высокочастотного входного полосового фильтра с двумя боковыми частотами $\Delta F=I/\tau$, а фильтра нижних частот $\Delta F=0$, T, г. г.е. τ —длительность импульса. В медленно действующих системах телемеханики (при τ порядка единиц и десятков миллисекунд) реализация оптимальной полосы входного фильтра вызывает затруднение. Из-за нестабильности несущей часто приходится значительно расширять полосу входного фильтра, что приводит к существенному ухудшению помехоустойчивости (это происходит вследствие того, что нелинейный элемент — детектор — ухудшает отношение сигнал/помеха на входе фильтра нижних частоту. Например, передаются импульсы длительностью τ =100 мс, для которых требуется полоса ΔF = I/τ = 10 Γ IL, Если несущая частога равна 10 000 Γ IL, то при стабильности генератора \pm 1 % изменение несущей бхдет в пределах

9900—10100 Гц. Если полосовой фильтр будет пропускать частоты

10000—10 010 Гц, то при уходе частоты генератора за пределы полосы пропускания фильтра сигнал вообще не будет принят.

Приемники сигналов с частотной модуляцией. Структурная схема такого приемника приведена на рис. 5.9, в. К выходу частотного дискриминатора ЛК подключен фильтр, за которым включено пороговое устройство, фиксирующее команду. Полоса пропускания входного усилителя определяется практически нестабильностью несущей и технической реализуемостью фильтра. Наличие ограничителя ОГ перед дискриминатором и узкополосного фильтра после дискриминатора позволяет передавать сигналы при отношении сигнал/помеха в полосе входного фильтра, меньшей единицы.

В заключение произведем примерный расчет помехоустойчивости идеального приемника при флуктуационных помехах, пользуясь данными табл. 5.1, которая составлена при отношении амилитуды сигнала к эффек-

Рис. 5.8. График помехоустойчивости различных индов маинпуляции

Рис. 5.9. Структурные схемы присминкия: а — видеоминульсов, б — сыпылов с вынытудной модуляцией; в — сыпылов с частогной модуляцией.

Требования в достолерности контрольной и управлянией информации согласно ГОСТ 26.205-83

Вероктностиме уэрактеристики	Вероягность событля Р. не более Китегория систем		
	Вероятность трансформации компиды ТУ Вероятность трансформации соябщений ТС и ТИ Вероятность трансформации знака буменно-шф- ровой информации или отеста кодового ТИ	10-14 10-8 10-7	10 ⁻¹⁰ 10 ⁻⁷ 10 ⁻⁶
ровон информации наи отсчети кодоного 114 Вероктность отказа от исполнении посланной команды (докускиется повторение передачи до нати (даз)	10-10	10-7	10-9
Веровтность потери контрольной информации при свородической передаче (при повторении переда- чи до изти раз)	10-8	10-7	10-6
Вероятность потери команцы Вероятность образования дожной команды или контрольного сообщения	10-14	10-12	10-4

тивному значению шума более 7 и при вероятности искажения элементарного сигнала менее 10^{4} . При этом вероятностные характеристики должны быть не хуже указанных в таблине

Пример 5.1. Пусть команда телеуправления длительностью $\tau=20$ мс передается в линию методом частотной манипуляции. Напряжение флуктуационных помех $U_{\rm H\,CK}=0.02$ В. При данном уровне помех выбрать такую амплитуду передаваемого сигнала $U_{\rm o}$ чтобы по вероятности подавления команды P_{01} и возникновения ложной команды P_{01} система телеуправления соответствовала первой категории (табл. 5.1).

Задаемся $U_c=0.1$ В. Для передачи радиоимпульса длительностью $\tau=20$ мс согласно (1 17) необходими аполоса частот $\Lambda=100$ Гл. В соответствии с (5.8) $\sigma_0=0.02/1000=0.02$. Согласно (5.26), $\sigma_0=0.1$ $\sqrt{0.02}$ $\sqrt{0.02}=7$. Если канал несимметричный, то расчеты вероятностей P_{10} и P_{01} ведут по формулам (5.10) и (5.11). Если считать, что $U_{mop}=0.7$ $U_c=0.07$ В, $\tau_0=0.070/0.02=3.5$, а $\sigma_0\sqrt{2}=7.1,4=10$. Тогда по (5.10) найдем $P_{10}=V(10=3.5)=6.5$. По таблице (см. Приложение II) находим, что $P_{10}=4.10^{11}$.

Ложная команда будет возникать с вероятностью $P_{01} = V(3,5) = 2,3 \cdot 10^{-4}$. Таким образом, выбранная амилитуда сигнала при заданном уровне помех позволяет отнести систему телемеманики к третьей категории по вероятности возникновения ложной команды и ко второй по вероятности подавления команд (заметим, что это не совсем точно, так как данных табл. 5.1 следует придерживаться при передаче команд в виде коловых комбинаций). Для того чтобы улучшить значение P_{01} , выберем $U_{0} = 0,15$ В и сделаем пересчет. Оказывается, что в этом случае $P_{10} = V(9,45) = 1,69 \cdot 10^{-3}$, а $P_{01} = V(5,25) = 7,6 \cdot 10^{-3}$ (заметии, что в таблице значения интеграла больше 10 нет, так как вероятность ложной команды, меньшая 10^{24} практически будет означать, что помехи отсутствуют). Дополнительные расчеты показут, что нужно выбрать $U_{0} = 0.18$ В.

Если канал симметричный, то согласно (5.12) при $U_C = O, I$ В $P_{OIII} = 3,5 \cdot 10^{-7}$, что по вероятности исполнения ложной команды делает систему не удовлетворяющей требованиям, предъявляемым к системам второй категории. Дополнительные расчеты покажут, что при $U_c = 0.15$ В $P_{Om} = 4.3 \cdot 10^{-14}$. Такая вероятность ошибки делает систему удовлетворяющей требованиям, предъявляемым к системам первой категории, даже по вероятности исполнения ложной команды.

Помехоустойчивость реального порогового приемника в случае приема видеоимпульсов рассчитывают по уравнениям (5.17) — (5.21).

§ 5.4. Помехоустойчивость передачи кодовых комбинаций при независимых ошибках

Расчет помехоустойчивости передачи различных коловых комбинаций является большой и самостоятельной темой. Рассмотрим лишь расчет трансформаций, т. е. перехода одной кодовой комбинации в другую, придерживаясь методики, изложенной в [39].

Расчет вероятности трансформаций для несимметричного канала с независимыми ошибками. В этом случае при расчетах можно придерживаться положений, вытекающих из теорем теории вероятностей:

 если в двоичном канале заданы вероятности двух переходов, то вероятности двух других переходов могут быть найдены на основе теоремы о полной группе событий (5.4) и (5.5):

2) вероятность того, что одна кодовая комбинация перейдет в другую, равна произведению вероятностей переходов ошибок каждого симвода. Например. передана комбинация 11011. Вероятность того, что под воздействием помех эта комбинация исказится и вместо нее будет принята, например, 10101, рассчитывают таким образом. В старшем (пятом) и в первом (младшем) разрядах единицы должны быть приняты правильно: (1->1) и (1->1).В четвертом и во втором разрядах единицы должны быть подавлены помехами и трансформироваться в нули, т. е. 1->0 и 1 ->0. В третьем разряде 0 должен перейти в 1, т. е. 0 > 1. В результате $P(11011 - > 10101) = P_{11}P_{10}P_{01}P_{10}P_{11}$;

3) если необходимо находить вероятности возникновения обнаруженных и необнаруженных ошибок или нескольких ошибок, то пользуются указанными теоремами.

Пример 5.2. Найти вероятность возникновения обнаруженных и необнаруженных ошибок в коде C'3. Дано: $P_{10}=10^{-3}$, $P_{01}=10^{-4}$.

Код С'з состоит из трех комбинаций: 100, 010 и 001. Это так называемые разрешенные комбинации, поскольку в каждой из них имеется по одной единице. Если код может обнаруживать только одпу ошибку, то комбинации, Драбальная передача отличающиеся от разрешенных числом единиц, легко *Веобнаруженные* обнаруживаются, т. е. составляют обнаруженные ошибки. 001 8 CWYDKY

принята комбинация 001, то это означает, что возникла

Если, нанример, вместо переданной комбинации 100 будет

101 A необнаруженная ошибка. Можно записать: Однавитенные 110 E anneken Необнаруженные ошибки возникают, если в принятой 000 K комбинации содержится одна единица, но в другом 111 3

-011 1

разряде. Определим вероятности различных событий: Вероятность события Б

```
P(\mathbf{S}) \sim P(\mathbf{M} \mathbf{S} - \mathbf{M})(\mathbf{M} - \mathbf{M}) \mathbf{P}(\mathbf{S} - \mathbf{M}) \mathbf{
```

Вероятность возникиовения обнаруженной ошибки равна вероятности перехода в одну из запрещенных кодовых комбинаций:

```
P_{0,\text{eq}} = P(\Gamma) + P(\Omega) + P(E) + P(X) + P(3).
```

При этом вероятность возникновения каждого из событий определится следующими соотношениями:

Из примера вытекает, что вероятность возникновения необнаруженной ощибки значительно меньше вероятности возникновения обнаруженной ошибки. Ошибка всегда обнаруживается, если в комбинации единиц больше или меньше, чем одна, хотя в некоторых случаях обнаруженные ошибки образуются при искажении одного (переход 100 в 101), двух (переход 100 в 101), двух (переход 100 в 101) в то же время для возникновения необнаруженной ошибки всегда должно исказиться два символа. Если аналогичные расчеты проделать для другой комбинации кода C_3^{-1} , то получится тот же результат.

Пример 5.3. Найти вероятности возникновения двух или трех ошибок при передаче кодовой комбинации 1111. Дано: P_{10} = 10^3 P_{01} = 10^4 .

```
При двух онинбких возможно C_1^2 = \frac{4\cdot 3}{2\cdot 1} = 6 типов искажений: \Lambda = 1001, B = 1010, B = 0110, \Gamma = 0011, R = 1010, E = 0101. Вероичисти некажения типов Вероичисти некажения типов \Lambda = P(\lambda) = P_{11}P_{11}P_{21}P_{21}P_{21} = P_{11}^2 (1 - P_{10})^2. Так же занишутся вероичисте и всех остальных переходов. Таким образом, P(2) = 6P_{11}^2 (1 - P_{11})^2 = 4 - 10^2 (1 - 10^2)^2 в 6 \cdot 10^{-3}. При трех ошинбых возможно C_1^2 = \frac{4\cdot 3\cdot 2}{3\cdot 2} = 4 типа искажений: \Lambda = 1000, B = 0001, B = 0010, B = 001
```

Таким образом, вероятность возникновения трех ошибок существенно меньше вероятности возникновения двух ошибок.

Расчет вероятности трансформаций оля симметричного канала с незовисимыми ошибкали. Так как симметричный канал, в котором $P_{10} = P_{01}$, является частным случаем несимметричного канала, то принципиально расчет трансформаций для симметричного канала можно производить так же, как и для несимметричного. Однако для симметричного канала имеются более простые методы расчета трансформации. Вводят понятие вектора ошибки и определяют вероятность его возникновения. Наиример, переданная комбинация 10101 была искажена и принята как 01110. Складывая обе комбинации по модулю 2 (см. гл. 3), получаем вектор ошибки 1011. Отсутствию ошибок соответствует вектор ошибки, состоящий из одних иулей. Вероятность возникновения такого вектора равна вероятности правильного приема (по аналогии \mathcal{V}_{90} =1— \mathcal{P}_{9}):

 $P_{\text{прив}} = P(000...0) = (1 - P_1)^n$.

Здесь P_1 — вероятность ошибочного приема одного символа, так как $P_{10} = P_{01}$; n — разрядность кода.

Вероятность того, что в і-м разряде возникла ошибка, а все остальные символы приняты верно.

$$P_1(1-P_1)^{n-1}$$
.

Такая ошибка может возникнуть в любом из n символов. В итоге возникнет n различных векторов с одной единицей, т. е. можно записать, что число таких векторов будет равно C^{\dagger}_n Вероятность возникловения любого вектора с одной единицей равна сумме вероятностей возникловения всех этих векторов:

$$P(1) = C_n^1 P_1 (1 - P_1)^{n-1}$$

При nP₁≤1, разлагая в ряд выражение для P(1) и отбрасывая члены с P^2 ₁, получаем P(1)≈nP₁. По аналогии можно найти вероятность возникновения двух ошибок:

$$P(2) = C_1^2 P_1^2 (1 - P_1)^{e-2}$$

и в общем случае вероитность возникновения k ошибок (k < n): $P(k) = C_n^k P_1^k (1 - P_1)^{n-k}. \tag{5.28}$

Выражение (5.28) носит название формулы Бернулли.

Пример 5.4. Определить вероятность возникновения одной, двух, трех ошибок в простом двоичном коде с n = 5 при передаче по симметричному каналу с $P = 10^{13}$:

$$P(1) = C_2^4 P_1 (1 - P_1)^4 = 5 \cdot 10^{-3} (1 - 10^{-3})^4 \approx 5 \cdot 10^{-3};$$

 $P(2) = C_2^2 P_1^2 (1 - P_1)^2 = 10 \cdot 10^{-4} (1 - 10^{-3})^4 \approx 10 \cdot 10^{-6};$
 $P(3) = C_2^2 P_1^2 (1 - P_2)^2 = 10 \cdot 10^{-6} (1 - 10^{-3})^2 \approx 10 \cdot 10^{-6};$

Если произвести такой расчет для n=6, то окажется, что $P(1)\approx 6\cdot 10^{-3}$; $P(2)\approx 15\cdot 10^{-6}$ и $P(3)=20\cdot 10^{-9}$.

Пример 5.5. Определить вероятность возникловения обнаруженных и необнаруженных ошибок в коде с защитой на четность длины n = 5. Канал симметричный с $P_1 = 2 \cdot 10^{-3}$ В этом коде обнаруживаются все комбинации с нечетным числом ошибок и не обнаруживаются комбинации с четным числом. Поэтому вероятность обнаружения опшьбок

```
P_{q-1, \cdot} = P(1) + P(3) + P(5) = C_1^2 P_1 (1-P_1)^2 + C_2^3 P_1^3 (1-P_1)^2 + C_2^3 P_1^2 (1-P_1)^6
```

Наибольшая вероятность обнаружения ошибки создается первым членом, т е. $P_{\sigma_{u}} \Rightarrow P(1) \approx 5 \cdot P_{s} = 5 \cdot 2 \cdot 10^{-3} = 10^{-3}$

Вероятность возникновения необнаруженных ошибок $P_{\rm H.OIII}$ =P(2)+P(4) Так как вероятность возникновения двух ошибок больше, чем четырех то

```
P_{n-n+1} \sim P(2) = C_n^2 P_1^2 (1 - P_1)^{3-2} \approx 10 \cdot 4 \cdot 10^{-6} \approx 4 \cdot 10^{-5}
```

Если произвести такой же расчет дтя кода с проверкой на четность длины n = 7, то окажется, что $P_{\text{O OIII}} \approx 1.4 \cdot 10^{12}$, а $P_{\text{H OIII}} \approx 1.4 \cdot 10^{14}$.

§ 5.5. Передача информации с повторением (накоплением)

Такой метод передачи применяют для повышения достоверности при отсутствии обратного канала, хотя нет принципиальных ограничений для его использования и при наличии обратной связи. Иногда такой метод классифицируют как прием сообщений с накоплением. Сущность метода заключается в передаче одного и того же сообщения несколько раз, запоминании прииятых сообщений, сравнении их поэлементно и составлении сообщения, включая элементы, выбранные «по большинству». Предположим, что трижды передана одна и та же кодовая комбинация 1010101. Во всех трех передачас она подвергальсь воздействию помех и была искажена.

```
1 0 0 6 1 0 0
1 1 1 1 1 6 1
1 7 1 2 0 0 1
1 7 1 2 1 0 1
```

Приемник поразрядно сравнивает три принятых символа и проставляет те символы (под чертой), количество которых в данном разряде преобладает.

Существует и другой метод передачи информации с накоплением, при котором прозводится не посимовльное сравнение, а сравнение всей комбинации в целом. Этот метод проше реализуется, но обеспечнявает более плохие результаты.

Таким образом, высокая помехоустойчивость метода передачи информации с повторением (накоилением) основана на том, что сигнал и помехи в канале не зависят друг от друга и изменяются по разным законам (сигнал периодичен, а помеха случайна), поэтому повторяющаяся комбинация в каждой передаче, как правило, будет искажаться по-разному. Вследствие этого на приеме накоиление, т. е суммирование сигнала, возрастает пропорционально числу повторении, тогда как сумма помехи возрастает по другому закону. Если считать, что помехи и сигнал независимы, то суммируются средние квадраты и средний квадрат суммы возрастает пропорционально первой степени. Поэтому при п повторениях отношение сигнал/помеха увеличивается в п раз, причем это происходит

без увеличения мощности сигнала. Однако это достигается за счет усложнения аппаратуры и возрастания времени передачи или полосы частот в случае, если сигнал передается на нескольких частотах одновременно во времени. Кроме того, при зависимых ошибках и пачках ощибок помехоустойчивость системы снижается.

§ 5.6. Передача информации с обратной связью

Помехоустойчивость передачи без обратной связи (ПБОС) обеспечивается следующими способами: помехоустойчивым кодированием, передачей с повторением, одновременной передачей по нескольким парадлельным каналам. В четвертой части книги показано, что в современных системах телемеханики возможна также комбинация первого и второго способов. В ПБОС применяются обычно коды с исправлением ошибок, что связано с высокой избыточностью и усложнением аппаратуры. Передача с обратной связью (ПОС) во многом устраивет указанные недостатки, так как позволяет применять менее помехоустойчивые коды, обладающие, как правило, меньшей избыточностью в частности, можно использовать коды с обнаружением ошибок. Преимуществом обратного канала является также возможность контроля работоспособности объекта, принимающего информацию.

При ПОС вводят понятие прямого канала, т. е. канала от передатика к приемнику, например передается сигнал команды с нункта управления (ПУ) на контролируемый пункт (КП). Обратным каналом при этом явится передачасообщения с КП на ПУ о принятии сигнала команды, причем по обратному каналу могут передаваться как сообщение только отом, что сигнал принят на входе КП (в этом случае контролируется лишь прохождение сигнала по каналу связи), так и сведения о полном выполнении команды. Возможна и обратная связь, дающая сведения о поэтапном прохождении сигнала команды по траксту приема.

Рассмотрим отдельные виды передачи с обратной связью.

Передача с виформационной обратной связью (ИОС). Если сообщение передается в виде непомехозащищенного кода, то в кодирующем устройстве данный код может быть преобразован в помехозащищенный. Однако, поскольку в этом обычно нет необходимости, кодирующее устройство представляет собой регистр для превращения простого параллельного кода в последовательный. Одновременно с передачей по прямому каналу сообщение запоминается в накопителе на передатчике (рис. 5.10, а). На контролируемом пункте принятое сообщение декодируется и также запоминается в накопителе. Однако получателю сообщение декодируется и также запоминается в накопителе. Однако получателю сообщение передается не сразу: сначала оно поступает через обратный канал на нункт управления. В схеме сравнения ПУ происходит сравнение принятого сообщения с переданным. Если сообщения совпадают, то формируется сигнал «Подтверждение» происходит предыение принято ком последующих сообщении (иногда перед посылкой последующего сообщение было принято верно и с накопителя можно передать инфор-

Рис. 5 10. Способы передачи информации с виформационной (а) и решающей (б) обративым связями

мацию получателю). При несовпадении сообщений, что свидетельствует об ощибке, формируется сигнал «Стирание». Этот сигнал запирает ключ для прекращения передачи очередного сообщения и посылается на КП для уничтожения записанного в накопителе сообщения. После этого с ПУ производится повторная передача сообщения, записанного в накопителе.

В системах с ИОС ведущая роль принадлежит передающей части, так как она определяет наличие ошибки, приемник только информирует передатчик о том, какое сообщение им получено. Имеются различные варианты передачи с ИОС. Так, существуют системы с ИОС, в которых передача сигналов происходит непрерывно и прекращается лишь при обнаружении ошибки: передатчик посылает сигнал «Стирание» и повторяет передачу. Системы с ИОС, в которых по обратному каналу передается вся информация, переданная на КП. называются системами с ретрансляционной обратной связью. В некоторых системах с ИОС передается не вся информация, а только некоторые характерные сведения о ней (квитанции). Например, по прямому каналу передаются информационные, а по обратному каналу — контрольные символы. которые будут сравниваться на передатчике с предварительно записанными контрольными символами. Имеется вариант, в котором после проверки принятого по обратному каналу сообщения и обнаружения ошибки передатчик может либо повторить его (дублирование сообщения), либо послать дополнительную информацию, необходимую для исправления (корректирующая информация). Число повторений может быть ограниченным или неограниченным.

Обратный канал используют для того, чтобы определить, необходима ли повторная передача информации. В системах с ИОС повышение достоверности передачи достигается нутем повторения информации только при наличии ошибки, тогда как в системах без обратной связи (при передаче с накоплением) повторение осуществляется независимо от искажения сообщения. Поэтому в системах с ИОС избыточность информации значительно меньше, чем в системах с ПБОС она минимальна при отсутствии искажений и увеличивается при ошибках. В системах с ИОС качество обратного канала должно быть не хуже качества прямого во избежание искажений, которые могут увеличить число повторений.

Передача с решающей обратиой сизъью (РОС). Переданное с передатчика по прямому каналу сообщение принимается на приемнике (рис. 5.10,6), где оно запоминается и проверяется в декодирующем устройстве (декодере). Если ошибок нет, то из накопителя сообщение поступает к получателю информации, а через обратный канал на передатчик подается сигнал о продолжении дальнейшей передачи (сигнал продолжения). Если ошибока обнаружена, то декодер выдает сигнал, стирающий информацию в накопителе. Получателю сообщение не поступает, а через обратный канал на передатчик подается сигнал о переспросе или повторении передачи (сигнал повторения или переспроса). На передатчике сигнал повторения иногра называемый решающим сигналом) выделяется приемником решающих сигналов, а переключающее устройство отключает вход колера от источника информации и подключает его к накопителю, что позволяет повторрить переданное сообщение. Повторе-

ние сообщения может происходить несколько раз до его правильного приема.

При передаче с РОС в отличие от передачи с ЙОС ошибка определяется приемником Для этого передаваемое сообщение должно кодироваться обязательно помехозащищенным кодом, что позволяет приемнику выделить разрешенную комбинацию (сообщение) из неразрешенных. Это означает, что передача с РОС осуществляется с избыточностью. Достоверность передачи в системах РОС определяется выбором кода и защитой решающих сигналов повторения и продолжения. Последнее не представляет особых трудностей, так как эти сигналы несут одлу двоичную единицу информации и могут передаваться достаточно помехом стойчивым кодом.

Системы с РОС, или системы с переспросом, подразделяют на системы с ожиданием решающего сигнала и системы с непрерывной передачей информации.

В системах с ожиданием передача новой кодовой комбинации или повторение переданной происходит только после поступления на передатчик сигнала запроса.

В системах с непрерывной передачей происходит непрерывная передача информации без ожидания сигнала запроса. Скорость передачи при этом выше, чем в системах с ожиданием. Однако после обнаружения ошибки по обратному каналу посылается сигнал переспроса и за время прихода на передатчик с последнего уже будет передано какое-то новое сообщение. Поэтому системы с непрерывной передачей необходимо усложиять соответствующей блокировкой приемника, чтобы он не принимал информацию после обнатужения ошибки.

Для сравнении эффективности системы без обратной связи, в которой применяется код монинта с исправлением одной ошибки, и системы с РОС, использующей простой код [6], вводят поиятие коэффициента эффективности. Этот коэффициент учитывает уменьшение вероятности ошибочного приема и затраты на его достижение, выигрыш в защите от ошибок (в случае применения указанных кодов), относительное сиижение скорости передачи и схемную избыточность, связанные с использованием разных кодов. Итоговое сравнение показало, что в отличие от системы без обратной связи, использующей сложный код. система с РОС дает выигрыш в 5,1 раза. Высокая эффективность систем с РОС обеспечила их широкое распространение.

Сравнительный анализ достоверности передачи систем с ИОС и РОС, проделанный в [14], показал, что:

 системы с ИОС и РОС обеспечивают одинаковых суммарных затратах энергии сигналов в примом и обратном каналах при условии, что эти каналы симметричны и имеют одинаковый уровень помех;

 системы с ИОС обеспечивают более высокую достоверность передачи, чем системы с РОС при относительно слабых помехах в обратном канале в отличие от прямого. При отсутствии помех в обратном канале системы с ИОС обеспечивают безошибочную передачу сообщений по основному каналу;

3) при сильных помехах в обратном канале более высокую достоверность обеспечивают системы с РОС;

4) при пачках ошибок в прямом и обратном каналах более высокую достоверность обеспечивают системы с ИОС.

Передача с комбинированной обратной связью (КОС). В этом виде передачи используются в различных вариациях информационная и решающая обратные связи. Поэтому в системах с КОС решение о выдаче информации получателю или о ее повторной передаче может приниматься и в передатчике, и в приемнике. По каналу обратной связи можно передавать всю кодовую комбинацию или часть ее, как в системах с ИОС, либо посылать сигнал переспроса, как в системах с РОС. Системы с КОС еще более увеличивают достоверность передачи.

При отсутствии помех или при малой их величине применение систем с обратной связью уменьшает скорость передачи, что является их недостатком. Обратный канал, назначение которого заключается в исправлении ошибок, в этом случае используется недостаточно эффективно. С другой стороны, при очень сильных помехах как в прямом, так и в обратном каналах увеличивается число повторений передачи для исправления ошибок, что опять-таки снижает профусктую способность систем с обратной связко.

Использование обратного капала в телемеханике. В большинстве вынускаемых систем телеу правления обратный канал используется обычно в виде известительной сигнализации, с помощью которой осуществляется квитирование, или подтверждение принятой команды. Даже в простейших устройствах телеуправления, в которых отсутствует обратная известительная сигнализация, сведения о выполнении или невыполнении команды получают другими средствами. Например, система ТУ, передающая команду о включении насоса-качалки на нефтепромысле, получает подтверждение о включении насоса по данным телеизмерения, измеряющего количество выкачанной нефти. В данном случае канал ТИ является обратным каналом для прямого канала ТУ. И все же в силу специфики телемеханики и методов квитирования почти все серийно вынускаемые системы не используют в чистом виде ни ИОС, ни РОС. Скорее их можно отнести к системам с комбинированной обратной связью. Так, некоторые частотные схемы телеуправления используют в прямом канале коды с обнаружением ошибок для передачи адресов объектов и команд управления. По обратному каналу передается квитирование, т. е. на ПУ приходит сигнализация о том, что объект включен, однако номер объекта не указывается. Если объект не включился или если не включилось даже реле объекта, подготавливающее это включение, то сигнал на ПУ с КП обычно не посылается. В случае подтверждения переданной команды последняя посылается вновь. В какой-то степени такой метод передачи команды ближе к системам с решающей обратной связью.

Некоторые из отечественных и ряд зарубежных систем, выполненных для нефте- и газопроводов, применяют обратный канал, близкий к системам с ИОС. В системах с обратным каналом посланные с ПУ адрес объекта и команда подтверждаются сигнализацией (квитированием), посланной с КП на ПУ. После этого с ПУ следует разрешение исполнения в виде новой команды или же команда отменяется. Обычно команда разрешения (запрета) исполнения является общей для всех объектов. В этих системах никаких сигналов стирания, как в системах с ИОС, не передается.

В ряде систем телемеханики имеется промежуточный вариант управления, который условно можно отнести к использованию обратного кавала по методу комбинированной обратного кавала по методу комбинированной обратной связи. В таких системах посланная на КП за адресом объекта команда в случае необнаружения ошибки сразу же принимается к исполнению. С объекта на ПУ всегда посылается адресное сообщение о принятой команде или об изменении состояния объекта. Если ни один из объектов не изменил своего состояния, то по обратному кантуничего не посылается. В то же время некоторые системы телемеханики последних выпусков указывают, что разработчики пытаются приблизиться к ктассическим методам использования обратного канала для повышения помехоу стойчивости.

§ 5.7. Помехоустойчивость передачи телеизмерений

Помехоустойчивость передачи пепрерывных телензмерений. В телеизмерении часто передаются непрерывные и плавно изменяющиеся во времени функции. Помехи в канале связи искажают сигнал, в результате чего принятая функция $\lambda(t)$ оличается от переданной $\lambda(t)$ в каждый момент времени (рис. 5.11, а). Для каждого момента времени t_t ошибка телеизмерения $\delta_t = \lambda'(t_0) - \lambda'(t_0)$. Если определение мітновенных значений ошибки произвести для большего числа точек, в которых ошибки независимы друг от друга, можно найти среднюю δ_{00} и среднеквадратичную δ_{00} сошобки по формулам

$$\delta_{cp} = \frac{\delta_1 + \delta_2 + ... + \delta_n}{\epsilon_1}; \qquad (5.29)$$

$$\delta_{cs} = \sqrt{\frac{\delta_1^2 + \delta_2^2 + \dots + \delta_n^2}{n}}, \quad (5.30)$$

где n — число замеров.

Если передаваемая функция $\lambda(1)$ =С (рис. 5.11, б), то $\delta_{\rm sp}$ представляет собой постоянную составляющую ошибки, а $\delta_{\rm cx}$ является мерой отклонения ошибки относительно уровня С+ $\delta_{\rm cp}$. На выходе системы ТИ обычно устанавливают узкополосные усредняющие устройства (инерционные приборы, фильтры и т. п.), которые сглаживают сигнал ошибки. Ошибка на выходе такого устройства обычно подчиняется закону нормального распределения вероятности, который полностью характеризуется средними среднеквадратичными значениями. При наличии помех стрелка регистрирующего прибора отклоняется на величину $\delta_{\rm cp}$ (из положения I в положение II на рис. 5.12). Кроме того, происходят хаотические колебания стрелки относительно нового ее положения, причем амилитуда этих колебаний пропорциональна среднеквадратичиой ошибке $\delta_{\rm cx}$ - 7ти хаотические колебаний пропорциональна среднеквадратичиой ишибке убразовать от при убедичении постоянным. При нормальном распределении ошибок вероятность ошибки, превышающей заданное значение $\delta_{\rm cx}$ детко определенть с помощью формуль

Теоретическое или экспериментальное определение величин $\delta_{\rm cp}$ и $\delta_{\rm cx}$ необходимо производить при определенном отношении сигнал/помеха в некоторой полосе частот. Такой полосой может быть полоса входного фильтра системы ТИ. Однако при сравнении разнотипных систем с различной полосой входного фильтра результаты будут необъективными. Поэтому сравнение обычно производят при отношении сигнал/помеха в полосе частот $\Delta F = I/(2T)$, где T — быстродействие системы. Если время T выбрано по теореме. Котельникова, т.е. $T = I/(2F_{\rm nax})$, то $\Delta F = F_{\rm min}$.

(5.31)

Для оценки помехоустойчивости ТИ вводят отношение эффективного наиряжения сигнала к среднеквадратичному напряжению помехи в полосе частот ΔF :

$$\alpha_{TM} = \frac{U_c / \sqrt{2}}{U_{TCO}}$$

Так $\kappa a \kappa$ удельное напряжение помехи $\sigma_0 = U_{\rm H.CK} / \sqrt{\Delta} F$ то подставляя значение $U_{\rm H.CK}$, получаем

$$a_{TH} = \frac{U_c I}{\sigma_s \gamma \Delta T}$$
,
 $rac M = 1/(2T)$. Toraa
 $a_{TH} = \frac{U_c I}{\sigma_s \gamma D(2T)} = \frac{U_c \gamma T}{\sigma_s}$, (5.32)

Это отношение эквивалентно такому же отношению в ТУ с той лишь разницей, что время T следует понимать иначе. В телеуправлении T — длительность сигнала команды (длительность кодовой посылки, если команда посылается кодом). В телеизмерении T — бысгродействие системы или при определенных условиях интервал Котельникова: T = I $(2F_{\rm max})$.

Помехоустойчивость передачи дискретпых телеизмерепий. Эту помехоустойчивость рассмотрим на примере системы телеизмерения с время-

имнульсной модулящией (ВИМ) при сильных и слабых флуктуационных помехах. На рис. 5,13, а изображена форма сигнала системы ТИ с времяимнульсной модуляцией (ВИМ) без помех (сплошная линия) и искаженного помехами (нунктир). Приемник отмечает момент появления имнульса, когда напряжение сигнала (или сигнала с помехой) достигает некоторого порогового уровия U_{вер}. Информация в такой системе передается временным интервалом между принятым сигналом и тактовой точкой (на рис. 5.13, а о на расположена в начале координат), которая или известна на приемной стороне, или передается с помощью специального сигнала. Аппроксимируя фронт импульса прямыми, из треугольника АВС (рис. 5.13, а) можно определить сдвиг фронта импульса импульса:

$$\Delta t = U_{e}(t)/S. \qquad (5.33)$$

Отрезок BC равен мгновенному значению помехи $U_{H \subset K}$ в момент времени t. Тангенс угла CAB равен крутизне фронта имиульса, искаженного помехами. При слабых помехах это значение приблизительно равно крутизне импульса S в точке B. Чем круче фронт импульса, тем меньше ошибка. Крутизна фронта возрастет пропорционально полосе частот (рис. 5.13, δ , δ).

При расширении полосы частот повышается и действующее напряжение помехи, однако оно растет пропорционально корню квадратному из полосы Δf канала, т. е. медленнее, чем крутизна фронта. Поэтому величина Δf представляющая собой абсолютную ошибку (погрешность) телеизмерения, уменьшается с ростом ширины полосы частот. Отношение Δf к девиации имнульса T называют привеоенной ошибкой при времяимнульсной можулящии:

$$_{10} = \Delta t / T$$
. (5.34)

Подставляя из (5.33) значение Δt в (5.34), получаем

Рис. 5.13. Определение ощибок, волникающих от почек в системе телезмерения с времанимульской модуляцией: а— при жинимально допустимой колосо частот; 6— три расизремни повоем частот до отнимальной; в— при чрезмермом расщеревии полосы частот

11, > 11,

Так как $U_n(t)$ — случайная величина, то $\delta_{\rm np}$ — также случайная величина. Можно доказать, что уравнение (5.35) справедливо и для среднеквадратичных значений:

 $\delta_{cx(BMM)} = U_{o,cx}/(ST),$ (5.36)

где U_{RCK} — среднеквадратичиое нанряжение помехи в полосе частот Δf входного фильтра.

Известно, что крутизна фронта 5 равна отношению амплитуды сигнала к длительности фронта:

$$S := U_{\cdot}/\tau_{\downarrow \cdot}$$
 (5.37)

Для опреде тения $\tau_{\rm d}$ можно воспользоваться соотношением $\tau_{\rm d} = \mu/\Delta f$. Тогда

$$S = U_c \Lambda f / \mu$$
 (5.38)

и выражение (5.36) преобразуется к виду

 $\delta_{\text{confBHM}} = \mu U_{\text{conf}}(U, \Delta/T).$

(5.39)

Обозначая $\Delta f \Gamma = \gamma$ и принимая во внимание, что $a_{\rm TH} = U_\sigma U_{\rm IL}$ (в полосе частот Δf), можно записать

$$\delta_{\text{construct}} = \mu/(a_{111}\sqrt{\gamma}).$$
 (5.40)

Из уравнения (5.40) следует, что ошибка за счет слабых флуктуационных помех уменьшается при расширении полосы частот, так как при этом фронт импульса растет быстрее, чем эффективное напряжение помехи.

Таким образом, расширение полосы частот приемника увеличивает помехоустойчивость передачи при слабых помехах. То же происходит и при всех других видах модуляции (за исключением амилитудной модуляции). При амилитудной модуляции расширение полосы частот приводит к ухудшению помехоустойчивости.

Анализ показывает, что расширение полосы частот при ВИМ увеличивает помехоустойчивость только до определенного предела. При дальнейшем расширении полосы напряжение помех увеличивается настолько, что возникает относительно большая вероятность появления отдельных выбросов флуктуационного щума, превышающих пороговый уровень (случай относительно сильных помех). Следствием таких выбросов, если они возникают до появления рабочего имиульса, является большая ошибка, обусловленная тем, что приемник воспринимает выброс щума как рабочий имнульс (рис. 5.13, б). Кроме резкого увеличения среднеквадратичной ошибки появляется значительная средням ашибка, так как все ошибки за счет пожвения выбросов будут иметь один тот же знак. Максимальная ошибка (100 %) получится, если выброс помехи возник в самом начале цикла работы, а рабочий имнульс находился в конце интервала. При сильных помехах система становится неработогособной. Зависимость среднеквадратичной ошибки при ВИМ от коэффициента широкополосности у при dTИ = const показана на рис. 5.14. Как видно из рисунка, имеется оптимальное значение у, при котором ошибка будет минмальной. Аналогичные зависимости будет упри и ПИМ.

Практическая реализация оптимальной полосы частот нередко встречает технические траности, если полоса АF мала. т. е. в системах с малым быстродействием. Помехоустойчивость таких систем значительно ниже возможной.

Излишне широкая полоса приемника не только приводит к увеличению опшбки, но и изменяет характер зависимости $\delta = f(\alpha_{1n})$. На рис. 5.15 показаны эти зависимости для широкополосной (/) и узкополосной (2) систем при постоянных значениях δ_0 и U_c В широкополосной системе при больших α_m (сильном сигнале) ошибка меньше, чем в узкополосной. Но начиная с некоторого значения α_{1m} (при уменьшении α_{mn}) ошибка резко возрастает (это значение ати называют порогом помехоустойчивости). В узкополосной системе ошибка возрастает не так резко и при меньших значениях ати, т. е. такая система при сильных помехах оказывается наиболее помехоустойчивой (39).

§ 5.8. Помехоустой чивость непрерывной модуляции

Помехоустойчивость того или иного способа модуляции можно получить, подсчитнывах уровни * сигнала и помехи на выходе приемника. Очевидно, помехоустойчивость тем выше, чем больше разность уровней p_{sn} сигнала и помехи. При этом будем считать, что для всех способов модуляции уровень максимальной мощности $p_{mp \; max}$. затухание a и уровень флуктуационных помех на входе приемника одинаковы. Таким образом, нужно найти величину

$$\rho_{c/n} = \ln U_c/U_0. \qquad (5.41)$$

Амплитудпая модуляция с передачей песущей и двух боковых полос (ДБП). Опуская выводы, запишем

$$\rho_{s/a \text{ (ASD)}} = \ln \frac{U_{\text{np} max} m}{U_{\text{np} f} \sqrt{2(1+m)}}$$
 (5.42)

где $U_{\rm np\,max}$ — максимальное нанряжение модулированного сигнала на входе приемника; m — индекс амплитудной модуляции.

Если числитель и знаменатель разделить на напряжение нулевого уровня и взять m = 0.8 (во избежание нелинейных искажений m≤0.8), то выражение (5.42) примет вид

$$p_{c/n}(g_{BB}) = p_{c0max} - p_{nM} - 1.15 \text{ Hn},$$
 (5.43)

где $P_{\text{гр max}}$ — уровень максимальной мощности на входе приемника, а $P_{\text{П}\Delta F}$ — уровень помех на входе приемника в полосе частот ΔF .

Амплитудная модуляция с передачей одной боковой полосы (ОБП).

Результирующее выражение для уровня максимальной мощности запишется в виде

$$p_{c/a + OSD} = \ln U_{ap} / U_{b\Delta E} = p_{bb \text{ miss}} - p_{d\Delta E}$$
 (5.44)

Из сравнения выражений (5.43) и (5.44) вытекает, что АМ ОБП обеспечивает более высокую помехоустойчивость передачи, чем АМ ДБП. Выражение, из которого можно определить выигрыш в помехоустойчивости передачи с ОБП по сравнению с ДБП, имеет вид.

$$p_{c/a(OBR)} = p_{c/a(ABR)} = p_{(OBR)/(ABR)} = \ln (1 + m)/m + 0.35 \text{ Hg.}$$
 (5.45)

В этом выражении слагаемое In (1+m)/m определяет выигрыш в помехоустойчивости за счет лучшего использования мощности передатчика, а слагаемое 0.35 Hn — выигрыш за счет уменьшения полосы частот приемника. При $m_{\max} = 0.8$ общий выигрыш составит

$$p_{(0811)/(11871)} = 1.15 \text{ Hm}.$$

Частотпая модуляция (ЧМ). На основании [38] можно получить выражение для действующего нанряжения помех на входе ЧМ - приемника:

$$U_r = k \frac{\Delta F}{\sqrt{3}/2} \sqrt{\frac{\Delta F}{\Delta f}} \left(\frac{U_{\sigma AF}}{U_{\sigma \rho \text{ max}}} \right).$$
 (5.46)

Здесь k — коэффициент пропорциональности, определяемый элементами схемы приемника; ΔF — полоса фильтра низкой частоты на выходе приемника; Δf — полоса входного фильтра приемника Формула справедлива при $\Delta F \ge 2AF$.

Онуская выводы, сделанные в [22], получим выражение для разности уровней сигнала и помехи на выходе ЧМ - приемника:

$$p_{z/n(QM)} = p_{p_Q m_{BK}} - p_{zAF} + \ln m_u + 0.2,$$
 (5.47)

где m_ч —• индекс частотной модуляции.

Сравнение помехоустойчивости ЧМ с АМ ДБП показывает преимущество первой:

$$p_{\text{CMM},\text{CBBB}} = \ln(1+m)/m + 0.55 + \ln m_{\text{q}}.$$
 (5.48)

В этом выражении первый член определяет выигрыш в помехоустойчивости, получаемый за счет более полного использования мощности передатчика, а второй и третий члены — выигрыш за счет снижения уровня помех в приемнике. Выигрыш в помехоустойчивости тем больше, чем больше девиация частоты, т. е. чем больше индекс частотной модуляции m_{v_0} . Если принять $m_{v_0} = 0.9$, а $m_{max} = 0.8$, то

$$P_{\text{CMM}}/(g_{BB}) = 1.25 \text{ Hz}$$
 (5.49)

Таким образом, системы передачи ОБП и ЧМ являются более помехоустойчивыми по сравнению с системами ДБП. Поэтому в современной аппаратуре связи амилитудную модуляцию с передачей несущей из двух боковых полос не используют. Система ЧМ хотя и обладает большей помехоустойчивостью, чем система ОБП, но требует в два с лишним раза больщую полосу частот. Однако аппаратура системы ОБП значительно сложнее и дороже аппаратуры системы ЧМ. Для целей телемеханики поименяют аппаратуру системы ЧМ.

§ 5.9. Методы борьбы с помехами

Здесь будут даны рекомендации по борьбе с помехами на основании изложенного ранее, а также рассмотрены некоторые методы борьбы с помехами, онубликованные в литературе, в частности в [12]. Заметим, что методы борьбы с помехами являются одновременно и методами повышения помехоустойчивости передаваемого сигнала.

Методы, панравленные на уменьшение эпергии помех. Эти методы заключаются в определении источников помех, их месторасположения и уменьшения мощности излучения.

- Удаление источников помех от каналов связи. Для этого не следует, например, прокладывать рядом силовые и информационные кабели. Если этого полностью избежать не удается, то прокладку необходимо производить не параллельно, а под углом, бликим к 90°
- 2. Экранирование источников помех. Экранирование ослабляет электростатические и электромагнитные поля источников помех. С этой целью используют металлические корпусы и трубы для оборудования и силовых кабелей, излучающих помехи.
- Правильное выполнение заземлений. Здесь имеется ряд правил, которые должны строго соблюдаться. Так, заземление должно выполняться шинами большого сечения, а присоединение аппаратуры к ним — оголенным проводом, отдельным для каждого экземпляюа оборудования, и т. п.
- Использование схем подавления помех. К ним относятся фильтры, искрогасящие цепочки и резистивные шунты, установленные параллельно контактам.
- 5. Уменьшение паразитных связей межору каналом переоочи информации и цепями источника помех. Это достигается правильным монтажом (уменьшением длини проводников, использованием проводов с меньшим диаметром в виде скрученных пар для снижения влияния электростатического поля и т. п.) и другими мероприятиями (например, снижением частоты и мощности сигналов, генерируемых источником помех).
- 6. Гальваническое разделение цепей в каналах передачи информации. Такое разделение исключает проникиювение помех в цепи. Для передачи двухпозиционных сигналов используют реле и бесконтактные ключи, а для передачи аналоговых сигналов трансформаторы, модемы. Для гальванической развязки применяют также оптроны, преобразующие электрический сигнал в световой поток с помощью светодиодов, а затем световой поток в электрический сигнал с помощью фоторезисторов, фотодиодов, фотогрануисторов и других приборов.

Методы, основанные па увеличении помехоустойчивости передаваемого сигнала. Смысл этих методов заключается либо в повышении энергии сигнала, что увеличивает коэффициент помехоустойчивости, либо в обеспечении помехоустойчивой передачи нутем использования способов, рассмотренных здесь и в гл. 3, 4.

- 1. Повышение энергии переобаваемого сигнала (см. § 5.3). В частности, очень важно усиливать сигнал непосредственно в месте его получения, например сразу у выхода с датчика, т. е. до того, как сигнал будет искажен помехой.
 - 2. Помехоустойчивое кодирование (см. § 3.4).
 - 3. Передача информации с повторением (см. § 5.5).
 - 4. Использование обратной связи (см. § 5.6).
 - 5. Применение помехоустойчивых методов модуляции (см. гл. 4).
- 6. Использование оптимальной полосы пропускания при передаче импульсных телеизмерений.

Методы, осповапные па различии параметров сигпала и помехи. Эти методы примеияются главным образом для борьбы с имнульсными помехами.

- 1. Метоо ограничения снизу. Этот метод применим, если амплитуда помехи U_n значительно меньше амплитуды сигнала (рис. 5.16, а). После ограничения снизу заштрихованную часть сигнала и помех удаляют. Остается сигнал
- 2. Метоо фильтрации. Этот метод применим, если амплитуда помехи соизмерима с амплитудой сигнала (рис. 5.16, б). При этом длительность помехи должна быть значительно меньше длительности сигнала. Перед пороговым устройством ставтузкополосный фильтр, который «заваливает» фронт передаваемого сигнала, но до такой степени, чтобы его амплитуда инульсной поменьшилется. При этом амплитуда инульсной помехи значительно уменьшатеся (рис. 5.16, в), так как ее длительность во много раз меньше длительности сигнала. Пороговое устройство будет срабатывать только от сигнала, а не от уменьшенной амплитуда инульсной помехи.
- 3. Метоо ШОУ (широкая полоса ограничитель узкая полоса). Этот метод позовляет подавлять узкие имнульсные помехи, даже если их амплитуза существенно превышает амплитуза усигнала. Если на входе фильтр не будет обладать широкой полосой, то на ограничитель помеха поступит не только уменьшенной по амплитуде, но и значительно увеличенной по длительности (пунктир на рис. 5.16, г). От такой помехи метолом фильтрации избавиться невозможно.

Если фильтр обладает достаточно широкой полосой, то сигнал и помеха на его выходе (рис. 5.16, а) будут мало отличаться от входинх (рис. 5.16, г). Далее следуют операции ограничения сверху (рис. 5.16, г) и пронускания сигнала и помехи через узкополосный тракт. Форма сигнала на выходе этого тракта показана на рис. 5.16, ж. Если необходимо полностью избавиться от помехи, то применяют ограничение снизу (рис. 5.16, а).

Метод ШОУ неприменим, если длительность помехи соизмерима с длительностью сигнала и помехи следуют настолько часто, что переходные процессы во входном фильтре перекрывают друг друга.

4. Метоо селекции по олительности. Поскольку имнульсные помехи значительно короче сигнала, применяют различные селекторы по длительности, которые принускают более длинные имнульсы (сигналы) и не проиускают короткие имнульсы (помехи).

Рис. 5.16. Методы подавления импульсных помек: а - ограничение синзу, 6, в метод Фильтрации, с-м -

Другие методы. Эти методы сильно отличаются друг от друга и поэтому не могут быть отнесены ии к одной из перечисленных групп. Однако их использование в ряде случаев довольно эффективно.

1. Выделение помехи и вычитание ее из приходящего сигнала. Если известна частота помехи, то она выделяется резонансным усилителем, настроенным на частоту помехи. Из входного сигнала, состоящего из полезного сигнала и помехи. вычитается выделенная резонансным усилителем помеха. Несколько упрощая, можно сказать, что помеха уничтожает помеху.

Очевидно, этот метод неприменим, если частота помехи измеияется во времени.

- Прием сигналов предсказанием. При медленно измеияющемся передаваемом сигнале можно предсказать, каким должно быть его значение в пределах ближайшего интервала времени. Если принятый сигнал отличается от предсказуемого, то он не принимается, так как считается искаженным помехой.
- 3. Метод интегрирования. Если на медленно измеияющийся полезный сигнал наложена гармоническая при интегрировании в течение промежутка времени, равного или кратного периоду помехи, влияние последней полностью исключается, так как среднее значение синусоидального

напряжения за один или несколько полных периодов равно нулю.

4. Метод запирания приемника на время отсутствия сигнала. При этом методе приемник открыт лишь на время приема полезного сигнала, после чего он сразу закрывается. Иногда такой метод борьбы с помехами называют стробированием. Его используют главным образом в радиолокации, где с некоторой точностью известно время прихода имнульса, отраженного от цели, поэтому вход приемника открывается стробирующим импульсом в этот момент времени. В остальное время приемник закрыт.

Контрольные вонросы

- 1. Перечислите причины возможных искажений передаваемых сигналов.
- 2. Перечислите типы искажений передаваемых сигналов.
- Чем отличаются линейные искажения от нелинейных?
- 4. Перечислите виды искажений передаваемых сигналов.
- 5. Перечислите методы повышения достоверности передачи.
- 6. Укажите различия между аддитивной и мультипликативной помехами.
- 7. Объясните различие между имнульсными и флуктуационными

помехами. в частности влияние полосы частот на эти помехи

- 8. Перечислите источники помех, в частности промышленных.
- 9. Перечислите возможные трансформации передаваемого сигнала
- 10. В чем смысл потенциальной помехоустойчивости?
- 11 Изложите идею идеального приемника Котельникова.
- 12. Дайте графический пример возникновения ложной команды и подавления переданной команды.
- 13. Укажите нанболее простой и эффективный способ повышения помехоустойчивости.
 - 14. Какой вид манипуляции является наиболее помехоустойчивым и почему?
 - 15. Произведите расчет, приведенный в примере 5.1, для фазовой манинуляции.
- 16. Найдите вероятность возникновения двух ошибок при передаче кодовой комбинации 101, если \mathbf{P}_{10} =10⁻³, $R_{01}=10^{-4}$
- 17. Найдите вероятность возникиовения одной ошибки при передаче кодовой комбинации 10. если $P_{10}=10^{-3}$. $P_{0I}=10^{-4}$.
 - 18. Изложите сущность передачи информации с повторением.
 - 19. Изложите сущность передачи с ИОС.
 - 20. Изложите сущность передачи с РОС.
 - 21. Как отклоняется стрелка приемного прибора под воздействием помех?
- 22. Как влияет изменение полосы частот на помехоустойчивость при передаче видеоимпульсов?
- $23. {\rm Cравните}$ непрерывные модуляции AM ДБП, AM ОБП и ЧМ по помехо-устойчивости.
 - Перечислите методы борьбы с помехами, направленные на уменьшение их энергии.
- 25. Перечислите методы, основанные на повышении помехоустойчивости пере даваемого сигнала.
 - 26.Перечислите и объясните методы борьбы с импульсными помехами.
 - 27. Перечислите и объясните остальные методы борьбы с помехами.

Глава 6. Организация каналов связи для передачи телемеханической информации

Во введении было дано определение линии и канала связи и указано, что для передачи телемеханической информации с помощью электрических сигналов примеияют линии проводной связи, линии электроснабжения и радиотракт, под которым понимают как радиорелейные линии связи, так и отдельные радиопередатчик и радиоприемник. Начала использоваться передача по стеклянным световодам (оптическая связь). Так как в промышленной телемеханике примеияются в основном проводные линии связи, уделим им наибольшее внимание.

Проводные линии, используемые только для передачи телемеханической информации, называют физическими проводными линиями связи. Эту пару проводов (воздушную или экранированную) можно использовать для передачи многих сообщений методами временного или частотного разделения сигналов (уплотнение линии связи). Физическая цепь или самостоятельная двухпроводная линия связи — лучший вариант для организации каналов связи, по которым можно передавать телемеханические сообщения. Однако он дорог, и прокладку самостоятельной (воздушной или кабельной) линии связи на большие расстояния производят в исключительных случахх.

Как правило, по проложенным проводам передается информация связи (телеграфные и фототелеграфные сообщения, телефонная связь,

передача данных, звуковое вещание и т.д.), а для целей телемеханики предназначается телеграфный или телефонный канал. т. е. выделяется определенная полоса частот.

При небольших скоростях передачи телемеханической или другой дискретной информации (50—75 Бод) примеияют телеграфные каналы (обычно каналы тонального телеграфирования), а при скоростях до 4800 Бод требуется телефонный канал. При более высоких скоростях передачи используют телевизионные каналы.

Телемеханические сообщения можно передавать в разных диапазонах частот: тольным (300—3400 Гц), надтональном (3400—5300 Гц), высокочастотном (свыше 5300 Гц), а иногда и в подтональном (40—300 Гц).

Передачи одного или двух телемеханических сообщений можно осуществить по занятому телефонному каналу, не прерывая разговора, т. е. без выделения специальной полосы частот (упрошенное уплотиение).

Каналы связи для передачи телемеханической информации можно организовать не только по проводным линиям связи, но и по линиям электроснабжения и по радиотракту.

Независимо от типа линии связи должны быть надежны. Это значит, что они должны иметь достаточную механическую прочность (исключая радиотракт) и безотказную аппаратуру. Кроме того, помехи в линии связи не должны превышать донустимого уровня во избежание нарушения достоверности передачи.

§ 6.1. Каналы связи по физическим проводным линиям связи

Как указывалось, выделенные (физические) проводные линии связи используют для передачи многих телемеханических сообщений с помощью методов временного или частотного разделения сигналов (подробно они будут описаны в гл. 11). Здесь рассмотрим характеристики проводных линий связи, необходимые для понимания материала следующих глав.

Осповные характеристики проводных линий связи. Проводные линии связи подразделяют на воздушные и кабельные.

В 0 3 д у ш н ы е л и н и и с в я з и. Эти линии состоят из металлических проводов, подвешенных с помощью изоляторов и специальной арматуры на столбах. В зависимости от условий, в которых находятся подвешенные провода (гололед, ветер и т. п.), различают воздушные линии связи четырех типов: облегченного, нормального, усиленного и особо усиленного. В качестве проводов (пинейной проволоки) применяют провода: стальной диаметрами 5, 4, 3, 2,5; 2; 1,5 мм; медный диаметрами 4; 3,5 и 3 мм; биметаллический сталемедный (стальной провод с медным покрытием толщиной до 0,2 мм) диаметрами 4; 3; 2.1 6 мм; биметаллический сталемедный (стальной провод с медным покрытием толщиной до 0,6 мм) диаметрами 4; 3; 2.1 6 мм; биметаллический сталеаломиниевый диаметрами 2,6—6,5 мм.

Стальная воздушная линия пронускает частоты до 30 кГц. Медная воздушная линия является лучшей по качеству: она позволяет пропускать частоты до 180 кГц. Недостатки воздушных линий связи — подверженность внешним помехам, малая надежность, большая утечка при ухудшении атмосферных условий (гроза, дождь, гололед), большие затраты материалов при сооружении и необходимость постоянного профилактического обслуживания. При сезонном изменении температуры на 80 °С активное сопротивление проводов изменяется примерно в 1,5 раза. Кабель ные линии связи Кабель состоит из изолированных парадледьных проводников, заключенных в общую влагозащитную оболочку и иногда в броневые покровы. Различают подземные, подводные и воздушные кабели. Конструктивно кабели бывают симметричными и коаксиальными. Симметричные кабели подразделяют на кабели парной и четверочной скрутки. Коаксиальный кабель состоит из крутлого проводника, концентрически расположенного внутри другого полого проводника (цилиндра) так, что оси обоих проводников оказываются совмещенными. Внешний провод выполняют в виде щилиндрической оллетки из тонки медным, порволочек, защишенной пластмассовой или металлической оболочкой. Кабели бывают высокочастотные (полоса частот от 0 до 10 кГц и выше) и низкочастотные (до 10 кГц). Коаксиальные кабели всегда высокочастотные; и снесообразию применять начиная с частоты 60 кГц. Полоса пронускания такого кабеля достигает нескольких метагери. Для телемеханики применяют в основном симметричные многожильные кабели с различной изолящией:

трубчатой, выполненной из бумажной или пластмассовой ленты, наложенной на жилу кабеля в виде трубки:

кордельной, состоящей из корделя (нити или жгута), расположенного на жиле кабеля спирально, и накладываемой поверх корделя ленты.

Температурные колебания сопротивления у подземных кабелей значительно меньше, чем у воздушных линий. Однако кабели, обладая более тонкими жилами (не более 1,4 мм), имеют значительно большие сопротивление и кооффициент затухания. Кабели с кордельной бумажной изоляцией марок МКГ, МКБ имеют полосу частот до 108 кГц, кабели со стирофлексовой изоляцией марок МКСТ. МКСБ — до 250 кГц.

Первичные параметры проводных линий связи — погонные активное сопротивление проводов R (Ом/км), индуктивность L (Гн/км), емкость C (Ф/км) и проводимость изолящии проводов R (См/км).

Активное сопротивление определяют из выражения

$$R = R_0 + R_{x,y} + R_{6y} + R_{yy}, \qquad (6.1)$$

где Ro — сопротивление постоянного тока; $R_{\rm H3}$ — сопротивление поверхностного эффекта; $R_{\rm fit}$ — сопротивление эффекта близости; $R_{\rm II}$ — сопротивление потерь в металле (в соседних кабельных цемых и свинировой облолчек).

Для кабельной линии учитывают все четыре слагаемых в (6.1), а для воздушной — только первые два, поскольку R_0 , и $R_{\rm w}$ пречебрежимо малы по сравнению с R0 и $R_{\rm H,0}$. Активное сопротивление постоянного тока R0 зависит от диаметра провода, материала, температуры и способа скрутки жил (для кабеля).

Сопротивление переменному току учитывается членом $R_{\rm HD}$. Эффект близости, так же как и поверхностный эффект, тем сильнее, чем больше магнитная проницаемость материала, диаметр провода и частота тока. Эффект близости возникает за счет взаимного влияния рядом расположенных тока несущих проводов, так как магнитное поле каждого из двух проводов создает вихревые токи в соседнем проводе. Взаимодействие вихревых токов с основным током приводит к увеличению илотности тока на обращенных друг к другу поверхностях проводов. Сопротивление R_{n_0}

увеличивается также при уменьшении расстояния между проводами. Сопротивление потерь в металле возникает из-за того, что вихревые токи, создаваемые внешним магнитным полем цепи, нагревают окружающие металлические части.

Uн дуктивность проводов L зависит главным образом от расстояния между проводами, диаметра провода (уменьшается с увеличением диаметра) и в меньшей мере — от материала провода (у стали L больше, чем у меди) и частоты тока (возрастает с увеличением частоты).

E м к о с т ь п р о в о д о в C зависит от расстояния между проводами (увеличивается с уменьшением расстояния), диаметра провода и материала диэлектрика между проводами цепи. Произведение $LC = \mu_{\rm R}$, где $\mu_{\rm L}$ $\mu_{\rm C} = -$ магнитная и диэлектрическая проницаемости. Для воздушной линии LC = 1, для кабеля LC = 0.

Проводимость изолящии (утечка) зависит от типа изолящии, частоты тока (возрастает с увеличением частоты) и климатических условий. Для воздушных цепей на утечку влияют также гололед и иней.

При неизменных данных (конструкция, материал, диаметр провода), за исключением влияния климатических условий, первичные параметры линии будут неизменными для любого километра ее длины. Такую линию называют однородной. Неоднородная линия обладает различными первичными параметрами на разных участках. Первичные параметры некоторых проводных линий связи приведены в табл. 6.1.

Вторичные параметры проводных линий связи — волновое сопротивление Z_B и постоянная передачи у. Эти параметры характеризуют условия распространения электромагнитной энергии по линии связи и зависят только от первичных параметров и частоты.

В линиях небольшой протяженности значение тока практически одинаково в начале и в конце линии. Если длина проводов велика, то при высокой частоте вследствие влияния емкости по всей длине линии значение тока в начале и в конще линии различно. Падение напряжения в разных точках линии будет иметь также разное значение.

Сопротивление, которым можно заменить отрезанную часть бесконечно длинной линии так, что при этом в любых точках оставшейся линии значения тока и напряжения будут прежними, называют вол новым или характеристическим сопротивлением и обозначают Св. В общем случае

$$Z_i = \sqrt{(R + j\omega L)/(G + j\omega C)}$$

При частотах больше 10 кГц R и G малы по сравнению с ω С и ω L, поэтому можно считать, что $Z_R = \sqrt{L/C}$.

Для медных воздушных линий связи Z_B=600÷900 Ом.

Сопротивление, измеренное в начале линии, называют входным сопротивлением:

$$Z_{\mu\nu} = U_{\mu\nu}/I_{\mu\nu}$$

(6.3)

(6.2)

где U_{BX} и $I_{\Pi X}$ — напряжение и ток на входе линии

Входное сопротивление линии зависит от волнового сопротивления, затухания линии и нагрузки в конце линии.

Входное сопротивление совпадает с волновым сопротивлением лишь тогда, когда сопротивление нагрузки $Z_H = Z_B$. Только в этом случае будет

Первичные паранетры проводных диний связи

				Марки кабелей		
Перинчиме вариметры	Возгушные ликин дивметром 4 мм при расстоямии между провозами 20 и 60 см			ТЗГ, ТЗБ (кордель- вые дия- метром	II, ТЬ (геле- фонные дилмет- ром	Причечания
	сталь	мезь	биметаля	1 мм)	0.7 MUI	
Ro, Ом/км	22.0 (22.0)	2.84 (2,84)	6,4 (6,4)	47,0	96,0	Для постоян- ного тока
R ₈₀₀ , Om/hn	42,2 (42,2)	2,87 (2,87)	6,68 (6,68)	-	-	Для пере- менного токе при 800 Гц
Le, мГн/ки	8,96 (9,4)	1,94 (2,38)	1,94 (2,39)	0,7	0,6	
Со. мкФ/км	0,0063 (0,0061)	0,0063 (0,0051)	0,0063 (0,0051)	0,034	0,04	
Сопротив- ление изолянии межлу провода-	25—125, но не менее двух	25 - 125, но не менее двух	. 25 – 125, но не менее двух	10.0	2,0	
	двух	двух	двух	-		

наилучшая передача электромагнитной энергии (наибольший к.п.д. передачи), так как отсутствует отражение волн. Заметим, что это имеет очень большое значение при передаче энергии. В телемеханических системах при передаче сигналов к.п.д. может быть мал (несколько процентов), так как приеминые устройства очень чувствительны, и возможности передачи определяются не абсолютным значением сигнала, а отношением сигнала комехе. В то же время, если при передаче телемеханических сигналов иния не будет нагружена на волновое сопротивление, могут возникнуть отражения импульсов от нессоласованной нагрузки и повторное поступление их на схему, что вызовет искажение передачи.

Постоянная передачи, или коэффициент распространения,

$$\gamma = \alpha + j \psi = \sqrt{(R + i\omega L)(G + j\omega C)}, \qquad (6.4)$$

где а — коэффициент затухания, характеризующий уменьшение тока или напряжения; ϕ — коэффициент сдвига фазы, определяющий изменение фазы напряжения и тока.

Затухание электромагнитной энергии в линии, нагруженной на волновое сопротивление, происходит по экспоненциальному закону: ток \mathbf{I}_1 и напряжение U. в начале линии всегда больше тока \mathbf{I}_2 и напряжения \mathbf{U}_2 в конце линии. Поэтому $\mathbf{I}_2 = \mathbf{I}_1 e^{ad}$, $\mathbf{U}_2 = \mathbf{U}_1 e^{ad}$, $\mathbf{I}_2 = \mathbf{I}_1 = \mathbf{I}_2 e^{ad}$, алучалина линии. Нэ

этих соогношений вытекает, что
$$\alpha l=\ln \frac{U_1}{U_2}=\ln \frac{I_1}{I_2}=\frac{1}{2}\ln \frac{P_1}{P_2}$$
 .

Если / = 1 км, то километрическое затухание в линии, согласованной с нагрузкой,

$$\alpha = \ln \frac{U_1}{U_2} = \ln \frac{I_1}{I_2} = \frac{1}{2} \ln \frac{P_1}{P_2}$$
 (6.5)

Затухание выражают в неперах. Не пер — натуральный логарифм отношения двух напряжений, токов или половина логарифма отношения мощностей на входе и выходе. Если линия обладает затуханием в 1 Нп, то это значит, что ток и напряжение в коние линии уменьшаются в e = 2,718 раза, а мощность — в $e^2 = 7,39$ раза. При a = 2Нп отношение

$$U_1/U_2 = e^2 \approx 7.4$$
, a $P_1/P_2 = e^4 \approx 55$.

Затухание выражают также в децибелах:

$$u = 10 \lg \frac{P_1}{P_2} = 20 \lg \frac{I_1}{I_2} = 20 \lg \frac{U_1}{U_2}.$$
 (6.6)

Чтобы затухание, выраженное в неперах, перевести в децибелы, число неперов нужно умножить на коэффициент 8, 686. Для обратного перевода в неперы число децибелов умножают на коэффициент 0,1151.

Затухание зависит в основном от активного сопротивления линии. Графики рис. 6.1 иллострируют сказапное и одновременно подчеркивают сильную зависимость затухапия воздушных линий от метеорологических условий. Стальные провода обладают в десятки раз большим коэффициентом затухапия по сравнению с медными. Поэтому для увеличения дальности передачи необходимо применять провода с малым удельным сопротивлением или в линиях со стальными проводами более часто включать промежуточные усилительные станции (при передаче по стальным проводам требуется примерно в 10 раз больше усилителей, чем при передаче по медным проводам).

Из тех же графиков следует, что кабельные (медные) линии обладают большим затуханием из-за меньших диаметров жил. Однако они мало зависят от метеорологических условий. Для снижения затухания используют кабели с повышенной индуктивностью. Это достигается включением дополнительных катушек (нупинизация) либо обматывапием кабеля стальной

Рис. 6.1. Зависмость захудания от частоты дол частота окрачициях и выбольных лений связия Возудениях и выбольных лений связыя Возудениях и выбольных лений связыя стоянием высоку правольные 20 см. / — недавы с скурт возоку. 2— недавыя при связокае (двяжетр провода 5 мм.) — ставлялая техноста (двяжетр провода 5 мм.) — ставлялая техност

проволокой или лентой (краруповская обмотка). Однако одновременно со снижением затухания уменьшается и

наивысшая донустимая частота спектра передаваемых сигналов. При расчетах каналов связи часто пользуются не абсолютными значениями мощности сигналов, выраженными в ваттах, а их относительными значениями, выраженными в логарифмических единицах — абсолютных уровнях. Под абсолютным уровнем понимают уровень (Нп), определяемый из соотношения

$$p = \frac{1}{2} \ln \frac{P}{P_0}. \qquad (6.7)$$

где P — мощность передаваемого сигнала; Pо— нулевой уровень, мощность которого принята равной 1 мВт.

Абсолютный уровень может быть как положительным (P >1 мВт), так и отрицательным (P < 1 мВт). Абсолютный уровень (Нп) можно выразить и напряжением сигнала:

$$p = \ln \frac{U}{U_0}.$$
 (6.8)

где Uo — напряжение нулевого уровня.

Для цепей с волновым сопротивлением 600 Ом напряжение Uo = 0,775 В. Введено понятие тока нулевого уровня /o=1,29 мА.

В табл. 6.2 даны соотношения между уровнями мощности, напряжения и тока. Табанца 6.2

Уровень, Нп	Мощность, Вт	Напряжение Б	Tox, MA
+ 4.0	2.98	42,3	70.4
+3.0	0.4	15.6	25.9
+ 2.0	0.05	5.7	9,5 3.5
+1.0	0.007	2.1	3.5
0.0	0.001	0.775	1.39
-1.0	0,13 - 10 - 3	285-10-3	0.48
- 2.9	0.02 - 10 - 3	105-10-3	0.18
- 3.0	$0.002 \cdot 10^{-3}$	39-10-1	0,06
- 4.0	0,3-10 6	14-10-3	0,02

Заметим, что поиятие уровня в неперах широко используют в телефонии. Так, если при нормальной громкости разговора телефонный аппарат развивает в начале линии мощность 1 мВт на сопротивлении 600 Ом, то качество слышимости оценивают как весьма отличное (при этом затухапие между передающим и приемным аппаратами a=0 Hm. При затухании a=1 Hn качество слышимости считают отличным, при a=2.0 Hn — хорошим, при a=3.0 Hn — достаточным, при a=4.0 Hn — недостаточным и только при a=5.0 Hn слышимость считают кузовлетвомительной.

§ 6.2. Каналы связи в выделенной полосе частот проводной линии связи

При передаче небольшого количества телемехапических сообщений на большие расстояния иногда оказывается экономически нецелесообразной прокладка отдельной липпи. т. е. осуществление передачи по физическим липпям связи. Стоимость таких линпи связи может значительно превышать стоимость самой системы телемеханики. В этом случае целесообразно использовать уже проложенные линии для передачи сообщений связи; телеграфа, телефона и др. На этих так называемых занятых линиях

и организуются каналы связи для передачи телемеханических сообщений При этом полоса пропускания, которой обладает линия, разделяется на ряд телефонных каналов (первичное уплотнение). каждый из которых в свюю очередь может делиться на телеграфные капалы с шириной полосы частот, как правило, до 140 Гц (вторичное уплотнение).

Ширина полосы телеграфного канала достаточна для передачи обычного телемеханического сообщения, тем более что для образования телеграфных каналов существует хорошо налаженная аппаратура для передачи телеграмм и других сообщений связи. Поэтому в этом случае происходит простая замена сообщений: по аппаратуре связи переданота телемеханические сообщения вместо сообщений связи.

В тональном диапазоне полосу частот 300—3400 Гц иногда разделяют не на телеграфные, а на телемехапические капалы с помощью специальной аппаратуры. Но чаще приходится иметь дело с аппаратурой, предназначенной для телеграфных сообщений, принцип передачи которых излагается ниже.

Телеграфная связь

Телеграфная связь является одним из видов электрической связи и предназначена для передачи текстовых сообщений, низкоскоростной передачи данных и команд для различных счетных и управляющих машин. Телеграфная связь осуществляется постоянным и переменным током.

Телеграфировапие постоянным током. По способу эксплуатации телеграфирование может быть симплексным и дуплексным.

Cumnreксной называют поочередпую двустороннюю связь по одному каналу. На рис. 6.2,a представлен один из вариантов такой связи.

Нажимая ключ К, на станции I, пропускают ток от батарен Б, по проводу и земле через электромагнит ЭМ₂, который притягивает рычаг. На другом конце рычага прикреилен ролик, смачиваемый в краске. Ролик, поднимаясь, отпечатывает на ленте точку, тире или другой элементарный символ в зависимости от передаваемого кода. Если идет передача со станции 2, то телеграфиет на этой стапции замыкает на кратковременные промежитки времени ключом К, батарее Б₅, отчего включается электромагнит ЭМ, и т. д.

Долгексной называют одновременную двустороннюю связь по одной линии связи Двусторонняя передача телеческих сообщений, когда по линии одновременно ведутся телефонные разговоры, представлена на рис. 6.2,6

Для передачи из пункта A_1 в пункт A_2 нажимают ключ K_1 и импульс тока от батареи через обмотки реле P_2 и трапсформаторы Tp) и Ipx поступает на дифференциальное реле P_2 при этом не включается, так как одинаковые токи I'1 и I'1 обтекают его обмотки в разных направлениях и суммарный магнитный поток равен нулю. В то же время токи через обмотки

реле $P \setminus$ протекают согласно, реле включается и включает электромагнит любого исполнительного механизма, например масляного выключателя.

По способу манипулящии телеграфирование подразделяют на однополюсное и двухполюсное. На рис. 6.3,а слева представлены две комбинации Международного кода 1 при однополюсном телеграфировании (буквы Ы и Р), а справа — условное обозначение устройства, передающего эти комбинации. На рис. 6.3,6 приведены те же комбинации при двухполюсном телеграфировалии (буквы Ы и Р). При положении ключа К, указанном на рис. 6.3, б справа, в линию (провод — земля) поступает положительный видеоимпульс (+U), а при переключении ключа — отрицательный (-U).

Типовыми телеграфными аппаратами являются аппараты Морзе и стартстопные аппараты. Телеграфный аппарат Морзе представляет собой пишущий ленточный телеграфный аппарат, упрощенная схема которого для передачи между двумя станциями показана на рис. 6.2.а. В основу стартстопного аппарата положены шаговые искатели, применяемые в качестве распреденителей, окторых подробно будет сказано в гл. 9 и 11.

Телеграфирование переменным таком. В проводной связи телеграфировапие переменным током называют частотным телеграфировапием. Имеется ряд вариантов такого телеграфирования. Так, на рис. 6.3.8 показано, что передача I осуществляется радиоимпульсом, а 0 — его отсутствием. Из рис. 6.3.е следует, что I и О передаются радиоимнульсами разной частоты. Передача тех же сообщений радиоимнульсами одинаковой частоты, но разной фазы представлена на рис. 6.3. г.

По сравнению с телеграфированием постоянным током частотное телеграфирование является более совершенным, так как позволяет, во-первых, лучше использовать линии связи, обеспечивая по ним передачу большего числа сообщений, и, во-вторых, осуществлять передачу на более далекие расстояния.

Поскольку телеграфные сообщения часто передаются в полосе телефонного канала, кратко рассмотрим принцип телефонной связи.

Телефонная связь

Телефонная связь предназначается для двусторонней передачи речи на расстояние. Передача осуществляется в тональном диапазоне (300—3400 Гц), который значительно уже диапазона, необходимого для высококачественного воспроизведения человеческого голоса и музыки (30—16 000 Гц). При этом звуковые

Рис. 6.2. Электрические ехемы телеграфиой свизи: $a = \epsilon$ имплексием передача постоянным током. $b = \epsilon$ уклесская передача ($T\phi_1$ и $T\phi_2$ -гесфонная лицаратуры).

колебания преобразуются через микрофон в колебания переменного тока, который передается по линии связи и затем снова преобразуется с помощью телефона в звуковые колебания.

Принцип действия угольного микрофона основап на изменении илотности угольного порошка, а следовательно, его сопротивления под влиянием звуковых колебапий. Соответственно с изменением сопротивления изменяется и ток в цепи микрофона. Так как к микрофону подключена батарея, то он преобразует звуковые колебания в электрические.

Телефон состоит из магнитной системы, вблизи полюсов которой находится мембрана. Постоянный магнит системы притягивает мембрапу, оставляя небольшой зазор между ней и полюсами. Переменный ток от микрофона, воздействуя на магнитную систему, то усиливает магнитный поток от постоянного магнита, то ослабляет его. Вследствие этого мембрана телефона колеблего коло своего положения покоя в такт изменениям разговорного тока. Колебалия мембраны в свою очередь приводят в колебательное движение примыкающие к ней частицы воздуха, в результате чего воспроизводится звук, произвесенный в микрофон.

Телефонная передача осуществляется по схемам с местной батареей (рис. 6.4,а) и с центральной батареей (рис. 6.4,6). В последней схеме во избежащие короткого замыжания переменного разговорного тока через мадое вистреннее сопротивление

Рис. 6.3. Поиснение принципа телеграфирования a, d — востиненым токои (a — одноволюсное), a — d — переменным токои (a — a), a0, a0

центральной батареи $H\!E$ последовательно с ней включают дроссели $D\!\!\!/p_2$. Трансформаторы в скемах предотвращают прохождение постоянного тока через телефон и превращают нульсирующий постоянный ток микрофона в переменный.

Кроме указанной аппаратуры, называемой разговорными приборами, для телефонной передачи используют также вызывные приборы, к которым относятся генератор вызывного тока и звоно.

Образование каналов связи производится с помощью аппаратуры телеграфирования пеоменным током (частотное телеграфирование). В зависимости от диапазона используемых частот многоканальная аппаратура частотного телеграфирования подразделяется на аппаратуру тонального телеграфирования (ТГ) с полосой частот от 0,3 до 2,7—3,4 кГц и аппаратуру надтонального телеграфирования (НГ) с полосой частот 3.1—5,3 кГц.

Каналы связи в зоне тонального телеграфирования

Для передачи телемеханических сообщений в этом диапазоне (0,3— 3,4 кГц) используют телеграфные каналы, организуемые различной серийно выпускаемой каналообразующей аппаратурой. В каждом телеграфном канале вместо телеграфных посылок можно передавать телемехапические сообщения. По способу образования каналов различают аппаратуру с частотным, временным и комбинированным разлелением каналов.

Аппаратура с частотным разделением каналов. Для передачи на дальние расстояния (для магистральных участков) вынускают два типа аппаратуры тонального телеграфирования: ТТ-17П и ТТ-48. Для более коротких участков (внутриобластное применение) вынускают аппаратуру ТТ-6 и ТНТ-12. Аппаратура ТНТ-6 разработана на основе аппаратуры ТТ-17П и имеет аналогичные с ней характеристики.

А п п а р а т у р а ТТ-17ПЗ. Эта аппаратура вынускается начиная с 1963 г. Она подвергалась многократной модернизации, улучшающей ее характеристики (ТТ-17П1, ТТ-17П2, Аппаратура передает

Рис. 6.4. Э гентрические схемы телефонной сиязи: a — кистион батареси (MB), b — с неигральной батареев (UB) (M_1, M_2 — кинфофоны, $T\phi$, $T\phi_2$ — генефоны).

информацию по 17 низкоскоростным каналам (скорость передачи 50—75 Бод). В аппаратуре ТТ-17ПЗ стандартный телефонный канал (300— 3400 Гц) разделен так, что расстояние между средними частотами соседних каналов составляет 180 Гц. Девиация частоты равна 50 Гц. По таким характеристикам, как скорость передачи, число каналов, элементная база (транзисторы) и т. д., эта аппаратура не соответствует современным требованиям [20].

А п п а р а т у р а Т Н Т-6. Эта атпаратура выпускается в четырех модификациях. Модификация ТТ-6 предназначена для организации шести двусторонних каналов в полосе частот 0,3—1,5 кГц по четырехпроводным каналам. Модификация ТТ-5 работает в полосе частот 2500—3400 Гц и образует пять двусторонних каналов. Модификации ТТ-54 полосе частот 0,3—2,5 кГц по двухпроводным линим связи. При этом на станции A устанавливается аппаратура ТТ-5A, а на станции B — аппаратура ТТ-5B. Модификация НТ-4 используется для передачи сообщений в полосе частот 450—5260 Гц и их приема в полосе частот 3140—3820 Гц.

А п п а р а т у р а $\,$ Т $\,$ Т-4 $\,$ 8. Эта анпаратура выпускается в трех модификациях. Система ЧМ-120 рассчитала на 24 канала со скоростью передачн информации 50 Бод, разносом частот 120 $\,$ Ги и девиацией кототы 30 $\,$ Ги, система ЧМ-240 — на 12 капалов со скоростью передачи 100 $\,$ Бод, разносом частот 240 $\,$ Ги и девиацией 60 $\,$ Ги, система ЧМ-480 — на 6 каналов со скоростью передачи 200 $\,$ Бод, разносом частот 480 $\,$ Ги и девиацией 120 $\,$ Ги.

Двухполюсные телеграфные посылки в передатчике системы преобразуются в частотномодулированные колебания. В приемнике эти колебания проходят сначала через усилитель-ограничитель положительных и отрицательных полуволн для уменьшения искажений и поступают на частотный дискриминатор.

Аппаратура ТТ-12. По своим характеристикам она является самой совершенной среди других типов аппаратуры тонального телеграфирования. Эта аппаратура имеет кварцевую стабилизацию частоты и используется также на магистральных линиях связи.

Аппаратура с временным разделением каналов. Несмотря на широкое применение в связи аппаратуры с частотным разделением капалов и ее совершенствование, сам метод частотного разделения имеет ряд существенных недостатков. Главный из них — невозможность эффективного использования полосы частот, т. е. получения большого числа каналов. В этом отношении метод временного разделения капалов имеет значительные преимущества (о методах разделения каналов см. в тл. 11).

Сейчас на линиях связи эксплуатируется аппаратура частотно-временного телеграфирования ЧВТ-2. В ней телефонный капал (300—3400 Гц) разделяется на четыре узких частотных канала с шириной полосы 700 Гц каждый. В свою очередь, каждый частотный канал уплотняется с помощью временного разделения 12 каналами, один из которых предназначен для синхронизации. Таким образом, аппаратура ЧВТ-2 обеспечивает передачу 44 глелеграфизьк каналов.

На городских линиях связи примеияется аппаратура ЧВТ-11 на 11 каналов, ТВУ-12 на 12 каналов и ДАТА на 6 каналов.

Дуплексная универсальная мультиплексная канало образующая аппаратура (ДУМКА). Временное разделение канало осуществляется мультиплексором (см. гл. 9). Эта аппаратура образует в канале тональной частоты (300—3400 Γ ц) 23 канала со скоростью передачи 50 бод, 4 канала со скоростью передачи до 200 бод и 45 каналов со скоростью передачи до 50 бод. Информация передается международным телеграфным колом. Универсализм аппаратуры достигается возможностью образования высокоскоростных каналов путем объединения соответствующего числа низкоскоростных каналов [20].

Кодовые посылки с различных каналов объединяются в группы. Каждая такая группа защищена укороченным циклическим кодом Φ айра (240, 220) с образующим многочленом $P(X) = (X^{l^2} + l)/(X^7 + X^6 + l)$. Этот код может исправлять пачки ошибок длиной в семь символов. Защищенные групповые сигналы передаются на расстояние до 8000 км с помощью относительной фазовой манипуляции и амплитуаной можуляции по одной боковой полосе.

§ 6.3. Каналы связи по линиям электроснабжения

Использование линий электроснабжения для передачи телемеханических сигналов имеет ряд преимуществ, обусловленных тем, что эти линии обладают высокой механической прочностью, хорошей изоляцией, легкостью обслуживалия, а также тем, что их направление обычно совпадает с направлением передачи сигналов телемеханики. Линии электроснабжения позволяют экономить значительные средства при прокладке специальных линий для телемеханики, несмотря на то что использование линии электропередачи для связи связано с рядом трудностей. Главнейшей из них является необходимость высокочастотной обработки линии Сюда относится специальная аппаратура для присоединения к линиям, находящимся под высоким напряжением, и для снижения затухания токов высокой частоты при прохождении их через оборудование высокого напряжением высокого противлением. Линии электроснабжения, примеияемые для передачи телемеханических сигналов, подразделяют на высоковольтные линии электропередачи (ВП) и промышленные или распределительные силовые сети (РСС) с напряжением (ВП) и промышленные или распределительные силовые сети (РСС) с напряжением 380 В.

Каналы связи и о высоковольтным линиям. По этим каналам происходит управление объектами в энергосистемах. В последние годы ВЛ начали использовать и в сельском хозяйстве для телемехапического управления местными электростанциями. В связи с большим уровнем помех в ВЛ передача осуществляется на частотах 35—500 кГц с достаточно большой мощностью ситналов (до 10 Вт. Повышенный уровены помех в ВЛ объясияется тем, что кроме помех, свойственных обычным воздушным линиям связи, заесь добавляются специфические электрические помехи во всех спектре высоких частот. Эти помем обусловляваются коронпрованием проводов (электрические разряды в воздухе вблизи поверхности проводов из-за высокого напряжения), разрядами на поверхности изоляторов, включением и отключением линии и высоковольтного оборудования и т. п. Иней и голопед увеличивают коэффициент затухания. Например, при толщине слоя льда 1 см на частоте 100 кГт, затухание увеличивается примерно вдвое для линий напряжением ПО и 220 кВ (с 10 до 20 мНи/км).

С повышением частоты, на которой передаются сообщения, увеличивается затухапие от неблагоприятных метеорологических условий. Имеется ряд схем присоединения высокочастотной аппаратуры связи к проводам ВЛ: фаза — земля, фаза — фаза, две фазы — земля и др.

Наиболее распространенной является схема фаза — земля, в которой передача сообщений телемеханики происходит по одному проводу и земле (рис. 6.5). Пост телемеханики (связи) ПТ соединяется с ВЛ высоковольтным кабелем ВК. Чтобы исключить влияние высокого напряжения, ПТ отделяется от ВЛ конденсаторами связи КС (для ВЛ напряжение 110 кВ емкость КС равна 2200 пкф), которые представляют больное сопротивление для переменного тока частотой 50 Гц, передаваемого по ВЛ, и малое сопротивление для высокочастотных сигналов телемеханики. Фильтр присоединения ФП и конденсатор связи КС составляют полосовой фильтр, настроенный на передающую частоту сигналов телемеханики. Высокочастотный заградитель ВЧЗ предотвращает растекание токов высокой частоты (сигналы телемеханики) в сторону подстанций / и 2. Для частоты переменного тока 50 Гц его согротивление незначителью. Для увеличения помехоустойчивости применяют обработку ВЛ по схеме фаза — фаза, т. е. между двумя проводами, хотя приз этом количество аппаратуры удваивается.

На рис. 6.6 показано, как организуется $\mathbf{B}\mathbf{Y}$ - канал связи между подстанциями 1 и 3 минуя подстапцию 2. Для того чтобы токи связи не шунтировались высоковольтной аппаратурой подстанции 2. для них образуют обходной путь. Обозначения на рис. 6.6 те же, что и на рис. 6.5

Каналы телемеханики по распределительным силовым сетям. Распределительные силовые сети (РСС) представляют значительный интерес в отношении использования их для передачи телемехапических сигналов вследствие широкой распространенности этих сетей. Их начинают использовать в первую очередь там, где дополнительная прокладка проводных линий связи затруднительна и дорогостояща (например, на шахтах, нефтепромыслах). С каждым годом применение РСС для телемехапики расширяется. Так, в ряде стран Европы уже осуществляются переключение счетчиков электроэнергии с дневного тарифа на ночной, передача сигналов пожарной тревоги, включение уличного свещения и т. п., причем передаются только команды без известительной сигнализации.

Каналы по РСС характеризуются трудностью их обработки и сравнительно высоким уровнем помех. Дело в том, что к РСС присоедиияется большое количество нагрузок, места подключения которых меняются. Эти нагрузки могут шунтировать сигналы телемеханики, а обработка каждой нагрузки соответствующими фильтрами и высокочастотными заградителями, как на ВЛ (так называемая обработка линии), весьма дорогостожща и трудоемка. Если же РСС не обрабатывать, то для передачи телефонных сигналов потребуется мощность порядка 1 кВт. Однако оказалось возможным, использовав узкую полосу частот для передачи телемеханических сигналов (порядка 10 Гш), снизить мощность воходного сигнала до нескольких ватт, применяя при этом лишь ограниченитую обработку РСС или даже обходясь без нее. Это объясияется тем, что, сужая полосу с 2700 Гц (в телефонии) до 10 Гц (в телефонии), можно одновременно при той же помехоустойчивости снизить и мощность

Рис. 6.5. Образование канала телемеханики на ВЛ

Рис. 6.6. Организация ВЧ-канала связи между двумя подстанциими

сигнала. Правда, быстродействие передачи при этом соответственно падает и передача команд осуществляется в течение десятых долей секунды, а не миллисекунды.

Передача телемсканических сигналов происходит и на высоких частотах. С увеличением частоты уровень помех уменьшается, причем в сети напряжением 380 В он выше, чем в более высоковольтных сетях. Кроме того, с повышением частоты телемсканического сигнала увеличивается его затухания. Однако уменьшение уровия помех и рост затухания с повышением частоты происходит неравномерно, вследствие чего оптимальный диапазон частот для передачи может также изменяться. График рис. 6.7 подтверждает сказанное; из кривых можно также определить, насколько снижается мошность сигнала при сужении полосы частот. Однако конфигурации РСС, их длина, количество и характер нагрузок могут изменить оптимальный диапазон частот, в котором следует производить передачу телемсхапических сигналов. Для его определения необходимо конкретное измерение параметров данной РСС.

В то же время наметилось и другое направление в использовапии частот для передачи сигналов. Так, для передачи сигналов команд без обратной сигнализации применяют частоты от 175 до 3000 Гц. В этом диапазоне затухание не превышает нескольких неперов для частот, близких к 3 кГц. снижаюсь с уменьшением частоты сигнала.

Для передачи телемеханической информации используют также контактные сети на электрическом трапспорте (грамваи, шахтные электровозы и т. п.). Здесь передача сообщений производится на высоких частотах, порядка 30—120 кГц.

§ 6.4. Модемы

Телемеханические сообщения, представляющие собой в подавляющем большинстве дискретные сообщения, передаются в форме видео- и радиоммульсов по обычным физическим цепям лишь на небольшие расстояния. Как правило, телемеханическая информация передается на частоте несущей, поэ-

Рис. 6.7. Зависимость требуемой мощности сигнала от частоты для участка распределительной сети попряжением 6 кВ при разных частотах

тому на передающей стороне должна осуществляться модуляция, а на приемной — демодуляция. Поскольку телемехапические сообщения передаются в обе стороны (например, на ПУ осуществляется передача команд ТУ и прием сообщений ТС и ТИ), в одном и том же пункте должен быть и модулятор, и демодулятор (модем).

Модемы выпускаются серийно и классифицируются по ряду характеристик: скорости передачи данных, типу модуляции и др. Разработка модемов согласована с Единой системой электронных вычислительных машин (ЕС ЭВМ). Приведем некоторые из модемов:

модем-200 (ЕС-8001, ЕС-8002) со скоростью передачи до 200 бит/с и с частотной модуляцией:

модем-1200 (ЕС-8005, ЕС-8006) со скоростью передачи 600 и 1200 бит/с и с частотной модуляцией;

модем-2400 (ЕС-8010, ЕС-8011) со скоростью передачи 600, 1200 и 2400 бит/с и с двойной относительной фазовой модуляцией:

модем-4800 (EC-8015) со скоростью передачи 2400 и 4800 бит/с и с тройной относительной фазовой модуляцией.

§ 6.5. Каналы связи по радио

Радиосвязь для передачи телемеханических сообщений используют в первую очередь для объектов, с которьми невозможна проводная связь. Сюда следует отнести космические корабли, снутники, ракеты, самолеты, движущиеся промышленные объекты (краны, электровозы, грузовые тележки и т. п.).

Частотные диапазоны, в которых осуществляется передача различной информации, вигоная разлиовещание, телевидение, телефонную и телеграфпую связь, телемеханические и другие сообщения, указаны в табл. 6.3 (ГОСТ 24.375—80).

Таблена 6.3

Частотные диапазоны для передачи информации

Номер диапазыка	Нацискование води (днапазонов)	Дляна волны	Частота колебаний	
1 2 3 4 5 6 7 8 9	Мириаметровые сверхалиные Кизометровые длявине Гектометровые органия Девачетровые коротые Метровые узитрыкороткие Девиметровые Миллиметровые Миллиметровые Девичиллиметровые Отигиский дляварой Отигиский дляварой	1D=100 KM 1=10 KM 100=1000 M 10=100 M 10=100 CM 1=10 CM 1=10 MM 0.1=1 MM	3-30 kFn 30-300 kFn 300-3000 kFn 3-30 MFn 3-30 MFn 30-300 MFn 30-300 MFn 3-30 Ffn 30-300 Ffn 30-300 Ffn	

Подтональный, надтональный и другие диапазоны, о которых говорилось в начале главы, размещены в диапазоне 1 и в более низкочастотном

диапазоне. В диапазоне 2, 3 и 4 осуществляется радиовещание, в диапазоне 5 — техневидение. Диапазоны 5, 6 и 7 объединены общим названием — ультракороткие волны (УКВ).

Измеренный в метрах диапазон 2 значительно превышает, например, диапазон 4, но изза узкой полосы частот, в которой расположен диапазон 2, количество передаваемой информации в нем меньше, чем в диапазоне 4, запимающем большую полосу частот. Так, в декаметровом (коротковолновом) радиодиапазоне, занимающем полосу частот порядка 27 МГц, размещается примерно 1000 радиостапций, тогда как в километровом (длинноволновом) диапазоне в полосе частот 270 кГц — лишь 10 радиостапций. Таким образом, чем более высокочастотный диапазон используется для передатч информации, тем большее количество информации можно в нем передать.

Десятым диапазоном является оптический диапазон, который пока ГОСТ не нормирует. Оптический диапазон частично включает диапазон 9 и охватывает еще более высокие частоты до 1015 Гц.

Замена проводных каналов связи радиоканалами для промышленной телемеханики привлекает простотой организации (отсутствие линий передачи), однако она наталкивается на ряд трудностей, основнам из которых заключается в том, что в большинстве диапазонов радиоволи качество радиосвязи в значительной мере зависит от времени года и суток, метеорологических условий, состояния ионосферы и т. п., т. е. факторов, трудно поддающихся учету. Это существенно снижает надежность передачи информации. Сказанное относится в первую очередь к длинноволновому и коротковолновому диапазонам. Эти диапазоны иногда используют для передачи сообщений па расстояние 30—50 км. Более надежной оказывается сязы на ультракоротких волнах. Широта этого диапазона позволяет осуществить передачу многих тысяч сообщений без взаимного влияния другу на друга.

Связь на сверхвысоких частотах мало подвержена воздействию помех, например на приемники саптиметровых воли практически не воздействуют промышленные и атмосферные помехи. Поэтому энергия импульсных помех резко падает в этом диапазоне, волны которого распростраизяются примерно одинаково в любое время года.

Некоторое затухапие саптиметровых воли наблюдается при их распространении в тумане, дожде и снете. Однако компенсация такого затухания достигается соответствующим увеличением мощности передатчика.

Раднорелейные линин связи. Волны УКВ-диапазона в отличие от длинных и коротких волн могут распрострапяться только в пределах прямой геометрической видимости. Это объясивется тем, что УКВ не отибают поверхность Земли, как длинные волны, и не отражаются от ионосферы, как короткие волны. Распространение в пределах прямой видимости ограпичивает дальность передачи на УКВ, поэтому максимальное расстояние между приемником и передатиком зависит от рельефа местности и высоты подвеса передающей и приемной антенн. При высоте аптенных опор до 100 м дальность прямого распространения радиоволн не превышает 40—70 км. Это означает, что связь на большие расстояния возможна лишь при использовании радиолиний с ретрансляцией, так называемых радиорелейных линий (РРЛ). РРЛ осуществляют передачу на волнах

75; 15; 7; 5; 3,75; 2,73 см. В этих диапазонах (6 и 7 в табл. 6.3) передаются тысячи телефонных разговоров и программа телевидения.

Радиорелейная линия связи представляет собой ряд радиостапций, поочередно принимающих, усиливающих и передающих сигналы. Каждая из таких радиостапций оборудована приемной и передающей направленными антеннами. На рис. 6 в представлена упрощенная схема радиорелейной линии с двумя промежуточными станциями. Оконечные станции оборудуются аппаратурой уплотнения, позволяющей с помощью частотного и временного разделения сигналов обеспечить передачу большого числа сообщений. Методы уплотнения ничем не отличаются от описанных: телемеханические сообщения передаются по телеграфным каналам, которые объединяются в телефонный канал. Далее происходит тран-сформация этих каналов вз никуочастотных в высокочастотные.

Передатчик станции A с помощью антенно-фидерного устройства излучает групповой модулированный сигнал с частотой f_1 . На первой промежуточной станции этот сигнал после приема усиливается и излучается уже с частотой f_2 . Изменение частоты необходимо, чтобы передатчик не воздействовал на приемник своей же станции, который настроен на частоту f_1 . После приема на второй промежуточной станции сигнала с частотой f_2 передатчик этой стапции излучает сигнал с частотой f_1 : из-за дальности расстояния этот сигнал не оказывает влияния на предыдущую подстанцию. На первой промежуточной станции дополнительно устаповлена аппаратура выделения низкочастотных каналов. Здесь же может быть осуществлена дополнительная передача телемеханической информации и других сообщений.

В случае недостаточной пропускиой способности одной радиорелейной линии (РРЛ) параллельно прокладывают еще одну или несколько таких же линий. При этом для удещевления строительства аппаратуру парал-

Рис. 6.8. Упроменная схема радпореленной динии

лельных РРЛ сосредогочивают на общих оконечных и промежуточных станциях, а передающие и приемные антенны на этих станциях объединяют для всех передатчиков и приемников одного направления. Таким образом, образуется многоствольная РРЛ, в которой одна РРЛ составляет один ствол. Такой ствол обладает полосой пронускапия, в которой размещается до 2700 каналов тональной частоты (ГЧ), т.е. позволяет передавать 2700 гелефонных разговоров или один канал сигналов изображения телевидения.

В нашей стране вынускается несколько типов аппаратуры РРЛ Радиорелейная система «Рассвет-2» имеет восемь широкополосных стволов и предназначена для организации магистральных РРЛ. Система работает в диапазоне частот 3400—3900 МГц и может передвавть информацию на расстояния более 5000 км. В системе используются рупорнопараболические аптенны, которые обладают высокой направленностью и исключают прием с противоположного направления. Разделение каналов — частотное. Радиорелейная система «Восход» аналогична системе «Рассвет-2» и обладает примерно теми же техническими характеристиками.

Комплекс унифицированных радиорелейных систем связи «КУРС» состоит из четырех систем: КУРС-2, КУРС-4, КУРС-6 и КУРС-8. Эти системы работают соответственно в диапазонах частот 1,75—2,0; 3,4—3,9; 5,67—6,17; 7,9—8,4 ГГц.

Опыт эксплуатации РРЛ показал, что их качественные показатели не уступают показателям кабельных линий связи. В то же время РРЛ обладают большей пропускной способностью, имеют меньшую стоимость и требуют меньшей затраты цветного металла

Тропосферная связь * УКВ не отражаются от ионосферы, расположенной выше 100 км над поверхностью Земли, однако они переизлучаются в тропосфере. Так, при длинах волн 0,01 —10 м переизлучение может достигать 1200 км. На принципе переизлучения и основана тропосферная связь, при которой расстояние между приемопередающими радиостанциями увеличивается до 300 км и более. Однако из-за неоднородности тропосферы сигнал после отражения оказывается очень ослабленным. Поэтому в тропосферных РРЛ мощность передатчиков достигает 50 кВт. Вынускаются следующие системы тропосферных РРЛ «Горизонт-М», имеющая бо каналов ТЧ в днагазоне 800—1000 МГц: ТР-120, обладающая теми же характеристиками, что и «Горизонт-М»; ДТР, являющаяся модификацией системы ТР-120. В этих системах расстояние между станциями достигает 600 км при мощности передатчиков до 10 кВт.

Иногда примеияют комбинацию радиорелейной связи с тропосферной.

Радносвязь с использованием снутников. Дальность радиосвязи на УКВ зависит от высоты антенны. Для уменьшения числа ретрапсляционных станций были предприняты попытки установления аптени на самолетах и аэростатах. Однако лучшее решение дает размещение ретрансляторов на искусственных спутниках Земли. При этом применяемые на спутниках связи частоты должны свободно проходить с Земли

^{*} Тропосфера — нижний слой атмосферы, расположенный непосредственно над поверхностью Земли. Она простирается в среднем до высот 8—10 км в полярных, 10—12 км в умеренных и 16—18 км в тропических широтах.

на спутник и обратно, не отражаясь от атмосферы. Эти частоты лежат в диапазоне 2—8 ГГц. Более длинные волны отражаются от атмосферы, а более короткие поглощаются в ней

Используются так называемые активные спутники связи, в которых сигнал связи пимимается, усиливается и передается направленной антенной. Спутники запускают на эллиптическую и круговую орбиты.

Двигаясь по эллиптической орбите, спутник находится в зоне принимающей радиостанции лишь определенное время. Так, спутник связи типа «Молния» обеспечивает радиосвязь между западной частью СССР и Дальним Востоком 14—16 ч в сутки (за два сеанса). При этом максимальная высота подъема спутника над поверхностью Земли составляет 40·10 км.

На круговую орбиту спутник запускается на высоту 36-10³ км. Если плоскость его орбиты совпадает с плоскостью экватора, а направление движения спутника на орбите совпадает с направлением вращения Земли, то спутник сохрапяет неизменное положение по отношению к ее поверхности. Такой спутник называют стационарным или геостационарным, так как при наблюдении с экватора он представляется на кебе неподвижным в зените. Излучение подобного спутника охватывает более 30 % поверхности Земли и обеспечивает круглосуточную связь. Наилучшие условия связи получаются там, где излучение спутника происходит под прямым углом к поверхности Земли, т. е. у экватора. В высоких широтах, где волны приходят под малым углом, связь ухудшается. Кроме того, запуск стационарного спутника значительно сложнее, чем запуск спутника с выхолом на эллиптическую орбиту. Особенно трудна стабилизация положения оси спутника при расположении его не над экватором. Тем не менее стационарные спутники сейчас широко применяются, так как обеспечнвают: 1) непрерывность связи; 2) упрощение конструкции антенны наземных станций, тогда как у спутников с эллиптической орбитой антенны снабжены сложными следящими системами; 3) расположение за пределами поясов радиации, разрушительно действующих на электрическую аппаратуру и солнечные батареи; 4) постоянство уровней принимаемых сигналов, отсутствие искажений сигналов вследствие эффекта Доплера.

В СССР выведены на стационарпую орбиту спутники связи «Радуга» (1975 г.) с многоствольной ретрансляционной аппаратурой связи и телевизионный спутник «Экран» (1976 г.).

Спутниковая связь обеспечивает более высокое качество передаваемой информации, чем передача по РРЛ. Это объясняется лишь одной ретрансляцией в спутниковой связи и многочисленными ретрансляциями в РРЛ. Считается, что если необходимо передавать информацию более чем на 1500 км, то целесообразно применять спутниковую связь, а не связь по РРЛ.

§ 6.6. Каналы связи по световодам

Нехватка частот для передачи все увеличивающегося количества сообщений заставляет осванявть новые высокочастотные диапазоны. Однако по мере укорочения применяемых электромагнитных воль уменьшаются помехи, но одновременно увеличиваются потери энергии радиоволн при распространении их в атмосфере или при передаче по коаксиальным кабелям и волноводам. Удалось освоить лишь миллиметровый диапазон, в котором, однако, волны короче 4 мм не передакотся.

Скачок в освоении сразу оптического диапазона (10 в табл. 6.3) оказался возможным в вмаги с изобретением нового генератора — лазера и разработкой новой линии связи в виде стеклянных световодов.

Лазер — источник электромагнитных колебаний, частота которых имеет строго фисикрованное значение, мало изменяющееся под влиянием случайных внешних воздействий. Луч лазера расходится значительно слабее других источников света. Интенсивность излучения лазера просто модулировать. Однако осуществление лазерной связи (подобно радиосвязи) оказалось невозможным из-за нарушения ее в дожде, тумане или снеге.

Стеклянный световод представляет собой двухслойное стеклянное волокно, впутренняя часть которого (жилиа) изготовляется из более плотного стекла, чем вешимя облочка. Жила обладает большим коэффициентом преломления, чем оболочка, поэтому если направить узкий пучок света на торец жилы, то свет будет распространяться только по ней, испытывая полное внутреннее отражение на грапице между жилой и оболочкой и не выходя навужух, хотя оболочка и изготовляется из оптически позрачного стекло.

Из волоконных световодов диаметром примерно 0.1 мм составляют световодные кабели, снабженные защитной оболочкой из иластмассы. Световоды не подвержены влиянию электромагнитных помех и не пуждаются в металлических экранах. Разработаны кабели, состоящие из 200 световодов. По каждой паре световодов передается 672 телефонных разговора, хотя потенциальная емкость одной пары приближается к 10 000 телефонных разговора. Передается телевиденне п рътута инфоомация.

При передаче информации по световодам используется временное разделение сигналов, которые передаются не в аналоговой, а в цифровой форме. Электрический сигнал подается на схему управления интенсивностью излучения лазера и модулирует световой сигнал, являющийся переносчиком информации, которая распростраимется по световоду. На приеме световой сигнал премераческий с помощью фотоэлемента. Так как передача осуществляется импульсами, то вместо усилителей применяют регенераторы. Регенератор состоит из порогового устройства и генератора сигналов. Пороговое устройство срабатывает, если сигнал превышает определенную заданную мощность независимо от того, искажен ли он или нет. Призитый сигнал включает генератор, который посылает в следующий пункт связи стандартный импульс. Между импульсами инчего не передается, что увеличивает помехоустойчивость передачи. Таким образом, при такой импульсной или цифровой передаче с использованием различных кодов сигналы восстанавливаются и помеху в том чистем и отстамать и которы и информей или цифровой сигналы восстанавливаются и помехи.

В последнее время начали использовать волокиа, передающие только один тип (моду *) световых сигналов вместо многомодового волокна, по

^{*} Мода — вид колебаний, возбуждаемых в сложных колебательных системах. Каждой моде соответствует определенная собственная частота.

которому следуют сигналы с различными частотами. Это объясияется тем, что при передаче многомодовых световых сигналов происходит незначительное их отражение от оболочки, что вызывает некоторое нагожение сигналов друг на друга, приводящее к небольшим искажениям передаваемой информации. В одномодовых волокнах, передающих только одну световую частоту, такие наложения отсутствуют и искажения вообще исключаются.

Регенераторы на многомодовых световодных кабелях сейчас устанавливают через 10 км на линиях мастной связи, тогда как усилители на медных кабелях располагают через 2 км для дальней связи и через 5 км для местной связи. По одномодовому волокту передается свыше 400 млн. бит/с информации при длине вольн 1,3—1,6 мкм. Регенераторы располагают через 60 км (на опытных участах через 120 км). Новые работы по созданию световодов из галидного стекла, обладающего исключительной прозрачностью, показали, что регенераторы можно будет располагать через сотни километоры.

Таким образом, преимуществами оптической связи по сравнению с другими видами связи ввляются: большая полоса частот, превышающая в 10 000 раз полосу частот всего радиодиапазона (первые шесть диапазонов в табл. 6.3) и позволяющая увеличить количество передаваемой информации; малая мощность излучения передатчика; большая помехоустойчивость; меньшее число ретрапсляторов; упрощение и облегчение аппаратуры приема и передачи информации. Сами световодные кабели в 10 раз легче медных, рассчитанных на то же количество передаваемой информации.

Контрольные вонросы

- 1. Что такое физические проводные линии связи?
- 2. В каких диапазонах частот можно передавать телемехапические сообщения?
- 3. Перечислите основные характеристики воздушных линии связи.
- 4. Какие бывают кабели?
- Перечислите первичные параметры проводных линий связи и укажите, от чего они зависят.
 - 6. То же, относительно вторичных параметров.
 - 7. Что такое затухание и в каких единицах его выражают?
 - 8. От чего зависит затухание?
- 9. Если затухание равно 3 Нп, то как изменяется напряжение, ток и мощность в конце линии?
 - 10. Что такое симплексная и дуплексная связь?
 - 11. Начертите схему телеграфного аппарата Морзе.
 - 12.В чем разница между телеграфировапием постоянным и переменным токами?
- 13. Какую каналообразующую аппаратуру в зоне тонального телеграфирования вы знаете?
 - 14. Что такое ЛУМКА?
 - 15. Начертите схему образования капала связи по ВЛ.
 - 16. Какие вы знаете модемы?
 - 17. Как образовать каналы телемеханики по РСС?
 - 18. В каких частотных диапазонах осуществляется передача по радиотракту?

- 19. В каких диапазонах радиосвязь наиболее надежна?
- 20. Опишите принцип передачи по радиорелейным линиям связи.
- 21. Какую вы знаете аппаратуру для РРЛ?
- 22. Как осуществляется тропосферная связь?
- 23. Опишите принцип радиосвязи с использованием спутников.
- 24. Когда целесообразно применять спутниковую связь?
- 25. Опишите принцип оптической связи.
- 26. Что такое регенератор?
- 27. Как устроен световод?
- 28. Укажите разницу между одномодовыми и многомодовыми световодами.
- 29.На каких расстояниях устанавливают усилители па медных кабелях и регенераторы на световодах?
 - 30.В чем преимущества оптической связи по сравнению с другими видами связи?

Часть вторая. Элементы и узлы систем телемеханики.

Глава 7. Элементы, используемые в телемеханике

Любая система или устройство автоматики и телемеханики выполияется из целого ряда узлов, блоков и субблоков, собираемых из элементов.

Элемент преобразует воздействие, которое он получил от предыдущего элемента или узла, и передает его последующему элементу или узлу. Если для такого преобразования на элемент подается дополнительная энергия, то при определенных условиях он может осуществить и усиление поданного воздействия.

К элементам можно отнести электронные лампы, электромагнитные реле, полупроводниковые приборы (диолы, транзисторы, интегральные микросхемы), магнитные элементы, лампы тлеющего разряда, катушки индуктивности, конденсаторы, резисторы. Такие элементы, как резисторы, катушки индуктивности, конденсаторы, входят в состав любой телемеханической схемы. Однако ее отличительной особенностью является использование лишь основных элементов — полупроводниковых приборов, электронных ламп и др. Поэтому и говорят: схема на транзисторах, релейная схема и т. п.

§ 7.1. Обзор элементов, используемых в телемеханике

Классификация элементов. Все основные элементы можно подразделить на три большие группы: 1) бесконтактные элементы: 2) контактные элементы (электромагнитные реле): 3) элементы с нитью накала (электронные, осветительные и др., которые также являются бесконтактными. но обычно выделяются в отдельную групну).

В контактных элементах имеются подвижные части и размыкаемые контакты, а в лампах — нити накала, которые быстро изнашиваются и выходят из строя. В бесконтактных элементах подвижные части и нити накала отсутствуют, вследствие чего их срок службы значительно больше по сравнению с контактными элементами и лампами с нитью накала.

К бесконтактным элементам следует отнести полупроводниковые приборы, гиратроны тлеющего разряда и ферромагнитные элементы. Кроме большого срока службы они требуют меньшего ухода в процессе эксплуатации, лучше переносят вибращно и тряску, могут работать во влажных, запыленных и агрессивных средах, потребляют меньше энергии

В телемеханике бесконтактные элементы полностью заменили электронные дампы, но окончательно вытеснить контактные элементы не смогли. Дело в том, что не всегда целесообразно усложиять схему и заменять исполнительные электромагнитные реле в устройствах телемеханики, например, тиристорами, если они включаются несколько раз в час, а иногда и значительно реже, тем более что срок службы реле определяется миллионами включений и совершенствование их продолжается. Применение также подверглось значительной эволюции. В 40-х годах устройства телемеханике вынускались на электромагнитных реле и электронных лампах. В 50-х и 60-х годах в телемеханике нашли применение магнитные элементы с прямоугольной петлей гистерезиса и транзисторы. В 70-х годах телемеханическая аппаратура изготовлялась на транзисторах и интегральных микросхемах, которые

Рис. 7.1. Теоретическан(а) и ревльная (б) релейные уарактеристики

продолжают совершенствоваться и сейчас являются основной элементной базой устройств телемеханики. Элементы релейного действия, в которых происходит скачкообразное изменение выходной величины при достижении определенного значения входной величины, широко применяются в телемеханике (рис. 7.1,а). Увеличение входной величины до определенного предела не дает изменения выходной величины, значение которой в этот момент минимально или равно нулю. Однако в какой-то момент незначительное приращение входной величины от точки 1 к точке 2 вызывает резкий скачок выходной величины, доститающей максимального значения, условно обозначаемого как 1. Релейной характеристикой, в которой выходнама величина имеет только два значения (0 или 1), обладает целый ряд элементов и устройств (контактных или бесконтактных), например электромагнитные реле, магнитные элементы с примоугольной петлей гистерезиса, тритеры, которые широко применяются в автоматике и телемеханике.

На рис. 7.1,6 представлена близкая к реальной характеристика бесконтактного устройства релейного действия С рабатывание устройства происходит при U_{CP} , и выходная величина достигает максимального значения, которое при дальнейшем возрастании входной величины остается постоянным. Таким образом, при возрастании входной величины выходная изменяется по ломаной θ -5-1-2-3. При обратном уменьшении входной величины до напряжению отгусками U_{CP} выходная величина изменяется по ломаной θ -3-2-4-5-0.

Это запаздывание изменения выходной величины по отношению к входной называют гистерезисом, а отношение $U_{OTT}/U_{CP}=K_{CP}$ — коэффициентом возврата реле.

В связи с тем что логическая часть системы телемеханики выполняется на интегральных микросхемах, а в качестве исполнительных элементов используются электромагнитные реле, в § 7.2 и 7.3 кратко остановимся лишь на этих двух типах элементов.

§ 7.2. Электромагнитные реле

В сильнейшей конкуренции с другими бесконтактными элементами релейноконтактные элементы отстояли свое право на использование их в системах телемеханики в отличие от электронных ламп и магнитных элементов. Этому способствовали некоторые специфические свойства релейно - контактных элементов, а именно: 1) практически полное отсутствие гальванической связи между входными и выходными цеизми (этим свойством обладают и оптроны); 2) малые потери мощности в контактном переходе: 3) большое отношение сопротивлений контакта в разомкнутом и замкнутом состояниях, независимость от воздействия электрических и магнитных полей; 4) нечувствительность к температурным перегрузкам, и др. [7]. Эти свойства и позволили использовать контактные реле в исполнительных целях систем телемеханики для включения контакторов и других выходных устройство.

Основными типами контактных реле в телемеханике являются электромагнитные реле постоянного тока: РЭС — реле электромагнитное слаботочное и РЭН — реле электромагнитное нейтральное (нейтральное означает, что реле срабатывает *от* любой полярности тока)

В табл. 7.1 приведены технические характеристики некоторых реле указанных типов. Во втором столбце буква «п» означает переключающий контакт или группу.

В исполнительных цепях систем телемеханики используются реле типа РЭН, как более мошные.

§ 7.3. Интегральные микросхемы

В интегральных микросхемах ряд функций объедиияется (интегрируется) в одном устройстве, представляющем собой как бы один элемент, тогда как в обычных (дискретных) электронных схемах один элемент выполняет один функцию.

Согласно ГОСТ 17021—75, интегральная микросхема — это микроэлектронное изделие, выполняющее определенную функцию преобразования, обработки сигнала, накапливания информации и имеющее высокую илотность улаковки электрически соединенных элементов. Таким образом, интегральными микросхемами (ИМС) называют совокупность электро элементов — транзисторов, диодов (активные элементы), резисторов, конденсаторов (пассивные элементы) и соединительных проводников, электрически связанных между собой и заключенных в общий корнус

В зависимости от технологии изготовления ИМС подразделяют на полупроводниковые (монолитные), пленочные и гибридные

В полупроводниковых ИМС все активные и пассивные элементы формируются в объеме и на поверхности полупроводникового материала (на подложке) Эти ИМС выполняются на основе биполярных или униполярных структур (МОП транзисторов) и обычно изготовляются на кремниевой подложке по планарной технологии, при которой отдельные элементы схемы располагают в одной плоскости и на одной стороне подложки в изолированных друг от друга участках В этих ИМС широко применяется структура металл окисел-полупроводник—полевой (МОП) транзистор, в котором используется только один вид носителей заряда (электроны или дырки) МОП - транзистор проце в изготовлении и поточу надежнее биполярных транзисторов, в которых используются носителы заряда обоку знаков — электроны и дырки Размер полупроводниковой ИМС или кристалла ИМС лежит в пределах от 1,5Х 1.5 до 6Х6 мм При этом на одном 1 мм² кристалла ИМС лежит в пределах от 1,5Х 1.5 до 6Х6 мм При этом на одном 1 мм² кристалла размещают порядка 1000 элементов и более Чем больше элементов в ИМС, гем выше ее степень интеграции При высокой степени интеграции ИМС называют большой интеграцьной схемой — БИС Сейчас появились сверхбольшие ИС — СБИС, в которых степень интеграции составляет 10^{*}—10⁶ эл/кристал.

Таблица 7 1

Техничесьие характеристиви электромагнитных реле

			Коммугируемые	New Ne		Виброустониваеть	THBOCTS		
Tun	PARCID KON PAKTUBA I Py an	пия, Вс	10k, A	папряже- пис, В	уртании мутании	частотя, Гл	yckope mie, #	Дианазон рабочил температур, "С	Marca, r
P3C 52	2и	0,14	0,1	30	1. 101	3090	20	- 60 ÷ + 100	3,5
P3C 54	la la	0.036	2,0	30	1. 106	3000	50	(60 + + 100)	22
Pac 22	드	9,0	3,0	30	1. 104	1500	77	-60 ÷ +85	36
P3C 9	211	6,0	3.0	30	1. 104	1000		- 60 + + 100	22
№ неа	2n	15.0	0,01	30	1. 10	3000	50	-60 ÷ + 125	09
P3H 35	40	8.0	0'01	30	5. 10	2000	10	-60 + +85	96
РЭН 33	4,11	0.1	0'01	30	1. 104	5200	20	-60 ÷ + 125	130
PHE	2n 6n		1050	320	2. 104	2000	20	-60 + +125	220

В лаеночных ИМС все элементы и межэлементные соединения выполнены в виде различных иленок, нанесенных на поверхность диэлектрической подложки. Различают ИМС тонкоилленочные (толщина иленок до 1 мкм) и толстоилленочные (толщина иленок свыше 1 мкм) ИМС. В иленочных ИМС выполняют только резисторы, конденсаторы и другие пассивные элементы. Так как активные элементы в иленочных ИМС пока не удается изототовить, эти ИМС самостожтельно не примевиются.

Гибрионые ИМС являются комбинацией иленочных пассивных элементов и дискретных активных элементов. В этих ИМС вначале на подложке из диэлектрика создают резисторы, конденсаторы, токоведующие дорожки и контактные площадки, а затем закрепляют навесные бескорнусные кремниевые транзисторы и диоды и присоединяют выводы к контактным илощадкам. Могут применяться и активные элементы, выполненные, как в полупроводниковых ИМС. Гибридные ИМС, так же как и пленочные, делятся на тонкопленочные и толстопленочные.

В зависимости от функционального назначения различают цифровые (логические) и аналоговые (линейные) ИМС.

Пифровые ИМС работают в релейном режиме, т. е. в них используются элементы с двумя устойчивыми состояниями. Эти ИМС получили наибольшее применение в телемеханике. Цифровые ИМС предназначаются для работы только с потенциальными входными сигналами. Как правило, в основе их построения лежат бесконтактные ключи и схемы, выполняющие функцию ИЛИ — НЕ или И — НЕ. В зависимости от того, выполняются ли элементы ИЛИ и И на резисторах, диодах или траизисторах, имеются различные серии цифровых ИМС. Наиболее распространенными шифровыми ИМС ввязнотех спелуощен.

Резистивно-транзисторные цифровые ИМС (резистивно - транзисторная логиа — РТЛ) содержат резистивные схемы ИЛИ и транзистор, выполияющий роль усилителя-инвертора.

Диодно-тран з и стор ные цифровые ИМС (длодно-транзисторная логика — ДТО) реализуют логическую функцию И — НЕ. Функция И выполняется на диодах, а усидитель-инвертор — на транзисторах.

Тран зисторно - тран зисторные цифровые ИМС (транзисторно-транзисторная лика — ТГЛ) состоят из схемы И, выполненной на основе многоомитерного транзистора, и сложного инвертора, собранного из нескольких транзисторов.

В цифровых ИМС на полевых транзисторах используются только МДП транзисторы с окисным диэлектриком, т. е. МОП-транзисторы (МОП - транзи сторная логика — МОПТЛ). В схемах на МОП - транзисторах отсутствуют диоды и резисторы, что упрощает технологию изготовления ИМС и увеличивает илотность их размещения. В качестве нагрузочных резисторов применяют открытые МОП - транзисторы, обладающие высоким входным сопротивлением (102 — 1014 МО).

Аналоговые ИМС преобразуют и обрабатывают непрерывные аналоговые сигналы. На этих ИМС выполняют усилители, тенераторы, стабилизаторы, фильтры, модуляторы и другие устройства, в которых осуществляются нелинейные преобразования.

Из аналоговых интегральных микросхем отметим лишь один класс — о перацию н н ы е у сил и тел и (ОУ). ОУ — усилитель электрических сигналов для выполнения различных операций над аналоговыми величинами Он обладает высоким входным (10 ³ — 10⁶ Ом) и мальм выходным (от нескольких десятков до нескольких сотен Ом) сопротивлениями. Коэффициент усиления ОУ по постоянному току и на низких частотах очень высок (10 ⁵ — 2 10 ³). Однако он быстро уменьшается с увеличением частоты. Использование отридательной обратной связи хотя и уменьшает коэффициент усиления ОУ, но позволяет стабилизировать его в определенном диапазоне частот. Операционный усилитель (рис. 7.2) имеет два входа. 1) неинвер-

Рис. 7.2. Условное обозначе-

тирующий, обеспечивающий в процессе усиления совпадение полярностей входного и выходного сигналов; 2) инвертирующий, изменяющий полярность на противоположитую. ОУ используют при построении стабилизаторов тока и напряжения, активных фильтров, генераторов сипусоидальных и других колебаний, компараторов и различных схем, применяемых в телемеханике.

Маркировку интегральных микросхем производят по определенной системе (ГОСТ 18682— 73). Интегральные микросхемы выпускаются в виде серий. Каждая серия содержит

микросхемы выпускаются в виде серии. каждая серия содержит набор функциональных логических элементов, достаточный для построения многих схем автоматики и телемеханики.

В начале маркировки серии стоит буква К, означающая серию широкого применения. Следующая за буквой цифра 1, 5 или 7 означает серию полутироводниковых ИМС, а цифра 2, 4 или 8 — серию гибридных ИМС. Цифра 3 соответствует прочим элементам Далее в обозначении серии следует двузначное число, указывающее номер данной серии Например, обозначение К155 можно расшифровать так: элементы серии 55 являются полутироводниковыми ИМС шпрокого применения. Последующие две буквы указывают класс и группу, к которым относится данный элемент, и определяют его функциональное назначение. Последияя цифра — порядковый номер разработки ИМС по функциональному признаку в данной серии.

Классы ИМС имеют буквенные обозначения: генераторы — Γ , логические элементы — Π , тритгеры — Γ , коммутаторы и электронные ключ» — Γ , злементы арифметических и дискретных устройств — Γ , наборы элементов (диоды, транзисторы, резисторы, конденсаторы и т. п.) — Γ .

Каждый класс ИМС подразделяют на группы. Например, логические схемы И обозначают буквами ЛИ, схемы ИЛИ — ЛЛ, схемы НЕ — ЛИ, схемы ИНЕ — ЛА и ИЛИ-НЕ — ЛЕ, схемы И-ИЛИ-НЕ — ЛР, прочие элементы — ЛП. ЈК-тритгеры обозначают буквами ТВ, RS-тритгеры — ТР, D-тритгеры — ТМ, Т-тритгеры — ТТ, динамические тритгеры — ТД, прочие — ПП. Регистры обозначают буквами ИР, сумматоры — ИМ, счетчики — ИЕ, шифраторы — ИВ и дешифраторы — ИД

В сериях ИМС, выпущенных до 1974 г., буквы, указывающие класс и группу элемента, стоят сразу за первой цифрой. Например, интегральная микросхема К1ЛБ 552 является логическим элементом И — НЕ и имеет второй номер разработки в серии К155.

§ 7.4. Логические элементы

Зависимость сигналов, снимаемых с выкода схем или элементов релейного действия, от входных сигналов, подаваемых на эти схемы или элементы, выражается логическими функциями. Логическая функция выражает зависимость выходных переменных от входных. В зависимости от числа входных переменных логические функции делятся на функции одиой, двух и многих переменных, причем значения входных переменных и самой функции могут принимать только два значения: 0 и 1.

Элементы, в которых реализуются логические функции, называют *погическими элементами*. Логические элементы могут работать с импульсными или с потенциальными сигналами.

Импульеный сигнал обеспечивает динамический способ представления сигнала, когда единице соответствует наличие имнульса (или нескольких при кодовой комбинации), а нулю — его отсутствие (рис. 7.3.а).

Рис. 7.3 Принцип действия выпульсных (а) в потенциальных (б) элементов

Потенциальный сигнал обеспечивает статический способ представления сигнала, когда единице соответствует высокий по модулю уровень напряжения E_t , а нулю — низкий уровень напряжения E_2 (рис. 7.3,6).

В потенциально-импульсных элементах на входы могут подаваться потенциалы или имнульсы, но с выхода сигмаются имнульсы. Таким образом, логические элементы делятся на имнульсные, потенциальные и потенциально-импульсные. Наибольшее распространение получили элементы, управляемые потенциальными сигналами.

Функции одной переменной (X_t) . Двум значениям (0 или 1) одной входной переменной X_t соответствует четыре выходные функции: Y_0 , Y_s и Y_2 , Y_3 (табл. 7.2). Если выходная логическая функция всетал имеет значение 0 при любых значениях входной переменной X_t то ее называют нулевой функцией Y_0 =0. Если выходная логическая функция всетда имеет значение 1 при любых значениях входной переменной X_t то ее называют единичной функцией Y_0 =1.

Вследствие того что функции V_0 и V_3 не зависят от значений входной переменной, они являются постоянными, или функциями-константами. Функция V_2 повторяет значение входной переменной.

 Φ ун к ц и и НЕ. Если выходная переменная имеет значение, обратное значению входной переменной X_c то ее называют инверсией или функцией НЕ (функция Y_U и записывают как

 $Y = \overline{X}$, (7.1)

Логический элемент, осуществляющий операцию НЕ, называется инвертором. Инвертор может быть выполнен на транзисторе (рис. 7.4). Если на входе нет сигнала, т.е. X=0, то транзистор закрыт, на коллекторе имеется высокий потенциал и с него снимается сигнал Y=1. Если на входе есть сигнал, T. е. X=1, то транзистор открыт и наприжение T=0 али и Z=0. 2 на коллекторе близко к нулю, T. е. Y=0.

Функции овух переменных Y (X, X). Прежде всего пазаване и симоты определим число функций двух переменных. Поскольку меже обозначение каждая из входных величин X и X2 может принимать только два значения (0 или 1), имеется четыре комбинации этих величин, которым соответствует 2^4 =16 выходных $\frac{1}{1}$ мужения функция $\frac{1}{2}$ одогоческих функции $\frac{1}{2}$ одогоческих функции $\frac{1}{2}$ одогоческих функции $\frac{1}{2}$ одогоческих функции администрации одной ип $\frac{1}{2}$ $\frac{1}{2}$ од $\frac{1}{2}$ од

Рис. 7.4. Электрическая схена потического элемента НЕ

Рис. 7.5. Эдектринеская сусма догического элемента ИЛИ

ция \mathbf{Y}_{15} и функции повторения \mathbf{Y}_{10} и \mathbf{Y}_{12} каждая из которых повторяет значение одной из двух входных переменных. Функция \mathbf{Y}_3 является инверсией переменной X_5 , а функция Y_5 —инверсией переменной X_5 .

Основными логическими функциями двух переменных являются следующие.

 Φ у н к ц и я ИЛИ. Эта функция имеет значение 1 только тогда, когда или входная переменная X_0 или входная переменная X_2 или обе переменные X_0 и имеют значение 1. Значение 0 эта функция принимает, когда обе входные величины равны нулю. Функцию ИЛИ называют также дизьюнкцией или логическим сложением и записывают в виде

$$Y_{14} = X_1 + X_2$$
, asn $Y_{14} = X_1 V X_2$ (7.2)

На рис. 7.5 представлена принципиальная схема логического элемента, реализующего функцию ИЛИ.

В исходном состоянии транзистор T закрыт (U_1 равно какой-то величине — условно 1), а транзистор T_2 открыт ($U_{\rm insc}$ равно падению напряжения на транзисторе, т. е. практически 0), что обусловлено протекванием тока через эмиттер, базу и резисторы R. R. R При подаче на один из выходов положительного потенциала (логической 1) транзистор T0 открывается и напряжение U_1 становится равным нулю. Транзистор T_2 закрывается, и с него синмается выходное напряжение $U_{\rm insc} = I$.

Ф у н к ц и я ИЛИ — НЕ. Эта функция имеет значение 1 только тогда, когда обе входные величины имеют значение 0. При остальных комбинациях входных сигналов на выходе всегда будет 0 (см. табл. 7.3). Функцию ИЛИ — НЕ, иногда называемую стрелкой Пирса, записывают в виде

$$Y_{\circ} = \overline{X_1 + X_2}$$
 man $Y_{\circ} = \overline{X_1 \vee X_2}$. (7.3)

Схема логического элемента, реализующего функцию ИЛИ — НЕ, представлена на рис. 7.6. Он состоит из элемента НЕ, к которому добавлена диодная сборка ИЛИ, в данном случае на три входа (ЗИЛИ — НЕ). На выходе логическая 1 будет лишь при подаче на все входы значений 0.

Ф у н к ц и я И. Эта функция имеет значение I только тогда, когда входные сигналы также имеют значение I. Формула функции И имеет вид

$$Y_8 = X_1 \cdot X_{2_1}$$
 man $Y_8 = X_1 \& X_2$. (7.4)

логического элемента ИЛИ —

На рис. 7.7, а представлена диодная схема И. Когда ключи замкнуты на землю, как показано на рисунке, т.е. $X_1 = X_2 = 0$, ток от батареи проходит через резистор R и диоды. Если пренебречь падением напряжения на диодах, то $U_{\text{вых}}$ практически будет равно нулю, т. е. У=0. Если ключи K_1 и K_2 переключены к плюсу ($X_1 = X_2 = V$), то диоды запираются и с выхода схемы снимается высокий потенциал, т.е. У=\. При переключении только одного ключа K_1 или K_2 к илюсу (X_1 пли X_2 равно 1) запирается лишь один диод. вследствие чего $U_{\text{вых}} = 0$.

На рис. 7.7,б изображена схема И на двухэмиттерном транзисторе. При замкнутых на землю ключах $U_{\text{max}} = 0$. При переключении обоих ключей к плюсу с R_{H} снимается высокий потенциал. При переключении только одного из ключей и при замкнутом на землю втором ключе Uвих=0. Ф у н к ц и я И — НЕ. Эта функция имеет значение 0 только тогда, когда оба входных сигнала имеют значение 1. При остальных комбинациях входных сигналов на выходе всегда будет 1 (см. табл. 7.3).

На рис. 7.8 приведена схема логического элемента И — НЕ. При поступлении на все ее входы (эмиттеры) логической 1 транзистор $T_{\rm M}$ закрыт и ток, протекая от плюса к мипусу через резистор R_6 , переход база — коллектор транзистора $T_{\rm M}$, переход база — эмиттер транзистора T_{ij} резистор R_{2i} , открывает транзистор T_{ij} Одновременно ток протекает и через переход база — эмиттер транзистора Т2, также открывая его. Транзистор Т3 при этом закрыт. С коллектора открытого транзистора T_2 снимается нанряжение $U_{\text{вых}} = 0$.

Рис. 7.8 Электрическая логического элемента И - НЕ

Если на все или хотя бы на один эмиттерный вход подается нулевой сигнал, транзистор Тм открывается. На базе транзистора Т оказывается низкое напряжение, и он остается закрытым. Транзистор T_3 при этом открыт, а транзистор T_2 закрыт и, следовательно, Uвых=1. Таким образом, в зависимости от входных сигналов один из транзисторов Т2 и T; открыт, а другой закрыт, Формула функции И — НЕ имеет вид

 $Y_7 = X_1 \cdot X_2$ (7.5)

Функции двух переменных

Название и символическое с	Значение ных вел					
выходной функци	мых велачии $X_1 + 1 + 0 = 0$ $X_2 + 1 + 0 = 0$ $X_3 + 1 + 0 = 0$ $X_4 + X_4 + X_5 + X_5$					
Нулевая	¥ ₀ := 0	000	0	3/17 v		
ИЛИ — НЕ (стрелка Пирса)	$Y_1 := X_1 \downarrow X_2$	000	1	42		
Запрет Х,	$Y_2 = X_2 \Rightarrow X_1$	001	0	$\frac{x_1}{x_2}$ δ γ		
				1 1 Y		
HE X_1 (инверсия X_2)	$Y_3 = X_1$	001	1	7-31 r		
3anper X₂	$Y_4 = X_1 \Rightarrow X_2$	010	0			
$HE X_2$ (инверсия X_2)	$Y_5 = \overline{X}_2$	010	١	4/3/		
Неравнозначность	$Y_6 = X_1 \oplus X_2$	0 1 1	0	X2 mod2 Y		
Н НЕ (штрих Шеффера)	$Y_7 = X_1 \mid X_2$	011	1	2		
И (конъюнкция)	$Y_8 = X_1 X_2$	100	0	1, 3 Y		
Равнозначность	$Y_9 = X_1 \sim X_2$	100	1	$\frac{x_j}{x_i} = \frac{y}{y}$		
Повторение Х2	$Y_{10} = X_2$	101	0	<u>X</u> ₂ 7 <u>Y</u>		
Импликация X_1 в X_2	$Y_{11} := X_1 \to X_2$	101	1	1/4 / V		
Повторение Х ₁	$Y_{12} = X_1$	110	0	4-7-Y		
Импликация Х2 в Х1	$Y_{13} = X_2 \rightarrow X_1$	110	1	77		
ИЛИ (дизъюнкция)	$Y_{14} = X_1 + X_2$	111	0			
Едивичная	$Y_{15} = 1$	111	1			

Ф у н к ц и я н е р а в н о з н а ч н о с т и. Как следует из табл. 7.3, данная ф у н к ц и м и еет значение 1 тогда, когда в кодной сигнал X или X3 имеет значение 1 (по не оба выесте). Эта ф у н к ц и м и еет несколько н азваний: неравнозначность, неживавлентность, исключающее ИЛИ, схема несовпадений, сложение по модулю 2. Логический элемент, реализующий подобиую ф у н к ц и е. — сумматор по модулю 2 (р и с. 7.9) — широко используют при образовании циклических кодов. Логические операции, выполняемые этой схемой, записываются к в к 0 Φ 0 = 1: 00 = 1 : 10 Φ 0 = 1: 10 Φ 1 = 1: 10 Φ 1 = 1.0 Φ

На рис. 7.9,а представлена схема сумматора по модулю 2, выполненного на логических элементах, а на рис. 7.9,6 — его условное обозначение. Работа сумматора иллюстрируется таблицей рис. 7.9, в. Так если на оба вохда подавотся 1, то на входы a n e элементов V также поступят единицы, а на входы δ n e — нули. Это значит, что на входы δ n e элемента ИЛИ будут поданы 0, τ , e, на выходе образуется 0 $(1 \oplus 1 = 0)$. Остальные варианты работы сумматора $(0 \oplus 0 = 0, 1 \oplus 0 = 1 \text{ и } O \oplus 1 = 1)$ также прослеживаются по таблице. Функция неравнозначности может быть записана в виде

$$Y = X_1 \cdot \overline{X}_2 + \overline{X}_1 \cdot X_2. \qquad (7.6)$$

§ 7.5. Триггеры

Триггер — устройство, которое может находиться неограниченно долго в одном из двух состояний устойчивого равновесия и скачкообразно переключаться из одного состояния в другое под воздействием внешнего сигнала.

Триггеры нашли широкое применение при построении телемеханических систем. Далее будут рассмотрены триггерные схемы, выполненные на основе логических элементов ИМС

В зависимости от способов управления различают:

RS-триггеры с двумя управляющими входами;

D-триггеры, или триггеры задержки, с одним управляющим входом, повторяющие на выходе с задержкой входной сигнал;

ЈК-триггеры, обладающие свойствами RS- и Т-триггеров;

Т-триггеры, имеющие один вход (счетный);

прочие триггеры, являющиеся комбинацией перечисленных.

Рис 7.9. Логический элемент сложения по модулю 2. σ — функциональная схеча; δ — условное обозданение, s — 146-лица функционарования

Рис. 7-10. Аспихронный RS триггер с прямыми входами. $a \rightarrow b$ словное обозмичения: $a \rightarrow b$ укловное обозмичения: $a \rightarrow b$ словное обозмичения: $a \rightarrow b$ словное обозмичения: $a \rightarrow b$ словное обозмичения:

По способу записи информации триггеры подразделяют на асинхронные (нетактируемые) и синхронные (тактируемые).

Асинхронные тригтеры имеют только управляющие входы и переключаются сразу же после поступления сигнала на один из входов.

Сикуронные триггеры имеют управляющие и тактовый (синхронизирующий) входы и переключаются при наличии соответствующих потенциалов на этих входах. При отсутствии тактового сигнала триггер не переключается. Если синхронные тритгеры изменяют свое состояние при достижении синхронизирующим имнульсом порогового уровия на тактовом входе, то их называют триггерами со статическим управлением или тритгерами, синхронизируемыми уровнем. Триггеры с динамическим управлением или тритгеры, синхронизируемые фронтом, изменяют свое состояние в моменты фронтов синхронизирующего имнульса. Это происходит либо при нарастании переднего фронта (переход 1/0).

Тригтеры бывают с прямыми и инверсными входами. Первые переключаются от сигнала 1, вторые — от сигнала 0.

RC-триггеры. Эти триггеры имеют два раздельных входа: S (от англ. set — устриггер устандаливать) и R (от англ. reset — возвращать в исходнюе положение). По входу S триггер устандаливается в единичное состояние, а по входу R — в нудевое.

Асикромный RS-тирижер с прямыми входоми. Он составляется из двух элементов ИЛИ — НЕ иутем соединения одного из входов каждого элемента с выходом другого элемента (рис. 7.10,а). Из таблицы функционирования тритгера (рис. 7.10,6) следует, что при подаче I на вход S и 0 на вход R на прямом выходе Q также возникает 1. На условном бозначении тритгера (рис. 7.10, θ) против входа S изображен выход Q, на функциональной схеме (рис. 7.10, a) — выход Q. Это жено из принципивальной схемы простейшего тритгера составленного из элементов ИЛИ — НЕ (рис. 7.10, θ). Так, если транзистор T открыт, то с делителя напряжения R_3R_4 подается нулевой потенциала на базу транзистора T_2 и закрывает его. В свою очередь, положительное напряжение с коллектора транзистора T_2 поступает через делитель RR_2 на базу транзистора T_1 повышая надежность его открывания. Таким образом, при подаче сигнал I на вход S транзистора T_1 (злемента I на рис. 7.10,a) снимается сигнал I с выхода Q транзистора T_2 (злемента II на рис. 7.10,a) снимается сигнал I с выхода Q транзистора T_2 (элемента II на рис. 7.10,a) снимается сигнал I с выхода Q транзистора T_2 (элемента II на рис. 7.10,a) $R_1 = R_2 = R_3 = R_4 = R_4$

Если теперь на вход S подать сигнал 0, оставив 0 на входе R (интервал II), то триггер не переключится и состояние его выходов не изменится. Действительно, логическая 1 с выхода элемента II будет подана на вход a элемента I. А согласно табл. 7.3 (вторая строка), логические 0 и 1 на входе элемента ИЛИ — НЕ образуют на его выходе сигнал 0, т. е. по-прежнему $\overline{Q}=0$, а Q=1, так как на вход элемента II поданы R=0 и Q=0. Такое состояние триггера, характеризующее режим хранения информации обозначают Q^* (см. таблицу функционирования на рис. 7.10.6). Когда S=0, а R=1 (интервал III), на вход a элемента 1 подается тот же сигнал 1 и на его выходе будет сигнал 0, т. е. переключения по входу S не произойдет. Оно произойдет по входу R элемента I, на вход вхоторого также поданы сигналы 1 и 0 (на вход b), что даст на выходе элемента 0, т. е когда S=0, а R=1 Со D=0, что и показано в таблище функционирования на вис 7.10 с когда D=0. То по показано в таблище функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице функционирования на вис 7.10 с когда D=00. То по показано в таблице D=01.

Если теперь на вход S подать сигнал I, оставив I на входе R (интервал IV), то переключится только элемент I, так как S—I, а на вход a подан сигнал O. На входы элемента II подаются две логические I, что образует на его выходе все тот же 0, т. е. Q—0 и $\overline{Q}=0$. Это состояние для тритгера является аномальным. При одновременном сиятии сигналов I с входов схема окажется в заранее не предсказуемом состоянии (в состоянии неопределенности). Таким образом, одновременная подача сигналов I и на вход S и на вход R должна быть исключена. В таблице функционирования (см. рис. 7.10,6) состояние, когда S = R = I, обозначают знаком неопределенности X; затем тритгер можно вывести из этого состояния, подавая сигнал 0 или на вход S (S = 0, R=I), или на вход R (S=I, R = 0).

Асшкроиный RS-трикгер с инверсными входали. Он составляется из двух элементов И — НЕ (рис. 7.12,а, б). Работу тритгера можно проследить по временной диаграмме рис. 7.13. Если считать, что исходное состояние его выходов такое же, как на рис. 7.11, то для этого необходимо, чтобы \overline{S} =Q, а \overline{R} = 1. В этом случае \overline{Q} =0 и на вход a элемента / подается сигнал 0. Два сигнала 0 на входе элемента И — НЕ согласно табл. 7.3 (восьмая строка) образуют на его выходе сигнал 1, а два сигнала 1 на входе элемента II — сигнал 0, т. е. \overline{Q} =0.

Если теперь на вход S подать сигнал 1, оставив сигнал 1 и на входе \overline{R} (интервал II), mo триггер не переключится. Действительно, 0 на входе a и сигнал 1 на входе S снова образуют на выходе элемента I все туже 1, а 1 на входе δ и сигнал 1 на входе R дают 0 на выходе элемента II

Рис. 711. Временныя днаграмма работы аспихронного RS-приггеря с прязыми вховами

Рис. 7-12. Асамиронный RS-тригтер с инверсиыми вкодами: $a \mapsto \phi_1$ икинонильная ехема, $6 \mapsto \chi_1$ словное обозначение, $a \mapsto r_1 G$ иниа функционирования

Рис. 7 13 Временная диаграмма ряботы асинуронного RS-триггера е инверсными вурдами

Такое состояние триггера означает режим хранения информации (знак Q* в таблице функционирования на рис. 7.12, ϱ). Когда $\overline{S}=$ l, а $\overline{R}=$ 0 (интервал ///), переключение произойдет по входу \overline{R} , так как $\overline{R}-\varrho$ 0, а на входе $\overline{\theta}$ — единица. В результате Q=0, а $\overline{G}=$ 1.

Если теперь на входы \overline{S} и \overline{R} подать сигналы 0 (интервал N), то переключится только элемент / и $Q = \overline{Q} = 1$. Действительно, на вход а подавался сигнал 1 с выхода Q, тико беспечивает на выхода элемента / потенциал 1 (Q=1). В то же время на вход G такое был подан 0, который вместе с 0 на входе R дает на выходе элемента // потенциал 1. Однако в этом состоянии элемент // уже находится и поэтому не переключается. Вместо переохда в устойчивое состояние тритгер принял состояние ноппеделенности.

В таблице на рис. 7.12, в состояние, когда $\overline{S}=$. $\overline{R}=$ 0, обозначено знаком неопределенности X; затем тритгер можно переключить, подавая сигнал 1 или на вход \overline{S} , или на вход \overline{R} . Поэтому одновременная подача сигналов 0 на вход \overline{S} и на вход \overline{R} доджна быть исключена.

Сравнивая временные диаграммы рис. 7.11 и 7.13, видим, что они инверсны, так как тритгер с прямыми входами переключается от подачи сигнала 1 на вход, а переключение тритгера с инверсными входами происходит при поступлении на вход сигнала 0.

Сивхронный одиоступенчатыві RS-триггер со статическим управлением и прямыми входами. Для построення такого триггера (рис. 7.14.а, тритгеру, представленному на рис. 7.12, добавлены два логических элемента II - HE (элементы $In\ III)$. Это следует из упрощенной функциональной схемы рис. 7.14, δ . У этого триггера три входа, на один из которых — вход C—подаются синхронизирующие импульсы. Условное обозначение данного триггера приводится на рис. 7.14, в.

Рассмотрим работу тритгера по временной диаграмме рис. 7.14 г. Погенциалы на выходах элементов / и // на этой и последующих диаграммах обозначены как U_I и U_{II} . В интервал времени to-t, C=0 и независимо от значения сигналов на входах S и R (порядок переключения элемента M-HE дан в табл. 7.3) на выходах элементов / и //, а значит, и на инверсных входах \tilde{S} и R \tilde{S} будт единицы, что согласно таблице на рис. 7.12, \tilde{s} не может изменить состояние триггера. В момент времени t1 на элемент / поступают два сигнала M1 (C=1 и M2) и на его выходе появляется сигнал M2, когорый и переключает тритгер (Q=1, а $\overline{Q}=0$). После момента времени t_2 когда M3 заменятов M4 M5 и M6 выходах элементов M6 M7 и M8 выходах элементов M8 и момент времени M9 после смены сигналов на входах M9 M8 и M9 и M9 выходах M9 и в момент времени M9 и момента времени M9 и в момент времени M9 и в момент времени M9 и в момента времени M9 и в момент времени M9 и M9 и

возникиовении фронта синхронизирующего имнульса и R=I. С выхода элемента // синмается 0, который и переключает триггер ($\mathbf{Q}=\mathbf{0},\ \overline{Q}=\mathbf{1}$). В интервал времени $\mathbf{t}_5 - \mathbf{t}_6$ переключения триггера снова не будет, так как $\mathbf{C}=\mathbf{0}$. В момент времени \mathbf{t}_6 , когда $C=\mathbf{t}$ и R=I, на выходе элемента // возникает сигнал 0, который мог бы переключить триггер по входу R. Однако \overline{Q} —1 и повторное переключение по этому входу произойти не может. Переключение тритгера произойдет по входу \overline{S} / в момент времени \mathbf{t}_7 , когда $\mathbf{C}=\mathbf{1}$ и $\mathbf{S}=\mathbf{1}$

Таким образом, изменение состояния триггера происходит от сигналов, подаваемых на входы S и R, лишь при наличии сигнала на синхронизирующем входе, τ .e. при C=1.

Синхронный обухступенчатый RS-триггер со статическим управлением и прямыми входами. Структурная схема такого тритгера, состоящего из двух RS-тритгеров, представлена на рис. 7.15,6. д а его условное обозначение — на рис. 7.15,6. Это так называемый MS-тритгер (от англ. master — хозяин, здесь — основной тритгер $T_{\rm PC}$ и slave — раб, здесь — дополнительный или вспомогательный тритгер $T_{\rm BC}$). Когда на синхронизурющий вход С° подан сигнал 1, информация записывается в первую ступень по входам S' и R'. При этом через инвертор на вход второй ступени подается логический 0, вследствие чего эта ступень не изменяет своего состояния, т.е. находится в режиме хранения информации. Когда на вход С° подан сигнал 0, первая ступень информацию не принимает (режим хранения): на

входе C благодаря инвертору возникает сигнал 1, и вся информация из первой ступени переписывается во вторую.

На рис. 7.16,а представлена функциональная схема этого триггера, а на рис. 7.16,6 — временная диаграмма его работы.

В интервал времени to — t_1 на входы элемента / поданы сигналы C=0 и $R_1=0$. Поэтому на выходах этих элементов сигналы C=0 и $R_1=0$. Поэтому на выходах этих элементов сигналы равны единице. Два сигнала 1, подаваемые μ входы триптера T_{∞} не изменят его состояния. На выхода инвертора \mathcal{F} сигнал равен единице, так как C=0. Два сигнала 1 (с выхода $\overline{\mathcal{Q}}$ и инвертора V), подаваемые на входы элемента IV. дают на его выходе 0, который переключит тригтер $T_{B^{**}}$, отчего O=0, а $\overline{\mathcal{Q}}=1$.

В интервал времени t_i — t_2 на выходе элемента / образуется сигнал 0, так как C = l u $S_1 = l$, который переключает тритгер T_{OC} по входу S'. На выходе инвертора $U_{F'} = 0$ и с выходов элементов /// и IV синмаются сигналы l, не изменяющие состояния тритгера T_{BC} . В интервал времени $t_2 — t_3$ снова C = 0 и тритгер T_{OC} не переключается, одиако на выходе инвертора V образуется сигнал l, который вместе с сигналом l с выхода Q' преобразуется в элементе /// в 0, переключающий тритгер T_{BC} по входу S. Пере-

Рис. 7.16 Синхронный двухступенчатый RS триссер со статическим управлением. «— функципиональная ссема; б— временийя диаграммя

Рис. 7.17. Синаронный одноступенчатый RS-тристер с динамический управлением. — фумкциональная схема; 6 — условное обсимателие.

ключение триттера T_{OC} произойдет в момент времени /3, когда C=1. Переключение тритгера T_{BC} по входу R осуществится в момент времени /4 по заднему фронту синхронизирующего имнульса. Изменения состояния тритгера T_{OC} в момент времени /4 пе произойдет, хотя на выходе элемента // и образовался сигнал 0 (на элемент // поданы два сигнала 1 с выходов C и R), так как этот

триггер уже переключен по входу R'. Его переключение по входу 5' осуществится в момент

времени I_6 , когда S_i =1 и C= I_i . Таким образом, первая ступень триттера T_{OC} переключается лишь при наличии синхронизирующего импульса, однако момент этого переключения не строго фиксирован. Вторая ступень (триттер T_{BC}) всегда переключается от заднего фронта синхронизирующего импульса (переход $I^{(O)}$). RS-тригегер C однамическым управлением и инверсиыми входоми. Функциональная схема такого триттера представлена на рис. 7.17.a. α его условное обозначение— на рис. 7.17.6. Основная особенность триттера с динамическим управлением

заключается в том, что изменение его состояния может происходить только в момент нарастания переднего фронта синхронизирующего имнульса, подаваемого на вход C, т. е. в момент 0/1. Триггерная схема на рис. 7/17, α составлена из шести элементов U — НЕ, которые образуют четыре триггера: элементы I, I// — первый, элементы I//, I// — второй, элементы I//, I// — первый,

IV — третий и элементы V, VI —четвертый триггеры. Элементы /. II.

V и VI— двухвходовые, элементы /// и IV трехвходовые. В отличие от предыдущих триггеров у динамического RS-триггера вход С подается не на элементы I. II. а на элементы ///. IV.

Рассмотрим работу тригтера по временной диаграмме рис. 7.18. Будем считать, что в интерват времени 1₀-1₁ состояние тригтера такое, как показано на диаграмме, т. е. он был раньше переключен по входу \$1.

Рис. 7.18 Временная диаграмма работы синхронного одноступенчатого RS триггера е динамическим управлением.

Однако так как C=0, то выходы элементов // и IV находятся в состоянии 1, что не изменяет положения триггера. C выхода элемента // сигнал 1 поступает на вход элемента // и так как $\bar{S}_1=1$, то на его выходе образуется 0. На выходе элемента // возникает сигнал 1 из-за наличия 0 на входе \bar{R}_1 . В момент времени t_1 , хотя C=1, на вход элемента // по-прежнему c выхода элемента // по-прежнему c постинал c по стинал c по это переключение произошло по входу \bar{R}_1 , когда на входе элемента // сигнал $\bar{R}_1=0$. В момент времени $t'_1=t_1+\Delta t$, следующий сразу же за началом фронта синхронизирующего иннульса, сигуация останется прежней на входе R будет сигнал C Однако переключение триггера не произойдет, так как он только что переключился по этому входу. Не изменится сигуация на выходах $\bar{S}_1 \cup \bar{R}_1$, хотя это и приводит к тому, что на выходе элемента // возникнет сигнал C0, а на выходе элемента // возникнет сигнал C1, а на выходе элемента // возникнет сигнал C2, а на выходе элемента // возникнет сигнал C3, а на выходе элемента // возникнет сигнал C4, а на выходе элемента // возникнет сигнал C5, а н

Тритер вновь переключится в момент времени t_4 , т. е. при нарастании фронта синхронизирующего имиульса; три сигнала 1 поданы на элемент I' (с входа C и с элементов I, IV), отчего на выходе возник 0, который и переключает тритер по входу \overline{S} . Если в момент времени I состояние сигналов на входах элементов I K II было 1, о I \overline{S} 1 – I \overline{R} 1 = 0) и тритер переключился в состояния 0, 1 (Q = 0, \overline{Q} = 1), то в момент времени I' на входы элементов I I' I' подалогся сигналы 0 и 1 и на выходах возникают сигналы Q = 1 и \overline{Q} = 0. В момент времени I' I' = I_{d^+} ΔI ситуация не изменится: 0 будет по-прежнему на входе \overline{S} . и переключения тритера не произойдет, так как он только что переключился по этому входу. Сразу после момента времени I_d на выходе элемента I'' возникает 0, так как C = 1, и с элементов I K I' также поступают сигналы 1. Создаются предпосылки для переключения тритера по входу \overline{S} , однако такого переключения произойги не может, так как в момент времени I_d тритер был переключен по этому входу. Переключение тритера по импульса.

Таким образом, переключение триггера с динамическим управлением может иметь место и не при каждом синкроинзирующем имиульсе, что зависит от состояния входных сигналов. Однако если триггер изменяет свое состояние, то это происходит только в момент переднего фронта синхронизирующего имиульса. Это подтверждает сделанное рассмотрение режимов работы триггера в моменты времени t_1' и t_4' следующие сразу же после начала фронта синхронизирующего имиульса.

D- u DV-триггеры. На рис. 7.19, а представлен один из вариантов D-триггера, а на рис. 7.19,6 показано его условное обозначение. Рис. 7.19,8 и нунктир на рис. 7.19,а будут объяснены ниже. В D-триггере исключено возникновение запрешенной комбинации, т. е. поступление двух сигналов 0 на оба инверсных входа, как на рис. 7.19,а, или двух сигналов 1, если D-триггер имеет оба прямых входа. Если на вход D подается 0, то с выхода элемента / он будет снят как сигнал 1, который, будучи проинвертирован в элементе I/, поступит на вход R как сигнал 0. Если D=1, то на вход R будет снят как сигнал 0. Всли D=1, то на вход R будет снят как сигнал 0. Всли D=1, то на вход R

Рис. 7-19. Симуронным одноступенчатый *D*-тритер со статическим управлением: о — упроцесняя функциональная скеча, б — условное обозначение *D*-тритеря; с — условное обозначение *D*-тритера; с, т-д-слощы функционародный *D* и *DV*-тритера.

Сиохронный D-триггер со статическим управлением и прямыми входами. Схема такого тритгера представлена на рис. 7.19, с. Проследим за его работой по временной диаграмме рис. 7.20. Если С=0 (интервал времени $n-t_1$), а D=1, то на выходе элемента П саздается сигнал 1. На выходе элемента // также будет сигнал 1, так как на ее вход поданы логическай 1 с элемента / и логический 0 с входа С. Таким образом, на каждый из инверсных входов тритгера поданы сигнал 1 и он не переключается, τ . е. при С=0 тритгер находится в режиме хранения информации. Если C=1 и D=1 (интервал времени $t-t_2$), то на выходе элемента / возникает сигнал 0, который и переключает тритгер; на выходе D=10 и D=11 (интервал времени D=12). То на выходе элемента / возникает сигнал 0, который и переключает тритгер; на выходе D=12.

В интервалы времени $t_2 - t_3$ и $t_6 - t_7$ синхронизирующий импульс отсутствует, переключения тритгера не происходит. В интервал времени $t_3 - t_4$ на выходе элемента / возникает силнал О (С=1 и D = 1), однако переключения тритгера по-прежнему не происходит, так как он был уже переключен по входу S. Изменение состояния тритгера имеет место в момент времени t_4 , когда С=1, и D—0, отчего на выходе элемента / возникает сигнал t_4 на выходе элемента / возникает сигнал t_4 на выходе элемента / — сигнал t_4 В моменты времени t_5 , когда С=1 и D—1, сигнал t_4 на входе S вновь переключит тритгер; на выходе t_4 и t_4 t_5 t_6 t_6

Таким образом, D-триггер переключается только при наличии сигнала 1 на входе С. При этом его выход принимает состояние, соответствующее значению сигнала на входе D. Это следует также из таблицы функционирования триггера на рис. 7.19, ε . D-триггеры могут выполняться и двухступенчатыми.

Сивхронный DV-тригеер со статическим управлением и прямыми входами. Схема такого тритгера показана на рис. 7.19, а, а его условное обозначение — на рис. 7.19, в. Он отличается от D-тритгера дополнительным входом V, который обзначен пунктиром. DV-тригере переключается только при наличии на входе V сигнала 1, т. е. если V=1, то DV-тритгер ведет себя как D-тритгер. Сигнал 0 на входе V енйтрализует действие имнульса на входе C. Это поясняет временная диаграмма работы тритгера на рис. 7.21. Переключение тритгера происходит в момент времени II,

когда на трехвходовый элемент / поступят три сигнала 1 (с входов C. D и V) и на его выходе возникнет сигнал 0, поступающий на вход S. Следующее переключение тритгера произойдет в момент времени 1_2 , когда три сигнала 1 будут поданы на элемент I/ с входов C, V и C выхода элемента I (D = 0). Таблица функционирования DV-тритгера на рис. I I1, I2 поясивяет изложенное.

ЈК-триггеры. ЈК-триггер является универсальным триггером, из которого можно получить ряд других тритгеров (рис. 7.22). На рис. 7.22, а изображено условное обозначение ЈК-триггера, а на рис. 7.22, ε — таблица его функционирования, ЈК-триггер всегда переключается лишь при наличии на входе С синхронирующего или тактового импульса. Если ЈК-триггер синхронный, двухступенчатый, то переключение происходит по заднему фронту синхронизирующего имнульса (переход 1/0), если динамический — по переднему (переход 0/1), причем переключение происходит при определенном состоянии сигналов на входах Ј и К. Так, два сигнала 0, поданные на каждый из входов триггера (Ј и К), не изменяют состояния его выходов, т. е. триггер находится в режиме хранения информации. Если на каждый из входов подается сигнал 1, то триггер изменяет свое состояние на противоположное, что в таблице Φ ункционирования обозначено \overline{Q} , и JK-тригтер начинает переключаться как счетный Ттриггер. Это значит, что у JK-триггера запрешенной комбинации, как у RSтриггера, нет. Изменять свое состояние ЈК-триггер может, если на одном из входов имеется сигнал 1 (или 0), а на другом — сигнал 0 (или 1) и при этом на вход C подан также сигнал 1.

Рис. 7.22 IK-гритегр:

а — усламное обозначение IK іритера; б — образование Г-трисегра на IK-гритера;

— образование D-тритера на IK тритера, с — таблица фумкционпрования IK-гритера.

Если соединить входы J и K, и подать на них постоянный сигнал +1 (рис. 7.22, δ), то получится Т-триггер. Образование D-триггера из ЈК-триггера показано на рис. 7.22, в. Синхронный двухступенчатый ЈК-триггер со статическим управлением и прямыми входами. Этот триггер (рис. 7.23) во многом схож с RS-триггером (см рис. 7.16, а).

Временная диаграмма работы ЈК-триггера представлена на рис. 7.24. Она во многом

аналогична диаграмме на рис. 7.16, б.

Для получения сигналов на выходах элементов / и // в интервал времени to— t будем считать, что тригтер T_{BC} находится в состоянии, при котором Q=0, а $\overline{O}=1$. В этом случае на элемент / подаются сигналы C=0, /=1, $\overline{O}=1$, а на элемент // — сигналы С=0, К=0 и Q=0 и на выходах этих элементов возникают сигналы 1, не изменяющие состояния триггера T_{OC} . Так как $\mathbf{Q}=0$, то сигнал на выходе элемента ///должен быть равен единице, а сигнал на выходе элемента IV — нулю, т. е. сигналу, который в предыдущем такте подачи синхронизирующего импульса переключил триггер ТВС по входу R. Сигнал 0 на выходе элемента IV возник при подаче на него трех сигналов 1. Это значит, что \overline{O} '=1.

Таким образом, определено состояние триггера $T_{\rm OC}$. В интервал времени $\hbar = t_2$ на элемент / поступили три сигнала 1 (C= 1, J= 1 $u \overline{O} = V$), отчего на его выходе возник сигнал 0. который, во-первых, переключает основной триггер по входу S' и, во-вторых, блокирует вспомогательный триггер, не позволяя ему переключиться вместе с триггером $T_{\rm OC}$. Блокировка осуществляется подачей сигнала 0 с элемента / (или с элемента //) на элементы /// и IV. Переключение триггера T_{RC}, а значит, и переписывание информации из основного триггера во вспомогательный произошло в момент времени t2 по окончании синхронизирующего импульса, когда

на выходе элемента / возник сигнал 1 (C = 0, J = 1, Q = 1), снимающий блокировку с триггера $T_{\rm BC}$. Этот сигнал 1 вместе с сигналами 1 с элемента // и выхода Q′ был подан на элемент ///, вследствие чего на его выходе возник сигнал 0, который и переключил триггер $T_{\rm BC}$ по входу S. В остальных временных интервалах диаграмма строится аналогично.

Таким образом, переключение триггера $T_{\rm OC}$ происходит в разные моменты детвия синхронизирующего импульса $(t_1,t_2$ и (r_2) , а переключение триггера $T_{\rm BC}$ — только в моменты заднего фронта синхронизирующего импульса $(t_1,t_2$ и (r_2) .

Симхронный одноствувенчатыми JK-тригеер c динамическим управлением и прямыми акодами. Функциональная схема этого тритгера представлена на рис. 7.25, а временная диаграмма его работы — на рис. 7.26. Задано, что в интервал времени $l_o - h$ Q=0, а \overline{Q} =1, и так как C = 0, то $U = U_{VI} = 1$. Соответственно U = 0, поскольку на вход элемента / поданы сигналы Q = 1 и J = 1. Так как K = Q = 0, то $U_{II} = 1$, надлогично $U_{III} = 1$, поскольку $U_{II} = 0$ и $U_{IV} = 1$. На выходе элемента IV будет сигнал 0, так как $U_{II} = 0$ $V_{II} = 1$.

Переключение триггера по входу S произойдет в момент времени t, когда на вход элемента V будут поданы три сигнала I и на его выходе возникнет $U_V = 0$. В интервале времени $t_2 - t_4$ переключения не происходит из-за того, что C = 0 и вновь $U_V = U_{VI} = 1$. Переключение триггера по входу R при K = 1 произойдет в момент времени t_4 . Изменение состояния сигналов на входах J и K в момент времени t_5 не вызовет переключения тритгера, несхнотря на наличие импульса на входа C, так как в этот момент $U_{VI} = 0$, а тритгер уже переключен по входу R Переброс тритгера по входу R произойдет в момент времени R по появления фронта сискронизм-

Рис. 7.27. Сипъропиый двухстувенчатый T-триггер со статическим управлением: $a = \phi$ ункциональная схема; $b = \phi$ условное обозначение. $a = \tau$ яблица фульционарования

рующего импульса 0/1, несмотря на то что сигнал 1 подан и на вход J, и на вход K Таким образом, переключение тригтера происходит только в момент переднего фронта синхронизирующего импульса.

Т-тритгеры. Тритгер этого типа имеет один вход (счетный), при подаче сигнала на который тритгер поочередно изменяет состояние своих выходов. Тритгер со счетным входом можно получить из DV- и ЈК-тритгеров.

Сикхронный двухстмуненчатый Т-триггера со статическим управлением. Этот тритгер (рис. 7.27) получен из ЈК-тритгера (см. рис. 7.23) путем объединения входов Ј и К и подачи

на объединенный вход Т постоянного потенциала, равного единице. Вход С является

счетным входом. Из таблицы функционирования (рис. 7.27, в) следует, что при подаче сигнала 0 на вход С триггер находится в режиме хранения информации (Q*), а при поступлении сигнала 1 на этот вход состояние триггера изменяется на противоположное (\overline{O} *). Работу Т-триггера можно проследить по временной диаграмме рис. 7.28. Будем считать, что состояние выходов триггера в интервал времени to $-t_1$ такое, как указано на диаграмме (Q = 0, \overline{O} =1, O' = 0 \overline{O} '=1). Действительно, так как C=0, то на выходе элементов I и II будут сигналы 1 и, чтобы три сигнала 1 (с выходов элементов /, // и с выхода \overline{O} ') образовали на выходе элемента IV сигнал 0, который и переключил бы триггер T_{BC} по входу R, необходимо \overline{Q} '=1. В момент времени t_1 на выходе элемента / возникает сигнал 0, который переключает триггер Тос по входу Ѕ'. В момент окончания импульса на входе С име-Рис. 7 28. Временная диаграмма ваботы Т-триггера

ются три сигнала 1 (с въкодов элементов ℓ , // и с въкода Q), которые образуют на въкоде элемента /// сигнал 0, переключающий триггер T_{BC} по входу 5. В дальнейшем порядок переключения элементов схемы останется без изменения; сначала, в момент нарастания переднего фронта счетного импульса, переключится триггер T_{BC} . а затем, свах же после окончания счетного импульса, изменят значения въкоды тоитера T_{BC} .

Т-триггер можно получить из любого тритгера (RS, D и JK) при условии, что они являются друкступенчатьми или с динамическим управлением, так как только такие тритгеры обеспечивают задержку, необходимую для переключения по одному входу.

Контрольные вопросы

- 1. Лайте классификацию элементов, используемых в телемеханике.
- Дайте определение элемента релейного действия и перечислите, какие элементы обладают релейной характеристикой.
 - 3. Какие электромагнитные реле применяются в телемеханике?
- 4. Дайте определение интегральной микросхемы и приведите классификацию ИМС.
- 5. Укажите разницу между электронными дискретными элементами и интегральными микросхемами.
 - 6. Как обозначают интегральные микросхемы?
 - 7. Дайте определение логической функции и логического элемента...
 - 8. Дайте определение импульсного и потенциального сигналов. У. Перечислите функции одной переменной.
 - 10. Перечислите иять основных функций двух переменных.
 - 11. Как работает схема рис. 7.9?
 - 12. Дайте классификацию триггеров по способам управления и записи.
- 13.В чем разница между асинхронными RS-триггерами с прямыми и инверсными входами?
- 14. Как образовать RS-триггера со статическим управлением из асинхронного RS-триггера?
- 15. Как образовать синхронный двухступенчатый RS-триггер со статическим управлением?
- 16. Укажите моменты переключения одноступенчатого и двухступенчатого RSтритгеров.
- 17. Укажите основную особенность тригтера с динамическим управлением. 18 Как образовать синхронный одноступенчатый RS-тригтер с динамическим управлением из асинхронного RS-тригтера?
 - 19. Как образовать D-триггер из RS-триггера?
 - 20. Укажите особенность переключения D-триггера.
 - 21. Укажите особенности переключения ОУ триггера.
 - 22. В чем разница в построении RS- и JK-триггеров?
- 23. Можно ли подавать на входы RS- и JX-тригтеров одинаковые символы 1 и 0?
 - 24. Как образовать D- и Т-триггеры из JK-триггера?
- 25. Сравните схемы триггеров на рис. 7.17 и 7.25 и укажите разницу в nx построении.
- 26.3ачем нужны на рис. 7.23 связи с выхода элемента / на вход элемента IV и с выхода элемента // на вход элемента ///?

Глава 8. Лешифраторы, шифраторы и счетчики

Рассматриваемые в этой главе функциональные узлы относятся к числу основных, применяемых в телемеханике. Их используют как самостоятельно, так и при построении более сложных схем, выполненных на цифровых интегральных ИМС (см. последующие главы)

§ 8.1. Дешифраторы

 ${\it Денинфраттор}$ — устройство, преобразующее кодовые комбинации в ток (наприжение) и распределяющее его по индивидуальным цепям. Каждая кодовая комбинация, подаваемая на вход дешифратора, возбуждает только один выход, что соответствует коду C^I_n Кодовые комбинации являются комбинациями двоичного или двоично-десятичного кода. Более сложные коды предварительно преобразуют в двоичные коды.

Дешифратор имеет ряд входов, на которые поступают кодовые комбинации, и ряд выходов (индивидуальных цепей), каждый из которых соответствует определенной кодовой комбинации, поступающей на вход. Эти выходы иумеруют в десятичной системе счисления. Поэтому дешифраторы преобразуют различные варианты двоичных кодов в десятичный код или, точнее, в код C^*_{n} кодовые комбинации которого перенумерованы в десятичной системе счисления. Действительно, если, например, дешифрируется пятираэрядный двоичный код, то дешифратор должен иметь пять входов и 32 выхода, и подаваемой на вход, например, комбинации 11001 будет соответствовать сигнал 1 только на одном-единственном выходе под номером 25, а на всех других выходах будут сигналы 0.

Линейный дешифратор. Простейший дешифратор, выполненный на элементах И и НЕ (рис. 8.1, *a)*, называется линейным. На рис. 8.1, б показано его условное обозначение.

Рис. 81 Функциональная схема (а) и условное обозначение (б) линенного дешифратора

Простейший дешифратор имеет два входа и четыре выхода. Когда на входы ничего не подается (комбинация 00), с элемента И должен быть сият сигнал 1, а с остальных выходов — сигналы 0. Для этого на элемент И₁ сигналы поступают не непосредственно с входов, а через инверторы / и 2. в которых нули преобразуются в единицы. Два сигната 1 на входе элемента И дают на его выходе также 1. На выходах всех остальных элементов будут нули, так как на один из выходов каждого из этих заментов подаются сигналы 0 минуя инверторы. Заметим, что сигналы с инверторов поступают на элементы И тогда, когда на их входах символ двяряда равен пулю. Например, его выбрая вых

ход IO (на входе 2^{12} — сигнал 1, а на входе 2^{22} — сигнал 0), то вместо сигнала 0 с входа 2^{9} на элемент H_2 будет подан сигнал 1 с инвертора HE_I . Поэтому входы элемента U_1 соединены с входами минуя инверторы, а входы элемента H_1 — через инверторы.

Каскадное соединение дешифраторов. На рис 8.2 представлен двухкаскадный дешифратор. На первый каскад, (дешифратор Д₄) подаются старшие разряды дешифрируемой комбинации двоичного кода. Второй каскад состоит из четырек дешифраторов (До — Д3), на выходы которых подаются младшие разряды. Каждый из дешифраторов До — Д3 открывается сигналом с дешифратора Д₆, подаваемым на его вход С, причем сигнал с первого каскада открывает в данный момент времени только один дешифратор. остальные при этом отключены.

Если, например, на каждый вход дешифратора \mathcal{H}_{ϵ} подано по сигналу 1, то у него возбудится выход 3, отчего откроется дешифратор \mathbb{H}_{3} а дешифраторы второго каскада До $-\mathcal{H}_{2}$ будут закрыты. Если в это же время на вход 2^{1} подан сигнал 1, на вход 2^{2} — сигнал 0, то возбудится выход 2 дешифратора \mathbb{H}_{3} т. е. произойдет дешифрация комбинации 1110.

С помощью каскадного соединения можно строить дешифраторы на большое число выходов. Так, если к изображенному на рис. 8.2 двухкаскадному дешифратору добавить третий каскад, состоящий из 16 аналогичных дешифраторов на четыре выхода, то можно получить трехкаскадный дешифратор на 64 выхода. При этом каждый дешифратор второго каскада будет управлять по входу С четырьмя дешифраторами третьего каскада. На входы дешифраторов третьего каскада пужно подавать младшие разряды дешифрируемой комбинации 2° и 2', на входы дешифраторов второго каскада — символы старшего разрядов 2° и 2° и и в вход дешифратора первого каскада — символы старшего разряда 2° и 2° Если колользовать

дешифраторы на большое число входов и выходов, то число каскадов для дешифрации многоразрядной комбинации можно уменьшить. В заключение заметим, что на рис. 8.2 дешифраторы изображены согласно ГОСТ 18682—73 Индекс *DC* означает декодер (от англ. decoder).

Нрямоугольный дешифраторь. Этот дешифратор можно назвать также ступенчатым, так как он состоит из двух ступеней (рис. 8.3). Первая ступень состоит из дешифратора \mathcal{H} и \mathcal{H}_2 , вторая — из дешифратора, выполненного в виде матрицы на элементах \mathcal{H} . Старшие и младшие разряды дешифрируемой комбинации подаются на входы дешифрогоров \mathcal{H}_2 . \mathcal{H}_3 прасшифраторов \mathcal{H}_3 . \mathcal{H}_3 прасшифраторов \mathcal{H}_3 . \mathcal{H}_3 прасшифраторов \mathcal{H}_3 . \mathcal{H}_3 возбуждаются выходы 3. Сигналы 1 с этих выходов, поданные на вход элемента \mathcal{H}_3 , образуют на его выходе 1. \mathcal{H}_3 выборатор стальных элементов \mathcal{H}_3 потенциал равен пулю. При дешифрации, например, комбинации 0110 на дешифраторе \mathcal{H}_3 возбуждается выход \mathcal{H}_3 на \mathcal{H}_3 выход 2. С этих выходов сигналы 1 поступают на элемент \mathcal{H}_4 , возбуждая его выход. Таким образом, дешифруемая комбинация образуется из поступающих на элемент \mathcal{H}_3 двух символов старшего разряда с дешифратора \mathcal{H}_2 и двух символов младшего разряда с дешифратора \mathcal{H}_5 .

Простота реализации дешифратора второй ступени на двухвходовых элементах И является преимуществом прямоугольного дешифратора.

Дешифратор двоичного кода на логических элементах И, НЕ, И — НЕ (рис. 8.4). Этот дешифратор состоит из двух ступеней: в первой ступени (элементы $I \longrightarrow XII$) осуществляется преобразование кодовых комбинаций младших разрядов, во второй ступени (элементы $XIV \longrightarrow XIV \longrightarrow XIV$

При поступлении на входы 2° , 2^{f} и 2^{2} комбинации 000 на выходе элемента / будет сигнал 1, который подается на вход элемента // вместе с сигналом 0 с входа 2 образуя на выходе элемента // сигнал 1. На выходе элемента // сигнал 2 мага и выстра // сигнал 2 мага и выходе элемента // сигнал 2 мага и выстра // сигнал 2 мага и выстра // сигнал 2 мага и выстра // сигнал 2 ма

Рис. 8.3. Функциональная ехема прямоугольного дешифратора

элемента /// также возникает сигнал 1. так как на его вход поступают сигнал 1 с элемент а / и сигнал 0 с входа 2°. Все три сигнала 1, образующиеся на выходах элементов /, // и ///, поступают на вход элемента IV. создавая на его выходе сигнал 0, который инвертируется в элементе VIII в 1. Этот сигнал 1 подается на элемент XII вместе с 1 с выхода инвертора XIII (0 с входа 2^2 преобразуется в инверторе в 1). Это значит, что поданной на входы комбинации 000 соответствует 1 на выходе элемента XII. т. е. на пулевом выходе (0). В то же время единицы с выходов эдементов I. II и /// инвертируются в элементах V. VI и VII в пули, поэтому нулевые потенциалы снимаются и с выходов /, 2, 3. И так как с входа 22 в данном случае на элементы XIV—XVII подается сигнал 0, то и на выходах 4, 5, 6, 7 также образуются пули. Это следует и из первого вертикального столбца табл. 8.1. При постуилении на входы комбинации 001 сигнал 1

Рис. 8.4. Функциональная схема денифратора на элементах И, ИЕ, И—ИЕ и денифратора двинию деспичного кода (пунктирные линии)

возникает только на выходе инвертора VII. Этот сигнал 1 вместе с 1 на выходе инвертора XIII образует 1 на выходе элемента XI (выход I). При этом на всех остальных выходах — пудевые потенциалы (см. второй столбец табл. 8.1).

Если на входы дешифратора поступают комбинации с 1 в старшем разряде (100, 101, 110, 111), то возбуждается один из выходов элементов XV—XVII. Происходит своеобразное сложение чисел 1, 2, 3 с числом 4, так как единица с входа 2° поступает сразу на входы всех элементов второй ступени мипуя инвертор XIII. Так, при поступлении комбинации 100 на выхода элемента VIII возникает сигнал 1, который вместе с 1 с выхода 2° подается на элемент XVII. образуя на его выхода сигнал 1 (см. пятый столбец в табл. 8.1). Соответственно в элементе XVI складываются числа 1 и 4, возбуждая выход 5, и т. д. При этом на выходах 0, 1, 2 и 3 образуются пулевые потенциалы, так как 1 с входа 2° преобразуется в инверторе XIII в 0, который и подается на входы элементов IX—XII.

Дешифратор двоичио-десятичного кода. Так как в двоичио-десятичном коде, например число 98, записывается как 10011000, то для его расшифровки требуются два дешифратора: первый — для преобразования десятков, второй — единиц. Для дешифрации трехзначного числа пужны три дешифратора и т. д. При этом каждый дешифратор должен преобразовывать кодовые комбинации от 0000 до 1001 в числа 0—9 соответственно.

Дешифратор, преобразующий трехразрядный двоичный код в числа

Таблица 8 1

Состояние элементов дешифратори, представленного на рис. S. 4, при преобразовании двоичных кодов в десятичные числа

			2*	0	0	0	0	0	0	0	0	1	1
	BYDAOB		22	0	0	0	0	1	I	1	1	0	0
9	0.00		21	0	0	1	1	0	0	1	1	0	0
			22	0	1	0	1	0	1	0	1	0	1
			1	1	1	1	0	1	1	1	0		
		1 (11	1	1	0	1	1	1	0	1		Г
		1 1	m	1	0	1	- 1	1	0	1	1		
Состояние			IV.	0	1	1	1	0	1	1	1		1
		HH	V	0	0	0	1	0	0	0	1		
		ступени	VI	0	0	1	0	0	0	1	0		Г
	нимодов	15	VII	0	1	0	0	0	i	0	0		Г
HH	N N	nepsok	VIII	1	0	0	0	1	0	0	0		
108		5	LX	0	0	0	1	0	0	0	0		
Š			X	0	0	1	0	0	0	0	0		
			XI	0	1	0	0	0	0	0	0		
			XII	i	0	0	0	0	0	0	0		
			XIII	1	1	1	1	0	0	0	0		
			XIV	0	0	0	0	0	0	0	1	-	
		второй	XV	0	0	0	0	0	0	1	0		
		второй тупени	XVI	0	0	0	0	0	1	0	0		Г
		- 5	XVII	0	0	0	0	1	0	0	0		
			XVIII	1	1	1	1	1	1	1	1	0	0
			XtX	0	0	0	0	0	0	0	0	0	1
			XX	0	0	0	0	0	0	0	0	1	0

от 0 до 7, был рассмотрен ранее, в частности на рис 8.4. На том же рисунке нунктиром обозначены три логических элемента, позволяющие преобразовывать также четывехразовлые коловые комбинации 1000 и 1001 в числа 8 и 9.

При поступлении на входы комбинации 1000 (на вход 2^3 - единица, а на остальные входы — нули), на входах элемента XX будут нули (с элементов XVIII и XIX) и на выходе 8 возникнет единица Чтобы при этом на выходе θ от поступления на элемент IV трех единиц (из-за наличия пулей на входах 2° и 2°) не образовался сигнал 1, предусмотрена блокировка. Сигнал 1 с входа 2° в элементе XVIII преобразуется в 0, который и подается на вход элемента IV, обеспечивая на его выходе сигнал 1, а на выходе элемента IVIII.

При поступлении комбинации 1001 единицы старшего и младшего разрядов подаются непосредственно на элемент XLX, образуя на его выходе сигнал 1. Одновременное образование единицы на выходе / от

символов 0 и 1 (в комбинации 1001) предотвращается той же блокировкой. Девятый и десятый вертикальные столбцы в табл. 8.1 иллюстрируют изложенное.

§ 8.2. Шифраторы

 ${\it Шифратор}$ — устройство, преобразующее код C^I_n в двоичный. Это означает, что шифратор выполняет функции, обратные дешифратору. Действительно, если в дешифраторе сигнал подается на несколько входов и возбуждает только один выход, то в шифраторе сигнал поступает лишь на один вход, образуя двоичный код на нескольких выходах.

Шифратор на элементах И.ПИ. Схема этого шифратора представлена на рис. 8.5, a. а на рис. 8.5, δ показано его условное обозначение. Индекс CD означает кодер (от англ. соder). При поочередной подаче сигналов на входы l, 2, l соответственно поочередной подаче сигналов на входы l, 2, l соответствено поочередной поступлении сигналов сначала на вход β и потом на вход δ возбуждаются также поочередно выходы 2° и 2° , 2° и 2°

Шифратор на элементах ИЛИ — НЕ и И — НЕ. Схема этого шифратора представлена на рис. 8 6. Это так назъяваемый неполный шифратор, так как он имеет только 10 входов вместо 16, которые соответствовали бы 16 выходям (от 0000 до 1111).

Схема работает таким образом. Если ни на один из входов от / до 9 не подан сигнал 1, то это означает, что передается сигнал 0, которому соответствует двоичное число 0000. Действительно, пулевые сигналы, поданные на входы элементов ИЛИ — НЕ (I-VI), образуют на их выходах единичные сигналы, которые преобразуются в элементах I — НЕ (VII-X) в нудевые. Если, например, на вход 5 подан единичный сигнал, T он а

выходах элементов / и III образуются нулевые сигналы (на выходах элементов //, IV, V и VI попрежнему будут 1). Сигнал 0 с элемента / вместе с 1 с элемента // создадут на выходе элемента VII сигнал 1. Такой же сигнал I образуется и на выходе элемента IX В итоге на выхолах элементов VII—X запишется комбинация 0101

Выход старшего разряда выполнен на обычном инверторе. Так, при поступлении сигнала на вход 8 на выходе элемента VI образуется сигнал 0, который инвертируется в элементе Х в 1. Поданный сигнал 1 на вход 9 создает I не только на выходе 2^3 , но и 0 на выходе элемента /. Этот сигнал 0 вместе с 1 с выхода элемента //образует на выходе 2° сигнал 1. В итоге образуется комбинация 1001. Двухступепчатый шифратор. Он предназначен для большого числа входов (рис. 8.7). Первая ступень состоит из шести элементов ИЛИ, подача сигналов на которые рвс. 87 функциональная схема двухстучастично аналогична рис. 8.5. На выходах 2° и 2' пенчатого шифратора

шифруются сигналы младших разрядов, подаваемые на первые три элемента ИЛИ. Соответственно происходит шифрация старших разрядов при их поступлении на входы 4, 5 и 6 элементов ИЛИ. Если, например, подан сигнал на вход 5, то он снимается с выходов IVи / элементов ИЛИ и возбуждает выходы 2^2 и 2° , что соответствует комбинации 0101; выхолы 2³ и 2¹ при этом не возбуждены. При полаче сигнала на вхол 15 возбуждаются все выходы (комбинация 1 1 1 1).

Используя двухступенчатый метод, можно строить шифраторы на очень большое число входов.

§ 8.3. Счетчики

Счетчики предназначены для подсчета импульсов и широко используются при построении различных узлов систем телемеханики.

Счетчики выполияются на триггерах и подразделяются на асинхронные, или последовательные, и синхронные, или параллельные. Асинхронные счетчики менее быстродействующие, чем синхронные, вследствие того что в них тригтеры переключаются поочередно, а в синхронных — одновременно.

Асиихронный счетчик. Функциональная схема асинхронного счетчика на счетных триггерах представлена на рис. 8.8, о, а временная диаграмма

его работы — на рис. 8.8. в. На рис. 8.8. б показано условное обозначение такого счетчика.

Счетные тритгеры, из которых собран счетчик, получены из ЈК-тритгеров способом, указанным в гл. 7. Тактовые импульсы, переключающие счетчик, подаются только на тритгер // Первый импульс, поданный на его вход С, переключает тритгер // по заднему фронту, т. е. в момент перехода 1 в 0(1/0). На выходах Q тритгеров образуется комбинация 0001 (рис. 8.8, в). Второй имнульс на входе С в момент перехода 1/0 переключает тритгер // г. в состояние 0, а он в свою очередь переключает тритгер Т д из состояния 0 в 1 (возникает комбинация 0010). Поскольку счетные тритгер при тритер только при переходе 1/0, третий импульс на входе С опрокинет тритгер // из осстояния 0 в 1: образуется комбинация 0011. Четвертый импульс на входе С задним фронтом опрокинет тритгер // из и на вкоде с тритгер б возникает комбинация 0100. Тритге // переключитт тритгер // и и на вкоде с тритгеров возникает комбинация 0100. Тритге // переключится при постушении на вход С восьмого импульса; возникает ситуация, когда один имнульс изменяет состояние всех тритгеров, на входах которых образуется комбинация 1000.

Вследствие задержки при переключении триггеров переход от одной комбинации на выходах \mathbf{Q}_1 — \mathbf{Q}_4 к другой может сопровождаться возникновением промежуточных комбинаций, что в ряде случаев недопустимо. Навример, при переходе от комбинации 110 к комбинации 1000 могут кратковременно возникнуть комбинации 1010, 0010 и 0000. Действительно, когда восьмой импульс переключит триггер T в состояние 0, пока будет переключаться тригтер T_2 , возникнет комбинация 0110. После переключения в состояние 0 тригтера T_2 и до переключения в это состояние тригтера T_3 образуется комбинация 0110 и т.д.

Рис. В В. Асинъронный двоичный счетчик.

д функциональная счета, б — условное общивачение, в — временная внаграмма

Сикропный счетчик. Этот счетчик, выполненный на ЈК-триггерах (порядок их перключения дан на рис. 7.24), в значительной мере лишен недостатков асикронного счетчика. Его функциональная схема представлена на рис. 8.9. Подача потенциала + 1 на входы Ј и К не обязательна, так как в схеме используются триггеры серии К155, в которых открытые (не подключенные к схеме) входы Ј и К ведут себя так, как если бы на них была подана логическая 1.

Хотя схемы рис. 8.8 и 8.9 различны, но в результате переключения этих счетчиков образуется один и тот же двоичный код. т. е. временная диаграмма их работы одинакова. Поэтому рассмотрим работу счетчика, изображенного на рис. 8.9, используя диаграмму рис. 8.8. 6.

Первый тактовый импульс (условно Су) переключает тритгер T_s и на его выходе Q_s появляется сигнал 1 ($Q_1 = 1$). Следующий импульс C_s вместе c 1 с выхода Q_1 образует на выходе элемента M_s сигнал 1 ($M_s = 1$), который переключает тритгер T_s и $Q_s = 1$ (одновременно $Q_1 = 0$). Импульс C_s опрокидывает тритгер T_s и $Q_s = 1$. Уже при нарастании импульса C_s на выхода элементов M_s и M_s образуется сигнал 1, так как $Q_s = 1$ и $Q_s = 1$. При переходе импульса C_s из 1/0 одновременно изменяют свое состояние сразу три первых тритгера: $Q_s = 0$, $Q_s = 0$, а $Q_s = 1$. Импульс C_s задним фронтом переключает тритгер T_s и $Q_s = 1$, а импульс C_s вместе C_s синиваемой с выхода C_s образует на выхода элемента M_s единицу, которая переключает тритгер T_s ($Q_s = 1$). В начале образования импульса C_s на выходах всех элементов M_s возникает M_s так как $M_s = 1$ дви переходе импульса $M_s = 1$ одновременно (а не последовательно, как на рис. 8.8, $M_s = 1$) переключается все триттеры: первые три $M_s = 1$ в состояние $M_s = 1$ а четвертый $M_s = 1$ в осстояние $M_s = 1$ в тритгер $M_s = 1$ в тритеры $M_s = 1$ в осстояние $M_s = 1$ в тритгеры $M_s = 1$ в тритеры $M_s = 1$ в M_s

Некоторая неодновременность переключения триггеров в этом счетчике определяется только задержками сигнала в последовательно включенных элементах И.

Асикропный реверсивный довичный счетчик (рис. 8.10, a). При сложении положительный потенциал +1 подается только на верхние схемы И элементов 2U — ИЛИ. В этом случае работа счетчика ничем не отличается от работы счетчика на рис. 8.8, a.

При вычитании, процесс которого и рассмотрим, потенциал + 1 подается только на нижние схемы И. На временной диаграмме рис. 8.10, 6 показано, как происходит вычитание после того, как на счетчике образовалось двоичное число 1000. Хотя результат счета при сложении и вычитании

Рис. 8.9. Функциональная смеча синкронного двоичного счетчика с защитой от возникловения дожных комбиналии

снимается только с прямых выходов Q_1 — Q_1 тринтеров, процесс вычитания лучше прослеживается по изменению состояния инверсных выходов тритгеров. Поэтому на рис. 8.10, 6 представлена временная диаграмма как выходов Q так и выходов \overline{Q} Q. Заметим, что счет на выходах \overline{Q} дополняет счет на выходах Q до числа 1111 (15). Например, при записи кода 1000 на выходах Q— Q_4 на выходах \overline{Q} — \overline{Q}_4 образуется кодовая комбинация 0111. Эти единицы проходят через инжине схемы И и образуют на выходах элементов A. Би B единицы.

При переходе 1/0 поступающего на вход C триггера T_1 первого тактового имнульса C_1 переключается триггер T_1 ($Q_1 = 1$, a $\overline{Q}_1 = 0$). На выходе элемента A также возникает сигнал 0 и в момент перехода 1/0 (выход \overline{Q}_1) переключается тритгер T_2 ($Q_2 = 1$, $\overline{Q}_2 = 0$). Переход 1/0 образуется и на выходе элемента B, отчего опрокидывается тритгер T_3 Аналогично переключается и тритгер T_4 . На

Рис 8.10 Асцихронный реверсивный двоинный счетник: а — функциональная схена, 6 — временийя диаграмма

выходах Q_1 — Q_4 записывается комбинация 0111 (7) вместо имевшейся комбинации 1000 (8). Импульс C_2 опрокидывает только тритгер T_2 , отчего возникает код 0110 (6). Импульс C_2 создает на выходе Q_1 образует на выходе Q_2 образует на выходе элемента A нуль, который опрокидывает тритгер T_2 — занисывается комбинация 0101 (5).

Если теперь снять положительный потенциал + 1 с шины вычитания и подать его на шипу стожения, то иммульс CJ опрожинет триггер T, муль на выходе Q через верхние шины I элемента J (нижние шины при снятии потенциала + 1 заземляются и не функционируют) переключит триггер T_2 и на выходе Q_2 возникнет единица, а на весх выходах тригтер об образуется комбинация OHO, τ , е. начиется процесс сложения.

Двоично-десятичный счетчик. Такой счетчик должен состоять из нескольких декад счетчиков в зависимости от числа десятичных разрядов, которые должны быть просчитаны им. Так, если необходим подсчет до числа 99, то нужны два счетчика, аналогичные счетчику, представленному на рис. 8.8, а. с той лишь разницей, что каждый из них должен считать не

до числа 2^m (счетчик на рис. 8.8, a считает до 2^4 —16), а только до 9. На счете 10 счетчик декалы младших разрядов должен сбрасываться в состояние 0 с одновременной записью единицы в младший разряд старшей декады, для того чтобы образовался двоично-десятичный код 8.4.2.1 (см. табл. 3.4).

Двоично-десятичный четырехразрядный счетчик выпускается на ИМС и имеет обозначение К155ИЕ2. Упрощенная схема этого счетчика представлена на рис. $8.11,\,a.$ Шина начальной установки тригтеров, при которой на выходах Q образуются пули, показана пунктиром.

Если на входы J и K тритгеров, из которых собран счетчик, подан потенциал + 1 (в серин 155 на свободные входы J и K можно ничего не подавать, что воспринимается микросхемой, как если бы на эти входы был подан потенциал +1), то они начинают переключаться от заднего фронта импульса, подаваемого на вход C, τ . е. работают как счетные тритгеры. Так, тритгер T переключается от каждого тактового импульса, что следует из временной диаграммы рис, 8.11, 6. Тритгер T_2 , усторого на вход K ничего не подано, а на вход J поступает сигнал +1 J0 инверсного выхода J1 поступает сигнал +1 J2 инверсного выхода J3 поступаецего с выхода J4 поступающего с выхода J5 гритгер J5 гритгер J6 гритгер J7 переключается также от каждого импульса, приходящего J6 выхода J7 гритгер J7 переключается от каждого импульса, приходящего J6 выхода J6 гритгер J7 переключается от каждого импульса, приходящего J6 выхода J6 гритгер J7 переключается от каждого импульса, приходящего J8 выхода J9 гритгер J7 переключается от каждого импульса, приходящего J8 выхода J9 гритгер J7 переключается от каждого импульса, приходящего J8 выхода J9 гритер J7 переключается от каждого импульса, приходящего J8 выхода J9 гритер J7 переключается от каждого импульса, приходящего J8 выхода J9 гритер J9 граждено J8 гритер J9 граждено J8 гритер J9 граждено J9 гритер J9 граждено J1 гритер J1 граждено J1 гритер J2 граждено J1 гритер J2 граждено J2 граждено J3 гритер J4 гритер J5 гритер J5 гритер J5 гритер J6 гритер J8 гри

На выходе Q_4 тригтера T_4 сигнал 1 возникает в момент его переключения импульсом с выхода Q_1 , когда на вход J этого тригтера подана 1

Рис. 8.11. Двоично-десятичный счетчик.

— функциональныя слемы, 0 — временная дваграмма.

с элемента И, что происходит лишь в такте 8, когда с выходов Q_2 и Q_2 снимаются сигналы 1. До этого момента с элемента И на вход Л поступает сигнал 0. Поэтому, как следует из таблицы на рис. 7.22, e, если C=1 (здесь $Q_1=1$), J=0 и K=1, то $Q_4=0$, T. e триггер не переключается. Триггер T_2 переключается лишь в момент окончания восьмого тактового импульса при $Q_1=1$ (переход I/0), J=1, K=1 и на выходе Q_4 возникает сигнал 1, который поступает на триггер младшего разряда в следующей декаде. Заметим, что такое же сочетание сигналов на входах триггера T; могло бы возникнуть и в момент окончания шестого тактового импульса. Однако ввиду задержек, возникающих при переключении триггера T_2 (задержка e) открывании элемента U (задержка d), импульс Q1 успевает закончиться до поступлаения сигнала I2 с элемента U8. В тоже время задержки по коменании импульсов I8 и I9 с выходов I9 у земента I9 обеспечивают указанное сочетание потенциалов I1 триггер I1 переключается (на рисунке задержки несколько завышены).

После девятого тактового импульса на выходах триггеров образуется кодовая комбинация 1001. Десятый тактовый импульс переключает тритгер T_2 при этом не изменяет своего состояния, так как на его вход J подан сигнал 0 с инверсного выхода триггера T_4 . Триггер T_4 переключится в состояние 0 также в десятом такте в момент окончания импульса на выходе Q_1 . так как J=0 и K-I. Переключение триггера младшего разряда следующей декады счетчика происходит в момент окончания импульса на выходах счетчика младшей декады образом, после десятого тактового импульса на выходах счетчика младшей декады возникают одни нули, а на выходах счетчика младшей декады возникаюто одни нули, а на выходах старшей декады мозникаюто одни нули, а на выходах старшей декады мозникаюто одни нули, а на выходах старшей декады — комбинация 0001.

Контрольные вопросы

- 1. Дайте определение дешифратора
- - 3. Проследите выбор комбинации 1001 в каскадном дешифраторе.
- 4. В чем преимущество прямоугольного дешифратора по сравнению с другими типами дешифраторов?
- Проследите дешифрацию комбинации 1001 по схеме рис. 8.4 и объясните назначение элемента XVIII.
 - 6. Дайте определение шифратора.
- 7. Проследите преобразование цифры 6 в комбинацию двоичного кода в шифраторах на рис. 8.5, 8.6 и 8.7.
- 8. При какой комбинации импульс, поданный на вход первого тригтера, переключит все тригтеры (см. рис. 8.8)? Объясните, как это происходит.
 - 9. В чем разница между асинхронным и синхронным счетчиками?
- $10.\,\mathrm{Чем}$ определяется не одновременность переключения тригтеров в синхронном счетчике?
- 11. Проследите, как происходит возникновение на выходах счетчика (см. рис. 8.10) комбинации 0101 вместо 0110.
- 12 Объясните принцип построения двоично-десятичного счетчика и временпую диаграмму его работы (см. рис. 8.11).

Глава 9. Регистры, распределители и коммутаторы

Эти функциональные узлы нашли широкое применение при построении систем телемеханики. Так, в подавляющем большинстве современных систем телемеханики используется временной принцип разделения сигналов (см. гл. 11), гребующий применения распределителей. Коммутаторы широко используют в системах телеизмерения для поочередного подключения датчиков измеряемых величин к преобразователям.

§ 9.1. Основные понятия

Регистром называется устройство, предназначенное для приема, хранения и выдачи информации. Регистр состоит из ячеек, число которых равно числу разрядов кодов комбинации. Имеется несколько разновидностей регистров. Наибольшее применение в телемеханике получили регистры сдвига, или последовательные регистры, запись информации в которые производится только через первую ячейку, и регистры памяти, или парадласные регистры. запись в которые производится ольновеменно чесез все ячейки

Распределитель — устройство, имеющее ряд выходов и обеспечивающее поочередное возникновение импульсов (потенциалов) на этих выходах. Существуют самоходные распределители (выполненные, например, на многотактном мультивибраторе), у которых нет входа Однако в телемеханике применяют распределители, на вход которых подаются импульсы, обеспечивающие поочередное возникновение на выходах импульсов (потенциалов).

На рис. 9.1, а представлена структурная схема, общая как для регистра, так и для распределителя. Здесь \mathcal{H}_{V} — \mathcal{H}_{v} — ячейки, или элементы, распределителя (регистра), в которых поочередно записывается поступающая на вход информации. Продвижение записанной информации из ячейки в ячейку осуществляется тактовыми импульсами с помощью ценей связи \mathbb{H}^{C}

Принцип действия распределителя излюстрируется рис 9 1,6 Распределитель распределяет подантую на его вход последовательность импульсов по четырем ценям, хотя число ценей может быть любым. В каждой цени образуется своя последовательность импульсов с частотой, в четыре раза меньшей частоты импульсов на входе. Распределение импульсов по ценям происходит за время, равное циклу T. Длительность цикла T распределенся на интервалы $t_1 - t_4$ между ценями ($T = t_1 + t_2 + t_3 + t_4$, причем, как правило, $t_1 - t_2 = t_3 = t_4$) и определяется частотой следования импульсов и числом ценей T = nt, где $n - t_4 = t_4 + t_5 + t_5 = t_4$, от отределяется для одной пента.

В телемеханике распределители могут работать непрерывно в течение длительного времени, поэтому их называют непрерывно действующими. Это значит, что после распредления импульсов в течение 1-го цикла, по одному импульсу в каждую цепь, следует такое же распредление в течение 2-го цикла, затем 3-го и т. д. Характерной особенностью является распределение в данный момент времени лишь одного импульса. Это зна-

чит, что в интервалы времени /к. или 1₂, или 1₅, или 1₄ имнульс будет появляться на выходе только одной цепи. Два (или больше) импульса одновременно не должны появиться на выходе двух или нескольких цепей.

Распределитель может также формировать и усиливать импульсы. Например, подавая на вход распределителя (рис. 9.1, б) синусоидальные имнульсы, можно на выходе получить имнульсы примоугольной формы большей амплитуды и другой длительности. Таким образом, в общем случае распределитель может одновременно выполнять функции распределения, формирования, усиления и деления частоты импульсов.

Между распределителем и регистром имеются различия. Первое различие состоит в методе записи информации. В распределитель информации записывается только в первую ячейку; при этом в течение цикла записывается лишь одна единица. В регистр за цикл может быть записано любое число единиц, не превышающее число ячеек регистра. Если эта запись производится только в первую ячейку, а в последующие ячейки она попадает из первой, то такие регистры называют последовательными. Существуют также регистры, на ячейки которых информация может занисываться одновременно (параллельные регистры).

Второе различие между распределителем и регистром заключается в методе съема информации. В распределителе в данный момент времени сигнал, равный единице, синмается только с одной ячейки, а в течение цикла — со всех ячеек по очереди (заметим, что это обеспечивает съем импульсов с выходных цепей ячеек распределителя согласно распределительному коду C^{\dagger}_{ab} . В регистре сдвига информация синмается с одной

(обычно последней) ячейки, однако в других типах регистров она может сниматься с нескольких ячеек, например с выходов $B \leftarrow B_n$ (рис. 9.1, a).

Распределители обычно являются циклическими, т. е. непрерывно действующими, устройствами, для чего последний элемент распределителя по цепи связи подготавливает первый. Однако имеются и разомкнутые распределители, поэтому в некоторых частных случаях грани между распределителями и регистрами стираются.

В зависимости от того, используются ли одна или две последовательности тактовых импульсов, сдвипутые по фасе, распределителы и регистры подразделяют на однотактные (одноходовые) и двухтактные (двухходовые).

Если сигналы, снимаемые с распределителя, возникают лишь в моменты его переключения (рис. 9.1, б), то имеют дело с распределителем импульсов. Так переключаются магнитные распределители.

Импульсы большей длительности — от момента начала переключения одной ячейки до момента начала переключения следующей (пунктир во 2-м цикле на рис. 9.1, 6) — обеспечиваются масписалителями потенциалов, выполненными на триггерах.

Коммутаттором называется устройство, предназначенное для выбора и подключения одного из многих водов (выходов) только к одному выходу (входу). Любой из ключей (рис. 9.1, е) может быть замклут по команде со схемы управления, подсоедниях тем самми выбранную входную цепь к выходу схемы. Схемой управления может быть регистр, распределитель, дешифратор или иное устройство, поочередно выдающее сигналы для подключения входов, число которых не ограничено.

Обычно применяют коммутаторы с последовательным или поочередным опросом, т. е. после первого входа подключается второй, затем третий и т. д. Однако входы могут подключаться и не регулярно. В телемеханике коммутаторы используют для различных целей, в частности в многоканальных кодоимпульсных системах телеизмерений для поочередного подключения измеряемых величин к аналого-цифровому преобразователю.

§ 9.2. Регистры

Регистры сдвига

Регистр с последовательным приемом и выдачей информации. В простейшем случае в ячейку \mathcal{H}_{V} (рис. 9.1, а) записывается единица, затем тактовыми импульсами она сдвигается в ячейки \mathcal{H}_{V_2} \mathcal{H}_{V_3} и т. д. Это однонаправленный регистр. Если в регистре можно сдвигать единицу не только вправо, но и влево, навример из ячейки \mathcal{H}_{V_3} в ячейку \mathcal{H}_{V_3} то его называют реверсивным.

В общем случае в регистр можно занисывать не одпу единицу, а кодовую комбинацию. Если запись начинается с младшего разряда, то при первом тактовом импульсе этот разряд занишется в ячейку \mathcal{H}_{Ψ_c} а в ячейку \mathcal{H}_{Ψ_c} ав ячейку \mathcal{H}_{Ψ_c} запишется второй разряд и т. д. Выдача комбинации также будет происходить начиная с младшего разряда, записанного в ячейку \mathcal{H}_{Ψ_c}

Рас 92 Регистр одвига на *D*-триггерах: а — функциональная схема, б — временная апиграмма

Трехразрядный регистр сдвига на двухступенчатых D-тригтерах

(рис. 9.2, a). Выход предыдущего разряда подается на вход D следующего. Если на вход D первого тритгера записать только одпу единицу, то первый тактовый импульсо, поступающий на входы C, переключит этот тритгер и на вклодах Q, Q, E и Q эт ритгеров образуется код E 100 (рис. E 2, E 3). Так как выход E подается на вход E вторгог тритгера, то следующий тактовый имнульс переключит этот тритгер и на выходах тритгеров возникнет код E 10 и E 3. Так мак образом, кажылый тактовый имнульс сданитеят информацию на разряд вправо и устанавливает следующий тритгер в состояние, в котором находился предыдущий. E выхода последнего тритгера снимается последовательный код с задержкой относительно кода. Подаваемого на вход, на число развудов регистра.

Регистр сдвига можно выполнить и на ЈК-тритгерах. Однако если в регистрах на Dтритгерах с предъядущего на следующий тритгер подается сигнал только с прямого выхода, то в ЈК-тритгерах на входы J и K следующего тритгера подаются прямой и инверсный сигналы с предъяхущего тритгера.

Четырехразрядный упиверсальный регистр сдвига К15SИР1 (рис. 9.3, а). Это серийно выпускаемая интегральная микросхема, которая содержит в одном корнусе (рис. 9.3, б) 15 логических элементов, обеспечивающих работу регистра в режиме последовательной и парадлельной записи.

1. Работа регистра в режиме сдвига. В этом режные на вход V_2 всегда подается нулевой потенциал. Поэтому единичный потенциал, снимаемый с выхода элемента V. поступая на верхние схемы И элементов ℓ —V. подготавливает их к открытию. В то же время сигнал 0, подаваемый с элемента V на нижние схемы И тех же элементов, блокирует их работу. Нулевой потенциал с входа V_2 блокирует также верхнюю схему И элемента V.

Сигнал I на вход регистра записывается по входу V. Вместе с сигналом I, поступающим с элемента VI, он образует на выходе элемента I (2—2U— UЛU— UВ нуль, который подается на вход R элемента X. представляющего собой RS-тригтер с динамическим управлением и прямыми входами. Для работы таких тригтеров на вход S должен подаваться сигнал I. Для этой цели и предусмотрены инверторы VП—X. Таким образом, при постуилении единицы на вход V подготовленным оказывается только тригтер XГ.

Тактовые имнульсы пулевого уровня подаются на вход C_{V} До поступления этих импульсов па входе C_{I} имеется постояпный положительный

Рис 9.3 Регистр сдвига на интегральной микросхеме К155ИР1:

потенциал, который вместе с сигналом 1 с выхода элемента VI через нижнюю схему И создает на выходе элемента XV нулевой потенциал, подаваемый на все входы C триггеров. При подаче первого пулевого тактового импульса на вход C_1 на выходе элемента XVобразуется сигнал 1, поступающий на входы С триггеров. Поскольку подготовленным оказывается триггер XI. он и переключается. Положительный потенциал с выхода О1 поступает на верхнюю схему И элемента //, сигнал 0 с нее подается на вход R триггера XII и, будучи проинвертирован в элементе VIII, в виде единицы поступает на вход S. Таким образом подготавливается триггер XII, который переключается при поступлении очередного тактового импульса, подготавливая очередной триггер. Происходит сдвиг информации от триггера XI к триггеру XIV. Так как в нашем примере была записана только одна единица, то в результате сдвига образовалась кодовая комбинация 0001. Если единица соответствует младшему разряду, то занисанная комбинация соответствует числу 1, если старшему — числу 8. Так же может быть записана комбинация с несколькими единицами, например 1010, 1011. Образованная на выходах О1 — О4 кодовая комбинация может быть снята в виде последовательного либо параллельного кода. Последовательный код снимается с выхода О4 путем подачи тактовых импульсов на вход С. Параллельный код может быть снят, например,

с помощью схем II (элементы XVI—XIX, изображенные пунктиром на рис. 9.3, a, так как они не входят в состав микросхемы K155UP1) нутем подачи считывающего импульса CU на второй вход каждой схемы.

2. Работа регистра в режиме параллельной записи. В этом режиме на вход δ подается положительный потенциал, и нуль, снимаемый с элемента V. блокирует верхине схемы I элементов I—IV. а единица, снимаемый с элемента V. подготавливает нижние схемы I тех же элементов. Постоянный положительный потенциал подается в этом случае на вход δ и вместе с единица. Смогд δ образует на вклоде элемента XV сигнал I0, который поступает на входы I0 тритеров. При подаче тактового импульса пулевого уровня на вход I2 на входы I3 тритеров. При подаче тактового импульса пулевого уровня на вход I3 на выходе элемента I4 получится единица, которая разрешнит переключение всех тритгеров и на них будет записана информация, поданнам на входы I4. В данном примере записывается кодовая комбинация I111, хотя с таким же успехом I4 может быть записан любой четырехразрядный двоичный код. Например, при записи кодовой комбинация I610 старший разряд можно записать на выходе I5 записанная кодовая комбинация может быть сията в виде последовательного или парадляельного кода, как было описано I5 было описано I5 виде последовательного или парадляельного кода, как было описано

На временной диаграмме рис. 9.3, ϵ показан пример парадлельной записи кодовой комбинации 1101. Сигналы, поступившие на входы $D_- - D_d$, переключают триттеры в состояния, указанные в интервале времени l. Нулевой потенциал в момент α , поданный на вход C_2 . будучи преобразован в положительный импульс в элементе XV, переключает триттеры в состояния, представленные в интервале времени l. Таким образом, информация, поданная с входов $D_- - D_d$, записывается на выходах триттеров.

Регистр паляти — регистр с парадлельным приемом и выдачей информации, каждая ячейка которого имеет свои въход и выход. На рис. 9.4, а представлена съема регистра памяти, выполненного на серийно

выпускаемой интегральной микросхеме К155ТМ5. В одном корпусе расположены четыре D-тригтера. Входы C тригтеров 2 и 3 должны быть дополнительно соединены.

Информация занисывается на входы D. Сигнал 1, поданный на вход C, устанавливает все тригтеры в соответствии c информацией, поданной на входы D.

Таким образом осуществляется запись двоичной информации в регистр памяти. Эта информация, установленная на выходах Q, будет храниться, пока C=0 независимо от наличия или отсутствия сигналов на входах D.

Рис. 9.4. Регистр рамяти на *О*-приггерах; в — функциональная схема, 6 — временная длаграмма

Рис. 9.5. Работа регистра сдвига с сумматором по модулю 2: a — функциональная схеча, b — условное

На рис. 9.4, б показан пример заинси двух единиц, поданных на входы D и D_2 Сигнал, поступивший на вход C, устанавливает на выходах Q_1 и Q_2 состояние I. На входы $D_I = D_4$ может быть подан любой четырехразрядный двоичный код от 0000 до IIII и после переключения тригтеров по входу C эта комбинация будет храниться сколь угодно долго.

Совместная работа регнстра сдвига и сумматора но модулю 2. Совместная работа регистра сдвига с обратной связью и сумматора по модулю 2 (см. рис. 7.9) широко используется в схемах кодирования и декодирования циклических кодов (см. гл. 10). Пример схемы, состоящей из регистра на три ячейки и

сумматора по модулю 2, представлен на рис. 9.5, a. Так как в дальнейшем подобные и более сложные схемы будут неоднократно повторяться, эту схему заменим упрощенной схемой рис. 9.5, δ , в которой отдельные ячейки регистра сдвига обозначены через X', а сумматоры — знаком \oplus .

Если ни в одну ячейку регистра (рис. 9.5, 6) ничего не записано, то его состояние определится как 000. Предположим, что в эчейку X^{α} записан сигнат 1, а в ячейки X^{β} ни X^{β} — 0. В этом случае регистр имеет состояние 100. Если сумматор отсутствует, то получается обычный регистр сдвига и при первом переключении сигнат 1 из ячейки X^{α} перейдет в ячейку и состояние регистра будет 010. В следующем такте состояние определится как 001.

Таким образом, при отсутствии сумматора по модулю 2 число остояний регистра N-n. где n- число ячеек регистра. Рассмотрим работу схемы по табл. 9.1. В каждом такте (от I до VII. исключая пулевой) показано состояние ячеек регистра после записи и считывания информации. В исходном состоянии во всех ячейках регистра записан сигнал 0. В такте I в ячейку X^o регистра занисывается сигнал 1. Далее вторым тактовым импульсом происходит переписывание сигнала I из ячейки X^o в ячейку X^i (косая стрелка из ячейки X^o в ячейку X^i). В такте I^i сигнал I из ячейки X^o переписывается в ячейку X^i , и через сумматор — в ячейку X^i , что показано соответствующими стрелками. Сигнал I из ячейки X^o через сумматор переходит в ячейку X^o , а из ячейки X^o — в ячейку X^i (такт I^i). В такте I^i в такте I^i в знейки I^i не показано сответствующими стрелками. Сигнал I из ячейки I^i через сумматор переходит в ячейку I^o , а из ячейки I^o — в ячейку I^o (такт I^o). В такте I^o в в ячейку I^o показано стрелками. В тактах I^o I^o I^o сумматор показано стрелками. В тактах I^o I^o I^o сумматор показано стрелками.

5000	801	Светонние яческ регистра							
800	18	Xº	11	12					
0	Г	0	0	0					
1	1-	-1	0	0					
Ĩ.		0	11	0					
<u> 777</u>		15	0	1					
ĪŸ		1.	1	0					
Ī	}	15	13	-1					
W		0	112	-1					
211		63	0	1					

не пронускает два сигнала 1 с ячеек X^i и X^2 в ячейку X° и в ней записывается 0. Сигналы 1 с ячеек X^i и X^j переписываются в ячейки X^i и X^i соответственно (такт VI), а в такте VII 1 заполнит только ячейку X^2 . В дальнейшем состояние ячеек регистра начнет повторяться, начиная с такта I.

Таким образом, применение сумматора позволяет увеличить число состояний схемы с трах о семи, а в обцем случае до $N=2^n-1$, так как нулевая комбинация никогда далее не повторяется.

Деление многочленов спомощью регистра исумматоров. Регистр с сумматорами по модулю 2 может быть использован для деления многочлена на многочлен.

Для деления любого многочлена на заранее фиксированный многочлен

$$h(X) = a_0X^0 + a_1X^1 + a_2X^2 + ... + a_{n-2}X^{n-2} + a_{n-1}X^{n-1}$$
, (9.1)

где $a_i = 1$ или 0, может быть использована схема рис. 96, a_i в которой перед каждой ячейкой регистра имеется сумматор по модулю 2. Ячейка регистра для члена со старшей степенью и соответствующий ей сумматор отсутствуют. Это следует из процесса деления многочлена на многочлен, из которого вытекает, что старшие члены делимого и делителя, в которых ресгла стоят

Pig. 90 Canada ana acarenna minountrian no intercordages. $a = \text{undiffusers as a crement, } \delta = \text{undiffusers } \lambda^2 + \lambda^3 + \lambda^4 + \lambda^5 + \lambda^5 + \lambda^4 + 1, s = \text{undiffusers } \lambda^2 + \lambda^3 + \lambda^4 + \lambda^5 + \lambda^4 + \lambda$

| TeSnuga 97 | TeS

единицы, складываясь по модулю 2, дают нуль Для случая a = 1, τ . e., например,

 $h(X) = X^{\circ} + X^{1} + X^{2} + X^{3} + - X^{4} + X^{5} + X^{6},$ (9.2)

схема делителя представлена на рис. 9 6, б.

Рассмотрим теперь, как составляется схема для деления на многочлен, если в нем некоторая $a_1=0$. Например, если $P(X^\delta)=X^\delta+X^\delta+X^\delta+X^2+X^4+X^4$, то сумматоры перед ячейками X^δ и X^δ регистра отсутствуют. Поэтому схема имеет вид, показанный на рис. 9.6, a_1 0 диако все ячейки регистра (исключая старшую степень) в схеме присутствуют.

Рассмотрим пример деления на многочлен $P(X^i) = X^i + X^i + 1$, схема которого представлена на рис. 9.6, г. Разделим на этот многочлен (делитель) многочлен $G(X) = X^i + X^i + X^i + X^i + X^i + I$ (делимое). Результал деления может быть записан в виде табл. 9.2.

Из табл. 9.2 следует, что в такте / единица старшего разряда делимого записывается в ячейку X^o , в такте // эта единица считывается с ячейки X^o и занисывается в ячейку X^i (косая стрелка из ячейки X^o в ячейку X^i). Одновременно нуль делимого записывается в ячейку X^o , а пули из ячеек X^i и X^o переходят соответственно в ячейки X^i и X^i , что также показано косыми стрелками. Нуль из ячейки X^o появляется на выходе.

В тактах /// и IV ячейки регистра продолжают заполняться, но на выход пока поступают только сигналы 0. Вследствие того что с ячейки X^2 сигнал 1 через сумматор X^0 поступает в ячейку X^0 одновременно c 1 делимого, в ней записывается 0 (такт I'). В том же такте на выходе появляется 1 и через сумматор X^0 происходит запись 1 в ячейку X^0 собратная сязы с ячейки X^1 на ячейку X^0 регистра и на ту же ячейку X^0 истольных X^0 регистра и на ту же ячейку X^0 появляется и стрелками влево и вниз). В такте I'1, хотя на вход поступает 0 делимого по обратной связи с ячейки X^1 , в ячейку X^0 записывается 1. Однако из-за той же обратной связи в ячейке X^2 происходит запись 0, так как сумматор X^0 не пропустил две сигнала 1.

Заполнение ячеек регистра в такте VII происходит без обратной связи, которая вновь сказывается в такте VIII. Частное читается сверху вниз. Остатки от деления начинают записываться в ячейки регистра начиная с такта V Последний остаток 1110 записан в такте VIII.

V м н о ж е н и е м н о г о ч л е н о в с помощью р е г и с т р а и с у м м а т о р о в . Дил умножения на тот же заранее фиксированный многочлен (9.1) может быть использована сема, представленная на рис. 97. a В с кучае a – 1, τ в е сли необходимо умножить на многочлен (9.2), схема соответствует рис. 9.7, b На рис. 9.7, a изображена схема умножителя на многочлен $P(X) = X^a + X^b + X^b + X^c + X^$

Рис. 9.7. Слемы для умножения многочасна на зногочасна и одисчасти: σ — многочасна σ на степени θ — многочасна $\chi^0 + \chi^0 + \chi^1 + \chi^2 + \chi^2 + \chi + 1$, σ — многочасна $\chi^0 + \chi^0 + \chi^0$

+ 1 на многочлен $P(X) - X^i + X^i - 1$ (табл. 9.3). В такте / единица старшего разряда записывается одновременно в эчейки X^o . X^o и поступает на выход В Такте // на выход проходит ситал 1 с ячейки X^o а с ячейки X^o е переходит в ячейку X^i . В такте // с игнал 1 записывается в ячейки X^o и проходит на выход а сигнал / с ячейки X^i переходит в ячейку X^o . В такте // сигнал 1 записывается только в ячейку X^o , но на выход он не проходит и не записывается в ячейку X^o . Этому препятствуют сигналы 1 с ячеся X^o и X^o . Начиная с такта X^o информация в регистр не поступает и регистр очищается, т. е. информация, записанная в такте YIII. Такт за тактом подается на выход. Результат умножения (1110 11010101) читается свемух вита.

Для умножения на одночлен $\lambda^{\prime\prime}$ используют регистр без сумматора. Схема для умножения на одночлен $\lambda^{\prime\prime}$ представлена на рис. 9.7, ε . Пока на выход поступает множимое, ключ разомкнут и с регистра, в котором записаны пули, ничего не симмается. После поступления на выход последнего символа множимого ключ замыкается и в течение трех тактов с регистра считываются на выход три нуля, так как умножение на $\lambda^{\prime\prime}$ эквивалентно приписыванию к множимому n пулей справа.

Сравнивая схемы умножителей и делителей, можно сделать следующие выводы:

 число ячеек регистра равно старшей степени многочлена, на который происходит умножение или деление. Ячейка регистра для старшей степени многочлена отсутствует, но всегда присутствует ячейка X^o;

 число сумматоров на единицу меньше числа непулевых членов многочлена, на который производится деление или умножение, или на единицу меньше его веса;

3) при делении отбрасывается сумматор, соответствующий старшему члепу многочлена, а при умножении — младшему. Например, при делении на многочлен $P(X) = X^4 + X^3 + I$ остаются сумматоры для X^4 , X° , а при умножении на этот же многочлен — сумматоры до ячейки X^3 и после нее:

4) как в делителях, так и в умножителях сумматоры устанавливают перед ячейками регистра, соответствующими непулевым членам многочлена тех же степеней. Так, в схеме умножителя на рис 9.7 е показано, что

сумматор X^4 поставлен перед отсутствующей ячейкой X^4 , а сумматор X^3 — перед ячейкой X^3 ;

- 5) при умножении множимое подается одновременно на вход и на все сумматоры;
- б) при делении делимое подается только на первый сумматор, а частное на выход и на все сумматоры;
 - 7) множимое или делимое поступает на вход начиная со старшего разряда.

§ 9.3. Распределители, коммутаторы и мультиплексоры Распределители

Однотактный распределитель на четырех D-тригтерах. Схема такого распределителя приведена на рис. 9.8, *a* (число тригтеров может быть любым).

Выход Q предыдущего тритгера соединен с входом D следующего тритгера. Выход последнего тритгера может быть соединен с входом первого мипуя элемент ИЛИ — НЕ (пунктир на рисунке). Распределитель будет работать и в этом случае. Однако если по каким-либо причинам одновременно начиут переключаться два тритгера или более (случай, возможный при большом числе тритеров). т. с. начнут циркулировать две единицы или больше, то такую ошибку исправить без остановки распределителя невозможны Для предотвращения подобных ошибок предусмотрена защита в виде элемента ИЛИ — НЕ, на который подаются выходы всех тритгеров. Когда переключится последний триттер, на входы этого элемента со всех выходов тритгеров будут поданы нули, что обеспечит

поступление на вход D первого тритгера единицы и подтотовку его. Если вместе с переключением последнего тритгера будет переключаться еще какой-нибудь, нанример второй, тритгер, то на вход элемента ИЛИ — НЕ будет подана комбинация 0100 вместо 0000, что не обеспечит сиятия с его въклода единицы. Когда распределитель переключится до конца, т. е. последуют комбинации 0100, 0010, 0001 ои и, наконец, 0000 ($Q_4=0$), первый тритгер будет подготовлен и распределитель начнет правильно работать.

На рис. 9.8, б представлена временная диаграмма распределителя, иллострирующая изложенное Для построения распределителя использованы двухступенчатые D-тритгеры, переключающиеся по заднему фронту синкронизирующего мипульса С, т. е. Применение одноступенчатых тритгеров, изменяю представляющие одноступенчатых тритгеров, изменяю представляющим (ОДИ) в в такими (ОДИ) в в такими (ОДИ) в в такими (ОДИ) в такими (ОДИ) в такими (ОДИ) в в такими (О

 д — функциональная суспа, б — временная диаграния

заднему фронту синхронизирующего импульса С, т. е. при переходе единицы в нуль (1/0). Применение одноступенчатых триггеров, изменяющих свое состояние в момент перехода нуля в единицу (0/1) и в течение всей длительности импульса С, недопустимо, так как в зависимости от продолжительности импульсов С возможно переключение нескольких тритгеров в течение действия одного импульса. Возможно и использование тритгеров с динамическим управлением, переключающихся только в момент перехода 0/1.

Как следует из рис. 9.8, б, длительность имнульсов, снимаемых с выходов распределителя, равна периоду тактовых имнульсов *Т*. В случае необходимости ее можно сделать равной длительности тактового импульса т (заштрихованная часть импульса). Об этом будет сказано позже.

Распределитель на восемь каналов, составленный из двух интегральных микросхем К155ИР1 и трех логических элементов (рис. 9.9). Каждая из схем К155ИР1 представляет собой четырехразрядный регистр (см. рис. 9.3). Тактовые импульсы поступают на входы С. Переключение начинается со схемы ИР1, на вход И которой записывается сигнал 1, а на выходах 1, 2, 3 и 4 поочередно возникает сигнал 1, снимаемый по назначению. Одновременно единица с выхода 4 подготавливает по входу И схему ИР1, которая начинает переключаться и ее выходы 5—8 также поочередно начинают возбуждаться. Таким образом, в течение цикла с выходов распределителя будут поочередно сняты восемь импульсов.

Для непрерывного, цисл за циклом, переключения необходимо, во-первых, в начале каждого цикла записывать на вход V1 схемы $\mathit{HP1}_1$ сигнал I1, τ 1. е. подготавливать распределитель к работе, и, во-вторых, прекра-

Рис 9.9 Функциональная схема распределителя, составлен-

щать работу распределителя в случае, если из-за помех на его выходах будет возникать в данный момент времени не один сигнал 1, а два или более. Для этой цели можно использовать метод, изложенный ранее (см. рис. 98). Однако элементы ИЛИ — НЕ с восемью входами не выпускаются, поэтому взяты две серийные микросхемы К155ЛРЗ, каждая из которых представляет собой логический элемент 2—2—2—3И —4ИЛИ — НЕ. Этот элемент содержит четыре схемы И: три — на два входа и одну — на три входа. И с каждой из этих схем могут быть сняты единицы или пули, которые являются входами схемы ИЛИ. Элемент НЕ инвертирует приходящие сигналь; Так как в нашем случае схемы И не пужны, их входы были объединены, что преобразовало микросхему К.155ЛРЗ в элементы 4ИЛИ — НЕ.

До начала переключения распределителя на его выходах будут нулевые потенциалы, которые поступают на входы каждой из схем $\mathit{JP3}$. Образующиеся на выходах этих схем единичные сигналы поступают на элементи JM_1 , представляющий собой схему V1 на два входа Сигнат I1 с этого элемента записывается на вход V_1 схемы $\mathit{HP1}_1$, подготавливая ес к работе.

Когда схема *ИРІ*, начнет переключаться, с ее выходов поочередно будет поступать сигнал 1 на схему *ЛРЗ*], т. е возникнут комбинации 1000, 0100, 0010 и 0001. Во всех этих случаях на выходах схемы *ЛРЗ* будет сигнал 0, который поступит на вход элемента *ЛИ*. Возникающий сигнал 0, на выходе элемента *ЛИ*. не сможет повторно подготовить схему *ИР* I, в работе.

Далее сигналы 1 начнут сниматься с регистра $MP1_2$ во время его переключения и подаваться на схему $JP3_2$, где они преобразуются в пули и подаются на элемент JH_1 (в это же время на элемент JH_1 со схемы $JP3_1$ поступают единицы, так как регистр $JP1_1$ закончил свое переключение). Выход δ регистра $JP1_2$ не связан со схемой $JP3_2$ что эквивалентно.

подаче сигнала 0 на нее, который преобразуется в 1. Два сигнала 1, поданные со схем JP3, и $JP3_2$ на элемент JM_1 , обеспечат на его выходе 1, которая и подготовит распределитель к новом циклу.

Распределитель на восемь каналов, составленный из счетчика и дешифратора (рис. 9.10). Работа счетчика рассматривалась в гл. 8, так что для узснения работы распределителя иелесообразно пользоваться временной диаграммой рис. 8.8, б. исключая выход Q4. Дешифратор собран на восьми элементах И, каждый из которых имеет три вхоол. При необходимости получения с выхода распределителя импульсов, длительность которых равна длительности тактового импульса (см. рис. 9.8,6), на вход каждого элемента И подаются тактовые импульсы с входа С (пунктир).

Имнульс на выходе элемента ${\it Ho}$ возникнет, когда на его входы будут

поданы три сигнала 1 с выходов \overline{Q} всех трех тритгеров. Это момент счета O (см. рис. 8.8, б), когда все $\overline{Q}=0$, а все $\overline{Q}=1$.

Рис 9 10 Функциональная схема распределителя, составленного из счетчика и дешифратора

По окончании импульса C_1 (см. рис. 8.8, б), т. е. когда переключится тригтер T_1 три сигнала 1 будут поданы только на вход элемента M_1 : две 1—с инверсных выходов \overline{Q}_3 и \overline{Q}_2 и одна 1— с грямого выхода Q_1 . На выходе элемента M_1 возникнет импульс. По окончании импульса C_2 три сигнала 1 возникпут только на входе элемента M_2 и на его выходе образуется импульс и т.д.

Коммутаторы

Коммутаторы можно подразделить на контактные и бесконтактные. К первым относятся электромеханические коммутаторы, до сих пор еще используемые в телефонии, где они предназначены для коммутатири аналоговых сигналов. В телемеханике сейчас применяют бесконтактные коммутаторы на интегральных микросхемах, которые могут коммутировать как аналоговые, так и цифровые сигналы. Схема одного из них, выполненного в виде интегральной микросхемы К155КП7, представлена на рис. 9, 11, а.

Пифрами 0—7 обозначены восемь входов, которые поочередно или в ином порядке должны подсоединяться к прямому выходу Y_1 или к инверсному выходу Y_2 . Коммутатор управляется двоичным кодом: входы Z_1 , Z_2 и Z_3 . В коммутаторе имеется еще один управляющий, так называемый стробирующий вход X_2 . Если на этот вход ничего не подается, то с элемента НЕ на все восемь элементов И всегда подается, I_1 , разрешающая нормальную работу коммутатора. Сигнал I_2 , поданный на вход I_3 , занрещает работу коммутатора так как I_3 , поступающий с выхода инвертора на все элементы I_3 . Стокирует их действие. В зависимости от поданной на управ-

ляющие входы кодовой комбинации выбирается соответствующий вход и сигнал 1, поданный на этот вход, будет сият с выхода. Например, при поступлении комбинации 101 сигнал 1, поданный на вход X_{10} , будет сият с о второго инвертора этого входа также в виде 1 и поступит на ряд элементов \mathbf{U} , в том числе на элемент, имеющий вход X_2 . Сигнал 0, поданный на вход X_{10} , поступит с выхода первого инвертора этого входа уже в виде 1 на тот же элемент \mathbf{U} . На этот элемент поступит и сигнал 1 со второго инвертора входа уже в виде 1 на как рассматривается случай, когда стробирование отсутствует, то на тот же элемент \mathbf{U} будет подан и четвертый сигнал 1 с инвертора входа X_2 . Т. е. будут созданы все условия для выбора входа S. И если теперь на вход X_2 будет подан сигнал 1, то с элемента \mathbf{U} этого входа будет сията 1, которая, пройда через сборку \mathbf{U} Л \mathbf{U} , поступит на выход (заметим, что вторые инверторы управляющих входов предназначены для дополнительного усиления, так как единицы, подаваемые на эти входы, можно подавать на элементы \mathbf{U} и непосредственно с входов милуя инверторы).

Мультинлексоры

Мультиплексор устройство, которое обеспечивает подключение нескольких независимых каналов одному каналу. Мультиплексор аналогичен коммутатору и служит для коммутации цифровых сигналов в вычислительной технике, где под термином «мультиплексирование» понимают пользование одной и той же шины в различные промежутки времени для передачи по ней различной цифровой информации.

Функциональная схема одного из вариантов мультиплексора представлена на рис. 9.12 (35). В зависимости от сигналов, подаваемых на управляющие входы a_1 и a_2 , к выходу будет подсоединен один из информационных входов $X - X_L$ МОЖНО записать. что

 $Y = \overline{\alpha_1} \overline{\alpha_2} X_1 + \alpha_1 \overline{\alpha_2} X_2 + \overline{\alpha_1} \overline{\alpha_2} X_3 + \alpha_1 \overline{\alpha_2} X_4.$

Tak, echi $u_1 = u_2 = 0$,

то с выходов инверторов HE: и HE_2 сигналь I поступят на элемент M: и ин -формационный вход X: будет соединен с выходом Y: Все остальные элементы M оказываются закрытыми, так как на них поступают догические O с управляющих входов a: и a2. т. е.

 $Y = 1 \cdot 1 \cdot X_1 + 0 \cdot 1 \cdot X_2 + 1 \cdot 0 \cdot X_3 + 0 \cdot 0 \cdot X_4$

Вследствие того что логическое произведение управляющих сигналов равно единице только для входа X_0 он и оказывается выбранным. На рис. 9.13 приведена схема селектора-мультиплексора 16 каналов на один со стробированием, выполненная на микросхеме К155КП1 и других логических элементах [32]. Схемы K_1 и K_2 являются коммутаторами. Функциональная схема такого коммутатора приведена на рис. 9.11. Вход X_{12} является управляющим. Если на него подан логический 0, то с элемента / будет сията 1, которая открывает верхний элемент И схемы // и закрывает нижний элемент этой схемы. Логическая 1 на входе X_{12} открывает нижний элемент схемы // и закрывает верхний элемент этой схемы. Назначение стробирующего входа было рассмотрено раньше (см. рис. 9.11).

На входы X_{l0} , X_{l1} и X_{l2} поступает код, выбирающий тот или иной вход из восьми возможных в каждом коммутаторе, т. е. выбираются сразу два одинаковых входа: один — на коммутаторе K_l . Другой — на коммутаторе K_2 . На какой коммутатор поступит поданный код, зависит от сигнала на

управляющем вкоде X_{12} Так, если, например, поступил код 110, то в каждом коммутаторе будет выбран вкод A_4 . Логическая 1, поданная на вход X_{13} , обеспечит поступление кода 110 на выход Y с входа X_{17} коммутатора K_2 - Логический 0 на выход X_{13} подключит к выходу информацию с входа X_5 .

Если a_1 = a_2 = 0, то логические 1 с инверторов HE_1 и HE_2

откроют элемент

 H_1 и соединят вход X с выходом Y_1 .

Контрольные вопросы

- Дайте определение регистра и начертите его структурпую схему. Укажите разновидности регистров.
- 2. То же, для распределителя.
 - 3 Проведите сравнение регистра и распределителя.
- 4 Дайте определение коммутатора и мультиилексора.
- 5. Объясните работу регистра сдвига по схеме рис. 9.2.
 - 6 Как и в каких режимах работает регистр, изображенный на рис. 9 3?
 - 7 Объясните работу регистра памяти по схеме рис. 9 4.
 - Что дает совместная работа регистра и сумматора?
- Объясните совместпую работу регистра и сумматора по модулю 2 по табл 9 І.
 Объясните работу однотактного распределителя по рис. 9 8.
- Как работает распределитель на восемь каналов (см. рис. 9.9)?
- 12 Как составляется распределитель из счетчика и дешифратора (см. рис. 9 10)?
 - 13 Объясните работу схемы рис. 9.11. а.
- 14. В чем разница между мультиплексором и демультиплексором?
- 15 При каких сигналах на управляющих входах информационный вход X_3 будет подсоединен к выходу V (см рис. 9.12)?
- 16 При каких сигналах на управляющих входах информационный вход X будет подсоединен к выходу \mathbf{y}_3 (см. рис. 9.14)?
- 17. Объясните работу схемы рис. 9 13.

Глава 10. Узлы и схемы, используемые в системах телемеханики

Основными функциональными узлами, используемыми в системах телемеханики, являются кодопреобразователи, а также схемы сравнения кодов, которые представляют собой логическое продолжение материала, изложенного в гл. 3. Однако понимание принципа их действия возможно лишь при знании узлов, рассмотренных в гл. 7—9.

В этой главе описываются кодопреобразователи наиболее применяемых кодов. Кодопреобразователи инверсного и корреляционного кодов приведены в Приложении 1. Материал по бесконтактным компараторам и частотным избирателям дается в кратком изложении, достаточном для понимания материала последующих глав.

§ 10.1. Кодопреобразователи

Кодопреобразоватиелями называются схемы или устройства, преобразующие один код в другой. Например, на вход кодопреобразователя, имеющего n входов, подается двоичный код, а с выходов кодопреобразователя, имеющего m выходов, снимается двоично-десятичный код. В зависимости от преобразуемых кодов число входов n может быть больше или меньше числа выходов m. Однако чаще всего преобразователи применяют для преобразования обычных двоичных кодов в корректирующие коды и для обратного преобразования этих кодов в двоичные или двоично-десятичные коды.

Строго говоря, дешифраторы и счетчики являются также кодопреобразователями; первые преобразуют подаваемый на вход двоичный код в код C_n^I на выходах, а вторые — поступающую последовательность импульсов (единичный код) в двоичный или иной код на выходах.

Преобразование двончного кода в код с четным числом единиц

 Функциональная схема такого преобразователя для пятиразрядного кода приведена на рис. 10.1. Преобразуемый двоичный код занисывается через элементы И в регистр с помощью распределителя. Старший разряд

Рис. 10 1. Функциональная схема образования кода с четным числом единия

Образование кода с четным числом единия

Таблица 10.1

Симко	данцера видота Поденията	1000 HM H	Ничер таків
	1	1	1
	0	1	11
	0	0	111
	1	1	IV
	1	0	V
- 1			VI

кодовой комбинации подается сразу на все элементы И и тринтер находящийся первоначально в нулевом состоянии. Имнульс с первой ячейки распределителя поступает только на элемент U_I . с которого снимается импульс и записывается в первую ячейку регистра. Следующий разряд кода запишется таким же образом во вторую ячейку регистра и т. д. Определение состава контрольного символа m (0 или 1), который должен быть записан в последнюю ячейку регистра, производится счетным тринтером, переключающимся от каждой единицы кодовой комбинации. В табл. 10.1 показан пример кодирования кодовой комбинации.

В такте / при постуилении единицы старшего разряда тритгер переключается и на его выходе возникает единичный потенциал. В такте // единица кода вновь переключает тритгер и на его выходе создается пулевой

потенциал.

В такте /// ничего не изменяется. В такте IV потенциал триггера становится равным единице и остается таким же после такта V. В такте VI импульс с ячейки δ распределителя, поданный на элемент II, переписывает I с выхода тригтера в регистр. Таким образом, будет образован код II0101 с четным числом единиц.

Схема рис. 10.1 может быть применена и при декодировании кода с четным числом единиц. Если при передаче не произошло искажений, то после заниси в регистр принятой кодовой комбинации символ *m* всегда будет логическим 0. В этом случае комбинации принимаются и символ *m* отбрасывается. Если символ *m* окажется равным единице, то комбинация бракуется.

Преобразование двончного кода в двончно-десятичный код

В системах телеизмерения для воспроизведения измеряемой величины в виде цифр десятичной системы счисления перед подачей на цифровые индикатовы целесообразно двоичный код преобразовывать в двоично-десятичный. В этом случае схема оказывается проще, чем при воспроизведении информации нутем прямого преобразования двоичного кода в числа десятичной системы сисления. Действительно, если число в двоичною коде, равно, наиример, 1100010, то после перевода его в двоично-десятичный код (10011000) для дешифрации этого кода потребуются два дешифратора не более чем по 10 выходов в каждом для подачи сигналов на индикатор, наиример лампу типа ИН. Если число 1100010 сразу преобразовать в десятичное, то потребуется дешифратор на 99 выходов. т. е.

значительно более сложный. Однако преобразователь двоичного кода в двоично-десятичный также оказывается достаточно сложным.

Илея преобразования двоичного кода в двоично-десятичный код заключается в следующем. Имеются два счетчика: один — двоичный, в который занисывается как 1100110), а другой — двоично-десятичный, в котором следует занисать требуемый код; в нашем примере код 0011001 должен быть записан в двоично-десятичном эквиваленте. Счетчики начинают одновременно переключаться от общего генератора. Когда на весх выходах двоичного счетчика возникнут единицы, оба счетчика прекратят счет, так как двоичный счетчик переключаться на преобразуемый код действительно, чтобы число 1100110 превратилось в 1111111, к нему необходимо добавить преобразуемое число 0011001). Поскольку то же число импульсов (в нашем примере 0011001->25) подается и на двоично-десятичный счетчик, в нем записывается требуемый код (0011001 запишется в виде двоично-десятичного число 0101010).

Структурная схема преобразователя двоичного кода в двоично-десятичный код представлена на рис. 10.2. Преобразуемая комбинация двоичного кода занисывается в инверсном виде в блок памяти с помощью распределителя и логических элементов U и НЕ. По окончании записи импульс с распределителя, подаваемый на схемы U, переписывает записанный в инверсном виде код на входы тритгеров, образующих двоичный счетник U. На последнем такте работы распределителя открывается схема U и импульсы с генератора U начинают поступать на двоичный счетчики U. Частота импульсов, поступающих U спекратора, значительно выше частоты переключить деличения распределителя, что позволяет обоим счетчикам за время одного такта распределителя переключиться от первого до последнего разряда. Переключение заканчивается, когда на выходах всех тритгеров двоичного счетчика появляются единицы. Это открывает схему U, которая, переключик тритгер, закрывает схему U, и поступление импульсов с генератора на счетчики

Рис. 10.2. Структурная схема яреобразователя двоичного кода в двоично-деситичный код 8 4.2.1

Рис 10.3 Функциональная схема преобразователя двончного кода в самодополниющиния двончно десятичным код 24.21

прекращается В рассматриваемом примере счет прекратится после поступления с генератора 25 импуль сов и на выходах двоично-десятичного счетчика запишется число 25

Преобразованне двончного кода самодонолняющийся двончно-десятнчный код 2.4.2.1

Для схемы преобразователя рис. 10 3 использованы элементы ИЛИ — НЕ и НЕ. Если серия ИМС содержит элементы ИЛИ, то вместо элементов ИЛИ — НЕ и НЕ (IX и XII, K и XIII, XI и XIV) можно поставить три элемента ИЛИ. (IX) и (

Табл. 10.2, поженяющая работу схемы, составлена таким образом В ее верхних четырех строках записан преобразуемый двоичный код, а в самой нижней — десятичные цифры В пятой — второй строках снизу зафиксированы комбинации кода 2 4.2 1, которые образуются на выходах схемы В остальных строках таблицы записаны единицы или пули, которые образуются на выходах перепумерованных элементов

Придерживаясь данных, приведенных в таблице, можно проследить преобразование любой комбинации.

Преобразование двончного кода в код Грея и обратно

Код Грея образуется путем сложения по модулю 2 преобразуемой комбинации двоичного кода с той же комбинацией, сдвинутой на один разряд вправо. При таком сложении символ старшего разряда не пре-

	Il peod	разов	аные д	вончно	го код	а в ко	д 2.4.2.	1	Ta6	лица	10
	A (23)	0	0	0	0	0	0	0	0	1	1
90	B (22)	0	0	0	0	1	1	1	1	0	0
входов	C (21)	0	0	1	1	0	0	1	1	0	0
	D (2°)	0	1	0	1	0	1	0	1	0	1
	I	1	1	1	1	0	0	0	0	1	1
	31	1	1	0	0	1	1	0	0	1	1
	111	1	0	1	0	1	0	1	0	1	0
	1V	0	0	0	0	0	1	0	0	0	0
	V	0	0	1	1	0	0	0	0	0	0
	VI	0	0	0	0	0	0	1	1	0	0
	V11	0	0	0	0	ı	0	1	0	0	0
BLIX0.10B	VIII	0	0	0	0	0	1	0	1	0	0
po	1X	1	1	0	0	1	0	1	1	0	0
	X	1	1	1	1	0	1	0	0	0	0
	XI	1	1	1	1	1	0	0	0	0	0
	2 ^a (1)	0	1	0	1	0	1	0	1	0	1
	21 (2)	0	0	1	1	0	1	0	0	1	1
	22 (4)	0	0	0	0	1	0	1	1	1	1
	21 (2)	0	0	0	0	0	1	1	1	1	1
		0	1	2	3	4	5	6	7	8	9

терпевает изменений, а символ младшего разряда сдвипутой комбинации отбрасывается. Схема, выполняющая указанпую операцию, приведена на рис 10.4, а. На входы подается комбинация двоичного кода (индекс «а»), а с выходов снимается комбинация кода Грея (индекс «г»).

Рассмотрим пример образования кола Грея из комбинации двоичного кола 10. Единица старшего разряда, подаваемая на вход $A_{\rm A}$, снимается с выхода $A_{\rm A}$ и поступает непосредственно на верхнюю схему И элемента $A_{\rm A}$ и нижнюю схему И того же элемента через инвертор в виде пуля. Вторая единица входа $B_{\rm A}$ подается на верхнюю и нижнюю схемы элемеита / (на нижнюю схему и образом, на верхнюю схему И поступают символы двоичного кода, а на нижнюю — их инверсии. Две единицы образуют на выходе верхней схемы И единицу, а нули, поданные с инверторов, создают

на выходе нижней схемы нуль. Единица и нуль, поданные на схему ИЛИ — НЕ, образуют на выходе Б. нуль

На верхнюю схему И элемента // поступают символы с входа $\mathcal{B}_{\mathcal{H}}$ (сдиница) и входа $\mathcal{B}_{\mathcal{H}}$ (пудь). На нижнюю схему поступают инверсии тех же символов, т. е. пудь и единица. На выходах обенх схем И образуются пуди. Два пудя на входе ехемы \mathcal{U} ИИ — НЕ обеспечивают на ее выходе единицу. Таким образом, комбинация двоичного кода 110 преобразовалась в комбинацию 101 кода Грея. Это зафиксировано в табл 10.3, где каждой десятичной цифре (0—7) дается увкивалент в кодах — двоичном и коде

Таблица 10 3 Преобразование двоичного кода в код Грея

)			:	2		3		1		5	(ò		7
	д	ı	Д	Г	Д	Г	л	Г	л	Γ	л	г	д	ı	Д	Г
22	0	0	0	0	0	0	0	0	ı	1	1	1	1	1	1	i
2	0	0	0	0	1	1	1	1	0	1	0	1	1	0	1	0
20	0	0	1	1	0	1	1	0	0	0	1	1	0	1	1	0

Грея. В общем случае преобразование двоичного кода в код Грея можно выразить так: $A_{\Gamma} = A_{2}$, $B_{\Gamma} = \overline{A_{3}} \overline{B_{3}} + \overline{A_{3}} \overline{B_{3}}$, $B_{\Gamma} = \overline{B_{3}} \overline{B_{3}} + \overline{B_{3}} \overline{B_{3}}$.

Схема преобразователя кода Грея в двоичный код представлена на рис 10.4, δ Код Грея начиная со старшего разряда подается на счетный тригтер. 1 переключает его, 0 — нет. Если после переключения тритгера на его инверсном выходе возникиет единичный потенциал, то элемент И пронустит имнульс с генератора тактовых имнульсов IIIИ и на его выходе снимется 1 двоичного кода. Если на выходе \overline{Q} тритгера имеется пулевой потенциал, то с элемента И снимется 0 двоичного кода.

На рисунке показано преобразование комбинации 10110 кода Грея. В исходном состоянии Q=1, а $\overline{Q}=0$. Единица старшего разряда кода Грея переключает тритгер и на выходе \overline{Q} возникает 1, которая снимается с выхода элемента И как единица старшего разряда двоичного кода. Нуль кода Грея не переключает тритгера, и так как по-прежнему $\overline{Q}=1$, то с выхода элемента И снимается вторая 1 двоичного кода. Следующая 1 кода Грея переключает тритгер, $\overline{Q}=0$ и с элемента И снимается 0. При k_2 —I кода Грея тритгер вновь переключится, $\overline{Q}=1$ и второй разряд двоичного кода k_2 –I. Нуль младшего разряда кода Грея ничего не изменит, $\overline{Q}=1$ и с элемента И снимется 1.

Преобразование двончного кода в нтеративный код

Рассмотрим пример преобразования комбинации 1011. Эта комбинация записывается в регистр (тритгеры $T_6 = T_9$ на рис. 10.5, a), аналогичный представленному на рис. 9.2, иминульсами с первых четырех ячеек распределителя. Рис. 10.5, δ иллюстрирует эту запись

Заинсь начинается с символа k_a Первый импульс с ячейки / распределителя, подаваемый на все входы С двухступенчатых тритгеров, переключает тритгер $T_c(Q_6=)$. При $C_2=1$, $k_z=0$ переключаются как тритгер $T_c(Q_5=)$, лак и тритгер $T_c(Q_5=)$, поскольку на оба входа тритгеров подавы единицы. В момент окончания третьего синхронизирующего импульса, так как $k_z=1$, вновы переключается тритгер T_b , и $Q_5=1$. Вследствие того что на входе тритгера T_c бновы переключается и тритгер T_b , на входе которого была единица, поэтому на выходе Q_8 повится единица (потому на выходе Q_8 повится единица (потому на выходе Q_8 по поскольку на его входах были нуль $(Q_7=0)$ и единица $(C_4=1)$, а на выходе тритгера T_c возникает единица $(C_4=1)$, а на выходе тритера T_c возникает единица

По способу образования итеративного кода преобразуемая комбинация делится пополам, и суммированием ее символов по горизонтальным и вертикальным рядам определяются контрольные символы m (табл. 10-4)

Таким образом, комбинация итеративного кода имеет вид

Роль сумматоров по модулю 2 выполняют счетные тритгеры $T = T_2$ Тритгер T суммирует символы $k_1 \oplus k_2$ и определяет символ m_i , тритгер $T_2 = k_3 \oplus k_{\pi^*} > m_2$, тритгер $T_1 = k_1 \oplus k_2 > m_3$ тритгер $T_2 = k_3 \oplus k_{\pi^*} > m_3$ тритгер $T_3 = m_3 \oplus m_4 > m_3$

Подача имнульсов на тритгеры T: — T_5 с тритгеров регистра производится имнульсами с распределителя Так, после того как импульс с ячейки I распределителя запишет старший разряд преобразуемой комбинации k, на тритгер T_6 , импульс с ячейки 5 будет подан на элемент H_6 и символ k поступит на выход и переключит тритгер T_6 отчето на выходе Q_1 образуется единица Имнульс с ячейки I также снимет с выхода элемента II_7 единицу, которая поступит на выход и вторично переключит тритгер T_1 (Q_1 =0) Имнульс с ячейки I поступит на элемент II_6 и с его выхода будет снят нуль Таким образом, две единицы, поданные на вход тритгера I. образуют на его выходе нуль, I е II_6 I =0 Аналогично определяются

значения остальных контрольных символов Так как тритгер T_3 суммирует только контрольные символы, на его вкод подаются поочередно символы с выходов элементов H_3 в H_4 через элемент ИЛИ.

Установка тритгеров в исходное состояние для приема и преобразования новой комбинации производится имнульсом с ячейки II распределителя Цепи сброса тритгеров $T_I \longrightarrow T_3$ показаны на схеме, а цепи сброса тритгеров регистра во избежание загромождения рисунка не показаны

Таблица 10 4 Определение контрольных символов итеративного кода

k,	k.	m,
1	1	0
k3	k,	m.
0	1	1
m_1	171.0	m ₅
1	0	1

Преобразование итеративного кода в двончный кол

Схема преобразователя показана на рис 10 6 Схемы преобразователей на рис 10 5 и 10 во многом аналогичны Распределители в обоих преобразователях переключаются синхронно и синфазию

Кодовая комбинацня итеративного кода поступает с линии связи начиная с младшего разряда Будем считать, что принятой комбинацией иска-

Рис 10.6. Функциональная схема преобразователя итеративного кодя в двоичный код

Таблица III. 5 Проверка комбинации итеративного

k	k,	m_1			
1	1	0	-	7.	 0
k_{j}	k.	mi			
0	0	ı	-	To	 1
1713	17t s	mis			
1	0	I	-	7,	 0
T_{δ}	To	T10			
0	1	0			

зилса символ k_s и комбинация имеет вид, записанный на рис 10.6. Счетные тригтеры T_3 — T_5 осуществляют проверку на четность в последовательности, указанной в табл 10 5, причем тригтеры T_s , T_6 , T_7 — по горизоитали, а тритеры Γ_s , T_8 T_{10} — по вертикали Как следует из табл 10.5, триттеры T_6 и T_6 осуществляют искажение каких-либо символов, подаваемых на их входы, T_6 ена их входы было подано нечетное число единиц вместо четного. Поскольску в этих двух проверках общим был символ k_a он и является искаженным Действительно, заменив значение выходы T_6 символ T_6 T_6 — T_6 символ T_6 — T_6 проверяются дважды T_6 T_6 символ T_6 — T_6 пригерами T_5 T_6 символ T_6 — T_6 гритгерами T_5 T_6 символ T_6 — T_6 гритгерами T_6 T_6 символ T_6 — T_6 гритгерами T_6 T_6

Контрольные символы также проверяются дважды Для этого требуется еще пять проверок Однако вследствие того что данный код обнаруживает и исправляет только одпу ошибку в информационных символах, проверка символов m не пужна Поэтому на рис 10.6 тритеры T = T n T n T r c T v T r c

Поступающие на вход символы итеративного кода подаются одновременно на элементы A. B в B Γ (элементы B — HE). На триттеры T — T_2 записываются только символы κ Эти триттеры аяльногов D — триттеры аяльногов D — триттеры аяльногов D — счетным входам B первом такте работы распределителя имнульс с ячейки / поступает на элемент A. в котором он совпадает с символом k (1). Возникающий на входе элемента A нуль переключает тритгер T и Q_1 = D Через сборку UЛИ от же имнульс с ячейки / проходит на элемент B0, а который приходит с линии и символ k. Происходит опрокладывание тритгер T3 в состояние D1 (D3—1). Импульс с ячейки D2 совпадает с символом D2 (D3—2) од новременно символ D3 символом D4 (D3) од новременно символ D6 (D4) через элемент D6 записывается в тритгер D7 (D2—1). Импульс с ячейки D8 совпадает с имволом пулю, всладствые чего тритгер D7 не именяет своего состояния. Так осуществляется первая проверка на четность согласно первой строке табл. D6. По аналогии осуществляются и проверки тритгерами D6. D7 причем тритгеры D7 оказываются после проверки в состояние D8.

Выходы с тригтеров T_5 T_6 T_8 и T_9 подаются на элемеиты H_5 — H_8 по принцину, указанному выше. Так, на элемент H_9 подаются сигналы с выходов тригтеров T_5 , T_8 (0, 0), на элемент H_6 — сигналы с выходов тригтеров T_5 , T_9 (0, 1), на элемент H_7 — сигналы с выходов тригтеров T_6 , T_8

(1 0) и на элемент U_8 — сигналы с выходов тригтеров $T_6.T_2$ (1, 1). На эти же элементы подается выход с знемента U_8 — сигналы с выход с элемента U_8 — притгера U_8 — григтера U_8 — тригтера U_8 — григтера U_8 — U_8 — григтера U_8 — U_8 — U_8 — григтера U_8 — U_8 —

Считывание исправленных символов двоичного кода происходит с выходов элементов $U_1 - U_4$ после подачи на них импульса с ячейки // распределителя. Установка тритгеров в исходное состояние для приема новой комбинации из линии связи осуществляется импульсом с ячейки // 2 распределителя. Цепи сброса тритгеров на схеме не показаны.

Рассмотренный итеративный код не обнаруживает две ошибки, если искажения символь k_1 и k_2 , или k_3 и k_4 , или k_1 и k_3 , или k_2 и k_4 (на выходах проверочном раду, нанример исказились символы k_1 и k_2 , или k_3 и k_4 или k_1 и k_2 и k_4 (на выходах проверочных тритеров образуются нули). Если две ошибки произошли в символах k расположенных в разных проверочных радах, то на выходах проверочных тритеров может возникнуть несколько единиц, не соответствующих искажаемым символам Например, при искажении символов k_1 , k_4 исправляться будут символы k_3 , k_4 по искажении символов k_5 , k_5 пои искажение k_5 пои k_5 символьной k_5 и k_5 пои k_5 символьной k_5 и k_5 пои k_5 символьной k_5 символьной

Искажение двух символов m, расположенных в одном проверочном раду, не двет исправления. Однако искажение двух символов в разных проверочных рядах может вызвать ложное исправление одного символа k Например, при искажении символов m, m_2 исправляться будут символы k, m_3 . И поскольку исправление символов m в рассмотренной семем е предусмотрено, может возниклуть ложное исправление информационного символа M частично этого можно избежать, добавив K четырем проверочным тритерам еще два для проверки символов M тритерам M собаться исправление и обнаружение и исправление M тритерам M собаться M тритерам M собаться M однако этот код рассчитан на обнаружение и исправление M голь M собаться M соб

Преобразование двончного кода в код Хэмминга

Принцип построення кодирующего устройства не зависит от числа информационных разрядов передаваемого кода. Поэтому рассмотрим схему кодирующего устройства (рис. 10.7) для числа информационных символов k=4, контрольных символов m=3, т. е. n=7, хотя она без принципиальных изменений может быть использована для кодирования любого числа k за счет увеличення числа элементов схемы. Тринтеры T_1 — T_4 выполняют роль ячеек памяти, тринтеры T_2 — T_7 предназначены для определения состава контрольных символов, их три, так как число контрольных символов также равно трем для четырехразрядного кода. Кодирование начинается с преобразования последовательного, подлежащего передаче кода в паралалельный H арисунке в качестве примера показная запись кодовой комбинации 1101 тритеров T_1 — T_4 через элементы H_1 — H_4 запись производится при подаче импульса с последней ячейки 9 распределителя на эти элементы, которые одновременно открываются, так как на них сразу

Рис 10.7 Функциональная схема преобразователя дволяного кода

подаются символы всех разрядов с кодирующего диска. Кодирование начинается с младших разрядов, поэтому под номерами ячеек распределителя проставлены символы, посылаемые этими ячейками.

Распределитель замкнут в кольцо, и после зчейки $\mathcal P$ включается ячейка I (такт I). Так как на элемент II_3 подается также постоянный потенциал с трингера T_b т. е. I, то этот элемент посылает I в линию (через элементы $IDIII_4$, $IDIII_3$ и усилитель У). Последовательность посылки символов кода в линию связи, а также очередность работы выходных трингеров T_b — T_c показаны в табл. 10.6.

Мипульс с ячейки распределителя посылается также на элементы MJH. — MJH_3 к которым подведены выходы с ячеек распределителя, позволяющие при суммировании приходящих с этих ячеек имнульсов образовывать контрольные символы. Например, а элемент MJH подаются символы k_k k_2 и k_3 , что согласно табл. 3.11 соответствует определению контрольного символы k_k k_2 и k_3 , что согласно табл. 3.11 соответствует омодулю 2 соответствующих информационных символыв. Заметим, что простейшими счетчиками по модулю 2 последовательного типа являются счетные тритгеры, которые и применены в схеме.

Работа кодера происходит таким образом. Имнульс с ячейки / распределителя поступает на все схемы ИЛИ и через них на элементы H_0-H_{II} , на которые также приходит импульс с элемента H_3-H_{II} на которые также приходит импульс с элемента H_3 через элемент HIH_4 . Поэтому с элементов H_6-H_{II} снимается имнульс на тритгеры T_5-T_7 и переключает их, что и показано в строке, соответствующей такту / (см. табл. 10.6). В такте H импульс с ячейки 2 распределителя поступает на элемент H_6 поступает (о, с которого, однако, ничего не синмается, так как с тритгера T_2 на элемент H_6 поступает оцинал 0. Это значит, что в линию связи поступает 0, соответствующий информационному символу k_2 H так как с элемента H_6 на элементы H_9-H_8 поступает логический 0, с этих элементов

на триггеры T_5 — T_7 ничего не поступает и оии не переключаются, сохраняя прежнее состояние.

В такте I'// открывается элемент II- и в линию через элементы II: III_4 и II: $IIII_3$ поступает имнульс, соответствующий символу k. Одновременно этот импульс поступает на элементы II9 — II1. На элементы II9 — II1. Прохольт также имнульс с распределителя II2 (через элементы II1/II1 и II1/III3) и переключает тритеры II5, II7. В такте II7 должен следовать контрольеній символ іїв, и импульс с а ччейки I7 поступает на элемент II12. Поскольку выход Q тритгера II5 находится в этот момент под пулевым потенциалом (см. состояние тритгера II5 в такте II1/II1, в линию связи (через элементи IIII1, IIIII1/III5 и усилитель III1 импульс не поступает, что соответствует сигнату 0.

В такте V элемента M_8 в линию будет подан сигнал 1. Одновременно этот сигнал 1 совпадает на элементах H_{10} и H_0 с проходящим через элементы

Образование кода Хэмминга

		Состояние триггеров (рис 107)								
Помер такта	В динино				6	Tr				
		Ţ	Q	Q	Q	Q	Q			
0		1	0	1	0	1	0			
1	1(ke)	0	J	0	1	0	ı			
11	0 (k)	0	1	0	1	0	1			
111	1 (k2)	1	0	0	1	1	0			
IV	0 (ma)	1	0	0	1	1	0			
V	1 (k)	1	0	ı	0	0	1			
VI	0 (m ₂)	T	0	1	0	0	1			
V11	1 (m1)	1	0	1	0	0	ı			

 MJM_2 и MJM_2 импульсом, соответствующим символу k_a и переключает триггеры T_6 и T_7 . В такте V1 импульс с ячейки δ распределителя не проходит через элемент M_{12} за счет нулевого потенциала на выходе тритгера T_6 . Это значит, что контрольный символ $m_2 = 0$. В такте VU3 элемента M_{14} будет послан в линию импульс, T_6 . $m_1 = 1$.

Таким образом, в линию связи будет послана комбинация кода Хэмминга

На этом кодирование заканчивается. Однако распределитель состоит из девяти ячеек и продолжает переключаться. Имнульс с ячейки δ распределителя восстанавливает тринтеры T_1 — T_4 в исходное состояние, а импульс с ячейки θ поступает на элементы H_4 — H_4 и подготавливает схему к кодированию новой комбинации.

Преобразование кода Хэмминга в двончный код

Сравнение декодирующего устройства (рис. 108) с устройством кодирования (см. рис 10 7) показывает их сильное сходство Исключение составляет лишь дешифратор, различные варианты схемы которого приволятся.

Рис. 10 8. Функциональная схема преобразователя кодо Хэчминга в двончный

в гл. 8. Триггеры $T_1 - T_4$, так же как и в кодирующем устройстве, служат для записи кодовой комбинации, а тритгеры $T_3 - T_7 -$ для ее проверки. Распределитель синхронизирован с распределитель кодирующем устройству в декодирующем устройству в декодирующем устройству в декодирующем устройству в декодирующем устройств осуществляется контроль по четности. Для этото на элементы $U(III_1 - U(III_3)$ подаются имнульсы с ячеек распределителя, соответствующие как информационным, так и контрольным символам, что обеспечивает проверку согласно табл. 3.12.

Кодовая комбинация поступает с линии связи начиная с младшего разряда k. Поскольку одиночиная ошибка возможна в каждом из разрядов передаваемой комбинации, а в нашем примере — в каждом из семи разрядов в данном случае достаточно трех проверочных тритгеров. Будем считать, что принимается кодовая комбинация, закодированная устройством на рис. 10.7, и что в линии произошло искажение в символе k_2 , т. е. комбинация поступила в виде 1110101.

В такте /, когда с ячейки / распределителя поступает импульс на элементы H_3 и MJM_1 — MJM_3 приходящий с линии симол K_1 = 1, совпадая на элементе H_0 с импульсом с распределителя, записывается на выходе триттера T_0 а совпадая на элементах $M_0 = M_0$ с тем же имнульсом с распределителя (проходящим через элементы $MJM_1 = MJM_3$ на эти же элементы M_1 , переключает триттеры T_3 — T_3 (табл. 10.7, такт 1).

В такте // поступивший из линии связи символ k_2 =1 совпадает на элементах M_0 и M_{10} с имвульсом с ячейки 2 распределителя, так как эта ячейка соединена лишь с элементами M_1M_1 и M_2M_2 . Поэтому переключатся только триггеры T_2 и T_6 , а состояние триггера T_7 останется без изменения.

В такте /// символ k_3 =1 записывается на триггере T_3 и переключает триггеры T_5 , T_7 Приходящий контрольный символ m_3 =0 никаких измене-

ний в состояние тригтеров не вносит. Символ k_4 =1 в такте V изменяет состояние тригтеров T_6 , T_7 и записывается на выходе тригтера T_4 , а символ $m_2 = \theta$ оставляет все тригтеры в тех же состояниях. Последний символ $m_1 = 1$, поступающий только на элемент H.H. переключает тригтер T_7 .

В игоге после такта VII на выходах Q триггеров \tilde{T}_5 - T_7 будет записано числу δ . Так как информация в процессе переключения триггеров непрерывно поступала на дешифратора пофра δ означает, что на выходе δ дешифратора возникает потенциал. Поэтому в такте VIII с распределителя на элементы $II_{12} - II_{13}$ поступает импульс и элемент II_{14} потерывается. Импульс с элемент II_{14} пореключает триггер T_2 и на его выхоле Q образуется 0 вместо 1, τ е. происходит исправление искаженного символа В такте III дотерывается исправление искаженного символа В такте III дотерывается происходит исправление искаженного символа В такте III дотерывается IIII потерывается IIII потерывается IIIII потерывается IIIII потерывается в исходнюе состояние и подготавливаются к приему и проверке очере-дной кодовой комбинации

ARKI	одирова	HUE	KOĐI	7 1	3MM	UHEC	2
- 71	9.		OFFU	puz	4222955		
SAMO.	103 NEW	1	5		6	1,	
872	1300	4	á	0	ā	Q	ā
0		0	1	0	1	0	1
1	1(4,1	1	0	1	0	1	0
B	111/2)	0	1	0	1	1	0
H	1(kj)	1	0	0	1	0	1
N	01003)	7	0	8	f	0	1
\overline{V}	11/43	1	0	1	0	1	0
77	0100,5	1	0	1	0	1	0
W/	1000	1	0	1	0	0	1
0		0	7	0	1	0	1
1	2(4.)	1	0	1	0	1	0
1	014,1	1	0	1	D	1	0
W	$I(k_j)$	0	7	1	0	0	1
14	0(10,1	0	1	1	C	0	1
7	1184	0	1.	0	1	1	0
W	01771	0	1	0	1	1	0
V	1(41,1	2	1	0	1	0	1

Ta5nuga 107

Если при передаче кодовой комбинации искажения не произошло, то на выходах триггеров Т;—Т; будут занисаны пули. Этот случай рассматривается в следующих восьми строках табл. 10.7. Если искажение произошло в контрольном символе, то и оно будет обнаружено. Однако символы m на выходах триггеров не записываются и не исправляются. На выход символы m не поступают.

Ёсли код Хэмминга используется не для исправлення, а только для обнаруження ошибок, то схема приемного устройства упрощается, так как отпадает необходимость в дешифраторе. Однако, для осуществления общей проверки на четность требуется дополнительный тритгер, а наличие ошибок будет фиксироваться изменением исходных состояний тритгеров Т₃—Т₇ (при отсутствии ошибок их состояние аналогично исходному.

Преобразование двончного кода в циклический код

Как указывалось в гл. 3, образование циклического кода состоит из двух операций: умножения комбинации обычного двоичного кода G(X) на одночлен X^m и последующего деления этого произведения на выбранный образующий многочлен P(X). Полученные в остатке от деления контрольные символы приписываются к кодируемой комбинации Таким образом, кодирующее устройство должно совмещать функции умножения и деления.

Рис. 10.9. Образование авкановского коло с почощью образующих милогот егоос. а. $\delta \sim$ милогочека, $X^4 + X^3 + 1$, $s \sim$ могочека, $X^2 + X^2 + 1$, $s \sim$ чилогочека, $X^2 + X^2 + 1$, $s \sim$ могочека, $X^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x^2 + X^2 + 1$, $s \sim$ могочека, $x \sim$ могоч

Таблица 10 8

ший на входе, как бы объединяет сумматоры перед ячейкой X^0 в схеме делителя (см. рис. 9.6, ϵ) и после ячейки X^1 в схеме умножителя (см. рис. 9.7, в). Кроме того, обратная связь с выхода на оба сумматора показывает, что в схеме осуществляется деление, а прямая связь с сумматора на входе на сумматор перед ячейкой X^3 свидетельствует о том, что в схеме происходит умножение на одночлен X^0 (в общем случае на X^0).

Схема работает таким образом. В начале работы ключ К, находится в положении / ключ К, замкнут и все подлежащие кодированию информационные символы к начиная со стариего разряда поступают одновременно, как и при умножении, на выход и через сумматор на входе в схему кодирования. После того как пройдет последний символ к ключ К, переключается в

положение 2. ключ K^2 размыкается, регистр делает m шагов, равных числу ячеек, и весь остаток $R(X) = G(X)X^m/P(X)$ поступает на выход. Этот остаток представляет собой контрольные символы Λ , следующие за символами k.

Процесс кодировання комбинации $G(X) = X^7 + X^8 + X^4 + X^8 + X + 1 >> 10111011$ с помощью кодера на рис. 10.9, a показан в табл. 10.8. В такте / единица кодируемого записывается в ячейки X^9 , X^3 и поступает на выход. Хотя в такте // на вход поступает нуль, единица с ячейки X^3 через сумматор снова записывается в те же ячейки, а в ячейку X^1 переходит единица с ячейки X^9 . Дальнейший процесс кодирования ясен из табл. 10.8.

После такта VIII остаток R(X) оказывается записанным в ячейках регистра. После переключения ключа K_1 в положение 2 и выключения ключа K_2 этот остаток в последующие четыре такта переписывается на выход вслед за информационными символами

На рис. 10.9, б представлена схема кодирующего устройства для того же многочлена $P(X) = X^d + X^d + 1$, что и схема рис. 10.9, a, но с сумматорами, расположенными, как в схеме умножителя на рис. 9.7, a. Однако обратная связь с выхода на вход выполнена, как в делителе. Обе схемы выполняют одни и те же функции, что можно проверить по табл. 10.8

На рис. 10.9, e - e приведены примеры кодпрующих устройств для других образующих многочленов. При кодировании комбинации 1100111 (рис. 10.9, e) образуется код 110011101101, при кодировании комбинации 1000101 (рис. 10.9, e) — код 10001010101. Схема кодера для многочлена $P(X) = X^e + X^e + X^e + X + 1$ представлена на рис. 10.9, e. Кодилование комбинации 110110110 двет пиклический код 110110110010000

Структурная схема кодирующего устройства для образующего мно-

гочлена $P(X) = X^4 + X^3 + 1$ приведена на рис. 10.10, а. Здесь кодер и ключи K_1 , K_2 аналогичны таким же на рис. 10.9. С помощью счетчика производятся подсчет числа информационных и контрольных символов и переключение ключей K₁, K₂. Через ключ K₃ происходят включение счетчика и установка его в исходное состояние. Из функциональной схемы (рис. 10.10, 6) следует, что ключ K_1 реализуется схемой H_3 , а ключ K_2 — схемами H_1 и H_2 На вход кодера комбинация двоичного кода подается начиная с единицы старшего разряда, которая одновременно поступает на регистр и сумматоры. проходит через схему H_2 на выход и переключает триггер T_0 вследствие чего имнульс с генератора Γ через схему H_s начинает переключать счетчик, состоящий из триггеров T_s — T_6 . Так как схема H_3 в исходном состоянии кодера открыта, в регистре с сумматорами осуществляются кодирование и нахождение остатка. В нашем примере кодируемая комбинация состоит из восьми символов, поэтому, когда счетчик сосчитает до восьми. открывается схема И7 и переключает тригтер Т2, что закрывает схемы И2. И3 и открывает схему H_0 ; в результате образованные в коде четыре контрольных символа начинают поступать на выход. После прохождения четырех контрольных символов в такте XII открывается схема U_6 и переключает триггер T_1 в исходное состояние; схема U_5 перестает пропускать импульсы на счетчик, а через схему U_4 триггеры T_8 — T_6 устанавливаются в исходное состояние. Кодирующее устройство для кодов Боуза — Чоудхури и Файра составляется аналогично. Необходимо лишь знать образующий многочлен (методику его нахождения см. в гл. 3.).

Pile. 10.10. Структурная (a) и функциональная (δ) схемы образования цикличесного кода

Декодирование циклического кода с обнаружением и исправлением одиночной ошибки

Декодирование циклического кода в этом случае заключается в делении принятой комбинации на заранее известный образующий многочлен. Если при делении остаток отсутствует, то это означает, что кодовая комбинация принята неискаженной. Наличие остатка свидетельствует о ее искажении.

Таким образом, декодирующее устройство должно состоять из делителя и схемы памяти (рис. 10.11). На вход декодера подается вся кодовая комбинация, состоящая информационных и контрольных символов. Сначала информационные символы. Они записываются в регистр памяти, который имеет число ячеек, равное числу информационных символов, и одновременно поступают в регистр деления. После прихода всех информационных символов ключ К размыкается. В регистр деления продолжают поступать контрольные символы. Если в принятой кодовой комбинации отсутствуют ошибки, то в регистре деления записываются одни нули. Наличие в той или иной ячейке регистра деления единицы свидетельствует об ошибке. Если схема предназначена только для обнаружения ошибок, то информация в регистре памяти стирается. Если необходимо исправить ошибку, регистр деления продолжает переключаться и номер шага, на котором в первой ячейке регистра появится единица, а на остальных - нули, укажет, в каком месте комбинации появилась ошибка. Рассмотрим примеры декодирования.

Пример 10.1. Пусть закодирована комбинация с помощью образующего многочлена $P(X) = X^2 + X^2 + 1 -> 1101$. Поступившая на декодирующее устройство комбинация имеет вид 1011100. Схема декодирования приведена на рис. 10.11. Регистр деления выполнен по правилам, изложенным в гл. 9. Процесс деления показан в табл. 10.9. Так как нас интересует только остаток от деления, а не частное, последнее в таблице не приводится. Остаток в данном случае равен н>лю, что овидетельствует об отсутствии ошивств.

Пример 10.2. Пусть комбинация была искажена и на вход декодера она поступила в виде 1101100 (табл. 10.10). Остаток 100 указывает на наличие искажения, и дешифратор ошибок дает команду на стирание записанной комбинации. Число единиц в остатке не указывает на число ошибок. Действительно, в данном случае произошла двойная ошибка, но в остатке имелась одна единица. В то же время при одиночной ошибке (поступила комбинация 1001100 вместо 1011100, табл. 10.11) в остатке оказываются три единицы (1111).

Если передается код с d=3 и предполагается, что имеется одиночная ошибка, то с помощью того же делителя на рис. 10.11 можно определить ее местоположение. Рассмотрим пример.

Рис. 10.11. Функциональная схема декодирования циклического кода

Ταδρυμα 10.9

Maures	Sent	COCMORNUT	CRORNUT BYELK DUCUCING						
MOUTH	жода	XB	X'	12					
		0	0	0					
1	1	1	0	0					
11	0	0		0					
Ħ	1	1	0	!					
W	1-		1>	!					
7	1-	0-	0	-0					
VI	0	0	0	0					
PII	0	0	0	0					

Таблица 1010 Декодирование цыклического кода с обновижением ошибки

немер	Area	Состояние вческ регистра							
техта	кода	χ0	11	12					
		0	0	0					
1	1	1	0	0					
I	1	1	1	0					
m	0	0	1_	1					
W	1-		0	0					
8	1	7	0	0					
27	0	0	1	C					
FE	0	D	0	1					

Пример 10.3. Пусть принята комбинация 1001100 После декодирования в ячейках регистра был обнаружен остаток 111. Это показано в такте VII табл. 10 11, который представляет собой последний такт деления Дальнейшая работа регистра происходит с теми же обратными связями до тех пор, пока в первой ячейке регистра не будет занисана единица, а в остальных — нули. Как следует из табл. 10 11, это произошло в такте VI после окончания деления, что свидетельствует о налични ошибки в третьем символе, считата со старшего разряда. Поэтому была послана комбинация 1011100, а не 1001100. Дешифратор производит исправление ошибки, и код поступает на выход Точно так же обнаруживаются ошибки, если они произошли в контрольных разрядах.

Декодирование циклического кода с обнаружением и исправлением нескольких ошибок

Метод такого декодирования был изложен в гл. 3. Рассмотрим схемную реализацию декодировання комбинации 100000011101000, искаженной двумя ошибками (см. пример

F36лице 10.11 Декодирование циклического кода с всправлением офиночной ощибки

3.12) и принявшей вид 111000011101000. Декодер (рис. 10.12) состоит из делителя, выполненного для деления на многочлен $P(X) = X^6 + X^7 + X^6 + X^6 + 1$. и запоминающего устройства, представляющего собой регистр с сумматором символов K Комбинация поступает одновременно на делитель и запоминающее устройство начиная со старшего разряда. Искаженные символы в комбинации отмечены точками. Вначале ключ K замкнут, а ключ K узаомкнут. В табл. 10.12 показан процес деления начиная с такта VIII. так как в первые семь тактов проикосдит заполнение делителя и обратная связь еще не провяляется.

Процесс деления принципиально не отличается от представленного в табл. 9.2. В такте

Pnc. 10 12. Функциональная схема декодирования цвилического кода с исоравдением нескальная однобок

XV синдром (остаток от делення) оказывается записанным в ячейках регистра (01001110) Однако его вес W=4 больше числа исправляемых ошибок s. поэтому делитель делает еще один шаг (такт Λ), в процессе которого снова осуществляется деление на многочлен P(X) Синдром 10011100 опять имеет вес W=4. Только после третьего такта W=2 = s в этот момент ключ K; размыкается, а ключ K; замыкается и синдром с делителя начинает поступать на сумматор запоминающего устройства, у которого ключ K3 замкиут, а ключ K4 разомкиут. Это устройство в такте XV первого этапа полностью заполнилось а на

Работа делителя в схеме рис. 10,12

Таблицо 10.12

} lомер тантл		Состояние вческ делители								Bre	
	ATHET	, gennuoe	X ⁰	х'	X2	X3	X*	X3	X°	X*	OCTUEN
ViII	1	1	0	0	0	0	i	í	1		
18	1	0	1	0	0	1	0	0	0		
X	1	1	0	1	0	0	1	0	0		
X1	0	0	1	0	1	0	0	1	0		
X11	1	1	0	1	0	1	0	0	1		
HIX	0	1	1	0	1	1	1	-1	1		
XIV	0	1	1	1	0	0	1	0	0		
XV	0	0	1	1	1	0	0	1	0	4	
t		0	0	1	1	1	0	0	-1	4	
11		1	0	0	1	0	1	1	1	5	
111)	1	1	0	0	0	0	0	0	. 2	

30	Сумбалы т								Еимвалы к						
MON.	X	I	X	Į,	X.	x	14	17	X	X1	r	X3	X.	X	I
AF	0	0	D	1	0	1	1	1	0	0	0	0	ï	ĵ	1
1	1	0	0	0	9	0	1	1	1	0	0	0	0	j	1
11	1	1	0	0	0	1	0	1	1	1	0	0	0	0	ì
177	i	i	1	0	0	0	9	3	1	1	1	0	0	0	0
	- 6	48	do	20	11	00.	000	10	0						
N	ō	ī	1	1	2	0	0	1		1	1	1	0	a	0
Y	0	0	3	i	1	0	0	0	1	0	1	1	1	0	ð
VI	0	0	0	1	İ	1	0	0	0	1	0	1	1	1	0
20	0	0	0	0	7	i	1	0	0	0	1	8	1	1	1
710	1		0	0	0	ż	ÿ	9	0	0	8	1	0	,	1
IX I	1	2	0	0	0	0	i	1_	11	0	0	0	1	0	1
Z	1	1	1	0	0	0	0	i	30	1	0	0	0	9	0
17	0	1	1	1	0	0	0	5	20	0	1	0	0	0	1
69	1	0	1	1	1	0	0	0	0	0	0	1	0	0	0
10	0	1	0	1	1	1	0	2	0	0	0	0	1	0	0
UP	0	à	1	0	1	1	1	0	0	2	0	0	0	1	0
17	B	0	1	2	0	9	1	1	0	0	a	8	1	n	1

втором этапе его работы начался циклический сдвиг записанной информации (табл. 10.13). Так в такте / единица из ячейки X^6 информациюнных символов переместилась в ячейку X^6 контрольных символов m. В такте // эта единица передвинулась в ячейку X^1 , а ее место в ячейке заняла следующам единица и т. д. Первые шесть пулей синдрома, поступающие на сумматор, не влияют на работу запоминающего устройства. Лишь в тактах X и XI две единицы синдрома, складываясь по модулю 2 с двумя ошибочными единицами символов k (обозначены точками), сунчитожають их, т. е. исправляют ошибки. Регистр запоминающего устройства продолжает переключаться до окончания второго цикла (этапа) его работы. После такта XV ключи X_2 и X_3 размыкаются, а ключи X_1 и X_2 ис

замыкаются: начинается считывание исправленной комбинации и одновременная запись новой.

Таким образом, декодирование состоит их двух этапов. На первом этане осиществляются нахождение остатка и запись кодовой комбинации, на втором — ее исправление и расстановка символов к и ли на свои места.

Мажоритарное декодирование циклического кода

На рис. 10.13 представлена структурная схема мажоритарного декодирования кода (7.3) (см. пример 3.13). В процессе заполнения регистра декодируемой кодовой комбинации ключ Ко находится в положении /, а все остальные ключи разомкнуты. Далее ключи замыкаются, и при первом же считывании производится проверка согласно системе (3.39), а именно

Рис. 10.13. Функциональная схема мажоритарного декотпрования ця-

сложение по модулю 2: $a_1 \otimes a_2$ (в сумматоре C), $a_2 \otimes a_6$ (в сумматоре C_2) и $a_4 \otimes a_5$ (в сумматоре C_3), a_6 поступает непосредственно в схему, где происходит подсчет чисел 1 и 0, т. е. в мажюритарный элемент M. C этого же элемента через ключ Ko, находящийся в положении 2. на вход регистра поочередно поступают символы a_6 (во втором такте), a_1 (в третьем такте) и т.д. для обеспечения проверки по уравнениям (3.41), (3.40) и т.д. Кроме рассмотренных кодопреобразователей в Приложении 1 приводятся варианты кодопреобразователей инверсного и корреляционного кодов.

§ 10.2. Схема сравнения кодов

На рис. 10.14 приведена схема сравнения четырехразрядных кодовых комбинаций. В основу схемы положены два элемента К155ЛРЗ (2—2—3И—4ИЛИ—НЕ). В каждом из них имеется три элемента И с двумя входами и один элемент И с тремя входами. Выкод с каждого элемента И подается на элемент ИЛИ — НЕ, образуя элемент 4ИЛИ — НЕ. Так как элемент ЗИ в данном случае не нужен, два его входа соединены вместе, образуя элементы 2И.

На каждый элемент И подаются прямые и инверсные значения символов сравниваемых

разрядов. Инверсные значения снимаются с восьми элементов НЕ. Предположим, что сравниваются две комбинации: A — 1011 и В — 1011, — в которых старший разряд обозначен индексом I (A₁ и B₁), а младший индексом 4 (A₄ и B₄). Из табл. 10.14 (строка 3) следует, что на входы элементов H_1 , H_2 подаются 1 и 0, так как $A_1 = 1$, $A_2 = 0$ и $B_1 = 1$, $B_2 = 0$. С выходов этих элементов снимается 0 (строка 4). Вследствие того что сравниваемые разряды равны и на входы схем И подаются не две единицы, а 1 и 0, на выходах элементов Из. И4 также образуются нули. Четыре нуля, поданные со схемы / на элемент ИЛИ НЕ. дадут на его выходе единицу (строка 4. схема /). Третий и четвертый разряды сравниваемых комбинаций также равны, поэтому на выходах элементов H_b — H_8 будут нули, а на выхоле схемы //- елиница. Лве елиницы подаются на входы элементов /// и IV. На выходе элемента /// (схема И) образуется единица. Это означает, сравниваемые коды

Рис. 10.14. Функциональныя сдема сравнения колов

Пример сравнения комбинаций

1	Схемы	Н,	H_{2}	Ha	H.	1	Hs	Hs	151	Ha	11	111	IV
2		$A_i\overline{B}_i$	$B_1\overline{A}_1$	A_2B_2	BoAq		$A_{2}\overline{B}_{1}$	B ₄ , 7 ₃	A_4B_4	$B_1 \overline{A}_4$			
3	Bxox	10	1 0	0 1	0 1		10	10	1 0	10			
4	Выход	0	0	0	0	ı	0	0	0	0	1	1	0
5	Вход	10	10	0 1	0 1		10	1 0	1.1	0.0			
6	Выхол	0	0	0	0	1	0	0	1	0	0	0	1

равны. На выходе элемента И — НЕ (схема /V) возникает нуль.

Если сравнивать разные комбинации, то единица возникает на выходе элемента $I\!\!/$. В табл. 10.14 показаи пример сравнения комбинаций 1011 и 1010 (строки 5 и 6). Так как первые три разряда равны, то входы и выходы элементов $I\!\!/$ — $I\!\!/$ 6 повторяют значения символов, указанные в строках 3 и 4. На выходы элементов $I\!\!/$ 7. $I\!\!/$ 8, подаются одинаковые символы, поэтому на выходе элемента $I\!\!/$ 8 позникает единица, а правитые на вход элемента $I\!\!/$ 17 на строках 3 и 4. На выходы элементов $I\!\!/$ 7, и бразуют на его выходе нуль (строка 6, схема $I\!\!/$ 7). Единица со схемы $I\!\!/$ 8 подачини, что подтверждает неравенство сравниваемых кодов.

§ 10.3. Бесконтактные ключи

Для коммутации тока или напряжения по соответствующим целям применяют ключи. Поскольку сопротивление ключа в закрытом состоянии должно быть велико, а в открытом — мало, лучшими являются контактные ключи. Поэтому, несмотря на стремление к использованию бесконтактных ключей, при коммутации сигналов в несколько милливольт в телемеканике иногда применяют контактные ключи, в качестве которых используют реле с терконами.

Бесконтактные ключи подразделяются на диодные и транзисторные.

Ключи могут быть двухпозиционными (условно будем называть их просто ключами) и аналоговыми. Первые передают два уровня сигнала: 0 и 1. Аналоговые ключи передают непрерывный сигнал, и к иим предъявляется требование высокой точности передачи; погрешность коммутации должна быть порядка 0.1 —0.05 %

 \bar{J}_{L00} оные ключи. В зависимости от полярности управляющего имнульса диод работает в режиме проводимости — ключ замкнут (точка A на рис. 4.3, б) или в режиме отсечки — ключ разоменут. Однако на практике однодиолные ключи почти не применяют из-за высоких остаточныч нанряжений, вызванных управляющим током через диод, и трудности получения больших сопротивлении в разомкнутом состоянии. Значительно чаще используют диодные ключи, представляющие собой мост из

Рис. 10 15. Принципнальные схемы бесконтактных ключей: $a = \text{дводный ключ. } \delta, s = \text{транзисторные ключь}$

четырех диодов (рис. $10.15\,a$). При подаче управляющего импульса так, чтобы ток протекат, как указано стрелками на рисунке, диоды открываются и ток может возникать между точками I и 2 (см. объяснение к рис. 4.5,а). Диодные ключи позволяют коммутировать нанряжения, превышающие 100 В, что недостижном для транзисторных ключей.

Более простыми оказываются *транзистюрные ключи*. Так же как и диод, транзистор может быть полностью закрыт или открыт, т е. он является ключом (рис. 10.15,6). Однако на практике чаще встречаются двухтранзисторные ключи (рис. 10 15, e). Управляющий импурьс U_{f} . поданный так, что на базах транзисторов наводится отрящательный потенциал, открывает их, и ток проходит через нагрузку R_{II} . Открытие ключа происходит в течение действня управляющего импульса. По сравнению с диодными ключами транзисторные ключи обеспечивают более высокие точность и быстродействие.

§ 10.4. Компараторы

Компараторы — устройства, позволяющие сравнить два тока или напряження и определить знак разности между ними. Структурная схема компаратора представлена на рис. 10.16.a. Здесь U_{c} — входное напряжение, которое нужно сравнить с эталонным напряжением U_{3T} . Идеальной характеристикой компаратора является характеристика типа релейной (рис. 10.16.6). Это значит, что при прохождении напряження U_{c} через значение, равное U_{OT} скачкообразно изменяется выходная величина сравнивающего устройства U_{S} . Однако параметры схемы сравнения изменяются, поэтому она будет

срабатывать не точно при пороговом значении талонной величины $U_{\varsigma}=U_{IL}$ а при $U_{\varsigma}=U_{IL}\pm\Delta U$ (рис. 10.16, e). Статическая ошибка компаратора ΔU обусловливается главным образом дрейфом порога срабатывання, под которым понимают медленное емещение пороговой характеристики вследствие старення или температурной нестабильности элементов сравнивающего устройства.

Наиболее ответственной частью компаратора является схема сравнения (нуль-орган). На рис. 10.17,

Рис. 10 16. Компоратор: в — структурная стема; идевльная (в) и реальная (в) статинеские характеристики

приведена схема сравнения напряжении, выполненная на резисторах по принципу вычитания напряжений. При встречном включении источников входного $U_{\vec{x}}$ и эталонного компенсирующего $U_{\vec{y}}$ сигналов наиряжение на выходе схемы сравнения

$$\Delta U = (U_X - U_{3D})R'(R_1 + R_2 + R), \tag{10.1}$$

где R — входное сопротивление усилителя компаратора: R_l — впутреннее сопротивление источника входного сигнала; R_2 — входное сопротивление цепи эталонного компенсиолющего напряження

При равенстве U_x и $U_{\Im T}$ наступает компенсация нанряжений в схеме сравнения:

 $\Delta U = U_x - U_{st} = 0. \tag{10.2}$

В реальных устройствах величина ΔU всегда имеет некоторое конечное значение, определяемое чувствительностью компаратора.

На рис. 10.17.6 приведена схема компаратора, выполненного на операционном уситиеле (ОУ). На неинвертирующий вход ОУ подается напряжение U₁, которое необходимо сравнить с эталонным напряжением U₂т. До момента сравненть с 10.17, в) на выходе ОУ будет отрицательное напряжение (рис. 10.17, г). В момент равенства напряжений (t₂) на выходе ОУ напряжение резко возрастает до положительного значения. Этот перепад напряжений может быть использован по назначению.

Промышленностью выпускается в одной микросхеме сдвоенный компаратор K521CA1 на операционных усилителях. Каждый из двух компараторов может выполнять функции сравнения. Кроме того, сдвоенный компаратор позволяет образовать двухпороговый, или двухуровневый, компаратор, который может определять, находится входное напряжение между двумя заданными пороговыми напряжениями или вне их.

Практическое применение нашли также регенеративные, генераторные, амплитудноимнульсные и модуляторные компараторы.

На рис. 10.18 представлена схема сравнения модуляторного компаратора, использующая ключи на транзисторах в инверсном включении

Рис. 10.17. Схемы сравнения попряжений: $a \leftarrow$ на резисторах; $\delta \leftarrow$ на операционном усилителе. $a \leftarrow$ напряжения на вхоле ОУ, $e \leftarrow$ напряжения на выхоле ОУ.

Рис. 10.18 Принципиальная схема модулиторного компаратора

(управляющим является коллекторный переход) К базам и коллекторам ключей через трансформаторы поочередно подается напряжение прямоугольной формы от распределителя, т. е. ключи замыкаются (делаются проводящими) последовательно во времени, так как при отрицательном потенциале на базах транзисторов относительно коллекторов ключо оказывается замкнутым и каждый из эмиттеров может проводить ток в любом направлении. Поскольку с одной стороны на ключи подается от датчиков преобразуемое напряжение $U_{s1},...,U_{s0}$ а с другой — эталонное нанряжение U_{5T} , в зависимости от значения напряжений U_{s} , U_{5T} ток через обмотку трансформатора T_{Poux} может проходить от U_{7T} , к U_{8} , T_{8} с от точки 1 к точке 2, либо наоборот. При этом изменяется фаза выходного сигнала, что позволяет определить моменты равенства нанряжений U_{s} , U_{5T} и проянализировать знак управляющего напряжения компаратора, поступающего на усилитель.

§ 10.5. Частотные избиратели (реле)

Частотиные избиратели — устройства, реагирующие на определенную частоту приходящих электрических колебаний, основанные на принципе электрического или электромеканического резонанса.

Избиратели, основанные на нринцине электрического резонанса

Эти избиратели представляют собой электрическую цепь (контур), настроенную в резонанс с частотой или частотами приходящихся колебаний. Такие цепи обладают избирательностью, т. е. способностью выбрать из всех частот только резонансную или резонансные.

Электрические избиратели (реле) состоят из резонансного контура или полосового фильтра и релейного элемента.

Одночастотные избиратели (однночные контуры). Простейший избиратель такого типа представляет собой частотное реле с последовательным электрическим резонансным LC-контуром (рис. 10.19,a). К индуктивности контура через обычный выпрямитель подключается реле. На рис. 10.19,6 тот же контур присоединяется к линии связи через согласующий трансформатор, а реле подключается через мостовой выпрямитель.

Для таких схем требуется большая мощность передаваемого сигнала, так как реле включается не от местного источника питания, а за счет энергии сигнала.

Применение транзистора T в качестве усилительного элемента повышает возможности схемы (рис. 10.19, 6). Можно обойтись и без трансформатора Tp, вкиючив реле P вместо обмотки m, Одиако в этом случае пробой гранзистора будет приво-

Рис. 10.19. Принципиальные схемы одночастотных избирателей с последовательным книтуром: a . c санополуперновным выврямителем: d — c двухвозувернодным выпрямителем: a — c трянистором

Рис. 10 20 Принциппальные схемы авухнастотных избирателей с прис-а — одной комбичации частот; б — двух

(порядка

 $\Delta F_{\alpha} = f_{\alpha}/Q$, где f_p— резонансная частота, на которую настроен фильтр, а Q = X/R — добротность фпльтра (X — реактивное сопротивление). В простейших электрических последовательных контурах добротность лежит в пределах 15-50, что не позволяет получить узкую полосу пронускания, особенно на высоких частотах. В сложных электрических фильтрах

Резистор

повышает температурную

дить к ложному срабатыванию реле

O_M)

стабильность схемы. Полоса пронускания фильтра

добротность достигает нескольких сотен. Одиночные контуры обладают недостаточно острыми резонансными кривыми, поэтому во избежание взаимных влияний одного контура на другой интервал между соседними резонансными частотами выбирают значительно больше полосы пропускания контура. Это приводит к недостаточно экономному использованию предоставляемой

комбинаций частот полосы частот.

Двухчастотные избиратели. Схема для приема двух частот двухчастотного кода приведена на рис. 10.20, с. Два контура L(C) и L_2C_2 , настроенные соответственно на частоты f и f2, через разделительный понижающий трансформатор присоединены к линии. При поступлении напряжения с частотой f_i , в контуре L_iC_i , настроенном в резонанс с этой частотой, возникают колебания, которые через диод $\mathcal{I}_{\mathbb{N}}$ заряжают конденсаторнакопитель Сз. Энергия и напряжение на конденсаторе оказываются достаточными для включения реле Р, но реле не включается ввиду большого сопротивления закрытого транзистора, в цепь которого оно включено. После прихода напряжения с частотой f_2 в L₂C₂-контуре, настроенном на эту частогу, возникают колебания, отрицательные полупериоды которых выпрямляются диодом Д2, и заряжают конденсатор С4. поддерживающий нужный отрицательный потенциал на базе транзистора. Транзистор открывается, конденсатор Сз разряжается через реле и транзистор, реле включается. Если сначала будет принята частота f_2 , а затем f_1 , то данный дешифратор не сработает, так как частота f_2 откроет транзистор до того, как будет заряжен конденсатор Сз. В этой схеме при повреждении любого из элементов не происходит включения реле при поступлении лишь одной частоты, f_1 или f_2 Действительно, при пробое диода \mathcal{J}_1 , что означает соединение накоротко точек 1 к 2. выпрямления тока не будет и конденсатор Сз не сможет накопить нужную энергию. При пробое транзистора (точки 3 и 4 соединяются накоротко) конденсатор также не сможет накопить энергию, достаточную для срабатывания реле. Число объектов N. которые могут быть выбраны с помощью таких дешифраторов. определяется числом размещений N = n(n-1), где n — количество резонансных частот.

На рис. 10.20,6 представлена схема, в которой могут быть декодированы две комбинации частот; f_1 , f_2 и f_2 , f_3 . При поступлении напряжения с частотой f_3 на L_3 С $_3$ -контур заряжен конденсатор C_3 , а с приходом на L_2C_2 -контур напряжения с частотой f_2 открывается транзистор T_1 и конденсатор C_3 , разряжаясь, включает реле P_2 . Для комбинации частот f_2 и f_1 последовательность работы схемы такова: напряжение с частотой f_2 заряжает конденсатор С4, а напряжение с частотой f открывает транзистор T_2 , и конденсатор, разряжаясь, включает реле P_2

Полосовые фильтры. Эти избиратели позволяют значительно более эффективно использовать полосу частот. На рис 10/21 приведены схемы полосовых фильтров типа k и ж, применяемых в телемеханике.

Фильтры типа κ . У этих фильтров (рис. 10.21, a, a) продольные и поперечные илечи составлены из обратных двухполюсников, т.е. $Z_1Z_2=k^2$, г.де Z и Z_2 —характеристические сопротивления ($\sqrt{L/C}$) продольных и поперечных илеч соответственно Поэтому величина κ называется номинальным характеристическим сопротивлением фильтров типа k

Преимущество фильтров этого типа заключается в их относительной простоте, хотя они и сложнее одиночных резонаненых контуров. Однако фильтры типа к имеют недостаточную крутизну характеристики затухания (рис. 10.22) Кроме того, они трудно согласуются с нагрузкой вследствие изменения характеристического сопротивления в зависимости от частоты в полосе пронускания. Возможны также изменения фазовой характеристики в полосе пропускания, что приводит к фазовым искажениям проходящих через фильтр сигналов.

Рис. 10.21. Принципнальные сдемы полосовых фильтров: $a, \ \kappa = \tau$ ипа $k, \ \delta, \ \epsilon = \tau$ нна m $(a, \delta = T \cdot oбразное звено, <math>\kappa, \epsilon = \Pi$

Фильтры типа т. Эти фильтры (рис. 10.21, б. г) являются развитием фильтров типа к Электрические характеристики фильтров этого типа определяются расчетным параметром т. Для получения характеристического сопротивления фильтра, мало изменяющегося в полосе пропускания, значение коэффициента т необходимо выбирать в пределе 0.5—0.6.

Фильтры типа m позволяют получить большую крутизпу характеристики затухания (при уменьшении коэффициента m) по сравнению с фильтрами типа k. Однако характеристика затухания у них спадает в полосе непропускания значительно раньше, чем у фильтров типа k.

Как следует из рис 10 21, фильтры типа m сложнее фильтров типа k. При

Рис 10/22 Характеристики затухания фильтров

Рис. 10.23. Принципиальный схемвак-

очень высоких требованиях выделения сигнала на фоне сильных помех применяют более сложные фильтры, чем фильтры типов k и m.

Активные фильтры. Вместо усложнения схем фильтров имеется и другой путь повышения их избирательности — введение в схему таких активных элементов, как транзистовых

На рис. 10.23 приведена схема активного полосового фильтра с положительной обратной связью [35] Коэффициент усиления K операционного усилителя выбирают с помощью делителя напряжения отрицательной обратной связи R, (K - - 1)R. Добротность рассчитывают по формуле Q = 1/(3 - K) Резонансная частота $f_F = 1/(2\pi RC)$ и не зависит от коэффициента K, что считается преимуществом фильтра.

Избиратели, основанные на иринцине электромеханического резонанса

Электромеханический резонанс происходит при совпадении собственных колебаний механической системы с частотой воздействующих на нее колебаний. К используемым в настоящее время электромеханическим избирателям относятся пьезоэлектрические и магнитострикционные бильтры.

Магнитострикционный частотный избиратель. Принции его действия основан на магнитострикционном эффекте, суть которого состонт в свойстве некоторых ферромагнитных материалов (инвар, эливар и др) изменять свои магнитные свойства в результате изменения механического состояния и наоборот. Такой избиратель представлен на рис. 10.24. Стержень С под влиянием переменного поля, создаваемого сигналом *U*, приходящим на обмотку о₁, совершает выпужденные колебания, что сопровождается изменением его геометрических размеров и магнитного состояния, вследствие чего на выходной обмотке о₂ наводится э. д. с. (U₂. При резонансе между частотами сигнала и стержия эти изменения будут наибольщими и э. д. с. U₂ достигнет максимума. Преимущество фильтра—высокая добротность, достигающая 10 000. Недостатком такого избирателя является сильная зависимость магнитострикционного эффекта от температуры.

Пьеиоэлектрический частотный избиратель. Принцип его действия основан на пьезоэлектрическом эффекте, сущность которого заключается в возникновении электрических зарядов на поверхностях некоторых природных и синтетических кристаллов при механическом воздействии на них. Пьезоэлектрический эффект обратим; приложенное эмектрическое напряжение вызывает сжатие или растяжение кристалла согласно закону приложенного напряжения. В качестве материалов, обладающих пьезоэлектрическими свойствами, наиболее часто применяют кварц и кристаллы из сегнетовой соли. Частота колебании кварца практически не зависит от температу рынх колебаний.

и — условное обозначение, б — эквивалентная слема Кварцевый резонатор (рис. 10.25,a) в схеме фильтра эквивалентен последовательному контуру, шунтированному емкостью C_0 (рис. 10.25,b). Такой контуру имеет значительно меньшие потери на рассеяние по сравнению с электрическими контурами. Добротность контуров с кварцевыми резонаторами достигает 500~000. Индуктивность $L = 0.1 \pm 100~\Gamma$ н, емкость колеблется от 0.01~ пФ до нескольких десятков пикофарад. Сопротивлением R. равным сотным Oм, пренебрегают

Полоса пропускания полосового кварцевого фильтра лежит в пределах малых долей процента от резонансной частоты. Для ее сужения параллельно с резонаторами включают конденсаторы. Катушки индуктивности, включенные последовательно с резонаторами, расширяют полосу пропускания.

Контрольные вопросы

- 1. Образуйте из комбинации 11101 код с четным числом единиц, используя схему рис. 10.1.
 - Изложите принцип преобразования двоичного кода в двоично-десятичный.
- Почему в схеме преобразователя рис. 10 3 младший разряд двоичного кода поступает непосредственно на выход?
- 4. Почему в схеме преобразователя рис. 10.4 старший разряд двоичного кода поступает непосредственно на выход?
 - 5. Что общего в построении преобразователей в схемах рис. 10.3 и 10.4?
- Образуйте по схеме рис. 10.5 итеративный код из комбинации двоичного кода 1010 и проверьте полученный результат аналитически. Если считать, что при передаче ошибка произошла в младшем разряде, произведите ее исправление по схеме рис. 10.6.
- Образуйте по схеме рис. 10.7 код Хэмминга из комбинации двоичного кода 1010 и проверьте полученный результат аналитически. Считая, что при передаче ошибка произошла в младшем развуде, произведите ее исправление по схеме рис. 10.8.
 - 8. Примените тот же пример для циклического кода с помощью рис. 10.9,6 и 10.11.
 - Сравните комбинации 1110 и 1001 по схеме рис. 10.14.
 - 10. Что такое частотный избиратель?
 - 11. Какие частотные реле с последовательным резонансным контуром Вы знаете?
 - 12. Как работают двухчастотные избиратели?
- 13. Чем отличаются фильтры типов k и m от обычного резонансного контура и друг от друга?
 - 14.В чем смысл активного фильтра?
 - 15. Как устроены избиратели, основанные на электромеханическом резонансе?
 - 16. Каков принцип действия магнитострикционного избирателя?
 - 17. Как устроен кварцевый резонатор?
 - 18. Что такое добротность и каково ее значение для различных фильтров?

Часть третья. Основные принципы телемеханики.

Глава 11. Передача и прием телемеханических сигналов

В первой части кинги рассматривались методы образования сигналов. Для этого использовались переносчики в виде непрерывного электромагнитного колебания или последовательности импульсов, на которые методом модуляции или кодирования наносились сообщения.

Следующая задача заключается в передаче сигналов по линии связи и в последующем их приеме. Она не представляет принципиальных трудностей, если каждый сигнал передается по одной линии связи, т. е. если для передачи одного сигнала одному приемнику предоставляется одна пара проводов, а для передачи N сигналов — N пар проводов. Однако такие многопроводные системы при передаче на большие расстояния не примеияются. В то же время передача многих сигналов по одной паре проводов, в общем случае по одной линии связи или выделенной полосе частот, значительно усложивется вследствие влияния сигналов друг на друга. Во избежание такого влияния сигналы должны иметь какие-то отличительные признаки для того, чтобы на приеме их можно было разделить и каждый сигнал направить по своему адресу.

В теории связи использование одной линии связи для передачи многих сообщений (сигналов) называют уплотнением линии связи или образованием каналов связи, а вместо термина «разделение сигналов» применяют термины «разделение каналов или канальных сигналов».

Казалось бы, проблему передачи большого числа сообщений по одной линии связи можно решить кодированием, присваивая каждому сообщению определенную кодовую комбинацию. Однако в системах телемеханики происходит передача информации как от одного источника информации ПУ (пункта управления) ко многим приемникам (команды ТУ, передаваемые на контролируемые пункты — КП), так и от многих источников (КП) к одному приемнику (сигналы ТИ и ТС, передаваемые на ПУ с КП). Поскольку в последнем случае информация на ПУ может поступать одновременно с разных КП, коды должны быть такими, чтобы сигналы не смешивались при приеме. Так, если с первого КП послан код 0110 (одна из комбинаций двоичного кода на все сочетания) и одновременно со второго КП — код 1001 (вторая комбинация того же кода), то на ПУ эти коды сложатся и будет приият код 1111, который не соответствует ни одному из посланных кодов. В то же время если первому КП присвоить, например, код 0100 (одна из комбинаций распределительного кода Cl), а второму — код 0010 (вторая комбинация того же кода), то при смещении на ПУ образуется код 0110, из которого легко определяются первые две комбинации. Смешения кодов не произойдет, если передавать коды с частотными признаками, присваивая первому КП, например, частоту f_1 , а второму — частоту f_2 . Однако использование как распределительного кода, так и кодов с частотными признаками означает, что кроме кодирования происходит дополнительное разделение сигналов: в первом случае — в неявном виде разделение во времени (в каждой комбинации распределительного кода всегда передается только одна единица, сдвипутая во времени относительно единицы в другой комбинации), во втором — разделение по частоте.

Таким образом, в системах телемеханики для передачи многих сигналов по одной линии связи применение обычного кодирования оказывается недостаточным. Необходимо либо дополнительное разделение сигналов, либо специальное кодирование, которое включает в себя элементы разделения сигналов. В то же время разделение сигналов, выполненное на основе временного разделения, имеет свои преимущества и чаще используется в телемеханике, сосбенно в вадиотелеметрии.

§ 11.1. Разделение сигналов

Разделение сиглалов — обеспечение независимой передачи и приема многих сигналов по одной линии связи или в одной полосе частот, при котором сигналы сохраияют свои свойства и не искажают друг друга. Рассмотрим методы передачи сигналов, которые обеспечивают передачу многих сигналов по одной линии связи. Принципиально имеются следующие способы ваздаения сигналов:

- схемное, или электрическое, разделение, при котором для передачи каждого сигнала отводится своя электрическая цепь (этот способ используется в системах с дистанционным управлением, о которых будет сказано далее)
- 2) амилитудное разделение по уровню, при котором каждому сигналу присваивается своя амплитуда:
- полярное разделение, при котором передаются сигналы положительной или отрицательной полярности;
- 4) разделение по форме, при котором, например, сигналы в первом канале перадаются импульсами прямоугольной формы, во втором — треугольной, в третьем трапецендальной и т. д.
- 5) пространственное разделение, при котором сигналы различаются по положению их в пространстве относительно маркерного импульса;
- 6) временное разделение, при котором сигналы передаются последовательно во времени, поочередно используя одпу и ту же полосу частот;
- 7) кодово-адресное разделение, осуществляемое на базе временного (реже частотного) разделения сигналов с посылкой кода адреса:
- частотное разделение, при котором каждому из сигналов присванвается своя частота и сигналы передаются последовательно или параллельно во времени;
 частотно-временное разделение, позволяющее использовать преимущества как
- частотно-временное разделение, позволяющее использовать преимущества как частотного, так и временного разделения сигналов;
 - 10) фазовое разделение, при котором сигналы отличаются друг от друга фазой.

Первые пять способов разделения сигналов сейчас не применяются. Заметим, что схемный способ лишь условно может быть отнесен к способам разделения сигналов, так как он не соответствует приведенному определению разделения сигналов.

Временное разделение сигналов (ВР)

Каждому из *п* сигналов, которые должны быть переданы, лииия связи предоставляется поочередно: сначала за промежуток времени *n* передается сигнал *1* из а промежуток t₂ — сигнал 2 и т. *д*. (на рис. 11.1, *a* для примера показана передача пяти сигналов). При временном разделении или временном уплотнении сигналов каждый сигнал занимает свой временном разделении или временном уплотнении сигналов каждый сигнал занимает свой временной интервал, не занятый другим сигналом. Время, которое отведится для передачи всех сигналов, называется циклом (см. рис. 9.1, *а*). Если в пределах временного интервала сигнал состоит только из одного инпульса, как на рис. 9.1, а, то полоса частот для его передачи определяется только длигельностью т согласно (1.9). Если сигнал состоит из кодовой комбинации или в различных временных интервалах следуют имульсы разной длительности (например, при широтно-импульсной модуляции), то полоса частот будет определяться длительностью самого короткого импульса. Так как сигналы передаются поочередно во времени, то и все сигналы (каналы) поочередно используют одну и туж в полосу частот.

Между информационными временными интервалами, в которых передаются сообщения, необходимы защитные временные интервалы (рис. 11.1,а) во избежание взаимного влияния канал, т. е. переходных искажений.

При временном разделении взаимное влияние может произойти при излишнем ограничении полосы пропускания, вследствие чего существенно искажается форма фронтов имнульсов. Задний фронт сильно растягивается во времени и перекрывается последующим импульсом. При правильном выборе полосы пропускания, а также соотношения между длигельностью импульсов и паузой между ними взаимное влияние каналов нетрудно предоговратить.

Для осуществления временного разделения используют распределители, один из которых устанавливают на нункте управления, а другой — на исполнительном пункте. Процесс разделения сигналов во времени распределителем показан на рис. 9.1,а. Принцип временного разделения сигналов можно пояснить с помощью любого бесконтактного распределителя, описанного в гл. 9. Здесь он иллюстрируется с помощью шаговых искателей, так как, во-первых, это является нанболее наглядным и, во-вторых, с целью знакомства чигателя с шаговыми искателями, которые хотя и заменены бесконтактными устройствами, но иногда находят еще приме-

Рис. 11.1. Иллюстрации списобов разделения сигналов u = временного, $\delta =$ частотного, s = частотно-временного

нение. Каждый из искателей (рис. 11.2,а) состоит из щетки Ш и четырех ламелей (их может быть и больше). Шетки на обоих искателях вращаются с и н х р о н н о (согласованно во времени), т. е. с одинаковой угловой скоростью, делая одинаковое число оборотов в единицу времени, и синфазно (с заданной последовательностью), т. е. с одинаковыми углами расположения щеток на обоих искателях. Последнее означает, что если на ПУ щетка замыкает ламель /, то на КП также должна замыкаться ламель /. Вращение щеток осуществляется устройствами, которые на рисунке не показаны. На рис. 11.2.а. по существу, представлено в простейшем виде устройство телеуправления или телесигнализации. Имнульсы создаются теми же шетками от источника постоянного тока. Вращаясь, шетки поочередно замыкают ламели. К каждой ламели на ПУ через ключи К К₄ присоединен один конец батареи Б. Другой конец батареи через линию связи присоединен на КП к обмоткам реле $P_1 - P_4$. Второй провод линии связи соединяет шетки. Предположим, что щетки остановились на ламелях / и не вращаются. Если при этом замкнуть ключ K_b то через реле P_1 будет протекать постоянный ток. Если щетки вращаются и ключи замкнуты, то через все реле проходят имнульсы постоянного тока. Полный оборот щеток происходит за один цикл, в течение

 $a, \, \delta$ — синхронное временное; σ — асинхронное временное, ϵ — частогное

которого можно передать все или часть сигналов. Если щетки продолжают вращаться, то после 1-го цикла следует 2-й, затем 3-й и т. д. Таким образом, образуется последовательность импульсов, каждый из которых передает то или иное сообщение (импульс / включает реле P_L импульс 2 — реле P_2 и т.д.). Это достигается тем, что распределитель подключает линию связи к источникам информации, в данном случае к ключам K —

 K_4

В рассмотренном способе ВР каждому источнику информации отводится свой временной интервал (ВИ) или временная позиция (ВП). Такое ВР при передаче дискретной информации [6] называют стилуоленным реженным разоблением (СВР). При СВР информации возможна лишь в том случае, если источник информации потов к передача информации возможна лишь в том случае, если источник информации готов к передача информации возможна лишь в том случае, если источник информации готов к передаче, т. е. ему есть тот передавать. В телемеханике непрерывно передаются техниче телеизмерения (см. § 13.1). Командная информация обычно передается реже. Поэтому при СВР используют далеко не все ВИ, что приводит к недогруженности каната связи. Для увеличения пропускной способности системы каждый ВИ можно не закреплять а определенным источником информации, а предоставлять его в первую очередь источнику, у которого накопилась информация, т. е. который находится в активном, или возбужденном, ссоточнии.

Этот способ ВР называют асинхронным временным разделением (АВР). При СВР сигналы определенного канала выделяются на приеме просто, так как при передаче каждому каналу в шикле отведен свой ВИ. При АВР передача информации с данного источника может происходить в разные ВИ цикла, которые неизвестны на приеме. Поэтому при АВР необходима дополнительная посылка адреса передаваемой информации, чтобы она была принята именно тем приемником, которому предназначается.

Передача с СВР излюстрируется рис. 11.2,6, на котором для упрощения представлен цикл, состоящий всего из четырех ВП, образуемых при работе распределителя на рис. 11.2,а. В 1-им цикле показана передача четырех телензмеряемых величин (ТИ — ТИА) во 2-м цикле дается пример передачи команды телеуправления на первой ВП и приема сигнала телесигнализации на четвертой ВП. Ввиду отсутствия информации вторая и третьз ВП в этом цикле не используются.

При ABP (рис. 11.2,в) на первой и третьей ВП передаются адреса (A), а на второй и четвертой ВП — информация (И).

Целесообразность применения свободных ВП при ВР известна давно, так как при большом цикле передачи в системах телемеханики это не только ускоряет процесс передачи, но и позволяет лучше использовать каналы связи, которые зачастую стоят дороже самой системы телемеханики. Для этой цели применяют адреспую и спорадическую передачи, окоторых будет сказано в этой главе, а также адаптивные телеизмерения (см. 81.38).

Кодово-адресное разделение сигналов (КАР). Как указывалось, передача телемеханических сообщений с помощью кодовых комбинаций возможна лишь при дополнительном разделении сигналов: временном или частотном. В современных системах телемеханики передача информации кодовыми комбинациями осуществляется с ВР. Ее можно назвать передачей с временным кодово-адресным разделением (ВКАР).

Передача с ВКАР осуществляется таким образом. Сначала передается синхронизирующий импульс или кодовая комбинация (синхрокомбинация) для обеспечения согласованной работы распределителей на пункте управления и контролируемом пункте. Далее посылается кодовая комбинация, называемая кодом адреса. Первые символы кода адреса предназначены для выбора контролируемого пункта и объекта, последние образуют адрес функции, в котором указывается, какая телемеханическая операция (функция) должна выполняться (ТУ, ТИ и т. п.) После этого следует кодовая комбинация самой операции, т. е. передается командиая информация или принимается известительная информация. Подробно ВКАР рассматривается при описании систем телемеханики в тл. 15.

Частным случаем временного кодово-адресного разделения сигналов является асинхронное временное разделение. Действительно, при ВКАР порядок передачи информации может быть любым независимо от того, в каком состоянии находится источники информации, т. е. изменил ли данный источник свое состояние (ТУ) или ведичину (ТИ) или состояние объекта и измеряемая величина не претерпели изменения по сравнению с предыдущей передачей. При АВР передаются только те источники, которые изменили свое состояние или величити по сравнению с предыдущей передачей.

Частотное разделение сигналов (ЧР)

При частотном разделении для каждого из n сигналов, подлежащих передаче, выделяется своя полоса частотт для сигнала $1-\Delta F_1$, для сигнала $2-\Delta F_2$ и т.д. (см. рис. 11.1,6). Это значит, что при частотном разделении (частотном удлогнении) каждый сигнал занимает свой частотный интервал, не занятый другими сигналами, т. е. каждому из n сигналов, которые должны передаваться, присваивается своя частота: сигналу f, сигналу f, f, сигналу f, f, технически такая передача для телеуправления осуществляется следующим образом. На передающей стороне (ПУ) помещаются генераторы частот $F_1...F_n$ каждый из которых генерирует сипусоидальное колебание частотой $f_1f_2...f_n$ (рис. 11.2, f), а также полосовые фильтры $II\Phi_n$, $II\Phi_n$ с центральными частотом соответствующими частотам сторов.

На приемной стороне (КП) каждый из посланных сигналов выделяется сначала полосовым фильтром, настроенным на данную частоту, а затем выпрямляется демолуляторами (IIM-IIM-IIMI), после чего постоянный ток либо непосредственно, любо через выходные исполнительные элементы BH3 включает электромеханические реле ($P-P_a$). Для включения реле P_1 нужно замкнуть ключом K_1 цепь генератора I^* 1, который посылает в линию связи частоту f_1 . На КП этот сигнал проходит только через фильтр IIM2 и после выпрямления включает реле P_2 Аналогично ключом K_2 включается реге P_2 и т. д. Порядок посылки сигналов может быть любой, т. е. после сигнала частотой f_1 может быть послан сигнал частотой f_2 или любой другой сигнал. Это так называемая последовательная передача сигналов

во времени. Если замкнуть все ключи одновременно, то в линию связи будут посланы одновременно все частоты и включатся сразу все реле. Это параллельная посылка сигналов, при которой линия связи предоставляется одновременно всем или нескольким сигналам. За время, равное длигельности одного сигнала, могут быть переданы сразу все или несколько сигналов

Ширина полосы частот каждого частотного сигнала (канала) определяется нестабильностью генератора, длительностью импульса и качеством фильтра. Поскольку стабильность генератора и крутизна характеристики фильтра не могут быть идеальными, между частотными каналами предусмотрены защитные полосы.

Частотное разделение сигналов для телеизмерения будет рассмотрено в гл. 13.

Фазовое разделение сигналов (ФР)

При фазовом разделении на одной частоте передается несколько сигналов в виде радиоимпульсов с различными начальными фазами. Для этого используется относительная пли фазоразностная манипуляция (объчная фазовая модуляция применяется реже, см. гл. 4). В настоящее время в связи реализована аппаратура, позволяющая

Рис. 11.3. Передача двух сообщений на одной частоте методом даукратион фаловой чанипуляции.

и,6 — яекторные днаграчмы, в. г. передача додовых комбинаций до первому и второму каматам, в. фазоная маниям тяция веределосмых сообщений. одновременно передавать сигналы двух и трех каналов на одной несущей частоте. Таким образом, в одном частотном канале создается несколько каналов передачи двоичных сигналов.

На рис. 11.3,а приведена векторная диаграмма двукратной фазовой манипуляции (ДФМ), обеспечивающей передачу двух каналов на одной частоте. В первом фазовом канале пуль (имнульс отрицательной полярности) передается токами с фазой 180°, а единица (имнульс положительной полярности) — токами с

фазой 0°. Во втором фазовом канале используются токи с фазами 270 и 90° соответственно, т. е. сигналы второго канала сдвигаются по отношению к сигналам первого канала на 90°.

Предположим, что необходимо передать на одной частоте методом ДМФ кодовые комбинации 011 в первом

Рис. 11.4. Структурная схема передачи с двукратноя фазовий манипуляцией (сигналы от $\Gamma_{\rm sh}$ $\Gamma_{\rm out}$ с фазой $\psi = 0^\circ$ должны быть направлены соответственно к ΦM_1 и $\Psi \mathcal{A} M_1$, в с фазов $\psi = 90^\circ - \kappa |\Phi M_2|$ $\kappa \Phi M_1 M_2$

канале (рис. 11.3, в) и 101 во втором (рис. 11.3, г). Процесс фазовой манипуляции для первого канала показан сплошными линиями, а для второго- нунктирными (рис. 11.3.6.д). Таким образом, каждой кодовой комбинации соответствует свое синусоидальное напряжение. Эти синусоидальные колебания складываются и в линию связи посылается суммарное синусоидальное колебание той же частоты, которое обозначено штрихнунктирном на рис. 11.3, ∂ . Здесь же показано, что в интервале 0 - tпередаются нуль по первому каналу и единица по второму каналу, что соответствует передаче вектора A с фазовым углом 135° ($\overline{\varphi}_1 + \overline{\varphi}_2$). В интервале $t_1 - t_2$ передаче единицы по первому каналу и нуля по второму соответствует вектор B с углом 315° ($\overline{\varphi}$, $+\overline{\varphi}_{\bullet}$), а в интервале $t_2 - t_i$ вектор C с углом 45° , так как передаются единицы по первому и второму каналам $(\overline{\varphi}_1 + \overline{\varphi}_3)$. Структурная схема устройства для осуществления ДМФ показана на рис. 11.4. Генератор несущей Г, имеет фазосдвигающее устройство ФСУ для получения слвига фазы синусоилального колебания на 90° во втором канале. Фазовые молуляторы ΦM_1 и ΦM_2 , описанные в гл. 4, осуществляют манинуляцию в соответствии с рис. 11.3, ∂_x а сумматор Σ производит сложение сипусоидальных колебаний. На приеме после усилителя У разделение обоих каналов осуществляется в фазовых детекторах — демодуляторах ΦIIM и Φ/M_2 , на которые с генератора Γ_{0HH} подается опорное напряжение несущей, совпадающей по фазе с напряжением данного канала. Например, при постуилении с усилителя суммарного синусоидального напряжения (вектор A на рис. 11.3.6) на демодуляторе первого канала ФДМ будет выделено положительное напряжение, соответствующее фазе 0° (прием единицы по первому каналу), так как фаза опорной несущей частоты совпадает с фазой первого канала. Вектор А можно разложить на две составляющие: $A_{\sigma=00^\circ}$ и $A_{\sigma=00^\circ}$. В $\Phi J\!\!\!/M_1$ составляющая сигнала $A_{\sigma=00^\circ}$ взаимодействует с опорным напряжением, подаваемым на этот канал, а составляющая А от будет подавлена (напряжение сигнала второго канала на выходе ΦJM не появится, так как вектор опорной частоты перпендикулярен фазе вектора напряжения второго канала и произведение этих векторов будет равно нулю). В то же время в ΦIIM_2 приход суммарного синусоидального напряжения (вектор А) создаст положительное напряжение, соответствующее фазе 90° (прием единицы во втором канале), так как фаза опорной частоты, сдвипутая на 90° по сравнению с опорной частотой первого канала, совпадает с фазой второго канала. Нанряжение сигнала первого канала на выход $\mathcal{O}_{2}M_{2}$ не поступит, так как вектор опорной частоты в данном канале перпендикулярен вектору напряжения первого канала и произведение этих векторов будет равно пулю.

Аналогично может осуществляться и передача двух сообщений на одной частоте при относительной фазовой манипуляции (ДОФМ). Таким образом, использование ДФМ или ДОФМ позволяет удвоить пропускпую способность канала связи. Возможна также передача трех сообщений на одной частоте с помощью трехкратной относительной манипуляции.

Частотно-временное разделение сигналов (ЧВР)

На рис. 11.1., в дается иллюстрация частотно-временного разделения (ЧВР) сигналов. Заштрихованные квадраты с номерами — это сигналы, передаваемые в определенной полосе частот и в выделенном интервале времени Между сигналами имеются защитные временные интервалы и полосы частот. Число образуемых сигналов при этом значительно увеличивается. Это подтверждает и тот факт, что в самой совершенной аппаратуре для образования каналов телеграфирования используется ЧВР сигналов (см. гл. б). Осуществляется ЧВР сигналов с помощью аппаратуры, необходимой для выполнения ВР и ЧР (см. гл. 12).

Сравнение временного и частотного разделения сигналов. Так как временное и частотное разделения сигналов являются основными в телемеханике, произведем их сравнение по различным параметрам При этом будем считать, что быстродействие систем телемеханики, использующих как частотное, так и временное разделение сигналов, одинаково. В данном случае под быстродействием понимают передачу за определенный промежуток времени одного и того же числа команд при частотном и временном разделении сигналов. Например, сигналы $B_1 - B_3$ при временном и $4 - 4_3$ при частотном разделении передаются за время одного цикла Т_п (рис. 11.5, а). Это значит, что при посылке N команд длительность импульса при ВР должна быть в N раз меньше длительности импульса при ЧР, так как команды при ЧР могут быть посланы одновременно, а при ВР — только последовательно во времени. Из рис. 11.5, а следует, что, посылая за время цикла T_n три команды $Y_i = Y_i$ одновременно, получают ту же скорость передачи, что и при поочередной посылке в три раза более коротких сигналов B — B з. Таким образом, речь идет о быстродействии за цикл. Очевидно, в пределах цикла команда при ВР будет передана быстрее, чем при ЧР. При этом считают, что ширина полосы частот, в которой происходит передача, одна и та же как для ВР, так и для ЧР.

По помехоустойчивостии. 1. При одинаковой среде мощности передат чиков. При этом сравнении считается, что амилитуда сигнала как при ЧР, так и при ВР не ограничивается За время T_n передатчик при ВР концентрирует всю мощность на передачу одного сигнала в любой момент времени, тогда как при ЧР мощность передачика разделяется в данном примере на три сигнала, которые передаются одновременно, для получения того же быстораействия. В общем случае при ЧР

мощность передатчика делится на общее число N передаваемых сигналов, τ . е. мощность одного сигнала $P_{ij} = U^2/N$ (если считать, что R=1 Ом). При ВР сигнаты более мощные, но и более короткие, τ . е. $P_{BI}=U^2$. Так как энергия одного сигнала $E_{BI}=E_{II}-U^2T_{II}/N$. И $\tau_{II}=T_{III}$ онергия одного сигнала $E_{BI}=E_{II}-U^2T_{II}/N$. А раз энергии сигналов одинаковы, то согласно выводам, сделанным в гл. 5, помехоустойчивость передачи сигналов как при частотном, так и при временном разделении одинакова. Строго говоря, при данных условиях сравнения минимальное преимущество имеет передача с ЧР, так как при ВР часть цикла отводится на передачу синкронизирующего сигнала.

2. При $^{\circ}$ одинаковой амплитуде сигналов. Практически во всех каналах, за исключением физической пары проводов, отводимой для данной передачи, амплитуду передаваемых сигналов ограничивают во избежание наведения помех в соседних каналах и возникновения переходных и перекрестных искажений. Если разрешенная суммарная амилитуда сигнала при передаче по каналу равна U_{Σ} , то при ВР амплитуда сигнала $U_{B} = U_{\Sigma}$ (рис. 11.5, а). При ЧР на один сигнал приходится лишь третья часть этой амплитуда сигна приходится лишь третья часть этой амплитудате, в общем случае $U_{H} = U_{\Sigma}/N$, где N— число каналов.

При передаче с временным разделением энергия одного сигнала

ти передачи с временным и частотным разделением сигналов: а — при одинасовой мощиости передатинмов. 5 — ари одинасовой вуплитуде сиг-

 $E_{n,l} = U_{n,l}^2 T_{n,l} N_{n,l}$

При передаче с частотным разделением энергия одного сигнала в N раз меньше, так как амплитуда одного сигнала составляет N-i0 часть от U_{Σ} , τ . е. U_{Σ}/N . Поэтому можно записать

$$E_{v1} := U_{\Sigma}^2 \Gamma_u / N^2$$
, (11.2)

Таким образом, помехоустойчивость передачи с временным разделением сигналов значительно выше, чем с частотным. Это иллюстрирует рис 11.5, б, на котором показана передача тех же сигналов 4—43 с теми же частотами f—f3, что и на рис. 11.5, а, но с амплиту дой в гри раза меньшей.

По занимаемой полосе частот. Вспедствие того что команды при ВР в N раз короче, чем при ЧР, согласно (1.17) полоса частот, отводимая на каждую команду при ВР, в N раз шире, чем при ЧР. Например, если T_n =3 мс, то T_1 = T_2 = T_3 = 1 мс и $\Delta F_{\rm BP}$ = $2/T_{1.3}$ =2000 Гп. При ЧР каждая команда передается в течение 3 мс и должна занимать полосу $\Delta F_{\rm BP}$ = 660 Гц. чтобы в сумме с учетом защитного интервала между полосами заиять ту же частоту и обеспечить то же быстродействие, что и при ВР. Если же за время $T_{\rm RI}$ =3 мс передавать при ВР только одлу коману, то она также займет полосу $\Delta F_{\rm BR}$ = 660 Гц.

Таким образом, при одинаковом быстродействии требуются примерно одинаковые полосы частот как при временном, так и при частотном разделении сигналов. Однако чем больше быстродействие, тем больше должна быть полоса частот при ВР и ЧР. Так, суммарная полоса частот для N каналов при ВР с учетом выделения одного канала на синхронизацию составит

$$\Delta F_{rs} = (N+1)\Delta F_{s1}. \tag{11.3}$$

При ЧР с учетом добавления защитных полос частот между командами (подробно о них будет сказано в гл. 12) суммарная полоса частот

$$M_{rs} = 1.2 M_{el}$$
 (11.4)
Слитав, яго при том же быстродействии $M_{rs} \sim M_{rs}$, получаем
 $\Delta F_{rs}/\Delta F_{rs} = (N+1)^{r} (1.2N)$. (11.5)

Практически в промышленных системах телемеханики команды передаются поочередно (не более одной за цикл), и быстродействие не играет решающей роли. Поэтому временное разделение сигналов дает некоторый выигрыш в полосе частот, так как сужению полосы частот при ЧР преиятствуют технические трудности, связанные с выполнением узкополосных электрических избирателей.

§ 11.2. Виды телемеханических передач

При рассмотрении принципов построения систем телемеханики будем сталкиваться со следующими видами телемеханической передачи.

Пиклическай теленередача. Это передача, при которой телемеханические сообщения передаются периодически в заданной последовательности (ГОСТ 26.005—82). Таким образом, в циклической телепередаче, или просто циклической передается телемеханическая информация передается за определенный промежуток времени, называемый циклом. Осуществляется такая передаета циклическими устройствами, которые работают непрерывно, т. е. являются постоянно действующими, переключаясь цикл за циклом независимо от того, передается ли какая-нибудь информация в каждом цикле или нет. Например, в первом цикле передается сообщение № 2, во втором цикле может ничего не передаваться, в третьем цикле передается сообщение № 3 и т. д.

Перечислим преимущества систем, использующих циклическую телепередачу, или циклических систем: 1) постоянная готовность к работе, что в ряде случаев увеличивает быстродействие передачи; 2) простота получения непрерывной сигнализации о состоянии управляемых объектов (в нециклических системах сигнализация передается обычно по вызову, т.е. по требованию диспетчера); 3) постоянный контроль за состоянием линии связи и работоспособностью системы телемеханики, позволяющий обнаружить неисправность системы сразу же после прекращения ее работы, а не в момент передачи сообщения, как в нециклической системе. Обычно циклическую телепередачу применяют в системах с синхронным временным разделением сигналов.

Кроме приведенных терминов «циклическая телепередача» и «циклическая система» существует термин «циклический (циркулярный) опрос», о котором будет сказано позже. Заметим, что в циклических системах даже при отсутствии передачи сообщений в линии связи всегда циркулирует сигнал, синхронизирующий работу пункта управления с контролируемым пунктом.

Сиорадическая теленередача. Это передача, при которой телемеханическое сообщение передается только с появлением события на передающем пункте (ГОСТ 26.005—82). В спорадической телепередаче информация передается лишь в течение определенных интервалов времени, которые иногда бывают заранее заданы или возникают по мере накомления информации.

Устройства, осуществляющие спорадическую телепередачу, работают только при приеме или передаче информации; в остальное время они выключены. Это не позволяет определить, исправна ли система и нет ли обрыва линии связи или в это время имеется «окно» в спорадической передаче. Для обеспечения контроля за исправностью системы телемеханики и линии связи приходится принимать такие меры, как обтекание линии связи постоянным током при отсутствии передачи (см. § 15.2), использование обратного канала для посылки непрерывной последовательности импульсов (см. § 15.5) и т. п.

Спорадическая телепередача целесообразна, если сообщения возникают относительно редко или допустима некоторая задержка в их передаче. В последнем случае сообщения накапливаются и затем передаются сразу. В промежутках между такими пачками сообщений канал связи может быть предоставлен для других передач. Способ разделения сигналов при спорадической телепередаче может быть любым.

Однако, как показывает практическая реализация систем телемеханики, свободное время между сеансами спорадической телепередачи для передачи полезной информации не используется или используется лишь частично.

Многоканальная теленередача. Это передача, в которой в одном цикле или в одной полсое частот сообщения передаются от многих источников. Данное понятие относится главным образом к передаче ТИ и ТС, так как в телеуправлении в течение одного цикла передается, как правило, лишь одна команда, хотя принципиально за один цикл можно передать много команд. Многоканальная передача может быть как циклической, так и спорадической с любым способом раздления сигналов.

Адресная теленередача. Смысл этой передачи был заложен при рассмотрении временного кодово-адресного разделения сигналов и ABP.

Адресную телепередачу можно назвать также многоканальной.

поскольку по одной паре проводов или в одной полосе частот осуществляется передача многих сообщений. Разница лишь в том, что в многоканальной передаче за один цикл передается сразу много сообщений, а в адресной — только одно сообщение: второе последующие сообщения должны быть переданы в следующих циклах. Адресная передача может быть циклической и спорадической.

Все рассмотренные телемеханические передачи могут быть применены как для передачи командной информации. так и для приема известительной информации.

§ 11.3. Способы выбора объектов

При использовании перечисленных методов разделения сигналов нахождение адреса объекта для получения с него информации или передачи ему команды объектем достаточно точно. Поэтому дополнительных методов выбора (избирания) объектем не требуется. В то же время в современных системах телемеханики с временным кодовым разделением сигналов в зависимости от количества управляемых объектов применяют дополнительные способы выбора объектов (исполнительных цепей), после того как на контролируемом пункте приията команда, посланная с нункта управления. Рассмотрим эти способы.

Пеносредственный, или одностуненчатый, снособ. Этот способ выбора объектов характеризуется тем, что на приемной стороне сигнал после расшифровки поступает на исполнительное устройство, с помощью которого происходит включение объекта. Если, например, необходимо управлять 100 объектами, то на ПУ должно быть 100 ключей.

Схематическое изображение этого способа представлено на рис. 11.6, а, где показаны токо ключи и объекты. Замыканием, например, ключа К₃ включают объект *3*, ключа К100— объект 100 и т. д.

Грумновой снособ. При таком способе выбора исполнительную цепь данного объекта выбирают в несколько этапов. Например, первой командой выбирают группу объектов, второй — подгруппу, а третьей — сам объект. Таких этапов выбора может быть два, три и больше. На рис. 11.6, 6 показан двухступенчатый выбор одного из 100 объектов. Для этой цели на ПУ имеется всего 20 ключей. Объекты КП в свою очередь разбиты на 10 групп по 10 объектов в каждой. Для того чтобы выбрать, т.е. включить или отключить, например, объект 13 сначала замыкают ключ К₁ в группе «выбор группы», что включает групповое исполнительное устройство // на КП. Далее замыкают ключ К₃ в группе «выбор объекта», отчего включается объект 13. В группе «выбор объекта» 10 ключей являются общими для всех объектов Ю групп КП, т.е. ключом 3 можно включить не только объект 13, но и объект93, для чего, однако, нужно предварительно выбрать группу X. Групповой выбор дает экономию аппаратуры ПУ, несколько усложняя при этом аппаратуру КП.

Контрольные вопросы

- 1. Что такое разделение сигналов?
- 2. Перечислите основные способы разделения сигналов, применяемые в телемеханике.
- 3. В чем смысл временного разделения сигналов и как оно осуществляется?
- 4. В чем смысл синхронного и асинхронного временного разделения сигналов и как оно осуществляется?
 - 5. В чем смысл кодово-адресного разделения сигналов и как оно осуществляется?
 - 6. В чем смысл частотного разделения сигналов н как оно осуществляется?
 - 7 Чем определяется полоса частот при временном разделении сигналов?
 - 8. Чем определяется полоса частот при частотном разделении сигналов?
- 9. Из каких соображений выбирают защитные интервалы при временном и частотном разделении сигналов?
- Произведите сравнение временного и частотного разделения сигналов по основным параметрам.
 - 11.В чем смысл частотно-временного разделения сигналов и как оно осуществляется?
 - 12. Как осуществляется фазовое разделение сигналов?
 - 13. Дайте пример образования ДФМ.
 - 14 Как осуществляется ЛФМ?
 - 15. Дайте определения основных видов телемеханических передач.
 - 16. Сравните циклическую и спорадическую телепередачи.
 - 17 Сравните адреспую и многоканальпую телепередачи.
 - 18. Перечислите способы выбора объектов и укажите разницу между ними.

Глава 12. Телеуправление и телесигнализация

Телеуправление (ТУ) и телесигнализация (ТС) относятся к основным функциям телемеханики. Общее поиятие ТУ и ТС было дано во введении, а на рис. В.7, В.8 и В.9 схематично показано выполнение этих функций. Телеуправление применяется не только для включения и отключения

объектов. Оно является также составной частью телерегулирования и некоторых разновидностей телегизмерения (см. гл. 13). В этой главе будут рассмотрены разновидности ТУ и ТС и методы их осуществления, а также принципы построения систем ТУ — ТС.

§ 12.1. Основные понятия

Прежде чем перейти к изучению принципов построения систем телеуправления и телеипализации, рассмогрим виды управления и сигнализации, применяемые в технике и телемеханике, а также метолы их осуществления.

Виды унравления

Меслиюс управление (МУ). Это вид управления, при котором по силовым проводам протекает весь ток, потребляемый объектом (рис. 12.1, а). Объект ОБ (двигатель, масляный выключатель, лампа и т. п.) включается или отключается органом управления ОУ (например, выключателем). Линней связи в данном случае являются силовые провода, сечение которых выбирают в зависимости от мощности объекта управления. Дальность МУ невелика из-за большого падения напряжения в проводах. При управлении многими объектами для каждого объекта необходима своя пара проводов.

Дистанционное управление (ДУ). Это вид управления на расстоянии объектами нутем передачи сигналов по линиям связи, число которых соответствует числу управляемых объектов. На рис. 12.1, δ показана схема дистанционного управления, в которой используется электрическое или проводное разделение сигналов. ДУ отличается от МУ наличием промежуточного реле и слаботочной линии связи вместо силовых проводов. При нажатии ключа замыкается контакт реле P, который включает объект. Для включения реле требуется ток порядка единиц или десятков миллиампер. Поэтому сечение проводов линии связи может быть незначительным.

Рис 12.1 Внам управления а — нестное; б, в — вистанционно

На рис. 12.1, ϵ приведена схема ДУ для передачи по трем проводам, обозначенным нунктиром, четырех сообщений: двух команд (кнопка B — включить и О— отключить и двух сигналов сигнализации (реле $P_{\rm C}$ отк—объект отключен и $P_{\rm C}$ $P_{\rm C}$ отк—объект отключен и $P_{\rm C}$ $P_{\rm C}$ $P_{\rm C}$ отключен и $P_{\rm C}$ $P_$

 $P_{\rm C,OTK}$, в результате ток увеличивается и реле $P_{\rm S,K,1}$ срабатывает. При включенни объекта контакт $K_{\rm G}$ переключается, ситальное реле $P_{\rm C,OTK}$ отключается, а реле $P_{\rm CSM}$ включается (замкнут контакт $K_{\rm GSM-EM}$) и включается (замкнут контакт $K_{\rm GSM-EM}$) и включается

Телеуправление — управление положением или состоянием дискретных объектов и объектов с непрерывным множеством состояний методами и средствами телемеханики (ГОСТ 26 005—82). Согласно ГОСТ 26.005—82, телеуправление подразделяется на двухлозиционное и многопозиционное.

Д в ух по з и ционное телеу правление — телеу правление объектами, имеющими два возможных состояния. М ного по з и ционное телеу правление — телеу правление объектами, имеющими более двух возможных состояний.

В телеуправлении сделан следующий шаг по использованию линии связи — увязальние на расстоянии многими объектами по одной линии или каналу связи. Разница между ДУ и телеуправлением (ТУ) заключается в том, что в ДУ для управления каждым объектом примеияется отдельная линия связи, тогда как в ТУ одна линия связи (канал связи) используется для управления многими объектами. Системы ДУ называют многопроводными, а системы ТУ — многоканальными.

Таким образом, в основу приведенной классификации положены методы использования линии связи (канала связи).

Для выполнения телеуправления, согласно ГОСТ 26.005—82, могут быть использованы следующие команды:

Команда телеуправления — телемеханическое сообщение, передаваемое с пункта управления на контролируемые пункты и вызывающее изменение положения или состояния объектов.

 Γ р у п п о в а я к о м а н д а телеуправления — команда телеуправления, адресованная нескольким объектам одного контролируемого пункта.

Циркулярная команда телеуправления — команда телеуправления, адресованная объектам нескольких или всех контролируемых пунктов телемеханической системы.

Команда-инструкция — команда телеуправления, передаваемая с пункта управления на контролируемые пункты оперативному персоналу, где она выводится на устройства отображения в виде стандартных инструкций.

Телемеханическое сообщение, требующее от контролируемого пункта передачи информации о состоянии объектов.

Методы телеунравлення

Процесс телеунравления. Согласно ГОСТ 26.205—83, при телеуправлении должны быть предусмотрены две операции: подготовительная и исполнительная. Происходит двухступенчатый процесс телеуправления, или доухступенчатый выбор объекта. Сначала диспетчер выбирает объект (находит его адрес), т.е. осуществляет подготовительную операцию — выбор с помощью индивидуального ключа требуемого объекта управления. Далее он посылает команду «включить» или «отключить» (команду

 характере операции), т.е. осуществляет исполнительную операцию— собственно посытку команды на объект управления с помощью индивидуального либо (чаще) общего ключа или кнопки

Двух ступенчатость управления увеличивает его надежность и уменьшает вероятность неправильной посылки команды, так как требует от диспетчера большего набора действий и времени исполнения, что позволяет исправить возникшую ошибку. Кроме того, в системе предусматривается защита, сигнализирующая (или запрещающая дальнейшие действия) диспетченую том, что вместо одного объекта выбовая другой.

Иерархичность или многоступенчатость управления. Во многих отраслях промышленности применяется ступенчатая структура управления. Например, в системе управления завод — объединение — главк заводская система телемеханики управляет и контролирует объекты в цехах. Система телемеханики объединения получает информацию с заводов, входящих в объединение, а главк собирает информацию с объединений. Конечно, не вся информация, получаемая заводской системой телемеханики, необходима диспетчеру объединения. Ему предоставляется лишь основная, а дополнительную информацию он может затребовать. Соответственно это относится и к информации, передаваемой в главк. Таким образом, в центральный диспетчерский нункт поступают лишь некоторые обобщающие данные о работе нижних ступеней управления. Самой нижней ступенью (уровнем) является местная автоматика, которая может воздействовать на объект. В то же время наиболее важная информация передается непосредственно в центральный диспетчерский нункт (ЦДП). В свою очередь, из ЦДП на нижестоящие ступени управления поступают обобщающие команды типа заданий, которые конкретизируются на месте. Например, из ЦДП поступает распоряжение «на производство подать столько-то нефти». Из какого резервуара будет подана нефть, решает нижестоящая ступень управления. Из сказанного делается очевидным, что принцип иерархичности основан на разделении информации управления по определенным уровням, что позволяет создавать многоступенчатые системы ТУ — ТС.

Пиркулярное управление. Системы ТУ — ТС, как правило, вынускаются в таком исполнении, что в течение одного цикла может быть послана только одна команда. В то же время иногда требуется так называемое циркулярное управление, т. е. передача циркулярной команды телеуправления. Причинами бывают условия технологического процесса или необходимость сокращения времени управления, т. е. увеличения быстродействия (например, при очень большом числе управляемых объектов, когда поочередное управляемых из них занимает много времени).

Пиклический опрос. Системы телемеханики иногда выполняются так, что в случае необходимости диспетчер может послать команду на КП, с которого поочередно будет передаваться информация (ТС или ТИ или и то и другое) о состоянии всех или заранее определенных объектов. В системах телемеханики для рассредоточенных объектов такой циклический опрос может осуществляться с одним, несколькими или со всеми КП. Циклический опрос может производиться вручную или автоматически, причем КП и объекты могут подключаться поочередно или ло заданной программе.

Виды сигнализации

Телесиалилизилия — получение информации о состоянии контролируемых и управляемых объектов, имеющих ряд возможных дискретных состояний, методами и средствами телемеханики (ГОСТ 26 005—82).

Сигнализация о состоянии объектов и системы телемеханики. Такая сигнализация имеется как в системах ТС, предназначенных только для целей сигнализации, так и в системах ТV, — ТС. Она может осуществляться автоматически либо по вызову диспетчера. Сигнализация о состоянии объектов в устройствах ТС является всегда адресной, т. е. конкретно указывает, какой объект изменил свое состояние. Практически она всегда адресная и в системах ТV — ТС.

Кроме сигнализации о состоянии объектов предусматривается сигнализация об исправной работе системы. Для этого выделяется один из каналов системы и с КП посылается сигнал, отчего на ПУ в случае исправности системы постоянно горит сигнальная лампа

Силализация, подтвержоднощая выполнение комано ТУ, или извесствельная сигнализация. Она может как подтверждать промежуточное выполнение команды, связанное с включением ряда устройств, предшествующих переключению объекта, так и извещать об изменении состояния непосредственно объекта. Если сигнализация об объекте является адресной, то сигнализация о подготовке аппаратуры к включению о выборе объекта часто бывает общей для всех объектов, т. е. безадресной.

Сигнализация о выходе измеряемого параметра за установленные пределы. Сюда же можно отнести аварийную сигнализацию.

Методы сигнализации

Телесигнализация всегда обладает приоритетом по сравнению с телеуправлением, так как в некоторых (например, аварийных) ситуациях она может нести очень большую информацию для диспетчера, приводящую к возможной отмене передачи намеченных команд телеуправления.

Сигиализация по метнофу «светного» ципта». Она означает, что зажженная дампа на ците будет гореть до тех пор, пока объект включен, и погаснет лишь тогда, когда объект отключится. Если все объекты включены, то все индикаторы будут светиться. Это представляет неудобства для диспетчера в случае большого числа сигналов. Действительно, если горят, нанример, 250 ламп, то обнаружить, где загорелась еще одна, довольно трудно, даже если это и соповождается звуковой сигнализацией.

Сигнализация по метоюу «темного, или милического, щита» Эта сигнализация означает, что о положении объекта судят не по индикаторной дампочке, которая обычно погашена, а по положению ключа. Индикаторная лампочка загорается лишь при изменении состояния объекта. Нанример, если пришел сигнал о том, что объект 3 включился, то загорается индикаторная лампочка 3 и звенит звонок. Возникает несоответствие между новым состоянием объекта и состоянием объекта и состоянием объекта и состоянием объекта и состоянием ключа, который повернут в положение, указывающее, что объект отключен (ведь объект был отключен до последнего момента, на что и указывает ключ). Диспетчер переключает ключ (эти ключи иногда называют квитирующими, так как пере-

ключение ключа — своеобразная выдача квитанции о получении извещения) в положение «Включено», лампочка таснет, звонок перестает звенеть. Таким образом, в обычном состоянии лампочки не горят (щит темный), а состояние объекта сигнализируется положением ключа. В данном случае речь идет о квитировании, при котором для каждого объекта имеется свой квитирующий ключ. Однако может быть и общее квитирование с одной общей для всех сигналов квитирующий кночь (монкой).

Из рассмотрения следует, что устройство телемеханики в случае приема дискретной информации без запроса со стороны нункта управления должию обеспечивать подачу вызывных сигналов — звукового и светового Звуковой сигнал выполняется общим для всес устройств нункта управления. Световой сигнал должен быть отдельным для каждого контролируемого нункта, обслуживаемого одним диспетчерским комилектом устройства телемеханики.

§ 12.2. Принципы построения временных систем ТУ — ТС

В основу построения систем телемеханики положены следующие изложенные ранее принципы: 1) временное разделение сигналов; 2) циклическая передача, в которой для увеличения надежности за один цикл может передаваться не более одной команды; 3) двухступенчатый выбор объекта (для упрощения схемы ниже используется непосредственный, а не групповой выбор объекта); 4) сигнализация по методу темного цита; 5) выполнение схемы на бесконтактных элементах, за исключением выходных исполнительных устройств, где применены электромагнитные реле. На основании этих принципов рассмотрим примеры построения временных систем телемеханики.

Системы для сосредоточенных объектов

На рис. 12.2 приведена схема с временным разделением системы ТУ — ТС. Сплошными линиями изображены узлы и блоки, относящиеся к ТС, нунктирными — к ТУ. Блоки, начерченные нунктирными и силошными линиями, являются общими для устройств ТС и ТУ. Заштрихованные блоки нужны только для объединенной системы ТУ — ТС. Основой системы ТУ — ТС вяляются два распределителя (на ПУ и на КП), которые переключаются от генераторов имнульсов ГТИ и работают сиихронно, что обеспечивается соответствующими способами синхронизации В частности, возможна посылка с одного из распределителей (ведущего) сиихронизирующего сигнала (СС), который должен отличаться от имнульсов ТУ и ТС Иногда СС представляет собой кодовую комбинацию или имнульс объщей длительности, чем имнульсы ТУ и ТС. В данной схеме СС является имнульсом отрицательной полярности (синхронизирующий имнульс СИ). На КП он выделяется блоком синхронизирующих имнульсов БСИ и подается на распределитель КП, синхронизируя работу распределителей. Так как рассматриваемая система является циклической, то СИ поступает в линию связи в начале каждого цикла. Зануск ведущего распределителя осуществляется блоком автозапуска АЗ.

Рассмотрим сначала передачу сигналов ТС с КП на ПУ. Количество импульсов ТС ависит от состояния контролируемых объекто и может изменяться от цикла к циклу. Если объект изменил свое состояние, т е. переключился, то датчик сигнализации ДС подключает выход элемента распределителя к линейному блоку ЛБ Импульс с элемента распределителя к линейному блоку ЛБ Импульс с элемента распределителя усиливается в ЛБ и поступает в линию связи. На ПУ импульс ТС выделяется блоком ВИС (выделитель импульсов сигнализации) и поступает на все элемента И импульс, который возбуждает выходной исполнительный элемент ВИЭ, включающий индикатор 2. Одновременно приходящий сигнал ТС включает звонок Зв. Как указывалось, сигнализация на ПУ может быть выполнена по методу светього выпла темного цита.

Puc 12.2 Структурная схема системы телеуправления и телесигнализация с временным разделением сигналов

Проследим теперь прохождение команд при двухступенчатом выборе, а затем остановимся на работе отдельных блоков Предположим, что необходимо включить объект 2 Когда диспетчер переключает ключ выбора второго объекта в положение «Включить», возникает положение несоответствия, отчего загорается сигнальная лампочка объекта (индикатор 2 на ПУ) Команда, пройдя через линейный блок IIB и блок запирания Б3, поступает в линию На КП команда проходит через блоки запирания, выделения команда BK , памяти BII и схемы совпадения N , включает выходной исполнительный элемент BII 3, который должен включить соответствующее реле объекта Однако включения реле объекта PO не произойдет до тех пор, пока диспетчер не нажмет киопку характера операции (Вк нашем примере «Вкл ») Эта команда проходит тем же нутем, что и команда выбора объекта, и включает BII 3 экрактера операции «Вкл», который дает разрешение реле объекта $\mathit{PO}_{\mathit{BK}}$ 3 Только после этого объект 2 включается и срабатывает датчик сигнализации IIE 4. После прихода сигнала о том, что объект включен, наступает состояние соответствия и сигнальная лампочка гаснет

Имнульсы команд и сигнализации могут иметь разную или одинаковую полярность (как показано на рис 12 2) Однако в любом случае они должны быть сдвинуты во времени по отношению друг к другу Это позволяет за один цикл передавать команду и получать сигнализацию с других объектов

Передача сигналов ТУ — ТС в течение одного пикла по одной линии связи создает некоторые трудности с их распределением по блокам Действительно, если сигналы ТУ и ТС мяляноткя имизълсами одной и той же полярности, как на рис 12 2, то имиуълс команды 2 * будет приият не только на КП, как было рассмотрено, но и элементом И на ПУ, создав преждевременную ложную сигнализацию о приеме команды на КП С другой стороны, имнульс сигнализации, передаваемый на КП, может быть принят не только на ПУ, но и элементом И своего КП, что вызовет переключение объекта Во избежание таких неполадок в системе предусматриваются схемы развяжи, или блоки запирания, которые при передаче пронускают сигнал только в нужном направлении, запирая или отключая все остальные блоки, не принимающие участия в данный момент в передаче этого сигнала

В системе ТУ — TC два канала отводятся для передачи команд «Вкл » и «Откл » (характер операции) Остальные каналы обычно предназначаются для выбора объекта и получения обратной известительной сигнализации Однако в раде систем часть каналов служит только для передачи сигнализации о состоянии объектов На аналогичных принципах строятся комтексные системы ТУ — ТС — ТИ — ТР Часть каналов в таких систе-

^{*} Заметим, что после отрицательного синхронизирующего импульса должны следовать дае импульса команд характера операции и лишь затем импульсы команд выбора объекта На рис 12 2 силошными линиями обозначены только синхронизирующий импульс, который посылается каждый цикл, и посланный импульс команды 2, остальные импульсы изображены пунктиром, так как они не могут быть посланы одновременно (случаи циркулярного управления не рассматривался) В то же время импульсы сигнализации могут передаваться за один цикл в любом количестве

мах выделяется для телеизмерения и телерегулирования Один из вариантов комплексной системы телемеханики рассматривается в Приложении I

Особенности систем для рассредоточенных объектов

Ранее были рассмотрены общие принципы, на основании которых возможно построение систем ТУ — ТС как для сосредоточенных, так и для рассредоточенных объектов Однако при построении рассредоточенных систем имеются некоторые особенности, связанные с присоединением аппаратуры КП к линии связи

Если линия связи радиальная и состоит из нескольких независимых линий, то принципиальных трудностей не возникает Могут быть тишь разные решения при построения иситем Одно из них может бъль таким пункт управления системы рассчитан на наибольшее число каналов, равное числу объектов самого крупного КП, и состоит из двух распределителей, блоков сигнализации (элемент И, исполнительное устройство и индикаторная лампа), число которых равно числу КП, и общих командымых ключей

Рис 12.3 Структурная схема системы ТУ — ТС с временяйм раз делением сигналов для рассредогоменных объектов

Структурная схема подобной системы представлена на рис. 12.3 и выполнена применительно к радиальной структуре линии связи. Присоединение анпаратуры КП к распределителю управления объектами РУ и получение с них сигнализации осуществляются поочередно и автоматически с помощью циклического опроса. Для этого используются еще один распределитель выбора КП — РВКП и устройства блоков подключения $Б\Pi$, подключающие $K\Pi$ к PY. Контролируемый пункт подключается к PY в течение времени, равного нескольким циклам работы РУ, чтобы диспетчер успел произвести необходимые операции с объектами и получить с них сигнализацию об изменениях состояния объектов. После заданного числа циклов счетчик циклов СчІІ срабатывает и переключает РВКП на следующий элемент (число элементов в РВКП равно числу КП). вследствие чего включается очередной блок $E\Pi$ и подсоединяет соответствующий $K\Pi$ и PV. Предыдущий блок БП при этом отключается. Так как в данный момент времени может быть включен только один элемент распределителя РВКП, то это обеспечивает очередность и единственность подключения КП и PV (два КП присоединены быть не могут). Циклический опрос действует непрерывно для получения сигнализации с объектов, даже если не производится никаких операций управления.

§ 12.3. Синфазирование и синхронизация систем телемеханики с временным разделением сигналов

При рассмотрении работы схемы рис. 12.2 указывалось, что безошибочная передача команд возможна при совпадении на элементах И контролируемого пункта импульсов команд с распределителя на ПУ с импульсами команд, поступающих с распределителя на КП. На рис. 12.4, а показана передача команды 3 с ПУ. Если распределители работают согласованно, то в те же моменты времени будут сниматься импульсы с распределителя и на КП (рис. 12.4, б) и схема Из на КП (см. рис. 12.2) пропустит сигнал на включение объекта. Если окажется, что генератор, переключающий распределитель на КП, работает с

сов. поступающих с ПУ, с импульсвыи на КП

несколько большей

частотой, чем генератор на ПУ (режим опережения), то совпадения импульсов, а значит, и выполнения команды может и не произойти (рис. 12.4, в).

Нарушение положения совпадения возможно также, если частота генератора на КП меньше частоты генератора на ПУ (режим отставания) (рис. 12.4, г).

Таким образом, для правильности передачи команды в первую очередь необходимо. чтобы импульсы. поступающие с генераторов на распределители для их переключения (на КП и ПУ), совпадали, т. е. были в фазе. Для этого требуется

синфазирование имульсов Олнако даже при синфазировании по имиульсам команда может быть передана ошибочио, если она неправильно ориентирована во времени, τ . е с имиульсом 3, пришедшим с ПУ, совпадает, например, имиульс ℓ с распределителя на КП (рис. 12.4, ϱ). Такая ошибка происходит, если неправильно ориентированы циклы, τ . е. если отсутствует синфазированые по циклу.

В телемеханике укоренились термины «сиихронизация» и «синфазирование». В дальнейшем под сиихронизацией будем понимать синфазирование по циклу, а под синфазирование по имихльсам.

Итак, для бесперебойного прохождения команды необходимо в первую очередь равенство частот генераторов, переключающих распределители на ПУ и КП. Это достигается синфазированием. Для обеспечения совпадения циклов или кодовых комбинаций нужна согласованная работа распределителей, что достигается синхронизацией.

Несколько обобщая, можно считать, что распределители синхронизируются, а герараторы синфазируются, хотя нередко оба эти термина применяют как для распределителей; так и для генераторов *.

Синфазирование

Вследствие того что генераторы на ПУ и КП не могут генерировать с идеальной точностью одну и ту же частоту, между ними всегда будет какое-то, нусть самое незначительное расхождение, которое можно выразить в процентах к длительности генерируемого имнульса (рис. 12.4, в). Считается, что значение ε=40 % является пределом возможной устойчивой работы двух распределителей. Если положить нестабильность тенераторов равной 0,001 %, то при скорости передачи 50 Бод расхождение импульсов превысит значение 40 % через 6 мин 40 с. Снустя это время система выйдет из строя, так как совпадения импульсов не будет. При скорости передачи 1200 Бод синфазность системы налочитися через 17 с.

Расчет совместной стабильной работы генераторов можно произвести по формуле $t_* = e/(2KB)$.

где є — часть имнульса (в процентах), в пределах которого донускается расхождение по фазе; K — относительная нестабильность генераторов; B—скорость передачи (в Бодах).

Применение более высокостабильных генераторов увеличивает время синфазной работы, но не решает проблемы в целом, так как предотвратить рассождение частот генераторов в течение длигельного времени, на который рассчитана система телемеханики, невозможно. Поэтому для обеспечения заданной синфазности система телемеханики должна содержать корректирующие устройства, поддерживающие расхождение генерируе-

^{*} Это объясняется отсутствием установленной терминологии и сходством самих терминов, имеющих общий корень от греч, syn — вместе: синхронный (syn — вместе + chronos— время), синфазный (syn — вместе + phasis — фаза, периодическая ступень в развитии какого-либо явления),

Рис 12.5 Способы корренции фазы генераторов с изавным (а) и дискротным (б) управ-

мых на ПУ и КП импульсов (фазу рассогласования) в определенных пределах. Работа корректирующего устройства будет различной в зависимости от того, на каком этапе генерации импульсов осуществляется коррекция.

Для получения большей стабильности частоты генераторы обычно выполняются как генераторы сипусоидальных колебаний, из которых потом формируются импульсы пужной формы. Для удобства генерируемую частоту выбирают значительно выше частоты, требуемой для переключения распределителей. Перед подачей импульсов на распределители их частота уменьшается до необходимой с помощью импульснок делителей.

По способу коррекции фазы существуют устройства с непосредственным воздействием на частоту генератора (рис. 12.5). Общим элементом в них является фазовый дискриминатор Φ / I , в котором измеряется величина рассогласования фаз между импульсами местного генератора Γ и принимаемыми импульсами. В соответствии с величиной рассогласования с выхода Φ / I снимается управляющее напряжение.

Управляющий элемент V3 действует (на основании полученного управляющего напряжения с $\theta J I I$) либо непосредственно на генератор, изменяя фазу его сипусоидальных колебаний (рис. 12.5, с), либо на преобразователь II, где происходит подстройка фазы сформированных импульсов (рис. 12.5, б).

Устройства, в которых подстраивается фаза генерируемых сипусоидальных колебаний, называют устройствами синфазирования по импульсам с илавным управлением, а иногда устройствами с автоматической подстройкой частоты и фазы или с «инерционной синкронизацией». Устройства, в которых подстраивается фаза формируемых импульсов, называют устройствами синфазирования по импульсам с дискретным управлением. Рассмотрим эти устройства.

Синфазирование по импульсам с дискретным управлением. На рис. 12.6, a показана принятая на КП последовательность импульсов, поступивших с ПУ, а на рис. 12.6, δ , a — импульсы, снятые после формирователя на КП, но еще не поступившие на делитель частоты импульсов.

Принцип синфазирования заключается в следующем. Если частота

Рис. 12.6. Синфазирование по имаульсам: а — вимульсы с 11%, 6 — вычитание импульса при инсремения частоты генератора из КП, а — добивдение импульса дри отставания частоты.

Pic. 12.7. Схема синфазировання по импульсам е дисъретным управлением

импульсов на КП опережает частоту импульсов, генерируемых na ПУ, то из серии импульсов, приходящих на делитель КП, вычитается один импульс (рис. 12.6, б). Если же частота импульсов на КП отстает, то к ней добавляется один импульс (рис. 12.6, 6. где дополнительный импульс обозначен пунктиром). Это вычитание и добавление импульсов может производиться многократно, пока частота импульсов на ПУ и КП (после делителя) не совпалут.

Схема синфазирования по импульсам с дискретным управлением представлена на рис. 12.7. Поступающие с ПУ на КП импульсы делятся в импульсном делителе ИД.2, преобразуются в короткие импульсы в формирователе Ф и подаются на элементы И. II_2 фазового дискриминатора ΦJI (рис. 12.8, a — в). Сипусоидальное напряжение с установленного на КП генератора формируется в импульсы в формирователе ΦII . которые затем через элементы устройства управления VV подаются в импульсный делитель III, II и с него на распределитель *.

Подстройка частоты осуществляется, как показано на рис. 12.8. Из рис. 12.7 следует, что импульсы с импульсного делителя ML п поступают как на распределитель, так и в виде двух последовятельностей в противо-фазе на элементы M. M_2 схемы фазового дискриминатора $\Phi \mathcal{I}$ (рис. 12.8, z. ϕ). На вторые входы тех же элементов подаются короткие импульсы с формирователя Φ (см. рис. 12.7), образованные из сигналов, принимаемых с ПУ. Если генераторы работают синфазно, то короткие импульсы с формирователя Φ совпадают во времени с фронтами синталю, поступающих с ML п а элементы M. M_2 Действительно, из рис. 12.8, θ — Φ следует, что короткие импульсы возникают до того, как импульсы с HL п достигнут амилитудного значения. Это означает, что на элементы M. M_2 Хрорткие импульсы и импульсы с ML п поступают не одновременно, вследствие чего с выходов элементов M_1 , M_2 будут сняты логические 0. Эти сигналы чрезе интегрирующий элементи M (о назначении которого будет сказано позже) подаются на устройство управления M? Сигнал

^{*} Синфазирование, подобное рассматриваемому, впервые было применено для дискретных систем связи, например систем передачи данных. В этом случае информация с ПУ должна поступать непрерывно, примерно так, как показано на рис. 12.6. а.

с выхода элемента И инвертируется в элементе НЕ перед подачей на элемент Из, вследствие чего на вход б элемента И: будет подаваться логическая 1 и этот элемент пропустит все импульсы, поступающие с формирователя ФИ через элемент ИЛИ на делитель ИД:п (на входе в элемента ИЛИ в этом случае всегда пулевой потенциал). Если фаза генератора на КП опережает фазу генератора на ПУ (это происходит. когда частота генератора увеличивается и генерируемые им импульсы возникают несколько раньше, как показано на рис. 12.8. е), то короткие импульсы. сформированные из сигналов ПУ с помощью делителя ИД:2 и формирователя Ф, совпадают с положительными импульсами, поступающими с ИЛ: п на элемент И2, на входе которого в моменты совпадения появляется сигнал 1. Этот сигнал, будучи инвертирован в 0 в элементе НЕ, на некоторое время занрещает с помощью элемента Из прохождение импульсов с ФИ на ИЛ: п. Это приводит к тому, что очередной импульс с ΦU не поступает на $U \Pi: n$, что

как бы смещает фазу генератора Г в сторону отставания. Если частота генератора на КП становится ниже частоты генератора на ПУ (рис. 12.8, к), то совпадение положительных импульсов произойдет на элементе И (рис. 12.8, л) и импульс с этого элемента поступит на элемент ИЛИ устройства УУ. Это означает, что на делитель ИД:п поступает дополнительный импульс (рис. 12.8, м). Каждый дополнительный импульс. подаваемый на делитель ИД:п. как бы увеличивает частоту генератора Г Практически приходящие с ПУ импульсы имеют искаженные фронты, и их длительность оказывается либо больше т (рис. 12.8, a), либо меньше. На рис. 12.9, a — д, который повторяет рис. 12.8, a = b, но в измененном виде, показано, что импульсы / и 2 с ПУ искажены в сторопу отставания, а импульсы 3 и 4— в сторопу опережения (рис. 12.9, а). Это приводит к тому, что даже при синхронной работе генераторов часть импульсов находится в фазе опережения (рис. 12.9, г), а часть — в фазе отставания (рис. 12.9, д). Это вызывает срабатывание фазового дискриминатора и добавление импульсов, идущих с генератора. или их вычитание. Иными словами, будет нарушаться синхронная работа генераторов. Поскольку краевые искажения импульсов носят случайный характер и равновероятно смещение границ как в сторопу отставания, так и в сторопу опережения,

Рис. 12 10. Упрощенная слема филового дискриминатора

уменьшение влияния краевых искажений достигается включением интегрирующею элемента H3 (см. рис. 12. 7). Этот элемент суммирует поступающие на него импульсы и выдает импульсы на элемент H5 устройства управления V5 только тогда, когда число импульсов, пришедших на вход, считающий опережение, превысит число импульсов, поступивших на другой вход, считающий отставание, на определенное заданное число (и на элемент H1H9 устройства управления в противном схучас).

В качестве MЭ можно использовать регистр с двумя входами. Первый вход переключает, например, регистр с первого по пятый элемент (счет импульсов опережения), а второй — с пятого по первый (счет импульсов отставания). Если на первый вход приходит подряд иять импульсов, то регистр срабатывает и на устройство VV приходит импульс. Если кроме ияти импульсов, поступающих на первый вход, в промежутках между ними будут поступать импульсы и на второй вход, то регистр переключится назад и на устройство VV ничего не поступит

На рис. 12.10 показана одна из возможных схем фазового дискриминатора на трех транзисторах. Транзисторы T_1 и T_2 образуют элемент H. а транзисторы T и T_3 — элемент H_2 . Остальные обозначения те же, что и на рис. 12.7. Короткие импульсы (см. рис. 12.8, в) поступают на транзистор T_1 . При опережении частоты генератора на КП они совпадают с импульсами с H/T_1 (см. рис. 12.8, e). Это значит, что транзисторы T_1 и T_2 открываются одновременно и протекающий через них ток создает падение напряжения на резисторе R. которое снимается на VV. Аналогично работает и схема H_2 .

В качестве делителей обычно используют триггеры: для делителя на два требуется один триггер, для делителя на четыре — два, для делителя на восемь — три и т. д.

Синфазирование по импульсам с плавным управлением. Структурная схема такого синфазирования рассматривалась раньше (см. рис. 12 5, а). Устройством управления в данном случае является интетрирующее звено, после которого усредненное значение управляющих импульсов, поступивших на интегрирующее звено с фазового дискриминатора, воздействует

на генератор, при этом фаза и частота его комбинаций изменяются. В результате ужазанного воздействия рассогласование по фазе между генераторами на КП и ПУ уменьшается до минимального значения, обеспечиваемого системой регулирования. В подобных схемах нередко примеизиотся генераторы прямоугольных импульсов типа мультивибораторов

Недостатками синфазирования по импульсам с илавным управлением являются:

 снижение стабильности генератора примерно на порядок вследствие воздействия на один из его параметров;

2) невозможность обеспечения малого времени вхождения в фазу.

Сипхропизация

Далее будут рассмотрены методы синхронизации распределителей, являющихся основными и наиболее ответственными узлами системы телемеханики с временным разделением сигналов. Заметим, что синхронизация распределителей не исключает синфазирования по импульсам генераторов. Однако во многих серийных системах телемеханики вследствие больших длительностей импульсов предусматривается только синхронизация распределителей.

Циклическая сипхронизация (рис. 12 11, а). Питание распределителей на ПУ и КП очествляется от генераторов Г, частота генерации которых должна быть одинаковой. Так как практически невозможно сделать два генератора, которые генерировали бы строго одинаковую частоту, то через некоторое время после включения импульсы распределителей на ПУ и КП не будут совпадать. Во избежание этого в начале каждого цикла с одного распределителя (ведущего), обычно замкпутого в кольцо и непрерыво (циклически) работающего, посылается синхронизирующий сигнал (СС) на другой распределитель (ведомый), как правило, не замкпутый в кольцо. Ведомый распределитель запускается в начале цикла и останавливается

Рис 12.11 Способы синкропизации распредстигелейа — инклический или стартегонный, й — шаговый, в жестковинклический

в его конце. В следующем цикле он вновь занускается СС, и так каждый цикл. Синтуронизация распределителей в каждом цикле делает надежной их работу и является основным преимуществом циклической синтуронизации. Однако в этом случае стабильность частоты генераторов должна быть такой, чтобы рассогласование их частот не привело к несовпадению импульсов в пределах одного цикла. Вероятность рассогласования возрастает с увеличением чикла элементов распределителя. Во избежание рассогласования частот генераторов целесообразно использовать дополнительное синфазирование по импульсам. На рис. 12.11, а такое синфазирование на КП условно показано стрелкой.

Наличие синхронизирующего имиульса повышает вероятность возникновения ложной команды, так как возможно появление ложного синхронизирующего имиульса, приводящего к нарушению синхронной и синфазной работы распределителей, и команда, посланная, например, для включения одного объекта, включает другой объект. С помехой, создающей ложный синхронизирующий имиульс, можно бороться нутем запирания каната синхронизации на время между посытками синкронизирующих имиульсов. Предотвращение подавления синхронизирующего имнульса достигается посыткой этих имиульсов более помехоустойчивым способом, т. е. образованием более сложного синхронизирующего имиром объекта, в сложного синхронизирующего имиром объекта, в сложного синхронизирующего имиром объекта, в сложного синхронизирующего синхронизирующего сигнала.

Пошаговая или шаговая синхроинзация (рис. 12.11,6). Один из распределителей (ведущий) переключается генератором, другой (ведомый) — ведущим распределителем с помощью специально посыпаемых имнульсов, которые называют имнульсами движения или тактовыми имнульсами (на рисунке они показаны в виде имнульсов отрицательной полярности). Иногда импульсы движения посылаются тем же генератором, который переключает ведущий распределитель. Системы телемеханики с шаговой синхронизацией могут быть спорадическими или непрерывно действующими (циклическими). Такой способ синхронизации применяется, если отсутствует единая промышленная сеть переменного тока, с помощью которой можно легко осуществить синхронную работу распределителей, и нельзя использовать другие методы синхронизации.

Жесткоциклическая синхронизация (рис. 12.11, в). Этот способ синхронизации отличается от единой сети переменного тока через формирователи Ф, преобразующие синусоидальное напряжение в импульсы. Таким образом, вместо двух генераторов имеется один общий — сеть переменного тока. Циклическая синхронизация, устанавливающая распределители в начале каждого цикла в исходное положение, позволяет осуществить их переключение от каждой полуволны переменного тока. Это увеличивает длительность передавдемых имиульсов практически до 8 мо и не ограничивает емкости системы.

§ 12.4. Принципы построения частотных систем ТУ — ТС

Системы ТУ. Такие системы были описаны при рассмотрении частотного разделения сигналов (см. рис 11.2). В частотных системах обычно используется телефонный канал, полоса частот которого (300—3400 Гц) делится на ряд диапазонов. Резонансные частоты этих диапазонов служат для передачи сообщений.

Согласно ГОСТ 26.013—81, номинальные значения частот сипусоидальных колебаний, занолияющих импульс и используемых в качестве параметра при передаче информации, следует выбирать из рядов:

первый: 300; 315; 335;355; 375; 400; 425; 450; 500; 530; 560; 600; 630; 670; 710; 750; 800; 800; 950; 1000; 1060; 1120; 1250; 1320; 1400; 1500; 1600; 1700; 1800; 1900; 2000; 2120; 2240; 2360; 2500; 2650; 2800; 3000; 3150 и 3350 Ггг;

При этом предел допустимого отклонения частоты колебания от номинального значения не должен превышать $\pm 1\,$ %.

Хотя согласно примечанию в этом ГОСТе второй ряд в новых разработках не рекомендуется применять, первый ряд деления частот обладает существенным недостатком, заключающимся в том, что 2-е гармоники некоторых нижини частот ряда совпадают с более высокими частотами этого ряда. Так, например, 2-я гармоника первой частоты ряда 300 Гц, составляющая 600 Гц, может быть принята фильтром, настроенным на частоту 600 Гц (12-я частота ряда), и вызвать дожное срабатывание.

Фильтр настраивают на резонанспую частоту f_{θ} каждого из диапазонов первого или второго ряда. Амилиту дно-частотные характеристики таких фильтров для некоторых частот первого ряда приведены на рис. 12.12. Полоса пропускания (прозрачности) фильтра ΔF_{θ_0} отсчитываемая на уровне 0.7 амплитуды характеристики, должна быть меньше полосы отведенного диапазона во избежание взаимного влияния канала на канал. Это значит, что между полосами частот фильтров должен быть защитный интерват $\Delta F_{\text{мил}}$

Из рис. 12.12 следует, что с увеличением резолансных частот полосы пропускания фильтров расширяются. Это соответствует уравнению (10.3). Действительно, при той же добротности данного класса фильтров с увеличением f_p возрастает и ΔF_{Φ} . Кроме того, расширение $A F_{\Phi}$ необходимо также для компенсации колебания частоты, обусловленного нестабильность генератора $1 \pi a$, нестабильность генератора $1 \pi a$, нестабильность генератора $1 \pi a$ диапазоно $1 \pi a$ достабильность генератора $1 \pi a$.

Рис. 12.12 Амилитудно-частотные характеристики фильтров

соответствует частотам ±3 Гц, т. е. равна 6 Гц при отведенной полосе для передачи сообщения 15 Гц (300, 315 Гц). Та же нестабильность в диапазоне 3350 Гц соответствует частоте +33,5 Гц, т. е. занимает полосу частот 67 Гц, которые не должны выходить за предел полосы пропускания фильтра, в данном случае несколько меньшую 200 Гц (3150, 3350 Гц). Заметим, что частоты в подтональном диапазоне (ниже 300 Гц) и в надтональном диапазоне (выше 3400 Гц) ГОСТ не нормирует.

Системы телеуправления типа представленной на рис. 11.2,г иногда называют системами с частотным разделением сигналов и прямым избиранием. Эти системы просты, и их обычно используют при управлении, когда сигнализация о выполнении команды может быть получена либо визуально (например, при управлении кранами), либо косвенным нутем, по показаниям телеизмерений (при управлении нефтескважинами). Чтобы включить объекта нужно, например, нажать ключ К, и послать частоту f₁, а для отключения того же объекта требуется послать частоту f₂. Это удваивает число частот и элементов аппаратуры для передачи одной команды.

Системы ТУ — ТС. Для получения обратной сигнализации о выполнении команды или об изменении состояния объекта необходимо наличие двух систем, представленных на рис. 11. 2,гг одна —для передачи ТУ и точно такая же — для передачи ТС. Это увеличивает число частот и элементов аппаратуры. Если применять одночастотный код для управления, нанример, десятью объектами, то генераторы ТУ должны быть настроены на частоты \mathbf{f}_1 — \mathbf{f}_{10} , а генераторы ТС — на частоты \mathbf{f}_1 — \mathbf{f}_{20} . Для экономии полосы частот целесообразно использовать: 1) узкополосные избиратели; 2) сложное кодирование передаваемого сигнала. З) несущие частоты (пи передаче на высоких частотах).

Сложное кодирование не только экономит полосу частот, но и повышает помехоустойчивость передачи. Устройства со сложным кодированием иногда называют системами с частотным разделением и кодовым, или комбинационным, избиранием, т. е. разделение сигналов — частотное, а выбор объекта — кодовый. Как правило, применяют двухчастотные коды: с парадлельной или (чаще) с последовательной посыткой частот. Структурная схема частотной системы ТУ — ТС приведена на рис. 12.13. В системе применен двухчастотный код с последовательной посыткой частот. Сигнал, посылаемый на КП, формируется с помощью шифратора команд. На схеме изображены также генераторы и фильтры несущих частот (аппаратура, связанная с несущей, обозначена на рис. 12.13 нунктиром). Передача несущей целесообразна при выделении полосы линии связи на высоких частотах.

Рассмотрим работу системы, когда передача происходит на низких частотах и можно обойтись без несущих. Замыкая один из 12 ключей $(K-K_{L2})$ посылаем на КП сигнал, состоящий из последовательно следующих друг за другом двух частот. Этот сигнал формируется в шифраторе и после усиления поступает в линию связи. После усиления на КП обе частоты проходят через соответствующие фильтры и направляются в дешифратор, после чего срабатывает одно из исполнительных устройств и включает объект. Датчик сигнализации объекта посылает имнулье на шифратор, который из частот f_{13} — f_{24} образует двухчастотную кодовую

Рыс. [21.3] Съружурням семей мастолной системи ТУ — ТС: $I_1 = I_2 = I_3 = I$

посылку и направляет ее в линию связи. На ПУ частоты выделяются двумя фильтрами и поступают на дешифратор сигнализации, который формирует сигнал, включающий через ВИЭ индикатор, сигнализирующий о выполнении команды.

Рассмотрим теперь передачу на несущей частоте. Использование поднесущих частот для передачи на несущей экономит полосу частот, однако аппаратура при этом несколько усложняется. Поясним целесообразность использования несущей на примере. В устройстве радноуправления кранами с помощью одноимпульсного частотного кода передается 18 комаид. При этом на строительной площадке могут одновременно работать до 10 кранов. Для управления всеми кранами отведен коротковолновый дмагазон частот 34,5—35 МГи, Даже если нестабильность обычного генератора (без кварца) равна ±0,05 %, что составляет ±17,5 кГи, то для передачи только одной команды пужно отвести полосу частот 30—40 кГи, а для передачи 18 команд — 500—600 кГи, чтобы при изменении частоты генераторов не произошло ошибочного приема. Таким образом, деление выделенного дмагазона частот на число команд и передача их непосредственно на высокой частоте (каждая из 18 команд передается на своей несущей) привели бы к тому, что на строительной илошадке мог бы работать только один телеуправляемый кран — для других их везатило бы полосы частот.

Для лучшего использования отведенного высокочастотного диапазона частот при передаче команд был применен метод передачи на поднесущих, расположенных в инзкочастотном диапазоне. Все 18 команд заизил цапазон от 140 до 1000 Гц (команда № 1 передавалась на частоте 140 Гц, команда № 2 — на частоте 190 Гц и т. д.). Каждая из этих низких частот называлась поднесущей. Эти поднесущие модулировали по частоте несущую. Было 10 несущих (34,55; 34,6 МГц и т. д.), что позволяло одновременно работать 10 устройствам радиоуправления, каждое из кото-

рых осуществляло передачу на «своей» несущей. Однако в каждом из устройств применялись одни и те же поднесущие.

В находившемся на кране приемнике фильтр пронускал только «свою» несушую, которая поступала на частотный дискриминатор. Выделенные поднесущие частоты, соответствующие той или иной команде, после усиления подавались параллельно на все частотные избиратели, которые включали реле команд.

Таким образом, использование поднесущих позволило в полосе частот 34,5—35 МГц передать 180 команд (10 устройств радиотелеуправления, 18 команд в каждом), тогда как без них можно было бы передать только 18 команд

§ 12.5. Принципы построения частотно-временных систем ТУ — ТС

Сравпение областей применения временных и частотных систем TY— TC

Для того чтобы определить области применения каждой из этих систем, рассмотрим их преимущества и недостатки.

Прешлущества временных систем: 1) возможность передачи большого числа сообщений в ужой полосе частот. 2) возможность использования одних и тех же элементов распределителя для передачи и приема сообщений, что приводит к упрощению аппаратуры; 3) однотипность аппаратуры и простота ее наладки; 4) простота реализации сигнализации; 5) возможность передачи сигналов большой пиковой мощности, особенно в случае передачи по выделенной (физической) линии связи и по радио; 6) отсутствие взаимного влияния канала на канал, так как в данный момент времени передается один сигнал, вследствие чего нелинейные искажения в аппаратуре всего тракта передачи сигнала мало влияног на возникновение перекрестных помек (см. гл. 13).

Указанные преимущества временных систем ТУ — ТС в негативном изложении являются недостатками частотных систем. Например, в частотных системах такая основная аппаратура, как генераторы и фильтры, громоздка, имеет высокую стоимость и требует специальной настройки на разные частоты и периодической калибровки каждого канала. Вывод о том, что частотные системы требуют большой полосы частот, основан на практической реализации частотных систем с LC-фильтрами. Применение электромеханических частотных избирателей вместо электрических фильтров в несколько раз сузило бы полосу частот. Однако некоторые недостатки электромеханических избирателей пока исключают их широкое внедрение. Поэтому использование LC-фильтеров приводит к необходимости отводить значительный частотный диапазон. Чрезмерная экономия полосы частот может привести к искажению сигнала и взаимиому влиянию канала на канал. Кроме того, при паральленьой (одновременной) передаче требуется малый уровень частотных сигналов в каждом канале для того, чтобы общий уровень сигналов во всех каналах не превышал донустимого во избежание влияния канала на канал из-за возможного появления неличейных искажений. Преимущества частнотных систем: 1) больщая надежность, так как каналы системы являются независимыми и повреждение любого из нит не влечет за собой выхода из строя всей системы; 2) большая простота системы при выполнении ее на малое число объектов из-за отсутствия узлов синхронизации, 3) высокая помехоустойчивость при условии возможности посылки радиоимнульсов большой длительности. В негативном изложении эти преимущества вявляются недостатками временных систем.

Однако системы телемеханики выполняются сейчас для большого числа объектов и работают с большой скоростью с короткими циклами, что не позволяет посыпать имиульсы большой длительности. Поэтому преимущества частотных систем в п. 2 и 3 несущественны. Наибольшим недостатком временных систем является нарушение синхронизации, приводящее к выходу всей системы. Однако при современных методах синхронизации и синфазирования такое нарушение маловероятно. Это подтверждает и многолетний опыт эксплуатации систем телемеханики с временным вазделением сигналов.

Учитывая изложенное, а также данные о помехоустойчивости частотных и временных систем ТУ — ГС, можно ориентировочно наметить области их применения. Временные системы всегад целесообразно применять для управления сосредоточенными объектами. Для рассредоточенных объектов их используют, если число объектов на КП больше 4—6. Частотные системы рекомендуются для управления рассредоточенными объектами при малом числе объектов на КП

В то же время имеется ряд областей телемеханики, где поставленные задачи управления не могут быть решены с помощью только временных или частотных систем, например управление большим числом сосредогоченных объектов по заиятой линии связи или при использовании в качестве линии связи сети электроснабжения. Для решения этих задач создают частотно-временные системы, объединяющие преимущества обект систем.

Припцип построения частотно-временных систем

Р и РK – распределители. PUO – распределитель цимлического опроса, 6HUC – 6ток переключения цин сигиа плации, Ful. Гиз - несущие частоты, ЧМП - нередатиих частотно-модулированиых колебании, $^4MIp-^6$ приемник частотно модулированиях сигналов, $^6II-^6$ счетинк пов. 6DC $^{-6}$ блом образование ситемалация. Д. слатично ситемалации, МСН — модулятор спикропилурующего мигулька, ФК — фильта ричина. ФСИ — фильт ситемпилующего мигулька, ФИД — фильт р мигульсов дивжения, ФП — фильтър подвесущит, МИД — модулятор латор мигульсов дамжения, МК — модулятор вомала, МИС — модулятор изирульсов сителаладици, ГТН — стегратор тактовых образования сигнализации. B-датчики сигнализации. MCR- модулятор синхроннаирующего импульса. ΦK ГП — генератор поднесущих, ВИЭ — выходные исполнительные элементы, Рис. 12.14. Структурная схема частотно-временной системы ТУ — ТСимпульсов, ФС - фильтр сигналов сигнализации, У - усилятель

промежуток времени, в течение которого с КП поступает сигнализация о состоянии объектов и диспетчер может производить необходимые операции управления. Хотя распределители PK и PLO, а также блоки для частотной обработки общие на ПУ, для каждого КП имеется своя шина сигнализации, а также ключи команд, которые являются одновременно и ключами квитирования

§ 12.6. Схемы телесигнализации и телеуправления

Схемы телеситнализации с любым разделением сигналов могут быть выполнены как на контактных, так и на бесконтактных элементах В промышленной телемеханике сигнализация о переключении объектов происходит не настолько часто, чтобы можно было ставить под сомнение долговечность электромагнитных реле, т. е. их применение вполне оправлано.

Ниже будут рассмотрены некоторые типовые схемы, которые были разработаны на основе многолетнего опыта эксплуатации большого числа систем телемеханики

Рассмотрим сначала контактные схемы, наглядно показывающие процедуру телеситнализации. На рис. 12.15, a, δ показываю осуществление телеситнализации по методу «светатоте цита» для одното объекта. Здесь контакть C принадлежат сигнальному реле, которое расположено на ΠV и включается от сигналов, поступающих с КП, при изменении состояния объекта Реле пульсирующего освещения ΠO через свой контакт подключает лампу с мигающим светом при изменении состояния объекта. Общее реле несоответствия PHC контролирует исправность индивидуальных ламп щита и включает реле ΠO . Контакты CK принадлежат индивидуальному реле квитирования, число которых равно числу объектов Реле CK. так же как и кнопка квитирования KKB. расположены на пульте и на схеме не показаны

Для двухламповой сигнализации предусмотрены зеленая и красная лампы (рис. 12 15, а). Во включенном состоянии контакты реле объекта

Рас. 12.15. Схема воспроизведения телеси-инализации пл. диспетчерском кците по методу «светього цита», при двухламновой сигиализации (а), ори однодиламновой сигиализации (б), по методу «темного ъцита» при петодъзовании этектроматийтных реде (в).

СР и СР' находятся в положении, как на рисунке, и, аналогично, контакты реле квитирования сигнализации CK_1 и CK_2' , которые включаются диспетчером. Ток, проходя от плюса к минусу (схема работает и на переменном токе), включает зеленую ламну ЛЗ. которая постоянно горит во включенном состоянии объекта Когда объект отключится, контакты CP_1 и CP_2' переключатся в положения 1 и 2 соответственно. Ток, ироходя от плюса через контакт $CP \setminus u$ диод. включает реле несоответствия PHC, которое, в свою очередь. включает реле пульсирующего освещения ΠO и реле звонка P_{3R} на рис. 12.16, включающего звонок 3a. Реле ΠO (см рис. 12.15) замыкает свой контакт и подает напряжение от нульсатора, вследствие чего зеленая лампа через контакт СР\, находящийся в положении 2, будет включена на нульсирующее напряжение и начнет мигать (кружком условно показано, что контакт ПО будет замыкаться и размыкаться). Сначала диспетчер нажатием кнопки Л'зв выключает звонок (рис 12 16), а затем производит квитирование кнопкой $CK_{\rm b}$ контакты которой переключаются в положения 3 и 4 соответственно, вследствие чего ровным светом загорается красная лампа ЛК и одновременно отключается реле PHC Если объект вновь включится, то переключатся контакты CP_1 и CP_2 включится реле РНС и начнет мигать красная лампа После квитирования схема возвращается в положение, указанное на рис 12 15, а, при котором ровным светом горит зеленая лампа Заметим, что для нетелеуправляемых объектов, как в данном случае, примеияется общее квитирование сигналов, т. е. одной кнопкой

При телеуправлении объекта схема сигнализации аналогична схеме рис. 12.15, а с той лишь разницей, что вместо контактов квитирующих реле СК включены контакты ключей управления. При этом производится индивидуальное квитирование для каждого объекта Телеуправление осуществляется арретирными ключами с пульта диспетчера, о которых будет сказано в тл. 14.

При одноламповой сигнализации по методу «светлого щита», когда объект включен, лампа не горит (см рис 12 15, 6) Когда, например, объект № 2 отключится и контакты реле сигнализации CP_2 и CP_2 займут положения 2 и 4 соответственно, включится реле PHC и включит реле ID_2 отчего лампа начнет гореть красным мигающим светом (положение несоответствия). После квитирования контакты реле CK_2 и CK_2 займут положение несоответствия). После квитирования контакты реле CK_2 и CK_2 займут положения а и 6 и отключенное положение объекта 6 удет сигнализироваться горением лампы ровным красным светом. Эта схема менее надежна, чем схема при двухламповой сигнализации, так как при перегорании лампы диспетчер может решить, что объект включен Диоды $\frac{1}{4}$ и $\frac{1}{4}$ предусмотрены для предотвращения образования ложных цепей, нарушающих расту схемы Для того чтобы проследить образование таких цепей, следует начертить схему для сигнализации еще одного объекта, аналогичную схеме рис. 12 15, α , например с лампами \mathbb{R}^3 , \mathbb{R}^3 , в с контактами \mathbb{C}^2 , \mathbb{C}^2 следует начертить схему схеме рис. 12 15, α , например с лампами \mathbb{R}^3 , \mathbb{R}^3 , в с контактами \mathbb{C}^2 , \mathbb{C}^2 следует начертить схему для сигнализации еще одного объекта, аналогичную схеме рис. 12 15, α , например с лампами \mathbb{R}^3 , \mathbb{R}^3 в с контактами \mathbb{C}^2 следует начертить схему для сигнализации еще одного объекта, аналогичную схеме рис. 12 15, α , например с лампами

Рис. 12 17. Функциональная схема воспроизведения тельсигнализации по методу «техного іцита»

 CK_4 , CK'_4 . Тогда при отсутствии диодов в случае переключения контактов объекта CP_4 , и CP'_4 шины / и // будут замкнуты.

Сигнализация по методу «темного щита» представлена на рис. 12.15, в. В положении ключа К и контактов СР3 и СР3, показанном на рисунке, лампа не горит и лишь положение ключа указывает диспетчеру на состояние объекта (включен или отключен). Если объект изменит свое состояние, то контакты реле объекта СР3, СР5; переключатся в положения /, 2 соответственно и включат реле несоответствия РНС, которое включит реле пульсирующего освещения, и лампа начнет мигать. Диспетчер, переключая ключ, гасит лампу, Если необходимо проверить исправность лампы, нажимают кнопку проверки ламп КПЛ.

Звуковой сигнал должен привлекать внимание только в случах происшедших переключений или ненормальных режимов на КП. Как следует из рис. 12.16, звонок 3e включается при замыкании контактов или реле PHC и отключается кнопкой K_{28} . При этом должен быть замкнут ключ отключения звонка. Из рис. 12.16 следует, что сначала включается реле звонка P_{3B} . которое замыкает свои контакты (один из них для самоблокировки). Для того чтобы звонок не зазвенел после того как диспетчер перестанет нажимать на кнопку K_{3B} , которая вновь замкнет цепь звонка (контакты PHC могут быть замкнуты большее время, чем это пужно для привлечения внимания диспетчера), предусмотрен RC-Контуру, звонок будет звенеть, пока заряжается конденсатор С. Диод \mathcal{I} , предизаначен для разрядки конденсатора после отключения реле PHC. Разрадка конденсатора, от этого отключения, вызывающая повторное включение звонка, предотвращается, во-первых, падением напряжения на резисторе R (блокируется разрядка чондете PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи — контакты реге PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи — контакты реге PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи — контакты реге PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи — контакты реге PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи — контакты реге PHC, K_{30} , наличием диода \mathcal{I}_{2} (блокируется разрядка по цепи —

На рис. 12.17 иредставлена бесконтактная схема воспроизведения состояния объекта по методу «темного, или мизического, цита» [29]. Эта схема для одного объекта (обведена пунктиром) является составной частью блока сигнализации восьми объектов.

Состояние объекта, зафиксированное на выходах триггера, сравни-

вается с положением квитирующего ключа КК. Как и в контактных схемах, сигнализация возникает, если положение ключа не соответствует состояние объекта, т. е. сигнализация выходах тритгера, на который записывается это состояние. Пусть состояние ключа такое, как на рисунке, а $Q=1, \overline{Q}=0$. Тогда на выходе элемента H будет логическая 1, а на выходе элемента H7 — логический 0. Это значит, что на прямом выходе элемента H7 — логический пуль означит, что на прямом выходе элемента H7 — логический пуль с элемента H7 — остоянетственно на его инверсном выходе — 0. На один из входов элемента H7 — поступает с пульсатора последовательность импульсов, а на другой его вход подается логический пуль с элемента H7. С спрямого выхода элемента H7 сигнал поступает на общий для всего блока элемент H7 — датем на элемент H8. С прямого выхода элементя H8. С сигнализация осостоянии объекта. При записи новой информации на тритер на выходе элемента H8 — образуется сигнал «Несоответствие H8, по которому вырабатывается сигнал управления звуковой и световой сигнализации. Через блок H9 сигнализации.

На рис. 12.18 приведена бесконтактная схема воспроизведения состояния объекта по методу «светлого щита» с одноламповой сигнализацией [29]. В ней имеется вспомогательный тринтер 17, на который информация переписывается с основного тритгера / через элементы 5 и 6 нажатием кнопки квитирования (вход «Квитирование»). Если состояния тритгеров одинаковы, то, поскольку на элементы 2 и 3 поступают сигналы с противоположных выходов тритгеров, на выходах этих элементов будут лотические пули и с выхода элемента 4 поступит лотическая единица на элементы 18 и 22. Если, например, с выхода от первого тритгера снимается лотическая 1, то с выхода элемента 18 также снимается единица, которая, пройдя через элемент 20, поступит на усилитель 21. В результате будет гореть ровным светом дампа, сигнализирующая о состоянии объекта (в нашем примере № 2). Если в состоянии тритгеров обнаружено несоответ-

Рис 12.18 Функциональная схема воспроизведения телесигнализации по методу «систлого илита»

ствие (например, на первом триггере Q=0, а $\overline{Q}=1$), то с выходов элементов 2. 3 будут сияты 1, а с инверсного выхода элемента I=0, вследствие чего на выходах элементов I=0. 22 также образуются логические 0. Логическая 1 с инверсного выхода основного тритгера вместе с последовательностью импульсов с пульсатора поступит на элемент 23. образуя на его выходе сигналы, которые, пройля через элемент 24. будут усилены в усилителе 25 и вызовут мигание лампы, сигнализирующей об изменени состояния объекта (в нашем примере № 1). Одновременно образуется сигнал несоответствия ТС, так как на прямом выходе элемента 4 возникает логическая 1. После нажатия командно-квитирующего ключа KK мигающах лампа начинает гореть ровным светом, а сигнал несоответствия прекращается.

Контрольные вопросы

- 1 Начертите схему и дайте определение местного управления.
- 2 Начертите схему и дайте определение дистанционного управления
- 3 Дайте определение телеуправления (ТУ).
- 4 В чем разница между двухпозиционным и многопозиционным телеуправлением?
- 5 Перечислите пять видов команд телеуправления и объясните их смысл.
- 6 Как осуществляется двухступенчатый процесс телеуправления и в чем его смысл?
- 7. Перечислите и объясните другие методы телеуправления.
- Дайте определение телесигнализации и перечислите ее виды. 9 Расскажите о методах телесигнализации.
- 10 Проследите на рис. 12 2 нути прохождения команды № 3 («Отключить») и известительной телесигнализации.
 - 11 Объясните работу схемы рис. 12 3. В чем различие схем рис. 12.2 и 12 3?
 - 12 В чем смысл циклического опроса и как он осуществляется?
 - 13 Зачем нужны синхронизация и синфазирование?
- 14 Какая величина расхождения в работе генераторов на ПУ и КП донустима для устойчивой работы распределителей?
 - 15 Каковы способы коррекции фазы генераторов?
 - 1С В чем заключается принцип синфазирования с дискретным управлением?
 - 17. Объясните работу схемы рис. 12.7.
 - 18. Расскажите о способах синхронизации распределителей
 - 19 Чем отличается циклическая синхронизация от шаговой?
 - 20. Как происходит деление частот в диапазоне телефонного канала связи?
- 21 Объясните работу схемы рис. 12.13. В чем разница в осуществлении сигнализации в схемах рис. 12.2 и !2.13?
 - 22 Объясните передачу сообщений на поднесущих и несущих частотах.
 - Перечислите преимущества и недостатки временных систем ТУ ТС.
 - 24. Перечислите преимущества и недостатки частотных систем ТУ ТС.
 - 25. Объясните работу схемы рис. 12.14.
 - 26 Как строятся частотно-временные системы ТУ ТС?
 - 27. В каких случаях включаются лампы на рис. 12 15 и каким светом они горят?
 - 28 Расскажите о сигнализации по методу «темного щита».
 - 29 Какими сигналами включается звонок на рис 12 16?
 - 30. Объясните работу схемы рис 12 17.
 - 31. Укажите разницу в схемах рис 12.17 и 12.18.

Глава 13. Телеизмерение

Из трех основных телемеханических функций (телеуправление, телесигнализация и телеизмерение) телеизмерение (ТИ) является наиболее сложным, что обусловлено требованием передачи информации с большой точностью. Разнообразие телеизмерений вслико. Однако в последние годы наблюдается тенденция в сторону преимущественного применения кодоминульсных ТИ, что выявляется при анализе современных систем телемханики (см. гл. 15 и 16). Вследствие этого уменьшается использование систем ТИ, основанных на других принципах; так, перестапи применять системы интенсивности. В то же время появляюсь повывание телеизмерения.

§ 13.1. Основные понятия

Телеизмерение — получение информации о значениях измеряемых параметров компролируемых или управляемых объектов методами и средствами телемеханики (ГОСТ 26.005—82). В том же ГОСТе заются определения таких понятий.

Телеизмерение по вызову — телеизмерение по команде, посылаемой с нункта управления на контролируемый нункт и вызывающей подключение на контролируемом нункте передающих устройств, а на нункте управления — соответствующих приемных устройств.

Телеизмерение по вызову позволяет использовать одну линию связи (канал телеизмерения) для поочередного наблюдения за многими объектами телеизмерения. Диспетчер с помощью отдельной системы телеуправления может подключать к каналу телеизмерения желаемый объект телеизмерения. На нункте управления показания можно наблюдать на общем выходном приборе. Если показания имеют различные шкаль, то измержемые величины подключаются к разным приборам. При телеизмерении по вызову можно применять автоматический опрос объектов телеизмерения циклически по заданной программе

Телеиз мерение по выбору — телеизмерение путем подключения к устройствам нута управления соответствующих приемных приборов при постоянно подключенных передающих устройствах на контролируемых пунктах.

Телеизмерение текущих значений (ТИТ) — получение информации о значении измеряемого параметра в момент опроса устройством телемеханики.

Телеизмерение интегральных значений (ТИИ)— получение информации об интегральных значениях измеряемых величин, проинтегрированных по заданному параметру, например времени, в месте передачи.

Последние два определения даются в ГОСТ 26 205-83.

Телеизмерения имеют особенности, отличающие их от обычных электрических измерений, которые не могут быть применены для измерения на расстоянии вследствие возниковения погрешностей из-за изменения сопротивления линии связи при измерении параметров окружающей среды — температуры и влажности. Даже если бы указанные погреш-

ности находились в донустимых пределах, передача большого числа показаний потребовала бы большого числа проводов. Кроме того, в некоторых случаях (передача измерения с подвижных объектов — самолетов, ракет и др.) обычные методы измерния принципиально не могут быть использованы. Методы телеизмерения позволяют уменьшить погрешность при передаче измеряемых величин на большие расстояния, а также много-кратно использовать линию связи.

Сущность телеизмерения заключается в том, что измеряемая величина, предварительно преобразованная в ток или напряжение, дополнительно преобразуется в сигнал, который затем передается по линии связи. Таким образом, передается не сама измеряемая величина, а эквивалентный ей сигнал, параметры которого выбирают так, чтобы искажения при передаче были минимальными. Структурная схема телеизмерения приведена на рис. 13.1. Измеряемая величина х (например, давление газа) преобразуется с помощью датчика (первичного преобразователя) / в электрическую величину z (ток, напряжение, сопротивление, индуктивность или емкость). Лалее происходит вторичное. телемеханическое преобразование: электрическая величина в передатчике 2 преобразуется в сигнал С. который передается в линию связи. На приемной стороне (в приемнике 3) снова производится преобразование принятого сигнала С2 (он может несколько отличаться от переданного сигнала C_1 за счет воздействия помех в линии связи) в значение тока или напряжения, которое эквивалентно измеряемой величине и воспроизводит ее на выходном приборе ВП. Совокупность технических средств, необходимых для осуществления телеизмерений (рис. 13.1), включая датчик / и показывающий прибор 4. называют телеизмерительной системой (СТИ).

Характеристики систем телензмерения и предъявляемые к пим требования. Главное требование, предъявляемое к СТИ, заключается в том, что она должна обеспечить заданную точность телеизмерения. Поэтому основной характеристикой СТИ является точность. Точность характеризуется статической погрешностью, или просто погрешностью.

Погрешнюсть — степень приближения показаний приемного прибора к действительному значению измеряемой величины. Погрешность телеизмерения определяют как максимальную разность между показаниями выходного прибора на приемной стороне и действительным значением телеизмеряемой величины, определяемым по показаниям образиового прибора.

Согласно ГОСТ 26.205—83, классы точности каналов телеизмерения должны быть установлены для устройств и комплексов при цифровом и аналоговом воспроизведении измеряемых параметров из следующего ряда. 0,15; 0,25; 0,4, 0,6, 1,0; 1.5; 2.5

Абсолютная основная погрешность канала телеизмерения устройства (комилекса) — наибольшая разность выходной величины, приведенной к входной в соответствии с градуировочной характеристикой, и входной величины:

$$\Delta = \mu - x, \qquad (13.1)$$

где A — абсолютная погрешность. Значения величин v и x ясны из рис 13 1.

Относительная погрешность δ — отношение абсолютной погрешности к действительному значению измеряемой величины, выраженное в процентах.

Приведенные декладичей пострешность δ — отношение эбсолютий пострешность к

Приведенная погрешность δ — отношение абсолютной погрешности к величине диапазона шкалы измерений (x_{max} — x_{min}):

$$\delta = \Delta/(x_{max} - x_{max}). \tag{13.2}$$

Абсолютная дополнительная погрешность канала телеизмерения устройства — наибольшая разность значений входной (выходной) величины при нормальных условиях и при возлействии влияющего фактора (ГОСТ 26.205—83).

Дополнительные погрешности вызываются различными отклонениями от нормальных условий работы, например изменением температуры окружающей среды, изменением напряжения питания за допустимые пределы, появлением помех, внешних магнитных полей и т. п.

Согласно ГОСТ 26.205—83, донускается отклонение напряжения питания от плюс 10 до минус 15 % (класс устройств АСЗ) и от плюс 15 до минус 20 % (класс устройств АСЗ) и от плюс 15 до минус 20 % (класс устройств АС4) от номинальных параметров питания. Номинальные параметры питания устройств от электрических сетей переменного тока частотой 50 Гц должны быть следующие: напряжение однофазной сети — 220 В; напряжение трехфазной сети — 220/380 В. Допускается отклонение частоты 50 Гц от плюс 2 до минус 2 % (класс 3) и от илюс 5 до мигус 5 % (класс 4). Устройства (кроме телеизмерительных устройств систем интенсивности) должны выполнять заданные функции при отклонении уровня сигнала на входе приемного устройства на плюс 50 и минус 50 % от номинального значения входного сигнала.

Тслеизмеряемые величины должны воспроизводиться аналоговым или цифровым способом на указывающих или ретистрирующих приборах в абсолютных значениях измеряемых величин. Это значит, что если передаваемая величина выражается в тоннах, то, несмотря на все промежуточные преобразования этой величины, неизбежные при передаче, прибор на приемной стороне должен быть отграсу ирован в тоннах. Лишь в особых случаях донускается воспроизведение телеизмерений в процентах.

Суммирования измеряемых величин. Необходимость суммирования возникает при наличии многих источников одной и той же информации на приемной стороне. В этом случае суммирование осуществляют на передающей стороне. При сильно рассредоточенных объектах и большом числе контролируемых пунктов суммирование телезимеремьных величин осуществляют на приемной стороне.

Суммируются вспомогательные величины у, в которые преобразуются измержемые величины х. Поэтому существуют методы суммирования (сложения) токов, нанряжений, имнульсов, магнитных потоков, вращающих моментов, утловых и линейных перемещений, параметров электрических цепей (сопротивлений, емкостей, индуктивностей). Условия суммирования записывают в виде

$$\stackrel{\circ}{\Sigma} y_i = K \stackrel{\circ}{\Sigma} x_i. \tag{13.3}$$

стем телензмерения

При этом необходимо, чтобы:

1) между величинами у и х существовала пропорциональная зависимость $v_1 = K_1 x_1$; $v_2 = K_2 x_2, \dots, v_n, v_n = K_n x_n$:

2) коэффициенты пропорциональности были равны между собой, т.е. $K_1 = K_2 = = K_3 = ... K_n = K$.

Коэффициент К называют постоянной суммирования.

Классификация систем телеизмерения. Системы телеизмерения (СТИ) можно классифицировать по различным признакам. Наиболее распространена классификация по параметру, т. е. методам, с помощью которых передается значение измеряемой

величины (рис. 13.2). При такой классификации системы телеизмерения делятся на импульсные и частотные. Общей для этих групп является частотно-импульсная система.

Все эти системы могут быть одноканальными, когда по одной линии связи передается только одно измерение, и многоканальными, когда по одной линии связи передается много измерений (классификация по числу измеряемых величин). Многоканальность достигается теми же методами, что и в телеуправлении, т. е. с помощью частотного и временного способов разделения сигналов. Многоканальная система позволяет вести наблюдения за показаниями многих измеряемых величин одновременно в отличие от систем. использующих телеизмерение по вызову, в которых наблюдение показаний различных объектов телеизмерения происходит поочередно.

По методам воспроизведения измеряемой величины системы телеизмерения подразделяют на а н а л о г о в ы е и ц и ф р о в ы е.

В аналоговых системах используются непрерывные (аналоговые) сигналы. Параметр аналогового сигнала является однозначной непрерывной функцией измеряемой величины. К аналоговым относятся сигналы, модулированные с помощью непрерывных модуляций и таких импульсных •модуляций, как широтная, фазовая и частотная. В аналоговых системах может применяться квантование по времени, но отсутствует квантование по уровню,

В аналоговых системах воспроизведение сигнала осуществляется в аналоговой форме, т. е. в виде электрической величины (тока или напряжения), которая измеряется обычным электроизмерительным прибором.

В цифровых системах используются дискретные, квантованные по уровню сигналы, как правило, кодовые комбинации, представляющие собой определенное значение измеряемой величины. Такими системами являются кодоимпульсные системы телеизмерения. Системы с цифровым отсчетом измеряемой величины получают все большее распространение из-за точности показаний и удобства считывания.

Системы телеизмерения можно классифицировать также по виду программы, по которой они работают. Подавляющее большинство СТИ работают по жесткой программе, по которой передаются все измеряемые сообщения независимо от того, несут ли они информацию получателю или

являются избыточными, не представляющими ценности, загромождающими канат связи и средства, по заранее заданной программе и в какой-то мере измеияющие ее по команде. Начали выпускать адаптивные телеизмерительные системы, автоматически изменяющие программу работы в зависимости от изменения характеристик передаваемых сигналов и внешних условий.

Кроме указанных на рис. 13.2 систем ТИ существуют также системы интенсивности, на коронове были даны сылки в ГОСТ. В системах интенсивности измеряемая величила после преобразовання ее в ток или напряжение в дальнейшем, как указывалось на рис. 13.1, в сигнал не преобразуется. Преобразователь измеряемой величины в ток или напряжение включен непосредственно в линию, а на приемной стороне к этой же линии подключается прибор, измеряющий ток или напряжение.

Погрешность телеизмерения систем интенсивности вследствие измерения сопротивления линии связи в пределах 2—3%. Дальность передачи на воздушных линиях связи ввиду большого и непостоянного значения (в зависимости от метеорологических условий) проводимости изолящии (утечки) не превышает 10 км. При использовании кабельных линий связи, в которых утечка практически отсутствует, дальность передачи достигает 25 км.

Указанные недостатки сузили сферу применения этих устройств, и их производство прекращается.

§ 13.2. Частотно-импульсные системы

Особенность импульсных систем заключается в том, что методы передачи имнульсных систем, делают изменения амплитуды имнульсов, происходящие от изменения параметров линии связи, не влияющими на результат телеизмерения. В имнульсных системах переносчиком сигнала является последовательность имнульсов, на которую накосится информация об измережой величине с помощью различных видов импульсной модуляции: ЧИМ, ВИМ, КИМ и др. (см. гл. 4). Такие системы называются системами дальнего действия. Дальность передачи зависит от уровия сигнала и умствительности приемину.

В частотно-импульсных системах измеряемая величина пропорциональна частоте имнульсов, т. е. для передачи используется частотно-имнульсная модуляция (ЧИМ).

Сущность частотно-имнульсного метода передачи телеизмерений идлюстрируется рис. 13.3, а. б. Если, нанример, в течение одного периода телеизмерения (цикла) измеряемая величина напряжением 50 В передается пятью имнульсами постоянной длительности, то напряжение 47 В за это же время будет передано 4,7 имнульсами (рис. 13.3, б). Обратное преобразование частотно-модулированных имнульсов на приеме осуществляется путем превращения их в постоянный ток, средняя составляющая которого изменяется в зависимости от количества имнульсов, проходящих за время Т. Так как длительность имнульсов не изменяется (изменяется лишь интервал между ними), то при увеличении значения измеряемой величины их число на данном интервале времени увеличится, в результате увеличит-

Рас. 13.3. Передало ТИ частотно випульсным методом — о структурна есем вихи — елам чистом вигурном, 6 — добовам частом вигуратов, 4 — структурна есем вихпексального частотно вупульсом сестем (7 — датум, вистимного това, 2 — преобраумавска постанового това, 6 — датум, вистимного това, 2 — преобратива, 5 — квитурновий темрат цу, управления по частоте, 6 — образиви связь, 7 — стема
уванения, 6 — прасцения, 9 — значалов прядора.

ся и постоянная составляющая тока, которая дополнительно отклонит стрелку приемного прибора. Так, с приходом импульсов за цикл постоянная составляющая тока равна Γ_0 , с приходом 4.7 импульсов за то же время она уменьшится до Γ_0 (рис. 13.36).

Такой метод передачи позволяет получить достаточную точность передачи даже при небольшом числе импульсов за цикл Это, в свою очередь, дает возможность применять более широкие импульсы, а значит, осуществлять передачу в более узкой полосе частот. Раньше частотно-импульсные системы выполнялись на электромеханической аппаратуре. В современных системах механические элементы отсутствуют. Частоты следования импульсов лежат в пределах 4—30 Гц, что приводит к удлинению импульса и позволяет согласно уравнению (19) значительно сузить передаваемую полосу частот.

Преобразователи измеряемой величины в частоту импульсов. Существует два способа получения сигнала телеизмерения с частотно-импульсной модуляцией. При первом способе измеряемая величина сначала воздействует на диск и измеияет частоту его вращения, которая затем преобразуется в импульсы соответствующей частоты. При втором сначала получают постоянный ток (напряжение), пропорциональный измеряемой величине, а затем с помощью различного рода генераторов или мультивибраторов последовательность импульсов, частота которых пропорциональна этому току (напряжению).

Указанные преобразователи могут быть некомпенсационными (небалансными) и компенсационными (балансными) с отрицательной обратной связью по частоте измугьсов (рис. 13.3, е). В случае измерения очень малых значений датчиками постоянного тока / во избежание трудности усиления постоянного тока его превращают сначала в переменный ток (блок 2), который затем усиливают и выпрямляют (блоки 3 и 4). Полученный постоянный гок воздействует на генерагор 5, изменяя частоту импуль-

Ряс 13.4 Структурнам сесна фотовлен рического преобразновыми выправениями в частоту имульсов (ОЛ — осветьельнам ламочека, Л — линац М — монент, создаваемым измеряемой величной)

сов. Блок обратной связи δ преобразует частоту импульсов в напряжение обратной связи U_{OC} , которое подвется на схему сравнения 7. Разностный сигнал U_{c} — U_{b} проходя через блоки 2.5 и 4. воздействует на генератор импульсов.

Применение отрицательной обратной связи значительно увеличивает точность преобразования Проиллюстрируем это примером. Предлюжим, что на вход схемы рис. 13 3, в подается напряжение $U_c = I$ В На входе схемы напряжение, пропорциональное частоте импульсов, из-за неточности преобразований составило U=1,1 В. Погрешность в 0,1 В по отношению к измеряемой величине составляет $\delta_{\rm m} = 10$ %. При наличии отрицательной обратной связи навстречу нанряжению U_c подается, например, напряжение $U_{\rm cC} = 0.97$ В. Таким образом, на вход блока 2 поступает напряжение 0,03 В. Усилитель усиливает его вновь до 1 В (т. е. коэффициент усиления усилителя K = 33). Погрешность преобразования при наличии отрицательной обратной связи $\delta_{\rm occ} = \delta_{\rm mp} / (1 + K)$. Таким образом, нестабильность преобразования сокращается в 34 раза.

На рис. 13.4 приведена схема бесконтактного фотоэлектрического преобразователя, частота вращения диска пропорциональна измеряемой величине. При вращении диска луч света от лампы, падающий на фотоэлемент Φ Э, прерывается эубцами диска.

В этой схеме вместе с изменением частоты импульсов (при изменении частоты вращения диска) изменяется и длительность импульсов, вследствие чего значение среднего тока будет оставаться постоянным. Чтобы длительность импульсов не изменилась, на выходе схемы ставят формирователи длительности сигнала Ф/IC.

Мыпульсы будут следовать то реже, то чаще в зависимости от частоты вращения диска Если m — число зубцов, а n — частота вращения диска, то частота следования импульсов f = mn, а так как n пропорциональна измеряемой величине P. то f = mP

Приемпики частотпо-импульсных систем. В качестве приемников ирименяют частотомеры, функция которых заключается в преобразовании частотно-модулированных сигналов в напряжение (ток), значение которого определяется частотой

На рис 13 5, а приведена схема простейшего релейно-конденсаторного частотомера, на примере которого легко пояснить принцип действия подобных устройств На вход поляризованного реле P подается модулированная по частоте последовательность импульсов (рис. 13 5, 6). При включении реле приходящим импульсом постоянный ток источника питания

тотомер слема, б — имвульсы, модулираваниме по частоте, в — импульсы, поступлющие на прибор

проходит через конденсатор C_1 , резистор R_2 и прибор Πp (зарядный импульс тока / на рис. 13.5, в). После прекращения импульса и отпускания реле его контакт переключается и ток проходит через резистор R_L конденсатор C_2 и прибор Πp (зарядный импульс тока 2 на рис. 13.5, в), а конденсатор C_2 и прибор Πp (зарядный импульс тока 2 на рис. 13.5, в), а конденсатор C_2 разряжается на резистор R. Таким образом, один приходящий импульс вызывает двукратное прохождение тока через показывающий прибор, что несколько стлаживает колебания его стрелки. Однако при низких частотах f_1 приходящих импульсов средний ток I_{CP} мал, и отечет по прибору измеряемой величины будет затруднен сильным колебанием стрелки. Средний ток через прибор $I_{CP} = 2CU/IC$.

Из уравнения следует, что средний ток, а значит, и точность

где $C = C_1 = C_2$; значения T и U ясны из рис. 13.5, δ .

показаний прибора зависят от напряжения питания, источник которого необходимо стабилизировать или для уменьшения погрешности примеиять логометрический прибор. Во избежание излишнего колебания стрелки при низких частотах (менее 50 Гц) применяют сглаживающий фильтр, который показан пунктиром на рис. 13.5, а. Задача такого фильтра сгладить неравномерность тока через прибор. При наличии фильтра при зарядке конденсатора С или С происходит и зарядка конденсатора Сь, который после окончания зарядки конденсаторов С, С2 начинает разряжаться через прибор. Существенный недостаток релейно-конденсаторного частотомера с обычным поляризованным реле невозможность его использования на частотах выше 10—15 Гц. Однако применение реле с герметизированными контактами может повысить частоту переключения и увеличить срок службы частотомера. Целесообразнее использовать вместо реле транзистор. Схема транзисторно-конденсаторного частотомера представлена на рис. 13.6. Приходящие импульсы открывают транзистор, что приводит к разрядке конденсатора C через резистор R_7 и транзистор. Вследствие малой постоянной времени R2C длительность положительного импульса будет мала. После окончания подаваемого на вход импульса транзистор закрывается и конденсатор C через резисторы R_2 , R_1 заряжается до значения питающего напряжения, вследствие чего на резисторе R_2 создается импульс U_2 , длительность которого определяется постоянной времени $(R_1 + R_1)C$, значительно меньшей т. Импульсы нанряжения, возникающие на резисторе R2, выпрямляются мостовым устройством, и постоянная составляющая импульсов, пропорциональная частоте следования входных импульсов, измеряется прибором. Поскольку в телеизмерении нуль измеряемой величины

передается частотой f=0. для смещения пуля по шкале прибора в его цепь включают батарею E.

При низких частотах следования импульсов будет наблюдаться сильное дрожание стрелки прибора. мешающее правильному отсчету измеряемой величины. Для уменьшения дрожания стрелки к прибору подключают фильтр из конденсатора и резистора (иногда фильтр бывает более сложным), гаторного частотомера как на рис. 13.5. а. Однако такое решение не является

оптимальным, при малых частотах постоянная времени $R_{\phi}C_{\phi}$ должна быть велика, чего можно достичь лишь за счет применения конденсаторов большой емкости. Электрические конденсаторы имеют большие утечки, а слюдяные и бумажные увеличивают размеры фильтров.

В значительной мере этих недостатков лишен транзисторно-конденсаторный частотомер, схема которого приведена на рис. 13.7. Приходящие импульсы открывают транзистор Т2 триггера, в результате закрывается открытый ранее транзистор Т3. Конденсатор C начинает заряжаться через конденсатор $C_{\mathit{ПP}}$ (который затем разрядится на прибор и резистор R_I), диод \mathcal{J}_0 и резистор R_2 . Зарядка будет продолжаться до пробоя стабилитрона Д. т. е. конденсатор заряжается только на линейном участке кривой зарядки конденсатора, что обеспечивает линейность показаний прибора шкалы. Пробой стабилитрона Д включает транзистор Т и выключает транзистор Т2. Транзистор Т3 открывается и конденсатор C начинает разряжаться через него и диод Π_2 . После прихода очередного импульса процесс повторяется.

§ 13.3. Времяимпульсные системы

Во времяимпульсных системах в зависимости от значений измеряемой величины передаваемые импульсы измеияют либо длительность, либо местоположение. В первом случае используется широтно-импульсная модуляция (ШИМ) и устройства называются широтно-импульсными, во

Рис. 13.7. Принципиальная электрическая схемы траизисто но конденсаторного частотомера с постоянным зарядом емкости

фазоимпульсная модуляция (ФИМ) и устройства фазоимпульсными. Лалее рассматриваются временные системы, в которых длительность импульса пропорциональна измеряемой величине. Погрешность телеизмерения во времяимпульсных системах образуется за счет искажения фронтов импульсов при передаче их по каналу связи. На рис. 13.8, а показан передаваемый импульс (на выходе передатчика), а на рис. 13.8,6-принимаемый импульс (на выходе приемника). Приемное устройство измеряет длительность между моментом срабатывания порогового устройства и моментом его отпускания (между точками 1 и 2), т. е. величипу т., которая в общем случае не равна т. Вследствие непостоянства параметров линии связи, приводящих к изменению амплитуды и формы импульса, а также непостоянства напряжения срабатывания и отпускания порогового устройства величина т1 изменяется. Это приводит к изменению разности между τ_1 и τ , которое заранее учесть при градуировке прибора нельзя. Уменьшение относительной погрешности достигается за счет расширения полосы частот. что увеличивает крутизпу фронтов импульсов, и увеличения длительности импульса, приводящей к уменьшению отношения $(\tau - \tau_1)/\tau$. Поэтому для телеизмерения медленно изменяющихся величин ранее применялись длиннопериодные времяимпульсные системы с периодом следования импульсов от 1 до 60 с.

В других случаях применяются короткопериодные системы с периодом следования импульсов менее 1 с.

Однако нанболее целесообразным способом исключения погрешности при передаче по канату связи в случае искажения фронтов по разным причинам (см. гл. 5) является передача информации не одним импульсом, а двумя. На рис. 13.8, ϵ вместо одного длинного импульса передаются два коротких с таким расстоянием между ними, что $\tau = \tau_{nep}$, г. е. это расстояние пропорционально измераемой величине. На рис. 13.8, ϵ показано, что передние фронты импульсов искажаются одинаково, а расстояние

Рис. 13.8. Погрешность ТИ во времяимпульсных устройствах: а — вереданасмый мипульс; б — приимпечий инпульс, в — передачи двуми импульсами (теер — дантельность вередачасмого мипульса), тер — дантельность принимаемого импульса)

Рис. 13.9 Преобразование измеряемой величны в длительность импульсов методом динамической компенсоции

между ними измеряется на каком-то уровне $\tau_{nep} = \tau_{IIp}$, что не имеет места при передаче одним импульсом (см. рис. 13.8, б). Однако этот метод передачи требует более широкополосного канала

Преобразователи измеряемой величины в длительность минульсов. В настоящее время применяются только электрические преобразователи. Для этой цели используют траизисторно-гриптерные и другие схемы. На рис. 13.9 показан метод динамической компенсации, предложенный Ф. Е. Темниковым. При подаче на один из входов схемы сравнения измеряемой величины и (рис. 13.9, а), а на другой ее вход — развертывающего пилообразного напряжения U в момент и гравенства на выкоде схемы будт в озникать имнульсы (рис. 13.9, б). При пересечении напряжения U с обратным ходом пилообразного напряжения имнульсы возникают строго через определенные интервалы времени. От них происходит отсете времени (интервалы 1—4) появления иннульсов 1—3, которое пропорционально амилитуде измеряемой величины, т. е. образуется фазоимнульсная модуляция. Полученные имнульсы могут быть преобразованы в широтно-модулированные имнульсы (пос. 13.9, в).

Приемпики времянмпульсных систем. Эти ириемники, осуществляющие обратное преобразование импульсов, модулированных по длительности в постоянный ток, делятся на две группы — электромеханические и электрические. Первые, представляющие собой различные механические устройства для измерения длительности имнульсов, применялись раньше в так называемых длиннопериодных устройствах. В электрических приемниках осуществляется измерение среднего тока имнульса, как в рассмотренных конденсаторных частотомерах, либо отношения длительности импульса к периоду.

§ 13.4. Кодоимпульсные (цифровые) системы

В кодоимнульсных системах (КИС) измеряемая величина передается в виде определенной комбинации импульсов (кода). Предварительно она квантуется по уровню и по времени. Далее осуществляется кодоимпульсная модуляция (КИМ).

Кодоимнульсные системы имеют ряд преимуществ по сравнению с другими системами телеизмерения. Главными из них являются:

- большая помехоустойчивость и, как следствие этого, возможность передачи телеизмерения на большие расстояния, особенно при использовании помехозащищенных колов:
- большая точность телеизмерения. Погрешность в кодоминульсных системах возникает при преобразовании измеряемой величины в код. Точность преобразователей, преобразующих измеряемые величины в код. может быть меньше 0,1 %, т. е. выше точности преобразователей других телеизмерительных систем, которая лежит в пределах 0,5—1,5 %.
- лучшее использование канала связи в случае применения специальных кодов, статистически согласованных с передаваемыми сообщениями;
 - 4) получение информации в цифровой форме, что позволяет:
- а) без сложных преобразований вводить информацию в цифровые вычислительные машины и устройства обработки данных;
 - б) осуществлять цифровую индикацию показаний, обеспечивающую

меньщую погрешность при считывании и простоту цифровой регистрации данных.

Однако кодоимпульсные системы значительно сложнее других устройств ТИ. Поэтому их целесообразно использовать только в многоканальном исполнении.

Преобразование измеряемой величины в код

Преобразование непрерывной аналоговой величины в цифровой эквивалент — код осуществляется с помощью аналого-пифровых преобразователей (АЦП). Как и в предыдущих импульсных устройствах ТИ, измеряемая величина может быть представлена в виде механического перемещения (углового или линейного) либо в виде электрической величины. Преобразование перемещений в кол. В основу преобразователей этого типа [5] положены два метода: метод пространственного кодирования и метод последовательного счета. При методе пространственного кодирования кодирующее устройство представляет собой маску, воспроизводящую требуемый код. Маска перемещается вместе с контролируемым объектом относительно считывающего

ремещения в вод с радличением знака перемещения:

о — слема перемещения:

о — слема перемещения:

о — слема перемещения о — олеменения знака;

о — даферемые различения знака;

о — даферемыеруемые импульсы,

с. ж. — импульсы, увеличивищие

с. и уменьпарыные

устройства вращательно (см. рис. 3.3) поступательно. Выполнение маски и процесс считывания с нее показаний были рассмотрены в гл. При методе последовательного подсчитывается число элементарных линейных перемещений, которое затем представляется в виде кода. Схема преобразователя перемещения в код с различением знака в зависимости от направления перемещения представлена на рис. 13.10. Два источника света падают на фотоэлементы А и В (рис. 13.10, а). Контролируемый механизм в виде линейки с темными и светлыми участками, пропускающими свет, может передвигаться влево и вправо. Если считать, что в момент времени, изображенный на рисунке,

линейка движется вправо, то фотоэлемент I1 освещен (в течение времени, пока линейка прошла путь I/4) импульс I (рис. 13.10, в) начал поступать на оба элемента H, H_2 (рис. 13.10,6). На фотоэлемент B свет только начал поступать, и фронт импульса 2 лишь нарастает (рис. 13.10, z). Импульсы с фотоэлемента B дифференцируются в схеме

d/dt (импульсы $\mathcal{A}\phi$ на рис 13.10, ∂) и также подаются на элементы И. В данном случае элемент H открывается от импульсов / и 2 и реверсивный счетчик РСч увеличивает кодовый сигнал на единицу (рис. 13.10, е). При перемещении линейки влево первым начнет освещаться фотоэлемент В. а затем фотоэлемент А. На этот раз откроется элемент И2 от импульсов 4 и 3 и счетчик РСч уменьшит кодовый сигнал на единицу (рис. 13.10, ж).

При такой схеме в счетчике всегда сохраняется накоиленная сумма. Если произойдет ошибка и одна или несколько единиц не будут сосчитаны, в дальнейшем эта ошибка так и останется

Для преодоления этого недостатка применяют преобразователи циклического действия, в которых каждый раз измеряется не приращение перемещения, а все перемещение. Каждый шикл счетной схемой подсчитываются все импульсы, соответствующие данной величине перемещения, и

Рис. 13.11. Преобразование изчернемой

величины в кол по схеме напряжениевременной интервал - число - кол: d = cache: Q a = normentine anathanna

переводятся в пужный код. Перед следующим циклом подсчета счетная схема сбрасывается в пуль, что исключает накоиление ошибок.

Преобразование электрических величип в код. Преобразование с промежуточным параметром [5]. В этих устройствах измеряемая электрическая величина (обычно напряжение, хотя могут преобразовываться также ток и сопротивление) преобразуется во вспомогательный параметр (временной интервал, частоту или фазу), преобразуемый, в свою очередь, в число импульсов, которое далее кодируется. Кодирование происходит по следующим схемам.

Напряжение — временной интервал — число — код Кодирование по такой схеме показано на рис. 13.11. а. Пля преобразования измеряемой величины и сначала в длительность импульса (временной интервал) может быть использован любой из рассмотренных времяимпульсных преобразователей (ВИП). Элемент И открывается на время длительности импульса, снимаемого с ВИП. За это время с генератора стабильной частоты ГИ пройдет на счетчик тем больше импульсов, чем больше длительность импульса с ВИП. Сосчитанное число импульсов в виде двоичного кода снимается с выхода счетчика СТ2

Точность преобразования зависит от совпадения фронтов импульса с ВИП длительностью T с импульсами, поступающими от ΓU . На рис. 13.11,6 показано, что передний фронт импульса T совпал с передним фронтом импульсов с ΓU . На счетчик с ΓU прошло иять импульсов. Однако если импульс Т поступает на элемент И, как показано на рис. 13.11, в. то на счетчик с ГИ поступят только четыре импульса вместо пяти, т. е. возникиет отрицательная погрешность.

тис то 12. Преобразователь измеремого напримения в код с промежуточным преобразованием входной величины в фазу переменного капримения. В фазу переменного капримения. В фазу перемением деньюм
Совпадение передних фронтов импульсов T и τ можно синхропизировать, но сделать так, чтобы длительность T всегда была равна определенному числу периодов t, невозможно. Поэтому ошибка преобразования, обусловленная округлением измеряемой аналоговой величины, будет всегда. Ее можно уменьшить, увеличив частоту следования импульсов cTM.

В этом преобразователе возникают также дополнительные ошибки за счет нестабильности ГИ и ВИП и нелинейности характеристик преобразования ВИП. Последняя ошибка наиболее существенная; ее значение лежит в пределах погрешности преобразования. Напряжение — фаза временной интервал число-код. Кодирование по данной схеме представлено на рис. 13.12. а. Измеряемое напряжение поступает на фазосдвигающее устройство ФСУ, питаемое от источника переменного тока с частотой f. В зависимости от значения u, изменяется фазовый угол между напряжениями e_1 и e_2 на выходе $\Phi C V$. Этот угол соответствует временному интервалу $t = \psi/(2\pi f)$ измерителя фазового угла ИФ (рис. 13.12,6). Последний представляет собой RS-триггер с инверсными входами, меняющий состояние 0 на 1 в момент перехода напряжения e_1 через пуль и 1 на 0 при переходе через пуль нанряжения е2. как показано на рис. 13.12, б. Таким образом, на выходе

возникает импульс длительностью t, который затем подается на ключ, и дальше все происходит, как и в предыдущем преобразователе (см. рис. 13.11).

К погрешностям, имеющимся в схеме рис. 13.11, в преобразователе по схеме рис. 13 12 добавляется погрешность от нестабильности характеристики фазосдвигающего устройства и точности измерителя фазового угла, фиксирующего момент прохождения напряжения через нуль.

Рис. 13.13. Схемя преобразователя измеряемого напряжения в код с промежуточным преобразованием ипприжения в частоту Напряжение — частота — число — код Кодирование по такой схеме показано на рис. 13.13. Измермая велична u_{τ} в частотно-импульсном преобразователе ЧИП, представляющем собой генератор импульсов, модулируемых по частоте, преобразуется в последовательность импульсов с частотой $f = \varphi(u)$. Хронизирующее устройство T на ранее заданный интервал времени t открывает элемент U, и импульсы с ЧИП поступают на счетчик CT2. Больше или меньше пройдет импульсов на счетчик, зависит от их частоты.

Погрешность преобразования зависит от нестабильности и нелинейности характеристики $f = \phi(u)$ частотно-импульсного преобразователя.

Непосреоственное преобразование напряжения в код. В этих преобразователях образуемый в кодирующем устройстве код преобразуется в напряжение, которое сравнивается с измеряемым напряжением. При равенстве напряжений образование кода прекращается и он подается на выход.

Преобразователь последовательного счета (рис. 13.14). Перед началом работы счетчик CT2 сбрасывается на пуль (рис. 13.14, a). Показания счетчика преобразуются с помощью цифро-аналогового преобразователя IJAIT в напряжение, поступающее на схему сравнения CC. В начале преобразования, пока напряжение u_k с ЦАП меньше преобразуемого напряжения u_k о элемент H_0 открыт и счетчик считает импульсы с неператора импульсов IU Когда $u_k \ge u_k$ съема сравнения CC закрывает элемент U_0 и подает сигнал на элементы $H1-H_n$ для считывания двоичного кода со счетчика. Количество импульсов, поступивших на счетчик, пропорционально преобразуемому напряжению u_k

На рис. 13.14. 6 показано, как от каждого импульса, поступающего с *ГИ*. увеличивается преобразованное в ЦАП (этот преобразователь будет рассмотрен позже) напряжение:

 $u_b = u_0 N$, (13.5)

Чем больше число импульсов в данном интервале счетчика, тем меньше значение $\xi u_0 = u_k \cdot u_c$ (рис. 13.14, δ). Нестабильность частоты генератора импульсов не влияет на точность преобразования напряжения в код.

Преобразователь по методу поразрядного кодирования (взвешивания). Он имеет более широкое применение

Рис 13.14 Компенсационным кодирующим преобразователь последовательного счета

 $a = \phi$ ункциональная счеча, $\delta =$ временная дипграммя

Рис. 13.15 Преобразователь по методу поразрядного кодпрования:

a — функциональная схема, b — пример преобразования измертемой величины в код, a — код, снимаемый с тригтеров

вод, сипиасмый с триттеров

вследствие большей по сравнению с другими преобразователями точности и высокого быстродействия.

В состав преобразователя, функциональная схема которого представлена на рис 13.15, а, входят следующие узлы: распределитель, преобразователь кода в напряжение ЦАП (он состоит из цифрового регистра на тритгерах $T = T_5$, ключей $K_P = K_2$, вжомуркощей сети сопротивлений и источника эталонного напряжения) и компаратор K_P . предназначенный для сравнения двух напряжений (входного сигнала u_x и сигнала E_{2T} с выхода ЦАП) и выработки выходного сигнала тупавления.

Импульсом первой ячейки распределителя тритгеры устанавливаются в состояние, при котором с выходов тритгеров T_i — T_i снимается 0, а с выхода тритгера T_s —1. Этим сигналом переключается ключ K_s через который подается эталонное напряжение $E_{\mathcal{D}T}$ на резистор R_s вследствие чего на компаратор поступает наибольшее напряжение $E_{\mathcal{D}T}$ на резистор R_s вследствие чего на компаратор поступает наибольшее напряжение $E_{\mathcal{D}T}$ на резистор в компараторе. При $u_s > E_{\mathcal{D}T}$ на выходе компаратора сигнал отсутствует, при $u_s < E_{\mathcal{D}T}$ — возникает уравновешивающее напряжение $U_{\mathcal{D}T}$ в виде импульса, который подается на выход на элементы $U_{\mathcal{D}T}$ Ялям логима работы преобразователя объясивется тем, что образуемый код может синматься непосредственно с тех же выходов тритгеров, с которых снимается и напряжение $u_{tr} = 15$ В, то, очевидию, поскольку 15 < 16, тритгер $T_{\mathcal{D}T}$ должен быть переключен, чтобы с его выходов был снят 0, а не 1, соответствующая чисту 16 Лиз этою на вход тритгера с компаратора должен быть подава подателском 15 < 16, тритгер $T_{\mathcal{D}T}$ должен быть переключен, чтобы с его выходов был снят 0, а не 1, соответствующая чисту 16 Лиз этою на вход тритгера с компаратора должен быть подава подтическая 1.

Импульс с компаратора поступает на элементы И с некоторой задержкой, так что он совпадает с импульсом распределителя. Поэтому при $u_x < E^*_{JT}$ второй импульс с расиределителя, совпадая по времени с сигналом управления с компаратора, пройдет через элемент U_s , перебросит тритгер T_s с 1 на 0 и одновременно переключит тритгер T_s , отчего на выходе Q_1 возникает сигнал 1 При этом эталонное напряжение подается через кчюч K_x и преобразуемое напряжение u_x будет сравниваться с напряжением, поступающим через резистор R_x и равным 8 В

Если $u_x > E'_{\mathcal{D}T}$ то сигнал компаратора отсутствует, триггер $T_{\mathcal{S}}$ не переключается, а распределитель в следующем такте изменяет состояние триггера T_4 и на входе компаратора окажется напряжение, равное 16+8=24 В

Такая последовательность операций будет повторяться до тех пор, пока преобразуемое напряжение u_k не будет скомпенсировано эталонным напряжением с выхода ЦАП с точностью до младшего разряда. В конце цикла на тригтерах будет зафиксирован двоичный код, цифровое значение которого пропорционально u_k .

Таким образом, выходной код можно снимать или последовательно во времени в виде обратного двоичного кода с компаратора начиная со старшего разряда, либо параллельно в виде прямого двоичного кода с тритгеров На рис. 13.15, б представлен пример преобразования измеряемого напряжения $u_x = 21$ В. Преобразование начинают со старшего разряда (как и взвешивание на весах, когда на чашу весов ставят гири начиная с нацобльшей).

Сначала через резистор R₅ к компаратору подключается напряжение 16 В и с выхода Q₅ снимается сигнал /, так как с компаратора сигнал не поступает (16<21) и тригтер T_3 не переключается. Импульс со второй ячейки распределителя переключает тригтер T_3 в результате логическая 1 с выхода Q₄ открывает ключ K_4 и подсоединяет к компаратору добавочное напряжение, равное 8 В. Поскольку требуется уравновесить оставшееся напряжение 21 — 16=5 В, а 8>5, с компаратора будет снят импульс, открывающий элемент H_4 с приходом импульса с третьей ячейки распределителя. Поэтому импульс с элемента H_4 через сборку ИЛИ переключит триттер T_4 и Q=0. На рис. 13.15, ϵ показано что сначала снимается 1, затем 0, потом опять 1, так как после выключения ключа K_5 эталонное напряжение 4 В оказывается меньше оставшегося некомпенсированным напряжения 5 В. Далее снова следует сигнал 0 (2>1) и, наконец, сигнал ℓ . С выходов 0—0, будет снят коз 10101.

Основными источниками погрешностей преобразования являются декодирующая сетка сопротивлений, источник эталонного напряжения и ключи. Кроме того, точность работы преобразователя определяется чувствительностью и стабильностью компаратора

Преобразование кодов в напряжение или ток

В качестве преобразующих устройств используются цифро-аналоговые преобразователи (ЦАП), выполненные в виде декодирующих сеток из резисторов Для преобразования кодовой посылки в ток или напряжение необходим параглельный код. Поэтому перед преобразованием последовательный код записывается в регистр и в нужный момент со всех его ячеек синмается параллельный код. Сопротивления резисторов в декодирующей сетке выбирают так, чтобы выходное напряжение сетки было пропорционально декодируемому числу. По способу построения декодирующие сетки подразделяют на последовательные и параглельные, а по режиму работы — с суммированием напряжений и токов.

Недостаток декодирующих сеток с последовательным соединением разрядных резисторов заключается в том, что при включении разното числа резисторов получаются различные значения выходного сопротивления схемы, что уменьшает точность преобразования, если преобразователь работает не в режиме холостого кода, а нагружен на входное сопротивление последующего устройства. Этого недостатка лишены декодирующие сетки с параллельным включением разрядных резисторов типа R — 2R и со взвешенными резисторами.

Декодирующие сетки типа R— 2R Декодирующая сетка оля суммирования мапряжений (рис. 13.16, а) вяляется делителем из резисторов только двух номиналов R и 2R включенных так, что съем разрядных напряжений с выхода схемы пропорциональ R и 2R включенных разрядов. Подключение источника эталонного напряжения к декодирующей сетке осуществляется с помощью ключей К₁— К_в, которые управляются сигналами с регистра. Если, например, в регистр — предварительно была записана кодовая комбинация 11. . . 10, соответствующая переданной измеряемой величине, то при параллельном считывании этой комбинации ключи К_в, К_{в−1} и К₂ переключатся и подсоединят соответствующие резисторы к источнику эталонного напряжения. Ключ К, на который подан сигнал 0, не переключится, оставив присоединенные к его выходу резисторы подключенными к земле. Используя законы электротехники, можно подсчитых, какие напряжения будут подаваться на операционный усилитель ОУ, если замыкать тот или иной ключ. Так, при включении только старшего п-го разряда выходное напряжение декодирующей сетки

$$U_{n+1}(1/2)F_{n}$$
, а при възвочения разлицбв $n-1$ и $n-2$ $U_{n-1} = (1/4)F_{n}$, $U_{n-2} = (1/8)E$

Таким образом, выходные напряжения различных разрядов изменяются по двоичному закону и для любого k-го разряда можно записать

$$U_{max, p} = (1/2^4)E_{\gamma r}$$
 (13.6)

Это уравнение справедливо, если считать, что работа происходит в режиме холостого хода, так как входное сопротивление очень велико. Счет номеров в ЦАП начинается со старшего разряда, для которого K=1. С учетом конечного значения нагрузки

$$U_{surk} = \frac{1}{2^{\frac{1}{2}}} E_{siR} + \frac{R_s}{R}$$
 (13.7)

Если включается несколько разрядов, то выходное напряжение определится как сумма напряжений:

$$U_{\text{mix}} = \sum_{s=1}^{n} \frac{1}{2^{s}} E_{s}, \frac{R_{n}}{R_{s} + R}$$
 (13.8)

Выходное сопротивление декодирующей сетки этого типа постоянно и не зависит от числа включенных разрядов.

В декодирующей сетке для суммирования токов (рис. 13.16,6) все источники тока от 1_1 до I_n имеют одинаковые значения тока и бесконечно большие впутренние сопротивления. Это означает, что при парадлельной работе они не влияют друг на друга и полностью развязаны как между собой, так и относительно нагрузки. Этот ЦАП работает так же, как и предъдущий. Если I-й разряд кода содержит единицу, то ключ K замкнут и источник тока участвует в создапии выходного напряжения. Если I-й разряд кода содержит нуль, то ключ K. разомкнут и источник тока отключен.

Можно подсчитать, что каждый источник тока обусловливает падение

напряжения на нагрузке, равное U_н=(2/3)IR. От каскада к каскаду это

напряжение каждый раз уменьшается в два раза, так как нагрузка справа и слева на каждую ступень равна 2 R. т. е. и эта декодирующая сетка

Piic 13 16. Декодирующая сетка с параглістьным соединеннем разредных резисторов типа R=2R али суменрования навряжения (σ) и токов (σ).

обеспечивает двоичный закон выходного напряжения относительно разрядных напряжений:

$$U_{\text{sut}} = \frac{U_{\text{nl}}}{2^{n-1}} + \frac{U_{\text{nl}}}{2^{n-2}} + \dots + \frac{U_{\text{nl}(n-1)}}{2^{1}} + \frac{U_{\text{nl}}}{2^{0}}.$$
 (13.9)

Наибольшее напряжение снимается с сетки при включении ключа K_n (оно равно $Unn/2^\circ$), а наименьшее — при включении ключа K_n

Выходное напряжение сетки уменьшается при подключении нагрузки (входное сопротивление OV), но обычно R_{excy} »R и OV не вносит погрешности в работу.

Декодирующие сетки с весовыми значениями разрядных резисторов. Сетка, основаниям на суммировании напряжений (рис. 13.17,а), состоит из парадлельно включенных резисторов, значения сопротивлений которых выбирают в соответствии с весом дапного разряда в двоичной или любой иной системе счисления. Сопротивления декодирующей сетки для преобразования двоичного кода должны соответствовать весам разрядов кода:

$$R_1 = R_{D_1} R_2 = 2R_{D_2} R_3 = 4R_{D_1}...,R_n = 2^{n-1}R_{D_2}$$
 (13.10)

где R_D — сопротивление резистора старшего разряда (имеет наименьшее значение).

Если часть ключей отключена, а другая часть подключена к источнику, то эквивалентные схемы деколирующей сетки имеют вид, представленный на рис. 13.17, δ . ϵ . Если R — эквивалентное сопротивление всех двоично-весовых резисторов сетки, а R_1 и R_8 — эквивалентные сопротивления части резисторов, подключенных к шине источника эталонной э.д.с. E_{27} и к земле, то

 $R = R_A R_B / (R_A + R_B). \qquad (13.11)$

Рис. 13.18. Схема демолирующей сетья с весовыми зидчениями разрязных резисторов для суминиювания токов

Если сопротивление R, велико, то выходное напряжение

$$U_{\text{min}} = IR_{B}$$
 (13.12)

rae $I = E_n/(R_1 + R_8)$

Подставляя в (13.12) значения / и Rв на (13.11), получим

$$U_{tur} = \frac{R}{\rho_{\perp}} E_{zz}. \qquad (13.13)$$

В этом уравнении R является суммой сопротивлений всех включенных и не включенных резисторов:

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n} = \sum_{k=1}^{n} \frac{1}{R_k}$$

При конечном сопротивлении нагрузки выходное напряжение

$$U_{44} = \frac{R}{R_A} = \frac{\dot{E}_{st}}{1 + R_c R_s}$$
 (13.14)

Из (13.14) следует, что выходное напряжение падает при уменьшении R_{H} . Выходное сопротивление декодирующей сетки

$$R_{gas} = 1/g_2$$
, (13.15)

где g₂ — суммарная проводимость сетки, не зависящая от состояния ключей.

Декобирующая сетка с весовыми значениями разрядных резисторов оля преобразования кода в напряжение по методу суммирования тюков (рис. 13.18) состоит из последовательно соединенных резисторов, сопротивления которых пропорциональны весам двоичных разрядов. Так же как в схеме сетки па рис. 13.16, 6, все источники тока дают одинаковые значения тока и имеют бесконечно большие викутренние сопротивления. Напряжение на выходе сетки представляет собой суммарное падение напряжения на цепочке резисторов. При замыкании только ключа K: ток источника I_1 будет проходить через резистор R и $U_{accs} = IR$.

При замыкании только ключа K_2 $U_{\rm sax}=1(R+R)=I$ 2^1R . При замыкании только ключа K_3 $U_{\rm sax}=1(R+R+2R)=I$ 2^2R . Если замкнуть толь-

ко ключ K_n то ток источника I_n будет проходить через резисторы схемы и выходное напряжение $U_{n,n}=R\theta^{n-1}$. (13.16)

Если все ключи замкнуты, то на выходе возникает максимальное напряжение $U_{\rm six} = IR(2^{a-1} + 2^{a-2} + ... + 2^i + 2^9)$. (13.17)

Это значит, что выходное напряжение является функцией преобразуемой кодовой комбинации при условии, что резисторы и источники тока идеальные.

Оценка декодирующих сеток. Сетки типа R-2R выполненные по методу суммировалия напряжений или токов, обеспечивают преобразование кода в напряжение с погрешностью до 0,1% и скоростью до 10^6 преобразований в 1 с. Сетки с весовыми значениями разрядных резисторов, как правило, обеспечивают несколько меньшие точность и быстролействие. Метод суммирования токов здесь предпочительнее.

Погрешность работы любой декодирующей сетки определяется отклонением от номиналов резисторов и их температурным коэффициентом, неидеальностью характеристик ключей, конечным выходным сопротивлением источника эталонного напряжения или неидеальностью источников тока, их нестабильностью, а также нестабильностью сопротивления натружки

Масштабирование

Предположим, что необходимо передать и измерить два переменных напряжения, изменяющихся в пределах $u_{\kappa l} = 0+220$ В и $u_{k 2} = 0+110$ В. Оба эти напряжения поступают на датчики \mathcal{J}_{κ} и \mathcal{J}_{κ} (рис. 13) р), имеющие одинаковый выходной ток 0-5 ма. Это значит, что при поступаении напряжений на датчик \mathcal{J}_{κ} 220 В, а на датчик $\mathcal{J}_{\kappa} = 110$ В на выходах обоих датчиков будет один и тот же ток 5 мА. Далее с помощью ключей К и K_2 токи с датчиков поочередно поступают на апалого-дифровой преобразователь $\mathcal{A}U\Pi$. где они преобразуются, например, в двоичный код. который

Рис. 13:19 Структурная схема, изэкстрирующая принцип масштабярования

может передать $2^7 = 128$ дискретных значений. Если на приемной стороне полученные коды требуется представить а виде цифрового отсчета (методы такого отсчета рассмотрены в гл. 14), то окажется, что и приемник IIp будет преобразовывать в цифры один и тот же код (от 0 до 127) и получит одни и те же абсолютные значения измеряемых величии, что не соответствует разным значениям передаваемых напряжений. Во избежапие такой ошибки на приеме каждый из кодов при преобразовании его в цифры пужно умножить на масштабный коэффициент. Так, в нашем примере код, соответствующий напряжению u_{32} — на коэффициент 2, а коэд соответствующий напряжению u_{22} — на коэффициент. 1. Это умножение осуществляют специальным масштабирующим устройством, обозначенным на рис. 13.19 через X M.

Таким образом, масштабирование — это умножение кодовой комбинации, выражающей измеряемую величину, на коэффициент при воспроизведении абсолютных значений измеряемой величины в цифорах.

Aги шифрового воспроизведения в простейшем случае требуется 100ЛУЧИТь код C_{10} . Например, для воспроизведения показаний от 0 до 100 пужны 20 ламп: 10— для отображения делятков (есть, конечно, и боле совершенные мегоды отображения, о чем будет сказано в гл 14). Лампа каждого разряда должна зажигаться подачей на нее соответствующего потенциала. Выбор лампы осуществляется дешифратором Aш, к которому ключом K или K_2 поочередно подключаются измеряемые величины (рис. 13.19). Так же просто производится цифровое воспроизведение при передаче ввоично-деятичным кодом.

Для простоты реализации умножения на масштабный коэффициент стремятся применять возможно меньшее число коэффициентов. Так, умножение двоично-десятичного и единично-десятичного кодов на коэффициенты 2 и 5 осуществляют с помощью сравнительно простых декадных дешифраторов параллельного типа. Умножение на 10 или на число, кратное 10, помочводят простым переносом запятой.

Заметим, что масштабировапие не требуется, если на приеме коды преобразуются ЦАП в аналоговые величины (ток или напряжение). Действительно, если придут два одинаковых кода, то, хотя они и будут преобразованы в одинаковые токи и затем отклонят стрелки своих приборов на одинаковые углы, показания с приборов будут сняты разные, так как шкалы каждого из них градуируют в разных значениях измеряемой величины.

Структура кодонипульсных систем

На рис 13 20 приведена структурная схема многоканальной кодоимпульсной системы телеизмерения. Измержемые аналоговые величины через управляемый распределителем коммутатор поочередно поступают на АЦП, в котором преобразуются в последовательный двоичный код (если АЦП выдает параллельный код, то до кодера пужна установка схемы, преобразующей параллельный код в последовательный). В кодере двоичный код преобразуется в один из помехозащищенных кодов, который поступает в линейный блок //Е. где происходит формировапие и усиление

импульсов. В случае необходимости передача имнульсов по линии связи может происходить с частотным наполнением, для чего после ${\it II}$ ${\it E}$ устанавливают модулятор и генератор частоты, а на ${\it KII}$ — демодулятор.

Приходящие на *ЛУ* из линии связи, несколько искаженные из-за помех имнульсы, восстапавливаются в *ЛВ* и поступают на декодер. Одновременно происходят синхронизация распределителей и синфазирование генераторов. После декодирования информационные символы могут поступать на блоки цифрового или аналогового воспроизведения информации или на оба сразу, а также в ЭВМ. Каждая кодового комбинация (КК), соответствующая определенной измеряемой величине, записывается в индивидуальный регистр. При цифровом воспроизведении КК предварительно проходит через блок масштабирования Очередность записи КК в регистры исходит от распределителя.

Перед поступлением на стредочные приборы КК предварительно преобразуется в среднее значение тока в ЦАП. При цифровом воспроизведении измеряемой величины КК поступает сначала в дешифратор $\int u_n$ в котором возбуждается выход, соответствующий ез значению, и далее воспроизводится на индикаторе в виде цифры. Величины, поступающие на приборы и индикаторы, могут одновременно регистрироваться методами, указанными в гл. 14.

Рис. 13.20. Структурная схема колонипульсной системы телейзмерения TTH— гетератор тактовых мильфизов. IRK— преобразоватиль нарадиллимого кода в постудовательный в побразов об применямых, лате — лимейный слож, ΦCC — формирователь енироватиру мысто сигната, bM— слож частатобразователь енироватиру мысто сигната, bM— слож частатобразоватия. P— petrictp_e I as — дешифратиру, BCC— выстановато сигнатора учеству с кителая

§ 13.5. Частотные системы переменного тока

Принцип действия частотных систем телеизмерения основан на том, что измеряемая величина изменяет (модулирует) частоту переменного тока, передаваемого по линии связи. На приеме частота сигнала измеряется частотомерами или другими устройствами, проградуированными в единицах измеряемой величины. Частотно-модулированные колебатия обласного высокой помехозащищенностью, и изменение параметров линии связи практически не создает погрешности, поэтому частотные системы могут осуществлять передачу на дальние расстояния. Измеряемая величины изменяет (модулирует) частоту переменного тока в определенных пределах. Например, нуль измеряемой величины передается частотой f_{пии}= 1000 Гц, а ее максимум f_{пих}= 1100 Гц. Занимаемая полоса частот ∆F⁻-f_{пих}=−f_{min}= 100 Гц.

Отношение $\lambda=f_{max}/f_{min}=1100/1000=1,1$ представляет собой коэффициент, хаматеризующий изменение частоты в линии связи. Величина X оказывает большое влияние на точность телеизмерения. Действительно, при отклонении частоть генератора на ± 1 % частота f изменяется на 11 Γ Ц. По отношению к передаваемой величине такая погрешность составит ± 11 % (11 от 100 Γ ц), что недопустимо. Для уменьшения этой погрешности необходимо либо повышать стабильность генератора, что всегда представляет трудности, либо увеличивать коэффициент X.

При f=1100 Γ ц и $f_{min}=100$ Γ ц $\lambda=11$, Та же нестабильность генератора в 1 % (т. е. 11 Γ ц) по отношению к $f_{min}=f_{min}$ оставит примерно 1 %. Однако такое расширение полосы частот далеко не всегда возможно. Целесообразнее осуществлять передачу в подтональном диапазоне, что значительно уменьшает абсолютное значение полосы пропускания и умеличивает коэффициент X Например, при $f_{max}=40$ Γ ц $M^F=20$ Γ ц $M^F=20$ Γ ц $\lambda=2$ Π нестабильность генератора в 1 % (0.4 Γ ц) составит всего 2 % от 20 Γ ц

Преобразователи измеряемой величины в частоту переменного тока. В емкостных преобразователях прибор, измеряющий передаваемую величипу, соединен с переменным конденсатором (рис. 13.21, а). При изменении показаний прибора поворачивается ротор конденсатора, включенного в схему генератора, и тем самым изменяется частота генератора переменного тока (осуществляется частотная модуляция). Однако для такого преобразования необходимо, чтобы измеряемая величина обладала большим вращающим моментом. Более простые решения получаются при использовании варикапов.

Управление частотой генератора может осуществляться током, пропорциональным измеряемой величине (рис. 13.21, б), который протекает через обмотку ω_1 дросселя насышения. Ток управления (подмагничивалия) 1_{γ} , изменяя магнитную проницаемость сердечника, изменяет индуктивность обмотки ω_2 а значит, и индуктивность колебательного контура LC-генератора. Вследствие того что модуляционная характеристика (зависимость частоты генератора от тока управления) не обладает достаточной стабильностью и имеет отклонение от линейности, этот преобразователь не является оптимальным. Поэтому кроме прямого управления частотой генератора применяют частотные преобразователи с отришатель-

Рис. 13.21 Преобразователи измеряемой величины в частоту переменного тока в вмостили, 6 – надуктивный, ГУ – генератер частоты

12.2

ной обратной связью по частоте, аналогичные представленному на рис. 13.3, ϵ , что позволяет существенно уменьшить погрешность от нестабильности генератора.

Использование ЯС - генераторов, в которых частота модулируется изменением значения емкости или сопротивления, дает наиболее простое решение. Однако RС-генераторы уступают LС-генераторам в отношении стабильности частоты, которая в основном зависит от изменения температуры окружающей среды.

Приемпики частотных систем переменного тока. Задачи этих приемников заключаются в выделении из частотно-модулированного сигнала передаваемой величины и воспроизведения ее на выкольном граборе. Приемные устройства выполивнотся либо в иде конденсаторных частотомеров, которые в принципе ничем не отличаются от таких же для частотно-имиульсных систем, либо в виде частотных детекторов (один из которых был рассмотрен в гл. 4), в которых изменение частоты сигнала преобразуется в соответствующее изменение его амплитуды. Кроме аналоговых приемников, в которых частота преобразуется в постоянный ток, существуют цифровые приемники. Они позволяют осуществлять удобную форму цифрового отсчета и при необходимости вводить полученные данные в вычислительную машипу.

Для получения цифровой формы отсчета используют различные методы. Наиболее простым является добавление к аналоговому приемнику аналого-цифрового преобразователя. Этот метод не обеспечивает достаточной точност и змерения частоты, так как погрешность складывается из погрешностей аналогового и цифрового преобразователя. Более совершенным методом является кодирование частоты в преобразователях последовательного счета, подобных изображенному на рис. 13.14. Разница лишь в том, что на ключ, открываемый на определенный промежуток времени Т. должны поступать полуволны модулированных синусоидальных колебаний. Счетное устройство может быть проградуировано в единицах частоты.

Погрешность частотомеров $\delta \approx 1/(\Gamma T)$

таких

(13.18)

Из выражения (13.18) следует, что для уменьшения погрешности счет периодов частоты должен производиться в течение возможно более длительного промежутка времени T. Так, если I = 40 Pu, $a \delta = 0.3$ %, то время

установления показаний частотомера составит примерно 8 с. Увеличение быстродействия цифрового приемника для низкочастотных устройств достигается предварительным умножением частоты, подаваемой на вод частотомера.

§ 13.6. Многоканальные телеизмерения

В случае необходимости передачи с одного пункта *многи*х телеизмерений для жономии линии связи применяют многоканальные (многократные) телеизмерения, которые выполняются по принцину временного или частотного разделения сигналов.

На рис. 13.22, α приведена структурная схема многоканальной системы телеизмерения с частотным разделением сигналов. Измеряемые величины $x_1 - x_n$ преобразуются с помощью первичных преобразователей (датчиков) $\Pi\Pi - \Pi\Pi_n$ в электрические величины. Эти сигналы управляют модуляторами $M - M_n$ на которые подаются с генераторов $\Gamma_1 - \Gamma_n$ несущие колебания с частотами $\Gamma_1 - \Gamma_n$ в элобуляторах осуществляется один из видов модулящии, рассмотренный в гл. 4. Далее сигналы усиливаются и поступают в линию связи. После повторного усиления на приемной стороне сигналы разделяются фильтрами $\Phi_1 - \Phi_n$ и поступают на демодуля-

Рис. 13.22. Структурные слемы многожинальных екстем телензмерения: — с частотным разделением скиналов, 6— с вреченным разделением сигналов.

торы $MM_1 - MM_{\pi}$ где происходит выделение первичных сигналов и их регистрация на выходных приборах.

Существует несколько способов многокапальных телеизмерений с временным разделением сигналов. На рис. 13.22, б представлен один из них. Распределитель поочередно на определенный промежуток времени подключает каждый из первичных преобразователей $\Pi\Pi_i \leftarrow \Pi\Pi_n$, с помощью ключей $K_i \leftarrow K_n$ к линии связи. На приеме сигналы через ключи поступают на обратные преобразователи $O\Pi$ и выходные приборы $\Pi\Pi_i$ При такой схеме можно передавать не модулированные по высокой частоте импульсных елегизмерения. При использовании импульсных систем телеизмерения с вторичной модулящией (AM, ЧМ) сигналы с ключей $K_1 \leftarrow K_n$ подаются на модулятор. На приеме требуется наличие демодулятора.

Сравнение систем миогоканальных телеизмерений. Как ясно из изложенного, в основе многоканальных телеизмерений лежат одноканальные системы телеизмерений, добавляются либо общие узлы (распределители, ключи при временном разделении сигналов), либо дополнительные устройства (фильтры, генерагоры, демодуляторы, модуляторы при частотном разделении сигналов). В многоканальных системах ТИ передача сообщений происходит непрерывно: при частотном разделении сигналов передачи во всех каналах происходят спрерывно: при частотном разделении сигналов передачи во всех каналах происходят сдновременно, а при временном за одии цикл передаются все телеизмерения. Такая одновременность передачи может вызвать вазмимое влияние канала на канал, т. е. переходные искажения. Однако, как было показано в гл. 11, правильный выбор полосы пропускания частот дает возможность при временном разделении сигналов перелавать практически любое число ТИ.

При частотном разделении борьба с искажениями по соседнему каналу (переходными искажениями) заключается в улучшении характеристик фильтров и разносе поднесущих частот. Однако последнее приводит к уменьшению числа передаваемых сообщений в выделенной полосе частот. Значительно труднее бороться при частотном разделении сигналов с перекрестными искажениями. Согласно уравнению (4.11), в процессе детектирования при просождении сигналов через нелинейный элемент (им может быть обычный усилитель с нелинейной характеристикой) образуются дополнительные гармоники. Частоты этих гармоник могут совпадать с частотами полезных сигналов, и с помощько фильтров от них неозможной избантисьт.

Поскольку при передаче сигналы проходят через нелинейные элементы не только при детектировании и одновременно передается много частот, возникает большое количество дополнительных гармоник. Некоторые из вновь образованных частот могут совпасть с резонансными частотами приемных фильтров какого-либо канала и вызвать искажения в передаче. Такие меры борьбы с перекрестными помехами, как обеспечение линейности всех элементов системы, увеличение защитных интервалов между частотами, нереджо технически трудно осуществимы. Одной из мер борьбы ввляется также уменьшение числа передаваемых телеизмерений, что снижает возможность использованыя частотного способа разделения сигналов для многоканальных телеизмерений. Поэтому многоканальные телеизмерения выполняются главным образом с временным разделением сигналов особенно пои передаче по повованым линиям связи, гае исполь-

зуемая полоса частот ограничена. Система с временным разделением сигналов содержит меньше аппаратуры отдельных каналов по сравнению с частотной.

§ 13.7. Ретрансляция телеизмерений

Как указывалось в гл. 11, при нерархическом управлении необходима передача информации от одной ступени (одного уровня) к другой (другому уровню). Такой сбор и передача информации (в том числе телензмеряемых величии) имеется в телемехапических системах, обслуживающих такие отрасли промышленности, как нефтепромыслы, энергетика и др.

При передаче телеизмерений с одного уровня на другой, т. е. при их ретрансляции, для уменьшения суммарной погрешности ретрансляцию пужно осуществлять в кодовой форме. Это позволяет устранить дополнительные погрешности, вызванные преобразованиями аналоговых величии в код и обратно в местах ретрансляций.

На рис. 13.23 представлены структурные схемы двух кодоимнульсных систем телеизмерений первого (нижнего) и второго уровней, передающих телеизмеряемые величины на центральный диспетчерский нункт (ЦДП), т. е. на верхний уровень. Системы телеизмерений показаны упрощенно, лишь для понимания сущности ретрансляции (каждую из них следовало

Рис. 13.23. Структурная схема ретрансляции телензмерений

бы изобразить, как на рис. 13.20). Будем считать, что в каждой системе информация снимается с четырех датчиков. Измеряемые величины поочередно подключаются коммутатором (здесь не указан, см. рис. 13.20) к АЦП, который преобразира напотовые величины в обычный двоичный код. Предположим, что требуется ретранслировать измеряемые величины с первых двух датчиков. Для повышения помехоустойчивости при передаче по линии связи двоичный код этих телеизмерений в кодере K преобразуется в помехозщищенный код и записывается в индивидуальных регистрах HP, HP двоичные коды с двух последующих датчиков записываются непосредственно в регистрах HP3. HP4. Коды со всех четырех регистров поступают на средства представления информации CIMI1. где они воспроизводятся в аналоговой и цифоровой формах и при необходимости регистрируются.

Кодовые комбинации с первых двух регистров считываются распределителем P и поступают на передатчик каналообразующей аппаратуры IIKOA, где они формируются, усиливаются и модулируются, а эатем передаются по линии связи. Информация с первого уровня принимается приемником каналообразующей аппаратуры IIpKOA второго уровня. Кодовые комбинации записываются на приемный регистр IIP и в случае необходимости подаются на средства представления информации CIIM вместе с измеряемыми величинами второго уровия. Одновременно кодовые комбинации двух измеряемых величин, поступившие с первого уровня вместе с кодовыми комбинациями с регистров IIP, IIP2 второго уровия, считываются распределителем и подаются через IIKOA в линию связи.

В ЦДП прииятые кодовые комбинации после соответствующих преобразовапий поступают на средства представления информации. Если верхний уровень обслуживается местной системой телемехапики MCT, то дапные с нее также обрабатываются и представляются диспетчеру.

§ 13.8. Адаптивные телеизмерительные системы

В начале главы указывалось, что наиболее совершенными являются телеизмерительные системы, которые сводят к минимуму передачу избыточной информации. Для этого режим их работы должен приспосабливаться (адаптироваться) в первую очередь к характеристикам передаваемых сигналов.

К простейшим методам исслючения передачи избыточных сообщений относится выбор взначительных отрежах времени не изменяется, то целесообразно использовать № 1 на разностно-дискретную модуляцию. Например, из рис. 4.16 следует, что передача импульсов в течение каждого интервала не принесет новой информации и будет загружать канал связи. Поэтому сигналы передаются лишь в моменты измерения сообщения, позволяя тем самым синчить частоту передачи, а значит, увеличить их длительность и соответственно уменьщить полосу частот, необходимую для передачи по канадут связи.

Вместо термина «уменьшение избългочной информации» пользуются термином «сжатие дапных». Среди методов построения систем со сжатием данных наиболее разработанным является метод сокращения числа пере-

даваемых координат измержемого сообщения. На рис. 2.3 сплошными линиями показано осуществление кваптовапия по времени с постоянным шагом Δt , τ . е. замена неирерывной функции ступенчатой функцие Σt (). Такая замена в некоторых интервалах времени дает излишне большую точность передачи, превышающую заданную погрешность квантования $\pm \Delta_s$, что делает передачу значений функции в τ и интервалы нецелесообразной. С другой стороны, выбранный шаг квантования оказывается недостаточным для получения заданной погрешности в моменты крутого нарастания функции. Например, на участке кривой 6-8 погрешность

 $-\Delta_{\rm max}>-\Delta_3$. На том же рисунке показано, как измеряемая величина $\lambda(t)$ апироксимируется ступенчатой функцией $\lambda''(t)$ в соответствии с прииятым критерием наибольшего отклонения $\lambda''(t)$

$$\varepsilon_{\text{max}} = \lambda(t) - \lambda''(t)$$
. (13.19)

В моменты, когда погрешность аппроксимации ϵ достигает максимально донустимого значения g_{ab} но не превышает его, передаются ординаты $\lambda^{m}(t)$ в момеиты времени t, t, t^{m} t^{m} сизображены пунктиром) и т. д. Системы, построенные по такому принцину, называют системами с адаптивной дискретизацией. В них интервал Δt адаптируется (приспосабливается) к характеру изменения сообщения. Происходит своеобразное квантование по времени (дискретизация) с переменным шагом квантования Δt , Δt^{m} Δt^{m}

В адаптивных системах уменьшается передача избыточной информации (на рис. 2.3 значения ординат в точках 2.3. 4 не передаются) и одновременно увеличивается точность передачи. Так, на участке кривой 6-7 происходит передача не двух ординат в точках 6 и 7 при образовании функции λ (1), а четырех [пунктирные ординаты при образовании функции λ (1).

Интервал дискретизации ΔT_i при котором погрешность аппроксимации в(t) не превышает заданного значения ε_R , определяется адаптивным временным дискретизатором (АВД), а значение текущей погрешности аппроксимации— преобразователем погрешности аппроксимации (ППА). Оба эти устройства называют анализаторами активности сигналов (ААС)

Упрощенная структурная схема одного из вариаптов ААС представлена на рис. 13.24. После определения параметров измеряемой величины (блок $O\Pi MB$) в блоке $\Phi C\Phi$ формируется ступенчатая функции $\lambda(t)$ и ее параметрами функции $\lambda(t)$ в схеме сравнения CC. на выходе которой образуется сигнал погрешности аппроксимации $\epsilon(t)$. Этот сигнал подвется на пуль-орган, на который поступает также заданная потрешность аппроксимации $\epsilon(t)$. Отот сигнал подвется на пуль-орган, на который поступает также заданная потрешность аппроксимации $\epsilon(t)$. Потискении условия $\epsilon(t) = \epsilon_t$ слузьоргана поступает на ключ сигнал, означающий окончапие интервала дискретизации Δt_t . По желанию на выходе можно получить значение ординат $\lambda(t)$ или ступенчатой функции λt_t (т).

На рис. 13.25 приведена структурная схема передающей части многоканальной системы телеизмерения с адаптивной дискретизацией. Передаваемые измеряемые величины после датчиков \mathcal{U} апализируются блоками адаптивных временных дискретизаторов ABJ. При достижении в каком-либо канале заданного значения погрешности ε_{Π} на выходе соответствующего ABJ появляется сигнал I, который поступает на один из элементов $H'_I - M'_n$. Генератор I'M' через открытую схему запуска C3 переключает распределитель, имнульсы с которого поступают на элементы $H'_I - M'_n$. Сигнал C а C открывает соответствующий элемент H'_I сигнал C которого, в свою очередь, открывает ключ C

С датчика начинает поступать на АЦП сигнал, пропорциональный измеряемой величине. Одновременно сигнал с элементя M' через сборку ИЛИ закрывает C3 иминульсы с TTM перестают подавяться на распределитель, и он останавливается. В АЦП сигнал с датчика преобразуется в параллельный код, соответствующий параметрам данной измеряемой величины. После преобразования в блоке считывания BC1 параллельного кода в последовательный происходит считывание кода в линию связи. По окончании считывания кода импульс с BC1 открывает C3, BC3 результате чего начинает переключаться распределитель. Одновременно импульс с BC3 поступает на элементы BC4, и сигнал с одного из них сбрасывает соответствующий ABJ8 исходное состояние, подготавливая его к выявлению очередной ординаты измеряемой величины.

Что касается приемной части адаптивной системы телеизмерения, то она мало отличается om обычной кодоимпульсной многоканальной системы ТИ.

Еще один метод построения адаптивной системы телеизмерения рассматривается в гл. 16

Рис. 13.25 Структурная схема передающей части многоканальной акаптивной системы

Контрольные вопросы

- 1. Дайте определение телеизмерения.
- 2. Дайте определение телеизмерения по вызову.
- 3. Дайте определения ТИТ и ТИИ.
- 4. В чем сущность телеизмерения?
- 5. Каково главное требование, предъявляемое к системам телеизмерения?
- 6. Дайте определение погрешности? Как ее определяют?
- 7. Какие существуют классы точности каналов телеизмерения?
- 8. Какие виды погрешностей Вы знаете?
- 9 Расскажите о суммировании измеряемых величин.
- 10. Дайте классификацию систем телеизмерения по различным признакам.
- 11 Чем объясияется повышенная помехоустойчивость импульсных систем телеизмерения?
 - 12. Какие существуют преобразователи измеряемых величин в частоту импульсов?
 - Опишите принцип действия конденсаторного частотомера.
 - !4. Опишите работу схем на рис. 13.6 и 13.7.
 - 15. В чем заключается погрешность времяимпульсных ТИ и как ее избежать?
 - 16. Изложите методы преобразования измеряемой величины в длительность импульса.
 - 17. На каком принципе выполняются приемники времяимпульсных ТИ?
 - 18. Какими преимуществами обладают кодоимпульсные системы ТИ?
 - 19. Расскажите о методах преобразования перемещений в код.
 - 20. Объясните работу схемы на рис. 13.10.
- 21 Перечислите методы преобразования электрических величин в коде с промежуточным параметром.
 - 22. Объясните работу схемы рис. 13.12, a и 13.13.
 - 23. Перечислите методы непосредственного преобразования напряжения в код.
 - Объясните работу схемы рис. 13.14, а.
 - 25. Проследите по схеме рис. 13.15 преобразование в код напряжения 25 В
 - 26. По какому принципу строят ЦАП?
- 27. Если преобразуется в напряжение кодовая комбинация 1011 по схеме рис. 13.16, а, то какая часть эталонного напряжения будет снята при замыкании ключей младшего и старшего разоядов?
 - 28. То же. для схемы рис. 13.16. б.
 - 29. Зачем пужно масштабирование и как его выполняют?
 - 30. Нужно ли масштабирование при воспроизведении аналоговых величин?
 - 31 Объясните работу схемы рис. 13.20.
- 32. Из каких соображений выбирают диапазон частот для передачи информации в частотных системах ТИ переменного тока?
 - 33. Назовите преобразователи измеряемой величины в частоту переменного тока.
 - 34. Какие приемники частотно-модулированных сигналов Вы знаете?
 - 35. Какие методы многокапальных телеизмерений Вы знаете?
 - 36. Объясните работу схем рис. 13.22.
 - 37. Как осуществляется ретрансляция телеизмерений?
 - 38. В чем смысл термина «сжатие данных»?
 - 39. Какие модуляции целесообразно применять для сжатия данных?
 - 40. Чго такое адаптивный временной дискретизатор?
 - 41. Что такое преобразователь погрешности аппроксимации?
 - 42. Как работает схема рис. 13.24?
 - 43. Как работает схема рис. 13.25?

Глава 14. Представление информации в системах телемеханики

Под представлением информации понимают преобразование телемеханических сигналов в форму, удобную для использования их человеком. Представление информации осуществляется различными методами и средставление информации дана на рис. 14.1, из которого следует, что представление информации может осуществляться в очень широком диапазоне — от звуковых акустических сигналов до записи сообщений с помощью регистрирующих аппаратов

Далее представление информации будет условно разделено на воспроизведение информации, т. е. на информацию, представляемую диспетчеру для зрительного и слухового восприятия, и регистрацию, т. е. на информацию, представляемую диспетчеру в виде документальной записи и рассчитанную на длительное хранение.

§ 14.1. Методы представления информации

Методы воспроизведения информации Воспроизведение информации осуществляется с помощью сигналов в символов тремя метотодами (рис. 14.1): Аку стич е с к им., в из у аль в ым. и и ос яз ат е л в ы ым. И на белеространенным является визуальный метод. Применяется и акустический метод, при котором внимание диспетчера привлекается звонком, сиреной или записанным на магнитофон голосом, сигнализирующим об изменении параметров управляемых или контролируемых объектов. Значительно реже используют осязательный (механический) метод, при котором диспетчер по положению управляемих илиб озменению формы или местонахождения органов управления определяет возможные нарушения в системе контроля и управления.

Визуальные символы подразделяют на четыре группы. Так, по геомет р и чес к и м символам определяют изменение параметра путем измерения расстояния между двумя точками, длины отрезка или кривой и т. п. К знаковым м символам относятся различные геометрические фигуры, а также цифры и буквы, которые записываются в цифровой, словарной и телеграфной (точки, тире) формах. Ш к а л ь н ые символы образуются сочетанием геометрических и знаковых символов. Изменение цвета пли яркости какого-либо вещества является свойством физ и чес кого с символа.

Для повышения эффективности при управлении производственным процессом необходимо иметь большое количество разнообразиой информации о протекании этого процесса. Это приводит зачастую к сосредоточению огромного числа измерительной, сигнализирующей, регистрирующей и иной аппаратуры, а также органов управления в руках диспетчера. В целях наилучшего использования информации для оперативного управления к аппаратуре представления информации и управления предъявляют ряд требований. К числу главных из них относят удобство расположения аппаратуры возле диспетчера, позволяющее ему следить за изменениями параметров измеряемых величин И быстро реаги-

Рис. 14.1. Классификация мегодов и средств представления информации

ровать на них Для этого приборы должны иметь определенные габариты и правильную компоновку на щите и пульте Надлиси на приборах и их окраска должны позволять быстро и без погрешностей считывать полученную информацию Рабочее место диспетчера, расположение, габариты и окраска аппаратуры измерения, контроля и управления должны быть такими, чтобы диспетчер как можно меньше уставал при работе, что позволяет свести к минимуму возможные ошибки в его действиях. Для этого при проектировании рабочего места диспетчера учитывают также п с и х о ф и з и о л о г и ч е с к и е возможности человека, которые накладывают определенные ограничения на восприятие информации и реализацию воздействий

Изучением методов и средств, позволяющих с учетом психофизиологических возможностей человека создать наиболее совершенные орудия труда, занимается и нжене р и а я п с их олог и я Вопросы инженерной психологии входят в более широкий круг проблем э р го н о м и к и , изучающей трудовые процессы с целью создания наиболее совершенных условии труда, которые способствуют повышению производительности труда и обеспечивают работающему минимум расхода сил

Инженерная психология занимается изучением ряда проблем, касающихся автоматизации производственных процессов, например систем «человек и машина», «человек и автомат» Большое количество практических рекомендаций получен при исследовании восприятия человеком лицевых частей указывающих приборов и панелей способов их размещения, размера и цвета надлисей и т п Некоторые из этих рекомендаций спозаны с тем, что пропускиях способность человека равна 700—2000 бит/ч Одамо практическая реализация пропускной способности более 400—600 бит/ч едва ли возможна, так как после получения информации диспетчеру необходимо время для принятия решения ограниченная пропускная способность получеркивает необходимость отсенвания избългочной информации во избежание перегрузки диспетчера Основная информация, поступающая диспетчеру должна представляться в обработанном виде, чтобы избавить его от излишних възглыственность практичнох выпушеления.

К основным рекомендациям облегчающим работу диспетчера, относятся следующие

 размеры помещения, в котором расположены органы управления, и аппаратура контроля не должны быть излишне малыми, так как в тесном помещении человек устает быстрее,

 показывающие приборы с наиболее важными показаниями должны быть расположены перед глазами на средней части панели, т е занимать наиболее выгодное положение,

 приборы контроля и органы управления должны быть размещены относительно диспетчера так, чтобы все часто выполняемые операции осуществлятись сознательно а операции, необходимость в которых возникла внезапно — рефлекторию.

4) органы управления и аппаратуру контроля необходимо группировать на панели по их назначению.

5) органы управления и соответствующая им аппаратура контроля должны быть максимально сближены.

6) наилучшим является размещение приборов по горизонтали, так как движение глаз в этом направлении более эффективно, чем по вертикали,

 следует учитывать особенности человеческого зрения а) периферическое зрение для каждого глагаа составляет 140—160° по горизонтали, 50°— по вертикали выше горизонтальной оси и 80°— ниже ее. б) с средний интервал времени, необходимый для фокусировки глаз на новую точку, составляет 167 мс, в) при слабой освещенности или при восприятии периферией глаза прямоугольники и треугольники различаются лучше, чем многоугольники и круги, прямые линии — лучше, чем кривые, г) наибольшей видимостью обладают предметы, окрашенные в красный цвет, затем в засненый, янтарно желтый и синий, л) кажущаяся яркость света, излучаемого сигнальной лампой, должна быть примерно в два раза выше яркости света в окружающем помещении, е) одновременно человек может воспринимать около восьми объектов.

8) нанисание цифр на визуальных индикаторах должно отвечать требованиям, вытекающим из особенностей человеческого зрения а) средняя продолжительность восприятия цифрового текста составляет 0.25-0.3 с в том случае, если все цифры одновременно попадают на сетчатку глаза, б) для визуального отсчета скорость смены показаний не должна быть более трех в 1 с. для непрерывно движущихся чисел скорость не должна превышать двух чисел в 1 с. в) цифры и буквы при считывании их днем пужно наносить в светлом помещении — черным цветом на желтый или белый фон, в темпом помещении — светлым на темный фон При считывании ночью цифры наносят красным цветом на черный фон, г) расстояние между цифрами не должно превышать половины их высоты. д) цифры должны иметь отношение высоты к ширине 3:2. е) прямоугольные цифры дают меньше ошибок при считывании, чем округлые, ж) следует учитывать зависимость времени считывания от угловых размеров (угол зрения глаза), цифры показывают, что оптимальная высота одного знака соответствует 0.5° Время восприятия знаков меньших размеров значительно больше 0,3 с Чрезмерное увеличение пифр не уменьшает времени считывания, так как изображение выходит из области центрального зрения Поэтому размер цифр должен соответствовать их удалению от глаз диспетчера Напри мер, рекомендуются такие размеры цифр в зависимости от их расстояния от паз диспетчера 7 мм — 1 м, 13 мм — 2 м, 20 мм — 3 м, 25 мм — 4 м, 30 мм — 5 м, 35 мм — 6 м и 40 мм — 7 м При этом дается допуск примерно на 15 % в сторопу уменьшения цифр и на 25 % в сторопу их увеличения Кроме того, чем больше размеры цифр, тем меньше можно заботиться об освещении помещения и цвете фона.

 имеются рекомендации по привлечению внимания диспетчера к аварийным сигналам а именно а) включение соответствующих сигнальных ламп с мигающим светом При этом оптимальная частота мигания сигнализаторов равна 8—9 Гц,

б)освещение лишь той части схемы которая соответствует аварийному агрегату,

в) подсветка только тех приборов, на которые диспетчер должен обратить внимание,

г) включение звукового сигнала При этом уровень звука не должен превышать 120 дБ

Методы регистрации информации. При регистрации информация, поступающая в виде сигналов, преобразуется в форму, удоблую для приведения в действие регистрирующих органов, и наносится на материал (носитель) Способ регистрации и тип носителя зависят от дальнейшего использования информации, так как она может предназначаться для чтения человеком или ввода в ЭВМ

Приведем основные методы регистрации [33]

- нанесение слоя вещества на бумагу Это регистрация на бумаге карандашом, чернилами (пером или струей распыленных чернил) либо металлическим стержнем через копировальную бумагу или ленту разных цветов (печатание на пишущей мапиние)
- снятие слоя вещества резцом, иглой, стержнем, струей твердых частиц или нагретого воздуха. Для этого стекло металл, целлулонд или бумагу покрывают слоем воска, парафина, сажи, краски либо смесью этих компонентов.

- 3) изменение качества вещества носителя. Для этого бумагу пропитывают химическим состявом:
- использование метода фотографии, при котором засвечнвается светочувствительная бумага. Существуют и другие методы: электромагнитный с записью на магнитной пленке, радиографический с записью на светочувствительной бумаге, пленке или пластнике с помощью а-. В- и у-частиц радиоактивного вещества и др.

Регистрация может быть обратимой и необратимой. Пример обратимой регистрации это когда носитель можно использовать несколько раз (запись на магнитофонной ленте).

Существует два вида регистрации:

- а н а л о г о в а я , при которой непрерывное изменение измержемой величины воспроизводится различными методами на движущемся с постоянной скоростью носителе, обычно на бумате. Используются запись шлейфовым осциалографом на ленте, фотографическая запись и изображений с экрана электронно-лучевого осциалографа, матнитная запись и т л. г.
- д и ф р о в а я , при которой данные представляются в цифровых значениях в единицах измеряемой величины (абсолютные величины) или в процентах от номинального значения (относительные величины)

§ 14.2. Средства воспроизведения информации

- Средства воспроизведения информации делятся на сигнализаторы и индикаторы (рис. 14.1). Они располагаются на диспетчерском щите, пульте или столе, о которых будет сказано поэже.
- Сигнализаторы информпруют диспетчера об изменении состояния объекта, о прохождении команд или о неисправности системы.
- И н д и к а т о р ы указывают на значения телеизмержемых величин, воспроизводят данные производственно-статистической информации и другие параметры. Различают цифровые и аналоговые индикаторы. Последние представляют собой различные приборы, в основном стрелочные. Значительно разнообразнее и сложнее цифровые индикаторы, которые и будут рассмотрены далее.

Аппаратура сигнализации довольно проста (лампы накаливания или газоразрядные звонки, сирены, громкоговорители и т. п.), и на ней вряд ли целесообразно останавливаться. О самой сигнализации (в том числе о квитировании) и о методах ее осуществления подробно говорилось в гл. 11 и 12.

Цифровые иидикаторы

Визуальная информация может быть представлена диспетчеру в виде аналоговой величины на показывающем электроизмерительном приборе или в виде цифр на цифровом индикаторе [3, 17].

Аналоговый способ отсчета позволяет воспроизвести непрерывное множество значений измеряемого параметра, тогда как цифровой — конечное число его значений. Практически вследствие погрешностей различаемое число значений параметра при аналоговом способе так же конечно, как и при цифровом. Поскольку электроизмерительные приборы достаточно известны, будем рассматривать цифровые индикаторы. Если в аналоговых приборах диспетчер вынужден по стрелке прибора дополнительно производить отсчет измеряемой величины, то при цифровом отсчете никаких дополнительных операций не требуется.

Шифровой способ отсуета получает все более широкое распространение из-за следующих преимуществ: 1) быстроты считывания, так как реакция диспетчера на цифры быстрее, чем на другие виды показаний; 2) большей точности при считывании и суммировании показаний. Проведенные опыты показали, что при цифровом отсчете ошибки при считывании составляют 0,5 %, при считывании со стрелочного прибора с круглой шкалой — 10.9 %, с полукруглой шкалой — 16 %, с горизонтальной шкалой — 27.5% и с вертикальной шкалой — 35.5%. Заметим, что ошибки при считывании со шкальных стрелочных приборов возникают за счет неточного деления на шкалах и параллакса: 3) возможности уменьшения размеров приборов и шитов, на которых располагаются индикаторы, так как сам по себе цифровой индикатор может быть меньше стрелочного прибора, габариты которого приходится увеличивать для получения большей точности считывания: 4) возможности непосредственного ввода данных в вычислительную машину; 5) простоты реализации схемы воспроизведения информации (мнемосхем) и ее регистрации.

В то же время при часто измеияющихся параметрах цифровые индикаторы из-за мелькания цифр мало пригодны. В этом случае целесообразно примеиять способы аналогового либо упрошенного цифрового отсчета, при котором стредками или цветом указывается направление изменения величины. Как правило, цифровой отсчет произволится в лесятичной системе счисления.

По способу получения цифрового отсчета и возбуждения излучения цифровые индикаторы можно разделить на пять групп: 1) с лампами накаливания; 2) газоразрядные; 3) электролюминесцентные; 4) с движением луча; 5) с индикацией разрядов счетчика.

Индикаторы с лампами накаливания. Главное преимущество этих индикаторов — их

высокая яркость. Кроме того, они просты в эксплуатации и хорошо противостоят механическим и климатическим воздействиям. Используя светофильтры, можно получить цветпую индикацию. Срок службы нити накаливания невелик при относительно большом потреблении энергии. Так, сигнальная лампа накаливания типа МН требует напряжения U_{ном} до 36 В при токе I_{ном} до 0,54 А. Средняя продолжительность горения этих ламп до 1000 ч. Однако сейчас выпускаются специальные индикаторные лампы накаливания. имеющие срок службы до 15 000 ч при максимальной скорости индикации 15-20 знаков/с.

Индикаторы с освещенными инфрами. Пример такого индикатора на три разряда приведен на рис. 14.2. Блок каждого разряда расположен вертикально; за каждой цифрой располагается лампочка, которая загорается при поступлении

оспецениями вифрами

 Рис. 14.3 Формирование цифр из элементов волоконной оптики

Рис. 14.4. Проеквизинае табло

соответствующего импульса и освещает цифру. Считывание (за исключением чнсел с одинаковыми цифрами, например 222) происходит на разной высоте, что неудобно.

Световодные индикаторы. Светопроводы из тонких нитей (волокон) стекла диаметром до 50 мкм укладывают в жутъм так, чтобы их концы образовывали на одной стороне форму цифры (рис. 14.3). Каждое волокно для предотвращения рассеяния света покрывают тонким слоем стекла с более низким показателем преломления. Подсвечивая нити с той стороны, где они расположены горизонтально, на другом конце получают изображение цифры. Для каждого раздрад необходимо (10 таких жутуов.

Проекционные цифровые индикаторы с общим экраном. Такой индикатор с оптической проекцией показан на рис. 14.4. В нем цифры с одной или нескольких декад могут поочередно воспроизводиться на общем экране. Цифры проецируются через увеличивающую оптическую систему на темном матовом стекле. Качество воспроизведения цифр высокое. Для блока одного разряда необходимы 10 оптических систем и 10 лампочек, которые загораются поочередно от приходящих импульсов. Высота цифр выполняется в пределах 15—50 мм.

Щифросинтезирующие индикатторы из линий (рис. 14.5). В простейшем случае цифры в таких индикаторах выполняются из линий (полосок), освещаемых на просвет лампами накаливания, которых нужно не менее 7—9 (для лучшей конфигурации цифры) в зависимости от числа полос, илуших на построение цифры (рис. 14.5, a, δ).

На рис. 14 5. д. с представлены накальные индикаторы: знаковые (д) и цифровые (е). Знаки и цифры синтезируются из прямых отрезков вольфрамовых нитей накаливания. Эти индикаторы работают так, что температура нагрева нитей накаливания не превышает 1250°С вместо 2500 °С в обычных осветительных лампах. Такой режим обеспечивает достаточную яркость и больщую долговечность индикаторы (10 000 ч). Промышленностью выпускаются семисегментные цифровые накальные индикаторы ИВ9, ИВ13, ИВ16, позволяющие кроме цифр высвечивать буквы А, Б, Г, Е. 3, Н, О, П, Р, С, У. Знаковые индикаторы ИВ10 и ИВ14

высвечивают цифру I и знаки «+» и «-». Накальные индикаторы работают при напряжении 3—6 В, потребляя постоянный ток 19—36 мА. На рис. 14.6 приведена схема включения одного разряда цифровой индикации. Так как цифра состоит из семи элементов, освещаемых семью лампами, то если с дешифратора поступает десятичный код, его следует преобразовать в семисетментный код. На рис. 14.6 представлены два метода индикации: закигания и гашения ламп. При зажигании ламп правая матрица исключается и лампы при отсутствии информации поташены. При выборе

дешифратором вертикальной шины θ он подключает к ней мипус источника питания, который через диды J_d . I_d зажигает все лампы, кроме четвертой. При выборе шины ℓ диоды J_d : и J_d включают лампы J_d .

Рис. 14.5. Формирование влфавитноинфровых знаков с. б.— на отдельных полосок, ст. 2— на точек, ст. е.— надикаторы накаливыми

При индикации по методу гашения все лампы горят и для воспроизведения необходимой цифры некоторые из них пужно погастить (левая матрица на рис. 14.6 при этом исключается). Когда дешифратор не подключает минус ни к одной из вертикальных шин, ток от плоса источника питания (земля) протекает через лампы и резисторы к мигусу источника питания E. При выборе дешифратором вертикальной шины θ' ток, который проходил через лампу \mathcal{I}_4 , будет зашунтирован диодом \mathcal{H}_1' и лампа погаснет. При выборе шины ℓ диоды $\mathcal{H}_2 - \mathcal{H}_2'$ зашунтируют все лампы, кроме \mathcal{I}_3 и \mathcal{I}_6 .

Индикаторы на цифровых газоразрядных лампах. Существует два типа таких ламп. Первый тип — *декатрон. или газоразрядома пампа*, которая объединяет в одном баллоне 30 тиратронов с тлеющим разрядом. В декатроне центральный анод окружен 30 электродами, состоящими из трех групп по 10 электродав в каждой. Индикация счета производится по светящемуся катоду, который возбуждается от приходящих импульсов. У некоторых декатронов в верхнем анодном кольце вырезаны отверстия в форме цифр через которые наблюдается свечение разряда около катодов. Второй тип — *сазоразряднам ампа* ИН, в которой 10 катодов выполнены из нихромовых проволочек, изотпутых в форме цифр от 0 до 9. Все 10 цифр или катодов располагаются на минимальном конструктивно допустимом расстоянии друг от друга (рис. 14.7). В двух местах между имим располагаются два анода. / и //. При подаче напряжения на анод и оди ни з катодов в лампе возникает тлеющий разряд. Баллон лампы наполнен неоном, поэтому цифра имеет красное свечение и хорошо видна. В зависимости от типа лампы размеры цифр колеблются от 9 до 60 мм.

Имеются лампы, в которых цифры просматриваются не с торца, как

в лампах типа ИН-1, а сбоку, что позволяет увеличить размеры цифр, не

увеличивая диаметра баллона лампы

Газоразрядные индикаторы малогабаритны, потребляют небольшую

энергию и обладают высоким быстродействием (до 10 000 знаков/с). Их

недостатки — высокое напряжение питания (до 300 В) и невозможность

получения большой яркости свечения (для чего нужно пропустить ток много больше 3 мА) без заметного снижения срока службы лампы, обычно равного 5000 ч.

Электролюминесцентные цифровые индикаторы. Эти индикаторы, так же как и индикаторы, изображенные на рис. 14.5, состоят из линий, но основаны они на принципе электролюминесценции — изучения света люминофором (веществом, излучающим свет) под действием переменного тока. Каждая полоска или линия, из которой складывается щифра, представляет собой конденсатор, между электродами которого помещается люминофор.

Помещается люминофора. Индикаторы выполняются на основе предпробойной или инжекционной электролюминесценции. В первых люминофором является порошкообразный сульфат цинка с различными примесями. Сначала на стекло напыляют прозрачный слой металла (один электрод конденсатора), на который наносят люминофор, а затем полосы, составляющие цифру, из тонкого слоя алюминия (второй электрод), не пронускающего свет в сторону стекла (рис. 14.8, а). Считывание производится со стороны стекла, на котором темные полосы отражают излучение люминофора, при этом цифры возникают на темном фоне. Порошковые иноликатюры. Они потребляют небольшую мощность и обладают высоким быстродействием Их срок службы достигает 5000 ч Возможно высвечивание разным цветом. Однако они требуют высокого напряжения питания (220 В) повышенной частюты (400—3000 Гц). Перед индикатором помещается дешифратор, включающий столько полосок, сколько необходимо для воспроизведения цифры. Например, при семиэлементном индикаторе цифра 8 воспроизводится всеми семью линимии, а для цифры 4 требуются четыре полоски.

Существуют также электролюминесцентные иленочные излучатели, отличающиеся от порошковых тем, что люминофором в них является поликристаллическая пленка.

люминофором в них является поликристаллическая пленка.Эти индикаторы могут работать и на постоянном токе. Однако они менее экономичны и долговечны.

Рис 147 Газоразрядный на дикатор типа ИН Г

Севтоизлучающие диоды, или севтовоиоды. Это полупроводниковые приборы, преобразующие электрическую энергию в световое излучение на основе инжекционной электрономинесценции. Свечение возникает, когда электрический ток (постоянный или переменный) проходит через контакт метал.—полупроводник или электронно-дырочный переход. При этом в область проводника (арсенида галлия, фосфида индия и др.), прилегающую к контакту или переходу, инжектируются (вводятся) избыточные носители заряда (электроны и дырки) и их рекомбинация сопровождается оптическим излучением. Светодноды надежны и очень долговечны (срок службы до 100 000 ч). Они имеют высокое быстродействие и потребляют малую мощность, однако обладают недостаточный яркостью. Для хорошей видимости при дневном освещении ток через диод должен иметь загачение 5—20 мА С помощью светоднода КЛ103 и АЛ304 образуются цифровые индикаторы из отдельных полосок. Для сигнальных индикаторов применяют светодноды КЛ101, АЛ102 и АЛ301. С помощью различных светоднодов можно выполнять матричные индикаторы з точек и шкальные индикаторы.

Индикаторы на жидких кристаллах. Жидкие кристаллы — органические вещества, обладающие неоднородными свойствами (в том числе

Рис 14.8 Индикаторы:

а — электролюминесцентный порошиковый коллексатор, 6 — нидиатор на жиманы вриствалах (/ — металический вепрограчний электрод, 2 — звантный слой, 3 — демнигофор, 7 — металлический програчный электрод, 5 — стемляние пластили, 6 — живдий вристыл.) оптическими) в различных направлениях. Изменение этих свойств происходит под воздействием магнитного или электрического поля.

Индикатор изготовляют из стеклянной пластины, на поверхность которой наносят токопроводящий прозрачный слой, являющийся одним из электродов (рис. 14.8, б). Этот электрод покрывают пленкой из жидкого кристалла. Второй электрод выполняют в виде токопроводящего трафарета цифры, которую пужно воспроизвести, и наносят на внутреннюю сторолу второй стеклянной пластины, накладываемой на первую. Если к электродам не приложено напряжение, то свет от внешнего источника свободно проходит через индикатор. Под действием приложенного напряжения жидкий кристалл под трафаретом делается непозрачным и темная цифов возникает на светлом фон

Другой тип индикаторов на жидких кристаллах основан на отражении падающего света. Для этого стекта рассмотренного индикатора покрывают поляризующими иленками, которые вновь закрывают стеклянными пластинами. На впутреннюю поверхность задней иластины наиосят зеркальное светоотражающее покрытие.

Индикаторы на жидких кристаллах обладают высокой разрешающей способностью (до 10 линий/мм), управляются низким напряжением (10— 20 В), имеют большой срок службы (до 30 000 ч) и позволяют получать цветные изображения. Выпускаются индикаторы ИЖКЦІI-4/8 (первый тип) и ИЖКЦІI-6/18 (второй тип).

Индликаторы с формированием цифр движением дуча. Дисллеем (или экранным пультом) называют электронное устройство воспроизведения информации. Дисилее бывают алфавитно-иифровыми, в которых воспроизводится только текст, и графическими, воспроизводицими любые изображения, включая текст. Наибольшее применение получили алфавитно-иифровые дисплеи, использующие электронно-лучевые трубки с длительным послесвечением. На такой экран обычно выводится 12 строк текста. В каждой строке содержится от 40 до 48 алфавитно-иифровых знаков, которые формируются с помощью матрицы точек (см. рис. 14.5, в. 2) специальным знакогенератором, засвечивающим отдельные точки матрицы. Знакогенератор представляет собой логическую схему, на которую из постоянного запоминающего устройства поступают коды алфавитно-иифровых знаков.

Если в дисилее осуществляется предварительная обработка информации, то такое устройство называют интеллектуальным терминалом (см. в конце главы). В нем обычно используется микропроцессор.

На экраи дисилея могут поступать сигнализация об аварийной ситуации, данные отдельных телеизмерений (по вызову диспетчера) с указанием их номера, даты и времени измерения. Вызов информации для воспроизведения ее на экране осуществляется с помощью специальной клавиатуры. Примеияют также и дисилеи на цветных ЭЛТ. В этом случае при аварийных ситуациях на экране возникает сигнал определенного цвета (одновременно со звуковым сигналом).

Индикации счетчиков [17]. Для цифровой индикации целесообразно использование стандартных счетчиков. Однако только газоразрядные счетчики освещаются (индицируются) при переключении, что позволяет подсчитывать показания, зафиксированные декадами счетчика. В большинстве же случаев применяют счетчики, выполненные на транзисторах. Остановимся на методах индикации разрядов счетчика.

Поразрядная инфикация производится для индикации каждого разряда счетчика. Так ка счетчики обычно собирают из тритеров, задача заключается в определении состояния каждого разрядного тритера и индикации этого состояния. Индикацию осуществляют неоновыми лампами, лампами накаливания или стрелочными приборами. Таким образом, после того как счетчик зафиксирует принятый код, считывание кода производится по светящимся лампам. Данный метод характерен для индикации д в о и ч н ы х с ч е т ч и к о в . т. е. счетчиков с обычным двоичным кодом.

Индикацию состояния триггера, собранного на электронных лампах, осуществляют подключением неоновой лампы параллельно анодному резистору либо электронной лампе. В обоих случаях последовательно с лампой включают ограничительный резистор с номиналом порядка 0.5 МОм.

Для индикации состояния транзисторных тритгеров неоновую лампу включают через усилитель на высоковольтном транзисторе, гальванически связанном с одним из коллекторов транзистора тритгера.

Для индикации состояния триггеров двоично-десятичных счетчиков можно использовать методы, описанные ранее (см., например, схему на рис. 14.6). Индикацию десятичных счетчиков, не требующих дешифрации, производят обычно с помощью газоразрядных индикаторных ламп (ИН).

Динамическая индикатиря используется для многоразрядных цифровых индикаторов, у которых для уменьшения общего числа выводов одномненные цифры разных разрядов делают с одним выводом. Имеется три способа динамической индикации двоичнодесятичных счетчиков: досчета, компарации и опроса.

Способ досчета иллюстрируется схемой, представленной на рис. 14.9. Сначала декады счетчиков $Cq_1 - Cq_n$ заполняются принимав-

Рис. 14.9. Донамическая видикация (способ досчета)

Рис. 14 10. Динамическая индикация (способ компарации)

мым кодом. Для этого на элемент M'_1 одновременно с символом кода, подаваемого на вход «Счет», поступает потенциал с триттера T (ключ на входе триттера переключен на «Счет»). Далее символ кода через сборку MM подается на декаду C4, которая после заполнения посылает логическую I в следующую декаду. После окончания счета тумблер переводится в положение «Индикация». Когда распределитель P выдаст импульс с пулевого элемента, триттер переключится и потенциал поступит на элемент M (вход кода при этом прекращается, так как на элемент M'1 потенциал не поступает), вследствие чего в декаду счетчика C4 с генератора импульсов Γ 1M начлут поступать импульсы (через элементы M1 и MM1.

Таким образом, счетчик начинает досчитывать импульсы до конца декады, а распределитель начиная с элемента 9 (на нулевом элементе было осуществлено переключение тритгера), переключаясь, подает отрицательный потенциал на катоды ламп J_1, \dots, J_m которые, однако, возбуждаться не будут, так как на их аноды положительный потенциал поступит со счетных декад только после их заполнения. Например, в декаде была записана цифра 7. От первого импульса декада переключается в положение 8. а в распределителе включается элемент 9, так как распределитель переключается в порядке, обратном порядку счетчика. От второго импульса в декаде возникает цифра 9, а в распределителе включается элемент 8. От третьего импульса с элемента 7 распределителя на катод 7 лампы ИН поступает отрицательный потенциал, а с входа заполнившейся декады счетчика через ключ BK на анод лампы ИН будет подан положительный потенциал, что вызовет свечение, в данном случае цифры 7. Точно такими же будут цифры на лампах ИН старших разрядов.

С пособ ком парации иллюстрируется рис. 14.10, где в качестве распределителя импульсов используются дополнительная счетная декада распределителя P и дешифратор $\mathcal{A}u$. В декады счетчиков Cv_*, Cv_n записан код, который должен быть индицирован лампами \mathcal{J}_L, \mathcal{J}_n Декада распределителя P подает потенциал на компаратор Kp_I и переклю-

Рис. 14.11. Динамическая пидикация (способ оппоса)

чает дешифратор так, что с его входов поочередно подаются имнульсы на цифры—катоды ламп $\mathcal{I}1,\dots,\mathcal{I}_B$ (0, 1, 2, ..., 9). Если, нанример, в декаде счетчика $\mathcal{C}v_1$ записана цифра 2, то при подаче с декады распределителя P на компаратор Kp_1 потенциала (в момент, когда декада распределителя P переключится в положение 2) компаратор пошлет импульс через ключ K на анод лампы $\mathcal{I}1$. В этот же момент времени с дешифратора будет подан потенциал на катод 2, что вызовет его свечение. Точно так же возникиет свечение цифр и на последующих лампах $\mathcal{I}1,\dots,\mathcal{I}_{p}$, т. е. за время заполнения декады распределителя P от 0 до 9 один раз загорятся определенные цифры на всех лампах. При занолнении счетчиков Cv_1,\dots, Cv_n с частотой E0 V1 на цифровых индикаторах будет наблюдаться непрерывное свечение шифо

С пособ опроса заключается в том, что показания счетчика поразрядно опрациваются и выводятся на один или несколько цифровых индикаторов. Вывод информации на один индикаторо обычно применяют при большом числе индицируемых разрядов и желании уменьшить объем аппаратуры. Распределитель поочередно открывает схемы $H_1, ..., H_n$ (рис 14.11), и показания счетных декад C_V , C_V , ..., C_V , чрез схемы большого на дешифратор, который преобразует двоично-десятичный код в десятичный. Импульсы с выходов дешифратора подаются на катоды лампы Л. Чтобы можно было успеть снять показания, частота работы распределителя должна составлять доли герц.

§ 14.3. Средства регистрации информации

 К средствам регистрации информации относятся регистраторы — устройства, документально фиксирующие процессы, происходящие в управляемой системе.

Устройства аналоговой регистрации. Для такой регистрации используют самопишущие миллиамперметры, шлейфовые и электронные осциллографы, а также автоматические потенциометры. Самой распространенной является аналоговая регистрация чернилами па бумаге в виде ленты или диска (самопицущие гальванометры).

Устройства цифровой регистрации. Для регистрации цифровых данных примеияют различные цифропечатающие механизмы с электрическим управлением. Они делятся на устройства посимвольной и построчной печати.

Устройства посимвольной печати. В них текст печатается в строку знак за знаком.

Электрическая пишущая машинка, классической конструкцией которой является машинка «Консул-260», имеет скорость печати 15 знаков/с, а машинки АП-7104 и МПУ 16-3 — до 30 знаков/с. Существуют машинки, у которых знаки расположены на перемещающейся сферической головке и которые обладают скоростью печати 18 знаков/с. Штанговый печатающий механизм, у которого знаки расположены на выдвигаемых штангах, печатает на узкой ленте со скоростью до 100 строк/мин при 16 знаках в строке.

Игловое печатающее устройство обеспечивает скорость печати 180 знаков/с. Регистрирующая головка такого устройства содержит семь расположенных друг под другом игл, каждая из которых управляется электромагнитом. При нанисании строки текста регистрирующая головка непрерывно перемещается вдоль бумаги.

Телетай п — буквопечатающий приемопередающий аппарат с клавиатурой, как у пишущей машинки. Он служит для ввода информации с помощью клавиатуры и приема информации с помощью печатающих устройств. Применяется также для передачи по каналам связи сообщений в виде телеграмм или кодовых комбинаций (кодограмм). Широко используется в качестве вводно-выводного (периферийного) устройства микро-ЭВМ и в автоматизированных системах обработки данных.

Перфоратор предназначен для заниси информации нутем пробивания отверстий в бумаге со скоростью от нескольких десятков (в карточных перфораторах) до нескольких сотен (в ленточных перфораторах) перфораций в 1 с. Наиболее распространенными являются ленточные

000000	17111 - начало и ко- нец массида Информеция не наносопіся
00 0	
0 0	01010-начеле следа 00001-дад 1м 00101-можер 1ж 011 110 можернация о 101 желечинеровной 100 величине

Рис 14 12 Поимер коловой записи телензмеряемой величины на ленте

перфораторы, использующие перфорационпую ленту из бумаги, целлулоида или лавсана. В основном применяются бумажные ленты шириной 17.5. 20,5, 22,5 и 25,4 мм. Леиты имеют одну транспортпую дорожку из отверстий для продвижения ленты и 5-8 информационных дорожек в зависимости от числа разрядов записываемых коловых комбинаций.

> На рис. 14.12 показан пример записи на ленточном перфораторе ПЛ-80 в двоичном коде телеизмеряемой величины. В 1-м ряду пробиты все отверстия, что означает начало передачи. В последующих трех рядах для удобства считывания информация не наносится. В 5-м ряду пробиты лишь два отверстия (не считая отверстия для

транспортной дорожки) и код 01010 означает начало слова Следующая кодовая комбинация 00001 указывает, какой вид телеизмерений передается: аналоговый или цифровой. Далее следует номер датчика (7-й ряд), с которого передается информация, и, наконец, иять рядов, с 8-го по 12-й, предназначены для передачи 15-разрядной кодовой комбинации 0111101011010110, соответствующей телеизмеряемой величине. Для передачи полезной информации в данном случае используются только три разряда справа от транспортной дорожки, два разряда слева от нее предназначены для служебной информации.

Устройства построчной печати. Эти устройства печатают целую строку текста одновременню, вследствие чего достигается большая скорость печати (до 1400 строк/мин при 128—132 знаках в строке).

У стройство свращающим ся цилиндр ом имеют шлиндр, на поверхности которого на отдельных знаковых дорожках расположены алфавитно-цифровые знаки. Число знаковых дорожек соответствует числу печатаемых символов в строке. Над вращающимся щилиндром протяпуты бумага и красящая копировальная лента. Против каждой знаковой дорожки расположен гладиний молоточек, управляемый электромагнитом. Ударом молоточка бумага прижимается через копировальную ленту к выпуклой поверхности знака (литеры). При этом цилиндр поворачивается в положение, при котором требуемый знак оказывается против молоточка. Вся строка отпечатывается за один оборот барабана, после чего бумага и красящая лента протигиваются на один шаг.

Устройство сколеблющейся пишущей головкой содержит головку, на которой нанесены алфавитно-шифровые знаки и которая совершает возвратно-поступательные движения перед бумагой. Вся строка текста отпечатывается головкой за один цикл ее перемещения.

Устройство цепочечного типа — устройство, в котором несколько комилектов алфавитно-цифровых знаков размещены на ленте, непрерывно движущейся позади бумаги. Ударами молоточков отпечатывается вся строка текста при прохождении одного комплекта знаков.

Кроме рассмотренных механических печатающих устройств существуют устройства, в которых знаки наиосятся на бумагу электрическим или оптическим способом. Для этого изображение печатаемых знаков первоначально формируется на экране электронно-лучевой трубки, а затем переносится на бумагу. Полученное изображение закреиляется различными способами: химическим, термическим, прожиганием бумаги (искровая печать) или переносится на фотобумагу. В таких устройствах скорость печати составляет 100—3000 знаков/с

Тер м и н а л (от лат. terminalis — относящийся к концу) — терминальное устройство, абонентский пульт — устройство, предназначенное для ввода и вывода информации. Примером терминала является объединение перфоратора, устройства печати и пишущей машинки. Иногда одии телетайи считается терминалом. Терминал может содержать запоминающее устройство. Связь терминала с удаленными ЭВМ осуществляется по каналам передачи данных.

§ 14.4. Оборудование для размещения средств воспроизведения информации

Для размещения средств воспроизведения информации в пункте управления предусмотрено специальное оборудование.

Диспетчерский щит. Представляет собой панель или ряд панелей, на которых смонтированы средства воспроизведения информации в виде сигнальных дамп, мнемонических схем контролируемых управляемых производственных процессов, индикаторов, табло. Часто на щитах монтируют ключи и кнопки управления. Как указывалось в гл. 12, сигнализация о состоянии объектов осуществляется по методам «темного и светлого шита». В этом случае «темный шит» — это м и м и ч е с к и й щ и т — щит с символами контролируемых объектов в виде механических и электрических элементов, положение которых показывает состояние каждого объекта, а несоответствие сигнализируется освещением символа или установленного вблизи него светового элемента (ГОСТ 26.205— 83). Согласно этому же стандарту, «светлый щит» — это с в е т о в о й щ и т — щит со светящимися символами контролируемых объектов, состояние которых указывается цветом свечения символов, а несоответствие — мигающим обещением символов, а несоответствие — мигающим освещением символов, а несоответствие — мигающим освещением символов.

В последнее время щиты, занимающие большую илощадь, заменяют дисилеями, работающими совместно с ЭВМ. С помощью таких дисплеев диспетчер может не только получать данные о состоянии объекта (ТС, ТИ), но и управлять ими (ТУ, ТР) через клавиатуру дисплея.

Диспетчерский пудьт. Он представляет собой устройство, с помощью которого диспетчер управляет процессом или получает сведения о нем, используя для этого средства телемеханики. Диспетчерские пульты могут предназначаться только для управления или для отсутствии диспетчерского шита его функции выполняет диспетчерского щита. При отсутствии диспетчерского шита его функции выполняет диспетчерской пульт, изотовляемый в виде стола на одно или два рабочих места. Стол имеет наклон в сторопу диспетчера и часто окайилен вертикальной задней стенкой, на которой смонтированы приборы телеизмерений. Иногда стол выполняется полукругом, охватывая диспетчера справа и слева. Таким образом, на диспетчерском шите и диспетчерском пульте монтируются все средства управления и воспроизведения инфолмации.

Диспетчерский стол. При обилни приборов и средств связи дополнительно к диспетчерскому щиту и пульту устанавливают диспетчерский стол, на котором располагаются телефоны, микрофоны, громкоговоритель и т. д.

Миемоскема (мнемоническая схема) — комплекс символов, изображающих элементы управляемого объекта, располагаемых на щите или на пульте. Различают мимические (несветящиеся), световые и полусветовые мнемосхемы.

В мимических мнемосхемах оборудование и соединительные связи изображают сплошными цветными накладными плитками, например шины электроснабжения — горизонтальными полосами, выключатели -- квадратами. Между изображением оборудования расположены

сигнальные лампы двух цветов, красный цвет означает включение, зеленый — отключение объекта

В световой м немосхеме всеконтролируемые и управляемые узлы объекта и связи между ними отображаются световыми символами различных цветов. Такие мнемосхемы выполняют в виде стеклянных матовых панелей, почти полностью закрашенных (не закрашен лишь рисунок мнемосхемы), или светопроводов. Существуют электролюминесцентные мнемосхемы, в основе которых заложен принцип, описанный при расскотрении электролюминесцентных индикаторов.

Обычно мнемосхема копирует объект контроля и управления, т. е. выполняется как его информационная модель. Однако при сложных и больших объектах мнемосхемы, построенные по принципу прямого моделирования, оказываются излишне громоздкими и трудно воспринимаемыми. Поэтому при построении мнемосхемы для объектов, несущих много информации, исходят из таких соображений: символы, отображающие наиболее важную и часто используемую информацию, располагают в центре мнемосхемы, а всю остальную схему строят, исходя из порядка использования диспетчером информации.

При указанном построении мнемосхемы точная модель объекта уже не получается, что позволяет значительно уменьшить размеры самой мнемосхемы, а значит, и размеры цита и пульта, на котором она располагается.

Мнемосхемы составляют из так называемых мнемосим волов, отображающих то или иное оборудование для каждой отрасли промышленности. Подобный метод построения мнемосхемы требует очень большого числа мнемосимволов. Например, только в химической промышленности имеется несколько сотен наименований оборудования, подлежащих изображению на мнемосхеме. Излишне большое количество мнемосимволов затрудняет стандартизацию в изготовлении мнемосхем

В последнее время все оборудование предложено разбивать на ряд функциональных классов (независимо от отрасли промышленности), а мнемосимююлы строить из 24 унифицированных элементов простейшей конфигурации, которые можно выполнять из органического стекла или пластических материалов и окрашивать в любые цвета * Примеры этих элементов представлены на рис. 14.13, а. С помощью такого набора унифицированных элементов можно составить любые м немосим волы путем их наклеивания на одинаковые по размеру (40.240 мм) пластинки или ячейки, примеры которых даются на рис. 14.13, с. где изображена часть мнемосхемы трубопровода. Наименования символов являются условными; в другой отрасли промышленности символ, означающий на рис. 14.13, с. 41.13, с. 3 даятяжух может означать выключатель и т. п.

Из мнемосимволов строят мозаичные щиты. Пример такого щита д я телемеханической системы управления нефтепроводом ТМ-100 приведен на рис. 14.14, а. Здесь из мозаичных мнемосхем составлена мнемосхема диспетчерского щита, изображающая ряд насосных перекачивающих станций. По каждой из этих станций диспетчер получает полную инфор-

^{*} Разработка ЦНИИКА.

мацию, подсоедниям поочередню любую из них к приборам и мнемосхеме, выведенной на диспетчерский иульт, за которым он сидит (рис 14 14. б) Коммутациопшье элементы. На щите и нульте расположены также различные контактные устройства, называемые коммутационными элементами, которыми управляет диспетчер (переключатели, кнопки и тумблеры) Все эти элементы выпускаются в разнообразном исполнении

Переключатели бывают проворотными (галетными, кулачковыми и щеточными), движковыми, клавишными и кнопочными В основу этих переключателей положены микропереключатели, имеющие обычно одлу контактную групну на переключение Кнопочные переключатели выпускаются двуми, тремя, четырьмя, пятью и десятью кнопким сфиксацией и блокировкой каждой кнопки

Кнопки изготовляют с арретиром (фиксатором) и без арретира Возврат в исходное состояние кнопки с арретиром происходит после повторного нажатия, а кнопки без

Рис 14.14 Мозанчинай щит (a) и культ со столом (б) для теле

арретира — после снятия нажатия Если на щите или пульте диспетчера размещается большое число кнопок, их иногда окращивают в различные цвета Имеются кнопки и со световой сигнализацией, для которой используют лампы накаливания и светодило. Иногда применяют светофильтры для цветной индикации Изготовляют также кнопки с герметичными контактами на базе матнитоуправляемых контактов

Ту м блеры, в основу которых положены микропереключатели, отличаются от последних большим числом контактов и увеличением разрываемой ими мощности Тумблеры вынускаются в различных модификациях, так, управляющая ручка может фиксироваться в разлыч положениях в крайних, в одном среднем, в среднем и двух крайних, в од ном среднем и одном крайнем

Срок службы коммутационных элементов составляет 10⁴—10⁵ срабатываний

Коптрольные вопросы

- 1 Что понимают под представлением информации'
- 2 Перечистите методы воспроизведения информации
- 3 Каковы главные требования, предъявляемые к аппаратуре оперативного управления?
 - 4 Чем занимается инженерная психология?
 - 5 Перечислите основные рекомендации, облегчающие труд диспетчера
 - 6 Перечислите основные особенности человеческого зрения
- 7 Какие особенности человеческого зрения следует учитывать при написании цифр?
 - 8 Перечислите основные методы регистрации информации
 - 9 Перечислите виды регистрации
 - 10 Перечислите средства представления информации
 - 11 Перечислите преимущества цифрового отсчета показаний
 - 12 Какие группы цифровых индикаторов Вы знаете?
 - 13 Перечислите индикаторы с постоянным начертанием цифр
 - 14 Как устроены световодные индикаторы?
 - 15 Какие Вы знаете индикаторы на цифровых газоразрядных лампах?
 - 16 Объясните работу схемы рис 14 6
- 17 Объясните принцип действия электролюминесцентных цифровых индикаторов
 - 18 Объясните принцип действия светодиода
 - 19 Как устроены индикаторы на жидких кристаллах?
 - 20 Что такое дисплей и как он устроен?
 - 21 Объясните работу схемы рис 14 9
 - 22 Объясните работу схемы рис 14 10
 - 23 Какие Вы знаете устройства цифровой регистрации?
 - 24 Как происходит запись информации в ленточных перфораторах?
 - 25 Что представляет собой диспетчерский шит?
 - 26 Какие функции выполняет диспетчерский пульт?
 - 27 Что такое мнемосхема и каковы разновидности мнемосхем?
 - 28 Как составляют мнемосхемы?
 - 29 Какие коммутационные элементы устанавливают на щите и пульте?
 - 30 Какие бывают переключатели?
 - 31 Как действуют кнопки с арретиром и без него?
 - 32 Что такое терминал?
 - 33 Что такое телетайп?

Часть четвертая. Системы телемеханики.

Глава 15. Системы телемеханики на интегральных микросхемах

В первых трех частях кинги были изложены основные принципы передачи телемеханической информации и построения систем телемеханики, а также рассмотрены элементы и узлы, из которых состоят системы телемеханики. Эта часть кинги является логическим завершением первых трех. В ней на примерах систем телемеханики показано, как происходит реализации язложенных принципа.

В нашей стране выпускается большое число систем телемеханики (СТ) для самых разнообразных применений. К ним относятся как унифицированные комилексы СТ широкого профиля, выполняющие все телемеханические функции и могушие найти применение в любой отрасли народного хозяйства, так и специализированные СТ для определенных отраслей промышленности. К числу специализированных СТ следует отнести: устройства УТК-1 и «Цигрус»; устройства ВРТФ-3 и МКТ-2; системы «Ритм»; системы ТИМ-72 и «Темир»; системы «Обзор», ТКУ-2, ТСД, ППТ-1; системы «Импулье-2» и «Диспетчер-2»; систему ЭТСМ-62.

Для серийного выпуска СТ *ищрокого* профиля *были* предварительно разработаны унифицированные блоки, субблоки и конструктивные устройства (панели, шкафы и т. п.). Так, в 1967 г. был разработан комилекс «Спектр». На базе этого комплекса выпускалась единая серия «Нарт-67», разработанная ЦНИИКА и состоящая из СТ ТМ-100, ТМ-200, ТМ-201, ТМ-300, ТМ-301, ТМ-500 и ТМ-600. Все перечисленные СТ, как специализированные, так и широкого профиля, относятся ко второму поколению. Их элементной базой являются транзисторы.

В настоящее время выпускается агрегатный комилекс средств телемеханической техники (АСТТ), входящий в Государственную систему промышленных приборов и средств автоматизации (ГСП). Элементной базой этого комилекса являются интегральные микросхемы, а входящие в него СТ относятся к третьему поколению. Вместо СТ, входящих в серию «Нарт-67», выпускаются СТ ТМ-120-1, ТМ-120-2, ТМ-130, ТМ-321, ТМ-511, ТМ-512, ТМ-620, ТМ-660 и ТМ-800, Комплекс АСТТ не только обеспечивает выполнение обычных для СТ функций ТУ, ТС, ТИ, ТР и передачу статистической информации, но и производит обработку информации для регистрации е различной аппаратурой, представления на мнемосхемах, аналоговых и цифровых приборах (осуществляя при этом необходимое масштабирование), сравнивает измеряемые параметры с уставками, вводит данные в ЭВМ и т. п. СТ, входящие в АСТТ, могут работать по любому каналу связи, включая выделенные проводные линии, полосу частот или разлиотракт.

Системы телемеланики

			Инфо	ривин	Информации с ПУ на один КП	M	форма	לווא כ ס'	Информация с одного КП на ПУ	
Наимено. вание спетемы	Число КП	Число К II Вяд и количество линий свизи	18	TP	защита информации ТС		THI	THE	ТИТ ТИИ защита информации	Примечание
-	2	3	4	22	9	7	90	6	10	=
IM-120-1	30	Произвольная	32	oc.	Каждый байт на печетность. Вся посылка подторе- нием с РОС	256	6.9	00	Каждый байт на нечетность Вся посылка с цикли- ческим кодом	Кажлый байт на Передача ТУ на ару- исчетность. Вся гие системы. Присм посыжа с пихан- ТИ с других систем, передачя ПСИ
FM-120-2	30	Цепочечная	20		Повторением с ИОС	91	30		Корреляционным колом	
TM-320	13 на одну ли- ино свя- зя	Радиально-цено- чениая (до 32)	8		Как в ТМ-120-1	56	-		Каждый байт на печетность. Вся посызка повторе- нием	Споравическая пере- лача Вместо ТУ — ТР. Вместо ТИТ — телефон
TM:310	До 99	Радиальная, по одному КП на одну липию связи	130	20	Функциональные адресы и вожера групп ИОС, ТУ и ТР из нечетность и повторением	120	225	120	Функциональные авреса и номера групп МОС, ТИТ и ПСИ па печет- ность. ТС и ТИИ повторением и на нечетность	

Продолжение таблицы 15 1

			Инфо	рмаци	Информация с ПУ на один КП	H	формац	IMB C O.	Информация с одного КП на ПУ	
Наимено панке системы	thego Kil	Вид и количество	Ty	4	зашита информации	10	THT	Тим	защита информация	Примечание
-	63	3	4	5	9	7	œ	6	01	=
TM-620	8—15 на одну ли ино свя- зя	Радиально-цепо- чечная (не более 15)	oc .		Как в ТМ-120-1	63	C4	oro.	Как в Т.М 320	Число ТУ, ТС и ТИ для второй модифика- ции КП (всего 4) те- лединамометрирование
TM-130	60 на одну ли- иию свя- зн	Произвольная (4) 8, 4, 2, 8, 2, 1	4, c:	8, 2, 1	Каждый байт па печетность Вся посылка укоро- ченным цикличе- ским кодом	16, 8,	16, 4.	8 C Khi	Каждый байт на печетность Вся по- сылка укорозеняюм пислическим колом	Данныс дэн трех мо- дификаций КП
TM-512	-	1, дуплекс	1	1		480	09		Инверсиым колом	Спорадическая пере- дача. Обратный канал с ПУ на КП (вызов ТС, контрольная по- сылка)
TM-511	-	То же	1	1		736	80		Пиклическим кодом Как в ТМ-512	Kax 8 TM-512
AMCT	32	Произвольная				255	9		На нечетность и	На базе жикропроцес- сова
YBTK-100	30	To we			y Beek YBTK HTe-	256	240	00	y Brex YBTK HTE.	V ncex 3BTK
VBTK-300		A			ративиым кодом и	512	215	256	ративным кодом	микро-ЭВМ
VBTK-501	32	^ >			повторением	212	256	91		

Из сказанного следует, что системы телемеханики, входящие в АСТТ, являются быльшими и сложными устройствами, подробное описание которых не представляется возможным в рамках этой книги.

Для лучшей ориентации и наглядности основные характеристики систем телемеханики представлены в табл. 15 1, в которую включены также системы, описанные в следующей главе

Из таблицы следует, что все выпускаемые системы телемеханики, за исключением систем ТМ-511, ТМ-512 и АИСТ, многофункциюнальны, передают любую телемеханическую информацию (как командлую, так и известительную), а ряд систем — и производственно-статистическую информацию (ПСИ). Эти системы предназначены для рассредоточенных объектов с использованием различных линий связи. Системы ТМ-511, ТМ-512 и АИСТ являются узкоспециализированными системами ТИ —ТС для сосредоточенных объектов.

Во всех системах телемеханики используется временное разделение сигналов, передаваемых в виде кодовых комбинаций, обрабатываемых по частоте при передаче их по линии связи, телеизмерения — кодоимпульсные, а в некоторых системах (АИСТ, ТМ-320) — алаптивные.

В некоторых системах телемеханики применяется спорадическая передача информации, позволяющая лучше использовать канал связи, но одновременно несколько усложивющая систему вследствие необходимости подтверждения работоспособности системы при отсутствии передачи

Системы АИСТ и УВТК построены с использованием вычислительной техники. Однако оныполняют те же телемеханические функции, что и другие системы. Подробнее о них будет сказано в гл. 16

§ 15.1. Комплекс систем телемеханики ТМ-120

Комплекс систем телемеханики ТМ-120 предназначен для управления трубопроводным гранспортом, которое осуществляется по иерархическому принципу. СТ высшей ступени обслуживают центральные диспетчерские службы (ЦДС), управляющие объектами насосных и компрессорных станций, СТ низшей ступени — районпую диспетчерскую службу (РДС), контролирующию работу объектов определенного участка трубопровода (линейных сооружений, замерных пунктов и т. п.).

Комплекс телемеханической анпаратуры ТМ-120 состоит из систем телемеханики ТМ-120-1 (высшей ступени) и ТМ-120-2 (низшей ступени). Обе системы используют временной способ разделения сигналов, передаваемых в виде кодовых комбинаций, обрабатываемых по частоте при передаче их по линии связи.

Система телемеханики **ТМ-120-1** [9,29] Один пункт управления (ПУ) системы может обслуживать до 30 контролируемых пунктов (КП) по ли-

ниям связи произвольной структуры с любой скоростью передачи: 50, 75, 100, 200, 300, 600 битс. При этом КП могут быть расположены практически на любом расстоянии от ПУ.

Объем информации, передаваемой с каждого КП: до 256 сигналов о состоянии двухпозиционных объектов (ТС), 64 телеизмерения текущих значений (ТИП), 8 телеизмерений интегральных значений (ТИП) и 512 десятичных разрядов (цифр производственно-статистической информации) (ПСИ). В свою очередь, на КП с ПУ может быть передано 32 команды управления двухпозиционными объектами (ТУ), 8 кодовых команд телерегулирования (ТР) и команда вызова (ТС). Кроме того, на каждый КП может быть передано до 128 команд ТУ для ретрансляции их на СТ нижнего уровия ТМ-120-2. В свою очередь, с СТ ТМ-120-2 каждый КП может ретранслировать до 160 ТИ

Система телемеханики может работать и с вычислительной машинной М-6000, в которую с ПУ вводится вся информация, передаваемая с КП. Команды ТУ могут передаваться и машиной. На рис. 15.1 показана структурная схема аппаратуры СТ.

Передача информации в системе осуществляется в виде восьмиразрядных кодовых посылок (1 байт) (рис. 15.2). Для получения известительной информации с КП (ТС. ТИТ. ТИИ и ПСИ) с ПУ посылается четыре байта. В первом байте передается код синхронизации для подстройки генератора на КП. Из восьми разрядов во второй посылке первые три разряда отведены для кода начала, а остальные пять — для адреса КП. В третьем байте первые четыре разряда обеспечивают передачу адреса функции, т. е. что должен передать КП — ТИ, ТС или ПСИ, а вторые — выбор номера группы. В четвертом байте вновь передается синхронизирующая комбинация (рис. 15.2, а). Пятиразрядный двоичный код адреса обеспечивает вызов 32 КП (две комбинации не используются). Максимальное число групп, равное 16, обеспечивается четырехразрядным двоичным кодом. После того как выбранный КП получил с ПУ приказ о передаче ТИ или ПСИ, с этого КП на ПУ возвращаются полученный адрес, состоящий из трех байтов, аналогичных посланным, и группа сообщений, занимающая 1 —16 байт в зависимости от объема передаваемой информации. В этой группе и передается ТИТ, ТИИ пли ПСИ. После передачи группы сообщений посылается байт «Конец». Вся эта посылка защищается циклическим кодом ЗЦК, т. е. после байта «Конец» следует передача контрольных символов т. Информация во всех передаваемых байтах,

кроме байта «Конец», защищается проверкой на нечетность. Байт «Конец» в девятом разряде дополняется символом для проверки на четность. Эта передача соответствует рис. 15.2. б.

Передача ТС с КП производится аналогично передаче ТИ и ПСИ, с той лишь разницей, что если после получения на КП функционального адреса на передачу ТС об изменении состояний объекта таковой на КП не окажется, то с КП этот адрес посылается обратно. Если с КП необходимо передать ТС, то с КП на ПУ посылается функциональный адрес «Запрос требований» и передача ТС происходит, как на рис. 15.2,6.

При передаче команд с ПУ первые три байта аналогичны таким же при вызове известительной информации (рис. 15.2, в). В четвертом байте вместо кода синхронизации передается код объекта ТУ в группе или значение кодовой команды (уставки) в двоичном коде (для ТР). Через определенный промежуток времени команда повторяется (рис. 15.2,в.) При совпадении двух команда с КП на ПУ передается сигнал решающей обратной связи в виде двух байтов: синхронизирующей комбинации и адреса КП (рис. 15.2, г). Таким образом, передача командной информации защищается методами повторения и решающей обратной связи.

Основной режим работы СТ — циклический опрос контролируемых пунктов и прием с них телеизмерений, как указано выше. После приема первой группы ТИТ принимаются все остальные. Далее производится

прием ТИТ с остальных КП. После приема телеизмерений со всех КП следует опрос требований на передачу ТС.

Состав аппаратуры ПУ системы ТМ-120-І представлен на рис, 15.3. Порядок работы задается блоком режима работы БРР. Этот же блок осуществляет циклический опрос всех КП для приема с них текущих телеизмерений, а также вызов ТИИ и ПСИ по программе, заложенной в вычислительной машине ВМ, которая связана с БРР интерфейсной картой (ИК), являющейся блоком сопряжения системы телемеханики с ВМ. Комалы управления ТУ и кодовые команды телерегулирования ТР посылаются через блок задания команды 53К пли диспетчером ключами управления, расположенными на пульте диспетчера ПЛ. пли ВМ через интерфейсную карту. Правильность переданной команды диспетчер проверяет с помощью узла индикации команд УИК; воспроизводящего команду на ПЛ. В БЗК можно задать алреса контрольного вызова ТС.

В случае приема информации блок режимов через переключатель каналов приема $IK\Pi$ подключает узел синхронизации к одному из модемов M_t , образующих каналы обмена информацией между ПУ и КП. Принимаемая информация записывается в блоке памяти $B\Pi$ в один из регистров, подключаемый BPP. Одновременно BPP подключает регистр узла памяти рассогласования $V\Pi P$ запоминает значение разности фазы между сигналами, поступающими с ПУ и каждого КП. Код, соответствующий значению этой разности, записывается в регистр узла синхронизации VC, что позволяет уменьшить время вхождения в синхрониую работ ПУ и КП.

Рис. 15.3. Структурная скема пункта управления системы ТМ 120-1

демы модулируют кодовые комбинации по частоте при передаче с ПУ и демодулируют сигналы известительной информации, приходящие с КП.

Состав аппаратуры КП системы ТМ-120-1 приведен на рис. 15.4. Модем M узет синхронизации VC и кодер — декодер KZ выполняют те же функции, как и аналотичные устройства на ПУ. При изменении состояния объектов блок передачи телесингализации BIOTC посылает сигнал «Запрос связи» в BPP и по его команде осуществляет передачу TC. Измерженые весичины преобразуются в аналого-цифровом преобразователе а кодовые комбинаций и после вызова с ПУ передаются EIOTUT. Токовые и кодовые датчики подключаются соответствующими коммутаторами. EIIOTUT включает в себя интеграторы, суммирующие импульсы от числоимпульсымх датчиков, и осуществляет передачу интегральных телеизмерений по вызову с ПУ.

Цифровая статистическая информация поступает с пульта ввода TB и передается этим блоком по команде с блока задания режима работы BPP. Команды управления друклозиционными объектами («Включить» или «Отключить») поступают на исполнительные механизмы с $E\Pi pTV$, а кодовые команды — на регуляторы с $E\Pi pKK$. После правильного приема обеих команд с $K\Pi$ на ΠV посылается сигнал «Пололжение».

Система телемеханики ТМ-120-2 [9]. На рис. 15.5 показано число обслуживаемых КП, количество информации, передаваемой на КП и с него, а также объем информации, циркулирующей между системами. В системе может использоваться и вычислительная машина М-6000.

Синхронизирующий сигнал передается в виде кодовой комбинации

Рис. 15 4. Структурная схена контролируемого пункта системы тм. 190.1:

BRP - блоки приема ТУ и колових комвих, BRU — блоки передачи ТС. ТИ, ТИТ, ТИП и ПСИ. RRV и RZK — коммутаторы токолых и колових датчиков

Рыс. 15-5. Структурная ехема системы ТМ-120-2 (MPC — устройство ретраисляции телеизмерении)

1111111 (первый байт) и выполняет одновременно роль стартового сигната, начинающего любую передачу. Второй байт предназначен для адресной информации; изть тактов отводится на передачу кодовой (адресной) комбинации (АК) для выбора одного из 30 КП, а три такта — для функционального адреса (ФА). Для передачи известительных сообщений с КП может быть отведено 1—10 байт, причем каждый байт передает или один параметр ТИ, или состояние восьми объектов ТС. Передача известительной информации производится в одном цикле и заканчивается байтом КИЧ (конец информационной части).

Защита адресной информации осуществляется информационной обратной связью, защита известительной информации — корреляционным кодом, защита команд повторением, т. е. команды ТУ передаются в двух циклах подряд.

Прием информации (рис. 15.6) из модема осуществляется централью БРІ, которая определяет также режим работы, формирует сигналы сопряжения и управления блоками, выдает известительную информацию на ПУ и пересылает команды в БПрТУ, который сравнивает кодовые комбинации команд, прииятых в двух циклах, и при их совпадении посылает сигнал разрешения исполнения команды. ТУ.

О правильном приеме команды централь EP1 посылает на ПУ «Квитанцию» в виде двух байтов: «Старт» (синхронизирующий импульс) и кодов АК и Φ A.

Пункт управления системы (рис. 15.7) предназначен для задания режима опроса КП с целью получения, хранения и выдачи ТИ и ТС в системе ТМ-120-1 и вычислительной машине М-6000 по их требованию. Основной режим ПУ — непрерывный циклический опрос всех КП для получения ТИ

и ТС. Командный режим для передачи ТИ возникает по мере надобности. В централи BP2 формируется вся информация, передаваемая ПУ, производится защита каждого байта на четность и образуется коррелационный код. Вся эта информация перед поступлением в канал связи преобразуется в модеме в частотно-модулированные (ЧМ) сигналы. Поскольку адресная информация защищается ИОС, после того как приятые с КП ЧМ — сигналы преобразуются в модеме в кодовые комбинации видеоимпульсов, они сравниваются в BP2 с переданными комбинациями. Если комбинации адресов совпадают, то принятая с КП информация записывается в буферпую память блоков ретрансляции BPT0 и BPT0. При несовпадении адресов централь BP2 повторяет до трех раз свой запас данного КП, а затем переходит на запрос информации ТИ и ТС со следующего КП.

В основном режиме работы принятые сообщения ТИ и ТС записываются в память блоков EPTH и EPTC и при запросе передают ее в систему ТМ-120-1. Если от системы ТМ-120-1 приходит команда, то централь EP2 выдает «Квитанцию» о ее получении и начинает выполнение ланной команты

§ 15.2. Система телемеханики ТМ-320

Система ТМ-320 [29] предназначена для обслуживания промышленных предприятий, объектов коммунального хозяйства и энергоснабжения городов по выделенным двухироводным радиально-цепочечным линиям связи, число которых может варьироваться в пределах 1—32 с подсоединением к каждой до трех КП. Максимальная отдаленность КП от ПУ обусловлена сопротивлением и емкостью линии связи, которые не должны превышать 3 кОм и 0,6 мкФ соответственно.

Число передаваемых команд по одной линии связи не должно превышать 48, т. е. если к линии связи присоединен только один КП, то к нему могут быть присоединены 48 телеуправляемых двухпозиционных объектов, если два КП, то к каждому из них может быть присоединено по 24 объекта, если три КП, то по 16 объектов. При этом каждой командой ТУ можно осуществить вызов двух датчиков ТИТ пли телефонный разговор, возможность передачи которого по той же линии связи обусловлена тем, что вся информация, в том числе ТИТ, передается спорадически. Вызов телефона с КП на ПУ производится запросом на передачу ТС, число которых с одного КП может достигать 56 независимо от количества КП, присоединенных к одной линии связи. Если в процессе передачи телефонного разговора возникает аварийная ТС, то телефонный разговор на мгновение прерывается для передачи срочного сообщения. На качество телефонного разговора кратковременный перерыва влияе телефачичеться.

Спорадическая передача сообщений позволяет применить адаптивный метод передачи ТИТ. Для этого используется *λ*-Δ-модуляция. При таком способе ТИТ передается только при изменении амплитуды телеизмеряемой величины. Отрицательный сигнал между этими изменениями, как показано на рис. 4.16, не передается.

Число передаваемых ТИТ не может превышать 10. При этом с каждого КП нельзя вызывать более одного ТИТ. Все ТИТ аналоговые.

Структура передаваемых сигналов в системе ТМ-320 представлена на рис. 15 8. Так как система работает в режиме спорадической передачи, то при отсутствии передачи в линии связи протекает постоянный ток, посылаемый с КП. Отсутствие тока свидетельствует о неисправности КП пли линии связи либо о том, что с КП поступпла заявка на передачу. Обнаружив прекращение тока, ПУ посылает на данный КП синхронизирующий импульс СИ и импульс разрешения передачи Р. Синхронизирующий импульс втрое продолжительней информационного импульса, что обеспечивает его надежное выделение, и посылается в тактах / и 2 (рис. 15.8, о). После получения этих сигналов КП посылает свой номер и функциональный адрес ΦA (если есть необходимость в передаче ТИ), номер группы (при передаче ТС) и информационный байт. Как служебный (такты 5— 12), так и информационный (такты 14—21) байты защищаются проверкой на четность в тактах 13 и 22. Контрольные символы КС в этих тактах могут быть логической 1 пли логическим 0, поэтому их обозначают пунктиром. После такта 22 начинается новый цикл, в котором передается та же информация. Если на ПУ информация принята верно, то с него передается синхронизирующий импульс и сигнал «Квитанция» (КВ), после чего вновь начинается обтекание линии связи постоянным током.

Передача ТУ или ТР также производится дважды (рис. 15.8, б). В случае правильной передачи в третьем цикле с КП передается сигнал «Квитанция» о приеме команды.

Состав ПУ системы жен из рис. 15.9. Контрольный вызов ТС (КВС) осуществляется кнопками со щита Сначала кнопками выбирают линию связи, а затем из блока задания режима работы БРР на необходимый КП посылают сикуронизирующий импульс и код вызова КП через линейный узел ЛУ. Через этот же блок на БРР поступает сигнал «Квитанция» с КП после приема КВС. Как только КП принял КВС, сразу же прекращается обтекание линии связи постоянным током и ЛУ формирует поступающий в БРР сигнал о том, что на КП имеется ТС. Далее следует передача сигналов в соответствии с рис. 15.8, с При этом из БРР на блок управления приемом телеситнализации БУПРС поступает сигнал разрешения на прием ТС. Этот блок, в свою очередь, подключает один из блоков воспроизведения телеситнализации БРГС), работающего по методу «темного щита» (для каждого КП существует свой БВГС).

Если с КП необходимо передать ТИТ, то с него прекращается передача

Рис. 15.8. Структура гередаваеных сигналов в системе ТМ 320

Рис. 15.9. Структурная схема пункта управления системы ТМ-320

постоянного тока и начинается передача служебной информации согласно рис. 15.8, а Кодовая комбинация функционального адреса принимается *БРР*, который дает разрешение *БУПрТС* на прием кода ТИТ. Блок *БУПрТС* с разделением во времени совмещает прием ТС и ТИТ, что возможно вследствие одинаковых принципов построения кодов и их передачи. Преобразование кода ТИТ в аналоговый сигнал осуществляется в ЦАП и затем воспроизводится на приборе.

При передаче команд ТУ пли ТР номера группы и объекта в группе запоминаются в блоке управления передачей команд ТУ БУПОТУ, в котором имеются схемы как для формирования кодовых комбинаций номе-

Рис. 15.10 Структурная схема контролируемого пункта спетемы ТМ-320 (обозначения те же, что и на рис. 15.9)

ров группы и объекта, так и для проверки отсутствия искажений в принятой команде. Как и ранее, ITM означает генератор тактовых импульсов, а PH — распределитель импульсов.

Назначение блоков КП ясно из рис. 15 10. Постоянный ток передается в линию связи БРР через JV. Если к одной линии связи подключено несколько КП и на одном из них возникло изменение состояния объектов, то с этого КП передается сигнал и все КП, присоединенные к данной линии связи, отключают постоянный ток. После этого синхронизирующий импульс, посланный с ПУ, выделяется в JV и через EPP синхронизирующий импульс, посланный с ПУ, выделяется в JV и через EPP синхронизирует распределитель импульсов PI и синфазирует генератор ITM. Если на одной и той же линии связи должна произойти передача ТС с нескольких КП, то в тактах S и δ (см. рис. 15.8, а) передаются сигналы номера КП. Первый пришедший на ПУ ситнал блокирует передачу с других КП. Коды номера группы объектов и их состояние формируются блоком EVIDOTC и выдаются по сигналу из EPP. Передача сообщений ТС происходит шкизически до получения с ПУ сигнала «Квитания», означающего кончание передачи ТС. Сигнал «Квитанция» передается в такте S (см. рис. 15.8, а) третьего цикла вместо сигнала разрешения передачи P, так как в первых двух циклах передается одна и та же информация.

Команды ТУ пли ТР принимаются *БРР* и передаются в *БУПрТУ*, в котором проверяется правильность принятой команды (кодовой комбинации). После окончания приема с КП на ПУ передается сигнал «Квитанция» (*КВ*) в такте 3 третьего цикла, как при передаче ТС (см. рис. 15 8, б).

Прием команды ТУ для вызова ТИТ осуществляется также EPP и передается в EVTIOTUTT. Другие команды подсоединяют к этому блоку соответствующие дагчики телеизмеряемых величин. Передача ТИТ заканчивается после получения с ПУ сигнала «Квитанция» (KB).

§ 15.3. Система телемеханики ТМ-310

Система ТМ-310 [29] разработана ЦНИИКА после системы ТМ-320 и предназначена для крупных рассредоточенных промышленных предприятий. ПУ системы может обслуживать до 99 КП. Передача происходит по выделенным двухпроводным линиям связи радиальной структуры. Каждая линия обслуживает один КП.

С каждого КП может быть передано: 120 ТС (группами по восемь ТС в каждой), 120 ТИИ (группами по восемь ТИИ), 225 ТИТ (группами по 15 ТИТ) и производственностатистическая информация ПСИ в буквенно-цифровом виде с дисплея пли с перфоленты. С ПУ на каждый КП может быть передано до 120 команд ТУ или ТР типа «больше — меньше», до 48 кодовых команд заданция уставок ретулятовам и ПСИ.

Структурная схема основных устройств управления и воспроизведения информации на ПС и врази ПУ с иногими КП приведена на рис. 15.11. В вычислительтую машипу, которая может посытать команды и вызывать ТИ и ТС с КП, вводится вся пли часть информации. В связи с большим объемом поступающей информации на ПУ предусмотрено наличие до шести диспетчеров, каждый из которых управляет определенным числом КП со своего пульта ПД известно, что на комтиных промыщиленных предприя-

Рис 1511 Структурная скема включения системы Т.М. 310

тиях только для управления энергохозяйством имеются диспетчеры для электро-, тепло-, газо- и водоснабжения).

Устройство обработки телемеханической информации VOTH обеспечивает воспроизведение ТИТ и ТИИ на цифровых индикаторах, их регистрацию на пишущей машинке, сравнение ТИТ с уставками и сигнализирует об изменении состояния двухпозиционных объектов. ПСИ регистрируется машинкой и перфоратором Пф, а также воспроизводится дисплаем.

Устройство воспроизведения телесигнализации VBTC обеспечивает сигнализацию на диспетчерском шите по методу «темного шита» пли «светлого шита».

Воспроизведение и регистрация телеизмерений производятся также в аналоговой форме, для чего предусмотрены цифро-аналоговые преобразователи *ILAII*, аналоговые регистрирующие приборы *APII*, стрелочные приборы, размещенные на диспетчерских пультах и на специальных панелях.

Информация ТС, ТИИ, ТУ и коловых команд защищается повторением и дополнительной проверкой каждого байта на нечетность. Каждый байт ТИТ и ПСИ защищается на нечетность Функциональные адреса и номера групп, передаваемые с КТІ, защищаются информационной обратной связью. Если обнаружена ошибка, то посылается запрос на повторпую передачу сообщения. Неисправность сигнализируется после трекуратного сбоя одного и того же сообщения.

Как и в системе ТМ-320, линия связи обтекается постоянным током. Отсутствие тока свидетельствует о том, что с КП послана заявка на передачу информации или линия связи и КП неисправны.

Временная диаграмма работы системы ТМ-310 (рис. 15.12, а) во многом напоминает временную диаграмму работы ТМ-320 (см. рис. 15.8). Один цист также состоит из 22 такгов, однамко код номера КП не посыпается, поскольку на каждой линии связи находится лишь один КП. Длительность синхронизирующего импульса СИ та же. Новым является импульс — признак команды ПК означающий, что в данном цисле с ПУ передается кодовая комбинация функционального адреса. Если с ПУ не посылается ПК то это означает, что передается ПСИ. После переданного

байта информации посылается контрольный символ KC для защиты на четность Вызов ТИИ и ТИГ с КП производится передачей с ПУ синхронизирующего импульса, импульса IK. Функционального адпеса ΦA и номера группы объектов. Эта же посылка

повторяется и во 2^{+} м цикле. Если запрос принят, то в 3^{+} м цикле с КП передается сигнал. «Квитанция» (KB) и в двух байтах кодовые комбинации для проверки (тестовый код) При ТИИ первый байт Б, тестового кода состоит из функционального адреса Φ 4 и кода номера группы, второй байт E_2 — это функционального адреса Φ 4 и кода номера группы, второй байт E_2 — это функционального адреса Φ 4 и номером группы код принят без искажений и совпал с переданным Φ 4 и номером группы с ПУ, то в E_2 м цикле посылается сигнал. «Квитанция» и КП начинает передавать первый параметр ТИИ в группе. Передача происходит в двух байтах в E_2 м и E_3 м и E_4 м принят без принят правильно, и КП начинает передачу нового параметра. После приема последнего параметра с ПУ посылается сигнал. «Квитанция», а с КП — «Конец передачи». Этот сигнал повторяется и в следующем цикле, после чего ПУ посылает сигнал. «Квитанция» и КП включает постоянный ток в линию связи.

Структурная схема ПУ системы ТМ-310 приведена на рис. 15 13 Основным является блок задания режима работы БРР, который вместе с генератором тактовых импульсов ГТИ и распределителем импульсов РИ формирует все сигналы (тактовые, командные, управляющие) и синхронизирующий импульс, принимает адреса, проверяет на нечетность принятые комбинации и вырабатывает контрольные символы для комбинаций. передаваемых на КП, работоспособность аппаратуры и исправность линии связи. Сигналы ТС принимаются блоком БУПрТС и проверяются в двух соседних циклах по методу повторения и при отсутствии искажения поступают в устройство воспроизведения УВТС, которое формирует сигналы для управления лампочками на темном и светлом щитах и сигналов несоответствия при изменении состояния объекта

Принимаемая информация (ТС, ТИИ, ПСИ, ТИТ) поступает на свои блоки приема БПр и на устройства воспроизведения и регистрации Команды управления двухпозиционными объектами и регулирования «больше — меньше» поступают с пульта диспетчера на блок БПоТУ Посылать команды ТУ может также вычислительная машина (ВМ) При

Рис. 15.13. Структурная скема пункта управления системы ТМ 310. JV — линейный умет, JR — экспетичерский пулкт, VCO — устройство сигкаливании от-кличения измерменых параметров от порому, остальные оботмаемы — преживе

этом одновременно можно посылать только одпу команду независимо от того, откуда она поступает с пульта или с ВМ Кодовые команды для задания уставок регуляторам вырабатываются ВМ и посылаются на BTOK Остальные обозначения на рис 15 13 VOTM— устройство обработки информации; BCBM— блок связи с вычислительной машиной; ILM— цифровой индикатор, ILM— цифровой регистратор, ILM0 фотоситыватель

В схеме КП системы ТМ-310 (рис 15 14) блок задания режима работы БРР также является основным Он принимает информацию, поступавопую с ПУ через линейный узет ЛУ, проверяет ее на нечетность, а посылаемые в линию связи кодовые восымиразрядные комбинации дополияются контрольным символом Блок управления передачей телеситнализации БПОТС воспринимает информацию от контактных датчиков ТС об изменении состояния объектов и формирует сигнал запроса связи с ПУ После получения сигнала вызова этот блок формирует последовательный код функционального адреса, номера группы и состояния объектов в группе Та же информация передается и по вызову с ПУ

Измеряемые величины с датчиков напряжения и тока через коммутатор датчиков КЛТ(h), управляемый блюком БРР, поступают на аналого-цифровой преобразователь АПП блока управления БПОТИТ

Датчики интегральных телеизмерений посылают число импульсные сигналы на индивидуальные интеграторы Un. с которых по команде из блока EPP информация в виде последовательного кода поступает в блок управления передачей TUM.

Для контроля работоспособности АЦП и БПОТИИ формируется тестовое измерение, несущее в себе также информацию о номере группы

Производственно-статистическая информация $\Pi C M$ передается одинаково как с ΠY , так и с $K\Pi$. Информация в блок $E\Pi o\Pi C M$ может поступать с фотосчитывателя ΦC или с дисплея (на ΠY и B M). Она воспринимается блоком $E\Pi o\Pi C M$ и выводится на дисплей или перфоратор

Блок приема ТУ и ТР осуществляет проверку информации методом повторения. Кроме того, проверяется, не поступило ли больше одной команды Методом повторения проверяются также кодовые команды в блоке БПрКК, с которого они поступают на регуляторы Р непосредственно (при цифровом задании уставки) пли через ЦАП (при задании уставки аналоговым сигналоги.

§ 15.4. Система телемеханики ТМ-620

Система ТМ-620 [29] предназначена для обслуживания нефтедобывающих предприятий. Она передает данные о дебите, т. е. о количестве нефти и газа, выдаваемом скважиной в единицу времени, телединамометрировании (воспроизведение или регистрация илиамограмм глубинно-насосной нефтескважины), значениях контполииуемых параметров и посылает лаухполиционные комалы ТУ

Защита передаваемых сообщений осуществляется, так же как и в системе ТМ-320, повторением и проверкой на нечетность. При обнаружении ошибки производится переспрос, а при трехкратном сбое выдается сигнал неисправности и начинается опрос следующего КП. Несмотря на сложность аппаратуры, предназначенной для измерения дебита и телединамометрирования, обе эти операции сводится в конечном итоге к передаче телеизмерений.

Рис. 15.14. Структурная схема контролируемого пункта снетеми ТМ 310. BHO -- блики гередами BIP — блока приема. HP — вли интельные рете остальные сборимення сы по тексту

Система работает по выделенным двухпроводным линиям связи радиально-цепочечной стугры, число которых не превышает 15. К каждой линии связи можно подключать до 15 КП в зависимости от расстояния. Так, в случае кабельной линии связи с сопротивлением 30 Ом/км при дальности 60 км можно подключить вдоль линии 8 КП, при дальности 20 км — 15 КП

КП выпускаются в четырех модификациях в зависимости от характера технологических объектов. Гак, вторая модификация контролируемого пункта КП₂ может передать восемь ТИИ, два — ТИТ, два — ТС и принять восемь команд ТУ.

Как и в системе ТМ-320, вся информация передается в виде кодовых комбинаций. Цикл состоит также из 22 тактов при длительности тактового импульса 40 мс. Использования тактов примерно такое же, как и в системе ТМ-320 (см. рис. 15 8). При передает ТИ и ТС в такте посылается сигнал «Конец информации», а при передает ТУ — «Исполнение команды». При контроле аппаратуры КП с него передается сигнал «Исправно» в такте 5 или «Неисправно» в такте 5 или «Неисправно» в такте 5 или «Неисправно» в такте 6.

Взанмосвязь блоков в ПУ и его связь с контролируемыми пунктами представлены на рис. 15.15. Как и в предыдущих системах, блок задания режима работы координирует работу всех блоков, формирует сигналы (генератор тактовых импульсов и распределитель на схеме не показаны) и т. п.

Коммутатор направлений КН подключает линейный узел ЛУ к одной из 15 линий связи, т. е. к одному направлению. Подключение производится реле с герконами. Прием команд ТИТ, ТИИ, ТСИ, передача команд, адреса КП, переспрос информации, преобразования двоичного кода в двоично-десятичный осуществляются блоком приема—передачи БПП. Блок замера дебита БЗЛ управляет измерением дебитов нефтяных скважин по индивидуальным программам и полученные данные в интегральном значении подает на БПП.

Прием сигнализации осуществляется блюком *БПрТС*. который запоминает состояние объектов и при его изменении выдает сигнал несоответствия для управления световой и звуковой сигнализацией На тот же блок поступает информация о текущих значениях параметров при использовании кодовых датчиков, с которых снимается восьмиразградный код.

Рис. 15.15. Структурная смема пункта управления системы ТМ-620

Рис. 15 16. Структурные свемы радинчных молификаций контролнууемых пунктов енестемы ТИ-650 UBAC— дитчики выпрафина сигналов; ZIC— датчики выпрафина сигналов; ZIC— датчики EB—
Из аналогового частотного сигнала сначала формируются прямоугольные импульсы, которые с преобразователя частота — код Π^{\prime} ИК снимаются в виде 12-разрядного двоичнодесятичного кода и подаются в устройство обработки телеизмерений VOTH. Команды управления двухпозиционными объектами посылаются с пульта диспетчера ΠII с помощью блока EIOTV, так же, как и в системе TM-320.

Структурная схема нескольких модификаций контролируемого пункта представлена на рис. 15.16. Назначение блоков на схеме такое же, как и в системах ТМ-320 и ТМ-310.

§ 15.5. Системы телемеханики ТМ-511 и ТМ-512

Системы ТМ-511 и ТМ-512 [29] используются в автоматизированных системах диспетчерского управления (АСДУ) энергосистемами и энергообъединениями. В отличие от предъдущих систем, предназначенных для обслуживания рассредоточенных объектов, они обслуживают сосредоточенные объекты. Это значит, что в каждой из систем имеется один ПУ и один КП. Каждая из систем передает с КП только известительную информацию, команды с ПУ не передаются.

Обе системы выполияют следующие телемеханические операцин: спорадическую передачу ТС и ее воспроизведение, ретрансляцию ТС, циклическую передачу ТИТ и их воспроизведение на аналоговых приборах, ввод ТИТ и ТС в цифровую вычислительную машили и телеавтоматическое устройство ТА-100, вызов с КП сообщений ТС.

Число передаваемых сообщений: ТС в системе TM-511 до 736, в системе TM-512 до 480, THT — 80 и 60 соответственно. Основная погрешность

ТИТ составляет ±0,6 % при цифровом воспроизведении и ±1 % при аналоговом.

В системах наряду с прямым используется и обратный канал, вследствие чего передача происходит по дуплексному каналу связи С КП на ПУ по прямому каналу передаются сообщения ТИТ и ТС. С ПУ на КП по обратному каналу передаются сигнал вызова всех групп ТС в виде серии «пулей» длиной 2 байта, сигнал «Квитанция» о правпльном приеме ТС в виде серии «сдиниц» длиной 2 байта. В остальное время посыпается контрольный сигнал в виде непрерывно чередующихся «единиц» и «пулей». Посылка контрольного сигнала обусловлена самим принципом спорадической передачи, примеижемым в этих системах, и вызвана необходимостью проверки исправности линии связи и систем телемеханики (см. та. 11).

Системы телемеханики ТМ-511 и ТМ-512 могут работать и в циклическом режиме передачи ТНГ и ТС с любой из скоростей: 50, 100, 200, 300 и 600 бит/с. Система ТМ-512 может дополнительно работать со скоростями передачи 25 и 37,5 бит/с Обратный канал при циклической передаче становится непужным.

Защита информации в системе TM-511 осуществляется циклическим кодом с дополнительной защитой на четность каждого байта, а в системе TM-512 применяется инверсный код (рис. 15.17).

В системе ТМ-512 передача ТС занимает пять байтов: байт кода начала, два байта адресного кода (основная и повторная комбинации), два байта коловых комбинаций ТС (основная и повторная комбинации). Для передачи ТИТ отводится 19 байтов: байт кода начала, два байта адресного кода и 16 байтов кодовых комбинаций ТИТ (восемь основных и восемь повторных комбинаций). При повторении информационных байтов символы в повторных комбинациях инвертируются, если в основной комбинации число единиц—четное. При повторении адресных байтов инвертирование ироизводится при нечетном числе единиц в основной комбинации. Вся комбинация, передаваемая с КП, бракуется, если обнаружена ошибка в адресе. Если обнаружится искажение одного из параметров передаваемых

телеизмерений при передаче ТИТ, то выдается сигнал ошибки, но остальные параметры, принятые без искажений, принимаются.

В системе ТМ-511 передача ТС занимает шесть байтов, а передача ТИТ — 13 байтов: два байта кода начала, адресный байт, восемь информационных байтов, байт кода конца и байт защитных символов циклического кода. Общее время передачи по сравнению с передачей в системе ТМ-512 уменьшается. Однако при искажении хотя бы одного параметра ТИТ бракуется вся группа, защищаемая циклическим кодом.

Структурные схемы КП систем ТМ-511 и ТМ-512 представлены соответственно на рис. 15.18, а. δ . Основным узлом схем является блок задания режима работы EPP , определяющий порядок передачи ТИ и ТС в зависимости от вызова ТС по обратном каналу с ПУ, наличия заявок на передачу от блока передачи HoTC и прихода сигнала «Квитанция» о правлъном приеме ТС на ПУ. В EPP входят различные распределитель. Тактов из импульсов, генерируемых ГТИ, формирует байт. Из серии байтов распределитель каналов образует циклы работы КП. Код начала формируется и передается в линейный узел приемопередающим узлом EPP .

При передаче ТИТ по сигналу из блока EPP коммутатором KJT(n) подключаются к АЦП (он входит в состав блока EIDOTUT) как датчики с токовым выходом (— 5—+5 или 0—5 мA), так и датчики с выходом по

Рис 1518 Структурные схемы контролируемых пунктов систем ТМ-511 (a) и ТМ-512 (b)

напряжению (0—5 пли —5—+5 В) На выходе образуются восьмиразрядные кодовые комбинации, поступающие в канал связи через блоки *БРР* и линейный узел *ЛУ*.

В обеих системах передача ТС осуществляется спорадически. Изменения состояния любого контролируемого объекта создают заявку на передачу ТС, которая происходит после окончания передачи очередной группы ТИТ. Далее, после передачи ТС следует очередная посытка ТИТ, в процессе которой на КП по обратному каналу с ПУ посылается сигнал «Квитанция» о правильном приеме сообщений ТС (см. рис. 15.17). После получения сигнала «Квитанция» КП вновь переходит на циклическую передачу ТИТ. Если сигнал «Квитанция» не получен, КП продолжает передавать ТС циклически, чередуя посылки.

Образование помехозащищенного кода осуществляется в системе TM-511 кодером (кодером — декодером К/I), а в системе TM-512 — блоком задания режима работы БРР.

Подлежащие ретрансляции телеизмеряемые параметры хранятся в памяти цифроаналогового преобразователя *IIAII* — устройства телемеханики нижней ступени — и по команде из блока *БРР* поступают в блок управления ретрансляцией ТИТ, где они преобразуются в двоичный код и подаются через линейный узел *IIV* в канал связи.

Рассмотрим работу пунктов управления систем ТМ-511 и ТМ-512 (рис. 15.19, а, б). В линейном узле : ЛУ происходит формирование по амплитуде прииятых из канала связи импульсов, которые поступают далее на узел синхронизации УС, где происходит синфазирование.

В системе ТМ-511 (рис. 5.19, а) кодовые комбинации с выхода VC поступают в кодер — вскодер KI. блок памяти BI и в блок преобразования последовательного кода в параллельный BIIK.

Код начала состоит из девятиразрядной комбинации с четным числом единиц 111110001, повторемой дважды. Когда эта 18-разрядная комбинация будет записана в регистр сдвига блока БПК, с него посыпается сигнал для сиктронизации. После кода начала информация в виде последовательного кода записывается в блок памяти. Если декодирование в КЛ показало, что информация принята верно, то блок БПК начинает прием информации из блока памяти БП.

Если после декодирования циклического кода и дополнительной проверки на нечетность ошибки обнаружено не было, то в следующем цикле дешифрация кода начала не производится. Начинается прием информации следующего цикла: одновременно записанные ранее в BII функциональный адрес и номер группы дешифрируются в BIIK. запоминаются в BPP (функциональный адрес) и BIIK и хранятся в течение всего времени выдачи информации, принятой в предыдущем цикле. Распределитель, входящий в блок BPP, формирует номера TUI в группе. Последующие информационные байты из BII поступают в параллельном коде в BPP и далее в устройства обработки и воспроизведения информации, вычислительная машина BM ирисоедиияется к системе с помощью интерфейсных карт IIK.

В системе ТМ-512 (рис. 5.19, б) кодовые комбинации, закодированные инверсным кодом с выхода УС, декодируются в *ВРР*. Этот же блок по принятому коду начала осуществляет синхронизацию распределителей

Рис. 15.19. Структурные схемы пунктов управления систем ТМ-511 (а.) и ТМ-512 (б) (ВВТС — блок воспроизведения ТС; ТА-100 — телецати-матическое устройство).

КП и ПУ. Функциональные адреса дешифрируются в БРР, а номера групп — в БПрТС — ТИТ и запоминаются. Принимаемая информация, после того как проверка покажет отсутствие искажений, заносится в буферный регистр БРР, где она хранится, пока производится прием следующих кодовых комбинаций. После окончания приема информации в цикле следующий цикл начинается с приема кода начала.

§ 15.6. Система телемеханики ТМ-130

Система ТМ-130 * предназначена для телеконтроля и телеуправления объектами гидромелиорации. На этих объектах осуществляются: телесигнализация состояния насосных агрегатов, исправности оборудования, максимальных и катастрофических уровней верхнего и нижнего бьефов и естественных водостоков; телеизмерение уровня воды (на водомерных, во-

^{*} Разработана и выпускается производственным объединением «Телемеханика».

Рис. 15.20. Структура передаваемых енгналов в системе ТМ-130

довыпускных и других сооружениях), расхода воды (в естественных водостоках, трубопроводах), подачи и стока воды, перепада уровней и т. п.; телеуправление насосными агрегатами, аппаратурой электроснабжения и телерегулирование положения исполнительных механизмов, уставок авторегуляторов уровия.

Телемеханическая информация может приниматься и передаваться с одного ПУ по четырем направлениям. При этом на каждом нанравлении может быть расположено до 60 КП. Дальность передачи по кабельной линии связи КС ППБ-1 X4X 1.2 — 25 км, по стальной воздушной линии (с проводами диаметром 4 мм) — не более 60 км, а по стандартному телефонному каналу при числе переприемов не более шести — 2000 км.

Контролируемые пункты выпускаются в трех модификациях. Так, число передаваемых ТР м я КП₁ составляет 8, на КП₂ — 4 и на КП₃ — 2. Соответственно числа передаваемых ТР — 8, 2, 1, ТС — 16, 8, 2, ТИТ — 16, 4, 2 и ТИИ — 8 (передача проходит только с КП₁).

Система выполнена на интегральных микросхемах серии K133 и должна обеспечить вероятность трансформации переданной команды $TY = 10^{-10}$ и сообщения $TC = 10^{-7}$.

Структура передаваемых сообщений в системе ТМ-130 представлена на рис. 15.20. Кроме укороченного циклического кода каждый байт защищается девятым символом для получения нечетного числа единиц. Пауза используется для установки приемных цепей в исходное состояние. Для потактовой синхронизации (синфазирования) применяется синхропоследовательность 1010101011010101. Старт необходим для цикловой синхронизации. Число слов определяет конец блока информационных символов k укороченного циклического кода.

Исходным режимом работы системы является циклический опрос всех КП для получения информации ТС и ТИТ. На ПУ новые значения текущих параметров и состояния объектов заносятся в память. Данные ТИТ сравниваются с заданными уставками для обнаружения выхода за уставку, а информация ТС анализируется для выявления аваюциюй сигнала вызова по телефому.

Система может работать также в режимах воздействия, обзора и регистрации. В режиме воздействия вводятся команды ТУ или ТР, устанавливается телефонная связь с КП, меняются заданные пределы изменения значения выбранного параметра, корректируются электронные часы и производится запуск внеочередной регистрации информации, выведенной на обзорный индикатор пульта. В режиме обзора на индикатор пульта можно вывести информацию ТИТ, ТИИ и ТС. При телефонном разговоре, который производится вместо любого режима, телемеханические сигналы по линии связи не передаются.

Рис. 15.21. Стръктурнов стема пулкта управления система ТМ-130 $\,$ ИГ — славия вистема, ZOI— суправления перагова перагова перагова перагова по техно перагова по стема вистема КВО — какол явела — вывола , AFM — авпротрае свем 10 с. в 11; ZOI — суправления ZOI — суправления ZOI — суправления ZOI — суправления суправления суправления с вачетью. В ZOI — въдеменно с вачетью. В ZOI — суправон перагова с вачетью. В ZOI — суправон перагова с вачетью. В ZOI — суправон перагова с вачетью.

Рис. 15.22. Структурнам съема контролируемого пункта системы ТМ-100: ART— ввиратура жавива теременания: IRTC— передалиям 10: IRTY— стредалиям 17: IRTY— стредалиям 17: IRTY— стредалиям 17: IRTY— передалиям 18: IRTY

Аппаратура ПУ приведена на рис. 15.21. Здесь главная централь служит для управления работой устройств и блоков всего ПУ. Устройство ввода — вывода УВВ обеспечивает автоматическую регистрацию на бланке пишущей машинки. Устройство считывания с перфоленты УСП вводит программы, тесты, данные по оборудованию КП и другую информацию, необходимую для работы системы. Устройство перфорации УПР выводит на перфоленту сообщения ТС, ТИТ, ТИИ и команды ТУ, ТР. Инженерный пульт ИП предназначен для выполнения наладочных и ремонтных работ.

Пульт диспетчера выполняет следующие основные функции: сигнализацию отклонений от исходного режима системы; обзор информации отклонений на обзорном индикаторе; обзор по выбору параметров ТИТ, ТИИ и состояний объектов ТС с возможностью регистрации индикации; передачу команд ТУ и ТР; обзор и коррекцию электронных часов; обзор информации о неисправности аппаратуры системы; выдачу информации о каждом сооружении телемеханизированного объекта. Пульт диспетчера состоит из индикатора обзора информации, клавиатуры воздействия, справочного индикатора, панели сигнализации и телефона.

Назначение функциональных блоков КП дается в подписях к рис. 15.22. Приемник ТУ и модуль $M\Pi$ - θ 1 обеспечивают выдачу команд на реле РЭС-55А. Многоканальный преобразователь Π KT и модуль $M\Pi$ - θ 3 преобразуют девятиразрядный двоичный код изменения уставки ТР в управляющее воздействие. Передатчик Π 0TC и модуль M1- θ 1 фиксируют изменение состояния двуклюзищиюных объектов. Преобразователь Π HK и модуль M1- θ 2 преобразуют аналоговые сигналы датчиков ТИТ в двоичный восьмиразрядный код. Модуль M1- θ 4 предназначен для приема информации от кодового датчика ТИТ в паваллельном 12-разрядном коде.

Работу функциональных блоков КП организует периферийная централь. Все КП находятся в ждущем режиме, исключая КП, получивший код адреса. Сигналы в канал связи передаются модулированными по частоте.

Контрольные вопросы

- 1. Перечислите системы телемеханики третьего поколения.
- 2 Каково назначение комплекса систем телемеханики ТМ-120?
- 3. Сколько КП может обслуживать один ПУ в системе ТМ-120-1? Какая информация и в каком количестве может передаваться с одного КП и приниматься им?
 - 4. Какие коды используются в системе ТМ-120-1?
- Перечислите основные характеристики системы ТМ-120-2, включая методы защиты передаваемой информации от искажения.
- Каково назначение комплекса систем телемеханики ТМ-320 и ТИ-310? Укажите объем информации, передаваемой в каждой системе.
- ообым информации, передаваемом в каждон системе.

 7. Какой способ передачи применяется в системах ТМ-320 и ТМ-310— циклический или спорадический? Как контролируется исправность линии связи?
 - 8. Объясните работу КП по рис. 15.10.
- 9. Как защищается передача командной и известительной информации в системах ТМ-320 и ТМ-310?
 - 10.Объясните работу системы ТМ-310 по временной диаграмме рис 15 12.
 - 11 В чем особенность работы системы ТМ-620?
 - 12.По каким линиям связи работает система ТМ-620?
 - 13. В каких модификациях выпускаются КП в системе ТМ-620?

- 14. Каковы особенности систем ТМ-511 и ТМ-512?
- 15.Как используется обратный канал в системах ТМ-511 и ТМ-512?
- 16 Как защищается информация в системах ТМ-511 и ТМ-512?
- 17. Что означает сигнал «Квитанция» в системах ТМ-511 и ТМ-512?
- 18. Для каких целей предназначена система ТМ-130 и какое число КП она обслуживает?
 - 19. Как защищается передача информации в системе ТМ-130?

Глава 16. Системы телемеханики с использованием вычислительной техники

В последние годы в телемеханике все шире используется вычислительная техника. Это обусловливается радом преимуществ, которые дает применение микропроцессоров и микро-ЭВМ в системах телемеханики. Приведем некоторые из нит.

- повышение оперативности обмена информацией за счет ускорения математической обработки данных при получении усредненных показателей телеизмеряемых величин, расчета масштабных коэффициентов, более рационального сжатия данных и исключения сообщений, не несущих информацию (одновременно это разгружает канал связи и увеличивает объем передаваемой информации);
- расширение функциональных возможностей системы телемеханики. В частности, появляется возможность обслуживания периферийных устройств и передачи информации с различной скоростью, хранение информации при временной перегрузке канала связи:
- повышение надежности системы за счет уменьшения количества элементов при ее построении, увеличения автономности пункта управления и контролируемого пункта. При аварийной ситуации диспетчер может повторить наблюдения за ходом процесса по данным, записанным в памяти; улучшение возможности поиска неисправностей в самой системе:
- 4) упрощение построения системы, уменьшение ее габаритов и потребляемой мощности, снижение трудоемкости изготовления системы и ее стоимости.

Системы телемеханики с использованием микропроцессоров и микро-ЭВМ относятся к системам четвертого поколения.

Материал этой главы требует знания устройства микропроцессора. Не дублируя соответствующих руководств на эту тему, конспективно изложим принцип действия микропроцессора применительно к телемусанике.

§ 16.1. Применение микропроцессоров в телемеханике

Электронная вычислительная машина (ЭВМ) — устройство, предназначенное для обработки данных под управлением программы.

Данные — цифры, преобразованные в код и помещенные в виде электрических сигналов (импульсов) в ячейках памяти данных, находящихся в оперативной памяти, называемой оперативным заноминающим устройством (ОЗУ).

Рис. 16 1. Упрощенная структурная схема вычислительной машины

Рис. 16.2. Структурная схема микропроцессора

Про г р а м м а — алгоритм * вычислений, занисанный в определенном для данной ЭВМ коде. Программа состоит из команд. Каждой командае соответствует одна определенная операция ЭВМ, например операция сложения, относлащаем к командам арифметических операций. Могут быть и другие команды, например команды пересылки данных из одной части ЭВМ в другую. Программы в виде команд также помещают в ОЗУ, но в раздел памяти команд

В ЭВМ имеется устройство, которое с помощью команд вызывает данные из памяти и производит над ними пужные операции. Таким устройством, реализующим программу и управляющим всеми вычислениями и взаимодействием устройств в ЭВМ, является процессор—центральное устройство ЭВМ. Упрошенная структурная схема ЭВМ представлена на рис. 16.1.

Микропроцессор (МП) — устройство, предназначенное для выполнения арифиетических и логических операций по заданной программе и выполненное в виде одной или нескольких больших интегральных схем (БИС). Состав МП, изготовленного на одной БИС(однокристального МП), можно представить по его упрощенной структурной схеме (рис. 16.2).

А рифметическо - логическое устройство (АЛУ) Выполняет различные арифметические операции над двоичными числами (сложение, вычитание, дополнение, увеличение и уменьшение числа на единицу и др.) и некоторые логические операции (И. ИЛИ, сложение по модулю 2). Основной частью АЛУ является сумматор, так как все арифметические операции можно выполнять птуем сложения (вычитания). В АЛУ в кодят также регистры, дешифратор и логические схемы. Есть в АЛУ и местное управление, востринимающее команды в туктной последовательности.

Алгоритм — предписание, определяющее порядок вычислительного процесса.

Устройство управления (УУ). Осуществляет управление операциями в МП с помощью управляющих сигналов, выдаваемых генератором тактовых импульсов, по командам, из которых составлена программа. Одновременно УУ обеспечивает кооплинацию всех составных частей МП.

Регистры В МП имеются регистры самых различных назначений. Основными из них являются аккумулятор, счетчик команд, регистр команд, регистр адреса и регистры общего назначения.

Акку мулятор, или на капливающий регистр. Если, например, нужно сложить в АЛУ два числа, то до начала операции одно число может находиться в закумуляторе. Второе число (операца) поступает из ОЗУ. После окончания операции е результат (в нашем примере сумма от сложения) хранится в аккумуляторе, а затем передается в ОЗУ или в устройство ввода — вывода. Так как аккумулятор может хранить лишь одно слово, имеющее разрядность, с которой оперирует МП, то к нему иногда добавляют ре г и стр связи, занолияющийся при переполнении аккумулятора. Регистр связи позволяет соединить старший и младший разряды аккумулятора, что необходимо для циклического савита информации вправо или влево в соответствии с программой. Он выполнен из нескольких триггеров, называемых флажками, и позволяет индицировать состояние аккумулятора. пулевое содержание, знак содержимого переносе информации и его переполнения.

Счетчик команд, или программ ный счетчик. Программа состоит из заданной последовательности команд, которые хранятся в ОЗУ, МП должен извлекать эти команды в той же последовательности, для чего ему нужно знать, в каких ячейках памяти они находятся, т. е. знать адреса команд. Последовательность извлечения команд, т. е. их адреса, записывается в регистре — счетчике команд, который и считывает эти команды из памяти, что позволяет МП поочередно выполнять их. Всякий раз, когда команда извлекается из памяти, УУ инкрементирует (увеличивает на единицу показания счетчика), т. е. подготавливает счетчик к считыванию из памяти следующёй команды.

Регистр команд. В зависимости от типа МП команда может состоять из одного или нескольких байтов. Одна часть команды называется кодом операции и указывает, какая операция должна быть выполнена в АЛУ (сложение, вычитание и т.п.). Другая часть команды называется кодом адреса (или просто адресом), так как содержит адрес, указывающий, где находится операнд, который должен быть прибавлен (или убавлен в зависимости от выполияемой операции, отмеченной в коде операции) к содержимому аккумулятора.

Адрес, указанный счетчиком команд, пересылается в оперативную память (ОЗУ), и командное слово, хранимое по этому адресу, пересылается в УУ для записи на регистры и последующего использования.

Если команда имеет формат 2 или 3 байт (состоит из 16 или 24 разрядов), то на код опрации отводится первый байт, который записывается в регистр команд. Последующие байты, составляющие адрес, записываются в регистр адреса.

Если команда состоит из одного байта (восьмиразрядный МП), то вся команда записывается в один регистр команд. На код операции обычно отводятся первые 3—5 разрядов. Если код операции состоит из ияти разрядов, то это позволяет выполнить 32 команды. Последние три разряда команды — это трехбитовый адрес, обеспечивающий получение всего восьми операндов. Для быстроты доступа к операндам каждый из них записывается в регистре. Эти регистры, называемые регистрими общего назначения (РОН), обозначают буквами В, С, D, E, H, L, W и Z. Таким образом, команда 10000100 означает: прибавить содержимое регистра Е к содержимому аккумулятора (10000— код операции, а 100 — адрес четвертого регистра, т.е. регистра F).

Код операции из регистра команд пересылается в дешифратор, где он преобразуется в сигнат, на основании которого АЛУ выполняет соответствующую операциию над операндами (сложение, вънчитание и т. п.).

Микропроцессор связан с периферийными устройствами, которые вводят программы и данные для обработки и выводят данные после вычислений. К периферийным устройствам относится также внешние заноминающие устройствам

Устройства ввода. Преобразуют принимаемые дачные в электрические сигналы. Основными являются устройства ввода с перфоленты и перфокарты, а также телетайп. Устройства ввода принимают телеизмеряемые величины, преобразованные в аналогоцифровых преобразователях в кол.

Устройства вывода обработанных данных. Преобразуют электрические сигналы в неэлектрические или используют кодовые комбинации для цифровой индикации и регистрации. К ним относятся также дисплеи и различные печатающие устройства. Устройства вывода обеспечивают цифровое и аналоговое воспроизведение, а также регистрацию принятых кодов телеизмерения. Следует отметить, что телетайп и дисплей используют не только как устройства ввода — вывода, но и как средство управления МП

Интерфейс. Интерфейс — совокупность различных устройств и правил передачи сигналов, обеспечивающих сопряжение МП с периферийными устройствами (внешний интерфейс), а также между отдельными устройствами впутри самого МП (впутренний интерфейс).

Для связи МП с периферийными устройствами, когда необходимо выполнение различных операций и преобразование информации, применяют сложный интерфейс, называемый периферийно-программируемым адаптером.

Шины. Внутри МП прокладывается шина данных, состоящая из ряда проводов и связывающая все устройства между собой (впутренняя шика данных). Внешияя шина данных выходит за пределы МП. Эти шины обеспечивают пропуск кодовой комбинации (слова) на число разрядов, на которое рассчитан данный МП. У наиболее распространенных однокристальных МП «ширина» шины данных или магистрали составляет восемь разрядов. Связь впутри МП и с внешними устройствами осуществляется также с помощью шины адреса и шины управления.

Работа МП производится от внешнего генератора тактовых импульсов (ГТИ), переключающегося с частотой в несколько метагери. Для того чтобы все регистры и логические схемы МП работали слаженно и в соответствующей последовательности, а переключение устройств МП было согласовано с работой периферийных устройств, предусмотрена схема синхронизации. Конструктивно МП выполнен в виде БИС, размеры корпуса которой определяются числом выводов. Так, в 40-выводном корпусе для шины данных предназначено 8 выводов, для адресной шины — 16 выводов и для шины управления — до 10 выводов.

В связи с большим объемом информации, передаваемой в МП и из него, внешних выводов МП оказывается недостаточно, поэтому применяют мультильскирование (см. § 9.3). В некоторых МП для передачи адресов и данных используют одиу и ту же шину.

Если вычислительное устройство выполияется в виде одной или нескольких БИС, содержит процессор, систему ввода и вывода, то оно называется мик р о к о н т р о л л е р о м. Такой прибор способен контролпровать и управлять простейщими технологическими процессами, электробытовыми приборами и др.

Совокупность МП, устройств памяти, ГТИ, внешних устройств и интерфейса представляет собой микропроцессорную систему.

В обычном однокристальном МП разрядность слова и система команд неизменны. Существуют более сложные, выполненные на нескольких БИС, многокристальные (модульные) МП с изменяемой разрядностью слова и микропрограммным управлением. Такие МП положены в основу более сложных микро-ЭВМ.

Рассмотрим, как работает МП на примере выполнения команды. Сначала в счетчике команд устанавливается адрес команды, которая должна быть выполнена, например адрес команды № 1. Далее по сигналу «Пуск» устройства управления адрес команды № 1 поступает в раздел ОЗУ, в котором хранятся команды (линия а на рис. 16.2). Команда, находящаяся по этому адресу, пересылается в регистры в виде кодового слова (линия б). При трехбайтной команде первый байт кодового слова (код операции) записывается в регистр команд. Остальные байты (адрес) поступают на регистр адреса. После декодирования кода операции в дешифраторе сигнал с последнего передается в АЛУ для его подтотовки к выполнению заданной операции (линия в), а код адреса направляется в раздел ОЗУ, где хранятся данные (линия г). Согласно этому вызову, из ячейки ОЗУ код данных пересылается в соответствующий регистр АЛУ (линия в). После выполнения операции АЛУ выдает в УУ сведения об окончании данной операции (линия в). сосдержимое счетчика увеличивается на единицу и МП оказывается подготовленным к выполнению следующей команды. № 2.

Таким образом, цикл прохождения команды состоит из двух фаз. Первая фаза (выборка команды) заканчивается пересыткой команды из оперативной памяти в регистры команд и адреса. Во второй фазе (исполнение команды) выполняется заданная операция.

Для выполнения большинства арифметических операций требуется минимум два операнда, например сложить числа X и У. В этом случае код адреса должен быть рассчитан на вызов двух операндов. После выполнения операции над ними результат операндии помещается в аккумулятор. Это двухадресный МП. Во многих МП один из операндов предварительно помещается в аккумулятор, поэтому необходимо адресовать только второй операнд (одноадресный МП). Такие традиционные телемеханические режимы, как передача командной информации (ТУ, ТР) и прием известительной информации (ТС, ТР), с точки зрения вычислительной техники можно рассматривать как выполнение тех или иных команд, которые записываются в памяти МП или ЭВМ в определенной последовательности. При этом команда будет посыпаться по назначению в указанном порядке. При передаче телеизмерьемых величин, синмаемых с датчиков, напряжения или токи этих величин преобразуются в аналого-цифровых преобразователях в кодовые комбинации и через устройство ввода занисываются в память, откуда они считываются кодом адреса команды в устройство вывода и через линейный блок посылаются в линию связи. В постоянном запоминающем устройстве (ПЗУ) записывается также программа работы с такими периферийными устройствами, как устройства обработки, воспроизведения и регистрации информации, ретранстации телемяюрений и т.

§ 16.2. Адаптивная телеинформационная система АИСТ

Система АИСТ * предназначена для передачи оперативной информации в диспетчерские пункты, распределяющие электроэнергию, и для управления высоковольтной коммутационной аппаратурой на электростанциях и подстанциях.

В основу построения системы были положены принципы адаптивности передачи всех видов информации, программируемости выполняемых функций, одновременности принятия информации по разным каналам связи от разнотипных передающих устройств и квазищикличности передачи. Предусмотрено резервирование аппаратуры пункта управления (ПУ).

Один ПУ может обслуживать до 32 контролируемых пунктов (КП). С одного КП можно передать: 256 телесигнализаций двухпозиционных объектов (ТС): 32 телеизмерения текущих параметров (ТИТ) от аналоговых датчиков; 8 ТИТ от цифровых датчиков; цифро-буквенная информация (ЦБИ) может передаваться в неограниченном количестве.

Передача сообщений в системе производится двоичным кодом. Одно кодовое слово состоит из трех байтов и защищается кодом типа кода Хэмминга [24]. Кроме того, предусмотрена защита по нечетности каждых трех информационных символов (рис. 16.3, а). Символы № 22 и № 23 являются контрольными символами кода типа кода Хэмминга, а контрольный символ № 24 дополнительно защищает все слово по нечетности. Первые символы слова предназначены для образования адреса ТИ или группы сигналов ТС. С помощью восьми информационных символов передается значение параметра ТИ или положение восьми объектов ТС (передача восьмиразрядным кодом обеспечивает точность воспроизведения ТИ порядка 0,5 %). В итоге из 24 разрядов слова восемь разрядов адресные, восемь — информационные и восемь — защитные.

Маркерное слово (рис. 16.3, б) также состоит из трех байтов. Оно выполияет роль синхронизирующего сигнала, 15 кодовых слов и одно маркерное слово образуют одну фазу (рис. 16.3, в).

В ПУ предусмотрена также фазовая защита кодовых слов, которая

Система разработана во ВНИИЭ и СКБ «Молния» [25].

бракует слово, если приият фронт одного из его символов, смещенный более чем на 25 % длительности символа от нормального положения.

Каналы связи, по которым передается информация в системе,— кабельные или частотно-выделенные. Прием информации происходит по 32 направлениям, которые разбиваются на восемь групп по четыре канала в группе. Скорость передачи с КП на ПУ может происходить по стандартной шкале 50, 100, 200, 300, 600 или 1200 Бод.

Передача информации с КП на ПУ осуществляется тремя режимами: адаптивным, пиклическим и квазипиклическим

Абаппивный режим. В системе непрерывно и поочередно опрашиваются все измеряемые величины. В первом слове передается параметр телеизмерения, которое по сравнению с другими ТИ в данный момент времени имеет наибольшее отклонение от переданного значения, записанного в память Во втором слове снова передается параметр телеизмерения, имеющего максимальное отклонение по сравнению с другими телеизмерения, имеющего максимальное отклонение по сравнению с другими телеизмеряемыми 7, то во втором слове это может быть параметр ТИ № 20 или параметр того же ТИ № 7, все зависит от того, как изменяется величина. Указанный способ адаптивной передачи отличается от изложенного в § 13 8 тем, что в нем передается параметр не того ТИ, которое достигло критерия наибольшего отклонения, а параметр ТИ, заиявшего первое место потклонению среди других телеизмерений. Это значит, что если, например, параметр ТИ № 5 сильно измеияется, то оно может передаваться, хотя оно и сильно изменяется, но все же чуть меньше, чем параметр ТИ № 20 в эти промежутки времени не будет передаваться, хотя оно и сильно изменяется, но все же чуть меньше, чем параметр ТИ № 20 в

Циклический режим. В этом режиме система работает кратковременно, обычно в течение одного пикла, сразу после ее включения (например, аварийного). Иногда на циклический режим система переходит по требованию диспетчера. В этом случае посылается стандартная последовательность 010101010101, затем передается маркерное слово и далее — информация кодовыми фразами.

Каззициллический режеми. В этом режиме в одном и том же слове фразы система всегда циклически передает сигналы ТИ или ТС, а в остальных 14 словах информация передается в адаптивном режиме. Например, для циклического режима предназначено слово № 8. В первом цикле в нем передаются значения ТИ № 1, во втором — ТИ № 2, в третьем — ТИ № 3 и т. д.

Рассмотрим назначение и работу узлов системы (рис. 16.4). Центральный процессор ЦП, выполненный на базе микропроцессора К580ИК80, получает информацию от канального адантера КА и размещает ее во перативном запоминающем устройстве ОЗУ (на ПУ). На КП центральный процессор циклически, по заранее заданной программе, опрашивает датчики ТИ и ТС. При адаптивном режиме ЦП сравнивает получентую информацию с информацией, храимщейся в ОЗУ, и передает выявленные параметры с нанбольшими отклонениями в микропроцессор последовательного интерфейса ПсИ канального адаптера, где она кодируется и через блок синхронизации и линейные узлы КА в последовательном коде поступает в модем М На ПУ после демодуляции в можем информация принимается микропроцессором последовательного интерфейса КА и в параллельном восьмиразрядном коде передается в ЦП, который через последовательный интерфейс ПсИ направляет ее на пульт и щит диспетчера. Центральный процессор ЦП на ПУ и на КП определяет исправность аппаратуры с

помощью программных тестов. Канальный алаптер состоит последовательного интерфейса, **узла** синхронизации приема и линейного узла. Интерфейс ПсИ содержит четыре универсальных синхронно-асинхронно программируемых емоперелатчиков (УСАПП), выполненных в виде БИС К580ИК51. Все четыре УСАПП работают под управлением отдельного микропроцессора К580ИК80, находящегося в том же интерфейсе ПсИ. Устройства УСАПП преобразуют параллельный код. полученный из микропроцессора, в последовательный код и выдают его в модем, а также выполияют обратное преобразование, т. е. преобразует последовательный код, полученный из модема, в парадлельное восьмиразрядное слово и выдают его в канал данных микропроцессора. Если система обслуживает 32 КП, то на ПУ используется восемь интерфейсов ПсИ организации для направленной Микропроцессор связи последовательного

Рис 16 1. Структурная схеми системы АНСТ

интерфейса на ПУ не только кодирует и декодирует информацию, но и передает ее с адресом в ЦП, сообщая, получена ли она с ошибкой или без нее. Линейный узел обеспечивает гальваническую развязку цепей, производит формирование фронтов сигналов и их усиление.

Парадлельный интерфейс IIpH включает в себя две БИС К580ИК55. Работа IIpH программируется ЦП. К парадлельному интерфейсу IIpH на КП через шины A, B к C подключается аппаратура для передачи TC и TИ (аппарат TC или TИ). Так, аппарат TH-8 собирает информацию в аналоговой форме о значениях восьми телеизмеряемых величин, пеобразует е в вкол и выдает на шины интерфейса IIpH.

Парадлельный интерфейс ПрИ программируется таким образом, что адрес и другие данные, поступающие из ЦП, выдаются на шину В. Все аппараты ТС и ТИ (их может быть несколько) считывают эту информацию, и аппарат, которому она предназначается, выдает требуемые данные на шипу А. По шине С передаются и принимаются сопровождающие всю информацию управляющие сигналы. Навример, при поступлении информации на шипу В на шипу С подается строб записи, после появления которого аппараты ТИ. ТС начинают дешифрацию выставленного адреса.

Аппаратура КП аналогична аппаратуре ПУ, но рассчитана на переработку меньшего объема информации. Так, на ПУ канальный адаптер рассчитан на передачу по 32 направлениям, а на КП — по четырем, из которьк одно — направление в ПУ, другое, если необходимо, — в дисилей, третье — в ПУ другой системы телемеханики (при ее наличии) и одно резервное.

Блок визуального контроля *БВК* не участвует в работе системы и обычно выключен. Он включается для контроля за работой аппаратуры, при поиске неисправностей и записи новых программ.

Работа системы АИСТ может происходить автоматически. Последовательность действий в системе, связанных с вызовом КТ, получением с него сигналов ТИ и ТС, а также выполнением других телемеханических функций, заранее программируется. Программа вводится в постоянное запоминающее устройство *IT3V* в виде команд и данных.

Процессор не обязательно обращается к каждой команде в строгой последовательности. Очередность выполнения команд программы может быть изменена при появлении заданных промежуточных результатов. Например, в режиме ТИ (опрос датчиков), если состояние какого-либо объекта обнаружится аварийным, дальнейший цикл опроса датчиков будет прекращен и микропроцессор перейдет к подпрограмме обработки данного аварийного режима.

§ 16.3. Управляющие вычислительные телекомплексы

Выпускаются три модификации управляющих вычислительных телекомилексов (УВТК) [30]: УВТК-100 для трубопроводного транспорта, УВТК-300 для промышленных предприятий и УВТК-501 для энергосистем. Телекомилекс УВТК-10О обслуживает 30, УВТК-300 — 99 и УВТК-501 — 32 КП. Максимальный объем информации, получаемой с одного КП и передаваемой на него, равен соответственно: ТС — 256, 51 д и 512; ТИТ → 240, 512 и 256; ТИИ — 8, 256 и 16; ТУ — 240, 120 и 120; ТР (за счет ТУ) —

до 120 во всех модификациях; кодовые команды — 16, 112 и 16 Во всех модификациях может передаваться неограниченное количество буквенно-цифровой информации (БЦИ). Передача в телекомилексе УВТК-100 производится по древовидной линии связи, в остальных модификациях — по радиальной линии связи. На рис. 16 5 показана структурная схема контролиромого пункта УВТК.

Из рис. 16.5 следует, что микро-ЭВМ («Электроника-60») состоит из микропроцессора МП, модуля В, для подключения печатающей машинки «Консул-260», двух модулей оперативной памяти П, модуля парадлельного интерфейса И, обеспечивающего совместно с блоком КИ-02 переход на программио-аппаратный интерфейс комплекса ИПАК. В каркас микро-ЭВМ вставляется также интерфейсная карта КИ-04, которая совместно с блоком У-62 обеспечивает связь с кассетным магнитофоном и дисилеем, входящими в комплекс средств подготовки информации АККОРИ.

В случае необходимости вместо фотосчитывателя, машинки и блока В можно установить интерфейспую карту КН-03, которая подключает пульт управления С помощью коммутаторов ИТ-01, ИТ-02 и ИТ-05 к АЦП-02 подключаются до 256 датчиков. Блок У-52 обеспечивает прием информации с числомипульсных датчиков. Каждый из возможных 16 блоков У-48 кловаютает ввести до 32 сигназов ТС. Блоки У-46 и У-47 вводят буквенно-цифровые сообщения в регистр информации РИ-7701, который воспроизводит данные на дисплее и обеспечивает их регистрацию на машинке. Блок У-50 преобразует кодовые команды в числомипульсный код и управляет блоком регулятора ВР. Блок У-45 управляет двухпозиционными объектами с помощью выходных реле ВР. Выход на приборпую магистраль, к которой подключены приемники информации, производится блоком У-51. Сигнализацию на мимическом и световом шитах обеспечивают блоки Ж-411 и Ж-412. Блок ПКА-04 преобразует код в постоянный ток.

Рис. 16.5. Структурная схема контролируемого пункта УВТК

а блок Ж-414 сигнализирует отклонение измеряемых параметров от заданных уставок. Блоки ПК-16 преобразуют параллельный код в последовательный (и наоборот) и через линейные узлы (IV_{10}, IV_{12}) и модемы посылают информацию в линию связи. Блок РОБ-01 контролирует работоспособность системы. Код Грея преобразуется в двоичный код в блоке V-58. Блоки V-59 и V-60 ретранслируют телеизмерения в другие системы телемеханики

В схеме пункта управления УВТК (рис. 16.6) используются три микро-ЭВМ: две — для передачи и приема и одна — для обработки информации. Команды с и пульта диспетчера передаются блоками У-49 и ПК-17 через коммутатор, находящийся в плате УКН-014. Дисилей и регистратор информации РИ-7701 подключаются блоками У-46 и У-47. Микро-ЭВМ-3 имеет блоки согласования интерфейсов СИ. Назначение остальных блоков такое же, как и в схеме контролируемого гичкта на рис. 16.5.

Контрольные вопросы

- 1. Какие функции выполняет микропроцессор?
- 2. Начертите структурпую схему простейшего микропроцессора и объясните назачение его основных устройств. Проследите путь прохождения команды между блоками микропроцессора.
 - 3. Какие виды интерфейса Вы знаете?
 - 4. Какие шины имеются з микропроцессоре?
- 5. Какая телемеханическая информация передается в системе АИСТ и как она защищается?
 - 6. Объясните смысл адаптивного режима системы АИСТ.
 - 7. Чем различаются циклический и квазициклические режимы системы АИСТ?
 - 8. Объясните назначение и работу узлов системы АИСТ по рис. 16.4.
 - 9 Какие системы телемеханики вхолят в VBTK?
 - 10. Какая вычислительная техника используется в УВТК?
 - 11. Объясните назначение блоков и узлов на рис. 16.5 и 16.6.

Приложение I

Задание на курсовой проект по телемеханике и методические указания по его выполнению

Цель проекта. Закреиление студентами знаний по курсу «Телемеханика» и приобретение навыка в разработке систем телемеханики.

Подлежащая разработке система телемеханики является адресной системой ТУ — ТС — ТИ для рассредогоченных объектов с временным разделением сигналов, передаваемых в виде кодовых комбинаций. Сигналь обрабатываются по частоге при передаче по линии связи. Имеются общие исходные данные для построения всех вариантов системы и индивидуальные данные, состоящие из 15 нучнгов. Совокупность общих исходных данных и поднунктов индивидуальных исходных данных составляет конкретный вариант системы, который должен разработать студент.

Общие исходные данные к проекту

- а) Число управляемых и контролируемых объектов на каждом контролируемом пункте (КП) равно 10: TU = 2, TC = 3 и TY = TC = 5.
- б) Система телемеханики может работать в трех режимах: ТС, ТИ и ТУ. Работа в любом режиме начинается с посылки с пункта управления (ПУ) кодовой комбинации общего адреса, состоящего из адреса номера КП и адреса режима. Например, послана комбинация 1010100110, в которой адрес режима передан корреляционным кодом (четыре младших разряда), а адрес КП инверсным кодом. Посылка общего адреса производится ключами выбора КП и ключами выбора режимов. Число ключей зависит от числа КП.
- в) Передача команд ТУ производится только по вызову. После вызова пужного КП телеуправление осуществляется иятью ключами выбора объектов и двумя киопками (ключами) для включения или отключения объекта. Ключи выбора объектов и кнопки являются общими для всех КП.
- г) Прием сигналов ТС и ТИ производится по вызову или путем циклического опроса.
 Одновременно сигналы ТС и ТИ не передаются.
- д) Для приема сигналов TC предусмотрены сигнальные лампочки, ключи квитирования (для TУ—TC) и общая кнопка квитирования (для TC).
- е) Для приема сигналов ТИ по вызову предусматривается наличие двух ключей вызова (общих для всех КП). Параметр ТИ № 1 всегда воспроизводится в аналоговой форме, а параметр ТИ №2 — в цифровой.
- ж) Движение распределителей на ПУ и на КП осуществляется генераторами сипусоидальных колебаний с формирователями.
 - з) Синхронизация циклическая, синфазирование по импульсам.
- и) Передача информации между ПУ и КП осуществляется по двухпроводной линии древовидной структуры с параллельным присоединением.
 - к) Амплитуда сигнала на входе приемника КП 0,1 В.
- л) Среднеквадратичное напряжение помехи в полосе входного фильтра КП 0.03 В
- м) При передаче сигналов ТИ и TC число информационных символов в защищаемом слове не ограничивается.

Индивидуальные исходные данные к проекту 1. Число КП: а) 4, б) 8.

- Подключение каждого КП к ПУ при непрерывном циклическом опросе на пужное число циклов осуществляется с помощью: а) счетчика и распределителя; б) счетчика и дешифратора: в) любым иным способом
- Примечание. Под циклом понимают время между передачей двух синхронизирующих кодовых посылок (синхрокомбинаций).
- 3. Телесигнализация осуществляется с помощью: а) бесконтактной схемы «темного цита», б) бесконтактной схемы «светлого цита», в) релейной схемы «темного цита»; г) релейной схемы «светлого цита» с дампами двух цветов. д) релейной схемы «светлого цита»; г)
- щита» с лампой одного цвета.

 4. При работе системы по вызову циклический опрос отменяется и происходит групповой вызов КП. Группы состоят из. а) двух КП. б) трех КП
- Номера вызываемых КП расположены подряд Для вызова двух КП предусматривается столько ключей, сколько имеется пар КП. Например, первый ключ для КП № 1 и 2, второй ключ для КП № 3 и 4 и т. д Для вызова трех КП пужно: при задании п. 14) два ключа (одии для вызова трех КП и одии одного КП); при задании п. 16) три ключа (два для вызова трех КП и одии двух КП), Кроме того, доджны быть предусмотрены индивидуальные ключи или кнопки для того, чтобы после вызова группы КП можно было поочередно подключать каждый КП. Диспетчер может вызвать группу КП и любой КП в группе на столько времени, сколько потребуется.
- 5. Защита общего адреса при выполнении режима ТС или ТИ осуществляется двояко адрес КП защищается одним кодом, а адрес режима другим, а именно, а) адрес КП инверсным кодом, а адрес режима корреляционным кодом; б) адрес КП корреляционным кодом; б) адрес КП кодом Хэмминга с исправлением одной ощибки, а адрес режима инверсным кодом; г) адрес КП кодом с четным числом единиц, а адрес режима кодом Хэмминга с исправлением одной ощибки; д) адрес КП кодом Хэмминга с обнаружением двух ошибок, а адрее режима кодом с четным числом единиц.
- Примечание. При кодировании по Хэммингу кодовые комбинации адреса режимов или КП должны иметь не менее четырех разрядов.
- 6 Передача сигналов ТУ осуществляется распределительным или двоичным кодом на вес очетания. В одном цикле с ПУ посылаются символы кодовой комбинации выбора одного объекта и характера операции («Включить», «Отключить»). Эти символы, составляющие команду ТУ, и символы общего адреса составляют одно слово (блок), которое защищается: а) информационной обратной связью, охватывающей только команды ТУ, которые отдельно не защищаются, тогда как адрес КП и режима защищается кодом согласно п. 5; б) решающей обратной связью; при этом общий адрес передается, как указано в п 5, а команды ТУ защищаются одним из следующих кодов кодом. Кодом хомоминта с исправлением одной ошибки, инверсыми кодом и коррелящионным кодом. Студент должен выбрать из указанных кодов тот, который отсутствует в его задании по п. 5. Например, если задан п. 5а), то значит, что команды ТУ следует передаета кодом Хоминга:
- 7. Передача сообщений ТИ и ТС с КП на ПУ осуществляется одним из вариантов циклического кода: а) с обнаружением четырех ошибок; б) с обнаружением пяти ошибок, в) с обнаружением шести ошибок; г) с обнаружением семи ошибок; д) с обнаружением восьми ошибок; д) с обнаружением восьми ошибок. е) с исправлением двух ошибок.
- Примечание. В случае необходимости возможно применение укороченных циклических кодов.
- имлических кодов.

 8. Синхрокомбинация, передаваемая с ПУ на КП, осуществляет функции синхронизации и синфазирования по импульсам. В состав синхрокомбинаций входят поч-

ти полностью единицы, т е импульсы, по фронтам которых осуществляется синфазпрованне по импульсным Синхрокомбинация имеет внд а) 111101111, 6) 011111110.

9. Погрешность телеизмерения а) 1 %, б) 2 %

- 10.Тип аналого-цифрового преобразователя (АЦП) для ТИ а) преобразование в код Грея с помощью углового перемещения; б) преобразование по методу напряжение время число двоичный код, в) преобразование по методу напряжение время число двоично-десятичный код, г) преобразование по методу напряжение частота число двоично-десятичный код, д) преобразование по методу напряжение фаза время число двоично-й код, е) преобразование по методу последовательного счета, ж) преобразование по методу последовательного счета, ж) преобразование по методу последовательного счета, ж) преобразование по методу поразрядного кодирования.
- 11 Представление информации одного фиксированного ТИ нутем цифрового отсчета с помощью цифрового индикатора, относящегося к таким группам: 1) с постоянным начертанием цифр, 2) с формированием цифр из элементов в процессе считывания, 3) с использованием индикации счетчиков по методам: а) досчета; б) компарации; в) опроса.
- 12 Представление информации второго ТИ в аналоговой форме с использованием информациотовых преобразователей (декодирующие сетки) типов: а) R = 2R (суммирование напряжений), б) R = 2R (суммирование токов), в) с весовыми значениями разрядных резисторов для суммирования напряжений; r) с весовыми значениями разрядных резисторов для суммирования токов.
- 13. Расчет вероятностей: а) элементарных переходов P_{10} (подавления команды) и P_{01} (возникновения ложной команды) для симметричного и несимметричного каналов, б) возникновения обнаруженных и необнаруженных ошибок при передаче одного адреса КП, если P_{10} = 10^3 , а P_{01} = 10^3 , а P_{01} = 10^3 , а P_{01} = 10^3 ; в) то же, что и п. б), но для адреса режима.
- 14. Все сообщения, исключая сообщения, передаваемые по обратному каналу, передать, используя поднесущие и несущие, с помощью трехкратных модуляций: а) КИМ АМ АМ в полосе частот 300-900 Γ Ц на несущей 8 к Γ Ц; б) КИМ АМ ЧМ в полосе частот 1200-1500 Γ Ц на несущей 12 к Γ Ц, в) КИМ ЧМ АМ в полосе частот 2400-3400 Γ Ц на несущей 15 к Γ Ц.
- 15. Все сообщения с КП на ПУ передать, используя поднесущие и несущие: а) КИМ АМ АМ в полосе частот 900—1200 Гц на несущей 10 кГц, б) КИМ АМ ЧМ в полосе частот 0—300 Гц на несущей 5 кГц; в) КИМ ЧМ АМ в полосе частот 300—900 Гц на несущей 17 кГц.

Примечание При составлении индивидуального задания аналогичиые подпункты в п. 14 и 15 не должны совпалать

Содержание курсового проекта

Графическая часть. Структурная схема системы. Функциональные схемы ПУ, КП и отдельных блоков системы. Диаграмма сигналов в линии связи.

По яс н и тел ь на я зап и ска. Описание структурной схемы и функциональных схем Описание функциональной схемы с указанием номеров элементов схемы при прохождении: одной команды ТУ, одного сигнала ТС и одного сообщения ТИ.

Расчеты: а) частот поднесущих, б) длительности одного элементарного сигнала комбинации, в) быстродействия системы при передаче команд ТУ, сигналов ТС и одного сообщения ТИ: г) помехоvстойчивости.

Пример задания для студентов специальности 0606. Разработать проект системы, используя общие и индивидуальные исходные данные-Иванов: 1a), 26), 3a), 4a), 5a), 6a), 76), 86), 9a), 10a), 116), 12в), 13в), 146), 15а),

Петров: 16), 2a), 36), 46), 56), 66), 7a), 8a), 96), 106), 11a), 12a), 13a), 14a), 156) Большое число индивидуальных пунктов и подпунктов позволяет составить задания для студентов некольких групп, существенно отличающиеся дют от дюта.

Методические указания по

выполнению курсового проекта по телемеханике

Как следует из задания на курсовой проект, его выполнение базируется на знаниях, полученных студентами при изучении курса телемеханики. Новым и, пожалуй, самым трудным в курсовом проекте является построение функциональных схем отдельных узлов и логических связей между ними. Это уже инженерная работа, которая необходима студенту V курса как для выполнения дипломного проекта, так и для дальнейшей деятельности. Отметим учебный характер представленного задания: оно имеет излишнее число требований, предъявляемых к системе, что необходимо для конкретизации поектов.

1 Принцип работы системы телемеханики. Как прициклическом опросе, так и при опросе по вызову системы может работать в режимах ТС, ТУ и ТИ. Без вмешательства диспетчера система работает в режиме ТС с автоматическим циклическим опросом одного КП за другим. Диспетчер может перевести систему из режима ТС в режим ТИ при той же циклической работе системы. При работе системы по вызову диспетчер может вызвать любой КП на любое время и работать с ним в любом режиме.

Режим ТС. Это основной режим работы системы, так как в отсутствие других режимов система должна работать именно в этом режиме при циклическом опросе. В начале каждого цикла автоматически посылается общий адрес с указанием режима ТС и в выбраниюм КП поочередно начинают опрашиваться все восемь объектов (иять из них управляемые), с которых может быть послано сообщение о том, что их состояние изменилось. Сначала к нункту управляения автоматически подключается КП1 затем КП2 и т. д. В общем адресе адрес режима всегда остается одним и тем же, изменяется лишь адрес КП

Режим ТИ. Получив адрес, означающий, что ПУ требует передачу телеизмерений, КП поочередно передает оба телеизмерения. Если необходимо получить показания только с одного объекта, диспетчер отмеияет циклический опрос и вызывает телеизмерения с одного из двху объектов.

Режим ТУ. Когда посланный общий адрес принят на выбранном КП и он подготовился к приему команд, диспетчер может управлять одновременно только одним из пяти объектов

Получив известительную сигнализацию о том, что команда по переключению данного объекта выполнена, диспетчер может перейти на управление следующим объектом. В этом же режиме может быть передана и телесигнализация (ваврийная сигнализация) как с изти управляемых объектов, так и с остальных трех объектов, с которых поступает только сигнал ТС.

Из сказанного следует, что подключение данного КП (методом циклического опроса или по вызову) осуществляется только на получение или передачу определенной информации, передаваемой в данном режиме. При работе по вызову диспетчер задает любой из трех режимов, при циклическом опросе — режимы ТИ и ТС, причем ТС включается автоматически при переходе на циклический опрос (если не задан режим ТИ)

2. В р еменная диаграмма работы системы телемеханики. Разработку системы телемеханики следует начинать с построения ее временной диаграммы, которая является графическим представлением временных соотношений между различными фазами работы системы. Временная диаграмма позволяет уяснить основные принципы построения системы не работу в целом. Данные.

полученные из временной диаграммы, являются исходными для дальнейших расчетов, а также для составления структурных и функциональных схем системы. В общем виде временная диаграмма может выглядеть так, как показано на рис. П.1, а.

В начале работы системы, т. е. в начале цикла, с пункта управления (ПУ) на все контролируемые пункты (КП) посылается синкрокомбинация (СК.), которая синкронизирует и синфазирует работу распределителей на КП с распределителем на ПУ. После этого следуют посылка общего адреса, который предназначен для вызова необходимого КП, установление требуемого режима работы вызванного КП (посылка адреса режим а или адреса функции) и в конце цикла — передача информации: команд ТУ с ПУ и сообщении ТС и ТИ с КП.

Возьмем для примера такие исходные данные: число КП — 5, число команд ТУ — 3, ТИ — 2 и ТС — 3. Первое ТИ передается с точностью 1 %, второе — 2 %. Вызов КП защищается инверсным кодом, а сигналы адреса режима — кодом Хэмминга с исправлением одной ошибки. При передаче ТУ используется корреляционный код и решающаю обратная связь.

На рис. П. 1, 6 показаны тактовые импульсы, которые поступают с генератора импульсов на распределитель для его переключения. Длительность одного импульса и одной паузы, следующей за импульсом, составляет одлу временную позицию $(t_1, t_2, ...)$ В данном случае длительность импульса равна длительности паузы. Так как объчно используются тоительные даспределитель симпульса равна длительность импульса равна длительность по равна длительность импульса равна длительность импульса равна длительность импульса длительность импульса длительность импульса длительность импульса длительность импульса длительность одного длительность импульса длительность импульса длительность импульса длительность импульса равна длительность импульса равна длительность паума. Так как объчно используются длительность импульса равна длительность импульса равна длительность импульса длитель

Для определения длительности цикла, в течение которого может быть передана и принята вся служебная и полезная информация, необходимо определить число временных позиций (В.П.), требуемых для передачи каждого сообщения. Рассмотрим это, исходя из данных нашего примера.

Для обеспечения сиихронной и синфазной работы системы в начале каждого цикпа передается синхрокомбинация, занимающая согласно заданию девять временных позиций (рис. П.1, в). Далее с пункта управления на контролируемый пункт посылается общий адрес, причем вначале следует посылка кодовой комбинации для выбора требуемого КП. Так как в нашем примере число КП равно пяти, длина кодовой комбинации обычного кода не должна превышать трех разрядов. Наример, для вызова КП № 5 посылается комбинация 101. Поскольку комбинация должна быть защищена внверсным кодом, общая длина комбинации составляет шесть разрядов (101010). Это значит, что для ее передачи потребуется шесть временных позниций. Передача адреса режима защищается комбинация СПП то контрольные символы равны 100, т.е. вся комбинация примет вид 1000011 и займет семь временных

Рис. 11.1 Временная диаграмма ряботы системы телемеханики

позиции. Таким образом, для передачи общего адреса требуется 13 временных позиций, а всего для передачи служебной информации — 22 временные позиции.

Для определения числа временных позиций, отводимых для передачи полезной информации, нужно рассчитать, сколько требуется временных позиций для передачи каждого вида сообщений (ТУ, ТС и ТИ). Наибольшее число этих позиций и является искомым числом, так как в адресной системе телемеханики сообщения передаются поочередно.

Передача ияти команд телеуправления для выбора объекта производится обычным двоичным колом, для чего, как и в случае передачи адреса вызова КП, требуются всего три временные позиции. При защите этой трехразрядной кодовой комбинации корреляционным кодом число временных позиций увеличивается до шести. Две позиции должны быть отведены для выполнения характера операций («Включить» или «Отключить»), сигналы о выполнении которых следуют после передач сигналов о выборе объекта. После посылки команды диспетчер должен немедленно получить известительную сигнализацию о ее выполнении. В задании не указано, каким кодом осуществляется эта сигнализация, и студент должен выбрать его самостоятельно. Кроме того, в задании не оговорено, используется ли известительная сигнализация только о переключении объекта или применяется и промежуточная сигнализация о выборе объекта. Это решение оиять-таки самостоятельно должен принять студент. Будем считать, что в нашем примере применяется двойная известительная сигнализация, причем сигнализация о выборе объекта является общей; она осуществляется одной лампочкой для всех ияти объектов. Если принять, что известительная сигнализация передается распределительным кодом, то окажется, что для нес требуется шесть временных позиций, из которых одна отводится для сигнализации о выборе объектов, а пять — для сигнализации об их переключении.

Так как сигналы ТУ защищаются еще и решающей обратной связью, то необходимо отвести временные позиции для возможных сигналов «Переспрос» и «Продолжение». В задании не оговорено, передаются ли решающие сигналы помехозащищенным кодом и является ли система с РОС системой с ожиданием решающего сигнала вли с непрерывной передачей информации. Считая, что в нашем примере с КП на ПУ передаются оба решающих сигнала («Продолжение» и «Повторение»), которые защищаются инверстым либо коррезящионным кодом, получим число временных позиций, увеличенное еще на четыре. Таким образом, суммарное число временных позиций, за команд ТУ равно 18.

Рассмотрим теперь, сколько необходимо временных позиций для передачи двух темеризмерений. Для передачи ТИ № 1 с точностью 1 % требуется семиразрядный код, так как 1 % значения величины передается комбинацией 0000001, а 100 % — комбинацией 1100100. Для передачи ТИ № 2 с точностью 2 % необходим шестиразрядный код. Если сразу передаются оба телеизмерения, то для этого требуется 13 временных позиций. Однако по условию передача телеизмерения дляка быть защищема циклическим кодом. Пусть в нашем примере такой код будет исправлять две ошибки. Это означает, что нужны циклические коды БЧХ с числом разрядов не менее 31. Таким образом, для передачи телеизмерений гребуется 31 временнам позиция.

Для передачи сообщений телесигнализации, которые передаются на тех же временных полициях. Поэтому общее число временных позиций для передачи информиленческим кодом, будет использовано то же кодирующее устройство с тем же числом временных позиций.

Таким образом, для передачи телеизмерений требуется наибольшее число временных позиций. Поэтому общее число временных позиций для передачи информации равно 53, из них 22 предназначено для передачи служебной информации, а 31 — полезной.

3. Расчет полосы частот и длительности импульса. В п. 14 и 15 задания устанавливаются полосы частот, в которых следует выбирать

Рис. П.111 Образование сигналов **В** в системе телемеханиям

Рис. П II Распределение полосы частот между перецавлемыми сообщениями

поднесущие для передачи с ПУ на КП синхрокомбипации, общего адреса и команд телеуправления, и сигналов ТС. ТИ с КП на ПУ.

Рассмотрим пример передачи информации с ПУ на КП, считая, что поднесущие должны быть расположены в полосе частот 300—600 Гц (в задании даются другие частоты). На рис. П.11 показано, что выделенная полоса частот делится на три равных дианазона, в которых, в свою очередь, выбираются средние частоты — поднесущие. На поднесущей $f_{\rm IIIO}$ —350 Гц передается синхроинзирующий сигнал, на поднесущей $F_{\rm III}$ = 450 Гц — общий адрес и на поднесущей $F_{\rm III}$ = 550 Гц — команды телеуправления. Эти поднесуще должны быть модулированы видеоимпульсами синхрокомбинации и команд. Поэтому длительность видеоимпульса следует выбирать такой, чтобы после его преобразования в радиоимпульс требуемая для передачи полоса частот лежала в отведенных предлах.

Полосы частот на рис. П.11 соответствуют амплитудной манипуляции. Между имми должны быть защитные интервалы, обусловленные нестабильностью генераторов поднесущих. Если считать, что генерация поднесущих осуществляется с точностью ± 0.5 %-то $\Delta F_{\rm sum} = 4$ Ги.

Длительность радиоимпульса определяется из выражения $\tau=2/\Delta\Gamma_{07}$. Если фильтры имеют относительно пологий спад характеристики, как на рис. П.П, то $\Delta F_0 \approx 0.5~\Delta F \approx 50~\Gamma_{\rm LI}$ и $\tau=40~\rm Mc$, гле ΔF общая полоса канала.

На рис. П.111.а пушкески пример образования видеоимпульсов при осуществлении функции телеуправления. Это и есть кодоимпульсная модуляция (КИМ) На рис. П.III, б изображена поднесущах 525 Гц. а на рис. П.III, в показана амплитудная манипуляция этой поднесущей видеоимпульсами, т. е. образование радио-импульсов. Таким образом, быта произведена двойная модуляция КИМ — АМ. Согласно заданию, передача информации по линии связи должна осуществляться несущей с помощью амилитудной или частотной модуляции. На рис. П. III г изображена несущая 6 кГц (в задании приведены другие несущие), а на рис. П.III, о показано, как колебания, представленные на рис. П.III, в, модулимули эту несущую. В итоге получается тройная модуляция: КИМ — АМ — АМ

После определения длительности импульса можно рассчитать быстродействие проектируемой системы телемеханики, подсчитать длительность одного цикла. Бу-

дем считать, что имнульс занимает весь временной интервал, его длигельность равна длигельности временного интервала. Тогда, умножая общее число временных позиции, необходимых для передачи всей информации в течение цикла, на длигельность имнульса, получим длигельность цикла, равную 0,7 с. В дальнейшем это время должно быть уточнено в зависимости от применяемых в системе методов внягозантуска и синфазирования распределителей.

4. Структурные схемы системы телемеханики. Структурной называют схему, определяющую как состав устройств и блоков, необходимых для построения системы, так и связь между ними. Из структурной схемы, составляемой на основании технического задания и временной диаграммы, конкретнее вырисовывается принцип действия системы. Рассмотрим составление структурной схемы для гимтах этовления системы (рис. П.И.У.).

Основным элементом любой системы телемеханики с временным разделением сигналов является распределитель, который и обеспечивает создание тех временных позиций, о которых пла речь при составлении временной диаграммы. Переключает распределитель блок генератора, в который входят генератор синусоидальных колебаний, формирователь, преобразующий синусоидальные колебания в прямоутольные, и делитель, уменьшающий частоту следования иминульсов до требуемой. В распределителе должно быть предускотрено схемное решение, обеспечивающее его автоматический зануск (АЗ) с первой ячейки, после того как произойдет переключение последней ячейки распределителя. Для снятия с первых ячеек распределителя в поределенной последовательности имизъсков (1 и 0) должна быть предусмотрена соответствующая схема, которую условно назовем блоком спихрокомбинации. Сформированная синхрокомбинация модулирует сначала 1-ю поднесущую, которая затем модулирует 1-ю несущую, для чето служат генераторы и модулаторы. Далее через полосовой фильтр синхрокомбинация поступает в линию связи. Вслед за синхрокомбинацией следует посылка общего адреса. Комбинация по выбору КП и режима молулирует сначала 2-ю поднесущую, а затем через полосовой фильтр

Сигналы команд формируются в кодере и поступают в линию связи через модуляторы и полосовой фильтр. При этом кодовая комбинация записывается также в накопителе. Для передачи команд телеуправления предусматриваются ключи и кнопки. С КП сигналы передаются 2-й несущей и поступают через полосовой фильтр 2-й несущей, демодулятор на полосовые фильтры и демодуляторы поднесущих.

Сообщения ТС и ТИ принимаются декодером и подаются на схемы сигнализации и индикации: аналоговой (через цифроаналоговый преобразователь ЦАП) и цифровой.

Принятые сообщения обратной связи (в данной схеме обратная связь — информационная), пройдя полосовой фильтр и демодулятор, поступают на схему сравнения. В зависимости от результатов сравнения на приемник с помощью распределителя посылаются сигналы «Продолжение» или «Стирание».

 Функциональные схемы системы телемеханики. Функциональной называют схему, показывающую взаимодействие устройств, блоков, узлов и элементов системы телемеханики в процессе ее работы.

В отличие от структурной схемы функциональная схема содержит рабочие коммуникации между устройствами и блоками, по которым можно судить как об очередности функционирования отдельных устройств и блоков системы, так и о ее работе в целом и в деталях. Функциональную схему строят на основании временной диаграммы и структурной схемы. Вспомогательные связи (например, цели питания) в функциональной схеме не приводять.

Функциональную схему можно выполиять с разной степенью детализации, т. е. на уровне устройств, блоков или элементов.

В курсовом проекте функциональная схема системы телемеханики выполияется на уровне блоков, которыми являются распределители, регистры, дешифраторы,

Рис. П.1У. Структурная слема пункта управления системы телемеканнии

генераторы, модуляторы и т п Для большей ясности некоторые блоки, особенно самостоятельно разработанные, могут составляться из логических элементов таких, как триггеры, И, ИЛИ, И — не

Составление функциональных схем ПУ и КП является наиболее ответственной и для большинства студентов самой трудной частью курсового проекта В книге имеется достаточно примеров функциональных схем

6 Примеры выполнения отодельных узлов курсового проекта Подавляющее большинство узлов и схем, которые могут быть использованы в курсовом проекте, приводится в этой кинге Поэтому остановимся лишь на некоторых схемах, дополияющих изложенное ранее Заметим, что схемы, которые будут приведены, взяты из курсовых проектов студентов Эти схемы не всегда решают задачи оптимально, но зато являются оригинальными, что заслуживает всемерного поощрения

БЛОК ПЕРЕДАЧИ ОБЩЕГО АДРЕСА ЗАДЯНИЕ 1) при циклическом опросе обеспечить поочередный выбор одного из четырех КП и подключение его к ПУ на четыре цикла, 2) при работе по вызову обеспечить подключение к ПУ сначала одной группы КП, а загем другой, внутри каждой группы обеспечить поочередный выбор одного из двух КП, 3) выбор КП осуществить распределительным кодом, который затем для повышения помехоустойчивости преобразовать в инверсный код, 4) для передачи адреса функции использовать корреляционный код

Студентами было найдено несколько вариантов решения такой задачи Один из них представлен на рис $\Pi\, V$

При циклическом опросе счет циклов времени подключения КП определяется по одному из имнульсов синхрокомбинации СИ, поступающему на счетчик циклов СчІІ, состоящий из тригтеров T₃ и T₄ Имнульс СИ переключает тригтер младшего разряда счетчика СчИ, проходя через элемент И₁ Для этого перед началом циклического опроса нажимают кнопку циклического опроса IIO, плюс питания U_a переключает триггер T_2 и на элемент H_1 начинает поступать потенциал Схема, выполненная на триггерах T_5 и T_6 , а также на элементах H_2 — H_5 , образует дешифратор двоичного кода Когда на элемент И, поступают три единицы, с него снимается имнульс на выбор первого контролируемого нункта КП₁, т е комбинация 0001 При постуилении трех единиц на элемент Из снимается комбинация 0010 и т д Тригеры T_5 и T_6 образуют счетчик дешифратора $C \nu J$, аналогичный счетчику циклов (во избежание загромождения схемы в обоих счетчиках не показаны цепи их возврате ния в исходное состояние). При подаче первого имнульса СИ на счетчик СчІІ на выходах триггеров T_2 и T_4 возникает нулевой потенциал, при этом на инверсных выходах триггеров Т₅ и Т₆ записаны сигналы 1 Провода с выходов счетчика СчЛ поданы на элементы Яг-Ич таким образом, что на элемент H_2 поступают две единицы — 11, на элемент H_3 — 10, \mathbf{H}_4 — 01 и И₅ — 00 Поэтому, когда с ячейки I расиределителя будет подан импульс на элемеит И₂, на ее выходе появится сигнал 1, который поступит непосредственно на выход через сборку ИЛИ2 и на шифратор инверсного кода ШИ Это будет означать, что выбран КП В следующем такте работы распределителя имнульс с ячейки II, поступив на элемент Из, не создаст на ее входе сигнала, так как на вход поданы сигналы 1 с триггера T_6 и 0 с триггера T_5 Имнульс с элемента H_3 будет снят лишь через четыре цикла (что означает выбор $K\Pi_2$), когда переключившийся триггер T_4 переключит триггер Т₅, отчего на элементе И₃ возникнут потенциалы, эквивалеитные 11, на элементе H_2 — 10, H_4 — 00 и H_5 — 01 Поэтому, когда поступит имнульс с ячейки 11 распределителя, с элемента H_3 будет сият сигнал 1 Можно проследить также работу элементов H_4 . Us, для чего полезно воспользоваться таблицей работы счетчика

Рассмотрим теперь процесс *образования инверсного* кода Информационные символы k подаются с элементов 1_2 — 1_9 через $IIIII_2$ на выход, на входы S триг геров T;— T_{10} и на тригтер I_{13} через III_{14} на выходах I_{15} через II_{15} на выходах I_{15} на символы II_{15} и на тригтеров I_{15} — II_{15} через II_{15} на вимертирования, а на выходах II_{15} — инвертированные символы II_{15} тесто число символов II_{15} через II_{15} на II_{1

Рис П V. Функциональная счема блока передачи общего адреса

выход е тритера T_{13} Q = 0 и с элементов $H_{10}-H_n$ ничего не снимается. Этот символ в элементе НЕ инвертируется в 1, которая разрешает сиятие с элементов $H_{10}-H_{19}$ контрольных символов без инвертирования. Если число информационных символов нечетное, то на выходе тритгера T_{13} Q=1. Эта логическая единица разрешает съем инверсного кода с элементов $H_{10}-H_{13}$, а логический нуль с элемента НЕ закроет схемы $H_{10}-H_{19}$. При выборе КП с элементов $H_{20}-H_{3}$ симмается всего лишь одна единица, т. е. слово состоит из одной 1 и трех 0, поэтому символы m_1-m_4 в инверсном коде должны инвертироваться. Их съем с элементов $H_{10}-H_{13}$ осуществляется винх-лъссами с чусем m_1-m_4 ра спраедатиетая.

При работе по вызову замыкают сначала один из ключей, а затем нажимают кнопку. Например, если нужно выбрать КП, го замыкают кноп К.П. у, который выбирает сразу группу из двух КП. Далее нажимают кнопку К. $_{\rm ALT}$. При этом сигналь поступают одновременно через сборку И.ЛИ, на тритгер T_2 , который переключается и отсоединяет схему циклического опроса, а также на тритгер T_1 с которого потенциал поступает на элементы H_2 — H_2 . Таким образом, на элемент H_6 подаются два сигнала 1, тогда как на элементы U_7 — U_9 — по одному. Поэтому, когда с ячейки / распределителя на элемент U_6 поступает имнульс, на ее выходе появляется сигнал, который поступает а тритгер T_{10} и переключает его, τ . е. осуществляется выбор КП1, Дальнейшее кодирование комбинации инверсным кодом осуществляется, как и при циклическом опросе. Для выбора КП2 следует включить ключ К $_{\rm RL}$ и нажать кнопку $K_{\rm RL}$ и и мажать кнопку $K_{\rm RL}$ и нажать кнопк

На том же рис. П.V показана схема для посылки адреса режима, который сначала формируется в виде двоичного кода, а затем преобразуется в корреляционный код. Нанример, замыкание ключа K_{0l} означает, что на кодирующее устройство корреляционного кода поступает комбинация двоичного кода 01, т. е. только сигнал 1 с ячейки 1, распределителя (старший разряд, снимаемый с ячейки Π_1 , равен нулю, поскольку ключ K_{10} , так же как и ключ K_{11} , не замкнут). Комбинация 01 преобразуется в комбинацию корреляционного кода 0110 таким образом: сигнал 1 с ячейки I через ключ Кт проходит на выход и одновременно переключает триггер Γ ц, вследствие чего на элемент U_{14} поступает сигнал 0. Поэтому имнульс с ячейки m_k через элемент U_{14} не пройдет и на выходе о будет сията комбинация корреляционного кода 10. Так как при нажатии ключа $K_{\theta I}$ с ячейки II_{-I} снимается сигнал 0, то триггер T_{I2} не переключается, сигнал 1 с ячейки m_{2k} проходит на выход элемента \mathbf{U}_{15} и на выходе \mathbf{b} снимается комбинация корреляционного кода 01. Таким образом, при нажатии ключа K_{0l} с обоих выходов снимается комбинация корреляционного кода 1001. Такая комбинация может означать, например, требование диспетчера ПУ, чтобы выбранный КП перешел на режим ТУ. При нажатии ключа K_{II} снимается комбинация 1010 и при нажатии ключа K_{II} — комбинация 1001. Заметим, что тригтеры после прохождения имнульсов с ячеек контрольных символов должны восстанавливаться в исходное состояние. Это достигается, применением одновибраторов или сбросом триггеров с последующих ячеек.

Блок приема общего адреса (рис.П.VI). Привитая на КП комбинация адреса КП, закодированная инверсным кодом, после прохождения через фильтры и демодуляторы поступает в форме видеомипульсов на элементы $H'_1 \longrightarrow H'_4$, где они, совпадая с имнульсами распределителя, записываются в триггеры $T_2 \longrightarrow T_5$ и одновременно перебрасывают триггер T_1 . Если число импульсов четное, то на прямом выходе триггера T_1 занисывается сигнал 0, который, инвертируясь в элементе H'_2 , поступает на элементе H'_3 , M/M'_2 и, совпадая с имнульсом из ячейки m'_1 распределителя на элементе H'_3 , записывается в триггер T''_6 . Если $m_1 = 0$, то 0, коги и инвертируется в элементе H'_3 1, записывается в триггер T''_6 . Если $m_1 = 0$, то 0, коги и инвертируется в элементе H''_3 1, сов не поступает на элемент H''_4 1, то 1, ка 1, не поступает на элемент 1, подан сигнал 1. Поэтому в триггер 1, записывается 1. По аналогии происходит запись остальных символов 10 триггер 11. Таким образом, если в триггер 13 тригер 14 тригер 15. Таким образом, если в триггер 16 тригер 17 тригер 18 тригер 18 тригер 18 тригер 18 тригер 18 тригер 18 тригер 19 тригер 110 три

Рис. П.VI. Функциональная схема блока приема общего ядреса

символы занисываются в триггеры T_6 — T_9 без инвертирования Если число информационных символов нечетное, то с тригтера Т1 на элемент И6 подается 1, а на элемент И5 через элемент $HE_2 = 0$ Поэтому если пришедший символ $m_1 = 1$, то через элемент W_5 он не проходит, так как на него с элемента НЕ'2 подан 0 Этот символ не проходит и через элемент H_6 (на него уже подана 1 с триггера T_1), так как элемент HE_1 инвертирует его в 0 Поэтому в триггер T_{6} записывается 0 -Наоборот, если пришедший символ m_{1} =0, то он, будучи инвертирован элементом HE_1 , проходит через элемент U_6 и записывается в триггер T_6 в виде 1 Таким образом, ест триггер T_1 находится в состоянии логической 1, то в тригтеры Т₆ — Т₉ занисываются инвертированные контрольные символы, если в тригтере T_1 занисывается 0, что свидетельствует о ириходе четного числа символов k, то тригтеры T_6 Т₉ фиксируют контрольные символы без изменения, т е в обоих случаях тритгеры Т₂ Т's и Т'₆ — Т'₀ при отсутствии искажений в кодовой комбинации будут занисаны одни и те же символы Далее на элементах H_{IS} — H_{IS} происходит сравнение символов k с инвертированными символами m (инвертирование достигается сиятием символов m с противоположных плеч триггеров) нутем подачи имнульса с ячейки распределителя «Сравнение» Если искажения в кодовой комбинации не было, то с триггеров на элементы И будут поступать разнородные символы и на выходе элемента ИЛИ всегда будет 0 Поэтому имнульс с ячейки распределителя «Считывание» пронустит через элементы И11 — И14 все записанные в триггеры символы на выход При искажении кодовой комбинации с элементами ИЛИ з будет сият хотя бы один имнульс, который сотрет заинсанную в триггеры Т₂ — Т₅ ииформацию Заметим, что если кодовая комбинация адреса КП состоит из нечетного числа единиц, как это имело место при рассмотрении рис П V, то дешифратор инверсного кода может быть значительно упрошен

Рассмотрим теперь декодирование корреляционного кода, которым передается адрее режима на примере комбинации 1001 Первый информационный символ, совпадая с имичульсом с чейки распеределителя Π_1 , проходит через элемент H_0 и переключит тритгерь T_{10} , T_{14} в положение указанное на рис П VI Первый контрольный символ m=0 не изменяет состояние схемы Второй символ k=0 также не изменяет состояния тритгеров T_{12} и T_{15} однако второй контрольный символ 1 переключает тритгер T_{13} Из положения тритгер T_{12} и T_{15} однако второй контрольный символ 1 переключает тритгер T_{13} Из положения тритгер T_{12} и T_{15} однако не T_{15} видно, что элементы H_{24} и H_{25} находятся под потенциалом, который подается на элементи H_{20} Если кодовая комбинация пришла неискаженной, T е если символ m не равен символу k благодаря которому он возник, T0 со схем H_{24} H_{24} в него инмволу H_{25} в сегда симмается сигнал T_{14} и H_{25} в и производит считывание информации, занисанной в тритгеры T_{14} и T_{15} При наличии ошибки в какой либо паре символов k и m на выходе соответствующего элемента H_{25} и H_{25} на $H_$

Приложение II таблица интеграла вероятностей $V(x) = -\frac{1}{x-1} \int_{x-1/2}^{\infty} dz$

Э Миожи-	-	_		_	3,121 10-1		_	_	_	_	_	_	_	_	_		_	_	_	_	
	-	-	_	_	_	_	_	_	-	_	_		_	_	_	_	_	_	,	_	
ac .	4,681	4.286	3,897	3,520	3,156	2,810	2,483	2,177	1,894	1,635	1.401	1,190	1,003	8,379	6,944	5,705	4,648	3,754	3,005	2,385	
7	4,721	4,325	3,936	3.557	3,192	2,843	2,514	2,206	1,922	1.660	1,423	1,210	1,020	8,534	7,078	5,821	4,746	3.836	3.074	2.442	
9	4,761	4,364	3,974	3,594	3,228	2.877	2,546	2,236	1,949	1,685	1,446	1,230	1,038	8.691	7,215	5,938	4,846	3,920	3,144	2,500	
2	4.801	4,404	4.013	3.632	3,264	2,912	2.578	2,266	1.977	1.711	1,469	1,251	1,056	158'8	7,353	6,057	4.947	4,006	3,216	2,539	
47	4,840	4.443	4.052	3,669	3,300	2,946	2,611	2,297	2,005	1,736	1,492	1,271	1,075	9.012	7,493	6.178	5,050	4.093	3,288	2,619	
3	4.880	4.483	1,090	3,707	3,336	2,981	2,643	2,327	2.033	1,762	1,515	1.292	1.093	9,176	7.636	6,301	5,155	4.182	3,362	2,680	
2	4,920	4.522	4.129	3,745	3,372	3,015	2,676	2,358	2,061	1,788	1,539	1,314	1.112	9,342	7,780	6.426	5,262	4.272	3,438	2,743	
-	4,960	4.562	4,168	3,783	3,409	3,050	2,709	2,389	2,090	1,814	1,562	1,335	1,131	9,510	7,927	6,552	4,370	4,363	3,515	2,807	
0	5,000	4,602	4.207	3,821	3,446	3,085	2,743	2,420	2,119	1.841	1,587	1,357	1,151	9,680	8,076	189'9	5,480	4.457	3,593	2,872	
	0.0	0,1	0,2	0,3	0,4	0.5	9'0	7.0	8.0	6'0	0.1	1.1	1.2	1,3	15.	1.5	9.1	1.7	8.1	6.1	

	_	2	63	4	S	9	-1	30	6	Множи- тель
	1,355	1,321	1,287	1,255	1,222	161.1	1.160	1,130	1.101	10-2
	044	1,017	0,9903	0,9642	0,9387	0,9137	0,8894	0,8656	0,8424	10-3
	916.7	7,760	7,549	7,344	7,143	6,947	6,756	6,569	6,387	10-3
	5,037	5,868	5,703	5,543	5,386	5,234	5,085	4,940	4,799	10-3
	4,527	4.396	4,269	4,145	4,025	3,907	3,793	3,681	3,573	10-3
	3,364	3,264	3,167	3,072	2.980	2,890	2,803	2,718	2,635	10-3
	2,477	2,401	2,327	2,256	2,186	2,118	2,052	1,988	1,926	10-3
	1,807	1.750	1,695	1,641	1,589	1,538	1,489	1,411	1,395	10-3
	1,306	1,264	1,223	1,183	1,144	1,107	0.070	1,035	1,001	10-3
	9,354	0,043	8,740	8.447	8,164	7,888	7,622	7.364	7,114	10-4
	5.637	6,410	6,190	5,976	5,770	5,571	5,377	5,190	5,009	10-4
	1,665	4,501	4,342	4,189	4.041	3,897	3,758	3,624	3,495	1-01
1.3	3,248	3,131	3,018	2,909	2,803	2,701	2,602	2,507	2,415	10-4
04	2,241	2,158	2,078	2.001	1,926	1,854	1,785	1,718	1,653	10-4
	1,531	1,473	1,417	1,363	1,311	1,261	1.213	1,166	1,121	1-01
	036	1966'0	0,9574	0,9201	0,8842	0,8496	0,8162	0,784	0,7532	10-4
	5,948	6.673	6,407	6,152	5,906	699'9	5,442	5,223	5,012	9-01
	1,615	4.427	4.247	4.074	3,908	3,747	3,594	3,446	3,304	10-3
	3,036	2,910	2,789	2,673	2,561	2,454	2,351	2,252	2,157	10-9
-	876,1	1,894	1,814	1,737	1,662	1,591	1,523	1,458	1,395	9-01
	1,277	1,222	1,168	1,118	690'1	1.022	0,9774	0,9345	0.8934	5-01
20	8,163	7,801	7,455	7,124	6,807	6,503	6,212	5,934	5,668	9-01
~3	691'9	4,935	4,712	4,498	4,294	4,098	3,911	3,732	3,561	9-01
1.3	3,241	3,092	2,949	2,813	2,682	2,558	2,439	2,325	2,216	0-01
-4	2.013	1,919	1.828	1,742	1,660	1,581	1,506	1,434	1,366	9-01
-	1,239	1,179	1,123	1,069	1,017	0,9680	0,9211	0,8765	0,8339	9-01
	7,547	7,178	6.827	6,492	6,173	5,869	5.580	5,304	5,042	1-01

0	-	61	e9	*	ហ	9	7	œ	6	Миожи-
4,792	4,554	4,327	4111	3.906	3,711	3,525	3,348	3,179	3,019	10-1
2,866	2,722	2,584	2,452	2,328	2,209	2,096	1.980	1.877	1,790	10-1
1,698	11.611	1.528	1,449	1,374	1,302	1,235	1.170	1,110	1,052	101
1966	9,442	8,946	8.476	8,029	7,605	7,203	6,821	6,459	6116	k-01
5,790	5,481	5,188	4.911	4.648	4,389	4,161	3,9.37	3,724	3,523	10-9
3,332	3,151	2.980	2.818	2.664	2,518	2,381	2.250	2,127	2,010	g. 01
1.899	1,794	1,695	109'1	1,512	1,428	1,349	1.274	1,203	1.135	10-9
1.072	1,012	0.9548	0,9010	0.8502	0,8022	0,7569	0,7140	0,6735	0,6352	10-01
2,990	5,649	5,326	5,021	4,734	4,462	4.206	3,964	3,735	3.519	6-01
3,316	3,124	2,942	2.771	2,610	2,458	2,314	2,179	2,051	1.931	6-01
1.818	1.711	019.1	1,515	1,425	1,341	1,261	1,186	1,116	1.049	10-9
9,866	9,276	8,721	8,198	7,706	7,242	6,806	6,395	60009	5,645	10-10
5,303	4.982	4,679	4,394	4,126	3,874	3,637	3,414	3,205	3,008	10-10
2,823	2.649	2,486	2,332	2,188	2,052	1,925	1.805	1,693	1.587	10-10
1,488	1,395	1,308	1.226	1.149	1,076	1,009	0,9451	0,8854	0,8294	10-10
7.769	7.276	6,814	6,380	5,974	5,592	5,235	4.900	4,586	4.292	10-11
4.016	3,757	3,515	3,288	3,076	2,877	2,690	2,516	2,352	2,199	11-01
2,055	1.922	1,796	1.678	1,568	1,465	1,369	1.279	1,195	1,116	10-11
1,042	0.9731	9806'0	0,8483	0,7919	0,7392	0,6900	0,6439	60090	0,5607	10-11
5,231	4,880	4.552	4,246	3,960	3,692	3,443	3,210	2,993	2,790	10-13
2,600	2,423	2,258	2,104	1,960	1,826	1,701	1,585	1,476	1.374	10-12
1,280	1,192	1.109	1,033	0,9612	0,8946	0,8325	0,7747	0,7208	0,6706	10-12
6,238	5,802	5,396	5,018	4,666	4,339	4,034	3,750	3,486	3,240	10-17
3,011	2,798	2,599	2,415	2,243	2,084	1,935	1.797	1,669	1,550	10-11
1,439	1,336	1,240	1,151	1,068	0,9910	0,9195	0.8531	0,7914	0,7341	10-13
6,809	6,315	5,856	5,430	5,034	4,667	4,326	4.010	3,716	3,444	10-14
3,191	2,956	2,739	2,537	2,350	2,176	2,015	1,866	1,728	009'1	10-11